

12

Atatürk'ün İzmit Basın Toplantısı

İsmail Arar


cumhuriyet'in okurlarına armağandır. Parayla satılmaz.

Cumhuriyet


eskikitaplarim.com


Dizgi - Baskı - Yayımlayan:
Yenigün Haber Ajansı
Basın ve Yayıncılık A.Ş.
Eylül 1997

ATATÜRK'ÜN İZMİT BASIN TOPLANTISI

İSMAİL ARAR

Cumhuriyet GAZETESİNİN
OKURLARINA ARMAĞANIDIR.

İÇİNDEKİLER

Önsöz	7
I. Başlarken	9
II. İzmit Basın Toplantısı	31
III. Toplantıdan Sonra Neler Yazdılar?	75
IV. Notlar ve Açıklamalar	87

ÖNSÖZ

TBMM Reisi Başkumandan Gazi Mustafa Kemal Paşa, 1923 yılı Ocak ayının on altıncı gününü on yedisine bağlayan gece, İzmit'te, bazı İstanbul gazetele-
rinin baş yazarlarını kabul ederek kendileriyle beş bu-
çuk saat süren bir görüşme yaptı. Bu toplantı Musta-
fa Kemal Paşa'nın isteği ile ve İstanbul basınının ba-
şından beri Milli Mücadele'den yana olmuş temsilci-
lerini günün tartışma konusu olan çeşitli sorunları üze-
rinde aydınlatmak, duraksamalarını dağıtmak amacı
ile düzenlenmişti. Gazetecilerin soruları, Paşa'nın ce-
vapları ve geniş açıklamaları TBMM'nin yeminli dört
kâtibi tarafından harfiyen yazılıyordu. Fakat bu konu-
şmaların yayınlanmaması kararlaştırıldı. Sonraki gün-
lerde, gazetelerinde İzmit'e gidip Mustafa Kemal Pa-
şa ile görüştiklerinden bahseden yazarlar onun hak-
kında övücü yazılar yayınlıyorlar, Türkiye'nin bir ye-
nileşme ve ilerleme döneminin başında olduğuna inan-
dıklarını söylüyorlar fakat, alınan karara uyarak, ko-
nuşmaların ayrıntılarını vermiyorlardı. 20 Ocak tarih-
li gazetelerde ise Mustafa Kemal Paşa'nın İstanbul
Matbuatı Erkânı'na Pek Mühim Beyanâtı başlığı al-

tında Paşa'nın kontrol ve tasvibinden geçtiği anlaşılan, basın toplantısında değinilen çok önemli bazı konuların çıkarılmış olduğu bir haber-bildiri yer alıyordu. Aynı yıl içinde Ankara'da Matbuat Müdüriyeti Umumiyesi tarafından yayınlanan Gazi Mustafa Kemal Paşa Hazretleri İzmir Yollarında adlı kitaba da bu bildirinin alınmış olduğunu görüyoruz. Altı yıl sonra, 1929'da Atatürk'ün yakınlarından bir gazeteci-milletvekili, onun özel iznini alarak, İzmit basın toplantısında TBMM stenografları tarafından tutulan zaptı aynen yayınladı (1). Ancak, gazete koleksiyonlarının tozlu sayfaları arasında kalan bu önemli belge, aradan geçen uzun yıllar içinde unutulup gitti. Öylesine unutuldu ki, Türk Devrim Tarihi Enstitüsü tarafından yayınlanan Atatürk'ün Söylev ve Demeçleri ve Atatürk'ün Tamim, Telgraf ve Beyannameleri adlı kitaplara dahi alınmadı. Atatürk'ün tâviz kabul etmeyen devrimci karakterini bütün açıklığı ile ortaya koyan, Türk Devrim ve Basın Tarihi ile ilgili bu çok önemli belgeyi bugün yeniden gün ışığına kavuşturuyoruz. Bu zevkli ödevi yerine getirirken toplantının yapıldığı 1923 yılı başında Türkiye'nin içinde bulunduğu şartları, Meclis içinde ve dışında çarpışan fikir cereyanlarını, Atatürk'ün halkla ilişkilere ve basına verdiği önemi de, sırası geldikçe belirtmeyi uygun bulduk.

İsmail ARAR

I.

BAŞLARKEN

BATI ANADOLU'DA BİR GEZİ YAPMAK ÜZERE 14 OCAK 1923 GÜNÜ ANKARA'DAN AYRILDIM (2)

14 Ocak 1923 Pazar günü kalabalığın çoğunu sılaya giden ya da birliklerine dönen askerlerin ve onları uğurlamaya gelen köylülerin meydana getirdiği Ankara'nın sade ve gösterişsiz istasyonunda olağanüstü bir durum göze çarpıyordu. Uzun bacalı eski bir lokomotifle bağlanmış beş vagonluk bir özel tren hazırlanmış, toprak peron üzerinde küçük bir merasim birliği yerini almıştı. İstasyon ve çevresi TBMM Muhafız Taburu'nun milli kıyafetlerini giymiş Giresunlu erleri tarafından sıkı bir muhafaza altına alınmıştı. Görevliler sağa sola koşuyorlar, kuru ayazdan korunmak istercesine birbirlerine sokulmuş, çömelmiş oturan askerler ve köylüler olup bitenlere kayıtsız gözlerle bakıyorlardı. Az sonra 1920 modeli açık Benz arabanın kulakları tırmalayan gürültüsünden Mustafa Kemal Paşa'nın geldiği anlaşıldı. Sert komutlar duyuldu. Paşa selam kıtasının önünden geçti, kendisini geçirme-

ye gelen küçük bir topluluğun ellerini sıkarak trene bindi. Odunla işleyen tıknafes lokomotif, peşindeki vagonları ve onların içinde, yirminci yüzyılın başında Türk'ün yüzüne gülen büyük 'talih'i alıp batı yönünde gözden kayboldu. Vagonun penceresinden kimse-siz Anadolu bozkırını seyreden Mustafa Kemal Paşa, o sırada şöyle düşünüyordu: "Padişahlığın kaldırılışı, halifelik makamının yetkisiz kalışı üzerine, halk ile yakından görüşmek, düşüncesini ve eğilimini bir daha incelemek önemlidir. Meclis son yılına girmiş bulunuyor. Yeni seçim dolayısıyla Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'ni bir siyasal parti durumuna getirmeye karar verdim. Barış sağlanacak olursa, derneğimiz örgütlerinin siyasal partiye çevrilmesini gerekli görüyorum. Bu konuda da halkla karşı karşıya gelip görüşmek uygun ve yararlı olacaktır. Halkı uygun yerlerde toplayarak uzun uzun görüşeceğim. Bana söyledikleri gibi serbest sorular sormalarını isteyeceğim. Sorulan sorulara karşılık olmak üzere konuşmalar yapacağım." (3)

İZMİT'E GİDERKEN BEDBİNLİĞE YAKIN HİSLER İÇİNDEYDİM (4)

Aynı gün, belki de aynı saatlerde, İstanbul'da Bostancı vapur iskelesinde toplanmış, içlerinde bir de ha-

nım bulunan, dokuz kişilik küçük bir topluluk iskele üzerinde aşağı yukarı yürüyerek Seyrisefain İdare-si'nin kendilerini İzmit'e götürecektelerini bekliyorlardı.

Tevhidiefkâr başyazarı *Velit Ebüzziya*, Vakit başyazarı *Ahmet Emin (Yalman)*, Akşam başyazarı *Falih Rifkî (Atay)*, İleri başyazarı *Suphi Nuri (İleri)*, İkdâm başyazarı *Yakup Kadri (Karaosmanoğlu)* ve Tanin başyazarı *İsmail Müştak (Mayakon)*, Ankara Hükümeti'nin İstanbul'daki siyasi temsilcisi Dr. Adnan (Adıvar) Bey'den aldıkları davet üzerine İzmit'te Gazi Mustafa Kemal Paşa ile buluşmak üzere yola çıkmışlardı. Kafileyeye Dr. Adnan (Adıvar), eşi Halide Edip Hanım ve Adnan Bey İstanbul'a gelene kadar o görevi yerine getirmiş bulunan Kızılay Başkanı Hamit Bey de eşlik etmekte idi.

Yol boyunca gazeteciler, birbirlerine, Mustafa Kemal Paşa ile nerede ve nasıl tanıştıklarını, üzerlerinde ne gibi bir izlenim bıraktığını anlatıyorlar, Adnan Bey ve eşi de Ankara'dan, Meclis çalışmalarından, Kurtuluş Savaşı'nın herkesçe bilinmeyen yönlerinden söz ediyorlardı. Bu konuşmaların dışında herkes kendi iç âleminde ne düşünüyordu, ne gibi duygular içinde idi, bunu kesinlikle bilmeye elbette imkân yoktu. Ama bir belge, İzmit'e Mustafa Kemal Paşa ile buluşmaya giden gazetecilerden hiç değilse bir tekinin hangi duy-

gular ve kuşukular içinde olduğunu açıklıkla yansıtıyor: *“İzmit’e giderken bende bedbinliğe yakın hisler vardı. Şöyle düşünüyordum: Misakı Milli’yi tahakkuk ettirdik. Birkaç sene evvelki halimize nazaran bu netice havsalaya sığmaz bir muvaffakiyettir. Fakat başka bir memleket sulh akdedince tabii hayata avdet eder. Biz tabii hayata avdet etmiyeceğiz. Ortada bu yolda çalışmaya hazırlık yok. İstikbale ait hedeflerimiz tesbit edilmemiş ve zihinlere yerleşmemiş. Mustafa Kemal Paşa Hazretleri istikbali hazırlıyabilecek en büyük kuvvettir. Bu kuvvet milli mesainin başına geçecek yerde bir (Halk Fırkası) kurarak sınıf mücadeleleri ihdas etmek istidadını gösteriyor. Bu çığır, mahdud milli kuvvetlerimizi milli bir hedefte birleştirecek yerde bu kuvvetlerin birbirini muattal bırakmasına sebep olmayacak mı?” (5)*

OTUZ BEŞ GÜN SÜREN BATI ANADOLU GEZİSİ

Atatürk’ün İzmir Basın Toplantısı’nı kapsayan Batı Anadolu gezisi, 14 Ocak’tan 20 Şubat’a kadar otuz beş gün sürdü. Ankara’dan sonra ilk durak Eskişehir oldu. Annesinin İzmir’de öldüğü haberini oradan aldı. Büyük acı duydu. Fakat *“Vatan vazifesinin yanında hiçbir hissin, hiçbir mülâhazanın hükmü yoktur”* di-

yerek gezi programını deęiřtirmedi. İzmir’de bulunan Bařyaver Salih (Bozok) Bey’e řu telgrafı not ettirdi: “*Verdięiniz elim haber beni řok mütteessir etti. Merhumenin münasip bir tarzda merasimi tedfinesini ifa ettiriniz. Cenabı Hak millete hayat ve selâmet versin.*”

16 Ocak’ta Arifiye’de konuştu. Aynı gün İzmit’e gelerek gece İstanbul gazetecilerini kabul etti. İzmit’te beř gün kalarak İstanbul kapılarına kadar uzanan bölgede mevzilenmiř ordu birliklerini denetledi, askeri tatbikatlarda hazır bulundu. 22 Ocak’ta, Bilecik ve İnegöl’den geçerek, Bursa’ya geldi. řark Sineması’nda yapılan toplantı sekiz saat sürdü. Aynı yolla geri dönerek Eskişehir’e ve oradan trenle Alaşehir, Salihli, Kasaba (Turgutlu), Menemen, Manisa üzerinden İzmir’e geldi. İzmir’e gelir gelmez yaptıęı ilk iř Karşıyaka’da annesinin mezarını ziyaret etmek oldu. Orada kaldıęı sürece komutanlar, il ve belediye yöneticileri ve halk temsilcileri ile birçok toplantılar yaptı. 29 Ocak’ta Uřakkizade Muammer Bey’in kızı Lâtime Hanım’la evlendi. 30 Ocak’ta *Anadolu, Ahenk, Sadâyı Hak, řark* ve *Yeni Turan* gazetelerinin bařyazarlarını kabul ederek bir demeç verdi. 31 Ocak’ta İktisat Kongresi için hazırlanan eski gümrük binasında toplanan binlerce kiřiye yedi saat süren bir söylev verdi. 1 řubat’ta İzmir’den ayrıldı. Akhisar’a da uğrayarak Balı

kesir'e geldi. Balıkesir'de Paşa Camii'nde ünlü konuşmasını yaptı. Çanakkale Boğazı dolaylarında birliklerimizi de denetledikten sonra 10 Şubat'ta tekrar İzmir'e döndü. 17 Şubat'ta İzmir İktisat Kongresi'ni açtı. O sırada Lozan'daki barış görüşmeleri kesilmiş, Türk Başmurahtası İsmet Paşa Ankara'ya dönmekte idi. 18 Ocak'ta Eskişehir'de İsmet Paşa ile buluştu. 20 Ocak'ta birlikte Ankara'ya döndüler.

12 Mart Pazartesi günü bu kez güney gezisine çıktı. Adana, Mersin ve Tarsus'tan sonra dönüşte Konya, Afyonkarahisar ve Kütahya'ya uğrayarak halkla, öğretmenlerle, gençlerle, hanımlarla, esnafla ve tüccarlarla uzun toplantılar yaptı. 25 Mart'ta Ankara'ya döndü.

MİLLİ MÜCADELE'NİN GERÇEK YÖNÜ

Atatürk, 19 Mayıs 1919 günü Samsun'a çıkarak millî kurtuluş hareketinin başına geçtiği zaman bu mücadelenin sadece Türkiye'yi parçalamak, Türk milletini köle yapmak isteyen istilacılara ve onların arkasındaki emperyalist ve kapitalist devletlere karşı girişilen bir savaş olmadığını gören sayılı kimselerin başında geliyordu. Atatürk'ün görüşüne göre "Beliren ulusal savaşın tek amacı, yurdu dış saldırıdan kurtar-

mak olduđu halde bu savařın, başarıya ulařtıķça, ulus iradesine dayanan yönetimin bütün ilkelerini ve şekillerini safha safha bugünkü döneme deđin gerçekleřtirmesi tabii ve kaçınılmaz bir tarih akışı idi.” Başka bir deyimle Türk Kurtuluř Savařı, halkın, Anadolu halkının başta saltanat ve hilafet olmak üzere köhne-miş ve anlamını yitirmiş bütün eski kurumlara, cehalet ve taassuba, Türk milletini köleliđin eřiđine kadar getiren bozuk düzene karřı ayaklanması idi. Bu düpedüz halkın yönetimi kendi eline almak için yaptıđı bir ihtilal idi.

BU DÜNYADAN BİR DE ALİ SUAVİ GEÇMİŐ İDİ

Gerçi uzun yıllar önce Ali Suavi adında, hem de sarıklı, bir ihtilalcı ortaya çıkmış *kavlen, kalemen ve fîilen* ihtilalcılık yapmıştı. Ve gene bu Ali Suavi, “*Artık kemali cesaretle ve bilâtereddüt hükmederiz ki halife, imam, padiřah, hâsılı her ne nâm ve ünvan ile olursa olsun hiç biri Peygamberimizin kaimmakamı veya vekili deđildir. (Padiřah Peygamber postunda oturuyor) cahil sözüdür; bir aslı řer’iye müstenid deđildir. Riyasete geçtikçe Peygambere vekâlet mânası Hulefâyı Râşidin’in bile hatırlarına gelmedi. Nerede kaldı ki sonradan gelen sümüklülere*” dememiş mi idi? (6) Ne

var ki bu fikirlerin yazıldığı ve söylendiği günlerden bu yana araya uzun yıllar girmiş, çok kimse bu sözleri değil tekrarlamak, hatta hatırlamaktan bile, tıpkı Ali Suavi'nin kafasına indiği gibi, kendi kafalarına da zulmün ve taassubun sopası iner diye korkmuşlardı.

BURAM BURAM İHTİLAL KOKAN SÖZLER

Ali Suavi'nin talihsiz macerası çabuk sona ermiş, söyledikleri unutulmuş, yazdıkları da küf kokan kütüphanelerin duvarları içinde kalmıştı. Şimdi Anadolu'nun ortasından ve halkın içinden şu avaz iştiliyordu:

“Bu devlet sizindir. Devlet sizsiniz. Bu devletin mukadderatına ne sultanların, ne halifelerin ne de başka hiçbir ferdin müdahaleye hakkı yoktur. Bütün yetkiler sizindir, milletindir.” (7)

Aynı gür ses, Meclis'te ise, şöyle konuşuyordu:

“Hâkimiyet ve saltanat hiç kimse tarafından hiç kimseye, bilim icabıdır diye, görüşme ile tartışma ile verilmez. Hâkimiyet ve saltanat, kuvvetle, kudretle ve zorla alınır. Osmanoğulları zorla Türk milletinin hâkimiyet ve saltanatına el koymuşlardır. Şimdi de Türk milleti bu mütecavizlerin hadlerini ihtar ederek, hâkimiyet ve saltanatını isyan ederek kendi eline, bilfiil, al-

mış bulunuyor. Bu bir emri vâkidir. Söz konusu olan millete saltanatını, hâkimiyetini bırakacak mıyız, bırakmayacak mıyız, meselesi değildir. Mesele, zaten emri vâki olmuş bir gerçeği ifadeden ibarettir. Bu behemehal olacaktır. Burada toplananlar, Meclis ve herkes meseleyi tabii görürse fikrimce uygun olur. Aksi takdirde gerçek yine usulü idaresinde ifade olunacaktır. Fakat ihtimal bazı kafalar kesilecektir.” (8)

Bu, ihtilâlin gür sesi idi.

ZAFER KAZANILMIŞTI, FAKAT...

Türk orduları, uzun mihnet ve meşakkat yıllarının sonunda, Başkumandan'ın, “*Ordular! İlk hedefiniz Akdeniz'dir. İleri!*” komutuna uyarak 9 Eylül 1922'de, üç buçuk yıldır esaret altında bulunan güzel İzmir'i düşman işgalinden kurtarmışlardı. Doğuda Ermenilere, güneyde Fransızlara karşı yapılan savaşlar çoktan zaferle sonuçlanmıştı. Anadolu tüm olarak düşman çizmelerinden temizlenmişti. Henüz işgal ve esaret acısı içinde olan vatan parçaları İstanbul ve Trakya ile Çanakkale Boğazı çevresi idi. 11 Ekim 1922'de Mudanya Mütarekesi imzalanmış, 20 Kasım 1922'de Lozan'da barış görüşmelerine başlanmıştı. Muzaffer Türk orduları barış görüşmelerinin sonucunu beklerken,

kendilerine düşmesi muhtemel yeni görevleri karşılayabilmek için, bir hazırlık ve eğitim dönemine girmişlerdi.

Meclis içinde ve dışında öteden beri Atatürk'e karşı çıkmayı alışkanlık haline getirmiş olanlar, zaferden sonra ilk muhalefet ve tenkit konusunu ordularımızın taarruza devam etmemesinde buldular. Neden Boğazlar üzerine yürümüyorduk? Neden İstanbul'u geri almıyorduk? Neden Trakya'ya geçmiyor, hatta neden Yunan topraklarına girerek Atina üzerine yürümüyorduk?

Ordunun Birinci Cihan Savaşı'nın başından beri sürekli savaşlarla yoğrulduğunu, yıprandığını, büyük insan ve malzeme kayıplarına uğradığını bilenler, İtilaf devletleriyle silahlı bir çatışmaya girişmenin bize kazanılanı da kaybettirebileceğini düşünenler, bu konuda susmayı tercih ediyorlar, ama onlar da başka tenkitler ortaya atıyorlardı: Ordu ve komutanlar görevlerini şerefle yapmışlardı. Şu halde neden hâlâ iş başında kalıyorlar, niçin idareyi sivillere bırakmıyorlardı? Yoksa Mustafa Kemal Paşa'nın açığa vurmaktan çekindiği birtakım niyetleri mi vardı? Ne yapmak ve ne olmak istiyordu?

Mustafa Kemal Paşa'nın bir askeri zaferle yetinmeyerek gerilik ve güçsüzlüğümüzün nedenlerini temelden ortadan kaldırmak, bunun için de siyasal, sos-

yal, ekonomik ve kültürel alanlarda bir dizi devrimler yapmak istediğini sezenler bu istek gerçekleşirse, cehalet ve taassup içinde uyuttukları halkın sırtında yürüttükleri kendi menfaat düzenlerinin de yıkılacağını görüyorlar ve bu yüzden açıkça Paşa'ya karşı çıkıyorlardı. TBMM'nin sarıklı üyelerinden birisi, “*Yunan'dan kurtulduk, bakalım Mustafa Kemal'den nasıl kurtulacağız?*” diyebilecek kadar öfke ve kin içinde bulunuyordu.

TBMM, 1 Kasım 1922'de Saltanat'la Hilafet'i birbirinden ayırmış, saltanatı lağvetmiş ve hâkimiyetin kayıtsız şartsız millete ait olduğunu ilan etmiş idi. Bu karar üzerine *asil bir milleti hacil bir mevkie düşüren sefil* (9), bir İngiliz harp gemisiyle memleketten kaçmış, Osmanlı Devleti de fiilen tarih sahnesinden çekilmişti. Türk Milleti'nin gerçek temsilcileri tarafından olaylar zincirinin tabii bir sonucu olarak alınan bu yerinde karar da muhaliflerin ağızları ve kalemleri için yeni bir sermaye olmuştu. Yüzyıllar boyunca Osmanlı Devleti'ni bilirs (babadan oğula) ve istihkak idare etmiş olan Sultanlar gidince Türk Milleti'nin hali ne olacaktı? Millet kendi kendisini idare edebilecek bir siyasi rüşde vâsıl olmuş mu idi? Saltanatı behemehal ihya etmeli, bu mümkün olmazsa, Hilâfet muhafaza edildiğine göre Devlet Başkanlığı görevi Hâlîfe'ye verilmeli idi. Bu fikirlerin yanı sıra, Hilâfet müessesesi-

ni kurtarmak amacıyla halife olması için Atatürk'e ısrar edenlere, Cumhuriyet ilan etmektense Meşrutiyet yönetimini seçmemiz gerektiğini savunanlara da rastlanmakta idi.

Atatürk, 6 Aralık 1922 günü, Ankara'da, Hâkimiyeti Milliye, Yeni Gün ve Öğüt gazetelerinin muhabirlerini kabul ederek bir demeç vermiş, barıştan sonra halkçılık ilkesine dayanan, Halk Fırkası adında bir siyasi parti kurmak niyetinde olduğunu bildirerek bütün aydınları ve ihtisas sahiplerini, kurmak istediği bu partinin programı üzerinde görüşlerini bildirmeye çağırmıştı (10). Atatürk'ün bu açıklaması geniş yankılar yaptı. Anadolu'da başlayan Milli Mücadele'yi başından beri Bolşeviklikle itham ederek halkın gözünden düşürmek için her çareye başvuranlar tarafından da yeni bir istismar konusu olarak ele alındı: Halkçılık ne demektir. Bunun *manâ ve medlûlü* açıkça söylenmeli, millet nereye sürüklenmek istendiğini görmeliydi! Yeni parti sınıf esasları üzerine kurulacak ve sınıf mücadelelerini tahrik edecek ise buna kesin olarak hayır(!) denmeliydi!

Bu tartışmalar Meclis'te yapılıyor, Meclis'i aşarak dışarda yapılıyor; basında, özellikle İstanbul basınında yer alıyor, halk üzerinde de gün geçtikçe daha etkili olmaya başlıyordu.

Evet, zafer kazanılmıştı, fakat... İşte her şey bu *fa-*

kat 'ta düğümleniyor, gelecek üzerine yapılan tartışmalar, beslenen kuşkular adeta zaferin doğurduğu mutluluk ve kıvancı bile gölgeler hale geliyordu.

İSTANBUL HEMEN BÜTÜN SINIFLARIYLA ANKARA'YA ISINAMAMIŞTI

İstanbul sosyetesini, başta saray ve Babıâli olmak üzere, hemen bütün sınıflarıyla Ankara'ya ısınamamıştı. Padişah ve onun soyu sopyu, geleneksel alışkanlık ve sezgilerinin yardımıyla, Anadolu'da başlayan Milli Mücadele'nin er geç milli egemenlik yönetimiyle sonuçlanacağını daha işin başında anlamışlar ve Ankara'nın amansız düşmanı kesilmişlerdi.

Kaderini padişah ve hanedana bağlamış olan Babıâli ve bütün Osmanlı bürokrasisi de başka türlü düşünmüyordu. Sadriazam *Ali Rıza Paşa*, büyük bir buluş gibi, "*Cumhuriyet yapacaklar, cumhuriyet*" diye bağırıyordu (11).

Halkın ıstırap ve şikâyetine yol açan en önemli etken ise İstanbul'un içinde bulunduğu ekonomik sıkıntı idi. Çok yakın bir geçmişte Adriyatik Denizi'nden Basra Körfezi'ne kadar uzanan büyük bir imparatorluğun müreffeh başkenti olan İstanbul; sürekli savaşların yol açtığı toprak kayıpları, deniz ulaşımının tıkanması, elden çıkan vatan parçalarından kopup ge-

len yüz binlerce göçmenin sebep olduğu korkunç bir geçim sıkıntısı içine düşmüş bulunuyordu. Varlıklı aileler bile sandık diplerinde kalan son ecdat yâdigârlarını satarak geçiniyorlardı.

Ankara'nın başkent olacağı söylentileri de mal mülk sahiplerini, tüccar ve esnafı ve büyük bir memur çounluğunu iyice tedirgin ediyordu.

İSTANBUL BASINI

İstanbul; Darülfünun'u, en çok sürüm yapan gazeteleri, büyük aydın topluluğu, çeşitli kulüp ve sanat çevreleri ile Türkiye'nin fikir ve kültür merkezi olmaktada devam ediyordu.

İstanbul basını, Milli Mücadele'yi tutanlar ve tutmayanlar olmak üzere iki kampa ayrılmıştı. Milli Mücadele'ye karşı olan gazetelerin başında *Alemdar* ve *Peyam-ı Sabah* geliyordu. Özellikle *Peyam*'ın yazıları Anadolu hareketinin iyi ya da kötü gittiğini anlamak için âdeta bir barometre niteliğini kazanmıştı. Sansür ve Anadolu ile haberleşme imkânlarının kalkmış olmasından, çabuk ve doğru haber alma olanaklarından mahrum bulunan İstanbul halkı *Peyam*'ın yazıları çok şiddetli ve öfkeli ise bunun Anadolu'da kazanılan bir başarı anlamına geldiğini, yok eğer gazetenin havası şevkli ve iyimser ise, bunun milli kuvvetlerin mutla-

ka bir bozguna uğradığı anlamına geldiğini artık öğrenmişti. Ömrü kısa olmakla beraber Damat Ferit'in yaveri tarafından çıkarılan *Ümit* adlı derginin yazılarını ve bu dergide yazı yazarlara padişah tarafından nişanlar verilmesini de İstanbul'un vatansever halkı nefretle izlemişti.

Açık ya da kapalı bir şekilde Milli Mücadele'yi destekleyen gazete ve dergilere gelince, bunlar da işgal devletlerinin sansürüne, çeşitli maddi sıkıntılara ve *Bekir Ağa Bölüğü'ne* tıklılmaktan tutun da *Nemrut Mustafa Divani Harbine* verilmeye kadar türlü güçlükler ve tehditler altında yayınlarını sürdürüyorlardı. Başyazarlığını Velit Ebüzziya'nın yaptığı *Tevhidiefkâr*, perde arkasından eski İttihatçıların desteklediği *Tannin*, Suphi Nuri (İleri)'nin *İleri*, Ahmet Emin'in M. Asım (Us) ile birlikte çıkardığı *Vakit* bunlar arasında idi. Ayrıca *İkdam*'da Yakup Kadri (Karaosmanoğlu) ve *Akşam*'da Falih Rıfkı Atay'ın başyazıları kararmış gönüllere umut ışığı salmakta idi (12). Bu kafileye, matbaasını binbir güçlükle Ankara'ya taşıyana kadar *Yeni Gün*'deki yazılarıyla Yunus Nadi (Abaloğlu) de bir süre katılmıştı. 1919 yılı içinde altı ay kadar yayınlanan *Büyük Mecmua* ile daha uzun ömürlü *Dergâh*, kurtuluş cephesinin heyecan ve ümitle okunan dergileri olmuştu.

MECLİS İÇİNDE GRUPLAR VE HİZİPLER

İstanbul'un muhalefesinde anlaşılır, hiç değilse izah edilebilir bir taraf vardı. Bir hanedan yıkılmak, yurttan kovulmak ihtimali ile karşılaşılıyor, sadriazamından mümeyyizine kadar kaderini Babıâli'ye bağlamış bütün bir bürokrasi kadrosu direniyor. Türk halkı üzerinde gerçek bir sömürü düzeni kurmuş yerli, yabancı bütün iş çevreleri sinir içinde bulunuyordu. Ya Meclis?

1923 yılının başında Meclis'in görünüşü de ümit ve kuvvet verici olmaktan çıkmıştı. Türk Milleti'ni, milletin birliğini ve bütünlüğünü, bunlardan da öteye Türk Milleti'nin yaşama ve varolma azmini ve gücünü temsil eden Türkiye Büyük Millet Meclisi, fikir ve inanç ayrılıkları yüzünden, parça parça bölünmüş, millet yararına olumlu bir karar çıkarmak hemen hemen imkânsız hale gelmişti.

ATATÜRK'ÜN HALKÇILIK PROGRAMI

Atatürk, ilk anayasamıza temel ve esas olan görüşlerini, 13 Eylül 1920 günü Meclis Başkanlığı'na sunmuş, bu önergesini Meclis'in ilk açıldığı günlerde yaptığı geniş açıklama ve önerileri ile birlikte *Halkçılık Programı* adı altında bastırarak dağıttırmıştı (13). Atatürk'ün bu davranışından esinlenen bazı milletve-

killeri de kendi aralarında *Tesanüt Grubu, İstiklâl Grubu, Müdafaa-i Hukuk Zümresi, Halk Zümresi* ve *İslahat Grubu* gibi adlar verdikleri küçük gruplar kurmuşlardı. Sayıları çok, üyeleri az olan bu gruplar birbirleriyle yarışmaya kalkışmak ve birbirlerini dinlememek yüzünden Meclis'te hemen hemen bir kargaşa doğurmaya başladılar. Bu gruplar arasındaki anlaşmazlık, ilk anayasa Meclis'ce kabul edildikten sonra daha da arttı. Çünkü Misakı Milli ile ortaya konan ilkeler üzerinde tam anlaşmaya varan gruplar, yeni anayasanın getirdiği prensiplerde birlik sağlayamayordular.

ANADOLU VE RUMELİ MÜDAFAAI HUKUK GRUBU'NUN KURULMASI

Atatürk der ki: *“Grupları birleştirmek ya da gruplardan birini güçlendirerek iş görmek için dolaylı olarak çok çalıştım. Ama bu yolla elde edilen sonuçların uzun ömürlü olamadıkları görüldü. İşe el koymam zorunlu olmaya başladı. Sonunda, Anadolu ve Rumeli Müdafaa-i Hukuk Grubu adıyla bir grup kurmaya karar verdim. Bu grup için yaptığım programın başına bir ana madde koydum. Bu maddenin özü iki maddede toplanıyordu. Birinci nokta şu idi: Grup, Misakı Milli ilkelerine bağlı kalarak yurdun bütünlüğünü ve milletin bağımsızlığını sağlayıcı bir barışı elde etmek için milletin bütün maddi ve manevi gücünü gereken hedeflere yöneltip kullanacak ve yurdun resmi, özel,*

bütün örgütlerini ve kuruluşlarını bu ana amaca yararlı kılmaya çalışacaktır. İkinci nokta ise şuydu: Grup, devletin ve milletin örgütlerini, anayasaya uygun olarak şimdiden yavaş yavaş tesbit ve hazırlamaya çalışacaktır. Bütün grupları ve Meclis üyelerinin çoğunu çağırarak bu iki ilke üzerinde birleşmelerini sağladım. Bildirdiğim bu ana madde ve bundan sonra grubun İçtüzüğü ile ilgili maddeler, 10 Mayıs 1921 günü yapılan toplantıda kabul olundu. Grup genel kurulunun seçilmesi üzerine, grubun başkanlığını da üzerime almıştım. Yurtta nasıl bir Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti varsa, Meclis'te de onun bu ad altında bir siyasal grubu kurulmuş oldu.”

İKİNCİ GRUP KURULUYOR

Atatürk'ü dinlemeye devam edelim: “Meclis'te kurduğumuz Müdafaa-i Hukuk Grubu, Meclis görüşmelerinin iyi olarak yapılmasını sağlamakta ve Bakanlar Kurulu çalışmalarının duraklamasını önlemekte sonuna kadar yardımcı oldu. Ama, bir yandan da muhalif his ve düşüncede olanlar her gün biraz daha taraftar buldukça, grubun çalışmasının güçlüğe uğratmaya başladılar. Muhalefet fikrinin esas kökü, Müdafaa-i Hukuk Grubu Tüzüğü'nün temel maddesindeki ikinci nokta idi. Yani hükümet kuruluşunun anayasaya göre yapılması işi. Programın ilk maddesinin son bölümü, düşünce ve duyguların tam uyuşmasına sü-

rekli bir engel olarak kaldı. Bu yüzden, grup içinde de görüş ayrılığı ve düzensizlik başgösterdi. Birtakım kişiler gruptan ayrıldı. Bu çıkanlar, dışta bulunanlarla birleşerek grubu yıkmaya çok çalıştılar. Alınan tedbirler bunu önledi. En sonunda İkinci Grup adıyla bir grup kuruldu.”

MECLİS, DEVRİME ARKA OLACAK BİR KUVVET OLMaktan ÇIKMIŞTI

Meclis’in çoğunluğu yeniliğe, düzen değişikliğine, devrime karşı değildi. Ama müfrit, inatçı ve gürültücü bir azınlık zaman zaman çoğunluğu bile peşinden sürükleyecek kadar duruma hâkim olabiliyordu. Müdafaai Hukuk Grubu’ndan inançlarında sebat edenler bile görünürde olsun muhafazakârlara müsamaha etmek, onlara taviz vermek zorunda olduklarını sanıyorlardı. Bundan cesaret bulan tutucular, şeriatçılar, hila-fetçiler ve saltanat taraftarları inançlarını Meclis kürsüsünden savunabiliyorlar, karşı çıkanları da tekfir ediyorlardı. Türk tarihinde pek şerefli bir yeri olan Türkiye Büyük Millet Meclisi, bu durumu ile Atatürk’e ve ihtilale arka olacak bir kuvvet olmaktan çıkmıştı.

MUHALEFETİN ÜÇÜNCÜ KAYNAĞI

Anadolu İhtilali’ne karşı İstanbul’da ve Meclis’te toplanmış ve örgütlenmiş olan bu muhalefet nedenle-

rinin ve akımlarının yanında, Atatürk'e karşı, başka bir direniş onun en yakın çalışma arkadaşlarından geliyordu. Atatürk bunu, o harikulâde üslûbuyla şöyle anlatır: *“Milli Mücadele'ye beraber başlayan yolculardan bazıları, milli hayatın bugünkü cumhuriyete ve cumhuriyet kanunlarına kadar gelen gelişmesinde, kendi düşünce ve ruh yeteneklerinin kavrama sınırı bittikçe, bana direnmeye ve karşı çıkmaya başlamışlardı.”* (14) Anlaşıyordu ki bu kimseler Atatürk'le işbirliğini sadece askeri bir zafer kazanılıncaya kadar kabul etmişler, devrimler söz konusu olunca, *“düşünce ve ruh yeteneklerinin kavrama sınırında”* ondan ayrılmaya başlamışlardı. Bu kimselerin halk, Meclis ve basın üzerindeki olumsuz etkilerini küçüksememek gerekirdi. Çünkü onlar hâlâ Atatürk'ün en yakın çalışma arkadaşları arasında bulunuyorlardı. Öte yandan, yapılması tasarlanan büyük devrim hareketleri için hangi güçlere, hangi çevrelere ne ölçüde güvenilebileceğini kesin olarak bilmek gerekiyordu. İşte Atatürk bu koşullar içinde ve bu nedenlerle, 1923 yılının başında büyük bir yurt gezisine çıkıyor, her yerde halkla, yöneticilerle, komutanlarla, gazetecilerle uzun görüşmeler yaparak onların eğilimlerini öğrenmek ve kendi düşüncelerini onlara söylemek istiyordu.

II.

İZMİT BASIN TOPLANTISI

İstanbul gazetecilerinin Atatürk'le görüşmeleri için *İzmit Kasrı* hazırlanmıştı. Bu kasır Abdülaziz zamanında, 1874 yılında inşa edilmişti. O yıl Haydarpaşa-İzmit demiryolu işletmeye açılmış, Padişah'ın demiryolu ile İzmit'e gitmesi ihtimali göz önünde tutularak istasyona yakın ve körfeze bakan küçük bir tepe üzerinde bu kasır inşa edilmişti (15).

16 Ocak 1923 Salı günü saat 21.30'da İzmit Kasrı'nın alt kattaki büyük salonunda hazırlanan uzun bir masanın etrafında İstanbul'dan gelen başyazarlarla onlara İzmit'te katılan *İleri* gazetesinin İzmit muhabiri *Kılıçzade Hakkı bey* yer almış, Atatürk'ü beklemekte idiler. Gazetecilere Atatürk'ün davetini ulaştıran ve onları İstanbul'dan alarak İzmit'e getiren *Dr. Adnan (Adıvar) Bey* ile eşi *Halide Edip Hanım* ve Adnan Bey gelene kadar İstanbul'da Ankara Hükümeti'nin siyasi temsilciliğini yapmış olan *Hilâliahmet (Kızılay) Başkanı Hâmit Bey* de salonda hazır bulunuyorlardı. Ayrıca başka bir masada Meclis'in dört stenografi oturuyor ve konuşmaları harfiyen yazmak üzere bekliyorlardı. Atatürk'ün konuşmaları özel kaleminden, yaverlerinden ya da bu iş için özel surette görevlendirilen birisinin not ettiği daima olmuştu. Ama bu akşam Meclis'in dört kâtibinin birden hazır bulunması toplantıya ayrı bir önem verildiğini göstermekte idi. Nitekim basın toplantısına *Vakit* gazetesi adına katılan *Ahmet Emin (Yalman) Turkey in my Time* adıyla yayınladığı bu anılarında bu durumu mutlak olmayan bir

ciddiyet diye tanımlamaktadır (16). Saat tam 21.30'da Atatürk salona girdi. Hazır bulunanların ayrı ayrı ellerini sıkıp hatırlarını sorduktan sonra masada yerini aldı ve “- *Konuşacağımız esaslı meseleler ne ise evvela onları tespit edelim. Hangi noktaları öğrenmek istiyorsunuz*” diye sordu.

GAZETECİLER ATATÜRK'TEN NELER ÖĞRENMEK İSTEDİLER (*)

Suphi Nuri Bey - *Sulh meselesini, intihabat meselesini...*

İsmail Müştak Bey - *İstanbul meselesini...*

Yakup Kadri Bey - *Halk Fırkası hakkında müta-laât-ı devletinizi...*

Suphi Nuri Bey - *Üçüncü, dördüncü derecede olmak üzere merkezi hükümetin neresi olacağı...*

Yakup Kadri Bey - *Büyük Millet Meclisi'nde tebellür eden (beliren) cereyanları öğrenmek isteriz. Gruplar arasında ihtilâfi eskâr olduğunu işitiyoruz. Bu ihtilâfların mahiyeti nedir? Haber alıyoruz ki Meclis'te irtica ve teraki cereyanları var. Bunlar birbirleriyle çarpışıyor. Bu cereyanlar şimdiki halde Meclis'te ne derece kuvvetlidirler?*

İsmail Müştak Bey - *Teşkilâtı Esasiye Kanunu ye-*

(*) İzmit basın toplantısında Meclis kâtipleri tarafından tutulan tutanağı aynen vermek istediğimizden dili sadeleştirilmeden olduğu gibi bırakılmıştır.

ni Türk Hükümeti'nin kati ve müsmir şeklini temin ve tâyin edecek kanun mudur?

Suphi Nuri Bey - *Eski harp mesulleri tecziye edilecek mi, edilmeyecek mi? Yani onları tecziye etmekle memlekette mesuliyet fikrinin hâkim olduğu gösterilecek midir?*

Ahmet Emin Bey - *Nüfus meselesi, muhaceret (göç) meselesi, mevcut nüfusu yaşatmak meselesi vardır. Harp ve sefalet yüzünden azalan nüfusun tezyidi, hariçten muhacir celbi için ne gibi tedbirler ittihaz olunacak?*

Suphi Nuri Bey - *İstikbalde yalnız mı yaşayacağız, yoksa bir devlet ile ittifak mı edeceğiz?*

Ahmet Emin Bey - *Hâkimiyeti milliyeye karşı mücadele etmek meşrû addedilecek mi? Sonra bizde memur meselesi vardır. Fırkalara mensup memurlarla devlete mensup memurlar vardır. Bir fırka mevkii iktidara gelince diğer fırkaya mensup memurların çıkarılması lazım gelecek. Halbuki bu yüzden mütehassıs memurlardan istifade imkânı kalmayacak. Bunlar hakkında bir tedbir ittihaz olunacak mı?*

GÖRÜŞMELERE ATATÜRK YÖN VERMEK İSTİYOR

İzmit Basın Toplantısı'nda hazır bulunanların anlattığına göre Atatürk, gazetecilerin kendisine yönelttikleri soruları not ediyordu. Ancak daha esash, daha önemli sorular sorulmasını istediği, görüşmelerin bu

anında, kendisinin sorduğu şu sorudan anlaşılmalıdır:

Gazi - *İstanbul'da hilâfet ve saltanat meselesi mevzuubahis oluyor mu?*

İsmail Müştak Bey - Gönüllerde mevzuubahis oluyor.

Gazi - *Ne suretle?*

İsmail Müştak Bey - *İstanbul'da memnuniyet veya gayrimemnuniyet mes'elesi var. Halk kendisinin memnun edilip edilmediğini düşünüyor. Saltanat ve hilâfet mes'elesi de halkın memnuniyet veya ademi memnuniyeti suretinde mevzuubahis oluyor. İstanbul halkının büyük bir kütlesini teşkil eden memurin sınıfı bugün ümitsizlik içindedir.*

Ahmet Emin Bey - *Hâlîfe'nin vazife ve selâhiyeti tâyin edilecek mi? Hâlîfe'nin vaziyeti devlet makinesi üzerinde dini bir mahiyette mi kalacak?*

Suphi Nuri Bey - *Mudanya Muadehesi yapılmayı, ordular, harekâtına devam etseydi daha iyi olmaz mı idi?*

ATATÜRK İZAHLARINA BAŞLIYOR

Gazi - *Harekâtı askeriye ile istihsal edilecek şeyi Mudanya Mukavelesi ile kazandıktan sonra niçin sulhu gayri muayyen bir zamana atacak teşebbüslerde bulunalım?*

Harp mes'ullerinden bahsetmiştiniz. İtiraf ederim ki eski Osmanlı Devleti'nin Harbî Umumiye nasıl bir maksat ve gaye ile girdiğini, yani harbe iştirakden maksat nedir, anlamış değilim.

Harpten büsbütün içtinâp mümkün mü idi? Hiç olmazsa harbe iştiraki mümkün merteye tehir kaabil mi idi? İşte bu noktaların mütalaâya değeri vardır.

Harbe girdikten sonra idare noktai nazarından yapılan hatalar çoktur. Bir milletin kuvayı asliyesi kendi hayatını ve mevcudiyetini müdafaa içindir. Fakat kendi mevcudiyetini unutup da kuvvetini herhangi yabancı bir gaye için istimal etmek asla câiz değildir.

Harbi sevk-ü idare edenler Umumi Harp'te kendi mevcudiyetimizi unutarak tamamen başkalarının esi-ri olmuşlardır. Esasen memleketi müdafaaaya kâfi olmayan kuvvetlerimiz Galiçya'ya, Makedonya'ya, İran ovalarına gönderilmekle hata edilmiştir.

Harbin idaresinde sayılamayacak kadar hatalar olmuştur. Bu hataların birinci mesulü Enver Paşa merhumdur. Onun emriyle hareket eden kumandanları mesul tutmak doğru değildir. Onlar vazifelerini yapmışlardır. Sonra siyasi mesuller de birer suretle vefat etmişlerdir. Binaenaleyh hangi mesullerden bahsediyorsunuz?

Diğer bir suale geçiyorum: Milli Mücadele'nin maksat ve gayesi milletin tam istiklâlîni ve bilâ kayd-ü

*şart hâkimiyetini temin ve idame etmektir. Millet hari-
ci istiklâlini kazanmak için takibi lâzım gelen hattı ha-
reketi Misakı Milli ile ifade etmiştir. Hâkimiyeti Milli-
yesi'ni istihsal edebilmek için takibi lâzım gelen hattı
hareketi de Teşkilâtı Esasiye Kanunu ile tesbit etmiştir.*

*1 Teşrinisâni (Kasım) de Büyük Millet Meclisi'nde
verilen karar yeni Türkiye Devleti'nin mahiyetini bir
defa daha teyit etti. Misakı Millimizin istihdaf ettiği ga-
yeye ordularımızın muzafferiyatı ile vasıl olduk. Bu
maddi muvaffakiyetleri siyasi olarak tesbit için murah-
haslarımız Lozan'da müzakerât ile meşguldürler. Mu-
rahaslarımızın elindeki düstur Misakı Milli'dir.*

*Konferans'taki muhasımlarımız Sevr Muahede-
si'nin muhteviyatında tebarüz eden "Türkiye'yi im-
ha" maksadını başka bir kisve ile takip ediyorlar. İki
aydır ki, müzakerât devam ediyor. Bu müzakerâtı siz
daha iyi takip ediyorsunuz.*

ŞİMDİ DAHİLİ VAZİYETİMİZE GELİYORUM

*Gazi - Şimdi dahili vaziyetimize geliyorum. Mü-
teferrik suallerinizi buraya ithal edeceğim.*

*Dahili vaziyet mevzuu bahis olurken en evvel in-
zibat ve asayiş meseleleri akla gelir. Şu son birkaç ay
içinde memleket birçok muharebelei, mahalli kıyam-*

lar, karışıklıklar geçirdiği halde bugünkü vaziyet memnuniyete şayandır. Adî vukuat bile azalmıştır.

Pontos meselesi diye Samsun havalisinde zaman zaman vuku bulan gayri tabîî harekâtın sureti katiyede önüne geçilmiştir. Pontos diye artık Türkiye'de bir meseleden bahsolunamaz.

Asırlardan beri vukuatsız kalmayan Dersim'de adî vukuat bile yoktur.

Harpten çıkan bir memleketin en mühim iştigali iktisadî vaziyetin ıslahıdır. Bu sene içinde çiftçilere epeyce yardım edilmiştir.

Zürraa makineler, tohumluklar tevzi olunmuştur?

Maliyemizin vaziyetinden çok memnunuz. Harbin devamına rağmen varidatımızla kendimizi idare edebiliyoruz.

Suphi Nuri Bey - Efendim, müskirata müsaade edilirse Hazine'ye on sekiz milyon lira kadar varidat tahmin ediyorlar. Bu hususta ne düşünülüyor?

Gazi - O da sonra düşünülür. Daha esaslı meseleler üzerindeyiz.

BAŞKENT NERESİ OLMALI?

Gazi (devamla).- "Merkezi hükümet neresi olacak?" buyurulmuştu.

Lozan konferansı netayicinin (sonuçlarının) bugü-

ne kadar vasıl olduğu hadde ve vasıl olacağı hududlara yakın olan yerlerde nazarlarımızı dolaştırdık:

Hükümet merkezi neresi olmalıdır? Düşündük. Bendenizce iki noktai nazardan tetkikat yapmak icab eder. Biri her nevi taarruz ve tecavüze karşı yerinden kıpırdamıyarak kuvvet ve sükûnetini muhafaza edebilecek bir yer olmalı. Bu itibarla tabii memleketin merkezini araştırmak lâzım. Yoksa bir geminin topundan telâşa düşebilecek bir yerde hükümet merkezi olamaz.

İkincisi: Hükümet merkezi öyle bir yerde olmalı ki hükümet nazarını memleketin bütün muhitlerine müsavi surette atfedebilsin. Memleketin bir kenarına çekildiğimiz zaman vatanın bizden uzak kalan gayri mamur yerlerini unutuveriyoruz. Biliyorsunuz ki Anadolu bugün baştan başa harabe halindedir. Kasaba ve şehir denilen yerler de öyledir. Niçin böyledir? Çünkü İstanbul'u merkezi hükümet yapmışız ve kendimizi yalnız onun cazibesine kaptırmışız.

İstanbul en güzel bir şehrimiz, en kıymetli bir hazinemizdir. İşgal altında bulunduğu müddet zarfında bütün Anadolu onun elemiini taşıdı. Hâlâ işgal ızdırabından kurtulamamış olan İstanbul'u ve İstanbul hal-kını düşünüyoruz. Fakat bu muhabbetimiz mutlaka onun hükümet merkezi olması şeklinde tecelli etmemelidir. İstanbul'un hükümet merkezi olmaması ona karşı ne sevgimizi tenkis eder, ne de alâkamızı...

Bu memlekette çalışmak isteyenler; bu memleketi idare etmek isteyenler memleketin içine girmeli, bu milletle aynı şerait içinde yaşamalı ki ne yapmak lâzım geleceğini ciddi surette hissedebilsinler.

Her halde birçok sebebler hükümet merkezinin (Ankara-Kayseri-Sivas) müsellesi dahilinde bir noktada olmasını icab ettiriyor. Bu müsellesin bir re'sinde bulunan Ankara pek alâ merkez olabilir. Esasen hadisât da orasını merkez yapmıştır.

İSTANBUL MEVKİİNİ, ŞEREFİNİ YİNE MAHFUZ TUTACAKTIR

- İstanbul birçok noktaki nazarlardan mevkiini, şerefini yine mahfuz tutacaktır. Ankara'da oturmakla beraber yine İstanbul'dan daima istifade edeceğiz.

Sizin gibi münevverler; milleti irşâd için çalışan ve bunu şiar edinen zevat lazımdır ki Ankara'ya gelsinler; hattâ yalnız Ankara'ya değil Van'a, Erzincan'a, Bitlis'e gelsinler... O muhitlerde faydeli bir âmil olmağa çalışsınlar...

Şimdi burada konuşurken memlekette şunu yapalım, bunu yapalım diyoruz. Bu işler kimlerle yapılacak? Zâtî âlileri gibi oraya gelip çalışmazlarsa tasavvur ettiğimiz ıslahat nasıl vücut bulur?

İşte Ziya Gökalp Diyarıbekir'dedir. Bir gazete çı-

karıyar. Muhite yaydı, etrafını uyandırıyor: Az zaman içinde muhitinde yaydığı hassasiyet şâyânı dikkattir (17).

Sizin gibi münevverler gidecekleri muhitlerde başlı başına bir âlem yaratabilirler. Memleketin yalnız bir yerinde değil, beş on yerinde birer ilim merkezi, nûr merkezi, irfan merkezi yapmalıyız, millet bahtiyar olsun. Hükümet merkezi neresi olmalı? Ben böyle bir meselemin mevzuubahis edilmesini bile yerinde bulmuyorum.

İSTANBUL MÜMTAZ BİR ŞEHİR GİBİ HUSUSİ BİR İDAREYE MALİK OLMAYACAK

- "İstanbul teşkilâtından bahsedilmiştir. İstanbul hükümet merkezi olmadıktan sonra tabii vüs'atiyle, (genişliğiyle) nüfusunun ekseriyetiyle mütenasib (çoğunluğuyla orantılı) idare teşkilâtına malik olacak... Fakat hiçbir zaman müstesnâ, mümtâz bir şehir gibi hususi bir idareye malik olmayacak... Orada henüz memnuniyete şâyân bir şeklin vücud bulmaması eshabı suhuletle sulha kavuşmamamızdan ileri geliyor: Biz İstanbul'a henüz malik bulunmuyoruz. Orada ecnebi askerleri ve donanmaları varken idari esaslı bir tedbirimiz mevzuubahis olamaz.

NÜFUS MESELESİ

Bir de memleketin nüfusu meselesine temas edildi. Hakikaten nüfusumuz arazimize göre pek azdır. Bunun sebebi basittir. Vaktiyle büyük imparatorluklar tesisine heves ettik. Fütuhat yaptık. Dünyayı almak istedik. Her zapt ettiğimiz yere Anadolu halkını gönderdik. Oralarda öldürttük. Avrupa'nın bir kısmını, Mısır, Irak'ı, Hicaz'ı, Yemen'i müdafaa ve muhafaza için öldürdüğümüz Türk gençlerinin sayısını kim bilir? Bunu telâfi için sıhhi ve içtimai tedbirler alacağız. Hariçten muhacir getireceğiz. Askerlik müddetini azaltacağız. İnsan kuvveti yerine makine kuvveti ikame edeceğiz.

Suphi Nuri Bey - Paşa hazretleri, ortada bir de Ermeni yurdu meselesi var. Bunlara, yurd verilmezse şuraya, buraya münferiden gelebilecekler mi?

Gazi - Münferiden gelmelerini men edemeyiz. Bu yurdu yalnız Ermeniler istemiyorlar; Keldaniler, Asûri-ler, daha bilmem kimler bu hevese düştüler. Eğer bunların hepsine birer yurd vermeğe kalkarsak bizim elimizde yurd kalmaz! Bizden o kadar çok şeyler istiyorlar!..

MECLİS'İN

ÜÇ BUÇUK SENELİK TARİHÇESİ

Gazi (devamla) - Efendim, mühim suallerden hiri

de şu idi: Millet Meclisi'ndeki teşekküller ve cereyanlar...

Hep beraber Meclis'in üç buçuk senelik bir tarihçesini yapalım:

İstanbul'daki Meclis taarruza dūcâr olurken (saldırıya uğrarken) benim Anadolu'da düşündüğüm şey milleti behemehal bir noktaya rabt ederek faaliyettini idame ettirmek oldu. Fakat o noktanın birkaç şahıstan ibaret küçük bir heyet olmasını hafif bir teşebbüs buldum. Büyük bir Meclis olsun dedim. Ne kadar büyük olursa millet için o kadar emniyetbahş (güven verici) olur diye düşündüm. Aynı zamanda bu Meclis'in salâhiyeti de vâsi (geniş) olsun dedim. Livâlar da intihab yapıldı. Evvelki müntehibi sâniler, müdafai hukuk heyetleri, belediye heyetleri, milletçe başka ne kadar müntehab heyet varsa onların iştirâki ile intihab yapıldı. Bu muamelât yapıldığı zamanki vaziyeti ve haleti ruhiyeyi hatırlamak lâzımdır: İstanbul'da kahhar (kahredici) bir zulüm herkesi tehdid ediyor, Anadolu'nun hiçbir tarafında hissi emniyet yok. Neler yapıldığına dair milletçe sarîh bir karar ve kanaat yok. Meşkûk (şüpheli) ve karanlık bir vaziyet...

Bazı yerler gidişi iyi görmedikleri için uzun müddet mebus göndermek hususunda bile tereddüt ettiler. Bazı memleketlerse gönderdikleri mebusların evvel âhir asılacaklarına emin bulunuyorlardı...

İlk devre gayet sâkin geçti. Bakalım ne olacak? di-

ye hep beraber yürümüşlerdi. Meclis'in ilk küşadı (açılışı) sıralarında benim uzun beyanatım vardır. O beyanatın nihayetinde hükümetin teşkiline ve mahiyetine esas olmak üzere bir proje teklif etmiştim. O projeyi tam benim teklifim ânında proje kabul etmek muvafık olamayacağına ve bunu biraz tetkik etmek lâzım geleceğine dair yalnız bir iki kişi, bir iki kelimedenden ibaret olmak üzere söz söylediler. Fakat bu sözlere ehemmiyet verilmedi. Meclis ittifakla projeyi kabul etti. Bu proje üzerinde hâsıl olan ilk tereddüt şu idi:

Alim ve hukukşinas tanınan zevat projeyi tetkik edince gördüler ki bundan çıkan şekli hükümet mevcut olan hükümet şekillerinden hiçbirine benzemiyor. Meclis'in mahiyeti de tarihte aynı mahiyette görülmüş Meclis'lere benzemiyor. Mukayesede vâhidi kıyâsî (birim ölçüsü) olarak Fransız inkulâbındaki Meclis'i ele aldılar. Malûmu âliniz o Meclis belediye âzalarından ikişer kişinin bir araya gelmesi ile teşekkül etmiş ve kendisine muvakkat nazarı ile bakmıştı ve sırası gelince asıl Meclis'in yeniden toplanıp işlere vaz'ıyed etmesi kabul edilmiştir.

HİSSİYATIMI ÖNDEN DAHA FAZLA İZAHA KALKIŞSAM ÇOĞU BENİ BIRAKIP GİDERDİ

İşte bunu bilen âlimler olsa olsa bu Meclis'in de

o mahiyette bir Meclis olabileceği, binaenaleyh İstanbul'da dūçarı tecavüz olan Meclis'in tekrar müsâid zaman ve şartta toplanmasına kadar vazife ifa edebileceği kanaatinde idiler ve bu Meclis'in ifade ettiği hükümet de olsa olsa meflûç bir hale ilkâ (terk) edilen İstanbul'daki hükümetin tekrar hâli faaliyete geçeceği güne kadar muvakkaten hâsıl olmuş telâkki ediliyordu.

Ben ise hiç öyle düşünmüyordum. Fakat o projede düşündüklerim çok itina ile imâl edilmiştir. Zannedirim ki haklı bulursunuz. Çünkü hissiyatımı önden daha fazla izaha kalkışsam çoğu beni bırakıp giderlerdi. Değil mi Adnan Bey? (18)

Adnan Bey - Çok doğru, efendim.

Gazi - Biraz sonra bazı usuller, kanunlar, kaide-ler mevzuu bahsedenler oldu. Hattâ bazılarının program bile hazırlamakta olduklarını işittim. Bunun üzerine arz ettiğim proje esaslarına göre bir program tesbit ettim. Halk Programı namı altındaki bu projeyi bir gecede tabettirdik (bastırdık), ertesi günü içtima eden zevata dağıttık. Onlar kendi programları ile bu program arasında büyük bir tehalüf (zutluk) görmüşler.

Tetkik ettiler. Neticede Teşkilâtı Esasiye Kanunu meydana çıktı. Teşkilâtı Esasiye Kanunu'nu münakaşa ve kabul ettirmeye çalışırken ihtilâf kaba şekilde şöyle çıkıyordu:

Diyorlardı ki: Böyle bir program ve böyle bir kanu-

nun istihdaf ettiği (hedeflediği) gaye makaamı hilâfet ve saltanatı bertaraf etmek ve bir cumhuriyet yapmaktır.

Biz de diyorduk ki: Yanılıyorsunuz, efendiler, makaamı saltanat ve hilâfet, cumhuriyet şimdi mevzuu bahis değildir.

İhtimal başka şeyler de düşününenler vardı.

NİHAYET MECLİS BİR GÜN BEŞ PARÇAYA AYRILDI

Nihayet blok halinde bulunan Meclis bir gün beş parçaya ayrıldı. Fakat sağ, sol cenah şekli de değil, hissî, şahsî, fikrî muhtelif esbab (nedenler) dolayısıyla parçalara ayrıldı. Hiçbirisinde bir karar temin edecek ekseriyet kalmadı. Zaman zaman birleşirlerdi. Fakat ekseriya yekdiğerinden ayrı olarak çalışırlardı. Heyeti vekilede bulunan arkadaşlar çok müşkülât çekiyorlardı. Zira icrâî salâhiyeti haiz olan bu Meclis'te birçok mühim meseleleri Meclis'le istişare etmek, oradan karar almak mecburiyeti vardı. İş o raddeye geldi ki en basit meseleler için de Meclis'ten karar almak imkânı kalmadı. Ben bu vaziyeti çok tehlikeli buldum. Yapılacak mühim işlerimiz vardı. Katlanacak nihayetsiz fedakârlıklar olacaktı. Hatırıma gelen şey bu ufak parçaları birleştirmek ve bir grup haline koymak oldu. Ona teşebbüs ettim. Bunlarla evvelâ münferiden

(tek tek), sonra da müçtemian (topluca) görüşerek Anadolu ve Rumeli Müdafaai Hukuk Grubu diye bir grup yaptık. Bu gruba program olmak üzere esaslı iki şey gösterdik: Misâkı Milli... Teşkilâtı Esasiye...

İHTİLAF, TEŞKİLATI ESASİYE KANUNU'NDA GÖRÜLÜYORDU

Misâkı Milli meselesinde bütün Meclis müttefik bulunuyordu. İhtilâf, Teşkilâtı Esasiye Kanunu üzerinde görünüyordu. Onun için esas olarak o noktayı tebarüz ettirdim(öne çıkardım). Grup bu suretle ekseriyeti ihraz etti (çoğunluğa aldı). Gruba dahil olmayanlar ekalliyette kaldılar. İtiraf etmeli ki grup haline kalb ettiğimiz zevat fikren ve içtihaden tamamiyle mütehid değildiler. Belki o günün tahassüsâtı ile daha doğrusu telkinatı ile bir araya gelmişlerdi. Binaenaleyh daha evvel Meclis'in içinde hadis olan (meydana gelen) parçalanma vaziyeti grupta da başladı. Grupta ufak ufak hiziplerin teşekkülü seziliyordu. O zaman bazı arkadaşlar daha sıkı, daha mütesanid bir hizip yapmak için hususi teşebbüslere başladılar.

Anlaşıyordu ki arkadaşları birbirine bağlamak için onlara gayet umumi hedefler vermek kâfi gelmiyordu. Umumi esaslar üzerinde anlaşmak kolay oluyordu. Ancak tatbikat safhalarına geçilince muhalefet ve hususi noktai nazarlar kendini gösteriyordu. Bu

hususî noktâî nazarlar programın teferruatlı olmasını istilzam ediyordu (gerektiriyordu). Daha teferruatlı bir program ise bu teşkilâtın fırka manasını tazammun etmesi mahzuru vardı. O zaman için fırka teşkiline müsaid bulunmak muvafık değildi. Kuvvetimizi ancak Meclis'te ve binaenaleyh millî kuvvetler arasında göstereceğimiz vahdet ve tesanüd ile dünyaya anlatacaktık.

İKİNCİ GRUP NASIL KURULDU?

Gayrimemnunların ademi memnuniyetleri hep şahsî sebeplerden doğuyordu. Doğrudan doğruya benim şahsımdan gayrimemnunlar vardı. Birçokları da benimle beraber çalışan bazı arkadaşlardan ademi memnuniyet gösteriyorlardı. Nihayet bu gayrimemnunlar kendi aralarında beraber çalışmaya karar verdiler. Adetleri gittikçe arttı. Vaziyeti idare için kendilerine bir heyeti idare intihab ettiler. O heyeti idarenin etrafında bir zümre çalışıyordu. Bu zümrenin ismi yoktu. Aradılar, fakat kendilerine izafe edecek münaşib bir isim bulamadılar. Nihayet dediler ki: Biz de Anadolu-Rumeli Müdafaaî Hukuk Cemiyeti'ne mensubuz. Biz de o cemiyet tarafından intihab olunduk. Bizim de ismimiz aynı, fakat iki numaralı grubuz!

Efendim, bu grup zaman zaman azaldı, çoğaldı. Bu tezâyüd ve tenâkusa âmil (azalış ve çoğalışa neden) olan şudur:

İki grubun arasında kalmış olan birtakım mürteci-

ler, menfaatperestler (gericiler, çıkarıcılar) vardı. Bunlar kendi menfaatlerini hangi tarafta bulurlarsa o tarafta iltizam ediyorlardı (tutuyorlardı).

Bu gibiler çok dürüst hareket eden birinci gruptan daima uzak kaldılar. İkinci grup ve ona tâbi olan mürteciler mütemâdiyen vekillere taarruz ederler, onları düşürmek isterler, orduyu tenkid ederlerdi. Zaman oldu ki ordunun dahilî işlerine karışmak istediler, şöyle teklifler yaptılar:

“Bu ordu ile hiçbir şey yapılamayacak. Bâri hiç olmazsa nısfını terhis edelim, diğer nısfını (yarısını) bekletelim!”

Sonra da: “Ordu için başkumandana lüzum yoktur!” diyorlardı. Bunun için de menfî rey veriyorlardı.

Onlar daima hükümeti ellerine almaya çalışıyorlardı. Hele Dahiliye Vekâleti’ni elde etmeye bilhassa ehemmiyet veriyorlardı. Eğer bu vekâleti ellerine alırlarsa bütün teşkilâta hâkim olacaklar, intihabatta (seçimlerde) istedikleri ekseriyeti kazanacaklar... Böyle düşünüyorlardı (19).

Fakat son günlerde bütün teşebbüslerinde muvaffak olamadılar, muvaffak olamayacaklarını da anladılar. Şimdiki halleri inhilâldir (çözülmedir). Mevcudları yirmi üç kişiye inmiştir... Oradan ayrılanlar da kendi kendilerine bitaraf bir vaziyet almış, tövbekâr bir hale girmişlerdir.

Suphi Nuri Bey - *Elliden yirmi üçe mi indi?*
Gazi - *Hayır, yetmiş dörtten...*

HİLAFET VE SALTANAT YEKDIĞERLERİNDEN AYRILDIKTAN SONRA BAZI HOCALAR DİNLERİNDEN VE İMANLARINDAN ŞÜPHEYE DÜŞMÜŞLERDİ

Gazi (devamla) - *Aradaki ihtilâf daha ziyade menfaat ve hissî şeylerden geliyordu. Fakat her ne suretle olursa olsun bir ihtilâf noktası aramakta idiler. Bugün bu efendilere bazı hocalar da iltihak etmiştir. Çünkü hilâfet ve saltanat yekdiğerinden ayrıldıktan sonra bazı hocaları büyük bir teessür kapladı. O kadar ki kendi dinlerinden ve imanlarından şüphe etmekte olduklarını söylemeye başladılar.*

Acaba bu şerait dahilinde Müslüman mıyım?

Bu suretle hocaların en câhilleri onlara iltihak etti. "Binaenaleyh halife böyle olmaz; halifeye kuvvet, kudret lâzımdır, selâhiyet lâzımdır" demeye başladılar.

Kendilerince müdafaalarına esas olacak tezi de buldular; diyorlardı ki: "Biz bu tarzı hükümete, Meclis'in bu mahiyetine mu'teriz değiliz. Fakat bugün o selâhiyetleri haiz olanın yerini tutacak zat makaamı riyasette kim ise o olacaktır. Bugün için Mustafa Kemal Paşa vardır. Belki şeraiti hazırası (şimdiki koşulları)

ile bu makamı tutabilir. Fakat yarın çekildiği zaman veya öldüğü zaman mümessil olarak yerine kimi getireceğiz? Biz birbirimizi çekemeyiz. Böyle bir Meclis bulamayız. Netice inhilâl olur. Binaenaleyh o makamda (yani Millet Meclisi riyasetinde) öyle bir zat bulunmalı ki böyle intihabla, diğer bazı şeylerle takyid olunmasın (sınırlandırılmasın). Bu zat kim olabilir?

En münasib şekil riyasette halifenin bulunmasıdır.

Halife 'yi reis yaparız. Onu bir defaya mahsus olmak üzere intihab ederiz. Ondan sonra hiçbir şey düşünmeyiz. Orası öyle bir makaam olur ki oraya herkes gözünü dikmez. Ona biz bir hak veririz ki Meclis'in kararlarını, hükümetin kararlarını tasdik eder.

İşte bu adamlar böyle formül ile prensip ihtilâfi şeklinde arzı mevcudiyet etmiş bulunuyorlar. Değil mi, Adnan Bey?

Adnan Bey - Evet, efendim.

HOCA ŞÜKRÜ EFENDİ'NİN RİSALESİ

Gazi - Son şekil budur. Yani Meclis'in bir kısmı vardır ki bu arz ettiğim formül üzerinde uğraşıyorlar. Hattâ bugün Ankara'dan bir telgrafname aldım: (Telgrafnameyi okur).

“Bugün Ankara'da (Hilâfeti İslâmiye ve Büyük Millet Meclisi) nâmu altında bir risale neşredilmiştir.

Beş kuruluş fiatla satılmaktadır. İmza sahibi Karahisarısahib mebusu Hoca İsmail Şükrü Efendi dir (20). Bu risale yeni bir matbaa tesis eden Trabzon mebusu Ali Şükrü Bey'in matbaasında basılmıştır (21).

Risalenin muhteviyatı malûm olan mevzu hakkında yâni saltanatı şahsiyenin ilgası hakkındaki 1 Teşrinisâni 1338 tarihli Meclis kararının şeriata mugayir olmadığını bazı taraflarda ve matbuatta bu tarzda intihab olunan halifenin kuvvetsiz ve hükümsüz bulunmadığını, halifenin kabulü ile onun levazımından (gereklerinden) olan hukuk ve levazımı şeriatın da kabul edilmiş olduğunu ifade etmektedir.

Risalenin muhtelif mahallerinde aynen şu ibareler vardır: "Büyük Millet Meclisi ile Meclis'in intihab ve tesbit ettiği halifei müslimin arasında hiçbir ayrılık ve gayrılık yoktur. Halifenin kuvvet ve şevket sahibi olması en büyük esası şer'idir. Bununla beraber bugünkü hale göre hükümetimizin ve devletimizin bir reisi olması zaruridir. Bu hususta başka türlü bir şekle imkân yoktur. Şu hale nazaran tanzimi kavanin, icrayî... vs. riyaseti tabiiyesini halifemizin haiz olması, yani devlet ve mukadderatı devletin halifenin nazarı tasdikine iktiran etmesi bir emri zarûri ve şer'idir."

Gazi (devamla) - Bu münasebetle hilâfet meselesi hakkında görüşelim. Size soracağım, Velid Beyefendi, nasıl görüyorsunuz, nasıl tasavvur ediyorsunuz?

Velid Bey - *Bendeniz bu meseleyi ta'mik etmedim (derinliğine düşünmedim), paşa hazretleri. Ta'mikin de sulhden sonraya bırakılması fikrinde idim. Şimdi asıl hepsinin fevkinde olan esaslı mesele memleketimizi düşmandan kurtarmak için bütün efkâr ve mesâ'imiz buna münhasır olmak kanaatinde bulunduğum için bu mesaili kendi kendime tetkik etmedim. Hattâ Teşkilâtı Esasiye Kanunu'nu da tetkik ve tettebbu etmiş (incelemiş) değilim. Böyle bir sırada bu mesele çıkmıştı. Tabii mesele karşısında kendi kendime bir gazeteci olmak itibariyle gafîl bulundum. Ancak herhangi mühim bir mesele hakkında her türlü mütalâat yapmak mecburiyetinde olduğum için bir günlük intibaları o mesele hakkında düşündüklerimi yazmıştım. Bendeniz hâlâ bir dereceye kadar o fikirde bulunuyordum. Diyorum ki bunlar çok esaslı meselelerdir. Bunu iyi tettebbu edebilmek için zihinler sair meşgalelerden azâde olmalıdır. O devir, bendenizce, henüz gelmemiştir. Buna şahsî olsun, esaslı karar verebilmek için kat'î kanaat sahibi olmak lâzımdır.*

Gazi Paşa - *Diğer arkadaşlar mütalâa dermeyan edecek mi? Hanginiz bu hususta daha fazla meşgul oldunuz?*

Müsaade buyurursanız yine ben devam edeyim: *Çok şâyânı arzu idi ki bu meselenin münakaşası sulhten sonraya kalsın. Fakat görülüyor ki şimdi bu meseleden hareretle bahsedenler var. Böyle projeler, risa-*

leler yaparak halka dağıtanlar var. Hülâsa bizim arzumuza muvafakat etmeyenler var. Biz “Zamanı değildir. Sükûtu muhafaza edelim, asıl iştiğal olunacak mühim işlerimiz vardır” diyoruz. Fakat Şükrü Efendi diyor ki: “Halife şu demektir; halifenin salâhiyeti şudur, vazifesi budur!” ve bu fikirler bütün milletin dimağına sirayet ediyor. Madem ki menfî bir hareket vardır, bunu karşılamak mecburiyetindeyiz. Ya onların iddiası doğrudur; ya bizim yaptıklarımız...

Yaptığımız ve idâme etmek istediğimiz şeylerin siyaseten, fennen, ilmen, dînen bu memleket ve milletin hayat, refah ve saadeti noktai nazarından doğru olup olmadığını tetkik edelim!..

Falih Rıfka Bey - Paşam, sulhten sonra daha güç olur.. En münasib zaman bu zaman...

Ahmed Emin Bey - Vaziyetin muvazzah (durumun açık) olmamasından ileri gelmiyor mu? Hilâfetin bütün âlemi İslâma şâmil (yaygın) bir müessesese olduğu meydana çıkar. Dahilî bir mesele olmak mahiyetini kaybeder.

DÜNYA YÜZÜNDE MÜSTAKİL VE YENİ BİR TÜRK DEVLETİ VARDIR

Gazi - Biz bu meseleyi siyaseten halletmişizdir: Dünya yüzünde müstakil ve yeni bir Türk devleti vardır. Devleti kuran milletin bir Türkiye Büyük Millet

Meclisi vardır. Memleketin yegâne, hakikî mümessili bu Meclis'tir. Türkiye devletinin reisi de vardır. Bu şekil şer'idir, ilmîdir, bilhassa istiklâli devleti en iyi muhafaza edebilecek bir şekildir. Türkiye devleti başka bir makaam tanımaz. Haddizatında başka bir makam yoktur, yani makaamı hilâfetin vaziyeti ve mahiyeti resmiyesi yoktur.

Hilâfet demek bütün âlemi İslâma şâmil bir idare noktası demek ise tarihte bu hiçbir vakit vâki olmamıştır. Bütün âlemi İslâmın halife sıfatıyla bir adam tarafından idaresi vâki de değildir. Hazreti Ali zamanında "Sıffîn" muharebesini müteakip âlemi İslâm halife namı altında, iki zatın dâirei hükmü altında kaldılar. Bir taraftan Ali "Halifeyim" diye icrayı hükmetmişti, bir taraftan da Muaviye aynı sıfatla hükümet yapmıştı. Abbasîler zamanında ise bir taraftan Bağdad'da diğer taraftan Endülüs'te "Halifeyim" diye saltanat sürenler vardı. Bugün Fas'ta, Sudan'da halife vardır. Onlar da kendilerine emîrül müminin diyorlar. Bundan sonra bütün Müslümanları makaamı hilâfet namı altında bir noktaya bağlamanın imkânı yoktur. Filhakika şimdi Mısır, Hindistan, Türkiyemizin İslâmlarının hepsi kendi muhitlerinin şeraitinden, an'anatından tecerrüd ederek (şartlarından ve geleneklerinden ayrılarak) ümmet namı altında birleşmelerine nasıl imkân tasavvur olunabilir? Bu tarihin hükmüdür. Diğer taraftan şer'in hükmü de ayrı bir şey değildir.

Hakikatte şer'an ve dinen hilâfet denilen şey yoktur. Malûmu âliniz bir defa peygamberimizin kendisi demiş ki: "Benden otuz sene sonra hilâfet yoktur."

HİLAFET DEMEK HÜKÜMET DEMEKTİR

Gazi (devamla) - Hazreti Ali Halife olduğu zaman kendisine: "Halifei Resulüllâh" demişler. Kendisi ilk hutbesinde demiş ki: "Böyle bir sıfat bende yoktur. Halife denilen şey de yoktur. Siz müminlersiniz. Ben de sizin emîrinizim!" Zaten peygamberin vefatından sonra halife intihabı için hiç kimsenin aklına bir şey gelmemiş... Hilâfet namı altında vuku bulan teşekkülât emaretten başka bir şey değildir. Hilâfet demek hükümet demektir. Bu böyle olunca hükümetin nasıl olması mevzu bahis olabilir. Esasatı şer'iyede şu veya bu şekilde bir şey tesbit edilmiş midir? Biliyorsunuz ki en müstebid (baskıcı) hareket eden hükümetlere bile din uleması (meşru'dur) demişler. Dinin esaslarında sâdece idarenin ne gibi noktaları ihtiva etmesi lâzım geleceği muşarrahtır (açıklanmıştır): Adalet, meşveret, ulülemre itaat. Bizim hükümetimiz tamamen bu esasları ihtiva ediyor. Binaenaleyh başkaca halife mevzu bahis olamaz. Böyle olduğu halde Türkiye Büyük Millet Meclisi kendisinden başka nasıl bir halifei müslimin intihab etti ve bir makaamı hilâfet hasıl oldu? Bu hal şöyle izah olunabilir: Bütün İslâm âlemi esaret altındadır. Şâyâ-

nı arzudur ki bunlar ayrı ayrı çalışsınlar; kendi hâkimiyeti milliyelerini istihsal etsinler... İşte bunlara bu hususta medârı tesliyet (teselli nedeni) olmak üzere bir noktai irtibat göstermek arzu ediliyor. Fakat onlar tamamen esaretten kurtulduktan sonra, başlı başlarına müstakil olduktan sonra behemehal birleşik bir makâmın idaresine girmek isteyeceklerini düşünmek câiz midir? Bu da ayrı bir mesele... Demek istiyoruz ki onların kurtulması için müşterek bir noktai rabita (ortak bir bağlantı noktası) göstermek suretiyle tarihî, vicdânî ve yahut dinî bir vazife yapıyoruz!

Manasızlıktan daha ileri giderek bu makaama bir de selâhiyet vermeye kalkarsak ne olur? Bu selâhiyetin tatbikat sahası bütün âlemi İslâm olmak lâzımdır. Halife bu selâhiyetini bütün âlemi İslâm üzerinde tatbik edebilecek midir? Tatbik edemezse zâten manası kalmaz. Halbuki müdahaleyi -halife tarafından bile olsa- istiklâline mugayir bulan bazı Müslüman devletleri buna asla muvafakat etmiyeceklerdir. Nitekim Afgan emiri, aramızda yaptığımız bir muahedeye konmuş olan bir iki noktayı istiklâline müdahale telâkki ederek reddetmiş, demişti ki: "Afgan milletinin istiklâline kimseyi karıştırmam. Benim namaz kılacağım camideki hutbe ve bu hatibin irad edeceği hutbelere aid olsa bile..."

Müstakil İslâm devletleri böyle... Diğer Müslü-

manlara gelince: Onlar başkalarının idare ve tahakkümüleri altındadır. Her şeyden evvel hürriyetlerini istihlal etmek lâzım. Hâkim devletlere ilânı harb mı edeceğiz? Halife bütün bu işleri Anadolu Türk'ünün kuvvetine istinad ederek mi yapacak?.. Böyle şey olmaz, efendim.

HER BAŞINDA SARIĞI OLANIN BİMANA ŞEYLERİ HALKIN KAFASINA SOKMASINA MÜSAADE EDİLEMEZ

Ahmed Emin Bey - Hatipler, medreseler meselesi var:

Gazi - Camilerdeki imam ve hatibi halife tayin edecektir, demek isteniyor. Efendim, bir hatibin vazifesi mutlaka mensub olduğu millet ve devletin istiklalile, hâkimiyetiyle alakadardır. Dinde hatib bir devletin reisi-dir. O reisin bulunamayacağı yerlerde onun mümessilidir. Dinde hatib var mıdır? Hutbe nedir? Doğrudan doğruya reisi devletin, yahut en büyük rüesayı devletin halkı tenvir için söz söylemesi değil midir?

Her başında sarığı olanın halkın karşısına geçip istediği bimana şeyleri onun kafasına sokmaya müsaade edilemez. Benim kanaatim, malumatım ve katı itikadım bundan ibarettir. (22) Bu devletin halife ile alaka ve münasebeti yoktur. Hakikati ifade lazım gelirse

biz yapmak istediğimiz inkılabı iki parçaya ayırmış bulunuyoruz. Evvela birincisi, sonra ikincisi... Biliyorum, sizi yordum...

- (Bilakis, istifade ediyoruz, Paşa Hazretleri...)

Kılıçzade Hakkı Bey - Paşa hazretleri, yeni hükümetin dini olacak mı?

Gazi Paşa - Vardır, efendim, fakat İslam dini hürriyeti efkara mani değildir. (23)

Hakkı Bey - Yani hükümet bir din ile tedeyyün edecek mi?

Gazi - Edecek mi, etmeyecek mi bilmem. Bugün mevcut olan kanunlarda aksine bir şey yoktur. Millet dinsiz değildir, mütedeyyindir. Dini de dini İslamdır. Dini reddedecek ortada bir sebep yoktur.

Hakkı Bey - Şu halde, Paşa Hazretleri, bir mesele hakkında herkesin itikadı ve düşüncesine göre bir fikir ortaya koymak hususunda hükümet beni susturacaktır, veya tecziye edecektir. Diyecektir ki sen bu hususta hükümetin düşündüğü gibi düşünmüyorsun.

Gazi - Hükümetin düşündüğü gibi düşünmeye hiç kimsenin mecburiyeti yoktur. Hürriyeti hakikiyenin cari olduğu bir memlekette hürriyeti vicdaniye vardır veyahut yoktur. olduktan sonra bunu düşünmek doğru değildir. Vicdanının icabatını söyler.

Hakkı Bey - Herkesin kendi vicdanını susturmayaya imkân görecek mi?

Gazi - Heyeti içtimaiyede hürriyet mukayyedir. O da bir ferdin değil, heyeti umumiyei içtimaiyenin me-

nafü müşterekesi (ortak çıkarları) icabı olarak mevzu kanunlar ile dir. Hürriyeti vicdaniyemizi ne dereceye kadar kullanabileceğimiz mevzu (çıkartılmış) kanunlarla anlaşılabilir.

Mesela bir hoca efendi diyor ki: Şu işi behemehal yapmalısınız! Demek istediği şey de mesela Hâkimiyeti milliyeyi kaldırınız.. gibi bir şey ise fülle teşebbüs ettiği dakikada mürteci telakki olunur. Kanunların icabatına tabi olur.

O halde şer'i birtakım umur (işler) olunca rü'yet edecek bir makaam lazımdır. O makaama şer'îye vekili deyiniz, her ne dersiniz deyiniz, asıl mevzuu bahis olacak şey hususî bir şer'îye vekilinin heyeti hükümetin içinde bulunup bulunmaması meselèsidir.

Ayrıca bir büro yaparız. İmamları tayin eder. Bitabi' hükümetin idaresinde.

Suphi Nuri Bey - Ya evkaf işleri?..

Gazi - Evkaf ayrı bir şeydir. Evkafı şer'îye umuruna tahsis etmek esasen doğru değildir. Evkaf, bilhas- sa bizim memleketimizde, en mühim menabii servet- ten (servet kaynaklarından) biridir. Binaenaleyh bu- nu yalnız medreselere bırakmak olamaz. Bu da ileri- de hallüfasil olunacaktır (çözömlenecektir).

HİLAFET BİR MENFAAT VE KUVVET MİDİR, YOKSA ZAAF MIDIR?

İsmail Müştak Bey - Türkiye'de hilafet siyaseten bir menfaat ve kuvvet midir, yoksa bir zaaf mıdır?

Gazi - *Şüphede bulunmanız zaafıdır. Bu günkü şeraitte göre biz kendi üzerimizdeki fenalığı tezyid ediyoruz (arttırıyoruz). Sembol olarak diyeceksiniz... Böyle sembolü kimse tanımıyor ki... Zannediyor musunuz ki Hindliler, Mısırlılar, Afganlılar bize dini bir alaka ile merbutturlar... Herhalde hilafet başımıza bir beladır. Osmanlı padişahlığı hilafeti almadan evvel devrinin en parlak safhasını yapmıştır. Hilafeti aldıktan sonra da sükut (düşüş) başlamıştır.*

En felaketli zamanımızda bizimle harp edenler arasında hilafet yüzünden bize merbut olanlar da vardır.

Suphi Nuri Bey - *Paşa Hazretleri, fiilen mevcut vaziyeti tashih etmek zaman meselesi değil midir?*

Gazi - *Tashih olunmuştur, efendim. Tashih olunmayan bir şey kalmamıştır.*

Bizce mesele hallolunmuştur. Kendisi meşgul olmazsa ve kendisinden menfaat umanlar yerinden kıpırdamazsa bizce mesele hallolunmuştur. Ve evvela hocaların, Hoca Şükrü Efendi ve bunun gibi hocaların arzularını yerine getirmek isteyenlerin yapacakları, faaliyet derhal meseleyi daha kat'î şekilde hallettirir.

TAASSUB CEHLE İSTİNAD EDER, TAASSUBU OLAN CAHİLDİR

Hakkı Bey - *Hilafetin Osmanlı hanedanı elinde kalmasından bendeniz ati (gelecek) tibariyle bir tehlike devresi görüyorum, korkuyorum.*

Gazi - *Ne için korkalım, beyefendi? Üç senedir namütenahi (sonsuz) fedakarlık ihtiyar eden bu millet, halifenin orđularıyla çarpışıyor ve onları makhur ediyor. Sonra mefluç kısımdan ne için korkalım. Eğer aleyhine müteveccih (yöneltilecek) bir hareketleri olursa millet onları başından nihayete kadar başından def etmesini de bilir.*

Ahmed Emin Bey - *Acaba münazaa (anlaşmazlık) vesaire olmaz mı?*

Gazi - *Bu noktadan ictinabdan (çekinmeden) dolaydır ki taassuba kıymet ve ehemmiyet veriyorsunuz. Taassub cehle istinad eder.*

Bineenaleyh taassubu olan cahildir. İlim behemehal cehle galebe çalar... O halde halkı tenvir ediniz (aydınlatınız)...

Velid Bey - *O halde, Paşa Hazretleri, Teşkilatı Esasiye Kanununun bir noksanı var gibi geliyor. Kararların yalnız bir noktadan geçmemesi, yani gerek kuvvei teşriiye, gerek kuvvei icraiye'yi yalnız bir meclisin idare etmesi. Neticede bazen kararları yanlış çıkıyor. Mecliste insan istediđi bir fikri kabul ettirebilir. O karar ikinci bir dereceden, istinaf ve temyizden geçmek lazımdır. Yani...*

Gazi - *Hükümdarın mevcudiyeti bunu temin eder mi?*

Velid Bey - *Teşkilatta ikinci meclis olsaydı kararlarda daha büyük bir isabet olurdu demek istiyorum.*

İKİNCİ MECLİS ZORUNLU MUDUR?

Gazi - *Meclisi ayanın (senatonun) mevcudiyeti hatadan masuniyeti tamamen temin edemedikten başka hakimiyeti milliyenin temsil ve tecellisi noktai nazarından da mahzurları daıdır. Müntehap olsa dahi. Mevzuubahis mahzuru izale için mutlaka başka bir meclis yapmaktan ziyade bu şekil dahilinde başka bir tedbir düşünebiliriz.*

Müştak Bey - *Meclisi ayan olmayan hükümetlerde kuvvetli bir Şurayı Devlet olursa...*

Gazi - *Şurayı devlet biz de yapacağız. Şekli aslıyı bozmamak şartıyla tedbir bulalım. herhalde iki meclise taraftar olmayınız.*

HALKI KENDİ HALİNDE TERK EDERSEK BİR HATVE İLERİ ATAMAYIZ

- *“Ben Halk Fırkası namı altında bir fırka tesis edeceğim,” dediğim zaman zan olunmuş idi ki milletin sunufu mühtelifesinden (çeşitli sınıflarından) bir veya iki sınıfın menafîini, yahut refahını temin etmeye ma'tuf bir gaye takip edeceğimden sunufu sairenin menafîini düşünmeyeceğim. Böyle bir şey yoktur. Fırkanın programı bütün milletin refah ve saadetini temine ma'tuf olacaktır:*

Noktai nazarlarımızı beraber çalışmak istediği-

miz insanlardan mürekkep fırkaya anlatmak lazımdır. Halkı kendi halinde terk edersek bir hatve (adım) ile-ri atamayız. Program elimizde kalır. Bütün milleti müs-bet bir mesai programı ile alakadar etmeliyiz.

Ahmet Emin Bey - Efendim, memlekette bir müs-bet mesai taraftarı oluyor, bir de menfi taraftarları oluyor. Memlekette müsbet şekilde çalışacak teşkilt yapmaya mecburuz. Fırka teşkiline gelince...

Gazi - Mesele programdadır. İsim tebdili (değişik-liği) ile kimseyi aldatamayız. Ortaya koyacağımız şey müsbet millet programı olmalıdır. Memleket heyeti umumiyesinin menfaatine aid ve hadim (hizmet eden) bir program yapılmalıdır.

Efendiler, yalnız şahsımı düşünseydim, sulh olur ol-maz: "Ben vazifei tarihiye ve milliyemi ifa ettim!" der ve hoşuma giden bir tarafa çekilir, otururdum. Bu tarz-da hareket nefsim için daha iyi olurdu. Mücadeleye de-vam eden bir insan mutlaka yıpranır. Sulhun imzala-nacağı gün şüphesiz birçok muvaffakiyetler ihraz etmiş bulunacağız. Buna rağmen hiçbir şeyin hitam bulma-mış (sona ermemiş) olduğunu kabul etmek lazımdır.

FIRKA TEŞKİLİ ZORUNLUDUR

Yeniden daha esaslı işlere başlamak mecburiye-tindeyiz. İstihsalini arzu ettiğimiz bütün netayici (sonuçları) yeniden işleyerek teyid etmeliyiz. Bunları

mücadeleden içtinap ile (kaçınarak) temine imkan yoktur. Bu sebeple milletin ve memleketin menfaatini temin edeceğini zannettiğiniz programla ortaya atılmak ve benimle kim çalışacak ise onlara: Buyurun! demek lazımdır.

Şimdi, efendiler, ne istiyorsunuz, ne yapalım? Millî sa'y (iş) programı diyelim, millî mesai programı diyelim de fırka ismi vermeyelim, arzu bu mudur? İşte bugünkü mecliste fırka namını kullanmayarak grup diyoruz. Neticeyi görüyorsunuz.

Fırkanın programı muayyen ve kat'ı olursa fırkaya dahil olanlar da o programı ya takip eder, ya etmez. Belki ilk teşekkül devresinde biraz müşkülata da maruz kalırız. Fakat evvel ve ahir (sonunda) tesanüd temin edilecektir. Siyasî terbiye, siyasî ahlak lüzumunu hissettirecektir.

Falih Rıfkı Bey - Herhalde daha büyük bir franşizme (incelikle) hareket etmek lazımdır...

Gazi (devamla) - Evet, biz Meclis'te içtihad itibarıyla nâmütenahi fedakârlıklar yaptık. Belki de yapmak lüzumlu idi. Bundan dolayı Teşkilatı Esasiye Kanunu'nun maddelerine hiç de lüzumlu olmayan zihniyetler girdi. Belki bundan dolayıdır ki adli müşkülât çekiyoruz. Orada diyorlar ki "Sizin yapacağınız kanunlar yine fıkıhtan, Kuran'dan istinbatı ahkam edecek (esinlenecek hükümler olacak)."

Eğer bugün Lozan Konferansı'nda ve dünyada yeni Türkiye'nin bir kredisi varsa o da eski şekli ilga et-

memizden doğmaktadır. Bizim inkılabımız eğer meşrutiyet inkılabı gibi yalnız sathı (yüzeysel) olsaydı kimse ehemmiyet atfetmezdi.

Efendiler, biz bir inkılab yaptık. Buna devam ediyoruz. Biliyorsunuz ki memleketin birçok yerleri, bilerek veya bilmeyerek, isyan etti. Asileri te'dibe (cezalandırmaya) mecbur olduk. Şimdiye kadar yaptıklarımız ancak ondan sonra teessüs edebilmiştir.

İDAREİ MASLAHATÇILAR ESASLI İNKILAP YAPAMAZ

Biliyorsunuz ki Fransız inkılabı kebirı hemen yüz sene devam etmiştir. Üç senede esaslı bir inkılabın biteceğini farz etmek hata olur. Belki zaman zaman şöyle veya böyle bir şey olacaktır. Kanaatimizi sabit, muvaffakiyet ümidimizi hakim bulundurmak sayesinde mutlaka galebe edeceğiz.

Hocaları memnun edelim, alemi islami memnun edelim, herkesi memnun edelim dersek mümkün olsun, hepsi memnun olsun, ama biz maksadı temin etmiş olmayız. İdarei maslahatçılar esaslı inkılap yapamaz. Bugünkü sefalet ve rezalet içinde esasen kimseyi memnun etmeye imkân yoktur. Memleket ma'mur; millet zengin olduğu zaman herkes memnun olur.

Falih Rıfki Bey - Herhalde, paşa hazretleri, buyu-

ruyorsunuz ki bizde sınıf yoktur. İki fikir cereyanı birbirine muarızdır (karşıdır), yani irtica (gericilik) ve teceddüd (yenilik). Bunlara karşı açık hareket etmek lazım...

İNKILABIN KANUNU MEVCUT KANUNLARIN FEVKİNDEDİR

Gazi - Efendim, halk fırkası dediğimiz zaman bunun bir medlulü (tanıtları) olmak lazımdır. Yoksa cihan-da hakiki bir medlulü olmayan bir şey yaptığımız zaman hiçbir şey yapmıyoruz demektir. Bu memleketi şu istikamete sevk ederken bir şey yaptığımızı ifade etmeliyiz. Bizde daima muteber ve mevzuubahis olan ekseriyettir. Bu milletin ekseriyeti bizimle olursa fırka deyiniz, ne dersiniz deyiniz, yürütmek mümkündür. Ekseriyet beraber değilse, grup deyiniz, heyet deyiniz, buna istinaden inkılabta muvaffakiyet mümkün olamaz.

Suphi Nuri Bey - O zaman ne yapmak lazım?

Gazi - O zaman inkılabın temini için tarihin gösterdiği vasıtaya müracaat edeceğiz.

Suphi Nuri Bey - Kanunda bir sarahat yok...

Gazi - İnkılabın kanunu mevcut kanunların fevkindedir. Bizi öldürmedikçe, bizim kafalarımızdaki cereyanı boğmadıkça başladığımız inkılap ve teceddüd bir an bile durmayacaktır. Bizden sonraki devirlerde de böyle olacaktır.

SİZ YALNIZ TENKİT EDİYORSUNUZ

Bir gazeteci - *Bu teşkilat yeniden intihaba kadar hazırlanabilir mi?*

Gazi - *Halk teşkilatı mı? Siz çalışmadığınıza göre hazırlanamayacaktır. Siz yalnız tenkid ediyorsunuz. Fakat yapılacak program hakkında bir şey söylemiyorsunuz.*

İsmail Müştak Bey - *Bugün ilk defa olarak temassa gelindi. İlk mufassal izahatı (ayrıntılı açıklamayı) zatı devletinizden alıyoruz. Bundan sonra...*

MECLİS YENİ SEÇİME KARAR VERMEZ İSE...

Falih Rıfkı Bey - *Paşa hazretleri, bu mecliste bir ekseriyetin devam etmek fikrinde olduğu söyleniyor. Gelen mebuslardan bunu işitiyoruz. Meclis'te sülüsânı ekseriyet (üçte iki çoğunluk) hasıl olmazsa onun dağılması mümkün olmadığını söylüyorlar?*

Gazi - *Vakıa bu endişede bulunanlar vardır. Üç yüz kişiyi bir araya toplayarak sülüsânı ekseriyetle karar almak müşküldür. Fakat Meclis gayesine vasıl olduktan sonra vazifesini ikmal etmiştir. Yeni intihaba karar vermeye ve dağılmaya mecburdur. Şu veya bu bahane ile idamei hayata çalışması istibdada başlaması demektir. Bunun için de çare bulunur. Hariçtekileri bir defa davet ederiz. Gelmezler. Bir daha davet ederiz. Gelmezler.*

Binaenaleyh davete icabet etmeyenlerin mebusluktan müsta'fi olduğuna dair bir karar alınız, mesele hallolur.

İsmail Müştak Bey - Ya Meclis böyle bir karar vermezse?

Gazi - O zaman görürsünüz ki millet kararını verir! Demek istiyorum ki mebuslar ila nihaye (sonuna kadar) mevkilerini muhafaza etmek isterlerse gayri kanunî bir surette, gayri muayyen bir zaman için milletin hakimiyetini ellerinden bırakmak istemiyorlar demektir. O zaman derhal millet kendi hâkimiyetini istimal eder (kullanır), yeni mebuslarını intihab eder.

Müştak Bey - Yani millet onları vekillikten azl eder!

Gazi - Hayır, Teşkilatı Esasiye Kanununda intihab devresi mahdud ve muayyendir. Fakat bir Meclis müstesna olarak demiş ki: Ben millî gayenin istihsaline kadar çalışacağım. Millet de bunu muvafık bulmuştur. Millî gayenin husul bulduğu gün bu istinaiyet hitam bulur (ayrıcılık sona erer).

Yakup Kadri Bey - Paşa Hazretleri, sulh için tahmininiz müsait midir?

Gazi - Müsaittir, efendim.

TEK DERECELİ SEÇİM HAKKINDA NE DÜŞÜNÜYORSUNUZ?

Ahmed Emin Bey - Paşa Hazretleri, bir dereceli intihab hakkında ne düşünüyorsunuz?

Gazi - *Mevcut intihabat kanunu bizim bugünkü prensiplerimize mutabık değildir. Hükümet noktai nazarına göre tertip edilmiştir. Doğrudan doğruya halkla temasa gelerek intihab yapmak lazımdır. Fakat şimdi buna zaman yoktur. Vücuda getireceğimiz fırka daha milli ve makul şekiller tanzim etsin. Zira bugün doğrudan doğruya halka mümas (temas eden) teşkilatımız noksanıdır.*

Gazi - *Ne diyordu?*

Suphi Nuri Bey - *Üç türlü mebus intihabından bahsediyordu.*

Gazi - *Yani temsili mesleki usulü... Temsili mesleki suretiyle intihab olursa o zaman particilik de kalkar diyorlar. Fakat bizde henüz sınıflar mutaazzıv değildir. Bizim henüz o şekli intihaba şeraitimiz müsaide değildir.*

BU MECLİS KADINLARA SEÇİLME HAKKI VERİR Mİ?

Ahmed Emin Bey - *Halide Edib Hanımefendi'yi mebus görecek miyiz?*

Gazi - *Bu hususta kanunda bir sarahat yoktur. Mamefih şimdiye kadar elli bin zükâr (erkek) nüfusa bir mebus çıkmıyor mu idi? Şimdi alelülak (genel olarak) eli binde bir mebus dersek o zaman bu kayd ile erkeklerle beraber kadınlar da mevzuu bahis olur. Kadınlara bu alelülak tabiri ile bir intihab hakkı verilmiş olur.*

Halide Hanım - *Paşam, bu kararı bu Meclis verir mi? Yoksa ikinci bir Meclis mi verir?*

Gazi - *Bu noktayı ben bazıları ile konuştum. Buna henüz itiraz edenler var. Fakat ergeç olacaktır. Buhara'da, İran'da, Afganistan'da, Mülümanlar şapka giyerler, şapka ile namazlarını kılarlar; Hicazda, Yemen'de de böyledir. Bizde her yerde fazla mı taassup vardır?*

BASIN TOPLANTISINDA ATATÜRK'ÜN SON SÖZLERİ

Atatürk'ün İzmit'te İstanbul gazetecileri ile yaptığı toplantı 16 Ocak 1923 Salı günü saat 21.30'da başlamış, buraya kadar verdiğimiz konuşmalar 17 Ocak sabahı saat 3'e kadar sürmüştü. Gazetecilerin ve görevlilerin yoruldukları anlaşılıyordu. Atatürk salonda hazır bulunanlara veda ederek ayrılmadan önce şunları söylemiştir:

Gazi - *"Atiye aid politikamız hakkında görüşmek arzusunu izhar buyurmuş idiniz. Bunu uzun uzadıya şimdi görüşmek mümkün değildir. Başka bir zamana bırakalım. Yalnız şunları da ifade edeyim:*

Sulh olmak ihtimali vardır. Olmamak ihtimalini de nazarı dikkatte tutmaktayız. tedbirlerimiz vardır. Çünkü canımız çok yandı, çok aldatılmışızdır. Hatta bugün bile aldatılmış bir haldeyiz Mudanya mukavelesinin

ahkâmına mugayir (hükümlerine aykırı) hareketler görüyoruz.

Hiç şüphesiz sulh olduktan sonra çok çalışmak lüzumuna kaaniiz. Bunun için zayıyatımızı en az bir zamanda telafi edecek esaslı bir program yapmağa mecburuz. Bu program üzerinde fırka teşekkül edecektir. Fırkanın bütün memleket ve millet içinde istinadgâhı olabilecek teşkilata malik olmalıyız. Milleti teşkilatsız ve hedfsiz bırakamayız. Bırakırsak bu millet elimizden gider. Arzularımızın diama nazari sahada kaldığını görürüz.

Bu üç senelik milli mesainin, fedakârlığın neticesi olmak üzere vasıl olduğumuz hedefler ikidir: Birisi istiklali tam, diğeri de bunun kadar ehemmiyetli olan yeni hükümetimizdir. Birincisini izah etmek kolaydır. Çünkü herkesin duyduğu, canının yandığı şeydir. İkincisini ise herkes anlamıyor. Bunun için hükümetin vaziyet ve mahiyetini, Teşkilatı Esasiye Kanunu'nun ruh ve manasını görüştüğümüz noktalardan tahlil ve tetkik ederek halka anlatmalıyız. Mutaassıpları mutlaka bize hücum ettirmek için değil, akli selim sahibi olan millet ekseriyetine hakikati anlatacak tarzda...

Bizden evvelki Osmanlı devletinde muntazaman takip edilmiş bir siyaset yoktu. Yamnız şahsi siyaset vardı. Harici siyasetin mesnedi kuvvetli bir siyaseti dahiliyedir. Hadisat eski siyasetlerin natayicini bugün bize pek güzel gösterdi.

Cihanda müvazenet (dengelilik) denilen bir şey vardır. Biz onun haricinde değiliz. Şarkda büyük bir devletle, yahut Garpte birkaç devletle temas etmek, itilaflar ve belki itifaklar yapmak suretiyle müvazenet sahasında yerimizi tesbit mütalası vardır. Ne Şarka. ne de Garba ehemmiyet vermeksizin yalnız kendi mevcudiyetimize istinad ile iktifa olunabilir mi? suali de hatıra geliyor.

Doğrusunu söylemek lazım gelirse bu dakikada emniyete şayan olan siyaset yalnız kendi mevcudiyetimize istinad etmektir. Başkalarına emniyetle rabtı kalb edemeyiz. Fakat bu demek değildir ki yarın vuku bulacak inkişafat karşısında herhangi bir tarafa daha çok yaklaşmak mümkün değildir ve gayri caizdir!”

III.

TOPLANTIDAN SONRA NELER YAZDILAR? (24)

Ahmet Emin (Yalman) Vakit gazetesinin 18 Ocak 1923 tarihli sayısında Milli İstikbâl Hazırlıkları; Mustafa Kemal Paşa Hazretleri'nin Kanaat ve İtminan Verici İzahatı başlıklı başyazısında özetle şöyle diyordu:

Altı gazetenin başmuharrirleri, Mustafa Kemal Paşa Hazretlerinin etrafında bir kavis çevirmiştik.

“Altı mütehasıs gazetecinin dimağından doğan suallerin arkası alınıncaya kadar yarım saat geçti.

Mustafa Kemal Paşa altı saat mütemadiyen mü-selsel bir tarzda izahat verdiler. Kendileri söz söylerken, rehberliğin en mükemmel nümunesine malik olmanın bizim vaziyetimizde bir millet için ne kadar fevkalâde bir mânevi servet olduğunu düşünüyorum ve büyük bir kalb kuvveti duyuyordum.

İzmit'e giderken bende bedbinliğe yakın hisler vardı. Şöyle düşünüyordum:

Misakı Milli'yi tahakkuk ettirdik; birkaç sene evvelki halimize nazaran bu netice havsalağa sığmaz bir muvaffakiyettir. Fakat başka bir memleket sulh akdedince belki de tabii hayata avdet eder. Biz tabii hayata avdet etmeyeceğiz. Ortada bu yolda çalışmaya hazırlık yok. İstikbale ait hedeflerimiz tesbit edilmemiş ve zihinlere yerleşmemiş; Mustafa Kemal Paşa Hazretleri istikbali hazırlıyabilecek en büyük kuvvettir. Bu kuvvet milli mesainin başına geçecek yerde bir (Halk Fırkası) kurarak sınıf mücadeleleri ihdas etmek isti-

dadını gösteriyor. Bu çığır, mahdut milli kuvvetlerimizi milli bir hedefle birleştirecek yerde bu kuvvetlerin birbirini muattal bırakmasına sebep olmayacak mı?

İşte İzmit'e böyle düşüncelerle gittim. Yapılan hazırlıkların mahiyetine nazaran endişelerimin yersiz olduğuna itminan kesbettim. Müsterih bir kalb ile dönüyorum. Paşa Hazretleri, baştan başa bir harabe halinde bulunan memleketin imar ve ilâsı için bütün milletin yeni bir Misakı Milli, bir çalışma Misakı Millisi ile işe girişmesi lâzım geldiği mütalâasında bulunuyorlar.

Her mütehassıs memleketin ihtiyaçlarına dair düşündüklerini programa derç ve ilâve edilmek üzere Paşa Hazretleri'ne gönderebilir. Bu suretle bütün efkârı umumiyede bir nevî tahrirî kongre akdedilecektir.

Mustafa Kemal Paşa Hazretlerinin sulhtan sonrası için dürbin (uzak görüşlü) bir milli rehber mevkiinde bulunması ve bizi salâha, umrana, irfana sevk edecek kuvvetleri esaslı bir surette hazırlaması, saf memleket hisleri besliyen her Türk'ün kalbinde derin bir itimat ve itminan uyandıracaktır. Mustafa Kemal Paşa'nın verdiği izahat bizi ikna etmiştir. Öyle zannediyoruz ki, memleketimizde pek çoklarımızın hayalinden geçmiyen bir tarz ve zeminde yeni bir istikbal hazırlanmaktadır. Bizim âtimizden tefrika, taassup atalet, dahili inhilâl bekleyen ve Lozan'da dar kafalı kurun-

*tularla vakit geçiren ecnebler; hiç ummadıkları tarz-
da istidat ve inkişafkar karşısında bulunacaklardır.
Hüsni niyyet besliyenler derecesiz memnun olacak,
memleketimizin sâlim ve sâkin hayata kavuşmasını çe-
kemiyenler acı bir sükûtü hayâle uğrıyacaktadırlar.”*

HEDEFE MUTLAKA VARILACAKTIR

Gene aynı gazetenin 20 Ocak 1923 tarihli sayısın-
da Ahmet Emin (Yalman) imzasıyla yayınlanan *Hede-
fe Mutlaka Varılacaktır* başlıklı yazıda da özetle şöy-
le denilmekte idi:

*“Büyük bir adamın gözünün önünde açtığı pen-
cereden istikbale bakmak ne kadar iyi bir şey...”*

*İnsan kendi irtifaından baktığı zaman çok hailler
görüyor. Bu hailleri aşmanın pek güç olduğuna, vazi-
yetin imkânsız kelimesiyle tavsif edilebileceğine hük-
mediyor. Büyük bir adamın irtifa seviyesinden aynı
ahvali gözden geçirince büsbütün başka bir manzara
görüyor ve hailleri aşmanın mümkün olduğuna ve as-
garî bir zaman zarfında bu haillerin mutlaka aşılaca-
ğına kanaat peydah ediyor:*

*Sulthan sonra geçirmemiz lâzım gelen mesai dev-
resinin fevkalâde birmahiyeti haiz addedilmeyeceğın-
den ve umumî hayat makinesinin, mûtat şerait avdet
etmiş farziyle kurulacağından biraz korkuyordum.*

Bugün bu korkudan tamamiyle kurtuldum. Şurasına kanaat pehdahettim ki, büyük bir inkılâp geçirmenin tulsımı Türk Milleti'nin elindedir. Millet, en cüretkârlarımızın ve en teceddüperverlerimizin tahayyül edemediği tarzda bir istikbale namzettir. Dâhil ve hariçteki küçük çaplı kafalar bütün hesaplarında yarıldıklarını anlayacaktır. Elde katî surette teressüm etmiş bir inkılâp programı vardır. Ezilmiş ve uyuşmuş bir Osmanlı İmparatorluğu enkazından dinç ve muzaffer bir Türkiye kurmak gibi bir mucize gösteren müstesna azim ve irade, inkılâp programının arkasında yatan bir muharrrik vaziyetine duruyor. Her türlü vasıtaları düşünmüş olmak suretiyle katî hedeflere müteveccihdir.

Acaba program bir hayal değil midir? Acaba Mustafa Kemal Paşa'nın füsunkâr şahsiyeti bize bir hayali elle tutulur bir hakikat diye gösteremez mi? Hayır olamaz. İzmit'e gayet katî fikirler ve sarih tereddütlerle gittim. Bir gazetei sıfatiyle kendini karilerime ve memlekete karşı ağır bir mes'uliyet altında görüyordum. Mustafa Kemal Paşa Hazretlerinin tasavvur ettiği programın ve icra şeklinin memleketin fevkalâde ihtiyaçlarına tetabuk ettiğinden, bu ihtiyaçların ilim gözüyle tesbitinden hâsıl olduğuna; ihtisası tamamiyle hâkim kılmak suretiyle tatbik edileceğine samimî surette kanaat peydahetmeseydim ve memleketin kuv-

vetleri müsbet ve müsmir hedeflere doğru sevk edilecek yerde akîm ve sün'î sınıf mücadeleleri ihdas olunacağını görsydim, müstakil bir millî programa kalben merbut gazeteci vaziyetinde kalacaktım ve serbest bir münekkit sıfatiyle faaliyet göstermekten çekinmiyecektim. Bu tarzda tenkide imkân bulunmadığı takdirde de pek sevdiğim şu meslekten çekilecektim. Mustafa Kemal Paşa bizimle iki defa, altışar saatten on iki saat mütemadiyen münakaşada bulundu. Bize karşı, "Ben milli meseleler hakkında söz söylemek selâhiyyetine sizlerden binlerce defa fazla malikim; benim sözlerimi hiç merak etmeden doğrudan doğruya kabul ediniz" der, gibi bir tavır takınmadı. Mustafa Kemal Paşa, Büyük Millet Meclisi'nin Reisi ve Türkiye'nin münci ve bânisi (kurtarıcı ve kurucusu) karşısında bulunduğumuzu bize tamamiyle unutturmaya muvaffak oldu. İzaha muhtaç hiçbir noktayı ihmal etmedik. Muayyen meselelerin etrafındaki münakaşasının on iki saat sürmesinin hikmeti buradadır.

Bu münakaşalar neticesinde şurasına samimi ve kati surette kani oldum ki, istikbal bizimdir. Bu millette yaman bir hayat kabiliyeti var. Millettin sakin bulunduğu muhit maddeten zengin bir muhittir. Ortada ilmi esaslara müstenit bir faaliyet programı tanzim edilmesi ve bu programla yürünmesi istidadı tamamiyle mevcuttur. Bu tarzda bir mücadele esnasında geri bir mil-

let, kuvvete israflarından kurtulmak ve müttehit bir surette yürümek için son derecede azimli ve demir iradeli bir rehberine muhtaçtır.

Mustafa Kemal Paşa'da uzak hedefleri görmek kabiliyeti, yüksek malûmat, pürüzsüz bir teceddüt ve terakki aşkı, her türlü vehimlerden içtinap kudretiyle birleşmiştir. Tamamiyle ilmî bir surette işler bir dimağdı vardır. Bu dimağda aşk ve şevk ile teressüm etmiş muazzam bir inkılâp programı mevcuttur. Bugün cihanın hiçbir köşesinde misli görülmiyen tarzda bir irade kuvvetini, şahsi bir istibdat hâsıl etmeye değil, memleketi ve milleti azzamanda hayırlı bir istikbale kavuşturacak bir programın tatbikine hasretmeye pek samimi bir surette azmetmiştir. Dahilî inkişafın en büyük düşmanı olan emperyalist fikirlerden ve fırsatçı tevsii arazi hülyalarından son derece müteneffirdir.

Bu istidatta bulunan ve bu usul ve şekilde ileriye doğru yürümek azminde bulunan bir millî rehberin delâleti bizi mutlâka yüksek hedeflere isal edecektir.

TEVHİDİEFKÂR'IN BAŞYAZISI

Tevhidiefkâr gazetesinin 21 Ocak 1923 tarihli sayısında *Ebüzziya Zade* imzasıyla yayınlanan *Mustafa Kemal Paşa'nın Faaliyet Programı* başlıklı yazıda da özetle şöyle denilmekte idi:

“Mustafa Kemal Paşa ile ilk mülâkatten sonra İzmit'ten yazıp gönderdiğimiz mektupta bu mülâkatın bizde bırakmış olduğu intibai şu cümle ile hülâsa etmiştik:

‘Başkumandan bugüne kadar bir mücahit idi, bundan sonra bir müceddit olmaya azmetmiştir.’

Filhakika, mücadelei milliyenin mübdii olan Mustafa Kemal Paşa, mücahadenin ilk hedefini teşkil eden memleketi düşman istilâsından kurtararak hududu milliyemizi temin eylemek gayesine vâsıl bulduğuna kail değildir. Onun fikir ve kanaatince mücahadenin ikinci ve asıl mühim bir hedefi daha vardır ki, o da, memlekette hakiki ve katî bir teceddüt yaparak mevcudiyeti milliyemizi metin esaslar üzerine oturtmaktır.

Hareketi milliyetimizin mahiyyetini bihakkın ihata etmiş olanların kâffesi Başkumandanın bu noktaî nazarını, bu fikir ve kanaatini musip görmekte tereddüt etmezler.

Bizim içtihadımızca da şimdiye kadar yapılmış olan işler mücahede sahasında büyük bir hatve teşkil etmekle beraber asıl mühim, meşakkatli ve aynı zamanda feyizli işler bundan sonra başlayacaktır.

Hareketi milliyenin bu suretle ikinci bir kısmı daha olduğu ve ikinci kısım da hüsnü intaç edilmedikçe memleketimize bihakkın kurtulmuş nazariyle bakmamak lâzım geldiği esasî bir surette takarrür ettikten

sonra ilk hatıra gelen şey mücahademizin, sulhun tesisi ile birlikte açılacak olan ikinci safhasında yeni cidalde, yeni mesaiye geçmede kim rehber olabilecektir? Bunun cevabı da pek basittir: Hareketi milliyenin ilk safhasını kim idare ve zaferle tetviç etmiş ise ikinci safhada da aynı sahibi himmetin faaliyeti milliyeye rehber olması lâzım gelir.

Malûm olduğu üzere, Mustafa Kemal Paşa Halk Fırkası teşebbüsünü ilk ortaya çıkardığı vakit, Başkumandanın bir firka tesisi suretiyle siyasi cidal sahasına atılmasını doğru bulmayıp, kendilerinin bu müca-delâta nazımlık ve hakemlik vazifesinin daha muvafık olacağını mütalâa edenler bulunmuştur. Bu mütalâatın Halk Fırkası teşebbüsünde Mustafa Kemal Paşa'nın takip etmek istediği gayenin bilinmemesinden ileri geldiği, bu defa kendisiyle vukubulan temas ve müsahabede tamamiyle anlaşılmıştır.

Filhakika Mustafa Kemal Paşa, Halk Fırkası teşebbüsüne bilhassa itiraz etmiş olan refikimize verdiği izahatle, bu teşebbüsten maksadın ne olduğunu vazıhan gösterdiği gibi böyle bir teşebbüsün başında da ne için kendisinin bulunması lâzım geleceği hakkında bir fikir veriyor.

Şu üç senelik mücahede Mustafa Kemal Paşa'nın mutasif olduğu azim ve iradenin derecesi hakkında kâfi bir miyar teşkil ettiği cihetle, kendisinden sonraki fa-

alieti milliye devresinde de başka türlü hareket beklenemezdi. Şu halde Mustafa Kemal Paşa'nın mücahademizin ikinci safhasında da yine rehber olmayı kendisine en mühim vazife addetmesini tabii görmek lâzımdır. Başkumandan bu vazifesine son derece ehemmiyet veriyor ve bu vazifeyi sonuna kadar ifaya bütün kuvvetiyle azmeylemiş bulunuyor.

Mustafa Kemal Paşa'nın bu yeni faaliyet devresinde takip edeceği program telhis edilmek lazım gelirse - ki Halk Fırkası'nın esasını teşkil etmektedir- "Hakimiyeti Milliye'ye istinaden memleketi teceddüt ve ıslâha sevk etmek ve bu teceddüt ve ıslâhı da halkın mânen mesut, maddeten müreffeh olması gayelerine tevcih etmektir" denilebilir.

FALİH RIFKI NE DİYORDU?

Akşam gazetesinde Falih Rıfkı (Atay) da şöyle yazıyordu:

"İlk defa hürriyet ihtilâlinin bayrağını açan, bu sancak altına çağırdığı fedai ve kahramanlarla dört sene içinde büyük bir ordu ve yeni bir devlet kuran Mustafa Kemal Paşa bugün bir inkılâp mücadelesinin başında ve başlangıcındadır.

Şimdiye kadar bu memlekette kurtarıcı fikirler yok değildi. Fakat ilk teceddüt günlerinden beri gelip ge-

çen nesiller arasında hiç kimsede bu fikirleri tatbik edecek cesaret ve feragat yoktu. Mustafa Kemal Paşa mahv olmuş zannolunan orduyu ihyâ ettikten ve bu ordu ile imkânsız zannolunan zaferi kazandıktan sonra herkesin şüphe ve tereddütle gördüğü inkılâp ve teceddüt fikirlerini ortaya attı. Zira o biliyordu ki sırf bu mefkûrelerle tutuşmuş reislerin arkasında, sırf kendi çocuklarının iradesi ve fedâyı nefsi ile halâsa eren bu vatan ve bu milleti tekrar İstanbul'daki Saray ve Babıâli'ye teslim etmek cinayettir.”

V.

NOTLAR VE AÇIKLAMALAR

(1) Siirt Milletvekili Mahmut Soydan: Gazi ve İnkılâp. Milliyet, 26 Kasım 1929- 7 Şubat 1930.

(2) Atatürk: Söylev (Nutuk), Sadeleştirilmiş basımı, Cilt II, s. 514.

(3) Aynı yer, s.515.

(4) Ahmet Emin (Yalman): Milli İstikbâl Hazırlıkları, Vakit, 18 Ocak 1923.

(5) Aynı yer.

(6) İsmail Hâmi Danişmend: Ali Suavi'nin Türkçülüğü. Ankara 1942, (CHP Genel Sekreterliği Yayınlarından.)

(7) Mahmut (Soydan): Gazi ve İnkılâp. Milliyet, 28 Kasım 1929.

(8) 1 Kasım 1922 günü Anayasa, Adliye ve Şer'îye Encümenlerinden kurulu karma komisyondaki sözleşmelerden.

(9) Atatürk'ün Vahdettin hakkında kullandığı deyim. Söylev, s. 497.

(10) Atatürk'ün Söylev ve Demeçleri, cilt II, s:46-48.

(11) Atatürk: Söylev: Cilt I, s: 169.

(12) Agâh Sırrı Levend: Mütarekede ve Milli Mücadelede Gazetecilik ve Gazeteler. Ulus, 9 Şubat 1961.

(13) İsmail Arar: Atatürk'ün Halkçılık Programı, İstanbul 1963.

(14) Atatürk: Söylev, Cilt I, s. 11-12.

(15) İzmit Kasrı yakın zamana kadar İzmit Hükü-

met Konağı olarak kullanılmış, 1967 yılında müze yapılmıştır.

(16) Ahmet Emin Yalman, adı geçen kitabında toplantının tarihini yanlış olarak Ocak 1924 diye vermektedir. 10 Kasım 1962 tarihli Hür Vatan gazetesinde yayımlanan (Atatürk hilâfetin ilgasını nasıl hazırladı?) başlıklı yazısında ise (1924 Şubatı'nın son günlerinde) demektedir. Doğrusu 16 Ocak 1923'tür.

(17) Atatürk'ün Diyarbakır'daki çalışmalarını övdüğü ve bütün Türk aydınlarına örnek olarak gösterdiği Ziya Gökalp İstanbul'un işgalinden sonra İngilizler tarafından tutuklanmış, bir süre Bekir Ağa Bölüğü'nde alıkonulduktan sonra diğer tutuklularla birlikte Malta'ya sürülmüştü. Başta Colonel Rawlinson olmak üzere Anadolu'da tutuklanan İngilizlere karşı Malta'daki Türklerin serbest bırakılması sağlanınca Ziya Gökalp de yurduna kavuşabildi. İstanbul'da bırakmış olduğu ailesini de alarak hemen Ankara'ya geldi fakat fazla kalmayarak Kayseri üzerinden Diyarbakır'a gitti. Orada *Küçük Mecmua*'yı yayımlamaya başladı. *Küçük Mecmua*'nın 5 Haziran 1922'de yayımlanan ilk sayısında çıkan *Çınaraltı* başlıklı yazısında Diyarbakır'a nasıl bir ruh hâleti içinde gelip, *Küçük Mecmua*'yı hangi amaçla çıkardığını anlatır. Büyük güçlüklerle çıkan dergi yalnız Diyarbakır ve çevresinde değil yaydığı fikirlerle daha uzak yurt köşelerinde bi-

le etkili olmaya başlamıştı. Fakat Rıfıkı (Atay) Akşam gazetesinde bunu şöyle dile getiriyordu: “Küçük Mecmua matbaacılığın en kötü şeraiti altında çıkıyor. Fakat itiraf etmeli ki İstanbul’un fikir hareketlerini Gökalp Diyarıbekir’den ve Küçük Mecmua vasıtasıyla idare ediyor. Binaenaleyh kim ne derse desin buranın münevverleri her hafta onu bekliyoruz. Fikri, ruhi ihtiyaçlarımıza cevap veriyor.”

Küçük Mecmua 5 Mart 1923’e kadar 33 sayı çıktı. Ziya Gökalp’ın Ankara’da Maarif Vekâleti Telif ve Tercüme Heyeti Reisliği’ne seçilmesi üzerine yayınına son vermek mecburiyetinde kaldı. Gökalp, Ankara’ya geldiği zaman Atatürk, Halk Fırkası’nı kurma kararını açıklamış, partinin programı üzerinde çalışmaya başlamıştı. Bu konuda Gökalp’in de yardımını istedi. Gökalp, Atatürk’le birçok görüşmeler yaptıktan sonra *Doğru Yol* adlı risalesini yayımladı. Bu, Atatürk’ün seçim dolayısıyla yayımladığı Dokuz Umde (Dokuz İlke)’nin izahı niteliğinde olan bir kitapçık. Gökalp II. Dönemde Millet Meclisi’ne Diyarbakır Milletvekili olarak girdi. Fakat hastalığı Meclis çalışmalarına katılmasına engel oldu. İstanbul’da Fransız Hastanesi’nde tedavi altına alındı. O arada Atatürk kendisine şu telgrafi çekti: “Rahatsızlığımızdan çok teessürle haberdar oldum. Sıhhat-ü afiyetiniz haberine memleketçe intizar olunmaktadır. Süratle iadei afiye-

tiniz için Avrupa'da tedavinize ihtiyaç varsa icap eden her şeyi tekeffül ediyorum. Sıhhatiniz ve mahalli tedaviniz hakkında iş'arınızı bekler, muhabbetkâr selâmlarımı beyan ederim efendim. 21 Teşrini evvel 1340. Reisicumhur Gazi M. Kemal." Gökalp, gösterilen bütün ihtimama rağmen, 24 ekim 1924 günü vefat etti. Atatürk'ün kendisine karşı büyük saygı ve bağlılık gösterdiği Ziya Gökalp'in de Atatürk'e karşı inançlı bir bağlılık içinde olduğu yazılarından ve davranışlarından anlaşılmaktadır. Gökalp'in eserleri bugün yeniden Türk Tarih Kurumu ve Diyarbakırı Tanıtma Derneği tarafından bilimsel metotlara uygun olarak yayımlanmaktadır.

(18) İstanbul gazetelerinin başyazarlarına Atatürk'ün davetini ileten ve onları İstanbul'dan alıp İzmir'e getiren Dr. Adnan Bey, Evkafı Hümayun Müsteşarlarından Mektubizade Bahaî Efendi'nin oğlu olup 1882 yılında Gelibolu'da doğmuştur. İlk ve orta öğrenimini İstanbul'da yaptıktan sonra 1905 yılında Mülkiye Tıbbiyesi'nden mezun olmuş, Berlin'de İçhastalıkları ihtisası yapmıştır. Meşrutiyet'in ilanı üzerine yurda dönerek Tıp Fakültesi'nde Muallim Muavini ve iki yıl kadar Tıp Fakültesi Müdürlüğü yapmıştır. Trablusgarp ve Birinci Dünya Savaşı'na katılmış, Mütareke döneminde, 1919'da, Osmanlı Meb'usanına İstanbul Meb'usu olarak girmiştir. İstanbul'un işgali ve

Meclisi Meb'usanın feshi üzerine eşi Halide Hanım'la birlikte Anadolu'ya geçerek TBMM'ye İstanbul Milletvekili olarak katılmış, bu yüzden İstanbul hükümetlerince gıyaben idama mahkûm edilmiştir. 3 Mayıs 1920 günü kurulan ilk İcra Vekilleri Heyetine Sıhhiye Vekili olarak seçilmiş, Dahiliye ve Nafia Vekilliklerine de vekâlet etmiştir. TBMM'nin I. Dönemi'nin 2. ve 3. toplantı yıllarında Meclis İkinci Reisliği yapmıştır. Bu görevinde, 9 Aralık 1922 tarihinde Ankara Hükümetinin İstanbul'daki siyasi temsilciliğine tayin edilene kadar kalmıştır. TBMM'nin II. Dönemi'nde tekrar İstanbul Milletvekilliğine seçilmiş, Terakkiperver Cumhuriyet Fırkası'nın kurucuları arasında bulunmuş ve eşi ile birlikte Avrupa'ya giderek kendisini bilimsel çalışmalara vermiştir. 1939 yılında yurda dönen Dr. Adnan Adıvar, Milli Eğitim Bakanlığı'nca yayımlanmasına karar verilen İslam Ansiklopedisi'nin redaksiyon kurulu başkanlığına getirilmiş ve ölümüne kadar bu görevi başarı ile yerine getirmiştir. Uluslararası Doğu İncelemeleri Derneği ile bu derneğin yayın organı Oriens dergisinin kurucusu olan Dr. Adnan Adıvar'ın yurda döndükten sonra yayımladığı *Osmanlı Türklerinde İlim ve Tarih Boyunca İlim ve Din* adlı eserleri değerlerini hiçbir zaman kaybetmeyecek gerçekten değerli kitaplardır. *Encyclopaedia Britannica*'nın Türkiye maddesinde *Türkiye'nin Yeni Zaman-*

lar Tarihi bölümünü de Dr.Adıvar yazmıştır. Ayrıca yabancı dillerden çeviriler yapan, sürekli olarak gazetelere yazılar yazan (son makalesi ölümünden bir gün sonra Cumhuriyet Gazetesi'nde yayımlanmıştır). Dr. Adnan Adıvar, VII. Dönemde (Ağustos 1946-Mayıs 1950) tekrar İstanbul Milletvekili olmuş, 1 Temmuz 1955 günü İstanbul'da bir kalp rahatsızlığı sonucu, vefat etmiştir. Ölümünden sonra hakkında yazılanlar, eşi Halide Edip Adıvar'ın uzun bir önsözü ile birlikte, 1956 yılında Ahmet Halit Kitapevi tarafından kitap halinde yayımlanmıştır.

(19) Atatürk, İkinci Grubun çalışmalarını anlatırken şöyle devam etmektedir: *“Daima hükümeti ellelerine almağa çalışıyorlardı. Hele Dahiliye Vekâletini elde etmeğe bilhassa ehemmiyet veriyorlardı. Eğer bu vekâleti ellerine alırlarsa bütün teşkilâta hâkim olacaklar, intihabatta istedikleri ekseriyeti kazanacaklar... Böyle düşünüyorlardı.”*

O tarihte Bakanlar Meclis tarafından seçilirdi. Meclis boşalan İçişleri Bakanlığı'na, 4 Eylül 1920 günü muhalif grubun adayı olan Tokat Milletvekili Nazım Bey'i seçti. Nazım Bey 89 oya karşı 98 oyla seçilmişti. Nazım Bey seçilir seçilmez hemen bakanlık makamına gidip oturdu ve vazifeye başladı. Daha sonra da, İcra Vekilleri Heyeti Reisi de olması nedeniyle, Atatürk'ü ziyaret etmek istedi. Atatürk, Meclis'e kar-

şı çok müşkül bir duruma düşmeği göze alarak, Nazım Bey'i kabul etmedi. Kabul etmemekte direndi ve sonunda onu istifaya mecbur bıraktı.

Nazım Bey, Öztelli diye marûf Kâmil Bey'in oğludur. 1868 yılında Erzurum'da doğmuştur. Mülkiye mezunudur. İdare amirliklerinde bulunmuştur. Milletvekili olmadan önce Harput valisi idi. Atatürk'ün, İçişleri Bakanlığı'na seçilen Nazım Bey'i kabul etmiyerek, istifaya mecbur etmesinin nedenlerini gene Atatürk'den dinleyelim: *“Meclis üyeleri arasında aykırı birtakım ilkelere eğilim gösterenler belirlemeye başlamıştı. Bunlardan Nazım Bey ve arkadaşları en çok dikkatimi çekmişti. Nazım Bey'in daha Sivas Kongresi sıralarında, kendisinden aldığım yanlış görüşlerle dolu bazı mektuplarından ne anlayışta ve ne nitelikte olabileceğini anlamıştım. Nazım Bey, milletvekili olarak Ankara'ya geldikten sonra siyasa alanında her gün yeni yeni girişimler yapıyordu. Kurulmaya başlayan her siyasal grup ile ilişki kurma fırsatını kaçırmıyordu. Nazım Bey, doğrudan doğruya, ya da bir aracı bularak kimi yabancı çevrelerle ilişki kurabilmiş, bu çevrelerce teşvik edilmiş ve onlardan yardım sağlamıştı. Bu kişinin 'Halk İştirâkiyûn Fırkası' diye, temelsiz, yalnız çıkar sağlamak amacıyla, bir parti kurma girişimini elbette duymuşsunuzdur. Bu kişinin yabancı örgütlere casusluk ettiğine de yüzde yüz inanıyordum. Nitekim, sonradan İstiklâl Mahkemesi birçok gerçekleri orta-*

ya koymuřtu. İřte bu Nazım Bey, kendisi ve arkadařları aracılıęı ile yaptıęı sũrekli propagandalar sonucunda ve bize muhalif olmaya hazırlananların, ulusun yũksek ıkarlarını unutarak, yaptıkları yardımlarla İiřleri Bakanlıęı 'na geirilmiřti. Bũylece Nazım Bey, hũkũmetin bũtũn i yũnetim ũrgũtũnũn bařında, yurda ve ulusa deęil, ancak paralı uřaęı olduęu kimselelerin yararına en bũyũk hizmeti yapabilecek duruma gelebilmiřti. Elbette bunu hi uygun gũremezdim. Onun iin İiřleri Bakanı Názım Bey'i kabul etmedim ve ekilmek zorunda bıraktım. Gerekli gũrũldũęũ zaman da Meclis'in gizli oturumunda bildiklerimi ve dũřũndũklerimi aıka sũyledim.”

Názım Bey vatana ihanet ve hũkũmeti devirmeęe teřebbũsle suçlandı. Meclis'in 12 Mayıs 1921 gũnlũ oturumunda milletvekillięinden dũřũrũlmesine karar verildi, İstiklâl Mahkemesi'ne gũnderildi. Ankara İstiklâl Mahkemesi'nce suçları sabit gũrũlerek 15 yıl kũrek cezasına arptırıldı. 4 Temmuz 1935 tarihinde vefat etti. Resmor soyadını almıřtı.

Atatũrk, Nazım Bey olayını ele alarak, řu ok ũnemli uyarıda bulunmaktadır: *“Padiřahlarla, halifelerle yũnetilmiř ve yũnetilen ũlkelerde yurt iin; ulus iin en bũyũk tehlike, padiřahların ve halifelerin dũřmanlarca satın alınmalarıdır. Bu, oęu zaman kolaylıkla saęlanabilmiřtir. Meclislerle yũnetilen ũlkelerde*

ise en yıkıcı durum, kimi milletvekillerinin, yabancılar adına ve çıkarına çalınmış ve satın alınmış olmalarıdır... Bunun için ulus, vekillerini seçerken çok dikkatli ve kıskanç olmalıdır. Ulusun yanılığdan korunması için tek çıkar yol, düşünce ve davranışlarıyla ulusun güvenini kazanmış siyasal bir partinin seçimde ulusa kılavuzluk etmesidir.”

(20) Atatürk'ün kendisine karşı pek kesin ve sert vaziyet aldığı Hoca İsmail Şükrü Efendi 1876 yılında Afyonkarahisar'da doğmuştur. Babası Afyonlu Müderris İzzetefendizade'dir. Şükrü Hoca da medrese öğrenimi görmüş, sonra da gene medresede Hikmet, Heyet ve Riyaziye okutmuştur. Milli Mücadele'de, Şeyhülislâm Dürrizade'nin Anadolu hareketini kâfirlikle itham eden, bu harekete katılanları bağı ve şakî diye niteleyen ve katillerinin caiz ve sevap olduğunu ilan eden mahut fetvasına karşı Anadolu'nun çeşitli yerlerindeki müftü ve hocaların yayımladığı fetvaya imza koyanlardan birisi de Hoca Şükrü Efendi'dir. Birinci TBMM'de Afyonkarahisar'dan (o zamanki adı ile Karahisarısahip) milletvekili seçilmiş ve Meclis'in en faal üyelerinden birisi olmuştur. Çeşitli konularda 103 soru ve gensoru önergesi vermiştir. Şer'iyeye ve Evkaf Encümenlerinde mazbata muharrirliği (raportörlük) yapmıştır. Milletvekillerinin de cepheye gitmeleri kararının alınması üzerine İslamkøy dolaylarında kuru-

lan bir Kuvayi Milliye Alayı ile savaşa katılmış, bu alaya, gösterdiği yararlıktan dolayı Çelik Alay adı verildiği için Şükrü Hoca da, sonradan Çelikalay soyadını almıştır. *Hilâfeti İslamiye ve Büyük Millet Meclisi* adıyla yayımladığı risale Meclis'teki diğer sarıklı üyelerin tepkisi ile karşılanmış, buna karşı Siirt Milletvekili Hoca Halil Hülki (Aydın), Muş Milletvekili Hacı İlyas Sami (Muş) ve Antalya Milletvekili Hoca Rasip (Kaplan) Efendiler de *Hâkimiyet-i Milliye ve Hilafeti İslamiye* adıyla bir kitap çıkarmışlardır. Ayrıca, gene Hoca Şükrü Efendi ve onun gibi düşünenlere cevap olmak üzere, başta Ziya Gökalp olmak üzere çeşitli yazar ve milletvekillerinin yazılarını kapsıyan *Hilâfet ve Milli Hâkimiyet* adıyla bir kitap daha yayımlanmıştır. Hoca Şükrü Efendi, 1950 yılı Aralık ayında, hac dönüşü, vefat etmiştir. Büyük Doğu Cemiyeti Umumi İdare Heyeti Azası idi.

TBMM'nin 1. Dönemi'nde Karahisarısahip (Afyonkarahisar) Milletvekili olan iki Şükrü vardı. Biri hayatını, fikirlerini daha önce andığımız Hoca İsmail Şükrü (Çelikalay), diğeri Koçzade Mehmet Şükrü, Koçzade ilmiyeden değildi. Hukuk öğrenimi yapmıştı. Afyonkarahisar'da dava vekilliği yapıyor ve *İkaz* gazetesini çıkarıyordu. Meclis içinde muhalefeti ile tanınmıştı. Hükümeti devirmekle suçlanmış ve Tokat Milletvekili Nazım Bey ve Bursa Milletvekili Şeyh

Servet Efendi ile birlikte Ankara İstiklâl Mahkemesi'ne verilmişti. Mahkeme, hakkında işlem yapmağa lüzum görmedi.

Ruşen Eşref Ünaydın, Dünya Gazetesi'nde yayımlanan Atatürk Devri Hatıraları başlıklı yazı dizisinde Afyonkarahisar'ın bu iki Şükrü'sü hakkında şöyle demektedir: *"Muhafazakâr ilmiye cephesinin o Meclis'te en koyu mutaassıbı ve açıktan açığa muhalefet edeni Afyonkarahisar Mebusu Hoca Şükrü idi... Hatırımnda iyi kaldı ise Birinci Meclis'in son zamanlarında galiba bir hilafet kitapçığı bile yayımladı idi. Afyonkarahisar'ın bu Şükrü'leri iki idiler; öbürüne ede Koçzade Şükrü derlerdi ki, o gerçi sivildi, avukatı; fakat muhalefetten yana Şükrü Hoca'ya taş çıkarırdı denebilir. Zaten ilk Meclis'te Afyonkarahisar mebuslarının yarısından fazlası İkinci Grupta, diyelimki muhalefet cephesinde idiler; iyi bir kurmay subay olduğu söylenen Mahmut Nedim Bey bile... Ali Bey'in (Çetinkaya) Malta'dan dönüşünden sonra Afyon'un inkılâpçı cephesi o Meclis'te bir az daha belirir oldu. Çünkü, hiç şüphe yok ki, Anadolu'nun her yanında olduğu gibi Afyon'da da bir inkılâp cephesi vardı... Sağ iseler selamet, öldüyseler rahmet dilerim, iki Şükrü de, Koçu ve Hocası, o Meclis'te Afyon'un mehabetini temsil eden, ondaki sağlam gençliği belirtmekten biraz uzak kalmışlardı."* (Dünya, 4 Ocak 1954.)

Hoca Şükrü Efendi'nin yayımladığı Hilafeti İslamiye ve Büyük Millet Meclisi adlı kitapçık aydınlar arasında ve basında tepki ile karşılanmıştı. Aşağıda İsmail Habib'in (Sevük) Ankara'da yayımlanan Yeni Gün Gazetesi'nin 19 Ocak 1922 günlü sayısında Her gün bir düşünce sütununda yer alan *Küflü Silah* başlıklı yazısının bir özetini bulacaksınız:

Bir silah ki çakmaklı tüfekten daha eskidir. Bir silah ki tarihin her devrinde daima kara bir şimşek gibi çaktı. Bir silah ki demiri habasatten, kabzası ihtarastan, namlusu melanetten yapılmıştır. O silahın teitiği daima nûra karşı kaldırıldı ve o silahın kurşunu daima fazileti vurmak için atıldı. O silahın cilası "Şeriat" ve onu taşıyanların nakaratı "din"dir. Zannedersin ki onu "sarık" kuruyor, barutunu "ulemâ" yoğuruyor. Halbuki o silah asıl "şeriat"ın düşmanı ve asıl "din" in katilidir. Asıl hakiki sarık, o silahın mahfazası değil kefeni ve asıl din uleması o silahın yardımcı değil kırıcısıdır. İşte görüyoruz: Küflü sarıktan kuvvet alan o silahın mahiyetini herkesten evvel nurlu sarık teşhir ediyor. ...Artık herkes biliyor ki Allah'ın kitabını mızraklarının ucuna takan Muaviye ordusundan beri o küflü silah daima "din" i alet edindi ve daima "din" e suikast etti... İkinci Osman'ın feci ölümünde o küflü silah geniş bir zafer tebessümüyle güldü. Sadâbâd'ın bedii ve emsalsiz binalarını hurdahâş

ederken o silahı taşıyanlar memnun ve münşerih idiler. Evliya çehreli Üçüncü Selim'in kanında küflü silahın galibiyeti kızıl bir şafak gibi parladı. Lakin o silahın bu tantana devirleri artık yalnız mazinin kâbuslu hatıralarıdır. Teceddüt devrine girdiğimizden beri o silahın sesi her gün biraz daha kısıldı, o silah fikirler aydınlandıkça her gün biraz daha küflendi... Vatanın her kara zamanında kınından çıkmak isteyen o silah, vatanın her kuvvetli zamanında inine kıvrılan ürkek bir yılan gibi kınına girer.

(21) Trabzon Milletvekili Ali Şükrü Bey 1884 yılında Trabzon'da doğdu. Mollaruszade Hafız Ahmet Efendi'nin oğludur. Deniz Harp Okulu'nda okudu. Güverte yüzbaşılığından istifa ederek Osmanlı Meclisi Meb'usanın IV. dönemine Trabzon milletvekili olarak seçildi. Meclis'in dağılması üzerine Ankara'da toplanan TBMM'ye iltihak etmişti. Meclis'te İrşat ve Maarif Encümenlerinin mazbata muharrirliğini (raportör) yapıyordu. Men'i Müskirat Kanunu Ali Şükrü Bey'in teklifi üzerine kabul edilmiştir. İkinci gruba mensup idi. 10 Kasım 1923 tarihinde Topal Osman tarafından boğularak öldürülmüş ve bu olay da muhaliflerce istismar edilmek istenmiştir. Ailesi, soyadı kanunu çıktıktan sonra, Doruker soyadını almıştır.

(22) Atatürk, Karahisarısahip (Afyonkarahisar) Milletvekili Hoca Şükrü Efendi'nin yayımladığı *Hi-*

lâfeli İslamiye ve Büyük Millet Meclisi adlı risaleden Büyük Söylevi'nde de bahsetmekte ve bundan yararlanarak politikada dini araç olarak kullanmak isteyeceklerine karşı milleti uyarmaktadır. Atatürk şöyle diyor:

“Halkın, ulusal egemenlik ve halifelik makamının durumlarını ve bunların birbirleriyle olan ilişkilerini öğrenmek istemekte ve bunun için kaygılanmakta hakkı vardır. Çünkü, Meclis 1 Kasım 1922 günlü kararıyla, kişisel egemenliğe dayanan hükümet biçiminin 16 Mart 1920'den başlamak üzere ve sonsuz olarak, tarihe karıştığını bildirdikten sonra birtakım Şükrü Hoca'lar “Müslümanlık kamuoyu kuşukulara ve üzüntülere düşmüştür” diyerek çalışmaya koyuldular. “Halife demek hükümet demektir. Halifeliğin haklarını ve görevlerini ortadan kaldırmak hiç kimsenin, hiçbir Meclis'in elinde değildir” davasını ortaya atmışlardı. Meclis'in, milletin kaldırdığı kişisel saltanatı halifelik makamında sürdürmek ve padişah yerine halifeyi koymak kuruntusuna düşmüşlerdi.

Gerçekten, gerici bir grup, Afyonkarahisar Milletvekili Hoca Şükrü'nün imzasıyla Hilafeti İslamiye ve Büyük Millet Meclisi adıyla bir risale yayımladı. Bu risalenin bütün Meclis üyelerine dağıtıldığı bana İzmir'te bildirildi. Kitapçığın üzerinde sadece 1923 yılı yazılmıştı. Ama risalenin, daha ben Ankara'da iken

hazırlanıp basıldığı ve benim Ankara'dan ayrıldığım 14 Ocak 1923 gününün ertesinde ortaya çıkarıldığı anlaşılmıştır:

Şükrü Efendi Hoca ve arkadaşları, 'Halife Meclis'in, Meclis Halifenindir' gibi uydurma sözle Millet Meclisi'ni Hâlifenin danışma kurulu ve Halifeyi Meclis'in ve dolayısıyla devletin başkanı gibi göstermek ve kabul ettirmek istemişlerdir.

Şükrü Efendi Hoca ve onu ve imzasını ileri süren politikacılar, sultan ya da padişah unvanını taşıyan bir hükümdar yerine unvanı halife olan bir hükümdar koyarak konuşmuşlar ve iddialarda bulunmuşlardı. Şu farkla ki, herhangi bir ülkenin ve milletin hükümdarı yerine, dünyanın dört bucağında düzensiz, yığınlar halinde yaşayan, çeşitli soydan üç yüz milyonluk bir topluluğa sözü geçecek bir hükümdardan ve onun görevlerinden, yetkilerinden söz etmişlerdi. Bütün Müslümanlara egemen olacak bu ulu hükümdarın eline kuvvet olarak üç yüz milyon ümmeti Muhammet'ten on, onbeş milyon Türk halkını lütfetmişlerdi. Halife adındaki devlet başkanı 'bütün Müslümanların işlerini yönetecek ve dünya işleri ile ilgili kurallardan, çıkarların en elverişli olanlarını uygulayacaktı'. 'Bütün Müslümanların haklarını savunacak ve onların bütün işlerine etkin bir azim ve irade ile el atacaktı.'

Halife adını taşıyan hükümet başkanı, dünya yü-

zündeki üç yüz milyon Müslüman arasında adaleti sürdürecektir, kamu haklarını gözeticektir, dirlik düzenliği ve güveni bozacak olayları önleyicektir, Müslümanlara başka dinden olanların yapabilecekleri saldırılara engel olacaktı. Müslüman topluluğunun esenliğini sağlamaya yarayacak uygarlık ve bayındırlık koşullarını hazırlamakla yükümlü bulunacaktı.

Bu kadar eçhel, dünya durumu ve dünya gerçeklerinden bu derece bihaber Şükrü Hoca ve benzerlerinin milletimizi aldatmak için 'Müslümanlık Kuralları' diye yaydıkları safsataların esasen tekrara değeri yoktur.

Ama, bunca yüzyıllarda olduğu gibi, bugün de milletlerin cehalet ve taassubundan yararlanarak birbir türlü siyasal ve kişisel amaç ve çıkar sağlamak için dini araç olarak kullanmaya kalkışanların yurtiçinde ve dışında bulunuşu bizi bu konuda söz söylemekten, ne yazık ki şimdilik alıkoyamıyor. İnsanlıkta din duygu ve bilgisi, her türlü boş inançlardan sıyrılarak gerçek bilim ve teknik ışığıyla arınıp olgunlaşmaya değin, din oyunu aktörlerine her yerde rastlanacaktır.”

(23) İzmit Basın Toplantısı'nda İleri gazetesi muhabiri Kılıçzade Hakkı Bey, Atatürk'e, “Yeni hükümet bir din ile tedeyyüm edecek mi?” diye bir soru yöneltmiş, Atatürk de buna karşılık “Edecek mi, etmeyecek

mi bilmem. Bugün mevcut olan kanunlarda aksine bir şey yoktur. Millet dinsiz değildir, mütedeyyindir. Dini de din-i İslam'dır. Dini reddedecek ortada bir sebep yoktur” karşılığını vermiştir.

İzmit Basın Toplantısı'nda Atatürk'ün refakat zabiti olarak hazır bulunmuş olan Mahmut Bey (Siirt Milletvekili Mahmut Soydan) bu konuşma ile ilgili duygularını şöyle anlatmaktadır: *“Bu konuşmaları, salonun bir köşesine çekilmiş, sâkitâne takip ediyordum. Gazi Hazretlerinin Kılıçzade Hakkı Bey'e verdikleri cevaplarla yakından bildiğim asıl kanaatleri arasında tam bir mutabakat yoktu. Müzakereler bittikten, misafirler gittikten sonra bunu bizzat kendileri de ifade ettiler. Bu tarihten dört sene sonra Gazi Hazretleri Fırka'da irâd buyurdıkları uzun ve tarihi nutuklarında İzmit'teki mükâlemeyi hatırladılar ve hadiseyi şu suretle fırka azâsına anlattılar.”* (Milliyet, 17 Aralık 1929)

Şimdi bu konuda Atatürk'ü dinleyelim: *“Halifelik ve din sorunlarıyla uğraşıldığı sıralarda Teşkilâtı Esasiye Kanunu'nda bir noktanın, halkın ve özellikle aydınların kafasında düğümlenip kaldığını öğrendik. Cumhuriyet kurulduktan sonra da, Teşkilâtı Esasiye Kanunu'nda da bu düğüm kaldıktan başka, düğüm olacak ikinci bir noktanın daha konulduğunu görenler şaşkınlıklarını gizlememişlerdi, bugün de gizlemektedirler.*

İlk Teşkilâtı Esasiye Kanunu'nu hazırlayanlara ben başkanlık ediyordum. Yapmakta olduğumuz yasa ile ahkâmı şer'îye (din kuralları) teriminin bir ilişkisi olmadığını anlatmaya çok çalıştık; ama bu terimden kendi sanılarınca bambaşka bir anlam çıkarırlarını kandıramadık.

İkinci nokta, yeni Teşkilâtı Esasiye Kanunu'nun ikinci maddesinin başındaki (Türkiye Devleti'nin dini, dini İslamdır) cümlesidir.

Bu cümle daha Teşkilâtı Esasiye Kanunu'na geçmeden çok önce, İzmit'te, İstanbul ve İzmit gazetecileriyle yaptığımız uzun bir görüşme ve konuşma sırasında bir gazetecinin şu sorusu ile karşılaştım: 'Yeni hükümetin dini olacak mı?'

Açıkça söyleyeyim ki bu soruyla karşılaşmayı hiç istemiyordum. Çünkü pek kısa olması gereken karşılığın o günkü koşullar içinde ağızdan çıkmasını henüz istemiyordum. Uyrukları arasında çeşitli dinlerden topluluklar bulunan ve her dinden olanlar için adaletli ve eşit işlemler yapmak ve mahkemelerinde adaleti kendi uyruğuna ve yabancılara eşit olarak uygulamakla yükümlü olan bir hükümet, din ve düşünce özgürlüğüne saygı göstermek zorundadır. Hükümetin bu tabii niteliğini, şüpheli anlam çıkmasına yol açacak niteliklerle sınırlamak elbette doğru değildir. 'Türkiye Devleti'nin resmi dili Türkçedir' dediğimiz zaman

bunu herkes anlar. Hükümetle yapılacak resmi işlerde Türk dilinin kullanılması gereğini herkes tabi bulur. Ama 'Türkiye Devleti'nin dini, dini İslamdır' cümlesinin elbette açıklanması ve yorumlanması gerekir.

Gazetecinin sorusuna karşı 'Hükümetin dini olmaz' diyemedim; tersini söyledim: 'Vardır efendim, İslam dinidir' dedim. Ama hemen 'İslam dininde düşünce özgürlüğü vardır' diye sözlerimi açıklamak ve yorumlamak gereğini duydum. Demek istedim ki hükümet, düşünce ve inançlara saygı göstermekle bağlı ve yükümlüdür.

Gazeteci, verdiğim karşılığı elbette akla yatkın bulmadı ki yeniden şöyle bir soru sordu: 'Yani hükümet bir dine balğı olacak mı?'

'Olacak mı, olmayacak mı bilmem' dedim. İş kapatmak istedim. Ama kapatamadım 'Öyleyse' dediler... ve yeni sorular sordular. O gün İzmit'te bu konuda gazetecilerle daha çok konuşmayı uygun bulamadım.

Cmuhuriyetin kuruluşundan sonra, yeni Teşkilâtı Esasiye Kanunu yapılırken, 'Laik hükümet' teriminden dinsizlik anlamı çıkarmaya eğilimli olanlara ve bundan yararlanmak isteyenlere fırsat vermemek amacıyla kanunun ikinci maddesini anlamsız kılan birtakım terimin konulmasına göz yumulmuştur.

Teşkilâtı Esasiye Kanunu'nun ikinci ve yirmi altıncı maddelerinde, gereksiz görünen ve yeni Türkiye

devleti ile Cumhuriyet yönetiminin ilerici niteliği ile bağdaşmayan terimler, devrim ve cumhureyit yönetimi bakımından, o zaman için sakınca görülmeyen tavizlerdir.

Millet, Teşkilâtı Esasiye Kanunu'ndan bu fazlalıkları ilk elverişli zamanda kaldırmalıdır.” (Söylev, Cilt II, sayfa 522-424)

(24) Atatürk'ün İzmit'te 16 Ocak 1923 Salı akşamı saat 21.30'da başlayıp 17 Ocak sabahına kadar süren basın toplantısına İstanbul'dan gelen gazeteciler şunlardır: Tevhid-i Efkâr başyazarı Velit Ebüzziya, İleri başyazarı Suphi Nuri (İleri), Tanin başyazarı İsmail Müştak (Mayakon), Vakit başyazarı Ahmet Emin (Yalman), Akşam başyazarı Falih Rıfkı (Atay) ve İkdâm başyazarı Yakup Kadri (Karaosmanoğlu). Bu başyazarlara İzmit'ten İleri gazetesinin İzmit muhabiri Kılıçzade Hakkı da katılmıştı. Gazetecilerle birlikte İstanbul'dan, Ankara hükümetinin İstanbul'daki temsilcisi Dr. Adnan (Adıvar) ve eşi Halide Edip (Adıvar) da gelmişlerdi. Bunlardan Dr. Adnan Adıvar'ın kimliğini belirten bir notu evvelce sunmuştuk. Eşi Halide Edip Adıvar'ı, yazar ve romancı olarak, Türk okuyucuları yeteri kadar tanımaktadır. Romanlarının yeni baskıları yapılmaktadır. Hatıraları da *Mor Salkımlı Ev ve Türkün Ateşle İmtihanı* adları ile yayımlanmıştır. Falih Rıfkı Atay, Yakup Kadri Karaosmanoğlu ve Ahmet Emin Yalman da bugün aramızdadır. Genç kuşaklar

eserlerini, fikirlerini bilmekte, yazılarını hâlâ okumaktadırlar. Toplantıya katılıp da aramızdan ayrılmış olanlar Velit Ebüzziya Suphi Nuri İleri, İsmail Müştak Mayakon ve hakkı Kılıçoğlu'dur. Bugünkü kuşakların kendilerini ya hiç tanımadığı ya da çok az tanıdığı bu yazarlar hakkında kısa bilgi sunmayı uygun bulduk.

VELİT EBÜZZİYA

Genç Osmanlılar kuşağından Ebüzziya Tevfik'in oğludur. 1884 yılında İstanbul'da doğdu. Babası Tevfik Bey, küçük yaşında kaybettiği ilk oğlu Ziya'yı her zaman anmak için Araplar arasında yaygın bir geleneğe uyarak Ebüzziya (= Ziya'nın babası) sanını almıştı. Velit, sonradan, bu sanı soyadı olarak aladı. Velit Ebüzziya Galatasaray ve Saint Benoit liselerinde okudu. İstanbul Hukuk Fakültesi'ni bitirdi. Meşrutiyet'ten sonra gittiği Paris'te Siyasal Bilimler Okulu'ndan diploma aldı. Yurda dönünce babasının çıkarmağa devam ettiği Tasvir-i Efkâr'da gazeteciliğe başladı. Babasının ölümünden sonra (1913) da gazeteyi kardeşi Talha ile yayımlamağa devam etti. Mütareke döneminde ateşli vatansever yazılarından dolayı tutuklanarak Malta'ya sürüldü. Sürgün dönüşü Tevhid-i Efkâr-ı çıkardı. Bir taraftan da Anadolu'ya yardım için kurulan gizli MM grubunda çalışarak büyük yararlıklar gösterdi. Bu hizmetlerinden ötürü İstiklâl Madalyası aldı. Velit Ebüzziya alışkanlıklarına bağlı ve muhafazakar yaratılıştadır.

bir insan idi. Ayrıca geleneklere baęlı kalmanın ilerlemeye engel olmayacağı kanısında idi. Bundan ötürü yazılarında Hilâfeti savundu. Açıkça Cumhuriyet ilkesinin karşısına çıktı. Doęu'da Şeyh Sait isyanının patlak vermesi üzerine kabul edilen Takrir-i Sükûn kanununa dayanılarak gazetesi kapatıldı ve kendisi İstiklâl Mahkemesi'ne verildi. Fakat beraat etti. Ondan sonra gazetecilikten çekilerek 1881 yılında babası tarafından kurulan Matbaai Ebüzziya'da basım işleri ile uğraşmaya koyuldu. 1935'te Zaman Gazetesi'ni kurarak bir yıl kadar yayımladı. 1940'da kardeşinin oğlu Ziyad Ebüzziya tarafından yayımlanmaya başlayan Tasvir-i Ef-kâr'da tekrar başyazarlığa başladı. 11 Ocak 1945'te İstanbul'da zatürreeden vefat etti.

SUHİ NURİ İLERİ

Ayân Meclisi üyelerinden Giritli Mustafa Nuri Bey'in oğludur. 1887 yılında Gelibolu'da doğdu. İstanbul ve Paris Hukuk fakültelerinde ve Paris Siyasal Bilimler Okulu'nda okumuştur. 20 Haziran 1914 günü Paris Hukuk Fakültesi'nde savunduğu Türkiye'de Temsili Rejim konulu tezi ile Hukuk Doktoru oldu. Yurda döndükten sonra İstanbul Barosu'nda avukatlık, Hukuk Fakültesi'nde öğretim üyelięi, Yüksek İktisat ve Ticaret Okulu'nda profesörlük yaptı. İleri gazetesini kurarak uzun süre yayımladı. Karl Marx'ın *Sermaye* adlı eserini yeni Türk harfleri ile, özet ola-

rak, ilk kez yayımlayanlardan birisi Suphi Nuri'dir. Ayrıca Yüksek İktisat ve Ticaret Okulu'nda okuttuğu dersler *Kooperatifler, Siyasi Tarih ve Güçler Arası Hak* adları altında kitap halinde yayımlanmıştır. Tanınmış yazarlarımızdan Celal Nuri İleri'nin kardeşidir. 5 Aralık 1945'de İstanbul'da ölmüştür.

İSMAİL MÜŞTAK MAYAKON

1882 yılında Tesalya Yenişehir'inde dünyaya gelmiştir. Babası Ataullah Bey'in memurluğundan ötürü orta ve lise öğrenimini Halep'de yapmış, sonra İstanbul'a gelerek Mülkiye'ye girmiştir. 1902 yılında Mülkiye Mektebi'ni (Siyasal Bilgiler Okulu) pek iyi derece ile bitirmiş ve bu yüzden o zamanın geleneğine uyularak Mabeyn Kâtipliği'ne (padişahın özel kalemi) atanmıştır. Meşrutiyet inkılâbından sonra Ayân Meclisi Başkâtipliği'ne getirilmiş ve Mütareke döneminde İttihatçı olduğu için tutuklanarak Malta'ya sürülece kadar bu görevde kalmıştır. Daha önce de bazı gazete ve dergilerde yazılar yayımlamış olan Mayakon, Malta dönüşü meslek olarak kendisine gazeteciliği seçmiş ve yeniden yayımlanmaya başlanan Tanin gazetesinde başyazarlık yapmıştır. Tanin gazetesinde Cumhuriyet rejimi aleyhinde yayımlanan yazılardan dolayı gazete kapatılmış, İsmail Müştak Mayakon da İstiklâl Mahkemesi'ne verilmiştir. Mahkemedен beraat kararı alan Mayakon daha sonra dil ve tarih çalışmalarına başlamış, Türk Dil Kurumu kuruluşu ve ça-

lıřmalarında Atatürk'ün yakınları arasında bulunmuřtur. V. dönemde (1935-1939) TBMM'ye Siirt Milletvekili olarak girmiř, dönem sonundan önce rahatsızlanarak tedavi için Paris'e götürölmüş, fakat 8 Aralık 1938'de orada vefat ederek cenazesi İstanbul'a getirilmiştir. Mabeyn Kâtibi bulunduđu sıradaki izlenimlerini kapsıyan *Yıldızda Neler Gördüm?* adlı eseri vefatından sonra eři tarafından yayımlanmıştır. Daha önce de Fransız Millet Meclisi Genel Sekreteri Eugene Pierre'in Mufassal Hukuku Siyasiye adlı eserini TBMM'si Başkanlık Divanı kararı ile tercüme etmiştir.

HAKKI KILIÇOĐLU

Dini konularda çok açık ve ileri fikirleri ile tanınmış olan Kılıçzade Hakkı, 1872 yılında Niř'te doğmuřtur. Topçu Harbiyesi'nde okumuřtur. Irak'ta ve Yemen'de görev yapmış, Selanik'te gizli İttihat ve Terakki Cemiyeti'ne girmiřtir. Dini konularda yazdığı yazıların zamanına göre çok ileri görülmesi yüzünden binbaşı iken emekliye ayrılmıştır. Sonra yazarlığa başlamış, çeřitli dergi ve gazetelerde yazdıktan sonra 1924 yılında İzmit'te haftalık *Hür Fikir* gazetesini kurmuş ve bunu beř yıl çıkarmıştır. TBMM'nin III. Döneminde (1927-1931) Kocaeli Milletvekili olmuş, IV-VII. dönemlerde de Muř Milletvekilliđi yapmıştır. Hakkı Kılıçođlu 16.4.1959 tarihinde ölmüřtür. En ilgi çekici eseri *İtikadât-ı Bâtlıya İlam Harb* adını taşımaktadır.


EGESERAMİK

YER VE DUVAR KAROLARI

SAĞLIK GEREÇLERİ

Katkılarıyla yayımlanmıştır...


