
Feridun Kandemir _ Enver Paşanın Son Günleri

Kitaplar, uygarlığa yol gösteren ışıklardır.

UYARI:

www.kitapsevenler.com

Kitap sevenlerin yeni buluşma noktasından herkese merhabalar...

Cehaletin yenildiği, sevginin, iyiliğin ve bilginin paylaşıldığı yer olarak

gördüğümüz sitemizdeki tüm e-kitaplar, 5846 Sayılı Kanun'un ilgili maddesine

istinaden, engellilerin faydalanabilmeleri amacıyla

ekran okuyucu, ses sentezleyici program, konuşan "Braille Not Speak", kabartma

ekran

vebenzeri yardımcı araçlara, uyumluolacak şekilde, "TXT","DOC" ve "HTML" gibi

formatlarda, tarayıcı ve OCR (optik

karakter tanıma) yazılımı kullanılarak, sadece görmeengelliler için,

hazırlanmaktadır. Tümüyle ücretsiz olan sitemizdeki

e-kitaplar, "Engelli-engelsiz elele"düşüncesiyle, hiçbir ticari amaç

gözetilmeksizin, tamamen gönüllülük

esasına dayalı olarak, engelli-engelsiz Yardımsever arkadaşlarımızın yoğun emeği

sayesinde, görme engelli kitap sevenlerin

istifadesine sunulmaktadır. Bu e-kitaplar hiçbirşekilde ticari amaçla veya

kanuna aykırı olarak kullanılamaz, kullandırılamaz. Aksi kullanımdan doğabilecek

tümyasalsorumluluklar kullanana aittir.

Sitemizin amacı asla eser sahiplerine zarar vermek değildir.

www.kitapsevenler.com

web sitesinin amacı görme engellilerin kitap okuma hak ve özgürlüğünü yüceltmek

ve kitap okuma alışkanlığını pekiştirmektir.

Sevginin olduğu gibi, bilginin de paylaşıldıkça pekişeceğine inanıyoruz.

Tüm kitap dostlarına, görme engellilerin kitap okuyabilmeleri için gösterdikleri

çabalardan ve

yaptıkları katkılardan ötürü teşekkür ediyoruz.

Bilgi paylaşmakla çoğalır.

İLGİLİ KANUN:

5846 Sayılı Kanun'un "altıncı Bölüm-Çeşitli Hükümler" bölümünde yeralan "EK

MADDE 11" :

"ders kitapları dahil, alenileşmiş veya yayımlanmış yazılı ilim ve edebiyat

eserlerinin engelliler için üretilmiş bir nüshası yoksa

hiçbir ticarî amaçgüdülmeksizin bir engellinin kullanımı için kendisi veya

üçüncü bir kişi tek nüsha olarak

ya da engellilere yönelik hizmet veren eğitim kurumu, vakıf veya dernek gibi

kuruluşlar tarafından ihtiyaç kadar kaset, CD, braill alfabesi ve benzeri

formatlarda çoğaltılması veya ödünç verilmesi

bu Kanunda öngörülen izinler alınmadan gerçekleştirilebilir."

Bu nüshalar hiçbir şekilde satılamaz, ticarete konu edilemez ve amacı dışında

kullanılamaz ve kullandırılamaz.

Ayrıca bu nüshalar üzerinde hak sahipleri ile ilgili bilgilerin

bulundurulması ve çoğaltım amacının belirtilmesi zorunludur."

bu e-kitap Görme engelliler için düzenlenmiştir.

Kitap taramak gerçekten incelik ve beceri isteyen, zahmet verici bir iştir. Ne

mutlu ki, bir görme

engellinin, düzgün taranmış ve hazırlanmış bir e-kitabı okuyabilmesinden duyduğu

sevinci paylaşabilmek

tüm zahmete değer. Sizler de bu mutluluğu paylaşabilmek için bir kitabınızı

tarayıp,

kitapsevenler@kitapsevenler.com veya kitapsevenler@gmail.com

Adresine göndermeyi ve bu isimsiz kahramanlara katılmayı düşünebilirsiniz.

Bu Kitaplar size gelene kadar verilen emeğe ve kanunlara saygı göstererek lütfen

bu açıklamaları silmeyiniz.

Siz de bir görme engelliye, okuyabileceği formatlarda, bir kitap armağan

ediniz...

Teşekkürler.

Ne Mutlu Bilgi için, Bilgece yaşayanlara.

TÜRKİYE Beyazay Derneği

www.kitapsevenler.org

www.kitapsevenler.com

e-posta: kitapsevenler@kitapsevenler.com kitapsevenler@gmail.com

Tarayan: Cem Kandemir

Feridun Kandemir _ Enver Paşanın Son Günleri

MERAKLI KİTAPLAR SERİSİ

Enver Paşanın Son Günleri

Yazan: FERİDUN KANDEMfiR

Ira

YAYİNİ

GÜVEM BASIM VE YAYINEVİ Cağaloğîu Yokuşu, Narhbahçe Sokak

I

SteASZ_ALyASSAJAAAAö/>7, İlci Çocuğun Devnâlemi

 Okuyan ve okumak iştahile kavrulan çocuklarımızın eline se vereceğimiz

düşüncesi hangi ana babanın zihnini işgal etmemiştir ki?... İşte, İKÎ ÇOCUĞUN

DEVRİALEMİ çocuklarımıza çekinmeden okutabileceğimiz kitapların şaheserini

teşkil etmektedir. Bu muazzam coğrafya, seyahat ve macera romanını JEAN DE LA

HİRE yazmış ve iki çocuğun, dünyanın beş bucağında yaşayıp gördükleri şeyleri,

cazip maceralarla süsliyerek emsalsiz bir eser meydana getirmiştir. Tamamı 2000

sayfaya yaklaşan bu eser, yayınevimiz tarafından on cilt halinde yayınlanmıştır.

Beher cildin flat" 125 kuruş, tamamının tutan ise 12,5 liradır. Pek çoğumuzun

çocukluğumuzda okuduğumuz bu eseri evlâtlarımıza dm okutmalıyız!

Pardayyanlar Serisi

MİSEL ZEVAKO, Fransanın pek meşhur popüler roman rafl-harrirlcrindcn ve

eserlerine büyük baskılar nasip olmuş bahtiyarlarından biridir.

Misel Zevako, otuz altı tarihî roman yazmış olup, bunlardan on tanesini PARDA YY

ANLAR serisi teşkil etmektedir. Bu seri, dünya tarih, kahramanlık, aşk, feragat

ve insanlık acılan romanlarının şaheseridir.

Bu eşsiz romanlarda şövalye ruhile entrikanın, açık yüreklilikle sinsiliğin ve

nihayet hak uğrunda çarpışan bükülmez pazu ve kavi bir kalbin heyecanlı

sergüzeştlerini bulacak ve bunlan nefes "İmadan, âdeta yutarcasına

okuyacaksınız.

 Bu seriden şimdiye kadar neşredilen kitaplar şunlardır:

 1-Pardayyanlar 250

 2 - Pardayyan'm Aşkı 250

 3 - Pardayyan'a Karşı Fausta . . . 250

 4 -Pardayyan'm İntikamı 250

 5 - Pardayyan Enkizisyonîa Boğuşuyor . .250

 6 -Pardayyan'm Zaferi 250

 7 -Pardayyan'm Oğlu 250

 8 -Pardayyan'm Milyonlan . . , 250

 9 - Pardayyan'm Kızı 250

 fO - Pardayyan'm Sonu . 250 Krfk.

BAŞLARKEN

 Osmanlı İmparatorluğu çökerken başmda Imlunanlardah hemen hemen hiçbiri sağ

kalmamıştır.

 Kimi eriyip biten bir mum gibi, sessizce ecel döşeğinde, kimi gurbette binbir

mahrumiyet ve acı içinde, kimi, bazı politika adamlarına hâs o yaman hırsların

pençesinde krvrana lavrana, kimi gizli teşkilâtların, komitelerin, çetelerin

suikastlarına kurban olarak... hulâsa herbiri bir başka türlü can vermişlerdir.

 Onların arasında yalnız Enver ve Cemal Paşalara! şahsiyetleri foaşlıbaşına

koca bir hâdise mahiyetindedir. Zira Enver Paşa da" Cemal Paşa da, Osmanh

İmparatorluğu çöküp gittikten sonra atıldıklar" yeni siyasî hayat içinde, o

hayatın maceralarla dolu seyri içinde; göğüsleri delik deşik, kanlarım akıtarak

son nefeslerini vermişlerdir. Her ikisinin de, fstanbuldan ebediyen ayrıldıktan

sonra, hayata gözlerini yumuncaya kadar yaşadıkları, maddeten birbirinden uzak,

fakat manen birbirine çok yakın, çok bağlı hayat, başhbaşma birer cilt teşkil

edecek kıymette hâdiseler ve vak'alarla doludur.

 Bu kitapta, bunlardan birini; Enver Paşanı" Türkiîstanda, bir Kurban Bayramı

sabahı, mücahitlerinin önünde atan düşman saflarına doğru sürerken ıratralyöz

ateşiyle kan revân içinde şehit düşüşü ile nihayete eren son günlerini

anlatacağız.

 O sırada Kafkasyada hâlâ faaliyette bulunan kuvvetlerimiz vardı. Paşa,

bunların başına geçerek ve Bolşevikleri* elele vererek Umumî Harp galiplerine

karşı mücadeleyi devam ettirmek emelindeydi. Fakat Kırımdan Kafkasyaya giden

yollar berbat bir haldeydi. Kara yolunda Denikin ordusu vardı. Deniz yolu ise

kuş uçmaz kervan geçmez bir hale gelmişti. Nakil vasıtası namına bir şeyler

kalmamıştı. Buna rağmen Enver Paşa günün birinde bir küçük yelkenli buldu. Ona

atladı, denize açıldı. Fakat yolda müthiş bir fırtınaya tutulan köhne teknenin

direkleri ve dümeni kırılıp, yelkenleri de parçalanınca, üç gün üç gece dalgalar

ortasında çırpındıktan sonra Paşa tekrar Kırıma dönmekten başka çare bulamadı.

Bu macera onu hasta etmişti. İyileşip yataktan kalkınca da iki defa kara yolunu

geçmeğe teşebbüs etti. İkinci seferinde Denikin askerleri tarafından yakalanıp

hapse tıkıldı. Bir müddet sonra bir yolunu bulup kaçınca, artık Kafkasyaya

geçmeyi zamana bırakmaktan başka çare kalmadığını anlamıştı.

 ister istemez yoîu değiştirip Moskovaya gitmek lâzımdı. Oraya gitti.

 Bir müddet sonra Almanyaya geçti.

 Derken Almanyada kargaşalıklar başladı. Birtakım tahrikat. İttihat ve Lerakki

büyüklerinin Almanyada rahat yasıyamıyacak-larım anlattı.

 Lekrar Moskovaya dönmekten başka yapılacak bir şey yoktu. Fakat Alman

hududunu geçmek bir mesele halini almıştı. Enver Paşa bu hududu kollanm sallıya

sallıya geçemiyeceğini anlamıştı.

 Layyare ile kaçmağa teşebbüs etti. O zaman tayyarecilik şimdiki gibi terakki

etmiş, almış yürümüş değildi. Layyare bulmak da ayrı bîr dertti. Uğraştılar,

çabaladdar, güç halle bir tayyare bulabildiler. Fakat, dedim ya, tayyare ile

uzun mesafeler bugünkü şekilde bir çırpıda, kuş gibi, rahat rahat, kolay kolay

aşılamıyordu. Bir tayyare kazası Enver Paşayı yarı yolda bıraktı. Yine şansı

varmış ki, ikinci bir tecrübeye imkân bulabildi ve böylece soluğu Moskovada

alabildi.

 Bolşevikler Enver Paşayı aziz, hatırı çok sayılır bir misafir gibi

karşıladılar. Oturması için döşeli dayalı güzel bir saray yavru

su; rahatı için aşçılar, hizmetçiler tahsis ettiler. Para da veriyorlardı.

 Bütün bu ikram ve iltifatı şu maksatla yapıyorlardı: Enver Paşa, Osmanlı

imparatorluğunun hem Harbiye Nazın, hem de Başkumandan vekili, üstelik de bütün

müslümanlann Halifesi olan Sultan Vahidettinin damadı idi. Zannediyorlardı ki,

bu sıfatlar, \Enver Paşaya, yeryüzündeki bütün islâm memleketlerinde tanınmak,

sayılmak ve sevilmek hakkım vermektedir. Enver Paşa; njindistan, Cava, Tunus,

Cezayir, Fas, Trablus, Mısır vesaire gibi caliplerin müstemlekelerinde yaşıyan

müslümanlar arasında isterse ayaklanmalar, isyanlar, ihtilâller yapabilir ve

böylece yeryüzündeki birçok memleketlerde çıkarılacak kargaşalıklar arasında

Bolşevik idareleri kurulabilir. Bu yapılmasa bile, galipler sömürgelerinde rahat

edemezler, gailelerle karşılaşırlar, zayıf düşerler...

AEsasen şuradan buradan gelen bazı HIndliler, Çinliler, Araplar, Moskovada

toplanmışlardı. Enver Paşa bunların basma geçersek bir İhtilâl Komitesi kurdu.

Bir gazete çıkardı, bazı propaganda risaleleri tabettirdi, öteye beriye adamlar

göndermeğe teşebbüs etti.

B\ı arada kendisi de Farsça öğrenmeğe koyuldu. Ahcak bir müddet sonra gördü ki;

Moskovada oturarak Mısırda Ve Hindistanda halkı ayaklandırmak fikri, bir

hayalden ibarettir!.

 Halbuki o, hareket adamıydı. Boş durmak, rahat oturmak onun kân değildi.

Mutlaka bir şeyler yapmak, mutlaka mücadele etmek için yaratılmış bir insandı.

 Ne Bakûdaki kongre, ne şu bu toplantı, konferans ve nutuklar onun ruhunu

tatmin edemiyordu.

işte o zaman, Anadoluya geçmek temayülünü gösterdi. Anadoluda Millî Hareket

başlamıştı. Mustafa Kemal Ankara-da Büyük Millet Meclisini kurmuş, yepyeni bir

Türk ordusu yaratmağa koyulmuştu.

 Bir müddet sonra ise düşmanla ciddî çarpışmalar başlamıştı... Nihayet Sakarya

önüne gelen düşman, bütün Anadoluyu istilâya yelteniyordu.

8 ENVER PAŞANIN SON

 GÜNLERİ

 Enver Paşa bu vaziyet karşısında yerinde duramadı. Moskovadan trene atlryarak

amcası Halil Paşanın bulunduğu Baturoa geldi.

 Hali! Paşa, elinden geldiği kadar Millî Harekete hizmet ettik' ten sonra

istirahat etmek üzere Batumda bulunuyordu. Anadolu-da vaziyet düzelinceye kadar

eşi ve çocuklariyle beraber orada oturarak sakin ve asude bir hayat sürmek

niyetindeydi.

 Böylece otururlarken bir gün akşam üstü, hava kararırken çıV kıp şöyle deniz

kenarında bir dolaşmak, Batumun palmiyeler, muz fidanları, akasyalar ve çeşit

çeşit sıcak iklimlere mahsns ağaçlarla süslü bulvarında gezinmek üzere

hazırlanırken kapı ça lmıyor. Açan hizmetçi kız, hiç tanımadığı bir sakallı ile

karşıla şıyor: /

 - Halil Paşa evde mi ? /

 -Evet.. Kim geldi diyeyim efendim?

 - Moskovadan gelen Ali Bey dersin.

 Hizmetçi, misafiri Halil Paşaya haber vermek üzere içeri dö nerken bu Tanrı

misafiri de onu takip ediyor. /

 Bu; siyah caket pantalonîu, kenarları basık siyah şapkalı, /sa kaili denecek

kadar tıraşı uzamış, etrafı tetkik ede ede, ağır ağır yürüyen biridir. /

 Halil Paşa onu karşılamak üzere yerinden fırlarken, salonun eşiğinde burun

buruna geliyorlar ve sevinçle hayTetin birbirini karıştığı bir heyecanla

kollarım açarak misafiri kucaklıyor:

 - Ooo... Enver... Hoş geldin! Fakat böyle habersiz? Söyle, hangi rüzgâr attı

seni?..

Salonda karşı karşıya oturdukları zaman Ali Bey, yâni Enver Paşa, ne zamandan

beri hasret çektiği samimî, sıcak bir aile yuvasına kavuşmuş olmanın hazziyle

şöyle geniş bir nefes aldıktan sonra anlatıyor: Meğer sabahleyin Batuma gelmiş.

Yanında, yollarda sıkıntı çekmesin diye Moskovadan katılan biri varmış. Onun

delaletiyle sokağı, numarası, kapısı bacası meçhul bir eve yerleşmiş. Akşama

kadar orada, hayanın kararmasını bekliyerek kalmış ve yine onun peşine takılarak

bu kapıyı bulmuş... Bütün bunları anlattıktan sonra Halil Paşaya: - Sakarya

önlerindeki Türk ordusunun îyî bir vaziyette olma

dığım söylüyorlar. Senin bu hususta malûmatın var mı? diyor ve bir lâhza

sükûttan sonra devam ediyor:

 - Böyle işittim ama, inanmadım, her şeyi yakından, doğru dürüst öğrenmek

için buraya geldim. Maİûm ya, burası hudut özerinde sayılır. Daima Trabzondan,

Hopadan, Türkiyenin her tarafından gelen gidenler vardır. Hakikati kolayca

öğrenebiliriz. Eğer Ankara Hükümeti cephede lâyıkiyle tutunabilmekte ise. Yu

nanlıların karşısında bir bozgun ihtimali yoksa, mesele yok de mektir. Fakat

böyle bir tehlike bahis mevzuu ise, bir anarşi var sa...

 Enver Paşa, karşısındakinin fikrini anlamak ister gibi Halil Paşamn

gözlerinin içine bakarak, bütün emelini, arzusunu, niyetini belirten şu sözleri

söylüyor:

 -• O zaman Millî Harekete yeni bir ateş, bir hız. bîr heyecan

verebilmek için Anadoluya geçmemiz lâzımdır.

 Tam o sırada tekrar kapı çalmıyor ve iki dakika sonra içeriye, İttihat ve

Terakkinin sayılı başlanndan (Küçük Talât) giriyor.

 Küçük Talât, Enver Paşadan hayli evvel Batuma gelmiş ve Halil Paşaya misafir

olmuştu. Şimdi bir akşam gezintisinden dönüyordu.

 Enver Paşa, o gece Anadolu meselesine dair fazla konuşmak istemiyerek, bu

kadarla yetindi.

 Moskovadan gelirken yolda çok yorulduğu için, hele uzun zamandan beri, ilk

defa hüviyetini, yerini yurdunu, izini tamamiyîe giziiyerek yaşamağa mahkûm

olduğundan dolayı, henüz adamakıllı kendine gelememişti. Vakıa Batumda rahat

yaşıyabilirdi. Fakat bu şehirde Taşnak komitecileri, fedaileri de hadsiz

hesapsızdı.

 Enver Paşa hem onlardan çekinmek, hem de Anadoludaki Millî Hükümetin

adamlarından gizlenmek zaruretini duyuyordu. Bu sebeple burada bambaşka, yepyeni

bir azaplı hayat yaşıyaca-ğlnı biliyordu.

 Yorgunluğunu dinlendirmek üzere erkence yatmak karariyİe kalkacağı sırada:

 - Yolda, dedi, nerede, ne zaman, nasıl oldu bilmem, çantamı çaldırdım.

 - Hangi çanta? diye sordular.

- Canım şu her zaman yanımda taşıdığım küçük çanta...

Enver Paşanın bütün yolculuklarında daima yanında bulundurduğu, hattâ bizzat

taşıdığı, Moekovada iken de karyolasının altında sakladığı çok kıymetli bir

çantası vardı. Onun içinde neler bulunduğunu kendisinden başka kimse bilmezdi.

Bazan acele yolculuğa çıkacağı zaman yanma hiçbir şey almadan hareket edecek

olsa bile, o çantayı beraber götürmeyi asla ihmal etmezdi.

Halil Paşa sormuştu:

- Peki, ne vardı içinde, Enver?

Enver Paşa evvelâ ses çıkarmamış, dalgın dalgın bakmış, sonra yavaşça:

- Ceviz büyüklüğündeki elmas, diyebilmişti. Bu kayba

hep üzülmüşlerdi.

- Başka?..

- Kâğıtlarım... ve...

Odayı derin bir sessizlik kaplamıştı. Enver Paşanın ceviz büyüklüğündeki nadide

ve kıymettar mücevherden başka kayıplara üzüldüğü belliydi:

- Ye... diye tekrar etti... ve... mühürler...

Sonra, birdenbire emrivâkii sükûnetle, hattâ güler yüzle kabul etmekten başka

çare olmadığını anlatan mütevekkil bir edâ ile:

- Ne yapalım? Olan oldu, gidenin arkasından ağlamanın ne faydası var, Allah

başka keder vermesin. Ancak elmasın, hiç kim senin işine yaramıyacağma,

fırlatılıp atılacağına acıyorum.

Deyince,A odadakiier gülümsediler:

- Bulan bu kadar aptal mıdır ki, koca elması fırlatıp atsan?

- Atar...

- Nadide bir şey olduğu için satarken yakalanmak ihtimalinden mi korkra?

- Hayır...

- Satacak zengin mi bulamaz ?

- Hayır...

- O halde niçin çaldı?

- Onu bilmem, ancak ben ihtiyatlı davranmak lüzumunu duymuş, elması çok

itinalı bir şekilde saklamıştım.

- Çantayı eline geçiren adam, ne kadar itinalı saklanırsa sak-

îansm, elması mutlaka bulacak, görecektir.

 - Zannetmiyorum, çünkü elması - hiç görülmiyecek şekilde -kırmızı balmumu ile

örtmüş, kaplamıştım. Hem de öylesine maharetle saklamıştım ki, gören o kırmızı

balmumu içinde bir kıymetli taş bulunabileceğim aklına bile getirmez.

 Enver Paşanın bu kurnazca buluşuna biraz gülüştüler, hattâ bu gülüşmeye o da

iştirak etti ama, bir lâhza sonra çantadaki asıl kıymetli nesneler, yâni

mühürler akla gelince, dudaklar bir yeis ifadesiyle bükülüyordu.

 Zira bu mühürler, Enver Paşamn ileride kurmak niyetinde olduğu Türkistan

ihtilâl komitelerinin ilk malzemesini teşkil ediyordu.

ENVER PAŞA, ANADOLUYA GEÇMEKTEN VAZGEÇİYOR

 Ertesi gün, Türkiyeden gelenlerden Anadolu harekâtına dair geniş malûmat

almak kaygısiyle geçti.

 Enver Paşa hakikati öğrenebilmek için her çareye başvuruyordu.

 Fakat o günlerde yurdun doğu sınırlarında, ne pahasına olursa olsun, durup

dururken kardeş kam akmamış olmasım, Halil Paşanın Batumda bulunuşuna borçlu

olduğumuzu zannediyorum.

 Zira; "bir bozgun olursa Anadoluya geçmek lâzımdır" diye" Enver Paşayı;

"bugün Sakaryada bir bozgun olmıyabilir, fakat Yunan ordusunun, Umumî Harbin

galiplerine, onun bitmez tükenmez muazzam kaynaklanna dayandığını unutmazsak, er

geç bir felâketin zuhuru muhtemeldir. Binaenaleyh bir bozgun beklemeden ne yapıp

yapıp Anadoluya geçmek, tercih edilir" diyerek kışkırtanlar eksik değildi.

 İşte, bu kötü telkinlerin önüne geçerek, yeğenini hazin bir maceraya

atılmaktan koruyan Halil Paşa olmuştur.

 Nitekim bîr akşam; "Anadoluya geçelim mi, geçmiyelim mi?" meselesinin

halledilmesi, bir neticeye bağlanması, bu hususta kat'î bir karar verilmesi icap

edince,, uzun uzadıya düşünmek, müzakere ve münakaşa etmek lüzumunu duymayan

Enver Paşa,

bakışlarını amcası Halil Paşanın gözlerinden ayırmıyarak:

 - Hayır, diyor, hayır, artık anlaşıldı ki Anadoluda vaziyet iyidir. Gidip

orada diş ağrısı olmaktansa, biz vazgeçelim bu işten.

 Onun böyle mâkul düşünüşü Halil Paşa ile bazılarım ne kadar sevindirmişse,

yine bazılarına büyük bir hayal kırıklığı vermiştir. Bu ikinciler arasında,

Enver Paşa Batumda iken, alelacele oraya koşan Hacı Sami C* 3 de vardı.

 Enver Paşa Batumda Anadolu seferinden vazgeçip de:

 - Mademki artık burada yapacak bir işimiz kalmadı. Bey hude oturmıyalım.

Zaten ne zamandan beri görmek istediğim Türkistanda bir seyahat yapayım. Bir

müddet oralarda dolaştık tan sonra tekrar Moskovaya ve Berline döneriz.

 Dediği zaman, Hacı Saminin de tereddüt etmeden bu Türkistan seyahatine

iştirak etmek arzusunu göstermesi gariptir.

 Bütün bu hâdiselerin içyüzünü çok iyi bilenler, pekâlâ tasdik ederler ki,

Türkistan seyahatinde Hacı Sami, Enver Paşanın yamnda bulunmamış olsaydı, Enver

Paşanın orada Bolşevikleri hiç kuşkulandırmadan her tarafı memnun edecek şekilde

çalışması pekâlâ mümkün olurdu, Enver Paşa, Moskovadan ayrılırken bir (Türkistan

ayaklanmasının başına geçmek" tasavvurunda olsaydı bile, yanında Hacı Sami gibi

bir sergüzeşt düşkünü bulunma-saydı, tıpkı Batumda Anadolu seferinden vazgeçişi

gibi, Türkistanda da doğru yolu tavsiye edenlerin sözlerini diniiyerek pekâlâı

Türkistan macerasından sarfınazar edebilirdi.

 Enver Paşanın Türkistanda Hacı Saminin telkinine kapılması ihtimali o kadar

kuvvetliydi ve bundan Paşayı seven yakınları o kadar endişe ediyorlardı ki,

Batumdan ayrılacağı gün veda eder-

 p'] Hacı Sami; bilâhare, İzmir zaferinden hayli zaman sonra peşine taktığı

birkaç kişi ile Kuşadasına çıktığı vakit maktul düşmüştü. Halil Paşanın ilk

Türkistan seyahatine de iştirak etmiş olan Hacı Sami, maalesef avantürden fazla

hoşlanan ve bu arada idealist geçinen garip bir komiteci idi

îerken Halil Paşa, son söz olarak Enver Paşaya şöyle söylemek lüzumunu hissetmiş

bulunuyordu:

 _ Enver... Haydi güle güle git. Fakat dikkat et. Vakıa had dim değil ama,

sana bir nasihatim olsun: Sakın Hacı Samiye ka pılma... Zira Sami, Türkistanda

yanımda iken bile (ille kaçalım, ayaklanalım, isyan edelim!) diye üstüme çok

düşmüştü. Ben onun tesiri altında kalmadım. Aman dikkat et, seni iğfal etmesini

 Enver Paşanın, bu çok samimî sözlere verdiği cevap ise şudur:

 - Nasıl olur amca? Hiç ben Saminin tesiri altında kalır mıyım?..

 Enver Paşanın Batumdan ayrılışı da tıpkı oraya varışı gibi sessiz sadasız

olmuştu, Bolşevikler, ondan hâlâ zerre kadar şüphe etmedikleri için, emrine

hususî bir vagon tahsis etmişlerdi. Yine maiyetinde mihmandarları, hizmetçileri

vardı.

 Enver Paşanın, Türkistana gitmek üzere Batumdan Tiflis ve Bakûya hareketi -

bazı avantüryeler müstesna olmak üzere - herkese geniş bir nefes aldırmışta.

&**

 Enver Paşa Bakûda çok kalmak istemiyordu. Zaten istanbul-dan kaçtığından beri

hep kendini gizlediğinden, Bakûda da öyle yaptı. Gitti, Türkiye siyasî

mümessilliğinde kapandı, oturdu, ilk vapurla Hazer Denizini geçip, karşı

kıyıdaki Türkistan demiryolunun başlangıç noktası olan Krasnovodsk yâni

Kızılsuya varmak, oradan da Buharaya, Türkistana gitmek kararında idi.

TÜRKİSTAN YOLCULUĞU

 Buhara yolculuğuna başlarken, Bakûda, Hazer Denizini geçmek üzere vapura

bineceği gün, enver Paşa ile görüşen son hemşehri, eski Tanin başmuharriri

Muhittin Beydir. Enver Paşama belki de - ebedî olacağını bile bile - çıktığı bu

seferin ilk merhalesinde nasıl bir ruh haleti içinde bulunduğunu çok güzel

anlata" ba mülakatı, buraya almayı faydalı buldum:

 Baku Sefarethanesinde yalnız iki kâtip bulunuyordu. KâSp-

i erden Muzaffer Bey bana, Enver Paşanın sıkı bir incognito içinde Bakûda

bulunduğunu haber verdiği zaman hayret ettim. Ali Bey ismiyle seyahat ettiğini

ve iki gün evvel Batumdan gelerek, kendisini Hazerin karşı sahiline götürecek

olan vapurla o gün öğleden sonra hareket edeceğini haber verdi.

 Enver Paşanın Türkistan seyahatini ne maksatla yaptığı malûm olmamakla

beraber, Anadolu sergüzeştinden vazgeçtiğini göstermesi itibariyle memnun oldum.

Muzaffer Bey bana, kendisiyle görüşebileceğimi söyledi. Meğerse o dakikada

ikimiz de ayni çatı altmda imişiz. Görüşmekten memnun olacağımı söylediğim zaman

Muzaffer Bey bir iki dakika için benden ayrıldı, gitti, geldi, beni onun yalnız

başına vapura binme zamanını beklediği odaya götürdü. Enver Paşa ile bu son

karşılaşmayı bütün tefer-ruatiyle hatırlarım. Küçük ve loş bir oda idi. Muzaffer

Bey kapıyı açıp beni içeri bıraktığı zaman o, ayağa kalktı, bana doğru geldi ve

kollarım açarak kucaklamağa hazırlandı. Onun tarafından böyle bir karşılanma

beklemediğim için ben bir lâhza tereddüt geçirip kollarımı açtım ve kucaklaşarak

öpüştük. Enver Paşa mütevazı, yumuşak bir insan olmuştu.

 Ben kendisini on sene içinde ne on defadan fazla görmüştüm, ne de aramızda

hususî bir dostluk ve arkadaşlık teessüs etmişti... Bundan dolayı bu kucaklaşma,

aramızdaki münasebetlere göre normal bir şey olmamakla beraber, benim hoşuma

gitti. Rengi belli olmasa da, ayni bayrak altında ve ayni vatan uğrunda aramızda

bir mukadderat birliği teessüs etmiş bir insanla kucaklaşmak, hattâ yerinde

olmadığı zaman bile, iyi bir şeydir. Bilhassa insan gurbette bulunursa!..

 Karşı karşıya oturduk. Evvelâ bana nereden gelip nereye gittiğimi sordu.

 İzahat verdim. İzahat esnasında ona açıktan açığa söyliyemedi-ğim şeyleri

dolayısiyle söylüyor, yâni kendimden bahsederek ona tesirde bulunmak istiyordum:

"Bizim gibi, muharebe esnasında hükümet işlerine fazla karışmış olan insanların,

diyorum, Anka-ranın yeni hayatında rol oynamasımn biraz müşkül olduğunu gördüm.

Muharebede çok sefalet görmüş olan Anadolu, bizim tekrar meydana çıkmamızı hoş

görmüyor. Bizim zamanımızda canlan

yanmış olan insanlar, bizi görmekten memnun olmuyorlar. Bunun için ben de, hiç

olmazsa bir müddet için siyasetten uzaklaşmak ve ticaretle meşgul olmak

istedim."

 Bu sözlerim, Moskovadan yazmış olduğum mektuptaki fikirlerin başka tarzda bir

ifadesi oluyordu. Maksadım onda Anadolu-ya dair son illüzyonları da söndürmekti.

 "Benim gibilere karşı vaziyet böyle olursa, sizin gibilere karşı vaziyetin ne

olacağım artık sizler takdir etmelisiniz." demeğe kadar getirmekle beraber, hep

bunları anlatmağa ehemmiyet veriyor, Anadoludaki İttihat ve Terakki kütlesinin

hep Mustafa Kemal Paşa tarafında toplanmış bir halde bulunduğunu anlatıyordum. O

benim bütün sözlerimi sükûnetle dinledi. Dikkat ediyordum. Enver Paşamn

dudaklarında ötedenberi çizgilendiğini gördüğüm iyimser insan

tebessümünden,artık bir eser yoktu. Donuk, kapalı, bulutlu bir çehresi vardı.

 Benim sözlerimi dinledikten sonra, yukarıdaki fikirleri hulâsa etmek üzere;

"Anadoluyu rahat bırakmalıyız!" neticesine vardığım zaman tereddüt etmeksizin:

"Doğru..." diye beni teyit eyledi...

 Batuma, Sakarya muharebesi neticesinde bir bozgunluk olursa yardıma koşmak

maksadiyle gitmiş olduğunu, fakat muharebe kazanılmış olduğu için artık böyle

bir şeye ihtiyaç kalmadığım, kendisinin de ayni fikirde bulunduğunu anlatmak

üzere hikâye etti

 Sonra ben de ona muhtelif birtakım sualler sordum. Türkista-na niçin gittiği

sualine karşı, Kabilden gelmekte olan Cemal Paşayı Taşkendde karşılamak

vesilesiyle bir seyahat yapmak istediğini söyledi. Siyasî ve içtimaî fikirlerine

gelince, sanki dünyada hiçbir şey olmamış, harp cihanı kana boyamamiş, Bolşevizm

inkılâbı Avrupa ve âlem üzerinde hiçbir manevî tesir yapmamış gibi, bütün fikir

hareketlerine karşı lâkayıt kalmış bulunduğunu gösteren cevaplar verdi.

Bilmukabele o da bana bu hususa dair birtakım sualler sorduğu zaman, ben de ona

amelî fikrim, Anadolu-yu, yaptığı mücadele içinde rahat bırakmak olduğunu inatla

bir daha tekrarladıktan sonra nazarî fikir olarak da meslekçilikten bahsettim.

O, bu sözü yeni işitiyordu. Bunun için biraz izahat

verdim. En son mevzu Türkistan, Taşkend, Buhara idi. Enver Paşa, oralarda ne

olup bittiği hakkındaki merak ve sualime birtakım umumî sözler ve bizim oralarda

çok sevilmekte olduğumuza dair bazı misaller göstermek suretiyle cevap verdi.

Orijinal olarak hiçbir şey söylemiyordu. Bütün hal ve tavrı dolgun, düşünceli,

içliydi. Yüzündeki zahirî sükûnuna rağmen, içinde sinirleri yüklü bir insanın

mütemadiyen zıt cereyanlar arasında kıvranan ruhu bulunduğu muhakkaktı. On iki

seneden beri kendi kendisiyle, dahilî ve haricî muhitiyle mücadele eden bu

insan, tatmin edilememiş ihtirasların peşinde bulunuyordu.

 Yorgundu, bugünkü aklımla onun yerinde olsam, o sırada hiç bir şey yapmaz,

bir köşeye çekilerek her şeyden evvel bir kere dinlenirdim. Fakat onda

dinlenmeyi düşünmenin temayülü bile yoktu. Osmanlı İmparatorluğunun son devri

içinde sivrilip çıkmış olan bu Türk enerjisinin hayalimdeki en son portresi,

Bakâ-daki küçük ve loş odanm gölgeleri arasında gittikçe hafızamın

karanlıklarına gömülen çehresidir: Gergin çizgili yorgun bir çehre, üç seneden

beri memleketten ve muhitten uzak geçen bir ömrün yavaş yavaş içine düştüğü

vatan hasreti ve nihayet idinden yükselen birtakım ihtirasların, her gün

mütemadiyen hayattan yumruk yemiş olmasından mütevellit bir inkisar!

 Ben ondan öğleden sonra bir buçukta ayrıldım. Ayrılırken yine kucaklaştık. Üç

saat sonra o gün ilk defa olarak gördüğüm Ba-kûnun deniz kenarındaki bulvarında

dolaşırken, orta hacimde bir geminin yakındaki hareket rıhtımlarından kalkarak

limandan çıkmak üzere manevra yaptığım gördüm. Biraz ötede tesadüf ettiğim ve

liman amelesinden biri olduğunu tahmin ettiğim bir Töurkft sordum:

 - Ay balam, bu gemi hara (nereye) gider?

 - Hansi? Kürpiden indi kalhan bu parahod?

 - Beti...

 O baktı, baktı, sonra karar verdi:

 - Krasnovodska gider...

 Ona:

 - Sağ ol, balam...

 Dîye teşekkür attıktan soma denizin kenarına yaklaşarak İNMM-

ı smdan mazot dumanlan salıvererek manevra yapan gemiyi seyrettim.

Güvertede dolaşanlar arasında birini ona benzettim. Bu 1 sırada tesadüfün garip

bir cilvesi olarak bulvar denilen bu deniz kenarının bahçesinde bir Azerî saz

takımı, seştalan* defler, ve okuyuculariyle, o zamanlar Azerbaycanın ağzından

hiç düşmiyen bir şarkıyı aşk ve şevkle okuyup duruyorlardı:

Yaşa, yaşa! Mustafa Kemal Paşa!

 Fakat gemi uzaktaydı; o güvertede biie olsa, bunu işitemezdi.

 Orada durdum kaldım ve gemi uzaklaşıncaya kadar, onun gidişme bakarak

düşüncelere daldım: On iki senelik bir tarih içinde bazan siyasetin her türlü

cilvelerini düşündüğüm zamanlar, her şey hatınma gelirdi de, günün birinde Enver

Paşamn Bakûdan sessizce ve ismini gizliyerek, kendisini göstermîyerek bir vapura

binip Krasnovodska müteveccihen gideceğini ve benim de onu Bakûnun bulvarından

böylece seyredeceğimi tasavvur edemezdim.

ENVER PAŞA İSYANA KARAR VERİYOR

.,>• %

 Enver Paşa, Hazer Denizini aşıp da Krasnovodsk'da trene atlayınca, artık,

geniş bir nefes almıştı: İlerisi Buhara ve Türkis-tandı...

 Buhara ve Türkistan... Fakat buraları hakkında hakikatte o kadar az malûmatı

vardı ki...

 Bütün bu malûmat Moskovada iken topladığı haber kınntılarından ibaretti.

Bunların arasında, bilhassa emekli bir Türk subayının verdiği tafsilât onu hayli

tenvir etmiş sayılabilirdi.

 O, asen bu hususta kendisini hazırlıyabilmek için Taşkendden bu subayı

Moskovaya davet etmiş ve günlerle yanında misafır-ederek uzun uzadıya onu

dinlemişti.

 Şimdi de Buharaya vanr varmaz, ilk işi bu genç ve ateşli subayı, yâni Batur

Beyi yanma çağırmak olmuştu. Buharada onunla neler konuştuğunu ve firara nasıl

karar Yerdiğini bizzat Batur Beyin ağzından dinliyoruz:

F. t

 - Enver Paşanın Buharadan "buradayım, geliniz, sizinle görüşmek istiyorum"

mealinde yazmış olduğu mektubu alınca, bit tabi kalktım, Buharaya yollandım.

Yeni Buhara istasyonuna sa baha karşı vardım. Dosdoğru Hariciye Komiserliğine

gittim. Mi safiri hâs olduğu içi Paşanın herhalde Komiserlikte yatıp kalka cağım

biliyordum. Beni karşılıyanlardan Paşayı sordum. "Bura da., fakat daha kalkmadı"

dediler. Hacı Sami Beyle bir odadc yatıyormuş. Bir saat kadar sonra kalktılar.

İlk nazarı dikkatimi celbeden şey, Hacı Sami Beyin meşhur sakalının yerinde

yeller esişiydi. Hem sakalı gitmiş, hem de (Hacı Sam: ismi, (Halici Efendi)

olmuştu.

 Enver Paşayı ise, Moskovada bıraktığım gibi buldum. Gülüm süyordu (Hoş

geldiniz Batur Bey... Seni buraya kadar yorduk, kusura bakma I) diye beni

karşısına oturttu. Sabah kahvealtısım beraber yaptık. Biz- müddet d< dereden

tepeden konuştuktan sonra "E, şimdi anlat bakalım.. Ortalık n< âlemde?" diye

gözlerimin içine bakmağa başladı. "Paşam, dedim, ortalık Moskovada iken size

anlatmış olduğum gibidir. Hiçbir değişiklik yok. Hatt; belki biraz daha kötüdür.

Müsaade buyurursanız ben de bir sual sorayım Evvejçe vaki olan ricamızı is'af

buyurarak Türkistanda bir seyahat vapmağ; mı geldiniz, yoksa buradan doğruca

Afganistana mı gideceksiniz?"

 Enver Paşa evvelâ beni hiç işitmemiş gibi dalgm dalgın durdu. Sonra anc; s:

duyulabilen bir sesle, kendi kendine konuşur gibi:; "Sen yabancım z değilsin!..

Doğrusu; ne o, ne de bu..." dedi. Korktuğumuzun başımıza gelm< < üzere olduğunu

sezer gibi olunca, bir müddet evvel Berlinde şehit edilmiş ol; n Talât Paşa ile

Bahaeddin Şakir Beyi hatırlatarak: "Paşam, şu sıra* a görüyorsunuz ki Ermeni

komiteleri gemi azıya almış bulunuyorlar. Bunlar ıı henüz devam etmekte olan

buhrandan istifadeye kalkarak faaliyetlerini Rus; a içerilerine doğru teşmil

etmeleri ihtimali vardır. Bu vaziyette sizin yerinizi e olsam, hiç olmazsa bu

buhranlı günler geçinceye kadar Afganistana gide orada kalırdım. Cemali Paşa da

esasen Avrupada bulunuyor. Om ıı Afganistanda başla mış olduğu işler yüzüstü

kalmış gibidir. Akıl öğrctıın < gibi olma sm ama, en muvafık hattı hareket

Afganistana gitmekt \

Çi

Türkistan! ve alelûmum Türkistan için, hattâ Asya için çalışmağa orası kadar

muvafık ve elverişli yer olamaz. Hulâsa, ben bugünkü vaziyette buraları asla

emniyetli bulamıyorum" diyordum ki, Hacı Sami tahammülü tükenmiş bir halde,

âdeta asabiyetle sözümü kesti: "Batur Bey, dedi, biz buraya niçin geldik biliyor

musun? Bizim yegâne maksadımız bu havalide münasip göreceğimiz bir noktada, en

kısa zamanda, Turan Millet Meclisini kurmaktır. İş-, te dâvamız budur. Lütfen bu

mevzu etrafında konuşsanız çok iyi olur!"

 Hayret içinde kaldım. Hacı Saminin, Enver Paşa üstünde nasıl bir tesir

yapmağa muvaffak olduğunu anlıyarak donakalmıştım.

 Odada bir müddet derin bir sessizlik hüküm sürdü. Enver Paşa da hiçbir şey

söylemiyordu. Bu hali, onun Hacı Samiye ne kadar inanmış ve bel bağlamış

olduğunu sarahaten gösteriyordu.

 Nihayet kendimi tutamadım: "Buraları yakından tanıyor, çok iyi biliyor,

muhitin, halkın ruhî haletini seziyor da mı böyle söylüyorsunuz? Bence bu

tasavvurunuz mevsimsizdir. Aylardanber; buralarda, bu halkla haşir neşir olmuş

bir insan sıfatiyle tekrar ediyorum ki, bu dedeğiniz şeyi yapmak, bugün için

imkânsızdır."

 Hacı Sami, yine Enver Paşanın söz söylemesine meydan vermeden atıldı: "Üç gün

evvel, burada, şu meydanda Paşa halka hitaben bir nutuk irad etti. Görmeliydiniz

hali... On binlerce insan Paşamn etrafım sarmıştı. Alkışlıyanlar, yaşa diye

bağıranlar, ağlıyanlar hadsiz hesapsızdı. Asıl mühimmi ise, biraz sonra Bu-

haranm en büyük başı, en mühim şahsiyeti olan Feyzullah Hoca söz söylediği zaman

gayet lakayt dinlenmiş, âdeta soğuk karşılanmıştır. Rica ederim söyleyiniz,

halkın ne tarafta, kimin arkasında, kime bağlı olduğunu bu hâdiseden daha iyi

izah edebilecek ne vardır?"

 Hacı Sami bunları söylerken çok heyecanlı görünüyordu. Enver Paşa ise

gözlerini sabit bir noktaya dikmiş, sessiz sessiz düşünmekte devam ediyordu.

"Olabilir, dedim, ancak halkın bu haline aldanmamanızı tavsiye ederim. Zira halk

bir misafir saydığı ve yüzünü ilk defa gördüğü Enver Paşaya karşı coşkun bir

muhabbet izhar etmekle her hususta ona bağlı olduğunu anlatmış olamaz. Bütün

samimiyetimle söylüyorum; zavahire aldanmaymız!"

Hacı Sami Bey, bütün bir samimiyetle söylediğim sözlerin yaptığı tesiri

anlıyabilmek için yan gözle Enver Paşaya bakarken: "Hayır!.." diye doğruldu.

Fakat tam bu sırada Paşamn sesi duyuldu: "Canım, bırakınız şimdi bu

münakaşayı... Her şey, tatlı tatlı konuşularak da hallolunabilir. Sinirin

hallâlı müşkülât olduğunu size kim söyledi?" O anda ilk aklıma gelen şey, Cemal

Paşamn bir buçuk ay kadar evvel buralardan geçerken, karşılaştığı soğuk

muameleyi teferruatiyle anlatmak oldu. Cemal Paşanın bu istikbal tarzından ne

kadar müteessir olduğunu, Sovyetlerin şüphelerini, tereddütlerini silmek için

çalıştığım, zira karşılıklı itimat ve emniyet olmazsa değil yalnız burada hattâ

Afganistanda bile bir iş görmenin imkânsız olduğunu., nihayet Cemal Paşayı da

düşünmek lâzım geldiğini... Ne bileyim ben, bu mevzuda aklıma gelen her şeyi, en

ikna edici kelimelerle, en tatlı dille anlattım, durdum. Bütün bunları düşünceli

bir tavırla dinliyen Enver Paşa, nihayet su kadar söyliyebildi: "Evet... Cemal

Paşa ile kararlaştırdığımız veçhile Aşkâbadda görüşmeyi çok isterdim. Yazık ki

geç kaldım, gününde yetişemedim. Bazı sebepler bu mülakata mâni oldu."

 O sabah böyle geçti, öğleden sonra "gel birlikte bir ziyaret yapacağız"

diyerek beni yanma aldı ve Buharanm tanınmış şahsiyetlerinden birinin evine

götürdü. Bu zat ilk gündenberi Enver Paşaya bağlanmış, âdeta tapmış bir

münevverdi. Binaenaleyh Enver Paşa onunla çok serbest konuşuyordu. Beni birlikte

götürmüş olması da bu zatın iddialarımı kısmen cerheder mahiyetteki sözlerine

şahit olmakhğım içindi. Uzun uzadıya Türkistandan, Buha-radan bahsedildikten

sonra Enver Paşa; "evet, dedi, sabık Buhara Emîrinin isyan halinde bulunan

kuvvetlerinin başına geçmek lâzımdır. Görüyorum ki bu, zor olmakla beraber,

pekâlâ mümkün bir harekettir."

 Eşraftan olan zat. Paşanın bu sözünü işitir işitmez, hayretle ellerini

kaldırdı: "Sakın Paşa Hazretleri, dedi, sakın böyle bir şey yapmayınız!"

 Paşa da şaşırmıştı: "Fakat siz, vaziyetin böyle bir harekete çok müsait

olduğunu evvelce ima etmediniz miydi?"

 Beriki daha vazih konuşmak lüzumunu duymuştu: "Hayır, diyordu. Belki

türkçemin iyi anlaşılamayışı yüzünden bu mânayı

verdiniz Paşa hazretleri. Ben Buharada bir isyan hareketi olduğunu inkâr

etmiyorum. Fakat bu hareket devam edemez. Zira Sovyetler daha şimdiden harekete

geçmiş gibidirler. Hele siz bu işin başına geçerseniz neler olabileceğini

elbette tahmin edersiniz. Saniyen sizin buralara kendinizi tanıtmanız ve

sevdirebilmeniz ayrı ve çok güç bir dâvadır. Buna nasıl muvaffak olabileceğinizi

bilemem. O zamana kadar da iş işten geçmiş olur. Bu başı bozuk halkı nizama

ısındırmak ise bugün için âdeta imkânsızdır. Zira bugüne kadar devam eden hayat

tarzı bu halkı birbirinden uzaklaş" tırmış, birbiriyle anlaşamaz bir hale

koymuştur. Bunltfrı birleştir-mek için senelerce çalışmak lâzımdır. Hulâsası

şudur ki, bugünkü şerait içinde, Şarkî Buharada (Fergane) de silâha sarılmış

olanları kendi hallerine bırakmak lâzımdır."

 Enver Paşa bir anda derin bir teessüre gömülmüştü. Bir seat-ten fazla süren

müzakerenin bu neticeye varacağım tahmin edemediği için kâh (haklı imişsin...)

der gibi yüzüme bakıyor, kâh dirseklerini dizlerine dayıyarak sessiz

düşünüyordu.

 Ev sahibinden müsaade alarak sokağa çıktığımız zaman: "Paşam, dedim.

Görüyorsunuz ki fikirlerimde isabet var. Artık böyle bir teşebbüse girişmekten

tamamiyle sarfınazar etmiş olduğunuzu zannederim."

 Enver Paşanın yüzünü bu kadar sertleşmiş, gözlerini bu kadar bulanmış, hele

sesini bu kadar haşin bir ton almış görmemiştim. Kaldırımın üstünde mıhlanmış

gibi durdu. Ve katî bir ifade ile: "Hayır!..." dedikten sonra iki üç adım atarak

ilâve etti: "Hayır... Ne olursa olsun, mutlaka düşündüğümü yapacağım!"

 Bu vaziyet karşısında benim için yapacak bir şey kalmamıştı.

 Ertesi gün Enver Paşayı daha sakin buldum. Fakat kararından caymış değildi.

Bana: "Seni de birlikte götürmek için buraya çağırttım. Çünkü gideceğimiz yerde

her halde topçu bazitlerine ih-tiyacamız olacaktır. Lâkin görüyorum ki bugünkü

vaziyette senin burada kalman lâzım. Amma sakın Taşkende döneyim deme. Zaten biz

gerek Moskovada, gerek sair yerlerde bulunan arkadaşlara bulundukları yerlerden

ayrılmamalarım bildirdik. Hattâ Moskovada bulunan doktor Nâzım Bey de Almanyaya

döndü.

 O günlerde aksi bir tesadüf eseri olarak tifüse tutulmuştum.

Hattâ hastalığın bir kısmım ayakta geçirmiştim de heyecandan haberim olmamıştı.

Nihayet birden bire ağırlaştım. Bu halimi gören Enver Paşa beni hastahaneye

yatırdı. Üç gün sabah akşam muntazaman yamma geldi. Son gelişinde oda kapısını

iyice kapı-yarak yatağıma ilişti ve kulağıma iğildi: "Biz, dedi. Yarın sabah ava

çıkmak bahanesiyle buradan uzaklaşıyoruz. Nereye gideceğimizi, ne yapacağımızı

tekrara hacet yok, pek âlâ biliyorsun. Merak etme, sana iyi bakılması için de

icabeden tertibat alındı. Fakat tekrar ediyorum, iyi olunca, sakın tekrar

Taşkende avdet etme. Şayet bizi merak ederlerse, verilecek cevap (ava çıktılar)

dan ibarettir. Parola budur, unutma!"

 Sonra ağır ağır doğruldu, yavaş yavaş odadan çıktı.

ENVER PAŞA SON KARARINI NASIL VERDİ

 Enver Paşanın Buharaya gelişi, oradaki faaliyeti ve nihayet âsiler arasına

kaçışı hakkında, şimdi de, bu hususta söz söylemeğe en salahiyetli bildiğim

sayın profesör Zeki Velidî Toganın bundan 31 sene evvel Türkistan dönüşü

(Meşhet) de bana anlatmak lûtfunda bulunmuş olduklarını dinliyeceksiniz.

 - Eenver Paşa, maiyetinde Hacı Sami ve Yaver Muhiddin Beyler olduğu halde

Baku - Aşkâbad yoliyle Buharaya gelmişti. Ben o sırada bazı arkadaşlarla

Semerkant civarında bulunuyordum. Paşa birini göndermiş beni Buharaya davet

etmişti. Teşrinievvelin 20 sinde kalktık, Buharaya gittik. Ömrümde ilk defa

olarak o akşam, ne zamandanberi adını işitip durmakta olduğumuz Enver Paşayı

gördüm.

 Paşa benden Türkistan ve Buhara hakkında malûmat istiyordu. Bunun üzerine

bilhassa alâkadar olduğunu söylediği Şarkî Buhara etrafındaki harekât hakkında

uzun boylu izahat vererek; o rrun-takada Afganistana kaçmış olan Buhara Emîrinin

bıraktığı havayı ve hüküm sürmekte olan bu Emîrcilik ruhunun, yapılmak istenen

her işi sekteye uğrattığını ve bugünkü vaziyette bu cereyanla kolay kolay başa

çıkılamıyacağını bir bir anlattım. Enver Paşa bir müddet sessizce dinledikten

sonra: "Bütün bun"

¦ lardan haberdarım. Bu havalideki Buhara kuvvetlerini bir teşki lât içinde

toplamanın hemen hemen imkânsız olduğunu da biliyorum. Buna, belki uzun bir

çalışma sonunda muvaffak olunabilirse de, şmidiki halde bekliyecek vaktimiz yok.

Zira bu arada bir çok fırsatlar kaybedebiliriz. Halbuki bizim en büyük

kuvvetimiz işte bu fırsatlardır. Binaenaleyh ben vakit kaybetmeden Şarkî

Buharaya, oradan da Ferganeye giderek (Basmacı) hareketinin başına geçmek

istiyorum. Bu iş için uzun boylu düşünerek icabeden bütün tedbirleri aldım.

Yanımda bu sahada çalışabilecek değerli zabitlerim var. Siz lütfen bizim

hareketimizi kolaylaştırmak için at vesaire gibi ihtiyaçlarımızı temin edebilir

misiniz?" diyordu.

 Enver Paşanın Buharaya gelişi bizim için beklenmiyen bir sürpriz, hele

Buharada durmayıp da içerilere geçmek emeli... Bu cidden hayretimizi mucip

olmuştu. Zira, daha bir kaç ay evveline kadar Enver Paşa yakın arkadaşlariyle

birlikte neşrettikleri (Livayı İslâm) gibi bir sürü propaganda broşürleriyle

(Müslümanların dünya emperyalizmine karşı Bolşeviklerle elele vererek

çalışmalarım) tavsiye ediyordu. Şimdi ise ayni Enver Paşa, birden bire bambaşka

bir yol tutmuş, bambaşka bir emel peşinde koşarak Bolşeviklerle yalmz düşman

olduğunu söylemiyor, fakat onlarla mücadele etmek için buralara kadar geldiğini

iddia ediyordu.

 Biz ise o günkü vaziyeti pek iyi bildiğimiz için, Enver Paşamn Basmacılar

arasına katılmak üzere Şarkî Buharaya geçmesini katiyen istemiyorduk. Bu,

fikirlerimizin dayandığı sebepleri Enver Paşaya uzun uzadıya anlattığım halde o

niyetinden asla dönmek istemediğini ihsas edip duruyordu. Bir kaç gün sonra

Enver Paşa ile tekrar buluştuğumuz zaman, daha vazıh ve katî konuşmak lüzumunu

duymuş ve ona şu tarzda idarei kelâm etmiştim:

 "Bolşevikler haricî düşmanlarından kurtulmak üzeredirler. Bugün yarın

tahakkuk edecek olan bu netice, onlara maalesef Tür-kistana diledikleri kadar

kuvvet göndermelerini temin edecektir. Türkistan ise bu sene büyük bir kıtlık

içindedir. Bilhassa Fergane-aeki Basmacılar iaşe zorluğu içinde kıvranıp

durmaktadırlar. Bu cihetleri ehemmiyetle gözönünde tutmak lâzım gelir. Siz

Basmacıların arasına girdikten sonra cephe alarak harbetmek mecburiyetinde

kalacaksınız. Halbuki bütün bu havzada şimdiki halde beş,

nihayet altı binden fazla silâhlı insanı besliyebilmek maddece imkânsızdır. Çete

hart i yapmağa kalkarsanız karşınıza çıkaca büyük Bolşevik kuvvetleriyle uzun

müddt t başa çıkabilmek elini; den gelmez. Ayni zamanda Şarkî Buhara

Basmacılarını hükn i nÖz altına alabilmek için her şeyden evvel Afganistan ve

Buhad Emirleriyl; anlaşmamz icabeder. Hele Buhara Emîri sizi tanıma ve kendi

kuvvetleriı i tanıtmazsa, mümkün değil kimseye mera mımzı anlatamazsınız. Hattâ

korkulur ki b ı Emîr umduğunuz hüi nü kabulü gösterecek yerde, bilâkis bir rakip

sayara: arkanızda! entrikalar çevirmek yolunu tutar. Unutmamak lâzımdır ki,

bugünfl kadi r Türkistan harekâtı, Basmacılık vesair teşkilât, Rusyanıj dahilî

meselelerinden bi: i şeklim muhafaza etmiştir. Halbuki b\ meseleye siz

karıştıktan sonra, Türkista ı hareketi artık bir Panis lâmizm hareketi gibi

görünür ve bu görünüş Türklerden bas! ı herkesi aleyhinize çevirebilir ki, bu da

Türkistandaki bütün Rusla nn millî gayele: i yolunda Bolşeviklerin etrafında

birleşmelerim intaç edebilir.

 Binaenaleyh bence, sizin için en doğru hareket Afganistan! geçmektir. Cemal

Paşa bir sene kadar Afganistanda bulundu. Fan kat biz, şimdi size söylediğimiz

hakikatleri, yani Afganistanda bulunarak, orada çalışarak Türkistana yardım

edebileceğini ona da anlatamamıştık."

 Bütün sözlerimi dikkatle dinliyen Enver Paşa, yazık ki, hiç biri fikir

değiştirmeğe meyleder gibi görünmüyordu. Zira bizim söylediklerimizin tamamiyle

aksini tavsiye eden insanlar tarafından,] mütemadiyen tahrik ediliyordu. Onlar

durup dinlenmeden "Vakid geçilmeyiniz, derhal Basmacılara iltihak ediniz Paşa

hazretleri!" tavsiyesini tekrar ediyorlardı. Hele Hacı Sami bey Paşayı müte-|

madiyen kışkırtanların başında bulunuyordu. Onun ağzından kaç] defa şu sözleri

işitmiştik: "Ben adı sanı meçhul bir Türk olduğum! halde 1916 da koca

Kırgızistanı ayaklandırmıştım. Siz ki Enver Paşasınız, Alimallah bir

işaretinizle Türkistanda kıyametler koparırsınız."

 Birgün yine böyle söyleyip duran Hacı Sami Beye kendimi tiM tamayıp şöyle

hitap etmiştim: "Belki Paşa hazretleri pek iyi bilmezler amma, biz

Türkistanlılar 1916 kıyamının lâfla, teşvikle, pro-

paganda ile değil, Çarın 25 haziran tarihli fermaniyle patlak verdiğini pek âlâ

biliriz. Vaziyeti başka gözle görmekten hiç bir fayda çakamaz. O karışık

günlerde vakıa zat" alilerinin de ismini işitmedik değil, fakat ancak isyanın

nihayetine doğru, Kırgızların memleketlerini terkle Çine geçtikleri sırada, yani

her işin olup bittiği günlerde (Karakol) kasabası civarında Sabdan Batır

oğullanna iltihak buyurduğunuz anda işittik."

 Hacı Sami Bey bu doğru sözden pek ziyade münfeil olmuştu-O, ne pahasına

olursa olsun Enver Paşayı kafasına koyduğu tarafa sürüklemek azminden

dönmüyordu. Nitekim öğünden sonra Enver Paşa ile başbaşa kaldıkları zamanlarda,

hayli aleyhimde bulunmuş olduğunu bilâhare haber almıştım Bana bunu anlatan

hâdiselerden biri de, Enver Paşa ile tekrar buluştuğumuz gün, Paşanın hattâ hiç

mukaddeme falan yapmağa lüzum görmeden: "Zeki Bey, öyle görüyorum ki, siz benim

Lürkistanda çalışmamı istemiyorsunuz!" diyişi ve bunu söylerken, çok manâlı bir

bakiciyle gözlerini gözlerimden ayırmayışıdır. Paşa bu sözleriyle kendisini

âdeta rakip saydığımız zannettiğini ihsas eder gibiydi. Hacı Sami de, o anda

zafere kavuşmuş bir insan halinde, karşı köşede sevinen bir çehre ile bize

bakıyordu.

 "Asla Paşa... dedim. Lürkistanda sizin gibi binlerce insana iş var. Yalnız

fikrimi ve mütalâamı sorduğunuz için, size doğruyu söylemek mecburiyetindeyim!"

 O sırada Enver Paşada Afganistana geçmek temayülü de göründü. Hattâ bu

yolculuğa müsaade almak üzere Bolşeviklere müracaat etmek istiyor ve: "Onlar

izin vermezlerse, ben yine giderim" bile diyordu.

 Ben de kendisine bizim Harbiye Nezaretinden mükemmel haritalar tedarik ettim.

Bir yandan da cemiyetimizin Çarcuy şubesinden Lürkmenleri getirtip, Paşayı

Burdak mevkiinden Amuder-yanm Karakum kıyısına geçirmeleri için kayıklar vesair

vesait hazırlamalarını, oradan da Sakarkoduk ve Endubi voliyle Afganistana

ulaştırmalarını temin ettim. Ayrıca yollardaki, bilhassa Afganistan hududundaki

Lürkmen Basmacılarına Paşayı tanıtmalarını sıkı sıkı tenbih eyledim.

 Aradan bir kaç gün geçti, zannederim teşrinievvelin 27 si idi,

 26 ENVER PAŞAMN SON GÜNLERİ

Enver Paşa Buharadaki Bolşevik mümessili Yurinefle görüşmüş ve bu esnada Cemal

Paşanın ne zaman Afganistana döneceğim sormuş, aldığı cevap ise şu olmuş: "Cemal

Paşanın tekrar bu taraflardan geçmesi mi?... Siz hele şimdi bu işi unutunuz.

Zira, biz sizin de burada ne işle meşgul olduğunuzu pek iyi biliyoruz."

 Enver Paşa bundan bahsederken, mütemadiyen: "Bu bir tehdittir. Bu bir

tehditten başka bir şey değildir!..." diye tekrar ediyordu.

 Doğrusunu isterseniz Enver Paşa Yurinef Yoldaşla görüşmeğe gittiği gün, henüz

son ve katı karanm vermiş değildi, müteredditti.

 Basmacılara iltihak ederek isyan bayrağını açmak, Mosko aya dönerek oradan

Berîindeki eşinin yanma gitmek, yahut Afganistana geçmek hususunda tereddütte

idi.

 Zannediyorum ki Yurinof Yoldaşın bu sözleri Paşayı son kararma sevketmiştir.

Paşa ertesi akşam beni yanma çağırıp katî bir ifade ile:"Ne olursa olsun mutlaka

Şarkî Buharaya gideceğim. Artık bu karanmdan dönmeme imkân yoktur. Orada evvelâ

bütün münevverleri ve Basmacıları toplıyarak bir kongre akdedeceğim. Ondan sonra

da harekete geçeceğim. Siz de bu kararımı Hi-veye, Kazakistana, Fergane ve

Türkistana adamlar göndererek halka bildiriniz ve kongreye azalar göndermelerini

temin ediniz" dedi.

, Tekrar itiraz etmek istedim. Fakat ilk sözlerimden gücenir gibi göründü. Öyle

bir hali vardı ki insan ne dese, ne yapsa tesir et-miyeceği anlaşılıyordu.

 Ertesi günü bir evde toplandık. On kişi kadar vardık. Enver Paşa kararım

ihtiyatlı cümlelerle anlatırken bile ağlamağa başlamıştı. Bilmem onun başka

yerlerde ağladığını görenler olmuş mudur? Zannediyorum ki ilk defa ağlıyordu. Bu

hal hepimizi son derece müteessir etti. Hattâ onunla beraber gözyaşı dökenler

oldu. Artık karar karardı ve hiç kimse de Enver Paşayı kararından vazgeçirmek

ümidi kalmamıştı. Mamafih ayrılırken beni bir kenara çekti ve yalnız bana

iştittirmek istediği bir sesle: "Bugüne kadar söylemiş olduklarınızı

unutmuyorum. Düşünmek için daha vakit var. Düşüneceğim. Her halde Burdahk

yolundaki hazırlık

devam etsin. Bakalım yarma kadar ne neticeye varacağız." dedi.

 Enver Paşanın o geceki hali daima gözlerimin önündedir. Hacı Sami Beyin

yanında, yerde halının üstünde oturuyordu. Ayaklarında çizme vardı. Hemen

mücadeleye atılmak istiyen bir vaziyette idi. Çok samimî konuşuyordu: "Şu anda

kendimi öz vatanımda sanıyorum. Başlıyacağım mücadele mukaddes mücadeledir.

Göreceksiniz ki halk beni yalnız bırakmıyacaktır. Esasen Kaf-kasyada da yardımcı

arkadaşlarımız az değildir. Bu iş yürüyecektir. Bundan zerre kadar şüphem'yok.."

gibi sözler söylüyordu.

 Enver Paşa o anda bir idealist idi. Onun hayata pek o kadar bağlı olmadığını,

vakalara hükmetmek kudretini kendinde bulduğunu, ve bu nefis itimadının pek

büyük olduğunu görüyordum. Yine görüyordum ki içinde mücadeleye girişmek

istediği Lürkistan hakkında, hattâ coğrafya ve istatistiğe ait Avrupa

neşriyatından bile haberdar değildir. Bir insanın bu kadar meçhulât içinde nasıl

kendini maceraya atabileceğine hayret etmemek elden gelmezdi.

 Hiç şüphe yok ki Enver Paşa Lürkistanda yapacağı işleri Buha-rada bulunduğu

23 gün içinde kararlaştırmışta.

 Enver Paşa ile vedalaştık. Ben atıma atlıyarak teşrinisaninin birinci günü

Buhara Emîrinin (Settarei Mah Hasse) sarayından ayrıldım ve Mur - Ata yoliyle

Semerkande yollandım. On gün kadar sonra Buharadan gelen bir süvari, Enver

Paşanın yolladığı şu haberi getirdi: "Şarkî Buharaya geçiyorum. Kazanırsak gazi,

kazanmazsak şehit olacağız. Yol gösterecek Lürkmenler artık Afgan hududunda bizi

beklemesinler."

 Enver Paşanın yaveri Muhiddin Bey de, Paşanın o sırada şöyle dediğini

naklediyor: "Lürkistan için mücadele lâzım. Zaten mukadder olan ölümden

korkarsak, köpek gibi yaşamağı ihtiyar edersek hem geçmişlerimizin, hem de

geleceklerimizin lanetlerine müstahak oluruz. Helbuki kurtuluş için ölümü göze

alırsak hem kendimizin, hem de bizden sonrakilerin hür ve bahtiyar olmasını

temin etmiş oluruz."

Bir müddet sonra haber aldık; av bahanesiyle Buhara haricin- e hazırlattıkları

atlara teşrinisaninin 8 inci cuma günü binmişler, yola çıkmışlar. Enver Paşanın

maiyetinde Hacı Sami, ihtiyat mü-

lâzimi Muhiddin, Buhara polis müdür muavini Halil, Manastır! Nafı, süvari

yüzbaşısı Hasan Beylerle bir kaç Buharah ve Ferga neli milis ki, ceman yirmi beş

kişi varmış.

 İlk yolculuk Lermuz - Şirâbad yoliyle Kahadiyan civarına kadar devam

etmiştir. Orada Şirâbad milis kuvvetleri kumandanı Osman çavuş ile FerganeK

Sabit Hoca ve Nemekanh Mirza Muhiddin ile diğerleri Paşaya iltihak ettiler.

Böylece Paşanm maiyeti 75 kişiyi buldu. Paşa Cildigöl Türkmen ve özbekleri

arasından geçip, Korgantepe civarındaki 3000 kadar silâhlısı bulunan Basmacılar

reisi Yogay Sarı ile görüştü. Ve onlara Düşenbenin karşısındaki, yine Basmacı

reislerinden Lakay İbrahimin yanma gitmek istediğini söyledi. Bunlar, Paşamn bu

arzusuna itiraz ettiler. Zira Lakay İbrahim, Buhara emîrinin şiddetli taraftan

ve son derece mutaassıp bir bendesi idi. Paşanm bu yaman Buzukbaşı nezdine

gidişi, feci akıbetler doğurabilirdi. Gerek Cildigöl Türkmen ve Özbekleri, gerek

Togaysan Paşaya: "Sakın Lakay İbrahimin yanma gitmeyiniz. Şimdilik Beljivan

taraflannda kalınız, ibrahim nezdinde eziyet ve cefa görürsünüz, yazık olur*

dedilerse de Paşa bunlan dinîemiyerek ikinciteşrinin 28 inde Ibrahime tâbi olan

Karamandı köyüne vardı.

 O sırada İbrahim Kürktaş köyünde bulunuyormuş. Vaziyetten haberdar olunca,

Paşayı görmüş, fakat bir türlü bu adamın (Enver Paşa) olduğuna inanmamış,

evvelâ: "Böyie şey olmaz. Sen olsan olsan Bolşevik olmalısın i" demiş. Paşa

hüviyetini ispat için ne yapmışsa, nafile, bir türlü derdini anlatamamış. Esasen

yamnda Lakay İbrahimi ikna edecek her hangi bir vesaik de mevcut değilmiş. Enver

Paşa, müteaddit defalar kendisine ihtar edilmiş olan bu (tanınmamak) keyfiyetine

bir türlü kulak asmadığı için bu hususta pek tedariksiz yola çıkmıştı. Nihayet

kânunuevvelin birinci günü, Lakay İbrahim son sözünü söylemiş: "Paşa da, maiyeti

de silâhlanm teslim etsinler!"

 İşte böylece Enver Paşa da, arkadaşlan da silâhlanm vererek ister istemez

Emîrcilerin eline esir olmuşlardır.

 Enver Paşanın Buharadaki felâketli günleri, işte bu andan iti- > baren

başlamıştır denebilir.

 ENVER PAŞA EN BUHRANLI GÜNLERİNİ YAŞIYOR

 O günlerde Düşenbede, Marozof kumandasında bir kaç yüz Bolşevik neferiyle

Türkiyeli Ali Riza Bey kumandasında 600 kadar Özbek askeri vardı. Ali Riza Bey

Göktaşta esir vaziyetinde bulunan Enver Paşa ile irtibat *emin edebilmiş, hattâ

bir aralık gidip kendisini ziyaret etmeğe de muvaffak olabilmiştir.

 Enver Paşanın Bolşeviklere karşı cephe alışının ilk fiilî hareketi, bu Ali

Riza Beyle birlikte Osman Hocanın 10 birincikânun akşamı Düşenbedeki Rus

kumandanlarım davet ettikleri bir ziyafet sonunda kıskıvrak yakalayıp

hapsetmeleri ve tam vaktinde yetişen Hacı Sami Beyin de yardımiyle bunlardan 250

tüfekle 16 mitralyöz iğtinam etmeleridir.

 Düşenbe hastane binasında bulunan diğer bir kısım Rus askerleri teslim

olmıyarak mukavemeti tercih ettiklerinden çarpışmalar devam etti ve asıl garibi,

Emîrin adamları ve Lâkaylar bu mahsur Rus askerlerine yardıma koştular, bunlara

yiyecek, içecek, koyun ve erzak yetiştirdiler. Oradaki Rus konsolosu da bir

yolunu bularak Enver Paşanın ikamete memur edildiği Göktaşa gitti ve İbrahim

Lâkay ile temas etti.

 Ali Riza Bey de üç gün üç gece Ruslarla mücadeleden sonra kânunuevvelin 13

ünde Düşenbeyi bırakıp, bu esnada Lâkaylar tarafından takip edile edile Leteben

köyüne geldi.

 Dikkat ederseniz sezersiniz ki vaziyet çok karışık bir hal almıştır. Zira

Enver Paşanın kendileriyle birleşerek Bolşeviklere karşı mücadele etmeyi

tasarladığı Lâkaylar, bilâkis Bolşeviklerle birlikte hareket etmektedirler. Biz

bunun böyle olabileceğini bilmiş ve vaktinde Enver Paşaya da bildirmiştik amma,

ne çareki bir türlü onu inandıramamıştık.

 Ali Riza Bey de çok müşkül bir vaziyette kalmıştı. Zira kendisini takip eden

Lâkaylara istediği gibi ateş açamıyordu. Böyle yapsa belki peşinden gelen

Lâkaylan yere serer, haklarından gelebilirdi. Fakat o zaman da intikam almağa

kalkacak olan Lâkaylar, Enver Paşa ile arkadaşlarını keserlerdi.

 Nitekim kânunusaninin 14 üncü günü Lâkaylardan birine "anir-

lenerek tabancasını çeken Hacı Sami Bey bu Lâkayı yaralayınca, berikiler de az

kalsın Enver Paşayı öldüreceklerdi.

 Neticede Lâkaylar tarafından yağma edile edile Ali Riza Beyin 600 kişilik

maiyetinden topu topu 150 kişi kalabilmişti. Bu vaziyet karşısında kendi

hayatlarım da tehlikede gören Ali Riza ve Hacı Sami Beylerle Osman Hoca dağlar,

dereler aşarak Afganis-tana iltica etmekten başka çare bulamamışlardı. Bu

suretle Ali Riza Beyin cedid ordusundan da mahrum kalan ve zaten esir

vaziyetinde olan Enver Paşa, en ümitsiz ve hazin günlerini yaşamağa başlamıştır.

 işte tam bu sırada, Kabilde bulunan Buhara Emîrinden Lâkay-lara hitaben gelen

bir mektup: (Enver Paşaya saygı gösterilmesini, hakkında misafir muamelesi

yapılmasını) emrediyordu amma, Emîrin Hanâbadda oturan adamı Togay bu mektubu

tahrif ederek, İbrahim Lâkaya: (Enver bizim elimizde rahinedir. Olmı-ya ki onu

elinizden bir tarafa kaçırasınız! Hele faaliyet göstermesine, işlere karışmasına

katiyen meydan vermeyesiniz. Düşününüz ki Sultan Hamidi tahtından atan ve

Türkiyede cedidliği kuran işte bu Enverdir. Eğer Afganlılar bu Enveri

istiyorlarsa Emîrimiz Alem Hamn Buharaya dönmesine müsaade etsinler, biz de

onlara Enverlerini verelim!) şeklinde haberler gönderdi. Hakikatte ise bu

emirler Kabilde bulunan dessas Emîrin talimatı dairesinde veriliyordu. Zira

Emîr, Afganistanda kendisini emniyette hissetmiyordu.

 Enver Paşanın en büyük hatası bu maceraya atıldıktan sonra bile yalmz kendi

bildiğini yapması, söylenen en makul sözlere bi- j le kulak asmamasıdır.

 Yoksa; evveldenberi söylenen doğru ve mantıkî sözleri dinle- 1 miş olsaydı da

Lâkay İbrahimin yanma gideceğine Cildigöl yoliy-] le Seriasyahisar tarafına

geçseydi, orada da Ali Riza Beyin olduk-] ça muntazam 600 kadar silâhlısiyle

birleşmiş olsaydı, böylece j teşkil edeceği yedi, sekiz yüz kişilik bir maiyetle

bir hayli işler gö- j rebilir, belki de Semerkand - Buhara yoluna kadar bütün

Buhara j ülkesine hâkim olabilirdi. Paşa böyle yapacağına âdeta bir (îsa) rolüne

kalkıştı ve Nuh deyip Peygamber demiyen cinsten mutaassıp, inatçı Lâkay lan,

sırf isminin ve lâkabının sihriyle yola ge

tirebileceğini, adam edebileceğini sandı. "

 Fakat Enver Paşa, nedense hâlâ ümitsiz görünmüyordu. Zannederim ki kaynaşıp

duran koca ülkede, kendisine güler yüz gösterebilecek yeni tesadüflere,

fırsatlara bel bağlamıştı. Vakıa öyle de olmuyor değildi. Meselâ Devraz

Emîrcilerinin reisi İyşan Sultan kendi adamlarından 200 kişi ile birlikte Enver

Paşanın bulunduğu yere yakın Hisara gelmiş ve Lâkay İbrahimin müsaadesiyle Enver

Paşayı da Hisara davet etmişti. Bu İyşan Sulyan, Emîr-ci olmakla beraber, Enver

Paşaya karşı fazla hürmet gösterdi. O kadar ki; Enver Paşanın tekrar Lâkay

ibrahim yanına dönmesini hoş göremiyeceğini söyledi. Böylece Enver Paşa da

Hisarda kaldı. Böylece, o gün bu maceranın hemen hemen en ferah gününü ya~ şıyan

Enver Paşa fecî bir esaretten kurtulmuş olmanın sevinciyle geniş bir nefes

alabilmişti.

 Fakat yapayalnızdı. Elinde hiçbir kuvvet yoktu. Vakıa, İyşan. Sultan

maiyetindeki 200 silâhlıyı Enver Paşanın emrine vermekten çekinmiyordu. Hattâ

böylece kânunusaninin 18 inci günü Dü-şenbedeki Ruslara taarruz ve fuhasara

etmek bile istemişlerdi. Ne çareki bu Sultanın 200 silâhlısı, talim ve

terbiyeden mahrum olduklarından, mânâsız bir kalabalıktan ibaretti.

 Enver Paşa işte bu talim terbiye görmemiş Taciklerle, etraftaki-bazı

köylerden bulup katabildiği birkaç Türk ile beraber (Dü-senbe) deki Rus

garnizonuna hücum ediyor ve 50 Rus neferi öldürmeye, 180 tüfek ile 2 mitralyöz

iğtinam etmiye muvaffak oluyor.

O günkü şartlar göz önünde tutulursa, buna bir zafer bile diyebiliriz. Enver

Paşa birkaç gün sonra, yâni 20 ve 24 Ocakta yaptığı müsademelerde daha fazla

zayiat verdiği için Düşenbe-deki garnizon; (Enver Paşa kuvvetlerine karşı

mukavemet edebilmenin imkânı olmadığından bahisle) geri çekilmelerini istiyen

telsizler yağdırıp durmuş ve nihayet içlerinde 82 nefer de Enver Paşaya

sığınmıştır. 14 Şubatta ise, toplarım ve bütün ağırlıklarım olduğu gibi bırakan

Ruslar, Düşenbe'den büsbütün çekilip gitmişlerdir. Enver Paşa, hattâ bu ganaimi

toplatıp aldıracak ve-bile olmadığı halde, yine Rusları, hem de 45 kilometre

öteye

kadar takip etmiş ve Mirtövbe denen yerde yetişerek bir daha haklarından

gelmişti.

 Enver- Paşa bu sırada para ve asker yardımı temin etmek üzere yaveri Muhittin

Beyi Efganistana gönderdi.

 19 Şubatta (Seriasya) civarında Ruslarla tekrar çarpışan Enver Paşa, bir

nefer gibi ilk saflara atıldığından, yaralandı. Fakat yaraşma aldırmadan yine

cenge devam etti.

 Enver Paşanın kuvvetini gözlerinde büyüten karşı taraf kaçıyor ve kaçtıkça

her tarafta bol bol ganimetler bırakıyordu.

 Bu vaziyet karşısında yıldızının tekrar parlak gibi olduğunu gören Enver

Paşa, artık zamanı geldiğini hesap ederek (Emîri leşken islâm ve Buhara) lâkabım

aldı.

 işte o günlerde, bir müddet evvel kendisini esir etmiş - hattâ bir gün

öldürmeğe bile kalkmış olan - Lâkaylarm reisi İbrahim de maiyetiyle beraber

Paşaya yanaşmıştı. (Pulhakiyan) köyünü karargâh yapan Enver Paşa, etrafındaki

zabitlerini de buraya çağırıp ve âdeta bir (meclisi meşveret) kurduktan soma,

hepsini yeni vazifelerle tekrar sağa sola dağıtmıştı.

 Bizzat kendisinin de (işîer hamdolsun artık yoluna girdi Ufkumuz aydınlandı)

dediği bu zamanda Enver Paşanın doğrudan doğruya emrine tâbi kuvvetinin mecmuu

250 silâhlıyı geçmiyordu. Katılan Lâkaylar Enver Paşanın kumandasını kabul etmiş

olmakla beraber, teşkilâtlarının istiklâlini de muhafaza ediyorlardı ki, bu

Enver Paşanın her istediğini yapmıyacaklarına alâmetti... Yalmz, görülüyor ki

Enver Paşanın muvaffakiyetleri bunların gözlerini korkuttuğundan, artık düşman

vaziyeti almaktan vazgeçmişlerdi.

 Dediğim gibi, o günlerde yalmz o civardaki Ruslar değil, hattâ Moskova bile

Enver Paşanın bütün Türkistana ve Buharaya hükmedebilecek bir kuvvet ve kudret

kazanmış olduğuna inanır gibi bîr hal almışlardı. Bunun içindir ki Paşanın 250

kişilik bir kuvveti olduğu o demde, yâni Mat iptidasında Sovyetler Hariciye.

Komiser muavini Karahan Yoldaş, Enver Paşaya Moskovadan gönderdiği bir mektupta

(bu harekâttan vazgeçmesini" gelip Moskovada kendileriyle temas ederek

anlaşmasını) yazdıktan soma (hakkında her türlü kolaylığın gösterileceğini ve

anîaşma-

anak için hiçbir sebep olmadığını) ilâve ediyordu.

 Enver Paşa ise bu mektuba verdiği cevapta: Burada kalacağını, işlerini

istediği gibi bitirmeden bir tarafa ayrılamıyacağuu, icap ederse burada

öleceğini, fakat karşılıklı kan dökülmesi arzu edilmiyorsa, Rus kuvvetlerinin

derhal Buhara hududundan geri "çekilmesi icap ettiğini bildiriyordu.

 Enver Paşanın bu ilk muvaffakiyetleri kfganistanda da alâka uyandırmıştı.

 Onun daha büyük muvaffakiyetleri, zaferlere ulaşması ihtimali göz önünde

tutularak ihtiyatlı tedbirler alınmış ve bu cümleden - bilâhare Amanullah Hamn

yerine Efgan Padişahı olan - Harbiye Nazırı Mehmet Nadir Han ile Katagan

Bedehşan valisi Şah Veli Han, Enver Paşaya tâbi Şarkî Buhara hududuna

gönderilmişlerdi. Bunlar Enver Paşanın harekâtını günü gününe, adım adım takip

ediyorlardı.

 Kabilde bulunan Hacı Sami Beyle Osman Hoca da boyuna silâh tedariki ve

gönüllü kaydiyle meşguldüler.

 Bir ay kadar sonra. Nisan ortalarında Efdalettin Han ismindeki birinin

kumandasında 300 silâhlıdan mürekkep ilk Efgan gönüllü kafilesi de bir miktar

para ve bir hayli silâhla gelerek Enver Paşaya iltihak etti.

 Bu Efgan gönüllülerinin, kelimei şahadetle süslenmiş yeşil bayrakları ve

tekbir sadalan içinde gelişleri, muhitte birdenbire umulmadık bir tesir yaptı.

 Hele gelenlerin:

 - Bu kadar değiliz... Arkamızda daha büyük kafileler var... Kısmı kısım bu

yana geliyorlar.

 Deyişleri, efkârı büsbütün Enver Paşa lehine çeviriyordu.

 Nitekim, o güne kadar Enver Paşadan uzakta kalmış olanlardan meşhur Şir

Mehmet ile o ayardaki Kor basıları birer birer gelip Paşaya (biat) etmekten

başka çare bulamadılar.

 Her şeye rağmen Paşayı kötülemek için uğraşan eski Bullara fc-mîri,

taraftarlariyle mutaassıp yobazlar ise hâlâ:

 Bu Enver Paşa denen adam cedidlerin en yamanıdır. Sultan •"lamidi tahtından

atıp Osmanlı ülkesine cedidliği sokan da işte Udur. Bizim ülkemizi de o hale

getirecektir. Sakın ona uymarı-

P. 3

 nız. Böyle8İnin sözüne itaat edilmez.

 Deyip durarak menfi propagandalarına devamdan vazgeçmiyorlardı.

 Fakat bu propaganda her tarafta aksi tesir yapıyor gibiydi..-Nitekim

Karatekinde bulunan Fazıl Mahdum da bin kadar silâh-hsiyle Pulhakiyana gelerek

Enver Paşaya (biat) etmiştir.

 Bu son gelen Karatekin Tacikleriyle Alay Kırgızlan, Şarkî Bu-haranm diğer

ahalisine nazaran daha açık gözlü, çevik, dürüst ve bilhassa nizam ve intizama

çabuk uyan insanlardı. Hattâ arkalarında bir örnek asker elbiseleri bile vardı.

 Bunların peşinden (Cildigöl) Kazak ve Türkmenlerinden de-300 kadar silâhlı

geldi.

 Artık her taraftan, silâhını kapanlar tereddüt etmeden Enver Paşanın yanına

koşuyorlardı. Bu suretle Mayıs ortalarında Enver Paşanın etrafında 7000 kadar

müsellâh insan toplanmıştı.

 Fakat dikkat ederseniz görürsünüz ki, Enver Paşanın Şarkî Bu-haraya firar

edişinden beri yedi ay kadar bir zaman geçmiştir. Bu: müddet zarfında

Sovyetlerin ellerini bağlayıp hâdiselere seyirci kalmış olduklarını zannedebilir

miyiz?

 Vakıa ilk günlerde bir şaşkınlık geçirmemiş değillerdir. Enver Paşanın böyle

bir şey yapacağını düşünmedikleri için (belki hakikaten ava çıkmıştır. Yahut,

bir iki gün dolaştıktan sonra maceq radan vazgeçer de, döner gelir...) diye

beklemişlerdir.

 Bu bekleyiş boşa çıktıktan sonra ise, vaziyetin ciddiyeti karşı-j sında icap

eden tedbirleri almıya başlamışlardır.

 O günlerde demiryolları münakalâtı pek muntazam olmadığı! gibi, her türlü

askerî sevkiyat ve ihzarat da bittabi pek yavaş giH diyordu.

 Enver Paşa bu gecikmeden istifade etmesini bilmişti. Eğer bin taraftan

yobazlar, bir yandan da - meselâ Kazanlı komünistlerden Alehcan Akçurin gibi,

partiye girer girmez ateş kesilmiş - yerli: bolşeviklerin aleyhteki durup

dinlenmiyen propagandaları olmaH saydı, Enver Paşa o (hiç) denecek kuvvetiyle

bile, herhalde şa-ı şılacak neticeler elde edebilecekti.

 Bir yandan (Şehrisebz) den Cebbar, Danyal, Evliyakul V9 Abdürresul Beyler,

Ferganahlardan eski Hokand Millî Şûrası Re-j

 ENVER PAŞANIN SON GÜNLERİ

35

 isi Âdil Can ve Türkmen başlarından Hudâyinazar, hattâ 70-80 yaşlarındaki

meşhur Hacı Hikem Moğol Katazan kabilesi reisi Paşa Han, Belcivan Karloklarmın

reisi Abdülkadir ve Molla Niyaz gibi tanınmış şahsiyetler de - ekserisi

maiyetlerindeki adamla-riyle - Paşanın safına geçerlerken, bir yandan da

aleyhteki tahrikler devam ediyordu.

 Hattâ denebilir ki, bir müddet sonra Paşayı yıkan, yere seren de Ruslardan

evvel, işte bu propaganda olmuştur.

 Enver Paşa, karşı taraftaki (Baysun) da bulunan 1200 kadar kızıl askere

musallat olmuştu. Onlara bir türlü rahat vermiyordu. Mütemadiyen bunların üstüne

akınlar yapıyor, esir ve ganimet alıyor, ayni zamanda da - her hallerini pek

beğendiği - özbekleri talim ve terbiye ile adamakıllı asker haline getirmeğe

çalışıyordu. Etrafına toplananlardan çoğu, sabırsız insanlardı. Bugün burada,

yarın fersahlarla ötede yaşamıya alışmış, hele harp halinde böyle bir tarafa

mıhlanıp cephe kurarak - kendi tabirleriyle (çat çut, pat küt ede ede) - günler

geçirmekten hoşlanmamış insanlar, Paşayı boyuna harekete, aceleye teşvik

ediyorlardı.

 Allah rahmet eylesin, zaten aceleci ve sabırsız olan Enver Paşamn bu

teşvikler içinde asabı bozuluyor, fakat ne olursa olsun askerlik fenninin en

basit kaidelerini ihmal ederek bu yanı temizlemeden ileriye atılmaktan

çekiniyordu. Kendisini fazla sıkıştıranlara:

 - Sabret aslanım... Sabret yiğitim... Evvelâ şu Baysundakit Uruslan bir

temizliydim de, ondan sonra Garbi Buharaya geçelim, ve daha sonra bak neler

olacak, sen de görürsün, diyordu.

 Fakat ilerisini - biraz olsun - görebilen göz, Paşamn, bütün bir samimiyetle

söylediği bu sözlere nasıl olup da bizzat inandığına şaşmaktan kendini alamazdı.

 Vakıa, evet, sağdan soldan Paşaya iltihak edenler, silâh, para vesaire

gönderenler yok değildi. Bu tarzdaki yardımın arta arta devam edeceğini kabul

etsek bile, öbür tarafın hazırlamakta ve

 "er Paşamn karşısına yığmakta olduğu muntazam ve her türlü vasıtaları bol

ordu ile, bu talim ve terbiye görmemiş insanların

- hele o günkü şartlar içinde - başa çıkabilmesi nasıl mümkün olabilirdi?..

Bir gün Enver Paşaya bu endişesini açan yakınlarından birine Paşa âdeta hiddetli

bîr tavırla:

- Anadoludaki büyük zaferleri kazananlar da ayni soyun in sanları değil

mi?..

Deyince, öteki şu cevabı vermişti:

- Doğru ama. Paşam, Anadolu, hamdoîsun hiç esaret görme miş ve istiklâlini

korumak için bir gün bile silâhım elden bırak mamış, yâni silâhla, harple haşir

neşir olmuş bir ülkedir. Galiba burasımn uzun senelerden beri esaret hayatı

yaşamakta olan bir zavallı Türk ülkesi olduğunu unutuyorsunuz?

Enver Paşa hiç ses çıkarmayınca karşısındaki ilâve etmişti:

- Sonra da bu halkın günün birinde silâha sarılmak ihtimalim düşünenler,

böyle bir şey yapamasm diye buralara en muzır mik rop olan tefrikayı bol bol

yaymış bulunuyorlar.

Enver Paşa nihayet dayanamamıştı:

- O, bizde de vardı. Fakat haricî düşmana karşı pekâlâ birleşmesini, tek bir

vücut halinde karşı koymasını bildik.

- Bildiniz, çünkü her şeyden evvel silâh kullanmasını biliyordunuz...

-¦ Bunlara da öğreteceğiz.

- Zaman meselesidir bu... Düşününüz ki,-Çar hükümeti, bunca harplere girdiği

halde bir gün bile Türkistandan asker almamıştır. Bu halk, askerliğin yalnız

adını işitmiştir. Ne olduğunu bilmez!

- Ya Basmacılar ?

- Fakat Paşam, siz daha Şarkî Buharaya ayak basar basmaz ilk darbeyi kimden

yediniz, Basmacılardan değil mi? Şimdi namı oluyor da onlara güvenmek

istiyorsunuz?

- "Bu halk, askerliğin ne olduğunu bilmez" dediniz de Basmacıları misal

getirmek istedim. Eminim ki, eğer iyi çalışırlarsa bu Basmacılar pekâlâ işe

yarıyacak bir kuvvet olabilirler.

- Asla!..

- Neden?..

-i Asla!.. Çünkü evvelâ sizi hapis, hattâ esir ettiğini bağırmak

la övünen, son defa ise kuvvetinizi hissederek gelip size iltihak eden Lâkay

İbrahim Bey, biliyor musunuz şimdi ne yapıyor?

 Bana bağlı... Emirlerimi bekliyor.

 İşte yjne aldanıyorsunuz Paşam... Çünkü, Lâkay İbrahim,

şu nazik anda, bir taraftan size bağlı görünürken, bir yandan da size sağdan

soldan gelen yardım kervanlarının yollarım kesmekte, yâni size yapılabilecek en

büyük fenalığı yapmaktadır.

Enver Paşa hırsla yerinden kalkmıştı:

- İmkânı yok... Böyle bir şey olamaz!

O zaman böyle bir şeyin olduğunu ispat ettiler ve Paşa sustu.

Vakıa (Lâkay İbrahim) bütün Basmacıları temsil eden bir tip değildi. Fakat ne de

olsa, onlardan örnek veren bir adamdı.

Kimse inkâr edemez ki, Türkistandaki, hemen hemen bütün ayaklanmalarda rol

oynıyan bu (Basmacı) lardır.

Ancak, Basmacı kimdir, neyin nesidir, nereden çıkmış ve nasıl yaşamıştır? Enver

Paşanın son günlerini nasıl geçirdiğini iyice anlıyabilmek için Türkistanın o

günkü manzarasını ve bu meyan-da Basmacıları da tanımak icap ediyor.

Evvelâ (Basmacı) ismi, bazılarının, bizim türkçeye göre hüküm vererek

zannettikleri gibi (basma satan) değil, fakat basan, baskın yapandır. Profesör

Zeki Velidî Doğan üstadımıza göre; bu çeteler Çar ordularının istilâsına uğrıyan

Türkmenistan, Baş-kırdistan ve Kırımda doğmuş, fakat bilhassa 916 ve 918

ayaklanmalarının merkezi olan Ferganada istiklâl için ayaklananlara (Basmacı)

ismi verilmiştir.

Türkistan ve Buharada siyasî maksatlar güden çetelere, dünyanın neresinde olursa

olsun (Basmacı) denip çıkılıyor işin içinden...

Türkistan Basmacılarının da manevî yol göstereni (Köroğlu) dur. Basmacılar,

geceleri toplanıp (Köroğlu) ve ona benziyen halk kitapları okurlar.

1918 devriminden sonra ayaklananlar arasında ağırbaşlı köy ileri gelenleri,

yüksek tahsil görmüş gençler de vardı. Halk bunlara da (Basmacı) dedi.

Ve bir gün Enver Paşanın meşrutiyet inkılâbında hürriyetin ilâ-

nındaki rolünü öğrenen ihtiyar bir Ferganah, Enver Paşaya, sırtını okşıyarak:

 - Paşa, hey Paşa, dedi. Meğer sen, bizim aramıza katılmadan evvel İstanbul

Basmacısı imişsin de haberim yokmuş!

 Bilirsiniz ki, Çar ordularının, Türkistanı istilâsı 1865 de başlamış, 1873 de

nihayete ermişti. O günden beri koca Türkistanda bir türlü asayiş, rahat ve

huzur teessüs edememişti. Esaret altına giren halk, bir yandan da Çar idaresinin

sonu gelmiyen zulmüne katlanmak mecburiyetinde kalıyordu. Bir taraftan da

Türkista-nın her tarafına Rusyanm her yanından kafile kafile mujik muhacirleri

akıp duruyordu. O kadar ki, meselâ yalnız Akmula vilâyetinde 1866 da 150 Rus

ailesi varken 1917 senesinde ayni vilâyette 442 bin olan asıl yerli halktan

fazla Rus muhaciri birikmiş ve yerleşmiş bulunuyordu. (Yedisu) vilâyetinde 1867

de Ruslar ancak 14 köyden ibaret 1500 nüfus idiler. 1920 istatistikleri ise ayni

vilâyette 268 bin Rus bulunduğunu bildiriyor. Bu iki misal, Çarlık idaresinin

Türkistanı Ruslaştırmak için tuttuğu yolu pekâlâ göstermeğe kâfidir. Bu

göçmenler ayni zamanda Türkistanın en verimli, en bereketli yerlerine, hem de

hiçbir zahmet çekmeden, yerli Türkün malım, mülkünü zapt ve gasbederek, hazıra

konarak asıl mal sahibi sıfatiyle yerleşiyorlardı. Akın akın gelen bu muhacirler

toprakta çalışmasını bilmedikleri ve rahat yaşamasını istedikleri için, Türkten

alınan araziyi, yine Türke kiraya veriyorlar, halk böylece iki defa esir

oluyordu.

 Çar idaresinin tuttuğu bu kötü yol, halkı derin bir yeise düşürmüştü.

 Deli Petronun kurduğu (asrî Rus emperyalizmi) ni o zaman Başkırd Beylerinden

Babasak Bey şöyle vasıflandırmıştı:

 "Urus kale yapar; yerini, malım, kanım alır, varlığını kurutur!"

 Bu söz, yıllarca halkın dilinden düşmedi. Daha 1 734 de Yayık havzasında

kaleler yaptırmak üzere Petersburgdan gönderilen Ki-rilofa Başkırdlann

murahhasları (Rus padişahı bizim muhtariyetimizi tanımış, kendi ülkemizi, kendi

âdet ve nizamlarımızla kendi bildiğimiz gibi idare etmemizi kabul etmiştir.

Buraya tek Rus gönderilmiyecekti. Şimdi bu vaitlerin sözden ibaret kaldığını

görüyoruz. Yerlerimizi zaptederek, kaleler, istihkâmlar yapıyor ve

buralara Rusları yerleştirmeğe çalışıyorsunuz.

 Bugüne kadar Rus ayağı basmamış yerlerde kafile kafile Ruslar dolaşıyor,

Petersburgun artık ne yapmak istediğini öğrenmiş bulunuyoruz. Mademki siz

ahdinizi bozdunuz, biz de bundan son-_ra silâha sarılarak son nefesimize kadar

dövüşeceğiz, hakkımızı aramıya çalışacağız." demişlerdi.

 Meşhur (ignatiyef) in hâtıralarından alman bu sözler, biraz soma şöyle

bitiyor: "Buna karşılık olmak üzere, 1 735 de Ruslar Ur nehrinin çıktiğı yere

geldiler ve ceza olarak, 396 Başkırd köyünü yaktılar, 9488 baş hayvanlarını

gasbettiler. Ellerine geçirdikleri sair Başkırd büyüklerini kazıklara geçirerek

vahşice bir surette idam ettiler ve bu işkencelere mâruz kalmamak için birçok

Başkırdlar evlerinde intihar .ettiler. İsyan ise 1757 ye kadar sürdü."

 Fakat bu isyanı daha başkaları, onları da yenileri durmadan takip etti.

Çarlık bir türlü Türkistana; (halkına zulmedilmek lâzım "gelen bir müstemleke)

göziyle bakmaktan vazgeçmiyordu.

 Nihayet bolşevikliğin ilânından sekiz ay kadar evvel, başlıyan son büyük

ayaklanma, 1916 da bütün Türkistanı altüst eden Merdkar isyanıdır. Harp içinde

bulunmasına rağmen Çarlık idaresi, Türkistan bozkırlarından arazi gasbetmek ve

habire'muhacir yerleştirmekte devam ediyordu. Ayni sene tanzim edilip (Türkistan

toprağım ve suyunu Çar devletinin malı) sayan meş'um kanun, Petersburgda

Duma'dan geçmediği halde, bu kanun roevcut-muş gibi boyuna arazi ve su, yerli

halkın elinden hem de zulüm ve işkence ile alınıp duruyordu. Diğer taraftan harp

münâsebetiyle dışarıdan getirilmesi müşkülleşen pamuğu Rusya dâhilinde istihsal

etmek zarureti hâsıl olmuştu. Halk durmadan çalışıp boyuna pamuk yetiştiriyordu.

Fakat yetiştirdiği pamuğu kodaman Rus tüccarlarından, yahut Ruslaşmış Yahudi

madrabazlarından başkasına satamazdı. Pamuk piyasasında rekabet de olmadığından.

Türkistanlının anası, karısı, kızı, bütün çoluk çocuğu ile gece gündüz işliyerek

yetiştirdiği pamuğu, Petersburg tacirlerinin münasip göreceği fiyata, âdeta

zorla elinden almıyordu. Hattâ Rus rublesinin düşük oluşu bile kimsenin umurunda

değildi. "Mademki Türkistanlı asker olup cepheye gitmiyor, o halde ne istersek

verme-

îidîrt" diyorlar, ne koyununu, ne atını, ne halısını, ne de kadınlarının

boynundaki gümüşleri, sandıklanndaki altınları bırakıyorlardı. Bir yağmaya

benziyen bu tarz alıştan başka, bir de resmen alışları vardı. Türkistan Umumî

Valisi, halktan (harp ihtiyaçları) için yirmi iki buçuk milyon ruble iane ve

vergi istemiş, almıştı. Bu paralar Petersburga varmadan evvel, bir kısmı, bir

sürü Çar memurlarının ceplerine de taksim olunuyordu. Fakat bir gün gel-miş, bu

da kâfi görülmemişti.

 1916 Temmuzunun 25 inde Çar, imzaladığı bir emirname üe 19 yaşından 43 yaşına

kadar bütün Türkistan erkeklerinin siper ve istihkâm işlerinde çalıştırılmak

üzere askere alınmalarım istedi. Zaten yıllardan beri devam etmiş, hele Umumî

Harp içinde büsbütün artmış zulüm ve işkenceden bîzar olan halk, bu sefer artık

kendini tutamaz, dayanamaz oldu, coştu ve ayaklandı.

 Birçok kabileler isyan ettiler. Aralarındaki yıllanmış ihtilâfları, dâvaları

unutarak Ruslarla çarpışmıya başladılar. Esirler, ganimetler aldılar, kasabaları

bastılar, nakliyatı kestiler, yer yer millî hükümetler kurdular...

 İşte Kuzey Türkistandaki vaziyet bu halde iken Petersburgda 1917 devrimi

oldu. !ş başına gelen Kerenski evvelâ Türkistanlılarla anlaşmak yolunu tuttu.

Fakat birtakım sebeplerle bir türlü uzlaşamadı.

 Bir müddet sonra da Ruslar Türkistana hatırı sayılır kuvvetler sevketmeğe

başladılar ve zulümlerini artırdılar. Ortalık tekrar müthiş bir şekilde karıştı.

Yalmz Kırgızlar arasından 400 bin çadırdan fazla aile, yerlerini, yurtlarını

terkederek, bir âfetten, bir tufandan kaçıyorlarmış gibi. Çini boyladılar.

Kalanların çoğu Ruslar tarafından kılıçtan geçirildi. Çine varabilenler de

oralardaki soyguncuların, eşkıyaların taarruzlarından kendilerini

kurtaramadılar. Bilâhare dönerken de, bunların arasından 90 bin kadarı Ruslar

tarafından kılıçtan geçirildi. Bu arada Rusların eline geçen* kabîle

büyüklerinden birçokları ve bu meyanda ak sakallı bir prr olan (Kanaat Batır)

işkencelere dayanamıyarak hapishanede başlarım duvarlara vura vura parçalıyarak

öldüler...

 Taşkend gibi büyük şehirlerde bile müsademeler oldu. Poli" Müdürleri

vesairbüyükler, reisler sokak ortalarında öldürüldü...

Yalnız Yedisu, Fergana ve Semerkand vilâyetlerinde kısacık bir zaman içinde

öldürülen Ruslar 4000 i geçti. Fakat yetişen 14 alay piyade, 32 tabur süvari, 42

top ve 69 mitralyözle General îvanof, tam 20 gün halkı soydu, sürdü, kesti...

Mukabil hareket, yâni halkın pala sallayışı da 33 gün devam etti. Türkistan bir

yangın yerine, bir katliâm meydanına dönmüştü.

 Rusların parolası: "Türk'ü nerede görürsen vur, öldür I" idi.

 Bir yandan da yağma devam ediyordu. Çar adamları doymak bilmiyorlardı. Bu, o

kadar geniş ölçüde yapılıyordu ki, birçok yerlerde, hattâ (kendilerinden

saydıkları) köyler ve kasabalardaki halk bile çıplak bırakılmıştı.

 Bolşevik inkılâbından sonra komünistler tarafından yakalanan Türkistanda

çalışmış Çar generallerinin evlerinde Türk kadınlarının boyunlarından,

kollarından ve parmaklarından koparılmış, alınmış kilolarla mücevherler ve altın

müzeyyenat ile Türk evlerinden aşırılmiş denk denk halılar bulunmuştu.

 Bir taraftan bu ve bunlara katılan birçok başka sebeplerle Basmacılık

hareketi devam ederken, ötede Türkistan aydınlarının da harekete geçmiş

olduklarını görüyoruz. Bunlar hem muhtelif yollarla Basmacılara yardım

ediyorlar, hem de siyasî sahada faaliyet gösteriyorlardı. En büyük emelleri

Moskovaya haklarım kabul ettirmekti. Bunu doğru dürüst anlaşarak yapmak

istiyorlardı.

 Moskova da bu arzuda görünüyor idiyse de, prensiplerinden hiçbir fedakârlık

etmeden bu gayeye varmak emelinde görünüyordu...

 O sırada Türkistan münevverleriyle Moskovamn münasebetlerini belirtebilmek

için Profesör Zeki Velidi'nin Mısır'da basılmış olan (Bugünkü Türkistan) isimli

eserinden şu küçük parçayı alıyorum:

 "Nisan sonunda Lenin ve Stalinden (bir meselenin müzakeresi için) beni

Moskovaya davet eden telgraflar aldım. Bu davetler Komünist Partisi namına

yapılıyordu. Gidersem Moskovada ab-konmam ihtimali vardı. Fakat gitmemezlik de

edemezdim. Zira

42 ENVER PAŞAMN SON GÜNLERİ

bundan isyan, yâni beyazlara iltihak mânası çıkarılabilirdi.

 Moskovaya hareketten evvel Başkırd hükümet âzalariyle Baş-kırdistanda bulunan

Türkistan ve Kazakistan mümessilleri (Es-treli Tirnak) da toplandılar. Uzun

müzakerelerden sonra gizli inkılâp teşkilâtı yapmıya karar verildi. Aralarında

13, 14 kişi seçilip Türkistanda çalışmıya gönderilecek, diğer esaslı meseleleri

konuşmak için de Türkistan, Başkırdistan ve Kazak mümessilleri Moskovada

toplanacaktık.

 Bu karar üzerine Mayıs başında Moskovaya vardım. Stalin ile Kamenef (Politik

Büro), yâni siyasî büroda beni kabul ederek bir müddet Moskovadaki (Milletler

Şûrası) nda ve güney cephesindeki millî cumhuriyetlere hazırlanacak yeni Kanunu

Esasiyi vücuda getirecek heyette çalışmamı teklif ettiler. Ayni zamanda teşekkül

eden yeni cumhuriyetlerin iktisadî ve askerî meselelerde doğrudan doğruya

Moskovaya bağlı bulunmalarının Sovyet menfaatleri noktai nazarından elzem

olduğunu söylediler. Bu kayıtlar, bizim arzulanmıza, emellerimize hiç uymuyordu.

 Vaziyetten hiç memnun olmadığımı sezen Stalin, beni ayrıca hususî olarak

kabul ederek bu noktalarda bilhassa Troçkinin ısrar ettiğim beyanla, Troçki ile

Zeıjinski'nin doğu vilâyetlerinde nüfuzumun artmasını Sovyetler için çok

tehlikeli saydıklarım ilâve etti.

 Birkaç gün sonra Stalin, güney cephesine gitti. Beni de telgrafla oraya

çağırdı. Bu telgrafta (güney cephesindeki müslüman askerî fırkalarının teşkilât

reisliğim) yapacağım da yazılıydı. Oraya gitmek istemiyordum. Fakat Stalin'in bu

davet telgrafım, Komünist Partisi namına (Lenin) in, Harp Şûrası namına da

(Troçki) nin emirleri takip etti. Muhakkak güney cephesine gitmem isteniyordu.

Nihayet bir gün Lenin, mavi bir kurşun kalemle yazmış olduğu hususî bir mektubun

arkasından telefon da ederek (mutlaka güney cephesine hareket etmem lâzım

geldiğini) ısrarla bildirdi. Başka çare kalmadığım görerek, yanıma aldığım bir

miktar askerle yola çıktım. Stalin'i (Keremencük) istasyonunda buldum. Akşam

üstü bizim vagonları da Stalin'in hususî trenine bağladılar. Harkofa gidiyorduk.

 Stalin ile hem Kermüncükte, hem de trende başbasa kalarak uzun uzadıya bütün

meseleleri konuştuk. O kadar samimî, sıcak kanlı, halden anlıyarak konuşuyordu

ki, iç bağrıma giriyordu. Küçük milletlerin, hele Şark Türklerinin bütün

dertlerine can ve gönülden ortak olduğunu, onlara faydalı olmak için elinden

gelen her şeyi yapacağını, bundan emin olmamı, fakat şimdiki halde bütün işleri

Troçki'nin bozduğunu, çünkü

 adamın, ekalliyetleri hiç sevmediğim birçok defalar tekrar etti.

 Stalin'in o zaman bile Troçki'yi hiç sevmediği her halinden, her sözünden

anlaşılıyordu.

 - Ben, biliyorsunuz ki, tanınmış bir Gürcü muharririnin oğluyum. Bütün

çocukluğum dinî ve millî terbiye veren bir muhitte geçmiştir. Bu sebeple sizleri

çok iyi anlanm, diyordu.

 Bu görüşmelerin sonunda, Stalin de, tıpkı üç dört gün evvel Moskovada

Lenin'in dediği gibi: "Şimdiki halde küçük milletlerin işleriyle uğraşmamamı,

Sovyet Rusya ölçüsünde iş görmemi, zira küçük milletlerin nasıl olsa zamanla,

yavaş yavaş bütün haklarına kavuşacaklarını; binaenaleyh onları kendi hallerine

bırakarak büyük işlerle meşgul olmamı" muvafık bulduğunu söyledi. Çardan kalan

muhteşem vagonda geçen bu konuşmanın en sonunda bende bıraktığı intiba hiç de

onlann lehinde değildi, içime bir şüphe girmiş "ve bu yavaş yavaş büyümeğe

başlamıştı: "Küçük milletler haklarına zamanla kavuşacaklardır" demek, bugün bu

milletlerin hiçbir şey istemeğe hakları olmıyacaktır mânâsım veriyordu. Biz ise,

tamamiyle aksi kanaatte ve arzuda idik. Yanından ayrıldıktan biraz sonra,

yanımdaki müfreze ile trene atlıyarak Moskovaya döndüm. Bu sırada, evvelce

bahsettiğim veçhile Türkistan, Başkırdistan ve Kazakistandan gelen mümessiller,

Moskovada toplanmış bulunuyorlardı. Onlar bana gördüklerim, bildiklerim

anlattılar. Ben de Lenin ve Stalin ile geçen müzakerelerimizi hikâye ettim.

Vakıa- Lenin ve Stalin'in dediği gibi (küçük işleri bırakıp Rusya ölçüsünde

büyük meselelerle uğraşmak) izzeti nefsimi, gururumu okşıyacak mahiyette bir

teklifti.

Hattâ o günlerde Moskovaya gelmiş olan Cemal Paşa, bana ayni tavsiyede

bulunmuştu. Başkırdistan mümessilliğinde Cemal Paşa şerefine verilen

zi

yafette ben ortaya bir mesele atmış; Bakûda yakın bir zamanda bütün doğu

memleketlerinin murahhaslarından mürekkep bir Şark Kongresi akdi lüzumunu ileri

sürmüştüm. Bu teklifim Parti Merkezinin Müslüman bürosunda müzakere ve tasvip

edildikten sonra, Komünist Partisi umum merkezine yazılmıştı. O sırada buna

benzer başka teklifler de ileri sürülmüştü. Fakat Lenin'in sömürge meselesine

dair hazırlamış olduğu bir proje etrafında cereyan eden hararetli bir münakaşa,

bize bütün hakikati öğretmiş olduğu için, Moskovayı terkedip kendimize bambaşka

ve yepyeni bir yol seçmek mecburiyetinde kaldığımızı anlamıştık.

 Zira ben Harkoftan, dönüp geldikten sonra Lenin beni tekrar yanma "Üavet

ederek Üçüncü Enternasyonalin ikinci Kongresi için bizzat hazırlamış olduğu

(milliyet ve müstemleke meselelerine dair tezler) i vermiş ve 12 maddeden ibaret

olan bu tezler hakkında bir diyeceğim varsa yazıp kendisine bildirmemi

istemişti... Arkadaşlarla toplanarak meseleyi uzun uzadıya müzakere ettik. Bu

müsveddeler üzerinde birçok tashihler yaptık, ayrıca birkaç madde de ilâve

ederek Lenin'e iade ettik. Ben tashihler ve tâdillerden başka bu tezlerdeki

(küçük burjuva) tâbirinin daha açık bir şekilde tarif ve tayinini,

müstemlekelerde kapitalizm kaldırıldıktan sonra, (hâkim millet proletaryasının

rehberliği devam edecektir) diyen ibarenin tâdilini vesaireyi istiyen ayn bir

proje de yazıp kendisine yollamıştım. Aradan günler geçti. Fakat Lenin bir türlü

bizim arzularımızı nazarı itibara almak istemedi. Müstemlekelerde ancak Rus

proletaryası mümessillerine itimat edebileceğini, yerliye asla itimadı

olmadığını, ancak zamanla, yâni Rus proletaryası mümessillerinin rehberliğine

itaat ve sadakat gösterişimizin derecesine göre belki bize de yavaş yavaş itimat

edebileceğini, aksi takdirde bu itimatsızlığın yalmz bugün için değil, her zaman

devam edeceğini, hattâ bütün dünyada Komünist inkılâbı olduktan sonra bile doğu

sömürge milletlerini İngiliz, Fransız vesaire gibi Avrupalı milletlerin yaşatmak

mecburiyetinde kalacağını açıkça söyledi.

 Bu derece açık ve kesin beyanat karşısında, hele bütün ısrarlarımız da boşa

gittikten sonra artık son kararımızı vermek zaruretinde kalmıştık: Mademki akla,

mantığa, hakka uyan sözlerle me-

ENVER PAŞANIN SON GÜNLERİ 45

ramımızı anlatarruyorduk, o halde isteklerimizi zorla kabul ettü-raemiz icap

ediyordu. İşte bu maksatla yaptığımız bir içtimada gizli teşkilât vücuda

getirmeğe karar verdik. Derhal yurda dönerek faaliyete geçmek üzere birkaç

arkadaş seçildi. Bu meyanda ben de vardım. Türkistana evdet için tekrar müsaade

istemeğe kalksam, verilmiyeceği muhakkak olduğundan, ondan habersiz. Parti

kâtiplerinden Kristinski ve diğer biri vasıtasiyle izin alarak istasyonda

bekliyen hususî vagonlarımıza - yanımdaki kalemi mahsus memurları ve

muhafızlarım ile beraber - yerleştik ve iki ay istirahat bahanesiyle, Haziranın

29 unda Esterhana doğru hareket ettik. Bu yolu, artık bir daha geri dönmemek

üzere aşıyorduk...

Ve bir sabah yanıma ailemle iki nefer, birkaç çanta içinde de bazı siyasî ve

tarihî notlarımla (Babürname) ve Kari Marksi'n Kapital'i gibi birkaç eser, tüfek

ve tabancalarımızı alarak bir Kızıl ordu askeri sıfatiyle trenden indik.

Ayrıldığımız arkadaşlarla kucaklaşarak mukadderatın önümüze açtığı yeni yola

atıldık. Birkaç gün soma Bakûya, bir ay sonra da Aşkabada vardık. Moskovada

vermiş olduğumuz karara göre Taşkendden vesair yerlerden kaçıp, benim gibi gizli

çalışacak olan diğer bazı arkadaşlarla Harzemin Konkirat şehrinde buluşacaktık.

Fakat vaziyet birdenbire değişti.

 Evvelce teklif etmiş olduğumuz Baku Şark Kongresinin toplanmasına Moskovaca

karar verilmiş olduğunu ve bunun Eylülde toplanacağını haber alınca, bu kongre

etrafında faydalı bazı çalışmalarda bulunabileceğimizi düşünerek, gizlice Bakûya

gitmeğe karar verdik.

 Bakûya vardığımız zaman Mustafa Suphinin Türk Komünist Partisi merkeziyle

diğer bir resmî hükümet dairesinin hiç kimseye, bilhassa hafiyelere

göriinmiyecek şekilde gizlenerek çalışmamıza çok müsait olduklarını gördük ve

bunları faaliyet merkezi haline getirdik.

 Nihayet kongre toplandı ve derhal görüldü ki, daha burada bile Zinoviyef ve

Radek gibi komünist reisleri, şarklıları hiçe saymak yolunu tutmuşlardır. Her

halleriyle, her tavırlariyle ve her sözleriyle hâkim bîr mevkide olduklarını

hissettîrişleri açıkça itiraf

etmek lâzımdır ki, yapacağı aksi tesir noktai nazarından hoşumuza gidiyordu.

Hele Kırgızların murahhası Canzakef ile arkadaşları bu vaziyet karşısında

sevinçlerini gizliyemiyorlardı. Bir kelime ile, işimiz iyi başlamış, iyi

gidiyordu.

 Bir taraftan da o güne kadar, muhtelif çalışmalarımıza hayli engeller

yaratmış, âdeta elimizi ayağımızı bağlamış olan Buhara Emîri de, mevziî bir

inkılâp neticesinde Buharadan defolup gitmişti.

 Biz de Konkiratta toplanacak yerde Buharada buluşmayı kararlaştırdık.

 Bu sırada galiba Bakûda bulunduğumuz komünistlerce haber alınmıştı. Sürüsürü

hafiyelerin bizi araştırıp durmakta olduklarım ve bilhassa Türkistana giden yol

başlarında, yâni iskele ve istasyonlarda şebekeler kurduklarım öğrenince, bir

gece arabalara at-lıyarak ve onlar Baku istasyonunda, gelmemizi beklerken,

berideki istasyondan trene bindik. Petrovski'de treni bırakarak vapurla Volga

deltasına, oradan da yelkenli ile Goryefe, nihayet atlar ve develerle Ural

vilâyetinde ve Üst-Yurd yolu ile Hıyve'nirt Konkirat şehrine, hem de tâyin

ettiğimiz günde ulaştık. Arkadaşlarımız da orada idiler. Ve orası artık bizim

sayılırdı. Bu şehir, Han Cüneyd'in arkadaşlarından (Bababik) tarafından işgal

edilmiş bulunuyordu. Bir aydan fazla burada, Çembay'da ve Hıyve-de kaldıktan

sonra tekrar atlarımıza binerek Ocak ayının son günü Buharaya ulaştık. Karar

gereğince her taraftan gelen bütü" azalar, burada toplanmışlardı. Daha Haziranda

Moskovadan ve Başkırdistandan, Türkistanm her tarafına göndermiş olduğum emin

arkadaşlarla, değerli subaylarım da muhtelif mıntakalarda dolaşıp, herkesle

temas edip, lüzumlu bütün malûmatı alarak Hıyve*ye geldiler.

 Baku Şark Kongresi toplanırken, ve Buhara Emirliği yıkılırken Bolşevikler

Türkistanda ve Buharada - halka hoş görünmek ve işlerini yürütmek için - millî

unsurlarla çalışma birliği yapmışlar, onları her işte kullanmışlardı. Bu, şimdi

bizim işimize yarıyordu.

 Baku Kongresinin kararlan herkesin gözünü açmıştı. (Gizli Millî Teşkilât)

yapmaktan başka kurtuluş yolu kalmadığım anla-mıyan kalmamıştı. Bu maksatla her

taraftan Buhara ve Semerkan-

ENVER PAŞANIN SON GÜNLERİ

 da gelenler çoktu. Fakat işin teferruatına temas eden muhtelif meselelere ait

fikirler aydınlanmamış olduğundan, her şeyden evvel bu ciheti temin etmek

lâzımdı. Kongre akdi için hazırlık başlamıştı. (Hariçle), bilhassa (Cemiyeti

Akvamla) temas meselesi de ilk safda idi. Basmacılar da faaliyette devam

ediyorlardı. O sırada bunlar üç kısımdı: Kaçıp giden Buhara Emîrine taraftar

olanlar, ona yarım yamalak bağlı kalanlar ve hem Emîre, hem de Bolşeviklere

karşı cephe alanlar... Bir yandan da Cemal Paşa, Türkistan işlerini Kâbild-en

idare etmek istiyor, Enver Paşa ile Moskovada kurduğu merkezden, Bolşevikler

lehine İttihadı İslâm propagandası yapıyordu. Görülüyor ki, ortalık tam

mânasiyle karmakarışıktı. Bu vaziyeti düzeltmek için toplantılar yapıldı,

müzakereler yapıldı, ihtilâller, itilâflar oldu ve nihayet 7 maddeden ibaret bir

ittifak plâtforması kabul edildi. Bu ittifaka da (Ortaasya Müslüman Avamı

ihtilâl Cemiyetlerinin İttifakı) ismi verildi. Fakat buna herkes kısaca

(Cemiyet) diyordu. Program bilâhare Semer-kandde ve Taşkendde Özbek ve Kazak

kongrelerinde de müzakere edilip bazı tadilâta uğradıktan sonra, esas noktaları

şu şekilde tesbit edildi:

 J - Türkistan müstakildir. Türkistanm mukadderatı bizzat

Tiçtet^^l^r^fjûn^^^dn edilip jcjarcsj demokratik cumhuriyettir.

 3 İstiklâli ancak millî ordu koruyabileceği için, bu ordu

kurulacaktır.

 4 - Türkistanm istiklâli bilhassa iktisadî istiklâle de dayanır.

 5 - Maarif asrîîeştirilmelidir. Avrupa medeniyetiyle temas için Rus

vasıtacılığından kaçınılmalıdır.

 6 - Milliyet meselesiyle memleketin tabiî servetinden istifade meselesinde

tenasüp usulü esas olmalıdır. , , . , . ,

" 1 ~r Dm işlerinde tam hürriyet ve devlet işleriyle din işlerini ayırmak

lazımdır.

 Bir müddet sonra teşkilâtın ismi (Türkistan Millî Birliği) oldu ve T. M. B.

diye anılmıya başladı."

 Görülüyor ki, Enver Paşa Türkistana gelmeden evvel, orada

esasen bir kazan kaynayıp duruyordu. Türkistan ve Bakarada olup bitenlerin ancak

bir kısmını kaydettiğim halde, bu bile oradaki kaynaşmanın genişliği, canlılığı

hakkında pekâlâ bir fikir verebilir.

 Şarkî Buhara ve Ferganada silâha sarılıp isyan etmiş olan Basmacılar bir

tarafta, Türkistanın ve Buharanm' muhtelif noktalarında Moskovaya karşı büyük

bir siyasî cephe teşkiliyle uğraşan aydınlar, diğer tarafta mütemadiyen çalışıp

duruyorlardı. Enver Paşanın en büyük hatâsı, bu münevverleri dinliyecek yerde,

onla-îaraı isteklerine aykırı olarak, hattâ muhalefetine rağmen, - içyüzlerini,

maksatlarını, ruhî haletlerini, hulâsa hiçbir şeylerini bilmediği - Basmacıların

arasına karışmakta gösterdiği aceleciliktir.

 Şimdi sözü Düşenbe'deki meşhur ziyafette hazır bulunduktan sonra, binbir

macera geçirip, nihayet Danyal ve Cebbar Beylerle birlikte Enver Paşanın yanına

giden ve Paşa şehit oluncaya kadar bir lâhza bile yanından aynlmıyan Abdullah

Recebe bırakıyorum:

 - Enver Paşa, bizi Kâfırun köyünde, oturduğu tek katlı kerpiç evin kapısında

karşıladı. Hâlâ gözlerimin önündedir. Başında kahverengi Türkistan kalpağı,

üstünde hâkî avcı elbisesi, ayaklarında bağlı siyah çizmeler vardı. Zayıftı,

fakat burulmuş bıyıkları, göğsüne kadar inen uzun sakalı, yüzüne bir heybet

veriyordu. Bakışlarımız onun gözlerindeydi. Hepimiz, rahat ve huzurunu, çoluk

çocuğunu bırakarak, koşup, aramıza gelmiş ve mukaddes millî dâvamızda bize baş

olmuş bu kahramanın ellerine sarılmak için içimizden gelen istek ve heyecanın

kuvvetli tesiri altın daydık. Güîümsiyerek ilerledi. Ayrı ayrı ellerimizi sıktı:

 - Hoş geldiniz, nasılsınız kardeşlerim? diyerek hatırlarımızı sordu. Ondan

sonra yamnda bulunan arkadaşlarla, yâni Hasan, Halil, Nafı Beyler, İyşan Sultan

ve diğerleriyle selâml aşarak ve ağır ağır dalgalanışiyle gözlerimizi yaşartıp

duran al bayrağımızın altında, kapımn önünde dizildik, durduk. Paşa, Iyşan

Sultan ve Danyal Beyle en öndeydi. Bizim asker, Paşanın önünden geçmeğe

ENVER PAŞANIN SON GÜNLERİ 49

 başlamıştı. Ne zamandan beri ismini işitip durdukları Enver Paşayı görür

görmez bu delikanlılar öyle heyecanlanıyorlardı ki, bu hal Paşayı da mütehassis

ediyordu. Asker coşkun bir halde mütemadiyen bağırıyordu: - Yaşa Enver Paşamız?

Yaşa Enver Paşamız! Asker geçtikten sonra Paşa odasına girdi. Biz de yanında

toplandık. Duvarların tüplerindeki minderlerin üstüne bağdaş kurarak oturduk.

İlk bakışta görülüyordu ki, Enver Paşa pek kısa bir zamanda mahallî âdetleri

pekâlâ kavramış ve onlara mükemmel surette uyabilmişti.

 İyşan Sultan, Paşanın veziri vaziyetindeydi.

 O gün bu meclis saatlerce devam etti., Umumî vaziyetten, Bolşeviklerin

halinden, etraftan gelen haberlerden, bizim katılışımızla hâsıl olan yeni

durumdan, yapılacak işlerden uzunboylu konuşuldu.

 Enver Paşanın her halinden fevkalâde iyimser, azimli ve metin olduğu

görülüyordu. Esasen son nefesine kadar, onun bir gün bile, bir an bile yeise,

ümitsizliğe düştüğünü gören olmamıştır.

 O günkü toplantıda herkesin yeni vazifesi tâyin edilirken, benim de Paşamn

hususî kaleminde, yâni tâbiri mahsusiyle kalemi mahsusunda çalışmaklığım

kararlaştırılmıştı. Bu kalemde Nafı Bey ile birkaç arkadaş daha vardı. Hasan Bey

bir müddet bize müdürlük etmiş, bilâhare Efganistana gitmişti. O gün, geç vakit,

istirahat etmek üzere Paşamn yanından ayrıldığımız zaman, kendi kendimi

yokladım; günlerden beri dağ, tepe aşmış, bin türlü mâni ile karşılaşmış, hele

Derbendde gece gündüz uzunboylu çarpışmış ve soluk soluğa, nefes nefese Kâfıru-

na gelmiş olanlardan değildim sanki... Bir anda bütün yorgunluğumu unutmuştum.

Paşanın sevimli bakışı, tatlı sesi, ümit, azim ve iman dolu sözlerinden başka

bir şey görmüyor, duymuyordum. Biraz sonra arkadaşlarımın da ayni halde

olduklarım gördüm. Onlar da, Enver Paşayı şimdiye kadar hiç bilmedikleri,

sezmedikleri tarife sığmaz bir aşkla sevmiş, ve ona taparcasına bağlanmışlardı.

 Enver Paşa, yalmz cesareti, kahramanlığı ile değil, hususî hayatı ile de

bütün etrafındakilerin hayranlığını çekmişti.

F. 4

ENVER PAŞANIN SON GÜNLERİ

 Sabahlan erkenden, herkesten evvel kalkar, yıkanır, giyinir, namazını kılar,

sonra oturur, kendi kendine uzun uzun, sessiz sa dasız Kur'anını okurdu.

Türkiyeden ayrıldığı zamandan beri daima yanında taşıdığı bu Kur" am Kerim, son

gününe kadar her sabah vecd içinde okuduğu biricik kitaptı. Okumasını bitirince

duasım eder ve kalkar yemek odasına gelirdi. Orada hep birlikte çayımızı

içerdik. Bu esnada o gün yapılacak işlerden bahseder, her birimize

vazifelerimizi verir, yeni haberler varsa onları dinler, bu iş bitince de ya

askerin taliminde hazır bulunur, ya bizzat kollarım sıvayarak sakatlanmış

mitralyözleri tamire koyulurdu. Paşanın en hoşlandığı elişi buydu. Hattâ

mitralyözlerin derdinden onun kadar iyi anlıyan yoktu. En mahir ustaların bile

(artık bundan hayır yok, tamir edilemez.) dedikleri mitralyözleri, Paşa, kendi

kendine mükemmel surette düzeltir ve tıkır tıkır işletirdi... O olmasaydı, bir

hayli mitralyöz sıkıntısı çekeceğimiz muhakkaktı...

 Sabah kahvaltısından sonra, bazan misafirler de gelirdi. Civar köylerden,

hattâ çok uzaklardan gelenleri kabul ederken, Paşa, daima tevazula, büyük bir

mîsafırseverlikle karşılar, onlarla mu-safaha eder, önündeki haritada yerlerini

yurtlarım bularak - mü-kemmelen öğrenmiş olduğu - mahallî şivelere uyarak tatlı

tatb konuşurdu. Paşa bu insanlarla yalmz harpten konuşmazdı. Köylerinde,

obalarında, kasaba ve şehirlerinde, nihayet evlerinde (Türke yakışır) bir hayat

kurulması için her mevzua temas eder; içtimaî, sıhhî nasihatler verir; maarifin

yayılması için çareler tavsiye eder; geçimsizlikleri, ihtilâfları hallederdi.

Yine bir gün Bay-suh taraflarından gelmiş iki delikanlı ile görüşürken bunlardan

biri, eline geçirmiş olduğu Bakûda çıkan bir komünist gazetesini Paşaya verdi.

 Paşa gazeteye şöyle bir göz gezdirdikten sonra, birinci eahife-nin başındaki

bir kalın satıra parmağım koyarak t

 -r Oku bakalım, ne yazıyor burada? dedi.

 - Bütün dünya işçileri birlesiniz!

 Paşa asabiyetle gazeteyi bir kenara atarak, birdenbire mülâ- yimleşen bir

sesle gence şöyle dedi:

 - Hayır yavrum, hayır... Yanlış okudun. Zira ne zaman bu

çeşit cümleye tesadüf edersen, dilinden dökülecek olan sözler şunlar olacaktır:

Bütün dünya Türkleri birlesiniz!

##f

Bolşeviklerle çarpışmadan geçen gün yok gibiydi. Vakıa onlar baskınlardan çoktan

usanmış oldukları için asla yerlerinden kıpırdamıyorlardı.

Taarruz eden daima mücahitlerdi. Bolşeviklerin bulunduğu Baysunun kenarına kadar

ilerlerler; gece demez, gündüz demez ateş açarlar, boyuna saldırırlardı. Enver

Paşa, düşmanı rahatsız etmediği zamanlar âdeta rahatsız olurdu. Bütün

taarruzlarda da daima kendisi en önde, ilk safda bulunurdu. Bir gün yine böyle

ileride bulunurken, düşman bizi müthiş bir topçu ateşine tuttu. Mermiler evvelâ

biraz ötelere düşerken, nihayet etrafımıza yağmıya başladı. Hâlâ gözlerimin

önündedir: Paşa hiç oralarda değildi. Olduğu yerde bir heykel gibi dimdik

duruyor, mermileri hiç görmüyormuş gibi sağa sola emirler veriyor, en

 sakin haliyle işini görmekte devam ediyordu. Bir insanın böyle bir ateş

ortasında bu derece cesur ve metin kalabileceğini kim söyleseydi inanmazdım.

Enver Paşamn o halini gözlerimle gördükten soma, her şeyden evvel Türklüğümle

övündüm ve talih de yardım ederse bu büyük başın bütün dileklerimizi yerine

getirebilecek kıratta bir yaradılış olduğuna daha kuvvetle inandım.

 Bir gün de atlarımıza binmiş, daha ileride karargâhımız için yeni bir köy

intihap etmek üzere yola çıkmıştık. Bir hayli yol aldıktan soma mermiler

uzaklara düşerken, yavaş yavaş sağımıza, solumuza iniyordu. Enver Paşa yine,

sanki hiçbir şey olmuyormuş gibi, yanmdakilerle konuşa konuşa gidiyor, atını

fazla sürmek lüzumunu bile duymuyordu. Nihayet ateş hem çoğaldı, hem de hedefine

hayli yaklaştı. İşte o sırada Enver Paşa, atım durdurdu ve bize:

 - Düşman, atlarımızın çıkardığı toza dumana nişan alıyor... Olduğumuz yerde

bekliydim de şu toz duman dinsin... dedi ve mıhlanmış gibi durduk. Halbuki

oradan dörtnala uzaklaşabilirdik. Fakat Enver Paşa-

ENVER PAŞANIN SON GÜNLERİ

mu lügatinde (kaçmak) sözü yoktu.

 Gün olurdu ki, meselâ, yemek esnasında, yahut tam namaza durduğu bir sırada:

"Düşman saldırıyor!" diye haber gelirdi. O zaman Enver Paşa, bir lâhza bile

düşünmeden, tereddüt etmeden fırlar, yanına bir mitralyöz alarak atma atlar ve

dörtnala düşmanın üstüne giderdi.

 Bu esnada (acaba arkamdan geliyorlar mı?) diye dönüp bakmazdı bile... Biz ona

güç halle yetişebilirdik.

 Hiçbirimiz ona, ateşe, tehlikeye bu derece pervasız atılmaması için, hattâ

yal varamazdık. Aramızda kendinde bu cesareti kula-bilecek hiç kimse yoktu. Hoş,

olsaydı da ne çıkardı? Enver Paşanın bu hususta, ne şekilde olursa olsun

söylenecek sözlere asla ehemmiyet vermiyecek bir yaradılışta olduğunu artık

öğrenmiştik. Bizim doksan evli Kâfirıııı köyümüzdeki 1 00 kadar Bolşevik esiri

bile Paşaya hayran olmaktan kendilerini alamıyorlardı.

 Vaktiyle buralarda, düşmandan esir alındı mı, kulağını kesmek âdeti varmış.

Enver Paşa, esasen unutulmıya yüztutmuş olan bu âdeti büsbütünğ, kökünden

önledi. Bunun üzerine de esir sayısı arttıkça arttı. Yeni esirler gelince, Paşa

onları karşısına oturtur, kendi eliyle sigara verir, hatırlarını sorar, dereden

tepeden konuşur, dertleriyle alâkadar olur ve her türlü istirahatlerinin temini

için etrafına tembihlerde bulunurdu. Paşa ile on, on beş dakika karşı karşıya

oturup konuşan esir, esirliğini filân unutur, (düşman) sayılması lâzım gelen

kumandana candan, yürekten bağlanırdı. O kadar ki, bunlardan çoğu Enver Paşanın

saflarında Bolşeviklere karşı harp etmek istediklerini gızliyemezlerdi. Hattâ,

Paşa şehit olduğu zaman yanındaki en yakın silâh arkadaşları arasında bu (sabık)

esirlerden Rus kazağı Rayuf da vardı.

 Fakat o günlerde de Bolşevikler için esir vermenin büyük bir ehemmiyeti

yoktu. Arkada tükenmez insan kaynakları mevcut olduktan sonra, her gidenin yeri

kolaylıkla ve fazlasiyle dolduru-Iabiliyordu. Hususiyle, makine harbi devrinde

olmadığımız için, acemiyi yetiştirmek çok uzun zamana da bağlı değildi.

 Bolşevikler, Enver Paşayı ortadan kaldırmak için güçlerinin yettiği her şeyi

yapmıya karar vermişlerdi. Dış gailelerden de kurtulmuş olduklarından, bütün

kuvvetlerini Türkistana hasre-

'anmış Ve kalaktı i

et!n> azmin, iıaW".

Ve ner

sabah, gün do"

Ir

Ztaı şmıjza kuv-

farımızdan ^trjr16 ?* 7 7 y E "ver P^ ava, A"z atlarımıza sarıld*

yordu. ,ak*t yine sakin, vine m *

' AIA /v ynCm-rnı-rlerA,

ftan vakit bu>>

bu,/vadan atJa"n

cd'-jr ii.l.ı

nmıştü. Bütün atlar Pa

/ardı.

Pa?

-nden k

Ip]rd

- gösterdiği is' aP"-damıyord".

54

ENVER PAŞANIN SON GÜNLERİ

 Bolşevikler, tepelerden köye doğru iniyorlar!

 Paşa, köydeki son Türkün de uzaklaşmasını temin edinceye kadar orada kaldı ve

bu esnada, köye kadar sokulmıya, hattâ girmeğe,, muvaffak olabilen bazı kızıl

askerleri hakladı, püskürttü... Nihayet o da atını sürdü ve Kâfırundan ayrıldı.

ENVER PAŞANIN SON GÜNLERİ

 Bolşevikler bu sefer tahmin ve tasavvurun fevkinde bir kuvvetle köyümüzü

sarmışlardı. Bu, ne zamandan beri canlarına tak dedirten, izzeti nefislerine

dokunan, hele her tarafta itibarlarım kıran (Türkistan ayaklanması) na bir

nihayet vermek kararlarının ilk hareketi, ilk kuvvetli teşebbüsü idi.

Görülüyordu ki, bire karşı beş, on, yirmi, yüz... Her şeyi göze almışlar, her

fedakârlığa hazırlanmışlardı.

 Kâfırunda kalsaydık, bütün gayretimize rağmen, etrafımızı sarmış olan nisbet

kabul etmiyecek derecedeki kahredici kuvvet tarafından ezilmemiz mukadderdi.

Bunu tam vaktinde sezen Enver Paşa, orayı boşaltarak Düşenbeye doğru çekilmemizi

münasip görmüştü. Arkamızdan yetişen, yanlarımıza sarkan Bolşevik-lerle çarpışa

çarpışa yol alıyorduk.

 Böyle vuruşa vuruşa on günde Düşenbeye vardık. Enver Paşa hiç yorgun değildi.

Asıl mühimmi ise, hiç bezgin ve ümitsiz görünmüyordu:

 - Göreceksiniz, düşmanı kahredeceğiz, diyordu.

 Onun bu iyimserliği hepimize sirayet ediyordu. Türkistanı kurtarmaktan başka

bir şey düşünmüyorduk. Bu uğurda gelecek ölüme bağrımız her zaman açıktı.

Düşenbede "Saray" denen hükümet konağını karargâh yaptık. Bu (Saray) bizim için

hâtıralar kaynağı bir yerdi, ilk ayaklanış bayrağını burada açmıştık. Bir gece,

Bolşevik kumandam ile maiyeti subaylarım burada ziyafete davet edip, burada esir

ve hapsetmiştik. Nihayet Düşenbe içinde Bolşeviklerle üç gün üç gece devam eden

kanlı çarpışmayı buradan idare etmiştik.

 Enver Paşa, Türkistan millî mücadelesinde hususî bir yeri olan

 £NVER aN,H * , .. , , • , <<0 GUNLERI

 bu güzel şehn de, - -

bu tarihî binayı da alâka ile gezdi.

Sarayın muhteşem bayrak direğine şanlı al sancağımızı çekmiştik. Halk, bu

bayrağı görünce kendini tutamıyor, hıçkıra hıçkıra ağlıyarak, ellerini göğe

kaldırıp duaya dalıyordu. Enver Paşayı gördükleri zaman ise, ellerine

sarılıyorlar, öpüp yüzlerine gözlerine sürüyorlar:

-'Başımızdan gitme! Bizi bırakma, kurtar? diye yalvarıyorlar, soma avazları

çıktığı kadar bağırıyorlardı: - Yaşa... Yaşa Enver Padişah!

 Bu (Padişah) sözünün Türkiyede olduğu gibi hükümdar mânasına gelmediğini

kaydetmek isterim. Türkistanda (lyşan Sultan) gibi bir sürü (Sultan) lı isimler

vardır. Bizde esasen (Paşa) daima "Paşşa) diye şiddetli telâffuz olunur. Enver

Paşaya "Passa) derken, halk bir hayli saygı tesiriyle (Padişah) diyordu. Enver

Paşa o kadar çok seviliyordu ki, halk ona, dünyada mevcut lâkapların, unvanların

en büyüğünü bile az buluyordu, işte böylece Paşa, Paşşa derken günün birinde

Padişah deyiverdiler. Yoksa Enver Paşanın (Padişah) İlk iddiası filân yoktu.

Hattâ kendisine Padişah denmesini hoş görmüyordu. Fakat halkın dilinden bunu

silmek mümkün olamamıştı. Hattâ bir gün:

- Ne yapsak ki, şu Padişah sözünü kaldırsak... demişti. Ona, halkın son dereceyi

bulan sevgi ve saygısından başka bir #ey ifade etmiyen bu sözün

menedİlemiyeceğini söylediğimiz zamanı* se:

. , -rr^Evet, şimdi böyle şeylerle uğraşacak..vaktimiz yok. bırakalım halk

istediği ğıbı yapsın... İleride her şey duzeTır, dıyereK susmuştu...

 Düşenbede yangelip oturabilecek halde değildik. Bolşeviklerin peşimizden

koştuklarım biliyorduk. Neredeyse buraya da geleceklerdi. Onların gelecekleri

yol, bizim (Saray) in cephedeki balkonundan tabak gibi görünüyordu. Enver Paşa

bir müddet bu baikonda oturarak, karşıki yola uzun uzun baktı. Soma odasına

çekilerek, gelen raporları okudu, icap eden emniyet tertibatının alınması için

emirler verdi.

 Ertesi sabah, Enver Paşayı, sarayın balkon kapışım tuğlalarla örerken gördüm-

Hemen yapma koştum, ona yardım etmeğe baş

ladım. Mazgallar açılarak örülen kapıdan sonra sıra pencerelere gelmişti. Bu

işle meşgul olurken Paşanın hiç sesi çıkmıyordu. Yalnız arada sırada:

 - Aferin, Abdullah Recep... Aferin, bak her iş gibi bunu da ne güzel

öğrendin! diyordu.

Son pencereyi de bitireceğimiz sırada, yanımıza gelen Türkistanlı arkadaşlardan

Nafiz, nasılsa boş bulunmuş, Paşaya:

 - Galiba üstümüze gelen Bolşevikler çok kalabalık, Paşa Haz retleri... Bir

iki bin diyorlardı ama, hayli fazla olsa gerek...

Diyebilmişti. Paşa birdenbire durdu, elindeki kerpici bir kenara bırakarak,

sinirli bir halle:

 - Bırakın şu galibalan, malibalan... Olsa gerekleri, merekle- ri... Sözün ne

faydası var, iş görelim! dedi.

Paşa, esasen fazla lâkırdıdan hiç hazzetmezdi. Lâubaliliği de sevmezdi. Hele

böyle buhranlı zamanlarda, manevî kuvvete zarar verebilecek lâflar,

 pek haklı olarak sinirine dokunuyordu.

 Sessizce arkadaşımın kolundan tuttum ve yavaşça odadan çıktık...

 Paşanın sinirlenmekte hakkı yok değildi. Her kafadan bir sözün çıktığı

yerlerde işlerin nasıl karmakarışık olduğunu kaç defa görmüştük. Hususiyle

vaziyetimizin çok nazik olduğunu da biliyorduk. İlk günlerde arkamızdan gelen

Bolşeviklerin nihayet bin kişilik bir kuvvetten ibaret olduğu söylenirken, bu,

bir müddet sonra bir misline, daha sonra iki misline çıkmış ve akıbet

anlaşılmıştı ki, Bolşevik kuvveti, karşı koyamıyacağımız derecede büyümüştür.

Düşenbede dayanmıya kalkmak, zarardan başka bir netice vermezdi. Bunu herkesten

evvel anlıyan Enver Paşa, gerisi için alınacak tedbirlerle meşguldü.

 Oturduğumuz (Saray) denen hükümet konağım alelacele tahkim etmek istemesi de,

Bolşevikler, umduğumuzdan daha tez yetişirlerse, boş bulunmamak içindi. Zira

Enver Paşa, bir karış yeri bile harbetmeden bırakmak istemiyordu. Türkistanda

geçen ömründe hep böyle hareket etmiştir.

 Şimdi adı (Stalinâbad) olan Düşenbede de öyle yapılıyordu. Fakat hiçbirimiz,

orada yalmz bir gece kalacağımızı bilmiyorduk. Enver Paşa o gece hiç uyumadı.

Petrol lâmbasiyle aydınlanan

 odasında, masasının üstündeki haritaların başında sabahı etti...

Bu esnada yanına girip çıkanlar onu yine iyimser ve metin bulduklarını

söylüyorlardı. Hattâ Türkistan esaretten kurtulduktan sonra

yapılacak esaslı ıslahattan, yıllarca yalnız Çarlık idaresinin değil, ayni

zamanda Emirlerin de elinde alçalmış durmuş olan bu cennet gibi

memlekette kurulacak adaletli, terakkisever ve hâlis muhlis halk

hükümetinin yapacaklarından, bu arada Düşenbenin de tanınmıyacak

 derecede değişip büyük ve mâmur bir şehir olacağından bahsedip duruyordu.

 - Toprağın altı da, üstü de zengin, halk her türlü faaliyete hazır,

 zeki ve çalışkan... Burada ne yapılmaz ki? diyordu.

 . Ve biz, ,onun hayranı olanlar, hepimiz, bu mesut (yarın) ı görür gibi

 inanıyorduk.

 Bir aralık:

- Arkadaşlar yatsınlar, istirahat etsinler. Diyerek odasında yapayalnız kaldı.

O gece sanki bütün karargâhın, bütün Düşenbenin, bütün Tür-kistanm uyanık, canlı

ve kahraman nöbetçisi yalmz o idi...

 Ertesi gün Düşenbed"n ayrıldık. Dilhenev, Seriasya, Yorgi istikametlerini

tuttuk. Görenlerin, Isviçrede bile eşi bulunarruyaca-ğmı söyledikleri, her

tarafından şarıl şarıl sular akan, yemyeşil zümrüt gibi Karadağ civarında birçok

çarpışmalar oldu. Oradan Belcivan tarafına geçtik. Bu esnada 1500 kadar vardık.

Düşman ise üç misli, beş misli, hattâ bazan daha çok fazla kuvvetlerle üstümüze

geliyor, yolumuzu kesmek, sarmak, imha etmek istiyordu... Görülüyordu ki, bu

defa, ne pahasına olursa olsun, bizi yok etmek kararındadır. Fakat inanınız ki

biz, bir lâhza bile kötümserliğe düşmüyorduk. Onu biraz içerilere çekmek, sonra

en muvafık noktaya gelince durmak, dayanmak ve nihayet fırsatım bularak

tepelemek azmindeydik. Belcivana yakın Satılmış köyünde birkaç gün kaldık. Bu

esnada noksanlarımızı tamamlamak, ilerisi için alınacak tedbirleri düşünmekle ve

almakla meşgul olan Paşa, Bolşeviklerin Belcivana girmiş olduklarını öğrendi-

Bir an,

53

ENVER PAŞANIN SON GÜNLERİ

 onu üzülecek zannetmiştik. Halbuki, bilâkis azim ve metanet timsali

 halindeydi.

- Kuvvet hakka galebe çaJamaz. Bu yurd asıl sahibinindir... Er geç istilâcı

defolup gidecek ve biz istiklâl ve hürriyete kavuşacağız. Bugün silâhına

dayanarak yürüyenler, yarın her şeylerini bırakarak buradan çıkıp gideceklerdir.

Bu savaşta can veren Türklerin, Türkistan istiklâl tarihinde yerleri büyüktür.

Yılan, bezen varsa, istediği yere gidebilir. Dâvaya inananlar benimle beraber

son nefesine kadar Türkün şerefi, namusu, hürriyeti için dövüşeceklerdir,

diyordu. Onu dinlerken heyecandan titriyorduk... Sözlerini bitirince yüzümüze

baktı:

 - Paşam, daima seninle beraberiz... Buna inan! dedik.

O sırada, Paşanın, Türkistan içerilerinde muhtelif mmtakalar-da reislerle ile

temas etmek üzere göndermiş olduğu Fatihli (Sarı) ismail Hakkı Bey de vazifesini

bitirmiş, Satılmış köyüne dönmüştü. Paşa, İsmail Hakkı Beyin getirdiği haberleri

memnuniyetle dinledi:

 - Görüyorsunuz ya, işler düzeliyor, diyordu.

Vakıa, düşmanın muazzam kuvveti, bilhassa silâhça üstünlüğü karşısında tek tük

(artık iş bitmiştir) diyerek yeise düşenler peyda olmamış değildi. Fakat bunlar

aihayet iki üç kişiydi ve böyle düşündükleri halde bir türlü Paşayı bırakıp

gidemiyorlardı. Büyük bir çoğunluk ise daima Paşa ile beraberdi. Onlar (bu iş

hakikaten artık bitmiş olsa bile, biz henüz bitmedik. Binaenaleyh, son

nefesimize kadar dayanacağız ve ancak hepimiz can verdikten soma bu iş, o da

muvakkaten, günün birinde tekrar başlamak üzere, bitmiş olacaktır) diyorlardı.

 Paşanın aşıladığı bu ruh karşısında, ölüm bir eğlence haline gelmişti.

 Üç gün soma Satılmış köyünden ayrılarak Abdere köyüne git-, tik ve bu şirin

köyün etrafında, alabildiğine uzanıp giden bağların birinde karargâhımızı

kurduk. Tepemizdeki çardaklarda koruk salkımları vardı. Hava çok güzeldi. Paşa:

 - Bu güzel havada, çatı altına girip de kapanmak günah değil mi? diyordu.

 Enver Paşa, etrafındakilere hoş görünsün, gösteriş olsun diye

 ENVER PAŞANIN SON GÜNLERİ değil, Türkistam hakikaten, candan sevmişti. ^

 Buraya gelmeden evvel, yollarda, Emmuderya kollarından, Kâfirnihan nehrinin

kıyılarından geçerken, o köpüre köpüre akıp giden coşkun sulan uzun uzun

seyreder, ikide bir, kâh bir harap köprü başında, kâh bir perişan köy Önünde

durur:

 - Günah, vallahi günah, derdi. Şu hale bakımz. Yıllarla sulh ve sükûn içinde

yaşadığı halde, bu toprağa niçin hiçbir imar eli uzanmamıştır. Burada yaşıyanlar

insan değil mi? Bir köprü olsun yapmak yok mu? Şu yemyeşil sırtlara, şu zümrüt

gibi tepelere hastaneler kurmak, yollar açmak, fabrikalar yapmak neden hiç

kimsenin aklına gelmemiştir?

Bir gün, nehrin içinde, göbeklerine kadar suya girmiş, ellerindeki saplı

kalburlarla - balık tutar gibi - bir şeyler yapan köylü Juzlannı görünce yine

atım durdurmuş ve bana sormuştu:

 - Bunlar ne yapıyorlar böyle ?

 - Altın topluyorlar Paşam, demiştim.

Filhakika, bunun gibi birçok yerlerde köylü kadınlar ve kızlar, bu azgın suların

mübarek Türkistan toprağının her tarafından toplayıp getirdikleri irili ufaklı

altın parçalannı, işte böyle toplarlardı. Bu parçalann içinde bazan yumruk

kadarlan, hattâ daha çok büyükleri bulunurdu.

 Köylüler bu parçalan alıp, her köyde bulunan Buhara Emîrinin Aekâtçılarına

götürürler. Onlar da yüzde kırkını alıp altmışım kendilerine iade ederlerdi.

Vakıa bu parçalar saf altın değildi, kanşıktı ama, yine altındı. Köylünün elinde

kalan bu parçalar da, kooperatif vesaire gibi teşkilât mevcut olmadığından yine

kurnaz, açıkgöz ve madrabaz kodamanlann eline geçerdi. Enver Paşa bu manzara

karşısında teessüre düşmüştü: - Dağı, taşı altın olan cennet yurd, diyordu.

Yazık ki (baş) sız kalmış...

 Şonra, oradaki köylü kadınlardan birini yamna çağırdı. Ona sordu:

 - Köyünüzde mektep, medrese var mı?

 - Kim yapacak ki olsun ?

 - Hükümet yok muydu burada?

 - Bir zekâtçısı vardı hükümetin... Sade elimizde ne bulursa

alır, götürürdü. Birçok da başka adamları vardı onun, üst yanım da onlar

sırtlayıp giderlerdi, bize bir şey komazlardı Paşam...

 Bir ihtiyar kadın da kendini tutamıyarak Paşaya yaklaşmıştı: . -Canım sana

kurban, Paşa... Halimizi bilmez gibi konuşma. Mektep, medrese diyorsun, ondan

geçtik biz, hani (doktor doktor) derler, adım işitip dururuz, dertleri iyi eden

biri varmış, bak bu yaşa geldim, onun bile yüzünü görmedim ben,.. Ne ben, ne

atam, ne anam, hiçbirimiz görmedik.

 Paşanın gözleri dolu dolu olmuştu:

 - Hepsi geçecek, kurtulacaksınız, her şeye kavuşacaksınız...

Mücahitlerinizin sağlığına, zafere dua edin. İnşallah pek yakında buraları

mekteplerle, yollarla, hastanelerle, kışlalarla, köprülerle* şimendiferle

süslenecek, mesut ve bahtiyar olacaksınız, öz yur dunuzun sahibi olacaksınız,

ninem...

 Diyerek atım sürüyordu. Kadınlar, çocuklar coşmuşlar, etrafım sarmışlar, hep

bir ağızdan bağırıyorlardı:

 - Yaşa, yaşa! Köp (çok) yaşa, Enver Paşa!

 Paşa yine durdu ve son derece heyecan içinde:

 - Hayır, hayır kardeşlerim, yalnız bana değil, bütün Türkle re, istiklâl,

şeref ve hürriyet için silâha sarılmış olan bütün Türk lere yaşa deyiniz...

 Sonra, bu sahneyi seyre daha fazla dayanamıyormuş gibi, atım sürdü, dörtnala

oradan uzaklaştı. Bir saat kadar gittikten sonra bir ağaç altında mola

veriyorduk. Buraya gelinceye kadar hiç ağzını açmamış olan Paşa, hâlâ sessiz ve

dalgındı. Biz de, onun teessürüne saygı göstererek susuyorduk. Nihayet hazin bir

sesle konuştu :

 - Gördünüz değil mi,-zavallıların halini!.. Peki, bunun sebe bi nedir? Haydi

diyelim ki Çar idaresi zalimdi, müstebitti. Bina enaleyh halkın gözü açılsın

istemiyordu. Fakat bu halkın başında bulunan Buhara Emîri buralarda köprü yapsa,

mektep açsa, Çar lık, (hayır, yapma!) mı diyecekti? Yılda bir defacık olsun bir

doktor gönderilip de, âdet yerini bulsun diye hastalara baktırılsa, Çarlık mâni

mi olacaktı? Şu halde kabahatin asıl büyüğü Çarlık tan ziyade Emirlerin

omuzlarına çöküyor. Öyle değil mi?

 ENVER PAŞAN.N SON GÜNLERİ Enver .Paşa bir müddet sustuktan soma, yine kendi

kendine m söyler gibi devam etti:

 - Fakat, hayır... Eğer Petersburg hükümeti buradaki halkı insan yerine

koysaydı, o da biraz alâkadar olur, hiç olmazsa aklı başında, halkı seven,

dürüst ve vicdanlı insanları Emir seçerdi... Şu halde... Ve başını çevirerek

sordu:

- Çar, bu Emirleri görür, tanır, onlarla konuşur muydu hiç ? Cevap verdim:

 - Yılda bir defa, Paşam... Her sene muayyen bir günde Kırı mın meşhur

sayfiyesi Yakaya giden Çar orada tantanalı merasim le birçok büyükleri kabul

ederdi. İşte o arada Buhara ve Hıyve Emirleri de bulunurdu.

 Paşa başım salladı:

 - Evet, evet, hatırladım, diyordu, hatırladım. Hattâ bir sene Talât Paşa da

Çan orada ziyaret etmişti.

 - İşte Emirler, Çarla orada, fakat nihayet iki üç dakikacık görüşürler,

belki de tek lâkırdı etmeden, yerlere kadar eğilip se lâmladıktan soma yanından

çıkarlardı.

 - Bir merasimden ibaret...

 - Yalnız o kadar değil, Paşam... Emirler buradan giderlerken, Çarlara

milyonlar değerinde kıymetli hediyeler götürürlerdi, buna mecburdular. Altın,

inci, pırlanta, antika... Bütün bil" sene halktan toplanan en kıymetli şeylerin

bir kısmım kendilerine ayırdıktan soma diğer kısmım Çarlara (hediye) etmeğe

Emirler mecburdular...

 Enver Paşa birdenbire yerinden doğruldu:

- Tamam... dedi. Şimdi anlaşıldı iş... Demek ki, bu zavallı halkın kesesinden,

sırtından, alın terinden çıkan paralar; köprü, mektep, hastane vesaire

yapılacağına, birbirinden zalim Emirlerle Çarlar arasında taksim ediliyormuş...

 Paşa o günden soma her harap yolun, her yüzüstü bırakılmış köyün, her dertli

köylünün karşısında duyduğu elem ve azabı, şu tek cümle ile ifade ederdi:

 - Yalta ziyaretlerinin kurbanları...

 Hakikat de bu idi: Koskoca Türkistanda, hele Buhara ve Hıy-

ve kısımlarındaki milyonlarca insan, sanki sade, Çan, Emîri ve çnlann

maiyetlerim zengin etmek için çalışıyorlardı. Köylerdeki zekâtçıîar köylünün

elindeki her şeyden (resmen) zekâtlanm aldıktan başka, muhtelif vasıtalar ve

yollarla yine alıyorlar, boyuna alıyorlardı. Bundan başka müstebit idarenin her

hoşuna giden, her göz koyduğu şeyi istemesi (resmen) hakkıydı.

 Bir yandan Emir böyle zulmederken, ötede de başkalan kendi hesaplarına -

babalarından kalma çiftlik saydıkları - zavallı Tür-kistanda ayrı ayrı birer

alikıran baş kesendiler. Türkistanda iki üç sene kaldıktan sonra muazzam

servetler yaparak dönen Rus kumandanlan, valileri, hattâ açıkgöz subayları az

değildi. Bu maddî işkencenin yanında, asıl bağnmızı yakan büyük azap, ölümden de

beter, dayanılmaz azap ise; esaretti. Nitekim bir gün iki büklüm, ak sakallı bir

Fergana köylüsü, ellerine sanlarak Enver Paşaya:

 - Bizi bu perişan halden kurtar da Paşam... Varımız yoğumuz senin olsun!

dediği zaman. Paşa âdeta sinirlenir gibi ihtiyara dönmüştü :

 - Neden böyle söylüyorsun, baba?..

 - Neden söylemiyeyim Paşam... Bana başı dik, aim açık yaşatacak beyliğimi

verdikten sonra malın mülkün ne değeri kalır ki?.. Görmüyor musun halimizi,

Türke bu esaret yakışır mı?

 Deyince, Paşa sinirlenir gibi olduğuna bile pişman olarak:

 - Merak etme, kurtulacaksın... Yakında hürriyetine, istiklâl*- ne

kavuşacaksın babacığım... demişti.

 Aludere kasabasına bir saat kadar uzaktaki bağlarda kurduğo-muz karargâh,

yine ayni ümitli, imanlı hava içindedir. Enver Par şa yine beş vakit namazını

muntazam surette kılmakta ve sabahlara kadar çalışmaktadır. Baysun önlerinden

beri ömrümüz seferde geçtiğinden bir ara toplanmak, hazırlanmak, hattâ dinlenmek

ihtiyacındayız. Ancak Enver Paşa (istirahat) nedir bilmiyen bîr insan olduğu

için bu çok lâzım ihtiyacı yavaş yavaş bize de unutturuyor, askerin de seyrek

boş zamanlarında tek eğlencesi, tam-

İNVER PAŞANIN SON GÜNLERİ 63

bur, dü'tâ'r Ve ney çalanların etrafında toplanıp hazin hazin memleket havalan

söylemekten ibarettir. Bu arada, Türkistanm muhtelif yerlerinde halk şairleri

tarafından Enver Paşa için söylenmiş saf, samimî duygulanm ifade eden pek güzel

marşlar ve şarkılar da söylenirdi ki, maalesef şimdi hatırlıyamıyoruz.

 Bizim takvimle filân alâkamız kesilmiş olduğu için kurban bâyA ramının

yaklaşmış olduğundan haberimiz yoktu. Fakat Enver Paşa bunu biliyordu:

 - Bayrama iki üç gün kaldı. Fakat perşembe mi, cuma mı acaba... Şunu bir

öğreniverseniz, dedi.

 Bu sırada, yine Aludereye tâbi köylerin birinde bulunan Bel-civanlı

Devletmend Bey, pek sevdiği ve candan bağlı olduğu Enver Paşaya itimatlı

adamlarından birini göndererek, perşembe günü bayram namazım hep birlikte kılmak

üzere hepimizi köyüne davet ediyordu. Paşa bu davetten memnun oldu ve yanma

Nâfı, Halil, Nafiz, ismail Hakkı, Ömer Beylerle Mustafa Şahkulu, diğer

arkadaşlan ve beni alarak bu davete icabet etti.

 Devletmend Beyin köyünde pek samimî bir şekilde karşılandık. Civar köylerden

de birçok insanlar gelmişlerdi. Bayram sabahı, Devletmend Bey, ora âdeti veçhile

Enver Paşaya altın tellerle işlenmiş bir cübbe ile çok kıymetli bir sarık vesair

bazı

 şeylerden mürekkep , /tortuk) UTLU, yâni peşkeşini şutıdu. , ,. ,.

 Namazı vecd ıçmdekı büyük Dır cemaatle açlktâ Kildik. Paşa çok neşeliydi: -

Tanrısına bağlı, istiklâline âşık olan bu halk artık, bundan sonra esir

yaşıyamaz, diyordu.

 Akşama kadar ziyafetler, ziyaretler ve hasbihallerle gayet güzel- bir vakit

geçirdik. Namazdan sonra da uzak köylerden atlı, yaya birçok insanlar, Paşa ile

bayramlaşmak üzere akın akın gelmişlerdi. Paşa tatlı sözlerle herkesin gönlünü

alıyor:

- Gelecek bayram namazını inşallah kurtulmuş yurdun bağrında, Buhara büyük

camiinde kılacağız, diyordu. (İnşallah) ve)âmin) sesleri göklere yükseliyordu.

Akşam üstü Paşa ile birlikte Devletmend Beye veda ederek köyümüze döndük.

 Paşanın neşesi gittikçe artıyor ve onu böyle görerek, hepimiz hakikaten

bayram yapıyorduk.

 Gece... - âh, kim derdi ki, bu, Paşanın son gecesidir - evet, o gece, büyük

odada, duvar tüplerindeki yer minderlerine oturmuş, o tepemizde, büyük bir

ailenin reisi gibi, bakışlarından sevgi akarak, hepimizi, analarımızdan,

babalarımızdan, yuvalarımızdan ayrı olmanın hasretini unutturarak içten gelen

sözlerle teselli ede ede tatlı sohbetine hayran bırakan Paşayı dinliyorduk.

 Sanki kendi de bizim gibi evinden, barkından, çoluğundan, çocuğundan ayrı

düşmüş değildi. Sanki en mesut zamanlan, Al-manyadâki ailesinden bir mektup,

yahut bir fotoğraf aldığı zamanlar olan bu bağn yanık baba kendi değildi. Öyle

yalmz bizi düşünerek, bizi teselli etmek için konuşuyordu ki, onu gören,

yanımızdan ayrılınca, bitişik evdeki çoluğuna çocuğuna kavuşacak sanırdı, o

kadar kendi hicranım unutan, o kadar kendini, mukaddes bildiği dâvaya terkeden

adamdı Enver Paşa...

 Gece yarısına doğru, şevk içinde yanından ayrılıyorduk. Ayakta, bir şeyler

söylemek istediği halde, bir türlü söyliyemiyen bir hali vardı. Nihayet:

 - Size, dedi, ne yapayım, bayram hediyesi veremedim. Hoş görünüz. Ancak günün

birinde beni anmanıza vesile olabilecek birer kâğıt vermek istiyorum. Böyle bir

mücahedede birlikte çalıştığımızı ispat eden ve bilhassa arkadaşlığınızdan son

derece memnun olduğumu bildiren kâğıtlar yazsanız da mühürlesem...

 Teşekkür ederek odadan çıktık ve bu kâğıtlann hazırlanmasını

arkadaşlarımızdan Ömere havale ettik. O da oturdu, her birimiz için ayrı ayrı

birer vesika hazırladı ve bunları mutlaka bu gece mühürlemek ve imzalamak

istiyen Enver Paşaya götürdü. Paşa da (Damadı Halifei Müslimîn Emîri leşkeri

islâm ve Buhara Seyit Enver) mührünü bastıktan sonra, daha İstanbuîda Mektebi

Har-biyede talebe iken yaptırmış olduğu lâstik (Enver) imzasını bu mührün

kenanna koyuyor, ondan soma da yatıyor.

* * *

 1922 senesi Ağustosunun dördüncü cuma sabahı.

arargâh derin bir uykuda*.. , , ... , .

Ölft'Fcanff^ öm Kizııngı ile canlanan. nöbetçilerin

Enver Paşa her sabahki gibi erkenden kalkmış, yıkanmış, giyinmiş,

 namazını kılmış, Kur'anmı okumuş ve kapısının eşiğinde belirmiştir. Bir

 lâhza tereddüt eder gibi durduktan sonra hızlı hızlı ilerliyerek dışarı

çıkıyor

 ve doğru, askerlerin bulunduğu tarafa gidiyor. Dün Devletmend Beyin

 köyüne,gidemiyenlerle bayramlaşmak istiyor. . . , , . . .

 sı^Bgzılarımn sırtını sıvıyor, bazılarının çenesım okşuyor, kiminin elim

- Bayramınız mübarek olsun evlâtlar...

 - Sağ ol Paşamız!

Tam bu sırada bir haber yetişiyor:

 - Kızıllar geliyor.'

Paşa hemen dönüyor, seyisinin getirdiği atına atlıyor ve askerlere emirler

vermeğe başTıyor:

 - Sen bu tarafa... Çabuk, dörtnala...

. .Nâfı, Nafiz, ismail, Hakkı vesair arkadaşlar, Paşanın gösterdiği istikamete

atTanmızı sürdük.

 Sonradan öğrendik ki, bizim perşembe günü yaptığımız bayramı, Türkistanın

birçok' yerlerinde, bugün, yâni cuma günü tes'it ediyorlarmış... Bolşevikler de

bize bayram namazında baskın yapmak istemişler, elli, altmış mitralyöz ve

muazzam bir kuvvetle her tarafımızı sarmışlar... Ortalık mahşere dönmüştü.

Karargâhta atma binip ateşe atıl-mıyan tek kişi kalmamıştı. Enver Paşa da

yanında Türkiyeli Hasan Çavuş, Efganlı seyis, Bolşevik esirlerinden olup, Paşaya

candan bağlanmış olan Rayef ismindeki Kazak ve yerlilerden Kerim ile Eşmurad ve

yirmi kadar asker olduğu halde ilerlemişti. Tepeye çıkarken, Bolşevikler de öbür

yamaçtan tepeyi tutmuşlardı... Üçe ayrılan Bolşeviklerden bir kısmı, Paşanın ânî

taarruzu ile bozuldular ve silâhlarım teslim ettiler. Bu celâdeti ve

kahramanlığı ile düşmanı şaşırtan Paşa, yanındaki beş kişi ile ve yalın kılıç

öbür tarafa atıldı.

F. 5

Paşa, durmadan işliyen düşman mitralyözününı üzerine, elindeki yalın kılıçla

yürüyor...

Ancak masallarda görülen bu eşsiz kahramanlık karşısında mit-ralyöz başındaki

Bolşevikler ellerini kaldırıp:

- Teslim! Teslim! diye bağırıyorlar.

İşte o zaman...

Paşa, öbür taraftakilerin üzerine yürümek içir", atımn üstünde arkaya dönüp,

yanındakilere bağırıyor:

- Teslim alın şunları da!..

O anda, Paşamn sırtım dönmüş olmasım fırsat bilen Bolşevikler, hemen mitralyözü

işletiyorlar ve göğsü bağrı mitralyöz mermileriyle delik deşik olmuş bir halde,

iki dakika kadar sanki dipdiri bir mücahitmiş gibi, koşan atımn üzerinde dimdik

duruyor... Nihayet, onun, ağzından köpükler saça saça, terden sırsıklam atını,

dörtnala yalnız giderken görenler de, Paşamn başına bir iş geldiğini anlamakta

gecikmiyorlar.

Bolşeviklerin baskınım haber alarak mücahitleriyle beraber, köyünden koşup

gelmiş olan Dfevletmend Beyt*], dört dönerek Enver Paşayı arıyor:

- Paşa ne yanda? Paşa ne tarafta:

Devletmend Bey, Enver Paşamn bilhassa böyle büyük bir çarpışmada hayatım hiçe

sayarak en tehlikeli noktalarda en ileri saf-da savaşacağım bildiği için evvelâ,

büyük Türkistan dâvasımn başı olan onu, korumak, onun yardımına koşmak

istiyordu:

- Enver Paşa nerede?..

Bir lâhza sonra, Devletmend Beyin hüzün dolu, çığlığı andıran feryadı bir gök

gürültüsü gibi, silâh seslerine karışıyor:

- Neee?.. Enver Paşa şehit mi oldu?.. Eyvah... Enver Paşa yok mu artık?..

Ve, bu mahşer ortasında, Devletmend Beyi son görenler, onun

t*] Devletmend Bey; Tacik Kilâplariyle, Karlok, Moğol, Katagan ve Semiz

Özbeklerinin başı sayılırdı. Bu sebeple de meşhur aşiret reisleri Aşur, Danyal

ve tysan Beylerin âmiri vaziyetinde îdi

yalın kılıcını çekerek, akîı başından gitmiş bir halde: "Paşamızın intikamını

almak gerek I Hey, Türkün kara bahtı yeter... Aydınlan artık!"

Diye diye atını düfman üstüne sürerken görmüşlerdir. Birkaç dakika sonra,

Devletmend Bey de, Enver Paşanın şehit düştüğü noktaya yakın bir yerde, tıpkı

Paşa gibi mitralyöz ateşiyle kalbinden vurularak son nefesini vermişti.

Enver Paşanın şehit olduğunu duyan T>ütün mücahitleri tarif ve tasvire sığmaz

bir keder sarmıştı. Bereket versin düşman, işlediği cinayetten henüz haberdar

değildi. Paşanın şehit düşmesi üzerine, onun intikamını almak için kendinden

geçen mücahitlerin kahramanca saldırışları karşısında, daha fazla mukavemet

edemiyeceğini anlıyarak çekilip gitmişti. Ateş kesilmiş, ortalık derin bir

sessizliğe gömülmüştü. İşte o anda, sağ kalanlar, teessürlerinin, elemlerinin

bir yeise çevrilmekte olduğunu

 ^sfurföWanniillî mücadelesi bu dakikadan itibaren başsız kalmıştı...

 Bir (baş) m, hele, o günkü şartlar içinde orada Enver Paşanın ne demek

olduğunu, ancak onu ebediyen kaybettiğimiz gün an-hyabilmiştik.

 Şimdi her şey olabilirdi: Başsız kalan, bu yeise düşmüş insanlar, âdeta

cansız kalmış gibiydiler. Bereket versin ki, düşman bu ruh haletinden istifade

etmesini bilmiyecek derecede gafil ve âtıJ davranmıştı.

 Bütün Belcivan havalisi matem içindeydi. Birkaç gün sonra keyfiyeti duyunca

bütün Türkistan yeise büründü. Hattâ birkaç hafta sonra Efganistan, Belücistan

ve Hipdistan baştan başa göz yaşı doktu.

 - Enver Paşa şehit olmuş!

 Sözüne inanmıyanlar arasında birçoklarının, haftalarla uzaklardan yaya veya

deve ye at sırtında gelerek zalim hakikati haykıran mezar taşı başında bayılıp

kaldıklarım gördük.

Enver Paşayı, kendileri gibi etten, kemikten yapılmış bir insan değil, fakat,

bahtsız Türkistanı esaretten kurtarmak için Uru Tanrı tarafından gönderilmiş bir

kurtarıcı sayan Türkistanlılar, onun

ölümü ile beraber, bir müddet için bile olsa, bütün ümitlerinin söndüğünü

görüyorlardı.

* * *

 Ertesi gün, (5 Ağustos cumartesi) Çegen köyünün küçük mescidinin önündeki

musalla taşlarından kaldırılan al bayraklarımıza sarılmış iki tabutun arkasında

hıçkıra hıçkıra göz yaşı döken yirmi beş, otuz bin insan vardı.

 Bu kalabalık, bir büyük şehirde belki fevkalâde bir şey değildir. Fakat bütün

nüfusu nihayet bin kişiyi güç bulan bir köyde bu kadar insanın toplanması neyi

ifade eder; hele şehadet hâdisesini duyurmak için elde radyo, telgraf, hattâ

gazete gibi vasıtaların da mevcut bulunmadığı düşünülmelidir.

 Cenaze kalkmadan evvel de ortalık zaten mahşere dönmüştü: Son defa Paşanın

yüzünü görmek istiyenler birbirlerini yiyorlardı. Ellerim, ayaklanm öpebilmek

için kaynaşan kalabalıkla başa çı kabilmek imkânsız bir hale gelmişti. Mübarek

koku diye, sakalın dan kıl almak istiyenlerin yalvarışları, feryatları göklere

çıkı yordu... ."< A

 iki tabut, o güne kadar Türkistanda hiç kimseye nasip olmıyan bir saygı

havası içinde, tekbir ve tehlil sesleri ortasında, muazzam bir cemaatin önünde,

eller üstünde Çegen tepesine doğru çıkıyordu. Sırtı tırmanırken, aşağıda,

alabildiğine uzayıp giden büyük ovanın bütün yollannda bize doğru akıp gelen

insan selleri görüyorduk ve hissediyorduk ki, bugün bütün Türkistan kalbinden

yaralanmıştır.

 Tepeye vardığımız zaman ağaçlıklar altındaki, billur gibi suyu hiç dinmiyen

çeşmenin yakınında kazılmış olan iki mezann başında durduk. Tabutları toprak

yığınının üstüne koyduk, Tepeyi, yamaçlariyle, tâ eteklere kadar saran kadınlı

erkekli cemaatin toplanmasını, sonra da göz yaşlanm silmesini, hıçkırıklarını

tutmasını bekledik. Bir yaşlı kadın, çıktığı taşın üstünden bağırdı:

- Ağlamayın yiğitler! Şehitlerimizin ruhunu incitmeyin yiğitler!.. Fakat yine

ilk hıçkıran kendisi oldu ve onu bir vaveyla takip

ENVER PAŞANA SON ^^

 etti. En metin sandığımız reis bile sarsıla sarsıla, inliye inliye ağlıyordu.

^ Dinî merasim yapılırken ortalığı kaplıyan derin sessizlik, tabutlar kabre

indirilirken bitmiş ve ortalık tekrar feryat ve figan ile dolmuştu. Bayılanlar

çoktu. Bu arada Türkistan millî mücadelesinin başından beri mertliği, cesareti

ve fedakârlıklariyle tanınmış Türkiyeli Faruk Bey de olduğu yerde yığılıp

kalmıştı. Kabir örtüldükten sonra üstüne düşüp uzun uzun öpenler bir türlü

oradan ayrılamıyorlardı. Çegen tepesi, bir lâhzada Türkis-tanm en mukaddes bir

noktası olmuştu. Oradan aldıkları birer avuç toprağı, bilhassa getirdikleri

ipekli mendillere koyduktan sonra göğüslerine yerleştirenler hadsiz hesapsızdı,

imam, kabrin başında son vazifesini yapıyordu: - Yaaa Enver! O anda, ben de,

yirmi dört saattir metîn kalabilmek için sar-fettiğim, bütün gayretin eriyip

bittiğini hissettim. Kendimden geçmişim. Artık ne oldu bilmiyorum. Ertesi sabah

erkenden elimizde olmadan köyden çıkıp, yine tepeyi tırmandık. Kabirlerin basma

vardığımız zaman, Türkistamn ¦ sn güzel sesli hafızlarını, derin bîr vecd içinde

Kur'an okur bulduk.

SON

- İstanbul, 1955

KAHRAMANLIK ROMANLARI SERİSİ

 Birçok fikir adamları:

 "Kuru, ruhsuz, maddî şeylerden başkasına değer vermiyen ve eski insanların

kıymet verdikleri mânevi meziyetlerin bir çoğuna hor bakılan bir devirde

yaşıyoruz".

 Diyorlar...

 Fakat, dünün saf aşklarına, temiz ideallerine, zayıfa yardım edebilmek için

öz varlığını tehlikeden tehlikeye atan insanlara, iğriye iğri, doğruya doğru

demekten hiç çekinmiyen şövalyelerin asil hayatına, kahramanlık ve yılmazlığa,

fedakârlığa kıymet veren ve onlara hasret çekenler az mıdır?

 Bu yüksek ruhlu insanları tatmin edip hayallerinin dünyasında yaşatacak, ilk

satırından son kelimesine kadar heyecanla okunacak eserlere ihtiyaç olduğunu

düşünen müessesemiz, meselâ Misel Zevako gibi, Pol Feval gibi bu sahada büyük

şöhret yapmış muharrirlerin en güzel eserlerinden memleketimizin tanınmış

mütercimlerine teccümeler yaptırarak "KAHRAMANLIK ROMANLARI" ismi altında bir

kitap serisi meydana getirmiş ve bunları en iyi şekilde ve nefis renkli kapaklar

içinde basarak satışa çıkarmıştır.

 Yeni yeni eserlerle zenginleştirdiğimiz bu seride şimdiye kadar çıkan eserler

şunlardır:

MİSEL ZEVAKO'NUN ESERLERİ Fiyatı

Fiyatı

1 - Büridan

2 -Bûridanm Sonu

3 - Dilenciler Kraliçesi

4 -Kanlı Saltanat

5 -Ölüm Yolcuları

6 -Kraliçe tzabo

7 - Kanlı Saltanatın

250 300 250 250 250

250 9 -Güzel Fiyorenda

o r

c

B

10

 Sonu S -Er Meydanı

300 250

y

a

250

11 - Borciyanın Sonu

12 - Ragastan

13 - Sihirbaz

14 - Sihirbazın Oğlu

15 - Kahraman Kız

16 - Kahraman Kızın

250 250 250 250 250

Sonu

250

DİĞER YAZARLARIN ESERLERİ

• Kambur

- Kamburun İntikamı

250 - Bizarısın Aşk ve Entrika İlahesi Teodora 300 Teodora'nm ölümü 300

 İKİ ÇOCUĞUN DEVRiÂLEMi

Yazan: JEAN DE LA HİRE

 Güven Basını ve Yayınevi, bu en büyük ve istifadeli seyahat romanını türkçeye

tercüme ettirmiş ve 10 cilt halinde neşretmiştir.

 Bu muazzam eser, seyahat romanları yazmakta milletlerarası bir şöhrete sahip

olan büyük Fransız yazan JEAN DE LA HIRE'in ölmez şaheseridir.

 jEAN DE LA HİRE, bu eserile çocuklara pek istifadeli şeyler öğretir, onlara

kitabın isminden de anlaşılacağı gibi dünyanın her tarafını gezdirir, büyük

kıtalar, şehirler hakkında geniş bilgiler verir ve buralarda yaşıyan insanların

âdetleri, yaşayışlan, üzerinde tarihî, coğrafi ve tabiî bilgileri, hiç yormadan,

fevkalâde güzel bir seyahat romanı havası içinde onlara öğretmiş olur. Bu roman

öyle bir eserdir ki, her okuyan onu yeni baştan bir çok defalar tekrar tekrar

okumaktan kendini alamamıştır.

 Bugünkü çocuk yetiştirme ilminin esası, onlara her türlü bilgiyi eğlenceli

bir şekilde vermek değil midir? Onun için dünyanın her tarafındaki pedagoglar bu

gibi kıymetli ve istifadeli kitaplara dört elle sarılırlar, çocuklann ellerine

bu çeşit kitaplan verirler. Gençler için bundan daha istifadeli, bundan daha

kıymetli ve daha zevkle okunacak bir roman henüz yazılmamıştır.

 Analar, babalar ve öğretmenler!

 Eğer çocuklannızı seviyorsamz, onların cidden istifadeli bir kitap okumalarım

istiyorsanız hiç tereddüt etmeden onlara İKİ ÇOCUĞUN DEVRİÂLEMİ kitabını tavsiye

ediniz.

Her cfldî 125 kuruştur.

Feridun Kandemir _ Enver Paşanın Son Günleri

Kitaplar, uygarlığa yol gösteren ışıklardır.

UYARI:

www.kitapsevenler.com

Kitap sevenlerin yeni buluşma noktasından herkese merhabalar...

Cehaletin yenildiği, sevginin, iyiliğin ve bilginin paylaşıldığı yer olarak

gördüğümüz sitemizdeki tüm e-kitaplar, 5846 Sayılı Kanun'un ilgili maddesine

istinaden, engellilerin faydalanabilmeleri amacıyla

ekran okuyucu, ses sentezleyici program, konuşan "Braille Not Speak", kabartma

ekran

vebenzeri yardımcı araçlara, uyumluolacak şekilde, "TXT","DOC" ve "HTML" gibi

formatlarda, tarayıcı ve OCR (optik

karakter tanıma) yazılımı kullanılarak, sadece görmeengelliler için,

hazırlanmaktadır. Tümüyle ücretsiz olan sitemizdeki

e-kitaplar, "Engelli-engelsiz elele"düşüncesiyle, hiçbir ticari amaç

gözetilmeksizin, tamamen gönüllülük

esasına dayalı olarak, engelli-engelsiz Yardımsever arkadaşlarımızın yoğun emeği

sayesinde, görme engelli kitap sevenlerin

istifadesine sunulmaktadır. Bu e-kitaplar hiçbirşekilde ticari amaçla veya

kanuna aykırı olarak kullanılamaz, kullandırılamaz. Aksi kullanımdan doğabilecek

tümyasalsorumluluklar kullanana aittir.

Sitemizin amacı asla eser sahiplerine zarar vermek değildir.

www.kitapsevenler.com

web sitesinin amacı görme engellilerin kitap okuma hak ve özgürlüğünü yüceltmek

ve kitap okuma alışkanlığını pekiştirmektir.

Sevginin olduğu gibi, bilginin de paylaşıldıkça pekişeceğine inanıyoruz.

Tüm kitap dostlarına, görme engellilerin kitap okuyabilmeleri için gösterdikleri

çabalardan ve

yaptıkları katkılardan ötürü teşekkür ediyoruz.

Bilgi paylaşmakla çoğalır.

İLGİLİ KANUN:

5846 Sayılı Kanun'un "altıncı Bölüm-Çeşitli Hükümler" bölümünde yeralan "EK

MADDE 11" :

"ders kitapları dahil, alenileşmiş veya yayımlanmış yazılı ilim ve edebiyat

eserlerinin engelliler için üretilmiş bir nüshası yoksa

hiçbir ticarî amaçgüdülmeksizin bir engellinin kullanımı için kendisi veya

üçüncü bir kişi tek nüsha olarak

ya da engellilere yönelik hizmet veren eğitim kurumu, vakıf veya dernek gibi

kuruluşlar tarafından ihtiyaç kadar kaset, CD, braill alfabesi ve benzeri

formatlarda çoğaltılması veya ödünç verilmesi

bu Kanunda öngörülen izinler alınmadan gerçekleştirilebilir."

Bu nüshalar hiçbir şekilde satılamaz, ticarete konu edilemez ve amacı dışında

kullanılamaz ve kullandırılamaz.

Ayrıca bu nüshalar üzerinde hak sahipleri ile ilgili bilgilerin

bulundurulması ve çoğaltım amacının belirtilmesi zorunludur."

bu e-kitap Görme engelliler için düzenlenmiştir.

Kitap taramak gerçekten incelik ve beceri isteyen, zahmet verici bir iştir. Ne

mutlu ki, bir görme

engellinin, düzgün taranmış ve hazırlanmış bir e-kitabı okuyabilmesinden duyduğu

sevinci paylaşabilmek

tüm zahmete değer. Sizler de bu mutluluğu paylaşabilmek için bir kitabınızı

tarayıp,

kitapsevenler@kitapsevenler.com veya kitapsevenler@gmail.com

Adresine göndermeyi ve bu isimsiz kahramanlara katılmayı düşünebilirsiniz.

Bu Kitaplar size gelene kadar verilen emeğe ve kanunlara saygı göstererek lütfen

bu açıklamaları silmeyiniz.

Siz de bir görme engelliye, okuyabileceği formatlarda, bir kitap armağan

ediniz...

Teşekkürler.

Ne Mutlu Bilgi için, Bilgece yaşayanlara.

TÜRKİYE Beyazay Derneği

www.kitapsevenler.org

www.kitapsevenler.com

e-posta: kitapsevenler@kitapsevenler.com kitapsevenler@gmail.com

Tarayan: Cem Kandemir

Feridun Kandemir _ Enver Paşanın Son Günleri

