

T.C

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLER ENSTÜTÜSÜ

ORTA ÖĞRETİM SOSYAL ALANLAR EĞİTİMİ

TARİH ÖĞRETMENLİĞİ

MAKEDONYA EĞİTİM KURUMLARINDA OKUTULAN TARİH
KİTAPLARINDA OSMANLI İMAJI

YÜKSEK LİSANS TEZİ

Hazırlayan

Şener BİLJALİ

Danışman
Prof. Dr. Mehmet ŞAHİNGÖZ

ANKARA - 2007

Eğitim Bilimler Enstitüsü Müdürlüğü’ne

Şener BİLJALİ’ye ait “MAKEDONYA EĞİTİM KURUMLARINDA OKUTULAN

TARİH KİTAPLARINDA OSMANLI İMAJI” adlı çalışma jürimiz tarafından Tarih

Eğitim Anabilim Dalında YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

 Adı Soyadı İmza

Üye (Tez Danışmanı) : …………………………………………….. …………….

Üye: ………………………………………………………………. …………….

Üye: …………………………………………. ……........................ …………….

i

ÖZET

 Bu araştırmada Makedonya Cumhuriyeti Eğitim Bakanlığının düz ve mesleki

Liselerde okutulan Tarih kitaplarının incelemesi yapılmıştır. Burada ki inceleme tarih

kitaplarında mevcut “ Osmanlı Devleti” hakkında yazılmış bilgilerin incelenip ortaya

çıkan “Osmanlı İmajı”nın tespiti yapılmıştır. Bu çalışmanın önemi Makedonya da halen

mevcudiyetini sürdüren unsurların kendi tarihi eğitim kitaplarında nasıl bir Osmanlı

İmajı oluşturduklarındadır ve oluşmuş olan bu Osmanlı imajının Makedonya’daki

unsurları hangi noktada birleştirmekte ve beraber yaşamak konusun da ne gibi rol

oynamaktadır.Araştırma dört bölümden oluşmuştur. Birinci bölümde; araştırmaya

ilişkin kurumsal bilgilere, problem durumuna, problem cümlesine, alt problemlere,

araştırmanın amacına, önemine, sayıtlarına ve konuyla ilgili araştırmalara, ikinci

bölümde; araştırmanın hangi yöntemle yapıldığına, üçüncü bölümde araştırmayla ilgili

bulgulara ve yorumlara yer verilmiştir. Son bölümde ise sonuç ve öneriler açıklanmıştır.

Araştırmanın sonucunda şu bulgulara ulaşılmıştır:

1. Makedonya Cumhuriyetinde okutulan tarih kitaplarında, Türk tarihiyle ilgili

bilgilerin sınırlı ve kıt oluşudur.

2. Tarih kitaplarında Osmanlı Devleti ile ilgili etnik meselelerde ki konularına ilmi

araştırmalara dayalı olmamasıdır.

3. Makedonya Cumhuriyetinde tarih kitaplarında okutulan Türk ve Osmanlı tarihi

ile ilgili bilgilerde pekte olumlu bir imajın ortaya çıkmamasıdır.

ii

ABSTRACT

 In this research it has made the observation about the books of the Republic of

Macedonian Education Ministry which is teached in the Highschools and Industrial

Highschools. It is determinig the “Ottoman Image” in the History books by observing

the written documents about the “Ottoman State”.

 The importance of this study is how the elements, currently living in Macedonia

does formed the Ottoman image in their historical education books and in which points

does the formed Ottoman image unites the elements in Macedonia and what is the role

in subject living together.

 The research has performed in four parts. In the first part; institutional

informations, problem state, promlem proposition, inferior problems, purpose of the

research, importance, counts, researches about the topic related to the research, second

part; which method has used during the reseach, third part; evidence and comments

related to the research.

In the final of the research it hast reached on these evidences:

1. The informationas about the Turkish history in the historical books in the

Republic of Macedonia is insuficient and limited.

2. The subjects in the historical books, about the ethnical issues in the Otoman

State does not base on scientific researches.

3. The informations about the Turkish and Otoman history in the historical books

of the Macedonian Republic is not positive.

iii

ÖNSÖZ

 Tez çalışmamın her safhasında ilgi ve engin bilgisini benden esirgemeyen,

kendisiyle çalışmak gibi bir fırsata sahip olduğum için kendimi şanslı hissettiğim, örnek

bir bilim adamı sıfatı ve kişiliğiyle hayatım boyunca kendime örnek alacağım

danışmanım ve değerli hocam Sayın Prof. Dr. Mehmet ŞAHİNGÖZ’e teşekkürlerimi

sunarım.

 Ayrıca araştırma katkılarından dolayı Yrd.Doç. Dr. Bahri ATA’ya teşekkürlerimi

sunarım.

 Her zaman beni destekleyerek buralara kadar gelmem için her şeyini feda eden,

benim tarih okumamı, tarihi sevmemi sağlayan ve hayatımın yol göstericisi, bilgesi,

ışığı olan çok değerli babama her şey için çok teşekkür ederim.

iv

İÇİNDEKİLER

ÖZET……………………………………………………………………………… i

ABSTRACT……………………………………………………………………….. ii

ÖNSÖZ……………………………………………………………………………. iii

İÇİNDEKİLER…………………………………………………………………….. iv

TABLOLAR LİSTESİ………………………………………………………………v

I. BÖLÜM

 1. GİRİŞ………………………………………………………………………...1

 1.1. Problem Durumu………………………………………………………..2

 1.1.1. Türkçe Tarih Kitapların Eksikliği Sorunu………………………...3

 1.1.2.M.C. Eğitim Sistemi Üzerine Genel Bilgi………………………....4

 1.1.3. Tarih Müfredat Programı İle İlgili genel Bilgi…………………..11

 1.2. İmaj Nedir……………………………………………………………...15

 1.2.1. Zihinsel Algılama ve Sınıflandırma Süreçleri…………………....18

 1.3. Kimlik,İmaj ve Türk İmajı……………………………………………...19

 1.3.1. Kim Bu Türkler…………………………………………………..21

 1.4. Araştırmanın Amacı…………………………………………….............25

 1.5. Problem Cümleler……………………………………………….. ….....25

 1.6. Alt Problemler…………………………………………………..............26

 1.6.1. Yadsıma Tekniği…………………………………………………26

 1.6.2. Yanılma Tekniği………………………………………………….26

 1.6.3. Belli Bir Olaya Sabitlenme Tekniği……………………… ……..27

 1.7. Tanımlar………………………………………………………………...27

 1.8. Sayıtlılar………………………………………………………………...27

 1.9. İlgili Araştırmalar………………………………………………………...28

v

II. BÖLÜM

 2. Yöntem………………………………………………………………...29

 2.1. Araştırmanın Türü………………………………………………...29

 2.2. Evren ve Örneklem…………………………………………….....30

 2.3. Verilerin Toplanması……………………………………………..30

 2.4. Verilerin Çözümlenmesi……………………………………….....30

III. BÖLÜM

 3. Bulgular ve Yorumlar…………………………………………….......31

 3.1. Makedonya Tarih Kitaplarında Yadsıma Tekniğinin Kullanılış...31

 3.2. Makedonya Tarih Kitaplarında Yanıltma Tekniğinin Kullanılışı.47

 3.3. Makedonya Tarih Kitaplarında Belli Bir Olaya Sabitlenme

 Tekniğinin Kullanılışı………………………………………….52

 3.4. Makedonya’daki tarih Kitaplarında Genel Osmanlı İmajı…........62

 3.5. Resimlerde Osmanlı İmajı……………………………………...164

IV. BÖLÜM

 4. Sonuç ve Öneriler………………………………………………………176

 4.1. Sonuç………………………………………………………………176

 4.2. Öneriler…………………………………………………………….183

KAYNAKÇA ………………………………………………………………184

EKLER

Ek. 1: Resimler.

Ek. 2: Müfredat Kopyaları.

 v

TABLOLAR LİSTESİ

Tablo.1. Makedonya’daki Makedon’ca ilk okul eğitimindeki öğrenci sayısı
…….…………………………………………………………………………………5

Tablo.2. Makedonya’daki Arnavutça ilk okul eğitiminde öğrencilerin sayısı
…………………………………………………………………………….…………5

Tablo.3. Makedonya’daki Türkçe ilk okul eğitiminde okul, öğrenci ve öğretmen
sayısı…………………………………………………………………………………6

Tablo.4. Makedonya’daki lise eğitiminde okul, öğretmen ve sınıf sayıları
………………………………………………………………………………………..7

Tablo.5. Makedonya’daki Arnavutça liselerde öğretmen, öğrenci ve sınıf sayısı
………………………………………………………………………….…………….8

Tablo.6. Makedonya’daki Türkçe liselerde öğretmen, öğrenci ve sınıf sayısı
……………………………………………………………………………….……….8

Tablo.7. Makedonya’daki,orta okul eğitimindeki öğrenci sayısı…………………….9

Tablo.8. Makedonya’daki orta okul eğitimindeki farklı milliyetlerin öğrenci
sayıları………………………………………………………………………………...9

Tablo.9. Üsküp üniversitesi öğrenci sayısı………………………………………….10

 1

I. BÖLÜM

1. GİRİŞ

Cihan İmparatorluğu olan Osmanlı Devleti dünyanın üç kıtasına hakim olarak

dünyaya eşi benzeri olmayan bir devlet yönetimi ve adalet anlayışı örneğini

sergilemiştir. Günümüz demokrasilerinin bile bazı konularda ulaşamadıkları ve

ulaşmak istedikleri hedeflere kolaylıkla ulaşmış ve bünyesinde barındırdığı, farklı

din, dil, millet, kültürel ve sosyal dinamikleri bir şemsiye altında toplayarak dünyaya

demokrasi ve hoşgörü dersini vermiştir. Bütün milletlerin farklılıklarına rağmen bir

arada yaşayabileceklerini ispatlamış bir devletti Osmanlı Devleti. Bugün Osmanlı

Devleti olmasa da yüzyıllarca bünyesinde barındırdığı üç kıtanın milletleri Osmanlıyı

hep hatıralarında yaşatmaktadırlar. Bu hatıralara değişik zamanlarda farklı siyasi

emellere alet etmek için müdahale edilerek Osmanlı devleti olması, yani hatırlanması

gerektiği gibi değil de, bu emellerini gereği gibi hatıralara bir takım müdahaleler

yapılarak Osmanlıya farklı bir yüz verilmeye çalışılmıştır.

Bu araştırmamızın gayesi eski Osmanlı coğrafyasındaki yeni devletleri ile bir

anlaşmama platformunun oluşturulması gibi bir gayesi yoktur. Asıl gayemiz

milletlerin hafızalarında gerçek Osmanlının tekrar yerleşmesi için bir zamanlar

yapılan hataların nasıl düzeltileceğinin tespiti için küçük bir gayretten ibarettir. Bu

gayretin modern ve demokratik çağın gereği olarak milletler arası ittifak ve

işbirliğinin tesisi için, gereksiz ve gerçeklerden uzak kin ve nefreti aşıp ileriye

 2

yönelik eski Osmanlı coğrafyasının yeni milletleri ile bir ortak anlaşma noktası

bulmaktır.

1.1. Problem Durumu

Makedonya Cumhuriyetin’de günümüzde ve tarihi süreç içerisinde çok farklı ve

değişik kültürel geçmişe sahip milletler yaşamış ve yaşamaktadırlar. Doğal olarak

her milletin kendine has tarihi geçmişi var ve bu geçmişin günümüze taşınması tarih

ilmi sayesinde sağlanmaktadır. 1 İşte burada Makedonya’daki her millet kendi

tarihini anlatırken bazen tarihi delilere sadık kalarak bu işi gerçekleştirirken, bazı

milletler ise tamamen efsane ve hikayelere başvurarak kendi tarihlerini

oluşturmaktadırlar. 2 Bu kendi tarih anlayışlarının oluşturulması esnasında Balkan

milletlerinden çoğu ,, Ortak düşmana karşı savaşmak,, tarihi anlayışına dayalı bir tür

tarih oluşturulmuştur. Buradaki ortak düşman Osmanlı İmparatorluğu olmaktadır.3

Makedonya’daki Arnavut, Makedon, Sırp ve hatta Türkçe tarih kitaplarında genel

manada Osmanlı İmparatorluğu’nu dış düşman gibiymiş gösterme çabası mevcuttur,

burada tipik bir tarihi kötüye kullanma sorunu ortaya çıkmaktadır.

Makedonya’daki tarih kitaplarında Osmanlı ile ilgili iki ana fikir oluşmuştur

bunlarda, Osmanlı imajı ve Osmanlının etnik köken kavramı ana fikirleri.

Bir tarih kitabının yazılışı esnasında merkez olarak somut ve sırasıyla birinci, ikinci

el gibi kaynakların kullanımıyla oluşmaktadır, fakat bu araştırmamız esnasında

problemi oluşturabilecek diğer bir durumu tarih kitaplarındaki tarihi kaynakların,

kaynakça veya dipnot usulü kullanılarak verilmeyişidir. Makedonya’daki Türkçe

1 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines.(Priştine, 2000),s.246
 Hinsi MÜZÜRİ:Historiya E Populit Shqioıtar, Shtepia Botuese E Librit Shkolor. (Tiran, 1996),s.90
 Branko PANOV:İstorija II,İzdaniye Na Prosvetno Delo. (Üsküp, 1996),s.118
2 Rasim MUMİNOVİÇ: Fenomenologiya Sırpskog Genotsıda (Sarayevo, 1994), s.15-20
 Mehmet BEŞİKÇİ: Tarihi Kötüye Kullanma Biçimleriyle Yüzleşmek, Türk Ekonomi ve Toplumsal
tarih Vakfı.(İstanbul, 2001),s.28
3 Husamedın FERAY: Skica E Mendimit Politik Shqiptar, Logos A.(Üsküp, 1999),s.45-58

 3

okuyan çocukların Türkçe tarih kitapları eksikliği sorununu da problem durumu

başlığı altında inceleyebiliriz, aslında bu eksiklik tarih eğitim için önemli bir sorun

da teşkil edebilir.

Bunlara paralel olarak Makedonya’daki tarihi müfredatlarındaki Osmanlı tarih

dersinin kapsamı ve ne kadar verilmektedir, problem durumuyla ilgili düzenleme

verilebilir.

1.1.1. Türkçe Tarih Kitapların Eksikliği Sorunu

Bu araştırmamızı yaparken bekli de en çok zorlandığımız mesele Türk tarih

kitaplarında Osmanlı imajını incelemek olmuştur. Bu araştırmamızın zor olmasının

sebebi kitaplardaki bilgiler ulaşamamak veya kitaplarda Osmanlıyla ilgili bilgi

olmaması değil, bu araştırmayı yapacağımız kitapların olmaması. Araştırmam

esnasında liselerde araştırmamı sürdürebilmem için kütüphanelerde olsun basım

evlerinde olsun lise Türk dilinde tarih kitaplarına rastlamadım. Daha sonraki lise

Türk öğretmenleriyle yaptığımız görüşmelerde öğretmenlerin verdikleri bilgilere

göre liselerdeki Türk öğrencilerin Türkçe tarih kitapları olmamasından

yakınmışlardır. Bunun için kendi imkanları dahilinde çözümler üretmeye

çalışmaktadırlar. Bu ürettikleri çözümlere baktığımızda öğretmenlerin Makedonca

tarih kitaplardan tercümeler yaptırıp öğrencilerine verdikleridir.

Kalkandelen’in(Tetovo) Sağlık Meslek Lisesi’nin tarih öğretmeni Sayın

Arafat Arif Beyle yaptığımız görüşmede kendisi: Bizlerin Türkçe tarih kitaplarımız

yoktur, bunun için eskiden Makedon tarih kitaplarından tercümeler yapıp idare

ediyorduk. Fakat daha sonraları diğer bir sorunla karşılaştık, o da tercüme ettiğimiz

 4

kitaplarda Osmanlı hakkında anlatılanlar pek de müspet olmadığının farkına varınca

bu sefer ne yapacağımızı bilemedik. Bazen kendi yorumlarımızı katarak dersleri

idare etmeye çalışıyorduk. Fakat daha sonraları diğer bir çare bulduk o da Türkiye

Cumhuriyetin’de eğitim gören öğrencilerimizden Türk tarih kitaplarını veya

fotokopilerini getirtip böylece istediğimiz konuları seçip öğrencilere vermeye

çalışıyorduk. Buna ilaveten internetin yaygılaşmasıyla da teknolojik nimetlerden

faydalanalım dedik ve internet sitelerini tarayıp Osmanlı ve Türk tarihiyle ilgili

bilgileri indirtip öğrencilere tarih dersinde bilgi olarak vermeye çalışmaktayız

demektedir.

Bu sorun halen bu gün de devam etmektedir. Biz bu araştırmamızı incelerken

lise öğretmenlerinden pek fazla bir kaynak alamadık sadece Türkçeye tercüme

edilmiş kitaplardan faydalanabildik.

1.1.2.Makedonya Cumhuriyeti’ndeki Eğitim Sistemi Üzerine Genel Bilgi

Burada Makedonya Cumhuriyeti’ndeki günümüz eğitim sistemi üzerinde

genel bir bilgi verilecektir. Bu bilginin veriliş amacı ise tezimizi incelerken

Makedonya’daki eğitim durumu hakkında ne kadar bilgi sahibi isek, konuyu o kadar

daha iyi anlamamız için verilmektedir. Bunun yanında ileride müfredat

incelemesindeki, açıklamaları daha net anlamamıza zemin oluşturacaktır.

 5

Tablo.1. Makedonya’daki Makedon’ca ilkokul eğitimindeki öğrenci sayısı

1997/98 - 1998/99

İlkokullarda Makedonların sayısı

175.534 - 172.374 (-3.160)

Sınıfların Sayısı 7.043 – 7.060 (+17)

Öğretmenlerin sayısı 9.141 – 9.254 (+113)

İlkokullarda katılım oranı %68.3 - %68

Tablo.2. Makedonya’daki Arnavutça ilkokul eğitiminde öğrencilerin sayısı

1997/98 - 1998/99

İlkokullarda Arnavutların sayısı

74.122 - 76.099(+1977)

Sınıfların sayısı 2.886 – 2.968(+82)

Öğretmenlerin sayısı 3.571 – 3.677(+106)

İlkokullarda katılım oranı %26.7 - %27.0

Türklerde İlkokul Eğitimi

Eski Yugoslavya’nın dağılmasıyla ,1991de Makedonya kendi bağımsızlığını ilan

ettikten sonra, Makedonya Türkleri birçok alanda çeşitli sıkıntılarla

karşılaşmaktadır.Ancak,hemen belirtelim ki en büyük sıkıntımız eğitim sorunudur.

1945-1999 yılları arasında Makedonya Cumhuriyeti’nin Devlet İstatistik

Kurumundan alınan bilgilere göre Türkçe ilkokul eğitiminde okul,öğrenci ve

öğretmen sayısı şöyle:

 6

Tablo.3. Makedonya’daki Türkçe ilkokul eğitiminde okul, öğrenci ve öğretmen

1945/46 - 55 6.702 125

1946/47 - 65 7.280 123

1947/48 71 - 10.203 165

1948/49 71 - 10.722 165

1949/50 100 - 12.621 249

1950/51 100 - 12.493 237

1960/61 70 - 6.410 168

1970/71 55 5 - 617 203

1980/81 54 5 - 362 225

1992/93 54 5 - 172 289

1995/96 54 5 - 612 229

1998/99 55 5 - 990 249

 I’inci Dünya Savaşı’ndan sonra yani 1945’ten 1949/50 öğretim yılına kadar

ilkokullardaki öğrenci sayısı giderek artış gösterirken, 1951’den itibaren meydana

gelen hızlı düşüşünün sebebi, 1952 yılında Türkiye’ye başlayan kitlevi göçtür.

 1998/99 verilerine dayanarak, Makedonya Cumhuriyetinde ilkokulda okuyan toplam

öğrenci sayısından (255.150) sadece (%2.2 veya 5.990) öğrenci Türkçe eğitim

görebiliyor.Makedonya’daki demografik gelişmelere bakıldığında Türklerin 9500 ile

10.000 ilkokul öğrencisi olması gerekir.

 7

Olmayışının sebepleri arasında:

- Makedonya Cumhuriyeti anayasası milliyetlerin ilkokul eğitimini ana dilleri

üzerine yapılmasını garanti altına almasına rağmen, başta Doğu Makedonya olmak

üzere, birçok yerlerde ilkokul sınıflarının açılmaması

- Bazı belediyelerde Türk aydınlarının bir bölümü çocuklarını Türk okulları yerine

Makedonya’da Arnavut okullarına göndermesi v.b.

- Tüm Türk çocukları ilkokul eğitimlerini Türkçe dilinde almaları takdirde en az 130

öğretmenin işe alınması anlamına gelir.

 Tablo.4. Makedonya’daki lise eğitiminde okul, öğretmen ve sınıf sayıları

1997/98- 1998/99

Ortaokullarda Makedonların sayısı 71.990 - 73.566(+1576)

Öğretmenlerin sayısı 4.422 – 4.493(+71)

Sınıfların sayısı 2.315 – 2.359(+44)

Ortaokulların sayısı 90 - 92(+2)

Makedonya’da her millet kendi ana dili üzerine eğitimini sürdürmektedir, bu

yüzden burada (Tablo.4.) da her milli mensubiyetin lise eğitimi hakkında bilgi

verilmiştir.

 8

Tablo.5. Makedonya’daki Arnavutça liselerde öğretmen, öğrenci ve sınıf sayısı

1997/98 -1998/99

Ortaokullarda Arnavutların sayısı 11.341 - 12.973(+1632)

Öğretmenlerin sayısı 692 755(+63)

Sınıfların sayısı 365- 414(+49)

Ortaokulların sayısı 21 22(+1)

Tablo.6. Makedonya’daki Türkçe liselerde öğretmen, öğrenci ve sınıf sayısı

1988/89 4 8 173 27

1989/90 2 4 102 19

1990/91 2 8 186 29

1995/96 4 12 445 72

1997/98 4 18 567 72

1998/99 4 20 584 80

Türkçe orta öğretimde 1988-99 yılları arası okul, sınıf, öğrenci ve öğretmenlerin
sayısı yukarıdaki Tablo.6. verilmiştir.

Türk dili üzerine eğitim yapan liselerin sayısı 10 yıldır artış göstermemiştir.

Lise eğitimini Türk dili üzerine görmek isteyen Türk çocuklarına anayasaya

uyup imkan tanındığında, liselerdeki Türk öğrencilerin sayısı 1300 ile1500 civarında

olur.Bu da, 50 lise hocasına iş imkanı sağlama manasına gelir.

 9

Tablo.7. Makedonya’daki,ortaokul eğitimindeki öğrenci sayısı

Makedonya Cumhuriyetinde Ortaokul
öğrencilerinin toplam sayısı

84.059 87.420

Makedonlar 71.990 ya da %85 73.566 ya da %82

Arnavutlar 11.341 ya da %13 12.973 ya da %15

Türkler 567 ya da %0.6 584 ya da %0.6

 Tablo.8. Makedonya’daki ortaokul eğitimindeki farklı milliyetlerin öğrenci
sayıları
Makedonlar 1.250.000 %7

Arnavutlar 450.000 %2.9

Türkler 87.000 %0.65

 Makedonya’da Lise Eğitimi:

.C. Üsküp “Kiril ve Metodiy’ üniversitesinde ortalama olarak 35.000 talebe

eğitim görmektedir.Bunlardan Türklerin sayısı 411 veya %1.3.

 Ders veren hocaların (öğretim üyesi ile araştırma görevlileri) toplam sayısı

2.309.Bunlardan üniversitede ders veren Türk hocalarının sayısı 16 veya %0.7.

Üniversitede 1999 yılına kadar toplam olarak 4.121 kişi yüksek lisansını

tamamlamıştır.Türklerin sayısı 6 veya % 0.2.

Üniversitede 1999 yılına kadar toplam 1.296 kişi doktora yapmıştır.Türklerin sayısı 5

veya%0.4.

Türk kadrolarının çoğu yüksek lisans ve doktora eğitimlerini yurtdışında

 10

yapmışlardır.(Belgrad,Priştine,İstanbulv.b.)

Şu anda doktora sahibi olan Türk kadrolarından 7 kişi vardır.Bunlardan 4’ü Edebiyat,

2’si Tarih ve 1’i Dişçilik Fakültesi.

Şu anda yurtdışında (genelde Türkiye’de) yüksek lisans ve doktora

öğrencileri var.

Tablo.9. Üsküp üniversitesi öğrenci sayısı

Makedon 31.095 %88

Arnavut 1.916 %6

Türk 411 %1.3S

Sırp 666 %2.1

Ulah 329 %1.1

Diğerleri 457 %1.5

TOPLAM 34.824 %100

Yukarıda Tablo.9. Makedonya’daki Üsküp Üniversitesinde toplam üniversite

talebelerinin sayısı ve milliyetlere göre kayıt oranları verilmiştir.

 11

1.1.3. Tarih Müfredat Programı İle İlgili genel Bilgi

Makedonya Cumhuriyeti’nde tarih dersi liselerde düz ve meslek liseler olmak

üzere iki ana lisede eğitim verilmektedir. Bu liselerin, meslek sağlık liselerindeki

tarih müfredatlarına baktığımız zaman sadece ilk iki yılda tarih derslerinin verildiğini

görmekteyiz. Düz liselerde ise dört yıllık olmak üzere tarih dersleri verilmektedir.

Burada meslek liselerini anlatmamım sebebi, Makedonya’da son 10 yıla kadar

Türklerin dört yıllık, iki yıl tarih dersinin görüldüğü meslek lisesi ve dört yıllık, dört

yıl tarih dersinin verildiği düz olmak üzere iki tane doğru dürüst liseleri vardı.

 Verilen tarih müfredatlarında Makedonya’da Türkçe, Arnavutça ve

Makedonca tarih dersi müfredatlarını ihtiva etmektedir. Makedonya

Cumhuriyetindeki her milletin kendi dilinde okuma hakkı olduğu gibi her milletin de

kendi dilinde ve kendi tarihini okuma hakkına sahip bulunmaktadır. Makedon

öğrencileri Kendi tarihlerini Makedonca okudukları gibi, Türk ve Arnavut

öğrencileri de kendi dillerinde ve kendi milletlerinin tarihini okumaktadırlar.

Buraya kadar her şey normal gözükürken araştırmamız esnasında Türk

öğrencileri ve türk tarihini okumaları açısından önemli gördüğüm bir mesele

üzerinde durmak istiyorum.

Makedonya’daki Türk öğrencileri kendi tarihlerini okumak için iki yönden

birtakım sıkıntılara maruz kalmaktadırlar.

Birincisi Makedonya’daki Türk öğrencilerin kendi dillerinde okuyabilecek

doğru dürüst tarih ders kitapları bulunmamaktadır. Var olan tarihi kitapların ise

 12

yaptığımız araştırma sonucu Makedon dilinden doğrudan Türk diline tercüme

edilerek kullanılmaya çalışıldığına şahit olduk.4

Makedonya’daki tarih hocalarının bizlere verdikleri bilgilere göre kendilerini

internet veya Türkiye’de okuyan öğrencilerden Türk tarihini ilgilendiren konuların

kitapların veya fotokopilerini getirterek var olan açığı telafi etmeye çalışmaktadırlar.

Diğer taraftan ise Arnavut ve Makedon öğrencilerinin kendi dillerinde okuyacak

kitap ve diğer gereçleri mevcut bulunmaktadır.

Diğer bir sıkıntı ise Makedonya’daki Türk öğrencilerin tercüme edilerek

okutulmaya çalışılan tarih ders kitaplarında az da olsa Osmanlı hakkındaki

oluşturulmuş menfi imajın okuldaki Türk hocaların ve öğrencilerini rahatsız

etmektedir. Zaten tarih müfredatına baktığımızda Osmanlı ve Türk tarihinden pek

fazla bahsedilmemektedir.

Bunun devamında yukarıda verilen tarih müfredatların tetkikine geçmeden

önce burada şunu önemle vurgulamak isterim ki aşağıda verilen bilgilerin kaynağının

araştırmamızın gereği taradığımız Arnavutça, Türkçe ve Makedonca tarih kitapları

oluşturmaktadır.

Tarih müfredatındaki tarih derslerinin Makedonya’nın eğitim sisteminde

normal liselerde dördüncü sınıfa kadar okutulduğunun, fakat sağlık ve buna benzer

liselerde iki yıl tarih dersinin okutulduğu görülmektedir. Tarih müfredatındaki tarih

konularının arasında Osmanlı ve Türk tarih ile ilgili yedi tarihi başlık altında

toplanarak incelenmektedir. Bütün liselerde okutulan tarih derslerinde tarih okuyan

4 Aleksandar TRAYANOVSKİ: Tarih 7, Prosvetno Delo.(Skopye, 1996),s.38
 Traykovski ALEKSANDAR: Tarih Sınıf VII, Prosvetno Delo. (Skopje, 1975),s.43

 13

öğrencilerin toplam yedi konuda Osmanlıyı öğrenip anlamaya çalışmaktadırlar. Bu

yedi konu şöyle dizilmiştir:

- Osmanlı Devleti’nin Kuruluşu.

- Osmanlı Devleti’nin Yükselişi.

- Osmanlı Devleti’nin Çöküşü.

- XIX yüzyılından XX yüzyılına kadar Osmanlı Devleti’nin Durumu.

- XIX yüzyılı ile XX yüzyılları arasında Osmanlı Devleti.

- Osmanlı İdaresi Altındaki Makedonya’nın Durumu.

- Genç Türkler Devrimi ve Makedonya.

Genel olarak bu verilen konulara baktığımızda Osmanlı Devleti’nin

anlaşılması için yeterli bir yer kapladığını söyleyemeyiz. Bunun böyle olmasının

sebebi tarihi müfredatta Osmanlıyla ilgili verilen konuların sadece azlığından değil,

konuların sınırlandırılması ve var olan konuların içinde Osmanlının hangi tarafının

alınıp yansıtılması ve oluşturulmak istenilen imajın verilmesidir.

Müfredattaki konulara bir bütün olarak baktığımızda tarihi konular antik

çağlardan başlatılıp XX.yüzyılların başlangıcına kadar getirilmiştir. Fakat araya

serpiştirilen Osmanlı konularının nerdeyse hiçbir yer kaplamadığını görmekteyiz. Bu

verilen Osmanlı konularının çoğunun bile Makedon veya Balkan milletlerini

ilgilendiren kısımlarına vurgu yapılarak verildiğini,bu konuların içeriğini

araştırdığımızda fark ettik.5

Eğer sırasıyla fazla teferruata girmeden tarihi müfredatında zikredilen

Osmanlıyla ilgili konulara bakacak olursak şu sonuçları ortaya çıktığının göreceğiz:

5 Bu araştırma tezin asıl konusunu oluşturan Makedonya’daki eğitim sisteminde okutulan Tarihi
kitaplarının incelenmesi sırasında gördüğümüz konulardan ve içeriklerinden yola çıkılarak bu sonuca
varılmaktadır.

 14

Birinci sınıflar için hazırlamış tarihi müfredat konularındaki Osmanlıyla ilgili

konularda Osmanlı Devleti’nin kuruluşu; Osmanlı Devleti’nin yükselişi; Osmanlı

Devlet’ini çöküşü ve XIX. yüzyılları arası ile XX. yüzyılları arası Osmanlı

Devleti’nin durumu konularına dışardan baktığımızda az da olsa Osmanlı ile ilgili bir

bilgi verdiği zannedilmektedir, fakat bu konuların içeriğine daldığımızda Osmanlı

Devleti’nin kuruluş, yükseliş ve çöküş dönemleri zikredilirken konuların

objektifliğinden ziyade ön yargılı ve yargılayıcı bilgiler verilerek konuların izahına

gidilmektedir.

Bazı yerlerinde her ne kadar Osmanlı Devleti’nin durumundan bahsedilmeye

gayret edilse bile yine de Osmanlının o dönemlerde Balkan milletlerine uyguladığı

politika ve baskıdan bahsedilerek Osmanlının durumu izah edilmeye çalışılmaktadır.

Diğer bir meselede tarihi müfredatındaki konuların XX. yüzyılının başlarına

kadar getirilmesine rağmen müfredatın içinde var olan tüm tarih konularında son

dönem Osmanlı kısmını ihtiva etmesine rağmen neredeyse Osmanlıdan hiç

bahsedilmemektedir.

Osmanlı Devleti’nden bahsedilen konularda bile Osmanlıya sübjektif bir

açıdan yaklaşılarak izah edilmeye çalışılmıştır. Yukarıda Arnavut, Türk ve Makedon

tarihi kitaplarında Osmanlı imajı incelenirken Osmanlının Balkan milletlerine

yaptıkları baskı, zulüm ve işkencelerden yola çıkılarak Osmanlıdan bahsedilmeye

çalışılmaktadır.

Bir diğer mesele ise tarih müfredatındaki Osmanlıyla ilgili konuların

genişliğine baktığımızda, yani kitaplardaki Osmanlı ile ilgili konuları tek tek

incelediğimizde pek fazla yer kaplamadıklarını görmekteyiz. Bu konularda sadece

yüzeysel ve kıt bir Osmanlı tarihi anlatılmaktadır. Zaten bunun yukarda zikredildiği

 15

gibi dört yıl lise eğitim süresince Osmanlı tarihi konulu başlıklar sadece yedi başlık

altında kısıtlı ve subjektif bir yargıyla anlatılarak verilmeye çalışılmaktadır.

 Bütün bu tarih müfredatındaki Osmanlı bilgileri ile Makedonya’da yaşayan

Türklerin Osmanlıyı tarih ders kitaplarından ziyade internet ortamında bunu

öğrenerek telafi etmelerine itebilir. Çünkü internet ortamında daha teferruatlı ve

istenilen bir Osmanlı bilgi bankasıyla karşılaşılmaktadır.

1.2. İmaj Nedir

İmaj, zihinlerdeki çağrışımlar, hisler, tutumlar ve izlenimler ile bunların

olumlu/olumsuz değerlendirmelerinden oluşur; akla gelen özet-resim ya da sembolik

anlamdır. Bir ürünün teknik özellikleri ne olursa olsun, sembolik anlamı, teknik

özelliklerinin nasıl algılandığını ve rakipleri arasındaki tercihleri etkiler.

 Sembolik anlam, pek çok unsurdan ve bir nesnenin, ülkenin benzerleriyle ya

da rakipleriyle kıyaslanmasından oluşan bir bütündür. Bu unsurlar birbiriyle ilişkili

olarak zihinsel bir ağ oluşturur ve birbirlerini etkiler. Bu zihinsel ağ ya da imaj

ölçülebilir.

 Ve bu ölçümler imajın nasıl değiştirilebileceği hakkında fikir verir.

Türkiye'nin, 660 Batılı (110 Amerikalı ve 550 Avrupalı -Alman, Hollandalı, İngiliz,

Fransız, Danimarkalı, İsviçreli) üniversite öğrencisinin zihnindeki imajı ölçülmüştür.

 Kapsamlı bir şekilde imaj ölçebilmek için özgün bir yöntem geliştirilip

kullanılmıştır. Önce 11 Akdeniz ülkesinin birbirine ne kadar benzediği ve bu 11

ülkeye karşı tutum ölçülmüş ve sonra Türkiye'yle ilgili çağrışım, görüş ve duygular

 16

ile Türkiye'ye en çok benzeyen ülkelerin hangileri olduğu ve benzerlik nedenleri

irdelenmiştir. Ayrıca, izlenimler ve sembolik anlamlar, "Türkiye'yi bir insan olarak

hayal etseniz, gözünüzde nasıl bir insan canlanır?","Bu kişinin görünümü nasıl

olurdu?","Nasıl yaşardı, neler yapardı, ne ürünler kullanırdı, nelere inanırdı, nasıl bir

kişiliği olurdu?","Bu insanla nasıl bir ilişkide bulunurdunuz?" gibi kişileştirme

sorularıyla derinlemesine irdelenmiştir.

İmaj konusunda bugün değişik felsefe ekolu hocaları aynı anlamı içeren imaj

kavramları üzerine durmuşlardır.

Bunlardan bazılarına bakalım:

İmaj, duyu organları ile algılanmış olan şeyin zihindeki iz veya hayali,bir

nesnenin yapılmadan önceki tasarımı demektir.6 İmge, dış dünyadaki nesnelerin

zihinsel resmi, kopya ya da tasarımı;gerçek ya da gerçek dışı bir şey ya da olgunun

zihindeki tasarımı;var olan şeylerin zihinde oluşan sureti;resimsel niteliği olan

tasarım;zihnin,duyusal bir niteliği yada dış dünyada var olan bir şeyin

kopyasını,duyusal uyarıların yokluğundan meydana getirmesi sürecinin ürünü olan

zihinsel nesne. Zihinde bir imgenin oluşması algı sonucu olabileceği gibi daha sonra

bir algıyı düşünmek,çağrıştırmak,bir şeyi imgelemede kurmak yoluyla da olabilir.7

Diğer bir imge tanımı ise: Bir nesneyi doğrudan doğruya yeniden tanımaya

yarayacak bir biçimde göz önüne seren şey,duyu organları ile algılanmış olan bir

şeyin somut yada düşüncel kopyası.8 Buraya kadar verilen tanımları merkez olarak

6 Hayri BOLAY: Felsefe Doktrinler ve Terimler Sözlüğü, Burak Matbaacılık (Ankara, 1996),s.191
7 Ahmet CEVİZCİ: Felsefe Sözlüğü, Paradigma Yayınları (İstanbul, 1999),s.462
8 Bedia AKARSU: Felsefe Terimleri Sözlüğü, İnkılap Yayınları (İstanbul, 1998),s.104

 17

alırsak imaj niteliğindeki sosyal olguların, bir toplumsal gerçeklikten çok o gerçeğe

ilişkin olarak tasarlanmış ortaklaşa birer zihinsel kurgu olduğu söylenebilir.

Bir duyumdan kalan iz, bir duyumun sağladığı ve o duyumun ortadan

kalktığında da varlığını sürdüren biçimsel öge. Bir durumun zihinde yinelenmesiyle

ortaya konulmuş olan ve gerçeklikte karşılığı olan veya olmayabilen sunum.

İmgelemenin ortaya koyduğu her çeşit ürün. İmge iki ayrı kaynakta var oluşunu

kazanır, imge önce dış dünya nesnelerinin algıyla gerçekleşen basit bir

sunumudur.Dünyayla dokunuşmamızda ortaya çıkan ve içi dolu olmayan ilk bilgi

veya taslak da diyebiliriz ona.Algıda belirlenen bu taslak kavramsal düşüncenin

temelini oluşturur yada daha başka bir değişle imgeler kavramların ilksel

biçimleridirler. Elbette her sunum kavrama dönüşmez ya da kavramın oluşumunda

katkıda bulunmaz. Bir sunumun bilince katılabilmesi onun üst algıda belirlemesiyle

olasıdır yoksa elbette bizim dünyayla her dokunulmamızın basit bir düzeyde de olsa

bir bilgi alış verişi düşünülemez. Bilince çıkmayacak kör algılar vardır.İkinci olarak

imge imgelemin doğrudan doğruya yaratısı olarak vardır. İmgelem herhangi bir

gereksimle yada boş edimle her hangi bir şey tasarlandığında imge oluşmuş olur.Ben

bir kırk kulaklı, kırk kuyruklu canavar düşünmüş olabilirim yada mimar yeni bir yapı

tasarlayabilir. Buna göre dış kaynaklı imgeleri duyumsal imge ve imgelerin ürünü

olan imgeler zihinsel imgeler diye ayrılırlar.9 İmaj ilimle uğraştığımızda anlamanın

konseptinin izah edilişidir.10

Türkiye imajının bu denli olumsuz oluşunun tüm nedeni Batılıların bilgisiz, hatalı,

9 Afşar TİMUÇİN: Felsefe Sözlüğü, İnsalcıl Yayınları:50(İstanbul, 1998),s.169
10 Howard CAYGİLL: A Kant Dictinary, Blacwell Publishers (İngiltere, 1996),s.245

 18

peşin hükümlü veya kötü niyetli görüşleri değildir. Olumsuz imajın başlıca sebepleri,

doğal zihinsel algılama ve sınıflandırma süreçleri, tarih, medya ve Türkiye'nin iç

gerçekliğidir.

1.2.1. Zihinsel Algılama ve Sınıflandırma Süreçleri:

 Algılamada seçiciliğin doğal sonucu olarak stereotip oluşur. Dünyayı kendi

istek, amaç, beklenti ve değerlerimiz doğrultusunda "görürüz." Bir konuyla ilgili

görülüp duyulabilecek her şeyi değil, aralarından bazılarını, seçerek, algılarız. Bir

şeyi hatırlarken, akla otomatik olarak sembolik anlam, değer ve inançları içeren

yerleşik çağrışımlar gelir. Bu çağrışımlar, geniş ve karmaşık anlamları kestirme

yoldan özetleyerek ifade eden stereotipik bir resimdir. Stereotip, beklentiler doğurur

ve algılamada çarpıtmaya yol açar, gerçeklik, beklentiler çerçevesinde ve

beklentileri doğrulayacak biçimde seçilerek ve yorumlanarak,algılanır.

Başkalarını değerlendirirken kullanılan biz-diğerleri kıyaslaması karikatürize edilmiş

bir izlenim oluşturur. Algılamadaki tahrif, hem diğerleri'nin farklılıklarının hem de o

biz'in benzerliklerinin abartılması ile değerlendirmede yanlılık içerir. Diğerleri

beklentilere uygun olarak, karikatürize edilerek ve gerçeklerle her zaman

bağdaşmayan bir şekilde değerlendirilir. Kendimiz için kabul görmeyen özellikler

yansıtılarak başkalarına atfedilir. Kendi değerlerimizi üstün görürüz, tercih ederiz.

Başkalıktaki farklılık, sadece farklılık olarak değil, daha kötü, daha değersiz

görülür:"Bu toplum bizden farklı ve biz iyi olduğumuza göre farklı olan bizim

zıddımızdır, yani daha kötüdür" şeklinde bir bilinçaltı değerlendirme oluşur.

Az tanınan toplumlarla ilgili izlenimler, genel sınıflandırmalara dayalı olarak

oluşturulur. Batı-Doğu gibi bir sınıflandırma ve Doğu'nun (başka) algılanmasındaki

 19

tahrif, toplumlar arasındaki benzerlik/farklılık ve güç ilişkileriyle yakından ilgilidir.

Doğu-Batı gibi bir sınıflandırma aynı zamanda bir sıralamadır ve değerlerden

bağımsız değildir. Kimliği oluştururken yapılan biz-başkaları kıyaslaması ve

farklılaştırılması, Batı-Doğu bağlamında oryantalizm diye adlandırılan olguyla

örtüşür. Oryantalizm, Batı'nın Doğu'yu kendinin tersi, kendinde beğenmediği

unsurları yansıtan bir ayna olarak görmesidir. Başka olan (Batılı ve Hristiyan

olmayan) olumsuz ve güvenilmez olarak addedilmektedir: eğer Batı normal, güçlü,

hakim, üstün, gelişmiş, doğru ve erdemli ise, Doğu bunların zıddıdır; anormal, zayıf,

aşağı, gelişmemiş, hatalı/sapkın ve erdemsizdir.

1.3. Kimlik, İmaj ve Türk İmajı

Kişiler ve toplumlar ,, ben / biz,, diyerek yaratırlar ötekileri. Aynı süreçle

ötekiler de beni veya bizi yaratırlar öteki olarak. İşte bu ilişkiye göre Romalı şair

Terence, ’’ Ben ötekiyim demişti; kişiden gayri herkes kişiye öteki dediğine göre

bireylerden, kişilerden oluşan bir toplum, topluluk yada dünyada, herkes kendisine

özüne ben diyor, ama kendisinden gayrisi da aynı kişiye,öteki diyor.

Demek kişi hem kendi hem de ötekidir aynı zamanda. Bu ikilem insanın

sosyal bir varlık oluşundan kaynaklanır. Böylece kişinin kendi kimlikleri ve de

ötekilerin onunla ilgili imajları vardır.Bu bağlamda kişinin kimliği ile imajı birbirine

bağlıdır. O kişi var olmasaydı kimliği olmayacağı gibi, imajı da olmazdı.Bu

gerekçeyle, kişinin ya da toplumun kimlikleri ile imajları karşılıklı olarak bağlıdır,

ama özdeş değillerdir. Hatta kim olduğunun bilmeyenler, aramaya başlayanlar zaman

 20

zaman kimliklerini ötekilere karşı olmakla dile getirirler. Ben ,, Demokratım,,

demez, faşizme karşıyım der; Ben ,, kapitalistim demez,, komünizme karşıyım der.

“Kişiyi (ötekiyi) nasıl bilirsin kendi gibi” sözü öteki bağlamında geçerli

değildir; çünkü bizler çoğunlukla ötekini kendimizden farklı ve kimliğimizi benlik

tasarımımızı ötekilere karşı algılarız.11

İslam dünyasını araştıran Gellner şu deyimin yaygınlığına ve evrenselliğine

değinmiştir:

Kardeşime karşı ben,

Yeğenimize karşı kardeşim ve ben,

Dünyaya karşı kardeşim, yeğenimiz ve ben,

Herkesin herkesçe karşı olduğu göründüğü bir alemde, kişi ve toplum kendini

merkeze ve biraz da yüksekçe bir yerlere koyar; kendi varlığını ötekilerden üstün

görür ben/biz veya etnosentrizam böyle oluşur.

Özetle, ben-biz algısı, kimlik seçimi, ötekilere karşı ya da karşılıklıdır.

Karşılılık da bir anlamda karşıtlıktır; dostluk bozulunca düşmanlığa karşıtlığa

dönüşür ve öylece kalır.12

11 Boskurt GÜVENÇ: a.g.e.,s.174
12 Boskurt GÜVENÇ: a.g.e.,s.174

 21

1.3.1. Kim Bu Türkler?

İranlı İranlıdır; Mısırlı Mısırlıdır; Çinli Çinlidir de Uzakdoğu’daki

Altaylar’dan yola çıkıp batıya doğru yaklaşık iki bin yıldır sürekli göçen, yer

değiştiren Türklerin kim olduğu,yerleşik ötekilerce hep sorulmuş ve sorgulanmıştır:13

• Doğulu mu, batlı mı ?

• Asyalı mı, avrupalı mı?

• Göçebe mi, yerleşik mi?

• Köylü mü, kentli mi?

• Asker mi, sivil mi?

• Ordu mu, millet mi?

• Yaban(Barbar) mı, uygar mı?

• Türk mü, müslüman mı?

• Beizden mi, öteki mi?

Dünyada Türk imajı ya da kendi başına imaj dendiğinde, imajın içeriden yada

dışarıdan inşa edilen bir sürece tabi tutulduğunu söylemek mümkündür. Eğer imaj

oluşturmada inşa edilen bir sürecin varlığı öncülümüz doğruysa, bu süreç içinde

semboller, icat edici anlayışlar başrolü oynayacaktır.14

Ayrıca Cumhuriyet dönemi ile birlikte medeniyet bazında bir kırılma yaşayan

gelenek, geçmiş ve kültürünün hem kendi içinde, hem de dışarıya ve ötekine karşı

yeni bir imaj gereksinimi duyduğunu söylemek olasıdır. Bu itibarla dünyada Türk

imajı dendiğinde böyle bir açılımın iki boyutlu olduğunu de ifade ederiz. Cumhuriyet

13 Boskurt GÜVENÇ: a.g.e.,s.175
14 Mithat BAYDUR: Dünyada Türk İmgesi, Her Yerde Olmak Hiçbir Yerde Olmamak.(İstanbul:
Kitap Yayınları-83, 2005),s.169

 22

öncesine kadar giden ve tüm bir Orta Çağ, Yeni Çağ ve Yakın Çağ dönemlerini

kapsayan Osmanlı imajı ve Cumhuriyet sonrası Türk imajı olarak iki aşamanın farklı

tezahürleri veçhelerde analiz edilebilir.15

Cumhuriyet sonrası Türk imajının en önemli dinamiği laikleşme

politikalarında görülebilir. Burada, yine yukarıda işaret ettiğimiz gibi, semboller ön

planda yer almıştır. Örneğin, laikçilik sembolik olarak şapka ve kıyafet devrimi, batı

müziği, batı takvimleri ve Latin alfabesinin kabul edilmesi, metrik sisteme geçiş,

Soyadı Kanunu ve ezanın Türkçeleşmesi gibi meselelerle gündeme gelmiştir. Bu

noktada değerli bir siyaset bilimcimizin işaret ettiği gibi, bu tür düzenlemelerin

,,geleneğin icadı,, sürecinden ne denli farklı olduğu açıktır.16

İmaj oluşturulurken sembollere gerek duyulmakta, semboller içinde icat ve

inşa edici bir süreç doğal olarak kendini göstermektedir. Yalnız bu süreçte gelenek,

geçmiş ile süreklilik oluşturan bir şekilde icat edilmemiş, aksine geçmiş ile kopuş,

tarihsel bir kırılma yaşanmıştır.17

Kuşkusuz cumhuriyetin yepyeni bir imaj oluşturmada beslendiği süreç

pozitivizmdir.

Buradan hareketle cumhuriyet epistemolojisinin en önemli tezahürü ortaya

çıkardığı aşırı gerçekçi iklimidir. Yine bu epistemolojinin en önemli özelliği, geçmiş

ile kopuşu imgeleyen inşa edici zihniyettir; zira arzu edilen yeni imaj modernizeye

tutunma çabasıdır.Ancak burada önemli olan modern imaj, modern fikirlerden daha

önemli olmuştur.18

15 Mithat BAYDUR: a.g.e.,s.169
16 Mithat BAYDUR: a.g.e.,s.169
17 Mithat BAYDUR: a.g.e.,s.169
18 Mithat BAYDUR: a.g.e.,s.170

 23

Özellikle 1942’den sonra ve Granada’nın düşmesiyle Avrupa’nın İslamiyet’e

karşı bakış açısı değişti. Artık amaç Avrupa’nın İslam’la birlikte karşısına çıkan

siyasi güce ve oluşturduğu hegemonyaya set çekmektir. Tehlike artık Avrupa’nın

doğusundan gelmektedir ve bu tehlikenin yeni ismi Türklerdir.19

İngiliz papaz Knolles 1603’te General Hıstory of the Turks’u (Türklerin

Genel Tarihi) yazar ve kendi deyimiyle ,, Dünyaya halihazırda dehşet saçan

Türkleri” anlatır. Şekspir’i Othello’nun ağzından ,, Başı sarıklı, zarar veren Türk

,,der.20 Kuşkusuz, batı için bu tehlike sadece dini değil askeri ve dolayısıyla da siyasi

bir tehlikedir ve nihayet artık Batı için, Türk denilen kişi, Deccal’ın ta kendisidir.

Nitekim Luther’in nezninde Deccal iki açılımlı bir felakettir: Papa ve Türkler. Hatta

Luther için Türkler,, Tanrının gazabı,, dır. Bu bağlamda, İslam yada Türkler veya

Osmanlı, Avrupa’nın ticari ortağı ama dinen rakibi, siyaseten de hasmıdır. O halde

onu siyasi düzlemde alaşağı etmek, yüzyıllar boyunca Avrupa’nın kolektif kimliğinin

bir gereği olmuştur.21

Avrupa’ya Avrupalılığını dikte ettiren, yaşatan Edgar Norin’in dediği gibi,

kimliğinin sınırlarını ve niteliğini belirleyen İslam’ın ta kendisidir. İki din, iki yaşam

biçimi karşı karşıya gelmiş ve Hıristiyan Avrupa bu tarihsel ve varoluşsal davasını

güderken, kendi galibiyetini ve zaferini ilan etmek istemiştir.22 Amerika’da 1933;

1951; 1969 yılları arasında yapılan araştırmalara göre bazı imajlar değişmemiştir;

Zenciler tembel, Çinliler geleneğe bağlı, Almanlar bilimsel, Amerikalılar materyalist,

19 Mithat BAYDUR: a.g.e.,s.170
20 Mithat BAYDUR: a.g.e.,s.170
21 Mithat BAYDUR: a.g.e.,s.171
22 Mithat BAYDUR: a.g.e.,s.171

 24

İngilizler soğuk, Türkler ise zalim ve saldırgandır, sonuçları çıkmış ve devam

etmiştir.23

Türkiye 1951’de Kore’ye asker gönderdi. 1952’de NATO’ya girdi. San

Fransisko Konferansı’ndan sonra BM’ye üye oldu. Avrupa Konseyi üyesi oldu,

1963’te Ankara Anlaşması imzalandı. Soğuk savaş yıllarında, Batının salahı için,

Sovyet ordularını Anadolu topraklarında karşılamak ve Batı’nın toparlanma sürecini

sağlayabilmek amacıyla,Sovyet ordularının Anadolu’da hiç olmazsa üç gün

oyalayabilmek uğruna, Batı için fedailiğe soyundu. Ancak geçmişten gelen ve

Batı’da inşa edilmiş imaj demek ki kolay değişmiyor; zira bir kurama göre, imaj ve

ön yargılar siyasal, kültürel ve ekonomik çalışmalarla beslenir, büyür ve gelişirler.Bir

diğer unsur da, herhalde genelde kitle iletişim araçlarının halkın beklentisine uygun

yayın yapılmamasıdır.24

Biliyoruz ki imaj bizatihi zaten gerçeğin ta kendisi değildir. Öyle anlaşılıyor

ki, imaj ötekinin algılayabildiği dinamikler çerçevesinde kurgulanmaktadır. Bellek

bütünlüğünü sağlamış, iç barışını tesis etmiş, dünya ile barışık, geçmişinden

utanmayan , ileriye umutla bakabilen bir dinamik, imajını dışarıda kendi

kurgulatabilecektir.

23 Mithat BAYDUR: a.g.e.,s.171
24 Mithat BAYDUR: a.g.e.,s.171

 25

1.4. Araştırmanın Amacı

Bu araştırmanın amacı, Makedonya liselerde okutulan Türkçe, Makedonca,

Arnavutça, Sırpça tarih kitaplarında okutulan konuların araştırılması sonucunda

ortaya çıkacak “ Osmanlı Devleti’yle İlgili İmajın” araştırılmasıdır.

Araştırma öncelikle lise tarih kitaplarının tek tek ele alınarak Osmanlı Devleti’yle

ilgili verilmiş bilgilerin dikkatlice incelenmesi ve bu bilgilerin gerçeklerle ne kadar

uyduğu, bilgilerin kaynak güvenirliği ve hangi kaynaklara göre yazıldığının tespit

edilmesiyle varsa, yanlış bilgilerin ortaya çıkartılmasıdır. Bunun yanında tarihi

müfredatlarının incelenmesi sonucunda Türk tarihinin Makedonya’da ne kadar ve ne

şekilde verildiğinin tespit edilmesi gibi amaçları ihtiva etmektedir.

1.5. Problem Cümleler

Makedonya Cumhuriyeti’ndeki, Makedonya Eğitim Bakanlığının izni ve Makedonya

Tarih Enstitülerinin onayı ile Türkçe, Arnavutça, Makedonca, Sırpça lise tarih

kitaplarındaki tarih konularında “ Osmanlı İmajının “ ve tarihin nasıl ve ne yönde

kullanıldığının belirlenmesi. Sonu.ta bunların günümüz Makedonyasında etkisi var

mıdır ?

Araştırmada yukarıdaki temel probleme bağlı olarak aşağıdaki alt problemler

araştırılmıştır.

 26

1.6. Alt Problemler

Burada araştırmamızdaki Makedonca, Türkçe, Arnavutça, Sırpça ve Boşnakça tarih

kitaplarındaki “Osmanlı İmajı” konusunda alt problem olarak, tarihi kötüye kullanma

teknikleri incelenecektir. Bu teknikler üst başlık olarak verilirken, hangi ders kitabı,

yazarı hangi metinle ve resimle bu tekniği nasıl kullanılıyor, açıklanacaktır. Genelde

tarihi kötüye kullanımda beş teknik vardır. Bizim bu araştırmamızda sadece üç

teknik mevcut olduğundan aşağıda üç teknik üzerinde durulacaktır.

1.6.1. Birinci Teknik:

Makedonya Tarih Kitaplarında Yadsıma Tekniği Kullanılmıştır

Yadsıma açık bir tarihi olgunun yadsınması, geçmişin izlerini gizlemeyi veya bu

izler silinemiyorsa, gerçek anlamlarını çarpıtmayı ya da mümkün olan durumlarda

yanıltıcı hale getirmeyi içerir.

Bu tekniğin araştırdığımız tarih kitaplarının neredeyse her yerinde mevcut olduğunu

görmekteyiz.

1.6.2. İkinci Teknik:

Makedonya Tarih Kitaplarında Yanıltma Tekniği Kullanılmıştır

 Yanıltma tekniği, yanıltma, sahte kanıtlar, sahte metinler, görüntü çarpıtma, maddi

kanıtların tahrifi gibi sahte şeyler yaratarak yapılabilir. Araştırmamızda

Makedonya’daki tarih kitaplarında bu yolun da kullanıldığını görmekteyiz.

 27

1.6.3. Üçüncü Teknik:

Makedonya Tarih Kitaplarında Belli Bir Olaya Sabitlenme Tekniği

Kullanılmıştır

Belli Bir Olaya Sabitlenme, Burada çarpıtma, başka bir olayı unutturmak ya da haklı

göstermek için belirli bir olaya sistemli odaklanmakla yapılmıştır.

Bu araştırmamızda bekli de en çok bu metodun kullanıldığı görülmüştür.

1.7. Tanımlar

Bu başlıkta araştırmada geçen temel kavramların tanımlarına yer verilmiştir.

Ders Kitapları: Her türlü ve derecedeki örgün ve yaygın eğitim,kurs ve kurumlarda

kullanılacak olan, konuları eğitim programları doğrultusunda hazırlanmış, öğrenim

amacıyla kullanılan basılı eserlerdir (Ceyhan ve Yiğit, 2003:147).

Öğretim Programı: Bir dersin özel hedeflerini ve bu hedeflere ulaşmak için

yararlanabilecek öğretme ve öğrenme etkinliklerin amaca elverişli bir sıra ve düzen

içinde veren kaynaktır (Kayabaşı ve Tan 2002:12).

1.8. Sayıtlar

Bu araştırmada aşağıda sıralanan sayıtlar kabul edilmiştir.

1. Literatür taraması sonucu elde edilen bilgiler doğru ve geçerlidir.

2. Araştırılan tarih kitapları resmi izinle onaylanmıştır.

 28

1.9. İlgili Araştırmalar

Bu başlıkta araştırma konusu ile benzerlik gösteren ilgili araştırmalar özetlenerek

sunulmuştur.

Feray’ın (1999) “Skica E Mendimit Politik Shqiptar” incelemesinde Balkanlarda ’ki

Arnavut milleti hakkında değerlendirmede bulunurken, incelemenin büyük bir

kısmında ayrı ayrı başlıklar adı altında Osmanlı İmajı ile ilgili bilgi vermektedir. Bu

bilgilerde Balkanlardaki milli unsurların Osmanlı’ya bakış açılarının siyasi, sosyal ve

ekonomik yönlerinin araştırılarak objektif bir bakış açısıyla değerlendirildiğini

görmekteyiz.

Todorova’nın (1995) “ The Otoman Legasy In the Balkans, The Balkans “ adlı

eserinde Balkan devletlerin Osmanlı hakkındaki dini ve milli bakışını vurgulayarak,

Balkanlarda’ki Osmanlı, Türk-Müslüman imgesi üzerinde durarak aydınlatıcı bilgiler

vermektedir.

Karpatın (2000) ” Osmanlı ve Dünya “ ile ilgili eserinde Osmanlının Balkanların

yanında tüm dünyada Osmanlı üzerinde, tarihi bir seyir içerisinde oluşturulan

imajının güzel bir araştırılması yapılmıştır. Bu eser Batı aleminin dini,ekonomik,

kültürel ve siyasi açılardan Osmanlıya bakışlarını inceleyerek Osmanlı İmajının

oluşumunu ve ne şekilde geliştiğini dile getirmiştir.

 29

II. BÖLÜM

2.Yöntem

Bu bölümde; araştırmanın yürütülmesinde izlenen yöntem (araştırmanın türü)

araştırmanın evreni ve örneklem, verilerin toplanması ve verilerin çözümlenmesi gibi

konulara yer verilecektir.

2.1. Araştırmanın Türü

Bu araştırma tamamen literatür tarama modeline girmektedir,şöyle ki

Makedonya’daki tarihi kitaplarının tamamına ulaşabilmek ve ulaşılan kitapların

titizlikle incelenmesi. Bunun yanında tarih lise müfredatına ulaşarak müfredattaki

Osmanlı Tarihi başlığı altındaki derslerin incelenmesi yapılacaktır,burada Osmanlı

Tarihine ne kadar yer verilmiştir. Bu araştırmadaki amaç Makedonya’da yaşayan

Osmanlı kültür dairesindeki unsurların kendi tarihlerinin devlet tarafından nasıl ve

ne kadar öğretildiğini araştırmaktır.

 Burada Makedonya Cumhuriyeti’ndeki Makedon Milli Eğitim Bakanlığının ön-

gördüğü lise tarih müfredatının ve buna binaen Makedonya’nın bünyesindeki

liselerde okutulan ve resmi olan tarih kitaplarının incelenmesini oluşturmaktadır.

Başlangıçta objektif, subjektif veya önyargı (sterotip) oluşturulmadan

Makedonya’daki lisede okutulan tarih kitaplarını dört kategoriye ayırtarak

incelenmeye tabi tutulacaktır. Bu incelemedeki dört kategori şunlardır:

a. Makedonların okuduğu tarih kitaplarının incelenmesi

b. Türklerin okuduğu tarih kitaplarının incelenmesi

c. Arnavutların okuduğu tarih kitaplarının incelenmesi

d. Boşnakların okuduğu tarih kitaplarının incelenmesi

Bu inceleme esnasında bu dört dilden Türkçeye bizzat inceleyen tarafından tercüme

edilip takdim edilecektir. Burada diğer bir yöntemin de bu tarih kitaplarının

 30

incelenmesi yapılırken Yugoslavya ve bugünkü Makedonya Cumhuriyeti devletinin

tarih kitaplarını göz önüne alınarak yapılması öngörülmektedir. Bunun yapılmasının

amacı eski ve yeni dönemlerde Osmanlıya bakış ve Osmanlı imajının oluşumu ve

gelişimidir.

2.2. Evren ve Örneklem

Araştırmanın evrenini Makedonya Cumhuriyeti’ndeki eğitim sisteminde okutulan,

Yugoslavya’dan günümüze kadar süreci kapsayan tarih kitapları oluşturmaktadırlar.

2.3. Verilerin Toplanması

Araştırmamızı verilerinin toplanması Makedonya Cumhuriyeti’ndeki Lise tarih

kitapların toplanmasıyla başlamaktadır. Bu kitaplar iki kademede toplanılmıştır.

Birinci kademede günümüz Makedonya liselerinde okutulan kitapların okullar

bünyesindeki kaynaklar kullanılarak toplanılırken, ikinci kademede ulaşılamayan ve

Yugoslavya dönemine ait kaynakların bulunduğu Makedonya çapındaki

kütüphanelerden kaynaklar toplanarak temin edilmiştir. Bunun yanında bu kitapları

basan yayıneviyle irtibata geçip yeni çıkan kaynaklara da ulaşılmaya çalışılmıştır.

Araştırmamın müfredat kaynakları ise lise hocalarından temin edilerek, veri

toplanma işi halledilmiştir.

2.4. Verilerin Çözümlenmesi

Araştırmada elde edilen verilerin, öncelikle Arnavutça, Makedonca, Sırpça,

Boşnakça gibi dillerden tercümeleri yapılmıştır. Daha sonraları her dildeki tarih

kitapları tek tek incelenerek Osmanlı İmajları ortaya çıkarılmıştır. Sonra bu çıkarılan

Osmanlı İmajları Bilgisayar Ofis Word Programı sayesinde bir araya getirilip bir

 31

bütün haline dönüştürülmüştür. Bu verilerin disiplinli olabilmesi için, tez yazım

şablonu kullanılarak sonuca varılmıştır.

III. BÖLÜM

3. BULGULAR ve YORUMLAR

Bu bölümde Osmanlı İmajı ile ilgili incelenen tarih kitaplarının tümü

verilmiştir. Bu incelenen kitapların bir de yorumları eklenerek bu bölüm

tamamlanmıştır.

3.1. Makedonya Tarih Kitaplarında Yadsıma Tekniğinin Kullanılışı

Birincisi: Tarih kitaplarındaki Osmanlı İmparatorluğu’nun etnik yapısı

meselelerinde, yazarlar Osmanlı=Türk; Osmanlı=İslam ve Osmanlı= Feodal imajını

ortaya çıkartıp bunu üzerinde durarak, Osmanlı’nın çok kültürlü ve çok dinli yapısını

çarpıtarak Balkan milletlerin ortak düşmanı haline getirmek için yadsıma tekniği

daha fazla kullanılmıştır.

Makedonya eğitim kurumlarında okutulan tarih kitaplarında Osmanlı imajı

araştırmamızın devamında tarih kitaplarını incelerken, bu kitaplarda Osmanlı

imajının yanında Osmanlı ve Türk kavramlarının hangi manada ve hangi şekilde

kullanıldığı da incelemeye tabi tutulmuştur. Bu incelemenin amacı bu tarih

kitaplarında Osmanlı ve Türk kavramlarının yerel tarihçiler tarafından nasıl

algılandığı ve bu algılamanın tarih kitaplarına nasıl yansıdığıdır.

Burada tarih kitapların Osmanlı başlığı altındaki metinler teferruatlı bir

incelemeye tabi tutularak ortaya Osmanlı-Türk kavramlarının anlatımı şekli

çıkartılmaktadır.

 32

Bu araştırmamızın sonucunda Osmanlı ve Türk kavramlarının milli ve dini

bir çerçeve içine konularak bir tür Osmanlı-Türk kavramları oluşturulup

okuyuculara verilmeye çalışıldığına, ve buna binaen Osmanlı Devleti’nin sosyal

yapısını tahlil etmeye çalıştıklarına şahit olmaktayız. Bu araştırmayı yaparken

Makedon ve Arnavut kitaplarındaki Osmanlı-Türk kavramların tahlili ayrı ayrı

incelenerek buraya sunulmuştur.

Şimdi bu kitaplarda yapılan araştırmalar sonucunda Osmanlı-Türk

kavramlarının anlatım şekillerine sırasıyla göz atlım:

 Makedon Tarih Kitaplarında Osmanlı-Türk Kavramı:

Makedon tarih kitaplarında Osmanlı kavramını Türk kavramıyla eş değer

olarak verildiğini incelenen Makedon tarih kitaplarında görmekteyiz. Makedon

yazarlar tarih kitaplarının her yerlerinde bir meseleyi anlatırken “Osmanlı Türkleri”

ifadesini kullanarak, Osmanlıyla Türk kavramalarını ayırtmadan vermeye

çalışmışlardır. Osmanlının kurucuları Türk milletinin olduğu nerdeyse her kitapta

Osmanlı Devleti’nin kuruluşu incelenirken vurgulanmıştır. Burada bir Türk kurucu

Türk etnisitesinden bahsedilerek Türkler kavramına yer verilmiştir. Buna paralel

olarak Osmanlı askerinden bahsedilirken de “Türk askerleri” kavramları da

kullanılmıştır.Bu kitaplarda Osmanlıların Türk olduğu ve Osmanlı Devlet’ini ve

askerinin Türk unsuru oldukları anlatılmaya çalışılmıştır.

 33

Osmanlı = Türk :Bu kitapların çoğunda Osmanlı Devleti’nden bahsedilirken

Türk Devleti, Türk Hükümranlığı ve Türk hükümdarı kavramları kullanılmıştır.25

Bu kavramlardan Osmanlıya Türk milletinin kurup yönettiği bir devlet anlayışı

çıkarmaktayız. Osmanlının Türk kavramıyla eşdeğer kullanımı. Bu kitapların

nerdeyse % 70 inde Türk kavramı kullanılmaktadır.

Türkler, Osmanlılar: Bir diğer kavram değerlendirmesinde ise yazarların

bazı yerlerde Osmanlı, bazı yerlerde ise Türkler kavramı kullanılmıştır. Bunun

nedenini araştırdığımızda ise ortaya şu sonuç çıkmaktadır:

Yazarlar tarafından devlet ve yönetim ile ilgili kısımlarında, yani söz konusu

devletin tarif edilmesi ve yönetim yapısının anlatımında Osmanlı kavramı

kullanılırken; asker ve ahali tarif edilirken Türk kavramı kullanılmıştır.

Burada Osmanlı ve Türk kavramlarının devlet, idareci kesimi ahali ve

askerden ayırtmak için ayrı kullanılmıştır. Osmanlı devlet idaresinde Türk unsuru

dışında unsurların varlığından dolayı Osmanlı kavramı kullanılmış. Ahali ve askerin

ise tamamen Türk unsuru olduğu kanısının sonucunda Türk kavramını kullanmıştır.26

Osmanlı İmparatorluğu: Bu tarz kavramın Makedon tarih kitaplarında çoğu

yerinde de kullanılmaktadır. Yazarlar bu kavramı yukarda zikredilen ayrı ayrı iki

kavram yerine burada birleştirerek bir Osmanlı İmparatorluk anlayışını

25 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ :
Istorija Na Makedonskiot Narod, Pecatnitsa na Makedonija.(Skopje, 1988)
 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.77
 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986)
26 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ :
Istorija Na Makedonskiot Narod, Pecatnitsa na Makedonija.(Skopje, 1988),s.92

 34

vermektedirler. Buradaki bu tarz Osmanlı İmparatorluğu kavramını Osmanlının çok

uluslu devlet olmasını belirtmek için vermişlerdir.Verilmek istenen mesaj Osmanlı

İmparatorluğu = Çok uluslu devlet kavramı.

Moğol = Türk: Bu kavrama araştırma yaptığımız sadece tek bir Makedon

tarih kitabında rastladık. Burada Osmanlı devletinin kurucularını Moğol olarak

göstererek vermeye çalışılmıştır.27 Moğol kavramı sadece Türklerin ataları olarak

kullanılmış, devamında Osmanlı kavramı kullanılmaya devam edilmiştir.

Arnavut Tarih Kitaplarında Osmanlı-Türk Kavramı:

Osmanlı = Müslüman: Bazı Arnavutça tarih kitaplarında Osmanlı

kavramının Osmanlı Devleti bünyesinde bulunan İslam dinine mensup olan

Müslümanların(bunların milli kimlik farklılıklarına aldırmadan) Osmanlıyı

oluşturduklarını ve bu yüzdendir ki bu kitaplarda Osmanlı = Müslümanlar kavramı

kullanılmıştır.28 Osmanlı kavramını tarihçiler devlet bünyesinde bulunan Müslüman

unsuru anlatmak için kullanmışlardır.

Türk = Müslüman: Yukarıdaki kavram anlamına benzeyen bir diğer yorum

ise yukarıda Osmanlı kavramı verilirken, burada ise bu kavramın yerine Türk

kavramı konulup Türkler denildiğinde Müslümanlar anlaşılmaktadır yorumu

verilmiştir. Osmanlının Balkanlardaki bünyesinde ihtiva ettiği Müslüman unsurların

27 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.77
28 Seyyid. M. DİKEN: Studime Mbi Historine E Shtetit Osman, Meshiati İBİ’te Maqedonis.(Shkup,
1994)

 35

tümüne Türkler kavramı kullanılmıştır.29 Bu tarz yorumun en bariz tecellisi ise

bugün bile halen Balkanlardaki Boşnaklara Avrupalılar tarafından Türkler denmesi

örnek olarak verilebilir.

Türk; Türkler: Bazı kitaplarda Osmanlı kavramı yerine Türk veya Türkler

kavramı kullanılmıştır. Osmanlı Devleti’nin yerine Türk Devleti tabiri kullanılmıştır,

Osmanlı sadece konunun başlığında verilirken içeriğinde Türkler, Türk Devleti,

Türk Askeri veya Türk kavramları kullanılmıştır. Osmanlı kavramını sadece bir

devlet ismi olarak kullanılırken, devletin kurucu, yönetici ve vatandaşların çoğuna

Türkler kavramının kullanıldığına şahit olmaktayız.30

Türkiye Devleti: Arnavutça tarih kitaplarının bazı yerlerini incelerken

Osmanlı Devleti yerine Türkiye Devleti kavramın da kullanıldığına şahit

olmaktayız.31

Türk Tarih Kitaplarında Osmanlı-Türk Kavramı:

Osmanlı = Türk: Türk tarih kitaplarının çoğu yerinde Osmanlı-Türk

kavramlarının paralel olarak zikredildiğini görmekteyiz. Burada Osmanlıların Türk

olduğuna, Türklerin Osmanlı olduğu zikredilmektedir.32 Türk milletinin Osmanlıyı

teşkil ettiği, fakat diğer unsurların da varlığı inkar edilmemektedir. Osmanlı

Devleti’nin açıklanması yapılırken,, Türk-Osmanlıların kurdukları devlet,,

29 Seyyid. M. DİKEN:a.g.e.,s.67
30 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.117
31 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.57
32 Aleksandar TRAYANOVSKİ: Tarih 7, Prosvetno Delo.(Skopye, 1996)

 36

denilmektedir. Osmanlı anlamının devlet kurucusu Osman’dan alındığı ve bunun bir

isim olduğu yorumu yapılmaktadır. Fakat devletin temelini Türkler olduğu

zikredilmiştir.

Türkler: Burada kullanılan kavram Osmanlı yerine Türk veya Türkler

kavramıdır. Osmanlı kavramı yerine Türkler kavramı kullanılmıştır. Yukarıda

Arnavutça tarih kitaplarındaki Türk; Türkler kavramının incelenmesinde

gördüğümüz açıklamayı burada da aynısını görmekteyiz.

Osmanlı İmparatorluğu’nun Balkanlar’da kurduğu adalet ve nizamın kendi

dini, milli ve çok kültürlülüğüne borçludur. Bunu sayesinde Balkanlarda yüzyıllarca

tutunabilmiştir, diğer bir deyişle Balkanların bu farklı dini, kültürel ve etnik

farklılıklarına kendi din ve kültürel farklılığını katarak ortaya daha güzel bir

imparatorluk çıkartmıştır. Balkanlar’da yaşayan yerel gayri müslim ahaliye kendi

din ve ırksal hürriyetlerini sağlamış ve saygı duymuş bir imparatorluktu Osmanlı

İmparatorluğu.

Makedonya’daki Makedonca, Türkçe, Arnavutça, Sırpça tarih kitaplarının

incelenmesi esnasında bu kitaplarda Osmanlı milli imajı yanında Osmanlının dini

imajına da önem verildiği sonucuna vardık. Değişik kaynaklarda Osmanlının dini

yapısına değinilerek çoğu zaman farklı bir Osmanlı İslam imajı vurgulanmıştır. Bu

yazılanlar Balkan tarihçilerinin bir kısmının Osmanlıya dini kurallarla yönetilen

devlet olarak baktıklarının sonucuna vardık.

 37

İncelediğimiz tüm kitaplardan Osmanlıya atfedilen İslam imajının ince bir

incelemeyle tespit ederek Makedonya’daki tarih kitaplarında Osmanlı- İslam imajı

başlıklı ayrı bir araştırma ortaya çıktı.

Makedonya’daki ve Balkanlardaki müslim veya gayri müslim milletlerin,

Osmanlı denildiği zaman akla ilk gelen mesele Osmanlının İslam devleti yani dini bir

devlet olduğudur. Günümüzde dahi Balkan Müslüman unsurlara Osmanlıyı anlatın

denildiği zaman ilk duyacağımız mesele Osmanlının ne kadar büyük bir İslam devleti

olduğudur. Bu kaide Müslümanların yanında Hıristiyan ahalinin kafasındaki

Osmanlıda da aynısıdır, onlara da sorulsa Osmanlı İslam devletidir daha doğrusu

Osmanlı dini bir devlettir diyecekler.

Bizim araştırmalarımız da bunu göstermektedir. Tarih kitaplarında Osmanlı

İmparatorluğu imajının en meşhuru Osmanlının dini(İslam) temellere dayalı bir

devlet olduğu imajıdır. Tarih kitaplarının neredeyse her birinde birkaç cümle dahi

olsa muhakkak bu imaj üzerinde vurgu yapılmıştır.

Tarih kitaplarında Osmanlının kuruluştan itibaren İslam dininin esaslarına

göre kurulduğu zikredilmektedir. Tarih yazarları Osmanlının bir İslam devleti olduğu

imajının üstüne basa basa vermeye çalışmışlar.33

33Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ:
İstorija Na Makedonskiot Narods. Pecatnitsa na Makedonija.(Skopje, 1988),s.77
Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Universiteti İ
Prishtines. (Priştine, 2000),s.254
Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptare,Shtepıa Botuese E Lıbrıt Shkollore. (Tirane, 1996
),s.49-50
33 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.76
Branko PANOV:Hıstorıa III,Prosvetno Delo (Skopje,1996),s.159
Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.76
Risto DİNEV; Yordan DİMEVSKİ; Trpko PANGOVSKİ; Tsvetan VELİÇANSKİ: Istorija II,
Prosvatno Delo.(Skopje, 1974),s.3
Dimitar MİTKOVSKİ; Trpko PANGOVSKİ; Aleko KORVEZİROSKİ: İstorija III, Prosvetno
Delo.(Skopje, 1986),s.90-91

 38

İncelenen kitaplarda Osmanlı İmparatorluğunun İslam dinini sadece halkın

indinde yaşattığı değil, devletin İslam dini temellere dayalı bir anlayışla kurulduğu

zikredilmektedir. Bu da Osmanlının kuruluş itibariyle teokratik bir yapıya yani

İslami bir devlet teşkilatına sahip olduğu ortaya atılmaktadır. Çoğu kitapta bu bariz

bir şekilde vurgulanmıştır:

Osmanlı doğduğunda baskın bir şekilde her kurumu İslam dinine adapte

olmuş bir şekilde doğmuştur ve Osmanlı İslam devletidir.34 Osmanlıyı dini kurallarla

yönetilen,teokratik temeller üzerinde kurulmuş bir tür devlet olduğu teorisini vererek

tamamen dini kurallarla daha doğrusu şeriat kanunlarına göre bir Osmanlı devlet

yönetimi imajını görmekteyiz. Bu tarz bir imajın anlayışının mevcudiyeti

Balkanlarda bugün bile yaşayan yerel gayri müslim ahaliye de sirayet ederek her

fırsatta bu unsurların akademik veya normal sosyal hayatlarında Osmanlı meselesi

tartışıldığı zamanlarda kafalarındaki yerleşmiş bu tarz radikal İslam Osmanlı devleti

imajını ortaya koyarak bunu çoğu meseleye nokta-i istinat olarak kullanıp böylece

Osmanlının yapısını ve Balkanlarda yürütmüş oldukları politikaları değerlendirmeye

tabi tutmaktadırlar.

Diğer bir tarih kitabında, ki bu kitap Makedonya’daki medresede(İmam

Hatip) okutulan kitaplarda rastlanmaktadır İslam imajı şu şekildedir: Seyyid. M.

Seyyid. M. DİKEN: Studime Mbi Historine E Shtetit Osman, Meshiati İBİ’te Maqedonis.(Shkup,
1994),s.31
Mirkro ZEZEL:İstorija za II klas Gimnazija, İzdavacko Pretprijatije Prosvetno Delo.(Skopje,
1956),s.223
Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.45
34Branko PANOV: Hıstorıa III,Prosvetno Delo (Skopje,1996) ,s.119

 39

DİKEN’E göre35 Türkler İslam gücüyle askeri güçlerini birleştirerek eşi

olmayan,İslam sancağını taşıyarak büyük ve yenilmez bir imparatorluk kurmuş.

Yazar Osmanlının kuruluşu ve kurucuları olarak Türklerin olduğunu ve bu

milletin İslam’ın bayraktarlığını sırtına alarak kurduğu bugün bile misali olmayan

Osmanlı Devlet imajıyla karşı karşıya kalmaktayız.

Osmanlı Türk imajının yanında İstorija II Gimnaziya tarih kitabında Türklük

imajıyla paralel olarak İslam Osmanlı imajını da oluşturmuştur. Osmanlı Devleti’ni

kurucu unsurunun İslam dinine mensup olması Balkan ve Makedonya tarihçilerinin

Osmanlıya Türkçü yanında İslamcı imajını doğurmuştur.36

Diğer bir tarih kitabında ise Osmanlı İmparatorluğunun teokratik yapısının

daha ağır bastığını ve Osmanlının dini temellere dayalı şeriat kanunlarıyla yönetilen

bir İslam devleti olduğunun altını çizmiştir.37

Osmanlı İmparatorluğu kuruluştan itibaren bir İslam devletiydi ve İslam

kurallarına göre yönetilmiştir.38 Bu ve buna benzer iddialar incelenen tarih

kitaplarının neredeyse her birisinde mevcuttur ve yukarıda zikredildiği gibi Osmanlı

İslam İmparatorluğu imajı tüm bu tarih kitaplarında mevcuttur.39

35 Seyyid. M. DİKEN: Studime Mbi Historine E Shtetit Osman, Meshiati İBİ’te Maqedonis.(Shkup,
1994) ,s.10

36 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.78
37 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ:
İstorija Na Makedonskiot Narods. Pecatnitsa na Makedonija.(Skopje, 1988),s.77
38 Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.45
39Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.78
 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.75
Aleksandar STOYANOVSKİ; İvan KANTARCİEV; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ: İstorija Na Makedonskiot Narods. Pecatnitsa na Makedonija.(Skopje, 1988),s.77
 Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.45

 40

Peki Osmanlının bu tarz bir imajına tarih kitaplarında vurgu yapılmasının

Makedonya ve Balkanlara neler kazandırıp, kaybettirecektir?

Başta Osmanlının İslam İmparatorluğu olması şimdiye dek araştırdığımız

kitaplarda her fırsatta Osmanlının yerel Hıristiyan ahaliye yazarlara göre yaptığı

katliam, baskı, zulüm gibisinden icraatlar40 ister istemez doğrudan doğruya

Osmanlının İslam dinine göre teşkilatlandığına göre İslam dinine de mal edilmesi de

söz konusudur. Bu da ileriki safhada Balkanlarda yaşayan Müslüman unsuruna karşı

büyük bir nefret ve antipati duyulmasına neden teşkil edecektir. Bu gibi nedenleri

Bosna ve Kosova gibi savaşlarda Sırp ırkçıların her fırsatta dile getirdiklerine herkes

şahit olmuştur. Bu da Balkanlarda dini bazda bir nefretin doğmasına neden teşkil

edecektir. Bu birinci bir neden diğer bir neden de Balkanlarda günümüzde yaşamakta

olan Türk unsuruna oluşturdukları bu Osmanlı İslam imajından dolayı bir öfke ve

nefreti doğurmaktadır ve günümüz Türk nüfusuna karşı büyük ve tehlikeli bir

önyargının teşekkülüne müsebbiptir.

Bu oluşturulmuş İslam Osmanlı imajının Osmanlıda kuruluşundan itibaren

varlığının yanında incelenen bazı tarih kitaplarında dini gereği yapılması gereken

savaşlardan ve bu savaşların getirdiği yıkımlardan bahsedilmiştir. Bir tarihçiye göre

40

 Hinsi MÜZÜRİ:Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor. (Tiran, 1996
),s.50-51
Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.103
Aleksandar TRAYANOVSKİ: Hıstorıa III , Prosvetno Delo (Skopje, 1996),s.95
Toena BOTİMET: Hıstorija E Popullit Shqıptar I, Akademia Shkencave E Shqiprise İnstitutsioni I
Historise.(Tiran, 2000),s.376
Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Risto DİNEV;
Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II, Prosvetno
Delo.(Skopje, 1975),s.94
Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986) ,s.76
Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.122

 41

“Osmanlı İmparatorluğu kurulurken en baştan Kutsal Savaşlara dayalı bir

teşkilatlanmaya gitmiştir” diye zikretmektedir.41 Tarihçinin burada açık olarak neyi

kastettiği belirtilmemişse de bizim bundan anladığımız yanlış yorumlanmış bir cihat

meselesi mevcuttur.

Osmanlı- İslam imajının bir diğer ayağının Osmanlının kuruluştan itibaren bir

İslam devleti olmasının yanında bünyesindeki İslam’ı Balkan topraklarına nasıl

yaydığı meselesi oluşturmaktadır. Bu mesele de incelenen tarih kitaplarında

Kolonizasyon başlıkları adı altında incelenmiştir. Osmanlının İslam Devleti imajının

yanında İslam’ı yayma meselesi de pek de müspet bir sonuca bağlanmamıştır. Her ne

kadar tüm tarih kitaplarda bu mesele böyle lans edilmese de çoğu yerde Osmanlının

İslam’ı zor kullanarak yaydığı zikredilmiştir:

Ali HADRİ’e göre42 Osmanlının bu bölgelere İslam’ı daha fazla yayıp her

tarafa serpmesinin sebebi bu inanç sayesinde işgalin kolaylaşmasından

dolayıydı.İslam genelde asil Arnavutlar arasında önce yayılacaktı daha sonraları

diğer avam tabaka tarafından kabul edilecekti.Bu tarz yoruma diğer kitapta da

rastlamıştık.43 Yazar devamında İslam’ın Arnavutlar arasında yayılma metodunu

anlatırken şöyle bir yorum kullanmıştır:Osmanlı Türkleri İslam’ın yayılmasında

askeri bir baskı uygulamadılar, fakat ekonomik ve siyasi baskıyı kullanarak

sağladılar.44

41 Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.45
42 Ali HADRİ:a.g.e.,s.76
43 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptare,Shtepıa Botuese E Lıbrıt Shkollore. (Tirane, 1996
),s.49-50
44 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.76

 42

Osmanlının Balkanlarda ve bilhassa Arnavutlar arasında İslam’ın yayılmasını

anlatırken cebir ve zorlama unsurunu araya koyarak anlatmaya çalıştığını

görmekteyiz. Branko PANOV’a göre45 Osmanlının ilk fetihleri zamanlarında

Arnavutlar arasında Hıristiyan dini dominant bir rol oynamaktaydı,bu dominantlığın

mezhebini Katolikler oluşturmaktaydılar. İslam dinini ilk önce Arnavut aristokratları

kabul edecektiler, XVI yüzyılına gelindiğinde Osmanlılar İslam’ı zorla kabul

ettirmeye başlayacaktılar. Burada zorla bir tür din değiştirme politikası imajını

vermektedirler. Bu mesele bazı katı Arnavutlar tarafından her fırsatta Osmanlı zorla

bizi Müslüman yaptı oysa biz Hıristiyan kalsaydık ne güzel Avrupa ile bir olurduk

gibisinden dile getirmektedirler.

 Osmanlının zorla İslam’ı kabul ettirme nedenine gelirsek yazar şu yorumu

yapmaktadır: Osmanlı sultanı emirlerine itaat eden bir Arnavut nüfusunun oluşmasını

sağlamak olduğunu dile getirmektedir.46

Bir diğer tarihçinin yorumu daha da ilginçtir, tarihçiler her fırsatta İslam’ın

Balkanlara yayılışını muhakkak baskı ve bir nedene bağlamak zorunluluğunun

hissetmiş veya istemişlerdir ve bağladıkları nedenlere baktığımızda pragmatik

nedenler ön plandadır.

İşte bu nedenlerden biri: Risto DİNEV’E göre47 Osmanlı Balkanlarda sıkı bir

İslamlaştırma siyaseti yapıyordu bunun amacı mümkün mertebe Müslüman yaparak

toprakları daha iyi yönetmek ve fazladan devlete Müslüman yapmaktı diye

zikretmektedir. Aynı tarihçinin Osmanlının İslam dinini yayması meselesi hakkında

diğer bir yorumu da şöyle:

45 Branko PANOV: Hıstorıa III,Prosvetno Delo (Skopje,1996) ,s.159
46 Branko PANOV: a.g.e.,s.159
47 Risto DİNEV; Yordan DİMEVSKİ; Trpko PANGOVSKİ; Tsvetan VELİÇANSKİ: Istorija II,
Prosvatno Delo.(Skopje, 1974),s.3

 43

Risto DİNEV’E göre48 Osmanlı Balkanlarda sıkı bir İslamlaştırma siyaseti

yapıyordu bunun amacı mümkün mertebe Müslüman yaparak toprakları daha iyi

yönetmek ve fazladan devlete Müslüman yapmaktı. Burada zikredilen yapmak

kavramı karşı tarafın isteyerek bir şeyi ‘’kabullenmesinin ‘’yerini almamaktadır,

burada istediğini her ne pahasına olursa olsun kabul ettirmektir.

Bu mesele hakkında yazdıklarımıza bakacak olursak ve yukarıda Osmanlı

İslam İmajı meselesine de sorduğumuz soruya benzer bir soruyu bu meseleye binaen

de soracak olursak :

Osmanlı İmparatorluğunun İslam dinin Balkanlara yayarken zorlama

kullanmıştır gibisinden verilmeye çalışılan imajı günümüz Balkan milletlerine neler

getirmektedir?

Başta şunu zikretmeliyiz ki Osmanlının Balkanlarda İslam’ı kabullendirme

adı altında baskı gibi metotları kullanmıştır imajı Balkanlarda yaşayan

Hıristiyanların,Müslümanlara ve dolayısıyla Osmanlı varisi günümüz Türkiye

Cumhuriyeti’ne karşı tarihsel bir tür kin ve nefretin oluşmasına neden olabilir bu da

Balkanlarda dinler arası önyargının oluşmasını tetikler.

Diğer bir mesele de Osmanlı zamanında İslam’ı kabul eden birtakım

milletlerin yeni nesillerinin milliyetçi havanın vermiş olduğu coşku ve

oluşturulmakta olan bu imajla kendilerini kimlik bunalımına sürüklerken, yanlış

fikirlere kapılmalarını sağlayabilir. Bu da Balkanlarda huzur ve istikrar dengesinin

bozulmasına sebeptir.

48 Risto DİNEV; Yordan DİMEVSKİ; Trpko PANGOVSKİ; Tsvetan VELİÇANSKİ: Istorija II,
Prosvatno Delo.(Skopje, 1974),s.3

 44

Buna benzer üçüncü bir sıkıntı da Balkanlarda yaşayan Türk unsuruna (ki bu

unsurun neredeyse tamamı İslam dinine mensup) karşı yukarda zikredildiği gibi öfke

ve önyargının vücut bulmasına sebep olabilir.

Araştırmamız gereği incelediğimiz tarih kitapları iki bölümden oluşuyordu bu

da geçmişteki yani Yugoslavya Sosyalist Federatif Cumhuriyeti dönemi tarih

kitapları ve günümüz Makedonya Cumhuriyeti tarih kitaplarını oluşturmaktaydı. Bu

iki dönem tarih kitaplarındaki Osmanlı imajı araştırmamız sonucunda ortaya

Osmanlı-Feodal imajının çıkmasını sağlamıştır. Bu tarz bir imajın Yugoslavya

dönemi ile günümüz Makedonya Cumhuriyeti dönemi arasında paralellik

oluşturduğu ortaya çıktığı gözlenmektedir. Bu paralellik Osmanlı- Feodal imajında

ortaya çıkmaktadır. İncelenen tüm tarih kitaplarının sonucunda bu tarz yani Osmanlı-

Feodal imajı, her iki dönem tarih kitaplarında mevcut olduğu ortaya çıkmaktadır.

Osmanlı- Feodal imajını Yugoslavya döneminden günümüz tarih kitaplarına

aktarılarak Osmanlı Devleti’ne bir tür feodal, feodalite devleti gözüyle bakılmaya

çalışılmıştır. Bu tarz bir Osmanlı imajının neredeyse incelenen tüm tarih kitaplarında

rastlanılması mümkündür.

Tarih kitaplarındaki Osmanlı-Feodal imajını her yarde benzerlik arz

etmesinin yanında sadece farklı yorumlarla zikredildiğine şahit olmaktayız.

Başta tarih kitaplarının yazarlarının Osmanlı-Feodal imajı meselesinde

mutabık olduklarını görmekteyiz, bu tarihçilere göre Osmanlının feodal bir devlet

teşkilatlanmasına sahip olduğu zikredilmektedir.49 Fakat Osmanlı Devleti’nin feodal

49 Aleksandar STOYANOVSKİ; İvan KANTARCİEV; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ : Istorija Na Makedonskiot Narod, Pecatnitsa na Makedonija.(Skopje, 1988),s.75
 Nikola Şteyn Sağlık Meslek Lisesi: Tarih Notları.(Kalkandelen, 1997),s.5

 45

teşkilatlanmayı kendi bünyesinden değil de fethettiği topraklardaki devletlerden

kopyalayarak bir bütün haline getirdiği iddiası öne sürülerek tarih kitaplarında

zikredilmeye çalışılmıştır. Bu tarih kitaplarında Osmanlı’nın feodaliteyi Bizans

İmparatorluğu’ndan kopyalayarak güçlendirdiği tezi daha baskın gözükmektedir. Bu

tezlere göre Osmanlı Devleti fethettiği yerlerdeki devletlerin feodalitelerini yabana

atmayıp kendi feodal anlayışlarına dahil edip güçlenmesini sağladıktan sonra ortaya

güçlü bir Osmanlı feodalitesinin doğmasını sağlamışlardır diye iddia edilmektedir.50

Bunun belki tersi diğer bir iddia ise Osmanlının kuruluşundan itibaren feodal yapıya

sahip olmadığının daha sonralarında merkezi bir yönetim teşkilatlanmasına

gidildiğinde bu feodal yapının oluşturuldu diye zikredilmektedir.51 Burada her ne

kadar farklı iki tür yorum ortaya çıksa da sonucun aynı olduğunu görmekteyiz o da

Osmanlının feodal bir devlet olduğudur. Asıl Osmanlının feodal yapısını Bizans’tan

kopyaladığı tezi daha ağır basmaktadır ve bu teşkilatlanmanın sonucunda Osmanlının

feodal yapısının tamamlandığı ortaya atılmaktadır.

 Aleksandar TRAYANOVSKİ: Tarih 7, Prosvetno Delo.(Skopye, 1996),s.38
 Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.59-80
 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ :
Istorija Na Makedonskiot Narod, Pecatnitsa na Makedonija.(Skopje, 1988),s.75
 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines.(Priştine, 2000),s.246
 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor. (Tiran,1996),s.50
 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste
Autonome Te Kosoves. (Prishtine, 1967),s.57
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
Aleksandar TRAYANOVSKİ: Tarih 7, Prosvetno Delo.(Skopye, 1996),s.3
 Mirkro ZEZEL:İstorija za II klas Gimnazija, İzdavacko Pretprijatije Prosvetno Delo.(Skopje,
1956),s.217-218
 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.75

50 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines. (Priştine, 2000),s.252
51 Mirkro ZEZEL:İstorija za II klas Gimnazija, İzdavacko Pretprijatije Prosvetno Delo.(Skopje,
1956),s.217-218

 46

Osmanlı askeri feodalitenin gelişimini yorumlarken yazarlar var olan askeri

feodalitenin doğumunu Orta Asya, Suriye ve Osmanlı Devleti’nin batısında

gerçekleşmiştir.Bu feodalitenin asıl etkilendiği medeniyeti yazarlar Bizans

İmparatorluğu olduğunu iddia etmektedirler.52

Tarih kitaplarındaki Osmanlı-Feodal imajının vurgulanışı esnasında askeri

feodalite üzerinde durulduğuna şahit olacağız. Tarih kitaplarının tarihçileri genel

itibarla Osmanlı-Feodal imajının bir tür askeri Osmanlı- Feodal imajı olduğu

kanısındalar ve bu tarz bir imajın ortaya çıkartılmasına gayret gösterilmektedir.

Buralarda Osmanlının sadece feodal bir yapısının yanında mevcut feodalitesinin

askeri bir mahiyette olduğu belirtilmektedir. Askeri feodalite kavramı feodal

Osmanlı kavramlarının her zaman önlerinde yerleştirilmektedir.53

52 Hinsi MÜZÜRİ: Historiya E Populit Shqioıtar, Shtepia Botuese E Librit Shkolor. (Tiran, 1996
),s.50
 Branko PANOV: İstorija II,İzdaniye Na Prosvetno. (Üsküp, 1996),s.117-118
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.90
 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste
Autonome Te Kosoves. (Prishtine, 1967),s.57
53Hinsi MÜZÜRİ: Historiya E Populit Shqioıtar, Shtepia Botuese E Librit Shkolor. (Tiran, 1996
),s.50
 Branko PANOV: İstorija II,İzdaniye Na Prosvetno. (Üsküp, 1996),s.117-118
 Ali HADRİ:a.g.e.,s.57
 Hinsi MÜZÜRİ: a.g.e.,s.50
 Hinsi MÜZÜRİ: a.g.e.,s.90
 Branko PANOV: a.g.e.,s.118
 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste
Autonome Te Kosoves. (Prishtine, 1967),s.57
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor. (Tiran,1996),s.50
 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ
Prishtines. (Priştine, 2000),s.247
 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.75
 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines. (Priştine, 2000),s.247

 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor.
 (Tiran, 1996),s.49-50

 47

3.2. Makedonya Tarih Kitaplarında Yanıltma Tekniğinin Kullanılışı

1 Kitap:

Hıstoria II Kitabında Osmanlı İmajı

Kitap Hakkında Bilgi:

Makedonya Cumhuriyeti Eğitim Bakanlığının 13-404/ 1 nolu Cumhuriyet

Pedagoji Kurulunun onayıyla Arnavut öğrencilerinin tarih kitabı olarak kullanımına

izin verilmiştir.

Kitap: PANOV, Branko (1996) Historija II .Üsküp: Prosvetno Delo

Kitap yedi ana başlık altından oluşmaktadır ve altıncı ana başlık altında,,

XIV. yüzyılın ilk yarısından XVII yüzyıla kadar Balkan Milletleri,, başlığı adı

altında Osmanlıyla ilgili bilgi verilmiştir.

Ana başlıklar:

-Orta Çağda Avrupa ve Balkanlar

-Erken Orta Çağda Avrupa ve Balkanlar

-Makedon Milleti ve Makedon Devleti’nin Kuruluşu

-XI y.y.-XIV y.y kadar Avrupa ve Balkanlar

- XIV yüzyılın ilk yarısından XVII yüzyılına kadar Balkan Milletleri

 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.57
Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
Aleksandar TRAYANOVSKİ: Hıstorıa III , Prosvetno Delo (Skopje, 1996), s.46
Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.75

 48

-XI y.y-XVIII y.y kadar Avrupa

-XI y.y-XVIII y.y kadar Makedonya

Burada yanıltma metodu Osmanlının Balkanlara girişinde yazara göre yaptığı

katliamları meşrulaştırmak delil olarak okuma parçasını vermesiyle yapılmaya

çalışılmıştır. Kitapta yazarın isteği doğrultusunda Monaku İsaiya diye bir yazarın

Osmanlıların Makedonya’ya ilk girdiklerinde yaptıkları faaliyetlerden bahseden kısa

bir okuma parçası kitaba yerleştirilmiştir. Bu okuma parçasın bizim için önemli

kılan mesele ise yazar bu okuma parçasını verirken başa şöyle bir giriş yaparak

anlatmaya başlamıştır,, O dönemin meşhur Makedon yazarı Monaku İsaiya bizlere

Osmanlının Makedonya topraklarına girerken yaptığı katliamları ve yok ettikleri her

şeyi bir gerçek olarak anlatmaktadır,, diyerek başlayacaktır.54 Buradan Osmanlının

Makedonya fethi sırasında birinci bir el kaynak kullanılarak yaptığı katliamları

göstermeye çalışılmaktadır bununda sonucunda ortaya Osmanlının Makedonya’yı

fethederken katliam uyguladığı imajı çıkarılmaktadır. Bu katliam yapma imajının

nerdeyse incelediğimiz her kitapta değişik şekillerde verildiğine şahit olduk.Böylece

bugün bile var olan Osmanlının Balkanlar’da yaptığı katliamlar imajının kaynaklarını

neler oluşturduğu daha net bir şekilde anlaşılmaktadır.

Şimdi’de yukarıda sözü geçen okuma parçasını bizim tarafımızdan tercüme

ederek vereceğiz:

Türklerin yerli feodal kral Ugleşi öldürmeleriyle bu topraklara saldırmaya

başladılar, o kadar çoktular ki gözlerimize inanamadık. Türkler kuş sürüleri gibi

geliyorlardı bazı Hıristiyanları öldürüp bazılarını esir ediyorlardı, içimizi sızlatan

54 Branko PANOV: a.g.e.,s.125

 49

acılarla dolu bir görüntüydü. Her taraf boşaldı sanki topraklar insansız, hayvansız

boş kaldı, karşılarına çıkacak ne bir voyvoda ne de bir knez kalmadığı için her şey

Türklerden korkma hissine kapıldı.
55

Diğer yanıltma metodu başka bir tarih kitabında da kullanılmıştır. Burada Türklerin

Balkan fetihlerinde Sırplara karşı yaptıkları katliam ve işkenceleri anlatan bir bilgi

babında tarihi belge verilerek yapılmaya çalışılmıştır.

2 Kitap:

İstorija IV Kitabında Osmanlı İmajı

 Kitap Hakkında Bilgi:

Kitap: BELİÇANSKİ, Tsvetan, T. Blagoya, K. Aleko. (1986). İstoriya IV.

Skopje: İzdanie Na Prosvetno Delo.

Kitap Makedonya’daki Makedon Lise III öğrencilerine

okutulmaktadır.Kitabın içindekiler bölümüne baktığımızda kitabın büyük bir

kısmında osmanlı devletiyle ilgili bilgi verilmiştir.

Kitap o zamanki Yugoslavya Federatif Sosyalist Cumhuriyetinde yazılmış ve

basılarak okutulmuştur,bugün ise bazı düzenlemeler yapılarak okutulmaya devam

edilmektedir.

Kitabın İçindekileri:

- Tarih İlmi.

- Tarih Öncesi.

- Eski Çağ.

55 Branko PANOV: a.g.e.,s.125-126

 50

- Orta Çağ.

- Yugoslav Devletlerinin Osmanlı İmparatorluğunun Himayesine

Girmeleri ve Türk. Hakimiyetinin Yugoslav Yönetimine getirdiği Eki ve

Değişiklikleri.

- Osmanlı Himayesindeki Devletimizde(Makedonya) Oluşturduğu

Değişiklikler.

- Yeni Çağ.

- Makedon Milli Hareketi.

Bu kitapta da bu meseleye yer verilirken yazarlar Osmanlıya karşı direnen bu

eşkıyaların kahraman oldukları imajı verilirken, bu eşkıyaların yaptıkları her şeyin

doğru olmadığı da zikredilmektedir. Eşkıyaların yaptıkları her şeyin doğru

olmamasının nedenini o dönem kilise papazlarının psikolojik olarak uyguladıkları

baskılardan kaynaklandığı zikretmektedirler. Yazarlar kitaba ekledikleri Eşkıyaların

Hayatları adlı okuma parçasında bu meseleyi şöyle zikretmişlerdir: Çoğu eşkıya Türk

kanıyla kirlenmiş olmalarına rağmen kendilerinin dürüst olduklarına inanırlar.

Eşkıyaların bu tarz düşünmelerin sebebi ise, bunları üzerlerinde psikolojik baskı

kurmuş olan papazlardan kaynaklanmaktadır. Bu papazlar Türkleri şeytanın oğulları

olarak gösterten propagandaları sayesinde bunun oluşumunu sağlıyorlardı

denilmektedir. Buna paralel olarak Osmanlıya isyan eden Sırpların 1908 yılında Niş

civarında Osmanlıyla yapılan savaşta mağlup olmaların sonucunda müthiş bir

katliama maruz kaldıkları da eklenerek verilmiştir. Yazarların buraya yazdıklarına

göre Osmanlı bu Sırpları mağlup ettikten sonra hepsinin kellelerini kestirip Niş’te

 51

“kellelerden oluşan bir kale” yaptırıldığından bahsedilmektedir.56 Devamında

Osmanlının bu tarz isyanları katliamla önleme metotlarından ve öldürdükleri ahalinin

sayısını ihtiva eden bilgiler verilmiştir. Bunlara sırayla bakacak olursak ortaya şu

tablo çıkmaktadır:

Türklerin Hios Adası’nı 1822 yılında Yunanlardan geri alırken:

 23 000 yunan boğazlanarak öldürülmüş

47 000 esir edilip satılmış

Makedonya’da 1827 yılında bastırılan Nyeguş ayaklanmasında:

1300 kişi boğazlanarak öldürülmüş

şehir beş gün süreyle yağmalanmış

genç kız ve kadınlar Selanik’te köle olarak satılmış denilmektedir.

Yukarıda zikredilenler yazarlara göre Osmanlının direnişçilere karşı

uyguladığı politikasını oluşturmaktadır.57

Buraya kadar verilen bilgilerden yola çıkarak karşımıza çıkan imaj ise

yazarlar her fırsatta bilhassa Osmanlıya karşı yapılan her direnişte Osmanlının

direnişi zulüm uygulayarak bastırması, yerel ahaliye şiddet, işkence, katliam gibi

tedbirlere başvurması, Osmanlının yaptığı yeniliklerde başarısız olması gibi imajla

karşı karşıya kalmaktayız. Belirgin olarak gördüğümüz Osmanlı imajı ise çoğu

zaman Osmanlının ahaliye karşı uyguladığı zulüm imajını görmekteyiz.

56 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.122
57 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.128-131

 52

3.3.Makedonya Tarih Kitaplarında Bir Olaya Sabitlenme Tekniğinin
Kullanılışı:

Osmanlı İmparatorluğu sistemli ve objektif bir şekilde anlatılacağına Osmanlıyla

ilgili belli olaylar üzerinde durulup farklı bir Osmanlı imajı oluşturulmuştur. Bu

olaylar Osmanlının yaptığı vahşetler üzerine durularak çoğu tarih kitaplarında bu ön

plana çıkartılarak Osmanlının Balkanla’ra getirileri bu meseleye sabitlenmeyle

örtülmüştür.

Araştırmamızı sürdürürken gözümüze bütün araştırdığımız kitaplarda ortak

bir Osmanlı imajının varlığı ve belirginliği çarptı. Başlarda bunun sadece bir tesadüf

olabileceği zannederken devamında bunun tesadüf değil de bilinçli ve sistematik

olarak oluşturulmuş bir imaj olduğu ortaya çıkıyordu. Bunun böyle olmasının temel

sebebi Makedonca, Arnavutça ve Türkçe tarih kitaplarının genel itibarla aynı yerel

Makedon tarihçiler tarafından düzenlenip kaleme alındığından ve bu tarih yazıcıları

ortak imajın tasarımcıları olduğundandır. Kitaplardaki vahşet imajına baktığımızda

neredeyse tümü aynı bir çerçeve içinde fakat farklı milletleri sahneye yerleştirilerek

yapılmıştır. Makedon milletine uygulanan vahşetin aynısını, bu sefer Arnavutlara

uygulandırılmış bir tarihi tasarımla karşılaşmaktayız. Şimdi sırasıyla Arnavut tarih

kitaplarındaki Osmanlı vahşeti imajını ortaya koyalım, akabinde Makedon tarih

kitaplarındaki Osmanlı vahşet imajı ele alınacaktır.

- Arnavut milletini tarihi kitabının yazarı Ali Hadri Osmanlı Sultanı II

Mehmet (Fatih) tarafından Arnavutlara vahşet uygulandığı iddia edilmiştir,1478

yılında Osmanlı ordusu Şkodrayı aldıktan sonra Kruya’yı almaya uğraşarak bu şehrin

ileri gelenleriyle anlaşarak hiç kimseye bir şey yapmamak şartıyla şehri teslim

 53

edecekler anlaşması yapılmıştır, fakat yazara göre Sultan bu anlaşmaya sadık

kalmayarak askerlerine kahraman Arnavutların yok edilmesine, çocuk ve kadınları

esir almalarını emrini vererek Arnavutları yok ettirmiştir denilmektedir.58 Buna

benzer diğer bir örnek, Arnavutların bekli de bağımsızlık için organize olmaya

başladıkları dönem Prizren ligi dönemidir bu ligin başarısız bir şekilde

sonuçlanmasından sonra Arnavut direnişi pasivize olmaya başlayacaktır, yani

Arnavut direnişinin bir nevi cesareti kısa süreliğine olsa da kırılacaktır, fakat yazar

yine yukarda zikrettiği gibi katliamdan bahsetmektedir. Prizren liginden sonra

Türkler Arnavutların yaşadığı bölgelere müthiş bir terör yapmaya başladılar,onlar

sayısı kabarık bir askerle bu uygulamaları yaptılar.59 Burada bunlar zikredilerek

tekrar tekrar Osmanlı vahşet imajı pekiştirilmektedir.

 Bir diğer Arnavut tarih kitabının yazarı Osmanlı vahşetini şöyle dile

getirmektedir, Hinsi MÜZÜRİ’ye göre60 : Kurulan ordunun başında akıncılar vardı,

bunlar savaş zamanlarında toplanırlardı, akıncıların gelirlerini ganimet ve çocuk

çalarak sağlarlardı ve bu çocukları Osmanlının değişik bölgelerinde satarak para

kazanıyorlardı diyerek bu olayı vahşet olarak nitelendirmektedir. Aynı yazar

devamında Osmanlının fethettiği yerlerdeki yaptığı vahşetten bahsetmeye devam

etmektedir. Şöyle ki Hinsi MÜZÜRİ’ye göre61 1460 yılında yeniden tahta geçen

Osmanlı Sultanı II Mehmet Moresi (Peloponez) bölgesindeki savaştan sonra Osmanlı

galibiyetiyle sonuçlanacaktır ve bu sonuçtan sonra bu ahalinin masif bir teröre tabi

58 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.70
59 Ali HADRİ:a.g.e.,s.103
60 Hinsi MÜZÜRİ: Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt
Shkollor.
 (Tiran, 1996),s.50-51
61 Hinsi MÜZÜRİ: a.g.e.,s.64

 54

tutulduklarıdır. Kastriça Kalası’nı aldıktan sonra Osmanlılar 300 Arnavut kale

muhafızını katlettiler,Sultan Mehmed’in ordusu muhafız ve ahaliden oluşan 6000

kişiyi elleri ve ayakları bağlı esir alındılar ve katlettiler. Sultan Mehmed’in ordusu

1460 yılında Kalavrit, Kornit gibi yerleri yerle bir edip ahali ve muhafızları

katlettiler. Evet burada yazar sürekli bir tür katletmekten ve vahşetten bahsetmektedir

ve bilhassa Sultan II Mehmed’in ordusu kavramını kullanmaya gayret sarf ederek

vahşet politikalarını önemini vurgulamakta.

Aynı tarihi eserin okuma parçası bölümünde yapılan vahşeti destekleyen bir

yazı eklenmiş bu yazıyı yazan Kritubuli isminde bir Bizans yazarının olduğu

zikredilmiş, şöyle ki: Sultan’ın yaptığı eşsiz felaketlerle binlerce ceza,ölüm yeni bir

milleti yok ediyordu.62

Devamda bu tarz bir örnekle karşılaşmaktayız bu sefer 1478 yılında Osmanlı

ordusu Şkodra’yı (İşkodra) aldığında Türkler kalaya girip tüm erkekleri öldürüp,

kadınları ve çocukları köleye çevirdiler diye zikredilmektedir.63 Diğer bir tarih

yazarının Osmanlıya karşı direnen Makedonya’daki direnişçileri Osmanlı nasıl

vahşice cezalandırdığından bahsedilerek Osmanlı vahşet imajını vurgulamaktadır.

Nyeguş ayaklanmasının sebebine baktığımızda ortaya aynı manzara çıkıyor: 1882

yılında çıkan Nyeguş ayaklanmasının sebepleri çoktur, bunlardan bir tanesi Nyeguş

halkı ve civarındaki 130 köy çeteler ve Selanik Türklerinin yağma ve katliamlarına

maruz kalmalarındandır64………….diye zikredilmektedir.

Bir diğer vahşet sahnesini Osmanlı devletini 1389 yılında yapılan Kosova

Savaşı’nda da diğer tarih kitaplarında her fırsatta Osmanlının yaptığı vahşet imajıyla

62 Hinsi MÜZÜRİ: a.g.e.,s.64
63 Hinsi MÜZÜRİ: a.g.e.,s.65
64Aleksandar TRAYANOVSKİ: Hıstorıa III , Prosvetno Delo (Skopje, 1996),s.95

 55

karşılaşmaktayız. Şöyle ki Sultan Murad’ın Sırp kökenli Miloş Kopil tarafından

öldürülmesinden sonra yazara göre intikam için Osmanlılar bütün savaş esirlerini ve

diğer Arnavutları tek tek öldürmüşlerdir diye zikredilmiştir.65

Genel itibarla Arnavutça tarih kitaplarında iddia edildiği gibi Osmanlı vahşet

imajı yukarıda yazılanlarla anlatılmaya çalışılmıştır. Şimdi aynı Osmanlı vahşet

imajının Makedon tarih kitaplarındaki anlatımına bakalım.

- Osmanlı vahşet imajını Makedon tarihçi Osmanlının Balkan devletlerini

fethetmeye başlamasıyla paralel tutarak vermeye çalışmıştır, şöyle ki: Osmanlının

Slovenya topraklarına girerken hızlı hareket eden Osmanlı askerlerinin çoğu zaman

köy ve diğer yerleşim yerlerini basıyor ve ahaliyi kadın,çocuk demeden esir ediyor

ve öldürüyorlardı diye bahsetmektedirler.66 Bu zikredilenlere binaen çok vahşi ve

kanlı hareket eden bir Osmanlı ordusunun varlığının imajı verilmektedir.

Diğer bir Makedon tarih kitabında Osmanlının Makedonya topraklarına

girerken vahşet uygulayarak girdiğini vurgulayarak diğer tarihçiler gibi Osmanlı

vahşet politikasını oluşturmuştur; Osmanlının Makedonya’ya girerken geçtiği ve

aldığı her yerde soygun, öldürme ve hatta ahaliyi esir alma gibi hareketlere baş

vurmuştur denilerek bu tehlikeli Türklerden bahsedilmiştir.67 Yukarda zikredilen

vahşet imajına paralel olarak Osmanlıya isyan eden Sırpların 1908 yılında Niş

civarında Osmanlıyla yapılan savaşta mağlup olmaların sonucunda müthiş bir

katliama maruz kaldıkları da eklenerek verilmiştir. Yazarların buraya yazdıklarına

65Toena BOTİMET: Hıstorija E Popullit Shqıptar I, Akademia Shkencave E Shqiprise İnstitutsioni I
Historise.(Tiran, 2000),s.376
66 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Risto
DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II, Prosvetno
Delo.(Skopje, 1975),s.94
67 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986) ,s.76

 56

göre Osmanlı bu Sırpları mağlup ettikten sonra hepsinin kellelerini kestirip Nişte

kellelerden oluşan bir kale yaptırıldığından bahsedilmektedir.68

Devamında Osmanlının bu tarz isyanları katliamla önleme metotlarından ve

öldürdükleri ahalinin sayısını ihtiva eden bilgiler verilmiştir. Bunlara sırayla bakacak

olursak ortaya şu tablo çıkmaktadır:

Türklerin Hios adasını 1822 yılında Yunanlardan geri alırken:

 23 000 yunan boğazlanarak öldürülmüş

47 000 esir edilip satılmış

Makedonya’da 1827 yılında bastırılan Nyeguş ayaklanmasında:

1300 kişi boğazlanarak öldürülmüş

şehir beş gün süreyle yağmalanmış

genç kız ve kadınlar Selanik’te köle olarak satılmış denilmektedir.

Yukarıda zikredilenler yazarlara göre Osmanlının direnişçilere karşı

uyguladığı vahşet politikasını anlatarak vahşet içeren Osmanlı imajına da vurguda

bulunup bu tarz bir imaj oluşturulmaktadır.69

Makedon milletinin tarihi kitabında, kitabın yazarı Osmanlının vahşet içeren

politikasının en bariz örneği olarak isyan eden milletlere karşı aldığı vahşet içerikli

tedbirler bölümünde vermeye çalışmıştır. Yazara göre Osmanlılar bu ayaklanmaları

bastırırken aldıkları tedbirler şunlardır: Köyleri yakıyorlar, isyan edenlerin aile ve

akrabalarını yakalayıp öldürüyor ve tutuklamalara tabi tutuyorlar, yakalanan

çeteciler kazıklara oturtturuluyor, çengellere asılıyor, diri diri derileri yüzülüyor,

68 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.122
69 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.128-131

 57

başları kesiliyor veya ömür boyu kürek cezasına çarptırılıyorlardı deniliyor.70

Burada görülenler Osmanlının bu isyancılara sırf Osmanlıya isyan ettikleri için bu

zulüm ve vahşete maruz kaldıkları imajını vermektedir. Yazarlar yukarıda

zikrettiklerine göre Osmanlının isyan eden her millete buna benzer uygulama

yaparak idaresindeki toprakları ellerlinde tutmaya çalıştıklarının iddiasındalar.

Makedon tarihçi Dimitar Vlahov’a göre Osmanlıdaki Balkan milletleri çok

fazla baskı ve vahşet içerikli uygulamalara maruz kalmışlardır diye zikretmektedir.

Türklerin Makedonya’ya girmeleri meselesine yazar Makedonların sonu olarak

nitelendirirken bu meseleyi şöyle anlatmaya çalışmaktadır: Türklerin girdikleri her

köy ve kasabayı yerle bir ediyorlardı, yağma ve talanın yanında Türkler etnik

temizlik yaparken zorla din değiştirtmeye çalışmaktadırlar denilerek Makedonların

durumunun anlatmaya çalışmaktadır. 71

Bu kitapta diğer incelenen tarih kitaplarında hiç rastlamadığımız bir meseleye

değinilmiştir,o da Osmanlıdaki esir meselesidir, burada Osmanlının aldıkları esirlerin

alış biçimi ve tabi tutuldukları vahşet dolu uygulamasından bahsederek buradaki

vahşet imajını anlatmaktadır. Yazara göre esir alım satımı çok savaşan Osmanlı

devleti için normal bir meseleydi. Yazar burada Osmanlıdaki esirler hakkında şu

bilgileri vermektedir: 1450 yılındaki bir yazıda Osmanlıdaki esirler boynundan

zincirlerle bağlanarak 11-12 kişilik gruplar halinde esir pazarlarına Türkler

tarafından götürülüyorlardı demektedir. Diğer bir yazar ise 5000 ila 6000 civarında

Hıristiyan esir birkaç Türk tarafından bağlı bir halde esir pazarına gönderiliyordu.

1530 yılındaki diğer bir yazar bu esirler hakkında şu bilgileri vermektedir, bir şehrin

70 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ:
İstorija Na Makedonskiot Narods. Pecatnitsa na Makedonija.(Skopje, 1988),s.91
71Dimitar VLAHOV:IzIstorije Makedonskog Naroda, Prosvete Izdavaçko Preduzeçe
Sırbiye.(1950,Beograt),s.11

 58

girişinde 15-16 kişilik çocuk, genç kız boğazlarından zincirlerle bağlanmış bir

şekilde götürülüyorlardı denilmektedir. Esirler çıplak olarak satılmaktaydı bu tarz

zulüm bütün Makedon, Sırp ve Bulgar milli şarkılarında mevcuttur denilerek

Osmanlının esirlerle ilgili imajını vermeye çalışmışlardır.72

Başka bir kaynakta Osmanlının vahşet imajı yine yukarda kilerine benzer bir

tarzda verilmiştir.Osmanlı ile Hırvat askerleri arasında geçen bir savaşta Osmanlının

yaptığı vahşet, öldürülen askerlerin kafaları ve burunları kesilerek, ailelerinden para

almak için geri gönderilerek yapıldığı iddia edilmektedir.73

Buraya kadar Osmanlının her fırsatta Balkan milletlerine karşı vahşice

davrandığı ortaya çıkartılarak Osmanlının vahşet içeren imajının oluşmasına

uğraşılmıştır. Eğer dikkatlice bakacak olursak verilen vahşet içerikli bilgiler sanki tek

bir kalıptan çıkmış gibidir, bütün iddia edilen vahşet olayları hepsi birbirine

benzemektedir.Diğer bir olaya sabitlenme tekniğinin uygulamasını Osmanlının

devlet yapısındaki değerlendirmelerinde görmekteyiz.

Makedonya’daki tarihi kitaplarını incelediğimiz zaman yukarıda zikredilen

vahşet imajının yanında Osmanlı devletine yakıştırılmak istenen diğer bir imajı,

Osmanlı devlet yapısının incelendiği her yerde aynı bir imaj oluşturulmuştur. Bu

imaj Osmanlı devlet yapısının monarşik, totaliter ve otokratik gibi bir yapılanmaya

sahip olduğuna dair bir sonuç çıkartılmıştır. Kitapların çoğu yerlerinde Osmanlı

devlet yapısının sadece bir tür değil de üç tür bir devlet yapısına sahip olduğuna dair

bilgiler verilmiştir, bazı yerlerde monarşi ön plandayken bazı yerlerde totaliter bir

devlet yapısından bahsedilmektedir. Bunların yanında kitapların çoğu yerinde

72 Dimitar VLAHOV: a.g.e.,s.12
73 Boyo GRAFENHUER; Duşan PETROVİC; Yasoslav SİDAR: Narodana Isorija Na Sotsialitsicka
Federativna Republika Yugoslaviya, Prosveta.(Beograd, 1953),s.695

 59

otokratik, monarşi ve totaliter imajlarının üçüne de rastlamaktayız. Balkan

tarihçilerinini Osmanlı devlet yapısı hakkında verdikleri bilgilerin neredeyse hiç

birine kaynak gösterilmeden ve vahşet imajında olduğu gibi sanki aynı kalıptan

çıkma, paralellik arz eden bir Osmanlı devlet yapısı imajı oluşturulmuştur.

Arnavutça bir tarihi kitapta Osmanlı devletinin yapısı hakkında şöyle bir

bilgiyi vermektedir:

Birinci dönemde yazar Osmanlı Devleti’nin teokratik karakterli (Absolut)

Despotik bir yapıya sahip olduğu daha sonraları ise ikinci dönemde Monarşi yapılı

bazı teokratik elementlerle yüklü bir devlet olduğu zikredilmektedir.74 Yazar

Osmanlı Devlet yapısını incelemeye başladığında Osmanlı sultanının yapısını

incelemeye de gitmiştir. Yazara göre osmanlı devleti kurulduğunda monarşi ve

despotik bir yapıyla kurulmuştur, fakat güçlenmeye başladığında diğer devletlerden

bazı yönetim anlayışlarını kopyalayarak bünyesine katmıştır. Burada yazarın

Osmanlının despot, monarşi yapısı varlığı imajı ile karşılaşmaktayız.75 Devamında

yazarlar Osmanlı sultanının yönetim anlayış ve yetkilerinden bahsederken sultanın

şahsiyetinde Laik ve Teokratik bir devlet yönetim anlayışı olduğuna işaret ederek

Osmanlının despotik, teokratik, monarşik devlet imajından bahsetmektedir.

Diğer bir kaynakta ise, Osmanlı Devleti’nin son döneminde kendisinin

eskiden kullandığı devlet yönetim tarzından vazgeçip Avrupai bir devlet yönetim

arayışına girerken, yaptığı bu reformlar sayesinde Babı Ali despotik ve feodal

yönetimden vazgeçilerek yeni ve daha modern olan Avrupa modelini tercih etmiştir

diyerek Osmanlıda feodal ve despotik devlet yönetimin varlığından

74 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines.(Priştine, 2000),s.246
75 Hilmi İSMAİLİ; Fatmir SEYDİU:a.g.e.,s. 258

 60

bahsedilmektedir.76 Diğer bir Arnavutça kaynakta ise aynı tarz Osmanlı devlet

yönetim imajını göreceğiz, yazarın Osmanlının yönetim tarzı üzerindeki

değerlendirmesini baktığımızda ortaya yazarın kullandığı tabire göre ” Despotik ” bir

kavramla karşı karşıya kalmaktayız. Yazarın yorumuna baktığımızda bariz bir

şekilde bu tarz anlayışı göreceğiz şöyle ki: Osmanlı Devleti tipik merkezi yapıya

sahipti,bu yönetim despotik bir yönetimdi ve Osmanlı sultanını sınırsız bir yetki ve

hakimiyeti mevcuttur diye yorumlamıştır.77

Makedon tarih kitaplarına da baktığımızda aynı imajla karşılaşmaktayız.

Osmanlı sultanlarının yönetim yetkilerinin Avrupa krallarındakine

benzemediğini,Osmanlı sultanlarının tam yetkiye sahip oldukları nerdeyse Osmanlı

sultanlarının totaliter bir yönetim yapısına sahip oldukları anlatılırken Osmanlının

güçlü bir merkezi sistemle yönetildiğini eklemektedir.78

Yukarıda zikredilen totaliter yapısının yanında teokratik yapının da

varlığından bahsedilmektedir. Bu teokratik yapının Osmanlı adalet mekanizmasında

mevcut olduğunun ve Osmanlı adaleti dini kurallarla oluşturuldu diye

zikredilmektedir.

Dimitar Mİtovskiye göre Osmanlı Devleti’ni nasıl bir devlet yönetiminin

olduğunu anlamak için sultanın yetkilerine bakıldığında açık bir şekilde

anlaşılacaktır diye yorum yaparak, fakat buna dini ve siyasi yetkileri elinde toplayan

bir sultan tarafından yönetilen devlettir ve sultanın dediği kanun ve yaşadığı hayat

76 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt
Shkollor.(Tiran,1996),s.90
77 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
78 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.78

 61

tam bir lüks hayatıydı yorumunu ekleyerek totaliter, yani sadece sultana bağlı bir

devlet yönetimi olduğu denilmektedir.79

Diğer bir Makedon tarihçisi Osmanlı Devlet yapısını anlatırken şöyle

demektedir, Mihaylo APOSTOLOVSKİ’ e göre80 Osmanlı devleti teşkilatlanırken

feodal bir yapısını geliştirerek, despotik bir devlet olarak ortaya çıkmaya başlamıştır.

Yine yazarın yazdığına göre daha sonraları devlet yapısına Osmanlı teokratik

yapılanmasını da tamamlayarak ekleyecektir diye zikretmektedir.

Yukarıda verilen ilgiler baktığımızda Osmanlının Balkanlardaki tarihçilerin

gözünde otokratik, monarşi, totaliter gibi devlet yapısına sahip olduğudur.

3.4.Makedonya’daki Tarih Kitaplarında Genel Osmanlı İmajının Verilişi:

1 Kitap: Historiya E Pergijtshme E Shtetit Dhe E Drejtes Kitabında Osmanlı
İmajı

Kitap: İSMAİLİ, Hilmi; SEYDİU, Fatmir. (2000). Historiya E Pergijtshme E

Shtetit Dhe E Drejtes. Prishtine: Universiteti İ Prishtines.

Bu kitap Priştine Üniversitesi Konseyi’nin 117/36 numaralı 12.06.2000 tarihli

izniyle kullanıma başlatılmıştır.Kitap beş ana başlıktan oluşmaktadır ve dördüncü

ana başlık altında Osmanlı İmparatorluğu’nun yapısı ve yönetimi incelenmiştir.

Bu kitap tamamen Osmanlının devlet yapısı ve yönetimini anlatan

bölümlerden oluşmaktadır. Başlangıç olarak kitap Osmanlı Devleti’nin kuruluşu ve

gelişiminden az da olsa bilgi vermektedir. Yazar Osmanlının kuruluşunun kesin bir

79 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Trpko PANGOVSKİ; Milka
TODOROVSKA: Istorija III, Prosvetno Delo.(Skopje, 1986),s.75
80 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ :
Istorija Na Makedonskiot Narod, Pecatnitsa na Makedonija.(Skopje, 1988),s.75

 62

tarihi olmadığının ve XIII. yüzyılın sonları ile XIV. yüzyılın başları olarak

zikretmektedir (1299 veya 1301). Osmanlının gelişimini birkaç periyoda ayırarak

vermektedir:

1. XIII. yüzyılın başlarından XIX. yüzyılın ortalarına kadar olan dönem

2. XIX. yüzyılın ortalarından XX. yüzyılın başlangıcına kadarki dönem.

Birinci dönemde yazar Osmanlı Devleti’nin teokratik karakterli (Absolut)

despotik bir yapıya sahip olduğu daha sonraları ise ikinci dönemde monarşi yapılı

bazı teokratik elementlerle yüklü bir devlet olduğu zikredilmektedir.81 Burada yine

diğer kitaplarda rastladığımız teokratik ve despotik Osmanlı imajını görmekteyiz.82

Osmanlının yapılanım aşaması olarak zikrettiği birinci aşamada Osmanlı’nın

oluşturduğu tımarlı sipahi yapıya yazarlar diğer incelediğimiz Arnavutça tarihi

kitaplarındaki Arnavut yazarlar gibi bir yoruma başvurarak bu yapılandırılan tımarlı

sipahi teşkilatına askeri feodaller demektedir ve Osmanlıda feodal yapı imajı bir daha

vurgulanmaktadır. 83 Yazarlar bu iki dönemi ve Osmanlının çöküşüyle ilgili bilgi

verdikten sonra Osmanlının siyasi ve askeri yapılanmasına geçmeden evvel

Osmanlıyla ilgili genel bir değerlendirme yaparken şu tarz bir Osmanlı imajı

verilmektedir:

Osmanlı Devleti kısa bir süre zarfında büyüdü ve üç kıtaya yayıldı. Farklı

kültürlerin olduğu yerlere kadar yayıldı. Osmanlı Devleti hiçbir türlü baskı ve

asimilasyon uygulamadan bu kültürlerle yaşadı. Her ne kadar bu kültürler bir şey

81 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines.(Priştine, 2000),s.246
82 Hinsi MÜZÜRİ:Historiya E Populit Shqioıtar, Shtepia Botuese E Librit Shkolor. (Tiran, 1996
),s.90
 Branko PANOV:İstorija II,İzdaniye Na Prosvetno Delo. (Üsküp, 1996),s.118
83 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines. (Priştine, 2000),s.247

 63

katmadı ve geliştirmediyse de bu kültürlere müdahale etmedi ve çok toleranslı

yaklaştı. Devlet ve yağmacı karakterli Osmanlının güçlü olmasında en büyük rolü

askeri feodalite ve İslam oynamıştır. Osmanlıda herkes Müslüman olmak şartıyla en

yüksek yönetim kademesine kadar gelebilirdi.Buna binaen yapılan araştırmalarda

Osmanlıda Arnavut kökenli vezirler her 96 sadrazamdan 45 Arnavut’tu.Osmanlı

gücünü ölürsem şehit olup cennete gireceğim, kalırsam gazi olup dünya iyilikleriyle

mükafatlandırılacağım anlayışı olan İslam’dan almaktadır, işte Osmanlı budur diye

zikredilmektedir.84

Osmanlının bahsedilen askeri feodalitesini yazarlar Kuzey Afrika’daki ve

Arapların mevcut feodalitesi değil de kendine has bir feodalitesi vardı, bahsedilen

yerlerde var olan feodaliteyi yıkmadılar tam tersine Osmanlıya uygun bir hale

getirerek bünyesine mal ettiler diye zikredilmiştir.85 Osmanlı askeri feodalitenin

gelişimini yorumlarken yazarlar var olan askeri feodalitenin doğumunu Orta Asya,

Suriye ve Osmanlı Devleti’nin batısında gerçekleşmiştir.Bu feodalitenin asıl

etkilendiği medeniyeti yazarlar Bizans İmparatorluğu olduğunu iddia etmektedirler.

Osmanlının bu feodaliteyi düzenleme ve etkileşimi sağladığı Bizans İmparatorluğu

faktörünü diğer kitaplarda da rastlamıştık,bu tarz Osmanlı imajın diğer kitaplarda da

rastlamıştık.86 Yazarlar Osmanlının bu tarz bir toprak sisteminin uygulanması

Kur’an-ı Kerimin kaynak alınarak düzenlendiğini zikretmektedir, yazarlara göre

Kur’an-ı Kerim’e göre Allah her şeyin sahibidir, sultan da Allah’ın yeryüzündeki

gölgesidir anlayışından hareket etmektedirler. Osmanlı sultanları da bu toprakların

84 Hilmi İSMAİLİ; Fatmir SEYDİU:a.g.e.,s.251-252
85 Hilmi İSMAİLİ; Fatmir SEYDİU:a.g.e.,s.252
86 Hinsi MÜZÜRİ: Historiya E Populit Shqioıtar, Shtepia Botuese E Librit Shkolor. (Tiran, 1996
),s.50
 Branko PANOV: İstorija II,İzdaniye Na Prosvetno. (Üsküp, 1996),s.117-118

 64

kullanıcısıdır, devlet çıkarları ve İslam birliğinin ihtiyacı gereği kullanma

yükümlülüğü vardır anlayışını burada savunmaktadırlar.87 Yazar Osmanlı devlet

yapısını incelemeye başladığında Osmanlı sultanının yapısını incelemeye başlamıştır.

Yazara göre Osmanlı Devleti kurulduğunda Monarşi ve Despotik bir yapıyla

kurulmuştur, fakat güçlenmeye başladığında diğer devletlerden bazı yönetim

anlayışlarını kopyalayarak bünyesine katmıştır. Burada yazarın Osmanlının Despot

Monarşi yapısı varlığı imajı ile karşılaşmaktayız.88 Devamında yazarlar Osmanlı

sultanının yönetim anlayışını ve yetkilerinden bahsederken sultanın şahsiyetinde

Laik ve Teokratik bir devlet yönetim anlayışı oluşmuştu, laik anlayış Osmanlının

kültürel yönetim yapısından sekular anlayış ise 1516 yılında Sultan Selimin hilafeti

almasıyla teokratik yapı da eklenecektir diye zikredilmektedir.89 Burada yazarın

sultanın bütün yetkileri ellerlinde olduğunu fakat bazı sınırlamaların da varlığını

zikretmektedir. Bu sınırlamaların Osmanlı yöneticisinin padişah olarak verdiği

kararlara hiçbir sınırlama getirilememektedir fakat Osmanlı sultanının halife olarak

vereceği kararlarda bazı sınırlamalarla karşılaştığından bahsedilmektedir. Bu

sınırlandırma Osmanlı sultanını halife sıfatını kullanırken vereceği karar ve emirler

Kur’an veya şeriata karşı olamazdı burada sultan sınırlamalarla karşılaşmaktaydı

yorumu yapılmıştır.90 Yukarıda zikredilenlere baktığımızda Osmanlı Devleti’nin tek

ve değişmeyen bir devlet yönetim ve yöneten anlayışının olmadığı sonucunu

çıkarmaktayız. Devlet bazen teokratik bazen monarşi tarzıyla yönetiliyor, sultanın

şahsiyetinde laik ve dini yetkilerin birleştiği fakat kararlar alınırken bir nevi ayrıştığı

87 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Universiteti İ
Prishtines. (Priştine, 2000),s.254
88 Hilmi İSMAİLİ; Fatmir SEYDİU:a.g.e.,s. 258
89 Hilmi İSMAİLİ; Fatmir SEYDİU:a.g.e.,s. 258
90 Hilmi İSMAİLİ; Fatmir SEYDİU:a.g.e.,s. 258

 65

anlayışı zikredilmiştir. Buna binaen Osmanlı sultanının ve devletin çok yapılı ve

değişken bir yapıya sahip olması anlayışı Osmanlı devlet ve sultanının yanında

Osmanlı adalet mekanizmasında da farklılık ve dış unsurlardan alıntı mevcudiyeti

yazarlarda bu anlayışın devam ettiği görülmektedir.Şöyle ki Osmanlı Devleti’nin

adalet yapısının teşkilatlanmasında yazarlar Osmanlı adaletinin yapısının büyük bir

bölümünü Arap kanunlarının oluşturduğu ve Osmanlı bu adalet mekanizmasını

kurarken Arap kanunlarından da çoğu unsurları kopyaladığı kitabın devamında

zikredilmiştir.91Bu anlayışın varlığı Balkan tarihçilerin çoğunun her zaman

Osmanlıya bir tür Arap kültürünün etkisinde kalmış devlet gözüyle bakmaları ve

değerlendirmelerine sebep teşkil etmektedir.Bu tarz yaklaşımlar da Osmanlının Arap

etkisi altında kaldığı imajının oluşmasını sağlamaktadır.Yazarlar Osmanlı adaletinde

bir tür laik ve şeriat adalet paralelliğin mevcudiyetinden bahsetmektedirler. Şöyle ki

laik kanunlar örf ve adetler, şeriat kanunları ise kutsal kitap olarak Osmanlı adaletini

iki güçlü ayağını oluşturmaktadırlar ve bunlar Osmanlı adaletinin bir bütünüdürler

diye zikredilmiştir.92

Osmanlı devlet teşkilatlanmanın diğer bir ayağını oluşturan Osmanlı ordusu

meselesinde ise yazarlar Osmanlının orduya verdiği değer zikredilirken ordunun

asker yetiştirme disiplinin devlet için önemli bir faktör teşkil ettiği kanısındalar ve

Osmanlı ordusunun büyük bir kısmını teşkil eden yeniçeri meselesinde yeniçeri

askerinin alımı ve yetiştirilmesinde yazarlar şu yorumu yapmak ihtiyacını

duymuşlardır: Yeni çeri denen askerleri Hıristiyan ahaliden alınan çocuklar

oluşturuyorlardı bu çocukları Osmanlı kan vergisi adı altında alıyor ve

91 Hilmi İSMAİLİ; Fatmir SEYDİU:a.g.e.,s. 262
92 Hilmi İSMAİLİ; Fatmir SEYDİU:a.g.e.,s.267

 66

yetiştiriyordu.Bu çocuklar birer mükemmel Osmanlı askeri olarak yetiştiriliyor ve

bununu yanında fanatik İslam ruhuyla eğitiliyorlardı.93 Bu tarz bir yorumu diğer bir

Makedonca tarih kitabını incelerken karşılaşmıştık, orada da bilhassa bu fanatik

İslam ile yetiştirilme imajı üzerinde durulmuştu.94 Burada da aynı yorumla

karşılaşmaktayız

2 Kitap: Hıstorıa E Popullıt Shqıptare Kitabında Osmanlı İmajı

Kitap: HADRİ, Ali.(1967).Hıstorıa E Popullıt Shqıptare. Prishtine: Entı I

Teksteve Dhe I Mjeteve Mesımore I Krahınes Socıalıste Autonome Te Kosoves.

Bu kitabın kullanımına Sosyalist Otonom Kosova Eğitim ve Kültür

Sekreterliği tarafından 04-911, 1967 tarihli izin ile kullanıma sunulmuştur.

Kitap dört bölümden oluşmaktadır,kitabın ikinci bölümünde Osmanlıyla ilgili

meselelere değinilmiştir.

Bu kitap Makedonya’da da kullanılmaktadır bu kitabı Arnavut hocaların

kullanıldığı tespit edilmiştir.

Yazar meseleye 1389 yılındaki Kosova Savaşın’dan sonra Osmanlılar

Balkanları aldılar diyerek başlamaktadır, II. Murat öldürüldü ve Beyazıt toprak

almaya devam etti, bu 1402 yılında Anadolu’da çıkan savaştan istifade Arnavutlar

Osmanlı işgalinden kurtulacaktır fakat Osmanlının durumu düzelince yine Arnavut

toprakları işgal edilecektir diyerek başlamaktadır.95Yazar burada almak veya

93 Hilmi İSMAİLİ; Fatmir SEYDİU:a.g.e.,s. 266
94 Risto DİNEV; Georgi DİMONSKİ; Yovan KOCANOVSKİ; Georgi TANKOVSKİ: İstorija II,
Prosvetno Delo. (Skopje, 1975),s. 79
95 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.56

 67

fethetmek kavramı yerine işgal kavramını kullanmıştır. Aynı kavramı yazar konunun

ana başlığında Türk İşgalinde olarak vermiştir.Ki bu anlayışın bu milletin her fırsatta

Osmanlıdan kurtulmak için yaptığı mücadelenin bu işgalden kurtulmak için harcadığı

çabanın boşuna değil de bir işgalden kurtulma çabası olduğunu diğer bir eserde de

görmüştük.96

Osmanlının bu toprakları aldıktan sonra bu bölgeye kurduğu yönetim

sistemini yazar anlatırken şu paragrafı kurarak anlatmaya çalışmıştır: Türkiye bu

yerlere Askeri Feodal sistemi kurarak buralarda olan dışı kötü bir durum oluşmasını

sağladı.97 Yine feodal yapı anlayışıyla karşılaşmaktayız bu anlayışla sürekli

karşılaşmamızın sebebi bu kitabın yazıldığı tarihe baktığımızda Sosyalist Federatif

Yugoslavya Cumhuriyeti yani Komünist Yugoslavya rejiminin hızlı dönemlerine

denk gelmektedir bu da feodal anlayışının buradan uydurulduğunu görmekteyiz. Bu

sisteme benzer bir sıkıntıyı yazara göre bu işgalle aşağılanmış milletler Osmanlının

kurduğu ekonomik sistemle çekmişlerdir, şöyle ki Ali HADRİ’e göre98 Reayanın

onda bir mahsulünden vermesi, ticari alış veriş için farklı bir verginin verilmesi, bu

reayanın devlete vermek zorunda olduğu cizye vergisi(ki bu her Hıristiyan aile için

45 akçeydi) hayvan vergisi gibi vergiler sayesinde bu halkın ne kadar zor durumda

olduğu gözükmektedir diye zikretmektedir. Bunun devamında yazar bu yeni

yönetimin nekedar zor olduğunu anlatmak için devamını şöyle getirmektedir: Yeni

durum çok ağırdı,bu zor durum sadece ekonomik açıdan değildi aynı öyle sosyal ve

siyasi açılardan da çok ağırdı.Türklerin Askeri Feodal sistemi altındaki durumun bu

96 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptare,Shtepıa Botuese E Lıbrıt Shkollore. (Tirane, 1996)
97 Ali HADRİ:a.g.e.,s.57
98 Ali HADRİ:a.g.e.,s.58

 68

kadar zor olması işgal ettiği milletlerin bağımsızlık direniş arzularının artmasında

büyük rol oynayacaktır.99

Devamında Arnavutların isyan etmelerini destekleyen bir diğer delil olarak

yazar şöyle demektedir: Türk baskısının her tür aşamadan geçtikten sonra o zaman

Arnavut reayası silahlı bir direnişe dönüştü.100 Yazar bu direnişin Türklerin

uyguladıkları tüm baskıların hadlerinin aşmasıyla başladığından bahsetmektedir, bu

baskıların bütün zulüm ve aklımıza gelebilecek hümanist olmayan hareketleri de

kapsadığının sonucunu çıkarmaktayız burada haddini aşmış bir Osmanlı

imajıyla,masum, suçsuz ve barışçıl Arnavut milleti gibi bir imaj ortaya koyulmaya

çalışılmaktadır.

Osmanlının bu topraklarındaki adil ve demokratik yönetim anlayışına yazar

yukarıdaki zikrettiklerini destekleme amacıyla farklı bir imaj çizmektedir.Yazara

göre bu tarz yönetimin çok basit bir siyasi oyun olarak algılamış ve zikretmeye

çalışmıştır.

Osmanlının Arnavutluk topraklarında tayin ettiği yerli yöneticilerin

yönetimine yazar müspet bakmayarak olayın sadece sultanın o bölgeyi himayesinde

tutmak için uyguladığı bir tür politika olarak yaklaşmaktadır, bunu destekleyen

örneği en bariz bir şekilde İskender Beyin(George Kastrioti) Osmanlıya kısa da olsa

bir dönem isyan etmesi meselesinde İskender Beyin isyanın sebebini anlatırken

yazarın yönetim konusunda yaptığı yorumu bir örnek olarak verebiliriz, şöyle ki:

İskender Beyin subaşı olmasının nedeni Osmanlı sultanının bu ahalinin sakin

99 Ali HADRİ:a.g.e.,s.58
100 Ali HADRİ:a.g.e.,s.58

 69

olmasını yani isyandan uzak durmalarını önlemek için bu mevfkiye getirildiğini

yorumu yapılmıştır.101

Bu da yetmezmiş gibi devamında Osmanlının savaşa gittiği her yerde ya da

daha doğrusu savaşı yapacağı yere giderken bir düzine yıkım uygulayarak

gidiyormuş gibi bir imajı vurgulayarak, büyük Osmanlı ordusu Arnavutluk’un

yıkıyor,talan edip yağmalıyordu ve bütün bunların amacı bölgenin ekonomisini

zayıflatmak içindi.102 Arnavutların Osmanlıya karşı çıkmaları yazara göre

Osmanlının Avrupa’ya yayılmasını engellemek için kendi desteklerini vermişlerdir

ve devamında yukarıda zikrettiği olayları burada da daha şiddetlendirerek vermeye

devam etmiştir, bunun içindir ki Osmanlı tüm Arnavutluk’un yağma talan ve

Arnavut ahalisini katliama ve göç ettirmeye zorlamıştır diye yazmaktadır.103 Burada

Osmanlının bu Arnavut direnişçilerini Osmanlının Avrupa’daki engeli oldukları için

bu tarz bir cezalandırmaya tabi tuttuğu anlamı çıkmaktadır.

Yazarın İskender Beyin Osmanlıya karşı başarılı olmasının ve halk tarafından

destek almasının sebebi Osmanlının yaptığı kötülüklerden kaynaklandığı sebep

olarak vermiştir bu kötülüklerin Osmanlının kılıç ve ateşle yaptığı değişik baskı

metotları,ahalinin mal varlılığıyla istediği gibi hareket ettiği,bastırılmış halklarla

sosyal-siyasi çifte standartlar uygulaması gibi sebeplerdendir denilmiştir.104

Yukarda zikredilen tarzda zulmün II. Mehmed (Fatih) tarafından da

uygulandığı Arnavutlara uygulandığı iddia edilmiştir,1478 yılında Osmanlı ordusu

İşkodra’yı aldıktan sonra Kruya’yı almaya uğraşarak bu şehrin ileri gelenleriyle

anlaşarak hiç kimseye bir şey yapmamak şartıyla şehri teslim edecekler anlaşması

101 Ali HADRİ:a.g.e.,s.59
102 Ali HADRİ:a.g.e.,s.63
103 Ali HADRİ:a.g.e.,s.66
104 Ali HADRİ:a.g.e.,s.67

 70

yapılmıştır, fakat yazara göre Sultan bu anlaşmaya sadık kalmayarak askerlerine

kahraman Arnavutların yok edilmesine, çocuk ve kadınları esir almalarını emrini

vererek Arnavutları yok ettirmiştir.105Yine aynı manzarayla karşılaşmaktayız

Osmanlı sultanı ve Askeri masum sivilleri yok etmek ve II. Mehmed’in verdiği sözde

durmayarak tüm şehir koruyucularını öldürtmesi korkunç imajıyla karşı karşıyayız.

Yukarıdaki benzerliklere bakıldığında sanki hepsi aynı tarz ve kalıptan çıkarılmış

birer ithamlar zincirini oluşturmaktadır.Bu tarz yazılmış bir Osmanlı Devleti,askeri

ve sultanını okuyan Arnavut öğrenciler ister Kosova’dakiler isterse Makedonya’daki

Arnavut öğrencilerin kafasında müthiş ön yargılarla donatılmış ve gerçeklikten uzak

bir Osmanlı imajı edinmeleri bugünkü Türklere hangi pencereden bakılacağını

tahmin bile edemeyiz.

Kitaptaki bu meselenin sonuna yaklaştığımızda kitabın yazarı Ali Hadri

Arnavutların Osmanlılarla XVI. yüzyıla kadar yaptıkları savaşın sonuçlarını genel bir

değerlendirme yaparak Osmanlının bu topraklardaki yaptıklarını yorumlamaya

çalışmıştır ve ortaya yukarda zikrettiğimiz konulara benzer bir şey çıkmıştır. Şimdi

doğrudan tercüme edilmiş bir şekilde bu yorumu buraya tercüme ettiğimi

aktarıyorum:

Osmanlıyla XVI. yüzyıla kadar yapılan savaşlar Arnavut milletine büyük bir

zarar vermiştir,Türk Osmanlı askerlerinin katliamından dolayı Arnavut nüfusu

azalmıştır.Bunun yüzünden şehir ve köylerin yapısı bozulmuş bu da bu toprakların

ekonomisine zarar vermiştir,bu işgallerin sonucunda esir olmaktan kurtulmak isteyen

ahali yerleşim yerlerini terk etmişlerdir. Şehirlerde yaşanmaz olmuş ve ticaret felç

105 Ali HADRİ:a.g.e.,s.70

 71

olmuştu, köyler bu zor şartlar ve işgaller yüzünden boşaltıldı topraklar işlenmemiş

kaldı,batı Avrupa’yla yapılan ticaret terk edildi. Bunların yanında şehirler yerle bir

edilince kültürel dokuya zarar verildi şöyle ki şehirlerde inşa edilmiş ve resimlenmiş

heykel ve resimler yok edilerek kültürel katliam uygulandı.Paha biçilemeyen tarihi el

yazıtlar ve belgeler tahrif edilip yakıldılar.Türk işgali binlerce ahalinin Osmanlının

uzanamadığı yerlere göç etmelerine sebep oldu,bu yüzdendir ki ahali düzlüklerden

kaçarak tepelere yerleşmeye başlayacaktı.106Evet yazara göre XVI.yüzyılında

Osmanlılar Arnavutlara kendi topraklarında bu zikredilen tarzda muamelede

bulunmuş ve Arnavutların kültür ve medeniyetini yok etmeye çalışmışlardır,

okuyuculara bu tarz bir Osmanlı imajı verilmek için gayret edilmiştir.

Tanzimat’a Kadar Osmanlı İdaresinde Arnavut Milleti:

Bu başlığın altında genel itibarla Osmanlının Balkanlarda yerleştirdiği siyasi

ve ekonomik sistem üzerinde fazla durulmaktadır. Başlangıç olarak yazarın tabiriyle

feodal askeri yapının yerleştirilmesi,reayanın zor durumu,Türk yönetim sistemi ve

İslam’ın yayılması başlıklar altında meseleler verilmiştir ve bunlara binaen Osmanlı

anlatılmaya çalışılmıştır.

Yazara göre Osmanlının feodal askeri sistemi eski feodal anlayışını tok

edecek yerine yeni Osmanlı feodalitesini yerleştirecekti. Bu yapı toprağın gerçek

sahibinin sadece sultan olduğunu ve verilen kişi sadece kullanabilirdi o toprağı satma

veya kiralama gibi bir durum yoktu.Bu feodallerden toprakları istenildiği zaman

alınabilirdi bu tarz bir yeni askeri feodalite Avrupa feodal anlayışını bozacak ve

yerine bastırılmış halktan faydalanma ve baskı anlayışıyla yürüyen bir askeri

106 Ali HADRİ:a.g.e.,s.71-73

 72

feodalite yerleştirilecekti.107 Bu tarz yönetime göre yazar şu sonuca vardığını

yazmaktadır: Osmanlıda iki tür sınıf yapısı vardı, birincisi yönetenler daha doğrusu

faydalananlar ve diğeri yönetilenler veya faydalanılanlar. Reayayı sadece

Müslümanlar değil Hıristiyanlar da oluşturuyordu bu iki halktan vergiler alınıyordu.

Müslümanlardan Osmanlının yasası olan İslam şeriatına göre 80 tür vergi ödemek

zorundaydılar ki savaş durumlarında daha da fazla vergiler ekleniyordu. Hıristiyan

reayadan ise kan haracı denilen vergi alınıyordu, bu durum Hıristiyanların durumunu

da kötüleştiriyordu.Hatta Hıristiyanların durumu daha da kötüydü.Bu vergi

yetmezmiş gibi Hıristiyanlardan toprak vergisi de alınıyordu.Kan vergisi denilen

vergi ise Hıristiyan ailelerin değişik zaman dilimleri içerisinde Osmanlıya her evden

birer çocuk verilerek bu çocuklar birer yeniçeri olarak yetiştirilip Osmanlı askerine

dahil ediliyorlardı.108

XV.yüzyılında Balkanlarda sancaklar oluşturuldu ve bu sancaklar arasında

bağlantı yoktu ve bu da şunu demektir Osmanlı ayrı yönetim politikasının mucidiydi,

bu sancaklar doğrudan Rumeli Beylerbeyi’ne bağlıydı.109

Ali HADRİ’e göre110 Osmanlının bu bölgelere İslam’ı daha fazla yayıp her

tarafa serpmesinin sebebi bu inanç sayesinde işgalin kolaylaşmasından

dolayıydı.İslam genelde asil Arnavutlar arasında önce yayılacaktı daha sonraları

diğer avam tabaka tarafından kabul edilecekti.Bu tarz yorumu diğer kitapta da

rastlamıştık.111 Yazar devamında İslam’ın Arnavutlar arasında yayılma metodunu

anlatırken şöyle bir yorum kullanmıştır:Osmanlı Türkleri İslam’ın yayılmasında

107 Ali HADRİ:a.g.e.,s.73-74
108 Ali HADRİ:a.g.e.,s.74-75
109 Ali HADRİ:a.g.e.,s.75-76
110 Ali HADRİ:a.g.e.,s.76
111 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptare,Shtepıa Botuese E Lıbrıt Shkollore. (Tirane, 1996
),s.49-50

 73

askeri bir baskı uygulamadılar fakat ekonomik ve siyasi baskıyı kullanarak

sağladılar.112 Yazar Osmanlının zayıflamaya başlamasını Kanuni Sultan Süleyman

zamanından başlatmaktadır ve zayıflamasında en önemli neden olarak tımarlı sipahi

sisteminin bozulmasını göstermektedir.113

XVI.yüzyılında Arnavutların yapacakları direnişin sebebi olarak yukarda

zikredilen sosyal,siyasi ve ekonomik zor şartlar olarak gösterilmeye devam

etmektedir, Osmanlı Veziriazamı olan Ayaz Paşa bu direnişleri yatıştırmak için

Sultan tarafından gönderilmiştir fakat yazarın yorumuna göre bu paşa bu başkaldırışı

eşi benzeri olmayan bir terör metoduyla yaparak bastırması istendiğine dair bir

yorum sunmuştur.114 Yani yazar Arnavutların zor şartlara karşı direnişini Osmanlı

Sultanının eşi benzeri olmayan bir terör uygulatarak bastırma metodunu

uygulattığından söz etmektedir.

Osmanlı tarihinde önemli yeri olan Tepedenli(Tepelene) Ali Paşayla bilgi

kitapta teferruatıyla verilmiştir, burada bu paşa hakkında bu kadar bilgi verilmesi Ali

Paşanın kökeninin Arnavut olmasından ve Osmanlıya baş kaldırmasından ileri

gelmektedir. Tepedenli Ali Paşanın iki özelliği yüzünden bu tarihçi için bu paşa çok

önem arz etmektedir, birincisi Ali Paşanın Arnavut olması ve ikincisi yazarın

anlayışına göre Arnavutların haklarını alması için Osmanlıya baş kaldırmasıdır. Bu

iki nokta bir meselede birleştirilip Ali Paşa bir Arnavut kahramanı olarak

benimsenmiştir.Kitapta Tepedenli Ali Paşa hakkında uzun bir okuma parçası

verilmiştir. Bunu buraya tercüme ederek nakletmek istiyorum,bunu yapmamın

nedeni ise burada bu kitaba göre Osmanlıya isyan eden her kişiye değer yüklemek

112 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.76
113 Ali HADRİ:a.g.e.,s.78
114 Ali HADRİ:a.g.e.,s.79

 74

gibi bir imajın olduğunu göstermek içindir.Okuma parçanın içeriğinde de görüleceği

gibi Ali Paşanın Arnavut olması ve Osmanlıya isyanın bir Arnavut milli kahraman

gibi algılanarak yazılmasındandır.

Arnavutluğun güneyi, Yunanistan’ın ve Makedonya’nın bir parçasıyla

merkez Yanin (Yanya) olmak üzere Ali Paşanın başını çektiği bir paşalık

kurulacaktır. Tepelene(Tepedenli) yakınlarında bir köyde doğdu biraz büyüdüğünde

arkadaşlarıyla birlikte eşkıyacılığa başladı,kurduğu çeteler etraf köyler için korkulu

rüyaları oldu,şanı o kadar çabuk yayıldı ki Sultanın da gözüne girerek Sultan onu

yolların koruyuculuğu görevine getirdi. Bundan sonra Ali Paşa güçlü ve zengin

çiftlik ağalarından 950 yakın çiftlikler çalarak çok güçlü oldu ve Rum elinin en güçlü

ağası oldu ki bir keresinde 10000 kişilik bir ordu da kurdu.Bunun yanında kendine

ait bir yönetim sistemi kurarak buraların tek gücü olacaktır, bunu gören Sultan Ali

Paşayı 1804 yılında Rumeli valisi yapacaktır.Zamanla çok güçlenen Ali Paşa

yönetimi için okunmuş adamlara ihtiyacını gidermek için konağında ilim adamları

barındırmaya başlayacaktır.Bunun yanında Ali Paşa artık kendi başına dış devletlerle

ticaret yapıyor ve günden güne Osmanlıdan ayrılmaya başlıyordu, bu durum

Türkiye’nin (Yazarın tabirini kullanıyorum) hoşuna gitmemeye başlayacaktır.Buna

binaen II.Mahmut, Ali Paşanın üzerine gidilmesine karar vererek savaşa

hazırlanamaya başladı. Ali Paşa da bütün Arnavut aşiret liderleriyle bir toplantı

yaparak bağımsız bir Arnavutluk kurmak için onlardan yardım istedi ve 50 000

kişilik bir orduyla üzerine gelen Sultan Yanay Kalasın’da Ali Paşayı sıkıştırarak

kalanın içinde Ali Paşayı öldürerek, kafasını kesip Osmanlı sultanına gönderdiler. Bu

baş kaldırışın başarısız olmasına rağmen pozitif tarafı Türklerin düşmanı olan

Arnavutların,Ali Paşanın bu direnişini kendilerine bir örnek teşkil ederek

 75

cesaretlendiler ve bu Arnavut paşanın direnişi Arnavutların ileride Osmanlıya

isyanlarının devam etmesinde ilham kaynağı olacaktır.115

Kitapta yazar Osmanlı tarih sahnesinde rol almış Arnavut paşa veya

yöneticilerini seçip çıkartarak farklı bir rol yükleyip birer milli Arnavut kahraman

haline getirerek, sanki Osmanlı bünyesindeki diğer Müslüman unsurların bilhassa

Arnavutların eninde sonunda Osmanlıya isyana kalkışacakları imajını vermeye

çalışmaktadır. Bunun sonucunda ortaya daha farklı bir imaj çıkmaktadır oda sanki

Osmanlı idaresinde yüzyılarca bulunan ve onun bir parçası olan Osmanlıyla

bağdaşan Arnavut milleti tarih boyunca Osmanlı idaresinden hiç memnun kalmamış

ve hep ezilmiş bir durumda bulunduğu ortaya çıkmaktadır. Bir de bütün bu

değerlendirme ve sonuca varmayı yazar Osmanlının son dönemini örnek alarak

bütün Osmanlı tarihine serperek böyle bir imajı yüklemeye çalışmaktadır.

Osmanlının bünyesinde barındırdığı bütün o milletleri bir arada tutma

anlayışı bugün bütün devletleri hayrete düşürüp ve bir o kadar gıpta ettirerek bu dev

ve dünyanın süper gücü Osmanlı Devleti’ni kendine örnek almaya çalışmaktadırlar.

Osmanlının bünyesinde bu denli kozmopolit bir yapı barındırma başarısı belki’de

Devlet-i Aliye’nin bünyesinde barındırdığı milletlere asimilasyon gayretinde

olmamasından kaynaklanmaktadır. Fakat Ali HADRİ’e göre böyle devlet

Arnavutların asimilasyonu sağlamaya çalıştığını iddia etmektedir ve burada

Osmanlıyı bu imajla karşı karşıya bırakmaktadır şöyle ki Arnavut dillinin Arnavutlar

tarafından korunmaya devam edilmesi aslında Türk devletinin yürüttüğü

asimilasyona karşı güçlü bir silah rolünü oynadığını zikretmektedir.116

Arnavutların belki de bağımsızlık için organize olmaya başladıkları dönem

Prizren ligi dönemidir bu ligin başarısız bir şekilde sonuçlanmasından sonra Arnavut

direnişi pasivize olmaya başlayacaktır, yani Arnavut direnişinin bir nevi cesareti kısa

115 Ali HADRİ:a.g.e.,s.85-87
116 Ali HADRİ:a.g.e.,s.88

 76

süreliğine olsa da kırılacaktır, fakat yazar yine yukarda zikrettiği gibi katliamdan

bahsetmektedir. Prizren liginden sonra Türkler Arnavutların yaşadığı bölgelere

müthiş bir terör yapmaya başladılar,onlar sayısı kabarık bir askerle bu uygulamaları

yaptılar.117

Arnavutlar direnişlerinde 1908 yılında Jön Türkleri destekleyecekler.

Desteklemelerinin tek sebebi Jön Türkler bu Arnavut direnişçilerine vergilerin ve

milli hakları konusunda vaat ettikleri haklar yüzündendir.118Bu meseleyi zikrettikten

sonra yazar biraz da bizlere Genç Türkler hakkında bilgi vermeye çalışmıştır. Burada

yazar genç Türkler hakkında bizlere bir Genç Türk imajı ve bunların Arnavutlar

hakkında düşünce ve icraatları üzerinde durmuştur.Ali HADRİ’e göre119 Genç

Türkler başta Arnavutlara iyi gözükerek onların desteğini alarak ellerine gücü

geçirince Arnavutlara karşı tavırlarını değiştirecekler ve baskıcı,yok edici bir

politikaya başvuracaklardır. Genç Türkler Arnavutların kurdukları

kulüpleri,gazeteleri,dergileri kapattılar bunun yanında Arnavutça eğitim veren

okulları kapatıp onların yerine Arapça eğitim veren okullarda okumalarını zorladılar,

bu da yetmezmiş gibi o güne kadar askerlik yapmayan unsurları askerlik yapmaya

zorlayacaktırlar ve buna bir de yeni vergiler ekleyecektiler.Bu Türk zümresi kendi

uyguladıkları şövenist politikalarıyla Arnavut halkının gözünde daha da değerlerini

düşürerek memnuniyetsizliklerini artıracaktadır.

Yazar bunların yanında Birinci Balkan Savaşı’nı anlatırken Osmanlı hakkında

sadece şu bilgiyi vermekle yetinmiştir: Bu savaşın soncunda her ne kadar

Arnavutlar’da zarar gördüyse yine de Balkan Savaşı Osmanlının Arnavutluk

117 Ali HADRİ:a.g.e.,s.103
118 Ali HADRİ:a.g.e.,s.108
119 Ali HADRİ:a.g.e.,s.108-109

 77

üzerinde baskın olmasını yani himayesinde tutmasının parçalanmasını

sağlayacaktır.120

Diğer bir anlayış da buraya zikrettiğimiz meseleler arasında gizli kalmaktadır.

O mesele de yazar bağımsızlık hareketini anlatırken daha doğrusu bütün meseleleri

anlatırken dikkatimizi çeken mesele sürekli Türkler kavramını

kullanmasıdır.Osmanlılılar kavramı yerine Türk kavramı kullanılmıştır, Osmanlıyı

sadece bir Türk unsuru olarak görmektedir ve Osmanlıyı sadece Türkler yönetiyor

anlamını çıkartmaktadır.Arnavutların yanında diğer milletlerin isyanlarından

bahsederken Türkler kavramını kullanmaktadır.

3 Kitap: Hıstoria I Gjimnazi Kitabında Osmanlı İmajı

Makedonya Cumhuriyeti Milli Eğitim Bakanlığının 13-405/ 1 nolu

Cumhuriyet Pedagoji Kurulu onayınca kitabın Arnavutça okuyan öğrencilerin

kullanmasına izin verilmiştir.

Kitap:MLADENOVSKİ, Simo (1993).Hıstorıa I Gjımnazı, Skopje: Prosvetno Delo.

Bu kitapta Osmanlıyla ilgili bir bilgiye rastlamamaktayız, lise birlerde

Osmanlıyla ilgili bir mesele okutulmamaktadır. Kitabın bünyesinde barındırdığı

bilgilere baktığımızda genel itibarıyla antik ve eski çağlarda yerel ve dünya olayları

üzerinde durulmuştur.İçindekiler beş ana başlık altında toplanmıştır:

-Eski Çağ

-Eski Yunan(Grek)

-Makedonların Eski Devleti

-Eski Roma

120 Ali HADRİ:a.g.e.,s.117

 78

4 Kitap: Hıstoria II Kitabında Osmanlı İmajı

Makedonya Cumhuriyeti Eğitim Bakanlığının 13-404/ 1 nolu Cumhuriyet

Pedagoji Kurulunun onayıyla Arnavut öğrencilerinin tarih kitabı olarak kullanımına

izin verilmiştir.

Kitap: PANOV, Branko (1996) Historija II .Üsküp: Prosvetno Delo

Kitap yedi ana başlık altından oluşmaktadır ve altıncı ana başlık altında XIV.

yüzyılın ilk yarısından XVII. yüzyılına kadar Balkan Milletleri,, başlığı altında

Osmanlıyla ilgili bilgi verilmiştir.

Ana başlıklar:

-Orta Çağ’da Avrupa ve Balkanlar

-Erken Orta Çağ’da Avrupa ve Balkanlar

-Makedon Milleti ve Makedon Devleti’nin Kuruluşu

-XI y.y.-XIV y.y kadar Avrupa ve Balkanlar

- XIV. yüzyılın ilk yarısından XVII. yüzyıla kadar Balkan Milletleri

-XI y.y-XVIII y.y kadar Avrupa

-XI y.y-XVIII y.y kadar Makedonya

Yazarın Osmanlıyı ilgilendiren meseleye yazdıklarını incelemeden evvel

başlıkta Osmanlı İşgali tabirini kullanmıştır.Osmanlının Balkan topraklarını alması

olayına yazar bir işgal olarak baktığı için meselenin başlığını Osmanlı işgali olarak

vermiştir ve ortaya işgalci ve istenmeyen Osmanlı imajını daha başta vermeye

çalışmaktadır.

Meseleye Osmanlı devletinin doğuşundan başlanılmıştır,Osmanlının

doğuşundan evvel var olan Türk devletleri ve beyliklerini anlatarak Ertuğrul Beyle

 79

başlayıp akabinde Osman,Orhan Gazi sultanlarının fetihlerinden bahsederek Osmanlı

Devleti’nin kuruluştan güçlenme devrine varma serüvenine değindikten sonra yazar

Osmanlı hakkında şu yorumu yaparak Türklerin kurdukları devlet olan Osmanlının

güçlü devlet olma imajını vermektedir. Osmanlı Devleti bu fetihlerden sonra

Anadolu’nun en güçlü Türk devleti olmuştur.121Osmanlının güçlenmesini anlattıktan

sonra Osmanlının kurduğu siyasi sistemden bahsetmektedir. Burada Osmanlının

feodalitesi imajıyla karşı karşıya kalmaktayız. Osmanlının askerinin büyük bir gücü

olan tımarlı sipahi teşkilatlanmasını yazar Askeri Feodalite olarak nitelendirmektedir.

Bu yapıyı Osmanlının kendisi üretmediğini ondan önce var olmuş olan büyük

bir imparatorluk olan Bizans’tan kopyaladığını ve yeni bir tür askeri feodalite

oluşturduğunu zikretmektedir,bu da Osmanlıda bir tür sınıfsal yapının varlığını

vurgulamaktadır. 122 Bu tarz bir imajı bizler Yugoslavya zamanındaki tarihçilerin

anlayışında da görmüştük ve burada da yazar halen Osmanlıyı değerlendirirken yeni

kurulan Makedonya Demokratik Cumhuriyeti mantığıyla değil de eski Yugoslavya

mantığındaki Osmanlı feodalite imajını aynen alıp devam ettiğini görmekteyiz.123

Yazar devamında Osmanlı Devleti’nin yapılandırması üzerinde durmaya devam

etmektedir ilk olarak yazarın Osmanlının yönetim tarzı üzerindeki değerlendirmesini

değerlendirirsek ortaya yazarın kullandığı tabire göre “Despotik” bir kavramla karşı

karşıya kalmaktayız. Yazarın yorumuna baktığımızda bariz bir şekilde bu tarz

anlayışı göreceğiz şöyle ki: Osmanlı Devleti tipik merkezi yapıya sahipti,bu yönetim

despotik bir yönetimdi ve Osmanlı sultanının sınırsız bir yetki ve hakimiyeti

121 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.117-118
122 Branko PANOV: a.g.e.,s.118
123 Aleksandar TRAYANOVSKİ: Arnavutça Tarih III Kitabı, Prosvetno Delo (Üsküp, 1996),
s.63

 80

mevcuttur diye yorumlamıştır.124 Yazar bu sonuca varmak için yukarıda zikrettiği

“Osmanlı sultanının sınırsız bir yetki ve hakimiyeti mevcuttur” yorumunu dayanak

noktası alarak Osmanlı Devleti’nin bir tür despot devlet yönetim mekanizmasının

mevcudiyeti kanaatine varmıştır.Bu kanaati sonucunda okuyuculara Osmanlı

Despotik devletti imajını vermeye çalışmıştır. Tabi bu meseleyi böyle verirken

ileride de ve diğer incelediğimiz kitaplarda görüleceği üzere Osmanlının Balkanlarda

yaptıklarını meşrulaştırmak gayesini de taşıdığına şahit olacağız.

Bu yorumundan sonra Osmanlının kuruluşunda rol oynayan diğer bir faktörü

ele almıştır, o da Osmanlı İslam ilişkisi meselesidir. Tabi bu kitabın yazarı bu konuda

da kendi yorumunu kullanarak, Osmanlı kuruluştan itibaren baskın olan ve bütün

devlet kurumlarında aktif olan dini İslam üzeride kurulmuştur yorumunu yapmıştır.

Yine yukarıda yaptığı gibi bunu dayanak noktası olarak kullanarak Osmanlının dini

temellere dayalı bir İslam devletidir sonucuna varacaktır.125 Osmanlıyı dini kurallarla

yönetilen,teokratik temeller üzerinde kurulmuş bir tür devlet olduğu teorisini vererek

tamamen dini kurallarla daha doğrusu şeriat kanunlarına göre bir Osmanlı devlet

yönetimi imajını görmekteyiz. Bu tarz bir imajın anlayışının mevcudiyeti

Balkanlarda bugün bile yaşayan yerel gayri müslim ahaliye de sirayet ederek her

fırsatta bu unsurların akademik veya normal sosyal hayatlarında Osmanlı meselesi

tartışıldığı zamanlarda kafalarındaki yerleşmiş bu tarz radikal İslam Osmanlı devleti

imajını ortaya koyarak bunu çoğu meseleye nokta-i istinat olarak kullanıp böylece

Osmanlının yapısını ve Balkanlarda yürütmüş oldukları politikaları değerlendirmeye

tabi tutmaktadırlar. İşte bu mesele ileride diğer yerlerde rastlayacağımız zorla

124 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
125 Branko PANOV: a.g.e.,s.119

 81

İslamlaştırma iddiasının arka planını oluşturmaktadır, yani bu meselede yukarıda

zikredilen imajı dayanak noktası olarak kullanarak zorla İslamlaştırma meselesini

iddia olarak kullanacaktırlar.

Yukarıda Osmanlı yönetim mekanizması hakkında yapılan yorumlardan

sonra yazar az da olsa Osmanlının Bizans’ı yok etmesi meselesine daha doğrusu II.

Sultan Mehmet’in İstanbul’u alması meselesine yer vermiştir. Bu konuda fazla

durmayarak doğrudan doğruya İstanbul’un alınışına gelerek olayı bitirmiştir. Fakat

İstanbul’un alışını anlatırken ilgimi çeken bir noktayı açmak istiyorum.Yazar II.

Mehmet’in İstanbul’u aldıktan sonra kendi askerleriyle beraber İstanbul’u müthiş bir

talan ve yağmaya maruz kılarak böylece İstanbul’un fethini tamamlayacaktır diye

zikredilmektedir.126 Burada II.Mehmet’in bizzati kendisinin verdiği emir

doğrultusunda İstanbul’un talan ve yağmaya maruz kaldığını sonucu çıkmaktadır.

Bunda sonra diğer bir mesele ise Osmanlının fethettiği yerlere yerleştirdiği Türk

unsurların meselesine değinmiştir. Fakat burada bir tür Türk kolonilerinden

bahsetmektedir ve bu kolonilerin boşalan topraklara Anadolu’dan getirildikleri ve

buralara yerleştirildiklerinden söz edilirken bu koloniler meselesi açılmayarak yani

içeriği izah edilmeden es geçilerek bırakılmıştır.127 Bu meselenin böylece bırakılması

Osmanlı hakkında farklı bir imajın uyanmasını sağlamaktadır bu da Osmanlıda

bilinen Avrupa sömürgeci koloni anlayışının da varlığı imajını uyandırarak

Osmanlının yerleştirdiği bu Türk unsuruna ve Osmanlının bu politikasına

Osmanlının Türk sömürgeci kolonileri imajı olarak bakılmasına sebep olmaktadır.Bu

da Balkanlarda iddia edilen Osmanlının sömürgecilik yaptığı tezini desteklemek için

126 Branko PANOV: a.g.e.,s.120
127 Branko PANOV: a.g.e.,s.125-126

 82

bir sebep olarak gösterilmek istenebilir. Kitapta yazarın isteği doğrultusunda Monaku

İsaiya diye bir yazarın Osmanlıların Makedonya’ya ilk girdiklerinde yaptıkları

faaliyetlerden bahseden kısa bir okuma parçası kitaba yerleştirilmiştir. Bu okuma

parçasını bizim için önemli kılan mesele ise yazar bu okuma parçasını verirken başa

şöyle bir giriş yaparak anlatmaya başlamıştır “O dönemin meşhur Makedon yazarı

Monaku İsaiya bizlere Osmanlının Makedonya topraklarına girerken yaptığı

katliamları ve yok ettikleri her şeyi bir gerçek olarak anlatmaktadır” diyerek

başlayacaktır.128 Buradan Osmanlının Makedonya fethi sırasında birinci bir el

kaynak kullanılarak yaptığı katliamları göstermeye çalışılmaktadır bununda

sonucunda ortaya Osmanlının Makedonya’yı fethederken katliam uyguladığı imajı

çıkarılmaktadır. Bu katliam yapma imajını nerdeyse incelediğimiz her kitapta değişik

şekillerde verildiğine şahit olduk.Böylece bugün bile var olan Osmanlının

Balkanlarda yaptığı katliamlar imajının kaynaklarını neler oluşturduğu daha net bir

şekilde anlaşılmaktadır.

Şimdi de yukarıda sözü geçen okuma parçasını bizim tarafımızdan tercüme

edilerek vereceğiz:

Türklerin yerli feodal kral Ugleş’i öldürmeleriyle bu topraklara saldırmaya

başladılar, o kadar çoktular ki gözlerimize inanamadık. Türkler kuş sürüleri gibi

geliyorlardı bazı Hıristiyanları öldürüp bazılarını esir ediyorlardı, içimizi sızlatan

acılarla dolu bir görüntüydü. Her tarafı boşaldı sanki topraklar insansız, hayvansız

boş kaldı, karşılarına çıkacak ne bir voyvoda ne de bir knez kalmadığı için her şey

Türklerden korkma hissine kapıldı.
129

128 Branko PANOV: a.g.e.,s.125
129 Branko PANOV: a.g.e.,s.125-126

 83

Devamında yukarıda İstanbul’un fethinde yapılan yağma ve talan meselesini

1389 yılında Kosova ovasında yapılan Kosova savaşı anlatılırken tekrar

zikredilmektedir. Şöyle ki Osmanlı ordusu Kosova yönüne ilerlerken Makedonya’nın

kuzey-batı bölgelerini müthiş bir talan ve yağmaya tabi tutmuştur paragrafıyla

karşılaşmaktayız.130 Yazara göre Osmanlı ordusu geçtiği her yeri yağma ve talana

maruz kılarak devam ediyormuş.Yukarıda gördüğümüz yağma ve talan manzarasıyla

yine burada karşı karşıya kalmaktayız, her fırsatta bu tarz bir manzarayla karşı

karşıya kalmamız şaşırtıcı bir durumu oluşturmaktadır,sanki yazar bu tarz bir

yöntemi tatbik ederek Osmanlıyı kasıtlı bir kötüleme yöntemi uyguluyor gibi.Sanki

Osmanlı ordusunun geçtiği her yeri talan ve yağmaya maruz bırakma politikası

barındırdığı imajını vermektedir.Devamında nerdeyse her kitabı incelediğimizde aynı

sonuçlara varılan İslamlaştırma meselesine değinilmiştir.

Osmanlının fethettiği topraklarında değişik din ve milletleri bir bünyede

barındırma kabiliyetini dünya kamuoyu halen hayretle incelemekte ve hayran

kalırken burada yazarın Osmanlının Balkanlarda ve bil hassa Arnavutlar arasında

İslam’ın yayılmasını anlatırken cebir ve zorlama unsurunu araya koyarak anlatmaya

çalıştığını görmekteyiz. Branko PANOV’a göre131 Osmanlının ilk fetihleri

zamanlarında Arnavutlar arasında Hıristiyan dini dominant bir rol oynamaktaydı,bu

dominantlığın mezhebini Katolikler oluşturmaktaydılar. İslam dinini ilk önce

Arnavut aristokratları kabul edecektiler, XVI.yüzyılına gelindiğinde Osmanlılar

İslam’ı zorla kabul ettirmeye başlayacaktılar. Burada zorla bir tür din değiştirme

politikası imajını vermektedirler. Bu mesele bazı katı Arnavutlar tarafından her

130 Branko PANOV: a.g.e.,s.127
131 Branko PANOV: a.g.e.,s.159

 84

fırsatta Osmanlı zorla bizi Müslüman yaptı, oysa biz Hıristiyan kalsaydık ne güzel

Avrupa ile bir olurduk gibisinden dile getirmektedirler. Osmanlının zorla İslam’ı

kabul ettirme nedenine gelirsek yazar şu yorumu yapmaktadır: Osmanlı Sultanı

emirlerine itat eden bir Arnavut nüfuzunu oluşmasını sağlamak olduğunu dile

getirmektedir, Arnavutların da daha ileride İslam’ı kabul etmelerinin sebebi olarak

cizye vergisinden muhaf olmak için diye yorum yapılmıştır.132 Bu konunun sonunda

yazar öğrencilerin öğrendiklerini pekiştirmek için sorular kısmında şu tarz bir soru

sormuştur:

- Arnavutluk’a İslam nasıl empoze edilmiştir?

5 Kitap: Hıstoria III Kitabında Osmanlı İmajı

Bu kitap Makedonya Eğitim Bakanlığının Cumhuriyet Pedagojik Konseyinin

1992 yılındaki 13-401.1 izniyle kullanılmaya izin verilmiştir.

Kitap: TRAYANOVSKİ, Aleksandar.(1996)Hıstorıa III .Skopje: Prosvetno Delo

Bu kitap üç ana bölümden oluşmaktadır :

1. XVIII. yüzyılın sonlarından Birinci Dünya Harbine kadarki süreç

2. XIX. yüzyılından Birinci Dünya Savaşı’na Kadar Balkanlar.

3. XIX. ila XX.yüzyıllarından Birinci Balkan savaşına kadar

Makedonya.133

Bu kitapta Osmanlı Devleti’ne bayağı bir yer verilmiştir, şöyle ki kitabın iki

kitabın ikinci bölümünden itibaren Osmanlı Devleti anlatılmaya başlanmıştır.

132 Branko PANOV: a.g.e.,s.159

133 Aleksandar TRAYANOVSKİ: Hıstorıa III , Prosvetno Delo (Skopje, 1996), s.169

 85

Devamında Osmanlının Balkanlarda son toprağına kadar yani Balkan savaşlarına

kadar devam etmektedir.

Makedonya’daki çoğu tarihçi Osmanlı Devleti’nin zayıflaması meselesine

girerken daha doğrusu devletin zayıflamasının temel nedeni tımarlı sipahi teşkilatının

bozulmasıyla başladığını zikretmektedirler,yazarların ortak kanısı veya daha doğrusu

imajı bu teşkilatın bozulmasıyla ortaya çıkan düzensizlik nedeniyle Osmanlı

parçalanmaya başlamıştır imajını görmekteyiz. Bu anlayışla bu kitapta da

karşılaşmaktayız şöyle ki yazar Osmanlı meselesine giriş yaparken tımar sisteminin

nasıl zayıfladığını ve bunun Osmanlının çökmesine neden olduğunu yazarak

başlamaktadır.134

Bu zayıflamanın Osmanlının bünyesinde bağımsız feodallerin oluşması sebep

olarak gösterilmiştir ve bunun akabinde Balkanların birtakım yerlerinde yazarın

tabirine göre bağımsız feodaller yani paşalar çıkmıştır.135 Burada yine çoğu yerde

rastladığımız Osmanlı feodal imajına rastlamaktayız. Bu mesele yani feodalite

meselesi neredeyse tüm Balkan yazarlarının ortak katıldıkları ve bunu hiçbir

değerlendirmeye tabi tutmadan yazmaya gayret ettikleri bir meseleyi teşkil

etmektedir, bu da tarih okuyan herkesin zihinlerine kazınmaktadır bu da Osmanlının

bir tür feodaliteye sahip olduğunu imajını güçlendirmektedir. Çünkü yukarda da

zikrettiğimiz gibi her kitapta Makedonca, Arnavutça fark etmeden Osmanlı

meselesinden bahsedildiğinde karşımıza çıkmaktadır. Bu da bu oluşturulan imajın

pekiştirilmesine fırsat sağlamaktadır.

134Aleksandar TRAYANOVSKİ: a.g.e.,s.45
135 Aleksandar TRAYANOVSKİ: a.g.e.,s.46

 86

Yazar Osmanlının zayıflamasını engellemek için reformların yapıldığından

bahsedilmektedir ki bu reformların sultanın iradesiyle yapıldığı ve Tanzimat,

Gülhane Hattı Hümayun, Islahat gibi reform paketleriyle Osmanlının

güçlendirilmeye çalışıldığını fakat Osmanlının dışta uğraştığı savaşlar ve güçlü

devletlerin baskıları yüzünden başarılı olmadığının kanısındadır.136 Aleksandar

TRAYANOVSKİ’ ye göre137 bu reformlar liberal bir yapıya sahiptiler ve eğer gerçek

hayatta tatbik edilseydiler çok büyük başarıyla sonuçlanabilirdi fakat, Müslüman ve

gayrimüslim eşitliği bazı fanatik ve konservatif devlet yöneticiler sahada bunun

uygulanmasından hiç memnun olmadılar ve her fırsata bunu engellemeye çalıştılar,

çünkü bu eşitlik onlar için kabul edilebilir bir durum değildi. Bu da yazara göre bu

reformların başarılı olmamasını etkileyen faktördü anlayışını görmekteyiz.

 Osmanlının zayıflamasını ve hatta bitmesini etkileyen faktörlerden bir diğeri,

Osmanlının XVIII.ortaları ve XIX.başlarında yabancı kapitalin kendi sınırları

dahiline girmesi faktörüdür. Yazara göre bunun sebebi Osmanlının başlarda iyi

niyetle verdiği kapitülasyonlar daha sonraları Avrupa devletlerinin Osmanlıya baskı

uygulayarak bünyesinde birtakım altyapı ve sosyal hayatı düzeltecek ağır

düzenlemeler sayesinde Osmanlı ekonomisini çökerteceklerdir, çünkü Osmanlı

ekonomisi bunları kaldıracak güçte değildi.Buda Osmanlıyı ekonomik ve finansiyal

krize sokacaktır, ki bu da hükümetin ağır vergi politikalarına başvurmasına neden

olacak ve dolayısıyla reayanın memnuniyetsizliğini artıracaktır.138 Buna müteakiben

Osmanlı ekonomik ve askeri zayıflamanın içinde bulunacaktı ve güçlenmiş olan

136Aleksandar TRAYANOVSKİ: a.g.e.,s.47
137Aleksandar TRAYANOVSKİ: a.g.e.,s.47
138Aleksandar TRAYANOVSKİ: a.g.e.,s.47-48

 87

emperyalist devletlerin” hasta adamı” olacaktır. Burada yazarın hasta adam

kavramını Osmanlının zayıf imajının belirtisi olarak kullanmıştır.

Osmanlının zayıflamaya başladığı bu dönemlerde Balkan topraklarında var

olan memnuniyetsizlik emareleri ortaya çıkmaya başladığını görmekteyiz bu da

Balkan milletlerin kendi devletlerini kurma maceralarına kalkıştıklarına şahit

olacağız. Burada tuhaf olan bir şey yok ama bu kitabın içerdiklerini incelemeye

başladığımızda enteresan bağımsızlık olaylarıyla ve bu olaylar anlatılırken kullanılan

cümlelerle karşı karşıya gelmekteyiz.

Balkanlardaki Osmanlıdan ayrılma mücadelenin başlangıcındaki sebep

anlatılmaya başlanıldığında yazar Balkanın Osmanlı tarafından esir edilmiş köle

milletleri cümlesiyle başlamayı tercih etmiştir, bu da bu mücadelenin haklı olduğunu

ve gerçekten Osmanlının bu tarz bir yönetim modeline dayanarak yönettiğini daha

doğrusu Osmanlı Balkanları bu tarz bir anlayışla yönettiğinin anlamı ve imajını

oluşturmaktadır. Yazar bazı ülkelerin bağımsızlık mücadelesini anlatmaya başlarken

şu iki tarz cümleyi kurarak başlıyor:

XIX yüz yılın başlarında Balkan Yarımadsın’daki esir edilmiş köle milletlerin

direnişi(Revulusionu) başlayacaktır.139………..

Balkanın mutsuz esir ve köle milletleri Osmanlıdan ayrılma fırsatını

bulmuşlardır140………

Bu sebeplerin böyle açıklanmasının yanında aşağıda vereceğim örneklerde

görüleceği gibi bu isyanların sebebi sanki tamamen Osmanlıya ait olduğunun imajını

vermektedir. Bu da Osmanlıya karşı yapılan bağımsızlık hareketlerinin zamanın

139 Aleksandar TRAYANOVSKİ: a.g.e.,s.63
140 Aleksandar TRAYANOVSKİ: a.g.e.,s.68

 88

şartlarından ve konjöktöründen değil de sadece Osmanlının yüzünden olduğu

imajının gelişmesini sağlamaktadır.

Şöyle ki : Sırpların birinci isyanlarının başarısızlığından dolayı Belgrat Paşası

Süleyman Paşanın uygulattığı baskı ve yağma siyaseti Sırpları ikinci Sırp isyanına

itmiştir.141

Diğer bir ifade de şöyle: Hızlandırılmış bir şekilde Türklerin uyguladığı

cezalandırma politikasından dolayı isyanının oluşmasına meydan

vermiştir142…………

Bu bağımsızlıkla ilgili yukarda şahit olduğumuz meseleye benzeyen diğer bir

anlayışı Makedonya’da Makedon halkının Osmanlıdan ayrılmak için yürüttüğü

bölgesel bağımsız hareketinde de görmekteyiz, burada da baş kaldırmanın nedeni

Türklerin yaptığı zulümden kaynaklandığı yazılmaktadır. Şöyle ki: Makedonya’daki

direnişin büyük bir kısmını yapan Makedon çeteleri(Haydutlar) bu direnişe

başlamaların nedeni olarak yazar şöyle demektedir: Çetecilik Türklerin yaptıkları

suçlara karşı koymak için en eski silahlı direnişçilik olarak XIX yüz yıla kadar en

hızlı dönemindeydi143…………..

Nyeguş ayaklanmasının sebebine baktığımızda ortaya aynı manzara çıkıyor:

1882 yılında çıkan Nyeguş ayaklanmasının sebepleri çoktur, bunlardan bir tanesi

Nyeguş halkı ve civarındaki 130 köy çeteler ve Selanik Türklerinin yağma ve

katliamlarına maruz kalmalarındandır144………….diye zikredilmektedir.

141Aleksandar TRAYANOVSKİ: a.g.e.,s.54
142Aleksandar TRAYANOVSKİ: a.g.e.,s.54
143 Aleksandar TRAYANOVSKİ: a.g.e.,s.95
144Aleksandar TRAYANOVSKİ: a.g.e.,s.95

 89

Bu kitabın son kısımlarına gelmeden önce yazarlar Jön Türkler’den de

okuyuculara bilgi vermeye gayret etmişlerdir. Burada Jön Türkler’in kuruluş

aşamasından başlayarak bilgi vermiştir.

Bu kitapta sürekli olarak yukarda da gördüğümüz gibi bir tür “esir, köle

edilmiş milletler, köleleştirilmiş milletler “ kavramlarıyla karşılaşmaktayız.145 Bu

tarz kavramların kullanılışını genelde yazar Balkan milletlerinin Osmanlının

hakimiyetinde bulunduğu dönemler için kullanmaktadır, bu tarz bir kullanılış

Osmanlı Devleti’nin bu bölgede sanki zorba bir tarz yönetim uyguladığı ve bu

yönetim tarzının bu yerli milletleri bir tür baskı altından kurtuluşunu

anlatmaktadırlar.

Burada bilgi olarak veriyorum bu kitabın yazarı Makedon bir tarihçi fakat bu

kitabı Arnavut öğrencilere okutulmaktadır.Fakat Arnavut tarih hocalarıyla

konuşmalarımızda kendilerinin bu kitapları pek fazla kullanmamaya gayret ettiklerini

dile getirdiler,her neyse bu mevzular ileride ayrı bir mesele olarak ele alınacağı için

burada fazla teferruata girmeyeceğiz.

Fakat diğer tarafta Makedonya’nın yazarın deyimine göre esir olan milletlerin

kurtuluşu olduktan sonra Makedonya’nın diğer Balkan devletleri tarafından

parçalandığını ve hatta ahalinin soy isimlerine müdahale edildiğine ve tamamen

Sırplaştırılmasına,Yunan ve Bulgarlaştırılma politikasına soyunduklarından yazar

Balkan savaşlarının sonuç bölümünde bahsetmektedir.146

145 Aleksandar TRAYANOVSKİ: a.g.e.,s.48-160
146 Aleksandar TRAYANOVSKİ: a.g.e.,s.157

 90

Yazar siyasi olaylarını bitirdikten sonra kitabın son kısmında Makedon

kültürünün gelişiminden bahsetmektedir. Burada değişik ve farklı bir Osmanlı

imajıyla karşılaşmaktayız, bu farklılık ise yukarda bahsedilen imajın farklı bir tarzı

olduğuna şahit oluyoruz. Şöyle ki Aleksandar TRAYANOVSKİ’e göre147 uzun yıllar

Osmanlı hakimiyetinde bulunmuş olan Makedon milleti eğitim,kültür ve dini

yaşantısını rahat bir şekilde kendi kiliseler bünyesinde yaşatmıştır. Burada

Osmanlının yazarın deyimine göre esir milletlerin bütün eğitim,dini ve kültürel

hayatlarına müdahale etmeden yaşatmalarına ve yaşamalarına müsaade ettiğini

görmekteyiz. Hatta 1857 yılında Veles, 1869 İştip, 1874 Pirlepe gibi şehirlerde kendi

dillerinde okullar açtıklarından burada bir bilgi olarak verilmiştir148, buda

Osmanlının bu konulardaki hassasiyetinin bariz göstergesidir.

6 Kitap: Hıstoria e Popullit Shqiptar I Kitabında Osmanlı İmajı

Kitap: TOENA, Botimet.(2000).Historia E Popullit Shqiptar I. Tirane:

Akademia Shkencave E Shqiprise İnstitutsioni I Historise.

Kitabın birinci baskısı 1953 yılında basılırken ikinci baskısı1965 yılında

Tiran’da basılmıştır. Kitap Arnavut milletinin eski çağlardan başlayarak, XIX.

yüzyıla kadar milli tarihini ele almaktadır. Kitabın temel amacı Arnavut milletinin

tarihi, kültürel ve siyasi gelişimini anlatmaktır. Kitap üç ana başlıktan ve yirmi bir alt

başlıktan oluşmaktadır.

İkinci ana başlığın ikinci alt başlığın altında ve üçüncü ana başlığın birinci alt

başlığı altında Osmanlı Devleti ile ilgili bilgi verilmektedir.

147 Aleksandar TRAYANOVSKİ: a.g.e.,s.159
148 Aleksandar TRAYANOVSKİ: a.g.e.,s.160

 91

Kitabın Osmanlı Devleti ile ilgili içindekler:

- Osmanlı İdaresinde Arnavutlar (1385-1343).

- Osmanlının Arnavutluktaki İlk Fetihleri.

- Arnavutluk’taki Osmanlı Askeri Feodalitesi.

- Arnavutluktaki Osmanlı Karşıtı Direniş.

- XVI-XIX yüzyılları Arasında Osmanlı İdaresinde Arnavutluk.

- Arnavutluk’taki Tımarlı Sipahi Sisteminin Kuruluşu.

- Bölgesel Teşkilatlanma ve Otonomi.

- Çiftlik Bölgeleri.

İncelediğimiz tarih kitapların çoğuna göre burada yazar Osmanlı Devleti’nin

ırki kuruluşuna yani etnisite meselesine daha fazla önem ve yer vererek konuyu

aydınlatamaya çalışmaktadır. Bunun sonucunda Osmanlı Devleti’nin Türk unsuru

tarafından kurulmuş bir devlet olduğunu zikrederken, Osmanlının her şeyiyle bir

Türk devleti olduğu ve Türk Osmanlı imajının oluşmasını sağlamaktadırlar. Toena

BOTİMET’e göre149 Osmanlılar Türklerin ardıllarıydılar, Oğuz Türkleri Orta

Asya’dan başlayıp Anadolu’ya gelerek Ertuğrul’un himayesinde bir Osmanlı devleti

kurmuşlardır diye zikretmektedirler. Diğer tarih kitaplarına kıyasen daha teferruatlı

bir Osmanlı kuruluşundan ve Türk unsurunun ön plana çıkartılmasından

bahsedilmektedir. Bütün incelenen tarih kitaplarında Osmanlı imajı araştırmamızı

ilgilendiren diğer bir mesele ise tüm Arnavut, Türk ve Makedon tarihi kitaplarında

149

Toena BOTİMET: Hıstorija E Popullit Shqıptar I, Akademia Shkencave E Shqiprise İnstitutsioni I
Historise.(Tiran, 2000),s.373

 92

Osmanlı Devletin’den bahsedilirken konulara doğrudan doğruya Osmanlının

Balkanlara girişi meselesinden başlamaktadırlar. Yukarda zikredilen Osmanlının ırki

köken meselesi pek fazla kitaplarda bahsedilmektedir bahsedilen yerlerde bile kısaca

es geçilerek anlatılmıştır. Diğer taraftan ise katliam ve işkence gibi zikredilen

yerlerde ise Osmanlı Türkleri kavramları kullanılmıştır.

Bunun yanında burada diğer bir mesele ise Osmanlı Devleti’nin Balkanlara

girme meselesi işgal kavramı kullanılarak anlatılmaktadır, kitabın nerdeyse büyük

bir kısmında işgal kavramı kullanılmaktadır.150 Bu işgal kavramının yanında Osmanlı

devletini 1389 yılında yapılan Kosova savaşında diğer tarih kitaplarında her fırsatta

Osmanlının yaptığı katliam ve intikam işkenceleri imajıyla karşılaşmaktayız. Şöyle

ki Sultan Murad’ın Sırp kökenli Miloş Kopil tarafından öldürülmesinden sonra

yazara göre intikam için Osmanlılar bütün savaş esirlerini ve diğer Arnavutları tek

tek öldürmüşlerdir diye zikredilmiştir. Bunun yanında Sultan Murad’ın öldürülmesi

meselesini yazar kahramanca hareket olarak nitelendirmektedir.151 Burada diğer bazı

kitaplarda zorla İslamlaştırma meselesi ile burada karşılaşmazken152 tam tersine

Osmanlı ve Balkanlara İslam’ın bilhassa Arnavutluk’a İslam’ın yayılması

meselesine, Arnavutlar için müspet bir mesele olarak bakılmaktadır. Bu meselede

Toena BOTİMET’e göre153 İslam’ın Arnavut milletine sirayet etmesiyle

Arnavutların Osmanlının siyasi ve kültürel alanlarına girmesi, birer Osmanlı

olmalarına ve bu sisteme entegre olmaları için en önemli bir sebep olmuştur, diye

zikretmektedir. Buradaki Osmanlı İslam politikasına yazar diğer kitaplarda

rastlamadığımız bir tarzda yaklaşmıştır.

150 Toena BOTİMET:a.g.e.,s.373-425
151 Toena BOTİMET:a.g.e.,s.376
152 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.117
153 Toena BOTİMET:a.g.e.,s.377

 93

Bu araştırmamız esnasında tarih kitaplarında karşılaştığımız bir diğer önemli

mesele ise Osmanlının feodal yapısı meselesidir. Osmanlının feodal veya bazı

yerlerde askeri feodal imajını daha fazla Yugoslavya dönemi kitaplarında

rastlamaktayız. Bunun yanında Osmanlı feodal yapısı imajını 1990’lı yıllardan

sonraki tarih kitaplarında da rastlamaktayız. Bu kitabın büyük bir bölümünde

Osmanlı feodal sisteminden bahsedilmektedir. Yazara göre Osmanlı Devleti feodal

sistemini Bizans İmparatorluğundaki feodal sistemi ve kendi bünyesindeki Feodal

yapısıyla karıştırarak ortaya yeni bir tür Osmanlı feodalitesini oluşturup Balkan

topraklarına da bu sistemi yayacaktır denilmektedir.154

Bu kitapta Osmanlı Devleti’nin savaş sonunda aldığı ganimetleri yanında

savaş sonunda sağ kalan küçük çocukları esir aldıktan sonra Osmanlı başkenti ve

şehirlerinde köle olarak satılmaktaydılar diye bir meseleden bahsedilmektedir. Bu

meselenin yerli tımarlı sipahilerin sağlam bir pozisyonda olmadıkları ve çoğu

gelirlerini yağma ve yukarıda zikredilen esir satmaktan kazandıklarından

zikredilmektedir.155

Buradaki Osmanlı tımarı sipahilerin merkezi yönetime bağlı fazla bir bağı

olmadığı ve Avrupa feodalitesine benzer bir Osmanlı feodalitesi imajının verilmek

istendiğine şahit olmaktayız. Osmanlı tımarlarının kendi bölgelerinde yazarın

yukarıda Osmanlı tımarı sipahilerin yaptıklarını zikrettiği şeylerin yerel Avrupa

feodallerin yaptıklarına benzetilerek bu yüzden Osmanlı Avrupa feodalleri imajını

vermektedir. Yazar bütün bunları yaparken yine diğer tarih kitaplarında rastladığımız

gibi son dönem Osmanlı tarihi üzerine durarak bütün Osmanlı tarihine yüklemeye

154 Toena BOTİMET:a.g.e.,s.381-382
155 Toena BOTİMET:a.g.e.,s.383

 94

çalışılmaktadır. Buna paralele olarak Osmanlının yazara göre Bizans ve Avrupa

feodalitesini Arnavut topraklara getirmesi ve Osmanlı askerinin yaptığı çirkin

işkence, katliamları ve yeniçeri asker açığının doldurtmak için zorla aldığı Arnavut

çocuklar yüzünden Arnavutlarda Osmanlıya karşı direnişin başlamasına sebep

olacaktır diye zikredilmektedir.156 Yazarın Arnavut milletinin Osmanlıya karşı

direnmeye başlamaların sebebi olarak bunu göstererek tüm tarihi süreç içinde

Osmanlının yaptıklarını haksız olarak çıkartmaya çalışmaktadır.Bunun sonucunda

Osmanlının Arnavut topraklarına tımar sistemini zorla daha doğrusu gerektiğinde

katliam yaptırtarak yerleştirmeye çalıştığı için Arnavut milletinin buna karşı çıkmak

zorunda kaldığı da zikredilmektedir.157 Yazar Osmanlı Devleti’nin Arnavut halkını

az nüfuzlu göstermek için çoğu Arnavut köyünü tahrir defterlerine almadığı ve

bundan dolayı yazarın zikrettiğine göre binlerce Arnavut ve yüzlerce köy kayıt dışı

tutularak bu sonuca varılmaya çalışan bir Osmanlı devlet politikasından

bahsedilmektedir.Historija E Populit Sshqiptar kitabında yazar Osmanlı Devleti’nden

bahsederken genel itibarla Arnavut milletinin Osmanlı devletine karşı

hoşnutsuzluğundan bahsetmektedir, bununla Osmanlının Arnavut topraklarında

istenmeyen devlet imajı verilmeye çalışılmaktadır. Bunu tarihi kitabın her yerinde

yazar Osmanlının Arnavutlarla mücadelesinden ve ilk başlardan itibaren

Arnavutların Osmanlı hakimiyetinden memnun olmadıkları bilgisi verilmeye

çalışılmıştır.İlginç olan ise kitaptaki istenilmeyen Osmanlı imajı anlatılırken 1430-

1450 yılları arasındaki dönemi yani Arnavutların milli kahramanı olan İskender Bey

156 Toena BOTİMET:a.g.e.,s.385
157 Toena BOTİMET:a.g.e.,s.385

 95

(Georg Kastrioti) Osmanlıya karşı yürüttüğü direniş ele alınarak bu sonuca ve imaja

varılmaktadır. Osmanlının diğer dönemlerine nerdeyse değinilmemiştir.158

Kitabın Arnavut direnişinin önem ve ehemmiyetinden bahsedilirken bu

direnişin Osmanlı himayesindeki Arnavutlar için ne kadar önemli ve değerli olduğu

şu şekilde anlatılmaktadır:

XV’ inci yüzyılda yapılan bu direniş ve başarılar Araniti ailesine ait olurken,

Osmanlıya karşı kazanılan bu başarılar Arnavutluk’un yanında bütün Avrupa’da da

büyük sevinçle karşılandı. Bu direnişle Arnavutlar Avrupa’nın anti Osmanlı

davasında en aktif millet olarak tarihe geçecektir. Geork Araniti Avrupa’nın en

popüler insanı olarak tanınmaya başlayacaktı. Bu başarılara en fazla sevinen Roma

Katolik kilisesinin papası IV Eugeniy olacaktır.159

Kitabın genel bir incelemeye tabi tutuğumuzda Osmanlı Devletin’den ziyade

daha fazla Arnavut milletinin Osmanlı Devleti’nden kurtulmak için yürüttükleri

mücadeleden bahsedilmektedir

7 Kitap: Studime Mbi Historin e Shtetit Osman Kitabında Osmanlı İmajı

Osmanlı Devletinin Tarihi Üzerine İnceleme Kitabında Osmanlı İmajı:

Kitap: DİKEN, S. Muhammed. (1994). Studime Mbi Historine E Shtetit

Osman. Skopje: Meshiati İBİ’te Maqedonis.

Bu kitap Makedonya’daki İslam Birliği’nin himayesinde bulunan ve lise

düzeyinde dini eğitim veren İsa Bey medresesinde IV’ üncü sınıflarda

158 Toena BOTİMET:a.g.e.,s.383-392
159 Toena BOTİMET:a.g.e.,s.390

 96

okutulmaktadır. Bu öğrenciler lise medresenin son sınıfında tarih dersinde sadece

Osmanlı Tarihi üzerinde durmaktadırlar.

Kitap on ana başlıktan oluşmaktadır:

- Osmanlı Devleti’nin Kuruluşu

- II Beyazıt Dönemine kadar Osmanlı Devleti’nin Avrupa Topraklarına

Sızması

- Osmanlı Himayesinde Arap Dünyası

- Osmanlı Toplumunun Karakteristik Özelliği ve İslam Toplumuna Etkisi

- Osmanlı Devleti’nin Zayıflaması ve Parçalanması

- Osmanlı Devletinde Reform Hareketleri ve Arap topraklarındaki Osmanlı

Dominantlığı

- Abdülhamit Dönemi

- Arap Milliyetçiliğin Oluşumu

- XIX y.y. Arap Milliyetçiliği konularını ihtiva etmektedir.

Burada Osmanlı imajının belki de en iyi ifade ediliş şekli kitabın önsözünde

görülmektedir, burada bir nevi Osmanlı imajının özeti ile karşılaşmaktayız. Özete

bakacak olursak karşımıza şu tarz bir Osmanlı imajı çıkmaktadır: Balkanlarda

Osmanlı çok kültürel ve siyasi bir şemsiye oluşturdu ve bu şemsiyenin içinde

Arnavut milleti her sahada aktif bir rol oynayacaktır. İster kültürel,sosyal,ekonomik

veya askeri alanda olsun ayrım yapmadan bu unsurlar Osmanlıya medeniyet yolunda

artılar eklemiştir. Evet bir gerçektir Osmanlının zayıf dönemleri de oldu, fakat XX.

yy. Avrupa ve Slav etkileri büyük yüzünden Osmanlı hakkında doğru şeyler

bahsedilmemiştir. Ve her konuşulan delilsiz, asılsız müspet olmayan negatif

şeylerdir.Balkanlar gibi Osmanlının bir kader meselesi üzerine araştırmacılarımız

 97

doğru ve objektif konuşmalı ve araştırmalıdırlar.160 Devamında yazar eserin yazılış

amacını açıklarken de Balkanlarda dış güçler tarafından Osmanlı imajının farklı bir

şekilde verilmek amacının varlığından bahsederek Osmanlı imajını kendisinin

yazdığı ön sözde bu imajın bugünkü durumundan bahsetmektedir. Bu eserimle

Avrupa’nın kendi siyasi ve sömürgeci çıkarları için bu büyük İslam imparatorluğunu

kötülemek için yürüttükleri kapmayı bir nebze de olsa engellemek için

uğraşmaktayım. Bu Osmanlı zamanında aynı kaderi paylaşan fakat bugün ayrı ayrı

yaşayan Müslümanların aralarını açarak birlikteliklerini engellemek için

uğraşmaktadırlar.161 Yazarın vurguladığı nokta bugün her yerde bilhassa Balkanlarda

yerli veya yerli olmayan tarihçiler tarafından asırlarca bir düzen ve intizam ile hayat

sürdürmüş Osmanlı Devleti’nin var olmayan bir yüzü oluşturulup Osmanlı imajını

Balkan ahalisinin gözünde olumsuz bir şekle sokarak bir takım çıkarları için bilhassa

Müslümanları kendilerine çekmeye çalışılmakta olduğunu vurgulamaktadır. Ki zaten

şimdiye kadar incelenen ve ileride incelenmiş olan kitaplarda bunun hangi metot ve

amaçlarla yaptıklarına az da olsa şahit olduk ve olacağız.Osmanlı burada üçüncü

dünya imparatorluğu olarak belirtilmiş. Seyyid. M. DİKEN’E göre162 Türkler İslam

gücüyle askeri güçlerini birleştirerek eşi olmayan,İslam sancağını taşıyarak büyük ve

yenilmez bir imparatorluk kurmuşlardır.Yazar Osmanlının kuruluşu ve kurucuları

olarak Türklerin olduğunu ve bu milletin İslam’ın bayraktarlığını sırtına alarak

kurduğu bugün bile misali olmayan Osmanlı devlet imajıyla karşı karşıya

kalmaktayız. Tabi burada Osmanlı Devleti’nin en büyük bir İslam devleti olduğu

imajı verilmiştir. Yazarın eserinde oluşturduğu Osmanlının devlet imajı, Dört Halife

160 Seyyid. M. DİKEN: Studime Mbi Historine E Shtetit Osman, Meshiati İBİ’te Maqedonis.(Shkup,
1994),s.6
161 Seyyid. M. DİKEN: a.g.e.,s.7
162 Seyyid. M. DİKEN: a.g.e.,s.10

 98

Döneminden sonra en büyük İslam devleti imajı olduğudur.Bunu sarf ettiği şu

cümlelerinden daha iyi anlıyoruz:

Şüphesiz Türklerin tarih sahnesinde kurdukları sağlam ve en büyük

imparatorluk Osmanlı İmparatorluğu’dur. Aynı zamanda İslam tarihinin son

döneminde kurulan en büyük İslam devletidir.163 Kitapta diğer incelediğimiz

kitaplardaki gibi Osmanlının İslam’ı Balkanlara yayma konusu üzerinde bayağı

durulmuştur. Bu mesele ve bu meseleye istinaden oluşan Osmanlı imajı konusu farklı

kitaplarda, farklı şekillerde yazılmış ve buna bakılarak Osmanlının İslam dinini

yayma imajı değişik şekillerde verilmeye çalışılmıştır.Bunlardan birkaç tanesine

baktıktan sonra buradaki kitapta var olan imajı inceleyelim.

Ali HADRİ’e göre164 Osmanlının bu bölgelere İslam’ı daha fazla yayıp her

tarafa serpmesinin sebebi bu inanç sayesinde işgalin kolaylaşmasındandır. İslam

genelde asil Arnavutlar arasında önce yayılacaktı daha sonraları diğer avam tabaka

tarafından kabul edilecekti. Yazar devamında İslam’ın Arnavutlar arasında yayılma

metodunu anlatırken şöyle bir yorum kullanmıştır:Osmanlı Türkleri İslam’ın

yayılmasında askeri bir baskı uygulamadılar, fakat ekonomik ve siyasi baskıyı

kullanarak bunu sağladılar.

Risto DİNEV’E göre165 Osmanlı, Balkanlarda sıkı bir İslamlaştırma siyaseti

yapıyordu, bunun amacı mümkün mertebe halkı Müslüman yaparak toprakları daha

iyi yönetmek ve devlete fazladan Müslüman yapmaktı.

163 Seyyid. M. DİKEN: a.g.e.,s.13
164 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.76
165 Risto DİNEV; Yordan DİMEVSKİ; Trpko PANGOVSKİ; Tsvetan VELİÇANSKİ: Istorija II,
Prosvatno Delo.(Skopje, 1974),s.3

 99

Dimitar MİTKOVSKİY’E göre ise166 Osmanlıda Müslüman olanlardan her

iki tanesinden biri Hıristiyan’dı. Her ne kadar başlarda zorla din değiştirme

yapılmamışsa da daha sonraları zorlamalara maruz kalındığını görmekteyiz diye

zikretmişlerdir.

Seyyid. M. DİKEN’E göre167 ise Osmanlının Balkanlara bıraktığı en iyi

miraslardan biri İslam dinidir. Osmanlının Kosova Savaşı’nda Sırpları yendikten

sonra bu yüce dini Balkanlara hoşgörüyle yayarak genişlemesine sebep olmuştur.

Burada yazarın İslam dininin yayılmasında Osmanlı baskısının söz konusu olmadığı

imajını belirttirildiğini görmekteyiz.Osmanlının yayılmaya vesile olduğu İslam dini

yerli ahali arasında(Arnavutlar, Boşnaklar)o kadar iyi hazmedilmiştir ki zaman

içerisinde yerli Müslüman fakat, diğer milliyete mensup olan unsurları Avrupalılar

Arnavut, Boşnak Müslümanlar olarak değil de Türkler olarak görmeye başlayarak

böyle bir imaja bürünmüşlerdir. Bunun en bariz örneğini Boşnaklar arasında

görebiliriz.Türk kimliği bir etnik nitelikten ziyade bir ümmet kimliği olarak

algılanmış ve algılanmaktadır.Burada yazar, “Müslüman, eşittir Türk” formülü

olarak görmektedir.168

 Bu zikredilen İslam dini ile ilgili olarak yazar Osmanlı sultanlarının bir

portresini bizim hayallerimizde çizmemizi sağlarken,sultanların diğer

imparatorluklarda olmayan bir tarzda olduklarının altını çizmektedir. Yazar Osmanlı

sultanlarının hepsinde adalet ve ahlak anlayışlarının çok yüksek seviyede

geliştiğinden bahsederek Fatih’i bir örnek olarak gösterip Osmanlı sultanlarının

166 Dimitar MİTKOVSKİ; Trpko PANGOVSKİ; Aleko KORVEZİROSKİ: İstorija III, Prosvetno
Delo.(Skopje, 1986),s.90-91
167 Seyyid. M. DİKEN: Studime Mbi Historine E Shtetit Osman, Meshiati İBİ’te Maqedonis.(Shkup,
1994),s.31
168 Seyyid. M. DİKEN: a.g.e.,s.34

 100

imajının portresini çizerken sultanların bazılarının dediği gibi birtakım ahlaksızlıklar

yaptıklarını yanlış ve çirkin bir sultan imajı olarak nitelendirmektedir.169 Burada yeri

gelmişken şunu zikretmek istiyorum. Makedonya’da ve Balkanların her yerinde

Osmanlı sultanlarına karşı Müslüman halk indinde bir tür kutsal dokunulmazlık imajı

mevcuttur.Bunlar arasında II. Abdülhamit birinci sırada bulunmaktadır.Bu anlayışla

bugünkü bazı Türkiye Cumhuriyeti cumhurbaşkanlarına ve başbakanlarına bile bu

tarz bir imajla bakmaktadırlar.

Osmanlının İslam devleti olarak güçlenmesinin Arap unsurunun Osmanlıya

dahil edilmesiyle Osmanlıya geçen hilafetin büyük bir rol oynadığı

zikredilmektedir.170 Osmanlıda dini hoşgörü hat safhadadır ve Osmanlının bütün

dinlere saygı duyarak kendi bünyesinde yaşamalarına fırsat tanımıştır.Burada dini

hoşgörünün yanında milli hoşgörünün mevcudiyetinden de mevzu bahis

olmaktadır.Buna örnek olarak Arapların Osmanlı himayesine girmeleri, kendi

milletlerini korumalarını sağlamıştır örneği verilmiştir. Seyyid. M. DİKEN’E göre171

Osmanlı hüküm sürdüğü topraklarda asla milli ve dini baskı yaparak ahaliyi zora

sokmamıştır.

Seyyid. M. DİKEN’E göre Osmanlının adaletli, güçlü, himayeci gibi bir

devlet olması bizlerin birer Müslüman olarak gururlanmamıza vesile

olmaktadır.Dinimizi, milliyetimizin bugün bu hallere varmasının sebebi Osmanlı

Devleti’dir. Bugün bizler Balkanlarda Osmanlıya o kadar muhtacız ki anlatamam.172

169 Seyyid. M. DİKEN: a.g.e.,s.36
170 Seyyid. M. DİKEN: a.g.e.,s.64
171 Seyyid. M. DİKEN: a.g.e.,s.64
172 Seyyid. M. DİKEN: a.g.e.,s.83

 101

8 Kitap: Hıstorıa E Popullıt Shqıptare Kitabında Osmanlı İmajı

Kitap: MÜZÜRÜ, Hinsi. (1996).Hıstorıa E Popullıt Shqıptar. Tirane: Shtepıa

Botuese E Lıbrıt Shkollor.

Bu kitap 17 ana bölümden oluşmaktadır. Kitabın yazılış amacı, tarihi süreç

içerisinde Arnavut milletinin gelişiminin ve diğer milletlerle ilişkilerinin öğrenilmesi

için liselerde Arnavut sınıfların okuması için hazırlanmış ve Makedonya Eğitim

Bakanlığının izniyle kullanımına izin verilmiştir.

17 ana başlıktan 9 ana başlık, sadece Arnavut milletinin Osmanlıyla ilişkisine

ve bağımsızlık mücadelesine yer vermiştir.

Bu kitap Arnavutluk’ta basılmış olup Arnavut hocaları bu kitaptan bazı

bölümler alarak kullanmaktadırlar.

 Yazar, kitabın başında tamamen ön yargılara dayalı bir anlayış ve tarihi

gerçekliliği olmayan birtakım mevzuları zikretmektedir. Başta Kosova Meydan

Muharebesi’nin (1389) Arnavut milletinin Osmanlıyı Balkanlardan atmak için diğer

milletleri organize etmeye çalıştığını, ve Sultan I.Murat Han’ı bizlerin bildiği gibi

öldüren Sırp asıllı Miloş Obrenoviç değil de Arnavut asıllı Miloş Kopiliç diye bir

savaşçının öldürdüğünden bahsedilmektedir.173 Diğer bir yanlış anlayış, yazar

Osmanlının Balkanlarda teşkilatlanırken aynı Bizans gibi feodal bir yapıyla

teşkilatlandığını ve hatta Bizans’tan bu feodal yapıyı aynen kopyaladıklarını

yazmaktadır.174 Osmanlının yapılanmasında feodal yapının varlığını ve bu yapının

askeri teşkilatlanmaya da yansıdığını tımarlı sipahilerin de toprak sahibi feodaller

173 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor.
 (Tiran, 1996),s.49-50
174 Hinsi MÜZÜRİ: a.g.e.,s.50

 102

olduğunu zikretmektedir .Bu da Osmanlıya farklı bir imaj yüklemektedir. Diğer çok

farklı bir yorum da Osmanlı ordusunu bir parçası olan akıncılar hakkında verilmiştir

ve hatta bu yorum akıncılara farklı bir rol yüklediğini görmekteyiz. Hinsi

MÜZÜRİ’ye göre175 : Kurulan ordunun başında Akıncılar vardı, bunlar savaş

zamanlarında toplanırlardı, akıncıların gelirlerini ganimet ve çocuk çalarak

sağlarlardı ve bu çocukları Osmanlının değişik bölgelerinde satarak para

kazanıyorlardı.

Kitabın bu bölümünü yazarın deyimiyle Arnavut kahramanı İskender Beye ait

bilgi ile doldurulmuştur. Burada İskender Beyin Osmanlıya karşı yürüttüğü

bağımsızlık mücadelesinden bahsedilmektedir. Bizim araştırmamızı ilgilendiren

mesele ise 1460 yılında olan bir olaydır, çünkü bu olaya göre bizler Osmanlının

farklı bir imajıyla karşı karşıya kalmaktayız. Şöyle ki Hinsi MÜZÜRİ’ye göre176

1460 yılında yeniden tahta geçen Osmanlı Sultanı II.Mehmet’in Moresi (Peloponez)

bölgesindeki savaştan sonra ki bu savaş Osmanlı galibiyetiyle sonuçlanacaktır ve bu

sonuçtan sonra bu ahalinin masif bir teröre tabi tutuğudur. Kastriça Kalası’nı aldıktan

sonra Osmanlılar 300 Arnavut kale muhafızını katlettiler,Sultan Mehmet’in ordusu

muhafız ve ahaliden oluşan 6000 kişiyi elleri ve ayakları bağlı esir aldılar ve

katlettiler. Sultan Mehmedin ordusu 1460 yılında Kalavrit, Kornit gibi yerleri yerle

bir edip ahali ve muhafızları katlettiler. Evet burada yazar sürekli bir tür katletmekten

ve vahşetten bahsetmektedir ve bilhassa Sultan II.Mehmetin ordusu kavramını

kullanmaya gayret sarf etmiştir, bu yazılanların Arnavut öğrencileri tarafından

175 Hinsi MÜZÜRİ: a.g.e.,s.50-51
176 Hinsi MÜZÜRİ: a.g.e.,s.64

 103

okunduktan sonra nasıl hafızalarında nasıl bir Osmanlı imajı oluşacağını yorumunu

okuyanlara bırakıyorum.

Aynı yazının okuma parçası bölümünde bu tür yağma ve katletmeleri

destekleyen bir yazı eklenmiş, bu yazıyı yazan Kritubuli isminde bir Bizans

yazarının olduğu zikredilmiş, şöyle ki: Sultanın yaptığı eşsiz felaketlerle binlerce

ceza,ölüm yeni bir milleti yok ediyordu.177

Devamda bu tarz bir örnekle karşılaşmaktayız bu sefer 1478 yılında Osmanlı

ordusu Şkodra’yı(İşkodra) aldığında Türkler kalaya girip tüm erkekleri öldürüp,

kadınları ve çocukları köleye çevirdiler diye zikredilmektedir.178

Bu kitapta yazar her fırsatta Osmanlının kötülenmesi metodunu kullanmaya

çalışmaktadır, her tür hareketten sanki Osmanlının suçlu olduğu imajını uyandırmaya

çalışmaktadır. Bu tarz bir metodu kullanırken asıl amacı Arnavut milletini

acındırmak ve bunun yanında Arnavutların Osmanlıya kahramanca direndiklerini

yazmaya gayret etmiştir. Kitabın nerdeyse her yerinde kahraman Arnavutlar, cesur

Arnavutlar gibisinden kavramlar kullanarak yazmaktadır. Bunu yaparken bu

kahramanlıklarını anlatırken kahramanlığın yapıldığı diğer tarafı yani bu

kahramanlıkları Osmanlıya direnişlerini ve yazara göre Türk zulmüne karşı

korunmaya çalışırken göstermektedirler.

Yukarıda zikrettiğimiz, yazara göre Osmanlının yaptığı zulümler devam

etmekteydi.Yazar bir kitabın bu yerinde Arnavutların bu topraklardan göçün sebebini

şöyle izah etmeye çalışıyor: Osmanlının yaptığı toplu katliamların (Burada

Arnavutça “masakr” yani toplu katliamlar kavramı kullanılmıştır) Arnavutların bu

177 Hinsi MÜZÜRİ: a.g.e.,s.64
178 Hinsi MÜZÜRİ: a.g.e.,s.65

 104

alanlardan göç etmesine sebep olacaktır ve bu Arnavutların nerdeyse tamamı

İtalya’ya göç edecektir.179 Diğer bir enteresan yorum da yazarın devamda

Osmanlının oluşturduğu medeniyet hakkında yapılmıştır. Yazar burada Osmanlının

Balkanlara ister siyasi, ekonomik, kültüreli,dini olarak oluşturduğu güçlü

medeniyetine değişik bir yorum yaparak şöyle anlatmaya çalışmıştır: XV. yüzyılında

Osmanlının bu topraklara yerleşmesi ağır ekonomik,sosyal,siyasi,dini ve kültürel

yenilikler getirmiştir.180 Aynı öyle Osmanlı askerinin hareketleri çok insanın ölümü

ve zenginliklerin yağma edilmesiyle olmuştur.181

Osmanlının güçlülüğünü yazar şu şekilde yazarak anlatmaya çalışmıştır:

Osmanlı Devleti çok güçlü ve yeteri kadar merkezi bir devletti ve bu güçlülük

ekonomik ve askeri sistemin tımarlı sipahilerin iyi yapılandırılmasındandır.182

Arnavutların, yazarın tabirine göre Anti Osmanlı mücadelesindeki kahramanlıkları

anlatırken Osmanlıya verilen her tür zararı kahramanlık olarak nitelendirmektedir.

Mesele şimdi vereceğimiz örnekte daha bariz bir şekilde görülmektedir. Osmanlıya

direniş olarak Nora (Kelmendit) o bölgenin paşası olan Osman Paşayı öldürmek için

gönüllü olması bu yazara göre Arnavut milleti için en büyük

kahramanlıktır.183Burada yazar bizlere Osmanlının pek sevilen bir devlet olmadığının

imajını vermeye çalışmaktadır. Zaten kitabın bu bölümüne kadar Osmanlıya karşı

Arnavutların yürüttükleri direnişinden bahsedilmektedir.

179 Hinsi MÜZÜRİ: a.g.e.,s.67
180 Hinsi MÜZÜRİ: a.g.e.,s.67
181 Hinsi MÜZÜRİ: a.g.e.,s.67
182 Hinsi MÜZÜRİ: a.g.e.,s.72
183 Hinsi MÜZÜRİ: a.g.e.,s.76

 105

Kitabın Arnavut kültürünün gelişiminde yine Osmanlıyla ilgili enteresan

bilgiler verilmiştir, şimdi bunlara sırasıyla bakarak bu konudaki oluşturulmuş

Osmanlı imajına bakalım:

Hinsi MÜZÜRİ’ye göre184 Osmanlı yönetiminin Arnavut topraklarına

yerleşmesiyle gelişmekte olan kültürlerini engellemiştir, şöyle ki Osmanlının

buralara yerleşmeden önce 20 yakın Katolik manastırı mevcutken 1570 yılında ise

sadece aktif olarak 4 kilise faaldi.185 Buna göre Osmanlı gelişen kültürü

engelliyordu. Aynı öyle eğitim konusunda diğer bir örnek de 1639 yıllarına kadar

kilise ve okullar bünyesinde Arnavut dilinde eğitim verilirken, 1648 yılında Osmanlı

otoriteleri bu tarz okulları engellenmesine gitmişlerdir diye yazılmıştır.186

Devamında Osmanlının kurduğu medrese eğitiminden bahsedilmektedir ve

bu okullarında kaliteli eğitim verdiklerinden bahsedilirken burada verilen eğitiminin

İslam ve Arap kültürünü vererek eğitim yapılıyordu anlayışını görmekteyiz.187 Sanki

Osmanlının kültür yapısı Arap kültürüne bağlı olduğu imajını uyandırmaktadır.

Diğer taraftan Osmanlının Arnavut topraklarını da medrese gibi ilim kurumlarıyla

donattıklarını ve çoğu merkezlerde birden fazla medresenin inşa edildiğinin bilgisi

verilmektedir bu da Osmanlının eğitime karşı uyguladığı hassasiyeti imajıyla

karşılaşmaktayız. Osmanlının Arnavut topraklarında eğitimin yanında mimari

faaliyetlerinin de yapıldığı yazılmıştır şöyle ki Osmanlı yeni kalalar,

camiler(Berattaki II.Beyazıt Camii, Korçedeki Mirahor Camii, Prizrende ki

Mehmet Paşa ve Sinan Paşa camiileri gibi) bunun yanında kiliseler de inşa

184 Hinsi MÜZÜRİ: a.g.e.,s.76
185 Hinsi MÜZÜRİ: a.g.e.,s.76
186 Hinsi MÜZÜRİ: a.g.e.,s.77
187 Hinsi MÜZÜRİ: a.g.e.,s.77

 106

edilmiştir.188 Arnavutlar arasında İslam dininin yayılışına baktığımızda burada diğer

bazı kitaplarda rastladığımız zorla din kabullendirme189 anlayışına rastlamamaktayız.

Yazar Arnavut topraklarda İslam’ın yavaş yavaş yayılmaya başladığı zikredilmiştir.

Hinsi MÜZÜRİ’ye göre190 İslam Arnavut aristokratlar arsında yayılmaya başladı.

Bu aristokrat ailelerin çoğu çocuklarını saraya gönderip iç oğlan veya gulam

olmalarını sağlayıp daha sonraları bu çocukların sancak beyi, beylerbeyi veya diğer

kademelerde yükselmelerini sağlayarak daha sonraları İslam’a giriyorlardı, fakat

Osmanlının bu bölgeye iyice yerleşmesiyle bu unsurun Osmanlı yerel yönetiminde

yer almakla İslam’ın daha da fazla yayılma fazına geçmeye başlıyor.Devamında

yerleşim yerlerine yapılan camii ve tekkeler sayesinde bu bölgelerde İslam geniş bir

alana yayılmaya başlayacaktır. İslam’ın yayılmasını etkileyen diğer bir sebep de

cizye idi, bu cizye sayesinde parası olmayan ahalinin bu vergiden mükellef

olmaması için İslam’a yönelmiştir.Bütün bunların yanında kitabın bu bölümünde

zorla İslam’ın kabul ettirilmesine dair bir yazıya rastlamamaktayız. Bu Osmanlının

dini yayma imajının müspet bir yerde olduğu ortaya çıkmaktadır. Aslında yazar

İslam’ın birkaç faktöre bağlı olarak geliştiğini söylemektedir şöyle ki:

Devşirme sistemi : Ki bu sistem sayesinde Hıristiyan çocukların saraya alınıp

Müslümanlaştırılıp İslam kültür ve terbiyesiyle yetiştirilmeleri.

Cizye vergisi: Bu Hıristiyanlardan alındığı için İslam’ın yayılması için

ekonomik bir baskı olarak da mevcuttu.

Kiliselerin faal olmaması ve kiliselerin milli kavgalar yüzünden de İslam’ın

yayılmasına fırsat vermiştir, ki buna bir de Katolik ve Ortodoks çatışması eklenince

188 Hinsi MÜZÜRİ: a.g.e.,s.78
189 Branko PANOV:Hıstorıa III,Prosvetno Delo (Skopje,1996),s.159
190 Hinsi MÜZÜRİ: a.g.e.,s.80

 107

durum daha da kötüleşerek milletin bu kavgalardan ve faturanın onlara ödetilmesi

İslam’ın seçmelerine neden olacaktır.191

Bir gerçektir ki Osmanlının getirdiği yeni İslam dini Arnavut milletinin

yapısına yeni bir dini özellik katacaktır, bu özellik diğer Ortodoks ve Katolik dinine

göre farklı olacaktır. Bu İslamlaşmadır ki bazı bölgedeki Arnavut milletinin Slavların

bu milleti etnik unsur olarak engelleyecektir.192

Osmanlının bu bölgeye yerleşmesiyle şehir altyapısında ve ticaretinde canlılık

gözükmektedir.Buna paralel olarak artık bu topraklarda yerli Arnavut ağaları

(Tepedenli Ali Paşa, Buştliler, Beğolayveler,Biçakler gibi yerel zenginler) ortay

çıkacaktır ki bunlar sadece zenginlikle değil Osmanlı bürokrasisindeki önemli

rolleriyle de Osmanlı Devleti’nde yer alacaklardır. Bu da Arnavut milletinin

Osmanlıdaki öneminin bir göstergesiydi. Bu ekonomik canlılık Arnavutların sadece

kendi aralarında değil de diğer Adriyatik ülkeleriyle de ticaretlerini geliştirmeye

sağlamıştır ,bu da zengin bir Arnavut nüfusun oluşmasına zemin hazırlamıştır. 193

Osmanlının son dönemlerinde zayıflamaya başlamasıyla Osmanlı bilindiği

gibi birtakım reformlara gitmiştir ve kendi bünyesinde Osmanlıyı güçlendirecek bir

takım reformlar uygulamıştır. İşte kitabın devamında yazar bu konular değinerek

yapılan bu reformların Osmanlıya kazandırdıklarını izah etmeye çalışırken bu

reformların getirilerini şöyle açıklamaya çalışmıştır: Bu reformlar sayesinde Babı Ali

despotik ve feodal yönetimden vazgeçerek yeni ve daha modern olan Avrupa

191 Hinsi MÜZÜRİ: a.g.e.,s.80
192 Hinsi MÜZÜRİ: a.g.e.,s.80
193 Hinsi MÜZÜRİ: a.g.e.,s.80-83

 108

modelini tercih etmiştir.194Buradaki yapılan reformların yazara göre Osmanlının

mevcut olan despot ve feodal yönetim anlayışından kurtulmak istediğinden ileri

geldiğini savunmaktadır, ki biz bu despotik ve feodal Osmanlı imajını yukarda

yazılanlardan yazara göre var olduğun zikrettik. Bu da yazarın Osmanlıyı bir tarz

Avrupa krallıkları modelinde olduğunun zannından ileri geldiğini bariz bir şekilde

görmekteyiz. Bu anlayış farklı bir Osmanlı imajını doğurmaktadır.

Devamında Osmanlının bu reformları yapma sebebinin diğer bir nedenine de

temas edilmektedir, ki burada yazar yine farklı bir neden zikredecektir şöyle ki: Bu

reformların temel amacı bastırılmış diğer azınlıkların direniş hareketlerine karşı

merkezi yönetimini ve askeri gücün güçlendirilmesi için bu reformlara ihtiyaç

duyulmuştur.195 Evet iki farklı imge ile karşı karşıya kalmaktayız.

Yazar,Osmanlının yaptığı bu reformların Arnavut topraklarında

uygulanmamasının ve bu topraklarda başa geçen yöneticilerin bu milleti kültürel

yapılarını iyi tanımamasından şikayet etmektedir. Bu yüzdendir ki Arnavut milletinin

Osmanlıya baş kaldırmasına sebep olacaktır ve masif bir şekilde Arnavutluk’un her

yerinde isyanlar başlayacaktır. 196 Yazar Arnavut milletinin Osmanlıya karşı gelmesi

meselesinin tamamen Osmanlının suçu olduğu imajını vermeye çalışmaktadır.

Burada sırası gelmişken şunu da zikretmek icap etmektedir ki bugün bile ister çoğu

entelektüel isterse normal Arnavut ahalisi arasında Arnavutların Osmanlıya karşı

direnişleri bu yukarıda zikredilen mantığın aynısı olarak bu insanların hafızalarına

sirayet etmiştir, çoğu resmi veya gayrı resmi tartışmalarda Osmanlının Balkanlarda

bu milletler üzerinde uyguladığı baskı yüzünden bu milletlerin Osmanlıdan ayrılmak

194 Hinsi MÜZÜRİ: a.g.e.,s.90
195 Hinsi MÜZÜRİ: a.g.e.,s.90
196 Hinsi MÜZÜRİ: a.g.e.,s.91

 109

istedikleri her fırsatta dile getirilmektedir. Bu tarz oluşturulmuş Osmanlı imajı bazı

radikal yerli siyasetçilerin bazen siyasi arenaya da taşınmasına sebep olmuştur, bu da

Balkanlarda yaşayan Müslüman Türk ahalinin diğer milletlerle kültürel olarak

aralarının açılmasına müsebbiptir.

Arnavut milletinin doğuşu meselesine baktığımızda yazar bu meseleye çok

önem vermiş ve Arnavutların milli kültürlerinin XIX.yüzüncü yılda doğuşunu

anlatmaya çalışırken Arnavutların bu konuda geride kalmalarının meselesini

aydınlatırken iki sebebe bağlayacaktır.Bizim araştırmamızı ilgilendiren,yani Osmanlı

imajı meselesini ilgilendiren asıl ikinci sebeptiri çünkü bu ikinci sebepte çok farklı

bir Osmanlı imajı üretilmiştir.Hinsi MÜZÜRİ’ye göre197 Arnavutların

gelişmemeleri,geri kalmış olan Arnavutluk ve çirkin Osmanlı baskısından

kaynaklanmaktadır. Yazarın bu paragrafta baskının yanında çirkin kavramını niye

kullanma ihtiyacı duyduğunu anlamış değiliz. Buradan çıkan diğer anlam ise

Osmanlının sanki bilerek bu milleti geri bıraktığı anlamıdır ve bu da bu imajın

oluşmasına sebeptir. Fakat diğer taraftan yukarıda kültürel,ekonomik ve sosyal

gelişimi zikredildiğinde Osmanlının bu konuda geri bırakmadığı yazılanlardan

sonucuna varılmıştı, fakat buradaki yazılanlarla ortaya çıkan bir tür tezatla karşı

karşıya kalmaktayız. Sanki yazar bu milletin geçmişte olamayan şeyleri olmuş gibi

gösterip bu günlere ne kadar zor şartlarda geldikleri felsefesiyle hareket etmiştir ve

burada geçmişte durumlarını zorlaştıran unsur olarak sahneye Osmanlıyı sürmüştür.

Bu yazdıklarımızı destekleyecek bir örneğe ihtiyaç varsa şu paragraftaki

yazılanları örnek olarak verebiliriz. Yazar doğu krizini yani Osmanlının zayıf

197 Hinsi MÜZÜRİ: a.g.e.,s.94-95

 110

dönemlerinde Avrupa ve Rusya’nın Osmanlının iç işlerine ve bilhassa Balkanlarda

yerel milletlere vaat ettikleri büyük yerel devletler kurma rüyaları

zamanlarında.Yazara göre bu kriz Arnavutlar için yeni bir riskli politik ortam

sağlamıştır, çünkü o zamanlarda Arnavutlar yabancı bir anlayışla bakılıyorlardı ve

hiçbir milli hakka sahip değildiler. Bir de üstelik Babı Ali’yle ye ilişkileri iyi

durumda değildi diye zikredilmiştir.198

Arnavutların Osmanlının teşvikiyle Balkanlarda yürütülen parçalama

politikasını engellemek için Pirizren’de toplandıklarında yazarın yorumuna göre bu

toplantı sultanın iradesi için oluşturulmuştu. Şöyle ki sultan bu toplantıya yazarın

tabiri olan Turkoman yani Türkleşmiş yani Türk yanlısı kişiler çoğunluk davet

edilerek milli Arnavut çehresinde uzak tamamen İslami bir çizgide sonuçlanarak

kararname sultanın isteği doğrultusunda imzalandı denilmektedir.199

Arnavutların Osmanlıya karşı Pirizren liginden sonra isyana başladıklarında

Osmanlının Derviş Paşa komutasında 20 000 askerlik bir orduyla bu isyancıları

bastırmaya gidecektir, yazara göre bu milli kahraman olan Arnavutları zor

durdurulacaktı ve Osmanlı ordusu Pirizren ve civarını yani Kosova bölgesindeki

yazarın tabirine göre kahraman Arnavutları direnişi bastırdıktan sonra Kosova’da eşi

benzeri görülmemiş bir katliam yapacaktır.200 Burada Osmanlı askerinin Arnavut

direnişini(isyanını) bastırdıktan sonra bu Müslüman milleti aynı öyle Müslüman bir

Osmanlı ordusu katliama tabi tutacaktır. Kitapta bu ithamda bulunan yazarın hangi

delillerle dayanarak böyle bir suçlamaya başvurduğunu anlayamadım,çünkü bu

kitapta bu olayı ispat eden yazılı delil kaynak,veya dipnot olarak rastlamadım,bu

198 Hinsi MÜZÜRİ: a.g.e.,s.99
199 Hinsi MÜZÜRİ: a.g.e.,s.102-104
200 Hinsi MÜZÜRİ: a.g.e.,s.112

 111

durum da okuyucuların kafasında müspet olmayan bir Osmanlı imajının oluşmasına

neden olmaktadır.

Devamında yazar Osmanlının bu direnişi bastırdıktan sonra katliamın yanında

ağır siyasi bir baskı uyguladığını zikretmektedir şöyle ki: Pirizren liginin

bastırılmasından sonra ağır bir siyasi durum ortaya çıktı. İstanbul hükümeti ağır bir

tür teröre dayalı rejim oluşturup, polis ve jandarmayı özel yetkilerle donatacaktır.

Bu sayede Arnavut hareketine ağır bir baskı uygulanacaktır diye zikredilmektedir.201

Burada da yukarda zikredilen katliam kavramını destekleyen terör kavramı da

eklenmiştir.

Burada küçük ama enteresan bir konuya gözüm ilişti ve burada paylaşmak

istedim. 1896 yılındaki sultanın Rumeli reformları adı altında başlattığı reformları

kabul etmeyen milliyetçi Arnavutlar isyan ederek (Peye liginde organizeden sonra

isyana karar verirler) yine bastırıldıktan sonra yazar bu reformlar için şöyle diyor: Bu

reformlar sultanın demagojik reformları Arnavut topraklarının parçalanmasını

sağlayacak potansiyel demagojik reformlardır.202

1908-1911 yılları arasında Arnavutların durumlarından bahsedilirken

Arnavutların Jön Türkler’in II. Abdülhamid’in devrilmesini ve meşruti yönetimin

getirilmesindeki rollerinden bahsettikten sonra Jön Türkler’in her şeyden sonra

Arnavut milletine vaat ettikleri sözleri yerine getirmeyerek Arnavutların kültürel ve

eğitim alanındaki ilerlemelerine karşı çıkmaya başlayarak baskı politikasına

kalkıştıkları,buna Arnavutlar karşılık vermeye başlayınca Cavit Paşanın

komutasındaki bir askeri güçle Arnavutların üzerine gidilecektir. İşte burada yine

201 Hinsi MÜZÜRİ: a.g.e.,s.115
202 Hinsi MÜZÜRİ: a.g.e.,s.122

 112

yukarıda karşılaştığımız sahneyle karşılaşıyoruz ve Cavit Paşanın bu hareketi geçtiği

köylerin talan ve tamamen yerle bir edilmesiyle sonuçlandığı zikredilmiştir.203

1911 yılında da devam eden Arnavut direnişlerinde meselesinde yazar olayı

biraz daha üst seviyelere artık belki de sınırı aşabilecek tarzda bir yorum

kullanmıştır, bu yorum sanki Osmanlı imajının kötü gösterilmesi için bilinçli

yapılmış bir hareket gibi gözükmektedir. Şimdi bu yorumu veriyorum: Osmanlının

savunmasız Arnavut ahalinin ve Arnavut vatanseverlerin üzerine yaptığı çirkin

hareketler ve aldığı bu tarz tedbirler bu milletin gözünde Jön Türk rejimine karşı

memnuniyetsizliğin daha da artmasına sebep olacaktır diye denilmektedir.204 Benim

dikkati celp etmek istediğim nokta,yukarıda zikredilen savunmasız Arnavut

ahalisidir.Burada Osmanlının bırakın savaş esnasında savaşırken yaptıkları doğrudan

sivillere zulüm uygulamasıyla karşı karşıya kalmaktayız, bu da Osmanlının sivil halk

meselesine gösterdiği hassasiyeti ve Osmanlı imajını felaket yaralamaktadır. Burada

şunu da zikretmek istemiştim bu kitabı incelerken Osmanlıyla ilgili neredeyse her

yerde Osmanlı işgali kavramının kullanımına rastgeldim. Zaten kitabın ana

başlığında bu açık bir şekilde gözükmektedir. Başlık İlk Osmanlı İşgali ve

Arnavutların Direnişi diye verilmiş ve her yerde Osmanlı veya Türk işgali diye

geçmektedir.

203 Hinsi MÜZÜRİ: a.g.e.,s.127
204 Hinsi MÜZÜRİ: a.g.e.,s.128

 113

9 Kitap: Istopija Na Balkanot Kitabında Osmanlı İmajı

Kitap: YELAVİÇ, Barbara.(1999). Istorija Na Balkanot (XXy.y). Skopje:

Novinsko Izdavacka Kuça List.

Bu kitap iki ana başlıktan oluşmaktadır, Osmanlı ile ilgili kısımlar sadece

birinci ana başlığın altında toplanmıştır.

- Osmanlı İmparatorluğu Himayesinde Balkan Hıristiyanlığı

- Osmanlı İdaresinde Balkan Milletleri

- Osmanlı İmparatorluğu(XVIII. yüzyılında Siyasi Gelişme)

- Osmanlı ve Hasburk İdaresinde Balkan Milletleri

- Osmanlı Reformları

Kitabın başında yazar Osmanlı Devleti’nin kuruluşu yazarın tabirine göre ‘’

Kutsal Savaşa’’ dayalı olarak kurulurken, diğer taraftan Osmanlı Devleti siyasi

teşkilatlanmasını yaparken Avrupa modelinden esinlenerek yaptığı zikredilirken,

Osmanlıda dini tolerans varken diğer tarafta Osmanlı vatandaşları eşit değildiler,

Müslüman milletler üstün vatandaşlık statüsündeydi diye zikredilmektedir.205 Yazar

Osmanlı Devleti’ni incelerken yukarda giriş olarak verdiğimiz bilgiden de görüldüğü

gibi Osmanlının dini kökenli devlet imajını vermekle başlamaktadır, bu

araştırmamızı yaparken diğer kitaplarda da Osmanlının dini sisteme göre kuruluşu

bilgisine önem verilerek bütün kitaplarda zikredilmeye çalışılmaktadır.206 Bunu

205 Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.45
206 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Universiteti İ
Prishtines. (Priştine, 2000),s.267

 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor.
 (Tiran, 1996),s.77

 114

sonucunda Osmanlının dini devlet olduğu imajının verildiğine şahit olmaktayız. Bu

İslam dini devlet Osmanlı imajı okuyucularda Osmanlının aldığı Balkan

topraklarında hükümranlığı altında tuttuğu milletlere eşit davranmama sebeplerinden

biri olarak gösterilerek İslam dinine mensup olan Müslümanlara tolerans sağlarken

diğerlerine sağlamadığı bu dini devlet imajından kaynaklanmaktadır.

Fakat diğer taraftan Osmanlı Devleti’nin o dönem dünyasının en fazla

toleranslı devleti olduğu zikredilmektedir: Dini temellerle kurulu olan Osmanlı

Devleti’nin teokratik yönetimin en parlak çağını yaşarken Avrupa daha yeni yeni

reformlar çağına girmekteydi. Buna binaen o zaman Avrupa ve Osmanlı arasında

değerlendirme yaparsak, Avrupa’nın Katolik ve Protestan dini baskılarının yanında

Müslüman Osmanlı devleti bunlardan daha toleranslı davranmaktaydı. Bunun

yanında İslam dinine döndürmeler zorla olmamaktaydı. Osmanlı İmparatorluğu uzun

yıllar buralarda hüküm sürmesine rağmen Hıristiyan ve Müslümanlar barış ve huzur

içinde yaşamışlardır.207 Araştırma esnasında Osmanlının Makedonya’daki dini

tolerans imajında çok fazla çelişkiler rastlamaktayız. Bunların bir analizini yaparsak

incelediğimiz tarih kitapların eski ve yeni dönemlerine göre farklılıkları olduğuna

rastlamaktayız. 1995 yıllarına kadar yazılan tarih kitaplarının çoğunda Osmanlının

tolerans imajının fazla olmadığı ortaya çıkarken 1996’dan sonraki tarih kitaplar’da

Osmanlı tolerans imajına önem verilerek kitaplarda yer almaya başlamaktadır. Yazar

 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.74-75
 Seyyid. M. DİKEN: Studime Mbi Historine E Shtetit Osman, Meshiati İBİ’te Maqedonis.(Shkup,
1994),s.10
 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.78
 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.74
 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ :
Istorija Na Makedonskiot Narod, Pecatnitsa na Makedonija.(Skopje, 1988),s.75
207 Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.52

 115

bu kitabın büyük bir kısmında Osmanlı Devletin’den bahsederken Hıristiyanların

durumundan bahsetmeye gayret etmektedir. Kitabın neredeyse büyük bir bölümünde

Hıristiyanların Osmanlıdaki dini-siyasi teşkilatlanmalarından bahsedilmektedir.

Hıristiyanların durumlarından bahsederken Müslüman unsuruyla karşılaştırma

yapmadan sadece Hıristiyanların durumundan bahsedilmektedir. Genelde diğer tarih

kitaplarında da gördüğümüz gibi Osmanlı Devlet’i değerlendirilirken Osmanlının son

dönemine daha fazla önem verilerek yapılmaktadır. Bu da Osmanlının zayıflama ve

çöküşü zamanlarındaki gayri müslim ahali ve milli sorunları ele alarak

değerlendirmeye tabi tutulmaktadır. Bu da genel itibarla zayıf ve adil olmayan bir

Osmanlı gücü ortaya çıkarmaktadır. Diğer bir genel değerlendirme ise Osmanlı

Devleti’nin incelenmesi yapılırken tarih kitaplarında Osmanlı tımar sistemine önem

verilerek değerlendirme ve eleştirme yapılmaktadır, Osmanlıdaki çoğu problemin ve

çökme sebeplerinin en önemlisi bu tımar sistemine bağlandırılarak yapılmaktadır.

Diğer bir önemli mesele ise burada yazarın diğer bazı kitaplarda gördüğümüz feodal

Osmanlı imajıyla karşılaşmamaktayız.208 Burada yazar Osmanlının feodal bir devlet

teşkilatlanmasından söz etmemektedir, daha fazla Osmanlının eyalet, beylerbeyi,

208 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines. (Priştine, 2000),s.247

 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor.
 (Tiran, 1996),s.49-50
 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.57
Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
Aleksandar TRAYANOVSKİ: Hıstorıa III , Prosvetno Delo (Skopje, 1996), s.46
Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.75
Aleksandar STOYANOVSKİ; İvan KANTARCİEV; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ : Istorija Na Makedonskiot Narod, Pecatnitsa na Makedonija.(Skopje, 1988),s.75
Nikola Şteyn Sağlık Meslek Lisesi: Tarih Notları.(Kalkandelen, 1997),s.5
Aleksandar TRAYANOVSKİ: Tarih 7, Prosvetno Delo.(Skopye, 1996),s.38

 116

kaza gibi kavramları kullanarak anlatmaya çalışılmıştır.209 Bunun böyle olmasını

sebebi olarak kitabın incelenmesi esnasında yazarı verdiği kaynak ve dipnotlarda

Türk kaynaklardan da faydalandığına rastlanıldı. Bundan dolayıdır ki eski Yugoslav

rejimin tarih kitabı yazarlarının Osmanlı feodal imajının yavaş yavaş değişme

yolunda olduğu gözlenmektedir.

Yazarın Osmanlı idaresindeki Balkan milletlerinden bahsederken bir taraftan

Osmanlı işgali ve işgalleri kavramlarını kullanırken diğer taraftan Osmanlının bu

yerleri alırken ve yönetirken normal terminolojideki işgal kavramını orijinal

kullanmamaktadır. Bu kavramın burada sadece Balkan topraklarını almak için

kullanmaktadır. Yoksa bu yerleri alırken zorbalık, işkence veya işgalin gerektirdiği

uygulamalarından bahsedilmemektedir.210 Osmanlı idaresinin zayıflamasının

nedenleri olarak Osmanlının yerel yanlara tavizkar davranmaya başlamasın ki bu da

merkezi yönetimin zayıflaması, tımar sisteminin bozulması gibi sebeplere bağlanarak

anlatılmaya çalışılmıştır.211 Balkan milletlerini Osmanlıdan ayrılma meselesinde ise

diğer bazı kitaplardaki gibi Osmanlının kötü politikaları sebep olarak kötü Osmanlı

imajı verilmemiş, bu milletlerin bağımsızlık çabaları sosyal bir olgu olarak

anlatılmaya çalışılmıştır.

209 Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.59-80
210 Barbara YELAVİÇ: a.g.e.,s.86-90
211 Barbara YELAVİÇ: a.g.e.,s.165

 117

10 Kitap: Istorija Na Makedonskiot Narot Kitabında Osmanlı İmajı

Kitabı incelemeye tabi tutuğumuzda, kitapta sadece iki başlık altında Osmanlı

Devleti meselesi incelenmiştir.

- Makedonya’da Türk Hükümranlığı (XV- XVIII y.y.).

- Genç Türk Devriminden Balkan Savaşları’na kadar Makedonya.

Burada Osmanlının kuruluşundan başlayarak konuya girilmiş,Osmanlının

teşkilatlanmasından bahsedilmeye başlanmıştır. Diğer incelenen kitaplarda da

genelde yazarlar Osmanlıyla ilgili bölümleri incelemeye başladıklarında doğrudan

doğruya Osmanlı Devleti’nin teşkilatlanmasından bahsetmeye başlayarak konuya

girmeyi tercih etmişlerdir.Bu meseleyi incelerken diğer incelediğimiz kitaplarda

gördüğümüz despot, teokratik ve feodal Osmanlı imajıyla da karşılaşmaktayız.212 Bu

tarz bir Osmanlı imajını bu kitapta da görmekteyiz. Mihaylo APOSTOLOVSKİ’ e

göre213 Osmanlı Devleti teşkilatlanırken Feodal bir yapısını geliştirerek, Despotik bir

devlet olarak ortaya çıkmaya başlamıştır. Yine yazarın yazdığına göre daha sonraları

devlet yapısına Osmanlı Teokratik yapılanmasını da tamamlayarak ekleyecektir diye

zikretmektedir. Yazar Osmanlı Devleti’nin teşkilatlanmasının yanında Osmanlı

hükümdarlarının devletin yönetimindeki yerinden bahsederken Osmanlı sultanı

212 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor. (Tiran,1996
),s.50
 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ
Prishtines. (Priştine, 2000),s.247
 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste
Autonome Te Kosoves. (Prishtine, 1967),s.57
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.75
213 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ :
Istorija Na Makedonskiot Narod, Pecatnitsa na Makedonija.(Skopje, 1988),s.75

 118

dünyanın en büyük ve sınırsız gücünü elinde tutarken, her şeyin üstünde bulunuyor

ve tartışılmaz ve sorgulanamaz bir yönetim gücüne sahiptir denilmektedir.214 Burada

Osmanlı sultanlarının devlet üzerinde sahip oldukları yetkiyi Avrupa’nın ve Balkan

yerel krallıklarının devlet yönetimine şekline benzetilerek Osmanlı sultanlarıyla

bağdaştırılıp izah edilmeye çalışılmıştır. Burada anlatılmaya çalışılan Osmanlı sultanı

yönetim anlayışını Avrupa devletlerindeki krallıklarına benzerliği olduğu imajını

incelememizi yaptığımız diğer kitaplarda da görmüştük, bu kitaplarda da Osmanlı

sultanın Avrupa ve Balkan krallarına benzer bir devlet yönetim gücüne sahip

oldukları imajı oluşturulmuştur.215 Devamında Osmanlı Devleti’nin yapısını

incelemeye devam ederken yazar Osmanlı Devleti’nin yukarıda zikredilen teokratik

yapısının daha ağır bastığını ve Osmanlının dini temellere dayalı şeriat kanunlarıyla

yönetilen bir İslam devleti olduğunun altını çizmiştir.216 Bunun devamında

Osmanlının İslam devleti olduğuna dair yazdıklarını daha da açarak İslamlaştırma ve

Kolonizasiyon başlığı altında daha da açarak vermeye çalışılmıştır. Bu konu

nerdeyse araştırdığımız bütün Makedonca tarih kitaplarında bu iki başlık altında

toparlanmış ve yapılan yorumlar nerdeyse birbirine benzemektedir.Başta Osmanlının

İslamlaştırma politikası yaptıüı fakat bunu zorla mı yoksa zor kullanmadan yaptığı

meselesinde farklı farklı yorumlar ileri sürülmüştür. Diğeri ise Osmanlının

kolonizasyon politikası uygularken yaptığı faliyetlerden bahsedilerek verilmiştir. Her

214 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ
:a.g.e.,s.75
215 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Universiteti İ
Prishtines. (Priştine, 2000),s.254
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
 215 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.78
216 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ:
İstorija Na Makedonskiot Narods. Pecatnitsa na Makedonija.(Skopje, 1988),s.77

 119

nedense bu iki meseleye tüm Makedon tarih kitabı yazarları çok fazla önem verilmiş

ve bu konuda yorum yapıp ortaya bir tür Osmanlı imajı vermeye çalışılmıştır.

 İslamlaştırma konusunda Mihaylo APOSTOLOVSKİ’ e göre217 Osmanlı

Devleti Balkan topraklarında yönetimini güçlendirmek ve Hıristiyan ahaliye

alternatif, ya da bir tür denge unsuru olabilecek Müslümanları güçlendirebilmek için

güçlü ve etkili bir İslamlaştırma politikasına soyunmuştur. İlk Müslüman yapılanlar

Hıristiyan çocukları olmuştur.Bunlar alınıp İstanbul’a gönderilip Müslümanlığı

alarak yeniçeri olmuşlardır, diye zikredilmiştir. Yalnız bu yapılırken diğer bazı

kaynaklarda rastlanılan zorla İslamlaştırma uygulaması imajının yerine farklı bir

yorum getirilerek, bunlar kazanılmıştır denilip Osmanlının zorla Müslümanlaştırma

politikası gütmediği zikredilmiştir.218 Bunun yanında yazarların din zorlaması

olmamasının yanında Makedon Ortodoks kilisesine de dokunulmamıştır diyerek

Osmanlının bu konudaki hassasiyetini överek zikretmeye çalışmıştır.

Burada Osmanlının dini baskı yapmadığı imajı ile karşılaşmaktayız, genel

itibarıyla çoğu Balkan tarihçisi Osmanlının bu konuda zorlama uyguladığı

kanısındadırlar. Diğer mesele olan kolonizasiyonda ise yazar şöyle bir Osmanlı imajı

çizmektedir: Osmanlının Makedon topraklarını eline geçirdikte sonra birçok yerleşim

yeri yakılıp yıkılırken, yerli ahali topraklarından sürülürken bazıları da öldürülmüştür

diye zikredilmiştir.219 Bunu yapma nedeni olarak Anadolu’dan getirilen Türk

unsurlar bu yerlere yerleştirilip yerli ahaliye karşı denge unsuru oluşturmak olarak

gösterilmiştir. Devamında yazar Osmanlı Devleti’nin zayıflaması ve bunun akabinde

217 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ:a.g.e.,s.78
218 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ:a.g.e.,s.78
219 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ:a.g.e.,s.77

 120

Makedon milletinin Osmanlı himayesinden ayrılma teşebbüslerinden

bahsetilmektedir. Makedonların Osmanlı himayesinden ayrılma isteklerinin nedeni

olarak yazar şu sözleri sarf ederek anlatmaya çalışmıştır. Makedonlar Osmanlının

daha ilk fetihlerinden başlayarak bu devlete boyun eymek istememişlerdir, bunun

içindir yüzyıllardır bu millet gizliden gizliye bağımsızlıkları için hazırlanıyorlardı

denilmiştir.220 Burada yazar Makedonların Osmanlıdan ayrılmanın nedeni olarak

basit bir istememe olarak göstererek anlatmaya çalışmıştır. Devamında yazar

Makedonların Osmanlıdan ayrılma teşebbüslerinin bir sonucu olarak vücuda

getirdikleri Makedon çetelerinin yaptıkları ayaklanmaları Osmanlının bastırırken

nasıl bir politika izlediğini anlatarak Makedon milletinin Osmanlı himayesinde

çektiği sıkıntıları anlatmaya uğraşmaktadır.Bu meseleyi anlatırken şu tarz bir cümle

kurarak okuyuculara vermek istediği mesajı şöyle dile getirmiştir:

 Osmanlılar bu ayaklanmaları bastırırken aldıkları tedbirler şunlardır: Köyleri

yakıyorlar, isyan edenlerin aile ve akrabalarını yakalayıp öldürüyor ve

tutuklamalara tabi tutuyorlar, yakalanan çeteciler kazıklara oturtturuluyor,

çengellere asılıyor, diri diri derileri yüzülüyor, başları kesiliyor veya ömür boyu

kürek cezasına çarptırılıyorlardı deniliyor.221 Burada görülenler Osmanlının bu

isyancılara sırf Osmanlıya isyan ettikleri için bu zulme maruz kaldıkları imajını

vermektetir. Yazarlar yukarıda zikrettiklerine göre Osmanlının isyan eden her millete

buna benzer uygulama yaparak idaresindeki toprakları ellerlinde tutmaya çalıştıkları

iddiasındalar.

220Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ:
İstorija Na Makedonskiot Narods. Pecatnitsa na Makedonija.(Skopje, 1988):a.g.e.,s.87
221 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ:a.g.e.,s.91

 121

Bu kitapların yazarları genelde Osmanlı meselesi incelendiğinde Osmanlının

son dönemlerini ele alarak Osmanlının kuruluştan son dönemine kadar bir bütün

içinde yargılıyor ve son dönemde Osmanlının yaptıklarını ele alarak bütün Osmanlı

Devleti’ni yargılamaya çalışmaktadırlar. İncelediğimiz bütün kitaplarda Osmanlı

Devleti dönem dönem olarak değil de son döneme bakılarak incelenmiş ve ders

kitaplarına aktarılmaya çalışılmıştır. Burada sanki yazarlar Osmanlının

değerlendirmesinden ziyade yargılanmasına çalışımıştır. Diğer bir mesele ise

yazarlar Osmanlıyı sadece Balkan milletlerine daha doğrusu Hıristiyan milletlerine

yaptıklarını, büyük bir istekle anlatmaya çalışmışlardır. Çünkü kitaptaki bilgilere göz

gezdirdiğimizde yazarlar Osmanlının Balkan milletlerine şöyle davrandılar, bunu

yaptılar, şu kadarını kestiler, bu kadarını esir ettiler gibisinden bilgilere

rastlamaktayız. Bu tarz bir yolla verilen bilgilerin okuyan kişilerde pek müspet bir

Osmanlı imajı bırakacağını zannetmiyoruz. Çünkü verilmeye çalışılan Osmanlı imajı

zulüm yapan, Hıristiyanları ezen bir Türk Osmanlı devleti imajıdır. Diğer taraftan

bütün bu verilmeye çalışılan Osmanlı imajının yanında yazarlar Osmanlının sanat,

ilim,ev,kültür konusunda yaptıkları yorumlardan ortaya müspet bir Osmanlı Devleti

imajı çıkmaktadır. Yazarların Osmanlının Balkan topraklarında yaptıkları mimari,

ilmi ve sanat yeniliklerini tek tek sayarak kitaplarına vermeye çalışmışlardır. Bu

yenilikleri yazarlar “Makedonya’nın sosyal ve kültürel değerlerinin artmasını

sağlamıştır” olarak nitelendirmektedirler.222

222 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ:a.g.e.,s.103

 122

11 Kitap: İstorija I Kitabında Osmanlı İmajı

Kitap: KUSEVSKİ, Voyo, D. Yordan, P. Trpko, B. Tsvetan. (1974). Istorija

I. Skopje: Prosvetno Delo.

Tarih lise I kitabında 1994 yılında Makedonya Eğitim Bakanlığı iznice

kullanıma sürülmüştür. Bu kitabı Makedonya’daki Makedon lise öğrencileri

kullanmaktadırlar.Lise Tarih I sınıfta öğrencilere Osmanlı tarihiyle ilgili bilgi

verilmemektedir.

İstorija I kitabının içeriği:

- İlk Çağlardaki Toplumlar

- Eski Çağlarda, Eski Yunan,Eski Batı,Eski Roma

- Orta Çağda Feodal Toplumlar

- VII. yüzyılından XII.yüzyılına kadar Yugoslav milletleri.223

12 Kitap :İstorija II Gimnazija Kitabında Osmanlı İmajı

Kitap: JEJEL, Mikro.(1965). İstorija II Gimnazija.Skopje: İzdavaçko

Pretprijatije Prosvetno Delo.

İstorija II Gimnazija tarih kitabı Cumhuriyet sekreterliğinin 1497 numaralı,

29.IV.1965 yılında eğitim kurumlarında tarih kitabı olarak kullanılmasına karar

verilmiştir.

İstorija II Gimnazija Tarihi kitabı eski Yugoslavya Sosyalist Federatif

Cumhuriyetlerinden bir tanesi olan Makedonya’daki Lise II sınıflarında tarih kitabı

olarak kullanılmıştır.

223 Voyo KUŞEVSKİ; Yordan DİMEVSKİ; Trpko PANGOVSKİ; Tsvetan VELİÇANSKİ: Istorija
I(Skopje, 1974),s.3

 123

Tarih kitabının içeriğine baktığımızda altı ana başlıktan oluşmaktadır, ana

başlıklar:

- Batıdaki Gelişmiş Feodalizmin Gelişimi.

- Gelişmiş Feodalizmin Zamanında Güney Slavların Durumu.

- Batıda Kapitalizmin Gelişimi.

- Osmanlı Krallığının Gelişimi Zamanında Yugoslav Devletleri.

- Absolut Monarşiler ve İlk Burjuvazi Devrimcileri.

- Osmanlı Krallığının Kriz Zamanında ve Hazburglar Zamanında

Yugoslav Halkları.

İstorija II Gimnazija tarih kitabında Osmanlı ile ilgili bilgi iki ana başlık adı

altında verilmiştir:

- Osmanlı Krallığının Gelişimi zamanında Yugoslav Devletleri.

- Osmanlı Krallığının Kriz Zamanında ve Hazburglar Zamanında Yugoslav

Halkları.

13 Kitap: İstorija II Gimnazija Kitabında Osmanlı İmajı

İstorija II Gimnaziya Makedonca tarih kitabında Osmanlı imajına

bakıldığında diğer incelenen Makedonca tarih kitaplarından pek bir farklılığı yoktur.

Genel itibarla diğer Makedonca tarih kitaplarında mevcut Osmanlı imajını bu tarih

kitabına da yansıdığını görmekteyiz. Tarih kitabının 1965 tarihinde yayınlanmış

olması diğer Yugoslavya dönemi basılan tarih kitaplarındaki Feodal Osmanlı İmajın

burada da varlığına şahit olmaktayız. Osmanlı hakkında Yugoslavya dönemi tarih

kitaplarında güçlü ve ısrarla yazılan bir imajdı Feodal Osmanlı İmajı. Osmanlının

kuruluşundan itibaren feodal yapıya sahip olmadığının daha sonralarında merkezi bir

 124

yönetim teşkilatlanmasına gidildiğinde bu feodal yapının oluşturuldu diye

zikredilmektedir.224 Burada diğer Makedonca tarih kitaplarından farklı olarak

feodalite meselesine fazladan yer verilerek, Osmanlı feodalitesinden teferruatıyla

bahsedilmektedir. Osmanlı imajının verilişine bakacak olursak tarih kitabında

Osmanlı kavramının yerine Türk kavramının kullanıldığı gözümüze ilişmektedir.

Diğer tarih kitaplarının tetkiklerine göz attığımızda da Osmanlı kavramı yerine tarih

kitaplarının çoğunda Türk kavramı tercih edilerek, Osmanlı Devleti’nin bir Türk

devleti olduğu imajı oluşturulmuştur. İstorija II Gimnazija tarih kitabının neredeyse

tümünde Osmanlı iki defa zikredilirken Türk, Türkler gibi kavramlar kitabın her

yerinde mevcuttur.225 Bu Osmanlı eşittir Türk imajı,kitabın ana başlıklarına

balkıdığında daha net olarak anlaşılacaktır:

- Türk Hükümranlığı Altında Yugoslav Devletleri 226

- Türklerin İdaresindeki Yugoslavlar 227

- Türkiye’nin Geri Çekilişi ve Doğu Meselesi 228

- Türkiye’nin Yerel Boşnak Feodallere Yakınlığı 229

- Türkleşmişleri Kovmak 230

Gibi yukarıda zikredilen Türk, Türkler, Türkiye Osmanlı imajının ne kadar

bariz olduğunun göstergesini oluşturmaktadır. Balkan tarih kitaplarının genelinde

Osmanlı eşittir Türk imajının mevcudiyeti yıllardır Balkanlarda ve tabi olarak

Makedonya’da Osmanlıya karşı oluşturulmuş önyargının bir ürünü olan Osmanlı

224 Mirkro ZEZEL:İstorija za II klas Gimnazija, İzdavacko Pretprijatije Prosvetno Delo.(Skopje,
1956),s.217-218
225 Mirkro ZEZEL:a.g.e.,s.217-340
226 Mirkro ZEZEL:a.g.e.,s.217
227 Mirkro ZEZEL:a.g.e.,s.319
228 Mirkro ZEZEL:a.g.e.,s.323
229 Mirkro ZEZEL:a.g.e.,s.334
230 Mirkro ZEZEL:a.g.e.,s.337

 125

antipatisi doğrudan doğruya Türk milletini hedef almıştır. Bu hedefin bu yöne

çevrilmiş olması Balkanlardaki Türk milletine sorunlardan başka bir şey

getirmemiştir.

Osmanlı Türk imajının yanında İstorija II Gimnaziya tarih kitabında Türklük

imajıyla paralel olarak İslam Osmanlı imajını da oluşturmuştur. Osmanlı Devleti’ni

kurucu unsurunun İslam dinine mensup olması Balkan ve Makedonya tarihçilerinin

Osmanlıya Türkçü yanında İslamcı imajını doğurmuştur. Çoğu incelenen Makedon

tarih kitabında bu İslamcı Osmanlı imajı ve Osmanlı Devleti’nin teolojik (dini) bir

yapıda olduğunu görmüştük.231 İstorija II Gimnazija tarih kitabında da bu imaja yer

verilmiştir, şöyle ki Mikro ZEZEL’e göre232 “Avrupa’ya karşı yapılan saldırılar

devletin dininin İslam oluşundan ve kafirlere karşı savaştan dolayıdır” demektedir.

Yazar kitabın çoğu yerinde İslamlaştırma politikalarından bahsederek Osmanlının

teolojik yapısı imajını vurgulamaktadır.233

Aynı yazar “Türklerin İslami feodal askeri teşkilat anlayışı Osmanlıları

sürekli savaşa sürmektedir diyerek yukarıdaki Osmanlı imajını desteklemektedir.234

Burada iki temel Osmanlı imajı çıkarılmaktadır: Osmanlı eşittir Türk ve

Osmanlı eşittir Türk artı İslam imajıdır. Bu imajların mevcudiyeti Balkanlar’dan

Osmanlı Devleti’nin tamamen çekilmesiyle arkasında bıraktığı Türk ve diğer

231Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.78
 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.75
 Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ:
İstorija Na Makedonskiot Narods. Pecatnitsa na Makedonija.(Skopje, 1988),s.77
 Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.45
232Mirkro ZEZEL:İstorija za II klas Gimnazija, İzdavacko Pretprijatije Prosvetno Delo.(Skopje,
1956),s.223
233 Mikro ZEZEL:a.g.e.,s.221-223
234 Mikro ZEZEL:a.g.e.,s.319

 126

Müslüman unsurların yıllardır başlarına sıkıntı oluşturmuştur ve hala de

oluşturmaktadır. İstorija II Gimnaziya tarih kitabında gözümüze ilişen bir diğer

Osmanlı imajı ise Balkanlar’daki yerel ahalinin isyan sebeplerinden dolayı ortaya

çıkmaktadır. Tarih kitaptaki yerel ahalinin isyan meselesi zikredilirken başta

Osmanlının Hıristiyan ahaliye eşit davranmadığı ve sosyal hayattaki kılık kıyafet

meselelerine dahi karışarak Hıristiyanların baskı ve zulüm altında oldukları için

ileride Türkler karşı çıkmaya başlayacaktır denilerek, yerel Hıristiyanların isyan

sebebini tek bir sebebe bağlayarak Osmanlının baskıcı ve zulüm uygulayan bir devlet

imajının oluşmasına sebeptir.235 Baskıcı Osmanlı imajının yanında ileride Osmanlıya

karşı direnişe girecek grupların yani haydutların, direniş esnasında uyguladıkları

zulüm dolu faaliyetlerini meşrulaştırma ve tüm suçu Osmanlı Devleti’ne atmaya

çalışılmaktadır. Bunun sonucunda Osmanlı Devleti’nin bu isyankar ve vahşet saçan

teşkilatlara karşı aldığı her tedbir tarihçiler tarafından her fırsatta tarih kitaplarında

eleştirilerek Osmanlı Devleti’ni suçlu konumuna sokup baskıcı ve gaddar bir

Osmanlı devlet imajının oluşmasına zemin hazırlamaktadırlar.236

14 Kitap:İstorija III Kitabında Osmanlı İmajı

Kitap: DİNEV, Risto, D. Georgi, K. Yovan, T. Georgi. (1975). İstorija III

Gimnaziya. Skopje: İzdanie Na Prosvetno Delo.

 Kitap Makedonya’daki Makedon Lise II öğrencilerine

okutulmaktadır.Kitabın içindekiler bölümüne baktığımızda kitap XV.yüzyılında

feodal yapıdan başlayarak XIX.yüzyılına kadar Yugoslavya’daki milletleri

235 Mikro ZEZEL:a.g.e.,s. 322
236Mikro ZEZEL:a.g.e.,s.323

 127

ilgilendiren konular ele alınmıştır. Bizim araştırma konumuzu oluşturan mesele ise

bu kitapta iki ana başlık ve on alt başlık altında toplanarak verilmiştir.

 Osmanlı meselesinin işlendiği konuların kitaptaki içeriği:

- Yugoslav Milletlerin Türk-Osmanlı Hakimiyetine Geçmeleri

- Türk- Osmanlıların Balkanlar’a Girmeleri

- Sırp Despotluğu ve Sırbistan’ın Osmanlı Yönetimi Altına Girmesi

- Bosna Hersek ve Zeta’nın Osmanlı Hakimiyetine Girmesi

- Hırvatistan ve Slovenya’nın Osmanlı Hakimiyetine Girmesi

- Yugoslav Devletlerin(XII-XV.y.y) Kültürleri

- XVI-XVIII.yüzyılları arasında Yugoslavya Milletlerinin Osmanlı

Hakimiyetindeki Durumları

- Türk-Osmanlı Himayesindeki Makedonya

- Osmanlı Devleti’ne Karşı Makedonya’daki Direniş.

- Sırbistan, Karadağ,Bosna ve Hersek’te Osmanlı Yönetimi.

- Yugoslav Milletlerinin XVII.yüzyılında Türkiye’ye Karşı Savaşta Yer

Almaları

- Karadağın Osmanlıya Karşı Bağımsızlık Savaşı

Yazar kitabın başında Türklerin ana yurdu Orta Asya’dan başlayan,Selçuklu

Devleti’yle devam eden ve sonunda Osmanlı Devleti’nin (1282-1326) kuruluşunu

anlatarak Osmanlının doğuşundan bahsederek başlamaktadır.Yazar Osmanlının

sıfırdan kurulmuş bir devlet değil de gerisi olan yani çok güçlü bir medeniyet

geçmişine sahip olan bir devlet anlayışından bahsedilmektedir. Osmanlıyı acemi bir

devlet değil de köklü bir Tük devlet kurma teşkilatlanma anlayışı imajının verildiğine

 128

şahit olmaktayız.237 Yazar diğer dillerdeki kitaplarda da rastladığımız askeri-feodal

yapılı Osmanlı imajını vermektedir.238 Yazara göre Osmanlı devleti kuruluştan

itibaren bir askeri-feodal yapıya sahipti ve bunların en üstünde bütün güçleri

kendinde toplayan sultan mevcuttu. Askeri feodalitenin yanında Osmanlı

sultanlarının yönetim yetkilerinin Avrupa krallarınınkine benzemediğini,Osmanlı

sultanlarının tam yetkiye sahip oldukları nerdeyse Osmanlı sultanlarının totaliter bir

yönetim yapısına sahip oldukları anlatılırken Osmanlının güçlü bir merkezi sistemle

yönetildiğini eklemektedir.239

Yukarıda zikredilen totaliter yapısının yanında teokratik yapının da

varlığından bahsedilmektedir. Bu teokratik yapının Osmanlı adalet mekanizmasında

mevcut olduğunun ve Osmanlı adaleti dini kurallarla oluşturuldu diye

zikredilmektedir. Osmanlı adalet mekanizmasını teokratik olmasını sebebine gelince,

Osmanlının adalet organlarının en üstünde yazarın tabirine göre ruhban kadılar

tarafından yönetiliyordu ve bu kanunların kaynağının İslam’ın kutsal kitabındaki

şeriat kuralları geçerli olduğu zikredilmiştir.Buradan da yazar Osmanlı adaletinin

237 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.78
238 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor. (Tiran,1996
),s.50
 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ
Prishtines. (Priştine, 2000),s.247
 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste
Autonome Te Kosoves. (Prishtine, 1967),s.57
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
239 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.78

 129

teokratik olduğu imajını vermektedir.240Aynı teokratik Osmanlı imajını diğer bazı

araştırdığımız lise kitaplarında da rastlamaktayız.241

Yukarıda Osmanlı hakkında zikredilen teokratik ve totaliter yapının yanında

yazar Osmanlıda sınıfsal yapı imajından da bahsedilmektedir.Osmanlı toplumunun

sınıf yapısına sahip olduğu ve böyle bir Osmanlı toplumu imajı verilmeye

çalışılmaktadır. Şimdi yazarın Osmanlı toplumunda, toplumsal ayrılıklar oluşturan

sınıf yapısını nereye dayandırarak bu tarz bir imajın oluşmasını sağladığını

göreceğiz. Yazar Osmanlıdaki askeri teşkilatında mevcut olan tımarlı sipahileri

meselesini yorumlarken sınıfsal yapıyı buna bağlamaktadır. Şöyle ki: Osmanlının

başarılı ve güçlü askeri kanadını oluşturan tımarlı sipahilere toprak verilerek bir tür

Osmanlı Feodal sınıfını oluşturulmuştur.Bu toprakların verilmesiyle bu askerler

ayrıcalı alıyorlardı ve güçlü bir askeri feodal sınıfı teşkil ediyorlardı demektedir.242

Yazar bu sebebe istinat ederek Osmanlıya ayrıcalıklı sınıf yapısı imajını

atfetmektedir.

Yazar Osmanlı Devleti’nin sınıfsal feodalite yapısından sonra Osmanlıdaki

yeniçeri askerlerinin yetiştirilmesi mevzuunu ele almıştır. Bu mesele üzerinde

nerdeyse her incelediğimiz tarih kitabında durulmaya gayret edilmiştir.Yazarlar

Osmanlının yeniçerileri meselesinin yanında yeniçeriye binaen daha fazla bu

teşkilatın içindeki devşirme konusuyla ilgilenilmiştir ve bu mesele üzerinde yorumlar

ve eleştiriler yapılarak Osmanlının bu mesele hakkındaki uygulamaları ile ilgili imge

oluşturulmuştur. Yazarları bu meseleyle ilgilenmelerine iten sebep ise devşirmelerin

240 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.78
241 Aleksandar STOYANOVSKİ; İvan KATARCİEV; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ: Makedon Milletinin Tarihi.(Skopje, 1988),s.75
242 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.79

 130

Türk unsuru dışında alınan yabancı Hıristiyan unsurlar olmasındandır.Bu mesele

tetkik edilirken,incelediğimiz her kitapta nerdeyse aynın iki sorun ve anlayışla karşı

karşıya kalmaktayız.Burada da bu kitapta bu iki meseleyle

karşılaşmaktayız.Bunlardan birincisi Osmanlının devşirme için aldığı gayri müslim

gençlerin alınış şeklidir. Burada yazar Osmanlının bu çocukları alırken alış

yöntemlerini ve sebeplerini izah etmeden Osmanlı Hıristiyan olan bu çocukları zorla

almış ve Müslümanlaştırmıştır denilerek anlatılmaya çalışılmıştır.243İkinci mesele ise

Osmanlının bu devşirmeleri Müslümanlaştırma mevzuunu ihtiva etmektedir. Yazar

burada şu cümleyi kurarak bilgi vermeye çalışmıştır: Osmanlının yeniçeri askerinde

Hıristiyan kökenli çocuklar da mevcuttu ve bu çocukların Osmanlı sultanına bağlı

kalmalarının yanında fanatik bir Müslüman ruhuyla yetiştiriliyorlardı.244Karşımıza

zorla alınmanın yanında fanatik Müslümanlık Osmanlı imajı çıkmaktadır.Fanatik

kavramı araştırmayı yapanın kurduğu bir kavram değil doğrudan kitabın yazarının

kitapta kullandığı kavram alıntı yapılarak buraya alınmıştır (Yazar kitapta Fanatizam

kavramını kullanmıştır).Burada yazar fanatik Müslüman kavramını kullanarak ne

demek istediğini açmamıştır,sadece yalın bir şekilde kullanmıştır. Fakat kitabın

tamamını incelediğimizde Osmanlı ordusu olan yeniçerinin yaptığı savaşlarda

hareket tarzını iyice incelediğimizde yazarın üstü kapalı fanatik Müslüman kavramını

askerlerin aldıkları topraklarda yaptıkları zulüm ve yağmaların arka planını bu

fanatik Müslüman eğitim ruhunun oluşturduğu ortaya çıkmaktadır.Ve bu yüzdendir

yazar burada bu tarz bir kavram ortaya çıkartarak bir tür Osmanlı imajı

oluşturmuştur.Yazar Osmanlı Devleti’nin siyasi ve askeri yapısında bunları

243 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.79
244 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.79

 131

zikrettikten sonra geniş bir yer kaplayan Makedonya Ohri Otokefal Ortodoks Kilisesi

üzerinde durmuştur. Burada dururken Osmanlının fethettiği yerlerde yerel ahalinin

dinine karşı davranışı sergilenmiştir.Bu davranış şekillendirilirken yazar

toleranslı(hoşgörülü) kavramını kullanarak bu kavramın içini doldurarak olumlu bir

Osmanlı devletinden bahsetmiştir. Başta yazar konuya şu sözlerle girerek

başlamıştır: Osmanlı bu krallıkları yendikten sonra Makedonya da Makedon

Otokefal Kilisesine dokunmamış ve olduğu gibi devam etmesini

sağlamıştır.245Devamında yukarıda zikredilen tolerans kavramı kullanılarak

Osmanlının diğer dinlere karşı tavrı anlatılmaya çalışılmıştır. Risto DİNEV’E

göre246Osmanlılar başarılı fetihleri sırasında diğer dinlerle karşı hoşgörülü

(toleranslı) davranmışlardır diye zikretmiştir. Bu tarz dinler arası hoşgörünün

Osmanlıda var olması anlayışı diğer incelediğimiz tarih kitaplarında da mevcuttur.Bu

kitaplarda burada yazılanlarla bir paralel çizgide zikredilmiştir ve Osmanlının

İslamlaştırma politikasını zor kullanarak uygulamadığı gibi yerel ahalinin dinlerine

saygın davranmıştır diye zikredilerek bahsi geçmiştir.247Makedonya’da tarihi

kitaplarını incelediğimizde Osmanlı hakkında çok farklı ve inanılmaz meselelere

rastlasak da Osmanlının din anlayışı meselesinde neredeyse her kitapta olumlu ve

hoşgörülü imajıyla karşılaşmaktayız.Diğer Osmanlı kurumlarında yanlış ve asılsız

iddialar mevcutken bu konuda hemen hemen bir ittifakla karşı karşıyayız.Bu tarz bir

Osmanlı imajının bugün bile ister halk veya ister Makedon entelektüel kesimde de

mevcut olduğunun görmekteyiz. Yazar devamında Osmanlının Balkanlar’da

giriştiği toprak fetihlerine yer vererek konuya devam edecektir.Bu meselelerde

245 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.81
246 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.81
247 Aleksandar STOYANOVSKİ; İvan KATARCİEV; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ: Makedon Milletinin Tarihi.(Skopje, 1988),s.78

 132

yukarıda gördüğümüz hoşgörü imajıyla karşılaşmamaktayız. Osmanlının Balkan

topraklarında aldığı yerel devletleri nasıl bir muameleye tabi tuttuğu meselesi

incelenmiştir.Bunlar incelenirken Osmanlının bunu yaparken çok fazla zulüm

uygularcasına yaptığının sonucuyla karşılaşmaktayız. Burada zikredilen zulümlerin

aynısını bizler diğer bir kitapta Osmanlıya karşı direnmeye başlayan Balkan

milletlerine de uyguladığı iddia edilmişti.248 Şimdi bu mesele hakkında yazılanları

sırasıyla vermeye çalışalım:

Yazarlara göre249Osmanlının Balkanlar’a girdiğinde fethetmeye başladığı

devletlerin yani Bosna,Hırvatistan,Slovenya ve Arnavut devletlerin Osmanlı

himayesine geçerken, bu devletlerin hepsinin de Osmanlı askerlerinin yoğun

saldırısının yanında yağma ve hırsızlıklarına maruz kalmışlardır diye zikredilmiştir.

Devamında buna benzeyen bir tarz hareketin Osmanlının Slovenya

topraklarına girerken hızlı hareket eden Osmanlı askerlerinin çoğu zaman köy ve

diğer yerleşim yerlerini basıyor ve ahaliyi kadın,çocuk demeden esir ediyor ve

öldürüyorlardı diye bahsetmektedirler.250 Bu zikredilenlere binaen çok vahşi ve kanlı

hareket eden bir Osmanlı ordusunun varlığının imajı verilmektedir.Osmanlı askerinin

bu toprakları bünyesine alırken sivil halka karşı tutumunun da kanlı ve zalimce

olduğunun verildiği görülmektedir.Yukarıda zikredilen toleranslı Osmanlıdan eser

yok,farklı,intikam alan,sivil ahaliye zulüm uygulayan bir Osmanlıyı görmekteyiz.

Bundan sonra yazarlar kitapta Türk-Osmanlı İmparatorluğunda

Makedonya’nın durumuna yer vermişlerdir.Burada Makedonya’nın Osmanlı

himayesine girdikten sonra yaşadığı sosyal,kültürel,dini ve ekonomik değişmeler ele

248 Traykovski ALEKSANDAR: Tarih Sınıf VII, Prosvetno Delo. (Skopje, 1975),s.49-104
249 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.90
250 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.94

 133

alınarak incelenmeye başlanılmıştır.Yazarlar bu meseleleri incelerken Osmanlının bu

topraklara getirdikleri yeni canlılıktan ve ilerlemeden bahsetmektedirler.Burada

zikredilen yeni toprak yönetimi,zengin zirai yapılandırma,mimari güçlülük ve

ekonomik tedbirleri ele alınarak Osmanlının buralarda sağladığı refah ve kültürel

zenginlik imajından bahsedilmektedir.Bunlara kısaca göz gezdirerek Osmanlının bu

alanlardaki yaptıklarıyla tarihçilerin buna binaen oluşturdukları imajı göreceğiz.

Osmanlının Makedonya topraklarını aldıktan sonra uyguladığı kendine has

politikalarla Makedon topraklarında var olan eski feodaliteyi kaldırarak bir nevi

canlılık getirecektir.Anadolu’dan getirilen tütün,pamuk,pirinç,susam,afyon,nohut

gibi yeni ürünlerin Makedonya topraklarında yetiştirilmeye başlamasıyla,bu

gelişimin temelleri atılmıştır denilmektedir.251Aynı öyle Anadolu’dan getirilen

büyükbaş hayvanlar tarım politikaların gelişmesinde büyük fayda

sağlayacaklardı.Bunların yanına Osmanlı Makedonya topraklarına yeni bir tür şehir

anlayışının mimarı olacaktır.Osmanlının inşa ettirdiği cami, han, hamam, köprü,

tekke ve diğer yapılar sayesinde Makedonya gelişerek modern bir görünüm alacaktır.

Bu tarz mimari yapılarla Makedonya ilk defa karşılaşacaktı.252 Buraya kadar

zikrettiklerinden sonra yazarlar Osmanlının bu tarz bir kalkındırma hareketiyle bu

topraklarda sevilmesine sebep olduğunun ve bu tarz kalkınma politikalarının devam

ettiğinden bahsedilmektedirler. Bunun böyle olmasını sebebini ise yazarlar o zamana

kadar Osmanlı kadar güçlü medeniyete sahip hiçbir yönetimin bu topraklarda

kurulamamasına bağlamaktadırlar.253

251 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.134
252 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.135
253 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.136

 134

Devamında yazarlar Osmanlı Kolonizasyonu ve İslamlaştırması adı altında

bir başlık ile karşılaşmaktayız. Burada verilen bilgilere baktığımızda Osmanlının

Anadolu’dan getirdiği yörükler ve İslamlaştırmanın Makedonya’da nasıl geliştiğini

kapsamaktadır.Kitabın yazarlarına göre254 Osmanlının bu topraklarda tutunabilmesi

ve güçlü olabilmesi için Anadolu’dan Türk unsurunu getirirken isyan eden unsurları

da sindirmek için Anadolu’ya sürgün ediyordu denilmektedir.Bu da Osmanlının

kolonizasyonu politikasını gelişimini sağladığını göstergesi olduğu zikredilmiştir.

Diğer bir mesele de İslamlaştırma politikasıdır. Burada yazarlara göre Osmanlının

her ne kadar dini hoşgörüye sahipse de bazen zorla İslamlaştırma yaptığı

zikredilmiştir.Bunun temel sebebi ve amacı ise mümkün olduğu kadar Müslüman

yaparak devlete yarar sağlamak olarak gösterilmiştir.255 Devamında zorla

İslamlaştırılmanın yanında kendilerinin de zorlamadan Müslüman olanların İslam’ı

kabul etmelerin bir sebebi vardı, o da yapılan zulüm ve uygulanan ağır vergilerden

kurtulmak için olduğu söylenmektedir.256 Yukarda zikredilen dini hoşgörü ile

tamamen zıt bir Osmanlı imajı görmekteyiz.Yukarıdaki hoşgörünün yerini zorlama

almış ve tekrar burada zikredilmiştir.Burada bir noktaya daha dikkatleri celp etmek

istiyorum,o da kitabın bu başlığın en sonunda soru ve ödevler kısmında sorulardan

biri şöyle sorulmuştur:

- Osmanlılar Makedonya’da hangi amaçla İslamlaştırma ve kolonizasyon

yapmışlardır?257

Konunun devamında yazarlar Osmanlı imparatorluğu’nun çöküşü üzerinde

durarak yerel ahalinin isyanlarını çöküşe bağlayıp devam etmektedirler.Burada

254 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.136
255 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.136
256 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.136
257 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.136

 135

yazarlar Osmanlı Devleti’nin zayıflamasının sebebi olarak tımarı sipahi sisteminin

bozulmasıyla başladığı ve buna binaen kendi lüks yaşamlarının devamı için

koydukları ağır vergiler yüzünden ahalinin isyana teşvik edildiği zikredilmiştir.258

Osmanlının zayıflama sebebi olarak sadece tımarı sipahi sisteminden bahsedilerek

sebep sadece buymuş gibi gösterilmektedir ve Osmanlıya başkaldırış da buna

bağlanarak,mesele halledilmeye gayret edilmiştir. Bu tarz anlayışa diğer farklı bir

kitapta da rastlamaktayız,burada da Osmanlının zayıflaması sadece tımar sistemine

bağlanarak akabinde isyanların çıktığı zikredilmiştir.259 Diğer taraftan yazarların

Osmanlının Balkanlar’da zayıflamasının yanında yerel ahalinin Osmanlının

uyguladığı baskı ve zulüm politikasını da sebep olarak vererek yerel isyanların

başlamasına sebep olarak gösterilmiştir.Burada Osmanlının ilk önce yaptığı hatalı

politika yüzünden isyana sebebiyet verdiği, daha sonra bu unsurların isyan ettiği

imajı oluşturulmaktadır.260Buna istinaden devamında yazar Osmanlıya karşı

oluşturulan eşkıyalık faaliyetlerinin de sebebini buna bağlamaktadır. Osmanlının son

döneminde Balkanlar’da uğraşmak zorunda kaldığı eşkıyalık faaliyetleri milli

kahramanlık olarak nitelendirilerek,eşkıyalar kahramanlar olarak anlatılmaktadırlar.

Eşkıyaların çıkışının sebebi yukarda dediğimiz gibi Osmanlı yöneticilerin ve tımarlı

sipahilerin şahsi intikamları için yaptıkları zulümden kaynaklanmaktaymış diye

zikredilmiştir.261 Osmanlının karşısında yer alan bu eşkıyaların ahalinin gözünde

yükselmelerinin sebebine baktığımızda yazarlara göre bu eşkıyalar ahaliyi

Osmanlının zulüm ve baskısından korumaktaydılar ve bu yüzden ahalinin

258 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.138
259 Aleksandar STOYANOVSKİ; İvan KATARCİEV; Danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ: Makedon Milletinin Tarihi.(Skopje, 1988),s.84 -85
260 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.138-139
261 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.139

 136

kahramanları olarak yerlerini kalplerinde aldılar.262 Burada anlatılmak istenenleri en

iyi anlamamız için yazarların sonlara doğru kurdukları cümleye bakalım: Şöyle ki bu

eşkıyalar Türk milletinin düşmanı değillerdi, sadece baskı ve zulüm yapan yönetime

ve feodallere karşıydılar diye zikredilmiştir.263 Bundan sonra yazarlar Osmanlının

Balkan topraklarını fethettikten sonra Balkanlar’da durum incelenirken

Sırp,Boşnak,Karadağ gibi devletlerin durumundan bahsedilmiştir. Başlangıç olarak

yazarlar Osmanlının Balkan topraklarında uzum süre kalarak yerel unsurlara neleri

kazandırdığından bahsederek bir tür Osmanlı imajı vermeye çalışmışlardır.

Osmanlının Balkanlar’da var olmasının sebebi yönetime milli olarak hiçbir

unsur arasında ayrımcılık yapmadan dahil etmesinin büyük bir sebep olarak arz

edilmiştir.264 Bu tarz bir anlayışın örneği olarak Sokullu Mehmet Paşayı olarak örnek

göstermiştir. Kendisinin bir Sırp olmasına rağmen Osmanlı yönetiminin en üst

seviyesine gelmesinden bahsedilerek, Osmanlının bu topraklardaki yönetim

uygulaması imajından bahsedilmiştir. Devamında diğer bir Balkan devleti olan

Bosna ve Hersek’in anlatımında tek başına ayrı bir başlık olarak toplamışlardır.

Yazarlar büyük bir başlık altında Bosna ve Hersek’in Osmanlı himayesindeki

durumundan bahsederekten başlık olarak’’ Bosna ve Hersek’te Osmanlı Yönetimi ve

İslamlaştırma’’ olarak verilmiştir. Bu konu altında en önemli mesele İslam’ın kabulü

meselesidir.Yazarlar Boşnakların İslam’ı kabullenmelerin sebebinin,Osmanlı

kanunlarının Müslümanları daha fazla koruma altına aldığı içindir diye

zikredilmiştir.265 Bu yeni dinin kabulünden sonra Boşnaklar Osmanlının Avrupa’da

güçlü olduğunda da, zayıfladığı dönemlerde de tek dayanağı olmuşlardır diye

262 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.140
263 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.140
264 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.143
265 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ:a.g.e.,s.145

 137

zikredilmektedir. Bizim ilgimizi çeken bir diğer mesele de Osmanlıdan önce

bogomillere uygulanan baskıdan bahsedilmeden doğrudan doğruya Boşnakların

pragmatik sebeplere dayandırılarak İslam’ın kabulüne geçilerek anlatılmaya

çalışılmıştır.

15 Kitap: İstorija IV Kitabında Osmanlı İmajı

Kitap: BELİÇANSKİ, Tsvetan, T. Blagoya, K. Aleko. (1986). İstoriya IV.

Skopje: İzdanie Na Prosvetno Delo.

Kitap Makedonya’daki Makedon Lise III öğrencilerine

okutulmaktadır.Kitabın içindekiler bölümüne baktığımızda kitabın büyük bir

kısmında osmanlı devletiyle ilgili bilgi verilmiştir.

Kitap o zamanki Yugoslavya Federatif Sosyalist Cumhuriyeti’nde yazılmış ve

basılarak okutulmuştur,bugün ise bazı düzenlemeler yapılarak okutulmaya devam

edilmektedir.

Kitabın İçindekileri:

- Tarih İlmi

- Tarih Öncesi

- Eski Çağ

- Orta Çağ

- Yugoslav Devletlerinin Osmanlı İmparatorluğunun Himayesine

Girmeleri ve Türk. Hakimiyetinin Yugoslav Yönetimine getirdiği Etki ve

Değişiklikleri

- Osmanlı Himayesindeki Devletimizde(Makedonya) Oluşturduğu

Değişiklikler

 138

- Yeni Çağ

- Makedon Milli Hareketi

Kitapta yazarlar Osmanlının kuruluşunun ve Türk milletinin tarih sahnesine

bir millet olarak çıkışını vererek konulara başlamıştır. Girişte Türklerin ana yurtları

ve Türk ırkından bahsedilirken Türklerin Moğol ırkına mensup bir millet oldukları

zikredilmiştir.Yazarlar bunu şöyle zikrediyorlar: Asya’dan gelen hayvancılıkla

uğraşan Moğol milletinden oluşmuş olan Türkler Balkanlar’a girecektirler.266

Yazarlar Türk ırkının başka bir ırktan türediği iddiasını buraya yazarak ileride

kurulacak Türk devletlerini bir hamlede Moğol kökenli birer devlet haline

dönüştürmenin kapılarını aralayarak Moğol kökenli devletler ve Türkler imajını

oluşturmaktadır. Bu tarz bir anlayışın Avrupa’nın bazı yerlerinde olduğunu

bilmekteyiz ve aynı anlayışın Balkan tarih yazarlarında da mevcut olduğuna şahit

olmaktayız. Devamında bu soydan gelen Selçuklu Türk-Moğollar Arapları yarıp

Anadolu’ya girerek yerleştiler ve Araplardan aldıkları Arap dinini benimseyen bir

Arap dinli devlet kurdular denilmektedir.267Yazarlar devam ederek,XIII.yüzyılda

Anadolu’ya yerleşen ve Selçuklular gibi devletini kuran Osmanlı Devleti’ni

görmekteyiz denilmektedir.268 Burada da iki farklı imajla karşılaşmaktayız,

bunlardan birincisi Selçukluların Anadolu’ya gelirken yazarlara göre aldıkları

Arapların dini ve devleti Arap dinine göre kurmaları, bir diğeri ise Osmanlının da

Moğol kökenli bir Türk devleti olması imajını görmekteyiz. Devamında diğer

Yugoslavya zamanında yazılmış kitaplardaki gibi Osmanlının feodal-askeri yapısının

266 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.74
267 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.74
268 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.74

 139

varlığı anlayışını görmekteyiz.269 Bu kitapta da yazar Osmanlının bir tür askeri-

feodaliteye sahip olduğunun zikretmektedir.270 Fakat buna dini ve siyasi yetkileri

elinde toplayan bir sultan tarafından yönetilen devlettir ve sultanın dediği kanun ve

yaşadığı hayat tam bir lüks hayatıydı yorumunu ekleyerek totaliter yani sadece

sultana bağlı bir devlet yönetimi denilmektedir.271 Bu tarz totaliter Osmanlı yönetim

imajına diğer kitaplarda da rastlamıştık, buralarda da Osmanlın bu tarz bir yönetim

yapısına sahip olduğu zikredilmiştir.272 Bu imajın aynı olmasına baktığımızda

yukarıda da denildiği gibi bu kitapların hepsinin Yugoslavya rejiminde yazılmasına

denk gelmektedir. Osmanlı devleti’nin tek şahsiyet tarafından yönetildiği ve bu

yönetenin bütün devlet topraklarına sahip ve tasarrufunda keyfi davranabilen, lüksler

içinde yaşayan bir devlet olduğu imajının buraya kadar verilmeye çalışıldığını

görmekteyiz. Bu da yetmeyerek yazarlar Osmanlı adalet mekanizmasının da kendi

tabirlerine göre’’ruhban hakimlerin’’ yani kadıların elindeydi ve bu devletin adalet

mekanizması dini kurallara göre yönetilmekteydi,yani otomatikman Osmanlı

269 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste
Autonome Te Kosoves. (Prishtine, 1967),s.57
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor. (Tiran,1996),s.50
 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ
Prishtines. (Priştine, 2000),s.247
270 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.75
271 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.75
272 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines.(Priştine, 2000),s.246
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo. (Üsküp, 1996),s.118
 Aleksandar STOYANOVKİ; İvan KATARCİEV; danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ: Makedon Milletlinin Tarihi.(Skopje, 1988),s.75

 140

teokratik devlet imajının ortaya çıkarıldığını görmekteyiz.273 Bu tarz teokratik

yönetim imajına diğer kitaplarda da rastlamıştık.274

Bunların devamında yazarlar başlık olarak Osmanlının Balkanlar’a girmesi

meselesine değinmiştir ve Osmanlının Balkanlar’a girerken izlediği stratejiyi izah

etmeye çalışmıştır. Bizim araştırmamızı ilgilendiren kısma baktığımızda Balkanlar’a

girerken Osmanlının durdurulmaması burada belirtilirken yazarlar’’ Balkanlar’a

girmeleri durdurulamadı, bunlar tehlikeli olan Türk düşmanlarımızdı ve

durdurulamadılar.’’ diyerek zikretme ihtiyacını duymuşlardır.275 Burada zikredilen

tehlikeli Türkler cümlesini başta anlayamıyoruz fakat devamında ise bunu niye böyle

zikrettiklerini anlıyoruz, şöyle ki yazarlar Osmanlının Makedonya’ya girerken

geçtiği ve aldığı her yerde soygun, öldürme ve hatta ahaliyi esir alma gibi

hareketlere başvurmuştur denilerek bu tehlikeli Türklerden bahsedilmiştir.276

İncelenen bu kitapların nerdeyse herbirinde Osmanlının Balkanlara girişini

anlatırken muhakkak Kosova Savaşına değinilmektedir.277Her kitapta tüm bu

kitapların yazarları Osmanlının Balkanlar’a giriş kapısı olarak Osmanlı-Sırp Savaşı

273 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.75
274 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines.(Priştine, 2000),s.246
 Hinsi MÜZÜRİ:Historiya E Populit Shqioıtar, Shtepia Botuese E Librit Shkolor. (Tiran, 1996),s.90
 Branko PANOV:İstorija II,İzdaniye Na Prosvetno Delo. (Üsküp, 1996),s.118
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.119
 Seyyid. M. DİKEN: Studime Mbi Historine E Shtetit Osman, Meshiati İBİ’te Maqedonis.(Shkup,
1994),s.13
275 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.75
276 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.76
277 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.80-82
 Hinsi MÜZÜRİ:Historiya E Populit Shqioıtar, Shtepia Botuese E Librit Shkolor. (Tiran, 1996
),s.54
 Branko PANOV:İstorija II,İzdaniye Na Prosvetno Delo. (Üsküp, 1996),s.76
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.44
 Seyyid. M. DİKEN: Studime Mbi Historine E Shtetit Osman, Meshiati İBİ’te Maqedonis.(Shkup,
1994),s.67
 Aleksandar STOYANOVKİ; İvan KATARCİEV; danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ: Makedon Milletlinin Tarihi.(Skopje, 1988),s.98

 141

sayılan Kosova Savaşı’nı göstermektedirler. Bu savaşın kahramanı Sultan I.

Murat’tın (Hüdavendigar), savaşın talihsiz kahramanı olarak gösterilmektedir.Bunun

sebebi ise Kosova Savaşın’da öldürülmesinden dolayıdır.278 Kosova Savaşıy’la ilgili

bu kitapta yazarlar bu savaşın okuyucular tarafından daha iyi anlaşılması için Türk

kaynaklarından Aşık Paşayı göstererek onun Kosova Savaşı ile ilgili yazdıklarından

bir bölümü tercüme ederek kitaba nakletmişlerdir.Bunun bir diğer amacı kaynakta

zikredilen kafir gibi Türklerin bu millete bakışını göstermek için de

kullanılmıştır.Şimdi bu yazıyı araştırmacının kendi tercümesiyle buraya da

vereceğiz:

- Kosova Savaşı-Aşık Paşa (Bu başlık kitapta olduğu gibi tercüme

edilmiştir).

Sultan Gazi Murat Han iki oğlu Beyazıt ve Yakup Çelebiye sancakları

vererek onları savaşa götürdü. Ondan sonra bu ülkenin beylerine iyi bir ordu toplayıp

Sultan’a katılmalarını emretti.

Kafirler doğru yoldaki imanlı Müslümanları görünce hemen silahlarına sarılıp

vurmaya başladılar. Sağ tarafta Yakup Çelebi, sol tarafta Beyazıt Han duruyordu.

Gaziler Allahu Ekber deyip kafirlerin üzerine yürüdüler, Knez Lazar cephesi güçlü

bir şekilde Yakup Çelebinin yönünü yarmaya başladı,bizim askerler parçalanıyordu.

Fakat bu taraftan Miloş Obiliç diye kefere peyda olup, bir elindeki mızrakla

Hakanın yanına yaklaştı ve askerle tarafından yakalandı.Obiliç askerlere durun

Hakana Lazar ve oğullarının esir edildiklerini bildirip ona itaatimi sunmak için

278 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.82

 142

geldim diyerek Sultan’ın yanına yaklaşıp onu mızrağıyla delerek öldürdü. Hakanın

öldüğü yere otağ kuruldu Beyazıt yanındaydı……..

Yakup Çelebi tek başına ordusuyla kafirleri püskürterek yarmıştı dedikleri

gibi. Yakup Çelebiyi çağırıp gel baban seni istiyor dediler. Ona babasına layık

davrandıkları gibi davrandılar, Lazar ve oğullarına ise hak ettikleri gibi davranıldı. O

gece orduda bir sessizlik vardı, sabah olduğunda askerler Beyazıt Hanı sultan ilan

edip Edirne’ye döndüler.Bu olay 1389 yılında olageldi.279

Osmanlının Balkanlar’a girmesinden sonra yazarların Osmanlının bu

bölgelerde yaptığı bazı sosyal ve ekonomik değişiklerden bahsederken Osmanlının

bu değişiklikleri menfi manada değil de müspet manada yaptığından bahsedilerek bu

tarz bir Osmanlı imajı oluşturmaktadırlar. Başta Osmanlının oluşturduğu feodalitenin

zayıf bir feodalite olduğu, Osmanlının Balkanlar’daki Avrupa tarzındaki ekonomik

düzeni kaldırıp yerine kalitesiz bir ekonomik düzen kurdular, bunu da yazarlar çok

ilginçtir ki Osmanlının Balkanlar’a girdikten sonra yaptığı zalim yakma ,yıkma ve

esir etme gibi faaliyetlere bağlamışlardır.280 Bu meselede yazarlar Osmanlının

Balkanlar yerleştikten sonra kurdukları düzenlerinin buraları geri gitmesini sebep

olduğu anlamı çıkarılmaktadır. Osmanlının yaptığı bu değişikliklerin yukarıda

bağladığı sebepleri diğer bir meseleyi de bağlayarak anlatımıştır. Bu meseleyi

yazarların Osmanlının yaptığı kolonizasyon politikasında görmekteyiz. Yazarlara

göre Osmanlının bunu yapmasının sebebi Balkanlarda kendi hükümranlığını ve

yıkılmış ekonomik düzeni sağlamak için buraya Anadolu’dan Türkler getirerek

279 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.82
280 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.89-90

 143

kolonizasyon yapıyordu.281 Bu değişikliklerin yanında yazarlar Osmanlının yaptığı

mimari faaliyetleri başarılı bularak Balkan şehirlerinin çehresini değiştirdiğini

zikredilmiştir.

Tarihçilerin en fazla üzerinde durdukları meselelerinden bir tanesi bu kitabın

yazarlarının tabirlerine göre’’ Kan Davası’’, yani devşirmelerin yetiştirilmesi ve

bunların Osmanlı ordusuna katılma şekilleri meselesidir. Bazı yerlerde buna ön

yargıyla bakılarak ve objektiviteden uzak bir şekilde anlatılmaya çalışılmıştır.

Burada bu meselenin anlatılması tarihçi Mikro Jejel’den alıntı yapılarak izah

edilmeye çalışılmıştır. Mikro Jejel’in bu eseri Brdo denen bir savaşta Osmanlılar

tarafından esir edilip daha sonraları kurtulmuş olan Konstantin Mihayloviç tarafından

Polonya diline çevrilmiş ve Osmanlının devşirme sistemini anlatan’’Yeniçeri

Hatıraları’’ isimli kitaptan tercüme ederek kitabına eklemiştir. Araştırdığımız kitabın

yazarları da bu meseleyi Mikro Jejel’in eserinden faydalanarak kitaba eklemişler.

Mikro Jejel’e göre282 Osmanlıdaki devşirme sistemi şu tarz yapılıyordu:

Osmanlılar bir bölgeye girip milleti dize getirdiklerinde, sultanın katibi alınan

yerleri karış karış gezip her bölgeden yeniçeri topluyordu. Alınan kişi başına beş

altın verilip denizden Anadolu’ya gönderilip orada yeniçeri olarak

yetiştiriliyorlardı.Bu tarz alınan çocukların sayısı bazen 2000 kişiye bile varıyordu.

Eğer bu çocuklar savaştan alınamıyorlarsa o zaman devletin bünyesindeki bütün

bölgelerde yaşayan Hıristiyan ahaliden çocuklar alınıyorlardı, bu alım gereken

sayının tamamlamasına kadar sürmekteydi. Alınan bu çocuklara’’ çilik’’ deniliyor ve

büyüyüp öldüklerinde kendi mal varlıklarını istedikleri kişilere bırakabiliyorlardı.

281 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.90
282 Mikro JEJEL: Istorija II, Prosvetno Delo.(Skopje, 1963),s.133-134

 144

Esirlerden alınan çocuklara’’pencik’’ deniliyordu, bunların mal varlığı sultana

bağlıydı ve istedikleri kişiye bırakamıyorlardı. Bu çocukların marifetli ve

tecrübelilerini seçip saraya aldırıp yüksek görevlere tayin ettirip maşlarını da

arttırabiliyordu denilmektedir.

Yazarlar Osmanlıdaki devşirme sisteminden sonra Balkanlar’da bağımsızlık

için savaşan ve ahaliden yardım alan eşkıyalar meselesine değinmektedir. Bu

meseleyi diğer incelediğimiz kitaplarda da görmüştük. 283 Bu kitapta da bu meseleye

yer verilirken yazarlar Osmanlıya karşı direnen bu eşkıyaların kahraman oldukları

imajını verirken, bu eşkıyaları yaptıkları her şeyin doğru olmadığı da

zikredilmektedir. Eşkıyaların yaptıkları her şeyin doğru olmasının nedeninin o

dönem kilise papazlarının psikolojik olarak uyguladıkları baskılardan

kaynaklandığını zikretmektedirler. Yazarlar kitaba ekledikleri “Eşkıyaların

Hayatları” adlı okuma parçasında bu meseleyi şöyle zikretmişlerdir: Çoğu eşkıya

Türk kanıyla kirlenmiş olmalarına rağmen kendilerinin dürüst olduklarına inanırlar.

Eşkıyaların bu tarz düşünmelerin sebebi ise, bunların üzerlerinde psikolojik baskı

kurmuş olan papazlardan kaynaklanmaktadır. Bu papazların Türkleri şeytanın

oğulları olarak gösteren propagandaları yüzünden buna neden oldukları

denilmektedir. Buna paralel olarak Osmanlıya isyan eden Sırpların 1908 yılında Niş

civarında Osmanlıyla yapılan savaşta mağlup olmalarının sonucunda müthiş bir

katliama maruz kaldıkları da eklenerek verilmiştir. Yazarların buraya yazdıklarına

göre Osmanlı bu Sırpları mağlup ettikten sonra hepsinin kellelerini kestirip Nişte

283 Aleksandar STOYANOVKİ; İvan KATARCİEV; danco ZAGOROVSKİ; Mihaylo
APOSTOLOVSKİ: Makedon Milletlinin Tarihi.(Skopje, 1988),s.91
 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.139-145

 145

kellelerden oluşan bir kale yaptırıldığından bahsedilmektedir.284 Devamında

Osmanlının bu tarz isyanları katliamla önleme metotlarından ve öldürdükleri ahalinin

sayısını ihtiva eden bilgiler verilmiştir. Bunlara sırayla bakacak olursak ortaya şu

tablo çıkmaktadır:

Türklerin Hios adasını 1822 yılında Yunanlardan geri alırken:

 23 000 Yunan boğazlanarak öldürülmüş

47 000’ı esir edilip satılmış

Makedonya’da 1827 yılında bastırılan Nyeguş ayaklanmasında:

1300 kişi boğazlanarak öldürülmüş

şehir beş gün süreyle yağmalanmış

genç kız ve kadınlar Selanik’te köle olarak satılmış denilmektedir.

Yukarıda zikredilenler yazarlara göre Osmanlının direnişçilere karşı

uyguladığı politikasını oluşturmaktadır.285

Buraya kadar verilen bilgilerden yola çıkarak karşımıza çıkan imaj ise

yazarların her fırsatta bilhassa Osmanlıya karşı yapılan her direnişte Osmanlının

direnişi zulüm uygulayarak bastırması, yerel ahaliye şiddet, işkence, katliam gibi

tedbirlere baş vurması, Osmanlının yaptığı yeniliklerde başarısız olması gibi imajla

karşı karşıya kalmaktayız. Belirgin olarak gördüğümüz Osmanlı imajı ise çoğu

zaman Osmanlının ahaliye karşı uyguladığı zulüm şeklinde ortaya çıkmaktadır.

284 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.122
285 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.128-131

 146

16 Kitap: Narodna İstorija Na Sosialisticka Republika Yugoslavija Kitabında

Osmanlı İmaj

Yazarlar bu kitapta Osmanlıyı anlatmaya başlarken Osmanlıdaki askeri

yapının bir bölümünü oluşturan akıncıları anlatmaya başlayarak konuya girilmiştir.

Burada anlatılanlara akıncılar olarak zikredilmemiş, fakat Osmanlının önünde gidip

ve her yeri yerle bir eden birliklerden bahsedilmiştir. İki tür yorum getirilmiştir:

1. Başta büyük ordudan evvel küçük gruplarda çapulcu, soyguncu olarak

teşkilatlanmış bu guruplar giriyorlardı.

2. Türk ordusundan evvel giren bu birliklerin amacı büyük ordudan

evvel girip her şeyi soyup ve yağma etmektir denilmektedir.286

Yazarlar devamında Osmanlıyı anlatmaya devam ederken hemen Sırpların

Osmanlı hakimiyetinde maruz kaldıkları zulme değinerek Osmanlıyı anlatmaya

devam etmiştir. Osmanlının Sırp topraklarına girdikleri andan itibaren buralarda

yağma ve talan yapmaya başladıklarından bahsedilerek meselenin açıklanmasına

çalışılmıştır. Yazarlar Osmanlının Balkan topraklarına girdiklerinde ilk yaptıkları işin

zulüm olduğu imajı verilmeye devam edilmiştir.

Diğer bir örnek 1513 yılında Osmanlının Hırvatistan’a girmesinin nedeni

olarak Osmanlının oraları çalıp çırpmak olduğu denilmektedir. 287

Bir diğer buna benzer mesele ise Osmanlı ile Hırvat askerleri arasında geçen

bir savaşta öldürülen askerlerin kafaları ve burunları kesilerek, ailelerinden para

almak için geri gönderildikleridir.288

286 Boyo GRAFENHUER; Duşan PETROVİC; Yasoslav SİDAR: Narodana Isorija Na Sotsialitsicka
Federativna Republika Yugoslaviya, Prosveta.(Beograd, 1953),s.27
287 Boyo GRAFENHUER; Duşan PETROVİC; Yasoslav SİDAR:a.g.e.,s.695
288 Boyo GRAFENHUER; Duşan PETROVİC; Yasoslav SİDAR:a.g.e.,s.695

 147

Bu kitabın sadece az bir kısmında Osmanlıdan bahsediliyor bu bahsedilen

yerlerde de yukarıda zikrettiklerimiz ön plana çıkarılarak Osmanlı Devleti

anlatılmaya çalışılmaktadır. Yukarda anlatılanlarla Osmanlı Devleti imajı verilmeye

çalışılmaktadır.

17 Kitap: Türkçe Tarih Kitaplarında Osmanlı İmajı

Türkçe Tarih Kitapları Sorunu:

Bu araştırmamızı yaparken belki de en çok zorlandığımız mesele Türk tarih

kitaplarında Osmanlı imajını incelemek olmuştur. Bu araştırmamızın zor olmasının

sebebi kitaplardaki bilgilere ulaşamamak veya kitaplarda Osmanlıyla ilgili bilgi

olmaması değil, bu araştırmayı yapacağımız kitapların olmaması. Araştırmam

esnasında liselerde araştırmamı sürdürebilmem için kütüphanelerde olsun basım

evlerinde olsun lise Türk dilinde tarih kitaplarına rastlamadım. Daha sonraki lise

Türk öğretmenleriyle yaptığımız görüşmelerde öğretmenlerin verdikleri bilgilere

göre liselerdeki Türk öğrencilerin Türkçe tarih kitapları olmamasından

yakınmışlardır. Bunun için kendi imkanları dahilinde çözümler üretmeye

çalışmaktadırlar. Bu ürettikleri çözümlere baktığımızda öğretmenlerin Makedonca

tarih kitaplardan tercümeler yaptırıp öğrencilerine verdikleridir.

Kalkandelenin(Tetovo) Sağlık Meslek Lisesinin tarih öğretmeni Sayın

Arafat Arif Beyle yaptığımız görüşmede kendisi: Bizlerin Türkçe tarih kitaplarımız

yoktur, bunun için eskiden Makedon tarih kitaplarından tercümeler yapıp idare

ediyorduk. Fakat daha sonraları diğer bir sorunla karşılaştık, o da tercüme ettiğimiz

kitaplarda Osmanlı hakkında anlatılanlar pek de müspet olmadığının farkına varınca

bu sefer ne yapacağımızı bilemedik. Bazen kendi yorumlarımızı katarak dersleri

 148

idare etmeye çalışıyorduk. Fakat daha sonraları diğer bir çare bulduk oda Türkiye

Cumhuriyeti’nde eğitim gören öğrencilerimizden Türk tarih kitaplarını veya

fotokopilerini getirtip böylece istediğimiz konuları seçip öğrencilere vermeye

çalışıyorduk. Buna ilaveten internetin yaygılaşmasıyla da teknolojik nimetlerden

faydalanalım dedik ve internet sitelerini tarayıp Osmanlı ve Türk tarihiyle ilgili

bilgileri indirip öğrencilere Tarih dersinde bilgi olarak vermeye çalışmaktayız

demektedir.

Bu sorun halan bugün de devam etmektedir. Biz bu araştırmamızı incelerken

lise öğretmenlerinden pek fazla bir kaynak alamadık,sadece Türkçe’ye tercüme

edilmiş kitaplardan faydalanabildik.

18 Kitap: Lise Tarih Notlarında Osmanlı İmajı:

Her ne kadar bu notlarda Osmanlı hakkında fazla bir bilgiye rastlamasak da

az olan bilgi de verilmeye çalışılmıştır. Tarih hocası bu notların nerdeyse tamamında

Yugoslavya’nın kuruluşuna ve gelişimine yer vermiştir.Konular her ne kadar eski

çağdan başlatılsa bile Roma,Bizans,Çin ve Arap devletlerinden bahsedilirken

Osmanlıdan mevzubahis edilmemektedir. Türkler yani Osmanlılar hakkında sadece

Balkan savaşlarında değinilmiştir.Osmanlın bu notlarda ilk gözümüze çarpan imajı

istila imajı olmaktadır.Osmanlının istilacı olduğu anlayışı zikredilmiştir: Osmanlı

Devleti çok ve başarılı işgaller yapmıştır. Yalnız Balkanlar’da değil Asya,Afrika ve

Arap topraklarında milletleri ve bu uluslarının topraklarını işgal etmiştir

denilmektedir.289Tarih notlarında diğer kitaplarda da rastladığımız

feodal(derebey,yazar bu tabiri kullanmıştır) Osmanlı imajıyla karşılaşmaktayız.Tarih

289 Nikola Şteyn Sağlık Meslek Lisesi: Tarih Notları.(Kalkandelen, 1997),s.1

 149

notlarında Arnavutluk’un Osmanlı himayesindeyken sosyal, ekonomik değişiklikler

geçirdiği bahsedilmektedir.Buna neden olan sebep ise geri kalmış Balkan feodalitesi

yerine Osmanlının kendi feodal yapısını buralara yerleştirmesiydi.290

Tarih notları I de Osmanlı hakkında başka bir bilgiye rastlanamamıştır,daha

fazla Balkan milletlerinin yürüttükleri bağımsızlık mücadelesine yer verilmiştir.Bu

mücadele anlatılırken Osmanlıya pek fazla değinilmemiş.

 19 Kitap: Lise Tarih II Notlarında Osmanlı İmajı

Lise Tarih II notlarında Türk öğrencilere öncelikle Türk tarihinin önem ve

gerekliliği kavratılmaya ve öğretilmeye çalışılmaktadır. Burada Türk milletinin

kurduğu medeniyetler ve devletlerin öneminden ve Türk adaletinden bahsedilerek

daha sonraları Orta Asya Türklüğünden, Türk ana yurdundan, göçler gibi meselelere

değinilmiştir.291Bu meselelere değinilirken fazla teferruatıyla değinilmemiştir, sadece

kısaca üzerinde durulmuştur.Tarih notlarında var olan bu kısa tarihi bilgilerinin bir

çoğu Türkiye Cumhuriyeti’nde okutulan tarih kitaplarından alıntı yapılarak

verilmiştir.

290 Nikola Şteyn Sağlık Meslek Lisesi: a.g.e.,s.5
291 Nikola Şteyn Sağlık Meslek Lisesi: Tarih Notları II.(Kalkandelen, 1997),s.6

 150

20 Kitap: Tarih Sınıf VII Kitabında Osmanlı İmajı

Kitap:ALEKSANDAR, Trayanovski. (1996). Tarih Sınıf VII. Skopye:

Prosvetno Delo

Bu kitap Cumhuriyet Pedagojik Konseyi’nin 30.05.1996 tarihli ve 31-31/3

numaralı kararıyla bu kitabın kullanılmasına izin verilmiştir.

Kitap üç ana başlıktan oluşmaktadır. Birinci ana başlığın altında “XIX.

yüzyılda ve XX. yüzyılın Başlangıcında Osmanlı Devleti” ve üçüncü ana başlığın

altında “Osmanlı-Türk Devlet İdaresi Altında Makedonya’nın Durumu” adı altında

Osmanlıyla ilgili bilgi verilmiştir.

Ana Başlıklar:

- XVIII. Yüzyılın Sonundan Birinci Dünya Savaşları

- XIX. Yüzyılda ve XX. Yüzyılın Başlangıcında Balkan Ülkeleri

- XIX. Yüzyılda ve XX. Yüzyılın Başlarında Makedonya

Bu kitapta yazar Osmanlının toplumsal ve ekonomik durumlarını açıklarken

Osmanlıyı derebeylik devleti olarak zikretmeye başlamaktadır.Türk-Osmanlı derebey

toplumunda çökme süreci batıya kıyasla daha geç başlamış292………… Burada

yazarın Osmanlının bir tür feodalite devlet imaj ile karşılaşmaktayız. Bu tarz

feodalite anlayışını nerdeyse her araştırdığımız kitapta rastlamışızdır. Bu da

Makedonya’daki tarihi kitapların Osmanlı hakkında temel karakteristik feodal devlet

varlığı imajını oluşturmaktadır.Bu imaj bu kitapta da varlığını korumaktadır. Burada

diğer bir yorum ise bu üstteki zikredilenlere paralel olarak Osmanlı himayesindeki

milletlerin bu himayedeki memnuniyetsizliklerini dile getirircesine Osmanlı tabasına

esir milletler kavramıyla zikredilmesi meselesidir. Aleksandar TRAYANOVSKİ’E

292 Aleksandar TRAYANOVSKİ: Tarih 7, Prosvetno Delo.(Skopye, 1996),s.38

 151

göre293 Osmanlı Devleti’nde kapitalist gelişme ulusal özgürlüğü için savaşan ve

esaret altında bulunan uluslar arasında başgöstermiştir. Bunun devamında Osmanlı

Devleti’nin bu duruma gelmesinde Osmanlıda var olan haksızlıklar gösterilmektedir.

Yani yazarın tabirine göre ahalinin isyan etmesi esir bir durumda olmalarının

yanında bundan başka Osmanlının sınıfsal karşıtlıklar, milli ve dini hoşgörüsüzlüğü

de sebepti.294 Verilen sebeplere baktığımızda zikredilen esir millete Osmanlının dini

ve milli hoşgörüsüzlüğü uyguladığı imajıyla karşı karşıya kalmaktayız.

Yazar kitabın büyük bir bölümünü Balkan milletlerinin Osmanlıya karşı

yürüttükleri bağımsızlık hareketleri anlatarak yer vermiştir. Her milletin teferruatıyla

bağımsızlık mücadelelerini ve çizdikleri stratejileri anlatılmaktadır. Fakat bu

meseleler anlatılırken bizim araştırmamızı ilgilendiren meselelere gelince burada

ortak bir Osmanlı imajıyla karşılaşmaktayız. Yazar bu milletlerin Osmanlıdan

ayrılmak için yürütülen bağımsızlık mücadelelerinde Osmanlının bir tür katliam,

yağma, işkence ve sürgün uyguladığı imajını vermektedir. Şimdi bunları daha iyi

anlaşılması için örneklendirerek vereceğiz:

Yazar Sırp ulusunun kurtuluş savaşını anlatırken Osmanlı askerlerinin Belgrat

Paşalığını Durumunu anlatırken şunları zikretmektedir: Belgrat Paşalığı Aşağı

Pomoravye bölgesini kapsıyordu. Bu bölgelerde Osmanlı yeniçerileri, büyük

baskılarla yağmalar yapıyor ve cinayetler işliyordu.295 Aynı meselede verilen bir

diğer metin şöyle geçmektedir: III.Selim yeni çerileri Belgrat Paşalığından

uzaklaştırdı, böylece Sırp halkı kısmen özgürlüğüne kavuştu. Ancak, bu özgürlük

293 Aleksandar TRAYANOVSKİ:a.g.e.,s.39
294 Aleksandar TRAYANOVSKİ:a.g.e.,s.39
295 Aleksandar TRAYANOVSKİ:a.g.e.,s.49

 152

uzun sürmedi. 1802 yılında yeni çeriler tekrar Paşalığa döndüler. Onlar, yeniden

baskı, yağma, cinayetlere başladılar.296

Diğer bir metin: Sırpların Belgrat ayaklanması bastırıldıktan sonra 1813

Belgrat Osmanlı komutanı olarak Üsküplü Süleyman Paşa tayin edildi.Onun idaresi

altında Sırplar üzerindeki zorlamalar, cinayetler ve tutuklanmalar devam etmiştir.297

Bulgar ulusunun kurtuluş mücadelesinde yine aynı imaj verilmeye devam

edilmiştir:

1876 yılında merkezi Bulgaristan’da ayaklanmalar başladı. Fakat Osmanlı

büyük bir orduyla ayaklanmaları bastırdı. Bu savaşta Botev öldü. Osmanlılar bununla

yetinmeyip, Bulgar köy ve kentlerine saldırarak masum halkı cezalandırdı.298 Bunun

devamında yazar Arnavutların bağımsızlık hareketlerini anlatırken sultanın bir

emriyle yaptırılan cinayetten bahsetmektedir. Bundan başka Sultan büyük sayıda

Arnavut ileri gelenleri 1830 yılında toplayarak Bitola’da öldürmüştür.299 Bunun

yanında yazar Osmanlının yerel ahaliye isyan ettikleri için cezalandırarak uyguladığı

katliamlarından bahsetmektedir. Bu tarz hareketlerin Osmanlıya karşı direnen

çetecileri burada haklı çıkararak zikretmektedir: Osmanlı işkencelerine karşı en eski

silahlı halk direnmesi olarak haydutluk hareketi bir gelişme kaydetmiştir.300 Diğer bir

örnek: Haydutlar Osmanlı Türklerin yaptıkları her tür keyfi hareketlerine karşı

masum halkı koruyorlardı denilmektedir.301 Yazar Osmanlının direnen bu

direnişçileri bastırırken ve bastırdıktan sonra zulüm uyguladığını savunmuştur.

296 Aleksandar TRAYANOVSKİ:a.g.e.,s.49
297 Aleksandar TRAYANOVSKİ:a.g.e.,s.50
298 Aleksandar TRAYANOVSKİ:a.g.e.,s.55
299 Aleksandar TRAYANOVSKİ:a.g.e.,s.59
300 Aleksandar TRAYANOVSKİ:a.g.e.,s.79
301 Aleksandar TRAYANOVSKİ:a.g.e.,s.79

 153

Nyeguş ayaklanması merhametsizce bastırıldı. Bunun sonucu olarak asker ve

başıbozuklar beş günde şehri harabeye çevirdiler. Soygunculukla ellerine geçeni alıp

cinayetler yaptılar.15 yaşından 65 yaşına kadar 1300 erkek katledildi. Otuz kadar

genç Nyeguşlu gelinler Osmanlı’nın eline düşmemek için Arapça nehrine kendilerini

atıp intihar ettiler.302

Diğer bir direnişin bastırılışından sonraki sonuçları yazar şöyle devam ederek

yazmaktadır: Daha iyi yaşamak için, sosyal ve ulusal kurtuluş için savaşan

Makedonya halkı Razloveç ayaklanmasının erken bastırılmasından sonra, ağır

işkence ve baskılara uğradı. Bunlardan yüzlercesi Osmanlı hapishanelerinde

kapatılmış,idarenin işkencelerine maruz kalmış.Osmanlının öç alamsından ve

teröründen korktukları için yerlerinden göç etmişlerdir.303 Devamında yine aynı bir

manzara karşımıza çıkmaktadır.2 Ağustos 1902 yılında kapılan ilinden

ayaklanmasının sonunda Osmanlı bu ayaklanmayı bastırdıktan sonra yazar şöyle

yorumlamaktadır: Sonunda ayaklanma sert bir biçimde bastırıldı, bu sırada birçok

köy,ev,okul,kilise ve benzeri yapılar yıkıldı. Çok sayıda kadın,çocuk ve isyancı

yakılan evlerin ateşi içine atıldılar.304 Yukarda yazarın zikrettiklerini birebir olarak

kitaptan alıntı yaparak verdik. Yazarın bu yazdıklarıyla okuyucuların çok farklı bir

Osmanlı ile karşı karşıya kaldıkları kesindir. Okuyucular yazarın yazdıklarına göre

işkence,katliam,tecavüz ve hatta diri diri yakmak gibi bir Osmanlı gücüyle ve

yaptıkları vahşetlerle karşılaşmaktadırlar.İşin daha da üzücü tarafı bu kitaplar

Makedonya’da okuyan Türk öğrencilerine okutuldu ve halen de okutulmaktadır.

302 Aleksandar TRAYANOVSKİ:a.g.e.,s.81
303 Aleksandar TRAYANOVSKİ:a.g.e.,s.85
304 Aleksandar TRAYANOVSKİ:a.g.e.,s.111

 154

21 Kitap: İz İstorije Makedonskok Naroda Kitabında Osmanlı İmajı

Kitap:VLAHOV,Dimitar.(1950).Iz Istorije Makedonskok Naroda.Beograd:

Prosveta Izdavaçko Preduzeçe Sırbiye.

Kitap Makedon milletinin Eski Çağdan başlayan tarih serüveninden ve diğer

devletlerin Makedon topraklarındaki kurdukları hükümranlıklarından kurtulmak için

yürüttükleri bağımsızlık mücadelesinden bahsedilmektedir. Bu mücadelenin bir

kısmından Makedonların Osmanlı devletine de karşı yürüttükleri mücadeleden

bahsedilmektedir.

Kitap sekiz ana başlıktan oluşmaktadır:

- Makedonların Balkan Yarımadası’na yerleşmeleri

- Makedonların ekonomik, sosyal ve kültürel bağımsızlık savaşları

- Makedon direniş hareketi

- Makedon milliyetinin ve dilinin kurulma çabaları

- Yugoslavya’da Makedonya

- Pirin Makedonya’sı

- Ege Makedonya’sı

- Makedon Devriminin karakterleri

Yazar kitapta Osmanlı meselesine Türklerin Balkanlar’a girdiklerinde yerel

Hıristiyan ahaliyi yerlerinden ettikleri meselesine değinerek başlamaktadır. Dimitar

VLAHOV’a göre305 Türk yöneticileri ve askeri yöneticiler Balkanlar’a yaptıkları ilk

fetihlerden sonra yerli Hıristiyan Slavları yerlerinden göç ettirerek işe başlamışlardır

denilmektedir. Bunun desteklemek için tarihçi Türklerin bu topraklardan 150-200 bin

305 Dimitar VLAHOV: Iz Istorije Makedonskog Naroda, Prosvete Izdavaçko Preduzeçe
Sırbiye.(1950,Beograt),s.6

 155

civarında Makedon’u zor kullanarak göç etmelerine zorlamışlardır delil olarak

verilmektedir.306Osmanlının Balkanlarda ’ki ilk icraatı olarak yukarıda zikredilen

mesele verilmekte ve Osmanlının Balkanlardaki baştan itibaren yaptığı icraatının

baskı olduğu imajı vurgulanmaktadır.Yazar Osmanlı yerine Türkler kavramı

kullanılmaktadır. Kitabın hiçbir yerinde Osmanlı Devleti’nden bahsedilmemekte

sadece Türkler ve Türk Devleti denilmektedir.307 Yazar diğer tarih kitaplarında da

rastladığımız feodal Osmanlı, totaliter Osmanlı ve zorla Müslümanlaştırma ve

Türkleştirme Osmanlı imajlarıyla da karşılaşmaktayız.308 Kitabın bu kısmında yazar

Türk devletinin totaliter rejimle yönetilen, yönetimde feodal yapıya sahip bir devletin

olduğu ve bu yönetime Türkleştirdikleri diğer milletleri de dahil etmiş ve Balkanlar’ı

bu sayede yönetmişlerdir denilmektedir.309

Türklerin Makedonya’ya girmeleri meselesine yazar Makedonların sonu

olarak nitelendirirken bu meseleyi şöyle anlatmaya çalışmaktadır: Türklerin

girdikleri her köy ve kasabayı yerle bir ediyorlardı, yağma ve talanın yanında Türkler

etnik temizlik yaparken zorla din değiştirtmeye çalışmaktadırlar denilerek

Makedonların durumunun anlatmaya çalışmaktadır.310 Türklerin yaptıkları bu

icraatları destekleyen ve delil olarak Monah İsaiya adında o dönemde yaşamış bir

yazarın bir bölümünden alıntı yaparak desteklemeye çalışılmıştır. Monah İsaya

kitapta verilen bir bölümünde Türklerin Makedonya’ya girdiklerinde yaptıklarını

306 Dimitar VLAHOV: a.e.g.,s.7
307 Dimitar VLAHOV: a.g.e.,s.7-56
308 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines.(Priştine, 2000),s.246
 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor. (Tiran,1996),s.50
 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste
Autonome Te Kosoves. (Prishtine, 1967),s.57
 Branko PANOV: Lise II Tarih Kitabı, Prosvetno Delo (Üsküp, 1996),s.118
309 Dimitar VLAHOV: a.g.e.,s.8-9
310 Dimitar VLAHOV: a.g.e.,s.11

 156

şöyle anlatılmaktadır: Türkler kurtlar gibi bu topraklara saldırıyorlardı, herkesi

öldürüyor veya esir edip alıyorlardı. Makedon topraklarında insan, hayvan veya

toprak üstünde hasat bırakmadılar. Ortalıkta ne kral ne de knez kalmadı.Türklerin

karşısına çıkacak insan kalmadı, en cesurun kalbi bile zayıf kadın kalbine dönüştü.

Sağ kalanlar ölenlerin yerinde olmak istiyorlardı denilmektedir.311 Devamında diğer

kitaplarda rastladığımız diğer iki Osmanlı imajını rastlamaktayız. Bunlarda biri

Osmanlının zorla İslamlaştırma imajı ve diğeri ise zorla alınıp Türkleştirilip yeni çeri

askeri yapılan Hıristiyanlar Osmanlı imajıyla karşılaşmaktayız.312

İslamlaştırma meselesinde yazar Osmanlının Hıristiyan ahaliyi zorla

Müslümanlaştırma, İslam’a girenler ise sırf kendi çıkarları için bu dini tercih

ettiklerini ve Osmanlı idare mekanizmasında yer almaları için İslam’a geçtikleri

denilmektedir.

Diğer mesele olan yeniçeri almak meselesinde ise Osmanlının Hıristiyan

çocukları zor kullanarak alırken başta her beş yılda almaya başlamıştır daha sonraları

yılları azaltırken en sonunda Osmanlı bu çocukları çalarak bu politikayı sürdürmeye

çalışmıştır denilmektedir.

Bu iki meselede de Osmanlının insanlık dışı hareketlere başvurarak hareket

ettiği Osmanlı imajından bahsedilmektedir.

Bu kitapta diğer incelenen tarih kitaplarında hiç rastlamadığımız bir meseleye

değinilmiştir,o da Osmanlıdaki esir meselesidir. Yazara göre esir alım satımı çok

savaşan Osmanlı Devleti için normal bir meseleydi. Yazar burada Osmanlıdaki

esirler hakkında şu bilgileri vermektedir: 1450 yılındaki bir yazıda Osmanlıdaki

311 Dimitar VLAHOV: a.g.e.,s.11
312 Dimitar VLAHOV: a.g.e.,s.11

 157

esirler boynundan zincirlerle bağlanarak 11-12 kişilik gruplar halinde esir pazarlarına

Türkler tarafından götürülüyorlardı demektedir. Diğer bir yazar ise 5000 ila 6000

civarında Hıristiyan esir birkaç Türk tarafından bağlı bir halde esir pazarına

gönderiliyordu. 1530 yılındaki diğer bir yazar bu esirler hakkında şu bilgileri

vermektedir, bir şehrin girişinde 15-16 kişilik çocuk, genç kız boğazlarından

zincirlerle bağlanmış bir şekilde götürülüyorlardı denilmektedir. Esirler çıplak olarak

satılmaktaydı bu tarz zülüm bütün Makedon, Sırp ve Bulgar milli şarkılarında

mevcuttur denilerek Osmanlının esirlerle ilgili imajını vermeye çalışmışlardır.313

Yazar Osmanlının Makedon topraklarında hükümranlığı zamanında Osmanlı

Devleti’nin bu millete karşı davranışının baskı,zulüm, kültürel yıkım ve insan

haklarından uzak bir yönetimle yönettiği zikredilmektedir.314

Kitabın büyük bir kısmında Osmanlı Devleti’yle ilgili bilgi verilirken

Osmanlının Balkan topraklarında yaptığı haksızlık ve zulümden bahsedilerek bilgi

verilmeye çalışılmaktadır.

İncelenen tarih kitaplarının nerdeyse her birinde bu tarz bir Osmanlı

Devleti’nden bahsedilmektedir. Balkanlar’daki Osmanlının yaptığı icraatlar

meselelerinde yazarların sanki birbiriyle anlaşmışçasına Osmanlı zulüm ver

baskısının var olduğunu dile getirerek Balkanlardaki Osmanlı icraatlarından

bahsedilmeye gayret edilmektedir. Burada uyguladıkları yöntem Osmanlının Balkan

devletlerini yönetim şeklini olumsuz ve baskıcı olarak tüm örnekleri de kullanarak,

okuyucuya Balkanlardaki Osmanlı imajı vermeye çalışılmaktadır. Diğer bir endişe

verici mesele ise bil hassa incelenen bu kitapta Osmanlı yerine Türkler ve Türk

313 Dimitar VLAHOV: a.g.e.,s.12
314 Dimitar VLAHOV: a.g.e.,s.26

 158

Devleti kavramlarını kullanarak Osmanlının Türkler tarafından yönetildiği ve Türk

olduğu bilgisini vermek istemesinden ziyade yukarıda Osmanlının yaptığı zulüm,

baskı, işkence gibi meseleleri okuyucuya aktarırken bunları Türkler veya Türk

devleti yapmıştır cümlesini sık sık kullanarak Türk milletine karşı antipatik bir

etnisite imajının oluşmasına çabalarcasına bu tarz bilgiler verilmektedir.315

22 Kitap: İstoriska Citanka Tarih Kitabında Osmanlı İmajı

Istorıska Cıtanka tarih kitabında Osmanlı hakkında verilen bilgiler kısa kısa

ve birbirinden kopuk bilgilerdir. Bu kitapta daha fazla değişik dönemlerde farklı

gezgin ve tarihçilerin kitaba göre gördükleri olaylar zikredilmiştir. Yani buradaki

Osmanlı hakkındaki bilgiler bir nevi hatıratlardan toplanılarak zikredilmiştir.

Istorıska Cıtanka tarih kitabında Osmanlı hakkındaki bilgileri incelememiz

sonucunda iki nokta üzerinde toplayarak ortaya bir Osmanlı imajı çıkartamaya

çalıştık.

Birincisi : Osmanlı= Türk kavramının zikredilişi ve Osmanlı imajı.

İkincisi : Türkler ve Köle ticareti.

Bunların yanında kitabın bazı yerlerinde Osmanlı hakkında bilgi verilmiş ise

de kayda değer daha doğrusu Osmanlı imajını yansıtacak derecede bilgiler değildir.

Osmanlı = Türk Kavramının Zikredilişi ve Osmanlı İmajı:

Istorıska Cıtanka tarih kitabının incelenmesi esnasında gözümüze çarpan ilk

mesele Sırpça tarih kitabında Osmanlı Türk kavramı meselesi gözümüze

çarpmaktadır. Buraya kadar yaptığımız araştırmalarda ister Arnavutça isterse

315 Dimitar VLAHOV: Iz Istorije Makedonskog Naroda, Prosvete Izdavaçko Preduzeçe
Sırbiye.(1950,Beograt)

 159

Makedonca tarih kitaplarının çoğu yerlerinde Osmanlı kavramlarına rastlamak

mümkündü. Bu kitaplarda Osmanlı Devleti’nin Osmanlı kavramının kullanımı ile

belirtildiği gözlenmiştir. Fakat Sırpça Istorıska Cıtanka tarih kitabında Osmanlı

devletine Osmanlı kavramı yerine Türkler kavramı kullanılmıştır. Kitabın tamamının

hiçbir yerinde Osmanlı kavramı kullanılmamış,sadece Tükler kavramı

kullanılmıştır.316 Buradaki Türk kavramının Osmanlı Devleti’nin anlatılması için

kullanılırken diğer taraftan kitabın belirli yerlerinde(kitaba göre) yapılan bazı

haksızlıkların, vahşetlerin, zulümlerin yapılışı anlatılırken ”Türkler” kavramı

kullanılmıştır.317 Bu tarz bir kavram kullanımının direkt okuyan kişilerin zihinlerde

bir tür milli ya da millet nefreti, yani halen günümüzde mevcut Türkiye Türklerine

ve onun dışında yaşayan Türk unsuruna karşı bir tür nefret ve ön yargının oluşmasını

sağlamaktadır. Kitabın her yerinde bu Türk kavramının üzeri bilinçli veya bilinçsiz

vurgulanarak zikredilmiştir. Bu tarz bir davranış Osmanlı Devleti’nin sadece bir Türk

devletinden oluştuğu ve onun dışındaki unsurların asla Osmanlının bir parçası

olmadıkları imajını uyandırmaktadır. Bu tarz bir anlayış da Osmanlı realitesinin

kabullenilmemesi sonucunu doğurmaktadır. Kitabın tamamında Türk kavramının

kullanımın Osmanlının milli bir Türk devleti olduğu imajını da oluşturmaktadır.

 Türkler ve Köle Ticareti:

Bu tarih kitabında Osmanlı Devleti vurgulanırken vurgulanmaya çalışılan

diğer bir mesele de Osmanlının daha doğrusu Türklerin köle ticaretine ne kadar

316 Istoriska CITANKA: Obranbenı Tekstovı Za Istırıju Srpskok Naroda, Preduzece za Ucebnıke
Narodne Republıke Srbıje Znanje. (Beograd, 1946)
317 Kitabın her yerinde bir olay veya bir mesele zikredilirken ‘’ Türkler bunu yaptı; Türkler şöyle etti;
‘’ gibisinden milli kimliğin ön planda tutulduğu gözlenilmiştir.

 160

önem verdikleri imajının belirtilmesidir.318 Kitaptaki bu konuya değinildiğinde şöyle

bir giriş kullanılarak değinilmiştir:

“ Türkler her yerde köle ticaretiyle uğraşmaktadırlar” 319 derken devamında

kullanılan cümleler bu durumu daha netleştirerek şöyle devam etmektedir.” Türklerin

geçim kaynakları köle alıp satmakladır bunu böyle yapmalarının asıl sebepleri

Türklerin ağa yani rahat yaşmalarına düşkün olmalarındandır, çünkü köleler onların

tüm işlerini hallettiklerindendir” denilmektedir.320 Türklerin tarih kitabına göre her

savaşta aldıkları o bölgenin yağma ve talanından sonra esir alma gelenekleri vardır,

gittikleri her yerde bu tarz bir esir alma olayları vuku bulduğunu ve bu tarz

hareketlerin sanki sadece Türkler yani Osmanlı tarafından yapıldığı imajı

oluşturularak günümüz Türk milletline karşı bir ön yargısı tabii eskilerden dolayı

oluşturulmaktadır. Bu köle ticaretinin yanında Türklerin kölelere zalimane

davranışlarından da bahsedilmektedir.321 Tarih kitabının hemende her yerinde de

Türklerin esirler hakkındaki muamelesi ve esirler hakkındaki seyahat notları

nakledilmektedir. Bunun dışında Osmanlı Devleti hakkında kayda değer bir bilgi

aktarılmamaktadır.

318 Istorısak CITANKA: a.g.e.,s.47-125
319 Istorısak CITANKA: a.g.e.,s.48
320 Istorısak CITANKA: a.g.e.,s.48
321 Istorısak CITANKA: a.g.e.,s.49

 161

3.6. Resimlerde Osmanlı İmajı

Doğudan batıya yönelişleriyle, batılıya göre doğulu, doğuluya göre ise batılı

olan Türklerin tarih sahnesine çıkmalarıyla birlikte betimlenmeye başlayan, temel

fiziksel özellikleriyle kültürlerinin sürekliliği ve dönüşümü 19. yüzyıl sonuna kadar

verilen sanat ürünleri ile aktarılmaya çalışılacaktır.322 Türklerin nasıl görüldüğünün,

görenin (doğulu-batılı) bakış açısının siyasal,ekonomik, tarihsel ve kültürel olgularla

birlikte ortaya çıkan görsel sanat ürünlerine yansımaları araştırmanın ana temasını

oluşturmaktadır.

Türkler ve Türk kültürü dendiğinde, Türklerin tarih sahnesine çıkışından

başlayarak günümüze dek süregelen ve Türklerin yerleştikleri, yaşadıkları yerlerde

yarattıkları, bugün de hala etkinliğini sürdüren bir kültür demektir. Türk kültürünü en

üst seviyeye daha doğrusu zirveye taşıyan Osmanlı Devleti’nin hakimiyetini

hissettirdiği yerlerden biri olan Makedonya devletini bu gün bu medeniyet kuran

devleti kendi tarihi resim, karikatür ve gravür gibi görsel materyallerde nasıl

yansıttığına şahit olacağız.

Makedonya’daki tarih kitapları incelememiz esnasında araştırma yaptığımız

tarih kitaplarında konuların yanında bir de Osmanlıyı anlatan daha doğrusu konuyla

paralel olarak verilen resimler bizim araştırma alanımıza girdiğinden Osmanlı

imajının oluşturan resimleri aralarından seçerek araştırmamız başka bir safha da

eklemiş olduk.

322 Burcu ALARSLAN: ” Dünyadaki Türk İmgesi” Türk İmajının Görsel Yansımaları,(Ankara:
Kitap Yayınevi-83, 2005),s.129

 162

Bu tarz resimlerdeki verilmek istenen mesajı(müspet veya menfi) ortaya

çıkartarak Balkan tarih yazıcıların ve tarih kitapları düzenleyen tarihi kurumlarının

bilerek veya bilmeyerek vermek istedikleri veya verdikleri Osmanlı imajı ortaya

çıkartmaya çalışacağız.

İncelememizin birinci resmini Makedon’ca tarih kitaptan alınmış, savaş

sahnesinden oluşan bir resim oluşturmaktadır.323

Resmin ismi: “ Kosovski Boy “ yani “ Kosova Savaşı” olarak verilmiştir.

Resim No: 01 “Kosova Savaşı” Resminde Osmanlı imajı:

-Resim tarih kitabındaki Kosova Savaşı tarihi metninin sağ tarafında

durmaktadır, resmin amacı 1389 yılında Osmanlı ile o dönemin Sırp Krallığı

arasında yapılan Kosova Savaşını sembolize etmektedir.

Resim 01 Kosova Savaşında Osmanlı-Sırp savaşının şiddetinden ziyade,

gözümüze ilk çarpan şey resmin alt sol tarafında başında Osmanlı Hilalli askeri fesli

askerdir. Osmanlı askerinin ağzı açık bir şekilde bağırır gibi daha doğrusu filmlerde

görmeye alışık olduğumuz canavar tarzında sembolize edilişlini görmekteyiz. Zaten

askerin diş yapısına baktığımızda yırtıcı bir yaratığın diş yapısıyla sembolize

edilmesi bunun destekleyen bir delil olarak da gösterilebilir.

Bunun yanında savaşın yapıldığı yerde Sırp ve Osmanlı askerleri görünüşüne

baktığımızda Osmanlı askerleri siyah renkle ve karakter kenarları beyaz renkle tasvir

edilirken, Sırp askerleri içleri beyaz renk ile tasvir edilmiştir. Eğer siyah renginin ve

323 Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.96

 163

beyaz rengini psikolojik arka planına bakarsak Osmanlının kötülüğü, Sırp askerinin

ise beyaz renkle iyiliği sembolize ettiğini görmekteyiz.

Resimde göze çarpan belirgin başka bir öge gözükmemektedir. Fakat

yukarıda analizi yapılan resimdeki canavarvari Osmanlı askeri ile Osmanlı

askerlerinin siyah renkle sembolize edilmeleri resimdeki Osmanlı imajının Kosova

Savaşın’daki imajı vahşi, acımasız ve işgalci imajını resme bakanlarda

uyandırmaktadır.

İşin içine Kosova Savaşı’nın Sırp Krallığı’nın ebedi yok olduğu savaş olması

da girdiğinde Osmanlıya duyulan menfi duyguların bu resme dökülmesi de

denilebilir.

Resim İsmi: “ Kırvava Bitka”, yani “ Kanlı Savaş” olarak verilmiştir

Resim No: 02 “ Kanlı Savaş” Resminde Osmanlı İmajı:

- Kanlı Savaş resminde Osmanlı Devleti’nin Balkan ülkesi olan

Hırvatistan Krallığı’yla yürüttüğü savaşlardan birini temsili olarak vermektedir. Bu

resme Kanlı Savaş ismini vermektedir.324 Resmin Kanlı Savaş isimi almasının nedeni

Osmanlının Hırvat topraklarında yürüttüğü savaşların kanlı bir şekilde vuku bulduğu,

ve bu savaşta vatan savunması yapan Hırvat askerlerinin çok fazla kan

kaybettiklerini sembolize etmektedir.

Resme baktığımızda geniş bir alanda yapılan bir savaş görmekteyiz, resmin

sağ tarafında Hırvat askerlerinin savaştığı, sol tarafta dağınık bir şekilde Osmanlı

askerini görmekteyiz.

324 Barbara YELAVİÇ: Istorija Na Balkanot(XVIII-XX), Novinsko Izdavaçka Kuça List.(Skopje,
1999),s.93

 164

Gözümüze çarpan ilk sahne Osmanlı askerinin daha doğrusu ellerinde uzun

mızraklı üç tane Osmanlı askerinin mızraklarının ucunda üç tane Hırvat askerinin

kellesi mevcut ve bu üç kelle Osmanlı askerleri tarafından savaş alanında adeta sağa

sola gezdirircesine bir tarzda resmedilmiştirler. Osmanlı askeri olduklarının

başlarındaki sarık ve kılık kıyafetlerindeki şeklerine bakarak kolaylıkla

çıkartmaktayız.

Buna paralel diğer bir sahne ise resmin orta alt kısmında kellesi kesilmiş bir

vaziyette yerde yatan bir Hırvat askerinin yanında muhtemelen onu bu hale getiren

Osmanlı askeri durmaktadır.

Yukarıda resimdeki iki sahneye bakan bir lise öğrencisinin kafasında oluşan

ilk imaj Osmanlının savaşlarda ne kadar acımasız, vahşi ve korkunç davrandığı imajı

oluşmaktadır. Zaten resimdeki mızraklarda asılı duran kelleler ve savaş alanında

kelleleri kopuk olarak yatan Hırvat askerlerin resmi ister istemez bu tarz bir Osmanlı

imajının oluşmasını sağlamaktadır.

Resme iyice baktığımızda sağ tarafından saldıran Osmanlı askerleri sol tarafta

savunma yapan Hırvat askerlerini göreceğiz, bunun böyle olması Hırvatların

kendilerini savunan ve vatanlarını koruyan pozisyonda olmaları, Osmanlının da

saldıran tarafında olduğu ve Hırvat topraklarını almak için geldiği mesajını

görmekteyiz.

Şimdi de resimdeki Osmanlı askerlerinin kıyafetlerine bakacak olursak

mevcut olan yeniçeri veya tımarlı sipahi kıyafetlerine benzemediği göze

çarpmaktadır. Resimdeki Osmanlı askerlerinin üzerindeki sarık türk sarığından

ziyade Arap sarığı şeklinde çizilmiştir. Kıyafetlerine baktığımızda da ise Arap askeri

tarzında savaş elbiselerini görmekteyiz. Bu elbiselerin Arap olduğu sonucuna ise

 165

bugüne dek baktığımız her Avrupa kökenli ressamın çizdiği doğu erkek ve asker

elbiselerinde bu tarz bir kılık kıyafet görmekteyiz. Bu savaş Osmanlının kazandığı

bir savaş olarak verilmiştir.

Belki de resimde yukarıda Osmanlı hakkında oluşturulmak istenen imaj her

zaman Avrupa’nın kafasında var olan vahşi, barbar ve acımasız Osmanlı imajının bir

sirayetidir de denilebilir.

Resim İsmi: “ Skenderbeg” yani “ İskender Bey” olarak verilmiştir.

Resim No: 03 “İskender Bey” Resmindeki Osmanlı imajı:

- Resim Osmanlı tarihinde Türklerden ziyade Arnavutların milli kahramanı

olan İskender Bey çizilmiştir. İskender Bey Osmanlının Balkan yerel

yöneticilerinden isyan etmemeleri saray alınıp eğitim verilen Arnavut bir ailenin

oğludur.O bölgenin yönetimi babasında olan Araniti isimli Arnavut ailesinin

oğludur.Bu resim Arnavut tarih kitabından alınmıştır ve resim nerdeyse incelenen

her Arnavut tarihi kitaplarının hepsinde mevcuttur.325

Resmin bu kitaplarda bu kadar önem arz etmesi Osmanlı Devleti’ne karşı

Arnavutların isyanın sembolü olan bir şahsiyet olduğundandır. İskender Bey

Osmanlıya isyan etmiş bir tarihi karakterdir. Kendisinin Arnavut olması Arnavutların

vazgeçemedikleri bir milli kahraman haline gelmiştir.

Bu resmin her Arnavut ve hatta bazı Makedon tarihi kitaplarında yer alması

Balkan milletlerini Osmanlıya karşı az da olsa başarı göstermiş kahramanları büyük

bir kahramanlık mevkiine çıkartmalarına yeterli sebep teşkil etmektedir.

325

 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor.(Tiran, 1996
),s.90

 166

Bu resimdeki Arnavut kahramanını Makedonlar tarafından da desteklenmesi

bunun bir ispatı olmaktadır.

Osmanlıya karşı çıkanların Avrupa ve Balkan indinde ne kadar önemli

oldukları mesajı verilmektedir. Bu resim Balkan milletlerinin Osmanlıya karşı

duydukları karşı koyma daha doğrusu istenilmeyen Osmanlı imajının temsilcisidir.

Resim İsmi: “Turski Konyanik-Sipahia” yani “Türk Atlısı- Sipahi” diye

verilmiştir.

Resim No: 04 “Türk Atlısı- Sipahi” Resmindeki Osmanlı imajı:

Resim Makedonca tarih kitaplarından alınmıştır ve Osmanlı Türk atlıların

yani tımarlı sipahiyi temsil etmektedir.326

Makedonya tarih kitaplarının beklide her yerinde tımarlı sipahi meselesine

rastlanmaktadır. Makedonya tarihçileri Osmanlı Devleti’nin başarı ve çöküşünü

incelerken tımarlı sipahileri önemli bir unsur olarak göstermektedirler. İşte bunun

sonucunda Osmanlı atlısı yani sipahi ilgilerini çok fazla çekmektedir.

Resimdeki Türk atlısı bunun bir göstergesidir. Burada Türk atlısının ister

sürdüğü atın olsun ister üzerindeki kılık kıyafet ve kuşandığı silahlar olsun bir

mükemmeliyet ve güçlülük imajı oluşturmaktadır.

Resme baktığımızda Türk askerinin güçlü atının güçlü bir Osmanlı ekonomisi

ve kullandığı silahlarının çokluğu Osmanlının savaşa ve fetih anlayışının güçlülülüğü

imajının bir yansımasıdır.

326 Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II,
Prosvetno Delo.(Skopje, 1975),s.78

 167

Bu yüzdendir ki Osmanlının kuruluşunda bu tarz askeri organizasyon ve

disiplinli askeri sisteminin en büyük rolünün varlığından ve aynı öyle bu askeri

sistemdeki bozukluğun Osmanlı Devleti’nin çöküşünü hızlandırdığı imajını

oluşturmaktadır.

Resim İsmi: “Mehmed Paşa- Sokoloviç” yani “Sokullu Mehmet Paşa”

olarak verilmiştir.

Resim No: 05 “Sokollu Mehmet Paşa” Resmindeki Osmanlı imajı:

- Sokullu Mehmet Paşa resmi Arnavut tarih kitabından alınmış bir resimdir,

resimdeki karakter Sokullu Mehmet Paşaya aittir.327 Bu kitaptaki Sokullu Mehmet

Paşanın resminin sembolize ettiği ve okuyucuların zihinlerinde oluşturduğu imaj

Osmanlının tolerans ve yönetim kademelerine hangi millete mensup olursa olsun her

Müslüman gelebilir, her Müslüman’ın milli kimliğine bakmadan yönetimin bir

parçası olma fırsatının sembolize edilerek bu tarz bir imaj vermektedir.

Bunun böyle olmasının sebebi resmin aynı sayfasında ve ilerideki

sayfalarında Osmanlı Devleti’nin yönetimine Müslüman dinine mensup her milletten

fertlerin yer alabileceğinden bahsedilmektedir.328

 Bunun işareti veya delili olarak tarih kitabının yazarları Osmanlı büyük

vezirlerinden Sokullo Mehmet Paşayı örnek olarak göstererek Osmanlıdaki bu

anlayışı bu resmin yansıttığını dile getirmektedirler.

Bunun yanında Osmanlı himayesindeki Balkan milletlerine verilen hak ve

özgürlüklerin yansıtılabileceği bir Osmanlı imajı resmi de denebilir.

327Aleksandar TRAYANOVSKİ: Hıstorıa III , Prosvetno Delo (Skopje, 1996), s.160
328 Aleksandar TRAYANOVSKİ:a.g.e.,s.160-162

 168

Gravürün İsmi: “ Ushtari Türk” yani “ Türk Askeri” diye verilmiştir.

Gravür No: 06 “Türk Askeri” Gravüründe Osmanlı imajı:

- Buradaki gravürde görüldüğü üzere atlı bir Türk askerin konu olarak

seçilerek gravüre yansıtılmıştır. Yukarıdaki Resim No:04 teki Türk atlısı resimsinin

nerdeyse aynı özelliklerini taşıdığından bu gravür üzerinde durulmayacaktır. Sadece

Osmanlı askerlerinin Makedonya’daki tarihi kitaplarındaki resimlere yansıması

olarak örnek teşkil edebilir.

Resim İsmi: “Ali Pashe Tepelena” veya “Tepedenli Ali Paşa” olarak

verilmiştir.

Resim No: 07 “Tepedenli Ali Paşa” Resminde Osmanlı imajı:

- Bu resim Arnavut tarih kitaplarından birinden alınarak araştırmamıza

dahil edilmiştir.329 Burada da yukarıda Resim No: 03 teki İskender Bey resmin

verdiği imajına yakın bir Osmanlı imajı oluşturmaktadır.

Burada resimdeki karakter Tepedenli Ali Paşanın alınan tarih kitabında

verilen bilgilerle paralel olarak bir değerlendirmeye tabi tutulup verilmek istenen

Osmanlı imajının ortaya çıkarttık.

Resimdeki Tepedenli Ali Paşanın milliyet olarak Arnavut olması, bu resmin

Arnavutça tarih kitabında yer alması için yeterli bir sebep teşkil etmektedir. Ali

Paşanın Arnavut olması ve son dönem Osmanlısında güçlü bir ayan haline gelerek

Balkanlar’daki yerel gücünü güçlendirip çoğu zaman Osmanlı Devleti’nin başını

329 Toena BOTİMET: Hıstorija E Popullit Shqıptar I, Akademia Shkencave E Shqiprise İnstitutsioni I
Historise.(Tiran, 2000),s.142

 169

ağrıtması bu karakteri yukarıda ki gibi İskender Beyde olduğu gibi Arnavutların

milli kahramanı olarak telakki edilip Balkan milletlerin Osmanlı memnuniyetsizliğini

buna benzer resimleri tarih kitaplarına yerleştirerek istenilmeyen Osmanlı imajının

oluşmasını sağlamaktadırlar.

Buradaki Tepedenli Ali Paşa Osmanlının bir yöneticisi olarak değil de

memnuniyetsiz Balkan milletlerinin bir kahraman sembolü olarak verilmektedir.

Resim İsmi: “Jeniçeri” yani “ Yeniçeri” olarak verilmiştir.

Resim No: 08 “Yeniçeri” Resminde Osmanlı İmajı:

- Makedonya’daki incelediğimiz tarih kitaplarının tamamında Osmanlı

Devleti’nin ordusunun büyük bir gücünü teşkil eden yeniçeri meselesi incelenmiş ve

bu konuya çok önem verilmiştir. Yeniçeri isimli 07 numaralı resim Arnavutça tarih

kitabından alınmıştır.330

Bu resimde silahlı bir yeniçeri askeri gösterilmektedir Makedonya’daki tarih

kitaplarında yeniçeri meselesi önemli bir yer kapladığı için bu resim Osmanlı

Devleti’nin güçlülüğü sembolünün yanında yerel tarihçilere göre yeniçerilerin büyük

bir kısmı devşirilmiş yerli Balkan milletlerinden olduklarından dolayı bunlar yerel

Arnavut, Boşnak, Türk ahaliyi sembolize etmektedir. Bu tarz bir sembolün resimlere

aktarılması Osmanlı Devleti’ndeki toleransın bir nişanesi olarak karşımıza

çıkmaktadır. Bu tarz bir anlayış Toleranslı Osmanlı imajını peşinden getirmektedir.

Bunun yanında Osmanlı yeniçerisi askerine bakan bir Arnavut rahatlıkla kendi

dedesinin de bir zamanlar Osmanlı Devleti’nin bir yeniçeri askeri olabileceği veya

330 Hilmi İSMAİLİ; Fatmir SEYDİU: Historiya E Pergijtshme E Shtetit Dhe E Drejtes, Prishtine:
Universiteti İ Prishtines.(Priştine, 2000),s.271

 170

olduğu düşüncesiyle baş başa kalmasına neden olabilmekte ve bununla gurur da

duyulabilmektedir.

Resim İsmi: “Osmanlı” olarak verilmiştir.

Resim No: 09 “Osmanlı” resminde Osmanlı imajı:

- Resim daha önceden araştırmamızın gereği incelenen Arnavutça tarih

kitabının kapak kısmından alınarak Osmanlı imajı hakkında bir fikir vermektedir.331

Bu kitap Makedonya Cumhuriyeti’nde dini eğitim veren İsa Bey Medresesi’nde

dördüncü sınıfta Osmanlı Devleti Hakkında İncelemeler kitabıdır. Bu kitabın

kapağında tam teçhizatlı, atlı bir Osmanlı askerini görmekteyiz.

Resimdeki askerin ve atlı halinden ziyade resim ilk bakışta bakanlara

Osmanlı İslam devleti imajıyla karşılaşılmaktadır. Resme baktığımızda Osmanlı atlı

askerinin uzun bir mızrağa sahip olduğuna görmekteyiz. Bu mızrağın dik bir şekilde

göğe doğru yükseltirmiş bir şekilde tutulmaktadır, mızrağın ucunda bir sancak

mevcut. Bu sancağın içinde ihtiva ettiği yazıların kelimeyi tevhit yazısı olduğunun

görmekteyiz.

Osmanlı askerinin heybetli bir şekilde duruşu güçlü ve dinç bir Osmanlı

Devleti’ni temsil etmektedir. Yukarı doğru uzanan mızrağın ve sancakta ki kelimeyi

tevhidin Osmanlı Devleti hakkında şu tarz bir Osmanlı imajını oluşturmaktadır:

Osmanlı Devleti’nin birinci ve en üstün gayesi ve ideali dünya üzerinde İslam

dininin yayılması ve savunuculuğunun yapan Osmanlı imajı oluşturulmaktadır. Yani

331 Seyyid. M. DİKEN: Studime Mbi Historine E Shtetit Osman, Meshiati İBİ’te Maqedonis.(Shkup,
1994).

 171

Osmanlı devleti sultanını Müslümanların hamisi olduğu anlayışının da vermektedir.

Burada Osmanlı hilafet müessesesinin mevcudiyeti vurgulanmaktadır.

Gravür İsmi: “Aniya Luftarake Turke” yani “Türk Savaş Gemisi”

olarak verilmiştir.

Gravür No: 10 “Türk Savaş Gemisinde” Osmanlı İmajı:

Bu gravür Arnavutça tarih kitabından alınmıştır.332 Kitabın tarihi metnin sağ

kenarında bu gravür verilmiştir, bu gravürün yanındaki tarihi metninde Osmanlının

güçlü deniz gücünün mevcudiyetinden bahsedilmektedir. Bunun yanında gravürdeki

bu Türk savaş gemisinin Osmanlının sadece güçlü deniz gücü imajının yanında

gravürdeki savaş gemisinin büyük, tam donanımlı yani askeri savaş teçhizatıyla

donatılmış, denizlere hakim olmak için Osmanlı deniz politikasını ve Osmanlının

denize ne kadar önem verdiklerinin önemini vurgulanarak Osmanlının fetih

hareketinde deniz gücünün önemi hakkında bir Osmanlı imajı oluşturulmaktadır.

Resim İsmi: “5 Ekim 1912 Balkanlar Despotu İndirdi”

Resim No: 11 “5 Ekim 1912 Balkanlar Despotu İndirdi” Osmanlı İmajı:

Bu resimde temel ana konu Balkan Savaşlarında kazanılan başarının

sonucunda Osmanlının Balkanlar’dan çekilmesi sembolize edilmiştir. Balkanlar’daki

Osmanlı imajı despot olarak belirtilerek başlıkta olduğu gibi Balkanlar’ın despotu

indirildi diye zikredilmiştir. Diğer bir sembol ise Ejder- Türk bütünleşmesi

unutulmamış, yüzyıllar boyunca Avrupalı tarafından hatırlanmış, 19. yüzyılın

332 Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt Shkollor (Tiran, 1996
),s.65

 172

sonunda Osmanlı İmparatorluğu’nun çöküşünün temsil edildiği betimlemelerde

karşımıza farklı bir biçimde çıkmıştır.333

Resim İsmi: “1904 Türk Subay İmajı”

Resim No: 12 “1904 Türk Subay İmajı” Osmanlı İmajı:

Kılıcından kan damlayan, aciz, hilekar, tamahkar, şehvet düşkünü, aciz bir

yansıma bulur sanatta. Bu tarz bir imaj Osmanlının Balkanlar’da ve Avrupa’daki

imajının temelini teşkil etmektedir.334

333 Zafer TOPRAK: Cihan Harbinin Provası Balkan Harbi, Toplumsal Tarih (İstanbul, 2002),s.44
334 Kerem TOPUZ: Abdülhamit ve Türkiye’nin İmajı, Tombak.(İstanbul, 1998),s.44

 173

IV. BÖLÜM

3. Sonuç ve Öneriler

Bu bölümde, araştırmanın bulguları ve yorumlarına dayalı ulaşılan sonuçlara

değinilmiştir.

4.1. Sonuç

1. Makedonya Cumhuriyeti çok ulusların yaşadığı tabir caiz ise “Irklar

Müzesi” olmuştur ve olmaya da devam etmektedir. Osmanlı İmparatorluğu

döneminde olduğu gibi günümüz Makedonya’sında da halen bir çok ulusun bir arada

yaşadıklarına şahit olmaktayız. Makedonya Cumhuriyeti’ni bugün Türk,Arnavut,

Makedon, Boşnak, Sırp,Çingene,Ulah ve buna benzer unsurlar harmonisi

oluşturmaktadır. Bu çok milletli devletin arada sırada etnik ve siyasi sorunlar olduğu

da görülmektedir. Fakat bu sorunlar kısa sürede anlaşmalarla nihayetine varmaktadır.

Birçok milletten oluşan bu devletin çok milletli olmasının dezavantajlarının yanında

çoğu zaman avantajları da vardır. Birkaç milletin bir arada yaşamaya alışması o

toplumda farklı kültürel ve siyasi dinamiklerin oluşup gelişmesi demektir. İşte bu

dinamiklerin ara sıra etkileşimi sonucunda ortaya ortak bir harmoninin çıkması

demektir. Makedonya Cumhuriyeti’ndeki milletler bu topraklar yerleşmiş yeni

milletler değillerdir, bunlar Osmanlı şemsiyesi altında yaşamış milletlerin gelişmiş

ve olgunlaşmış hallerini oluşturan milletlerdir ve Makedonya’nın realitesini

oluşturmaktadırlar. Balkanlar’ın hareketli ve huzursuz milletlerinin birtakım idealler

peşinde koşmaları diğer Balkan ülkelerini ve dolayısıyla zaman zaman Makedonya

 174

devletindeki milli dinamiklerin harekete geçmesine her zaman sebep olmuştur.

Dağılan Yugoslavya ile beraber kurulan memnuniyetsiz küçük devletlerin bazıları

her fırsatta hegemonik birtakım faaliyet ve maceralara kalkışmışlardır. Bu

maceraların yönünün hangi yöne çevrilmişse o yönde bulunan ve yanında bulunan

devletçiklerde etnik bazda bir hareketliliğe sebep olmuştur. Misal olarak Sırpların

Kosova’daki Müslüman Arnavutlara yaptıkları Makedonya’daki Müslüman Arnavut

milletinin milli duygularının kabartıp her fırsatta dışa fışkırmasının sağlarken, aynı

devletteki Makedon milletini Sırplardan örnek alarak bunun gibi bir milliyetçilik

tavrını alıp coşmalarına sebep olmuştur. Bu da Makedonya Cumhuriyeti’nin ara sıra

sıkıntı ve huzursuzluk havasına bürünmesine neden teşkil etmiştir.

Fakat bütün bu olayların yukarıda zikrettiğim gibi kısa vadede olup

bitmektedir. Asıl Osmanlının Balkan topraklarından çekilmesinden bu yana bir türlü

bitmek bilmeyen bir mesele hala de devam etmektedir. İşte bu mesele Osmanlı

İmparatorluğu’nun yüzyıllar sonra bile günümüz Makedonya’sında bıraktığı izlerin

yanlış anlaşılması ve bilerek veya bilmeyerek yanlış tanıtılması halen bir sıkıntıyı

teşkil etmektedir. Bu sıkıntı Makedonya tarih kitaplarında da yazılı olan Osmanlı

imajıdır. Makedonya ve Balkanlar’daki tarih kitaplarında oluşturulmuş Osmanlı

İmajının her daim Balkanlar’da bilhassa Makedonya devletinde yaşayan öncelikle

Türkleri ve daha sonra diğer Müslüman milletlerini derinden etkilemiş ve değişik

kimlik ve kültürel sıkıntıların doğmasına zemin hazırlamıştır.

Bizim tez araştırma konusu olarak incelediğimiz, Makedonya tarih

kitaplarındaki Osmanlı imajının günümüz Türk ve diğer Müslüman milletlerini

derinden etkileyebileceği kanaatine vardık.

 175

2. Geçmişte Osmanlı İmparatorluğunu oluşturan unsurlardan daha doğrusu

Müslüman unsurlardan üç tanesi günümüzde Makedonya devletinde halen mevcutlar,

bu üç unsur Türk, Arnavut (bu unsur Makedonya nüfusunun neredeyse %45 lik bir

oranını oluşturmak üzere) ve Boşnaklardır. Günümüzde Arnavut ve Boşnak milleti

Osmanlı zamanında İslam dininin kabulüyle kendilerine yeni din edinmelerinin

yanında, kendilerini günümüze kadar devam edecek olan Osmanlı kültürünün bir

parçası haline gelmişlerdir. İşte bu unsurların yüzyıllardır Osmanlının ta kendisi

olurken Osmanlının Balkanlar’dan çekilmesiyle her ne kadar kendi milli devletlerini

kurmuşlarsa da hala Osmanlı gelenek ve göreneklerine göre devam etmektedirler.

Fakat değişen siyasi ve jeopolitik şartları yüzünden bazı unsurların zaman içerisinde

Osmanlı Devleti’ne karşı antipati ve hatta aşırı derecede kin beslemeye başlamaları

ve milli tarihlerine çıkarları doğrultularında Osmanlı imajı oluşturmaları bu Arnavut

ve Boşnak unsurları Osmanlıdan ve dolayısıyla Osmanlı varisi günümüz Türkiye

Cumhuriyeti’ne bakış açılarında değişiklikler yapmıştır. Burada tarihi kötü anlamada

kullanım da denilebilir.

Bu bakış açılarına girmeden önce şunu da belirtmek isterim ki Balkanlar’da

yaşayan unsurların neredeyse tümü geçmişteki Osmanlı Devleti ile günümüz Türkiye

Cumhuriyeti arasında bir ayrım yapmamakta ve Türkiye Cumhuriyetinin Osmanlının

devamı olarak görmekte ve nitelendirmektedirler. Bu anlayış Makedonya

Cumhuriyeti’nde yaşayan milletlerin neredeyse hepsinde böyledir.

Makedonya Cumhuriyeti’nin günümüz nüfuzunun % 4’lük bir oranını Türkler

oluşturmaktadır. Balkanlar’a ve Makedonya’ya yerleşen Türklerin tarihi

geçmişlerinde Osmanlı sayesinde Anadolu’dan getirilmiş yörük aileleri olduğu

bilinmekte ve bunun yüzündendir ki Makedonya’daki Türkler günümüz Türkiye

 176

Cumhuriyeti’ni ve dolaylı olarak Osmanlı Devleti’ne aşırı derecede sempati ve

hayranlık duymaktadırlar. Ve kendilerine “Evladı Fatihan” ünvanına layık

görmelerinin sebebi bu Türklerin Anadolu Türklüğünün bir parçası olduklarındandır.

Fakat Osmanlı Devleti’nin Balkanlar’dan bir daha geri gelmemek üzere çekilmesiyle

artık Balkanlar’daki Türklere iki alternatif kalmıştı:

Birincisi her şeyini bırakıp yeni Anadolu’ya göç etmek.

İkincisi ise Balkan topraklarında kalıp aşağılanma ve zulme tabi olmak gibi

alternatifleri kalmıştır. Kimi Türkler göç etmiş kimileri ise Balkanlar’ı vatanları

olarak kabullenip oldukları yerlerde kalmışlardır. Yıllardır bu saydığımız iki

alternatif Balkanlar’da ve Makedonya’daki Türklerin bir nevi kaderleri olmuştur.

Fakat günümüzde bu kader her ne kadar değişmiş ise de son dönemlerde

Makedonya’daki Türkleri rahatsız eden farklı ve can sıkıcı bir mesele mevcuttur. Bu

mesele ise Makedonya’daki tarih kitaplarında mevcut Osmanlı imajı meselesidir.

Peki bu mesele niye Makedonya’daki Türkleri rahatsız etmiştir ?

Yaptığımız araştırmalara dayanaraktan Osmanlının Balkanlar’dan

çekilmesinden sonra Balkan tarih kitaplarına Osmanlıyla ilgili hoş olmayan ve asılsız

iddialar eklenerek dar manada Makedonya’da, geniş manada Balkanlar’daki Türkleri

derinden etkilemektedir.

Bu tarih kitaplarındaki kullanılan yanıltma tekniği sayesinde Osmanlıya

atfedilen şeyler Makedonya’daki Türklere atfedilmese de buradaki Türkler

Osmanlının bir parçası oldukları için, Osmanlı eşittir Türkler anlayışı olduğu için

Makedonya Türklerini huzursuz ederek memnuniyetsizliklerimizi artırmaktadır. Biz

Türkleri rahatsız eden iddialara bakacak olursak genel manada tarih kitaplarında

oluşturulmuş vahşi, katliam yapan, barbar, kuralsız, zulümle intikam alan gibisinden

 177

Osmanlı imajları bizleri rahatsız etmektedir.335Bu tarz imajın araştırmamızın “Tarih

Kitaplarında Osmanlının İki Temel İmajı” konulu kısmında daha geniş olarak yer

verildiği için burada sadece yüzeysel geçinip asıl mevzuumuz üzerinde durulacaktır.

Bu tarz bir imajın Balkanlar’daki Türkleri rahatsız etmekle kalmayıp, resmi

tarih kitaplarında bu tarz şeyler anlatıldığı için bunları okuyan genç lise veya orta

okul Türk öğrencileri üzerine nasıl bir etki bırakabileceğini tahmin emek bile

istemeyiz. Acaba bu tarz bir Osmanlı imajı Türklerin Osmanlı Devleti’ne hangi gözle

bakacaklarına ve nasıl bir Osmanlı kimliğinin kafalarında oluşacağını anlamak için

zorlanmamak gerekir. Bu tarz bir Osmanlı imajı genç nesillerin ikiliğe düşmelerine

ya da daha fazla milli duygularının tahrik olmasına neden olmaktadır. Bu da

Makedonya’da huzursuzluğun ve etnik problemlerin doğmasına neden olabilir. Bu

tarz Osmanlı imajı Türkleri doğrudan doğruya milli olarak etkilerken bu bölgelerde

yaşayan Türklere karşı diğer milletler tarafından farklı bir bakış açısı

oluşturulmaktadır.Her ne kadar tarih kitaplarında yazılanlar o dönemin Osmanlı

335 Ali HADRİ: Hıstorıa E Popullıt Shqıptare, Entı I Teksteve Dhe I Mjeteve Mesımore I Krahınes
Socıalıste Autonome Te Kosoves. (Prishtine, 1967),s.70

Hinsi MÜZÜRİ: Hinsi MÜZÜRİ: Hıstorıa E Popullıt Shqıptar, Shtepıa Botuese E Lıbrıt
Shkollor.
 (Tiran, 1996),s.50-51
Aleksandar TRAYANOVSKİ: Hıstorıa III , Prosvetno Delo (Skopje, 1996),s.95
Toena BOTİMET: Hıstorija E Popullit Shqıptar I, Akademia Shkencave E Shqiprise İnstitutsioni I
Historise.(Tiran, 2000),s.376
Risto DİNEV; Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Risto DİNEV;
Georgi DİMOVSKİ; Yovan KOCANKOVSKİ; Georgi TANKOVSKİ: Istorija II, Prosvetno
Delo.(Skopje, 1975),s.94
Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: Istorija III, Prosvetno
Delo.(Skopje, 1986),s.76
Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.122
Dimitar MİTOVSKİ; Trpko PANGOVSKİ; Milka TODOROVSKA: a.g.e.,s.128-131
Aleksandar Stoyanovski; İvan Kantarciev; Danco ZAGOROVSKİ; Mihaylo APOSTOLOVSKİ:
İstorija Na Makedonskiot Narods. Pecatnitsa na Makedonija.(Skopje, 1988),s.91
Dimitar VLAHOV:IzIstorije Makedonskog Naroda, Prosvete Izdavaçko Preduzeçe
Sırbiye.(1950,Beograt),s.11
Dimitar VLAHOV: a.g.e.,s.12
Boyo GRAFENHUER; Duşan PETROVİC; Yasoslav SİDAR: Narodana Isorija Na Sotsialitsicka
Federativna Republika Yugoslaviya, Prosveta.(Beograd, 1953),s.695

 178

Devleti için yazılmış olsalar da bu mesele günümüze indirgenerek bugünün

Türklerine de atfedilmeye başlayacaktır. Bir nevi Osmanlının yapmadığı bir şeyi

yaptı gibi göstererek günümüz Türkleri yaşadıkları bölgelerde kültürel ve kimlik

sıkıntıların yaşanmasına neden teşkil edebilir.Tarih kitaplarındaki farklı Osmanlı

imajının Türk milletini bilinçli veya bilinçsiz kendi tarihlerinin bir parçası olan

Osmanlı Devleti’ne karşı oluşturulmaya çalışılan bu imajı kabul etmemek ve

reddetmeye gitmelerine ve bunun için ileriye dönük devlete karşı bir küsmeye

itmektedir.

Resmi tarihlerde Osmanlı hakkında oluşturulan imajın Makedonya’daki

Türklerin kendi milliyetine karşı yapılmış bir hakaret ve aşağılama olarak

algılamalarına sebep olmaktadır.

 Bu tarz Osmanlı imajı sadece Türlerin kendi aralarında huzursuz bir

psikolojiye bürünmelerinin yanında Türklerle yüzyıllardır beraber yaşayan diğer

milletlerde de Türkler karşı bir antipatinin oluşmasına neden teşkil etmektedir.

3. Makedonya’da yaşayan Arnavut, Boşnak gibi Müslüman milletlerin de

kendi resmi tarihlerinde yukarıda zikredilen Osmanlı imajı gibi bir imajı içermesi bu

milletlerde Osmanlıya ve doğrudan Türkler karşı ön yargılı olmalarına neden

olmaktadır. Makedonya’daki diğer Arnavut, Boşnak, Çingene gibi milletlerin

yüzyıllar Osmanlı Devleti bünyesinde dini bir birlik içerisinde ve tüm milli ve dini

haklarına sahip bir şekilde yaşamaları Osmanlının Balkanlar’dan çekilmesinden

sonra da devam etmiştir. Fakat bu milletlerin kendi tarih kitaplarında Osmanlı

hakkında yazılanlar bu birlik ve beraberlik anlayışına zarar getirecek derecede

tehlikeli bir durum arz etmektedir. İncelememizde “Belli Bir Olaya Sabitlenme

Tekniği” sayesinde Balkanlar’daki Osmanlının yaptığı bir olayın sürekli tekrarlanıp

 179

durması birlik ve beraber yaşama anlayışını bitirmektedir. Yukarıda zikredilen

milletlerden Arnavut milletinin tarih kitaplarının incelememiz esnasında Makedon

tarih kitaplarındaki Osmanlı imajının nerdeyse aynısının varlığını görmüştük. Bunun

böyle olmasının nedenine gelince zaten Arnavutça tarih kitapların çoğu Makedon

dilinden Arnavutçaya tercüme edildiği içindir.Tarih kitaplarında mevcut Osmanlı

imajının bu sefer Arnavutlar tarafından okunarak Osmanlı ve dolaylı olarak

Makedonya’daki Türkler karşı cephe almasına neden olabilir. Arnavut milletinin

aynı ön yargılı Osmanlı imajıyla beslenmeleri iki millet arasında nefretin doğmasına

neden teşkil edebilir. Tarih kitaplarında iddia edilen vahşet ve zulüm yapan Osmanlı

imajına göre Osmanlılar Arnavutlara karşı da haksız davrandığına dair bilgiler

mevcuttur. Bunun böyle olması Osmanlıya karşı farklı bir yaklaşımın oluşmasını

sağlarken diğer yandan iki millet arasında uçurumların olmasına neden olabilir. Bu

durum da aynı dine mensup ve Osmanlın önemli unsuru olan bu iki milletin yüzyıllar

sonra birbirlerine küsmesi demektir. Bunun da resmi tarihte oluşmuş Osmanlı imajın

sayesinde olabilir. Oysa bu iki milletin hem dini hem de kültürel o kadar ortak

noktaları var ki çoğu konuda birbirinden ayırmak imkansızdır. Balkanlar’daki son

dönem artan milliyetçiliğin eski Osmanlı milletlerinin hemen hemen hepsine sirayet

ederken, bu durum bu milletlerin kendi milli tarihlerine yansıtılmıştır. Bunun böyle

olması ortaya çoğu Balkan milletinde ortak bir düşman oluşturmaya gidilmiş ve o

dönemin getirdiği kendi devletini kurma heyecanına kapılarak Osmanlıyı her şeyin

suçlusu konumuna getirip tarihlerine bu ortak düşmanı almışlardır. Bu düşmanlık

günümüzde eskiye nazaran güçlü olmasa da devam etmektedir ve çoğu zaman buna

tarih kitaplarında da rastlanılmaktadır. İşte tarih kitaplarındaki oluşturulan Osmanlı

imajı Makedonya’da yaşayan Makedonlar, Arnavutlar ve diğer milletlerin Osmanlı

 180

Devleti’ne dolaylı olarak da Türklere karşı olumsuz duyguların beslenilmesine neden

olmuştur.

4.2. Öneriler

Bu başlıkta araştırmanın sonuçlarına ve bulgularına dayanılarak şu önerilere yer

verilmiştir.

• Makedonya ve Türkiye Cumhuriyeti’nin belirli periyotlar içerisinde değişik

komisyon veya farklı birer şekilde bir araya gelip tarih kitaplarındaki

gerçeklerin ortaya çıkartılması için çalışmaların yapılması gerekmektedir. İki

tarafın da ellerindeki tarih belgeleri ortaya koyarak bu soruna bir tür çare

bulmak zorundalar.

• Makedonya’daki tarih kitaplarında mevcut, bilinçli veya bilinçsiz

oluşturulmuş yanıltıcı bilgilerin giderilmesi için bu bizim yaptığımız

araştırmaların genişletilmesi ve çoğaltılması yapıldıktan sonra bunun

düzeltilebilmesi için Makedonya ile ortak çözüm yolunun aranması

gereklidir.

• Madem tarih bir bütün olarak incelenmektedir, o zaman Makedonya’daki

tarih kitaplarında mevcut konuların verilişinde belirli olayların ön plana

çıkartılması ve buna göre bir milletin değerlendirilmesi yolunun durdurulması

gerekmektedir. Bunun için tekrar Makedonya tarih kitaplarında bu tekniğin

kullanılıp kullanılmadığı sorunu öncelikle giderilmeli ve bunu sonucun da

düzeltilmesi için çaba harcanmalıdır.

 181

KAYNAKÇA

ALEKSANDAR, Trayanovskı. (1995). Hıstorıa. Skopje: Prosvetno Delo

ALTAY, Mutlu.(1955).Türkler İçin Ne Diyorlar. İstanbul: Türk Kültürünü Araştırma

Enstitüsü

ARNOLD, T.W.(1982). İntişar-ı İslam Tarihi. Ankara: Akçağ Yayınları, No: 24, İkinci

Baskı

BASHKESIA FETARE İSLAME E REPUBLIKES SE MAQEDONİSE. (2003).

Kushtetuta E Bashkesıse Fetare İslame E Republikes Se Maqedonise. Shkup.

BELİÇANSKİ, Tsvetan, T. Blagoya, K. Aleko. (1986). İstoriya IV. Skopje: İzdanie Na

Prosvetno Delo

CAMBAZOVSKI, Panta.(1957). Turski Dokumenti Za Makedonskata Istorija 1818-

1827. Skopje: Instıtut Za Natsıonalna Istorıja

CANA, Zekırıa. (1979). Levizja Kombetare Shqıpetare Ne Kosov 1908-1912. Prishtine:

Rilindja

 182

CASSTELLAN, Georges.(1995). Balkanların Tarihi. İstanbul: History Des Balkans Tarih

Dizisi, Onk Ajans

CURDER. M, Vasic. (1962). Yugoslovenskıte Drjavı Pod Turskata Imperıa. Zagreb:

İzbrani İzvori

ÇETİNER, Yılmaz . (1994). Şu Bizim Rumeli. İstanbul: Milliyet yayınları A.Ş.

DİKEN, S. Muhammed. (1994). Studime Mbi Historine E Shtetit Osman. Skopje: Meshiti

İ Bİ’te Maqedonis

DİNEV, Risto, D. Georgi, K. Yovan, T. Georgi. (1975). İstorija II Gimnaziya. Skopje:

İzdanie Na Prosvetno Delo

DURDEVİC, Bogdan, MİLAN, Vasic. (1962). Yugoslovenskıte Drjavı Pod Turskata

Imperıa. Zagreb: İzbrani İzvori

FEYZULLAH, Şaban. (1998). Lise Tarih Notları. Tetova: Meslek Sağlık Lisesi Nikola

Şteyn

FRANLED, Eran.(1995). Paradox In The Identity of Masedonian Muslims.

Miamai:University Pres

 183

GAVRANKAPETANOVİÇ, Munir.(1993). Mladi Muslimani. Sarayevo: Sloboda

GRAFENHAUER, Bogo, P. Duşan, S. Yazoslav. (1953). İstorija Na Yugoslovenskite

Narodi. Beograd: Prosveta

H.T. Norris. (1993). İslam İn The Balkans. Amerika: Üniversity of South California

HADRİ, Ali. (1967). Hıstorıa E Popullıt Shqıpetare. Prıshtine: Entı I Teksteve Dhe I

Myeteve Mesimore I Krahınes Socıalıste Autonome Te Kosoves

HAMMER, Josep.(1839). History De Lempair L’Otoman, Depuis Son Orgine jusqua

nos jours. Paris

HATİPOĞLU, Murat.(2002). Makedonya Sorunu Dünden Bugüne. Ankara: Avrasya Bir

Vakfı ASAM Yayınları: 34, Balkan Araştırmalar Dizisi:6.

HUNTCHİNSON K. Francis.(1999). Otomobil İle Gezi Balkanlar 1908, İstanbul:

Aksoy yayınları

 HYUSAMEDİN, Feray.(1999). Skice e Mendimit politik Shqiptar, Shkup: Logos A

İSMAİLİ, Hilmi, SEYDİU, Fatmir. (2000). Hıstorıa E Pergjıtshme. Prıshtine: Shtepıa

Botuese

İZETBEGOVİÇ, Aliya.(1993). İslamska Deklaratsia, Bosna Hersek

 184

KARPAT, Kemal.(2004). Osmanlı ve Dünya -Osmanlı Devleti ve Dünya Tarihindeki

Yeri.İstanbul: Ufuk Kitapları:4, Tarih Dizisi:1

KİTAP YAYINEVİ.(2005).Dünyada Türk İmgesi.İstanbul: Kitap Yayınevi-83, Tarih ve

Coğrafya Dizisi-33

KONSTANTİN,Yosif.(1990).Belgrad-Istanbul Roma Yolu. Ankara: Kültür Bakanlığı

KUSEVSKİ, Voyo, D. Yordan, P. Trpko, B. Tsvetan. (1974). Istorija I. Skopje: Prosvetno

Delo

LAPE, Lyuben. (1979). Zbirki Ot Makedonskata İstorja. Skopje: Prosvetno Delo

Makedonya Cumhuriyeti Devlet İstatistik Kurumu Genel nüfus sayımı yayınları

1991-94

Makedonya Cumhuriyeti Devlet İstatistik Kurumunun Eğitim ile ilgili yayınları: 97/98,

98/99

Makedonya Cumhuriyeti Üsküp Üniversite yıllık bültenleri 1997/98, 98/99, 99/00,

Devlet memurları ajansı, 2001

MANTRANİT, Robert.(1989). Hıstorıa E Perandoris Osmane. Parıs:Shtepıa Botuese

Dituria

 185

MARTİNOVİÇ, Niko. (2005). Crna Gora Biografski Zapisi I Tragom istorijskih

Mijenja. Pobjeda COBISS.CG-ID 9749520. Crna Gora

MATKOVSKİ, Aleksandar.(1992). Balkanot vo Delata Na Stranskite Patopisci 1402-

1657. Kultura. Skopje

MİLADİNOV, Simo. (1993). Hıstorıa I. Skopje: Prosvetno Delo

MİRKO, Jeljel. (1963). Istorıja II Gyımnazıja. Skopje: Prosvetno Delo

MİTOVSKİ, Dimitar, P. Trpko, T. Milka. (1986). İstorija III. Skopje: İzdanie Na Prosvetno

Delo

MİTOVSKİ, Dimitar, P. Trpko, T. Milka. (1990). Tarih VII. Üsküp: Prosvetno Delo

MLADENOVSKİ, Simo. (1994). Kniga Na Hıstorıa. Skopje: Prosvetno Delo

MLADENOVSKİ, Simo. (1994). Sınıf V için Tarih Okuma Kitabı. Üsküp: Prosvetno

Delo

MUMİNOVİÇ, Rasim. (1994). Fenomenologiya Sırpskog Genotsıda. Sarayevo: Knijevna

Bibloteka

 186

MYZRI, Hinsi. (1996). Hıstorıa E Popullıt Shqıpetare. Tirane: Shtepıa Botuese E Lıbrıt

Shkollor

ORTAYLI, İlber.(2004). Osmanlı Barışı. İstanbul: Ufuk Kitapları:39, Tarih Dizizsi:13.

PANOV, Branko. (1996). Hıstorıa II. Skopje: Prosvetno Delo

PANOV, Branko. (2001). Hıstorıa II. Skopje: Prosvetno Delo

SAFRAN, Mustafa. (2000). Tarih Eğitimi ve Öğretimi Makaleleri. Ankara

SANDER, Oral. (1969). Balkan Gelişmeleri ve Türkiye 1645-1965. Ankara

SANDER, Oral.(1998). Siyasi Tarih 1918-1994. Ankara: İmge Kitabevi Yayınları ISBN

975 533 005 4, 6 Baskı

SANDER, Oral.(2000). Siyasi Tarih İlkçağlardan 1918’e. Ankara: İmge Kitabevi

Yayınları ISBN 975 533 043 7, 8 Baskı

STOYANOVSKİ, Aleksandar, K. İvan, Z. Daço. (1988). İstorija Na Makedonskiot

Narod. Skopje: Narodna Fakultena Bibloteka

TODOROVA, Maria. (2003). Balkanlar’ı Tahayyül Etmek. İletişim Yayınları 878

Araştırma-İnceleme Dizisi 137. İstanbul

 187

TODOROVA, Mariya.(1995). The Otoman Legacyn the Balkans and a Mirror of the

New İnternational Order. İstanbul

TODOROVSKI, Gligor. (1984). Reformite Na Makedoniya Od Srana Na Evropskite

Sili. Skopje: Prosvetno Delo

TOENA, Botimet.(2000).Historia E Popullit Shqiptar I. Tirane: Akademia Shkencave E

Shqiprise İnstitutsioni I Historise

TRAAYNOVSKİ, Aleksandar. (1996). Hıstorıa III. Skopje: Prosvetno Delo

TUFAN,Muzaffer. (1989). Göç Hareketleri ve Yugoslavya Türkleri. Ankara:Atatürk

Kültür Dil ve Tarih yüksek Kurumu, Atatürk Tarih Kurumu yayınları, Cilt 5 sayı

TURAN, Osman.(1969).Türk Dünya Nizamının Milli, İslami ve İnsani Esasları.İstanbul:

Turan Neşriat ve Matbacılık, cilt II.

TURAN, Refik, S. Mustafa, Y. Semih, H. Necdet, M. Şahin, Ç.A. Mehmet. (2003). Atatürk

İlkeleri ve İnkılap Tarihi. Ankara

VELYANOVSKA, Novica, M. Simo, K. Stoyan, N. Svetozar. (1991). Tarih VIII. Üsküp:

Prosvetno Delo

WOLLF. L, Robert. (1956). The Balkans in Our Time. Cambridge: Harvard Universıty

Pres

 188

YELAVİÇ, Barbara.(1999). Istorija Na Balkanot (XVIII-XIXy.y). Skopje: Novinsko

Izdavacka Kuça List

YELAVİÇ, Barbara.(1999). Istorija Na Balkanot (XXy.y). Skopje: Novinsko Izdavacka

Kuça List

