

yakup kadri
karaosmanođlu

bütün eserleri: 16

politikada
45 yıl

politikada 45 yıl
yakup kadri karaosmanođlu

yakup kadri karaosmanođlu
bütün eserleri
16
politikada 45 yıl

2. Basılış, İletişim Yayınları, İst., 1984

1. Basılış, Bilgi Yayınevi, Ank., 1968

kapak, Ferit Erkman
baskı, Gözlem Matbaacılık
kapak baskı, Mas Matbaacılık

Klodfarer Cad. No. : 7 İletişim Han Cađalođlu - İST.
Tel. : 520 14 53 - 54 - 55

iletişim yayınları perka a.ş. kuruluşudur.

Yakup Kadri Karaosmanođlu

politikada 45 yıl

Baskıya Hazırlayan
Atilla Özkırmalı

Yakın tarihimizde edebiyatçı ve düşünce adamlarının eserleri, geçmişten bugüne ve bugünden geleceğe yönelik bir iletişim ağının önemli noktalarını oluşturmaktadır.

Yakup Kadri Karaosmanoğlu gerek edebiyatımızdaki, gerek siyasal yaşamımızda bürokrat ve diplomatlığı ile Türkiye yakın tarihinin önemli kişileri arasındadır.

Yaşadığı dönemi ve olayları eserlerine ustaca aktarabilen

Yakup Kadri Karaosmanoğlu'nun tüm eserlerini yayınlama girişimimizle sözünü ettiğimiz iletişim ağını bir ucundan örmeye başladığımız inancındayız.

Çeşitli makaleleri ve siyasal yazılarıyla 22 - 23 kitaplık bir diziye ulaşacağını

umduğumuz Yakup Kadri'nin tüm eserlerinin 16

kitabında, basımı yakın dönemde yapılan derlenmiş metinleri esas aldık.

Sadeleştirme amacıyla da olsa değiştirme ve ekleme yapılmayan bu eserlerde şayet yazar, sağlığında bazı değişiklikler yapmışsa, yazarın

düzeltiltiği son metinler esas alındı. Her kitabın başına yazarın biyografisi ile sözkonusu eserle ilgili objektif bilgileri eklemeyi yararlı gördük. Kitapların sonunda

ise şimdiye kadar hakkında yazılmış yazıları ve bibliyografyaları bulacaksınız.

Sürdürdüğümüz bu çalışmalarda eleştiri ve katkılarını beklediğimiz

dostlarla, bu kitapların gerçek sahibi siz okuyuculara şimdiden teşekkür ederiz.

İletişim Yayınları

İÇİNDEKİLER

• Yakup Kadri Karaosmanoğlu'nun Hayatı ve Eserleri	11
• Politikada 45 Yıl Üzerine	15
• POLİTİKADA 45 YIL	17
1922	19
1923- 1925	43
1925 - 1938	103
1939 - 1950	159
1950 - 1965	205
Son Perde	282
• Genel Bibliyografya	295

YAKUP KADRI KARAOSMANOĞLU

HAYATI

Yakup Kadri, XVII. yüzyılın sonlarından başlayarak Saruhan Vilayeti denilen Aydın ve Manisa bölgesinde hüküm sürmüş Karaosmanoğlu sülalesindedir. Mısır'da İbrahim Paşa konağına yerleşen ve orada İkbâl Hanım'la evlenen Kadri Bey'in oğludur. 27 Mart 1889'da Kahire'de doğdu. İbrahim Paşa'nın ölümü üzerine altı yaşındayken ailesiyle birlikte Manisa'ya geldi. İlköğrenimine Fevziye Mekteb-i İptidaisi'nde başladı. İki yıl sonra da İzmir İdadisi'ne gönderildi (1903). Şahabettin Süleyman'la arkadaşlığı buradan gelir. Ama öğrenimini tamamlayamaz. Babası daha o öğrenime başlamadan ölmüş, İkbâl Hanım'ın satılacak mücevherleri kalmamıştır. Aile yeniden Mısır'a dönünce İskenderiye'deki Freres'ler Fransız okuluna girdi. Burada da bir yıl okudu. İdadi özlemi onu İzmir'e çektiyse de, tatilini geçirmek için geldiği Mısır'da (1906) Jön Türkler'le tanıştı. İzmir'e dönmekten vazgeçti. Sınavla yeniden girdiği Freres'ler okulunda iki yıl sonra bakaloryasını vererek ortaöğrenimini tamamladı.

1908'de ailece yurda döndüler. İstanbul'a yerleştiler. Yakup Kadri Mekteb-i Hukuk'a girdi. Ama bitirmeden, üçüncü sınıftan ayrıldı. Bu arada İbsen'den esinlenerek yazdığı Nirvana adlı tek perdelik oyunu yayımlanmış, arkadaşı Şahabettin Süleyman'ın aracılığıyla Fecr-i Ati topluluğuna katılmıştır. Bir yandan fecr-i Aticiler'e yönelik eleştirilere cevap vermekte, bir yandan da Servet-i Fünun'da küçük hikâyeler yayımlamaktadır. Mensur şiirleri de bu ilk dönemin ürünleridir.

1912'de tüberküloza yakalandığını öğrenir. Ama ancak 1916'da tedavi için İsviçre'ye gidebilecek, üç buçuk yıl orada kalacaktır. Bektaşilikle ilgisi de bu yıllarda, İsviçre'ye gitmeden öncedir. O sıralar Paris'ten yeni dönmüş olan Yahya Kemal'in de etkisiyle Yunan ve Latin kaynaklarına dayalı yeni bir sanat anlayışını savunmaya başlamıştı. Ayrıca Doğu mitolojisiyle de ilgileniyor, bir mistisizme yöneliyordu. Bu eğilim onu bektaşi tekkesine itti. «Nur Baba» romanını yazdı gözlemlerinden yararlanarak. Ama hem karşılaşacağı tepkiler, hem İsviçre'ye gidişi romanının yayımlanmasını engelledi.

1913'te ilk hikâye kitabını çıkarır: «Bir Serencam». Ama önce Balkan, ardından da 1. Dünya Savaşları, bu savaşlarla gelen yıkım, Yakup Kadri'de bir değişime yol açacak, sanatın «şahsi ve muhterem» olduğu düşüncesinden yavaş yavaş uzaklaşacaktır. 1916'da İkdam'da daha çok savaşı ve savaşın sonuçlarını konu alan hikâyeleri yayımlanır. Üsküdar İdadisi'nde de edebiyat ve felsefe öğretmenliği yapmaktadır. Mondros Antlaşması'ndan sonra onu İkdam yazarı olarak görürüz (1919). Güncel olayları izleyen, Kurtuluş Savaşı'nı destekleyen bir gazetecidir artık. Hikâyeleri de Milli Mücadele ile ilgilidir. Daha sonra o günlerin ürünü olan makalelerini Ergenekon'da toplayacaktır.

1921'de Ankara'nın çağrısı üzerine Anadolu'ya geçti. Görevli olarak Kütahya, Simav, Gediz, Eskişehir, Sakarya yörelerini dolaştı. Önce Mardin (1923-31), sonra Manisa milletvekili oldu (1931-34). Evliliği de bu dönemdedir. Mutasarrıf Asaf Bey'in kızı, Burhan Belge'nin kızkardeşi Leman Hanımla evlenmiş (11 Ekim 1923); yine bu dönemde Kiralık Konak, Nur Baba adlı romanlarını yayımlamış, Cumhuriyet ve Hakimiyet-i Milliye gazetelerinde makaleler yazmış (1923-25), tedavi için ikinci kez gittiği (1926) İsviçre'den «Alp Dağlarından» başlığıyla izlenimlerini kaleme almıştır. 1932 yılı ise Yakup Kadri için ayrı bir önem taşır. Vedat Nedim Tör, Burhan Asaf Belge, İsmail Hüsrev Tökin ve Şevket Süreyya Aydemir'le birlikte «Kadro» dergisini çıkarırlar. Büyük yankı uyandıran ve tartışmalara yol açan romanı Yaban da aynı yıl yayımlanır.

Başlangıçta ilgiyle karşılanan «Kadro»da savunulan düşünceler zararlı bulunarak derginin imtiyaz sahibi Yakup Kadri Tiran elçiliğine atanınca (1934) dergi de kapanır. Bunu Prag

(1935), La Haye (1939), Bern (1942) elçilikleri izler. Tahran elçiliğinden sonra (1949-51) emekli oluncaya kadar kalacağı Bern elçiliğine yeniden getirilecektir. «Zoraki Diplomat» adlı anıları bu yılların ürünüdür.

1955'te emekli olunca yurda dönerek çeşitli dergi ve gazetelerde yazılarını sürdürdü. 27 Mayıs'tan sonra Kurucu Meclis üyeliğine seçildi. 1961'de Manisa milletvekili oldu. 1957'de de Ulus gazetesinin başyazarlığını yüklenmişti. 1962'de Atatürk ilkelerine ters düşüldüğünü ileri sürerek CHP'den istifa etti. 1965'ten sonra ise politikadan çekildi. Son görevi Anadolu Ajansı yönetim kurulu başkanlığıydı. 13 Aralık 1974'te Ankara'da öldü. İstanbul'da, Beşiktaş'ta Yahya Efendi mezarlığında annesinin yanında yatmaktadır.

ESERLERİ :

Hikâye : Bir Serencam (1913), Rahmet (1923), Millî Savaş Hikâyeleri (1947).

Roman : Kiralık Konak (1922). Nur Baba (1922), Hüküm Gecesi (1927), Sodom ve Gomore (1928), Yaban (1932), Ankara (1934), Bir Sürgün (1937), Panorama (2 cilt, 1953-54), Hep O Şarkı (1956).

Mensur Şiirler : Erenlerin Bağından (1922), Okun Ucundan (1940).

Anı : Zoraki Diplomat (1955), Anamın Kitabı (1957), Vatan Yolunda (1958), Politikada 45 Yıl (1968), Gençlik ve Edebiyat Hâtıraları (1969).

Monografi : Ahmet Haşim (1934), Atatürk (1946).

Çeşitli Makaleleri : İzmir'den Bursa'ya (H. Edip, F. Rıfki, M. Asım ile, 1922), Kadınlık ve Kadınlarımız (1923), Seçme Yazılın (F. Rıfki, R. Eşref ile, 1928), Ergenekon (2 cilt, 1929), Alp Dağlarından ve Miss Chalfrin'in Albümünden (1942).

Tiyatro Eserleri : Nirvana (1909), Veda (1909), Sağanak (1929), Mağara (1934).

«POLİTİKADA 45 YIL» ÜZERİNE

Politikada 45 Yıl, adından da anlaşılacağı gibi, Yakup Kadri Karaosmanoğlu'nun siyasi anılarını kapsıyor.

1921'de Ankara'nın çağrısıyla Anadolu'ya geçen ve Atatürk'ün yakın çevresine giren, 1923'te Mardin'den milletvekili seçilen, 1923'de çıkardığı Kadro dergisinde savunulan düşüncelerden ötürü elçilikle iç politikadan 1955'e kadar uzaklaştırılan, 1957'de Ulus gazetesi başyazarlığıyla aslında hiçbir zaman kopmadığı iç politikaya aktif olarak yeniden dönen, 27 Mayıs sonrası Kurucu Meclis üyeliğinin ardından 1961'de Manisa'dan CHP milletvekili seçilen ve 14 Ekim 1962'de CHP'nin Atatürk ilkerlerinden ödün verdiğini öne sürerek parti üyeliğinden istifa edip 1965 seçimlerine kadar bağımsız milletvekilliğini sürdüren Yakup Kadri'nin bu siyasi geçmiş göz önüne alındığında yakın tarihin önemli tanıklarından olduğu açıktır. Ayrıca bu tanığın değeri yadsınamayacak bir yazar ve romancı oluşu, yazdıklarının önemini daha da arttırmaktadır.

Nitekim Yakup Kadri, anı yazarı olarak da romancı tavrını elden bırakmamakta, ben - merkezliği değil, gözlemciliği yeğlemektedir. Olayları, kişileri izleyen, gördüklerini, duyduklarını çözümleyici bir anlatımla aktaran üçüncü kişidir sanki o. Üstelik olan biten de değil, olayların içindeki kişiler önemlidir onun için. Hattâ kişiler yerine, tekil olarak kişi demek daha doğru. Çünkü Politikada 45 Yıl'ın odağı İsmet İnönü'dür. Atatürk dönemini anlatırken bile Yakup Kadri'nin kahramanı İsmet Paşa'dır. Abartmalı sayılsa da, Politikada 45 Yıl'a İsmet İnönü'nün romanıdır denilebilir.

İsmet Paşa, anılara giriş niteliği taşıyan 1922 bölümünün ardından 1923 - 1925 bölümünde baş kahraman olarak ortaya çıkar ve 1965'e kadar anılar onun çevresinde döner. Yakup Kadri olaylara, hep İsmet Paşa'nın kişiliği, devlet adamlığı açısından bakar. Onun kişiliğini açıklayıcı olayları, üstelik de onu açıkladıkları oranda aktarır. Cumhuriyet'in ilk yıllarından başlayarak bir «İsmet Paşa meselesi» ya da «fobisi» söz konusudur ona göre. Bu fobi, Cumhuriyet öncesi hükümetinin Fethi Okyar'ın başbakanlığında kurulmasıyla somutluk kazanır ve 27 Mayıs sonrasındaki cumhurbaşkanlığı seçimlerine kadar sürer.

Bir iktidar mücadelesidir Yakup Kadri'nin anlattığı. Ona göre bu mücadele, Kurtuluş Savaşı'nın ardından kurulmak istenen yeni düzeni hedeflerinden saptıracak, özellikle Atatürk'ün ölümünden sonra onun devrimlerine ters düşülecektir. Bu açıdan bakıldığında **Politikada 45 Yıl** Atatürk, Milli Şef, Demokrat Parti ve 27 Mayıs dönemlerinin, İsmet Paşa portresi çevresinde değerlendirilmesidir. Bu değerlendirme, Yakup Kadri'nin olaylara bakışıyla biçimlenmiş olsa bile, onun sormadığı başka sorulara yol açmakta, hattâ bu soruların yanıtlarının ipuçlarını da vermektedir.

Atilla Özkırımlı, 29 Ekim 1984

politikada 45 yıl

Bir hakikat kalmasın âlemde Allahım nihân¹

Avni

İzmir'e girişimizin ya ikinci ya üçüncü günüydü, Falih Rıfkı ile Uşşakizade köşkünde yatı misafiri olarak kaldığımız bir gecenin ertesi, köşkün geniş hollünde, henüz sabah kıyafetini değiştirmemiş Mustafa Kemal Paşa ile kahvaltı ediyor ve şundan bundan konuşuyorduk. Falih, cins bir gazeteci, hiç boşuna vakit geçirmek ister mi? Ne yapıp yapmış bu havai konuşmayı bir röportaj şekline sokmak yolunu bulmuştu:

«Paşam,» demişti, «kazandığınız zaferî askerî ve siyasi yönlerinden bize anlatmak lutfunda bulunur musunuz?»

Başkumandan Mustafa Kemal Paşa bu isteği ilk önce şakaya alarak şöyle cevaplandırmıştı:

«A çocuğum, ben de ne yaptığımı biliyor muyum? Adeta bir rüya görmüş gibiyim.»

Ama, hemen sonra, Başkumandan ciddiyetini ta-

(1) Eski şairlerimizden birinin mısraı. Bugünkü Türkçeye şöyle çevrilebilir : "Allahım, dünyada hiçbir gerçek saklı kalmasın."

kınarak yavaş yavaş anlatmağa, Falih Rifkî da çarçabuk nereden bulunduğunu hatırlayamadığım bir tomar kâğıt üstüne Afyon'dan İzmir'e kadar cereyan eden savaş hareketlerinin tablosunu çizmeğe başlamıştı.

Böylece kaç sayfa doldurdu bilmiyorum. Fakat, Mustafa Kemal Paşa'nın «Yorulduunuz, biraz ara verelim» deyişine göre, sanırım, beş altı gazete sütunu kaplayacak kadar yazı yazmış olacaktı.

Bir kahve, bir cigara ve kısa bir sohbet daha. Mustafa Kemal Paşa hiçbir yorgunluk izi göstermesizin «Şimdi siyasi vaziyete geçebiliriz» sözüyle konuşmasına devam etti.

Beyanlarının bu kısmında O, artık, büyük asker, büyük savaşçı yerini büyük diplomata bırakmış görünüyor ve matematik aksiyomları andıran deminki kesin sözlerinde, şimdi birer spekülasyon esnekliği hissolunuyordu. Bununla beraber, dayandığı delillerle vardığı hükümlerde gene aynı kesinliği bulmamak mümkün değildi. Olayları öyle bir açıklık ve aydınlık içinde görüşü, öyle bir inceden inceye tahlilden geçirişi vardı ki, bunların doğuracağı sonuçları önceden seçer gibi oluyorduk.

Mustafa Kemal Paşa bu halimizi yüzümüzden sezmişcesine: «Umarım ki, sizi tatmin ettim,» diyerek sözlerine son verdi. Zaten, bu ara Garp Cephesi Kumandanı İsmet Paşa da oturduğumuz holün kapısından içeri girmiş bulunuyordu ve bizi o saatta orada görmekten hayrete düşmüş gibiydi. Zira, bizim Bornova'daki garp cephesi kumandanlığı karargâhında (yani kendi oturduğu evde) misafir edildiğimizi ve şehre ancak bu karargâh tarafından sağlanan bir

vasıtaıyla gelip gitmek zorunda olduğumuzu biliyordu. Kaldı ki, Uşşakizade köşkü de şehrin öbür ucunda Göztepe semtinde idi.

Mustafa Kemal Paşa gülerek:

«Senin misafirlerini ayarttım. Dün gece bende kaldılar. Fena da etmedim sanırım. Kendilerine iyi bir çalışma fırsatı verdim» deyince durumumuzda şaşılacak bir taraf kalmamıştı. Bunun üzerine bizi İsmet Paşa ile yalnız bırakıp giyinmeye gitmiş ve biraz sonra yanımıza gelişinde ilk sözü, Falih Rıfkı'ya:

«Yazdıklarınızı Paşa'ya gösterdiniz mi?» diye sormak ve hemen aynı zamanda garp cephesi kumandanına dönerek —bilmem niçin?— «Bu genç arkadaşlardan memlekete büyük hizmetler bekleyebiliriz» demek olmuştu.

Hakkımızdaki bu iltifat garp cephesi kumandanı tarafından nasıl karşılanmıştı? Şu anda pek iyi hatırlayamıyorum. Öyle sanıyorum ki, yalnız belirsiz bir gülümsemeye geçirilmişti. Bizim üzerimizdeki tesirine gelince, buna herhalde bir siyasi ikbal vaadinin genç kalplerimizde uyandırdığı sevinçti diyemem. Çünkü, bizim için o günlerde en büyük ikbal ancak düşman baskısından kurtulmuş bir memleketin hür vatandaşları olmak mutluluğundan ibaretti ve Mustafa Kemal Paşa'nın bu sözünü, olsa olsa, Millî Mücadele'mizin fikir cephesinde öbür meslekdaşlarımızla birlikte yıllarca türlü tehlikelere göğüs gererek, türlü mihnetlere katlanarak giriştiğimiz savaşın kendi payımıza düşen bir mükâfatı sayabilirdik.

Kaldı ki, büyük önderin bize verdiği mükâfat yalnız bundan ibaret değildi. Falih Rıfkı'nın elinde tuttuğu tomarlar dolusu «beyanat» o yıllarca süren

gazetecilik savaşımızın paha biçilmez bir ganimetiydi. Bununla, ilk defa olarak, bizzat Türk orduları başkumandanı ve Türkiye Büyük Millet Meclisi reisinin ağzından, dış âleme bir mucize gibi görünen zaferimizin sırrını açıklamak ve hâlâ esaret zincirleri içinde kıvranan İstanbul halkına bu zaferin ışığında doğacak ulusal mutlulukların müjdesini vermek şerefi bize nasip olacaktı.

İşte, böyle bir başarıya erişme şansının heyecanı içindedir ki, biraz sonra yemeğimizi yer yemez Bornova'da oturduğumuz eve koşmuş ve tarife sığmaz bir şevk ile çalışmağa koyulmuştuk. «Beyanat»ın askeri kısmını Falih Rıfki almış, bana da siyasi kısmını bırakmıştı.

Birbirinden parlak başlıklar altında gazetelerimize gönderdiğimiz o yazıların İstanbul'da nasıl bir tesir uyandırdığını bilmiyorum². Çünkü, biz İzmir'de on, on beş gün daha kaldığımız ve oradan Bursa'ya kadar uzanan bir kara yolculuğu yaptığımız için İstanbul'a ancak bir ay sonra dönebilmiştik. Bu seyahat esnasında ise o zamanki muhabere düzensizlikleri yüzünden ne yazılarımızın çıktığı gazeteleri, ne de bizi bu hususta ilgilendirecek herhangi bir haber almak imkânını bulabilmiştik.

Bunun eksikliğini de hiç hissetmiyorduk doğrusu. Çünkü, biz bütün haberlerin ve İstanbul gazetelerine aksedecek olayların kaynağı içindeydik. İzmir'den Uşak'a kadar Yunan vahşetinin yüreklerimizi burkan ve Türk kahramanlığının göğsümüzü kabartan izleri üstünde adım adım yürümüştük. Kütahya - Bur-

(2) Yakup Kadri, İkdam; Falih Rıfki ise Akşam gazetesi yazarıydılar (A.Ö.).

sa yolunda dünkü istila orduları er ve subaylarının kafile kafile İç Anadolu esir kamplarına sevkedilişlerini görmüştük ve Bursa'ya vardığımızda Mudanya mütareke komisyonu toplantılarını pek yakından izlemek fırsatını bulmuş ve bu toplantıların yapıldığı evin taraçasından, içinde Mazariki ya da Mazaraki adında bir Yunan delegeşi bulunan kara bir teknenin kocaman bir tabut gibi kasvetli kasvetli duruşunu seyrederken o sıralarda aramıza ne münasebetle katıldığını hatırlayamadığım, fakat Suriye hudut anlaşmasından beri Mustafa Kemal Paşa'nın dostluğunu kazanmış olduğunu bildiğim Fransız siyaset adamı Francklin - Bouillon'un bu hüzün verici manzara karşısında arada bir şöyle bir şaka yaptığını da işitmiştik:

**«Mazaraki, Mazaraki,
Donnez - nous un raki.»³**

İmdi, bütün bu görüp bildiklerimizden öteye İstanbul basını bize ne öğretebilirdi?

Giyim eşyalarımız namına ne varsa İzmir yanğınında yanmış olması, havalarında serinlemeye başlaması üzerine Bursa ordu karargahı deppoyundan bize verilen er kaputlarına sarınarak bir gece yarısı İstanbul'a dönerken işte böyle düşünüyorduk. Meğer çok geçmeden, eski payitahta varışımızın ertesi günlerinden itibaren bu düşüncemizde ne kadar yanıldığımızı anlayacaktık.

Bir ay önce zafer şenliği içinde bıraktığımız İstanbul'un havasını türlü siyasi tedirginlikler, küme küme bulutlar halinde kaplamağa başlamıştı. Her

(3) Mazaraki, Mazaraki, gönder bize bir raki.

kafadan başka bir ses çıkıyordu; her kalp başka bir tempoyla çarpıyordu. Eskiden —eskiden dediğim, daha birkaç hafta evveline kadar— Millî Mücadeleci ve Millî Mücadele'ye karşı olarak iki muarız cephe gösteren basın şimdi, bu manevi anarşiyi istismar etmek istercesine, birçok parçalara daha bölünmüştü. O zamanın en çok satan gazetesi **Tevhid-i Efkar** huysuz ve somurtkan bir şeyler mırıldanıp durmakta; yeniden çıkmaya başlamış **Tanin** herkese fazilet dersi verir, herkesi azarlar bir eda ile İttihat ve Terakki devrini savunmakta; başında henüz Ahmet Emin dostumuzun bulunduğu **Vakit**'le Celâl Nuri'nin **İleri**'si sanki memleket yeniden bir çıkmaza girmiş gibi telaş ve endişe içinde Ankara devlet adamlarına yol göstermeye çalışmakta ve bunlardan biri Mustafa Kemal Paşa'ya Washington'un Amerikan İstiklâl Harbi'ni kazandıktan sonra yaptığı gibi bir köşeye çekilmesini, öbürü, hemen bir diktatörlük idaresi kurmasını tavsiye etmekteydi.

Basın cephesinin bu yarıkları ardından ise şu üç siyasi teşekkülün birbirleriyle bazen sinsî sinsî, bazan da ulu orta çekiştiği görülüyordu. **Anadolu ve Rumeli Müdafa-i Hukuk Cemiyeti, M. M. Grubu ve İttihat ve Terakki şebekesi...** Bunlardan birincisinin başında ben bulunuyordum; diğer ikisini de Velit Ebüzziya ile Kara Kemal temsil ediyordu. (Burada sözü geçen bu üç teşekkül hakkında kısa bir açıklama yapmak isterim.)

Müdafa-i Hukuk herkesin bildiği gibi Millî Mücadele hareketinin siyasi kadrosunu teşkil etmekte ve Büyük Millet Meclisi'nde bir parti niteliği taşımaktaydı. Gerek Erzurum, gerekse Sivas kong-

releri bunun bayrağı altında toplanmış ve Mütereke devrindeki mebus seçimlerinde adayların büyük kısmı bunun listelerinde yer almıştı. Tamamiyle bir milli birlik cephesi olan ve az zaman içinde memleketin her yanına dal budak salan bu teşekkül yalnız düşman işgali altındaki şehir ve bölgeleri kapsamak imkânını bulamamıştı. Bundan dolayıdır ki, böyle bir durumda bulunan İstanbul'da birkaç vatanseverin teşebbüsü ve Mustafa Kemal Paşa'nın müsaadeleriyle gizli bir **Müdafa-i Hukuk Teşkilatı** kurmak vazifesini üzerime almış bulunuyordum. Aktif politikayla hiçbir ilişiği olmayan benim gibi bir kimse için gerçi bu zor ve ağır bir işti ve hele İngiliz siyasi polisinin gözleri önünde girilen bu teşebbüs oldukça tehlikeliydi ama, arkadaşlarımla gayreti ve İstanbul halkının hamiyeti sayesinde, pek kısa bir süre içinde umulmadık bir başarıya ulaşmıştı.

Fakat, bu başarı, ne yazık ki, daha ilk ağızda **M. M. Grubu** adı altında Millî Müdafaa istihbaratı vazifesini gören ve Kurtuluş Savaşı'mızda baştan sona kadar pek büyük hizmetleri geçen vatani bir teşekkülün tepkileriyle karşılaşmış ve bu tepkiler zaferi izleyen günlerde aleyhimize açıktan açığa bir muhalefet şeklini almıştı. **M. M. Grubu**, İstanbul Müdafa-i Hukuk Cemiyeti'ni tanımak istemiyordu; bunu kuranları Anadolu adına faaliyette bulunmağa yetkisiz sayıyor; kâh alttan alta propagandalarla, kâh kendi tarafını tutan gazetelerdeki polemiklerle kötülemeğe çalışıyordu. Bu da yetmiyormuş gibi, Grub'a dahil İstanbul valisi ve polis müdürünü Müdafa-i Hukuk'a giren bazı vatandaşlar hakkında araştırmalar, soruşturmalar yapmağa sevk ediyordu.

Bu iki millî teşebbüs arasındaki çekişmelerden ise yalnız İttihat ve Terakki şebekesi —daha doğrusu, Kara Kemal'in adamları— faydalanmaktaydı. Mütareke devri boyunca her biri bir köşeye çekilmiş veya Malta'ya sürülmüş bu eski ve tecrübeli politikacılar şimdi birer birer ortaya çıkmışlar; İstanbul mahallelerinin köşe başlarını tutmağa başlamışlardı ve şefleri Kara Kemal'in, sözde «iş bürosu» olarak kullandığı Sirkeci'deki bir apartman dairesini eski İttihat ve Terakki merkezi umumisi haline sokmuşlardı. Yayın organları da Hüseyin Cahit Bey'in Tanin'iydi.

İşte, İzmir - Bursa yolculuğumdan dönüşümde, İstanbul'u ben böyle bulanık bir politika havası içinde bulmuştum. Sanki, hepimizi tek bir amaç, tek bir ülkü etrafında birleştiren Millî Mücadele ruhu ansızın uçup gitmiş; sanki, zaferin büyük rüzgarı Mabeyin'i ve Babıali'siyle saltanat müessesesini silip süpürmemiş gibi kokladığım bu havada eski devrin ufunesini hissediyordum. Gerçi bir zaman için, Refet Paşa'nın İstanbul'a gelişi ve ondan biraz sonra Dr. Adnan (Adıvar)'ın Büyük Millet Meclisi hükümetinin temsilcisi sıfatıyla bu sahipsiz şehrin idaresini ele alışı millî birlik duygularını ve zafer heyecanlarını yeniden uyandıracaktı ama, bu da çok sürmeyecekti. Nifak unsurları her ikisinin iyi niyetlerinden yavaş yavaş, sinsi sinsi kendi çıkarlarına yararlanmasını bilecekti. Hele Dr. Adnan'ın eski dostları arasında bazı İttihat ve Terakki erkânı onu —dalalete demek istemiyorum— fazla bir hoşgörülüğe sevketmekten geri kalmayacaktı. Hattâ, bir gün gelecek, yakın dostum Dr. Adnan bunların etkisi altında bana İstanbul'da

en kuvvetli siyasi teşekkülün İttihat ve Terakki olduğunu söyleyecek ve başka bir gün de eski Maliye Nazırı Cavit Bey'in Müdafa-i Hukuk'tan «Yakup Kadri Bey'in partisi!» diye bahsedişini, sanki, pek ince bir espri yapmış gibi gülerek tekrarlamaktan çekinmeyecekti ve bununla demek isteyecekti ki, «Boşuna uğraşma, bir an önce Kara Kemal'le anlaşmağa bak. Önümüzdeki intihabatta rey nisabını bize ancak onun teşkilatı temin edebilir.»

Ben, en yakın Millî Mücadele arkadaşlarım tarafından bile İstanbul'daki İttihatçılar şebekesine verilmekte olan bu önemi Mustafa Kemal Paşa'ya bildirmek üzereyken, O'nun, bir basın toplantısı yapmak için İstanbul gazete sahip ve başyazarlarıyla birlikte beni de İzmit'e çağırdığı haberini almıştım. Bu çağırını yukarıda anlattığım durumu kendisiyle yüz yüze görüşmem ve bu husustaki emirlerini almam için bana pek uygun bir fırsat verecekti. Fakat, bizi İzmit'e götüren vapura girdiğim zaman bir de ne görmüştüm! Bir yanda M. M. Grubu'nun sözcüsü Velit Ebüzziya, öbür yanda İttihatçılar şebekesi'nin başı Kara Kemal aynı vapurda değiller mi? Gerçi Velit Ebüzziya'nın «Tevhid-i Efkâr» gazetesi sahip ve başyazarı sıfatıyla bizim kafileye katılmasında bir acayiplik yoktu ama, gazetecilik ve yazarlıkla hiçbir ilişkisi olmayan Kara Kemal gibi bir politikacının aramızda bulunuşuna olayların mantığına uygun bir mâna vermek mümkün değildi. Nitekim, kendisi de bunu anlamış gibi, vapurda bütün yolculuğumuz boyunca bir köşeye çekilip oturmuş, İzmit'e çıkar çıkmaz da ortadan kaybolmuştu ve onu ne Mustafa Kemal

Paşa'yla ilk temasımızda, ne de ertesi günkü basın toplantısında görebilmiştik⁴.

Şu halde, Kara Kemal İzmit'e acaba niçin gelmişti? Bunu ancak bir gün sonra Mustafa Kemal Paşa beni, gazeteci arkadaşlarımdan ayrı olarak, bir görüşmeye çağırınca anlayacaktım. Çünkü, bu görüşmeye yalnız ben değil, Velit Ebüzziya ile Kara Kemal de çağırılmışlardı ve her üçümüz yan yana Mustafa Kemal Paşa'nın karşısında oturup konuşmağa başlamıştık. Mustafa Kemal Paşa bize temsil ettiğimiz siyasi teşekküller hakkında sorular soruyordu ve bizden aldığı cevapları bir kâğıt üstüne not ediyordu. Hatırladığıma göre, Kara Kemal, son derece mahviyetli⁵ bir tavırla İttihat ve Terakki Fırkası diye bir siyasi teşekkülden bahsedemeyeceğini, ancak, Malta'dan dönüşünde o eski fırkanın hâlâ ayakta duran birtakım kalıntılarıyla karşılaştığını ve günün birinde memlekete belki bir faydası olur düşüncesiyle bunlardan «millî bir faaliyet nüvesi» vücuda getirmeye çalıştığını söyledi.

Gene hatırladığıma göre, Velit Ebüzziya iddialı ve ters bir eda ile M. M. Grubu'nun Millî Mücadele'de ne büyük hizmetler ettiğini, ne fedakârlıklara katlandığını, ne tehlikelere göğüs gerdiğini anlattı ve sözü, şimdi de İstanbul'da tek vatani ve millî teşekkül M. M. Grubu'dur, demeye getirdi.

- (4) Atatürk'ün tasarladığı devrim hareketinin anahatları üzerinde uzun uzadıya görüşmelerle cereyan eden ve bazı fikir tartışmaları yapılan o tarihî toplantıya dair bilgiler, çeşitli yayımlarla amme efkârına aksettirildiği için burada fazla tafsilat vermeye lüzum görmüyorum.
- (5) Alçak gönüllü.

Sıra bana gelince, hiç şüphe yok ki, Mustafa Kemal Paşa'ya, bizzat başında bulunduğu Anadolu ve Rumeli Müdafa-i Hukuk Cemiyeti hakkında malumat vermek ukalalığında bulunamazdım. Yalnız, bunun İstanbul teşkilatını nasıl ve kimlerle kurduğumu ve bu teşebbüsü İstanbul halkının ne büyük, ne samimi bir ilgiyle karşıladığını bildirmekle yetinebilirdim ve gene hiç şüphe yok ki temsilcileri yanı başımda oturan teşekküllerle bizim aramızdaki çekişmelere de değinmek isteyemezdim. Zaten her birimizi sakın sakın dinleyen muhatabımızdan öylesine yatıştırıcı bir hava sızılmaktaydı ki, Velit Ebüzziya'nın meydan okuyuşuna ve kışkırtıcı iddialarına rağmen ortada herhangi bir tartışma çıkması imkânını önlemiş bulunuyordu ve söz sırası da ona gelmişti.

Mustafa Kemal Paşa bizim söylediklerimizi kendine mahsus bir durulukla özetledikten sonra:

«Biliyorsunuz ki,» dedi, «Erzurum ve Sivas kongreleri Anadolu - Rumeli Müdafa-i Hukuk Kongresi adını taşır. Büyük Millet Meclisi'nin dayandığı yegâne siyasi teşekkül de budur. Dört yıl önceki umumi intihabatta⁶ bize en büyük mebus ekseriyetini gene bu teşekkül temin etmiştir. Binaenaleyh, önümüzdeki intihabatta bunun karşısına birtakım yeni teşekküller çıkarmak yok yere milletin reyini inkısama⁷ uğratmak olur. Kaldı ki (Kara Kemal'e dönerek) ifade buyduğunuza göre, sizin temsil ettiğiniz zümre bu sahada belli başlı bir rol oynayacak kudrette değil-

(6) Seçimde.

(7) Bölünmeye.

dir. (Vefit Ebüzziya'ya dönerek) **Harbin sona ermesi ve sulh müzakerelerinin başlaması üzerine artık millî müdafaa istihbarat vazifesi hitam bulan M. M. Grubu'nun kendi bünyesiyle kabili telif olmayan politika işlerine karışmasından da müsbet bir netice beklene-
mez. Şu halde, her iki teşekküle mensup mensup arkadaşlar vatani ve millî hizmetlerini normal bir şekilde ancak Müdafa-i Hukuk bayrağı altında ifa edebilirler.»**

Kara Kemal bunun üzerine:

«En doğru yol da budur, Paşam!» dedi ve beni göstererek, «Biz zaten Yakup Kadri Bey'le daima temastayız (Oysa yalnız bir iki kere görüşmüştük). Bu temaslarımıza emrinize uyararak, İstanbul'a döner dönmez tam mânasıyla bir iş birliği şekli vermekte asla tereddüt etmeyeceğiz.»

Velit Ebüzziya ise ne evet, ne hayır, hiçbir şey dememiş, somurtkan somurtkan önüne bakmakla yetinmişti ve bu somurtkanlığından ancak biraz sonra başbaşa verip görüştüğü Nureddin Paşa'nın yanından çıkarken kurtulabilmişti. Zaten İzmit'e ayak basar basmaz da ilk işi o paşayı ziyaret etmek ve onunla bizden gizli hasbıhallerde bulunmak olmamış mıydı? Ve her halinden anlaşılıyor muydu ki başkumandanından ziyade bu ordu kumandanına önem ver-
mekteydi? Buna da pek şaşmıyorduk doğrusu... Çünkü, Velit Ebüzziya ile Nureddin Paşa arasında bir zihniyet benzerliği bulunduğu hepimizce malumdu ve bu zihniyetin ne olduğunu, birinin bazı ortaçağ kahramanı davranışları, öbürünün gerek «**Tevhid-i Efkâr**» gazetesinde yayınladığı gerici yazıları, gerek yukarda bahsi geçen basın toplantısında Mustafa

Kemal Paşa'nın devrim ilkelerini açıkladığı sıradaki uyuklamaları yeter derecede belirtmiş bulunuyordu..

İzmit mülakatından İstanbul'a dönüşümde ilk işim Müdafa-i Hukuk ile İttihatçılar takımı ve M. M. Grubu arasında bir ortak toplantı tertip etmek olmuştu. Bu toplantının hedefi her üç tarafı Mustafa Kemal Paşa'nın direktifleri dairesinde bir kaynaşmaya ilettirecek yolun tayinini kararlaştırmaktı.

Fakat, ne yazık ki, bu iyi niyet teşebbüsünde attığım ilk adım daha ilk temasımızdan itibaren Velit Ebüzziya'nın kopardığı kızılca kıyametle adeta bir kör döğüşü haline girivermişti. Bu halin arzettiği sahne karşısında ben neye uğradığımı bilememiştim. İstanbul Müdafa-i Hukuk teşkilatının kuruluşunda pek büyük bir gayret sarfetmiş olan Ziyaeddin Bey ise —ki bu zat yaşını başını almış ve çevresinde namusu, şerefiyle tanınmış eski devlet memurlarından biriydi— az kalsın bir kalp krizi geçireyazdı. Velit Ebüzziya kâh doğrudan doğruya ona, kâh yanındaki arkadaşlarıma «Siz kimsiniz? Hiçbirinizi tanımıyorum. Siyasi hüviyetiniz hakkında hiçbir fikrim yok» gibi kırıp geçirici sözler savuruyordu ve benim müdahalelerime kulak asmak şöyle dursun, hattâ orada bulunup bulunmadığımı bile görmemezlikten geliyordu.

Kara Kemal'e gelince, onun takındığı tavır, daha doğrusu bir köşeden hiç sesini çıkarmaksızın bize yüksekte bakışı ancak bir küçümsemeye delalet edebilirdi. O kaşarlanmış politikacı kendi kendine mutlaka şöyle diyordu: «Hele şunlara bakın. İstanbul halkına siyasi yön vermek kimlerin eline kalmış!»

Ve belki de böyle düşünerek için için seviniyordu. Zira İttihat ve Terakki bugüne yarına meydanı boş bulup yeniden milletin kaderine hâkim olmak fırsatını ele geçirecekti.

Bu toplantıdan nasıl bir gönül bulantısıyla çıktığımı tarif edemem. Çıkmak... Fakat, dışarıyı buradan daha iğrenç şeylerle dolu değil miydi? Zaferden önce, bana Beyoğlu'nun ve işgal orduları kışlarının karşısında millî birliğin bir seddi gibi görünen Babıali Caddesi'nde sanki birdenbire bir çirkef akmağa başlamıştı. Bunun içinde bir itişme, bir kakışma, bir yanındakine çelme vurup öne geçme yarışıdır gidiyordu.

İşte bu halin bende uyandırdığı tepki iledir ki, en son, Mustafa Kemal Paşa'ya başvurmak zorunda kalmıştım. Gönderdiğim mektup kendilerini Adana'da bulmuş olmakla beraber cevabı iki gün bile gecikmedi.

Mustafa Kemal Paşa'nın yolladığı telgrafı aynen aşağıya alıyorum:

Dersaadet, (İstanbul) İkdam Muharriri

Yakup Kadri Beyefendiye. C. 14/3/39.

İş'ar buyurduğunuz hususat ile yakından ve biz-zat iştigal eylemek üzere selâhiyet-i lâzıme ile Karahisar mebusu Ali Bey İstanbul'a gönderilmiştir. Mîri - Mûmaileyhle tesis - i irtibat buyurulmasını ve iş'arını rica ederim. Keyfiyet Ali Bey'e dahi yazılmıştır.

İmza

Başkumandan Gazi Mustafa Kemal⁸

(8) Bu telgrafın fotokopisi kitabın sonundadır.

Bu telgrafı okur okumaz, geniş bir nefes aldım. Hele birkaç gün sonra Ali Bey (Çetinkaya) yanında Antalya Mebusu Rasih (Kaplan)'la beni «İkdam» gazetesinde görmeğe gelince duyduğum ferah pek büyük oldu. Ali Bey'i şahsen tanıımıyordum ama, Ayvalık'da Yunanlılar'a ilk kurşunu atan Millî Mücadele kahramanlarından biri olduğunu biliyordum. Aramızda zihniyet, görüş ve anlayış bakımından bazı farklar müşahede etmekle beraber bu Millî Mücadele ruhu sayesinde ilk temaslarımızdan itibaren kendisiyle karşılıklı bir güven içinde çalışmağa başlamış, İstanbul Müdafai Hukuk başkanlığını da bir vicdan rahatlığıyla ona devretmiş ve bu hususta İstanbul mümessilliği şifresiyle Mustafa Kemal Paşa'ya bekledikleri malûmatı iletmiştim.

Fakat, bununla her şey yoluna girmiş, İstanbul'un siyasi havası düzelmeğe başlamış mıydı? Bir müddet sonra gene Mustafa Kemal Paşa'ya yazdığım ve bazı parçalarını aşağıya naklettiğim bir mektupta açıklamışım:

«... Son zamanlarda yeni intihabat icrasına dair verilen karar bendenizi içinde bulunduğum teşkilâtın kuvvet ve mükemmeliyeti hakkında bazı şahsi tetkiklere ve mütalaalara sevketti. Yaptığım müşahedelerin neticesini zat-ı devletlerine arz etmekten kendimi alamadım.

«İstanbul'da Müdafai Hukuk Teşkilâtı gerek Ali Bey'in ve gerek Rasih Efendi'nin bütün gayretlerine ve hüsnüniyetlerine rağmen henüz lazım gelen kuvveti kazanamamıştır. Çok zamandan beri kendi haline bırakılan İstanbul halkı bu teşkilatı yadırgamakta berdevamdır. Henüz sizin fikirlerinizle kâfi derecede

aydınlanamayan bu muhitte manevi bir anarşi hüküm sürmektedir. Muhtelif cereyanlar birbiriyle alttan alta çarpışıp duruyor ve bu halden gerek İttihat ve Terakki döküntüleri, gerek bazı haris ve menfaatçı şahıslar ile Babıali hükümetinin meydanda bıraktığı aç ve ümitsiz kitle mümkün olduğu kadar istifadeye çalışıyor. Bazı akislerini Tevhid-i Efkâr gazetesinde müşahade ettiğimiz ufak ölçüde birtakım irticai fikir cereyanları da bu dağınık unsurlara yekpare bir muhalefet cephesi halini veriyor. Buna karşı ise bizim cephemiz bu birliği gösteremiyor. Bu yüzden kanaatlerini, mahiyetlerini, namus ve istikametlerini kâfi derecede tetkike imkân bulamadığımız birçok meşkûk unsurlar aramıza karışıyor. Mesela benim dahil olduğum İstanbul vilayeti heyet-i merkeziyesindeki arkadaşlarımı bile vuzuh ve katiyetle tanımaktan uzak bulunduğumu utanarak itiraf etmek mecburiyetindeyim. Bunlar arasında bir Hacı Evliya Efendi'nin, bir Hafız Kemal'in hâkimiyet-i milliye prensiplerine ne dereceye kadar bağlanabileceklerini kestiremiyorum, ve bunlarla iş birliğine karar verişimin yegane saiki Ali Bey'le Rasih Efendi'nin şehadet ve kefaletleridir. Her hususta onlarla birlikte hareket etmemi emir buyurduğunuz cihetle kendilerine itimadı bir vazife telakki ediyorum. Vakıa bunların her ikisi de son derece şayan-ı itimat zevattır. Ancak, bir kusurları varsa o da İstanbul'u, İstanbul halkını gereği gibi tanımamalarıdır.

«... Gerçi şimdilik her şey yolunda gider gibi görünmektedir. Fakat bunu bizim teşkilatımızın kuvvetinden ziyade nam ve şan-ı âlilerinin İstanbul halkı üzerindeki nüfuz ve tesirine hamletmek daha doğru-

dur. Esasen, hepimiz bütün kuvvetimizi bu nüfuz ve tesirden almaktayız...»

Politika hayatının gerçeklerini hesaba katmaksızın pek açık bir yürekle, ve belki de biraz safderunca yazılmış bu mektubumu Mustafa Kemal Paşa gibi realist bir siyaset adamının istihfafa karşılayacağından endişe etmeğe başladığım bir anda kendilerinden şu telgrafı almıştım:

**Muharririnden Yakup Kadri
Beyefendiye, Deraliye (İstanbul)**

Mektubunuzu aldım. İta buyurulan malumata teşekkür ederim. Hidemat-ı milliye ve vataniyyeye devamınızı rica eyler, gözlerinizden öperim.

İmza

**Türkiye Büyük Millet Meclisi Reisi
Başkumandan Gazi Mustafa Kemal⁹**

Bu telgrafta gerçi mektubumun «istihfaf» ile karşılandığına delâlet eden bir şey yoktu ama, yazdıklarım fazla bir önem verilmediği de anlaşılıyordu. Nitekim, İstanbul mebus seçimleri benim korktuğum şekilde cereyan etmemiş ve Müdafa-i Hukuk listesindeki adayların kazanması ile neticelenmişti. Hatâ bu adaylar arasında en az oy toplayan da İttihatçıların el üstünde tuttıkları İsmail Canbulat Bey olmuştu.

1923 İstanbul seçimlerinde Müdafa-i Hukuk böyle bir başarı kaydederken eski İzmir vilayetiyle liva-

(9) Bu telgrafın fotokopisi kitabın sonundadır.

larında beklenmedik zorluklarla karşılaşmıştır. Bunun sebebini Müdafa-i Hukuk teşkilatının oralarda hattâ İstanbul'daki kadar bile kurulamamış bulunmasına affetmek lazım gelir. Şimdi adına Ege Bölgesi dediğimiz bu havalide henüz «Redd-i İlhak Cemiyeti»nden başka bir siyasi veya millî teşkilattan bahsedilemezdi ve bu teşkilat da İzmir'in Yunanlılar tarafından işgali üzerine Aydın ve Ödemiş'te başlayan Kuvâ-yi Milliye hareketinin öncü kadrosunu temsil etmekten başka bir karakter taşımamaktaydı. Nitekim Redd-i İlhak Cemiyeti erkânıyla (ki, çoğu eskiden tanıdığım İttihatçılar'dı ve başlarında da akrabamdan Ali Bey bulunuyordu) 1919'da Akhisar'da yaptığım temas ve görüşmelerde dikkatimi çeken nokta bunların Erzurum ve Sivas kongrelerinde ortaya konulan prensiplere değerince ilgi göstermeyişleridir. Bunun sebebi de, sanırım, İzmir'in kurtuluşundan başka bir hedef gütmedikleri ve bu yolda bütün ümitlerini yalnız Kuvâ-yi Milliye'nin zaferine bağlamış bulunmalarıydı.

Gerçi o zamanlar yegâne silâhlı savunma gücümüz Kuvâ-yi Milliye'den ibaret olmak itibarıyla bunda şaşılacak bir şey yoktu. Beni hayrete ve belki de hayal kırıklığına düşüren nokta yüzde yüz vatanı bir teşekkül telakki ettiğim Redd-i İlhak Cemiyeti içindeki iyi niyet sahipleri arasında da bazı art düşünceli kimselerin ya da tekrar memleket mukadderatına hâkim olmak fırsatını gözetleyen İttihatçılar'ın bulunmasıydı. Nitekim Yunan istila ordularının bir hamlede Akhisar üzerinden aşarak eski İzmir vilâyetini baştan başa kapladıktan sonra ta Bursa ve Uşak'a kadar yayılmasıyla neticelenen taarruzu üze-

rine Reddi İlhak Cemiyeti'nin gerçek vatanperverleri (ki çoğunluğu bunlar teşkil etmekteydi) garp cephesi karargâhı olan Eskişehir yoluyla Ankara'ya geldikleri halde diğer bir kısmının nerelere gittikleri pek belli olmamıştı. Bunlar ancak büyük zaferi müteakip ortaya çıkacaklar ve sanki o zaferde bir şeref payları varmış gibi İzmir ve dolaylarında çalım satıp dolaşmağa başlayacaklar, ya da türlü demagojik hareketlerle bir külâh kapmağa çalışacaklardı.

İşte, bence bunlar yüzündendir ki, ikinci mebus seçimlerinde Müdafa-i Hukuk Gazi Mustafa Kemal imzasını taşıyan aday listeleri şirretçe bir muhalefetle karşılanacak ve Manisa listesinde benim adım ve şahsım da türlü yergilere uğrayacaktı.

Neden mi diyeceksiniz? Bunu ben ancak şu olayla izah edebiliyordum: Halide Edip, Falih Rıfki ve Asım Us'la birlikte yukarıda anlattığım İzmir-Bursa seyahatini yaparken Manisa'ya uğramış ve orada bir iki gece misafir kalmıştım. Ertesi gün yola çıkarken o kaçak Kuva-yi Milliyecilerden birkaçı etrafımı almış ve benden kendilerine bir heyet halinde İzmir'e gidip Mustafa Kemal Paşa'yla görüşmelerini temin etmemi istemişler; ben de böyle bir teşebbüste bulunmağa yetkili olmadığımı bildirince hayli bozulmuşlardı. Hattâ içlerinden biri «Öyle ama, 'x', 'x' lerin bu yoldaki müracaatlarına olur demişsiniz. Bizim kusurumuz onlar gibi Yunan işgali altında burada kalmamak mı?» diye küstahça bir sitemde bulunmuştu. Oysa hakikat şundan ibaretti: Manisa'nın tanınmış ailelerinden birkaç kişi bizi (yani Halide Edip, Falih Rıfki, Asım Us ve beni) hep birlikte askerî kumandanın yanında bulunduğumuz bir sırada resmî bir ziya-

rette bulunmağa gelmişler ve kalkıp giderlerken Manisalıları adına «Gazi Mustafa Kemal Paşa hazretlerine arz-ı tazimat» dileğinde olduklarını ifade etmişlerdi. Buna karşı bizim verdiğimiz cevap da, pek iyi hatırladığıma göre, kendilerine sadece «İyi edersiniz» mânasına gelen bir söz söylemekten ileri geçmemişti.

Fakat, ne çare ki, Rum kundakçıları tarafından baştan başa yakılıp yıkılmış Manisa'nın külleri ve molozları içinde bile gözlerini siyasi ihtiraslar bürüyen kimselere meram anlatmak mümkün olamamıştı. Bunlar daha o zamandan beri birtakım zafer ganimetleri paylaşmağa çıkmışlardı. Hepsi itişe kakışa birbirinin önüne geçmeye çabalıyor; kimi mahalli idarede nüfuz sahibi olmak istiyor; kimi de gözünü daha ilerilere dikiyordu.

Nitekim, Manisa'dan ayrılırken benimle konuşan adam¹⁰ çok zaman geçmeyecek, belediye reisi, onu müteakip yeni kurulan Müdafa-i Hukuk başkanı olacak ve mebus seçimleri gelip çattığı vakit benim aleyhime türlü tezvirlere çevirmekten bile geri kalmayacak, Ankara'da Merkez Seçim Kurulu'na çektiği bilmem kaç yüz imzalı «İstemezük!» telgraflarıyla meramına erecekti. Yani beni ve benimle beraber **Vakit** gazetesi sahiplerinden Hakkı Tarık (Us)'u¹¹ Manisa milletvekili adayları listesinden çıkartıp kendine yakın bildi-

(10) Bu adam çoktan ölmüş olduğu ve mahalli bir demagog olmak şartıyla kendi çevresi dışında hiç kimse tarafından tanınmadığı için burada adını bildirmeye lüzum görmüyorum.

(11) Hakkı Tarık, Manisa'yı ziyaretimizde bizimle beraber bulunan Asım (Us)'un kardeşidir.

ği kimseleri getirmek yolunu bulacaktı. Bunlar da Meşrutiyet devrinin küçük maliye memurlarından biriyle şeriat hukukçusu bir hoca efendiden başka kimseler değildi.

Hakkı Tarık'la ben, İstanbul gazetelerinde yayınlanan Manisa aday listesinde adımızı göremeyince derin bir hayrete düşmüştük. Bundan birkaç gün sonra, Hakkı Tarık Giresun ve ben Mardin listelerinden aday gösterildiğimizi —yine o gazetelerden— öğrendiğimiz vakit, büsbütün şaşır kalmıştık. Son dakikada bu seçim dairesi değişimine acaba neden lüzum görülmüştü? Bu işin içyüzünü, Manisa'daki dostlarımızın bize gönderdikleri telgraf haberlerinden yeter bir vuzuh ile öğrenmekte gecikmemiştik ve buna karşı benim tepkim Ankara Hükümeti İstanbul Temsilciliği delaletiyle gönderdiğim bir mektupla Mustafa Kemal Paşa'ya Mardin mebus adaylığından affımı rica etmek olmuştu. Hatırlıyorum ki, bu ricamı, şu kısa gerekçeye dayandırmıştım: «Siyasi hasımlarımla tam bir istiklal içinde mücadele edebilmek için meclis dışında kalmak zaruretini duymaktayım.»

Bunun üzerinden yirmi dört saat ya geçti ya geçmedi, Mustafa Kemal Paşa'nın İstanbul Temsilciliği kanalıyla gönderdikleri bu şifre telgrafı aldım:

«Yakup Kadri Beyefendi'ye: Mektubunuzu okudum. Vaziyetin hakiki mütalâası ve kat'i hükmün itası için mebus olduktan sonra bizzat Saruhan livasını yakından tetkik etmeniz icâb edecektir. Siyasette her türlü manevraya ihtimal vermek muvafık-ı ihtiyattır. Fakat teessüre ka-

pılmak kat'iyen caiz değildir. L E K H¹² vaziyette istiklaliniz tam olacaktır. Şimdilik neticeye intizar etmenizi rica ederim.»

Gazi Mustafa Kemal¹³

Burada biraz geriye dönerek şunu da söylemek isterim ki, **Tanin** gazetesinin o sıralarda bana karşı açmış bulunduğu bir kampanyanın da bu hadisede büyük bir tesiri olmuştur. Gerçi, o kampanyaya Hüseyin Cahit Bey'in Lozan Sulh Konferansı'yla ilgili yazılarına karşı **İkdam** gazetesinde yayınladığım bir seri ağır tenkitler vesile vermişti. **Tanin** başyazarı, gazete muhabiri olarak katıldığı Lozan Konferansı'ndaki menfi davranışlarıyla Türk delegasyonunu ve hassaten bu delegasyon başkanı İsmet Paşa'yı gücendirmesi üzerine orada fazla tutunamayıp İstanbul'a dönmek zorunda kalmış ve döner dönmez gazetesine delegasyonumuz aleyhine çalakalem bir polemige girişmiş bulunuyordu. Millî mukadderatımızın dönüm noktasını teşkil eden bir anda, böyle bir hareketin ne kadar yersiz olduğunu ve ne gibi mahzurlar doğurabileceğini görmemezlikten gelmek mümkün değildi. Bahusus ki, **Tanin** başyazarı yalnız delegelerimiz aleyhinde bulunmakla kalmıyor, büyük devletlerde aramızdaki anlaşmazlıkların en çetinlerinden birini teşkil eden Düyunu Umumiye meselesinde bizi haksız, onları haklı göstermekten de çekinmiyor ve «Nasıl olur da borcumuzu tanımazlık edebiliriz? Böyle bir hareket hangi hukuk ve adalet anlayışına sığar?» gibi sözlerle adeta açıktan açığa ha-

(12) Bu harflerin neyi ifade ettiğini sormadım.

(13) Bu telgrafın fotokopisi kitabın sonundadır.

sımlarımız tarafını tutuyordu. Oysa, **Tanin** başyazarının, Lozan Sulh Konferansı'nda sert tartışmalara yol açan sebebin bu borçları tanımak ve ödemek istemeyişimizden değil büyük devletlerin ödeme şartları üzerinde gösterdikleri murabahacı zihniyetinden doğduğunu pekâlâ bilmesi lazım gelirdi. Fakat, anlaşılan, bir zamanlar kendisi de Düyunu Umumiye'de dayınler vekilliği ettiği için kafasında o zihniyetten bir iz kalmış, ondan bir türlü kurtulamamıştı. Bundan başka, Hüseyin Cahit Bey ne de olsa bir Osmanlı aydını idi. Çağdaşlarının çoğu gibi onda da HAKK'ın, ADALET'in daima Batılılar tarafında olduğu kanısı yer etmiş bulunuyordu. Bu dalâletten, Mütareke devrinde kendi başından geçen acı tecrübelerden sonra bile kurtulamamıştı. Hattâ, yaptığı polemikte ileri sürdüğü mütalaa ve delillerden anlaşıldığına göre daha ziyade kuvvet bulmuştu. **Tanin** başyazarı «Eğer», diyordu, «alacaklı devletlerin 'talep'lerini yerine getirmezsek bundan böyle onlardan hiçbir mali yardım bekleyemeyiz. Kendi yağımızla kavrulmak gibi acıklı bir duruma düşeriz.»¹⁴

Gerçi, şu satırları yazdığım sırada buna benzer mali ve iktisadi düşünceler hâlâ devlet adamlarımızın resmî beyanlarında yer bulup durmaktadır. Ama, Millî Mücadele ruhunun ve kayıtsız şartsız İSTİKLAL aşkının bütün düşüncelerimize hâkim olduğu o devirde bu çeşit mülâhazalar bizde ancak bir isyan duygusu uyandırabilirdi. İşte, ben de bu duyguya kapılarak **Ta-**

(14) O sırada, Lozan'da İngiliz başdelegesi Lord Curzon da İsmet Paşa'yı böyle bir akıbete düşürmekle tehdit ediyordu.

nin gazetesine ve başyazarına pek şiddetli bir dille çatmaktan kendimi alamamıştım.

Ve işte, bunun üzerinedir ki, **Tanin** matbaasında adeta bir bomba patlamış gibi oldu. Bağırışmalar, çığırışmalar, sövüp saymalar ve birbirinden iğrenç iftiralar Babıali mahallesinin havasını kaplamıştı ve **Tanin** de o günlerde en büyük satışını, sanırım ki, Manisa'da yapmıştı. Hasımlarım bu gazete-den yüzlerce binlerce nüsha satın alıp beyanname şeklinde etrafa dağıtmıştı ve bu suretle bana karşı kullanılan başlıca «taarruz» silâhı o eski İttihat ve Terakki organı olmuştu.

1923 seçimlerinde Mardin'den mebus çıkarak Ankara'ya gelişimde şöyle bir durumla karşılaşmıştım: Büyük Millet Meclisi henüz ikinci devre çalışmalarına başlamamış, hükümet ise, Başvekil Rauf Bey'in (Orbay) Hariciye Vekili İsmet Paşa'yla arası açılarak başını alıp gidişinden beri, var mı, yok mu diye sorulacak bir hal almıştı. Gerçi, vekillerden bazıları yerli yerinde duruyordu ama, yarın ne olacaklarını bilmez gibiydiler; bunlardan birkaçı da seçimlerle kazanamadıkları için vazifeleri başından çekilmişlerdi ve İsmet Paşa, henüz Lozan'dan dönmemiş bulunuyordu.

İşte, bundan dolayı, Mustafa Kemal'in, Ankara'ya varışımızın ertesi günü bizimle görüşüp konuşması bu HÜKÜMET meselesi üzerinde cereyan etmiş ve ilk sözü de, şimdi müze haline çevrilmiş eski Millet Meclisi'nin derme çatma istirahat salonunda «Kimi başvekil yapalım?» diye sormak olmuştu. Eski ve yeni mebuslardan beş on kişiydik. Bu beş on kişiden henüz sağ olanların Yusuf Kemal (Tengirşek) ile Falih Rıfkı'dan ve benden ibaret olduğunu sanıyorum ve pek iyi hatırlıyorum ki, Mustafa Kemal Paşa'nın bu sorusuna Yusuf Kemal Bey şu cevabı vermişti:

«Bunda düşüncecek ne var efendim? İsmet Paşa Avrupa siyaset âleminde büyük bir muvaffakiyet kazanmış olarak dönmek üzeredir. Bugünkü Türkiye devletinin hukuki ve iktisadi mesnetlerini teşkil eden Lozan Sulh Müahedesi onun imzasını taşıyor. Binaenaleyh, bence, başvekillik için ondan başka biri hatıra gelemez.»

Biz de, can ve gönülden bu görüşe katıldığımızı belirtir birtakım mütalaalar ileri sürmüştük. Fakat, Mustafa Kemal Paşa her birimizi ayrı ayrı dinledikten sonra:

«Doğru söylüyorsunuz. Lâkin, beni bu hususta tereddüde düşüren nokta İsmet Paşa'nın **sıhhi arıza**'sıdır» deyince hepimiz şaşırıp kalmıştık. O, bu hayretimizi şu açıklamasıyla gidermek lüzumunu duymuştu:

«Bilirsiniz ki, İsmet Paşa biraz ağır işitir. Bu halinin meclis müzakerelerinde kendisi için birtakım mahzurlar tevlid etmesi ihtimali vardır.»

Bunun üzerine, biz «Peki ama, aylarca devam eden Sulh Konferansı müzakerelerinde hiçbir mahzuru olmadı da neden meclis görüşmelerinde olacak?» demek istedikse de büyük liderimizin bir kararı ifade eden: «Ben başvekilliğe en ziyade Fethi Bey'i (Okyar) münasip görüyorum» sözü karşısında susmayı tercih etti.

Bu susuşumuz, gerçi, bir kabul ve tasdik mânasına gelemezdi. Nitekim, Mustafa Kemal Paşa, yüzümüzden bunu anlamış olacaktı ki, bize, Fethi Bey'in siyasi ve fikrî yeteneklerinden uzun uzadıya bahsetmeğe başlamış; hatta, pek iyi hatırlıyorum, sözlerinin

sonunda onu «**Büyük günlerin adamı**» diye vasıflandırmıştı.

O zaman, orada bulunan arkadaşlarımız ne düşündüler bilmiyorum. Doğrusunu söylemem lazım gelirse, Mustafa Kemal Paşa'nın Fethi Bey hakkındaki övgülerinin her biri beynime birer soru çengeli gibi saplanıp kalmıştı. Fethi Bey, Mustafa Kemal Paşa'nın sayıp döktüğü bütün meziyetleri haiz olabilirdi. Hatâ, gerek Meşrutiyet inkılâbının kahramanları arasında adı geçmiş, gerek o inkılâbın açtığı devir boyunca politik ve diplomatik hayatın hep ön saflarında yer almış bulunmak itibariyle memleketin yetişmiş devlet adamlarından biri olarak da sayılabilirdi. Kaldı ki, bundan başka, Mustafa Kemal'in çocukluk arkadaşı, yakın dostu, dert ve fikir ortağı idi. Sofya elçiliğinde bulunduğu sıralarda ise kendisinin misyon şefi durumunda bulunmasına rağmen, aralarındaki bu samimiliğe halel getirmemişti.

Evet, bütün bunları biliyordum ama, Mustafa Kemal Paşa'nın Fethi Bey'i başvekilliğe garp cephesi kumandanı, İnönü kahramanı ve Lozan Sulh Anlaşması'nın başarıcısı İsmet Paşa'dan daha liyakatli görüşünün sebebinin gene bir türlü anlayamıyordum.

Lâkin, çok geçmeyecek, Büyük Millet Meclisi'nin havasında sezindiğim bazı belirtilerden bu sebebi keşfeder gibi olacaktım. Neden itiraf etmeyeyim, bu havada İsmet Paşa'ya karşı, kâh sinsisi sinsisi, kâh açıktan açığa gözükken bir allerji vardı. Buna da yeni bir müşahede diyemezdim. Zira, 1921'de ilk Ankara'ya gelişimde de gene bir «İsmet Paşa meselesi»yle karşılaştığımı hatırlıyordum. Mustafa Kemal Paşa'nın yakın arkadaşlarından, sayıları otuzu kırkı geçmeyen,

mahdut bir milletvekili grubundan başka bellibaşlı hiç kimsede onun hakkında, sempati veya güven diyebileceğim bir his belirtisi görememiştim.

Hele, o sıralarda, cenup cephesinden henüz ayrılmış bulunan Refet Paşa'nın hususi meclislerde İsmet Paşa'dan her bahis açılışta onu öylesine bir alaya alışı vardı ki, bizi, yani İsmet Paşa'yı sevenleri adeta çileden çıkarır ve aramızda epeyce sert tartışmalara yol açtığı olurdu. Nitekim, günün birinde, Refet Paşa doğrudan doğruya bana hitap ederek:

«Birinci İnönü zaferi münasebetiyle İsmet'i bir millî kahraman mertebesine çıkararak makalenizi¹ okudum. Çok şairaneydi doğrusu o yazınız. Fakat, hakikatle hiçbir alakası yok.» deyince ben de kendimi tutamayıp: «Şu halde Mustafa Kemal Paşa'nın İsmet Paşa'ya çektiği tebrik telgrafı da sizce bir şiirden mi ibaret?» cevabını vermiştim.

Bunu üzerine, Refet Paşa kahkahalarla gülerek bana şöyle bir karşılıklıta bulunmuştu:

«Ona ne şüphe! Bahsettiğiniz telgrafı yazanın da sizin edebiyat arkadaşlarınızdan biri olduğunu bilmiyor musunuz?»²

Birdenbire bu sözün ne mâna ifade ettiğini anlayamamıştım. Bu anlayamamazlığım Refet Paşa'nın diğer bir sözünü adeta bir şaşkınlığa döndü. Eski

(1) 6 Nisan 1921'de **İkdam** gazetesinde çıkan **İnönü Zaferi yahut Metristepe'den Görülen Şeyler** başlıklı bir yazım. Sonradan **Ergenekon** adlı kitapta derlediğim Millî Mücadele yazıları arasında da yayınlanmıştır.

(2) «Türk'ün makûs talihini yendiniz» sözünün geçtiği telgraf ki, Hamdullah Suphi Tanrıöver'in kaleminden çıkmıştır.

cenup cephesi kumandanı hep o müstehzi tebessümüyle gülümseyerek bana demişti ki:

«Hem o telgrafta bir adres yanlışlığı da var. Mustafa Kemal Paşa onu İsmet'e değil, İnönü zaferinin gerçek kahramanı Miralay Fethi'ye göndermeliydi. Zira, ilk ağızda bir hezimete dönmek üzere olan bu muharebe son dakikada o fırka kumandanının aldığı insiyatif ve sarf ettiği gayret sayesinde kazanılmıştır.»

Gerçi yıllar sonra, Garp Cephesi Hareket Dairesi Başkanı Kurmay Albay Tevfik'in (Bıyıklıoğlu) İnönü muharebelerine dair yazıp bıraktığı notlar benim nazarımda Refet Paşa'nın bu sözlerini haklı gösterecekti ama, o zamanlardaki ruh halim içinde ben bunları birtakım şahsi dargınlıkların ifadesi sayarak derin bir üzüntü ile dinlemiştim. Evet, derin bir üzüntü ile... Çünkü, bana İstanbul'dan yekpare bir kaya gibi gözükken Millî Mücadele cephemizde —şimdi, yakından bakınca— bu çeşit dargınlıklar yüzünden birtakım geldikler açılmış olduğunu teşhis etmeğe başlamıştım.

Hele biraz sonra, Ankara siyasi çevrelerinde Refet Paşa gibi düşününlerin hatırı sayılır bir muhalefet grubu teşkil ettiğini gördüğüm vakit, yukarıda üzüntü diye ifade ettiğim duygu bende bir yürek acısına, bir hayal kırıklığına dönmekte gecikmemişti. Birçok milletvekili, harbin fena idare edildiği kanaatinde idi ve bu kanaati her vesile ile açığa vurmaktan çekinmiyordu. Bunlarca Garp Cephesi Kumandanı İsmet Paşa, İnönü zaferini lazım geldiği gibi değerlendirememişti. Aldığı büyük vazifenin altında ezilmiş gibi bir hali vardı. Şaşkınlık ve tereddüd içinde bocalayıp duruyordu. Gene onlarca Ali Fuat Paşa garp cephesi

kumandanlığından alınıp uzaklaştırılmamış olsaydı bu kadar sürüncemede kalmayacaktı.

Bütün bu iddialar, bu tenkitler sanırım ki, İsmet Paşa'nın kulağına deđiyor ve onu işkillendirip kızdırıyordu. Nitekim, ilk defa Ankara'ya vardığımin haftasında idi; garp cephesi kumandanında bu tepkilerin oldukça göze çarpar belirtilerine şahit olmuştum. Şöyle ki, o sıralarda Yunanlılar'ın âni bir baskınla yıkıp yıktıkları Gördes kasabası halkına yiyecek ve giyecek yardımında bulunmak üzere iki Manisa milletvekilinin başkanlığında yola çıkarılan bir Kızılay heyetine ben de katılmış idim. İlk merhale olarak Eskişehir'e varışımızda o iki milletvekili hem İsmet Paşa'yı ziyaret etmek, hem de felâket yerine götürülen eşyaların taşıt araçlarını temin için garp cephesi karargâhı'na gitmişler; fakat, ancak bu cephenin Genelkurmay Başkanı Albay Naci Bey'le görüşebilip dönmüşlerdi ve taşıt meselesini halletmiş olmakla beraber, cephe kumandanı tarafından kabul edilmemiş olmaktan epeyce alınmış görünüyordardı. Gerçi, burada pek haklı değildiler. Çünkü, ben de ayrıca İsmet Paşa'yı ziyarete gittiğimde kendisinin o saatlerde bazı kıtaları teftişe çıktığını öğrenmiş idim. Bununla beraber, mebus beylerin asıl alınmaları lazım gelen hadise ikinci yolculuk merhalemiz olan Kütahya'ya hareket etmek üzere, Eskişehir istasyonunda treni beklerken İsmet Paşa'yla karşılaştığımız zaman vuku bulmuştu. İsmet Paşa, o güne kadar hiç tanışmadığımız halde, doğrudan doğruya bana yaklaşip elimi sıkmış:

«Beni ziyarete gelmişsiniz. Maatteessüf bulunamadım. Sizinle uzun uzadıya görüşmek fırsatını kaybettim» tarzında birtakım nezaket sözleri söylemiş

ve ancak bundan sonra milletvekilleriyle selâmlaşarak bizi istasyon müdürünün odasına almıştı. Bu odadaki vaziyetimiz hâlâ gözümün önündedir. Ben (yani bir İstanbul gazetecisi) garp cephesi kumandanıyla maroken bir kanepede yanyana oturuyorduk ve ayak ayak üstüne atmış, ikide bir elindeki kamçıyı çizmelerine dokunduran İsmet Paşa'nın konuşmaları yardım heyetinin misyonuna dair kesik kesik bir görüşme şeklinde cereyan ediyordu. Oysa benimle konuşması, sanki kırk yıllık ahbab imişiz gibi, birkaç dakika içinde samimi bir sohbet halini almış bulunuyordu. Hele, ayrılırken bana:

«Dönüşünüzde sizi mutlaka beklerim» deyişi hem beni yol arkadaşlarım yanında mahcup duruma düşürmüştü, hem de onların kalbinde bir kırgınlık hasıl etmişti sanırım.

Garp cephesi kumandanının Türkiye Büyük Millet Meclisi üyelerine karşı bu soğuk, hattâ biraz da azametli, kibirli muamelesi bana epeyce garip görünmüştü doğrusu. Kaldı ki, kendisi de Edirne milletvekili sıfatıyla onların arkadaşı idi ve bu en yüksek askeri makama «millî hâkimiyeti kayıtsız şartsız» temsil eden, teşriî ve icrai yetkileri nefsinde toplamış olan Büyük Millet Meclisi tarafından tayin edilmiş bulunuyordu. Bundan başka, Teşkilât-ı Esasiye'nin hükmü gereğince, Başkumandanlık dahi meclisin «şahsiyet-i maneviyyesinde mündemiç»di. Nitekim, İsmet Paşa'nın, birinci İnönü zaferi münasebetiyle Mustafa Kemal Paşa'dan aldığı tebrik telgrafına teşekkür ederken ona «Zulüm ve istibdat dünyasının en zalimane hücumlarına karşı yalnız ve şaşkın kalan milletimizin maddi ve manevi kuvvetlerini ruhundaki

ateşle toplayıp harekete getiren Büyük Millet Meclisi'nin reisi» diye hitap edişi bu gerçeğin açık bir ifadesi değil miydi? İkinci İnönü zaferinden sonraki Kütahya-Altıntaş muharebesinde uğradığımız bozgun üzerine gene o meclisin başkumandanlık yetkisini ne kadar titizce kullandığını gözlerimle görmüş, kulaklarım ile işitmiş değil miydim?

Evet, daha dün olmuş bir hadise gibi hatırlıyorum, milletvekillerinin geceli gündüzlü toplantılarında garp cephesi kumandanına yüklenmeyen suç kalmamış, hattâ askerî kariyerden yetişme bazı mebuslar arasında, onun, diğer bir silâh arkadaşıyla birlikte³ Divan-ı Harbe sevkini istemek sertliğini gösterenler de olmuştu.⁴ O dramatik meclis tartışmalarına pek yakından şahit olmuş biri sıfatıyla söyleyebilirim ki, Mustafa Kemal, İsmet Paşa'yı bu hücumlara karşı korumak için adeta kendini siper etmek civanmertliğini göstermiştir.

(3) Onbirinci Tümen Kumandanı Albay Arif.

(4) Garp Cephesi Harekât Dairesi Başkanı Albay Tevfik (Bıyıkoğlu) o zaman pek sert ve hattâ haksız bulduğum bu hücumları henüz neşredilmemiş harp notlarında şu suretle haklı gösterir: «İkinci İnönü Muharebesi'nden sonra garp cephesi kuvvetleri 15 piyade ve 4 süvari tümeni gibi muazzam bir kuvvete yükselmişti. İsmet Paşa karşılaştığı büyük vazifenin önünde şaşırılmış ve aldığı yanlış savunma tedbirleriyle ordusunu adeta baştan muvaffaksızlığa mahkûm etmişti. İsmet Paşa'nın bu muharebelerdeki idaresizlikleri en şöhretli kumandanı bile divan-ı harp huzurunda mahkûm edecek kadar ağırdır.» Ve Albay Tevfik Bıyıkoğlu bu satırlara şunu da ilave eder: «O (yani İsmet Paşa) bu badireden ancak Atatürk'ün direktifi ile ordusunu büsbütün dağılmaktan kurtarabilmişti.»

İşte, bütün bunları zihnimden geçirerek ki, Millî Mücadele'nin ikinci adamı olarak telakki ettiğimiz İsmet Paşa'nın başvekilliğe getirilmesi bahsinde Mustafa Kemal'i tereddüde düşüren sebepleri araştırmaya çalışıyordum. Gerçi, o bunu «sihhi arıza» deyiimiyle açıklamak istemişti ama, ne bende, ne arkadaşlarımda asıl sebebin bu olduğu kanaatini uyandırabilmişti. Sihhi arıza sözü bence diplomatik dilde kullanılan «siyasi hastalık» tabirinden başka bir mâna ifade edemezdi.

Nitekim İsmet Paşa'nın, Lozan dönüşünde, meclis çevrelerinde karşılaştığı hava bir kere daha bu düşüncemin ne kadar yerinde olduğunu göstermişti.

Lozan Sulh Konferansının başından sonuna dek hükümetle, daha doğrusu Hükümet Başkanı Rauf Bey'le İsmet Paşa arasındaki anlaşmazlık döne dolaşa nihayet tek partili mecliste Rauf Bey taraftarları ve İsmet Paşacılar diye iki muarız hizbin teşekkülüne yol açmış bulunuyordu. Bu hizipleşmenin ise, bir an önce devrim hareketlerine girişmek isteyen Mustafa Kemal için hiç de elverişli bir ortam yaratamadığına şüphe yoktu. Birtakım küçük ihtirasların ve sen ben kavgalarının hüküm sürmeğe başladığı bu ortamda ne halifeliğin kaldırılması, ne ortaçağ müesseselerinin tasfiyesi, ne de çağdaş ve medeni bir devlet kurulması gibi büyük işlerin başarılmasına imkân bulunabilirdi.

Oysa, Mustafa Kemal, tarihî misyonunu yerine getirmek için siyasi hayatımızın bu menfi şartlarını mutlaka yenmek zorunda idi. Ne suretle? Diktorial metodlara başvurarak mı? Hayır. Böyle bir hareket O'ndan asla beklenemezdi. Çünkü, tâ Erzurum - Si-

vas kongrelerinden beri ve dört yıllık Millî Mücadele boyunca Mustafa Kemal'in bundan çok daha çetin ve muhataralı durumları daima ne kadar kıyasetsiz,⁵ uslu ve kanuni tedbirlerle aşmış geçtiğini ve hele Türkiye Büyük Millet Meclisi'nin kuruluşundan sonra teşriî kurallara ne kadar titizce riayet ettiğini bilmeyen yoktur.

İmdi, iç ve dış savaşlar devrinde bile kanun ve meşruiyet yolundan ayrılmayan Mustafa Kemal nasıl olur da memleketi sulha kavuşturduğu ve tam mânasıyla bir hukuk devletinin temellerini atmak üzere bulunduğu bir sırada sırf şahsi prestijine dayanarak, meclisteki muhalif cereyanlara rağmen, İsmet Paşa'yı hükümet başına getirmeye kalkışabilirdi? Böyle bir davranış ne O'nun siyasi ahlâkına, ne de o zamanki Teşkilât-ı Esasiye (Anayasa) hükümlerine uyardı. Zira, o hükümlere göre gerek başbakanı, gerek bakanları seçmek hakkı Büyük Millet Meclisi'nindi ve Mustafa Kemal buna karşı gelmekle ancak bir «Coup d'Etat»⁶ yapmış, bir ihtilâl metodu kullanmış olurdu. Bu metot ise, O'nun İttihad-ı Terakki ve Enver Paşa'ya karşı en ateşli muhalefet devirlerinde bile daima nefretle karşıladığı bir işti.

Gene bütün düşüncelerin ışığındadır ki, Fethi Bey'i başbakanlığa neden münasip gördüğünü anlamakta güçlük çekmiyordum. Gerçi, Fethi Bey'in arkasında ne bir İnönü zaferi, ne bir Lozan Sulh Konferansı başarısı vardı; ne de Millî Mücadele'nin değer

(5) Anlayışlı.

(6) Hükümet darbesi.

ölçülerine göre zekâ ve ehliyeti denenmiş bir siyaset adamıydı ama, meclisteki itibarı hayli büyüktü. Bunu da, hiç şüphesiz, birbiriyle çekişen iki hizip arasındaki tarafsız tutumuna borçluydu ve Mustafa Kemal'in güvenini de, en ziyade, bu tutumuyla kazanmış bulunuyordu. O, iktidara geçince mecliste hüküm süren elektrikli hava yatışacak; yeni devletin kurulması, devrim meselelerinin çözülmesi yolundaki çalışmaları kolaylaştıran bir siyasi ortama kavuşmak mümkün olacaktı.

Evet, bütün bunları anlıyor gibiydim ama, İsmet Paşa'nın neden bir ihtilaf konusu olduğunu lazım gelen bir açıklıkla hâlâ bir türlü keşfedemiyordum. O, kendisini ilk tanıdığım günden beri gerek zekâsının parlaklığı, gerek mizacının dinamikliği ve gerek şahsiyetinin sevimliliği bakımından Mustafa Kemal Paşa'nın fikir ve silâh, arkadaşları arasında en çok değer verdiğim kişilerden biriydi ve bundan başka, gene ilk tanıştığımız günden beri bana karşı gösterdiği yakınlıkla gönlümü çelmiş bulunmaktaydı. Öylesine ki, Lozan dönüşü, meclisteki muarızları tarafından uğradığı sataşmalardan birinde, iki elini kır düşmüş şakaklarına götürerek: «**Ben bu saçları nerede ağartım?**» diye haykırdığı anda adeta gözlerim yaşarmıştı.

Evet, daha yedi sekiz ay öncesine kadar bir ak tel bile gözükmeyen ve şimdi enikonu kırılmış şakakları İsmet Paşa'nın Sulh Konferansı'nda neler çektiğini apaçık belirtiyordu. Kaldı ki, birkaç gün önce aramızda geçen bir hasbıhalde, bana «Anamdan emdiğim süt burnumdan geldi» deyişi de ayrıca içime işlemiş bulunuyordu. İsmet Paşa gene o hasbi-

halde bana «örs ve çekiç arası» bir durumda kaldığından yakınmıştı ve ben, bu tabirle, onun ne demek istediğini anlamakta güçlük çekmemiştim. Biliyordum ki, onu Lozan Konferansı'nda «örs ile çekiç» arasında bırakan zorluklar yalnız İtilaf devletleri delegelerinin sabotajlarından, mızıkçılıklarından değil, Ankara hükümetinin kendisini hiç bir hususta desteklememesinden ve barış müzakerelerini çıkmaza sokacağını tahmin ettiği birtakım müdahalelerden ileri gelmişti.

Nitekim, Atatürk, Büyük Nutuk'unda, İsmet Paşa'nın bu halden ne kadar sinirlendiğini, onun Ankara hükümeti başkanına çektiği şu şifre telgrafı meydana koymakla yeter derecede belirtmiştir:

İcra Vekilleri Heyet-i Riyasetine

... Konferans müzakerelerinde Hey'et-i Murahhasanın esas talimat kayıtlarından başka olarak, bütün hareket hattının, bütün teferruatıyla Ankara'dan idaresi arzu ve temayülü müzakerelerin memleket için en faydalı bir surette idaresini ve hayırlı sulha varmak iktidarını Heyet-i Murahhasadan selb etmektedir. Hükümetçe tercih buyurulan bu şeklin 93 seferinin Saraydan idaresinden farkı yoktur. Bize karşı «adem-i itimad» ve kifayetsizliğimiz hakkında mütemadiyen izhar buyurulan kanaat devam ettikçe bizim vasıtamızla sulh akdi ihtimal haricindedir. (Buna göre) Hükümetin «noktai nazarını» İtilâf devletlerine aynen kabul ettirmek kanaatinde bulunan bir heyetin ve bittabi Zatı Vâlalarıyla «hasbel taalluk» Maliye Vekili Beyefendi'nin bizzat «deruhte-i mesuliyet» le konferansa hareket buyurmalarını reca ediyoruz.»

Mustafa Kemal Paşa, gene Büyük Nutuk'unda, İsmet Paşa'nın Başbakan Rauf Bey'e çektiği bu sert telgrafı okur okumaz derhal hükümet reisine lazım gelen cevabı verdirdiğini söyler; ayrıca İsmet Paşa'ya da «Zata mahsustur» kaydıyla şu özel telgrafı yollar:

26.6.39 cevabi telgrafınızı okudum. Çok asabi bir halde yazılmıştır. Bunu istilzam edecek hiçbir his, fikir ve muamele yoktur. Sizi haksız buldum. İçinde bulunduğunuz müşkülât ve mihnet takdir edilmektedir. (Bu mihnet ve müşkülât) bundan sonra, ihtimal daha da tezayüt edecektir. Ankara'da değil, orada her gün bir hile ihdas edenler âmil-i infiildir. Metanetle ve çok soğukkanlılıkla mesainizi hüsn-ü intaca himmet buyurunuz. Arada su-i tefehhümü mucip hiçbir husus göremiyorum. Saha-i faaliyetiniz mahdut değildir. Fakat, mesai daireniz mahdut ve en mühim mesaile inhisar ettiği için tabiatıyla vaziyet sıkıntılı olmuştur. Gözlerinizden öperim.

Ve hemen bunun ardından, nutkunu dinleyen meclis üyelerine şu açıklamada bulunmak lüzumunu duyar:

«Muhterem Efendiler; görülüyor ki,» der, «İsmet Paşa'yla olan muhaberelerimde onu rencide edebilecek tarzda iş'ârat da vardır. Nihayete kadar buna mümasil tebligatım olmuştur. İsmet Paşa'nın da bana aynı tarzda iş'arları olmuştur.»

Mustafa Kemal Paşa'yla hükümet meselesine dair görüşmemizde Sulh Konferansı delegasyonu başkanı ve dışişleri bakanı ile hükümet arasındaki çekişmelerin içyüzü bize böylece açıklanmış olsaydı İsmet Paşa'nın başvekilliğe getirilmesindeki tereddü-

dü, hiç şüphesiz, daha iyi anlayacak ve hele «sıhhi arıza» sözünün gerçek mânasını kavramakta güçlük çekmeyecektik. Bilecektik ki, o sıralarda, İsmet Paşa kulaklarından ziyade sinirlerinden «arıza»lıdır ve ortada Fethi Bey gibi sakin, soğukkanlı, geniş yürekli bir siyaset adamı durup dururken o halde bir İsmet Paşa'nın idare başına geçmesi elbette çok «mahzur» lu olabilirdi.

Kaldı ki, buna rağmen, Mustafa Kemal istese de İsmet Paşa'yı iktidara getiremezdi. Zira, yukarıda da söylediğim gibi, gerek başvekili, gerek vekilleri seçme yetkisi Büyük Millet Meclisi'nindi ve o zamanki mecliste ise İsmet Paşa'nın oy çoğunluğu toplaması ihtimali pek zayıftı.

İşte, bu şartlar içindedir ki. Fethi Bey zafer sonrasında ilk başvekillik oldu ve bu olay İsmet Paşacılar tarafından dahi bellibaşlı bir muhalefetle karşılanmadı. Zira, Fethi Bey, kurduğu hükümette İsmet Paşa'yı hariciye vekilliğinde alıkoymak suretiyle bunların gönlünü çelmiş oluyordu. Hele, ben bunu bir Fethi Bey — İsmet Paşa ortak idaresi sayarak hem meclisteki ayrılıklara son verecek, hem de devrim yolunda büyük hizmetler görebilecek bir iktidar nazarıyla bakıp sevinmekten kendimi alamıyordum.

Fakat, ne yazık ki, bu sevincim uzun sürmeyecekti. Çok geçmeden, meclis içinde gene birtakım çekişmeler ve huzursuzluklar başgösterecekti. Atatürk, bunun belirtilerini, büyük Nutuk'unda şu cümlelerle anlatır ve tefsir eder:

Efendiler, çok geçmeden, Fethi Bey'in riyasetindeki Heyet-i Vekileye ve bilhassa Fethi Bey'in şahsına tenkitler ve tarizler başladı. Anlaşıldığına göre,

bazı mebuslarda vekil olmak arzu ve hevesi çoğalmıştı. İş başında bulunan vekilleri beğenmiyorlardı. Yeni intihapta fırkamız namına mebuslukları temin edilmiş olan birtakımları da (Mustafa Kemal Paşa, burada eski İttihatçılarla Rauf Bey hizbini kast ediyor) Heyet-i Vekile aleyhindeki cereyanları körükleyerek kendi maksatlarına göre istifade zeminleri hazırlamağa çalışıyorlardı. Muhalefete geçecekleri hissedilen bu mebusların maksatları heyet-i umumiyyeyi iğfal ederek hükümete ve meclise «nafız» bir vaziyet almak olduğu anlaşılıyordu.

Lâkin, Fethi Bey'in riyaset ettiği Vekiller Heyeti'ni iki ay gibi kısa bir zaman içinde böylesine zaafa düşüren ve bizzat Fethi Bey aleyhine cereyanlar uyandıran sebepler acaba yalnız bundan mı ibaretli? Meclis veya Halk Partisi bünyesindeki bu buhranda acaba başbakanla dışişleri bakanı arasındaki mizaç ve fikir uyuşmazlıklarıyla İsmet Paşa taraftarlarının tesiri olmamış mıdır?

Herhalde, Atatürk o devirden altı yıl sonra söylediği Nutuk'ta, eski polemikleri tazelememek için bu noktaları açıklamak istememiş olsa gerektir. Zira, esas itibariyle şahsi bir mahiyet taşıyan ve hemen hepsinin ağırlık merkezini İsmet Paşa meselesi teşkil eden bu polemikler, Mustafa Kemal'e, gerek parti lideri, gerek devlet reisi olarak, bütün siyasi hayatı boyunca vermediği üzüntü kalmamış, nice devrim hareketleri, bu yüzden, O'nun en yakın arkadaşları tarafından beklenmedik tepkilere uğramış ve memleket ölçüsünde birtakım huzursuzluklara yol açmıştır. Nitekim, Fethi Bey'in çekilmesi üzerine bu huzursuzluklar adeta bir rejim buhranı şeklini almıştı. Rauf Bey

takımı mecliste ve bu takımın sözcülüğünü eden bazı İstanbul gazeteleri basın âleminde, Büyük Millet Meclisi hükümetinin «Kayıtsız şartsız millî hâkimiyet» prensibine en uygun bir idare tarzı olduğu iddiasıyla bir yandan cumhuriyet cereyanını önlemeye çalışıyor; öbür yandan halifelîğin kaldırılmasına karşı sinsi sinsi mücadeleye girişmekten geri kalmıyordu. Halifecilikle kayıtsız şartsız millî hâkimiyet gibi birbirini tutmayan bu iki uçlu davanın ise bence bir tek hedefi vardı: Cumhuriyet ilan edildiği takdirde başvekilî seçmek yetkisini tabiatıyla devlet reisi haiz bulunacak ve bu devlet reisi de Mustafa Kemal'den başka biri olmayacağına göre, Fethi Bey'den sonra hükümet başına İsmet Paşa'nın getirilmesi imkânı ve ihtimali kuvvetlenecekti.

Bu bakımdan, demek oluyor ki, muhalefet grubunun ve bu grubu tutan basının cumhuriyet aleyhtarlığı bir prensip meselesinden ziyade idare başına İsmet Paşa'nın geçmesi endişesinden ileri geliyordu. Nitekim, Cumhuriyet'in ilanı ile İsmet Paşa'nın iktidara gelmesi imkânı hasıl olunca, bu endişe meclisteki muhalefet grubuyla bazı İstanbul gazetelerinde bir sinir buhranı haline girmişti. Rauf Bey, mecliste **«Hâkimiyet-i millîyenin yegane tecelligahı Büyük Millet Meclisi'dir. Millet, mukadderatını kendisinden başka bir kimseye tevdi etmeyi nefesine zillet addeder.»** diye beyanlarda bulunuyor. Basında ise, «Tanin» gazetesi başyazarı Hüseyin Cahit (Yalçın) **«Kabine kurup düşürmek hakkı padişahlara bile verilmemişken(!) şimdi, o hak reisicumhura mı veriliyor?»** diye yakınıyor, ya da «Cumhuriyet bize, idare şekli değişmesiyle birlikte zihniyet değişmesi de getiriyor mu?»

tarzında kinayelerle dolu yazılar yazmaktan çekinmiyordu. Gene aynı yazar ki, öteden beri cumhuriyet taraftarlığıyla tanınmıştı, şöyle diyordu: «**Cenubi Amerika'da yirmi kadar memleket vardır ki, hepsinin ismi de cumhuriyettir. Hattâ, hep zencilerden tereküp eden Hayiti bile bu ismi taşır. Fakat, buralarda cumhuriyetin 'hükümet-i mutlaka'lardan pek az farkı vardır. İrsi bir hükümdar yerine zorla cumhurreisliğine çıkmış bir 'mütegallibe' görürüz, işte bu kadar**» ve ilave ediyordu: «**Cumhuriyet namı altında 'hükümet-i mutlaka'ların hüküm sürmesi de askeri 'rüesâ' yüzündendir.**»

İmdi, Rauf Bey «Millet mukadderatını kendisinden başka bir kimseye tevdi etmeyi nefesine zillet adeder» derken «kimse» sözüyle kimi kastettiğini, **Tanin** başyazarı «askerî rüesâ» tabirini kullanmak suretiyle kimleri gözönüne getirmek istediğini burada izaha hacet yoktur sanırım. Kaldı ki, o zamanlar muhalefet basınının bayraktarı **Tevhid-i Efkâr** gazetesi başyazarı Velit Ebuzziya'nın başyazarlarının birindeki şu satırlar bu hususta açıklanması lazım gelen hiçbir nokta bırakmamaktadır: «**Meclis'te muvafık mebuslar her mühim işi gürültüye boğmak eğlencesinin devam ederek münekkitleri susturdukça İsmet Paşa hükümeti hiç şüphesiz itimat reyini alacaktır. Fakat, bu itimat reyinin hakiki mahiyeti, nihayet, bir sandukanın içine fazla miktarda beyaz kâğıt atılmış olmasından ibaret kalacaktır!**»

Şu halde, «cumhuriyet», Rauf Bey'in «bir kimse», Hüseyin Cahit Bey'in «askerî rüesâ» ve nihayet Velit Ebuzziya'nın «İsmet Paşa» gibi kişilerin iktidar başına geçmelerine yol açan bir rejim mânasına alın-

masaydı, acaba gene böyle hücumlara uğrayacak mıydı? O devirde, bu hücumlara karşı koyan üç dört gazete yazarından biri olmama ve en sert tartışmalara, polemiklere karışmış bulunmama rağmen, kendi kendime bu soruya kesin cevap vermekte hâlâ tereddüde düştüğümü itiraf ederim. Gerçi, bunların «askerî rüesâ» deyimiyile en başta Mustafa Kemal'i hedef tuttukları muhakkaktı ve halifecilik taraftarlarının maksadı da, hiç şüphe yok ki, muhtemel bir askerî diktatörlüğe «ruhani» bir nüfuzla karşı koymak olsa gerekti.

Herhalde, bir hakikat varsa, o da şudur ki, Cumhuriyet rejiminin ilanı ile başvekil seçmek ve o Anayasa'nın vekiller heyetini teşkil etmek yetkisini Büyük Millet Meclisi'ne veren maddesini «Başvekil reisi-cumhur tarafından ve meclis âzası meyanından intihap olunur. Diğer vekiller başvekil tarafından gene meclis âzası arasından intihap olunduktan sonra heyet-i umumiyesi meclisin tasvibine arz edilir» şeklinde tadil edilmeseydi TBMM'nin o zamanki havası içinde İsmet Paşa'nın iktidara getirilmesi büsbütün imkânsız değilse bile hayli zordu.

Lâkin, İsmet Paşa iktidara geldi de ne oldu? Meclisteki kaynaşmalar yatıştı ve normal bir durum sağlanabildi mi? Ne gezer! Hükümet, öncekinden daha şiddetli hücumlar karşısında kaldı. Ortaya İsmet Paşa'nın bir polis rejimi kurduğu ileri sürüldü. Muhabere hürriyetinin ihlal edildiği, kapılar arkasından konuşmaların dinlendiği ve bazı milletvekilleri ardından «hafiyeye»ler dolaştırıldığı iddia edildi. Rauf Bey, ikide bir kürsüye çıkıp elinde birtakım örselenmiş zarflar göstererek kendisine gelen mektupların açılmış oldu-

ğunu söylüyordu. Onun arkasından, başka bir milletvekili, bilmem hangi arkadaşının evinde yaptığı hususi konuşmanın A'dan Z'ye kadar zaptı tutularak Dahiliye Vekilliğine jurnal edilmesinden sızlanıp yakınıyordu. Sivil polisler tarafından takip edildiklerini söyleyenlerin sayısı ise hayli kabarıktı.

Gerçi, bütün bu hücumların ön hedefi, zamanın dahiliye vekili (sonradan Londra ve Varşova büyükelçimiz olan) Ferit (Tek) Bey'di. Fakat, onun arkasında asıl vurulmak istenenin İsmet Paşa olduğunda şüphe yoktu. Nitekim, Ferit Bey, özel kalem müdürünün gazetelere düşen birtakım dolaşık işleri yüzünden istifasını verip çekildikten sonra da meclis ve basındaki İsmet Paşa aleyhtarlığı son bulmadı. Mesela, ortaya bir «Haydarpaşa - Bağdat Demiryolu» davası atıldı. Hükümet bu demiryolunun eskisi gibi Alman kumpanyasının tasarruf ve idaresinde bırakılmasını, milletvekillerinin büyük bir kısmı ise devlet tarafından satın alınıp işletilmesini —yani bugünkü deyimiyile— millileştirilmesini istiyordu. Bu tartışmada, hükümet sözcülüğü eden devrin Nafia Vekili (Bayındırlık Bakanı) Muhtar Bey, bir vakitler Alman kumpanyasının hizmetinde bulunmuş bir mühendis ve bir demiryolu işleri uzmanı sıfatıyla millileştirme tezini birtakım teknik delillerle çürütmeye çalışıyor ve bu hususta o kadar büyük bir gayret sarf ediyordu ki, çok geçmeden, bütün mecliste şahsı aleyhine bazı şüpheler uyandırmaktan hâli kalmamıştı. Onun, Alman kumpanyası umum müdürü Mösyö Hugnen'in adamı olduğu söylentileri alıp yürüyor ve önce kulaktan kulağa fısıldanan bu söy-

lentilerin meclis kürsüsünden açıkça ifade edildiği de oluyordu.

İsmet Paşa ise, gerek bir hükümet krizine yol açan ve bir skandal mahiyetini göstermeye başlayan bu hali önlemek, gerekse kendi bayındırlık bakanını savunmak için boş yere çırpınıyor, her kürsüye çıkıp inişinde gürültülerle karşılanıyordu ve dikkate şayan nokta, Meclis Başkanı Fethi Bey'in de riyaset makamından İsmet Paşa'nın düştüğü bu durumu alaycı bir gülümsemeyle seyretmesiydi.

Hiç unutmam, o hadiselerle dolu oturumların birinde, yanımda bulunan Refet Paşa beni dirseğiyle dürterek şöyle demişti:

«Hele, şunun (yani İsmet Paşa'nın) haline bakın! Bu hale acıklı demekten başka ne söylenebilir? Zavallı adam, memleketi bu içtima salonundan, milleti de bu salonu dolduran kalabalıktan ibaret sanıyor ve işte, böylece havanda su döğüp duruyor.»

Refet Paşa ezeli rakibi İsmet Paşa'yı dar görüşlülük ve kısır gayretlilikle mi vasıflandırmak istiyordu bilmiyorum. O sırada yüreğime dokunan şey, sadece, harp meydanlarının destani havası içinde tanıdığım kumandanın politika arenasında düştüğü hazin durumdu.

Çok geçmeden bu arenanın, insanı ne kadar hırpalayıcı ve yıpratıcı olduğunu bizzat kendi nefsimde hissedecektim. Şöyle ki, Cumhuriyet'in ilk Bütçe Kanunu tasarısı üzerine yazdığım bir yazı⁷ meclisin toplantı salinde bana karşı şiddetli bir fırtına kopmasına sebep olmuştu. Bahis konusu tasarımı hazırlayan «Muvazene-i Maliye Encümeni» baş-

(7) Bir Muvazaa mı? başlığım taşıyan bu yazı «Akşam» gazetesinin baş sütununda yayınlanmıştı.

kan ve üyeleri, o yazımla hakarete uğradıkları iddiasında bulunuyorlar ve aleyhimde söylemediklerini bırakmıyorlardı. Bu komisyonun başkanı —ki, mensup olduğum ailenin iyiliklerini görmüş— hemşehrim Reşat Bey'di, sesinin en sert tonuyla sözlerine şöyle başlıyordu. «Efendiler, Yakup Kadri Bey, bu makalesiyle yalnız encümenimize değil, Meclis-i âlinin şahsiyet-i maneviyesine tecavüzde bulunmuştur.»

Neden mi diyeceksiniz? Çünkü, o Bütçe Kanunu tasarısının en başına «Makam-ı Muallâ'yı Hilâfet» tabiriyle halifeye ve onun arkasından «Şehzade-i Civanbaht, Sultan-ı Aliyyetüşşan» unvanlarıyla erkek ve kadın eski hanedan mensuplarına bağlanan ödenek ve aylık fasıllarının geçirilmesi ve bunların altına cumhurbaşkanlığı bütçesinin sıkıştırılmış bulunması karşısında bir cumhuriyetçi şuuruyla duyduğum hayreti ifade etmiştim de ondan...

Fakat, gel gör ki, komisyon başkanı, bunu —yani bir cumhuriyet kanunu tasarısında hilâfet tahsisatı faslını en başa geçirip Cumhurbaşkanlığınıninkini ondan sonra almakta ve hanedan üyelerine, saltanat devrindeki resmî unvanlarıyla maaş bağlamaktaki acayıplık karşısındaki tepkimi bir «zebunküşlük»⁸ sayıyor ve yukarıda bahsi geçen yazıyı Mustafa Kemal Paşa'nın emriyle yazmış olduğum kanaatini belirten şu sözlerle tamamlıyordu: «Efendiler, Yakup Kadri Bey bilmelidir ki, encümeniniz yalnız kendi vicdanının emrini dinler ve ona göre hareket eder.»⁹

(8) Zayıflık, güçsüzlük.

(9) Oysa, tartışma konusu yazımı yazdığım sıralarda Mustafa Kemal Paşa İzmir'de idi. Kaldı ki, kendilerinin yanibaşında bulunduğumuz zamanlarda dahi bize emirle yazı yazdırdığı hiç vâki değildi.

Bunun üzerine, o oturuma başkanlık eden Fethi Bey, sanki ben bir soruya cevap verme mecburiyetinde bulunan bir bakanmışım gibi beni kürsüye davet etti ve asıl kızılca kıyamet de o zaman koştuk. Sağdan soldan bağırışmalar, çağırışmalar, üstüme saldıran gibi davranışlar, elde kurşun kalemiyle gözümü oyma tehditlerinde bulunmalar bana kendimi savunma için tek bir söz söylemeye imkân bırakmıyordu.¹⁰

Bereket versin ki, Halk Partisi'nin savaştığı kadrosundan bazı arkadaşlar kürsünün etrafında bir barikat kurmak suretiyle bu hücumların önüne geçmişler ve konuşabilmemi temin etmişlerdi.

Lâkin işin en garip tarafı, bu hadisenin üstünden on beş yirmi gün ya geçmiş ya geçmemişti ki, aynı mecliste hilâfet müessesesinin kaldırılmasına ve bütün hânedan mensuplarının sınır dışı edilmesine karar verilmiş, hattâ bu kararın en ateşli taraftarları hilâfeti, hanedanı korumayı, yalnız korumayı değil, baş üstünde tutmayı bir «vicdan» borcu bilenler arasından çıkmıştı. Öyleki, bunlar hanedan mensupları içindeki yaşlı kadınların sürgünden «muaf» tutulması lehinde Mustafa Kemal Paşa'nın son dakikada yaptığı bir müdahaleye karşı koyarak: «Olmaz, olmaz. Ne çıkarsa o saray kadınlarının başı altından çıkar!..» diye haykırışmaktan da çekinmemişlerdi. Tam bu fevran sırasında ki, Eskişehir mebusu rahmetli Emin (Sazak) kendine mahsus babayane¹¹ ve şakacı ta-

(10) Bu dramatik hadiseye dair daha uzun tafsilatı Falih Rıfkı'nın **Çankaya** hatıralarında bulabilirsiniz.

(11) Dervişçe, babayani.

vırlarıyla bana yaklaşip yerden bir temenna çıkmış ve mânalı manalı gülümseyerek: «Meğer efendimizin hakkı varmış» demişti. Emin Sazak'ın bu sözlerle neyi ima ettiğini anlamak güç değildi. Belli ki, o da, on - on beş gün önce «Akşam» gazetesinde çıkan yazıyı yazmak cesaretini Mustafa Kemal Paşa'nın emir veya teşvikinden almış olduğunu sanıyordu.

Burada «cesaret» kelimesini boş yere kullanmıyorum. O günlerin havası içinde hilâfet müessesesi aleyhinde bulunmak gerçekten bir cesaret sayılabilirdi. Zira, meclis çevresinde epeyce kesif bir çoğunluk ve İstanbul basınının hemen tümü, her nedense, bir zamanlar demagojik bir «hâkimiyet-i millîye» anlayışıyla, önlemeye çalıştığı cumhuriyet rejimini şimdi de hilâfet sancağının bağlarıyla kösteklemeye çabalıyordu. Mecliste, Seyyit Bey ve Şeyh Saffet Efendi gibi aydın kafalı din adamlarının hilâfet müessesesinin lüzumsuzluğuna dair «içtihatlarına rağmen, bu konuda açılan kampanya öylesine genişlemişti ki, memleket dışında bile birtakım yankılar uyandırmaya başlamıştı. İsmailiye mezhebinin Şeyhi Ağa Han İngiltere'den; Türk dostluğuyla tanınmış Fransız yazarı Claude Farrere, Fransa'dan halifelik lehine şefaatte bulunuyor ve Mustafa Kemal'e «Hilâfeti kaldırırsanız bütün İslâm âlemindeki prestijinizi kaybedersiniz» diye mesajlar, mektuplar gönderiyorlardı.¹² İçişlerimize karışma mahiyetini taşıyan ve bu bakımdan bağımsızlığımıza gölge düşüren, millî haysiyetimize dokunan o mektuplar ve mesajlar ise,

(12) Oysa Pakistan müstesna olmak üzere, İslâm âlemi hilâfet meselesi karşısında tamamiyle ilgisiz kalmaktaydı.

bilmem hangi yollardan, «Tanin» ve «Tevhid-i Efkâr» gazetelerinin baş sayfalarında yer buluyordu.

Bu yayınlardan cüret alan Halife Mecid Efendi ise hükümetin kendisine karşı tutumundan «resmen» şikâyete birtakım haklar, yetkiler talep etmeye başlamıştı ve bu davranışları, o sıralarda İzmir'de bulunan Cumhurbaşkanı Mustafa Kemal Paşa'ya Ankara hükümeti tarafından Başbakan İsmet imzasını taşıyan bir şifre telgrafla şu şekilde arz olunmuştu:

Bir müddetten beri gazetelerde hilâfet makamının vaziyeti ve halifenin şahısları hakkında sui telakkilere yol açan neşriyata tesadüf edilmekte olduğundan ve sebepsizce yapılan bu saygısızca neşriyattan (!) ve hele arasına İstanbul'a giden hükümet erkânının ve resmî heyetelerin kendileriyle temastan çekinmelerinden halifenin büyük bir teessür duyduğu cihetle başmabeyincilerinin Ankara'ya veya itimada şayan bir zatın kendisiyle görüşmek üzere İstanbul'a gönderilmesini reca suretiyle hislerini ve temennilerini düşünmüş ise de yanlış tefsire yol açar ihtimaline karşı vazgeçtiklerini beyan ettiği Başkâtip Bey tarafından haber verilmekte ve «tahsisat» meselesi uzun uzadıya anlatılarak hilâfet hâzinesinin yeterliği üstünde ve mükellefiyeti dışındaki masraflar için mâliyece muavenette bulunulacağı hakkında hükümet tarafından 15 Nisan 1339 (1924) tarihinde vuku bulan iş'arın tetkiki ve temini lüzumu ilave edilmektedir. Keyfiyet Vekiller Heyeti'nce müzakere olunacaktır. Neticeyi ayrıca arz ederim Efendim.¹³

(13) Bu telgraf, dili ve üslubu değiştirilmeksizin Büyük Nutuk'tan olduğu gibi alınmıştır.

Babiali resmî «tahriratının» çapraşık üslûbuna rağmen, halifeyi adeta haklı gördüğü anlaşılan İsmet Paşa'nın bu telgrafına cumhurbaşkanının verdiği cevap ise şudur:

Hilâfet makamı ve halifenin şahsı hakkında sui telakkilere yol açan halifenin kendi hareket tarzıdır. Halife iç hayatı ve daha ziyade dış hayatıyla ecdadı padişahların mesleğini takibeder görünmektedir. Cuma alayları, yanlarına memurlar göndermek suretiyle ecnebi mümessillerle münasebetlere girişmeler, tantanalı gezintiler, saray hayatı, sarayında ihtiyat zabitlerine varıncaya kadar kabul ve onların şikâyetlerini dinlemek, onlarla beraber ağlamak gibi hareketler bu kabildendir. Halbuki, halife, Türkiye Cumhuriyeti ve Türkiye halkı ile karşı karşıya vaziyetini mütaala ettiği zaman İngiltere Krallığı ile Hindistan müslümanları veya Efgan devleti ile Efgan halkına karşı hilâfetin vaziyeti «vahidi kıyası» olarak dikkat nazarında tutulmalıdır. Halife ve bütün cihan, kat'i olarak, bilmelidir ki, mevcut ve «mahfuz» olan halife ve hilâfet makamının hakikatte din ve siyaset bakımından hiçbir mâna ve «hikmeti mevcudiyeti» yoktur. Türk Cumhuriyeti varlığını, istiklâlini safsatalarla tehlikeye maruz bırakamaz ve hilafet makamı bizce en nihayet tarihî bir hatıra olmaktan fazla bir ehemmiyet taşıyamaz. Türkiye Cumhuriyeti devlet adamlarının veya resmî hey'etlerin kendisiyle görüşmelerini istemesi bile, Cumhuriyet'in istiklâline sarih tecavüzdür. Başmabeyincisini Ankara'ya göndermek veya şayan-ı itimad bir zatın yanına gönderilmesini istemek hükümete his ve dileklerini bildirmek talebinde bulunması dahi Cumhuriyet hükümetiyle karşı karşıya vaziyet alması

demektir. Buna da selâhiyeti yoktur. Kendisiyle hükümeti arasında Başkâtibini muhabereye memur etmesi de fazladır. Başkâtibe böyle küstahlıktan sakınması lüzumu ihtar olunmalıdır. Halifenin hayat ve maişetini temin için Türkiye Cumhuriyeti reisinin tahsisatından aşağı bir «tahsisat» kâfi gelir. Maksat deb-deli ve şatafatlı bir ömür sürmek değildir. İnsanca yaşamak ve geçinmekten ibarettir. Hilâfet hâzinesinden ne kast edildiğini anlayamadım. Hilâfetin hâzinesi yoktur ve olamaz. Böyle bir hazîneyi ecdadından almış ise resmen ve açıkça malûmat edinilip bildirilmesini reca ederim. Halifenin aldığı «tahsisat»la temin-i kabil olmayan vergiler nelermiş ve hükümet 15 Nisan 1339 tarihinde ne gibi vaitlerde ve iş'arlarda bulunmuştur? Lütfen haber veriniz. Halifenin «ikametgâh»ını tesbit hükümetin şimdiye kadar yapmış olması lazım gelen bir vazife idi. İstanbul'da milletin boğazından kesilmiş paralarla yapılmış birçok saraylar ve bu sarayların içinde birçok kıymetli eşya ve «levazimat» hükümetin vaziyeti tesbit etmemesi yüzünden heder oluyor. Halife mensupları en kıymetli olanları Beyoğlu'nda, şurada burada satıyorlar diye rivayetler vardır. Hükümet bir an evvel bunlara el koymalıdır. Satılmak lazım ise hükümet satmalıdır. Hilâfet kadrosu ciddi tetkik ve «tensik» olunmalıdır ki, başmabeyinciler, başkâtipler halifeyi hâlâ saltanat hülyası içinde uyutmasın! Fransızların (eski) kral ve hanedan mensuplarını Fransa'ya sokmayı istiklal ve hakimiyetleri için, yüz sene sonra, bugün dahi mahzurlu görüp dururken, her gün ufuktan saltanat güneşinin doğmasına duacı bir hanedan mensupları hakkındaki muamelemizde Türkiye Cumhuri-

**yeti'ni nezaket ve safsataya kurbanı edemeyiz. Hali-
fe, kendinin ve makamının ne olduğunu açıkça bil-
meli ve bununla «iktifa» etmelidir. (Bu hususta) hü-
kümetçe ciddi ve esaslı tedbirler alınması ile iş'arını
reca ederim.**

Bu ibret verici şifreli telgraf muhaberesi üzerin-
de biraz durmak ve inkılâp tarihimiz hakkında bun-
dan lazım gelen dersi almak çok faydalı olsa gerek-
tir. Devrin başbakanı İsmet Paşa, halifenin, adeta bir
protestoyu andıran şikâyet ve arzusunun hükümetçe
«müzakere edilmekte olduğunu» bildiriyor; Cumhur-
başkanı Mustafa Kemal Paşa ise bu şikâyet ve ar-
zuların ciddi tedbirlerle karşılanmasını istiyor. Her iki
devlet adamı arasındaki bu çelişme bir zihniyet far-
kından ya da bir görüş ve metot ayrılığından mı doğ-
maktadır? Bu soruya «Evet» cevabını vermekle bir
hataya düşmüş sayılmayız. Devrim meselelerinde İsmet
Paşa'nın ne kadar tereddütlü, ne kadar kararsız
ve hattâ bazı defa ne kadar «muvazaacı» olduğunu
Atatürk'ün ölümünden sonraki davranış ve tutumla-
rında müşahede etmişizdir.

Lâkin, burada sözü geçen meseledeki hareket
tarzını yalnız mizacının bu zaaflarına atfetmekle ka-
lırsak, bana öyle geliyor ki, hakikatin yalnız bir kıs-
mını açıklamış oluruz ve kendimizi başka bir soruyla
karşı karşıya buluruz. O soru da şudur: Acaba Baş-
bakan İsmet Paşa, Cumhurbaşkanı Mustafa Kemal'in
telgrafında bütün tafsilatıyla belirtilen olaylardan ve
saray entrikalarından haberi yoktu da halife ve hali-
feciler tarafından gafil avlanmakta mıydı? Ben buna
ihtimal veremem. Zira, bilirim ki, İsmet Paşa'nın ves-
veseli ve daima uyanık olan zekâsı böyle bir gaflete

düşmesine asla müsait değildir. Şu halde, yukarıda bahsi geçen muhalefet kampanyalarının tesiri altında kalıp sindiğine, ya da hilâfet bahsinde yazılıp söylenenlere inandığına mı hükmetmemiz lazım gelir? Ben, buna da ihtimal veremem. O devirde sırtını büyük liderin prestijine ve kudretine dayamış bir İsmet Paşa'nın herhangi bir muhalefet karşısında sinmesi de akla gelemezdi. Harp cephesinde olsun, politika alanında olsun nice güçlü ve ünlü rakiplerini bu prestij ve kudretin himayesine sığınarak bertaraf etmemiş miydi? Lâiklik bahsinde Atatürk kadar ileri görüşlü olduğunu bildiğim aynı adam inanç bakımından hilâfetçi de olamazdı. Yukarıya aldığım şifre telgrafının yazılışından pek kısa bir zaman önce, bir parti toplantısında Rauf Bey'le tartışırken: «Tarihin herhangi bir devrinde bir halife, zihninden bu memleketin mukadderatına karışmak arzusunu geçirirse o kafayı behemehal koparacağız!» diye haykıran İsmet Paşa değil miydi?

Öyle, öyle ama, şimdi bu İsmet Paşa başbakanlık koltuğuna yerleştikten sonra belki de o ihtilâlcı tonunu yumuşatmaya başlamıştı.

Buna şaşmamalı. İsmet Paşa, her şeyden evvel maharetli bir taktikçidir. Atatürk devrinde uzun yıllar iktidarda tutunabildiğini en ziyade bu kabiliyetine borçludur. O devir boyunca liderle Büyük Millet Meclisi arasında —kâh birine kâh öbürüne dayanmak suretiyle— uyguladığı baskül hünerlerini yakından görmüş olanlar bu müşahedemin ne kadar doğru olduğunu tasdikte tereddüde düşmezler sanırım. Lâkin, tâ o zamanlardan tanık aramaya ne lüzum var? İ-

met Paşa şu son yıllardaki iktidarında da meclisle ordu arasında aynı hünerleri göstermemiş midir?

İşte, bütün bu tecrübeleri gözden geçirerek, kendi kendime soruyorum ki, niçin Mustafa Kemal'in millî prestijini halife'nin —var zannettiği— manevi nüfuzuyla dengelemek ve böylece idare terazisinin sapını, ne birinin ne öbürünün ağır basmasına meydan vermeksizin elinde tutmak hevesine düşmüş olmasın? Gerçi, İsmet Paşa'nın pek ince hesaplı bir adam olduğunu bilmekle beraber, o vakitler bu gibi bir «faraziyye»ye aklımın en ücra köşesinde bile yer veremezdim. Zira, Atatürk'e bağlılığını hiçbir şahsi endişe ile bağdaştıramayacağı kanısında idim.

Nitekim, bahis konusu Halife meselesini «müzakere» yoluyla halletmeye karar vermişken Mustafa Kemal'in uyarması ve direktifi üzerine derhal birtakım «ciddi» ve «esaslı» tedbirlerle karşılaşması bu görüşümün isabetine bir delil teşkil etse gerektir.

Pek iyi hatırlıyorum ki, İsmet Paşa'nın ilk «ciddi» ve «esaslı» tedbiri muhalefet grubunun şiddetli itirazlarına karşı koyarak Büyük Millet Meclisi'nden, hilâfet propagandacılarını yargılamak üzere İstanbul'a bir İstiklâl Mahkemesi gönderilmesi kararını almak olmuştu. Bu mahkeme gerçi, bir rejim krizi yaratırcasına yayınlarda bulunmak suçuyla sanık beş altı basın erkânından hiçbirini cezalandıramamış ve yalnız birtakım broşürler ve beyanlarla hilâfet müessesesi yanısıra bir de Meşrutiyet davasını savunmuş olan eski «Mebusan Meclisi» üyelerinden Lütfi Fikri'yi hapse mahkûm etmekle kalmıştı ama, İstanbul havasında siyasi kaynaşmayı yatıştırma ve dolayısıyla hilâfetin kaldırılmasına müsait ortamı hazırlamak ba-

kımından epeyce ehemmiyetli bir devrim hizmeti görmüştü.

Lâkin, bununla her şey yoluna mı girmişti? Lâkin, hilâfet meselesi kökünden çözümlenip hanedan mensupları yurt dışı edilir edilmez, hükümet ve bu hükümet başında bulunan İsmet Paşa aleyhindeki polemikler, tahrikler artık sona mı ermişti? Hayır; diyebilirim ki, eskisinden daha fazla şiddetle sürüp gitmişti. Gerek mecliste, gerek İstanbul basınında her idari tutum, bayındırlık, ekonomi ve maliye alanında her atılmak istenen adım türlü türlü tenkitler ve itirazlarla karşılanıyor; bir yere bir vali mi tayin edildi, aleyhinde, daha işe başlamadan önce, söylenmedik söz kalmıyor; yeni bir Ankara şehri kurulmasından, yeni demiryolları döşenmesi tasarısına kadar her teşebbüs halkın belini büken bir «mükellefiyet» yükü diye gösteriliyor; hele «Tanin» gazetesi başyazarı «İsmet Paşa bu çelik raylarını bizim kemiklerimiz üstünden mi geçirecek?» sözünü hemen her gün tekrar etmekten kendini alamıyordu. Hükümetin yabancı sermayeye, daha doğrusu dış yardımlara karşı temkinli ve çekingen tutumu ise —sanki o sermaye ve yardımlar kapımızı çalıyormuş da biz açmıyormuşuz gibi— memleketi sefalet, devleti iflasa sürükleyici bir mali ve iktisadi siyaset olarak tarif edilmekte idi ve günün birinde, Ankara hükümet çevrelerinden, kapitülasyon devrinden kalma ecnebi şirketlerin millîleştirilmesi sözleri aksetmeye başlayınca eski Osmanlı payitahtında yürek parçalayıcı bir çığlıktır kopuverdi. Biz, —Ankara basınıının birkaç yazarı, devrimciliğin öncü ve hamleci kadrosunu teşkil eden bazı meclis arkadaşlarımızla birlikte— İstanbul cep-

hesinde girişilen bu «umumi taarruza»a karşı koya-bilmek için elimizden gelen gayreti sarf ediyor; fakat, bu gayretlerimiz birtakım İstanbul gazete yazarlarının bize «kalemşor», «silahşor» ya da «dalkavuk» ve «şakşakçı» adları takmasından başka bir şeye yaramıyordu. Meclis ve parti içindeki muhalifler ise bizi bir kaşık suda boğmak istidadını gösteriyordu. Bunların içine karışan —ne suretle bilmem— toprak ağaları, eski şeyhler ve hocalar nazarında aşırı telakki edilen bütün hareketleri körükleyen de bizler idik. Hattâ, bir gün, Falih Rıfkı ile ben meclisin istirahat salonunda otururken bunlardan ikisi kapı eşiğinden bizi gözetleyerek birbirinin kulağına bir şeyler fısıldadıklarını sezip hayli kuşkulanmıştık. Bunlar kara cahil iki ağa idi. Yazılarımızı okumamış olmakla beraber, sonradan işittiğimize göre, aleyhimizdeki söylentilerin etkisi altında bizi tanımak merakına düşmüşlerdi. Gerçi, bu gibilerin safderunca davranışları bizi, nihayet, güldürmekle kalıyordu ama, aydın kafalı diğer birkaç genç milletvekilinin de aynı kimseler arasında bize karşı vaziyet almış olmalarına tahammül edemiyorduk.

Hele, bunların yeni Teşkilat-ı Esasiye kanunu tasarısının görüşülmesi sırasında cumhurbaşkanına veto hakkı ve başkumandanlık selahiyeti verilmesi hususunda açtıkları kampanya, bize, Mustafa Kemal Paşa'ya karşı bir itimatsızlık belirtisi gibi görüldüğünden aramızda epeyce sert tartışmalara yol açıyordu.

Evet, yeni Teşkilat-ı Esasiye tasarısı ve tasarıdaki veto hakkı ile başkumandanlık selahiyeti madde-

leri... Hilâfet davası kapandıktan sonra şimdi de ortaya bu mesele çıkmıştı ve bu yüzden Büyük Millet Meclisi'nde bir kızılca kıyamettir kopuyordu. Bu maddeler kabul edilirse «kayıtsız şartsız millî hâkimiyet» nerede kalırdı? Bu, cumhurbaşkanının —yani Mustafa Kemal Paşa'nın— başımıza diktatör kesilmesinden başka neyi ifade ederdi? Milletvekilleri, işte bu sorunlar karşısında büyük bir telaşa düşüyor; demagogik nutuklarıyla hukuki beyanları birbirine karıştırıyor; Mustafa Kemal'in eski silâh arkadaşları o nutukları söyleyenleri, o beyanlarda bulunanları alttan alta kışkırtıyor ve O'nun en yakın dostu, Meclis Başkanı Fethi Bey bir yanardağ halini alan hitabet kürsüsünü tepeden gülümseye gülümseye seyrediyor ve başta «Tanin»le «Tevhid-i Efkâr» olmak üzere, bellibaşlı muhalif İstanbul gazeteleri bu ateşli meclis tartışmalarını körükleyip duruyordu.

Bu arada İsmet Paşa hükümeti ve hassaten İsmet Paşa'nın şahsı aleyhinde meclis içi, meclis dışı girilen mücadelenin konusunu ise yalnız Teşkilat-ı Esasiye Kanunu teşkil etmemekte idi. Bunun arkasından daha bir sürü meseleler ileri sürülmüştü. Rauf Bey, ikide bir kürsüye çıkıp kâh «Men'i Şekavet», kâh «Köy Kanunu»nun tatbik edilmediğinden, kâh «fedakâr ve kahraman ordumuzun» «ibate» ve «iaşe» bakımından ihmale uğratılışından şikâyet ediyor; derken sözü adli bir haksızlık olayına, ya da herhangi bir idari yolsuzluk işine dökerek ilgili bakanları her gün bir soru yağmuru altına çekiyor ve bu soruları başka muhalefet erkânı tarafından demokrasi, millî hâkimiyet bahisleri üzerine açılan ideolojik tartışmalar takip ediyordu ve tartışmalar —sanki gazeteler

sesi büyüten âletlermiş gibi— İstanbul basınında şu çeşit yankılar uyandırıyordu:

«Halk Fırkasının, İsmet Paşa hükümetinin memlekete arzettiği çirkin çehre. Şahsi ihtiraslarına bu kadar esir olan zimamdarlar¹⁴ millî bir fırka vücuda getirmek, milleti temsil etmek iddiasına kalkışamazlar. İyi bir istikbal ümidi ile galeyana dolu gençler taze ve temiz kanlarını feda ettiler: Memleketi kurtarmak için. Memleketi şahıslarından ve ihtiraslarından başka bir şey düşünmeyen politikacılar elinde oyuncak yapmak için değil...»

İsmet Paşa aleyhtarlığı yalnız meclis ve basın çevrelerinde kalmayıp orduya da sirayet etmek tehlikesini göstermeye başladı. Atatürk bu tehlikeyi, nasıl sezindiğini Büyük Nutuk'unda şu suretle ifade eder:

«... Rauf Bey'in Heyet-i Vekile riyasetinden çekildiğinden beri kendisiyle Kazım Karabekir, Ali Fuat, Refet Paşalar vesaire arasında bir tertip düşünülmüştür. Bunda muvaffak olabilmek için orduyu ele almak lüzumlu görülmüştür. Bu maksatla Kazım Karabekir Paşa (mebusluktan çekilip) Birinci Ordu müfettişliğine tayin edildikten sonra sabık kumandanlığı mıntıkası olan Şark vilâyetlerinde dolaşırken, Ali Fuat Paşa da politikadan hazzetmediğini ve hayatını askerlik meslekine hasretmek istediğini ileri sürerek «terfian» İkinci Ordu müfettişliğine gitti. Üçüncü Ordu Müfettişi Cevat Paşa'nın ve bu müfettişlik dahilindeki Kolordu Kumandanı Cafer Tayyar Paşa'nın da aynı tertibe dahil olabileceklerini kabul

(14) Bir işi elinde tutanlar, yöneticiler.

ettiler. Bir sene ordular üzerinde, kendi nokta-i nazarlarına göre, çalıştılar ve orduları kendi lehlerine kazandıklarına zâhip oldular.»

Mustafa Kemal Paşa'nın bu açıklaması, ister istemez, bizde muhalefetin politika ve basın alanında gemi azıya almak cesaretini bu sanıdan almış olduğu şüphesini uyandıracak bir kesinlik ifade etmektedir. Nitekim, Kazım Karabekir ve Ali Fuat Paşaların birer yıl sonra ordu müfettişlerinden çekilerek tekrar Millet Meclisi'ne gelişleri üzerine siyasi mücadelenin büsbütün kızışması bu şüpheyi arttıracak bir manâ ve mahiyet taşımaktadır. Bu hususta indi bir mütalâada bulunmamak için gene sözü Atatürk'e bırakıyorum. Atatürk, Büyük Nutuk'unda adı geçen paşaların meclise ne kadar menfi bir ruh haliyle ve mücadeleye ne kadar kararlı olarak döndüklerini gösteren vesika ve olayları gözlerimiz önüne şöylece sermektedir.

KAZIM KARABEKİR PAŞA'NIN GENEL KURMAY BAŞKANLIĞINA SUNDUĞU İSTİFANAME SURETİ

Bir senelik ordu müfettişliğim zamanında gerek teftişlerim neticesi verdiğim raporlarımın, gerek ordumuzun teali ve takviyesi için takdim ettiğim layihalarımın nazar-ı dikkata alınmadığını görmekte teessür ve ye'sim fevkalâdedir. Uhdeme düşen vazifeyi mebusluk sıfatıyla daha müsterihül-vicdan yapacağıma kanaat-i tâmmе hasıl ettiğimden ordu müfettişliğinden istifa ettiğimi arz eylerim Efendim.»

Bu bir istifanâme değil, adeta bir ultiatomdur. Ali Fuat Paşa'nın istifanâmesi, gerçı böyle bir edâ

taşımamaktadır ama, Ankara'ya dönüşünde Mustafa Kemal Paşa'yla aralarında geçen bir hadise yüzünden Çankaya çevrelerinde hayli derin bir üzüntü uyandırmıştır. Bunu da Atatürk şöyle anlatır:

30 Teşrinievvel günü, İkinci Ordu Müfettişi Ali Fuat Paşa'nın Konya'dan geldiği bildirildi. Kendisini akşam yemeğine Çankaya'ya davet ettim. Geç vakte kadar beklediğim halde Paşa gelmedi. Kendisini aratırken «muttali» oldum ki, Ankara'ya muvasalatında Rauf Bey ve diğer arkadaşları tarafından istasyonda istikbal olunmuş: Müdafa-i Milliye'ye uğradıktan ve bazı «rüfeka»¹⁵ ile temaslardan sonra erkân-ı harbiye-i umumiye riyasetine gitmiş...

O akşam ben de «mutad» davetliler arasında Çankaya'da bulunuyordum. Mustafa Kemal Paşa pek üzgün görünüyordu ve bizimle konuşurken zihni büsbütün başka yerlerde dolaşır gibiydi. İki bir gözlerini saati üzerine ve saatinden bulunduğumuz salonun kapısına çeviriyor, derken yaverini çağırarak kulağına bir şeyler fısıldıyordu ve yaver gidip geliyor, O'na gayet yavaş sesle birtakım haberler getiriyordu. Böylece ne kadar vakit geçti bilmiyorum. Biz hep ayakta bekleyip duruyorduk. Nihayet, saat dokuzu ya da onu bulmuştu sanırım, bizi sofraya buyur ettiler.

Her çağrılışımızda büyük bir neşe ile —hattâ bazan gülüşerek, yarenlik ederek— oturduğumuz bu sofraya o akşam uzun bir süre ağır bir sessizlik hâkim olmuştu. Hiçbirimizin çenesini bıçak açmıyordu. Neden sonra Mustafa Kemal Paşa'nın konuşmağa

(15) Arkadaşlar.

başlamasıyla, gerçi, bu sıkıntılı durumdan kurtulur gibi olmuştuk ama, nice zamandan beri O'nun huzurunda duymaya alıştığımız gönül ferahlığına kavuşamamıştık. Zira, bu sefer, karşımızdaki, bize, geçmişe ait hoş ve enteresan hatıralar anlatan Mustafa Kemal, ya da geleceğine dair büyük umutlar veren önder değildi. Bu, sadece, seven kalbi dost eliyle kırılmış bir insandı ve her sözü bu kırgınlığın acısından başka bir şey ifade etmemekte idi.

Evet, konuşmasında ne daveti kabul edilmemiş bir devlet reisinin alınganlığı, ne de sözü dinlenmeyen bir siyasi liderin kuruntusu seziliyordu. Hattâ diyebilirim ki, Ali Fuat Paşa'nın gelmeyişi kendi arzu ve iradesini köstekleyen birtakım engellere yüklemek ister gibi bir dil kullanıyordu. Bu engeller ne olabilirdi? Bunu araştırıyordu: «Mutlaka, Rauf Bey'le Kazım Karabekir Paşa'nın bir oyununa geldi. Onu alıp bulunmayacak bir yere götürmüş olsalar gerek.» demeğe getiriyordu.

Ben ise, bir köşede siyasi ihtirasların kardeş gibi sevişenler arasında bile ne derin uçurumlar açtığı görerek politika denilen şeye karşı bir tiksinti duymakta idim.

Fakat, nice yıllar sonra, Ali Fuat Paşa'nın sözü geçen «hadise»ye dair bir açıklaması karşısında anlayacaktım ki, hem Atatürk eski arkadaşının bir tertibe düşürüldüğünü, hem de ben siyasi ihtirasların iki dost kalbi arasında uçurumlar açmış olduğunu sanmakla yanılmışızdır. Ali Fuat Paşa bu açıklamalarında Konya'dan Ankara'ya dönüşünde vaktiyle kendisine kurmay başkanlığı eden ve birkaç yıl önce, Moskova büyükelçiliğinde bulunduğu zaman gene

kendi maiyyetinde attaché militaire'lik vazifesini gören Saffet Bey'in (Arıkan) —ki, o akşam sofrada bulunuyordu— evine misafir olur. Rahmetli Saffet Arıkan, hem Gazi'nin yakınlarından, hem de Yemen yaranından olmak münasebetiyle İsmet Paşa'nın samimi dostlarındandı. Ali Fuat Paşa bunun böyle olduğunu elbette biliyordu ve bildiği halde kendisini Ankara istasyonunda karşılayıp kucaklayan muhalefet erkânından ayrılır ayrılmaz doğruca Saffet Bey'in evine gitmekte, siyasi durumu bakımından hiçbir mahzur görmemiştir. Hattâ, Saffet Bey'e o gün mutlaka Mustafa Kemal Paşa'yı görmek istediğini söylemekle O'na karşı, diğer politika arkadaşlarının yaptığı gibi, küskün bir vaziyet almak kararında olmadığını belirtmiş ve o akşam köşke çağırılan Saffet Bey'den bu hususta kendisine delalet etmesi ricasında da bulunmuştur. Fakat, geç vakitlere kadar beklediği halde bu recasının yerine getirildiğine dair bir haber alamamıştır.

Neden? Niçin? Ali Fuat Paşa bir polis romanındaki olayların esrarını taşıyan bir nokta üzerinde pek durmak istemez görünür. Evet, en usta dedektifleri bile şaşkına çevirecek kadar dolaşık ve karışık bir olaydı bu. Düşününüz bir kere: Biri devlet başkanı, öbürü ordu müfettişi payesinde iki eski arkadaş o zamanın Ankara'sı gibi avuç içi kadar ufak bir kasabada birbirini arayıp buluşamıyor,¹⁶ her ikisi ara-

(16) Bu münasebetle —daha doğrusu— Atatürk'ün birini arayıp da bulduramamasının ne kadar imkânsız olduğunu belirtmek maksadıyla kendime ait bir hatırayı anlatmak isterim: Ankara'nın epeyce kalabalıklaştığı ve büyük bir şehir halini almağa başladığı devirde idi. Meclis tatili

sında kalın ve ağır bir perde gerili duruyor. Kim germişti bu perdeyi? Hangi gizli eller? Yıllar geçmiş, şu âna değin hiç kimse bunu kesin bir surette bilememiştir.

Gerçi, o günlerde meclis kulislerinde dolaşan bazı söylentiler bahis konusu bu hadisenin Başvekil İsmet Paşa'nın bir tertibi olduğu şüphesini uyardırıyordu. Fakat şu var ki, o zamanlar benim için faziletin ve siyasi ahlâkın toz kondurulmaz bir örneği olan İsmet Paşa'nın bu gibi küçük politika oyunları yapabileceğine asla ihtimal veremezdim. Hem neden yapacaktı, neden tenezzül edecekti böyle bir oyuna? Mustafa Kemal'le Ali Fuat Paşa'nın buluşup görüşmelerini önlemekle ne kazanacaktı? Ya da bu buluşup görüşmeden niçin gocunacaktı?

Bu sorulara muhalefet cephesinden akseden sesler şöyle cevap veriyordu: Ali Fuat Paşa Konya'dan dönüşünde, ilk iş olarak, Mustafa Kemal Paşa'yla Rauf Bey ve Kazım Karabekir, Refet Paşalar arasını bulmağa azmetmişti ve Mustafa Kemal'in kendisi hakkında beslediği dostluk hislerine güvenilecek bu teşebbüste muvaffak olacağını umuyordu.

münasebetiyle ailece İstanbul'da bulunduğum bir sırada, bilmem hangi hususi işim için, birkaç gün kalmak üzere Ankara'ya gelmiş ve Ankara Palas'a inmiştim. Akşam yemeğinden sonra tek başıma vaktimi nasıl geçireceğimi bilmiyerek —hiç alışık olmadığım halde— sinemaya gitmiştim, giderken de otelde kimseye bir şey söylememiştim. Bununla beraber, ne sihirdir, ne keramettir bilmiyorum, sinema salinde ışıklar henüz sönmüş ve beyaz perdede gölgeler henüz harekete başlamıştı ki karanlığın içinde birinin başı kulağıma doğru uzanıp: «Sizi köşkten bekliyorlar.» demişti!

Kaldı ki, yukarıda adı geçen kişilerin muhalefeti doğrudan doğruya Gazi'ye yöneltilmiş değildi ve hepsinin emeli O'nunla anlaşmaya varmaktı. Fakat, böyle bir anlaşma hiç İsmet Paşa'nın işine gelir miydi? Mustafa Kemal mücadele ve silâh arkadaşlarıyla tekrar birleşince o, artık devlet işlerinde «en lüzumlu» ve hizmeti memlekete nimet yegâne vazgeçilmez adam vasfını kaybetmez miydi? İşte, Başvekil İsmet Paşa böyle bir kuruntu içindedir ki, ne yapmışsa yapmış, Mustafa Kemal'le Ali Fuat Paşa'nın buluşup uzlaşmalarını önleyecek tedbirleri almıştır:

Nitekim, Refet Paşa bu görüşü konuşmasında şu suretle formüle etmektedir:

«Mustafa Kemal Paşa'yla arkadaşlarının, yalnız tatbikat hususunda aralarında meydana gelen nokta-i nazar farklarından istifade ederek aralarını daha çok açmak ve kendilerini çok lüzumlu birer şahsiyet göstermek fikrini takibeden insanların aynı tarz düşünüşün eser ve izlerini şimdi de yazılan makalelerde görmekteyiz..... Bize 'Rauf Bey ve şürekâsı' diyorlar. Bunu reddederim. (Ortada) yalnız Mustafa Kemal ve arkadaşları vardır.»¹⁷

Bu konuşmada Refet Paşa'nın bahsettiği «makaleler»in bizim «Hâkimiyet-i Milliye»de (bugünkü adıyla «Ulus») ve rahmetli Yunus Nadi'nin kendi gazetesinde yayınlanan yazılarımız olduğunu itiraf etmek isterim. Bu yazılarda, biz, var kuvvetimizle İsmet Paşa'yı ve İsmet Paşa hükümetini savunmakta ve çoğu muhalefet safına geçmiş İstanbul basınının hücumlarına karşı koymakta idik ve bu hücumlar ise Mustafa Kemal Paşa'nın eski Millî Mücadele ar-

(17) Büyük Millet Meclisi kürsüsünden söylenmiştir.

kadaşlarıyla uzlaşması teşebbüsünün suya düşmesi üzerine öylesine sertleşmişti ki, İstanbul'da adeta bir isyan havası esmeğe başlamıştı ve İsmet Paşa bu halden son derece sınırlı görünüyordu. Nasıl sınırlanmasın ki, durumu iki ateş arasında kalmış bir adamın durumundan farksızdı. Bir yandan bu İstanbul basınının bir türlü yatıştırılmayan fevranları öbür yandan mecliste muhalif hizbin ardı arası kesilmeyen «sual» ve «istizah» takrirleri ve bunlar yüzünden çıkan acı acı tartışmalar, çok defa pek çirkin sen ben kavgalarına yol açan karşılıklı suçlamalar, Başvekil İsmet Paşa'nın sabrını, tahammülünü aşıyor; taraftarlarıyla muarızları arasında saç saça baş başa bir çekişmedir alıp yürüyordu.

İşte, böyle bir hengame içindedir ki, Halk Fırkası'nda esaslı bir tasfiye yapmak tedbiri çoğumuza bu anarşik durumdan kurtulmanın tek çaresi olarak görünmeğe başlamıştı. Bir içimizden yıkılma tehlikesi ancak bu suretle önlenebilirdi ve Cumhuriyet hükümetinin devrim kanunlarını tatbik için muhtaç olduğu istikrar ancak dayandığı partideki ülkü ve prensip birliğine bağlı idi. Oysa, Halk Fırkası o zamanki haliyle bunun tam zıddı bir manzara gösteriyordu. Cumhuriyet ilan edileli epeyce olmuş ve hilâfet kaldırılmıştı ama, her iki müessese leh ve aleyhindeki tartışmalar hâlâ devam edip gidiyordu ve bu tartışmalar muhalefet hizbinin lideri sayılan Rauf Bey'le o zamanki parti tüzüğüne göre genel başkan sıfatını taşıyan Hükümet Reisi İsmet Paşa ve biriyile berikinin taraftarları arasında öylesine şiddetli bir şekil alıyordu ki. Büyük Millet Meclisi, bazı günler, Büyük Fransız İhtilali erkânının birbirlerini

bertaraf etmeye savaştıkları devirdeki «Convention» meclisinin dramatik sahnelerini hatırlatır olmuştu. Üstelik Büyük Millet Meclisi'nde cereyan eden tartışmalar tam mânasıyla bir kördüğüşünü de andırmakta idi. Mesela İsmet Paşa, Rauf Bey'i saltanatçılık ve hilâfetçilikle suçlandığı vakit Rauf Bey «vicdanı», «irfanı» namına yeminler ederek «Hayır, ben ne saltanatçı, ne de hilafetçiyim!» diyordu. Mesela, Refet Paşaya cumhuriyet aleyhtarlığı atfedilince, hakarete uğramış bir kimse gibi sesinin bütün kuvvetiyle «Reddederim, reddederim!» diye haykırıyordu. Öbür muhalefet erkânı da aynı ithamları aynı tepkilerle karşılıyordu, ama hiçbirinin davranışları ne bu sözlerine, ne bu tepkilerine uyuyordu.

Şu halde, dava ne idi? Bugünkü görüşüm açısından, dava yukarıda işaret ettiğim gibi, Mustafa Kemal Paşa'nın eski silâh ve mücadele arkadaşlarıyla birleşmesi ve yalnız İsmet Paşa'ya bağlanıp kalmaması idi. Bunu Lozan Sulh Anlaşması'nın imzalandığını haber vermek üzere, Mustafa Kemal Paşa'yı, heyet halinde görmeğe giden Rauf Bey (o zaman henüz hükümet reisi idi) ve arkadaşları açıkça ifadeden çekinmemişlerdi. İşittiğimize ve Atatürk'ün Büyük Nutuk'unda anlattığına göre Başvekil Rauf Bey: «Paşam,» demişti, «bu başarı (yani Lozan Sulh Anlaşması) başta siz olmak üzere, Kazım Karabekir, Ali Fuat ve Refet Paşaların eseridir. Ben de aranızda bir arkadaşınız olarak çalıştım.»

Ve Ali Fuat Paşa da kendine mahsus açıkkalpliliğiyle Gazi'ye şunu sormuştu:

«Şimdi, senin apotrların (havarilerin) kimlerdir? Bunu anlayabilir miyiz?»

Bu soruya Mustafa Kemal Paşa'nın verdiği cevap ise şu olmuştur:

«Benim apotrlarım yoktur. Memlekete kimler hizmet ve liyakat kudreti gösterirse apotrlarım onlardır.»

İmdi, bu konuşmalarda Rauf Bey'in, Lozan Sulh Anlaşmasından bahsederken İsmet Paşa'yı hiç hesaba katmaması ve Ali Fuat Paşa'nın suali altında İsmet Paşa'ya dokunur bir kinayenin belirmekte bulunması Halk Partisi'ni ve dolayısıyla meclisi ikiye bölen faktörlerin en başında bir «İsmet Paşa meselesinin», bir «İsmet Paşa allerjisinin» yer aldığını ispat etmez miydi? Ve buna temelleri henüz atılmış, duvarları henüz örülmekte olan Türkiye Cumhuriyeti Devletinin yapısında, şimdiden birtakım yarıklar açan bir siyasi rekabetten başka ne mâna verilebilirdi? Üstelik bu rekabet, daha doğrusu, bu iktidara geçme yarışması, her şeyden önce bir fikir ve ilke birliğine dayanması lazım gelen bir devrim partisinin içinde başgöstermiş bulunuyordu.

İşte, bu düşünce ve endişelere kapılardır ki, Halk Partisi'ni tehdit eden hizipleşmeye karşı çare aramak üzere, bir akşam, Çankaya'da, Mustafa Kemal Paşa'nın, parti genel başkanı sıfatıyla, riyaset ettiği ve yalnız partinin merkez idare heyetiyle öncü kadrosunu teşkil eden üyelerin katıldığı özel ve hat-tâ gizli diyebileceğim, bir toplantı yapılmıştı.

Konuşmalara daha ilk başladığı andan itibaren havası kızıışan bu toplantıda, çoğunluk tarafından ileri sürülen çare hizipçi unsurların partiden çıkarılması olmuştur. Kimlerdi bunlar? Her ağızdan ortaya birinin adı atılıyor ve genel başkanımız, otur-

duğumuz uzun masanın başında bir zabıt kâtibi dik-katiyle bu adları önündeki kâğıtlara yazıyordu. Ara-da bir, adı söylenen şu veya bu zatın leh ve aleyhin-de şiddetli tartışmalar oluyor ve kendisi bu tartış-malara katılmaksızın, elinde kalem, çoğunluk tara-fından verilecek hükmü sabırla bekledikten sonra tekrar yazmağa başlıyordu. Böylece ne kadar zaman geçti, kaç kişinin üzerinde mutabık kalındı bilmiyo-rum. Sanırım ki vakit gece yarısını bulmuş ve genel başkanımız eski harflerle dört beş tabaka kâğıt dol-durmuştu.

Birdenbire, durdu; başını önündeki kâğıtlara eğ-di, yazdığı adları kaleminin ucuyla saymağa başladı ve sayımını bitirdikten sonra bir süre düşünüp mâ-nasını kavrayamadığımız bir gülümsemeye:

«Arkadaşlar,» dedi, «bu listeye göre bir tasfiye yaptığımız takdirde, öyle görüyorum ki, biz meclis-te akalliyette kalacağız.»

Bunun üzerine, salondaki 40 derece sıcaklık bir-denbire sıfıra inmiş, biraz önce kanları fıkır fıkır kay-nayan genç partililer yerlerinde donakalmış ve hep-sinin, daha doğrusu, hepimizin gözleri hayretle O'n-dan yana çevrilmişti. Acaba bizimle şaka mı ediyor-du? Daha fenası; acaba bizim taşıp köpürmelerimizi pek çocukça mı bulmuştu?

Hayır, genel başkanımız sadece düşünceli idi ve partinin düzeni için öyle kitle halinde tasfiyeden başka bir çare arar gibiydi. İşte, o düşünceli hali geçti; kararını vermiş görünüyordu:

«Arkadaşlar,» dedi, «bilmem münasip görür mü-sünüz, bu listede ismi geçenlerden bir ikisini çağı-

rıp kendileriyle konuşalım. Bakalım ne diyorlar, maksatları nedir ve hükmümüzü ondan sonra verelim!»

Ve o gece nöbette bulunan yaverlerinden birini çağırıp kendisine Diyarıbekir mebusları Feyzi Bey'le Zülfü Bey'i bulup hemen köşke davet etmesini söyledi. Bu davetler yaver beyler tarafından telefonla, daima şu nezaketli formül dahilinde yapılırdı: «Gazi Hazretleri, bu akşam saat sekizde yemeğe teşrifinizi reca ediyorlar.»

Lâkin, yaver bey bu geceyarısı davetini acaba hangi formülle ifade edecekti? Ve Feyzi Bey'le Zülfü Bey, belki de yataklarından uyandırılmak suretiyle alacakları bu bildiriye acaba nasıl bir heyecanla karşılayacaklardı? Kaldı ki, o iki zattan ne biri ne öbürü —vakitli olsa bile— Çankaya'daki akşam toplantılarına pek sık çağrılmaya alışık değildiler.

Bununla beraber, bizi çok bekletmeyip çıkageldiler. Hallerinden de, ne henüz uykudan uyandırılmış olmanın mahmurluğu, ne de beklenmedik bir olayla karşılaşmış kimselerin şaşkınlığı vardı.¹⁸

Mahmurluk ya da şaşkınlık alâmeti diye bir şey varsa o da biraz önce her ikisini de tasfiyeye tâbi tutmuş bulunan bizim «müfrit» partizan arkadaşların yüzünde okunuyordu. Hele, Mustafa Kemal Paşa birini sağına alarak sofraya oturtuktan ve hiçbir önsöze lüzum görmeksizin:

«Burada arkadaşlarla fırka içindeki hizipleşmenin önüne geçmek için ne gibi çarelere başvurma-

(18) Ertesi gün alınan haberlere göre, Feyzi ve Zülfü Beyler meğer muhalefet erkânından birinin evinde bazı mebus arkadaşlarıyla toplantı halinde imişler.

mız lazım geldiğini müzakere ediyorduk. Ben, bu hususta sizin de fikrinizi almak istedim. Meclisin halini görüyorsunuz; ne istikrarlı bir hükümet kurmanın, ne de prensipler üzerinde bir anlaşmaya varmamızın imkânı kaldı. Bu vaziyet böyle devam edemez, bizi er geç bir anarşiye sürükleyebilir.» dedikten sonra büsbütün şaşkına döndü.

Bunun üzerine Zülfü Bey, Mustafa Kemal Paşa'yı hemen tasdik etmişti:

«Doğru söylüyorsunuz Paşam,» demişti, «bir an evvel aramızdaki ihtilaflara son vermemiz lazım gelir ve buna hepimizin elbirliğiyle ve samimiyetle çalışmamız vatani bir vazifedir.»

Derken, Feyzi Bey de atılmıştı:

«Zülfü Bey'in 'ihtilaf' dediği şey de zaten bir incir çekirdeği doldurmaz. Bazı arkadaşlar bunu lüzumundan fazla büyütüyorlar ve birkaç kişi arasındaki 'münaferet'leri¹⁹ körükleye körükleye, bilerek veya bilmeyerek bir hizipleşme şekli veriyorlar. Böyle şey yok, paşam, biz hepimiz sizin emrinizde memlekete, millete hizmet etmekten başka bir şey istemiyoruz.»

Oysa, bu sözlerin söylendiği yerde, bir iki saat önce, Zülfü Bey'le Feyzi Bey'in, sayıları seksen doksan kişi tuttuğu tahmin edilen Şark illeri mebuslarıyla Rauf Bey ve arkadaşlarını desteklemekte ve bu suretle hizipleşmede büyük rol oynadıkları iddia edilmişti. Bunun hangisi doğru idi? Ben, burada yalnız müşahede ettiğim olayları objektif bir şekilde hikâye etmekle ve bunlardan çıkarılabilecek hüküm-

(19) Nefretleri, soğuklukları.

leri hatıralarımın sonuna bırakıyorum. Zira, herhangi bir hükme varmak için lazım gelen vuzuha ancak kırk yıl boyunca izlediğim siyasi hadiselerin tümü üzerinde tahlili bir incelemede bulunmakla varabileceğimi düşünüyorum ve şimdilik tekrar Çankaya toplantısının hikâyesine geçiyorum.

Hemen söylemek isterim ki, o toplantıdaki sürpriz yalnız Feyzi ve Zülfü Beylerin çağırılmasından ibaret kalmamıştı. Tam onların birlik ve beraberlikten bahsettikleri sırada salona giren yaver bey avuçları içinde tuttuğu bir küme mektubu usulcacık Mustafa Kemal Paşa'nın önüne koymuş ve Mustafa Kemal Paşa bunları, birer birer zarflarından çıkararak okumağa başlamıştı. Sonra bize dönüp dudaklarında acı bir istihza gülümsemesiyle:

«Arkadaşlar, mesele kendiliğinden halloldu.» demiş ve bizim sormamıza vakit bırakmadan mektuplardan bir tanesini yüksek sesle okumuştur.

Bu, Ali Fuat Paşa'nın Halk Partisi'nden istifasını bildiren bir mektuptu ve Ali Fuat Paşa, bunda, yalnız Halk Partisi'nden istifasını bildirmekle kalmıyor, «Cumhuriyetçi Terakkiperver Fırka» adıyla bir parti kurduklarını da haber veriyordu. Öbür mektuplar —ki hatırımda kaldığına göre— Rauf Bey, Refet ve Kazım Karabekir Paşalarla Erzincan Milletvekili Sabit (Sağiroğlu), Dersim Milletvekili Feridun Fikri, Trabzon Milletvekili Muhtar²⁰ Beylerin imzalarını taşıyordu. Hepsi de gerek mâna, gerek ifade şekli ba-

(20) Bu Muhtar Bey, Bağdat Demiryolu meselesi dolayısıyla yukarı bölümlerde adı geçen ve İsmet Paşa hükümetinde nafia vekili (bayındırlık bakanı) olan zattır.

kımından hemen hemen aynı kalemde çıkmış gibiydi.

Genel başkanımız bunları da bizim işitebileceğimiz bir sesle birer birer okuduktan sonra geniş bir nefes aldı:

«Evet, mesele kendiliğinden halolmuştur.» dedi. Oysa, biz, bu istifalardan ve bu yeni parti kuruluşundan hiç hoşlanmıyacağımızı, hattâ işkilleneceğini sanıyorduk. Meğer ne kadar yanılıyormuşuz! O, aylardan beri süregelen gizli kapaklı bir siyasi mücadelenin böylece açığa vurmasından ve «meşru» bir mahiyet almasından son derece memnundu. Bundan böyle, artık, Halk Partisi'ni içinden çökertme ya da birtakım yeraltı davranışlarla cumhuriyet rejimini yıkma teşebbüslerine artık ihtimal verilemezdi. Kaldı ki, daha düne kadar, bu rejimi başlıca tartışma konusu yapanlar şimdi kurdukları partiye «Cumhuriyetçi» vasfını vermekten de çekinmemişlerdi. Hattâ bu hususta Halk Partililer'den de daha ileri gitmişlerdi. Zira, bu parti kendi adının başına, henüz «Cumhuriyet» kelimesini geçirmemiş bulunuyordu ve ancak bahsini ettiğim gecenin ertesinden beridir ki, bu eksikliğini tamamlamıştı.

Mustafa Kemal Paşa ayrıca bundan da memnun görünüyordu. İki cumhuriyetçi parti arasında çıkabilecek ihtilaflar ve bu ihtilafların doğurabileceği tartışmalar, bundan böyle, hayalinde taşıdığı ve gençliğinden beri imrenip durduğu Batı sisteminde bir demokrasiye yol açardı.

Evet, Atatürk, o zaman, herhalde böyle düşünüyordu ve bunu umuyordu. Oysa, İstanbul basınının tutumu ve meclis dışındaki siyasi cereyanlar hiç de

bu düşünce ve umudu kuvvetlendirecek nitelikte değildi. Yukarılarda sözünü ettiğim «isyan havası» şiddetini gittikçe arttırıyordu ve gene yukarıda adları geçen birkaç gazete yazarı o havayı bir fırtına haline çevirmek için var kuvvetiyle çabalıyordu.

Pek iyi hatırlıyorum: Buna karşı ne gibi tedbirler almak lazım geldiğini görüşmek için o vakitler ya dahiliye vekili ya da Cumhuriyet Halk Partisi umumi kâtibi olan Recep Bey (Peker) İstanbul'a gitmiş ve orada Rize Mebusu Ekrem Bey'in evinde bir gece toplantısı yapmıştı. Benim de bulunduğum bu toplantıda, gene pek iyi hatırlıyorum ki, Fethi Bey de vardı. Recep Bey her vakit olduğu gibi, kesin tedbirler almak taraftarı idi. Fethi Bey, her vakit olduğu gibi, itidalden ve işi tatlıya bağlamak yolundan ayrılmak istemiyordu ve biz —biz derken mizaç itibariyle Recep Bey'in eşiti olan Yunus Nadi'yi anmaktan kendimi alamıyorum— evet, ve biz bu iki zıt uç arasında boş yere tartışa tartışa sabahı etmiş, ertesi gün Recep Peker'in yaptığı basın toplantısından da bir netice alamıyarak, eski bir tabire göre, «hâibü hâsır»²¹ Ankara'ya dönmüştük.

Ankara hükümet çevrelerinde ise hava gene pek elektrikli idi. Bu nasıl işti? İstiklâl mahkemesi gönderiliyor, İstanbul eskisinden beter bir huzursuzluk içinde çalkanmaya başlıyor; Büyük Millet Meclisi reisi ve dahiliye vekili gidiyor, bir şey yapamadan dönüyordu!

(21) Hiçbir şey elde edemeyen. Burada «edemeden» anlamında.

Ankara hükümeti, daha doğrusu İsmet Paşa, İstanbul basınının, hassaten kendisine karşı açtığı bu polemik kampanyasında bazı gizli teşekküllerin parmağını aramak gerektiği fikrinde idi. Bu ise, ancak bir örfi idare (sıkıyönetim) metodlarıyla sağlanabilirdi. Nitekim, İsmet Paşa böyle düşünenlerdendi. Lâkin, olağanüstü bir parti toplantısında —ki buna o zamanlar henüz Halk Partisi'nden ayrılmamış olan hükümet aleyhtarları da katılıyordu— tartışılan bu fikir, başta Meclis Başkanı Fethi Bey olmak üzere, grubun büyük bir çoğunluğu tarafından red ile karşılanmış ve bu yüzden, zati yatağından kalkamayacak derecede hasta olan İsmet Paşa istifasını vermek zorunda kalmıştı.

İtiraf ederim ki, İsmet Paşa'nın başvekillikten çekilmesi ve yerine tekrar Fethi Bey'in gelmesiyle gerek meclisteki dalgalanmalar, gerek İstanbul basınında koparılan fırtınalar epeyce yatıştır gibi olmuştu. İstifasından sonra nekahet devrini geçirmek üzere Heybeliada'da istirahate çekilen İsmet Paşa artık siyasi tartışmaların başlıca konusu olmaktan çıkmış görünüyordu. Fakat, buna rağmen, her şey yoluna girmiş ve üstüne titrediğimiz devrimci rejim emniyet altına alınmış denemezdi. Fethi Bey'in takibettiği «itidal» politikası, belki, normal bir devir şartları içinde müsbet sonuçlar verebilirdi ama, henüz türlü türlü çelişmelere sahne olan ve için için kaynadığı hissedilen bir cemiyette, ancak, bazı tehlikeli durumlara yol açmakla kalırdı ve o vakit buna itidal değil, «gaflet» politikası demek lazım gelirdi.

Nitekim, çok geçmeden, adına «Şeyh Sait vakası» denilen büyük silâhlı bir gerici hareketi, Fet-

hi Bey hükümetini böylece «gafil» avlamıştı. Lâkin, Fethi Bey, bundan gene fazla telaşa düşmemiş, o geniş ölçüde ve yığın halinde ayaklanmayı, Doğu bölgemizde sık sık görülen dağ eşkıyalıklarından biri olarak telakki etmişti ve bunu birkaç kıta candar ma kuvvetiyle bastıracağını sanıyordu. Milletvekillerinin büyük bir kısmı da bu fikirde idi.

Ama, beş on günden beri, Heybeliada'dan Ankara'ya dönmüş bulunan ve Çankaya köşkünde misafir edilen İsmet Paşa durumu hiç de böyle görmüyordu. Onca bahis konusu isyan ordunun müdahalesini zaruri kılacak kadar vahimdi. Bu meselede, Atatürk'ün görüşü de İsmet Paşa'nın görüşünden ayrı değildi. Fakat, nedendir bilmiyorum. Başvekil Fethi Bey'i bir türlü uyaramıyordu.

Bu keyfiyeti, Çankaya köşküne davetli bulunduğumuz bir akşam, bizzat şahidi olduğum şu sahne ile belirtmek isterim: Yemekten sonra, köşkün büyük salonunda üç dört oyun masası kurulmuştu. Birinde Mustafa Kemal Paşa'yla birkaç arkadaşı poker oynuyorduk. Biraz ötemizde İsmet Paşa'yla Fethi Bey'in bulunduğu bir masada biridge partisi yapılıyordu. Gecenin ilerlemiş bir saati. İçeriye bir yaverin girdiği ve usulcacık masamıza yaklaşarak Atatürk'e bir telgraf verdiği görüldü. Atatürk, elinden oyun kâğıtlarını bırakarak telgrafı aldı; dikkatle okudu ve hâlâ ayakta bekleyen yavere çatık bir çehreyle. «Götürün bunu, başvekile verin!» dedi. Hepimiz oyunu kesip gözlerimizi yanımızdan masaya dikmiş ve Fethi Bey'in telgrafa şöyle bir göz gezdirdikten sonra yaver beye geri verip hiç bir şey söylemeksizin oyuna devam ettiğini görmüştük. Bunun üze-

rine yaver ne yapacağını şaşırılmış, bir elinde telgraf, tekrar bizim masaya yaklaşmıştı. Atatürk; «Şimdi de bunu İsmet Paşa'ya götürünüz!» dedi. Yaver döndü, telgrafı İsmet Paşa'ya verdi. İsmet Paşa, aldı; okudu, okudu ve birden ayağa kalkarak —hattâ fırlayarak diyebilirim— telaşlı telaşlı etrafına bakındı; derken eline bir cıgara aldı, kibrit aradı; sonra vazgeçti, kendini toparlayıp yerine oturdu.

Bu sahneyi göz ucuyla takibeden Atatürk, bize dönerek yavaşça:

«İşte, iki adam arasındaki fark.» dedi ve ilave etti «Şeyh Sait çeteleri Şemdinan'a gelip dayanmışlar.»

Bu sözün stratejik bakımdan ne mâna ifade ettiğini anlayacak kimse yoktu aramızda. Fakat, durumun çok ciddi olduğunu sezinmekte güçlük çekmemiştik. Hele, o akşamın ertesi, meclis toplantısında bizzat Atatürk ve O'nun arkasından Genel Kurmay Başkanı Fevzi Paşa (Çakmak) kürsüye çıkıp da bu hususta bize lazım gelen açıklamalarda buldukları vakit durumu sadece ciddi değil, tehlikeli görmekte gecikmiyecektik.

Bununla beraber, mecliste Terakkiperver Partisi erkânıyla Halk Partisi hizipçilerinin teşkil ettikleri kuvvetli bir muhalefet grubu, Şeyh Sait isyanının ordu kuvvetleriyle bastırılması kararını önlemek uğrunda gece yarılarında kadar mücadeleden geri kalmamıştı. Kazım Karabekir, Ali Fuat ve Refet Paşalar gibi büyük kumandanların da bulunduğu o muhalefet grubu içinde böyle bir harekete girişmenin boş yere kardeş kanı dökülmesine sebebiyet verecek bir iç savaş mânasını ifade ettiğini söyleyenler oluyor

ve bu ağır sözleri beri taraftan çok daha ağır ithamlarla karşılanıyordu. Mesela, Atatürk'ün Büyük Nutuk'unda da belirttiği üzere, Şeyh Sait isyanında muhaliflerden birçoğunun parmağı olduğu iddiaları ileri sürülüyor ve bu iddiaları belgeleyen birtakım 'vesika'lardan bahsediliyordu.

İşte, böyle bir hengame sonundadır ki, İsmet Paşa bir elinde Şarktaki ayaklanmayı silâhlı kuvvetlerimizle bertaraf etme kararı, öbür elinde adına «Takrir-i Sükûn» denilen bir kanun tasarısıyla, ikinci defa iktidara gelmişti.

Bunu İsmet Paşa için bir «üçüncü İnönü zafe-ri» telakki edenler olmuştur ve itiraf ederim ki, ben de bunlar arasında idim. Evet, bizce, İsmet Paşa rakiplerini, muarızlarını bir daha baş kaldırmamasıya yenmişti. Evet, bütün itirazlara rağmen Büyük Millet Meclisi'ne kendi görüşünü kabul ettirmişti. Fakat, 45 yıl boyunca edindiğim tecrübelerin ışığında, ben şimdi, onun bu şartlar içinde iktidara gelişini kendi hesabına bir bedbahtlık telakki etmekteyim. Zira, ne de olsa, ne kadar haklı, zaruri ve yerinde de olsa, «fevkalâde» karar ve kanunlara dayanarak birtakım şiddet tedbirleriyle hükümet etmek, Batı'daki anlamına göre, bir devlet ve siyaset adamı için pek hoş ve mutlu bir iş sayılmamak gerekir. Kaldı ki, İsmet Paşa, bu yüzden, amme efkârımızın büyük bir kısmına, tâ o zamanlardan beri bir «tiran» gibi görünmek talihsizliğine de uğramış bulunmaktadır.

Fakat, bahsi geçen tarihlerdeki ateşli devrim heyecanları ve henüz esmekte bulunan Millî Mücadele rüzgârı içinde, devlet ve hükümet adamlarını biz ancak destani bir bakımdan görebiliyorduk. On-

larda aradığımız vasıfların başlıcası da cesurluk ve kahramanlık idi.

Bundan dolayıdır ki, İsmet Paşa, yukarıda anlattığım ağır şartlar içinde hükümet sorumluluğunu yüklenmekle, bizim nazarımızda, bu vasıfların en güzel örneğini vermiş oluyordu ve gene bundan dolayıdır ki, Büyük Millet Meclisi'nde, muhaliflerin gerek Şark isyanını silahlı kuvvetlerimizle bastırmak kararına, gerek ondan sonra «Takrir-i Sükûn» kanunu tasarısına karşı koyma çabaları bizce yılgın ve ürkek kimselerin zorlu bir durum karşısındaki çırpınmaları mânasını taşıyordu. Hele, adı geçen kanun tasarısının tartışılması sırasında bu çırpınmalar, eski bir tabire göre, bize adeta «mezbuhaneye»²² kıvranımlar gibi görünmeğe başlamıştı. Meclis kürsüsünde birbirini takip eden Terakkiperverler ve zaman zaman bunlar arasına karışan bazı Halk Partililer solukları kesilinceye dek bağırarak bu kanun tatbikatının memlekette, hattâ Abdülhamit devrinde bile, misli görülmemiş bir «istibdat»a yol açacağını söylüyorlar ve artık ne söz, ne fikir hürriyetine, ne de yaşama emniyetine yer bırakmayacağı iddiasında bulunuyorlardı. Nitekim bir gün, Kazım Karabekir Paşa meclis kürsüsüne çıkıp ikide bir gözlerini cumhurbaşkanlığı locasında oturan Mustafa Kemal Paşa'ya çevirerek aşağı yukarı şöyle demişti: «Memlekette kimseye sesini çıkarmak imkânını bırakmadınız. Söz hürriyeti bir şu kürsüye inhisar etmiş bulunuyordu; yarın buradan konuşmak hakkından da mahrum olacağız.» Bu meyanda, Terakkiperver Fir-

(22) Boğazlanırcasına.

ka'nın genç ve ateşli sözcüsü Feridun Fikri'nin sesi de hâlâ kulaklarımdadır. Ona göre «Takrir-i Sükûn» kanununun Fransız İhtilâli'nde yüzlerce, binlerce maaş ve mazlum kişinin canına kıyan «Şüpheliler Kanunundan hiç farkı yoktu. Yarın bizde de müdafaa hakkından mahrum birtakım suçsuz günahsız vatandaşlar, bir şüphe ya da bir iftira üzerine Fransa'da olduğu gibi, yığın yığın, yük arabalarına bindirilerek darağaçlarına götürülecekti.

Gerçi, Kazım Karabekir Paşa «Söz hürriyeti meclis kürsüsüne inhisar etmiş bulunuyor» dediği günlerde muhalefet basınının polemikleri henüz aynı şiddetle devam etmekte idi. Gerçi, Feridun Fikri'nin çizdiği korkunç tabloya, kendi üstüne çöken bir kâbusun yansınması denilebilirdi. Fakat, çok geçmeden vatan ve millet kurtarıcısı Mustafa Kemal'e karşı İzmir'de meydana çıkarılan bir «suikast» teşebbüsü üzerine, o zamana kadar bize ve dış âleme yalnız insani ve destani bir yüzle görünen Türk devrimi tarihine dramatik bir fasıl katılmış olacaktı. Lâkin, bundan sorumlu kimdi? Bundan sorumlu kimlerdi? Bu hususta bir hüküm vermek bana epeyce zor gözüküyor. Kaldı ki, ben burada, yukarıda söylediğim gibi, son 45 yıllık politika hayatımızın tenkidi ve tehlilî bir tarihçesini yazmak iddiasında değilim. Bununla beraber, objektif bir şekilde de olsa, anlattığım «vakıa» ve «hadise»ler üzerinde dikkatle durulduğu vakit yukarıki soruların cevabı kolaylıkla bulunabilir sanıyorum. Nitekim, buraya kadar naklettiklerim, hiç bir yorumcuya ihtiyaç göstermeksizin, kendi kendilerini, kendi dilleriyle, açıklayabilecek bir nitelik taşımaktadır. Bunlar bize şu gerçek-

leri söyler: Gerek Millî Mücadelemiz, gerek devrim hareketimiz, başlangıçtan beri, tam bir birlik ve dayanışma içinde vazife gören bir dirijan kadrosundan yoksun kalmıştır. Kurtuluş Savaşımız sona erermez ön safta, orta safta, arka safta mücadeleye karışmış olanlar aralarında, zafer genimetlerini paylaşma kavgalarını andırır bir şeref, derece ve makam rekabetine girişmişlerdir. Eğer bu rekabetler siyasi çekişmeler sınırını aşarak, yukarıda adı geçen kumandanlar arasında, bir askerî çatışma halini alsaydı —ki, Atatürk Büyük Nutuk'unda bir an gelip böyle bir tehlikenin belirmeğe başladığını ifade eder— Türk Devleti bir «Tevaif-i Mülûk»²³ parçalanması akıbetine uğrayabilirdi. Gene yukardan beri naklettığım «vakıa» ve «hadise»lerden anlamamız lazım gelir ki, akıllı, temkinli müdahaleleri, tedbirleri ve «dâhiyane» sevkü idaresiyle böyle bir akıbeti önleyen tek adam Mustafa Kemal olmuştur.

Şimdi, bu kıssadan alınacak hisseyi okurlarıma bırakarak tekrar 45 yıllık politika hayatımızın hikâyesine geliyorum:

Şeyh Sait isyanı kısa bir zaman içinde silahlı kuvvetlerimizle bastırıldıktan sonra ve âsilerle isyanı tahrik ettikleri sanılan kimseler —ki bunların en başında İstanbul muhalefet basınının bazı yazarları vardı— istiklâl mahkemelerine verildikten ve Takrir-i Sükûn Kanunu işlemeğe başladıktan sonra, İsmet Paşa gayet durgun bir siyasi hava içinde, son

(23) Abbasi Devleti'nin parçalanması sonucu küçük devletlerin ortaya çıkması.

derece «comfortable» bir iktidar koltuğuna oturmuştu. Artık, ortada ne rakibi, ne muarızı kalmıştı. Kendisini pek rahatsız ettiğini bildiğim muhalif gazetecilerin sesi de kısılmıştı. Gerçi, bunlar istiklâl mahkemelerinin, hemen hiçbir halk veya ihtilal mahkemesinde misli görülmeyen âdilâne yargıları sayesinde hürriyetlerine kavuşmuşlardı ama, Takrir-i Sükûn Kanunu kendilerine yeniden harekete geçmek ve yeniden seslerini yükseltmek imkânını vermiyordu, işte, İsmet Paşa, bazı müşkül durumlarda Atatürk'ün yardımlarına da dayanmak suretiyle, böylece uzun, hayli uzun bir süre, öteden beri dilediği ve özlediği gibi, Türk Cumhuriyeti Hükümeti'nin ortak kabul etmez, vazgeçilmez başkanı olarak kalacaktı.

İsmet Paşa'nın böyle bir dörtbaşı mamur iktidara geçişinin ilk iki yılında, şimdi birkaç misli büyütülüp genişletilmiş ve pembe renge boyanmış köşkünün yanbaşındaki bir bağ evinde oturduğum ve bu komşuluk sayesinde kendisiyle sık sık görüşüp konuşmak fırsatını bulduğum için, söyleyebilirim ki, onda artık eski tedirginliklerden hiçbir iz kalmamış, o tedirginliklerin yerini, her işi yoluna girmiş kimselerin huzuru ve gönül ferahlığı almıştı. Şu hükümet meselesi, bu memleket davası ona artık çözümlenmesi, başarılması zor bir iş gibi görünmüyordu ve politikayı, pek iyi bildiği satranç oyunu kadar bile zihin yorucu addetmeyen bir hali vardı. Bunda belki de haklıydı. Zira, çok geçmeden, gerek genel başkan vekili olduğu parti erkânını, gerek kendi kabine arkadaşlarını satranç tahtası üstündeki paytaklardan daha kolaylıkla kımıldatmasını, kaldırıp koymasını bilecekti.

Aynı zamanda, hatırlıyorum ki, bir vakitler bizim gündelik idare işleriyle ilgili konulara dair şikâyetlerimizi bile dikkatle dinleyen ve bazı görüşlerimizi kabul etmekte tereddüt göstermeyen İsmet Paşa artık hiçbir sözüme ehemmiyet vermez ve yüzüme «Adam sen de; bunlar da mesele mi?» demek ister gibi küçümser ve istihzalı bir gülümsemeyle bakar olmuştu.

Bir gün, hiç unutmam, —hemen her şehre inşinde olduğu üzere— beni arabasına almış, birlikte Çankaya'dan meclise gidiyorduk. Atatürk Bulvarı dediğimiz asfalt cadde, o zamanlar, sağlı sollu hâli²⁴ arazi ortasından geçen bir şosedden ibaretti. Arabamız, tahminen bugün Büyük Sinema'nın bulunduğu noktanın önünden geçerken gözlerim o arazinin üstüne çakılı birtakım kazıklara ilişmiş ve başvekile şöyle demiştim:

«Bu sahada bir parselleme yapıldığını görüyorum. Demek ki, akıbet, yeni şehrin burada kurulmasına karar verildi» ve başvekilin beni tasdik etmesi üzerine şu sözü ilave etmekten kendimi alamamıştım: «Aman, paşam, nasıl oldu da böyle bir şeye müsaade ettiniz? Biliyorsunuz ki, geçen yıl buraya sel basmıştı. Gelecek yıllarda da aynı tehlikeye...»

Sözümü kesti:

«Bırak,» dedi, «başlarını vura vura, bir gün elbet ne yapmak lazım geldiğini öğreneceklerdir.»

Başvekilin bununla ne demek istediğini pek anlayamamıştım. Kimlerdi o «başlarını vura vura» şe-

hir kurmayı öğrenecek olanlar? Ya da, böyle sonu bilinmeyen bir işe, daha doğrusu, böylesine «irrasional» bir «imar» ve «iskan» teşebbüsüne girişmeyi göze alanlar? O zamanlar, kendi kendime çözmeye çalıştığım ve bahsi geçen sahanın müteakip yıllarda nasıl bir yazboz tahtası haline girdiğini, bu yüzden de boşuna ne emekler sarf edilip ne paralar harcanıldığını görerek bazı yazılarımda tenkit konusu yaptığım bu meseleyi siyasi hatıralar çerçevesi dışında salarak geçiyorum. Burada, buna değişimin sebebi İsmet Paşa'nın hiçbir şeyi mühimsemez görünüşünü bir misalle açıklamak isteyişimdir.

Evet, ikinci defa iktidara gelişinin ilk yıllarında, o kadar titiz bildiğim İsmet Paşa'nın hiçbir şeyi mühimsemez bir hali vardı. Daha doğrusu memlekette olup bitenlere bir fildişi kulenin tepesinden bakıyor ve aşağılarda cereyan eden hadiseleri küçücük olaylar şeklinde görüyor gibiydi.

Nitekim, o sıralarda bence bu hadiselerin en önemlisini teşkil eden dünkü Millî Mücadeleciler ve o günkü devrimciler kadrosunun bir kazanç ve menfaat şirketi karakterini taşımaya başlamasıydı. Bunlardan kimi arsa spekülasyonları, kimi idare meclisi âzalıkları, kimi taahhüt işleri, kimi de türlü türlü şekillerde komisyonculuklar peşine düşmüş bulunuyordu.

Garp cephesi kumandanı iken, bazı yolsuzluklarından şüphelendiği bir levazım reisini herkesin gözü önünde nasıl haşladığını gözlerimle görüp kulaqlarımla işittiğim İsmet Paşa'nın, temeli fazilet ve feragata dayanması lazım gelen bir devrim rejimini daha ilk günlerinden itibaren soysuzlaştırma tehli-

kesini gösteren bu hal karşısında bellibaşlı bir tepkide bulunmaması ve benim bu husustaki bazı yakınmalarımı, hiç cevaplandırmadan müphem bir gülümsemeyle dinleyişi beni hayretten hayrete düşürüyordu.

Burada, gene mevzuumun dışına kayarak bu hayretimin ne kadar yerinde olduğunu şahsımla ilgili bir misalle tesbit etmekten kendimi alamıyacağım. Şöyle ki, aziz ve âlicenap Atatürk'ün emirleri üzerine İş Bankası'na borçlanarak satın almış bulduğum ve gerek uzun süren bir hastalığım, gerek sadece beceriksizliğim yüzünden bir türlü faydalanmadığım, faydalanmak şöyle dursun, bankaya borcumun faiz faiz üstüne binerek ödeyemeyeceğim bir yekûn tuttuğunu görüp yalnız azabını çektiğim Çankaya'daki bağı, hiçbir kâr bilmeksizin satmak kararında olduğumu söylemek üzere, günün birinde, İsmet Paşa'ya başvurmuştum. O beni küçümseyici bir bakışla tepeden tırnağa süzdükten sonra şu sözü söylemekle yetinmişti:

«Sen çocuksun; çocuk...»

Başvekilin, hâlâ kulaklarımda çınlayan bu sözle ne demek istediğini anlamak için pek derin düşünmeye hacet yoktu sanırım. Evet, onun dediği gibi şahsi menfaat işlerinde ben bir çocuktum ve İsmet Paşa böyle olmamı, besbelli, bir eksiklik, bir başarısızlık telakki etmekte idi. Şu halde, demek oluyordu ki, onca arsa spekülasyonu yapanlar, kazanç peşinde koşanlar akıllı ve başarılı kimselerdi.

Lâkin, çok geçmeden, bir gün gelmiş bunların tuttıkları yol ve bu yolda doludizgin koşuşmaları amme efkârı üzerinde öyle kötü bir tesir yapmağa baş-

lamıştı ki, hepsine «Dur» demek bir siyasi zaruret halini almıştı. Ama, ne çare! Hiçbirini durdurmak kabili olmuyordu. Atları alanlar tozu dumana katarak birbiri ardısına Üsküdar'ları geçiyordu.

Alınan tedbirler, ancak milletvekillerinin devlet sektöründeki mali ve sınai müesseselerde idare meclisi âzası olmamaları yasağına inhisar etmişti. Diğer kazanç yolları ise eskisi gibi açık durmakta idi.

Lâkin, İsmet Paşa, gerek halk nazarında hoş görülme, gerek Millet Meclisi çevrelerinde birçok tarizlere uğrayan bu duruma karşı vaziyet almakta gecikmiyecekti. Fransızca «affaire» —yani iş— kelimesinden icad edilmiş «aferist» deyimini ağır bir suç mânâsında kullanarak, iş hayatına sokulan milletvekilleriyle siyaset adamlarına karşı mücadeleye girişecekti ve bu suretle, sanırım ki, kendisine, henüz elde edemediği liderlik prestijini sağlamak isteyecekti. Şimdi «sanırım ki» demekle ifade ettiğim şüphe, gerçi, o zamanlar aklımın köşesinden bile geçmiyordu. İsmet Paşa'nın giriştiği mücadele bana politik istismar hedefi gütmeyen halis, samimi bir fazilet ve siyasi ahlâk savaşı olarak görünüyordu. Büyük Millet Meclisi'nden hemen bütün iyi niyetli milletvekilleri, basın âleminde hemen bütün devrimci yazarlar bu hareketi alkışlayıp savunuyordu. Atatürk'e gelince, İsmet Paşa'yı, gerek asker, gerek siyasi her mücadelesinde olduğu gibi bunda da yüksek otoritesiyle desteklemekte bulunduğu şüphe yoktu.

İsmet Paşa, gürültüsüz patırtısız bir iktidarın, daha doğrusu Takrir-i Sükûn Kanunu'nun kendisine sağladığı emniyet ve huzur içinde bir müddet, epeyce uzun bir müddet dinlendikten sonra, geçen bölümün nihayetlerine doğru anlattığım şartlar onu fil-dişi kulesinden çıkıp tekrar politika arenasına inmek zorunda bırakmıştı. Gerçi, bu sefer karşısında Rauf Bey, Kazım Karabekir ve Ali Fuat Paşalar gibi peh-livanlar yoktu ama, göze aldığı mücadele onlarla ettiği güreşten daha çetin bir nitelik taşımakta ve Herkül'ün Augias ahırlarını temizleyebilmek için har-cadığı emek derecesinde bir çabayı gerektirmekte idi.

Oysa, İsmet Paşa, bir yandan Atatürk'ün yardımına, öbür yandan amme efkârıyla Büyük Millet Meclisi'nin desteğine dayanmak ve belki de rakipsiz eşsiz bir başvekil olmak dolayısıyla kendine güveni bir hayli artmış bulunmakla beraber, böyle bir çabaya, açıkça, mertçe girişmek cesaretini gösteremiyordu.

İsmet Paşa'nın bu halini vesveseli, tereddütlü huyuna mı vermeliydi? O vakitler göremediğimiz bir-takım gizli sebeplere mi atfetmeliydi? Bilmiyorum. Bildiğim bir şey varsa o da, İsmet Paşa'nın «fazilet ve siyasi ahlâk» adını verdiğimiz bir büyük davayı,

yani «inkılâp» rejimini soysuzlaşmaktan koruma» davasını bir küçük politika konusu şekline sokmuş olmasıdır.

Burada bir parantez açarak «küçük politika» deyiminden ne anladığımı söylemek isterim: Bence «küçük politika» en doğru tarifini yukardan beri müşahedesini yaptığım olaylarda bulsa gerektir. Bu olaylara tahlilci bir gözle bakıldığı vakit ne görülür? Her türlü samimi fikir ve kanaat muhtevasından yoksun, ya da fikir ve kanaatleri şahsi endişelerin emri altına alan sözde siyasi birtakım mücadeleler...

İşte, İsmet Paşa fazilet ve siyasi ahlâk savaşı gibi yüksek bir «mücadele»ye girerken, nedendir bilinemez, bir zamanlar azabını en çok kendisi çektiği bu çeşit mücadeleler içine sürüklenecekti.

Nedendir bilinemez dedim. Bu neden herkesçe bilinecekti ama, iş çığırından çıktıktan sonra. Bırakayım; bu soruya gene o zamanki hadiseler cevap versin!

Başvekil İsmet Paşa ele aldığı temizlik teşebbüsüne, öbür bölümde söylediğim gibi, bazı milletvekillerinin, ya da Halk Partisi'nde nüfuz sahibi birtakım politikacıların devlet kapılarında iş takip etmelerini yasaklamakla başlamış ve bu hareketiyle Millet Meclisi'nde olsun, siyasi çevrelerde olsun büyük bir itibar sağlamıştı. Fakat çok geçmeden görüldü ki, bu yasak herkesçe eşitlikle tatbik edilmekte, devlet kapıları bazı çıkarıcı milletvekilleriyle politikacılara kapalı tutulduğu halde diğer bazılarına, açık değilse bile, aralık bırakılmaktadır ve bundan dolayı Millet Meclisi kulislerinde yeniden birtakım dedikodular alıp yürümeğe başlamıştır. Mesela,

İsmet Paşa'nın bu hususta tarafsız davranmadığı söyleniyor ve buna misal olarak da, öteden beri arasının açık olduğu bilinen Bahriye Vekili İhsan Bey'le onun yakın arkadaşlarından milletvekili Doktor Fikret'i «Yavuz» zırhlısının tamiri içinde bir yabancı şirketten komisyon almak suçuyla Divan-ı Âli'ye verdirdiği halde, idari bir işte yolsuz bir tasarrufta bulunmaktan sanık Ticaret Vekili Ali Cenani Bey'i —Mecliste açıdan sorulara, yapılan tartışmalara rağmen— tutmakta direnişi gösteriliyordu.

Nitekim, o sıralarda özel bir konuşmamızda İsmet Paşa'nın bana bu hususta şöylece dert yandığını hatırlıyorum:

«Mecliste İhsan Bey'in dostları onun öcünü almak için benden bir masumun kellesini istiyorlar. Fakat, vermeyeceğim ve onlara göstereceğim ki, ben bir Cumhuriyet başvekilim, bir Osmanlı sadrazamı değil...»

Ama, nasıl oldu? Aradan neler geçti? Bilmiyorum. İsmet Paşa o direnmesinde çok sebat göstermemiş, İhsan Bey'in arkasından zavallı Ali Cenani Bey'i de Divan-ı Âli'ye sevk etmek zorunda kalmıştı. Zavallı Ali Cenani Bey diyorum. Zira, o asil, namuslu ve iyi bir insandı. Kendisinde atfedilen suç ise İhsan Bey'in üç yıl hapse mahkûmiyeti ve Dr. Fikret'in bazı medeni, siyasi haklardan mahrumiyeti ile neticelenen «Yavuz-Havuz» işine benzerlikten çok uzaktı. Buna, nihayet, devlet hâzinesini zarara sokan usulsüz ve hattâ, hafızamda yanılmıyorsa, yanlış bir tasarrufta bulunma denilebilirdi. Nitekim, Divan-ı Âli'nin verdiği hüküm de Ali Cenani Bey'e bu zararın tazmin ettirilmesinden ibaret kalmıştı.

Lâkin, Ali Cenani Bey aleyhtarlarına verdiği bu tavize rağmen, İsmet Paşa'nın siyasi ahlâk mücadelesindeki tutumunu gerek meclis çevresinde, gerek halk arasında samimi bulmayanların ya da şüphe ile karşılayanların sayısı gene pek çoktu. Bunlar, kendisine şu veya bu suretle yakın kimselerin şahsi çıkarları yolunda hiçbir engele rastlamaksızın, işlerini ne kadar kolaylıkla yürüttüklerini görmekten hâli değildiler. Mesela, İsmet Paşa'nın her vakit el üstünde tuttuğu, şeref ve itibarlarına toz kondurmak istemediği birkaç bakanının, yok pahasına istimlak edilmiş, dönümlerce arazi üstünde ve bir kaleyi andıran bahçe duvarları içinde, her biri bir mali veya iktisadi müessesenin başına geçirilmiş hisım ve akrabalarıyla kâşâneler kurarak nasıl yerleştikleri ondan başka hiç kimsenin gözünden kaçmıyordu. Ama, böyle bir teveccühten yoksun herhangi bir milletvekili, ya da eski bir bakan Ankara'nın bir köşesinde üç katlı bir apartman mı yaptırmış, İsmet Paşa derhal bir «haksız iktisap» şüphesine kapılıyordu ve garibi şudur ki, bunlar arasında da en çok tutturduğu kimseler de vaktiyle kendisine karşı vaziyet almış olanlar, ya da hâlâ mırıldanmakta bulunanlardı.

İşte, bu yüzden siyasi ahlâk savaşına atılırken o kadar sevgi ve saygı kazanan İsmet Paşa yavaş yavaş yeni bir «nifak» ortamı içine sürüklenecek ve aleyhinde yeniden birtakım dedikodulara yol açacaktı. Gerçi, bu nifak, eskisi gibi meclis çatısı altında patlak vermeyecek ve bu dedikodular basın âlemine aksetmeyecekti ama, sinsî ve gizli etkileri İsmet Paşa'yı ilk iktidarındakinden daha müşkül, daha uzun bir didişmeye girişmek zorunda bırakacaktı.

Müşkül diyorum: Çünkü, İsmet Paşa, atalarımızın «Tavşana kaç, tazıya tut» tabiriyle ifade ettikleri davranışları yüzünden bu seferki mücadelesinde hemen hemen yalnız kalmıştı. Atatürk onu kendi haline bırakmış görünüyordu. Büyük Millet Meclisi'ndeki samimi taraftarlarının sayısı gittikçe azalıyordu. Halk Partisi Grubu'nun ve merkez heyetinin bu durum karşısındaki tutumu anlaşılır gibi değildi.

O sıralarda, beş altı fikir arkadaşıyla çıkarmakta olduğum «Kadro» adlı dergide yazılan bazı tenkit yazıları üzerinde CHP Genel Sekreteri Recep Peker'le yaptığım tartışmalardan anlamıştım ki, devrimcilik ve devletçilik vasıflarını taşıyan bu parti, bizim Kadro'da, İsmet Paşa'nın, nüfuz suistimallerine dayanan servet iktisaplarına karşı almağa çalıştığı politik ve idari tedbirlere paralel olarak açtığımız fikir mücadelesinin meydana koyduğu problemleri hiç de mühimsememektedir. Nitekim, bir gün Recep Peker'e aramızda tartışma konusu olan yazılarla ne demek istediğimizi, ne kadar tehlikeli bir ekonomik ve sosyal hastalığın teşhisini yaptığımızı uzun uzun anlattıktan sonra, o, dudaklarını bükerek bana şu cevabı vermişti:

«Teşhisiniz yanlış ya da 'kasten' mübalağalı. Siz sağlam bir vücutta mutlaka vahim bir illet bulmak hevesine düşmüşsünüz ve araya taraya gördüğünüz küçük bir sivilceye 'şiripençe'¹ adını takmışsınız.»

(1) Ensede ve sırtta çıkan tehlikeli bir kan çıbanı. Doğrusu şir-pençe.

Rahmetli dostum Recep, bazan kaba olacak derecede tok sözlü bir insandı. Fakat, ben bu halini mizacının taşkınlığına vererek kendisiyle bundan daha sert konuşmalarımızda bile onu daima mazur görmüşümdür. Mesela, «Kadro»yu çıkarmazdan önce, parti disiplinine aykırı bir harekette bulunmamak endişesiyle ona gidip Atatürk devrimlerinin fikri ve ilmi izahını yapacak, daha doğrusu, CHP'nin «avant-garde» (öncü) organı vazifesini görecek bir dergi çıkarmak istediğimi söylediğim vakit Recep Peker, genel sekreterlik odasının pencere camlarını sarsan bir sesle bağırarak:

«Bu selahiyeti nereden alıyorsun? Böyle bir organı çıkarırsak ancak biz çıkarabiliriz.» vs. vs. diye gürül gürül gürelemişti de ben yalnız hazin hazin gülümsemekle yetinmiş ve kendisine karşı hiçbir kırgınlık duymaksızın dilediğim müsaadeyi Atatürk'le İsmet Paşa'ya başvurarak almıştım.

Ama, bu yüksek müsaadeler sayesinde «Kadro» yayınlamağa başladıktan sonra dahi dostum Recep gene benimle uğraşmaktan bir an hâli kalmamıştı. Ayda bir çıkan o iki üç formalık mütevazî fikir dergisi, iki buçuk yıl boyunca CHP merkez idare heyetini ikide bir Çankaya köşküne taşıdıran ve Atatürk'ün başını ağrıtan bir mesele, bir dava haline girmiş, daha doğrusu, benimle arkadaşlarım aleyhine türlü türlü şikâyetlere yol açmıştı.

Umumiyetle neydi o şikâyetlerin konusu? En önce, dergiye verdiğimiz ad: Başta Recep Peker olmak üzere, CHP merkez idare heyetine göre, «Kadro» sosyalist partilerde «cadre» tabirinden alınma ya-

bancı bir sözdü (!) ve içindeki yazılarda da yabancı ideolojilerin kokusu vardı.

Oysa, «kadro» sözü Osmanlı saltanatı devrin-den beri «memurin kadrosu», «kadro harici» vs. şek-
linde resmî dilimize geçmiş, yerleşmiş bulunuyordu
ve bizim bu adı alışımızın sebebi bir devrim parti-
sinin, her şeyden önce, bir fikir ve ideal çerçevesi
içinde yürütülebileceği kanısına dayanıyordu. Recep
Peker'in icat ettiği altı oklu flama böyle bir çerçeve-
nin yerini tutamazdı. O altı okun neyi işaret ettiği
gerçek mânasıyla anlaşılmadıkça nihayet birer «re-
miz»den ibaret kalırdı. İşte, biz, sözü geçen dergide
bu remizleri çözmeye, yani bunlar altındaki ilkeleri
bütün vuzuhuyla açıklamaya çalışıyorduk.

Bu ilkelerden en anlaşılmayanı da «devletçilik»
ti. Millet Meclisi'nde bile bazı kimseler bunu bir eko-
nomi sistemi olduğunu bilmiyor; buna devlet tarafı-
nı tutmak gibi bir mâna veriyordu. İş başında bulu-
nanların çoğu ise devletçilikle devlet monopolculuğu-
nu birbirine karıştırıyor ve ilk sanayileşme hareketi-
miz, bu yüzden, bir türlü beşinci okun gösterdiği isti-
kamete yönelemiyordu. İsmet Paşa'nın «affairiste»
adını taktığı iş adamlarına gelince, bunların devletçi-
likten anladıkları şey ise sırtlarını devlet nüfuzuna
dayayarak kendi çıkarlarını sağlamaktan ibaretti.

İşte, biz yukarıda sözü geçen her iki yanlış an-
layışa karşı bir cephe kurmuş bulunuyorduk. Tama-
miyle fikri bir mahiyet taşıyan bu cephede gerçek
devletçilik anlamını savunurken dayandığımız delil-
leri, muarızlarımızın iddia ettikleri gibi yabancı ideo-
lojilerden, hattâ ekonomi politik kitaplarından değil
ancak ve ancak memleket gerçeklerinden alıp çıkı-

riyorduk. O gerçeklerin ışığında gördüğümüz Türkiye, yarı sömürge durumundan henüz kurtulmuş, milli ekonomi bünyesi henüz «rüşeym»² halinde bir ülke idi ve siyasi bağımsızlığına kavuştuğu güne kadar yüz elli, iki yüz yıl boyunca, mali ve iktisadi kaderi yabancı unsurların iradesine tâbi olarak yaşamağa alışmış Türk Milleti iş ve teşebbüs alanında nereye yöneleceğini, ne yapacağını bilmez bir halde idi ve onu, böyle bir durumda kendi haline bırakmak ancak başıbozuk bir ekonomi ortamına yol açabilirdi ki, bundan da yalnız yukarıda bahsi geçen «affairiste» faydalanır ve işin asıl en mühim tarafı, Millî Kurtuluş Savaşımızın başlıca hedeflerinden biri olan iktisadi bağımsızlığımıza ulaşmamız imkân dışına çıkardı.

Burada, sözü o zamanlardaki İsmet Paşa'ya bırakıyorum: «Kadro»nun bir yaşına basması vesilesiyle çıkaracağımız «fevkalade» bir nüshanın başına konulmak üzere kendisinden bize bir yazı yazmasını, ya da bir beyanat vermesini reca etmiştim.

İsmet Paşa:

«Neye dair mesela?..» diye sorunca ben de:

«Devletçilik hakkındaki fikrinizi açık bir şekilde anlatsanız pek yerinde olur. Çünkü, bunun birtakım yanlış tefsirlere uğramakta bulunduğunu görüyorum.» demiştim.

Millet Meclisi'nin başvekile ayrılan odasındaydık. Bunun üzerine İsmet Paşa, beni masasının başına oturtmuş ve en önemli bulduğum kısımlarını, aşağıya aldığım şu yazıyı dikte etmişti:

(2) Embriyon, oğulcuk.

«İktisadi devletçilik siyaseti bana her şeyden evvel bir müdafaa vasıtası olarak kendi lüzumunu hissettirdi. Asırların ihmalini telafi, haksız tahribatı imar edecek, teni nizamın çetin şartlarına mukavemet edecek sağlam bir devlet bünyesi kurabilmek için, her şeyden evvel, devleti iktisadiyatta yıpratacak âmillerden kurtarmak lazım geliyordu. Demek ki, iktisadiyatta devletçiliği, biz, inkişaf yolu takip edebilmek için de bir müdafaa vasıtası ve bu sebeple bir azimet noktası, bir temel saymaya mecbur bulunuyoruz.

«Devletin teşkilâtı, vesaiti, yardımı ve hattâ doğrudan doğruya teşebbüsü olmaksızın memleket sanayiinin kurulabilmesini ancak safdil olanlar düşünebilir.

«Devletin sanayiini ve iktisadi düzenlerini, devletin bütün vasıtaları ve imkânlarıyla bir an evvel vücuda getirmek, taşıdığımız vazifelerin en mühimidir. Gelecek on sene zarfında, ümit ederim ki, Türk devletçiliği memleketteki eserleri ve milletlerarası tesirleri ile iktisadiyatta devletçilik anlayışının en mükâmil, en ilmi bir şaheseri olarak zikredilecektir.

«En serbest zannolunan bir sınaat ve ticaret muvaffak olabilmek için mutlaka devletin yardımına ve müdahalesine ihtiyaç göstermektedir. Suyun başında bulunduğum için bu ihtiyacı her gün görüyorum ve sonra serbest mesleğin devletçilik için aynı mevzuların delili olarak zikredilmesine şaşıyorum.»

Devletçilik sisteminin bu kesin tarifi «Kadro» dergisinde aynı konuya dair ileri sürülen görüşleri fersah fersah aşmaktadır. Fakat, acaba nasıl oldu da Başvekil İsmet Paşa ekonomik politikasını şu sa-

tırlarla ifade edilen bir kesinlikle düzenlemek imkânını bulamadı? Hani «Türk devletçiliği on sene zarfında memleketteki eserleri ve milletlerarası tesirleriyle iktisadiyatta devletçilik anlayışının en mütê kâmil ve ilmî bir şaheseri» olacaktı? Bu sözlerin üzerinden nice on seneler geçti, hepimiz milletçe hâlâ yerimizde saymaktayız.

Gerçi, denilebilir ki, o zamanlar onun anlattığı ve «Kadro» dergisinin savunduğu şekilde radikal bir devletçilik sisteminin uygulanmasına bugünkü iktisadi şartlar içinde artık ne lüzum, ne ihtiyaç kalmıştır. Türkiye, artık bundan kırk yıl evvelki Türkiye değildir. Geri ve iptidai bir ziraat diyarı olmaktan kurtulup teknik cihazlanmasını sağlayarak sanayileşme yolunda oldukça ilerlemiştir ve iyi kötü bir millî sermaye birikmesine imkân vermiştir. Fakat, bu iktisadi ve sinai gelişme hareketimiz öylesine «irrationel», öylesine başıbozuk bir tarzda başlamış ve araya işten anlamaz ya da kendi çıkarlarından başka bir şey düşünmez komisyoncu, anaforcü birtakım tufeyli unsurların karışmasıyla kurulan fabrikalar, yapılan tesisler o kadar pahalıya mal olmuştur ki, uzun bir süre, millet bunların yalnız yükünü hissetmekle kalmıştır.

Oysa, o devirde Avrupa öyle ağır bir iktisadi kriz içindeydi ki, birçok sanayi memleketleri, bizim en ziyade muhtaç olduğumuz şeker ve tekstil fabrikalarını söküp hurda makine fiyatına dışarıya satmak zorunluğuna düşmüş bulunuyor³ ve o memle-

(3) Buna «Kadro»nun bir yazısında «fabrikaların muhacereti» adı verilmiştir.

ketlerin işsiz kalan teknisyenleri de bunları kurmak için kapılarımızı çalıp duruyordu.

Fakat, bizim iş adamlarımız, her nedense, bu durumu görmemezlikten gelerek, daha doğrusu bu fırsattan faydalanmağı istemeyerek, kâh Avusturya'ya, kâh Almanya'ya, kâh Çekoslovakya'ya takım takım heyetler halinde taşıyorlar, oralarda, sanki altın madeni keşfine çıkmış gibi haftalarca aylarca dolaşp dolandıktan sonra, kim bilir ne ağır şartlar, ne yüksek komisyonlarla satın aldıkları fabrikaları birer «mali ganimet» gibi memlekete getiriyorlardı. Bunun üzerine derhal millî şirketler kuruluyor ve aynı insanların bu şirketlerde kimi hissedar, kimi idare meclisleri başkan ve üyeleri olarak dışarıda aradıkları altın madenlerini içeride bulmak sırrına erdikleri görülüyordu. Bunlardan bazılarının da daha dolaşık işler yaptıkları işitiliyordu: Mesela, Türkiye'de kurulmak üzere limanlarımıza kadar taşınıp sokulan tekstil fabrikası makinalarının —ithalatçılarla anlaşarak— ikinci elden başka yerlere satılması gibi.

Bu şarkkârî iş ve teşebbüs hareketleri böyle alıp yürürken, öte yanda halk ise ne şekerin tadını tadabilmekte, ne de sırtını bir yünlü kumaş parçasıyla örtebilmekte idi.

İşte, iktisadi gelişmemizin bu anarşik devreye girmesinden önce İsmet Paşa, yukarıya aldığımız beyanlarıyla, inançlı ve kesin bir şekilde tarifini yaptığı devletçilik sistemini gereği gibi tatbik etmiş olsaydı, bana öyle geliyor ki, hem sanayileşme hareketimizin bize o kadar pahalıya mal olmasını önler; hem de... evet hem de «affairiste» adını taktığı kimselere beylik atlar üstünde cirit oynamak imkânını

vermezdi. Zira, onlara bu imkânı veren, ekonomik ortamın kargaşalığından başka bir şey değildi.

Hal böyle iken nedendir bilinemez, İsmet Paşa bu sebebi şunun bunun siyasi ahlâka aykırı davranışlarında aramış ve açtığı «fazilet mücadelesini birkaç şahsın üstünde teksif edip hep onlarla uğraşmaya başlamıştı. Fakat, İsmet Paşa'nın gerek hükümet reisi, gerek Halk Partisi genel başkan vekili olarak —gene kendi kullandığı bir tabire göre— «siyaseti ticarete âlet» edenler aleyhine sarf ettiği bütün bu gayretler millî ekonomi bünyemizde hemen hiçbir müsbet netice vermiyor; sadece kendine karşı yeni bir muhalefet cephesinin kuruluşuna yol açıyordu, ve bu sefer, başgösteren iktisadi buhran yüzünden, bu cephe memleket ölçüsünde bir genişlik gösteriyordu. Halk gittikçe artan geçim sıkıntısından mırıldanmaya başlamıştı. Hemen herkes bunun sebebini hükümetin idaresizliğine atfediyor ve yukarıdan beri bahsi geçen başıbozuk iş çevrelerinin tesirleri hiç kimsenin gözüne çarpmıyordu ve susmağa alışmış olan basın ses çıkarmamakta devam ediyordu. Hâlâ, devletçilik sisteminin tam bir tarifini yapamayan, hattâ genel başkan vekilinin o sıralarda, «Kadro» dergisinde çıkan yazısını yorumlamaktan bile sakınan Halk Partisi erkânı ise (o devirde oy meselesi de yoktu ama, bilmem neden) bu konu üzerinde kemküm edip duruyordu. Kaldı ki, bunlardan kimine göre devletçilik sosyalizm, kimine göre de «himayecilik» demektir. Partinin Genel Sekreteri Recep Bey ise, bu ekonomi sistemini «hususî teşebbüsün yapamayacağı işleri devlet yapar» şeklinde bir formül içine sıkıştırmıştı.

İşte, siyasi ve iktisadi hayatımızın bu karışık ortamındadır ki, her şeyden önce, açık ve aydınlık durumları seven Atatürk bir muhalefet partisinin kurulmasına karar vermiştir. Onu böyle bir karar vermeğe sevkeden, belki, Namık Kemal'in «Fikir çarpışmalarından hakikat şimşeğinin ışığı parlar» sözüyle ifade ettiği görüşün doğruluğuna inancı, belki İsmet Paşa'nın gittikçe şahsileşen politikasını frenlemek arzusu idi. Belki de ne bu, ne o idi. Çok muhtemeldir ki, o cesur devlet ve siyaset adamı halk arasındaki mırıltıların, dırıltıların bir muhalefet partisinde yüksek sesle, açıktan açığa ifade edilen tenkitler haline girmesini istemişti ve işte, tam o sıralarda, Fethi Bey'in Paris büyükelçiliğinden çekilip memleketeye dönüşü de Atatürk'e bu isteğini yerine getirmek için büyük bir fırsat vermiş bulunuyordu.

İtiraf etmek lazım gelir ki, Fethi Bey itidalli, temkinli mizacı ve liberalizme meyli itibariyle hepimize, hattâ İsmet Paşa'ya bile, o zamanki şartlar içinde siyasi hayatımızı sarsmaksızın ve devrim ilkelerini zedelemeksizin bir muhalefet partisini sevk ve idare edebilecek tek adam olarak görünmüştür.

Bunun için, bir akşam Yalova'da, Atatürk kendisine «Serbest Fırka»yı kurmak teklifinde bulunup o da bu teklifi kabul edince Serbest Fırka'nın daha ilk faaliyetlerine başladığı günden itibaren memlekette birtakım esef verici hadiselerle yol açacağı hiçbirimizin aklından, en uzak bir ihtimal olarak dahi, geçmemişti. Kaldı ki, bu partinin dirijan kadrosunu seçen bizzat Atatürk'tü ve onu teşkil edenlerin hemen hepsi Halk Partisi'ndendi. İçlerinde devrimcilik-

lerinden, ileri fikirliliklerinden şüphe edilecek tek kişi yoktu. Partinin programını yapan Ahmet Ağaoğlu'ya, genel sekreter vazifesini alan Nuri Conker'e hangimiz gerici diyebilirdik? Bunlardan birincisini Ortodoks bir demokrasi taraftan, ikincisini, ilk gençlik çağından beri Mustafa Kemal'in izinde yürüyen, yanından ayrılmayan aydın kafalı bir subay olarak tanımış, Fethi Bey'e gelince, onun şahsi ve siyasi ah-lâkına tam bir güven bağlamış değil miydik?

Evet, Serbest Fırka, bir akşam Yalova'da böyle bir emniyet ve itimat havası içinde doğmuş ve doğumunun müjdesini de bir beyanname şeklinde bütün memlekete ilan etmişti. Hiç unutmam, o akşamın ertesi, gecenin geç bir saatinde Fethi Bey'le birlikte, Atatürk'ün köşkünden her ikimizin oturmakta bulunduğumuz otele dönüyorduk. Serbest Fırka genel başkanı adeta çocukça bir sevinç içindeydi ve ikide bir başını bana çevirip: «İyi oldu bu iş. Memleketin bir muhalefet partisine çok ihtiyacı vardı. Bunu, daha şimdiden yurdun dört köşesinden almakta olduğum telgraflardan anlıyorum» diyordu.

Otele vardığımız vakit, kapıcı yüzleri geçen bir sürü telgrafı kocaman bir deste halinde Fethi Bey'e verince, onun sevinci bir kat daha artmış ve tekrar bana dönerek: «Görüyor musunuz? Gelin, bunların birkaçını beraber okuyalım» demişti. Bunun üzerine, holde, bir masanın başına yan yana oturup on on beş tanesini gözden geçirmiştik. Bunların hepsinde Fethi Bey bir kurtarıcı gibi alkışlanıyor, kutlanıyor ve hemen Serbest Fırka'ya yazılmak arzuları belirtiliyordu.

Biraz sonra, yatak odalarının sıralandığı loş bir koridorda, Fethi Bey'le benim aramda şöyle bir muhavere cereyan edecekti:

«Ya siz ne vakit geleceksiniz bize?»

«Böyle bir şey hiç aklımdan geçmiyor, beyefendi.»

«Neden?»

«Evela, Gazi Paşa bazı arkadaşlarıma sizin partiye geçmelerini teklif ettiği halde bana bu hususta hiçbir şey söylememiştir. Söylemiş olsaydı da kendilerinden özür dilemek zorunda kalırdım. Çünkü, ben Halk Partisi'nin 'umde'lerine inanan ve yıllardan beri bunları savunan bir yazarım. Sizin partinizde ise bu 'umde'lerin bazılarıyla uyuşmayan, hattâ tezat teşkil eden birtakım prensipler var.»

«Neymiş o prensipler?»

«Bir gün bunu yazılarımda izah ederim.»

Nitekim, çok geçmeden Fethi Bey'e verdiğim bu sözü yerine getirmeye çalışacaktım ama, dinleyen kimdi? Birdenbire bir curcuna kopmuş, kimse kimsenin ne dediğini anlamak şöyle dursun, hattâ işitmiyordu bile. Bir bağırıp çağırışmadır gidiyordu ve iki üç yıldan beri devam eden durgun hava bir fırtınaya inkılâp etmiş gibiydi. Fethi Bey'le arkadaşlarının böyle bir hengâme içinde, taraf taraf mitingler tertip ederek o sıralarda yapılmakta olan mahalli seçimler kampanyasına katılmaları ise bu fırtınanın şiddetini büsbütün arttırmış idi. İzmir'de Halk Partisi'nin il idare merkezi ve bu partinin organı «Anadolu» gazetesi binası taşlanıyor ve... ve Atatürk'le İsmet Paşa'nın resimleri yırtılıp yerlere atılıyor, bütün bu çirkin hadiseler o günlerde İzmir-

de bulunan eski Adalet Bakanı Mahmut Esat (Bozkurt) tarafından «Vaziyet vahimdir. Hayatımız tehlikededir» diye çekilen telgraflarla Ankara'ya bildirildiği halde, hiçbir tedbirle önlenemiyordu.

Fethi Bey'le arkadaşları İzmir'i işte böyle bir durumda bırakıp Balıkesir'e geldikleri vakit ise vaziyet büsbütün vahimleşmiş, tam mânasıyla bir «irtica» hareketi şeklini almıştı. Halk Serbest Fırka lideriyle arkadaşlarını yeşil bayraklarla, tehli⁴ ve ilâhî avazlarıyla karşılamış, yolları üstünde kurbanlar kesmişti.

Hiç şüphesiz ki, bizim için, ne Fethi Bey'i, ne yanındakileri bu olaylardan sorumlu tutmak mümkün değildi. Zira, gerek İzmir, gerek Balıkesir mitinglerindeki konuşmalarında, halkı bu gibi hareketlere teşvik ve tahrik edici tek bir söze rastgelmemiştik. Kaldı ki, bu hareketlerin birçok benzerine onların hiç uğramadıkları şehir ve kasabalarımızda da şahit olmuş bulunuyorduk. Nitekim, Adana'dan, Diyarbakır'dan gelen haberler, oralarda İzmir'dekilerden, Balıkesir'dekilerden daha üzücü kargaşalıkların vukuunu bildirmekte idi.

Şu halde, öyle sanıyorum ki, Atatürk, bir muhalefet partisinin kurulmasına yol açarken yukarıda tahmin ettiğimiz niyetlerden başka, o keskin «intuition»⁵ kudretiyle sezindiği yeraltı gericilik hareketlerini meydana çıkarmak maksadını gütmüştü ve bununla, aynı zamanda, devrim nizamının memlekette yerleşmiş olduğu zehabına düşmüş bulunan Halk Partisi'yle hükümeti uyarmak istemişti. Fakat, gerek

(4) «Lâilâheillallah» sözünün tekrarlanması.

(5) Önceden sezme, önsezi.

bu parti, gerek o hükümet bütün olup bitenlerin sorumluluğunu Fethi Bey'in üzerine atıp onu ve arkadaşlarını sorguya çekmekle yetinmişti.

Zavallı Fethi Bey, işte bundan dolaydır ki, İzmir ve Balıkesir'den Ankara'ya döner dönmez, ayağının tozuyla Büyük Millet Meclisi'nin huzuruna çıkıp gece yarılarında sonraya kadar süren fırtınalı bir oturumda yukarıda bahsi geçen hadiselerin hesabını tek başına vermek zorunda kalacaktı. Tek başına diyorum. Zira, Serbest Fırka'nın, sayısı zaten on kişiden ibaret üyelerinin her biri, bir köşeye sinmiş, suspus olmuştu ve Halk Partililer'in açtıkları yaylım ateşinin nişangâhı olarak ortada yalnız Fethi Bey vardı.

İtiraf ederim ki, Fethi Bey'e karşı ben asıl o gün ya da o geceden beri bir hürmet ve muhabbet hissi duymağa başlamışım. Üç yüz kişilik bir taarruz cephesi önünde, her yanından yaralar alarak, fakat hiçbir yılgınlık eseri göstermeyerek kendini saatler ve saatlerce savunan o adam, bana halk destanlarındaki kahramanlardan, ya da dinî menkıbelerdeki «Martyre»lerden biri gibi görünüyordu. «Meğer,» diyordum içimden, «Atatürk'ün beş altı yıl önce bize 'Fethi Bey büyük günlerin adamıdır' demekle hakkı varmış» ve ona karşı açılmış olan basın polemiklerine katılmış olmaktan pişmanlık duymaya başlıyordum. Hele, Fethi Bey, sözü geçen meclis oturumunun sonuna doğru, artık fizik takati kesilip kısık bir sesle:

«Efendiler, ben her türlü ithamlarınıza tahammül edebilirim ama, Mustafa Kemal Paşa'ya karşı bir harekete girişmiş olmam iddialarınızı red ederim. Böyle bir maksat taşımadığımı ispat için, işte, şu an-

dan itibaren Serbest Fırka'yı kapatmak kararını vermiş bulunuyorum» dediği vakit bendeki pişmanlık bir vicdan azabı halini alacaktı.

Bununla beraber, hâlâ düşünürüm ki, Fethi Bey, muhalefet hareketini birdenbire miting meydanlarına dökmemiş ve muhalefet lideri vazifesini on kişilik grubu ile meclis içinde yerine getirmek yolunu tutmuş olsaydı acaba başarıyı kolaylıkla elde edemez miydi? Yukarıdan beri söylediğim gibi Fethi Bey'i sevenler, hattâ Halk Partili milletvekilleri arasında bile pek çoktu ve bunların yavaş yavaş Serbest Fırka grubuna katılmaları hiç de ihtimalden uzak değildi.

Sonraları, Fethi Bey'le böyle bir ihtimal üzerinde konuştuğumuz olmuştur. O, benim görüşümü, esas itibariyle, doğru bulurdu ama, Serbest Fırka'nın dediğim yoldan hareket edildiği takdirde dahi başarıya erişebileceğini, yani iktidara geçebileceğini asla düşünmediğini ve bir muhalefet partisi kurmak maksadının sadece meclis içinde parlamento kurallarına uygun bir murakabe vazifesi görmekten ibaret olduğunu söylerdi ve:

«Nasıl düşünebilirsiniz ki, ben, başında Gazi Paşa'nın bulunduğu bir parti iktidarını devirip onun yerini almak hevesine kapılabilirdim?» derdi.

Gene o konuşmalarımızla, Fethi Bey, meclisteki tartışmalara konu teşkil eden hadiselerin bir tertip eseri olduğu kanaatini, ya da sanısını, üstü kapalı bir tarzda ifade etmekten çekinmezdi. Hazin hazin gülümseyerek:

«İtiraf ederim ki, ben bu işte gafil avlandım; bir tuzağa düşürüldüm.» derdi.

Kimler tarafından gafil avlanmış, onu kimler tuzağa düşürmüştü? Fethi Bey, macerasının bu karanlık safhasını sonuna kadar açıklamaktan sakınmıştır.

Her ne hal ise, Serbest Fırka'nın kapanmasıyla İsmet Paşa gene bir gaileden kurtularak geniş bir nefes almış, daha doğrusu, —kendi tesiri olmaksızın— dördüncü bir İnönü zaferi kazanmış oluyordu ve «inkılâpçı», «devletçi», «lâik» Halk Partisi içinde, onu ne hükümet reisi, ne parti genel başkan vekili olarak sorguya çekmek ve ona şu sözleri söylemek hiç kimsenin aklından geçmiyordu: «Paşa Hazretleri, yedi yıllık idarenizden sonra görüyoruz ki, partimizin ilkelerini memlekete yerleştirmek hususunda hemen hiçbir gayret sarf buyurmamışsınızdır. Halkı Osmanlı saltanatı devrindeki cehaletinden, geriliğinden bir adım ileriye götürememişsinizdir. İnkılâpçılık ve lâiklik babında bizi Millî Mücadele yıllarında halife ordularının bile cüret edemedikleri bir koyu taassup reaksiyonu karşısında bırakmışsınızdır. Yanlış bir şekilde tatbikata başladığınız devletçilik ise, bizi, ancak, birtakım 'buhran vergileri' ile önlemeye çabalanan mali ve ekonomik bir kriz içine sürüklemiş bulunuyor.. Yok, yok! Bütün bu hatalarınızın, ihmallerinizin sorumluluğunu Fethi Bey'in ya da Serbest Fırka'nın üstüne yüklemeye kalkışmayınız. Cumhuriyet rejimini tehdit eden hadiseler Fethi Bey'le Serbest Fırka erkânı İzmir'e, Balıkesir'e ayak basar basmaz birdenbire patlak vermiş ve bu hadiseleri çıkarırlar bir anda yerin dibinden mantar gibi bitivermiş değildiler ya!»

Evet, Halk Partisi içinde, şu satırları yazan gazeteci milletvekili de dahil olmak üzere, böyle bir

«autocritique» (kendi kendini tenkit yoluna gitmek ve devrim nizamının geçirdiği sarsıntının asıl sebeplerini, memleket gerçekleri üstüne eğilerek, objektif ve rasyonel bir tetkik metoduyla meydana çıkarmak hiç kimsenin aklından geçmediği gibi bu olaylar sanki mahalli birer zabıta vakasıymışçasına idare ve emniyet amirlerinin soruşturmalarına, koğuşturmalarına bırakılmıştı. İzmir'de Atatürk'ün, İsmet Paşa'nın resimlerini yırtanlar kimlerdir? Fethi Bey'i Balıkesir'de yeşil bayraklarla karşılayanlar kimlermiş? Bunların, tutulup hapse tıklılmasıyla mesele halloldu sanılmıştı.

İşte, «Kadro» dergisi bundan birkaç ay sonra, yani Halk Partisi'nde, devrim nizamının artık bir daha sarsılmamacasına yerleştiği zannı bir kanaat halinde belirttiği sıralarda çıkmış bulunuyordu ve bu kanaate aykırı görüşler, fikirler yayınlamağa başlamıştı. Şimdi, o görüş ve fikirlerin neler olduğunu izaha lüzum duymuyorum. Zira, bunlar otuz küsur yıl boyunca süregelen tartışmalarla amme efkârına yeter derecede açıklanmış olsa gerekir.

Bu konuya tekrar değinmek isteyişim, devrimci bir ölkü dergisinin, daha ilk numarasından itibaren, küçük bir demagog politikacıların elinden neler çektiğini, ne kadar dar bir görüş ve ne kadar kötü bir niyetle karşılaştığını göstermekten başka bir maksada dayanmamaktadır.

Bunu böylece belirttikten sonra, sözünü ettiğim derginin başından geçen maceralardan birini, o devre ait hatıralarımın çok daha taze olduğu yıllarda yazmış bulunduğum bir kitaptan aktardığım şu satırlara bırakacağım:

Bir sabah, erkenden Falih Rıfkı beni telefona çağırılmış ve yarı uykusuzluktan yarı telaştan kısılmış bir sesle bana şöyle demişti. «Dün akşam köşkte parti haysiyet divanını andırır gayet ciddi bir toplantı oldu. Recep (Peker) yanında birkaç merkez idare heyeti azasıyla Kadro'da çıkan bir yazıyı saatlerce münakaşa mevzuu yaptılar ve senin hakkında, mutlaka, bir disiplin kararı verilmesini istediler. Bugün akşama doğru, ultiatomsu bir tebliğ alacağını sanıyorum. Vakit kaybetmeden, hemen gidip Gazî'yi görersen çok iyi edersin. Fakat, akşama kalayım deme. Öğleden sonra, en geç, saat üçte dörtte bu işin çaresine bakmalısın.»

Ve ben, Falih'in tavsiyesi üzerine, o gün saat üçte soluğu Başyaver Albay Celal'in yanında almıştım. O iyi yürekli adam bu vakitsiz ziyaretimin sebebini önceden bildiği için: «Geldiğimize çok iyi ettiniz» demişti, «sizi sofraya saatinden evvel kabul buyurmalarını temine çalışacağım. Fakat, dün gece pek geç yattılar. Daha uyuyorlar; ne vakit uyanacaklarını bilmem. Beni çağırınca kadar epey beklemeniz lazım gelecek sanırım.»

Kaç saat süreceği belli olmayan bu bekleme müddetini, tabîî, başyaverin bürosunda geçiremezdim. «Öyleyse,» dedim, «ben gidip emirlerini Ruşen Eşref Bey'in evinde intizar edeyim.»

Zaten beni yalnız bırakmağa gönlü razı olmayan karımı, on on beş dakika önce, köşke birkaç yüz metre ötedeki bu dostumun evine bırakmıştım. Oraya gittiğim zaman sade karımın değil, Ruşen'le hanımının da beni endişe ile karşıladıklarını gördüm. Hiç şüphesiz, o kadar tez dönüşümü Gazi tarafın-

dan kabul edilmemiş olmama hamletmişlerdi, Keyfiyeti anlayınca biraz nefes aldıldardı.

Lakin, saatler geçmekte, başyaverden beklediğim telefon haberi gelmemekte devam edince hepimizi yeniden bir telaş sardı. Ruşen ikide bir kalkıp pencerelerden dışarıya bakıyor; sanki, beklediğimiz haber bize, eski zamanlarda olduğu gibi, bir posta tatarı vasıtasıyla iletilecekmişçesine yolları gözetliyordu. Böylece saat altıyı bulmuş, ne telefonda ses çıkıyor, ne de yollarda bir işaret belirliyordu.

Derken ta karşıkı caddeden bir otomobil ve motosikletler gürültüsüdür kulaklarımıza çarptı. Hepimiz birden pencerelere üşüştük. Gazi, mutad «mevki» ile şehre doğru gidiyordu. Ruşen, bana teselli olsun diye mi, yoksa öyle tahmin ettiği için mi bilmiyorum:

«Bu saatte ancak çiftliğe gidebilir, anlaşılan seni araya çağırarak» demeğe kalmadı; bir de ne görelim? Otomobili birdenbire durup beş on saniyelik bir tereddütten sonra İsmet Paşa'nın köşkü önündeki dirsekten kıvrılarak bizim tarafa doğru sapıvermesin mi! Bu bize «cevvî» hadiselerden biri gibi görünmüştü o anda. Hele bir dakikaya varmadan, Gazi, arabasından inip arkasında başyaveriyle karşımıza çıkınca bir mucizeye şahit olur gibi hayretten donakaldıktı.

Yüzü, gözleri, yüreği şenlendiren bir neşe ile pırıl pırıldı. Hanımlarla selamlaştıktan sonra gülümseyerek bana döndü:

«Yakup Kadri, beni görmek istemişsin. İşte geldim. Söyle bakalım.» dedi.

Ben, birçok şeyler söylemek niyetindeydim ama, hepsini unuttuymuştum.

«Paşam,» dedim, «maruzatım gayet kısa ve basit olacaktır. Biliyorsunuz, birkaç aydan beri Kadro adıyla bir mecmua çıkartmaktayım. Bu mecmuanın güttüğü hedef inkılâbın fikir cephesini kurmağa ve Halk Partisi'nin prensiplerini bu cepheden tefsir ve tedvine çalışmaktı. Görüyorum ki, maksadım yanlış anlaşılmakta ve bu yüzden Zatı Devletlerini de boş yere üzen birtakım münakaşalara yol açmaktadır, Bunun için, o mecmuayı derhal kapamaya karar verdiğimi arz etmek istiyorum.»

Gazinin şen çehresi üstünden ciddi bir düşüncenin bulutu geçer gibi oidu ve;

«Hayır,» dedi, «mecmuanı kapatmıyacaksın. Ancak, dün akşam bahis mevzuu olan herhangi bir 'iltibaslı' yazınız gözümüze ilişti mi, senden ve arkadaşlarından o yazı ile ne demek istediğinizi soracağım. Mutabık mıyız? Şimdi gelelim dün akşam münakaşasını yaptığımız 'Yüzük' hikâyesine...»

Bunun üzerine Başyaver Celâl Bey cebinden ikiye katlanmış bir Kadro nüshası çıkardı ve yanıma yaklaşarak altları kırmızı kalemle çizili birtakım satırlar gösterdi. Bunlardan çıkarılabilecek mâna şu olabilirdi: İnkılâp yalnız bir şahsın veya bir zümrenin eseri halinde kalırsa millete mal edilemez. Gazi'nin bu yazıya «Yüzük Hikâyesi» demesinin sebebi de yazıyı yazan arkadaşımızın bahsettiği konuya eski bir Cermen masalıyla girmiş olmasıydı.

«Parti arkadaşlarım, bunu neden kötüye yorumşalar anlayamadım, dedim, birçok nutuklarınızda aynı görüşü ifade buyurmamış mıydınız?»

Bu sözümlü Gazi'nin nasıl karşıladığını pek iyi hatırlamıyorum. Sanırım ki, bana hiç cevap vermeden başka bahislere atlamış ve o akşam beni sofrasına çağırarak suretiyle parti erkânına meselenin kapanmış olduğunu bildirmişti.

Lâkin, bunun üzerinden bir iki yıl ya geçmiş ya geçmemişti ki, bir Avrupa seyahatinden İstanbul'a dönüşünde, aynı hadisenin, bu sefer daha sert bir şekilde, yeniden patlak verdiğini, Beyoğlu'nda rastgeldiğim rahmetli dostum Vasıf (Çınar)'dan haber almıştım. Gene o kitabımda bunu şöyle anlatmışımdır:

Vasıf bana: «Geçen akşam sarayda idim. Sofrada sana karşı epeyce şiddetli bir yayılım ateşinin açılışına şahit oldum» demiş ve ilave etmişti «Güya sen Kadro mecmuasında iktisadi siyasetimizi baltalayan ve hattâ Recep (Peker)'in iddiasına göre rejimin temellerini sarsan neşriyatta bulunuyormuşsun. Bu, böyle devam ederseymiş İktisat Vekili Celal Bey tuttuğu yolda ilerleyemezmiş. Öte yandan Cumhuriyet Halk Partisi de hizipleşmek tehlikesine maruz kalmış. Sofra kalabalıktı. Biri durdu, öbürü söyledi.»

Rahmetli Vasıf, hiç şüphe yok ki, bütün bunları beni uyarmak için anlatıyordu. Fakat, bende artık kendimi savunma takati kalmamıştı, Kadro macerası da birkaç ay sonra Tiran yolunu boylamamla son bulacaktı.

Şimdi, o maceranın hikâyesini burada bırakarak ve iki yıl geriye dönerek tekrar Serbest Fırka'nın kapanışından sonraki duruma ve onun daha ötelere geçiyorum:

Yukarıda söylemişim ki, Serbest Fırka'nın teşekkülü üzerine alıp yürüyen gerilik hareketleri idari tedbirlerle bastırılıp buna önyak olanlar adalete teslim edildikten sonra hükümet ve Halk Partisi çevrelerinde devrim nizamının artık hiçbir sarsıntıya uğramaksızın memlekete yerleştiği kanaati hüküm sürmeye başlamıştır.

Burada hemen ifade etmem lazım gelir ki, yalnız Atatürk, kendini böyle bir kanaate kaptırmış görünmüyordu. Etrafına topladığı birtakım fikir ve ilim adamlarıyla devrimlerini bir eğitim ve kültür temeli üstüne oturtmaya çalışıyordu. Bu işe 1927'de⁸ alfa-be reformu ile başlamıştı. Zira, öteden beri görüyordu ki, halkının yüzde sekseni okuyup yazma bilmeyen bir memlekette ileriye doğru her hareket karanlıkta el yordamıyla bir yürümeyi andırır. Halka, en kısa zamanda, en kolay okuyup yazma öğretmenin yegane çaresi ise zaten dilimizin fonetiğine uymayan Arap harflerini atıp yerine Latin harflerini almakla mümkün olabilirdi. Nitekim, Atatürk'ün asırlık tecrübelerden edinilmiş bu görüşündeki isabet, yalnız ilkokul çocuklarımızın değil, kırkını ellisini aşmış birçok ümmi vatandaşlarımızın yeni alfabe sayesinde altı ay gibi kısa bir zaman içinde okur yazar hale girmeleriyle meydana çıkmıştır.

Lâkin, gene Atatürk'e göre, bu harf değişimi sade analfabetizme karşı alınan pratik bir tedbir değildi. Biz, bununla aynı zamanda, Batı camiasına arka kapılardan değil, doğrudan doğruya ön kapıdan girmek imkânını bulabilirdik.

(6) 1928'de olacak.

Harf reformunu takip eden dil reformu da O'nca bundan daha büyük bir önem taşımakta idi. Türkçe kendi özelliğine kavuşmadan şuurlu bir milliyetçilikten bahsedilemez. Türk Milleti'nin tam bir bağımsızlığa ulaştığı söylenemezdi ve siyasi, hukuki alanda kaldırıp attığımız kapitülasyon, kültür alanında devam eder giderdi.

Lâkin, Atatürk alfabe ve dil reformlarıyla da her şeyi olmuş bitmiş saymıyordu. Kendimize öğretmemiz ve bütün dünyaya kabul ettirmemiz 'lazım gelen bir gerçek vardı ki, o da Türk Milleti'nin altı yüz yıllık Osmanlı saltanatı tarihi içine sıkıştırılamıyacak kadar büyük bir millet olduğuydu. Ve o saltanata Namık Kemal'in dediği gibi bir «aşiret»ten çıkmış «cihangirâne bir devlet» vasfını vermekle, biz, hem umumi tarih ilmine aykırı bir hükümde bulunmuş, hem de kendi kendimizi küçümsemiş olurduk. Oysa, Türk Milleti'nin dört bin yıllık bir tarihi vardır. Türklerin ayak izlerini yeryüzünün her tarafında görmek mümkündür ve kurdukları «cihangirâne devlet» yalnız Osmanlı saltanatından ibaret değildir. Yalnız «cihangirâne devlet» mi? Ondan ne çıkar? Bu yeryüzünden nice cihangirler geçip gitmiştir ama, geçip gittikleri yerlerde hiçbir medeniyet, sanat ve bayındırlık eseri bırakmamıştır.

Lâkin, bugünkü arkeoloji ilmi ispat etmektedir ki, Türkler nereye gitmiş ise bir medeniyet merkezi kurmuşlardır ve bunun belgeleri, Karakurum yaylarından Mezopotamya vadilerine ve Orta Anadolu'ya kadar uzanan toprak engini üstünde yapılan kazılarla keşf edile edile bitip tükenmek bilmemektedir.

Atatürk, bütün bunları kendi muhayyilesinden icat etmiyordu; her soydan birçok ilim adamlarının arkeolog, filolog ve Türkologların yazdıkları eserlerden okuyup öğreniyordu. O, bununla da kalmamıştı. Orta ve Güney Anadolu'da bizzat yaptırdığı kazılarla Alishar, Boğazköy, Ahlatlı, Gültepe, Gordiyom vs. höyüklerinden tâ neolitik ve paleolitik devirlere inen kat kat medeniyet kalıntılarını meydana çıkarmıştır.

Bu kalıntılar içinden taranmış nice sanat eserlerinin birçokları müzelerimizin camekânlarını süslemekte, hepsi de üslûp ve işçilik bakımından aynı milletin damgasını taşımaktadır. Bu, hangi millettir? Atatürk'ün okuduğu, incelediği kitaplarda onun adına Hitit denilmektedir. Ama, ne garip şey! Biz, şimdi, Hitit adı verilen o insanların bıraktıkları çanak çömleklere bakınca bugün hâlâ Anadolu halkının kullandığı çanak çömleklere görür gibi oluyoruz ve o üçer dörder bin yıllık taşların üstüne kazılı «bas-relief»lerdeki kadın ve erkekleri, gerek kafalarının biçimi, yüzlerinin çizgileri, gerek kılık kıyafetleriyle bizim Anadolu köylülerine benzetmekten kendimizi alamıyoruz; eski Yunan mermerleri üstünde gördüğümüz Frikyalılar'ın külahını bile, daha düne kadar, gene köylülerimizin giymekte olduklarını hatırlıyoruz.

Atatürk'ün, geceyi gündüze katarak ve yerli, yabancı bütün ilim adamlarını seferber ederek ortaya koymağa çalıştığı bu tarihî belgelerle, bize, en eski medeniyetlerin sahibi milletler soyundan geldiğimiz gururunu vermek ve Osmanlı saltanatının «inkıraz»⁷

(7) Çökme, yok olma.

devrinden kalma aşâğılık duygularından kurtarılma-
mızı istediğine bence şüphe yoktur. Gene bence,
hayatının son yıllarında en çok bu kültürel çalışma-
lara önem verip memleketin ekonomik kalkınma da-
valarıyla pek ilgilenmez görünüşü de bu davaların
ancak milletçe bir manevi uyanıştan, bir kendine,
kendi kudret ve kabiliyetlerine güvenişten doğacak
bir hamle ile başarılabilceği kanaatinden ileri gel-
miş olsa gerektir.

Bununla beraber, Atatürk, hükümetin birçok
«icraatı»nı, ekonomik politikasını da yakından izle-
mekte, hattâ bazı müdahalelerde bile bulunmakta
ve bu yüzden Başvekil İsmet Paşa'yla aralarında bir-
takım anlaşmazlıklar çıktığı da görülmekte idi. Bu
anlaşmamazlıklardan birinin ne kadar esef verici bir
hadiseye, ya da hadiselere yol açtığını bizzat yakın-
dan müşahede etmişimdir:

Yıl 1932. Ağustos ayının sonlarına doğru, karım-
la birlikte Yalova'da bulunuyor ve hemen her akşam
Atatürk'ün sofrasına davet ediliyorduk. Fakat, ne
gariptir ki, bu davetlerden, otelimize müphem bir
yürek huzursuzluğu, bir üzüntü, hattâ bir endişe
içinde dönüyorduk. Neydi bunun sebebi? Bulup çı-
karmak kolay değildi. Sezinebildiğimiz bir şey var-
sa, o da Atatürk'ün sofrasında sinsin sinsin hüküm sü-
ren havanın bizim bildiğimiz ve alıştığımız havadan
bambaşka bir hava oluşuydu. Sanki, orada, bir tür-
lü açığa vurulamayan, gizlenmek istenen bir sır var
gibi idi. Gazetenin «mutad zevat» adını verdiği ar-
kadaşlarımız —ki daima Atatürk'ün yanında bulu-
nurlar ve O'nun mahremi sayılırlardı— arasına, bu
sırrı birtakım rumuzlu, imalı sözlerle açıklar gibi

oluyorlar ve Atatürk'ün kendilerini işitmemezlikten geldiğini görerek, birdenbire susuyorlardı. Ancak, bir akşam, onlardan biri, damdan düşercesine, bir «Malatya kayısı» bahsi açıp da bunun üzerine de şu alaylar ve şakalarla durunca kafamızdaki kördüğüm biraz çözülür gibi olmuştu. O arkadaşlar şöyle diyordu Atatürk'e:

«Paşam, bilirsiniz ki, Malatya'nın kayısı pek meşhurdur. Tadına doyum olmaz. Evvelki gün başvekil paşaya bundan sepetler dolusu hediye gönderildiğini işittik Malatyalılar tarafından... Size, bir sepet olsun, vermedi mi? Oysa biz bekleşip duruyorduk, şu sofrada birkaç tane kayısı payımıza düşer diye... Kendileri de burada imiş geçen akşam; bir banyo alıp sabahleyin erkenden Heybeli'ye gitmişler.⁸ Görseydim, size arz ettiklerimi münasip bir şekilde ona da söylemekten kendimi alamazdım doğrusu.»

O zamana kadar, Atatürk'ün yanında İsmet Paşa'dan bu tarzda bahsedildiğini hiç işitmemiştim. Demek oluyor ki, ortaya gene bir İsmet Paşa meselesi çıkmıştı. Fakat, bu mesele, bir dedikodu şeklinde de olsa, bu sefer meclis kulislerinde, gazetelerde değil, tâ Atatürk'ün sofrasına kadar gelip dayanmıştı. Bir fırtınadan önceki elektrikli hava gibi, Atatürk'ün yalnız sofrasını değil kendisini de sarmış bulunuyordu.

(8) O sıralarda İsmet Paşa yaz tatilini Heybeliada'daki evinde geçirmekte, arada bir de Yalova'daki köşkününe gelmekte idi.

Neydi bu mesele? Esasını pek iyi tayin edememekle beraber, yaptığım bazı müşahedelerden, kulağıma gelen bazı fısıltılardan bu sebebin ne olduğunu az çok sezinebiliyordum: Mesela, İş Bankası

Umum Müdürü Celal Bey'le (Bayar), İdare Meclisi Reisi Siirt Milletvekili Mahmut Bey'in, birkaç gündən beri, adeta bizlere görünmekten çekinir gibi Yalova'ya gelip gidişlerini, bir iki saat Atatürk'le temas ettikten ve kısa bir süre Çınaraltı kahvesinde «mutad zevat» ile başbaşa verip konuştuğundan sonra, akşama kalmaksızın hemen İstanbul'a dönüşlerini görerek o meselenin İş Bankası'yla İsmet Paşa, ya da hükümet arasında bir anlaşmamazlıktan çıkmış olabileceğini tahmin ediyordum ve İsmet Paşa'nın, son iki yıldan beri, sanayileşme hareketimizi «nizama sokmak» yolunda, hazırlanmış bir plan projesine dayanarak aldığı tedbirlerle, İş Bankası'nın Teşvik-i Sanayi Kanunu'nu ileri sürerek girişmek istediği teşebbüslerin bazı çelişmelere yol açtığını bildiğim için bu tahminimi çok kuvvetli buluyordum.

Nitekim, bir akşam sofrada patlak veren bir hadise bu hususta ne kadar yanılmadığımı bana gösterecekti:

O hadisenin üzerinden bugün tam otuz üç yıl geçmiş bulunuyor. Fakat, bende bıraktığı tesir o derece derin olmuştur ki, şu anda hafızamı hiç zorlamaksızın buna sahne olan sofrayı bütün teferruatıyla gözüm önüne getirebiliyorum ve üzerimize çöken şimşekli, yıldırımli havanın bana verdiği helecanı yeniden duyuyorum.

Bu epeyce تنها bir sofradır idi. Hepimizin sayısı tutsa tutsa dokuzu onu ancak tutardı. Onun için,

orada kimlerin bulunduğunu sırasıyla birer birer söyleyebilirim: Atatürk'ün bir yanında Âfet Hanım (Âfet İnan), öbür yanında karım oturuyordu. Karımla benim aramda da Atatürk'ün hususi meclislerinde ilk defa gördüğüm İktisat Vekili Mustafa Şeref yer almıştı. Benim biraz ötemde «mutad zevat»tan birkaçı, Karşımda da Nuri (Conker) ve onun solunda eski Konya milletvekili rahmetli Hamdi ile Kılıç Ali vardı.

O zamanlar Nuri Conker'in, Kılıç Ali'nin (yahut şimdiki şekliyle Ali Kılıç'ın) çehresi benim için Atatürk'ün çevresinin havasını önceden bildiren birer barometre idi. Eğer, bu çehreler çatıksa, anlardım ki, bir sert rüzgâr esmek ihtimali vardır; sakın veya gülümser ise hava açık ve güzel olacaktır.

Lâkin, sözünü ettiğim akşam, her nedense, ne birinin, ne öbürünün yüzünde bu gibi belirtilerden eser göremiyordum. Gerçi, ilk bakışta, günlerden beri tartışılan «mesele» ile doğrudan doğruya alâkalı bir vekilin olağanüstü bir tarzda bu sofraya davet edilmiş bulunmasından işkillenmem lazımdı ama, içimizden birinin kulağıma fısıldadığına göre, Mustafa Şeref Bey'in buraya bir davet üzerine değil, kendi tarafından yapılan bir müracaat üzerine geldiğini ve bu müracaatının da sıhhi sebepler dolayısıyla çıkacağı bir Avrupa seyahatinden önce devlet reisine «arz-ı veda» etmek gibi protokoler bir vesileye dayandığını anlayınca öyle bir yürek tedirginliğine düşmekten de kurtulmuştum.

Kaldı ki, yemeğe de öyle bir samimiyet havası içinde başlamıştık ve Atatürk o kadar rahat ve hattâ neşeli görünüyordu ki, Nuri Bey'le Kılıç Ali'nin çeh-

releri birdenbire çatılsa bile bu havanın bozulabileceğine asla ihtimal vermezdim. Evet, Atatürk her vakti gibi hoş fıkralar ve hatıralar anlatıyor; sofrasında ilk defa gördüğü Konya Milletvekili Hamdi ile sanki kırk yıllık ahbab imişcesine şakalaşıyordu.

Fakat, yemeğin sonlarına doğru, ne oldu ve hangi vesile ile bilmiyorum, sözlerinin mecrasını şöyle değiştirmişti ve hassaten Mustafa Şerefe hitap ederek:

«Biz,» demişti, «yanımızda vazife gören kimse-lerin mahiyetlerini tayinde çok defa hataya düşeriz. Belki siz de bilirsiniz, benim maiyet erkânım arasında, ahlâk ve karakterlerine itimat ettiğim iki üç kişi vardı, ki, bu itimada ne kadar az lââyık olduklarının farkına ancak yıllar sonra varabilmişimdir.»

Atatürk bunların adlarını da söyleyip işledikleri yolsuzlukları da uzun uzadıya anlattıktan sonra yüzünü büsbütün iktisat vekiline çevirerek:

«Mesela, sizin maiyetinizde de bir sanayi umum müdürü mü ne varmış, onu nasıl bilirsiniz?» diye sordu.

Ve Mustafa Şerefin hiç tereddüt etmeksizin verdiği cevap şu oldu:

«Dürüst, çalışkan ve kıymetli bir mesai arkadaşım olarak bilirim, Paşam.»

İşte, ne olduysa bunun üzerine oldu. Atatürk kendilerinde hiç görmediğim bir öfkeye kapılarak elini masaya vurdu ve Mustafa Şeref Bey'i öylesine bir haşladı ki, zavallı adam neye uğradığını bilemedi. Yanıbaşımdaya oturduğu için görüyordum: Şakaklarından iri iri ter taneleri akıyor, elleri titriyordu. Nerede ise kalbinin küt küt attığını işitecektim. Arada bir

bütün kuvvetini toplayarak kendini, ya da bakanlığını savunmağa çabalıyor, fakat, kelimeler boğazının içinde düğümlenip kalıyor; yalnız şu iki üç söz söyleyebilip susuyordu:

«Efendim, bendeniz, arz edeyim, bendeniz...»

Hoş, daha fazla konuşabilse de Atatürk onu dinleyeceklerden değildi. Sesinin en yüksek tonuyla:

«O, sizin dürüst ve kıymetli arkadaşınız,» diyor, «memleketimizin iktisadi ve sınai inkişafını bal-talamaktan başka bir şey bilmeyen bir adamdır. Ortada, bundan birkaç yıl evvel iki yüz elli bin lira sermaye ile kurulup bugün üç dört milyonluk bir malî müessese kudretine haiz bir millî bankamız var. İşte, bu kadar az bir zaman içinde böyle bir muvaffakiyet elde etmiş olan bu banka, geçenlerde İstanbul'da bir kâğıt fabrikası kurma ruhsatı almak için vekaletinize müracaat ediyor ve buna karşı sizin dürüst ve kıymetli arkadaşınız, nedendir bilmem, bin türlü müşkilat çıkarıyor.»

«Arz edeyim efendim...»

«Ben meseleyi tetkik ettim. Yapılan müracaatta kanunlara, mevzuata aykırı tek bir nokta bulamadım. Kat'i kanaatim şudur ki, yalnız kötü niyetle hareket etmiştir; ya da bazı menfi tesirler altında kalmıştır...»

Atatürk böylece, daha ne kadar konuştu pek iyi hatırlayamıyorum. Zaten, o anda öyle bir helecân içindeydim ki, söylediklerinin büyük bir kısmını dinleyememiştim. Yalnız şu «menfi tesirler» sözü beynime saplanıp kalmıştı. Bu tesirler, öteden beri, İş Bankasının teşebbüslerini kontrolü altına almağa

çalıştığını ve arasıra bazı kimselerin bu banka idare meclisi üyeliklerine tayininde vetosunu dayatmağa kalkıştığını işittiğim İsmet Paşa'dan başka kimden gelebilirdi? İş Bankası'yla kâh «affairiste»leri destekliyor, kâh memlekette her yapılan işten aslan payı alıyor, diye uğraşan da İsmet Paşa değil miydi? Nihayet, beş on günden beri, Yalova'nın havasını zehirleyen dedikoduların hep İsmet Paşa'nın adı etrafında dolaşışı kendi kendime sorduğum bu soruları yeter bir açıklıkla cevaplandırmıyor muydu?

Bu düşüncelerin ışığında, benim için, artık günlerden beri Yalova'da şahidi olduğum geliş gidişlerin, kulağıma değen fiskosların, akşamları sofrasohbetlerindeki imalı, kinayeli sözlerin anlaşılmaz tarafı kalmıyor; bu yazılarımda tahlil ve tenkide çalıştığım «küçük politika»nın bütün çirkinlikleri meydana çıkıyordu.

Fakat, burada gene aydınlanması gereken bir nokta vardı: Küçük politikanın daima üstünde bildiğim Atatürk nasıl olmuştu da şu bedbaht «kâğıt fabrikası» işinde o politikanın yegâne mücadele araçlarını teşkil eden fitne ve tezvîr silâhlarını kullananların tarafını tutmuştu?

Ben, bunu, gene şahsi müşahedelerime dayanarak şu sebepler ya da şu olaylarla izah edebiliyorum:

1 — Atatürk'ün, kendi eseri telakki ettiği ve az zaman içinde birçok başarılarını görerek övündüğü İş Bankası'nın öteden beri İsmet Paşa tarafından sinsi sinsi gözetlenişi ve hattâ —biraz önce yukarıda söylediğim gibi— bazı teşebbüs ve muamelele-

rinin önlenmesi ve kontrolü yolunda birtakım tedbirler alması;

2 — Kâğıt fabrikası meselesi ortaya çıktığı vakit İsmet Paşa'nın kendini ve hükümetini, diğer bütün devlet işlerinde olduğu gibi, doğrudan doğruya Atatürk'le başbaşa verip savunmak lüzumunu duymaksızın küskün ve hırçın bir vaziyet alarak, hattâ, arasıra Yalova'ya geldiği akşamlarda bile O'nun semtine uğramaktan çekinir görünüşü.

Nitekim, Mustafa Şeref hadisesinin hemen ertesi akşamı, Atatürk İsmet Paşa'yı —hiç şüphesiz, gönlünü almak ve ona samimi bir hasbihalde bulunmak vesilesi vermek için— yemeğe davet etmişti de İsmet Paşa beş on adım ötede oturduğu pavilyondan cumhurbaşkanı köşküne gelmek için Atatürk'le beraber bütün davetlilerini saatlerce bekletmişti.

Kısmen ayakta geçen bu bekleme devresinde, Atatürk, tıpkı bundan yedi sekiz yıl önce, Çankaya'da Ali Fuat Paşa'yı aratıp bulduramadığı akşamki halinde idi. Gene, o akşam olduğu gibi, ikide bir saatine bakıyor, yanındakilere yavaş sesle bir şeyler soruyor ve aldığı cevaplardan kâh sinirlenir, kâh işkillenir görünüyordu. Onda, ayrıca davetlilerini uzun süre ayakta tutmak zorunda kalmış bir ev sahibinin mahçupluğu da vardı. İkide bir, bizden, daha doğrusu, bizimle birlikte bulunan hanımlardan İsmet Paşa namına özürler diliyor, «Geç gelmiş. Gelir gelmez banyolara gitmiş. Köşküne henüz dönmüş. Giyiniyormuş. Nerede ise burada olacaktır. Mamafi, siz yorulduysanız buyurun oturun, ayakta durmayın...» gibi sözlerle onları avutmaya çalışıyordu.

Böylece saat sekiz buçuğu, dokuzu, dokuz buçuğu bulmuş, nihayet ona doğru, Atatürk, bizleri çaresiz, sofraya buyur etmişti.

Bu epeyce kalabalık bir sofraya idi. Herkes yorulmuş ya da acıkmış olacaktı ki, bir anda bütün sandalyeler işgal edildi. Yalnız, Atatürk'ün tam karşısına ve Âfet Hanım'ın sağına isabet eden bir sandalye boş kalmıştı. Bunun biraz ötesinde de ben yer almış bulunuyordum ve gözlerim, bir o sandalyeden bir de yemek odasının kapısından ayrılmasını bilmiyordu. Arada bir de Atatürk'e bakıyordum ve hayretle, daha doğrusu, hayranlıkla görüyordum ki, O —başkaları üzerine olduğu kadar kendi üzerine de hâkim iradesi sayesinde— deminki sinirli ve işkilli halini silkip atmış ve hattâ İsmet Paşa'nın gelip gelmeyişi unutmuş gibidir. İki yanındaki hanımlara neşeli neşeli bir şeyler anlatıyor; arasına başını uzatıp biraz ötede oturan Nuri Conker'e takılıyordu.

Akıbet, saat on buçukta, ya da on birde, Başvekil İsmet Paşa'nın oda kapısından içeri girdiği ve sağına soluna bakmaksızın, asık bir çehreyle, gelip yerine oturduğu görüldü ve sofranın üstüne ağır bir sükût çöktü. Hiç kimsede ne bir ses ne bir nefes. Öylesine bir sessizlik ki, ben adeta yürek çarpıntılarım işitilecek diye korkuyordum. Evet, yüreğim şiddetle çarpıyordu. Zira, o zamanlar, benim için Atatürk ile İsmet Paşa arasında bir hadise çıkması devrimin tehlikeye girmesi demektir. İşte, ben bu endişe içindeyken birdenbire Atatürk'ün sesi imdadıma yetişmişti. Bu sesin, hepimizi tehdidi altına alan gergin havayı gevşetebilecek tatlı, okşayıcı bir tonu vardı. Atatürk, İsmet Paşa'ya:

«Umarım ki, iyi bir banyo aldınız Paşam.» di-yordu ve muhatabının cevap vermeyişine aldırmaya-rak ilave ediyordu: «Banyodan sonra, belki, biraz da-ha dinlenmek isterdiniz. Ama, biz sizi bir an evvel aramızda görmek arzusuna kapılarak 'istical'⁹ gös-terdik. Kusura bakmayın.»

İsmet Paşa gene susmakta, ya da Atatürk'ün sözlerini işitmemezlikten gelmekte idi. Fakat, Ata-türk, gene konuşmakta devam ediyordu:

«Nasıl bari su kâfi derecede sıcak mıydı? Bazı arkadaşlar, geceleri, gündüzden daha sıcak olduđu-nu söylüyorlar. Ben henüz tecrübe etmedim. Zaten doktorlar da fazla sıcak banyoya girmeme müsaade etmiyorlar. Onlara göre suyun hararet derecesi her-kesin tansiyonuna uygun olarak ayarlanmak lazım gelirmiş. Bilmem, sizin tansiyonunuzun ölçüsü ne-dir?»

İsmet Paşa'dan gene ses çıkmıyordu. Yüreğim yeniden çarpmağa başlamıştı. Hele, biraz sonra sof-rada hizmet edenlerden birine getirttiği «Akşam» gazetesini çarşaf gibi açarak okumaya koyulunca bu çarpıntılar tahammül edilmez bir kerteye var-mıştı.

Atatürk, bir müddet susmuş; gözlerinin ucuyla sağında, solunda ve karşısında oturanlara «Bu ne acayip hal!» demek ister gibi bakıyordu. Fakat, sab-rı gene taşmamıştı:

(9) Acelecilik.

«Ne okuyorsunuz o kadar dikkatle?» dedi. «Bizim 'dizbağı nişanı'¹⁰ havadisini mi?»

Bunun üzerine, İsmet Paşa'nın, kendisiyle Atatürk arasındaki kâğıt perdenin ardından şöyle mırıldandığı işitildi:

«Dizbağı nişanı mı? O da ne?»

Atatürk gene aynı sükûnetle:

«Aaa, duymadınız mı?» dedi. Bir Amerikan gazetesinden naklen bütün dünya matbuatına yayılan havadisi? İngiltere kralı, bana dizbağı nişanı verecekmiş. Söylenişine göre bu, İngilizler'in en büyük nişanı imiş.»

İsmet Paşa gittikçe soğuk bir tavırla:

«İyi ama, bunu size ne münasebetle vereceklermiş?» diye söylendi.

«Bunu herkesten ziyade sizin bilmeniz lazım gelir, İngiliz Milleti beni sever de ondan...»

Atatürk'ün mümkün olduğu kadar tatlılıkla söylediği bu söze karşı İsmet Paşa, dudaklarında istihzalı bir gülümsemeyle omuzlarını silktili. Bunun üzerine Atatürk'ün sesi de sertleşmeye başladı:

«Evet, İngiliz Milleti beni sever ve sevgisini Lloyd George'u düşürmek suretiyle ispat etmiştir.»

«O meselenin harici siyasetle hiçbir alâkası yoktur. Lloyd George başında bulunduğu koalisyon kabinesini teşkil eden partiler arasındaki ihtilaf yüzünden düşmüştür.»

(10) O sıralarda bir Amerikan gazetesi, İngiliz kralı tarafından Atatürk'e «dizbağı nişanı» verileceği haberini yayınlamış bulunuyordu.

Ve İsmet Paşa bunu söyleyip tekrar gazetesini okumağa başladı.

Atatürk'ün kaşları çatılmıştı:

«Ya,» dedi, «bu ihtilafın tam Dumlupınar zaferi üzerine çıkışına ve Avam Kamarası'nda, Lloyd George'a yapılan hücumlardan en ziyade Türkiye'ye karşı takip ettiği düşmanca politika üstünde durulmasına ne dersiniz?»

Sofrada herkes suspus olmuş, önüne bakıyordu. Benim helecanım ise son haddini bulmuştu. Atatürk, bir akşam önceki feveranının bir örneğini daha mı verecekti?

Hayır! Gözkapaklarım arasından O'nun yüzüne bakıyordum ve bu yüzde hiçbir öfke belirtisi sezmiyordum. Dün akşamki «yıldırımlar saçıcı Zeus» şimdi olempiyen bir sükûnet içindeydi ve bana, gerek lider, gerek insanlık vasıflarıyla, o andaki kadar büyük ve yüksek görünmemişti. Yan gözle baktığım İsmet Paşa ise gözümde birdenbire küçülmüş, hırçın bir çocuk halini almıştı.

Bu müşahedemin bende, İsmet Paşa'ya karşı, ilk defa olarak, hayal kırıklığına benzer bir tepki uyandırdığını hissediyordum ve kendi kendime «Acaba,» diyordum, «İsmet Paşa bütün siyasi rakiplerini yendikten sonra, şimdi de Atatürk'le boy ölçüşmeye mi kalkışıyor?»

Gerçi, onun, bir akşam önceki hadiseden dolayı Atatürk'e gücenmesi haklı olabilirdi. Fakat, bu gücenikliği herkesin gözü önünde bir gösteri şeklinde meydana vurması ne centilmenliğe, ne de devlet adamlığına yakışır hareketlendendi.

İşte, ben zihnimden bu düşünceleri geçirdiğim sıradadır ki, Atatürk «şimşekli bulutları toplayıp dağıtmasını bilen Zeus» gibi, gergin havayı değiştirmek için, Nuri Conker'e yeniden takılmaya başladı:

«Sen ne dersin bu işe?»

Öteden beri İsmet Paşa'nın kendisine karşı pek mülayim olmadığını bilen Nuri Bey:

«Aman paşam, beni bu münakaşaya karıştıрма, Allah aşkına...» diye mırıldanmış ve bunun üzerine sofranın öbür yakasında tâ yemeğin sonuna kadar bir gülüşme, bir şakalaşma ve bir yarenlik havasıdır alıp yürümüştü..

Hepimiz ayrılıp giderken, sanki, bütün olup bitenleri unutmuş gibiydik. Hele, davetlilerin Atatürk'le vedalaşması sırasında O'nun İsmet Paşa'ya:

«Size biraz daha kalmanızı reca edeceğim.» diyerek yanında alıkoymasını —başkalarını bilmiyorum ama— beni tamamiyle ferahlandırmıştı. Hiç şüphesiz, her ikisi de başbaşa verip anlaşacaklar, barışacaklar diye çocuk gibi seviniyordum.

Nitekim, ertesi akşam, köşke çağrılışımızda bu sevincimin boşuna olmadığını anlayacaktım. Bu, bir 30 Ağustos bayramı akşamıydı ve davetlilerin çoğunu merasim üniformalarını giymiş generaller teşkil ediyordu. Bunların her biri Büyük Taarruz'da ordularımıza kumanda etmiş kahraman savaşçılardı ve sofrada dünkü başkumandanlarının sağ ve sol taraflarında yer almışlardı. İsmet Paşa da bir akşam önceki gibi Atatürk'ün karşısında oturuyordu. Fakat, bu İsmet Paşa'ya dünkü İsmet Paşa demek için bin şahit isterdi. Sanki, o gitmiş, yerine bir başkası gel-

miş gibiydi. Yüzünden yalnız sevgi, samimiyet ve neşe akıyordu. Dün gece, biz gittikten sonra, acaba, Atatürk ne etmiş ne eylemişti de onu böylesine munisleştirebilmişti? Bu, her ikisinin yakınları için bile, şimdiye kadar bir sır olarak kalmıştır. O sırrı, boş yere, keşfetmeye çalışmayalım. Hikâyemizi objektif bir şekilde anlatmaya devam edelim:

Generallerin çoğunluğu teşkil ettiği bir zafer töreni sofrasında harp hatıralarından başka ne konuşulur? Kaldı ki, o devirlerde, Atatürk ordu erkânıyla iç politika konularından bahsetmeği hem yersiz ve gereksiz bulur; hem de bu bahsin onları hiç ilgilendirmediğini bilirdi. Onun için, ilk kadehler içildikten sonra:

«Hatırlar mısınız?» dedi İsmet Paşa'ya, «Altıncı kolordu kumandanı olarak vazifem başına giderken Gazık Dağı'ndaki şark cephesi karargahında sana uğradığım o karlı geceyi? Sırtında kaputunla bir masanın başına oturmuş, bir gaz lambasının ışığında, önüne serdiğin hartayı tetkik ediyordun. 'Vaziyeti nasıl görüyorsun?' diye sormuştum. 'Kötü, çok kötü' demiştin. 'Düşmanın tipiden istifade ederek gün ağarmadan bir baskın yapması beklenebilir.' Ben 'Şu halde ne duruyorsun? Bir an evvel geriye çekilmek kararını versene.' deyince, sen buna karşılık, vaziyeti grup kumandanlığına bildirdiğini, henüz cevap alamadığını ve kendiliğinden bir karar veremeyeceğini söylemiştin. Ben de 'Emir mi bekliyorsun?' demiştim. 'O emri altıncı kolordu kumandanı selahiyetime dayanarak ve bütün mesuliyeti üstüme alarak sana ben veriyorum.'»

İsmet Paşa ağlayışlı bir sesle:

«Nasıl hatırlamam, nasıl unutabilirim o geceyi!» dedi, «**Sen benim imdadıma Hızır gibi erişmiştin. Nitekim, senin emrini yerine getirdikten birkaç saat sonra düşman kuvvetleri mevziierimizi işgal etmiştir. Biraz daha bekleseydim korktuğum felakete uğramaktan beni hiçbir mucize kurtaramayacaktı. Hem, o gece sen yalnız bu felaketi önlemekle kalmamışsındır. Bana askeri kariyerimde yüksek vazifelere yol açmışsındır. O geceye kadar ben neydim? Bir masa zabiti...»**

İsmet Paşa sözlerini tamamlayamayacak derecede heyecanlı görünüyordu. Buna rağmen, bir müddet daha içini dökmekten kendini alamadı:

«**Beni, elimden tutarak ve en karanlık anlarımda önümde bir yıldız gibi parlayarak o vaziyetinden bugünkü vaziyetime getiren sensin! Her şeyimi sana borçluyum.»** dedi.

Bunun üzerine, başlangıçtaki tören sofrasını, hepimizin gözlerini yaşartan bir içlilik havası sarmıştı.

Lâkin, bu içliliği o akşam sofrada bulunanların hepsine teşmil etmekle belki de mübalağaya düşmüş oluyorum. Davetliler arasında İsmet Paşa'yı sevmeyenler, onun Mustafa Kemal Paşa'ya karşı bu vefa, minnet ve bağlılık gösterisini pek maharetle oynanmış bir politika oyunu gibi seyretmiş olsalar gerektir. Ya bu gösterinin Atatürk üzerindeki tesiri ne olmuştu? O anda, o dostluk ve samimiyet havası içinde bunu kötüye yorumlamak, hele bencileyin bir Atatürkçü ve İsmet Paşacı için hayli güçtü.

Bununla beraber, o akşamı takip eden günlerin bazı olaylarından şu kadarını sezinebilecektim ki İsmet Paşa, Atatürk'e açtığı «barış savaşı»ndan kendi lehine bir netice elde edemedi. Atatürk, yukarıda anlattığım İktisat Vekâleti-İş Bankası meselesini, Mustafa Şeref'in istifası ve yerine Mahmut Celal (Bayar) Bey'in getirilmesi suretiyle, kendi bildiği gibi halletmiştir.

Bu hal şeklinin, gerçi, hükümet başkanı ile uyuşulmadan tatbik edilmiş olacağına ihtimal verilemezdi ama, İsmet Paşa'nın kalbinde yeni bir kırgınlığa yol açacağından endişe edilebilirdi. Zira, o uyuşmanın tam bir gönül rızasıyla yapılmadığı şüphesizdi. İçinde bulunduğu iktidar balonunu düşmekten kurtarmak uğruna safra atmağa alışık olduğu bilinen İsmet Paşa, belki, Mustafa Şeref'in gidişine pek hayıflanmamıştı; fakat onun yerine, öteden beri uğraşıp durduğu İş Bankası Umum Müdürü Celal Bey'in gelişi herhalde, çok ağırlığına gitmiş olsa gerekti. Kaldı ki, Celal Bey İktisat Vekaleti'ne getirildikten sonra «kağıt fabrikası» teşebbüsü de hep askıda bırakılacaktı. Şu halde, Mustafa Şeref neden çekilmeye mecbur edilmiş ve sanayi umum müdürü neden vazifesi başından alınmıştı?

Bu sorular, yalnız İsmet Paşa'nın değil, «kağıt fabrikası» yüzünden çıkan hadiseye bizim gibi yakından şahit olanların da aklından geçebilir ve birtakım yorumlara yol açabilirdi. Ben, o sıralarda görüp işittiklerime dayanarak meseleyi —kendimce— şöyle bir tahlille çözmek isterim:

Mustafa Şeref bir iktisat profesörü idi ve hattâ, bu sıfatla Meşrutiyet devrinde Ticaret Nezareti'ne

getirilmişti ama, sanırım ki, iyi bir idare adamı değildi. Hele politikacı hiç değildi ve bu yüzden vekilliği zamanında elde ettiği bazı başarılarını dahi değerlendirmesini bilememişti. Bundan başka devletçiliğe diyemeyeceğim, fakat, bir çeşit güdümlü ekonomi politikasına meyilli oluşu da iş aleminde birtakım tepkilere yol açmış bulunuyordu. Böylece İktisat Vekaleti sanayileşme ve ekonomik gelişme hareketlerimizi destekleyecek yerde köstekleyen bir hükümet cihazı zannını uyandıрмаğa başlamıştı.

Oysa, öte yanda bir İş Bankası vardı ki, hemen bütün sınıai ve ticari teşebbüslere yardım etmekte ve hattâ çoğuna bizzat katılmaktan geri kalmamakta idi. Bu mali müessesenin başında bulunan ise Mahmut Celal Bey'den başka biri değildi. Şu halde Celal Bey'in memleketin en yetkili iktisatçısı olduğuna inanmak lazım gelmez miydi?

İtiraf ederim ki, Atatürk de buna inanmış ve bu inancını birçok vesilelerle açıklamıştır. Mesela, her ne vakit İş Bankası'ndan söz açtı ise, o bankanın bütün başarılarını Celal Bey'in dirayetli sevk ve idaresine atfedici beyanlarda bulunmuştur. Hattâ, bir gün gelmiş, İş Bankası'nın kuruluşunun onuncu yılı münasebetiyle İstanbul'da, Ertuğrul yatında yapılan bir törende, bize, Celal Bey'i göstererek:

«Bilesiniz ki, Mahmut Celal Beyefendi Türkiye'nin en büyük iktisatçısıdır.» demiş ve her birimizin kalkıp onu ayrı ayrı tebrik etmemizi istemişti.

Eminim ki, o zaman, bu törene, bu kutlama sahnesine dair haberler ve Atatürk'ün bu sözleri, O'nun çevresindeki bütün olup bitenler ve söylenip konuşulanlar gibi mutlaka İsmet Paşa'ya iletilmiş olacak-

tı. Zira, o tarihten sonra İsmet Paşa'nın iç tedirginliği, artık, yüzünden, davranışlarından anlaşılmaya başlayacaktı.

Nitekim, bir akşam, Atatürk'ün, Dolmabahçe Sarayı sofrasında, eski Maarif Vekillerinden Esat Bey'i vazifesinden affedip yerine Reşit Galip'i getirmek istediğini bildiren bir telgrafına, geç vakit, Ankara'dan verdiği cevapta: «Gece yarısı, gaflet uykusundan uyandırılarak kabinesinde değişiklik yapılmak istendiği haberini alan bir başvekilin, bu hususta ileri süreceği mütalaadan nasıl bir fikir selameti beklenebilir» tarzında bir dil kullanışı, o sıralarda ne kadar buhranlı bir ruh hali içinde bulunduğunu, pek belirli bir şekilde meydana koymuştu.

Belli ki, İsmet Paşa içinin damla damla biriken zehrini, Yalova'daki dargınlık gösterilerinden sonra, bir kere daha bu telgraf muharebesi vesilesiyle ortaya dökmüş oluyordu. Halbuki, bence bu vesileyi teşkil eden olay haddizatında kendisini bu kadar öfkeliendirecek bir mahiyet taşımamakta idi. Zira, Atatürk, çektiği telgrafla onu bir oldu bitti karşısında bırakmıyor, sadece Maarif Vekaleti'ne Reşit Galip'in tayini hakkındaki reyini soruyordu ve o telgraf, hatırladığıma göre, resmîlikten uzak, nazik ve dostça bir üslûpla yazılmıştı.

Bundan başka, gene hatırladığıma göre, Maarif Vekilliği'nde bir değişiklik yapma lüzumu öteden beri bahis konusu olmakta idi. Çünkü, vaktiyle Harbiye Mektebi'nde Mustafa Kemal'e hocalık etmiş olan emekli Miralay Esat Bey, yaşının hayli ilerlemiş bulunması yüzünden millî eğitimle ilgili reformların

uygulanmasında gereken hamleyi gösteremiyordu. Bu hamle, ancak, genç, enerjik ve yüzde yüz devrimci bir bakandan beklenebilirdi ve Atatürk de bütün bu vasıfları Reşit Galip'te bulmuştu.

Evet, Maarif Vekilliği'ndeki değişiklik bahsi hiç de İsmet Paşa'yı «gaflet uykusu»ndan uyandırılırcasına ani ve fevri bir şekilde ortaya atılmış değildi. Bunun «evveliyatı»ndan başvekilin, herhalde bizden daha çok bilgi sahibi olması lazım gelirdi. Hattâ sözü geçen telgraf çekilmezden önce, Atatürk'le sofrada hazır bulunan Esat Bey arasında cereyan eden bir konuşmadan anlamıştım ki, bundan Esat Bey'in de haberi vardı. O konuşmanın şu şekilde cereyan ettiğini hatırlıyorum:

Atatürk: «Hocam,» demişti, «siz çok yoruldu-
nuz. Sanırım ki, bir müddet dinlenmeye ihtiyacınız var. Şimdiye kadar büyük bir muvaffakiyetle gördüğünüz ağır vazifeyi genç arkadaşlardan birine bırakmak zamanı gelmiştir.»

Esat Bey, hiçbir şaşkınlık veya teessür alâmeti göstermeksizin:

«Teşhisiniz çok doğru paşam; bir müddet istirahatata muhtacım.»

Ve bunun üzerine Atatürk.

«Şu halde kendinize 'halef' olarak —mesela şu sofrada bulunanlar arasında— kimi intihap edersiniz?» diye sorunca hiç tereddüt etmeden:

«Reşit Galip Bey'i, paşam!» cevabını vermişti.

Yalnız bu konuşmadan anlayabiliriz ki, İsmet Paşa, o gece, Atatürk'ün tepeden inme kararıyla karşılaşmamıştır ve o serzenişli telgrafını ancak başka

sebeplere atfedebileceğimiz bir kırgınlığın tesiri altında yazmıştır. Bu sebeplerin de neler olabileceğini tahmin etmek, yukarıda bahsi geçen Yalova hadiselerinden sonra, pek güç olmasa gerektir. Belli ki, İsmet Paşa o vakitten beri başvekillik otoritesinin gittikçe zayıflamakta olduğunu seziyordu. Mesele, takip etmek istediği ekonomik politikada iktisat vekili ile anlaşmazlıklarının devam edip gitmekte ve arasına ona birtakım tavizler vermek zorunluğuna katlanmakta olduğuna şüphe yoktu.

Öte yandan, Atatürk'ün etrafında bulunanların kendisi aleyhindeki tahrikleri de sona ermiş değildi. Bunlar, ikide bir kâğıt fabrikası işini andırır meselelerle onu tedirgin etmekten hâli kalmıyorlardı. Nitekim, günün birinde, o çeşit davranışlar İsmet Paşa'nın çoktan beri kabaran sabrını taşıracak ve onu Atatürk'ün sofrasında herkesin bildiği esef verici bir hadise çıkarmaya sevk edecekti.

Ben, o sıralarda Prag elçiliğinde bulunduğum için kendimi bu hususta bilinenden fazla tafsilat vermeye yetkili saymıyorum. İsmet Paşa'nın, yukarıdan beri anlattığım bazı kırgınlık ve hırçınlık gösterilerine rağmen Atatürk'e meydan okurcasına bir harekette bulunabileceğine ve böyle bir olay yüzünden başvekillikten düşürüleceğine o kadar ihtimal vermiyordum ki, Dışişleri Bakanlığı'nın «Başvekil İsmet İnönü, rahatsızlıkları sebebiyle, bir müddet istirahatata muhtaç olduklarından yerlerine 'vekaleten' İktisat Vekili Celal Bayar tayin edilmiştir» şeklindeki bir şifre bildirisine, harfi harfine inanmış ve İsmet Paşa'ya çektiğim bir telgrafta sadece hastalığından duyduğum teessürü ifade etmişim. Hattâ birkaç za-

man sonra Celal Bayar'ın başvekilliğe «asaleten» tayin edildiğini gene aynı kanaldan haber alınca hastalığının «bir müddet istirahat»la geçmeyecek kadar ağır olduğuna hükmederek büyük bir merak ve endişeye düşmüş ve İsmet Paşa'nın bana, üstüste iki mektup yazarak, verdiği teminatla yetinemeyip, bir aylık iznimi kullanarak, Ankara yolunu boylamıştım.

Lâkin, Ankara'ya geldiğimde bir de ne göreyim! İsmet Paşa, Anadolu Kulübü'nde bazı milletvekilleriyle bir bridge partisi yapmakta değil mi? Hemen yanına gittim, «Beni çok meraka düşürdünüz. Hasseten sizi görmeye geldim.» dedim. İsmet Paşa'da ve yanındakilerde bir şaşkınlık, bir bana yan yan bakış, bir dudaklarda belirlemek üzereyken donuveren gülümseme!... Bu hal karşısında, ben, işimi gücümü bırakarak tâ Prag'dan kalkıp gelişime bin pişman olmuşum. Kaldı ki, buna da hiç lüzum yokmuş. İsmet Paşa ne hasta imiş, ne de pek fena bir durumda. İşte, önünde sapsağlam oturuyordu ve biraz sonra, bridge partisi bitince benimle de herkesle selâmlaştığı gibi selâmlaşarak ve bu hareketiyle gönlümü kırıp geçirerek oyun salonundan çıkıp gidecekti.

Lâkin, onun çıkıp gidişi üzerinden iki dakika bile geçmeden kulüp garsonlarından biri yanıma sokulup «Sizi kapıda bekliyorlar» deyince o gönül kırıklığım bir nevi hayrete inkılâp edecekti. Zira, beni kulüp kapısı önünde bekleyen kim olduğunu düşünmeğe bile hacet yoktu. Bu, İsmet Paşa'dan başka biri olamazdı. Evet, bu, İsmet Paşa'ydı. Hem, ilk defa olarak, bundan on yedi yıl önce tanıdığım güler yüzlü, cana yakın İsmet Paşa'ydı.

«Bu akşam bir yere sözlü değilsen gel bize gidelim» dedi ve koluma girerek, beni biraz ötede duran otomobiline götürdü.

İtiraf ederim ki, o anda şaşkınlık sırası bana gelmişti. Bu gizli kapalı çağrı neden icabediyordu? Onunla benim aramda deminki buzlar birdenbire neden eriyivermişti? Biraz sonra, İsmet Paşa'nın aile sofrasında geçirdiğim sıcak ve samimi saatler boyunca zihnimi kurcalayan hep bu sorular olmuştu.

Bunların cevabını, kendi kendime, ben ancak birkaç gün sonra verebilecektim. Ankara'da dolaşan söylentilere göre, İsmet Paşa'yla buluşup görüşmek ya da böyle bir arzuyu göstermek birçoklarınca büyük bir cesaret sayılmak üzere. Meğer, İsmet Paşa «tecrit» olunmuş, göz hapsine alınmış bir durumda imiş! Şu halde, İsmet Paşa'nın kendisi de buna inanmış olacaktı ki, —başıma bir şey gelmesin diye— beni evine gizlice alıp götürmek gibi bir ihtiyat tedbiri almaya lüzum görmüştü!

Oysa, ben ne yukarıda sözü geçen söylentilerin doğruluğuna inanıyor, ne de İsmet Paşa'nın eski münasebetlerinde bu kadar ihtiyatlı davranmasına bir mâna verebiliyordum. Ankara'ya gelmezden önce birkaç gün kalmış bulunduğum İstanbul'da hemen bütün akşamlarımı Atatürk'ün çevresinde geçirmiş ve orada İsmet Paşa aleyhine herhangi bir nafoş hava kokusu almamıştım. Hatta, Dolmabahçe Sarayı ile eski başvekilin köşkünü arasında sık sık telefon muhabereleleri yapıldığına şahit olmuş ve bu muhaberelelerin pek dostane bir şekilde cereyan ettiğini işitmiştim. Bundan başka, benim için en önemli nokta, Atatürk'ün, kendilerine Ankara'ya gitmek üzere

olduğumu arzettiğim vakit: «Gider gitmez İsmet Paşa'yı ziyaret ediniz. Çok ağır hastalıklar geçirdi.» demesi olmuştur.

Şu halde, Ankara'da dönüp dolaşan sözleri ben nasıl ciddiye alabilirdim? Ve bunlara, birtakım kötü niyetli küçük politikacılar tarafından uydurulmuş dedikodulardan başka ne gibi bir mâna verebilirdim?

Nitekim, beş on gün sonra İstanbul'a dönüşümde böyle düşünmekte ne kadar haklı olduğumu anlayacaktım. O sıralarda İsmet Paşa da İstanbul'a gelmiş bulunuyor ve kendisiye Dolmabahçe Sarayı'nda rastlaştığım oluyordu ve görüyordum ki, ona herkes, gene eskisi gibi, saygı ve itibarda kusur etmemekte idi.

Lâkin, o günlerde, Atatürk'ün geçici bir süre için Ankara'ya gidişi münasebetiyle yapılan bir uğurlama töreninde, gözüme çarpan bazı protokol hadiselerinden Atatürk'le İsmet Paşa arasındaki açıklığın epeyce genişlemiş olduğunu sezmemek de mümkün değildi. Bu hadiseleri şöyle tesbit edebildim: Dolmabahçe rıhtımından motorlu vasıtalara binilirken bir kargaşalık olmuş, az önce Atatürk'ün hemen iki adım arkasında yürüdüğünü gördüğüm İsmet Paşa «mutad zevat»la hükümet erkânından bir iki kişinin araya girmesi üzerine birdenbire gerilerde kalıvermiş ve kendine ancak bizim bulunduğumuz motorda yer bulabilmişti. Baktım: Çehresi gayet asıktı. Hiç konuşmuyor, arasına kendisine hitap edenlere bile cevap vermiyordu. Hattâ, hep yanbaşıda bulunan ve sarsak kafası her vakitten ziyade titreyen yegâne vefalı arkadaşı ve haldeşi Dok-

tor Refik Saydam'la¹¹ dahi iki çift lakırdı etmek isteğini duymuyordu. Bu vaziyet karşısında benim de çenemi bıçaklar açmaz olmuştu.

Motorda omuz omuza, diz dize oturmuş olmamıza rağmen, o benim varlığımdan bile haberdar değil gibiydi. Öylesine kendi içine gömülmüştü. Halbuki, ben, o anda kendisiyle ne büyük, ne derin bir dertleşme ihtiyacı hissetmekte idim. Yüreğimi sızlatan yalnız İsmet Paşa'nın bu durumu değildi. Onu bu duruma düşüren şarklı politikacı ahlâkının aşâğılığı idi.

İşte, ben böyle bir ruh hali ve bu gibi düşünceler içindeyken Haydarpaşa rıhtımına çıktığımızda o kadar koyu bir kalabalıkla karşılaşmıştık ki, gara nasıl girdiğimizi ve Atatürk'ün yanına nasıl yaklaşılabildiğimizi hatırlayamıyorum.

O, biraz sonra bineceği vagonun önünde duruyor ve yanına yaklaşmak imkânını bulanlarla el sıkışarak veda ediyordu. İsmet Paşa'yla Dr. Refik Saydam'ın arkasından ben de bu imkânı bulunca Atatürk bana:

«Ankara'da çok kalmayacağım; dönüşümde gene görüşürüz.» demişti.

Oysa, ben Çekoslovakya'nın gittikçe karışan ahvali yüzünden hemen Prag'daki vazifem başına gitmek zorunda idim. Bunu kendilerine arz edince «Öyleyse size de iyi seyahatlar» iltifatında bulun-

(11) Dr. Refik Saydam Atatürk'le birlikte Anadolu'ya geçenlerden biridir. Uzun yıllar İsmet Paşa kabinelerinde sağlık bakanlığı etmiş ve İsmet Paşa'nın başvekillikten çekilmesi üzerine istifasını vermiştir.

muştı ve bu söz, heyhat, Atatürk'ün ağzından işitiğim son söz olmuştu.

Kim derdi ve nasıl aklımdan geçebilirdi ki, O'nu, birkaç zaman sonra tekrar İstanbul'a gelişimde, ölüm döşeğinde bulacaktım ve bu ölüm döşeği etrafında birtakım çirkin politika entrikalarının dönmekte olduğunu sezinecektim.

Kim gelecekti O'nun yerine? Acaba kendisi son saatinde bu hususta bir vasiyette bulunacak mıydı? Dolmabahçe Sarayı'nın havasını en ziyade bu endişeler, bu tasalar bulandırıyor gibiydi. Gerçi, hiç kimse ağzını açıp bir şey söylemiyordu. Gerçi, bütün çeneler sımsıkı kilitlemişti. Ama, bunu, o saray çevresinde dolaşan bazı kimselerin yüzünden okuyup anlamak mümkündü. Fakat, ben bunların birtakımıyla gece gündüz bir arada bulunmakla beraber bu imkândan faydalanacak bir halde değildim. Bana dünyanın sonu gelmiş, artık hiçbir şeyin ehemmiyeti kalmamış gibi görünüyordu.

Bununla beraber, Mareşal Fevzi Çakmak'ın Ankara'dan davet edilip kendisine cumhurbaşkanlığı teklif olunduğuna ve onun bu teklifi reddetmesi üzerine aynı teklifin, aynı şekilde Büyük Millet Meclisi Başkanı Abdülhalik Renda'ya yapıldığına dair söyleniler bende bir merak ve tecessüs uyandırmaktan da hâli kalmıyordu. Bu işde neden İsmet Paşa hiç hatıra gelmiyordu da politikadan pek hoşlanmadığını ve genel kurmay başkanı vazifesine son derece bağlı olduğunu bildiğim som bir askerle Babıaliden yetişme bir bürokrat olarak tanıdığım Abdülhalik Renda üstünde duruluyordu?

Bunun sebebini o günlerdeki ruh halim, zihin perişanlığım içinde etrafımı saran kat kat esrar perdelerinin arkasından bulup çıkarmama imkân yoktu. Bütün hakikat, birkaç gün sonra Ankara'ya gittiğimde eski meclis arkadaşlarımla buluşup görüştüğüm vakit ayan olacaktı: Meğer, İstanbul'da, daha doğrusu, Dolmabahçe Sarayı'nda sezindiğim o çapraşık davranışların sebebi Atatürk'ün yerine İsmet Paşa'nın gelmesi telaşından ve korkusundan başka bir şey değilmiş!

Bereket versin ki, eski meclis arkadaşlarımla görüşmemden yalnız bunu öğrenmekle kalmamış ve şu kanaate de varmıştım ki, hiçbir gayret, hiçbir tedbir Büyük Millet Meclisi'nin İsmet Paşa'yı cumhurbaşkanlığına seçmesini önleyemeyecektir. Şimdiden bir millî yas havasına bürünen o uğursuz günlerde bu kanaat acılı kalbimin üstüne düşen ilk teselli damlası idi. Atatürk'ün manevi şahsiyetini İsmet Paşa'dan başka kim yaşatabilirdi? Atatürk devrimlerini gene ondan başka kim yürütebilirdi?

İsmet Paşa... Lâkin, o nerede idi? Ankara'ya varır varmaz ilk işim evine telefon etmek, kendisini görmek istediğimi söylemek olmuştu. Telin öbür ucundaki, kimdi bilmiyorum, bana gayet resmî bir tonla:

«Kendilerine arz ederim; sizi ne vakit kabul edeceklerini bildiririm.» demişti.

İsmet Paşa'nın köşkünden ilk defa işittiğim soğuk sesteki bu. Allah Allah, ne olmuştu? Aradan ne geçmişti de yıllardan beri o köşte karşılaştığım sıcak dostluk ve samimilik havası böyle birdenbire nasıl dönüvermişti? Gerçi, İsmet Paşa'nın siyasi ikbal

veya nikbet yellerine göre yön alan bir huy sahibi olduğunu bilirdim. Fakat, o günlerde siyasi hayatın ne ikbalinden, ne nikbetinden bahsedilebilirdi. Demiştim ya; bütün memleketi bir yas karanlığı kaplamıştı ve bunun için de hiç kimse kendi talihinin yıldızını gözetleyemezdi. Hele böyle bir şey İsmet Paşa'nın asla aklından geçmemek lazım gelirdi.

Öyle... öyle ama, işte, daha şimdiden Atatürk'ün yerine geçip oturmak gururunu, azametini taşımaya başlamıştı. Evine telefon edeli üç dört gün olduğu halde bana bir cevap vermek nezaketinde bulunmamıştı. Cumhurbaşkanlığının henüz eşiğinde iken taktığı bu tavır, bu eda yarınki siyasi hayatımız için iyi bir alâmet değildi doğrusu. Hele, bizcileyin, Atatürk'ü her istedikleri zaman gidip görmeye alışmış kimseler, bundan böyle Gayya kuyusuna düşmüş gibi olacaktı. Ya da, Çankaya, o kadar tatlı ve şerefli hatıralarla dolu olan Çankaya bizim için çıkılmaz, erişilmez, sarp ve çetin bir dağ, bir Kaf dağı, bir Himalaya haline girecekti.

İşte, ben bu hüznü düşünceler içindedir ki, Büyük Millet Meclisi'nde on beşinci Cumhuriyet bayramını kutlama törenine katılmışım. Ama, ne bayramdı o! Meclisin yukarı holünde protokolün tayin ettiği sıraya göre, hepimiz küme küme olmuş, «muayede» salonuna girme nöbetimizi bekliyorduk. Tebrikleri kabul edecek olan Meclis Başkanı Abdülhalik Renda idi. Ben, karışık bir rüya görüyor gibiydim. O «muayede» salonunda, üç devre boyunca her yıl elini sıkıttığım ve önünde başımı eğdiğim Atatürk'tü ve yerim milletvekilleri arasında idi. Şimdi ise, Dışişleri Bakanlığı erkânı arkasından bir orta elçi olarak es-

ki Osmanlı saltanatı idare amirlerinden birinin Cumhuriyet bayramını, aynı saygı jestleriyle kutlayacaktım.

Feleğin bu cilvesi karşısında, şaşkın şaşkın etrafıma bakınırken, birdenbire İsmet Paşa'yla göz göze gelmeyeyim mi? İkinci bir şaşkınlık... İsmet Paşa benden beş on adım ötede olduğu ve bana baktığı halde hiçbir aşinalık eseri göstermemekte idi. Buna rağmen ne yapmıştım sanırsınız? Hemen, gidip elini sıkmış:

«Paşam,» demiştim, «Ankara'ya hassaten sizi görmeye gelmiş ve gelir gelmez size telefon etmiştim. Fakat...»

İsmet Paşa'nın, sözümü tamamlamaya bırakmadan bana verdiği cevap ise şu acayip, şu çapraşık söz olmuştu:

«Evet, biliyorum; bana haber verdiler. Fakat, kendi kendime 'ne münasebetle?' dedim.»

Bu lafın kulağımda bir ıslık gibi çınladığı günün üzerinden tam yirmi yedi yıl geçmiştir. Ama, ne mânada söylendiğini hâlâ anlayamamışımdır. «Ne münasebetle?» Yani İsmet Paşa o buhranlı günlerde dışardaki vazifem başından kalkıp memlekete ne münasebetle geldiğimi mi sormuştu kendi kendine? Bunun sebebini herkesten ziyade İsmet Paşa'nın bilmesi gerekirdi. Benim, Atatürk'e yalnız fikrimle değil, kalbimle de ne derece bağlı olduğumu ona söylemeğe hacet yoktu sanırım. Ancak, bu bağlılığın, beni, Atatürk'ün son günlerini yaşadığını işitir işitmez, onu dünya gözüyle bir kere daha görmek iştiyakına kaptıracak kadar samimi olduğunu anlatmak belki epeyce güçtü. Zira, İsmet Paşa her şeyden ön-

ce bir devlet ve politika adamıydı. Bundan dolayı «Ne münasebetle?» sorusuna resmî bir münasebet göstermem icap ederdi. Nitekim, bundan beş on gün önce İstanbul'da Hariciye Vekili Tevfik Rüştü Bey'le karşılaşmamda bana ilk sözü «Neden geldin?» demek olmuştu ve kendisine «Atatürk'ü son defa görmeğe geldim» deyince bir amir tavrı takınarak «Aman, hele bundan hiç bahsetme!» diye bir ihtarda da bulunmuştu.

Gerçi, İsmet Paşa, kendisine «muayede» salonunun eşiğinde rastgeldiğim günün akşamı beni evine davet etmişti ama, o sorusunu cevaplandırabilmeme fırsat vermemişti. Aramızdaki konuşmalar, bir devlet reisi ile onun dış temsilcilerinden biri arasındaki beylik konuşmalar sınırını aşmamıştı.

Atatürk'ün ölümünü, İstanbul'dan dönüşümde, Prag'a vardığım gün haber almıştım. Tarihinin en kara, en dramatik devrini yaşamakta olan Çekoslovakya'da herkes adeta kendi derdini unutmuş, bizim yasımıza katılır gibiydi. Prag radyosu sık sık ve uzun uzadıya Atatürk'ten bahsediyor; yaptığı büyük işleri birer birer sayıyor ve ölümünün Türk Milleti için yerine konulmaz bir kayıp teşkil ettiğini anlatmağa çalışıyordu.

Elçiliğimiz, bana başsağlığı dilemeye gelen yerli dostlar ve yabancı meslektaşlarla dolup boşalmaya başlamıştı. Bunların ifade ettikleri teessürde resmî veya diplomatik nezaket sınırlarını aşan bir samimilik ve içlilik hissetmemek mümkün değildi. Hattâ, Brezilya elçisi o kadar heyecana kapılmıştı ki bu sınırları fersah fersah geçmiş ve Atatürk'ü göklere çıkarırcasına övdükten sonra:

«Size doğrusunu söyleyeyim mi?» demişti, «Bize eskiden Türkiye denince gözümüzün önüne şöyle böyle dört beş milyonluk bir küçük Balkan memleketi gelirdi. Ne vakit ki, Kemal Paşa'nın adını işittik ve büyük Batı devletlerine karşı açtığı kurtuluş savaşının ve bu savaşta kazandığı zaferin haberle-

rini aldık, o hayalimizdeki küçücük Türkiye gözümüzde büyüdükçe büyüdü; adeta savaş açtığı büyük devletler sırasına geçti. Şimdi ise... heyhat, şimdi ise bana yine dört beş milyonluk bir Balkan memleketi gibi görünmeye başladı!»

Çekoslovakya Alman işgali altına girdikten birkaç ay sonra memlekete dönerken yolda hep o açık kalpli Brezilyalı meslektaşımın bu sözlerinin etkisi altında idim. Acaba, Atatürksüz bir Türkiye bana da mı öyle görünecekti? İstanbul'a vardığımda etrafıma işte bu ruh hali içinde bakınıyordum. Gerçi, her şey, bundan yedi sekiz ay önce bıraktığım halde idi. Lâkin, bir yaz gününün pırıl pırıl güneşli havası içinde bu sönüklük nereden geliyordu? Gördüğüm çehreler de biraz değişmiş, hattâ biraz somurtkan değil miydi? Her vakit indiğim otelin sahibi beni neden şevksiz şevksiz karşılıyordu? Ya benim içime neden bir gariplik çökmüştü? Daha doğrusu her yanda neden bir ıssızlık, bir boşluk hissediyordum?

Açılmış bavullarım önünde, ne yapacağımı bilmeksizin, böyle düşünüp dururken, birdenbire, devrin Cumhurbaşkanı İsmet Paşa'yı görmek ihtiyacını duydum. Beni yalnız o, bu ıssızlıktan kurtarabilir, askıda kaldığım bu boşluğu yalnız o doldurabilirdi. Atatürk Türkiyesinin canlı havasını ancak onda, onun çevresinde bulmak mümkündü. Kaldı ki, cumhurbaşkanını ziyaret etmek benim için, aynı zamanda, resmî bir vazife idi. İlk ziyaretimi elbet devlet reisine yapmam gerekirdi.

Fakat, doğrusunu söylemek lazım gelirse, bu işi pek de bu tarafından almıyordum. Bir an evvel kavuşmak istediğim insan Millî Mücadele'nin tozu top-

rağı içinde tanıştığım, daima Atatürk'ün yanında görmeğe alıştığım ve yıllar boyunca kendisine samimi duygularla bağlı kaldığım sempatik komşum İsmet Paşa'dan başka biri değildi. Gerçi, bundan sekiz dokuz ay önce aramızda soğuk bir hava eser gibi olmuştu ama, ben onu çoktan unutmuşum. Hattâ, bunun sebebini aramağa bile lüzum görmüyordum. Atatürk'ün hastalığı sırasındaki buhranlı ortamda zaten herkes birbirinden uzaklaşmış, kendi içine kapanmış değil miydi?

İşte, İstanbul'a varışımın ertesi günü, o sıralarda İsmet Paşa'nın istirahatte bulunduğu Yalova'ya giderken, bundan dolayı, öyle umuyordum ki, eski Çankaya havasını almaya başlayacaktım. İsmet Paşa beni, yine Çankaya'daki köşkünde olduğu gibi «tek-lifsiz tekellüfsüz» kabul edecek, çoktandır görüşmediğimiz için büyük bir ilgi ile halimi hatırlımı soracak, sözün kısası, bana göstermediği yakınlık kalmayacaktı.

Lâkin, itiraf ederim ki, Yalova'ya varır varmaz bütün bu umutlarımın birer kuru hayalden ibaret olduğunu anlamakta gecikmemiştim. Zira, orada, daha ilk adımdan itibaren öylesine soğuk bir hava ile karşılaşmıştım ki, şaşırıp kalmıştım. İlk rastlaştığım tanıdıklar, ahabaplarda —ki bunlar arasında Atatürk'ün en yakınlarından Salih Bozok müstesna— bana karşı ne bir arkadaşlık, ne de bir aşinalık izi görebiliyordum. Bu suretle, karımla ben, bütün öğle sonunu, bir zamanlar her köşe ve bucağında kendimizi kendi evimizde, kendi bahçemizde gibi hissettiğimiz Yalova'yı iki yabancı turist acemiliğiyle âvâre âvâre dolaşarak geçirmiştik ve akşam yemeğine davetli

olduğumuz Cumhurbaşkanı köşkünün kapısından içeri girerken şöyle bir sahne ile karşılaşmıştık: İsmet Paşa, loş bir holde, arkasını ayakta duran bir bando mızıka takımına vermiş, bir koltukta oturuyor, çalınan çalgıyı dinliyordu ve o kadar dalgın görünüyordu ki, biz, tâ yanına yaklaşıncaya değin yerinden kımıldamamış, ancak kendisine uzanan ellerimizi sırkarken biraz doğrularak iki yanında duran iskemlelere oturmamızı işaret etmekle yetinmişti.

Mızıka ne çalıyordu? Bilmiyorum. Bu benim kulaklarımda bir uğultudan ibaretti. Nitekim, çalgı faslı sona erip İsmet Paşa, dudaklarının ucuyla bize «Hoş geldiniz» dediği vakit, ben hâlâ o uğultunun tesiri altında, onun yüzüne şaşkın şaşkın bakmakla kalmıştım. Onun yüzü de hal ve tavrı gibi değişmiş geliyordu bana ve neyi ifade ettiğini de anlayamıyordum: Bir somurtkanlığı mı? Bir böbürlenmeyi mi? Bir tedirginliği mi, yoksa sadece bir devlet başkanının resmiliğini mi? Gözümün ucuyla tetkik ettiğim o yüzde bu hallerin hiçbirini kesinlikle seçemiyordum. İsmet Paşa, sanki, bir sfenks maskesi takmış gibiydi.

Biraz sonra, her zamanki nazik, munis haliyle Mevhibe Hanımefendi yanımıza geldiği ve bize eski aile dostluğumuzun tatlı havasını getirdiği vakit de Paşa hazretlerinin o muammalı maskesi yüzünden düşmeyecek, vücudunu kaplayan buzlar erimeyecek ve böylece o önden biz arkadan yürüyerek yemek salonuna girecek, sessiz sedasız sofraya oturacaktık. Bu, bizim bildiğimiz Atatürk'ün sofrasıydı ama, ne sönük, ne ıssız bir hal almıştı! Burasını yedi sekiz yıl evvel, İsmet Paşa'nın yine böyle asık, kapalı bir çehreyle gelip oturması üzerine hepimizin neşesini

kaçırdığı akşamki sofraya dahi benzetmek mümkün değildi. Havasında o kadar bunaltıcı bir ağırlık vardı.

İsmet Paşa bizimle ancak tek heceli sözcüklerle konuşuyor ve biz kendisine bir şeyler söylerken hiç anlamamış gibi dalgın dalgın yüzümüze bakıyordu. O, bu tavırları takınmayı acaba cumhurbaşkanlığının icaplarından mı saymakta idi? Buna ihtimal veremedim: Zira, İsmet Paşa bu makama talihin cilvesiyle birdenbire gelivermiş bir ikbal görgüsüzü değildi. Gerek askerî, gerek siyasi kariyerinin bütün kademelerini herhangi bir baş dönmesine meydan veremeyecek surette adım adım, ağır ağır çıkmıştı. Sakarya Harbi sonlarına doğru orduda vazifeli bir sivil olarak, emirlerini ve talimatını almak üzere, onu görmeye gittiğim zaman bile —bana karşı bir cephe kumandanı gibi hareket etmesi pek tabîi iken— hiç de böylesine ağır davranmamıştı. Kaldı ki, bu sefer, beni karımla birlikte bir aile sofrasına davet etmiş bulunuyordu. İsmet Paşa gibi ince zekâlı ve takt sahibi bildiğim bir insanın, burada, herhangi bir «resmiyet» ve «protokol» kaidelerinin yeri olamayacağını anlaması gerekmez miydi?

Nitekim, refikaları hanımefendi, bunu anlamış olacaktı ki, yemeğin sonunda karımı alıp hususi dairelerine çekilmişlerdi. Lâkin, bunun üzerine İsmet Paşa'yla başbaşa kalışım beni büsbütün sıkıntılı bir duruma düşürmüştü. Vaktiyle sohbetinden o kadar zevk aldığım ve bu sohbetleri esnasında zamanın nasıl geçtiğini bilmediğim adamla benim aramda her saniye bir saat kadar uzamağa başlamıştı.

Baktım, olmayacak. Kendisine Çekoslovakya hadiselerinden bahsetmeye koyuldum. Zavallı Çek mil-

letin büyük müttefikleri tarafından nasıl yapılmış bırakıldığını söyledim. Münih konferansının sulhu sağlayacağı yerde yeni bir dünya savaşına yol açacağı endişesini belirtmeye çalıştım. Bunu belirtirken, gerçi, bir kehanette bulunmuş olmuyordum. Zira, o sıralarda Danzig meselesi gereği gibi ortaya çıkmıştı.

İsmet Paşa bu konuşmam üzerine, nihayet, derin bir uykudan uyanır gibi oldu ve elini dizine vurup:

«Ah, Atatürk'ü çok vakitsiz kaybettik!» dedi.

Belli ki, o da benim ifade etmek istediğim kuşular içinde idi ve kendisini ilk defa böyle bir tehlike karşısında yalnız hissediyordu. Gerek askerî, gerek siyasi kariyerinde Atatürk'ün liderliği altında vazife görmeye alışmış olmanın tabii neticesi saymak lazım gelirdi bu yalnızlık hissini. Ve İsmet Paşa «Ah, Atatürk'ü çok vakitsiz kaybettik!» demekle bunu pek samimi bir şekilde açıklamış oluyordu.

O anda, itiraf ederim ki, İsmet Paşa, bana her zamankinden daha sempatik görünmeye başlamış ve aramızdaki konuşma eskisi gibi bir hasbıhal, bir dertleşme şeklini almıştı. Kendi kendime «Meğer, biraz önce onun hakkında verdiğim hükümlerde ne kadar yanılmışım,» diyordum, «meğer o durgun ve kapalı duruşları bir azamet taslamasını, bir üstünlük duygusunu değil, böyle bir endişeyi, böyle bir tasayı ifade etmekte imiş!»

Bu suretle, İsmet Paşa'yı eskiden tanıdığım, bildiğim İsmet Paşa'yı tekrar bulmanın sevincine kapılmıştım ve bu sevincim kendisinden ayrılırken bana «Ankara'da daha uzun boylu görüşürüz» demesi üzerine büsbütün artmıştı.

Fakat, heyhat, Ankara'ya dönüşümde, günler, haftalar geçecek, onunla buluşmam nasip olmayacaktı. Çankaya, Atatürk'ün son günlerinde içime korkusu düştüğü gibi, oranın eski gediklileri için, «erilmez, sarp ve yalçın bir dağ, bir Kaf dağı, bir Himalaya» halini almış ve İsmet Paşa'nın bu Himalaya tepesinde bir Dalaylama'dan farkı kalmamıştı. Ona, artık, sadece cumhurreisi denilmiyor, «Millî Şef» adı takılmış bulunuyordu. Maiyet erkânı yine Atatürk'ün yaverleri olmakla beraber, huzuruna kabul edilebilmek için artık, Atatürk devrindeki gibi yalnız onların aracılığı kâfi gelmiyordu. Bu yetkiyi sade Başvekil Dr. Refik Saydam taşıyordu. Oysa, ben bu protokol değişikliğini bilmediğimden ötürü, birkaç kere, yine eski usule uyarak yaver beylere başvurmak gafletinde bulunmuşum. Hattâ bu müracaatlarımın birinde adeta kapıyı zorlarcasına, Paşa Hazretlerinin Yalova'da benimle Ankara'ya dönüşünde görüşmek istediğini bildirdiğim halde hiçbir sonuç elde edememişim.

İşte, böylece uzun zaman bekledikten sonra, cumhurbaşkanını görmek için yanlış bir yol izlediğimi, nihayet, şu vesile ile anlayabilecektim: O sıralarda bazı elçiliklere yeni tayinler olmuş ve bana da Dışişleri Bakanlığı'ndan Bağdat'a tayin edildiğim bildirilmiş, «muvafakat» edip etmeyeceğim sorulmuştu. Bunun üzerine ben de sağlık durumum bakımından, oranın iklimi ile uyuşamayacağımı bildiğim ve zaten pek zahmetli günler geçirdiğim Prag'dan dinlenmeye muhtaç olarak dönmüş bulunduğum için dışişleri bakanına özür dilemeye gitmişim. O zamanki bakan benim mektep arkadaşım Şükrü Saraçoğlu idi. Ne-

dendir bilmiyorum, bu hareketime gücenme mânası vermiş ve üzüntülü bir halde, masasının çekmesinden çıkardığı tayin listesini göstererek:

«Bak,» demişti, «biz seni Madrit elçiliğine 'inhâ' etmiştik ama...» sözünü tamamlamadan mahcup mahcup başını önüne eğmiş, listeyi bana uzatmıştı.

Gerçekten, bu listede adım Madrit'in karşısında idi ve sonradan kurşun kalemiyle çizilip Bağdat'ın karşısına geçirilmiş bulunuyordu. Arkadaşım Saraçoğlu'na bu değiştirmenin kimin tarafından yapıldığını sormama hacet yoktu. O, eski bir deyimle göre «lisan-ı hali» ile bunun Cumhurbaşkanı İsmet Paşa'dan başka kimse olamayacağını açıklamış bulunuyordu.

Peki ama, İsmet Paşa yedi sekiz elçi arasında neden yalnız benim yerimi değiştirmeye lüzum görmüştü? İşte, anlayamadığım nokta buydu. İsmet Paşa, eskiden beri sağlık durumumun ne kadar nazik olduğunu ve Atatürk'ün bu durumumla ne kadar yakından, ne kadar candan ilgilendiğini bilmez miydi?

Atatürk... Atatürk mü? Lâkin, İsmet Paşa, O'nun yakınında bulunanlardan, O'nun koruduğu, hoşlandığı kimselerden ortada hangi birini bırakmıştı? İsmet Paşa, yalnız Atatürk'ün çevresindekileri darmadağın etmekle kalmamış, bunlardan boşalan yerleri birtakım yeni kimselerle ve bir vakitler kendi yüzünden Atatürk'e dargın olanlarla doldurmuştu.

Bu açıdan, etrafıma baktıkça kendimi her gün biraz daha kimsesiz hissediyordum Ankara'da. Gerçi, bu kimsesizliğimi, Atatürk'ün iki sevgili arkadaşı Fethi Okyar'la Ali Fuat Cebesoy'u hükümet erkânı arasında görmekle Atatürk devrinden bir koku alarak unutabilirdim ama, içime düşen kuşklar buna

da imkân vermiyordu. Bana öyle geliyordu ki, İsmet Paşa, eski muarızlarını kanadı altına almakla onların memlekette önemli bir çoğunluk teşkil eden taraftarlarına «Görüyorsunuz ya; bunlar bana değil, Atatürk'e karşı idiler. O öldükten sonra, işte, muhalefetten eser kalmadı.» demek istemiş ya da Fethi Okyar'ı adalet, Ali Fuat Cebesoy'u ulaştırma bakanlıklarına getirmekle hâlâ Atatürk'ün arkasından ağlayan Türk Milleti'ne O'nun açtığı büyük devrin devam etmekte olduğu hissini vermek maksadını gütmüştür.

Lâkin, doğrusunu söylemek lazım gelirse, o günlerde bu şüpheler diğer bazı muhakemelerle dağılıp giden birer kuruntudan ibaretti. Mesela düşünüyordum ki, İsmet Paşa eski muarızlarıyla Atatürk'e dayanmaksızın tek başına uğraşamayacağını anladığı için böyle bir hoş geçinme yolu tutmuş ve bununla pek akıllıca bir harekette bulunmuştur. Zira, bu hareket ne kadar zoraki olursa olsun, ne gibi ard düşüncelere dayanırsa dayansın, iç politikada bir barış denemesi mânasına gelebilir ve Atatürk'ün ölümünden sonra sarsılması çok muhtemel olan devlet otoritesi de ancak bu suretle korunabilirdi.

Peki ama, yine cumhurbaşkanı, biraz yukarda «Atatürk'ün yakınları» ya da «çevresindekiler» dediğim kimseleri neden tasfiyeye lüzum görmüştü? Bunu da şu suretle te'vil ediyordum: Bunların bir takımını hatıralarımın geçen bölümlerinde anlattığım gibi, zaman zaman, kendisine karşı cephe alanlar, daha doğrusu yeraltı faaliyetlere girişenlerdi. Öbür kısmını ise, ya meclis tartışmalarında, ya basın polemiklerinde muhalefete ve dolayısıyla bellibaşlı mu-

halefet erkânına lüzumundan fazla sert hücumlarda bulunanlar teşkil ediyordu.

Şu halde, demek oluyor ki, birinci takımın tasfiyesini şahsi hislerine kapılarak yapmış, öbürlerini de eski muarızlarını yeniden huylandırmamak için yanından uzaklaştırmayı münasip görmüştü. Ben, kendimi —epeyce zamandan beri politikadan ayrılmış olmama rağmen— bu ikinci takımdan sayabilirdim. Zira, yakın geçmişin siyasi mücadelelerinde gerek Atatürk ilkelerini, gerek o ilkelerin en cesaretli tatbikçisi olarak tanınan İsmet Paşa'yı birer serdengeçti cezbeleriyle savunanlar arasında ben de vardım.

Fakat, o devirler gelip geçmişti. Yıl 1939'du. İkinci Dünya Savaşı patlamak üzereydi. İsmet Paşa, İngiltere ve Fransa ile ittifak akdettiğimiz günden beri, artık kıtalar arası bir siyaset gütmesi gereken bir devletin başkanı idi. Bunun için, her zamandan ziyade o günlerde iç politika dırılıtlarından sıyrılmaya, tam mânasıyla millî birliğe dayanmaya ihtiyacı vardı.

İşte, uzun bir beklemeden sonra —Başbakan Refik Saydam'ın aracılığı sayesinde— kendisiyle buluşmaya gittiğim gün, zihnimden geçen hep, bu insafli düşüncelerdi. Öyle ki, hattâ İsmet Paşa'nın beni resmî makamı Çankaya köşkünde değil de, Marmara köşkünde, adeta gizlice, kabul edişine dahi herhangi bir politik maksat affetmek hatırıma gelmemişti. Hususiyile, İsmet Paşa, beni o kadar şen ve şakrak bir halle karşılamış, o kadar sıcak bir samimiyet havası içine almıştı ki, yüreğimde hemen hiçbir kuşkuya yer bırakmamıştı. Atatürk'ün son günlerindeki

davranışlarının, Yalova'daki tavır ve edalarının ben-
de uyandırdığı kötü tesirleri de bir anda silip süpür-
mesini bilmişti. Bu, benim aşağı yukarı bir iki yıldan
beri kaybettiğim İsmet Paşa idi. Onunla, artık eskisi
gibi açık kalple konuşabilirdim.

Nitekim, onun da aynı meyilde olduğunu anla-
makta gecikmeyecektim. Büyük bir ilgi ile hal hatır
sorduktan, çoktandır görüşmememizin üzüntüsünü
belirtir birtakım gönül alıcı sözler söyledikten sonra
döndü, dolaştı şu bizim Hariciye tayinleri listesinde
yapılan değişiklikten bahsetmeğe başladı. Teessürlü
bir sesle:

«Farkında olmayarak bir hata işledim. Sakın ba-
na darılma. İlk fırsatta bunun tashihi çaresine bakı-
lacaktır.» dedi.

İsmet Paşa, bir «tarziye» verme nazikliğini taşı-
yan sözleriyle beni adeta mahcup etmişti. Kızarıp
bozarak:

«Aman Paşam,» dedim, «ben sizi bu mesele
hakkında izahat almak için görmek istemedim. Siz-
den başka bir recam var...»

Gerçekten de İsmet Paşa'ya başka bir recada
bulmak istiyordum. O da şuydu: Atatürk hakkında
yazdığım bir kitabın, basılıp yayınlanmadan önce
bir kere kendisi tarafından gözden geçirilmesi. Buna
lüzum görüşümün sebebi de o kitabın bazı bölümlerinde
eski muhalefet devrinin mücadelelerine dokunmuş
bulunuşumdu. Bu konuya dair hatıraların taze-
lenmesi, olabilirdi ki, İsmet Paşa'nın yaratmak iste-
diğini gördüğüm iç barış havasına aykırı düşerdi.

Lâkin, ne garip şey! İsmet Paşa, benim bu konu
üzerindeki konuşmamı dinlerken, yine benden uzak-

laşırvermişti. Ne Atatürk hakkında bir kitap yazmış olmamdan, ne de onu kendi «tasvibine arz» etmemden memnun görünüyordu.

Buna rağmen, birkaç gün sonra, bahsettiğim kitabın manüskrisini kendisine göndermekten vaz geçmemiştim. Zira, o günlerde maarif vekili rahmetli dostum Hasan Âli Yücel eserimi Devlet Matbaası'nda bastırmak için beni sıkıştırıp durmakta idi.

Böylece, epey zaman geçti. Ben, Lahey elçiliğine tayin edildim. Bir yıl sonra, Alman ordusunun Hollanda'yı işgali üzerine Ankara'ya döndüm. Rahmetli Yücel'i yine teklifinde ısrar eder bulunca, kendisine, bu hususta, cumhurbaşkanıyla görüşmesi lazım geldiğini söyledim. Gitti, görüştü ve aldığı cevap şu oldu:

«Manüskriyi henüz okumadım. Sana vereyim; Yakup Kadri ile birlikte gözden geçiriniz. Çıkarılacak yerleri varsa bunları da birlikte çıkarırsınız.»

Lâkin, bu işe koyulduğumuz sırada Hasan Âli'nin bana «Şu fıkraları çıkarsak, bu cümleleri başka bir şekilde soksak» deyişlerinden anladım ki, İsmet Paşa, pekâlâ yazılarımı okumuş ve sansür edilmesini istediği tarafları hakkında kendisine birtakım direktifler vermiştir.

O budama ameliyesinden sonra ne oldu bilmiyorum, kitabım yine hasıraltı edilmiş ve ancak 1947 tarihinde şöyle bir ithaf ile ortaya çıkabilmiştir.

Büyük adama dair bu küçük eserimi O'nu hepimizden ziyade seven, O'nu hepimizden ziyade anlayan ve O'na canıyla başıyla yardım etmiş olan Sayın İsmet İnönü'ye hürmet ve hayranlıkla adıyorum.

Bu satırlar da ispat eder ki, ben Millî Mücadele'nin ilk günlerinden beri, İsmet Paşa'ya gösterdiğim sevgi ve saygı duygularına birtakım şahsi meseleler yüzünden gölge düşürmek istememişimdir. Bu, ondan çekindiğim ya da bir lütuf umduğum için mi? Asla. Okurlarım pek iyi bilirler ki, Halk Partisi'nden çekildikten ve bu partinin genel başkanı ile aramızdaki anlaşmazlıkları ortaya serip döktükten, yani ondan, artık çekinip umabileceğim bir şey kalmadıktan sonra bile **Atatürk** kitabımın dördüncü baskısında bu «ithafı» muhafaza etmişimdir. Bundan başka, Kurtuluş Savaşı'nda yazdığım yazılardan derlenmiş ve bundan pek çok önce yayınlanmış **Erge-
nekon** adlı kitabımın geçen yılki baskısında İsmet Paşa hakkındaki övgülerimin hemen hepsini, bir harfini değiştirmeksizin yerli yerinde bırakmış, ancak, bu baskıya yazdığım önsözde; «Mustafa Kemal'in peşisıra efsane kahramanları mertebesine yükselttiğim kişiler arasında, meselâ bir İsmet Paşa, nazarımda aynı yüceliği muhafaza etmekte midir? Heyhat!!» demekle yetinmişimdir.

Şahsımla ilgili bu parantezi kapadıktan sonra, tekrar İsmet Paşa'nın Millî Şef devrindeki diğer bazı olaylardan bahsedeceğim. Bunların en başında posta pullarından, kâğıt paralardan Atatürk resimlerinin çıkartılıp yerlerine İnönü resimlerinin konması geliyordu ve bu olay İsmet Paşa aleyhindeki polemiklere geniş bir yol açıyordu. Lâkin, halk vicdanında derin tepkiler uyandıran başka bir mesele daha vardı ki, o da Atatürk'ün yıllar ve yıllarca Etnografya Müzesi'nin eşyaları arasında bırakılışı ve şanına lâyık bir Anıtkabir inşası işinin, her baştan savma işler gibi,

bir komisyona havale edilip uyutulmasıydı. Bu komisyonda bulunan Falih Rıfık Atay —kendisinin bana anlattığına göre— Atatürk'ün Çankaya'da gömülme istediğini ve bu dileğini adeta bir vasiyet şeklinde tekrar ettiğini hatırlatır, buna karşı Cumhurbaşkanlığı Genel Sekreteri Kemal Gedeleş de «İnönü'ye, demek ki, bir türbedarlık vazifesi verilecek!» diye söylenir durmuş. Nihayet, dönüp dolaşmış, cumhurbaşkanlığı genel sekreterinin ısrarlı teklifi üzerine bugünkü Anıt-Kabrin yeri kabul edilmiş ve ortada dolaşan söylentilere bakılacak olursa, Kemal Gedeleş bu teklifi yaparken bir taşla iki kuş vurmuş, yani bir yandan İsmet Paşa'yı türbedar olmaktan kurtarmış, öbür yandan şimdi Anıt Kabrin bulunduğu semtteki arsalarını değerlendirmek imkânını sağlamış imiş...

Pek tabiidir ki, o sıralarda dışarıda bulunduğum için bütün bu söylentilerin ne dereceye kadar doğru olduğunu bilemem. Yalnız, memlekete dönüşümde, acı bir hayrete düşerek, bizzat müşahede ettiğim bir hadiseyi, Atatürk'ün hatırasına karşı gösterilen ilgisizliği pek göze batan bir belge olarak, burada açıklamakla yetinirim:

Atatürk'ün ölümünün birinci yıldönümü idi. Türk Ocağı binasının tiyatro salinde Halkevi gençleri bir anma töreni tertiplemişlerdi. Sali dolduran kalabalık içinde, dikkat etmiştim ki, ne hükümet, ne de Halk Partisi erkânından orada hazır bulunanların sayısı göze çarpacak kadar azdı. Cumhurbaşkanı locası ise bomboştu. Milletvekillerine ayrılmış öbür localarda ise rahmetli Recep Peker'le Mahmut Esat Bozkurt gibi beş on devrimci siyaset adamından başkası gö-

rülmemekte idi ve sahnede konuşan üç dört genç arasında —yanık sesle okuduğu ağıtları gözlerimizden yaşlar getiren Behçet Kemal Çağlar'ı ayırırsak— en hararetli hatip kimdi bilir misiniz? Necip Fazıl Kısakürek!...

İşte, bu törenin sonunda, yanibaşımızdaki binanın daracık avlusunda yapayalnız yatan Atatürk'ü —sanırım alınmış bazı tedbirler, ya da yerin darlığı yüzünden— ancak on beş yirmi kişilik bir grup halinde ziyaret edebilmiştik.¹

Mademki, biraz yukarda Behçet Kemal'in ağıtlarından bahsettim; —üzerinde durduğum konuyla sıkı ilişkisi olan— yergilerinden de söz açmak isterim: Şöyle ki, o sıralarda, genç şair bize «Atatürk'e Raporlar» adını verdiği tuzlu biberli bazı koşuklar okur ve bunlarda Millî Şef devrinin sataşmadığı tarafını bırakmazdı.

Lâkin, günün birinde İsmet Paşa «sâdik muhbirlerinden biri tarafından bunu öğrenince öylesine kızmıştı ki, Behçet Kemal'i, ilk rast geldiği yerde, paylamaktan kendini alamamış ve «Ben icap ettiği vakit çizmelerimi giyip ortaya atılmasını da bilirim» gibi mânası iyi anlaşılmayan bir tehditte de bulunmuştu.

İsmet Paşa neden bu kadar kızmıştı? Behçet Kemal'in bize okuduğu yergilerde doğrudan doğruya onun şahsına dokunur bir şey yoktu. Genç şair, yalnız günün iktidar erkânını Atatürk ilkelerine, Atatürk'ün hatırasına gereken saygıyı ve sadakati gös-

(1) Sonradan işittiğimize göre, biz anma töreninde iken İsmet Paşa herhangi bir gösteriden kaçınarak Etnografya Müzesi'ne gelip Atatürk'ün «muvakkat kabri» üstüne bir me nekşe demeti koyup gitmiştir.

termemekle suçlandırıyordu. Bu yolda kullandığı dil ise nihayet bir «hiciv» dili idi.

Lâkin, şu var ki, yeni cumhurbaşkanı çevresinde, her gün, her vesile ile Atatürk adının dilden düşürülmemesi pek hoş karşılanmıyordu. Atatürk, Atatürk, Atatürk... Bu ad, İsmet Paşa'nın kulaklarında ne zamana kadar bir «Yat!, Kalk!» borusunun sesi gibi aksedip duracaktı? Evet, Atatürk, sanki hâlâ ona kumanda ediyor; sanki o hâlâ Atatürk'ün gölgesi ardından yürüyor gibiydi ve bu gölge gittikçe büyüyor, gittikçe genişliyor, gittikçe koyulaşıyor, İsmet Paşa'yı kalın bir perde gibi örtüyordu. Hele, harp tehlikesinin —Fransa yenildikten sonra— bize yakınlığımızla yaklaştığı kuşkusuna kapılan halkın gözü onu artık hiç görmez olmuş, Atatürk'ün manevi şahsiyetine başvurup «Ah, Atatürk neredesin? Bizi kimlere bırakıp gittin. Biz sensiz şimdi ne yapacağız, ne edeceğiz?» diye sızlanan vatandaşların sayısı günden güne artmaya başlamıştı.

Aydınlar ve politikacılar çevresinde ise, İngiltere ve Fransa ile yaptığımız üçüzlü paktın aleyhinde bulunanların ve bununla başımızı belaya soktuğumuz kanaatini taşıyanların bozguncu sesleri, alarm verici yazıları bütün amme efkârımızı kavramış bulunuyordu. Bunu da garipsememek lazım gelirdi. Zira, gazetelerimizin hemen hepsi Alman harp bildirimlerini büyük manşetler altında yayınlamakta adeta birbirleriyle yarışa girmiş gibiydiler. Hele İstanbul'da çıkan yüksek tirajlı iki gazetede «Harekât-ı Harbiye» yorumculuğunu yapan iki emekli Türk generalinin, bir takım teknik ve stratejik görüşlere dayanarak Hitler ordularının «nihai» zaferi kazanmak üzere olduğunu

kesin bir kanaat halinde belirten yazıları, en parlak kurmay subaylarımızın bile kafalarını bulandıracak bir mahiyet taşımakta idi.

İşte, ben Lahey'den memlekete dönüşümde, bütün bu olaylar, bu haller yüzündendir ki, kendimi pek üzüntülü ve endişeli bir hava içinde bulmuştum. Ben ki, ateş hatlarından geliyordum; ben ki, Hollanda'da yedi gün yedi gece Alman hava kuvvetlerinin sürekli hücumları altında kalmıştım; küçük Lahey şehrine indirilen paraşütçülerle Hollanda askerleri arasındaki sokak muharebelerine şahit olmuşum ve yalnız, gazete sütunlarındaki, ajans telgraflarındaki yankılarıyla bile dünyaya dehşet saçan Rotterdam bombardımanlarının korkunç izlerini daha dumanları üstlerinde tüterken görmüştüm ve Berlin'de, Fransa'nın çöküşü üzerine, ilan edilen «zafer haftası»nın çan sesleri hâlâ kulaklarımda uğulduyor ve tren yolculuğum boyunca daha düne kadar, çağdaş medeniyetin gururunu taşıırken, yenilgiye uğrar, ya da esirliğe düşer düşmez birdenbire taş devrinin yabani sürüleri haline geldiğini gördüğüm insanların acıklı durumları hâlâ gözlerim önünde idi. Bununla beraber, yine hür milletlerin akıbetinden umudumu kesmiş değildim.

Bu harp kuvvetini —belki hissi olarak— hükümdarı ve hükümeti tarafından kendi haline bırakılmış Hollanda gibi bir küçük memleket halkının Wehrmacht denilen ejderhaya karşı «mezbuhanâ» göğüs genişinden ve askerî işgalden sonra Gauleiter idaresinin baskısı altında gösterdiği cür'etli direnmelerden, belki de Fransız ordusunun yenilişini ve Belçika'nın teslim oluşunu takibeden Dunkerk faciası üzerine hemen sulha yatacağı sanılan İngiltere'nin Al-

man hava kuvvetleri akınlarına bir yalçın kaya gibi dayanışından almış bulunuyordum.

Fakat, doğrusunu söylemek lazım gelirse, asıl Berlin'de geçirdiğim «zafer haftası» içindedir ki, bu olaylardan aldığım intibalar bende geleceğe ümitle bakmak cesaretini uyandıracaktı. Ne suretle? Bunu, Zoraki Diplomat adlı kitabımdan aktardığım şu fıkralarla anlatabileceğim:

Berlin'de geçirdiğim günler, hemen her vesile ile Alman vatandaşlarının —Hitler'in emrine rağmen— kazanılan zafere karşı ilgisizliklerini müşahede etmişimdir. Yalnız ilgisizliklerini mi? Gerek sokaklarda, gerek kahve, lokanta ve otel holü gibi yerlerde onların, durmadan işleyen ve durmadan zafer haberleri veren radyo mikrofonlarının seslerinden rahatsız olup nereye kaçacaklarını bilmez gibi bir hallerini de görmekte idim. Hitler bu zafer haftası şerefine şehrin resmî ve hususi bütün binalarını bayraklarla donattır-mış ve kilise çanlarının her saat başında dakikalarca çalması emrini vermişti. Halk bundan da bezgin ve tedirgin görünüyordu. Hele «Hitler-Jugend=Hitler Gençliği» alaylarının o günlerde yeni çıkmış «Bom-ben, bomben nach England» marşını haykırarak cad-delerde dolaşmaları, bana, bizim kadar Almanlar'ın da keyfini kaçırır hissini veriyordu. Zira, gerek Haut-Parieure'ler harp bildirimlerini yayınlarken, gerek o gençler İngiltere'ye hücum şarkılarını çağırırken etrafımdaki bütün suratların asıldığını görüyordum.

Bir gün, bizi karısıyla ziyarete gelen Almanya'nın eski Prag elçisi, dostum Eisenlohr'dan bu halin sebebini yarı şakaya vurarak sormuştum:

«Kuzum, harbi Fransızlar mı kaybetti, yoksa siz mi?»

Eisenlohr gözü bağlı nazilerden olmamakla beraber, hükümetinin gidişine ayak uydurmuş bir diplomattı. Benim bu beklenmedik sorum üzerine bir hayli şaşırıldı:

«Ne demek istiyorsunuz, anlayamadım» dedi.

«Demek istediğim şudur ki, Berlin'e geldiğim günden beri hiçbir güler yüze rastgelmedim. Ezilmiş, bitmiş Hollanda'da bile buradan ziyade canlılık ve yaşamak şevki var. (Otelin holündeki sessiz, gamlı insanları göstererek) Şunlara baksanıza.» dedim.

Alman diplomatı güldü:

«Bizim halimiz hep böyledir,» dedi. «Alman Milleti taşkınlığı hiç sevmez. Hem askerî zaferleri o kadar kanıksamıştır ki...»

Sözünü kestim:

«Ona şüphe yok,» dedim. «Son devir tarihiniz baştan başa askerî zaferlerle doludur. 1871'de Fransa'yı, hemen bugünkü gibi yere sermiştiniz. 1914 harbinde de yenen yine siz idiniz. Öyle ya, Fransa topraklarının üçte birini işgaliniz altına almıştınız. Üstelik bizimle ittifakınız sayesinde, Balkanları, Yakın ve Orta Doğu'yu çoktan aşmış, bir yandan Mısır, öte yandan İran sınırlarına kadar dayanmıştınız. Harbin son yılında sizin için Rus tehlikesi diye de bir şey kalmamıştı. Fakat, bütün bunlar neye yaradı? O destan Versailles diktasıyla bir millî facia haline girdi. O destandan ortada yoksul ve perişan bir Weimar Almanyası kaldı. Korkarım ki, bu sefer de öyle olmasın. Zira, tuttuğunuz yol yine aynı yoldur; yani politikayı, diplomasiyi bir yana atıp millî gayenize sırf zor ve

kuvvete dayanarak varmak yoludur. Görüyorum, 'Bombalayalım, bombalayalım İngiltere'yi' teraneleriyle dolaşan gençler var. Duvarlarda İngiltere adasını oklarla işaret eden propaganda pankartları asmışsınız. Belki, bu emelinizi de gerçekleştirebilirsiniz. Belki, günün birinde İngiltere adasını da işgal edebilirsiniz. Bununla ne olacaktır? İngiliz hükümeti başta kralı ile bütün hukuki, mali müesseselerini alarak size bilmem kaç kilometre kare topraklarını bırakıp Kanada'ya geçecek ve harp kıtalararası kanlı çatışmalar halinde yıllarca sürüp gidecektir. Böyle bir harbe ise Kuzey Amerika'nın katılmaması imkân dışındadır. İşte, sanırım, sizin vatandaşlarınız bu akıbeti hissettiği içindir ki, böyle kara kara düşünüyor.»

Dostum Eisenlohr'un bana verdiği cevabı şu suretle özetleyebilirim:

«Korkmayın, iş bu kerteğe varmaz. Ağır bombalarımız Londra üstüne düşmeğe başlar başlamaz İngiliz 'cousin'lerimizin akılları başlarına gelecek; hele onların dirijan sınıfını teşkil eden ihtiyar lordlar, City'nin bankerleri, bezirganları gürültünün patırtının daha ziyade uzamasına asla müsaade etmeyeceklerdir. Hem, İngiliz Milleti son derece realisttir, zararın neresinden dönse kâr sayar. Kaldı ki biz bu millete karşı bir husumet beslemediğimizi ve Büyük Britanya İmparatorluğu'nda hiç gözümüz olmadığını kaç kere bildirmişizdir. Hattâ, bu imparatorluk yıkılsa bile, dünya nizamı ve kuvvetler muvazenesi için onu yeniden kurmak lazım geldiği kanaatini de belirtmekten geri kalmamışızdır.»

Alman diplomatının, Hitler'ın **Mein Kampf**'ından ve Wilhemstasse'nin dış politika prensiplerinden il-

ham alarak söylediğine şüphe etmediğim bu sözlerinden şu mânayı çıkarmak bir hipotez sayılamazdı: Hitler bütün hesaplarını, Fransa çöktükten sonra İngiltere'nin hemen sulha yatacağı kanaatine bağlamıştı ve Alman Milleti'ne de bu kanaati aşılarmış bulunuyordu. Fakat işte, Fransa çökmüştü ama, İngiltere bu çöküşten öncekinden daha çok daha büyük bir azimle savunmasına devam etmekte idi. Şimdi, buna karşı ne yapmak lazım geliyordu? Yine dostum Eisenlohr'un sözlerinden anladığıma göre, kesif ve sürekli hava hücumlarıyla «rahatına düşkün», «lenfatik»² ve «realist» İngilizlerin gözünü yıldırımak... Bu, bana bir blöften ziyade bir şantaj gibi görünüyordu. Kaldı ki, Alman diplomatı bunu da biraz şakaya vurmuş ve laf arasında «Hoş, işin o dereceye varacağını ummam ya...» demekten de kendini alamamıştı.

Bunun üzerine, Almanya'nın Birinci Dünya Savaşı'na olduğu gibi bu sefer de bir çıkmaza gireceğini ve bundan sıyrılmak ümidini birtakım yanlış psikoloji «istidlal»leri³ üstüne kurmuş bulunduğunu sezmek için ne basiretli bir diplomat, ne de büyük bir strateji olmaya hacet vardı.

Lâkin, memlekete dönüşümde bütün görüş ve düşüncelerimin en yakın arkadaşlarım tarafından bile ciddiye alınmadığını hissetmişim. Burada itiraf ederim ki, beni yalnız iki kişi ilgi ile dinlemiş ve söylediklerime gereken önemi vermişti. Bu iki kişiden biri devrin başbakanı Refik Saydam, öbürü de Cumhurbaşkanı İsmet Paşa idi.

(2) Ağır kanlı.

(3) Bir konuda kanıtlara dayanarak sonuç çıkarma, çıkarım.

Pek iyi hatırlarım, Refik Saydam benimle, İstanbul'a varışımın ertesi günü, indiğim otelin holünde karşılaşmış, büyük bir endişe içinde bana, «Ne var, ne yok? Durumu nasıl görüyorsun?» diye sorup da benden yukarıki müşahedelerime dayanarak verdiğim cevapları alınca adeta bir çocuk gibi sevinmiş «Hay Allah senden razı olsun, beni biraz feraha kavuşturdu. Şu bizim Husrev Bey (o zamanki Berlin büyükelçimiz) bizi öylesine telaşa düşürmektedir ki...» diyerek adeta boynuma sarılayazmış ve hemen gidip İsmet Paşa'yı görmemi, kendisine söylediklerimi ona da tekrar etmemi istemişti.

Bunun üzerine, aynı günün akşamı İsmet Paşa'yla Florya'da buluşmuş, durumun, kendi görüşlerim bakımından, geniş bir tablosunu çizmişim. Hatırlamaktayım ki, İsmet Paşa beni derin bir dikkatle dinlemekte, hele Berlin'de Alman diplomatiyle konuşmama büyük bir önem vermekte idi ve dinlediklerinden çıkardığı neticeyi de şu sözülle ifade etmişti: «Senin anlattığına göre, demek ki, son söz yine İngiltere'nin olacak.»

Yalnız benim anlattığıma göre değil, hiç şüphesiz onun kanaati de bu merkezde idi. Fakat, ne yazık ki, bu kanaatini, aynı samimiyetle, ne amme efkârına, ne siyasi çevrelere, ne kendi etrafındakilere, hattâ ne de Dışişleri Bakanlığı erkânına benimsettirebilmişti.

Nitekim, kendisiyle görüşmemden birkaç gün sonra Ankara'ya gidişimde, Alman harp bildirilerinin büyük manşetlerle gazetelerimizin baş sayfalarında yer aldığını görecektim. Eski meclis arkadaşlarımdan birçok milletvekilinin —ki bunlar arasında yüksek

rütbeli emekli kurmay subaylar da vardı— radyo başında dinledikleri harp haberlerini tıpkı «Tasvir» ve «Cumhuriyet» gazetelerinde yapılan yorumları andırır şekilde izah ettiklerini işitecektim ve Dışişleri Bakanlığı'na uğradığım bir gün bu bakanlık genel sekreteri bana diyecekti ki: «Reisicumhur Hazretlerine vuku bulan maruzatınızı, geçen gün, İstanbul'da kendilerinden dinledim, Bu maruzatınız bizim 'istihbaratımıza' hiç uymamaktadır.» ve bunun üzerine ben de genel sekretere şöyle bir karşılık vermek mecburiyetinde kalacaktım: «Ben cumhurreisine herhangi bir 'istihbaratta' bulunmuş değilim. Sadece kendi görüşlerimi söyledim. Bunların da ne kadar yanlış veya doğru olduğu ancak zamanla anlaşılabilir.»

Dışişleri Bakanlığı genel sekreterinin «istihbarat» dediği şeylerin ise, bence, umumiyetle Alman kaynaklarından alınma haberlerden ibaret bulunduğuna şüphe yoktu. Bir Londra ile Washington'u ayrı tutarsak diğer hükümet merkezlerindeki elçilerimizin raporları da, sanırım, bunların tesiri altında yazılmaktaydı.

Şu halde, böylesine menfi şartlar içinde, Cumhurbaşkanı İsmet Paşa, acaba neye dayanarak, bir kanadı zaten kopmuş olan, üçlü pakta sadık kalmakta devam edebiliyordu? İtiraf ederim ki, İsmet Paşa, bana, ilk defa bu soru açısından prensip sahibi büyük bir devlet adamı olarak görünmüştür. Yalnız bu kadar mı? Müttefikimiz İngiltere'nin ve daha sonra Amerika'nın sürekli ısrarlarına rağmen, Türk Milleti'ni ateşe atılmaktan korumak suretiyle son derece realist bir siyaset adamı olduğunu da ispat etmişti.

Ama, o sıralarda memleketteki hava, genel bakımdan, yine onun lehine değildi. Hele Alman orduları sınırlarımıza kadar gelip dayandığı ve bu sınırları yalayarak Rusya'nın üstüne abandığı vakit onu bunaltacak kadar kararlıp ağırlaşmış olsa gerekti. «İsmet Paşa Türkiye'nin kaderini Batı demokrasilerinin kaderine bağlamakla büyük bir hata işlemiştir», «İşte şimdi işin içinden nasıl çıkacağını bilemiyor» mırıltıları bilgili ve bilgisiz hemen herkesin ağzında dolaşmakta idi. Oysa, İsmet Paşa siyasi hayatının en büyük rolünü asıl o zaman oynamakta ve Mustafa Kemal Türkiye'sinin tarihi misyonunu asıl o zaman sağlamakta bulunuyordu. Bahusus ki, bu, onun Atatürk'e. Atatürk'ün desteğine dayanmaksızın, sırf kendi zekâsıyla, kendi iradesiyle başarmakta olduğu vatan hizmetlerinden biriydi.

Fakat, o vakitler, memlekette bunu takdir eden kaç kişi vardı? Belki birkaç bin, belki de birkaç yüz... Hattâ, Alman orduları Yunanistan'ı işgal edip Bulgaristan'ı, Romanya'yı ikinci Reich'in birer peyki haline soktukten sonra, diyebilirim ki, bu tahminimi de mübalağalı bulmaya başlayacaktım. Zira, «İsmet Paşa hâlâ ne bekliyor? İngiltere ile dostluk ve ittifak anlaşmasından hâlâ ne umuyor? Almanya ile neden bir uzlaşma yolu aramıyor? Bu tereddütlü dış politika başımızı belaya sokacak.» sözlerini meclis koridorlarında dahi işitmekte idim.

Almanya büyükelçisi Von Papen bu durumdan faydalanmasını pek iyi bildi. Hitler'den İsmet Paşa'ya getirdiği dostluk mesajlarıyla bir Türkiye - Almanya Saldırmazlık Andlaşması'na yol açmakta gecikmedi ve bu andlaşmanın imzalanmasından sonra Ankara'-

nın en «populaire» yabancı temsilcilerinden biri oldu. Alman büyükelçiliğiyle Dışişleri Bakanlığı'mız erkânı arasında içli dışlı bir ahbablıktır aldı yürüdü. Karşılıklı ziyafetler, resepsionlar, soiree'ler birbirini takip ediyor ve bu toplantılarda adeta bir düğün bayram havası esiyordu.

Böylece, bir an gelmiş, Von Papen tarafından davet edilmek, Von Papen'le ahbablık etmek birçok diplomatlarımız, siyaset adamlarımız ve basın mensuplarımızca bir şeref, bir mutluluk telakki olunmaya başlamıştı. Hele, Wehrmacht'ın tankları, panzerleri ve Luftwaffe'nin ağır bombardıman uçakları Sovyet Rusya üzerine yönelince artık bizim için Alman saldırısı psikozundan hiçbir eser kalmamıştı. Fakat...

Fakat, buna rağmen, yine İsmet Paşa'nın gütmekte devam ettiği İngiliz dostluğu politikası büyük bir çoğunluğun yüreğinde kuşkular uyandırmaktan hâli değildi.

Bence, benim görüşümce, bunun birinci sebebi İsmet Paşa'nın, o politikasını, biraz yukarıda da söylediğim gibi, millete benimsetememek ve amme efkârını ekseriyetle Alman taraftarı bir basının tesiri altında bırakmak tedbirsizliğinde bulunmasıydı. Etrafı çepçevre ateşle sarılmış Türkiye gibi bir ülkede bundan tehlikeli bir idare şekli olamazdı. Böyle durumlarda, fikir ve basın hürriyetine en riayetli rejimlerde bile devletin dış politikasına aykırı yorumlara ve yayımlara müsaade edildiği hiç görülmemiştir. Kaldı ki, bizim o zamanki rejimimiz bir Millî Şef rejimi idi. Hükümetin elinde gayet ağır bir basın konunu vardı. Bundan başka, İstanbul'da —hatırladığıma göre— Ankara'da, yıllardan beri sıkıyönetim idaresi hüküm

sürmekte idi. Lâkin, nedendir bilmiyorum, gerek o kanunun, gerek bu idarenin hükümleri hep iç politika ile ilgili suçlar üzerinde işliyordu. Bir gazete kapatılıyordu, ama Hitler'i göklere çıkardığı ya da naziliği savunduğu için değil, filan bakanın aleyhinde bulunduğundan, falan devlet memurunun herhangi bir «sui-istimal»inden bahsettiğinden dolayı...

Bu gibiler de, hani parmakla sayılmayacak kadar çoğalmıştı: Zeytinyağı piyasasını inhisarı altına alan bakan mı istersiniz; karaborsacıları koruyan vali, umum müdür vesaire mi istersiniz, o devirde bunların her köşe başında size sırttıklarını görebilirdiniz.

Bu yüzden memleket öylesine bir ekonomik buhran içine düşmüştü ki, bir lokma has ekmekten, bir avuç şekerden tutun da bir kilo çiviye kadar bütün «zaruri havâyic»⁴ altın pahasına elde edilebilir lüks maddeler sırasına girmiş ve geçim sıkıntısı harp halinde bulunan memleketlerde bile görülmeyen bir vahamet arzetye başlamıştı. Hükümet başkanı zavallı Refik Saydam her ne kadar bir «iaşe teşkilatı» kurmak ve birkaç madde üzerinde tayınlama ya da vesikaya bağlama usullerini uygulamaya teşebbüs etmiş ise de bu teşebbüsünü halkın şikâyetleri ve direnmeleri yüzünden yürütmeye imkân bulamamanın acısıyla bir kalb sektesine uğrayarak ölüp gitmiştir.

Bu şikâyetlerin, bu direnmelerin nasıl isyanımsı bir şekil aldığını, İstanbul'da geçirdiğim birkaç ay içinde pek yakından müşahede etmişim: Her meslek-

(4) Zaruri ihtiyaçlar.

ten, her sınıftan kime rastgeldimse, hemen hepsi, hükümet ve dolayısıyla İsmet Paşa aleyhine ateş püskürüyordu ve bu hal beni adeta telaşa düşürmüştü. Öyle ki, o sıralarda Bern elçiliğine tayinim üzerine, Dışişleri Bakanlığı'ndan itimadnamemi almak için Ankara'ya dönüşümde, ilk işim İsmet Paşa'dan —protokol dışı— özel bir mülakat isteyip kendisine yüreğimin zehrini dökmek olmuştu. Bir akşam, ikimizin baş-başta kaldığımız bir sofrada ona demiştim ki:

«Paşam, ben şimdi bir devlet memuruyum, siz ise devlet başkanıınız. Fakat, müsaade ediniz de sizinle eskisi gibi bir dost olarak konuşayım. İstanbul'dan geliyorum; orada görüp işittiklerimden çok üzgünüm. Hükümete ve, ve hattâ size, sizin şahsınıza karşı adeta HUSUMET derecesine varmış bir muhalefet cereyanı alıp yürümektedir. Sakın, memleketi harp felaketinden kurtardığınız için halkın size minnettar olduğu hayaline kapılarak, bu cereyanı mühimsemezlik etmeyin. Bunun sebeplerini bizzat araştırmaya bakın. 'Bizzat' diyorum. Çünkü, etrafınızdakilerin memleket realitelerini sizden gizlediklerini ve size her tarafı güllük gülüstanlık gösterdiklerini biliyorum. Zira, size gelmezden önce bazı eski meclis arkadaşlarımla bu bahis üzerinde konuşmak isteyince sözü mü ağzıma tıkadılar: 'Aman, bize söylediklerinizi gidip Paşa'ya da tekrar etmeye kalkışma, üzüdür' dediler.

İsmet Paşa'nın, memleket gerçeklerinin böyle çırılçıplak, kaskatı önüne serilip sürülmesinden, yalnız üzüldüğünü değil, kızdığını da bildiğim için birden kendimi tuttum:

«Anlattıklarına üzüyorsanız devam etmeyeyim» dedim.

İsmet Paşa buna benzer konuşmalarımızda ilk defa gördüğüm bir sükûnetle:

«Yok; söyle, söyle» dedi.

Bunun üzerine, sırtlarını devlet nüfuzuna ya da nüfuzlu politikacılara dayayarak halkı haraca kesen ihtikârcılardan, karaborsacılardan etmediğim şikâyet kalmadı ve son söz olarak şöyle dedim:

«Siz, iradesini kaybetmiş bir meclis, nereye gittiğini bilmez bir parti ve ne yapacağını şaşırılmış bir hükümetle bu memleketi ne siyasi, ne iktisadi bakımdan düzene koyamazsınız.»

İsmet Paşa'yla bu konuşmamdan bir iki gün sonra idi; bir veda ziyareti yapmak için Başbakan Saraçoğlu'ya uğramıştım. Onunla benim aramda yıllardan beri hiç kesilmeyen, senli benli bir arkadaşlık münasebeti vardı. Bu teklifsizlikten faydalanarak ona da memleketin halinden yanayakıla şikâyetlerde bulunmaya başlayınca, kurnaz halk çocuğu bakışlarıyla gözlerimin içine bakarak:

«Hah, şimdi anladım, Paşa'yı kışkırtanın kim olduğunu..» diye söylenip aramızdaki konuşmayı bir yarenliğe çevirmek istemişse de sonra birden kendini toparlayarak:

«Ben de senin gibi görüyorum vaziyeti,» demişti, «fakat, müsterih ol; yakında lazım gelen tedbirleri alacağız.»

Gerçi, rahmetli Saraçoğlu, çok geçmeden bir tedbir almıştı ama, bunun adı «Varlık Vergisi Kanunu» idi.

İtiraf ederim ki, ruhu itibariyle ben bu kanunun aleyhinde deęilimdir. Lâkin, tatbik şeklini ne medeni, ne hukuki, ne de insani bulmuşumdur. Nitekim, İsviçre'ye gidişimde ve hassaten İsviçre hariciye erkânı ile ilk temaslarımda, hükümetimizin güttüğü «dirayetli», «isabetli» —bu kelimeler İsviçrelilerin bizim diplomasimizi övmek için kullandıkları vasıflardı— dış politika bakımından, bize karşı pek büyük bir takdir ve hayranlık gösterildiğine şahit olmuşken «Varlık Vergisi Kanunu» bilinen metotlarla uygulanmaya başlar başlamaz, bütün o iyi duyguların memleketimizle İsviçre arasındaki diplomatik münasebetlerde bazı gedikler açacak kadar deęişiverdiğini görmüştüm ve bunu önlemek için hayli zahmet çekmiştim.

Mademki burada sözü geçen kanunun çıkardığı hadise dolayısıyla İsviçre'den bahsetmiş bulundum, bu vesileden faydalanarak İsviçre'nin başka bir bakımdan bizi ilgilendirmesi gereken bir tarafını da anlatmak, daha açıkçası, harp halinin bizde yarattığı ekonomik anarşi ile İsviçre'de kurulduğunu gördüğüm harp ekonomisi arasında kısa bir kıyaslama yapmayı da faydalı görürüm: Bilindiği gibi, bu küçük Avrupa memleketinin durumu, bazı farklarla, bizim durumumuzun aynı idi. O da bizim gibi her yanından ateş çemberiyle sarılmış, dış âlemlerle münasebetleri aksanmış, kendi içine çekilip kendi yağıyla kavrulmak zorunda kalmıştı. Üstelik, tarım mahsulleriyle ham madde kaynaklarından tamamiyle yoksundu. Ancak, şu var ki, bu memleketin idarecileri daha 1936'da harp kokusunu alır almaz, hemen bir nevi ithalat dumpingine girişerek buğday, darı, arpa, kömür, demir vesaire neye muhtaç iseler tedarik etmişler ve on

yıllık istihlaki karşılayabilecek stoklar yapmışlardı. Fakat, bütün bu istihlak maddelerini, iğneden ipliğe kadar vesikaya tâbi tutmayı da unutmamışlardı. Şöyle ki:

Sıkı bir harp ekonomisi teşkilatı, bütün yiyecek maddeleri kontrolü altına almış; haftada, adam başına 200 gram ete ancak müsaade ediyordu. Aynı teşkilat yünlüden, pamukludan, deriden giyecek eşyasını da vesikaya bağlamıştı. Köylünün sığırı, danası, domuzu yine bu teşkilat tarafından bir nevi nasyonalizasyona tabi tutulmuş ve evlerdeki kümeslerin tavuklarının, bunların yumurtalarının serbest alım ve satışları yasak edilmişti. İsviçre köylüsü kendi toprak mahsûllerinin hesabını da harp ekonomisi ofislerine bildirmeye mecburdu. Gerçi, karaborsa büsbütün kapanmış değildi ama, bundan faydalanmak hem alıcı, hem satıcı için son derece tehlikeliydi. Cenevre'nin meşhur bir terziğini tanırdım ki, harpten önce İngiltere'den getirttiği kumaşlardan bazı müşterilerine kuponsuz elbise yaptığı için yüz bin frangı geçen bir para cezasına çarptırılmış, ondan sonra da belini doğrultamayarak kırk yıllık terzihanesini kapatmak zorunda kalmıştı.⁵

Ben, o zamanlar, hükümetimize bu harp ekonomisi teşkilatından bahsetmiş ve bu teşkilatın başında bulunan zattan —aramızdaki dostluk münasebetlerinden faydalanarak— edindiğim malumatı bildirmiş isem de daima «istihfaf» ile karşılaşmışımdır. Bir gün gelecek, şeflik rejimlerine mahsus bu hiçbir şeyi mühimsememezlik, bu her meseleyi şef bilir,

(5) Zoraki Diplomat kitabından.

şef çözer zihniyetini taşıyanlar, bir muhalefet partisinin kuruluşu üzerine tatlı uykularından uyanacaktır ama, iş işten geçmiş olacaktır.

Demokrat Parti, Halk Partisi'nin, en ziyade, hangi suçu üzerinde durmuştu? Muhalefet mitinglerinde halkı en çok galeyana getiren neydi? «Bizi aç bıraktınız, çıplak bıraktınız. Ölülerimizi saracak kefen bile bulamaz olduk» feryatları değil mi? Evet, 1946'da izinli olarak memlekete geldiğim günlerde kulaklarıma en çok bu feryatların yankısı çarpıyordu ve o zamanlar hemen hepsi Halk Partisi iktidarına karşı cephe almış İstanbul gazetelerinin muhabirleri benimle görüşmeye geldiklerinde beni ilk önce şöyle bir soru karşısında bırakmışlardı: «Burada hayat İsviçre'den çok daha pahalı değil mi?» ve benim bu soruya —İsviçre frangı ile Türk lirası arasındaki değer farkını gözeterek yaptığım bir fiyat kıyaslaması üzerine aleyhimde veryansın etmişlerdi.

İşte, memlekete ilk adımımı attığım günden itibaren karşılaştığım siyasi ve sosyal hava buydu ve itiraf ederim ki, bu hava beni asla hayrete düşürmemişti. Dört yıl önce bıraktığım bulanık durum nihayet böyle bir kaynaşmaya yol açabilirdi. Nitekim, İstanbul'dan Ankara'ya gidip İsmet Paşa'yı görüşümde onun bana «Ne dersin bu hale?» sorusuna:

«Paşam, dört yıl önce size arz ettiğim durumun bir neticesidir bu» demekten kendimi alamamıştım.

İsmet Paşa, dört yıl önce kendisine söylediklerimi unutmuş görünüyordu. Zaten, o sıralarda, zihni günün meseleleriyle öylesine meşguldü ve o kadar tedirgin bir hali vardı ki, değil dört yıl önce ne söylediğimi, hattâ, demincek ne dediğimi hatırlayama-

yacak gibiydi. Fakat, birden kendini topladı ve eski Millî Şef tavrını takınarak:

«Ortada bizi telâşa düşürecek bir şey yok,» dedi, «Parti teşkilatımız çok iyi çalışmış ve seçimi kazanmışızdır.»

Ben İstanbul'da görüp işittiklerimin tepkisine kapılarak yine kendimi tutamadım:

«Hangi partinin? Sizin partiniz var mı Paşam?» diye mırıldandım.

Gerçi, benim bildiğim, bir Halk Partisi vardı ama, teşkilatı valilerin, kaymakamların eline teslim edildikten sonra halk ile alakası kesilmiş, tamamıyla bürokratik bir şekil almıştı. Öyle olmasaydı, o gün içinde bulunduğumuz durumu çok evvelden sezmesi ve ona göre derlenip toplanması lazım gelmez miydi?

İsmet Paşa, biraz öfkelenir gibi olmuş:

«Sen şimdi bırak bunları,» demişti. «İsviçre'de yaptığımız demokrasi tecrübesi nasıl karşılanıyor? Onu anlat.»

Doğrusunu söylemek gerekirse, İsviçre'de hemen hiç kimse böyle bir tecrübeye giriştiğimizin farkında bile değildi. Herkesin akli fikri harp sonrasında ortaya attığı problemlerde idi ve bütün Batı milletleri Sovyet Rusya'nın tâ Avrupa'nın göbeğine kadar uzattığı pençe karşısında ne yapacaklarını şaşırıp kalmışlardı.

Ama, ben İsmet Paşa'yı daha ziyade öfkelenmemek için bu sorusunu düşündüğüm gibi cevaplandırmaktan çekinmişim ve:

«Paşam,» demiştim, «bunu harp esnasında demokrat devletler lehine takip ettiğiniz dış politikanın tabii bir neticesi sayıyorlar.»

Gerçi, bu sözümle İsmet Paşa'ya esası olmayan bir şey söylemiyordum. Sadece, Bern siyasi çevrelerindeki konuşulanları tekrar etmiş oluyordum.

1946 seçim mücadelelerinin ne şekilde cereyan ettiğini burada anlatmaya lüzum görmüyorum. Yalnız, bazı eski meclis ve parti arkadaşlarımla bu konuyla ilgili görüş ve düşünceleri üstünde biraz durmak istiyorum. Bu görüş ve düşünceler, bence, pek doğru olmamak, hattâ, bana pek sathi ve basit görünmüş olmakla beraber, o zamanlar Halk Partisi çevrelerinde hüküm süren zihniyeti ve ruh hailini belirtmek bakımından epeyce dikkate değer bir nitelik taşımaktadır. Bunların kimine göre Halk Partisi'ni en çetin, en zor duruma düşüren sebeplerin başında Demokrat Partililer'in kanun dışı hareketlerine karşı gereken idari tedbirlerin alınmaması, kimine göre de tam tersine pek şiddetli tedbirler alınmış olması geliyordu. Bunlardan çoğu ise, işin içinden, bütün suçu basının üstüne atmakla sıyrılıyordu. Ama hangi basının? Bunda da aralarında bir görüş çelişmesi vardı. Kimi doğrudan doğruya muhalefet basınına çatıyor, kimi de —belki hayret edeceksiniz— Halk Partisi'ni savunan gazetelerin tutumunu tenkit ediyordu. Hattâ bir gün bunlardan birinin:

«Başımıza ne geldiyse Falih Rıfkı yüzünden geldi» dediğini pek iyi hatırlıyorum.

Ona, o Halk Partili milletvekiline göre, Falih Rıfkı böyle bir ağır sorumluluğu yüklenmek için acaba ne yapmıştı? Suçu, yıllar boyunca, önce bizimle birlikte, sonraları tek başına her yandan Halk Partisi'ne yöneltilen hücumlara aynı şiddetle karşı koymasımıydı?

Herhalde, bu mantıksız ve paradoksal düşünce Halk Partisi çevrelerinde o kadar yaygın olacaktı ki, 1950 seçim bozgunu üzerine, Genel Başkan, Falih Rifkî'yi Ulus gazetesinin başından çekilmeye mecbur ederek, yıllarca Halk Partisi iktidarları aleyhinde yazmadığı kalmayan Hüseyin Cahit Yalçın'ı getirmişti.

Halk Partisi içinde yalnız bu gibi ters ve biçimsiz görüşler belirlemekte değildi. Oraya hâkim olmaya, daha doğrusu, oranın havasını bulandırmaya başlayan birtakım gericilik cereyanları da göze çarpmakta idi. Mesela, «inkılâp» ve «laiklik» prensiplerine zaten ne kadar bağlı oldukları bilinemeyen çoğu CHP milletvekilleri, Demokrat Parti'nin en kuvvetli tarafını halkın dinî hislerini okşamak ve «millî ahlâka aykırı» telakki ettikleri davranışları kınamak hususunda gösterdiği gayretlerde buluyordu. Bu görüş ve telakki 1946 seçim mücadelesinden sonra, yukarıdan aşağıya, bütün parti teşkilatını sarmış, bunun üzerine laik ve devrimci geçinen Cumhuriyet Halk Partisi yöneticileri de geminin dümenini soldan sağa çevirmeye başlamıştı. Okullarda din dersleri mi? Başüstüne! Köy Enstitüleri'nin kaldırılması mı? Hay hay! Köylerde yeni usul girilen ilk öğretim hareketine son verilip eski usul imam veya sübyan mekteplerinin türemesine göz yummak mı? Pekâlâ! Tek, halk gelecek seçimlerde bize daha bol oy versin de bunların hepsini yaparız.

İşte, bu tavizler, bu vaatlerdir ki Halk Partisi 1950 seçim mücadelesine doğru yola düşmüş ve bu yolda ilk adımını okullarda din dersleri okutulması

kanununu çıkarmak, ikinci adımını da köy okulları, Köy Enstitüleri kurma hamlelerini baltalamakla atmıştı. Derken, seçimler gelip çattığı günlerde karşılaştığı bazı zorluklar yüzünden Ticanî tarikatıyla işbirliği etmeyi de göze almaktan çekinmemişti.

Lâkin, Halk Partili politikacılar oy kazanma, ya da siyasi rakiplerini yenme yolunda giriştikleri gerici hareketlerinde yalnız bu kadarla kalmamışlar, muarızlarının kendilerine karşı kullandıkları dinsizlikle suçlandırma silahlarından da bol bol faydalanmışlardır.

Doğrusunu söylemek gerekirse, ben 1946 ile 1949 arası İsviçre'de bulunduğumdan Halk Partisi'nin, yukarıda sözü geçen tavizlerine —gazetelerimizde okuduğum haberlerin yalanlanmaması üzerine— inanmış olmakla beraber, gerek Ticanî tarikatıyla işbirliği ettiğine, gerekse bu şekilde bir din istismarcılığı yaptığına ihtimal veremiyorum ve bu yoldaki yayınları muhalefet basınının iftiralarından ibaret sanıyordum. Fakat, çok geçmeyecek o haberlerin de doğruluğuna inanmak zorunda kalacaktım. Şöyle ki:

1949 sonbaharında Türkiye büyükelçiliğine tayin edildiğim Tahran'a giderken İstanbul'da geçirdiğim beş on gün içindeydi. Bir akşam, Park Otel'in lokantasında haremim, kayınım Burhan Belge ve yakın akrabamdan Suat Karaosman'la birlikte yemek yiyorduk. Bayan Karaosmanoğlu, yemeğin sonuna doğru, İsmet Paşa'nın refikaları hanımefendiye davetli olduğu için bizi bırakıp Dolmabahçe Sarayı'na gitmiş ve biz masada üç kişi kalmış konuşuyorduk.

Böylece ne kadar zaman geçti bilmiyorum; herhalde gecikmiş olacaktık ki, gitmek üzere ayağa kalktığımızda, Celal Bayar'la Refik Koraltan'ın bizim hizamızda ve bizden biraz ötede bir masada oturmakta olduklarını gördük. Her ikisi de benim eski meclis arkadaşımıydı. Kendileriyle selamlaşmadan önlere geçip gitmeme, pek tabii olarak imkân veremezdim. Suat Karaoşman'ın o sıralarda CHP Beyoğlu ilçesi başkanı olduğunu, Burhan Belge'nin de o sıralarda Demokrat Parti'den ayrılmış bulunduğunu bilmeme ve bu yüzden onları nazik bir durumda bırakacağımı düşünmeme rağmen, bu eski arkadaşlık vazifesini yerine getirmekte tereddüt etmemiştim. Hattâ, Celal Bayar'la Refik Koraltan'ın yalnız ellerini sıkıp geçmekle kalmayıp onlar tarafından yapılan dostça bir teklif üzerine masalarına oturmuş, kendileriyle bir süre sohbet de etmişim. Bu sohbeti Demokrat Parti lideri şu sözüyle açmıştı:

«Giriştiğimiz demokrasi mücadelesini nasıl buluyorsunuz?»

«Pek sert ve kırıcı buluyorum, Celal Bey. Kararım ki, bizim aramızda açılan bu saçsaça başbaşa politika kavgalarından en son 'kara kuvvet' istifade etmesin.»

«Siz bunu İsmet Paşa'ya söyleyin.»

«Ne münasebet? Anlayamadım.»

«Çünkü, kara kuvveti kışkırtan biz değiliz, Halk Partisi'dir.»

Yüzüne hayretle baktığımı gören Celal Bayar:

«Anlatayım,» dedi. «Geçenlerde Bursa'da laikliği uzun uzadıya müdafaa eden bir nutuk söylemiştim. Sebilür - Reşad mecmuası bu nutku —her sözü mü ayrı ayrı kötüye yorumlayıp— beni dinsizlikle itham ederek sayfalar dolusu yayınlamıştı. Sonra ne oldu bilir misiniz? Halk Partisi, mal bulmuş Mağrîbi gibi, bu mecmuadan hemen binlerce nüsha satın alıp memleketin dört köşesine dağıttı. Bunun üzerine ben de İsmet Paşa'ya gittim. Kendisine, reddi imkânsız delillerle bu hadise hakkında lazım gelen malûmatı verdim ve dedim ki: 'Paşam, hani parti mücadelelerinde din istismarcılığı yapmamak hususundaki sözleşmemiz nerede kaldı?' Önce, bu işten haberi olmadığını söyledi. Sonra, benim 'izahat' istemekteki ısrarım karşısında öfkelenerek 'Ne yapalım, bizim arkadaşlar senin bir (zaafından) istifade etmişler.' dedi.»

Celal Bayar'ın bu sözlerini dinlerken kulaklarıma inanamıyordum. Zira, bazı aldanışlarıma rağmen, devrimciliğine, ileri fikirliliğine, siyasi ahlâkına güvendiğim İsmet Paşa'nın partinin kendi ilkelerinden birine —ve belki en önemlisine— karşı işlenen bir hıyaneti böylesine hafife alabileceğine ve hoş görüp geçeceğine ihtimal verememekte idim.

Nitekim, ertesi akşam, yemeğe davetli olarak, Dolmabahçe Sarayı'na gittiğimde ilk işim İsmet Paşa'ya —bu olay hakkında beni aydınlatması için— Celal Bayar'la aramızda geçen konuşmayı anlatmak olmuştu. Zaten, belirli bir telâş içinde, beni, asansör kapısı önünde bekler bulduğum İsmet Paşa'nın ilk söz olarak:

«Biliyorum, sende çok havadis var, söyle bakalım» deyişi de bu kararımı hemen yerine getirmeme yol açmış bulunuyordu.⁶

«Evet, Paşam,» dedim gülümseyerek. «Epeyce enteresan havadisim var. Arz edeyim.»

Ve konuşmaya böyle bir havai girişten sonra Celal Bayar'ın bana bir akşam önce söylediklerini kendisine naklettim. Fakat, görüyordum ki, ben anlattıkça onun çehresi asılıyor, gözlerine dalgın bir bakış geliyordu ve en son dudaklarının arasından çıkan söz şundan ibaret kalmıştı:

«Evet, Celal Beyle aramızda böyle bir konuşma olmuştur. Lâkin, ona 'zaafından istifade etmişler' dediğimi hatırlamıyorum.»

O akşam birlikte bulunduğumuz dostum Nihat Erim Bey, bu konuşmayı ve İsmet Paşa'nın bu sözünü unutmamıştır sanırım. Fakat, herhalde, bu sözün benim üzerimdeki tesirini fark etmiş olacağına ihtimal veremiyorum. Ben, eski bir deyimle göre öylesine «lâl ve ebkem» kalmıştım, oturduğumuz odanın havasına o kadar ağır bir sessizlik çökmüştü ki, her üçümüz de bir boşluğa düşer gibi olmuştuk. Daha doğrusu, bu, belki de yalnız benim içimde uyanan bir histi. Evet, o anda bana öyle geliyordu ki, etrafımda dayanacak tek bir nokta yoktur. Sanki, bir zamanlar bütün gençlik heyecanlarımızın, şevklerimiz, çabalarımızın mesnedi olan ve adına Atatürk ilkeleri de-

(6) İsmet Paşa'nın Celal Bayar'la görüşmemden haber alışını ilk önce pek garipsemiş olmakla beraber, Park Otel'in lokantasında bize yakın bir masada, sivil polis olduklarından şüphelendiğim birkaç kişinin oturmakta bulunduğunu hatırlayınca pek tabii telakki etmiştim.

diğimiz inançlar, kanaatler, hedefler şu beş yıldan beri esen ve Türk Milleti'ni birbirine katan küçük politika ihtiraslarının kasırgasında yerlerini karşılıklı ithamlar, inkârlar gibi birtakım hiçlere bırakarak uçup gitmiştir ve yine bir zamanlar Atatürk'ün sağ kolu telakki ettiğimiz İsmet Paşa bir çınarın kırılan dalı gibi sarmaktadır.

O anda İsmet Paşa'ya yalnız acıyordum ve ertesi gün Tahran'a gitmek üzere kendisinden ayrılırken gözlerimin yaşını güç tutabilmişim ve Tahran'da kaldığım aylar boyunca hep bu yürek acısını çekmekte devam edecektim. Memleketten aldığım gazetelerde hep bu acının etkilerini giderecek haberler arayacak ve ne yazık ki, bu haberlerden İsmet Paşa'nın gittikçe daha beter hallere düştüğünü öğrenmekle kalacaktım.

Bereket versin ki, 1950 seçimlerine gidildiği sıralarda, rahmetli General Kazım Orbay'la Cumhurbaşkanı Başyaveri Albay Cevdet Tolgay'ın Rıza Şah Pehlevî'nin cenaze töreninde⁷ Türkiye devlet reisini temsil etmek üzere Tahran'a gelişleri vesilesiyle kendilerinden edindiğim bilgiler beni, bir müddet için, o gazete yayınlarının tesirinden kurtarmış ve biraz feraha kavuşturmuştu. Zira, gerek Kazım Orbay'ın, gerek Albay Cevdet Bey'in bana anlattıklarına göre, İsmet Paşa giriştiği demokrasi mücadelesinden başarıyla çıkacağını ummakta, seçim sonucundan ise hiç işkillenmemekte imiş. Halk Partisi tarafından ya-

(7) Rıza Şah Pehlevî, birkaç zaman evvel sürgün bulunduğu Güney Afrika'da ölmüş ve naaşı uzun süre Mısır'da bırakıldıktan sonra ancak o günlerde Tahran'a getirilmişti.

pılan sondajlar Demokrat Parti'nin kazansa kazansa yüz yüz elli mebusluk kazanabileceğini gösteriyormuş.

Oysa, iki gün geçmeden, —tam bir emniyetle değilse bile— endişesizce oturduğumuz radyonun başında, oy toplamlarına dair İstanbul'dan yapılan emisyonları dinlerken bu tahminlerin ne kadar temelsiz olduğunu anlamakta gecikmemiş ve birbirimizin yüzüne acı bir hayretle bakakalmıştık.

Fakat, bu halimiz çok uzun sürmemiştir. Realiteyi olduğu gibi kabul etmemiz ve kendimize ona göre bir hareket hattı çizmemiz lazım geliyordu. Vazife duygusunu her şeyin üstünde tutan rahmetli Kazım Orbay, uykusuz geçirdiğimiz o gecenin sabahı ilk uçakla memlekete dönmeye karar vermişti:

«İktidar değişmeden önce Ankara'da bulunmalı ve Cumhurbaşkanı İnönü'yü görmeliyim. Zira, beni buraya gönderen odur ve burada ifa ettiğim vazife hakkında ancak ona maruzatta bulunabilirim» diyordu.

Başyaver Cevdet Tolgay'ın da aynı fikirde olduğunu söylemeye hacet yoktu. Bana gelince, Cevdet Bey'e şu recada bulunmakla kendi kararımı belirtmişim:

«Ankara'ya vardığınızda lütfen Paşa'ya arz ediniz: Halk Partisi'nin muhalefeti devrinde kendilerine bir yardımım dokunabileceğini düşündükleri takdirde, hemen elçilikten istifamı vermeye ve tekrar siyasi hayata atılmaya hazırım.»

Şimdi tamamını hatırlayamadığım bu sözlerimi Cevdet Bey derhal not etmiş, Ankara'ya gider gitmez İsmet Paşa'ya okumuş ve haftasına bana iletmiş bir

mektupla Paşa'nın verdiği cevabı bildirmişti. Bu cevap hemen hemen şu mealde idi: Kendisiyle partinin nasıl bir hareket hattı izleyeceği henüz belli değildir. Bir müddet «hadiselerin inkişafını» beklemek ve şimdilik yeni iktidara karşı bir mücadeleye girişmemek niyetini beslemektedir. Buna göre, demek oluyordu ki, benim de «istifa» kararımdan «şimdilik» vazgeçmem ve «hadiselerin inkişafını» beklemem gerekiyordu.

Fakat, ben İsmet Paşa'dan aldığım bu mesajın asıl mânasını, birkaç ay sonra izinli olarak Ankara'ya gidişimde, ayağımın tozuyla hemen onu ziyarete koştüğüm vakit anlayacaktım: Beni köşkünün sokak kapısından karşılayan İsmet Paşa'nın, bir vakitler Millî Şef unvanını taşıyan eski cumhurbaşkanı olduğuna bin şahit isterdi. Öylesine hazin ve perişan bir hali vardı ki, —güya kırk yıldan beri özlemini çektiği bir dostuna kavuşmuş gibi boynuma sanlırken— adeta ağlamaklı olmuştum. Köşkün içerisi de epeyce ıssız ve kasvetli idi. El ele tutuşarak loş bir koridordan geçip oradan daha loş bir salonda yanyana oturduğumuz vakit bir süre nereden söz açacağımızı bilememiştik. İsmet Paşa neşeli görünmek isteyişlerine rağmen kaygılı durumunu bir türlü gizleyemiyordu. Ben ise, oraya, sanki başsağlığı dilemeye gelmiş gibi ezilip büzülüyordum.

Nihayet, aramızda şöyle bir konuşmanın başlamasıyla bu halden kurtulduğumuzu hatırlıyorum:

«—Ne vakit geldin? Nereye indin? —Bugün geldim; Ankara Palas'a indim Paşam. —Hanımefendiy-le beraber misin? —Hayır, onu İstanbul'da bıraktım. —Ankara Palas'ta kimlere rastgeldin? —Akrabam

Fevzi Lutfi'den başka hiç kimseye rastgelmedim. —Reisicumhuru ziyaret etmedin mi? —Hayır, Paşam, yarın için mülakat istedim, bugün yalnız dışişleri bakanını gördüm. —Neler anlatıyor dışişleri bakanı? —Hiçbir şey... Kendisiyle kırk yıllık arkadaşız ama, aramızdaki görüşme resmî sınırlar dışına çıkmadı...» vs. vs.

Böylece, şundan bundan daha ne kadar konuştuk bilmiyorum. Fakat, İsmet Paşa'nın hep soru şeklindeki hitaplarından anlıyordum ki, onda çoktandır evine kapanıp kalmış bir kimsenin dışarıda olup bitenlerden haber almak suretiyle yalnızlığını gidermek isteği gibi bir hai vardı.

Evet, İsmet Paşa pek yalnızdı. Nerdeyse iki saatten beri başbaşa oturduğumuz salondan, bir kecek olsun, ne bir telefon çingırağının, ne bir kapı ziline sesini işitmiştim. Onun içindir ki, İsmet Paşa biraz sonra beni yemeğe alıkoymak arzusunu gösterince can ve gönülden kabul etmiştim. O da çok sevinmişti buna. Hoşlandığı bir misafirini nasıl ağırlayacağını bilmeyen bir ev sahibi tehalüküyle⁸ salon kapısının eşiğinden koridorda dolaşan refikasına: «Hanım, Yakup Kadri var bu akşam yemekte... Sofrayı ona göre hazırlat!» diye sesleniyor; sonra benim yanıma dönüp: «Bir aperitif almak ister misin? Ne içersin?» diye soruyor; derken bu kadar ikramı kâfi görmeyerek: «Yemekten sonra bir bridge partisi tertip edeyim sana.» diyordu.

İyi ama, kimlerle yapılacaktı bu bridge partisi? Bize iki oyun arkadaşı daha bulmak gerekiyordu. İs-

(8) Can atma, istekle koşma.

met Paşa onu da düşünmüştü ve o sırada salondan içeri giren oğlu Ömer Bey'e, telefonda Nihat Erim'le Kemal Satır beyleri bulup çağırmasını söylemişti. Lâkin, bunu söylerken her ikisinin gelebileceğinden pek emin olmayacaktı ki; «Şayet, birinden birini bulamazsan bridgede dördüncü sen olursun.» sözünü eklemeye de lüzum görmüş ve bana dönerek:

«Çok iyi bridgecidir Ömer, bilesin ha!...» diye bir şaka da etmişti.

Ömer çok iyi bridgeci olabilirdi ama, o günlerde başının üstünde koparılan şantaj ve iftira fırtınasının uğultusu içinde acaba oyununu gereken kafa serinliği ve gönül huzuru ile oynayabilir miydi? Bunu düşünürken, gözümün önüne bir zamanlar lüle lüle lepiska saçlarını okşadığım küçük çocuk geldi. Kim derdi ki, günün birinde, o çocuk hayata daha ilk adımlarını atarken böyle bir fırtınaya göğüs germek zorunda kalacak ve türlü ruh işkenceleri altında kıvranan bir melodram kişisi haline girecektir? İtiraf ederim ki, bu gencin geçirmekte olduğu acıklı macera yanında babası İsmet Paşa'nın uğradığı siyasi nikbet ve bu yüzden çektiği üzüntüler bana pek hafif görünmeye başlamıştı.

İsmet Paşa, zihnimden geçen düşünceleri sezmiş gibi:

«Şu çocuğun başı beladan kurtuluncaya kadar elim ayağım bağlı kalacak. Beni can evimden vurdular» diye mırıldandı.

Daha bir şeyler söylemek istiyordu. Fakat, o sırada Ömer Bey salondan içeri girmiş ve bize Nihat Erim Bey'le Kemal Satır Bey'in geleceklerini haber vermişti.

O akşamdan itibaren, Ankara'da bulunduğum müddetçe, İsmet Paşa'yı hiçbir gün yalnız bırakmadığımı ve onu oyalayıp teselli etmeyi kendime bir vazife bildiğimi derin bir vicdan rahatlığı duyarak hatırlarım. Bu vesile ile şunu da söylemek isterim ki CHP genel başkanı ile bu seferki temaslarım, —bir devlet memuru durumunda bulunmama rağmen— Demokrat Parti çevrelerinde ve bu çevrelerin en yüksek katı olan Ankara Palas'ta hiçbir dedikoduya, hiçbir politik tefsire yol açmamıştır. Hattâ, hemen her gün öğle ve akşam yemeklerini bu otelde, akrabam Fevzi Lutfi ile birlikte işgal ettiğimiz masada yiyen Adnan Menderes, Fuat Köprülü ve Samet Ağaoğlu hükümet erkânı dahi muhalefet lideri ile bu temaslarımı daima hoş görmüşler ve bundan dolayı bana, herhangi bir serzenişte bulunmak şöyle dursun, yanımda İsmet Paşa'yı yeren sözler söylemekten çekinmişlerdir.

Yalnız bir defasında, hatırlıyorum ki, Adnan Menderes eski iktidar devri ve İsmet Paşa aleyhinde bazı tenkitlerde bulunmuş, fakat, sofradan kalkıp giderken bana dönerek: «Sizi bir hayli üzdük sanırım. Kusura bakmayın» demek nezaketini göstermişti.

Oysa, hemen hepsi o devre ve İsmet Paşa'ya karşı sert bir polemik cephesi kurmuş olan gazetelerin kıyasıya hücumları yanında Adnan Menderes'in sözünü ettiğim tenkitleri hafif bir sataşmadan öteye geçemezdi. Bu gazeteler İsmet Paşa'yı gerek devlet adamı, gerek özel kişi olarak birbirinden ağır suçlarla itham ettikten sonra, o günlerde bir de oğlu Ömer'in masum alnına câni damgasını basmakta ve

onu İstanbul Ağır Ceza Mahkemesi'ne sürüklemekte idiler.

Nitekim, bir öğle sonu İsmet Paşa'yı ziyarete gidişimde, köşkün içini öyle bir telaşlı ve tedirgin durumda bulmuştum ki, türlü endişelerle yüreğim ağızıma gelmişti. Koridorda sokak kıyafetiyle, karşılaştığım Mevhibe Hanımefendi bile her zamanki sakin ve tevekküllü halini terk etmiş, bir aşağı bir yukarı dolaşıyordu. Ortada birtakım bavullar göze çarpıyordu. Bir müddet, beni aldıkları odada üst kattaki, alt kattaki ayak seslerini dinleyerek yalnız kalmıştım. Neden sonra İsmet Paşa acele acele yanıma gelerek:

«Kusura bakma. Ömer'i uğurlamak için hava alanına gidip geleceğiz. Seni çok bekletmem ve dönüşümde mutlaka burada bulmak isterim. Çayını içip (masanın üstünde birtakım kitap ve dergiler göstererek) bunları gözden geçirinceye kadar döner yetişirim. Canın sıkılmasın» dedi.

«Ömer nereye gidiyor, Paşam?»

«İstanbul'a. Öbür gün mahkemesi var.»

«Öyleyse, müsaade edin, ben de sizinle beraber kendisini uğurlamaya gideyim.»

«Siyasi bir 'nümayış' telakki ederler bu hareketini. Onunla burada vedalaşsan daha iyi edersin.»

Ve İsmet Paşa bu sözü üzerine oğlunu yanımıza çağırdı. Gördüm ki, bu evde hiçbir telaş ve endişe eseri göstermeyen biri varsa o da bu genç adamdır ve mahkemeye dair gazete yayınlarından anlayacaktım ki, yargılanmasının sonuna kadar hep bu soğukkanlılığını muhafaza etmiştir.

Buna karşılık, İsmet Paşa'da müşahede ettiğim sinirlilik ve tedirginlik ise son derece varmış bulunuyordu. Arasira birlikte sokağa çıkıp yürüdüğümüz zaman etrafına öyle ürkek ürkek bakışları vardı ki, benim yüreğimi burkuyor; bir Millî Mücadele kahramanının politik kavgaları içinde düştüğü bu hazin durum karşısında içim kan ağlıyordu.

1950 seçimlerinde Cumhuriyet Halk Partisi'nin uğradığı hezimet, diyebilirim ki, İsmet Paşa önde olmak üzere bu partinin başında bulunanları son derece sarsmış, şaşkına çevirmiş, fakat yıllardan beri bir ağıl gibi idare edilmekte olan teşkilatında, bunun tam tersine, bazı uyanış ve toparlanış belirtileri meydana getirmişti. Bu belirtilerden en dikkate değerinin o tarihlerde Ankara'da toplanan CHP kurultayı delegelerinin bir davranışında göze çarptığını pek iyi hatırlıyorum: Bu kurultayda alışılmadık bazı hadiseler cereyan etmişti; mesela, genel merkezin tertiplediği ve delegelere «Paşa böyle emrediyor, şöyle istiyor» diye körü körüne kabul ettirdiği parti meclisi ya da yönetim kurulu aday listeleri üstünde oldukça sert tartışmalar olmuştu. Mesela, —işin en ehemmiyetli tarafı— genel sekreter seçiminde Şef'in aday gösterdiği Nihat Erim'le adaylığını doğrudan doğruya kendisi koymuş olan Kasım Gülek arasındaki yarışma berikinin başarısıyla neticelenmişti.

Doğrusunu söylemem lazım gelirse, bu hadise, o zaman hemen herkes gibi, beni de hayrete düşürmekten hâli kalmamıştır. Nihat Erim Halk Partisi'nin en bilgili, en dirayetli, en ağırbaşlı genç elemanlarından biri olarak tanınıyordu. Son parti mücadelelerinde, yerine göre, kâh sert davranışları, kâh

itidalli tutumuyla gösterdiği «souplesse» de, benim için, onun maharetli bir politika taktikçisi olduğuna işaret etti. Bütün bu vasıflarından başka, Nihat Erim'i, siyasi hayata henüz ilk adımlarını attığı sıralarda, Cenevre'de toplanan milletlerarası bir konferansta yakından görüp tanımış ve birlikte geçirdiğimiz günler süresince aramızda geçen konuşmalardan onda bir devlet adamı vasfının belirtisini sezmiş bulunuyordum. Nitekim, çok zaman geçmeden, başbakan yardımcılığı makamına yükselmek ve bu önemli vazifede yaşından beklenmedik bir yetki göstermek suretiyle o sezgimde yanılmadığımı ispat etmeğe başlamıştı. Onun içindir ki, Halk Partisi Kurultayı'nın genel sekreter seçiminde, kendisi hakkında henüz bir fikrim olmayan Gülek'in neden ona tercih edildiğini anlayamamıştım ve bulunduğum otele ziyaretime gelen Manisa delegelerinden —ki, aralarında akrabalarımın biriyle aile dostlarım vardı— beni bu hususta aydınlatmalarını istemiştim. Bunun üzerine, hepsinin birden bana yaptıkları açıklama şu olmuştu:

«İtiraf ederiz ki,» demişlerdi, «kurultayın havası» önce, tamamiyle Nihat Erim beyin lehine idi. Fakat, merkez idarecilerinin yine eskisi gibi 'Paşa mutlaka Nihat Erim'i seçmenizi istiyor' diyerek adeta baskıyı andırır bir kulis faaliyetine girişmeleri delegeler arasında, haklı olarak, bazı tepkilere yol açtı. Arkadaşlar mırıldanmaya başladı: 'Paşa'nın arzuları, Paşa'nın emirleriyle hareket ede ede ne hallere geldiğimiz işte ortada! Çekmediğimiz kalmıyor illerimizde, ilçelerimizde... Halkın yüzüne bakamaz olduk, artık yeter' sözleri aldı yürüdü. Ve işte, tam o sırada karşımıza 'emirsiz', 'baskısız' bir aday çıkınca oylarımızı

ona vermek suretiyle ŞEFLİK rejimine tepkimizi göstermiş olduk.»

İçlerinden biri şu mütalaada bulunmaktan da çekinmedi.

«Hem,» dedi, «bir yandan demokrasiye, fikir ve vicdan hürriyetine yol açmak iddiasında bulunalım, hem de öbür yandan serbest seçim usulünü kendi partimiz içinde bile uygulamaktan kaçınalım; bu olur şey mi? Böyle bir tezatlı tutum karşısında halk bizim samimiyetimize, iyiniyetimize nasıl inanır?»

Bir başkası ilave etti:

«Nitekim, bu sefer uğradığımız hezimetin başlıca sebebi bence 1946 seçimlerinde kullandığımız baskı metodlarıdır. O zaman demokrasi prensiplerine gereği gibi riayet etseydik başımıza bu felâket gelmezdi.»

Bütün bu sözlerden bir uyanış, bir kendi kendini tenkit ediş mânası çıkarıp sevinmemek ne mümkündür! Fakat, gel gör ki, İsmet Paşa'yla etrafındaki birkaç kişi parti kurultayında gözüken bu şuurluluk ve canlılık belirtisinden hiç de memnun kalmamıştı. Hele, genel başkanın emir ve iradesine karşı gelerek Nihat Erim yerine Kasım Gülek'e genel sekreterlik yolunu açan o seçim partinin bu yüksek katında, diyebilirim ki, bir öfke ve küskünlük havası dahi yaratmıştı ve bu yüzden —yine kendi müşahedelerime dayanarak söylüyorum— Halk Partisi ikiye, üçe bölünmüş görünüyordu. Partinin Çankaya'da İsmet Paşa köşkünde bir merkezi, Ulus meydanındaki bina-

sında¹ diğer bir merkezi var gibiydi ve bu iki merkez arasında sıkı bir bağlantı olmadığı söylenebilirdi. Zira, her iki tarafa yaptığım ziyaretlerde ne Çankaya'dakilerden bir kişiye Ulus'ta, ne de Çankaya'da Ulus'takilerden tek partiliye rastgelebiliyordum.

Bundan başka, partinin meclis grubu da kendi başına buyruk bir cephe teşkil etmekte idi ve İsmet Paşa liderlik görevini, hemen hepsi meclis dışı kalmış merkez takımından ziyade bu grup içinde yapmak yolunu tutmuş ve parti teşkilatını kendi haline bırakmış görünüyordu. Bu tutum ve bu gidişle CHP bir siyasi teşekkül olarak eriyip dağılabilir ve ortada meclisteki altmış kişilik klikten başka bir şey kalmayabilirdi. Bereket versin ki, istenmeyen, beğenilmeyen Genel Sekreter Kasım Gülek, canını dişine alırcasına bir gayretle o tarihte partiyi ayak üstünde tutmasını bilmiş ve böyle bir akıbetten kurtarmıştı. Hem de ne çetin şartlar içinde! Bir yandan DP iktidarının bütün baskılarına, öbür yandan parti hiyerarşisinde ikinci, üçüncü safa atılışlarını bir türlü hazmedemeyen eski CHP ileri gelenlerinin mızıkçılıklarına karşı koyarak... Ve bu suretle öyle oldu ki, uzun bir süre için, herkes memlekette bir Cumhuriyet Halk Partisi'nin varlığından ancak Kasım Gülek'in durmak, dinlenmek bilmeyen yurt gezileri ve bu gezilerindeki siyasi mücadelelerinden haber alabiliyordu.

Gerçi, genel sekreterin teşkilat içindeki bu çabalarına paralel olarak meclis grubunda da, genel

(1) Burada açıklamaya lüzum görüyorum ki, o tarihte CHP genel merkezi, birinci TBMM binasında idi. Ben de Ankara'da misafir olarak bulunuyordum.

başkanın «Bekle gör» taktiğine rağmen, çok geçmeden bir canlılık ve kıvılcık eseri baş göstermekte gecikmeyecekti. Buna da hükümetin Millet Meclisi'ne danışmaksızın Kore Savaşı'na bir tugayla katılmamız kararı büyük bir vesile teşkil edecekti. Meclis muhalefet gurubunun ve ilk kıvılcığı karşısında Demokrat Parti iktidarının hayli telaşa düşüp sınırlendiğini biliyorum. Millet oyunun ezici çoğunluğuyla iş başına geçmiş bu iktidar devlet ve hükümet dizginlerini henüz ele aldığı bir anda elli altmış kişilik bir muhalefet gurubu tarafından hücumu uğrayacağını asla tahmin etmemişti sanırım.

Doğrusunu söylemek lazım gelirse, birkaç gün öncesine kadar baştan aşağıya yılgınlık ve perişanlık içinde bulunan CHP muhalefetinin birdenbire böyle bir hamle, böyle bir mücadele gücü göstereceğini ummuyordum. Lâkin, işte, yanılmıştım. Halk Partisi görevine ilk adımını millî bir dâva yolunda atmış bulunuyordu. Buna bir yandan seviniyor, bir yandan bunun ne basında, ne tarafsız amme efkârında, hattâ ne de meclis dışı Halk Partililer arasında hiçbir ilgi uyandırmamasına şaşırıyordum. CHP meclis grubu'nun Kore Savaşı'na katılma konusunda açtığı tartışma ve tartışmada ileri sürdüğü tenkitler BMM'nin tutanaklarına gömülüp gitmiş ve buna dair sızan haberler ise Demokrat Parti taraftarı memleket basınında birtakım yanlış yorumlara uğrayarak mâna ve mahiyetini kaybetmişti. O yorumlara göre, meselâ Halk Partisi Türkiye'nin NATO'ya girmesini istemez ya da yeni iktidarın müttefiklerimizle dostluk münasebetlerini bozmak maksadını güder gibi bir duruma düşürülmüş oluyordu.

CHP meclis grubunun hükümeti denetleme yolundaki ilk davranışında böyle bir anlaşılmamlıkla karşılaşması hangi sebebe atfedilebilirdi? Yalnız parlamento çoğunluğunun baskısı altında sesini gereği gibi işittirmesine imkân bulunmayışına mı yoksa, on iki yıldan beri birbirini tutmaz hareketleri ve çarpışık politika taktikleriyle amme efkârında kaybettiği itibarı tekrar kazanabilmekten henüz çok uzak oluşuna mı? Hiç şüphesiz bu sebeplerin her ikisi de akla gelirdi. Fakat, CHP meclis gurubu üyeleri bu sebeplerden yalnız birincisi üstünde duruyorlar ve her sınıftan halkıyla, her renkten basınıyla bütün memleketi kendi aleyhlerine çeviren âmilleri araştırmaktan çekiniyorlardı. Zira, ancak bir «autocritique» yoluyla girişilebilecek bu araştırmanın sonunda Halk Partisi'ni on yıldan beri için için kemiren çelişmelerden başka bir şey bulamayacaklarından korkmuş olsalar gerekti.

Evet, adıyla sanıyla Cumhuriyet Halk Partisi, Atatürk devrimlerinin anası tarihî teşekkül, yıllardan beri kocaman bünyesini kemiren iç çelişmeleriyle bir deri bir kemik kalmıştı. Ölümle dirim arası bu halinde acaba vücuduna vurulacak bir «autocritique» neşterine dayanabilir miydi? Acaba bir dokunuşta tuzla buz olup gitmez miydi?

O günlerde, İsmet Paşa ile hasbıhallerimden, partinin dirijan kadrosunda ve hassaten İsmet Paşa'nın kendisinde böyle bir endişenin belirtilerini seziyordum. Zira, her ne vakit ona «Paşam, içinde bulunduğumuz durumun bütün sorumlunu karşı tarafa yükleyip durmamızı doğru bulmuyorum. Bu, bizi ya bir yılgınlığa ya da yersiz birtakım deprenişlere, taş-

kınlıklara sürüklemekten başka bir şeye yaramaz. Derlenip toparlanmamız için her şeyden önce geçmişteki hatalarımızı gözden geçirmemiz ve zaaflarımızın nerden geldiğini bilmemiz lazımdır sanıyorum» tarzında bir mütalaada bulundumsa ondan daima şu karşılığı almışımdır.

«Şimdi bunun sırası değil.»

Bunun sırası ne zaman gelecekti, bilmiyordum ve dört yıl boyunca, uzaktan uzağa, Halk Partisi'nin gittikçe daha ziyade zayıfladığını görmekle üzülyordum: Demokrat Parti 1954 seçimlerinde 1950'dekinden daha ezici bir çoğunlukla iktidara gelince öyle sanmıştım ki, Halk Partisi için son tehlike çanları çalmaya başlamıştır. Nitekim, dışarıda, memleketten aldığım gazete haberleri birbiri ardısıra bana hep bu çanların yankılarını getirmekte idi.

Lâkin, —övünmek gibi olmasın ama— ben bundan ne fütura, ne ümitsizliğe düşmüştüm. Tam tersine, içimde taptaze bir mücadele gücünün uyandığını duymaya başlamıştım. Bütün gençliğim boyunca savunduğum devrim ilkeleri bana muhataraya düşmüş görünüyordu ve bunları eskiden olduğu gibi ancak Halk Partisi içinden savunmağa devam edebileceğimi umuyordum. 1955'te yaş haddim dolayısıyla Bern elçiliğinden ayrılıp da Ankara'ya döndüğüm vakit ilk işim, işte böyle bir şevk ve hevesle koşarak İsmet Paşa'yı görmek ve Halk Partisi merkezini ziyaret etmek olmuştu.

Fakat, eyvah! ne İsmet Paşa'nın hali, ne Halk Partisi genel merkezindeki hava bu şevk ve hevesi arttıracak bir nitelikte değildi. İsmet Paşa ıssız köşkünde her zamankinden daha yalnızdı. Son iki genç

arkadaşı Nihat Erim ile Kemal Satır beylerden de yanında bir iz gözükmüyordu. Beni görünce yerinden fırlayarak, denize düşmüş bir kazazedenin bir tahta parçasına sarılışı gibi, boynuma atılmıştı, İsmet Paşa'nın bu coşkun sevgi gösterisini bana karşı beslediği —ya da beslediğini sandığım— eski dostluk hislerinin uyanışından ziyade, bir çölde tek başına yürüyen bir adamın ansızın bir insana rastgelmekten duyabileceği sevinç taşkınlığı mânasına alsam yeri vardı.

Evet, İsmet Paşa'nın bir çölde yolunu şaşırılmış bir adamdan farkı yoktu. Dört beş yıldan beri izlediği muhalefet politikasının son seçimlerde verdiği netice pek hazin olmuştu ve bu netice onun yüreğinde birtakım kompleksler yaratmıştı. Zaten dolaşık olan iç âlemi bu yüzden herhangi bir çözümlenmeye imkân vermeyecek derecede karmakarışıktı. O konuşurken, ben, ne dediğini, ne yapmak istediğini boşuna anlamaya çabalıyordum. Kâh partisinin durumundan şikâyet ediyor, kâh DP iktidarına karşı ateş püskürüyordu, sonra birdenbire susarak dalgın dalgın önüne bakıyor, düşünüyordu.

İşte, böyle önüne bakıp düşüncülerinin birinde, sanki fena bir rüyadan uyanıyormuş gibi silkinip başını benden yana uzatarak şu beklenmedik suali sormuştu:

«Söyle Yakup Kadri, Atatürk şu benim çektiklerimin yüzde birine tahammül eder miydi?»

Bunun üzerine dalgın dalgın önüne bakmak sırası bana gelmişti. Ona ne evet, ne hayır diyebiliyordum. Gerçi, İsmet Paşa'nın, iktidardan düşeli —daha doğrusu Millî Şef nüfuzunu kaybedeli— po-

litika hayatında çekmediği mihnet kalmamıştı ve kalmıyordu. Bundan dolayı ne kadar yanıp yakınsa hakkı vardı. Fakat, durup dururken Atatürk'le ölçüşmeye kalkışması, onda eskiden beri müşahede ettiğim ve hatıralarımın önceki kısımlarında bazı örneklerini verdiğim bir «Atatürk kompleksi»nden başka neyi ifade edebilirdi?

Belli idi ki, Atatürk onu şimdi de gölgesiyle ezmede devam ediyor ve o, bunun altından ancak nikkette gösterdiği dayanma gücünün üstünlüğünü ispat etmek suretiyle sıyrılmaya çalışıyordu.

Evet, hiç şüphesiz Atatürk, İsmet Paşa'nın çektiklerinin yüzde birine tahammül edemezdi. Fakat, şu da vardı ki, bu iki adam arasında böyle bir «tahammül» kıyaslaması yapabilmek için birinin beriki gibi böylesine içinden çıkılmaz bir duruma düşebileceğine ihtimal vermek lazım gelirdi. İşte, bence asıl bunun yüzde bir imkânı yoktu. Fakat, o anda zihnimden geçen bu düşünceleri, pek tabii olarak, açığa vuramazdım.

Burada açığa vurmaktan çekinmeyeceğim şey, Halk Partisi'nin Yenişehir'de Bayındırlık sokağındaki yeni genel merkezinde düştüğüm hayret olabilir ancak. O küçük, dar ve köhne binadan içeri girerken, sanki, yanlışlıkla cenazesi henüz alınıp götürülmüş bir kimsenin evine geldiğimi sanmıştım. Beni karşılayan birkaç kişinin —ki hiçbirini tanıımıyordum— yüzlerinde de bu sanımı doğrulayan yaşlı bir ifade vardı. Bunlar yalnız yaşlı mı görünüyordular? Hayır, aynı zamanda, benim oraya neden geldiğime şaşırıp kalmış gibiydiler. Hallerinden, kılık kıyafetlerinden parti merkezinin idari işlerini gören kimseler olduk-

ları anlaşılıyordu. Adımı söyleyince beni, kapısının üstünde genel sekreter yazılı bir odaya aldılar.

Burası, bütün mobilyası derme çatma bir masayla birkaç sandalyeden ibaret yarı boş bir odaydı. İçime derin bir hüznün çökmüştü ve kendi kendime şöyle söylenmişim:

«Hey gidi günler hey!.. bir zamanlar havasında hâlâ Millî Mücadele devrinin sıcaklığını taşıyan birinci Millet Meclisi binasındaki CHP genel merkezi nerede idi, nereye gitmişti? Onun kapısı önünde, biz girip çıkarken, selâma duran polisler nerelere gitmişlerdi? Onun genel sekreter bürosundaki maroken koltukları kimler alıp götürmüştü? Onun bekleme salonlarından koridorlara taşan ziyaretçiler nerelere dağılmıştı? Bütün bunlardan, şu kırık dökük eşyalarla döşeli bomboş evceğizle bir ben mi kalmıştım?

Hayır, bir de Kasım Gülek kalmıştı.

Ben kendi kendime böyle söyleşerek ne kadar vakit geçirdim, bilmiyorum; birdenbire genel sekreterin yelyeperek odadan içeriye girdiğini gördüm. Pek hareketli bir hali vardı. Onu, bu ikinci veya üçüncü görüşüm olduğu için o halinin bir telaştan mı, yoksa taşkın bir neşeden mi geldiğini pek anlayamamıştım. Fakat kendisiyle üç beş dakikalık temasım onun mizacı hakkında tam bir fikir edinmeme kafi gelecekti: Kasım Gülek, her şeyden önce, didinmeden, didişmeden zevk alan bir adamdı ve o sırada gönlünün bu meylini en geniş şekilde tatmin etme imkânını bulmanın şevki içindeydi.

Benimle selâmlaşp karşıma oturur oturmaz ağızını kulaklarına kadar geren bir gülümsemeyele:

«Biliyor musunuz şimdi nereden geliyorum? Ankara Savcılığı'ndan..» dedi.

Ve evrak çantası içinden türlü türlü renklerde birtakım kâğıtlar çıkarıp göstererek ilave etti:

«Bunların her biri bir başka vilayet savcılığından, ihbarlar, çağırılar... Sayıları bugüne kadar kırkı elliye geçmiş bulunuyor. Yok filan yerde 'Bu iş böyle devam edemez' demişim; yok falan yerde enflasyondan, hayat pahalılığından bahsederken 'Devletin iflasa, halkın kıtlığa sürüklendiğini' söylemişim; yok bilmem hangi kasabada toplantı kanununa karşı gelerek bir miting tertiplemişim. Daha neler de neler...»

Kasım Gülek başındaki bu gaileleri anlatırken kıkır kıkır gülüyordu. Savcılıktan aldığı kâğıtların sayısı yüzü bulunca, sanırım ki, herhangi bir yarışmada rekor kırmış ya da bir şampiyona kupası kazanmış sporcu gibi kıvançtan, sevinçten kabına sığmaz bir hale girecektir.

Fakat, acaba Halk Partisi genel sekreterinin, çektiği eziyetleri böyle bir şekilde karşılayışında politik bir ihtiras cezbesinin belirtileri de yok muydu? Neden olmasındı? Dört beş yıl evveline gelinceye kadar, kısa bir süre bakanlık etmiş olmaktan başka bir vasıf taşımayan Kasım Gülek, bu adli kovuşturmalar sayesinde gözü yılmaz, yaman bir muhalefet lideri şöhretini kazanmamış mıydı?

Nitekim, bir gün gelecek, hem pek kısa bir zamanda CHP genel başkanının sönmeye yüz tutmuş yıldızı da Demokrat Parti iktidarı ve bu iktidarı tutan büyük basın organları tarafından üflene üflene alevlenen husumet ateşiyle yeniden parlamaya başlayacaktı. Kendisine karşı yapılan hücumların

şiddeti yavaş yavaş halk efkârında birtakım tepkiler uyandıracak, hattâ mecliste, hattâ DP milletvekilleri arasında «Bu kadar da olur mu ya! Bir eski devlet başkanını böyle yerden yere vurmak reva mıdır?» mırıltıları alıp yürüyecek ve bu mırıltıların Demokrat Parti taraftarlığıyla tanınmış bazı gazetelerde yer bulduğu görülecekti.

Ama, buna karşılık iktidar erkânının yüreğindeki İsmet Paşa fobisi yine bir türlü dinmesini bilmemişti. Hattâ, belki de tazyikini gittikçe arttırmakta idi. Ben, bunu, hemen her akşam Ankara Palas'ta yemeğe veya vakit geçirmeğe gelen ve geldikleri zaman akrabam Fevzi Lutfi Karaosmanoğlu'nun ailesiyle birlikte işgal ettiği ve benim de arasına bulunduğum masada oturmayı tercih eden Başbakan Adnan Menderes'le birkaç yakın arkadaşı arasındaki konuşmalardan anlardım. Umumiyetle havaî bir sohbet halinde başlayan bu konuşmalar, pek iyi hatırlarım ki, dönüp dolaşır İsmet Paşa bahsi üstünde yoğunlaşırdı.

Bu esnada ise, benim durumum kadar müşkül bir durum tasavvur edilemezdi. Sofradan kalkıp gidemezdim. Bu, benim gibi yaşını başını almış bir adam tarafından pek çığ bir hareket olurdu. Söylenenlere itiraz edemezdim. Çünkü, bir kere ağızımı açtım mı nasıl kapayacağım bilinemezdi. Sonra bu zatlar, nihayet bizim aile soframızda misafir sayılırdı. Daha sonra, Adnan Menderes'i İzmir'de henüz çocuk denilecek bir yaştan beri tanımıştım. Gel zaman git zaman. Millet Meclisi'nde de bir süre arkadaşlık etmiştik. Bana karşı daima nazik ve saygılı davranan bir gençti ve bu davranışını başvekil ol-

duktan sonra da hiç değişmemişti. Ankara Palas'a gelişinde kendine refakat eden Fuat Köprülü ise hemen hemen elli yıllık arkadaşım. Gönüllerini kırmak istemezdim.

Bununla beraber yukarıda bahsettiğim konuşmalar olurken ikide bir suratımı asmaktan kendimi alamadığım ve onların bu halimi görerek susmak ya da konuşma konusunu değiştirmek zorunda kaldıkları olurdu. Hattâ, İsmet Paşa'yı şiddetli bir dille tenkit ettikleri bir akşam, nezaket ve terbiyesinin inceliği kadar, zekâsının keskinliği de malûmum olan Adnan Menderes, sabrımın taşıdığını sezerek bana dönmüş: «Sizi çok üzüyoruz bu politika dedikodularımızla. Özür dilerim» demek lüzumunu hissetmişti.

Fakat, bu nezaket gösterileri, bu özür dilemeler, söylemek isteyip de söyleyemediğim acı gerçeklerin birer zehir damlası halinde içime döküle döküle birikmesini önleyemiyordu. Dilimin anlatamadığı bu gerçekleri kalemimle ifade etmek arzusu bende gittikçe artan bir tutku şeklini almakta idi. Ama, o zamanki iç tepkilerimi yoklayarak, belki de, iktidara karşı aşırı bir polemik niteliği taşıyacağını tahmin ettiğim yazılarıma hangi gazete sütunlarını açabiliirdi? «Ulus» kapalı idi. Onun yerine çıkan «Halk» gazetesi bende bazı tereddütler uyandırıyor. Belibaşlı İstanbul gazetelerine gelince, bunların şu veya bu sebeple bir tarafsızlık yolu tuttuğu görülüyordu. Ahmet Emin Yalman'ın ortaya attığı «Eğriye eğri, doğruya doğru» dövizini —Demokrat Parti organları hariç— hemen hepsinin alemi olmuş gibiydi.

Gerçi, bunlar arasında fikir tenüsü² itibariyle sempatik bulduğum Cumhuriyet vardı ve **Zoraki Diplomat** adlı bir eserimi tefrika ettikten sonra bana yazarları kadrosuna girmem arzusunu göstermişti ama, başka bir gazeteye yazmamam şartını koştuğu için bu arzusunu yerine getirememiştim. Zira, tam o sırada Kasım Gülek'ten «Ulus»un yeniden çıkmak üzere olduğunu ve bu yeni Ulus'ta bana geniş bir yer ayrılacağını haber almış bulunuyordum.

Fakat, günler geçiyor, «Ulus» bir türlü çıkmıyordu. Bu da benim için başka bakımdan bir iç acıydı. Atatürk'ün bizzat kendi tarafından kurulmuş bu gazeteye ne kadar önem verdiğini ve ikide bir bizi yanına çağırıp onu «Le Temps» gibi, «The Times» gibi gazeteler seviyesine erdirmek için neler yapmak lazım geldiği hakkında ne kadar hararetle görüşme ve danışmalarda bulunduğunu hatırlıyordum ve eskiden bir han avlusunun köşesinde dört kavak direği üstüne oturtulmuş «Hâkimiyet-i Milliye» (Ulus'un eski adı) idarehanesi yeni binasına taşınıp da çalışma odalarımız mükellef bir tarzda döşendikten ve matbaa kısmı en son sistem makinelerle donandıktan sonra Atatürk'ün bizi ne büyük bir tehalükle ziyarete geldiği ve yeni tesisleri nasıl bir çocuk sevinciyle seyrettiği de hâlâ gözlerim önünde idi.

Gerçi, şimdi, Cumhuriyet Halk Partisi'nin bütün malları mülkleriyle birlikte Atatürk'ün üstüne titreddiği bu matbaa da elinden alınmıştı. Bu, hazin bir olaydı. Lâkin, bundan daha hazini, o parti içinde Kasım Gülek'ten başka hiç kimsenin «Ulus»u dirilt-

(2) Fransızca «tenue» (tönü) olmalı. Tutum demek.

mek için en küçük bir gayrette bulunmaması ve bu hususta yapılması gereken bütün çabaların Kasım Gülek'in sırtına yüklenmesiydi. O, ne yapıp yapacak türlü zorluklar, türlü engellerle çarpışarak, nihayet, günün birinde bu işin üstesinden gelecekti. Fakat, bu mutlu sonuca kadar benim de gittikçe zayıflayan bir umutla hayli zaman beklemem lazım gelecekti.

İşte, o sıralardadır ki, Demokrat Parti'nin İzmir Milletvekili Cihat Baban bey, İstanbul'da çıkarmak üzere olduğu «Tercüman» gazetesine, kendi fikir hürriyetime sahip olmak şartıyla yazı yazmam teklifinde bulunmuştu. Hattâ hazırladığı bir sözleşmeye önceden «herhangi bir günlük gazeteye yazı yardımında bulunmamam» kaydını koyduğu halde, benim «Ulus»a bağlılığımı ileri sürerek yaptığım itiraz üzerine «herhangi bir günlük gazeteye» fıkrasını «İstanbul'da çıkan herhangi bir gazete» şeklinde düzeltmek müsamahasında bulunmuştu ve bu düzeltmeyi yaparken söylediği bazı sözlerden şunu hissetmiştim ki, kendisi de DP idaresine hafif tertip ilişmek niyetindedir ve çok geçmeden de bu hissimde yanılmadığımı anlayacaktım. «Tercüman» gazetesi başyazarı iktidara yalnız «hafif tertip» ilişmekle yetinmemiş, yavaş yavaş bazı sataşmalarda da bulunmağa başlamıştı.

Gerçi, Cihat Baban beyin o sataşmaları Demokrat Parti'ye hakim zihniyet ve görüşlere aykırı bir nitelik taşımıyordu ama, bir gün gelmiş, her nedense, onun «Tercüman»dan ayrılıp gitmesiyle neticelenmişti. Ya da, işin içinde olmadığım için ben öyle sanmıştım. Sonradan öğrendiğime göre, meğer bu ayrılmanın sebebini Cihat Baban beyle ortakları ara-

sında çıkan bir menfaat anlaşmazlığında aramak lazım gelirmiş. Nitekim, o gazeteden ayrılır ayrılmaz ortaklarının benim üzerine düşüşleri, «Tercüman»a daha devamlı ve daha esaslı yazı yardımıyla bulunmak için günlerce ısrar edişleri, hattâ, içlerinden bir zatın, kendisini hiç tanımadığım halde, beni ilzam etmek için evime kadar gelişi işin içyüzü hakkında bana bu kanaati vermişti. Zira, aksi takdirde «Tercüman» sahiplerinin gazetelerinde çıkan yazılarımın çok daha açık bir muhalefet çeşnisi taşıması dolayısıyla, Cihat Baban'dan önce beni tasfiye etmeleri gerekirdi. Kaldı ki, o sıralarda «Ulus» sütunlarında DP iktidarına karşı politik mücadelelerime girişmiş bulunmakta ve bu yüzden Toplu Basın Savcılığı tarafından birtakım kovuşturma ve sıkıştırılmalara da uğramakta idim.

Hattâ, hatırlarım ki, o kovuşturmalardan birine hükümetin dış politikasını tenkit eden bir fıkram sebep olmuştu. Önce, bu fıkranın yayınlandığı «Ulus» gazetesi toplattırılmış, sonra da ben savcılıkta ifade vermeye davet edilmişim. Bana atfolunan suç o zamanki basın kanununa göre, doğrudan doğruya başbakanı küçük düşürmek gibi bir ağır suçtu. İfademde her ne kadar böyle bir kastım olmadığını anlatmaya çalıştımsa da mahkemeye sevkim kararını önleyememişim. Bunu önleyen kim olmuştu bilir misiniz? Benden, bizzat davacı olması lazım gelen Adnan Menderes! Beni hayrete düşüren bu olayı —cereyan ettiği sırada— Menderes'in yanında bulunanlardan şöyle işitmişim:

Başbakan Menderes makamında. Müsteşarı Salih Korur bey masasına yanaşmış, elinde tuttuğu

bir tomar kâğıdı birer birer uzatarak, bazısını «tetkiki»ne, bazısını «tasdik»ine arz ediyor; diğer bir kısmını da sadece imzalattırıyormuş. Adnan Menderes de her başbakan gibi bunlara bir göz atmakla yetiniyor, ya da hiç bakmadan imzalayıveriyormuş. İşte, o bakılmadan imzalanıveren kâğıtların arasında savcılığın bana ait yazısı varmış. Başbakan bunu da otomatik bir tarzda imzalamak üzere iken müsteşar bey —onun bana karşı beslediği dostluk hislerini hatırlamış olacak ki— «Efendim,» demiş, «bu savcılık tarafından Yakup Kadri Bey aleyhine açılan bir basın davasına aittir. Doğrudan doğruya şahsınızla ilgili görüldüğü için muvafakatiniz isteniyor.»

Bunun üzerine başbakan elinin tersiyle kâğıdı iterek: «Hele, şunu bir kenara bırakın. İyi ki, söyletiniz. Az kalsın imza edecektim. Her şey aklıma gelebilir ama, günün birinde fikrî ve hissî terbiyemin büyük bir kısmını eserlerine borçlu olduğum Yakup Kadri'ye karşı dava açmayı hayalimden bile geçiremem.» sözleriyle hakkımdaki iyi duygularını belirtmekten geri kalmamış.

Rahmetli Menderes'in bu sözleri bana yanında bulunanlar³ tarafından aksettirildiği vakit fazla bir hayrete düşmemiştim. Zira, biliyordum ki, o, benim edebî yazılarımı ezberlerine almış Birinci Dünya Savaşı devrinin gençlerinden biriydi ve başbakan olduktan sonra, ilk görüşmemizde, bana bu eski hayranlığını şöyle ifade ettiğini unutmamışımdır:

«Ben,» demişti, «sizi ne bugünden ne de mecliste beraber bulduğumuz zamandan beri tanırım.

(3) Adnan Menderes'in bu jestine şahit olanlar, Salih Korur, Burhan Belge ve Emin Kalafat beylerdir.

1911'de siz Ahmet Haşim'le birlikte İzmir'de idiniz. Karşıyaka'da oturur ve hemen her akşam Karşıyaka kulübünde bulunurdunuz. Ben de çoğu akşamlar, birkaç mektep arkadaşımla kulübün kapısı önünde sizi, çıkarken yakından görebilmek için geç vakitlere kadar bekler dururdum. Bazan arkanızdan sizi takip ettiğimiz de olurdu. Bilmem farkına varırmıydınız? Bundan çok korkardık doğrusu. Fakat, yine de ne konuştuğumuzu işitmek hevesiyle tâ yanınıza sokulmaktan kendimizi alamazdık.»

Adnan Menderes, o tarihlerde olsa olsa 14-15 yaşlarında bir ortamektep öğrencisi olsa gerekti. Bana bunları anlatırken gözlerinde ve sesinde hâlâ o çağdaki heyecanının belirtileri vardı ve bu bakımdan onun samimiyetine inanmamam mümkün değildi. İtiraf ederim ki, ben de ona karşı kalbimin köşesinde bir ağabey sevgisi taşıyordum.

Fakat, atıldığım politika alanında kalbin yeri var mıydı? İşte, elli yaşını geçtikten sonra bile, on dört on beş yaşının his ve gönül tazeliğini taşıyordüğüm şu içli ve romantik Adnan Menderes dahi bir-biri ardısıra şiddet tedbirleriyle hür düşüncüyü her yanından kısıvrak bağlamak yolunu tutmamış mıydı? Ve onun karşısında temkinli, itidalli bir devlet adamı olarak tanıdığım İsmet Paşa, gençlik çağlarında bile göstermediği bir atılganlık, bir coşkunlukla açtığı mücadelede bütün memleketi bir muharebe meydanına çevirmek üzere değil miydi? Ve iki kişi arasındaki kördüğüşüne katılmaktan kim kurtulabilmişti? O kördüğüşü memleketin her yanını sarmıştı. Sarmadık hiçbir şehir, hiçbir kasaba, hiçbir köy, hattâ hiçbir dağbaşı bırakmamıştı. Evlere, okullara,

mâbetlere kadar yayılmıştı. Evladı babayla, kardeşi kardeşe, dostu dostla saç saça baş başa getirmişti.

Ortadaki dava neydi? Çok zaman her biri acı bir polemik mahiyetini taşıyan yazılarımı yazarken elimde kalem, birdenbire duraklayarak bunu düşündüğüm, daha doğrusu kendi kendime bu soruyu sorduğum olmuştur. Ben neyi savunuyordum? Neye karşı cephe almıştım? Yaptığım şey, önce karar verdiğim gibi gerçekten bir fikir mücadelesi miydi? Evet, hiç şüphe yok, bir fikir, bir inanç mücadelesiydi ama, neden böyle bir «altta kalanın canı çıksın» kavgası şekline girmişti? Neden o fikirler, o inançlar zaman zaman birtakım kompleksler, tepkiler, içgüdüler ve hırslar halini alıyordu? Gerçi, her iki taraf birbiriyle saldırma ve savunma silâhlarını hürriyet, adalet, demokrasi ve insan hakları gibi yüksek prensipler adına kullandığını söylüyordu ama, ruh tahlillerini seven ve bilen bir kimse için buna kolayca inanmak ne mümkündü! İlk tahlil sondajında bütün bir ruh ufunetinin irinleri dışarıya fışkırıyordu. Sözün kısası, bir yanda ikbal ve iktidara erişmiş olanların böbürlenişleri, öte yanda nikbet ve hüsrana düşenlerin deprenişleri arasındaki çatışmalar bence bütün bu hengamenin asıl sebebinin teşkil ediyordu.

Şu halde?.. —burada ikinci bir soru karşısında kalıyordum— şu halde, bunun böyle olduğunu bildiğime göre, o hengamenin içine kendimi neden canla başla atmıştım? Çünkü... Evet, çünkü, ben gençliğimin en olumlu, en verimli ve en mutlu çağını Atatürk'ün büyük ve ihtişamlı devrinde yaşamış bahtiyarlardan biriydim ve şimdi içinde bulunduğum de-

virde kendimi yüksek bir yayladan çukur ve bataklık bir vadiye düşmüş hissediyordum. Bir zamanlar her soluk aldıkça canıma can katan o yayla havasından sonra buranın miyazmalı ikliminde «habis» bir sıtmaya tutulmuş gibiydim ve bundan kurtulmanın yolunu bulmağa çabalıyordum.

Kim olabilir bana bu yolu gösterebilecek? İsmet Paşa'dan başka bana bu yolda kim kılavuzluk edebilirdi? Onu yıllar boyunca, hep Atatürk'ün yanibaşında görmüştüm, O benim gözümde, her şeye rağmen, Atatürk'ün gölgesi idi. Evet, baştan beri anlattığım bütün şaşkırtıcı, hayal kırıcı tutumlarına, davranışlarına rağmen İsmet Paşa'yı böyle görmekten kendimi alamıyordum ve yeniden ümidimi, güvenimi yine ona bağlamıştım. Hattâ, diyebilirim ki, eskisinden daha büyük bir inançla. Zira, bu sefer seçmekte bulunduğu ateşten mizacı, karakteri ve iradesi arınmış olarak çıkacağını ummakta idim. İşte, şu on on beş yıl içinde feleğin her türlü cevrini çekmiş, politika hayatının en acı gerçekleriyle karşı karşıya gelmiş, ve ikbalin ne kadar geçici, ne kadar aldatıcı olduğunu, bir vakitler önünde eğilen başların kendinden nasıl çevrildiğini göre göre anlamıştı.

Burada, İsmet Paşa'nın, gerek umumi ve gerek resmî çevrelerde uğradığı saygısızlıklardan bir iki örnek vermek isterim:

Henüz Ankara'ya yerleşmeden önce Ankara Palas otelinde oturduğum bir devrede İsmet Paşa beni sık sık ziyarete gelirdi ve bu gelişlerinde kapıdaki otel personeli tarafından önüne düşülüp buyur edilmediği, ya da önceden bana haber verilmediği için, çok defa onu ya otelin holünde, kendisinin tanıma-

dığı kimselerle otururken ya da yatak odamda henüz giyinmemiş bir halde olduğum sıralarda ansızın karşımda bulur ve mahçup bir duruma düşerdim. Bazı defa kendisi de bu halden öfkelenir «Her şey gibi bu otelin de nizamı bozulmuş. Kimsenin kimse-den haberi yok. Seni soruyorum, neredesin bilmiyorlar» diye söylenirdi.

O vakit, ben içimden «Hey gidi günler hey!» derdim. «Bir zamanlar, sen bu otelin eşliğinden adını atar atmaz, müdüründen, resepsiyon görevlilerinden tut da garsonlara kadar bütün otel personeli işlerini güçlerini bırakıp senin hizmetine koşmaya can atarlar; aradığın kişi burada olmasa bile yoktan var ederlerdi. Şu holden içeri girdin mi, herkes ayağa kalkar el pençe divana dururdu.» Evet, pek iyi hatırlardım ki, bir zamanlar İsmet Paşa her gittiği yerde böyle karşılanır, böyle ağırlandı.

Oysa, şimdi şu Ankara Palas'ta bile herkes onu görmemezlikten, bilmemezlikten geliyordu.

İsmet Paşa gibi kibirli bir insanın bu çeşit muameleler karşısında ne kadar içerleyeceğini ve nasıl bir kompleks içine düşeceğini tahmin etmek güç değildi. Fakat, bir ruh hailinin onda ne derin bir azap uyandırdığını ve ne gibi tepkilere yol açtığını anlamak için günün birinde benim gözlerim önünde cereyan eden bir hadiseye şahit olmak lazım gelirdi: Bu hadise, İran Şehinşahi'nin Ankara'yı ziyaretleri münasebetiyle İran büyükelçiliğinde yapılan bir resepsiyonda olmuştu. Büyükelçi Ankara'da, yabancı devlet ve hükümet başkanları şerefine verilen ziyafet ve resepsiyonlara İsmet Paşa'nın çağırılmasından daima birtakım protokol meseleleri çıktığını bilmek-

le beraber onu da davetliler listesine almış ve hatâ bununla da kalmayıp CHP Genel Sekreteri Kasım Gülek'i, parti meclisi üyelerinden Cemil Barlas'ı ve «Ulus» Gazetesi Başyazarı Hüseyin Cahit Yalçın'ı da çağırarak nezaketini göstermiş bulunuyordu. Türkiye'nin eski Tahran büyükelçisi sıfatıyla benim de haremimle birlikte davetli olarak katıldığımız bu resepsiyonda, İran büyükelçiliğinin, birçok ecnebi devlet temsilcileri ve bizim hariciye erkânı ile tıklım tıklım dolu holünden içeri girer girmez her ikimizin de gözümüze çarpan, daha doğrusu, üzerimize bir şok tesiri yapan şey İsmet Paşa'yla refikaları hanımefendinin adeta bir köşede «tecrit» edilmiş gibi durduklarını görmek ve hemen yanlarına gittiğimizde onların da böyle bir tesir altında bulduklarını sezmemek olmuştuk. İsmet Paşa'nın ağzını bıçaklar açmıyordu. Hanımefendi çevresini yadırgamış görünüyordu. Hele, biz kendileriyle konuşurken tanıdığımız hariciye memurlarından birkaçının arada bir bizimle gizlice denilecek bir tarzda selamlaşıp onları görmemezlikten gelerek sıvışmaları karşısında acı bir hayrete düştükleri yüzlerinden apaçık okunuyordu.

Bu hal bizi de çok geçmeden son derece sıkıntılı bir durumda bırakmıştı. Böylece ne kadar zaman Arafta gibi ayakta bekleyip durduktuk bilmiyorum. Herhalde bu süre bana bir yıl kadar uzun gelmişti. Hariciye köşkünde yemekte oldukları söylenen Şehinşahla Cumhurbaşkanı Celâl Bayar, TBMM Başkanı Refik Koraltan ve Başbakan Adnan Menderes henüz görünürlerde yoktular.

Nihayet, hatırladığıma göre, saat on bire doğru idi, aşığandan işitilen marş sesleri üzerine, bulundu-

ğumuz holdeki kalabalıkta bir dalgalanış oldu. Her dilden bir «geliyorlar» fısıltısıdır yayıldı ve bizim hariciye protokolü memurlarından ya da İran büyükelçiliğinden biri mi, pek iyi bilmiyorum, bizi aldı, hollün bir küçük salona uzanan bölümünde sıraya dizdi. Biraz sonra, yukarıda adları geçen devlet reisleriyle hükümet erkânının hafif bir baş eğişiyle önümüzden geçip küçük salona girdiklerini görecektik. Bir uzunca bekleyiş daha... Bereket versin ki, o sırada Şehinşah'ın refakatlarında bulunan İran devlet ve hükümet erkânından birkaçı benimle haremimi görerek yanımıza gelmiş ve bana kendilerini İsmet Paşa'yla refikalarına takdim etmek vesilesini vermişti. Bunlar arasında, dostum Hariciye Nazırı Ardalan da vardı. Kendisine henüz Şehinşah'a yaklaşmak fırsatını bulamadığımızı bildirdim. O da yandaki salonlardan birini göstererek: «Şu anda misafirlerini orada kabul ediyorlar. Sizin için delalete hacet yok sanırım. Hemen yanına girebilirsiniz» dedi.

Evet, benim için delalete hacet yoktu ama, İsmet Paşa kıratında eski bir devlet başkanının, kendiliğinden sıraya girip yabancı bir devlet başkanını selâmlaması acayip bir hareket olurdu. Bu mülahaza üzerinedir ki, ne İran büyükelçisinin, ne bizim protokol şefinin yerine getirmediikleri bir vazifeyi üstüme alarak İsmet Paşa'ya ben delalet etmek mecburiyetinde kalmıştım.

Lâkin, bununla her şey yoluna, düzenine girmiş miydi? Ne gezer! Yeniden bir köşede kalan İsmet Paşa, biraz sonra sabrı taşarak, resepsiyonu tam ortasında, terk etmiş ve çıkıp giderken kendisine: «Niçin bu kadar erken gidiyorsunuz? Rahatsız mı

oldunuz Paşa Hazretleri?» diye soran İran büyükelçiliği memurlarına, yüksek sesle «Ne yapayım? Burada konuşacak bir kimse bulamadım!» cevabını vermişti.

İsmet Paşa'nın diplomatik nezaket kurallarını altüst eden bu «infilak»ında kırılan bir gururun çatırtısını duymamak ne mümkündü! Gerçi, bu çatırtının yankıları İran büyükelçiliğinin alt katında kalmış, ya da örtbas edilmişti ama, bundan ve buna benzer hadiselerden sonra, ufak tefek fasılalarla, fakat şiddeti gittikçe artarak siyasi hayatımızın ufuklarına yayılmakta ve Büyük Millet Meclisi'nin çatısını uğuldatmakta devam edecekti.

Evet, İsmet Paşa kâh mecliste, kâh meclis dışındaki konuşmalarında sesini gittikçe yükseltiyor, gittikçe sertleştiriyordu ve neden itiraf etmeyeyim, CHP liderinin bu davranışları biz muhaliflere medeni cesaretin en yüksek örneklerinden biri gibi görünüyordu.

Ama, günün birinde ne oldu, hangi vesile ile pek iyi bilmiyorum. İsmet Paşa, meclis kürsüsünde konuşurken birdenbire sesini yumuşatarak iktidarın ve hassaten başbakanın başarılarını övmeye başlamasın mı? Bu sürpriz karşısında yalnız biz değil, Adnan Menderes de hayrete düşmüştü. O, mecliste odasında birkaç arkadaşıyla oturuyor ve bu konuşmayı mikrofondan dinliyormuş. Yanındakilerden birinin —ki bu zat Safa Kılıçlıoğlu'dur— bir tanıdığımı anlattığına göre, Menderes önce şaşırmış, kulaklarına inanamamış; sonra, adeta bir çocuk gibi sevinerek: «Ben, buna karşı hemen şimdi, aynı şekilde bir mukabelede bulunmalıyım» demiş ve tam

o sırada aşağıdan çıkıp gelen bazı Demokrat Parti erkânının «Aman, beyefendi, İsmet Paşa'nın bu sözlerine kanmayın. Mutlaka yeni bir manevra çeviriyor» demelerine kulak bile asmayarak meclis toplantı salonuna gitmiş ve hemen söz isteyip kürsüye çıkarak CHP genel başkanından «**tecrübeli devlet adamı**», «**tarihî şahsiyet**» gibi vasıflarla uzun uzadıya bahsetmiştir.

Bunun üzerine, artık muhalefet lideriyle hükümet arasında bir mesele kalmadığına ve iç politika hayatımızda sakin bir havanın esmeye başlayacağına hükmetmemiz lazım gelirdi. Nitekim, o günlerde buna her iki taraftan da «**bahar havası**» deniliyordu. İsmet Paşa bu «**bahar havası**» içinde en az yirmi yaş gençleşmiş gibiydi ve bu «ultim»⁴ gençliğin neşvesiyle, çok geçmeden, yeşil Ege bölgesinde, balayı seyahatini andıran bir geziye çıkacak, yolunun her durağında, Adnan Menderes'e kasideler okuyacaktı.

O kasidelerin en parlağı, hatırlarım ki, İzmir nutku idi ve bu nutku İsmet Paşa'nın ne kadar titiz bir özenle hazırladığına bizzat şahit olmuştum: CHP genel başkanı, İzmir seyahatine —parti teşkilatı tarafından rıhtımda tertiplenen karşılama töreni gereğince— deniz yoluyla çıkacağı için İstanbul'a uğramış ve birkaç gün oğlunun Taşlık'taki evinde misafir kalmıştı. Bu vesile ile ziyaretine gittiğimde, onu, daracık bir odada, küçük bir masanın üstüne ikibüklüm eğilmiş olarak yazı yazarken bulmuştum. Öylesine meşgul bir halde idi ki, benim yanına girişimin farkı-

(4) Fransızca «ultime», son, en son.

na bile varmamıştı ve neden sonra başını kaldırıp dalgın dalgın yüzüme bakmış:

«İzmir mitinginde söyleyeceğim nutku yazıyorum. Son satırlara geldim. Otur; sana okuyayım» demişti.

O son satırlar da epeyce vakit almıştı sanırım. Ben merakla bekliyordum. Zira, bahis konusu nutkun bir siyasi «manifest» mahiyeti **taşıyacağını tahmin** etmekte idim. Nitekim, İsmet Paşa yazdıklarını baştan sona kadar okuyup bitirince bu tahminimde hiç yanılmadığımı anlayacaktım. Evet, bu, o zamana değin dinlemeye alıştığımız miting nutuklarından biri değil, bütün mânasıyla bir siyasi parti «manifest»i idi. Umumi bakımdan CHP genel başkanının bununla iktidar ve muhalefet partileri arasındaki sert çekişmelerin yumuşatılması lüzum ve zarureti belirtmek istediği anlaşılıyordu. O zamanki gergin hava içinde, pek tabiidir ki, buna karşı iyi niyet sahibi hiç kimsenin bir diyeceği olamazdı. Fakat, nutkun bazı yerlerinde İsmet Paşa'nın Adnan Menderes'ten **«Başvekil mukteldir»**, **«Başvekil ehliyetlidir»** ya da **«muvaflak devlet adamıdır»** gibi sözlerle bahsedişleri, doğrusunu söylemek gerekirse bana, muhalefetin iktidara pek aşırı bir tavizi olarak görünmüştü. Böylesine kayıtsız şartsız bir barış teşebbüsü, bence, gerek politika çevrelerinde, gerek amme efkârında birtakım karışık düşüncelere ve cevabı güç bulunur bazı sorulara yol açmaktan da hâil kalamazdı. Mademki, denilebilirdi, başvekil bu yüksek vasıfları taşıyan bir siyaset ve devlet adamı imiş, acaba CHP lideri İsmet Paşa onun şahsına ve idaresine karşı, düne kadar niçin birçok şiddetli hücumlarda bulunmuştu?

Hani, ortada, muhalefetle iktidarı iki düşman kampa ayıracak raddeye varan demokratik rejim davalarıyla ilgili birtakım görüş, inanç ve prensip ihtilâfları vardı? Hani, bunların yanısıra günün politika polemiklerinin başlıca konusunu teşkil eden bir sürü hayati memleket meseleleri vardı? Şimdi, bütün bunlar hangi sihir, hangi kerametle ansızın yok olup gitmişti? Demek, İsmet Paşa, gururu biraz okşanınca bunların hepsini unutuveriyordu.

Sokaktaki adam, zihnine birer kördüğüm halinde dolanan bu sorulara mutlaka hiçbir cevap bulamayacaktı ve ondan sonra artık kimin sözüne inacağını, kime bel bağlayacağını bilemeyecekti. Yarın İzmir mitinginde toplanan halk da, «**Başvekil muktedirdir, muvaffaktır**» cümlelerini bizzat İsmet Paşa'nın ağzından işitirken böylesine şaşırıp kalacaktı. Zira, bir vakitler, aynı miting meydanında, aynı halk, aynı muhalefet liderinin aynı başvekidenden büsbütün başka türlü bahsettiğini hatırlayacaktır.

İşte, bu düşüncelerin tesiri altındadır ki, İsmet Paşa, Taşlık'taki evinde bana nutkunun müsveddesini okuduktan sonra şöyle bir mütalaada bulunmaktan kendimi alamamıştım:

«Paşam,» demiştim, «nutkunuz hem şekli, hem ruhu itibariyle pek güzeldir. Fakat, başbakan hakkında kullandığınız '**muktedirdir, muvaffaktır**' gibi övgüleri fazla 'catégorique' buluyorum. Bu tarzda konuşmanız sizi bir muhalefet lideri olarak soldan geri basmış bir duruma düşürebilir, ya da günün birinde yerine getiremeyeceğiniz bir taahhüt altında bırakabilir. Onun için bu ifade tarzına biraz 'souplese' vermeniz pek yerinde olur sanırım.»

Ben bu sözleri söylediğim sırada odadan içeri Bedii Faik Bey girmiş, o da görüşlerime katılmıştı. Fakat, biraz sonra, CHP parti meclisi üyelerinden Avukat Ekrem Amaç'ın getirdiği bir haber üzerine bizim sözlerimiz buz üstünde yazılar gibi eriyip gitmişti.

Parti arkadaşımız Ekrem Amaç, Bay Safa Kılıçlıoğlu'nun yanından geldiğini ve haberi ondan aldığını söylüyordu. O sıralarda Bay Safa Kılıçlıoğlu, Adnan Menderes'le pek sıkı arkadaşlık etmekte, hattâ, Nihat Erim beyle birlikte «bahar havası»nın yaratılmasında önemli bir rol oynamakta bulunduğuna göre, Bay Ekrem Amaç'ın «haber» dediği şeye adeta karşı tarafın gönderdiği bir «mesaj» ehemmiyetini vermek lazım gelirdi.⁵ Nitekim, İsmet Paşa, baştan-

- (5) Hatıralarımın bu fıkrasını yazdığım sıralarda bir gün İstanbul'da Ekrem Amaç beye rastgelmiş ve hafızamda yanılıp yanılmadığımı kendisinden anlamak istemiştim. Bana yanılmadığımı, fakat bu hususta eksik malumat sahibi olduğumu bildirdi ve bu eksikliği tamamlamak için kendisinde saklı bulunan notları bana göndermek vaadinde bulundu; çok geçmeden de bu vaadini yerine getirdi. Aşağıda okuyacağınız satırlarda sayın Amaç'ın bana yazdıklarını şu suretle özetliyorum:

«...O gün, İsmet Paşa, zatıalınız ve Bedii Faik arasında geçen dördümlü topluluğumuzda, emin kaynaklardan ve sayın Kılıçlıoğlu'ndan elde ettiğim malumatın esasını teşkil eden notları, siz gittikten sonra İsmet İnönü'ye okumuştum. O notları şimdi size takdim ediyorum.»

Bu notların çok önemli bulmadığım bazı yerlerini çıkararak aşağıya alıyorum:

«... Parkotel'de bir basın toplantısı yapmış olan Adnan Menderes, yakın arkadaşı Safa Kılıçlıoğlu'yu, CHP parti meclisi üyesi Ekrem Amaç'ın Şişli'deki evine yolladı. Aşa-

başta dikkat kesilerek yerinden kalktı, daha iyi işitebilmek için Amaç'a sokuldu ve ondan dinlediği ilk söz şu oldu:

«Paşam, emin olabilirsiniz ki, başvekil iki parti arasındaki sert çatışmaları yumuşatma kararında samimidir ve bunu temin için elinden gelen her gayreti sart etmek azmindedir.»

ğdaki mesajının İsmet İnönü'ye ulaştırılmasını reca etti. Konunun arzettiği ehemmiyet dolayısıyla Ekrem Amaç, Safa Kılıçlıoğlu'nun, ağızdan naklettiği mesajı kelime kelime not ederek, gitti Taşlık'ta oturan İsmet Paşa'ya okudu:

(Başbakanın mesajı) A - Gerek onlardaki, gerek bizlerdeki bozuncular, tazyikçiler ve çekişme taraftarlarının bütün menfi telkin ve tazyiklerine rağmen, ben İsmet Paşa'yı elimdeki bütün kuvvet ve imkânlarımla takviye edeceğim. İsmet Paşa emin olmalıdır ki, ben kendisine karşı kırtmalarına asla iltifat etmemesini bilhassa rica edeceğim. İsmet Paşa emin olmalıdır ki, ben kendisine karşı büyük muhabbetle meşbuumdur. Kendisinin de takdir ettiği gibi şimdiki gidiş memleketin faydasına değildir, iyi münasebetlerin kurulmasındadır. İsmet Paşa'nın şahsiyeti, üzerine aldığı mesuliyetler kudreti, mazisi iyi münasebetlere gitmeyi amirdir. Pazarlık bahis mevzuu olursa buna iyi münasebetler demezler. Kendisine yakıştıramadığım husus «Hiçbir pazarlığım ve gizli temaslarım olmayacaktır» şeklindeki sözleridir. B - Memleketin en mahrem iç ve dış siyasetine ait işleri ben İsmet Paşa ile konuşabilirim (Fakat, bu konuşmaları başkalarına anlatmayacağına dair bana söz veririse). Çünkü, memleketi alakadar eden öyle meseleler olur ki, yine memleketin âli menfaati namına kendi kabine arkadaşlarıma dahi anlatmam. Bu gibi incelikleri bu memlekette anlayabilecek tek adam İsmet Paşa'dır. Vaktiyle Atatürk'le kendisinden başka kimsenin bilmediği birçok hadiseler cereyan etmiştir. Ben de kendi parti grubuma, anlatmadığım şeyleri İsmet Paşa ile görüşebilirim.

Bunun üzerine, İsmet Paşa, Ekrem Amaç'ın bu görüşüne ya da bu kanaatine kuvvet vermek için ileri sürdüğü delilleri dinlemeye artık lüzum görmedi. İtiraf ederim ki, bence de Adnan Menderes'in her işte olduğu gibi samimiyetle hareket eder bir kimse olduğunu birtakım delillerle ispata hacet yoktu. Neden mi diyebilirsiniz? Çünkü, benim tanıdığım Adnan Menderes, romanesk denilecek kadar safdil, içli, heyecanlı bir insandı. Yanlış veya doğru, iyi veya kötü her ne yaptı ise hiçbir ard düşünceye, hiçbir gizli maksada kapılmaksızın salt bu mizacının sevkiyle yapmıştır. Ama, şu da var ki, Adnan Menderes'e samimi olduğu kadar «fevri» de denilebilirdi ve bu yüzden kendi kendisiyle daimi bir çelişme içinde bulunduğundan şüphe edilmezdi. İşte, o hayırlı «bahar havası» teşebbüsünün sonucu hakkında beni tereddüde düşüren de bu şüphe idi.

Nitekim, çok geçmeden bu tereddüdümde ne kadar haklı olduğumu anlayacaktım. Zira, İsmet Paşa'nın İzmir'de söylediği nutkun ya da bununla giriştiği barış taarruzunun yankıları henüz memleket ufuklarını çınlatıp dururken, birkaç zamandan beri muhalefet lideriyle başvekil arasında devam etmekte olduğunu bildiğim temasların birdenbire kesiliverdiğini öğrenmiştim ve o siyasi «imbroglio»yu⁶ bütün tafsilatıyla bana anlatan da bizzat İsmet Paşa olmuştu. İsmet Paşa'nın bu konuda söylediklerini şu suretle özetleyebilirim:

Muhalefet lideri, sanırım ilk defa olarak, diplomatik bir müsamereye davet edilmiş ve iktidar erkâ-

(6) Karmaşık durum, düğüm, açmaz.

nı tarafından saygıyla selamlanmış, ağırlanmış; hele başvekilin kendisine göstermediği yakınlık ve sokulganlık kalmamış; hemen bütün müsamere boyunca yanından ayrılmamış, onunla bir masada başbaşa saatlerce konuşmuştu. Gene İsmet Paşa'nın bana anlattığına göre, bu konuşmalar hep iktidar ile muhalefet arasındaki sen ben kavgalarına bir fikir mücadelesi şekli vermek bahsi üzerinde cereyan etmiş; bu hususta bir anlaşmaya varmak için her iki parti lideri arasında görüşmelere devam edilmesine karar verilmiş, «Nerede, nasıl görüşelim?» denilmiş. Adnan Menderes: «İsterseniz ben size gelirim, isterseniz siz bana teşrif edersiniz» teklifinde bulunmuş. Fakat, her nedense bu sözleşmeler bir türlü yerine getirilememiş; nihayet, bir gün, Meclis Başkanı Koralan'ın evinde, gizlice denilebilecek bir şekilde buluşabilmişti. Ama, bundan da olumlu hiçbir netice alınamamıştı.

Neden? Niçin? Bunun sırrını İsmet Paşa gibi tecrübeli bir politikacı bile ancak bazı tahminlerde bulunmakla keşfe çalışıyordu ve tahminlerin başında girilen teşebbüsün Celâl Bayar tarafından baltalanmış olması ihtimali geliyordu.

Her ne hal ise, CHP genel başkanı DP iktidarı başvekiline döktüğü tatlı dillerin hep boşa gittiğini görmüştü ve bir gün gelmiş bunun karşılığı kendisine, yukarı kısımlarda bahsi geçen muamelelerle verilmişti. Ortada, ne «tarihî şahsiyet»lilikten, ne «büyük devlet adam»liliğinden hiçbir iz kalmamıştı ve böylece «bahar havası» artık bir «mart havası»na dönmüştü.

Bu akıbetin sorumluluğu kimde, hangi tarafta idi? Gittikçe sertleşen çatışmaların, çekişmelerin to-

zu dumana kattığı ve göz gözü görmez hale soktuğu politika alanında bunu meydana çıkarmak o kadar kolay değildi. Bu yüzden Türkiye Büyük Millet Meclisi bir arenaya dönmüş, miting meydanlarının birer «Gazve»⁷ sahrasından farkı kalmamıştı. İsmet Paşa, —her öfkelenildiği vakit kullandığı bir söze göre— «çizmeleri çekip» dağ dağ dolaşarak DP iktidarına meydan okumaya başlamış ve onun, bize bir hürriyet kahramanlığı gibi görünen bu davranışlarına karşı DP iktidarı da elinden gelen bütün şiddet tedbirlerini almıştı. Fakat, bu tedbirler, günün birinde, geriye tepen silâhlar gibi Demokrat Parti'nin bünyesinde bazı yaralar açmaktan ve halk nazarında CHP'nin itibarını arttırmaktan başka bir şeye yaramamıştı.

Mesela, ilk ağızda, Basın Kanunu'nun sanıktan ispat hakkını kaldıran maddesi Demokrat Parti meclis grubu içinde bile esaslı bir ihtilafa yol açmış, bu gurup üyelerinden bir kısmı ya partilerinden çıkarılarak, ya da kendi arzularıyla ayrılarak «Hürriyet Partisi» adıyla yeni bir siyasi teşekkül kurmuşlardı. Gerçi, bunu kuranlar Millet Meclisi'nde sayıca pek önemli bir gurup teşkil edememişlerdi ama, fikrî değerleri ve politik prestijleri itibarıyla muhalefet cephesine manevi bir kuvvet getirmişler; memleket içinde ise partiler dışı bir çok aydınları kendilerine çekmekte gecikmemişlerdi. Kimi profesör, kimi hukukçu, kimi iktisatçı, kimi yazar ve gazeteci sıfatını taşıyan bu aydınlar Hürriyet Partisi genel merkezinin kapısından

(7) Eski Arap aşiretleri arasındaki savaşlar.

dalarak politikaya atılmakta adeta yarışa girişmişlerdi.⁸

Yeni muhalefet partisinin gördüğü bu rağbet üzerine İsmet Paşa'da onunla bir güç ve işbirliği yapma meylinin belirmeğe başladığını ve bu meylin 1957 seçimlerine doğru kesin bir arzu şekli aldığını görmekte idim. Öbür yandan ise, Hürriyet Partisi'nin Genel Başkanı ve Kurucusu Fevzi Lutfi Karaosmanoğlu'ya yakınlığım münasebetiyle sık sık temasta bulunduğum o parti erkânının da aynı arzuyu beslediklerini müşahededen hâli kalmıyordum. Bunun üzerine, her iki taraf arasında görüşüp anlaşmalara yol açmayı kendime iş edinmiştim.

Fakat, itiraf ederim ki, bu işi başarmak pek kolay olmamıştı. Hürriyet Partililer arasında İsmet Paşa'nın kendilerini bir oyuna getirmesinden sakınanlar ve Halk Partisi idarecileri içinde Hürriyet Partisi'ndeki genç entellektüellerin bir gün gelip kendi yerlerini almasından kuşkulananlar vardı. Nitekim, her iki tarafı uzlaşma yolunda tereddütlere düşüren bu ruh hali, ya da bu kompleksler, daha ilk temaslardan itibaren, işbirliği teşebbüsünü aksatan bazı hadiselerin çıkmasına sebebiyet vermiştir. Benim de karışmış olduğum o hadiselerden birini burada anlatmadan geçemeyeceğim:

Bir gün, İsmet Paşa'nın İstanbul'da bulunduğu sıralarda kendisini oğlunun Taşlık'taki evinde ziyarette gitmiştim ve kabul edildiğim salonda şöyle bir manzarayla karşılaşmıştım: İsmet Paşa, bir yanında

(8) Bunların çoğu şimdi CHP'nin öncü kadrosunu teşkil etmektedir.

Hürriyet Partisi Genel Başkanı Fevzi Lutfi Karaosmanoğlu, öbür yanında aynı partinin Genel Sekreteri Dr. İbrahim Öktem olduğu halde bir kanepede oturuyor ve gayet asık bir suratla elinde tuttuğu daktilo kâğıtlarına dalgın dalgın bakıyordu. Beni karşısında görünce:

«Tam zamanında geldin. Şunu sen de bir gözden geçir ve fikrini söyle!» diyerek elindeki kâğıtları bana uzattı ve yarı şaka, yarı ciddi ilave etti. «Sen hakem ol şimdi bize...»

Bu sözden anlamıştım ki, İsmet Paşa'nın bana okutmak istediği yazı, biraz önce Hürriyet Partisi liderleriyle kendi arasında bir tartışma konusu olmuştur ve her üçünün kesik, tutuk konuşmalarına kulak verince, o tartışmanın bir çekişme şeklinde hâlâ devam etmekte olduğunu anlamak güç değildi. Öylesine gergin bir hava içinde asıl güç olan benim durumumdu.

Bütün dikkatimi toplayarak okumağa çalıştığım yazı Hürriyet Partisi tarafından bir güç birliği anlaşması şartlarını taşıyordu. Bunun ilk kısmında her iki muhalefet partisinin iktidar partisine karşı girişecekleri mücadelede sıkı ve samimi dayanışmada bulunmaları zarureti, yalnız iyiniyetleri belirten dileklerle ifade ediliyor ve bu dayanışmaya «işbirliği» adını vermek az görülerek «güç birliği» denilmesi isteniyordu. Fakat, son kısmında, her nedense, politikanın, politikacılığın ruhuna uymayan bazı ağır şartlar ileri sürülmüş bulunuyordu. Hafızam beni yanıltmıyorsa, bu şartlardan birine göre, CHP ile Hürriyet Partisi güç birliğinde başarıya ulaştıkları, yani birkaç ay sonra seçimlerde çoğunluğu kazanıp iktidara geçecekleri

zaman, her iki parti liderlerinin cumhurbaşkanlığı, ya da başbakanlık gibi kilit mevkileri kabul etmemek feragatini göstermeleri lazım geliyordu! Hiç şüphesiz İsmet Paşa'yı en çok kızdıran da bu olmuştu.

Şimdi, ben buna karşı ne diyebilirdim? Düşündüm, taşındım ve nihayet şöyle bir tefsir yolu buldum:

«Paşam,» dedim, «umumi bakımdan iyi niyetle yazıldığına kanaat getirdiğim bu protokolün son kısmında politika hayatının gerçeklerini ve demokratik rejim icaplarını hesaba katmayacak kadar 'safiyane' bir idealizme gidildiğini görüyorum.»

Nitekim, tam o sırada. Hürriyet Partisi Genel Sekreteri Dr. İbrahim Öktem de İsmet Paşa'ya: «Biz bir fikir partisiyiz. Politikacılıkta bazı acemiliklerimiz olabilir» demekle benim bu görüşümü tasdik etmekte gecikmemişti. Lâkin, ne ben yukarıki yorumumla, ne Dr. İbrahim Öktem bu sözüyle CHP genel başkanının sinirlerini zerrece yatıştırabildiğimiz iddiasında bulunamazdık. Zira, CHP genel başkanı, okuyup kendisine iade ettiğim kâğıtları önündeki masanın üstüne attıktan sonra acı bir tebessümle gülümseyerek:

«Siz mi politikacılıkta acemisiniz? Yok canım!...» demiş ve gözlerini masanın üstündeki kâğıtlara dikip ilâve etmişti. «Ne kadar usta politikacı olduğunuzu yalnız şurada yazdıklarınız ispata yeter artar bile...»

Ve Fevzi Lutfi ile İbrahim Öktem ayrılıp gittikten sonra, benimle konuşmasına şu sözlerle başlamıştı:

«Demin, bunlar hakkında 'safiyane idealizm' tabirini kullandın. Fakat, asıl saflık sendedir. Cumhurbaşkanlığını, başbakanlığı kabul etmemek şartını ki-me karşı koyuyorlar? Bana karşı... ve bu neyi gösteriyor? Benim hakkımda hâlâ itimatsızlık ve suizan

beslediklerini... 1945'ten beri, ne zihniyette, ne kafa-
da iseler hep öyle kalmışlar. Hiç, ama hiç değişme-
mişler. Bunlarla işbirliği olur mu? Söyle bakalım!»

Ve ben:

«Ne söyleyeyim Paşam?» demiştim; «beni her
şeyden ziyade düşündüren şey bu teşebbüsün suya
düşmemesidir. Böyle bir sonucu önlemek için muha-
lefet ortaklarımıza karşı, hiç değilse mücadele dev-
rinde, müsamahalı davranmak icap ettiği kanaatin-
deyim. Zaten, bunların ileri sürdükleri şartlar ancak
hedefe varıldıktan sonra bahis konusu olabilir. Hür-
riyet Partililer bunu şimdiden ortaya koymakla, Fran-
sızların kullandığı bir deyimde göre, 'sabanı öküzün
önüne koşmak' gibi bir harekette bulunmuşlardır.
Böyle bir hareketi ben safiyane bir idealizm sözün-
den başka neyle ifade edebilirdim?»

Görüşümü bu şekilde savunmakla İsmet Paşa'yı
biraz teskin edebilmiş miydim? Ya da daha ziyade
kızdırmış mıydım? Bilmiyorum. Bildiğim bir şey varsa
o da aynı günün akşamı, Park Otel'de Fevzi Lutfi'yi
görmeye gidişimde yanındaki iki parti arkadaşıyla bir-
likte derin bir hayal kırıklığına düşmüş buluşumdu.
O iki Hürriyet Partili'den biri —Dr. İbrahim Öktem'di—
«Ben artık kendi mesleğime dönmeliyim. Politikadan
iğrendim» diyordu. Öbürü ise —ilk defa gördüğüm
Turan Güneş'ti— sanırım, gençliğinin verdiği bir coş-
kunlukla, İbrahim Öktem'in aksine bir politikacılık
şevki gösteriyor, Hürriyet Partisi'nin tek başına hem
DP'ye, hem CHP'ye karşı mücadeleye atılmasını isti-
yordu.

Fakat, seçimler yaklaştıkça siyasi havadaki ger-
ginlik öylesine artmış, partiler arası çatışmalar öy-

lesine bir kördöğüşü haline girmişti ki, ne birinin politikadan çekilmesine, ne berikin tek başına mücadeleye girişmesine vakit kalmıştı. DP iktidarı muhalefet partilerini gittikçe daralan bir çember içine alıyor, bunları ister istemez birbirlerine yaklaştırmaya zorluyordu. İşte, CHP ile Hürriyet Partisi bu şartlar altındadır ki, yangından mal kurtarıncasına bir telaşla nihayet «güç birliği» konusunda bir uzlaşmaya varmışlardı ama, bu uzlaşma son dakikada, hükümetin meclisten geçirdiği bir «Partiler Kanunu»⁹ yüzünden beyaz kâğıt üstünde silik bir yazıdan ibaret kalmıştı.

Bununla beraber, söylemem lazım gelir ki, 1957 seçim kampanyalarında Hürriyet Partisi'yle CHP liderleri arasındaki bir sözleşmeye göre, her iki partinin bazı bölgelerde birbiri aleyhine mücadeleye girişmemesi ve bütün propaganda cihazlarını yalnız DP'ye karşı işletmeleri oy sayısının muhalefet partileri lehine epeyce dolgun bir yekun teşkil etmesini sağlamış ve bu seçim sonucundan en çok faydalanan da, geçen devrede sayısı 36'yı geçmeyen milletvekili sandalyelerini 175'e çıkarmak başarısını elde eden Cumhuriyet Halk Partisi olmuştu. Gerçi, bu büyük bir başarı sayılamazdı ama, CHP meclis grubuna manevi bir kuvvet verdiği de inkâr edilemezdi.

Hele, bir gün gelip de, Hürriyet Partisi'nin bütün teşkilatı ve seçkin yönetim kadrosuyla ana muhalefet partisine katılımı üzerine bu kuvvet reel bir mahiyet almış ve o zamandan itibaren DP iktidarına «azınlık

(9) Bu kanun, siyasi partilere herhangi bir şekilde iş veya güç birliği yapmayı birtakım kayıtlara, bağlayarak imkânsız kılıyordu.

iktidarı» demek muhalefet sözcülerinin ağzından düşmeyen bir slogan haline girmişti.

Lâkin, o sıralarda, İsmet Paşa'nın, her meclis kürsüsüne çıkışında muarızlarını kâh mektep çocukları gibi paylamaları, kâh «**Beni kızdırmayın; yoksa size yapmayacağım yoktur**», ya da «**Başınıza gelecektefaketten sizi ben dahi kurtaramam**» diye tehditlere kalkışmaları yanında bu sloganın ne hükmü olabilirdi? İktidar partisini çileden çıkararak asıl bu paylamalar, bu tehditler değil miydi? Ve nihayet, bütün bunlar, günün birinde, CHP genel başkanının ağzında «Meşruiyetini kaybetmiş bir iktidara karşı milletin direnmesi haktır» şeklindeki hukuki formüle bağlanınca DP yöneticileri, İsmet Paşa tarafından ya bir hükümet darbesi, ya bir ihtilâl hazırlanmakta olduğu vehmine kapılarak bu tehlikeyi «Tahkik Komisyonu» adını verdikleri olağanüstü bir «preventif»¹⁰ tedbir cihazıyla önleyeyim derken ihtilale giden yolu hayli kısaltmış olmayacaklar mıydı?

Evet, evet ama, İsmet Paşa biraz yukarıda bahsi geçen tehditleri savururken gerçekten bir ihtilal hazırlamakta, ya da bir ihtilal çıkacağından emin bulunmakta mıydı. Ve buna karşı iktidar partisi ne gibi delillere dayanarak o meşruluğu şüpheli tahkik komisyonunu kurmak lüzumunu duymuştu? O zamanlar bu parti çevreleriyle hiçbir temasım olmadığı için söz konusu komisyonun gerekçesi hakkında herhangi bir bilgiye de sahip değildim. Fakat, daima yanında bulunduğum İsmet Paşa'nın bir ihtilal teşebbüsünde bulunabileceğine asla ihtimal ve-

(10) Koruyucu, önleyici.

remezdim. Tâ genç subaylık çağından beri ordu içindeki kımıldanışlarda ve bu kımıldanışları takibeden Meşrutiyet inkılâbı hareketinde bellibaşlı bir rol almaktan sakınmış, Millî Mücadele'ye ise ancak her şey yoluna girdikten, düzene bağlandıktan sonra katılmak ihtiyatında bulunmuş ve Atatürk ilkelerini daima ihtirazi kayıtlarla izleyip uygulamış olduğunu bildiğim bu «nizam adamı» ömrünün yetmiş beşinci yılında nasıl olur da ihtilal gibi tehlikeli bir maceraya atılabilirdi?

Kaldı ki, benim yine o zamanlar gördüğüme ve bildiğime göre, İsmet Paşa bu gibi şiddet davranışlarına, yalnız karakteri icabı olarak değil, fikir ve içtihat bakımından da karşı idi. Birtakım «izzeti nefis» kompleksleri içinde kıvrandığı anlarında dahi bu yolda herhangi bir tepkiye kapıldığını görmemişimdir.

Nitekim, İstanbul'da, yine böyle buhranlı anlarından biriydi sanıyorum, benimle dertleşmek için evime gelmişti. Yüreği o kadar doluydu ki, o ara yanımda kendisinin pek az tanıdığı bir dostum bulunduğunu görmekle beraber, siyasi durumdan —sanki baş başa konuşuyormuşuz gibi— yana yakıla şikâyete başlamıştı. Bunun üzerine, pek hararetle bir İsmet Paşa taraftarı olan dostum adeta galeyana gelmiş ve yerinden fırlayarak. «Paşam bu böyle olmaz; harekete geçmeli, harekete...» diye bağırıyordu. Hemen sakinleşen İsmet Paşa'nın ona verdiği karşılık ise şu olmuştu:

«Yani bir ihtilal mi yapmamızı istiyorsunuz? Şimdiki rejim tam bir ihtilal rejimidir. Biz buna son vermek ve bir kanun devri açmak için uğraşıyoruz.»

Evet, pek iyi hatırlıyorum, İsmet Paşa böyle demişti ama, kanun devri açmak için tuttuğu yol onu gündün güne uzaklaştırmakta idi. Lâkin, politika alanının toza dumana katıldığı o devrede, o saç saça, baş başa kördögüşleri içinde hangimiz bunun farkına varabilirdik? Hattâ, İsmet Paşa'nın bizzat kendisi dahi, meclisteki ve meclis dışındaki sert sözleri, kırıcı davranışlarıyla, doğrudan doğruya ihtilali değilse bile, bir ihtilal ortamı hazırlamakta olduğunu biliyor muydu?

İtiraf ederim ki, toplu basın mahkemelerinde başımın derde düştüğü o sıralarda böyle bir soruya cevap arayıp bulmak benim için kolay değildi. Ancak, bazı uyanık anlarımda gözüme çarpan birtakım belirtilerden şunu anlayabiliyordum: Cumhuriyet Halk Partisi 1957 seçimlerinde nisbi bir başarı kazanmış ve bu sayede hattâ mücadele gücü de artmış olmakla beraber bu partinin lider kadrosu, her nedense, iktidara seçim yoluyla gelmek ümidini kaybetmiş bulunmaktadır. Her nedense dedim, oysa bu «neden» şimdi bana o zamanlardaki kadar çözümü zor bir mesele gibi görünmüyor. 1957 - 1959 yıllarına ait hatıra ve müşahedelerimi objektif bir tahlil süzgecinden geçince anlıyorum ki, Halk Partisi lider kadrosunun iktidara seçim yoluyla gelmekten ümit kesişini ve bu ruh halinin tabii bir neticesi olarak tozu dumana katarcasına bir mücadeleye atılışını bazı psikolojik ve politik âmillere atfetmek mümkündür.

Bu âmillerin en başında, bence, yukarıdan beri açıklamaya çalıştığım «izzeti nefis» kırgınlıklarının nihayet bir kompleks buhranı halinde tepmesi ve bu

tepkinin CHP yönetim kadrosunu saran birtakım genç politikacılar tarafından kendi yararlarına sömürülmesi keyfiyeti gelir. Parti içinde herhangi bir yetişme ve ayıklanma devresi geçirmeksizin birdenbire en yüksek kademelere fırlamış bu genç politikacılar, aynı hızla devlet ikbaline erişmek hevesine düşmüş görünüyorlardı. Hele bunlardan birkaçı vardı ki, tek parti devrinde pek kısa bir müddet işgal ettikleri bakanlık koltuğunun safasını doya doya sürememenin hüsranı ile adeta gözleri kararmış gibiydi.

İşte, yöneticileri bu hale düşmüş olan bir muhalefet partisiyle üst üste kazandığı üç seçim zaferinin sarhoşluğu içinde kendinden geçmiş bir iktidar partisi arasındaki siyasi mücadele böylece çığırından çıkmış, bir karşılıklı saldırış halini almıştı. Mesela, İsmet Paşa, Menderes'i antidemokratik hareketlerde bulunmakla suçlamaya başladı mı, Menderes İsmet Paşa'nın yüzüne «Millî Şeflik devri»nin otokratik işlemlerini vuruyordu. Mesela, CHP sözcüleri, hayat pahalılığından, enflasyon tehlikesinden, ekonomik durumun vahimliğinden bahse kalkıştı mı, DP dirijanları tek parti rejimi zamanındaki geçim sıkıntılarını, iş ve teşebbüs durgunluğunu ileri sürmek suretiyle aradaki tartışmayı bir söz düellosu haline sokuyorlardı.

Böylelikle siyasi mücadele alanı, davacının kim, davalının kim olduğu anlaşılmayan bir mahkeme halini almıştı. Zira, burada her iki taraf birbirini aynı delillere dayanarak, aynı suçlarla suçlamakta adeta yarışa girmiş gibiydi ve bunun karşısında yargıç durumunda bulunan tarafsız halk efkârı nasıl bir hüküm vereceğini şaşırıp kalmıştı.

Oysa, yukarıda allegorik bir tarifini yaptığım polemiklerin baş konusunu teşkil eden mali ve iktisadi buhranın en ağır yükünü taşıyan bu halk olduğuna ve bu yüzden çektiği ıstırapları, gerek basını, gerek sözcüleriyle en iyi dile getiren siyasi teşekküllerin başında CHP bulunduğu göre, hiç değilse gönlünce ona meyletmesi beklenilmez miydi? Evet ama, mahiyetini hâlâ bir türlü anlayamadığım bazı faktörler böyle bir meylin belirmesine daima engel olmaktadı. Kâh orta halli, kâh dar geliri diye vasıflandırılan o halk tabakası içinde, hallerinden yana yakıla şikayetçi öyle kimseler tanıyordum ki, seçim günü gelince oylarını yine gidip DP'ye veriyorlardı ve kendilerine bunun sebebini sorduğum vakit, beni, Halk Partisi'ne Demokrat Parti'sinden daha fazla bir güven beslemediklerini belirtir cevaplar karşısında bırakıyorlardı. Bunların kimine göre, şimdi çektikleri sıkıntıların çoğu CHP iktidarı devrinde çıkarılan «Millî Korunma» Kanunu'nun sonucu idi ve DP iktidarı olsa olsa bu kanunu henüz kaldırmamış olmakla suçlandırılabilirdi. Kimine göre, CHP muhalefeti DP iktidarının ekonomik politikasını tenkit ederken, gerçi, kendi dertlerini dile getiriyordu ama, bu dertlere nasıl bir çare bulacağını açıkça söyleyemiyordu. Söylese de sözüne inanılabilir miydi?

Neden inanılmazdı? İşte, CHP önder ve yönetimi'lerini en ziyade çileden çıkararak da buydu: Haklarını savunmakta katlanmadığı mihnet ve zahmet kalmayan bu halkın kendisine karşı gösterdiği bu güvensizlik, bu çekingenlik ve sanırım ki, bunlar izledikleri mücadele yolunda daha sarsıcı, daha kıskırtıcı davranışlarda bulunma mecburiyetini biraz da

bu yüzden hissetmişlerdi. Fakat, bu davranışlar, çok geçmeden, ancak Uşak, Himmetdede, Kayseri, Yeşilhisar ve Topkapı hadiseleri gibi dramatik olaylara meydan açmış ve bu olaylar ise, halkın nazarında birer zabıta vakası sınırını aşamamıştı.

Aynı halk, bir gün gelecek, İstanbul yüksek tahsil gençlerinin ayaklanma hareketlerine de böyle dar bir açıdan bakmakla kalacak ve üniversite bahçesinde cereyan eden üzücü, acıklı olaylar onda pasif bir içlenme ve yakınma uyandırmaktan öteye geçemeyecekti.

Doğrusunu söylemek lazım gelirse, o sıralarda —hele sıkıyönetim ilânı üzerine— İstanbul Halk Partisi teşkilatı idarecilerinde de gözüme çarpan hal böyle bir etkilenmeden ibaretti. Bunların her biri bir köşeye çekilmiş, durumun ne şekil alacağını endişe ile bekliyordu. Nitekim, bir gün, Vişnezade mahallesindeki evinde ziyaretine gittiğim CHP il başkanı rahmetli Şemsettin Günaltay'ı öylesine bir telaş içinde bulmuştum ki, ne söyleyeceğimi şaşırıp kalmıştım. Çenesini bıçaklar açmıyor, dalgın dalgın önüne bakıyordu. «Ne var, ne yok?» demem üzerine, nihayet şu sözleri mırıldanabilmişti:

«Vallahi, ben de bilmiyorum. Zaten kaç gündür rahatsızım; evden dışarı çıkmıyorum. Bugün de Erenköy'deki yazlığımda istirahate gidiyorum.»

Tam bu sırada, bulunduğumuz odadan içeri, CHP Şişli ilçe teşkilatından biri girmişti. Halinden onun da büyük bir telaş içinde olduğu anlaşılıyordu. Kısık ve ağlamaklı bir sesle:

«Beyefendi, tevkifat başlamış,» dedi. «Bu gençlere hiçbir destekte bulunamayacak mıyız?» ve il

başkanının, sözünü cevapsız bırakması üzerine ilave etmişti:

«Dün birkaçı, geceyarısı bizim eve geldi. Ne yapacağımı, ne söyleyeceğimi bilemedim. Heyecanlarını yatıştırmaya çalıştım. Belli idi ki, bunlar bütün umutlarını bize bağlamışlar ve bizden bir alaka göremeyince hayal kırıklığına düşmüşlerdir. Hallerine daha uzun müddet bigâne kalamayız.»

Biraz sonra, Teşvikiye'deki evime dönerken Taşlık gezisinin köşesinde ben de bir grup gençle karşılaştım. Önce alacakaranlığın içinde beni bir müddet takip etmişler ve kim olduğumu anlayınca yanıma sokulmuşlar ve yavaş sesle bana şöyle demişlerdi:

«İşte, bizi en son sokak ortasında bıraktılar. Ne halktan, ne partiden hiç kimse bizimle ilgilenmedi. Böyle mi olacaktı sayın hocamız?»

Hepsi de iyi yüzlü, asil tavırlı aile çocuklarıydı. Fakat, bakışlarında öyle bir hüznün ve sitem vardı ki, beni adeta ağlamaklı etmişti. Kendimi güç zaptedererek onları teselliye çalışmıştım ama, bu durum karşısında asıl teselliye muhtaç olan bendim. Nitekim, evime geldiğimde gözyaşlarımı artık tutamaz olmuştum.

İtiraf ederim ki, bir vicdan azabının acılığını da duyuyordum ve kendi kendime: «Acaba,» diyordum, «Üniversite gençlerinin bir direnme hareketine atılışlarında «Ulus»taki yazılarımın da bir tesiri olmuş mudur? Olmuşsa, bu yüzden bana da bir manevi sorumluluk payı düşmez miydi?»

Sorumluluk... Lâkin, doğrudan doğruya Halk Partisi, siyasi bir teşekkül olarak, bu hadiseden ne

dereceye kadar sorumluydu? İstanbul'da, parti çevrelerinde görüp işittiklerim bana bu hususta kâfi bir aydınlık vermiyordu. O çevrelerde gördüğüm hal, biraz yukarıda anlattığım gibi, ancak şaşkınlık ve perişanlık sözleriyle ifade edilebilirdi. Gerçi, bahis konusu hadiselerden çok önce «Ulus» gazetesinin kapandığı günden beri hep İstanbul'da bulunduğum için, merkez yönetim kuruluyla ve hassaten İsmet Paşa ile yakından temasım yoktu ama, Ankara'dan aldığım bazı haberlerden, oradaki durumun da buradakinden farklı olmadığını anlıyordum.

Şu halde, üniversite talebeleri, o tehlikeli teşebbüse hiçbir kimseden, hiçbir siyasi teşekkülden kuvvet almaksızın veya teşvik görmeksizin mi girişmişlerdi? Buna ihtimal vermek güçtür. Hele, 28 Nisan hareketinden çok önce CHP genel başkanının Ankara'da, Kızılay civarında veya Atatürk Bulvarı'nda her dolaşmaya çıkışında, etrafının bir alay —hattâ bazan bir yığın— genç tarafından sarılışlarını ve «Şa, şa, şa... İsmet Paşa çok yaşa!» sloganlarıyla alkışlanışlarını dikkatle izlemiş olanlar için böyle bir ihtimali hatırdan bile geçirmek zorlaşır. Zira bunlar Ankara sokaklarında adeta kronometrik bir «ittirad» ile günü gününe, saati saatine, tam İsmet Paşa'nın bir bankaya uğradığı ya da bir mağazaya girip çıktığı sıralarda tekrarlanan o gösterilerin ancak önceden tertip edilmiş olabileceğine hükmetmişler ve 28 Nisan hadiselerini de bu anlayışa göre yorumlamışlardır. Yani sözün açıkçası üniversite talebelerinin Halk Partisi teşkilatı tarafından kışkırtıldığı ve direnme hareketlerinin de yine aynı yandan sevk ve idare edildiği kanaatine varmışlardır.

İtiraf ederim ki, bu kanaat 28 Nisan olaylarını ancak pek dar bir açıdan görmeyen mahsulü olabilir. Evet, Halk Partisi'nden bazı kimselerin, üniversite çevrelerinde kendi başlarına, alttan alta birtakım kışkırtmalarda buldukları, hattâ «bilfiil» o hadiselere karıştıkları gerçektir ama, direnme hareketlerini —CHP'nin sorumlu yöneticileri tarafından hazırlanmış bir plana göre— sevk ve idare ettiklerine pek ihtimal verilemez. Zaten, üniversite gençliği, ilk günden beri hükümetçe alınan sert «inzibat» tedbirleri ve bu tedbirlerin meydana getirdiği acıklı olaylar üzerine, öylesine fevverana kapılmıştı ki, ne sevk, ne idare dinleyecek halde idi ve o andan beri, giriştiği hareket CHP duvarlarını aşarak memleket ölçüsünde genişlemeğe başlamıştı.

Buna göre, bende hasıl olan kanaat şudur ki, 28 Nisan hadisesine yol açan faktörler içinde üniversite muhtariyeti meselesi yüzünden hükümetle öğretim üyesi arasındaki anlaşmazlıkların bu yüksek kültür müessesesinde yarattığı siyasi buhranın da büyük etkisi olmuştur. Arada bir bazı profesörlerin şu veya bu sebeple vekalet emrine alınışları ya da herhangi bir haksız muameleye uğratılışları, senatoya ait yetkilerin zedelenişleri gibi hadiseler öylesine birbirini takip etmeye başlamıştı ki, burada artık bir ilim ocağının muhtaç olduğu huzurdan, sükûndan eser kalmamış; öğretim ve öğrenimin yerinde, ister istemez, politik tartışmalar almıştı.

Böylesine bir ortamda tedirginlikten, densizlikten başka ne beklenebilirdi? Ve günün birinde, yalnız genç talebeler değil, yaşını başını almış profesörlerin hattâ o zamana kadar en temkinli, en «hâ-

kim» insanlardan biri olarak tanıdığım Rektör Sıddık Sami Onar'ın direnmelerini bu halin tabii bir sonucu telakki etmek lazım gelirdi. Koca üniversite rektörünün bu yüzden uğradığı çirkin ve kaba muamele hatırlarda olsa gerektir. Üniversite bahçesinde inzibat memurları tarafından yerlerde sürüklenmiş, yaralanmadık, zedelenmedik tarafı bırakılmamıştı. O hadisenin ertesi kendisini, kafası, elleri sargılı olarak evinde görmeye gitmiştim. Bana, yana yakıla başından geçenleri anlatmıştı ve benim, söyleyecek bir söz bulamayarak «Geçmiş olsun» demem üzerine, aşağıya özetle naklettiğim şu konuşmada bulunmuştu:

«Hiçbir şey geçmiş değil. Ben, akıbeti vahim görüyorum ve kendimden ziyade talebenin haline acıyorum. Bu sabah, şu halimde yine üniversiteye gitmiştim. İç avluda kapanmış yüzlerce talebenin bağıırıp çağırışları tâ rektörlük odasından işitiliyordu. Ben, ne yapacağımı şaşırılmış bir durumda odanın içinde dolaşırken sıkıyönetim kumandanının beni ziyarete geldiğini haber verdiler; 'Buyursunlar' dememe kalmadı; arkasında yaverleriyle odadan içeri girdiler ve asık çehreyle 'Bu gürültü patırtı nedir, ne vakte kadar devam edecek?' diye söylendi ve sesi gittikçe sertleşerek ilâve etti: 'Burada disiplinden eser kalmamış beyefendi! Böyle bir gençlikten, vatan hizmetine alındığı zaman ne hayır umulur?' Büsbütün şaşırıp kalmıştım. Ne cevap vereceğimi bilemiyordum. Bunun üzerine kumandan paşa yaverine 'Gidin, söyleyin şunlara,' dedi, 'akıllarını başlarına alıp seslerini kesmezlerse hepsini oldukları yerde aç ve susuz bırakırım.' Yaver gitti emri tebliğ etti. Ama avlu-

daki sesler daha ziyade yükselmeye başladı. Talebeler: 'Aç kalırız, susuz kalırız, fakat susmayız!' diye hep bir ağızdan bağırıyorlardı.»

Sıddık Sami Onar'ın anlattığı bu hazin hikâye üzerine benim de akıbeti vahim görmememin imkânı kalmamıştı. Bu talebe ayaklanmasının ikinci bir «Suavi Vakası»yla son bulmasından korkuyordum; bu korkum pek de yersiz değildi. Sıkıyönetim kumandanının rektörlük odasından akseden sert ihtarları ve buna karşı genç üniversitelilerin gittikçe yükselen haykırışları kulaklarda bir tehlike çanı gibi uğulduyordu.

Ne olabilirdi bu tehlike? Bir anarşiye düşüş mü? Bir diktatoraya gidiş mi? Doğrusunu söylemek gerekirse, bunu, —kaç zamandan beri felaket kâhinliği yapan İsmet Paşa da dahil olmak üzere —açıkça kestirebilemezdi. Sanki, herkes kâbuslu bir uykuya dalmış gibiydi ve o uykudan uyanmak için, bir gün, sabaha karşı, radyo mikrofonlarından çıkan bir sesi işitmek lazım gelecekti.

Ne diyordu o ses bize? Tekrara ne hacet; bütün dedikleri kelimesi kelimesine değilse bile tümü itibarıyla şu mânayı ifade etmekte idi: «Ordu sürüp giden kardeş kavgasına son vermek için silâhlı bir müdahalede bulunmak lüzumunu duymuştur ve idareyi ele almıştır. Bu hareket, hiçbir şahsa, hiçbir siyasi partiye karşı değildir. Yalnız memleketin huzura, sükûna ve gerçek demokrasiye kavuşmasını hedef tutmaktadır.» 28 Nisan'dan beri gözlerine uyku girmeyen ana babalarla, bütün iyi niyetli ve kendi halinde vatandaşlarla, hülasa birkaç yüz bin politika esnafı dışında bütün millete bundan daha büyük bir müjde

verilebilir miydi? Ve bu bakımdan 27 Mayıs hareketine bir ihtilal demekten ziyade ihtilali önleme hareketi mânasını vermek icap etmez miydi? Nitekim, 27 Mayısçılar da böyle düşündükleri için değil midir ki, kendilerine hemen «Millî Birlik Komitesi» adını takmışlardı ve bununla amaçlarının iç barışı sağlamak olduğunu belirtmek istemişlerdi? Evet...

Evet ama, bunun herkes tarafından, ne dereceye kadar böyle anlaşılıp anlaşılmadığını söyleyebilmem için o günlerin bazı olaylarını bugünkü objektif görüşümle tekrar gözden geçirmeliyimdir. Yoksa, bu hususta vereceğim hüküm ancak «indi» bir mahiyet taşıyabilir:

Ben, 27 Mayıs sabahı İzmir'de bulunuyordum. Misafir olduğum ev Fevzi Lutfi Karaosmanoğlu'nun eviydi ve beni, onun eşi büyük bir telaş içinde, yatak odamın kapısına vurarak gelip uyandırmış, radyo başına çağırmişti.

«Dikkat, dikkat...» Dolgun ve kalın bir ses, tam bir asker sesi... Lâkin, dikkatimizi çekmeye neden lüzum görüyordu bu spiker. Biz, zaten, tepeden tırnağa dikkat kesilmiştik. Ancak bir ara, sesin uzunca bir müddet kesilmesinden faydalanarak Fevzi Lutfi'nin karısına:

«Peki,» demişim, «sana kim haber verdi böyle bir konuşma olduğunu bu saatte?» O da bana ahbap ve akrabalarından birkaçının adını söylemişti.

Demek, o saatte herkes ayakta idi ve aynı heyecanla bu radyoyu dinliyordu! İki üç günden beri çiftliğinde bulunan Fevzi Lutfi ile, bir gün önce İstanbul'da bıraktığım karım da bu dinleyenler arasında mıydı? Öğleye varmadan haber alacaktık ki, aynı

saatte, aynı heyecanla radyolarının başında imişler!

Burada söylemek isterim ki, memleketin her tarafına bir şimşek süratiyle yayılan 27 Mayıs'ın sesi, yalnız İzmir'in halk tabakalarına nüfuz etmemiş gibiydi. Bunu öğleden sonra, bir otomobile atlayarak şehrin kalabalık yerlerini dolaşmaya çıktığım zaman hayretle müşahede etmiştim. Çarşıda, pazarda herkes işiyle gücüyle meşgul görünüyordu, ya da sokaklarda aylak aylak geziniyordu. Köşebaşlarında, olağanüstü günlere mahsus kümelenmelerden hiçbir iz göze çarpmıyordu. Her zaman o kadar gürültülü olan kahvelerde ise alışılmamış bir sessizlik vardı. Oralarda, hattâ gece gündüz hiç durmadan işleyen radyolar bile susmuştu. Oysa, biraz sonra Demokrat İzmir matbaasına uğradığımda beni her odadan bir radyo sesi karşılayacaktı. Sabahleyin dinlediğimiz spiker kısa fasılalarla hâlâ konuşmasına devam ediyordu ve sözlerinin çektiği dikkat, uyandırdığı heyecan son haddine varmış gibiydi. Bunun türlü belirtilerini en çok gazetenin yazışleri odasında görmüştüm. Bir küme insan radyo makinesinin sanki içine girmek istiyormuşcasına bir ilgilenişle dinliyordu. Radyoda ses kesilince aralarında şöyle konuşmalar oldu:

«Durum henüz karışık... Haberler birbirini tutmuyor. Bir yandan Celal Bayar'ın tevkif edildiği, öbür yandan muhafaza altına alındığı bildiriliyor. İşin tuhafı ondan hâlâ 'Sayın Cumhurbaşkanı' diye bahsediliyor. Menderes yakalanmış mı yakalanmamış mı? O da malum değil. Demokrat Parti ve hükümet erkânından çoğunu sabahleyin Harp Okulu'na tıkmışlar, sonra, bunlar arasından bazılarını salıvermişler. An-

laşıyor ki, bu ihtilali sevk ve idare eden bir baş yok. Herkes kendi bildiği gibi davranıyor. Gerçi, ağızdan ağıza Cemal Paşa'nın, şu subaylar arasında Aga Cemal diye ün salmış Orgeneral Cemal Gürsel'in adı dolaşıp duruyor ama, onun da bizden fazla bir şey bildiğini sanmıyoruz. Zira alınan haberlere göre, biliyoruz ki, şu anda, ahvali Karşıyaka'daki evinde bizcileyin radyodan takip etmektedir.»

Ben, Cemal Paşa, ya da Aga Cemal adını, ilk defa, o gün işitmiş değildim. Epeyce zaman önce İstanbul'da tanışıp görüştüğüm genç bir subay¹¹ bana ondan sık sık bahsederdi: «Biz,» derdi, «kararlıyız bir harekete girişmeye ama, kendimize henüz yüksek rütbeli bir baş bulamıyoruz. Baş yok değil; hem de âlâsı var. Kara Kuvvetleri Kumandanı Cemal Paşa... Biz ona mertliğinden, babacanlığından kinaye, Aga Cemal deriz. Bütün orduca sevilen, sayılan bir orgeneraldir. Fakat, her nedense kendisiyle şimdiye kadar bir temas kurulamadı.»

İşte, o genç subayın söz konusu ettiği temas nihayet kurulmuş olacaktı ki, 28 Mayıs sabahı, Sayın Cemal Gürsel ihtilal hareketinin lideri olarak, İzmir'deki evinden alınıp özel bir uçakla Ankara'ya götürülmüştü.

30 Mayıs'ta, Fevzi Lutfi ile Ankara'ya vardığımızda onun kendisine verilen bu ağır ve tarihî misyonu çoktan beri alıştığı bir vazife halinde yüklenmiş

(11) Soyadını unuttuğum ve sadece Binbaşı Mehmet Bey olarak hatırladığım bu subay, İstanbul civarında bir uçaksavar birliğinde vazifeli idi. Beklediği, özlediği ihtilal olduktan sonra da emekliye ayrılmış ve çok geçmeden bir köşede sessiz sedasız ölüp gitmişti.

olduğunu görmüştük. Radyodaki spiker susmuş, bütün yayım vasıtalarıyla o konuşmağa başlamıştı. Fakat, bu demek değildi ki, her şey bir peri asasıyla dokunulmuş gibi, yirmi dört saat içinde yoluna girivermiştir.

Birtakım sıkı inzibat tedbirleri Ankara'da durumun henüz çok karışık olduğunu gösteriyordu. Halkta bir çeşit şaşkınlık, bir ne diyeceğini, ne edeceğini bilememezlik hali göze çarpıyordu. Hava, arada bir bu hale bir panik niteliği veren korkunç şayialarla dolup dolup boşalıyordu ve bu şayiaların yanısıra fitne ve fesat alabildiğine yürümekte; kiminin, kendince tevkifini lüzumlu saydığı kişiler hakkında ihbarlarda bulunduğu ya da evlerinin kapıları üstüne şüphe uyandırıcı işaretler koyduğu; kiminin bazı genç subaylara yanaşıp şuna buna karşı birtakım kışkırtma hareketlerine giriştiği söylenmekte idi.

Namuslu, şerefli ve tarafsız bir devlet memuru olarak tanıdığım bir ahabımın bizzat görüp geçirdiği hadiselerle dair bana anlattıklarını, bu söylentilerin doğruluğuna bir belge olarak buraya özetle nakletmek isterim:

O ahabım, sabahleyin radyodan ihtilal haberini alır almaz, bizim gibi heyecana kapılarak dışarıda olup bitenleri görmek tehalükiyle otomobiline atlamış ve şehri dolaşmaya çıkmıştı. İlk uğradığı yer de, o zaman kendi mahallesinde oturan İsmet Paşa'nın evi olmuştu. Lâkin, evin etrafı o kadar kalabalıkmiş ki, içeriye girememiş ve girebilmek için bahçe kapısı önünde beklerken, vaktimi boş geçirmeyeyim diye, yanında bulundurduğu fotoğraf makinesiyle kapı

önündeki kaynaşmalardan birkaç manzara çekmeye başlamıştı:

«Tam bu sırada,» diyordu ahababım, «birisi binbaşı, öbürü teğmen iki subay bana yaklaştı ve benden kendilerini arabamla Cebeci'ye götürmemi istedi. Orada, cezaevindeki bazı politika mahkûmlarını alıp çıkarmakla görevli imişler. Vasıtaları olmadığı için benden böyle bir recada bulunmak zorunda kalmışlar. Arzularını memnunlukla yerine getireceğimi söyledim. Fakat, biz otomobile binerken, bir de baktım ki, iki subayın arkasından bir sivil de, benden müsaade almaksızın aramıza katılıvermiştir. İçimden 'Kim bilir, belki bu adam hapishane müdürüdür. Belki de subayların emrine verilmiş bir emniyet memurudur' diyordum. Böyle düşünmekte de pek haksız değildim. Çünkü, binbaşıyla konuşmalarında ya resmî sıfatlı, ya da işlerin içinde bulunan bir kimsenin edası vardı. Nitekim, cezaevine vardığımızda öne düşüp yol gösteren ve biraz sonra, tahliye edilenlerden bir bayanı¹² türlü dostluk ve yakınlık gösterileriyle arabama getiren o olmuştu. Bayan, hürriyetine kavuşmuş her insan gibi büyük bir heyecan içinde idi ve bu heyecanını bir 'nutuk' şeklinde yüksek sesle ifade etmekten kendini alamıyordu ve o susar gibi oldu mu, nutuk çekme sırası sözü geçen sivil adama geliyordu. Böylece, bizim araba açık camlarından taşan bu sesleri sokak kalabalıklarına saça saça bayanı evine

(12) Bu bayan bir Halk Partili öğretmendi. Kendisiyle Kurucu Meclis'te arkadaşlık ettiğim halde yazık ki unutmuş bulunuyorum. Ancak, siyasi bir toplantıda DP iktidarı aleyhinde şiddetli bir dil kullanmak suçuyla mahkûm edilmiş olduğunu hatırlıyorum.

götürdükten sonra, itiraf ederim ki, geniş bir soluk almıştım. Artık bununla hizmetimin tamam olduğunu sanıyordum. Meğer, ne kadar yanıltılmıştım. İş, asıl bundan sonra çatallaşacaktı. Binbaşı kendisini aldığı noktaya bırakmamı söylüyor; sivil adam ise cebinden çıkardığı uzun bir kâğıda bakarak, başka bir adres veriyor, önce oraya gitmemizi istiyordu. Neden? Neden olacaktı. Çünkü, orada derhal tevkif edilmesi gereken bir Demokrat Partili vardı. Bunun üzerine, her ikisi arasında önce yumuşak, sonra sert bir tartışmadır başladı. Binbaşı: 'Biz onu bunu tevkif etmeye çıkmadık. Vazifemiz cezaevinden şu birkaç mahkûmu kurtarmaktan ibaretti' diyor ve karşısındakine bir türlü laf anlatamıyordu. Nihayet, sabrı taştı: 'Gücenmeyiniz ama, siz kimsiniz? Aramızda işiniz ne?' dedi. Adam, Halk Partisinden filan falan diye bir şeyler mırıldanınca büsbütün çileden çıktı: 'Ben parti marti tanımam. Başımı belaya sokma! Git şuradan! Haydi, marş!» diye haykırdı.»

27 Mayısı takip eden günlerde, gerek bu çeşit politikacıların, gerek bir külâh kapmak için ortaya atılanların buna benzer daha birtakım maceralarını ya böyle sözüne güvenilir kimselerden işittiğim, ya da kendi gözlerimle gördüğüm çok olmuştur.

Burada, yine o günlerdeki hadiselerden yaptığım izlenimlere dayanarak söylemek isterim ki, Millî Birlik Komitesi daha ilk adımlarından itibaren etrafını saran bu havadan hiç de memnun görünmüyor ve bu yüzden ihtilalin bir anarşi haline girmesinden korkarak elden gelen tedbirleri alıyordu. Mesela, eski muhalefet partileri erkânını kendi işlerine karıştırmaktan titizlikle sakınıyor, hattâ İsmet Paşa'yı bile

—emniyetini koruma bahanesiyle— bir nevi «tecrit» kordonu içine almış bulunuyordu.

Nitekim, 27 Mayıs sabahı nice coşkun sevgi ve saygı gösterilerine sahne olan evinin bahçe kapısı önüne iki süngülü nöbetçi konulduğu saatten itibaren, İsmet Paşa ile halk arasındaki temaslar kesilivermiş ve Ayten sokağını¹³ dolduran kalabalıktan hiçbir iz kalmamıştı. Gerçi, CHP genel başkanının bu suretle tam bir huzura kavuştuğu söylenemezdi. Kendisini ziyarete gelenlerin sayısı henüz pek çoktu. Ancak, bu ziyaretçiler de onun yanına doğrudan doğruya girememekte, önce bahçe kapısının eşliğinde bir duraklama süresi geçirmekte, sonra bir yarbay tarafından karşılanıp içeriye kabul edilmekte idiler.

Bununla beraber iddia edilemezdi ki, İsmet Paşa bir göz hapsi içinde bulunuyordu. Böyle bir tedbire neden lüzum görülecekti? Tâ gençlik çağından beri temkinliliği, ihtiyatlılığı ile tanınmış bu asker ve bu tecrübeli devlet adamının âhır ömründe bir ihtilal hareketinin başına geçmesinden ve bu hareketi kendi siyasi emelleri yoluna istismara girişmesinden mi korkulacaktı? Buna, o günlerde hiç kimse ihtimal veremezdi ve bahsettiğim inzibat tedbirlerinin ancak onun emniyetini, huzurunu koruma için alındığına inanmak lazım gelirdi. Nitekim, ben de bu inancı taşıyanlardan biriydim.

Fakat, şimdi, aradan geçmiş bir sürü olayların ışığında arkama dönüp bakınca, bu inancın birtakım soru işaretleriyle sınırlandığını görüyorum: İsmet Pa-

(13) O sıralarda İsmet Paşa, Mebusevleri mahallesinde Ayten sokakta oturuyordu.

şa'yı hangi tehlike tehdit edebilirdi ki, böyle bir korunmaya ihtiyaç hissedilmiş olsun? Bu tehlikenin bazı ihtilalci unsurlar tarafından gelebileceği akla, mantığa sığar şey değildi. Çünkü, **ihtilalin manevi babası İsmet Paşa idi**. Dünkü siyasi düşmanlarından gelebileceği endişesi ise asla vârit olamazdı. Çünkü, bunların hepsi bir hamlede ortadan kaldırılmıştı.

Şu halde, İsmet Paşa'nın, ister korumak, ister gözetlemek için olsun, bir askerî velilik altına alınışının sebebi ne idi? Doğrusunu söylemem lazım gelirse, o günlerdeki heyecanlarım içinde bu sebebi keşfetmeye pek de önem veremiyordum. Aksi takdirde sık sık görmek ve başbaşa konuşmak fırsatını bulduğum CHP genel başkanının yüzünden, çehresindeki asıklıktan, hal ve tavrındaki tedirginlikten bu hususta beni aydınlatıcı mânalar çıkarmam mümkündü. Hele, samimi bir hasbıhalimiz esnasında kendisine.

«Paşam, sizi durumdan hiç de memnun görmüyorum; hattâ epeyce endişeli olduğunuzu seziyorum.» demem üzerine, bana Millî Birlik Komitesi üyelerini ima ederek:

«**Bu Kurmay subaylar gelir ama, gitmesini bilmez**» sözüyle verdiği karşılıktan ortaya, Atatürk devrinde olduğu gibi, memleket davalarının yanısıra yine bir İSMET PAŞA MESELESİ'nin çıkmaya başladığını anlamam için pek derin düşünmeme ve inceleyip sık dokumama hacet kalmamıştı. İsmet Paşa, bu sözüyle o günlerin bulanık ve karışık havası içinde kendisini tedirgin eden ve endişeye düşüren keyfiyetin ne olduğunu açığa vurmuştu; «**Kurmay subaylar gelirmiş ama gitmesini bilmez**»miş. Bu hükmü

hangi tecrübesine dayanarak veriyordu? Meşrutiyet inkılâbını yapan kurmay subaylardan hiçbiri —hat-tâ, adı HÜRRİYET KAHRAMANI olarak dillere destan Binbaşı Enver Bey dahi— böyle bir hevese kapılmamış ve hemen hepsi, mücadele hedefine ulaşır ulaşmaz, sessiz sedasız ordu kadrolarındaki yerlerine dönmüştü.

Şu halde, İsmet Paşa'nın Millî Birlik Komitesi hakkındaki bu hükmü acaba tecrübelerine değil de, bizce malum olmayan bazı bilgilerine mi dayanıyordu? Buna da ihtimal verilemezdi. Millî Birlik Komitesi henüz derlenip toparlanmış bulunuyor ve her tutumu, her davranışı, her sözüyle memleketi huzura kavuşturmak, gerçek demokrasi rejimine yol açmak ve bunu müteakip hemen orduya dönmek kararında olduğunu gösteriyordu. Ortada, henüz bizi bu kararın samimiliğinden şüpheye düşürecek bir belirti de yoktu. Tam tersine, Millî Birlikçiler'in ilk hareketleri iyi niyetlerine güvenimizi arttıracak bir nitelik taşımakta idi. Bu hareketlerinden biri 27 Mayıs ihtilalini hukuki bir temel üstüne oturtmak işini memleketin en yetkili hukuk profesörlerinden bileşik bir ilim heyetine tevdi etmek olmuştu. Uzun zaman sürececek bir cunta diktatörlüğünden korkanların endişesini gidermek için bunun kadar tatmin edici bir iyiniyet belgesi verilebilir miydi?

Fakat, Millî Birlikçiler bununla da kalmamış, yeni demokrasi rejiminin hukuki temelleri atıldıktan sonra hemen kıtalarına dönmek kararlarını, heyecanlı bir tören havası içinde and içerek âleme ilan etmişlerdi. Bütün bunlara rağmen, CHP Genel Başkanı İsmet Paşa'nın kendilerine karşı bu güvensizli-

ğinin sebebi acaba neydi? Ben, bu sebebi, şimdiki görüşümle ancak şuna atfedebiliyorum: Başta Cemal Gürsel olmak üzere, Millî Birlik Komitesi'nin, 10 yıldan beri yorulmak bilmez bir gayretle ihtilal ortamını hazırlamış ve 40 yıl boyunca Türk hükümetinin, Türk Devleti'nin mukadderatını sevk ve idare etmiş İsmet Paşa gibi görgülü bir devlet ve siyaset adamının tecrübelerinden faydalanmaya lüzum görmemiş ve hat-tâ ondan sakınır gibi bir tavır takınmış olması.

Hatırlıyorum ki, Millî Birlik Komitesi o zamanlar bu tavrı, yalnız İsmet Paşa'ya karşı değil, ön safta bulunan hemen bütün Halk Partililer'e karşı da takınmış hissini vermekte idi. Nitekim, bir gün gelip komite üyeleri, Kurucu Meclis'e kendi kontenjanlarından beni aday göstermek istedikleri vakit, bu yüzden hayli tereddüde düşmüş ve aramızda geçen telefon konuşmalarında:

«Hakkımda gösterdiğiniz 'teveccüh'e teşekkür ederim. Fakat biliyorsunuz ki, ben Halk Partisi'ndeyim ve bu partinin organı 'Ulus' gazetesinin başyazarıyım. Oysa, edindiğim «intiba'a göre, sizin, adaylarınızı 'tercihan' bağımsızlar arasından seçmeniz icabedeceğini sanıyorum.» demekten kendimi alamamıştım.

Ve bunun üzerine hemen hepsinin bana verdiği cevap şu olmuştu:

«Bizim nazarımızda bağımlılık bağımsızlık meselesi sizin için bahis konusu olamaz.»

Bu mesele öbür parti arkadaşlarım için bahis konusu idi de neden benim için değildi? O sıralarda kendi kendime sorduğum bu sorunun cevabını ancak

Kurucu Meclis'te, bir yıl boyunca yaptığım müşahedelerden almak imkânını bulacaktım.

Bu mecliste Halk Partisi'yle Halk Partisi taraftarları, herkesçe bilindiği gibi ezici bir çoğunluk teşkil etmekte idi. Fakat, Millî Birlikçiler'in —bir Kurucu Meclis'te ve hele siyasi partilerin faaliyetleri tatil edildiği o devrede— bu çoğunluğun fiilî bir hükmü olamayacağını bilmelerine rağmen, iş başına getirdikleri kabinelerde en geniş yeri bağımsızlara, ya da profesör ve memur sınıfından kimselere vermek suretiyle Halk Partilileri kendi işlerine karıştırmaktan hâlâ ne kadar çekindiğini gösteriyordu.

Millî Birlik Komitesi'nin, yalnız idari işlerde değil, eski rejimi tasfiye etmek hususlarında da, en çoğu, tarafsızlarla çalışmayı prensiplerine uygun bulmakta idi. Fakat, ne yazık ki, bu yolda attığı ilk adımlardan itibaren, yine de her ihtilal ertesi için mukadder olan hınçlar, kinler, korkular ve ihtiraslar kasırgasına tutulmuştu. Kendine danışman veya kılavuz seçtiklerinin her biri onu her gün biraz daha hedefinden uzaklaştıran sapalara sürüklüyordu. Bunlar arasında **hukuk âlimleri vardı ki, eski zaman «ulema»sının fetvalarını andıran hükümleriyle çağdaş hukuk prensiplerini Kara-Kitab'a uydurmakta birbirleriyle adeta yarışa girişmiş gibiydiler.** Bunlar arasında, 27 Mayıs ihtilalinin yarattığı siyasi ve idari şartlar açısından devlet ve üniversite kadrolarında yapılması zaruri görülen tasfiye işiyle ödevli heyetler vardı ki, ödevlerini ne 27 Mayıs «esprit»si, ne de adalet anlayışıyla bağdaştırılamayan ve ancak şahsi husumetlere, mesleki çekememezliklere dayandığı hissini ve-

ren davranışlar şekline sokmuşlardı. Tahribatını en ziyade Tıp Fakültesi'nde gösteren ve bu fakültenin nice ünlü, değerli profesörlerini daha genç yaşlarında kürsülerinden uzaklaştıran bu davranışlara karşı basında sesini yükselten yazarlardan biri de bendim. 31 Ekim 1960 tarihli «Ulus» gazetesinde çıkan **Üniversitede Tasfiye Hadisesi** başlıklı bir yazıma protesto üslubunu andıran şu sözlerle başlamıştım:

«Üniversiteye indirilen darbe, itiraf ederiz ki, Cumhuriyet Bayramı'nın havasını epeyce karartmıştır. Sabahleyin gazetelerini açan vatandaşların çoğu bu darbenin uyandırdığı acı yankılar üzerinde derin bir üzüntü ile duruyordu.» vs. vs.

Fakat o zamanın curcunası o zamanın suçlama, lekeleme ve taşlama furyası içinde böyle bir tenkit sesini kim işitir, kim işitebilirdi? Nitekim, **Yüce Adalet Divanı** kurulup ağır ve tarihî vazifesini görmeye başladığı günlerde yine «Ulus»ta yayınlanan iki başyazım «The Times»in muhabir mektupları sütunlarında pek olumlu ve anlayışlı yorumlarla karşılanıp değerlendirildiği halde bizim basın âlemimizde ya da siyasi çevrelerimizde hemen hiçbir yankı uandırmamıştı.

Yüce Adalet Divanı'nın vakar ve itibarının korunmasını dilemekten başka bir maksat gütmeyen o yazıların birinde şöyle diyordum:

Anadolu Ajansı'nın bir haberi bize Millî Birlik Komitesi'nce eski rejim sorumlularının pek kısa bir zamanda Yassıada'da yargılanmalarına karar verildiğini bildiriyor.

Bu haber bizi birkaç bakımdan memnun etmiştir. Artık, heyecan verici, merak ve endişe uyandırıcı havadisler yayınlamak illetine müptela olan gazeteler amme efkârını bulandırmak vesilesini bulamayacaklardır. Sütunlarının başına filan asılacak, falan kesilecek gibi birtakım «indi» yorumlara, tahminlere dayanan kalın harfli manşetler geçiremeyeceklerdir. Zira, bu sütunlar yalnız kanun ve adaletin sesine makedes olacaktır.

«Esefle itiraz ederiz ki, şimdiye kadar bu çeşit gazetelerimizde yargıların neticelerini beklemeksizin Yassıada sanık suçlularına dair yapılan yayınlar dış âlemde birtakım kötü tesirler uyandırmaktan hâli kalmamıştır. Türk basınının bir intikam hissiyle hareket ettiği ve halkı da buna doğru sürüklediği zehabına katılanlar çok olmuştur. Nitekim, 4 Temmuz tarihli «Time» dergisi bu zehabı kesin bir kanaat derecesine vardırıarak «bütün dünya tarafından hayranlıkla karşılanan 27 Mayıs ihtilalinin» bu yüzden, «bir Fidel Castro ihtilali halini alması» endişesini belirten yazılar yayınlamaktan çekinmemiştir.¹⁴

Yine aynı konuya dair başka bir yazımda ise şu mülahazalarda bulunuyordum:

«Yüce Adalet Divam'ının büyük, ağır ve tarihî görevini yerine getirmeye hazırlandığı şu günlerde vatandaşlarımızın türlü heyecanlar içinde bulunduğuna şüphe yoktur. Siyasi hayatımızda buna benzer bir olay daha hatırlamıyoruz. 10 yıl boyunca bu milletin kaderini sevk ve idare etmiş bir heyet, içine hırsız-

(14) Yüksek Adalet Divanı'nın eşliğinde, «Ulus» gazetesi, 21 Temmuz 1960.

lık ve cinayet gibi adi cürümler karıştırılmış birtakım suçlardan sanık olarak ADALET huzuruna sürüklenmiş bulunuyor ve yürürlüğe giren bir kanuna göre, kiminin ağır hapis, kiminin ölüm cezasına çarptacağı söyleniyor. Bu durum ve bu söylentiler karşısında insanın (insan olarak) duyabileceği bir his bir DRAM sahnesi önündeki etkilenmelerden farklı olmasa gerektir. Burada, hak ve adalet anlamı, artık, eski Yunan tragedyalarındaki kaza ve kader «mistiki» gibi bir mâna taşıyor.

«...bu bakımdan adalet müessesesi bütün kutsallığını hâkim vicdanının bağımsızlığından alıyor demektir. Fakat, toplumsal bir mahiyet arzeden ve bu yüzden ister istemez amme efkârının tesiri altına girmiş bulunan bahis konusu davada bu vicdan bağımsızlığını muhafaza etmek acaba ne dereceye kadar mümkündür? İşte, bu noktada Yüce Adalet Divanı hakimlerinin durumu bize bir hayli müşkül görünüyor. Onları bu müşkül duruma düşmekten kurtarmanın yegâne çaresi amme efkârının, hiç değilse duruşmalar sırasında, her türlü tepkide bulunmaktan sakınmasıdır. Amme efkârı tepkilerini en ziyade basın vasıtasıyla gösterdiği için gazetelerimiz muhakemelerin devamı süresince tam bir tarafsızlıkla hareket ettiği takdirde bu sakınma kendiliğinden mümkün olabilir.

«İşte, asıl bu bakımdan Türk basını kendisine ne büyük bir vazife düştüğünü anlasa gerektir. Sanık hakkında ne kötüleyici, ne acındırıcı yazılar yayınlamamak, bugüne kadar olduğu gibi, darağaçlarını birer karikatür konusu haline sokmamak ve ada-

let son sözünü söylemeden önce, şunun ölüm, bunun hapis cezasına çarpılacağını yazmak suretiyle Yüce Divanı'nın muhabetini gölgelememek bu vazifenin yerine getirilmesini sağlayacak başlıca şartlardır.

«Tam mânasıyla adalet ancak duru bir toplum havası içinde tecelli eder. Bir millet ve devlet davasını yüklenmiş bulunan Yüce Divan'ın böyle bir havaya ihtiyacı ise çok büyüktür. Çünkü, onun vereceği hükümle yalnız geçmiş rejimin hesabı görülmüş olmayacak, kuracağımız hukuk devletinin temelleri de atılmış olacaktır.»¹⁵

Oysa, çok geçmeden, —daha doğrusu o büyük ve tarihî dava henüz soruşturma safhasında iken— neyle karşılaşmıştık? Yüce Adalet Divanı «hâli» denilebilecek bir adada sıkı bir korunma çemberi içine alındığı ve hâkimler heyetinin gerek resmî makamlar. gerek siyasi, gerekse hususi şahıslarla bütün teması kesilmiş bulunduğu halde ne olmuştu? Adalet saygısından ve sorumluluk duygusundan yoksun birtakım kimseler türlü türlü teviz ve ihbarlarıyla bu heyetin huzurunu bozmak yollarını bulmuş ve sokak politikasının gürültüleri, patırtıları da o adanın etrafını sarmakta gecikmemiş, hattâ birtakım çirkin, bayağı yankılar halinde Yüce Adalet Divanı'nın çatısını çınlatmağa başlamış ve gün olmuş dinleyicilere ayrılmış sıralardan, kâh hâkimin bir sorgusunu alkışlamaklar, kâh sanıklardan birinin savunmasına yuha çekmeler, ya da gülüşmeler şeklinde akseden bu yankılar Yüce Divan'a bir halk mahkemesi havası getirmişti. Ve yine gün olmuş, oraya tanıklık etmeye ge-

(15) Adalet Gününe Yaklaşırken, «Ulus» gazetesi, 7 Ekim 1960.

len bazı şöhret ve şahsiyet sahibi hukuk âlimleriyle siyaset adamları, eski iktidar aleyhine, bir politika polemliğini andırır ifadeler vererek en ilkel mahkeme usullerine aykırı davranışlarda bulunmuşlardı. Bunlar arasında, hele bir tanesi, bir ordinaryüs profesör vardı ki, verdiği ifade yalnız bir polemik sertliğini değil, belki daha ziyade tüyler ürpertici bir melodram tiradının dehşetini taşıyordu.

Sözü geçen tanıkların bu polemik ve melodram hitabetinin hâkimler üzerinde müsbet veya menfi bir tesiri olmuş mudur, olmamış mıdır, bilmiyorum. Bildiğim ve gördüğüm bir şey varsa, o da Yassıada mahkeme salonunda cereyan eden bütün bu sahnevi olayların halkın büyük bir kısmında uyandırdığı tepkilerdir. Bu tepkiler zaten daha önce, yargılamaların ilk günlerinde, suç dosyalarının bir «köpek ve bebek» meselesiyle açılması ve bununla ilgili olarak bir kadın donunun teşhir edilmesi üzerine derin bir hayret ve utanç halinde belirmiş bulunuyordu.

İtiraf etmek lazım gelir ki, «Anayasayı ihlal etme», «antidemokratik kanunlar çıkarma», «insan haklarını çiğneme», «vatandaşları birbirine düşürme», «devleti mali iflasa, memleketi iktisadi buhrana sürükleme», «haksız iktisaplara yol açma» vesaire vesaire gibi amme suçlarıyla sanık tutulan bir iktidarın yargılanmasına adı mizahi bir tekerlemeyi andıran ekleme bir dava ile başlanması, pek tabiidir ki, amme efkârında ancak birtakım menfi tepkilere yol açabilirdi. Fakat, adalet huzuruna tanık olarak getirilenlerin bildiklerini, gördüklerini objektif bir şekilde ifade etmeleri vicdani ve kanuni bir mecburiyet iken, tamamıyla sübjektif beyanlar ve yorumlarla anlatma

çığırına sapmaları ve hattâ, biraz yukarıda söylediğim gibi, davalılar hakkında birtakım peşin hükümler vermeğe kalkışmaları, aynı amme efkârında yalnız hayret ve nefret uyandırmakla kalmaz, Yüce Adalet Divanı'nın politik tesirler altında bırakılmak istendiği şüphesini de uyandırabilirdi.

Nitekim, sözü geçen tanıkların, umumiyetle, yargılanmakta bulunan iktidar partisinin rakibi bir siyasi teşekküle mensup veya taraftar olduğunu bilenlerde bu şüphe bir kanaat halini almış ve günün birinde, Uşak - Kayseri - Topkapı olaylarına dair cereyan eden muhakemenin Demokrat Parti ile Halk Partisi arasında bir duruşma şeklini alması üzerine bu kanaate kapılanların çoğunda dünkü «kardeş kavgalarının» yarın daha şiddetli olacağı endişesi başgöstermişti ve bence asıl o andan itibaren ki, 27 Mayıs'ın memlekette uyandırdığı şevk ve heyecan yavaş yavaş soğumaya, sönmeye yüz tutmuştu.

Pek iyi hatırlarım; bu müşahedemi, başka bir tarzda Millî Birlik Komitesi önünde de ifade etmiştim: Şöyle ki, 1961 seçimlerine yaklaştığımız günlerde idi. Millî Birlik Komitesi, CHP'nin o seçimlerdeki şansını yoklamak, ya da bu hususta bir sondaj yapmak için Halk Partili basın erkânını, Millet Meclisi'ndeki odasında kapalı bir toplantıya çağırmıştı. Ben de «Ulus» gazetesinin başyazarı olarak o toplantıya çağırılanlar arasında idim. Arkadaşlarımın hepsi komite üyeleri tarafından, bahis konusu meseleye dair, kendilerine yöneltilen soruları son derece iyimser ve ümit verici tahminlerle cevaplandırmışlardı. Bu tahminlere göre, CHP'nin seçimlerde, ortalama yüzde altmış beş oranında oy kazanacağına inanmak gere-

kiyordu. Sıra bana gelince şöyle demiştim: «Müsaade ederseniz ben size bir soru sorayım. Daha doğrusu, anlayamadığım bir durum hakkında beni aydınlatmanızı isteyeyim. 27 Mayıs hareketi memlekette büyük bir şevk ve heyecan uyandırmıştı. Oysa, şimdi bunun gittikçe sönmekte olduğunu görüyorum. Acaba neden dolayı dersiniz?»

Gerçi, bu tepeden inme ve ortada konuşulan bahisle alakası yok gibi görünen bir soruydu. Bunu, gerek bizim arkadaşlar, gerek Millî Birlik üyeleri arasında husule getirdiği hayret üzerine daha açık bir şekilde sokmak istedim:

«Bu suali,» dedi, «görüştüğümüz konuyla ilgili bulduğum için soruyorum. Bence, Halk Partisi, arkadaşların dediği gibi, önümüzdeki seçimlerde oyların yüzde altmış beşini, hattâ belki de daha fazlasını kazanabilirdi ama, bu seçimlere 27 Mayıs'ın havası soğumaya başlamadan önce gidilmiş olsaydı...»

Bunun üzerine, Millî Birlik üyelerinden biri, sanırım, Albay Sezai Okan, —bilmem neden?— gözünün ucuyla yanımda oturan Dr. Kemal Satır'ı işaret ederek:

«Halk Partisi de böyle mi düşünüyor?» diye sordu.

Ve cevabım da şu oldu:

«Onu bilmem. Ben halk efkârını, halk psikolojisini yoklamaya alışmış, eski bir gazeteci sıfatıyla sırf kendi adıma konuşuyorum.»

Ama, orada bulunan yeni gazeteciler bu konuşmamı yaşlı bir adamın karamsarlığına vermiş olsalar gerekti. Onlarca 27 Mayıs sabahından beri ortada hiçbir şey değişmemişti. Kaldı ki, ortada değişen bir

şey olmuşsa bile, başında İnönü gibi büyük prestij sahibi bir şahsiyetin şeref hâlesini taşıyan CHP'nin, seçim mücadelelerinden tam bir başarıyla çıkamayacağını düşünmek havsalanın almayacağı bir vehimdi ve kaldı ki, karşısında rakip sayacağı bir parti de yoktu. Yeni teşekkül eden iki partiden biri, gerçi, hızlı bir gelişme ve yayılma belirtisi göstermekte işe de, temelleri eski Demokrat Parti'nin yıkıntısı üstüne kurulmuş olduğu ve yönetimi, adı sanı belirsiz bir takım acemi politikacıların elinde bulunduğu için ilk sarsıntıda yıkılmaya mahkûmdu. Öbürü, zaten o kadar cılız ve anemik doğmuştu ki, CHP gibi bir dev partinin uğraşmasına değmezdi. Kala kala —eski muhalefet partisi olarak— bir CKMP kalıyordu. O da teşkilatça CHP ile boy ölçüşecek bir halde bulunmaktan henüz çok uzaktı.

Halk Partililer'in kendi lehlerine yaptıkları bütün bu «istidlaller arasında bir tanesi daha vardı ki, en büyük güveni vermesi gerekirdi: Bellibaşlı bütün memleket basını —hele 1946-1950 siyasi mücadelelerinde, Demokrat Parti'nin iktidara gelmesinde pek önemli bir rol oynamış bulunan yüksek tirajlı İstanbul gazeteleri— bu sefer CHP'yi desteklemekte ve eski iktidarı kötülemekte birbirleriyle yarışa girişmiş gibiydiler. Bunların amme efkârı üzerindeki tesirleri inkâr edilebilir miydi? CHP, seçimlerde dilediği gibi kazanma umudunu öbür faktörler kadar buna da bağlasa yeri değil miydi?

Bundan başka, evet, bundan başka, 27 Mayıs ihtilalinin ilk günlerinden beri, Halk Partisi'ne ve bu partinin başında bulunanlara karşı çekingen bir tavır takınmış olan Millî Birlik Komitesi de bu tavrını de-

ğiştirmiş ve hattâ siyasi kaderini Halk Partisi'ne bağlamış görünüyordu. Bence bunun iki sebebi vardı: Biri, yeni kurulan Adalet Partisi'nin beklenmedik bir hızla gelişmesi ve bu partiyi idare edenlerin daha ilk adımlarından itibaren 27 Mayısçuları kuşkulandıracak davranışlarda bulunması! Öbürü, CHP hukuk «ulema»sının yaptıkları Anayasaya bir «daimi senatörlük» müessesesi koymak suretiyle bunların gönüllerini hoş etmiş olması.

Yukarıda anlattığım toplantı da zaten Millî Birlik Komitesi'yle Halk Partisi arasında bu iki sebep yüzünden husule gelmiş bir bağdaşmaya işaret değil miydi? Evet, buna, Halk Partisi'yle Millî Birlik Komitesi'nin ortak toplantısı denilebilirdi. Her iki taraf siyasi kaderlerini adeta birbirine bağlamış görünüyordu. Ve o gün, bana öyle gelmişti ki, komite üyelerinin bütün dilekleri 1961 seçimlerinin Halk Partisi'ne iktidar yolunu açmasıydı.

İşte, bütün bu müşahedelere rağmen, o günlerde Ankara siyasi çevrelerinde bu yolun Halk Partisi için ne kadar sarp ve çetin olacağını önceden görmek, ya da tahmin etmek ancak karamsar bir kehanet sayılabilirdi. Zira, ortada artık CHP'nin karşısına çıkabilecek bir kuvvet kalmamıştı.

Lâkin, ne garip talih cilvesidir ki, seçim kampanyasına ilk adımlar atıldığı günden itibaren birbirini izleyen olaylar bütün bu hesapların ve görüşlerin yanlışlığını ortaya koymakta gecikmemişti ve CHP milletvekili adayı olarak seçim bölgeme gittiğimde gözüme çarpan durum, diyebilirim ki, 1957'dekinin hemen hemen aynı olmuştu. O sefer de Halk Partisi kendini 1961'deki kadar kuvvetli hissediyordu. Ye-

di yıllık muhalefet savaşında pek önemli birtakım ileri «mevzi»ler işgal ettiği kanaatinde idi. Buna rağmen seçim bölgelerinin çoğunda pek soğuk bir hava ile karşılaşmıştı ve o havanın içinde bizlere —yani Halk Partisi adaylarına— çevrilen yüzler sanki donmuş gibiydi.¹⁶ Gerçi, şurada burada alkışlandığımız oluyordu; gerçi, genel başkanımızın konuştuğu miting meydanları büyük halk yığınlarıyla dolup dolup boşalıyordu ama, bütün bu gösterilerde aradığımız harareten eser yoktu.

İşte, 1961 seçimlerinde de aynı seçim bölgesinden aldığım «intiba» yine bu olmuştu. Ancak, şu fark ile ki, bu sefer bize çevrilen yüzler yalnız donmuş sözlerle anlatılamayacak bir sertlik ifade etmekte idi ve ortamda 1957 seçimlerindeki hararetsiz, samimi-yetsiz gösterileri bile aratacak bir durgunluk vardı.

Beni ibretle müşahede ettiğim bu hal karşısında Manisa CHP teşkilatı yönetimcileriyle, genç ve faal unsurları da hayli düşünceli görünüyordardı. Bunlar arasında birkaçı adeta ümitsizliğe düşmüş gibiydi. Ben, böylelerine teselli olsun diye mi, yoksa kendime biraz kuvvet vermek için mi, Ankara'da yapılan iyimser tahminlerden her bahsetmeğe kalkışımda: «Ankara'dakiler ne bilir? Masa başında oturup tahminlerde bulunmak, hükümler vermek kolay. Hele bizler gibi halkın içine karışsınlar da ondan sonra görüşelim!» sözleriyle karşılanıyordum.

Bu meyanda, mesela, Manisa CHP il başkanının, benim bir teklifime verdiği karşılık hâlâ aklımdan çık-

(16) Bu intibamın en ziyade Ege bölgesine ait olduğunu söylemek isterim.

mamıştır: İsmet Paşa bir miting konuşması yapmak için İzmir'de bulunuyordu. Bu münasebetle başkana demiştim ki: «İsmet Paşa'nın burada tertipleyeceğimiz bir mitingde de konuşmasını temin etmek pek yerinde olur sanıyorum. Eğer, bu düşüncemi uygun görürseniz, hemen İzmir'e gidip kendisinden bu hususta recada bulunayım.»

Bunun üzerine il başkanının bana verdiği cevap aynen şu olmuştu:

«Aman, sakın böyle bir şey yapayım demeyin; buradan bir avuç oy toplama şansımız var, sonra ondan da oluruz.»

Eğer bu sözü herhangi bir demagog politikacı ağzından işitmiş olsaydım, birtakım ard düşüncelere atfedip geçecektim. Fakat, Manisa il başkanı —aramızda geçen hasbıhallerden sezindiğime göre— yalnız idealist bir Halk Partili değil, yüksek seviyede bir fikir adamı idi ve benim teklifimi reddederken mutlaka bazı gerçeklere dayandığına inanmam lazım gelirdi.

Nitekim, çok geçmeden, o gerçekler, pek belirli bir şekilde bana da görünmeye başlayacaktı: Köyde, kentte yapılan kahve toplantılarındaki genel konuşmalarda, ya da ahbap arasındaki özel sohbetlerde kulağıma çarpan bazı sözlerden, gözüme ilişen bazı davranışlardan anlayacaktım ki, kendi halinde vatandaşlardan büyük bir kısmı, su, yol, okul vesaire gibi günlük dertleri yanısıra politika kargaşalıklarından doğma birtakım huzursuzluklar ve kuşkular içindedir. Kimi aslı faslı olmayan ihbarlar ve suçlamalar yüzünden soruşturmalara, kovuşturmalara uğramıştır. Kimi eski Demokratlar'dan birinin akrabası olduğu

için mimlenmiş ya da göz hapsine alınmış durumdadır. Kimi bir tarla veya mer'a davasını geçen iktidar nüfuzlarından biri tarafından kayırılarak kazanma iddiasıyla bir «iade-i muhakeme» tehdidi karşısında bırakılmıştır ve düşünmeli ki, bunların çoğunu şu bizim masum köylülerimiz teşkil etmekte idi. Kasabalarda ise «haksız iktisap»larla sanık gösterilenlerin sayısı da epeyce yüksekti. Bunlar arasında eskiden tanıdığım ve hiçbir siyasi teşekküle mensup olmadıklarını bildiğim bazı kimseler de vardı ki, bana:

«Biz de şaşkına döndük,» diyorlardı, «bir vakitler Demokrat Partililer elinden Halk Partiliyiz diye çekmediğimiz kalmamıştı, şimdi de Demokratız diye uğramadığımız iftira kalmıyor.»

Sık sık dinlediğim bu sızlanmaları bazı aile dostlarımla aramızda geçen hasbıhalleri de şu suretle özetleyebilirim:

«Hani nerde kaldı kardeş kavgasına son vermek vaadi? Bir yıl içinde her şey eskisinden beter oldu. Oh, nihayet rahata, huzura kavuştuk derken, bir gammazlık ve münafıklık havasıdır etrafımızı sardı ve bizi birbirimize kattı. Gece yatarken sabahleyin nasıl kalkacağımızı bilemez hale girdik. Adalet hükmünü verdikten sonra artık eski devrin 'gıllığışları' kapana-cak sanıyorduk; ortaya her gün yeni yeni birtakım çekişme ve sövüşme konuları atılmaya başladı. Bunun sonu ne olacak böyle? Doğrusunu isterseniz, biz bu şartlar içinde yarından bir hayır ummuyoruz. Seçimlerde ha Halk Partisi, ha Adalet Partisi kazanmış, bu bakımdan netice bize müsavi görünüyor. Çünkü, her iki tarafın kuracağı hükümetin eskisi gibi bir partizan idareye yol açacağından korkuyoruz. Onun için

lafın doğrusu, biz ne birinin ne öbürünün lehine oy kullanmayacağız.»

«Bu korkunuzu yerinde bulmuyorum. Zira, nisbi seçim sistemiyle teşekkül eden parlamentolarda bir partinin tek başına iktidara gelmesi ihtimali pek zayıftır. Buna göre, yarınki hükümetin mutlaka bir koalisyon hükümeti olacağını ve böyle bir hükümetin, tabiiyle, partizan idareye yol açamayacağını neden düşünmüyorsunuz?» demem üzerine şöyle söyleniyorlardı:

«İnşallah, dediğiniz gibi olur ama, o hükümetin başına İnönü geçmemek şartıyla... Bunu da kimse önleyemez.»

Yine ben:

«Peki, İnönü'den niçin bu kadar sakınıyorsunuz?» diye soruyordum.

«Vallahi, biz de bunun sebebini açıkça anlayamıyoruz. Fakat, İnönü denince, adı intikamcıya, kinciye çıktığı için mi, yoksa memleketi bu huzursuzluğa düşürdü diye mi, yüreğimize bir işkillenmedir geliyor» şeklinde açıklamalar yapmakla yetiniyorlardı.

Bu «İnönü fobisi»nin yalnız benim konuştuğum o gün görmüş, üç devrin tecrübelerinden geçmiş yaşlı başlı, okur yazar kasabalılar arasında değil, görgüsüz, cahil dediğimiz köylü tabakaları içinde de dikkati çeken belirtilerine şahit olmuşumdur. Bazı köy kahvelerindeki konuşmalarımızda onun adını —övgü ile— her anışımızda bir sevgi ve saygı gösterisiyle karşılaştığımızı sanırken bütün yüzlerde gördüğüm ifade sadece sessiz bir umursamazlıktan ibaret kalmıştı.

Nitekim, onun radyoda konuşacağı bir akşamdı. Salihli'deki köylerden birinde yine bir kahve toplantısı yapmaya gitmiştik. Bu toplantı da öbürleri gibi önceden CHP teşkilatı tarafından tertip edilmiş olduğu halde, kahveden içeriye girerken karşılaştığımız manzara şu olmuştu: Köylü vatandaşlarımızın kimi kendi aralarında sohbet etmekte, kimi iskambil oynamakta ve köşede bir küçük radyo makinesi zırlayıp durmakta idi. Bizi görünce herkes derlenip toparlanmış ve o zırlı kesilmişti ama, ortalığa bir nevi keyfi kaçmış insanların sessizliği de çökmüştü.

Ben, bu sessizliği gidermek ve havaya biraz canlılık vermek için şöyle bir çareye başvurmak lüzumunu duymuştum. Birkaç dakika sonra İsmet Paşa'nın radyoda konuşacağını muştulamak:

«İyi tesadüf oldu. Şimdi hep birlik İnönü'yü dinleyeceğiz.» dedim.

Bunu söyler söylemez hepsinin yüzü gülecek, gözleri parlayacak sandımdı. Bir de ne göreyim? Arka sıralarda oturanlardan beş on kişi birbiri ardından sıvışvemesin mi! Ve sıvışamayacak durumda buldukları için İsmet Paşa'nın konuşmasını dinlemek zorunda kalanlardan kimi burnundan solumağa, kimi de uyuklamaya başlamasınımı!

Düşünmeli ki, bu köyün seçmenleri her seçimde oylarını Halk Partisi'ne vermekle tanınmıştır. Buna göre, CHP il başkanının İnönü'yü Manisa'ya davet etme teklifim karşısında gösterdiği tepki, meğer, ne kadar yerindeymiş. Evet, başka yerlerde ne olduğunu bilmiyorum ama, bütün bu bölgede, gerek siyasi partiler dışı vatandaşları, gerek Halk Partisi taraftarlarını kapsayan bir İsmet Paşa fobisi vardı ve

bunun sebebi edindiğim bazı bilgiler açısından şu «suizan» üzerinde toplanmış görünüyordu: Kardeş kavgasına son vermek ve gerçek demokrasiye yol açmak amacıyla yapılmış olan 27 Mayıs ihtilalini o güzel ve asil hedefine ulaşmaktan alakoyan İsmet Paşa'dır!

O zamanki ve bugünkü kanaatime dayanarak söylemek isterim ki, ben böyle bir zanna asla kapılmamışım. Bu yazılarımın yukarı kısımlarında da belirtmeye çalıştığım gibi, ihtilali takip eden günlerde İsmet Paşa, gerek bazı sözleri, gerek bazı tutumlarıyla, bana, ortamın bir an önce normalleşmesini ve politika alanında hâlâ tütmekte olan kin ve intikam ateşinin sönmesini isteyen bir lider hissini vermişti. Ancak, evet ancak şu var ki, bu ateşin, Halk Partisi başındaki birtakım «müfrit» unsurlar tarafından bir düzeye körüklenmesi karşısında tamamiyle pasif bir vaziyet aldığı da gözümde kaçmamıştı. Ve İsmet Paşa bence bu yüzdendir ki, o unsurların bütün sorumluluklarını kendi sırtına yüklenmiş oluyordu. Zira, —bugün olduğu gibi dün de— Cumhuriyet Halk Partisi demek İsmet İnönü demektir.

1961 seçimlerinin verdiği sonuç herkesçe bilindiği ve birçok yorumlara, tartışmalara yol açtığı, hakkında her şey söylenmiş olduğu için bunun üzerinde durmağa lüzum görmüyorum. Ancak, yeni meclisin ilk oturumunda benimle iki Millî Birlik üyesi arasında kalmış bir görüşme vardır ki, onu ihtilâl devrinin tarihine yeni bir ışık serper düşüncesiyle açıklamayı faydalı buluyorum:

Okurlarımın hatırında olsa gerektir ki, ben İsmet Paşa'dan sonra en yaşlı milletvekili olmam do-

layısıyla meclisin geçici başkanlık vazifesi —Paşa'nın açılış törenini yerine getirdikten sonra yorgunluğunu ileri sürerek özür dilemesi üzerine— bana düşmüş bulunuyordu ve bu vazifeyi görmeye başladığım oturumunda da gündemin tek maddesini cumhurbaşkanı seçimi teşkil ediyordu. Gerçi, ortada Cemal Gürsel'den başka bir aday olmadığına göre, bu seçimin herhangi bir zorlukla karşılaşacağı kimsenin aklından geçemezdi. Fakat, ben toplantıyı açmazdan önce, bu güven içinde, meclis başkanlarına ayrılmış istirahat odasında riyaset divanı arkadaşlarımla oturup sohbet ederken, bir de baktım ki, Millî Birlik Komitesi'nden Sayın General Fahri Özdilek'le Sayın Albay Sezai Okan telaşlı, endişeli bir halde yanıma girdiler ve benimle «çok mühim» dedikleri bir mesele hakkında görüşmek istediklerini söylediler. Bunun üzerine hemen riyaset divanı arkadaşlarıma bizi yalnız bırakmalarını reca ettim ve ziyaretçilerime dönüp:

«Buyurun; sizi dinliyorum.» dedim.

«Pek kötü bir haber aldık,» dediler ve hemen ilave ettiler. «Halk Partililer cumhurbaşkanı seçiminde oylarını İsmet Paşa'ya vereceklermiş. Böyle bir hareketin sonucu çok fena olur.»

Buna karşı benim tepkim, tek tabiidir ki, bahis konusu haberi en kesin bir surette yalanlamak ve ortada endişe uyandıracak tek bir sebep bulunmadığını anlatmaya çalışmak olmuştu. Fakat, bu yolda ileri sürdüğüm delillerden hiçbirinin muhataplarım tarafından kabul edilmediğini görüyordum. Zira, benim yalanladığım haberi bizzat Adalet Partisi Genel Başkanı Gümüspala'dan almışlardı. Zira, Halk Par-

tisi çevrelerinden bunu tekit eder bazı sözler duymuşlardı. Onun için «çok fena» dedikleri sonucu önlemeye mutlaka bir tedbir bulunmasını istiyorlardı. Bu tedbir de onlarca şu olabilirdi: Oyların tek sepet yerine üstlerinde her partinin adı yazılı ayrı ayrı sepetlere atılması usulüne gidilmek!

Böyle bir oylama şekline ise meclisin iç tüzüğü asla müsait değildi. Bunun üzerine Sayın Özdilek'le Okan, biraz önce, geldikleri andaki endişeli halleri bir kat daha artmış olarak yanımdan çekilip gitmişlerdi.

Ben ise nice günlerden beri, tâ köy kahvelerinden başlayarak, her gittiğim yerde türlü türlü belirtilerini gördüğüm «İsmet Paşa fobisi» ile, siyasi hayatımızın en yüksek çevresinde de karşılaşmış olmanın hayreti içinde donakalmıştım. Bu fobinin, hiç değilse, kaderlerini Halk Partisi'nin kaderine bağlamış sandığım Millî Birlik Komitesi'ne bulaşmaması gerekmez miydi? Zavallı İsmet Paşa bu kader birliğini sağlamak ya da komitenin itimadını kazanmak için nelere katlanmış, ne fedakârlıklarda bulunmuştu! İhtilali müteakip, bir telefon muhaberesinde Komite Başkanı Cemal Gürsel'e «Emrinizdeyim...» demişti.¹⁷ Komite üyelerinden bazılarının yanaklarından öpmüştü ve nihayet, başında bulunduğu partinin hukukçularına Anayasada bir «daimi senatörlük» müessesesi «ihdas» ettirmek suretiyle hepsinin gönlünü çelmeyi de unutmamıştı.

(17) İsmet Paşa'nın damadı Metin Toker 6.10.1966 tarihli «Akis» dergisinde bu telefon muhaberesinden çok daha tafsilâtlı olarak bahseder.

Fakat, Sayın Özdilek ve Sayın Okan'la aramızda geçen şu konuşmadan açıkça anlamıştım ki, bütün bu davranışlarına, bu iyiniyet gösterilerine rağmen, İsmet Paşa yine de onlara yaranamamıştır. Hattâ yaranmak şöyle dursun, onların kendine karşı duyduğu itimatsızlığı bile zerrece hafifletememişti.

İşte, o gün beni hayrete düşüren de, sanırım ki, asıl buydu. Bütün siyasi ve belki de askerî kariyeri boyunca ya göze girme, ya taraftar kazanma, ya da rakip tasfiye ettirme hususlarında kullandığı her taktiği ne büyük bir maharetle başardığını bildiğim İsmet Paşa, bu sefer nasıl olmuştu da politik tecrübeden yoksun bir avuç subayı kendine bağlayamamıştı ve bu yolda boşuna uğraşıp dururken öte yanda Millî Birlik liderinin himayesi altında CHP'ye karşı iki yeni partinin neden kurulmuş olduğunun farkına varamamıştı?

Her ne hal ise, bu parantezi kapayıp, bahis konumuz olan cumhurbaşkanı seçimine geçiyorum: Bu seçimin sayın Özdilek'le arkadaşı Sayın Okan'ın endişelerini haklı gösterecek bir şekilde cereyan etmediği malumdur. Cemal Gürsel gereken oy nisabını kazanmıştı. Ben, bu hayırlı neticeyi kendilerine tebliğe gittiğimde Çankaya köşkünde ilk karşılaştığım zat da, sempatik bir gülümser çehresiyle, General Fahri Özdilek olmuştu.

SON PERDE

Sahne, uzun tartiřmalardan, pazarlıklardan, szleřmelerden sonra teřekkl eden CHP-AP koalisyon hkmetini gstermektedir ve bu Hkmet Bařkanı İsmet Pařa zoraki bir glmsemeye neticeden memnun grnmeye alıřmaktadır. Her iki taraf bakanlarının dudaklarında da zaman zaman bir kasılma ve gerilmeyi andıran byle bir glmseme gze arpmaktadır. Hepsi de bir arada, yanyana, diz dize, omuz omuza oturuyorlar ama, sanki aralarında geniř bir mesafe varmıř ve seslerini birbirlerine duyuramayacaklarmıř gibi hi konuřmamaktadırlar. Yalnız, arasıra, bařbakanın solunda oturan Halk Partili Bařbakan Yardımcısı Turhan Feyziođlu, sađında oturan Adalet Partili Bařbakan Yardımcısı Akif İyidođan'a iřittirmekten sakındıđı bir sz İsmet Pařa'nın kulađına eđilip fısıldamakla yetinmektedir.

Bu sahne karřısında ise milletvekilleri sıralarındaki hal bsbtn acayıpti. O sıralar stnde sanki herkes can sıkıcı bir oyunu seyreder gibi bezgin ve keyifsiz grnmektedir. Hele Halk Partili milletvekilleri, vakit vakit, bazı sabırsızlık almetleri gstermekten kendilerini alamamakta, mırıldanmakta, homurdanmakta, ya da fkeyle yerlerinden kalkıp dıřarı ıkmaktadırlar. Bunların yanıbařındaki Adalet

Partililerin tutumu, duruşu, oturuşu da aynı bezginliği, aynı iç sıkıntısını ifade etmektedir. Ancak, bir fark ile ki, hemen hepsinde baba evine lütfen kabul edilmiş birer üvey kardeş eksikliği ve küskünlüğü sezilmekte ve bu halleri en küçük bir vesileyle birtakım kafa tutmalara, direnmelere yol açmaktadır.

Fakat, ne de olsa, bu sinsî çekişmeler açık otu- rumlarda epeyce süre bir pandomima sessizliği dışına çıkmamakta ve asıl oyun, sesli oyun, kâh bir «imbroglio», kâh bir dram şekli alarak, her iki tarafın parti grubu salonlarındaki kapalı oturumlarda sahneye konulmakta idi.

Bazan heyecana, bazan karamsarlığa, bazan da zihin karıştırıcı, akıl durdurucu etkilere yol açan o sahneler, umumiyet itibariyle, daima ibret vericiydi. Koalisyon iktidarı ortaklarının birbirleri aleyhine söylemedikleri söz ve birbirlerinin gıyabında yapmadıkları suçlama kalmazdı, işitilen «tirad»lara göre, hani, nerde ise, Adalet Partililer'in birer halk düşmanı ya da vatan haini olduklarına inanmak lazım gelirdi. Hiç şüphesiz, Adalet Partisi grubunun toplandığı yan salonda da Halk Partililer buna benzer ithamlarla kötülenmekteydi. Hiç şüphesiz diyorum, zira gizli denilen o grup toplantılarının yankıları hemen ertesi günden itibaren meclis koridorlarını çınlatır ve basında türlü türlü polemiklere konu teşkil etmekte gecikmezdi.

İşte, bu şartlar içindedir ki, ilk koalisyon hükümeti devama imkân bulamamış ve herkesin bildiği gibi siyasi mahkûmların affı meselesi yüzünden ortaklar arasında çıkan anlaşmazlık üzerine çöküp gitmişti. Fakat, acaba ortaklar arası anlaşmazlık yal-

nız bundan mı ibaretti? Acaba, Adalet Partisi bu meseleyi çıkarmasaydı, Halk Partisi'yle daha uzun müddet işbirliği edebilecek miydi? Yukarıda anlatmağa çalıştığım durum, öyle sanıyorum ki, buna asla elverişli değildi. Nitekim, af meselesi etrafındaki tartışmaların son safhasında Adalet Partisi sesini hayli yumuşatmış ve hattâ, bir uzlaşmaya varmak için CHP genel başkanından 24 saatlik bir mühlet istemiş olmasına rağmen bu talep CHP meclis grubunun bir gece toplantısında verilen sert bir red kararıyla karşılanmıştı.

Büyük Fransız ihtilali tarihinde okuduğumuz «Convention» meclisi menkıbelerini hatırlatan o grup toplantısı hâlâ gözlerim önündedir. Kaynayan, kaban politik ihtiraslarıyla hava o derece kızışmıştı ki, adeta salonun her yanını gözle görülmez, fakat ateşi yakıp kavurur alevler sarmış gibiydi ve bunun içinde red kararını savunmada gayret gösteren Halk Partili milletvekilleri güya bir meydan muharebesi kazanmış, ya da kahramanca bir savaşa atılmış gibi—sanırım, biraz da çakır keyif olarak— hep bir ağızdan «Dağ başını duman almış, yürüyelim arkadaşlar!» marşını bağıra çağıra çıkıp gitmişlerdi.

Gerçi, bunların, yani Halk Partisi'nin bu kabadayı takımının o gece bir meydan muharebesi kazandığı söylenemezdi ama, çok geçmeden Türkiye Büyük Millet Meclisi'ni bir harp meydanı haline sokmak azminde bulduklarından şüphe edilemezdi. Arkalarını Genel Başkanları İsmet Paşa'nın CKMP ve YTP ortaklığıyla kurmağa muvaffak olduğu, eskisinden daha güçlü bir koalisyon iktidarına dayayan CHP savaşçıları, yapayalnız kalmış olan Adalet Par-

tisi meclis grubuna karşı artık her türlü gövde gösterisinde bulunabilirlerdi. Bu grup içinden birisi, hükümet aleyhine bir şey mi mırıldandı, CHP serdengeçtileri için hemen bir kızılca kıyamet koparmak işten değildi. Hele o mırıldanan adam bazı arkadaşlarıyla birlikte herhangi bir tepkide bulunmaya görsün, derhal sıralardan atlanarak üstüne çullanılır, tekme ve yumruk saldırıları altında soluk alamayacak hale getirilirdi.

Daima, büyük bir üzüntü ile şahit olduğum bu saldırıların birinde sabrım taşmış ve oturduğum sıranın üstüne basarak kavgaya atılanlardan birine:

«Biz, buraya, bir vakitler Demokrat Partililer'e atfedilen bu çirkin hareketleri tekrara mı geldik?» diye haykırmaktan kendimi alamamıştım.

Bu sözümü, o zaman basın locasından gazetelere tamamiyle tersine aksettirilmiş olduğu için ertesi gün «Ulus»taki başyazımın altında ağzımdan çıktığı şekliyle düzeltmekten de çekinmemiştim. Hattâ, daha ileri giderek İsmet Paşa'ya gönderdiğim özel bir mektupta: **«Halk Partisi saflarında oturmaktan utanç duyduğumu»** da bildirmiştim.

Gerçekte duyduğum ise yalnız bir **utanç** değil, bir **vicdan azabı** idi. Bu azap bende, 27 Mayıs ihtilâlinde sonra Halk Partisi dirijan kadrosu içinde sezdiğim şüphe ve endişe verici birtakım gizli faaliyetler üzerine belirmeye başlamıştı. Yazdıklarımın bundan önceki kısımlarında objektif birer müşahede şeklinde açıklamaya çalıştığım o faaliyetlerden memleketin yakın geleceği için hayırlı sonuçlar ummuyordum. İhtilal bence, hasta bir cemiyet bünyesine yapılan ameliyat demektir. Ameliyat yapılmıştı ama, neş-

terin vurulduğu yerden hâlâ irin akıyordu. Zira, orası birtakım haşin eller tarafından tırmalanıp durmakta idi. Oysa, bunun tam tersine olarak, yaranın büyük ihtimamla sarılıp tımarlanması gerekirdi. Ortada bunu yapacak ya da yapması icabeden tek adam ben-ce İsmet Paşa idi. Fakat, heyhat, görüyordum ki, asıl ihtilal İsmet Paşa'da olmuştur.

Hatıralarımın tâ başından beri, bir bir sayıp dök-tüğüm bütün insani zaaflarına rağmen, onda bulduğum bir «meşruiyetçi» ve «nizamcı» devlet adamı vasfı vardı ki, beni kendisine bağlamakta devam eden faktörlerden biriydi.

İşte, İsmet Paşa son tutumları, son davranışlarıyla benim nazarımda bu vasfını, bu değerini de kaybetmişti. İhtilal yoluyla iktidara gelmenin en büyük aleyhtarı bildiğim bu siyaset adamı, şimdi iktidarda kalmak için ihtilal havasını besleyen sözler söylemekten sakınmıyordu. Siyasi muarızlarını sindirmek, ya da kendi parti arkadaşları arasındaki görüş ayrılıklarını bertaraf etmek için, ikide bir: **«Üç güne kadar ne olacağını ben de bilmem»** veya **«Çok vahim olaylarla karşılaşmamız tehlikesi vardır»** gibi üstü kapalı tehditler savurmayı mubah telakki ediyordu. Yani orduyu, daima silâhlı bir müdahaleye hazır göstermek suretiyle Türkiye Büyük Millet Meclisi'nin üstünde bir «Demokles kılıcı» gibi sallayıp duruyordu.

Hani, ne olmuştu? Nerede kalmıştı, tâ Meşruiyet inkılâbından beri ordunu siyasete karışmasını önlemek içtihadını güden genç subay İsmet Bey? Hani, on beş yirmi yıl boyunca orduyu politika dışında tutmak ve idareyi tamamiyle sivilleştirme için,

Atatürk'ün yanibaşında, Atatürk'le birlikte almadığı tedbir kalmayan Başvekil İsmet Paşa?

Bu soruları kendi kendime sorarken politika alanında geçen ömrümün en derin hayal kırıklığını duy-makta idim. Gerçi, bana şöyle diyecekler olacaktır:

«22 Şubat 1961 ve 21 Mayıs 1963 ihtilal teşebbüsleri karşısında o genç subay İsmet Bey'in, o Başvekil İsmet Paşa'nın yine dimdik ayakta durduğunu ne çabuk unuttun? Her iki teşebbüsü de önleyen o değil miydi?»

22 Şubat teşebbüsü için diyelim ki, oydu. Oydu ama, bu hususta sarf ettiği gayret bir zamanlar inandığı davanın savunmasıyla değil, kendi iktidarının, kendi şahsının korunmasıyla ilgili idi. Zira, ilk Talat Aydemir ayaklanmasının, doğrudan doğruya onun hükümetine ve onun şahsına karşı hazırlanmış bir «darbe» mahiyetini taşıdığından hiç kimsenin ve bizzat kendisinin şüphesi yoktu. Aksi takdirde, yani o ihtilal teşebbüsü Adalet Partisi aleyhine hazırlanmış bir hareket olsaydı, İsmet Paşa ihtimal ki, 27 Mayıs'ta yaptığı gibi hiçbir şeyi görmemezlikten, işit-memezlikten gelirdi.

Yine Aydemir'in liderliği altında patlak veren 21-22 Mayıs hareketine gelince, İsmet Paşa'nın buna karşı herhangi bir tepkide bulunmadığı aşikârdır. Pek yakından bildiğime göre, hadisenin vuku bulunduğu gece, o zamanki koalisyon hükümetinin CKMP erkânından Hasan Dinçer'le Celal Karasapan, olayı kendisine telefonla bildirmek istedikleri zaman Başbakan İsmet Paşa yatağında mışıl mışıl uyumakta imiş. Uyandırılınca telefona gelmek lüzumunu bile duymamış ve telefon başına gelen refikaları hanıme-

fendiye «Onlara söyleyin, böyle şey olmaz. Çocukluk etmesinler.» demekle yetinmişti!

İsmet Paşa gibi buluttan nem kapar bir hükümet reisinin birincisinden çok daha önemli bir olay karşısında gösterdiği bu vurdumduymazlık, kayıtsızlık siyasi çevrelerde birçok şüpheler uyandırmış, birçok söylentilere yol açmıştı. Bu söylentiler, son günlerde birer HATIRA serisi halinde basına intikal ettiği için burada bahis konusu edilmelerine lüzum görmüyorum. Ancak, 21 Mayıs faciasından sonra, İsmet Paşa'nın muhalefet partilerine karşı kullandığı «Demokles kılıcı»na CUNTA adı vererek, kendi partisi içindeki «itaatsiz»lerin başı üstünde sallamaya başlaması üzerine bir lahza durmayı faydalı buluyorum: Evet, İsmet Paşa bu sefer de, taktiği değiştirmiş, Kasım Gülek bir eski Millî Birlik Komitecisiyle mektuplaşıyor, Avni Doğan bazı subaylarla temasta bulunuyor diye partiden kovdurmuş ve diğer birkaç Halk Partili'yi de buna benzer suçlamalarla haysiyet divanına vermiş olması CHP genel başkanının ordu müdahalelerini artık kendisi için bir tehlike saydığını ispat etmek bakımından hayli dikkate şayan bir davranış değil midir?

Gerçi, İsmet Paşa bu çapraşık davranışlar içinde bocaladığı sıralarda ben, epeyce zamandan beri Halk Partisi'nden ayrılmış bulunduğum için bir nevi vicdan huzuruna kavuşmuş ve gözlerim önünde geçen olaylara sadece ibret gözüyle seyirci kalmam gerekirdi ama, 45 yıl boyunca uğrunda bütün gençliğimi yitirdiğim tarihi bir partinin düştüğü bu hal karşısında yine derin bir acı duymaktan kendimi alamıyordum ve bağımsız milletvekillerine ayrılmış sı-

ralarda otururken, kimi «Adalet, kimi «Millet», kimi «Yeni Türkiye», kimi de «Cumhuriyetçi Köylü Millet» partilerinden kopup gelmiş arkadaşlarım arasında adeta bir gariplik ve yabancılik kompleksine uğramış gibiydim. Şu politika hayatına ben nerelerden başlamış, nerelere düşmüştüm? Meğer, Atatürk devrinden arta kalmak ne uğursuz bir akıbetmiş!

İşte, bu hazin düşüncelere dalıp dalıp gittiğim günlerde, bir de baktım ki, etrafımda acayıp, merak çekici, hattâ biraz da gülünç ve eğlendirici birtakım olaylar cereyan etmeye başlamıştır. Mesela, bir vakitler bağımsızlar önünden başlarını öbür yana çevirerek geçen Halk Partililer, şimdi, onları selâmlamak nezaketini ihmal etmez olmuşlardır. İçlerinden bazıları bununla da kalmayıp, aralarından birtakımına yaklaşarak yarenlik etmekten, şakalaşmaktan bile çekinmemektedirler. Kaldı ki, bunların çoğu görevleri el kaldırmaktan, beyaz oy kullanmaktan ibaret sıra mebuslarından da değildi. Kimi, CHP grup sözcülüğü eden, kimi koridor çığırtkanlığı yapan, kimi de her arbedede kollarını sıvayıp ortaya atılan hitabet, propaganda ve kavga babayiğitleriydi. Onun için, bağımsızlara karşı gösterdikleri yakınlık ve dostluk belgelerinin bir mânası ve önemi olmak lazım gelirdi.

Ben, bunu anlamakta güçlük çekmiyordum. Hele günün birinde, bağımsızlar grubunun ziyaretçileri arasında CHP Genel Sekreteri Kemal Satır beyin de katıldığını ve birkaç defa bizim safta oturup yanındakilerle fiskos ettiğini görünce, benim için, artık bunun anlaşılmayacak bir tarafı kalmamıştı. Belli ki, Halk Partisi bizim mahalleyi bir avlanma yeri haline çevirmek gayretinde bulunuyordu. Hani, burada av

da epeyce boldu ve avlanmaları elle tutulacak kadar da kolaydı. Nitekim, çok geçmeden, hepsi de kanat çırparak ve şakrak şakrak ötüşerek baş avcı Kemal Satır'ın filesi içine atılıp gitmişlerdi.

Kim bilir CHP genel başkanı, genel sekreterinin kendisine sunduğu bu hediyeden ne kadar memnun olmuştu! Çünkü, Halk Partisi bununla meclisteki minicik çoğunluğuna en az yirmi kişi daha katmış ve böylece kendi başına bir hükümet kurmak imkânını sağlamıştı.

İsmet Paşa, bunu pek büyük bir başarı telakki etmiş olsa gerektir. Zira, bu hükümeti kurarken, sanki, iktidara ilk defa geçiyormuş gibi bir şevk ve sevinç içinde olduğu görünüyordu. Kemal Satır beyi bu başarıyı temin ettiği için mükafat olarak kendisine başbakan yardımcısı yapmış ve haddi zatında bir kırpıntı bohçasını andıran kabinesine «plancı, reformcu hükümet» adını takmıştı.

«Başkumandan Gazi Mustafa Kemal'in «İkdam muharriri Yakup Kadri Beyefendi'ye» gönderdiği telgraf.

«Türkiye Büyük Millet Meclisi Reisi Başkumandan Gazi Mustafa Kemal'in «Muharririnden Yakup Kadri Beyefendi'ye» gönderdiği telgraf.

صاریفانه

عنا بیه لایفه

بیغیب قدری به لایفه : کنتریزه ادریم / صنعت صنایع معادن و نظایر آنکه ایتمه
 سینه اولدوقه مکده بارانی / لایفه صنایع صنایع ایجاب ایجاب مکده سینه عورته
 مانوریه افهه / بریمه رازق اقیاطیه فقط تا بومره قایلیمه قایلیمه عاقره مکده
 هر ساله / صنایع استعداکن اتم ادم صنایع صنایع صنایع / صنایع ایجاب ایجاب ایجاب
 ۱۹۱۶/۶/۵۰
 غایبه
 صاریفانه

«Gazi Mustafa Kemal»ın Ankara hükümeti İstanbul temsilciliği kanalıyla «Yakup Kadri Beyefendi'ye» gönderdiği şifreli telgrafın çözülmüş biçimi.

GENEL BİBLİYOGRAFYA

KİTAPLAR VE TEZLER

- Akı**, Niyazi : Yakup Kadri Karaosmanoğlu, İnsan-Eser - Üslûp, 1960.
- Akıncı**, Gündüz : Türk Romanında Köye Doğru, 1961.
- Alpbek**, Muazzez : Yakup Kadri'de İçtimai Meseleler, İ. Ü. Ed. Fak. Türkoloji Böl., T. 345.
- Banarlı**, N. Sami : Resimli Türk Edebiyatı Tarihi, 2. bas., 1971-79.
- Baydar**, Mustafa : Edebiyatçılarımız Ne Diyorlar, 1960.
- Birinci**, Aziz : Yakup Kadri Karaosmanoğlu, Yabancı İndeksi, İ. Ü. Ed. Fak. Türkoloji Böl. T. 1548.
- Çelik**, Naci : Romanda Hesaplaşma, 1971.
- Ergun**, Şahin : Yakup Kadri Karaosmanoğlu «Yabancı»ın İndeksi, İ. Ü. Ed. Fak. Türkoloji Böl. T. 1647.
- Ertaylan**, İ. Hikmet : Türk Edebiyatı Tarihi, c. 3, Bakû 1925.
- Gömensay**, H. Tevfik : Tanzimattan Zamanımıza Kadar Türk Edebiyatı Tarihi, 1944.
- Gulal**, İsa : Yakup Kadri Karaosmanoğlu'nun İlk Makaleleri 1909-1923 (Servet-i Fünûn, Rübâb, Dergâh, Yeni Mecmua), İ.Ü. Ed. Fak. Türkoloji Böl. T. 1877.
- Günyol**, Vedat : Dile Gelseler, 1966.

- Gürel, Hakkı** : Yakup Kadri Karaosmanoğlu'nun Edebi Makaleleri. İ. Ü. Ed. Fak. Türkoloji Böl., T. 911.
- Kabaklı, Ahmet** : Türk Edebiyatı, c. 3, 1966.
- Karatekeli, Mualla** : Yakup Kadri ve Güzel Sanatlar, DTCF Türkoloji Böl., Tez. 1965.
- Kaytancı, Ali** : Y. K. Karaosmanoğlu'nun Romanlarında Psikolojik Tahlil, DTCF Türkoloji Böl., Tez. 1968.
- Kırcı, Mustafa** : Kara Bibik'ten Yaban'a Türk Roman ve Hikâyesinde Köy, DTCF Türkoloji Böl., 1967.
- Kudret, Cevdet** : Türk Edebiyatında Hikâye ve Roman, c. 2, 1970.
- Kurdakul, Şükran** : Çağdaş Türk Edebiyatı, Meşrutiyet Dönemi, 1977.
- Moran, Berna** : Türk Romanına Eleştirel Bir Bakış, 1983.
- Mutluay, Rauf** : 100 Soruda Çağdaş Türk Edebiyatı, 1973.
- Mutluay, Rauf** : 50 Yılın Türk Edebiyatı, 1973.
- Nayır, Y. Nabi** : Edebiyatçılarımız Konuşuyor, 1953.
- Oğuzkan, A. Ferhan** : Yakup Kadri Karaosmanoğlu, Hayatı ve Eserleri, İ. Ü. Ed. Fak. Türkoloji Böl., T. 149.
- Oğuzkan, A. Ferhan** : Yakup Kadri Karaosmanoğlu, Hayatı-Sanatı, 2. bas., 1968.
- Onat, Ayten** : Yakup Kadri'nin Nur Baba Romanında Eşya Mefhumu, 1. Ü. Ed. Fak. Türkoloji Böl., T. 471.
- Özbilge, F. Renan** : Y. Kadri'nin Romanlarında Devirler, DTCF Türkoloji Böl., 1964.
- Özer, Orhan** : Yakup Kadri'nin Romanlarında Devirler ve Nesiller, 1. Ü. Ed. Fak. Türkoloji Böl., T. 452.
- Özön, M. Nihat** : Metinlerle Muassır Türk Edebiyatı Tarihi, 2. bas., 1943.

- Özön, M.** Nihat : Son Asır Türk Edebiyatı Tarihi, 1941.
Sevük, İ. Habib : Tanzimattan Beri I. Edebiyat Tarihi, 1942.
Şimşir, Sevgi : Y K. Karaosmanoğlu'nun Romanlarında Temalar, DTCF Türkoloji Böl., 1965.
Taner, R., Bezirci, A. : Seçme Romanlar. 1973.
Tanpınar, A. Hamdi : Edebiyat Üzerine Makaleler, 1969.
Ünaydın, R. Eşref : Diyorlar ki, 1918, 2. bas., 1972.
Yakar, Aytekin : Türk Romanında Milli Mücadele, 1973.
Yücel, Haşan Ali : Edebiyat Tarihimizden I. 1907.

DERGİ VE GAZETELERDEKİ MAKALELER

- Adivar,** Halide Edip : Edebiyatımızın Son Simaları ve Safhaları, Büyük Mecmua, c. 1, s. 4. 1919.
Adivar, Halide Edip : Nur Baba, İkdam, s. 9096, 1922.
Adivar, Halide Edip : Yakup Kadri Bey'e, İkdam, s. 9067, 1922.
Akay, İhsan : Karaosmanoğlu'ndan Kalan Sönmeyen Işık, Varlık, 41 (809), 2. 1975.
Akbal, Oktay : Yaban, 12.3.1977, Cumhuriyet.
Akyüz, Kenan : Modern Türk Edebiyatının Ana Çizgileri, Türkoloji Dergisi, c. XI, s. 1, Ank. 1971.
Altunya, Hüseyin : Yaban, Türk Dili, s. 306, 1977.
And, Metin : Y. K. Karaosmanoğlu'nun «Sağanak», Türk Dili, s. 278, 1974.
Atâ (Ataç), Nurullah : Erenlerin Bağından, Dergâh, c. 2, s. 17, 1922.
Ayda, Adile : Atatürk, Cumhuriyet, s. 8051. 1947.
Ayda, Adile : Yakup Kadri Karaosmanoğlu Hakkında, Cumhuriyet, 3. Aralık 1947.
Ayda, Adile : Yakup Kadri İle Mülakat, Türk Edebiyatı, c. 3, s. 32, 1974.

- Aydemir**, Ş. Süreyya
Aydemir, Ş. Süreyya
- Başer**, M. Yılmaz
- Baydar**, Mustafa
- Baydar**, Mustafa
- Baydar**, Nasuhi
- Behramoğlu**, Ataol
- Beyatlı**, Yahya Kemal
- Bingöl**, Necdet
- Binyazar**, Adnan
- Binyazar**, Adnan
- Bornovalı**, Lütfü
- Bürün**, Vecdi
- Ciravoğlu**, Öner
- Çağlar**, B. Kemal
- Çongur**, Rıdvan
- D. A.**
- Derviş**, Suat
- Dilek**, Yetkin
- Djindiç**, Slavoljub
- Dizdaroğlu**, Hikmet
- Dizdaroğlu**, Hikmet
- Yaban, Kadro, s. 18, 1933.
- Yakup Kadri İçin, Çankaya'daki Elçimiz, Türk Dili, 31 (281), 1975.
- Yakup Kadri'nin Mensur Şiirleri Üzerine, Hisar, 15 (136), 1975.
- Karaosmanoğlu Tanrıöver'i Anlatıyor. Varlık, 39 (769), 10. 1971.
- Yakup Kadri İle Konuşma, Varlık, s. 762, 1971.
- Yaban, Yücel, s. 85-86-87, 1942.
- Üç Romanıyla Yakup Kadri Karaosmanoğlu, Alan, 67 (3), 1967.
- Üç Tepe, Dergâh, s. 1, 1921.
- Yakup Kadri'nin Romanlarında Fransız Realist ve Natüralistlerinin Tesirleri, DTFC Dergisi, c. 3, s. 49, 1944.
- Y. K. K.'yla Atatürkçülük Üzerine Bir Konuşma, Türk Dili, s. 218, 1969.
- Y. K. Karaosmanoğlu İle Bir Konuşma, Varlık, s. 775, 1972.
- Yaban, Hareket, 1.12.1942.
- Yaban, Çınaraltı, s. 49, 1942.
- Atatürk, Yazko Edebiyat, s. 5, 1981.
- Y. K. Karaosmanoğlu İle, Yücel, s. 77, 1935. (Bk. Tör).
- Y. K. Karaosmanoğlu İle Konuşma, Ataç, s. 15, 1963.
- İki Roman Okudum, Yücel, s. 47, 1939.
- Yaban, Yeni Edebiyat, 5.10.1940.
- Sodom ve Gomore, Pınar, 7 (77), 1978.
- Yakup Kadri Karaosmanoğlu'nun Romanlarındaki Kişiler ve Bu Kişilerin Yaşadıkları Devrin Olaylarına Karşı Tutumları, Türk Dili, 15 (179), 1966.
- Hüküm Gecesi, Türk Dili, s. 183, 1966.
- Sodom ve Gomore, Türk Dili, s. 179, 1966.

- Duru**, Kâzım Nami
Dürder, Baha
(Ebciođlu), H. Münir
Edibođlu, Baki Süha
Elçin, Şükrü
Emre, Samih
Emre, Samih
Enginün, İnci
Enginün, İnci
Erhat, Azra
Ertop, Konur
Fethi, Naci
Fethi, Naci
Fethi, Naci
(Gezgin), Hakkı Süha
Gökalp, Ziya
Gökçün, Önder
Güngör, Selahattin
(Güntekin), R. Nuri
Haşim, Ahmet
- Yaban, Ülkü, s. 3, 1933.
 Bir Sürgün'e Dair, Kalem, s. 5, 1938.
 Yakup Kadri İle Mülakat, Yedigün, s. 261, 1938.
 Y. Kadri İle Mülakat, Yedigün, s. 261, 1938.
 Atatürk, Türk Kültürü, s. 13, 1963.
 Hüküm Gecesi, Yön, 12.8.1966.
 Sodom ve Gomore, Yön, 25.3.1966. (Samih Emre, Rauf Mutluay'ın takma adıdır).
 Yakup Kadri'nin Halide Edip'e Yazdığı Bir Mektup Sonsuz Panayır Üstüne, Hisar, 14 (122), 1974.
 Ankara, Milli Kültür, 1 (3), 1977, 1 (4), 1977.
 Bir Sürgün, Sanat Olayı, s. 3, 1981.
 Cumhuriyet Çağında Türk Romanı, Türk Dili Roman Özel Sayısı, s. 154, 1964.
 Kiralık Konak. Yeni Dergi, s. 47, 1968. (Yazarın «On Türk Romanı» adlı kitabına da alınmıştır).
 Yakup Kadri'yi Okurken, Yeni Ufuklar, 1 (1), 1960.
 Ankara, Papirüs, (1), 1980.
 Yakup Kadri, Yeni Mecmua, 21.7.1939.
 Muhasebe, Yeni Mecmua, s. 84, 1922.
 Yakup Kadri'ye Veda. Hisar, 15 (134). 1975.
 Y. Kadri Bey'le Mülakat, Yeni Mecmua, s. 67, 1940.
 Yakup Kadri Bey'in Yeni Eseri, Hakimiyet-i Milliye, 1932,
 Nur Baba Münasebetiyle, Akşam, s. 1305, 1922.

- İleri, Selim** : Kiralık Konak, Yeni Ufuklar, s. 257, 1975.
- İleri, Selim** : Kiralık Konak, Yeni Ufuklar, s. 264, 1975.
- İleri, Selim** : Yakup Kadri'de Konak, Türk Dili, s. 281. 1975.
- İleri, Selim** : Hakkı Celis'in Gönül Tarihi, Yeni Dergi, Şubat 1975.
- İleri, Selim** : «Yaban» Üzerine, Türk Dili, Türk Romanında Kurtuluş Savaşı Özel Sayısı, s. 298, 1976.
- Kabaklı, Ahmet** : Panorama, İstanbul, c. 2, s. 4, 1965.
- Kansu, Ceyhun Atuf** : Ankara, Yön, 4.12.1964.
- Kaplan, Mehmet** : Ondört Yaşında Bir Adam, Milli Kültür, 2 (6/8), 1980.
- Karahmetoğlu, İsmail:** Dil Bayramınının 36. Yılı. Ilgaz, 8 (85), 1968.
- (Karaosmanoğlu), F.L.** : Nur Baba, Dergâh, s. 26, 1922.
- (Karaosmanoğlu), F.L.** : Erenlerin Bağından, Dergâh, s. 20, 1922.
- (Karaosmanoğlu), F.L.** : Kadınlık ve Kadınlarımız, Yeni Mecmua, s. 76, 1923.
- Karaosmanoğlu, Y. K.** : Hüseyin Cahit Bey'in Tenkitleri, Y. Kadri Bey'le Bir Konuşma, Varlık, s. 34, 1934.
- Karaosmanoğlu, Y. K.** : Panorama Romanına Dair Notlar, Cumhuriyet, 24.2.1952.
- Karaosmanoğlu, Y. K.** : Roman Üzerine Mektup, Varlık, s. 382, 1952.
- Kaş, Ali** : Yakup Kadri'de Öykü Yapısı ve Mapassant Tekniği, FDE, 2 (6), 1980.
- Kaynaradağ, Arslan** : Anılar Açısından Bağımsızlık Savaşı. Yeni Ufuklar, 7 (81), 2. 1959, s. 318-321.
- Kocagöz, Samim** : Yakup Kadri'den Anılar, Varlık, 41 (810), 3. 1975.
- Körükçü, Muhtar** : Yakup Kadri'nin Panoraması, Varlık, s. 405, 1954.

- Körükçü, Muhtar** : Gerçek Bir Diplomat, Varlık, 1.3.1956.
- Körükçü, Muhtar** : Sodom ve Gomore, Varlık, 1.7.1967.
- Körükçü, Muhtar** : Yakup Kadri'nin Romancı Kişiliği, Varlık 41 (309), 2. 1975.
- Kurdakul, Şükran** : Y. K. Karaosmanoğlu, Milliyet Sanat Dergisi, s. 111, 20.12.1974.
- Mansur, Tekin** : Ankara, Kadro, s. 28, 1934.
- Mehmet, Rauf** : Sanat ve Ahlâk, Servet-i Fünun, s. 1961, s. 22.10.1325.
- Mehmet, Rauf** : Bir Serencam, Şehbal, s. 99, 15.6.1330.
- Menemencioğlu, M.** : Y. K. Karaosmanoğlu Anlatıyor, Varlık, s. 525, 1960.
- Menemencioğlu, N.** : Sodom ve Gomore, Yeni Dergi, Eylül 1966.
- Moran, Berna** : Yaban'da Teknik ve İdeoloji, Çağdaş Eleştiri, s. 2. Nisan 1982 (Türk Romanına Eleştirel Bir Bakış adlı kitabına alınmıştır.)
- Mutluay, Rauf** : Yaban, Dost, 1.10.1961.
- Mutluay, Rauf** : Ölümle Hesaplaşma, Cumhuriyet, 19.12.1974.
- Mutluay, Rauf** : Naim Efendi - Konağın Ölümü, Yeni Ufuklar, s. 203-204, 1969.
- Müfit, Ratip** : Fecr-i Âti Encümen-i Edebisi Beyanname, Servet-i Fünun, s. 977.
- Müfit, Ratip** : Fecr-i Âti Hakkında, Servet-i Fünun, s. 990.
- Nayır, Yaşar Nabi** : Y. Kadri İle Mülakat, Varlık, s. 12, 1934.
- Necip** : Nur Baba Münasebetiyle, İleri, s. 1536-1539-1542-1547, 1922.
- Oktay, Ahmet** : Eskimeyen Usta ve Milli Mücadele Ruhu, Mavi (25) 1954.
- Otyam, Fikret** : Y. K. Karaosmanoğlu Anlatıyor, Yeni Edebiyat, s. 2, 1969.
- Ozansoy, H. Fahri** : Yakup Kadri, Ümit, s. 16, 1921.

- Özdemir**, Emin : Yakup Kadri'nin Ardından Ölümü
Yenmek. Varlık, 14 (809), 2. 1975.
- Özön**, M. Nihat : Bir Serencam, Ülkü, s. 40, 1943.
- Parmalır**, İsmail : Tanrılar Susamışlardı ile Hüküm Ge-
cesi Arasında Bir Karşılaştırma, Tür-
koloji Dergisi, 6 (1), 1974.
- Pazarkaya**, Yüksel : «Yaban»ın İki Eğrisi, Varlık, s. 727,
1968.
- Sağdıç**, Ozan : Y. K. Karaosmanoğlu İle Bir Konuş-
ma, Hayat, s. 53, 1964.
- Salihoğlu**, Mehmet : Y. K. Karaosmanoğlu'nun Son Kitabı,
Türk Dili, 1.3.1970.
- Salihoğlu**, Mehmet : Ankara Sanat, 15 (176), 1980.
- Salihoğlu**, Mehmet : Ankara, Varlık, 43 (832), 1977.
- Sevengil**, K. Kemal : Gençlik ve Edebiyat Hatıraları, Bay-
rak, c. 18, s. 62, 2. 1970.
- Sevük**, İ. Habib : Yaban, Cumhuriyet, s. 5704, 1940.
- Sevük**, İ. Habib : Yine Yaban, Cumhuriyet, s. 5715, 1940.
- Sevük**, İ. Habib : Bir Sürgün, Cumhuriyet, s. 6376, 1942.
- Sözer**, Önay : Yakup Kadri'nin Romanı Gerçekçi Bir
Roman mıdır? Çağdaş Eleştiri, s. 7,
Eylül 1982.
- Süleyman Saip** : Yakup Kadri Bey, Nevsal-i Milli, 1330/
1914.
- Ta-HAY** : Yaban Hakkında, Kadro, s. 18, 1933.
(**Tanrıöver**), H. Suphi : Fecr-i Âti'nin İflâsı, Servet-i Fünun,
s. 1107.
- Tansel**, F. Abdullah : Hep O Şarkı ve Anamın Kitabı, Türk
Kütüphaneciler Derneği Bülteni, 7
(1/2), 1958.
- Tansel**, F. Abdullah : Zoraki Diplomat, Belleten 22 (88), 1958.
(**Toprak**), B. Ümit : Köylü ve Münevverler, Varlık, s. 4
1933.
- Toprak**, Ömer Faruk : Yaban, Yürüyüş, 5.11.1942.
- Tökin**, F. Hüsrev : Yakup Kadri İle Mülakat, Dikmen, s.
22. 1942.
- Tör**, Vedat Nedim : İşte Bir Roman, «Yaban», Kadro, s
16, 1933.

- Tör**, Vedat Nedim : Y. K. Karaosmanoğlu İle, Yücel, s. 77, 1935. (Bibliyografyalarda B. K. Çağlar'ın adına bağlanan bir konuşma, V. N. Tör tarafından yapılmıştır).
- Uluçay**, Çağatay : Karaosmanoğullarına Ait Bazı Vesikalar, Türk Tarih Vesikaları Dergisi, s. 9-10.12.
- (Uyar)**, R. Tomris : Sodom ve Gomore - Yakup Kadri, Papirüs, s. 3, 1966.
- Uyguner**, Muzaffer : Gençlik ve Edebiyat Hatıraları, Hisar, c. 10. s. 75, 1970.
- Ünaydın**, R. Eşref : Yakup Kadri Bey'le Mülakat, Dergâh, s. 17, 1337, (1921).
- Yalçın**, Hüseyin Cahit : Bir Serencam, Fikir Hareketleri, s. 41, 1934.
- Yalçın**, Hüseyin Cahit : Nur Baba, Fikir Hareketleri, s. 42-43, 1934.
- Yalçın**, Hüseyin Cahit : Hüküm Gecesi, Fikir Hareketleri, s. 48-49, 1934.
- Yalçın**, Hüseyin Cahit : Sodom ve Gomore, Fikir Hareketleri, s. 50-51, 1934.
- Yalçın**, Hüseyin Cahit : Erenlerin Bağından, Fikir Hareketleri, s. 53, 1934.
- Yalçın**, Hüseyin Cahit : Kiralık Konak, Fikir Hareketleri, s. 54, 1934.
- Yalçın**, Hüseyin Cahit : Yaban, Fikir Hareketleri, s. 1934.
- Yalçın**, Hüseyin Cahit : Ankara, Fikir Hareketleri, s. 56-57, 1934.
- Yalçın**, Hüseyin Cahit : Umumi Bir Bakış, Fikir Hareketleri, s. 58, 1934.
- Yenigün**, Sedat : Yakup Kadri Karaosmanoğlu: Yaban, Fikir ve Sanat Hareketleri, s. 84, 1972.
- Yetkin**, Çetin : Y. K. Karaosmanoğlu ve Aydınlarımız, Sanat Olayı, s. 8, 1981.
- Yücel**, Tahsin : Milli Savaş Hikâyeleri, Türk Dili, s. 281, 1975.