

Metin AKAR

TENKİT YAZILARININ TENKİTİ YAHUT ÜÇÜNCÜ ŞAHISLARIN

HAKEMLİK GEREĞİ

ÖZET

 Bu yazıda, çok kalın çizgileriyle edebî tenkit/eleştiri yazılarında görülen vasıflar ve

üçüncü şahıs konumundaki eleştiricilerin, eleştirilen meseleler hakkındaki görüşlerinin

önemine dikkat çekilmektedir. Bu türde çok değerli bir risale yazan Prof. Dr. Mehmet

Çavuşoğlu’nun henüz yayımlanmamış Destûr başlıklı eseri ve eserin yapısı, kompozisyonu

hakkında kısa bilgiler verilmektedir.

Anahtar Kelimeler: Mehmet Çavuşoğlu, Orhan Şaik Gökyay, Destursuz Bağa Girenler,

Edebi Tenkit, Divan Edebiyatı.

CRITICISM OF CRITICISM ARTICLES OR REQUIREMENT OF

THIRD PARTIES

ABSTRACT

 This article draws attention to the importance of the qualifications seen in literary

criticism / criticisms and the views of third party critics on the issues criticized. This is a

very valuable treatise. Prof. Dr. Mehmet Çavuşoğlu's work entitled Destûr, which has not

yet been published, and brief information about the structure and composition of the work

are given.

 Prof. Dr., İstanbul Aydın Üniversitesi, Türk Dili ve Edebiyatı Bölümü, metinakar@aydin.edu.tr.

ULUSLARARASI EĞİTİM VE TARİH
ARAŞTIRMALARI DERGİSİ

(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND
HISTORY RESEARCH

 e-İSSN: 2687-6426

Yıl: 1, Sayı: 1, Aralık 2019, s. 1-4.

doi: http://dx.doi.org/10.29228/eta.40556

2

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.1-4.

Keywords: Mehmet Çavuşoğlu, Orhan Şaik Gökyay, Destursuz Bağa Girenler, Literary

Criticism, Divan Literature.

Tenkit yazıları eğer bir art niyet taşımıyor, bilime ve vicdana dayanıyorsa yeni bilgilerin

ortaya çıkmasına, bilimin ilerlemesine yardımcı olur. Aksi hâlde sap samana karışır gider; kimin

haklı kimiz haksız olduğu bile düşünülmez.

2000’li yılların öncesinde, tenkit konusunda adı öne çıkan veya çıkarılan bir hocamız ve

şairimiz vardı: Orhan Şaik GÖKYAY (16.07.1902-02.12.1994). Onun yazdığı tenkit yazıları

dillerde “pelesenk” olur, edebiyat mahfillerinde gâh zevkle, gâh küçümseme ile okunurdu.

Eleştirilenler, eleştiriciye cevap işini bir “seviye kaybı” meselesi olarak gördüklerinden olacak

ki genellikle sessiz kalırlar, “şifahi” cevaplarla ağız ulaklarına bu işi havale ederlerdi.

Eleştirilerde centilmenlik, terbiye, etik sınırlarının zorlanması veya aşılması cevap

yazılarının da aynı seviye kaybıyla ortaya çıkması sonucunu doğurur. Tenkit tarihimiz bunun

örnekleri ile doludur.

Tenkit yazılarının yararlı olabilmesi için eleştirilenlerin cevap vermesi bazı hâllerde

yeterli olmaz. Kamuoyu veya uzmanlık seviyeleri müsait olmayanların da aydınlatılmaları

gereklidir. Bu iş yapılmazsa haklının haksız olması her zaman için mümkündür.

 Yazımız, iki öğretim yılı Konya Selçuk Üniversitesi’nde, iki yıl da Mimar Sinan

Üniversitesi’nde beraber çalıştığımız merhum Prof. Dr. Mehmet Çavuşoğlu (15.01.1936-

11.07.1987)’nun yayımlanmamış bir cevabî tenkit risalesi olacaktır. Bu risale

yayımlanmamıştır. Merhum Prof. Dr. Mehmet Çavuşoğlu tarafından, Konya'da, birlikte

çalıştığımız yıllarda, daktilo edilmiş bir nüshasını okumamız için bize verilmiştir. “DESTÛR”

başlıklı ve zarif nüktelerle dolu olan bu yazı, eleştiri türünün güzel bir örneği idi. Kendisine,

arzu ederlerse bunu yayımlatabileceğimi söylediğimde, güldü ve “Hayır, ben de

yayımlatabilirim. Ama bunun bir nüshasını Orhan Şaik Bey'e, on nüshasını da bu işten

anlayanlara yolladım. Yayınlarsam Orhan Şaik Bey'in üzerinde fazla etkisi olmaz. Ama şimdi o

merak içinde; bu yazıyı kimler biliyor, kimler bilmiyor endişesi içinde. Karşısındaki ile

konuşurken hep bu endişe içinde olacak. Bu daha ağır bir ceza olur.” dedi.

Aradan yıllar geçti; aşağı yukarı 33 yıl. Orhan Şaik Gökyay da, Mehmet Çavuşoğlu da

Hakk’ın rahmetine çoktan kavuştu. Bu sebeple “DESTÛR”daki bilgilerden, tecrübelerden, zarif

nüktelerden artık herkesin hissedar olmasında yarar var sanıyoruz.

Risalenin başlığı “DESTÛR”dur.

Hemen altında hitap cümlesi: “Azîz Orhan Şaik Gökyay'a,”.

Onun altında da, Orhan Şaik Gökyay’ın Mehmet Çavuşoğlu’na bir kitabını hediye

ederken yazdığı not tırnak içinde sunuluyor ve altı imzalanıyor: “Sen talebeliğini, ben

hocalığımı unutarak, meslektaş ve arkadaş sevgisiyle ve içtenlikle” Mehmed Çavuşoğlu.

Yazar, “destûr” kelimesinin anlamı üzerinde düşüncelerini açıkladıktan sonra merhum

Gökyay'a bir “destûr!” çeker, hemen ağır eleştiri toplarını ona yönelterek “Latife” başlıkları

altına toplanmış “tehcil” paragraflarını alt alta sıralar. “Latife”lerin sayısı 13 olmakla birlikte

eleştiri unsurlarının sayısı daha fazladır. Risale “HÂMİŞ” veya “TETİMME” başlığı altında

yazılan kısım karşı görüşlerle sona erer. Karşı eleştiride / Latife’lerde verilen örnekler ve sayfa

numaraları merhum Orhan Şaik Gökyay’ın Destursuz Bağa Girenler (Dergâh Yayınları:89,

Birinci baskı, Emek Matbaacılık tesisleri, İstanbul 1982) kitabından alınmıştır.

Latifeler'de O. Ş. Gökyay’ın eleştirdiği Prof. Dr. Faruk Kadri Timurtaş, Ali Nihat

Tarlan, Fevziye Abdullah Tansel, Nihad Sami Banarlı (müstear adıyla Emin Bayraktaroğlu),

3

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.1-4.

Yılmaz Öztuna ile Şerafettin Turan, Tevfik Fikret adına verilmiş cevaplar, yani merhum

Mehmed Çavuşoğlu’nun eleştirilen bazı konulardaki farklı görüşleri yer almaktadır. Doğrudan

doğruya merhum Orhan Şaik Gökyay’ı ve onun yanlışlarını hedef alan eleştiriler de mevcuttur.

Bu risaleyi okuyanlar, Eski Türk Edebiyatı uzmanları arasında yaygın olarak okunan,

dilden dile dolaşan, ders kitapları ve antolojilerde yer alan bir kısım dîvân şiirlerinin nasıl

anlaşılması gerektiği, doğru metinlerin nasıl olduğu konularında önemli ipuçları ve bilgiler

ihtiva ettiği gibi, yazılan her şeyi doğru kabul eden zihin sahiplerine de ibretler vardır. Merhum

Pof. Dr. Mehmet Çavuşoğlu burada adeta (yazar, eleştirici, eleştiriciyi de eleştiren) üçüncü şahıs

ve hakem olarak mühim bir görev üstlenmiştir.

Örnek olmak ve eserin üslubu hakkında bir fikir vermek üzere risalenin girişinden bir

bölüm aktarıyoruz:

“Destursuz Bağa Girenler” adlı kitabınızı yukarıda tırnak içindeki satırlarla imzâlayıp lutf

etmişsiniz, sağ olun. Okuyorum, okurken de gülüyor, neşeleniyorum. Beni güldüren

tuhaflıklardan bâzılarını tekrâr ederek neş’eme sizi de ortak etmek isterim. Önce şu Destûr

kelimesinden ne anladığımı belirteyim de sizi yeni çağrışımların saldırısından kurtarayım:

DESTÛR: izin, ruhsat. Zerdüşt dininin reis-i rûhânîsi. Harf-i nidâ

(ünlem): Destûr!: izin verin, geçelim, müsâade edin, kimse olmasın,

açılın, savulun. Cin ve perî şerrinden kurtulmak için da kullanılır. Kaba

bir söz söyleneceği zaman (destûrun) diyenler de vardır. (M. Baha, Yeni

Türkçe Lügat).

Her zaman yaptığınız gibi “Böyle önemli bir sözcük için tek sözlüğe mi bakılır?” dersiniz

belki. Ben bu sözlükteki karşılıklariyle size “Destûr” diyorum.

 İkinci ve son örnek VII. Latife’den:

Ahmed Paşa'nın bir beytini merhûm Banarlı:

Seher kılup gelür Ahmed ki diye şehrimüzün

 Güzelleri nicesin hoş musun safâca mısın

diye nakletmiş. Sizin anlatışınıza göre, Ahmed Paşa, sabah namazını kılıp dönerken (veyâ

namaza giderken, pek anlaşılmıyor) sabah namazına giden kızlar kendisine nasılsın? İyimisin?

diye sormaları için namaz kılıyor, şeklinde mânâlandırmış. Buna dayanarak Nihad Sâmi Bey’i

Ahmed Paşa'ya âşıkdaşlık etdirmekle ithâm ediyorsunuz. Kendiniz de ‘seher kılıp’ değil “sihir

kılıp’dır. Ve beytin tek mânâsıdır: Şehrimizin güzelleri bana nicesin hoş musun, safaca mısın

deye hal-hatır sorsunlar deye Ahmed (Paşa) sihir (büyü) yapıp geliyor”.

Siz de Merhûmdan geri kalmamak için Paşa'yı büyücü yapıyorsunuz. Bana gelince; önce

“destûr” dedim, Ahmed Paşa gibi bir bilgin, bir medreseli “sihr” kelimesini avam ağziyle “sihir”

diye yazar mı? vezin zoruyla da olsa yapar mı? dedim. Sonra “Sihir kılıp gelmek” ne demektir?

Bu nice Türkçedir? diye bir dahi kendime sordum. Sizin “Erenlerin Bağından seslendiğinizi

duydum: “Azîz dost, bunda muhakkak dehşetli bir sır var!”. Bağa destursuz girdi diye îlâm verip

Dergâhçılara da cehlini tasdîk etdirdiğiniz merhûm Ali Nihad Bey'in yayımladığı Ahmed Paşa

Dîvânı'na bakdım. Orada ihtilâflı mısrâ şöyle:

Sefer kılup gelür Ahmed ki diye şehrümüzün

Meğer “sır” filân yokmuş. Paşa ne câmi kapısı zamparası, ne de şirinlik muskası yazan

büyücü imiş! Yoldan gelene hoşgeldine varıp hâl-hatır sorarlar yâ; Paşa bu âdetden

4

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.1-4.

faydalanmak için şöyle taşra uzanmış, civar vilâyetleri dolaşıp gelmiş ki, şehrin (herhâlde

Bursa'nın) güzelleri hoşlayıp nicesin? hoş musun? safâca mısın? diye sorsunlar.

Nasıl? Hâlime katıla katıla gülüyorsunuz, değil mi?

Bu kısacık aktarımlarda bile merhum Prof. Dr. Mehmet Çavuşoğlu'nun bilgi ve zekâ

parıltıları hemen göze çarpmaktadır. Bütünü okunduğunda, okuyamayanların neler kaybettiği

ise ehlinin malûmudur. Bu bilgi ve edebî tenkit risalesi ne vakte dek mahzende tutulacak?

Ahmet OĞUZ

İSTANBUL'UN İLK METEOROLOJİK KAYITLARINA DAİR BAZI

VERİLER VE BİR DEĞERLENDİRME

ÖZET

 Osmanlı Devletinin ilk özel gazetesi olan Ceride-i Havadis Gazetesinde iç de dış

haberler olmak üzere pek çok yazı kaleme alınmıştır. İstanbul ile ilgili olarak da pek çok

yazı, haber ve benzeri veriler yer almıştır. İstanbul konulu çıkan haberler arasında

meteorolojik haberler de yer almıştır. 1841 tarihinden itibaren İstanbul'un sıcaklık değerleri

verilmeye başlamıştır. Bu sıcaklık ölçümleri İstanbul 'a gelen batılı meraklı gözlemciler

tarafından (Mr. Henri Lyne gibi) amatörce ölçümler yapılarak kaydedilmiştir. Gazetenin bu

verileri nasıl elde ettiği meçhuldür. 1841 tarihinde yapılan sıcaklık ölçümlerini kimin

yaptığı bilinmemektedir. Bu bilgiler haricinde konuyla ilgili daha başka haberlere

rastlanmamıştır. Türkiye’de Meteoroloji çalışmaları 1867’den itibaren resmen başlamıştır.

1925 tarihinden sonra da Ankara- Etlikte Meteoroloji Müdürlüğü kurulmuştur.

Anahtar Kelimeler: İstanbul, Ceride-i Havadis, Meteoroloji, Hava.

SOME DATA ON ISTANBUL'S FIRST METEOROLOGICAL RECORDS

AND AN EVALUATION

ABSTRACT

 The measurement of temperature for İstanbul were fıestly published in 1842 in

the newspaper "Ceride-i Havadis". This measurements were performed by the forein

 Doç. Dr, Nevşehir Hacı Bektaş Veli Üniversitesi, Fen-Edebiyat Fakültesi, Tarih Anabilim Dalı,

ahmetoguz@nevsehir.edu.tr.

ULUSLARARASI EĞİTİM VE TARİH
ARAŞTIRMALARI DERGİSİ

(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND
HISTORY RESEARCH

e-İSSN: 2687-6426

Yıl: 1, Sayı: 1, Aralık 2019, s. 5-19.

http://dx.doi.org/10.29228/eta.40621

6

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

persons (like Mr Henri Lyne) visiting İstanbul as a hobby is stili unknown who performend

the first measurements. The meteorological work as an institution started in 1867 and since

1925 General Directorate of Meteorolojy has been serving in Etlik- Ankara.

Keywords: İstanbul, Ceride-i Havadis, Meteorology, Weather.

I. Meteoroloji Tarihine Kısa Bir Bakış
Meteoroloji, Yersel Fiziğin (Physique du Globe) atmosferik olayları ve değişiklikleri

inceleyen ve bunların sebeplerini izah etmeye çalışan bir koludur. Daha geniş anlamıyla

meteoroloji, atmosferin alt katmanlarındaki hava hareketleri ile bu hareketlere yol açan

nedenlerin araştırılması, hava ve iklim konularına ilişkin çözümlemelerin yapılarak tahminlerde

bulunulmasını konu edinen bilim dalıdır.1

İnsanlık, yaşadığı iklimi ve gelecekte nasıl olacağını ilk çağlardan beri merak edegelmiştir. İlk

zamanlarda tecrübeye dayanan tahminler zaman geçtikçe bir bilimin konusunu teşkil etmiştir ve

Meteoroloji bilimi ortaya çıkmıştır. Meteoroloji ile ilgili ilk sistemli çalışmalar Aristatoles'in

(i.ö 384-332) ünlü "meteorolojika" adlı eseri ile öğrencisi Theophrastos 'un (i.ö y.372- y.287)

rüzgârlar ve hava durumuna ilişkin belirtiler üzerine yazılarıdır. Bunu izleyen 2.000 yıl boyunca

meteorolojide pek gelişme olmadı. 17. yüzyılda termometre ve barometrenin keşfi ile Boyle*

yasasının ortaya konmasıyla meteoroloji açısından çok önemli gelişmeler oldu. 1783'de Antoine

Lavoisier 'in atmosfer havasının gerçek yapısını belirlemesi ve 1800'de John Dalton'un havanın

genleşmesi ile atmosfer yoğunlaşması arasındaki ve atmosferdeki su buharı miktarında görülen

değişmeleri açıklamasıyla, modern meteorolojinin fiziksel temelleri atılmış oldu. 19.yüzyıldaki

başlıca gelişmeler sinoptik meteoroloji ve hava tahmini alanlarında gerçekleştirildi. 20. Yüzyılın

başlarında gözlem ve ölçüm aygıtlarıyla donatılmış balonlarda atmosferin üst katmanlarının

incelenmesine geçildi.2

Yurdumuzda ilk meteorolojik kayıtlar 1837 ve 1838 yılında İstanbul’da Bebek’te

Amerikalı misyonerler tarafından yapılmıştır. Bu ve buna yakı n tarihlerden itibaren İstanbul'un

muhtelif semtlerinde, Anadolu ve Trakya'nın yirmi kadar şehir ve kasabasında yabancılar

tarafından yapılmaya başlanan değişik gözlemler az çok sürekli veya kesintili olarak son

zamanlara kadar devam etmiştir. İklim gözlemleri mahiyetinde olan ve ekseriya sayılı iklim

faktörlerine ait bulunan bu gözlemler daha ziyade okul, konsoloshane, hastane vb. gibi

müesseselerde ilim sever papaz, memur, mühendis, doktor gibi kimseler eliyle yapılmıştır.

Gözlem neticelerinin birçokları iyi muhafaza edilmemiş, mühim bir kısmı da yabancı

memleketlere gönderilmiş, bunlardan bazıları oralarda yayınlanmıştır.3

İstanbul'da 1867 tarihinde açılan ilk rasatlara kadar, ölçümler fenni şartlara haiz

olmayan binalarda yapılmıştır. Fakat bundan önce 1856 tarihinden itibaren yapılan rasathanenin

açıldığı tarihe kadar olan 11 senelik bir zaman zarfında "suhunet rasatları" adı verilen

ölçümler Boğaziçi'nde sahilden 6 metre mesafede ve yerden 2 metre yüksekte bir mevkide

mühendis Ritter tarafından yürütülmüştür. Bundan başka Haydarpaşa istasyonuna yakın İngiliz

mezarlığında muhafız olan Mr. William Henri Lyne* tarafından 1865 senesinden 1886 senesine

1 İlhan Darendel, Meteoroloji, İstanbul 1946, s. 3.
* Boyle- Mariotte Yasası, bir gazın sabit sıcaklıkta sıkışma ve genleşmesine ilişkin bağıntıdır.

Anabritannica, Boyle- Moriotte Yasası mad. C. 6, Ana Yayıncılık, İstanbul 1986.
2 Anabritanika, “Meteoroloji”,C. 16, Ana Yayıncılık, İstanbul 1986.
3 Darendel, age, s. 16,17.
* Williame Lyne: Lyne, 18-1-5 tarihinde İngiliz askerleri ile Gelibolu 'ya, oradan İstanbul’a gelmiş ve

otuz yıldan fazla İstanbul’da İngiliz mezarlığında bekçi olarak görev yapmıştır. Dört kızı dört oğlu ve bir

karısı ve birkaç ineği olan bu adam, Salı günleri İstanbul’a iner diğer günler mezarlıkta oturur ve

meteoroloji ile ilgilenirdi. Evinin önüne otuz metre yüksekliğinde bir sehpa üzerine kurduğu düzenekle

7

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

kadar bütün cevvi (arzın etrafındaki boşluk, iklim) unsurları ihtiva eden rasat kayıtlan

tutulmuştur.4

Fazla olarak gerek Ortaköy' de gerek Göztepe'de gerekse Büyükdere'de 1891den 1906

senesine kadar 17 senelik hususi surette yapılmış eski rasat kayıtları da mevcuttur. Bunlar

değişik zamanlar da neşredilmiştir. Pek de modern unsurlar göz önüne alınmayarak yapılmış

olan bu eski rasatlara karşılık 1911 senesinden itibaren Boğaziçi’nde İcadiye tepesinde tesis

edilen meteoroloji istasyonu 1932 senesine kadar hizmet vermiş ve burada düzenli kayıtlar

tutulmuştur.5

Cumhuriyet döneminde, Ziraat Vekâleti Meteoroloji Enstitüsünün esası, "Rasadatı

Cevviye Müessesesi " ismiyle l925 senesinin son aylarında 12 Kasım 1925’te kurulmuştur. İlk

çalışma Etlik'te Vekâlete ait bir binada başladı. O tarihte kuruma müdür olarak Budapeşte

Rasathanesi Şube Müdürlerinden M. Rethly getirilmiştir. 12 Kasım 1925 tarihinde 290

numaralı Forten barometresi, 693n Asmean psikrometresi ile ve 20 Kasım 1925 tarihinde

6560.n Barograf, 660l.n Termoğraf, 6642.n Higroğraf ile de diğer rasatların yapılmasına

başlanmıştır.6 1925 Kasım ayının ortalarında işe başlamış olan müessesenin 1928 senesi

nihayetine kadar faaliyeti hemen hemen Ankara Merkez Observatoryumu'ndaki rasatlara

münhasır kalmış gibi idi. Bu tarihe kadar kurum için muayyen bir bütçe ve kadro verilmemiştir.

Merkezde Mösyö Rethly ile Halkalı Yüksek Ziraat Mektebi mezunlarından Sadık Bey ile ayrıca

birkaç gönüllü çalışıyorlardı. İstasyonlar için teşkilat kadrosu olmadığından taşrada muntazam

rasatlar temin edilememişti. Bunun üzerine teşkilat için bir kadro almak lüzumu takdir olunmuş

ve teşebbüs edilmişti 30 Ekim 1927 tarihinde Mösyö Rethly'nin istifası üzerine müessesenin

müdürlüğü Halkalı Yüksek Ziraat Mektebi Meteoroloji Müderrisi Ahmet Tevfik Beye

verilmiştir.7 O tarihten bugüne kadar müessese kendisi tarafından idare olunmuştur.

1928 mali senesi başında Ziraat Vekâletinin bütçesinde “Meteoroloji Enstitüsü ve

İstasyonları" unvanı altında bir fasıl maddesi açılarak uygun bir bütçe ve bu bütçeye göre İcra

Vekilleri Heyeti kararıyla Enstitü ve istasyonları için bir kadro alınmış ve bugüne kadar da bu

şekil devam ede gelmiştir.8

II. Ceride-i Havadis Gazetesine Göre Meteoroloji Haberleri

Ceride-i Havadis gazetesinde İstanbul'un ilk meteorolojik kayıtları 49. Sayı H/l1.B1257-

M/29 Ağustos 1841 tarihinden itibaren görülmeye başlamıştır. 183. Sayı H/15 Ca. 1260-M 19

Mayıs 1844 tarihinden itibaren de sıcaklıklar İstanbul halkının anlayamadığı sebebiyle gündüz

ve gece ölçümleri olarak verilmiştir. Bu ölçümlerin ortalamaları alınarak gazetenin Havadisat-ı

Dahiliyye (dâhili haberler) bölümünde yer almıştır. Ayrıca o tarihte metrekareye İstanbul 'da

düşen yağış miktarıyla ilgili haberler bulunmaktadır. Ancak Ceride-i Havadis'te incelediğimiz

dönemin meteoroloji tarihini veya İstanbul iklim inin genel özelliklerini ortaya koyacak kadar

bilgi bulunmamaktadır.

Ceride-i Havadis gazetesinde meteoroloji ile ilgili haberler şu şekilde yer almıştır:

İstanbul 'a ne kadar yağış düştüğü, rüzgârın yönünü ve şiddetini ölçmüş ayrıca yüksek ve düşük

sıcaklıkları günde iki defa ölçmüş ve bunları düzenli olarak bir deftere kaydetmiş ve Londra 'ya

göndermiştir.
4 İbrahim Hakkı, İstanbul İklimi, Belediye Matbaası, İstanbul 1932, s. 3,4.
5 Bedii Şehsuvaroğlu, “İstanbul’un En Eski Meteorolojik Kayıtları”, Belgelerle Türk Tarih Dergisi, S.7,

Nisan 1968, s. 62-65.
6 TC. Ziraat Vekâleti Meteoroloji Enstitüsü, Tarihçesi- Teşkilatı- Hizmetleri, Devlet Matbaası, İstanbul,

1933.s 6.
7 Şehsuvaroğlu, agm, s. 63.
8 TC. Ziraat Vekâleti Meteoroloji Enstitüsü, age, s. 6.

8

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

"Avrupa'dan gelen marifetli bir kişi, 1840-1841 yıllarında İstanbul’da bulunmuş ve

Avrupalıların adetleri üzere yanlarında hava ölçüm aleti -yağmur ölçüm aleti getirmiştir."

denilmektedir. Bundan daha fazla bilgi vermemiştir. Bir başka yerde ise, “Eğer yağan yağış bir

tarafa akmadan havuz gibi dursa o yıl 26,5 parmak su birikmiş olurdu." İfadesine yer vermiştir.

Halkın anlaması için de bu tür örnekleri somutlaştırmıştır. 1841 senesinde düşen yağış miktarını

anlatmak için de şöyle bir örnek vermiştir: "Yeni biten 1841 senesinde yağan yağmur ve düşen

kar da Avrupalı tarafından yazılmış ve l84 l senesinde 17 parmak su birikecek kadar yağış

düşmüştür. Parmak denilen ölçü mimar arşınıdır ve bu da 24 parmak 1 (bir) mimar ölçüsü

değerindedir". Avrupalının ismi ve kayıtların nasıl tutulduğu hakkında bilgi yer almamıştır. Bu

bilgiden yağışla ilgili kayıtlar tutulmuş olmalı, ancak gazetede kayıtların detayları yer

verilmemiştir.

Gazetenin haberinden anlaşılacağı üzere İstanbul gazete okurlarının meteoroloji ve

meteoroloji terminolojisi ile ilgili en azından fikir edinecek kadar teknik bilgisi yoktur. Belki de

gazetenin ilgili sayısında belirtildiği gibi halkın anlamaması ve belki de Türkçe 'ye yabancı

kelimelerin henüz girmemiş olmasından dolayı teknik ifadeler yazılmamıştır. Gazete aşağıya

aktarıldığı gibi, meteoroloji kavramlarıyla ilgili örnekler vererek açıklamaya çalışmıştır:

"Kış mevsiminin girmesiyle sıcak ve soğuk defterlerinin çıkarılması faydalı

olacaktır. Bunun için derece düzenlemesi uygun görülmüştür. Hava sıcaklığını ölçen

alet derece olup aşağılar (derecenin alt kısımları) soğuk havaları yukarı dereceler ise

sıcak havayı göstermektedir. Bununla beraber 10° normal sayılır, insana ne soğuk nede

sıcak gelir. Yaz mevsiminin en sıcak yani şiddetli olan sıcağı 25° iken, ondan daha sıcak

sıkıntı verir. Ama Arabistan'da yaz mevsiminde 28°/30° kadar sıcaklık olur. İstanbul'da

gündüz soğuk derecelerini görmek nadirdir. Hatta geçen yıl hiç soğuk olmadı, ancak

bazen sabahları olabiliyor. Bundan böyle en küçük dereceler dahi yazılacak ve herkes

bunu öğrenecektir. Edirne 'de bazen 12-1S(derece) soğuk olur. Petersburg 'da -30°,

Sibirya'da -40° görülür."9

Hava durumuyla ilgili bilgiler sade bir şekilde meteoroloji terimi kullanılmadan halk

bilgilendirilmiştir.

Gazete, hava durumunu ile ilgili her hangi bir açıklayıcı bilgi vermemiştir. Gazetenin

ifadesine göre "Hava durumunu bazıları anlamadığından sabah vakti hava sıcaklığı ile öğleden

sonra hava sıcaklığı ayrı ayrı yazılacaktır".10 Denilmiştir. Buradan anlaşılıyor ki ölçümler

titizlikle yapılmaya başlanmış ve halkın anlayacağı duruma getirilmeye çalışılmıştır.

SONUÇ

O zamana kadar hava durumunu havanın bir takım özelliklerine göre tahmin etmeye

çalışan, rüzgâra, buluta bakarak günün ya da sonraki günlerin nasıl olacağını hesaplamaya

çalışan Türk halkı atadan, dededen öğrendiği metotların yerini alan yeni bir sistemle karşı

karşıya geliyordu. Gazetede; derece, derecenin ölçümleri, ölçümlerin neyi ifade ettiği

karşılaştırmalı olarak ve dünyada değişik şehirler örnek gösterilerek anlatılmaya çalışılmıştır.

Arabistan ve Sibirya gibi iki uç nokta örnek verilerek anlatılmaya çalışılmış, İstanbul'un hava

durumunu ve ölçümlerin ne demek olduğu hakkında fikir vermek amaçlanmıştır. Bu ölçümleri

hangi Avrupalı tarafından yapıldığı aktarılmamıştır. Ceride-i Havadis'in incelediğimiz yıllarında

Avrupa'dan pek çok kişi çok değişik konularda küçük ama hayatı kolaylaştıran aletler

getirmişlerdir. Bunların içinde meteoroloji ile ilgili olanlar da vardır.

9 C.H. 158.H./17 Za. 1259-M/09 Aralık 1843.
10 C.H. 181.H./1.Ca.1260-M/19 Mayıs 1844.

9

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

Yaptığımız bu çalışmayla Türk Meteoroloji tarihine ışık tutmaya ve İstanbul’un 1840’lı

yıllarına ait hava sıcaklığını, incelediğimiz gazetenin verilerine göre tespit etmeye çalıştık.

Yukarıda da bahsedildiği gibi Avrupa'dan değişik amaçlarla İstanbul'a gelen meraklılar amatör

olarak sıcaklık, nem, yağış gibi iklim olaylarını incelemiş, bu ölçüm sonuçlarının pek çoğunu da

dışarıya götürmüşlerdir. Ceride-i Havadis gazetesi de 49. sayısından itibaren bu kayıtları

yorumsuz olarak "Dâhili Haberler" bölümünde yer vermiştir.

Gazetede sıcaklıktan başka bir takım değerler de aynı yerde kaydedilmiştir. Ancak

bunların anlamlarını belirleyemedik. Ankara Meteoroloji Müdürlüğünden de sormamıza rağmen

yeterli açıklamayı alamadık. Ayrıca yapılan bu ölçümlerin hangi aletle ve hangi şartlarda

yapıldığını da gazete vermemiştir. Hal böyle olunca güvenirliliği de tartışma götürür

kanaatindeyiz. Kesin olan bir şey var ki o da ne olursa olsun bu ölçümlerin 1841 tarihinde

İstanbul'da yapıldığı ve İstanbul'a ait olduğudur. Biz de örnekleme amacıyla İstanbul’u bu ilk

hava raporlarını hiçbir değişiklik yapmadan gazetede yayınlanan haliyle ilk bir yılını buraya

aktarıyoruz Gazetenin 49. sayısından itibaren verileri olduğu gibi tabloya aktardık. Haftanın her

günü çoğunlukla ölçüm yapılmış, ancak bazı günler aksamış hatta birkaç haftada ölçüm

yapılmamış olmalı ki gazetede o haftanın değerleri yer almamıştır. Her bir sayıyı bir tabloda

göstererek verilerin kolay takip edilmesini amaçladık ve bunu Ek (l) olarak gösterdik. Ayrıca bir

karşılaştırma yapmak amacıyla 1842 ve l942 tarihlerindeki sıcaklık değerlerinin ortalamalarını

Ek (II) de bir şema ile vermeyi uygun bulduk.

 İstanbul 'un meteorolojik kayıtları incelendiğinde l840’1ı yılların ortalamaları ile

l952’1i yılların ortalamalı biri birine yakın olmakla beraber dikkati çeken bazı hususlar vardır.

Bunlardan en dikkate değer olanı yaz ve kış aylarında sıcaklık farklarının birbirine yakın

olmasıdır. Tablo 1’de aylara göre 1840’lı yıllarda yapılan ölçümler verilmiştir. Bu tablo

incelendiğinde 1950’li yılların ortalaması olan 4 Ağustos 1950 tarihinde 35.4 ℃ ve buna yakın

bir sıcaklığa rastlanmadığı gibi en düşük sıcaklık olan 5 Şubat 1950 tarihli -8.6℃ ve buna yakın

bir değere rastlanmamaktadır.11 Tablo 2’de gösterdiğimiz grafikte bunu doğrulamaktadır. Zira

1842 tarihinin grafiği daha düz bir kavis çizerken, 1952 tarihli sıcaklığı gösteren grafik daha

zikzaklı bir kavis çizmektedir. Bu da gösteriyor ki iklimde azda olsa bir değişiklik

görülmektedir.

KAYNAKÇA

Anabritannica, “Boyle- Moriotte”, Ana Yayıncılık, İstanbul 1986.

Anabritanika, “Meteoroloji”,C. 16, Ana Yayıncılık, İstanbul 1986.

C.H. 158.H./17 Za. 1259-M/09 Aralık 1843.

C.H. 11.H./1.Ca.1260-M/19 Mayıs 1844.

DARENDEL, İlhan, Meteoroloji, İstanbul 1946.

HAKKI, İbrahim, İstanbul İklimi, Belediye Matbaası, İstanbul 1932.

ŞEHSUVAROĞLU, Bedii, “İstanbul’un en Eski Meteorolojik Kayıtları”, Belgelerle

Türk Tarih Dergisi, S.7, Nisan 1968, s. 62-65

TC. Ziraat Vekâleti Meteoroloji Enstitüsü, Tarihçesi- Teşkilatı- Hizmetleri, Devlet

Matbaası, İstanbul, 1933.

Yurt ansiklopedisi, “İstanbul Maddesi”, C.5, İstanbul 1982.

11 Yurt ansiklopedisi, “İstanbul”, C.5, İstanbul 1982, s. 3771.

10

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

Ek(1)

1257-1841

 Sayı: 49

Çaryek Sıcak Ağustos Şaban Eyyam

Adet Derece Adet Adet

 .. 22 10 5 Pazar

 .. 21 11 6 Pazartesi

2 20 12 7 Salı

3 19 13 7 Ç.şamba

2 20 14 9 P.şembe

2 20 15 10 Cuma

.. 20 16 11 C.tesi

 Sayı: 50

Çaryek Sıcak Ağustos Şaban Eyyam

Adet Derece Adet Adet

.. 20 17 12 Pazar

1 21 18 13 Pazartesi

3 21 19 14 Salı

.. 21 20 15 Ç.şamba

.. 21 21 16 P.şembe

.. 20 22 17 Cuma

2 21 23 18 C.tesi

 Sayı: 51

Çaryek Sıcak Ağustos Şaban Eyyam

Adet Derece Adet Adet

3 20 23 19 Pazar

1 21 25 20 Pazartesi

3 20 26 21 Salı

2 20 27 22 Ç.şamba

.. 20 28 23 P.şembe

.. 20 29 24 Cuma

.. 18 30 25 C.tesi

 Sayı: 52

Çaryek Sıcak Ağustos Şaban Eyyam

Adet Derece Adet Adet

19 21 16 Pazar

3 18 1Eylü 37 Pazartesi

2 19 2 28 Salı

.. 19 3 29 Ç.şamba

2 18 4 30 P.şembe

.. 17 5 1Şaban Cuma

2 17 6 2 C.tesi

 Sayı: 53

Çaryek Sıcak Eylül Şaban Eyyam

Adet Derece Adet Adet

.. 17 7 3 Pazar

11

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

2 18 8 4 Pazartesi

.. 16 9 5 Salı

2 14 10 6 Ç.şamba

3 13 11 7 P.şembe

1 13 12 8 Cuma

.. 18 13 9 C.tesi

 Sayı: 54

Çaryek Sıcak Eylül Şaban Eyyam

Adet Derece Adet Adet

3 18 14 10 Pazar

1 19 15 11 Pazartesi

1 16 16 12 Salı

.. 16 17 13 Ç.şamba

.. 14 18 14 P.şembe

3 14 19 15 Cuma

.. 15 20 16 C.tesi

 Sayı: 55

Çaryek Sıcak T. sani Şaban Eyyam

Adet Derece Adet Adet

.. 11 30 28 Pazar

3 7 1 K.evvel 29 Pazartesi

3 8 2 1 Z.kade Salı

1 9 3 2 Ç.şamba

.. 9 4 3 P.şembe

2 9 5 4 Cuma

.. 11 6 5 C.tesi

 Sayı: 56

Çaryek Sıcak Eylül Şaban Eyyam

Adet Derece Adet Adet

1 15 21 17 Pazar

3 14 22 18 Pazartesi

.. 16 22 19 Salı

2 17 24 20 Ç.şamba

1 19 25 21 P.şembe

1 19 26 21 Cuma

1 19 27 23 C.tesi

 Sayı: 57

Çaryek Sıcak Eylül Şaban Eyyam

Adet Derece Adet Adet

2 18 28 24 Pazar

.. 16 29 25 Pazartesi

.. 17 30 16 Salı

3 17 1T.evvel 27 Ç.şamba

.. 17 2 28 P.şembe

.. 17 3 29 Cuma

7 17 4 30 C.tesi

 Sayı: 58

Çaryek Sıcak T.evvel Ramazan Eyyam

Adet Derece Adet Adet

12

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

3 16 12 8 Pazar

.. 16 13 9 Pazartesi

.. 16 14 10 Salı

.. 16 15 11 Ç.şamba

.. 16 17 13 P.şembe

.. 16 17 13 Cuma

.. 16 18 14 C.tesi

 Sayı: 59

Çaryek Sıcak T.evvel Ramazan Eyyam

Adet Derece Adet Adet

2 16 19 15 Pazar

.. 14 20 16 Pazartesi

.. 12 21 17 Salı

1 11 22 18 Ç.şamba

3 11 23 19 P.şembe

3 12 23 20 Cuma

1 8 20 21 C.tesi

 Sayı: 60

Çaryek Sıcak Ağustos Şaban Eyyam

Adet Derece Adet Adet

1 11 26 22 Pazar

2 11 27 23 Pazartesi

3 11 28 24 Salı

3 10 29 25 Ç.şamba

1 11 30 26 P.şembe

1 11 31 27 Cuma

2 11 1.T.sani 28 C.tesi

 Sayı: 61

Çaryek Sıcak T.sani Ramazan Eyyam

Adet Derece Adet Adet

.. 12 2 29 Pazar

2 13 3 1Şevval Pazartesi

3 13 4 2 Salı

.. 15 5 3 Ç.şamba

3 10 6 4 P.şembe

1 13 7 4 Cuma

1 13 8 2 C.tesi

 Sayı: 63

Çaryek Sıcaklık T.sani Şevval Eyyam

Adet Derece Adet Adet

1 7 16 14 Pazar

2 9 17 15 Pazartesi

.. 10 18 16 Salı

3 10 19 17 Ç.şamba

.. 11 20 18 P.şembe

2 11 21 19 Cuma

.. 11 22 20 C.tesi

 Sayı: 64

Çaryek Sıcaklık Ağustos Şaban Eyyam

Adet Derece Adet Adet

1 11 23 21 Pazar

13

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

2 11 23 22 Pazartesi

1 11 25 23 Salı

 Sayı: 66

Çaryek Sıcaklık T.sani Şaban Eyyam

Adet Derece Adet Adet

.. 11 30 28 Pazar

3 7 1K.evvel 29 Pazartesi

3 8 2 1Zilkade Salı

1 9 3 2 Ç.şamba

.. 9 4 3 P.şembe

2 9 5 4 Cuma

.. 11 6 5 C.tesi

 Sayı: 67

Çaryek Sıcak K.evvel Zilkade Eyyam

Adet Derece Adet Adet

2 8 14 13 Pazar

1 8 15 14 Pazartesi

3 7 16 15 Salı

2 9 17 16 Ç.şamba

1 8 18 17 P.şembe

.. 7 19 18 Cuma

.. 2 30 19 C.tesi

 Sayı: 68

Çaryek Sıcak K.evvel Zilkade Eyyam

Adet Derece Adet Adet

.. 2 21 20 Pazar

.. 1 22 21 Pazartesi

3 4 23 22 Salı

1 2 24 23 Ç.şamba

.. 8 25 24 P.şembe

2 9 26 25 Cuma

3 10 27 26 C.tesi

 Sayı: 72

Çaryek Sıcak K.sani Zilhicce Eyyam

Adet Derece Adet Adet

3 3 18 18 Pazar

6 6 19 19 Pazartesi

1 11 20 20 Salı

3 2 21 21 Ç.şamba

.. 6 22 22 P.şembe

1 4 23 23 Cuma

.. 2 23 23 C.tesi

 Sayı: 73

Çaryek Sıcak K.sani Zilhicce Eyyam

Adet Derece Adet Adet

.. 4 25 25 Pazar

2 3 26 26 Pazartesi

.. 3 27 27 Salı

1 2 28 28 Ç.şamba

1 1 29 29 P.şembe

1 4 30 30 Cuma

14

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

2 5 31 1Mhrem C.tesi

 Sayı: 75

Çaryek Sıcak Şubat Mhrem Eyyam

Adet Derece Adet Adet

3 4 8 9 Pazar

.. 5 9 10 Pazartesi

1 6 10 11 Salı

1 6 11 12 Ç.şamba

2 7 12 13 P.şembe

.. 6 13 14 Cuma

1 6 6 14 C.tesi

 Sayı: 76

Çaryek Sıcak Şubat Mhrem Eyyam

Adet Derece Adet Adet

1 6 15 16 Pazar

1 7 16 17 Pazartesi

.. 8 17 18 Salı

.. 9 18 19 Ç.şamba

3 10 19 20 P.şembe

1 11 20 21 Cuma

3 12 21 22 C.tesi

 Sayı: 78

Çaryek Sıcak Mart Sefer Eyyam

Adet Derece Adet Adet

2 8 1 1 Pazar

.. 10 2 2 Pazartesi

.. 9 3 2 Salı

2 8 4 4 Ç.şamba

.. 8 5 5 P.şembe

1 9 6 6 Cuma

2 11 7 7 C.tesi

 Sayı: 79

Çaryek Sıcak Mart Sefer Eyyam

Adet Derece Adet Adet

1 11 8 8 Pazar

2 9 9 9 Pazartesi

2 11 11 10 Salı

1 11 11 11 Ç.şamba

3 10 10 12 P.şembe

.. 7 7 13 Cuma

3 7 7 14 C.tesi

 Sayı: 80

Çaryek Sıcak Mart Sefer Eyyam

Adet Derece Adet Adet

.. 6 15 15 Pazar

.. 5 12 12 Pazartesi

1 7 17 17 Salı

2 9 18 18 Ç.şamba

1 11 19 19 P.şembe

2 11 20 20 Cuma

.. 13 21 21 C.tesi

15

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

 Sayı: 82

Çaryek Sıcak Mart Sefer Eyyam

Adet Derece Adet Adet

1 13 22 22 Pazar

2 14 23 23 Pazartesi

3 12 24 24 Salı

2 13 25 25 Ç.şamba

1 17 26 26 P.şembe

.. 16 27 27 Cuma

.. 17 28 28 C.tesi

 Sayı: 83

Çaryek Sıcak Mart Sefer Eyyam

Adet Derece Adet Adet

.. 12 29 29 Pazar

1 11 30 30 Pazartesi

.. 11 31 1R.evvel Salı

.. 11 1Nisan Ç.şamba

3 8 2 3 P.şembe

3 11 3 4 Cuma

.. 15 4 5 C.tesi

 Sayı: 84

Çaryek Sıcak Ağustos Şaban Eyyam

Adet Derece Adet Adet

1 15 12 13 Pazar

2 14 13 14 Pazartesi

3 11 14 15 Salı

1 11 15 16 Ç.şamba

.. 14 16 17 P.şembe

2 18 17 18 Cuma

 Sayı: 85

Çaryek Sıcak Nisan R.evvel Eyyam

Adet Derece Adet Adet

3 9 18 19 C.tesi

.. 15 19 20 Pazar

2 9 20 21 Pazartesi

1 10 21 22 Salı

.. 13 22 23 Ç.şamba

.. 19 23 24 P.şembe

.. 17 24 25 Cuma

2 17 25 26 C.tesi

 Sayı: 86

Çaryek Sıcak Nisan R.evvel Eyyam

Adet Derece Adet Adet

1 17 26 27 Pazar

.. 16 27 28 Pazartesi

.. 16 28 29 Salı

2 17 29 30 Ç.şamba

2 19 30 1R.ahir P.şembe

.. 17 1Mayıs 2 Cuma

1 19 2 3 C.tesi

16

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

 Sayı: 87

Çaryek Sıcak Mayıs R.ahir Eyyam

Adet Derece Adet Adet

1 16 3 4 Pazar

2 14 4 4 Pazartesi

1 18 5 6 Salı

1 16 6 7 Ç.şamba

.. 16 7 8 P.şembe

3 18 8 9 Cuma

1 20 9 10 C.tesi

 Sayı: 89

Çaryek Sıcak Mayıs R.ahir Eyyam

Adet Derece Adet Adet

3 18 10 11 Pazar

2 18 11 12 Pazartesi

2 14 12 13 Salı

1 13 13 14 Ç.şamba

2 15 14 15 P.şembe

1 16 15 16 Cuma

.. 17 16 17 C.tesi

 Sayı: 89

Çaryek Sıcak Mayıs R.ahir Eyyam

Adet Derece Adet Adet

.. 16 17 18 Pazar

.. 16 18 19 Pazartesi

1 16 19 20 Salı

.. 17 20 21 Ç.şamba

.. 17 21 22 P.şembe

1 19 22 23 Cuma

3 18 23 24 C.tesi

 Sayı: 90

Çaryek Sıcak Mayıs R.ahir Eyyam

Adet Derece Adet Adet

.. 19 24 25 Pazar

.. 20 25 26 Pazartesi

3 19 26 27 Salı

.. 20 27 28 Ç.şamba

1 17 28 29 P.şembe

1 20 29 1Cevvel Cuma

3 19 30 2 C.tesi

 Sayı: 91

Çaryek Sıcak Mayıs R.ahir Eyyam

Adet Derece Adet Adet

2 16 31 3 Pazar

1 17 1 Hziran 4 Pazartesi

1 21 2 5 Salı

1 24 3 6 Ç.şamba

.. 24 4 7 P.şembe

17

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

1 22 5 8 Cuma

1 20 6 9 C.tesi

 Sayı: 92

Çaryek Sıcak Haziran C.evvel Eyyam

Adet Derece Adet Adet

1 17 7 10 Pazar

2 19 8 11 Pazartesi

3 19 9 12 Salı

2 19 10 13 Ç.şamba

3 21 11 14 P.şembe

1 24 12 15 Cuma

3 21 13 16 C.tesi

 Sayı: 93

Çaryek Sıcak Haziran C.evvel Eyyam

Adet Derece Adet Adet

1 20 14 17 Pazar

2 23 15 18 Pazartesi

2 22 16 19 Salı

1 21 17 20 Ç.şamba

.. 19 18 21 P.şembe

3 19 19 22 Cuma

2 19 20 23 C.tesi

 Sayı: 94

Çaryek Sıcak Haziran C.evvel Eyyam

Adet Derece Adet Adet

3 20 21 24 Pazar

.. 21 22 25 Pazartesi

1 21 23 26 Salı

2 21 24 27 Ç.şamba

2 23 25 28 P.şembe

1 21 26 29 Cuma

2 21 27 1C.ahir C.tesi

 Sayı: 95

Çaryek Sıcak Haziran C.ahir Eyyam

Adet Derece Adet Adet

1 21 28 2 Pazar

1 21 29 3 Pazartesi

.. 24 30 4 Salı

3 22 1Tmmuz 5 Ç.şamba

1 22 2 6 P.şembe

2 20 3 7 Cuma

1 21 4 8 C.tesi

 Sayı: 97

Çaryek Sıcak Temmuz C.ahir Eyyam

Adet Derece Adet Adet

1 22 12 16 Pazar

.. 22 13 17 Pazartesi

.. 22 14 18 Salı

.. 22 15 19 Ç.şamba

2 22 16 20 P.şembe

1 21 17 21 Cuma

18

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

3 23 18 22 C.tesi

 Sayı: 99

Çaryek Sıcak Temmuz C.ahir Eyyam

Adet Derece Adet Adet

.. 21 26 30 Pazar

1 21 27 1Receb Pazartesi

.. 20 28 2 Salı

2 20 29 3 Ç.şamba

2 21 30 4 P.şembe

1 22 31 5 Cuma

1 22 1 Ağstos 6 C.tesi

 Sayı: 100

Çaryek Sıcak Ağustos Receb Eyyam

Adet Derece Adet Adet

2 20 2 7 Pazar

2 20 3 8 Pazartesi

3 20 4 9 Salı

3 20 5 10 Ç.şamba

1 21 6 11 P.şembe

2 21 7 12 Cuma

22 8 C.tesi

19

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

20

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.5-19.

Çağatay GENÇTÜRK

BİZANS İMPARATORU IOANNES KOMNENOS(1118-1143)VE MANUEL

KOMNENOS'UN (1143-1180) KİLİKYA

VE SURİYE SEFERLERİ

ÖZET

 Birinci Haçlı Seferi sırasında İmparator I. Aleksios Komnenos ile Haçlı liderleri

öncesinde Bizans’ın egemenliğinde olan yerlerin ele geçirilmesi durumunda iade edilmesi

üzerinde anlaşmaya varmışlardır. Ancak bu kapsamda Bizans’a teslim edilmesi gereken

Antakya’da I. Bohemund (ö.1111) bir Haçlı teşekkülü kurunca ilişkiler düşmanca bir hal

almıştır. Bizans’ın Aleksios Komnenos ile yeniden başlayan kudretlenme devri Ioannes

Komnenos zamanında iyice kendini göstermeye başlamıştır. Bu dönemde Balkanlardaki

sorunlar çözülmüş ve Selçuklulara karşı yapılan mücadeleler artmıştır. Öte yandan 1137-

1138 yılında Ioannes Komnenos, babası zamanında yapılan anlaşma gereği Antakya’yı

Bizans İmparatorluğu’na katmak için sefer düzenlemiştir. Bu sefer sırasında Kilikya’ya

hakim olmuş burada hüküm süren Baron I .Leon’u esir alarak İstanbul’a götürmüştür.

Ancak seferin Suriye’ye uzattığında Haçlıların hilekârlıkları nedeniyle bir başarı elde

edememiştir.

 1143 yılında ikinci kez sefer düzenlemeye hazırlandığı sıralarda vefat etmiştir.

Bundan sonra imparator olan Manuel 1159 yılındaki seferiyle Kilikya Ermeni Baronluğu,

Antakya Prinkepsliği ve Kudüs Haçlı Krallığı’nı kendine bağlamayı başarmıştır. Onun bu

çabası bölgede Bizans otoritesini arttırdığı gibi Halep Atabeyi olan Nureddin

 Doktora Öğrencisi, Mimar Sinan Güzel Sanatlar Üniversitesi, Sosyal Bilimler Enstitüsü, Ortaçağ

Anabilim Dalı, gencturkcagatay615@gmail.com.

ULUSLARARASI EĞİTİM VE TARİH
ARAŞTIRMALARI DERGİSİ

(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND
HISTORY RESEARCH

e-İSSN: 2687-6426

Yıl: 1, Sayı: 1, Aralık 2019, s. 20-28.

DOI: http://dx.doi.org/10.29228/eta.40504

21

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.20-28.

Mahmud’un(ö.1174) Antakya’ya kesin bir saldırı düzenlemesini de engellemiştir. Bu

sayede Antakya Prinkepsliği’nin siyasi hayatı uzamıştır.

Anahtar Kelimeler: Ioannes Komnenos, Manuel Komnenos, Haçlılar, Kilikya, Suriye.

THE CILICIA AND SYRIA WARS OF BYZANTINE EMPEROR IOANNIS

KOMNINI (1118-1143) AND MANUIL KOMNINI (1143-1180)

 ABSTRACT

 During the first crusade, Aleksios Komnini I and the leaders of the crusaders have

agreed on to return the lands of Byzantium in case of capture. However, the relations have

become hostile after Bohemund I(d.1111) has established a crusade power in Antioch

which required to return Byzantium. Resurgence time of Byzantium that started with

Aleksios Komnini became evident in the time of Ioannis Komnini. In this period the

problems in Balkans has been solved and the struggle of the Seljuks increased. On the other

hand Ioannes Komnini, attacked to include Antioch, according to the agreement that has

been in his father’s time. While this war, he has dominated Cilicia and captured Baron I.

Leon who has ruled this territory and took him to Constantinople. Nevertheless when he

widen the war to Syria, he could not acquire any success because of the cheats of crusades.

 In 1143, he passed away when he was preparing a second attack. Manuel who has

been emperor after his death, managed to conquer Armenian Baroness of Cilicia, Antioch

Principality and Kingdom of Jerusalem in 1159. His efforts not only increased the

Byzantine authority in the region but also prevented Nureddin Mahmud(d.1174) to attack

on Antioch that was inevitable. In this way, the political life of Antioch Principality has

been prolonged.

Keywords: Ioannis Komnini, Manuil Komnini, Crusaders, Cilicia, Syria.

GİRİŞ

Birinci Haçlı Seferi sırasında İstanbul’da İmparator I. Aleksios Komnenos (ö. 1118) ile

Haçlı liderleri arasında yapılan anlaşma gereği daha öncesinde Bizans’a bağlı yerler

İmparatorluk kuvvetlerine teslim edilmesi üzerine uzlaşmaya varılmıştı. Bu kapsamda

Antakya’nın Bizans’a bırakılması gerekmekteydi.1 Ancak Bohemund Antakya’yı alarak burada

kendine ait bir Haçlı teşekkülünün temellerini atmıştı (3 Haziran 1098).2 Bunun sonucunda

Bizans ile Haçlılar arasında yıllarca sürecek büyük bir gerilim başlamıştı. Bu gerilim

Avrupa’dan destek bulmak için Antakya’dan ayrılan Bohemund’un 1107 yılında Bizans

topraklarına saldırmasıyla tırmandı. Neticede yapılan savaşı kazanan Aleksios Komnenos 1108

Devol Antlaşması sayesinde Antakya’nın Bizans’a ait olduğunu Bohemund’a kabul ettirmeyi

başarmıştı.3 Ancak bu başarı kağıt üstünde kalmaktan öteye gidemedi. Bizans, Balkanlarda

Peçenek,4 Kıpçak5 ve Macar6, Anadolu’da Türkiye Selçuklu tehditlerinden dolayı uzunca bir

1 Georg Ostrogorsky, Bizans Devleti Tarihi, (çev. Fikret Işıltan), Ankara, T.T.K., 2015, s. 336-337.
2 Gesta Froncorum et Aliourum Hierosolymitanorum, (çev. Ergin Ayan), Anonim Haçlı Tarihi,

İstanbul, Selenge Yayınları, 2013, s. 102-106; Anna Komnena, Alexiad, (çev. Bilge Umar), İstanbul,

İnkilâp Kıtabevi, 1996, s. 332; Fulcherius Carnotensis, Kutsal Toprakları Kurtarmak Kudüs Seferi,

(çev. İlcan Bihter Barlas), İstanbul, IQ Kültür Sanat Yayıncılık, 2009, s. 82-83; Gregory Abû’l-Farac,

Abû’l-Farac Tarihi, II, (çev. Ömer Rıza Doğrul), Ankara, T.T.K., 1987, 339; el-Azimî, Tarih, (yay. Ali

Sevim), Azîmî Tarihi Selçuklular Dönemiyle ilgili Bölümler(h.430-538=1038/1039-1143/1144),

Ankara, T.T.K., 2006, s. 37; 45; Kemâlüddîn İbnü’l-Adîm, Zübdetü’l-Haleb Min Târîhi Haleb’de

Selçuklar, (yay. haz. Ali Sevim), Ankara, T.T.K., 2014, s. 90-91.
3 Anna Komnena, a.g.e., s. 371-373,385-388,393-417; Carnotensis, a.g.e., s. 173,174.
4 Peçenekler hakkında kapsamlı bilgi için bknz. Akdes Nimet Kurat, Peçenek Tarihi, İstanbul, Devlet

Basımevi, 1937, s. 161-237; Mualla Uydu Yücel, “Peçenekler”, Doğu Avrupa Türk Tarihi, (ed. Osman

22

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.20-28.

süre bölgeye müdahil olamamıştı. Aleksios Komnenos’un ölümünden sonra İmparator olan

Ioannes Komnenos 1137 yılında Balkanlardaki sorunları çözerek babasının 1108’de yaptığı

anlaşma gereği Bizans’a ait olduğu yazıya dökülen Antakya’ya karşı bir sefere çıkmaya karar

verdi.

1. İmparator Ioannes Komnenos’un Kilikya ve Suriye’ye Seferi (1137-1138)

İmparator Ioannes Komnenos Balkanlarda istikrarı sağladıktan sonra yönünü doğuya

çevirdi. Asıl hedefi Antakya’yı tekrar Bizans egemenliği altına almaktı. Ancak öncesinde

Kilikya Ermeni Baronluğu’nun giderek bağımsız hareket etmesi ve bölgede bir tehdit haline

gelmesi nedeniyle Tarsus, Adana ve Misis’i ele geçirdi. Seferine devam ederek Antakya

önlerine geldi. Neticede güçlü Bizans kuvvetlerine dayanamayacağını anlayan Prinkeps

Raymond de Poiters(ö. 1149) imparatorla anlaşmak zorunda kaldı. Yapılan anlaşmaya göre

Antakya, Bizans’a bırakılacak buna karşın imparator bizzat ele geçirmeyi taahhüt ettiği Halep,

Hama, Hıms ve Şeyzer’i Raymond’a verecekti.7

Bunun üzerine Antakya’dan ayrılan Bizans imparatoru, ertesi yıl büyük bir törenle şehre

girdi. Daha önce varılan anlaşma gereği Suriye’de gerçekleştirilecek seferin gizliliği adına tüm

Müslüman tüccarlar hapsedildi. Neticede Antakya Prinkepsi Raymond, Urfa Kontu II. Joscelin

(ö. 1159) ve Templier Şövalyeleri’nin8 desteklediği Bizans ordusu harekete geçerek Müslüman

topraklarına girdi. Bizans-Haçlı ordusu karşısında fazla direniş gösteremeyen Bizaa, Kefertab,

Balat ve Maarratü’l-numan teslim olmak zorunda kaldı. Ele geçirdiği şehirlerle daha da

cesaretlenen müttefik ordusu Halep’i kuşatmak için yürüyüşe geçti. Bu sırada Hıms’ı

kuşatmakta olan Musul’dan Halep’e kadar geniş bir alana hükmeden İmadeddin Zengî süratle

500 süvari ile Emîr Savar’ı Halep’e gönderdi. Emîr ve yanındaki süvarilerin müttefik

ordusundan önce şehre gelerek savunma önlemleri alması üzerine Bizans-Haçlı ordusu şehri ele

geçiremedi. Daha sonra Şeyzer’e ilerleyen müttefik ordusu burayı kuşattı. Bizans

mancınıklarının attığı 20-25 ratl9 ağırlığındaki taşlara dayanamayan Şeyzer’in dış surlarında

gedik açıldı. Şehri ele geçiren Ioannes iç kaleyi de zapt etmek için canla başla savaşırken, Urfa

Karatay-Serkan Acar), İstanbul, Kitabevi Yayınları, 2016, s. 449-527; Bizans-Peçenek münasebetleri için

bkz. Aydın Usta, Sorularla Bizans İmparatorluğu, İstanbul, Yeditepe Yayınları, 2016, s. 170-172;
5 Kıpçaklar(Kumanlar) hakkında detaylı bilgi için bkz. Mualla Uydu Yücel, “Kumanlar (Kıpçaklar)”,

Doğu Avrupa Türk Tarihi, (ed. Osman Karatay-Serkan Acar), İstanbul, Kitabevi Yayınları, 2016, s.

541-575
6 Macarlar hakkında kapsamlı bilgi için bkz. Osman Karatay, “Macarlar”, Doğu Avrupa Türk Tarihi,

(ed. Osman Karatay-Serkan Acar), İstanbul, Kitabevi Yayınları, 2016, s. 409-448.
7 İbn Kalânisî, Şam Tarihine Zeyl -I. Ve II. Haçlı Seferleri Dönemi-, (çev. Onur Özatağ), İstanbul,

Türkiye İş Bankası Yayınları 2015, s. 136; Niketas Khoniates, Historia (Ioannes ve Manuel Komnenos

Devirleri), (çev. Fikret Işıltan), Ankara, T.T.K., 1995, s. 17; William Barron Stevenson, The Crusaders

In The East, Beyrut, Slım Press, 1968, s. 138-139, Steven Runciman, Haçlı Seferleri Tarihi, II, (çev.

Fikret Işıltan), Ankara, T.T.K., 2008, 174-175; Ostrogorsky, a.g.e., s. 350; John Julıus Norwıch, Bizans

Gerileme ve Çöküş Dönemi (MS 1082-1453), (Çev. Hamide Koyukan), İstanbul, Kabalcı Yayınevi,

2013, s. 91-92.
8 Kudüs Kralı II. Baudouin zamanında Champagne şövalyelerinden Hugues de Payens ve arkadaşları

tarafından kurulan tarikattır. Kuruluşu hakkında ayrıntılı bilgi için bknz. Ebru Altan, “Templier ve

Hospıtalıer Şövalye Tarikatlarının Kuruluşu”, Belleten, LXVI/ 245 (2002), 90-92.
9 Üsâme İbn Munkız, Kitâtü’l-İtibâr, (çev. Selahattin Hacıoğlu), İbn Munkız Haçlılara Karşı, İstanbul,

Bordo Siyah Klasik Yayınlar, 2006, s. 183; Ortaçağ Şeyzer’inde 1ratl= 2.137 kg eşitti. bkz. Walter Hinz,

“İslâmda Ölçü Sistemleri”, (çev. Acar Sevim), Türklük Araştırmaları Dergisi, say. 5, (1990), s. 38.

23

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.20-28.

Kontu ve Antakya Prinkepsi çadırlarında kumar oynuyordu. Bu olaya çok sinirlenen Bizans

İmparatoru yinede kuşatmayı sürdürmeye devam etti.10

O sırada şehrin Hâkimi Ebû’l Asâkir Sultan b. Ali, Bizans-Haçlı ordusuna daha fazla

dayanamacağını düşünerek Musul Atabeyi İmadeddin Zengî’den yardım istedi. Bunun üzerine

harekete geçen Zengî ordusu Hısn-ı Keyfa Emîri Davud’un oğlu Fahreddin Kara Arslan

(ö.1167) ile Dımaşk’tan gönderilen bir miktar askerle desteklendikten sonra Şeyzer’in

yakınlarında beklemeye geçti. Bunun nedeni tüm takviyelere rağmen Müslüman ordusunun

güçlü Bizans-Haçlı kuvvetleri karşısında yetersiz kalmasıydı. Neticede İmadeddin Zengî farklı

stratejiler izlemeye başladı. Öncelikle müttefik ordusu Türk süvarileri tarafından devamlı taciz

altında tutuldu ve lojistikleri kesildi. Ayrıca Zengî Urfa Kontu II. Joscelin’e, Antakya Prinkepsi

Raymond’a ve Bizans İmparatoru Ioannes’e ayrı ayrı kaleme aldığı mektuplarıyla müttefikler

arasında huzurluk çıkarmaya çalıştı. Bu mektuplarından birinde Bizans imparatoruna ithafen

“Benden korkup dağlara sığındınız. Aşağıya düzlüğe inin de savaşalım. Eğer ben sizi mağlup

edersem Müslümanları sizin elinizden kurtarmış olurum. Eğer siz zafer kazanırsanız o takdirde

rahat eder, Şeyzer ve diğer yerlerı ele geçirirsiziniz” diyerek savaşa davet ediyordu. Bizans-

Haçlı ordusuyla mücadele edecek kuvvete sahip olmayan Zengî bu sözleriyle müttefik

ordugâhında korku salmayı amaçlamıştı ki öyle de oldu. Gelen mektup üzerine Haçlılar

Zengî’ye saldırılmasını istemişlerdi. Fakat Bizans İmparatoru “Siz onun sadece gördüğünz

kadar mı askeri olduğu zannediyorsunuz” diyerek bir mücadeleden çekindiğini göstermişti.11

Zengî Bizans İmparatoruna gönderdiği başka bir elçi aracılığıyla “Eğer benimle savaşa

girersen Haçlılar bu savaştan kaçacaklardır” diyerek onun aklını karıştırmaya başlamıştı. Aynı

zamanda Haçlı liderlerine de haber gönderip “Eğer İmparator Suriye’de tek bir kaleyi dahi ele

geçirecek olursa sizin bütün beldelerinize hâkim olacaktır” diyordu.12

Öte yandan Zengî, Kadı Kemâleddin Ebû’l-Fazl Muhammed b. Abdullah’ı Irak Selçuklu

Sultanı Mesud’a (ö. 1152) elçi olarak göndererek asker istemişti. Kadı Bağdat’a giderek durumu

arz etmiş ve Halep’in düşmesi halinde büyük bir ordunun Irak’a kadar ilerleyeceğini bildirmişti.

Ancak sultan bu anlatılanları pek önemsememesi ve hiçbir yardım sözü vermemesi üzerine kadı,

onun dikkatini çekebilmek için Saray Cami’nde olay çıkartmıştı. Ayaklanan halk hep bir

ağızdan “Yazık İslâm’ın başına gelenlere! Yazık Muhammed’in dinine!” diye bağırmaya

başlamış, sultanın camisine yürümüştü. Bu sırada bu camidekilerde aynı tepkileri vermişlerdi.

Burada iki cemaat birleşerek sultanın sarayın yürümeye karar vermişti. Sarayı tamamen feryat

figan haldeki halk tarafından kuşatılan sultan, kadıya ahaliyi dağıtması karşılığında bir orduyu

Musul’a yollayacağını bildirmek zorunda kalmıştı. Bunun üzerine kadı da halkı dağıtarak ertesi

gün sultanın huzuruna çıkmıştı. Sultan da verdiği sözü tutarak ona hatırı sayılır miktarda asker

ve mühimmat vermişti.

Yazdığı mektuplar ve izlediği siyaset sayesinde Bizans-Haçlı ittifakını birbirine

düşürmeyi başaran Zengî’nin Irak Selçuklu Sultanı Mesud ile de görüşmesi Haçlı karargâhında

10 İbnü’l-Esîr, el-Kâmil fî-t-târîh, X, (çev. Abdülkerim Özaydın), İstanbul, Bahar Yayınları 1987, 59;

Norwıch, a.g.e., III, 92-93; Aydın Usta, Çıkarların Gölgesinde Haçlı Seferleri, İstanbul, Yeditepe

Yayınları, 2016, (Haçlı Seferleri), s. 151; Aydın Usta, Haçlı Hikayeleri, İstanbul, Yeditepe Yayınları,

2017,(Hikayeler) s. 57.
11 İbn Kalânisî, a.g.e., s. 141; İbnü’l-Esîr, a.g.e., XI, 60; Usta, Çıkarların Gölgesinde Haçlı Seferleri, s.

151.
12 İbnü’l-Esîr, a.g.e., XI, 60; Çağatay Gençtürk, Zengîlerin Halep Hâkimiyeti, Mimar Sinan Güzel

Sanatlar Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), 2018, s. 60.

24

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.20-28.

büyük bir korkuya sebebiyet vermişti. Neticede tüm bu gelişmeler üzerine İmparator Ioannes

kuşatmayı kaldırmak zorunda kaldı. Musul kuvvetlerinin takibinden çekindiği için tüm

ağırlıklarını bırakarak süratle geri çekilmeye başladı. Bu ricatı fark eden Zengî karşı saldırıya

geçerek ana ordudan ayrı düşmüş tüm Bizans-Haçlı askerlerini öldürdü ve geride bırakılan tüm

ağırlıkları ele geçirdi. Bizans-Haçlı ordusu önemli kayıplar verdikten sonra zorlukla Antakya’ya

varabildi. Bu tehlikeden kurtulan Zengî derhal Bağdat’a elçi gönderdi. Aldığı ordu ve destekle

şehirden çıkmak üzere olan kadı, Bizans imparatorunun Suriye’den gittiğini ve orduyu

dağıtmasını bildiren bir mektup aldı. Bunun üzerine büyük hediyelerle sultanın gönlünü alan

kadı orduyu dağıtmayı başardı.13

İmâdeddin Zengî’nin Irak Selçuklu sultanından istediği yardım aslında bir yedek plandı.

O, Bizans-Haçlı kuvvetlerine karşında başarısız olması halinde önemli bir birliği hazırda tutmak

istiyordu. Ancak gerek askerî dehası gerek iyi bir siyasetçi olması büyük bir savaşa girmeden

Bizans-Haçlı ittifakına son vermesini sağlayınca tamamen Irak Selçuklu sultanına bağlı bir

ordunun kendi bölgesi için bir tehdit olacağını düşünerek bu orduyu Bağdat’tan çıkmadan

dağıtmayı başardı.

Öte yandan Antakya’ya gelen Bizans İmparatoru ve Haçlı liderleri arasında yeni bir

gerginlik ortaya çıktı. Ioannes yapılan anlaşma gereği şehrin iç kalesinin kendisine teslim

edilmesini istedi. Ancak Urfa Kontu II. Joscelin bu olayı Antakya halkına imparatorun tüm

Latinleri şehirden uzaklaştırmak istediği şeklinde aktarmıştı. Bunun üzerine derhal bir

ayaklanma başlamıştı. II. Joscelin, imparatora şehirde kendisine karşı bir isyanın başladığını

bildirdiğinde yanında sadece muhafız kuvvetleri bulunan Ioannes korkarak Antakya’dan ayrıldı.

Onun ayrılmasıyla Haçlılar Zengî ile tekrar baş başa kaldılar.14

Bizans imparatorunun bölgeden ayrılmasından sonra Zengî Buzaa, Kefertab ve Esarib’i

Haçlılardan geri aldı(1138). Böylece İmparatorun büyük umutlarla başlattığı seferde ele

geçirilen birkaç yerde kısa süre içinde tekrar Musul Atabeyliği’ne bağlanmış oldu. Bunun

üzerine Haçlıların tavırları ve Suriye’deki başarısız ilk seferi nedeniyle bölgeye ikinci bir sefer

düzenleyen Ioannes Komnenos 8 Nisan 1143 yılında Kilikya’da vefat etti.15

2. İmparator Manuel Komnenos’un Kilikya ve Suriye’ye Seferi (1158-1159)

Manuel Komnenos, babası Ioannes’in yanında Suriye seferlerine katılmıştı. Ancak

babasının 1143 yılındaki ölümü nedeniyle tahtı sorunsuz bir şekilde ele geçirmek için süratle

İstanbul’a dönmüş ve Bizans imparatoru ilan edilmişti. Sonrasında babasının başlattığı Suriye

seferlerine devam etmek istese de Sicilya Normanları, Macarlar, Sırplar ve Türkiye

Selçuklularıyla giriştiği mücadeleler nedeniyle buna fırsat bulamamıştı.

Bizans’ın çeşitli sorunlarla uğraştığı sıralarda Ioannes Komnenos’un 1137 seferi sırasında

İstanbul’a götürülen Kilikya Ermeni Baronu I. Leon’un oğlu II. Thoros16 kaçarak babasının

mirasını ele geçirmeye başlamıştı. Bununla da yetinmeyen yeni baron Antakya Prinkepsi

13 İbnü’l-Esîr, a.g.e., XI, 61.
14 Norwıch, a.g.e., III, 94; Tımothy E. Gregory, Bizans Tarihi, çev. Esra Ermert, İstanbul, Yapı Kredi

Yayınları, 2016, s. 303; Usta, Haçlı Seferleri, s. 152.
15 Khoniates, a.g.e., s. 30; Ioannes Kinnamos, Historia (1118-1176), (yay. haz. Işın Demirkent), Ankara,

T.T.K. 2001,s. 24; Ostrogorsky, a.g.e., s. 351; Norwıch, a.g.e., III, 96; Gregory, a.g.e., s. 304.
16 Kilikya Ermeni Baronluğu için önemli bir lider olan Thoros, uzun boylu olmakla beraber güçlü bir

zekaya da sahipti. Ayrıca dini konularda da çok bilgili bir liderdi. bkz. Vahram, Vahram’s Chronicle of

The Armenian Kingdom ın Cılıcıa, During The Time of Crusades, (Trans. Charles Frıed Neumann),

London, J.L. COX, 1831, s. 39-40.

25

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.20-28.

Renaud de Chatillon (ö.1187) ile birleşerek imparatorluğun Kilikya arazisine saldırmışlardı.

Neticede Bizans’a bağlı Çukurova, Ermeniler ve Haçlılar arasında paylaştırılmıştı. Ayrıca bir

Ermeni-Haçlı ordusu 1156 yılında Bizans’ın önemli bir merkezi olan Kıbrıs’ı yağmalamıştı.

Adada büyük katliamlar yapılmış ve Komnenos hanedanlığına bağlı birçok soylu kişi de esir

edilmişti.17 Buna rağmen Manuel, Macarlar ve Sicilya Normanlarıyla mücadele ettiğinden

olaylara müdahale edememişti. Ancak Haçlılar arasında da tam bir birliktelik yoktu. Antakya

prinkepsi ile arasında sorunlar olan Kudüs Kralı III. Baudouin’in İstanbul’a yolladığı elçiler

imparatorluk başkentine ulaşmıştı(1157). Manuel elçileri iyi bir şekilde karşılamış ve tüm

isteklerini dinlemişti. Elçiler krallarının evlilik yoluyla bir ittifak teklifi istediğini iletince

Manuel, Antakya Prinkepsliği’ne karşı destek talebini iletmişti. III. Baudouin de Halep

Zengîlerine karşı Bizans’tan yardım istemekteydi. İki tarafın şartlarda anlaşması üzerine

Manuel, 1158 yılında büyük bir çeyiz alayı ile birlikte yeğeni Theodora’yı Kudüs’e

göndermişti.

Manuel, Antakya-Kilikya ittifakını yok etmek için ilk adımını Kudüs Krallığı ile yaptığı

anlaşmayla atmıştı. Daha sonra Sicilya Normanlarıyla 1158 yılında barış anlaşması imzalayarak

batı cephesini sükûnete kavuşturmuştu. Nihayetinde doğuda yeni bir cephe açma fırsatı

yakalamıştı.

Bizans ordusu 1159 yılında hiç kimsenin beklemediği bir anda Çukurova’da belirerek

kısa sürede Kilikya Ermeni Baronluğu’na bağlı tüm bölgeleri ele geçirmişti. Thoros ise dağlara

kaçmak suretiyle canını zor kurtarmıştı. Bu haberler Antakya’da duyulduğunda Renaud de

Chatillon büyük bir korkuya kapılarak Bizans ordugâhına gelerek affedilmesi için yalvarmak

zorunda kalmıştı.18 Bizans tarihçisi Ioannes Kınnamos bu sahneyi “Renaud başındaki örtüyü

çıkardı, kollarını dirseklerine kadar açtı ve yalın ayak yürüyerek birçok keşiş ile birlikte

imparatorun huzura çıktı. Boğazına ip dolamıştı ve sol elinde bir kılıç vardı. Keşişlerin

yalvarmasına dayanamayan imparator prinkepsi yanına çağırdı. İmparator, yalın ayak başı

kabak bir şekilde yalvaran Renaud’u affetti.” şeklinde anlatmaktadır. Manuel prinkepsi

bağışladıktan sonra Antakya’ya yönelmişti. Bu gelişme Ermeni Baronu Thoros’u da

umutlandırmıştı. Nitekim bir süre sonra baronu da affeden Manuel, Kudüs Kralı III.

Baudouin’in de yanına gelerek itaat etmesiyle tüm bölgeyi hâkimiyeti altına almıştı.

İmparatorun Kilikya Ermenileri ve Antakya-Kudüs Haçlılarını tek bayrak altında

topladığı sıralarda Musul Atabeyi İmadeddin Zengî’nin ölümünden sonra atabeyliğin Halep

kolunu kurarak kısa sürede tüm Suriye’ye hükmeder duruma gelen Nureddin Mahmud ağır bir

rahatsızlık geçiriyordu. Hastalığın etkisi o denli şiddetliydi ki tüm mirasını kardeşi Musul

Atabeği Mevdud’e bıraktığını açıklamıştı. Ancak Halep’ten giden elçilerin Musul’a vardığı

sıralarda Nureddin, hastalığı yenmeyi başararak iyileşmeye başlamıştı.19

17 Kınnamos, a.g.e., s.130,131; Ergin Ayan, Willermus Tyrensis’ Historia Rerum in Patribus

Tranmarinis Gestarum (Denizaşırı Bölgelere Yapılan Seferlerin Tarihi) Adlı Eserinin XVI. XVII.

Ve XVIII. Kitaplarının Çevirisi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, (Yüksek Lisans Tezi),

1994, s.148-150; Abû’l-Farac, a.g.e., II, s.396; Urfalı Mateos, Urfalı Mateos Vekayi-namesî, (952-1136)

ve Papaz Grigor’un Zeyli (1136-1162), (çev. Hrant D. Andreasyan), Ankara, T.T.K., 2000, s.322-323;

Başkumandan Simbat, Başkumandan Simbat Vekayinamesi (951-1334), (çev. Hrant D. Andreasyan),

TTK Kütüphanesi (Basılmamış Tercüme), s.57; Runcıman, a.g.e., II, s.290,291; Işın Demirkent, Haçlı

Seferleri, İstanbul, Dünya Yayıncılık, 1997, s.119,120; Mehmet Ersan, Selçuklular Zamanında

Anadolu’da Ermeniler, Ankara, T.T.K., 2007, s.136,137.
18 Kınnamos, a.g.e., s.134.
19 İbn Kalânisî, a.g.e., s.208-210; İbnü’l-Esîr, a.g.e., XI, s.209.

26

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.20-28.

Onun iyileşmesi Halep Zengîlerinde olumlu karşılanmasına karşın tüm Haçlıları ve

Kilikya Ermenilerini itaat altına alan Manuel büyük bir tehlike olarak durmaktaydı. Ayrıca

Nureddin hastalığından yeni yeni kurtuluyordu. Bu nedenle büyük bir Bizans-Haçlı ordusuna

karşı savaş alanında zor günler yaşayacağını biliyordu. Dolayısıyla da farklı bir yol izleme

gereği duydu. Sonuçta kendisi Bizans İmparatorluğu’nun düşmanı değildi ve Manuel ile de

herhangi bir problemi bulunmuyordu. Diğer taraftan her ihtimale karşı kendisine bağlı bütün

emîrleri cihada davet eden Nureddin, sorunu dostane bir şekilde çözmek için bir elçilik heyetini

Manuel’e göndermişti. Halep’e, bağlı bölgelerden gelen birlikler toplanırken sorunun barışçıl

yollarla çözülmesi adına önemli adımlar atılıyordu. İmparator da başkentinden çok uzak bir

bölgede fazla kalmak istemiyordu. Ayrıca babasının giriştiği seferler sırasında Haçlıların

yaptıklarını da unutmamıştı. Tüm bu nedenlerle Halep’ten gelen elçileri gayet iyi bir şekilde

karşıladı. Karşılıklı elçilerin gidip gelmesi sonucu Bizans İmparatorluğu ve Halep Zengîleri

arasında dostane ilişkiler kuruldu. Nureddin Mahmud’un elinde tuttuğu tüm Haçlı esirlerini

serbest bırakmasıyla ilişkiler daha da kuvvetlendi.20 Neticede sorunu barışçıl yollarla çözen iki

devlet Türkiye Selçuklularına karşı ortak hareket etme konusunda anlaşarak müttefik konumuna

geldi. Neticede Suriye için büyük bir tehlike olan Bizans İmparatoru Manuel, Halep Zengîleri

ile hiçbir savaşa girmeden geri döndü.21 Nureddin Mahmud ise Manuel Komnenos’un tekrar

bölgeye sefer düzenlememesi adına Antakya Prinkepsliği’ne kesin bir saldırı düzenlemekten

çekindi. Bunu 1164 yılında tüm Bizans-Haçlı-Ermeni ittifakını Harim’de mağlup ettikten sonra

esir alınan Antakya Prinkepsi III.Bohemund ve Bizans Valisi Kolomon serbest bırakarak açıkça

gösterdi.

SONUÇ

Bizans İmparatorluğu ve Haçlılar arasında I. Haçlı Seferi sırasında başlayan gerilim

Ioannes Komnenos’un 1137 yılındaki seferine sebebiyet vermiştir. 1143 yılında bir sefer daha

yapmaya hazırlanan İmparator Ioannes ani bir şekilde ölünce Bizans-Haçlı münasebetleri farklı

bir boyut kazanmıştır. İstanbul’dan kaçan Kilikya Ermeni Baronu II. Thoros ve Antakya

Prinkepsi Renaud birleşerek Bizans’a ait Çukurova ve Kıbrıs’a saldırınca Manuel bölgeye

müdahil olmak zorunda kalmıştır.

Neticede 1159 yılında Kilikya Ermenileri, Antakya Prinkepsliği’ni ve Kudüs Haçlı

Krallığı’nı tamamen kendine bağlamayı başarmıştır. Ayrıca Halep Atabeyi Nureddin Mahmud

ile bir ittifak kurarak bölgedeki sükûneti sağlamış ve Türkiye Selçuklularına karşı bir dost

kazanmıştır. Manuel’in bölgede izlediği siyaset sayesinde Antakya Prinkepsliği Nureddin

Mahmud’un saldırılarından korunmuştur. Nureddin, Bizans İmparatoru Manuel’in bölgeye

müdahil olmaması için Antakya’ya kesin bir saldırıdan çekinmiştir. Bizans İmparatorluğu’nun

bölgedeki kudreti Haçlılara olumlu yönde etki ederek Müslümanların saldırılarına karşı güçlü

bir müttefike sahip olmalarını sağlamıştır.

20 İbn Kalânisî, a.g.e., s. 213; Urfalı Mateos a.g.e., s. 325; Ayan, s. 183; Kınnamos a.g.e., s. 138
21 Kınnamos, a.g.e., s. 139; Khoniates, a.g.e., s. 75; Urfalı Mateos, a.g.e., s. 325-326 Süryani Mikhael,

Süryanî Patrik Mikhael Vekayinamesi, II, çev. Hrant D. Andreasyan, TTK Kütüphanesi, 184; Abû’l-

Farac, a.g.e., II, s.398; Ayan, agt, s. 183-184; İbn Kesîr, el-Bidâye ve’n-Nihâye, XII, çev. Mehmet

Keskin, Büyük İslâm Tarihi, İstanbul, Çağrı Yayınları, 2000, s. 437; Yapılan anlaşma için ayrıca bknz.

Çağatay Gençtürk, Türkiye Selçuklu Sultanı II. Kılıçarslan ile Halep Atabeyi Nureddin Mahmud

Arasındaki Münasebetler, Genel Türk Tarihi Arıştırmaları Dergisi, 1/1, (2019), 50-51.

27

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.20-28.

KAYNAKÇA

ABÛ’L-FARAC, Gregory, Abû’l-Farac Tarihi, I-II, (çev. Ömer Rıza Doğrul), TTK

Yayınları, Ankara 1987.

ANNA KOMNENA, Alexiad, (çev. Bilge Umar), İnkilâp Kıtabevi, İstanbul 1996.

BAŞKUMANDAN SİMBAT, Başkumandan Simbat Vekayinamesi (951-1334), (çev.

Hrant D. Andreasyan), TTK Kütüphanesi (Basılmamış Tercüme).

el-Azimî, Tarih, (yay. Ali Sevim), Azîmî Tarihi Selçuklular Dönemiyle ilgili

Bölümler(h.430-538=1038/1039-1143/1144), TTK Yayınları, Ankara 2006.

FULCHERİUS CARNOTENSİS, Kutsal Toprakları Kurtarmak Kudüs Seferi, (çev.

İlcan Bihter Barlas), IQ Kültür Sanat Yayıncılık, İstanbul 2009.

Gesta Froncorum et Aliourum Hierosolymitanorum, (çev. Ergin Ayan), Anonim

Haçlı Tarihi, Selenge Yayınları, İstanbul 2013.

IOANNES KİNNAMOS, Historia (1118-1176), (yay. haz. Işın Demirkent), TTK

Yayınları, Ankara 2001.

İBN KALÂNİSÎ, Şam Tarihine Zeyl -I. Ve II. Haçlı Seferleri Dönemi-, (çev. Onur

Özatağ), Türkiye İş Bankası Yayınları, İstanbul 2015.

İBN KESÎR, el-Bidâye ve’n-Nihâye, XII, (çev. Mehmet Keskin), Büyük İslâm Tarihi,

İstanbul 2000.

İBNÜ’L-ESÎR, el-Kâmil fî-t-târîh, X-XI, (çev. Abdülkerim Özaydın), Bahar Yayıncılık,

İstanbul 1987.

KEMÂLÜDDÎN İBNÜ’L-ADÎM, Zübdetü’l-Haleb Min Târîhi Haleb’de Selçuklar,

(yay. haz. Ali Sevim), TTK Yayınları, Ankara 2014.

NİKETAS KHONİATES, Historia (Ioannes ve Manuel Komnenos Devirleri), (çev.

Fikret Işıltan), TTK Yayınları, Ankara 1995.

SÜRYANÎ Mikhael, Süryanî Patrik Mikhael Vekayinamesi, II, (çev. Hrant D.

Andreasyan), TTK Kütüphanesi.

URFALI MATEOS, Urfalı Mateos Vekayi-namesî, (952-1136) ve Papaz Grigor’un

Zeyli (1136-1162), (çev. Hrant D. Andreasyan), TTK Yayınları, Ankara 2000.

ÜSÂME İBN MUNKIZ, Kitâtü’l-İtibâr, çev. Selahattin Hacıoğlu, İbn Munkız

Haçlılara Karşı, Bordo Siyah Klasik Yayınlar, İstanbul 2006.

VAHRAM, Vahram’s Chronicle of The Armenian Kingdom ın Cılıcıa, During The

Time of Crusades, (trans. Charles Frıed Neumann), J.L. COX, London 1831.

Araştırma Eserler

ALTAN, Ebru, “Templier ve Hospıtalıer Şövalye Tarikatlarının Kuruluşu”, Belleten,

LXVI/ 245 (2002), s. 87-94.

E. GREGORY, Tımothy, Bizans Tarihi, (çev. Esra Ermert), Yapı Kredi Yayınları,

İstanbul 2016.

28

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.20-28.

ERSAN, Mehmet, Selçuklular Zamanında Anadolu’da Ermeniler, TTK Yayınları,

Ankara 2007,

GENÇTÜRK, Çağatay, Türkiye Selçuklu Sultanı II. Kılıçarslan ile Halep Atabeyi

Nureddin Mahmud Arasındaki Münasebetler, Genel Türk Tarihi Arıştırmaları Dergisi, 1/1,

(2019), 47-54.

HİNZ, Walter, “İslâmda Ölçü Sistemleri”, (çev. Acar Sevim), Türklük Araştırmaları

Dergisi, say. 5, (1990), s. 1-88.

KARATAY, Osman, “Macarlar”, Doğu Avrupa Türk Tarihi, (ed. Osman Karatay-

Serkan Acar), Kitabevi Yayınları, İstanbul 2016,

KURAT, Akdes Nimet, Peçenek Tarihi, Devlet Basımevi, İstanbul 1937.

NORWICH, John Julıus, Bizans Gerileme ve Çöküş Dönemi (MS 1082-1453), (çev.

Hamide Koyukan), Kabalcı Yayınevi, İstanbul 2013,

OSTROGORSKY, Georg, Bizans Devleti Tarihi, (çev. Fikret Işıltan), TTK Yayınları

Ankara 2015

RUNCİMAN, Steven, Haçlı Seferleri Tarihi, II, (çev. Fikret Işıltan), TTK Yayınları,

Ankara 2008.

USTA, Aydın Haçlı Hikâyeleri, Yeditepe Yayınları, İstanbul 2017,

USTA, Aydın, Çıkarların Gölgesinde Haçlı Seferleri, Yeditepe Yayınları, İstanbul

2016.

USTA, Aydın, Sorularla Bizans İmparatorluğu, Yeditepe Yayınları, İstanbul 2016.

UYDU YÜCEL, Mualla, “Kumanlar (Kıpçaklar)”, Doğu Avrupa Türk Tarihi, (ed.

Osman Karatay-Serkan Acar), Kitabevi Yayınları, İstanbul 2016,

UYDU YÜCEL, Mualla, “Peçenekler”, Doğu Avrupa Türk Tarihi, (ed. Osman

Karatay-Serkan Acar), Kitabevi Yayınları, İstanbul 2016, s. 449-527

WİLLİAM BARRON, Stevenson, The Crusaders In The East, Slım Press, Beyrut 1968.

Tezler

AYAN, Ergin, Willermus Tyrensis’ Historia Rerum in Patribus Tranmarinis

Gestarum (Denizaşırı Bölgelere Yapılan Seferlerin Tarihi) Adlı Eserinin XVI. XVII. Ve

XVIII. Kitaplarının Çevirisi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, (Yüksek Lisans

Tezi), 1994.

GENÇTÜRK, Çağatay, Zengîlerin Halep Hâkimiyeti, Mimar Sinan Güzel Sanatlar

Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), 2018.

Umut KIRCA

SAFEVÎ - BUHARA HANLIĞI MÜNASEBETLERİ

ÖZET

 İki yüz yıla yakın süren Safevî - Buhara Hanlığı ilişkileri İran ve Türkistan tarihi

için önemli bir yere sahiptir. Nitekim bu ilişkilerin kurulmasında İran’ın kuzeydoğusunda

bulunan Horasan bölgesinin iki taraf için tarihî öneme sahip olması ve bununla birlikte

burada tarafların hâkimiyet kurma isteği temel oluşturmaktadır. Buna binaen taraflar uzun

yıllar boyunca Horasan hâkimiyeti için savaşmış ve zaman zaman bu maksatla farklı siyasi

ittifaklar meydana getirmeyi de düşünmüştür. Biz de bu çalışmamızda tarafların

ilişkilerinin siyasi ve askerî boyutlarını ele alarak mücadelelerin sebeplerini ve sonuçlarını

açıklamaya çalıştık.

Anahtar Kelimeler: Safevîler, Buhara Hanlığı, Horasan, İran, Türkistan.

RELATIONS OF SAFAVID DYNASTY WITH KHANATE OF BUKHARA

 ABSTRACT

 Safavid - Khanate of Bukhara relations which lasted nearly two hundred years have

an crucial role in the history of Iran and Turkestan. Thus the establishment of these

relationships the fact that the Khorasan region in the northeast of Iran is of historical

importance for both sides and in addition desire of parties to dominate here are basis.

Therefore the parties fought for domination of Khorasan for many years and they also

considered to bring about different political alliances from time to time with this purpose.

 Doktora Öğrencisi, Mimar Sinan Güzel Sanatlar Üniversitesi, Sosyal Bilimler Enstitüsü, Genel Türk

Tarihi Anabilim Dalı, umutkirca28@gmail.com.

ULUSLARARASI EĞİTİM VE TARİH
ARAŞTIRMALARI DERGİSİ

(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND
HISTORY RESEARCH

e-İSSN: 2687-6426

Yıl: 1, Sayı: 1, Aralık 2019, s. 29-39.

DOI: http://dx.doi.org/10.29228/eta.40560

30

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

In this study we tried to explain the reasons and results of the struggles by going around

relationships of the parties’ political and military dimensions.

Keywords: Safavids, Khanate of Bukhara, Khorasan, Iran, Turkestan.

GİRİŞ

XVI. yüzyıl başında İran’ın ve Türkistan’ın genel durumuna baktığımızda İran’daki

Safevîler (1501-1736) ile Türkistan’daki Buhara Hanlığı’nın ilk hanedanı olan Şeybanîlerin

(1500-1599) birer yıl arayla kurulduğunu görüyoruz. Safevîler 1501 yılında Tebriz’de

kurulurken, Deşt-i Kıpçak’tan Maveraünnehir’e göç eden Şeybanîler 1500’de Semerkand’ta

devletlerini kurmuşlardır. Hem Safevîlerin hem de Şeybanîlerin devletlerini kurduğu bu

dönemde İran ülkesinin hâkim gücü olan Timurlu Devleti’nin (1370-1507) yıkılmaya yüz

tutmuş olması İran’ı bir mücadele sahası hâline getirmişti. Nitekim bu fırsattan istifade ederek

Safevîlerin kurucu Şah I. İsmail (1501-1524) İran’ın batısında hâkimiyeti ele almıştı. Diğer

taraftan Şeybanîlerin kurucusu Muhammed Şeybanî Han (1500-1510) Semerkand’tan İran’ın

doğusunda bulunan Horasan’a doğru genişlemeye başlamıştı. Nihayet iki devlet Muhammed

Şeybanî Han’ın 1507’de Herat’ı ele geçirip Timurlu Devleti’ni ortadan kaldırmasıyla sınırdaş

oldu.

I. Safevî - Buhara Hanlığı İlişkilerinin Başlangıcı (1508-1510)

İki devletin sınırdaş olmasının ardından mücadele etmek ve diplomatik ilişkileri tesis

etmek için de bütün şartlar sağlanmış görünüyordu. Buna binaen Muhammed Şeybanî Han’ın

Herat’ı ele geçirmesiyle Timurluların son ortak hükümdarlarından biri olan Bediüzzaman Mirza

(1506-1507) Şah I. İsmail’in yanına sığınmıştı. Buna karşılık Muhammed Şeybanî Han ise

1508’de Şah I. İsmail’e mektup yazarak onu Horasan’ın kendisine ata mirası olarak kaldığını

belirterek uyarmıştır. Şah I. İsmail de bu mektuba Horasan’ın İran’ın eski toprağı olduğunu

beyan edip bu bölge için hak talebinde bulunabileceği şeklinde karşılık vermiştir.1 Böylece

Safevîler ile Buhara Hanlığı arasındaki ilk münasebet gerçekleşmiş oldu. Bunun ardından

mektuplaşmalarda Muhammed Şeybanî Han, Şah I. İsmail’den hac yolunun güvenliği ve

ülkesindeki hayır kurumlarının tamiri için ustalar istedi.2 Şah I. İsmail bu istekleri kabul

etmesine rağmen bundan sonra mektuplaşmalar gittikçe Horasan için meydan okumaya döndü

ve 1509’da Şeybanî kuvvetlerinin Horasan’a girmesiyle iki taraf için savaş kaçınılmaz oldu.

Sonunda Şeybanîler Merv’de iken Şah I. İsmail burayı kuşattı. 2 Aralık 1510’da meydana gelen

Merv Savaşı’nı kazanan taraf Şah I. İsmail oldu ve Muhammed Şeybanî Han öldürüldü3 ve

Merv şehri savaş sonrası direnişle karşılaşılmadan Safevîlerin eline geçti.4 Bunun yanı sıra

10.000 civarı Şeybanî askeri5 ve Şiiliği kabul etmeyen Merv ahalisi de katledildi.6 Bu sefer

1 Gülay Karadağ Çınar, “Safevî-Özbek Siyasî İlişkileri ve Osmanlı’nın Tesiri (1524-1630)”, Afyon

Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, 2011, s. 27-29; Ümit Ulvi

Türk, “Safevi Devleti’nin Özbek Hanlıkları ve Babür Devleti ile Siyasi İlişkileri (1526 - 1722)”, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi, 2017, s. 22-23.
2 Gülay Karadağ Çınar, a.g.t., s. 30; Ümit Ulvi Türk, a.g.t., s. 23.
3 Hasan Beg Rumlu, Ahsenu’t Tevârih, (Ed. Abdulhuseyn Nevaî), Tehran, İntişârât-i Babek, 1357 hş., s.

156-163; Mirza Haydar Duğlat, Tarih-i Reşidî, (Çev. Osman Karatay), İstanbul, Selenge Yayınları,

2006, s. 410; Zeki Velidi Togan, Bugünkü Türkili (Türkistan) ve Yakın Tarihi, C. 2, İstanbul,

Enderun Kitabevi, 1981, s. 125; Baymirza Hayit, Türkistan Devletlerinin Milli Mücadeleleri Tarihi,

Ankara, Türk Tarih Kurumu Yayınları, 1995, s. 8-9.
4 Mehmet Alpargu, “Türkistan Hanlıkları”, Türkler, C. 8, Ankara, Yeni Türkiye Yayınları, 2002, s. 560.
5 Hûrşad bin Kubad El-Huseynî, Târih-i Elçi-yi Nizâm Şah, (Ed. Muhammed Reza Nâsirî - Koichi

Haneda), Tehran, İntişârât-i Encümen-i Âsâr ve Mefahir-i Ferhengî, 1379 hş., s. 53; Muhammed Yusuf

31

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

neticesinde Şah I. İsmail baştanbaşa Horasan’ı ele geçirdi ve devletinin sınırları Fırat’tan

Ceyhun’a kadar ulaştı.7 Böylece Şah I. İsmail Horasan hâkimiyeti hususunda en güçlü rakibini

de ortadan kaldırmış oldu ve diğer Şeybanî liderleri bu yenilgi üzerine itaat bildirdi. Savaş

sonrası yapılan antlaşma gereği ise iki devlet arasında Ceyhun Nehri sınır kabul edildi ve

taraflar birbirlerinin toprakları için hak talep etmemeyi onayladı.8

II. Muhammed Şeybanî Han’ın Ölümünden Şeybanî Hanedanı’nın Yıkılışına Kadar

Safevî - Buhara Hanlığı İlişkileri (1510-1599)

Muhammed Şeybanî Han’ın ölümünden sonra Buhara Hanlığı tahtına ilk olarak kısa

süreliğine Süyünç Hoca Han çıktı. Fakat kendisi hanlıkta otorite sağlayamadığından aynı yıl

tahttan indirilerek yerine Köçküncü Han (1510-1530) tahta çıkartıldı. Bu devirde askerî işler ise

çoğunlukla Ubeydullah Han’ın sorumluluğunda idi.9 Bu arada Şeybanîlerin kaos dönemine

girmesini fırsat bilen Timur soylu Babür için de Semerkand’ı ele geçirmek adına bir fırsat

doğmuştu. Muhammed Şeybanî Han’a esir düşmüş olan Babür’ün kardeşi Hanzade Begüm’ün

Merv Savaşı sonunda Şah I. İsmail’in eline geçmesi Babür ile Şah I. İsmail arasında Şeybanîlere

karşı bir ittifak oluşmasını sağladı.10 Bu ittifak neticesinde Safevî - Babürlü müttefik kuvvetleri

Ekim 1511’de Ubeydullah Han’ı mağlup etti ve Semerkand Babür’ün eline geçti. Savaştan

sonra Şeybanîler bölgeyi tekrar ele geçirmek isteyen Şeybanîler asker toplamaya başladı ve kısa

süre sonra Buhara’da Babür’ü mağlup etti. Bu durum üzerine Babür tekrar Şah I. İsmail’den

takviye kuvvet istedi. Bunu kabul eden Şah I. İsmail’in gönderdiği takviye kuvvetler ile Babür,

Karşi Kalesi’ni ve Buhara’yı ele geçirdi. Bunun ardından Gucduvan’a çekilen Şeybanîler burada

12 Kasım 1512’de vuku bulan savaşta müttefik Safevî - Babürlü kuvvetlerini mağlup ettiler.11

Mağlubiyet neticesinde Semerkand tekrar Şeybanîlerin eline geçerken Babür Kabil’e çekilip

Hindistan’ı ele geçirmeye başladı ve Şeybanîlere karşı Safevî - Babür ittifakı sona erdi. Böylece

Safevî - Şeybanî münasebetleri tekrar bire bir devam etti. Bu rahatlıkla Şeybanîler 1512 ile 1515

arasında sık sık Horasan’a doğru seferlerde bulunmalarına rağmen kat’i surette bir galibiyet elde

edemediler. Şah I. İsmail dönemindeki son mücadele ise 1521’de Herat kuşatması ile

gerçekleşti. Ubeydullah Han önderliğinde burayı kuşatan Şeybanîler yine bir sonuç elde

edemedi.12

Vâle-i İsfahanî, Holdeberrîn (İran Der Rûzgar-i Safevîyan), (Ed. Mir Haşim Muhaddis), Tehran,

İntişârât-i Movkufat, 1372 hş., s. 196; Çınar, a.g.e, s. 40; Abdülkadir Macit, “Şeybani Hanlığı (1500-

1599)”, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Doktora Tezi), 2015, s.

108.
6 Tufan Gündüz, Son Kızılbaş Şah İsmail, İstanbul, Yeditepe Yayınevi, 2013, s. 98-99; Çınar, a.g.t., s.

40-41; Türk, a.g.t., s. 24.
7 Faruk Sümer, Safevi Devletinin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü, Ankara,
Selçuklu Tarih ve Medeniyeti Enstitüsü Yayınları, 1976, s. 31; Güzel Kemaç, “Özbeklere Karşı Babür ve

Safevi İşbirliği”, Ege Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi,

2010, s. 72.
8 Çınar, a.g.t., s. 41; Macit, a.g.t., s. 108; Türk, a.g.t., s. 24.
9 Alpargu, a.g.m., s. 561.
10 Kadı Ahmed Tetevî - Âsaf Han Kazvinî, Târih-i Elfî (Târih-i Hezar Sale-i İslam), C. 8, (Ed. Gulam

Reza Tabatabaî Mecd), Tehran, İntişârât-ı İlmî ve Ferhengî, 1381 hş., s. 5508; Riyazul İslam, Târih-i

Revâbit-i İran u Hind (Der Dovre-yi Safevîyye ve Afşarîyye) h. k. 916-1158 / m. 1510-1745, (Ed.

Muhammed Bakir Aram - Abbaskuli Gaffarî Ferd), Tehran, İntişârât-i Emir-i Kebir, 1391 hş. s. 27-28.
11 Abdullah Gündoğdu, “Şiban Han Sülalesi ve Özbek Ulusunun Teşekkülü”, Türkler, C. 8, Ankara,

Yeni Türkiye Yayınları, 2002, s. 614.
12 Çınar, a.g.t., s. 43-45; Macit, a.g.t., s. 114-115; Türk, a.g.t., s. 25.

32

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

Şah I. İsmail’in ölümünün ardından Safevî tahtına Şah I. Tahmasb (1524-1576) çıktı.

Şah I. Tahmasb’ın çocuk yaşta olmasından istifa eden Şeybanîler hemen ordu topladı ve 1524’te

Horasan’a yöneldi. Fakat Safevî kuvvetlerinin güçlü savunması karşısında bir sonuç elde

edemeden geri çekildiler.13 1526’da Şah I. Tahmasb’ın Lalası ve Horasan hâkimi Durmuş Han

vefat edince Horasan yöneticileri arasında bir anlaşmazlık zuhur etti. Ubeydullah Han bunun

üzerine derhal harekete geçerek 1526 ile 1527 yılları içinde Merv, Serahs, Meşhed ve

Esterabad’ı ele geçirdi. 1527’de Safevî kuvvetleri tekrar Esterabad’ı ele geçirse de tekrar

bölgeye gelen Ubeydullah Han Bistam’da 24 Temmuz 1527’deki savaşta Safevîleri mağlup etti

ve Esterabadî tekrar ele geçirdi. Bu galibiyetin verdiği moralle Herat’a doğru ilerleyen

Ubeydullah Han burayı kuşattı. Aylar süren kuşatma neticesinde şehri savunan kuvvetler

oldukça yorulmuşken Şah I. Tahmasb’ın geldiği haberi alınınca Ubeydullah Han kuşatmayı

kaldırıp Maveraünnehir’e çekildi.14 Burada büyük bir ordu toplayan Ubeydullah Han, 23 Eylül

1528’de Cam şehrinde Şah I. Tahmasb ile karşı karşıya geldi.15

Çeşitli kaynaklara göre Şeybanîlerin 100.000’den 250.000’e kadar askerinin olduğu,

Safevîlerin ise 20.000’den 40.000’e kadar varmaktaydı. Nihayetinde az sayıda askere rağmen

savaşı kazanan taraf Safevîler oldu. Böylece Şeybanîler ağır kayıplar vererek uzun süredir

mücadele verdikleri Horasan’dan tamamen çıkmak zorunda kaldılar. Bunun ardından yine de

Horasan mücadelesinden vazgeçmeyen Ubeydullah Han tekrar 1529’da buraya asker çıkardı ve

Meşhed ile Herat’ı ele geçirdi. Buna rağmen bir yıl sonra bölge tekrar Safevîlerin eline geçti.

Aynı yıl Şeybanî tahtında değişiklik yaşanarak ölen Köçküncü Han yerine tahta oğlu Ebu Said

Han (1530-1533) oturdu. O kısa saltanatı süresince Ubeydullah Han’a Horasan seferleri için

destek vermedi.16 Bundan mütevellit fazla destek bulmadan Ubeydullah Han da 1531 ve

1532’de tertip ettiği Horasan seferlerinde başarısız oldu. Bir yıl sonra ise Ebu Said Han’ın

yerine Ubeydullah Han, Şeybanî tahtına çıktı (1533-1539).17 Taht değişikliğinden bir sene sonra

Safevîler, Şeybanîlerin bulunduğu Kelat Kalesi’ni kuşatıp Şeybanî askerlerinin pek çoğunu

öldürdü. 1535’te Herat’a başarısız bir sefer düzenleyen Ubeydullah Han 1536’daki Herat

kuşatmasında şehri ele geçirmesine rağmen Şah I. Tahmasb’ın Herat’a geldiğini haber aldı.

Bunun üzerine komutanları tarafından Şah I. Tahmasb ile mücadele etmesi desteklenmeyince

anlayıp Maveraünnehir’e çekildi ve bu Ubeydullah Han’ın son seferi oldu.18 Buraya kadar

anlaşılıyor ki Safevîler ile Şeybanîlerin birincil mücadele noktası Horasan’dır. Bu mücadelenin

sebebini taraflar tarihî miras olarak görse de bölgenin hem batı hem doğuya açılan bir kapı

durumunda olması da mücadeleyi tetikleyen başka bir faktördür. Zira Horasan’ın elde tutulması

Safevîlerin için doğu seferleri garnizonu, Şeybanîler için ise batı seferleri garnizonu görecek bir

tampon bölgeye sahip olmak anlamına gelmektedir. Bununla birlikte olaylar genel itibariyle

Şeybanîlerin Horasan’a saldırısı ve Safevîlerin savunması şeklinde gerçekleşmiştir. Fakat

Şeybanîlerin, Safevîlerin merkezî ordularına karşı mücadele etmekten imtina ettikleri de göze

çarpmaktadır.

13 Macit, a.g.t., s. 115.
14 Çınar, a.g.t., s. 56-62; Türk, a.g.t., s. 33,34; Hamid Hâciyanpûr, “Revabit-i İranîyan u Uzbekan Der

Devre-i Şah Tahmasb-i Safevî”, Mecelle-i İlmî - Pejuheşî-yi Daneşkede-i Edebiyat u Ulûm-i İnsanî,

Sayı 18,19, 1378 hş., s. 43,44.
15 Mirza Bey Conabedî, Ravzatu’s Safeviyye, (Ed. Gulam Reza Tabetabayî Mecd), Tehran, İntişârât-i

Movkufat, 1378 hş., s. 395.
16 Çınar, a.g.t., s. 62-69; Türk, a.g.t., s. 34-37.
17 İsmail Türkoğlu, “Şeybânîler”, DİA, C. 39, İstanbul, 2010, s. 46.
18 Çınar, a.g.t., s. 84-88; Türk, a.g.t., s. 39-,0.

33

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

Ubeydullah Han’ın ölümüyle birlikte Şeybanîlerde taht mücadelesi ortaya çıktı ve

Semerkand ile Buhara’da aynı anda hanlar tahta oturdu.19 Bu yüzden iki devlet arasında 1550’ye

kadar önemli bir temas gerçekleşmedi. 1550’ye gelindiğinde Şeybanî liderleri tekrar Herat seferi

tertip etti. 22 Mayıs 1550’de başlayan kuşatma Şeybanîlerin başarısız olup geri çekilmesiyle

sona erdi.20 Bu sırada Osmanlı padişahı Kanuni Sultan Süleyman (1520-1566) İran üzerine

yapacağı sefer için Şeybanîlere mektup gönderdi ve iki taraflı Safevîlere saldırmayı teklif etti.

Fakat bu ittifak muhtemelen Şeybanîlerin iç mücadelesi gereği gerçekleşemedi. 1556 yılında bu

kez Şeybanîler, Safevîlere karşı askerî yardım göndermesi için Osmanlılara elçi yolladılar.

Lakin Osmanlılar 1555’teki Amasya Antlaşması sonucunda Safevîler ile barış yaptığından bu

talebi reddetti.21 Nihayet uzun süren taht mücadeleleri de İskender Han’ın (1561-1583) oğlu II.

Abdullah’ın çabalarıyla tahta geçmesiyle son buldu.22 Bu olayların ardından Şeybanîler

Horasan’a tekrar akın düzenlemek için 1563’e kadar beklediler. 1563-1564 yıllarında peşi sıra

Şeybanîler tekrar Horasan’a saldırıya geçtiler ama yine istedikleri sonucu elde edemediler ve

yine aynı yıllarda Şeybanîlerden bir grup hacca gitmek için İran’a ulaştığında muhtemelen Şah

I. Tahmasb’ın Osmanlılar ile antlaşması sebebiyle bir zorluk çıkartılmadı. 1567 yılında ise

taraflar arasında II. Abdullah ile Şah I. Tahmasb’ın oğlu Muhammed Hüdabende önderliğinde

büyük bir savaş cereyan etti. Türbet Kalesi’ni savunan Muhammed Hüdabende savunmasında

başarısız olunca Şah I. Tahmasb bölgeye takviye kuvvet gönderdi. II. Abdullah bunu haber

alınca Buryabad Kalesi üzerine hücum etti ve buradaki kuvvetleri mağlup etti. Buna karşın

Şehr-i Sebz’de Şeybanî şehzadeleri tekrar bir kargaşa çıkarınca II. Abdullah seferi sonlandırıp

geri dönmek zorunda kaldı ve geri dönerken 1568’de Merv’i kuşattı ama şehri ele geçiremedi.

Bir yıl sonra bu kez Şeybanîlerden Özbek Sultan, Horasan’ın Cam şehrini ele geçirdi. Bu

hâkimiyet sadece bir yıl sürdü ve 1571’de Safevîler tekrar Cam şehrinde hâkimiyeti elde

ettiler.23 Bu mücadele diğer taraftan Şah I. Tahmasb döneminde Safevîler ile Şeybanîler

arasındaki son askerî - siyasi münasebet oldu.

Şah I. Tahmasb’ın 1576’da öldürülmesinin ardından tahta oğlu Şah II. İsmail (1576-

1577) çıktı. Bu esnada devlet içerisinde çıkan karmaşa Şah II. İsmail’in bir yıldan az tahtta

kalmasını sağladı ve tahttan indirildi. Bu süre zarfında Şeybanîler ile de herhangi bir münasebet

kurulmadı. Onun ardından tahta kör olan kardeşi Şah Muhammed Hüdabende (1578-1587) çıktı.

Onun saltanatı boyunca Şeybanîler ile Safevîler arasında iki olay gerçekleşti. İlki Safevîlerin

karmaşa içinde olmasını fırsat bilen Merv’deki Şeybanî lideri Din Muhammed Han’ın oğlu

Celal Han’ın 1578’te Meşhed’i muhasarasıdır. İkincisi bu muhasaradan Şeybanîler istediği

neticeyi alamadığı gibi takviye Safevî kuvvetlerinin gelmesiyle birlikte Cam civarındaki 3

Haziran 1578 tarihli savaşta bozguna uğramasıdır.24 Bunun dışında Şah Muhammed Hüdabende

döneminde Safevîler ile Şeybanîler arasında herhangi bir münasebet görülmemektedir.

Şah Muhammed Hüdabende’nin ülkede otorite sağlayamaması üzerine 1587’de tahttan

indirildi ve yerine oğlu Şah I. Abbas (1587-1629) tahta çıktı. Bu dönemde Safevîler ile

19 Nurettin Hatunoğlu, “Buhara Hanlığı”, Avrasya’nın Sekiz Asrı Çengizoğulları, İstanbul, Ötüken

Neşriyat, 2017, s. 489.
20 Çınar, a.g.t., s. 114,115.
21 Sebahattin Samur, “Osmanlı Devleti ile Türkistan Hanlıkları Arasındaki İlişkiler”, Erciyes

Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, 1993, s. 26-34.
22 Orhan Doğan - Aysel Erdoğan, Batı Türkistan Hanlıkları (Kuruluştan Yıkılışa), Ankara, Berikan

Yayınları, 2017, s. 44,45.
23 Çınar, a.g.t., s. 115-120; Türk, a.g.t., s. 43-45
24 Çınar, a.g.t., s. 148-150; Türk, a.g.t., s. 60,61.

34

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

Osmanlılar arasında savaş devam ettiğinden bundan istifadeyle II. Abdullah Han 1588’de

Herat’ı kuşattı ve uzun süren kuşatmanın ardından şehir Şeybanîler’in eline geçti. Kuşatma

sonrası II. Abdullah Han, Safevî askerlerini kılıçtan geçirirken kadın ve çocukları esir olarak

Maveraünnehir’e gönderdi.25 Burada durmaksızın II. Abdullah Han Meşhed’e doğru ilerledi.

Bunu duyan Şah I. Abbas Horasan’a doğru hareket edince II. Abdullah Han geri çekildi. Bunun

üzerine II. Abdullah Han, Babürlü padişahı Ekber Şah (1556-1605)’ın Maveraünnehir’e

yöneldiğini duyunca kendi topraklarına geri döndü. Şah I. Abbas’ın tam Herat’ı kuşatma fırsatı

doğmuşsa da Osmanlıların saldırıları, askerlerin dönmek istemesi ve Şeybanî kuvvetlerinin

şehirdeki fazlalığından dolayı batı yönüne dönmeye karar verdi ve Osmanlılar ile barış

antlaşması imzaladı.26 Bu esnada Şeybanîler tekrar harekete geçerek önce Nişabur’u kuşattı.

Ardından Meşhed şehri 30 Eylül 1589’da ele geçirildi.27 Bu sırada Osmanlılar ile sorunlarını

halleden Şah I. Abbas, 1592’de Şeybanîleri alt etmek için Hive Hanı Hacı Muhammed (Hacim)

Han (1559-1602) ile ittifak kurdu. İttifak gereği Safevî - Hive Hanlığı müttefik güçleri

Şeybanîlerin eline geçmiş olan Nişabur’u kuşattı. Bu sırada II. Abdullah Han’ın Harezm’e

geldiği söylentisi orduda yayılınca Hive güçleri ülkelerine geri döndü ve savaş yapılmadan sona

erdi. Buna karşın II. Abdullah Han’ın oğlu Abdülmümin Han, İsferayin ve Sebzvar civarını ele

geçirdi.28

Şah I. Abbas ise gerekli hazırlıkları yaptıktan sonra aynı yıl Horasan seferine çıktı.

Sebzvar ve Nişabur’u tekrar hâkimiyetine katmasına rağmen ülke içindeki sorunlar ve kışın

yaklaşması üzerine geri döndü. Abdülmümin Han ise Şah I. Abbas’ın gitmesinin hemen

ardından Haziran 1593’te Nişabur’u ele geçirdi. 1594’te Buhara Hanı II. Abdullah Han,

Harezm’i ele geçirip Hive Hanlığı’nı ortadan kaldırınca Hive Hanı ve şehzadeleri Şah I.

Abbas’ın yanına sığındı. Bu durum üzerine II. Abdullah Han’ın oğlu Abdülmümin Han, Şah I.

Abbas’a sert bir dille mektup yazdı. Şah I. Abbas da aynı sertlikte yanıt verdi. Sonuç olarak bu

karşılık meydan okumaların ardından taraflar 1595 yılı içerisinde tekrar Horasan’da karşı

karşıya geldi. Fakat iki taraf da birbirine karşı net bir üstünlük kuramadı.29 1596’da ise

Şeybanîlerin Herat valisi Mir Kulbaba Kükeltaş hac yolculuğu için Şah I. Abbas’tan izin istedi.

Şah I. Abbas bu talebi kabul ederek bunu teyit eden ve barış maksatlı bir mektubu 1597’de II.

Abdullah Han’a gönderdi. Bu barış talebinin reddedilmesi Şah I. Abbas’ı oldukça sinirlendirdi.

Şeybanîler ise buna aldırış etmeden aynı yıl Horasan’a akında bulundular. Şah I. Abbas artık

doğrudan Horasan’a gelecekken Kazak akınlarının da baş göstermesiyle II. Abdullah Han geri

çekilip bu kez kendisi barış içeren bir mektubu 1598 yılı başında Şah I. Abbas’a gönderdi. Bu

kez de olumsuz yanıt veren taraf Şah I. Abbas idi.30

8 Şubat 1598’de öte taraftan Şeybanîlerde II. Abdullah Han öldü ve yerine oğlu I.

Abdülmümin Han (1598-1599) tahta çıktı. Bunun ardından Şeybanîlerde bir taht kavgası baş

gösterdi.31 Onun da kısa süre sonra ölmesiyle birlikte Buhara Hanlığı’nda Şeybanî Hanedanı

25 Muhammed bin Hidayetullah Afuşte-i Natanzî, Nekâvetu’l Âsâr fî Zikri’l Ahyâr, (ed. İhsan İşrakî),

Tehran, İntişârât-i İlmî ve Ferhengî, 1373 hş., s. 301; Conabedî, a.g.e., s. 683.
26 Türk, a.g.t., s. 66-67.
27 Natanzî, a.g.e., s. 369.
28 Çınar, a.g.t., s. 209-210.
29 Türk, a.g.t., s. 74- 77.
30 Cihat Aydoğmuşoğlu, “Şah Abbas ve Zamanı”, Ankara Üniversitesi Sosyal Bilimler Enstitüsü,

Doktora Tezi, 2011, s. 185-187.
31 Alpargu, a.g.m., s. 564.

35

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

ortadan kaldırıldı. Bu hanedanın yerine Astrahanî (Canoğulları) Hanedanı Buhara Hanlığı’nın

başına geçti.

III. Astrahanîler (Canoğulları) Hanedanı Devrinde Safevî - Buhara Hanlığı İlişkileri

(1599-1736)

Şah I. Abbas bu karmaşık durumu fırsat bilerek Horasan’a doğru yola koyuldu. 10

Ağustos 1598’de Herat’ta yapılan Salar Köprüsü Savaşı’nı kazanan taraf Safevîler oldu. Herat

hâkimi ve aynı zamanda Astrahanî Hanedanı’nın ilk hükümdarı olan Din Muhammed Han bu

savaş sonunda öldürüldü ve Safevîler Herat’ı yeniden ele geçirdi.32 Diğer taraftan Din

Muhammed Han’ın ölümü üzerine Astrahanîlerin lideri Baki Muhammed Han (1599-1605)

tahta geçti. 1600 yılında Buhara Hanlığı’nda devam eden bu iktidar mücadeleleri gereği Belh

valisi hakkında gelen şikâyetler üzerine Şah I. Abbas, Şeybanî soylu Muhammed İbrahim’i Belh

valisi yaparak kendisine bir avantaj sağlamak istedi. Fakat Muhammed İbrahim kısa süre sonra

ölünce şehir Baki Muhammed Han’ın kardeşi olan Veli Muhammed Han’ın eline geçti. Bunun

üzerine Belh’teki Şeybanî soylu şehzadeler 1601 yılı Mart ayında Safevîlere sığındı.33 Ardından

Baki Muhammed Han, Safevîlerin himayesindeki Kunduz’u ele geçirdi ve buradaki ahaliyi

katletti.34 1602’de Baki Muhammed Han, Şah I. Abbas ile mektuplaşarak barış sağlamak istedi.

Fakat bu mektuplaşma taraflar arasındaki sorunu çözmedi ve Safevîler Belh seferine çıktı.

Safevî ordusu yol üzerindeki Andhud’u ele geçirdi. 1602 yazında başlayan Herat kuşatmasında

ordudaki açlık ve hastalık yüzünden istediği neticeyi alamayan Safevî ordusu başarısız bir

şekilde geri dönmek zorunda kaldı.35

Baki Muhammed Han ise bu kuşatmanın ardından askerlerine Safevîlerle iyi ilişkiler

içinde olmalarını ve Horasan’a saldırmamalarını emretti.36 Bu sırada Osmanlı ile uzun süren bir

savaşa (1603-1618) başlayan Şah I. Abbas, Astrahanîler ile yakın temasta bulunamadı. Lakin

Baki Muhammed Han’ın 1605’te ölmesiyle birlikte Safevîlere sığınmış olan Şeybanî kökenli

şehzadeler Belh çevresini ele geçirmek için Şah I. Abbas’tan yardım istedi. Bunu Osmanlılar ile

savaştığından geç de olsa kabul eden Şah I. Abbas emriyle Safevîler bu şehzadelere takviye

kuvvetler verdiler. 1607’deki Belh kuşatmasında Şeybanî neslinden şehzadelere mağlup oldu ve

Astrahanî hanları şehirde hâkimiyetini sürdürdü. Baki Muhammed Han’dan sonra kardeşi yerine

Astrahanî tahtına geçen Veli Muhammed Han (1605-1611) Şah I. Abbas’ın bu hareketine

karşılık 1607 sonbaharında Horasan’a sefer düzenlemek istedi ve ordusunu iki kısma ayırdı.

Birinci kısmı Merv’e ikinci kısmı Badgis’e yolladı. Badgis’te hava şartlarından, Merv’de ise

şehrin iyi savunulmasından dolayı Astrahanî kuvvetleri istediği neticeyi elde edemeden geri

döndüler. Daha sonra Astrahanîler içinde başlayan taht mücadelesi sebebiyle Veli Muhammed

Han 1610’da Şah I. Abbas ile barış yapıp potansiyel bir müttefik kazanmak istedi ve iki devlet

arasında barış görüşmesi için elçiler gidip geldi.37 Bunun ardından halkın ve devlet ricalinin de

muhalefeti artınca Veli Muhammed Han tahtını kaybetti ve 1611’de Şah I. Abbas’a sığındı ve

ondan askerî kuvvet alarak geri döndü. Nihayetinde Safevî - Veli Muhammed Han’ın müttefik

32 Aydoğmuşoğlu, a.g.t., s. 195-196.
33 Türk, a.g.t., s. 83-89.
34 Mehin Fehimi, “Safevi Şahları ile Astrahani Hanedanı Arasındaki Siyasi İlişkiler”, (Çev. Muhammed

Bilal Çelik), History Studies, C. 2, S. 2, 2010, s. 512.
35 Türk, a.g.t., s. 95-96.
36 Fehimi, a.g.m., s. 513.
37 Çınar, a.g.t., s. 264-266; Türk, a.g.t., s. 98-101.

36

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

kuvvetleri rakip İmam Kulu Han’a yenildi ve resmen İmam Kulu Han (1611-1642)

Astrahanîlerin hanı oldu.38 Veli Muhammed Han’ın oğlu Rüstem Muhammed Han ise babası

gibi Safevîlere sığınıp kendisi ve destekçileri 1612-1614 arasında Astrahâni hâkimiyetindeki

Belh ve Çiçektav’a saldırdı. Aynı yılın sonlarında İmam Kulu Han’ın kuvvetleri Horasan’a

saldıracakken Mart 1615’te Şah I. Abbas’ın Gürcistan seferinden geri dönmesiyle bu sefer iptal

edildi. Taraflar arasındaki sonuçsuz çatışmalar 1617’de de devam etti. Artık Özbeklerin

Horasan saldırılarından bıkan Şah I. Abbas 1619’da barış için elçi gönderdi ve İmam Kulu Han

bu talebi kabul etti. Bu barıştan üç yıl sonra Rüstem Muhammed Han’ın Horasan’a sığınması

tekrar Safevîler ile Astrahanîlerin temas kurmasını sağladı. Astrahanîlerden Nazir Muhammed

Han, Rüstem Muhammed Han’ın Horasan’dan çıkarılmasını ve barış yapılmasını talep etti.

İmam Kulu Han ve devlet ricali cevabı beklerken Şah I. Abbas’ın Horasan’a sefer düzenlemesi

ihtimali yüzünden tedirginliğe kapılarak Badgis ve Murgab civarına akınlar düzenlediler. Buna

karşın Şah I. Abbas karşı bir harekette bulunmadı ve 1623 yılı içerisinde karşılıklı elçiler gidip

gelerek taraflar arasında Şah I. Abbas’ın öldüğü 1629 yılına kadar barış sağlandı.39

Şah I. Abbas’ın vefatından sonra yerine oğlu Şah Safi (1629-1642) tahta çıktı. Bu

değişiklik üzerine Buhara Hanlığı tarafından Horasan’a başarısız bir saldırı ve akabinde taraflar

arasındaki barış Şah Safi devrinde iki devletin ilk temasıdır. Bunun ardından kesin sonuç

almaksızın Astrahanîlerin 1631 ile 1638 arasında yine Safevîler üzerine seferleri gerçekleşti. Bu

seferler sırasında bazen Astrahanîler, Babürlüler ile de Safevîlere karşı ittifak girişiminde

bulunmuştur. 1642’de İmam Kulu Han hastalığı sebebiyle tahtı kardeşi Nazir Muhammed Han

(1642-1645) lehine terk edince Mekke’ye gitmeye karar verdi. Bu vesileyle Nazir Muhammed

Han, Şah Safi’yi bilgilendirerek kardeşinin iyi ağırlanmasını istedi ve Şah da bunu kabul etti.40

Aynı yıl Şah Safi ölünce yerine oğlu Şah II. Abbas (1642-1666) Safevî tahtına çıktı. Onun

döneminde de İmam Kulu Han’a karşı iyimser politika devam etti. Bununla birlikte Rüstem

Muhammed Han’a karşı da iyimser politika devam ediyordu. Nazir Muhammed Han öte

taraftan 1645’te hanlığı oğlu II. Abdülaziz Han’a (1645-1681) bırakmak zorunda kaldı.41 Bunun

üzerine Babürlü hükümdarı Şah Cihan (1628-1658) ile yaşadığı Belh meselesi yüzünden 1645-

1646 civarı Nazir Muhammed Han, Şah II. Abbas’ın yanına sığındı ve ondan askeri birlik istedi.

İsteği kabul edilen Nazir Muhammed Han geri döndü ve Şah Cihan geri çekilince Buhara’ya

hareket etti.42

1648’de ise II. Abdülaziz Han’ın Babürlülerin hanlık topraklarına saldırmasından dolayı

Şah II. Abbas’la ittifak kurup onun hemen Kandahar’ı kuşatmasını istedi. 1656’da Şah II.

Abbas, II. Abdülaziz Han’ın kardeşi Subhan Kulu Han’ın topraklarına saldırması dolayısıyla

ona elçi yolladı. Buna karşı II. Abdülaziz Han da topraklarına saldıran Hive Hanı Ebu’l Gazi

Bahadır Han’a (1643-1663) karşı bir müttefiklik talep etti ama Şah II. Abbas bunu kabul

etmedi. 1657, 1658 ve 1664’te Astrahanî hanları Safevîlere tekrar elçi yolladılar. 1665’te II.

Abdülaziz Han bu kez Şah II. Abbas’tan beklediği yardımı göremediğinden Hive Hanı Anuşa

Han (1663-1687) ile ona karşı birleşmişti. Bunun üzerine savaş hazırlıkları yapan Safevî ordusu

Horasan’a gitmeye hazırlanırken Şah II. Abbas 25 Eylül 1666’da vefat etti ve sefer iptal edildi.43

38 Hatunoğlu, a.g.m., s. 493.
39 Türk, a.g.t., s. 105-114.
40 a.g.t., s. 138-145.
41 Hatunoğlu, a.g.m., s. 494.
42 Fehimi, a.g.m., s. 514.
43 Türk, a.g.t., s. 154-158.

37

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

Şah II. Abbas’ın vefatı üzerine yerine oğlu Sam Mirza, Şah Süleyman (1666- 1694)

adıyla Safevî tahtına geçti. Bu dönemde II. Abdülaziz Han’ın 1668’deki Horasan saldırının

ardından Astrahanîler 1670, 1674, 1675 ve 1678’de Safevîlere elçi yollayarak ilişkileri

geliştirmeyi amaçladı.44 1680’de II. Abdülaziz Han tahtı kardeşi Sübhan Kulu Han’a (1681-

1702) bırakarak hacca gitmek istedi ve Şah Süleyman tarafından iyi bir şekilde ağırlandı.45

Sübhan Kulu Han 1682 ve 1684’te Belh idaresi hakkında bilgi vermek adına Şah Süleyman’a

elçi yolladı. 1688’de ise Sübhan Kulu Han, Babürlü padişahı Evrengzib (1658-1707) ile ittifak

kurarak Horasan’a saldırdı ve çok miktarda ganimetle geri döndüler. Muhtemelen devletin bu

dönemde kötü bir vaziyette olmasından dolayı Şah Süleyman bu saldırılara yanıt veremedi ve

onun devrinde son olarak 1690’da Astrahanîler hac yolunun kapatılması sebebiyle Merv civarını

yağmaladı.46 Bunun ardından iki devlet arasında bu dönemde başka bir ilişki görülmemektedir.

Şah Süleyman’ın 1694’te ölümüyle birlikte Safevî tahtına oğlu Şah Hüseyin çıktı. Bu

dönemde de devletin kötü durumu düzelmediği gibi çöküş gittikçe hızlandı. Astrahanîler

1694’te Şah Hüseyin’e tahta çıkışının ardından elçi yolladı.47 Öte taraftan Astrahanîler de aynı

dönemde kendi içinde kriz yaşamaktaydı. Bunu fırsat gören Şah Hüseyin, Sübhan Kulu Han’ın

son dönemlerinde hanlıktaki Ming kabilesinin yardım isteği üzerine onların şehri olan

Şaburgan’ı ele geçirdi.48 Bu olayın ardından Sübhan Kulu Han 1702’de öldü ve Astrahanîler

içinde kaos yine devam etti. Yine de aralıklarla Buhara Hanlığı, Horasan’a akınlar düzenledi.

Aynı şekilde Safevîler’in de dağılış durumu son bulmadı. 1722’de Gılzay isyanı

bastırılamayınca başkent İsfahan’da yönetim Gılzaylara bırakıldı ve Safevî şahları bundan sonra

1736’ya kadar tahta çıkmaya devam etse de devletin merkezî otoritesi ortadan kalktı. Böylece

Şaburgan’ın Safevîlerin eline geçmesinin ardından taraflar arasında ciddi bir münasebet

kurulmadan Şah Hüseyin devri ve merkezî Safevî Devleti sona ermiş oldu. Bu şekilde taraflar

arasındaki münasebetler de son buldu.

Sonuç

Safevîler ile Buhara Hanlığı arasındaki münasebetler büyük oranda Horasan meselesi

yüzünden gerçekleşmiştir. Her iki taraf için öncelikle ata toprağı olarak görülen bölge zamanla

Osmanlı Devleti’nin de müdahaleleriyle mezhepsel bir çatışma alanına dönmüştür. Bu

müdahale ile birlikte Safevîlere karşı Sünnî Osmanlı - Buhara Hanlığı ittifakı oluşturulmaya

çalışılmıştır. Buna karşın Osmanlı Devleti ve Buhara Hanlığı arasında İran’ın coğrafî açıdan bir

engel olması, taraflar arasındaki mesafenin uzunluğu ve Osmanlı Devleti’nin Batı’da da

savaşmak zorunda kalması gibi sebeplerden dolayı ittifak düşüncesi gerçeğe yansımamıştır. Ek

olarak bu Sünnî ittifaka zaman zaman Babürlüler de çekilmeye çalışılmıştır.

 Babürlüler ise ataları Babür’ün döneminden beri Buhara Hanlığı’nın hâkimiyetindeki

Semerkand’ı ele geçirme isteğine sahip olduğundan bu ittifaka katılım konusunda istinai

durumlar hariç istekli olmamıştır. Bundan dolayı Safevîler ile Buhara Hanlığı, Horasan

hâkimiyeti için uzun süre ittifaksız bir şekilde mücadele ettiler. Genellikle Buhara hanları bu

mücadeleler sonucunda yağma yapıp ganimet topladı ve bölgedeki şehirleraralıklarla el

değiştirdi. Sonuç olarak iki taraf da bu mücadeleler esnasında birbirine karşı net bir üstünlük

kuramadı.

44 Türk, a.g.t., s. 175-176.
45 Fehimi, a.g.m., s. 515.
46 Türk, a.g.t., s. 177-179.
47 Türk, a.g.t., s. 181.
48 Alpargu, a.g.m., s. 566.

38

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

KAYNAKÇA

I. Ana Kaynaklar

HASAN BEG RUMLU, Ahsenu’t Tevârih, (Ed. Abdulhuseyn Nevaî), Tehran,

İntişârât-i Babek, 1357 hş.

HÛRŞAD BİN KUBAD EL-HUSEYNÎ, Târih-i Elçi-yi Nizâm Şah, (Ed. Muhammed

Reza Nâsirî - Koichi Haneda), Tehran, İntişârât-i Encümen-i Âsâr ve Mefahir-i Ferhengî, 1379

hş.

KADI AHMED TETEVÎ - ÂSAF HAN KAZVİNÎ, Târih-i Elfî (Târih-i Hezar Sale-i

İslam), C. 8, (Ed. Gulam Reza Tabatabaî Mecd), Tehran, İntişârât-ı İlmî ve Ferhengî, 1381 hş.

MİRZA BEY CONABEDÎ, Ravzatu’s Safeviyye, (Ed. Gulam Reza Tabetabayî Mecd),

Tehran, İntişârât-i Movkufat, 1378 hş.

MİRZA HAYDAR DUĞLAT, Tarih-i Reşidî, (Çev. Osman Karatay), İstanbul,

Selenge Yayınları, 2006.

MUHAMMED BİN HİDAYETULLAH AFUŞTE-İ NATANZÎ, Nekâvetu’l Âsâr fî

Zikri’l Ahyâr, (ed. İhsan İşrakî), Tehran, İntişârât-i İlmî ve Ferhengî, 1373 hş.

MUHAMMED YUSUF VÂLE-İ İSFAHANÎ, Holdeberrîn (İran Der Rûzgar-i

Safevîyan), (Ed. Mir Haşim Muhaddis), Tehran, İntişârât-i Movkufat, 1372 hş.

II. Diğer Kaynaklar

ALPARGU, Mehmet, “Türkistan Hanlıkları”, Türkler, C. 8, Ankara, Yeni Türkiye

Yayınları, 2002, s. 557-605.

DOĞAN, Orhan - Erdoğan, Aysel, Batı Türkistan Hanlıkları (Kuruluştan Yıkılışa),

Ankara, Berikan Yayınları, 2017.

FEHİMİ, Mehin, “Safevi Şahları ile Astrahani Hanedanı Arasındaki Siyasi İlişkiler”,

(Çev. Muhammed Bilal Çelik), History Studies, C. 2, S. 2, 2010, s. 511-516.

GÜNDOĞDU, Abdullah, “Şiban Han Sülalesi ve Özbek Ulusunun Teşekkülü”,

Türkler, C. 8, Ankara, Yeni Türkiye Yayınları, 2002, s. 606-616.

GÜNDÜZ, Tufan, Son Kızılbaş Şah İsmail, İstanbul, Yeditepe Yayınevi, 2013.

HÂCİYANPÛR, Hamid, “Revabit-i İranîyan u Uzbekan Der Devre-i Şah Tahmasb-i

Safevî”, Mecelle-i İlmî - Pejuheşî-yi Daneşkede-i Edebiyat u Ulûm-i İnsanî, Sayı 18-19,

1378 hş., s. 35-60.

HATUNOĞLU, Nurettin, “Buhara Hanlığı”, Avrasya’nın Sekiz Asrı Çengizoğulları,

İstanbul, Ötüken Neşriyat, 2017, s. 482-526.

HAYİT, Baymirza, Türkistan Devletlerinin Milli Mücadeleleri Tarihi, Ankara, Türk Tarih

Kurumu Yayınları, 1995.

İSLAM, Riyazul, Târih-i Revâbit-i İran u Hind (Der Dovre-yi Safevîyye ve

Afşarîyye) h. k. 916-1158 / m. 1510-1745, (Ed. Muhammed Bakir Aram - Abbaskuli Gaffarî

Ferd), Tehran, İntişârât-i Emir-i Kebir, 1391 hş.

39

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.29-39.

SÜMER, Faruk, Safevi Devletinin Kuruluşu ve Gelişmesinde Anadolu Türklerinin

Rolü, Ankara, Selçuklu Tarih ve Medeniyeti Enstitüsü Yayınları, 1976.

TOGAN, Zeki Velidi, Bugünkü Türkili (Türkistan) ve Yakın Tarihi, C. 2, İstanbul,

Enderun Kitabevi, 1981.

TÜRKOĞLU, İsmail, “Şeybânîler”, DİA, C. 39, İstanbul, 2010, s. 45-47.

III. Tezler

AYDOĞMUŞOĞLU, Cihat, “Şah Abbas ve Zamanı”, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, Doktora Tezi, 2011.

ÇINAR, Gülay Karadağ, “Safevî-Özbek Siyasî İlişkileri ve Osmanlı’nın Tesiri (1524-

1630)”, Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi,

2011.

KEMAÇ, Güzel, “Özbeklere Karşı Babür ve Safevi İşbirliği”, Ege Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, 2010.

MACİT, Abdülkadir, “Şeybani Hanlığı (1500-1599)”, Marmara Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Doktora Tezi, 2015.

SAMUR, Sebahattin, “Osmanlı Devleti ile Türkistan Hanlıkları Arasındaki İlişkiler”,

Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, 1993.

TÜRK, Ümit Ulvi, “Safevi Devleti’nin Özbek Hanlıkları ve Babür Devleti ile Siyasi

İlişkileri (1526 - 1722)”, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek

Lisans Tezi, 2017.

İbrahim DAĞ

TÜRKLERİN ANAYURDU ÖTÜKEN

ÖZET

 Ötüken’i etimolojik kökeni, coğrafi konumu, tarihsel ve dini başlıklar altında toplayan

bu çalışmada, bugün ki Zavhan-Aymak sınırları içerisindeki Ötüken’i tarihsel ve dinî

süreçlerde değişimi dikkatlere sunulmuştur. Zavhan Aymak’taki Otgon Tenger Dağının

vadisi ve Karakurum’a kadar ulaşan geniş bir coğrafyayı anlatmaktadır. Etimolojik

kökeninin ayrımı üzerinde durulmuş bu kelimelerin ana yapısına bakılmaya gayret

edilmiştir.

 Hunlar, Göktürkler ve Uygurlar dönemindeki tarihsel süreçte Ötüken’in konumu

dikkatlere sunulmuş olup, dinî bir kült hâline gelen coğrafya aktarılmaya çalışılmıştır.

Kitabeler açısından önemi ve Türk tarihine mirası da ayrıca ele alınmaktadır. 1200 yıllık

Türk yurdunun tarihi açıdan önemi ve ilk yurt Ergenekon’dan geliş de aktarılmaya

çalışılmaktadır.

Anahtar Kelimeler: Ötüken, Türkler, Anayurt, Göktürkler, Türk Kültürü.

TURK’S HOMELAND OTUKEN

ABSTRACT

 In this study, which gathers Ötüken under the titles of its etymological origin,

geographical location, historical and Religious, the changes of Otuken in historical and

religious processes within the boundaries of Zavkhan Aimag today have been brought to

 Yüksek Lisans Öğrencisi, Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim

Dalı, ibrahimdag.90038@gmail.com.

ULUSLARARASI EĞİTİM VE TARİH
ARAŞTIRMALARI DERGİSİ

(ETA JOURNAL)

e-İSSN: 2687-6426

INTERNATIONAL JOURNAL OF EDUCATION AND
HISTORY RESEARCH

Yıl: 1, Sayı: 1, Aralık 2019, s. 40-51.

DOI: http://dx.doi.org/10.29228/eta.40559

41

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

attention. The waley of the Otgon Tenger Mountain in Zavkhan Aimag describes a wide

geograpy Reaching Karakurum. The distinction of its etymological origin has been

emphasized and the main structure of these words has been tried to be looked at.

 During the historical period of the Huns, Gokturks and Uyghurs Otuken’s position

was brought to attention and the geography that became a religious cult was tried to be

transferred. Its importance in terms of inscriptions and its heritage in Turkish history are

also discussed. The importance of 1200 year-old Turk’s Homeland for Turkish history and

the first homeland is being tried to be transferred out of Ergenekon.

Keywords: Otuken, Turks, Homeland, Gokturks, Turkish Culture.

GİRİŞ

Türklerin ilk yurdu olarak bütün kaynaklar Ergenekon’u göstermektedir. Ergenekon

Efsanesi, Türklerin demirden dağı eriterek çıktığı MÖ binli yıllara1 dayandırılmaktadır. Jean

Paul Roux, bu efsaneyi İran tarihçisi Reşidüddin’in Moğollara yâd ettiğini vurgulamıştır. Bunun

sebebi İran’da Türkleri de Reşidüddin’in, Moğol olarak aktarmasıdır ki Roux da bu konuya

açıklık getirmektedir. Roux ayrıca bu efsanenin Altaylarda demircilik yapan Juan-Juanların

içine yerleşen Tu-Kiu’ların bir anısı olduğunu açıklamıştır.2 Bu durum Cengiz Han döneminde

aktarılmış olmalı ki gizli tarihlerinde de yer bulmuştur. Bu efsane o kaynaklarda bir kişiye yâd

etmiş olmasına karşın Roux’a göre bir ulusundur.3 Bahaeddin Ögel ise bu durumu Cengiz Han

çağında Göktürklerin Türeyiş Efsanesi’nin dejenere edilerek kullanıldığı şeklinde

açıklamaktadır.4 Diğer taraftan “Kök Börü Efsanesi” olarak bilinen bu sözlü geleneğin Moğol

İmparatorluğu zamanında kaleme alınmış olması, Moğollara atfedilmesine sebep olmuştur.5

Sonuç olarak Ergenekon’dan çıkan bu ulusun Onon (Orhon ya da Orhun) ve Kerülen bölgesine6

yerleştikleri bilinmektedir. Ayrıca Hiung-nu’lardan (Hunlar) Teoman ve Mete’nin MÖ 210-174

yılları arasında Kerülen bölgesinde kavimleri bir çatı altında toplamakta olduğunu

görmekteyiz.7 Bu durumda Hunların devamı olduğunu söyleyen Göktürklerin de Ergenekon

çıkış kaynağı tespit edilmektedir. Öyle ki Ergenekon Göktürklerin inancında yer etmiş ve

demirci olan Göktürklerin, Ergenekon’da demirden dağı eriterek çıkmaları hadisesi kültürel bir

miras hâlinde nesilden nesile aktarılmıştır.

Bu sayede Türkler, Kerülen ve Onon bölgesine yerleşerek 1200 yıl boyunca devam

edecek bir anavatan oluşturmuşlar ve devletlerine başkentlik edecek Ötüken’i kurmuşlardır.

Ötüken’in doğusundaki Ergenekon Vadisi’ne bu yüzden Türkler arasında kutsal sayılmıştır.

Güneşin doğudan doğuşu ve kendilerinin doğudan gelişini bütünleştirmişler ve kutsal

saymışlardır. Zaman içerisinde Ötüken vadisine geliş bu şekilde cereyan etmiştirI. Ötüken’in

Etimolojik Kökeni ve Coğrafyası

1 J. Paul Roux, Moğol İmparatorluğu Tarihi, (çev. Aykut Kazancıgil), Kabalcı Yayınevi, İstanbul 2001,

s. 65.
2 Roux, a.g.e., s. 65.
3 Roux, a.g.e., s. 65.
4 Bahaeddin Ögel, Türk Mitolojisi, MEB Yayınları, C.1, İstanbul 1993, s. 37.
5 Özgür Türker, Nefesten Taşa, Taştan Kağıda: Türkler ve Moğollarda Tarih Yazıcılığı, Türkiye

Âlim Kitapları, Saarbrücken 2014, s. 18.
6 Roux, a.g.e., s. 65.
7 J. Paul Roux, Orta Asya Tarih Ve Uygarlık, (çev. Lale Arslan), Kabalcı Yayınevi, İstanbul 2006, s.

89.

42

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

I.I. Etimolojik Köken

Ötüken’in Şine Usu ve Terhin yazıtlarında As Öŋüz ve Kan Iduk kelimelerinin “ötü”

kökünden fiilden ad yapan +G ve addan ad yapan +kAn ekiyle kurulmuş olması muhtemeldir.8

Bu kelimeyle Otgon Tenger Dağı’nın zirvesi başta olmak üzere geniş bir yaylak ifade edilmeye

çalışılmıştır.9 Ayrıca Moğolcada Etugen, Otogen ya da Itugen ifadesinde de rastlanılmaktadır.10

Günümüz Türkçesinde Latin alfabesindeki yumuşamayla “Ötükän”11 iken dilimize Ötüken

olarak çevrilmiştir.

Bir diğer unvan ile Göktürk Kağanlığında “yış”12 unvanında kullanılmış, “yer-suv” ya da

“yer-sub”13 olarak bilinmektedir. Bunların yanı sıra kutsal ya da mukaddes olarak bilinen “Iduk”14

unvanını da almıştır. Kaşgarlı Mahmud ise eserinde “Iduk” kelimesini serbest bırakılan anlamında

tasvir etmiştir.15

Birçok araştırmacı ve etimoloji çalışanları farklı görüşler iddia etse de geniş bir coğrafyaya

yayılan Ötüken’i dağlar, yaylaklar, ırmaklar ve ormanlarla sınırlandırmamak gerekir. Bu

bağlamda belirli bir yer adı olarak görülmemesi gerekmektedir. Bu veriler sonucunda kağanlık

merkezi ve başkent Ötüken’i bir alana yayılmış geniş bir coğrafya olarak kabul edebiliriz. Doğu

Türkistan’da Kan-Su Irmağı’ndan başlayıp Moğolistan’ın içlerine kadar uzanan Moğol

İmparatorluğu döneminde başkentlik etmiş Karakurum dolaylarına da ulaşan bir coğrafya şeklinde

tasvir etsek daha doğru olacaktır. Bunun yanı sıra Moğolistan’ın bugün dahi Tarım ve

Hayvancılık ekonomisini şekillendiren Orhun Irmağı bir uçtan diğer uca Ötüken’i sarmaktadır.16

Bu sebeple bu coğrafyadan tarih boyunca yararlanıldığı aşikârdır.

I.2. Coğrafi Konum

Ötüken coğrafyasına dair birkaç iddia ileri sürülmektedir. Bahaeddin Ögel; “Baykal

Gölü’nün güneybatısında, yüksek dağlar ve Orhun, Tamır ırmakları ile çevrili, müdafaası kolay,

fakat etrafı akınlar yapmaya elverişli mevkii de, (47. enlem – 101. boylam) iklimi mutedil ve

otlağı bol bir yer olan Ötüken yaylası”17 diye tasvir etmiştir.

J. Schubert’in İbrahim Kafesoğlu tarafından tercüme edilen “Ural-Altaische Jahrbücher”

dergisindeki “Zum Begriff Und Zur Lage De Ötükan” başlıklı makalesinde Ötüken’in konumu

47. enlem ve 98. boylam olarak belirtilmiştir.18 Yanı sıra Asya Hunlarında Ongin Irmağı

üzerindeki Karakum ile Ordos bölgesi arasında19 devletin ağırlık merkezini Ötüken olarak tasvir

etmiştir.

8 Erhan Aydın, “Ötüken Adı ve Yeri Üzerine Düşünceler”, Turkish Studies İnternational Periodical

For The Languages, Literature And History of Turkish or Turkic, C. 2, S. 4, 2007, s. 1262.
9 Aydın, a.g.m., s. 1262.
10 a.g.m., s. 1262.
11 Muharrem Ergin, Orhun Abideleri, Boğaziçi Yayınları, İstanbul 1978, s. 65. açkl. Kül Tigin Yazıtı,

Gy, str.3.
12 Ergin, a.g.e., s. 65 açkl. Kül Tigin Yazıtı, Gy, str.4.
13 a.g.e., s. 78 açkl. Bilge Kağan Yazıtı, Dy, str. 10.
14 a.g.e., s. 68 açkl. Kül Tigin Yazıtı, Dy, str. 10-11.
15 Kaşgarlı Mahmud, Divanû Lügat-it-Türk, C.1, (çev. Besim Atalay), TDK Yayınları, Ankara 2006, s.

65; J. Paul Roux, Türklerin Ve Moğolların Eski Dini, (çev. Aykut Kazancıgil), Kabalcı Yayınevi,

İstanbul 2002, s. 139.
16 Saadettin Gömeç, “Kök Türkçe Yazıtlarda Geçen Göller ve Nehirler”, Tarih Araştırmaları Dergisi,

C. XXVII, S. 44, Ankara 2008, s. 12.
17 İbrahim Kafesoğlu, Türk Milli Kültürü, Ötüken Yayınevi, İstanbul 2015, s. 110.
18 Kafesoğlu, a.g.e., s. 110.
19 a.g.e., s. 56.

43

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

Türkçenin tarihî kaynaklarının en önemlilerinden birisi olan Divanü Lûgat-it-Türk’te

Kaşgarlı Mahmud çok geniş bir yer tespiti yapmakta ve ne yazık ki bu yer tespiti çok fazla işe

yaramamaktadır: “Ötüken, Tatar çöllerinde, Uygur ülkesine yakın bir yerin adıdır.”20 Çöllerden

kastı büyük ihtimalle Gobi ve Karakum çölü olsa gerek ki yer hakkında tek ayrıntılı bilgiyi

böyle nakletmektedir.

Annemarie Von Gabain ise Ötüken’in coğrafi konumu hakkında; “Cenuptan Hangay

dağı, şimalden de Tangnu-Ola ile sarılmış olan Ötüken yaylaları, tabiî ve yüksek bir kale

vaziyetinde idi”21 yorumunu yaparak yer tayini konusunda dağlarla çevrili zapt edilmesi zor

olan ve yüksekte bulunan bir mevkii olarak gösteriyor.

Göktürk Kitabelerinde ise Ötüken’i terk etmemek gerektiği ve kutsallığı üzerine

durulurken yer tayin edilmemektedir. Yenisey Yazıtlarında yer belirtisi biraz daha belli ve

açıktır. Terhin Yazıtı’nda; “yaylam Ötüken’in kuzey (yamaçlarının) batı ucu, Tez (ırmağı) başı,

doğusu Kanyuy ve Künüy (ırmakları)”22 diyerek açık bir yer tayini vurgusu yapılmaktadır.

Günümüzde ise tam olarak Bugünkü Moğolistan’ın Zavhan-Aymak sınırları içerisinde

bulunan ve 4021 m. yüksekliğindeki Otgon Tenger adlı volkanik dağın, Hangay dağ sırasının en

yüksek bölümünü oluşturduğu bilinmektedir.23

Tarihsel ve Dinî

2.1.Ötüken’in Tarihsel Kökleri

2.1.1 Hunlar Zamanında Ötüken

Hun siyasi birliğinin kesin tarihini MÖ 4. yüzyıla kadar takip etmekteyiz.24 Bu sebeple

Ötüken’in kağanlığın ağırlık merkezi olarak tayin edilmesi bu dönemlere denk gelmektedir.

Hunlara dair bu vesika MÖ 318’e25 tekabül etmektedir. Doğu Türkistan’daki Kan-Su

Irmağı’ndan kuzeyde Karakum-Ordos bölgesine kadar uzanan yaylak ve kışlak olarak Hunlar

tarafından kullanılmaktaydı. Teoman ve Mete’nin Kerülen bölgesinde MÖ 210 yıllarında Türk

kavimlerini toplayışı da Ötüken’in kaç yıllarında kurulduğunun ipuçlarını bizlere verilmektedir.

Ongin havalisi Kerülen ve Orhun ırmakları arasında büyük bir coğrafyaya yayılmış olarak

görünmektedir. Bu sebeple Türk boyları bu coğrafya da yarı göçebe hâliyle yaşamlarını idame

ettirmişlerdir. Çin’e kuzeyden sürekli saldırı hâlinde bulunan Hunların bu coğrafyada etkili

olarak hareketliliğini de görebiliriz. Bu durumun geniş Türkistan coğrafyasında sorunlara da yol

açmakta olduğunu varsayabiliriz. Genişleyen toprakların idaresi yönetime güçlük çıkartarak

bölünmeye sebep olmaktadır. İkili teşkilat sistemi içerisinde devletin geniş sınırları hâkim

olmayı zor kılarak, Çin’in propagandası ile birlikte devleti bölünmeye sevk etmiştir. Devletin

batısını kontrol eden Çi-Çi ve devletin doğusunu yöneten Ho-Han-Yeh Çin’in propagandası

neticesinde ayrılığa düşmüşlerdir. Ayrıca Hun prensleri de kendi içlerinde kavga hâlinde idiler.

Netice itibarı ile MÖ 58-31 yıllarında Ho-Han-Yeh Çin himayesini istemesiyle Hun siyasi

birliği ikiye ayrılmıştır.26 Çi-Çi batıya giderek Avrupa Hunlarını oluşturmuştu. Hunlardan sonra

20 Aydın, a.g.m., s. 1263.
21 Annemarie V. Gabain, “Köktürklerin Tarihine Bir Bakış”, Dil ve Tarih-Coğrafya Fakültesi Dergisi,

S. 5, Ankara 1944 s. 687.
22 Aydın, a.g.m., s. 1266; ayr. Terhin Yazıtı, By, str. 5.
23 a.g.m., s. 1266.
24 Kafesoğlu, a.g.e., s. 59.
25 Maria De Groot, “Die Hunnen Der Vorchristlichen Zeit”, Walter De Gruyter, H. 1, S. 0, Berlin 1921,

s. 1-38.
26 Kafesoğlu, a.g.e., s. 64.

44

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

(MS 300 ve 500 yılları arasında) Tabgaçlar kısa bir döneme tekâbül eden bir zaman zarfında

Ötüken’e yerleşmişler ve Juan-Juanlar da bu devlete katılmışlardır.

2.1.2 Göktürkler Zamanında Ötüken

Ötüken için bir diğer tarihsel süreç de Hunlardan ayrılan Juan-Juan devleti içerisinde ki

Göktürkler dönemi ile başlamıştır. Şüphesiz ki Göktürkler, Ötüken’i yerleşik yaşama geçiş

denemelerine konu ederek bunu bıraktıkları ve Türk tarihinin ilk yazılı kaynakları olarak bilinen

yazıtlarında iyi bir konuma taşımışlardır. Juan-Juanlara karşı bir Töles ayaklanmasını bastıran

Bumin Kağan, onlara denk olduğunu iddia ederek kağanlığın merkezini 55227 yılında Ötüken’e

taşımıştır.

Daha sonrasında Çin’in izlediği siyaset ve kağanların izledikleri yanlış politika

sonucunda I. Göktürk Kağanlığı dağılmış ve Türk Töles boyları Çin’e vergi vererek bu bölgede

yaşamaya devam etmişlerdi.28 I. Göktürk Kağanlığından kopan birçok boy varlıklarını idame

ettirmek için Çin himayesini kabul etmek zorunda kalmışlardır.

630-680 yılları arasında Göktürklerin hanedan soyu olan “Aşina” boyundan

Kutlug(İlteriş), Kağanlığı tekrar birleştirmek istedi. Kardeşi Kapgan da Çin’de dağınık hâlde

yaşayan Türkleri Anavatan’a (Ötüken) çekmek istedi.29 Bu teşkilatı tayin etmek için elbette ki

Ötüken’e sahip olmak gerekiyordu. Kutlug Göktürklerin ileri gelenlerini çağırırken I. Göktürk

Kağanlığında ünlü bir devlet adamı ve kumandan olan Tonyukuk da onlara katıldı.30 Kutlug ile

Tonyukuk Çogay’ın kuzey eteklerini yaylak ve Karakurum’u kışlak merkezi yaparak31 681’de

Türk boylarını toplamaya başladılar. İlteriş’in ölümünden sonra Bilge Kağan ve Kül Tigin

Kağanlık merkezi olan Ötüken’i toparlamış ve buradaki Göktürk Kitabelerini Türk milletine

miras bırakmışlardı. Zaman içerisinde Bilge Kağan’ın ölümü ardından Göktürk Kağanlığı

zayıflamış, daha sonra Uygurlar başa geçerek Ötüken’i başkent ilan etmişlerdir(745).32

2.1.3. Uygurlar Zamanında Ötüken

Uygurlar ilk olarak 5. yüzyılın ikinci devresinde siyasi birlik kurmuşlardı.33 Zaman

içerisinde Göktürk Kağanlığının yerini alarak yükselmişler ve uygarlık anlayışı içerisinde

başkent Ötüken’i geliştirmişlerdir. Uygurlar, Türk Töles boylarını Ötüken’de toplamış ve

önemli kitabeler bırakarak anayurt Ötüken’e atıfta bulunmuşlardır. Ayrıca Uygur Yazıtları

Maniheizm ve Budizm gibi dinleri de tanıtmak için yazılmıştır. Uygurca, Çince ve Soğdca

yazılmış olan bu yazıtlar Türk tarihi ve edebiyatında da yer edinmiştir. Yalnız Uygur Devleti

zaman içerisinde gücünü yitirerek Çin’in yıkıcı propagandasına zayıf düşmüştür.

Uygur halkı zaman içerisinde devlet adamlarının dirayetsizliği ve Çin’in baskıları

neticesinde hızlı bir yıkılış sürecine girerek, 940’ta Kuzey Mançu’da kurulan Kitanların ve daha

27 Bahaeddin Ögel, “Doğu Göktürkleri Hakkında Vesikalar Ve Notlar”, Belleten, C. XXI. , S. 81, Ankara

1957, s. 118.
28 Ahmet Taşağıl, Gök-Türkler I-II-III, TTK, Ankara 2018, s. 287.
29 Gabain, a.g.m, s. 689.
30 Ergin, a.g.e., s. 95; açkl. Tonyukuk Kitabesi, Ky, Str. 5.
31 a.g.e., s. 95; açkl. Tonyukuk Kitabesi, Ky, Str. 7. Ayr. Bknz. Rene Giraud, “Göktürk İmparatorluğu

İlteriş, Kapgan ve Bilge’nin Hükümdarlıkları”, Çev. İsmail Mangaltepe, CBÜ Sosyal Bilimler Dergisi,

C. 9, S. 2, Manisa 2011, s. 729-736.
32 Kafesoğlu, a.g.e., s. 124.
33 Bahaeddin Ögel, “İlk Töles Boyları”, Belleten, C. XII, S. 48, Ankara 1948, s. 811-826.

45

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

sonrasında ise 1028’de Tangutların nüfuzu altına girdiler. Uygur Kağanlığı da böylece siyasi

varlığını yitirerek yıkılmış oldu.34

Sonuç olarak Hunlardan başlayan 1200 yıllık tarihsel süreçte anayurt Ötüken Türk

milletine başkentlik ederek bu zaman zarfında askeri ve siyasi yapısını korumuş oldu.

Hayvancılık açısından geniş otlaklar sağlayan ve ticaret yolları üzerinde bulunan Ötüken,

coğrafi konumu sayesinde Türk topluluklarının nüfuzunu geliştirmesini sağladı. Göktürk ve

Uygur yazıtları ile tarih ve edebiyat alanında ilk örnekler verildi.

2.2. Ötüken’in Dini Yapısı

2.2.1. “Iduk” (Mukaddes) Ötüken

Ötüken Türkçede “Yer Tanrısı” ya da “Yer Tanrıçası” demektir. Çin kayıtlarında “P’o-

Teng-li” şeklinde geçmektedir.35 Türk ve Moğol mitolojisinde ise “Toprak Ana” olarak

bilinmektedir. Kitabelerde “Yer sub” ya da Uygur yazıtlarında “Yer suv” hâliyle iki yerde

mukaddes olarak zikredilmiştir; “Iduk Ötüken”36 ve “Tamıg Iduk Baş”37. Iduk daha önce de

belirttiğimiz gibi Kaşgarlı’ya göre “serbest bırakılan” anlamına gelmektedir.

Kitabelerin yanı sıra Çin kaynaklarından da istifade eden P. Pelliot şu fikri ileri

sürmüştür:

“Ceu-su’ya göre eski Türklerin üç büyük mukaddes yeri vardı: Birincisinde,

Türk Kağanı otururdu. Buraya Yu-Tu-Kın (Ötüken) derlerdi. İkinci ise Tajen Nehri

yakınında olup, Göktürklerin kurban sundukları olandı. Üçüncüsü ise, Ötüken

dağları üzerinde bir tepeydi. Tepe üzerinde ne bir ağaç ne de bir ot biterdi. İşte

burası Mukaddes Ötüken’dir.”38

Bu durum zaman içerisinde Moğol ve Altay inancı yerine de geçmiştir. Öyle ki Moğol

Hükümdarı Cengiz Han Merkitleri yendikten sonra “Toprak Ana Etugen (Otogen ya da

Itugen)”39’in yardımı sayesinde yendiğini söyleyerek Ötüken’i Tanrı ve Ruh hâlinde gösteriyor.

Bunun yanı sıra Marco Polo’nun seyahatnamesinde Moğolların içindeki bir Türk boyu olan

Tatarlar arasında “Natıgay”40 adında bir Tanrının Etugen (Ötüken) adındaki eşinden

bahsediliyor. Marco Polo’nun kastettiği bu Tatarların kuzeyde yaşadığı görülmektedir. Polo’nun

bahsettiği efsanevi Natıgay ve eşi Tatarların hayatlarını kumanda eder, mahsulün bol olmasını

sağlar ve hayvanlarını korurdu. Tatarlar da kurban vererek bu Tanrı ve Tanrıçayı kutsamaya

çalışırlardı.

Sonuç olarak Göktürkler ve Uygurlardaki yazıtlar aracılığıyla Ötüken’in inanç noktasında

da etkili olduğunu görüyoruz. Türk, Altay ve Moğol mitolojisine de bu anlamda etkisi olmuştur.

Türklerde “Toprak Ana” iken Moğol etkisiyle “Tanrıça” olarak da anılmıştır.

34 Kafesoğlu, a.g.e., s. 132.
35 P.Wilhelm Schmidt, ”Eski Türklerin Dini”, İÜEF Türk Dili ve Edebiyatı Dergisi, C. 13, S. 1, İstanbul

1964, s. 75.
36 Ergin, a.g.e., s. 77; açkl. Bilge Kağan Yazıtı, I. Taş, Dy, str. 3, 23-24.
37 a.g.e., s. 87; açkl. Bilge Kağan Yazıtı, I. Taş, Ky, str. 1 ve II. Taş, Dy, str. 29.
38 Ali Öztürk, Ötüken Türk Kitabeleri, Ötüken Yayınevi, Ankara 1973, s. 121.
39 Moğolların Gizli Tarihi, (çev. Ahmet Temir), TTK, Ankara 2016, s. 51.
40 Marco Polo, Marco Polo Seyahatnamesi, Terc. 1001 Temel Eser, C. 2, İstanbul 1990, s. 217.

46

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

2.2.2. Ötüken’de Törenler ve Yer-Su Kültü

2.2.2.1. Dağ Kültü

Eski Türklerde yer-su kültü içerisinde dağ kültü, orman kültü ve ırmak (su) kültü olarak

Ötüken’de bazı dinî törenler yapılmaktaydı. Dağ kültü içerisinde Gök Tanrı inancıyla doğrudan

alaka görülür. Hunlarda yeni Sİ-Şan veya San-Din-Şan sıra dağları ve Hundağı’nda Çin ile

yapılan antlaşmayı teyit etmek için kurban kesilirdi.41 Gök Tanrı’ya kurban yüksekçe dağlarda

verilirdi. Türkistan’daki dağlara da bu sebeple mukaddes denilmesi ve kağan isimleri verilmesi

kişilik ve kutsallık kazanmasına en büyük örnektir.

Göktürkler ise Ötüken’in 250 km batısındaki “kuttag”42 denilen bir dağı mukaddes bilip,

Gök Tanrı ve mahsulün iyi olması için Toprak Anaya kurban sunuyorlardı. Ayinlerini ayrıca

Tamır Dağı eteklerinde ve kağanlık merkezinde kağanın soyuna kurban keserek onamış

oluyorlardı. Göktürkler, Mukaddes Ötüken’in ot vermeyen dağlarını Tanrı’nın mekânı olarak

görmüş ve toplanan kurultaylarda kurbanlarını orada Gök Tanrı’ya sunmuşlardır.

Daha sonra Uygurlar da Ötüken’i mukaddes bilerek Otgon Tenger Dağı zirvesinden

başlayarak Ötüken dağlarını kutsal saymışlar ve ayinlerini bu dağlarda yapmışlardır. Gök Tanrı

ve Toprak Ana olan Ötüken’e ve yanı sıra atalara at ve koyun kurban etmişlerdir. Uygurlardaki

“Kutlu Dağ Efsanesi”43 de yine Ötüken için söylenmiştir. Altay halklarında genellikle cereyan

eden bu kült yine bu halkların inancını büyük ölçüde oluşturmaktadır. Altay ve Tanrı Dağları da

bu kıssada hep kutsal sayılmıştır. Günümüzde de bu dağ kültünün Anadolu’ya kadar ulaşmış

olduğunu görmekteyiz.44

2.2.2.2. Orman ve Ağaç Kültü

Orman ve ağaç kültü içerisinde ise Kutsal Ötüken dağı ormanlarla kaplıdır ve “Ötüken

yış” (Ötüken ormanı), Göktürkler ve Uygurlarca kutsal var sayılır.45 Bu korulukta kutsal ayin

olarak kayın ağacı dikilmekte ve kurban sunulmaktadır.46

Eberhard eserinde Türklerin göğe, yere ve kağanın soyuna kurban kestiklerini, kayın

ağaçları diktiklerini ve bunlardan “tanrılık” ve “kutlu orman”47 meydana geldiğini dile

getirmektedir. Ayrıca Bahaeddin Ögel de “Türklerde kutsal Ötüken orman ve dağlarının yüksek

olduğunu sayarsak” diyerek kutsallığını ifade etmektedir.48 Doğa ile özdeşleşen eski Türkler

hükümdarlarının da ışık veya hayvan olabilen göksel bir tanrı ile su, ağaç ya da kutsal bir

hayvan olabilen yer tanrısından doğduğuna inanırlardı.49 Bu doğrultuda dikilen her ağacın

hükümdar soyunu beslediğine inanırlardı. Hunlardan başlayan bu olgu sonraki dönemlerde

Tabgaçlarda da devam etmektedir. Tabgaçlar, ilk ve sonbaharlarda atalara kurban sunarlar,

tapınak makamındaki taş ev içinde kesilen kurbandan sonra civara yine kayın ağaçları

41 Ünver Günay-Harun Güngör, Türklerin Dini Tarihi, Rağbet Yayınları, İstanbul 2007, s. 73.
42 a.g.e., s. 73.
43 İbrahim Kafesoğlu, Eski Türk Dini, Kültür Bak. Yay., Ankara 1980, s. 27.
44 Türklerdeki dağ kültürü ve Anadolu’daki izleri hakkında bkz. Onur Köse, “Türk Kültüründe Dağ ve

Düzgün Baba Dağı”, Genel Türk Tarihi Araştırmaları Dergisi (GTTAD), C. 1, S. 1, (Ocak 2019), s.

13-24.
45 Günay-Güngör, a.g.e., s. 75.
46 a.g.e., s. 75.
47 Wolfrem Eberhard, Çin’in Şimal Komşuları, çev. Nimet Uluğtuğ, TTK, Ankara 1996, s. 80.
48 Bahaeddin Ögel, Türk Mitolojisi II, Milli Eğitim Bas., İstanbul 1971, s. 266.
49 Roux, a.g.e., s. 61.

47

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

dikerlerdi.50 Kutlu orman oluşturulmasına yola açan bu inanç kültürü içinde ağaç ve ormanların

önemi böylelikle ortaya çıkmaktadır. Göktürkler ve Uygurlar da bu inancı kağanlık merkezi

çevresine ağaçlar dikerek dinî bir tören şeklinde devam ettirmişlerdir. Kağanlıkta toplanan toy

sonrası ya da törenlerde ağaçlık ve ormanlara önem vermişlerdir.

Manevi kuvvet olarak tasavvur edilen bu kült, diğer mitolojilerde görüldüğü gibi tanrı

noktasında değil inanç kıssasında tasavvur edilmiştir. Orman ve ağaç kültüne önem bu sayede

ortaya çıkmaktadır.

2.2.2.3. Irmak (Su) Kültü

Irmak kültünde kitabelerde de rastlanıldığı üzere “Tamıg Iduk Baş”51 ifadesiyle Tamır

Irmağı’nın doğduğu yerin kutsal olduğunu görüyoruz. Göktürkler ve Uygurlar Tamır Irmağı’na

çeşitli ayinlerle kurban keserek Yer-sub ve Gök Tanrıya sunuyorlardı. Ötüken’in Orhun ve

Selenga’yla çevrili olduğunu düşünürsek doğal bir korunağın yanı sıra bunun bir kutsallığa da

işaret ettiğini varsayabiliriz. Ongin ve Kerülen ırmakları da buna örnek teşkil eden önemli

ırmaklardandır.

Hunlarda ise Güneş ve Ay’ın kutsallığının yanı sıra Kan-Su Irmağı’ndaki ayinlerde

kurban kesilmesi de yine ırmak kültüne önemli bir örnektir. Özellikle Çin hükümdarlarıyla

yapılan antlaşmalardan sonra karşılıklı bir heyet oluşturularak, Kan-Su Irmağı’nda kurban

kesilip ayin ve tören gerçekleştirerek antlaşmayı kutsal bir boyuta taşımışlardır. Bunun yanı sıra

Ötüken havalisi, Ongin Irmağı üzerindeki Karakum ile Ordos bölgesi de bu ırmakların

kutsallığını ve önemini ispat etmektedir. Bilge Kağan Yazıtı’nda “Tanrı, Umay, Mukaddes

Yer-Su düşman üzerine duman çöktürdü”52 diyerek yer ve su kültlerinin doğal korunak

avantajlarını ve kutsallığını vurgulamaktadır.

Irmak kültü ayrıca yaşam kaynağıdır. Geçimini hayvancılıkla sağlayan eski Türkler otlak

ve ırmak çevresinde yaylak kurmaya önem göstermişlerdir. Bu kültün doğa figürü olmasının

yanı sıra kutsallığına delalet eden nokta insanların ellerini bile bu nehirlerde yıkamakta imtina

etmeleridir.

SONUÇ

Ergenekon’dan çıkan eski Türklerin Ötüken’i yurt edinerek 1200 yıllık tarihi süreci

başlatmaları bu çalışmamızın konusunu oluşturmaktadır. Moğollara yâd edilmiş bir destanın

aslında Türklerin anekdotları olduğu kabul görmüştür. İranlı müverrihlerin o dönemin siyasi

konjonktüründe Türkleri Moğollarla özdeşleştirmesi buna neden olmuştur. Bu bağlamda

Göktürklerden Kök Börü Efsanesi’nin aslında eski Türkler tarafından kutsal sayılan ilk yurdun

izlerini taşıdığı ve daha sonrasında Moğollar tarafından da bu geleneğin sürdürüldüğü sonucuna

varılmıştır.

Ayrıca Ötüken’in etimolojik kökeninin As Öŋüz ve Kan Iduk kelimelerinden meydana

gelmesi ve Terhin-Şine Usu yazıtların da böyle yer alması üzerinde durulmuştur. Coğrafi

konumun tayin edilmesinde de yine yazıtlardan yola çıkılarak önemli bilim insanlarının

görüşlerinden istifade edilmiştir.

Tarihsel süreç içerisinde Hunlar tarafından MÖ 200 yıllarından itibaren yurt edinilen

başkentin Göktürkler zamanında daha da önem kazandığı ve bunun yanında dinî açıdan da

50 Kafesoğlu, a.g.e., s. 290.
51 Ergin, a.g.e., s. 87; açkl. Bilge Kağan Yazıtı, Taş 1, Ky, str. 1 ve Taş 2, Dy, str. 29.
 Umay: Eski Türklerde çocukları koruyan iyilik tanrıçası.
52 Öztürk, a.g.e., s. 120; Bilge Kağan Yazıtı, By, str. 3.

48

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

kutsal sayıldığı üzerinde durulmuştur. Göktürkleri yıkarak onların devamı olan Uygurların da

Ötüken coğrafyasına, kazandırdığı tarihsel önem dikkate alınmıştır.

Zaman içerisinde kutsal bir hâle bürünen coğrafyanın dine etkisi ve toprak ana anlamında

olacak bir ruha dönüşünün de üzerinde durulmuştur. Bu durumun Moğollar döneminde hız

kazanarak “Yer Tanrıçası” hâline gelen Ötüken’i de bir inanç merkezi konumuna getirmiştir.

Kutsal Ötüken’e yapılan ayinler ve yer su kültü içerisindeki yeri de dikkate alınmaktadır.

Kitabelerdeki öneminden yola çıkılarak Türk tarihi bakımından ne denli önemli bir unsur

oluşturduğu incelenmiştir. Dağ kültü, orman kültü ve ırmak (su) kültü açısından yeri ve konumu

da tayin edilmeye çalışılmıştır. Sonuç olarak Ötüken’i tarihsel, dinî ve kültür olarak incelemeye

alan bu çalışmada, Türk toplumlarında Ötüken’in yeri ve önemi aktarılmak istenmiştir.

KAYNAKÇA

AYDIN, Erhan, “Ötüken Adı ve Yeri Üzerine Düşünceler”, Turkish Studies

İnternational Periodical For The Languages, Literature And History Of Turkish Or

Turkic, C. 2, S. 4, 2007, s. 1263-1270.

DE GROOT, Maria, “Die Hunnen Der Vorchristlichen Zeit”, Walter De Gruyter, H. 1,

S. 0, Berlin 1921, s. 1-38.

EBERHARD, Wolfrem, Çin’in Şimal Komşuları, (çev. Nimet Uluğtuğ), T.T.K, Ankara

1996.

ERGİN, Muharrem, Orhun Abideleri, Boğaziçi Yayınları, İstanbul 1978.

GABAİN, Annemarie, “Köktürklerin Tarihine Bir Bakış”, Dil ve Tarih-Coğrafya

Fakültesi Dergisi, B. 2, S. 5, Ankara 1944, s. 682-742.

GİRAUD, Rene, “Göktürk İmparatorluğu İlteriş, Kapgan ve Bilge’nin Hükümdarlıkları”,

(çev. İsmail Mangaltepe), CBÜ Sosyal Bilimler Dergisi, C.9, S. 2, Manisa 2011, s. 729-736.

GÖMEÇ, Saadettin, “Kök Türkçe Yazıtlarda Geçen Göller ve Nehirler”, Tarih

Araştırmaları Dergisi, C. XXVII, S. 44, Ankara 2008, s. 1-20.

GÜNAY, Ünver- Harun Güngör, Türklerin Dini Tarihi, Rağbet Yayınları, İstanbul

2007.

KAFESOĞLU, İbrahim, Eski Türk Dini, Kültür Bakanlığı Yayınları, Ankara 1980.

KAFESOĞLU, İbrahim, Türk Milli Kültürü, Ötüken Yayınevi, İstanbul 2015.

KÖSE, Onur, “Türk Kültüründe Dağ ve Düzgün Baba Dağı”, Genel Türk Tarihi

Araştırmaları Dergisi (GTTAD), C. 1, S. 1, (Ocak 2019), s. 13-24.

MAHMUD, Kaşgarlı, Divanû Lügat-it-Türk, C.1, (çev. Besim Atalay), TDK Yayınları,

Ankara 2006.

Moğolların Gizli Tarihi, çev. Ahmet Temir TEMİR, TTK, Ankara 2016.

ÖGEL, Bahaeddin, “Doğu Göktürkleri Hakkında Vesikalar Ve Notlar”, Belleten, C. XXI.

, S. 81, Ankara 1957, s. 81-137.

ÖGEL, Bahaeddin, “İlk Töles Boyları”, Belleten, C. XII, S. 48, Ankara 1948, s. 811-826.

ÖGEL, Bahaeddin, Türk Mitolojisi II, Milli Eğitim Basımevi, İstanbul 1971.

ÖGEL, Bahaeddin, Türk Mitolojisi, MEB Yayınları, C. 1, İstanbul 1993.

ÖZTÜRK, Ali, Ötüken Türk Kitabeleri, Ötüken Yayınevi, Ankara 1973.

POLO, Marco, Marco Polo Seyahatnamesi, Tercüman 1001 Temel Eser, C. 2, İstanbul

1990.

49

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

ROUX, J. Paul, Moğol İmparatorluğu Tarihi, (çev. Aykut Kazancıgil), Kabalcı

Yayınevi, İstanbul 2001.

ROUX, J. Paul, Orta Asya Tarih Ve Uygarlık, (çev. Lale Arslan), Kabalcı Yayınevi,

İstanbul 2006.

ROUX, J. Paul, Türklerin ve Moğolların Eski Dini, (çev. Aykut Kazancıgil), Kabalcı

Yayınevi, İstanbul 2002.

SCHMIDT, P. Wilhelm, ”Eski Türklerin Dini”, İÜEF Türk Dili ve Edebiyatı Dergisi,

C. 13, S. 0, İstanbul 1964, s. 75-90.

TAŞAĞIL, Ahmet, Gök-Türkler I-II-III, TTK, Ankara 2018.

TÜRKER, Özgür, Nefesten Taşa, Taştan Kağıda: Türkler ve Moğollarda Tarih

Yazıcılığı, Türkiye Âlim Kitapları, Saarbrücken 2014.

EKLER

Resim 1: Otgon Tenger‘in uydu fotoğrafı (Erhan, Aydın, a.g.m. , s. 1269.)

Resim 2: Otgon Tenger dağı (Erhan, Aydın, a.g.m. , s. 1269.)

50

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

Resim 3: Otgon Tenger dağı (Erhan, Aydın, a.g.m. , s. 1270.)

Resim 4: Otgon Tenger dağı civarında ormanlı dağlar (Erhan, Aydın, a.g.m. , s. 1270.)

51

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.40-51.

Mustafa Onur UTKU

ULUĞ BEY DÖNEMİNDE İLMİ FAALİYETLER VE

TARİKATLARIN TUTUMU

ÖZET

 Uluğ Bey, 24 Mart 1394 yılında Sultaniye’de dünyaya gelmiştir. Annesi Gevher Şad

Ağa, babası ise Şahruh’tur. Çocukluk yılları dedesinin seferleri sırasında onunla beraber

geçmiştir. 1404 yılına gelindiğinde dedesi tarafından Öge Begüm ile evlendirilmiştir. Emir

Timur’un ölümünün ardından taht mücadelesi sonrası babası Şahruh hükümdar olmuştur.

Babası tarafından kendisine Semerkant ve Maveraünnehir verilmiştir. Bu bölgedeki

hâkimiyetini sağladıktan sonra ilmi faaliyetlerde bulunmaya başlamıştır. Şahruh’un öldüğü

1447 yılına dek seferlere çıkmak yerine bölgesinin gelişmesine yönelik işler yapmıştır.

1447’de tahta geçmişse de 2 sene sonra 1449 yılında oğlu Abdüllatif tarafından

indirilmiştir. Hacca gitmek için yola çıktığında oğlu tarafından öldürtülmüştür. Semerkant

hâkimliği sırasında kendisine hocalık etmiş âlimlerle bir medrese ve rasathane inşa etmiştir.

Medresede verilen eğitim neticesinde Ali Kuşçu gibi çok önemli bir bilim adamı

yetişmiştir. Uluğ Bey, rasathanede icra ettikleri gözlem ve hesapları Ziyc-i Uluğ Bey adlı

eserde ortaya koymuştur. Yapmış olduğu bu eser günümüzün hesaplarına çok yakın bir

tutarlılıktadır. Onun yapmış olduğu bu çalışmalar bazı dini tarikatlar tarafından hoş

karşılanmamıştır. Bu sebeple ölümüne giden süreç içerisinde tarikatların da parmağı

bulunmaktadır.

Anahtar Kelimeler: Uluğ Bey, Ali Kuşçu, Ziyc-i Uluğ Bey, Şahruh, Emir Timur.

 Yüksek Lisans Öğrencisi, Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim

Dalı, mustafaonur09@gmail.com.

ULUSLARARASI EĞİTİM VE TARİH
ARAŞTIRMALARI DERGİSİ

(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND
HISTORY RESEARCH

e-İSSN: 2687-6426

Yıl: 1, Sayı: 1, Aralık 2019, s. 52-67.

DOI: http://dx.doi.org/10.29228/eta.40559

53

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

SCIENTIFIC ACTIVITIES IN THE PERIOD OF ULUGH BEG AND

ATTITUDE OF RELIGIOUS SECTS

 ABSTRACT

 Ulugh Beg was born on March 24, 1394 in Sultaniye. His mother is Gawhar Shad

Agha and his father is Shah Rukh. He spent his childhood together with his grandfather

during the his campaigns. In 1404, he was married to Oge Begum by his grandfather.

Following the death of Amir Timur, his father Shah Rukh became the ruler after the throne

struggle. He was given Samarkand and Mā Warāʾ an-Nahr by his father. After establishing

its dominance in this region, it started to carry out scientific activities. Until 1447, when

Shah Rukh died, he carried out works for the development of his region instead of going on

expeditions. Although the throne in 1447, he was overthrown by his son Abdullatif in 1449.

When he set out to go on a pilgrimage, he was killed by his son. During the reign of

Samarkand he built a madrasah and observatory with scholars who taught him. As a result

of the education given in the madrasa, a very important scientist such as Ali Qushji was

raised. Ulugh Beg, observations and calculations performed in the observatory Zij-i Ulugh

Beg has revealed in his work. This work is very close to today's calculations. His work has

attracted reaction from some religious sects. For this reason, the sect has an effect in the

process leading to his death.

Keywords: Ulugh Beg, Ali Qushji, Zij-i Ulugh Beg, Shah Rukh, Amir Timur.

GİRİŞ

Adından dolayı Cengiz Han’ın oğlu Çağatay tarafından kurulduğu düşünülen ancak

Çağatay’ın ölümünden daha sonra torunu Duva’nın kurucusu olduğu Çağatay Hanlığı, son

dönemlerinde Cengiz kanunlarının etkinliğinin artması yerine İslamiyet’in ülke topraklarında

yayılmasıyla beraber farklı bir dönemece girmiştir. Cengiz kanununa bağlı olanların,

İslamiyet’in Çağatay ülkesine yerleşmesine karşı koyamamaları sonucunda devlet giderek

zayıflamıştır. Türklerin bölgede tekrar güçlenmesiyle beraber 1370 yılına gelindiğinde artık

hanlığa bağlı prenslikler Türk beyleri tarafından birer kuklaya dönüştürülmüştür. Devletin

yönetiminde bundan sonra Cengiz soyundan gelenlerin sözünden ziyade kabile reislerinin sözü

geçmeye başlamıştır1.

1360 ile 1370 yılları arasında Moğollar ve Çağataylar arasında meydana gelen

mücadelelere dâhil olması ve kurduğu münasebetlerin de etkisiyle Timur, Maveraünnehir’in2

hâkimi olmuş ve Semerkant’ta tahta oturarak Timurlu Devleti’ni kurmuştur3. Bölgede

hâkimiyeti sağlarken etrafında pek çok sadık müttefiki bulundurması onun bu kadar başarılı bir

lider olmasına ön ayak olmuştur4. Savaşlarla geçen bu 10 yıllık dönemde girdiği mücadeleler

sırasında sağ kolu ile sağ bacağından yaralanmış ve aksayarak yürümeye başlamıştır. Bundan

dolayı kendisine ‘Aksak’ ve ‘Lenk’ gibi lakaplar takılmış ve böyle anılmaya başlanmıştır.

(Bkz. Ek.1)

Emir Timur, yaşamının sonuna kadar pek çok bölgeye seferler düzenlemiştir. Bu seferler

Anadolu’dan Çin’e, Moskova’dan Hindistan’a kadar uzanan geniş bir coğrafyaya

dağılmaktadır5. Düzenlenen seferler sonucunda yağmaladığı şehirlerden yüklü miktarlarda

1 İsmail Aka, “Timurlular”, İslam Ansiklopedisi, C.41, (2012), s.177.
2 Orta Asya’da Ceyhun ile Seyhun nehirleri arasında kalan bölgenin adıdır.
3 İsmail Aka, “Timur”, İslam Ansiklopedisi, C.41, (2012), s.173.
4 Wilhelm Barthold, Uluğ Beg ve Zamanı, (Çev. İsmail Aka), TTK Yayınları, Ankara 2015, s.19.
5 İsmail Aka, “Timur Sadece Bir Asker mi İdi?” Belleten, C.64, S.240, (2000), s.454.

54

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

ganimet elde etmiştir. Sayısız zaferinin ardında iyi bir lider olmasının yanı sıra istihbarata önem

vermesi ve strateji konusunda kendisinin tam bir deha olmasının da payı oldukça yüksektir6.

Elçilik kurumuna da önem verdiği bilinmektedir. At sırtında geçirdiği yılların ardından yine at

sırtında Çin’e karşı sefere çıktığı 1405 yılında Otrar şehrine vardığı sıralar yakalandığı hastalık

yüzünden hayatını kaybetmiştir. Ardından günümüzde Semerkant’ta bulunan ve önceleri

Ruhâbâd adı verilen, İslam mimarisinin çok önemli bir örneği olan Gur-i Emir Türbesi’ne

defnedilmiştir7. (Bkz. Ek.2 ve Ek.3)

Emir Timur’un askeri ve siyasi başarıları herkes tarafından bilinmektedir. Buna rağmen

bazı tarihçiler kişisel özellikleri hakkında bahsederken onun bu yönleri yerine kitaplarında

“gaddar, vahşi bir Asyalı” gibi tanımlamalarda bulunmuştur8. Ancak bunlar asılsız

suçlamalardan öteye gidememektedir. Dönemin şartlarında Timur’un göçebe kültürden

geldiğini baz alacak olursak yaptıkları çok medeni işler olarak göze çarpmaktadır. Devleti

kurduktan sonra yerleşik hayata geçiş teşebbüsünde bulunarak tahtını Semerkant’a kurduğu

görülen Timur, burada ve diğer bölgelere atadığı Mirzalar aracılığıyla ülkenin çeşitli

yerlerindeki şehirlerin refah seviyesini arttırabilmek adına zirai ve iktisadi temellerin

sağlamlaştırılmasına başlamıştır. Bunda da başarılı olduğu görülmektedir.

İktisadi hayatın özellikle ticaret ile canlanabileceğinin farkında olan Timur, bu konuda

fazlasıyla teşvikte bulunmuştur. Başkent olmak üzere Mâverâünnehir bölgesinde pek çok çarşı

ve dokuma imalathanesi kurdurduğu bilinmektedir. Çarşılar aracılığıyla başkentte özellikle

baharat ticareti zirveye çıkmıştır. Tarımın zaruri bir ihtiyaç olmasından ötürü sulama kanalları

açtırmış ve toprakların boş kalmasının önüne geçmek amacıyla ele geçirdiği toplulukları

ülkesinin topraklarında iskân etmiştir.

Sanatkârların öneminin de bilincinde olan Timur, ele geçirdiği bölgelerden çok sayıda ve

farklı alanda sanatını icra eden şahsiyeti Semerkant’a götürerek sanatsal faaliyetlere hız

kazandırmayı amaçlamıştır9. Semerkant’ta bulunan mimari eserlerin süslemelerindeki

detayların, Timur’un çabaları sonucunda bu seviyelere çıkmış olduğu tartışılmaz bir gerçektir.

(Bkz. Ek.4)

Onun devrinde sanatkârlar kadar olmasa da din adamları ve bilim adamları da ayrı bir

öneme sahipti. Ele geçirdiği bölgelerde bulunan önemli şahsiyetleri tıpkı sanatkârlara yaptığı

gibi Semerkant’a götürmüştür. Fakat her ne olursa olsun Timur devrinin karakteristik özelliği

olarak bilimsel faaliyetler gösterilememektedir. Dolaylı yollardan yapmış olduğu bu

hareketlerin sonucunda torunu Uluğ Bey gibi bir âlim ortaya çıkmıştır. Böylelikle Uluğ Bey

döneminde bu durum tamamen değişecek ve dedesinin zamanında yapılan bilimsel faaliyetlerin

kat kat fazlası icra edilmeye başlanacaktır.

Timur’un eğitim hayatına dair bilinenlere gelecek olursak tarihe karşı gençliğinde

başlayan bir ilgisi olduğu görülmektedir. Ek olarak şeyhler, dervişler ve ulema ile devamlı

görüştüğü hakkında bir takım bilgiler bulunmaktadır10. Din konusundaki bilgi birikiminin geniş

oluşu ise çocukluğunda aldığı eğitim ile ilişkilendirilmektedir. Şüphesiz bunda babası

6 Meltem Delen, “Emir Timur ve Yönetim İlkeleri”, Sosyal Siyaset Konferansları Dergisi, S.73, (2017),

s.146.
7 Engin Beksaç, “Gur-ı Emir”, İslam Ansiklopedisi, C.14, (1996), s.197.
8 Wilhelm Barthold, “Uluğ Beg ve Zamanı” adlı kitabında Timur’dan bahsederken “bir eşkıya çetesi

lideri” olduğunu belirtir. Ayrıntılı bilgi için bkz: Barthold, a.g.e, s.17.
9 İsmail Aka, Timur ve Devleti, TTK Yayınları, Ankara 2017, s.201.
10 Aka, “Timur Sadece…”, s.456.

55

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

Taragay’ın etkisi büyüktür. Ayrıca Nakşibendiliğin kurucusu Emir Külal’ın müridi ve halefi

olan Bahaeddin Nakşbend ile Timur’un ilişkisi olduğu rivayet edilmektedir. Doğrudan görüşüp

görüşmediklerinin tam olarak bilinmemesi ve kaynakların doğruluğu konusundaki tezatlıklar

neticesinde elimizde somut bir bilgi bulunmamaktadır. (Bkz. Ek.5)

Sonuç olarak 35 yıllık saltanatının sonunda Timur, devletin sınırlarını durmaksızın

genişletmiştir. Seferleri sırasında standart bir askerin çektiği tüm acıları kendisi de bizzat

çekmiştir. Adının hakkını veren bir hükümdar olarak oğullarına büyük ve zengin bir devleti

miras bırakmıştır. Lakin ölmeden önce bizzat kendisinin veliaht olarak gösterdiği torunu Pir

Muhammed’i Timur öldükten sonra kimse hükümdar olarak kabul etmemiştir. Böylelikle 69

yaşında öldüğü zaman vasiyetine uyulmamış bir hükümdar olarak tarih kitaplarına geçmiştir.

1. Uluğbey’in Hayatı

1.1. Doğumu ve Çocukluğu

Namı diğer Sahipkıran’ın11 torunu olan Uluğ Bey, dedesinin ordusuyla beraber

Kafkaslara doğru ilerlediği sıralarda Hazar Denizinin Güneybatısında ve döneminde

Azerbaycan, günümüzde ise İran sınırları içerisinde bulunan Sultaniye şehrinde, Pazar gününe

denk gelen 22 Mart 139412 tarihinde dünyaya gözlerini açmıştır. Dedesi Emir Timur, torununun

dünyaya geldiği sıralar seferde olması dolayısıyla bu haberi ancak bir ay sonra öğrenebilmiştir.

Haber kendisine ulaştığında rivayetlere göre seferleri sırasında esir alınan düşmanları affettiği

bilinmektedir. Şayet söz konusu bu olay Uluğ Bey’in ilk hayırlı işi olarak göze çarpmaktadır13.

Çünkü Emir Timur’un daha önceki savaşlarda kendisine teslim olmayan şehirleri ele

geçirdiğinde, şehrin içerisinde bulunan düşmanlara neler yaptığı, dönemin yerel şairlerinin

yazdığı şiirler sayesinde hafızalarda saklanmış ve günümüze kadar ulaşmıştır14. (Bkz. Ek.6)

Uluğ Bey’in babası Şahruh, annesi ise onu henüz 17 yaşındayken doğurmuş olan

Gevherşad Ağa’dır15. Annesi Çağatay asilzadelerinden Gıyasettin Tarhan’ın kızıdır. Uluğ Bey

gibi önemli bir şahsiyeti dünyaya getirmesinin yanı sıra Emir Timur’dan sonra tahta geçen

Şahruh’un hükümdarlığı döneminde oldukça önemli roller üstlenmesiyle bilinmektedir16.

Doğduğunda kendisine verilmiş olan asıl adına gelecek olursak eğer kaynaklarda

Muhammed Taragay olarak geçtiğini görmekteyiz. Bir rivayete göre Uluğ Bey17 adı eski Türk

geleneklerine göre sarayda asıl adıyla çağrılamayacağı için verilmiştir18. Ek olarak bir başka

rivayete göre ise kendisine bu adı dedesi tarafından çok sevildiği için bizzat Emir Timur’un19

verdiği söylenmektedir. Ancak sonuç olarak Uluğ Bey gibi böylesine çarpıcı bir unvanın

11 Timurlu Devletinin kurucu hükümdarı olan Timur’a saray kâtipleri tarafından verilmiş olan lakaptır.
12 Hicri Takvime göre: “19 Cemaziyelevvel 796”.
13 Gleb Golubev, Uluğ Bey, (Çev. Abdrasul İsakov), TTK Yayınları, Ankara 2011, s.1.
14 Saim Sakaoğlu, “Uluğ Bey’in Hayatı Etrafında Anlatılan Hikâyeler”, Uluğ Bey ve Çevresi

Uluslararası Sempozyumu Bildirileri, 1994, s.279.
15 Oktay Aslanapa, “Uluğ Bey (1394 Sultaniye – 1449 Horasan)”, Uluğ Bey ve Çevresi Uluslararası

Sempozyumu Bildirileri, 1994, s.55.
16 Recep Uslu, “Gevher Şad”, İslam Ansiklopedisi, C.14, (1996), s.42.
17 TDK: Ulu, erdemleri bakımından çok büyük ve yüce. Bey, erkek adlarından sonra kullanılan saygı

sözü, komutan.
18 Hüsnü Y. Livatyalı, “Uluğ Bey Zamanında Eğitim ve Öğretim Hayatı”, Uluğ Bey ve Çevresi

Uluslararası Sempozyumu Bildirileri, 1994, s.226.
19 Emir Timur’un sağlığında dahi bu unvan ile bilindiği kaynaklarda geçmektedir.

56

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

kendisine henüz küçük yaşlardayken verilmesi ile alakalı net ve yeterli bilgi kaynaklarda

bulunmamaktadır20.

Doğumundan itibaren ilk yıllarının çoğunluğu dedesi Timur’un seferlerine dâhil bir

biçimde uğruk denen ve arkada bırakılan ağır nakliye katarlarında geçmiştir. Bu zamanlarda

dedesinin hanımı Saray Mülk tarafından bakılmıştır. Kimi zaman Timur’un ardında bir şehirde

kalmışlar, kimi zaman ise yolladığı haber ile beraber çağrıldıkları yere gitmişlerdir.

Timur tarafından şehzadelerin eğitimine önem verildiğinden dolayı aldığı ilk eğitim Saray

Mülk ile Atabeyliğine21 atanan Şah Melik tarafından verilmiştir22. Eldeki kaynaklar sayesinde

Uluğ Bey’in hafızasının güçlü olduğu da bilinmektedir. Bu özelliği sayesinde çok başarılı bir

şahsiyete bürünmüştür. Dönemin âlimlerinden ve Semerkant Rasathanesi’nin inşasında görev

almış Gıyasettin Kaşi’nin babasına yazmış olduğu mektupta Uluğ Bey’den şu şekilde

bahsetmiştir:

“Kur’an-ı Kerim’in çoğunu ezbere biliyor, Tefsirlerin ve müfessirlerin her

ayet hakkındaki sözleri hep aklında, bunları iyice biliyor. Her vesile ile de o

durumda münasip düşen ayetleri kolaylıkla hatırlayıp zikrediyor ve çok güzel

iktibaslar yapıyor. Kendisi her gün hafızlar huzurunda iki Kur’an cüz’ünü akıcı bir

şekilde ve kaidelere tamamen uygun olarak okur. Bunda da hiçbir yanlış yaptığı

vaki değildir. Arapça kompozisyonu mükemmel. Aynı suretle fıkıhta vukufu derin,

mantık ile edebi sanatlarda ve usulde (aruzun esasları) de behre sahibi...”23 (Bkz.

Ek.7)

Uluğ Bey, 1395 yılının ilkbahar zamanlarında ise babası Şahruh’un da bulunduğu

Semerkant’a ilk kez gelmiştir. 5 yıl süren seferinden dönen dedesini tüm aile ile birlikte

Huzar’da karşıladığında sene 1396 idi. Uluğ Bey, 1398 yılında Hindistan üzerine ordusuyla

beraber ilerleyen dedesine Saray Mülk ile Kabil’e kadar eşlik etmiştir24. Timur, Gıyasettin

Ali’nin aktarımına göre Hindistan’da hava şartlarının kötü olmasından dolayı torununun

rahatsızlanmasını istemediği için yola devam etmelerini izin vermemiştir25.

Timur, Karabağ’da kış zamanlarını geçirmeyi çok sevdiği için 1401-1404 yılları arasında

burada bulunmuşlardır. Uluğ Bey’in çocukluk yılları genel olarak Semerkant, Sultaniye ve

Karabağ ekseninde geçmiş, bu seyahatler onun hayatında önemli tecrübelere sebep olmuştur.

1.2. Gençlik Yılları

1404 yılına gelindiğinde dönemin şartlarını da ele alacak olursak Uluğ Bey’in artık genç

bir delikanlı olduğunu görülmektedir. 10 yaşına giren genç şehzade Semerkant’ta icra edilen

toplantılara katılmaya başlamıştır. Uluğ Bey, Timur’un ülkesine yabancı ülkelerin elçilerinin

gelip gittiği bir dönemde Çin ve İspanyol sefirleriyle tanıştırılmıştır. Aynı zamanda bu yaşta

özel merasimlerde de görevlendirildiği bilinmektedir. Çok basit olan bu görev elçilerin getirmiş

olduğu mektupları alarak Timur’a götürmekti. Aynı zamanda tahta varana kadar elçilere eşlik

20 Barthold, a.g.e, s.49.
21 Atabeyler şehzadeleri yetiştirmekle görevli olan, devlet yönetiminde tecrübeli, bilgisine güvenilen

kişiler arasından seçilmektedir.
22 Livatyalı, a.g.m., s.228.
23 Aydın Sayılı, Uluğ Bey ve Semerkanddaki İlim Faaliyeti Hakkında Giyasüddin-i Kaşi’nin

Mektubu, Atatürk Kültür Merkezi Yayınları, Ankara 1991, s.77.
24 Golubev, a.g.e., s.2.
25 Lalifer Balibeyoğlu, “Büyük Türk Astronomu: Uluğ Bey”, Bilig, S.6, 1997, s.159.

57

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

etmekti. Bu bilgilere papalık tarafından verilen özel emirle Timur’a elçi olarak gönderilen

Clavijo’nun eseri sayesinde ulaşılmıştır26. (Bkz. Ek.8)

Emir Timur, Uluğ Bey’in de aralarında bulunduğu ve yaşları 9 ile 17 arasında değişen beş

torununu 1404 yılında düzenlediği toplu bir düğün ile evlendirmiştir. Amcasının oğlu olan

Muhammed Sultan’ın kızı Öğe Begüm ile evlendirilen Uluğ Bey’in bu evliliği, Timur’un bir

sene sonrasındaki vefatına dek öğretmenleri gözetiminde sürdürülmüştür27.

Tüm bu yaşananların ardından Timur son seferine çıkmadan önce ülke topraklarının

sınırlarında kurulacak ülkelerin liderliğini Şahruh’un oğullarına vermeyi planlayarak bu

doğrultuda paylaştırmıştır. Taşkent, Sayram, Yengi, Aşpara ve Çin’e kadar uzanan Moğolistan

bölgesi Uluğ Bey’in payına düşmüştür. Uluğ Bey’in bir başka anneden olan kardeşi İbrahim’e

ise Fergana, Kaşgar ve Hoten bırakılmıştır. Bu paylaşım yapılmışsa bile şehzadelerin

kendilerine verilmiş olan bu topraklara gitmediği görülmektedir28.

Çin seferi için hazırlıkları tamamlayarak yola çıkan Timur 1405 yılında, Otrar şehrinde

yakalandığı bir hastalık sebebiyle hayatını kaybetmiştir. O öldüğünde taht için çok uzun

sürmeyecek bir mücadele dönemi başlamıştır. Timur’un veliaht olarak gösterdiği oğlu

Cihangir’den olma torunu Pir Muhammed yerine ordunun belli bir kısmının desteğini arkasına

alan Halil Sultan, tahtın bulunduğu Semerkant’ı ele geçirmiştir29.

Semerkant’ın ele geçirilmesini engelleyemeyen Şahruh, 1407 yılına gelinceye kadar Pir

Muhammed’i desteklemeye devam etmiştir. Aynı tarihte Pir Muhammed’in öldürülmesinin

ardından kendini onun öcünü almaya adayan Şahruh, Halil Sultan ile mücadeleye girerek 1409

yılında bu mücadeleden galip ayrılmıştır30. Üstelik Halil Sultan esir olarak ele geçirilmiş ve

anlaşmayla serbest bırakılarak Rey şehrine gitmesine izin verilmiştir. Artık devletin yeni

hükümdarı, gösterdiği mücadeleler sonucunda Şahruh olmuştur. Tüm bu olaylar yaşanırken

Uluğ Bey ve diğer yaşça küçük şehzadeler ülke içerisinde çeşitli yerlere gitmek zorunda

kalmıştır.

Semerkant’ın düşmandan temizlenmesinden yaklaşık 6 ay sonra Şahruh’un, şehrin ve

Maveraünnehir bölgesinin idaresini Uluğ Bey ve onun atabeyi Şah Melik’e bıraktığı

görülmektedir. (Bkz. Ek.9)

2. Saltanata Giden Süreç

2.1. Maveraünnehir’in Koruyucusu

1409 yılında Semerkant’a ve dolayısıyla Maveraünnehir’e tayin edilen Uluğ Bey’in,

yaşının küçük olmasından dolayı ilk yıllarda bölgeyi idare maksadıyla atabeyi Şah Melik’in

yönetimi üstlendiği görülmektedir31. Kendisi 1411 yılına dek Uluğ Bey’in vasisi olarak onun

yanında bizzat görev almıştır.

Henüz bu bölgeye hâkim olarak yeni yerleşmelerine karşın 1410 yılında Otrar’da bulunan

Şeyh Nurettin ve Cihangir’in vasisinin, Uluğ Bey’e savaş açtıkları görülmektedir32.

26 Barthold, a.g.e., s.51.
27 a.g.e., s.52.
28 a.g.e., s.56.
29 İsmail Aka, “Şahruh”, İslam Ansiklopedisi, C.38, 2010, s.293.
30 Aka, a.g.e., s.76.
31 Barthold, a.g.e., s.81.
32 Balibeyoğlu, a.g.m., s.159.

58

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

Semerkant’ın batısında Uluğ Bey’e karşı zafer kazansalar da Şahruh’un bölgeye intikal etmek

üzere yola çıktığı haberini almalarının ardından Şeyh Nurettin Semerkant’tan ayrılmıştır. Şah

Melik karşı saldırıya geçmiş fakat başarılı olamamıştır. Şahruh’un gelişi galibiyeti getirmiş,

savaş böylelikle son bulmuştur. Bu savaş sonrasında artık Uluğ Bey’in bölgedeki

hükümranlığını tanımayan kimse kalmamıştır. Böylelikle bölgede düşman kalmayınca Şah

Melik’in görevi sonlanmış, Şahruh ve beraberindekilerle birlikte Herat şehrine dönmüştür33.

Uluğ Bey’in aslen 1411 yılından başlayarak 1447 yılına kadar süren Semerkant emirliği

sırasında sadece kendi bölgesi için değil, tüm ülke çapında refah ve gelişmelerin yaşandığı bir

dönem olmuştur. Semerkant doğunun ilim ve medeniyet merkezi haline bürünmüştür34.

Döneminde dedesi kadar çok askeri icraattan bahsedilebilmesi mümkün değildir.

36 yıllık Maveraünnehir yönetimi sırasında kestirilen sikkeleri ve okutulan hutbeleri

tahtta oturan babası Şahruh’un adına yaptırmıştır. Karışıklıkların olduğu dönemlerdeyse bazen

kendisi bizzat giderken bazen de sadece Semerkant’ta bulunan filleri babasına destek olması

amacıyla göndermiştir35. Babasına olan saygısından dolayı bazen dönemin başkenti Herat’a

giderek onunla görüşmüştür. Bu bilgiyle beraber 1425 yılında Cilanuti vadisinde bir kaya

üzerine işlenmiş olan kitabede Uluğ Bey’in kendisinden “en yüce sultan, bütün milletlerin

hâkimi ve yeryüzünde Allah’ın gölgesi”36 diye bahsedildiği görülmektedir. Buradan yola çıkarak

Uluğ Bey’in çağdaşlarının kendisine karşı bir sempatisinin olduğu net bir şekilde

anlaşılmaktadır.

Döneminin ihtişamını oluşturan ancak günümüze ulaşamamış pek çok yapıyı Uluğ Bey’in

Maveraünnehir’in hâkimi olduğu sıralar yaptırdığı görülmektedir. 1417 ile 1420 yılları arasında

birisi Buhara’da, bir diğeri ise Semerkant’ta bulunan iki tane medrese yaptırmıştır37. Registan’a

hamamlar ve geniş bahçelerin yanı sıra artık orada olmayan iki tane saray da inşa ettirmiştir.

Çocukluğu sıralarında görmüş olduğu Meraga Rasathanesinden etkilenerek 1420 yılında

Semerkant’a da çok büyük bir rasathane inşa ettirmiştir. Bu rasathanede 30 yıl boyunca

döneminin ilerisinde işler yapmaya başlamıştır. (Bkz. Ek.10 ve Ek.11)

Düşman güçlerin hareketlendiği bir dönemde Özbekler karşısında 1427 yılında alınan bir

mağlubiyet sonrasında Uluğ Bey’in artık babasının gözünden düştüğü görülmektedir. Hatta

babasının bizzat yanına gelerek onu azarladığı bilinmektedir. Savaş şöhretinin yerle bir olduğu

bu olay neticesinde sonraki 20 yıl boyunca seferlere katılmamış, gönderdiği ordular ise başarı

sağlama konusunda sınıfta kalmıştır38. Kendisini tamamen bilimsel faaliyetlere adamıştır.

2.2. Cereyan Eden Gelişmeler

Şahruh yaşamı boyunca oldukça sade bir Müslüman olmuştur. Nitekim onun bu

dindarlığı, içki ve eğlence gibi dünyevi zevklerin yasaklanmasına sebep olmuştur. Cuma namazı

vakitlerinde yanına muhafızlarını almadan camiye gittiği bilinen Şahruh’un bu tutumu, 1427

yılında suikasta uğramasına neden olmuştur39. Neyse ki bu suikasttan yaralı kurtulmuş ancak

yine de hasar almış olduğundan dolayı yıpranmıştır. Ardından oğullarının birbiri ardına

33 Barthold, a.g.e., s.86.
34 Livatyalı, a.g.m., s.228.
35 Aka, a.g.e., s.78.
36 Barthold, a.g.e., s.87.
37 Yavuz Unat, “Uluğ Bey”, İslam Ansiklopedisi, C.42, 2012, s.128.
38 Barthold, a.g.e., s.107.
39 Balibeyoğlu, a.g.m., s.159.

59

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

ölümüyle birlikte derin bir üzüntüye kapılmıştır. Artık hayattaki tek oğlu seferlere çıkmak

yerine rasat işleri ile uğraşan Uluğ Bey idi40.

Şahruh, 1444 yılında ağır hastalık geçirmiş, bu hastalığı tam olarak iyileşemeden torunu

Muhammed b. Baysungur’un isyanı sonucu eşi Gevherşad’ın da telkinleri neticesinde sefere

çıkmıştır. Aldığı başarılara rağmen art arda çıktığı seferler sonucunda daha da yıpranmıştır. En

sonunda başlatmış olduğu nevruz şenliklerinin ardından türbe ziyareti amacıyla yola çıktıktan

kısa bir süre sonra hastalığı tekrar nüksederek 12 Mart 1447 yılında hayata veda etmiştir41.

(Bkz. Ek.12 ve Ek.13)

Şahruh, ölümü öncesinde kendisinden sonra tahta oturacak kişinin kim olacağıyla alakalı

herhangi bir vasiyette bulunmamıştır. Timur’un ölümüyle cereyan eden taht kavgası sırasında

yaşadığı onca zorluğa rağmen veliaht olarak kimseyi göstermemiştir.

Şahruh’un hükümdarlığı döneminde oldukça etkili olan eşi Gevherşad Ağa’nın planı

Baysungur’un oğlu olan Alaüddevle’yi tahta oturtmaktı. Babaannesinin Alaüddevle’ye karşı

beslediği sevgi çok fazladır. Hatta bundan dolayı küçüklüğünden beri Herat’ta yaşayan Uluğ

Bey’in oğlu Abdüllatif’in babaannesinin Alaüddevle’yi daha çok sevmesinden dolayı babasının

yanına Semerkant’a gittiği bilinmektedir. Onun arkasından Gevherşad’ın Semerkant’a giderek

Abdüllatif’i ikna etmiş ve tekrar Herat’a götürmüş olduğu kaynaklarda geçmektedir42.

2.3. Tahta Geçişiyle Birlikte Ölümüne Giden Süreç

Uluğ Bey’in babası Şahruh’un ölümünün ardından torunları arasında mücadele

başlamıştır. Hayatta kalan tek oğlu babasının ölüm haberini alır almaz harekete geçmiştir.

Ancak sadece Belh şehrini ele geçirmeyi başarmıştır. Büyük oğlu Abdüllatif’in 1448 yılındaki

desteğiyle babasının başkenti Herat’a girmiştir. Burayı ele geçirirken yalnızca dış mahallelerin

olduğu bölgenin düşmanla işbirliği yapmasını gerekçe göstererek askerlerinin bu bölgede

yağma yapmasına izin vermiştir.

1447-1449 yılları arasında süren saltanatı genel hatlarıyla bakıldığında sadece

mücadelelerle geçmiştir. Yönetimi devraldıktan sonra oğlu Abdüllatif’e devlet hazinesinden

payına düşeni vermemesi ve fetihnamelerde oğlunun ona yaptığı yardımlardan söz etmek yerine

küçük oğlu Abdülaziz’den övgüyle bahsetmesi sonunun başlangıcını hazırlamıştır. Ayrıca

Abdüllatif’in çocukluk yıllarındaki anılarında babası tarafından babaannesinin himayesine

verilmesinden dolayı babasına karşı bir nefret beslemekte olduğu bilinmektedir43.

Uluğ Bey’e karşı hazırlamış olduğu ordu ile harekete geçen Albüllatif, ilk karşılaşmalarda

mağlup olmuş ancak babasını takip ederek girdiği son bir mücadeleden bu sefer galip

ayrılmıştır. Bunun üzerine geri çekilmek zorunda kalan Uluğ Bey Semerkant’a döndüyse de

kale kapıları kumandan tarafından kendisine açılmamıştır44. Bu durum karşısında yapacak bir

şey bulamamış ve oğlu Abdüllatif’e teslim olmuştur.

Tahtı babasının elinden alan Abdüllatif, babasının isteği üzerine başlangıçta Mekke’ye

hacca gitmesine izin vermiştir. Ancak babasının ölmesi gerektiği konusunda bir takım dini

40 Aka, a.g.e., s.101.
41 Aka, “Şahruh…”, s.294.
42 Uslu, a.g.m., s.42.
43 Murat Ercan, Adil Yakubov’un Romanlarından Kadın (Adalet Menzili, Uluğbey’in Hazinesi,

Mukaddes, Köhne Dünya Eserlerinde), Muğla Sıtkı Koçman Üniversitesi Sosyal Bilimler Enstitüsü,

(Yayımlanmamış Yüksek Lisans Tezi), Muğla 2017, s.135.
44 Aka, a.g.e., s.111.

60

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

önderlerce gelen telkinler sonucunda bu konuda plan yapmaya başlamıştır. Nitekim babasının

Uluğ Bey tarafından öldürüldüğünü iddia eden Abbas adında bir kimse Abdüllatif’in de

teşvikiyle intikam almak için Uluğ Bey’in peşinden gitmiştir45. Maalesef 27 Ekim 1449 yılında

bu kişi tarafından öldürülerek hayata veda etmiştir.

3. İLMİ FAALİYETLERİ

3.1. Uluğ Bey Medresesi ve Burada Bulunmuş Âlimler

Yapımına 1417’de başlanılan 3 yıl sonra 1420 yılında tamamlanan ve Uluğ Bey

tarafından Semerkant’ta bizzat ilgilenilerek yaptırılan medrese dönemin pek çok âliminin bir

araya gelmesine vesile olmuştur. Registan adıyla adlandırılan ve zamanında pazar yeri olan bir

alana inşa edilen bu yapı Timurlu Devletinin geleneklerine uygun bir şekilde inşa edilmiştir.

İçerisinde kervansaray, hankah gibi bölümlerin bulunmasıyla külliye niteliği teşkil etmekte olan

yapılardan günümüze kadar ulaşabilen tek şey medrese bölümü olmuştur46. Uluğ Bey’in

hükmettiği coğrafyada inşa ettirdiği bu ve benzeri yapılar teknik ve sanatsal değer taşıması

yönüyle son derece başarılı işlerdir47. Medresenin iç ve dış kısmında bulunan ve değişik

tekniklerle yapılan çini süslemeleri oldukça mükemmel bir görüntü sağlamaktadır. (Bkz. Ek.14

ve Ek.15)

Uluğ Bey askeri faaliyetlerden ziyade yapmış olduğu en başarılı işlerden birisi kuşkusuz

medreseler ve içerisinde verilen eğitimdir. Dini eğitimlerin yanı sıra bilimsel eğitime de ağırlık

verilmiştir. Uluğ Bey’in kurduğu medresede bulunan müderrisler bizzat kendisini de yetiştiren

önemli âlimlerdir. Eğitim amacıyla toplamda 70’e yakın bilim insanını Semerkant’a getirtmiştir.

Bu âlimlerden akla ilk geleni Bursalı Kadızade Rumi’dir. Daha sonra babasına yazmış olduğu

mektupta Semerkant’taki ilim faaliyetlerinden bahseden Gıyasettin Kaşi de bu dönemde

medresede eğitim veren müderrislerden olmuştur.

Kurmuş olduğu zengin kütüphane sayesinde medreselerde dersler tamamen kaynaklara

dayanılarak ve aynı zamanda deney ve gözlem metotları kullanılarak işlenmektedir.

Müderrislerin anlatımı haricinde işlenen konuların ders içerisinde tartışıldığı da bilinmektedir.

Seminer usulüyle yapılan derslere kimi zaman 500’e yakın öğrencinin katıldığı kaynaklarda

geçmektedir48.

Bu medresede verilen eğitimler sonucunda yeni âlimler ortaya çıkmaya başlamıştır.

Bunlardan bir tanesi Uluğ Bey’in oğlum diye çağırdığı öğrencisi Ali Kuşçu’dur. Medreseden

yetişerek gelmiş ve kurulan rasathanede icra edilen bilimsel faaliyetlerin devamını sağlayarak

çok önemli bir eserin meydana gelmesine yardımcı olmuşlardır. Semerkant Rasathanesi ve

medresesi birbirini tamamlar nitelikte çalışma ve araştırma kurumu olmuştur. (Bkz. Ek.16)

3.2. Rasathanelerin Kurulması ve Uluğ Bey’in Ziyc’i

45 Ender Kasımov, “Uluğ Beğ Devri”, Uluğ Bey ve Çevresi Uluslararası Sempozyumu Bildirileri,

1994, s.207.
46 Engin Beksaç, “Uluğ Bey Medresesi”, İslam Ansiklopedisi, C.42, 2012, s.129.
47 Aleksandr Yakubovskiy, Timur ve Timuriler Devrinde Semerkand, Çev: Sabur Rasol, TTK

Yayınları, Ankara 2018, s.62.
48 Livatyalı, a.g.m., s.235.

61

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

Arapça rasad ile Farsçadan hane kelimelerinin birleşimiyle türetilmiş olan Rasathane, astronomi

gözlemleri yapan kuruluşları tanımlamak amacıyla oluşturulmuştur49. Türkçe karşılığı

gözlemevi olsa da yaygın olarak kabul edilen adı bu şekildedir.

İslam dünyasında bilinen ilk rasathane 9. Yüzyılda Abbasi Halifesi Me’mun döneminde

Bağdat’ta kurulmuştur. Daha sonra 13. Yüzyılda İlhanlı Hükümdarı Hülâgu’nun emriyle

Nasîrüddin Tûsî tarafından Meraga’da bir rasathane kurulduğu görülmektedir. Bu rasathanenin

kalıntılarından etkilenen Uluğ Bey’in Semerkant rasathanesini kurduğu görülmektedir.

Semerkant Rasathanesinin 1420 yılında tamamlandığı ve çalışmalara hemen başlandığı

bilinmektedir50. Yapının inşası Kadızade Rumi ile Gıyasettin Kaşi gözetiminde tamamlanmıştır.

Rasathane’nin ilk müdürü olarak görev yapan âlim Gıyasettin Kaşi olmuştur. Onun vefatı

üzerine ise bir başka önemli âlimlerden Kadızade Rumi bu görevi üstlenmiştir. Ancak o da belli

bir süre sonra vefat ederek yerine öğrencilerinden Ali Kuşçu geçmiştir. Bu rasathanede yapılan

gözlemler 30 yıl gibi uzun bir süreci kapsamaktadır. Bu süre zarfından Uluğ Bey’in meşhur

eseri Ziyc-i Uluğ Bey ortaya çıkmıştır. Kuşkusuz bu eserin ortaya çıkmasında Ali Kuşçu’nun

rolü çok büyüktür. Sırf astronomi alanındaki gelişmelerden haberdar olabilmek adına Uluğ Bey

tarafından Çin’e gönderilmesi dikkat çekmektedir51.

Eseri oluşturduğunda emeği geçenlerden tek tek bahseden Uluğ Bey her birine

teşekkürlerini sunmuştur. Ziyc-i Uluğ Bey adlı eserin dört bölümden oluştuğu görülmektedir.

Bunlar;

1. Zaman ve Takvim,

2. Trigonometri ve Küresel Astronomi,

3. Güneş, Ay ve Gezegenler,

4. Sabit Yıldız Rasatları. (Bkz. Ek.17)

 Birinci bölümde civarda bulunan ülkelerin kullandığı takvimler ve birbirlerine çevrilmesi

konusu anlatılmıştır. İkinci bölümde trigonomik fonksiyonlar, ekliptikel ve ekvotortal

koordinatlar, meridyen doğrultusu, enlem ve boylam tayini ve iki yıldızın birbirine uzaklarının

tayini gibi astronomi hakkında bazı tanımlar yer almaktadır. Bu bölümdeki hesaplar günümüze

gelindiğinde görmekteyiz ki şaşılacak derecede doğru ve ayrıntılıdır. Üçüncü bölümde güneş ve

gezegenlerin hareketlerinin teorisi, ay ve güneş tutulmaları ile bazı astronomi ile ilgili konular

açıklanmıştır. Teleskopsuz yapılan bu çalışmalar kendisinden sonra rasat işlerine girmiş

kişilerin rasat değerlerinden daha hassas ve doğru olduğu göze çarpmaktadır. Son olarak

dördüncü bölümde astrolojiye yer verildiği görülmektedir. Eserin 1437’de tamamlandığı

düşünülmektedir. Tamamlanmış olsa bile rasat çalışmaları eserden sonra da devam ettirilmiştir.

Son şeklini aldığı tarih Uluğ Bey’in öldürüldüğü yıl olan 1449 olarak bilinmektedir52.

Uluğ Bey’in başlattığı astronomi çalışmaları, onun ölümünden sonra oğlu dediği Ali

Kuşçu tarafından giderek ilerletilmiştir. Yaşamı boyunca astronomi rasatları ve hesaplamaları

hakkında 7’si Farsça, 2’si Arapça olmak üzere toplamda 9 eser daha oluşturduğu bilinmektedir.

49 Salim Aydüz, “Rasathane”, İslam Ansiklopedisi, C.34, 2007, s.456.
50 Salim Aydüz, “Semerkant Rasathanesi”, İslam Ansiklopedisi, C.36, 2009, s.486.
51 Livatyalı, a.g.m., s.233.
52 Salim Aydüz, “Uluğ Bey Zici’nin Osmanlı Astronomi Çalışmalarındaki Yeri ve Önemi”, Bilig, S.25,

2003, s.142..

62

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

Uluğ Bey’in rasathanesi ölümünün ardından toprağa gömülerek yok olmuştur. Ancak Rus

arkeolog Vyatkin tarafından 1908 yılında uzun süren kazılar sonrası bulunmuştur. Yeraltı

bölümü temizlenerek düzenlenmiş ve yıkılan minaresi onarılmıştır53.

4. Dini Tarikatların Devlete Etkisi

4.1. Nakşibendiliğin Yayılması

Sufi tarikatların, İslam’ın yayılmasında Orta Asya’da önemli rol oynadıkları

görülmektedir. Özellikle göçebe kabilelerin Müslümanlaşmalarına katkıda bulunmuşlardır.

Değişen şartlar gereğince İslam’ın tasavvufi yorumu ön plana çıkmıştır. Bunun sebebi ise

Moğollar gibi bazı işgalci güçlerin bu bölgede verdikleri eziyetin sonucunda halkın manevi

olarak sufi tarikatlar aracılığıyla teselli bulmak istemesidir54. Bu tarikatlar arasında

Nakşibendilik de bulunmaktadır.

Nakşibendiliğin Timurlular döneminde siyaset alanına girişi Ubeydullah Ahrar55

dönemine rastlamaktadır. Şüphesiz bu insandan bahsetmemek Timurlular döneminin eksik

anlatılması anlamına gelecektir56. Kendisi sadece tekkesinde oturmakla kalmayıp bulunduğu

coğrafyada gelişen hadiseleri yakından takip ederdi ve gerekirse müdahalede bulunabilecek

kadar da nüfuzlu bir kimseydi. Bu özelliğiyle Orta Asya’da bulunan Nakşibendi gruplarının

çoğunu tek bir vücut olarak toplamayı başarmıştır.

Şeriat ve şeriat kanunlarına algılama konusunda döneminin ulemasından farklılıklar

gösterdiği bilinmektedir. Onun düşüncesine göre şeriatın, sadece kişinin bireysel hayatında

uygulayacağı bir ibadetler silsilesi olmadığı, aksine rakiplerin hukuk sistemlerine karşı sosyo-

ekonomik ve politik sahada tek başına uygulanması gereken bir nizam olduğu görüşündedir.

Bunun gerçekleşmesini sağlamak için ise ilgili yönetici sınıf ile iletişime geçme yöntemiyle

nasihatlerde bulunarak kendisine bir nevi danışmanlık görevi yüklemiştir57.

Bu doğrultuda hareket ederken, Uluğ Bey sonrasında devleti yönetenlerin çoğu ile

işbirliği yapmıştır. Özellikle Uluğ Bey’in ölümünün ardından çıkan karışıklıktan en çok

Ubeydullah Ahrar faydalanmıştır. Böylelikle Nakşibendi tarihinin kırılma noktalarından birinde

önemli rol oynamıştır. 1451 yılında başa geçecek olan Ebu Said ile tam bir şeyh-mürit ilişkisi

olduğu anlaşılmakta ve birbirlerini desteklemektedirler58. Ebu Said’in, Şahruh’tan sonra gelen

en dindar Timurlu hükümdarı olması ayrıca dikkat çekmektedir.

4.2. Uluğ Bey’e ve Bilimsel Faaliyetlerine Verilen Tepkiler

53 Aslanapa, a.g.m., s.57.
54 Mederbek Kadyrov, “Nakşibendiliğin Kırgızlar Arasındaki Faaliyetleri”, Oş Devlet Üniversitesi

İlahiyat Fakültesi İlmi Dergisi, S.22, 2017, s.85.
55 Ubeydullah Ahrar, 1404 (kimi kaynaklara göre 1403) yılında Taşkent’in Bâgıstan köyünde İslam âlimi

bir babanın oğlu olarak dünyaya gelmiştir. 22 yaşına geldiğinde dayısı Hâce İbrahim tarafından ilim

eğitimi alması için Semerkant’a götürüldü. Bir süre sonra aldığı klasik İslami eğitimi bırakarak ilgi

duyduğu tasavvufa yönelmiştir. İlerleyen yıllarda nihayet şeyhlik makamına erişmiştir. 1490 yılına

gelindiğinde Semerkant’ta ölmüştür. Ayrıntılı bilgi için bkz: Necdet Tosun, “Ubeydullah Ahrar”, İslam

Ansiklopesi, C.42, 2012, s.19.
56 Utku Aybudak, Nakşibendiliğin Politik Evrimi ve İskender Paşa Cemaati, Ankara Üniversitesi

Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), Ankara 2014, s.30.
57 Aybudak, a.g.t., s.30.
58 a.g.t., s.31.

63

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

Reşahat Aynül-hayat adlı tasavvufi eser, Uluğ Bey ve dönemin Şeyhülislamına karşı

dervişlerin düşmanca bir tavır içerisinde bulunduklarının aktarıldığı rivayetlerle doludur59.

Rivayetlerden biri şu şekildedir:

Ünlü bir şeyh olan Nizameddin Hamuş’a, oğlunun kabahatleri sebebiyle hükümdar ve

şeyhülislam tarafından kovuşturma başlatılır. Şeyhin oğlu haremdeki bazı kadınlarla ilgili

olduğu iddiasıyla arandığı için tek çareyi kaçmakta bulur. Babası da, oğlunun bu çirkin

hareketlerine göz yummakla suçlanarak Uluğ Bey’in huzuruna getirilir. Bir atın kıç tarafına

bindirilen ve başı açık olarak getirilen babaya böylelikle ilk hakaretler yapılmış olur. O sırada

Bağmeydan’da bulunan Uluğ Bey de şeyhi sert bir tavırla karşılayarak kırıcı sözler söylemeye

başlar. Söylenenleri sükûnetle dinleyen şeyh, sonunda hükümdara şu sözleri eder:

“Bütün bu sözlere ben sadece bir cevap vereceğim; o da şudur: Ben bir

Müslümanım. Eğer bana inanıyorsan ne ala. Eğer inanmazsan kalbin sana ne

emrediyorsa onu yap.”60

Bu olay sonrasında Uluğ Bey’in şeyhi serbest bıraktığı rivayet edilmektedir. Bu olaydan

yola çıkarak bazı varsayımlara ulaşılmaya çalışılmaktadır. Yaşananların ardından Uluğ Bey’in

başının beladan kurtulmadığı, savaşlarda durmadan yenildiği çıkarımlarında bulunanlar

mevcuttur. Aynı zamanda bir süre sonra da oğlu tarafından öldürülmesini buna yoranlar

bulunmaktadır.

Bir başka yaşanan olayda ise Uluğ Bey’in küçük oğlu Abdülaziz’in sünnet töreninde içki

içildiğini gören Muhtesip Seyid Aşık’ın Uluğ Bey’in huzuruna çıkarak kafirlerin adetlerini

edindiğini söylemesi üzerine Uluğ Bey’in de ona kızdığı rivayetler arasında yerini

korumaktadır61. Bunların yaşanıp yaşanmadığı konusunda somut bir bilgi elimizde olmasa da az

çok buna benzer bir olay olmuştur diyebiliriz.

Özbek asıllı yazar Adil Yakubov’un yazmış olduğu Uluğbey’in Hazinesi62 adlı romanında

tarikatlardan da bahsedilmektedir. Yine Şeyh Nizamettin Hamuş’un Uluğ Bey Medresesinde

yaptığı uğraşılar yüzünden medreseyi “dinsizler yeri” olmakla suçladığı görülmektedir63. Hatta

genç yaşta ölen bir talebeyi mezarlığa gömerken talebenin toprağı kirleteceğini belirterek

nefretini ortaya koymaktadır.

Başkent Semerkant’ta ne kadar fitne fesat varsa, günah sayılan işlerin tamamının

sorumlusunun ilim adamları ve dinsizlik yoluna sapanların başının altından çıktığını ifade

etmektedir64. Tarihi gerçeklik içermesinden dolayı bu romanı bir kaynak olarak göstermek hata

olarak görülmemektedir.

Nitekim kadınların da okuması için uğraşan Uluğ Bey cahil kesimler tarafından

acımasızca yargılanmıştır65. Dini konuları çok iyi bilmesine rağmen dinsizlikle suçlanmıştır.

Rasathanede yaptığı gözlem ve hesaplama işlerini falcılık zannetmiş olanların sayısı pek

fazladır. Onun döneminde tarikat yapılanmalarının etkinlik alanlarının daralması sonucunda

59 Barthold, a.g.e., s.119.
60 Sakaoğlu, a.g.m, s.282.
61 Sakaoğlu, a.g.m., s.283.
62 Adil Yakubov, Uluğbey’in Hazinesi, (Çev. Ahsen Batur), İleri Yayınları, İstanbul 2017.
63 Ayvaz Morkoç, “Adil Yakuboğlu’nun ‘Uluğbey’in Hazinesi’ Romanında Tarikatlar ve Faaliyetleri”,

International Journal of Social Science, C.5, S.2, 2012, s.209.
64 Morkoç, a.g.m., s.210.
65 Ercan, a.g.t., s.135.

64

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

Uluğ Bey’e karşı bir cephe oluştuğu görülmektedir. Bu durumun onun ölümünde etkisinin

olduğu konusunda şüpheye yer yoktur.

SONUÇ

Uluğ Bey’in Asya Fatihi dedesi Emir Timur gibi ülkeler fethetme hayali ya da isteği

hiçbir zaman olmamıştı. Onun düşkün olduğu meseleler bambaşka işlerdi. Yeryüzünden ziyade

gökyüzünde neler olup bittiğini anlamaya çalışmak ve bu konuda araştırmalar yapmanın

peşindeydi. Bu doğrultuda hareket ederek hayalini gerçekleştirmek amacıyla matematik ve

astronomi alanında faaliyetlerde bulundu. (Bkz. Ek.18) Yaptığı bu faaliyetler sonucunda hâkimi

olduğu Semerkant ve Buhara gibi şehirler, dönemin ön plana çıkan merkezleri haline gelmiştir.

Uluğ Bey’in bu merkezlerde yaptırdığı medreseler ve rasathanelerde döneminin çok ilerisinde

bilimsel çalışmalar yapılmıştır. Rasathanesinde yapılan ölçümler döneminin çok ilerisinde bir

tutarlılık göstermiştir.

Timur’un döneminde ele geçirilen yerlerden getirilen edip, şair, ressam ve ilim

adamlarından çok daha fazlası yine bu dönemde akın akın bölgeye konuşlanmıştır.

Avrupalıların tabiriyle “Timurlu Rönesansı” veya “Şarkın Floransası” olarak aktarılan bu süreç,

yaşananların önemini ve ciddiyetini kavramamızda yardımcı olmaktadır. Bu dönem sadece

bilimsel araştırmalarla geçmemiştir. Mükemmel bir şehircilik örneği bölgede baş göstermiştir.

Şehre yapılan her türlü yapı birer şaheser niteliğindedir. Yapıların üzerlerinde bulunan

süslemecilik örnekleri, Türk mimari eserlerinin ne kadar yüksek seviyelere çıktığının bilincine

varmamıza sebebiyet vermektedir. Bunlar bölgede derinlemesine bir sanatın icra edildiğinin de

göstergesidir. Böylelikle ülkenin başta Uluğ Bey’in bölgesi olmak üzere tamamında refah

hüküm sürmüştür.

Kendisi babasının hükümranlığı altında uzun yıllar Semerkant’ı yönetmiştir. Ancak

dönemin âlimleri tarafından hazırlanan eserlerde ve şiirlerde Uluğ Bey’in bir hükümdar

havasında yüceltildiği görülmektedir. Şüphesiz bunda şiir, sanat ve edebiyat konusundaki

gelişmeleri destekleyip teşvik etmesinin payı vardır. Yaptığı icraatlar neticesinde onun

döneminde kendi hükmettiği bölgeler sosyal ve kültürel açıdan üstün bir hayata kavuşmuştur.

Uluğ Bey’in medresede yetiştirmiş olduğu talebelerin kendisi öldükten sonra onun boş bıraktığı

koltuğu doldurmaları, onun ne kadar iyi bir eğitimci olduğunu da göstermektedir. Örnek

verecek olursak en bilineni Ali Kuşçu’dur. Oğlum diye tanımladığı bu talebesi onun ölümünden

sonra İstanbul’da yaptığı çalışmalarla Osmanlı’da bilim sınıfının en değerli kişisi olmuştur.

Verdiği derslerle İstanbul’daki önemli bilim adamları tarafından da izlenmeye başlamıştır.

Ayrıca astronomi bilimine verdiği önem sonucu talebeleri arasından çok değerli astronomlar

ortaya çıkmış ve nitekim çalışmaları 16. yüzyılda ürünlerini vermiştir.

Uluğ Bey’in yaptığı bu faaliyetler maalesef bir takım çevreleri rahatsız etmiştir. Bu

rahatsızlığın sebebi belki de cehaletten kaynaklanmaktadır. Ancak onların bu cahillikleri 15.

yüzyılda doğuda başlayan Rönesans’ın sonlanmasına sebep olmuştur. Kurduğu medrese ve

rasathane onun ölümüyle birlikte çalışmalarını sonlandırmıştır. Âlimlerin, ediplerin ve

sanatkârların şehri Semerkant önemini yitirmiştir. Semerkant halkı, Uluğ Bey öncesi ve

sonrasında kesin bir şekilde ortadadır ki bundan sonra onun zamanında olduğu kadar canlı bir

hayat sürdürememişlerdir. Uluğ Bey’in sonunun hazırlanmasında katkısı bulunan Nakşibendilik

tarikatını, kendisinden sonra başa geçen hükümdarların çoğu desteklemiştir. Sonuç olarak ilmi

faaliyetlerin sonuna gelinmiştir. Günümüzde bilimin merkezi olan batı, Uluğ Bey’in değerinin

65

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

farkında olup, yapmış olduğu çalışmalarından dolayı Ay yüzeyindeki bir kratere onun adını

vermiştir.

KAYNAKÇA

AKA, İsmail, “Şahruh”, İslam Ansiklopedisi, C.38, 2010, Ss.293-295.

AKA, İsmail, “Timur Sadece Bir Asker mi İdi?” Belleten, C.64, S.240, 2000, Ss.453-

466.

AKA, İsmail, “Timur”, İslam Ansiklopedisi, C.41, 2012, Ss.173-177.

AKA, İsmail, “Timurlular”, İslam Ansiklopedisi, C.41, 2012, Ss.177-180.

AKA, İsmail, Timur ve Devleti, Türk Tarih Kurumu Yayınları, Ankara 2017.

ASLANAPA, Oktay, “Uluğ Bey (1394 Sultaniye – 1449 Horasan)”, Uluğ Bey ve

Çevresi Uluslararası Sempozyumu Bildirileri, 1994, Ss.55-66.

AYBUDAK Utku, Nakşibendiliğin Politik Evrimi ve İskender Paşa Cemaati,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), Ankara

2014.

AYDIN, Cengiz, “Ali Kuşçu”, İslam Ansiklopedisi, C.2, 1989, Ss.408-410.

AYDÜZ, Salim, “Rasathane”, İslam Ansiklopedisi, C.34, 2007, Ss.456-458.

AYDÜZ, Salim, “Semerkant Rasathanesi”, İslam Ansiklopedisi, C.36, 2009, Ss.486-

487.

AYDÜZ, Salim, “Uluğ Bey Zici’nin Osmanlı Astronomi Çalışmalarındaki Yeri ve

Önemi”, Bilig, S.25, 2003, Ss.139-172.

BALİBEYOĞLU, Lalifer, “Büyük Türk Astronomu: Uluğ Bey”, Bilig, S.6, 1997,

Ss.158-164.

BARTHOLD, Wilhelm, Uluğ Beg ve Zamanı, (Çev. İsmail Aka), Türk Tarih Kurumu

Yayınları, Ankara 2015.

BAYDEMİR, Hüseyin, “Uluğbey’in Hazinesi Romanında Tarihi Gerçeklik”, Atatürk

Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi, S.60, 2017, Ss.167-180.

BEKSAÇ, Engin, “Gur-ı Emir”, İslam Ansiklopedisi, C.14, 1996, Ss.197-199.

BEKSAÇ, Engin, “Uluğ Bey Medresesi”, İslam Ansiklopedisi, C.42, 2012, Ss.129-

130.

DELEN, Meltem, “Emir Timur ve Yönetim İlkeleri”, Sosyal Siyaset Konferansları

Dergisi, S.73, 2017, Ss.144-161.

ERCAN Murat, Adil Yakubov’un Romanlarından Kadın (Adalet Menzili,

Uluğbey’in Hazinesi, Mukaddes, Köhne Dünya Eserlerinde), Muğla Sıtkı Koçman

Üniversitesi Sosyal Bilimler Enstitüsü, (Yayımlanmamış Yüksek Lisans Tezi), Muğla 2017.

FAZLIOĞLU, İhsan, “Kadızade-i Rumi”, İslam Ansiklopedisi, C.24, 2001, Ss.98-100.

66

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

GOLUBEV, Gleb, Uluğ Bey, (Çev. Abdrasul İsakov), Türk Tarih Kurumu Yayınları,

Ankara 2011.

KADYROV, Mederbek, “Nakşibendiliğin Kırgızlar Arasındaki Faaliyetleri”, Oş Devlet

Üniversitesi İlahiyat Fakültesi İlmi Dergisi, S.22, 2017, Ss.85-99.

KASIMOV, Ender, “Uluğ Beğ Devri”, Uluğ Bey ve Çevresi Uluslararası

Sempozyumu Bildirileri, 1994, Ss.203-207.

KUZU, Ali, Astronomi Uzmanı Bir Hünkâr: Uluğ Bey, Parola Yayınları, İstanbul

2017.

LİVATYALI, Hüsnü Y., “Uluğ Bey Zamanında Eğitim ve Öğretim Hayatı”, Uluğ Bey

ve Çevresi Uluslararası Sempozyumu Bildirileri, 1994, Ss.225-236.

MACİT, Abdulkadir, “Şeybani Özbek Hanları ve Nakşibendilik”, Motif Akademi

Halkbilimi Dergisi, S.2, 2014, Ss.5-22.

MORKOÇ, Ayvaz, “Adil Yakuboğlu’nun ‘Uluğbey’in Hazinesi’ Romanında Tarikatlar

ve Faaliyetleri”, International Journal of Social Science, C.5, S.2, 2012, Ss.201-214.

OLGUNER, Fahrettin, “Uluğ Beg Devri İlim-Felsefe Zihniyeti, Tarihi Kökleri ve

Sebepleri”, Türkiyat Araştırmaları Dergisi, S.4, 1997, Ss.139-146.

SAKAOĞLU, Saim, “Uluğ Bey’in Hayatı Etrafında, Anlatılan Hikâyeler”, Uluğ Bey ve

Çevresi Uluslararası Sempozyumu Bildirileri, 1994, Ss.277-285.

SAYILI, Aydın, Uluğ Bey ve Semerkanddaki İlim Faaliyeti Hakkında Giyasüddin-i

Kaşi’nin Mektubu, Atatürk Kültür Merkezi Yayınları, Ankara 1991.

SÖYLEMEZ, Orhan, “Adil Yakuboğlu’nun Tarihi Romanı: Uluğbey’in Hazinesi”,

Türkiyat Araştırmaları Enstitüsü Dergisi, S.10, 1998, Ss.301-307.

TOSUN, Necdet, “Ubeydullah Ahrar”, İslam Ansiklopedisi, C.42, 2012, Ss.19-20.

UNAT, Yavuz, “Uluğ Bey”, İslam Ansiklopedisi, C.42, 2012, Ss.127-129.

UNAT, Yavuz, “Zic-i Uluğ Bey”, İslam Ansiklopedisi, C.44, 2013, Ss.400-401.

USLU, Recep, “Gehver Şad”, İslam Ansiklopedisi, C.14, 1996, Ss.42-43.

YAKUBOV, Adil, Uluğbey’in Hazinesi, (Çev. Ahsen Batur), İleri Yayınları, İstanbul

2017.

YAKUBOVSKİY, Aleksandr, Timur ve Timuriler Devrinde Semerkand, Çev: Sabur

Rasol, Türk Tarih Kurumu Yayınları, Ankara 2018.

YUVALI, Abdülkadir, “Ebu Said Mirza Han”, İslam Ansiklopedisi, C.10, 1994,

Ss.224-225.

67

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.52-67.

Tolga İLHAMİ

İLETİŞİM, KÜRESELLEŞME VE EĞİTİM**

ÖZET

Bu araştırmada iletişim teknolojilerinin, eğitimin küreselleşmesiyle olan ilişkisi açıklanmaya

çalışılmıştır. İçinde yaşadığımız dünyada iletişim teknolojilerinin gelişimi ve kurulan alt yapıyla birlikte

tek tuşla bilgi, ekonomi, mal ve hizmetler bir yerden başka bir yere büyük bir hızla geçebilir. Küresel

iletişim için küreselleşmeye, küreselleşme için de iletişime ihtiyaç duyulmaktadır ve bu süreç de eğitimi

etkilemektedir. Liberal ekonomi düşüncesiyle devletler kendini sınırlamış ve piyasa etkinliğini özel

şirketlere bırakmaya başlamıştır. Bilgisayarlar ve teknolojik aletler eğitimde kullanılırken eğitim de

küreselleşmeye başlamıştır. Küreselleşmeyle birlikte eğitime yeni kavramlar girmiştir. Küreselleşmenin

kavramları eğitimin küreselleşme sürecini hızlandırmıştır. Bu süreçte eğitimin başarı ölçütünde

değişimler yaşanmıştır. Uluslar arası başarı sınavları eğitimin başarı ölçütünde önemli bir yeri vardır. Bu

sınavlardan iyi sonuç alan eğitim kurumları başarılı kabul edilirken iyi sonuç alamayan eğitim kurumları

başarısız kabul edilmiştir.

Eğitim özü itibariyle toplumların kültürünü gelecek nesillere aktarır. Ancak küreselleşme

oluşturduğu küresel tüketim kültürü ile tek tip kültür yaratır. Eğitimin küreselleşmesiyle birlikte eğitim

küresel unsurlar taşır. Eğitimin küreselleşmesinin araştırıldığı bu araştırmada medya, sosyal medya,

iletişim küreselleşme ve eğitim kavramları incelenmiş ve ilişkileri açıklanmaya çalışılmıştır.

Anahtar Kelimeler: Eğitim, İletişim, Küreselleşme, Medya, Sosyal Medya.

COMMUNICATION, GLOBALIZATION AND EDUCATION

 Yüksek Lisans Öğrencisi, Muğla Sıtkı Koçman Üniversitesi, Eğitim Bilimleri Enstitüsü,

tolga.ilhami@gmail.com.
** Yakın tarihte aramızdan ayrılan Doç. Dr. Gürsoy AKÇA ile yapılan çalışmanın, yayına hazırlanmış

halidir. Hocamızın aziz hatırasına ithaf edilmiştir.

ULUSLARARASI EĞİTİM VE TARİH
ARAŞTIRMALARI DERGİSİ

(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND
HISTORY RESEARCH

e-İSSN: 2687-6426

Yıl: 1, Sayı: 1, Aralık 2019, s. 68-78.

DOI: http://dx.doi.org/10.29228/eta.40609

69

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

Abstract

In this research, the relationship between communication technologies and the globalization of

education is tried to be explained. In the world we live in, with the development of communication

technologies and the infrastructure established, one-touch information, economy, goods and services can

move from one place to another at great speed. Globalisation is needed for global communication and

communication is needed for globalisation and this process affects education. With liberal economic

thinking, states limited themselves and began to leave market activity to private companies. While

computers and technological tools have been used in education, education has also begun to globalize.

With globalization, new concepts have entered into education. The concepts of globalization accelerated

the globalization process of education. In this process, there have to been changes in the success criteria

of education. International exams have an important place in the success criteria of education.

Educational institutions that get good results from these exams are considered successful, while

educational institutions that do not get good results are considered unsuccessful. In the essence of

education, it transfers the culture of societies to future generations. But globalization creates a uniform

culture with the global consumer culture it creates. With the globalization of education, education carries

global elements. In this research, the concepts of media, social media, communication, globalization and

education were examined and their relations were tried to be explained.

Keywords: Education, Communication, Globalization, Media, Social Media.

Giriş

Dünyada yaşayan toplumların arasında her zaman bir etkileşim olmakla beraber,

20. ve 21. yüzyıllarda teknolojik gelişimlerle birlikte etkileşimin hızı ve şekli de

değişmeye başlamıştır. Uydu ve ulaşım teknolojileri dünyada olup biteni daha hızlı ve

çabuk algılanmasında büyük paya sahiptir (Varol, 2017). Bir sosyal medya olan

twitter’in “Şu anda dünya ne olup bittiğini gör” sloganı iletişimin küresel boyutlardaki

düzeyini gözler önüne sermekle birlikte küreselleşmenin teknolojik boyutuyla ilgili de

ipuçları vermektedir.

İnsanlık geçmiş yüzyıllardan itibaren ürettiği araçları kimi zaman gündelik

işlerinde kimi zaman ekonomik işlerinde kullanmıştır. Sürekli gelişen araçlarla birlikte

kas gücü yerini başka aygıtlara bırakmış ve bireyin hayatını kolaylaştıran gelişmeler

ortaya çıkmıştır. Ortaya çıkan gelişmelerle birlikte insanların başka alanlardaki

ihtiyaçlarına çare olan yeni icatların ortaya çıkması da hızlanmıştır. Bu sürecin

doğrultusunda gelişen teknolojik gelişmeler enformasyon artışına yol açarak bilgi

toplumunun doğmasına neden olmuştur (Aydın ve Çelik, 2017). Bilgi toplumu temel

üretimin toprak ve sermaden sıyrılarak bilginin merkeze alındığı formu temsil eder

(Çukurçayır ve Çelebi, 2009).

Bilgi ve iletişim teknolojilerinin gelişimiyle birlikte kullanıcıların sanal ortamda

bölge ve ulusal sınır kavramını ortadan kaldırarak dünyanın başka bir ucundan

kullanıcılarla fikir ve bilgi paylaşımı yapabildiği bir durum ortaya çıkmıştır. İş yalnızca

bilgi ve fikir paylaşımında kalmamış tek tuşla Atlantik ötesi ve Uzak Doğu gibi

kilometrelerce uzaktan mal satın alabilmek mümkün hale gelmiştir ki böyle bir hâlin

gerçekleşebilmesi için siparişleri taşıyabilecek bir ulaşım teknolojisine ve isteği

iletebilecek bir iletişim teknolojisine sahip olmak gerekir (Çelik, 2012). İletişim yapılan

kişiyle karşılıklı bir değiş-tokuş sürecidir (Tutal, 2006). Ancak artık bilginin, ürünün

70

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

dağılması için onları üretenlerin tüketicileriyle aynı ortamda bulunmasına gerek yoktur.

Sibermekân bedenlere ihtiyaç duymaz (Bauman, 2006).

Tek tuşla bilginin hızla yayılması ve erişime kolaylık sağlandığı için dünyadaki

mal ve hizmetlerin hareketliğinde artış olmuştur. Artışla beraber küreselleşme de

gelişmiş ve toplumlardaki iletişim biçimleri değişmeye başlamıştır. Son dönemlerde

sosyal medya kullanımı gündelik hayatın bir parçası haline gelmiştir (Tangülü, 2017).

Gündelik hayatın başka bir dijital parçası haline gelen arama motorları sayesinde

kullanıcılar yerlerinden hiç kalkmadan merak ettikleri her türlü bilgiye ulaşabilme

imkânlarına sahiptir ve kişilerin evlerinden hiç çıkmadan küresel çapta fiyat

karşılaştırabilmelerini, kalabalık mağazalara hiç gitmeden alışveriş yapabilmelerini

zamandan tasarruf yaparak sağlar (Harford, 2019).

İçinde bulunduğumuz dünya her geçen gün biraz daha medyanın yapılandırdığı

dünya halini almakta ve toplumsal yaşama televizyon, radyo, sinema, gazeteler ve

bilgisayarlar yön vermektedir (Büyükbaykal, 2018).

Küreselleşme süreci günümüzde hemen her konuyu etkilerken eğitimin

etkilenmediğini söylemek doğru bir değerlendirme olmayacaktır. Eğitim insan

yetiştirme süreci olarak karşımıza çıkarken dünyanın medyadan ve bilgisayarlardan bu

denli etkilendiği süreçte eğitimin de etkilendiği bir gerçektir. Bilgisayarların ve

teknolojinin okullarda ağırlığını göstermesi küreselleşmenin eğitimi etkilemesini

arttırmaktadır. Neo-liberal düşüncelerle birlikte eğitim sektörü özel sektör tarafından kâr

amacı güdülen bir alan haline geldi. Ulusal yönetimler eğitimdeki pahalı teknolojilerin

maliyetlerini özel sektöre bırakmaya başladı ve eğitim büyük bir pazara dönüştü.

Bilgisayarların, teknolojinin eğitimde kullanılmasıyla bilgiye ulaşım hızı oldukça arttı

ve öğretmen tek bilgi kaynağı olmaktan çıkarken de rolü de öğretimde öğrenmenin

rehberi olma konumuna geldi. Küreselleşmeyle birlikte eğitim hayatına e-öğrenme,

yaşam boyu öğrenme, yönetişim, performans ölçütü gibi kavramlar girmiştir (Eser,

2014).

Tüm bu bağlamlarda araştırmanın konusunu iletişim teknolojilerinin eğitimin

küreselleşmesindeki rolü oluşturmaktadır.

İletişim

Bir kaynaktan çıkan mesajın gönderilmek istenen yere iletilmesi sürecine

iletişim denir. Yani bir kişiden anlatılmak istenen bilgi, duygu ve düşüncenin başka

birisi veya birilerine gönderilmesi iletişimdir. İnsanların ilişkilerinde iletişimin

vazgeçilemez bir rolü vardır. İnsan ilişkileri iletişimle gerçekleşir. Toplumsal hayatta

insanlar yaşamlarını iletişim kurarak idame ettirir, amaçlarına iletişim kurarak erişebilir.

İletişim sürecinde iletilmek istenene mesaj, mesajı iletene kaynak, kaynağın mesajı

iletmek için kullandığı yönteme kanal, iletildiği kişi veya kişilere alıcı, alıcının kaynağa

verdiği cevaba geribildirim adı verilir. İşletişim süreci tek veya çift yönlü ilerleyebilir.

Tek yönlü iletişimde alıcı kaynaktan gelen mesaja geri bildirim vermez ve bu bağlamda

kaynak tek bilgi kaynağı konumunda bulunurken çift yönlü iletişim ise alıcı kaynaktan

71

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

gelen mesaja geribildirim verir. Kurulan yeni iletişimde kaynak rolüne geçer ve böylece

çift yönlü iletişimde bireyler daha etkin bir katılım gösterirken duygu ve düşüncelerini

birbirleriyle paylaşabilirler (Tutar ve Yılmaz, 2003).

İletişim kişilerarası veya kitle iletişimi olarak gerçekleşebilir. Kişiler arası

iletişim insanın bir toplumda yaşamasından kaynaklı olarak gelişir ve çeşitli yer ve

zamanda kişilerin birbirleriyle olan iletişimlerini kapsar. Kitle iletişimi ise belirli bir

kaynaktan çıkan mesajın belirlenmiş olan kitlelere, topluluğa uygun kanal yoluyla

gönderilip kitleyi etkileyebilmektir (Erdoğan, 2011). Kitle iletişiminde mesajı

gönderenle mesajın alıcıya ulaşmasını sağlayan görsel, işitsel, görsel-işitsel ve

elektronik araçlardır. Yani gazete, radyo, televizyon ve özellikle günümüzde internet

kitle iletişim araçlarını oluşturur (Biber, 2007). Kitle iletişim araçlarına günümüzde

medya adı verilir (Büyükbaykal, 2018). Medyanın işleyişi göz önüne alınırsa gazeteler,

radyolar ve televizyonlar mesajı üretenlerin mesajı kitlelere yayması şeklinde çalışır

yani ortada tek yönlü bir iletişim vardır. Sosyal medyadaysa kullanıcılar birbirleriyle

etkileşime girerek duygu düşünce ve fikir alışverişinde bulunabilirler yani bu bağlamda

arada çift yönlü bir iletişim gerçekleşmiş olur (Güzel, 2006). Teknolojinin gelişimiyle

birlikte insanlar dünyanın bir ucundan başka bir ucundaki kişiyle fikir alışverişinde

bulunabilme imkânına sahip olmuşken küreselleşmenin buradaki payın da son derece

önemlidir.

Küreselleşme

Küreselleşme dünya çapında karşılıklı etkileşimleri ve değişimleri oluşturan

çoğaltan, etkisini arttıran toplumsal süreçlerin çok boyutlu olması anlamını

taşımaktadır. Küreselleşme mevcut sınırlar ortadan kaldırarak ekonomik, siyasi, kültürel

ilişkileri bir akış haline getirir. Küresel bazda toplumsal ilişkileri genişletir ve yayar ke

bu faliyetlerin hızlı bir şekilde gelişmesini sağlar (Steger, 2013).

Küreselleşmeyi emperyalizmi gizleyip sömürenlerin sömürülenleri daha fazla

sömürmesine olanak veren bu durumu meşrulaştırmayı sağlayan bir araç olarak görenler

de vardır. Üretim ve tüketimin hızının son derece arttığı bu süreçte tüketilenler doğal

kaynaklar ve insanlıktır (Yaylagül, 2018). Çünkü küreselleşme süreci güce hakim

olanların güce hakim olmayanların sömürme mekanizması olarak kullanılabilir (Akça,

2003). Endüstrileşen dünyada uluslar-ötesi işler dünyada bazı bölgelerde yoğunlaşır

birçok insan bu sürecin tamamen dışında kalır (Kutlu, 1998).

Görülmüş olduğu üzere küreselleşmeyle ilgili farklı düşünceler vardır.

Düşünceleri radikaller, kuşkucular ve dönüşümcüler olarak geniş bir şemsiye altında

toplayabiliriz. Radikallere göre piyasa ekonomisi devletten daha güçlüdür. Devlet

piyasadan çekilip piyasa ekonomisini küreselleşen şirketlere bırakılmasını savunurak

ulus devletin sonuna gelindiğini ortaya atarlar. Radikaller aşırı küreselciler olarak

bilinirler. Kuşkucular ise küreselleşme karşıtı olarak bilinirler. Küreselleşmeye

kuşkuyla yaklaşıp küreselleşmenin yeni bir olgu olmadığını savunarak değişen bir şeyin

olmadığını fikrini ortaya atarlar. Dönüşümcülere göreyse küreselleşme dünyadaki

ilişkileri ve ekonomiyi şekillendiren ana güçtür ve yaklaşık 50 yıllık bir süreç içinde

72

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

işlerde farklılaşma yaşanmaya başlamıştır. Dönüşümcüler radikaller ve kuşkucuların

ortaya attığı fikirlere karşı durmaktalardır (Çelik, 2012; Aydoğan, 2011).

Görüldüğü gibi küreselleşme gerek tanımı gerekse ona yüklenen işlev

bakımından henüz üzerinde anlaşmaya varılabilmiş bir konu değil. Bunun yanında nasıl

ortaya çıktığı konusunda da anlaşmaya varılmamıştır. Kimi düşünürler küreselleşmeyi

tekerleğin, yazının icadına kadar götürürken kimi düşünürler ise Keşifler Çağına kadar

geri götütür. Ancak şöyle bir durum vardır ki küreselleşmeyi küresel haline getiren olay

iletişim teknolojilerindeki gelişmedir bu da günümüzden yaklaşık 50 yıl öncesi bir

zamana tekabül eder (Steger, 2013). Küreselleşmenin temelinde postmodernizm,

enformasyon toplumu ve post-fordist kuram yer alır. Postmodernizm sanayi sonrası

toplumu belirtir. Bu dönemde teknoloji ve iletişimde meydana gelen gelişimler

toplumsal yaşamı etkiler. Enformasyon toplumu üretim güçlerinin değişimini, bilginin

artı değer olarak yerini almasını vurgular. Post-fordist kuramsa üretim ilişkilerinin

değişimine vurgu yapar (Çelebi, 2016).

Küreselleşmenin ekonomik, siyasal, kültürel ve iletişimsel alanlarda boyutları

vardır. Ekonomik küreselleşme ülkeler arasındaki mal, hizmet ve emeğin karşılıklı akışı

sayesinde karşılıklı etkileşim anlamını taşır. Ancak hiçbir zaman bu akış eşit bir şekilde

olamayacağı için dünyanın tek bir pazarda bütünleşir. Ekonomik küreselleşmeyi

destekleyen gelişmelerin en önemlileri gümrük tarifelerinin kaldırılması yönündeki

çalışmalardır. Bu sayede mal, hizmet ve emek sınırsızca bir yerden başka bir yere

akışkanlık gösterebilir. Liberal düşünceye göre devlet piyasada etkinlik gösterdiği vakit

kaynaklar piyasaya tam manasıyla aktarılamaz bu bağlamda ekonomik olarak devletin

piyasadan çekilmesinin kaynak yönetimi açısından daha iyi olacağı görüşü ortaya

atılmıştır. Ekonomik küreselleşme ve siyasal küreselleşme bir noktada aynı olgu

üzerinde birbirini destekler. Çünkü ekonomik küreselleşme devletin sınırlarını

azaltırken aynı zamanda siyasal küreselleşmeyi de tetikler. Siyasal Küreselleşme

devletin sınırlarının azaltılması ve piyasa egemenliğinin büyük ölçüde ulus-üstü

kuruluşlara bırakılması manasına gelir. Bilindiği gibi devlet sınırları içerisinde

egemenliğini sürdürür. Egemenlik karar alma yetkisi anlamı taşır. Bu bağlamda

küreselleşmeyle devletin karar alma sınırları azaltılmaya, azalan sınırlarda da ulus-üstü

kuruluşların etkin kılınması amaçlanmaktadır. Kültürel küreselleşme daha çok davranış,

ilgi ve tutumların tek tipleşmesi manası taşır. Aynı kıyafetler, yemekler, eşyalar

kullanılır (Kıvılcım, 2013). İletişim teknolojilerindeki gelişmelerle birlikte bu durum

yoğun ve hızlı bir şekilde yaşanmıştır. İletişim araçlarının çokluğu ve kullanım

ücretlerinin azlığı bu sürecin hızlanmasında önemli bir yer oynar. Medyayla birlikte

ürünlerin tanıtımı yapılır ve insanlara bir tüketim kültürü aşılanır. Medya tüketicilerin

nasıl arzu edeceğini de belirler. Çok uluslu medya şirketleri yarattıkları yapımlarla

insanlara aynı şeyleri kullanmayı telkin eder. Hatta burada yerel dinamikleri de kullanır.

Etnik ürünler seri üretimle tüm dünyaya pazarlanırken kapitalist düzende kültürel ögeler

olmaktan çıkar ve pazarda metaya dönüşür. Bu durum da bir kültür emperyalizmi

yaratır. Kültür emperyalizmi yerel kültürleri tahrip ederken kültür ögeleri ekonomik bir

mal olarak görülür. Gelişmiş ülkelerden medya yoluyla programlar satın alınır ve bu

73

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

programlar gelişmiş ülkelerin kültürlerine göre hazırlandığı için gelişmemiş ülkedeki

kültürel kodları etkileri altına alır böylelikle insanlar ve yaşamlar birbirine benzer

(Büyükbaykal, 2014). Bu durum da dünyada tek tip bir kültür yaratmaktadır. Gerek

sinema filmleri gerekse televizyon formatlarıyla bireyler küçük yaşlardan itibaren

tüketim kültürüne ve sahte ihtiyaçlara alışmakta ve izlediklerinin müşterileri

olmaktadırlar. Üretilen ürünlerin normal işlevleri yanında statü ve prestij kazandırdığı

düşüncesi yayılırken aslında bu durum satışı kolaylaştıran bir durum olarak kullanılır.

Ancak bütün bu durum ulusal kimliği ve kültürü zayıflatıp aidiyet sorunları yaratabilir

(Korkmaz, 2015).

İletişim ve Küreselleşmenin İlişkisi

Dünya çapında geniş bir etkileşim için iletişim mutlak suretle kilit rol oynar.

Küreselleşmenin coğrafi sınırları ortadan kaldırmasındaki en etkin rol bir iletşim ağı

varlığına bağlıdır. İletişim ağları küreselleşmenin alt yapısını oluştururken görüntü ve

ses bilgisayar verilerine aktarıldı, bununla birlikte maliyetler düştü ve bilgi miktarı

çoğaldı ve bu süreçte kaynak ve alıcı çift yönlü iletişimle birlikte süreçte birbirlerini

daha çok etkiledi (Özdemir, 1998). Kuşkusuz ki küreselleşmenin karşılıklı etkileşiminde

internetin çok önemli bir yeri vardır. Birçok kullanıcı birçk kullanıcıyla internet

sayesinde hızlıca iletişime girebilmiş ve aradaki mesafeyi ortadan kaldırmıştır. 21.

yüzyılın bilgi paylaşım ağlarında sosyal medya önemli bir yer tutmaktadır. Web 1.0 dan

Web 2.0’a geçiş de burada kritik eşiktir. Kişiler arası iletişimin aracı olan Web 2.0 ile

küreselleşme daha da hızlı yayılmaktadır (Demirel, 2016). Hız ve akış küreselleşmenin

temel niteliğidir. Medya veya sosyal medyayla mal,hizmet, bilgi, bir yerden bir yere

hızlıca akabilmektedir (Tutal, 2006). Medya kurumsallaşmış güç yapılarının kitleleri

yönetmek için kullandığı bir araçtır. Eğlenceden bilgi edinmeye tüm içerikleriyle, güç

yapılarının çıkarlarına uygun çalışırlar (Erdoğan, 2014). Kullanımlar ve Doyumlar

yaklaşımına göre medyayı takip edenler bazı ihtiyaçlarını gidermek amacıyla medyayı

kullanırlar. Medya kullanıldıkça ihtiyaç doyurulmuş olur ki ne kadar çok medya

kullanılırsa ihtiyaç o kadar doyurulmuş olur. Medya bağımlılık yaratabilir ve içerikleri

planlı yapılardır. “Ekme Kuramı” tıpkı toprağa ekilen tohumun kendini azar azar, yavaş

yavaş göstermesi gibi yıllar içinde insan tutumlarına etki eder. Daha fazla televizyon

izleyenler medyanın yarattığı ve sunduğu dünyadan doğal olarak daha fazla etkilenirler

(Yaylagül, 2018).

Küreselleşme içinde reklamların önemini hafife almak doğru bir yaklaşım

olmayacaktır. Reklam ve tanıtımla birlikte ulus-aşırı kuruluşlar kendi mal ve

hizmetlerinin, yaşam ve düşünce şekillerinin pazarlamasını da yaparlar. Birbirine benzer

kıyafetler giyilir, benzer yemekler yenir (Er ve Özden, 2011).

İletişim ve ulaşım teknolojileri sayesinde dağıtım faktörü de son derece

gelişmiştir. Dağıtım faktörü için belirli bir ağ kurulması gerekir. Mal ve hizmet talebi

için gelişmiş iletişim teknolojilerine, talebin yerine getirilmesi için de gelişmiş bir

ulaşım teknolojisine ihtiyaç duyulur (Ayhan, 2003). Örnek vermek gerekirse

74

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

kullanıcılar cep telefonlarına yükledikleri uygulamalarla Atlantik ötesi alışveriş

yapabiliyorlar veya Uzak Doğu’dan istedikleri ürünü getirtebiliyorlar.

İletişim ve Eğitim

İletişim yoksa etkileşim ve bağlantıdan söz edilemez. İnsanlar yaşadıkları

toplumda birbirleriyle etkileşim ve bağantılı bir şekilde yaşarlarken iletişimin burada

başat bir rolü vardır. Toplumsal hayatın vazgeçilmezi olan iletişim sözlü ve sözsüz

olarak ayrılabilir. Sözlü ve sözsüz olarak gerçekleşebilecek iletişim, sınıfta olumlu bir

iklim oluşturmak için son derece önem sarf eder. Sözlü iletişim sözlerle, kelimelerle

iletişimi ifade ederken sözsüz iletişimse beden dilini jest ve mimiklerle iletişimi ifade

eder. Sözsüz iletişimin, sağlıklı bir iletişimdeki rolü sözlü iletişimden altta kalmaz.

Çünkü sınıf içinde öğretmenin veya öğrencilerin vermiş olduğu geri bildirimlerde

kullanılan jest ve mimikler çok önemli bir yer edinir. Ortada bir geri bildirim varsa

iletişim çift yönlü olur ve çift yönlü iletişimlerde bilgi tek yönlü değildir. Tek yönlü

iletişimde bilgi tek bir kaynaktan çıkarken çift yönlü iletişimde bilgi tek bir kaynaktan

çıkmaz öğrenciler de bilgi kaynağı konumuna gelirler. Küreselleşmeyle birlikte

karşılıklı etkileşim son derece önemli bir hale geldiği için eğitimde öğretim kavramı

yerine öğretişim kavramı kullanılmaya başlamıştır. Öğretişimle birlikte işlerin karşılıklı

gerçekleşebilmesi için iletişimin de çift yönlü olması ve öğrencinin de bilgi kaynağı

pozisyonuna gelmesi gerekmektedir. Bu sebeple öğretmenlerden öğrencilerin

kendilerini iyi ifade edebilecekleri, bilgi kaynağı haline gelebilecekleri olumlu sınıf

ortamları oluşturmaları beklenmektedir (Güçlü, 2012).

Küreselleşme ve Eğitim

Eğitim bir kültürleme sürecidir ve bu süreç içerisinde bireye içinde yaşadığı

toplumun kültürel değerleri kazandırılır. Eğitim bir kasıtlı kültürleme işlemidir.

İstenilen kültürel değerlerinin bireylere kazandırılması olarak tanımlanır. Kültürel

değerlerin istendik olması için doğa, yaşanılan çağ ve toplumun kurallarıyla uyumlu

olması gerekmektedir (Sönmez, 2014). Eğitim kültürün temel boyutudur. Onu gelecek

nesillere aktarırken ondan etkilenir ve ona göre şekillenir. Her toplumun eğitim sistemi

kendi kültürüne özgüdür ve o kültürden değerler taşır. İnsanlar eğitimle biyolojik

varlıktan kültürel varlıklara dönüşürler. Eğitimle birlikte milli kimlikler de kazanılır.

Çünkü hiçkimse doğduğunda bir milli kimlikle dünyaya gelmez. İnsanların bir

kimlikten olması için biyolojik özelliklerinin o kültüre benzer özellikler göstermesi

yetmez. O kültüre ait düşüncelere aidiyete sahip olması gerekmektedir. Bu bağlamda

insanlar eğitildikleri toplumun kültürünü öğrenerek o milletten olurlar. Kültürel

kimlikler eğitimle belirlenir. Devşirme sistemindeki gayri müslim çocuklar Türk

ailelerinin yanında aldıkları eğitimle Türkleşmişlerdir (Özcan, 2014). Kültür aktarımını

sağlayan eğitim sistemi formal ve informal olarak ikiye ayrılır. Formal eğitim, eğitim

için planlı ve programlı bir şekilde düzenlenmiş resmi örgütlü yapılardır. Örgün ve

yaygın olmak üzere ikiye ayrılır. Örgün eğitim okul öncesinden yüksek öğretime kadar

olan süreci kapsarken yaygın öğretim ise örgün öğretimin yanında yahut dışındaki tüm

75

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

eğitim faaliyeterini kapsar. İnformal eğitim ise yaşam içinde kendiliğinden oluşan

örgütlenmemiş eğitimi kapsar (Aslan, 2015).

Kültürlerin ve kimliklerin oluşmasındaki doğal süreç toplumların “ötekilerden”

ayrı kalması ve diğer toplumlardan farklı kalmasıyla gerçekleşmiştir. Diğer kültürlerin

toplumların kendi kültürlerinin oluşmasındaki önemi büyüktür. Çünkü toplumlar diğer

toplumlarla ilişki kurarak kendi kültürlerinin farklılığını algılayabilirler. İşlerin

halledilme sürecinin farklılaşması kültürel farklılıklara yol açmıştır. Aynı toplumda

yaşayan kişilerin aynı kültüre sahip olması ve bu birliktelik kimlik kavramını ortaya

çıkartmıştır (Akça, 2005).

Küreselleşme ise küresel aktörlerin oluşturduğu yapay bir süreç olarak karşımıza

çıkmaktadır. Getiri ve götürüleri mevcuttur. Teknolojinin dünyaya yayılması, bilginin

yayılması getirilerini oluştururken sosyo-ekonomik farklılığın artması, az gelişmiş ve

gelişmemiş ülkelerin gelişmiş ülkeler için pazar vazifesi görmesi küreselleşmenin

götürülerindendir. Her konuyu etkileyen küreselleşmenin eğitimi etkilemesi ise

eğitimde liberalleşme politikalarıyla başlamıştır. Eğitim serbest piyasanın rekabetçi

yapısına göre düzenlenmeye başlamış ve dünya genelinde bir yayılma göstermiştir.

Eğitim ve okul serbest piyasanın hedefleri ve istekleri paralelinde şekillenmiştir. Amaç

sermaye talepleri için insan yetiştirmedir. İnsan özgün değerinden ayrılarak sermaye

girdisi halini almıştır. Bu süreç de küreselleşmeci liberal insan tipini ortaya çıkartmıştır

ve bu insan tipi ulus devletin oluşturmaya çalıştığı toplumsal, dayanışmacı ve kollektif

hareket eden kişi yerine bireyci, rekabetçi ve girişimci bir tiptir. Bu süreçte de uluslar

arası sınavlar çok önemli hale gelmiştir ve müfredatlar uluslar arası sınavlarda başarıyı

sağlamak üzere değiştirilmiştir. Sürece uyum sağlayamayan eğitim kurumları başarısız

olarak atfedilmiştir (Gökmen, 2016). Eğitim ulusal kimliği kaybetmeksizin farklı kültür,

ortam ve coğrafyalarda başarı sağlamayı amaçlamalıdır (Gürsü, 2006). Bireyler eğitimle

küreselleşmenin olumsuz yanlarını fark eden ve bunlara karşı direnç gösteren işlev

edinebilirken tam manasıyla da küreselleşmenin karşıtı olmadan, olumlu yönlerini

kullanan kazanımlar gösterebilirler. Yerel ve küresel değerleri öğrenmek burada önemli

bir rol oynamaktadır. Ancak küresel değerler öğrenilirken yerel değerler es

geçilmemelidir. Eğitim küreselleşmenin aidiyetsizleştirmesine karşın ulusal bilinci,

toplumun değerlerini ve dünya değerlerini öğrenen yurttaşlar yetiştirmek amacı

gütmelidir. Türk Milleti küreselleşmenin olumsuz değerlerinden kendini korumak için

Atatürk’ün çizdiği yoldan ilerlemelidir. Çünkü Mustafa Kemal Atatürk Türk insanın

milli bilince sahip çıkarken içinde yaşanılan çağın evrensel değerlerini de benimseyen

bireyler olarak yetişmelerinin gerekliliğini belirtmiştir (Şeren, 2014).

SONUÇ

Araştırmada yapılan literatür taramasının ardından küreselleşme, tanımsal,

gelişimsel ve işlevsel olarak üzerinde fikir birliği sağlanamamış bir kavram olarak

karşımıza çıkmaktadır. Kimilerine göre karşılıklı etkileşim ve işlerin birlikte

yapılmasını anlatırken kimilerine göre meşrulaştırılmış gizlenmiş emperyalizmdir.

Küreselleşme bazı kişilere göre hep varken bazı kişilere göre çok yakın bir zaman

76

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

içinde oluşup bugünkü halini almıştır. Küreselleşmenin temel savlarından olan karşılıklı

etkileşim kimilerine göre asla karşılıklı gerçekleşen bir süreç değildir. Akışkanlık her

zaman güçlü olanın tarafına doğru kayar.

Araştırmanın diğer bir sonucuna göre küreselleşme kavramı gelişmiş bir iletişim

ve ulaşım teknolojilerine ihtiyaç duymaktadır. Bilgi ve sermayenin hızlı dolaşımı için

iletişim ağı son derece önem sarf eder. Bilgi, duygu, düşünceler ve sermaye dijital

dönüşüm sayesinde anında kilometrelerce öteye gidebilmektedir. Ancak mal ve

kaynakların dağılımı için ulaşım teknolojilerine ihtiyaç duyulmaktadır.

Küreselleşme özü itibariyle küresel bazlı bir iletişimle küresel olabilir. İletişimin

küreselleşmesi için de küreselleşmenin gerçekleşmesi gerekir. Bu bağlamda iletişim ve

küreselleşme birbirine ihtiyaç duyan ve gelişimleri için birbirlerini destekleyen iki

kavramdır.

Küreselleşme yaşadığımız an itibariyle karşılaştığımız her şeye sirayet etmiş

durumdadır. Eğitim de küreselleşmenin kendisini gösterdiği yapılardan birisidir.

Devletlerin gerek teknolojik aletleri karşılamadaki zorluğu, gerekse piyasa

ekonomisinin devletlerin bazılarından daha iyi ekonomik durumda olması devletlerin

liberal düşünceler ekseninde piyasadan çekilmesiyle birlikte özel sektör eğitimde de

varlığını göstermeye başlamıştır. Küreselleşmeyle birlikte yetiştirilen insan tipi kollektif

ve toplumcu düşünen insandan bireyci ve rekabetçi insana değişme göstermektedir.

Çünkü serbest piyasa ekonomisi bu tip bireylere ihtiyaç duymaktadır. Küreselleşmenin

eğitime olan etkisi sadece özel okulların varlığıyla sınırlı kalmamıştır. Eğitime yeni

kavramlar sokulmuş ve bu kavramlar da küreselleşmeyi destekleyici nitelik

taşımaktadır. Ayrıca küresel çapta başarı önem kazanmış ve ülkelerin ve öğrencilerin

başarıları uluslar arası değerlendirme sınavlarıyla ölçülmeye başlanmıştır. Uluslar arası

alanlarda başarılı olanlar başarılı kabul edilirken başarılı olamayanlar ise başarısız

olarak atfedilmektedir. Eğitimin küreselleşmesiyle birlikte sınıf içi iletişim de

değişikliğe uğramıştır. Öğretişim kavramıyla birlikte öğrencilerin de bilgi kaynağı

olması beklenmiştir. Çift yönlü iletişimle birlikte öğrenciler de bilgiyi aktaran

pozisyonuna gelmiş ve kendilerini iyi ifade edebilmeleri için öğretmenden sınıf

ortamlarını bu durum için iyi bir şekilde hazırlaması istenmiştir.

Araştırmanın bulgularından elde edilen bir diğer sonuç da eğitim, kültür ve

küreselleşme üçgenindedir. Eğitimle birlikte bireylere içlerinde yaşadığı toplumun

kültürleri öğretiliren küreselleşmeyle birlikte insanlar yerel kültürden uzaklaştırılıp tek

tipleştirilmektedir. Küreselleşme eğitimin içinde doğrudan veya dolaylı olarak yer

almaktadır. Eğitimin içinde kullanılan küreselleşmenin kavramları formal anlamda,

beyaz perde televizyon gibi medya yapımlarıysa informal anlamda tek tipleşme sürecini

hızlandırmaktadır.

Türk ulusu Mustafa Kemal’in kendileri için çizdiği yoldan giredek bir taraftan

milli bilinç ve ruhla hareket ederken bir taraftan da içinde yaşadıkları dünyayı anlayıp

dünya üzerinde yaşanan sorunlara çözüm üretebilir.

77

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

KAYNAKÇA

Akça, G. (2003). "Küreselleşme ve Ulus-Devlet", Selçuk Üniversitesi İletişim

Fakültesi Dergisi, 3(1), 74-81.

Akça, G. (2005). "Modernden Post Moderne Kültür ve Kimlik", Muğla Sıtkı Koçman

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, (15), 1-24.

Aslan, G. (2015). Türk Eğitim Sisteminin Genel Yapısı. A. Ç. Sağlam (Ed), Türk

Eğitim Sistemi ve Okul Yönetimi (s. 1-36). Ankara: Maya Akademi.

Aydın, M., & Çelik, T. (2017). "Sosyal Bilgiler Öğretmen Adaylarının Sosyal Medya

Kullanım ve Doyumlarının İncelenmesi", Eğitim Kuram ve Uygulama

Araştırmaları Dergisi, 3(2), 82-97.

Aydoğan, F. (2011). Tüm Boyutlarıyla Küresel Medya, İstanbul: Beta Yayınları.

Ayhan, B. (2003). "Küreselleşme Sürecinde Kitle İletişim Araçlarının Rolü", Selçuk

Üniversitesi İletişim Fakültesi Dergisi, 3(1), 82-90.

Bauman, Z. (2006). Küreselleşme: Toplumsal Sonuçları, (A. Yılmaz, Çev.) İstanbul:

Ayrıntı Yayınları.

Biber, A. (2007). Halkla İlişkilerde Temel Kavramlar, Ankara: Nobel Yayınları.

Büyükbaykal, C. I. (2014). Küreselleşme ve Küresel Çağda Medya, İstanbul: Der'in

Yayınları.

Büyükbaykal, C. I. (2018). Medya Okuryazarlığı Eğitimi, İstanbul: Der Yayınları.

Çelebi, N. (2016). Küreselleşmeye Genel Bakış. N. Çelebi (Ed), Küreselleşme ve

Eğitime Yansımaları (s. 1-53). Ankara: Nobel Yayınları.

Çelik, M. Y. (2012). "Boyutları ve Farklı Algılarıyla Küreselleşme", Dumlupınar

Üniversitesi Sosyal Bilimler Dergisi, 32(2), 57-74.

Çukurçayır, M. A., & Çelebi, E. (2009). "Bilgi Toplumu ve E-Devletleşme Sürecinde

Türkiye", Zonguldak Karaelmas Üniversitesi Sosyal Bilimler Dergisi, 5(9),

59-82.

Demirel, E. Ö. (2016). Küreselleşme Bağlamında Sosyal Paylaşım Ağları ve Eğitimde

Kullanılması. N. Çelebi (Ed), Küreselleşme ve Eğitime Yansımaları (s. 363-

403). Ankara: Nobel Yayınları.

Er, E., & Özden, Z. (2011). Küreselleşme ve Reklam: Uluslar Reklamın Küresel

Boyutu. M. Saran (Ed), Küreselleşme Bağlamında Uluslar Arası İşletmeler

(s. 89-109). Ankara: Detay Yayıncılık.

Erdoğan, İ. (2011). İletişimi Anlama, Ankara: Erk Yayınları.

Erdoğan, İ. (2014). Medya ve Teori Araştırmaları, Ankara: Erk Yayınları.

Eser, E. (2014). "Küreselleşme Süreci ve Eğitime Etkisi", Muş Alparslan Üniversitesi

Sosyal Bilimler Dergisi, 2(2), 211-224.

Gökmen, B. (2016). Küreselleşmenin Eğitim Finansmanı Üzerindeki Etkisi. N. Çelebi

(Ed), Küreselleşme ve Eğitime Yansımaları (s. 95-128). Ankara: Nobel

Yayınları.

Güçlü, N. (2012). Sınıf İçi İletişim ve Etkileşim. L. Küçükahmet (Ed), Sınıf Yönetimi

(s. 17-55). Ankara: Pegem Akademi.

Gürsü, S. (2006). "Eğitim Penceresinden Küreselleşme", Eğitişim Dergisi, (12), 1-12.

Güzel, M. (2006). "Küreselleşme, İnternet ve Gençlik Kültürü", Küresel İletişim

Dergisi, (1), 1-16.

Harford, T. (2019). Modern Ekonomiyi Şekillendiren Elli İcat, (T. Zararsız, Çev.)

İstanbul: Pegasus Yayınları.

78

ULUSLARARASI EĞİTİM VE TARİH ARAŞTIRMALARI DERGİSİ
(ETA JOURNAL)

INTERNATIONAL JOURNAL OF EDUCATION AND HISTORY RESEARCH
Yıl: 1, Sayı: 1, Aralık 2019, s.68-78.

Kıvılcım, F. (2013). "Küreselleşme Kavramı ve Küreselleşme Sürecinin Gelişmekte

Olan Ülke Türkiye Açısından Değerlendirilmesi", Sosyal ve Beşeri Bilimler

Dergisi, 5(1), 219-230.

Korkmaz, A. (2015). Kültürel Emperyalizm Bağlamında Küresel Kültürün Yerel

Kültüre Etkisi. F. Ustakara (Ed), Küreselleşme Ekseninde İktidar ve İletişim

(s. 181-244). Konya: Literatürk Akademia.

Kutlu, E. (1998). "Küreselleşme ve Etkileri", Anadolu Üniversitesi İktisadi ve İdari

Bilimler Dergisi, 14(1), 363-368.

Özcan, M. (2014). Bir Bilim Olarak Eğitimin Siyasi Temelleri. M. Ç. Özdemir, ve S. B.

Arslangilay (Ed), Eğitim Bilimine Giriş (s. 139-164). Ankara: Pegem Akademi.

Özdemir, S. (1998). Medya Emperyalizmi ve Küreselleşme, İstanbul: Timaş

Yayınları.

Sönmez, V. (2014). Öğretim İlke ve Yöntemleri, Ankara: Anı Yayıncılık.

Steger, M.B. (2013). Küreselleşme, (A. Ersoy, Çev.) Ankara: Dost Kitabevi Yayınları.

Şeren, M. (2014). Bir Bilim Olarak Eğitimin Toplumsal Temelleri. M. Ç. Özemir, & S.

B. Arslangilay (Ed), Eğitim Bilimine Giriş (s. 79-99). Ankara: Pegem

Akademi.

Tangülü, Z. (2017). Sosyal Medyanın Sosyal Değişim Üzerindeki Etkisi. B. Ata (Ed),

Bilim Teknoloji ve Sosyal Değişme (s. 337-363). Ankara: Pegem Akademi

Yayıncılık.

Tutal, N. (2006). Küreselleşme İletişim Kültürlerarasılı, İstanbul: Kırmızı Yayınları.

Tutar, H., ve Yılmaz, M. K. (2003). Genel İletişim, Ankara: Nobel Yayınları.

Varol, S. F. (2017). "Medyanın Küreselleşmesi: Neden-Sonuç Ekseninde Bir

Değerlendirme", Gümüşhane Üniversitesi İletişim Fakültesi Elektronik

Dergisi, 5(1), 399-424.

Yaylagül, L. (2018). Kitle İletişim Kuramları, Ankara: Dipnot Yayınları.

