

**T.C.
GENELKURMAY BAŐKANLIĐI
ANKARA**

TA'LİM VE TERBİYE-İ ASKERİYYE HAKKINDA NOKTA-İ NAZARLAR

**16'NCI KOLORDU KOMUTANI
MUSTAFA KEMAL**

**Edirne Sanayi Mektebi Matbaası
1916**

Gnkur.Askerî Tarih ve Stratejik Etüt (ATASE) Başkanlığı Yayınları

**ANKARA
GENELKURMAY BASIMEVİ
2011**

ISBN: 978-975-409-614-9

NSN: 7610270533237

YAYIN KURULU BAŐKANI

Korg.Abdullah ATAY

YAYIN KURULU

Dr.Kur.Alb.Sertif DEMİR

Dr.Öğ.Alb.Suat AKGÜL

HAZIRLAYANLAR

Dr.Öğ.Alb.Suat AKGÜL

Arşiv Uzm.Arzu YOĞURTCUOĞLU

Arşiv Uzm.Gökçen TOKEŐER

DÜZELTİ - SAYFA DÜZENİ

Red.Uzm.Melek ALKA

GRAFİK - TASARIM

Ceyhan KURHAN

BELGE ARAŐTIRMA

Arşiv Uzm.Nuri BAYRAK

BELGE ÇEKİM

Uzm.Erol Gökhan SESİGÜR

SUNUŞ

XX. yüzyılın yetiştirdiđi büyük deha Mustafa Kemal ATATÜRK, geçirdiđi ciddi ve sağlam eğitim öğretim devresinde, bir taraftan derslerle ilgilenirken diđer taraftan kendini geliştirmek için gerek askerî gerekse tarihî ve siyasi pek çok konuda kitap okumuş; kitaplardan öğrendiklerini ve tecrübelerini gelecek nesillere aktarmak üzere çok sayıda eser yazmıştır.

Mustafa Kemal ATATÜRK, bir ordunun savaşta başarı kazanması için iyi eğitim görmüş ve disiplinli bireylerden oluşması gerektiđini düşünüyordu. Bu amaçla Şubat 1916'da 16'ncı Kolordu Komutanıyken kaleme aldığı "Ta'lîm ve Terbiye-i Askeriyye Hakkında Nokta-i Nazarlar (Askerî Talim ve Terbiye Hakkında Görüşler)" adlı eserinde bu konu hakkında bilgi verir.

Eserde, askerî talim ve terbiyenin kaç şekilde icra edileceğinden, bunların gayesi ve her birine verilecek önemin derecesinin ne olacađından bahseden ATATÜRK, yapılan bütün talimlerin asıl amacının savaşta başarı sağlamak için askerlerin ve subayların sahip olmaları gereken vasıf ve üstünlükleri onlara kazandırmak olduđunu söylemektedir.

ATATÜRK'ün askerlik ile ilgili yazdıđı eserler çeşitli zamanlarda yayımlanmıştır. Ancak "Ta'lîm ve Terbiye-i Askeriyye Hakkında Nokta-i Nazarlar (Askerî Talim ve Terbiye Hakkında Görüşler)" adlı eser, ilk kez Osmanlıcadan günümüz Türkçesine çevrilerek yayımlanmaktadır. 1916 yılında

hazırlanmış eserde anlatılan ve vurgu yapılan hususlar, günümüzde de güncelliğini ve önemini korumaktadır. Öğretim ve eğitim faaliyetlerini yürüten tüm kişi ve kurumların bu değerli eserden istifade edeceği düşünülmektedir.

Orijinal belgesi ile yayımlanan bu eserde, askerlik mesleğinde eğitimin yeri ve önemini Başkumandan Mustafa Kemal ATATÜRK'ün bakış açısından inceleme fırsatı yaratacağı değerlendirilmektedir.

Abdullah ATAY
Korgeneral
ATASE Başkanı

İÇİNDEKİLER

SUNUŞ

İÇİNDEKİLER.....	III
Askerî Talim ve Terbiye Hakkında Görüşler.....	3
Ta'lîm ve Terbiye-i Askeriyye Hakkında Nokta-i Nazarlar (Çevirim Yazısı).....	23
Belge Görüntüleri.....	43

1'inci Şubede Talim ve Terbiye Dosyası'na

Askerî Talim ve Terbiye Hakkında
Görüşler

16'ncı Kolordu Komutanı
Mustafa Kemal

Edirne Sanayi Mektebi Matbaası

1916

16'ncı Kolordu Komutanı Mustafa Kemal

Edirne 28-29 Şubat 1916

Askerî Talim ve Terbiye Hakkında

Görüşler

•••

Askerî Talim ve Terbiye Kaç Şekilde İcra Edilebilir?
Her Birinin Gayesi ve Her Birine Verilecek Önemin
Derecesi Nedir?

Yapılan bütün talimlerin asıl maksadı, harpte başarı sağlamak için, askerlerin ve subayların sahip olmaları gereken vasıf ve üstünlükleri onlara kazandırmaktır.

Bundan dolayı askerî talim ve terbiyeyi kaç şekilde icra etmek gerektiğini meydana çıkarmak için harpte yürürlükte olan talimname ve kanunnamelerimize müracaat etmek yeterlidir.

Piyade Talimnamesi'nin 2'nci maddesinde diyor ki:

“Harp, sıkı bir disiplini, bütün maddi ve manevi gücün sarf edilmesini ve kullanılmasını gerektirir.”

Bu madde incelenecek olunursa harpte istenilen sonucu almak için iki şartın gerekli olduğu kesinleşir:

1- Askeri, gerçek bir disipline alıştırmak,

2- Askeri, muharebede bütün maddi ve manevi gücünü sarf edecek ve kullanacak şekilde yetiştirmek. İşte talim ve terbiyenin bu iki şekilde icra edilmesi lazımdır!

İkinci şartın da iki önemli ve esaslı kısmı kapsadığı görülüyor:

1- Maddi gücün en üst seviyeye çıkarılması,

2- Manevi gücün en üst seviyeye, en yüksek dereceye çıkarılması.

Askerlerin askerî disiplin ve düzene alıştırmaları için yapılacak talimler; talimnamede de belirtildiği üzere teoriye ve pratiğe bağlı olan talimlerdir: Birliklerin belirli birtakım düzenleri alması, bu düzenlerin birinden diğerine geçilmesi ve böyle yanaşık düzenlerde bir ahenk ve intizama uyularak silah kullanımının icrası vesaire gibi.

Ancak Talimname'nin 3'üncü maddesini okursak:

Harpte yalnız sadeliğin başarıyı sağlayacağını ve bu sebepten dolayı kullanılacak nizamların sade ve basit olmasını, tam bir emniyet sağlanıncaya kadar talim edilmesi gerektiğini anlarız ki bu kurala uyduğumuzda disiplinin tesisi için yaptıracağımız bu tür talimlerle meşgul olma süremizin sınırlı olması gerektiğini kabullenmiş oluruz. Bu konuda tam bir emniyet sağlanırsa fazla uğraşmak gereksiz olur.

Hâlbuki aynı maddenin müteakip satırlarındaki:

“Birlik ve beraberliğin sağlanması ve sağlamlaştırılması için disiplin çok önemli olduğundan pratiklik ve disiplin gerektiren hareketlerde bu yönün de tam bir mükemmeliyet ile istenmesi ve talimi gereklidir.” kaydı göz önüne alınırsa bu talimlere büyük bir önem ve ciddiyet göstermek ve talimin her safhasında ve bütün askerlik süresince onların icrasına devam etmek gerektiği ortaya çıkar.

Birliğin ve beraberliğin var olması için gereken bu tür talimlere başlamadan önce, Talimname'nin 15'inci maddesinde belirtildiği gibi “idman talimleri vasıtasıyla çeviklik, beden hâkimiyeti ve iyi bir duruş kazanılmalıdır.”

Buna göre disiplin açısından yapılacak talimlerin sporla ilgili olduğu hakkında bir fikir ortaya çıkar. Fakat bilinmelidir ki spor, askerî talim ve terbiyede başlı başına bir talim değildir; belki diğer talimlerin tamamlayıcısıdır.

Gerçekten bazı anatomi uzmanları, sporun askerî talim ve terbiyede bir vazifesi olduğunu iddia ederler. Lakin, yalnız yürüyüş ve atışların sporla ilişkili olduğu kabul edilebilirse de askerî talim ve terbiyedeki gayeye sporla ulaşılabileceği fikri, askerlerce kabul görmemektedir.

Disiplinin ne kadar önemli olduğunu tarih bize pek kesin bir şekilde gösterir ve ispat edebilir.

Mesela Rus-Japon Muharebesi,¹ özellikle de İngiliz-Boer Harbi² gözden geçirilirse görülür ki:

Boerler cesur, güçlülere dayanıklı ve iyi nişancı idiler. Fakat barış zamanı sıkı bir talim ve terbiye görmediklerinden ve sıkı bir askerî disipline sahip olmadıklarından savunmalarda gösterdikleri azim ve metaneti taarruzda gösterememişlerdir. Çünkü disiplinden mahrum oldukları için bunların sevk ve idareleri zordu. Büyük birliklerin askerî disiplini, harbin kaderi üzerinde çok önemli bir etki yapar. Disiplin olmazsa ordular sevk edilemez.

1870-1871 Seferi'nde 600.000, Rus-Japon Seferi'nde 500.000-600.000, Yunan Muharebesi'nde 200.000 kişilik ordular hareket ettirildi. Bugün içinde bulunduğumuz muharebelerde orduların kuvveti milyonlardan oluşmaktadır. İtaat ve disiplinin yokluğu hâlinde böyle muazzam bir kitlenin sevk ve idaresi nasıl mümkün olabilir?

¹ 1904-1905 Rus-Japon Harbi, Rusya'nın Mançurya'yı işgali üzerine çıkmış olup Japonların galibiyeti ile sonuçlanmıştır. Bu konuda ayrıntılı bilgi için bk. Rus-Japon Harbi (1904-1905); Ankara, Büyük Erkânıharbiye Reisliği Matbaası, 1932. Sermet Gökdeniz; Rus-Japon Harbi, (9 Şubat 1904-5 Eylül 1905), Ankara, Deniz Kuvvetleri Matbaası, 1944. Fahir Armaoğlu; Siyasi Tarih (1789-1960), Ankara, Ayyıldız Matbaası, 1975, s. 404-408.

² İngilizlerle Boerler (Güney Afrika'da Hollanda asıllı sömürgeciler) arasında 1899-1902 yılları arasında yapılan harp, Boerlerin yenilgisiyle sonuçlanmıştır. Bu konuda ayrıntılı bilgi için bk. Meydan Larousse Ansiklopedisi; Boerler maddesi.

Demek oluyor ki harpte disiplinin yerini cesaret benzeri unsurlar tutamaz. Barış zamanında güzel talim ve terbiye görmüş ve bu sayede mükemmel bir askerî disipline ve düzene alıştırmış olan bir birlik ne zaman olursa olsun bir hücumla başa çıkabilir.

Disiplin, özellikle geri çekilmelerde kendini gösterir. Çünkü disiplini mükemmel olan bir ordunun, muharebenin en buhranlı devirlerinde, geri çekilmenin en elim safhalarında bile manevi kuvveti sarsılmaz. Lakin disiplinsiz bir ordu ilk geri çekilmeye tamamıyla dağılır ve artık ondan başka bir askerî vazife talep etmek mümkün olmaz.

1870 - 1871'de Almanya - Fransa Muharebesi'nde³ Fransızların ilk ordularından sonra harp meydanına sevk ettikleri orduları, insan sürüsünden başka bir şeye benzemedikleri için hezimet hezimeti takip etti ve asker dağıldı.

Gerçekten askerî disiplini olmayan bir ordunun her ne vakit olursa olsun manzarası pek elimdir.

Askerî disiplinin sağlanmasının talimnamede teori ve pratiğe ilişkin talimlerin icrası sırasında uygulanacak şiddet ve ciddiyetle gelişebileceğini

³ Fransa'nın Sedan'da mağlup olduğu ve Alsace-Lorraine'i kaybettiği muharebe sonunda, 18 Ocak 1871'de Almanya, imparatorluğunu ilan etmiştir. Ayrıntılı bilgi için bk. Armaoğlu; s. 178-182.

söylemiştik; fakat bundan, disiplinin yalnız yanaşık düzendeki talimlerle sınırlı olduğu zannedilmesin!

Belki avcı hâlinde bile disiplinin talim ve terbiyesi göz önüne alınmalıdır.

Bununla beraber elimizdeki Seferiye Nizamnamesi'nin 3'üncü maddesinde: "Gerçekten asker talim ve terbiye sayesinde gerek yürümeyi ve gerekse silahını iyice kullanmayı öğrenmenin dışında zihnî ve bedenî gücünü de artırabilirse de askerî disiplinin sağlanması ancak uzun bir müddet sarf olunacak çaba ve gayretle mümkün olabilir." satırlarını okuduğumuz zaman disiplinin uzun bir müddette ve her durumda talim ile mümkün olduğu fikrine kapılabiliriz.

Yine aynı maddenin müteakip satırları bize açıkça bildiriyor ki icra edilen talimler vasıtasıyla görünürde bir irtibat ve disiplin sağlanması mümkünse de harbin tehlikeli zamanlarında ve beklenmeyen olağanüstü olaylarda böyle yüzeysel irtibatlarla oluşturduğu zannedilen askerî disiplin sürekli olamaz.

Biz biliriz ki muharebede zafer ve galibiyet kazanmak için elzem olan konular Talimname'nin 2'nci maddesinde açıklandığı gibi: "Bütün subay ve askerlerin vatan, millet uğrunda şevkle canlarını feda etmeleri, en küçüğe kadar bütün rütbelilerin kendi inisiyatifleri ile durumun gerektirdiği tedbirleri almaya alışmış olmaları ve askerlerin bile zafer kazanma azmine sahip olup üstlerinin şehit olması

hâlinde bile bu azmi kaybetmemek vasıflarını taşımaları lazımdır.”

Demek ki disiplinli olması istenilen askerin daha başka açılardan yani maddi ve manevi gücün en yüksek seviyesine ulaşacak bir şekilde yetiştirilmiş olması gerekir.

Bunun için askerleri Talimname'nin 14'üncü maddesinde bahsedildiği gibi, ayrı ayrı ve özenli bir şekilde yetiştirmek ve Seferiye Nizamnamesi'nin 4'üncü maddesinde tavsiye edildiği şekilde askerî hizmetlerin her birine daima askerin tek başına talim ve terbiyesinden başlamak lazımdır.

Bir askerî birlik ile iş yapmak isterseniz, o birliği teşkil eden askerleri birer birer hazırlayınız. Çünkü her durum karşısında idaresi mümkün bir askerî birlik ancak münferit talim ve terbiye sayesinde meydana getirilebilir.

Askerin talim ve terbiyesinde yapılacak işler kurallarıyla birlikte icra edilir, askere talim ettirilen ve öğretilen şeylerde onların bilgi ve anlayış dereceleri göz önüne alınırsa askerin bilgisini artırmasına doğrudan doğruya yardım edildiği gibi, subaylar için de idareleri altında bulunan askerlerin tavır ve güçlerini anlamak ve emniyetlerini, güvenlerini kazanmak mümkün olur. İşte bu emniyet ve güven sayesinde askerî disiplin ve düzen sağlanmaktadır.

Komutanlık eden subayın tavır ve hareketi, askerin güveni, itaati, disiplini ve bütün ruhi durumu ve bedensel gayreti üzerinde büyük bir etki yapar.

Fakat bu güzel tesirleri meydana getirebilmek için; insanlara komuta eden, onları harekete geçiren, onları bedenen yetiştiren, besleyen, giydiren, iskân eden subayın, insanı anatomik açıdan tanınması gereklidir.

Subayların -ruhları, kalpleri terbiye etmek ve süslemekle, istek ve duygulara etkili ve hâkim olmakla yükümlü oldukları için- ruhsal ve toplumsal terbiye almaları, insanı psikolojik ve sosyolojik açıdan dahi tanınmaları istenir. Çünkü “askerî beden terbiyesi”, “gerçek askerî terbiye” demek değildir; yani birincisiyle yetinilemez.

Asıl, gerçek askerî terbiyeyi gerçekleştirmek için, askerî terbiyede psikoloji ilminin etki ve ilişki derecelerini bir subayın bilmesi gerekir.

Bir subay, eğitmesi için emrine verilen askerleri talimnamenin teoriye ve pratiğe bağlı olan talimlerinde istenilen dereceye çıkarsa ve hatta esaslı bir şekilde beden terbiyesini uygulaması sayesinde fennî, teorik ve pratik eğitim öğretime dahi geçerek askere sanatını öğretmiş olsa, acaba hızlı bir şekilde öğretilebilecek olan bu görevler, harpte uygulanabilir olacak mıdır? Acaba gerçekten asker, asker oldu mu?

Şüphesiz ki hayır! Çünkü yalnız bu kadar terbiye, uzun ve zorlu bir yürüyüş esnasında

askerlerin yol boyunca dökülmesini, birçoğunun bahaneyle seyyar ve sabit hastanelere koşmasını, rütbelilerin artık idareyi sağlayamadıkları buhranlı zamanlarda askerlerin çalılar arkasına gizlenerek geri kalmasını engelleyemez!

Bunların çoğu göz ardı edilirse maddi gücün imdadına yetiyecek, onu devam ettirecek, uyaracak üstün bir gayrete ve bir manevi güce acaba gerek yok mudur?

Bu lüzumu barış zamanında aklımıza tamamıyla getiremeyebiliriz; çünkü bu düşünce ancak kanlı safhalarda, buhranlı zamanlarda, olağanüstü durum ve şartlar içinde ortaya çıkabilir.

Çünkü, barış zamanında asker bilir ki yürüyüşten sonra kışlada veya hazırlanmış bir ordugâhta istirahat vardır; amirleri hiçbir şeyin eksik olmamasına çalışmaktadır. Güzelce iskân ve iaşe edileceğinden, giydirileceğinden emindir. Kötü havalarda talim yapılmaz. Havanın şiddetine göre askerlerin tahammül dereceleri göz önüne alınır. Kısacası kendilerinden güçlerini aşan bir şey talep edilmez.

Fakat muharebede büsbütün başkadır. Orada hiç durmadan ve gittikçe daha çok zorluklar içinde güç harcanır. Güneş ne kadar yakıcı olursa olsun yağmur yahut kar yağsın, şiddetli fırtınalar kopsun, ne olursa olsun, asker yürümeye mecburdur. Böyle zahmetli bir yürüyüşten sonra da pek kötü bir şekilde konaklanabilir ve açıkta bırakılabilir. Erzak ya gelir ya gelmez.

Hâlbuki ertesi gün tekrar yürünür. Çanta ezer, tüfek ağır gelir, ayaklar şişer, bütün vücut ıstırap çeker. Böyle olduğu hâlde yürümek, muharebe etmek için aradığı düşmanla karşılaşmak üzere sürekli mesafe almak gerekir.

Askerin canlı bir makine gibi düşünmeden yürümesi de yetmez. Çünkü yürüyüş kolundan küçük büyük birtakım birlikler, zikredilen kolun emniyetini sağlamakla görevlendirilir.

Mesela: Keşif kolları, öncüler, yancılar... Bunlar daima dikkatli olmaya, köyleri, ormanları, arazi engebelerini araştırmaya mecburdurlar. Bu yüzden bunların gözlerinin açık, kulaklarının kabarık ve fikren uyanık olmaları gerekir. Bir de bunlar için tehlike doğal olarak asıl koldan daha yakındır. Bu tehlikelerin bilinmesinin yarattığı heyecana bir de sorumluluk duygusu eklenir. Bu yüzden bütün teyakkuz kabiliyetini kullanırlar, bedensel ve ruhsal güç sarf ederler ki yürüyüş yorgunluğu onlar için iki misli olur.

Yorulan bir yolcu, yolun kenarına oturabilir yahut gideceği yerde mükemmel bir şekilde istirahat edeceğini düşünerek gayretlenir. Gerçekten böyle bir istirahat ümidi her tür yorgunluk için bir kuvvettir. Lakin asker için istirahat sınırsız değildir. Bilakis düşmana yaklaştıkça istirahat kalkar, iâşe o kadar temin edilemez, sıhhate o kadar bakılamaz, maddi tesirler göz önüne alınamaz. Bu sebeple sinirler

zayıflar, sinir sistemi, beyin zindelikten mahrum kalır.

İşte maddi güç yok olunca, manevi gücün bunun yerini tutacak derecede olması gerekir. Uyuşukluk yayılınca zihni açık tutacak ancak o kuvvettir. Yine o kuvvettir ki ertesi günkü yürüyüşte veya muharebede sınırları uyarır.

Maddi şartlar bozulduğu anda, asker maddi gücünü ve bilhassa manevi gücünü son noktasına kadar kullanmak zorundadır. Rus-Japon Harbi'nde bu lüzum ve mecburiyeti ispat edecek çeşitli örnekler bulunabilir. Özellikle Liyaoyang ve Mokden'de ortaya çıkan buhranlı safhalar harpte manevi gücün gerekliliğini herkese ispatlamıştır.

Mokden Muharebesi'nin bir safhasına bakalım:

Banya Poçe ile Kaotolnig arasında uzun bir vadi vardır. Bu vadinin her iki tarafı yalçın kayalarla çevrili olduğu gibi Rus istihkâmlarıyla da donatılmıştı. Bu vadiye gece gündüz Rus mermileri dolu gibi yağıyordu.

Japonlar taarruzlarına devam etmek istedikleri takdirde bu vadiden geçmeye mecburdular. Ruslar tarafından mitralyöz ve tüfek mermileriyle dövülen ve çeşitli şarapnel parçaları altında bulunan bu arazi üzerinde Japon taburları tırmanarak ilerliyorlardı.

Askerler arazi yarıklarına sokuluyor, taşların arasından sıyrılıyor, başlarının ilerisine toprak

torbalarını sürüyorlardı veya kazma kürekleri ile kendilerini takip edenlerin de istifadesi için küçük sütrelere yapıyorlardı.

Birçok gün ve gece boyunca Japon piyadeleri orada, donmuş toprak üzerinde kalıyorlar. Yirmi dört saat zarfında zorlukla birkaç metrelik mesafe kazanabiliyorlardı.

Askerler oldukları yerde yiyorlar, oldukları yerde uyuyorlardı. Peksimetleri olmayanlar aç kalıyorlardı. Lakin orada direniyorlar, direniyorlar, direniyorlardı. Onları elde ettikleri yerden zerre kadar kımıldatacak bir kuvvet düşünülemezdi.

Rusların da maddeten kuvvetleri vardı, onu ispat ettiler. Hatta manevi güce yalnız “cesaret ve ölümlü dalga geçme” diyecek olursak Ruslarda o da vardı. Bu konuda bir Japon albayı diyor ki:

“Biz cesuruz, çok doğrudur. Lakin cesaret işitilmemiş tehlikelere hiç titremeksizin karşı durmaktan ibaret ise Ruslar bizden daha cesurdur. Çünkü bizim mevzilerimize yanaşık düzende hücum ediyorlar; hatta ayakta, hiç gizlenmeden, ölümden çekinmeden...”

Biz, Japon subayları, askerimizin bu şekilde düşman üzerine yürümesini istersek, askeri itaat ettirmekte zorluk çekebiliriz.

Bizim askerimiz, gizlenmeyi o derece alışkanlık hâline getirmişlerdir ki gizlenmek için en küçük bir toprak yığınının, en küçük bir arazi yarığının, en küçük bir sütreden istifade etmek

arelerini mutlaka ararlar. Evet bu aıdan Ruslar, bizden daha cesurdur; bize hücüm ettikleri zaman zannedilir ki bu hareketleri sadece ölmek içindir.

Şükür ki bizim cesaretimiz, faydalı bir cesarettir. Onları ise faydası eksik bir cürettir!”

Gerçek ve faydalı cesaretin tam olarak ne demek olduğunu izah edebilmek için bir Rus subayının da bu konudaki görüşlerini dinleyelim!

Rus subayı diyor ki:

“Askerimizin akıl ve kavrayış gücünü göz önüne almaya mecburuz. Savunmada üstün olan bu askerin taarruz hakkında hiçbir fikri yoktur.

Şahsi bir hareket yapmak için pek az kabiliyeti vardır. Düşman üzerine yürümek için heyete bağılı olduğunu, sevk ve idare edildiğini, yanında, etrafında, arkasında arkadaşları bulunduğunu ona hissettirmek gerekir. Ancak bu şekilde kadere inanarak ortak fikir birliği ve ortak hareket etme hissiyle tereddüt etmeksizin ve arkadaşlarıyla dirsek dirseğe düşmanın ölümcül ateşi altında ilerler.

Lakin hücüm esnasında onu tek başına bırakırsanız, eğer düşmana yaklaşımadan bir hayli zaman önce onu arkadaşlarından geniş aralıklarla ayırırsanız, eğer ona ‘araziden istifade et, tırman, sıçra, her taştan, her çalıdan bir sütte yap, kısaca Japon askerinin fevkalade bir şekilde yaptığı gibi, Fransızların yahut Almanların hareket edecekleri gibi hareket et’ dersiniz, kendinde bu hususta ne

istek ne maharet ne intikal fikri ve ne de bu işleri yapabilmek için elzem olan çeviklik bulunacaktır. Kendisini şaşkınlıktan kurtaramayacak, tereddüt edecek, şaşırarak, anlayamayacak ve başarılı da olamayacaktır.”

Bütün bu gerçeklerin askere öğretilmesi, en son talimnamenin hükümlerinin başarılı bir şekilde uygulanmasıyla mümkün olacaktır. Yoksa fikir ve isteklerini gerçekleştirmekten ve kendiliğinden tedbir ve karar almaktan menedilen kimseler, sihirbazlıkla döner gibi usta, girişimci ve hakikaten günümüz taarruzunu icra edebilecek bir savaşçıya dönüşemezler.

Yalnız maddi kuvvetlerin artırılması bakımından yetiştirilmiş olan askerin Rus askeri gibi olacağına şüphe yoktur. Böyle unsurlardan oluşan bir ordu kahramanlıklar gösterebilir; fakat hiç şüphesiz mağlup da olur.

“Talimname'nin 257'nci maddesinde: Beden gücünün muhafazası asıl amaç değil belki üstün bir icraat için, gücün zinde bulunması için bir çare ve tedbirdir.” denilmektedir.

Günümüz, geçen asırlardan büsbütün başkadır. Bugün, üstün olan kazanır.

Ordumuzun da soyundan gelen yiğitlik ve dindarlıkla istenilen yere sevk edilmek üstünlüğüne sahip olduğu herkes tarafından bilinmektedir. Fakat bu da unutulmamalıdır ki ordumuzun soyundaki yiğitliği ne dereceye kadar doğru ise günümüz

harbinin önemi de ondan daha fazla açık ve kesindir.

Ordunun talim ve terbiye ile bir komuta altında sevk ve idare edilebilmekteki kabiliyet derecesini yükseltmek, komutan ve subay heyetleri için namus ve şeref meselesidir.

Bunu yapabiliriz ve ancak biz yapabiliriz. İktidarımızın eserlerini göstermekte her fırsattan istifade etmeliyiz. Aksi takdirde aciz ve miskin bir sürüden başka bir şey olmadığımız hakkındaki düşüncüyü ve yabancılara boyun eğmek alçaklığını kabul etmek gerekir.

Subay ve askerlerimizin muharebe meydanlarında gösterdikleri yiğitlik, her millet ve her ordu için gıpta edicidir. Lakin ölüm karşısında titremeden düşmanına saldıran kahramanların bu hareketlerinin vatan için, millet için daha faydalı, daha parlak neticelerle taçlandırılmasını arzu ediyorsak her komutan ve her subay maiyetinin talim ve terbiyesiyle meşgul olmalıdır. En büyük komutanların askerî tarihi yaldızlayan başarıları talim ve terbiyesine çalışmış ordularla mümkün olmuştur.

Gerçekten büyük komutanlar, daima, öncelikle maiyetlerindeki ordunun talim ve terbiyesiyle meşgul olmuşlardır. İşte Napolyon işte Frederich!

Subaylarımızın askerin talim ve terbiyesinde diğer milletlerin ordularından daha çok çalışmaya

ve gayret sarf etmeye mecbur olduklarını düşünüyorum. Hakikaten askerin donanımlı olması gereken manevi faziletler ve ahlaki üstünlüklerin ortaya çıkmasının yalnız silah altında bulunduğu müddetçe göreceği talim ve terbiye ile mümkün olup olmayacağı etraflıca düşünülmelidir.

Herhâlde itiraz edilemez bir gerçek varsa o da:

Asker vatanseverlik duygusunu anasının sütüyle emmelidir! Hükûmet de bunu, esas programı askerî faziletleri talimden ibaret olan mektepte, zekâ ve kendi başına karar verme fikirleriyle aşılmalıdır!

“Vatanın için ölmeye mecbursun; düşmandan yüz çevirmek yoktur!” fikri çocuğun dimağında ilk altın eseri teşkil etmelidir.

Ordu bütün akıl ve beden gücüyle “vatan savunması” duygusuyla yetişmiş gençlerden oluşursa ancak öyle bir orduda her komutan, her subay, her asker memleketinin genişlemesi, olgunlaşması ve başarılarından başka bir his ve fikirle duygulanamaz!

Ne büyük gayret lazımdır o kimselere ki:

Milletin akli olgunluğu ve terbiye derecesi nispetinde istenilen vasıflara sahip asker yetiştirmekle mükelleftirler!

Eğitim alanında, Veli Çavuş’un komutasıyla hareket ettirilen askerlerine uzaktan bakmaya alışmış olan subay bilmelidir ki talim ve terbiyenin

bu kadarıyla kalmış insan, bu zamanda asker değildir!

Ve yine o subay bilmelidir ki askere yalnız sanatını öğretmek yeterli değildir.

Daha ileri, pek çok ileri gitmek gerekir. Bir şuur yaratmak, bir ruh yetiştirmek gerekir!

İşte bu sebeptendir ki askerliğin ne olduğunu bilenler, askere birlik ve beraberlik, güvenilirlik, hürmet ve karşılıklı sevgiyi öğretmiş olmakla bile yetinilemeyeceğini ve belki bunların kazanılmasından sonra da yapılacak birçok şeyin kaldığını anlarlar.

Herhâlde askerlik en büyük dehalara kendini gösterme alanıdır ve uzun uğraşlar gerektiren bir yapıya sahiptir.

Mesleğimizi sevelim, sanatımızda çalışalım; ordu yardımımıza muhtaçtır.

Birinci Őu'bede Ta'lîm ve Terbiye Dosyası'na

Ta'lîm ve Terbiye-i Askeriyye Hakkında
Nokta-i Nazarlar

On Altıncı Kolordu Kumandanı
M. Kemâl

Edirne Sanâyi' Mektebi Matbaası

1331

Ta'lîm ve Terbiye-i Askeriyye Hakkında
Nokta-i Nazarlar

•••

Ta'lîm ve Terbiye-i Askeriyye Kaç Nokta-i
Nazardan İcrâ' Edilebilir?

Ve Her Birinin Gayesi ve Her Birine Atf Olunacak
Ehemmiyyetin Derecesi?

İcrâ' olunan bil-cümle ta'lîmlerden maksad-ı
aslî, harbde istihsâl-i muvaffakiyyet için, efrâd ve
zâbitânın hâiz olmaları lâzım gelen evsâf ve
mezâyâyı onlara bahş etmektir.

Binâen aleyh ta'lîm ve terbiye-i askeriyyenin
hangi nokta-i nazarlardan icrâ' edilmek lâzım
geleceğini meydâna çıkarmak için harbde düstûr-
ül-amel olan ta'lîm-nâme ve kanûn-nâmelerimize
mürâcaât etmek kâfidir.

(Piyâde Ta'lîm-nâmesi-2) diyor ki:

“Harb sıkı bir inzibâtın vücûdunu ve bütün
kuvâ-yi mâddiyye ve ma'neviyyenin sarf ve
isti'mâlini müstelzimidir.”

Bu mâtde tedkîk olunursa makasid-i harbiyyenin te'mîn-i istihsâli için iki şartın vücûbu sâbit olur.

1- Efrâdı hakikî bir inzibâta alıştırmak,

2- Neferi muhârebede bütün kuvâ-yi mâddiyye ve kuvâ-yi ma'neviyyesini sarf ve isti'mâl edecek sûretde yetiştirmek işte ta'lîm ve terbiye bu iki nokta-i nazardan icrâ' edilmek lâzımdır!

İkinci nokta-i nazarın da iki mühimm ve esâslı kısma şâmil olduğu görülüyor:

1- Kuvâ-yi mâddiyyenin hadd-i a'zamiye îsâli,

2- Kuvâ-yi ma'neviyyenin hadd-i a'zamiye, derecât-ı âlîyeye îsâli.

Efrâdın zabt ü rabt ve inzibât-ı askerîye alışdırılmaları için icrâ'sına tevessül olunacak ta'lîmler; ta'lîm-nâmede usûle ve zâhire müteallik olmak üzere zikr olunan ta'lîmlerdir: Cüz'-i tâmların muayyen birtakım nizâmları ahz etmesi, bu nizâmların birinden dîgerine geçilmesi ve böyle yanaşık nizâmlarda bir ahenk ve intizâma riâyetle esliha isti'mâlinin icrâsı vesâire gibi.

Ancak (Ta'lîm-nâme-3) sini okursak:

Harbde yalnız sâdeliğin zâmin-i muvaffakiyyet olduğu ve bu sebebden kullanılacak nizâmların sâde ve basît olması ve fakat emniyyet-i kâmile husûlüne kadar ta'lîm edilmesi lâzım geleceğini anlarız ki bu kaideye riâyet etdiğimizde

te'sîs-i inzibât için icrâ' etdireceğimiz bu nev' ta'lîmlerle müddet-i iştigalimizin mahdûd olması lüzûmuna kail oluruz; bu husûsda emniyyet-i kâmile husûlü hâlinde fazla iştigal bî-lüzûm kalır.

Hâl-bu-ki aynı mâddenin müteâkıb satırlarındaki:

“Kesginlik ve berâberliğin te'sîs ve te'yîd-i inzibât için ehemmiyyet-i fevk-al-âdesi olduğundan zâhire ve inzibâta müteallik olan harekâtda o sûretin de mükemmeliyyet-i tâmme ile taleb ve ta'lîmi lâzımedendir.” kaydı nazar-ı dikkate alınırsa mezkûr ta'lîmlere fevk-al-âde atf-ı ehemmiyyet ve ciddiyyet eylemek ve edvâr-ı ta'lîmiyenin her birinde ve bütün müddet-i askeriyeye hengâmında anların icrâsına devâm eylemek lüzûmu tezâhür eder.

Kesginlik ve berâberliğin vücûdunu istilzâm eden bu nev' ta'lîmlere başlamadan evvel (Ta'lîm-nâme-15) “İdmân ta'lîmleri vâsıtasıyla çeviklik, hâkimiyet-i beden ve iyi bir duruş istihsâl edilmelidir.” diyor.

Buna nazaran inzibât nokta-i nazarından yapılacak ta'lîmlerin jimnastik ile münâsebet-dâr olduğu hakkında bir fikr hâsıl olur. Fakat bilinmelidir ki jimnastik; ta'lîm ve terbiye-i askeriyede başlı başına bir ta'lîm değildir, belki diğer ta'lîmlerin mütemmimidir.

Vâkıa ba'zı ilm-i menâfi'-ül a'zâ mütehassısları, sporun ta'lîm ve terbiye-i

askeriyede bir vazîfesi olduğunu iddiâ' ederler. Lakin yalnız yürüyüş ve endâhtların ispora müteallik olduğu kabûl edilebilirse de ta'lîm ve terbiye-i askeriyedeki gayeye isporla vâsil olunabileceği fikri, askerlerce şâyân-ı kabûl değildir.

Zabt ü rabtın ne dereceye kadar hâiz-i ehemmiyyet olduğunu târih bize pek kat'î bir sûretde irâe ve isbât edebilir. Ez-cümle (Rus-Japon) Muhârebesi, ondan daha ziyâde (İngiliz-Boer) Harbi nazar-ı tedkîkten geçirilirse görülür ki:

Boerler cesûr, mihen ü meşâkka mütehammil ve iyi nişâncı idiler. Fakat vakt-i hazarda sıkı bir ta'lîm ve terbiye sâyesinde, sıkı bir inzibât-ı askeriye mâlik olmamış bulduklarından müdâfaâtda gösterdikleri azm ve metânet-i kat'iyyeyi taarruzda gösterememişlerdir. Çünkü inzibâtdan mahrûm ve binâen aleyh sevk ve idâreleri müşkil idi. Kıtaât-ı cesîmenin inzibât-ı askerîsi tâli'-i harb üzerine pek mühimm te'sîr icrâ' eder. Ve inzibât olmaz ise ordular sevk olunamaz.

70-71 Seferi'nde 600 bin, (Rus-Japon) seferinde 500:600 bin, Yunan Muhârebesi'nde 200 bin kişilik ordular tahrîk edildi. Bugün içinde bulunduğumuz muhârebâtda orduların kuvveti milyonlardan mürekkebdir. İtâat ve inzibâtın fıkdânı hâlinde böyle bir kitle-i muazzamanın sevk ve idâresi nasıl mümkün olabilir?

Demek oluyor ki harbde inzibâtın yerine cesâret vesâire kaim olamaz. Vakt-i hazarda güzel

ta'lîm ve terbiye görmüş ve bu sâyede mükemmel zabt ü rabt ve inzibât-ı askeriye alışdırılmış olan bir kıt'a ne vakit olursa olsun bir hücûmu başa çıkarabilir.

Zabt ü rabt bil-hâssa ric'atlarda izhâr-ı ulviyyet eder. Çünkü zabt ü rabtı mükemmel olan bir ordunun muhârebenin en buhrânlı devirlerinde, ric'atın en elîm safhalarında bile kuvve-i ma'neviyyesi tezelzûlden masûn kalır. Lâkin inzibâtsız bir ordu ilk ric'atda tamâmıyla dağılır ve artık andan başka bir vazîfe-i askeriye talep etmek gayr-i mümkün olur.

70-71'de (Almanya-Fransa) Muhârebesi'nde Fransızların ilk ordularından sonra meydân-ı harbe sevk edilen ordularının insân sürüsünden başka bir şeye benzemedikleri için hezîmet hezîmeti ta'kîb etdi ve asker dağıldı.

Hakîkaten zabt ü rabt-ı askerisi münhall olan bir ordunun her ne vakit olursa olsun manzarası pek elîmdir.

İnzibât-ı askerinin istihsâli, ta'lîm-nâmede usûl ve zâhire müteallik ta'lîmlerin icrâsında iltizâm olunacak şiddet ve ciddiyetle perverde edilebileceğini söylemişdik; fakat bundan, zabt ü rabtın yalnız yanaşık nizâmdaki ta'lîmlere münhasır olduğu zann olunmasın!

Belki avcı hâlinde dahi zabt ü rabtın ta'lîm ve terbiyesi nazar-ı dikkate alınmalıdır.

Maa-mâ-fih elimizdeki Seferiyye Nizâm-nâmesi'nin (3)'üncü mâddesinde: "Fî-l-vâki' nefer ta'lîm ve terbiye sâyesinde gerek yürümeyi ve gerekse silâhını iyice kullanmağı öğrendikten mâ-adâ kuvâ-yi zihniyye ve bedeniyyesini de tezyîd edebilirse de zabt ü rabt-ı askerinin istihsâli ancak uzun bir müddet sarf olunacak himmet ve gayretle mümkün olabilir." satırlarını okuduğumuz zaman zabt ü rabtın uzun bir müddetde ve fakat her hâlde ta'lîm ile mümkün'ül istihsâl olduğu fikrine zâhib olabiliriz.

Fakat yine aynı mâddenin müteâkıb satırları bize sarâhaten bildiriyor ki icrâ' olunan ta'lîmler vâsıtasıyla bir irtibât-ı zâhiri, bir zabt ü rabt istihsâli mümkünse de harbin tehlikeli zamânlarında ve me'mûl edilmeyen vukuât-ı fevk-al-âdenin zuhûrunda böyle sathî irtibâtlarla husûl bulduğu zann olunan inzibât-ı askerî pây-dâr olamaz.

Biz biliriz ki muhârebede tahsîl-i zafer ve galibiyet için elzem olan husûsât (Ta'lîm-nâme-2)'e tasrîh edildiği vechle: "Bil-cümle zâbitân ve efrâd-ı askeriyenin vatan, millet uğrunda şevkle fedâ'-yı cân etmeleri ve en küçücüğe kadar bil-cümle rütbe ashâbının bi-z-zât a'mâl-i fikr ile iktizâ'-yı hâle göre tedâbîr ittihâzına alışmış olmaları ve neferâtın dahi ihrâz-ı zafer azm-i kat'isine mâlik ve mâ-fevklerin şehâdeti hâlinde bile bu azmi haleldâr etmemek evsâfını hâiz bulunmaları lâzımdır."

Demek ki inzibâta riâyet-kâr olması matlûb olan askerinin daha başka nokta-i nazarlardan ya'nî

kuvâ-yi mâddiyye ve ma'neviyyenin âsâr-ı azîmesini istihsâle müsâid olacak bir sûretde yetiştirilmiş olması iktizâ' eder.

Bunun için efrâdı (Ta'lîm-nâme-14)'de zikir edildiği gibi ayrı ayrı ve ihtimâmlı bir sûretde yetiştirmek ve (Seferiyye - 4)'de tavsiye olduğu vechle hidemât-ı askeriyyenin her birinde dâimâ neferin münferiden ta'lîm ve terbiyesinden başlamak lâzımdır.

Bir kıt'a-i askeriyye ile iş görmek isterseniz o kıt'ayı teşkîl eden efrâdı birer birer hazırlayınız. Zîrâ her hâle karşı idâresi mümkün bir kıt'a-i askeriyye ancak ta'lîm ve terbiye-i münferide sâyesinde meydâna getirilebilir.

Neferin ta'lîm ve terbiyesinde yapılacak ameliyyât nazariyyâtıyla birlikde icrâ' edilir ve efrâda ta'lîm ve tefhîm edilen mevâdda anların ma'lûmât ve zekâvetleri derecesi nazar-ı mütâlaaya alınırsa neferin tevsî'-i ma'lûmât etmesine doğrudan doğruya yardım edildiği gibi zâbitân için de taht-ı kumandalarında bulunan neferâtın etvâr ve iktidârını anlamak ve emniyetlerini, i'timâdlarını kazanmak mümkün olur. İşte bu emniyet ve i'timâd sâyesinde zabt ü rabt ve inzibât-ı askerî takviye ve tahkîm edilir.

Kumandanlık eden zâbitin tavır ve hareketi efrâdın tahsîl emniyeti, itâati, inzibâtı ve bil-cümle ahvâl-i rûhiyye ve gayret-i mâddiyyesi üzerinde büyük bir te'sîri hâizdir.

Fakat bu te'sîrât-ı haseneyi vücûda getirebilmek için; insânlara kumanda eden, onları tahrîk eden, onları bedenen yetiştiren, besleyen, giydiren, iskân eden zâbitin, beşeri, ilm-ül-ebdân nokta-i nazarından tanınması lâzımdır.

Zâbit rûhları kalbleri terbiye ve tehzîb etmek ve âmâl ve hissiyâta nâfiz ve hâkim olmağla mükellef bulunduğu için; terbiye-i rûhiyye ve ictimâiyye ulemâsı, zâbitin beşerî, ilm-i ahvâl-i rûhiyye ve ictimâiyye nokta-i nazarından dahi tanınmasını talep eder. Çünkü "terbiye-i bedeniyeye-i askeriyye", "terbiye-i hakikiyye-i askeriyye" demek değildir; ya'nî birincisiyle iktifâ' olunamaz.

Asıl (terbiye-i hakikiyye-i askeriyye)'yi vücûd-pezîr kılmak için; terbiye-i askeriyyede ilm-i ahvâl-i rûhun derece-i te'sîrât ve münâsebâtına bir zâbitin vukûf ve nüfûz hâsıl eylemesi îcâb eder.

Bir zâbit taht-ı terbiyetine verilen efrâdı ta'lîm-nâmenin usûle ve zâhire müteallik olan ta'lîmlerinde derece-i matlûbeyeye îsâl etsin ve hattâ esâslı bir sûretde terbiye-i bedeniyeye tatbîkatı sâyesinde fennî, nazarî ve amelî tadrîsâta dahi geçerek askere san'atını öğretmiş bulunsun, acaba serî' bir sûretde öğretilebilecek olan bu vezâif harbde kabil-i îfâ olacak mıdır? Acaba hakikaten asker, asker oldu mu?

Şübhe yok ki hayır! Çünkü yalnız bu derece-i terbiyet, uzun ve meşakkatli bir yürüyüş esnâsında efrâdın yol boyunca dökülmesini, birçoklarının ta'lîl ederek seyyâr ve sâbit hasta-hânelere koşmasını,

ashâb-ı rütbenin artık nezârete muktedir olmadıkları buhranlı zamânlarda efrâdın çalılar arkasına gizlenerek geri kalmasını men' edemez!

Bunların kâffesinden sarf-ı nazar kuvve-i mâddiyyenin imdâdına yetişecek onu idâme, ikâz-ı tezyîd edecek bir gayret-i mümtâze, bir kuvvet-i rûhiyyeye acaba lüzûm yok mudur?

Bu lüzûmu ihtimâl vakt-i sükûnetde dimağımızda tamâmıyla tecellî ediremeyiz; çünkü bu tecellî fikri ancak kanlı safhalarda, buhranlı zamânlarda, hârik-ül-âde ahvâl ve şerâit içinde hâsıl olabilir.

Zirâ, vakt-i sükûnetde asker bilir ki yürüyüşden sonra kışlada ve-yâhûd ihzâr edilmiş bir ordu-gâhda istirahat vardır; âmirlerinin himmeti hiçbir şeyin noksân olmamasına ma'tûfdur. Güzelce, iskân, iâşe, iksâ' edileceğinden emîndir. Pek fenâ' havalarda ta'lîm edilmez. Şedâid-i havâiyyeye göre efrâdın derece-i tahammülleri nazar-ı dikkate alınır. Hulâsa iktidârları hâricinde kendilerinden bir şey talep edilmez.

Fakat muhârebede büsbütün başkadır. Orada lâ-yenkati' ve gitdikce daha çok müşkilât içinde kuvvet sarf olunur. Güneş ne kadar yakıcı olursa olsun yağmur yâhûd kar yağsın, şiddetli fırtınalar kopsun, ne olursa olsun, asker yürümeye mecbûrdur. Böyle meşakkatli bir yürüyüşden sonra da ihtimâl pek fenâ' bir sûretde konaklanır ve ihtimâl açıkda konulur. Erzâk ya gelir ya gelmez.

Hâl-bu-ki ertesi gün tekrâr yürünür. Çanta ezer, tüfenk ağır gelir, ayaklar şişer, bütün vücûd muztarib bir hâlde bulunur. Böyle olduğu hâlde yürümek, muhârebe etmek için aradığı düşmana mülâki olmak üzere lâ-yenkati' kat'-ı mesâfe etmek lâzımdır.

Askerin canlı bir makine gibi bilâ tefekkür yürümesi dahi gayr-i kâfidir. Çünkü yürüyüş kolundan, küçük büyük birtakım cüz'-i tâmlar mezkûr kolun emniyetini istihsâle me'mûr edilir.

Meselâ: Keşif kolları, pîş-dârlar, cânib-dârlar... Bunlar hep dâimâ dikkatli bulunmağa köyleri, ormanları, arâzî dalgalarını araşdırmağa mecbûrdurlar. Bu cihetle bunlarda gözler açık, kulaklar kabarık, fikr uyanık olmak lâzımdır. Bir de bunlar için tehlike bi-t-tab' asıl koldan daha yakındır; bu mehâlik-i me'mûlenin tevlîd ettiği helecâna bir de hiss-i mes'ûliyyet inzimâm eder ve bu sûretle bütün kabiliyyet-i teyakkuzunu isti'mâl ve kuvâ-yi bedeniyye ve rûhiyyesini sarf ederler ki yürüyüş yorgunluğu onlar için iki misli olur.

Yorulan bir yolcu, yolun kenârına oturabilir. Yâhûd gideceği yerde mükemmel biristirâhata mâlik olacağını düşünerek gayretlenir. Hakikaten böyle bir ümîd-iistirâhat her nev' yorgunluk için bir kuvvettir. Lâkin asker içinistirâhat mutlak değildir. Bil-akis düşmana takarrüb etdikceistirâhat kalkar, iâşe o kadar te'mîn edilemez, sıhate o kadar bakılamaz, müessirât-ı mâddiyye o kadar nazar-ı dikkate alınamaz ve bu sebeble a'sâbın kuvveti

azalır, cümle-i a'sâbiyye, beyin kuvve-i münebbiheden mahrûm kalır.

İşte kuvâ-yi mâddiyye mahv olunca, kuvâ-yi rûhiyyenin bunu tazmîn edecek bir derecede olması lâzımdır; uyuşukluk müstevlî olunca fikri, hâl-i fa'âliyyetde bulunduracak ancak o kuvvettir. Yine o kuvvettir ki ertesi günkü yürüyüşde ve yâhûd muhârebede a'sâbı tahrîk eder.

Şerâit-i mâddiyyenin halel-dâr olduğu ânda, asker kuvâ-yi mâddiyye ve bi-l-hâssa kuvâ-yi ma'neviyyesinin hadd-i a'zamîye ircâına mecbûrdur. (Rus - Japon) Harbi'nde bu lüzûm ve mecbûriyyeti isbât edecek müteaddid misâller bulunabilir. Husûsuyla (Liyaoyang) ve (Mokden)'de hâsıl olan buhranlı safhalar harb-i hâzırda kuvâ-yi ma'neviyyenin vücûbunu herkese tasdîk etdirmiştir.

Mokden Muharebesi'nin bir safhasına bakalım:

(Banya Poçe) ile (Kaotolnig) arasında uzun bir vâdî vardır. Mezkûr vâdinin tarafeyni yalçın kayalard(an) mürekkeb olduğu gibi Rus istihkâmâtıyla da mücehhez idi. Bu vâdiye gece gündüz Rus mermiyâtı dolu gibi yağıyordu.

Japonlar taarruzlarına devâm etmek istedikleri takdîrde bu vâdiden geçmeye mecbûr idiler. Ruslar tarafından mitralyöz ve tüfenk mermiyâtıyla dövülen ve mütemâdî şarapnel

parçaları altında bulunan bu arâzî üzerinde Japon taburları tırmanarak ilerliyorlardı.

Efrâd arâzî yarıklarına sokuluyor. Taşların arasından sıyrılıyor, başlarının ilerisine toprak torbalarını sürüyorlardı ve-yâhûd kazma, kürekleri ile kendilerini ta'kîb edenlerin dahi istifâdesi için küçük sûtrelere yapıyorlardı.

Birçok günler ve birçok geceler Japon piyâdeleri orada, donmuş toprak üzerinde kalıyorlar. Yirmi dört sâat zarfında güç hâl ile birkaç metrelik mesâfe kazanabiliyorlardı.

Efrâd oldukları yerde yiyorlar, oldukları yerde uyuyorlardı. Peksimedleri olmayanlar tabîî aç kalıyorlardı. Lâkin orada sebât ediyorlar, ediyorlar, ediyorlardı. Onları elde ettikleri yerden zerre kadar kımlıdatacak bir kuvvet mutasavver değildi.

Rusların da mâddeten kuvvetleri vardı, onu isbât etdiler. Hatta kuvâ-yi ma'neviyyeye yalnız cesâret ve istihkâr-ı mevt diyecek olursak Ruslarda o da vardı. Bu bâbda bir Japon mîr-alâyı diyor ki:

“Biz cesûruz, pek doğrudur. Lâkin cesâret işidilmemiş mehâlike hiç titremeksizin karşı durmaktan ibâret ise Ruslar bizden daha cesûrdur. Çünkü bizim mevâzi'mıza yanaşık nizâmda hücûm ediyorlar; hattâ ayakda hiç gizlenmeye bakmamaksızın, ölümden ictinâb etmeksizin.

Biz, Japon zâbitânı, askerimizin bu sûretle düşman üzerine yürümesini talep etmek istersek

askeri itâat ettirmekde ihtimâl müşkilâta tesâdüf ederiz.

Bizim askerimiz, tesettürü o dereceye kadar i'tiyâd etmişlerdir ki gizlenmek için en küçük bir toprak yığından, en küçük bir arâzî yarığında, en küçük bir sütreden istifâde etmek çârelerini beheme-hâl taharrî ederler. Evet, bu nokta-i nazardan Ruslar, bizden daha cesûrdur; bize hücum ettikleri zaman zann olunur ki bu hareketleri mahzâ ölmek içindir.

Teşekkür olunur ki bizim cesâretimiz, fâideli bir cesâretidir. Onların ise fâidesi noksân bir cür'ettir!"

Hakikî ve fâideli cesâretin tamâme-i ma'nâsını îzâh edebilmek için bir Rus zâbitinin de bu husûsdaki mütâlaasını dinleyelim!

Rus zâbiti diyor ki:

"Askerimizin akıl ve ferâsetini nazar-ı dikkate almağa mecbûruz. Müdâfaada fevk-al-âde olan bu askerin taarruz hakkında hiçbir fikri yoktur.

Şahsî bir hareketin icrâsına pek az kabiliyyeti vardır. Düşman üzerine yürümek için bir hey'ete merbût olduğunu, sevk ve idâre olduğunu, yanında, etrâfında, arkasında arkadaşları bulunduğunu ona hiss ettirmeye ihtiyâc vardır. Ancak bu sûretle kadere i'timâdıyla ale-l-ittlak fikr itâatiyle, ittihâd hareketinde sevk-i tabîyyeden ibâret olan hissiyle tereddüd etmeksizin ve fakat arkadaşlarıyla dirsek dirseğe

düşmanın ölüme kadar yol açan mühlik âteşi altında ilerler. Lâkin hüçûm anında onu başlı başına bırakırsanız, eğer düşmana takarrübden bir hayli zamân evvel onu arkadaşlarından geniş aralıklarla tefrîk ederseniz, eğer ona ‘arâzîden istifâde et, tırman, sıçra, her taşdan, her çalıdan bir sûtre yap, hulâsa Japon askerinin fevk-al-âde bir sûretde yaptığı gibi, Fransızların yâhûd Almanların hareket edecekleri gibi hareket et’ dersiniz, kendinde bu husûsda ne meyelân ne mahâret ne intikal fikri ve ne de bu işleri yapabilmek için elzem olan çeviklik bulunamayacaktır. Kendisini şaşkınlıktan kurtaramayacak, tereddüd edecek, mütehayyir kalacak, anlayamayacak ve ihtimâl muvaffak da olamayacaktır.”

Bütün bu hakâyıkın askere belletilmesi, en son ta’lîm-nâmenin tatbîk-i ahkâmındaki muvaffakiyyetle olacaktır. Yoksa efkâr ve âmâlini isti’mâlden ve kendiliğinden ittihâz-ı tedâbir ve karârdan men’ edilen kimseler, sihr-bâzlıkla döner gibi mâhir, müteşebbis ve hakikaten zamân-ı hâzır taarruzunu icrâya muktedir bir muhâribe munkalib olamazlar.

Yalnız kuvâ-yi mâddiyyenin tezyîdi nokta-i nazarından yetiştirilmiş askerin Rus askeri gibi olacağına şübhe yoktur. Böyle anâsırdan mürekkebe olan bir ordu âsâr-ı kahramân-âne gösterebilir; fakat hiç şübhe yok ki mağlûb da olur.

“(Ta’lîm-nâme-257) Kuvâ-yi bedeniyyenin muhâfazası bir maksad-ı aslî değil belki icrâât-ı

hârik-ül-âde için kuvvânın zinde bulunması zımnında bir çâre ve tedbîrdir.”

Zaman-ı hâzır a'sâr-ı sâlifeden büsbütün başkadır. Bugün galebe ilerlemektedir.

Ordumuzun da şecâat-ı fitriyye ve itâat-i dîniyyeleriyle istenilen yere sevk edilmek mümtâziyyetini hâiz olduğu cümlenin ma'lûmudur. Fakat bu da hâtırdan çıkarılmamalıdır ki ordumuzun şecâat-i fitriyyesi ne dereceye kadar müsbet ise hâl-i hâzır harbinin ehemmiyeti de ondan daha ziyâde bâriz ve kat'îdir.

Ordunun ta'lîm ve terbiye ile bir kumanda altında sevk ve idâre olunabilmekteki kâbiliyyet derecesini yükseltmek kumanda ve zâbitân hey'etleri için nâmûs ve şeref mes'elesidir.

Buna muktediriz ve ancak biz muktedir olabiliriz. İktidârımızın âsârını göstermekde her fırsattan istifâde etmeliyiz. Aksi takdîrde âciz ve miskîn bir sürüden başka bir şey' olamadığımız hakkındaki zehâb-ı agyâra baş eğmek zilletini kabul eylemek lâzımdır.

Zâbitân ve efrâdımızın muhârebe meydânlarında gösterdikleri şehâmet her millet ve her ordu için gıpta-âverdir. Lâkin ölüm karşısında titremeden hasmına saldıran kahramânların bu harekâtının vatan için, millet için daha müsmir, daha parlak netâyicle tetvîcini ârzû ediyorsak her kumandan her zâbit ma'iyyetinin ta'lîm ve terbiyesiyle iştilal etmelidir. En büyük

kumandanların târih-i askerîyi yaldızlayan muzafferiyetleri ta'lîm ve terbiyesine himmet edilmiş ordularla mümkün olmuştur. Fi-l-hakika büyük kumandanlar, dâimâ, evvelâ ma'iyetindeki ordunun ta'lîm ve terbiyesiyle meşgul olmuşlardır. İşte Napolyon işte Frederik!

Zâbitlerimizin, askerinin ta'lîm ve terbiyesinde diğer milletlerin ordularında olduğundan ziyâde himmet ve gayret sarf etmeye mecbûr olduklarını takdîr ederim. Hakikaten askerinin mütehallî olması lâzım gelen fazâil-i ma'neviyye ve mezâyâ-yı ahlâkiyenin tamâmî-i tecelliyâtının yalnız silâh altında bulunduğu müddetce göreceği ta'lîm ve terbiye ile mümkün olub olmayacağı cây-i teemmüldür.

Herhâlde gayr-i kabil-i i'tirâz olan bir hakikat varsa o da:

(Hiss-i vatan-perveriyi asker anasının südüyle emmelidir!) Hükûmet de bunu, esâs programı fazâil-i askeriyeyi ta'lîmden ibâret olan mektebde zekâ' ve kendiliğinden hareket efkârıyla aşılmalıdır!

“Vatanın için ölmeye mecbûrsun; düşmandan yüz çevirmek yokdur!” fikri çocuğun dimâğında ilk eser-i zerrîni teşkîl etmelidir.

Ordu bütün kuvâ-yi akliyye ve cismâniyyesi (müdâfaa-yı vatan) hissiyâtıyla neşv ü nemâ bulmuş gençlerden tereküb ederse ancak öyle bir orduda her kumandan, her zâbit, her asker

memleketinin tevessü' ve tekemmülü ve muzafferiyâtı hissiyâtından başka bir hiss ve fikirle mütehassis olmaz!

Ne vâsi' gayret lâzımdır o kimselere ki:

Milletin tekâmül-i akliyyesi ve derece-i terbiyeti nisbetinde evsâf-ı matlûbeyi hâiz asker yetiştirmekle mükellefdirler!

Ta'lîm-hâne meydânında, Veli Çavuş'un kumandasıyla hareket etdirilen efrâdına uzakdan bakmakla me'lûf olan zâbit bilmelidir ki ta'lîm ve terbiyenin bu kadarıyla kalmış insân bu zamânda asker değildir!

Ve yine o zâbit bilmelidir ki askere yalnız san'atını öğretmek kâfi değildir.

Daha ileri, pek çok ileri gitmek lâzımdır. Bir dimâğ yaratmak, bir rûh yetiştirmek iktizâ' eder!

İşte bu sebebdendir ki askerliğin ne olduğunu bilenler, nefere ittihâd ve müşâreket ef'âli i'timâd; hürmet ve muhabbet-i mütekeleyi öğretmiş olmağla bile iktifâ' olunamayacağını ve belki bunların iktisâbından sonra da yapılacak birçok şeylerin kaldığını takdîr ederler.

Herhâlde askerlik en büyük dehâlara sâha-yı inkişâf olabilecek hakâyıkı câmi' ve uzun iştigalâtı mûcib mâhiyyeti hâizdir.

Mesleğimizi sevelim, san'atımızda çalışalım; ordu himmetimize muhtâcdır.

BELGELER

برگشت به دبیر درم در کمال

تعلیم و تربیة عسکریة حقه
نقطه نظر

۲
۹

A	5-2044
D	312
F	24-8

اورد آنجه قول اردو فرماندانی
م. کمال

ادرنه صنایع مکتبی مطبعه سی
۱۳۳۱

A	5-2044
D	3/2
F	24-9

تعلیم و تربیة عسکریه حقهده

نقطه نظرل

تعلیم و تربیة عسکریه فاج نقطه نظرده ابرا ابریلیر ؟
دهر برینک غایرسی دهر بریند عطف اولده من اشمینک درجرسی ؟

اجرا اولتان بالجه تعلیملردن مقصد اصلی ، حربده استحصال موقیت ایچون ، افراد و ضابطانک حائر اولملری لازم ککن اوصاف و مزایای اولنره بخش اتمکدر .
بناء علیه تعلیم و تربیة عسکریه نك هانکی نقطه نظرلردن اجرا ایدمک لازم کله جکنی میدانه چیقارمق ایچون حربده دستور العمل اولان تعلیمنامه و قانوننامه لری مزه مراجعت اتمک کافیدر .
(پیاده تعلیمنامه سی - ۲) دیورکه :

« حرب صیتی بر انضباطک و جودبی و بتون قوای ماده و معنویه نك صرف و استعمالنی مستلزمدر »
بو ماده تدقیق اولتورسه ، مقاصد حربیه نك تأمین استحصالی ایچون ایکی شرطک و جوی ثابت اولور .

۱ - افرادی حقیق بر انضباطه آلیشدرمق
۲ - فیری محاربهده بتون قوای ماده و قوای معنویه سی صرف و استعمال ایده جک صورتده
یتشدرمک ایشته تعلیم و تربیه بو ایکی نقطه نظرلردن اجرا ایدمک لازمدر !
ایکنجی نقطه نظرلرده ایکی مهم و اساسی قسمه شامل اولدینی کورولور :

۱ - قوای ماده نك حد اعظمیه ایصالی
۲ - قوای معنویه نك حد اعظمیه ، درجات عالییه ایصالی .
افرادک ضبط و ربط و انضباط عسکریه به آلیشدرملری ایچون اجرانسه توسل اولنه حق تعلیملر ؟
تعلیمنامهده اصوله و ظاهره متعلق اولمق اوزره ذکر اولتان تعلیملردر : جزؤ تاملرک معین

بر طاق نظامری اخذ اجمعی ، بو نظامرك برندن دیکرینه کجلمسی و بویه بناشق نظامرده برآهنگ و انتظامه رعابته اسلحه استعمالک اجرایی و سائره کجی .

آنحقی (تعلیمنامه — ۳) سنی او قورسوق :

حربده یالکز ساده لکک ضامن موفقیت اولدینی و بو سبیدن قولالایه جق نظامرك ساده و بسیط اولمسی و فقط امنیت کامله حصولته قدر تعلم ایدلمسی لازم کله چکنی اکلاز که بو قاعدهیه رعایت ایتدی کمزده تأسیس انضباط ایچون اجرا ایتدیره چکمز بو نوع تعلیمارله مدت اشتغالک محدود اولمسی لزومه قائل اولورز ؛ بو خصوصده امنیت کامله حصولی حائده فضله اشتغال بی لزوم قایلر .

حالبوکه عینی مادهنک متعاقب سطرلرندهکی :

« کسکینک و برارلکک تأسیس و تأیید انضباط ایچون اهمیت فوق العادهسی اولدیغندن ظاهره و انضباطه متعلق اولان حرکاتده او صورتکده مکملیت تامه ایله طلب و تعلیمی لازمهدندر ، قیدی نظر دفته آلینیرسه مذکور تعلیمارله فوق العاده عطف اهمیت و جدیت ایلك و ادوار تعلیمیته نک هر برنده و بتون مدت عسکریه هنگامنده آنلرک اجراسنه دوام ایلك لزومی ظاهره ایدر .

کسکینک و برارلکک وجودینی استنزام ایدن بو نوع تعلیمارله باشلامه دن اول (تعلیمنامه—۱۵) « ادمان تعلیماری واسطه سیله چویکلک ، حا کیت بدن وایی بر طوروش استحصال ایدلمیدر . « دییور . بوکا نظراً انضباط نقطه نظرندن یاییله جق تعلیمارک ژیمناستیک ایله مناسبته دار اولدینی حقتده بر فکر حاصل اولور . فقط بیتملیدر ، که ژیمناستیک ؛ تعلم و تربیه عسکریه ده باشی باشنه بر تعلم دکدر ، بلکه دیگر تعلیمارک متممیدر .

واقعا بعض علم منافع الاعضا متخصصلری ، سپورک تعلم و تربیه عسکریه ده بر وظیفهسی اولدینی ادعا ایدرلر . لکن یالکز یوروش و انداختلرک اسپوره متعلق اولدینی قبول ایدیله بیلیرسه ده تعلم و تربیه عسکریه ده کی غایه یه اسپورله واصل اولته بیله جکی فکری ، عسکرلرجه شایان قبول دکدر .

ضبط و ربطک نه درجهیه قدر حائز اهمیت اولدینی تاریخ بزه پک قطعی بر صورتده اراهه و اثبات ایدمیلیر . از جمله (روس — ژاپون) محاربهسی ، اوندن دها زیاده (انگلیز — بوئر) حربی نظر تدقیقندن کچیریلیرسه ، کورولورکه :

بوئرلر جسور ، محن و مشاقه متحمل وایی نشانجی ایدیلر . فقط وقت حضرده صبقی بر تعلم و تربیه سایه سنده ، صبقی بر انضباط عسکریه یه مالک اوله مش بولندقلرندن مدافعا نده کوستردکری عزم و ثبات قطعینی تعرضده کوستره مامشلدردر . چونکه انضباطدن محروم و بنساء علیه سوق و اداره لری مشکل ایدی .

قطعات جسمه‌نك انضباط عسكریسی طالع حرب اوزرینه بك مهم تأثیر اجرا ایدر .
و انضباط اولمز ایسه اردولر سوق اولمه‌مر .

۷۰ - ۷۱ سفرنده ۶۰۰ بیک ، (روس - زاپون) سفرنده ۵۰۰ : ۶۰۰ بیک ، یونان محاربه‌سنده
۲۰۰ بیک کتسلیک اردولر تحریک ایدلدی . بو کون ایچنده بولدیغیمز محاربه‌باندۀ اردولرک قوتی
میلونلردن مرکبدر . اطاعت و انضباطک ققدانی حائده بویه بر کتله معظمه‌نك سوق و اداره‌سی
نصل ممکن اوله‌بیلیر ؟

دنك اولدورکه حربده انضباطک برینه جسامت و سائرۀ قائم اوله‌مر . وقت حضرده کوزل
تعلیم و تربیه کورمش و بو سایه‌ده مکمل ضبط و ربط و انضباط عسکری‌یه آلیش‌دیرلش اولان
بر قطعه نه وقت اولورسه اولسون بر هجومی باشه چقارابیلیر .

ضبط و ربط بالخاصه رجمنارده اظهار علویت ایدر . چونکه ضبط و ربطی مکمل اولان
بر اردونک ، محاربه‌نك الك بحرائلی دورلرنده ، رجعت‌ک الیم صفهلرنده بیه قوه معنویه‌سی
تزلزلدن مصون قالیر . لکن انضباطسز بر اردو ایلك رجمنده تمامیه طاعیلیر و آرتق آدن بشقه
بر وظیفه عسکریه طلب ایتمک غیر ممکن اولور .

۷۰ - ۷۱ ده (آلمانیا - فرانسه) محاربه‌سنده فرانسولرک ایلك اردولرندن صکره میدان حربه
سوق ایدیان اردولرینک انسان سوروسندن بشقه بر شیشه بکیزه‌مدکری ایچون هزیمت هزیمتی
تعقیب ایتدی و عسکر طاعلدی .

حقیقه ضبط و ربط عسکریسی تحمل اولان بر اردونک هر نه وقت اولورسه اولسون منظره‌سی
بك ایچدر .

انضباط عسکرینک استحصالی ، تعلیم‌نامه‌ده اصول رظاهره متعلق تعلیم‌لرک اجرا‌سنده التزام
اوله‌حق شدت و جدیتله پرورده ایدیه‌بیله‌جکئی سولیشدک ، فقط ، بوندن ، ضبط و ربطک یالکیز
یناشق نظامده‌کی تعلیم‌لره منحصر اولدیغی طن اولسون !
بلکه آوجی حائده دخی ضبط و ربطک تعلیم و تربیه‌سی نظر دقه آتیلیدر .

مع‌ماقیه المزدۀکی سفریه نظام‌نامه‌سنک (۳) نجی ماده‌سنده : « فی‌الواقع نقر تعلیم و تربیه
سایه‌سنده کورک یورومکی و کرک‌سه سلاحنی اویجه فولانمی اوکرندنکدن ماعدا قوای ذهنیه
و بدنیه‌سی‌ده تربید ایده‌بیلیرسه‌ده ضبط و ربط عسکرینک استحصالی انحق اوزون بر مدت صرف
اوله‌حق همت و غیرتله ممکن اوله‌بیلیر » سطرلری اوقودیمز زمان ضبط و ربطک اوزون برمدته
و فقط هر حالده تعلیم ایله ممکن الاستحصال اولدیغی فکرینه ذاهب اوله‌بیلیرز .

فقط یه عین ماده‌نك متعاقب سطرلری بزه صراحه بیندیریورکه اجرا اولتان تعلیم واسطه‌سیله

بر ارتباط ظاهری، بر ضبط و ربط استحصالی ممکنه سه حرکت تهلیکولی زمانزنده و مأمول ایلمیان و قوعات فوق العاده تک تک وزنده بویه سطحی ارتباطی حاصله حصول بولندینی ظن اولتان انضباط عسکری یابد ار اوله نمره. بز بیلیر که مجاریده تحصیل ظفر و غالبیت ایچون ازم اولان خصوصات (تعلیمنامه — ۲) •

تصریح ایلدیکی وجهه : « بالجه ضابطان و افراد عسکرینک وطن ، ملت اوغرنده شوقله فدای جان ایملری و اگ کوچوچکه قدر بالجه رتبه احصایک بالذات اعمال فکر ایله اقتضای حاله کوره تدابیر آنخا ذینه آیشمش اولملری و نفراتک دخی احراز ظفر عزم قطعینه مالک و مافوقلرک شهادتی حالنده بیله بو عزمی خللدار ایتمک اوصافی حاز بولملری لازمدر . »

دیمک که انضباط رعایتکار اولسی مطلوب اولان عسکرک دها بشقه نقطه نظرلردن یعنی قوای مادیه و معنویه تک آثار عظیمه منسی استحصاله مساعد اوله جق بر صورتده پیشدرملش اولسی اقتضا ایدر. بونک ایچون افرادی (تعلیمنامه — ۱۴) ده ذکر ایلدیکی کی آیری آیری و احتمالی بر صورتده پیشدرمک (سفریه — ۴) ده توصیه اولندینی وجهه خدمات عسکرینک هر برنده دایما قورک منفرداً تعلیم و تربیه سندن باشلامق لازمدر .

بر قطعه عسکریه ایله ایش کورمک ایسترسه کز ، او قطعه کی تشکیل ایدن افرادی برر بر حاضر لایکنز . زرا هر حاله قارشو اداره سی ممکن بر قطعه عسکریه انجق تعلیم و تربیه منفرده سایه سنده میدانه کتیره بیلیر .

فترک تعلیم و تربیه سنده یایله جق عملیات نظریاتیه برلکده اجرا ایلدیبر و افراده تعلیم و تفهیم ایلمیان مواده آنلرک معلومات و ذکاوتلری درجه سی نظر مطالعه یه آیتیره فترک توسع معلومات ایتمسه طوغریدن طوغری به یاردم ایلدیکی کی ضابطان ایچونده تحت قوماندالرنده بولسان نفراتک اطوار و اقداری آکلامق و امتیازی ، اعتدالری قازانق ممکن اولور . ایسته بو امنیت و اعتدال سایه سنده ضبط و ربط و انضباط عسکری تقویه و تحکیم ایلدیبر .

قوماندانلق ایدن ضابطک طور و حرکتی افرادک تحصیل امنیتی ، اطاعتی ، انضباطی و بالجه احوال روحیه و غیرت مادیسی اوزرنده بیوک بر تأثیری حازدر .

فقط بو تأثیرات حسنه بی وجوده کتیره بیلیمک ایچون ؛ انسانلره قوماندایدن ، اولملری تحریک ایدن ، اولملری بدناً پیشدرن ، بسله بن ، کیدرن ، اسکان ایدن ضابطک ، بشری ، علم ایدان نقطه نظرلردن طامیسی لازمدر .

ضابط روحلری قلبلری تربیه و تهذیب ایتمک و آمال و حیایه نافذ و حاکم اولمله مکلف بولندینی ایچون ؛ تربیه روحیه و اجتماعی علماسی ، ضابطک بشری ، علم احوال روحیه و اجتماعی نقطه نظرلردن دخی طامیسی طلب ایدر .

A	5-2044
D	312
F	25-10

چونکه « تربیه بدنیۀ عسکریه » ، « تربیه حقیقیۀ عسکریه » دیمك دكلدر ؛ یعنی برنجیسیله اکتفا اولته من .

اصل (تربیه حقیقیۀ عسکریه) بی وجود پذیر قلمق ایچون ، تربیه عسکریه ده ، علم احوال روحك درجه تأثیرات و مناسباته بر ضابطك و قوف و نفوذ حاصل الیمنی ایجاب ایدر .

بر ضابط تحت تربیت و یریلن افرادی تعایمنامه مك اصوله و نظاهره متعلق اولان تعلیملریده درجه مطلوبه به ایصال ایستین و حتی اساسی بر صورتده تربیه بدنیۀ تطبیقاتی سایه سنده فنی ، نظری و عملی تدریساته دخی کجهرك عسکره صنعتی اوکرتمش بولسون ، عجباً سریع بر صورتده اوکره تبلیه بیه جك اولان بو وظائف حریده قابل ایضا اوله قجمقدر ؛ عجباً حقیقه عسکر ، عسکر اولدیمی ؟

شبهه بوق که خیر ؛ چونکه بالکوز بو درجه تربیت ، اوزون و مشقتلی بر یورویش انساننده افرادك بول بونجه دوکولمنی ، بر چوقولرینك عمل ایدرهك سیار و ثابت خسته خاهلره قوشمنی ، اصحاب رتبه نیک آرتق نظارته مقتدر اولدقلری بحرانی زمانلرده افرادك چایلر آرقمنه کیزلرهك کبری قلمنی منع ایدره من !

بولرک کافه سندن صرف نظر قوه ماده نیک امدادینه یتشه جك ، اونی ادامه ، ایفاظ تربید ایدره جك بر غیرت نمنازه ، بر قوت روحیه عجباً لزوم بوقیدر ؟

بو لزومی احتیال وقت سکونته دماغزده تمایله تجلی ایندیره میز ؛ چونکه بو تجلی فکری انجیق قانی صفحه زده ، بحرانی زمانلرده ، خارق العاده احوال و شرائط اینجده حاصل اوله بیلیر .

زیرا ، وقت سکونته عسکر بیلیرکه بورویشدن صکره قشله ده و یاخوه احضار ایدلش بر اردوکاعده استراحت وارد ؛ آمرلرینك همی هیچ بر سینگ نقصان اوله مننه معطوفدر . کولجه ، اسکان ، اعاشه ، اکسا ایدیله جکندن ایندیر . بک فنا هوالرده تعلم ایدلیر . شدائد هواشیه کوره افرادك درجه تحمللری نظر دقه آئینیر . خلاصه اقتدارلری خارجنده کندولرندن برشی طلب ایدلیر .

فقط محاربه ده ببتون بشقه در . اوراده لاینتقطع و کتدکجه دها چوق مشکلات اینجده قوت صرف اولنور . کونش نه قدر یاقچی اولورسه اولسون یاغفور یاخود قار یاغسون ، شدتلی فورطنلر قویسون ، نه اولورسه اولسون ، عسکر یورومک مجبوردر . بویه مشقتلی بر بورویشدن صکره ده احتیال بک فنا بر صورتده قوناقلانور و احتیال آجقده قونولور . ارزاق یا کلیر ویا کلز .

حالبوکه ایرتسی کون تکرار یورونور . جائظه آزر ، تفنک آغیر کایر ، آیاقلر شیشر ، بشون وجود مضطرب بر حالده بولنور . بویه اولدینی حالده یورومک ، محاربه ایتمک ایچون آرادینی دشمنه ملاقی اولوق وزره لاینتقطع قطع مسافه ایتمک لازمدر .

عسکرک چانی بر ماکنه کی بلا تفکر یورومسی دخی غیر کافیدر .

A	5-2044
D	3/2
F	24-11

چونکه بورویش قولندن ، كوچك بيوك بر طاقم جزؤ تاملر مذكور اولك اميتنى استحصاله مأمور ايديلير .

مثلا : كشف قوللري ، بشدارلر ، جاسيدارلر . . . بونلر هپ دائما دقتي بولمغه كويلري ، اورمانلري ، اراضى طالنه لرني آرادسديرمه مجبوردرلر . بو جهته بونلرده كوزلر آجيق ، قولاقلر قبارق ، فكر اويانيق اوليق لازمدر . برده بونلر ايجون تهلكه بالطبع اصل قولدن دهاسيقندر ؛ بو مهالك مأموله نك توليد ابتدئى خلجانه برده حس مسؤليت انضمام ايدر بو صورته بتون قابليت تيقظنى استعمال و قواى بدنيه و روحه سنى صرف ايدرلر كه بورویش بورغونلى اونلر ايجون ايكي متنى اولور .

بورولن بورولجي ، بولك كنارينه اوطوره بيلير . ياخود كيده چكي برده مكمل بر استراحته مالك اوله جفنى دوشونه نرك غيرتليير . حقیقه بويه بر اميد استراحت هر نوع بورغونلى ايجون بر قوتدر . لکن عسکر ايجون استراحت مطلق ذكدر . بالعكس دشمنه تقرب ابتدئى استراحت قاناسار ، اعاشه او قدر تأمین ايديله مر ، محنته او قدر باقيه مر ، مؤثرات ماديه او قدر نظر دفته آله مر و بوسيله اعصابك قوتی آزالير ، جمله عصبه ، بين قوه منهدن محروم قالير .

ايسته قواى ماديه محو اولمجه ، قواى روحه نك بونى تضمين ايدمك برده حده اولمسی لازمدر ؛ اويوشلق مستولى اولمجه فكري ، حال فعاليتده بولنديره حق انحق او توتدر . ينه او قوتدر كه ايرتسى كونكي بورويشده و ياخود محاربه ده اعصابي تحريك ايدر .

شرائط ماديه نك خلددار اولديني آند ، عسکر قواى ماديه و بالخاصه قواى معنويه سنك حد اعظميه ارجاعنه مجبوردر . (روس - ژاپون) حربنده بولزوم و مجبورتي انبات ايدمك متعدد مثالر بولنه بيلير . خصوصيه (لياؤوانغ) و (موقدن) ده حاصل اولان بحرانى صفحه لر حرب حاضرده قواى معنويه نك وجوبى هر كه تصديق ايتديرمشدر . موقدن محاربه سنك بر صفحه سنه باقلم :

(باتياپوچه) ايله (قاتوتوشغ) اراسنده اوزون بر وادى وارد . مذكور وادينك طرفيني يالچين قبالرد مركب اولديني كي روس استحكاماتيلهده مجبز ايدى . بو واديه كيچه ، كوندوز روس مرهياتى طولوكي ياغيوردى .

ژاپونلر تعرضلرينه دوام اتمك ايتدكازنى تقديرده بو واديدن كچمكه مجبور ايديلر . روسلر طرفدن مترالبوز و تفنگ مرهياتيه دوكونل و مئادى شرايتل پارچه لرى آلتنده بولسان بو اراضى اوزرنده ژاپون طاوورلرى طيرمانه رق ايلريلورلردى .

افراد اراضى يارقلرينه صوقولويور . طاسلرك آراستدن صيربايور ، باشلرينك ايلرينه طوبراق

طوره لری سوربوردری و پاخود قازمه ، کورکری ایله کندیلری تعقیب ایدنلرک دخی استفاده سی ایچون کوچک ستره ل پایبوردری .

بر چوق کونلر و بر چوق کیجه ل ژاپون پیساده لری اوراده ، طوکش طوبراق اوزرنده قالیورلر . بکرمی دوت ساعت ظرفنده کوچ حال ایله بر قاج متره تک مسافه قازانه بیلیوردری . افراد اولدقلری برده بیورلر ، اولدقلری برده اویبوردری . بکنساده لری اولیانلر طبیی آج قالیوردری . لکن اوراده نسات ایدیورلر ، ایدیورلر ، ایدیوردری . اونلری الله ایتدکلری بردن ذره قدر قلدانه جق بر قوت متصور دکلدی .

روسلرکده ماده قوتلری واردی ، اونی اثبات ایتدیلر . حتی قوای معنویه یالکنز جساتر و استحقار موت دیه جک اولورسوق روسلرده اوده واردی . بو بابه بر ژاپون میرآ لایی دیورکه : « بز جسورز ، پک طوغریدر . لکن جساتر ایشیدله مش مهالکه هیچ ترمه کمسزین قارشی طورمقدن عبارت ایسه روسلر بزدن دها جسوردر . چونکه بزم مواضعمه یناشیق نظامده هجوم ایدیورلر ؛ حتی آقاده هیچ کوزلنکه باقمسزین ، اولومدن اجتاب ایتکمسزین . بز ، ژاپون ضابطانی ، عسکرمزک بو صورته دشمن اوزرینه یورومسی طلب ایتک ایسترسکه ، عسکری اطامت ایتدیرمکده احتمال مشکلاته تصادف ایدرز .

بزم عسکرمز ، تستری او درجه قدر اعتیاد ایتشلردرکه ، کوزلنک ایچون الک کوچک بر طوبراق یقیندن ، الک کوچک بر اراضی یاریغندن ، الک کوچک برستردن استفاده ایتک جاده لری بهمه حال نحری ایدرلر . اوت ، بو نقطه نظرندن روسلر ، بزدن دها جسوردر ؛ بزه هجوم ایتدکلری زمان ظن اولتورکه بو حرکتلری محضا اولمک ایچوندر . تشکر اولتورکه بزم جساترمز ، فائده لی برجساتردر . اولنلرک ایسه فائده سی نقصان برجرتددر ! حقیق و فائده لی جساترک تماماً معناسی ایضاح ایده یلمک ایچون بر روس ضابطکده بو خصوصده کی مطالعه سی دیکلیم !

روس ضابطی دیورکه :

« عسکرمزک عقل و فراستی نظر دفته آلفه مجبورز . مدافعه ده فوق العاده اولان بو عسکرک تعرض حقتده هیچ بر فکری یوقدر .

شخصی بر حرکتک اجراسنه پک آز قابلیتی واردر . دشمن اوزرینه یورومک ایچون بر هیته مربوط اولدیغی ، سوق و اداره اولدیغی ، یاننده ، اطرافنده ، آرقه سنده آرقداسلری بولندیغی اوکا حس ایتدیرمه ک احتیاج واردر . آنجق بو صورته قدره اعتیاده علی الاطلاق فکر اطاعتیه ، اتحاد حرکتده سوق طبیعدن عبارت اولان حسیله تردد ایتکمسزین و فقط آرقداسلریله دیرسک دیرسکه دشمنک اولومه قدر بول آچان مهلک آتشی آلتنده ایلریلر .

A	5-2044
D	312
F	24-12

لکن هجوم آئنده اونی باشلی باشنه بر اقیسه کز ، اگر دشمنه تقریدن بر خیلی زمان اول اونی آرقداستلرندن کنیش آره لقلرله تفریق ایدرسه کز ، اگر اوکا اراضیدن استفاده ایت ، طیرمان ، صیجرا ، هر طاشدن ، هر چالیدن بر ستره یاپ ، خلاصه ژاپون عسکرینک فوق العاده بر صورتده یاپدیگی ، فرانسرلرک یاخود آلمانلرک حرکت ایده جگرگی کبی حرکت ایت درسه کز ، کندنده بو خصوصده نه میلان ، نه مهارت ، نه انتقال فکری ونده بو ایشلری یاپه ییلیمک ایچون ازم اولان - ویکلک بولمه جقدر . کندینی شاشقینقندن قورتارامه جق ، زرد ایده جک ، متحیر قاله جق ، اکلایه مایه جق و احتمال موفقده اوله میه جقدر .

بیتون بو حقایقک عسکره بلللمسی ، ال صوک تعلیمتانه تک تطبیق احکامنده کی موفقیتله اوله جقدر . یوقه افکار و آمانی استعمالدن و کندیلکنندن اتخاذ تدابیر و قراردن منع ایدیلن کیمسه لر ، سحر بازلقه دوزر کی ماهر ، مثبت ، و حقیقه زمان حاضر تعرضی اجراه مقدر بر محاربه منقلب اوله منزل . یالکیز قوای ماده تک تزییدی نقطه نظرندن یقشدیرلمش عسکرک روس عسکرگی کبی وله جمنه شه یوقدر . بویه عناصردن مرکب اولان بر اردو آثار قهرمانانه کوستریمه ییلیر فقط هیچ شه یوق که مغلوبده اولور .

« (تعلیمنامه ۲۵۷) قوای بدنیه تک محافظه سی بر مقصد اصلی کل بلکه اجراءات خارق العاده ایچون قوانک زنده بولمسی ضمنده بر جاره و تدبیردر . »

زمان حاضر اعصار سالفه دن بیتون بشقه در . بوکون غلبه ایلر یلکده در .

اردو مرکزده شجاعت فطریه و اطاعت دینه لر یله ایستیلان بره سوق ایدمک منسازیتی حاضر اولدیگی جله تک معلومیدر فقط بوده خاطر دن چیقدارلما میدر که اردو مرکز شجاعت فطریه سی نه درجه ی قدر مثبت ایسه حال حاضر حرینک اهمیتی ده اوندن ده ا زیاده بارز و قطعیدر .

اردونک تعام و تربیه ایل بر قومانداننده سوق و اداره اولته ییلیمکده کی قابلیت درجه سی یوکساتمک قوماندان و ضابطان هیئتری ایچون ناموس و شرف مسئله سیدر .

بوکا مقتدرز و آجق بز مقتدر اوله ییلیرز . اقتدار مرکز آثاری کی کوستریمکده هر فرصتن استفاده ایتلی بز . عکس قدریده عاجز و مسکین بر سررودن بشقه بر شی اولدیقمز حقتده کی ذهاب اغیاره باش اکمک ذاتی قبول ایلک لازمدر .

ضابطان و افراد مرکز محاربه میدانلرنده کوستردکری شهامت هر ملت و هر اردو ایچون غبطه آوردر .

لکن اولوم قارشینده ترمه دن خصمنه صالیران قهرمانلرک بو حرکاتنک وطن ایچون ، ملت ایچون ده ا شمر ، ده ا پارلاق نتایجله تنویجی ارزو ایدیورسه ق ، هر قوماندان هر ضابط معیتک تعلم و تربیه سیله اشتغال ایتلیر . اک بیوک قوماندانلرک تاریخ عسکرگی یی یالدرز لایان مظفر لری تعلم و تربیه همت ایدلش اردولرله ممکن اولمشدر .

في الحقيقه بيوك قوماندانلر ، دائما ، اولاً معتقدكمي اردونك تعليم و تربيه سيله متناول اولمشلردر .
ايشته نابوليون ، ايشته فردريق !

ضابطلر مزك ، عسكرك تعليم و تربيه سنده ديكر ملترك اردولرنده اولديغندن زياده همت و غيرت
صرف ايشتمكه مجبور اولدقلرني قدري ايدرم . حقيقه عسكرك متحلي اولسي لازم كان فضائل معنويه
و مزاياي اخلاقيه نك تمامي تجلياتنك يالكز سلاح آتنده بولديني مدنجه كوره چكي تعليم و تربيه ايله
مكن اولوب اوله ميه چي جاي تأملدر .

هر حالده ، غير قابل اعتراض اولان بر حقيقت وارسه ، اوده :

(حس و ظنبروري بي عسكرك آناسنك سؤديه اهمه ايدر !) حكومتده بوني ، اساس پروغرامي
فضائل عسكريه بي تعليمدن عبارت اولان مکتبه ذکا و كند يلكندن حركت افكاريله آشيلا ميدير !
« وطنك ايچون اولنكه مجبورسك ؛ دشمندن يوز چويرمك بو قدر ! » فكري چوجفك دماغنده
ايلك اثر زريني تشكيل ايتلدر .

اردو ، بتون قواي عقليه و جسمانيه سي (مدافعه وطن) حسياتيله نشو و نما بولمش كنتجاردن
تركب ايدرسه ، آتخي اوليه بر اردوده هر قوماندان ، هر ضابط ، هر عسكرك مملكتنك توسع
و تكملي و مظرفاتي حسياتندن بشقه بر حس و فكرله متحسس اولمز !
نه واسع غيرت لازمدر او كيسه لره ، كه :

ملتك تكامل عقليسي و درجه تربيتي نسبتده اوصاف مطلوبه بي حائز عسكرك يتشدير مكله مكلفدرلر !
تعليمخانه ميداننده ، ولي چاوشك قومانداسيله حركت ايتديريلن افرادينه اوز اقدن باققله
مأولف اولان ضابط بيلمليدركه تعليم و تربيه نك بو قدريله قالمش انسان بو زمانده عسكرك دكلدر !
و بيه او ضابط بيلمليدركه عسكرك يالكز صنعتي اوكرتمك كافي دكلدر .

دهايليري بيك چوق ايلري كيسمك لازمدر . بر دماغ برأتق ، بر روح يتشديرمك اقتضا ايدر !
ايشته بو سيدندر كه عسكرك لكك نه اولديغني بيلنلر ، نره اتحاد و مشاركت افعاي اعجاب ؛
حرمت و محبت متقابله بي اوكرتمش اولغله بيله اكتفا اولنه ميه چغني و بلكه بونلرك اكتسابندن سكره ده
يايله چق بر چوق شيرك قالدغني قدري ايدرلر .

هر حالده عسكركلك اك بيوك دهالره ساحه انكشاف اوله بيله چك حقايق بامع و اوزون
استغالاتي موجب ماهيتي حائزدر .

مسلكنزي سوهم ، صنعتزده چالشم ؛ اردو همتمزه محتاجدر .

A	50-2044
D	3/2
F	24-13

