

ZİYA GÖKALP

**YENİ TÜRKİYENİN
HEDEFLERİ**

İSTANBUL — 1974

ZİYA GÖKALP

YENİ TÜRKİYENİN HEDEFLERİ

(Hikmet Tanyu'nun bir incelemesiyle)

BAHA MATBAASI
İSTANBUL — 1974

I. KİTAP

ÖNSÖZ

Babam Ziya Gökalp'in eserlerini ölümünün 50. yılına yaklaşırken bir şükran borcu olarak bütün dünya ulusları için Gökalp Yayınları namı altında çıkartıyorum. İlk eser olarak "Yeni Türkiye'nin Hedefleri" isimli yazılarını seçmekteki maksadım o zamanın ihtiyaçlarına göre milletin derdlerine çare aradı. Bu eser tabii ki Atatürk zamanındaki Yeni Türkiye'nin hedefleri idi. Ziya Gökalp eserleri ile zamanının derdlerine çare aramakla beraber daha ileri zamanlara, gelecekteki Türk Milletinin kaderine de tesir ederd.

Ziya Gökalp'in eserleri muhtelif tarihlerde, muhtelif dillere çevrilmiş ve uluslararası bir kıymet kazanmıştır. Türk filozof ve sosyologu olan Ziya Gökalp için Batılılar: "Ziya Gökalp bizim filozof ve sosyologlarımız gibidir" demişlerdir. Türk Milleti için menfaatsiz çalışan, ailesini, çocuklarını ve kendisini milletine feda eden bu insanı Türk Milleti içerisinde çok az insan tanımış ve sevmiştir. Onu bazıları fena şekilde tenkit etmişlerdir, (Hasan Ali Yücel, İsmail Hakkı Baltacıoğlu).

Atatürk, O müstesna insan Ziya Gökalp'in eserlerini küçük yaşlardan beri okumuş, memlekete getirdiği

sosyoloji ilmini benimsemiş. Birçok konuşmalarında Cumhuriyet 23.3.1972 — Hislerimin babası Namık Kemal ve fikirlerimin babası Ziya Gökalp'tir — demişlerdir. Türk Milletinin sosyal ve siyasal nizamını düzenleyen Ziya Gökalp, memlekete müsbet ilmi ve Batı uygarlığını getirmiş, fakat kendi harsını ve milli kültürünü muhafaza etmesini sağlamıştır. Milliyetçiliğin önderliğini yapmıştı, sosyoloji ilmini getirmiş, laikliği getirmiş, altı okun umdelerini Anayasaya ve Cumhuriyet Halk Partisi'ne mal etmiş, Toprak Reformunu getirmiş halk için çalışmış, millet için yaşamış ve ölmüştür. (Üniversitenin muhtariyeti, kadın hakları, Türkçe ezon, Türkçe Kur'an, dilin sadeleştirilmesi). Ziya Gökalp, "Milletvekilleri kimlerden seçilmelidir?" yazıları ile zamanın çağdaş uygarlık düzeyini geçmiştir.

Ziya Gökalp'in eserleri neden şimdiye kadar çıkarılmadı? Ziya Gökalp öldükten sonra eserlerini çıkartmak için birçok komisyonlar kuruldu ve dağıldı. 1941 senesinde Türk Tarih Kurumu Başkanı "Ziya Gökalp'in eserleri Türk gençleri için çok lüzumludur, bizim Kurum adına bastıralım" deyip aldırttı. 1. ve 2. kitaplar çıktı. Asıl mühim olan ilmi makalelerini 32 senedenberi Türk Tarih Kurumu çıkartmadı. İşte şimdi ben babamın bütün kitaplarını özel olarak Gökalp Yayınları namı altında çıkartıyorum, ve profesörlere hazırlatacağım. 50. ölüm yılından sonra, Millî Eğitim hariç özel yayınevlerinin bastıracağı ve bastıracağı eserleri yanlış, kaçak ve zamansızdır. Bunlardan (Varlık, Hareket, Akın Göktuğ, Toker v.s.)

Basılacak eserleri: Yeni Türkiye'nin Hedefleri; Türkleşmek, İslâmlaşmak, Muasırlaşmak; Ziya Gökalp'in seçme makaleleri, manzum yazıları (Halk Masalları), Kızıl Elma, Yeni Hayat, Altınışik, Küçük Mecmua'nın tamamı, Yeni Mecmua'daki makaleleri, Çınar-

atlı konuşmaları, Türkçülüğün Esasları, Türk Medeniyeti Tarihi, Türk Töresi, Şaki İbrahim Destanı, Malta ve Limni Mektupları, Malta Konferansları, particilere rehber olacak yazıları.

Ziya Gökalp maddeye değil, fikre kıymet verirdi. Yayın organları maddeye kıymet verdiler. Ziya Gökalp'in fikirlerinden milleti uzun zaman mahrum bıraktılar. Şimdi çıkartmaya başladığım Gökalp Yayınları ile Türk Ulusunu yeniden aydınlığa kavuşturacağımı ümit ediyorum. Bu işi başarabilirsem çok mutlu olacağım.

GÖKALP YAYINLARI

HÜRRİYET GÖKALP

NOT: Kitabın sonunda sözlüğü var, diğer kitaplar — Yeni Dile çevrilerek basılacak.

ZİYA GÖKALP VE "YENİ TÜRKİYE'NİN HEDEFLERİ" HAKKINDA BİR ARAŞTIRMA DENEMESİ

Hikmet TANYU

— Başlangıç —

Öğretmen olarak Pınarbaşı ilçesinde bulunduğum zamanlarda (1949), oranın kaymakamı Osman Tolga Beyle karşılaştık. İlgili duyduğumuz konular arasında yakınlık vardı. O sıralarda Osman Tolga'nın "Ziya Gökalp ve İktisadi Fikirleri" (1) hakkında kıymetli bir incelemesi yayınlanmıştı. Bunun üzerinde başlayan konuşmalar, Ziya Gökalp'in diğer derin ve geniş düşünce ve eserlerine kadar uzandı. Ziya Gökalp'in eserleri, fikirleri üzerinde karşılıklı konuşmalarımız oldu. Onun külliyatının hemen çoğuna sahiptim. Bunlar arasında yalnız gazetelerde ve bazı dergilerde çıkan yazıları noksandı. Osman Tolga, kendisinde başka kopyesi bulunduğunu söyledikten sonra "Yeni Türkiye'nin Hedefleri" adlı makalelerinin bir nüshasını da bana verdi. Bu makaleler hem bulunmuyordu, hem de yeni yazılarla yayınlanmamıştı. Bunları Ankara'daki arkadaşlarımdan, o aylarda Kudret gazetesinde muharrir olarak çalışan (Avukat) Erhan Löker'in vasıtasıyla Kudret gazetesinde sırasıyla yayınlamak mümkün oldu (2).

- (1) OSMAN TOLGA, *Ziya Gökalp ve İktisadi Fikirleri*: İstanbul 1949, İstanbul Üniversitesi, İktisat ve İktisadiyat Enstitüsü Neşriyatı, Nu. 14.
 - (2) ZİYA GÖKALP, *Yeni Türkiye'nin Hedefleri: Irklar Arasında Müsavilik*, Kudret, (Günlük Demokrat siyasi gazete, Ankara), Cuma 7 Nisan 1950, Sayı: 795, Sayfa: 2.
- ZİYA GÖKALP; *Yeni Türkiye'nin Hedefleri: Irklar Arasında Müsavilik II.*, Kudret, Cumartesi 8 Nisan 1950, Sayı: 796, Sayfa: 2.

(Bu makalenin adı "Milletlerin müsavillığı" dir. Yanlışlıkla, bir önceki makalenin adı yazılmıştır.) - H. T.

Yurtta demokrasi mücadelesinin en heyecanlı günleriydi (Nisan 1950). Ziya Gökalp'te, sürümü oldukça fazla olan bu gazetenin ikinci sayfasında çok münasip yerde ve büyük puntolu başlıklarla çıkan makaleleriyle demokrasi dâvasında, evvelce Cumhuriyetin ilanından önceki günlerde olduğu gibi gene şerefli mevkilini almıştı...

Bunlar üzerindeki tahlil bir yazıyla birlikte hepsini ayrıca bir kitap halinde bir arada toplamak faydalı olacaktı. Fakat bu makaleleri bir defa da mutlaka asıllarıyla karşılaştırmak istiyordum. Maalesef İstanbul ve Ankara'da araştırdığım bazı kütüphanelerde "Yeni Türkiye'nin koleksiyonunu bulamadım. Bu yüzden epeyce gecikdikten sonra eldeki kopyeleri 1956 yılı Haziran ayı içerisinde arkadaşım Abdullah Savaşçı'ya basılmak üzere verdim. Bu arada bir aksilikle son sayfaları kaybettiğimi gördüm. İstanbul'da Ziya Gökalp'in damadı, Ziya Gökalp'in tanıtılmasında çok büyük hizmetleri olan Ali Nüzhet Göksel Beyi ziyaret ederek (Temmuz'un sonu, 1956) bu konuyu ona açtım. O da "Bunların on makale olduğunu ve diğer birçok yazılarıyla birlikte ileride yayınlanmak üzere Diyarbakır'daki Derneğe gönderdiğini, bizim de bu işi ele alışımızdan memnun olduğunu söyledi. Bizim bu kitabı daha ge-

ZİYA GÖKALP, Yeni Türkiye'nin Hedefleri: Kadınla Erkeğin Müsavatlığı III., Kudret, Pazar 9 Nisan 1950, Sayı: 797, Sayfa: 2, 4.

ZİYA GÖKALP, Yeni Türkiye'nin Hedefleri: Kastların ve Sınıfların Müsavatlığı IV., Kudret, Pazartesi 10 Nisan 1950, Sayı: 798, Sayfa 2,3.

ZİYA GÖKALP, Yeni Türkiye'nin Hedefleri: Milletlerin Servişmesi, V., Kudret, Salı 11 Nisan 1950, Sayı: 799, Sayfa: 2.

ZİYA GÖKALP, Yeni Türkiye'nin Hedefleri: Sun'î Müsavatsızların Kaldırılması, VI., Kudret, Çarşamba 12 Nisan 1950, Sayı: 800, Sayfa: 2-3.

ZİYA GÖKALP, Yeni Türkiye'nin Hedefleri: İnsanlar Hürdürler, VII., Kudret, Perşembe 13 Nisan 1950, Sayı: 801, Sayfa: 2.

(Bu makaleler gazetenin ikinci sayfasının orta kısmında en uygun punto ve başlıklarla yayınlanmıştı. Yalnız makalelerin tarihleri yazılmamıştır. Kudret gazetesinin koleksiyonu (Kudret 1950, I-IV), Millî Kütüphane'de de vardır. H. T.).

niş bir çevreye yayıp tanıtılabileceğimizi ilâve etti. "Yeni Türkiye" gazetesini bulabilmenin hemen hemen imkânsız olduğunu üzülerek bildirdi."

Ankara'da notlarımı yeniden incelerken yedinci makalenin kaybolan son sayfasını buldum. Diğer sayfaların çoğu zaten iki ay önce dizilmiş ilk prova tashihini de bir arkadaşımız yapmıştı...

— I —

Bilhassa "Yeni Türkiye'nin Hedefleri" makalelerine, onun yazılış günlerine, ve dolayısıyla bu makalelerin yayınlandığı yılda diğer gazetelerde çıkan yazılarına uzak yakın bir temasın olup olmadığını tesbit etmek üzere, Ziya Gökalp hakkındaki kitapların bir kısmını, yazarların sırasına göre incelediğimiz zaman şöyle bir durumla karşılaşırız:

Ali Nüzhet Göksel :

Ali Nüzhet Göksel, "Ziya Gökalp'in hayatı ve Malta Mektupları" adlı, hemen hemen Ziya Gökalp'e dâir yazılmış her kitaba az çok kaynak olan bu değerli eserde, Yeni Türkiye'nin Hedefleri makaleleriyle ilgili şu bilgiyi veriyor: "Ziya Bey bir taraftan Meclise devam ediyor, diğer cihetten Yeni Türkiye, Hakimiyet-i Milliye gazetelerine başmakaleler yazarak demokrasî hakkındaki fikirlerini neşrediyordu." (3).

Gene Ali Nüzhet Göksel "Ziya Gökalp ve Hayatı ve Eserleri" (4) adlı dikkate değer kitabında: "Gökalp, Ankara'da telif ve tercüme emûlmenine başkan olduktan sonra, ilk iş olarak klâsiklerin tercümesi için, iyi lisan bilen ve Türk diline hâkim olan yazarlara mektuplar gönderdi. Ayrıca teliflerin basılmasını kolaylaştırmak amacıyla müelliflere yardım etmek imkânlarını hazırlamaya çalıştı. Bu zamanlarda "Türk

(3) *ALİ NÜZHET (GÖKSEL), Ziya Gökalp'in Hayatı ve Malta Mektupları*, İstanbul 1931, Nâşiri: İkbâl Kütüphanesi. Matbacılık ve Neşriyat Türk Anonim Şirketi, Sayfa: 178.

(4) *ALİ NÜZHET GÖKSEL, Ziya Gökalp, Hayatı - Eserleri*, İstanbul, 1949, Ahmet Halit Kitabevi, Sayfa: 49.

Töresi" ile "Türkçülüğün Esasları" nı neşretti. Ayrıca lise-lerin islahı için "Heyeti İlmîye" nin toplanmasını sağladı. Bir nevi "Maarif Şurası" demek olan bu heyetin kararıyla sultanî mektepleri lise adını aldı. Programlar yeniden hazırlandı. Bu yeni programlara göre "Türk Medeniyeti Tarihi" ni yazacaktı. Bu büyük eserin ancak bir cildini yazabildi. Ömrü yetseydi asıl Ziya Gökalp'i bu eseriyle tanıyacaktık.

Ziya Gökalp, kendini tamamiyle bu işlere vermişti. Artık yazı yazamıyordu. Halbuki Atatürk, Ahmet Ağaoğlu vasıtasıyla ona haber gönderiyor, Hâkimiyeti Millîye'ye yazı yazmasını istiyordu. O sıralarda seçim de yenileşiyordu. Diyarbakırlılar Gökalp'i mebus seçtiler. Bu sûretle Ziya'nın büro işi kalmamıştı. "Yeni Türkiye" adında bir gazete kurdu. Buraya başmakale yazıyordu. Mecliste de "Anayasa" nın hazırlanması için çalışıyor, "Türk Medeniyeti Tarihi" ni tamamlamak istiyordu.

Bu yorgunluk onu çok sarstı. Doktorlar ona istirahat tavsiye ettiler. Fakat o dinlemedi. Sanki ölümün yakın olduğunu biliyordu. Herşeye rağmen kafasındaki fikirleri vermeden gitmek istemiyordu. Bütün ömrünü bu milletin saadetine ve fikri kalkınmasına bağışlıyan Ziya, bu son günlerinde de aynı tempo ile çalışıyor. Bugünlerde Halk Partisinin prensiplerinin "Doğru yol" kitabıyla ilmi izahını yaptı. Ayrıca, demokrasi hareketlerini parti zihniyetiyle telif edecek şekilde ve geniş mânada siyasi bir toleransın kafalara yerleşmesi için Yeni Gün ve Hâkimiyeti Millîye gazetesinde siyasi makaleler yazdı.

Fakat bu yorgunluk onu büsbütün sarstı ve yatağa serdi. Ziya Gökalp, artık yatağa düşmüştü."

Basılmak üzere matbaaya verilmiş olan "Türk Medeniyeti Tarihi" eserinin ilk formalarının düzeltilmesiyle hasta yatağında uğraşan Gökalp'in durumu gündün güne ağırlaşmaktaydı. Asıl sebebi anlaşılamiyan, çok mübhem bir mâhiyet arzeden, doğru dürüst teşhisi konulamıyan bu hastalığın tedavisi için Avrupa'ya gitmesi tavsiyeleri yapıldıysa da 23 Mart 1876 da Diyarbakır'da açılan gözlerini (25 Ekim 1924) te İstanbul'da dünyaya kapadı.

Ali Nüzhet Göksef'in büyük bir gayretle yazdığı biyografilerinde Gökalp'e ait çok geniş bilgiler elde etmek mümkündür. Onun Gökalp'e dair yayınladığı kitaplardan birisi de "Ziya Gökalp, hayatı, sanatı, eseri" dir. Bu kitapta "Yeni Tür-

kiye" de yayınlanmış olan "Kadınla Erkeğin Müsavılığı" makalesi de mevcuttur. (5)

— II —

Ziya Gökalp'in Ankara'da bulunduğu sıralarda Hâkimiyeti Millîye, Yeni Gün ve Yeni Türkiye gazetelerinde (Demok-rasiyle, fırkacılığa, beynelmîlel hayata) dâir çeşitli makaleler yazdığı ve bastırıldığı kısaca açıklanmış bulunuyor. Yeni Tür-kiye'deki makalelerine Hâkimiyeti Millîye ve Yeni Gün gaze-telerindeki makaleleri yakınlık gösterdiklerinden hiç olmazsa bu gazetelerdeki birkaç makalesinin yalnız adları tanıtılsa bile faydalı olacaktır kanaatindeyiz. Zira bu makaleler çeşitli ga-zetelerde olmakla beraber hep bir plân ve aynı istikamete mâ-tuftur. Hattâ bazıları Lozan Muahedesi'nin imzalanmasına, Cumhuriyetin ilânına hazırlık mâhiyetindedir.

Enver Behnan Şapolyo, Cavit O. Tütengil:

Ziya Gökalp'in gazetelerde çıkan makalelerinin adları Ca-vit Orhan Tütengil'in emek mahsulü "Ziya Gökalp Hakkında Bir Bibliyografya Denemesi" 6) inde yazılı değildir. Gazeteler-

(5) Hazırlayan: *ALİ NÜZHET GÖKSEL*; *Ziya Gökalp, Hayatı, San'atı, Eseri*, İstanbul, 1952, Varlık Yayınevi, Türk Klâ-sikleri: 4, Sayfa 99-102.

(*Kadınla Erkeğin Müsavılığı*) makalesi için (Yeni Türkiye, 18 Zilkade 1341 - 24 Temmuz 1922) tarihi gösterilmiştir.

"*Ziya Gökalp Kimdir, Türkçülük Nedir?*" adlı eserde de görüldüğü gibi (Sayfa :20), Ziya Gökalp'in Diyarbakır'dan 1923 yılında Ankara'ya geldiği yazılıyor. Bizdeki ma-kale tarihleri 1 Temmuz 1923 le 9 Temmuz 1923 tür. (Yeni Türkiye, Sayı: 43-49).

Bu gibi noktaların düzeltilmesi başta, o günleri yakı-nan bilen ve Gökalp'le yakın ilgisi olan *Ali Nüzhet Göksele*'e düşmektedir.

(6) *CAVİT ORHAN TÜTENGİL, Ziya Gökalp Hakkında Bir Bibliyografya Denemesi*, İstanbul 1949, İstanbul Üniver-sitesi İktisat Fakültesi İktimalyat Enstitüsü Neşriyatın-dan, Nu. 13, Berksoy Matbaası, Sayfa: 26.

de çıkan makaleleri için Enver Behnan beyin eserini salık vermektedir. (Sayfa: 26) Gökalp hakkında kıymetli çalışma ve tanıtımları olan Tarih öğretmeni Enver Behnan Bey, "Ziya Gökalp, İttihat ve Terakki ve Meşrutiyet Tarihi" adlı eserinin 269 uncu sayfasında aşağıdaki makale adlarını kaydetmektedir." Hâkimiyeti Millîye Gazetesi: (1 — Fırka nedir? 19 Nisan 1339. 2 — Fırkaların siyasi tasnifi, 23 Nisan 339. 3 — Fırkaların içtimai tasnifi, 29 Nisan 339. 4 — Hars ve Medeniyet üzerine bir müzahabe, 1 Mayıs 339. (Bu müzahabe Ankara Muallimler Birliğinde verdiği konferansın hülâsasıdır.) 5 — Türk Harsı ve Osmanlı medeniyeti, 16 Mayıs 339. 6 — Deruni hayat, 2 Mayıs 339. 7 — Millî viedanı kuvvetlendirmek, 24 Mayıs 339. 9 — İngiltere ve Amerika'da Fırka Teşkilâtı ve inzibâtı, 13 Haziran 339. 10 — Tam ve medenî bir millet olmak için nelerimiz eksik, 7 Kânunu-evvel (Aralık) 339. 11 — Cahiliyet ailesi, İslâm ailesi, 9 Kânunu-sânî (Ocak) 339 dur. Bu suretle siyasi fırkalara ait olmak üzere (11) makalesi daha çıkmıştır.

Yukarda görüldüğü gibi 8 inci makale zikredilmemiştir. Enver Behnan Şapolyo, önceki kitabından dört yıl sonra, 1947 yılında, Akın Karaoğuz'un Doğu-Zonguldak yayınının 8. sayısını alan "Fırka Nedir? Yazan Ziya Gökalp" adlı elli büyük sayfalı bir eserinde, Gökalp'ın yukarda adı geçen makalelerinin büyük bir kısmını yayınlamıştır. Bu kitapta gazetelerdeki bazı yazılarıyla birlikte Küçük Mecmuadaki makaleler ve "Doğru yol - Hâkimiyeti Millîye - Umdelerin Tasnifi, Tahlil ve Tefsiri" adlı "Müdafai Hukuk Fırkası"nın "Halk Fırkası" adıyla yeni bir şekle geçişin hangi umdelerle olacağına dair bir eseri de ilâve olarak alınmıştır.

"Ziya Gökalp'e göre Fırkacılık - Ziya Gökalp ve gençlik siyasi terbiyesi" başlığındaki Enver Behnan Şapolyo'nun 3 üncü ve 3 üncü sayfasındaki birkaç cümle —bir karışıklık neticesi olması kuvvetle muhtemel— "Karl Marks'ın (Tarihi maddeciliği) ni, Alfred Fuyye'nin (Spritüalizm) ini ve nihâyet de Durknaym'ın (Fransız Sosyolojisi) ve bilhassa sosyoloji kaide ve metodlarını kabul etti." Tertibi, cümlesinin karıştığını veya "kabul" yerine "tetkik" olması gerektiğini isbat ediyor. Gökalp, Karl Marks'a Türkiye'de ilk ilmi makaleleriyle cephe almış, komünist görüşlerle mücadele etmiş ve Marks'ın fikirlerini didik didik etmiş, hatalarını taa o zaman göstermiş

bir bilgidir. Buna bir deđil birçok makaleleri şahittir. Me-
selâ (Türkleşmek, İslâmlaşmak, Muasırlaşmak; "10 — Milli-
yet Mefkûresi"nde sosyalizmin milliyet fikri karşısında mut-
laka yenileceđini ve ancak milliyetçiliđin içerisinde içtimal
adaletle ilgili, iktisadî bir fikir olarak tâdilâta uğrayacağını,
"ve her buhrandan mutlaka daha zinde ve daha kuvvetli bir
sûrette milliyet mefkûresi'nin feveran edeceğini (Sayfa: 59)
belirtmektedir. Bundan başka iktisadî hâdiselerin, iktisadî âmil-
lerin, mefkûre (Ülkü) dîn, ahlâk ve saireden daha sonra yer
alacağını, Karl Marks'ın "gölge hadiseler ve âmilleri"ne ce-
vap olarak en ince teferruatına kadar isbat etmiştir. "Türk-
çülüğün Esasları" ve diğer makalelerinde bu cihet tamamen
aydınlanmıştır denebilir. Esasen Enver Behnan Şapolyo da,
1943 te yayınlanmış olan (Ziya Gökalp, İttihat ve Terakki ve
Meşrutiyet Tarihi) adlı eserin 196 ncı sayfasında, Ziya Gökalp
için "(Karl Marks) ın, (Adam Smit) in iktisadî fikirlerini ten-
kit ederdi." demektedir. Bu kısa yazımızda Alfred Fuyye ve
Durkham hakkındaki düşünceleri tahlil edecek değiliz.

Enver Behnan'ın toplayıp yayımladığı (Fırka Nedir?) adlı
eserde, gazetelerde çıkmış makalelerinin (yalnız Hâkimiyeti
Milliye ve Yeni Gün) yalnız adlarını ve tarihlerini naklede-
ceğiz.

1 — Fırka Nedir, 19 Nisan 1923, Hâkimiyeti Milliye. 2 —
Fırkaların siyasi tasnifi, 23 Nisan 1923, Hâkimiyeti Milliye.
3 — Fırkaların İçtimal Tasnifi, 29 Nisan 1923, 4 — İngiltere
ve Amerika'da Fırka Teşkilâtı ve İnzibâtı, 13 Haziran 1923, Hâ-
kimiyeti Milliye. 5 — Reyimi Kimlere Vermeliyim?, 17 Nisan
1923, Hâkimiyeti Milliye. 6 — İlim ve Siyaset, 3 Mayıs 1923,
Hâkimiyeti Milliye. 7 — Derûnî Hayat, 21 Mayıs 1923, Hâki-
miyeti Milliye...

1 — Ferdî İnsanlar ve İçtimal İnsanlar, Yeni Gün, 18 Ni-
san 1923, 2 — İnkılâpçılık ve Mubafazakârlık, 17 Mayıs 1923,
Yeni Gün 3 — Tarihi Maddencilik ve, İçtimal Mefkûrecilik, 8
Mart 1923, Yeni Gün. (Bu makale Türkçülüğün Esasları kita-
bında vardır.) (7).

(7) Hâkimiyeti Milliye ve Yeni Gün gazeteleri'nin "Türkiye Bü-
yük Millet Meclisi Kütüphanesinde bulunduđunu ve
bunları oradan çıkarıp aldığını ENVER BEHNAN ŞA-
POLYO "Fırka Nedir", Ziya Gökalp" adlı eserin 6 ncı
sayfasında belirtmektedir.

Türk Millî İnkılabının temelleri kurulurken Ziya Gökalp'in zekâ, bilgi ve örneklîği çok geniş bir çevreye tesir ediyor ve düşünceler, işler zekâ ve bilgisıyla aydınlanıyordu. Enver Behnan Şapolyo, önsözünde bu yönü şöyle tanıttıyor: "Ziya Gökalp Malta'dan döndükten sonra Diyarbakır'a giderek (Küçük Mecmua)'sını çıkardı. Bu mecmuada demokrasi inkılabı için daha kuvvetli yazılarını neşre başladı.

Türkiye Büyük Millet Meclisi hükümetinin reisi olan (Gazi Mustafa Kemal Paşa)'nın bu yazılar dikkat nazarını çekti. Ziya Gökalp'i Ankara'ya aldırarak (8) Maarif Vekâleti "Telif ve Tercüme Hey'eti Riyaseti"ne getirtti. Bu zaman kendisiyle temaslara başladı. Sonradan da Diyar Bakır'dan mebus seçildi.

Gazi Mustafa Kemal Paşa büyük zaferi müteakip memlekette büyük bir inkılâp vücuda getirmek istiyordu. Bu kuvvetli zekâdan da istifadeyi düşündü.

Mustafa Kemal Paşa, Büyük Millet Meclisi hükümeti yerine (Cumhuriyet Hükümeti)'ni, Müdafaa-i Hukuk Cemiyeti yerine de (Halk Fırkası)'ni kurmak istiyordu. Bu fikirlerin ana hatları dimağında tebellür ederken, bir gün Ziya Gökalp'i de Çankaya'ya çağırttı.

Gazi Mustafa Kemal Paşa ile Ziya Gökalp'in neler görüştüğünü bilmiyoruz. Yalnız Ziya Gökalp Çankaya'dan döndükten sonra "Doğru Yol — Hâkimiyeti Millîye ve umdelerin tasnifi, tahlil ve tefsiri" adlı bir risâle neşretti. Bu eser Mustafa Kemal Paşa'nın kurmak istediği (Halk Partisi)'nin (dokuz umdesinin tasnif, tahlil ve tefsirine aitti. Bu eseri müteakip Hâkimiyeti Millîye ve Yeni Gün gazetelerinde de "Fırka Nedir? Fırkaların içtimal tasnifi, Fırkaların siyasî tasnifi, Amerika ve İngiltere'de Fırkalar ve inzibâtı" adlı serî hâlinde makaleleri çıkmağa başladı.

Bu makalelerden anlaşıldığına göre Mustafa Kemal Paşa Ziya Gökalp'e fırkalar hakkında bir serî makale yazmasını

(8) Ziya Gökalp gerek 33 sayı çıkan Küçük Mecmua'nın borçlarını ödemek, gerek yol parası temin edebilmek ve ailesinin bir müddet geçimini sağlıyabilmek için muhterem zevcesi Vecihe Hanıma alt bir evi satmak mecburiyetinde kalmışlardır. Eşinin bu gibi fedakârlıkları yalnız bundan ibaret değildir. Adını saygıyla anarız

rica etmişti. Bunun üzerine Ziya Gökalp de (Fırkalar İçti-mâiyatı) başlığı altında fırkacılığa âit orijinal ve pek değerli olan bu makaleler serisini neşretmişti. Bu makalelerin herbiri, birbirinden kıymetli ve öğretici mâhiyettedir. İnsan bu makaleleri okurken hayrette kalıyor. Üstad bu mâlûmatı nerede okumuş ve dîmağında onlara ne şekilde bir nizam vermiş, buna şaşmaktadır. (9).

Yeni Türkiye'nin Hedefleri makalelerine gelince bu hususta Enver Behnan Şapolyo, Meşrutiyet Tarihi adlı eserinin 159. yük bir uluslar aracısıdır. Yine kat'iyetle iddia edebiliriz: Ziya Gökalp te, bu gazeteye yazmaya başlamıştı. Ahmet Bey: Ziya Gökalp'ın makalelerini ben alır matbaaya getirir tashihlerini de ben yapardım. Yeni Türkiye'de şu makaleler neşredildi :

(Yeni Türkiye'nin Hedefleri) başlığı altında (7) makalesi çıktı, onlar da şunlardır: (Irklar Arasında Müsavilik...)" diyor. 171 inci sayfada ise aynı konuya dair şu bilgiyi veriyor: "Ziya Gökalp, Diyarbakır'dan Ankara'ya geldiği sen eîçinde, Ankara'da (Yeni Türkiye) diye bir gazete çıkıyordu. Talebesinden olan birkaç genç gazetenin hey'etli tahririyesindeydik. O zaman başmakale olarak yazdığı yazılar, Yeni Türkiye'nin hedefleri, diye bir seri idi. Hep hâkimiyetli milliyenin esaslarını çizmeğe uğraşıyordu. Gazete kapandıktan sonra meb'us olmuştu. Bu zamanlarda Teşkilâtı Esasiye Kanunuyla meşgul olmakta idi."

Gökalp'e dair neşriyatı geniş bir yer tutan, Enver Behnan Şapolyo, yanılmıyorsam belki de ilk defa olarak, (Ziya Gökalp - İttihat ve Terakki ve Meşrutiyet Tarihi) adlı eserinin 159, 268 inci sayfalarında (Yeni Türkiye'nin Hedefleri makalelerinin adlarını belirtmiştir: "Ankara'da neşredilen (Yeni Türkiye) gazetesinden şu makaleleri çıktı:

Yeni Türkiye'nin hedefleri: (1 — Irklar arasında müsâvilik, 2 — Milletlerin müsâviliği, 3 — Kadınla erkeğin müsâviliği, 4 — Kastların ve sınıfların müsâviliği, 5 — Milletlerin sovişmesi, 6 — Sun'l müsavatsızlıkların kaldırılması ve tabii müsavatsızlıkların onların yerine ikamesi, 7 — İnsanlar hür-

(9) "Fırka Nedir? Ziya Gökalp"; Toplayan: Enver Behnan Şapolyo, Zonguldak 1947, Doğu Yayını: 8, Sayfa: 6.

dür.) makaleleri neşrolunmuştur. Bu makaleler de meydana yoktur." (10).

Enver Behnan Şapolyo'nun belirttiği makale adları elimizdekilere uymaktadır. Yalnız (7 — İnsanlar hürdür.) değil (İnsanlar hürdürler) dir.

— III —

Abidin Nesimi :

Ziya Gökalp hakkında, onu kötülemek üzere broşürler yayınlamış Marksistlerin yazdıkları incelenecek olursa, bunların Gökalp'in Yeni Mecmua, Küçük Mecmua ve gazetelerdeki birkaç yüz makalesinin hiç birisini okumadıkları hayretle görülür. Yalnız "Türkçülüğün Esasları" ve "Türkleşmek, İslâmlaşmak, Muasırlaşmak" eserlerine dayanır görünen üstelik tamamen cümleleri ve fikirleri değiştirerek bambaşka mânalara getirmeği, sabit fikirler icabı muvaffakiyet sayan yazılar, bir de yüksek bir iddia taşırsa büsbütün gülünç oluyor. "Türkiye'nin Tekâmül Hamlesinde Ziya Gökalp" (11) kitabı Ziya Gökalp'in yüzlerce makalesine hiç temas etmeden, onlardan habersiz olarak kaleme alınmış ve "Türkçülüğün Esasları" ve "Türkleşmek, İslâmlaşmak, Muasırlaşmak" kitapları da hemen tamamen bambaşka maksatları tahrif edilerek, kaynak olarak gösterilmişlerden birisidir. Yüzlerce makaleden habersiz, demokrasî - Cumhuriyet hamlesinde hangi fikirlerle Ziya Gökalp'in hazırlık yaptığı incelenmeden, yanlış, ters düşünceler sarfedilmesi neyi izah ve isbat eder? "Türkiye'nin Tekâmül Hamlesinde Ziya Gökalp" risâlesinde, Gökalp'in "Yeni Türkiye'nin Hedefleri" makalelerinden diğer makaleleri gibi hiç bir işaret yoktur. Halbuki Türkiye'nin tekâmül hamlesini açıklamak için

(10) ENVER BEHMAN ŞAPOLYO; *Ziya Gökalp - İttihat ve Terakki ve Meşrutîyet Tarihi*, İstanbul 1943, Güven Basımevi, Sayfa: 268.

(11) ABİDİN NESİMİ; *Türkiye'nin Tekâmül Hamlesinde ZİYA GÖKALP*, İstanbul, 1940, Sebât Basımevi.

çok geniş ve derin bir bilgiye sahip olduktan sonra ayrıca Ziya Gökalp'in firkalar, ilim ve siyaset ve bilhassa "İnkılâpçılık ve Muhafazakârlık" konularındaki makalelerinin incelenmesi zaruridir...

Yukarıda adı geçen risâlede ise bunların hiç birisini bulamamaktayız.

Mehmet Emin (Erişirgil) :

Bir vakitler Ziya Gökalp'in isteğiyle İstanbul Üniversitesine aldırılanlardan (12) birisi olan Mehmet Emin, Ziya Gökalp, acı Malta sürgününden kurtulu paile yuvasına, çocuk çocuğunun bulunduğu Diyarbakır'a döndüğü ve orada gene aynı yolda çalıştığı sıralarda, Gökalp aleyhine bir yazı yazmıştı; Gökalp'in talebelerini yetersizlikle itham eden bu zâta karşı, Ragıp Hulûsi (bilâhare Profesör olan, bir düzineye yakın dil bilen dil bilgini, merhum) "Ben Gökalp'in talebesiyim. İstedğiniz yerde ve bir hey'et huzurunda sizinle imtihan olmaya tâlibim" diyerek iddiasını isbat etmek üzere Mehmet Emin'i imtihana çağırmış ve Mehmet Emin cevap vermemişti (13).

İşte aynı zat, Gökalp'in ölümünden çok sonra, sözde Gökalp'i sever görünerek olduğundan bambaşka olarak göstermektedir. Eksik ve yanlış görüş ve düşünceler bilhassa son sayfalarda dikkati çekecek kadar fazladır. (S. 255-263). Neticede Ziya Gökalp'i vesikasız, delilsiz nakillerle, tahlillerle küçültme hedefini güden "Bir Fikir Adamının Romanı, Ziya Gökalp" (14) kitabında ne "Yeni Türkiye'nin Hedefleri" makalelerindeki fikirlere, ne de milli inkılâba ve sosyoloji, tarih ilmine hizmet eden âlim, ve idealist hayat, şahsiyet ve çalışmasına dair bir tanıtmaya rastlıyamıyoruz. Halbuki Mehmet Emin Bey (Hayat) dergisininin 24. sayısında "Türk tarihinin mâ-

(12) ALİ NÜZHET GÖKSEL, Yeni Bilgi, (İstanbul Muallimler Birliği dergisi), Sayı: 31, 1 Kasım 1949, Sayfa: 28, Ziya Gökalp'in Hatıraları Karşısında.

(13) ENGİN MUHARREMOĞLU; "Üç Fırka", Bilgi (Ziya Gökalp sayısı), 90-91, Ekim - Kasım 1954, Sayfa: 16.

(14) M. EMİN ERİŞİRGİL; Bir Fikir Adamının Romanı - Ziya Gökalp, İstanbul 1951, İnkılâp Kitabevi, Mârifet Basımevi.

zisini tenvir aşkını en çok aşılıyan Ziya Gökalp merhum ol-
muştı."

... Şuna hiç şüphe etmemelidir ki büyük mütefekkir her-
şeyden evvel amel ve hayatı gözönünde tutan bir inkılâpçı idi.

Hâlin ihtiyacını, fikirde inkılâp yapmanın yolunu gayet
iyi görürdü. Türk şuurunu uyandırmak ve ona hamle vermek
için gözlerini mâziye çevirmişti...

... Türkçülük cereyanının hududunu, ihtiva ettiği tema-
yülleri bir manzûme fikriye halinde yalnız onun eserlerinde
görebiliriz." (15) demişti. Hattâ "Büyük Mütefekkir", "Büyük
Âlim, Büyük Mürşit v.s." hitaplarını o zamanlarda bol bol gör-
mek mümkün oluyor...

Gökalp'in üniversite kürsüsünde bulunduğu yıllarda ona
pervane olan ve Gökalp'i "Büyük Mütefekkir", "Büyük Âlim",
"Büyük Mürşit", "Büyük Türkçü" tanıyanların, onu sonra "ne
âlim, ne şâir, ne idealist..." tanımaları herhalde garip bir te-
zad olacak!.. Bizî daha çok ilgilendiren nokta ise, Gökalp'in,
Türk inkılâbına, Türkiye'nin demokrasi yolunda kuruluş v-
şerleyişine hizmet eden fikir ve eserlerinin, bilhassa "Yeni
Türkiye'nin Hedefleri" makalelerinin anılmayışı veya bilinme-
yişidir...

Hilmi Ziya Ülken :

"Tarihî Maddeciliğe Reddiye" gibi kıymetli bir eserle, ko-
münizmin ve materyalizmin kuvvetli bir tenkidini yaparak ge-
niş bir tefsir sahası vücuda getiren Prof. Hilmi Ziya Ülken'in
çok önceleri yayımladığı "Ziya Gökalp" (16) adlı kitapta bazı

(15) *HAYAT, İnkılâbımızı tanıttirmek hususunda vazifemiz*, Sa-
yı: 24, Ankara, 12 Mayıs 1927.

(16) *PROF. HİLMİ ZİYA ÜLKEN; Ziya Gökalp*, İstanbul (1939),
Kanaat Kitabevi, Ankara Kütüphanesi, Türk - İslâm Fi-
lozofları: İ. Ahmet Salt Basımevi, Sayfa: 49. Son satır.
Prof. H. Z. Ülken'in birkaç yıl önce yeni Sabah gazete-
sinde Ziya Gökalp'le ilgili bazı makaleleri yayımlanmış-
tı. Bu makaleler çok önce yayımlanmış Ziya Gökalp
kitabındaki düşüncelerinden farklıdır. Eski kitabın ye-
niden ve etraflı olarak, objektif, ilmi bir tahlille ya-
yımlanması temenni edilir. (Prof. Hilmi Ziya Ülken,
Gökalp, Yeni Sabah, 27 Ekim 1952, Sayfa: 2.)

eksik ve yanlışların mevcut olduğu ötedenberi muhtelif vesilelerle belirtilmektedir. "Ziya Gökalp" kitabının son kısmındaki gerek seçmelerde, gerek bibliyografyada, gazetelerdeki makalelerin adları zikredilmemiştir. Yalnız "Yeni Türkiye gazetesinin adı ile Gökalp'in orada da yazılarının çıktığı açıklanmak istenilmiştir...

"Yeni Türkiye" ye temas eden bâzi makaleler mevcuttur. Bunlara bir örnek olarak Ziya Gökalp'in meb'usluğu sırasında "Hâkimiyeti Millîye, Yeni Türkiye ve Cumhuriyet gazetelerinde siyasi, felsefi makaleler yazdı." (17) gibi umumî tanıtma yazılarında "Yeni Türkiye" adı da çok zaman kaydedilmektedir.

Gökalp hakkında incelemeleri olan aydın ve bilginlerden bâzıları :

Şu duruma göre Ziya Gökalp'in hayat ve fikirlerini ötedenberi inceliyen ve ilmi görüş ve dürüstlükle onları yayımlayan ve sayısız pek mahdut olan başta (Ali Nüzhet Göksel, Profesör Dr. Ziyaeddin Fahri Fındıkoğlu (18), Enver Behnan Şapolyo, Osman Tolga, Profesör Necatî Akder (19), Fevziye Ab-

(17) *ENGİN GÖKSELOĞLU; Ziya Gökalp'in Hayatı*, Yeni Bilgi, Sayı: 31, 1 Kasım 1949, Sayfa: 32.

(18) *PROF. DR. FINDIKOĞLU'nun Gökalp hakkındaki birçok değerli konferans ve makaleleri, doktora tezi (fransızca), muhtelif yerlerde etraflıca tanıtılmıştır. Onun kurduğu (İş) dergisi ise Ziya Gökalp hakkında bir çok incelemelerin yayım sahası olmuştur. Burada makale ve konferanslarını ihtiva eden değerli bir eserini belirtmekle yetineceğiz: (Fındıkoğlu Z. Fahri, Ziya Gökalp için Yazdıklarım ve Söylediklerim, İstanbul 1955, Türkiye Muallimler Birliği Neşriyatı Nu.: 6, M. Sıralar Matbaası).*

(19) *PROF. NECATİ AKDER; Ziya Gökalp; âlim ve idealist şahsiyeti*, Ankara Üniversitesi, Dil ve Tarih - Coğrafya Fakültesi Dergisi, cilt: III, Sayı: 2 - 1945 Ocak - Şubat, Sayfa: 158-181. Ziya Gökalp'in bilgin ve ülkücü şahsiyetini ilmi bir vukufla açıklıyan bu makaleyi bilhassa onun bu cephesini incelemek isteyenlere tavsiye ederiz. Gökalp'e karşı olan hücumların bâzılarını (*Ziya Gökalp ve ötesi, Gurbet Dergisi İlaveleri Nu: 1*) adlı broşürde cevaplandırmıştır.

dullah Tansel (20), Atsız (21), Hüseyin Namık Orkun (22), Nejdîet Sancar (23), Peyamî Safa, Kadircan Kafılı, A. Hadî Toplu, Fahrettin Kırziođlu, O. Seyfî Orhon, Zeki Sofuođlu, Osman Yüksel ve Gökâlp'in yakın dostları, bâzı hemşehrîleri (24) ve birkaç Türkçü zat) dışında ve 1949-50 yıllarında bu makaleleri gerek daktilo makinesiyle yazılmış kopyelerinden ve gerek Kudret gazetesininin 796-801 inci sayılarından okuyan, kesip saklıyan birçok arkadaşlar, bâzı şahıslar harîç bu makalelerin temin ve incelenmesi zorluđu kuvvetle belirtiyor. Halbuki Gökâlp'in gazetelerde çıkan makalelerinin de şiir kitapları gibi yayınlanması, fikirlerinin tanıtılması çok mühim ve faydalı olacaktır kanaatindeyiz. Hele bunlar içindeki canlılık, tazelik dikkate şayandır. Hattâ bâzıları zamanımızı da aşan ileri görüşlü yazılar olursa önemi bir kat daha artar.

-
- (20) **FEVZİYE ABDULLAH TANSEL**; *Ziya Gökâlp Külliyyatı, I. Şiirler ve halk masalları*, Türk Tarih Kurumu yayınılarından II. Seri - Nu. 18, Ankara 1952, Türk Tarih Kurumu Basımevi. Büyük bir dikkat ve emekle ilmi bir metotla hazırlanan bu eserde Ziya Gökâlp'in hemen bütün şiirleri toplanmıştır.
- (21) **HÜSEYİN NİHAL ATSIZ**; Gökâlp'in birçok fikirlerini makaleleri içerisinde belirtmiş, ona karşı yapılan hücumları 30 yıldanberi Orhun, Atsız, Orkun dergilerinde cevaplandırmıştır. (Atsız, Türk Ülküsü, Millî Kültür Serisi Nu.: 2, Burhan Basım ve Yayınevi, İstanbul 1956).
- (22) **PROF. HÜSEYİN NAMIK ORKUN**'un kıymetli bir kütüphanesi vardı. (*Türkçülüđün Tarihi*) ve bir kısmı Çınaraltı dergisinde bir kısmı da (Özleyiş) dergisinde yayınlanan (*Bugünkü Türkçülüđün Esasları*) makalelerinde Ziya Gökâlp'in yeri ve fikirleri saygıyla açıklanmıştır.
- (23) **NEJDET SANCAR**'da Gökâlp'in düşmanlarıyla münakaşalarını muhtelif makalelerinde açıklamıştır. Ziya Gökâlp hakkında imzalı imzasız birçok yazılar yayımlamıştır.
- (24) **ŞEVKET BEYSANOĐLU**; Doğumunun 80 inci yıldönümü münasebetiyle *Ziya Gökâlp'in ilk yazı hayatı, 1894-1909*, talebelik devrine ait yazıları ile Diyarbakır - Peymân-Dicle gazetelerinde çıkan yazıları ve Şakî İbrahim Destanı, Diyarbakır Tanıtma Derneđi Neşriyatı Sayı: 2. Gökâlp Külliyyatı Nu.: 1, İstanbul 1956, Şehir Matbaası.

Osman Tolga'nın bir incelemesi :

Osman Tolga, Ziya Gökalp'in "Yeni Türkiye'nin Hedefleri" makaleleriyle ilgili olarak belki de ilkönce "Ziya Gökalp'te Milletlerarası Hayat Telâkkisi" konusunu işlemiştir. (25) Bu makalede Ziya Gökalp'in, Türkiye'nin İstiklâl Savaşını kazandıktan sonra başka milletlerle kuracağı münasebet hakkında şöyle bir açıklamaya girişilmektedir: "... Yeni Türkiye'nin başka milletlerle kuracağı münasebetlerde hedefleri ne olmalı idi? Bu meseleye dair telkinleri ihtiva eden üç mühim makale zikre değer. Gökalp makalelerde meseleyi müsavat umdesinden hareket ederek halle çalışmaktadır.

Yeni Türkiye'nin siyaset sahasındaki hedefi halkçılıktır. Gökalp (demokrasi) nin karşılığı olarak kullandığı halkçılığın en ileri, en mütekâmil devlet şekli olduğuna inanır. Fıkâhî demokrasinin mümkün olabilmesi için her şeyden evvel insanlar birbirine müsâvi olmalıdırlar. Halbuki hayatîyat ilmi-ne istinat ederek uzvi verasetin içtimaî hâdiseler ede şâmil olduğunu söylyen âlimler vardır. Bunlara göre ırklar arasında olduğu gibi, kadınla erkek arasında, sınıflar arasında gayrimüsâvilik mevcuttur. O halde biyoloji demokrasinin karşısına çıkıyor demektir.

Gökalp bu fikirlerin kıymetsiz olduğuna, bunların biyoloji adına fuzulen söylenmiş sözler olduğuna kanıdır.

Yeni Darvencilerle yeni Lamarkçıların fikirlerini karşılaştırdıktan sonra şu fikre vâsil oluyor: Canlı varlıkta basit tahavvüller verâsetle intikal eder. Müddil tahavvüller etmez. Ruh hâdiseleri, uzvi hâdiselere nisbetle daha fazla müddildir. İçtimaî hâdiseler de ruh hâdiselerine nazaran daha fazla müddildir. O halde insanî hâdiselere nazaran en fazla müddil olan hâdiseler içtimaî hâdiselerdir. Umumî bir kanun olarak şunu kabul etmek zaruridir: İçtimaî hâdiseler verâsetle intikal etmez.

Gökalp; Durkheim'le birlikte insanların Lâiçtimaî olarak doğduğunu, içtimaî seciyeleri, içinde yaşadıkları muhitten terbiye vasıtasıyla aldıklarını söylüyor.

(25) OSMAN TOLGA; *Ziya Gökalp'te Milletlerarası Hayat Telâkkisi*, İş Dergisi, Sayı: 74, 1 Ekim 1947, Sayfa: 5.

Irklar arasında aşılmaz uçurumlar yoktur. Her ırk medeniyetin en yüksek zirvesine erişebilir.

Hakiki ve bitaraf ilmin demokrasi bahsinde öğrettiği ilk hakikat ırkların müsaviliğidir. (5).

Ziya Gökalp'a göre ırklar gibi milletler de birbirine müsavidir.

Güstav Le Bon'un her kavmin bir ırk ruhuna malik olduğu iddiasına "her kavmin bir millî harsı vardır" diye mukabele ettikten sonra Gökalp bu harsın uzvi verasetle değil, terbiye tarikiyle intikal ettiğini bildiriyor. Milletler arasındaki farklar içtimai sebeplerin neticeleridir. Bu farkları eski içtimai sebepler doğurduğu gibi --makalede bu sebepler incelenmiyor-- yeni sebepler de kaldırılabilir. Demokrasinin rolü de zaten budur. (6)

Gökalp, Darwin'in yaşamak için mücadele faraziyesinin içtimai hayata tatbik edilemeyeceğine kanıdır. Bazı emperyalist muharrirlerin iddia ettiği gibi milletler arasında daimî bir husûmet ve harp hâleti tabii bir kanun hükmünde ise, halkçılık mefkûresinin bir şe'nîyet olabilmesine artık imkân yoktur. Çünkü demokrasi mefkûresinin bir umdesi de emperyalizmin ve bundan doğan harbin yeryüzünden kalkması ve milletlerin birbiri ile sevişmesi ve yardımlaşmasıdır.

Halkçılık esâreti, feodalizmi, emperyalizmi, şovenizmi, taassubu, hülâsa hürriyet ve müsávata aykırı ne kadar müesseseler varsa hepsini ortadan kaldırmağa çalışan bir mefkûredir.

Darvenciliğin biyoloji ilmi sahasında bile müsbet hakikat mâhiyeti alamadığına işaret eden Gökalp, bunun aksî bile sabit olsa, cemiyete tatbik olunamayacağını söylüyor: İçtimai hayat insanları ayrı harslara mâlik ederek ayrı milletler hâline getirmiştir. Aynı medeniyete mensup milletlerin hars cihetiyle birbirinden ayrı olması beynelmîlî bir iş bölümü mâhiyetindedir. Bir milletin mahvolması, bir çok orijinal güzellikleri muhtevi olan bir harsın ortadan kalkması demektir.

(5) Bk. Yeni Türkiye, gündelik gazete, Ankara 1/7/1923 tarihli sayısındaki "Irklar arasında müsavilik" serlevhali makaleye bakınız. *Osman Tolga*.

(6) Bk. Aynı gazetenin 2 Temmuz tarihli sayısındaki "Milletlerin Müsaviliği" serlevhali makalesi. *Osman Tolga*.

Bundan başka, milletler arasında pek mühim olan iktisadi, ilmi ve medeni tesanütler de vardır.

Gökalp burada hükmünü veriyor: O halde milletler tabiaten, birbirlerine düşman değildirler, bilakis dostturlar. Milletleri birbirine düşman yapan mutaassıp papaslarla (26), emperyalistlerdir. (27) Bunlar ortadan çekilirse milletler birbirini kardeş gibi seveceklerdir (7), (28).

Gökalp geçen harbin ham ve yaban meyvesi Milletler Cemiyeti hakkında ne düşünüyordu? Onun bu mesele de takındığı tavır menfidir. Fakat bu menfilik milletler cemiyeti tasavvuruna muhalefet şeklinde tecelli etmiş değildir. O zamanın kalp milletler cemiyetinin hazin, daha doğrusu meş'um istikbalini kendi ilmi mülâhazalarının ışığına tutarak keşfetmiştir. 26 Temmuz 1924 tarihli Cumhuriyet'te çıkan Çınaraltı makalesinde meçhul filozofa şunları söyletiyor: Milletler cemiyeti, bu, bir gün olacak... Fakat henüz zamanı gelmemiştir. Çünkü Milletler Cemiyeti vücuda gelebilme için çok kuvvetli bir cihan efkârı âmmesine ihtiyaç vardır. Halbuki bugün cihan efkârı âmmesi milli efkârı âmmelelere nisbetle çok zayıftır. Bugün zavallı kadınlar ve çocuklar üzerine uçaklarla

(7) Bk. Aynı gazete, 5 Temmuz tarihli sayısında "*Milletlerin Sevışmesi*" makalesi. *Osman Toğa*.

(26) Mutaassıp papasların rolünü günümüzdeki "*Kıbrıs*" davasıyla de hatırlıyabiliriz. H. T.

(27) **GÖKALP**, dünya huzurunu bozanlar arasına kapitalistleri de dahil ediyor. Silâh, cephane sanayii, iktisadi pazarlar, petrol, pamuk, demir ve sair hususunda çok büyük sermayedarların zamanımızdaki mücadeleleri, gizli açık beynelmîlel sermaye teşkilâtlarının rolleri dikkatle incelenince Gökalp'in haklı olduğu noktaları görmemek mümkün değildir. H. T.

(28) Muteassıp politikacı papaslar, (sömüren ve tehakküm eden mânasıyla genişletilerek alınacak olursa) kapitalistler, emperyalistler (kıztı, karası, sarısı, mavisi, beyazı... v.s. çeşitli emperyalist tîmler), aradan çekilirse insanların, milletlerin dost olabilecekleri söyleniyor. Fakat acaba gerçekte, muazzam kuvvet ve teşkilâtlara dayanan bunlar kolay kolay ortadan kalkabilir, meydanı bırakırlar mı? Sömürgecılıkten vazgeçerler mi?.. İşte meselenin can alıcı mühim noktalarından birisi!.. Bu görüş, ileriki sayfalarda biraz daha açıklanacaktır. - H. T.

bomba atmayı kabul eden bir efkârı âmmeye cihan efkârı
âmmesi denemez.”

Gökalp, Milletler Cemiyetinin hakikaten var sayılabilmesi
için lâzımgelen şartları tetkik ediyor:

1 — Her devletin istiklâlinden ve hâkimiyetinden bir kıs-
mını terketmesi ve bir cihan devletinin tâbiyeti altına gir-
meyi kabul etmesi lâzımdır.

Bu cihan devleti yalnız Avrupa olamaz. Zira Avrupa efkârı
âmmesi, cihan efkârı âmmesi demek değildir. Avrupa âle-
mi tek başına insanıyeti temsil edemez. Hattâ bu tertibe Ame-
rika'nın girmiş olması da maksadı temin etmez. Asyalı, Afri-
kâlı, Okyanusyalı ve Amerikalı ne kadar iptidai, mütavassıt,
müterakki aşiretler ve milletler varsa ancak bunlardan hep-
sinin mümessillerinden mürekkep bir meclise itimat edilebilir.

2 — Yalnız hakiki bir cihan efkârı âmmesinin ve bütün
milletlerin mümessillerinden mürekkep bir hey'etin mevcut
olması da kâfi değildir. Millî teşkilâtlarda olduğu bu cemiyet
teşrih, kazaî, icraî kuvvet denilen üç kuvvete mâlik olmalı-
dır. Bir cihan parlâmentosuna, bu parlâmentonun kendi âza-
sı arasından seçilecek bir cihan kabinesine ihtiyaç vardır. Bu
kabinenin elinde uluslararası bir satveti askeriye teşkilâtı da
bulunmak icabeder. Milletler Cemiyeti kara kuvvetleri itibarı ile
Fransız ordusundan (o zamanki Fransız ordusundan), bahriyesi
İngiliz donanmasından, mâliyesi Amerika hazinesinden daha
kuvvetli olmalıdır.

Ziya Gökalp, eski Milletler Cemiyetinin bir kuvveti olan
yalnız ahlâki müeyyideye mâlik olabileceğini söylüyor, fakat
hemen ilâve ediyor: “Bunu da sair milletler üzerinde emper-
yalizmi kabul eden bir meclisten beklememelidir. Milletler hak-
kında mandayı kabul eden ve silâhlanmayı men için ciddî
bir surette çalışmayan bir hey'etten ne beklenebilir?”

Bu hükmün isabetini olup bitenler göstermiştir.” (29)

İktisadî, askerî, siyasi menfaatler ve hıristiyanlık inancın-
da, medeniyetinde (kısmen) müşterek bağ ve yakınlıkla (Av-
rupa Birliği) fikri günümüzde canlandırılmak isteniliyor. İler-
de böyle bir birliğin kıt'alar arası, dinler arası düşmanlığı vü-

(29) OSMAN TOLGA; Ziya Gökalp'te Milletlerarası Hayat Te-
lâkkisi. İş. Sayı: 74, Sayf: 5-8.

cuda getirebileceği ve daha kanlı kıt'a savaşlarına yol açabileceği düşünülebilir. Gökalp'in yıllarca önce, Avrupa Birliğine dair görüşü de büyük bir basireti belirtmektedir. Üstelik yarısı komünist tesirinde ve bir kısmı komünist Rusya'nın peyki olan Avrupa milletleri ve arazileri hatırlanacak olursa buna Avrupa Birliği değil, yarım, hattâ çeyrek Avrupa Birliği demek daha isabetli olur... Gökalp dünyayı bir bütün olarak görmek isterdi.

Milletler içerisindeki kabine buhranları, seçim ve demokrasi mücadeleleri düşünülecek olursa, dili, dini, tarihi, dileği menfaati v.s. ile oldukça yakınlığı bulunanların bile hangi durumda olduğu vazihdir. Bambaşka şartlar, tesirler, sebepler içerisinde uluslararası bir parlamento, kabine hayatının, askeri kuvvetlerin ne yolda, ne maksatlarla, nasıl vücuda gelebileceği ve kullanılabileceği çok uzun ve derin düşüncelere yol açabilir. Günümüzün, hattâ çağımızın böyle samimi duygu ve düşünceye ne kadar hazırlıklı, yetişmiş olduğu sorulabilir. Yukarıda da arzedildiği gibi Cihan kabinesinin teşkili, reyler v.s. gizli, açık mücadelelere elverişli; tatbikatı çok çetin davalardır. Ziya Gökalp, bu davanın tahakkuku için nasıl temellere ihtiyaç bulunduğunu tahlil etmekle, kolayca hayallerle kapılmanın mümkün olamayacağını da açıklamış bulunuyor. Milletleri küçük, büyük diye ayırmak bazılarını imtiyazlar (veto) hakkı tanımak, insanlık düşmanlarını, sömürgecileri bu teşkilâtta üye yapmak, hattâ baş rolde vazife vermek, Gökalp'in düşüncesine (milletlerin müsavati) temeline aykırıdır.

Bununla beraber insanlığın yarınından da ümidi kesmek lâzım. Herşeye rağmen, her hile, her baskı, sömürme, teşkilât zorluğu ve samimiyetsizliğe rağmen, Ziya Gökalp geniyisemliği öğütlemek istiyor. Bâzi yazılarında gönülden kardeş bir dünya ülküsünü, medeniyetini temizlikle, dürüstlikle ihyâ etmeğe elverişli olarak gene Türklüğü görmektedir. İnsanlığın ve dünyanın mes'ut, samimi birliğinde de öncülük edecek insanların Türklük âlemi olabileceğini söylüyor. Ve bu bakımdan da bütün Türklerin biran önce hürriyet ve istiklâline kuvuşmalarını, teknik, ilim ve medeniyet yolunda ileri bir seviyeye erişmelerini, aynı zamanda bu insanlık ülküsünün faydası için özlüyor...

Osman Tolga daha yukarıda bahsedilen makalesinde devam ediyor: "Artık kat'iyetle söyleyebiliriz: Türk milliyetçili-

ğinin haklı olarak kurucusu sayılan Gökalp, aynı zamanda büyük bir ululararacısıdır. Yine kat'iyetle iddia edebiliriz : Ziya Gökalp'in cemiyet anlayışı —bâzi üniversite profesörlerinin zannı hilûfına— "kapalı" ve "yedî düvele meydan okuyan" bir toplum anlayışı değildir. Fakat şovenlikten, taassuptan uzak olan Gökalpçi görüşün kozmopolitlikle de hiç bir münasebeti olmadığını hemen kaydedelim. Gökalp'in milliyetçiliği de, beynelmilelçiliği de hakîkidir, kalp değildir. (Sayfa: 8).

Bu makale şöylece nihayete ermektedir: "Şimdi Ziya Gökalp'in milletlerarası hayat hakkındaki görüşlerini hülâsa etmeğe çalışalım: 1 — Milletlerarası hayat karşılıklı sevgi ve saygıya dayanır. 2 — Bu hayat bir ihtilâf ve mücadele hayatı değil, bir sulh ve dayanışma hayatıdır. 3 — Bu sulh hayatı, muayyen milletlerin tahakkümü altında tâbî milletlerin hürriyetten mahrum olarak yaşayacakları bir sulh hayatı da değildir. Bu tesanüt, sömürgeci milletlerle sömürülen milletlerin tesânüdü de değildir. Bütün milletlerin müsavviliği esasına dayanır. 4 — İnsaniyet, müstakîl milletlerin federasyonundan husule gelecek beynelmilel bir cemiyete doğru gitmektedir.

Eşine az rastlanır bir fikir genişliğine sahip olan Ziya Gökalp, bu vasfı ile çok uzun olacağı benzeyen bir devre için genç kalacak bir düşünce sistemi kurmuştur. Fikirlerinin hayret edilecek bir tahakkuk etme kabiliyeti vardır. Bu yüzden o yalnız tefekkür tarihimizin değil, inkılâp tarihimizin de mühim simalarından biridir. İnkılâbımızın Gökalp'siz izah edilemeyeceğinde, onu ve inkılâbî bilâenler birleşmektedirler.

Onun, milletlerarası hayata dair düşüncelerinin de aynı meziyete, şe'nileşmek meziyetine sahip olduğuna yakın hâdiseler birer işaret teşkil ediyor. Gökalpçi tefekkür bu bakımdan cihanşümul kıymet taşımaktadır.

Dünya bir gün bunun farkına varacaktır." (Sayfa: 9)

— V —

Ziya Gökalp ve ona karşı hareketler

Osman Tolga "Dünya bir gün bunun farkına varacaktır." diyor. Acaba onun yurdumuzda lâykiyle farkına varılmış mıdır? Türkçülüğe, İslâm dinine, Türk harsına (millî kültüre),

gerçek demokrasiye yazılarında çok büyük yer ve ehemmiyet veren Gökalp bir vakitler (1923) Halk Fırkasını (Doğru Yol) üzerinde kurmak ve yürütmek te istemişti. İlerde çeşitli hâdiseler ve tesirlerle yanlış yol seçildi. Gökalp'ın kitapları, fikirleri unutturulmak, hattâ çeşitli iftiralarla kötülenmek istenildi. Bir tarih kongresinin sergisinde mürteci olarak tanııldı. (30) Yeni harflerle hiçbir kitabı bastırılmadı. Üstelik bunları yayınlıyanların dernekleri (Kitap Sevenler Kurumu ilk olarak 1940 yılında "Türkçülüğün Esasları" kitabını yeni harflerle yayınlamıştı. Bu Dernek'te ben de çalışıyordum.) kapatıldı. Halkevlerinde Ziya Gökalp hakkında bir gün tertipleme, bir konferans verdirmek çok çetin mücadelelere yol açıyordu. Gökalp için hemen bütün resmi kapılar kapatılmıştı. Bu kadarla da yetinilmedi. 1942 yılında Hasan Âli'nin Maarif Vekilliği sırasında başka bir iş ve konu kalmamış gibi; Ziya Gökalp'ın "İlme Doğru" makalesindeki bir cümlesinin mürettip veya musahhah hatası ele alınarak Ziya Gökalp öğrenciler eliyle tenkit ettirilmeğe özenildi. 1942 yılının lise edebiyat olgunluk imtihanlarının Haziran döneminde Maarif Vekâletince hazırlanan soru, Ziya Gökalp'ı karalamağa matufdu. Bir defa şu soruya bakalım: "Parçanın son cümlesinde bulunan "gıtmesi" kelimesi gramerce ne haldedir ve bu cümle içinde bu halde kullanılması doğru mudur? Doğru ise neden? Değilse o kelimenin veya bütün cümlelerin ne şekilde bulunması uygun olur?" diye lise öğrencilerinden soruluyordu!

Demek mürettip hatası, musahhah hatası günün birinde yazarına mal ediliyor. (31) Hasan Âli Yücel Orta Öğretim Müdürlüğünde bulunduğu zamanlarda Türk çocuklarına en doğru dil, en güzel fikir ve sanat eserleri örneği diye hazırlanan okuma kitaplarına kendi şiirlerini ve makalelerini doldurtmuştu. Maarif Vekili olunca Edebiyat kitaplarına da Gökalp'ın "Gözlerimi kaparım vazifemi yaparım" sözlerini tenkit eden bir yazısını koydurtmuştu. (32). Solcular, komünistler, kozmo-

(30) AHMET EMİN YALMAN; *Büyük Türk İdeakstinin Manevi Huzurunda*, Bİlg, 90-91, Ekim - Kasım, Ziya Gökalp sayısı, Sayfa: 21.

(31) ALİ NÜZHET GÖKSEL, *Ziya Gökalp Hakkında Makale ve On Fıkra*, Türkiye Muallimler Birliği yayınları: 7. İstanbul 1955, Yenilik Basımevi, Sayfa: 9.

(32) Aynı eser, sayfa: 10.

politler, maddeciler... v.s. zaten ötedenberi ayrıca Gökalp'e iftiralar atmakta devam ediyorlardı. Nihayet onun fikirleri üzerinde çalışan kimselere karşı bir kampanya açmak fırsatı ele geçince mürettep olarak, muhal suçlar yüklemek suretiyle birçok kimseler tevkif edildi. (Turancı - ırkçı) damgalarıyla evler basılarak (bu isnat ettikleri, 1944 yılında kanunen suç olmadığı halde) geniş tevkiflerin yapılması yetmemiş gibi, evlerdeki "Türkçülüğün Esasları", "Türkçülük" kitapları da sanki suç unsuru ihtiva ediyormuş gibi toplatıldı, kaldırıldı (1944). Bütün bunlar faillerini tatmin etmemiş olacak ki, iş çeşitli işkencelere, tabutluklara kadar götürüldü (33). Ne hazin bir kader. Maalesef Ziya Gökalp'in çok emek vererek uğraştığı "Doğrul Yol" un ne hale getirildiği malumdur. Dileğimiz, artık bir daha bu hatalı yollara, bu zararlı usullere sapmadan, âlet olmadan, "Yeni Türkiye'nin bütün hedefleri" nin tahakkuk ettirilmesidir.

— VI —

Ziya Gökalp "Yeni Türkiye'nin Hedefleri" makalelerini hangi şartlar altında ve hangi sebeplerle yazmıştı?

I — Zaman bakımından Lozan muahedesi'nin imzasından öncedir.

II — Cumhuriyetin ilânından öncedir.

Türkiye batı devletlerinin istilasından büyük kahramanlıklar ve muazzam mal, can fedakârlığıyla kurtulmuştu. Bununla beraber batı âlemi, hıristiyan milletler kendilerini üstün ve Türkiye'yi geri bir ırk ve millet olarak görmekten kurtulamamışlardı. Türklerin okulları, mahkemeleri onlar tarafından hakir görülmüştü. Kapitülasyonlara alışık bir batı dünyası karşısında onun makaleleri, milletlerin, ırkların müsavatinin ve Türklerin en leri seviyeye ulaşmış, İngiltere, Fransa ve diğer devletlerden asla geri olmadığını isbata matuftur. Bugün hâlâ Asyalı ve Afrikalıyı aşağı ırk veya kendi milletine in-

(33) *HİKMET TANYU; Türkçülük Davası ve Türkiye'de İşkenceler*, Ankara Altınışık Yayınları, Nu.: 8, Kayseri 1950, Erciyeş Matbaası.

sanlık hak ve haysiyeti bakımından müsavi sayılmayan görüşler, böyle düşünen milletler az mıdır?

1923 yılında bütün madde medeniyetinde ileri gitmiş kendisini üstünlük duygularına kaptırmış, sömürgeci Avrupa'ya, batı âlemine karşı milletlerin, ırkların müsaviliğini isbat, ileri bir hamle ve haykırış olarak mütalâa edilebilir. Bundan başka içtimal sınıfların eşitliğini ileri sürerek içtimal adaletin tahakkukuna fikri zemin hazırlamak istemesi ayrıca dikkate değer. Kısaca gerek milletlerarası münasebetlerde ve gerek millet içinde adalet, müsavat ve hürriyete ulaşmanın yollarını göstermek onun en samimi arzusu olmuştur. Bu makaleleri içerisinde milliyetçiliği, milletlerarası dürüst dostluğu, hakiki bir halkçılığı, milli hâkimiyetin ehemmiyetini, kadın ve erkeğin, içtimal sınıfların eşitliğine, içtimal adaletin bir millet içerisinde mutlaka tam mânasıyla varlığını göstermesi gerektiğine dair düşünceleri yepyeni sayılabilir. Bilhassa onun gerçek bir demokrasi, hakiki bir halkçılık için düşünceleri ibretle okunmağa değer. Müsavat meselesini tahlil ederken, komünizme, bolşevizme, sosyalizme ve kollektivizme sapılmadan, milliyetçi, milletçi bir ruh ve inançla içtimal adaletin çok daha âlâ tahakkuk ettirilebileceğine ait düşünce ve görüşü büyük bir heybetle isabetini meydana koymaktadır. İchtimal sınıfları, kastları eşit sayan, emperyalizmi reddeden, kadınlığa en büyük değeri veren, sun'î müsavatsızlıkların kaldırılmasını ve fertlerin içtimal adalete kavuşturulmasını kuvvetle tahliil ve müdafaa eden Ziya Gökalp, insanlar hür olmalıdırlar ve hür seçimlerle hâkimiyet kayıtsız ve şartsız millete ait olmalıdır, diyen buna can ve gönülden inanmış olan milli Türk inkılabının fikir öncülüğünü yapan bir insandır. Onu Türk inkılabının unutulmaz şahısları arasında her zaman anmak gerekir. Gerçek bir inkılâpçının (devrimcinin) samimiyetini isbat edecek delillerden birisi de budur. Elbette Gökalp'in, Türkçülüğün anahatları, esas temel programları dışındaki konuları tahlil ve tenkid edilebilir, teferruata ait ihtisasa, geliştirme ve katmalara ihtiyaç gösterilebilir. Fakat onu inkâr etmenin arkasında daima Türk milliyetçiliği — Türkçülük, islâm dîni, demokrasi, milli iktisat, içtimal adalet, ilim ve ihtisas, ileri teknik, milli hukuk düşmanlığı görmek güç değildir. Sahte beynelmilelciler, komünistler, kozmopolitler, milliyet ve din düşmanları, emperyalistler, milli hâkimiyet aleyhtarları, her şeyi mide ve şehvet zavıyesinden görenler, mater-

yalistler, tabiatçıların bilhassa bu düşmanlıkta çok ileri gittikleri sık sık görülmüştür.

Gökalp'i unutturmak veya inkârlar, iftiralarla yıkmak isteyenler aynı zamanda Türkçülüğe ve Gökalp'in ileri sürdüğü esaslara da düşman olduklarını sinsî usullerle isbat etmişlerdir. Bazıları, son zamanlarda Ziya Gökalp'e ait objektif yayınların artısından (birkaç bin baskılı kitaplar 24 milyona çok görüldü) endişe ederek, sanki onun her fikir ve makalesi yeni Türk nesli tarafından bilinmiyormuş gibi bir tavır takınmayı taktiklerine uygun buluyorlar. Gökalp'in makaleleri kronolojik sırayla ve bütün memlekete yayılacak kadar bol ve ucuz basılmadıkça, ayrıca her konu birer kitap olarak derlenip işlenmedikçe, geliştirilmedikçe daıma Gökalp'ten bahsetmek gerekecektir. Üstelik, yalnız şu bir arada yayınlamak istediğimiz makaleleri bile, Gökalp'le azçok uğraşanların ya hiç temin edemedikleri veya ancak duydukları dikkate alınırsa, en ilgililerin de bu konuda eksikleri olduğu kolayca anlaşılır. Durum böyleyken ya bu sahada inceleme ve araştırma yapmamış olanların Ziya Gökalp'e ve onun bu millete getirdiği fikirler, görüşler ve yenilikler hakkındaki bilgileri ne olabilir? Daha yüzlerce makalesi yayınlanmadan, incelenmeden, ona kanıksamak, ihtiyaç duymamak düşüncesi hangi mantıklı temele sahip olabilir? Üstelik Gökalp'in bütün hayat ve fikirleri, eserleriyle tamamen en geniş ve derin tarzda belirmiş, tanınmış bile olsa onu gene kadirbilirlikle, hakseverlikle, saygı ve sevgiyle anmak en basit insanlık icabı olarak kalacaktır.

Yeni Türkiye'nin Hedefleri makaleleri aynı zamanda Türkçülüğün temiz insanî anlayışını bilmeden, onun aleyhinde dar ve basit bir ölçüyle hücum edenlerin haksızlığını gösterebilir. Dolayısıyla Türkçülüğün birçok milliyetçilerin eserlerinde beliren insanî anlayışa karşı (34), onu emperyalist, haşin hattâ vahşî bir metod tatbik etmek istiyormuş gibi göstermeye ve iftiraya özenenlerin içyüzlerini de ortaya koyabilir. Türkçülüğün Türk varlığı için olduğu gibi, bütün insanların hürri-

- (34) ERHAN LÖKER; *Millî Hürriyetler ve Milletlerarası Yazıt Hukuk*, İstanbul 1947. Ankara, Altınışık Yayınları Nu.: 4.
ERHAN LÖKER; *Türkçülük Gözüyle Beynelmilel Hayat*, *Özleyiş* dergisi, sayı: 7, Ankara Kasım 1947, Sayfa: 13-14.
(35) HİKMET TANYU; *Özlediğimiz Dünya ve Özlediğimiz İnsanlık*, *Özleyiş*, sayı: 7, Ankara, Kasım 1947, Sayfa: 14-15.

yete, istiklale ve adalete kavuşmalarını içten özleyişini de isbat eder (35). Yeni Türkiye'nin Hedefleri makaleleri, onun bunun kasıtlı, sinsi, müfteri oyunlarına zavallı birer âlet olarak Türkçülük ülküsüne karşı düşmanca davrananlara, şu bu perdelerle cephe kuranlara, Türkçülüğü bütün tarihi ve şahıslarıyla, gelişen, ilerleyen özüyle, eserleriyle doğrudan doğruya temas ederek iyice anlamak lüzumu için ufak bir ikaz tesiri yapabilirse ne mutlu.

Türkiye'de bir gün her üniversitenin, ilim ve ülkü ocağının önüne onun kıymeti bilinerek bir anıtı dikilebilir. Üçründe ömrünü verdiği Türklük âlemi kadar, onun hileden, çeşitli emperyalist, inhisarcı görüş ve taktikler dışındaki insanlık dünyası için samimi duygu ve düşünceleri, milletlerarası teşekküllerde de şerefli mevkilini almaya lâyıktır.

Birgün Türkiye ve dünya onun "farkına varacak" kıymetini anlayacaktır.

Ziya Gökalp'ı 32 nci ölüm yılında saygı ve sevgiyle anar, Tanrıdan rahmetler dileriz.

Hikmet TANYU

I

IRKLAR ARASINDA MÜSAVİLİK

Yeni Türkiye'nin hangi hamlelerle harekete geldiğini, hangi mefkûrelerle kanatlandığını, hangi hedeflere doğru gittiğini herkes birbirine soruyor. Bunu soranlar yalnız Türkler değildir, bütün müslümanlar, bütün eski dünyalılar ve yeni dünyalılar da bu sualleri soruyorlar. Biz burada bu suallere aklımız yettiği kadar cevap vermeğe çalışacağız.

Yeni Türkiye'yi harekete getiren hamle inkılâp ruhudur. Yeni Türkiye'nin mefkûreleri asri bir devlet haline geçmektir. Yeni Türkiye'nin hedefleri de hars sahasında Türkçülük, siyaset sahasında halkçılıktır. Şimdilik siyaset meselesi herkesi daha ziyade alâkadar ettiğiinden burada evvelemirde halkçılığı tahlil ve teşrihe çalışacağız. Demokrasi kelimesinin türkçe karşılığı olan halkçılık, en asri, en mütekâmil mahiyette bulunan bir hükûmet tarzıdır. Halkçılık hükûmetinin mümkün olabilmesi için, herşeyden evvel insanların biri birine müsavî olabilmesi şarttır. İnsanlar, fıtrî seciyeleri ile biri birinden derin bir surette ayrılmış bulunurlarsa, bunlardan tereküp eden cemiyet tablidir ki (demokrasi) mahiyetini alamaz. Hayatîyat ilmine istinat eden bazı müellifler, uzvî verasetin içtimai hâdiselere de şamil umumi bir kanun olduğunu ileri sürerek, aşağı dereke-

lerde bulunan ırkların, yükselmek için ne kadar çalışırlarsa çalışsınlar yukarı derecede ırklara asla müsavi olmayacaklarını iddia etmektedirler. Meselâ siyah ve kırmızı ırklar ne kadar çalışsalar sarı ırka ve sarı ırk da ne kadar çalışsa beyaz ırka yetişemezmiş; Bunun gibi kadın cinsi de ne kadar çalışsa erkek cinsine yetişmesine imkân yokmuş. Hattâ aynı ırkın içindeki milletler ve aynı milletin dahilinde bulunan kastlar ve sınıflar da ne kadar çalışsalar birbirlerine asla müsavi olmazlarmış; Bu imkânsızlığın müşterek sebebi de, uzvi verasetin bütün bu nesil enmuzeçlerinde hükümran olması imiş.

Demek ki hayatiyat ilmi kuvetli silâhlarla mücehhez olduğu halde, müsavatçılığın önüne çıkıyor ve gerek müsavatçılığa, gerek halkçılığa ilmen imkân olmadığını ilân ediyor.

Fakat ilk adımda böyle bir neticeye vasıl olduk diye meyus olmayalım. Bakalım bu iddia doğrudan doğruya hayat ilminden mi sadır oluyor, yoksa onun namına fuzuli olarak söz söyleyen gayri mütehasşislardan mı sudur ediyor? Eğer hayatiyat ilmi bizzat müsavatçılığa muarız değilse, onun namına söylenen fuzuli sözlerin hiçbir kıymeti olamaz. Doğrudan doğruya hayatiyat ilmine müracaat edersek görürüz ki bu ilmin mütehasşisleri uzvi veraset noktaî nazarından iki mektebe ayrılmışlardır.

Bunlardan birincisine (yeni Darvenciler) ikincisine (yeni Lâmarkçılar) adları verilir. Yeni Darvenciler müktesep vasıfların verasetle intikalini hattâ alelâde uzvi hâdiseler hakkında bile kabul etmiyorlar. Meşhur hayatiyatçı Weissmann bu hareketin pişvasıdır. Weissmann'la taraftarları, iddialarını birçok vakıalar zikri ile teyit ediyorlar. Bu vakıalardan herkesçe malûm olanları şunlardır:

İnsanların ilk zuhurundanberi kızların bekâreti her nesilde izale edilmektedir. Eğer müktesep vasıflar verasetle intikal etseydi, artık kızların bekâret gıçasından ari olarak doğmaları lâzımgelirdi. İbranilerle, müslümanlarda uzun bir zamandanberi, sünnet ayini icra olunmaktadır. Halbuki, bugün yahudi ve müslüman çocukları sünnetli olarak dünyaya gelmiyorlar.

Yeni Darvencilerin, müktesep vasıfların tevarüsünü kati surette reddetmelerine mukabil yeni Lâmarkçılar da bilâkis bütün müktesep vasıfların tevarüsüne kaidirler. Bunlar da iddialarını ötekiler gibi vakıalarla ispata çalışıyorlar. İki tarafın da ortaya koyacağı vakıalar muteberdir. Biri birinin zıddı olan bu vakıaların tearüzü gösteriyor ki müktesep vasıfların hepsi tevarüs eder demek doğru olmadığı gibi hiçbiri tevarüs etmez demek de doğru değildir. Bu iki sıra vakıaların tearüzünden çıkan ilmi netice şudur: "Müstakar olan tahavvüller verasetle intikal eder, gayri müstakar olan tahavvüller tevarüs etmez. Basit tahavvüller, uzviyette istikrar edebilen hâdiselerdir. Halbuki mudil tahavvüllerse istikrarı kabil olmıyan hâdiselerdir. O halde bu neticeyi şu surette ifade edebiliriz: Basit tahavvüller verasetle intikal ettiği halde mudil tahavvüller etmez.

Şimdi de hangi hadiselerin daha çok mudil olduğunu arıyalım: Ruhi hadiseler uzvi hadiselere nisbetle daha çok mudildir. Çünkü her ruhi hadise birçok uzvi hadiselerin terekübünden husule gelir. İçtimai hadiselerde ruhi hâdiselere nisbetle dah çok mudildir. Çünkü her içtimai hâdiseye birçok ruhi hâdiselerin terkibinden doğar. Bu suretle insani hâdiseler arasında en ziyade mudil olanların içtimai hâdiseler olduğu meydana çıkıyor, o halde, mudil hâdiselerin verasetle intikal etmedikleri kaidesine göre, bütün içtimai hâdiselerin verasetle intikal etmediği umumi bir kanun olarak ka-

bul edilmek lâzımdır. Filhakika objektif içtimaiyatın müessisi olan (Durkheim) içtimai hâdiselerin verasetle intikal etmediğini ve bütün insanların lâiçtimai olarak dünyaya gelip içtimai seciyeleri, içinde yaşadıkları cemiyetten terbiye vasıtasıyla aldıklarını ispat etmiştir.

Bu beyanattan anlaşılıyor ki ırklar arasında aşılmaz uçurumlar yoktur. Müsavatı imkânsız görenlerin safil ırklardan saydıkları zenciler, Amerika'da gerek irfanca, gerek iktisatça yükselerek Yankilere müsavi oldular. Mütevassıt ırklardan sayılan Japonlar Rusları, Türkler de İngilizlerle Yunanlıları mağlup etmekle Avrupalılardan hiçbir veçhile geri olmadıklarını isbat etmediler mi?

Amerika Hindlileri vaktile Meksika ve Peru medeniyetlerini vücuda getirdikleri gibi, Mısırlılar, Asuriler, Çinliler, Moğollar, Araplar da yüksek medeniyetler ve harslar vücuda getirdiler. Bu tealileri gösterenler Avrupalılardan çok evvel medenileşmişlerdi. Bunlar medeni bir hayat yaşarlarken, Avrupalılar henüz aşiret devrinden kurtulamamışlardır.

Bu gün bile Avrupa ırkına mensup birçok kavimler iptidai bir hayat yaşamaktadırlar: Efganlar, Büluclar, ilh. gibi.

Bu vakıalar gösteriyor ki her ırk medeniyetin en yüksek mertebelerine yükselebilir. Terakki ve temeddün Avrupa ırkına mahsus değildir. Avrupa ırkına mensup nice kavimler bu gün medeniyetçe geri buldukları halde, Avrupa ırkından olmıyan ve yalancı alimler tarafından sıfı ırklardan sayılan bazı milletler de Avrupalılar derecesinde yükselmişlerdir. Ohalde "ırklar arasında geçilmez bir uçurum vardır, ırklar biri birine müsavi olamaz, sefil ırklar âli ırkların mandası altına girmelidir." suretindeki sözler hep mugayirdir.

Hakiki ve bitaraf ilmin bize, halkçılığa dair öğrettiği ilk hakikat (ırkların müsaviliği)dir. Ohalde halkçılığın birinci umdesi (ırkların müsavâtı) elmalıdır. (1)

II

MİLLETLERİN MÜSAVİLİĞİ (2)

Halkçılığın birinci umdesi ırkların müsaviliği olduğu gibi, ikinci umdesi de milletlerin müsaviliğidir. Gustave Le Bon, milletlere (tarihî ırk) adını veriyor. Çünkü Le Bon'a göre içtimaî hâdiseler de irsîdir. Birçok asırlarca aynı ülkede beraber yaşayan insanlar bir birile tesalüp ettiklerinden, hepsinin temayüllerini camii bir nesil husele gelir. İşte bu nesle Gustave Le Bon (tarihî ırk) adını veriyor.

Le Bon diyor ki Chayson namındaki alimin yaptığı hesaba göre, her asırda üç neslin mevcudiyeti esasına nazaran, Fransa'da her birimiz 1000 senelik muasırlarından lâakal 20 milyon dedeye malikiz. Le Bon bunu dedikten sonra Chayson'un şu sözlerini naklediyor: "Ohalde aynı mevkiin, aynı eyaletin bütün sakineleri, zaruri olarak müşterek dedelere maliktirler ve aynı balçıktan yoğurulmuş aynı intibaları almış oldukları gibi mütemadiyen son halkaları oldukları bu uzun ve sakil zencir vasıtasıyla mütevassıt enmuzece irca olunmaktadır. Biz aynı zamanda, hem ana ve babamızın, hem de ırkımızın evlâtlarıyız. Vatani bize ikinci bir anne yapan yalnız hissiyat değil fizyoloji ve verasettir."

(1) Yeni Türkiye, Ankara, 1 Temmuz 1923 günlü sayıdan.

(2) Aynı gazetenin 2 Temmuz 1923 günlü sayısında çıkmıştır.

Le Bon her kavmin bir ırk ruhuna malik olduğunu ve bütün medenî müesseselerin bu ırktan iştikak ettiğini iddia ediyor. Filhakika her milletin kendisine mahsus bir milli ruhu vardır. Fakat, bu, (ırk bir ruh) değil (millî bir hars) tan ibarettir. Bu harsın da yeni nesillere intikali uzvî verasetle değil, terbiye tarikiledir. Bu milli harsın teşekkül üde Le Bon'un iddiası gibi, ırkların tesalübü ile değil, harsların izdivacı ile vücud agelir. Asırlarca müşterek bir hayat yaşayan ve aynı siyasi ve içtimai merkez etrafında toplanan ahailerin harsları tabii bir surette imtizaç ve ittihat eder.

Bir memleketin ahalisi esasen başka başka kavimlere mensup olsalar bile, aralarında aynı muâşeret hayatı devam eder ve başka memleketlerin halklarıyla o kadar çok ihtilât etmezlerse, uzun bir müddet sonra, müşterek bir harsa malik olarak bir tek millet haline girerler. Anglosakson kavmi, milâdın onbirinci asrındanberi, sair memleketlerle ihtilât etmiyerek münferit bir hayat yaşadıkları için biri birile tamamilen kaynaşan müteaddid kavimlerin birleşmesinden husule gelmiştir. Angillerin Saksonların, Normanların hususî harsları izdivaç ederek müşterek Anglosakson harsını doğurdular. Anglosaksonlar, ancak harsi vahdete sahip olduktan sonradır ki İskoçya'yı, Gal kıtasını ve İrlanda'yı fethederek yabancı kavimlerle ihtilât ettiler. Fakat milli harsları son derece kuvvetli ve mütecanis bir surette teşekkül ettiği için sonradan vukua gelen bu ihtilâttan zarar görmediler.

Güstav Le Bon; içtimai hâdiseleri ruhiyat ve hayatiyat noktasından tetkike çalıştığı için, her milletin hususî ruhiyat ve şahsiyetinin içtimai duyguları ile, mefkûrenin mecmuu olan milli harsından ibaret olduğunu anlayamamış ve bu milli şahsiyeti "ırk ruhu" namını verdiği irsi temayüllerin mecmuu telâkki etmiştir. Anglosaksonlar sırf harsi tesalüpleri neticesi olarak, müşterek

ve kuvvetli bir harsa malik olmuşken, Le Bon, bu hall, ırkı tesalüplerin mahsulü olan ırk ruhunun kuvvetine atfediyor. Le Bon milli şahsiyetlerin teşekkülünü izah hususunda düştüğü hataya, bu şahsiyetlerin inhilâlini izah ederken de düşmüştür. Bu müellife göre, bir memlekette muhtelif ırklar yanyana geldikleri zaman, biri birile tesalüpleri neticesi olarak ilk zamanlarda ırkı ruhları inhilâle duçar olur. Çünkü milletlerde muhtelif verasetler biri birini ifna ettiği için ne babanın, ne de ananın ırkı ruhu çocuğa tevarüs etmez. Halbuki bir cemiyetin inhilâlini mucip olan sebep muhtelif harşların tesadümünden husule gelen harssızlık halinden ibaretir. Meselâ İstanbul da Tanzimattanberi Rum, Ermeni, Yahudi, Fransız, İngiliz, Alman harşları içinde yaşayan bazı Türk ailelerinden, Türk harsı inhilâe başlayarak harssız bir sınıf türedi. Bunlarda bozulan ırkı vasıflar değil, milli harsa esas olan duygular ve mefkûrelerdir. Bu inhilâlin sebebi de, yabancı harşlara daha çok kıymet verilmesi ve milli harsın beğenilmiyerek ihmâl edilmesidir. Halbuki Japonlar, Avrupa'nın yalnız medeniyetini alarak harşlarını taklit etmedikleri ve kendi milli harşlarını muhafazaya ve yükseltmeğe çalıştıkları için, içtîmaî inhilal hastalığına karşı muaf kaldılar.

İçtîmaî dejenerelik, hayatî dejenerelikten büsbütün başkadır. İçtîmaî dejenereliğin, uzvî hâdiselerle hiçbir irtibatı yoktur. Fizyolojistler ve biyolojistler, içtîmaî dejenerelerde (uzvî dejeneresans) ı hiçbir izini ve eserini göremezler. Çünkü içtîmaî dejeneresans harssızlıktan ibarettir. Milli harsını kaybeden her fert yahut zümre dejeneredir.

Görülüyor ki milletlerin ırklarla, uzvî verasetle ve uzvî dejeneresansla hiçbir alâkası yoktur. Her millet, hususi bir harsa malik bir zümre demektir. Kendine mahsus harsı olmıyan bir zümre, hiçbir zaman millet

olamaz. O halde, milletler arasındaki medeniyet tefavütlerini içtimai müsavatsızlıkları, ırki ruhta ve uzvi verasette değil, başka cihetlerde aramak lâzımdır.

Milletlerin içtimai seviyesine tesir eden ilk sebep morfolojiktir, yani içtimai bünyeye ve şekillere aittir. Mselâ içtimai hacmi küçük olan bir cemiyet iptidai teşkilât olan semiyevî zümrelerden kurtulamaz. Bir cemiyetin terakki ve tekâmül etmesi, içtimai taksimi amalden doğan mesleki zümrelerin, semiyevî ve mahalli zümrelere halef olması ile husule gelir. İçtimai hacmin içtimai kesafetin ve içtimai cevvaliyetin azlığı bu tahavvüllerin vukuuna mânidir. Avusturalya'da, Şimalî Amerika'da, Afrika'da ve Asya'daki iptidai aşiretleri tetkik edelim. İlk bakışta bunlarda göreceğimiz hususiyet, cemiyetin nüfusca azlığı, kesafetçe ve ihtilâtça eksikliğidir. Bir de Avrupa'daki milletlere göz gezdirelim. Bunlarda da ilk bakışta göreceğimiz hususiyet, nüfusun çokluğu kesafet ve ihtilâtın fevkalhad ziyadeliğidir. İşte iptidai cemiyetlerin medeniyetçe geri kalmaları, Avrupa milletlerinin medeniyetçe son derece ileride bulunmaları bu morfolojik sebeplerin neticeleridir.

Şimdi de bu morfolojik hâdiselerin sebeplerini arayalım: Niçin, bazı yerlerdeki cemiyetler küçük kaldıkları halde, diğer yerlerde cemiyetler bu kadar büyüyebiliyor? Bunun sebebini de coğrafi sahada buluruz. (Çöl) ile (Dağ) cemiyetlerin küçük kalmalarını ve cemiyetler tenasülle büyüdükçe ayrı cemiyetlere inkisam etmelerini intaç eder. Tevrat'ta yazıldığına göre Hazreti İbrahim'in obası, biraderzâdesi Lutun obası ile beraber konup göçerdi. Birgün Hazreti İbrahim biraderzâdesine dedi ki: "Çölün suları ve çayırları ancak bir obayı yaşatacak haldedir. İki oba beraber konup göçtüğümüz için, suyun ve çayırın kifayetsizliğinden dolayı, çobanlarımız arasında kavga zuhur ediyor. Binaenaleyh birbir-

lerimize yakın olmakla beraber ayrı yerlerde konup göçelim." Bu rivâyet de gösteriyor ki çölde suların ve çayırların kifayetsizliği, dağlarda ekilebilen tarlaların azlığı, bu sahalarda yaşayan küçük zümreler halinde yâni semiyeler ve aşiretler mahiyetinde kalmalarını intaç etmektedir.

Ovalarda, ırmak ve deniz kenarlarında ise, cemiyet ilânihaye büyüyebilir. Kesafetçe ve ihtilâtça da son derece ileri gidebilir. O halde içtimai terakkinin ve ademî terakkinin sebebi de hayati ve ruhi değil içtimaidir.

İçtimai tekâmülünikinci sebebi de mâşeri görüşlerdir. Aşiret kendi kendini aşiret halinde gördüğü için o halde kalmak ister. Bir millet ise, kendisini hariçteki millettaşları ile aynı cinsten gördüğü için onlarla birleşip büyük bir cemiyet olmak ister. Görülüyor ki bu sebep de diğerleri gibi içtimaidir. O halde ırklar arasındaki farklar gibi milletler arasındaki farklar da içtimai sebeplerin neticeleridir. Bu farkları eski içtimai sebepler doğurduğu gibi, yeni içtimai sebepler de bu farkları kaldırabilir. İşte halkçılık mefkûresi bu gün şu rolü oynamaktadır.

III

KADINLA ERKEĞİN MÜSAVİLİĞİ (3)

Bazı müellifler hayatiyat ilmine istinaden kadının uzviyetçe erkekten dün olduğunu ve bundan dolayı içtimai kabiliyetlerce, erkeğe müsavi olamayacağını iddia ettiler. Bunlara göre kadın boyca erkekten daha

(3) Aynı gazetenin 3 Temmuz 1923 günlü 45 inci sayısında çıkmıştır.

kısa, vezince daha hafif, kandaki kırmızı küreyvelerce daha fakirdir. Bundan başka kadının âdet görme, gebelik, lohusalık, emzirme devirleri olduğu için, erkekten daha ziyade uzvî ufûlere merbuttur. Filhakika bu ifadeler vakıa mutabıktır. Fakat bu gibi uzvî hâletlerin içtimaî kabiliyetlerle ne münasebeti var? Erkekler arasında da kısa boylular yok mudur? Kısa boylu erkekler arasında, uzun boylulardan daha ziyade içtimaî kabiliyetler gösterenlerin mevcut olduğunu görmüyor muyuz? Erkekler arasında da vezince hafif yahut kırmızı küreyvelerce fakir olanlar vardır.

Uzvî ufuleler itibarile de erkekler zann olunduğu kadar serbest değildirler. Bekâr erkekler arasında intiharın çok olmasına karşı evlenmemiş kadınlarda intiharın gayet az olması, erkeğin kadından ziyade evlenmeğe muhtaç olduğunu gösteriyor? Erkeğin müteaddit zevceler ve müstefrişeler istemesi ve bunlarla da iktifa etmiyerek hovardalığa kapılması, uzvî bir ufuleye merbutiyetin neticeleri değil midir? Cenup memleketlerinde delikanlılar tahsil devrini bitirmeden bülûğa girerler. Bülûğa eren gençler artık tahsile bütün dikkat ve itinalarını hasredemezler. Çünkü çok okumak ve çok düşünmek ancak ruhun sekinet ve huzur halinde bulunması ile kabildir. Bülûğa eren bir gencin ruhu ise sevda ihtiraslarile, aşk hülyalarıyla doludur. Böyle ruhlar için artık kitaplarla ve mücerret fikirlerle uğraşmak imkânı kalmaz. İşte bu sebepten dolaydır ki cenup gençleri muayyen bir yaşa geldikten itibaren tahsill bir tarafa bırakırlar. Şimâl milletlerinde ise bülûğ geç olduğu için, gençler 20 hattâ 25 yaşına kadar bir sekinet devrine ve tahsil mevsimine maliktirler. Bu vakıalar gösteriyor ki, bazı hususlarda kadınlar uzvî ufulelere merbut iseler, diğer cihetlerde de erkekler uzvî faaliyetlerin esiridirler.

O halde,erkekle kadını cemiyet hayatında biribirinden ayıran ve kadını hukukça dun bir mevkie düşüren sebep nedir? Bu sebep sırf içtimaidir: cemiyetlerde bazı şeyler kutlu yâni mukaddestir. Mukaddes olan bir şey tekin değildir, kendisine yaklaşanları çarpar. Bu gibi tekin olmıyan ve çarpan şeylere iptidai cemiyetler tabu derler. Eski Araplar tabuya haram derlerdi.

Haram muhterem olduğu için memnu olan şey demektî. Meselâ (Eşheri Hurrem) muhterem aylar oldukları için, içlerinden kan davası ve akın yasak olan (zilkade, zilhicce, muharrem ve recep) aylarıdır. (Beytelharam) da içinde her zaman kan davası ve akın yasak bulunan Mekke vadisidir.

Eski kavimlerde tabu sayılan şeyler nazarlardan gizlenirdi. Kimse onlara bakamazdı. Hattâ insanlar güneşle ve toprakla daimî bir temasta buldukları için (Tabu) olan şeyler güneşe çıkarılamaz ve toprağa konulamazdı. Meselâ eski Peru hükümdarları ile Hazer hakanları ve Japon mikadoları tabu oldukları için insanlara görünmezler, güneşe arz olunamazlar, toprağa ayak basamazlardı. Eski kavimlerde mâbetlerin (Harem sangtuaire) kısmı ile mukaddes emânetler ve türbeler de bu halde idi.

İptidai cemiyetlerde kadın (tabu) addolunmuştu. Bilhasa âdet ve lohusalık zamanlarında, kadınlar tabu olurlardı. Bu zamanlarda, kadınlar, kendi semiyelerinden olan erkeklere görünmezler, onlarla aynı tencereden aynı kaptan yemek yemezlerdi. Güneşle temas edemezler, toprağa ayak basamazlardı. Erkeklerin yattığı odalardan uzak, altı ota ve samanla yükseltilmiş karanlık kulübelerde yaşarlar, ayrı tencerelerde pişmiş yemekler yerlerdi. Bunların hizmetine âdetten kesilmiş bir kocakarı bakardı.

Durkheim'a göre iptidai cemiyetlerde kadınların (tabu) olması âdet ve lohusalık zamanlarında kendilerinden kan gelmesi idi. İlk cemiyetlerde semiyeler mâderi olduğu için, totemlerin kanı, kadınlarda mevcut addedilirdi. (Totem) ve bilhassa kan (tabu) olduğu için bunların yüzünden kadınlar da tabu oldular. İşte kadının tabu olmasıdır ki onu cemiyet içinde hem (muhterem) bir mevkie çıkardı, hem de (Peru), (Hazer), (Japon) hükümdarları gibi mestur ve görülmesi haram bir mahiyete soktu. İptidai cemiyetlerde görülen muhtelif tesettür ve ihticap şekilleri (Harem, mahremlik, namahremlik) kaideleri hep bu tabu itikadının neticeleri olduğu gibi kadının hukukça ve salâhiyetçe erkekten dun bir mevkie düşmesi de erkeklere ait vazifelerin kadınlar için (haram) sayılmasından ileri gelmişti.

Görülüyor ki kadınları cemiyet içinde erkeklerden gerek ihtilât noktai nazarından, gerek hukukça ve salâhiyetçe, ayıran sebep, uzvî ve ruhi değildir, tamamıyla içtimaidir. İçtimai sebepleri vadeden cemiyet olduğu için onları kaldırabilmek iktidarı da o cemiyette mevcuttur. Demek ki kadınlara erkek arasındaki müsavatsızlıklar içtimai sebeplerden doğduğu için içtimai inkilâplarla değişebilir. Fakat bu ayrılıklar uzvî sebeplerden ileri gelmiş olsaydı, cemiyet tarafından değiştirilmesine imkân olmayacaktı.

Yukarıki ifadelerden anlaşıldı ki ırkların ve milletlerin müsaviliğine olduğu gibi, kadınlara erkeğin müsaviliğine de hayatiyat ilminin hiçbir itirazı yoktur. Hayati tekâmül, içtimai tekâmüle içtimaen müsavi kabiliyette bir takım ırklar ve yarısı erkek yarısı kadın olmak üzere birçok fertler vermiştir.

Gerek ırklara ve milletlere, gerek kadınlara erkeklere ayrı kabiliyetler veren uzvî sebepler değil içtimai sebeplerdir. Fakat bir takım içtimai sebepler eski

zamanlarda da, bu ayrılıkları doğurduğu gibi bu günkü günde de başka türlü içtimai sebepler ırkların, milletlerin, ve kadınla erkeğin müsaviliğini doğurmak üzere-dir. İçtimai tekâmülün eski merhalelerindeki o ayrılık ve müsavatsızlıklar ne kadar tabii idiyse bu günkü yaklaşımlar ve müsavileşmeler de o derece normaldir. O halde halkçılığın birinci umdesi ırkların müsaviliği, ikinci umdesi milletlerin müsaviliği olduğu gibi, üçüncü umdesi de kadınla erkeğin müsaviliğidir.

IV

KASTLARIN VE SINIFLARIN MÜSAVİLİĞİ (4)

Eski cemiyetlerde kastlar arasında da bir müsavatsızlık vardı. Bugün halâ Hindistan'da kast nehci (rejimi) caridir. Bu nehcin esası hırfetlerin irsi olmasıdır. Kast nehcinin kuvvetle hükümler olduğu Hindistan ülkesinde bir brehmenin oğlu ancak brehmen, askerinin oğlu ancak asker, tüccarın oğlu ancak tüccar, demircinin oğlu ancak demirci, çiftçinin oğlu ancak çiftçi olabilir. Misalleri daha çoğaltalım, terzinin oğlu ancak terzi olabilir, kunduracının oğlu ancak kunduracı olabilir. Çalgının oğlu ancak çalgıcı olabilir.

Kast nehcinin bir kaidesi de, muhtelif kastlara mensup fertler arasında beraber taam yemenin ve evlenmenin yasak bulunmasıdır. Bundan başka kastlar arasında müsavet yoktur. Muayyen bir silsilei meratip vardır. Meselâ Hindularda en yüksek sınıfı Brehmen kasti vücuda getirir. Ondan sonra askerî sınıf, daha

(4) Aynı gazetenin 4 Temmuz 1923 günlü 46 ncı sayısında çıkmıştır.

sonra tücar sınıfı ve en nihayet çiftçi sınıfı gelir. Bu dört ana kastlardan sonra birçok tâli kastlar vardır ki bunlar arasında da silsilei meratip mevcuttur.

Bazı muharrirler taksimi amalin irsî olmasını, hayatiyata müstenit bir faideli kaide olmak üzere ileri sürmektedirler. Güya bir hırfet böyle babadan evlâda geçerek aynı soydan gelen fertler arasında devam ederse iktisap olunan meharetler, irsî bir kabiliyet ve istidad halinde evlâtlara intikal edermiş. Halbuki meşhur içtimaiyatçılardan Bouglé'nin kastlar hakkında yaptığı tetkikler neticesinde, Hindistan'da kast nehcinin tekniklerde hiçbir faikiyet husule getirmedeği sabit oldu. Bu hadisenin isbatı, içtimai hâdiselerin uzviyetle intikal etmediğine yeni bir delil teşkil etti.

Feodal cemiyetlerde senyörler, yani beyler (serf) namını verdikleri köylü sınıfını, kendilerine müsavi tanımazlar, hattâ bu kanaati köylüler de vermiş olduklarından, hiçbir köylü kendisinde feodal beylere müsavi olmak imkânını göremez. Bazı muharrirler bu ayrılığı da hayatiyat ilmine istinat ettirerek, köylülerin aşağı bir ırka mensup olduklarını binaenaleyh bu müsavatsızlığın normal ve faideli olduğunu ileri sürmektedirler. Bugünkü bitaraf ilim, hayatiyata istinat ettirilmek istenilen bu nazariyelerin de esassız olduğunu ispat ederek ırklar cinsler ve milletler arasındaki müsavatsızlıklar gibi kastlar ve sınıflar arasındaki müsavatsızlıkların da uzvî verasetle hiçbir alâkası olmadığını meydana koydu.

O halde bu müsavatsızlıkları nasıl izah edeceğiz. Bu sorunun cevabını bize bugünkü sosyoloji ilmi veriyor. Sosyoloji bize objektif delillerle ispat ederek gösteriyor ki her cemiyet, maşeri vicdanının tesiri ile bütün zümreleri ve hatta bütün eşyayı mistik bir tasnif içine alarak bir silsilei meratip husule getirir. Meselâ eski

Yunanlılar, Romalılar ve bugünkü Çinliler, kendilerinden gayri olan cemiyetlere barbar namını verdikleri gibi eski Araplar da Arap olmayanlara Acem namını vermişlerdir. Eski Türkler de, Türkçe konuşmayan kavimlere (Sümlim) ve Türk Türesine mensup olmayan kavimlere (Tat) ismini verirlerdi. Irklar arasındaki bu müsavatsızlığın menşel, esasen dinden doğan bu maşeri kıymet hükümlerinden ileri gelmiştir.

Erkek cinsi ile kadın cinsini birbirinden ayıran âmil de, yine kıymet hükümleridir. Meselâ Çinlilerde maddi ve mânevi bütün eşya (Yang) ve (Yen) namları ile iki büyük kısma ayrılmışlardır. Gündüz, iyilik, uğur gibi şeyler (Yang) sınıfına gece, karanlık, fenalık gibi uğursuz şeylerde (Yen) sınıfına ithal edilmişlerdir. Fakat tasnifin tamamıyeti için erkekle kadının da bu iki kadroya yerleştirilmesi lâzımgeldiğinden erkek Yang sınıfına ve kadın ise (yen) sınıfına ithal edilerek, erkekle kadın arasında dehşetli bir müsavatsızlık husule getirilmiştir. Çinde kadınların hukuken erkekten dun bir mevkide bulunmaları işte bu dini tasnifin neticeleridir.

Eski Türklerde (yang) ve (yen) tasnifine benzer bir (Ak) ve (Kara) tasnifi vardı. (Ak) yang'ın (Kara) ise yenin mukabilleridir. Fakat eski Türkler erkekle kadını bu tasnife sokmadılar. Eski Türkler millî hars icabı olarak, kendilerine mahsus başka bir tasnif daha icat ettiler. Bu tasnif maddî ve manevi bütün eşyanın (Sağ) ve (Sol) namları ile iki müsavi mütenakız olan şeyleri ayırdığı halde, Sağ ve Sol tasnifi de biri birinin lâzım ve mütemmimi olan şeyleri gösteriyordu. Meselâ (Kadın) (Sol) sınıfına erkek (sağ) sınıfına ithal edilmişti. Türk İli'nin sağ kolu sol koluna nasıl müsavi ise, erkek sınıfı da kadın sınıfına öylece müsavi idi. İşte eski Türk cemiyetinde erkekle kadın arasındaki hukuki

müsavatı da dinî bir mahiyette bulunan sağ ve sol tasnifinin bir neticesinden başka bir şey değildir.

Eski Türklerde kastlar da ak ve kara tasnifinden doğmuştu. Fakat bu ak ve kara tasnifi Çinlilerin yang ve yen tasnifi gibi katî değildi. Bir millet mağlûbiyete ve esarete düşünce kendi ihtiyarı ile (kara) ünvanını alırdı. Çünkü bu ünvan ona daima felâket içinde bulunduğunu ve kurtulmağa çalışması lâzımgeldiğini ihtar ederdi. O millet ne zaman istiklâl ve hürriyete kavuşursa tekrar (ak) ünvanını alırdı. Meselâ, Mahmudu Kaşgâri'ye göre (Bulak) Türkleri bir zaman Kıpçaklara esir olmuşlar ve Kara Bulak ünvanını almışlardır. Bir müddet sonra hürriyet ve istiklâllerini geri alınca ünvanlarını Ak Bulak şekline tahvil etmişlerdi. Mağlûp olan hanların (Kara Han) ünvanını almaları da muvakkattı. Bunlar düşmandan intikam aldıktan sonra, artık lüzumsuz kalan bu ünvanı terk ederlerdi.

Bundan başka eski Türklerde, kara kemiklerden olan bir fert, büyük bir hizmet yapınca, (Tarhan) rütbesini alarak ak kemikler sınıfına geçebilirdi. Eski Türk esatirinde ehemmiyetli bir rolü olan (tabii aşk gecesi)nde (Altın Işığın bir tecellisi) (Ak Kemik) ve hattâ (Kara Kemik) sınıfından olan birini (Altın Kemik) sınıfına çıkarabilirdi.

Görülüyor ki cemiyetin dinî görüşleri, birinden diğerine geçilmesi mümkün olmayan hakiki kastları vücuda getirmemişti. Başka cemiyetlerde ise, kastları vücuda getiren bizzat dinî itikatlardı, yani bizzat cemiyetti. O halde ırklar, milletler ve cinsler arasındaki müsavatsızlıkları ortadan kaldıracak âmil de yine ancak cemiyetlerin mâşeri görüşleridir.

Çünkü ancak bir şeyi yapan onu bozabilir. Eğer o ayrılıkları vücuda getiren hayatî tekâmül olsaydı, bu gün onları değiştiremiyecektik. "Hayatî kanunlar böy-

le icap ediyor" diyerek o müsavatsızlıkları kabul etmek ıstırarında kalacaktık. Zira hayatı tekâmülü geri döndürmek elimizde değildir. Bugün bir kadını erkek yapmak, bir zahifeyi kuş haline sokmak nasıl mümkün değilse, uzvi verâsete istinat eden ayrılıkları değiştirmek de o kadar muhal olacaktır. Fakat çok şükür ki bu ayrılıkları husule getiren uzvi verasetler ve uzvi teşekküller değildir. Biz, bugün bir zencinin ne rengini, ne de kemiklerinin şeklini değiştirebiliriz. Onlara da müsavat, hürriyet mefkûrelerini telkin edebiliriz. Demek ki cemiyetin husule getirdiği ayrılıkları yine cemiyet izale edebilir.

V

MİLLETLERİN SEVİŞMESİ (5)

Bazı emperyalist muharrirler, "Darwin"ın "yaşamak için mücadele" faraziyesini, içtimai hayata tatbik ederek, milletler arasında da, böyle bir kanunun hükümran olduğunu söylemişlerdir. Meselâ Alman müelliflerinden General von Bernhardi İngiltere, Almanya'nın Tâbii ünvanlı eserinde şöyle yazıyor: "Tabiatın herhangi sahasına baksak tekâmülün en esaslı kanunun muharebe olduğunu görürüz. Geçmiş asırlarda bilinen bu büyük hakikat, son zamanlarda Charle Darwin tarafından mukni bir surette ispat edildi. Bu müellif meydana koydu ki tabiat varlık içinde mücadele ve en kuvvetlinin hakkı kanunları ile idare edilmektedir ve bu mücadele zahiri olan huşuneti içinde, zaifleri ve

(5) Aynı gazetenin 5 Temmuz 1923 günlü 47 nci sayısında çıkmıştır.

muzır vücutları ortadan kaldırarak, ıstıfa husule getirmektedir.

Eğer bu gibi müelliflerin zannettikleri gibi, milletler arasında daimî bir husumet ve harp haleti tabii bir kanun halinde mevcut ise, halkçılık mefkûresinin bir şeniyet olabilmesine artık imkân yok demektir. Çünkü halkçılık mefkûresinin bir umdesi de, emperyalizmin ve bundan doğan harbin yer yüzünden kalkması ve milletlerin kardeş gibi biri birile sevişmesi ve yardılaşmasıdır. Arap şairlerinden (Metbeni) bir şiirinde:

Mesaibi kavm indi kavm fevait

diyor ki "Bir kavmin musibetleri ,diğer kavm için faideleri muciptir" mealindedir. Eğer içtimai hakikat bu mısradaki hükümden ibaretse, halkçılığa imkân kalabilir mi?

Halkçılık, esareti, reayeliği, feodalizmi, emperyalizmi, istibdadı, şovenizmi, taassubu hülâsa hürriyet ve müsavata muğâyir ne kadar müesseseler varsa, hepsini ortadan kaldırımağa çalışan bir mefkûredir. Bu mefkûrenin husule gelebilmesi için, tabiaten milletlerin biri birine dost ve faideli olması şarttır. Eğer Darwin nazariyesi içtimaiyat sahasında da hükümrân bir kanun ise eğer Metbeni'nin dediği gibi, bir milletin musibetleri diğer millet için faideleri mucipse artık emperyalizmin ve sair esaret şekillerinin ortadan kalkması tasavvur olunabilir mi?

Bu meseleyi tahkik için iptida hayatiyat ilmine müracaat edelim: Hayvanlar ve nebatlar âleminde hayat için mücadele nazariyesi, gerçekten tamamile sabit olmuş bir tabii kanun mahiyetinde midir? Darwin'in en büyük müdafii olan (Huxley)'e göre nevilerin neşetini izah edecek en makul faraziye Darwin'in (Hayat için mücadele ve ıstıfa) nazariyesidir. Fakat bu nazariye as-

la bir tabii kanun mahiyetini haiz değildir; yalnız bir sınıf hâdiseleri izah edebilen makul bir faraziyeden ibarettir. Sair hayatçıların, Darwinizm hakkındaki telâkkisi de, ekseriyetle Huxley'in telâkkisi gibidir.

Demek ki evveleminde Darwinizm hattâ, hayatiyat sahasında bile müsbet hakikat mahiyetini alamamıştır. Bununla beraber farzedelim ki hayatiyat sahasında tabii bir kanun olduğu tamamile ispat edilmiş olsun! Böyle olsa bile içtimaiyat sahasında hiçbir tatbik yeri bulamaz. Çünkü içtimai hayatın kanunları ruhi hayatın kanunlarına uymadığın gibi, ruhi hayatın kanunları da uzvi hayatın kanunlarına uygun değildir. Hayat kelimesinin müşterek olduğuna bakıp da ruhi ve içtimai hayatları biri birinin aynı addetmek hatadır. Uzvi hayatın hâdiseleri şuursuzdur. Uzvi hâdiseler fezanın içinde, ruhi hâdiseler şuurun içinde, içtimai hâdiseler de vicdanın içinde cereyan ederler. Hayatsız hâdiselerden hayatlı hâdiselerin çıkması nasıl izaha muhtaçsa şuursuz hâdiselerden şuurlu hâdiselerin doğması ve vicdansız hâdiselerden vicdanın tekevvün etmesi de aynı derecede izaha muhtaçdırlar. Hayat, şuur, vicdan namlarını bu üç şeniyetin kendi zıtlarından doğmaları şu suretle izah ediliyor: Birtakım unsurların imtizacından husule gelen bir kül onu terkip eden cüzülerde mevcut olmıyan hassaları haiz olabiliyor. Meselâ su hidrojen gazı ile oksijen gazlarının imtizacından husule gelmiştir. (Su) da bulunan hikemî ve kimyevî hassalar onu terkip eden (hidrojen) ile (oksijen) de yoktur. Hayatsız unsurlardan hayatlı bir maddenin doğması da aynı suretle vaki olmuştur. (Protoplasma) hayatlı bir maddedir. Fakat bunu terkip eden (Azot, karbon, oksijen ve hidrojen) unsurlarında hayata benzer hiçbir hassa mevcut değildir.

Hayati hâdiselerin imtizacından (şuurun) yâni

(ferdi ruhun) doğması da aynı suretle vuku bulmuştur. Ruhî hâdiselerin imtizacından (vicdan) in yani (maşerî ruh) un vücuda gelmesi de aynı suretle izah edilmektedir. Her imtizaç, her terkip yeni ve orjinal bir şeniyet vücuda getirmektedir. Bu şeniyetlerden herbirisi, kendinden evvel mevcut olup terkibine dahil olan şeniyet-ten daha mütekâmildir. Meselâ hayatlı madde, hayat-sız maddeden daha mürekkep ve binaenaleyh daha mütekâmildir. Vicdanlı insanlar da, vicdansız hayvanlar-dan daha mütekâmildir.

İnsan dünyaya geldiği zaman vicdandan mahrumdur, fakat şuurdan mahrum değildir. İnsan dinî, ahlâki, bedii ilh. vicdanları içtimai hayattan alır. İnsanı hayvandan ayıran vicdanla akıldır. Vicdanla akıl insana ruhi bir hürriyet temin ettiği gibi, içtimai bir mesuliyet mevcuttur. Hayvan sevki tabiiilerle idare olunur. Şuurlu otomatlardan ibarettir. İnsanı bu suretle hayvanlardan ayıran nedir? İnsanın içtimai bir hayat yaşamasıdır. İçtimai hayat insanları hususi harslara malik ederek, biri birine benzemez milletler haline getirmiştir. Aynı medniyete mensup milletlerin hars cihtiyle birbirinden ayrı olmaları, beynelmilel taksimi amal mahiyetindedir. Her millet ayrı bir hars ibda ederek beynelmilel camiaya arzeder.

Birtakım dinî, ahlâki, bedii çeşnilerin ve lezzetlerin heyetî mecmuası olan her hars başka milletlerin de temaşa ve telezzüz edeceği güzel bir çiçek bahçesi gibidir. Bu bahçelerden herbirinde şekilleri, renkleri, kokuları diğerlerinde bulunmayan eşsiz çiçekler vardır. Çiçek meraklıları başkalarının bahçelerinde bulunan nadide çiçekleri görmek ve koklamak istedikleri gibi, milletlerde birbirinin orjinal harslarından telezzüz etmek isterler. O halde bir milletin mahvolması, birçok güzellikleri muhtevi olan orjinal bir harsın ortadan

kalkması demektir. Meselâ, vaktiyle Alman milleti mevcut olmasaydı, Leibniz'lerden, Kant'lardan, Goethe'lerden, Schiller'lerden, Wagner'lerden, bütün cihan mütelevviz olabilecek miydi? İngiliz, Fransız, İtalyan, Rus milletleri ve Türk, Arap, İran ve Efgan gibi müslüman milletler bütün cihan için, birer güzel hars bahçesidir. Hint, Çin, Japon gibi milletler de, orjinal harslara malik birer güzel maneviyat âlemidir.

Hususi harsları bir tarafa bırakalım: Milletler arasında iktisadi, ilmi ve medeni tesanütler, mübadeleler de yok mudur? O halde, milletler birbirine tabiaten düşman değildir, bilâkis dostturlar. Milletleri birbirine düşman yapan müteassıp papaslarla, emperyalistler ve kapitalistlerdir. Bunlar ortadan çekilirlerse, milletler birbirini kardeş gibi seveceklerdir.

VI

Suni Müsavatsızlıkların Kaldırılması ve Tabii Müsavatsızlıkların Onların Yerine İkamesi (6)

İnsanların arasındaki müsavatsızlıkları tetkik ediniz. Göreceksiniz ki bunların çoğu suni müsavatsızlıklardır, tabii müsavatsızlıklar değildir. Bir esirin efendisine, bir yarıcının ağasına, bir amelenin patronuna, tahsil görmemiş bir ümmînin malûmatlı bir zata müsavî olmaması tabii müsavatsızlıklar mıdır? Yoksa, insanların suni olarak vücuda getirdikleri esaret, serflik, mülkiyet, miras gibi içtimai müesseselerin neticeleri midir? Şüphesiz bunlar tabii müsavatsızlıklar yani

(6) Aynı gazetenin 6 Temmuz 923 gün 48 inci sayısında çıkmıştır.

uzvi teşekküllerden ve maderzad kabiliyetlerden husule gelmiş ayrılıklar değildir. Eğer bu müsavatsızlıklar uzvi kabiliyetlere ve irsi isdidatlara istinat etmiş olsaydı, onları izale etmek mümkün olmayacaktı. Fakat madem ki bu müsavatsızlıkları husule getiren cemiyettir; onları izale etmek iktidarı da cemiyette mevcut olmak lâzım gelir.

Halkçılığın en büyük vazifesi bu suni müsavatsızlıkları ortadan kaldırmaktır. İnsanlar dünyaya gelir gelmez müsavi haklara malik olmalıdırlar. Hiçbir çocuk dünyaya esir olarak yahut serf olarak gelmemelidir. Hiçbir çocuk hayatının ilk çağlarında sütsüz veya bakımsız, ikinci devresinde mektepsiz ve tahsilsiz kalmalıdır. Kimbilir fakir çocuklar arasında ileride birer dâhi olmak kabiliyetinde nice istidatlı fertler vardır. İyi beslenmemek, tahsil ve terbiye görmemek yüzünden, cemiyet bunların feyizli dehalarından mahrum kalıyor. Halbuki zenginlerin çocukları arasında da kabiliyetsiz, gabi, tenbel olanlar çoktur. Bunlar kuvvetli gıdalarla beslenerek, muntazam mekteplerde tahsil ve terbiye görerek cemiyetin müdir sınıfları arasında mühim mevkileri işgâl ediyorlar. Zeki fertleri rençberlik eden ve gabi fertleri en mühim müesseselerin başına geçen bir cemiyet hiç medeniyette ve intizamda yükselebilir mi?

O halde halkçılığın en esaslı şartı, çocukları müsavi şerait altında bulundurmaktır, beslenmelerine, tahsil ve terbiyelerine aynı itinaları ibzal ederek her birinin hususi istidadından cemiyeti müstefit etmektir. Fakat bu gayeye vusul için, bolşevik, komünist ve hatta sadece kollektivist ve sosyalist olmağa lüzum yoktur. İleride göreceğimiz veçhile halkçılık, ferdi mülkiyet kaidesini ilga etmeden bu neticeye vusul bulabilir.

Burada şöyle bir itiraz dermiyan edilebilir: "Sunî

müsavatsızlıkları ortadan kaldırabilirsiniz, fakat bunlardan başka bir de tabii müsavatsızlıklar var, bunları da ortadan kaldırmak için elinizde bir iktidar var mıdır?"

Filhakika, suni müsavatsızlıklar ortadan kaldırılınca, tabii müsavatsızlıklar yine meydanda kalacaktır. Ve bu tabii müsavatsızlıklar terbiye ve tâlim vasıtasıyla kısmen azaltılmakla beraber, büsbütün izale edilebilmeleri de imkânsızdır.

Fakat cemiyetin vazifesi yalnız kendi eseri olan müsavatsızlıkları ortadan kaldırmaktır; içtimai adalet, bütün fertlerin cemiyet tarafından aynı ihtimamlara ve himayelere mazhar olması demektir. Cemiyet, yalnız kendi fiillerinden mesuldür. Tabiatın gayri müsavi insanları vücuda getirmek suretindeki adaletsizliğinden mesul değildir. Bununla beraber cemiyet anadan doğma körleri, sağır ve dilsizleri terbiye ve talim vasıtaları ile, normal insanlara yaklaştırmağa çalışmıyor mu? Bir uzvu eksik olanlara suni uzuv yapmıyor mu? Bununla beraber cemiyet tabii müsavatsızlıklara büsbütün niha-yet vermek iktidarına malik değildir. Binaenaleyh bir takım tabii müsavatsızlıkların, halkçılık devrinde de mevcut kalması zaruridir.

Zaten halkçılığın gayesi körü körüne bir müsavatçılık değildir. Hakiki müsavatçılık, bütün fertlere aynı muameleyi yapmak münafidir. Tam adalet herkese lâyük olduğu mevkii vermektir. Cemiyete büyük hizmetler ibzal eden bir fertle, gayet küçük bir hizmet ifa eden yahut işgörmeğe iktidarı olduğu halde tenbellik saikasıyla hiçbir faidesi dokunmıyan diğer bir ferde cemiyet tarafından aynı kıymetin verilmesi hakiki adaletle muvafık olabilir mi? Bir cemiyetin bekası ve terakkisi, her ferde ifa ettiği hizmetle mütenasip mükâfatlarda bulunmasıyla meşruttur. İztırari olarak hiçbir hizmet ifa edemiyen kötürümler ve malûller tabii müstesnadır. Ço-

cuklar da henüz hizmet edecek bir yaşa gelmemişlerdir. Fakat cemiyet içinde yaşayan her fert mutlaka cemiyet içinde faydeli bir surette herhangi bir işle uğraşmağa borçludur. Ve her ferdin içtimai kıymeti, ifa ettiği içtimai hizmetle ölçülmelidir.

Demekki hakiki müsavatçılık, her hizmete müsavi bedelini vermektir. Yoksa tabiaten gabi olarak yaratılmış yahut hür iradesi ile tenbel kalmayı itiyat etmiş olan fertlere, ancak en zeki ve en malûmath en çalışkan ve en fedakâr insanların lâıyk oldukları mevkileri vermek değildir. Şu kadar var ki, her fert çalışabilmek için, içtimai feyizlerden müsavi derecede hissesini almış olmalıdır. Bir insan yavrusu dünyaya geldiği zaman bir hayvan yavrusu gibi yalnız tabiatın ihsanlarına mazhar olmakla kalmaz. Cemiyetin üç türlü nimetlerine de nail olur :

Bunlardan birincisi siyasi haklardır. Seçmek ve seçilmek hakları, fertlerin elinde onları en yüksek makamlara kadar çıkarabilecek içtimai kuvvetlerdir. İkincisi terbiyevi feyizlerdir. Her milletin içinde din, ahlâk, güzel sanatlar, felsefe, ilim gibi şeylerden mürekkep olmak üzere bir milli hars mevcuttur. Bu milli harstan nasip alanlar, cemiyet içinde yüksek bir mevki ihraz ederler.

Üçüncüsü iktisadi aletler ve tekniklerdir. Bu aletlerle teknıklere malik olanlar, büyük servetleri kazanabilirler.

İşte dünyaya gelen bütün insan yavruları, cemiyet tarafından bu üç kısım içtimai kuvvetlerle aynı derecede techiz edilmelidirler. Bir sınıfa bunlardan bazısını verip de, diğerlerini vermemek içtimai ahengi ihlâl eder. Meselâ, kızlarımıza lise ve yüksek tahsilleri vermekte tereddüt etmiyoruz. Bunlara Avrupa'nın, Amerika'nın ve Avusturalya'nın birçok yerlerinde kadının medeni

ve siyasi haklar itibarı ile erkekler müsavi bir dereceye vasil olduklarını öğreniyoruz.

Sonra, bunları siyasi haklardan büsbütün mahrum ve medeni haklarca da erkekten çok dun bir mevkide bırakıyoruz. Bu iki türlü hareket arasında büyük bir mantıksızlık yok mudur?

Yine, meselâ bütün köylüler gibi bir karış tarlası bile olmıyan yabancı ve rençberler köylülere de milli meclise intihap etmek ve intihap olunmak gibi siyasi hükümlerlik haklarını vermişiz. Halbuki tarlaları olmıyan bu zavallılar bir köy ağasının esiridirler. Bazı yerlerde bunlar evlerini buldukları köyden başka köye nakletmek hakkından bile mahrumdurlar. Çünkü köy ağası onları bitmez tükenmez bir borç ile ebedi bir surette kendi köyüne bağlamıştır. İktisaden adi bir ferдин esiri olan bu yüzbinlerce köylülerin, siyasetten hükümlerlik haklarına mâni olmasından ne çıkar?

Cemiyetin vazifesi bu üç kuvveti beraber olarak fertlerine tevzi etmektedir.

Cemiyet, fertlerine bu nimetleri müsavatan tevzi ettikten sonradır ki onları içtimai hizmetleri ile mütenasip muamelede bulunmak hakkını haiz olabilir. Mammafi insanlar arasında bazı tabii müsavatsızların bulunması da, esasen mazarratlı değildir. Belki, bilâkis faidelidir de. Bazı insanların elişlerine, bazılarının fikri işlerine, bazılarının da zevk işlerine kabiliyetli olması, içtimai iş hükümünü taksimi amalin teşekkülüne faideli bir hazırlık değil midir? Bir cemiyette bütün fertler şair olsalar, o cemiyet yaşayabilir mi? Bir milletin bütün vatandaşları yalnız elişlerinde kabiliyetli olsa, o millet fikri ve bedii sahalarda yükselebilir mi? Bütün fertleri yalnız riyaziyata müsteit bulunan bir kavim milli bir hars yapabilir mi?

Görülüyor ki tabii müsavatsızlıklar, muzır değil

belki birçok ahvalde faidelidir. İçtimai müsavatsızlıklarda, eski devirlerde, faideli roller ifa etmişlerdir. Fakat bilhassa müsavat mefküresinin hükümran bulunduğu bu halkçılık devrinde, artık içtimai müsavatsızlıkların devamı caiz görülemez. Tabii müsavatsızlıklar denildiği zaman bundan kasdedilen mâna (uzvi müsavatsızlıklardır. Suni müsavatsızlıklardan anlaşılan mâna da, içtimai müsavatsızlıklardır. Vakıa içtimai müsavatsızlıklar da (içtimaiyen - tabii) sebeplerin neticeleri olduğu için. (İçtimaiyen - tabii) bir mahiyettedir. Fakat bunlar uzvi müsavatsızlıklara nisbetle, cemiyet tarafından kolayca değiştirilebildiğine binaen halk tarafından (suni) mahiyete görülmüşlerdir. Bu sebeple biz de bunlara suni müsavatsızlıklar demekte bir beis görmedik.

Halkçılık devri cemiyetlerin siyasi tekâmülde vasıl oldukları en son ve en yüksek merhaledir. Bu merhalede içtimai müsavatsızlıkların izalesi en esash şarttır. Fakat içtimai müsavatsızlıkların izalesi, bütün insanların aynı kabiliyetlere mâlik kılınması demek değildir. İçtimai müsavatsızlıkların izalesinden doğacak büyük bir faide de, tabii müsavatsızlıkların yani mâderzad kabiliyetlerin tamamen hükümran olmasıdır. O halde halkçılığın hedeflerinden biri de (Suni müsavatsızlıkların kaldırılması ve tabii müsavatsızlıkların onların yerine konması) dır.

VII

İnsanlar Hürdürler (7)

Geçen makalelerimizde hayatiyet ilmine istinaden insanlar arasında müsavatın mümkün olmayacağına dair serdolan iddiaların esassız olduğunu meydana koy-

(7) Aynı gazetenin 9 Temmuz 1923 günü 49 uncu sayısında çıkmıştır.

duk. Şimdi de ruhiyat ilmien istinaden, insanların hür olmadıklarını iddia eden nazariyecilerin fikirlerini münakaşa edeceğiz.

Bunlar diyorlar ki: "İnsanların siyasi hürriyete ve vicdan hürriyetine mâlik olabilmeleri için, evvel-emirde ruhi hürriyeti haiz olmaları lâzımdır. Halbuki insanlar da sair hayvanlar gibi ruhen esirdirler. İnsanlarda uzviyetlerinden doğan bir takım ihtisaslar, arzular, heyevanlar vardırki insanlar hiçbir vakit bunların istibdadından kurtulamazlar. Meselâ açlık, susuzluk, uyku ihtiyacı, cinsi ihtiyaç gibi temayüller insanların ruhunda birer âmiri mücbir hükmündedir. İnsanlar bu deruni müstebitlerin esareti altında buldukça, gerçekten hür olmaları mümkün müdür?

Bu mahkeme ilk bakışta vakılar müstenit görünür ise de başka vakılarla mukayese edilince, nakıs bir istikrardan ibaret olduğu meydana çıkar. Filhakika insan, açlık, susuzluk ilh gibi bir takım icbarların tesiri altındadır. Fakat üç ay oruç tutanları, kırk gün çile çekenleri, intihar maksadı ile aylarca yemek yemeyenleri görmüyor muyuz? Bu vakıları gördükten sonra, artık (insanlar açlığın, susuzluğun esiridirler.) demeye nasıl dilimiz varabilir?

Geceleri hiç uyumıyan mutefikler, hasta çocuklarını bekleyen anneler geceleri çalışan amelelerle yürüyen kervancılar uyku tehalüküne galebe çalmıyor mu?

Bekâretini muhafaza eden ihtiyar kızlarla dünyaya girmemiş erkekler az mı görülmüştür?

Arzularına hâkim olan bu insanlar gibi, heyecanlarına karşı hükümran bulunan insanlar da vardır. Revaki filozoflarda, budist tariki dünyalarda, İbrahim Edhem gibi evliyalarda sekinetin yani heyecansızlığın en yüksek derecelerini görüyoruz.

Bu vakıalar gösteriyor ki, insanda uzvi temayüller-

den başka, içtimai temayüller de var. Bu içtimai temayüller (mefkûreler) le (mefhum) lardır. İnsan dinî, ah-lâki, bedîi mefkûreleriyle, uzvi tehalüklerini yenebilir. Akli mefhumları ile siretine makul istikametler verebilir. İşte insanın bu iki türlü içtimai temayüller sayesinde arzularına ve heyecanlarına galip ve hâkim olmasına (irade) namı verilir.

İrade insanın arzu ettiği şeyi yapmaması ile tezahür eder. İnsanın arzu ettiği şeyi yapmamasına (menfi irade), arzu etmediği şeyi yapmasına (müspet irade) adlarını verebiliriz. Meselâ açken birşey yememek menfi bir iradeyi, yaşamayı arzu ederken vatan aşkı ile harbe gitmek müspet bir iradeyi gösterir.

İrade, ya bir mefkûrenin, yahut bir mefhmunun uzvi temayüllere galebesidir. Eğer irade, mefkûreden doğmuşsa ona vecdi irade diyebiliriz. Çünkü mefkûreli insanlar arzularına ve heyecanlarına hiçbir cehit sarfetmeksizin yalnız vecit yani (antuzyasım) ile galebe çalarlar.

Eğer, bilâkis, akli mefhumlardan doğmuşsa, ona (cehdi) irade diyebiliriz. Çünkü arzularına ve heyecanlarına yalnız akli mefhumları ile galebe çalanlar, büyük bir cehit sarfına mecburdurlar.

İnsandaki ruhi hürriyetin birinci derecesi olan irade bu suretle husule gelir. Fakat insan bazan bir işi yapacağı zaman iki yahut daha ziyade mefkûrelerin tesiri altında da kalabilir. O zaman bu mefkûrelerden hangisini diğerine tercih etmek lâzımgeldiği hakkında ruhi müşavere icrasına lüzum hasıl olur. Bu derûni tezekkür neticesinde bir mefkûre diğerine tercih olunur ki bu hale de (ihtiyâr) namı verilir. İşte ruhi hürriyetin bu ikinci derecesi de bu ihtiyar hâletinden ibarettir.

(İrade) basit olduğu halde, (ihtiyâr) mürekkeptir. Çünkü ihtiyâr müteaddit mefkûrelerin yani müteaddit iradelerin mübarezesinden çıkan neticesidir.

Tarihte gördüğümüz kahramanlardan bazıları irade sahibi, bazıları da ihtiyar sahibidir. İrade sahipleri yalnız bir hedef görebilirler, yalnız bir maksat için çalışabilirler.

Gayet mürekkep ve mudil olan şeniyet vahide irca kaidesine tabi olmadığından, bu gibilerin mücahede-leri ekseriya kısır kalmağa mahkûmdur. Çok kere de büyük mazarratlara bais olur.

İhtiyar sahiplerine gelince bunlar evveleminde bütün şeniyetleri nazara alırlar. Sonra da bütün mefkûre-leri ve bütün akli mefhumları karşılaştırarak, uzun muhakemelerin tezekkürlerin neticesindedir ki yapacakları işe karar verirler.

Görülüyor ki insanlarda (irade) ve (ihtiyar) nam-ları ile iki dereceli bir ruhi hürriyet vardır.

İnsanı ruhen hür yapan, bir taraftan mefkûrelere, diğer taraftan akla malik olmasıdır. Mefkûreleri idrak eden ruhi melekemize (vicdan) adı verilir. Demek ki insanı ruhi hürriyete sahip kılan (vicdan) ile (akıl) dır. İnsan cemiyetten aldığı bu iki ruhi meleke sayesinde ki, ruhunun uzvi temayüllerine galebe çalarak, uzviyete karşı tamamen müstakil bir vaziyete girer.

Demek ki insan dünyaya gelirken, ruhi bir hürriyet iktidarını haiz olarak gelmez. Bu iktidarı yaşadığı maşeri hayat nisbetinde iktisap ettiği hars ve tehzib derecesinden cemiyetten alır. O halde insanın ruhi hürriyeti ilânihaye artabilir. İrade ve ihtiyar melekeleri ilânihaye kuvvetlenebilir. Büyük kahramanları ve dahileri vücuda getiren, işte deruni hürriyetin bu yüksek dereceleridir.

Hülâsa, insanlar hür oldukları halde doğmazlar ise de hürriyete kabiliyetli olarak dünyaya gelirler. Cemiyet onlara iptida, ruhi bir hürriyet verir, sonra da, siyasi ve içtimai hürriyetlere mazhar kılar.

KISA SÖZLÜK

I. MAKALE

- Mefkure*: Ülkü
Hars: Millî kültür
Dereke: Derece
Emmuzeç: Örnek, nümune
Sadır almak: Çıkmak
Sudur etmek: Çıkmak
Mudrız: Zıt, karşı gelen
Müktesep: Kazanılmış (ele) geçirilmiş
Pişva: Öncü, önder
İzâle edilmek: Giderilmek yokedilmek
Tevarüs: Geçme, mirasa konma
Tearüz: Çatışma
Gayri müstakar: Durulmamış, istikrar bulmamış.
Müdil: Karışık, karmaşık, çapraşık.
Sâfil: Aşağı, alçak
Tealî: Yükselme
Temeddün: Medenîleşme, uygarlaşma

II. MAKALE

- Tesalüp etmek*: Irkça karışmak
Sakil: Ağır, kaba
İştikak etmek: Ayrılmak, bir kökten çıkmak
İhtilât etmek: (Soyca kültürce) karışmak
Mütecanis: Bir örnek, bir cinsten
İnhilâle duçar olmak: Bozulma, dağılma, çözülmeğe uğramak

- Tesâdüm*: Çarpışma
Tefâvüt: Ayrım, iki şey arasındaki fark
Taksimi âmâl: İş bölümü, (âmil-İşler ameller)
Cevvaliyet: Hareketlilik, (cevval-koşan, dolaşan)
Fevkalhat: Yukarı, üst derecede, sınırdan, çok fazla
İnkisâm etmek: Bölünmek
İntaç etmek: Gerektilmek, sonuçlandırmak Adem - yokluk, hiçlik, sızlık
Mâşer: İnsan topluluğu, toplum

- Mâşeri*: Cemaate, topluluğa mensup, topluluğun olan ortaklaşa

III. MAKALE

- Dûn*: Aşağı
Ufâle: Fonksiyon,
Müstefrişe: Odalık (metres
Sekinet: Rahat, tatlılık, güvenme
Semtîye: Klan
Mestûr: Örtülü, kapalı, saklı
Tesettür: Örtünme, gizlenme
İhticap: Örtünce, saklanma

IV. MAKALE

- Hirfet*: Sanat, (el, küçük sanat)
Taâm: Yemek
Silsile: Sıra, zincir,
Meratip: Mertebeler, dereceler
Tasnif: Sınıflama, sıralama, ayrılma

Istırar: Zor

Zahife: Sürünerek yürüyen
(hayvan) sürünge)

V. MAKALE

Huşûnet: Sertlik, kabalık
katılık

Istıfa: Seçme, ayıklanma, bir
şeyin iyisini bırakma,
alma

Tekevvün: Oluş, var olma,
doğuş

İmtizaç: Uyuşma, uyma,
kaynaşma, geçinme

Beynelmîlel: Milletler

Bedîi: Estetik

Telezüz etmek: Hoşlanmak,
lezzet duymak, tat almak

VI. MAKALE

Ümmî: Okuyup yazmak
bilmeyen

Mâderzâd: Anadan doğma,
doğuştan, tabii

İzale etmek: Gidermek,
yoketmek

İktidar: Kudret, kuvvet, güç
yetme

Gabî: Anlayışsız, kalın kafalı,
aptal

Müdir: İdare eden, müdür

İbzal etmek: Bolca göster-
mek, bolca vermek

Müstefit etmek: Faydalan-
dırmak, yararlanmak

Vusûl: Ulaşma, varma
yetişme

İlka etmek: Kaldırmak,
bozmak, lâğvetmek

Dermiyan etmek: Ortaya
koymak, öne sürmek

Mündâfî: Aykırı, aksi muhalif,

uymayan

İztırari: Mecburi

Mazhar olmak: (Bir iyliğe)
ermek, erişmek

VII. MAKALE

Âmir: Baş, emreden buyuran

Mücbir: Zorlayan, zorlayıcı

Derûni: İçten

Nâkıs: Eksik

İstikra: Tümevarım

İcbar: Zorlama, cebir

Mutekif: Bir yer kapanıp
ibâdetle meşgul olan,
itikâfeden

Tehalük: Can atma, çok
istekli olma

Revâki: Stoik

Sîret: İnsanın manevî hal-
leri, ahlâkı, tabiatı.

Cehid: Çaba, uğraşma,
çalışma

Tezekkür: İçten konuşma
hatıra getirme

İhtiyâr: Hürriyet, erkinlik,
seçme

Mübareze: Vuruşma, savaşma

Bâis: Sebep

Tehzip: Düzeltme, temizleme
islah

İhraz etmek: Kazanmak,
erişmek

Tâil: Orta, ikinci derece olan

Âli: Yüksek

Mazarratlı: Zararlı

Caiz görülmek: Uygun
münasip görülmek

Beis: Engel, zarar

Merhale: Konak, mesafe

İkame: Koyma, konulma,
kullanma