

TARİHİN SEYRİNDE

Tarihın Götürdüğü Yere Gıt

Gazi Üniversitesi Gazi Eğitim Fakültesi Tarih Öğretmenliği Anabilim Dalı Bülteni

Ekim-Kasım-Aralık 2010

TARİHİN SEYRİNDE

YIL:2 SAYI:10
EKİM-KASIM-ARALIK
2010

İÇİNDEKİLER

- NOT DEFTERİM: ‘Yavru Vatan’ın Serüveni
- Martin Luther ve Almanya’da Reform
- Özgürlük Anıtı
- Unesco’nun Kimliği
- TARİHTEN HİKÂYELER: Karun
- SEVİL’EN KÖŞE: Tualdeki Hayat: Osman Hamdi Bey
- TECRÜBEYLE MÜLAKAT: Prof. Dr. Mustafa Safran
- HABİBE İLE ADIM ADIM: Antalya
- ÇALIŞAN KALEM: Yeni Yurt Anadolu
- Miryokefalon Savaş Bölgesi İle İlgili Yeni Gerçekler
- Kudüs’ün Fethi
- TARİH MAGAZİN: Truva’yı Felakete Sürükleyen Aşk
- TARİH SPOR: Beşiktaş Spor Kulübü

EDİTÖRDEN

“Bugün kaderimizin efendisi olduğumuza, bize verilen görevin gücümüzü aşmadığına ve onun ızdırap ve zahmetlerinin bizim dayanıklılığımızın ötesinde olmadığına eminim. Kendi nedenimize inandığımız ve kazanmak için yenilmez bir iradeye sahip olduğumuz sürece zafer bize uzak olmayacaktır.”

Mayıs 2009’dan bu yana sadece inanarak ve büyük bir emekle yola devam ettik. Bu inancımız ve emeğimiz boşa çıkmadı. Hayal dünyamızdan yola çıktık, hayatın içinde hayallerimizi gerçek yaptık. Şimdi yeni yüzümüzle ve logomuzla, farklı bir noktada ama aynı heyecanla sizlere merhaba diyoruz.

Daha nitelikli, daha kaliteli, daha güçlüyüz. Bizleri bu konuda destekleyen herkese çok teşekkür ediyoruz.

Yeniliklerin en önemlilerinden biri logomuz oldu. Bu konuda büyük emek harcayan yayın ekibimizden Sevil Araz’a çok teşekkür ediyoruz. Onun yaratıcılığı sayesinde artık bizim de bir logomuz var. Hem de içerdiği her nokta ayrı bir anlam taşıyan manalı bir logo. Logoda görülen mavi yuvarlak dünyayı, gözlerdeki ışıltı geleceği, arka plandaki ada geçmişini, gemi ve yüzen balıklar geçmiş ve gelecek arasındaki bağı ve adadan uçan kuşlar ise Tarihin Seyrinde üyelerini temsil ediyor. Bütün bunları sessizce duran bir dairenin içinde anlamlandırmak gerçekten zor, ama görüyorsunuz ki başarılabilir değil.

Evet, yine yeni yeniden karşınızdayız. Bu sayımızda yine birbirinden ilginç yazılarımız ve Gazi Eğitim Fakültesi Dekanı sayın Prof.Dr. Mustafa SAFRAN’la gerçekleştirilen dolu dolu bir röportaj yer alıyor. Keyifle okuyacağınızı umarak, küçük bir hatırlatmada bulunmak istiyoruz. Bu sayımızdan itibaren her üç ayda bir karşınızda olacağız. Her sayıda sizlerin yazılarına ve isteklerine de yer ayırmayı hedefliyoruz. Bu konuda bize iletişim adresimizden ulaşabilirsiniz. Yeni sayıda görüşmek üzere...

Hoşçakalın.

Gazi Üniversitesi Gazi Eğitim Fakültesi

Tarih Öğretmenliği Ana Bilim Dalı Bülteni: **TARİHİN SEYRİNDE**

Yayın Sorumlusu Öğretim Elemanı:
Tuba ŞENGÜL

Yayın Kurulu: Eda ALAGÖZ, Serhat ALTINKAYNAK, Duygu ALTINOK, Sevil ARAZ, Habibe AVCI, Kübra ÇALIŞKAN, Cansu ÇİFTÇİ, Naciye DURU, Arzu DURUKAN, Halil GOSTAK, Gülşah GÖK, Samet ÖZDEN, Sevinç TUNÇ, Yasemin TÜRKDOĞAN, Gökçe URGANCI, Akif YARDIMCI, Ahmet Yiğit.

İletişim: tarihineyinde@gmail.com Web adresi: http://www.gef.gazi.edu.tr/dergi_tarih/

NOT DEFTERİM Yasemin TÜRKDOĞAN

‘YAVRU VATAN’IN SERÜVENİ

‘Tarihin Seyrinde’nin yeni yüzüyle karşılıyoruz sizi, yine heyecanla, istekle ve desteğinizle yazılarımızı kaleme alıyoruz. Yeni bir dönemde güzellikler ve başarılar yakalamayı umuyoruz.

Bu kez, ‘Not Defterim’ güneye doğru yol aldı. Rotamız Kıbrıs. Açılan ilk sayfada önce pek çok bilgiler döküldü önüme. Birbiri ardına sıralandı cümleler Kıbrıs’la ilgili...

Kıbrıs, coğrafi olarak 34.33 ve 35.41 kuzey enlemleri ile 32.23 ve 34.55 doğu boylamları arasında yer alan, Akdeniz’in üçüncü büyük adasıdır. Yakın Doğu Üniversitesi, Uluslararası Kıbrıs Üniversitesi, Doğu Akdeniz Üniversitesi ile bilimi, Lefkoşa, Güzelyurt, Girne gibi şehirleri ile doğayı ve güzellikleri sunan yavru vatan. Kıbrıs deyince zihinlerde bir tarih öğrencisi olarak akla gelen öncelikli bilgiler bunlar olmuyor ne yazık. Kulağa biraz hikaye, biraz masal gibi gelen, zorlu yıllar ve günler ağır basıyor... İşte o zaman başka bir sayfa açılıyor defterimde. Erol Manisalı’nın “Dünden Bugüne Kıbrıs” adlı eserinin önsözünden bugün Kıbrıs’ta KKTC’nin varlığı bölge uzmanı Dr. Andrew Mango’nun cümleleri çıkıyor karşıma: *İngiltere’nin imparatorluk topraklarından geri çekilmesinden sonra, Kıbrıs’taki Türk tarihinin ve varlığının korunması için ortaya çıkmıştır. Adada Rumların (ve Yunanistan’ın) ne kadar hakları varsa, Kıbrıs Türklerinin (ve Türkiye’nin) de o kadar hakkı vardır. Rum Devleti ne kadar meşru ise KKTC’de o kadar meşrudur.*

Adanın stratejik olduğu kadar tarihi önemi de her zaman büyük olmuştur. M.Ö bir süre Mısır İmparatorluğu’nun, Roma’nın hakimiyetinde olan ada, Roma İmparatorluğu’nu parçalanması ile Bizans’ın bir vilayeti haline gelmiş, İslam Tarihi’nde ise Dört Halife’den Hz. Osman devrinde adaya sefer düzenlenmiştir.

Ve yıl 1571...

Kıbrıs Osmanlı Devleti tarafından fethedilip ve ilk Türk cemaati adaya yerleştirilmiştir. Büyük uğraşlar, hummalı hazırlıklar neticesinde elde edilen ve birçok tarihi romana da konu olan adadaki Osmanlı hakimiyeti 19. yüzyılın ortalarından itibaren sarsıntıya uğramış ve 1571’de Osmanlı Devleti tarafından fethedilen Kıbrıs Adası, 93 Harbi’nde Osmanlıların Ruslara yenilmesi üzerine, Rus Çarlığı’nın ilerlemesine mani olmak ve İngilizlerin desteğini sağlamak amacıyla İngiltere’ye geçici olarak terk edilmiştir. I.Dünya Savaşı’na Osmanlı Devleti’nin İttifak Devletleri yanında girmesini fırsat bilen İngiltere, Ada’yı 1914’te ilhak etmiş, ardından Lozan’da bu ilhakın tanınmasından sonra 1925’te Ada’nın statüsü değiştirilerek burayı sömürgesi olarak ilan etmiştir.

Bu durumu Kıbrıslı Rumlar ‘Enosis’ yani Adanın Yunanistan’a katılması için bir fırsat olarak görüp, gizli faaliyetlerine başlamışlardır. Bunun üzerine Kıbrıslı Türkler 1943’te Kıbrıs Adası Türk Azınlığı Kurumu (KATAK)’nu ardından da Kıbrıs Milli Türk Halk Partisi (KMTHP)’ni kurmuşlardır.

1955’te KATAK ve KMTHP birleşerek “Kıbrıs Türktür Partisi” adını aldı. 1950’de Kıbrıs Başpiskoposluğuna III.Makarios’un seçilmesi, Ada’da Enosis akımının gelişmesine ve bu yönde faaliyetlerin iyice artmasına yol açmıştı. 1954’e gelindiğinde Yunanistan Kıbrıslı Rumlardan gelen baskılar üzerine sorunu Birleşmiş Milletler(BM)’e taşımaya çalışmıştı. Ancak BM Genel Kurulu Yunanistan’ın başvurusunu reddetmiş ve böylece Kıbrıs konusu ilk defa uluslararası kamuoyunda yankılanmıştı. BM’den istediği sonucu alamayan Kıbrıslı Rumlar, Kıbrıs Mücadelesi Ulusal Örgütü (EOKA)’nu kurup İngilizleri ve Türkleri hedef alan terör faaliyetlerine başlamışlardı. Buna karşılık Kıbrıslı Türkler korunma amacı ile ilk Türk direniş örgütü “Volkan”ı kurmuşlardır. İngiliz Bakan ise taraflara Adayı “taksim” önerisinde bulunmuştu. Bununla birlikte 1959 boyunca Kıbrıs Cumhuriyeti’nin kurulması için diplomatik çabalarda bulunulmuş ve Kıbrıs’ta yaşanan olayları yatıştırmak, Ada’da sükuneti sağlamak ve bölgenin statüsünü belirlemek amacı ile 1959 yılı içinde gerçekleştirilen

Zürich ve Londra Antlaşmaları’ndan hemen sonra 16 Ağustos 1960 tarihinde Kıbrıs Cumhuriyeti ilan edilmiştir. Bu yönetimde Cumhurbaşkanı’nın Rumlardan, yardımcısının ise her karara veto yetkisi bulunan Türklerden seçilmesine karar verilmişti. Diğer kurumlarda da Rumlar ve Türkler belli kotalarda temsil hakkı elde etmişti. Ayrıca imzalanan Garanti Belgesinde Türkiye, Yunanistan ve İngiltere ile birlikte garantör devlet olma hakkını elde etmişti. Görüldüğü gibi, Adada huzurlu bir yaşam için, barış yanlısı olan Türkler ılımlı bir tavır sergilemişler, uzlaşma adına fedakarlıklar göstermişlerdi. Fakat Cumhurbaşkanı Makarios Kıbrıslı Türkleri Rumlar ile eşit haklara sahip olmaktan çıkarıp azınlık statüsüne sokmaya kararlıydı ve bu amaçla varılan uzlaşma bozulmuştur. Bunun üzerine önce yapılan bir darbe ile Türkler devlet mekanizmasından uzaklaştırılmış, Adada Türklere karşı sindirme ve etnik temizlik hareketi başlatılmıştı.

Bu süreçte haksızlıklara sessiz mi kalınmalıydı?

1963’ten beri Kıbrıs’ta Türkler aleyhine yaşanan gelişmelere müdahale edemeyen Ankara 1974’te Bülent Ecevit ve koalisyon ortağı Necmettin Erbakan’ın girişimleriyle diğer garantör devlet İngiltere ile görüşmüştü. Bu görüşmeler sonuç vermeyince daha önce imzalanmış antlaşmalara dayanarak Adaya 20 Temmuz ve 14 Ağustos 1974 tarihlerinde iki aşamalı müdahalede bulunulmuştur. Bu müdahalenin ardından Ada fiilen ikiye bölündü. Türkler, Rauf Denktaş liderliğinde Kuzey Kıbrıs Federe Devleti’ni kurmuşlardır. Daha sonra ise 15 Kasım 1983 tarihinde Kuzey Kıbrıs Türk Cumhuriyeti’ni ilan ettiler.

Kıbrıs... Yavru Vatan sıfatı ile koruyup kolladığımız bu ada, her yerde önümüze engel olarak çıkarılmaya çalışılmaktadır. Her ne kadar uluslararası kamuoyunda uzlaşmaya yanaşmayan taraf Türklermiş gibi gösterilmeye çalışılsa da BM Genel Sekreteri Kofi Annan’ın adada nihai çözümü hedefleyen planı 2004’te referanduma sunulmuş; Annan planına Türk tarafı ezici çoğunlukla ‘evet’ derken, zaten AB üyeliğini garantilemiş olan Rumlar ‘hayır’ oyunu kullanarak aslında uzlaşmaya yanaşmayan taraf olduklarını göstermişlerdir.

O kadar çok yazılacak olay, tarih vardı ki Kıbrıs günlüğünde. Sayfalara sığmayan yavru vatanın çilesi günümüzde de pek farklı değil. “Avrupa ve Amerika dün olduğu gibi bugün de Yunanistan’ın arkasında durduğu ve ona destek verdiği için, Rumlar ve Yunanistan Kıbrıs’ta (ve Ege’de) üstünlüğü ellerine geçirmek istemektedir. Eğer Avrupa ve ABD Yunanistan’ın arkasında durmamış olsalardı, Yunanistan Kıbrıs ve Ege’de “üstünlük sağlama” politikasından vazgeçer, Türkiye ile adil ve dengeli bir anlaşma yapmak zorunda kalırdı. Kıbrıs sorunu, Kıbrıs Türk halkının (ve KKTC) yaşam hakkının ve egemenliğinin korunması ve ada üzerinde Türkiye ve Yunanistan arasında bir denge sağlanması meselesidir. Bu denge kabul edilmediği sürece uyuşmazlık çözülemez.”

Unutmayın..! Üç ay sonra bir başka yazı ile görüşene dek hoşçakalın...

MARTİN LUTHER ve ALMANYA'DA REFORM

XI. yüzyılda Avrupa'da Hıristiyanlığın üç ana kolundan biri olan Protestanlığın öncülerinden biridir. Alman din bilgini olan Martin Luther, 1483 yılında Saksonya'nın Eisleben kentinde doğmuştur. Erfurt Üniversitesinde okumuş ve 21 yaşındayken Aziz Agustin'in tarikatına bağlı olarak bir manastırda ilahiyat eğitimine başlamıştır. Aynı yıl rahip olmuş ve Wittenberg Üniversitesinde doktorasını tamamlayarak ders vermiştir. Martin Luther, Almanya'nın papalık tarafından sömürüldüğünü savunuyordu. Roma'ya yaptığı bir gezi sonrası Papanın tüm Hıristiyanları kandırdığı zevk ve lüks içinde bir hayat sürdüğünü fark etmişti. Hıristiyanlığın özüne dönmesi için Roma Kilisesi'ne karşı tavır almaya başlamış ve Reform hareketinin ilk kıvılcımlarını başlatarak İlk Protestan isyanının başında yer almıştır. Rönesans'tan sonra Papa X.Leo endüljans satışına başlamıştı. Kendilerinin veya ölmüş yakınlarının günahlarını affettirmek için Hıristiyan halkın çoğu yüksek meblağlar ödeyerek kilisenin verdiği af belgelerinden(endüljans) ahyordu. Alman halkı da büyük paralar karşılığı bu af belgelerinden ahyordu.

Martin Luther, Aziz Paulus'un 'Romalılara Mektubu'nda insanın manevi kurtuluşunu imana bağlayan bir metin bulmuş ve bu metin Protestan kiliseleri için ilham kaynağı olmuştur. Martin Luther 1517'de Wittenberg Kilisesi kapısına 95 madde'den oluşan bir bildiri asarak bu bildiride Tanrı ile kul arasında kimsenin giremeyeceğini ve din adamlarının af yetkilerinin olamayacağı, sonraki hayatta kurtuluşa erişebilmek için imanın yeterli olacağını açıklamıştır. Luther Kiliseye karşı olan tavrı nedeniyle Papa X.Leo tarafından aforoz edilmiştir. Ancak Luther bu aforoz bildirisini halk önünde yakmıştır. Bunun üzerine Papa tarafından Luther'in yakılarak öldürülmesi kararı alınmışsa da o Saksonya dükü Frederick tarafından saklanmıştır. Luther bu sırada İncil'i Almanca tercüme ederek Protestanlığın tüm Almanya ve Avrupa'ya yayılmasını sağlamıştır. Martin Luther ile 1517'de başlayan Reform hareketleri hızla yayılmaya başlamıştır ve Luther'in bir yazısında söylediği 'kiliseyi düzeltmek için elindeki serveti almak gerekir ki o zaman kilise görevleriyle ilgilenecektir' sözleri, yoksul ve cahil kesimlerce benimsenerek köylü ayaklanmalarının başlamasına neden olmuştur. Çıkan bu ayaklanmalar Alman prensleri tarafından şiddetle bastırılmıştır.

1529'da Nürnberg Dini Barış Komitesi, iç durumu düzeltmek için Alman Protestanlara özgürlük tanımıştır. Luther mezhebinin varlığı kabul edilmiştir. Mezhebin başka yerlere yayılmaması konusundaki karar, 5 Alman prensi ve 14 Alman kenti tarafından protesto edilmiştir. Bunlara karşı çıkan, reddeden anlamında **PROTESTAN** denilmiştir. İmparatorun ayaklanan prens ve kentlere açtığı savaş sürmüş, sonuçta Almanya yıpranmış ve Protestanlığı resmen kabul etmek zorunda kalmıştır. Savaş 1555'te imparator ile Protestan prensler arasında imzalanan Augsburg Barışı ile sona ermiştir. Augsburg Anlaşması ile Protestan kilisesinin varlığı resmen kabul edilmiştir. Prenslerin istedikleri mezhebi seçerek halkının dinine karar verme yetkisi olduğu kendi toprakları içinde din işlerinin sorumlusu oldukları açıklanmıştır. Anlaşma Almanya'da din kavgalarını yaklaşık 100 yıl kadar durdurmuştur. Anlaşma Katolik ve Lutheriler dışındaki diğer Hıristiyanları göz önüne almadığı için yetersiz kalmıştır. Kutsal Roma Germen imparatoru Şarklen Protestanlığı yok

etmeye çalışınca Almanya'da din savaşları tekrar başladı. Otuz yıl savaşları (1618-1648)'da iki din arasındaki çatışmaların sonucudur. Bu savaşlarda ne Katolikler ne de Protestanlar tam başarı kazanabilmiştir. İmzalanan Vestfalya Anlaşması bu din savaşını bitirmiştir. Savaşın sonunda krallık, birçok bağımsız eyalete ayrılmıştır. Almanya iki mezhebe bölünmüş olarak günümüze kadar gelmiştir.

Naciye DURU

ÖZGÜRLÜK ANITI

Amerika Birleşik Devletleri'nde var olan Özgürlük Anıtı'nın hikayesi, Fransızların Amerika Birleşik Devletleri'nin kuruluşunun 100. yılı dolayısı ile hediye ettiği bir elinde meşale ve diğer elinde bağımsızlık bildirgesi bulunan devasa bir kadın heykeli olarak bilinir. Bağımsızlık bildirgesinin üzerinde Fransızların Amerika Birleşik Devletleri'nin kuruluş tarihi olan 4 Temmuz 1876 tarihi yer almaktadır ve heykelin yüzü doğuya dönüktür. Bu devasa kadın heykelinin bir de başka hikayesi bulunmaktadır. Bu heykel Osmanlı Sultanının azametini ve dünya hakimiyetini temsil etmesi amacıyla Frederic Bartholdi tarafından yapılmış ve bedeli de Osmanlı hazinesinden ödenmiştir. Heykelin yüzünün de batıya dönük olması istenmiştir ki bunun da sebebi medeniyetin doğudan batıya doğru yükseldiğinin ifade edilmesi idi. Hem Osmanlı'yı hem de Mısır'ı temsil edecek olan bu heykelin Mısır'ı temsilen firavunlar dönemi kıyafeti giymiş ve başında 7 iklimin padişahı olan Osmanlı Sultanını temsil eden 7 kıta ve 7 denizi simgeleyen bir taç olacaktı. Ancak, Mısır valisinin tutumu ve dış baskılar nedeniyle bu proje gerçekleştirilememiştir.

Heykelin yapımı, o tarihlerde Osmanlı Devleti'ne tabi olan Mısır eyaletindeki Süveyş Kanalı Projesi'ne dayanmaktadır. Bu proje ile Kızıldeniz ve Akdeniz Süveyş üzerinden birbirine bağlanacak, böylece İngiltere'nin Akdeniz ve Hindistan üzerindeki gücü zayıflatılacaktı. Atıl bir şekilde Fransa'da depolarda muhafaza edilen bu heykel yine aynı sanatçı Frederic Bartholdi tarafından bazı değişiklikler yapılmak suretiyle Fransa hükümeti tarafından Fransızların Amerika Birleşik Devletleri'nde New York limanlarından birisi olan Özgürlük Adası'na kuruldu. Fakat heykelin yüzü Abdülaziz Han'ın isteğinin tam aksine doğuya bakmaktadır.

Gökçe URGANCI

UNESCO'NUN KİMLİĞİ

Hemen hepimizin adını sıklıkla duyduğu bir isim UNESCO...

Dünya genelinde eğitime destek veren uluslar arası bir kuruluş olup, II.Dünya Savaşı sonrasında, 16 Kasım 1945 tarihinde Londra'da imzalanan bir antlaşmayla temelleri atılmıştır. Birleşmiş Milletlerin bünyesine girmesi 1946 yılında gerçekleşmiştir.

Peki, Birleşmiş Milletler nedir?

Birleşmiş Milletler, bünyesinde birçok kurumu barındıran, bu kurumları yönlendiren dünya çapında bir örgüttür. Bu örgütün ortaya çıkması ise 1941 yılına rastlamaktadır. Amerika Birleşik Devletleri Başkanı Franklin Roosevelt ile İngiltere Başkanı Winston Churchill'in 14 Ağustos 1941'de yayınladıkları Atlantik Paketi bu yoldaki ilk adım olmuştur diyebiliriz. 1943 Ekim'inde ise İngiltere, SSCB ve Çin barışın korunması için uluslar arası bir örgütün kurulmasında anlaşmışlar, hazırlanan Birleşmiş Milletler sözleşmesi 26 Haziran'da imzalanmış ve gerekli sayıda ülkelerin onaylamasıyla da 24 Ekim 1945'te yürürlüğe girmiştir. Birleşmiş Milletlerin kuruluşunda bir dünya hükümeti kurma amacı güdülmemiştir, bunun içindir ki, Birleşmiş Milletlerin bir anayasası olmamıştır. Her ülke kendi egemenliğini sürdürmüş, üye ülkelerin içişlerine karışılması yasaklanmıştır. Birleşmiş Milletler, aynı zamanda bünyesinde birçok kurumu barındıran bir kuruluştur demiştik, işte UNESCO da bu kurumlardan biridir.

Uluslar arası bir kurum olmakla birlikte, merkezi Paris'te bulunan UNESCO'nun açılımı ise İngilizce **United Nations Educational, Scientific and Cultural Organization** olup, bunların baş harflerinin bir araya gelmesiyle kısaca UNESCO diye okunmaktadır. Dilimizdeki karşılığı ise "**Birleşmiş Milletler Eğitim, Bilim ve Kültür Kurumu**" şeklindedir.

UNESCO'nun amacı, üye ülkeler arasında eğitim, haberleşme, bilim ve kültür alanında işbirliği gerçekleştirerek uluslararası barışa hizmet

etmektir. Temel ilgi alanı eğitim olan UNESCO okuma-yazma programlarının yanı sıra eğitim ve öğretim planlamacıları yetiştirmeyi hedeflemekte, aynı zamanda ilköğretimi evrenselleştirmeyi amaç edinmektedir ki günümüzde çoğu ülkede bu amaca

ulaşmıştır diyebiliriz. Adında iletişim konularının yer almamasına rağmen UNESCO, bu alanda da önemli çabalar sarf etmiş ve uluslar arası iletişimi, az gelişmiş ülkelerin sorun ve gereksinmelerini daha fazla dikkate alan, daha nesnel ve dengeli hale getirecek bir 'Yeni Enformasyon Düzeni' için girişimlerde bulunmuştur. UNESCO'nun Mısır ve Sudan'daki Nübye tapınaklarını yirmi yıllık bir çaba sonunda tümüyle başka yerlere taşıyarak Assuan Baraj Gölü altında kalmaktan kurtarması, örgütün en çok yankı uyandıran çalışmaları arasında yer almakta ve çalışmalarının ne kadar geniş kapsamda olduğunu gösterir niteliktedir.

1960'larda ve 70'lerde az gelişmiş ülkelerin ihtiyaçlarına ve sorunlarına daha çok ilgi gösterilmesi sonucu, UNESCO'nun düzenli program fonları, ağırlıklı olarak eğitsel ve bilimsel gelişme projeleri için kullanılmaya başlanmıştır. 1980'lere gelindiğinde ise UNESCO'nun kültürel ve diğer sorunlara yaklaşımında Doğu bloğunun etkisi altında ve siyasi kaygılarla hareket ettiği, örgütün bütçesinin sürekli büyüdüğü gerekçelerini öne sürerek, ABD oldukça sert bir şekilde eleştirmiş, 1986'da ABD ve İngiltere bu gerekçeler doğrultusunda UNESCO'nun üyeliğinden çekildiklerini açıklamışlardır.

UNESCO'nun bir örgüt olduğunu belirtmiştik, peki bu örgütün yapısında neler var? Kurumun örgüt yapısı iki yılda bir toplanan Genel Konferans, kırk beş üyeli Yürütme Kurulu ve bir sekreterlikten oluşmaktadır. Genel Konferans'ın seçtiği elli üyeli Yönetim Kurulu yılda en az üç kez toplanmakta, Genel Konferans'ta kabul edilen programın uygulanması sağlanmaktadır.

UNESCO Türkiye Milli Komisyonu, eğitim, bilim, kültür ve iletişim işleriyle yükümlü kamu kurum ve kuruluşları ile özel kuruluşları, UNESCO tarafından yürütülen çalışmalar konusunda bilgilendirmek, bunların faaliyetlere katkı ve katılımlarını sağlamak, UNESCO ile ilgili iş ve konularda hükümete danışmanlık etmek ve UNESCO merkeziyle işbirliğini sağlamak amacıyla 25 Ağustos 1949 tarihli ve 3-9862 sayılı Bakanlar Kurulu kararıyla kurulmuştur. Üniversitemizin Eğitim Fakültesi Dekanı ve Tarih Eğitimi Ana Bilim Dalının değerli öğretim elemanı sayın Prof. Dr. Mustafa SAFRAN, UNESCO Türkiye Milli Komisyonu Eğitim İhtisas Komitesi Yürütücüsü olarak görev yapmaktadır.

Sevinç TUNÇ

TARİHTEN HİKÂVELER

Eda ALAGÖZ- Ahmet YİĞİT

Yeni yüzümüzle tarihten hikayelerle yine birlikteyiz. 10. sayımızda zenginliği ile dillere destan olmuş Kral Karun'la ilgili efsaneleri sizinle paylaşıyoruz.

KARUN

Karun, Musa peygamber döneminde mevkiî, hırslı, cimriliği ve kıskançlığı ile tanınmış çok zengin bir Yahudi'dir. Kutsal kitapta adı 'Korah' diye anılır. Bir söylentiye göre, Musa'nın amcazadesi; bir başkasına göre, Firavun'un nazırıydı. M.Ö. 560 yılında Kroisos(Karun) kral olur. Adı zenginlikle anılır. "**Karun kadar zengin**" sözcüğünün kaynağı onun olağanüstü zenginliğidir.

Karun efsanesi Lidya kralı Krezüs'ün masallaşan yaşamından kaynaklanmaktadır. Krezüs parayı icat etmiştir. Her tuttuğunun altın olması için tanrıya yalvarır, dileği kabul edilir. Ancak tuttuğu yiyecekler bile altın olunca aç kalır. Paranın ve zenginliğin mutluluk getirmediğini öğrenen kral yoksulluk içinde ölür.

Bir başka efsaneye göre; Karun simya alanındaki geniş bilgisinden dolayı çok kibirlenir, Musa'nın kavmini küçük görerek horlar, hazineleri altın ile dolu olduğu halde vergi ödemeyi kabul etmezdi. Bir gün Musa'yı zina işlemekle suçlar. Bunun bir iftira olduğu ortaya çıkar. Musa da ona beddua edince büyük bir deprem olur, toprak yarılar. Karun ve hazineleri bu yarıta kaybolur. Dünya malı ile şımaran, kendisine verilen ilme ve nimetlere nankörlük eden Karun; "Bu servet bana ancak bende olan ilim mukabilinde verilmiştir." der. Kendinden önce geçen asırlardaki nesillerden ondan daha üstün, cemiyetçe daha çok olan kimseleri, Allahü Teala'nın hakikaten helak etmiş olduğunu bilmez ve sonu da felaket olur.

Aynı yollardan geçmeden, başkalarının tecrübelerinden ve yaşadıklarından ibret dersleri olarak hayatımızı kolaylaştırabiliriz. Tarih öğrenmenin yanı sıra tarihten hikayeleri sizinle paylaşarak, belki bu yolda bir katkımız olabilir... Bir sonraki sayımızda tarihten hikayelerimizle yine birlikte olmak dileğiyle...

SEVİL'EN KÖŞE Sevil ARAZ

TUALDEKİ HAYAT: OSMAN HAMDİ BEY

Filozof Bertrand Russell şöyle anlatır: Adamın biri kedisini fare tutmaya alıştırmak için fareyi ortaya çıkarır, kedisini de üzerine atlasın diye teşvik eder atlamadığını görünce sopayı basarmış. Ancak uyguladığı terbiye sisteminin sonucu, tahmin edersiniz ki hüsrana uğramış. Kedi fareyi gördüğü zaman dayak korkusundan tir tir titremeye başlamış.

Hayatta da öyle değil mi? Kim zorla yaptığı işten keyif alır, mutlu olur? Kim takdir edilmediği yerde durur? Bir çocuğu adım atmaya iten nedir? Babasının gözündeki ışık, annesinin tebessümü değil midir? Okulda kimden cesaret alır bir çocuk, parmak kaldırmaya kim teşvik eder onu? Sadece öğretmeninden edindiği bilgi midir bu cesareti veren, yoksa öğretmenin cesaretlendirmesi midir?

İbn-i Sina bu konuda uzun uzun neler düşündü bilinmez ama kısa bir sözü düşündüklerinin özünü verir bizlere. "Bilim ve sanat, takdir edilmediği yerden göç eder".

Doğrudur, bilim ve sanat özgürce dal budak saldığı yerdedir. Özgürce çalıştığı yerde yeşertir en güzel bahçelerini. İşte bunun bilincinde olan Osmanlı Devleti Padişahları bilime, sanata ve eğitime önem vermeye çalışmışlardır. Osmanlı sanat ve mimarisi bu bilinçle gelişmiştir.

Bir devletin sanatı, mimarisi o devletin manevi değeridir, övünç kaynağıdır ayrıca geleceğe bırakacağı mirasıdır. Bir mimari yapıyı sadece üst üste dizilmiş taşlar olarak göremeyiz. Bu yapılar dönemin kimliği, bakış açısıdır. Kimi zamanda bir meydan okuyuşun simgesidir. Batıyla ilişkilerin yoğunlaştığı yıllarda yapılan Dolmabahçe Sarayı M. Lütfi Yazıcıoğlu'nun deyişiyle "Keyfilikten değil, prestij alanı oluşturmak amacıyla yapılmış bir saray"ken, Mimar Metin Sözen ise onun "Gelenekten, batılaşma sürecine giren bir sarayın ürünü" olduğunu söylemektedir.

Osmanlı sanat ve mimarisi gelenekselliğin yanında dış etkileri de bünyesinde barındıran bir oluşumun içerisindeydi. Sadece dönemdeki gelişmelerden değil, kendisinden önce kurulan devletlerin sanat ve mimarisinden de etkilenmişti.

Kültürü en basit tanımı ile insanın yaptıkları ve yarattıkları olarak tanımlarsak, Osmanlı Devleti'nin bulunduğu coğrafya itibarıyla büyük bir kültür mirasının varisi olduğunu söyleyebiliriz.

Dönem hakkında bilgiler veren bir nevi dönemin kimlik bilgilerini içeren eserleri yanında mühendisliği, mimarlığı, tasarımcılığı bir araya getirmesini bilen Mimar Sinan hala günümüzde yankılarını sürdürmektedir. O, aldığı eğitimi "Ustamın eli altında, tıpkı bir pergel gibi bir ayağım sabit olarak, merkez ve çevreyi gözledim. Sonunda, yine tıpkı bir pergel gibi yay çizerek, görgümü artırmak için diyarlar gezmeye istek duydum" diyerek dile getirir. Bu da Osmanlı Devleti'nin içe dönük bir sanat anlayışına sahip olmadığını göstermektedir.

Her insan içinde bir akarsu barındırır. Bazen öylesine durgundur, dingindir ki bu su; bazen öylesine coşkun bir çağlayan; bazen de anlaşılmaz, garip, tuhaf bir akıştır onunkisi. Bizlerde anlatmaya çalışırız içimizde olan biteni. Hemen kelimeler yetişir imdadımıza. Ama bu da pek kâfi gelmez bizlere, hemen bir kaleme sarılır yazarız yazarız... Böylece simgelere dökülür duygular, resmedilmiştir her şey adeta.

Sevgimizi ifade ederken de kelimeler yetersiz gelir kimi zaman. İşte vücudun kontrol merkezi olan, aslında hayatımızı yöneten beyin yerine, estetik hale getirdiğimiz derin anlamlar yüklediğimiz kalp şekli söyler o iki kelimeyi. Peygamber Efendimiz şöyle söyler kalp için "İnsan vücudunda bir et parçası vardır, o temiz olursa bütün vücut temiz olur, o bozulursa bütün ceset bozulur, dikkat edin o kalptir".

Düşüncelerimizi, hissettiklerimizi kelimelerle anlatmak istediğimiz zaman anlatacaklarımız, kullandığımız kelimelerin verdiği anlam kadardır. Resim ise bakıldığı zaman kelimelerin ötesine geçen duygular yaratır.

Resimin başlangıçları, ilkel toplumda taşın mağaralara çizilmiş renkli hayvan çizimleridir. Köleci antik Yunan ve Roma toplumlarında, mitolojik temalarla tarihsel olayları işleyen duvar resimleriyle mozaik resimler ağırlık kazanmıştır. Mısır mumya görüntüleri, portre resimin ilk kanıtlarıdır. Ortaçağdaki yapılarda görülen mozaik ve freskler ise, Hıristiyan feodal ideolojinin sözcülüğünü yapmıştır. Resim İslamiyet'in doğuşu ile en çok tartışılan konulardan biri olmuştur. Türkler, Orta Asya resim geleneğinin etkisiyle, Müslüman olduktan sonra bu konuda daha da hoşgörülü olmuşlardır. Osmanlılarda bu geleneğin mirasına sahiptirler. Fatih, bizzat portresini yaptırmış olduğu gibi Ayasofya mozaiklerinin tamamen sıva ile örtülmediği de bilinmektedir. Çeşitli evrelerden geçen resim böylece insanın kendisini tanımasına yardımcı olmuştur.

Filozof Kant'a göre dahi "Kuralların üstüne çıkarak orijinal ve örnek olacak eser yaratan kişidir." Osman Hamdi Bey'de güçlü ve ilerici bir sanat kişiliğine sahip olan, yaptığı resimlerle sıradanlığı aşmış, çok yönlü bir dahidir. Eserlerinin her birinde de bunu göstermiştir.

Eserleri ile günümüzde ölümsüzlüğü yakalayan Osman Hamdi Bey kimdir?

Bir değil, birden fazla mesleğe sahip olan arkeolog, müzeci, ressam. Sadece onu önemli kılan üç mesleğe birden sahip olması mıdır? Yoksa gerçekleştirdiği yenilikler, Türkiye'de ve Avrupa'da bıraktığı yankı mıdır? Ya da yaptığı resimlerle döneme ilişkin bilgiler vermesi midir onu önemli kılan? Gelin hayat hikâyesine bakarak karar verelim:

Osman Hamdi, birtakım devlet görevlerinde bulunduktan sonra Altıncı Daire-i Belediye Müdürlüğüne getirilmiş, 1881'de Müze-i Hümayun (İstanbul Arkeoloji Müzeleri) Müdürlüğüne atanmıştır. Sadece görevini icra etmekle kalmamış, küçük bir taşra müzesi karakterini taşıyan İstanbul Arkeoloji Müzesini zenginleştirmek için 1883 ile 1895 yılları arasında çeşitli yerlerde kazılar yapmıştır. Büyük bir kısmı İstanbul'a getirilen bu eserler müzenin zenginleşmesini Avrupa ve Amerika arkeoloji çevrelerinde adının duyulmasını sağlamıştır.

1887 yılında Sayda civarında Aya'da Fenike Krallarına ait bir yer altı nekropolünde İstanbul Arkeoloji Müzesinin ününü sağlayan lahitleri bulmuştur. Bu suretle İstanbul Arkeoloji Müzesi dünyanın en zengin lahit koleksiyonuna sahip olmuş, Osman Hamdi ise Türk arkeoloğu olarak dünyaca ün kazanmıştır. Bununla da yetinmeyen Osman Hamdi, Osmanlı resim sanatının gelişmesine sanatçı ve yönetici olarak yeni boyutlar katmıştır.

Yönetici olarak en önemli katkısı Sanayi-i Nefise Mektebi'nin kurulmasında ve gelişmesinde göstermiş olduğu etkinliktir. Sanayi-i Nefise Mektebinin adı ise daha sonra "Güzel Sanatlar Akademisi" olmuştur. Güzel Sanatlar Akademisi'nin yıllar boyunca kaydettiği gelişmeler içinde kaldırılan veya eklenen bölümleriyle çeşitli reformlardan geçerek bugünkü çağdaş düzeyinde yeni bir üniversitenin en varlıklı fakültelerinden birini oluşturmaktadır. Şimdi o, Mimar Sinan Üniversitesi içinde Güzel Sanatlar Fakültesine katılmıştır.

Pablo Picasso "Çocukken herkes bir sanatkârdır, zor olan yetişkinen sanatkâr kalabilmektir" der. Yetişkinen de sanatkâr kalmayı başarabilen Osman Hamdi, Doğunun özellikle de Türk dünyasının güzelliklerini gözler önüne serecek belgesel nitelikli resimler yapmıştır. Onun tablolarında İslam dininin tasviri günah saymasının yarattığı çekingenlikten hiç iz yoktur. Bu figürleri kendisi için uygun mekânlara, Türk sanatının muhteşem mimari ve süsleme elemanlarının önüne gayet büyük bir başarıyla oturtmuştur. "Mihrap" ve "Ab-ı Hayat Çeşmesi" isimli tabloları bu figür konusu için çok başarılı örneklerdir. Aynı zamanda başarılı bir portre ressamı olan sanatçının ailesinden kişilere ait çok sayıda

çalışması mevcut olup "Mimozalı Kadın" isimli çok tanınan tablosunda eşi Naile Hanımı resmettiği görülmektedir.

Osman Hamdi, ömrüne üç meslek, iki yüze varan tablo ve yeni atılımlar sığdırmış bir insandı. O, resimlerinde figürlere yer verdiği için büyük tepki toplamış, buna rağmen resim konusundaki titiz çalışmalarını sürdürmeye devam etmiştir.

Deniz dalgalarıyla kıyıdaki çakıl taşlarını bünyesine alır ve geri kıyıya vururken bünyesinde barındırdığı çakıl taşlarını, deniz midyelerini ve yosunları geri kıyıya hediye eder. Ama bunları hediye ederken kimine göre korkunç, kimine göre güzel, dinlendirici bir ses çıkarır.

İşte Osman Hamdi'nin yaptığı resimlerde böyledir. Çünkü o, sadece çakıl taşlarıyla yetinmemiş, bünyesinde barındırabileceği her yeniliğe kucak açmış ve bunları yine kendi bildiği kıyılara hediye etmiştir. Ama kullanmış olduğu figür ve mekânlar nedeniyle kimi resimlerinin yankılarını korkunç, kimi de güzel, dinlendirici bulmuştur. Her ne olursa olsun sanatçı eserinin gölgesinde serinleyen kişi olmalıdır. Osman Hamdi de bu serinliğin keyfini çıkaranlardan olmuştur.

Başarılarımızın, başaracaklarımızın gölgesinde serinleyenler olmak dileğiyle...
Hoşçakalın!

TECRÜBEYLE MÜLAKAT Cansu ÇİFTÇİ - Duygu ALTINOK

Yine birlikteyiz ama bir farkla artık yalnız değilim. Yaklaşık 9 sayı boyunca tek başıma sizler için koşturdum. Koşturdum diyorum çünkü gerçekten koşturdum. Kapılarda bekledim, onlarca kere gittim geldim, yüzlerce kere randevu almak için telefon ettim. Bunların hepsini sizlere faydalı olacak röportajlar hazırlayabilmek için yaptım. Ama artık yorgunluğumu paylaşacağım bir arkadaşımın köşemi de paylaşmanın heyecanını yaşıyorum. Sevgili Duygu'ya hoşgeldin diyorum.

10. sayımızın konuğu Gazi Eğitim Fakültesi Dekanı ve Ana Bilim Dalımızın değerleri öğretim üyesi Prof. Dr. Mustafa SAFRAN. Hocamızla "Eğitim Fakülteleri ve öğretmen yetiştirme sistemi" üzerine konuştuk. Röportajı zevkle okuyacağınızı umuyor, sorularımıza hocamızın verdiği cevaplarla sizi baş başa bırakıyoruz.

1-Bugün eğitim fakültelerinde uygulanan eğitim programı, öğretmen yetiştirme hedefine uygun mudur? ve Gazi Eğitim Fakültesi'nin öğretmen yetiştiren kurumlar arasındaki yeri nedir?

Eğitim fakültelerinde mevcut uygulanan öğretmen yetiştirme programıyla 21.yy'ın gereği olan öğretmenlerin yetiştirildiğini söylemek, bu konuda iddialı olmayı gerektirir. Ancak günümüzde MEB'in üzerinde çalıştığı öğretmen yeterlilikleriyle bizim yetiştirdiğimiz öğretmen ve öğretmen adaylarını karşılaştığımızda, bazı eksikliklerin olduğunu görüyoruz. Dolayısıyla biz öğretmenlerimizi mevcut programlara uygun olarak yetiştirdiğimize göre bu demektir ki, bizim programlarımız çağın gerektirdiği öğretmeni yetiştirme konusunda yeterli değildir. Bu durumun en güzel ölçüsü de öğretmen yeterlilikleriyle, yetiştirdiğimiz öğretmenler arasında var olan olumsuz anlamdaki farktır. Bunun için zaman zaman öğretmen yetiştirme programları revize edilmektedir. Ancak bu düzenlemeler ihtiyaçları karşılayamamakta, program güncellemeleri konusunda ciddi sıkıntılarla karşılaşmaktadır. Eğitim Fakültelerinde görülen eksikliklerin giderilmesi noktasında seçmeli dersler koyma girişimleri de %20 oranlarıyla sınırlı kalmaktadır. Yükseköğretim Kurumunun ders değişiklikleri konusundaki katı tutumu da bizlere

değişiklik yapma imkanı sunmamaktadır. Örneğin, en son 2006 yılında sadece ilköğretim bölümünün programları revize edilebilmiş, aradan 4-5 yıl geçmiş olmasına rağmen yeni bir revizyon yapılamamıştır. Ortaöğretim bölümlerindeki programlara yönelik revize çalışmalarının ise 1997-1998 yıllarındaki değişikliklerle eğitim-öğretim faaliyetlerine devam ettiklerini söyleyebiliriz.

Eğitimde program geliştirme çalışmalarının dinamik bir yapıda olması, statik ve statükocu olmaması gerekir. Ancak yukarıdaki bilgiler göz önüne alındığında statükocu bir anlayışın hüküm sürdüğü görülür. Bu noktada üzülmek ifade etmek isterim ki, maalesef, bizler istenilen nitelikteki öğretmenleri yetiştirememekteyiz.

Gazi Eğitim Fakültesi Dekanı olarak, Fakültemizin öğretmen yetiştiren kurumlar arasındaki yerini ifade ederken objektif bir değerlendirme yapamayabilirim. Ancak sayısal veriler, başarı göstergeleri ve sahip olduğumuz köklü geçmiş dikkate alındığında Gazi Eğitim Fakültesi'nin son derece farklı bir misyonla yola çıktığını ve vizyonunu her geçen gün geliştirerek zamana meydan okuyan bir yapı sergilediğini ifade etmek isterim.

Türkiye'de 73'e yakın eğitim fakültesi bulunmaktadır. Gazi Eğitim Fakültesi, diğerlerinin arasında zengin ve nitelikli kadrosu ile göz doldurmaktadır. Profesör, doçent, yardımcı doçent, doktoralı öğretim görevlisi ve araştırma görevlisi açısından bakıldığında 550 civarında bir sayıdan söz edebiliriz. Yine öğrenci sayısına bakımından da oldukça yoğunluk yaşamaktayız. Bu nitelikler gözönüne alındığında eğitim-öğretim konusunda bizi tercih eden öğrencilerimizi hayatta belli bir noktaya getirme konusunda diğer eğitim fakültelerinden farklı olduğumuz bir gerçektir. Her ne kadar Gazi Eğitim Fakültesi dekanı olsam da, pek çok eğitim fakültesini görmüş biri olarak farkı fark edebiliyorum.

Gazi Eğitim Fakültesi, 1926'dan bu yana öğretmen yetiştirme geleneği ve niteliğiyle Cumhuriyet'ten beri kendine düşen sorumluluğu yerine getirmek için çalışan bir kurumdur ve onun bir eşine rastlamanız mümkün değildir. Bu gelenek ve ruh, öğretim elemanlarımıza ve öğrencilerimize de yansımakta, hepimiz bu onuru taşıma noktasında üzerimize düşenleri en iyi şekilde yapmaktayız. Bu bakımdan bizim bu tarihi geleneğimizden, gücümüzden aldığımız şevkin, bizi öğretmen yetiştirme konusunda diğer eğitim fakülteleri içinde ciddi anlamda bir ayrıcalığa götürdüğünü söyleyebilirim. İstatistiki olarak incelendiğinde, MEB'de bugün öğretmenlik yapan 5 kişiden 3'ünün Gazi Eğitim Fakültesi mezunu olduğu görülecektir. Dolayısıyla bizler, milli eğitim camiasına en fazla öğretmen kazandıran ve bu camiaya Türkiye'nin öğretmen yetiştirme modelini (ortaöğretim açısından) Cumhuriyet döneminde ilk defa ortaya koymuş, bunu bir misyon ve vizyon edinmiş bir fakültenin mensuplarıyız.

2-Fen-Edebiyat Fakültelerine verilen formasyon imkanının sonuçlarını Eğitim Fakülteleri açısından değerlendirir misiniz?

Türkiye'de, 165 bine yakın Eğitim Fakültesi öğrencisi, 205 bin civarında da Fen-Edebiyat Fakültesi öğrencisi bulunmaktadır.

Eğitim Fakültelerinin vizyonları incelendiğinde, bu fakültelerden mezun olan öğrencilerin yegane olarak yapabilecekleri işin öğretmenlik olduğu

açık olarak görülür. Fen-Edebiyat Fakültesi mezunu olan veya bu fakülteye okumak için başvuran öğrencilerimizin, “öğretmen olma” duygu ve düşüncesiyle bu fakülteleri seçtiklerini düşünmüyorum. Yine fakülte vizyonları dikkate alındığında Fen-Edebiyat Fakültesini “öğretmen olma” düşüncesi ile seçenlerin de yanlış tercih kurbanı oldukları kanısındayım. Çünkü, Fen-Edebiyat Fakültesi öğrencilerinden, bilim adamı ve araştırmacı olma temel amacıyla yola çıkmış olmaları beklenir.

Ne yazık ki; Fen-Edebiyat Fakültesindeki öğrencilerimize pedagojik formasyon hakkı verilerek, Eğitim Fakülteleri öğrencilerinin haklarının gasp edildiği kanaatindeyim. Bu talihsiz kararı Yükseköğretim Kurulu, bütün direnmelerimize rağmen almıştır.

Fen-Edebiyat Fakültesi öğrencilerinin öğrenimlerinin ilerleyen aşamalarında yaşadıkları iş bunalımı ile öğretmen olma yolunu seçmelerini normal karşılamakla birlikte, öğrenimi bitirmelerinin akabinde onlara sağlanan (isteye bağlı) Tezsiz Yüksek Lisans programı ile zaten var olan bir formasyon haklarının olduğuna dikkat çekmek isterim. Ancak yeni uygulama ile bu uygulamayı Fen-Edebiyat Fakültesi öğrencilerinin tamamına veya büyük bir kısmına yaymanın çok doğru bir yaklaşım olduğu kanaatinde değilim. Hem her formasyon sahibi bireyin öğretmenlik mesleğinin gereğini yapabilirliği hem de işsiz öğretmenlerimizin sayısının artırılması noktasında bu durum büyük sıkıntılara gebe dir.

Bu konuda yaptığımız çalışmalarla, her Fen-Edebiyat Fakültesi öğrencisinin değil de, en azından belirli kriterleri sağlamış olan Fen-Edebiyat Fakültesi öğrencilerine öğretmenlik hakkının verilmesi konusunu gündeme getirdik. Ayrıca Eğitim Fakülteleri ve Fen-Edebiyat Fakülteleri arasında üniversite giriş taban puanı anlamında ciddi bir puan farkı bulunmaktadır. Bu karar altında Fen-Edebiyat Fakültesi puanlarının yukarıya çekilmesi amacının yattığı görülüyor.

Bir Eğitim Fakültesi dekanı olarak gereken direnci ve tutumu sergilediğim kanaatindeyim. Vicdanen rahatım ama benim vicdanen rahat olmam, bu kararın alınmasına engel olamamıştır.

3-Son olarak öğretmen adaylarına yönelik tavsiyeleriniz nelerdir?

Bu konuda önce KPSS’ye değinmek istiyorum. Çünkü ne kadar nitelikli ve donanımlı yetiştirilirse yetiştirilsin, bütün öğretmen adaylarının önünde bir engel olarak KPSS yer almaktadır. Yapılan sınavda genel yetenek, genel kültür ve eğitim bilimleri soru alanlarından gelen çoktan seçmeli sorulara bağımlılık söz konusudur. Şuanda, bütün amacımız KPSS’de öğretmen adaylarına alanlarıyla ilgili soru sorulmasını sağlamaktır. Uygulanan sınavın öğretmen adaylarının alan yeterliliklerini sağlıklı bir şekilde ölçtüğü noktasındaki şüphemiz, bizi bu çalışmaya yöneltmiştir. Örneğin fizik öğretmeni ihtiyacınız var ve bunu temin edeceğiniz sınavda fizik sorusu sormuyorsunuz ki, atadığınız fizik öğretmenin fizik konusundaki yeterliliğini nasıl anlayacaksınız?

Bizim bu konudaki önerimiz, KPSS’de öğretmen adaylarına %50 alan bilgisi, %30 eğitim bilimleri, %20 genel kültür sorusu sorulması yönündedir.

Ayrıca buradan bir başka yanlış anlaşılmaya dikkat çekmek istiyorum. Örneğin, X üniversitesinde Yrd.Doç veya doktoralı öğretim elemanı

görmeden mezun olan bir öğretmen adayı KPSS’de 10-15 puan daha fazla alarak, daha nitelikli Y eğitim fakültesinden gelmiş olan öğretmen adayını geçebiliyor. Bunun sonucunda da KPSS kriterlerine göre, X’in öğretmen adayı çok daha iyi bir öğretmen olarak değerlendiriliyor. Bu değerlendirmede görmezden gelinen nokta, X’in öğretmen adayının gittiği dershanede KPSS sistemine uygun olarak aldığı doping bilgileridir. Bu adayın, alan bilgisi zayıflığı konunun tamamen dışında bırakılmakta, ancak atandığında alanına yönelik dersleri yürütmesi beklenmektedir. İşte bu, büyük bir çelişki ve büyük bir çıkmazdır.

Türkiye’nin en yüksek puanlı öğrenci alan eğitim fakülteleri, KPSS sonucu puan sıralamalarında arka sıralarda yer almaktadırlar. Bu durum, fakültelerin niteliksizliğinin değil, KPSS sisteminin ehemmiyetsizliğinin bir göstergesidir. Amacın; iyi bir alan ve öğretmenlik bilgisiyle donanımlı öğretmenler yetiştirmek mi, yoksa 2. 3. sınıflarda KPSS’ye hazırlanmaya başlayan dersane doping bilgileri ile donatılan alanı ve öğretmenlik deneyimi konusunda yeterliliği tartışılan yüksek KPSS puanlı öğretmenler yetiştirmek mi olduğu sorgulanmalıdır. Yeni nesil bir seçme sınavı ile istediğimiz niteliğin yakalanabileceğini düşünüyor ve gelişmelerin biran önce gerçekleşmesini ümit ediyoruz.

Kısaca KPSS ile ilgili düşüncelerimi belirttikten sonra mezunlarımıza ve öğrencilerimize, kendilerini alanları ve becerileri konusunda daima yetiştirmeye devam etmelerini öneriyorum. Eğitim ve öğretiminde her geçen gün değişim içinde olduğunu vurgulayarak yeni öğretmen rollerinin farkında olarak, yeni öğretim yaklaşımlarını ve yöntemlerini izleyerek, pes etmeden çağı yakalamaya dönük çalışmalarla kendilerini geliştirmelerinin menfaatlerine olacağını düşünüyorum. Yeni neslin aktif, teknolojik imkanlara sahip durumunu gözlemleyerek, bu öğrenci profilini içselleştirerek onlara uygun bir öğretmen modeli çizme gayretinde olmak önemlidir.

Gazi Eğitim Fakültesi öğrencilerinin, bütün bu söylediklerimin bilincinde olan ve kendilerini geliştirme konusunda ellerinden geleni yapan öğretmen adayları olduklarına olan inancım yüksektir.

Yeni dönemi, bütün öğretim elemanlarımız ve öğrencilerimizle sevgi, saygı, sağlık ve yüksek başarıyla geçirmeyi umut ediyorum. Teşekkür ederim.

HABİBE İLE ADIM ADIM

Habibe AVCI

ANTALYA

Antalya, ilkçağlardan itibaren çeşitli kültürlerle ev sahipliği yapmış önemli ticaret ve liman şehirlerinden biridir. İlkçağa dair izlere Antalya'nın 30 km kuzeybatısında yer alan Korkuteli yolu üzerindeki Karain Mağarası'nda rastlanmaktadır. Mağara duvarlarındaki resimler insanların nasıl geçindikleri hakkında da bilgi vermektedir. O dönemde yazı henüz bulunmadığı için insanlar günlük faaliyetlerini duvarlara çizdikleri resimlerle anlatmaya çalışmışlardır. Antalya, eskiçağlardan beri önemli bir ticaret ve liman kenti olduğu için çeşitli milletlerin kolonileştirdikleri bir yer haline gelmiştir. Bu yüzden Antalya'nın her neresine giderseniz gidin mutlaka buralarda koloni kurmuş devletlerin izlerine rastlarsınız. Bu nedenle Antalya için 'kültür sentez merkezi' diyebiliriz. Bu kültür sentezi de bölgeye olan ilgiyi daha da artırmaktadır.

Antalya; tarih boyunca kültür, sanat, mimari ve mitolojinin harmanlandığı bir şehir olarak ev sahipliğini yaptığı kültürlerin mirasçılığını yaparak geçmişten günümüze kadar uzanan bir kültür köprüsü vazifesi görevini layıkıyla yapmaktadır. Bundan dolayı Antalya, muhteşem doğası ve tarihiyle yılın dört mevsimi yerli-yabancı milyonlarca turist akınına uğramaktadır. Antalya'daki tarihi eserleri tek bir yazıda anlatabilmek mümkün değil, bu nedenle bu yazımda sizlere sadece Antalya merkezdeki eserlerden bahsedeceğim.

Muhtemelen yazımı okuyan okurlar arasında Antalyalı olanlar olacaktır ve 'biz zaten bu yerleri biliyoruz' diyeceklerdir. Ben de bir Antalyalı olarak bildiğimi sanıyordum ama yanıldım...☺ Bir Antalyalı olarak, araştırmam sırasında kendi memleketim hakkında bazı şeyleri bilmediğimin farkına vardım. Ne acıdır ki her gün önünden geçtiğiniz ve yıllarca fark etmedikleriniz olabiliyor.

Antalya, birçok medeniyete ev sahipliği yapmıştır: Roma, Anadolu Selçuklu ve Osmanlı Devleti.

Antalya'da Romalılar dönemine ait sapaşlam ayakta kalmış olan **Hadrianus kapısı** yani bir diğer adıyla 'Üçkapılar' muhteşem yapıyla o dönemden günümüze kadar hiçbir özelliğini kaybetmeden gelebilmiştir.

Hadrianus Kapısı'dan geçtiğiniz zaman muhteşem bir manzara ile karşılaşacaksınız. Burada Eski Antalya'ya ait olan muhteşem yapı evler sizi karşılar. O dar sokaklarda dolaşırken insanın büyülenmemesi mümkün değil, biraz daha ilerlediğiniz zaman turistlerin ilgisini çeken otantik eşyalarla karşılaşacaksınız. Bu bölümde, Bizanslılar dönemine ait **Kesik Minareli** bir cami bulunmaktadır. Caminin etrafında, o döneme ait harabeler vardır. Biraz daha aşağıya doğru indiğiniz zaman bütün sıcaklığı ve mütaviziliği ile yorgunluğunuzu

giderebileceğiniz, bir kahve molası verebileceğiniz mekanlar yer alır.

Molanın ardından yola devam ederken, karşınıza bir kule ve iki adet top çıkar. Burası, şehrin taarruzlardan korunması için önemli bir yere sahip olan Tophane'dir.

Tophaneyi arkamızda bırakırken adımlarımız Kaleiçi'ne doğru yöneliyor, Kaleiçi Antalya'nın en eski yerleşim yeridir yani Antalya'nın ilk kuruluş yeridir diyebiliriz. Bu alanda yer alan yat limanı sizi maviliklerin sonsuzluğuna götürür, bir-iki saatlik bir tekne turu ile kaleiçini denizden

seyretmenin zevkine varabilirsiniz. Denizin kalbinden yukarılara doğru rotamızı çevirdiğimizde muhteşem yapıyla Antalya'nın simgesi olan **Yivli Minare** karşılar. Yivli Minare, Anadolu Selçuklu Sultanı Alaaddin Keykubat tarafından yaptırılmıştır. Antalya'nın eski resimlerine baktığımız zaman Yivli Minarenin tepesi yoktur ama günümüzde minarenin tepesinin olduğunu görürüz. Neden bilmiyorum ama o günün resimlerine baktığımız zaman minarenin tepesinin olmadığını görüyorsunuz. Daha sonradan camiye çevrildiği için mi yapılmıştır onu da bilmiyorum.

Yivli Minare'nin biraz doğusunda, Saat Kulesi bulunmaktadır. Saat Kulesi, Romalılar döneminden kalan

önemli bir eserdir. O dönemde bu kulenin de tepesi kubbe şeklindeymiş ancak günümüzde kale surları gibi girintili çıkıntılı bir yapı izlenmektedir. Bu durumda tabiat şartlarının parmağı olduğunu söyleyebiliriz.

Seyahatinize batıya yönelerek devam ettiğinizde, Cumhuriyet Meydanı'na çıkarsınız. Bu meydanın tam ortasında da sizi heybetli görüntüsüyle Atatürk Heykeli karşılar. Meydan o kadar geniş ki sanki küçük bir ova gibi. Cumhuriyet Meydanı'ndan denize doğru baktığınız zaman denizin ve yat limanının görüntüsü o kadar büyüler ki ayrılmak istemeyebilirsiniz. Masmavi bir deniz, masmavi bir gökyüzü ve yemyeşil bir doğa. İnsanın etkilenmemesi elde değil.

Antalya'nın en büyük parklarından biri olan Karaalioğlan Parkı, Antalyalıların en gözde dinlenme mekânlarından biridir. Karaalioğlan Parkı'nın güneydoğusunda, meşhur Konyaaltı Plajı bulunmaktadır. Konyaaltı, eşsiz güzellikteki plajı ile her dönemde sakinlerini ağırlamaktadır.

Sizlere tavsiyem bu cennetten bir köşe olan Antalya'yı mutlaka görüp gezmeniz. Görüp geçtiğiniz zaman hayran kalacaksınız. Ama sıcaklığı biraz bunaltabilir. Bu nedenle seyahat zamanını belirlemek oldukça önemlidir. Kış ayları hariç yılın diğer mevsimlerinde hem tarih gezisi hem de yaz tatili için gelinebilir. Antalya'nın muhteşem iklimi insanların hangi mevsimde olursa olsun buraya gelmesine bir engel teşkil etmiyor. Yani canınız ne zaman Antalya'ya gelmek isterse o zaman gelebilirsiniz.

Güzel yurdumun her yeri cennet ama Antalya bir başka... Bu durumun, memleketim olmasıyla tabi ki ilgisi var. Siz en iyisi kendiniz gelin ve kendiniz değerlendirin. Antalya dedik ama bitmedi önümüzdeki sayıda Antalya'nın ilçeleriyle tarih ve doğa yolculuğuna devam edeceğiz. Belki bu tanıtımdan sonra Mayıs 2011 gibi Tarih Eğitimi Anabilim Dalı olarak bir Antalya gezisi düzenleyebiliriz. Ne dersiniz?

Sevgiler...

ÇALIŞAN KALEM
Kübra ÇALIŞKAN

YENİ YURT ANADOLU

Uzun bir aradan sonra, merhaba Tarihin Seyrinde okuyucuları... Yeni sayılarda da “Çalışan Kalem” köşemde yazmaya, kaldığım yerden devam ediyorum.

Anadolu efsaneleri, Anadolu'nun adıyla başlar. Neden Anadolu derler? Her karış toprağı bir efsaneyi dile getiren bu ülkenin de diyeceğı vardır elbet. Çok uzaklara gitmeye lüzum yok... Şöyle Anadolu'nun ortasına, Ankara'ya yakın Kızılcahamam'a kadar uzanalım. Biraz ilerde Taşlıca köyü var. Köyün yanı başında bir taş oluk, oluğun yanı başında da bir yadır var. Anadolu dile gelir, ağızlar açılır, başlar anlatmaya... Türk sultan asker toplar, sefere çıkar, dağ-taş, dere-tepe aşarlar. Ağustos güneşi, dudakları çatlatır, asker su diye kıvrınmaya başlar. İşte bu sırada, tâ karşiki tepelerden omzunda ayran bakracı, ak saçlı bir nine görünür. Yanık dudakların tek umudu bir ihtiyar anada... Kadın, buradaki taş oluğun başına gelir, ayranını döker. Askerler oluğun başına üşüşürler. Manga manga, bölük bölük ellerindeki bakır mataraları doldururlar. - Doldur oğlum! - Dolu ana... - Doldur yiğitlerim! - Ana dolu... İhtiyar anne 'doldur!' dedikçe askerler 'ana dolu!' diyerek buz gibi ayranla bağırılarını serinletirler. Öyle ki bir bakraç ayran, koca bir ordunun susuzluğunu giderir. O güne dek 'Belde-i Rûm' olan bu kutsal toprakların adı da 'Anadolu' olur.

Türkler için, dünya tarihini de etkileyen, iki önemli olay vardır: Türklerin İslamiyet'i kabulü ve Anadolu'nun fethi.

Türkler Müslüman olduktan sonra, islamın kılıcını kuşanarak, küfrün karşısında bir mücahit olarak islamı korumuşlar ve muzaffer olmuşlardır. Bundan sonra da İslam dünyası ve İslam medeniyeti, yeni bir kimlik kazanarak Türk rengini almış, Türk-İslam medeniyeti yükselişe geçmiştir. Türkler için artık birinci vazife, İslam nizam ve birliğini kurmak ve korumak olmuştur. Bunun içindir ki, Selçuklu ve Osmanlı devirlerinde Türk ve Müslüman adı aynı şeyi anlatır olmuştur.

Gücünü İslam imanı ile birleştirerek bir devlet kuran Selçuklu Türklerinin Anadolu'ya yaptığı ilk akın, 1018 yılına rastlamaktadır. Çağrı Bey'in yurt bulmak arayışıyla yaptığı bu akından sonra Türkler yavaş yavaş batıya göç etmeye başlamışlardır. Anadolu, Selçuklu fetihleri ve akabinde göçler sonucu büyük bir inkılâba uğramış, Anadolu'da milli ve manevi bir birlik kurulmuştur.

Türkler Malazgirt'e kadar Anadolu'da fetihler yapmışlar ve çeşitli bölgelere yerleşmişlerdir. Fakat bu fetihler Anadolu'da Türklerin emniyetli bir şekilde yaşamasına yetmiyor, Anadolu'da kalıcı olmak için Bizans gücünün kırılması gerekiyordu.

1063'te tahta geçen Alp Arslan, Türklerin bu nihai yurt edinme arayışlarına bir çözüm bulmak amacıyla, doğu seferine çıkmıştır. 1064'te "asla fethedilmez" surlarıyla meşhur Anı, fethedilmiştir. 1070 Temmuz'unda Fatimiler üzerine sefere çıkan sultan, müstahkem kaleleri fethettikten sonra, güneye doğru yönelmiştir.

Gerek Tuğrul Bey ve gerekse daha sonra Alp Arslan tarafından çok iyi planlanmış bir yurt edinme faaliyetinin parçaları olarak devam eden Türklerin Anadolu içlerine yönelik hareketleri, Bizans tarafından da kabul ediliyor değildi. Bunların dönülmez sonucu, 1071 Malazgirt Zaferi olmuştur. Zaten 1068'de imparator olan Romenos Diogenes'in ilk görevi de doğudaki Türk tehlikesini bertaraf etmektir. Öyle ki o, Büyük Selçuklu İmparatorluğu'nu yıkmak istiyordu. Sultan Alp Arslan Halep'teyken, Bizans imparatorunun doğuya doğru hareket ettiği haberini alınca acele Halep'ten ayrıldı.

“Ya Rabbi! Senin azametinin karşısında yüzümü yere sürüyor, seni kendime vekil yaparak senin uğrunda cihat ediyorum. Ey Tanrım. Niyetim halistir. Bana yardım et, sözlerimde hilaf varsa beni kahret.”

26 Ağustos 1071'de Cuma namazından sonra beyazlar giyinerek askerlerinin başına geçen Sultan Alp Arslan, atının kuyruğunu bizzat bağlayarak kılıcını kuşanmıştır. Bugün Muş ilimizin sınırları içinde bulunan Malazgirt ovasında vuku bulan savaşta, Selçuklu ordusu sahte ricat taktiğiyle Bizans karşısında muzaffer olmuştur. Savaşta Bizans İmparatoru da dahil birçok Bizanslı esir alınmış, daha sonra Romenos Diogenes'in hayatı bağışlanarak anlaşma yapılmış ve ülkesine geri gönderilmiştir. Bu büyük zaferden sonra Anadolu, Türk ve Müslüman yurdu haline gelmiştir. Kanlarımızla boyadığımız ve hala uğruna can verdiğimiz bu topraklar artık vatanımız, namusumuz olmuştur. Alp Arslan, Selçuklu bey ve emirlerine tüm Anadolu'nun fethini emretmiştir. Anadolu Türkler ve İslam dünyasına açılırken, Bizans ve Avrupa'da haçlı seferleri hazırlıkları başlamıştır.

Alp Arslan zaferden sonra Maverünnahr'e hareket ederek Karahanlılar üzerine bir sefere çıkmıştır. Burada esir edilen bir kale kumandanı tarafından suikaste uğramış ve 24 Kasım 1072'de 45 yaşında vefat etmiştir. Onun İslam cihat anlayışına olan sarsılmaz bağlılığı sonucunda birçok yer alınmış ve en önemlisi *Anadolu Türk yurdu olmuş*, Türkler Anadolu'ya ebedi olarak yerleşmiştir.

Ve ben kardan geldim ama denizi üstlendim
Denizi yükledim adeta denizle evlendim
Denizle yaşadım denizle öldüm
Öldükten sonra denizin gözlerini gördüm
Denizden denize yükseldim
Birliğin şarkısını işittim dinledim derinliklerinde

~ ~ ~ ~ ~

MİRYOKEFALON SAVAŞ BÖLGESİ İLE İLGİLİ YENİ GERÇEKLER

Anadolu tarihine umumî olarak bakıldığında önemli üç savaş zikredilebilir. Bunlardan ilki, Büyük Selçuklu Devleti ve Bizans İmparatorluğu arasında vuku bulmuş olan 26 Ağustos 1071 tarihli Malazgirt Savaşı'dır. İkincisi, Türkiye Selçuklu Devleti ve Bizans İmparatorluğu arasında vuku bulmuş olan 17 Eylül 1176 tarihli Miryokefalon Savaşı'dır. Üçüncüsü ise, Türkiye Selçuklu Devleti ve Türkiye Cumhuriyeti Devleti arasında yaklaşık yedi yüz yıl hâkimiyetini sürdürmüş olan Osmanlı Devleti yıkıldıktan sonra vukua gelmiştir ki bu savaş tarihe Büyük Taarruz olarak geçen 26 Ağustos 1922'de başlayan 30 Ağustos 1922'de zafere ulaşan savaştır. Tarihi süreç içerisinde Anadolu'da birçok savaş meydana gelmişken neden bu üç savaş önemlidir? Çünkü bu savaşların üçünün bütün olarak değerlendirilmesi demek Anadolu'nun Türklerin olması demektir. Kısaca Malazgirt ile Anadolu kapıları açılmış, Miryokefalon ile Anadolu tapusu alınmış ve aradan uzun bir zaman geçtikten sonra Anadolu Büyük Taarruz ile yeniden fethedilmiştir.

Bu savaşlar içerisinde bizim için önemli olan bir tanesi Miryokefalon Savaşıdır. Özellikle bizim temas etmek istediğimiz nokta Miryokefalon Savaşı'nın nasıl, ne şekilde, niçin ortaya çıktığı veya nasıl sonuçlandığı sorularına cevap aramak değil, savaşın yeri ile ilgili yeni gerçekleri sizlerle paylaşmaktır.

Miryokefalon Savaşı'nın yeri ile ilgili olarak günümüze kadar birçok görüş ileri sürülmüştür. Bu görüşlere göre, Kumdanlı mevkiî, Denizli civarı Hoyran Gölü yakını, Karamıkbeli, Düzel, Gelendost, Çivril ve Sultan Dağı geçitleri savaş yeri olarak ileriye sürülmüştür.

Yukarıdaki görüşlerin temel noktasında ise Bizanslı tarihçi Niketas Khoniates'in tasvirleri önemli yer tutmaktadır. Özellikle Niketas Khoniates, Myriokephalon bölgesindeki "Tzibritze Geçidi"nden bahseder ki bu geçit dar ve sarp bir geçittir. Kuzeye doğru yamaçların dikliği azalmakta, güneye doğru ise yamaçlar dikleşmektedir. Bizanslı tarihçi yaptığı tasvirle bugüne ışık tutmuştur. Birçok tarihçi yapılan bu tasvirden hareket etmiştir. Evet, savaş yeri ile ilgili birçok görüş ileri sürülmüştür. Bu görüşleri bir bütün olarak düşündüğümüzde değişmeyen tek gerçek vardır ki Miryokefalon (Myriokephalon) Savaşı Göller Yöresi'nde dar ve sarp bir geçitte 17 Eylül 1176'da vuku bulmuştur.

Buradan hareketle Miryokefalon Savaş yeri ile ilgili şimdiye kadar hiç düşünülmemiş bir projelendirme yapan Ispartalı İnşaat Yüksek Mühendisi Ramazan TOPRAKLI'nın ortaya çıkardığı yeni gerçekleri ifade etmek yerinde olacaktır.

Yazarımızın üzerinde durduğu temel noktalardan birisi olarak *değişen coğrafya* gösterilebilir. Çünkü ilk olarak Eğirdir Gölü ile ilgili geniş bir inceleme gerçekleştirerek gölün 1176 yılındaki durumu ile günümüzdeki durumu arasında nasıl bir değişikliğe uğradığını tespit etmiştir. Şöyle ki, Bizans kaynaklarında "Pasgusa" olarak geçen Eğirdir Gölü'nün eskiye oranla 4,5 m. yükseldiğini ortaya çıkarmıştır. Aynı zamanda daha önceden Eğirdir Gölü'nün iki parça olarak birbirinden kopuk olduğunu (Kuzeydeki Hoyran Gölü, Güneydeki Eğirdir Gölü) ve arada da 10-15 km'lik bir ırmak olduğunu belirtmiştir. Bir diğer durum ise Hoyran ve Eğirdir Gölü arasındaki ırmak üzerinde bir köprü bulunmaktadır. Bu köprü'nün varlığını ise 438 numaralı Muhasebe-i Vilayet-i Anadolu defterindeki siyakat hattı ile "vakf-ı köprü-yi garye-i yeñice, nakid 400 (akçenin) ripinden hâsıl olan meremmetine sarf oluna deyu meşruttur" (Köprü'nün bakımı için 400 akçe geliri bir vakıf kurulmuştur.) kaydından anlamaktayız. Bugün bu köprü yıkılmış bir halde Eğirdir Gölü'nün en dar bölgesinde sular altında kalmıştır. Aynı zamanda bu köprü üzerinden geçen yol da Roma döneminde kullanılan askeri bir yoldur.

Önemli olan bir diğer nokta ise yıkık Miryokefalon (Myriokephalon) istihkâmı nerededir? Yazarımıza göre, Yenice Köyü Köprüsü'nün yaklaşık 4 km batısında Akkeçili Köyü civarındaki Karababa tepesi yıkık Miryokefalon istihkâmıdır. Hatta burada yapı kalıntılarına da rastlanmıştır. Buradan hareketle savaş bölgesinde "Cybrileymani, Sivri'l simân-i, Sybrize, Tzibrelitzemani, Tzibritze, Turrice, civrici veya sivrisi" olarak ifade bulan geçit, üzerinde Yenice Köyü Köprüsü'nün de bulunduğu ve Manuel Komnenos'un 10 mil olarak belirttiği 16 km'lik sahadır. Kısacası 17 Eylül 1176'da Türkiye Selçuklu Devleti ile Doğu Roma İmparatorluğu arasında vuku bulan Miryokefalon Savaşının yeri hakkındaki bu gerçekler coğrafyanın tarihe tanıklığını ve küçücük bir arşiv kaydının tarihi nasıl aydınlattığını bize göstermiştir.

Ayrıca bahsetmek istediğim bir diğer husus da 5-6 Haziran 2010'da Topraklı tarafından Hamideli (Isparta) bölgesine ve savaşın geçtiği yere gezi düzenlenmiştir. Geziye Ankara, Afyon, Isparta ve Gelendost'tan heyetler katılmıştır. Ankara heyetinden R.Topraklı (İnş.Y.Müh.), Adem

Öcal (Elektronik Müh.), Medeni Altın (Bilgisayar Uzm.), Mehmet Akkuş (Prof.Dr., Ankara Üniv.İlahiyat Fak.), Refik Turan (Prof.Dr., Gazi Üniv. Tarih Öğrt. Ana Bilim Dalı Başkanı), A.Hamdi Taşlıca (Jeoloji Y.Müh.), Mehmet Silay (Hatay eski milletvekili), Ferhat Koç (Gazeteci), Ömer Özcan, Ömür Çelikkönmez (Gazeteci), Muhammet Burak Tunçbilek (Kameraman), M. Nuri Karaman (İlahiyatçı); Afyon heyetinden Muharrem Bayar (Dr., Öğretmen), İbrahim Balık (Doç.Dr., AKÜ Öğretim Üyesi), Mustafa Yılmaz (Doktora Öğrencisi); Isparta heyetinden Abdullah Kılıç (Isparta İl Kültür ve Turizm Müdürü), Kemal Göde (Prof.Dr., SDÜ Emekli Öğretim Üyesi), Muhiddin Görmüş (Prof.Dr., SDÜ Jeoloji Böl.), Fahrettin Tızlak (Prof.Dr., SDÜ Tarih Böl.Başkanı), H.Hüseyin Aksu (Jeofizik Y.Müh.), Oğuz Çolak (SDÜ Mak.Y.Müh.); Gelendost heyetinden Ferhat Peşin (Gelendost Kaymakamı), Halim Kıyak (Gelendost Belediye Başkanı) katılmıştır.

Resim 1: 17 Eylül 1176'da Miryokefalon (Myriokephalon) Savaşı (Kaynak: R.Topraklı; Değişen coğrafya ve Miryokefalon Savaşı)

Resim 2: 1176 Yılında Eğirdir ve Hoyran Gölü (Kaynak: R.Topraklı; Değişen Coğrafya ve Miryokefalon Savaşı)

Resim 3: Hamideli gezisine katılan heyet Miryokefalon Savaş bölgesinde Soldan Sağa: Medeni Altın (Bilgisayar Uzm.), Mustafa Yılmaz (Doktora Öğrencisi), Muhiddin Görmüş (Prof.Dr., SDÜ Jeoloji Böl.), Adem Öcal (Elektronik Müh.), Kemal Göde (Prof.Dr., SDÜ Emekli Öğretim Üyesi), D.Ali Arslan (Eğirdir Lisesi Müdürü), İbrahim Balık (Doç.Dr., AKÜ Öğretim Üyesi), Ramazan Topraklı (İnş.Y.Müh.), M.Burak Tunçbilek (Kameraman), Refik Turan (Prof.Dr., Gazi Üniv.Tarih Öğrt.Ana Bilim Dalı Başkanı), Fahrettin Tızlak (Prof.Dr., SDÜ Tarih Böl.Başkanı), H.Hüseyin Aksu (Jeofizik Y.Müh.), Oğuz Çolak (SDÜ Mak.Y.Müh.), Muharrem Bayar (Dr., Öğretmen).

Serhat ALTINKAYNAK

KUDÜS'ÜN FETHİ

Kutsal şehir Kudüs... İçinde barındırdığı önemli noktalarla üç büyük dinin merkezi konumundaki o müstesna şehir. Müslümanlar, Yahudiler ve Hıristiyanlar için ayrı ayrı öneme sahiptir. Bu önemi itibarıyla de hemen her dönemde elde edilmek istenmiştir. Yahudiler kendilerine vaat edilen toprakları ellerinde tutmak için uğraş vermişler, Müslümanlar ve Hıristiyanlarda bu uğraşa katılmışlardır. Ancak Kudüs, belki de tarihinde en kara günlerini Avrupalı Hıristiyanlar tarafından yaşamıştır.

Hıristiyanlarca Kudüs'te bulunan ve "Saint Sepulcherie" diye bilinen "Kumame Kilisesi" ayrı bir önem taşır. Bu kilise Hıristiyan hükümdarlar tarafından yaptırılmış ve onların inançlarına göre Hz. İsa'nın mezarını ihtiva ediyordu. İlerleyen zamanlarda Kudüs Arap fatihlerince alınmış ve bu kilise de Hz. İsa'ya duyulan saygı dolayısıyla 5 asır boyunca korunmuş aynı zamanda buraya ibadet maksadıyla gelen Hıristiyanlara da iyi davranılmış, ibadetlerine kati suretle karışılmamıştır. Ancak ilerleyen zamanlarda Avrupa'dan gelen aşırı dindar kimseler bu bölgenin kendi ellerinde olmasını istemişler bunun içinde ibadetlerine karışılmamasına rağmen daha özgür hareket etmeyi bahane olarak göstermişlerdir. Bu amaçla birçok dindar kesimi galeyana getirmişler ve nihayetinde Avrupa tarihinin en kara lekesi olarak bilinen kanlı Haçlı Seferlerinin başlamasına neden olmuşlardır. Böylece XI. Asırda ilk haçlı dalgaları görülmeye başlanmıştır.

1074 yıllarında Papa VII. Greguar'ın uzun uğraşları daha doğru bir ifadeyle seferlerin fikri hazırlık kısmı meyvesini Papa II. Urban ile vermiştir. İstanbul üzerinden Anadolu'ya geçen Haçlı ordusu 1099'a kadar Antakya geldiler. Burayı da ele geçirip bir Haçlı kontluğu kurduktan sonra asıl hedef olan Kudüs'e doğru yola çıkmışlar. Bu arada Kudüs'te Mısır Fatimileri hakimiyet kurmaya çalışmışlardır.

Önemli başarılar da elde etmişler; ancak büyük bir Haçlı kuvvetinin Kudüs'e yol aldığı öğrenince kendi topraklarına yapılabilecek herhangi bir saldırıyı engellemek için geri çekilmek zorunda kalmışlardır. Bu yılın başlarında başlayan yolculuk altı ay gibi uzun bir sürede tamamlanabilmiştir. Aslında bu Haçlı kuvvetleri oldukça dağılmış ve iyice düzensiz gruplar haline dönüşmüşlerdir. Nihayetinde Kudüs'e vardıklarında içlerindeki dindar ruh(!) açığa çıkmıştır. Yolda birçok savaş aletlerinin ziyan olması şehri kuşatmayı geciktirmiş, ancak hazırlıklar tamamlanıp şehir Temmuz 1099'da teslim alınınca insanlık tarihi adına utanç verici olaylar yaşanmıştır.

İlk önce Kubbetüssağra ve Mescidülaksa'ya sığınan Müslüman halk katledilmiş, ardından şehirde ilerleyen Haçlı kuvvetleri Müslümanlara yardım ettikleri gerekçesiyle havralara kaçan Yahudi ahaliyi kılıçtan geçirilmiştir. Öyle ki rivayetlere göre Kudüs'te bulunan Hz. Ömer Camii'ne sığınan Müslümanların cesetleri kanlarında yüzüyormuş.

Bu vahşi Haçlı ordusu masum ve günahsız insanların kanlarıyla sulanmış bu topraklar üzerinde bir Kudüs Krallığı kurmuş ve bu krallık yaklaşık yüz yıl kadar varlığını devam ettirmiştir. Krallık güneyden hiçbir tehdit almamıştır. Çünkü Mısır Fatimileri kendi topraklarını korumak için herhangi bir baskı ortamı oluşturmaktan şiddetle kaçınmışlardır. Ancak kuzeyde Zengiler'in başında bulunan Nureddin Mahmud ise Haçlıların gücünü kırmak için çalışmalara başlamış ve bu amcında bir hayli de yol kat etmiştir. Hatta Mısır yönetiminde bulunan kargaşalıktan faydalanarak, vezaret sisteminin başına kendi adamlarından Şirkuh'u getirmişti. Bu arada Mısır serdarlarından Şaver ise güçlenmiş ve ülkesini istila hareketine başlamıştır. Ancak Şirkuh tarafından Şaver öldürülünce Kudüs halkının kurtarıcısı olacak cesareti ve cengâverliği ile nam salmış Sultan Selahaddin Eyyubi ortaya çıkmıştır. Selahaddin Eyyubi, Şaver'in halefiydi. Kısa zamanda kendini gösterdi, tabi bunda Nureddin Mahmud'un az zaman sonra ölümü etkili oldu. Nüfuzunu iyice artıran Selahaddin, haçlıları topraklarından defetmek için yemin etti ve harekete geçti.

Haçlılarla yapılan ve onların bu topraklardaki sonunu getiren nihai savaş 3 Temmuz 1187'de Hittin tepesinde yapıldı. Bu savaş ile Kudüs Krallığı tamamen Sultan Selahaddin'in eline geçti. Birkaç hafta içerisinde Kudüs'ün diğer tüm önemli yerleri de ele geçirildi. Selahaddin'nin ordusuyla Kudüs'e girdiği tarih, 2 Ekim 1187'dir. Sultan şehir halkına hoşgörülü davranmış onlara dokunmamış ve esirliklerinin bitmesi için kolaylıklar göstermiştir. Kaybedilen huzur ve güven ortamını yeniden tahsis etmeye çalışmış, halkın isteklerini yerine getirmeye özen göstermiştir. Ayrıca Kudüs'ün Müslümanlarca tekrar ele geçirilmesi tüm İslam aleminde büyük sevinç yaratmıştır.

Gülşah GÖK

TRUVA'YI FELAKETE SÜRÜKLEYEN AŞK

Helena, Afroditi kıskandıracak kadar dillere destan güzelliği olan, onu görenlerin hayran olduğu bir bayandır. Güzelliği dillere destan olunca talibi de çok olur. Taliplerinden birçok hediyeler gelir, artık öyle ki hediyeleri koyacak yer bulunamaz. Adayların içinde tek hediye vermeyen Odysseus'tur. *İnsanın aklına acaba cimrilikten mi? Acaba diye, gelmiyor değil.* Diğer hediyeleri ve adayları gören Odysseus korkar, Helena'dan vazgeçip Helena'nın üvey babası olan Tyndareos'un kardeşi İkaros'un kızı Penelopeia'ya talip olmaya karar verir, bir de iyilik yaparak Helena'nın babasına yardım etmek ister ve Helena'nın evlenmesine yönelik fikrini sunar. *Ona neyse...!*

Fikir eşini adaylar arasından Helena'nın seçmesidir. Bu seçim sonucunda diğer krallar itiraz etmeyecek, gelecekte herhangi bir sorun olduğunda tüm adaylar seçilene birleşerek koruyacaktır. Fikir: Helena'ya anlatılır. O da tüm Sparta'nın kraliçesi olmak istediğinden Miken Kralı Agamemnon'un kardeşi Menelaos'u kendine eş olarak seçer. *Akıllı kız...*

Bütün şehir devletleri Agamemnon ve Menelaos'a bağlıdır aralarında bir tanesi hariç, **Truva**.

Truva'nın kralı Primaos'dur. Onun iki oğlu vardır: Hektor ve Paris. Oğullardan Hektor yetenekli ve çok iyi bir savaşçıdır. Paris'e gelince, önceden nelere sebep olacağı bilinmiştir. Annesi Hakabe, Paris'e hamile olduğu zaman bir gece rüyasında çocuk yerine bir meşale doğduğunu, meşalenin Truva şehrini yakıp kül ettiğini görür, rüyasını anlatır ve çocuk doğar doğmaz, İda(Kaz)Dağı'nın yamacındaki bir dereye bırakır. Bebeği bir dişi ayı bulur, beş gün emzirir ama Akabe çocuğunun hasretine dayanamayarak, bıraktığı yere geri döner ve yaşadığını görünce bebeği alır.

Menelaos ise uzun savaşlardan sıkılarak, Truva ile barış yapmak istemektedir. Barış yapılır ancak Paris ve Helena'nın birbirini görmesi barışın da sonu olur. *Eee.. çocuğun mu var derdin var...*

Helena ile Paris birbirlerine aşık olurlar ve kaçmaya karar verirler. Helena'nın bir yaşında Hermione adında bir kızı vardır, onu dadısına bırakarak Paris ile birlikte kaçır. *İnsanın içinden şu geçiyor: Helena koskoca Kral kocan var, bir de kızın, ihanet hiç yakışıyor mu? Menelaos ne yapsa haklı...*

Barış böylece bozulur.

suya batırır, ıslanmayan tek yeri topuğu olur. Batmayan yerden gelecek darbe onun ölümüne neden olacaktır.

Nerde kalmıştık? Evet, ve savaş başlar...

Savaş, on yıl sürer, askerler artık yorgun, bitkin düşer. Truva'nın alınması için içeriden yardım şarttır. Bunun üzerine tahtadan bir at yapıp, içine de askerleri doldurup hediye olarak Kral Priamos'a sunmaya karar verirler. Savaştan çekiliyor gibi gözükülecek, barış hediyesi gibi tanrılar adına tahtadan at Truva şehrine sunulacaktır. Atın içinde saklanan askerler, gece Truva halkı çekildikten sonra atın içinden çıkacak, şehir yerle bir edilecektir.

Plan başarıyla uygulanmaya konulmuştur.

Heryer yakılıp yıkılmış, insanlar öldürülmüştür. Paris, Helena ile olanları tepeden izlerken Aşil'i görür ve ona ok atar, Aşil'i topuğundan vurur ve Aşil ölür. Truva ise bu arada kadere teslim olmuştur.

Truva, bir efsanedir ve her kaynakta farklı şekilde anlatılmaktadır. Bir de bizden dinleyin istedik. Ağzımıza sağlık... © Bir sonraki sayıda görüşmek üzere.

Menelaos, abisi Miken Kralı Agamemnon'dan yardım ister. Bunun üzerine Truva'ya savaş açılır, en güçlü savaşçı Aşil (Akhelios) görevlendirilir.

Aşil de ilginçtir. Aşil doğduğunda, annesi Thetis tanrılar tarafından, oğlunu ölümsüzlük nehri Styx'de kendi elini suya batırmadan yıkaması konusunda öğütlenir. Bunun için Thetis, Aşil'i sol topuğundan tutarak

TARİH SPOR AKİF YARDIMCI

Yeni bir dönemde yenilikleriyle Tarih Seyrinde yoluna devam ederken, "Tarih Spor" köşemden yine sizlere ulaşma fırsatı buluyorum. Daha önceki yazılarımda Galatasaray klubüne yönelik bilgileri sizlerle paylaşmıştım. Bu sayıda ise Beşiktaş klubünün tarihçesine değiniyorum. Beğeniyle okumanızı umuyorum. Yeni sayıda yeni konularla görüşebilmek dileğiyle...

BEŞİKTAŞ SPOR KULUBÜ

1902 yılının sonbaharında Beşiktaş Serencebey Mahallesi'nde, o zamanın Medine Muhafızı olan Osman Paşa'nın konağının bahçesinde, 22 kişilik genç grup, haftanın bazı günlerinde toplanıp Jimnastik hareketleri yapmaktaydı. Başta Osman Paşa'nın oğulları Mehmet Şamil ve Hüseyin Bereket ile mahellenin gençlerinden Ahmet Fetgeri, Mehmet Ali Fetgeri, Nazımnazif, Cemil Feti ve Şevket Beyler'in aralarında bulunduğu gençlerin ilk ilgilendikleri spor branşları, özellikle barfiks, paralel, güreş, halter, aletli ve aletsiz jimnastikti. 1903 yılı Mart ayında ise özel bir izinle "Beşiktaş Bereket Jimnastik Kulübü" kuruldu.

O sıralarda siyasi hareketlilik nedeniyle her türlü toplanmadan çekinerek, hafiyeler dolaştıran II.Abdülhamit'in adamları Serencebey'deki bu toplanmaları haber alınca, spor yapan gençler bir baskınla karakola götürüldü. Bu sporcu gençlerin bir kısmının saray erkanına yakın olması, ayrıca o dönemlerde kötü gözle bakılan futbol oynamadıkları ve sadece beden hareketleri yaptıklarını belirtmeleriyle gergin durum yumuşadı. Bu arada isimlerini "Osmanlı Beşiktaş Terbiye-i Bedeniye Mektebi" olarak değiştirdiler. Saray çevresinden Şehzade Abdülhalim bu sporcuları destekledi ve sık sık antrenmanları seyretmeye başladı. Ünlü boksör ve güreşçi Kenan Bey de antrenmanlara gelerek, güreş ve boks hareketleri göstermeye başladı. 1908'de Meşrutiyet'in ilanıyla sportif hareketler biraz daha serbestlik kazandı. 31 Mart 1909'daki siyasi olaylardan sonra Edirne'de bulunan Fuat Balkan ve Mazhar Kazancı, Hareket Ordusu ile İstanbul'a geldi. Siyasi olaylar yatıştıktan sonra iyi bir eskrim hocası olan Fuat Balkan ile başta güreş ve halter sporlarını yapan Mazhar Kazancı, Serencebey'de jimnastik yapan gençleri bularak birlikte spor yapma fikrini kabul ettirdi.

Fuat Balkan, Ihlamur'daki evinin altındaki yeri, kulüp merkezi yaptı ve Bereket Jimnastik Kulübü'nün adı "**Beşiktaş Osmanlı Jimnastik Kulübü**" olarak değiştirildi. Böylece jimnastik, güreş, boks, eskrim ve atletizmin ön planda tutulduğu güçlü bir spor kulübü meydana geldi. Fuat Bey'in arkadaşları Refik ve Şerafettin Beyler de iyi birer eskrimciydi. Bu arada Beyoğlu Mutasarrıfı Muhittin Bey'in teşvikiyle Beşiktaş Osmanlı Jimnastik Kulübü, 13 Ocak 1910 tarihinde tescil edilen ilk Türk spor kulübü oldu. Semtin gençlerinin bu spor kulübüne ilgisi büyüdü ve spor yapan üyelerin sayısı bir anda 150'ye yükseldi. Kulübün merkezi de Ihlamur'dan Akaretler'de 49 numaralı binaya taşındı. Bir süre sonra bu bina da küçük gelince, yine Akaretler'de 84 numaralı binaya geçildi. Bu binanın arkasındaki bahçe de bir spor sahası hâline getirildi.

Yıllardır Beşiktaş'ın ilk renklerinin kırmızı- beyaz olduğu, Balkan Savaşı'nın kaybedilmesinin ardından ölenlerin yası amacıyla siyah-beyaz olarak değiştirildiği söylenir. Beşiktaş tarihi ile ilgili birçok kaynak böyle yazmaktadır. Ancak 100. yıl belgeselinin hazırlanması sırasında yapılan ayrıntılı araştırmalarda, kırmızı rengin kullanılmadığı, renklerin her zaman siyah-beyaz olduğu yönündeki belgeler ağırlık göstermiştir. Beşiktaş 100. Yıl Belgeseli yapımcısı Tuğrul Yenidoğan, yaptığı araştırmalar sonucunda bu tartışmalara noktayı koymuştur: Osman Paşa Konağı'nda başlangıçta ferdi sporlar yapıldığından herhangi bir forma rengine gereksinim duyulmadı. Ancak sporcuların sayısı her geçen gün yeni katılımlarla artmaya devam edince, eğitimini Fransız mektebinde tamamlamış Mehmet Şamil Bey kurucular heyetini topladı. Okul günlerinde kullandığı, okulunun renklerini taşıyan rozeti yakasından çıkardı ve gösterdi: "Bizler de tıpkı bu rozet gibi bir rozet yaptırmalı ve Kulübümüz'de spora devam eden her azayı bu rozeti taşımaya mecbur tutmalıyız" dedi. Toplantıya katılanlar Mehmet Şamil Bey'in teklifini heyecanla kabul ettiler. Toplantının sonunda rozette yer alacak kulüp renkleri de kararlaştırıldı. Tabiatın bütünüyle birbirine zıt iki ana rengi kulüp renkleri olarak seçildi: Siyah ve Beyaz...

Beşiktaş'ın ilk rozetinin yapıldığı tarih, Fransız mektebindeki rozetlerden esinlenerek miladi yıl olarak "1903" yazıldı. Üstte Arap harfleriyle "Beşiktaş" yazarken, sağda "J", solda "K" harfleri yer aldı. arka yüzünde İstanbul'da yapıldığı yazılıdır ve iç tarafında rozeti yapan ustanın mührü yer almaktadır. Rozetteki armada yer alan yıldızın 6 köşeli olduğu dikkat çekmektedir. 2. Meşrutiyet'e kadar (1908) bu 6 köşeli yıldız kullanılmıştır. Bu rozet, İskender Yakak tarafından Kulübün Onursal Başkanı Süleyman Seba'ya hediye edilmiştir.

