
Tarih ve cograf yaclhk:

Cihall haritaclhgllllll dogu~unda
Tiirk mesaisi

Yazan: Miralay

Abdurrahman

H aritaclhk degilsede; cografyaclhk, be~eriyetin zuhurile
ba~laml~ ve bu hususta en ziyade mai~et ve tahaffuz

kaygulan amil olmu~tur. Bununla beraber pek iptidat saYIla­
bilen bu malumat daha ziyade bUyUk akmlarla ve sonralan

da futUhat seferlerile birdenbire tevessU ederek binnetice ~im­

diki terakkiyata vaSIl olmu~tur.
Tarihin bize soyledigi hakikatlara gore; TUrkler, duyduklan

ihtiyaytan dolavl her tarafa dogru muhacerete ba~ladIklarl va­

kIt, bunlardan bUyUk bir kUtlede; daglarl, ta~larI, Irmak ve

golleri a~arak Qine gelmi~ler ve mUtehalli bulunduklan yiik­
sek medeniyetleri sayesinde bu memleketi adeta tesahiip
etmi~lerdi. Qinliler memleketlerinin viisatinden ve topragmm
feyzU bereketinden dolaYI yah~mak istemezler, ve hele ba~­
ka iilkeler aramak zahmetini dii~iinmezlerdi.

Bu memlekete yeni gelen Tiirkler ise; gelip geytikleri saha­

larm gUzelliklerini ve cografi vaziyetlerini hahralarmda tut­
makla beraber, zekaIarma magruren uzun miiddet harita gibi
eserler meydana getirmegi dii~iinmemi~lerdir.

Fakat. zemanlar geyip gittikye, ve akm macerasma i~tirak
etmi§ ihtiyarlar aralarmda azaldIkya yava§ yava§ bu husus­
taki malumatlarml kayda ve hatta dola§hklarl sahalarm re­
simlerini hakke liizum gormU~lerdir.

Cihan haritaClbgmm dogu~unda Turk mesaisi 95
-~~~~~~~-~-~~~~

Diger taraftan Tiirk dini; gogii ve yeri mabut tammak
esasma miistenit bulundugu ic;in, bunlan tetkik etmek ve tet­
kikahm eyi bellemek ihtiyaClda kendili[:{inden doguyor idi.

t§te bu gibi sebeplerle Qin Tiirkleri arasmda hem kozmog­
rafya ve hem cografya c;abuk terakkl etmi§ ve zeki milleti­
mizin bu gun bile yuziinii agartacak asarm aSlrlarca evvel
viicuda getirilmesini muc;ip olmu§tur.

Filhakika; MilaUan 3000 sene evvel vin Tiirklerinden
Yu - Kong nammda bir alim, pirinc;ten mam1ll dokuz vazo iize­
rine hak eyledigi memleket haritasml, ilk cihan eseri olarak
ortaya koymu§tur. Bu harita; Qini dokuz par~;ada irae etmekte
ve go.ya dokuz -pafta gibi telakkiye musaade eylemekte idi.
Mikyasl yazllmaml§ olan bu eserde, kasabalar ve §ehirler ma­
nazlrl olarak irae edilmi§ti.

~ayam teessuftiirki; bu nefis eser, 0 aSlrlarda hiikumran
bulunan hanedanm son imparatoru tarafmdan civar nehirler­
den birisine ahlmak suretile mahvedilmi§tir. Qin miiverrihleri­
nin miittefikan verdilderi malumata gore; biitiin imparatorlar,
bu dokuz vazonun muhafazasml kendilerine mukaddes bir vazife
addetmi§ler ve hatta bu vazolar, kimlerin ellerinde bulunursa
Qine 0 hanedanm hakim olacagml bellemi§lerdi. i§te bu akide
dolaYlsile idiki, du§manlarl tarafmdan slkl§hrIlan son ipmara­
tor, vazolara tekrar sahip olmak ic;in hepsini birden nehre
athrml§h.

Mamafi bu vakadan bir kay aSlr sonra, yine Tiirk ustat­
larm himmetile dokuz vazo haritalarl yeniden yapllml§h. Bk
daha teessiif ederek haber verelimki bunlarmda ne olduklan
malum deyildir. ~u kadarki milattan 105 sene evvel beraYl
tetkik ve ke§fiyat, Turk ellerine gonderilen Qinin alim ceneral.c
larmdan: Tschang - Kien, on iic; yll aralarmda bulundugu Turk-

96 1 inei HaritacIlar mecmuaSI

lerde aym tarzda vazQ haritalarma, hemde muhtelif ~ehirlerde
tesadiif eyledigini kemaH hayretle rap or etmi~tir. Elyevill <;in
miizesinde mevcut buhman bu vesikamn hiikmiine nazaran,
diinyarmzm iizerinde ilk haritacIhga filhakika Tiirklerin ba~la­
dIgl sabit olmaktadlr.

Ceneralin raporuna nazaran; Tiirk ellerindeki haritalarm
sureti imali ve ~ehirlerin tarzI iraesi eski dokuz vazo harita­
lannm aym imi~. Bu mesele boylece tahakkuk ettikten sonra,
kemali cesal'etle ve tarihl bir hakikata istinaden soyleyebilirizk!:

Heredot un ve ondan evvel Homer in yaphklan rivayet olu­
nan haritai alemlerin; Yu - Kong un raporuna nazaran yirmibe~,
yirmi alh aSlr sonrahklan muhakkakhr. Hatta daha kat'l ola­
rak ilan edebilirizki: Yu - Kong devrinden bile sekiz, dokuz
aSlr evvel, Babilde Sumer iistatlarl tarafmdan nefis cografya
ve bilhassa kadastro haritalarmm yaplldlgl bile hakayiki ta­
rihiyedendid;lekilde goriilen Babil kiirrei musattaha ve kadastro
haritalarmm rnilattan 4000 sene evvel Tiirk rniihendisleri tara­
rafmdan viicude getirildigi teemmiil olundugu taktirde eski yu­
nan haritaClhgmm nisbeten yeniligi biisbiitiin tezahur eder.

Bunlardan ba~ka; Babil lilerin daha bir yok asar meydana
getirdikleri malum isede, zemanm teseyyiipkar ellerine dii~en
bu eserler, ya kamilen tahribe ugramI~lar veyahut elyevm
ke~f edilmemi~lerdir . Bunlardan yalmz bir tanesi, elyevm
istanbul miizesinde bulunmaktadlrki, mermer iizerinde kabartma
bir haritadlr.

Miisennemi arazinin pek giizel irae edildigi bu kabartma
dolaYIsile, Sumer muallimlerinin velevki iptidai olsun topo­
grafik haritalar yapmagakadar ileri gJdebildikleri anla~Ilmak­
Jadlr.

Cihan haritaclhgmm dogu~unda Turk mesaisi 97

Tiirklerin; Ana yurttan Hindistana akmlarmda dahi, bir <;;ok
cograft malilmat ile miicehhez bulunduklarma ~iiphe yoktur.
Babilde oldugu gibi Hintte dahi ulum ve fununu ilerilettikleri

muhakkaktIr. Bu meyanda. cografyanm ve haritaCllIgm dahi

terakki ett.igi dii~iiniilebilirsede, itiraf . edelimki biz bu giin,

Tiirkler tarafmdan yapll-

ml~ eski bir Hindistan
haritasml iraede:n uzak

Babil kadastrosu Babil kiirrei musaUahasl
MiHlttan 4000 sene evvel yapIlan Babil kadastro

ve kiirrei musattaha haritaiarI.

bulunuyoruz. Belkide yakm bir atide bunada muvaffak olacaglz~
Fakat ~urasHla muhakkakhrki, daha zor ve bittabi daha

c;;ok zamana ihtiya<;; gosteren ilm! heyetin ve medltllunun
Hindistanda ne dereceye kadar terakki eyledigi malum iken,
her halde daha az zamanda ogrenilmesi ve meydana getiril--

98 1 inci HaritaCllar mecmuaSI

mesi daha kolay bulunan cogrufya ve haritaclhgm ihmal edil­
digini dii§iinmek <;ok manbkslzhk olur. Diger taraftan bilhsssa
Batlamyos un Hindistan klt'asl olarak <;izdigi haritalarda; cog­
rafyaclhk noktai nazarmdan. calibi dikkat derecede tafsilat
bulunduguna, ve mil~arilileyhin kasaba kasaba dola~hgl

~oyle dursun, hatta Hindistana ayak basmadlgl malum olma­
sma gore, bu gibi malumah nerelerden tedarik eyledigi te­
emmille ~ayandlr.

~ilphe edilmemelidirki; Batlamyos, her halde eski mena­
biden istifade etmi~tir. Vakla Batlarnyos den evvel iskenderi
kebirin Hindistan seferi varidi habr olabilirsede; ordu itaat­
sizlik gostererek mil~arilileyhi garb1 Hintten avdete mecbur

· eylediginden, ne ilstadl Aristo ve nede digerleri harita i~le­
riyle asIa me~gul olamaml~lardlr. Bilakis eski haritalardan
elde edebildiklerini beraber gotilrmek flrsatma kavu~tuklarml
kaydetmek <;ok muvaflk olur.

Esasen iskender, milnevver bir hilkilmdar oldugu i<;in kendi
muallimi Aristoya hudutsuz tahsisat vermi~ ve her ne dilerse

· berabet ahp gotilrmesini tenbih eylemi~ idi. imparatorlugun
tecezzisinden sonra Batlamyosun eline her halde boyle hari­
talar ge<;tigine ~ilphe yoktur.

Qilnkil Batlamyos kendi haritai cihanmda AfrikaYI ada
yerine temadi edip uzanan bir klt'a gibi gostermesiyle de sa­
hittir ki, bunu mesmuat ilzerine <;izmi~ ve fakat Hindistam
kasabalarma kadar gosterdigine nazaran buralarmda eski bir
haritasml elde etmi~tir.

Demek oluyorki; Mil~arilileyhin Hindistan ve Tilrkistan
hakkmdaki malumatmm men~ei eski asardan ba~ka bir~ey

· deyildir. ~u halde eskiden kalma Tilrkistan ve Hindistan ha­
ritalarmada Tilrk mamulah nazariyle bakmak icap eder.

Cihan haritaClhgmm dogu~unda TUrk mesaisi 99

Batlamyos dan evvel Heredotun Hindistan ic;erilerine girmedigi
de bilindiginden baHida arzedilen hakikat adeta bir katiyeti riya­
ziye §ekline girer.

Turklerin MISIrda vucuda getirdikleri asara gelince; bunlar sair
yerlerden daha zengindir. Esasen Mlslrm eski zamanlardaki me­
deniyetini dogurdan unsurun Turkler oldugunu, me§hur Ingiliz
asari atika ve EjiptolojI profesorlerinden Sir Petrie; 1932 se­
nesinde Flistin taraflarmda yaphgl hafriyata ve hafriyat neti­
cesindeki tetkikata atfen ispat eylemi§tir. Filhaklka mu§arii­
nileyhin raporlarma nazaran; MlSIrm miinevver ahalisinin kami­
len Tiitklerle meskun Hazar denizi taraflarmdan geldigi ve
zamani kadimde gozleri kama§hran Mlslr ilrnu maarifini bun­
larm vucuda getirdigi anla§Ilmaktadlr.

Sir Petrie nin tercuman olmak istedigi haklkatlerden birisi,
lkinci Ramses zamamnda c;izilen memleket kadastrosudur. VakIa
bu kadastronun mutlaka TUrk muhendisleri tarafmdan vUcuda

getirildigine dair bugUn ic;in tariM bir senet ibraz edemezsekte,

Babil kadastroslyle c;ok manidar mU§abehetler arzetmesi bizi
.acabalar ile kafl~~lk derin du§uncelere sevk eylemektedir.

Esasen kadastro ihtiyacI, bahusus zamam evailde pek oka­
dar <;abuk hissedilir bir mesele olmadlgmdan ve BabH kadar
yukselememi§ miUetlerin bun a tevessiil etmeleri olduk<;a miis­
teb'at goriinecegine nazaran; olsa olsa, bunun ehemmiyetini
Elcezire §ehirlerinde tanmmI§ olan Turk mutahassislarm tav­
siyeleriyle mevzuubahs haritalarm kuvveden fiile <;lkarIldlgma
inanmak zarureti vardlr. Hele Babil kulesinden alman ilham
i.izerine Mlslr kadastrosundan c;ok evvel yine TUrk usta ve
miihendisleri tarafmdan vucuda getirilen ehramlarm lisam
epkem He bizlere kadar isal eyledikleri hakayiki riyaziye,

100 1 inci Haritacllar mecmuaSI

hey'iye, cografiye ve hendesiye, buna ~uphe dahi blrakma­

maktadlr. ~o'yle ki :
A) Ehraml kebirde; kaidesinin dort dlli mecmuunun tulu,

irtifamm iki misline taksim edilirse 3,14159 rakkaml elde

edilir ki bizim bildigimiz Pi den ba~ka bir ~ey degildir.
Mahlmdur ki Pi emsali, daire muhitinin kutruna nisbeti

demek olup tarihler bunun ka~ifligini me~hur Ar~imet e ver­

mek isterler. Hatta biitiln Avrupa illemasl, bu bapta mtitte­

hidtilefkar bulunm.aktadlrlar. Halbu ki Ar~imetten otuz yedi

aSlr evvel in~a edilen ehraml kebirde bu hakikat mundemi<;tir.

Demek oluyor ki: ehraml kebiri in~aya memur edilen mti­

hendisler, binaya 0 yOlda ~f1yam dikkat eb'at ve 0 yolda me­
yiller vermi~lerdir ki, tarihi in~a]armdanberi lisam epkem
ile bunu eslMa soylemekte bulunmu~lardlr. Insaf edelim ... Bu

bir tesadiif mtidtir? ...

Sir Petrie gibi asrl hazlr tilemasmdan bir zat, ehramlann

mtihendisleri kimler olilugunu soylerken,arbk biz klymetli

ecdadlmlza ne dereceye' kadar htirmetkar olmahYlz. Bunu nesli
hazmn hakperest vicdanlarma blrakmm. Dahasl var:

B) Ehraml kebirin re'sinden ge<;en msfmnehar dairesinin,
MIsir deltasml temaml temamma iki klsma tefrik ederek, ta­
biri aharla bu daire tam delta noktasmdan ge<;erek, ~imdiki

Grenevi<; gibi eski zamanlarda malum kltaat haritaclligma
mebde msfLO.nehan te~kil eylemesi.

C) Ehraml kebir kaidesinin kuturlannm vaslmdan, hemen
hila hata ~ark - Garp ve bilhassa hakiki ~imal - Cenup istikamet­
lerinin elde edilmesi.

Burada biraz tevakkuf edelim:
Heyet rasadab i<;inde semti haklki tayini, mu~ktil bir'

fenni ameliye olup zamammlzdan ancak bir aSlr evvel en

Cihan haritacIllg;mm dog-u~unda Turk mesaisi 101

miikemmel aletlerle yapIlan rasadatta, en me~hur heyet~inas­
lar bu bapta 18 dakikahk bir hata ile bu i~in i~inden ~Ika­
bildikleri halde ehraml kebir miihendislerinin yalmz 5 daki­
kahk hata eylediklerini soylersek meselenin azameti kendili­
ginden tezahur eder .

. D) Ehrami kebirde; vecihlerin mecmuu sathl, irtifm iizerine
mersum murabbam sathma temamen muadil bulunmasI.

E) 148,2 metreden ibaret irtifamm bir milyon kilometre
ile zarbmdan pek dog-ru olarak Giine~ - Arz mesafesininelde
edilmesidir. Bilhassa bu mesele son derece haizi ehemmiyet
bulunup, ta en eski zemanlardan beri heyet~inaslar hep bunun
dog-ru olarak mesahasma ~ah~mI~lardI. (jiinkti ecraml sema­
viyenin mesafelerinde, vahidi klyasl gibi bu budiin kullaml­
IDaSInI zarurl goriiyorlardI.

Oiine§ ile arz arasmdaki mesafenin Aratost~n zamanmda
ba~layan hesabl dokuz milyondan Kepler zamanma kadar
doksan be~ milyona vikarIlmI~ idi. Bir aSIr evvel de 137 mil­
.yona kadar ibHl:g edilebilmi~ti. Buson klymet bile miktan
.hakikiden yiizde yirmi yedi bu~uk kadar hatah idi. Halbuki e

heyet~inaslarm aradIklarl vahidi klyasl ehraml kebirde mevcut
bulunuyordu. Yalmz bunu okumak bu miftahl bulmak lazlm­
geliyordu.

Filhakika ehraml kebirin irtifm bir milyon kilometre He
zarp olunursa 148,200,000 rakkaml elde edilirki miktan haki­
kiden ancak yiizde bir kadar hatahdlr. Demek oluyorki ehram­
larIn Tiirk olan miihendisleri hemen hemen asrimizm heyet­
~inaslarl kadar malumatla miicehhez bulunuyorlarml~. Bugiin
ise bu miktar da terk edilmi~ gibidir. Semamn akIlIara hayret
veren derinlikieri iCin Parsek tabir olunan vahidi kiyasl kul­
-lamlmaga ba~Ianml~brki; dairei husuf nISIf kutrunu, bir derece

7.

102 1 inci HaritaCllar mecmuaSI

saniyesi tahtmda gorecek uzak bir noktanm arza ohm mesa­
fesinden ibaret olup 27 kiisur tirilyon kilometre kadar bir
§eydir. Saatte 60 kilometre siiratle giden bir ekspres treni,
bu mesafeyi 73 milyon senede ancak kat edebilir.

F) 12500 sene evvel kutup YlldIZlIgI vazifesini gormii§
olan (~elyak) burcundaki (Nesriilvaki = Vega) kevkebinin
mahalli msfmneharmdan gec;erken, ehramI kebirin ic;inde su­
reti mahsusada ac;Ilan dehlizden gorUnmesi... ila. gibi akIllara
hayret verecek mesaili ilmiyeye ne diyelim? Bu giin ehramlar
mevcut iken hulasatan yazdIgImIz bu hakaylk aliyeyi nasil

inkar edebiliriz? <;Unki ehramlar meydanda, ar~m ve metrede
herkesin elindedir ve, ehramlardan ise bu ilimleri kimse ala­
mayacakhr .

. Bu hakikatlerden ba~a ~unu da ~ayam kaYIt gorUrUz ki,
Halis TUrk oJan Hiksos larm, MIslr medeniyeti iizerinde yap­
hklarl roller c;ok miiessir olmu~ ve uzun miiddet hiikftmeti

ellerinde bulundurarak ehaliyi kendilerine temamen bent ey­
lemi~lerdir. Bu halin, oyle SIrf silah kuvvelile idame edilemi­
yecegi ~iiphesiz olup buda eski Babil ve Giildanl topraklarm­
da yeti~en Summer evlatlarmm, as 11 yerlilerdan <;ok miinev­
ver ve c;ok yUksek bulunduklaflm ve Sir Petrie nin isbat ey­
ledigi gibi damarlarmda Turk kamnm cevelan eyledigini gos­
terir.

MIslr tarihlerine gore Firavunlardan U<;iincii Totmozisim ha­
nedamna mensup prenses Hatchepsou, cografi ke~fiyat zunnmda
milatfan (1449 - 1503) sene evvel Nil tarikile hathiistUvaya
kadar bir seyahat icra etmi~tir. Biz bu nokta iizerinde sureti
mahsusada nazarl dikkah celp eylemek isteriz.

Filhakika bu kadar erkekler varken 0 vakitlerde Hatbiis­
vaya kadar gitmek bir kadin ve .hele bilhassa h;medana mert-

.Cihan .haritactllgmm dogu~uda Turk mesl'lisi 103

sup bir prenses ie;in §ayam istigrap sayIlmak Hlzlmgelir. Me­
sele ise gayetsadedir. Hatchepsou nun validesi Sumerlerden
pek miinevver halis bir Tiirk kadml idi. Bu kadmm klzma
verdigiiIham, mevzubahs Nil seyahabm dogurmUl~ ve bittabi
beyeti seferiye riyasetini de annesi kadar miinevver bulunan
prenses deruhte etmi~tir. Hatta hiikiimdar Nehav m Aferika ..
yl dairen madar dola~lp ke~fiyab cografiyede bulunmalarma
memur eyledigi me~hur Fenikeliler seyahatmm dahi bugibi
ilhamat neticesinde vukua geldigine hie; ~iiphe edilmemek lil­
zlmdlr.

MIslrhlarla beraber Fenikelilerin ve biraz daha sonra Kar­
tac;hlarm ke~fiyab d.ahi ~ayaIll kayt isede arazilerinin darhgmdan
dolaYI ancak bahri seferlerle ve miistemlekelerile gee;inen ve
servet sahibi olan Tiirk, azmam bu iki klskane; milletin yap­
tlklarl haritalan daima gizli tuttuklarmi ve Iedelicap her ~ey­
den evvel bunlarl yok eylediklini s5ylemeliyiz. Bununlaberaber
Kartae; amirallarmdan Himilkonun Septeden itibaren ~imale

ve Hannonm Kine k5r~ezin dogru yapbklart seferi bahriler
tarih sahifelerinden kae;amaml§lardlr. Mililttan alb aSlr evvel
vukubulan, be:;;eriyetin bu biiyiik iki seferi cografya ilmini pek
ziyade zenginle~tirmi~ti. Hele Sur ~ehirli Mariniis nammdaki
alimin, MililUan yiiz ve Batlamyosten iki yiiz elli sene evvel ha­
ritalarda miisteklmen arz ve tul dairelerini C;izdigini haber vere­
bilirizki bu ieadlm ne kadar mUhim oldugu izah, beyandan

. miistagnidir.

Sinoplu Strabonundahi Hititlerden halis bir Tiirk oldugunu
soylemek icabeder. On sekiz eilt Uzerine yazdlgl eser, zamam
atik cografyasl i(;in en dogru bir vesikadlr.

Kurunu ulilgibi Kurunu vusta dahi, Tiirk ulemasile ve
TUrk c;ografiyunu ile doludur. Ezeiimle me~hur Farabi, arzIn

•

104 1 inci HaritaCllar mecni~asl

kiireviligini pek gUzel isbat etmi~ bir TUrk dahisi idi. Bunun
talebesi ibni Sina dahi bUyiik bir Tiirk alimi idi. Heyet~inasl
§ehir Abdurrahman so.fi de Rey de dogmu~ bir TUrk harikasl idi.
ZamammJzdan bin sene evvel ya~aml~ bulunan mU~ariinileyb
bilhassa serna haritalarl tersiminde yedi tula sahibi idi. Su­

veriilkevakip ve Felekniima nammdaki layemut eserlerile bii­
tiin diinyaya kendini tamtml~ olan bu dahide Farabi giN ar­
zm kUreviligini soylemi~ ve arz haritalarmda, mevakii arz ve
tullerile kaglrlara geyirmenin Hizumunu ileri siirmii~tiir.

Me~hur Oliig bey dahi hem heyet~inas ve hem cografiyacl
idi. Tiirk hakam me~hur Kublay dahi biiyiik cografiyundan
alim bir zat idi. Kublay m beheri yedi~er yiiz ton cesametinde
14 gemi ile ltalyah Markopoloyu bizzat ke~fiyata ylkarmasl, ve
bu meyanda kendi klZllll da heyeti seferiye ile gondererek bir
haritai alem yizdirmesi kadar all ve yiiksek bir hizmeti, tarib
~imdiye kadar hiy bir yerde hiy bir hiikiimdar iyin yazma­
ml~hr. Kolomp un iiy gemi tedarik edinceye kadar ~ktigii zah­
meti gozoniine getirirsek, Kublay m kendiliginden Markopolo
ya tevdi eyledigi yiiksek vazifenin azameti nazarlarda bir
kat daha biiyiir.

Kurunu vustadaki Tiirk hidemah yalmz bunlardan ibaret
degildir. Ali ku~yu merhumun, Mlrim yelebi nin, Takiyettin
Rasld m cografiya ilimi hakkmda yazdlklarl eserleri A vrupa­
hlann bile hayretini celp eylemi~ ve bu eserleri kamilenkendi
lisanlarma terciime etmi~lerdir.

~imdiye kadar gizli kalml~ iken yakm zamanlarda meydana

<;lkan me~hur Rodrigo meselesini de burada. zikreylemek, yal­

mz Tiirkliik namma degil, aym zamanda hakikah tarihiye iyinde

bir vazife hiikmiinii ahr.

Cihan haritaClhgmm do gu~unda Turk mesaisi 105

Hini hareketinde, Kolomp a bir emirber gibi arZI hizmet
eden bu zatm Tiirkbahriyesine mensup bir gemi siivarisi 01 ..
dugu bilahara anla~Ilmu~ ve ilk defa karaYl gormeklede yeni
,dlinyaYI eski diinyahlara haber vermi~tir. Kolomp, bu zatm
mahlmatmdan ve soguk kanhltgmdan vok istifade etmi~tir.

,Gizli din tuttugunu ve hasbelicap ismini de Rodrigo ya tebdil
,eUigini i,tiraf eden Kolomp, ahiren meydana <;lkarIlan hahra­
tmda bunun Miisliiman bahriyesine mensup bir gemi siivarisi
{)ldugunu ve fakat bu hakikatin yallllz kendisince malum bu­
lundugunu ayrwa dermeyan etmektedir. Biz Rodrigo hakkmda
,~imdilik bu kadarla iktifa ederek atide bunun ,i<;in ayrIca bir
makale yazacaglz.

Y allllz ~ukadarclk olusun haber verelimki, Barbaros Hay­
rettin pa~a merhum dahi, bu vakadan haberdar gibi goriil­
mektedir.

YIldlZ saraymdan ahlllp Darlilfiinun kiitiiphanesine nakil
()lunan ve 10803 No. da mukayyet bulunan Vakaniivis Esat
,e!. merhumun Hiilasai ahvali Tunus ve Garp adh yazma risa­
lesinin 400 cli metninde JiayreUin P~. dan bahs olunurken:

· " haUa cografya ve heyete arif olmakla Yeni diinya­
nm, eVZaI felekiye ve sair emmaratla mevcudiyetini istidl3l
,edip Sultan Siileyman dan diger frenk kapudamnm (Kristof
Kolomp) seferinden evvel sefer ile oralarIm ke§f ve i§gal
etmesi ... babmda avni§ahanelerini niyaz etmi§ti. Hlidaven­
,digar evvelemirde Halep te Me§ta da bulunan Serdarl ekrem
Ibrahim Poi!. dan sormu§tu. lUisali memleket olmadlgl ve
meyanede diiveli uhra c mutalaasile red olunmu§tu." denil­
mektedir.

Bliylik amirahmlzm Kanuni ye muracaatla miisaade iste­
mesinden anlayoruzki, <> vakltki donanmamlzca Amerika kltasl

106 1 inci HaritaCllar mecmuaSI

malum imil;;. Oyle, Esat ef. merhumun yazdlgl gibi bu· key­

fiyelin "evzal felekiye ve sair emmarat 'J ile alakasl bulun ..
dlgmdan Barbarosun maiyetinden bir veya iki geminin yo.
furtunalar do]aYlsile veya. herhangi bir sebeple filomuzdan

ayrllarak Anti! taraflarma dii~dUgii ve bunlarm j~lerinden

muktedir bir gemici olduguna ~iiphe edilmemek lazlm gel en

birisinin ve aglebi ihtimal gemi sUvarisinin korkusundan do­

nanmaya donmiyerek bir ka~ arkada~ile Kolomp a arZI hizmet

eyledigi tahakkuk ediyor. l~te; Rodrigo naml miisteanm ta~l­

yamn, bu zat olmasi ~ok muhtemeldir. Esasen Kristof Kolomp
un elinde bulunan haritada Antilya adalarmm gosterilmesi
ve arz hll itibarile de mevkiinde bulunmaSI dahi isbat eder ki
Ceneviz Ii gemiciden evvel buraya gelenler bulunmu~tur.

Kristof Kolomp gibi;J. Harisse nammdaki mUverrih dahi,.
Kolomp donanmasmda Rodrigo nun bir ka~ arkada~l bulun ..

dugunu ve hepsi de naml miistear ta~ldlgml ve fakat bu key­

fiyete amiraldan ba~ka kimsenin muttali bulunmadlgml itiraf
eylemektedir.

BUtiin bu tafsilattan, Amerika ke~fi ~erefinde dahi biiyUk

bir TUrk hissesinin mevcut bulundugu katiyyen anla~~nlmak­

tadlr.

Kolomp tan az bir zeman sonra Piri reis in bir ceylan derisi
iizerinde vUcude getirdigi Amerika haritasl ise bir ~ah eserdir.

Hatta Piri reis den yarIm aSlr evvel ibrahim MUrsel isminde
Trabulusgarp donanmasma mensup bir bahriyelimizin yine
cey Ian derisi Uzerine ~izdigi Ak deniz, Kara deniz, A vrupa ve
Afrika sahillerini gosteren haritasma ise soyleni~ecek kelime~
taktir bulamadlglmlzl itiraf eyleriz. Biz; ellerinde ~imdiki alatt
bendesiye bulunmadlgl halde Bahriyelilerimizin bu haritrlan
Das]l vUcude getirdiklerine hayret ediyoruz.

Cihau haritaClhgmm dogu~unda Turk mesaisi 107

Goriiliiyor ki;; Tiirklerin bu vadideki hizmetleri tasavvur­
larm c;ok fevkinde biiyiiktiir, ve Dimek oluyor· ki; Kurunu
vusta sonlarmda da en biiyiik haritalarl eedadlmlz meydana
getirmi~, en biiyiik Cografiya kitaplarml onlar yazml~hr.

Garp aleminc:e de mamf bulunan Katip ~elebi gibi biiyiik
bir dahimizin belki de ilk defa olarak lstanbulda inhirafl pusla
mlktanm hesaplaylp ibrelerin sabit kalmadl!gml isbat ettigini
bul'ada hassatan zikr eylemek isteriz. <;elebi merhum ~iddeti

zeka ila maruf idi. Cihanniima nammdaki eserini, taktil'lerle
degil hayretlerle kar~llamak lazlmdlr.

Evliya ~elebi de zamamnm bir Heredot u idi. Tiirklere
Avrupa hakkmda en mufassal malumah 0 vermi~ ve bu malU­
mati yazabilmek ic;in yine Heredot kadar seyyahat etmi~tir.

Ibrahim miiteferrika nm te~ebbiisii ve 28 zade Mehmet
~elebi nin himmeti He tstanbulda aC;llan matbaamn ulumu
fiinuna hizmetlerini burada zikr edecek degiliz. Ancak ~ayam
kayttir ki matbaalarm fevaidi anla~lhr anJa:~Ilmaz Uskiidar da
tesis edilen tablhanede ilk defa olarak enfes denecek derecede
umumi bir atlas viicude getirilmesi, Tiirklerin haritaclhga neka­
dar ehemmiyet verdiklerini isbat eyler. Atlasm tertibinde ve ta­
bmda pek biiyiik hizmeti sebk eden Abdurrahman isminde
ali haslet bir zatm namml burada hormetle yadederken; Tiil'­
kiyemizde ilk muntazam hantaclhk dail'esini tesise muvaffak
olan ve bil' c;ok C;ll'aklal' yeti~tiren eski Umum mudiir ~evkl
Pfi!. Hz. nin kudreti ilmiyesi onunde egilir ve ruhuna fatihalar

ithaf ylerim.

