
'.1 KIiLTtlR veTURIZM BAJ<.\]\'LI(;I YAYıNlAlU, 847

sman F. SERTKAYA

TÜRK BüYÜKLER! Dİzİsİ: 69

1.1 KVLTIlR.e TURİZM IlAKANUCI YAYINIARI, .. ,

HÜSEYİN

NİHAL ATSIZ

Osman F. SERTKAYA

TORK. BüYüKLER! Dizist: 69

Kapak Düzeni: Saim ONAN

ISBN 975 - 17 - 0125 - 2

© KüLTüR ve TURİzM BAKANLlGI, 1987

Onay: 6.10.1987 tarih ve 928-1-4083 sayı

Birinci baskı, 1987

Baskı sayı sı : 15.000

Sevinç Matbaası - ı\NKARA

A.

içiNDEKİLER

Sunuş

Hayatı

İmzaları ve Takma İsimleri

Romanları

Atsız'ın Tarihi Romanları ...
Romanlarından Seçmeler:
Bozkurtların Ölümü'nden

V

1

15

17
18

«621 Yılında Bir Yaz Gecesi» 45
«Bağatur Şad» 56
Bozkurtlar Diriliyor'dan
«Bahtiyar Uyku» 61

Ruh Adam'dan
«Eski Bir Uygur Destanı» 71

B. Hikayeleri...... 76

Hikayclerinden Seçmeler:
İki Onbaşı 77
Her çağın Masalı: Bozdoğanla Sarı Yılan 81

C. Şiirleri . .

Atsız'ın Şiirlerinde Ülkü .. .

Şiirlerinden Örnekler:
Kader ,

86

91

106

III

Türklerin Türküsü . . . 107

Kahramanlık 108

Bahtıyarhk 109

Geri Gelen Mek tup, 110

Dörtlük 112

Sona Doğru 113

ç. Diğer Kitapları 114

D. Türk (İnönü) Ansiklopedisi'ndeki Mad-
deler: 117

Türk Ansiklopedisi'ndeki Maddelerinden:
İşbara Han '" 119
11 Bilge Katun 119

İlteriş Kutiuğ Kağan 120

Kağan 121

Kül Tegin Anıt ve Yazıtı 124

Kül Tcgin (686 - 731) .. . 127

Küı' Şad , 130

Mete 132

Oğuz Han 141

Ötükcn 142

E. Dergilerdeki Makaleleri
Yazılarından Örnekler:

145

"Zade» değil, «Oğul» 169

Profesör Caferoğlu Ahmet o J77

IV

SUNUŞ

Bu kitabın okuyucuları ,bu eserde Hüseyin Nihaı
Atsız'ı edebl ve ilmı yönleri ile tanıyacaklardır.

Eserin ilk bölümünde HüseJin Nihai Atsız'ın
hayatı verilmekte bu bölümü Atsız'ın kullandığı «Im­
zaları ve Takma isimleri» bölümü takip etmektedir .

Atsız'ın edebl ve ilmi eserleri altı bölümde ince­
lenmiştir. İlk bölümde \onun altı romanı ele alınmak­
ta ve romanlarının tahmi yapılmaktadır. :«Atsız'ırı
Tarihi Romanları» başlıklı bu tahlil değerli ilim ve
fikir adamı meslekdaşım Sadık Kemal Tural tarafın­
dan yapılmıştır. Bu tahlUi Atsız'ın üç romanından
alınm� örnek parçalar takip etmektedir.

İkinci bölümde Atsız'ın hikayelerinin listesi ile
beş hikayesinden iki tanesi örnek parça olarak veril­
mektedir.

tJ.çüncü bölümde Atsız'ın şiirlerinin listesi veril­
mekte ve şiirlerinin tahlili yapılmaktadır. «Atsız'ın
Şiirlerinde Vlkü» başlıklı bu tahlil değerli ilim ve fi­
kir adamı meslekdaşım Ahmet Bircan Ercilasun ta­
rafından . yapılmıştır. Bu tahlili Atsız'ın şiirlerinden
seçilen yedi örnek takip etmektedir.

Dördüncü bölümde Atsız'ın edebi eserlerinin dı­
şındaki ·30 ciltlik ilmi neşriyatının listesi yer almak-

v

tadır. Bu listede Atsız'ın Türk tarihi ve Türk edebi·
yatı sahalarındaki derin' ve kuvvetli bilgisi ile ince sez­
gisi ve yorumu açıkça görülmektedir. Eserin hacmini
artırmamak için bu eserlerden örnek verilmemiştir.

Beşinci bölümde Türk (İnönü) Ansiklopedisi'nde­
ki 4() Ansiklopedi maı:ldesinin listesi ile bu madde­
lerden 10 tanesi örnek olarak verilmiştir.

Altıncı bölümde Atsız'ın 48 yılda ,(1928 - 1976)
yazdığı bütün makalelerinin kronolojik listesi veril­
miştir. Bu bölümü bu makalelerden verilen iki ör­
nek parça tamamlamaktadır.

Atsız'ı ve fikirlerini, onun çok yönlü çalışmaları­
nı, 10 formalık bir kitapta anlatma veya değerlendir·
menin imkansızlığı herkesçe bilinen bir husustur. Bu
küçük eser Atsız'ın çalışmaları, edebi ve ilmi sahalar·
daki yetkisinin genç nesiller tarafından tanınmasına
bir vesile olursa, gayesine erişmiş olacaktır.

Atsız'ın romanları ve şiirleri hakkındaki değerli
ilmi tahlillerini bu esere iktibas etmeme müsaade et­
tikleri için meslekdaşlarım Sadık Kemal Tural ile Ah­
mf-l Bircan Ercilasun'a teşekkür ediyorum. Ayrıca
Kültür ve Turizm Bakanhğı yetkililerine de baskı sı­

rasında gösterdikleri yakın ilgi dolayısı ile teşekkür
borçluyum. Sağ olsunlar.

O. F. SERTKAYA

vi

Hüseyin NihaI Atsız
(1905 -1975)

br: tt 4Ol/l. mr ın."L..i.

&J- : &.1.;r6ı'1l�If�t-r�
Wc. : ÇIJh./I..$I(::Mtı"/� K.,If)J«. (a J(,J.,.

e'hJ� 11"7711/"'
Or.ıt." �L.,'t: D�'� ��.

I<r-ıJ'" ç,/fPr 4�

A � '/IJm: F td'tMJ- 2-(k
A� � : 8�? 1<'iJ'N.

� """'&(00 "'?J OJ 1/ifnı
tl1/) tl... L�� f�iq�
��.

tIR tl"", �: JIi�_
� k';;f.ı/�,

J� ,
. AISIZ'ln el YU'"

(Muhittin NalbenroQlu'nun Mnden alınmıfbr.)

HÜSEYİN NiHAI. ATSIZ
(12 Ocak 1905 - İstanbul/11 Aralık 1975 - İstanbul)

Hüseyin Nihaı AtSlZ, 12 Ocak 1905 (12 Kanıln-ı sani 1905)
tarihinde İstanbul'da dogmuştur.

AtSlZ Bey 'in babası, Gümüşhane'nin Torul/Oorul kazası­
nın Midi köyünün Çiftçi-oğulları ailesinden Deniz Makine
Önyüzbaşıs ı Hüseyin Efendi 'nin o�lu Deniz Güverte Binbaşısı
Mehmed Nail Bey, annesi Trabzon 'un Kadı-oplları ailesinden
Deniz Yarbayı Osman Fevzi Bey 'in kızı Fatma Zehr,
Hanım'dır.

Atsız Bey'in ailesi, Gümüşhane'nin TorullOorul kazasının
Midi köyünde Çiftçi-oğulları adı ile bilinmektedir.

Çiftçi-o�lları ailesinin tespit edilebilen ceddi 19 . asrın baş·
larında yaşadı� tahmin edilen Ahmed A�a 'dır. Ahmed A�a'nın
İsmail; Süleyman, Hüseyin ve Şakir adlı dört o�u olmuştur . İs­
mail A�a 'nın çocukları Midi köyünden Yozgat ' ın AkdaA' Made­
ni kazasının Tekyegüneyi köyüne, Süleyman A�a'nın çocukları
ise Yozgat 'ın Akda� Madeni kazasının Dayılı köyüne göçmüşler­
dir .

Ahmed AA'a 'nın üçüncü çocu� olan Hüseyin A� (1832·
1894) ise 1850-1852 sıralarında Deniz eri olarak İstanbul 'a gel­
miş, okumayı ve yazmayı asker oca�ında öwenmiş , askerli�nin

1

nihayetinde de teskere bırakarak Osmanlı Donanması
(Donanma-yı HümayCın) 'da kalmış ve Makine Önyüzbaşılı�
(Çarkçı [oc Makine 1 Kol a�alı�ı) 'na kadar terfi etmiştir.

Hüseyin A�'ri.ın eşi Emine Hayriye Hanım 'dır. İki çocuk­
ları olmuştur. Nevher Hanım ile Mehmed Nail Bey (1877-1944)
Mehmed Nail Bey de Osmanlı Oonanması'na girmiş ve Deniz
Kuvvetlerinde Deniz Güverte Binbaşılı� 'ndan emekli olmuştur.

Mehmed Nail Bey ' in ilk eşi 1903 yılında Yüzl:!aşı iken ev­
lendi� Fatma Zehra Hanım (1884-1930) 'dır . Fatma Zehra Ha­
nım, Deniz Yarbayı (Bahriye Kaymakamı) Osman Fevzi Bey ile
Tevnka Hanım 'ın kızıdır. Osman Fevzi Bey , Trabzonlu olup ai­
lesi Kadı-oltdla,ı namı ile mArufdur.

Mehmed Nail Bey 'in ilk eşinden üç çocu� olmuştur. 12
Ocak 1905 'te Hüseyin NihaI (Ah ız) , 1 Mayıs 191O'da Ahmet
Necdet (Sançar) (ölümü 22 Şubat 1975) ve Aralık 1912'de Fatma
Nezihe (Çiftçio�lu).

Hüseyin Nihll Atsız, ilk ve orta ö�enimini Kadıköy'deki
Fransız ve Alman okullarında (1911) , babası Mehmed Nail
Bey ' in Kızıldeniz 'deki görevinden ötürü Süveyş'te bir Fransız
İlkokulunda bir kaç ay (1911) , Kasımpaşa'daki Cezayirli Gazi
Hasan Paşa İlk Mektebi , Haydarpaşa'daki Hususi Osmanlı İtt i�
had İlk Mektebi , Kadıköy Sultanısi (-Lisesi) ve İstanbul Sulta­
nısi 'nde yapmıştır.

İlkokula alt ı yaşında, Kadıköy 'deki Fransız okulunda , La­
tin harfli ö�etim ile , başlayan Atsız 'a göre bu okulda dersten çok
oyun ve şarkı vardı . Buna ra�en, dil bilmeyip derdini anlata­
maması yüzünden bu okulda çok sıkılmakta idi . Bil' gün , tenef­
füs sırasında, kendisinden üç-dört yaş büyük bir Rum çocu�
Atsız'ın kafasını duvara vurmuş ve Atsız ' ın yarılan kafasından
kanlar akması üzerine de , ba�ıra ça�ra suçunu İstavri adlı bir
başka Rum çocu�nun üzerine atmış, bunun üzerine İstavri ,

2

derste iki dizi üzerine çöktürülüp, dizlerinin altına da, daha çok
acı çeksin diye, bir cetvel konarak, ders sonuna kadar cezalandı­
rılm ıştır. Bu haksızl ık küçük Atsız'ın çocuk ruhunda fırtınalar
yaratmış ve Atsız "şu mektep yansa da kurtulsam " diye içinden
bedduada bulunmuştur. Bir müddet sonra bir gece, tesMüfen çı­
kan bir yangında Fransız Mektebi yanınca küçük AtslZ isteme­
di� bu mektepten kurtulmuş, fakat bu sefer de Latin harfleri ile
ö�l"f:tim yapan başka bir okula, Alman Mektebi 'ne verilmiştir.

Bir m4ddet sonra, Kızıldeniz'de bulunan Malatya gambo­
tunun süvarisi olan babası Mehmed Nail Bey 'in yanına giden
Atsız, Türk-İtalyan savaşının çıkması üzerine Mehmed Nail
Bey 'in Osmanlı Bahriye Nezart:ti'nden Süveyse sı�ınması emri·
ni alması ile, Süveyş'te bir Fransız İlkokulu 'na devam etmiştir.
Süveyş sokaklarında İtalyan çocukları ile dövüşmesi, AtslZ'ın
milliyetçi mücadelesinin ilk örneklerindendir.

Babasın ın İstanbul'a dönme emri ni alması ile İstanbul'a ge­
len Atsız, Kasımpaşa'daki Cezayirli Gazı Hasan Paşa mektebine
kaydolmuş ve Arap harfleri ile ö�enime başlamıştır . Ailesinin
Kasımpaşa'dan Kadıköy 'e taşınması ile hususi Osmanlı İttihad
Mektebi 'nde ö�enimine devam eden Atsız, babasının Önyüz­
başı (kol a�ası) olarak Birinci Cihan Harbine gitmesi yüzünden
Hususi Osmanlı İttihad Mektebi'nden Kadıköy Sultanısi 'nin
rüşdiye (ortaokul) kısm ında ö�enimine devam etmiştir . Bura-
dan da İstanbul Sultanısi'ne geçen Atsız, 1 922 tarihinde Lise ö�­
renimini tamamlamıştır.

1 922 yılında imtihanla Askeri Tıbbiye'ye girmiştir.
O yıllarda tıbbiyede komünistlik ve birtakım azınlık milli­

yetçili� güden ö�enciler vardı . Bu ö�enciıer ile Türk ö�enci­
ler arasında sık sık tartışmalar olur, bu tart ışmalar arasıra da
yumruk kavgasına dönerdi . Bu kavgalara Ats ız da katılırdı . Bu
yüzden bir çok defa disiplin ve hapis cezası almıştır. Ziya Gö-

3

kalp'ın cenaze töreninin yapıldı� günün akşamı, Türk ö�nci­
ler ile diA'er ö�enciler arasmda çıkan bir kavga sonucunda, At·
sız'a gayet a� bir ceza verilmiştir. Bu ceza, ö�enciliAi sırasmda
işleyeceAi herhangi bir suç neticesinde AtslZ'm Askert Tıbbiye'den
çıkarılaca�dır .

AtslZ ,Askeri Tıbbiye'nin 3. smıfmda iken, aralarmda bir­
takım meseleler geçen Arap asıllı Ba�datlı Mesud Süreyya Efen­
di adlı bir mülazım (te�en)'m kasdi bir şekilde lüzumsuz bir
yerde istediAi selimı vermedi� için, 4 Mart 1925 tarihinde Aske­
ri Tıbbiye'den çıkarılmıştır.

Bu hadiseden sonra üç ay kadar Kabataş Lisesi 'nde yardım­
cı ö�etmenlik yapan Atsız, daha sonraları Deniz Yolları'nm
Mahmut Şevket Paşa adlı vapurunda katip muavini olarak vazife
görmiıiş ve bu vapurla İstanbuı-Mersin arasında bir kaç sefe,.
yapmıştır.

1926 yılında İstanbul Dii.ı:iilfüna'nun Edebiyat Fakültesi'
nin "Edebiyat Bölümü"ne ve istanbul Darülfünunu'nun yatılı
kısmı olan Yüksek Muallim Mektebi 'ne kaydolan Atsız, bir haf­
ta sonra askere ça�ılmış , tecil iste� kabul edilmeyen Atsız as-
kerliAini 9 ay olarak (28 Ekim 1926-28 Temmuz 1927) İstanbul'
da Taşkışla 'da 5. piyade alayında er olarak yapmıştır.

Ahmet Naci adlı arkadaıı ile birlikte hazırladıA'ı "Anadolu'
da Türklere aid yer isimleri" adlı makalenin Türkiyat Mecmua·
sı'nın ikinci cildinde yayınlanması ile hocası olan M. Fuad Köp­
rülü'nün dikkatini çeken Atsız, 1930 yılında Edirneli Nazmi'nin
divanı üzerinde mezuniyet çalışması yapmış (Divan-ı Türki-i
Basit, gramer ve lügati, 1930, 1 ı ı s. Türkiyat Enstitüsü Mezuni·
yet Tezi, no 82) ve aynı yıl Edebiyat Fakültesi'nden mezun ol­
muştur. AtslZ'ın sınıf arkadaşları 'arasında Tahsin Banguo�u,
Ziya Karamuk, Orhan Şlik Gökyay, Pertev Nai.li Boratav , Ni­
had Sami Banarlı gibi isimleri sayabiliriz.

4

Mezuniyetini müteakip Edebiyat Fakültesi Dekanı olan ho­
cası Prof. Dr. M. Fuad Köprülü , MaarifVekrueti nezdinde Atsız
için tavass�ıtta bulunarak, Yüksek ÖAretmen Okulu 'nu öArenci
olarak bitirdi Ai için, liselerde yapması gereken 8 yıllık mecburi
hizmetini affettirmiş ve Atsız' ı kendisine asistan almıştır (25
Ocak 1931).

Atsız , 15 Mayıs 1931 'den 25 EylUl 1932 tarihine kadar Atsız
Mecmua (17 sayı) 'yı çıkarmaya başladı. M. Fuad Köprülü, Zeki
V. Togan , Abdülkadir İnan gibi edebiyat ve tarih bilginlerinin
de dahil bulundu� bir kadro ile yayın hayatına atılan bu
"Türkçü ve Köycü" dergi, devrinde ilim, fikir ve sanat alanında
çok tesir yaratan Türkçü bir çı�ır açmış , adeta Cumhuriyet devri
Türkçülü� 'nün öncüsü olmuştur. Atsız , kendini tanıtmaya baş­
layan ilk yazılarını (H. Nihru) imzası ile, hikayelerini de (Y.D .)
imzası ile, bu dergide neşre başlamıştır.

1931 yılında Dlrülfündnun felsefe bölümünden mezun
olan ilk eşi Mehpare Hanım ile evlenmiş, 1935 yılında ayrılmış­
tır.

1932 Temmuzunda Ankara'da toplanan Birinci Türk Tarih
Kongresi esnasında, Prof. Dr. Zeki Velidi Togan'a Dr. Reşid
Galib 'in yaptıA"! haksız hücum üzerine Atsız , içerisinde ikinci eşi
Bedriye (Atsız) ile Pertev Naili Boratav'ın da bulundu� 8 arka­
daşı ile, Dr . Reşid Galib 'e-"Zeki Velidi'nin talebesi olmakla ifti­
har ederiz" diyen bir protesto telgrafı çekmiş ve bu telgraf üzeri­
ne de mimlenmiştir.

19 Eylül 1932'de Dr. Repd Galib, Maarif Vekili olmuş ve
kısa bir müddet sonra da Prof. M . Fuad Köprülü'nün dekanı ık­
tan ayrılması üzerine Edebiyat Fakültesi DekanhA"!'na vekaıeten
bakan Ali Muzaffer Bey asrueten tAyin edilmiştir. Atsız ' ı üniver­
siteden uzaklaştırmak için fırsat arayan Reşid Galib, Atsız'ınAt­
sız Mecmua 'nın 1 7 . sayısındaki "DArülfündn 'un kara, daha

5

do�u bir tabirle , yüz kızartacak listesi " adlı makalesi ile bu fır­
sat ı yakalamış ve Edebiyat Fakültesi Dekanı,Atsız ' ın üniversite
asistanlıg-ına son vermiştir (1 3 Mart 1 933) . Üniversiteden çıka­
rılmasından birkaç gün sonra Atsız, Edebiyat Fakültesi 'nin De­
kan ı'n ı Tokatlıyan'daki bir çayda yakalayıp yüzlerce kişinin
önünde tokatlam ışt ır. Atsız 'a bu hadise için hiç bir şekilde tepki
gösterilmemiştir .

Üniversite asistanlıg-ından çıkarılan Atsız (Mart 1 933), Ma·
latya Ortaokulu'na Türkçe ö�etmeni olarak tayin edilmiştir .

Malatya'da kısa bir müddet (8 Nisan 1 933 - 31 Temmuz
1 933) Türkçe ög-retmenli� yapan Atsız, Edirne Lisesi edebiyat
ög-retmenlig-ine tayin edilmiştir .

Atsız ' ın Edirne 'deki edebiyat ö�etmenlig-i de 3-4 ay kadar
kısa bir müddet devam etmiştir. (11 Eylül 1 933-28 Aralık 1933) .

Edirne'de iken AtslZ Mecmua'nın devamı mahiyetindeki
"Aylık Türkçü dergi " olan Orhun (5 Kasım 1 933 - 16 Temmuz
1 934 , sayı 1-9)'u yayınlayan Atsız, Orhun'da Türk Tarih Ku­
rumu tarafından çıkarılan ve liselerde ders kitabı olarak okutulan

dört ciltlik tarih kitaplarının yanlışlarını a�ır bir şekilde tenkit et ­
ti� için vekaıet emrine alınmış, (28 Aralık 1933) , 9 . sayısında da
Orhun, Bakanlar Kurulu kararı ile , kapat ılmıştır.

9 ay vekaıet emrinde kalan Atsız , Kasımpaşa'daki Deniz
Gedikli Hazırlama Okulu 'na Türkçe ö�etmeni olarak tayin
olunmuştur (9 Eylül 1934).

27 Şubat 1936 tarihinde ikinci eşi olan Bedriye Hanım (At­
sız) ile evlenen Atsız'ın bu evlilikten 4 Kas ım 1939 tarihinde
Ya�ur ve 14 Temmuz 1946 tarihinde de Bug-ra adl ı iki og-ıu ol­
muştur .

Ats ız Bey ikincieşi Bedriye Atsız'dan da Mart 1975 tarihin­
de ayrılmıştır.

6

Atsız Bey , Kasımpaşa 'daki Deniz Gedikli Hazırlama Oku­
lu 'nda Türkçe öwetmeni olarak 4 yıl kadar çalışmış ve 1 Tem­
muz ı 938 tarihinde bu vazifesinden ihraç edilmiştir.

Bunun üzerine, Özel Yüce-Ülkü Lisesi'ne geçen ve burada
ı 9:-1 7 yılından ı 939 yılının Haziranının sonuna kadar edebiyat
öğrctmenliği yapan Atsız, 19 Mayıs 1939 - 7 Nisan 1944 tarihleri
arasında yine özel bir lise olan Botcıziçi Lisesi'nde edebiyat ö�­

rctmenliğinde bulunmuştur.
Atsız, Bo�aziçi Lisesi'nin Türkçe ö�etmeni iken Orhun (1

Ekim 1943 - 1 Nisan 1944, sayı 10-16, 7 sayıl'u yeniden neFe
başlamıştır .

II. Dünya Savaşı sıralarında yerli komünistler faaliyetlerini
fevkalade artırdıkları ha.ıde, resmi makamlar bu aşırı hareketlere
karşı tedbir almak yer ine , seyirci kalmaktaydılar .

Atsız, ilgilileri ikaz için Orhun 'un Mart 1944'te yayımla­
nan 15. sayısında, devrin naşbakanı Şükrü Saraço�lu'nahitaben
bir "açık mektup" yayınlamıştır. Bu açık mektupta, Marksistle­
rin artan faaliyetleri belirtilmekte idi. Orhun kapatılmadı�ı tak­
dirde bir sonraki sayısında bu aşırı faaliyetlerin belgeleri ile bir­
likte örneklerini verece�ni bildiren Atsız, Orhun 'un kapatılma­
ması üzerine Nisan 1944'te yayımlanan 16. sayıda, Giritli Ah­
med Cevad Emre, Pertev Naili Boratav, Sabahattin Ali ve Sad­
rettin Ceıaı Antel'in Marksist faaliyetlerini açıklayarak devrin
Milli E�tim Bakanı olan Hasan Ali Yücel'i istifaya ça�mıştır.

Bu ikinci açık mektup , yurt içinde büyük bir milli galeyana
sebep olmuş, başta İstanbul ve Ankara olmak üzere bir çok şehir­
de, komünizm aleyhinde gösteriler yapılmaya başlanmıştır. Bu
arada Atsız'a yurdun her köşesinden mektupların, telgrafların
gelmesi Ankara'daki yetkilileri tedirgin etmekte idi. Milli E�tim
camiasındaki komünistler sebebi ile kendi partisinin mensupları
tarafından dahi sigaya çekilmeye başlanan Hasan Ali Yücel, ilk

7

iş olarak Atsız'ın BoRazid Li sesi 'ndeki edebiyat'öRretmenliRine
son vermiştir (7 Nisan 1944). Orhun dergisi ise Bakanlar Kuruİu
kararı ile yeniden kapatılmış, Sabahattin Ali de kışkırtılarak At­
sız aleyhine hakaret davası açmaya zorlanmıştır.

Atsız, aleyhine dava açılınca trenle Ankara'ya gitmiş ve
Türkçü �enç1er tarafından daha istasyonda karşılanarak, bir
otelde misafir edilmiştir.

Hakaret davasının 26 Ni san 1944 günü yapılan ilk oturu­

mu gayet hadiseli geçmiştir. Bunun üzerine 3 Mayıs 1944 t,ari­
hinde yapılan ikinci oturuma üniversite öRrencisi alınmamış, bu
yüzden de devrin halk partisi iktidarını §aşırtan büyük ö�enci
gösterileri olmuş ve yüzlerce kişi tevkif edilmiştir,

"Sabahattin Ali - Nihaı Atsız davası" olmaktan ziyade
"Komünistli�e karşı Türkçülük davası" halini alan bu davanın
9 Mayıs 1944 günü yapılan karar oturumunda, Sabahattin
Ali'ye "vatan haini" pedi� için 6 a ya mahkt1ın edilen Atsız'ın
cezası hAkim tarafından "mill'i tahrik" gerekçesi ile 4 a ya indiril­
miş ve 4 a ylık bu ceza da tecil edilmiştir.

Atsız, cezasının tecil edilmesine ra�en 9 Mayıs 1944 tari­

hinde mahkemenin kapısından çıkarken tevkif edilmiştir. 19
Mayıs 1944 törenlerinde Cumhurbaşkanı İsmet İnönü, Atsız ve
arkadaşlarını aA'ır şekilde ith am eden nutkunu söylemiş ve bu nu­
tuk üzerine de Atsız ve 34 arkadaşı İstanbul 1 numaralı sıkıyöne­
tim mahkemesınde yargılanmaya başlamıştır. Aralarında üni­
versite profesörü, öRretmen, subay, doktor ve üniversite öwenci­
leri bulunan sanık1ar, sorguya çekme adı ile ilk önce çeşitli işken­
celere maruz bırakıldıktan sonra, 7 Eylül 1 944 günü yargılanma­
ya başlanmıştır. "Irkçılık-Turancılık davası" adı verilen ve hafta­
da 3 gün olmak üzere 65 oturum devam eden mahkeme , 29 Mart
1945 tarihinde nihayetlenmiş ve Atsız 6,5 seneye mahkum ol­
muştur.

8

Atsız bu kararı temyiz etmiş ve Askeri Yar�ıtay 1 numaralı
Sıkıyönetim Mahkemesi 'nin kararı esasından bozmuştur. Böylece
Atsız, bir buçuk yıl kadar tutuklu kaldıktan sonra, 23 Ekim 1945
tarihinde tahliye edilmiştir.

5 A�stos 1946 tarihinde 2 numaral ı Sıkıyönetim Mahke-
mesi'nde tutuksuz olarak başlayan Atsız ve arkadaşlarının davası
(bu dava Prof. Kenan Öner - Hasan Ali Yücel davası adı ile ta­
nınmıştır), 31 Mart 1947 tarihinde nihayetlenmiş ve 29 oturum
devam eden mahkeme bütün sanıkların beraatine karar vermiş­
tir.

Nisan 1947'den Temmuz 1949'a kadar kendisine iş veril­
meyen Atsız, Ekim 1.945 - Temmuz 1949 tarihleri arasında ge­
çinmek için kitaplarından bazılarını satmak zorunda kalmıstır.
Bir müddet Türkiye Yayınevi'nde çalı§an Atsız, Türk-Rus savaş­

larının özeti olan Türkiye Asla Boyun E�eyecektir" adlı kitabı­
nı da Sururi Ermete adlı şahsın adı ile yayınlamak zorunda kal­
mıştır .

Atsız'ın sınıf arkadaşlarından Prof. Dr. Tahsin Banguo�u
Milli E�tim Bakanı olunca Atsız'ı 25 Temmuz 1949'da Süley­
maniye Kütüphan esi 'ne " uzman " olarak tayin etmi ştir. Bir
müddet bu vazifede çalışan Atsız, Demokrat Parti'nin iktidara
gelmesinden sonra Haydarpaşa Lisesi Edebiyat ÖAretmenliAi 'ne
tayin olmuştur (21 Eylül 1950).

4 Mayıs 1952 tarihinde Ankara Atatürk Lisesi 'nde vermiş
oldu� "Türkiyenin Kurtuluşu" konulu bir konferans üzerine.
Cumhuriy et Gazetesi Atsız'ın aleyhi ne yalan yayın yapmı" h�·
kında Bakanlık tarafından tahkikat açılan Atsız'ın konUlIDasının
ilmi oıdu� tespit edilmiş, fakat Atsız Haydarpaşa Lisesi 'ndeki
edebiyat ÔAretmenliAi görevinden "muvakkat" kaydı ile alına­
rak (13 Mayıs 1952) yine Süleymaniye Kütüphanesi'ndeki vazi­
fesine tayin edilmiştir.

9

31 Mayıs 1952 tarihinden emeklili�i istedi� 1 Nisan 1969
tarihine kadar Süleymaniye Kütüphanesi'nde çalışan Atsız'ın en
uzun süreli memuriyeti bu kütüphanedeki memuriyet olmuştur .

1965 yılından ba§layarak Do� ve Güney-Do� bölgelerin­
de baş gösteren "yıkıcı1ık" ve "bölücülük" hareketleri hakkın­
da , Atsız , (Devrin Cumhurbaşkanı Cevdet Sunay'ın
Gaziantep 'e giderken bir işçinin "idareciler Araplara toprak ve­
riyorlar, biz Türklere vermiyorlar" sözlerine karşılık Cumhur­
başkanı Sunay'ın "Türk topraklarında yaşayan herkes
Türktür" demesi üzerine) Ötüken'in Nisan 1967'de yayınlanan
40. sayısından itibaren "Konuşma lar, I" (Sayı 40), "Konuşma lar,
ll" (Sayı 41) ve "Konuşmalo.r, lll" (Sayı 43), "BiJlımsız Kürt Dev­
leti Pro pagandası" (Sayı 43), "Doğu m itinglerinde perde arkası " (Sayı

4 7) , "Satı lmışlo.r - Moslco j uşa klo.n" (Sayı 48) adlı seri makalelerin­
de bölücü MarksistlerinDo� bölgelerimizde yaptıkları gizli ça�
lışmaları açıklamış ve bu makaleler hakkında savcılıkça tahkikat
açılmıştır . Savcılıgın yaptı�ı ilk tahkikatta Atsız'a hiç bir suç
kondurulamamıştır. Ancak bu yazılar üzerine, Ankara'daki bö­
lücü kuruluşlar tarafından Atsız aleyhine hazırlanmış ayrılıkçılı­
� ilan eden bildiriler sokaklarda da�tılmış ve aynı günlerde
Adalet Partisi'nin bir Diyarbakır Senatörü, Senato kürsüsünden
Atsız aleyhine a� bir konuşma yapmıştır. Bu sistemli girişimler
sonucunda, Hasan Dinçer'in Adalet Bakanı oldu� sıralarda ,
Bakanlık tahkikat açmış ve Atsız mahkemeye verilmiştir. Dava­
nın devam etti� 6 yıl içerisinde 12 Mart muhtırası verilmiş ve ar­
kasından sıkıyönetim ilAn edilmiştir . Sıkıyönetim mahkemelerinde
Türk milletinin ve vatanınının birli�ne ve bölünmezli�ne kar­
ŞI çıkan yıkıcılar, bölücüler, komünistler ve anarşistler muhake­
me edilirken, sivil mahkemelerde ise aynı hususlara daha 4-5 yıl
önce dikkati çeken Atsız muhakeme edilmiştir. Uzun duruşma­

lardan sonra mahkeme Ötüktn'in sahibi Atsız'ı ve sorumlusu

10

Mustafa Kayalıek'i 15'er ay hapse m ahkum etmiffir . Mahkeme
başkanının karara katı lmadı�ı ve 2- 1 'lik ekseriyetle verilen bu
karar, temyiz edi lince Yargıtay tarafından bozulmuş, fakat aynı
mahkeme 2 -1 'lik kararda ısrar edince Yargıtay hükmü tasdik e t­
mi ffir. Atsız ve Mustafa Kayabek "Tashih-i karar" iste�nde
bulunmuşlar fakat bu istekleri mahkemece kabul edi lmemiş ve
böylece mahkılmiyet kararı kesin leşmiltir .

Kronik enfarktüs, yüksek tansiyon ve a� romatizmadan ra­
hatsız oldu � için Haydarpaşa Nüm u.ne Hastah!nesı ne yatan
Atsız'a, Haydarpaşa N üm une Hastahanesi taratından "Cezl:ıe­
vi ne konulamayaca�ı" kaydı bu lunan rapor verilmiş, fakat 4 ay­
lık bir rapor Adl i Tıp tarafından kabul edilmemiş ve "reviri olan
cez aevinde kalabilir" şeklinde de� ltirilmi ltir . Bunun üzerine in­
faz savcılı�ı 14 Kasım 1973 Çarşamba günü sabahı Atsız'ı evin­
den aldırarak Toptaşı Cezaevi'ne sevketmiltir . 40 kişilik adi suç­
lular kovuşuna konulan Ats ız, bi r müddet sonra reviri olan Sa�­
malcılar Cezaevi'ne nakledi lmiltir . Atsız, kesiiıle şen 1 ,5 yıllık ce ·
zasını çekmek için hapse girince , Atsız'ın yazılarından, . fikirle ­
rinden ve eserlerinden feyz alan mill iyetçi ilim adamları, üniver­
site mensu pları, gençlik teşekkül le ri , kültür dernekleri vasıtası ile
Türk mi lle ti , Cu mhurbaşkarlına başvuru p "Atsız' i affetmesini "
iste miştir . Atsız Hoca, suç işlemedi�ni belirterek bizzat "af" ta­
le p etmedi� halde , Cumhurbaşkanı Fahri Koru türk yetkisini
ku llanarak Atsız'ın cezasını affetmiltir. 22 Ocak 1974'te Bay ­
rampaşa Cezaevi 'nden tahliye edilen Atsız, 1 ,5 yıll ık cezasının
2 ,5 ay kadarını cezaevinde geçirmiltir .

Fikirleri ile yaşayışını' 'telif eden" bir karaktere ve şahsiyete
sahipti . İbnülernin Mahmut Kemal İnal'ın tarifi i le "Athyı atın ·
dan i ndirecek derecede şidde tli yazılar yazan" Atsız, ateşli ve
keskin bir üsluba sahip olması yanında, hususi hayatında sakin ,

11

kibar, müliyim, nüktedan ve pkacı idi. Kendisinden kaç ya, kü­
çük olursa olsun herkese "Bey" diye hitap ederdi. Vakur davra­
nışı ve tevazu içinde yaşayı,ı ile, dimdik baıı ve sa�lam karakteri
ile Atsız Bey, Türk tarihinin derinliklerinden kopup gelen bir
"Türk Beyi" idi.

Hayatı boyunca Atsız ile u�aıılml§tır. Her seferinde de u�­
raşanlar yenilmiilir. MaRlup olanların yerine yenileri gelmiş, fa­
kat ne Atsız'ı yıldırabilmiŞıer ne de "ülkü"sünü yenebilmişler­
dir.

Atsız, hayatında bir defa, o da ölüme karşı, ma�lup olmuş-
tur.

Türk milliyetçili�nin öncüsü olan Atsız, kuvvetli bir ,Tür­
kologdur. Türk dilini, tarihini ve edebiyatını gayet iyi bilen At­
sız, bilhassa Türk tarihinin Göktürk devrini ideta yaşamışçasına
bilir ve severdi. Çok sevdi� bu devreyi Bozkurtlar (Bozkurtların
Ölümü ve Bozkurtlar Diriliyor) adı ile romanlaştırmış ve Göktürkle­
ri Türk milletine tanıtarak sevdirmiştir.

Deli Kurt adlı romanı Osmanlı tarihinin ilk devrelerinin ro­

manlaştırılmıııdır .
Ruh Adam'daki Selim Pusat'ın şahsiyetinde Atsız'ı görürüz.
Ruh Adam'ın devamı olarak Yalnız Adam 'ı yazaca�ı söylü­

yordu. Yine yazaca�ı bildirdi� bir eseri de Bozkurtlar'ın 3. cil­
di idi.

Neşredilmemiş eserlerinin içerisinde "II. Mahmut 'tan Gü­
nümüze Kaaarki Osmanlı Hanedanı Tarihi"ni zikredebiliriz.

Yayınlanan eserlerinin yanında de�,ik yerlerdeki makalele­
rinin toplanarak yayınlanması Atsız'ın fikirlerini toplu olarak
görmemizi ve dülünce silsilesini takip etmemizi 8a�ayacaktır .

Son yıllarda "Türk Tarihi" adlı eseri üzerinde çalışıyordu.
Küçük kardeşi Necdet Sançar'ın ani ölümü Atsız için çok acı bir

12

darbe olmuı ve Atsız , Sançar'ın ölümünden sonra ancak 10 ay
kadar yapyabilmiı , bu yüzden de üzerinde çalıltl�1 eserlerini bi­
tirememiltir .

1975'in kasım ayının ortalarında hasta oldu�ndan ıüphe­
lenmiş, yapılan muayene ve testler sonucunda bir hastalık bulu­
namamıltır .

10 Aralık 1975 Çarpmba gününün akpmı kalp krizi geçir·
miş, gelen doktor enfarktüs oldu�nu anlayamamııtır . Ertesi ak­
pm Atsız'ı ziyaret eden yeni bir kriz , Atsız ' ı aramızdan alıp gö·
türmüştür (1 ı Aralık 1975 Perşembe) .

Yarım asırdır hiç bir kuvvetin Türk milliyetçili�nin bur­
cundan indiremedi� bayraklarından birincisi olan Atsız Bey 'e
Kurban Bayramı dolayısiyle ziyaret yapmak isteyenler, 13 Ara­
lık 1975 tarihinde Kurban Bayramının ilk günü Kadıköy Osma­
natcı CAmii 'nde son vazifelerini ifa ettiler ve kılınan ikindi namazı­
nı müteakip OsmanaAa CAmii'nden Karacaahmet mezarlı�a kar·
deşi Necdet Sançar'ın yanına kadar, Onu eller üzerinde taşıdılar.

13

HÜSEYİN NİHAI. ATSIZ'IN
İMZALARı VE TAKMA İSİMLERi:

a) İmzaları:

Atsız
H. Nihaı (Hüseyin Nihaı)
Nihaı Atsız
Çiftçio�lu
Çiftçio�lu H. Nihaı
H. Çiftçio�lu (Hüseyin Çiftçio�lu)

b) Takma isimleri:

Y. D.
T. Bayındırlı
Selim Pusat
Sururi Ermete
Bozkurt
Adsız Dergi

15

A. ROMANLARı

ı. Atsız, Dalkavulclar Gecesi, İstanbul, 26 Mayıs 194 1 , 56 s.

2. Atsız, Bozkurtların Ölümü, İstanbul 1946. Diğer baskılar:
1 95 1 , 1 955, 1 958, 1962, 1966, 1970. Sekizinci ve do­
kuzuncu baskılar 1973 ve 1 974 yıllarında Bozkurtlar
Diriliyor ile birlikte Bozkurtlar adı altında, İstanbul'da
yayınlanmıştır.

3. Atsız, Bozkurtlar Diriliyor, İstanbul 1949, Di�er baskılar:
1 950, 1 953, 1 957, 1 962, 1 965, 1 969, 1 97 1 . Dokuzun­
cu ve Onuncu baskılar 1973 ve 1974 yıllarında Boz­
kurtların Ölümü ile birlikte Bozkurtlar adı altında , İstan­
bul'da yayınlanmıştır.

4. Atsız, Deli Kurt, İstanbul 1958,208 s. Diğer baskılar: 1968,
1 974 ve 1 975.

5. Selim Pusat, Z Vitamini. (Bu küçük roman, 1959 yılında
Büyük Dolu mecmuasında, "Selim Pusat" imzası ile
tefrika edilmiştir.) Büyük Doğu, sa. 18, s. 10-1 1 ; sa.
19, s. 10-11; sa. 20, s. 10- 1 6.

6. Atsız, Ruh Adam, İstanbul 1972. 30 1 s. İkinci baskı 1974.

17

ATSIZ'ın TARİHı ROMANLARı:

Türk Ansiklopedisi'ndeki Hüseyin Nihaı maddesi ile çeşitli
dergi ve gazetelerde O'nu tanııan yazılarda san 'atkar yönü üç
bq cümle ile geçiştirilir. Şairli�ne otuz seneden fazla bir zaman
önce İbnülemin Mahmut Kemaı İnal temas etti� halde hiç bir
tenkidçi ele almamıştır. Romanları da şiirinin u�adıg-ı akıbete
uğramış "Türkçü"lü!tü suç sayan zihniyet, Atsız'. edebiyat dün­
yasına sokmaya andlı bir tavır göstermiştir. ı

Atsız'ı, şair, romancı ve tarihçi vönlerinin bulunuşu ile Av­
nıpa Edebiyatı'nda Walter Scott ve bizde Namık Kemal'e benze­

tebiliriz. Bu benzetmeyi sadece bu üç noktadan a1dl�ımızı bilhas­
sa belirtelim.

Atsız'ın tarih romancılı�ına yönelmesinin üç sebebi vardır:
Mizacı, ilmi hirikimi, iiiri veya �airliği.

Milli şuurla yo�ulmuş, engin ve coşkun bir ruha, zengin
bir muhayyeleye sahip; mevcut küçüklük ve çirkinliklerden ma­
zinin epik ve muhteşem devirlerine kaçmaya meyyal bir mizaç

(1) Y�mBZ GÜRBÜZ tarafrıdan YBZ�an ve 21 Şubat 1975 tarihli "Orta­

DoQu" gazetesinde çıkan "Deli Kurt"un tahlili: "atsız kahramanlara muh­
tacız" başlıklı yazıyı hariç tutuyoruz.

lS

tarihi roman yazarının önde gelen özelli�dir. Atsız'ın san 'atını
ve hayatını yo�ran en kuvvetli sebep budur. Bu mizaç için2\

"Bahtiyarlık: Boraca yüce dağları a�-mak

Varılmadan Olünen uzak yerIRre kO�'mak

Tanrının sofrasında mest olarak konuşmak

Ve ömründe bir kere, bir kere sevinmektir

Ve bu mizacın özlemini duydu� kahramanlar ve2b

"Kahramanlık, neyalnlZ bir.vükseli�· demektir
Ne de yıldızlar ,�ibi parlayıp Jilnmemektir
Ölmeziili dü�'ünmek bO�'una bır emektir

Kahramanlık: Saldırıp bir daha dilnmemektir,

Bu mizacı, onun hayatının her noktasında görebilece�miz

gibi Bozkurtlar'ın başında bulunan "Romanın hikayesi "ndeki
bazı cümlelerd(' de bulabiliriz. Bu mizacın, inandı�ı şeylerden
taviz vermeden yaşayan, haşin bir tabiat oldu�nu da yukarıdaki
bilgilere eklemeliviz. Bize göre Atsız, Bozkurtlar'da Bö�ü Alp,
Kürşad, Tonyukuk ve Urungıı'vu; Dtli KUTt'ta Murad'ı benim­
semiş, mizacına çok uygun düşen bu tiplerin şahsiyetlerini, za­
man zaman kendi mizacının unsurları ile bezemiştir.

İlmi birikimi veya kültür muhtevası için, Türk tarihine ait
araştırmalarını ve tarih görüşünü bilmek yeterlidir. Türk tarihi­
nin bazı nazik konuları üzerine yazdıçtı makaleleri Türk Tarihinde
Mmlrler (Afşın Yayınları, Ankara 1966) adıyla toplanmıştır.

(2) Alsız, Yolların Sonu (şiirter), üçOncü baskı, Ankara 1963, a) s, 34,
b) s. 35

19

Üniversite tarih çevrelerince de de�erini kabul ettiren Hüseyin
Nihaı Atsız, bazı orijinal görüşleri ile de tanınmıştır'. Edebiyat
tarihi ve edebiyatımlZın bazı meseleleri ile yakından ilgisi de or­
tadadU'.

Üçüncü kaynak sebep ise şAirli�dir. 1930 ile 1963 yılları
arasında yazılmış şiirlerinin hemen her mısraı başta Bozkurtlar ol­
mak üzere Deli Kurt 'un hattA Ruh Adam 'ın mesajlarını taşır. Mi­

zacı içinde de düşünülebilecek bu hususla ilgili ve romanını ha­
zırıadı�ına inandı�ımlZ şiirlerinin yazılış tarihlerini de vererek
aşa�ıya alıyoruz; ancak, bir başka yazıya tedahül korkusu ile ör­

nekleri üçe indiriyoruz.

J) Ulu Tanrı! Kürşad'ın ymilmeyerı ruhunu
Yüce Tanrı Da/,ı 'nda daha biraz barındır!
Geleuğiz '}lakında. Yarın bütün oralar
Demir bileklertlıki çelik kılıçlarındır!

. Yurt ve şeref uğrunda sm seni tli t oprata
Varsm hiçbir dudakta anılmasın er adın!
Kan sızarak götsündm huzuruna varınca
ıZdırabı dinecek belJci ogün Kür ŞaIi'lnh

2)

Her birisi bu topralın, bu ırkın malı . . .

"Tonyukuk' 'un gizlenmiştir tlIhô. kanında
Bismark onun at uşalı olmaz yan ında Ib

(1936)

(ı 932)

(3) ATSIZ, TOrk T.,lhlnde Mes, (Devletimizin kIXuluşU başlıklı yazı),
I. baskı Ankara 1966, s. 28·38.

20

3) . . .
Ecel ku�'u ayırmalı arkadaşları
En yilitler serilmeli en ijnce yere
Kızıl kanlar yerde !aŞıP olmalı dere
Ülkü denen nazlı gelin erde �'ôn ister
Büyük DEVLET kurma k için büyük kan isterı<

(1 940)

Deli Kurt romanının son bölümü "Yolların Sonu " adını ta­
şır . Dünya nimetlerini itip , bir ruh çöküntüsü içinde unutulanla­
ra karışmak üzere giden Deli Kurt 'un dünyasını ve eseri kapatan
bölüm ile şiir kitabının ve içindeki bir şiirin adındaki aynılık yu-
karıdaki hükmümüzün bir başka delilidir .

.

O 'nun tarih romanlarındaki , kendi şiirinin yerini bu şekilde
işaretledikten sonra şunu söyleyebiliriz : Bilhassa Bozkurtlar ' ın ,
teksiii bir san 'at olan ; tahditkar ve tehditkar kaideleri bulunan
şiir yerine nesrin bütün imkanlarını rahatça kullanmak düşünce­
siyle romanlaştırıldı�ı kabul ediyoruz .

İşte bu üç sebep tarih romancılıA'ına yönelmesini , başarı ka­
zanmasını hazırlayan temel sebeplerdir . AşaA'lya aldı�ımız sözle­
ri de tarihi romana yönelmesinin temel sebeplerinden büyük bir
kısmını bünyesinde taşımaktadır.

" Ülkü, ilk önce , insanların gönüllerinde , gönüllerinin de­
rinliklerinde doA'ar ve kendini önce destanlarda gösterir . Sonra
şuura geçer , büyük kılavuzlar tarafından açıklanır . Daha sonra
da büyük kahramanlar , onu gerçekleştirmek için büyük hamleler

(41 ATSIZ , YolI.,ın Sonu, aL 8. 8, bı 8. 1 7 , ci 8 . 25

2 1

yapar . Bu hamleler s ırasında da ülkülü millet kahramanların ar­
dından gönül isteiti ile koşar . Bütün bu u�aşmalar arasında da
millet yürür; önce mfmen , sonra maddeten i lerler , olgunlaşır ,
erginle şi r I l i

.
Bu noktalara konunun tahlili s ırasında ve yeri geldikçe te­

mas edece�imizden Atsız ' ın romanlarına geçebiliriz.
Atsız ' ın tarihi romanların ın sayısı üçt ür . Mizahi hususiyet ­

ler taşıyan Dalkavuklar Gecesi ve Z Vitamini gibi hiciv romanlar ı ile
okuyucularında derin hayranl ıklar bırakan , derin iç gözlemlerle
örülmüş, yaşanmış bir hayat ın muhasebesi oldu� hissini veren
Ruh Adam ' ı tarihi roman olmad ıklarından konum�zun dışında
bırak ıyoruz . Bozkurtların Ölümü, Bozkurt/ar Diriliyor ve Deli Kurt
incelememizin çerçevesine giren eserlerd ir. Ancak ayrı zaman ­

larda yaz ılmasına ra�en bir büt ünün iki yarısı sayılabilecek ilk
iki e seri , Bozkurtlar6 adı ile anaca�tz .

Bozkurtların Ölümü ve Bozkurtlar Diriliyor romanları Kültekin ,
Bilge Ka�an ve Tonyukuk kitabelerinin romanlaşt ırılmış halidir ,
denik·bi lir. Orhun ki tabeleri adıyla bilinen ve Muharrem
Ergin 'in "Türk nizilnmın , Türk t öresi n i n , Türk medeniyeti­
nin , yüksek Türk kültürünün büyük vesikas ı . . . Türk askeri de­
hasın ın , Türk askerlik san 'atmın esasları . . . Türk gururunun ila­
hi yüksekliiti . . . Türk feragat ve fazilet inin büyük örneiti . . . Türk
içt imai hayatmm u1vi tablosu . . . Türk edebiyatmm ilk şaheseri . . .
(, . .) Yal ın ve keskin üsh1bun şaşırt ıcı numuneleri . . . Türk milli-

(5) Atsıı. TOrk OlkDaO , aÇınca baskı. Ankara 1 973, s . 1 2 .
(6) Türkıye Yayilevi tarafııdan çeşitli baSk.arl yapdan Bozkurtl.rın Öl OmO

ve Bozkurtl.r Diriliyor adlı eserler. Bozkurtl.r adıyla birleştirilmiş Hk
basklSlIl. daha sonra da konu ilgili resimlerle bezenmiş Ikıncı baskiliııı
yapmıştr. BOylece birleşik basldar da dahil Bozkurtl.rın ÖIOmO dokuz ,
Bozkurtl.r DIriliyor on defa basılmış olmaktadr.

22

yetçil i�nin temel kitab ı . . . Bir kavmi millet yapabilecek eser . . .
AsU'lar içinden milli istikameti aydınlatan ıŞık . . . Türk dilinin mü­
barek kayna�ı . . . 7 . . sözleri i le takdim ett i � bu kitabeler At sız ' ın
ruhunda da aynı yeri bulmu ştu r .

" Siyasette muhabbet " Hepsi yalan palavra
Doğru sözü " Kül Tegin " kitabesinde ara

beyi t i B bu düşüncem izin del il i say ılmal ıdır . O devre ait vesikaya
dayan an yerli ve yabancı kaynaklar ile destanlardan gelen bilgi ­
ler bu beyit in IŞ I�I alt ında de �erlendi rilm i ş , sanat ın memesin ­
den , roman ol mak üzere , emziril m i şt ir .

Ana hatlariyle valc 'a : M iladı 622 ile 630 yılları arasın ı konu
edinen Bozkurtların Ölüm ü, Çuluk Ka�an ' ın idaresi altında mesut
bir şekilde yaşayan Türklerin , ka�anlarının ölüm ü üzerine Ba·

�atur Şad (Kara Ka�an) ın t ahta geçmesi olayları ve c ülusun şen­
l ikleri i le başlar . Çuluk Kagan ' ın ik i o �lundan biri olan Kürşad
başta olmak üzere bütün halk Çinli Konçuy ' a ve Çinli t üccarlara
kızmaktad ır . Çinliler , Türklerin aras ına ikilik sokmak suret iyle
korkulu düşlerinden kurtulmak istemektedirler . Bu yoldaki ent­
rika , yi�t Çal ık 'ın hayat ına malolarak , ortaya çıkar . Kıtlı�ın ha­
kim old u gu bir yılın baharında Çin 'e yapılan akında başarı elde
edilirse de , anlaşma yapılarak geri dönÜıür . Devleti , içinde bu ­
lundugu çıkmazdan kurtarmak için heyecanlı planlar kuran ve
bu arada kagan ı öldürmeyi bile düşünen genç yüzbaşı Bö�
Alp , ihtiyar kam Kıraç-Ata'ya gider. Yakın gelecek karanl ıktU'.
Dogu Türkleri olan Kök-Türklerin Kagan ı , Batı Türklerine ve
Çuluk Kagan 'ın diger o�u Tulu Han'a elçiler göndererek Çin 'e

(7) Muharrem ERGIN, Orhun lbı,I , 1 000 Temel Eser, Nu. 32 , Devlet
KItapları, Istanbul 1 970, s. 1 .

(8) AtSıı, YoIltırın Sonu, s . 47 .

23

büyük bir akın yapmak i8tedi�i bildirir . Tulu Han, kaitanlıitı
ele geçirmek için Çinlilerle gizli bir iabirliRi içindedir. Çin ' e yapı­
lan akında Çin ' in baş�hri zapted ilecekken Tulu H an ' ın durumu
ortaya çıkar, barış yapıl ır . Ötüken ormanı merkez olmak üzere
Orta Asya'da oturan Türkler görülmemiş bir kıtl ık ile karşı kar­
şıya kalırlar. Çocuk, ihtiyar ve hatta kuvvetlilerin bile ölmesine
sebep olan büyük bir açlık milleti kırar geçirir . Bu arada Sınar ­
du şlar , Dokuz-O�zlar, Bayırkular açlık ve vergi karşısında
Kök-Türklere isyan ederler Tulu Han komutasındaki , isyanı
bast ırmaya memur ordu , çok fazla kayıp vererek , yenilir . Kıtlı­
g-tn birinci yılını tamamlayan yaz gelince , umulmayan olaylar
milleti iyice sarsar : Yaz ortasında kar ya�ası; müthiş bir so � ­

�n beş gün devam etmes i ; ayın üç parça olarak görünmesi ; yer­
den kızıl dumanlar çıkması gibi . Ertesi bahar açlı�ın bitirdijti

milletten iki tümen ordu çıkarılıp Çin 'e akın yapılır. Çinlilerdeki
sayı üstünlüA'\i , Türklerin ola�anüstü kahramanlıklarına ra�­
men , Çin ' e bir zafer kazandırır . Türkler için elli yıl sürecek olan
esaret devresi başlar . Fakat gururlarından tek bir şey kaybetme­
yen Türkler , �hir hayatına, ziraatçılı�a bir türlü uyamazlarsa da
bazıları Ç in kadınlarının cilvelerine ma�h1p olurlar . Esaretin do­
kuzuncu yılında Kürşad komutasındaki kırk yi�t ihtilal yapar .
Koca Çin sarayını basan kırk Türk , yüzlerce Çinl i ve uygunsuz
bir gece karşısında, kanlarının son damlasına kadar çarpışıp ,
ölümle e�lenircesine mücadele vererek ölürler .

Bozkurtlar Diriliyor: Kürşad ihtilalinden bir zaman sonra, uy­
kularını bozan Türk korkusu karşıs ında Çinliler Çin 'de bulu ­

nan Türkleri Ötüken ' e gönderirler. Başlarına Çin ' e ba�1ı Sırtar­
duş asıll ı Sırba-Tegin 'i ka� yaparlar . İhtiıaıden otuz yıl sonra
"işini , gücünü" Çin 'e vermiş olan Türkler ; Altaylar 'da üslen ­
miş olan Türkler , Ç ıbı Tegin başkanlı�nda isyan edip üç yıl mü­
cadele ederlerse de yenilirler . Bu savaşlara, babasının Kürşad 01 -

24

dugunu bilmeden Urungu da katılır . Urungu , babasına ve taşı­
dıg-ı bıçag-a ait sırrı hiç kimseye söylemeyece�ne dair , ölüm yata­
!pnda kendisine sırları söyleyen anasına söz verir . . 68 1 yılına ge­
linmiştir . Kutlu� Şad Çin 'e karşı isyan eder , da�ınık Türkleri
toplamaya çalışır . Çin ' de yeti şmiş akıllı , bilgili Tonyukuk da ih­
tiıaıcilere gelip katılır. Bu arada Dokuz-O�zlar da Baz
Ka� 'ın kızı Ay Hanım idaresinde toplanmaya u�aşmaktadır­
lar . Bir tesadüf ile karşılaşan Urungu , ölen karısına çok benze­
yen Ay Han ım ' a aşık olur . Toparlanmayı hemen hemen başaran
Kök-Türkler , Dokuz-O�zlar ' ın kendilerine tabi olmasın ı , vergi
vermesini ister . İlteriş Ka�an sanıyla tahta oturan Kutluk Şad ,
çeşitli boy ve budunları egemenli� altına alırken Dokuz· O�zlaı
ile savaşmaya mecbur kalır . Urungu 'nun kimli�ni ö�enen Ay
Hanım ile Kürşad ' ın o�lu arasındaki �şk bu savaşın bir başka
trajed isidir . Savaşın sonunda Dokuz-O�zlar yenilmiş ve Ay
Ha!lım savaşırken ölmüştür . Ay Hanım 'ın ölüsünü kuca�a
alan Urungu uçuruma at koşturur ve birli�ni kurmuş devlet için
dert olmaktan kaçarak ölümün koynuna sı�ır .

A najıkır: Bozlcurtların Olümü il e Bozkurtlar Diriliyor'un mesaj ını
birleştirip bir cümle ile söylemek mümkündür : Türk soyu , cesur,
şuurlu ve kahraman idareciler elinde , aklın almayaca�ı türden iş­
ler yapabilmek, Türklü�n ölümsüzlü� yolunda dünya nimet­
lerinin en büyüklerini teperek ölmek; kendine olan itimadından
gelen kapalı kültür hayat ı ile kolay kolay yokolmamak gibi husu­
siyetler taşır ki , öldürülebilir fakat uşak edilemez .

Ana çizgileri , konusunu ve anafikrini vermeye çallŞtl�lz
Bozkurtlar ' daki bazı hususları ıncelemeye çalışalım .

Roman ve hele tarihı roman çok yönlü ve kuvvetli bir san ' at
gücü ister. Hadiseleri , bizi havasına sokabilecek kadar aydınlata­
bilmeyi gerektirir. Bozkurtlar'daki vak 'a , şahıslar , tabiat ve üs­
IOp , bizi 1 300 yıl sonra işlenen bir konunun atmosferine sokabil-

25

me başarısına eri§ll1iş bir kompozisyondur .
Vak 'a sözü , olaylar zinciri ve karakterlerin yerleştirili şinin

tamamına verdi�miz �simdir . Vak ' ayı karakter yaratma, tabiata
bakış ile üslı1ptan ayrı düşünüyoruz. Vak 'a , olayların edebi ve
mantık! düzenidir . Olay , vak'anın çe şitli parçalarından birisidir .
Vak 'anın anlatmak istedi� fikir ve hareket toplulu�na konu di­

yoruz . Tarihi romanda vak 'a ile konu arasındaki çok yakın bag
öncelikle , tarihin kendisinden , sonra da anafikirden gel iyor . Bu
türün dışında kalan roman tarzlarında gaye olan konu , vasıta
olan vak 'adır : vasıta ihmal edilebilir .

Bozkurtlar 'daki vak 'a, Ötüken merkez olarak yaşayan Kök­
Türk Devleti ve budunundaki olaylar ve bu olaylar karşıs ında in­
sanların aldıkları tavırlardır . Ana çizgileri daha önce verilmi ş
olan vak 'anın kuruluşundaki saglamlık, yazarın kültür muhteva­
sına ba�lanabilir . Başta söyledi�miz yaratma sırlarından ne söy­
lüyor? Maddesi vak 'ayı karşılamaktadır .

Bozkurtlar 'daki konu , 1 300 yıl önceki Türklügün duyma ,
düşünme , inan ma ve davranma, kısaca yaşama biçimini anafik­
rin ışıgt altında sergileyiştir . Anafikir bir temel düşünce sistemin.i
alıp , telkin etmek üzere , meseleleri n üzerine yansıtmaktır ; pek
tabii meseleleri anafikre uygun biçimde seçmek gereklidir . Ya­
ratmanın ikinci sırrı da neden söylüyor? Şeklinde formüle edebilece­
�miz konu-anafikir düzenidir . Konu için dünya görüşü de deni­
lebilir . Dünya görüşü romana sine n anafikir, koku , renk de�l
midir? Anafikir kendini besleyici bir çok vardırncı fikri etrafında
ve hatta bünyesinde taşıdı�ından konu 'nun düzeni her yazara
açılmayan bir kapıdır . Bozkurtlar 'daki neikn söylüyor? Kapısını gü­
cümüzün yetti�nce aralamaya çalışalım :

Bozkurtlar 'ın başında , destanlardaki "döşeme/soylama" ge­
lene�ne benzeyen bir giriş (prolog) var ki , "Romanın
Hikayesi " adını taşır . Yazar burada, konunun veril i şindeki yol
ile ilgili ipuçlarını vermektedir :

26

" . . . İçinde hem romantizme , hem de realizme yer olmakla
beraber bizzat hayat ın akışından ayrılmayacag-tm ve buna oldu­
� kadar t arihe de sadık kalaca�ım . Bir roman ki size 1 300 yıl
öncesini yaşatacak ve birbiri ardınca sahneye çıkan kahramanlar
gün ümüze kadar gelecek . Bir roman ki i ç i nde yalnız tek bir kah­
raman bulunmayacak içindeki her Şah ıs t ıpkı hayatta oldu� gi­
bi başl ı başına bir kahraman olacak . Romantiklerin de realistle ­
rin de eserlerinde daima bir tek i skelet var : Romanm kadın ve
erkek iki kahramanı arasındaki aşk maceras ı . Halbuki beni kita­
bımda yüz y ılların akışı bulunaca�ı için bir tek m aceraya, hele
onbinlerce romanda tekrar edile edile pek baya�ılaşan , m üptezel
olan aşk hikayelerine saplan ıp kalmama imkan yok. Bu , yepyeni
bir t ip roman olacak . "

• • . . . Bir psikolog nasıl her meselenin hangi rqhl ilmiııe i şlen­
di �ini düşünür, bir hekim nasıl bir hastalı�ın hangi sebeple baş­
ladı�ını bulmaya çal ışırsa, ben de -tarihle çok u�aştı�ım için
olacak- milletlerin hareket hatlarının neye dayandı�ını aramakla
çok vakit geçirdim . Şu muhakkak ki bir milletin ayd ınları da .
halk tabakası da işlenmeye çok elverişli . Bunun için de en iyi şey ,
yani en iyi araç eserler olabiliyor . "

Romanın giri şindeki bu düşünceler , bizim konuyu aralaya­
bilmemizde yer yer kılavuzluk edecektir .

Başta tarihi romanın en az imkan verdi� şeyin ruh tahlilleri
oldu �na işaret etmiştik . Bozkurtlar'da duyma, düşünme ve inan­

ma ile ilgili i çgözlemler en az dış hayat kadar canlıdır . Kürşad 'a
ait derin iç gözlemlere rastlamayışurilZın sebebi , yazarın tarihten
kopma korkusundan gelmiş olsa gerektir . Kürşad dışındaki ana

karakterlerin hzik yapıları yanında iç dünyaları ile de dünyamıza
girdi�ni görüyoruz . Karakterler kendi gerçekleri içinde anlatı­
lırken , yer yer epik unsurlara ve ola�anüstüye yöp.elişler bile
okuyucuyu yadırp;atmıyor .

27

Türk'ün toplu halde IslAmiyete girişinin gerekçesini hiçbir
eser Bozkurtla, kadar veremez: Türk'ün dÜ(Ünme ve inanma dün­
yası gerek Hıristiyan misyoner, gerekse Çinli filozof ŞenJMa
karşısında o kadar başarılı çizgilerle verilmiştir ki , didaktizme
bo�lmuş bir izah, ne kadar başarılı 0lursa olsun , bu kadar 'tat­
min edici olamazd ı . "Zamanı Tanrı yapıyor ve bütün yaratıklar
ölüyor" hükmü veya Ötüken Devri Yamtar ile< Rum Papaz ara­
sında geçen tartışmada;

" - İsa da kim oluyor?
" - Tanrının elçisi ve o�u .

" - Tanrı hangi katunla evlendi de bu İsa Yalavaç do�u?
" - Tanrı hiçbir katunla evlenmedi . Tanrı evlenmez.
Artık Yamtar'ın canı sıkılmı_ı. Bu bön koca neler sövlü·

yordu? Ba�arak sordu :
" - Bana bak koca. Benimle do� konuş . Tanrı evlenme '

diyse bu Yalavaç anasız mı do�u ?
" - Hayır anası vardı. Onu Meryem doAurdu .
" - Bu Meryem Tanrının katunu deAiI riıiydi?
"- DeAiId i .

" - Ama İsa'yı do�rdu , deAil mi?
" - Do�rdu .
"- İsa da Tanrının ojtlu .

" - Evet .
Yamtar yüzünü göle kaldırıp söylenmeye batladı:
"- Isa Tanrının oııu . İsa 'yı Meryem doAurdu . Ama Mer­

yem, Tanrının katunu deRi!. Tanrı, İsa'nın babası . . İsa'nın anası,
babası var . Babası Tanrı . . . Anası Meryem . . . Ama Meryem ,

'

Tanrının katunu deAiI . . . İsa . . .

" - Bana bak koca papaz . Türk Tanrısı , Türk yasasına ay-

28

kırı iş yapmaz� Sizin Tanrınız Ötüken 'e gelirse işi yamandır "
sözleri yukarıdaki hükrnürnüze delil sayılmalıdır .

Tirk'ün alk, aile ve kadın anlayııı bu kadar billdrla§tırılabi­
lirdi . Töreye , devlete ve tabiata bakışı da hemen bu billurlaştır­
ma başarısına ilave edelim . Almıla ile Pars; Ay Hanım ile Urun­
gu arasındaki aşk asrımlZa da u�ayası aşklardandır . Çalık'ın yi­
�t kadınını veya Kürşad 'ın çileli hatununu örnek alacak bir nesil
yaratmanın gere�ne kim inanmaz?

Bozkurtlar 'da i�enen Türk cemiyetinde , tÖTe 'nin hakim oldu­
� bir düzen vardır : Töre herşeyin ve her ferdin üzerindedir . Bu
yazısıZ düzenleyici , hem kanun , hem gelenek, hem görenek,
hem de yol ve yordam olmaktadır . Devleti de , içtimat hayatı da
düzenleyen töre, düzenli felsefi fikirler de� , atalar sözünde ka­
lıplaşmış olarak bulunan nev 'i şahsına münhasır bir sistemdir.
" Belli bir dil , kültür , mantık , tecrübe , zevk ve muhakeme sevi­
yesinde meydana gelen ' ,g. bu hikmetler hem ferdt, hem içtimat
nizamı oluşturmaktadır. " Ortak bir halk dili ve zevki ile ancak
birkaç cümle kalıbı içinde meydana gelebilen bu mahsullerin ko­
laylıkla aşınmayan saA'lam bir hünyeleri vardır"!Ib. Bu yüzden
yaşama gücünü ve tesirini kolay kolay kaybetmez .

Çinli Şerı g-King'in şımarık, şehvetperestliAini durduran .
talihsiz Kara Budak'ın oklanışını hazırlayan Vi! . vs . hep tDnP'dir .
Romanda folklorcuların da ilgisini çekmesi lazım gelen birçok
nalzeme vardır . Bu yoldaki unsurlardan birine daha işaret et­
.nek istiyoruz : Dehşetli bir yaA'murun meydana getirdi� seller­
den kurtulanlar kılıçlarının sivri uçlarını yukarı getirerek çadı­
rımsı bir şekil alrlırırlar: muhtemel bir yıldırımın tt"hlikesini önle-

(9! ŞQkrO ELÇiN, TOrk Dilinde AIe •• r se.O , Hacettepe SOeYaI ve Beterf
BIlmier Oerglal, C. I, Nu. 2, Ankara 1 989, a) a. 1 78, b) a. 1 77.

29

·mek için yapıt.an bu davranış paramneri h�tırlatmıyor mu? İşte
Bozkurtlar ' ın konu (ve dünya görüıü) olarak işledigi düzen , atala­
rımız Kök-Türklerin lirik-epik karııımı zevkle çekilen çileli haya­
tı ve davranışlar dünyasıdır . Atsız ' ın , tarihi iyi bilmekten gelen
ve mizacı ile şairliginin besledi Ai muhtevAs ı bu düzeni başarıl ı bir
şekilde anlatmas ın ı hazırlamışt ır .

Romandaki mekAn ve tabiat unsurlarından Çin 'e ait olanla­
rı daha silik , Ötüken ve çevresine ait olanları daha aydınlıkt ır .
" Orhun nehrinin kaynaklarını aldı� da�lar daha önceki Orta­
Asya devletler inde oldu� gibi Türklerce de en kutsal yerler idi­
ler . Göktürkler de bu bölgeye Ötülcm adını verirlerdi . . . 10. " Ötü­

ken ' i n bulu ndu �u yerleri , Batı Gök-T ürk ' l erin Tanrı
Da�ları ' ndaki yaylaları ve ovaları ile karşılaştırdı�ımız takdirde,
bu ünlü başkentin çok verimsiz bir yer oldultunu görebiliriz " IOb •
Romanırı yazı1dı�ı devrede de , bugün d e haklarınaa pek az şey
bildi gimiz Sovyet işgali alt ında olan Orta-Asya hakkındaki tabiat
tasvi rleri pek yeterli görünmemesine ra�en, mevcutların sun ' i
sayılamayacak b i r canl·ılık taşıdıklar ını hemen belirtelim. Tabiat
tasvirleri insan ile m ünasebetleri açısından romana girmişlerdir .

Romanda görülen şiir üsh1bu ileride temas edece gimiz canlı
üslubun içine öylesine sinmiştir ki , At sız ' ın ozanlara hecenin ye­
dili vezni ile söyletti gi , bazıları Alp Er Tunga a�ıtın ı hatırlatan
altmış dört adet dörtlük ile 7 + 7 vezniyle söylenmi ş bir kıta adeta
romanla organik birlik kurmuştur.

Bizim edebiyatımızda sadece tarihi romanlar deAi1, di�er ro­
manlardan hiçbirinde görmedigimiz bir hususu belirtel im : İdeo­
lojik şartlanmadan gelmeyen ve belki de bu yüzden başarılı olan

(1 0) Bahaaddin MEL, TOrk KOROfOnOn Gelı"". Çall.,I I , 1 000 Temaı
Eser Nu. 49, Devlet KItapları, Iat.,bul 1 971 , a) 8. 47, bi 8. 48.

30

başarılı bir açlık anlatımı vardır ki , bütün Marksist yazarlar otur­
sa gıda sıkınt ısını bu kadar güzel ifade edemezlerdi .

Bir başka noktay ı ise dünya edebiyatı ile kıyaslamamız gere­
kir : İki yüzü aşkın insan , Türk ad bilgisi (onamastik) ne kaynak
olurken , di�er taraftan eşine zor rastlanılabilecek, belki de rastla­
namayacak zenginli kte bir konu dengesi yaratmaktadır . Hem de
bunlardan ekseriyetinin fiziki portreleri de çizilmiştir .

Bozkurtlar 'a . nev ' i sahı:ıına münhasır epik-tariht roman deme ­

mize sebep olan unsurlardan bir kısmı da ondaki iki insan , bir
alet ve iki tabiat hadisesidir : İnsanlar , Kır� Ata (Bozkurtların
Ölümü) ve Ay Hanım (Bozkurtlar Diriliyor) dır .

Kıraç Ata , Üç Kayalar ' ın tepesindeki düzlü�n kenarında
bul unan bir ma�ada yaşamaktadır. " İri dört do�an " , "iki
kurt " ile "birbuçuk insan boyundaki bir ayın ın " bır arada bu­
lundu� ma�arada yaşayan ihtiyar kam l ı . haldeki gizliliklerin .
gelecektekilerin bilicisidir . Tek aleti kürek kemi�dir .

Ay Hanım Baz Ka�an ' ın kızı ve Dokuz-O�zlar ' ın başka­
n ı , Kürşad ' ın o�lunun gönül verdi� fevkalade güzel , yi�t , akıllı
bir kızdır. "Ye�enlerinin birisinin kam" oldu� ve "Ona gizli
bilgilerden çok şey ö�etti� " söylenen Ay Hanım da insan kalbi­
ni okumaktadır .

"Falcılık Şamanizmin batlıca unsurlarından biridir" (. . .)
" Samanıstler de , Müslüman Türklerden Kırgız - Kazaklar'da
ve N ogaylar 'da en meşhur fal. " kürek kemi� falıdır . " l Ib

(1 1 i aL "ŞM!anlzm dınlnın Ayın ve törenlerinı yapan ruhlarta fAnl lnsanı. ara·
snda arac.ık eden adama umumlyetle Tı.x kavlmlet1nde ıı.m denir.
Mahmud KAşgAr1 "kam " kelimesini kAhln kellmMlyl. ' ... cOm. Mi­
yor (DIYln-G LOglt� TOrk, III, 1 17). Mehmud Kafllrf um,nıncte
(XI. yOıyll) ıı.mlerın MoaıOmen TOrId. ereeınde bii. unutulmedt­
Oı enle,llmeldedır." AbdOllıAdlr INAN. Terlht . .. BugOn time­
nlım , 2. baskı , Ankara 1 972, s. 72.

bı e.g ••. s. 1 5 1 , 1 52 .

a ı

Atsız, gerek Bozkurtlar 'daki bu iki tip , gerekse Deli Kurt 'taki
Gökçen ve Esen Börü ile Şamanl ık inanışlarına ait bir unsuru iş­
lemiştir . Ancak romana hAkim epik-lirik karaktere bir de masal
unsuru diyebilece�miz bu tiplerin karışmasına ra�en , okuyu­
cu �şırmıyor, hattA bir fantezi sayamıyor. İnsan tabiatında olan
gelece� bilme hevesi , asırlardır , ruh ça�ma, fala baktırma şek­
linde sürüp gitmiyor mu?

, Bıçak, Kür�d 'a Ait olup , bir yüzünde "Burnun KaAan "
adın ı , di�r yüzünde de damgasını taşımaktadır . BıÇak , Kıraç
Ata'nın babası olan büyük kam tarafından yapılmıştır ; "yazı ile
damga Türklerin kutu yük8eldi� zaman bıça�ın üzerinde IŞıl IŞıl
parlar . "

İnsanoltlu asırlardır u�ra inanmıştır; insan aczi , gelecek
karşısında, talih kavramına tılsım!ı oldu�na inandı� eşyalara
sarılmışt ır . Romandaki tılsımh Alet , bir soyun talihine baltlan­
mıştır ki , bunu da fantazi saymak kabil de�ldir . Talisman (u�r
eşyası) konusunda sosyolog, sosyal antropolog ve etnologların
araştırmaları göstermiştir ki , tılsıma inanış, putperestlik 'in mA­
nevi görüntülü bir şeklidir .

Romandaki di�er üç tabi at hadisesi ise yaz ortasında kar
ya�ası, günlerce süren rüzgAr ve daha epik bir unsur olan ayın
üçe bölünmeıidir .

Bozkurtw'da, birincisi , Şaman1ı� kabul etmiş Türkler 'e ait
bir inanma unsurunun ; ikincisi , onun sonucu olan bir Aletin ;
üçüncüsü de meteoroloji bilgisiyle kolayca izah edilebilecek tabi­
at hadiselerinin varh�ını, fantezya de�, romanın vak 'a kurulu­
Lu ve konunun illenip ile tamamen uygunluk ta,ıyan epik unsur­

lar olarak kabul edıyoruz.
Bozkurtlar üzerindeki görüşlerimize şimdilik ara verip IRli

Kurt 'a geçiyoruz .
Tarihimizin bahtsız hldiselerinden biri de, bilindi� üzere

Ankara Sava,ı'dır; henüz kurulmu, bulunan devlet , yıkılmanm

32

eşi�ndedir : Yıldırım Bayezid ' in beş o�lu , Süleyman , Mehmed,
Musa , Mustafa ve İsa arasında taht kavgası vardır . Hepsinin
emeli , Batı TürkI ü�nün oca�ını tüttürmeye devarn etmektir . İş­
te bu devri isleven romanlardan Deli Kurt ve Tanyn-i (Bekir Büyük­
arkın) t arihin karanlıklarındaki bazı meselelere cevap veren sa­
nat eserleridir .

Ana çizgileri ile Deli Kurt: Yıldırım Bayezid 'in o�lu İsa Bey ,
kardeşleri ile arasındaki taht kavgası şiddetlenince , gebe olan ka­
rısı Bala Hatun ' u , Çakır 'a emanet eder . İsa Bey 'ce denenmiş bir
tımarl ı sipahi olan Çakır , bahtsız kadını, o günün karışık Anado­
lusunda, büyük bir gizlilik içinde Karası'ya götürür . Çakır'ın sü­
tanası Sat ı Kadın onu başkalarının tanımarnası için gizler ;
Çakır , uzun müddet onu arayarnaz . Bu arada İsa Bey ölmüş,
Çakır 'da Mehmed Bey 'in düzenlernekte oldu� ordudaki yerini
almıştır . Çakır , Karası 'ya dönünce Bala Hatun 'un öldü�nü ö�­
renir ; İsa Bey 'in iste�nce Murat adı verilen çocuk , boydaşlar�­
dan çok üstündür; çevrede ona Deli Kurt denilmektedir . Satı
Kadın ' ın o�u Evren ve Murat ' ın yetişmeleriyle uAraşan Çakır,
daha sonra onları cebeli olarak yanına alır . II. Murad ' ın ordu­
sunda , bir cebeli olarak savaşan talihsiz şehzide Deli Kurt Mu­
rat , Şeyh Bedrettin ' ın sol kolu Yahudi dönmesi Torlak Kemru'i
yakalayınca tımarlı �ipahi olur. Satı Kadın , Evren ve Murat 'la
Türkmen obasına gelen Çakır'a Gökçen Pınarı 'nda yemek verir .
Deli Kurt çevrede meczup olarak tanınan ve yesil ırözlerine kim­
senin bakarnadı�ı , Gökçen Kız'a Aıık olur . II . Murad'ın komu·
tasında Karaman Beyli� üzerine giden evli , iki çocuk babası fa­
kat Gökçen 'e Aşık Deli Kurt , bir Kararnanlıyı kurtarması üzeri­
ne Varsak boyunun Tümeno�lu ailesinden Balaban 'a misafir
olur. Esen Börü , Balaban 'ın yengesi ve Gökçen 'in anasıdır. Bir
Uy gur hatunu olan Esen Börü karndır. Deli Kurt , Semendire
Kalesi 'nin zaptından sonra yenilen Macarlara esir düşer ; üç yıl

33

süren esaret hayatının sonunda yurduna döner . Gökçen 'i arar ,
bulamaz , yine savaşa gider; 1 443 başarısız seferi Çakır ' ın ve Ev­
ren ' in şehıidetleri ile biter. Gebe karısı ve çocuklarını Türkmen
obasına alıp götüren Deli Kurt , Çakır 'dan kendisine kalan tor­
balardan çıkan mektuplar ile Satı Kadın ' ın dalgınlıkla söyledik­
lerinden , taşıdlS"1 s ırrı ög-renir . Varna zaferinin kazanılması s ıra­
sındaki başarısından dolayı takdir edilip geri döner . Eşi , çocukla­
rı ve sevgilisin in günlerce yaS"an yaS"rnur sellerine kapılarak öldü­
g-ünü ög-reni r . Atına biner ve meçhul bir semte dog-ru yola çıkar.

Deli Kurt 'un anafikri: Türk tarihinde n ice insan , milletinin
bütünlü�ü ve devletinin devamlılıg"ı için , dünya heveslerinden ,
hırslanndan vazgeçebiimi ş ; birer ads ız kahraman olarak vesi\ta­
ya aksetmemiştir.

Romanın kuruluşu , gerilimini hazırlayan unsurlara göz ata­
lım : Yazar , eserinde , talihs iz bazı şehzadeler dahil , bütün Türk
bey ve sultanlarının gerçek deS"erlerini delilleri ile ortaya koy­
muştur ; "Osmanlı Heinedanı, Türk tarih indeki ailelerin en bü­
yüg-üdür . Tarihi vazifesini şerefle yapıp çekilmi şt ir . Şüphesiz on­
ların da kusur!arı vard ır . Fakat Osmanl ı padi şahlar ı n ı topyekun
küçük görmek ve göstermeye çalışmak , nihayet , kendi tarihimize
ve geçmişe nankörlük olu r . , , 1 2

Deli Kurt ' ta , ı 403- 1 444 yıl ları arasındaki iç hadiselerden
bazıları (Çelebi Mehmed ' in taht ı ele geçiri şi ; Şeyh Bedreddin
hadisesinin b ir yönü; Fatih devrine kadar süren Karaman gailesi

v . s .) i le Türklüg-ün Batıya yürüyüş merhaleleri (bazı başarıs ız se­
ferler ile Varna Meydan Savaşı gibi zaferler) tarihi gerçeklerden
hiç ayrılmadan verilm iştir . Eserde , sipıihilik, yeniçerilik ve XV .

(1 2) Atsız , TOrk Tarihinde Me.eleI., (Osmanlı Padişahları başlıkl ı yazı) , s .
84- 1 07.

34

yüzyıl başı Anadolusu (Türkmen abaları ve Varsak boyu) tarih
bilgisinin sa�larnlı�yla i şlenmiştir . İsa Bey konusundaki bilgiler
de bu cinstendir. Atsız ' m konuyu verişinde , şiir mizacı hakim ­
dir . Deli Kurt 'u oluşturan asıl kaynak bizce budu r .

Deli Kurt, Bozkurtlar ' a nisbetle r u h tahlillerinin daha çok yer
verildigi bir eserdir . Fakat bu ruh tahlilleri Çakır ve Del i Kurt ' a
m ünhasır kalm ışt ır .

Kronolojik s ıra açısından bakarsak Deli Kurt, Bozkurt/ar ile
Ruh A dam ' ın orta yerinde durmakta ve bazı unsurlarla , ardındaki
ve ön undeki esere ba�lanmaktadır . Ba�lant ı unsurlarından biri
Urungu , Deli Kurt 'un Ay Han ım ve Gökçen gibi tabiat ustu va­
sıflar taşıyan iki genç kıza olan derin ve fakat tertemiz aşkları ;
Selim Pusat ile G untulü arasındaki ümitsiz ve tertemiz gönül ba­
� . . . ve' buna Ruh Adam ' ın çerçevesini hazırlayan Uygur desta­
n ındaki vak ' a , konu ve üslı1bu ilave edelim . . . Sel im Pusat ' ın ta­
rih i çinde yaşayan ; ruh yapısı , davranışları ve iç muhasebesinde
bize çizilen tablolar Bö� Alp 'e , Kürşad ' a , Urungu 'ya , Deli
Kurt 'a ba�anamaz mı? Ruh Adam , en yakm çevresinden baş­

lamak üzere kendisini uzlete iten herkesle , bu arada kendi kendi ­
si i lc , bir hesaplaşmadır; bir nefis mu hasebesi . . . Pek tabii, K ürşad ,

Bö�ü Alp , Urungu , Murat ve Selim Pusat ile Atsız arasında çok
yakın m ü nasebetler bulmak mümk ündür .

B ir başka noktaya geld i k ki , Deli Kurt romanın ın bize b ir
şeyler söylemesini sa�lam ak için üzerinde durmamız gerekiyor :
Bozkurtlar rom an ındaki Kıraç Ata, Ay H anım epik t iplerdir. Del i
Kurt 'a olaganüst ül ük gibi görünen Uygur as ıll ı Esen Böru de

(Ruh Adam ' daki masallaşm ı ş destan (?) ın da Uygurlar ' a aitl i ği
düşü n ül s ün) destani (epik) bir unsur olan bilinmez ile ilgisi açı ­
sından bir epik tip sayılabilir . Ancak Türkmen obası yak ı n ındaki
Pınar ' l a ilgili masaldaki şehzade ile Yüzbaşı Bu rkay (Ruh

Adam) , Gökçen Kız ile Açı�a- Kun arasındaki ilgi de açıkt ır .

3 5

Fakat Ruh Adam 'ı yo�ran derin iç gözlemler masalımsı girişle

ilgisini zaman zaman kesebildi� halde Deli Kurt 'taki derin aşkın
kahramanı Gökçen Kız , bu masalın ana motifi üzerine oturtu ­
lur . Biz , yazarın başından geçen bir yeşil göz kasırgasının , Uçka­
ra Bahşı J 3 yı Anadolu 'ya göç ettirip , bir kadın kam olan Esen Bö­

rü kıl ıfı ile Gökçen Kızı , tarihin çerçeve oldu� bir allergorizmle
verildigi görüşündeyiz . Masal , insan muhayyilesinin zaman ,
mekan ve gerçeg-e uygunluk şartlarını bir kenara bırakarak ,
olumsuzları gönlünce yönelttig-i bir ifade tarzı deg-il midir? Deli
Kurt 'un derin bir aşkla sevdigi Gökçen , idealizmin son sın ırına
vararak masallaşt ırılmış bir tiptir. Bu tipin masalımsı varl ıg-ı ile
Kıraç Ata , Ay Hanım ve hatta Esen Börü tipleri arasındaki ben ­

zerliklerden çok ayrılıklar vardır . Gökçen Kız meselesini şu şekil­
de hükme bajtlayalım : Sesini ülkelere duyurabilen kavalından ,
bakınca iflah e�meyen , peçe ile gizlenen yeşil gözlerinden , insa­
nüstü yaşama şeklinden , bilinmezliklere vakıf gizli kuvvetlerin­
den her biri ile Gökçen Kız , bir masala kaçıştır . Romancı bu ola­
�üstü kızı bir selde bog-arak masalın içinden tekrar gerçekler
alemine döner.

Gökçen Kız ile Esen Börü dışındaki tipler bizi atmosferine
sokabilecek gerçeklikler içindedir .

Bu arada söylememiz gereken bir husus da " Gönül kadtr
adında/Bir tuzağa atılmış/Gönül birçok duygu.dan/Ve oddan yaratılmış ' ,
dörtl ügü ile başlayan türküdeki duygu billurlu �dur, ifade ra­
hatl ıg-ıdır .

(1 3) "Kırg ız Kazaklar'da ŞAman yerını tutan ve onun ödevlerini gören adama
"baksı" (KrglZlar baka i) denir . " (. . .) "Eski çai)ataycada Uygurca yazan
"Katıp" demek ldl" (AbdalkAdir Inan , I .g .•. , s. 74 7 5 .

36

Konunun gücü, bir başka söyleyişle neden söylendigini bilmenin
ba;arısı ile ilgili noktalardan biri de , okuyucuda bıraktı�ı tesirdir .
Biz bu noktayı konunun verilişi içinde de�rlendiriyoruz . Boz­
kurtlar ve Deli Kurt 'u bu açıdan ana hatları ile de�rlendirirsek,
bazılarını zaman zaman söylemiş oldu�muz şu hükümleri sıra­
layabilece�z :

1 . Eserlerden bilhassa Bozkurtlar örnek alınacak tipler ya­
ratması ile kurtuluşun gelişmeci bir mantıkla kendine dönüş şuu­
runa ennek oldu�a inanan bir yeni neslin doAmasındaki an a se ­

beplerden biri olmuştur . Eserindeki isimler yeni neslin b i r kısm ı­

nın özadı bir kısmının takma adı olurken , di�r taraftan " kökü
mazide olan ati" olma şuurunu uyandırmıştır . İşledi� havaya
okuyucusunu sokan klasik eserlerden biri olarak kabul edilmesini
de bu noktada aramak gerekir .

2. Bir ço k Türk romancısına tesir ederek İslamiyet öncesi ve
sonrası Türk tarihine ait romanlar yazılmasının ana sebeplerin­
den biri olmuştur.

3 . Bilhassa Bozkurtlar çeşitli şliirlerce de ilham kaynağı ol­
muştur . Bunlardan biri olan milli destan şruri Niyazi Yıldırım
Gençosmano�lu, önce Kürşad .ihtilali Destan ı ' n ı , sonra bu eseri
de ı ç ı n e alan Bozkurt/ar 'ın Des ta n ı ' n ı yay ın l ad ı .

Gençosmano�lu 'nun Bozkurtların Ölümü adl ı eser 6 1 76 m ısra 'dan
meydana gelmiştir . Ayrıca kaabiliyetli bir tiyatro oyuncusu olan
İsmet Hürmüzlü tarafından �ürşad İhtillili oyunlaşt ırılmıştır .

Yaratmanın sırlarından biri olarak üshlp meselesine gele ­
lim . Di�r bir söyleyi şle nasıl söyleyecegini bilme başarısının karşılı�ı
olan üshlba dair yazılanlar , bizi , bu konuda henüz çözülmemiş
meseleierin oldu�na inandırmıştır . ÜslUp meselelerinin çözümü
bu yazın ın çok dışında oldu�ndan , temas dahi etmeden geçiyo­
ruz . Üsh1bu , yazarın kuııandı�ı söz dizimi (cümlelerin düz veya
devrik; haber , soru cinslerinden hangisinin daha fazla kullanıldı -

3 7

�I) ; kelime hazinesi (isim, sıfat , fiil , zarf , ünlem vs. e�limi , aynı
kadroya sokulabilecek sıfatlar); söz ve mana san 'adarının kulla­
n ılışı yönlerinden ele alıyoruz . Umumiyede üshlp , san 'atçının
dili kullanmadaki hususili� olarak kabul edilmiştir . Anafikri de
içinde taşıyan , işleyiş zenginıi� olan konu ve konunun oturdu�
olaylar zinciri olan vak'a, üshlbun başarısı , hususili� nisbetinde
zamana dayanabilir . Dil , bir milletin tarih içinden getirdi� dü­
şünce , zevk ve tecrübelerinin zamana en çok dayanabilen mües­
sesesi de�l midir?

" Büyük devlet olmanın şartlarından biri de zengin ve hare­
ketli bir dile sahip olmaktır . Milli ihmaller dolayısiyle gelişeme­
miş olan kökü kuvvetli dilimizi , büyük bir bilim ve sanat dili hi­
line �etirmek ihmal olunmayacak bir davamızdır . Ne melezleşti­
rilmİş eski dil , ne de öztürkçe denilen uydurma dil , büyük bilim
ve edebiyat dili olamaz . (. . .) İnsanın yüre� ne ise , milletin dili
de odur . Bu deA"erli varlık gerçek de�erlerden meydana gelecek
bir akademi ve milli şuura malik uzmanlar tarafından korunma­
!ıd ır . " H

B u görüslerin sahibi olaiı Atsız , gerek nesrinde , gerek naz­
mında , yaşayan, güzel Türkçenin en güzel örneklerini vermiş·
tir . Bu düşüncemiz ilmi incelemeleri için de geçerlidir .

Atsız, Orhun Abidelerinde oldu� gibi , ifadeyi kısa cümle­
nin eline vermiştir . Bir kaç yan cümleden oluşmuş uzun cümleler
daha azdır. Son kırk yıl içinde Türkçenin söz dizimi ve Türk
mantık silsilesinin örne� olan düz cümle yerine devrİk cümle
kullanma e �limi yaygınlaşt ırılmaya çalışılmaktadır . Atsız ,
duygu , düşünce karışıklı�ın örne� Qlan , anlamayı da güçle şti -

(1 4) Atsıı. TOrk UlkOaO . s . 1 08.

38

ren devri k cümleye itibar etmemiştir . Onun üshlbunda isim
cümleleri çok az yer tutar ; düz , fiil cümleleri üshlbunun karakte­
ristiitidir .

Kelime hazinesi bakuomdan tahlil edilmesinde şu hükümle­
re varıyoruz : Us; geziemek; çakın (şimşek) ; ini, (küçük kardeş) ; be­
zek (şiir) ; sayn, burı/u, ezgi, em, eçi (amca) ; esnrnek (sarhoş olmak);
buşku (heyecan) ; di/maç (tercüman) ; bu!;ra (erkek deve) ; a/bız (şey­
tan) ; tamu (cehennem) uçmak (cennet); yalavaç (peygamber) ; çaşıt
(casus); sa!;rak, bitig (mek�up) ; uZca (ganimet) ; bay (zengin) ; kinei­
rnek (müzakere etmek) ; asığ (fayda) ; kannıı (cilve) ; yay (ilkbahar) ;
yargı (hüküm); yasa (kanun) ; yasavul (polis); kalın (çeyiz); singıt
(küçük kız kard<;ş) ; Mrü (kurt); kariık (randevu) ; katun, konfUy ve
benzerleri gibi bazıları arkaik , bazıları Anadolu a�ızlarında ya­
şayan , yazı dilimizde bulunmayan elliye yakın kelime .vardır .
Hiç bir uydurulmuş kelime bulunmadı� gibi , Türkçenin ses ve
zevk damgasını yemiş Do� asıllı bazı kelimeler Çipce bazı isim
ve kelimeler dışlOda yaban!;ı kelime yoktur . Çince kelimeler ise
Türkçe karşısında karşılaştırma unsuru olmaktan başka bir de­
aer taşımamaktadır. Son kırk yıl içind� gümrüksüz bir şekilde di ­
limize giren yabancı kaynakl ı kelimeler ise her iki eserde de yer
bulamamıştır .

Her iki eserdeki hakim olan fiiller görülen geçmiş zamanlı­
dır . Karşılıklı konuşmalarda , yer yer , şimdiki zaman ve gelecek
zaman kipIeri kullanılmıştır .

Romanlardaki isimler şahıs ve yer adları ile bizı mana isim­
leri Atsız ' ın tarih , tarihi co�afya ve filoloji bilgisinin zenginli�­
ne ba�lanabilir .

Romana hakim olan sıfatlar anafikrin çerçeveledi� mef­
humları hazırlayan , belirleyen , destekleyen , kuvvedendiren sı­
fatlardır. Türkçenin kavram hazinesinin bir yönü olan s ıfatlar ile
deyimler Bozkurtlar ' ın ve Deli Kurt 'un, çarpıcı unsurlarının en
başta gelenlerindendir .

39

Bu konudaki hükmümüze geçebiliriz : Yaratmanın sırların­
dan biri olan üslılp husılsili�, Atsız'da, Türkçeyi çok iYi bilmek­
ten do�an akıcı, ortak bir ifade sahipli� teklinde ortaya çıkmış ve
eserlerinin defalarca basılmasının ve okuyucu cezbetmesinin baı­
lıca sebebi olmultur . .

SONUÇ:

Yazarı tarafından gözlenememiı bir devri , tarihf hakikatlere
sadık kalarak anlatan romanlara tarihi roman adı verilir . Tarihi
roman , sadece tarihi bir vak 'ayı ve tipleri hikaye etmekle kalma­
yıp hili hazırı ve yarını kurma rolünü gerçekleştirebilir . Tarihi

roman bedii, edebi ve ebedf çelıreleriyle aynı zamanda yarınlarımız­
dır. Herhangi bir milletin ıiyasi, içtimat ve fikri tarihini yazmaya
kalkan tarihçi de destan , roman , hikaye ve tiyatro eserlerini ih­
mal etmemelidir . DiAer taraftan tarih konulu eserler verenler de
işledikleri vak 'a ve tiplere !it derinli�ne tarih bilgisi sahibi olma­
lıdırlar .

Türk tarih romancılıAt, Namık Kemil 'in Cami'si ile baş­
lar. Tamamlanmamı, bir eser olan Cami, Kemil'in mizacı,
kültürü ve ş!irli�in bir aksi , tarih şuuru ile romantik edebiyat­
tan aldı�ı tesirlerin bir öme�dir.

Tarihi roman çerçevesine giren eserler bilhassa ı 930'lardan
sonra ra�bet bulmuş, bir çok yazarın tarih konulu hikaye ve ro­
man yazmasına sebep olmultur . Ancak sayısı küçümsenmeyecek
kadar fazla olan bu eserler arasında tarihi roman sayabilecekle­
rimizin ortaya çıkması çeşitli çalışmaları gerektirmektedir .

Tarihi roman özellikleri taşıyan eserlerden ikisi Bozkurtlar ve
Deli Kurt 'tur . Epik-tarihi romanın, nev 'i sahsına münhaııır hi r
öme� olan Bozkurtlar, vak'ası, yaratılan karakterleri ve üslılbu

40

ile birinci sınıf eserlerden biridir. Tarih kültüriiniin saAiamlıgııtı
gösteren Bozkurtlar, zengin isim kadrosu açısından bir başka eıi
olmayan eserdir. Akıcı, çarpıcı bir ü�ı1bun Türk ruhu ve içtimai
yapısının yer yer olaA"anüstüye yönelerek şuurlu bir §ekilde işlen­
di� roman, bir çeıit modern destandır. &zkurtlar, epik bir ha­
yatı zevkle yatayan göçebe Orta Asya Türklü�ün romariıdır.
Fakat, destan, tarih, roman metbumları hiç bir eserde bu kadar
birbirine girmemiştir. Bu eser Türk meddinin ve cezrinin sebep­
lerini san'atkarca açıklamaktadır. Türk içtimai nizamı, Türk ru­
hu, tarihin derinliklerinden seçilmiş örnekleri ile günümüze geti­
rilmiştir. Destan unsurları bile san tatkar bir tarihçinin kalemin­
de modern roman unsurları olabilmistir

Eser defalarca basılmış olması bir tarafa, Türk'ün büyüklü­
- �ne inanan bir yeni neslin yetişmesinde inkar edilemeyecek rol­
ler oynamıştır. Tarih ve folklor ile u�aıanların, içinde bir çok
malzemeler bulacajtı bu eser, Türk klasiklerinden biri olduAunda

birleşilen bir söhrete ulaşmıştır. Bir aşk macerasının merak unsu­
ru oldultu Deli Kurt, Bozkurtlar seviyesinde bir eser olmamasına
ra�en gayet başarılı bir romandır.

Türk tarihini romanlaştıran Atsız, milli tiplerin şahsında ,
Türk milletinin hasletlerini işlemiştir. Bu işleyi, onun mizacının,
kültürünün ve siirinin derin izlerini aksettirmektedir .

. Milletin ölümsüzlüA'iinü, devletin ebediyyen ya§amumı,
do�nun, iyinin, güzelin ve yiAitli�n ölçü olmasını işleyen bu
romanlar, Türkçenin haysiyet kavgası verdi� eserler olmak özel­
liAini de taoımaktadır.

41

ROMANLARıNDAN SEÇMELER

BOZKURTLARıN ÖLÜMÜ'NDEN

ı . Bozkurtların Ölümü - ı . baskı - 52 - 66
(Türkiye Yayınevi , İstanbul 1 946, s . 8-22 'den)

i

62 1 YıLıNDA BİR VAZ GECESİ

Atlılar geniş çayırlı�a da�ılmışlar , dinleniyorlardı . Atındar
inmemiş olan Yüzbaşı lşbara Alp buyruklar veriyor·, atını öteye
beriye sürüyordu . Gece basıp ortalık iyice kararınca o da atından
indi . Çerilerin yaktıkları ateşe do�u yürüdü. At uşa�ı Çalık
onun atını almış, gezdiriyordu .

Bu gece yüzbaşının gönlünde bir sıkıntı vardı . Bilmeden i�
görüyordu . Ateıe do� ısınmak için yücümü!lİü . Ateşe yaklaşın­
ca yaz oldu�nu , ısınmak gerekmedi�ni hatırladı . Çeriler et kı­
zartıyorlardı . Ateşe varınca erlerden birisi diz yere vurarak ı
yüzbaııya bir çamçak kımız sundu 2 . Isbara Alp kımızı dikti .
İsteksizce içti . İkinci bir erin sundu� et kızartmas ım almıyarak
yanlarından ayrıld ı . Biraz ilerideki büyük at<tcm dibine geldi .
Bir oyu�a oturdu . Baktı, dalakaldı . . .

Türkelinin parlak ışıklı ayı dört yanı Jşıtıyordu . Çeriler bi­
rer iki şer otlara uzanıyorlar , uyuyorIard ı . Kimisi at ın ı tımıır edi­
yor , birisi de kızdırd

·
ı�ı demirle kolundaki yarayı da�lıyordu .

On başı Yamtar ateşin biraz uzajtında oturmuş, hem pusat­
larını 3 ıı;özden geçiriyor , hem de kızarmıı bir et parçasını
yiyordu . Savaş günlerinde onbaşı kendisini iyi kullanır, çürük

(1) Eski Tü1der, bOyOkleri , dizierini yere vurarak selAmıarıardı .

(2) KmlZ , k ıs rak sotanden yapılm ış TOrk lçklsldlr . Çok besleyicidir. Çamçak

tahtadan yap�mış bardak demektir.
(3) Pusat = silAh .

45

tahtaya basmazdı . Üç günlük yeme� bir günde yer , sonra üç
gün a�ına bir lokma koymadan dayanır, gücünü de kaybetmez ­

di . Savaştan önce de kılıcını biler, oklarının ucunu keskinleştirir­
di .

Onbaşı , kılıc ını iyice biledikten sonra bir de denemek istedi .

Yerden bir ot kopararak kılıcın keskin kıyısına dejtdinii . ot bu
dokunuşla kesiliverdi . Aynı zamanda arkadan bir ses duyuldu :
"Kılıcın keskin ama usun .. da keskin mi? " Yamtar başını çeviı"·
virmeden cevap verdi : " S ırasında o da keskindir" .

- Öyleyse bil bakalım , bu �ece yüzbaşı neden bunlu 5 ?
Bu sözleri söyliyen kişi yavaşça On başı Yamtar ' ın yanına

çöktü . Bu ; Onbaşı Pars ' t ı .
- İki �ün önce Culuk Ka� ' ın ön ünde yapılan kılıç oyun-

larında Yüzbaşı Işbara Alp yeniIdi . Onun için sıkıntılı duruyor .
- Yüzbaşı kime yeniidi ?
- Tunga Tigin 'e .
- Yüzbaşı bunun için neden üzülsün ? Tunga Tigin ' i kılıç-

ta kimse yenemez ki yüzbaşı yensin . Hem yüzbaşı yenilse de ge­
ne bahadırl ıkta Tunga Tigin 'le denk sayılır . Kılıç oyununda
Tunga Tigin , Işbara Alp ' ı yendiyse at yarışında , ok atmada da
Işbar; Alp , Tunga Tigin 'e üstün geldi .

- Peki öyle ise neden s ıkıl ıyor?
Onbaşı Pars birkaç yudum kunız içtikten sonra cevap verdi :
- Binbaşı olacakt ı . olamadı .

Yamtar , biraz düşündü . Bu sebep onu kandıramamışt ı .
- Işbara Alp, binbaşı olmadım diye bunalacak kişilerden '

de�ldir . . . dedi .

(4) Us . - akıı '
(5) Bunlu " kederl I .

46

- Ben de binbarsı olmadı�ı için sıkılıyor demiyorum .
- Ya ne diyorsun?
- I şbara Alp binbaşı olamadı . Buna da İ-çing Katun sebep

oldu . Yüzbarsı buna klZıyor diyorum .
- Yüzbaşı buna nasıl kızar? İ -çing Katun , Çuluk Ka�an ' ın

karısıdır .
- Karısıdır ama Çinlidir .
İki onbarsı uzun zaman sustular . Dalmış gibi idiler . Onbaşı

Pars söze başladı :
- Gözümle gördüm : Ka�an 'ın ota�ı yanında yüzbaşı , Ka­

tun 'u selamladı . Görmemiş gibi yaptı .
- Do�sunu istersen yüzbaşı haklıdır . Katun neyse ama,

bizim elimizde tutsak 6 olan Çinliler de artılt irslere karıısma�a
başlad ılar .

- Işbara Alp da bunun icin Çi�.ıilerden tiksinir . Katun 'u
selamıamadı�ı için binbaşı olamadı . Ofkeden uykusu kaçmıştır .

- Bizim Çuluk Ka�, bahadır, iyi Kaf.ın'dır ama rsu Çinli
kar ıy ı almasaydı daha iyi olurdu .

- Bu Çinli karı bizim başımıza kötü irsler açacak diye korku­
yorum .

- Çin 'de eskiden Sui Kag-an ailesi vardı. Şimdi TangKa�an
ailesi çıktı . Bu kadın eski ailedendir. Çin 'de gene kendi ailesinin
hakim olması için Çuluk Ka�an ' ı kışkırtıyor diyorlar .

- Kışkırtırsa ne çıkar? Bizce hepsi bir de�il mi?
- Orasını yüzbaşı bilir. Bana kalırsa susup uyumak daha

ıyı . Sıkınt ıl ı nesneler konuşup boşbo�azlık etmekten terlemiş ,
sırs ıklam olmuşum .

(6) Tutsak '" esir.

• • •

4 7

Işbara Alp , karşı yatan kara da�a bakarken, yarın o daıtın
ardında toplanıp Çin 'e akın edecek orduyu düşünüyor , akın oldu­
� halde neden içinin sıkıldı�nı anlıyamıyordu . Koca çayırlıkta
çıt kalmamışt ı . Rüzgar üflemiyordu bile . . . Işbara Alp büsbütün
sıkıldı . Börkünü başından , sada�ı sırtından çıkardı . Genitle­
rnek , sıkıntısın ı gidermek istedi . Boşuna . . . Dönüp ardına baktı.
Bütün atlar batları yukarda, kulakları dikilmiş duruyordu . Yüz­
başı : "Sıkılan yalnız ben de�mişi_m " diye mırıldandı. Uyuyan
çerilerin arasını gezmek için börkünü giyip sada�ını takındı . Şa­
şılacak şey ! Uyumuş, dalmış gibi gözüken , çıt çıkarmıyan bu çe­
rilerin hepsi uyanıktı . Yattıkları yerde yıldızları, ayı seyrediyor­
lar , çevreleriyle , terlerini siliyorlardı . Geceleyin böyle bir sıcaklık
şimdiyedek görülmemişti . Yüzbaşı yeniden eski yerine geldi .
Gökyüzüne baktı . Gözleri gökte dikili kaldı . Batı yanından kara
bir bulut hızla geliyordu .

Bu bulut bir Çin atlısına benziyordu . Yeryüzünde bir ot bile
kıpırdamazken gökyüzünde bulutun bu kadar hızl ı dolaşmasını
yüzbaşı iyi bulmadı . Kendi kendine , bir ,1�rsuzluk olacak diye
düşündü . Tam o sırada yanından yıldırım gibi bir şeyin fırladı�ı­
nı gördü . Bu bir hayvan , belki bir tilki idi . Nereden Çıkıp nereye
gitti� belli de�ldi . Canı sıkılan yüzbaşı tilkiye benziyen hayvanı
da görünce birdenbire sada� el attı . Yıldırım hızı ile yayına bir
ok yerleştirdi . Düz çayırlıkta kaçan hayvanı gezleyip 7 oku
fırlatt ı . Ydzbaşının oku boşa gitmişti . Işbara Alp otuz beş yıllık
ömründe ilk defa attı�ı vuramamışt ı . Birdenbire yüzünde bir
so�kluk duydu . Sonra hızla geriye dönerek ba�ırdı :

- Ç al ık !
Sert bir ses cevap verdi :

(7) Gezlemek '" nışanlamak.

4 8

- Buyur!
- Toplan borusu çal !
Fakat Çalık daha boruyu dudaklarına götürmeden ışıklı ge­

ce birdenbire karardı . Ay görünmez oldu . Bir boradır koptu .
Yıldırımlar ortalı� inletme�, ya�ur bardaktan boşanırcasına
ya�a� başladı. Çalık'ın keskin borusu öterken çeriler yıldırım
hızı ile fırlayarak atlarına koşuştular. Yüzbaşı bir sıçrayışta atına
atladı . "Ardundan gelin . Tez davranın ! " diye haykırdı. Kor­
kunç yıldırımlar sa�da solda çatlarken , dolu yüzlerini acıtırken
yüz atlı karşıki da� do� dolu dizgin at sürdüler . Yüzbaşı, kar­
şı yatan kara da�ın eteklerindeki sı�aklara erişmek istiyor , atlı­
lar ardısıra yarışıyordu . Fakat bu yarışma �zun sürmedi . Rüzglr
kendilerine do� yaman bir u�ltu ile esiyor , atların ve erlerin
solu�nu tıkıyordu . Yüzbaşı durmadan , oldu� yerde atını şah­
landırarak yüz geri etti : "Geri dön ! Dört nala! " diye ba�rdı.
Atlar kamçılandı . Atlıİar şimdi öncekinin .tam aksine koşuyorlar­
dı . Fakat rüzgar karpıakarışık esiyor, gidilecek yolu şaşırtıyordu .
Atlar kesiliyordu . İliklerine kadar ıslanmışlardı . O güzel çayırlık ı
batak olmuş, atların yolunu kesiyordu .

Şimdi , yarım günde geldikleri yere do� kaçıyorlardı.
Dayanıklı atları ile oraya pek çabuk varabilirlerdi . Fakat rüzgar
onları yoruyor , karanlık ve ya�ur , yollarını şaşırtıyordu . Böy­
lece bir iki saat koştular .

Ya�ur kuduruyor , rüzglr deliriyordu . Artık atlar da, erle­
re kulak asmaz olmuştu . Bir aralık yolları bir inişe geldi . Karan­
lıkta bu inişe saldırdılar . Burası a�aç1ık bir yerdi . Buraya gelmek
onlar için çok kötü oldu . Ya�urlar bu inişte sert akan bir dere
yapmışlardı. Yıldırunlar ise a�aç1l�ı kasıp kavuruyordu . Kor­
kunç takırtılarla düşen iki yıldırım bütün atları çileden çıkardı .
Kişniyerek dereye atıldılar . Çalık'ı üzerinden atan at deli gibi
boşlu�a do�u koşarken üzerine düşen bir yıldırunla yanıverdi .

49

Çalık talihli çıkmııtı. Birkaç atlı dereye kapılmışlar, baAn"ıyorlar­
dı. Kimse· kimS(:ye yardun edecek halde deAildi . Atından düşme­
miş bir Işbara Alp kalmııtı . Atsız kalan erler ne yapacaklarını
bilmiyorlai'dı . Kimi atını tutmaya savaşıyor , kimi sıAmacak bir
yer bulmaya çabalıyordu . Bir onbaşı kılıcını çekmiş, kendi buy­
ru�ndaki erlen bir düzene koymaya çalışıyordu . Yıldırımlar
sıklaşmııtı . Yüzbaşı bir an durdu : "Türk Tanrısı bizden yüz mü
çevirdi ? " diye düşündü. Sonra sert , gür sesiyle şöyle haykırdı :

" - Hepiniz buraya gelin , yanunda toplanın ! " Erler bu
buyrut<ı baş e�rek toplandılar. ııbara Alp baAn"dl: "Tanrı ya
bizden yüz çevirdi , yahut kı hçlarunızı keskinleıtirmek istiyor .

Tez olun . Kılıçlarınızı çıkarıp §Uraya yIAm ! " . . .

Ortalı� bir an , bir kılıç pkırt181 bürüdü . Çeriler kıl ıçların ı
üst üste yere fırlattılar . Yüzbaşı da en üste kendi kılıcını attıktan
sonra "Ardundan gelin ! " diye baAn"dl. Çerileri biraz ilerde ,
at<ıçl ıktan uzaktaki kayaların yanına getirdi . Artık geri dönme­
nin de imkanı kalmamııtı. Sular yukardan inip a§a�daki dereye
karışıyor , dere de boyuna kabarıyordu . Işbara Alp baAn"dı:

- Kayalara sıkı yapışın . Dayanan kurtulur . Gücü kalmıya­
nı sular alıp götürür !

Çeriler dizlerine yaklaşan suyun içinde kayaların çıkıntıl ı
sivri yerlerine tutundular. Sular yükseliyor , yıldırımlar biraz
ilerdeki kılıç yıAmının üstüne düşüyordu . Onbaşı Yamtar, tu­
tundu� kayan ın yukarıya do� sivri ve ince oldu�nu görünce
tek eliyle hemen kemerini çıkardı . Yanındaki iki çeriye buyurdu:

- Daha bütün gücümüz tükenmemiıtir . Beni sıkı tutup ıu
kay ışımı kayanın sivrili�ne ba�ıamama yardım ederseniz üçü­
müz de kurtuluruz . Daha birkaç kişi de kurtulur . Sıkı tutamaz­
sanız üçümüz birden sulara kapılır , gideriz . Haydi bakalım S(:n
suya sırtını verip yaslan bizi koru , sen de beni tut , sulara kapıl­
madan şu kayışı dü�mleyim !

50

Onbaşı Yamıar , kemerini ortasından iyice dü�ınJedi . Sar­
kan iki ucunu aııaAlya uzattı . Bu uçlardan birini kendisi tuttu .
Birine de çerilerden biri yapışt ı . Öteki çeri onbaşıya asılmışh . Su
bellerine yaklaşıyordu . Artık yıldırımlara aldıran yoktu . Güçleri
kesiliyordu . SoluyorIar , ellerini kayalara sıkıca kenetliyerek sula­
ra kapılmamaya u�aşıyorlardı .

Işbara Alp hruA at ın ın üstünde idi . Yayının kirişini kayanın
sivrili�ne takmıŞ, demirini de eliyle tutuyor, böylece sulara karşı
kendini de , atını da koruyordu . Onbaşı Yamtar şimdi kayaya il­
mikledi� kemerine daha sıkı sarılmaya mecburdu . Çünkü artık
onbaşıya asılan çeri tek de�ldi . Bunlar birbirine sarılarak uza­
yan belki yirmi kişi olmuşlardı . Fakat Yamtar itiraz etmiyor, ir­
kilmiyor , yalnız kemere daha sıkı sarılmaya u�aşıyordu . Bu ara
yıld ırımdan daha keskin , gök gürültüsünden daha güçlü bir ses
yükseldi :

- Kurt Kaya, elini çöz ! . . .
Ve ondan sonra ortalı�ı gene yıldırımların sesi bürüdü . Iş­

hara Alp tam zaman ında gürlemi şti . Herkesten daha yukarı bir
yerde tutunan yüzbaşı çakınlarm .8 zaman zaman ışımaları ara­
sında Yamtar 'ın bütün yaptıklarını görmüş, sonra da birbirine
tutunarak uzıyan bu insan zincirini hiç seslenmeden gözleriyle
kovalam ışt ı . Gönlü daima Tanrının kendilerinden niçin yüz çe­
virdi�ni aramakla u�aşıyordu . İşte durmadan Çin 'e akıyorlar,
ya�ldan bir an uzak kalmıyorlar , kılıçlarının kında uyudugu ,
yayların ın gerilmedi� , oklarının sadaklardan çıkmadıAl bir tek
gün geçirmiyorlard ı . Fakat Tanrı gene niçin kızmıştı? . . Yüzbaşı
bir yandan bunu düşünüyor , bir yandan da Yamtar 'ı gözlüyor­
du . Birden parl ıyan bir çakının kısa ışı�da sivri kayanın bu bir

(8) Çakrı - Şimşek.

51

alay çeriye güç dayanan eski kayışı her an artan bir çabuklukla
kemirip e�elediAini gördü . Ne yapacaAmI gene bir çakın hızıyla
kararlaştı ve haykırdı : "Kurt Kaya elini çöz ! . . " Kurt Kaya
Yamtar 'ın ardına yapışan erlerin arkadan onuncusuydu . Yüzba­
şının buyru�nu alınca bir an tereddüt etmedi ve kara , azgın su­
lar bu on eri bir anda yuttu . Yüzbaşının ikinci defa gürliyen sesi
Yamtar 'a da tehlikeyi bildirdi :

- Yamtar ; tek dur , kayış kopacak . . .
Genç onbaşı biraz daha gayret etti . Kendini arkasındaki bü­

tün a�ırl ı�a ra�en insan gücünün son gayretiyle ileriye almaya
muvaffak oldu . DiA'er eliyle de kayanın bir çıkıntısını yakaladı .
Şimdi daha fazla emniyette idiler . Yukardan aşa� akan sular hı­
zını saklamakla beraber ya�ur dinmiş, rüzgar kesilmişti . Her­
biri , bir yere ilişen çeriler birer birer toplanmaya. başlamışlardı .
Üzerlerine yapışan sırsık1am giyimleri alt ında şimdi herbiri biraz
daha uzun görünüyordu. Işıyan günün alt ında yüzbaşının buy­
ruklarını yapmak için öteye beriye koşuyor, yardım gereken ar­
kadaşlarına el uzatıyorlardı . Kargaşalık daha bir müddet sürdü.
Gün yerden bir ok boyu yükseldi Ai zaman herşeyi sükuna kavuş­
muş buldu .

Yüzbaşı lşbara Alp işlerin yoluna girdi�ni görünce çerileri­
ne ba�ırdı: " Haydi , kılıç yı�ınına varın . Herkes öz kılıcını bul ­
sun ! ' : . Çeriler davrandılar . Yıldırım , kılıçların bazılarını par�a­
lamış , daA'ltmışt ı . lşbara Alp 'ın kılıcı en üstte , eskisinden daha
parlak , daha keskin duruyordu . Atlarını yitirmiş olanlar arıyor·
lar , hayvanları adlarıyla , ıslıklarla çaA'lrıyorlardı . Uzaktan kişne­
meler i şitiliyor , ölmiyen atlar birer ikişer ortaya çıkıyorlardı . Ba­
zıların ın atları dönmüyor , bazan gelen atların da atlıları artık ya­
şamıyordu . Işbara Alp kılıcına bakıyor , yıldırımlarla eskisinden
daha çok keskinleşen kılıcını Tanrının kendisini yarl ıgaması diye
alıyordu . Fakat bu fırtına, bu dolu? . Bu sular, bu ölen çeriler? .

52

Tanrı hem yarhgıyor , hem de kı,zıyor muydu?
Yüzbaşı, kaç kişinin öldü�ü anlamak isteyince onbaşılara

ba�ırdı:
- Oı'lbaşılar ! Hepinjz kendi çerilerinizi sayın ! " .
Onbaşılar kendi çevrelerinde toplanan erleri saymaya başla-

dılar . Işbara Alp birer birer sordu :
- Onbaşı Yamtar !
,.- Buyur.
- Erlerin tamam mı?
- Bir eksik var . .
- Onbaşı Sülemiş!
- Buyur .
- Erlerin tamam mı?
- Bir eksik var . .
- Onbaşı Sançar !
- Buyur.
- Erlerin tamam mı?
- Bir eksik var . .
- Onbaşı Pars !
- Buyur .
- Erlerin tamam mı?
- Tamam .
- Onbaşı Gök Börü !
- Buyur .
- Erlerin tamam mı?
- Tamam .
- Onbaşı Arık Buka !
- Buyur.
- Erlerin tamam mı?
- Beş eksik var . .
- Onbaşı Bu�a!

53

Yüzbaşı Işbara Alp, bu soruya cevap alamadı . Yeniden ba-

�rdı :

- Onbaşı Bu�a !
Tok bir ses cevap verdi :
- Onbaşı Bu�a uçma�a varmışt ır .
- Erleri tamam mı?
- Tamamdır .

- Onbaşı Kara Budak!
- Buyur .
- Erlerin tamam mı?
- Üç eksik var.
- Onbaşı Üç O�l !
- Buyur .

- Erlerin tamam mı?
- Bir eksik v ar . .

Işbara Alp, onbaşılara eksiklerini sorarken elindeki bir çete ­
leye bıça�ı ile eksikleri çiziyordu . Sorgu bitince hepsini saydı .
O n ü ç c r ve Onbaşı Bu�a ölmüşlerdi .

Güneş ortalı� ısıtıyordu . Gökte koyun tüyüne benziyen ak
bulutlar vardı . Geceleyin sırsıklam olup üşüyen çeriler , şimdi ya­
vaş yavaş kuruyup ısınıyorlardı. Daha bıraz önce , atlıların top­
land ı�ı inişte gÖ�8lerine kadar yükselen su , önüne geleni apa­
ran , Gök Türk ordusunun on dört yi�tini yutan su şimdi nere­
deydi ? Türkellerinin , her ı«=yi ba�inda.eriten topra�, yüzyıllar­
ca durmadan kanla beslenen bozkırların Lopra� sanki bı< suları
bir anda içmilli . Topraktan ince bir bu� yükseliyor , yüksekler­
de iri kuşlar uçuyordu .

Işbara Alp yeni bir buyrukla çerilerini dün gece konakladık­
ları yere dojtru götünne� başladı. Daha düzlü� yeni çıkmıpardı
ki karşıdan bir atlının kendilerine do� dolu dizgin geldi�ni

54

gördüler . Kır bir ata binmiş olan bir çeri otuz adım önlerinde du­
rarak ba�ırdı .

- Yüzbaşı Işbara Alp kimdir?
I şbara Alp at sürüp cevap verdi :
- Benim ! Sen kimsin? Ne istiyorsun?
Atlı yere atlıyarak dizyere vurup yüzbaşıy ı selamlad ı :

- Ben Bag-atur Şad ' ın at u şagıyım . Bagatur Şad , tez kendi
ordusuna dönmenizi buyurdu . Çin 'e akın yapılmayacak . Çuluk
Kagan agulanıp uçmaga varmıştır 9 _ .

Atlı bir sıçrayışta atına bindi . Dumanl ı bozkırda atını yıldı­

rım gibi sürmege başladı . Bozkırda adının uzak1aşan nal sesle­
rinden başka bir şey işitilmiyordu . I şbara Alp ' ın erleri aras ında
bir ölüm sessizli� vardı . Donmuş kalmıştılar . Kimse bir söz söy­
lemiyor, soluk almaktan çekiniyorlardı . Işbara Alp başını göge
kaldırdı. Dün geceki ugursuz kara bulutu aradı . Boşa attıAı oku
düşündü . Geceki borayı , fırtınayı, doluyu gözönünden geçirdi :
"Tanrı ulu kaganımızı alarak bizden yüz çevirdi " dedi . Sonra
sararmış, fakat sessiz , kendisine bakan çerilerine buyruk verdi :

- Ardımdan tez gelin ! Erken varmalıyız !
Sonsuz bo zkırda 86 atlı uçuyordu . Çuluk Ka� 'ın inisi 10

Bagatur Şad' ın buyrugu altında olan Yüzbaşı Işbara Alp onun
ordusuna gidiyordu . Dakikalar geçtikçe atların hızı art ıyor , kaş­
lar çatıl ıyordu . Atların yeleleri , çerilerin uzun kumral saçları ha­
vada dalgalanıyordu .

(9) Uçmak - Cennet. Esld TOrIderde say .. birisi ıçın "OldU" yerine
''uc;:maOa vardı" yahut "uçavardı" denllırdı .

(1 0) Inı - KOçOk erkek karde •.

65

II
BAÖATUR ŞAD

Dört yana salınan ulaklarla bütün çeriler Ba�atur Şad' ın or­
dusunda toplanmışlardı . Artık geriye dönÜıüyordu . ÇUıuk Ka­
t-tn ' ın öz ordusuna, oradan da yurda göç olacaktı . Yirmi bin atlı
kuzeye do�u a�ır a� gidiyorlardı. Yüzbaıı Ilhara Alp 85 çeri­
siyle birlikte bu kümenin ortalarında.. bUıunuyordu . Bütün ordu­
nun agzın ı bıçak açmıyordu . Çünkü Çuluk Ka� 'ın İ-çing Ka­
tun tarafından a�lanarak öldü�nü ö�enmişlerdi .

Onbaşı Yamtar'la Onbaşı Pars dizinin arkasında idiler. Ya­
vaş sesle konuşuyorlard ı. Pars diyordu ki :

- Çinli katunun yaptı�ı gördün mü? Ç in 'in altını üstüne
getirece �mizi anlayınca Ka�an 'ı a�ladı.

Yamtar şöyle cevap veriyordu :
- Anlıyamıyorum . Bu Katun kendi ailesinin gene Çin'de

Kag-an olmasını istemiyor mu ? Çuluk Ka� Çinlileri tepeliye­
rek onun istedi�ni yapacaktı: Öyleyse neden Ka� 'ı a�adı?
Bana kalırsa başka sebepler olsa gerek.

- Başka sebep ne olabilir?
- Ne olaca�l bilmem . Elbette bu kadın sorguya çekile-

cek . O zaman sebebin ne oldu�nu biz de ö�eneceAiz.
- Bu kadının ölmesi gerek. Elbette yay kirişiyle onun solu·

�nu t ıkıyacak1ardır .
- Ka�an ' ı a�ıyan kim olursa olsun yay kiripyle Öıdürüle­

mez . Onun kılıçla başını uçurmalı, yahut okla gö�ünü delmeli
ı i

- Ba�atur Şad'ın otaAma bakan Çinli uşakları gördün .mü?

(1 1) T�erde bOyOkler yay klrloı I le boQuIarak id.-n olunurdu.

56

Belli etmek istemiyorl ar ama içleri içlerine sı�ıyor .
- Ba�atur Şad , a�ası Çuluk Ka�an ' ı agul ıyan bu karıyı sa�

bırakmaz .
- Zaten bu Çinli karılar hep klsU' oluyorlar . En soylusu beş

tane dogurabiliyor. İnekler buza�ılar . Kısraklar tay do gurur.
Kancık itten yavru çıkar . ÇinIinin dişisi ise hiçbir işe yaramaz .
Üstelik Ka�an ' ımızı a�lar .

İşe yaramıyan yalnız dişisi mi? Erke� ne i şe yarar?
- Erke� hiç olmazsa tarla sürüp kumaş dokuyor . Biz akın

edince ya�a için bize mal hazırlıyor .

• • •

Sular kararırken ordu konakladı . Yaz oldu� için çadırları
yoktu . Bir gece önceki fırtına pahalıya oturmuştu ama artık onun
bir daha gelmiyece�ni biliyorlardı . Tanrı Çuluk Ka�an ' ı alarak
kızgınlıg-ını gidermişti . Bu gece ortalık güzeldi . Serin rüzgar �si­
yor , gökte ince bulutlar geziyor , yandaki ormandan sesler geli­
yordu . Bu gece adar tırnar edilmiyor , pusatlar bilenmiyordu . Bu
gece kımlZlar içilmiyor, kızarmış etler , kurutlar 12 yenilmiyor­
du . Bu gece her şey içinden pazarlıklı idi . Bu gece buyruklar sert
verilmiyor , sözler keskin konu şulmuyordu .

Gece buçu�ndan sonra ay battı . Karangu 1 3 gece ortalı�a
çöktü. Gönüllere de karanlık indi . Çerilerin azı uyuyor , ço� dü­
şünüyordu . Bir Türk 'ün ne düşündü � yüzünden bilinmez ki .
Birdenbire bir ses uyuklıyan , düşünen çerileri dalgınlıklarından
uyandırdı . Bu bir kopuzun sesiydi . Otlara uzanmış olanlar dog--

(1 2) Kurut - Bır nevi Tı;k peynlrf . Çok besleylcldlr.
(1 3) Kanıngu - Çok karanlık.

57

ruldular, oturmakta olanlar aya�a kalktı. Ses büyüyordu . Çeriler
birer ikişer sese do� yürür oldular . Dnba�ı Pars , Onbaşı Yam­
tar 'a bakarak :

- Kara Dzan olacak, gene coştu , dedi .
Yamtar karşılık verdi :
- Coştu . Bizi de coşturacak !
İki onbaşı a� adımlarla yürüdüler. Karanlıkta birbirlerini

tanıyamıyan birçok çeriler sese do� gidiyorlardı . Bunların ara­
sında onbaşılar, yüzbaıılar da vardı. HattA bunların arasında
binbaşılar, tümenbaşılar da vardı . Bunların arasında tarkanlar,
buyruklar, tiginler de vardı. HattA Ba�tur Şad da bunların ara­
sında idi . Sesi duyan kalkıyor, yürüyordu .

Kara Dzan yere ba�aı kurmuş, kopuzunu söyletiyordu .
Çevresinde bir yı�ın toplanntakta oldu�nu sezmiyecek kadar
dalmışt ı . Karıısında çok genç bir çeri oturmuş , Kara Ozan 'a ba­
kıyordu . Kara Ozan önce çald ı , çaldı . Sonra daha coştu , söyle­
me� başladı. Söylüyor ve çalıyordu . Çevresinden çıt çıkmıyor­
du . Bu yüzlerce çerinin, beAJ.erin yüre� sanki Kara Dzan 'ın ko­
puzundaki tenerde titriyordu . Kara Dzan 'ın parlak sesi bir cılt
gibi bozkıra ve gönüllere iniyordu. Kara Ozan deyiş 14 söylü­
yordu :

Çuluk Kalan öldü mü?
Türkler bfljsız Ico.ldı mı?
Korlco.k Çinli güldü mü?
P4Tçalo.nır yürekln!

(1 4) Deylş - Şıır.

58

Kim bize kurdu tuzale?
Tanrı Türklerden uzale!
Kalandır yurda bezek, 15
ParçalanıT yürekler!

Çulu! Kalan yilitti,
Şimdi uçma/a gitti.
Bunu bize /cim etti?
Parçalanır YÜTelcler!

Yıldızımız sönmüştür,
Yalılar sevinmiştir,
Kalan alulanmıştır,
Parçalanır yürekler!

Ordu, Kara Ozan'ın deyiıindeki ezgiyi 16 kavramıltı; Dört­
lüklerin sonunu hep birden gfu sesle söylüyorlar, aA'lıyorlardı .
Bu her biri kanlı savaş günleri görmüş, ölümden birkaç yol yaka­
yı sıyırmış savaş erleri , 1 5 yaşındaki çocuklardan 60 yaşındaki
kocalara kadar bu binlerce kişi , titrek seslerle :

- Parçalanır yürekler ! . .
Diye inledikçe binlerce Bozkurt uluyormuş gibi bozkır inli­

yor, karşıki ormanın içindeki Bozkurtlar bu soydaşlara kendi ses­
leriyle cevap veriyorlardı. Kara Ozan söylüyordu ;

Şimdi bunludur budun,
Ka/an, bizi tek /codun.
Bunu sm ettin Katun!
Parçalanır yürelcler.

(1 61 Bezek - sOa.
(1 81 ezgi - Beste. mualkl.

59

Katun, seni asmalı,
Öz yurdunu basmalı,
yüz bin Çinli kesmeli,
Parf�lanır yürekler.

Şimdi gönül sayndır
Kağanından ayrlliır,
Çinli Katun etridir,
Parçalanır yürekler.

Saynya tm var dnne,
Yararnu gelmez emt.

Kara Ozan inlemt,
Parçalanır yürekler . . .

Kara Ozan kopuz çalıp ezgisini okurken birdenbire karan­
lıkta bir ses haykırdı :

- Ozan kes ! Gönülleri da�ıyorsun ! . . .
Herkes sa�a sola dönerek haykıranin kim oldu�nu anla­

mak istedi . Karanlıkta bir şek görünmüyordu ki . . . O zaman Ka­
ra Ozan , dört yanında çevrelenen yı�ın farkına vard ı . A�
a�r kalkt ı . Yı�ının arasına karışarak kayboldu .

60

BOZKURTLAR DİRİLİYOR'DAN

2 . Bozkurtlar Diriliyor - 2 . baskı - 6 7 - 75
(Tiirkiye Vayınevi , İstanbul 1 962 , s. 43-52 'den)

BAHTİvAR UYKU

On yedi , on sekiz yaşlarında gözüken bir genç , s ırt ında bir
torba olduğu halde yorgun argın yürüyordu. Gün do�adan ön­
ce yola çıkmış olan bu gencin sırtındaki torba kırİk demir parça­
larıyla doluydu . Güneş batmak üzere olduğu halde daha a�ına
bir lokma koymamışt ı . Büyük �ir gayretle yürüyor , acele ediyor­
du .

Bir Gök Türk olan. bu sa�lam yapılı genç ata çok iyi biner,
oku beş yüz adıma düşürür , k ılıc ı vurunca z ırhı keserdi . Fakat o
kadar yoksul düşmüştü ki at şöyle dursun , şimdi bir yay ı , hatta
belinde küçük bir bıça�ı dahi yoktu . Büyük bir ülküye koşan in­
sanların yılmazlı�ı ile sonsuz bozkırda yaya yürüyor, bir an için
olsun mola vermek aklına gelmiyordu .

Birden adımların ı hızlandırdı . Çok ilerde bir kayalık gör­
müştü . Kayalı�a oyulmuş ma�araların kapısına vardı�ı zaman
güneş ufukta kaybolmuştu . Sırtındaki torbayı yere bırakarak ge­
niş bir soluk aldıktan sonra ma�aradan içeriye dowu şöyle bir
baktı . Orada, ince bir topra� üstünde ak saçl ı bir iht iyar yat ı­
yordu .

Bu gencin anasının dedesi olan bu ihtiyar , belki yüz yaşırida
bir demirciydi . Çuluk Ka�an ordusunda bulunmuş , Kara Ka­
�an ça�ının parlak ve karanlık günlerini görmüş, çok savaşlara
girip çıkm ış, Kara Ka�n tutsak edildi� zaman onunla birlikte

6 1

Çin 'e götürüımüş, Kür Şad ihtiıa.ıinden sonra yıllarca Çin zin ­
danlarında kalmış , saçları a�armış , fakat beli bükülmemişti .

Çok usta bir demireiydi . Yapt ı� kılıçlarla bıçakları Gök
Türkler kapışırıar , onlarla savaşa gitmekten hoşlan ırlard ı . Bu
ma�araya sıgınd ıktan sonra da bıçak yaparak hay�tını kazanmak
istem i ş , fakat Gök Türkler darmada�n ık oldukları için iş çıkma­
m ı ş , o da ocagın ı söndürmüş, sefil bir hayata razı olmuştu . Son

zamanlarda torununun getirdi gi yarıbuçuk yiyeceklerle yaşıyor,
art ık yürüyecek hali bile kalmadıA"ı için zamanın ın çoA"unu ma�a­
rada yatmakla geçiriyordu . Torunu kendisine doAru bjr adım
atarale

- "Dede ! Sana bir yı� demir getirdim . Bana bunlardan
bir kılıç yapar m ısın " dedi .

İhtiyar güçlükle doAruldu :

- " Benim Çalışacak gücüm kalmad ı ki . . . " diye cevap ver·
di .

Genç oral ı degildi . Alnından akmakta olan teri yeniyle sil­
dikten sonra yeniden söze girişti :

- Bu demirleri oba oba dolaşarak topladım . Obaların ço­

�nda kılıÇ , bıçak kalm am ıştı . Yalnız kırık dökük kıl ıç parçaları,
bıçak kırınt ıları bulunuyor, bunları ata hat ıraları diye sak1lyor­
lard ı . Bunları toplamak için çok yalvardım . Gün do�adan yola

çıkıp gün batana kadar yürüd üm . Açım . Susuzum . Yorgunum .
Bitkin im . Ama sen bana bir kılıç yaparsan bütün çektiklerimi
unutacak , baht ıyar olaca�ım .

Kocamış demirci gülümsedi :
- N e çabuk bahtıyar oluyorsun ? Bir kıl ıçla bahtıyar olan

sen , acaba Gök Türk devleti dirilse sevincinden delirecek misin ?
- Gök Türk devleti dirilece gi için bahtıyarım . Kılıcı da

Gök Türk devletini diriltecek savaşlara kat ılmak için istiyorum .
İht iyar yerinden fırladı :

6 2

- Ne demek istiyorsun Buluç?
Buluç 'un gözleri parlıyordu :
- Dede ! On günden beri kurt başlı sancak Kutluk Şad 'ın

elinde yükseliyor . Dört buca�a haber saldılar , savaşacak er arı­
yorlar . Ben belirnde bir kılıç olmadan onların arasına nasıl katıl ı­
rım ?

İhtiyar heyecanlanmışt ı :
- Kutluk şad mı? Kutluk Şad ' ı tanırun . Bozkurt soyunun

en yavuz eridir . Şimdi sen benden kılıç mı istiyorsun? Yapaca­
�m . Bu benim , uzun dirli�mdeki en tatlı i şim olacak . . . Çabuk ,
demirleri buraya getir . . .

Buluç , torbayı yeniden sırtlayarak ma�aranın .içindeki ör­
sün yanına kadar getirdi . Burada yıllardır kullanılmaya kullanıl­
maya tozlanmış, toprakla karışm ış, bir yı�ın kömür duruyordu .
İhtiyar , gençleşmiş gibi , kendinden umulmayan bir çabukluk ve
çeviklikle çıraları yaktı , üzerine kömür att ı . Kartal kanadından
yapılmış yelpazeyi eline aldı. Sonra ocaA'ın karşısında diz çöküı:
başını yukarı kaldırdı . Ellerini açarak :

- "Ulu Tanrı! Bana güç ver. Yıllardır işlemeye işlemeye ,
çal ışmasını unutan ellerime biraz ustalık, koııaruna biraz güç
ver " diye yakardı .

Buluç sevinçliydi . Artık dinlenebilirdi . Ma�aranın içine
uzandı . Açlık , susuzluk . . . Şimdi bunlar ondan uzaktı . Oca�ın
alevi yüzüne vurur, çekiç sesleri bozkırın boşlu �nda kaybolur­
ken derin bir uykuya daldı . Çekicin örse inerken çıkardı�ı sesler,
ona çocuklugunun en kaygısız , yani en balıtıyar günlerinde bile
duymadı�ı tatlı bir ninni gibi geliyordu . Çekicin her vuruşu ill­
küye do�u atılan bir adırndI . Çekiç , örse vura vura kılıç yapıla­
cak , kendisi kıl ıçı takınca Kutluk Şad 'a katılacak , sonra
Ötüken 'e varmak için kutlu savaş başlayacakt ı . Buluç uyuyordu .
Büyük bir yorgunluktan sonra daldıA'ı bu derin uykudan onu
kimse uyandıramazdı . Öyle oldugu halde ihtiyar , çok ihtiyar de-

63

desinin çekiç vuruşlarmı duyuyordu . Tıpkı gençli�nde oldu�
gibi aşkla, şevkle ve kuvvetle vuruyor, yapılacak kılıcı torunu de­
gil de kendisi kuşanacakmış gibi çalışıyordu : Tırak! . . . Tırak ! . . .

Tırak ! . . .
Bu ahenkli ses , beride rahat rahat uyuyan gence pek uzun ,

sanki bir gece de�ı de bii yıl sürmüş kadar uzun geldi .

• • •

Tan yeri a�arırken gözlerini açan Buluç bütün gövdesinde
bir s ıcakl ık duymuştu . Bu gece düş görmemişt i . Fakat dedesinin
nasıl çal ışt ı�ını düşde de�l de gerçekte görmüş gibi bil iyordu .
Kulaklarında hala çekicin örse inerken çıkard ıg-ı sesin yankılar ı
u�lduyordu . Ona öyle geliyordu ki son çekiç sesinden kısa bir
an sonra uyanmışt ı .

Gözleri ocag-a iliş t i . Ateş yeni yakılmış gibi dolu , yalazl ı ve
parlakt ı . Yatt ıg-ı yerden yavaşça do Wuldu . Birden gözleri sevinç­
le parlad ı : Yan ı başında gösteri şli bir kıl ıç kırk yıllık arkadaş gibi
yatıyordu . Onu hemen eline aldı . Yüre � sevinçle çarp ıyordu .
Yavaş yavaş kınından sıy ırd ı . Bu kılıç insanın gözünü kamaşt ıra­
cak kadar padakt ı . Dedesine bir şeyler söylemek için öteye bakt ı .
dedesi , sabaha kadar çalışmaktan do g-an bir yorgunl ukla ince
topraktan yata�ında yat ıyordu . Keçesini bile üstüne çekecek za­
man bulamam ışt ı . Buluç ona acıyarak bakt ı . Şu kocamış dede ,
savaş ıarı olunca sabaha kadar uyumadan nasıl çal ışıyor ve ne gü­
zel bir eser meydana get iriyordu ! . . . Birden Buluç'un gözlerine
güzel bir bıçak il işti . Bunu da dedesi yapmı ş ve kıl ıc ın biraz ileri­
sine b ırakmı şt ı . İ şte bir gecede iki baht ıyarl ı�a birden erm i şt i . O
yaln ız bir k ıl ıç için bu kadar eme�e , sıkınt ıya katlanm ışken şimdi
fazla olarak bir de bıça�ı olmuştu .

Buluç hafifçe uzanarak bıça�ı aldı . Kın ından sıyırarak dik­
katle gözden geçird i . Her halde yarınki savaş arkada şları bu bı-

64

çaktan ötürü kendisini kısk..nacaklardı . Gülümsiyerek dedesine
baktı .

Birden bir sevinç haykırışıyla haykırmamak için kendini güç
tuttu : Bıça�ın bir adım ilerisinde bir kılıç daha duruyor , onun da
bir adım ilerisinde başka bir kılıç göze çarpıyordu . Buluç yerden
fırlayıp gürültü etmemege çal ışarak kıl ıçları ald ı . Magaranın ka­
pısın a dönerek ayd ınlıkta gözden geçirdi . Bunlar ola�anüstü kı­
I ıçlard ı . Birden , s ıyırdı�ı son kıl ıcın üzerinde bir yazı görd ü . De­
desi buraya "Kutluk Şad " yazmışt ı . Kılıcır. öteki yüzünü çevir­
di . Burada da " İlteri ş Ka�n " kelimeleri okunuyordu . Bir an İ1-
teri ş Kagan ' ın kim oldu �nu düşündü . Aynı kılıca yazıldıgına
göre herhalde Kutluk Şad ' ın başka bir adı , belki de , belki degil ,
muhakkak , ka�an olduktan sonra alacagı addı .

Buluç merakla öteki kıl ıcı da s ıyır ıp bakt ı . Burada " Kür
Şad ' ın o�lu " kelimeleri yazıl ıyd ı . Evet , hatırlıyordu : Dedesi ,
Kür Şad ' ın bir o�u oldu�nu , Kür Şad ihtilalinde pek küçük
olan bu çocu �n anası tarafından kaçırıld ı�ın ı , hatta birkaç gece
de kendi çadır ında konuk kald ıkların ı anlatmış, sonra kendi atı­
n ı , pusatlarını vererek bunları nasıl kaçırd ıg-ını , Çinlilerin kendi­
sinden kuşkulanarak nasıl hapse atıp i şkence yaptıklarını, fakat
Kür Şad ' ın konçuyu ile o�lu kurtulsun diye bütün acılara katla­
narak hiçbir şey söylemedigini , bu yüzden yıllarca güngörmez
zindanlarda süründüg-ünü birer birer söylemişti .

Fakat Kür Şad' ın og-Iunu nasıl bulup da verecekti ? Buluç
şimdilik bu b ilmece ile ugraşmayı ıüzumsu7. hularak kendi kılıcı­
nı k ın ından sıyırdı . Bir yüzünde " Buluç " yazısını okudu . Dede­
si , nerden bulmuşsa bulmuş, oraya bir de kılıç kayışı bırakm ıştı .
Buluç kıl ıcın ı , kuşan ıp b ıçag-ın ı takarak mag-ara kapısından çıktı .
Güneş, şimdiye kadar görülmemi ş bir güzellikle do�yordu .

• • •

6 5

Bir zaman ufuklara ve göklere baktı . Tatl ı rüzgAr canına
can katıyordu . Bir eksi� vardı ama ne oldu �nu anlıyamıyordu .
Birden gülümsedi :

- "Bahtıyarlık beni esritti " diye söylendi . Eksi�nin ne 01-
du�nu keşfetmişti : Fena halde açt ı . Acaba dedesinin. kıyıda bu­
cakta kalm ış biraz yiyeceA'i var mıydı? Bunu anlamak için ma�a­
raya girdi . Çevresine bakınarak usul adımlarla dedesine yaklaşt ı .

Dün getirdi� demirlerin büyük bir kısmı yerde duruyordu . Gö­
rünürde başka hiçbir şey yoktu . Kırık bir çanakta biraz su vardı .
Onu kana kana içti . Sonra gözleri dedesine takılarak hayretle
durdu . Onun sa� elinde çekiç duruyordu . Sol eliyle büyük kıska­
cını tutuyordu . Kıskaç, kılıç yapılacak bir demir parçasını kavra­
mışt ı . Demek ki dede pek yorgun düşerek oturmuş, oturmasıyla
dalması bir olmuştu . Fakat neden bu kadar hareketsiz ve soluk­

tu? Buluç bir dizini ' yere koyarak e�ildi . " Dede " diye seslendi .
Dedesi gÜıümsüyordu. Daha hızlı olarak yeniden ça�ırdı . Sonra
elini onun alnına götürdü . Islaktı . Bu yaz ayında, bütün gece
ocak başında çal ışmak onu herhalde çok yormuş , terletmişti . Bir­
den elini dedesinin yüre�ne bast ırdı . Şöyle birden ona sayacak
kadar bir zaman geçtikten sonra derin bir ah çekerek ayag-a fırla­
d ı . Dede ölmüştü .

Yüz yılın yükünü taşıdıktan , bir torun, torun bile de�l de
torunun o�lundan başka herkesi , her şeyi kaybettikten sonra tam
Bozkurtların sanca�ı yükselirken demirci ölmüştü .

Buluç onun yüzüne yeniden bakt ı . Bu yüzde hayattan ayrıl­
man ın hiçbir kederi yoktu . Bilakis okadar bahtıyar bir yüzdü ki ,
ömrün en bahtıyar anında rüya gören , yahut bahtıyarlı�ı damar­
ların ın içinde duyan bir kimse de ancak bunun gibi gülümsiyebi ­
lirdi .

O , güç vermesi için Tanrıya yakararak işe başlamış, bütün
dirl i�nde yaptı�ı kılıçların en güzeli olan üç tanesini yapmış,

66

sonra yüz yıl çarpa çarpa, felaket ve sefalet göre göre örselenmi �,
aşınmış olan yüre� bu yıpratıc ı gece çalışmasına dayanamıyarak
durmuştu.

Bununla beraber bu kadarı bile ne güzel , ne büyük bir 80 -

nuçtu . İhtiyar demirei , Kutluk Şad ' ın tu� kaldırdı�ını i �itince
canlanmış, hiçbir zaman kaybetmedi� inancıyla güçlenmiş, bu
kutlu savaşa kıl ıcıyla yapamadı�ı yardımı çekiciyle yapmak için
insan gücü üstünde emek harcayarak bütün gece çalışmış, gözle­
ri iyi görmedi� , geceleyin ma�ara daha çok karanlık oldu� hal­
de yalnız ocaktan çıkan yalazla yetinerek üç kılıçla bir bıçak yap­
mış, sonra büyük bir bahtıyarlık içinde , topraktan yata�ına uza­
narak bu dünyadan göçüp gitmişti .

O şımdi bir daha uyanmamak üzere bahtıyar bir uyku
uyuyordu. Do�usu, böyle bir emekle bu bahtıyar uyku yu
uyuyabilmek, yüz yıl çile çekme� de�rdi.

Uyuyordu. Gök Türk devletini diriltecek kılıç şakırtılarını
duyar gibi , Ötüken 'de dalgalanacak sanca�ı görür gibi, yarını,
yarın neler olaca�ını bilir gibi uyuyordu .

Buluç şimdi ayakta taş gibi duruyor, Gök Türk savaşçıları­
na kılıç yapmak için didinirken ölen ihtiyar demirciye karşı içi
saygıyla doluyordu .

Birden uzaktan nal sesleri i şitir gibi oldu . A� a�ır ma�ara­
nın kapısına yaklaştı. Tozu ciumana katarak bir bölük atl ı dolu­
dizgin geliyordu . Heyecanlanıııışt ı . Sakın . . .

. Bunlar Türk atlılarıydı . Ma�aranın önünde durdukları za­
man Buluç, kurt başlı sancaA"1 görüp Kutluk Şad ' ı tanımakta ge­
cikmedi . Yere diz vurdu .

Kutluk Şad kendi ordusuna katılacagını bildi� bu gence
sordu :

- Adın ne?
- Buluç.
- Bize katılacak mısın?

67

- Evet Şad .
- Burada kocam ış bir demirci olacak, bilir misin?
- Dedemdir .
- Nerede?
Buluç başını e�di . Gözleri dumanlanmışt ı :
- Dedem bu sabah uçma�a varmıştır Şad !
Kutluk Şad çevik bir atlayışla atınclan indi . Bir anda bütün

çerileri de öyle yaptılar . Ardında Tonyukuk ve Boyla Ba� Tar­
kan oldu� halde ma�aya giren Kutluk Şad , ihtiyar demirci ­
nin ölüsü önünde' saygılı bir duruşla durdu . Sonra Tonyukuk'un
geri sinde duran Buluç'a dönerek :

- " Nasıl oldu , anlat " dedi .
Buluç demir parçaları dolu torbayı getirtikten sonra olup bi-

teni anlattı ve Kutluk Şad için yapılmış olan kılıcı ona uzatt ı :
- "Bu kılıç senin için yapılmıştır Şad" dedi .
Kutluk Şad kılıcı eline aldı :
- " Benim için yapıldı�ı nereden biliyorsun ?
Tonyukuk 'la Boyla Ba�a Tarkan , kılıcı sıyırmış olan Kut-

luk Şad 'a yaklaşt ılar ve üçü birden "İlteriş Ka�an " kelimelerini
okuyarak birbirlerine baktılar . Sonra öteki yüzünde "Kutlul<
Şad " adını gördüler . O zaman Tonyukuk :

- "Kutluk Şad" dedi , "bu emektar demireinin gön] üne
Tanr ıdan bir ses gelmeseydi bunu yazmazdı . Gök Türk devletini
kurabiIirsek sen İlteri ş Ka�an olacaksın . "

Kutluk Şad cevap vermedi . Yalnız kabul makamında başını
salladı . Sonra Buluç 'un uzatt ıltı ikinci kılıcı' alarak sordu :

- Bu kimin?
- Kür Şad 'ın oA'lunun .
Şad ' ın kaşları çatıldı :
- Kür Şad ' ın o�lu yaşıyor mu?
- Yasıvor Şad !

68

Buluç, dedesinin vaktiyle kendisine söylediklerini anlatt ı .
Boyla Ba�a Tarkan söze karışt ı :

- Ben de buna benzer bir şey işitmiştim . Buyruk verirsen
çerimize soralım .

- Sor bakalım .
Şad , Tonyukuk ve Tarkan arkalarında Buluç oldu� halde

ma�aradan çıkmışlartiı . Ba�a Tarkan ' ın sesi erler arasında bir
çalkanma yapt ı :

- Aran ızda Kür Şad ' ın ogıu var mı?
Derin bir sessizlik . . . Tarkan bir daha sordu :
-- İhtiyar demirci , Kür Şad ' ın o�lu için kılıç yapm ış . Ara­

nızda Kür Şad ' ın o�lu var mı?
Yine cevap veren olmadı . O zaman Kutluk Şad ' ın buyru�

işitildi :
- Ba�a Tarkan ! Kür Şad ' ın o �lu ortaya çıkıncaya kadar

taşımak üzere bu kılıcı diledi�n ere ver .
- Buyruk senindir .
Sonra , Boyla Ba�a Tarkan bir bir hepsinin önünden geçti .

Taçam ' ı seçerek :
- " Al ! Kutluk Şad ' ın buyru�nca iyi gözet " dedi .

Kimse bu güzel tesadüften Urungu kadar sevinmemişti . Fa­
kat bu sevinç bir sır gibi gizli kaldı .

• • •

Kutluk Şad 'ın çerileri uzun bir zaman ma�aranın önünde
kaldılar . İhtiyar demireiyi gömdüler . Çeri içindeki iki demirci ,
Buluç'un getirmiş oldu� demirlerin kalanından kargılar , kıl ıç­
lar ve tulgalar yapt ılar . Sonra Buluç 'u da aralarına alarak gitme ­
� hazırlandılar . Boyla Ba� Tarkan ona çerideki fazla atlardan
birin i vermiş ve :

69

- "Seninle yetmiş kişi olduk . Onbaşın Börü 'dür " demişti .
Sonra yetmiş ada doludizgin yürüyüşe kalkmışlar ve yıldırım hı­
zıyla ileriye atılmışlardı . En önde kurt başlı al sancak dalgalanı­
yor , arkasından Gök Türk devletini diriltme�e kalkan kahra­
manlar geliyordu . Kaşlar çatılmış, a�zlar kitlenmiş uçuyorlar ,
koyu kumral uzun saçları dalgalanırken kartal bakışlarıyla ileriye
bakıyorlardı . Gözler yalnız ilerisini görüyor, arkada kalan hiçbir
şey hatıra gelmiyordu .

Fakat bu yıldırım atlıların arasında yalnız birisi , arasıra ba­
şını arkaya çevirip bakıyor , sonra ıslak gözlerini eliyle silerek ar­
kadaşlarıyla aynı hizada ileriye do� akıyordu .

En gerideki dizide bulunan ve gözleri arkada kalan er Bu­
luç 'tu ve onun arkaya bakışları , ihtiyar demireinin can verip gö­
müldü� mal!ara gözden silinineeye kadar devam etti .

70

R UH ADAM 'DAN

3 . Ruh Adam - 3. baskı - 76 - 80
(Ötüken Ya'yıne�i , İstanbul 1 9 7 7 , s . 5-9'dan)

"Eski Bir, Uygur Destanı"

. KAMLANÇU ülkesine bahar gelip de kuşlar ötüşrne·
ye başlayınca, a�açlarda ve yerlerde çiçekler açınca Yüzbaşı Bur­
kay yine o büyük çam a�acının yanına geldi . Parlak bakışlı , ay
yüzlü kızı orada gördü . Yüre�ne od düştü . Yeryüzü gözüne ka­
ranl ık oldu . Ona yaklaşıp şöyle dedi : "Yüzün aya benziyor. Ka­
şın yaya benziyor . Gözlerin yeşil alası . Saçların arslan yelesi .
Yüruyüşün turna gibi . Salınışın suna gibi . Hangi yerden , kay­
naktansın ? Hangi boydan, oymaktansın ?"

Parlak bakışlı , ay yüzlü kız bir şey söylemedi . Yalnız gözle­
rini kaldırarak Burkay 'a baktı . Bu bakışla onun kanını kaynattı .
Yüre�ni oynattı . İçine ad dü§tü. Yeryüzü gözüne karanlık oldu .
Kıza şöyle dedi : "Bakışların ışık mı? Saçların sarmaşık mı? Yıl­
dız mısın , güneş mi? Alev misin , ateş mi? Neden sessiz bakıyor­
sun? Behi niçin yakıyorsun? Çiçek gibi her bir yanın. Söyle , ne­
dir adın , sanın? "

. Parlak bakışlı, ay yüzlü kız bir şey söylemedi . Gülümseye­
rek Burkay 'a baktı. Bu bakışla onun aklını başından aldı . Yüre·
�ni derde saldı. İçine ad düştü. Yeryüzü gözüne karanlık oldu .
Kıza şöyle dedi : "Beni niçin üzüyorsun? Gözlerini süzüyorsun .
Kirpiklerin paralıyor . Bakışların yaralıyor . Rengin sanki çiçek-

7 1

ten . Bilmem hangi çicekten? İster darıl , ister kız . Tek adını söyle
kız ! "

Parlak bakışlı , ay yüzlü kız gözlerini Burkay 'ın gözlerine
dikti . Kayalardan dökülen suların , kırlarda esen rüzgarın , or­
manda öten kuşların sesinden daha güzel sesiyle şöyle dedi :
"Beşbalık'ta dogrlumsa da Karluk kızıyım . Nice erin yüre�nde
saklı sızıyım . Yüre�ne od düştüyse zorlayıp söndür . Bilen bilir ;
ad ım , sanırn: Açı�a-Kün 'dür . Ölmemeyi istiyorsan yaklaşma
bana . Belam çoktur, görünmeden dokunur sana . . . "

Burkay ' ın yüre�ne od düştü. Yeryüzü gözüne karanlık ol­
du . İyi yürekli kişi idi . Tanrı'ya ve insanlara karŞı suç işlememiş­
ti . TapınacaS'a gidip Tanrı'ya yalvardı: "Tanrım ! Yüre�mdeki
odu söndür " ded i .

Kırk gün büyük çam a�acının yanına gitti . Her gidişte
Açı�a-Kün 'ü orada gördü. Her gidişte içindeki ateş yalazlan­
dı . Her dönüşte tapıncakta Tanrı 'ya yalvardı . Her yalvarıştan
sonra bir daha çam aS'acının yanına gitmemeye karar verdi . Fa­
kat güneşin her yeni do�şunda kızın hasretine dayanamadı.
Verdi� kararı uDutup çam a�cının yanına geldi . Kızın yeşil ala
gözleriyle büyülenip kendinden geçti .

K ırk birinci gün çam a�cının yanına gel ince kız ı bulamadı .
Gözleri bulandı. Yüre� yandı. İçi sıkınt ıyla doldu . Gün batınca­
ya kadar bekledi . AçlS'ma-Kün gelmeyince onu çam a�cına sor­
du . Ag-aç ah edip a�adı: "Onu ben de bekliyorum . Art ık gel ip
bana yaslanmayacak" dedi . Yaprakları dökülüp kurudu . Uçan
bir AkdoS'an görüp ona sordu . Akd0S'an ah edip aS'ladl : ::Onu
ben de bekliyorum . Artık gelip beni koluna almayacak" dedi .
Kanatları çırpmaz olup otlara düştü; öldü. Yeşil otlara sordu .
Otlar ah edip aS'ladılar : "Onu biz de bekliyoruz . Artık gelip bizi
çi S'nemeyecek " dediler . Yanıp duman oldular.

Burkay bezginleşip yerine , yurduna döndü . AçlS'ma-Kün '

den başka bir şey düşünemez oldu . Tapınca�a gidip yalvardı , ol­
madı . Ekşi kımız içip esridi , kar etmedi . Tatlı şarap içip kendin­
den geçt i , fayda vermedi . Ka�an savaş açınca o da katıldı . Öl­
mek için atına zırhsız bindi . Oklar sa�ından , solundan uçtu ; biri
de�edi . Kalkansız , tulgasız vuruştu . Kılıçlar sa�ından , solun­
dan geçt i ; biri vurmadı .

Yine yurduna döndü. Açı�a-Kün 'den başka bir şey dü­
şünmez oldu . Benzi sarardı . Hasta olup yata�a düştü . Burkay ' ın
iyi yürekli bir evde şi vardı . Erke� iyi olsun diye okuyucular, ba­
kıcılar , kamlar , bakşılar getirtti . Hiçbir ilaç, hiçbir dua, hiçbir
büyü fayda vermedi . Günden gtıne eridi , soldu , bitti . Ölecek ha­
le geldi . Bir gece Açı�a-Kün'ün adını sayıklayınca kadın i şi an­
ladı . Bütün Kamlançu 'ya adamlar çıkarttı . Kırk gün aradılar,
taradılar . Açı�a-Kün bulunmadı . Bir gün ihtiyar , çirkin bir
büyücü kad ın geldi . " Bunun .derdine ancak. Kilimbi çare bulabi­
l ir . O şeytanların akıllısıdır" dedi . Burkay ' ı Şeytan Kilimbi 'ye
götürd ü . Burkay ona yüre�ni açt ı . Sevdi� kızı anlatt ı . "Bana
onu verirsen senin ordundan çeri olurum" dedi . Kilimbi başını
sallad ı : "Yüre�n büyük derde girmiş . Kurtulmak zor . Buna ça­
reyi bulsa bulsa Şeytanlar Başı Madar bulur " dedi . Şeytanlar
Başı Madar'a gittiler . Burkay ona yüre�ni açt ı . Sevdi� kızı an­
latt ı . "Bana onu verirsen senin ordunda çeri olurum " dedi . Ma­
dar , başını sallad ı . "Gönlünü büyük belaya sokmuşsun " dedi .
Burkay ' ın içi yandı . Gözü dumanlandı . " Hiçbir çare yok mu? "
diye sordu . Madar, başını sallad ı . Ellerini açt ı : "Var" dedi .
" E�er evdeşini götürüp Ejderler Ka�ı Naranta'ya kurban
adarsan Açı�a-Kün 'ü kaybetti�n yerde bulursun . "

Burkay hiçbir şey düşünmeden kabul etti . Gözünü sevda
bürümüş, kanına çılgınlık yürümüştü . Evdeşini Naranta 'ya
adak verdi . Naranta, onu öldürüp yedi . Kadın ölürken ellerini:
gö�e kaldırıp beddua etti : "Burkay ! İyili� kemlik ettin . Tanrı

73

sen i bedbaht etsin . Kıyamete kadar , dünyaya her gelişinde ru ­

hun ızdırap içinde çalkansın " dedi . Tanrı bu diıe� kabul etti .
Burkay , Şeytan Madar'ın dediklerini yaptıktan sonra çam

a�cın ın oldu� yere gitti . Kız gitti diye yaprak1arl dökülüp ku­
ruyan çam yine yeşermişt i . Açı�a-Kiin onun gövdesine yasla­
narak duruyordu . Burkay yaklaşıp şöyle dedi : "Nerde kaldın ay
bakışl ı ? Neden gittin inci diŞli ? Senin için hasta düştüm. Eller ge­
zip da�lar aştım . Artık bana varmaz mısız ? Derdime em vermez
misin? Gel , benim ol çiçek yüzlüm ! İpek saçlım , ıŞık göZ}üm ! "

Açı�a-Kün bir şey demedi . Büyülü gözlerle Burkay 'a ba­
karak gÜıümsedi . Burkay 'ın ak1ı başından gitti . Azkaldı kım ız

gibi eriyip akacakt .. Kıza yaklaşarak sıkı sıkı tuttu . Çiçek kokan
yüzünü öptü. Onu evine getirip eş edindi . Fakat bununla derdi
bitmed i . Açı�a- Kün ' ülher gün biraz daha çok sevdi . Öpmekle
doymadı . Sevmekle kanmadl. Uçan kuştan kıskandı , Esintiden
yüksünd ü . " Sen insan de�sin . Peri Kan Katun 'sun " dedi . Sev­
gisi durulmadı . Arzusu kırılmadı . Öpmekle kanmaz oldu . Sevgi­
si dinmez oldu . " Sen Peri Kan Katun de�lsin . Tanrı
Katun ' sun " dedi .

Bir gün ihtiyar , çirkin büyücü kadın yine geldi . " Bunun
derdi ne ancak Madar çare bulabilir " dedi . Birlikte Madar 'a git­
tiler . Madar güldü. " Sen ' Nızvanı cehennemine düşmüşsün .
Eg-er o da sana bir defa seni seviyorum derse bundan kurtulur­
sun " dedi .

Burkay yurduna döndü . Açı�a-Kün'e "beni seviyor mu·

sun ? " diye sordu . Kadın, saçlarıyla onu sararak ne soracaA"ın ,
unutturdu . Bir ay geçti . Burkay "beni seviyor musun ? " diye yi­
ne sordu . Kadın , kollarıyla onu sıkarak ne soracaA"ın l unutturdu .
Bir ay daha geçt i . Burkay "beni seviyor musun? " diye yine sor­
du . Kad ın onu öperek ne soracaA"ınl unutturdu .

Böylece aylar geçti. Yıllar geçti . Burkay sevgiden çılgına dön­
d ü . Izdırap ızdırap üstüne , keder keder üstüne çekti . Hekimler

74

· geldi iliç bulamadı . Bakşılar geldi ; çare edemedi . " Seni ancak
ölüm kurtarır . Açı�a-Kün , Tanrı'nın sana bir cezasıdır " dedi­
ler . Burkay büyük ızdıraplar içinde öldü. Ölürken yine "beni se­
viyor musun ? " diye sordu . Kadın onu saçlarıyla sardı, kollarıyla
sıktı, öptü. Fakat bir şey demedi . Burkay ' ın öldü�nü görünce
gözleri Yaşardı. İnci gibi yaŞıar aktı . " Izdırap çekiyorum " diye
inledi . Fakat " ben de seni seviyorum " demedi .

Burkay ölmekle ızdıraptan kurtulmuş olmadı . Her yıl bahar
olup çiçekler açtıkça , Açı�a-Kün 'ü görüp sevdi� çam a�acının
yanında ruhu dolaşıyor. "Izdırap çekiyorum . Sen de beni sevi­
yor musun ? " diye inliyor . O günden bugüne kadar bin yıl geçti­
� halde Burkay her bahar orada a�hyor . Yanında duran
Açı�a-Kün " sus, sus, ben de ızdırap çekiyorum " diye yanıp
yakılıyor. Fakat "ben de seni seviyorum " demiyor ve yıllar böy­
lece akıp geçiyor . . .

• • •

75

B . HİKAYELERİ :

H . Nih!l Ats ız 'ın hikAyeleri ilk önce (Y. D.) imzası ile Atsız
Mecmua 'da daha sonraları ise (Atsız) imzası ile Ç'Mraltı, Orkun,
Ötüun. . . gibi dergilerde yayınlanmıştır.

1 . "Dönüş"
a) A tsız mecmua, sa . 2 , s. 40-41 (1 93 1) 'de (Y .D .) imzası

ile .
b) Orhun, sa . 1 0 , s . 20-2 1 (1 943) 'de (Atsız) imzası ile .

2 . " Şehidlerin Duası"
a) A tsız Mecmua, sa . 3, s . 64-67 (1 93 1) 'de (Y .D .) imzası ile .
b) Orhun, sa . 1 2 , s. 1 9-2 1 (1 943) 'de (Atsız) imzası ile .

3. " Erkek KlZ "

a) A tsız Mecmua, sa. 4, s . 85-88 (1 931) 'de (Y .D .) imzası ile

4 . " İki Onbaşı , Galiçya . . . 1 9 1 7 . . . "

a) Atsız Mecmua, sa . 6, s. 1 4 1 - 143 (1 93 1) 'de (Y.D .) imzası
ile .

b) Çınaraltı, sa . 67 , s. 1 1 ve 1 3 (1 942)'de (Atsız) imzası ile .
c) Ötüun, sa . 30, s . 1 7- 18 (1 966) 'da (Atsız) imzası ile .

5 . " Her Ça�ın Masal ı : Bozdoltanla Sarı Yılan "
Ötüken, sa . 2 8 , s. 22-24 (1 966) 'te imzasız olarak .

76

HİKA YELERİNDEN SEÇMELER

ı . İki Onbaşı , Galiçya . . . 1 9 1 7 . . . 92 - 93

2 . Her çağın Masal ı : Bozdo ğanla Sarı Yılan 94 - 96

İKİ ONBAŞI

Gali çya . . . 1 9 1 7 . . .
Otuz adım aralıkla, iki saatten beri karşı karşıya duruyor­

lar . Avusturyalıları silip süpüren , Almanlarla Macarları kald ırıp
geri atan Rus dalgas ı , Türk siperlerinin otuz adım önünde bekli­
yor .

İki hattan birbirine bombalar hediye ediliyor . . . Ve . . . Kes­

kin küfürler .
Bir taraftan verilen kumanda öbür yandan da işitiliyor .

Süngüler takıimış . . . Bu yıpratıcı durumdan kurtulmak lazım .
İlk davranış Türklerden oluyor . . . Karşı bir sald ır ışla düş­

manı atmak için fırlıyorl ar . Fakat karşı taraftan keskin bir takır­
dama . . . Makinalılar cepheyi tarıyor ve fırlayanlar bir daha kalk­
mamak üzere yatıyorlar . . . Ruslar cesaretleniyor . Otuz adım ile­
riye atılabilirlerse mesele hallolunacak . . . Ve, ikinci saldırış onlar­

dan oluyor . Fakat bu sefer i şleyenler Türk makinalı
t üfekleridir . . . Ve . . . Fırlayanlar yere yatmaya mecbur oluyor . Bu
onlar ın son yat ışıdır . . .

Tekrar bombalar başl ıyor ve arada keskin küfürler . . . Yara­
lananların iniltileri . . . Artık akşam da oluyor . Gökte inc i bir ay
var . . .

Onun ıŞığı Rus siperlerinden Türk siperlerine kadar olan

77

bütün alandaki tfunseklere gölgeler yapıyor ve siperlerdeki asker­
lere birer dev görünüşü veriyor . . .

Galiçya artık fatih ve barbar ırk ın bayraA'ına başeg-en bir ül­
ke de�i1 . . . Fakat orada yine kahraman barbarların ordusu çarpı­
şıyor ve bu ordu t� nerelerden gelerek arkadaşlarına yardım et­
mek ve ölmüş bir milleti diriltmek için dövüşüyor . . .

İki taraf birbirine otuz adım yaklaşınca toplar susmu ştu .
Şimdi gece olunca makin�ılar da susuyor . Artık söz söylemek sı­
rası yaln ız bombalarla süngülerindir . . . Sipcrlerden siperlere fır­
latılan son bombalar patlıyor ve iki taraf süngü davranarak birbi­
rine giriyor . . .

Bombalar savrulurken küfürler de beraber savruluyordu .
İki taraf birbirine dog-ru koşarken savaş nuaları haykırıldı ve
şimdi süngü süngüye vuruşuluyor . . .

Şu birinc i türlü sesler dürtüş yapan ve çelen süngülerin bir­
birine çarparken çıkardıA'ı donuk sestir. İkinci türlü sesler hedefi­
ni bulan süngülerin insan etlerine dalarken çıkardıA'ı matemli se­
dad ır . . . Üçüncü sesler yaralananların haykırışı ve dördüncüler
çarpışanlar ın solumasıd ır . Bu soluma bir saatlik uzaktan iıitili­
yor . . .

Asırlık düşmanların karanlıkta bo�şması . . . Bu , heybetli
bir manzaradır. Süngü süngüye . . . Gö�s gö�se . . . Bo�z bo�­
za . . .

Büyük bir güllenin açtlA'1 büyük bir çukurun başında beş altı
ki şi bo � şuyor . Süngüler . . . Dürtüşler . . . Çelişler . . . Küfürler . . .
Ve sert bir dipçik vuruşu . . . Biraz sonra ayakta hiç kimse yok . . .
Düşenlerden iki tanesi yavaş yavaş gülle çukuruna yuviırlanıyor­
lar ve kesik kesik inleyerek orada kalıyorlar . . . Onlar birbirlerine
o kadar yakın ki ellerini uzatsalar birbirlerini tutacaklar. Ay ışı­
�m girmediA'i bu kuytu çukurda onlar birbirlerinin yüzlerini
göremiyorlar . . . Fakat ikisi de biliyor ki yanında yatan yaralı bi-

78

raz önce gırtlaklaştı� düşman ordusundan birisidir . . .
Bir müddet ikisi de baygın yat ıyor . . . Ve artık savaş meyda­

nında hiçbir ses yok . . . Yalnız arasıra u�aktan gelen bir yaral ı se­
sı . . .

Çukurdakiler yavaş yavaş kımıldanıyor. Birisi güçlükle
matrasın ı çıkarıyor . Kurumuş dudaklarına götürerek iki yudum
içiyor . . . Sonra ötekine uzatıyor . O da içiyor . . .

İki yudum suyun hiçbir de�ri yoktur . Fakat e/ter bu iki yu­
dum u içen insan bir çukura yuvarlanmış bir yaralıysa ve yan ında
eşi ve hiç kimsesi yoksa o zaman o iki yudum su ona taze bir ha­
yat verebilir . Çünkü o, bilmese bile sezer ki şu dakikada yarasını
onaracak şefkatli bir elin gelmesi ihtimali yoktur . . . Yarasını ken ­

disi sarmaya mecburdur . . . Ve . . . İkinci asker elleri titreyerek
çantasından sargısını çıkarıyor . . . Elleri titreyerek yarasını sarı­
yor ve sargının kalanını ötekine uzatıyor . . .

Onlar demin yaşamak için bo �şuyorlardı . Şimdi yaşamak
için birbirlerine yardım ediyorlar .

'

Onlar iki onbaşıdır . Biri yalçın Anadolu köylerinden gel­
miş, şehitler soyundan bir Türk onbaşısı . . . Öteki . Polonya 'nın
yeşil ovalarında büyümüş ve kaderin sevkiyle Rus ordusunda
hizmete mecbur olmuş bir Lehli onbaşı . . .

Onlar şimdi bu karanlık gecede , bu kimselerin görmedilti
çukurda inliyorlar . Yaralarından akan kan topraltm üstünden sı­
zarak çukurun en derin yerinde birbirine karışıyor . . . Ve onların
gözlerinde bir özleyiş ! . .

Birbirinin dilini anlamadan konuşuyorlar . . . Türk: "Yaran
çok sızlıyor mu " diye soruyor. Lehli inliyor ve metin olmaya ça­
lışarak : " Siz Türkler vaktiyle bizim için harbettinizdi " diyor.
Lehli onbaşı bunu biliyor ve Türkler Lebistan ovalarında yine at
oynattıkları için Lehistan dirilecek diye seviniyor . Fakat Türk
onbaşısının bundan ,hiç haberi yok . O , kendi kahramanll/tından

79

habersiz oldu� gibi atalarının yaptıAl büyüklügii de bilmiyor . . .
Yalnız , onun bol bol akmaya alışmı, olan temiz kanı , şimdi şura­
da da , şu yabancı toprakta da bir yabancının kanına karışarak
bol bol akıyor . . .

Er meydanındaki çukurun içinde iki dost onbaşı inliyor .. .
Birinin . gözlerinde sarışın Marya 'nın aksi, birinin gözıerinde
ceylan bakışlı AY§e'nin hayali var . . . Birbirinin yüzünü görme·
yen iki yaralınm yattıAl çukurdan bir hasret seyyalesi uzanıyor.
Bu seyyale Anadolu 'dan Polonya'ya kadarJidiyor. Bu s�)'Yalede
parçalanmış bir ümidin kırıntıları var . . . Umit ölmez. Umit en
sonra bırakılan oeydir .. . Fakat iki asker de pek iyi biliyorlar ki ken­
dileriyle ve gözlerindeki akislerle beraber, en son ümitleri de bu
çukurda gömülü kalacak . . . Ve ihtimal biraz sonra yanı başların­
da patlayacak olan yeni bir gülle, toprakta açtıA'ı yeni bir çukura
karşılık, kendi üzerlerini örterek onlara adsız sansız bir mezar
yapacak . . .

Çukurun içinde iki dost onbaşı inliyor ve onlar biraz sonra
öleceklerini biliyorlar. Burada böylece ölecekleri için onlarda bir
pişmanlık var mı? Hayır ! . . Onlar bir görev için, görevden daha
yüksek bir düşünce için öleceklerini biliyorlar . . .

Birbirlerine hiçbir düşmanlıkları olmadı�ı halde böyle sün­
güleşmelerinde büyük bir sebep oldu�nu anlıyorlar . Ve o fikri
apaydın göremedikleri için ona daha çok inanıyorlar. En büyük
hakları olan hayattan ayrılmak fedakarlı�mı da bunun için yapı­
yorlar . . .

Ey savaş ! . . Sen acı ve korkunç, kanlı ve berbat, çirkin ve
yıpratıcısm . . . Fakat sen büyük ve azametlisin . . . Bunun içindir ki
insanlar sana ebediyen tapınacaklardır .

İki dost onbaımm nabızları yavaş yavaş aA'ırlaşıyor ve onlar
bu büyük dakikada birbirlerine cesaret vermek için birbirlerine
yakm olan kollarını uzatarak el ele tutuşuyorlar .

.
Lehli onbaşı

80

gözlerini açınca göA'fuı karanlık bolluAtJnda bir ışık görüyor . Bu
ışık bütün göA\İ kaplıyor. Ortasında Marya, elinde billur bir bar­
dakla su tutuyor. Ve Türk onbaşlS ı "Marya! . . Marya! . . " diy�
bir şeyler sayıklayan arkada,ın ın öldüA\İnü seziyor . Türk onba,ı­
sının anlayamadıRI bu sayıklamalar Lehli onbaıının vasiyetidir.

Öteki , arkadaşının öldü A'ün ü , kendi korkunç yalnızlı�ını
anlayınca hıçkırıyor . Kendi diliyle , kendi lehce ve kendi şivesiy­
le : "Hayat ! Sen insanları bu kadar güç mü bırakırsın " diye dü­
şünüyor . Ve biraz önce bO AtJştuklan çukurun tepesinden kendi­
ne kollarını açan gürbüz çocu�a sevgiyle bakıyor . Kalkmak,
onun yanına gitmek , onu kuca�ına almak istiyor . Fakat ah! . . Bir
üstün kumandası olsa ! . • Birden dünya kararıyor . Onbaşının göz­
lennde köye ait son bir hayal parlayıp sönüyor . . . Ve sonra: Son­
suz uyku . . .

Dakikalar geçiyor . . . İki beklenen artık dönmeyecek . . . Fakat
dünyada de�şen bir şey yok . . .

Birdenbire büyük çukurun tA tepesinde bir aydınlatma fişe­
� patlıyor ve ışı�ı iki dost onbaşının üzerine serpiyor . . . Onlar
hata el ele tutuşuyorlar . . . HAla Lehli onbaşının gözlerinde iki
damla ya, duruyor . . . Ve hAla Türk onba,ısının dudaklarında bir
ümit gülümseyişi var . . .

Her Ça�m Masalı

BOZDO�ANLA SARI YILAN

Sarı yılan , kavurucu yaz güneşinin altında çöreklenmiş ,
dinleniyordu . Üzerinde yattı�ı kaya, güneşin bütün sıcaklı�ın ı
emiyor v e b u sıcaklıA'ı sarı yılanın derisine geçiriyordu . Bulutsuz ,
rüzgarsız , gürültüsüz bir yerde uzanmak onun en özledi� şeydi.

81

Burada kendisini rahatsız edecek hiçbir şey yoktu . Karnı tok ol­
duktan , çevrede düşman bulunmad ıktan sonra bahtıyar olma­
mak için sebep var m ıyd ı?

Yılan keyif sürerken çok yükseklerde uçan bozdoA'an ın kes­
kin gözleri onu seçti . Yıldırım gibi bir hızla süzülerek aşaA'lya
do�u sald ırd ı . Herşeye raA'men uzakları kollamakta olan sarı yı­
lan da bu tehlikeli saldırışı görmüş ve bir kaç ad ım ilerideki kaya
kovuA'una s lA'anacak kadar vakit bulabilmişti .

Bozd0 A'an kovugun önüne gelince öfkeli öfkeli güldü :

- Kancık , ded i , meydana çıkıp döA'üşeceA'ine deli A'e kaç­
maktan utanm ıyor musun ?

Sar ı y ılan yerinden emin oldugu için al aydan çekinmedi :

- Ne diye döA'üşeyim ? Burada rahat rahat oturmak varken
neden tatl ı canımı eziyete sokayım ? DöA'üş budalaların işidir !

BozdoA'an ın kızıl gözlerinde şimşekler çaktı . Gagasını , sarı
yılanın s lA'ınmış oldugu deli A'in aA-zına vurarak cevap verdi :

- Sen de bütün korkaklar gibi döA'üşe budalalık diyorsun .
Çünkü mayan kancık1ıkla Y0A'rulmu ştur . Yerde sürünmeye al ışık­
sın . Düşmanlarını gizlice zehirlersin . Kuvvetlilerle çarpışmak
için yüreA'in yoktur . Yalnız menfaat için k ıpırdars ın . Şeref için
savaşmanın ne oldugunu bilmezsin .

: .u sözler üzerine sarı yılan bir kahkaba koyuverdi :

- Haydi oradan budala! Seni n şeref dedi A'in ııey karın do­
yurur mu? Şeref diye döA'üşüp gün ün birinde geberirsin . Şerefler
senin olsun . Ben halimden memnunum !

Bozd0A'an döA'üşemedi A'i için hırçınlaşıyordu . Kanat çırp ıp
kovuA'un a�ına hızla çarpt ıktan sonra haykırd ı .

- Alçak, namuslu isen , ersen çık da sana dünyayı göstere­
yim . Deliklere sı �makla kurtulacaA'ın l m ı zannediyorsun . Se ­
nin gibi del iklere kovuklara slA'ınan, yerin alt ına giren nice kor­
kaklar gördüm ki sonunda geberip parçalanmaktan yakalarını
sıyıramadılar .

82

Sarı yılan bu meydan okumalara so �k ıslıklarla gillerek
kar�ılık veriyordu . Bozdo�an kızgınlıktan delirmiş gibiydi . Ko­
vu�n a�ına saldırarak kanat ve gaga vuru�arıyla deli � açma­
ya çabalıyordu . Her vurufta kayanın küçük bir parçasını kırıyor­
du . Yılanı birden bire korku aldı . Böyle giderse bir müddet sonra
delik büyüyecek ve bozdoA'an kendisini parçalayacaktı . İşin şaka­
ya gelir tarafı kalmadlA'ını anlayınca ciddilefti .

- Azizim , dedi , sen boşuna üzÜıüyorsun . Buraya girdi�m
için sen beni korkak sanrna. İstersen seninle kuvvet deneşelim .
Mesela ilk önce şu daA'ın tepesine dek yarı�Jm !

Bu sözler o kadar umulmadık sözlerdi ki bozdoA'anın şaşkın­
lıktan kanatları dÜftü . Gözleri öfke yerine hayretle açılarak :

- "Yarı�ım mı? Sen mi benimle yarışacaksın ? Sen nasıl
yarışırsın " diye sordu . Sarı yılan güldü :

- Evet , seninle yarışacaA'ım . Şu daA'ın tepesine hangimiz
daha önce varaca�z bakalım ? Nasıl? Razı mısın?

y arışı kaybetti� takdirde sarı yılan bazı tavizler de vermek
üzere idi . Fakat bozdoA'an bu meydan okumadan o kadar sıkıl­
mışt ı ki , her şeyi unuttu . GöAe doA'ru yükselerek yarı�anın ver­
dj � coşkunlukla:

- Haydi çık , dedi, sana dokunmayaca� . Sen daA'ın tepe­
sine çıkıncaya kadar ben oraya kaç defa çıkıp inece�mi hesapla­

mak istiyorum .
Sarı yılan , bozd0A'anın sözünün eri oldu�nu biliyordu .

Kovuktan sürünerek çıktı . Yan yana durdular . Yılan bir , iki , üç
diye saydı ve daha üç demeden önce bütün hızıyla ileri atıld ı .
BozdoA'an da gö� do A'ru ok gibi fırladı .

Hava sıcak oldu� için sarı yılan yorulmadan , saA'a sola kıv­
rılmadan ilerliyordu . Bozdo� ise dövü� durumunu almış oldu­
� halde yükseliyordu .

Birkaç yüz adım ilerideki aA'açlıkta yuva kurmuş olan karga­
lar bii' bozd0A'anın orada oldu�nu görünce yavrularını korumak

83

üzere toplanıp saldırdılar . Bozd0Aan yoluna devam etseydi kar
galar kendisine yeti�mezlerdi . Fakat , o kendisiyle Çarpışmak is
teyen düpnanları ihmal edemezdi . Geriye döndü ve karga sürü­
süne daldı. Birkaç dakika vuruştular. Gaga , pençe ve kanat vu­
ruşlarıyla birkaçını devirdi . Ötekiler kaçtılar. Keyifli keyifli dö­
nerek yeniden yükselmeye başladı.

BozdoAan kargalarla savaıırken sarı yılan da� do� sürü­
nerek çıkıyordu . Yolda uyuyan bir kirpi görüp sessizce yanaşa­
rak onu sokmuş, sonra yine tırmanmaya başlamıştı. Tam bu sı­
rada yükseklerde uçan aksungur onu seçmiş ve yıldırım gibi te­
pesine inmişti . Bu Sefer sı�acak yer de yoktu . Kurnazlıkla ken­
disini kurtarabilirse kurtaracaktı. Aksungur tepesine inerken ba­
�dı :

- Aman! Aksungur kardeş! Ben de sana yardıma geliyor­
dum . Bozdo�an seninle dö�pneye geliyor. Sana bu haberi ye­
tiştirmek için bak ne kadar yoruldum.

Aksungur cevap vermedi . BozdoAanI görmüştü. Yılanı bı­
rakarak ona döndü. BozdoAan da şerefli düşmanını görünce yarı­
şı bırakmış, onun üzerine atılm�ştı.

Ah , dö�pnek bahtiyarlı�ı! İki denk düşman şiddetle vuru­
ıuyorlardı. Havada kısa kavisler çiziyorlar , sonra şiddetle birbi­
rine do�u fırlayarak sert kanat ve pençe vuruşları yapıyorlar,
gagalarıyla birbirlerinin kanat tüylerini yolarak uçuş kabiliyetle­
rini azaltmaya çalışıyorlardı. Yılan bir an dö�şe baktı. Bunun
uzun sürece�ni anlayarak dayanılmaz bir hırsa kapıldı ve olanca
hız ıyla da� tırmanmaya başladı.

Dö�, sarı yılanın dü,ündü� gibi uzun sürdü . Bozdo�an
kanadından ve göAı!ünden yaralandı. Fakat aksunguru yenerek
düşürmeyi başarmıştı. Keskin gözleriyle da�a bakarak yılanın
kendisini geçmiş oldu�nu görünce hızlanmak istedi . Gerçi yara­
lı oldu� için eskisi gibi uçamıyordu , fakat ne de olsa sürünerek

84

çıkan yılan tepeye varıncaya kadar on defa oraya çıkıp inebilirdi .
Bir iki kanat çırpışından sonra sarı yılana yetilti ve onu geçer­
ken :

- " Kargalarla v e aksungurla dövültüAüm için bu kadar
geciktim . Yoksa şimdiye kadar iki defa inip çıkmıltım " diye ses­
lendi . Yılan nefes nefese cevap verdi :

- Yalnız sen mi dövültün ? Ben de yolda kirpi ile dövüıüP
onu hakladım .

Yükselmekte olan bozdo�an bu sözleri duymamıltl bile.
Da�ın tepesine varmıltı. Fakat orda yuva kurmuı olan kara kar­
tal bir yabancının geldi�i görünce dışarı fırladı ve bozdopnı
önledi .

Bozdot<uı zaferle sarholtu . Kendisinden güçsüz olanları,
kendisiyle denk olanı yenmilti . Şimdi kendisinden güçlü olanla
çarpışacaktı . Tanrım !" Bu dövülte , hiçbir karıılık beklemeden
ün ve şan için yapılan bu çarpıımada ne büyük tat vardı! Bozdo­
�an yüksünmeden savaıı kabul etti . Yaralı oldu� halde kartalm
saldırııma bir saldırıpa karıılık verdi .

85

C. ŞİİRLERİ:

H. Nihaı Atsız ' ın " Şiirleri " , önce çeşitli dergilerde yayın­
lan m ıŞ , ve bu şiirlerin bir ço�, daha sonra Yolların Sonu adl ı ki­
t apta toplanmışt ır .

Atsız , Yolların Sonu, Şiirler, İstanbul ı 946 , ı 3 1 s . İkinci ba­
sım , Ankara 1 952, 63 s. Üçüncü basım , Ankara
1 963 , 76 s. Dördüncü basım , İstanbul ı 97 5 , 1 1 0 s .

•
• •

1931

A şa�ıda bu şiirlerin neşirleri kronolojik olarak sıralanmış ve
her şiirin Yolların Sonu 'nun 4. baskısındaki sabifeleri gösterilmiş­
tir .

ı . (Atsız) " BugÜflÜfl Genc;lerine ". AtsIZ Mecmua, sa . ı , s. 1 2 .
Bk. Y. S , s . 66-67 .

2. (Atsız) "Koşma " , AtslZ Mecmua, sa . 2, s . 33 .
Bk . Y. S , s . 78.

3 . (Atsız) "Asker Kardeşlerime " , Atsız Mecmua, sa . 2, s . 36.
Bk . Y. S. , s . 72-73 .

4. (Atsız) "Türklerin Türküsü, AtslZ mecmua, sa. 3, s. 50 .
Bk . Y. S. , s . 50.

5 . (At sız) "Topal Asker " , AtslZ Mecmua, sa. 4, s. 82-83 .
Bk. Y. S. , s. 1 3- 1 8 .

6 . (Atsız) " Muallim Arkadaşlarıma" , AtslZ Mecmua, sa. 5 , s .
ı 0 1 .

Bk. Y. S , s . 68-69.

86

7 . (htsız) "ŞehitTayyareci Erkanıharp Yüzbaıı Kami 'nin Bü­
yük Hatırasına" , Atsız Mecmuıi, sa . 6, s. 1 23 .
Sk . Y S, s . 19 .

8 . (Atsız) "Şiir" (Başlıksızdır), AtsIZ Mecmua, 8a . 8, s. 1 90 .
Bk . Y S, 8 . 70-7 1 .

1932

9. (Atsız) "VarstJlı ".(BaşlıkslZd,r), AtslZ Mecmua, sa . 9 , s . 2 1 8 .
Bk. Y S. , 8 . 83-84.

10 . (Atsız) "Varsa�" (Başlıksızdır) , AtslZ Mecmıuı., sa . 10 , s.
2�8.
Bk. Y. S. , s . 85-86 .

1 1 . (Atsız) " KoPlla" (Başlıksızdır), AtslZ Mecmua, s . 1'2 , s. 296 .
Bk. Y. S , s. 79.

1 2 . (Atsız) "Toprak Mazi " , AtsIZ Mecmıuı., s . 1 4 . s : 40-41 .
Bk . Y S. , s . 20-24.

1 3 . (Atsız) "Bugünün Gençlerine " (Ballıksızdır), AtslZ Mecmutl,
sa . 16 , s . 74.
Bk . Y. S. , s . 74-75.

14 . (Atsız) "Varsa�" (Ballıksızdır), AtslZ MecmU/l, sa. 1 7 , s .
1 0 1 .
Bk. Y S . • s. 87-88 .

1 5 . (Atsız) "Ayrı1ık " , AtsIZ Mecmıuı., s. 1 7 , 8 . 1 7 5 .
Bk. Y. S. , 'nda yoktur.

16 . (Atsız) "YollarmSomi " , AtsIZ Mecmıuı.. s . 1 7 . 8 . 1 76.
Bk . Y. S , s . 1 1 - 1 2 .

1933

1 7 . (Atsız) "Dün Gece" , Orlm", sa . 1 , s . 3 .
Bk . Y. S. , s . 52-53 .

87

1 8 . (Atsız) "O Gece " . O"hulı, sa. 2, s. 4<1
Bk . Y. S , s . 56-58 .

1934
19. (Atsız) " Şiir " (Ballıksızdır), Orhun, sa. 3 , s. 54.

Bk. Y. s., 'nda yok.

1938
20 . (Boz kurt) " BugününGençlerine " ,Ergtlltkoıı, ıa. 1 , i . 7 .

Bk . Y. S. , s . 66-67 .
2 1 . (Boz kurt) "Türklerin türküsü" , ErgIM/coIl. sa. 2 . s. 19

Bk . Y. S. , s. 50.
22. (Boz kurt) "Asker Kardellerime " , ErgIMkolı, sa. 3, s. 7.

Bk. Y. S , s . 72-73.

1941

23 . (Atsız) " Hatıralar", Çıııaraltı, s. 2, s . 6 .
Bk. Y. S. , s. 91 .

24 . (Atsız) "YarmmTürküsü " ,Ç'ıııaraltı, sa. lO , s . 5 .
Bk. Y. S. , s . 33-34 .

1942

25 . (Atsız) "TürkKızı" , Tanrıdal. sa. 4, s. 8.
Dk. Y. S. , s . 35.

1943

26. (Atsız) "Toprak-mazi (1932)" , Kopuz, sa. 3, s . 50-5 1 .
Dk. Y. S , s . 20-24.

27 . (Atsız) "Topal Asker " , Kopuz, ıa. 4, s . 75-76.
Dk . . Y. S. , s . 1 3- 1S.

1944

28 . (Atsız) "Dahtiyarlık " , Kopuz, ıa. l O , i. 218 .
Dk. Y. S . • i . 48-49 . . .

88

1951
29 . (Atsız) "Geri Gelen Mektup " ,Orkutı, sa. 44, s . 5 .

Bk . Y. S. , s . 97-98; Rulı Admn, İst . 1972 , s . 246-247 .
30 . (Atsız) "nünden Sesler : Yarının Türküsü " , Orlcun, sa. 53 . s .

5.
Bk . Y. s., s . 33-34.

3 1 . (Atsız) "Dünden Sesler: Koşrna ' ' , Orkun, sa. 58, s . 9
Bk . Y. S. , s . 70-7 1 .

1964

32 . (Atsız) " Körnen" , ÖtüIcen, sa . 2 , s . 5 .
Bk. Y. S. , s . 36-40 .

1966

33 . (Atsız) "Körnen " , Ötıam, 18 . 28 , i . 18-19 .
Bk. Y. ·S. , i . 36-40.

1970

34. (Atsız; " Macar İhtilAlcileri " . Ötıam, sa: 79, s. 4.
Bk. Y. S. , 8. 5 1 .

35 . (Atsız) "Macar ihtilAlcileri " , Ötıam, s. 82 , 11. 9.
Bk. Y. S. , 1 . 5 1 .

1971

36. (Atsız) "Körnen ", Otıam, 18. 95, i. 8-9.
Bk. Y. S. , i. 36-40.

1973

3 7 . (Atsız) "Türkçiilük;B'ayra�" " Ötükm, aa . 1 19- 1 20. s . 3
Bk. Y. S. , 8. 76.

1 975

38 . (Atsız) "Nejdet Sançar7ıt1A�t" .Ötülun, aa. 1 38 , s . 3 .
Y. S. 'nda yoktur .

90

ATSIZ' IN ŞİİRLERİNDE ÜLKÜ

Atsız , herşeyden önce bir ülkü adamıdır . Bütün faaliyet sa­
haları; tarihçili� , edebiyat araştırıcılı�, romancı1ı� gibi şairli� de ,
ba�ı bulundu� ülkü mihveri etrafmda döner . Bundan dolayı onun
şiirlerini , Türklük ve Türkçülük fikirlerinden ayırarak incelemek
mümkün de�ldir . Türk mil1iyetçilı�nin hem tikir , hem mücade­
le tarihinde Atsız , şüphesiz ki bir merhale teşkil eder . Onun fikir
tarihimiz içindeki yerini tayin etmek , bu konuda araşt ırma yapa­
cakların işidir . Ancak biz şu kadarını söylemek istiyoruz . O
Türkçülü� üç cephesi olan bir bütün olarak kabul eder . Bunlar
ırkçılık , turancılık ve militarizm cepheleridir . Atsız ' ın ba�lı bu­
lundu� ırkçıl ık , Gökalp ' m "Türkçülü� Esasları"nda reddet ­
ti� antropolojik ırkçılık de�ldir . Onun Türkçülük sistemindeki
ırkçılık prensibi ; Türk soyunun bütün başka soylardan üstün 01-
du�ına inanmak, bu soyun karışınamasını istemek, devletir
mühim mevkilerine yabancı soydan geldi� bilinen kimseleri ge­
tirmemek şeklinde hülasa edilebilir . Turancılık, bütün Türklerin
ayn ı siyasi birlik içinde toplanması ve eskiden Türk 'e ait olan
toprakların yine Türk 'ün olmasıdır. Militarizm ise , orduyu ve
askerlik işlerini ön plana almak, e�timde askerli�e birinci dere­
cede yer vermektir .

Atsız 'm milliyetçilik için koydu� merhaleler de ona fıkir
tarihimizde orijinal bir yer ayırmamlZı gerektirir . 1944'te yazdı­
� bir makalede bu merhaleleri şöyle anlat ıyor : "Milli ülkülerde , •
azdan ço�a do�u üç dönem vardır: Ba�slZlık, birlik,
fetihler . . . Milli ülkünün ilk dönemi ba�sızlık kazanmaktır .
Ba�sız olmayanlar bunu kazanmak, kazanmış olanlar ise onu
koruyup sa�amlaştırmak düşüncesi ardmdan koşarlar . . . Milli
ülküoün ikinci dön�mi birliktir . Yani bir milletin hütüo fertleri-

9 1

nin tek bayrak altında, tek devlet haıine gelmesidir . . . Millt ülkü­
nün üçüncü dönemi ise fetihlerdir . " 1

Ats ız ' ın şiirlerinin büyük bir çoAunluAu ülkü için yazılmış­
tır. Do�udan do�uya aşkla ilgili olan şiirleri pek azdır . Bazı
şiirleri ise dava u�undaki mücadeleleri sırasında çekti� ızdırap­
ları , yalnızl ıkları ve özleyişleri dile getirir .

Ülkü şiirleri ya do�udan doAı"uya ülkünün kendisini anla­
t ır , ya da ülkü yü besleyen toprak (vatan), mazi (tarih) , kah ra­
manl ık , savaş, mitoloj i gibi çeşitli unsurları ele alır. Atsız için ül­
kü, insan olman ın şartıdır :

Bir /cemiğin ardında saatlerce yol giden
İtltr bile gülecek kimsesizlilimize. 2

mısraıarıyla milli ülkünün dışındaki maddi gayeleri aşaA"ılar . İn­
san olmak için mAnevi gayeler peşinde koşmak şarttır. 19S5 'te
yazdiA"l bir makalede bu fikir şu şekilde if Me edilir : " İnsanıar
ancak ülkü ile hayvanlardan ayrılabiliyorlar . Milli bir ülkü olma­
dıktan sonra, insanın hayvandan ne farkı kalır? ' "

Atsız, şiirlerinde her vesile ile ülküye olan ba�ılık ile beşeri
aşkı mukayese eder . Bu , mutasavvıfların ilahi aşkla beşeri aşkı
karşılaştırmasına benzer. Toprak-Mazi şiirinde :

Sevgiliden sevgili bir mej1a1re vardır. 4

diyen Atsız , ülküyü daima be·şeri aşktan üstün tutar . Ona göre

(1) Atsız, TOrk OıtoaO, Ankara 1 973, s. 22·25.
(2) Atsız, YoI"nn Sonu , Ankara 1 963, s . 9 .
(3) Atsız, TOrk OıkOaO , s. 1 0.
(41 AtSıZ, Yolların Sonu , s. 1 8.

92

aşık için sevgili neyse , ülkücü için de mefkure odur . Yakarış şii ­
rinde sevgiliye benzetilen mefkure "Tanrı Da�" ile sembolle şti­
rilmiştir :

Aşık nasıl bu/ursa iç açan bir serin su
Sevdili bir güzelin som yalaz dudaıında,
Sönecektir bizim de gönlümüzün tamusu
Tanrıların gezdili yüce Tanrı dalında. �

Şu mısrada ise ülkü , do�udan do�ya nazlı bir geline ben­
zetili r :

Ülkü denen nazlı gelin erde şan ister!ti

Ülkü nasıl bir sevgilinin bütün vasıflarına sahipse , ülkücü
de aşı�ın bütün vasıflarına sahiptir . Aşık gibi sevgiliden başka
hiç bir şey düşünmez :

Mejkı1resinden başka her varlılı unutan
Kahramanlar gibi sen, ebedi kalmalısm . . . 7

Ancak burada dikkatimizi çeken bir husus vardır. Ülkücü ,
edebiyatunızdaki Mecnun veya Kerem tipinden bir noktada ay­
rılmaktadır . 0, sevgilisi için her şeyi unutan bir aşık, fakat ken­
disini bırakan , çöllere düşen bir mecnun de�ldir; şanl ı bir er ,
ebedi kalacak bir kahramandır . Zaten mefkure de ebediyetle bir­
dir :

(5) e.g .•. , 8. 5 .
(6) e.g .•. , 8. 25 .
(7) e.g .•. , s. 46.

93

Ya mljkı1re? Ebediyet onunla birdir. 8

Şu halde sonsuzluk ülkü ile mümkündür . Ancak ülkü saye­
sinde insanlar ölümsüzlü�e kavuşurlar. Burada Atsız ' ın ebedili ­
� , sonsuza do�u akan bir millet hayat ı içinde düşündü�nü ha­
tırlamamız gerekir . 0, milletleri ve insanları belli zaman kesitleri
içinde ele almaz . Onda kesintisiz bir devamlılık fikri vardır . Da­
ha ileri giderek ; bugünü dünden , haIi maziden ayıran zamanı
Atsız 'ın adeta yok farzetti�ni söyleyebiliriz. Dünün kahraman­
ları bl.\gün de yaşıyor gibidir :

Kılıç Arslan öldü sanma, yaşıyor bizde!
Atilti 'nın ateşi var içm'mizde!
KaniJe 'nin gazileri dtıJıa diPdiri!9

Bir gün olur, elbette eski be�ler dirilir;
Yine kılıç kuşanIT tarihteki pa�·alar.

Yine batıların üçüncü Kosova 'da
Topraklara sereriz, bir deffil, birkaçını. 1 0

Bu mısraıar sadece basit bir mazi özlemiyle izah edilemez .
Dikkatli bir bakış; maziyle haIi ve istikbali karışt ıran bu mısra­
lardan derin bir hayat felsefesi çıkarır . Aşa�ıdaki m ısralarda bu
felsefeyi daha açık ı.olarak görmek mümkündür :

(8) ı.g .•. . s. 1 8
(9) ı.g .•. . s. 26.
(1 0) ı.g .•. • s. 7

94

Şu gijrdüğün ne varsa birer küçü}c damladır,
Bir denize ak9'Or hepsi yerli yerinee.
Bitiş gördüğün başt", mezar beşiğe aşt",
Ölü diriye eşli" düşün biraz derince. I I

Atsız ' da zaman bir bütündür . Geçmiş, hal , gelecek diye
parçalanamaz . 0, şiirlr-rinde oldu� gibi romanlarında da yalnız
bugün de@ , mizide ve istikbalde de yaşar . Ruh Adam romanın­
daki Uygur hikayesi Hun hükümdarı Mete zamanında yaşamış
bir yüzbaşıyı , 1 0 . asırda Uygurlar arasında yaşatt ı�ı gibi ,
Atsız ' ın romanı da aynı yüzbaŞlYI Selim Pusat (yazarın kendisi)
olarak yaşatmaya devam ediyor . Atsız ' ın hayat macerasına çok
benzey�n ve bütün romanın "mütekasif ve sembolik bir hülasa­
Si" diyebilece�miz Uygur hikayesindeki şu sat ırlar ebediyeti ifa­
de ediyor : "Burkay ! İyili�e kemlik ettin . Tanrı seni bedbaht et ­
sin . Kıya�ete kadar dünyaya her gelişinde ruhun ızdırap içinde
çalkansın . . . Burkay ölmekle ızd ıraptan kurtulmuş olmadı . Her
yıl bahar olup çiçekler açt ıkça , Açı�a-Kün ' ü görüp' sevdi� çam
a�acının yanında ruhu dol aşıyor . " l2 Hikayenin yorumuyla ro ­
mana girilir . Hikayeyi yorumlayan kadın , hikayeyi bugünkü dile
nakleden roman ın esas kahramanına "sen Mete ordusunun hiç
ihtiyarlamadan bugüne erişmiş bir subayısın " ·'1er . 1 3 Hakikaten
Yüzbaşı Selim Pusat Çamlı Koru'daki çam a�acın ın yanında do ­
laşmaya devam edecektir . Romanın sonundaki sahnede , Kız Li ­
sesinin bahçesindeki üç genç kızın konuşması ile hikayenin bit­
medi �ni , Mete ordusundaki yüzbaşın ın yaşamaya devam edece-

(1 1) •• g s . 62
(ı 2) Atsız , Ruh Ad.m , Istanbul 1 972, s . 9 .
(1 3) • • g .•. , s . 1 4 .

95

ğini anl ıyoruz . Atsız için maziyi istikbaIe ba�ayan adeta müces­
sem ba�lar vardır . İnsanlar birbirlerine tutunmuş, maziden is­
t ikbaIe koşuyor gibidirler . Bozkurt/arın Ölümü 'ndeki " Roma­
n ın H ikayesi " adlı girişte yazar , romanını anlatırken şu cümlele­
ri kuııan ır : " Bir roman ki , size 1 300 yıl öncesini yaşatacak ve
birbiri ard ınca sahneye çıkan kahramanlar günümüze kadar ge­
lecek . , , 1 4 Romanda Kıraç Ata 'nın Yüzbaşı Bö� Alp'a söyledi�
şu sözler de bu devamlılıA"ı ifade eder : "Adınız unutulmayacak . . .
Biiı uç yuz-yurık ölümden sonra dirileceksiniz . . . Acunun batırnı­
na dek ad ınız gönüllerde kalacak. n U Ve romanın sonunda Bö�
Alp ölürken "bin üç yüz yıl sonra . . . " 16 diye m irıldan ır .

Görülüyor ki Bozkurtlar 'daki yüzbaşı Bögü Alp ile Uygur
hikayesindeki Burkay ve Ruh Adam 'daki Yüzbaşı Selim pusat
arasında organik bir baA" vardır. Bunlar hangi çaA"da yaşarlarsa
yaşas ınlar aynı insanlardır . Atsız 'ın bu düşünüş tarzındaki hare­
ket noktası , kendi şahsiyetiyle mensup oldu� milleti ayırmama­
sıdır . Milletin herhangi bir ferdi ile milletin heyet-i mecmuası
arasında gelişi güzel bir münasebet de�l , Adeta biyolojik bir baA"
vardır . Binaenaleyh fert de sonsuzluA"a doA"ru uzanan milletle be­
raber yaşamaya devam ediyor gibidir . -Daha yalın bir ifade ile
fert milJet , millet de fert demektir . Bunu , tasavvuftaki vahdet-i
vücut felsefesine benzeterek fertler, milletin tecellilerinden iba­
rettir de diyebiliriz . Ferdin devamlıllA"ı, ancak milletin devamlılı­
�I ile mümkündür . Buna karşılık fertler de ırmaA"ın damlaları
gibi l ' milletin hem terkibini , hem de zaman içinde akışın ı saA"J.ar­
lar .

(1 4) Atsız. Bozkurtların ÖIOmD . Istanbul 1 973. s. 9 .
(1 5) •• g .•• . s. 1 83
(1 6) • . g . • • • s . 4 0 5 .
(1 7) şu m ısrada millet bır sel glbl düşünülmektedir:

96

"Mbl rkrı yarattıcıı coşkun bır ,seldır. ".
Toprak-Mazl. YoII.rın Sonu . s. 1 7 .

Doğup ölmek . . . Millet için bunlar bir hızdır. 1 8

mısraında ; fert hayatının , ferdin do�m ve ölümünün milletin
aktivitesi olarak kabul edildi�ni görüyoruz . Binaenaleyh mühim
olan genç veya ihtiyar ölmek de�ldir ; milletin canlıl ı�ı temin
edici ölümler , ferdi n de canlılı�ını temin ederler . Buradan
Atsız ' ın hayat görüşünün bir ba�a noktasına geçebiliriz . Ona
göre hayatın eşası mücadeledir . Devamlı bir mücadele . Bizzat
kendi hayat ı da çetin mücadelelerle geçen Atsız için böyle düşün­
mekten daha tabii bir şey yoktur .

Tabiatın yürüyüşü belki yavaştır;
Hız verecek biricik şey ona sava�tır/ 1 9

Hayat , "büyük balı�ın küçük balı�ı yutması" esası üzerine
kurulmuŞtur. Bitkiler �e hayvanlar ileminde bu böyle olduRu gibi
insanlar ileminde de bu böyledir. Kuvvetli olanın var1ı�ı devam
ettirebilmesi için zayıfı yutması prttır. Yalnız, insanlar arasındaki
mücadelede hangi "ünite" esas alınacaktır? Fert mi, sınıf mı, millet
mi? Bu noktada tarihe başvurma zarureti doRuyor . Geçmişin olay·
ları bize kesinlikle gösteriyor ki "tarih milletler mücadelesinden iba­
rettir. " Hele Türk milleti için bu hüküm daha da kuvvetlidir :

Savaş . . . BurtUn tadını ey Türk sen bulamazsın
Ne sevgili yanında, ne baba ocalında . . . 20

"Ülküler Sald ırıcıdır" adlı makalesinde Atsız , ülkü ile
hayatın mücadele esası üzerine kuruldu� fikri arasında ,öyle bir
münasebet kurar : " Biyoloji bakımUjldan canlıların , yani hayvan-

(1 8) •• g .•• , s . 1 8 .
(1 9) •• g ••• , s. 25.
(20) •• g ••. , s . 49.

97

larla bitkilerin gayesi , kendi soyunun bütün dünyayı bürümesi ­
dir . Hiç bir hayvan veya bitki cinsi dünyayı kaplayamıyorsa , bu­
nun sebebi aynı gayeyi güden başka cinslerin mukavemetiyle
karşılaşmasıdır. Cinslerin , aynı gaye için yapt ıkları bu tesir ve
karşılaşt ıkları tepkiden "hayat kavgası" dojtuyor . Bu arada güç­
süzler eziliyor, azalıyor; güçlüler yayılıp ço�alıyor . Bazı soylar
ise yeryüzünden büsbütün kalkıyor .

Milletler arasında da ayn ı yasa hüküm sürer . Millet , adeta
bir şuuraltı itişiyle , dünyaya yayılıp hAkim olmak ister . Fakat ,
yayıl ırken , başka milletlerin mukavemetine çarpar. Böylelikle
aralarında savaş başlar . Sonutıda 'güçlüler kazanır .

İnsan toplulukları, yani milletler, yüksek bir şuur derecesi­
nç eriştikleri için , onlar arasındaki hayat kavgası , yalnız tabiat
yasaları içinde sürüp gitmekle kalmaZ . 'Buna, insan şuurunun
sistemi ve metodu da eklenir . Bundan da milli ülküler do�ar. De­
mek ki milli ülkü , milletin şuuraltında bulunan "yayılıp hakim
olma"· içgüdüsünün, başkanlar ve kılavuzlar tarafından şuurlan­
dırılıp sistemlendirilmi ş şeklidir . , , 21

Mücadeleyi milli ülkünün mesnedi ve hatta menşei kabul
eden Atsız ' ın hayatında ve fikirlerinde savaş ile savaşa ba�ı as­
kerlik ve kahramanlık kavramları çok derin bir yer tutar. Yazı·
mızın başında da ifade etti�miz gibi milliyetçili�nin bu cephesi
onun en orijinal taraflarından birisidir . Askerlik onda yalnız bir
düşünce de� , bir duygu , bir ruhtur . Bozkurtların Ölümü ve
Deli Kurt baştanbaşa askerlerin micerasını anlatır . Ruh
Adam ' ın kahramanı Selim Pusat bir yüzbaşıdır. Bütün felAketler
ordudan ayrıldıktan sonra başına gelir . Askeri Tıbbiye 'nin
üçüncü sınıfından çıkarılan Atsız ' ın bu oca� unutmadı� mu-

(2 1) Atsız, TOrk OlkO.O , s. 2 1 .

98

hakkaktır . Bu çıkarılışın her yıldönümünde onun İstanbul 'a inip
mazideki hatıralarını yadetti�ni biliyoruz . Yakarış şiirinde :

Yiğit harbiye/ilerI Öğrenin dersinizi:
Kahraman göz kırpmadan düşmana saldırandır. 22

diye hitap etti� Harbiydiye ne kadar ehemmiyet verdi �ni de yi­
ne kendi satırlarıyla gösterdim : "Gerçekçi olan Türkçülük yaşa­
mak için kavga yasasının Sonuna kadar devam edece�ne inandı­
�dan , askerli A"e karşı saygı duymakta ve soyumuzun asker mil­
let olmak gelene�ni geliştirme amacını gütmektedir . " 23 Aynı ya­
zıda askerli�n en mühim meslek olduA"ıınu da şöyle ifade eder :
" Her mesle �n faydası ve önemi olmakla beraber Türkçüler, en
çok Harb Okulu 'na, Mülkiye 'ye ve ö�etmen okullarına girmeli­
dir . "24 Görülüyor ki , Harbiye birinci sırayı işgal etmektedir .
Bunda Türk devletinin daima askerler tarafından idare edilmeıi­
nin rolü oldu � da muhakkaktır .

Felsefe ve ilim zihni şeylerdir . HayAti' olan mücadelenin ·
bunlardan önce gelmesi tabi1dir . Bu yüzdendir ki Atsız, şiir kita­
bına :

AnliımalıylZ hayatı felsefeyk, i/imk;
Hayat çelik elltrk atılan zar olmalı.
Rahat yatakta ölmek acap olmaz mı çile?
Kanlı sınır boyları bize mezar olmalı . 25

(22) Atsıı. Yollann Sonu . 8. 8.
(23) Atsıı. TOrk OlkOIO . s. 93.
(24) e.g.e . . s . 98.
(26) Atsıı. Yolların Sonu. 8 . 6.

99

mısra.ıarıyla başlar . Ona göre Türk milleti başından beri hayatı
böyle anJamış ve asker!i� daima birinci plAnda yer vermiştir :

Buyursunlar . . . Bizim için savaş dülündür;
Din Arabın, hukuk sizin, ha,p Türklüıündü,.

Kalem, fırça, mermer nedir? Birer oyuncalc!
Şaheserler süngü/erk yazılır ancalc!26

Tür)c. tarihinin sadece savaşlardan ibaret olmadı�, Türkle'
rin büyük medeniyetler ve üstün sanat eserleri de yarattı� mu­
hakkaktır . Fakat milletimizin tarihinde savaşın birinci derecede
yer tuttu� ve milli hayat görüşümüzün de buna göre belirlendi­
� inkar edilemez . Atsız , yukarıdaki mısrilarıyla bu hakikatı an­
latmak istemiştir . Yoksa onun ilme , sanata, hukuka ve dine karşı
oldu �u düıünemeyiz. Hayatının büyük bir kısmını ilme vak­
fetmiş , ömrü boyunca kalemini dinden bırakmamış, şiirler ve
romanlar yazmı, AtalZ ' ın bu kavramlara muhalif olması müm­
kün de�ildir.

"Devamlı mücadele " fikrinden do� hayat görüşü , AtslZ ' ı
toprak ve mazi üzerinde düşünmeye sevkeder . Karşılıklı konuş­
ma tarzını denedi� "Toprak-Mazi " şiirinde bu kavramları iş
ler . Toprak mukaddestir; çünkü:

Hem yaratan, hem hüyüten topalctır hizi,
Ü zmntk ilitim ilk ninnimizi;
Fljkırttıl' smn sular hize can vmr!
Ormanlan gÖtılümüze htyecan vm,. 27

(26) .-Q ••• • 8. 23.
(27) .-Q ••• • 8 . 1 6 .

100

Do�ak ve yaşamak için topraAm şart oldu�nu biliyoruz . İnsa­
n ın topraktan yaratılmış olması ve topra Am verdi� nimetlerle
büyümesi , çok eskiden beri insanları topraAa ba�anmaya ve ona
saygı duymaya sevketmiştir. Bu vasıflarıyla toprak bir "anne"
gibi düşünülmüştür . Milletlerin şuuraltlarında da toprak , anne
kadar mühim bir yer tutar . Bütün milletlerin yarat ılış efsanele­
rinde ve dinlerin yaratılışla ilgili rivAyetlerinde topraAa verilen
ehemmiyet. malumdur . Bizim kullandıttımız "anavatan " tabi ­
rinde de bu milli şuuraltından gelen düşüncelerin akisleri vardır.
Atsız da topra�ı bir "anne " olarak kabul eder:

Mazi hizim atamızdır, toprak anamız.
Biri hizi yeii�·tirir, hiri verir hız. 28

Yarat ıcı ve büyütücü toprak ana, sine�ine ölülerimizi de tevdi et ­
ti�miz bir mezardır. Bu vasfıyla topraAm artık "vatan " oldu�­
nu görüyoruz :

Sevdiğin kız jU toprağa eğer girdiyse,
Sen toprağı eskisinden fazla benimse.

Bit ki toprak ebediyen senin olmujtur. 29

Topra� vatan yapan sadece ölülerimizi ve şehitlerimizi sinesinde
barındırması de �dir . " İlk ninnimizi " onun üzerinde isit ir .
onun üzerindeki güzelliklerle heyecanlanırız . Fakat topra�ı va­
tanıaşt ıran ve ona kudsiyet veren bunlardan başka bir şey daha
vardır . Bu , hakikattır . İnsanlar. asırlardan beri hakikat ı , topra­
Am dışında aramışlardır. Oysa topraktan gelip topra�a giden in -

(28) • .g .•. . S . 1 8 .
(29) • • g s. 1 8 .

101

san ıçın hakikatın ilk aranaca�ı yerin toprak olması gerekmez
mi? Aşa�ıdaki mısr3.1ar Atsız 'daki hakikat kavram ı için izahı ge­
rektirmeyen açıkl ıklar getiriyor :

Hakikat ne şu göklerin dm·nlılinde,
Ne suların şairane serinlılinde . . .
Aristo 'nun mantığında ze"esi yoktur,
Fisagor 'da, Ejl&un 'da nebusi yoktur.
Miflcı1reler aleminde olunca kıtlık
Kafaların içersinde başlar çifıtlık;
Bir budala " zulüm yeter " diye haykırır,
Bir it çıkar, "proUttr " diye haykırır!
Bir hayvanda h4kim olur cinsi heyecan,
Froyd denen Yahudiye gider, verir can . . .
Kimi kördür . . . Kendisine büyük gelir pek
Lenin denen o maskara vatansız köpek . . .
O ne felsefenin, ne de dinin hiçinde,
O, toprağın asırlardan beri içinde . . .
Hakikaıı bulmak için onu eşmeli,
Yükselmekten bir şey çıkmaz, derinleşmeli. so

Topraktaki hakikat nedir? Toprak , derinliklerinde hangi hakika­
ti saklamaktadır? İşte burada karşunlZa şiirin ikinci kavramı çıkı­
yor . Topra�m içindeki hakikat , onun sakladı� mazidir :

Şu ne bflll, ne de sonu olmayan toprak
Gömdüğümüz vücutlllrdan gıda alarak
Bize hayat, bize tarih, maziyaratır. 31

(30) • .g .•. . 8. 1 6 .
(31) •• g ••• • 8. 1 6 .

102

Miizi , Atsız için her şeydir . İlmi araştırmaların ın , romanla­
rının ve hayallerinin konusudur . İnsanı insan yapan mazidir :

Mtitideki kanlar, düşünüşler ve sadalar
insan denilm fertleri insanlığa bağlar!
Geçmişle bütün bağları çözmek ne ağırdır,
Hayvanların ancak, dünü, mtltisi sağırdır. '2

İnsanların şahsiyetini yapan nasıl h�tıra1arsa, milletlerin karak­
terin i oluşturan da milletlerin hat ıraları demek olan mazidir . Bu
hatıralar , çeşitli mes 'ut ve bedbaht anları içinde saklar :

Savaşları, töreleri, yasalarıyla,
Zaferleri, bozgunları, tasalarıyla
Mazi "kın yarattığı bir şalıeserdir . . . "

Hatıralarının yarattı� şahsiyetlerine göre istikballerini çizen in­
sanlar gibi , mazilerinin yarattı�ı karakterlerine göre milletler de
istikballerini hazırlar. Bir milletin istikbalinin , o milletin karak­
teriyle , karakterinin de mazisiyle irtibatı vardır . İşte bu irtibata
dayanarak miizinin istikbali yaratt ı� söylenebilir :

istikbali kucağında bu mazi taşır
Arkasında olmasaydı şanlı bir mazi
Bu mil/etten çıkar mıydı bir büyük Gazi?�4

(32) •. g .•• , 8. 63.
(33) • .g .•. , 8. 1 9.
(34) •• g .•. , 8. 1 8.

103

At sız , Tevfik Fikret ' in Tarih-i Kadım ' indeki geçmişi horlayan ,

maziye "kanlı bir gece " diyen görüşün aleyhindedir . Toprak­
Mazi şi i rinde Fikret ' in bu görüşüne cevap veriyor gibidir :

Toprak dder, mıizi kanlı bir gece dersen,
ileriye bakamazsın, gözün kamaw36

Türk tarihini bir "kahramanlık şiiri " olarak gören Atsız ' m
bu konuda bir çok aydmımıza ve tarihçiye tesir eden görüşıeri
vardır . " Türk Tarihinde Meseleler " adl ı kitabmda toplanan ta­
rih görüşleri üzerinde burada durmayaca�ım . Onun tarihi gö­
rüşlerinden birço � hemen hemen bütün milliyetçi Türk ayd m ı­

na mal olmuştur :

Hangisini hangisinden üstün tutma/ı?
Her birisi bu topralın, bu ırkın malı . . . 36

dedi� tarihl kahramanları birbirinden ayırmamakla beraber
onun çok sık tekrarlad ı� tarihl şahsiyetler vardır . " Atsız ' m kah­
ramanları " diyebilece�miz bu şahsiyetler ; Motun (Mete), Kür
Şad, Kü/ Tegin ve çağrı Beğ 'dir . Motun, Türk birli�nin gerçekle ş­
tiricisi ve disiplin temelleri üzerinde mensup oldultumuz ordu
milletin kurucusu olarak ; Kür Şad, Bozkurtların Ölümü ' ndeki
destanı şahsiyetiyle ; Kül Tegin ve çağrı Beğ, devlet ıçin kardeşıeri ­
nin hizmetinde çal ışmay ı kabul eden feliakarl ıklarıyla Ats ız 'm
gönlünü çelerler . Çengiz ve Temür de Türk birli�n i gerçekleştiren
büyük kahramanlar olarak Ats ız 'da mühim bir yer işgal eder .

(35) •• g .•. . s . 1 8 .
136\ •• g ••• • s . 1 7 .

104

Hakikatı aradıktan ve toprakla mazi arasında münasebet kur·
duktan sonra tarihteki kahramanlara yer veren Toprale-Mui şii ­

ri bu muhteva ve kompozisyonuyla Ziya Gökalp 'ın "Turan " şi i ­

rini hat ırlatır : Şiirde adı Türk kahramanları şunlardır: Mete, Çen­
giz, Tonyukuk, Alp Arslan, Kılıç Arslan, Yıldırım, Temür, <acı
Mehmed Paşa, Cezzar Ahmed Paşa ve Mustafa Kemal. Son yazıların­
da sık geçen ve ölümü Kür Şad ' ın ölümüne çok benzeyen Oruç
Reis 'in de Atsız 'ın tutkun oldugu kahramanlardan oldugunu
kaydedelim . Ayrıca bütün Osmanlı Padişahları, AtslZ için büyük
bir soyun mukaddes kahramanlarıdır . Bütün bu kahramanlar
onda , fedakarl ıt<ı dayanan bir kahramanlık kavramı geliştirmiş­
tir. Atsız 'a göre kahramanlık , yükselrnek de@, "ileriye atılmak
ve sonra dönmemektir . " 37

Atsız 'ın ülkü anlayışı, onun düşünce sisteminin sadece bir
parçasın ı teşkil eder . Fakat öyle zannediyorum ki , düsünce siste­

minin mihveri olan ülküyü anlamak AtslZ'l büyük ölçüde anla­
maya kafidir . Biz onun ülkü anlayışın ı , zaman zaman başka ya·
zılarına da başvnrmakla beraber şiirlerinden çıkartmaya ealıstık.
Bir ülkü ve fikir adamının yalnız duygularını de@ , düşünceleri­
ni de yansıtan bu şiirler , yeni yetişen nesillere heyecanla beslen­
miş bir fikir sistemi verecek kadar kuvvetlidir .

(37) •. g .•. , 8. 34.

105

şiiRLERiNDEN ÖRNEKLER

KADER

Dünyada gerÇi olmadı bir şeyde kArıriıız
UkbAda belki. olsa gerek itibArımız .
A�Ar g ül kopardı dikenden demet demet ,
Har oldu ba�ımızda çiçek yüzlü yArımız .
Yükseldi arşa neşvesi dılnun , esifılin ;
Toprakta gizli kaldı bizim ah ü zArım ız .
Baş e�edik ediniye ikbaı ü cah için;
Maziye , ırka, sanca�adır iftiharımız .
Şid olmamak olur mu , Kızıl Elma semtine
Bir gün dönerse rayet-i aıi-tebarımız .
Hiçbir emel gönülde karAr etmiyor bugün ,
Ermektedir . şitaya hazin sonbahArımız .
Hakanlarm dikilmeli Altay 'da tuRları ,
Varsm cihanda olmayagörsün mezArım ız .

1 06

1952

TÜRKLERİN TÜRKÜSÜ

Dilek yolunda ölmek Türklere olmaz tasa,
Türke boyun eAdirir yalnız türeyle yasa ;
Yedi ordu birleşip karşımlZda parlasa
Onu kanla söndürüp parçalarız , yeneriz .

Biz Turfanı yarattık uyku uyurken Batı,
Nuh do�adan kişnedi ordularımlZm atı .
Sorsan şöyle diyecek gök denilen şu çatı :
Türk gücü bir· yıldırım , Türk bilgisi,bir deniz .

Delinse yer , çökse gök ; yansa, kül olsa dört yan
Yüce dile�e do� yine yürürüz yayan .
Yıldırımdan , tipiden , kasırgadan yılmayan ,
Ölümlerle e�enen tunç yürekli Türkleriz . . .

193 1

107

KAHRAMAN L l K

Kahram anl ık ne yalnız bir y üksel i ş demektir ,
Ne de y ıld ızlar g ibi parlayı p sönmemekt i r .
Ölmezl i ği d üşün mek bo şuna b i r emekti r ;
Kah ramanlık : Sald ır ıp bir daha dönmemektir .

Sız l asa da gönüller düşenle ri n yasından
Ko şarad ım gi t mel i onların arkas ından .
Kahra m anlık : içerek ac ı öl üm tas ından
İ ler iye at ıl mak ve sonra dönmemektir .

Yırt ıc ı lar az yaşar . . . Uzun sürmez do�anl ık . . .
Her ı ş ı�ın ardında gizlidir bir karanlık ;
Adsız sansız olsa da, en büyük kahramanlık :
Göz k ırpm�dan sald ırıp bir daha dönmemektir .

Kah ramanl ık ne yalnız bir yüksel iş demektir ,
Ne de güne şler gibi parlayıp sönmemektir .
Bu n u n için öl üme bir atılış gerekt ir .
At ıld ıktan sonra da bir daha döhmemektir . . .

108

1 933

BAHTIYARLIK

Baht ıyarl ık ne zafer kısra�ına binmektir;
Ne yaşarken bir dünya uçma�ına inmektir .
Şekli olmaz , rengi yok , belirsizdir ve tektir .
Baht ıyarl ık : Ömründe bir kere sevinmektir .

Bir karanlık geceye akıyorken b u varl ık

Bulunur mu 'dünyada eb edi bahtıyarl ık?
MükMatın , yapsan da en yüce bir yararlık
Nihayet zafer adlı bir kısra�a binmektir .

Dört hecelik söz olan " bahtıyarlık " . . . O bir sır . . .
Bilmeyecek insanlık bunu daha bin as ır .
Bilgi , bolluk , şan , para . . . Hepsi boş, hepsi k ısır . . .
En fazlası bir dünya uçma�ına inmektir .

Her şeyin bir şekli var , her derdin bir iIAcı . . .
Türlü türlü yemi şler verir dünya aS'acı .
Zafer çetin , ilim güç , bozgun kötü, aşk ac ı .

Halbuki bahtıyarlık : Belirsizdir ve tektir .

Bahtıyarlık: Boraca yüce da�arı aşmak,
Varılmadan ölünen uzak yerlere koşmak ,
Tanrı 'n ın sofras ında me st olarak konuşmak
Ve ömründe bir kere , bir kere sevinmektir . . .

1933

109

GERİ GELEN MEKTUP

Ruhun mu ateş , yoksa o gözler mi alevden ?
Bilmem , bu yanardag- ne biçim korla tutuştu?
Pervane olan kendini gizler mi alevden ;
Sen i stedin , ondan bu gönül zorla tutuştu . . .

Gün senden ışık alsa da bir renge bürünse ;
Ay secde edip çehrene yerlerde sürünse ;
Her şey silinip kayboluyorken nazarımdan
Yalnız o ye şil gözlerinin nuru görünse . . .

Ey sen ki kül ettin beni onmaz yakışınla,
Ey sen ki gönül

.
ler tutuşur her bakışınla ! . .

Hançer gibi keskin ve çiçekler gibi ince
Çehren bana u�unda ölüm hazzı verince
Gönlümdeki azgın devi rüzgarlara att ım ;
Gözlerle günah işlemenin zevkini tattım .
Gözler ki birer parças ıdır sende İlah ' ın ,
Gözler ki senin en katı zulmün v e silah ın ,
Vur şanl ı silahınla gönül m ülkü düzelsin ;
Sen öldürüyorken de , vururken de güzelsin !

Bir başka füsun fışkırıyor sanki yüzünden ,
Bir yüz ki yapılmış dişi kaplanla hüzünden . . .

Hasret sana ey yirmi yılın taze bahan ,
Vaslınla da dinmez yine ba�ımdaki a�ı .
Dinmez ! Gönülün , tapman ın , aşkın sesidir bu !
Dinmez ! Ebedt özleyi şin bestesidir bu !
Hasret çekerek ug-runa ölmek de kolaydı ,
Görmek seni ukbadan e g-e r mümkün olayd ı:

1 10

Dünyayı boAup mah�re döndürse denizler,
Tek bendeki volkanları söndürse denizler . . .

Hala yaşıyor gizlenerek ruhuma "K.aabil " ;
İmkanı bulunsaydı, bütün ömre mukabil
Sırretmeye elden seni bir perde olurdum .
Toprak gibi her çi�edi�n yerde olurdum.

Mehtaph yüzün Tanrı 'yı kıskandırıyordur.
En hisli !Jiirden de örülmez bu güzellik.
Yaklaşmaııı güç, senden uzaklaşması zordur,
Kalbin i!Jidir, gözle görülmez bu güzellik !

111

DÖRTLÜK

Üç ömre bedel kırk yedi yıl gün gibi geçti ,
Dünyadaki her zevke dedim : Yok kadar azmış.
Bir başka hayat , başka cihan özlüyorum ben ,
Bildim ki ölümden öte gerçek olamazmış . . .

1 2 Ocak 1952

SONA DOGRU

Bilsin cihan ki ben bu cihanın nesindeyim :
Bir ülkünün mehabetinin zirvesindeyim .
Dünya denen mezellete dalsın her isteyen ;
Ben ırkımın şeref taşan efsanesindeyim .
Herkes bir özleyişle yaşar . . . Ben de öylece
Altaylar' ın ve Tanrıda�' ın çevresindeyim .
Merdanelikle şöyle bakıp ayrılıklara
Son menzilin hüzün dolu kaşanesindeyim .
Art ık veda zamanına pek fazla kalmadı ;
Yorgun ve kimsesiz ölümün bahçesindeyim . . .

1 1 3

ç. nİöER KİT APLARI :

1 . Nihru Atsız , Divan-ı Türki-i Basit, gramer ve lugati, 1 930, Me ­
zuniyet Tezi , Türkiyat Enstitüsü. no 82 , 1 1 1 s .

2 . H . Nihaı (Atsız) , "Sart bası "na Cevap, Yerli doktorlar olmluiığı
için ölen "merhum " AtslZ Mecmua Müdürü 'nden, eenebi doktorlar
sayesinde yasayan Yaş Türkistan Müdürü 'ne, İstanbul 1 93 3 , 8 s .

3 . Atsız , Çano.kkak 'ye Yürüyüş, İstanbul 1 933 , 5 4 s . (9 resim ile) .

4 Atsız , XVIncı asır şairlerinden Edirne/i NazmC'nin Eseri v e Bu Eserin
Türk Dili ve Kültürü Bakımındtın Ehemmiyeti, İstanbul 1 934 , 1 6 s .

5 . At sız , Türk Tarihi Üzerinde Toplamalar, Birinci Bölüm, En eski
zamanlardtın b�·layarak APar sülaksinin düşmesi tarihi olan miladı

552 'ye lcadtır, İstanbul 1 93 5 , X + 1 38 s . (bir harita ile) .

6 . Atsız , Komünist Don Kişotu Proleter Buryuva Nazım Hikmetoj Yol­
dtışa, İstanbul 1 93 5 , 1 6 s. (İlk 1 2 sabife Atsız ' ın , 1 3- 1 6 . sahi­
felerde isç Abdillbaki Gölp ınarl ı 'nın Nazım aleyhine yazd ı�ı
bir şiir var) .

7 . Atsız , XVinci Asır Tarihçisi Sükrüllah, Dokuz Boy Türkler ve Os­
manlı Sultanları Tarihi, Eski Türklerle Fatih Sultan Mehmed 'in

tahta oturuşuno. lcadtır olan Osmanlı tarihinden bahseder, İstanbul
1 939, LV + 72 s .

8 . Nih'hl Atsız , Müneccimb�·ı, Şeyh Ahmet Dede Ejendi, Hayatı ve
Eserleri, İstanbul 1 940, 5 1 s . (Necati Lugal ' ın " Karahanlı­
lar " ve Hasan Fehmi Turgal ' ın " Anadolu Selçükleri " adlı
tetkikleriyle birlikte) .

9. Atsız , 900üncü Yıl Diinümü (1040-1 940), İstanbul 1 940, 32 s . ,

2. baskı 1 95 5 .

1 0 . Atsız , içimizdeki Şeytanlar, İstanbul 1 940 , 1 6 s .

114

1 1 . Atsız . En Sinsi Tehlilct, 1) Komünist Don KilOtu Proleter
B;.ırjuva Nazım Hikmetof Yoldap, 2, İçimizdeki Şeytanlar,
3) Üç rejim , 4) En Sinsi Tehlike , İstanbul 1 A�stos 1 943
53 s.

1 2 . Atsız , Türk Edebiyatı Tarihi. En eski fat/ardan btlŞiayarak Büyük
Selçükıü/.m·n sonuna lcadar, Birinci basım, İstanbul 1 940 , 46 s. ;
İkinci bakım , İstanbul 1 943 , 76 s .

1 3 . Atsız, H'tsap Böyle Verilir, İstanbul 1 943 , 4 8 s ı İlk 33 sah ire
Atsız ' ın, 3 3 -48 . sahifeler arası Hamza S!di Özbek'in Reha
O�z Türkkan 'a cevaplandır) .

1 4 . İ . Süruri Ermete (Üçüncü dereceden harb malulü piyade su­
bayı) , Türkiye Asla Boyun Eğmeyecelctir (Türk -Rus savaşlarının
özeti) , İstanbul 1 0 Haziran 1 946 Üsküdar , 30 s .

1 5 . At sız , Ahmedf, Dôstan veTevanh·i Mülı1k-iAI·i Osman, Türkiye
Yayınevi'nin İstanbul 'da 1 949 'da yayınladı�ı Osmanlı Tarih­
leri I, adlı eserin 1 -3 5 . sahifelerinde .

1 6 . Atsız , Şükrüilah, Behcetü 't-tevarih, Türkiye Yayınevi 'n in İs­
tanbul ' da yayınladı�ı Osmanlı Tarihleri I, adl ı eserin 3 7 - 7 6 .
sahifelerinde .

1 7 . Ats ız , A�'ıkpaiaoğlu Ahmed A�'ılci, Tevarih-i AI-i Osman, Türkiye
Yayınevi 'nin İstanbul 'da 1 949 'da yayınlad ı�ı Osmanlı Tarih ­
leri. I, adlı eserin 7 7 -3 1 8 . sahifelerinde .

1 8 . Atsız , 900 ' üncü Yıldönümü - Devletimizin Kuru/u�'u, İstanbul ,
20 May ıs 1 955 , 1 - 5 1 , 5 1 -64 s.

1 9 . Ats ız , Türk Ü/küsü, İstanbul 1 956 , 1 46 s. İkinci basım 1 966.
Üçüncü baskı 1 9 7 3 . (Birinci baskının 5- 1 9 sahife/erinde İs­
met Tümtürk ' ün "Atsız hakkında bir kaç söz " başlıklı bir
tetkik i var)

1 1 5

20. Ats ız , Osman (Bayburtlu) , Tevdrih-i Cedld-i Mir 'dt-i Cihdn, İs­
tanbul 1 96 1 , 84 s .

2 1 . Atsız , Osmanlı Tarihine Ait Talcvimler I, 824, 835 ve 843 tarihli
takvimltr, İstanbul 1 96 1 , 1 23 s .

22 . Atsız , Ordinaryüs 'ün Fahiı Yanlııları (Ali Fuad Başgil 'e cevap),
İstanbul , 1 5 Ekim 196 1 , 8 s .

23 . Atsız , Türk Tarihinde Mu 'eleler, Afşın Yaymları, no 8 , Anka­
ra 1 966, 1 58 s .

2 4 . Atsız , Birgili Mehmed Efendi Bibliyografyası, İstanbul 1966 .

25 . AtSlZ , İstanbul Kütüphanelerine Göre Ebüssuud Bibliyografyası, İs­
tanbul 1 967, 6 1 s .

26 . Atsız , Au Bibl�vografyası, İstanbul 1 968 , 1 2 1 s .

2 7 . Ats ız , Aşıkpaşaoııu Tarihi, 1000 Temel Eser no 23 , İstanbul
1970, V + 234 s .

28. Atsız , Evliya Çelebi Styahatndmesi 'ndtn Seçmeler I, 1000 Temel
Eser , no 60/ 1 , İstanbul 1 97 1 , XII + 308 s .

2 9 . Atsız , Evliya Çelebi Seyahatndmesi 'ndtn Seçmekr II, Türk Kültü­
rü Kaynak Eserleri Dizisi , İstanbul 1 972 , 308 s .

30 . Atsız , Oruç Bel Tan'hi, Tercüman 1 001 Temel Eser , n o 5 , İs­
tanbul 1973 , 1 4 1 + XIV + 98 s .

1 16

D. TÜRK (İNÖNÜ) ANsİKLOPEDİsİ'NDEKİ
MADDELER:

G
GÜl�·eni (İbrahim)

H
Hajid Efendı
Handan Valide Sultan (Manası anlaşılamayacak şekilde redakse

edilerek yayınlanmışt ır) .
Hayreddin Paia (Barbaros) (Hayreddin Paşa ' n ın vakıflarının l i stes i

çıkarıl arak yayınlanm ıştır) .
liızıT Beğ Çelebi (Manası anlaşılamayacak şekilde redakse edilerek

yayınlanm ıştır) .

i
hbara Han
hbara Ka,�an
lvru Mehml!d Pa�'a

i
İbrahim İnal
İçin Ka/tan (Çok eksik bir şekilde yayınlanmıştır) .

İçing Katun
İ/bilgI! Katun
ilt"i�· Kutluğ Kağan
ilyas
ishale Hocası Ahmed Rızai
İshale Pa�'a
İshale Reis

1 1 7

iskender Reis (İmzas ız yayınlanmıştır) .
istemi Kağan

K
Kağan
Kapağan Kağan
Kara Han
Kara Kağan
Karabaş Veli (İmzas ız yayınlanm ıştır).
Kayı (imzasız yayınlanmıştır) .
Kefeli Hüseyin (İmzas ız yayınlanmışt ır) .
Kemalpa�'aoğlu (İmzasız yayınlanmışt ır) .
Kutlamı�'
Kubılay Kağan
Kutluğ Bilge Kül Kağan
Kül Tegin
Kül Tegin anıtı ve yazıtı

Kür Şad

M

Ma�firı1z Hadicı Valide Sultan
Mete

Mustafa Ali (Gelibolulu)

Müneccimbaşı

N

Nazmi (Edirneü)

o
Oğuz Han

ö
Ötükm

118

TÜRK ANsİKLOPEDİsİ 'NDEKİ MADDELERİNDEN
i

IŞBARA HAN , Do� Gök Türkleri 'nin ka�anlarından Ka­
ra Ka�an zamanında (6 1 9 - 630) han unvanını alm ış bir şahsiyet
ise de , hakkında fazla bilgi yoktur. Unvan ı , kendisinin Gök Türk
Eçine hanedanına mensup oldu�nu ve memleketin mühim bir
bölümünü idare etti gini göstermektedir . Işbara , cesur manasın­
da bir kel ime olup Cinliler tarafından Şa - po - lio şeklinde yazıl­
mış, birçok Türk hanları ve beyleri bu unvanı taşımıştır. Orhun

yazıtlarında da I şbara Yamtar diye bir beyin adı geçer .
I şbara Han , 630 yılında Kara Ka�an ile birlikte tutsak edi­

lerek Cin ' in başkenti Si ganfu 'ya getirilmiş ve kendisine hassa
kumandan1ı�ı verilmişti .

634'te Kara Ka�an ' ın esarette ölümü Türkler arasında o ka­
dar büyük bir k�der ve heyecan uyandırmıştır ki Türk büyükle­
rinden olup uıu� Tarkan diye anılan birisi , arkadan da Işbara
Han , intihar ederek milli felaketi karakterlendirmişlerdir . (1 9 .
ci l t , s . 478)

İL BİLGE KATUN, Gök Türk katun (imparatoriçe) u .
Türk tarihinin büyük şahsiyetlerinden İlteriş KutluA" Ka� (b.
bk .) ' ın zevcesi ve Bilge Ka� 'la Kül Tegin 'in anasıdır.

İl Bilge ad olmayıp bütün eski Türklerde Adet oldu� \izere
unvandır . İl, " devlet ve millet " , bilge , " bilgili " demek oldu�na
göre bu üç kelimeli tamlama "ilin bilgili imparatoriçesi " anlamı­
na gelmektedir . Türk soyundan bir prenses oldu� muhakkak ol­
makla beraber kimin kızı oldu�, do�m ve ölüm tarihleri belli
de gildir .

Kül Tigin anıt ından anlaşıldıA"ma göre, İlteriş KutluA" Ka­
�n ' ın ihtilal bayraA"mı açtı�ı 68 1 yılında onunla evli bulunuyor­
du .

119

Bilge Kağan ağz ından yazıl ıp 7 3 2 'de dikilen Kül Tigi n anı ­
t ı n d a , Kül T ig in ' i yet i şt irmiş olmas ı dolay ıs ıyla kendisi nden kı­
s a c a bahsolunmaktadır . Babas ı İlter i ş Kutlu� Kağan öld üğü za­
man 7 yaşında kalmış olan K ül Tigin ' in " Um ay gibi " olan o ka­
d ın t arafından ye t i ştiri ld i ği ifade ol unm uştur . Mübalağaya he­

m e n hiç yer verilmeyen Orhon yaz ıtl ar ında bu kadın ın şefkat
t ; m r ıc;ası olan Umay 'a benzet i lmesi , meziyet ve faz ilet in in en

h ü y ü k del i l id i r . (20. c i l t , s. 70)

İL TERİş KUTLUG KAGAN (asıl adı büyük bir ihtimalle
Kutlu� = Kutlu ; 68 1 - 693) , Do � Gök Türk kağanlarının en
önemlilerinden biri ve Çin saldırısıyla 630 'da yıkılarak Do�
Gök Türk ülkes inde hakim i yet in Sırtardu şlar ' a geçmesinden
sonra Gök Türk hanedan ın ı yine başa geçirmek için yapılan bir­
çok başarısız teşebbüsün sonunda bunu başarab ilen bir milli kah­
raman . Kara Kağan (6 1 9 - 630) soyundan gelmedir ve herhalde
onun torunu veya torununun oğlu olacaktır .

68 ı ' de ı 7 ki şiyle Gök Türk Devleti 'ni d iriltmek gibi cüretli
bir teşebbüse girişt i� zaman kendisine ilk katılanlar arasında

Bilge Tonyukuk gibi çok ak ıll ı ve bilgili birisinin de bulunması
Kut l u ğ ' un işini kolaylaşt ırm ışt ır . Tanınm ış bir tegin oldu � için

yan ına koşanlarla 70 kişi olduktan sonra adam toplamak için

Çiniilerle çarpışmaya başlam ış, h ızla büyüyen maiyeti 700 ki şi
olunca ba�ırns ızl ıklar ın ı ilan etmişlerdir . Bilge Tonyukuk yazı­
t ında bu 700 ki şiden üçte ikisinin atlı , üçte birinin yaya oldu�
açıklan ır . O zamanki Türk ordusu hep atlılardan meydana geldi­
� için 700 kişinin üçte birinin yaya olmas ı başlangıçta çok yoksul

olduklarını gösterir .
5 000 kisi oldukları zaman devlet i eski Türk türesine göre

yeniden düzene koymuşlard ır . Yine eski geleneğe uyularak
Kutlu fa devl eti ve milJeti derleyip toparladığı için llteri ş Kağan
unvan ı verilmiştir .

1 20

İlteri ş Kutlu� Ka�an Do� Gök Türk Ka�anl ı� 'n ı dirilt­
mek için 1 2 yıllık ka!tanl ı�ında 1 7 ' si Çinlilere karşı olan 47 sefe­
re çıkıp bunların 20'sinde savaşmışt ır . Bu , ka�anın durup din­
lenmeden milleti için u �aştı�ını gösterir . Düşmanla çarpışılma­
yan seferler doyumluk toplandıktan sonra düşmanı beklemeden
dön ülen seferlerdir .

47 seferin 30'u eskiden devlete ba�lı olup sonra Kara Ka­
�an ' ın 630 'daki tutsaklı�ı ile kendi başlarına buyruk kesilen eski
tabaaya, yani Dokuz O�z , Otuz Tatar , Kırgız , Üç Kurıkan ,

. Kıtay ve Tatabılar' a karşı yapılmış , bunlar devlete ba�lanmışt ır .
682 'de Çin 'e yapılan akınlar çok başarılı olmuş, millet zen­

ginleşmi ştir . 683 'te Çin 'e yine akın edilmiş, 684 ve 68S ' te yapı­
lan akınıarda Çin orduları yenilmiştir . Çinliler pek büyük hazır­
l ıktan sonra ancak 686'da İlteri, Kut\uA' KaA'an ' ın akınıarını
durdurabilmişlerdir . Türkler Gobi Çölü' nün ku�eyine çekilince ,
200 000 kişilik büyük bir ordu gönderen Çinliler İlteri ş KutluA'
KaA'an ' ı yole etmek istemişlerse de , Çin kumandan ının becerik­
sizl iA'i y üzünden başarı kazanamamışlardır .

690 'da Bat ı Türkleri 'ni de-devlete katmak i çin yaptı�ı sefer­
de Batı ülkesinin bir bölümünü almıştır . Büyük devlet kurucula­
rından ve başbuA'lardan ve büyük kusurları olmayan büyükler ­
dendir. Eski Türk yazıtlarında söylendi A'i gibi , azhk. millet i ço ­
A'altmış, yoksul milleti zengin etmiştir . Eşi İl Bilge Katun da fazi -
1et timsali bir kad ındı k i İlteriş Kutlu � Ka�an ' ın 8 v e 7 yaşında
yetim kalan o�ııarın ı büyütmüş, bunlardan küçü�ü Kül Tegin
(b . bk .) büyük kahraman ve kumandan olarak tarihe geçmiştir .
(20 . cilt , s . 1 0 1)

KAGAN , Türk devlet başkanlarınıl) eski çaA'lardaki unvan ı , im ­

parator . Bu unvan eski Türk devleti olan Hunlar 'da yoktu .
Hunlar , devlet başkanlarına "yabgu " diyorlardı ki XI . yüzyıla

kadar Karluk ve O�z Türkleri arasında kullanılmıştır. Kat<ın
kelimesinin ilk önce , Hunlar 'dan SOnra Türk devleti hAkimiyeti­
ni ele alan Siyenpi -lerde kullanıldı�ı görülüyor .

Türkler üzerindeki hakimiyetleri 2 1 6-394 yılları arasında
devam eden, Siyenpi 'lerrle , 265 yıllarında kalan kelimesinin kulla­
nıldı�ı ortaya konmuştur (A. Cafero�u , Tukyu v.e Uygurlarda
Han Unvanları, Türk Hukuk ve İktisat Tarihi Mecmuas ı I ,
1 93 1) .

Türk devlet gelene�nde devlet başkanlarının bir başarıdan
sonra yeni unvan alması Adet oldu�ndan Ka�an unvanını alan
Siyenpi hükümdarının Çinlilerce adı Lie - vi şeklinde yazılıp
Türkçesi bilinmeyen ve 261 - 277 yılları arasında hükümdarlık
eden şahıs oldu� ve 2 7 1 'de Kuzey Çin 'in bir bölümünü zaptet­
mesi üzerine bu unvanı aldı� düşünülebilir .

Siyenpi 'lerin yerine geçen Aparlar (394 - 552) ' ın ilk hüküm
darları Tolun (394 - 410)'da, 402 yılında büyük fütuhatla esk
Hun devletini hemen hemen aynen tekrar kurunca o zamana ka­
dar kullandı� yabgu unvanını küçük görerek Ka�an unvanını
aldı . Bundan sonra bu unvan Aparlar 'da , Gök Türkler (552 -
745) 'de , Dokuz O�z - On Uygurlar (745 - 840)'da aynen de­
vam etmiştir . Karahanlılar'da Kat<ın şekli biraz de�şip halctın
ı,eklini alarak, Çingizliler 'de Kat<ın biçimine bürünerek kullanıl­
dı.

Türkçe kelime içindeki g ve flerin düşmesi , baştaki k 'ların
h olması şeklindeki dil kaidesi gere�nce kelime han biçimini ala­
rak günümüze kadar gelmiştjr .

Bununla beraber Kat<ın ' ın kısaltılmış biçimi olan kan keli­

mesinin 720 - 725 yıllarında dikilen Bilge Tonyukuk anıtında gö­
rülmesi de dikkate de�r _ Kül Tegin ve Bilge Ka�an anıtlarında­
ki edebi dil yerine daha ziyade halk diliyle yazılmış olan Bilge
Tonyukuk an ıtında kelimenin halk aAzındaki biçimi kullanılmış­
tır diye düşünülebilir .

122

Ka�an kelimesi Türkiye 'de " Kağan Arslan " tamlarnuı şek­
linde XVI . yüzyıl sonuna kadar kuJ1anılmıştır. Dkönce Deu Kor­
kut kitabında geçen "Ka�an arslan ı i m bugünkü bilgimize göre
son kullanılışı Tevarth-i Cedid-; MiT 'at-ı Cilıô.n adlı ve H . 1000 yıl­
larında (M . 1 59 1 - 1 592) yazılan tarih kitabındadır . Kitabın
müellifi olan Osman İskender 'le Dara'nın savaşını anlatan bir
manzumesinde iki hükümdar için " ol iki ka� arslan " tabirini
kullanıyor (Tevanh-; Cedld-i Mir 'dı-, Cihan, s . 8, İstanbul , 196 1) .

" Ka�an arslan " ın ne demek oıduAu Taşkentli Mirek Mu­
hammed Nakşıbendı'nin sözlü�nde izah edilmiştir . Mirek Mu­
hammed bu sözl ü�de (Şehid Ali Paşa 262 1 , 82b - 12 ı a) bazı
Arapça ve Farsça kelimelqi açıklamaktadır . Sözlü�n 1 20· yap­
ra�ında " şır - i yele "nin izahı şöyledir :

" Kendi öz başıyle gezen ve kayd ü bende mümkin olmayan
arslan man'fuıındadır. Türkide ana ka�an arslan derler " .

Ka�an kelimesinin menşei v e anlamı kesinlikle aydınlanmış
de�ildir . Bu kelimenin Mo�l , hatta Su�dak menşeli olduAunu
söyleyenler bulunmuştur . A .. CaferoAJu ise , bu konudaki ihtimal­
leri saymış olmakla- beraber kendisi bir hükme gitmemiştir .

C afero Alu 'nun dikkati çekti�ne göre , bugünkü bazı Tül-k
lehçelerinde "büyük " ve aA'abey " anlamında bir ko.la kelimesi
vardır.

İmparatoriçe anlamındaki ko.tun kelimesinin eski biçiminin
ko.latun olduAuna bakarak , her ikisinin başındaki ko.la 'lar dolayı­
sıyla ko.lan kelimesinin "büyük " demek olan ko.la 'dan çıktı�ını,
ihtirazı kayıtla birlikte , kabul edebiliriz.

Kalan kelimesi devlet başkanı (imparator) demek olduAu
halde bazen ola�anüstü durumlarda veyl mecburiyet karşısında
Gök Türkler ça�da, aynı zamanda birden fazla Ka� 'ın bu­
lunduAu devreler görülmüştür. Nazarı olarak Ka� 'lardan biri­
nin "büyük Kag-an " olması kabul edilmiş bulunmakta beraber

123

gerçekte güçlü olanın hükmü ve buyru� yürümuştür ki bu da
federatif ve merkeziyetsiz Türk devlet sisteminin sonucudur .
(2 1 . cilt , s . 1 1 1 - 1 1 2)

KÜL TEGİN (686 - 73 1) , Gök Türk Hanedan ı prensi ve
kumandan ı . Türk birli�n in korunması ve devletin y aşaması için
u�aşan ve bu u �rda can veren büyük kahraman olarak tarihe
geçmiştir .

Büyük Türk ka�anlarından İlteriş Kutlug Ka�an ile impa­
ratoriçe iı Bilge Katun 'un ojtlu olarak 686 ' da doMu . " Kül Te­

gin " , adı olmay ıp resmi ünvanıdır . "Tegin " , prens demek olup
"kül " kel imesi de kuvvet ifade eden ve "kür " , " kül " , "küli "
şekillerinde kuııan ıldı�ı bilinen bir sıfattır . Birçok Türk be �leri ­
nin unvanlarından önce kullanılmışt ır . (Kür Şad , Kül Tegin ,
Kül i Çur) . Bu kelime bugünkü Türkçede "ses " , " su " ve "saç "
için kullan ılan " gür " kelimesinin eski şeklidir . İlhanl ıl ar ça�nda
Anadolu 'daki Uygur asıllı bir Mo�l be�nin ad ı da " Kür
Bu �a " idi .

Kül Tegin 'in asıl ad ını bilmiyoruz . Babası öldü�ü zaman 7
yaşında idi ve kendisin i " U m ay gibi " olan anas ı yetiştirdi .

1 6 yaşında iken , yani 702 yılında, amcas ı Kapa�an
Ka�an ' ın devletine bilfi il hizmet etmeye başladı . Mavenlünne­
hir 'deki Alt ı Çub - Sug-dakl ar ' a karşı yap ıJ ıp onların itaate al ın ­
masıyla biten seferde bulundu .

706 yıJında, Kül Tegin 20 Yaşında iken OngTlI t u k tarafın­
dan kumanda edilen 50 000 ki şilik Ç i n ordusunun yok edildig-i
savaşa kat ıJd ı . Bu savaşta düşmana yayalarla hücum ederek Çin
kumandanını tutsak etti ve sil ahlarıyla ka/tana gönderd i .

7 0 7 yıJ ında , 2 1 yaşında iken Çaça Sengün kumandas ındaki
80 000 kişilik Çin ordusuyla yap ıJan savaşta mühim rol oynad ı .
Bu savaş pek sert oldu . Kül Tegin ' in üç at ı öldü . Kendisinin d e
z ı rhlar ına v e giyimlerine birçok o k deydiyse d e zararı dokunma-

1 24

d ı . Kül Tegin 'in , anıtta belirtilen yaman hücumlarıyla Çin ordu­
su yok edildi . Aynı yıl , kuzeydeki Yer - Bayırkular , Türgi Yar­
gun gölü yanındaki savaşta venildi .

Çinlilerin , Gök Türk devletini yıkmak için , Gök Türkler 'e
ba�l ı

'
Kırgız ve Türgi şler 'i de ayaklandırarak girişti� 7 1 0 - 7 1 2

savaşında Kül Tegin yine temel şahsiyetlerden biri oldu .
26 yaşında iken , yani 7 1 2 'de , kuzeydeki Kırgızlar'a karşı

yapılan sefere kat ıld ı . Bilge Tonyukuk 'un başkumandanl ık etti�
bu seferde süngü bat ımı karı söküp Kögmen Da�ı 'nı aşarak Kır­
gızl ar ' a baskın tarzında saldırd ılar . Sunga ormanı yanmda sa­
vaşt ılar . Kül Tegin bu savaşta bir eri okla , iki eri kargıyla öldür­
dü . Bindi � at ın uylu� kırıldıysa da ka�anları öldürülen Kırgız­
lar yenilerek devlete tabi edildi . Aynı yıl bat ıdaki Türgişler 'e
karşı yüründü . Altm YıŞ ' 1 t ırmanarak , İrti ş I rmagı'nı geçerek
ilerlediler . Bu m ühim seferde de başkumandan Bilge
Tonyukuk 'tan başka Kapa�an Ka�an 'm o�lu İni El - Ka�an (­
Bögü Ka�an) , Mergen Tegin (yani sonraki Bilge Ka�an) ve Kül
Tegin bulunuyordu . "Bolçu " denilen . yerde , ate ş ve bora gibi
gelen Türgişler yenilerek ka�anları öldürüldü ve Türgişler'le
müttefik hareket eden Azlar 'm tutu� (kumandanı , başı) tutsak
edildi . Kül Tegin kumandasındaki bir Gök Türk kolu , diren­
mekte devam eden Türgişler üzerine sevkolundu. Demir Kapı 'yı
�eçip Sultdaklar ' ı itaate alan bu kolun durumu kritikti . Yiyecek­
leri bitmiş, atları güçsüz kalmışt ı . Fakat Kül Tegin büyük bir sa­
vaş vererek Türgişleı'i itaate aldı . Buradan dönerken de Koşu
Tutuk 'la savaşıp yendi . Bu Koşu Tutug'un kim oldu� belli de­
�ldir .

7 1 3 ' te başlayan Karluk isyan ı uzun sürd ü . 7 1 6 ' d a , Kül Te­
gin 30 yaşında iken , Tamag denilen ve mukaddes say ılan , ırmak
olmas ı muhtemel bir yerin başında Karluklar 'la yapılan savaşta
onları yendiler . Kül Tegin bu savaşt a iki kişiyi kargılaclı .

1 25

Aynı yılın yazında Kapa�an Ka�an , Bayırkular ' ın isyanını
bastırdıktan sonra ihtiyatsızlı�ı sebebiyle pusuya düşüp öldürül­
dü@nden kaA'anlık taht ı için Kapa�an ' ın o �u olup İni Eı-Ka�an
ve Bögü KaA'an unvanları taşıyan prensle İlteriş Kutlu�
Ka�an 'ın 0A'ulları Mergen �e Kül Tegin arasında çarpışmalar ol ­

du . Bu savaşlar ı İlteriş ' in oA'ulları kazandı . Bögü Ka� çarpıŞ­
mada öldü . Kül Tegin 'den bir yaş büyük olan Mergen (nişaneı
demektir) Bilge Ka�an unvanıyla tahta çıkarak kardeşini ülkenin
doA'u bölümüne " şad " yaptı (- Tölis Şad) . Aynı zamanda ona
başkumandanhk verdi .

Ka�an de�şikli� ve taht kavgası , zaten türlü Türk budun­
larının isyanlarıyla sarsılan ülkeyi büsbütün sarstı . 7 1 7 'de , Kül
Tegin 3 1 yaşında iken , düşmanhkta direnen Azlar ' ı Kara Göl
yakın ında yenip İlteber (başkan)' lerini tutsak etti . Sonra da at ı­
nın düştültü bir savaşta İzgiller ' i yendi .

Bilge Ka�an çaA'ında Kül Tegin ' in en buyük savaşları güçl ü
ve gözüpek Dokuz O!tuzlar 'a karşı yapılm ıştır . 730 - 7 3 1 ' deki bu
savaşl ar 6 tanedir . 730 'daki beş savaşın hepsini Kül Tegin ka­
zanmışt ır :

Togu Bal ık 'taki savaşta Kül Tegin atla Dokuz O�zlar 'a
dal ıp alt ı er i kargılam ış , göğüs gö�se gelindi� s ırada yedinci eri
kıl ıçlamıştır .

İkinci savaş Dokuz O�zlar 'dan Edizler ' le olmuş , Kuşl ı ­
gak 'taki savaşta Kül Tegin bir er i kargılamış , dokuz er i de çevi ­
rerek vurmuştur .

Andırgu 'daki üçüncü savaşta Dokuz O�zlar ' ı yine yenmiş ,
fakat Gök Türkler de çok zayıf düşmüştür .

Nitekim Çuş Başı 'ndaki dördüncü savaşta Gök Türkler sar­
sıl ır gibi olmuşlarsa da Kül Tegin düşman ı püskürtmeyi başar­
m ı şt ır .

126

Ezgenti Kadaz'daki hepnci savaşta Kül Tegin iki eri kargı­
layarak yine sava,ı kazanmıştır.

O kışı Maga Kurgan 'da kıtlık içinde geçiren Gök Türkler
baharda Dokuz O�zlar' ın üç koldan yaptıkları hücuma u�a­
mışlardır . Bu savaşta Kül Tegin karargah ı korumaya memurdu .
Dokuz OP;uzlar karargaha saldırınca sert bir savunma yapt ı . Do­
kuz eri kargıladı . Karargahı vermedi . Fakat hayatını verdi . 46 -

. 47 yaşındaydı .
Kahramanca ölümü Gök Türkler arasında büyük üzüntü ve

heyecan yarattı . Bu üZüntü ve heyecan , Kül Tegin anıtında Bil­
ge Ka�an a�ından Adeta şairAne bir uslupla söylenir: İnsan
oP;ullarının ölmek üZere do �u�nu düşünerek , a�amaktan mil ­
letin gözleri bozulacak diye korkarak eleme boP;uldu�nu anlatır
ve o olmasaydı Gök Türkler mahvolacakt ı diye hatırlatır .

Kül Tegin adına 2 1 A�stos 732 'de dikilen anıt büyük kar­
deşi Bilge Ka�an a� ından ve hükümdar ailesinden Yulug Tegin
tarafından 20 günde yazılmıştır. (22 . cilt , s. 41 7)

KÜL TEGİN ANıT VE YAZITl, gerek Kül Tegin gerek ­

se başkaları için dikilmiş bulunan anıt ve yazıtlardan ilk önce
XIII . yüzyılın ünlü müverrihi Cüveyni, "Tarih-i Cihangüşa "
adl ı miihim eserinde bahsetmiş, fakat bu kayıtlar dikkati çekme­
mişti .

1 709 Temmuzunda, Poltava savaşında Ruslar 'a tutsak dü­
şerek Sibirya'ya sürülen ve orada serbestçe gezmesine izin veri­
len Von Strahlenherg adlı bir İsveç subay ı gezintileri sırasında
bu taşlardan bazılarını görmüş , kopyalarını almış' ve 1 722 'de İs­
veç'e döndültü zaman yayınlandı�ı hatıralarında bu yazıtlardan
da bahsetmiş, hattA bazılarmın elle çizilmiı kopyalarmı da vermiş­
ti . XVIII . yüZyılm sonlarıvla XIX. yüZyıl başlarında birtakun
araştırıcılar da bu yaz ıtlardan bahsedip kopyalarmı yaymladılar.

1 27

Bunların Türkler'e ait olması gerektiAlni ilk önce 1 82S 'te
Abel Remusat ileri sürdü . Nihayet 1 893 'te Danimarkalı Thom­
sen dahiyarıe bir şekilde bu yaz ıları okumayı başardı . Ondan
sonra gerek Thomsen 'in ve gerekse ba§ta Alman asıllı Rus Rad­
loff olmak üzere di lter birçok Türkologların bu anıtlar ve tabii bu
arada Kül Tegin anıt ı üzerindeki araştırma ve çalışmaları devam
etti .

Türkiye 'de de bu konuda epey yayınlar yapılmı§tır . Şem
seddin Sami 'nin yarım kalan teşebbüsünden sonra Kül Tegiı
yazıt ı üzerinde su çalışmalar olmuştur :

1 . Necib Asım , Orhun Abideleri, I,stanbul 1 340 . Bu 1 6S sayfa­
lık eserde Kül Tegin ve Bilge Kaitan yazıtlarının transkripsiyonlu
metiİıleri , tercümeleri vardır. Arap harfleriyle yapılan transkrip­
siyonlar ve tercümeleri başarılı sayılmazsa da eserin ilk 1 00 say­
fasını teşkil eden tarihi bölüm iyidir . Burada yazıtlardaki olaylar
Çin tarihlerinin verdiAl bilgilerle iyi baitdaştırılmıştır .

2 . Atsız , İkinci Türk Müı'nTihi: Yu/ız Tigin (Orhun, S . sayı , 2 1
Mart 1 934) . Bu yazı Kül Tegin yazıtının Türkiye Türkçesine
çevrilmesinden ibarettir. Burada Thomsen 'in birkaç tercüme
yanlışı düzeltilmiştir .

3 . Hüseyin Namık Orkun, Eski Türk Yazıt/arı, 4 cilt , İstan ·
bul 1 936 - 1 94 1 (Türk Dil Kurumu Yayınları) . Kül Tegin yazıtı
birinci ciltt�dir. Yazıtlar hem Orkun alfabesiyle , hem transkrip­
siyonla . hem de bugünkü Türkçeye tercümesiyle verilmiştir .
Açıklamaları da vardır . Büyiik bir himmetin mahsulüdür . Fakat
tercümeler pek başarılı sayılamaz .

4. Muharrem Ergin , Orhun Abideleri, İstanbul 1 970 (1000

Teme/ Eser Yayınları) . Kül Tegin. Bilge Ka�an ve Bilge Tonyu­
kuk yaz ıtlarının metin ve tercümeleriyle Orkun yazılı nietinlerin
fotowaflarını ihtiva eder . Geniş bir kitle için hazırlanmışt ır .

Şimdiye kadar bulunmuş irili ufaklı birçok yazıt içinde en

128

mühimleri olan Kül Tegin ve Bilge Katcm yazıtları Orkun ırma­
gma yakın bir yerde bulundu� için bu taşlar Orkun anıtları
veya Orkun yazıtları adıyla, yazılmış oldukları alfabe de Orkun
veya Gök Türk alfabesi diye tanınmıştır.

Kül Tegin ve Bilge Ka�an yazıtları birbirinden aşa� yukarı
bir kilometre mesafede dikilmi�ir . İkisi de Orkun IrmaAl vadi­
sinde ve Koşu Çaydam gölü yakınında, 47 ,5° enlem ve 1 02 ,5°
boylam üzerinde bulunmaktadır.

Kül Tegin yazıtının boyu 375 cm' dir . Kireç taşından yapıl­
mıştır. Taşın alt bölümü üstünden daha kal.ındır. Do� ve batı
yüzlerinin alt bölümü 1 32 , üst bölümü 1 22 cm genişli�ndedir .
Kuzey ve güney yüzlerinin ise altları 46, üstleri 44 cm 'dir .

Dört yüzü de yazılarla doludur . Do� yüzünde 40, kuzey ve
güney yüzlerinde 1 3 'er satır vardır. Satırlar yukardan aşa�ya
do�dur . İlk satırdan sonrakiler sırasıyla onun soluna dizilmiş­
tir . Batı yüzünde Çince yazılar bulunuyor.

375 cm 'lik taşın 235 cm 'i yazılarla kaplıdır.
Çince bölümü Çin imparatorunun dostluk ni§aJlesini bildi­

ren , Kül Tegin 'i öven yazılardır.
Son zamanlarda Kül Tegin anıtının bulundu � alanda ya­

pılan ara�ırmalarda yeni kalıntılar ortaya ÇıkmıŞ, bunlardan bi­
rinin Kül Tegin 'in başı oldu� iddia edilmiştir . Oralarda birçok
heykel bulundı.i� için bu heykel baiının Kül Tegin 'e ait olup 01-
madı� konusunda kesin bir hUkme varmak için henüz erkendir.

Kül Tegin yazıtınin dili · dünya Türkoloji Aleminde büyük
tesir yapmış; dilin güzelli� , edebni� ve kuvveti , çok eski bir dil
olgunlaşmasına delAlet eder diye haklı bir sonuca varılmııı, hatta
yazıda manzum parçalar oldu � bile ileri sürü1ınü�ur. Bk. OR­
HUN ANITLARı'

Birtakım yerlerinin 1 200 yılı asan bir zamanın tahribatına
uAraması dolayısı ile bozuk olması, iyi okunamaması·bazı mü-

129

him cümlelerin anlaıılmasına engel tegkil etmekte , tarihf bakım­
dan mühim bazı noktalar belirsiz kalmaktadır . Buna _ra�en
Kül Tegin anıtı Türk tarihini , dili ve edebiyatı bakımından öl­
mez eserlerin başında gelenlerden biridir . (22 . cilt , s . 4 18)

KÜR ŞAn, Gök Türk prensi ve DoAu Gök Türk
Ka�anlı�ı'nı Çin tutsaklı�dan kurtarmak için , delice denecek
bir kahramanlılda yapılan ihtilAlin kahramanı.

6 1 9 - 62 1j'ıllarında Do� Gök Türkleri Katanı olan Çuluk
KaA'an'ın küçük o�udur. Çuluk KaA'an'ın küçük kardeli olup
kendisinden sonra Kara KaRım unvanıyla DoAu Gök Türk ka­
Aanlı�a çıkan hükümdarın küçük oRlu olduAu şeklinde de bir
kayıt varsa da tarihf gidiı birinci söylentinin kuvvetli olduAunu
gösteriyor.

Çin yazısıyla "Ki üe - te" teklinde yazılan "K ür Şad " , bi­
lindi� gibi reıımf unvanıdır ve prensler arasında üstün bir yeri
olduAunu gösterir . Asıl adı sinologlar tarafından "So " veya
"Şoay " şeklinde okuDuyor . Bunun Türkçe "Şu " olması muhte­
meldir . Dfvinü Lugiti't-Türk'te , İskender 'le çaA'da" " Şu "
adında bir Türk hakanından bahsolunması Türkler 'de böyle bir
kiıi adı olaca�ı gösteriyor .

630 yılında Kara KaA'an, tab'asından 100 .000 kadar
Türk 'le tutsak edilip Çin ' e getirilince ve Türkeli 'nin hakimiyeti
Gök Türkler'in Batı ulusları olan Sırtarduşlar 'a geçince birçok
Türk büyüklerine , askeri kabiliyetleri dolayısıyla Çin' de görev­
ler verilmi" Kür şad da Çin hassa subaylarından olmuştu . Hassa
subaylı�a hangi yılda getirildi� bilinmiyor . 630 vukuatında ve
daha önceki olaylarda adı geçmedi�ne göre pek genç oldu Au ve
has sa subaylı�a 630'dan epey sonra getirildi� anla,ılıyor .

Tutsaklık ve Kara KaA'an ' ın kederden ölmesi , iki Türk 6ü­
yüg-ünÜIı intiharı, izzetinefislerine düşkün olan Gök Türkler 'de
bır şeyler yapmak düşüncesini d0AurduAundan Kür Şad 639 'da

130

bir darbe hareketine giriŞlDeye karar verdi : Her gece kılık deliı·
tirerek , yanına muhafız almadan gehri gezmeye çıktlA'ınden ha­
berdar olduA"u Çin imparatorunu bir gece tutuklamak, gerekirse
öldürmek ve Gök Türk prenslerinden Urku (Ho - loko) yu kaÇı­
rarak Gök Türk kaA'anl yapmak .

Kür Şad' ın bu düşüncesi uygulanabildiA'i taktirde Gök Türk
türesine tıpatıp uygun olacaktı . Çünkü babası Çu1uk Katcın'dan
sonra katcınhA'a geçmesi gereken Tulu Han ' i (ki Kür Şad ' ın aA'a­
beyi idi) Kurultay cılız diye bu makama getirmemiş , onun yerine
amcaları Kara KaA'an ' i geçirmişti .

639'da artık Kara Katcın da, Tulu Han da ölmüş olduA"u
için kaA'anlıA'ın usu1en Tulu Han ' ın o�u Urku 'ya ait olması ge­
rekirdi .

Kür Şad ihtilAli gerçekleştirmek için 40 Türk'le anlaŞIDıştı .
Fakat darbeyi yapacakları gece fırtma Çıkıp ortalık karardlA'ından
imparator soka� çıkmadı. İhtilAli geciktirirlerse duyulacaA'ından
çekinen Kür Şad o gece imparatorun sarayına saldırmak gibi eşi
görülmedik bir yiA'itlik yaptı . Bu , yiA'itliA'in de ilerisinde bir deli­
lik, hatta çılgınlıktı. Keskin nişancı oian Kür Şad ' ın okları saray
muhafızlarından birçoA"unu yere serdiyse de kalabalık karşısında
başarı kazanamayarak imparatorun ahırına saldırıp seyisleri öl�
dürdüler. Atları alıp kuzeye do� çekildiler . Fakat Vey ırmaA'ın1
geçemiyerek öldürüldiller .

Kür Şad 'ın bu kahramanca davranışı başarısızlıkla bittiyse
de Çinliler 'i fena halde korkuttuA"undan Türkler 'i Çin 'de alıko­
yarak Çinleştirmek sevdasından vazgeçip onları unvanlar ver·
dikleri bir Gök Türk prensinin idaresinde eski yurtlarına gönder­
diler . Gök Türkeli, Sırtarduşlar'm elinde olduA"undan bu prens ül­
kenin güneyinde , Çin sınırına yakın bir yerde yurt tuttu .

Kür Şad , tarihin nadir yetiştirdiA'i insanlardan biridir . Hem
milletini kurtarmak, hem de türeyi sayarak, kaA'an olmak hakkı

131

da varken, bunu ye�nine vermeyi düıünrnek gibi büyüklüklerle
şeref kazanmı�ır.

Destani davranııı ile Çin 'e dehtet salarak Türkler'in
Cin 'den kurtulmasını sa�amasaydı onlar zamanla Çinlileıip
kaybolacak, Türkeli 'nde hakimiyet kuran SırtarduŞıar, Gök
Türkler gibi kuvvetli ve devlet gelene�ne sahip olmadıkları için
Türk İmparatorluAunu yaşatamayacaklar, Türk ırkı daha sonra­
ki tarihinde ulaştı� büyüklü� kavuşmak imkanını kaybedecek­
ti .

Bundan dolayı Kür Şad, adı tek olaya karışan şahlB olınakla
beraber bu olayın ıümul ve sonuçları bakımından Türk tarihinde
çok büyük rol oynamış en büyük ıahsiyederden biridir . (22 . cilt ,
s. 424)

METE (hük. M. Ö. 209 - 1 74) , Büyük Türk hakanı ve
Türk milliyetinin kurucusu . Kunlar 'ın ilk yabgusu olan Tuman
Yabgu (M . Ö. 220 - 209) 'nun o�udur .

Bu büyük hakanın adının , Türkçe anlamının ne olduAu bi­
linmiyor. Çincede iki if81'etle yazılan bu ad, sinologlar tarafın­
dan " Mete " , " Mode " , " Mado " , " Modok" , "Motun " ,
"Maotun" şekillerinde okunuyor . Hangi okunuıun gerçe� da­
ha yakın oldu�nu kestirmeye imkan yoktur . Bazı bilginler bu­
nun Türkçesinin "batur" olacaAmı söylüyorlar. Bu, do� ol­
masa gerektir . Çünkü "batur"un eski şekli "bagatur" olup ,
Gök Türk'ler çaAmda da bu unvanı alan kaAanlar bulunmuş, fa­
kat Çinliler bunu "mo-ho-to " şeklinde yazmıpardır. Memleke­
timizde bu kelime ilk defa ,"Mete " şeklinde yazılıp kabul olun-o
duAundan , pek çok Türk "Mete " adını almış bulunduAundan
biz de METE şeklini kabUl etmiş bulunuyoruz .

Çin 'in "Tsin " sülAlesi imparatorlarından Şi-huang-ti
(M . Ö . 247-2 1 0) zamanında Çin Devleti çok kuvvetlendi�nden

132

bugünkü Orta ve Batı Mo�liııtan 'la Ordoıı 'a hAkim olan Tuman
Yabgu , daha kuzeye çekilerek Çin 'in taarruzlarından korunmak
istemiş, M . Ö. 2 1 4 'te de Cinliler meşhur Çin Seddi 'ni tamam­
lamışlardır .

Bu sırada DoRu Mo�listan 'da Tunguzlar (ki içinde Türk
ve MoRoI unsuni da pek boldu), Kunlar'ın güney - batısı olan
Kansu 'da Türk soyundan Yüeçil�r , Çungarya ile İle ırma� bo�

yunda bir Türk devleti olan Usunlar, Orta Tiyanşan'da da yine
bir Türk devleti olan Sakalar bulunuyordu . Bunların arasında, o
sırada, en güçsüzü Kunlar'dı .

Fakat M . Ö. 2 10 'da Çin 'de yine iç savallar ballayınca Kun­
lar Sarı Irmafa kadar olan yerleri yeniden işgal ettiler . Bununla
beraber Yüeçiler daha kuvvetli olmakta devam ediyorlardı .

Tuman Yabgu 'nun başka bir zevcesinden olan diS'er bir olt­
lu daha vardı . Bu zevce , veliaht olan Mete 'yi bertaraf ederek
kendi altlunu veliaht yapmak için Tuman Yabgu 'yu sıkıştırıyor­
du . Tuman bu baSkıya karşı koyamayarak oAlu Mete 'yi güney­
batı komşuları olan

'
Yüeçiler'e rehine olaJ'ak �önderdi . Kuvvetli

Yüeçiler'in saldırısından böylece kurtulmuş oluyordu . Fakat
ikinCi zevce, Tuman Yabgu 'yu bir defa daha kandırarak Yüeçi­
lere' savaş açtırdı . Yüeçil�r de ellerinde barış rehinesi olan Mete '
yi öldürmek istediler . Mete durumu farkedince Yüeçiler'iri atla­
rını çalarak kendi yurduna kadar gelmeyi başardı. Babası , oltlu­
nun bu başarısına sevinerek veya sevinmiş görünerek onu 10 000
çadırlık bir halkın başına geçirdi . Mete ise babasından , üvey
anasından ve kardeşinden öç almaktan başka bir şey düşünmedi .

10 000 atlıdan oluşan bir ordu kurdu . Atılırken ıslık sesi Çı­
karan bir ok icad ederek askerlerini bununla atıcılılta ve buyruk­
lara kayıtsız şartsız itaate a1lştırdı . Islık çalan oklarla önce kulla­
ra atış yapıldı. Mete nereye ok atarsa askerleri de oraya atmay.a
mecburdu . Aksi halde ölümı.; cezalandırıyordu . Bir gün ıslık ça-

133

lan oku kendi atına attı. Bu , mühim bir olaydı. Çünkü, Milittan
. iki üç bin yıl önce Türk'ler tarafından ehlileştirilip , yük ve binek
hayvanı olarak kullanılan at, onların hem en büyük serveti , sev­
gilisi , aynı zamanda atalar ruhuna kurban edilen kutsal bir var­
lık ha.J.ine gelmiştir . Bu sebeple askerlerin bazısı kendi atlarına ok
atmaya cesaret edemedi , Mete bunları ölümle cezalandırdı .

Daha sonra , askerlerinin sadakat ve cesaretini so n ve müthiı
bir denemeden geçirmek için Mete okunu sev�lisine attı . Asker­
lerine de etlerine ok atmaları buyruRunu verdi . Bir takımı deh§et
içinde kalarak bunu yapmadı . Mete bunları da idAm ettirdi . On­
dan sonra bu kadar sadık, 'disiplinli ve niııancı askerlerle babası­
na karşı harekete geçti . Yabgu öldürüldükten sonra , üveyanası­
nı, kardeşini ve babasına sadık olanları da yok eden Mete , M . Ö.
209 'da Kun tahtına oturdu ve "Tanrıkut " unvanını aldı ki bu­
günkü "majeste "nin karşılı�dır .

Bu iç savaı, kom§Ulara göre zaten güçsÜz olan Kunlar 'ı da­
ha da zayıflatmı§tı. Çok kuvvetli olan do� komşuları Tunguz­
lar, Kun ülkesinde gayrımemnunların ço�almasından faydalan7
mak istediler. Elçi yollayarak Tuman Yabgu zamanından kalan
ve çok hızlı koşan bir atı istediler . Mete Yabgu , be�leriyle konu i­
tu . Be�ler , Kunlar'ın hazinesi olan bu atı vermemek düşüncesin­
de idiler . Mete , bunun savaşa yol açaca�ı, Kunlar 'ın hen !iZ to­
parlanmamış olduRunu düıünerek ' 'bir millete komşu olarak ya­
şadıktan sonra onlardan bir atı kıskanmak nasıl olur" diyerek atı
verdi .

Tunguzlar cesaretlenerek yeni bir elçi gönderip Mete 'nin
zevcelerinden birini istediler . Be�er , bu hareketi vicdansızlıkla
suçlayarak vermek istemediler . Mete "mademki komıuyuz on­
lardan bir kadını esirgemek nasıl olur " diye bir kadına olan sev­
gisinin, tebasını korkunç komşularla neticesi şüpheli bir savaşa

134

sürükleyecek kadar olmadıAmı söyledi ve evde§lerinden birini
gönderdi .

Bunun üzerine Tunguz kralı çok gururlandı . Kunlar'la
Tunguzlar'ın sınırında , pmdiki Kalgan'ın güney-batısındaki
kum çölüne rastlayan ve Kunlar'a ait olan boo araziyi istedi . Me­
te Yabgu, beitlerini toplayarak düşüncelerini sordu . Birkaçı bu
çorak topraltı verip vermemenin bir oldultunu söylediler. Tanrı..,
kut bunu söyleyenlere karsı büyük bir öfke gösterdi : "Toprak
devletin temelidir. Nasıl olur da verilir" diyerek vermek fikrinde
bulunanları idam ettirdi . At ve kadın kendisinin oldultu için ve­
rebilirdi . Fakat toprak oahsına ait deitildi .

Derhal hareket emrini vererek ordusunu yürüttü. Kunlar 'ı
hata gücsüz sanarak böyle bir taarruzu beklemeyen ve hazırlıksız
olan Tunguzlar'ın üzerine ansızın saldırdı. Onları gafil avlaya­
rak krallarını öldürdü . Mallarını zaptetti . Tebaasının bir kısmını
esir aldı . Kurtulanlar Pekin 'in kuzeyinde , bugün Karçin denilen
vilayetteki da�lara kaçtılar . Orada ikiye ayrılarak "Siyenpi " ve
"Uhuan " adlarını aldılar.

Mete , -doltu komşularını ortadan kaldırdıktan sonra, ordula­
rını güney - bat ı komşuları olan ve Çin 'in bugünkü Kansu eyAle­
tinde oturan Yüeçiler'e yürüttü . Onları yendi . Fakat Yüeçiler
çok güçlü oldultu için ortadan kaldırmadı. Sonra Ordos 'ta bulu­
nan daAmık Türk be�lerini de itaate aldı . Tsin hanedanının vak­
tiyle Kunlar'dan almış oldu� bütün yerleri kurtardı .

Daha sonra kuzey ve kuzey-batıya yönelerek içlerinde Kır­
gızlar da bulunan birçok Türk ve Turanh urukları devletine kat­
t ı . O zaman, Tuman Yabgu taraftarı olan Kunlar da Mete'nin
gücünü ve başarısını görerek ona katıldılar (M. Ö. 20 1) . Kun
devleti çok güçlendi .

Bu sırada Çin 'in baıına yeni geçmiı olan Han sillAlesi
Cin 'in birli�ni yeniden sa�amıı, imparator ' 'Kao - ti " kuzey ıı-

135

nırlarının korunması için " Sin " adında bir generalini görevlen­
dirmiş, Sin de " Maye " şehrinde karargibını kurmuştu .

Türk birli�ni kurmuş olup , Çin 'le hesaplaşmaya bahane
arayan Mete Yabğu , sınırı aşarak Maye 'yi kusattı . General Sin ,

Mete 'ye karşı duramayaca�ı bildi� için Çin devletinden yardım
istemişt i . Fakat onun bu iste�ne de�r verilmedi . Hatti
Kunlar 'la anlaşmış olaca�dan şüphe edilerek kendisine bir tev­
bibname gönderildi . Buna çok kızan Sin , tevbibnameyi getiren­
leri öldürerek Maye şehrini Kunlar 'a teslim etti . Bu mühim yeri
ele geçiren Kunlar daha güneye kadar ilerlediler . Kunlar ' ın öncü
birliklerine General Sin kumanda ediyordu .

Bu durum karşısında gerçe� anlayan Çin imparatoru K.ao­
ti , ordularının başına geçerek Kunlar 'a do�u ilerledi . General
Sin 'in kumanda etti� Kun öncülerini püskürttü (M . Ö. 200).

Kış çok sert oldu . Fakat , imparator , askerlerinden birço�­
nun parmaklarının donmasına ra�en , ilerlemekte devam etti .

Mete Yabgu , ise Ta-tung-fu 'da karargib kurmuş ve Çinlileri af­
datmak için tertibat almıştı . Şöyle ki : Karargibta kötü atlarla
zayıf efradı bırakarak asıl ordusunu gizlemişti . İmparatorun
gönderdi � casuslar bu hiyleye aldandı . Bunun üzerig.e impara­
tor, ço � yaya olan 320 000 kişilik ordusundan ayrılarak , bir kı­
sım kuvvetle ilerlemekte devam etti . Fakat bir yandan da ihtiyatı
elden bırakmayarak bir generalini yine ke şfe gönderdi . Bu gene­
ral gerçek durumu ö�enip imparatora rapor edince bu sefer im­
parator kızd ı . Ordunun maneviyatını bozuyor bahanesiyle bu
akıllı generalini zincire vurdurdu . İmparatorun asıl kuvvetten
ayrılmasını fırsat bilen Mete , 30 000 seçme askeriyle imparatoru
bastırıp dört yandan kuşattı . Atların rengi cihetlere göre de�şik­
ti : Kuzey kolunun atları kara (ya�ız), do�dakilerin boz , güney­
dekilerin kızıl , batıdakilerin ak (kır)'dı . Ku şatma yedi gün sür­
dü. İmparator asıl ordusundan ne yardım , ne de yiyecek alama­
dı .

136

Bu tehlikeden kurtulmak için Yabgu 'nun evdeşinin şefaati­
ne başvurmaktan başka çare bulamadı. Gizlice memurlar gönde­
rerek kadını kandırmaya çalıştı. Kadın , Mete 'ye Çin 'i alsa bile
orada yaşayamayaca�ını, bu işi iyi düşünmesini söyledi . Mete ,
kadmın düşüncesini kabaI etti . Fakat , asıl sebep , kendisine sı�­
mış olan Çinli General Sın 'in buyruAundaki iki Çinli kumanda­
nm, önceki karara ra�en kendisine katılmamış olmasıydı . Me­
te Yabgu , bunların tekrar Çin 'e dönmüş olmasından şüphelendi .
Bu şüphe do� de�ildi ama Mete bu sırada hakikat! bilmiyordu .
Bu sebeple kuşatmayı gevşetti . Çin imparatoru Kao-ti de gene­
rallerinden biri ve en iyi askeriyle sisten faydalanıp kaçarak asıl
ordusuna gelebildi . Zincire vurdurmuş oldu Au generali hapisten
çıkararak ialtif etti . Mete 'nin hivlesine aldananları idam ettirdi .

İmparator çekilirken Mete de çekildi . Fakat , barış yapılma­
mış olduAundan Kunlar derhal akınıara başladılar . HattA Çin 'in
kuzey valilerinden birisi vilayeti Kunlar'a bırakarak Çin 'e kaç­
maya mecbur oldu .

Daha önce Mete 'nin .savaş hiylesini keşfetmiş olan Çin ge­
nerali Mete gibi sert bir hükümdara karşı hiyle kullanmak gerek­
ti�ni , savaş yerine onu Çinli bir prensesle yenmek lazım geldi�­
ni söyledi . İmparator da Mete Yabgu ile savaşmanın ne demek
oldu�nu öwenmiş bulundu�ndan razi olup Mete 'ye saray
be�erinden birinin kızını göndermek, her yıl belli miktarda ipek
kumaş, pamuk, şarap , pirinç göndermek şartıyla M. Ö. t 9S'de
barış yapıldı. Böylece Çin imparatorlu� haraca baA'lanmış oldu .
Bu barışla Sarı Irmafın güneyindeki bir bölüm toprak da Kun­
lar'a geçmiş oluyordu . Çin 'in o zamanki başşehri Siganfu şehri
Kun sınırından 350 km kadar uzaklıkta kalıyordu ki , Kun ordu­
ları için üç günlük yoldu . Cinliler bunda tehlike gördüklerinden ,
Cin 'in en cesur halkından bir milyon kişiyi Siganfu ile sınır ara­
sındaki bölgeye yerleştirdiler .

137

M . Ö. 195 'te Çin 'in Yan valisi 10 000 kişiyle Kunlar 'a sıA"ı­
nınca Kun akınıarı yine ba§ladı. Bu ıırada Çin imparatoru öl­
müş, Çin 'i Mete 'nin nefret ettiai imparatori� Tai-heu idAre et ·
meye ba§lamıştı:

M. Ö. 192 'de Mete Yabgu, bu imparatoriçeye çok aA"ır bir
mektup yazdı. Bu mektupta imparatoriçeyi bataklıkta do�uş,
atlar ve öküzler arasında büyümüş öksüz ve ·köhne bir padişah
olarak tavsif ediyor, kendisini de, memleketini de almak istedi�­
ni söylüyordu .

Bu hakarete son derece kızan imparatoriçe, mektubu geti­
ren elçileri öldürtmek ve Kunlar'a savaş açmak meselesini ko­
nuşmak üzere mecl isi topladı. Bu mecliste , birkaç yıl önce Kao­
ti 'nin nasıl kuşatıldı�ı , ne büyük tehlikeler geçirildiai , o zaman
yaralananlarm daha yeni iyileşti ai konuıuldu . Neticede savaııla­
mayaca�a karar verilerek Mete 'ye zelDAne bir mektup yazıldı.
Bu mektupta imparatoriçe , Tanrıkut Mete 'nin mektubuyla deh­
�t içinde kaldı�mı yazıyor ve kendisine müsamaha gösterilmesi­
ni istiyordu . Mektupla birlikte iki tane padişah arabası ve sekiz
at , hediye olarak Mete Yabgu 'ya gönderildi .

Mete bu mektuba da cevap vererek şimdiye kadar Çin 'den
nezaket görmedi�i , kendi sertli�nin imparatoriçe tarafından
mazur görüld'Ü� için memnun oldu�nu ve teşekkür ettiaini bil­
dirdi . . Böylece M. Ö. I S I 'de Kunlar 'la Çinliler arasında barış
yapıldı.

M. Ö. lS9 'da imparatoriçe öldü . Yerine geçen İmparator
Hiao-ven-ti barışı yeniledi .

M . Ö. 1 77 'ye kadar Mete Yabgu , o zamana kadar Kun
devletine katılmamış olan da�ınık Türk boylarının birl iklerini de
devlete katarak Yayık, belki de İdil ırma�ına kadar olan yerleri
elegeçirdi . Böylece Türk birli� tarihte ilk defa olarak gerçekleşti .

Mete, yalnız fütuhatçılıkla kalmadı . Devleti teşkilAtlandırdı .

138

Ülke önce "sol " ve "sa�" olarak ikiye ayrıldı. Kunlar esas duru­
şu yüzleri güneye dönük oldu� halde düşündüklerinden , "101 "
demek "do�" demek oluyordu . Böylece "sa�" da "batı" idi .
"SOL " (.. do �) ve "saf ' (- batı) 'ın başında birer be�lerbeiıi
vardı . Bunlar daima Yabgu ailesinden olur ve devletin veliahdi
"sol " (- do�) be�erbeitli� makamında bulunurdu .

Ayrıca, bu iki be�lerbe�li altışara bölünerek idare edilir , bu
suretle devlet 1 2 idari bölgeye ayrılmış' olurdu . 1 2 parçanın her
biri de kendi arasında ikiye ayrıldı�ından devlet 24 bölürolü ve
be�ler tarafından yönetilen bir şekil alıyordu .

Bu 2 be�le ikinci, üçüncü derecede bulunan bütün be�ler ki
her birisinin idari, askeri, adli vazifeleri vardı, her yılın ilk ayın­
da Yabgu 'nun karargahında tapına�a gelirlerdi . Orada törenle
kurbanlar kesilirdi . Beşinci ayda da başka bir yerde yine topla­
uırlar ; gö�e , yere , ruhlara ve atalara kurbanlar keserlerdi . Gü­
zün , yine başka bir yerde toplanıp devlet mülkü olan ormanıarı
dolaşır , yoklar, insanlarla hayvanların sayısına bakarlardı .

Mete 'nin babasıyla mücadelesi , büyük fütuhatı , ülkesini sol
ve saA' diye ikiye ayırıp bunları da 24 parçaya bÖlmesi ve kanun­
lar koyma!!.! O�z destanındaki O�z Han ile babası Kara Han
arasındaki mücadeleye benzemekte , O�zlar 'ın da 24 boya ayrı­
l ıŞI Kunlar ' ın teşkilatını akla getirmektedir . Bundan Çıkan sonuç .
şudur : Kunlar, O�zlar ' ın do�dan do�uya atalarıdır ve Me­
te , O�zlar'ın hatırasında "O�z Han" olarak yaşamıştır .

Mete 'nin , orduyu 10 , 100 , 1 000 , 10 000 kişilik bölümlere
ayırarak bunların başına onbaşı , yüzbaşı , binbaşı ve tümenbaşı­
lar getirmesi Türk ordu teşkilatında ufak tefek de�şikliklerle gü­
nümüze kadar sürüp gelmiştir .

Ordusuna aşıladı� kayıtsız şartsız itaat duygusu da, daha
sonraki devirlerde Türk ordularının gelene� haline gelmiş, Türk

1 39

askerinin sav� gücü ve disiplin inancı Türk devlet ve milletinin ·
yaşamasını sa�lamıştır.

Mete için yalnız birleşik Türk devletini de�l , Türk milletini
de yaratan adam demek yanlış olmaz . O katı disiplin olmasaydı ,
Türklerin yaşadı� uçsuz ve merhametsiz bozkırlardaki insanla­
rı büyük bir devlet haline getirmek mümkün olmaz , uruklar ve
boylar birbirlerini · yok etmekle u�aşan yi�t , fakat şuursuz yı­
�nlar olmaktan ileri gidemezdi . Mete, Türkler'e büyük devlet
fikrini verdi � gibi topra�ın kutlu oldu Au düşüncesini de aşıla­
mış, evdeşini verdi� halde çorak bir toprak parçasmı , vatan par­
ças ıd ır diye vermemiştir .

M . ö. 1 74 'te öldü� zaman yerine o�lu "Ki-yo " geçti .
" Kiok" şeklinde de okunan bu isim Türkçe "kök" (- gök, ma­

vi) ve "kayı , kayıg" olabilir . l"akat bunun sadece bir ihtimal 01-
du� unutulmamalıdır. (24. cilt , s. 68-70)

OGUZ HAN, Büyük destan kahramanı . Biri Uygur yazı­
s ıyla yazılmış eski , biri de Arap yazısıyla yazılmış yeni olmak
üzere iki şekli vardır. Yeni şekli çok tafsiıathdır . Bu tafsilatl ı şekle
göre OAuz , babası Kara Han 'la çarpışıp onu öldürdükten sonra
devletin başına geçip büyük fütuhat yapar . Hatta· Mısır ' ı da alır .
Tarihte görülen Uygur , KıPÇak , Kankl ı , Karluk, Kalaç gibi
Türk kavim10rinm adların ı koyar . Sonra büyük bir şölenle alt ı
oltlunun devletteki hisselerini tayin eder .

OAuz Han ' ın , tarihi bir şahsiyetin destanlaşmış şekli olduAu
eskiden beri tarihçilerin dikkatini çekmiştir . Bunlara göre OAuz
Han , büyük Kun yabgusu Mete yahut Moton 'un (M. Ö. 209-
1 74) halk muhayyelesinde aldı�ı şeklidir . Arada çok büyük ben ­
zerl ikler vardır :

1) OAuz Han , babası Kara Han 'la mücadele edip onu öl­
dürdükten sonra tahta geçer .

140

Mete de babası Tuman Yabgu ile Çarpışıp onu öldürdükten
sonra tahta geçmişti .

2) O�z'la babasının savaşına sebep , OAuz 'un amcaların ın
kızları olan zevceleri , yani kadınlar olmuştu .

Mete ile babasının çarpışmasına, Mete 'nin üveyanası olan
kadın sebep olmuştu .

3) O�z , UzakdoAu 'dan İdil ırmaAma ve Mısır 'a kadar olan
yerleri zapteder .

Mete , Mancurya'dan İdil 'e kadar olan yerleri almıştı .
4) O�z, devletini 6 oA1u ve 24 torunu arasında bölüştürür .

Mete de devletini 24 parçaya bölmüŞtür .
5) O�z, devletine kanunlarla yeni bir düzen verir. Mete de

aynı şeyi yapmıştır.
Bu kadar benzerli �ri bir tesadüf olamayaca� tabitdir . Esa­

sen her destan kahramanı bir tarihi kahramanın az veya çok mü­
baleğalanmış şekli oldu�na göre O�z Han 'ın da Mete
Yabgu 'nun biraz de�ştirilmiş bir !)ekli oldu � muhakkaktır. Es­
ki Türkler O�z Han destanına eski tarihleri gözüyle bakıyorlar­
dı.

Kunlar daha sonraki OAuz ve Kıpçaklar ' ın eski toplulu�
oldu�iıa göre bu destanın O�zlar arasında yaşaması, Kun
Devleti 'nde hakimiyetin O�zlar 'da oldu�nu ve O�zlar ' ın
Kıpçaklar 'dan daha kalabalık olduAunu gösterir . (25 . cilt , s . 384)

ÖTÜKEN, Gök Türk Ka�anlı�'nın do�daki merkezi böl­
gesinin adıdır . KaA'an unvanı olan "Tengri + Kaan "ın bileşik
bir kelime olup " Tengriken " olması gibi bunun da
"Ötük + Kaan " ın birleşmesinden do�p "Ötüken " oldu Au dü­
şünülebilir .

Kelime "Ötüken Yış" !)eklinde olarak ilkönce Sekizinci
Asır'a Ait Orkun yazıtlarında geçmektedir . "Yış" , orman de-

141

mektir . Bugün bile Altay bölgesindeki küçük bir Türk oyma�ı­
nın adı "YıŞ Kişi "dir . Fakat Sekizinci Asu'da bu kelimenin
"da�lık bölgedeki orman " , "da� ormanı " anlamına geldi� an­
laşılıyor . Çünkü Orkun yazıtlarında Kırgız ve Türgişler 'e karşı
yapılan seferlerde "yışhların t ırmanarak aşıldı� söyleniyor ki
tırmanmak ancak da�a yapılaca�ına göre ' 'yış" ın da da� ormanı
oldu� ortaya çıkıyor .

Ötüken , Sekizinci Asır 'daki Türklerce kutlu tanınıyordu .
Orkun yazıtlarında Türk milletine " Mukaddes Ötüken orman ı­
nın kavmi " diye hitap olunması bunu gösteriyor . Ötüken 'e veri­
len ehemmiyet anıtların di�r üç yerinde şu cümlelerle belirtili­
yor :

I . Türk ka�nı Ötüken ormanında oturursa elde sıkıntı
yoktur .

2 . Ülke idare edilecek yer Ötüken ormanıdır.
3 . Ötüken yerinde oturup kervan ve kafile gönderirsen , hiç­

bir sıkınt ı olmayan Ötüken ormanında oturursan ebedi bir Eli
muhafaza ederek duracaksın .

Ötüken adı İslamiyetten sonra da unutulmamışt ır . I O n 'de
yazılan Kutatk� Bi/ig ' de " Ötüken Begi " tabiri geçmektedir . KAş­
garlı Mahmud 'un 1 07 7 ' de tamamladıltı Divanü Lugaat 'it-Türk 'te
"Tatar bozkırlarında bir yer " olarak anılmaktad ır . XIII . yüzyıl­
da Reşideddin bir Ötüken ırma�ından bahsetmi ştir .

Ötüken bölgesinin ehemmiyeti , 630 'da Do� Gök Türk 'leri
yıkıldıg-ı zaman onların yerini tutan Sırtardu şlar ' ın orasını mer­
kez edinmelerinden de anlaşılmaktad ır . Bu ehemmiyet , bölgenin
su ve a!İaç bakımından zengin , ayn ı zamanda savunmaya elve­
ri şl i olmasından ileri gelmektedir .

Bugünkü Mo�olistan devl eti s ın ırl arı i çinde kalan
Ötüken ' in neresi oldu � hakk ında Türk tarihiyle u �aşan Bat ıl ı
bilginler türlü fikirler ileri sürmüştür . En sonra J . Schubert

142

1 9 5 7 , 1 959 ve 1 96 1 yıllarında M0Aolistan 'a gidip yerinde incele­
meler yaparak şimdilik kesin sayılabilecek bir sonuca varmışt ır .
Schubert ' e göre Ötüken 47-48 derece enlem v e 97 -98 derece boy­
lamlar arasındaki bölgedir. H angay da�larının merkezi bölgesi­
dir . Tepesi daima karlı olan en yüksek tepesinin rakımı 403 1 m.
dir . Bugün Ötüken çevresinde yaşayan M0Aollar da burasını , es­
kiden burada yaşayan Türkler gibi mukaddes saymaktad ır . Bu­
raya " Ötgün Tengri " yani Ötüken Tanrı diyorlardı . Son yıllar­
da MoAolistan komünist olunca bu ad de� ştirilip · " Barış
Tepesi " adı verilmiştir .

Orada bugün de mukaddes bir Ötüken ırma�ı vardır . Or­
manları hala mevcutt.ur.

1 43

Kısalemalar:

Atsız

Altın-Iıık

E. DERGİLERDEKİ MAKALELERİ :

Türkçü Siyaset ve Kültür Dergisi (Aylık),
Ekim 1972-Mart-Nisan 1973 (7 sayı)
İlmi-Edebı Siyası Dergi . Her ayın onbeşin­
de çıkar, 1 5 Ocak 1947-25 Eylül 1947 (8
sayı)

Atsız MecmUIJ Aylık Fikir Mecmuası , 1 5 Mayıs 193 1 -25
Eylül 1932 (1 7 sayı)

A Y B

Büyük Dolu

ÇinaraLtı

Ergenekon

GözLem

H B H

H T M

Azerbaycan Yurt BiLgisi, (Aylık), Ocak 1932-
Kasım-Aralık 1 934, (36 sayı). LV cilt Şubat
1 954'te tek sayı olarak (37 . sayı) yayınlanmış­
tır .
(Haftalık), 6 Mart 1 959- 16 Ekim 1 959 (33
sayı)
Dilde, Fikirde , İşde Birlik, Haftalık İlim ve
Sanat Dergisi (Haftalık Türkçü , Fikir ve Sa­
nat Mecmuası), 9 AAustos 1 94 1 -Mart 1 944
(1 40 sayı).
Gençlik ve Fikir Dergisi , ilmi-edebi-ict i­
maı, -Şimdilik ayda bir çıkar-, 10 . 1 1 . 1 938
- 1 0 . 1 . 1 938 (3 sayı).
Haftalık Siyasi Dergi , 25 Kasım 1 968-24 Ni­
san 1969 (22 sayı) .
HaLk BiLgisi HaberLeri, (Aylık), 1 teşrini sani
1 929 .
Hayat Tarih Mecmuası, (Aylık) , İstanbul , Şubat
1 965-Bugün .

1 4 5

İ E D
Kızıl Elma

Kopuz

K K K T B

Kür Şad

Orhun

Orhun

Orkun

Orkun

Ötü/rm

Özleyiş

S A D

Ş M

Tanrıda-g

Turan

146

İsltınhul Enstitüsü Dergisi, İstanbuı 1 955.
Cuma günleri çıkar Siyasi milliyetçi mecmua,
31 Ekim 1 947-23 Nisan 1 948 (1 8 sayı) .
(Aylık), 1 . seri , 15 Nisan 1 939- 1 5 Ocak 1 940
(9 sayı) .

2 . seri, Mayıs 1 943-Mayıs 1 944 (1 3
sayı) .
Komünizme Vi Komünistlere -Karşı Türk Basını,
1 965 � 1 966 . (1 0 cilt) .
Türkçü Dergi, (Şimdilik ayda bir çıkar), 3 Ni­
san 1 947-3 Ekim 1 947, (5 sayı).
Aylık Türkçü Mecmua, 5 Kasım (İkinci teı­
rin) 1 933- 16 Temmuz . 1 934, Edirne , sa.
1 -9, (9 sayı) .
Aylık Türkçü Dergi , 1 Ekim 1 943 - 1 Nisan
1 944, İstanbuı , sa. 1 0 - 1 6 . (7 sayı) .
Haftalık Türkçü Dergi , 6 Ekim 1 950- 1 8
Ocak 1 952, (68 sayı).
Aylık Türkçü Dergi , 13 Haziran 1 962-Ocak
1 964, (24 sayı).
Her ayın on beşinde çıkar fikir ve ülkü dergisi ,
1 5 Ocak 1 964-Kasım 1 97 5 (1 43 sayı).
Bilim-Sanat-ÜIkü, (Şimdilik ayda bir çı­
kar) , Ekim 1 946-Kasım 1 947, (7 sayı).
Selçuklu Araştırmaları Dergisi, Ankara 1 966-
Bugün , (4 cilt) .
Şarkiyat Mecmuası, İstanbul 1 956"-Bugün , (7
cilt) .
(Haftalık), İlmi, Edebi, Türkçü , 8 Mayıs 1 942
-4 Eylül 1 942 , (1 8 sayı) .
Aylık Türkçü Siyasi Dergi , İstanbul 1 976.

T K D B
T M

Türk Saza
T Y

Türk Kütüphineciler Deme� Bülteni .
Türkiyat Mecmuası, İstanbul 1 926-Bugwi
(18 cilt) .
(Aylık) 1 5 Mayıs 1943 'te tek sayı çıkmıştır .
Türk Yurdu, Ankara 1 959.

Makaleler

1928
(H . Nihaı) - Ahmed Naci ile birlikte- , Anadolu 'da Türklere ait

yer isimleri , T M, II , (1928), s . 243-260 .

1931
(H . Nihaı) Türkler hangi ırktandır? AtslZ Mecmua, sa . 1 , s . 6-7 .
(H . Nihaı) " İzmir 'den Sesler" hakkında, AtslZ Mecmua, sa. 4, s .

93-94.
(H . Nihaı) "İzmir 'den Sesler" hakkında, AtslZ Mecmua, sa . 5 , s .

H8- 1 19 .
(Atsız) Hindenburg'un sözleri . AtslZ Mecmua, sa . 8, s . 2 1 1 -2 1 2 .

1932
(H . Nihaı) Bugünün meseleleri : Aynı tarihi yanlışlı� düşüyor

muyuz? , AtslZ Mecmua, sa. l l , s . 279-28 1 .
(H . Nihaı) Bugünün meseleleri : Aynı tarihi yanlışlı�a düşüyor

muyuz?, AtsıZ Mecmua, sa . 1 2 , s. 290-292 .
(H . Nihii) Bugünün meseleleri : "Milli Seciye" buhranı: AtslZ

Mecmua, sa . 14 . s. 27-28.
(H . Nihii) Türk vatanını peşkiş çekenlere , AtrlZ Mecmua, sa . 1 5 ,

s . 56-57 .
(H . Nihaı) Sadri Etem Bey'e cevap, AtslZ Mecmua, sa. 16 , s . 85-

88.

147

(H . Nihru) Bugünün meseleleri : Askerlik aleyhtarhA'ı, AtslZ MIt­
mıuı, sa. 1 7 , s. 1 00- 1 04.

(H . Nihru) ÇokayoA'lu Mustafa Bev'e son cevap , AtslZ MIt11IU4,
sa . 1 7 , s . 1 63- 1 64.

(H . Nihaı) Darwfünunun kata, daha dogru bir tabirle , yüz kı­
zartacak listesi , AtslZ MIt11IU4, ıa. i7 , s. 1 66- 1 70 .

(H . Nihru) VruA Nurettin Beyden bir ıual, AtslZ MIt11IU4, sa . 1 7 ,

s . 1 75 .
(Çiftçi-OA'lu H . NihAı) Dede Korkut Kitabı hakkında, A Y B, c .

1 , s . 60-61 .

1933
(e • •) Kuı bakııı: Orhun , Orlıun, sa . 1 , s. ı .
(Atsız) Türk Tarihi Uzerinde Toplamalar i . Türkeli , I I . İlk

Türkler. Orlıun, sa. 1 , s. 4- 1 1 .
(Atsız) En eski Türk müverrihi: Bilge Tonyukuk, Orlıun, sa . 1 ,

S . 1 6-20.
(e . e) Kuı bakııı : Türk Dili , Orlıun, sa . 2 , s . 25-26 .

(Atsız) Türk Tarihi Uzerinde Toplama1ar II . Yabancıların
Türkeline sa1dırııı, IV. Milittan önceki 5-4üncü asırlarda
Türkelinde doAudan Çinlilerin , Batıdan Yunanlıların saldı�
�ı , Orlıun, sa . 2, s. 28-3 1 .

1934
(e • •) X meselesi , Orlıun, sa . 3 , s. 49-50 .

(Ats ız) Haddini bil l , Orlıun, sa. 3 , s. 5 1 -55 .
(Atsız) Türk Tarihi Üzerinde Toplamalar : V. Milittari önce

3-2nci asırlarda Türkler arasında dahili savallar , Orlıun, sa .

3 , s . 58-63 .
(Atsız) Edirne Mebuııu Şeref Bey 'e cevap, Orhun, ıa. 4, i. 77-85
(Atsız) Ahmet Muhip Bey 'e cevap , Orlıun, sa . 4, s. 86-88 .

(Atsız) Şarki Türkistan , Orlıun, sa. 4, s. 88 .

148

(Atsız) Türk Tarihi Üzerinde Toplamalar: Vi. Kun devletinin
dahiU teşkilAtı, VII . Kun (O�z) lülAlesi devrinde Türk bir­
l i�, Orhun, sa . 4, s. 90-92.

(Atsız) Komünist , Yahudi ve Dalkavuk, Orhun, sa . 5 , s . 93-94.

(Atsız) İkinci Türk Müvt;ıTihi : Yulıg Tigin , Orhun, sa . 5 , s. 95-

102 ,
(Atsız) Alaylı Aıimler, Orhun, sa . 5 , s . 102- 105 .

(Atsız) Edirne Mebusu Şeref ve Hakimiyeti Milliye muharriri A .
Muhip Beylere Açık Mektup , Orhun. sa. 5 , s . 1 06- 1 08 .

(Atsız) Alaylı aliınlerden Sadri Maksudi Bey 'ebir ders,Orhun, sa
6, s. 1 09- 1 1 0 .

(Atsız) Cihan Tarihinin en büyük kahramanı: Kür Şad , Orhun,
sa. 6, s. 1 1 1 - 1 1 3 .

(Atsız) Türk Tarihi Üzerinde Toplamalar, Orhun, s a . 6, s . 1 1 3-
1 1 7 .

(Ats ız) Türk ordusunun iftihar levhası, Orhun, sa . 6 , s . 1 1 7 - 1 2 2 .
(Atsız) Edirne Mebusu Şeref Bey 'e İkinci Mektup, Orhun, sa. 6 ,

s . ı ı4.

(Atsız) Gaza topraklarının gazi ve tehit çocuklar�, Orhun, sa. 7,
s . 1 25 .

(Atsız) Türk Tarihi Üzerinde Toplamalar, Orhun, sa . 7 , s . 1 26-
1 30 .

(Atsız) Büyük bir Türkçünün HAtırasının kutlulanması, Orhun,
sa . 7, s. 1 36- 1 3 7 .

(Atsız) Edebiyat Fakültesi Talebe Cemiyet inin de�erli bir işi ,
Orhun, sa. 7 , s . 1 37 - 1 38 .

(Atsıı) Baş makarnaeının sırtı kaşın ıyor, Orhun, sa . 7 , s . 1 38- 1 39 .
(Ats ız) İnkılap Enstitüsü Dersleri , Orhun, sa . 7 , s . 1 39 .
(Atsız) Musa'nın Necip (!) evlatları bilsinler ki : , Orhun, sa . 7 ,

s . 1 39· 1 40.

(Atsız) Tavıih , Orhun, sa. 7 , s . 1 40 .

149

(Atsız) Yirminci asırda Türk meselesi i. Türk BirHı.; Orhun
8 e' , , . sa. , s . 1 4 1 - 1 44 .

(Atsız) Türk Tarihi Üzerinde Toplamalar, Orhun, sa. 8 , s . 1 45-
148 .

(Atsız) Kanun Ahmet Muhip Efendiyi çarptı, Orhun, sa. 8 , s. 1 48
- 1 50 .

(Atsız) " Moyunçur ka�an " Abidesi , Orhun, sa. 8 , s . 1 50- 1 54 ve
1 56 .

(Atsız) İstanbu1un Fethi yılına ait bir mezar ta�ı , Orhun, sa. 8 , s .
1 55- 1 56 .

(Atsız) Yirminci asırda Türk meselesi I L Türk ırkı - Türk mil·
leti , Orhun, sa . 9 , s. 1 57 - 160.

(Atsız) Türk Tarihi Üzerinde Toplamalar , Orhun, sa . 9 , s . 1 6 1 -
1 65 .

(Atsız) 1 6ncı asır şAirlerinden Edirneli Nazmİ ve b u eserin Türk
dili ve kültürü bakımından ehemmiyeti , Orhun, sa. 9, s . 1 65-
1 72 .

1936
(Atsız) (NAmık Kemru hakkındaki fikirleri) , Nam,! Kemtıl, Mjllt

Türk Talebe Birli� ne§J'İyatından, sayı 3 , 1936, s . 53-54.

1 938
(Ats ız) on beşinci asra ait bir türkü. H B H, yıl 7 , sa. 84, (Ekim

1 938), son sahife .

1 939
(Atsız) Dede Korkut , Yücel, (Şubat 1939) , c . VIII, sa . 48 , s . 306-

3 1 0 .
(Ats ız) Cihan tarihinin en büyük kahramanı : Kürşad , Kopuz, sa .

3 , s . 85-87 .

150

(Çiftçi-o�u) Atalarımızdan kalan eserleri yıkmak vatana ihanet­
tir , Kobuz. sa. 5 , s. 1 6 1 - 1 62 .

1941
(Atsız) Türk tarihine bakııımız nasıl olmalıdır? , Çınaralı, sa. 1 ,

s. 6-8.

(Atsız) Koca Ragıp Paııa, Haşmet ve Fıtnat hanım arasında 18-

kalar, Ç,naralt,. sa. 3, s. 5-6 .

(Atsız) Dilimizi Türkçeleştirmek için ameli yollar , Çınaraltı. sa.
5 , s . 8- 10 .

(Atsız) Türk ahlakı, Ç,naraltı. sa . 7 . s . 7 .

(Atsız) 1 0 İlkteıırin 1 944 Varna meydan savaıı , Çınaralı,. sa. 1 5 ,

s . 5-7 .

(Atsız) Büyük günler , Ç,naraltı. sa. 1 6 , s. 3-4 .

(Atsız) İki mühim eser , Ç,naralt,. sa. 1 7 , s. 1 1 - 1 2 .

(Atsız) En eski zamana ait Türk destan ı . Alp Er Tunga Destanı,
Ç,naralt,. sa . 1 9 , s . 1 2- 1 4 .

1942
(Atsız) Namık Kemal , Çınaralı,. sa. 22, s. 8-9 .

(Atsız) Mühim bir dergi , Ç,naraltı. sa. 2 7 , s. 1 3 .

(Atsız) Milli ıuur uyanıklıAı, Çınaralli. sa . 33 , s . 6 .

(Atsız) Türk gençli� nasıl yetişmeli? , Çırıaraltı. sa. 3 5 , 8 . 6-7 ve 1 5

(Atsız) İran Türkleri , Çınaralt,. sa . 36, s . 6 .

(Atsız) Türk dilinde ekler ve kökler , Ç,naralt,. sa . 38 , s . 1 2 .

(Ats ız) Dil meselesi , Çınaralt,. sa . 4 2 , s . 6-7 .

(Atsız) Rıza Nur , Çınaraltı. sa. 5 2 , s . 1 2 .

(Atsız) Yeni bir Selçukname, Ç,naralı,. sa . 58, s . 6-7 .

(Atsız) Günümüzün baıı müverrihi ve büyük bir eseri , Tanrıdal.
c . 1 , sa. 7 , s . lO- ı ı .

(Atsız) Osmanlı Padiııahlar ı , Tanrıdal, c . 1 , sa . 10 , s . 6-8.

(Atsız) Osmanlı Padişahlar ı II , Tanrıdağ. c . ı , sa . ı ı , s . 8- 1 ı .

1 5 1

1943
(Atsız) Yeni eserler : "Adana fethinin destanı" , Çıruırallı, sa. 82,

s . 1 2 .
(Atsız) Türk tarihinin şeref galerisi , Çıruıraltı, sa. 85 , s . 7 .
(Atsız) Fatih Sultan Mehmet , Çıruıraltı, sa. 88 , s . 5 .
(Atsız) Türk milletinin şeref şehrahı, Kopuz, sa . 1 , s . 2-4.
(Atsız) Rıza Nur, Kopuz, sa . 5-6, s . 1 1 1 - 1 1 2 .
(Atsız) Azizim Tevttollu başlıklı mektup, Kopuz, sa. 7 , s . 1 65- 1 66 .

(s . 1 65 'de sonu 2 9 Haziran 1 943 tarihli v e Azizim At.rız baş­
l ıklı, Teveto�u 'nun bir mektubu var) .

(Atsız) Türk Sazı, Türk Sazı, sa. 1 , s . ı .
(f . Bayındırh) Türkiyenin Milli Futbol Maçları, Türk Sazı, sa . 1 ,

s . 23-24 .
(Atsız) Türkçillük, Orhun, sa , 1 0 , s. ı .

(Atsız) Türkçillere birinci teklif, Orhun, !la. LO, s . 16 .
(Atsız) İki büyük yıl dönümü, Orhun, sa . lO , s . 22 .
(İmzasız) Türk gençlerine düşündürücü levhalar: 1 , Orhun, sa.

l O , s. 22 .
(f. Bayındırh) Türkiye'nin Milli Fudbol Maçları , Orhun, .sa: lO,

s . 23-24.
(Atsız) Büyük bir yıl dönümü, Orhun, sa. 1 1 , s . 8.
(Atsız) Türkçillere ikinci teklif, Orhun, sa . l l , s . 1 4.
(İmzasız) Türk gençlerine düşündürücü levhalar : 2 . 1 9 1 5 Ça­

nakkale savaşlarının bilançosu , Orhun, sa. 1 1 , s. 23 .
(T . Bayındırh) Türkiyenin Milli At1etizm Maçları , Orhun, sa . 1 1 ,

s . 24.
(Atsız) Savaş aleyhtarhA'ı , Orhun, sa. 1 2 , s . ı .

(Atsız) İki ŞanIı yıl dönümü, Orhun, sa . 1 2 , s . 8 .
(Atsız) Türkçillere üçüncü teklif, Orhun, sa . 1 2 , s . 8.
(imzasız) Türk gençlerine düşündürücü levhalar : 3 , Orhun, sa .

12 , s . 24 .

152

(T . Bayındırlı) Türkiyenin Milli Kılıç Maçları , Orhun, ıa . 1 2 ,

s . 24.

1944
(Atsız) sanıı bir yıl dönümü. Orhun, sa . 1 3 , s . 1 1 .
(T. Bayındırlı) Türkiye 'nin Balkanlararası Milli Güreş Maçları,

Orhun, sa . 1 3 , s . 14 .
(Atsız) Türk kızları nasıl yetiştirilmeli , Orhun, sa . 13 , s . 15 .
(Atsız) Türk gençlerine düşündürücü levhalar : 4 , Orhun, sa . 1 3 ,

s . 1 5 .
(Atsız) Türkçillere dördüncü teklif, Orhun, 'Sa. 1 3 ; s . 42 .
(Atsız) Türkçillere beşinci teklif, Orhun, sa . 1 4 , s. 9 .
(Atsız) Yabancı bayraklar altında ölenlere a�ıt , Orhun, sa . 14 , 8 .

2 1 -22 .
(Atsız) DIkiller taarruzldir , Orhun, sa. 1 4, s. 23-25 .
(Atsız) Varsa�, Orhun, sa. ı4 , s . 32 .
(Atsız) Başvekil Saraco�lu Şükrü 'ye Açık Mektup (20 Şuba1

1 944 Pazar), Orhun, sa. 1 5 , s. 1 -4; sa . 1 6 , s. 9- 1 2 .
(Atsız) Başvekil Saraco�u Şükrü 'ye İkinci Açık Mektup (2 1

Mart 1944 , Maltepe) , Orhun, sa . ı 6 , s. 1 -6 .
-

1947
(Atsız) Işık, Altın-Işık, sa . ı , s. ı .

(Atsız) Milli mukaddesat düşmanları, Altın-Işık, sa. 2 , s . 1 2- 1 4 .
(Atsız) Propaganda , Altın-Işık, sa. 3 , s . 3 -5 .
(Atsız) Hasan Ali hesap vermelidir, A ltın-Işık, sa. 4, s. 3-5.

(Atsız) Unutmayaca�ız , Altın-Işık, sa. 5, s . 3-4.
(Atsız) "Millet "in ifşaatı , Altın -Işık, sa . 6 , s . 3.
(AtsIZ) Killtür davasının başı , Altın-Işık, sa. 7, s . 3.
(Atsız) Büyük Türkçü Doktor Rıza Nur (1 879- 1942), (1 1 Tem­
muz 1 943 , Maltepe) , Altın-Işık, sa. 8, s . 1 3 - 1 6 .

1 3

(Atsız) Millet ve tarih : Büyük adam , Özleyiı, sa: 6 , s . 4-5 .
(Atsız) E n büyük Türk kahramanı : Kür Şad, Kü, $ad, sa. 1 , s . 3 .
(Atsız) 3 Mayıs 1944, Kü, $ad, sa. 2 , s . 3 .
(Atsız) Sıfıra cevap , Kü, Şad, sa. 4-5 , s . 5- 1 1 .
(Atsız) Kızılelma, Kazaklma, sa . 1 , s . 3-4" ve 1 3 .
(Atsız) Kurtulmamış Türkeli , Kazaklma, sa. 6 , s . 4-5 .
(Atsız) Mehmet Akif, Kazaklma, sa . 9, s . 8-9 .

1948
(Atsız) Milli ı,uur uyanıklıltı, Kazaklma, sa. l O , s . 5 ve 1 3 .
Atsız diyor ki : - "Türkçwük hakkındaki telakkiniz nedir?" soru­

suna cevaptır-, Kazaklma, sa. l O , s . 9 .
(Atsız) Gençlik ve ahl ik , Kazaklma, s a . 1 2 , s . 4 ve 1 2 .

1950
(Atsız) Türkçillük , Orlcun, sa. 1 , s . 3 .
(Atsız) Dıprdan ızelmemiş olan tek dÜ8Ünce , Orlcun, sa. 2 , s . 3 .
(Atsız) Türk tarihinde yabancıkanlıların ihanet serisi : Birinci

ihanet , Orlcun, sa. 2, s. 1 3 .
(Atsız) Türkçwere birinci teklif, Orlcun, sa. 2 , s . 1 6 .
(Atsız) Türkçü kimdir?, O,lcun, sa. 3 , s . 3 .
(Atsız) Türkçwere ikinci teklif, Orlcun, sa. 3 , s . 7 .
(Atsız) Türk tarihinde yabancıkanlıların ihanet serisi : İkinci iha-

net , Orlcun, sa. 3, s. 7 .
(Atsız) Türkçwük deAişmez bir fikirdir, Orlcun, sa . 4 , s . 3.
(Atsız) Türkçwere üçüncü teklif, Orlcun, sa . 4, s. ı ı .
(Atsız) Tarihin barışmaz düşmanları, Orlcun, sa. 5 , s . 3-4.
(Atsız) Türk tarihinde yabancıkanlıların ihanet serisi : Üçünci

ihanet , O,lcun, sa. 5 , s. 5 .
(Atsız) Türkçwere dördüncü teklif, Orlcun, sa. 5 , s . 1 5 .
(Atsız) Türk tarihinde yabancıkanlıların ihanet serisi : Dördüncü

ihanet . Orlcun, sa . 6, s . 1 ı .

154

(Atsız) Ülküler taarruzidir , Orkun, sa . 7 , s . 3 -5 .
(Atsız) Türk tarihinde yabancıkanlıların ihanet serisi : Be,inci

ihanet, Orkun, sa . 7, s. 7 .
(Atsız) Türkiye 'nin yeniden kurulması, Orkun, sa. 8 , s . 3 .
(Atsız) Kurucular meclisi , Orkun, sa. 9 , s . 3-4 .
(Atsız) Türkiye 'nin Türkleemesi , Orkun, sa . 1 0 , s . 3 .
(Atsız) Türk tarihinde yabancıkanlıların ihanet serisi : Altıncı

ihanet , Orkun, sa. 1 0 , s. 1 5 .

(Atsız) Türk tarihinde yabancıkanlıların ihanet serisi : Yedinci
ihanet , Orkun, sa. 1 1 , s. 1 5 .

(Atsız) Türk tarihinde yabancıkanlıların ihanet serisi : Sekizinci
ihanet , Orkun, sa. 1 2 , s. 5 .

(İmzasız) 1 944- 1 945 Irkçılık-Turancılık davası , Orkun, sa . 3 , s . 1 0 ;
sa. 4 , s . 1 1 - 1 3 ; sa. 5 , s . 1 2 - 1 3 ; sa . 6 , s . 8-9 ; sa. 8 , s . 6-7 ;
sa. 1 1 , s . 1 0- 1 ı .

1 951

(İmzas ız) 1 944- 1 945 Irkçılık-Turancılık davası , Orkun, sa . 20, s .
8- 1 2 ; s a . 2 1 , s . 1 1 - 1 2 ; sa . 2 2 , s . 9- 1 4 ; s a . 2 3 , s . 1 2- 1 4 ; sa . 2 4 ,
s . 1 2 - 1 4 ; sa . 25 , s . 1 3 - 1 5 ; sa . 26 , s . 1 1 - 1 2 ; s a . '1. 7 , s . 1 3 - 1 5 ;
sa. 2 8 , s . 1 3- 1 5 ; sa. 3 0 , s . 1 3 - 1 5 ; sa . 3 1 , s . 1 3- 1 5 ; sa . 32 , s .
1 3 - 1 5 ; s a . 3 3 , s . 1 3- 1 5 ; sa. 3 4 , s . 1 3 - 1 4 ; sa. 3 6 , s . 1 4- 1 6 ; sa .
3 7 , s . 1 3 - 1 6 ; sa . 3 8 , s . 1 4- 1 5 ; sa. 39 , s. 1 2 - 1 5 ; sa . 40, s. 1 5 -
1 6 ; sa . 42 , s . 1 3 - 1 6 ; sa. 43 , s . 1 2 - 1 5 ; sa. 44 , s. 1 3 - 1 5 ; sa . 45 ,
s . 1 4- 1 5 ; sa . 46 , s . 1 4- 1 5 ; sa . 47 , s . 1 4- 1 6 ; sa . 48 , s . 1 3- 1 4 ;
sa . 50, s . 1 3 - 1 4 ; sa . 5 1 , s . 1 5- 16 ; sa . 5 2 , s . 1 4- 1 5 ; sa . 5 3 , s .
1 4- 1 5 ; sa. 5 5 , s . 1 3 - 1 4 ; s a . 57 , s . 1 0- 1 1 ; s a . 58 , s . 1 1 - 1 6 ; sa .
59 , s . 1 3 - 1 6 ; sa . 6 1 , s . 1 3- 1 5 .

(Atsız) Faruk Nafiz'e bir ihtar, Orkun, sa. 1 9 , s . 3-4.
(Ats ız) Milli birlik , Orkun, sa . 2 1 , s . 3-4 .
(Atsız) Tarih şuuru , Orkun, sa. 29 , s . 3 - 5 .

1 5 5

(Atsız) Türk destanı üzerinde incelemeler : i . Türk destanı , 0,­
kun, sa . 30, s . ' 1 0- 1 ı .

(Atsız) Türk destaaı üzerinde incelemeler : II . Türk destanı üze­

rinde çalıPnlar , Orkun, sa. 3 1 , s . 1 0- 1 ı .

(Ats ız) Türk destanı üzerinde incelemeler : 3 . Türk destanını tas­
nif etmek tecrübesi , Orkun, sa . 32, s . 5-6.

(Atsız) Türk destanı üzerinde incelemeler : 4 . Türk destanını
nazma çekmek teşebbüsleri , Orkun, ıa . 33 , s . 6-7 .

(Atsız) Yalan , Orkun, sa . 34, s. 3 .
(Atsız) Türk destanı üzerinde incelemeler: 5 . Kopuzlama ve

O�zlama , Orkun, sa. 34, 8 . 1 0- 1 1 .
(Selim Pusat) Asıl meııele , Orkım, sa . �6, s . 6-7 .
(Selim Pusat) Askeri dü,ünce-Siyasl düşünce , Orkun, sa . 37 , s . 5 .
(Selim Pusat) "Devlet " adındaki "Hararni Ocakları" ile siyasi

baAlarl mühafaza etmek faydasızdır , Orkun, sa. 42, s . 3 .
(Atsız) Türk ahlAkı , Orkun, sa. 4-3 , s . 3-4.
(Atsız) Büyük Türkçü doktor R ıza Nur , 1 879- 1 942 , Orkun, sa .

49 , s . 2-5 ; sa. 50, s. 4-5 .
(Atsız) Rıza Nur, Orkun, sa. 50 , s . 5-6.
(Atsız) MiJU kültürü koruma kanunu , Orkun, sa . 55, s . 2 -3 .

1952
(Selim Pusat) Tarih Önünde Baltacı Mehmet Paşa ve İsmet Pa-

13, Orkun, sa. 67 , s. 2-3 .

(Atsız) Veda, Orkun, sa . 68 , s . 2-7 .
(Ats ız) Dünden sesler : Yakarış I, Yakarış II , Orkun, sa . 68 , s . 1 7 .

1957
(Atsız) Fatih Sultan Mehmed 'e sunulmuş tarihi bir takvim , İED,

III , s . 1 7 -23 .

(Atsız) Atsız Kütüphanelerinde Tanınmıs Osmanlı Tarihleri ,
T K D B, c . VI, sa. 1 -2 , s. 47-8 1 .

1959

(Atsız) Türkçü]ülte, karşı Haçlı seferi ve ('�ktik1erimiz hatırat- ,
Büyük Doğu, sa. 1 , s . 1 1 ; sa . 2 , s . 1 1 ; sa. 3 , s . 1 1 ; sa. +, s . l l ;

sa . 5 , s . 1 1 ; sa . 6 , s . 1 1 ; sa. 7 , s . 1 1 ; sa . 8 , s . 1 1 ; sa. 9 , s . 1 1 ;
sa. 1 0 , s . 1 1 ; sa. 1 1 , s . 1 1 ; sa. 1 2 , s . 1 1 ; sa . 1 3 , s . 1 1 ; sa . 1 4 ,
s . 1 1 ; sa. 1 5 , s . 1 1 ; sa. 1 6 , s . ı ı ; sa . 1 7 , s . 1 1 ; sa. 1 8 , s . 1 1 ;
sa . 1 9 , s . ı ı ; sa. 20, s . 1 1 ; sa. 2 1 , s . 1 1 ; sa . 22 , s . 1 1 ; sa. 2 3 ,
s . 1 1 ; sa. 24, s . ı ı ; sa . 2 5 , s . 1 1 ; sa . 26, s . l l ; s a . 2 7 , s . l l ;
sa . 2 8 , s . l l ; sa. 29, s . l l ; sa . 30 , 5 . 1 1 , 5a . 3 1 , s . l l ; sa. 3 2 ,
s . l l ; sa . 3 3 , s . I I (1 6 Ekim 1 959 'da çıkan 33 . sayıdan sonra
Büyülc Doğu mecmuası kapatıldı�ı için bu tefrika tamamlana­
mam ış, yarım kalm ıştır) .

(Atsız) Malazgird savaşı , Türlc Yurdu, sa . 6, (Ankara 1 959) , s .
20-2 1 .

1962

(Atsız) Ziya Gök Alp , Orlcun, sa. 1 , s . 1 4- 1 5 .

(Ats ız) Türk milletine ça�ı, Orlcun, sa . 1 , s . 1 6- 1 8 v e 32 .
(Atsız) 3 Mayıs 1 944, Orlcun, sa . 3-4, s . 1 .
() Atsızdan seçilmi ş parçalar , Orlcun, sa. 3-4, s . 4 1 -42 .
(H . Çiftçio �lu) Orhan Seyfi Orhan , Orlcun, sa . 6 , s. 1 4 .
(Atsız) Rıza Nur'un Türkçü]ü� e n büyük hizmeti , Orlcun, sa. 8 ,

s . 2 .

1963
(Atm) Ça�ı Bey , Orlcun, sa . 9 , s . 1 -4 .
(Atsız) Devletimizin kuruluşunu sa�layan savaş, Orlcun, s a . 1 0 ,

s . 2-4.

(Çiftçio�lu) Zeki Sofuo�lu , Orlcun, sa . 10, s . 1 7- 1 8 .
(Çiftçio�lu) Dr . H ikmet Tanyu , Orlcun, sa. 1 1 , s . 24-25 .
(Atsız) Türkçülük , Orlcun, sa. 1 7 . s . ı .

(Ats ız) Türk kara ordusu ne zaman kuruldu? , Orlcun, sa . 1 8 , s . 1 .

1 5 7

1964
(Atsız) Büyüklük ülküsü, Orlcun, sa. 2 1 , s . ı .
(Atsız) Bir felsefe ö�etmeninin yanlı§ları (N. Topçu 'ya cevap),

Orkun, sa. 23 , s . 1 4- 1 7 .
(Atsız) TürkçÜıük , Ötülr:nı, sa . 1 , s . 1 .
(Atsız) Ordu ve Demek , Ötüleen, sa. 1 , s . 3 .
(Atsız) Türk milletinin asıl meseleleri , Ötülr:nı, sa . 2 , s . ı .
(Atsız) Uydurma milliyetçilik, Ötülcen, sa. 2 , s . 6-7 .
(İmzasız) Anılacak günler , Ötülr:nı, sa . 2 , s . 8 ; sa. 3 , s . 8 ; sa. 4,

s . 10; sa . 5 , s . 8.
(Atsız) Nurculuk denen sayıklarna, Ötülcen, sa . 3 , s . 1 -4 .

(Atsız) 800 Kazan Türkü , Ötülcen, sa . 3 , s . 4-5 ; sa . 4 , s . 1 1 .
(İmzasız) 1 8 Mart 1 9 1 5 , Ötülcen, sa . 3 , s . 5 .
(İmzasıt) Türk gençlerine dü,iindürücü levhalar , Ötülcen, sa. 3 ,

s . 7 .
(Atsız) İslam birliAi kuruntusu , Ötülcen, sa . 4 , s . 7-9.
(İmzasız) Türk milletinin büyük yas günü , Ötülcen, sa. 4 , s . 9.
(İmzasız) Yeni bir Türk tarihi, Ötülcen. sa . 4. s .. 9.
(imzasız) Türk milletinin yalnızlı�ı , OtüJcen, sa. 4 , s. 1 ı .
(İmzasız) Dumlupınar ve Sakarya zaferlerinden daha tesirli bir

darbe , Ötülr:nı, sa. 4. s. 1 2 .
(Atsız) Birleşmiş milletler ideali , Ötüleen, �a. 5 , s . 1 -2 .
(Atsız) Sosyalizm maskaralı�ı , Ötülcen, sa . 5 , s . 5-6.
(imzasız) 3 Mayıs, ÖtüJcen, sa . 5 , s . 7 .
(İmzasız) Türklü� büyük günü, ÖtüJcen, sa. 5 , s . 7 .
(İmzasız) 28 Mayıs 1 9 18 , Ötülcen, sa. 5 . s . 7 .
(İmzasız) Dumlupınar ve Sakarya zaferlerinden daha tesirli dar-

be , Ötülr:nı, sa: 5, s. 1 2 .
(Atsız) Yorulanlar , Ötüleen, sa. 6 , s . 1 .
(Atsız) işte Sosyalizm , Ötüleen, sa . 6 . s . 6 .
(Atsız) Eseri olmayan eşsiz profesörler , ÖtüJcen, sa . 7 , s . ı -4 .

158

(İmzasız) Enteresan haberler , ÖtüJcen, sa. 7 , s. 1 2 .
(Atsız) Milliyetçilik taslayan ihtiyar kozmopolit , ÖtüJcen, S8 . 8 ,

s . 1 -2 .
(İmzasız) Türkiye Tarihi , ÖtÜıCm, s.a . 8 , s . 6.

(İmzasız) Falih Rıfkı 'nın Tarih kültürü, ÖtüJcen, sa. 8 , s . 7-8 .

(Atsız) Mendebur Amerikalı , Ötüleen, sa. 9 , s . 1 -2 .
(Atsız) Hatıramsı bir yazı serisinde karanlık noktalar , ÖtüJcen, sa.

9 , s. 1 0- 1 ı .

(Atsız) Devletin yüksek kademelerinde ve gizli teşkilatı içinde ha-
inler ve casuslar mı var?, Ötilktn, sa. 1 0 , 8. 1 -4 .

(İmzasız) Albay-Onbaşı, ÖtüJcen, sa. 1 0 , s . 4 .

(İmzasız) İki türlü "Kafatuçı" , Ötüleen, sa . 1 0 , s . 6 .

(Atsız) Sosyal yüzsüzlük , Ötüleen, sa . 1 1 , s . 1 -2 .
(Atsız) İlericiler . Ötüleen, sa. 1 2 , s . ı .
(İmzasız) Said-i Kürdici 'ye , ÖıÜıCtn, sa . 1 2 , s . 7 .
(İmzasız) Türkiye Tarihi , ÖtÜıCen, sa . 1 2 , s . 1 2 .

1965
(Atsız) Antika Komünistler, Öıülcen, sa . 1 3 , s . 9:1 0 .
(Atsız) Churehill masal ı , Ötükm, sa . 1 4 , s . 3 -4 .
(Ats ız) Milliyetçi gençlik , Ötülcen, sa . I S , s . 1 -2 .
(Atsız) Düşmanlara koz veriliyor, Ötülcen, sa. 1 5 , s . 9- 1 0 .
(İmzasız) Ellinci y ıl dönümü, Ötüleen, sa . 1 5 , s . 1 0 .
(İmzasız) Dünyanın çatısı Turan v e Rus kafası , Ötüleen, sa . 1 5 .

s . 1 0 .
(İmzasız) Türkiye Tarihi , ÖtÜıCm, sa. I S , s . 1 1 .
(İmzasız) Türk milletinin büyük yas günü , Ötüken, sa . 1 6 , s . 3 .
(Atsız) Bizim günüm üz , Ötükm, sa . 1 7 , s . 1 .

(Atsız) Mant ık şaheserleri , Ötükm, sa . 1 7 , s . 5-6 .
(İmzasız) Türkiye 'nin kurtuldu � gün , Ötüken, sa . 1 7 , s . 9 .
(Atsız) Kıbrıs 'tan sonra Kerkük , ÖtülCen, sa . 1 9 , s . 1 - 2 .

1 59

(Atsız) Yok olmaya mahkum olanlar, Ötülem, sa . 1 9 , s . 1 6 .
(NiMI Atsız) Atsız ' ın Sa�lık Bakanına dilekçesi , Ötülcen, sa. 19 ,

s . 1 7 .
(Atsız) Tarihin akışı de�ştirilemiyor . Ötülcen, sa. 2 1 , s . 2-3 .
(Atsız) Büyük bir yanlışlık , ÖtÜıCen, sa. 2 1 , s. H- I S .
(Atsız) Komünistler , Ötülcen, sa. 22 , s . 1 -3 .
(Atsız) Ahlaki adalet : 1 500 Harbiyelinin Macerası , ÖtÜıCen, sa.

23 , s. 1 -2 .
(Atsız) Milli savunma gücünün yok edilmesi , Ötülcen, sa . 2 3 , s .

1 S- 1 6 .

(Atsız) Komünizmin ahmak kardeıi : Sosyalizm , Ötülcen, sa. 24,
s . 1 - 2 .

(Atsız) Milli benlik, Ötülcnı, sa . 24 , s . 3 .
(Atsız) Düsmana taviz verilmez, Ötülcen, sa . 24 , ll . 3 .
(Atsız) İngiltere Kraliçesi II . Elizabeth 'e dilekçe , Ötülcen, sa. 24,

s . 7 .
(Atsız) Sosyal yüzsüzlük, K K K T B, sa. 3 , s . 1 1 3 - 1 l S .
(Atsız) İlericiler , K K K T B, sa . 3 , s . 1 1 6- 1 1 7 .

1966
(Atsız) Biz ne istedi�mizi biliyoruz, Ötülcen, sa . 26, s . 1 -3 .
(Atsız) Kürtler ve Komünistler , Ötülcen, sa . 28, s . 2-3 .
(Atsız) Senin seviyen bu mu?, Ötülcen, sa. 28, s. 20-2 1 .
(Atsız) Milli Bayram , Ötüken, sa . 29, s . 2 .
(Atsız) Kızılay görevini yapmad ı , Ötüun, sa . 30, s . 2 .
(Ats ız) Votka fabrikası , Ötüken, sa . 30, s . 1 1 .
(Atsız) 72 Kazak ailesinin bitmeyen çilesi , Ötülcen, sa. 30, s . 1 4 .

(Atsız) Turancıyız ! . . . Ne Olacak?, ÖtÜıCen, sa. 30 , s . 1 7- 1 8 .
(Atsız) " Çengiz Han " ve "Aksak Temir Bek " hakkında, ÖtÜıCen,

sa. 3 1 -32 , s . 4-5 .
(Atsız) Komünizmin ahmak kardeşi : Sosyal izm , K K K T B, sa .

S , s . 49-52 .

160

(Atsız) Komünistler , K K K T B, sa . 6 , s . 1 00- 1 0 5 .

(Atsız) K.emalpaşa-o�lu 'nun eserleri , Ş M, c. 6 , s . 7 1 - 1 1 2 .

1967
(Atsız) Konuşmalar, I, Ötüken, sa . 40 , s. 2 - 1 0 ; II , sa . 4 1 , s. 2-4;

III , sa . 43 , s . 2-5 .

(Atsız) Kızıl Kürtlerin yaygarası , Ötüken, sa. 42 , s . 2-4 .

(Atsız) "Ba�ımsız Kürt Devleti" propagandası , Ötüken, sa . 45 ,

s . 3-5 .

(Atsız) Do� mitinglerinde perde arkası , Ötüleen, sa . 4 7 , s . 8- 1 ı .

(Atsız) Satılmışlar-Moskof uşaklar ı , Ötüken, sa . 48, s . 3 .

1968
(Atsız) Sa�ı kimdir? , Ötüken, sa . 50, s . 3-4.

(Atsız) Turancılık romantik bir hayal de�.Idir , ÖtÜıCen, sa. 5 1 , i .

3-4.

(Atsız) Hürriyetin sınırları, Ötüken, sa. 52, s . 3-5.

(İmzasız) Azerbaycan Cumhuriyet iri in 50 . yıldönümü, Ötüken,
sa . 54, s . 3 .

(Atsız) Turancılık ve Faruk GüventürkeÖtüken, sa. 54, s . 3-5 .
(Atsız) Türkiye 'de sosyalist ve komünist faaliyetler, Ötüken, sa .

55 , s . 3-5 .

(Atsız) Sol 'un 94 yılı, ÖtÜıCen, sa . 56, s . 3 -7 .
(Atsız) Bozulan Türkçe , Ötüken, sa . 59 , s . 3 - 4 .

(Atsız) Edebi dil , Ötüken, sa . 60, s . 3-4.

(Atsız) Atsız 'ın yazısı : İran Türkleri , Göz/tm, sa . 1 , s . 14; II , sa.

2 , s. 14- 1 5 .
(Atsız) Atsız 'm yazısı: E�tim ve Gençlik , Göz/tm, sa . 2 , s . 1 4- 1 6 .

(Atsız) AtslZ ' m yazısı : Partiler ve tutumları, Göz/tm, sa . 3 , s . 6-7 .

(Atsız) Atsız 'm yazıs ı : Nato 'ya hayır ! Peki , sonra? , Göz/tm, sa . 4,

s . 1 4- 1 5 .

(Atsız) Atsız ' m yazısı : Milli siyaset , Gözlmı, sa. 5 , s . 1 4- 1 5 .

161

•

1969
(Atsız) Türk halkı dejtiliz , Türk milletiyiz , Ötüknı, sa . 6 1 , s . 3-4.

(Ats ız) Ö�etmen kıyımı . Ötüktrl. sa. 62 , s . 3-4.

(İmzas ız) Genç Türkçillere teklifler : 1 , Ötüken, sa. 62 . s . 7.
(Atsız) Malazgirt zaferinin 900 'üncü yıldönümü, Ötüktrl, sa . 63 ,

s . 3-4 .
(Atsız) Sessiz hizmet , Ötülctrl, s a . 63 , s . 8 .

(Atsız) Dindar ve mutaassıp Hacı bayanın Türklü� hakaretleri ,
Ötülctrl, sa. 64, s . 3-5 .

(Atsız) 1 6 devlet masalı ve uydurma bayraklar, Ötüktrl, sa. 65, s .
3-5 .

(Atsız) Yasak k itap , Ötülcen, sa. 66, s . 3-4.

(Atsız) Solcu foyası , Ötüken, sa . 67 , s . 3-7 ve 1 6 .

(İmzasız) Çok mühim bir eser , Ötüken, sa . 67 , s . 9 .

(Atsız) Amerikalılar Aya giderken , Ötülctrl, sa. 68 , s . 3 - 5 .

(Atsız) Otorite , Ötülcen, sa . 7 1 , s . 3-4 .
(Atsız) 68 . vil!yete seyehat , Ötülcen, sa . 7 2 , s . 3c 1 6 .

(Atsız) AtslZ ' ın yazısı : Mecburi gurbette yaşayanlar, Gözltm, sa .
6 , s . 1 2- 1 4 .

(Atsız) Atsız ' ın yazısı : Yunanistan Türkleri , Gözltm, sa. 7 , s .
9- 1 0 .

(Atsız) AtslZ 'ın yazıs ı : Siyaset teraneleri , Gözltm, sa . 8, s . 1 6- 1 7 .

(Atsız) Atsız ' ın yazısı : Açık yürekli olmak . . . , Gözltm, sa. 9 , s . 1 3-

1 4.

(Atsız) AtslZ 'ın yazıs ı : Türkiye ve Kıbrıs, Gözltm, sa. lO, s . 1 5- 1 7

(Atsız) Atsız' ın yazısı : Moda yaln ız kılık kıyafette de�ldir , Göz­

/tm, sa . 1 1 , s . 1 4- 1 5 .

(Atsız) Atsız ' ın yazısı : Grev ve lokavt , Göz/tm, sa. 1 2 , s . 1 5 - 1 6 .

(Ats ız) AtslZ 'ın yazıs ı : Yoktan mesele çıkarmak . . . , Göz/tm, sa.

1 3 , s . 1 4- 1 5 .

(Atsız) Atsız ' ın yazısı : Altıncı Filo ! ? , Göz/tm, sa. 1 5 , s . 1 2 - 1 3 .

162

(Atsız) A(sız ' ın yazıs ı : Vazife sınır ı . . . , Gözlem, sa. 1 6 , s . 1 7 - 1 8 .

(Atsız) Atsız ' ın yazısı : Komünizm yıkılmaya mahkumdur, Göz­
lem , sa. 1 7 , s. 1 8- 1 9 ve 3 1 .

(Atsız) Atsız 'ın yazıs ı : Anadolu kimin? , Gözlem, sa. 1 8 , s . 1 6- 1 7 .

(Atsız) Atsız ' ın yazıs ı : Telkin ve Propaganda , Gözlem, sa . 1 9 , s .

1 6 - 1 7 .

(Atsız) Atsız 'ın yazıs ı : Halk partisinin tek yanlışı (?) , Gözlem, sa .
2 1 , s . 1 6- 1 7 .

(Atsız) Atsız 'ın yazıs ı : Artık bir sınır çizmek gerek , Gözlem, sa .
2 2 , s . 1 8- 1 9 .

1 9 70

(Atsız) İran Türkleri , Ötülem, sa. 7 3 , s . 3-5.

(Atsız) Bizim Radyo ve hoperlörleri , Ötüktn, sa . 73 , s . 1 0

(Atsız) Milli siyaset , Ötüktn, sa. 7 4 , s . 3-6 .

(Atsız) Türkçülü�e karşı yobazl ık , Ötülem, sa . 7 5 , s . 3 -6 .

(Atsız) Yunanistan Türkleri , Ötüleen, sa . 76, s . 3 -4 .
(Atsı?:) Arapları kurtarmak için bir teklif, Ötükm, sa . 7 7 , s . 3 - 4 .

(Ats ız) Dr . Hasan Ferit Cansever , Ötüleen, sa . 78 , s . 3 .

(Atsız) Moda yalnız kılık kıyafette de�ldir , Ötülem, sa . 7 8 , s . I I

ve 1 6 .

(Ats ız) Mec�uri gurbette yaşayanlar , Ötükm, sa . 6 1 , s . 3 -4 .
(Atsız) "Zade " de�1 "O�L " , ÖtÜıCm, sa. 82 . s . 3 - 5 .

(Atsız) Yobazlık bir fikir müstehasesidir, Ötükm, sa . 83 , s . 3-7 ve

1 4 .

(Atsız) Ça�ımızın masal ı , Ötükm, sa . 84, s . 3 .

(Atsız) Kazakistan 'da bulunan mezar , ÖtÜıCm, sa . 8 4 , s . 5 -6 .

1 9 71

(Ats ız) Türkiye ve Kıbrıs , Ötüken, sa . 8 5 , s . 3 - 4 .

(Ats ız) Ne zaman savaşıl ır? Ötükm , sa . 86 , s . 3 - 4 .

H i 3

(Atsız) Sessiz hizmet edenler, Ötülcen, sa. 86, s . 7 , ve 1 2 .

(Atsız) Kira1 ık Subaylar , Ötülcen, sa . 87 , s . 3 .

(Atsız) Bir millet nasıl çökertilir? , Ötülcen, sa. 88, s . 3-4.

(Atsız) Türk ordusuna karıı don kişotlar , Ötülcen, sa . 89 , s . 3-4.

(Atsız) Bu yurdun kutsa1 yerleri , Ötükm, sa. 90 , s . 3-4.

(Ats ız) Zeki Velidi Togan 'ın tarihçili� , Ötülcen, sa . 9 1 , s . 3-4.

(Atsız) Ma1azgird 'in 900 . yıl dönümü ile Milli kültür , Ötülcen, sa .
92, s . 3-5 .

(Atsız) Mehmet Sadık Aran - Tahsin Demiray , Ötülcen, sa. 92 , s .
1 2 - 1 4 .

(Atsız) Hürriyet Sarhollu�, Ötülcen, sa. 93 , s . 3-5 .

(Atsız) Milletleri ruhlandırmak , Ötülcen, sa. 94 , s . 3-4 .

(Atsız) Kültür Bakanı'nın Resmi yazısına açık cevap , ÖtüJcnı, sa.
96, s. 3- 1 ı .

(Atsız) Arslan Yabgu 'nun o�lunun adı , S A D, III , s . 1 83- 1 89 .

(Atsiz) E�ki Türk tarihini a1tüst eden bir keşif, H T M, Şubat
1 97 1 , sa. I , s . 35-36.

1972
(Atsız) Milli de�rler ve millt ruh, Ötülcen, s . 97, s . 3-4.

(Atsız) Bozkurt korkusu , Ötülcen, sa . 98, s . 3 .

(Atsız) işin başı, Ötülcen, sa. 99, s . 3-4.

(Atsız) Türkiye 'nin yeniden kuruluşu , Ötülem, sa . 1 00, s . 3-6.

(Atsız) Mustafa İsmet ve kızılıar , Otülcm, sa . 1 0 1 , s . 3.

(Atsız) Turan , Ötülcen, sa . 1 0 2 , s . 3 ve 1 3 .

(Atsız) Milli şerefi koruyanlar unutulmama1ı, Ötülcen, sa. 1 03 ,

s . 3 .

(Atsız) Türkçülük ve siyaset , Ötülcen, sa. 1 04 , s . 3 .

(Atsız) Türk büyüklerine saygı, Ötükm, sa . l O S , s . 3-4.

(Atsız) Milli şefin bergüzarı, Ötü.lcen, sa. 1 06, s . 3 -5 .

(Atsız) Korkular. Ölülem. sa. 108, s . 3 .

164

(Atsız) Evliya Çelebi 'den seçmeler : 1 . Konya 'dan Adana 'ya,
H T M, Mayıs 1 972 , sa. 4 , s . 9- 1 5 .

(Atsız) Evliya Çelebi 'den seçmeler: 2 . Adana'dan Çöl 'e do�u,
H T M, Haziran 1972 , sa . 5 , s . 22-23.

(Atsız) Evliya Çelebi 'den seçmeler : 3 . Ankara , H TM, Temmuz
1972 , sa. 6, s . 10- 1 7 .

(Atsız) Evliya Çelebi 'den seçmeler: 4 . İstanbul 'a dönüş ve Şam
yolculu� , H T M, A�stos 1972 , sa. 7 , s. 59-67 .

(Atsız) Evliya Çelebi 'den seçmeler : 5 . Sivas ve çevresi , H T M,
Eylül 1972 , sa. 8, s . 23-3 1 .

(Atsız) Kemalpaşa-o�u 'nun eserleri , Ş M, c . 7 , s . 83- 1 35 .
(Atsız) Türkçillere birinci teklif, Adsız, sa. 1 , s . 1 1 .
(Atsız) Saıtcı kimdir? , Adsız. sa . 2 . s . 1 5- 1 7 .

(Atsız Dergi) Türkçillere ikinci teklif, Adsız, sa . 2 , s . 46 .

1973
(İmzasız) Türkçillere üçüncü teklif, Adsız, sa. 3-4, s . 56.
(İmzasız) Türkçillere dördüncü teklif, Adsız, sa . 5 , s . 46 .
(Ats ız) Türk gençlerine düşündürücü levhalar I , AdslZ, sa. '6- 7 ,

s . 30 .
(Atsız) Nurculuk denen sayıklama, Ötülcm, sa . 1 09 , s . 3-6 .
(Atsız) Unutmayacag-ız , Ötüleen, sa. 1 1 0 , s . 3 .
(Atsız) Ders , Ötüleen, sa. 1 1 1 , s . 3 .
(Atsız) Türk ordusunun kuruluşu meselesi , Ötülcen, sa . 1 1 2 , s . 3 .
(Atsız) 3 Mayıs 1 944 , Ötülcen, sa . 1 1 3 , s . 3-4 .
(Atsız) Turancılık , Ötülcen, sa . 1 1 4 , s . 3-4 .
(Atsız) "Altın Elbiseli Adam " hakkında yeni bilgiler , Ötülcm, sa .

1 1 4 , s . 8 .

(Atsız) N e yaptıg-ını bilmeyenler , ÖtüIcm, sa . 1 1 5 , s . 3 .
(Atsız) Büyük günler, ÖtüIcen, sa . 1 1 6 , s . 3 .
(Atsız) Türk korkusu , ÖtüIcen, sa. 1 1 7 , s . 3-4.

165

(Atsıı) Zaman hükmünü veriyor, ÖtüJcm, sa . 1 1 8 , s . 3-4 ve 13 .
(Atsız) Alaş, ÖtüJcm, sa . 118, s . 8 .
(Atsız) Makale , ÖtüJcm, sa. 1 1 9- 1 20 , s . 3 .

1974
(Atsız) Gurbetteki mazlumlar, ÖtüJcm, sa . 12 1 , s . 3 .
(Atsız) Atsız ' ın teşekkürü, ÖtüJcm, sa . 12 1 , s . 16 .
(Atsız) Sol milliyetçi olamaz, ÖtüJcm, ' sa . 1 2 2 , s . 3 .
(Atsız) Kim milli kahramandır? , Ötükm, sa. 1 23 , s . 3 .
(Atsız) Faşist , ÖtüJcm, sa . 1 24, s . 3 .
(Atsız) 3 Mayıs, ÖtüJcm, sa . 1 25 , s. 2 .
(Atsız) Atsız-Sabahattin Al i DAvasında Atsız ' ın savunması (mü­

dafaanın başından ve sonundan alınmışt ır) . , Ötükm, sa .
1 25 , s . 5-6 .

(Atsız) Irkçılık-Turancılık davasında Atsız ' ın savunmas ı , Ötülcm,
sa. 1 25 , s . 7-8 .

(Atsız) M illi Semboller , Ötületn, sa . 1 25 , s . 1 7 .
(Atsız) İçeriden çökertme , Ötükm, sa . 1 26 , s . 3 .
(Atsız) Hukuk her şey de�ldir , ÖtüJcm, sa. 1 2 7 , s . 3 .
(Atsız) Türk v e Rum , Öıülcm, sa . 1 28 , s . 3 .
(Atsız) Dün v e Yarın, Ötükm, sa . 1 29 , s . 2 .
(Atsız) Kıbrıs konusu , Öıülcm, sa . 129, s . 3 .
(Atsız) Milli şuur harekete geçiyor, Öıülcm, sa. 1 29 , s . 24.
(Atsız) Milli mefabire saygı, Öıükm, sa . 130, s . 3-4 .
(Atsız) Milli E�tim , öıüJcm, sa . 1 3 1 , s . 3-4 .
(Atsız) Köy enstitüleri açılmal ı mı açılmamalı mı? -anket cevabı­

Öıületn, sa. 1 31 , s. 12 .
(Atsız) Prof. Fındıko�lu Ziyaeddin Fahri , Öıülem, sa . 1 32 , s . 4 .

1 975
(Atsız) Fantaziler , ÖıüIcen, sa . 133 , s . 3-4 .

166

(Atsız) Profesör Cafero!lu Ahmet , Ötükpı, sa, 1 34, s. 3 .
(Atsız) Nejdet Sançar (1 9 1 0- 1 975), Ötikn, sa . 135 , s . 3 .
(Atsız) 27 Nisan 1920, Ötületn, sa . 1 36, s . 2 .
(Atsız) Bir ansiklopedinin büyük yanlışları, Ötikn, sa . 1 36 , s .

3-5 .
(Atsız) 23 Mayıs (1 0 1�) ve 3 �ayıs (1 944) , Ötikn, sa . 1 37 , s . 3 .
(Atsız) Türk Budun , Oküo ! , Otüken, sa . 1 38 , s . 3 .
(Atsız) Kurtarılmamış Türkler, Ötülcen, sa . 1 38 , s . 3 -4.
(Atsız) Düşmana Taviz verilmez , Ötületn, sa . 140, s . 2 .
(Atsız) Mendebur Amerikalı, ÖtÜıCen, sa . 1 40, s . 3-5 .
(Atsız) Navarin Baskını (20 Ekim 1 827) , Ötülenı, sa. 1 42 , s. 3 .
(Atsız) Türk halkı de!iliz . Türk milletiyiz . , Ötülenı, sa . 1 43 , s .

3 -4 .
(Atsız) Hicri 858 yıl ına ait takvim , S A D, c . IV , s . 223-283 .

1976

(Atsız) Büyük Günler , Turan, sa. ı , s . ı 6 ve 1 5 .

YAZıLARıNDAN ÖRNEKLER

"ZADE" DE(;İL, "O(;UL"

"Bin Temel Eser " arasında dili , günümüzün Türkçesine
çevrilerek tarafımdan hazırlanan "A,ıkpa,ao�ıu Tarihi " için
yazılan bir tenkid cidden canımı sıkt ı . Bir ilim ve ihtisas konusu
olan böyle bir yazıyı , hiç bir şey bilmeden yazan bir insana cevap
vermek mecburiyeti elbette ki can sikıcı olacaktı . Tercüman gibi
çok sat ışl ı ve ciddi bir gazetede çıkması dolayısıyla cevap vermek
lüzumunu duydu�m yazıdaki iddialar şöyle :

1 - Bu eserin müellifi "A,ıkpa,azade " oldu� halde ben
"Aşıkpa,ao�ıu " demişim . Sebebi "zade " kelimesinin kafatası
ölçülerini beg-enmeyişim imiş . Yani burada ırkçılık yapmışım .

2- "o�ıu " kelimesi "zade "nin yerini tutamazmış. çün­
kü " zade o soya dahil erkek manasına da gelirmiş . Halbuki " o�­
l u " sadece " e rkek e v l at " demekm i ş . Bu sebeple
"Aşıkpaşaog-ıu " denirse bu zatın "Aşık Paşa "nın o�lu oldu�
manası çıkarmış.

3 - " Zade "yi "og-uı " yapınca Türkçe olmayan "Aıık "
yerine " tutkun " ; " paıa " yerine " orbay " ; " tarih " yerine
" geçik bilim " demek mantıki olurmuş . Hatta o zaman ' 'Fuzd­
li "ye "gereksiz " , "Nibi "ye "yok-yok " falan demek gerekir­
miş .

4 - "Aşıkpaşazade "ye "AşıkpaşaoS-lu " demek benim bir
anlık kaprisim neticesi imiş . Halbuki en aşırı dil özleştirmecileri
bile şimdiye kadar özel isimlere dokunmak cüretini göstereme­
miş .

169

5- Haydi , ben böyle büyük bir hatA işlemişim ; ya Bin Te­
mel Eser ' i kontrol edenler arasında bunu gören kimse neden çık­
mam ış?

*
Kemal Ayaldı 'nın (yani tenkid sahibinin) Türkoloj i alanın-

da hiçbir şey bilmedi� , bu yaz ıyı geli şigüzel sırf boy göstermek
için yazdı�ı her sat ır ından belli oluyor . Bilhassa böyle bir yaz ıda
bulunması gereken ciddiyetten mahrum oluşu , Aşıkpaşao�lu ye­
rine Tutkunorbayot1u demek gerekir kabilinden şaklabanhklar
etmesi ele almak istedi� konunun vekarına tezat teşkil ediyor .
Şimdi , ona bazı şeyler ö�etmek için aşa�ıdaki sat ırları yazıyo­
rum :

A) O�l ve zade kelimeleri Türkçe ve Farsçada ayn ı mAnA­
ya gelmekle beraber Türkçede zade kelimesi zamanla biraz de�­
şik bir mArtA almış, "zadelik "te b i r asalet tevehhüm edilmiştir.
Nitekim "zade "nin ço�lu olan "zAdegan "tamamiyle asilzade ­
ler ve asil sınıf anlamında kullanılmışt ır .

Keza "o�l " kelimesi , kend: inden önce gelen kelimeyle bi ­
t işt i� zaman soyadı , ayrı yazıld �I zaman evlat mAnasını taşı­
maktadır . Aydıno�u Umur Be�, Aydıno�u ailesinden Umur
Be� demektir . Askerlikte kullanılan Dursun o�lu Mehmet ise
Dursun adındaki adamın o�lu Mehmet mAnasına gelir.

Ortaça� ve Yeniça� Türkleri arasında , zamanlarına mahsus
bir aşa�ık kompleksi ile gerek sahipleri , gerekse başkaları tara­
fından de�ştirilip zadeli soyadı haline getirilen aile isimleri bu
kaideyi bozmaz .

B) Bin Temel Eser arasında tarihini yayınlad ı�ım müellife
Aşıkpaşao�lu diyen il k vazar ben de�lim . Hicri ı o08\de ölen ta­
nı!!'mış Şeyhislam ve tarihçi Hoca Sadeddin bu tarihçiden
"Aşıkpaşao�u " diye bahsetmiş (TacüttevAı-ih , 1 . 365) , l 068 'de
ölen Solakotlu Mehmed Hemdemi Çelebi de kendi tarihinin

170

1 70' inci sayfasında yine Aııkpaşao�u adını kullanmışt ır . Tabit,
bütün kültürü gündelik gazete haberlerine dayanan Ayaldı'nın
bunlardan haberi olmadı� için , kim bilir hangi artdüıüneelerin
tesiriyle çirkin ve gülünç hüeumunu yapmaktan çekinmemiştir .

Oltlu ve zade meselesi bu kadar da de�dir. Yavuz ve Ka­
nuni ça�ıarinın iki büyük devlet adamı olup CdAlzade diye anı­
lan Mustafa ve Salih kardelierin de aslında "CelAloAlu " diye
adlandı�ı , büyük kardeş olan Koea Nişaneı Mustafa Çelebi 'nin
mezar taşındaki yazıyla ortaya çıkmaktadır . Koea Nişaneı mezar
taımda " Ceıaıo�u " diye anılmaktadır . (Belleten , 87 . sayı, 399.
sayfa).

Kemalpaşazade veya İbni Kemal diye tanınan Türk bilgini­
nin do�u soyadı ise "Kemalpa,aoAlu "dur . Üniversite Kütüp­
hıınesi 'ndeki Türkçe Yazmalar arasında bulunan 1 942 numaralı
divanının baıında, tezhip içinde "DivAn-ı KemalpapoAlu " ya-
7.ılmış bulundu� gibi Şehid Ali Paşa Kütüphanesi 'ndeki 884 nu­
maralı Sadrüneria'nın "Vikaye Şerhi "nde , metin dışında ve
225 numarali yapraA'ın B yüzünde :

" Ekibir-i ülemidan Kemalpa,aoAlu Hazreti . . " ibaresi
vardır .

Son ça� vak'anüvislerinden Cevdet Paı&, Rumeli Valisi
Hüseyin Paşa için.. meş}ıur tarihinin bir yerinde (XI , 47) "Kava­
noıııade Hü.eyin Pa,a " dedi� halde , biraz al&A'ıda (XI , 59)
"Kavano.oAlu HÜleyin Pa,a " demiştir . Demek ki ikisi de bir­
elir .

OS11llJn/ı MÜlI#fleri sahibi Bursalı Tahir BeA'. bu hususta
daha da ileri gitmektedir . Osmanlı tarihçilerinden olup 1 208 'de
ölen Cizyedarzade Bahaaddin Ahmet Efendi 'yi " Haraççı0tlu "
olarak göstermektedir (Osmanlı MüelIifleri , III , 30) . Her ne ka­
dar haraç kelimesi de aslında Arapça ise de cizye gibi bilinmedik

171

bir söz olmayıp halka kadar inmiş oldu�ndan Türkçeleşmiş ol­
makla müellif bunu almakta tereddüt göstermemiştir .

Görülüyor ki "o�lu-zade" meselesi benim icad ım de�dir.
Eskilerin ço� bunu asıl şekliyle yazmış, bir kısmı ise Arapça ve
Farsçayı Türkçeden üstün görmenin verdi� gaf1etle "zade "yi
tercih etmiş, bununla de�erlendirdikleri kuruntusuna kapılmış­
tır.

Türklerde soyad ının daima "oiılu " ile kullanıldı� hanedan
isimleriyle de sabittir; OsmanoA'lu , Karamano iılu, Aydıno�lu ,
çengizo�lu gibi . . . "O�u " ile biten �yadlar ı ailenin yalnız er­
kekleri için de�l , kadınları için de kullanılır. Bugün Türkiye'de

yaşayan Osmanlı prensesleri " Osmano�lu " soyadını kullarımak­
tadır. Hatta bunlardan biri , Sultan Hamid 'in kızlar ından mer­
hum Ayşe Sultan 'm 1 960 yılında Güven Basım ve Yaymevi tara­
fından basılan "Babam Abdülhamid " adlı kitabındaki imzası
"Ayşe OsmanoA'lu "dur.

Sırası gelmişken Kem81 Ayaldı 'ya bir şey daha öA'reteyim :
"O�L " kelimesi bugün her ne kadar erkek evlat manasmda kul ­
lanılıyorsa da aslında bu kelime sadece evlat demek olup Orkun
yazıtlarmda öylece geçmekte ve "Url 0tuJ. " (- erkek evlat),

"kız otuı " (- kız evlat) şeklinde kullanılmaktadır. Hatta bugün
bile kullanılan "kız o�an kız" deyiminde Orkun yazıtlarındaki
dilin izleri gözükmektedir . Bilmem , Bay Kemal Ayaldı 'nm Or­
kut yazıtlarmdan haberi var mı?

Yukarki açıklamalardan sonra ortaya şu gerçek çıkmakta­
dır : Ben "zade "yi "o�l " yapmış de�l , "zade " şeklinde haksız
ve zoraki olarak sokulmuş bulunan "o�l " u asliyetine irca etmi­
şimdir . Yani burada Kemal Ayaldızade 'nin ürktü� kafatasçılık
yoktur.

Kemal Ayaldı, "zade "yi "o �l " yaptıktan sonra , Türkçe

olmadıkları için "aşık" , "paşa" , "tarih " kelimelerinin de Türkçe-

1 7 2

leştirilmesi gerekti�i söyleyerek bu kelimelere "Türkçe " (l) karşı­
lıklar buluyor, "işık" yerine "tutkun " , "paşa" yerine "or­
bay " , ' tarih" yerine de "geçik bilim " diyerek "Aşıkpa�o�u
Tarihi " yerine "Tutkunorbay Geçik Bilimi " demek gerektiAlni
ileri sürüyor . Maksat ciddi olarak bir fikri tartışmaksa bu türlü
maskaralıklara lüzum yoktu . Çünkü ben ne son yılların ortaya
döktü�, ço� solcu olan özleştiricilerdenim, ne de sınırunı aşa­
rak bildiklerim dışında nazariye ileri süren iddialı bir insanım.
Eski bir tarihçinin Arapçılık - Acemcilik kompleksiyle de�ştiril­
miş soyadını orij inal Türk şekliyle söylemekten ve bunu söyler­
ken benden öncekilere istinad etmekten başka bir şey yapmadım .
Sovyetlerde ya�yan Türklerin soyadıarı yıllardan ve hatta asır­
lardan beri Rusça bir takı olan "ef, yet , of" ile söyleniyor diye
onları "o�lu " şekline sokmak nasıl bir suç veya ilmi yanlış sayıl­
mazsa Arapça "ibn " veya Farsça "zade " ile söylenen soyadıarı­
nı Türkçeleştirrnek de kusur de�il , aksine milli bir hizmettir .

Son yılların Azerbaycanl ı müelliflerinden A�ao�lu
Ahmed 'le Başkurt tarihçi Zeki Velidi 'nin Rusya'da iken soyad­
ıarı "Agayef" ve "Velidof" idi . Ba�8ız devletlerinin topra�ı­
na gelip de A�ao�lu ve Velidi olmakla, bugün ikisi de ölmüş bu­
lunan bu Türkler kötü mü yaptılar? Beynelmilel güreş karşılaş­
malarında Rus ve Bulgar takımlarında bulunan Aliyef'ler , Meh­
medof'lar böylece anılıyor diye onların Alio�lu veya Mehrnedo�­
lu oldu� hakikatı ortadan kalkar mı?

Bay Kemaı Ayald ı , şimdiye kadar en aşırı özleştirmecilerin
bile özel isimlere dokunmadıAmI, benim bunu da yaptı�ı iddia
ediyor. Bu da yalan . Tartışma konusu olan müverrihin adı "Ah­
med "dir . De�ştirmiş de�lim . Soyadındaki sahte "zade "yi doA­
rusu olan "o�lu " şekline , daha öncekilere uyarak, irca ettim
Türkiye 'de özel isim de�ştiren tek kişi Atatürk 'tür : Adana me­
busu Zamir Befin adını "Damar " , Kazım Özalp 'ın o�u

173

İlter 'in adını da Teornan yapmıştır .
Şimdi bu tenkidi yapan Ayaldı 'nın kültür seviyesini göster­

mek için bazı örnekler verece�m :
.

1) Kemaı Ayald ı , tenkidinin başında diyor ki : "Eserin dü­
zenleyicisi tarafından sahibine mahlls detiıtirilmi, ve ılıık­
pa,ao tlu Tarihi oluvermi,. "

Bu ibareden anlaşıld ıAma göre Kernaı Ayaldı "mahlb " ın
n e demek oldu�nu bilmiyor . Haydi , bir zahmete dahakatlanıp
kendisine onu da öAı"etelim : "Mahlas " şairleri n şiirde kullandı�
takma addır . Fuzô.ıı , NAbi , Nedfm gibi . Bu sairlerin asıl adları

başkadır . Bun burada söylemeyeyim de kendisi bir bilene sorup
ö�ensin , belki o zaman aklında iyi kalır da müstakbel tenkidle­
rinde daha başarılı olur .

2) Ayaldı 'nın gayet orijinal , misli bulunmaz bir namus te­
lakkisi var . Yazısında şöyle diyor . " . . . Haydi yazar canı istedi,
yaptı diyelim I Ama Bin Temel Eser Seçim Heyeti diye , bü­
yük büyük zevattan müteıekkil bir heyet de var benim bildi­
tim . Onlardan birinin obun meıhur tarihçimize karıı hür­
met hissi yok mu? İlli bu mubarek zat mezarından kalkıp
yazarın yakasına yapıımalı, kendi iıini , kendi namusunu
kendisi mi temizlemeli? " .

Gördünüz m ü namus telakkisini ?" Kendisine Aşıkpaşao �u
dedik diye namusu elden giden müverrih mezarından kalkacak ,

benim yakama yap ışacak ve namusunu temizleyecek . Demek ki
ben Aşıkpaşao�lu demekle onun namusuna taarruz etmi şim . Ne
şahane fikir . . . Ne muhteşem prensip . . .

3) Yüksek tenkidIerini sıralarken ı "zade " yerine "oA'l u "
kullanıldı diye bundan sonra " Fuzull" yerine "gereksiz " , " NA­
bi" yerine de "yokyok " demek icab edece�ni söylemekten ken­
dini alam ıyor . Fuzuli adın ı kendisine bırakarak " NAbi " hakkın­
da da onu biraz ayd ınlatal ım : NAbi onun sandı� gibi "ni " ile

1 7 4

"bi "den ibaret deA'i1 , "ıaf" mAnAsına gelen "nlb " ın mensubi­
yet şeklidir .

4) Meg-er ben bir de cinayet işlemişim . Kemal Ayaldı'nın
özene bezene yazdıA'ı tenkidinin sonlarında şu cümle var :

Bu kabil cinayetlerin vebalini gelecek ncıiller hepimizin
omuzlarına yükleyecektir .

Anlaşılan bu zat cinayetin de mAnAsını bilmiyor . Yahut ,
kendisine telkin edilen bu yazıyı yazmakla ne kadar gülünç ve
zavall ı olacaıtın ı idrak edemiyor.

Ben Aşıkpaşao �lu Tarihi 'ni 1 949'da bir defa daha, asıl dili
ile ve transkripsiyonh' na neşretmiştim . O, popüler de �il . ilmi bir
neşirdi . Ne Türkiye 'de , ne de Batı ilim aleminde kimse Aşıkpa.
şao�lu adına itiraz etmedi . Hatta şu son haftalarda , Fatih 'in sad­
razamlarından Mahmud Paşa hakkında bir eser yaymlayan
Ahmet Bano A'lu bu eserinin sonuna "Aşıkpaşao A'lu Tarihine Gö­
re Mahmud Paşa" başlıklı bir bölüm ekleyerek benim neşretti­
A'im AşıkpaşaoA'lu Tarihi 'ndeki Mahmud Paşa'ya ait bölümü ay­
nen kitabına aldı . Tarihçi olan , yıllardır bu konuda yazılar yazan
Bano A'lu 'nun da bu konuda bir itirazı olmamıştır .

Şimdi sözü bitirelim . Ticarette vurgunculuk olur ama ilim­
de olmaz. Aylarca emek çekilerek hazırlanmış bir kitabı on daki­
kalık çırpıştırma ile yok etmeye kalkanlar ilmin sert şamarını yer­
ler ve ilmı haysiyetleri varsa bundan sonra okuyup öA'renmeden ,
bir konuya nüfuz etmeden kalem oynatmaya kalkmazlar .

25 Eylül ı 970

Ötüken , 1 970/ 1 0 (82), s . 3-5 .

1 7 5

PROFESÖR CAFEROGLU AHMET

Birkaç gün önce ölen Proj. Caferoııu Ahmet, Türk kült ür ha ­

yat ına büyük hizmetler eden dış Türkler 'den biriydi . Son kırk el ­
li yılda , Türkiye ' de yaşayıp da milli kültür ve sanat alan ında seç­

kin yer tutanlar arasında Dış Türkler' in çok1u� dikkati çeken ve
üzerinde durulması gereken bir konudur . Akçurao,tlu Yusuf,
Ağaoğlu Ahmed, Ayaz İshaH, Ztikir Kadiri, A bdullah Battal Taymas,
Sadri Maksudi, Reşil Rahmeıi Aral, A kdes Nimel Kuraı, Ahmet Temir,
Zeki Velidi Togan, Abdülkadir İnan, Mehmet Sadık Aran ve di�erleri
gibi Caferoğlu Ahmet de Kara ve Kızıl Moskoflardan canlar ın ı kur­
tararak Türkiye 'ye yerleşen ve siyasi m ücadeleye de katılmakla
beraber özellikle kültüre hizmet eden de �erli Dış Türkler 'den bi­
riydi .

Almanya 'da doktoras ın ı verdikten son ra İstanbul Darül fü­
nun Edebiyat Fakültesinde Türk Dili Tarihi Doçer.ti ol arak gö­
reve başlam ı ş , bana ve sınıf arkadaşlarıma iki sömestr hocalık et ­
m işti . Bu iki sömestrde , bilgisi henüz kemalini bulmam ış oJ ­
makla beraber hocal ı�ı metodik idi . Oteki yaşl ı hocalann . bu
arada Köprülü 'n ün , gelip yalnızca ders takrir etmelerine karşılık
Caferoğ/u 'nun her dersi bir seminer şeklinde geçer , o zamanki s ı ­
nıflar 8- ı o kişilik oıdu� için i stifade büyük olurdu .

Uzun süren hocal ık hayat ında en verimli olan. profesörler­
den biri Caferoğlu 'dur . Ç al ı şkand ı , Rusça, Almanca , Farsça ,
Fran sızca biıdi � için kendi sahas ının kaynaklarından kol ayl ıkla
istifade ediyord u .

1 7 7

Doçent iken , 1 9 3 1 'de yayınladı�ı ilk eser , meşhur Ebu Hay­
yan ' ın 1 3 1 2'de bitirdi� Kitabü 'I-IdrlJe li-Lisani 'l-Etrak adl ı sözlü­
�nün ilmı şekilde basımı olmuştur . Kitap Arapça oldu� için
Arapşada üstad olan Kilisli Rifat Hoca 'nın yardım ıyla meydana
gelen sözlük bir anakaynak olup Caferoııu buradaki Türkçe keli­
meleri başka kaynaklarla da mukayese ederek alfabetik şekilde
dizihlemiş , araşt ırıcılar için büyük bir hazine meydana get irmiş­
tir .

Daha sonra Anadolu 'ya yapt ı�ı ilmı geziierle tesbit etti�
Anadolu Türk A�ızları külliyatını birkaç cilt halinde yayınlamış
ve Türkiye 'nin sosyal h ızı dolayısıyla bir süre sonra kaybolacak
olan bu a�ızları tesbit etmekle ilerki dil çalışmalarına mühim
malzeme bırakmışt ır .

Mühim eserlerinden birisi d e iki defa basılan Uygur Sözlüğü '

dür . Alm anya'da basılm ış olan Uygurca metinleri tarayarak elde
edilen bu eser sade dil de�l , t arih bakım ından da kaynak olan
pek de�erli bir eserdir .

Cafero �u , ders kitabı olarak Türk Dili Tarihi 'ni de yazmış,
mühim bir boşlu� doldurmu ştur .

Türlü dergilerde , son yıllarda Türk Kültürü 'nde çıkan Türk­
çe ve yabancı dildeki makaleleri pek çoktur ve hiç şüphesiz Ede­
biyat Fakültesi onun hat ırasını anmak için Caferoııu 'nun tam bir
bibliyografyasını yayınlayacakt ır .

Caferoğlu bizzat dergi çıkararak da Türk kültürüne hizmet
etm iştir : Azerbaycan Yurt Bilgisi adıyla çıkardı�ı aylık kültür dergi­
si 1932- 1 934" te 36 sayı çıkıp kapanmış, 1 954'te dergi yi diriltmek
için yapılan teşebbüs yalnız 3 7 'nci sayının neşrine m ünhasır kal­
mışt ır . Bu dergide tanınm ış veya genç tarihçi , edebiyat Çı ve dilci­
Jerin yazılarıyla birlikte Caferoııu ' nun da bir hayli makalesi çık­
mışt ır .

178

1 942- 1 943' te ise Türk Amacı adıyla çıkardıAı. aylık kültür der­
gisi ancak sekiz sayı devam edebiimiştir .

Son hizmeti eski Türk Yazıtları'nın bir arada yayınlanması
olacakt ı . Eseri eksiksiz çıksın diye Kazakistan 'da Almatl yakınla­
rında bulunan Altın Elbiseli Adam ' ın mezarında bulunan ve Hasan
Oraltay tarafından bana gönderilen kısa yazıtın foto�afını kendi­
sine vermi ştim . Bu işe önce Reşit Rahmeti Arat teşebbüs etmiş fa­
kat ölümü engel olmuştu , Reşit Rahmeti 'den sonra bu i§i en iyi
yapacak kimse şüphesiz Caferoğlu idi . Çünkü eski Türk yaııdarı
üzerinde birçok neşriyat yapılmış iki dil i , Almanca ile Rusçayı
biliyordu . Nitekim Türk Dil Kurumu 'nun teklifiyle bu işe giriş­
miş , eseri hazırlayarak kuruma göndermişt i . Uzun zaman geçti­
� halde kurum bunu yayınlamadı.

Fakat herhalde yayınlanacaktır . Bu kadar mühim bir eserin
tashihlerini de , bu konuda, Bin Temel Eser yayınları arasında
bir kitap neşreden Prof. Muharrem Ergin yapmal ıdır .

Hem Caferoğlu 'nun talebesi , hem de halefi olarak herhalde
başkalarından daha iyi tashih yapar ve konunun genç uzmanla­
rından Asistan Osman &rtkaya da kendisine yardım edebilir . Dil
Kurumu ve Fakülte bunun arkasını b ırakmamalıdır .

TR T n in Caferoğlu 'ndan bahsetmeyi şi de hesabının sorul­
ması gerekli bir davranıştır . Ivırzıvırlara pek çok yer ayıran
TRT 'nin bir Dış Türk hakkındaki susuşu manaııdır.

Caferoglu şimdi çok sevdi� güzellerden uzak bir aıemde tek
başınadır . Fakat dünya güzellerini gölgede bırakacak güzellikteki
yakut gözlü; nurdan , miskten ve amberden yaratılmış Huriler
herhalde ona dünyayı unutturacaktır .

1 5 Ocak 1975

Ötüken , 1 9 7 512 (1 34), s . 3 .

1 79

Bu kitapta H. NihaI Atsız, edebi ve ilmi yönle­

riyle tanıtılmaktadır.

Altı bölümden oluşan eserin ilk bölümünde.

altı roman ele alınmakta ve bu romanlarm tahlili

yapılmaktadır. İkinci bölümde, AtslZ'ın i.id hikaye­

si örnek parça olarak gösterilmiştir. Üçüncü bö·

lümde şürlerinin listesi ile bu şiirlerin tahlili ya­

pılmaktadır. Dördüncü bölümde, 30 ciltlik ilmi neş­

rlyatımn l istesi yer almaktadır. :aeşmci bölümde,

AtslZ'm Türk (İnönü) Ansiklopedlsi'ne yazdı� 40

maddenin 10'u örnek ol arak gösterilmiştir. Son bö­

lümde ise makalelerinin kronolojik listesi verilmiş­

tir.

ISBN 975 - 17 - 0125 · 2

	Cilt2
	001
	002
	003
	004
	005
	006
	007
	008
	009
	010
	011
	012
	013
	014
	015
	016
	017
	018
	019
	020
	021
	022
	023
	024
	025
	026
	027
	028
	029
	030
	031
	032
	033
	034
	035
	036
	037
	038
	039
	040
	041
	042
	043
	044
	045
	046
	047
	048
	049

	Cilt1
	001
	002
	003
	004
	005
	006
	007
	008
	009
	010
	011
	012
	013
	014
	015
	016
	017
	018
	019
	020
	021
	022
	023
	024
	025
	026
	027
	028
	029
	030
	031
	032
	033
	034
	035
	036
	037
	038
	039
	040
	041
	042
	043
	044
	045
	046
	047
	048
	049
	050
	051
	052
	053
	054
	055
	056
	057
	058
	059
	060
	061
	062
	063
	064
	065
	066
	067
	068
	069
	070
	071
	072
	073
	074
	075
	076
	077
	078
	079
	080
	081
	082
	083
	084
	085
	086
	087
	088
	089
	090
	091
	092
	093
	094
	095
	096
	097
	098
	099
	100
	101
	102
	103
	104
	105
	106
	107
	108
	109
	110
	111
	112
	113
	114
	115
	116
	117
	118
	119
	120
	121
	122
	123
	124
	125
	126
	127
	128
	129
	130
	131
	132

	133

