

gibi o da içkiye aşırı düşküdü. Dört hanımı, altmış kadar câriyesi ve beşi Töre-gene Hatun'dan olmak üzere yedi oğlu var-dı. Güyük'ün ölümünden sonra büyük han-lık her ne kadar Batu'nun nüfuzu ile Tuluy soyuna geçmişse de Ögedey'in neslinden gelen hanlar Kâbil ve Kuzey Hindistan'da bir süre hükümdarlık yapmışlardır.

BİBLİYOGRAFYA :

Doerfer, *TMEN*, I, 167-169; Cüzcânî, *Tabakât-ı Nâsri*, II, 151-170; İbn Bibî, *el-Evâmîrü'l-Alâiye: Selçukname* (trc. Mürsel Öztürk), Ankara 1996, I, 448-451; Cüveynî, *Târih-i Cihângüşâ* (trc. Mürsel Öztürk), Ankara 1998, s. 95, 98, 147, 155, 180-228, 240-241, 445; *Moğolların Gizli Tarihi* (trc. Ahmet Temir), Ankara 1986, s. 97, 145, 178-205; Ebül-Ferec, *Târih*, II, 522-547; a.m.f., *Târihu Muhtasarî'd-düvel* (trc. Şerefeddin Yalıtıkaya), İstanbul 1941, s. 6, 15-17, 21; Reşidüddin Faz-lullâh-ı Hemedânî, *Câmî'ü't-tevârih* (nşr. M. Rû-şen – Mustafa Müsevî), Tahran 1373 hş., I, 617-705; Benâkîti, *Târih* (nşr. Ca'fer-i Şiâr), Tahran 1348/1969, s. 382-391; Şebânkâreyî, *Mecma'u'l-ensâb* (nşr. Mîr Hâşim-i Muhaddis), Tahran 1363 hş., s. 245-256; İbn Fazlullah el-Ömerî, *Mesâli-kü'l-ebşâr: Das Mongolische Weltreich* (nşr. ve trc. K. Lech), Wiesbaden 1968, s. 99-102, 213-215, 219; Müstevfî, *Târih-i Güzide* (Nevâî), s. 583-587; Mîrhând, *Ravzatü's-safâ*, V, 62-64, 137-143; Hândmîr, *Hâbibü's-siyer* (nşr. M. Debîr-i Si-yâki), Tahran 1362 hş., III, 47-55; Aknerli Grigor, *Moğol Tarihi* (trc. H. D. Andreaşyan), İstanbul 1954, s. 7-16; İbrahim Kafesoğlu, *Harezşahlar Devleti Tarihi*, Ankara 1956, s. 247, 253-254, 272-274; Şîrin Beyânî, *İrân der Berhord-i bâ Mo-gül*, Tahran 1353 hş., s. 9-28; V. V. Barthold, *Orta Asya Türk Tarihi Hakkında Dersler* (haz. Ka-zım Yaşar Koprıman – İsmail Aka), Ankara 1975, s. 245-253; a.m.f., *Moğol İstilasına Kadar Tür-kistan* (haz. Hakkı Dursun Yıldız), İstanbul 1981, s. 567-593; B. Spuler, *Die Mongolen in Iran*, Lei-den 1985, s. 33-36 (aynı eserin tercümesi için bk. Spuler, *İrân Moğolları*, s. 42-51); Abbas İkbâl, *Târih-i Moğul*, Tahran 1364 hş./1985, s. 135-151; R. Grousset, *Bozkır İmparatorluğu* (trc. M. Reşat Uzmen), İstanbul 1993, s. 250-265; Leo de Hartog, *Genghis Khan: Conqueror of the World*, London 1989, bk. İndeks; Ch. Melville, "The İlk-hân Öljieiti's Conquest of Gilan (1307): Rumour and Reality", *The Mongol Empire and its Legacy* (ed. R. Amitai Preiss – D. D. Morgan), Leiden-Bos-ton 1999, s. 73-125; D. O. Morgan, "Ögedey", *El²* (İng.), VIII, 162-163; Mustafa Müsevî, "Ög-tây", *DMBİ*, X, 446-447.


OSMAN GAZİ ÖZGÜDENLİ

ÖGEL, Bahaeddin
(1924-1989)

Türk kültür tarihçisi.

Elazığ'ın Çarşı mahallesinde doğdu. Ba-bası Harput eşrafından Mehmed Şemsed-din Bey, annesi Nâdire Hanım'dır. İlk ve orta okulu Elazığ'da, liseyi Malatya'da oku-du. 1941 yılında girdiği Ankara Üniversite-

si Dil ve Tarih-Coğrafya Fakültesi Tarih Bö-lümü'nden mezun olduğu yıl Erzurum Li-sesi'ne öğretmen olarak tayin edildi (1945). *Erzurum Anıtlarında Altay-Türk Sana-tının İzleri* adlı ilk kitabıyla *Ülkü Mec-muası*'nda yayımlanan "Erzurum Tavan İşleri" ve "Erzurum Evleri" adlı makalele-rini burada kaleme aldı. IV. Türk Tarih Kongresi'ne sunduğu "İslâm'dan Önceki Türk Devletlerinde Timar Sistemi" başlık-lı tebliğini beğenen M. Fuad Köprülü'nün aracılığı ile 4 Kasım 1947 tarihinde Anka-ra Hasanoğlan Köy Enstitüsü tarih öğret-menliğine tayin edildiyse de enstitünün bazı bölümlerinin kapatılması yüzünden kararnameyi dokuz gün sonra iptal edildi. Bunun üzerine görevinden istifa etti (17 Kasım 1947). Dil ve Tarih-Coğrafya Fakül-tesi'nde Alman Sinolog W. Eberhard'ın da-nışmanlığında hazırladığı *Uygur Devleti'nin Kuruluşu* adlı doktora tezini tamam-lamasının (1948) ardından mezun olduğu bölüme asistan tayin edildi (27 Ekim 1948).

Askerlik görevinden sonra 1953'te gittiği İrân'da Türk İslâm tarihi açısından önemli şehirlerde dört ay boyunca araştırma ve incelemeler yaptı. Yurda dönünce kazan-mış olduğu bursla bir yıllığına Almanya'ya gitti. 1953-1954 yıllarında Hamburg Üniversitesi'nde B. Spuler, O. Franke, A. von Gabain gibi Türk tarihi uzmanlarının yanında çalıştı. 18 Kasım 1955'te "Liao Devrinden Önceki Kitanlar" konulu teziyle doçent unvanını aldı. 1959-1961 yıllarında Almanya'da ilmi araştırmalarda bulundu. Tayvan hükümetinin bursuyla 1962-1963'te Taipei'deki National Cheng-Chi Üniver-sitesi'nde çalışma yaptı. Temmuz 1963'te Japonya'ya geçti. Orta Asya uzmanı Ja-pon tarihçileriyle tanıştı. Taipei'de bulun-duğu sırada hazırlayıp profesörlük takdim tezi olarak sunduğu *Sino-Turcica* adlı eseriyile 27 Ocak 1965 tarihinde profesör oldu. Ankara Üniversitesi'ndeki görevinin yanı sıra Ondokuz Mayıs Gençlik ve Spor Akademisi, Kara Harp Okulu ve Türk İnkı-lâp Tarihi Enstitüsü'nde, Gazi, Selçuk ve Fırat üniversitelerinde Türk kültür tarihi ve siyasî tarih konularında dersler verdi. 22 Ekim 1984'te tayin edildiği Tarih Bölü-mü başkanlığından 7 Mayıs 1986'da istifa etti. Türk Tarih Kurumu'nun aslı üyesi olan Bahaeddin Ögel 7 Mart 1989'da Ankara'da vefat etti. Cenazesi 9 Mart'ta Kocatepe Camii'nde kılınan namazdan sonra Karşı-yaka Mezarlığı'na defnedildi.

Almanca, İngilizce, Fransızca, Farsça, Çince, Moğolca ve Rusça bilen Bahaeddin Ögel, İslâmiyet öncesi Türk siyasî ve özel-likle kültür tarihi üzerinde yaptığı çalışma-


Bahaeddin
Ögel

larla tanınır. Ögel, kültür tarihi çalışmaları-nda Türk kültürünü zaman ve mekân açısından bütün derinlik ve genişliğiyle ele almış, bir bütün olarak gördüğü bu kül-türün köklerinin Orta Asya'da olduğunu, dallarının ise Avrasya'ya yayıldığını belirte-rek köklerle dallar arasındaki bağların or-taya konulması gerektiğini vurgulamıştır. Onun yaptığı ilmî çalışmalarda Orta Asya, Selçuklu, Osmanlı ve Cumhuriyet çizgisini esas aldığı görülmektedir. Yirmi cilt halin-de planlayıp ancak dokuz cildini tamam-layabildiği *Türk Kültür Tarihine Giriş* adlı eserinde Türkler'de köy ve şehir ha-yatını, ziraat ve yemek kültürünü, tuğ, bayrak, ordu, mehter, aile ve halk müsi-ki aletleri gibi konuları bütün ayrıntıla-ryla inceleyen Ögel, Türk kültür tarihiyle ilgili araştırmaların XIX. yüzyılın sonların-da sinologlar, diğer yabancı tarihçiler ve filologlar tarafından başlatılmasını bir ta-lahsizlik olarak nitelermiş, yabancı araştı-rmacıların Türk kültürünün özelliklerinden habersiz oldukları için tesbit ve değerlen-dirmelerinde hata yapabildiklerini, bu se-beple Türk tarihi araştırmalarının Türk bi-lim adamlarınca yapılmasının gerekliliğini her fırsatta dile getirmiştir.

Eserleri. *Erzurum Anıtlarında Altay-Türk Sanatının İzleri* (Erzurum 1947); *İslâmiyet'ten Önce Türk Kültür Tarihi: Orta Asya Kaynak ve Buluntularına Göre* (Ankara 1962); *Sino-Turcica Çin-giz Han ve Çin'deki Hanedanının Türk Müşavirleri* (Taipei 1964); *Türk Kültü-rünün Gelişme Çağları* (İstanbul 1971); *Türk Mitolojisi* (I-II, Ankara 1971 - 1989); *Türk Kültür Tarihine Giriş* (I-IX, Ankara 1978-1987); *Büyük Hun İmparatorluğu Tarihi* (I-III, Ankara 1981); *Türklerde Devlet Anlayışı: 13. Yüzyıl Sonlarına Kadar* (Ankara 1982). Bahaeddin Ögel'in Türk Tarih Kurumu *Belleten*'i ile *Dil ve Tarih-Coğrafya Fakültesi Dergisi*, *Türk Dünyası Tarih Dergisi*, *Vakıflar*, *Türk Kültürü* ve *Millî Kültür* dergilerin-

de ve uluslararası dergilerde çok sayıda makalesi, tebliğleri, *Türk Ansiklopesi* ve *İslâm Ansiklopedisi*'nde maddeleri yayımlanmıştır (yayınların listesi için bk. Arık, sy. 65 [1990], s. 35-49).

BİBLİYOGRAFYA :

Abdülkadir Yuvalı, *Bahaeddin Ögel*, Ankara 1993; Prof. Dr. Bahaeddin Ögel (haz. Abdülkadir Yuvalı – M. Beşir Aşan), İstanbul 1995; Abdülkadir Donuk, "Kültürümüzün Yorulmayan Araştırmacı Bahaeddin Ögel", *Türk Edebiyatı*, XVI/187, İstanbul 1987, s. 34-35; Abdullah Gündoğdu, "Korkutata Geleneğinin Akademik Bir Temsilcisi veya Prof. Dr. Bahaeddin Ögel'in Tarihçiliği", *MK*, sy. 67 (1989), s. 29-33; Aydın Taneri, "Hocam Bahaeddin Ögel", *Yeni Düşünce*, sy. 7, İstanbul 1989, s. 390; Mehmet Altay Köymen, "Prof. Dr. Bahaeddin Ögel'in Vefatı Nedeniyle Bazı Düşünceler", *Türk Dünyası Tarh Dergisi*, III/29, İstanbul 1989, s. 61-62; Kemal Göde, "Hocamız Prof. Dr. Bahaeddin Ögel (1924-1989)", *EÜ Sosyal Bilimler Enstitüsü Dergisi*, sy. 4, Kayseri 1990, s. 453-466; Faruk Sümer, "Bahaeddin Hoca", *TDA*, sy. 65 (1990), s. 15-18; Feda Şamil Arık, "Prof. Dr. Bahaeddin Ögel'in Hayatı ve Eserleri", a.e., sy. 65 (1990), s. 22-43; Harun Güngör, "Bahaeddin Ögel'in Türk Dini Tarihine Katkıları", a.e., sy. 65 (1990), s. 255-260; Ergünöz Akçora, "Vefatının Üçüncü Yılında Çeşitli Yönleriyle Prof. Dr. Bahaeddin Ögel", a.e., sy. 79 (1992), s. 57-66.


ABDÜLKADİR YUVALI

ÖĞRETİM

(bk. TÂLİM ve TERBİYE).

ÖĞÜT

(bk. NASİHAT; VAAZ).

ÖĞÜT, Cemal (1887-1966)

Din âlimi, vâiz.

Mora Yenişehir'e bağlı Alasonya'da doğdu. Rumeli'nin fethinden sonra Konya'dan getirilip buraya yerleştirilen bir aileye mensuptur. Babası Muallim Ahmed Lutfi Efendi'dir. Mehmet Cemal, Müderris Ömer Hulûsi Efendi'den Arap dili ve edebiyatı okudu, hıfzını tamamladı. Orta ve lise tahsilini memleketinde yaptıktan sonra gittiği İstanbul'da (1903) Dârülfünun Hukuk Fakültesi'ni bitirdi. Bu arada ders vekili Hacı Ali Zeynelâbidin Efendi, Müftü Ömer Hulûsi, Abdülfettah Efendi ve Abdurrahman Efendi'den faydalandı. Fâtihtersâmılarından İzmirli Hâfız Halil Efendi ve Düzceli Zâhid Kevserî'den icâzet aldı; ayrıca Medresetü'l-mütehassısın'dan mezun oldu.


Cemal
Ögüt

Müezzin olarak başladığı görevini İstanbul merkez vâizliğiyle sürdürdü; vâiz olarak ilk resmî görevi 1915'te tayin edildiği Aksaray Pertevniyal Vâlide Sultan Camii kürsü şeyhliğidir. Toplumun her kesimiyle iyi ilişkiler kurdu ve halkın dinini öğrenmesinde önemli hizmetler yaptı. Gençliğinde ney üfledi ve hat sanatıyla meşgul oldu. İşgal yıllarında tulumbacıların reisliğini yaptı. İşgalin ilk günlerinde İstanbul'da kurulan Müdâfaa-yı Milliye teşkilâtında görev aldı. Daha sonra Millî Müdâfaa Grubu'nun çalışmalarına katılarak Beşiktaş'taki evini bu teşkilâtın merkezi haline getirdi. Teşkilâtın nizamnâmesini hazırladı ve bu semtteki faaliyetini genişletti. Anadolu'daki Kuvâ-yı Milliye'ye silâh temini konusunda önemli hizmetleri oldu; işgal kuvvetlerinin elinde bulunan Maçka silâhhanesinden düzmece bir cenaze töreniyle kopardığı silâhları Anadolu'ya gönderdi.

İstiklâl Savaşı'nın kazanılmasından sonra teşkilâttaki arkadaşları çeşitli görevlere getirilirken kendisine yapılan İstanbul milletvekilliği teklifini geri çevirdi. Ardından Türkiye'deki inkılapların İslâm âleminde nasıl karşılandığını öğrenmesi için hükümet tarafından görevlendirilerek çeşitli ülkeleri gezdi; dönüşte izlenimlerini bir rapor halinde bildirdi. Bu münasebetle hac ibadetini de ifa etti. Birçok meslektaş gibi dönemin dinî faaliyetleri yasaklayan baskıcı uygulamalarına mâruz kaldı. Çeşitli bahanelerle evi üç defa basılıp arandı, kütüphanesi mühürlendi ve hilâfetçilik ithamıyla sorgulandı, fakat delil bulunamadığı için ceza verilmedi. Cemal Ögüt İslâmî ilimlere hizmetten, halkı aydınlatmaktan ve talebe yetiştirmekten geri durmadı; dinî eğitim ve öğretim kurumlarının kapalı olduğu devirlerde evini mektep haline getirdi. Mareşal Fevzi Çakmak'ın cenazesinde meydana gelen olaylarda teskin edici bir rol oynadı. Kore şehidleri için Süleymaniye Camii'nde okutulan ve radyodan yayımlanan ilk mevlid programında konuşma yaptı (10 Aralık 1950). 27 Mayıs İhtilâl'i'nden sonra Diyanet İşleri başkanı olması yolundaki ısrarlı talepleri reddetti. Kendisini tamamen irşad hizmetine ve eserlerine verdi. 29 Mart 1966'da İstanbul'da vefat etti. 6000 ciltlik kütüphanesi vasiyeti üzerine kızı Hikmet Ögüt tarafından Yüksek İslâm Enstitüsü'ne (Marmara Üniversitesi İlahiyat Fakültesi) bağışlandı.

Eserleri. *Oğullara Armağan: Ahlâkî Ana ve Baba Hakları* (İstanbul 1928, 1965, 1977); *İçtimai ve Ahlâkî Temizlik* (İstanbul 1936; I-II, Ankara 1962; İstanbul 1996); *Fâtımatüzzehra* (İstanbul 1940, 1970, 1974); *İslâm Tarihinin Maruf Si-malarından Hz. Muhammed'in Dadısı Ümmü Eymen* (İstanbul 1941); *Tekbir: Tekbir-i Teşrik* (İstanbul 1947); *Kadın İlmihali: Müslüman Kadınların Hususi Hallerine Dair Dini Bilgiler* (İstanbul 1947, 1968); *Çocuklarda Ana ve Baba Saygısı* (İstanbul 1948, 1955); *Ümmü Hâni* (İstanbul 1950); *Bereket ve Rahmeti İlahiyye Bürhanlarına Dair Kırk Hadisi Şerif* (İstanbul 1951); *Meşhur Eyüb Sultan* (İstanbul 1955, 1957, 1998); *Cedvel (Peygamberimizin Kısaca Hayatı ve Fevkalade Haller)* (İstanbul 1960); *Kur'ân-ı Azimüşşan'a Göre Maddî ve Mânevî Fezâ Âlemleri* (bu eserin aslı kaybolmuş, bir özeti 1964 yılında İstanbul'da basılmıştır. *Kılavuz: İslâm ve Tevhid Dininin En Büyük Kitabı Olan Kur'an-ı Azimüşşan'a Göre Maddî ve Manevî Feza Alemleri*); *Kurra-i Muhammedi* (İstanbul 1965). Cemal Ögüt ayrıca Mısır Şeyhülkurrâsı Ali Muhammed Dabbâ'nın *Fethu'l-kerimî'l-mennân fi âdâbi hameleti'l-Kur'ân* adlı eserini *Nur ve Edeb* adıyla Türkçe'ye tercüme etmiştir (İstanbul 1941). "Defter-i Mev'ıza" adlı bir çalışması da yazma halde mevcuttur (MÜİF Ktp., Cemal Ögüt, nr. 516).

BİBLİYOGRAFYA :

DİB Arşivi'ndeki özlük dosyası; Ebül'ulâ Mardin, *Huzur Dersleri* (nşr. İsmet Sungurbey), İstanbul 1966, II, 200-201; Vehbi Vakkasoğlu, *Osmanlı'dan Cumhuriyet'e İslâm Âlimleri*, İstanbul 1987, s. 55-77; Ahmed Ersöz, *İşık Şahsiyetler*, İzmir 1992, s. 60-83; Recep Çelik, *Millî Mücadelede Din Adamları*, İstanbul 1999, I, 332-337; *Şeyh-ül Vaizin Alasonyalı Hacı Cemal Ögüt Hocaefendi'nin Vefatının 35. Yılı Anısına*, İstanbul 2001.


VEHBI VAKKASOĞLU

ÖĞÜTÇÜ, Mehmet

(bk. GÖNENLİ MEHMET EFENDİ).