

S E L Ç U K Ü N İ V E R S İ T E S İ
T Ü R K İ Y A T A R A Ş T I R M A L A R I E N S T İ T Ü S Ü

TÜRKİYAT ARAŞTIRMALARI DERGİSİ

Prof. Dr. Ahmet Bican ERCİLASUN'a

A R M A Ğ A N

SAYI : 13

BAHAR 2003

Türkistan Cedit Hareketinin Öncülerinden
MÜFTÜ MAHMUDHOCA BEHBÛDÎ EFENDÎ
(Hayatı ve Eserleri)

Şuayip KARAKAŞ*

ÖZET

Müftü Mahmudhoca Behbûdî Efendi (Semerkand 1875-Karşı 1919), Türkistan'ın Ruslar tarafından işgal edilerek sömürge hâline getirildiği dönemde yaşadı. Usûl-i Cedit mekteplerinin kurulmasına öncülük etti. Bu mekteplerde okutulmak üzere yeni ders kitapları hazırladı. Birçok gazete ve dergide yazılar yazdı. Semerkand gazetesi ile Ayna dergisini çıkardı. Bütün Türkistan'da Türkçe kaleme alınmış ilk tiyatro eseri olarak kabul edilen Pederküş piyesini yazdı. Türkistan Cedit edebiyatının ilk önemli temsilcisi olarak tanındı. Eserleriyle dönemin şair ve yazarlarını derinden etkiledi. Türkistan'da yaşayan toplulukların, Türkçenin farklı şivelerini konuşan Türk toplulukları olduğu fikrini savundu. Türkistan Muhtariyeti'nin kuruluşunda görev aldı. Ülkesinin modernleşmesi, refahı ve istiklâli için çalıştı.

ANAHTAR KELİMELEER

Behbûdî, Cedit Hareketi, Ayna Dergisi, Pederküş, Türkistan Muhtariyeti.

THE PIONEERS OF THE RENOVATION MOVEMENT OF TURKISTAN
MÜFTÜ MAHMUDHOCA BEHBÛDÎ EFENDİ
(HIS LIFE AND HIS WORKS)

ABSTRACT

Mufti Mahmudhoca Behbudî Efendi (Semerkand 1875-Karşı 1919), lived in a period when Russia occupied Türkistan and when it became a colony. He had a leading role in the establishment of Usûl-i Cedit schools. He prepared new course books to be used in these schools. He wrote articles in a lot of newspapers and periodicals. He published the Semrkand newspaper and the Ayna journal. He wrote the play entitled Pederküş, which is accepted as the first theatre piece in Turkish in whole Türkistan. With his works he deeply influenced the poets and writers of that period. He argued that the people in Türkistan were Turkish societies who spoke different accents of Turkish. He worked for the autonomy of Türkistan. He struggled for his country's modernization, welfare, and independence.

KEY WORDS

Behbudî, Cedit Movement, Ayna Dergisi, Pederküş, Türkistan Muhtariyeti.

* Doç. Dr., Gazi Üniversitesi Gazi Eğitim Fakültesi Öğretim Üyesi.

Mahmudhoca Behbûdî Efendi'nin Yaşadığı Dönemde Türkistan:

Türkistan'daki Ceditçilik hareketinin ilk ve en önemli temsilcilerinden eğitimci, gazeteci, tiyatro yazarı, siyaset ve fikir adamı Müftü Mahmudhoca Behbûdî Efendi, 19. yüzyılın sonlarında ve 20. yüzyılın başlarında, can çekişen Türk dünyasının tarih sahnesine yeniden çıkarak varlığını ispat etmeye çalıştığı çetin mücadelelerle dolu karanlık dönemde yaşadı. Bu dönemde Türkiye Türklüğü, hem içeriden hem de dışarıdan gelen tehditler karşısında sarsılmaya ve yıkılmaya başlayan Osmanlı cihan devletini kurtarmanın telâşı içerisinde hızla modernleşmenin ve Avrupa ile arasında oluşan uçurumu kapatmanın çarelerini araştırmaya başlamış; vatani, kuzeyden gelen Rus ordularının işgâline uğrayan Türkistan Türklüğü ise, hem cehaletten hem de esaretten kurtulmak için mücadele etmek zorunda kalmıştır.

1847 yılında Sırderya boylarından başlayan işgâlle birlikte Türkistan'da zorla kabul ettirilen Rus sömürge idaresinin, ilk günlerinden itibaren takip ettiği tamamen zulümden ibaret politikalar, kanlı kavgaları da beraberinde getirmiş ve Türkistan halkının işgâlcilerden derin bir nefret ve tiksinti duymasına sebep olmuştur. 1892 yılında Taşkent, 1898 yılında Andican'daki Dükçi Eşan, 1904-1907 yılları arasında Rusların "Namaz Öğri", Türkistan halkının ise "Namaz Bâtır" dedikleri Namaz Pirimkul liderliğindeki Dehkanlar ve 1916 yılında hemen bütün Türkistan'ı saran Milliy Âzadlık isyanlarıyla birlikte irili ufaklı yüzlerce işyan hareketi, bu zorba Rus sömürge idaresine karşı Türkistan halkının âzatlık hareketleri olarak tarihe geçmiştir.

Türkistan, Rus işgâlinin ardından, önce Türkistan ve Dala (Bozkır) askerî valilikleri hâlinde taksim edilmiş ve bütün valiliklerde de Rus ve Yahudi yöneticiler görevlendirilmiştir. Devlet dairelerine doldurulan Rus, Yahudi ve Ermeni memurlar marifetiyle "ırkçılık" siyaseti, pek kaba usûllerle tatbik edilmiştir. Sömürge idaresinin bu uygulaması, bütün Türkistan'ı, Rusya'nın ham madde ve bilhassa her türlü gıda ihtiyacını

karşıl原因 bir lke hline getirmiştir.¹ Bugn zbek arařtırmacılar tarafından uzun listeler hlinde neřredilen bu talanın, tarif edilmez

¹ D. Ziyyeva, *O'zbekiston Tarixi* (yıl: 2002, nu.:1-2, s. 22-34) dergisinde yayımlanan "XIX Asr İkkinçi Yarmı XX Asr Bařlarında arizmniň Trkistan Maddiy Baylıklarını zleřtiriř Siyaseti" adlı kıymetli makalesinde, bu bahse dair ok nemli bilgiler vermektedir. zbek ve Rus kaynaklarından istifade edilerek hazırlanmıř olan bu makalede bildirildiđine gre, iřgl sırasında Rus ordusu tarafından talan edilen hazineler hibir zaman tam olarak tespit edilememiř, bu arada lkeleri istil edilen Buhara emirinden 500.000 som (125.000 altın), Hive hanından da 450.000 som (112.500 altın) savař tazminatı alınmıřtır. Hive hanı ayrıca yirmi yılda denmek zere 2.000.000 som (500.000 altın) tazminat demeye mahkm edilmiř, hanlık hazinesinin tamamına da el konulmuřtur. Aynı řekilde Mergilan beyliđinden de 500.000 som (125.000 altın) savař tazminatı alınmıřtır. Verilen bilgiye gre bu zikredilenler, sadece Rusya devlet hazinesine intikl eden meblđlardır. Bunun yanında, asker ve sivil idarecilerle memurların řahs tasarrufunda kalan meblđların ise Rusya devlet hazinesine intikl edenden daha fazla olduđu bildirilmektedir.

Smrgeciler, iřglin ardından Trkistan'da retilen hemen her řeyi Rusya'ya tařımlardır. Bu bahse dair neřredilen listelerde pamuk, deri, yapađı, ipek ve ipekli mamller, karakl derisi denilen ok kıymetli astragan ve diđer krkler, orman rnleri, tuz, demir, elik, kilim, halı, pamuk yađı gibi sanayi malları, canlı hayvan, tahıl ve her cins yař ve kurutulmuř meyveye varıncaya kadar her řey, her yıl giderek artan miktarlarda Rusya'ya tařınmıřtır. Mesel, Hokand Ticaret Komitesi'nin tespitlerine gre 1901-1911 yıllarında Trkistan'dan Rusya'ya gtrlen sadece pamuk yađı miktarının yıllar itibariyle dađılımı řoyledir: 1901'de 30.800 pud (1 pud = 16 kg.), 1902'de 66.300 pud, 1903'te 73.800 pud, 1904'te 167.700 pud, 1905'te 387.958 pud, 1906'da 556.878 pud, 1907'de 525.685 pud, 1908'de 569.733 pud, 1909'da 1.102.876 pud, 1910'da 1.575.980 pud, 1911'de 1.772.186 pud. Buna gre, Trkistan'dan gasp edilen yađ miktarında, on yıl iinde tam altmıř kat artıř meydana gelmiřtir. Trkistan'da retilen diđer btn malların da aynı řekilde gasp edildiđi muhakkaktır.

Rusya'ya gtrlen malların nemli bir kısmı, Rus maml olarak dnya pazarlarında yksek fiyatlarla satılarak Rusya hesabına byk gelirler elde edilmiřtir. Bunlardan bařka Trkistan halkından zekt, ev vergisi, arazi vergisi, can vergisi ve ticar vergi adı altında ve halkın deme gcnn ok zerinde ađır vergiler toplanmıřtır. Ruslar, insanı dehřete dřren bu soygunlarla hibir zaman yetinmemiřler, bilkis Trkistan'ı, "kendileri iin yaratılmıř bitmez tkenmez zenginlik kaynađı", Trkistan halkını ise, "bu zenginliđi kendilerine teslim etmekle ykml itaatkr kul"lar olarak grmuřlerdir.

boyutlarda gerçekleştiği bir hakikattir. Ancak Ruslar sadece maddî yağmacılıkla yetinmemiş, bunun yanı sıra Türkistan halkının tarih ve kültür mirasına da musallat olmuşlar; Türkistan Türklerinin dili, dini, tarihi, örf ve âdetleri, millî duygu ve inançları, namus ve gururu ayaklar altına alınmış, Cuma namazlarında tehditle çar adına hutbe okutulmuş ve Kur'an-ı Kerim'den "müşrik" ve "kâfir" kelimeleri, Türkistan halkının nazarında Rusları ifade ettiği için çıkarılmak istenmiş, Andican'da halk, Ruslarla karşılaşınca secde etmeye zorlanmış, pek çok yazma hâlindeki kitap, tarihî değeri bulunan kıymetli eşya ve arkeolojik eserler Rusya'ya götürülmüş, bunların önemli bir kısmı da Avrupa'ya satılmıştır.

Türkistan'daki bu maddî ve manevî zenginliklerin talan edilmesiyle ilgili plânlar, Rus müsteşrikleri ile Türkistan halkının dil, tarih, edebiyat ve kültüründen haberdar olan şahıs ve memurlar tarafından birlikte hazırlanmış, Rus Maliye Bakanlığı da listeler hâlinde tespit edilen hazinelerin ele geçirilmesi için özel bir itina gösterilmesi ve hiçbir masraftan kaçınılmaması emrini vermiştir. Tespit edilen kıymetli yazmalar, matbu eserler, tarihî belgeler, eski sikkeler, halı ve kilimler, altın ve gümüş kabzalı bıçaklar, kılıçlar, çok değerli sanat eserleri, inci ve mücevher kakmalı eşyalar ve silâhlar toplanarak Moskova ve Petersburg'a gönderilmiştir. Buhara Emirliği (1868), Hive Hanlığı (1873) ve Hokand Hanlığı (1876)'nı işgâl eden ve bütün Türkistan'ı sömürgeleştirerek Rusya'nın ham madde ambarı hâline getiren askerî vali Konstantin Petroviç Fon-Kaufman (1867-1882), halife Hz. Osman'ın istinsah ettirdiği Kur'an nüshasını, 1869 yılında Semerkand'dan alarak çara hediye etmiştir. 1870 yılında, sadece Şehrisebz ve Kitab kasaba ve

Bu bilgiler, 19. yüzyılda Türkiye'ye "hasta adam" adını veren Çarlık Rusyasının, aynı dönemde açıktan can çekişmekte olduğunu düşündürmekte ve Sovyetler Birliği döneminde de devam eden sömürgecilik faaliyetleri de buna ilâve edilecek olursa, Rusya'nın yüz elli sene boyunca Türkistan Türklerinin el emeği ve alın teri sayesinde karnını doyurabildiğini ve nihayet sömürülecek bir şey veya sömürebilecek gücü kalmayınca da Sovyetler Birliği'nin kendi kendisini bilerek ve hattâ isteyerek tasfiye ettiğini akla getirmektedir. Bugün Rus sovyet imparatorluğundan geriye kalan Türkistan Türk cumhuriyetlerinin içinde bulunduğu ekonomik şartların, sömürgeci Fransız, İspanyol, Belçika, Hollânda, Portekiz, İngiliz imparatorluklarından geriye kalan Afrika, Güney Amerika, Güney-Doğu Asya ve Uzak-Doğu ülkelerinden daha iyi olmaması, bu kanaate haklılık kazandırmaktadır.

köylerinden 97 cilt kıymetli yazma eser toplanarak götürülmüştür. Talan edilen bu kıymetli eşyanın Moskova ve Petersburg müze ve kütüphanelerine taşınmasında bilhassa Rus arkeolog ve şarkiyatçısı Nikolay İvanoviç Veselovski (1848-1918)'nin büyük gayretleri olmuştur. Türkistan tarihi ve arkeolojisi ile meşgûl olan Veselovski, Afrasyab'daki de dâhil olmak üzere yüzlerce arkeolojik kazıyı yönetmiş, Semerkand'da bulunan tarihî eserlerin bir albümünü hazırlamış, bu arada İşrethâne, Bibihanım Mescidi, Uluğbey Medresesi, Emir Timur ve Ahmet Yesevî türbeleriyle birlikte eski mezarlıklara varıncaya kadar her yeri talan ettirmiş; tarihî, dinî ve millî değeri bulunan her şeyi gasp ederek Moskova ve Petersburg müzelerine götürmüştür.

Türkistan'da bu cinayetler işlenirken diğer yanda, sömürge idaresi tarafından neşredilen mahallî gazete ve dergilerde de Rusya'nın Türkistan'a ilim ve medeniyet getirdiğine dair propaganda yayınları yapılmış, Rus kültür ve hayat tarzı benimsetilerek Ruslaştırma çalışmaları aralıksız şekilde devam ettirilmiştir. İşgâlin ardından Türkistan'daki bütün eğitim kurumları Çar hükûmetinin nezaretine girmiş, 1876 yılında eğitim faaliyetlerine rehberlik etmek üzere Taşkent'te "Türkistan Ölkesi Okuv Yurtları Baş Başkarması" kurulmuş ve eğitim programları da yavaş yavaş sömürge siyasetine uygun hâle getirilmiştir. Aynı yıl, Taşkent'te orta derecede eğitim veren kız ve erkek "gimnaziya"ları açılmıştır. Daha sonra 19 Aralık 1884 tarihinde, Taşkent'ten başlayarak "Rus-Tüzem" mektepleri açılmaya başlanmıştır. Bunlar, sömürge hâline getirilen Türk yurtlarını idare etmede faydalanmak üzere tercüman yetiştirmek ve Ruslara karşı sempati uyandırmak gibi maksatlarla mahallî halkın çocuklarına ilkokul seviyesinde eğitim veren Rus devlet okullarıdır. Böylece Türkistanlı gençler, çar hükûmetine bağlı sadık tercümanlar olarak yetiştirilmek istenmiştir. Taşkent'ten sonra bütün Türkistan'da açılan bu mekteplerin sayısı, 1917 yılı başlarında 170'e ulaşmıştır. Bunların 84'ü bugünkü Özbekistan'da, diğerleri ise Kazakistan, Kırgızistan, Türkmenistan ve Tacikistan'da faaliyet göstermiştir.

Ruslaştırma veya Ruslara yaklaştırma olarak değerlendirilebilecek bu faaliyetlerin yoğun bir şekilde sürdürüldüğü dönemde, 19. yüzyılın son çeyreğinden itibaren Rus sömürge idaresine karşı tepki hâlinde

başlayan isyan hareketleri, her defasında kanlı bir şekilde bastırılmış, yerli halktan önemli bir nüfus da her fırsatta suçlu görülerek Rusya'nın yaşamaya elverişsiz bozkırlarına sürgün edilmiş, bir buçuk milyon civarında Rus göçmen Türkistan'a getirilerek Özbek, Kazak ve Kırgız bölgelerine iskân edilmiş, böylece Türkistan'da ekilebilir arazinin %55'i Rusya'dan gelen göçmenlerin eline geçmiş, bütün büyük şehirlerde önemli sayıda yabancı toplanmış, iş yerleri ve dükkânlar Ruslarla Yahudilerin mülkiyetine geçmiş, Türkistan halkı da bu uygulamalar sebebiyle her gün biraz daha fakirleşerek âdeta açlığa ve nihayet yok olmaya mahkûm edilmiştir.

Rus sömürge idaresinin bu faaliyetleri karşısında Türkistanlı aydınların hiçbir tepki göstermeden kaderlerine razı olduklarını düşünmek, elbette mümkün değildir. İşlenen cinayetler, idrâk ve iman sahibi aydınları derinden yaralamış, onlarda işgâlcilere karşı nefret duygusuyla birlikte mücadele arzusunu da uyandırmıştır. İşte bu idrâk, her gün biraz daha kuvvetlenip olgunlaşarak sömürge idaresine karşı istiklâl için mücadele etmeyi hedef kabul eden Ceditçilik hareketini doğurmuştur. Bu hareket, kısa zamanda yenilikçi genç aydınları, din, devlet, ilim ve fikir adamlarını, yazar, şair, gazeteci, hukukçu, yayıncı ve ileriye görebilen ticaret erbabını kendi bünyesinde toplamıştır.

Ceditçiler, esas olarak milletin menfaatleri, ülkenin imar edilmesi, ticaretin, modern tarım usûlleri ve tekniğin yaygınlaştırılmasında Avrupa'yı örnek almak suretiyle halkın sefaletten kurtarılması, kabiliyetli gençlerin Rusya, Türkiye ve Avrupa'daki üniversitelere gönderilerek okutulması, milletin kendi kendisinden ve dünyadan haberdar edilmesi, açtıkları Cedit mekteplerinde Türkistanlı gençlerin, çağdaş bilgilerle donanmış insanlar olarak yetiştirilmesi, millî şuur ve istiklâl fikrinin uyandırılması ve bu şuur ve fikri daima canlı tutmak suretiyle Türkistan'ın sömürge olmaktan kurtarılması gibi âdeta bütün Türkistan halkını seferber edecek çok geniş bir yelpazede faaliyetlerde bulunmuşlardır. Bu sebeple Ceditçilik hareketini, sadece eğitimde yenilik faaliyeti olarak değerlendirmek, herhâlde haksızlık sayılmalıdır. İlk defa, programını Gaspıralı İsmail Bey'in hazırladığı Cedit mektepleri dolayısıyla telâffuz edilen "Ceditçilik hareketi", daha geniş bir bakış

açısıyla ele alınmalı ve tıpkı “rönesans” gibi hayatın bütün cephelerinde yenileşmeyi ve yeniden doğuşu ifade eden bir terim olarak, Türk dünyasının “ba’sü ba’de’l-mevt”i olarak değerlendirilmelidir.²

Mahmudhoca Behbûdî Efendi’nin Hayatı:

Hayatı ve eserleriyle bu yazının esasını teşkil eden Müftü Mahmudhoca Behbûdî Efendi, yukarıda panoraması çizilen tarihî şartların hüküm sürdüğü bir dönemde, 19 Ocak 1875 (H. 10 Zilhicce 1291) tarihinde, Semerkand yakınlarındaki Bahşıtepe köyünde doğmuştur. Otorite kabûl edilen din adamları yetiştirmiş nüfuz sahibi eski bir âileye mensuptur.(s.7)³ Babası Türkistanlı Behbudhoca Sâlihhoçaoglı’nın, Ahmed Yesevî’nin soyundan geldiği rivayet edilmektedir. Anne tarafından dedesi olan Ürgençli Niyazhoca ise, Emir Şahmurad zamanında (1785-1880) Semerkand’a gelip yerleşmiştir.

Dinî ilimlere vâkıf ulemâ muhitinde yetişen Behbûdî Efendi, altı-yedi yaşlarındayken büyük dayısı Kadı Muhammed Sıddık’tan ilk okuma ve yazmayı öğrenmiştir. Küçük dayısı Molla Âdil’den de Arapçanın sarf ve nahvini öğrenmiş; İbn-i Hâcib’in Arapçanın gramerine dair meşhur eseri *Kâfiye*’yi, Abdurrahman Câmî’nin aynı bahse dair *Şerh-i Mullâ* adlı eserini, mantık ilmiyle ilgili olarak *Şemsiyye*’yi, hukuka dair

² Rus işgâliyle birlikte başlayan bu yeni dönem hakkında daha geniş bilgi için bkz.: Abdülahad Muhammedcanov, Abdukayum Abdurrahimov, “Rassiya İstilâsı”, *Özbekistan Respublikası-Ensiklopediya*, Taşkent 1997, s. 156-159; Hamid Ziyayev, “Özbek Hanlıkları”, *Özbekistan Respublikası-Ensiklopediya*, Taşkent 1997, s. 147-156; Ahmed Aliyev, *Mahmudhoca Behbudiy*, Taşkent 1994; Şühret Rızayev, *Cedid Draması*, Taşkent 1997; Cora Yoldaşev, “Ta’lim Tizimi”, *Özbekistan Respublikası-Ensiklopediya*, Taşkent 1997, s. 374-383; Tursunkul (Rahim Hâşim), “Sıddikiy Toğrisida Mülâhazalar”, *Maarif ve Okituvçı* (Taşkent), Mart—3(39), s. 39-42, (yay. haz. U. Dalimov, Ş. Rızayev, *Milliy Uyganış ve Özbek Filologiyası Meseleleri*, Taşkent 1993, s. 86-93); Hemdem Sâdikov, Rüstembek Şemsütdinov, Pâyan Revşenov, Kameriddin Usmanov, *Özbekistanniñ Yeni Tarihi, Birinçi Kitap, Türkistan Çar Rassiyası Müstemlekeçiligi Devride*, Taşkent 2000.

³ Mahmudhoca Behbûdî Efendi’nin hayatı ile ilgili bilgiler, esas olarak Begali Kâsimov’un “İstiklâl Kahramanları” serisinde yayımlanan *Mahmudhoca Behbudiy* (Taşkent 1997) adlı kitabından derlenmiş olup metin içerisinde zikredilen sayfa numaraları da bu esere göre verilmiştir.

Muhtasarü'l-Vikâye ve *Hâşiye*'yi okumuş, matematik öğrenmiştir.⁴ Behbûdî Efendi'nin eğitimi hakkında elimizde daha fazla bir bilgi bulunmamaktadır. Özbekistan'da neşredilen birkaç eserde de bu konu etraflı bir şekilde aydınlatılmamıştır. Ancak kendi sohbetlerinden anlaşıldığına göre, önce Semerkand medresesinde, daha sonra Buhara'da iyi bir eğitim görmüştür. İmam ve hatip olarak hizmet eden babası 1894 yılında vefat edince, dayısı Kadı Muhammed Sıddık'ın himayesine girmiştir. On sekiz yaşında kadılık idaresinde kâtip olarak çalışmaya başlamıştır. İyi bir medrese eğitimi gören Behbûdî Efendi, buradaki çalışmalarının sonunda kadılık ve müftülük derecelerine yükselmiştir.(s.7)

1899 yılında, ilk defa Türkistan dışına çıkmış, Buharalı bir dostu ile beraber hacca gitmiştir: “1318 sene-i hicriyyesi tavâf-ı Beytullahge Kafkaz yolu ile İstanbul ve Mısr El-Kâhire vâsitasile barıb edim, müddet-i seferim sekkiz aydan ziyâde çözülib edi.”(s.53) Bu seyahat, Behbûdî'nin bilhassa eğitimle ilgili düşüncelerinde önemli değişikliklere sebep olmuştur. Daha önce Gaspıralı İsmail Bey'in mektepleri ıslah etmek ve “usûl-i savtiyye” esasına göre yeni mektepler açmak üzere Türkistan'a olan seyahatlerini yakından takip eden Behbûdî Efendi, hac seferi sırasında Türkistan Türkleri ve Müslüman Araplar arasında şahit olduğu manzaralar karşısında, eğitimde mutlaka bir reform yapılması gerektiğine inanır. Nitekim bu seyahatinden döndükten sonra, kendi şahsî teşebbüs ve gayretleriyle 1903 yılında Semerkand yakınlarındaki Halvâyi ve Recebemin köylerinde, Cedit mekteplerini kurdurur. Onun bu sahadaki faaliyetleri, sadece Cedit mekteplerinin kurulmasına rehberlik etmekle sınırlı kalmamış, bu mektepler için ders kitapları da yazmıştır. Bu faaliyetinin semeresi olmak üzere *Kitâbü'l-Etfâl* (1904), *Risâle-i Esbâb-ı Savâd* (1904), *Muhtasar Târîh-i İslâm* (1904), *Ameliyât-ı İslâm* (1905), *Risâle-i Cuğrafiya-yı Umrânî* (1905), *Risâle-i Cuğrafiya-yı Rusî* (1905), *Kitâb-ı Müntahâb-ı Cuğrafiya-yı Umûmî ve Nümûne-i Cuğrafiya* (1906), *Târîh-i İslâm* (1909) adlı ders kitaplarını hazırlamıştır.(s.9)⁵

⁴ Ahmed Aliyev, *Mahmudhoca Behbûdîy*, Taşkent 1994, s. 8.

⁵ Ayrıca bkz. S(âbir) Mirveliyyev, “Mahmudhoca Behbudîy”, *Özbek Edibleri*, Taşkent 1993, s. 11-12.

Behbûdî Efendi, Recebemin köyündeki Cedit mektebini, 1908 yılında Semerkand'daki kendi evine nakletmiştir. Onun yeni usûlde eğitim veren bu mekteplerle ilgili faaliyetleri, diğer Ceditçi aydınlar tarafından da takdirle karşılanmış, hemen ardından Taşkent'te ve Fergana vadisinde, dönemin Ceditçi aydınları olarak şöhret kazanmış olan İbret, Münevver Kaarı, Abdullah Avlânî, Sofizâde gibi şahsiyetler tarafından birçok Cedit mektebi kurulmuştur.

Behbûdî Efendi, 1903-1904 yıllarında Moskova ve Petersburg'u ziyaret etmiş, 1906 yılında Kazan, Ufa ve Nijni-Novgorod'a gitmiş, aynı yıl 23 Ağustos'ta Nijni-Novgorod'da toplanan Rusya Müslümanları Kurultayı'na, Türkistan delegelerinin başkanı olarak katılmış ve kürsüden bir de nutuk irad etmiştir. Behbûdî, yirmi beş gün süren bu seyahatiyle ilgili olarak daha sonra kendi çıkardığı *Ayna* dergisinin 31 sayısında (1914) şu bilgileri vermektedir: “1325 sene-i hicriyyesinde Rusiya Müsülmanlarının muhterem ziyâli ve ekâbirlerinin Nijni yarminkasında milliy işler toğrısında meşveret kılınaturgan meclisge müşerref bolmak için Orunburg yolu ile Maskov, Peterburg, Kazan vâsutasıla Nijni Novgorod barib edim. Sefer 25 kün sözüüb.....”(s.53)

Begali Kâsımov, adı geçen eserinde, Behbûdî Efendi'nin eğitim konusunda sadece mektep ve ders kitaplarıyla yetinmediğini, bunların yanında, dünyadaki gelişmeleri takip etmek, milletin ve memleketin vaziyetinden ve gündelik hayattan da haberdar olmak ve bunları sevabıyla, günahıyla halka aktarmak gerektiği düşüncesiyle tiyatro ve gazetecilik faaliyetlerine de yöneldiğini bildirmektedir. Behbûdî, bu maksatla Türkistan'da ilk defa kaleme alındığı için çok meşhûr olan *Pederküş yâhut Okmagen Balanıñ Hâli* (Baba Kâtîli yahut Okumayan Balanın Hâli) (1911) adlı piyesi de yazmıştır. Türkistan'ın hemen bütün şehir ve kasabalarında yüzlerce defa sahnelenen bu piyeste, okumayıp cahil kalan bir evlâdın, bir gün hattâ kendi öz babasının canına bile kastedebileceği mesajı verilmektedir. Ancak Behbûdî'nin ve diğer bütün Ceditçi aydınların, halkı eğitmek ve dünyadan haberdar etmek üzere teşebbüs ettikleri faaliyetlerin kolayca gerçekleştirildiğini düşünmek mümkün değildir. Çünkü evvelâ çar hükûmeti, Türkistan halkının bu faaliyetlerle aydınlanmasını ve haklarını aramaya kalkışmasını, tabii

olarak kendi menfaatlerine aykırı görmüştür. Nitekim Türkistan askerî valisi General Aleksey Nikolayeviç Kuropatkin (1848-1925)⁶'in 1916 yılında günlüğüne yazdığı şu meşhur cümlesi de bu durumu açıklamaktadır: “Biz elli yıl boyunca aşağı seviyedeki yerli halkı terakkînin uzağında, mekteplerin ve Rus hayatının dışında tuttuk.”⁷

Behbûdî Efendi, daha önce 1901'den başlayarak *Türkistan Vilâyetiniñ Gazeti*, *Terakkî*, *Hurşid*, *Şühret*, *Tüccar*, *Asiya*⁸ gibi yayın

⁶ General Kuropatkin, 1866-1871, 1875-1877, 1879-1897, 1916-1917 yılları arasında, çok uzun sayılabilecek bir süre Türkistan'da görev yapmıştır. 1916 yılı Temmuz ayından 1917 yılı Şubat ayına kadar Türkistan askerî valisi olmuş; 1916 yılında, hemen bütün Türkistan'ı içine alan meşhur isyan hareketinin bastırılmasında birinci derecede rol oynamıştır. Bkz. *Özbek Sovyet Ensiklopediyası-VI*, Taşkent 1975, s. 183.

⁷ Begali Kâsimov, “Ceditçilik, Ayrım Mülâhazalar”, *Milliy Uyganiş ve Özbek Filologiyası Meseleleri*, Taşkent 1993, s. 18.

⁸ *Türkistan Vilâyetiniñ Gazeti* (*Turkestanskaya Tüzemnaya Gazeta*, *Turkestanskije Vedomosti*), 1869 yılından itibaren Taşkent'te, Türkistan Askerî Valiliği tarafından çıkarılmıştır. 1917 yılı Şubat İhtilâli'ne kadar aralıksız çıkan gazete, 1883'ten 1917'ye kadar meşhur Rus şarkiyatçı Nikolay Petroviç Ostroumov (1846-1930) tarafından yayımlanmıştır. (Bkz. *Özbek Sovyet Ensiklopediyası-VIII*, Taşkent 1976, s. 309-310) Türkistan'da mahallî dilde yayımlanmış ilk gazete olmak özelliğini de taşıyan bu yayın organında, Türkistan halkının Ruslaştırılması veya Rusya'ya karşı sempati uyandırılmasını sağlayacak bir yayın politikası takip edilmiştir. 20. yüzyılın başlarından itibaren yenilikçi fikirlere sahip Türkistanlı Ceditçi gençlerin de bu gazetede yazıları neşrolunmuş, fakat bu gençlerin kalem faaliyetleri hiçbir zaman uzun süreli olmamıştır. 1905 ihtilâlinde hemen sonra İsmail Âbidî tarafından Taşkent'te haftada iki defa yayımlanan *Terakkî* (Ocak 1906-31 Mart 1906), imtiyaz hakkı Türkistan Türklerine ait olan ilk gazetedir. Ceditçilerin ilk yayın organı olarak da bilinen gazete, 19 sayı çıkmıştır. *Hurşid*, Rus idaresinin *Terakkî*'yi kapatmasının ardından Münevver Kaarı Abdürreşidhanov tarafından 1906 yılında ve 6 Eylül-16 Kasım tarihleri arasında haftada bir defa olmak üzere toplam 10 sayı yayımlanmış bir gazetedir. *Türkistan Vilâyetiniñ Gazeti* ile kalem mücadelesine giriştiği için kapatılmıştır. 1 Aralık 1907 tarihinden itibaren 1908 yılı Mart ayı ortalarına kadar Abdullah Avlânî tarafından çıkarılan *Şühret* gazetesi de ancak 15 sayı yayımlanabilmiş, ardından kapatılmıştır. 9 Nisan 1908 tarihinden itibaren Ahmedcan Bektemirov tarafından çıkarılan *Asiya* gazetesine ise Rus sansür idaresi sadece 5 sayı tahammül edebilmiştir. *Tüccar* gazetesi ise, Taşkent'in zengin tüccarlarından Saidkerimbay Saidazimbayoğlu tarafından 36 sayı çıkarılabilmektedir. (Bkz. Abdulla Avlânî, “Burungı Özbek Vaktlı Matbuâtının Tarihi”, yay. Şühret Rızayev, 24

organlarında yazılar neşretmek suretiyle gazetecilik faaliyetlerine fiilen iştirâk etmiş olmakla birlikte⁹ 1913 yılından itibaren bu sahadaki çalışmalarını hem yazar, hem de yayıncı olarak sürdürmüştür. 1913 yılı Nisan ayından itibaren Türkçe ve Farsça olarak Semerkand'da kendi neşrettiği *Semerkand* gazetesini, haftada iki defa olmak üzere önce iki, sonraları dört sayfa hâlinde çıkarmıştır. Abdullah Avlânî'nin bildirdiğine göre, “*elü halknıy közini açışge bâis*” olan bu gazete, 45. sayıdan sonra maddî imkânsızlık sebebiyle kapanmıştır.¹⁰ Mahmudhoca Behbûdî Efendi, bu *Semerkand* tecrübesinden sonra, yine Semerkand'da, 20 Ağustos 1913'ten itibaren *Ayna* dergisini çıkarmaya başlamıştır. 1915 yılı Haziran ayına kadar yayın hayatına devam eden bu dergide, daha çok Türkçe olmak üzere bazen Farsça şiir ve yazılarla birlikte Rusça ilânlar da yayımlanmıştır. Dergi, önce haftada bir defa, 1914 yılı Haziranından itibaren de ayda iki defa olmak üzere toplam 68 sayı yayımlanmıştır. Ceditçi aydınların en önemli yayın organlarından biri olan bu dergi, Türkistan'dan başka Kafkasya, Tataristan, İran, Afganistan ve Hindistan'da da okunmuştur.¹¹ Tâhir Pidayev, *Ayna*'nın ilk Özbek dergisi olduğunu bildirmektedir.¹²

Mahmudhoca Behbûdî, *Ayna* dergisinin 31. sayısında yayımlanan “*Kasd-ı Sefer*” adlı yazısında bildirdiğine göre, 29 Mayıs 1914 (H. 7 Receb 1332) tarihinde, doktorların da tavsiyesi üzerine uzun bir seyahate çıkmıştır. İki ay kadar süreceğini tahmin ettiği bu seyahati sırasında Kafkasya, Kırım, İstanbul, Yunanistan, Beyrut üzerinden Mısır'a kadar gitmeyi ve dönüşünde de tekrar İstanbul'a uğrayarak trenle Bulgaristan'a geçmeyi, Avusturya, Berlin ve Rusya'yı ziyaret ederek Türkistan'a dönmeyi düşünmektedir. Seyahati sırasında, dergisinde neşretmek üzere ziyaret edeceği ülkelerin bir kısım manzaralarıyla birlikte önemli mimarî eserlerin ve tanınmış şahsiyetlerin fotoğraflarını temin etmek ve derginin bünyesinde faaliyet gösteren Kütübhâne-i Behbûdî adını verdiği

Haziran 1924 tarihli *Türkistan* gazetesinin 295. sayısından naklen *Milliy Uyganış ve Özbek Filologiyası Meseleleri*, Taşkent 1993, s. 115-123.)

⁹ S. Mirveliyev, *a.e.*, s. 11.

¹⁰ Abdullah Avlânî, *a.e.*

¹¹ *Özbek Sovyet Ensiklopediyası-VIII*, s. 173.

¹² Tâhir Pidayev, “Özbekistan Matbuatı ve Ammeviy Ahbarat Vâsıtaları”, *Özbekistan Respublikası-Ensiklopediya*, Taşkent 1997, s. 488-492.

dükkânında satmak için İstanbul, Mısır, Kafkasya, Kazan, Orenburg ve Hindistan'da yayımlanan kitaplardan satın almak istemektedir.(s.53)

Prof. Begali Kâsımov, *Ayna* dergisinin 1914 yılına ait 34,35,37-52. sayılarıyla 1915 yılına ait 1-6 ve 13. sayılarında neşredilen bu seyahatle ilgili hatıraları, *Mahmudhoca Behbûdiy* adlı kitabında yayımlamıştır. (s. 53-144) Hatıralarına göre, seyahatine 29 Mayıs 1914 günü Semerkand'dan trenle başlayan Behbûdî, sırasıyla Bayramali (Merv), Aşkâbâd, Köktepe, Kızılavrat, Cebel, Bilik, Krasnovodskiy, Bakû, Kislovodskiy, Esintüki, Petigorskiy Celeznovodsk, Rostov, Odesa, İstanbul, Edirne, İzmir, Sakız, Rodos, Kıbrıs, Beyrut, Şam, Hayfa, Yafa, Kudüs, Halilürrahman ve nihayet Port-Said'i ziyaret eder. Gördüğü yerler hakkında dikkat sahibi birisi olarak önemli sayılabilecek bilgiler verir, değerlendirmelerde bulunur. Meselâ, o gün için Bayramali (Merv) ahalisinin ekseriyeti Rus, Ermeni ve Acemlerden meydana gelmekte olup Türkmenler, şehrin dışında, çadırlarda yaşamaktadırlar. Şehirdeki Rus kilisesi uzaktan görüldüğü hâlde binlerce Müslümanın mescidini görmek mümkün değildir. Cehalet içersindeki Müslüman ahali, şeriattan çok âdetlere riayet etmektedir. Ticaret, daha çok Acemlerin kontrolündedir. Türkmenlerin ise henüz bir mektepleri bile yoktur. Aşkâbâd'daki Rus ve Ermeni nüfusu her gün artmaktadır. Biraz da Acem nüfus bulunmaktadır. Henüz "yarı vahşi" bir hâlde ve sıkıntı içersinde yaşamakta olan civardaki Türkmenlerin, dünyadan ve hattâ kendi içine düştükleri durumdan bile haberleri yoktur; bellerinde ekseriyetle hançer taşımaktadırlar. "Hançer yerine kalem tutma" vaktinin geldiğini henüz fark etmemişlerdir. Gözlerinin önündeki medeniyet eseri şehirden ve "ateş araba"dan, yani trenden ibret almamaktadırlar. Kızılavrat ötesinde tesadüf edilen Kazakların perişanlığı da Türkmenlerinkinden daha az değildir. Bakû, milyon Müslümanların yaşadıkları bir şehirdir; ticaret canlı, matbaalar harıl harıl çalışmaktadır. Emlâkin çoğu Müslümanların elindedir.

Akdeniz'in Şam sahilinde bulunan Yafa'da on beş binden fazla nüfus yaşamaktadır. Şehrin yakınında, deniz sahilinde bulunan ve bir kısmı ziraate elverişli olup daha çok kumla örtülü bir arazi, Yahudi milyonerlerin kurdukları bir şirket tarafından Türkiye'nin de

müsaadesiyle yerli halktan yok pahasına satın alınmış, üzerinde her türlü ihtiyaca cevap verebilecek küçük bir kasaba inşa edilmiş ve dünyanın her tarafından getirilen Yahudi muhacirlere on, yirmi, hattâ elli sene vade ile verilmektedir. Kasabada, bu sûretle beş binden fazla Yahudi toplanmıştır. Asıl malzeme olarak taşın kullanıldığı Avrupaî tarzda binalar, ibadethane ve üniversite inşâ edilmiş, artezyenler açılmıştır. Yahudilerin tam bir birlik hâlinde yaşadıkları bu şehirde, Türk devletini temsilen ne bir polis, ne de bir müdür bulunmaktadır. Müslümanlar, ekseriyeti teşkil ettikleri hâlde Yafa'da bulunan büyük ticarethaneler, dükkânlar, şinema ve büyük okulların hepsi Yahudi ve Hristiyanlara aittir. Misyonerler tarafından hâkim bir mevkie inşa edilmiş mükemmel bir Fransız mektebi de bunlardan bir tanesidir. Türklere ait bir sultanî ve birkaç iptidaî mektep bulunmaktadır. On bin kadar olan Müslüman nüfus, okumak hususunda Semerkand'daki seksen bin Müslüman'dan daha ileri seviyededir. Fransız misyoner mektebinde, yirmi kadar Müslüman öğrenci okumaktadır. Semerkand'daki hükümet mektebinde okuyan Semerkandlı öğrencilerin sayısı ise %5'i bile bulmamaktadır. Bundan da anlaşılmaktadır ki, Yafa'nın o "çirkin" Arapları, Semerkand'ın "âzâde" Müslümanlarına nazaran daha ileri durumdadırlar. Hâlbuki Arapların bu terakkîsi, Yahudi ve Hristiyanlara nazaran bir hiç mesâbesindedir. Şehirde, Hristiyanlar tarafından üç Arapça gazete çıkarılmaktadır. Yahudilerin bir Arapça gazeteleri, bir de İbranice dergileri yayımlanmaktadır. Müslümanların ise ne bir gazeteleri, ne de bir dergileri bulunmaktadır. Şam sahili, âdeta Fransız nüfuzuna terk edilmiş gibidir. Doğrusu Fransızlar, Paris'ten "çuval dolusu" altın getirerek Müslüman Arap çocuklarını meccânen okutmaktadırlar. O "çirkin, yarı çıplak" Arap çocuklarını giydirmekte, kitaplar hediye etmekte, yiyecek yardımı yapmakta ve her sene "dünya cenneti" sayılan Paris'e yine meccânî olarak götürüp gezdirmektedirler. Mekteplerini bitirdikten sonra, karınlarını Türk devlet kapısında doyursalar bile bu çocukların tabîi olarak "Fransızperest" olmaları icap eder. Türkistan halkına nazaran medenî seviyeleri daha yüksek olan Araplarda elbise, saç-sakal, "kadim-credit", tiyatro ve mûsikînin haram-helâllîği meseleleri çoktan halledilmiş vaziyettedir. Hâlbuki bu meseleler, Türkistan'da henüz yeni başlamaktadır.

İstanbul'da bulunduğu sırada, Mergilanlı bir müderris ile Gülhane Parkı civarında gezerlerken İsmail Gaspıralı ve Hamdullah Suphi Beylere tesadüf ederler. İsmail Bey, daha önce Türkistan'a olan seyahatlerinde tanıdığı ve hattâ evine misafir olduğu Behbûdî Efendi'yi, kaldığı Şahin Paşa oteline götürür. Fakat İsmail Bey pek zayıf düşmüştür, hastadır, nefes darlığı çekmektedir. Her üç-dört dakikada bir aksırarak balgam çıkarmaktadır. Behbûdî'ye uzun uzun Rusya'dan, Türkistan'dan, İslâm âleminde ve bütün dünyadan söz eden İsmail Bey, Müslümanların gündün güne terakkî etmelerinden duyduğu memnuniyetini ifade eder. Behbûdî de Buhara, Taşkent, Semerkand, Hive, Fergana ve bütün Türkistan'ın vaziyetinden bahseder. Gece yarısına kadar yedi saat devam eden bu sohbet sırasında İsmail Bey, Behbûdî Efendi'yi 'seyahatten dönüşünde Bahçesaray'a davet eder. Otomobille Kırım'ı gezmek üzere sözleşirler. Ancak Birinci Dünya Savaşı başlayınca, Behbûdî Efendi dönüşünde Kırım'a uğrayamaz. Bu, onların son görüşmeleri olmuştur. Bu görüşmenin ardından Kırım'a dönen Gaspıralı İsmail Bey'in 11 Eylül 1914, Perşembe günü vefat ettiği haberi duyulur.¹³

¹³ Behbûdî Efendi, bu haber üzerine *Ayna* (1914, nu. 50, s. 1186-1188) dergisinde neşrettiği *İsmailbek Hazretleri* adlı yazısında Gaspıralı için şunları yazmaktadır: "Her türlü külfeti kendilerine revâ görerek milleti uyandırmak ve dünyadan, siyasetten ve medenî milletlerin hâline haberdâr etmek için beden ve rûhen hiç durmadan otuz beş sene çalıştılar. Müslümanları dünyadan haberdâr etmek için bütün Rusya'da, Türkiye, Mısır, Tunus, Cezayir'de, Hint ve Afrika'da, Türkistan ve Buhara'da defalarca seyahat ederek her yerde Müslümanları çağdaş medeniyete, çağdaş ilimlere, sanayi ve ticarete ve Rus medeniyetine davet ve teşvik ettiler. Usûl-i Savtiyye mekteplerinin Rusya'daki kurucusu İsmail Bey Hazretleri'dir. Yeni elifbâ'nın ilk hazırlayıcısı ve yayıncısı, yine İsmail Bey Hazretleri'dir. Çağdaş ilerlemeye yalnız davet değil, fiilen iştirâk ederek 'cemiyet-i hayriye, kıraathâne, terakkiyyûn-ı İslâm ve teâvün cemiyetleri'ni kurdular, bunların tüzüklerini hazırlayarak neşrettiler, bugün Rusya'daki sayıları yüzlerle ifade edilen mevcut ilmî ve medenî cemiyetleri kurdular. Yine bugün Rusya'daki binlerce nizamî mektebin, eskiden yayımlanan ve hâlâ yayın faaliyetlerine devam eden yüzlerce İslâmî gazete ve derginin bütün yazar ve müdürleri, bu zâtın öğrencileridir. Aynı şekilde bugün Rusya Müslümanları arasından çıkan her gazeteci, her muallim, her Usûl-i Savtiyye mektebi öğrencisi ve her gazete yazarı, merhumun dolaylı olarak öğrencileri sayılırlar. Yani, büyük üstadın bugün Rusya Müslümanları arasından ulemâ, yazar, muallim ve okuyuculardan ibaret milyonlarca öğrencisi vardır. Hem de nasıl öğrenci!? Bunlar otuz seneden beri daima ondan ders okuyan öğrencilerdir. Bu öğrenciler, ömürlerinin sonuna kadar üstadın mukaddes nefesi sebebiyle ilelebed cârî

Behbûdî Efendi'nin neşrettiği *Ayna* dergisi, kendi döneminde eğitim ve kültür yönünden önemli bir hizmeti yerine getirmiştir. Dergide, Türkistan halkının millî haklarına dair, tarih, dil, edebiyat ve eğitim meselelerine dair, dünya siyasetine dair kıymetli yazılar yayımlanmıştır. Bu yazılarda, bilhassa dilin muhafazası ve eğitim seferberliği üzerinde daha fazla durulmuştur. Behbûdî Efendi'nin kendisi de burada edebî tenkit, dil, tarih, eğitim ve milliyet meselelerine dair yazılar kaleme almıştır.

Behbûdî Efendi, gazeteci olarak döneminin en velûd muharrirlerinden biri olarak şöhret kazanmıştır. 1910'dan itibaren tevkif edildiği 1919 yılı Mart ayı sonuna kadar, kendi neşrettiği *Semerkan* gazetesiyle *Ayna* dergisi dışında *Hürriyet*, *Turan*, *Sadâ-yı Türkistan*, *Uluğ Türkistan*, *Necat*, *Mehnetkeşler Tâvuşu*, *Tirik Söz*, *Tercüman*, *Şûrâ*, *Vakit*, *Taze Hayat* gibi gazete ve dergilerde yüzlerce yazısı yayımlanmıştır.¹⁴ Begali Kâsimov, Behbûdî'nin kaleminden çıkmış yazıların, koleksiyonlara ulaşamadığı için henüz tam olarak tespit edilemediğini, fakat bunların sayısının üç yüzden fazla tahmin edildiğini bildirmektedir.¹⁵

Cedit mekteplerinde yeni usûlde eğitim verilmesi, gazete ve dergilerde bu yöndeki eğitim faaliyetleri hakkında yazıların yayımlanması, Cedit mektepleri lehine kuvvetli bir rüzgârın esmesi ve en önemlisi değişen şartların tesiriyle yeni bir insan tipinin ortaya çıkarak dünyaya açık ve farklı tavırlar sergilemeye başlaması, Ceditçilerin aleyhine olmak üzere bir karşı akım doğurmuştur. Hiç şüphesiz Türkistan'daki Cedit hareketinin önderi ve en kuvvetli temsilcisi olduğu

yüce fikirlerinden ders ve feyz alacaklardır. Kısacası İsmail Bey Hazretleri, otuz seneden fazla süren eğitim devresinde, milyonlarca Müslümana ders verdi. Şimdi onun fikirleri ve ruhu sayısız ve sonsuz Müslümana irfan dersi vermektedir... Rusya Müslümanları arasından böyle başka bir zât çıkmamıştır. İşte bu emsâlsiz insan, bu sene 5 Zilkâde (12 Eylül)'de bu fâni âlemden göç ederek Müslüman dünyasının bütün irfan sahiplerini elem ve kedere gark etti. Allah'ın engin rahmeti onun üzerine olsun." (B. Kâsimov, *Mahmudhoca Behbudiy*, s. 162-164.)

¹⁴ S. Mirveliyev, *a.e.*, s. 12.

¹⁵ Begali Kâsimov, "Ceditçilik, Ayrım Mülâhazalar", *Milliy Uygunuş ve Özbek Filologiyası Meseleleri*, s. 20.

için günden güne şiddetlenen bu tepkilerin muhatabı da büyük ölçüde Mahmudhoca Behbûdî Efendi olmuştur. İşte bu tepkilerin sonucu olarak Behbûdî Efendi, yavaş yavaş Müslümanlara ihanet etmekle ve Rusperestlikle itham edilmeye başlanır. Bu karalama kampanyası giderek taraftar kazanmaya başlamış, hattâ resmî makamlara bile intikâl etmiştir. *Ayna* dergisinin 1914 yılına ait 12. sayısında haber verildiğine göre, bu kampanyanın bir eseri olmak üzere 3 Ocak 1914 tarihinde Mirza Uluğbek Medresesi camiinde binlerce kişinin huzurunda, “Usûl-i Ceditçiler, Rusça okutmayı teşvik ettikleri için kâfir ilân edilmiş, ayrıca her kim evlâdını Usûl-i Cedit mektebine verecek olursa, kendisinin kâfir, karısının da boş” sayılacağı bildirilmiştir.(s. 27)

Kendi oğlu Mes’udhoca’yı da Rus gimnazyumunda okutan Behbûdî Efendi, Cedit mektepleriyle ne yapmak istediklerini ve maksatlarını *Ayna* dergisinin 44. sayısında (1914), “yüz birinci” defa açıkladığını söylerken şunları kaydetmektedir: “*Semerkandnı kette ulemâ ve kâzılarından muhterem bir kişi kette meclislerge ve hükümetge söylegenleri üçün tûbendegi sözlerni yüz birinçi def’a yazarmız: Ayna muharririniñ mesleki on seneden ziyâde bir müddetden beri cerîde ve risâlelerge yazgen makâleleri ilen hükümetge ve bütün halâyıkğa ma’lûmdır. (.....) Biz halknı Rus ve Nasârâ kılmakçı emes ve dîn-i mübîn-i İslâmı harâb kıldurmakçı emes, belki muhterem ehl-i dînimizni maddeten terakkiy etdürmakçı ve dîn-i şerîfimizge mehkem turub, Rusiyada yaşamakçimiz. Rusiyanıñ gradeni (= vatandaşı), ilm ve hukuklık çin tebaası bolub ve Ruslardan kaçmay, belki kol kolga berib, Rusiya vatanıga bilfe’l şerik bolub, terakkiy kalmak ve Rusiya devletiniñ mansablarıga müstahık kılaturgan Rusiyanıñ ilm ü fenn-i zamâneviy okutaturgan mektebleriğe rücû’ kılmakka muhterem hem-vatanlarımıznı da’vet ve teşvik etgüvçi bir kişimiz.”(s. 28)*

Mahmudhoca Behbûdî, Türkistan’ın 20. yüzyıl başlarında yetiştirdiği en önemli siyaset adamlarından biridir. Siyasî düşünce olarak vatanın ve milletin geleceğiyle ilgili düşüncelerini, *Hurşid* gazetesinin 10 Ekim 1906 tarihli nüshasında yayımlanan “*Hayrî’l-Umûrî Evsâtühâ*” (= İşlerin Hayırlısı Mutedil Olanıdır) adlı yazısında ortaya koymuştur.(s.18) Behbûdî, bu yazısında sosyalist anlayışı ve bu anlayışı Rusya’da hâkim

kılmaya çalışan Lenin'in partisini reddetmiştir. Yazar, bir siyasetçi olarak Rusya'daki siyasî partileri değerlendirirken Sosyal Demokratlar Partisi (Behbûdî, bu partiye İştirâkiyyûn-ı Ammeviyyûn adını vermektedir.)'nin şeriata aykırı taraflarına dikkat çekerek "hayalî", hattâ "zararlı" olduğunu belirtmektedir: "*Bu tâifege koşılmak biz Müsülmanlar için nihâyetde zararlıdır.*" Siyasî meseleler karşısında Gaspıralı İsmail Bey gibi düşünen Behbûdî, sosyalizmi bir "zorbalık" olarak değerlendirirken sosyal eşitliğin de adalete aykırı olduğunu bildirmektedir. Ferdin ve milletin yükselmesinde "terakkî"nin en önemli faktör olduğu inancı, Rus işgal ve yağmacılığıyla birlikte Behbûdî Efendi'de Türkistan'ın istiklâli için mücadele etme fikrini doğurmuştur.(s.18-19)

Millet, hürriyetine kavuşarak kendi müstakil devletini kurmadıkça, adaleti sağlamak da mümkün olamaz. Bu, Behbûdî'nin inandığı temel prensiplerden birisidir. Behbûdî, *Vakit* gazetesinin 4 Kasım 1907 tarihli nüshasında basılan "*Duma ve Türkistan Müsülmanları*" adlı yazısında, çar idaresinin sömürge politikalarını ve bilhassa Türkistan'da iskân edilen Rus muhacirlerini temsilen altı milletvekili seçildiği hâlde, yedi milyon Müslüman için beş milletvekilinin seçilmesini açıkça tenkit eder. Bu uygulamayı, "*zorevanlık*", "*gayr-i ahlâkiylik*" ve "*gayr-i insâniylik*" olarak değerlendirir ve reddeder.(s. 28)

Prof. Kâsımov, 20. yüzyılın başında Türkistanlı aydınların ve tabii Ceditçilerin istiklâl ve istikbal hakkında birbirlerinden farklı kanaatlere sahip olduklarını ve istiklâl hedefine üç ayrı yoldan ulaşmaya çalıştıklarını söylemektedir ki, bunlar şöylece hülâsa edilebilir:

1. Rus hâkimiyetinden silahlı mücadele ile kurtulmak, istiklâli mücadele ederek kazanmak. Begali Kâsımov, Dükçi Eşan ve 1916 isyanlarıyla birlikte Basmacılık hareketini, buna örnek olarak zikretmektedir.

2. Sulh içersinde, önce Ruslardan da istifade ederek eğitim problemini ortadan kaldırmak, ardından hak hukuk sahibi olmak suretiyle millî hayatı kurmak. Kâsımov, İsmail Gaspıralı ile Mahmudhoca Behbûdî'nin bu maksatla çalıştıklarını bildirmektedir.

3. Çar idarecileriyle ve daha sonra sovyet hükûmetiyle anlaşarak onların programlarına iştirak etmek ve imkan nispetinde istiklâli kazanmaya çalışmak. Kâsımov'a göre Münevver Kaarı, Hamza Hekimzâde Niyazî ve Abdullah Avlânî'nin niyetleri bu yöndedir.(s. 29)

Behbûdî, 16-23 Nisan 1917 tarihlerinde Taşkent'te toplanan Türkistan Müslümanları Kurultayındaki heyecanlı konuşmasında, milleti ihtilâflardan vazgeçerek istiklâl fikri etrafında birleşmeye davet eder. Aynı yıl 26 Kasım'da Hokand'da toplanan Türkistan Müslümanlarının IV. Fevkalâde Kurultayı, Behbûdî Efendi'yi kurulmakta olan Türkistan muhtar hükûmetinde görevlendirir¹⁶, gece yarısından sonra da Türkistan Muhtariyeti'ni ilân eder. Kurultayın bu kararı, müstemleke olmaktan istiklâle doğru atılmış çok ciddi ve cesur bir adımdır. İstiklâl kararının mimarlarından birisi de hiç şüphesiz Mahmudhoca Behbûdî Efendi'dir. Behbûdî Efendi, Abdurrauf Fıtrat'ın "*milliy leyletü'l-kadrimiz*" olarak vasıflandırdığı bu geceden, *Hürriyet* gazetesinin 29 Kasım 1917 tarihli nüshasındaki yazısında, "27 Kasımda Hokand'da Türkistan Muhtariyeti, Umumî Müslüman Kurultayında ilân edildi. Mübarek ve hayırlı olsun! Bendeniz de bu kurultaya iştirâk etmiş olmakla iftihar ediyorum. Yaşasın Türkistan Muhtariyeti!" diye söz eder.(s. 30) Behbûdî, 26 Ocak 1918 tarihli *Hürriyet* gazetesinde, "*Çırağlarım*" diye seslendiği Kazaklara hitaben kaleme aldığı açık mektubunda, bu eski ata yurdu Türkistan'daki bütün kardeş toplulukların beraberce yaşayabileceklerini düşünerek herkesi millî birlik fikri etrafında toplanmaya davet ederken şunları söyler:

"Hepinizin bildiği gibi Türkistan Kazağı, Kırgızı, Özbeği, Türkmeni, Tatarı, velhâsıl hepsi Türk-Moğol çocuklarıdır; cihangir Cengiz Han ve Timur'un evlâdı veya birbirlerinin ağabeyi ve kardeşidirler. Türkistan'daki Arap, hoca ve seyyitler de kendi dillerini kaybetmişler ve hattâ Arap olduklarını unutarak Türkleşip siz Türk ve Moğollarla her bakımdan birleşmişlerdir. Türkistan'ın şehirlerinde ve bazı dağlarında biraz Fars, yani Tacik vardır ki, onların da tamamı Müslüman olup sizinle aynı mezheptendir. Hayat tarzlarının Özbeklerinkinden farkı yok denecek derecededir.

¹⁶ *Özbekistan Sovyet Ensiklopediyası-II*, Taşkent 1972, s. 203.

Kardeşler! Biliniz ki, bugün Türkistan'daki bütün halklar için muhtariyet ilân edildi ve yine bilmelisiniz ki hak alınır, fakat verilmez. Aynı şekilde muhtariyet de alınır, fakat verilmez. Yani muhtariyeti, Türkistan'ın evlâtları birleşerek kendi gayretleriyle alırlar. Elbette başkaları tarafından verilmez. Başkalarının elinden gelse, vermezler. Biz boş bulunup da Türkistan halkları olarak muhtariyet yolunda gayret göstermezsek, elbette şimdilik kâğıt üzerinde bulunan muhtariyetimizi de yok ederler. Bu, elbette söylediğimiz sebepten dolayıdır ve bu söze hiç kimse itiraz edemez.

Şimdi, durum bu hâlde iken bizim hepimiz, yani Kırgız, Kazak, Özbek, Türkmen, Arap, Fars, hülâsa Türkistan'daki, Kazakistan'daki ve Türkmenistan'daki bütün Müslümanlar ve buralarda yaşayan Yahudi ve Hristiyanlar, ittifak ederek bu muhtariyetin hayata geçirilmesi yolunda himmet ve gayret göstermemiz, elbette gereklidir. Eğer bize kendi başımıza şeriata, örf ve âdetlerimize uygun bir ömür sürmek gerekiyorsa, hepimiz zaman içersinde ortaya çıkmış olan bir takım kavga ve bencillikleri bırakıp bütün her şeyi unutarak yalnız muhtariyet için her şeyimizi feda etmemiz lâzımdır. Elimize ilk defa geçen böyle bir fırsatın değerini bilip ona göre çalışmak gerekmektedir. Fırsat kaçıktan sonra pişman olmak fayda etmez. (...)

Atanız Cengiz'in meşhur nasihati var; kendi oğullarına şöyle demişti: 'Birleşiniz! Meselâ, bir deste çubuğu beraber bağlarsanız, kimse kıramaz; eğer ayırırsanız, birer birer herkes kırabilir.' İşte atanızın buyruğu!

Çırağlarım! Başka halklar, meselâ Sırlar, İtalyanlar, Ermeniler, Slavlar, Polonyalılar ve diğerleri, hattâ dünyanın öbür ucundaki kardeşleri ile birleşmektedirler. Başka büyük ve kuvvetli devletlere tâbi olup yutulmuş, hattâ dillerini kaybetmiş olan kendi soydaşlarıyla birleşmek için can ve güçlerini sarf ediyorlar. Biz kendi içimizdeki kardeşlerimizden ayrılacak olursak, bu bizim için utançtır, ahmaklıktır, Türk damarına balta vurmaktır. (.....)

Çırağlarım, birleşelim! Görüyorsunuz ki, bugün Ruslar da birleşmektedirler. Şimdi birleşmek zamanıdır. Eğer siz ayrılacak olursanız, Türkmen kardeşler de ayrılırsa, Türkistan Türkleri üç yere bölünüp dağılır ve muhtariyet hiçbirine nasip olmaz. (.....)

Yalnız sizinle bizim değil, bütün Rusya Müslümanlarının birleşmeleri şeriata ve akla göre farzdır. 'Va'tesimû bihablillâhi cemî'an velâ-teferrakû.' (= Hepiniz, toptan Allah'ın ipine sımsıkı sarılın, parçalanıp ayrılmayın." (Âl-i İmrân / 103)¹⁷

Bütün iyi niyet ve gayretlere rağmen Türkistan Muhtariyeti'ni yaşatmak mümkün olmamıştır. Muhtariyet, bu açık mektubun yayımlanmasından yirmi beş gün sonra, bolşevik Rus ordusu tarafından feci şekilde yıkılmıştır. 19-20 Şubat günlerinde, Hokand şehri top ateşine tutulmuş, on bin kadar Türkistanlı öldürülmüş, yüz seksen köy yakılmıştır.(s. 31)

Türkistan Muhtariyeti'nin yıkılmasından sonra, fevkalâde muztarip bir hâlde Mayıs ayı başlarında Semerkand'a dönen Behbûdî Efendi, "Semerkand Müsülman Şûrâsı"nın tensibi üzerine bir süre Semerkand Maarif Müdürü olarak hizmet etmiştir. Kendisi, *Mehnetkeşler Tâvusu* gazetesinin 27 Ağustos 1918 tarihli nüshasında yayımlanan yazısında ifade ettiğine göre, bu görevde iken mektepler hakkında bazı lâyhalar kaleme almış, ancak kısa bir süre sonra kendi sağlık ve çiftçilik işlerini mazeret göstererek istifa etmiş; fakat istifa talebi kabul edilmediği gibi Bütün Türkistan Maarif Müdürlüğü görevine getirilmek istenmiş, bu teklifi de sağlık problemleri sebebiyle geri çevirmiştir.(s. 32)

Behbûdî Efendi, maarif müdürü olduğu sırada Semerkand'da büyük çapta yağma-talan hadiseleri vuku bulur, birçok masum insan hapse atılır. Ağır tazminatlarla karşılaşan ve dinî inançları sebebiyle hakaretlere uğrayan halk, yerini yurdunu terk ederek kaçmak zorunda kalır. Behbûdî, bu olanlara karşı bir çare bulmak ümidiyle Türkistan Sovyet Hükûmeti yetkilileriyle görüşmek üzere Taşkent'e gider. Fakat hükûmet yetkilileriyle olan görüşmelerinden hiçbir sonuç elde edemez.(s. 33)

¹⁷ *Hürriyet*, 26 Ocak 1918, yay. Narmurad Avazov, *Fen ve Turmuş*, 11-1991, s. 13.

Onun maarif müdürlüğünden istifa etmesinin asıl sebebi herhâlde bu hadiseler olmalıdır.

Bolşeviklerin Türkistan'la ilgili korkunç niyetlerinin farkında olan ve bütün hayalleri yıkılan Behbûdî Efendi, 25 Mart 1919 günü, perişan bir hâlde Semerkand'dan ayrılır. Ne yapmak ve nereye gitmek istediği hiç kimse tarafından bilinmeyen Behbûdî, bunu takip eden günlerde Şehrisebz'de tutuklanır. Onun bu yolculuğundan da, tutuklanmasında da kimsenin haberi olmaz. Hakkında yazılan bütün eserlerde, onun esrarengiz bir şekilde ortadan kaybolduğu kayıtlıdır. Dönemin önde gelen şair ve yazarlarından Sadriddin Aynî, 25 Mart 1922 tarihli *Zereşşan* gazetesindeki yazısında, Behbûdî ile olan son görüşmesini şöyle anlatır: "1919 yılı Şubat ayında Taşkent'e gidip döndü. Semerkand muallimlerini mektep programından ve Taşkent'teki ilmî vaziyetten haberdâr etmek üzere muallimler meclisini toplantıya çağırdı. Bundan sonra sokakta karşılaştığımızda, toplanmasını istediği meclise kendisinin niçin gelmediğini, günü belirlenecek ikinci toplantıya gelip gelemeyeceğini sordum, biraz hastayım, iyi olursam, vaktim olursa haber veririm, dedi." Prof. Begali Kâsimov, prensip sahibi böyle aydın bir insanın, toplanmasını bizzat kendisinin istediği bir meclise gelmemiş olmasına ve bu durumu izah edememesine, bundan sonraki toplantı hakkında da müphem bir cevap vermesine dikkat çekerek o günlerde Behbûdî Efendi'nin etrafında bir takım esrarengiz işlerin dönmüş olabileceğini düşünür.(s. 33-34)

Behbûdî'nin ortadan kaybolduğuna dair ilk haber yazısı, Semerkand'dan ayrıldıktan yaklaşık bir ay kadar sonra, 23 Nisan 1919 tarihli *Mehnetkeşler Tâvuşu* adlı gazetede Hacı Muin imzasıyla yayımlanır. Aynı yazı, daha sonra *İştirâkiyyûn* gazetesinde de neşredilir. Hacı Muin, yazısını, halk arasında anlatılan bir takım rivayetlere dayanarak kaleme aldığını bildirmektedir. Bu yazıda ifade edildiğine göre, Behbûdî Efendi, Mart ayı sonlarında Merdankul Şahmuhammedzâde, Muhammedkul Orakbayoğlu ve Türkiyeli muallim Naim Efendi'lerle birlikte Moskova veya başka bir yere gitmek maksadıyla yola çıkmışlar, Buhara toprağından atla geçerken Karşı şehrinde yakalanmışlar, bazı rivayetlere göre de vahşice öldürülmüşlerdir.

Dedikoduların giderek artması üzerine *Mehnetkeşler Tâvüşü* gazetesi, 30 Kasım 1919 tarihli nüshasında, İstanbul'da okumakta olan Semerkandlı Temürhan adlı bir genci verdiği bilgileri, Hacı Muin'in açıklamalarıyla beraber neşreder:

“Temürhan Efendi'nin bildirdiğine göre, Behbûdî Efendi'nin Buhara toprağında hapsedildiği haberi, Bakû'da hemen duyulmuştur. Bakû'da ikamet eden Türkistanlı Saidnâsır Mircelâlov adlı bir zât, Buhara'dan Behbûdî hakkında bilgi almak istemiş, serbest bırakılması için teşebbüste bulunmuş, ancak bu hususta hiçbir netice elde edememiştir.”(s. 34)

Prof. Begali Kâsımov, eserinde, Behbûdî'nin bu son seyahatiyle ilgili olarak farklı kanaatlerin bulunduğunu belirtmektedir. Bunların birincisine göre Behbûdî, hacca gitmek üzere yola çıkmıştır. İkinci kanaate göre ise, Rusya'da bolşevizme karşı mücadele eden muhalif gruplarla birlikte Amerika devlet başkanı Wilson'un teklifi üzerine bir toplantıya katılmak için Semerkand'dan ayrılmıştır. Plâna göre Behbûdî Efendi, Bakû'da Saidnâsır Mircelâlov ile buluşacak ve İstanbul üzerinden toplantı mahalline gidecektir. Münevver Kaarı ise bu bahse dair 21 Aralık 1929 tarihli beyanında, 1917 yılında, Türkiye'deki İttihâd ve Terakkî Partisi'ne üye olan Behbûdî ile beraber Merdankul Şahmuhammedzâde, Ubeydullah Hocayev ve Saidnâsır Mircelâlov'un hep birlikte Türkiye'ye gitmek istediklerini yazmaktadır. Türkistan Muhtariyeti hükûmetinin vekilleri olan bu zâtlar, dünya kamuoyu önüne çıkarak Rusya'daki bolşeviklerin Müslümanları katlettiğini, tamamen imha etmeye yönelik bir siyaset izlediğini gözler önüne sermek istemektedirler. Ancak sovyet hükûmeti, Buhara emiri vasıtasıyla bu teşebbüse mani olmuş, Behbûdî Efendi'yi de katlettirmiştir. Naim Kerimov'un yazma hâlindeki *Behbûdiyniñ Soñgi Seferi* adlı eserinde bildirdiğine göre Behbûdî, “*kızıl Rusiyanıñ Buhara elçihâne hizmetçisi Ötkin vasıtasıla emir tamanıdan tutıldı, (.....) emirniñ Karşı şehrindegi valiysi Nuriddin Ağalık tamanıdan 25 Mart 1919 yılda vahşiyâne öldirildi.*”(s.35-36)

Begali Kâsımov, bu durumu değerlendirirken sovyet hükûmetinin Behbûdî Efendi'nin öldürülmesi suçunu Buhara emirine yıktığını ve

Türkistanlı gençlerle birlikte sahte göz yaşı döktüğünü, böylece emire karşı gençlerde nefret ve öfke hissi peyda ederek Buhara'nın sovyetleştirilmesini çabuklaştırdığını, en önemlisi de böyle bir operasyonla, Türkistanlı Ceditçileri etrafında toplayarak kendisi için önemli bir tehdit unsuru hâline gelen Behbûdî gibi itibar sahibi cesur ve akıllı bir düşmanından kurtulduğunu söylemektedir.(s. 36)

Müftü Mahmudhoca Behbûdî Efendi'nin yakalandıktan sonraki günleri ve öldürülmesi hakkında Hacı Muin Şükrullahoğlu'nun 29 Mart 1921 tarihli *Mehnetkeşler Tâvusu* gazetesinde yayımlanan "*Müftü Mahmudhoca Hazretlerinin Kanday Şehid Bolganlığı ve Anıy Tamanıdan Yazılğan Vasiyetnâme*" adlı yazısı, büyük önem arz etmektedir. Daha sonra, *İnkâlâb* dergisinin 7 Ocak 1922 tarihli 1. sayısında da yayımlanan bu yazı, Sovyetler Birliği'nin dağılmasından hemen önce, 16 Eylül 1988 tarihli haftalık *Özbekistan Edebiyatı ve San'atı* gazetesinde de neşredilmiş, bunlardan başka *Milliy Uyganış ve Özbek Filologiyası Meseleleri* (Taşkent 1993) adlı muhtelif makalelerden meydana gelen kitaba da dahil edilmiştir. Bu konuda tek kaynak kabul edilen yazıya göre Behbûdî Efendi'nin son günleri şu şekilde cereyan etmiştir:

Behbûdî, yol arkadaşları ile beraber 25 Mart 1919 günü Buhara toprağına geçişler ve Emir Âlimhan'ın adamları tarafından şehit edilmişlerdir. 1921 yılı Mart ayında, Buhara'dan Taşkent'e gelen Hacımurad Hudaiberdioğlu, Behbûdî ile arkadaşlarının Karşı şehri valisi Togaybek tarafından nasıl şehit edildiklerine dair bilgi getirmiştir. Bu Hacımurad adlı zat, Buhara inkılâbının başladığı günlerde, hükûmet tarafından görevli olarak Semerkand'dan Şehrisebz ve Kitab taraflarına gönderilmiş, yine görevi sebebiyle Karşı şehrine geçmiş ve bu bölgede altı-yedi ay kadar hizmet etmiş, bu süre içerisinde birçok hadiseye de şahit olmuştur. Hacımurad, işte bu görevi sırasında, Karşı valisine bir süre hizmetkârlık eden Ferganalı on yedi yaşlarındaki Sâdıkcan'dan Behbûdî ve arkadaşları hakkında bilgi edinmiştir.

Sâdıkcan'ın anlattıklarına göre, Behbûdî ile arkadaşları, Şehrisebz'de yakalandıktan tahminen iki ay sonra Karşı şehrine getirilmişler ve birkaç gün zindanda yatırıldıktan sonra da Togaybek

tarafından şehit edilmişlerdir. Karşı zindanında buldukları sırada valinin birinci hizmetkârı ve zindancıbaşı olan Ahmet ile diğer hizmetkâr Sâdıkan, Behbûdî ve arkadaşlarıyla sık sık görüşmek sûretiyle onların kimler olduklarını öğrenmişler ve nihayet Behbûdî'nin sohbetlerinden de etkilenerек onlara yakınlık duymaya başlamışlardır.

Bir gün, bu hizmetkârların ricası üzerine vali Togaybek, Behbûdî ile arkadaşlarını huzuruna çağırarak, "Siz niçin tutuklandınız?" diye sormuş. Behbûdî'nin, "Biz Beytullah'ı ziyaret etmek üzere yola çıkmışken emirin adamları, siz Ceditçisiniz, kâfir ve casussunuz, diyerek bizi tutukladılar. Eğer tetkik edilecek olursa, suçsuz olduğumuz anlaşılacaktır" cevabını vermesi üzerine Togaybek, "Siz Ceditçi ve kâfirsınız. Buhara emirine isyan edenler, sizin meslektaşlarınız değil miydi? Sizi öldürmek lâzım. Siz, kurtulmak için Beytullah'a gitmek bahanesine sığınuyorsunuz" karşılığını vermiştir.

Zindancıbaşı Ahmet, bu ithamlara tahammül edemeyerek Behbûdî Efendi ile arkadaşlarının herhangi bir haksızlığa uğramamaları için meselenin tahkik edilmesini isteyince, öfkeye kapılan Togaybek, "Şimdi anladım ki sen de Ceditçiymişsin; çünkü onlara arka çıkıyorsun. Öldürülecek olan Ceditçi üç kişiydi, seninle dört oldu, seni de öldürmek lâzım" diyerek adamı tehdit eder. Togaybek, görüşmenin sonunda Behbûdî ve arkadaşlarıyla beraber zindancıbaşı Ahmed'in de hapsedilmesini emretmiş ve yakında Buhara emirinden gelecek fermana göre bunların öldürüleceğini bildirmiştir. Bunun üzerine Behbûdî Efendi ayağa kalkarak, "Biz ölümden korkmuyoruz, bilâkis hak yolunda ölmeyi kendimiz için şeref sayıyoruz. Doğruluk ve inkılâp yolunda sadece biz değil, daha pek çok kişi şehit olacaktır," cevabını verdikten sonra tekrar zindana atılırlar.

Sâdıkan, bu görüşmeden birkaç gün sonra Buhara emirinden vali Togaybek'e öldürme emrinin geldiğini, Behbûdî Efendi'ye haber verir. Behbûdî Efendi de bunun üzerine kendisiyle beraber arkadaşlarının da imzaladıkları meşhur vasiyetnamesini kaleme alarak Sâdıkan'dan bunu her ne sûretle olursa olsun Semerkand'a ulaştırmasını rica eder. Behbûdî, vasiyetnamesinde şunları kaydeder:

“Ey, Türkistan’ın maarif işleriyle meşgûl olan ülküdaş ve oğullarım! Ben kendim bir mahkûm olsam da sizleri bir an olsun aklımdan çıkarmıyorum ve sizlere vasiyet ediyorum: Beni seven ülküdaşlarım! Benim sözlerime kulak veriniz! Biz iki aydan beri Buhara şehirlerinde mahkûm olarak dolaştırılıyor ve son ön günden beri de bir yerde (Karşı şehrinde), bu zalimlerin elinde bulunuyoruz. Ceditçi olarak adımız kâfire çıktı. Hizmetkârlar arasında adımız casusa çıktı. Buradan kurtulmamız pek mümkün görülüyor. Ülküdaşlarım Siddîkî (Aczî), (Sadriddin) Aynî, (Abdurrauf) Fıtrat, (Münevver) Kaarı ve Ekâbir Mahdum ve oğullarım Vedud Mahmud, Abdülkâdir Şekûrî!

Sizlere vasiyet ediyorum: Maarif yolunda gayret gösteren muallimleri himaye ediniz! Maarife yardımcı olunuz! Ortadan nifakı kaldırınız! Türkistan’ın çocuklarını ilimsiz bırakmayınız! Her ne yaparsanız milletle birlikte yapınız! Herkese âzatlık yolunu gösteriniz! Buhara toprağına tez zamanda kılavuzluk ediniz! Âzatlığı tez zamanda gerçekleştiriniz! Bizim kanımızın hesabını zalim beylerden sorunuz! Maarifi, Buhara toprağında yaygınlaştırınız!

Bizim adımıza mektepler açınız! Biz o zaman kabrimizde rahat uyuruz. Benim oğullarıma selâm söyleyiniz. Bu arkadaşlarımın evlâdından haberdâr olunuz! İşbu vasiyetlerimi yazıp Ahmed’e verdim.”

Hacı Muin Şükrullahoğlu’nın söz konusu yazısında haber verdiğine göre, vasiyetnamenin yazılmasından üç-dört gün sonra vali Togaybek, Behbûdî Efendi ile arkadaşlarının Ahmet’le birlikte öldürülmelerini emreder. Bu emir üzerine mahkûmlar, zindanın yakınındaki bir bahçeye götürülürler. Dört mezar hazırlanır. Behbûdî ile arkadaşları abdest alıp namaz kılmak isterler. Buna müsaade etmeyen cellât, evvelâ Mahmudhoca Behbûdî Efendi’nin, sonra da diğerlerinin başını keser. Cinayetin ardından görevliler, cesetleri kazdıkları çukurlara, yerleri belli olmayacak şekilde gömerler.

Vali Togaybek’in mahremi olan Sâdıkcân, başından beri şahit olduğu bu hadiseyi, mahkûmlara karşı yakınlık hissettiği için küçük bir deftere kaydetmiş; ondan da dostu Hacımurad istinsah ederek *Maarif*

Kurbanları adını verdiği üç perdelik bir piyes yazmıştır. Hacımurad'ın bildirdiğine göre Sâdıkcan, Şehrisebz, Kitab ve Guzâr taraflarında, Buhara emirinin başlattığı isyan sırasında 21 Aralık 1920 günü, isyancılar tarafından öldürülmüştür. Onunla birlikte, cinayeti kaydettiği defter ile vasiyetnamenin aslı da yok olmuştur.

Mahmudhoca Behbûdî Efendi'nin öldürüldüğü haberi, Semerkand'da tam bir yıl sonra duyulmuş ve 1920 yılı Nisan ayında bütün Türkistan matem etmiştir.(s. 36) Sadriddin Aynî, Abdurrauf Fıtrat, Süleyman Çolpan gibi şairler, Behbûdî'nin arkasından mersiyeler yazmışlardır. Sadriddin Aynî, *Behbûdiy Rûhıga İthaf* adlı şiirinde teessürünü şu mısralarla dile getirmiştir:

“*Seni mundın buyan Turan köralurmu, köralmasmu?
 Seniñ misliñni Türkistan tapalurmu, tapalmasmu?
 Sen, ey üstâd-ı âlî-şân, ediñ acıbe-i devrân,
 Atıñni tilge her insan büyük hürmetle almasmu?
 Seniñ târihi devrânıñ, seniñ âsâr u irfânıñ,
 Seniñ nâmıñ, seniñ şânıñ cehân kaldıkça kalmasmu?
 Seniñ köksüñ çökülgenmü, seniñ belıñ bükülgenmü?
 Seniñ kanıñ tökülgenmü? Muni heç kim soralmasmu?
 Başıñni kesdüren kâtil, u bed-tıynet, u sengîn dil,
 Hudâdan ger ese gâfil, halâyıkdan uyalmasmu?
 Vatan evlâdı yâd etdi, seni hürmetle şâd etdi,
 Ve lekin intikâmıñni alalurmu, alalmasmu?*

.....
 “*Senge rahmet, senge gufrân Hudâyim yetkazalmasmu?!*” (s. 219-220)

Sadriddin Aynî, *Behbûdiy Efendini Esge Tüşirib, Katl ve Katlgâhge Hitâben* adını taşıyan şiirinde de Behbûdî'nin katledilmesinden duyduğu öfkeyi, şu öç alıcı mısralarla dile getirmektedir:

“*Ey medfen-i insâniyet, ey maktel-i ahrâr!
 Ey merkez-i vahşâniyet, ey mehmen-i eşrâr!*

.....

*Kan tök, yine kan tök, yine kan tök!
 Kan seli bilen âkâbetü'l-emr, yarıl, çök!
 Kan tök de, çömül kaŋa! Yıkıl kaŋa! Boğul, öl!
 Tâ kaŋa bulğanmasın âzâde birar kol!*

.....
*Ey kâtile, ey fâcîre, ey fitne-i Turan!
 Turan eli fitneñ ile bolsunmı perişân?!*

.....
*Kur'ânı, şeriatnı ayağ astıda bastıñ,
 Behbûdiy kebi dâhi-yi Turannı da astıñ!
 Baş kes, yine baş kes, neçe kün keyf ü sefâ sür!
 Lekin köziñi aç! Kelesi künleriñi kör!*

.....
*Bir kün kelür elbet, kelür elbet, kelür elbet!
 Ey hâine! Öç almağa âcizlere nevbet!" (s. 220)*

Abdurrauf Fitrat ise, *Behbûdiyniñ Sağanasını İzledim* şiirinde şu mısralarla göz yaşı dökmetedir:

*“Çökmişdi yer üzre âlem tosuğı,
 Öksüzlük baykuşu kanat kakardı.
 Batuvda kızarıb turğan bulutdan
 Ezilgen könlümge mâtem yağardı.
 Haksızlık şehriniñ kan hidli yeli
 Armânım güliden bir yaprak üzüb,
 Baharsız çöllerge savurıb koydı.*

Süleyman Çolpan da *Mahmudhoca Behbûdiy Hâtırası* adlı şiirinde, “aziz atam” diye hitap ederek onun arkasından göz yaşı döker:

¹⁸ Abdurrauf Fitrat, *Çin Seviş*, Taşkent 1996, s. 33.

“.....
 Aziz atam, kolımdağı güllerniñ
 Mâtem güli ekenligin bilmeysen.
 Şâdlik güli köpden beri solgenin,
 Yer astıda pâk rûhuñla sezmeysen.
 Ene saçdım kalbimdegi güllerni,
 Termak üçün çakıramen kollarnı.”¹⁹

Mahmudhoca Behbûdî Efendi'nin katledildiği Karşı şehrine, 1926-1937 yılları arasında on bir yıl müddetle Behbûdiy adı verilmiş, fakat Behbûdî'nin asıl hüviyeti unutturulmak istenmiştir. Şehre adının verildiği 1926 yılından itibaren Behbûdî'nin öncülük ettiği Ceditçilik hareketine mensup aydınların hepsi, sömürgecilik ve ruslaştırma politikalarını, her türlü zorbalığı ve sınıf kavgalarını reddettikleri için karşı ihtilâlcî, vatan haini, halk düşmanı gibi çok ağır ve haksız ithamlara maruz kalmışlar, takibata uğramışlar, hapsedilmişler ve hattâ sovyet ideolojisine doğru “*kette burılış*” yılı olarak ilân edilen 1929 yılından itibaren öldürülmek sûretiyle “*milliy uyganiş*” adı verilen aydınlık Cedit dönemi hafızalardan tamamen silinmek istenmiştir.

Mahmudhoca Behbûdî Efendi'nin Eserleri:

Behbûdî Efendi'den geriye eser olarak bir piyes, ders kitapları ve çeşitli dergi ve gazetelerde neşrettiği yazıları kalmıştır. Ancak yukarıda da ifade edildiği gibi onun kaleminden çıkan ve yüzlerce olduğu tahmin edilen yazıları üzerinde henüz etraflıca bir çalışma yapılmamıştır. Sovyetler Birliği'nin dağılmasından sonra başlayan yeni dönemde, Ceditçi şair ve yazarlara bugün Özbekistan'da özel bir ilgi gösterilmesine rağmen Behbûdî'nin dergi ve gazete koleksiyonlarında unutulmuş yazıları, maalesef bugüne kadar toplanarak bir araya getirilmemiştir. Dolayısıyla bu bölümde, Behbûdî'nin *Pederküş* adlı piyesi ile temin edilebilen yazılarından söz edilecektir.

¹⁹ Çolpan, *Yene Aldım Sazımnı*, Taşkent 1991, s. 401.

1. *Pederküş* Piyesi:

Mahmudhoca Behbûdî Efendi'nin edebiyat tarihi bakımından en önemli özelliği, bütün Türkistan'da tiyatro yazarlığını başlatmış olmasıdır. Onun bir idealist olarak tiyatroya ve tiyatro edebiyatına alâka göstermiş olmasının eğitimcilikle doğrudan bir ilgisi bulunmaktadır. Eğitim hakkındaki düşüncelerini, sahne vasıtasıyla halka duyurmak istemesi ve yazdığı *Pederküş* adlı piyesinin seyirci üzerinde fevkalâde tesir uyandırması, diğer kalem sahiplerinin de dikkatini çekmiş; bunun tabîî sonucu olarak Türkistan'da ilk doğuşundan itibaren çok canlı bir tiyatro edebiyatı ortaya çıkmıştır. Tiyatro, Ceditçilerin halka yakınlaşmalarında, halkın gündelik hayatına ve fikir dünyasına nüfuz etmelerinde ve kendi fikirlerinin yayılmasında büyük kolaylıklar sağlamıştır.²⁰ Başka bir ifadeyle, devrin şartları karşısında kendi fikirlerini yaymak için yeni bir edebiyat yaratan Ceditçiler, piyes yazarlığı ile sahne faaliyetlerini, ülkülerini gerçekleştirme yolunda çok önemli bir vasıta olarak değerlendirmişlerdir.²¹

Behbûdî Efendi, 1911 yılında, *Pederküş yâhut Okumagen Balanın Hâli* (Baba Kâtîli yahut Okumayan Balanın Hâli) adlı üç perde dört sahneden ibaret ilk millî piyesi yazmış, fakat eser, sansür idaresinin izin vermemesi yüzünden iki yıl boyunca yayımlanamamıştır. Bunun üzerine Behbûdî, eserini, 1812 yılında Moskova'nın 124 kilometre batısındaki Borodino sahrasında cereyan eden Rus-Fransız savaşının Rusların zaferiyle sonuçlanmasının 100. yıldönümüne ithaf edince, *Pederküş* piyesi, Tiflis sansür idaresinin 23 Mart 1913 tarih ve 19940 sayılı kararındaki "Tiflis sansür idaresinin izniyle Kafkas ülkesi sahnelerinde

²⁰ Begali Kâsimov, Ceditçilerin tiyatroya olan ilgilerini izah ederken bu dönemin temsilcilerinden Abdullah Avlânî'nin 1924 tarihli *Tercime-i Hâl*'inden şu ifadeleri nakletmektedir: "1913 yılından başlayarak halkın gözünü açmak ve medeniyete yakınlaştırmak için tiyatro işlerine girişip Taşkent'te birkaç temsil verdikten sonra bütün Fergana'yı dolaşip her şehirde temsiller verdik. Bu sırada bizim maksadımız, zâhirde tiyatro ise de, bâtında Türkistan gençlerini siyasî bakımdan birleştirmek ve inkulâba hazırlamaktı." "Ceditçilik-Ayrım Mülâhazalar", *Milliy Uyganış ve Özbek Filologiyası Meseleleri*, s. 21.

²¹ Şühret Rızayev, *Cedit Draması*, Taşkent 1997, s. 49.

temsil edilmesi mümkündür” hükmüne istinaden 1913 yılında Semerkand’da risale hâlinde neşredilmiştir.²²

Eserin yayımlanması, bütün Türkistan’da millî tiyatronun doğuşunu müjdelemesi bakımından büyük önem taşımaktadır. Aynı yıl Semerkand’da Behbûdî Efendi, Taşkent’te ise Münevver Kaarı ile Abdullah Avlânî, *Pederküş* piyesini sahneye koymak üzere çalışmalarına başlarlar. *Ayna* dergisinin 1913 tarihli 10. sayısındaki “*Semerkandda Tiyatru*” başlıklı haber yazısında, bu eserin sahneye konulması ile ilgili olarak şu bilgiler verilmektedir: “*Semerkandın Özbek ve Tatar yaş ve terakkiyerverleri bir bolib, Özbekçe ‘Pederküş’ ve Tatarça ‘Aldaduk hem Aldanduk’ eserlerini Semerkand Kırathâne-yi İslâmiyesi nef’iga 1914 yıl 15 Yanvar akşamında Semerkandda koymakçı boldılar ve hem uşbu gayretli Özbek ve Tatarlar birleşib Hokand ve Buhara ve özge Türkistan şehirlerinde milliy tiyatrlar körsetmakçidürler ki, niyet ve gayretleri şâyân-ı şükranedür. İdârege kelgen mektublarga karagende Hokand ve Taşkendde hem ‘Pederküş’ fâciasını sahnede koymak üçün meşk kılmaqda emişler. Egerde gayretlik yaşlar milliy tiyatrga rivâc berseler, yene başka eserler de tertib ve neşr kalınur.*”²³

Pederküş, ilk defa 15 Ocak 1914 günü Semerkand’da sahneye konulmuştur. 320 kişilik tiyatro salonuna, 50 kişilik yer ilâve edilmiş ve biletlerin tamamı yüksek fiyatla önceden satılmıştır. Buna rağmen birkaç yüz kişi de bilet bulamadığı için tiyatrodan geri dönmek zorunda kalmıştır. Bazıları oyunu ayakta seyretmeye bile razı olmuş, fakat bunun için de yer bulunamamış; görevlilerin yakın bir tarihte piyesin mektepler yararına tekrar edileceğini ilân etmesinden sonra dışarıda kalanlar dağılmışlardır. Oyunun rejisörlüğünü, bir rivayete göre Azerbaycanlı Aliasker Askerov, başka bir rivayete göre de Mahmudhoca Behbûdî

²² İsmail Tölek Andicâniy, *XX Asr Özbek Edebiyatı*, Andican 1993, s. 36; *Pederküş* piyesinin Türkiye Türkçesindeki neşri için bk.: Şuayip Karakaş, “Türkistan’da İlk Tiyatro Faaliyetleri ve Pederküş Piyesi”, *Kırgızistan-Türkiye Manas Üniversitesi Sosyal Bilimler Dergisi / Manas Üniversitesi Koomduk İlimder Curnalı*, Sayı: 2, s. 162-186.

²³ Ş. Rızayev, a.e., s. 53.

Efendi bizzat kendisi yapmıştır. Perde aralarında, Semerkand'ın meşhur hafız(hanende)larından Hacı Abdülaziz koşuklar okumuştur.²⁴

Eserin Semerkand'da 7 Mayıs'taki ikinci temsilinden elde edilen 235 som'un 110 som'u mektep ıslahına, 35 som Cambay'da Molla Muallim Kâmil idaresindeki mektebe, 15 som Bâğışamal mektebine, 15 som Buhariy köyündeki Molla Corabay mektebine, 25 som Rus mektebinde okuyan Müslüman öğrencilere, 35 som Molla Muallim Abdülkâdir mektebine bağışlanmıştır.²⁵

Pederküş piyesinin temsillerinden elde edilen gelirler, daima Cedit mektepleriyle diğer eğitim kurumlarına, "hayriye cemiyetleri"ne, basın faaliyetlerine ve diğer kültür hizmetlerine tahsis edilmiştir. Nitekim Semerkandlı oyuncular, aynı eseri Hokand'da da Cedit mektepleri menfaatine sahneye koymuşlar ve toplanan 604 som'dan, kendi geçimlerini farklı meslek ve işlerden temin ettikleri için sadece yol parası almışlardır. Ancak Behbûdî Efendi'nin ve çevresindeki Ceditçilerin bu hayırlı niyetlerine mukabil, bazı tiyatro toplulukları da eserin kazandığı şöhretten istifade ederek yazarından izin almaksızın para kazanmak için veya başka maksatlarla *Pederküş* piyesini sahneye koymuşlardır. Bu durumdan haberdar olan Behbûdî Efendi, kendisinden izin alınmasını talep ettiği *Ayna* (nu. 47) dergisindeki yazısında şöyle diyor: "Bazılarının yazdıkları mektuplarda haber verdiklerine göre, tiyatro bazen mektep veya cemiyet faydasına sahneye konulduğu hâlde parası belirtilen yerlere sarf edilmemektedir. Ayrıca tiyatro akşamları edep dışı hareketler meydana gelmektedir. Bu sebeple mecbûren ilân ediyoruz ki, burdan sonra piyesi sahneye koymak isteyenler, önce sahibinden yazılı izin alarak hangi maksatla sahneye koymak istediklerini bildirsinler, ondan sonra harekete geçsinler."²⁶

Behbûdî Efendi, "*ibretnâme*" adını verdiği tiyatroda, "*hilâf-ı edeb*" hareketlere izin verilmemesi için de gayret göstermiş, Doğu ve Batı ülkelerini gezerek tiyatronun bazen gönül eğlendirme, bazen de büyük

²⁴ Ş. Rızayev, *a.e.*, s. 55.

²⁵ Ş. Rızayev, *a.e.*, s. 57.

²⁶ Ş. Rızayev, *a.e.*, s. 59.

sosyal ve manevî eğitim ve tefekkür vasıtası olduğunu görmüş ve kendisi de bunlardan ikincisini tercih etmiştir. Milletın istikbâli için tiyatroyu en geniş tesirli silâhlardan birisi olarak değerlendirmiş ve diğer Ceditçilerden de bunu talep etmiştir.²⁷ Behbûdî'nin tiyatrodan gözlediği

²⁷ Behbûdî Efendî, "Teyatr Nedür?" (Ayna, 1914, nu. 29, s. 550-553) adlı yazısında, tiyatrodan ne anladığını şu şekilde ortaya koymaktadır: "Tiyatro nedir? Tiyatro ibret alınan yerdir, tiyatro dinî nasihat edilen yerdir, tiyatro terbiye yeridir. Tiyatro öyle bir aynadır ki, somut bir şekilde ve açıkça sergilediği genel durumdan görmeyenler işterek, sağırlar göyerek etkilenir. Kısacası tiyatro, nasihat ve ikaz edici, ayrıca zararlı örf ve âdetlerin çirkinliklerini ve zararlarını açıkça göstermektedir. Hiç kimseye boyun eğmeden doğruyu söyleyen ve açık hakikati bildirendir. Aynı zamanda bir temâşâ yeridir, gönül eğlendirendir, millî ve edebî cemiyetlerin esasıdır. İlerlemiş olan milletler, tiyatrolarını terbiye ve ibret mektebi olarak adlandırıyorlar. İlerlemenin en önemli sebeplerinden birisinin de tiyatro olduğunu söylüyorlar. Tiyatroların, güzel ve çirkin âdetlerin sarraf ve tenkitçisi olduğunu bildiriyorlar. İnsanları etkilemek sûretiyle daha çok iyilik etmelerine sebep olmak için âdetlerin fayda ve zararlarından hâsıl olan neticeleri, tiyatro salonunda olduğu gibi gösteriyorlar. Her devrin kendine göre bir hesaplama usûlü vardır. Bu devirde tiyatro salonları, kötü ve zararlı âdetleri hesaba çekerek ve tenkit ederek kötü ve çirkin taraflarını halka gösteren nasihat edici bir mekândır. Tiyatro sahnelerinde sergilenen trajik, komik veya dramatik hadiseler, halka tasvir edilerek gösterilir. Tiyatroda tasvir edilen hadiselerdeki kötülük veya iyiliğin ortaya çıkış şeklini ve sebeplerini idrâk edip ibret almak, kötülükten uzaklaşarak iyiliğe yönelmeye sebep olur.

(.....) Kısaca tiyatro, bir çeşit mektep hükmündedir. İlerlemiş olan milletler arasında tiyatro o kadar gelişmiştir ki, her gün bir yeni eser yazılarak sahneye konulur. (.....) Sahneye konulan eserin eksik veya fazla taraflarını, millî hayatın dışında kalan kısımlarını yazarlar, gazeteler vasıtasıyla tenkit etmektedirler. Halkın hoşuna gitmesi veya gitmemesi hâlinde eserin yazarı da memnun veya mahzun olur. Eser güzel olursa, herkes yazarını tebrik eder, onun da şöhreti artar. Bu durum, diğer yazarları da harekete geçirir, güzel eserlerin yazılmasına vesile olur. Bir tiyatro eseri için yazarın nasıl iyi düşünebilen, zarif ve nazik biri olması icap ederse, oyuncuların da güçlü, temsil kabiliyetleri yüksek ve her şeyi âdeta kendi nefislerine mâl ederek gösterme gayreti içersinde ve nüktedan olmaları gerekir. Avrupalılar, farklı bir sanat olan oyunculuk için de ayrı bir mektep açmışlardır.

Sözün kısası, tiyatro salonları, maskaralık edilen değil, bilâkis ibret alınan bir yerdir. Oradaki oyuncular da 'maskara' değil, ahlâk öğretmenidirler. İlerlemiş olan toplumlarda oyuncular kibar ve itibar sahibi insanlardır. Bilhassa kendi şahsî menfaati için değil de mektep ve millet menfaatine oyunculuk edenlerin değeri iki kat fazladır. (.....) Bazı vatan ehli olan kalem sahiplerinin tiyatro eseri yazmakla meşgûl oldukları işitilmektedir. Onların eserlerini dört gözle bekliyoruz." (B. Kâsimov, *Mahmudhoca Behbudiy*, s. 150-152.)

maksadı ve genel olarak Ceditçi yazarların tiyatro anlayışı, önemli bir konu olarak karşımıza çıkmaktadır: “İnsanlar, tiyatroya hoşça vakit geçirmek için gelirler; fakat buradan fikir sahibi olarak çıkmaları lâzımdır.” Onların bu tiyatro anlayışı ile onlardan yarım asır kadar önce *Mukaddime-i Celâl*’i kaleme alan Nâmîk Kemâl’in görüşleri arasında tam bir benzerlik bulunmaktadır.

Behbûdî Efendi’nin piyesi, 27 Şubat 1914 akşamı, Taşkent’te, 2.000 kişilik Kolizey salonunda, “*Taşkent Müsülman Cemiyet-i İmdâdiyesi faydasına*” sahneye konulmuştur. Temsilden önce Münevver Kaarı Abdürreşidhanov, sahneye çıkarak “*Türkistan*” dilinde henüz bir tiyatro oynanmadığı için bazılarının buna “*oyunbazlık*” veya “*masharabazlık*” gözüyle baktıklarına ve hâlbuki tiyatronun mânâsının “*ibrethâne*” veya “*uluğlar mektebi*” olduğuna dair bir konuşma yapmıştır. Münevver Kaarı, aynı konuşmasında, tiyatro sahnesinin, her tarafı aynalarla kaplı bir eve benzediğini, orada herkesin kendi “*hüsn ve kabihliğini, ayb ve noksanını*” görerek ibret aldığını ve aktörlerin de birer “*tabîb-i hâzık*” olduklarını ifade etmiştir. *Pederküş* piyesi, Taşkent’te de büyük alâka uyandırmış, salon tamamen dolmuş, müşterilerin önemli bir kısmı, Semerkand’da olduğu gibi kapıdan dönmek zorunda kalmıştır.²⁸

Piyenin bu başarısı, başka şehirlerdeki gençleri de gayrete getirmiş, onlar da kendi tiyatro gruplarını kurmak üzere harekete geçmişlerdir. Ayrıca maddî imkânsızlıktan kıvranan ve hattâ yer yer kapanan Usûl-i Cedit mekteplerinin ihtiyacı olan parayı temin etmek için bu faaliyetler bir zaruret hâline gelmiştir.²⁹

Türkistan’da Ceditçilerle Kadimciler arasındaki kavga, mekteplerden sonra tiyatro meselesinde de şiddetli bir hâl almıştır. Kadimcilerin tiyatroya karşı tavır almaları, bu sanatın gelişmesinde problemler çıkarmıştır. Daha çok din adamları ve dinî ilimlerle meşgûl olanlardan meydana gelen Kadimciler, modern tiyatro faaliyetlerini, eski

²⁸ Ş. Rızayev, *a.e.*, s. 25; Hemdem Sâdıkov, Rüstembek Şemsütdinov, Pâyan Revşenov, Kameriddin Usmanov, *Özbekistannın Yeni Tarihi-Birinçi Kitab-Türkistan Çar Rasiyası Müstemlekeçiliği Devride*, Taşkent 2000, s. 277.

²⁹ Ş. Rızayev, *a.e.*, s. 84.

temaşa sanatı gibi “*masharabazlık*” olarak değerlendirmişlerdir. Bu sebeple Ceditçilere, Behbûdî Efendi'nin eserine izafeten “*Pederküşler*” (= Baba Kâtilleri), “*Masharaçiler*” gibi adlar verilmiş; halk arasında, “Pederküşler, hükûmet tarafından tutuklanıyormuş” şeklinde dedikodular yayılmıştır. Namangen'de Abdilkâdirhoca adlı bir zengin, halkı gençler aleyhine tahrik etmiş, tiyatro ile meşgûl olanlara bakkal ve diğer esnafın hiçbir şey satmaması ve hattâ berberlerin onları tıraş etmemeleri için faaliyette bulunmuştur. Buna benzer karşı hareketler, başka şehirlerde de cereyan etmiştir.³⁰

Pederküş piyesinin halktan büyük alâka görmesi üzerine Türkistan şehirlerinde yeni tiyatro toplulukları teşkil olunmuş, devrin kalem sahipleri tarafından kısa zaman içinde birçok tiyatro eseri yazılmıştır. Behbûdî Efendi'den sonra Abdurrauf Samedov (Şehîdî) *Mahremler*, Hacı Muin – Nusretullah Kudretullah *Toy*, Hacı Muin *Bay ile Hizmetkâr, Köknarı, Mazlûme Hatın, Cüvanbazlık Kurbanı, Eski Mekteb-Yengi Mekteb, Kâzı ile Muallim*, Nusretullah Kudretullah *Keleş Meclisi*, Abdullah Bedrî *Cüvanmerg, Ahmak*, Hamza Hekimzâde Niyazi *Zeherli Hayat, İlm Hidâyeti, Mulla Narmuhammed Damlenin Küfr Hatâsi*, Abdullah Kâdirî *Bahtsız Küyav*, Abdullah Avlânî *Advokatlık Asanmı, Pinek, Biz ve Siz*, Gulam Zaferî *Bahtsız Şâgird*, Abdülhamid Süleyman (Çolpan) *Bay*, Abdurrauf Fitrat *Begican, Mevlîd-i Şerîf, Ebâ Müslim*, Hurşid Bezârî, Ârif ile Ma'rûf, *Kara Hatın* piyeslerini yazmışlardır. Adı bilinmeyen yazarlar tarafından da *Ahmed Parina, Eski Mektebler Hâli, Eşigide Kanlı Köz Yaşlarımız* gibi millî drama eserleri kaleme alınmıştır.³¹

Üç perde dört sahneden ibaret olan *Pederküş* piyesi, muhtevası itibariyle Ceditçilerin eğitim hakkındaki görüşlerini aksettirmektedir. Hayatın bütün cephelerine ilgi gösteren Ceditçilik hareketi, bilindiği gibi

³⁰ Ş. Rızayev, *a.e.*, s. 93-94; Abdullah Avlânî, Kadimcilerin aleyhte propaganda yaparlarken Ceditçilerin “*münâfik, müfsid, zındık, dehrî*” olduklarına dair dedikodular çıkardıklarını, bunun da aradaki husûmeti artırdığını bildirmektedir. (“Tercime-i Hâlim”, *Milliy Uyganış ve Özbek Filologiyası Meseleleri*, s. 109.)

³¹ Ş. Rızayev, *a.e.*, s. 129. Begali Kâsimov, 1911-1917 yılları arasında Türkistan'da kırktan fazla piyesin kaleme alındığını bildirmektedir. (“Ceditçilik, Ayrım Mülâhazalar”, *Milliy Uyganış ve Özbek Filologiyası Meseleleri*, s. 20.)

önce eğitimde yenilik hareketi olarak doğmuştur. Çünkü bu hareketi şuurlu bir şekilde ortaya koyan ve Türk dünyasına yayan Gaspıralı İsmail Bey'den başlayarak bütün Ceditçiler, Türk ve İslâm âleminin Hristiyan âlemi karşısındaki perişanlığını daima eğitimsizlik ve cehaletle izah etmişlerdir. İslâm âlemi, zaman içersinde kendisini yenileyemeyen eski eğitim kurumları yüzünden çağın gerisinde kalmış ve Osmanlı Türkiyesi dışında tamamı Hristiyan âleminin işgaline uğrayarak sömürge hâline gelmiştir. İşgalden ve sömürge olmaktan kurtulmanın tek çaresi, eski eğitim kurumlarını ıslah etmek, yeni eğitim kurumları açmak ve genç nesilleri, yeni eğitim programlarına göre tanzim edilmiş okullarda, çağın gerektirdiği bilgilere sahip insanlar olarak yetiştirmektir; yani cehaletin karanlığından ilmin aydınlığına çıkmaktır. Mahmudhoca Behbûdî Efendi'nin bu maksatla Türkistan'da yeni mektepler açtığı ve yeni bilgileri ihtiva eden ders kitapları hazırladığı, gazete ve dergilerde yine aynı maksatla yazılar kaleme aldığı yukarıda arz edilmişti.

Ceditçiler, eğitimci olarak kendilerine sadece genç nesli değil, bilâkis gençlerle birlikte toplumun bütün kesimlerini hedef seçmişler, bütün herkesi dünyadan ve yeni hayat tarzından haberdar etmeye çalışmışlardır. Onların dergi ve gazetecilik faaliyetleri ve hattâ dil, muhteva ve estetik yönünden Türkiye'deki Millî edebiyat cereyanıyla hemen aynı prensipleri benimseyen yeni bir edebiyat kurma gayretleri, hep aynı maksada hizmet eden çalışmalar olarak değerlendirilmelidir.

Halka yeni bilgiler ve değerler kazandırma iddiasını taşıyan Ceditçiler, ideallerini gerçekleştirmek için çok yeni olmasına rağmen edebî türlerden tiyatroya daha fazla önem vermişlerdir. Çok eski ve çok zengin bir geçmişi bulunmasına rağmen şiir, bu dönemde tiyatro kadar popüler olamamıştır. Ceditçileri tiyatroya yönlendiren en önemli sebep, hiç şüphesiz bu sanat faaliyetinin sahne vasıtasıyla doğrudan etkileme gücüne sahip olmasıdır. İşte bu gücün farkında olan Behbûdî Efendi, Cedit mekteplerini ve yeni tarz eğitimin önemini halka anlatabilmek için tiyatrodan faydalanmak istemiştir. Kitap hâlinde basıldıktan sonra eserinin sahneye konulması için gayret göstermesi ve hattâ bizzat kendisinin rejisörlüğe teşebbüs etmesi, onun tiyatro faaliyetinden ne kadar çok şey beklediğini göstermektedir. Nitekim bu beklentisinde de

yanılmamış, *Pederküş* piyesi, belki onun tahmininden de fazla bir ilgi görmüştür. Hemen arkasından pek çok tiyatro eserinin yazılıp sahneye konulması çığırını başlatan bu piyes, kazandığı başarıyı, kendi kabiliyetinden ziyade gördüğü bu olağanüstü ilgiye borçlu olmalıdır. Türkistan hayatından alınmış basit sayılabilecek bir hadiseyi, millî lisanla ve bir facia şeklinde ilk defa sahneye taşımış olması, eserin şöhretini artırmıştır.

Behbûdî Efendi, *Pederküş* piyesinde, seyircinin karşısına âdeta nasihat etmek üzere çıkmış bir vâiz edasıyla konuşur. Piyese, esas olarak her şeyin paradan ve para kazanmaktan ibaret olduğunu düşünen “Bay” (= Zengin) ile ona bu düşüncesinin yanlış olduğunu anlatmaya çalışan yenilikçi fikirlere sahip “Dâmulla” (= Büyük Molla) ve Rus mektebinde okumuş modern giyimli milliyetçi “Ziyalı” (= Aydın) bir Müslüman arasında cereyan eder. Behbûdî Efendi, eğitimle ilgili düşüncelerini, Dâmulla ve bilhassa Ziyalı tiplerinin ağzından açıklar. Yazar bu tavrıyla, Ceditçi-Kadimci kavgasının şiddetle devam ettiği bir zamanda, eski medreseyi temsil eden Dâmulla ile yeni mektebi temsil eden Ziyalı’yı aynı fikir etrafında buluşturarak birbirlerine zıt gibi görünen bu iki kutbu âdeta uzlaştırmaya çalışır. Kendisi de medresede eğitim gördüğü hâlde yeni mekteplerin açılıp çoğalması için gayret sarfeden Behbûdî Efendi’nin her iki aydın kesimi de kucaklamaya çalışan bu uzlaşmacı tutumu, kendi devri için çok önemli bir davranış olarak kabûl edilmelidir.

Piyenin birinci perdesinde Dâmulla, evinde ziyaret ettiği Bay’dan oğlu Taşmuradın Usûl-i Cedit mektebinde mi, yoksa geleneksel tarzda sadece dinî eğitim veren eski mektepte mi okuduğunu sorar. Çünkü okumak, herkese borçtur, saygı ve fazilet sebebidir. Hâlbuki Bay için saygının yegâne sebebi zenginliktir. Bunun için okuma yazma bilmeye de gerek yoktur. Bu sebeple oğlunu hiçbir mektebe göndermemektedir. Dâmulla’nın tespitine göre, son yirmi-otuz yıldan beri Türkistan’da ticaret, cehalet sebebiyle Yahudi ve Ermeniler başta olmak üzere yabancıların eline geçmiş, buna bağlı olarak Türkistan’ın yerli ahali de her gün biraz daha fakirleşmiştir. Ancak o ne söylerse söylesin, Bay bunların hiçbirine değer vermez.

Dâmulla'dan sonra ziyaretine gelen Ziyalı da Bay'dan fakir çocuklarının okuyabilmeleri için maddî yardımda bulunmasını ister. Zira içinde bulunulan zaman, "yeni ve başka" bir zamandır. Bilgisi ve mesleği olmayan halkın zenginliği, yeri, yurdu, ahlâk ve itibarı günden güne elden gitmekte, hattâ dini de zayıflamaktadır. Bu sebeple, Müslüman çocuklarını okutmak lâzımdır. Ayrıca Müslümanlara bu devirde biri dinî ilimlerde, diğeri çağdaş ilimlerde olmak üzere iki türlü âlim gereklidir. Dinî eğitim görerek imam, hatip, müderris, muallim, kadı ve müftü olmak isteyenler, evvelâ Türkistan'da, daha sonra Mekke, Medine, Mısır veya İstanbul'da okumak sûretiyle mükemmel din âlimi olabileceklerdir. Aynı şekilde çağdaş ilimlere sahip olabilmek için de temel dinî bilgileri ve millî dili öğrendikten sonra hükûmetin açtığı düzenli mekteplere gitmek ve nihayet Petersburg, Moskova, İstanbul, Avrupa, Amerika üniversitelerinde okumak lâzımdır. Bu üniversitelerde okuyacak olanlar tıp, hukuk, mühendislik, iktisat, felsefe ve pedagoji ilimlerini öğrenecekler ve çar hükûmetinin idarî kadrolarında görev alarak vatana ve millete hizmet edeceklerdir. Fakat bu işlerin olabilmesi için Türkistanlı zenginlerin maddî yardımda bulunmaları gerekmektedir. Nitekim Kafkasya, Orenburg ve Kazan'ın Müslüman zenginleri, bu iş için çok para sarfetmekte ve fakir çocuklarını okutmaktadırlar. Bay, Ziyalı'nın bu anlattıklarını uyuklayarak dinlemektedir. Konuşmanın sonuna doğru uykuya dalan Bay, horlamaya başlar. Bu vurdumduymazlık karşısında Ziyalı, mendiliyle göz yaşlarını silerken, "İlâhî ya Rabbî! İslâm ümmetinden ve bilhassa biz Türkistanlılardan merhametini esirgeme!.." diye dua ederek Bay'ın evini terk eder. Behbûdî Efendi, bu düşüncelerini açıklarken İslâm dininin ilme ve öğrenmeye verdiği önemi ifade eden âyet ve hadisleri de delil olarak zikreder.

Türkistan'da fakir çocuklarının okuyabilmelerine imkân sağlamak üzere "*cemiyet-i hayriye*"lerin kurulup yaygınlaşmasında da önemli hizmetlerde bulunan Behbûdî Efendi, cehaletin, Türkistanlılar için en büyük belâ olduğunu düşünmektedir. İşte bu cehalet sebebiyle Bay, mektebe göndermemek sûretiyle kendisi gibi cahil yetiştirdiği oğlu tarafından parası için öldürülür. Zira oğlu Taşmurad, bilgisizliği yüzünden edindiği fena arkadaşlarının baştan çıkarmasıyla babasının yattığı odasındaki kasanın soyulmasına yardım eder. Ancak kasanın

açılırken çıkardığı gürültüyle uyanan Bay, oğlunun da yardımıyla bıçaklanarak öldürülür. Böylece Taşmurad “pederküş”, yani baba kâtili olur. Öldürülen Bay ile baba katili olup Sibiryaya sürgün edilen oğlu Taşmurad, cehaletleri sebebiyle böyle feci bir âkıbete uğramışlardır. Behbûdî Efendi, zenginliğin tek başına bir işe yaramayacağını, bilâkis cahillerin elinde felâketlere sebep olabileceğini ihtar etmektedir. Türkistanlılar, yine cehalet sebebiyledir ki, “vatansız, derbeder, esir, fakir, biçare” durumuna düşmüşlerdir; “terakkî” bilginin, “esaret” ise cehaletin eseridir. Dolayısıyla Türkistanlıların bu fena vaziyetten kurtulabilmek için çocuklarını okutmaktan başka çareleri yoktur.

Pederküş piyesi, sergilediği olay basit gibi görünmekle birlikte Türkistan’ın kangren hâline gelen bir meselesini, yer yer pendnâme tarzında olsa bile karikatürize ederek seyircinin dikkatine sunması bakımından önemlidir. Türkistan’ın içinde çürpünerek can çekiştiği cehalet batağını, sade bir dille ve Türkistan için tamamen yeni bir teknikle, sahne vasıtasıyla gözler önüne seren bu eser, yeni bir edebî devrenin, yani Cedit edebiyatının da müjdecisi olmuştur. Behbûdî Efendi, bilhassa bu özelliği sebebiyle Türkistan edebiyatında öncü rolünü oynamış önemli bir şahsiyettir.

2. Gazete ve Dergilerde Yayımlanan Yazıları:

Yukarıda da ifade edildiği gibi Mahmudhoca Behbûdî Efendi’nin gazete ve dergilerde neşrettiği yazıları üzerinde bugüne kadar herhangi bir çalışma yapılmamıştır. Onun kaleminden çıkan yazıların çok az bir kısmını, ancak Sovyetler Birliği’nin dağılmasından sonra çeşitli vesilelerle muhtelif eserlerde tekrar yayınlanmıştır. Bu son bölümde, Mahmudhoca Behbûdî Efendi’nin düşünce dünyası ile zihnini meşgûl eden meseleler hakkında kısmen de olsa fikir sahibi olabilmek maksadıyla, temin edebildiğimiz iki eserde yer alan yazıları hakkında bilgi verilecektir. Büyük bir yekûn teşkil ettiği tahmin edilen ona ait yazıların on iki tanesi, Prof. Dr. Begali Kâsimov’un *Mahmudhoca Behbudiy* (Taşkent 1997) adlı kitabında yayınlanmıştır. Bu yazılarda, muhtelif konular ele alınmıştır. Yine onun imzasını taşıyan yedi yazı, Kâmilcan Hâşimov ile Safâ Açıl’ın müştereken hazırladıkları *Özbek Pedagogikası Antologiyası* (Taşkent

1995) adlı eserde kısmen iktibas edilmiştir. Bu eserdeki yazılarda ise sadece eğitim kurumlarının ıslahından ve eğitimin öneminden bahsedilmektedir.

Behbûdî Efendi, *Til Meselesi* (Ayna, 1915, nu. 11-12, s. 274-277, 306-311)³² adlı yazısında, evvelâ, “Türkçenin şubeleri olan Özbek-Çağatay, Tatar, Azerbaycan, Kazak ve Türkmen lehçeleri”ndeki yeni matbuatın en önemli meselelerinden saydığı imlâ bahsinden söz eder. Vaktiyle Arapça ve Farsçadan alınmış olan kelimelerin, artık Türkçenin aslî unsuru hâline geldiğini ve hattâ Osmanlı dilinin de bu şekilde oluştuğunu bildirdikten sonra, bütün şiveleri, ihtiva ettikleri Arapça ve Farsça kelimeler bakımından değerlendirmekte, Farsçanın Türkistan’daki nüfuz bölgelerini tespit etmekte, “fen ve hüner” terakkî ettiği için yeni çıkan ve yabancı isimler taşıyan eşyaya Türkçe isim verecek kurumları kurarak “Türk dilimize” hizmet edecek ilim adamlarının bulunmaması sebebiyle yabancı dillere ait isimlere mecbur kalındığını söylemektedir. Yazının devamında, Türkistan’da, Türkiye’deki Genç Kalemler’le aynı zamanda ortaya çıkan dilde sadelik taraftarlarına itidâl tavsiye ederek herkesin anlayıp kullandığı Arapça ve bilhassa Farsça kelimeleri muhafaza etmenin lüzumundan bahsetmekte ve bu kelimelere ait çokluk şekillerinin, Türkçenin kurallarına göre yapılması gerektiğini bildirmektedir. Buna dair örnek verirken “ulûm, fûnûn, ulemâ, kuzât” yerine, “ilimler, fenler, âlimler, kâzılar” yazmanın daha doğru olacağını kaydetmektedir. Dili sadeleştirirken tasfiyeciliğe kalkışarak “eski Çağatayca, Moğolca, Orhunca ve bozkır dillerini” diriltmeye çalışmanın fayda getirmeyeceğini ve yabancı kelimeleri imkân nispetinde az kullanarak yazmaktan başka çarenin bulunmadığını söylemektedir.

İkki Emes, Tört Til Lâzım (Ayna, 1913, nu. 1, s. 12-14)³³ adlı yazıda, Türkistanlıların Türkçe ile beraber Farsça, Arapça ve Rusçayı da bilmeleri gerektiğinden söz edilmektedir. Türkçenin yanında Arapça ve Farsçanın da yüzyıllardan beri ilim ve edebiyat dili olarak kullanıldığını hatırlatılarak bu dilleri bilmenin eski eserlerden istifade edebilmek için şart olduğu bildirilmektedir. Bu arada, Osmanlı Türkçesini öğrenmenin

³² Begali Kâsımov, *Mahmudhoca Behbudiy*, s. 164-170.

³³ B. Kâsımov, *a.e.*, s. 160-162.

de ayrı bir önemi bulunduğuna dikkat çekilmektedir. Çünkü bütün dillerdeki yeni ve faydalı kitaplar Osmanlı diline tercüme edilmektedir. Bu sebeple, Osmanlı dilini bilen birisinin, “çağı” da bileceği ifade edilmektedir. Rusça ise, Rus idaresi altındaki Türkistanlıların yaşayabilmeleri için, varlıklarını devam ettirebilmeleri için öğrenmek zorunda kaldıkları bir dildir.

Sart Sözi Mechûldür (Ayna, 1915, nu. 22,23,25,26, s. 314-315, 338-340, 386-388, 478-480)³⁴ adlı makalede, Türkistanlıların soy itibarıyla “Sart”ların torunları olduğu iddiasına cevap verilmektedir. Behbûdî Efendi, Rus müsteşrik Nikolay Petroviç Ostroumov’un “hiçbir delile dayanmayan” *Sartlar* adlı kitabına ve Rusların tamamen siyasi maksatlarla ileri sürdükleri bu yöndeki iddialarına cevap verirken tarihin hiçbir döneminde “Türkistan”da ve bütün “Turan”da bu adı taşıyan bir kavmin yaşamadığını kaydettikten sonra, Türkistan’da Türklerden başka sadece Tâcik ve Arapların bulunduğunu bildirmektedir. Behbûdî Efendi, Türkistan’da Sart adını taşıyan bir kavmin bulunmadığını izah ederken evvelce Semerkand’da yapılan cülûs merasimlerini hatırlatmakta ve şunları kaydetmektedir: “Türkistan’da meşhur olmuş doksan iki boyun içinde Sart yoktur. Hanlar zamanında, bu doksan iki boyun temsilci ve aksakalları, Semerkand’da toplanır ve yeni hükümdarı ‘han’lık tahtına oturtmak suretiyle ‘cülûs’ merasimini icra ederlerdi. (.....) Köktaş, Emir Cihangir Timur Sâhipkiran’dan kalma taş bir tahttır ki, Türkistan’daki Türk halklarından doksan iki boyun aksakal ve diğer ileri gelenleri toplanır ve beyaz bir keçe üstüne bindirdikleri yeni hanı hepsi birden kaldırarak Köktaş tahtına oturturlardı. Bu andan itibaren han ve emir ilân edilip nakkâre ve boru çalınırdı. Emir, bu doksan iki boyun aksakallarına altın, hil’at, at ve tuğlar vererek biatlarını kabul ederdi. Hanlık tahtına oturtmadan önce doksan iki boyun aksakalları, âdetlere uyması için emirden söz alırlarmış. Bu ‘doksan iki’ sözü, halkın ağzında hâlâ mevcut olup atasözü hükmündedir: ‘Doksan ikinin içinde dedi’, ‘burası doksan ikinin toplandığı yerdir, sözünü bilerek söyle’, ‘sen soyu bozüksun, seçeren doksan ikiye çıkmıyor.’ *Timurnâme* ve emsâli kitaplarda Sart adı, bu boylar arasında zikredilmemektedir. (.....) Türkistan’ın herhangi bir çöl, dağ veya mâmur yerindeki altmış, yetmiş

³⁴ B. Kâsimov, a.e., s. 171-177.

veya yüz yaşına girmiş birisinden ‘Sart’ sözü sorulacak olsa, bilmez. Fakat Alçın, Barlas, Tuyaklı, Kıpçak, Hıtay, Kavçın, Saray, Mangıt, Karakalpak, Miñ, Yüz, Kırk, Oraklı, Aytamgalı, Koştamgalı, Nayman, Kañlı, Moğol ve bunlara benzer kabile ve boy isimlerinin meşhur olanları ve onların bitmez tükenmez şube ve dallarını bildikleri hâlde bu ‘meçhûl Sart’ sözünü asla telâffuz etmezler. Yaşlılar, filân kişi aslen Özbek veya Tâcîk’tir, derler; asla Sart demez ve Sart’ı bilmezler, Sart denilen kabileden hiç haberleri bile yoktur. (.....) Türkistan halkından kendisini bilenlerin, mensup olduğu kabile veya boy ile o kadar sıkı münasebetleri vardır ki, bunlar arasında başka kabileyeye kız vermeyenler vardır. Kabilesinin ve yedi atasının adını bilmeyenlere, ‘kul, yani merkuk’* derler.”

“*Türkistan Tarihi*” Kerek (Ayna, 1914, nu. 38)³⁵ adlı yazıda, tarihin, “bir milletin ne şekilde ve hangi yolla terakkî ettiğini okuyup ibret almak veya hangi sebeplerden dolayı gerilediğini ve nihayet yıkıldığını öğrenerek istifade etmek” için bilinmesi gereken bir ilim olduğu belirtilerek Türkistan’ın ve Türklerin macerasını bütünüyle anlatan Türkçe bir eserin henüz yazılmadığı bildirilmektedir. Behbûdî Efendi, “Millî tarihimizi kim yazacak?” sorusuna cevap verirken son derecede zor bir iş olmakla birlikte “bu hizmeti, Türkistan tarihiyle âşinâ olmaya başlayan genç tarihçimiz muhterem Ahmet Zeki Velidî Efendi’nin kaleminden ümit ediyoruz” demektedir.

Tenkid-Saralamakdur (Ayna, 1914, nu. 32, s. 621-623)³⁶ adlı yazıda, evvelâ tenkidin mahiyetinden söz edilmekte ve bunun şahsiyetçilik olmadığı bildirilmektedir. Behbûdî Efendi, Türkistan’da tenkit geleneğinin henüz teşekkül etmemiş olmasını, geri kalmışlığın en önemli sebeplerinden biri olarak değerlendirmektedir. Yanlışlıkların ortaya konulması ve kurumların ıslahından söz edilmesi, tepkilerle karşılaşmakta ve bu da kalemlerin susmasına sebep olmaktadır. Bu, Türkistan’da eskiden beri var olan “razı olmamak” ve “hatırı kalmamasın”

* Prof. Begali Kâsımov, Cengiz Aytmatov’un romanında geçen “mankurt” sözünün “merkuk”tan bozulma olduğunu düşünmektedir. (Ş.K.)

³⁵ B. Kâsımov, *a.e.*, s. 154-156.

³⁶ B. Kâsımov, *a.e.*, s. 148-150.

hastalığıdır. Yazıda, mahkeme ve medreselerin ıslahından söz edilecek olursa ulemânın hatırı, tekkelerin ıslahından sûfi ve şeyhlerin hatırı, mekteplerin ıslahından muallimlerin, ticaretin ıslahından zenginlerin, yanlış âdet ve eğlencelerin ıslahından bahsedilecek olursa halkın hatırı kalır, denilmektedir. Yazıda, doğruya ulaşabilmek için tenkit mesleğinin geliştirilmesi ve bunun da şahsiyete hücum veya düşmanlık olarak anlaşılması gerektiği bildirilmektedir.

Hemen her konuda yazılar kaleme aldığı anlaşılan Behbûdî Efendi, *Bizni Kemirgüvçi İletler* (Ayna, 1915, nu. 13, s. 338-342)³⁷ adlı yazısında, bazı yanlış âdetler yüzünden Türkistanlıların günden güne fakirleştiğini, felâkete sürüklendiğini anlatmaktadır. Bunlar, “toy ve ezâ”(= düğün ve cenaze) törenleridir. Behbûdî Efendi, Türkistanlıların bunlardan başka nevruz başta olmak üzere diğer törenler sırasında da haddi aşan miktarda para, mal ve zaman israf ettiklerini söylemektedir. Yahudiler, gündüzleri işten kalmamak için cenazelerini bazen akşam üzeri defnederken Türkistanlılar toy ve cenaze törenleri için “haftalarca, hattâ aylarca” işten kalmaktadırlar. Bazıları, “evinde azığı, öküzü ve sağılacak sığırı olmadığı hâlde toy ve nevruz-ı kâfirî törenlerinde köpkeri** oynamak için birkaç yüz som’a at satın almakta ve ona bir Hintli gibi âdeta tapınmakta”, her gün onun için masraf etmektedir. Bu duruma üzülen Behbûdî Efendi, yazısının sonunda okuyucularına nasihat ederken şunları söyler: “Din için, mescit ve mektep için akçe, servet, devlet gerektir. Toy ve taziye sarf edilen akçelerimizi biz Turânîler, ilim ve din yoluna sarf edecek olursak, en kısa zamanda Avrupalılar gibi terakkî ederiz, kendimiz gibi dinimiz de itibar görür, revaç bulur. Hayır, bugünkü hâlimize devam edecek olursak, din ve dünyada zillet ve meskenetten başka nasibimiz yoktur. Ey gören göz sahipleri, ibret alın!”

Behbûdî Efendi, görebildiğimiz yazılarının çoğunda eğitim meselesinden söz etmektedir. *Muhterem Yaşlarga Mürâcaat* (Ayna, 1914,

³⁷ B. Kâsimov, *a.e.*, s. 145-148.

** “Kökböri” veya “uulak tartuu” da denilen bir oyun olup kesilen oğlak veya buzağının atlı iki grup tarafından kapışılması şeklinde oynanır. Bugün Türkistan’da Özbek, Kazak ve Kırgızlar bu oyunu bir spor olarak devam ettirmektedirler. (Ş.K.)

nu. 41, s. 970-972)³⁸ adlı yazısında, Türkistanlı gençleri, millî ihtiyaçlardan doğan bütün müşkül işlerde tek “merci” ve “ümit edilmeye müstehak” saymakta ve eğitim meselesine sahip çıkmalarını isteyerek muallim olmaya davet etmektedir. Çünkü Türkistan’da bu hizmeti verebilecek olanların sayısı son derecede azdır. Cedit mekteplerine gösterilen ilgi ise her gün artmaktadır. Muallim bulunduğu takdirde Türkistan’da her yıl yüzlerce yeni mektep açmak mümkün olabilecektir. Mektepler, açıkça görülmektedir ki, ilerlemenin başlangıcı, medeniyet ve saadetin eşiğidir. İlk mekteplerini zamanın şartlarına göre ıslah edip çoğaltamayan hiçbir millet, medeniyetten faydalanamaz. Çağdaş medeniyetten mahrum kalarak eğitimde reformu gerçekleştiremeyen bir millet, dünyada rahat ve huzur göremez, hayat kavgası verilen meydanda mutlaka mağlûp olur, ayaklar altında ezilir, dinî ve iktisadî işlerinde başkalarının esiri olur, milliyetini de diyanetini de kaybeder.

*Tahsil Ayı (Semerkand, 1913, nu. 11)*³⁹ adlı yazıda, Türkistan şehirlerinin Ruslarla meskûn semtlerinde sabah saatlerinde iki sınıf halkın görüldüğüne dikkat çekilir. Bunlar, bembeyaz elbiseler içinde istikbâl için okullarına giden Rus, Ermeni ve Yahudi öğrencilerle kirlî ve yırtık paçavralar içinde, yalınayak bir hâlde sırtlarında ağır yükler, ellerinde kazmalar, kürekler... hammallık ve amelelik edebilmek için kapı kapı dolaşan Türkistanlı gençlerdir. Yazıda, bu acıklı durumdan kurtulmak için çağdaş ilim ve mesleklere sahip olmaktan başka çare bulunmadığı ifade edilmektedir.

*Ehtiyâc-ı Millet (Semerkand, 1913, nu. 26)*⁴⁰ adlı yazıda, başka milletlerin ayakları altında ezilmemek için Türkistan’daki mektep ve medreselerin, ticaretin ve her şeyin, zamanın şartlarına göre ıslah edilmesi zaruretinden söz edilmektedir.

*Okuvçılarga Yardem Kerek (Ayna, 1914, nu. 31)*⁴¹ adlı yazıda, başkalarının ekonomik ve kültürel emperyalizminden korunabilmek için

³⁸ B. Kâsimov, *a.e.*, s. 152-154.

³⁹ Kâmilcan Hâşimov, Safâ Açıl, *Özbek Pedagogikası Antologiyası*, s. 454-455.

⁴⁰ K. Hâşimov, S. Açıl, *a.e.*, s. 455.

⁴¹ K. Hâşimov, S. Açıl, *a.e.*, s. 450-451.

çağdaş ilimlere sahip “Müslüman doktor, Müslüman mühendis, Müslüman hukukçu, ticarethanelerde Müslüman müdür, devlet dairelerinde Müslüman memur ve Müslüman bankacıların yetiştirilmesi” lüzumundan söz edilmektedir. Buna göre, Müslümanların dinî ilimlerle birlikte tıp ve siyaset ilimlerini de öğrenmeleri gerekmektedir. Zira meslek ilimlerini öğrenmek de dinî ilimler gibi farzdır. Bunun için “akçe” sahibi olanların, çocuklarını hiç tereddüt etmeden devlet mekteplerinde okutmaları, “cemiyet-i hayriyeler” kurarak topladıkları para ile zeki çocukların okuyabilmesi için yardım etmeleri lâzımdır. Şartların gerektirdiği insanları yetiştirmek için devlet mekteplerine, mekteplerin ıslahı için Orenburg, Kazan, Kırım, Kafkasya ve İstanbul mekteplerine, medreselerin ıslahı için Mekke, Medine ve Mısır’a öğrenciler göndermek gerekmektedir. Gençlerin himmet ve gayret, zenginlerin de şefkat ve merhamet göstermeleri icap etmektedir.

İbtidâiy Mekteblerniñ Tertibsizligi yahud Terakkiyniñ Yolu (Ayna, 1914, nu. 38)⁴² adlı yazıda, Buhara, Semerkand, Taşkent ve bütün Türkistan’daki ilköğrenim seviyesinde eğitim veren eski mekteplerin tertipsizliği söz konusu edilmektedir. Bu mekteplerde okuyan çocuklar, okuma-yazmanın dışında hemen hiçbir şey öğrenememektedirler. Bu durumdaki bir milletin elbette “hâli perişan, mazisi berbat, istikbâli karanlık ve ümitsiz” olacaktır. Bu sebeple eski mektep ve medreselerin mutlaka ıslah edilmesi gerekmektedir.

Bizge Islah Kerek (Necat, 1917, nu. 18)⁴³ adlı yazıda, “Ah, zalim hükûmet ve misyonerler bize neler ettiler!?” denilerek çar hükûmetlerinin, idareci ve misyonerler vasıtasıyla mektep ve medreselerin işleyişini bozduğu, kadılık ve müderrislik kadrolarına ehil olmayanları getirdiği, Türkistanlıları zahiren medenîleştirmek için “Russkiy-tüzemniy” mekteplerini açarak dünya ve âhirette bedbaht, yani Hristiyan edecek misyonerlerin eline teslim ettiği ve yine bu mekteplerdeki Müslüman çocuklarını eksik eğitim vermek suretiyle “hayvanlaşmaya” mahkûm ettiği bildirilmektedir.

⁴² K. Hâşimov, S. Açıl, *a.e.*, s. 451-452.

⁴³ K. Hâşimov, S. Açıl, *a.e.*, s. 453-454.

Sonuç Yerine:

Müftü Mahmudhoca Behbûdî Efendi, dünyanın yeniden şekillendiği pek karışık bir dönemde yaşadı. İmparatorlukların yerinde millî devletlerin kurulmaya başlandığı bu dönemde, o da sömürge hâline getirilip her şeyiyle talan edilen ülkesini istiklâline kavuşturmak istedi. Bunun için cehaleti yenerek çağın gerektirdiği şartları taşıyan yeni bir nesil yetiştirmeye çalıştı, modern usulde eğitim veren mekteplerin açılmasına önderlik etti, yeni ders kitapları hazırladı, Türkistan dışına öğrenciler gönderilmesi için gayret sarf etti, gazete ve dergiler çıkardı, yazılar yazdı, bütün kurumların ıslah edilerek modern hâle getirilmesi düşüncesini telkin etti, Türkistan Muhtariyeti'nin kuruluşunda görev aldı, Türkistanlı aydınları etrafında toplayarak istikbâl için yeni bir heyecan yarattı, eserleriyle yeni bir edebiyatın doğuşunu gerçekleştirdi, Rus hükûmetlerinin lehçe ve şive farklılıklarını istismar ederek laboratuvar milletleri yaratmayı plânladığı yıllarda Türkistan'da konuşulan bütün dillerin esas itibarıyla Türkçenin şubeleri olduğunu anlatarak kabile ve boy farklılıklarına dayanan iç çekişmeleri sona erdirip millî birliği sağlamaya çalıştı. Pek çok aydın gibi o da, hayatı pahasına da olsa, Türkistan Türklerine düşünce ve hayalleriyle yeni bir ruh, yeni bir heyecan kazandırmak için çırpındı. Bütün bunları yaparken Türkiye'nin tecrübelerinden de istifade edilmesi gereğine işaret etti.

Behbûdî Efendi'nin eserlerini verdiği yıllarda Türk birliği ideolojisinin revaçta olduğu malûmdur. Aynı dönemde bu yolda Türkiye'de ve Türkiye dışında yürütülen çalışmaları, yaşanan heyecanları hatırlamak gerekir. Yapılan incelemeler göstermektedir ki, Sovyetler Birliği'nin hüküm sürdüğü dönemde Türkiye'de de daima küçümşenen, alay mevzuu edilen ve hatta suç sayılan bu çalışmalar, bu heyecanlar, nihaî hedefe ulaşmak bakımından bugün zannedildiğinden çok daha ileri bir merhaleye ulaşmıştır. Dil ve tarih çalışmaları, gazete ve dergi yayınları, Usûl-i Cedit mektepleri, kaynağını millî heyecandan alan yeni edebiyat, Rusya'nın ve Türkiye'nin yaşadığı şartlar ve bu şartların tabii sonucu olan siyasî faaliyetler, Türk dünyasındaki aydınların birbirlerini tanımasını ve benimsemesini kolaylaştırmış, Gaspıralı İsmail Bey'in "dilde" ve "fikirde" birlik hayalini gerçekleştirmiş, "işte" birlik idealini

gerçek olmanın eşiğine getirmiştir. Türk dünyası, Rusya'da Bolşevik ihtilâlinin yaşandığı 1917 yılında, ortak bir düşünceye sahip olmak ve bu düşünceyi gerçekleştirmek bakımından bugünkünden çok daha arzulu ve kararlı bir manzara arz etmektedir. Dünyanın yeniden şekillenme sancısı çektiği günümüzde, Türkiye'nin ve bütün Türk dünyasının kendi geleceği için yüz yıl geride kalan o dönemi çok iyi incelemesi gerekmektedir.