

358

Türk Dili Ve Edebiyatı Bölümlerinde Osmanlı Türkçesi Eğitimi

Mehmet GÜMÜŞKILIÇ

Özet:Osmanlı Türkçesi, Türk dili tarihinin yaklaşık 450-500 yıllık bir dönemini ihtiva
etmektedir. İlim âleminde Osmanlıca da denilen bu devrede Arap harfli Türkçe metinler
yazılmıştır. Osmanlıca tarih boyunca hiçbir zaman başka bir dil olmamıştır. Arapça, Farsça
unsurlar içermekle beraber dil Türkçedir. Bu döneme vâkıf olabilmek için iyi bir donanıma
sahip olmak gerekir. Bunun için de ilk önce Arap alfabesi çok iyi bilinmelidir. Daha sonra
bol bol Arap harfli Türkçe metin okunmalı ve bu metinler yazılmalıdır. Ayrıca günümüze
yabancı olan kelimeler sözlüklerden bulunup, kavranılmalıdır. Günümüzde Türkiye’de
Türk Dili ve Edebiyatı, Tarih, bazı Sanat Tarihi, Kütüphanecilik bölümlerinde ve İlahiyat
Fakültelerinde ilmî olarak Osmanlı Türkçesi eğitimi verilmektedir. Bunların dışında bazı
özel teşebbüsler çeşitli vakıflar aracılığıyla Osmanlı Türkçesi dersleri açmaktadır. Kendi
kültürümüzü, tarihimizi, edebiyatımızı, dilimizi ve toplumsal yapımızı iyi anlayabilmek için
Osmanlı Türkçesi dersi vasıtadır. Bu vasıta kullanılarak kültür köklerimize ilk elden ulaşma
imkânına sahip olabiliriz.. Tebliğimizde; Türkiye’de bulunan 8 üniversite örnek olarak
alınmış ve bu üniversitelerin Türk Dili ve Edebiyatı bölümlerinde okutulmakta olan
Osmanlı Türkçesi değerlendirilmiş ve bu derslerin daha verimli bir şekilde öğrencilere
verilebilmesi için neler yapılması gerektiği hakkında bazı teklifler sunulmuştur. Tebliğimiz;
Osmanlı Türkçesi eğitiminin gerekli olduğu, bu eğitimin toplumda yaygınlaşması gerektiği
konusuna bir nebze de olsa dikkat çektiyse hedefine ulaşmış sayılacaktır.

Anahtar Kelimeler: Osmanlı Türkçesi, Türk Dili ve Edebiyatı Bölümü, Arap Harfli
Metinler, Üniversitelerde Osmanlı Türkçesi Eğitimi.

 Giriş

 Osmanlı Türkçesi, Türkçenin tarihî devirlerinden birisidir. Bu dönem yaklaşık 15. asrın ortalarından 20.
asrın başlarına kadar devam etmiştir. Bu devreye ilim âleminde Osmanlıca da denmektedir. Osmanlıca tabiri ile
aslında Türkçe kastedilmektedir. Zaten Tanzimat’a kadar, Türkçe metinlerin Osmanlı Türkçesi veya Osmanlıca
ile yazıldığına dair bir ifadeye pek rastlanmamıştır. Bu dönemde Türkçe, genellikle ‘Türk dili, Türkî, Türk’ün
dili’ gibi kelimelerle ifade ediliyordu (Akalın; 2002, s.15-16). Osmanlı Türkçesi ifadesi, belki de ilk defa,
Tanzimat’tan sonra ‘lisân-ı Osmânî’90, ‘Osmanlıca’ (Öksüz; 1995, s.14, 28, 167), ‘lehçe-i Osmânî’91 tabirleri ile
dilimize girmiştir.
 Osmanlı Türkçesi kendi arasında üç kısma ayrılır: İlk döneme ‘Başlangıç Dönemi Osmanlı Türkçesi’;
ikinci döneme ‘Klasik Devir Osmanlı Türkçesi’; son döneme ise ‘Yenileşme Devri Osmanlı Türkçesi’ adı verilir.
İlk dönem 15. yüzyılın ortalarından, yani Fatih Sultan Mehmet’in İstanbul’u fethetmesinden 16. yüzyılın
başlarına kadar; ikinci dönem 16. yüzyılın başlarından 20. yüzyılın ortalarına, yani Tanzimat Fermanı’na kadar;
son dönem ise Tanzimat Fermanı’nın ilan edilmesinden 20. yüzyılın başlarına, yani II. Meşrutiyet’in ilanı olan
1908 yılına kadar olan dönemdir (Özkan; 2007, s.483-485).
 Osmanlı Türkçesi devresinde yüz binlerce Türkçe eser meydana getirilmiştir. 1928 yılında yapılan harf
inkılabından sonra92 ise Latin harfli alfabeye geçildi. 1908’den günümüze kadar olan döneme Türk dili tarihi
bakımından Türkiye Türkçesi denmektedir.
 Latin alfabesinin kabulünden belli bir müddet sonra Arap harfleriyle yazılan Türkçe metinler, okullarda
Osmanlı Türkçesi dersleri olmadığı için maalesef okutulamamıştır. Bu da; kültürümüzü, dilimizi, edebiyatımızı,
tarihimizi, sanatımızı yeni nesillerin anlamada zorluk çekmesi demekti. Ayrıca 1932 yılında başlayan ve kısa bir
süre sonra yapılan hatanın farkına varılmasından sonra vazgeçilen, fakat 1940 yılından sonra geniş bir şekilde
sürdürülen dilde tasfiyecilik hareketi neticesinde (Özkan; 1995, s.43-45) Türkçede kullanılan ve herkesin bildiği
Arapça, Farsça kökenli birçok kelimenin yerine Türk dili kurallarına uygun olmadan pek çok kelime
uydurulmuş, Türkçenin ağızlarında kullanılan mahallî kelimeler ve çeşitli Türk lehçelerinde yer alan bazı
kelimeler Türk yazı diline geçirilmeye başlanmış, böylece genç Türk neslinin geçmişle bağları koparılmaya

90 Meselâ, Namık Kemal “Lisân-ı Osmânî’nin Edebiyatı Hakkında Bazı Mülâhazâtı Şâmildir.” (Kalpaklı; 1999, s.19-24)
adlı makalesinde bu tabiri kullanmaktadır.
91 Ahmet Vefik Paşa; 1876’da ilk baskısı, 1890 yılında da ikinci baskısı yapılan sözlüğüne Lehçe-i Osmânî adını koymuştur
(Bu sözlük Latin harfleriyle Recep Toparlı tarafından hazırlanmış ve Türk Dil Kurumu bu çalışmayı 2000 yılında basmıştır.).
92 Harf inkılabından önce Latin harflerine geçiş ile ilgili tartışmalar için bakınız: (Usluer; 2006, s.365-377, Ertem; 1991,
s.89-222)

359

çalışılmıştır. Tasfiyecilik hareketinin siyasî bir yönü olduğu da gözden uzak tutulmamalıdır. 1950 ile 1960 yılları
arasında Türk Dil Kurum ile hükümet arasında bir anlaşmazlık söz konusuydu. 1945 yılında öz Türkçe kelimeler
daha çok kullanılarak Türkçeleştirilen anayasa, 1952 senesinde yeniden eski şekline, yani tabiî biçimine
döndürülür (Akalın; 2002, s.43). Bu yıllarda dilin tabiî mecrasına girdiğini söyleyebiliriz. 1960 askerî
darbesinden sonra ise Türkçe yeniden bir çıkmaza girmiştir. 1952 yılında değiştirilen anayasanın dili 1961’de
tekrar öz Türkçe ile yazılmıştır (Akalın; 2002, s.44). Yani 1960 ile 1980 yılları arasında “Öz Türkçecilik, arı
Türkçecilik, dilde özleştirme, dilde ilericilik, devrimci görüş” adlarıyla dilde ırkçılık ve tasfiyecilik özelliği
taşıyan aşırı özleştiricilik hareketi var olmuştur (Korkmaz; 2002, s.62). Bu yapmacık dil hareketinin tam olarak
başarıya ulaşması mümkün değildi. Halk kendisinin anlamadığı, Türkçenin musikîsine uygun olmayan
kelimeleri reddetti. Arılaştırma hareketi azalıp çoğalmakla birlikte 1980’li yıllara kadar sürdü93. 1980’den sonra
Türkçe daha sağlıklı bir mecrada yoluna devam etti. 1995’ten sonraki yıllarda bilgisayarın, dolayısıyla internetin
ve cep telefonunun yaygınlaşmasından sonra ise, İngilizce kelime ve tabirler dilimizi istilâ etmeye başladı.
Teknolojinin baş döndürücü bir şekilde gelişmesinin kitap okuma alışkanlığına ket vurduğunu söyleyebiliriz.
Bununla beraber, internetin yaygınlaşmasının bir takım kitapçıların kitaplarını internet üzerinden satmalarını
sağladığını; medya kuruluşlarının artmasının, reklâm pastasının büyümesinin de bazı kitapların daha çok
okunmasını temin ettiğini söylememiz yerinde olacaktır. Günümüzde kitaba ilgi bir yandan azalırken, öte yandan
insanların kendi kültür köklerini aramaları sonucunda bazı kitaplara ilgi artmaktadır.
 Tebliğimizde; kendi öz benliğimizi daha iyi kavramada vasıta olabilecek Osmanlı Türkçesini
günümüzde akademik bir şekilde öğretmeye çalışan Türk Dili ve Edebiyatı bölümlerinde okutulan Osmanlı
Türkçesi veya Osmanlıca derslerinin kalitesi ve Osmanlıca eğitiminin daha verimli olabilmesi için neler
yapılması gerektiği üzerinde durulacaktır.

Osmanlı ve Osmanlıcaya İlgi

 Osmanlı Devleti tarihin en büyük devletlerinden birisi olarak kabul edilmektedir. Bu kadar büyük bir
iradenin elbette ki büyük bir dili de olacaktı. İlim âleminde Osmanlı Türkçesi veya Osmanlıca adıyla bilinen bu
dil, aslında Türkçeden başka bir dil değildi. Türkçe Fatih’in İstanbul’u fethetmesinden sonra artık bir
imparatorluk dili hâline gelmişti. Bu dil İstanbul’a değişik yerlerden gelen insanların konuşma biçimlerinin ortak
bir potada eritilmesi sonucu ortaya çıkmıştır. Yani birçok unsurun dillerinde geçen şekillerle oluşan İstanbul
Türkçesi, bir imparatorluk dili hâlini almış ve yüzyıllar boyunca hâkimiyetini sürdürmüştür.
 Türk dili tarihi göz önüne getirildiğinde yaklaşık 500 senelik uzunca bir dönem Türkçe yazılan yüz
binlerce kitaba ilk elden ulaşabilmek için Osmanlı Türkçesi eğitimi almak gereklidir. Yukarıda da belirttiğimiz
gibi Osmanlı Türkçesi veya Osmanlıca ayrı bir dil değildir. Hiçbir zaman da farklı bir dil olmamıştır. Bazı kişiler
günümüzde “Özgeçmiş”lerinde bildiği diller arasına Osmanlıcayı da eklemektedirler. Bu son derece yanlış bir
davranıştır. Tabiî şunu da belirtmek gerekir ki, çok uzun bir dönem devam eden Osmanlı Türkçesi devresine
hâkim olmak kolay değildir. Bunun için bir takım donanımlara sahip olmak lazımdır: Arap harfli imlâyı iyi
bilmek, Arapça ve Farsça tamlamalara, birleşik yapılara ve kelime kadrosuna vâkıf olmak ve Türkiye Türkçesi
gramerini ayrıntılı bir şekilde kavramak.
 Türkiye’de günümüzde Osmanlı Türkçesi eğitimi; üniversitelerin Türk Dili ve Edebiyatı, Tarih,
Kütüphanecilik ve bazı Sanat Tarihi bölümleri ve yeni açılan Sosyal Bilimler Lisesi dışında hiçbir yerde resmî
olarak verilmemektedir. Bu saydığımız birimlerin dışında bazı belediyeler ve sivil toplum örgütlerinin
Osmanlıca kursları düzenlediklerine şahit oluyoruz. Görüldüğü gibi ülkemizde Osmanlı Türkçesi eğitimi ancak
sınırlı bir şekilde sürdürülmektedir.

 Türk Dili ve Edebiyatı Bölümlerinde Osmanlıca

 Ülkemizde Fen-Edebiyat Fakültesi bulunan neredeyse bütün üniversitelerde Türk Dili ve Edebiyatı
Bölümü mevcuttur. Bu bölümlerin hepsinde de Osmanlı Türkçesi dersi yer almaktadır. Aşağıda bazı
üniversitelerin Türk Dili ve Edebiyatı Bölümlerinde okutulan Osmanlı Türkçesi dersleri hakkında istatistikî
bilgiler verilecektir.
 1) İstanbul Üniversitesi: Türk Dili ve Edebiyatı Bölümünün bulunduğu en eski üniversitelerden olan
İstanbul Üniversitesi’nde Osmanlı Türkçesi dersi, 1 ve 2. dönemlerde (1. sınıfın ilk ve ikinci dönemi) 4 teorik 2
pratik olmak üzere haftada 6’şar; 3. ve 4. dönemlerde (2. sınıfın ilk ve ikinci dönemi) ise haftada 2’şer saat
zorunlu olarak verilmektedir (http://www.istanbul.edu.tr).

93 Özellikle 1968’den 1980’e kadar uydurma dili savunanlarla, halkın anladığı dilimize geçmiş ve Türkçeleşmiş kelimeleri
kullanmanın gerektiğini müdafaa edenler arasında daima bir mücadele olmuştu. Hatta bu öyle bir hâl almıştı ki, özellikle
entelektüel kişiler arasında onların kullandığı kelimelerden, hangi siyasî görüşe sahip olup olmadıklarına dair hükümler
çıkarılıyordu. Uydurma dil, memleketimizde büyük tahribat yapmıştı. Bu konuda bakınız: (Özkan; 1997, s.330-343)

360

 2) Fatih Üniversitesi: Özel üniversitelerin içinde en yüksek puanla öğrenci alan Fatih Üniversitesi Fen-
Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü, bursluluk puanı bakımından da Türkiye’de ikinci
durumdadır. Bölümde Osmanlı Türkçesi; 1, 2, 3 ve 4. dönemlerde (1. sınıfın ilk, ikinci ve 2. sınıfın ilk, ikinci
dönemi) haftada 4’er saat mecburî olarak okutulmaktadır (http://www.fatih.edu.tr).
 3) Gazi Üniversitesi: Bu üniversitede Osmanlı Türkçesi dersleri 1, 2, 3, 4. dönemlerde (1. sınıfın ilk,
ikinci ve 2. sınıfın ilk, ikinci dönemi) haftada 3’er saat zorunlu olarak okutulmaktadır
http://www.fef.gazi.edu.tr).
 4) Ankara Üniversitesi: Bu üniversitenin Dil ve Tarih-Coğrafya Fakültesi Türk Dili ve Edebiyatı
Bölümü’nde Osmanlı Türkçesi dersi 1, 2 ve 3. dönemlerde (1. sınıfın ilk, ikinci ve 2. sınıfın ilk dönemi) haftalık
4’er saat zorunlu olarak verilmektedir (http://www.dtcf.ankara.edu.tr).
 5) Marmara Üniversitesi: Bu üniversitenin Türk Dili ve Edebiyatı Bölümü’nde okutulmakta olan
Osmanlı Türkçesi dersi, 1, 2 ve 3. dönemlerde (1. sınıfın ilk, ikinci ve 2. sınıfın ilk dönemi) haftada 4’er; 4, 5 ve
6. dönemlerde (2. sınıfın ilk, 3. sınıfın ilk ve ikinci dönemi) haftada 2’şer saat mecburî olarak okutulmaktadır
(http://www.marmara.edu.tr).
 6) Boğaziçi Üniversitesi: Üniversitenin Türk Dili ve Edebiyatı Bölümü’nde Osmanlı Türkçesi dersi, 1
ve 2. dönemlerde (1. sınıfın ilk ve ikinci dönemi) haftada 4’er saat zorunlu olarak verilmektedir (
http://turkishliteratur.boun.edu.tr).
 7) Uludağ Üniversitesi: Üniversitenin Türk Dili ve Edebiyatı Bölümü’nde 1, 2, 3 ve 4. dönemlerde (1.
sınıfın ilk, ikinci ve 2. sınıfın ilk, ikinci dönemi) haftada 3’er saat olmak üzere Osmanlı Türkçesi dersi mecburî
bir şekilde okutulmaktadır (http://www.uludag.edu.tr).
 8) Kültür Üniversitesi: Vakıf üniversitelerinden olan Kültür Üniversitesi’nin Fen Edebiyat Fakültesi’ne
bağlı Türk Dili ve Edebiyatı Bölümü’nde Osmanlı Türkçesi dersi 1 ve 2. dönemlerde (1. sınıfın ilk ve ikinci
dönemleri) haftada 4’er; 3 ve 4. dönemlerde (2. sınıfın ilk ve ikinci dönemi) ise haftada 2’şer saat olarak zorunlu
bir şekilde verilmektedir (http://www.fen-edebiyat.iku.edu.tr).
 Yukarıda verdiğimiz 6 devlet ve 2 vakıf üniversitesinde bulunan Türk Dili ve Edebiyatı bölümlerine
bakıldığında Osmanlı Türkçesi; 4 yıl, yani 8 dönem boyunca zorunlu bir şekilde haftalık ders saati bakımından
en fazla Marmara Üniversitesi’nde 18 saat olarak verilmektedir. İstanbul ve Fatih üniversitelerinde ise 4 sene,
yani 8 dönemde haftada 16’şar saat olarak mecburî Osmanlı Türkçesi dersleri okutulmaktadır. Yukarıda
bahsedilen 8 üniversitenin içinde 4 yıllık bir zaman diliminde Osmanlı Türkçesi dersi, haftalık 8 saatle en az
Boğaziçi Üniversitesi’nde okutulmaktadır. Bu sekiz üniversitenin 6’sında Osmanlı Türkçesi dersi 1. ve 2.
sınıfların ilk ve ikinci dönemleri olmak üzere 4 dönemde; Marmara Üniversitesi’nde 3 yıl boyunca, Boğaziçi
Üniversitesi’nde ise sadece 1 yıl boyunca zorunlu olarak okutulmaktadır. Bu tablo bize Osmanlı Türkçesi
dersinin üniversitelerin çoğunda 1 ve 2. sınıflarda okutulduğunu 3. ve 4. sınıflarda ise bu dersin gösterilmediğini
ortaya koymaktadır.

 Osmanlı Türkçesi Eğitim-Öğretiminde Karşılaşılan Zorluklar

 Osmanlı Türkçesi veya Osmanlıca dersleri öğrenciler arasında en zor ders kategorisine giren
derslerdendir. Türk Dili ve Edebiyatı bölümlerinin en temel dersi olarak vasıflandırabileceğimiz bu dersten
başarılı olabilmek için belli bir birikim elde etmek gerekir. 1. ve 2. sınıfta bu dersi iyi öğrenen öğrenciler, 3. ve
4. sınıfta diğer derslerde de avantaj kazanacaklarıdır. Çünkü özellikle 3. ve 4. sınıflarda Eski Türk Edebiyatı ve
Yeni Türk Edebiyatı derslerinde okutulan metinler genellikle Arap harfleriyle yazılan Türkçe metinler
olmaktadır. Osmanlıcası iyi olan öğrenciler 3. ve 4. sınıfta pratik yapma imkânı bulabilmektedirler.
 Osmanlıcanın 1. sınıfı temel bir sınıftır. Bu sınıfta öğrencilere ilk olarak Arap harfleri kavratılmalıdır.
Bu sınıftakiler, ilkokul 1. sınıftaki talebeler gibi Arap harflerini 50’şer veya 100’er defa yazmalı ve harflerin
bitişme şekillerini iyi öğrenmelidirler. İlk 1-1,5 ay bu konulara ağırlık verildikten sonra kelime okumalarına
önem vermek gerekir. Kelimelerden, yavaş yavaş cümlelere geçilmeli; sonra da en basit metinden başlayarak
daha zor metinler okutulmalıdır. Günümüze göre yabancı sayılabilecek kelimelerin anlamlarının sözlüklerden
bulunup bunların kavranılmasının önemi öğrenciye anlatılmalıdır. Şemseddîn Samî’nin Kâmûs-ı Türkî’sinin
herkesçe alınması sağlanmalıdır. Tamamen Arap alfabesiyle tanzim edilmiş olan bu sözlük sayesinde öğrenciler
metinlerdeki kelimeleri doğru olarak okuyacaklardır. Öğrencilere bir de madde başları Latin harfleriyle
oluşturulmuş bir sözlük de kullanmaları tavsiye edilebilir. İlk dönemin sonlarına doğru Latin harfli metinleri
Arap harfleriyle yazma alıştırmaları yapılmalıdır. 1. sınıfın ikinci döneminde ise metin okumayla birlikte Latin
alfabesiyle yazılan metinleri Arap harfleriyle yazma konusuna da devam edilmelidir. Ayrıca öğrencilere 2.
dönem için dönem ödevi ve okunacak haftalık parçalar yazma ödevi olarak verilmelidir. Bu dönemde ayrıca
Arapça vezinlere de yavaş yavaş girilmeye başlanmalıdır.
 2. sınıfta Osmanlı Türkçesi derslerinde, 1. sınıfa göre daha ağır metinler okutulmalıdır. Bu sınıfta
metinlerin yanı sıra Osmanlı Türkçesi grameri de öğrencilere belletilmelidir. Gramerde 1. sınıfta başlanılan

361

Arapça vezinlere 2. sınıfta devam edilmelidir. İkinci dönem ise Arapça ve Farsça tamlamalar ve vakit kalırsa
Farsça türemiş isim ve türemiş sıfatlar; birleşik isim ve sıfatlar da konu olarak öğrencilere anlatılmalıdır.

 Osmanlı Türkçesi Eğitimi İçin Teklifler:

Osmanlı Türkçesi Türk Dili ve Edebiyatı Bölümlerinde yukarıda da dile getirdiğimiz gibi genellikle 1.
ve 2. sınıflarda okutulmaktadır. 3. ve 4. sınıflarda bir kaç seçmeli dersin dışında Osmanlı Türkçesi ile ilgili bir
ders bulunmamaktadır. Üniversitelerin Türk Dili ve Edebiyatı bölümlerinde umumiyetle 19 ve 20. asırda yazılan
matbu metinler okutulmaktadır. Tarih bölümlerinde ise dîvanî, rik’a gibi yazı çeşitleriyle yazılmış metinler de
öğrencilere verilmektedir. Osmanlı Türkçesi derslerinin daha verimli olabilmesi için tekliflerimiz şunlardır:
 1) Osmanlı Türkçesiyle ilgili dersler seçmeli bile olsa 3. ve 4. sınıflarda da değiş adlarla öğrencilere
verilmeli ve böylece öğrencilerin Osmanlıca ile ilgili irtibatlarının kopmaması sağlanmalıdır.
 2) 3. ve 4. sınıfta Osmanlıca dersleri konulmasının mümkün olmadığı durumlarda, özellikle Eski ve
Yeni Edebiyat derslerinde verilebilecek Arap harfli metinler sayesinde öğrenciler, Osmanlıca derslerinde
öğrendiklerini pratik yapma imkânı bulacaklardır. Yani Osmanlı Türkçesini iyi bilen ve günümüze yabancı olan
kelimeleri bugünkü karşılıklarıyla kavrayan bir öğrenci 3. ve 4. sınıflarda rahat edecektir.
 3) Özellikle Tarih bölümlerinde öğretilen çeşitli yazı stilleri ile ilgili de Osmanlı Paleografyası adlı bir
ders konabilir. Böylece Türk Dili ve Edebiyatı Bölümü öğrencileri de padişah fermanlarını, tapu sicil kayıtlarını
ve çeşitli evrakları az çok okuyabileceklerdir.
 4) Osmanlı Türkçesini öğrencilere sevdirebilecek aktiviteler yapılmalıdır. Metinler belki görsel olarak
öğrencilere sunulmalı, böylece talebelerin dikkati çekilmeli ve onların derslere yoğunlaşmaları sağlanmalıdır.
 5) Talebelerin, Osmanlı Türkçesi ile irtibatlarının derslerin dışında da kopmaması için onlara bol bol
ödev verilmeli ve bu yaptıkları ödevlerin karşılığını muhakkak alacakları söylenmelidir. Bunun neticesinde
öğrenciler hem ödevlerini yapıp, hem de ödevleri yaparken kelimenin yazılış şekillerine ve günümüzdeki
anlamlarına dikkat edecekler ve Osmanlıca ile olan ilişkileri devam edecektir.
 6) İstanbul bir kültür hazinesidir. El yazmaları ve matbu Arap harfleriyle yazılmış birçok eseri
bünyesinde barındıran bir şehirdir. Özellikle İstanbul’da bulunan üniversitelerin Türk Dili ve Edebiyatı
bölümlerinde okuyan talebelere kütüphaneler gezdirilmeli ve cetlerimizin bize bıraktıkları eski kitapların ne
derece önemli olduğu idrak ettirilebilmelidir. Öğrencilerin, geçmişte büyük bir kültür hazinesine sahip bir
milletin torunları olduklarının bilincine varma yolunda kütüphane gezileri büyük önem taşımaktadır.
Osmanlıcaya vâkıf olanların Osmanlıcayı bilmeyenlere göre ayrıcalık sahibi olacakları talebeye
hissettirilmelidir.
 7) Öğrencilere; Osmanlı Türkçesi eğitimi-öğretimi sayesinde günümüzde Türkçede çok sık, sık, bazen
veya nadiren kullanılan kelimelerin orijinal imlâlarını kavradıkları takdirde bunları güzel, doğru ve Türkçenin
musîkisine uygun olarak telaffuz edebilecekleri ve yeni nesilleri daha fazla etkileyebilecekleri anlatılmalıdır.
 8) Geçmiş, yani tarih günümüzün aynasıdır. Geçmişte meydana gelen olaylar millî hafızamızdır. Kendi
kültür köklerini iyi bilmeyen nesiller, geleceğe güvenle bakamazlar, başka milletlerin kültür hegemonyasına
girerler. 20. yüzyıl ve bu yüzyıldan önceki yüzyıllarda meydana gelen tarihî hadiseler, günümüzde çözülemeyen
pek çok hadisenin de temelini oluşturmaktadır. Türk toplumu olarak geçmişte ilişki içinde olduğumuz bir çok
milletle alâkamızı daha güvenli bir şekilde sürdürebilmek ve kültürel köklerimizi yakından tanıyabilmek için
Arap alfabesiyle yazılmış Türkçe metinlere (Osmanlı Türkçesine) vâkıf olmanın elzem olduğunu devletimizin
üst kademesinden insanlara da kabul ettirebilmek için sık sık Osmanlı dönemiyle ilgili medyada programlar
yapılıp, yazılar yazılıp, sempozyumlar düzenlenmeli; devlet başkanının, bakanların ve üst düzey bürokratların
buralara katılmaları temin edilmelidir.
 Osmanlı Türkçesi eğitiminin daha büyük kitlelere ulaştırılabilmesi için yukarıda yaptığımız elbette bu
tekliflerle sınırlı değildir.

 Sonuç

 Tarihimizi, kültürümüzü, edebiyatımızı, dilimizi iyi anlayabilmede en önemli vasıtalardan olan Osmanlı
Türkçesi eğitimi günümüzde önem kazanmaktadır. Medya da Osmanlı Devleti’nin toplum yapısını bugünlerde
daha ilgi ile takip etmektedir. Televizyonlarda çeşitli tarih, kültür, sanat ve edebiyat programları yapılmakta;
gazetelerin kültür sayfalarında geçmiş kültürümüz ile ilgili yazılara rastlanmakta; Osmanlı dönemiyle ilgili
romanlar, hikâyeler yazılmakta; böylece Osmanlı dönemine alâka, gün geçtikte artmaktadır. Bu döneme ilk
elden ulaşabilmek ve 1928 yılında yapılan harf inkılâbından önce Türklerin yaklaşık 900-1000 sene kullandıkları
Arap harfleriyle yazılmış olan Türkçe metinleri anlayabilmek için gereken donanımı bize sağlayacak olan en
önemli husus, Osmanlı Türkçesi eğitimi ve öğretimidir. Osmanlı Türkçesi veya ilim âleminde yaygın olan adıyla
Osmanlıca günümüzde üniversitelerin ancak sınırlı sayıdaki bölümlerinde okutulmaktadır. Bu bölümlerin

362

başında gelen Türk Dili ve Edebiyatı Bölümü’nde verilen Osmanlı Türkçesi dersi, bölümün en temel dersi
olmalıdır. Tarih bölümlerinde de Osmanlıca dersi verilmektedir. Bu iki bölümün dışında bazı İlahiyat
fakültelerinde, Kütüphanecilik, Sanat Tarihi, Müzik bölümlerinde de Osmanlı Türkçesi dersi genellikle seçmeli
ders olarak okutulmaktadır. Bunun dışında 6-7 sene önce açılan Sosyal Bilimler liselerinde de Osmanlıca dersi
liselerin müfredatında bulunmaktadır. Yukarıda bahsettiğim müesseselerin ve bazı özel teşebbüslerin açtıkları
özel kurslarda verilen Osmanlı Türkçesi derslerinin dışında maalesef Türkiye’de çok uzun bir dönem –yaklaşık
450-500 sene- Arap harfleri kullanılarak meydana getirilen yüz binlerce Türkçe kitaba ulaşabilmenin en önemli
aracı olan Osmanlıca eğitimi hiçbir yerde yapılmamaktadır. Bu da bizim en önemli eksikliklerimizdendir. Genç
nesle, milletimizin dünya yüzündeki büyük devletlerin kültürlerinden hiç de eksik olmayan, hatta onların
kültürlerinden daha ileri bir kültür oluşturan Osmanlı dönemini aydınlatabilmede vasıta olan Osmanlı
Türkçesinin önemi kavratılmalı ve kültür köklerine bağlı olmayan milletlerin dünyada hiçbir zaman söz sahibi
olamayacakları idrak ettirilebilmelidir.
 Tebliğimizde Osmanlı Türkçesini nazara vermeye, Osmanlıca eğitiminin toplumda yaygınlaşabilmesi
için bazı teklifler yapmaya çalıştık. Bu önemli konuya dikkat çektiysek, tebliğimiz hedefine ulaşmış sayılmalıdır.

 Kaynaklar

Ahmet Vefik Paşa Lehçe-i Osmânî (Haz.: Recep Toparlı), Türk Dil Kurumu Yay., Ankara 2000, 1005 s.

Faruk Kadri Timurtaş, “Uydurmacılık, Uydurma Kelimeler ve Türkçede Kelime Yapımı”, SİSAV (Siyasî ve Sosyal
Araştırmalar Vakfı), Türk Dili Semineri, Prof. Dr. Faruk Kadri Timurtaş Makaleler (Dil-Edebiyat İncelemeleri)
(Haz.: Mustafa Özkan), Türk Dili Kurumu Yay., No: 693, Ankara 1997, 631 s.

Hatice Şirin Usluer, Başlangıcından Günümüze Türk Yazı Sistemleri, Akçağ Yay., Ankara 2006, 406 s.

Mustafa Özkan, “Osmanlı Türkçesi”, TDV İslâm Ansiklopedisi, Cilt: 33, İstanbul 2007, s.483-485.

------------, Türk Dilinin Gelişme Alanları ve Eski Anadolu Türkçesi, Filiz Yay., İstanbul 1995, s.43-45.
Namık Kemal, “Lisân-ı Osmânî’nin Edebiyatı Hakkında Bazı Mülâhazâtı Şâmildir.” OsmanlıDîvân Şiiri Üzerine

Metinler (Haz. Mehmet Kalpaklı), Yapı Kredi Yay., İstanbul 1999, s.19-24.

Rekin Ertem, Elifbe’den Alfabe’ye, Dergâh Yay., İstanbul 1991, 437 s.

Şükrü Akalın “Cumhuriyet Döneminde Türkçe”, Türkler, Cilt: 18, Ankara 2002, s.15-53.

Yusuf Ziya Öksüz, Türkçenin Sadeleşme Tarihi Genç Kalemler ve Yeni Lisan Hareketi, Türk Dil Kurumu Yay.,
No: 606, Ankara 1995, 240 s.

 Zeynep Korkmaz, “Atatürk ve Dil Devrimi”, Türkler, Cilt: 18, Ankara 2002, s.54-64.

http://www.fen-edebiyat.iku.edu.tr

http://www.turkishliteratur.boun.edu.tr

http://www.uludag.edu.tr

http://www.dtcf.ankara.edu.tr

http://www.fatih.edu.tr.

http://www.fef.gazi.edu.tr

http://www.istanbul.edu.tr

http://www.marmara.edu.tr

