

Dizgi - Yayımlayan:
Yeni Gün Haber Ajansı Basın ve Yayıncılık A.Ş.
Baskı: Çagdaş Matbaacılık ve Yayıncılık Ltd. Şti.
Mart 2001

CEMAL ŞENER

TOPAL OSMAN

OLAYI

1

İÇİNDEKİLER

Lazların Kısa Tarihi . 7

Yakın Tarihte Lazlar . 17

Paşalıktan Çeteciliğe ' 34

Mustafa Kemal Karadeniz'de . 39

Sehpa ve Tabanca .45

Topal Osman Kimdir . . 4 7

Çetecilikten Yarbaylığa . 55

Kaymakamın Kaçırılışı . � . 61

Erzurum Kongresi . 63

Topal-Osman ve Gönüllü Alayları 69

Mecliste Gruplar . 79

Ali Şükrü Olayı . 83

5

LAZLARIN KISA TARİHİ

Topal Osman Olayı ve Lazlar hakkındaki araştırmanın
ilk aylarındaydım. İstanbul Yeniköy'de bir balıkçı kahve­
sinde oturuyordum. Yanımdaki masada balıkçılar vardı.
Balık, hamsi, deniz, günlük gazete haberleri vs. üstüne soh­
bet ediyorlardı. Balıkçılar bizim "Karadeniz Şivesi" veya
"Laz Şivesi" dediğimiz kırık Türkçe ile muhabbetlerini
sürdürüyorlardı.

Biraz sonra baktım, aynı grup başlamış Rumca konuş­
maya. İşte o zaman çok şaşırdım. Demek ki bu benim Laz
sandığım balıkçılar Laz değil Rumdular, beni şaşırtan esas
mesele ise, Rum balıkçılarının Türkçe 'yi konuşma tarzı, bi­
zim Karadenizlilerin şivesinin aynısı idi.

İşte bu ilişki. Yani Rumların Türkçe telaffuzu ise Laz­
ların Türkçe'yi telaffuzu bana çok anlamlı geldi. Dileğim,
bu küçük çalışma ile bu benzerliği anlamlandırmaya çalış­
maktır.

Ülkemiz kamuoyunda, Lazların tarihi, sosyolojik, et­
nolojik özellikleri hemen hemen hiç bilinmemektedir. Laz
denilince akla gelen; Laz fıkraları, kemençe ve hamsi ba­
lığı. Bundan öteye gidemiyoruz. Gerçi son yıllarda, ekono-

7

mi ve siyasette, bir Laz lobisinden söz etmek olası. Fakat
bu da mahalli bir dayanışma örneğinden ileri gidemiyor.

Bu yazıda, Lazla�n tarihsel ve sosyolojik özellikleri­
ne kısaca göz atmak istiyorum.

Mozaiğin Bir Başka Rengi

Lazlar, Asya Anadolu'sunun en eski halklarındandır.
Bu durumlarıyla, "zengin Anadolu uygarlıkları "nın, ayak­
larından birini oluşturur.

Osmanlı 'da, Lazların yaşadığı bölgeye Lazistan adı
veriliyordu. Dahası, Cumhuriyet' in ilk yıllarında, ilk mec­
lislerde Lazistan milletvekillerinden söz etmek, Kürdis­
tan milletvekillerinden söz etmek, bugünkü İstanbul, Kars
vs. milletvekilliğinden söz etmek gibi doğal bir tanımla­
maydı.

Çünkü Osmanlı Devleti bir uluslar ve dinler mozaiğiy­
di. Lazlar da bu mozaiğin bir rengini oluşturuyorlardı. Ulu­
sal devrimler çağında, bu mozaik yapıyı teşkil eden birim­
ler dağıldı. Ayrıca ulusal devletler kuruldu. Balkanlar'da bu­
lunan bazı uluslar, Osmanlı bayrağını indirip, kendi bayrak­
larını göndere çekerek, bu işi hallediyorlardı. Osmanlı, bu
tür olaylardan aylar sonra haberdar oluyordu.

İşte bu tarihi gelişim sürecinde, kapitalizm ve burjuva
devrimleri, Osmanlı Devleti açısından görevlerini, bu dev­
leti ulusal devletlere bölerek yerine getiriyordu. Oysa, bu
devletin egemen unsuru olan Türkler, çözülüş sürecini ob­
jektif olarak değerlendirme durumundan yoksundu.

Söz konusu "tarihsel şansı", ayrılıp devlet kurma bi-

8

çiminde kullanan uluslar olduğu gibi, bu tarihsel hakkı, şu
ya da bu nedenle kullanmayıp, aynı devlet sınırlan ve ta­
rihsel kader birliği içinde bulunan ·uluslar da oldu.

Tarihte bu ve buna benzer sayısız örnek vardır. Her ulu­
sal devlet, mutlaka tek bir ulusu kapsayan devlet olmak zo­
runda değildir. Birden fazla ulusun ve milliyetin, ortak bir
devlet oluşturduğu ve demokratik hak ve eşitliklerin korun­
duğu örnekler de çoktur. Örneklerin başında, Avrupa'da İs­
viçre ve kıta Amerika'sında ise, bizzat Amerika Birleşik
Devletleri gelir.

Lazi ya da Tçani

Lazların tarihi, M.Ö. V-1. yüzyıla kadar gider. Karade­
niz' in güneydoğu kıyısında, Osmanlıların Lazistan dediği
bölgede yaşayan Lazlar, Güney Kafkasya halklanndandır.
Bugünkü Trabzon ile Batum arasındaki, coğrafi bölgede ya­
şamışlardır.

Kafkasya 'dal{i sistematik sınıflandırma konusunda,
değişik görüşler olduğu için, Lazların tarihi konusundaki
bilgiler de oldukça karışıktır. Yüzyıllar boyunca, farklı
toplumlara benzer adların verilmesi, sorunu karmaşıklaş­
tırmıştır.

Lazi ya da Tçani halkının tarihi, eski Kolhida ülkesi
ile bağlantılıdır. Kolhida Krallığı'nın nüfusunu, esas ola­
rak Gürcü topluluklarından olan Laz-Tçailer ile Megreller
oluşturuyordu. Bunların ortak olarak kullandıkları dil ise
Lazca idi.

Lazlar (Tçani), Gürcü topluluğunun bir üyesi kabul

9

edilir. Tçani adı zaman içinde, yerini Laz ismine bırakmış­
tır. Ama hiçbir zaman unutulmamıştır. Gürcü yazarlar bu
halka Tçani, ülkelerine de Tçaneti demektedirler.

Hellenistik çağda (M.Ö. V-1. yüzyıl), Lazlar ve onla­
rın akrabaları sayılan Megreller Trabzon Abhazya ülkesi
arasındaki; Karadeniz sahil şeridinde yaşamışlardır. Dil
benzerliklerine rağmen Lazlar ve Megreller iki ayrı özerk
bölge statüsündeydiler. Lazlar, daha çok Çoruh Vadi­
si ' nde, Megreller rion Vadisi'nde yaşamışlardır. Bu iki
kardeş halkı ayıran sınır, bugün Guria denilen şartlardan
geçmekteydi.

Megreller, Lazlara göre daha büyük gelişme gösterdi­
ler. Kolhida Krallığı'nı kurdular. Kolhida Krallığı'nın batı
sınırı, Trabzon' a kadar uzanıyordu. Lazlar, bu krallığın uy­
ruğundaydı. Krallar ve yöneticiler, Megreller arasından se­
çiliyordu.

Bu Krallık, M.Ö. 1. yüzyılda Roma egemenliğine gir­
di. Krallık, bu dönemde Lazlara geçti. Bundan sonra, ülke­
lerinin adı da değişti. Artık Laz krallığının adı, Lazika ya
da Lazike oldu. Yönetim merkezi ise, Arkeopolis kentiy­
di. Bu kent, Lazika'nın kültür, sanat ve ticaret olanaklarıy­
la kalabalık ve şirin bir kentti.

Lazika kralları, monarşik değillerdi. Seçimle işbaşına
gelirlerdi. Krallık, Romalılara bağlı olduğu için nişan ve
mühürleri onlar verirlerdi. Ama Lazika Krallığı, Romalı­
lara asker ve vergi vermezdi. Krallık, Doğu'dan yapılacak
saldırılara karşı, sınır bekçiliği görevini yapıyordu.

10

Stratejik Topraklar

Laz Krallığı'nın elindeki toprakların, büyük stratejik
önemi vardı. Avrupa'yı İberya- Albanya üzerinden, İran ve
Hindistan'a bağlayan karayolu bu ülkeden geçmekteydi.

Lazika Krallığı 'nı, Hunlar, birçok kuzeyli kavimler ve
Persler, sürekli tehdit ediyorlardı. Persler, Lazların en bü­
yük düşmanıydı. Çünkü Persler, Lazika krallığını, Roma­
lıların Küçükasya'da varlığı olarak görüyorlardı. Ona ta­
hammül edemiyorlardı.

Lazlar, İran tehlikesine karşı, Doğu Roma sınırlarını
savunmak amacıyla, birçok kale ve sur inşa ettiler. Laz Kra­
lı Justinyen zamanında inşa edilen kentin ve kulenin kalın­
tıları bugün Batum yakınlarında, Tsıhisdziri antik kentin­
de görülmektedir.

Lazların, Perslerle mücadelelerine, din anlaşmazlığı
da eklendi. Lazika Krallığı'nda, eski İran dini Mazdeizm
ile Hıristiyanlık kıyasıya çarpışmaya başladı. İranlılar, bu
kez Lazika'yı dini inanç ile elde etmek istiyorlardı. Diğer
yanda Bizanslıları da (Romalılar), Lazika'da Hıristiyanlı­
ğın yayılması için, olmadık çaba harcıyordu. Nitekim, La­
zika Krallığı 'nı, dini olarak elde etme savaşını, Hıristiyan­
lar kazandı.

Lazlar, yaklaşık olarak 6. yüzyıl başlarında, Hıristiyan­
lığı kabul etmişlerdi. Bizans'ın egemenliğinde, Kuzeyin
göçebe kabilelerine karşı, Kafkasya'nın Batı geçitlerini ko­
ruyorlardı. Kral Gobazes, 458'de Bizans'ın ticaret tekeline
karşı çıkarak, Sasani kralı 2. Yezdegerd'den yardım istedi.

11

Lazistan, 539-562 yıllan arasında, Bizanslılarla Sasanile­
rin çatışmalarına sahne oldu.

Bu dönemde başlıca Laz şehirleri Arkhaiopolis, Sebes­
topolis, Pitius, Skanda, Sarapanis, Rhodopolis, Mokhore­
sis ve Trebizond'du. Trabzon dışındaki şehirlerin tümü,
Phasis ırmağının kuzeyinde bulunuyorlardı. Etnik açıdan
Lazlardan farklı olmayan, ama Bizans uyruklu "Roma Pon­
tuslulan" ise, Trabzon'un yakınında yaşıyorlardı.

Yeni Bir İmparatorluk

1204 yılında Aleksisos Kommenos, Gürcistan Krali­
çesi Tamara'nın desteğiyle, Trabzon İmparatorluğu'nu kur­
du. Bu İmparatorluğun tarihi, Güney Kafkasya'nın tarihi
ile iç içedir. Prenses Anna Anakhutlu, Lazların yardımıy­
la 1341 'de tahta çıktı.

Lazistan'ın, Osmanlıyı tanıması 1461 'de gerçekleşir.
Fatih Sultan Mehmet (2. Mehmet), Trabzon'u ele geçir­
di. Lazlar Müslüman oldular ve Şafii mezhebini benim­
sediler.

Trabzon, 1519 'da Batum 'u da içine alan bir eyalet mer­
kezi oldu. Bu eyalet; Canik, Trabzon, Günye (Gonia), Aşa­
ğı ve Yukarı Batum sancaklarını oluşturuyordu. 19. yüzyı­
la kadar Lazistan, Feodal bir derebeylikti. Bu bağımsız fe­
odal derebeyliğe ilk darbeyi, Trabzon Valisi Osman Paşa
indirdi. Söz konusu 15 Laz derebeyliği şunlardı: Atina (2
tane), Arhavi, Artaşin (Ardeşen), Bulep, Viçe,Kapiste, Kis­
se, Hopa, Makria, Günye, Batum, Maradit, Perlevan ve Çat.

Daha sonraki yıllarda, vilayetler oluşturulunca Lazis-

12

tan sancağı, Trabzon vilayetinin parçası oldu. Önceleri Ba­
tum 'da bulunan sancak merkezi, 1878'de Rus işgalinden
sonra Rize'ye taşındı. Sancak kadılıklanm Rize, Pazar, Of
ve Hopa oluşturdu.

Lazca ve Yakın Akraba Megrelce

Lazca, Güney Kafkas dilleri ailesine mensuptur. Tür­
kiye 'nin Gürcistan'a komşu bölgelerinde günümüze kadar
konuşulagelmiştir.

Bazı dilbilimcilere göre, Lazca ve yakın akrabası Meg­
relce ayn diller değil, aynı dilin farklı lehçeleridir. Lazca
ve Megrelce, ses özellikleri ve dilbilimi kuralları bakımın­
dan, Gürcüce' ye oranla daha fazla değişim geçirmiştir. Laz­
ca, Megrelce, Gürcüce ve Svancamn, Güney Kafkas dil ai­
lesine mensup olduğu kabul edilir.

Türkiye sınırlan içinde, kendilerini Laz olarak adlan­
dıran ve Lazca konuşan toplum bugünkü Hopa, Arhavi,
Fındıklı, Ardeşen, Pazar vs. de yaşamaktadır. Bu ilçelerin
tümünde, günümüzde de Lazca konuşulmaktadır. Bu sayı­
ya, 16 Mart 1921 Anlaşması'yla Sarp'a gönderilen Lazlar
da ilave edilebilir.

Günümüzde, giderek kendi dillerini unutan, asimile
olan Lazlar, onun yerine, Türkçeyi Karadeniz şivesi ile ko­
nuşmaktadırlar. Son yıllarda, "Lazistan uşakları" kendi ta­
rihlerini, yurt sorunlarım, uluslarının yüzyıllardır terkedil­
mişliğine son verip yaptıkları araştırmalarla, maddi ve ma­
nevi kültür varlıklarına sahip çıkmaktadır. Bunlardan seç­
kin bir örnek; geçen yıl sınır kapısı açılan Sarp köyünden,

13

iki Laz araştırmacının Lazların Tarihi üstüne yaptıkları
araştırmalardır. Bu iki araştırmacı M. Vanilişi ve A. Tand­
liara 'dır. Yazarlar, yaptıkları araştırmalarla ilgili özet ola­
rak şöyle diyorlar:

"Bugüne kadar, Laz olmayan yazarlar bize halkımız
hakkında sağlam bilgi vermekten uzak kaldılar. Çünkü on­
lar, Laz ulusunun dilini, geleneğini bilmediklerinden, yö­
resel kaynaklardan yararlanamadılar. Bu yüzden bize bırak­
tıkları belgeler, uydurma ve hatalıdır.

Araştırmalarımızı yaparken, Gürcistan'ın başka bölge­
lerinde bizi yakından ilgilendiren ilginç belgelerle karşılaş­
tık. Bu belgeler özellikle Samegselo Bölgesi'ndeki Zugdi­
di, Tshakaia, Gali ve başka kent ve köylerde yaşayan Meg­
rel halkının, çok eskiden beri Lazcaya tıpatıp benzer bir
ağızla konuştuklarını ortaya koydu."(*)

Kelaynaklar, Kaplumbağalar Derken ...

Günümüzde, bir dizi ulusal ve uluslararası kuruluş,
kültür varlıklarını yaşatmaya çalışıyor. İki büyük devlet, ne­
silleri azalan ve buz arasına sıkışan iki balinayı kurtarmak
için uzlaşıyor. Ortak seferberlik ilan ediyor. Ülkemizde,
kelaynak kuşlarının yaşatılması için milli parklar açılıyor,
Dalyan'daki kaplumbağalar için yer yerinden oynuyor. Bu
ve benzeri çabalar, elbette güzel şeyler. Desteklenmeli, teş­
vik edilmelidir.

(*) M. Vanilişi ve A. Tandliara'nın "Lazların Tarihi" adlı eseri yakında
ANT YAYINLARI tarafından yayınlanacaktır.

14

Herhalde, Lazlardan ve Lazcadan söz etmek, kelaynak
kuşları, kaplumbağalar, balinalardan söz etmekten daha kö-­
tü bir niyet olmasa gerekir.

15

YAKIN TARİHTE LAZLAR

Birinci Dünya Savaşı Anadolu'da büyük nüfus hareket­
lerine sahne oldu. Osmanlı bir anlamda dinler ve uluslar
mozaiği idi. Bu nüfus hareketinin olağanüstü hızla oluşma­
sı giderek bazı ulusal ve dinsel renklerin kısa bir süre son­
ra Anadolu'dan silinmesine yok olmasına neden oldu.

Anadolu'daki bu mozaik konu olunca değerli araştır­
macı Taner Timur'un şu saptamasını alamadan edemeye­
ceğim:

"Osmanlı Devleti bir ulustur ve dinler mozaiği idi.
Ulusal devrimler çağında bu yapıyı teşkil eden birimler da­
ğıldı ve ayrı ulusal devletler kuruldu. Başka bir deyişle, ta­
rihi gelişim sürecinde kapitalizm ve burjuva devrimleri,
Osmanlı Devleti açısından görevlerini bu devleti ulusal
devletlere bölerek yerine getirdiler. Oysa bu devletin ege­
men unsuru kabul edilen Türkler, bu çözülüş sürecini ob­
jektif olarak değerlendirme durumunda değillerdi."(*)

Lazlar da, Osmanlı Devleti içinde milletler mozaiğin•
den birini oluşturuyordu. Bu çözülüş sürecinde bağımsız-

(•)Taner Timur, Osmanlı Toplum Yapısı. s. 153.

17

lıkçılık, özerklik vs. talepleri ifade yerine kaderlerini ege­
men unsur olan Türk Uhısunun varlığına tabi kılma duru­
mu esas davranış haline geldi_.

Anadolu'nun Karadeniz kıyılan coğrafi olarak Ana­
dolu özelliklerinden çok Kafkasya'nın bir devamıdır. Bu
coğrafi devamlılık, benzerlik ve yakınlık ona aynı zaman­
da tarihsel, sosyal, siyasal, sosyolojik özellikler de kazan­
dırmıştır. Nüfusun kültürel dokusu da Anadolu'nun deva­
mından çok Kafkasya'nın kültürel devamı özelliklerini ta­
şımaktadır.

Anadolu köylüsü, buğday yerine mısır ve hamsiyi se­
ven, küçük tarlalarını eli ile işleyen, toplu köyler yerine da­
ğınık köycüklerde yaşayan, bazı yönlerden kendine benze­
yen ama aynı zamanda çok farklı yönleri de olan bu toplu­
ma Laz demiştir.

Bu tarz yerleşme, toplu yaşayan Anadolu köyü için çok
farklıdır .. Ama aynı tarz yerleşme özellikle; Abhazlarda,
Çerkez toplumlarında, Gürcü ve Osetler dediğimiz Kafkas
toplumlarına has bir yerleşmedir.

Bu benzerlik; kadın ve erkeğin yeri açısından Kafkas
insanının silah sevgisinden, akıncılıklanndan vs. gibi çe­
şitli organizasyonlar bakımından da vardır.

Doğu Karadeniz halkının Kafkas özellikleri çeşitli şe­
killerde yorumlanabilir. Bazı yazarlar; Türkiye'iıin Kara­
deniz kıyısı halkını "Türkleştirilmiş Laz" nüfusu diye ifa­
de ederken bazıları da "Kafkaslaştınlmış Türk" nüfusu di­
ye saptama yapmaktadırlar.

Bu iki tanım da Karadeniz halkının durumunu tam ola-

18

rak ifade ediyor sayılmaz. Çünkü bu bölgede Laz ve Türk­
lerden başka etnik gruplar da vardır.

Ne yazıktır ki bölgenin tarihi konusunda elimizde ye­
teri kadar araştırma yoktur. Bu grupların yerleri ve bölge­
nin özellikle sosyal ve siyasal tarihi çok az bilinmektedir.

Pontus, Anadolu'nun Doğu Karadeniz kıyısına veri­
len addır. Klasik çağlardan beri Akdeniz İmparatorlukla­
rının bir parçası olarak devam etmiştir. Roma, Bizans ve
sonra Osmanlı İmparatorluğu içinde yer alan Pontus sık sık
bağımsız kalmış veya doğu ya da batı imparatorlukların­
dan birinin çevresi içinde yer almıştır. Bu durum onu ço­
ğu kez Batı Katkasya'dan da ayn bir konuma sokmuştur.
Pontus, esas olarak Akdeniz İmparatorluklarının Katkas­
ya'ya ve Asya'ya açılan kapısında, ileri bir karakol işlevi
üstlenmiştir.

Pontus, batı kıyı ülkelerine benzemediği gibi, İç Ana­
dolu karayollarından da soyutlanmıştı. Oralara gitmek kı­
yıdan bile zordur. Böyle olunca; Pontus halkı kültürel ola­
rak bölgede etken olmakla beraber, yöresel, töreler ve ba­
ğımsızlık duyguları açısından da özgün bir yapıya sahiptir.

İ.Ö. 7. yüzyıldan itibaren bir takım Yunan kolonileri
kuruldu. Yüzyıllar geçtikçe Yunanlılardan çok etkilenmiş
tek düze bir toplum ve kültür gelişti. Ksenefon 5. yüzyılda
Pontus'tan geçti. Ünlü coğrafyacı Strabo, Ksenefon'dan
birkaç yüzyıl sonra dağ kabilelerinin hala tümden vahşi ol­
duklarını anlatır.

Altı yüzyıl sonra Procopius izlenimlerinde Sinop'tan
Trabzon'un doğusuna kadar olan halkı Romalılar diye ad­
landırılıyor. Bunlar Pontuslulardır. Sürmene (Susurmena)

19

ve Rize (Rhizaeum) çevresindeki halk Pontuslulara dahil­
dir. Procopius; Lazlar için ise, Colchis'te "Kendi kralları
olan ve kendi rahiplerini seçen Lazlar bulunuyordu" diye
bahsetmektedir. (Procopius, Wars 11.)

Arap coğrafyacı Ebul Feda (öl. 1332), lbni Said'ten bil­
gi vererek; Trabzon'da oturanların çoğunun Laz olduğunu
yazıyor. Birçok Bizanslı yazar, Trabzon Rum İmparatorlu­
ğu'nun bir Laz sının devleti olarak görüyor. (Bryer, Bedi,
Kartlisa, cilt. XXI-:XXII, 1966, s. 179)

17. yüzyılda Trabzon için Evliya Çelebi; "eski Laz vi­
layeti" ifadesini kullanmaktadır.(1)

Laz terimi, Hıristiyanlığın ilk dönemlerinden beri Ana­
dolu 'nun Doğu Karadeniz bölgesindeki halka ilişkin ola­
rak kullanılmaktadır. Bu bölge; bugün Karadeniz sahille­
rinin Pazar ile Çoruh nehri arasındaki sahil bölgesidir. Bu­
nu bazı kaynaklar ise, Trabzon 'dan Kafkasya 'ya dek uza­
nan sahil diye ifade etmektedirler.

Anadolu 'daki kırsal Türk nüfusu ve Türk aydınlar ile
birlikte birçok batılı bilim adamları da; Ordu, Giresun,
Trabzon, Rize, Artvin illeri ile Laz kavramını özdeş gör­
mektedirler.

Pontus, Anadolu'nun Karadeniz kıyılarına verilen ad­
dır. Bizim Kuzey Karadeniz dağlan dediğimiz dağlar, ta­
rihte Pontus dağları olarak da geçmektedir. Böyle olunca
bölgenin adından olsa gerek bölgede kurulan bazı impara­
torluklar Pontus adını almıştır. Pontus İmparatorluğu'nda
veya Pontus Ülkesi 'nde bir dizi etnik halk yaşamıştır. Bun-

(1) Evliya Çelebi Seyahatnamesi, c. 2. s. 49.

20

ların son yıllarda isimlendirilenlerin başında Rumlar, Laz­
lar, Gürcüler, Ermeniler, Çerkesler, Türkler vs. gelmekte­
dirler. Türklerin Pontus 'taki varlıkları yenidir. Bunlar da 13.
yüzyılın sonlarında Cepni Türkleridir. Yani Türkler Kara­
deniz 'de en son misafirler sayılırlar. Karadeniz yaklaşık
500 yıldır Türklerle tanıştı. Oysa Karadenz'in yani Pon­
tus 'un 15 yüzyılı aşkın bir tarihi var.

Trabzon Rum İmparatorluğu, Osmanlıların eline ge­
çen son Bizans devleti olur. Pontus 'ta Anadolu'da Türk yer­
leşmelerini kabul eden son bölgelerden biridir. Türkler
Trabzon 'un üstündeki dağlarda 1057 'lere inecek kadar ye­
ni yağmalar yapmışlar ve 1073-1074'de kentin dış mahal­
lelerine girmişlerdir.(2)

Pontus Ülkesi 'ne yoğun bir Türk yerleşmesinin gerçek­
leşmesi için birkaç yüzyıl daha geçmesi gerekiyordu. Pon­
tus' a yerleşen önemli sayıda Türk nüfus ise, güneyden de­
ğil batı kıyı yolu ile bu işi gerçekleştirmiştir.(3)

13. yüzyıl sonlarında Sinop'ta yaşayan Cepniler 14.
yüzyılda Samsun'un doğusundaki ormanlık bölgelere ve
Giresun'a dek gelirler. Hatta Cepni Türk beylerinden biri­
si o tarihlerde Giresun'u Trabzon Rum İmparatorluğu'ndan
alır. Cepniler Karadeniz'deki ilk Alevi Türklerdir.

Bugün Türkiye'nin birçok bölgesinde Alevi inançlı in­
sanlar yaşadığı halde Karadeniz'de bu olaya rastlamak zor­
dur. Hacı Bektaş Veli, 1200 yıllarında ilk müridlerini Ka­
radeniz'deki Cepni Türklerinden oluşturmuştur.

(2) Claude Cahen, Pre Ottoman, 1968, Londra, s. 70-73.
(3) Faruk Sümer, Oğuzlar, 1967, s. 318-320-322-323.

21

Karadeniz 'de bugün yapılan yayla göçleri ve yayla şen­
liklerinin Alevi-Bektaşi kökenli olduğunu belki söyleyebi­
liriz. Yayla yaşamı ve yaylada yer değiştirme, göçler Cep­
ni Alevilerinden kalan bir yaşam biçimidir.

Karadeniz'de oynanan horonda kemençe çalınan orta
noktaya sırt dönmemek, gerekirse yan dönmek ama orta
noktaya asla sırt dönmemekte Alevi semahlarındaki bir
özelliği. anımsatmaktadır.

Karadeniz'de bugün görülmeyen Alevilik büyük ola­
. sılıkla asimilasyon ve dönmelik neticesi bu noktaya gel­

miştir.
Tarihçi M. Tayyip Gökbilgin şöyle yazıyor: Trab­

zon 'un düşüşünden yani Osmanlı tarafından elde edildiğin­
den 50 yıl sonraki bir Osmanlı nüfus sayımı (15 15) göste­
riyor ki Trabzon'un hemen yakınındaki ve doğuya doğru
olan bölgelerde Müslümanlar hata nüfusun yüzde onunu
geçmiyordu.(4)

Yani Trabzon'un güneybatısındaki bölgede Türk nü­
fus hakim oluyor. Hatta bazı tarihçiler kente Cepnilerin Vi­
layeti adını veriyorlar. Ama şehrin doğusunun henüz
%90'nı Türk olmayan nüfus oluşturuyor.

Bu nüfus yerleşmesi 16. yüzyılda da devam ediyor.
Müslüman nüfus Trabzon'un doğu ilçelerinde de sürekli ar­
tar. Of ilçesinde adı geçen nüfus sayımı verilerinde
15 15 'lerde, ailelerin %2 'si Müslümandır. Fakat 15 83 'lerde
bu oran hızla tırmanır ve %24'e yükselir. Bu yerleşme ol­
gusu ileriki yıllarda da devam etmiştir. Hatta Of' a ilk ge-

(4) M. Tayyip Gökbilgin, 16. Yüzyıl Başlarinda Trabzon Livası ve Doğu
Karadeniz Bölgesi, Belleten, c. 26., s. 293-337.

22

lenler ile, son gelen Türkler arasında yöreye uyumda fark­
lılıklar başgöstermiş. Geç gelenler, gelenek ve görenekler­
de daha çok Anadolu'lu görünürken kendilerinden önceki­
lere, yerlilere Laz diyorlarmış.

Pontus Ülkesi'nin yani Karadeniz' in Türkleşmesi ko­
lay olmamış. Türk akınları Pontus toplumu için korkulu rü­
yalar olmuştur. Türklerin oranındaki artma Pontus'taki yer­
leşik halkının önemli ölçüde yerlerinden yurtlarından ol­
masına neden olmuştur. 13. yüzyılda Maçka vadisindeki
Rum çiftçiler hem Türklere hem Lazlara karşı sayısız kav­
gaya girmişler ve bu savaşçılık onlara çok pahalıya malol­
muştur.

Prof. Micharl T. Mecker; Pontus'un Türkleşmesini şöy­
le ifade ediyor: ·

"PontUs halkı Türklerin akınlarına karşı önce kendile­
rini koruyabilmişlerse de, sonuçta büyük sayılarda İslami­
yeti kabule yanaştılar ve zamanla Türklerle karışıp eriye­
rek Karadeniz Türk nüfusunu oluşturdular. 19. yüzyıl so­
nunda doğu kıyı bölgesi nüfusunun beşte dördü kadarı Müs­
lümandı ve bunların büyük bir kısmı Türkçe konuşuyordu."

Prof. Mecker; Vital Cuinet, La Turquie d' Asie, adlı
kaynakt!n yaptığı dipnotta şu bilgileri de veriyor:

"Trabzon ve Lazistan Sancaklarının 19. yüzyıl sonun­
daki nüfusu 607.000 tahmin ediliyor. Bu toplamın; 473.
795'i Müslüman, 107.000'i Rum Ortodoks, 26.535'i çeşit­
li Hıristiyan mezheplerine bağlı Ermeni olarak görülü­
yor."(5)

(S) Prof. Micharl T. Mecker, Karadeniz Türkleri Irksal ve Kültürel Geç­
mişlerine Bir Bakış.

23

Dedikten sonra bu iki sancağın bugünkü Ordu, Trab­
zon, Riza ve Artvin'in kıyı kesimini kapsadığını ifade
ediyor.

Pontus 'ta olagelen bu Türkleşme ve İslamlaşma süre­
ci tam olarak aydınlığa çıkmış değil. Bilinen şu; Pontus kül­
türünü koruyan şu odaklardan bahsedilebilir. Bunlar Doğu
Karadeniz' in; Pazar, Ardeşen, Fındıklı, Hopa ve Arhavi il­
çelerindeki Lazlar, Ermenice konuşan Hemşinliler, Rum­
ca konuşan eski Of ilçesidir.

Bunlardan Lazların 1580'lerden sonra artan bir oran­
da İslamiyete geçtikleri, Hemşinlilerin 15. yüzyıl başların­
da İslamiyete girmeye başlamış olabileceklerini tarihçiler
yazmaktadırlar. Kemal Karadenizli, Rumca konuşan Of­
lu'ların ise, 17. yüzyıl sonlarında İslamiyeti kabul ettiğini
yazmaktadır.(6) Bu araştırmada Karadenizli, Osmanlının
Trabzon'u almasından 200 yıl sonra "dönme" olgusunun
gerçekleştiğini de ifade ediyor. Dilbilimci Georges Dume­
zil, Hemşin yakınındaki Ermeni Hıristiyanların dönme ta­
rihi olarak 18. yüzyıl başlarını vermektedir.

Anadolu; çok uluslu, çok dinli ve çok renkli bir top­
lumsal mozaik olduğundan gerek etnik ve gerekse dinsel
tercihler değişik sosyal, siyasal, tarihsel nedenlerle gerçek­
leşebilmektedir. Bu değişim .sürecine sosyal bilimciler
"Dönme Tarihi" adı vermektedirler. Anadolu gibi bu den­
li renkli kültürel yapıda gerek zorla ve gerekse kültür alış
verişi neticesinde dönme olayı sık sık oluşabilen bir olgu­
dur.

(6) Kemal Karadenizli, Trabzon Tarihi, 1954, Ankara, s. 46.

24

OF İLÇESİNDE LAZLAR

Bu bölgedeki Türkleşme ve İslamlaşmanın gelişim
seyrini göstermesi açısından 16. yüzyılda Osmanlı tarafın­
dan yapılmış Of ilçesine ait nüfus sayım sonuçlan olduk­
ça anlamlı sayılır.(7)

Of'ta Hıristiyan ve Müslüman Sayısı:

Y ıllar:
Hıristiyan
Müslüman

Yıllar:
Müslüman Evleri
Toplamın Yüzdesi
Hıristiyan Evleri
Toplamın Yüzdesi

1.il2
2352

50

1554
2729

359

Of'ta Ev Sayıları:

15 15

2

98

1554

12

88

(7) Hasan Umur', OfTarihi, 1951, İstanbul, s. 5-62.

1583 xılı
3 1 15

976

24

76

25

Of'un nüfusundaki hareketlilik, sonunda yerli Pontus­
luların din değiştirmesi yani İslamiyeti kabulü ile durulur.
Osmanlı döneminde bu iki gruba "Osmanlı" adı verilirmiş.
Şimdi ise, her ikisi de birbirlerini "Türk" olarak nitelemek­
tedir.

Bu oluşum şüphesiz tek yönlü çalışan bir süreç olma­
mıştır. Olması mümkün de değildir, bu olasılık dışıdır. Pon­
tus' a yerleşen Türklerin Rumca konuşur duruma gelmele­
ri ise, anormal bir olay değildir. Süreç içinde böyle durum­
larda Rlımlaşan Türklerden bahsetmek mümkün olabilece­
ği gibi, Türkleşen Rumlardan da söz etmek mümkündür.

Bu süreci Prof. Mecher şöyle ifade ediyor:
"Rumca konuşanları, kendi köyleri en ünlü hocaları çı­

kardıkları için, Türkçe konuşanlardan daha iyi Müslüman
olduklarını öne sürebilir. Bugün bile, bu hocalar eğitim di­
li olarak Pontus Rumcasını kullanarak, ders verınekte­
dir." (8)

Of, Hıristiyan olduğu dönemde de tutucu, etkili, katı
papazlar yetiştirirmiş. Of, papaz okulları ve papazları ile o
dönemde de ünlüymüş. Yani Of'un İslamlaşmasıyla birlik­
te bu özelliği aynen İslamiyete de taşımış. Hatta bu özellik
Of'la da sınırlı sayılmaz. Doğu Karadeniz Türkleri sünni
tutuculukları ile bilinirler.

Karadeniz'in bu tutuculuğu sanırım dönmeler için ge­
nel olarak söylenen; dönmeler aşın katı, kuralcı ve sofu
olurlar demekle açıklanmış sayılamaz. Bu özellikte, Kara­
deniz halkının din değiştirme sırasındaki Osmanlının din

(8) Prof. Mecker, a.g.e.

26

anlayışı ol gusu da bu tutuculukta önemli bir paya sahip ol­
sa gerekir. Adı geçen yılların aynı zamanda Osmanlı' nın ka­
ti Sünni İslamı tercih ettiği yıllara rastlaması bu izahı daha
anlaşılır hale getiriyor. Karadeniz Müslümanlığında görü­
len bu katı kalıpçılıkta belki dönmelik olgusunun rolü var­
dır ama o dönemdeki katı, kuralcı, tutucu Osmanlı Sünni­
liğinin rolü tayin edici olsa gerektir.

Karadeniz'de yaşamış bu değişik ulusal renklerin tari­
hi gelişim içinde toplumsal harman oluş olayı bir dizi üzü­
cü, acı olayı yaşatmasının yanı sıra halk arasında yaşayan
naif örnekler de oluşturmuştur.

Bir söyleşimizde Karadenizli müzikbilimci Volkan Ko­
nak şöyle dedi: Karadeniz'de birileri diğerlerine kızınca
"Allahın Rumları gidin Yunanistan' a!" derlermiş. Bu ifa­
de iki halkın iç içe girmiş olması anlamında çok il ginç bir
olgudur.

Türk ve Rum halkı arasındaki tarihsel birlikteliğin ver­
diği kültürel yakınlık gözlenemeyecek bir gerçek değildir.
Anadolu çok güzel bir ifade ile "Kavimler Kapısı"dır.

1. Dünya Savaşı ' ndan sonraki nüfus hareketi yani halk
değişimi, Hıristiyan nüfusu Anadolu'dan uzaklaştırmıştır.
O yıllarda bile Doğu Karadeniz nüfusunun yaklaşık dörtte
birini Rumca konuşan Hıristiyan nüfus oluşturuyormuş.

Karadeniz Türklerinin geleneklerinde, göreneklerinde,
aksanlarında vs. Rum kültürüne ait izlere sıkça rastlamak
mümkündür. Çünkü Küçük Asya'dan Karadeniz kıyılarına
yerleşen Türkler, Gürcüler ve Lazlardan önce Rumlarla ta­
nışırlar.· Adapte oldukları yaşam biçimi doğallıkla Rumca

27

konuşanlardan öğrenirler. Tabii bu kültürde Kafkas etkile­
ri de çok barizdir.

Laz terimi Anadolu'da Karadenizliler için kullanılır. A­
ma Karadenizliler ısrarla Laz olmadıklarım söylerler. Bu
durum Yunanistan 'da da varmış. Pontus Rumlarına, öbür
Rumlar tarafından, tıpkı Karadeniz Türklerine diğer Türk­
ler tarafından söylendiği gibi Laz (Lazoi) denirmiş. Bu te­
rim Türkçede çağrıştırdığı anlam gibi, Rumcada da hafif
esprili bir anlama gelmekteymiş.

Karadeniz Türklerinin olduğu gibi, Pontus Rumları da
Kafkas özellikleri olarak kabul edilen; kan davası gütme,
silahlara ilgisi vs. ile bilinirlermiş.

Bu benzerlikler giysi ve folklorda da görülür. Hangi­
sinin Rum kaynaklı, hangisinin Türk kaynaklı olduğunu
saptamak ise oldukça güçtür. Örneğin; her iki halkın üç tel­
li kemanlarının eşlik ettiği halk dansları vardır. Her ikisi de
aba, zıpka ve başlıktan oluşan giysiler giyerler. Giysi, fi­
şekler, kemerler, tabanca ve bıçaklarla süslüdür. Kadınla­
rın giydiği geniş çizgili önlükler, kadınların taşıdığı sepet­
ler de aynıdır. Sepet ve bu giysili antik çağlardaki tapınak
duvarlarındaki resimlere kadar uzanır.

Buraya kadar Pontus ülkesindeki yani Karadeniz'deki
farklı etnik ve dinsel yapılan başlıklar itibariyle vermeye
çalıştım. Bunun yanı sıra Pontus'un İslamlaşması ve Türk­
çeleşmesi sürecini gene ana hatlarıyla okuyucuya verme­
ye çalışıldı. Bu amaçta ne kadar başarılı oldu bilemiyorum.

Ama şunu biliyorum. Kurtuluş Savaşı'nda Topal Os­
man Olayı bu bilgiler verilmeden ele alınsaydı çok soyut
kalırdı gibime geliyor. Çünkü, Kurtuluş Savaşı' nda Kara-

28

deniz Olayı; geçmiş sürecin ayrılmaz bir devamıdır. Hatta
bu anlamda Karadeniz 'in Türkleştirilmesi-İslamlaştırılma­
sı serüvenin "zorunlu" devamı veya sonucudur.

Yazıda Pontus adını bilinçli olarak kullandım. Çünkü
tarih kitapları Pontus jilkesinden söz ediyor. Bu kavrama
başka bir anlam yüklemek yazının amacı dışındadır. Bizim
resmi tarihimizde ise, Pontus adı adeta bir hayalet gibi al­
gılanmaktadır. Pontus adının Yunanca Karadeniz Bölgesi
için kullanıldığını öğrenince benim gibi birçok insan da şa­
şıracaktır.

Ayrıca bölgede geçen etnik grupların adlarını kullan­
maktan da kendimi alıkoyamadım. Ruma Rum, Laza Laz,
Ermeniye Ermeni, Gürcüye Gürcü vs. dedim. Toplumsal
harman oluşu ifade için kullanılan "dönmelik" kavramı­
nın bazı okuyucuları rahatsız edeceğini düşündüm. Ama o
ifadeyi de araştırmacı olarak kullanmak zorundaydım. Bu­
rada başkaca bir amaç yoktur. Burada Rumlar ve Lazlar
hakkında bazı sosyal olguları belirtmenin, altını çizmenin
dışında bir anlam aranmamalıdır. Aranırsa, bu en başta be­
ni üzer.

Sanının, Kurtuluş Savaşı'nda Laz Uşaklarının konu­
munu Topal Osman Olayı çerÇevesinde artık ele alabiliriz.

29

30

Ben bu destana başlamadan önce
Babamdan duyduğum anılar vardı.
Babam anlatmaya başlayınca
Anam sessizce ağlardı.

ismet Zeki Eyüboğlu
(Kara Zıpkalılar Destanı 'ndan)

Mustafa Kemal, Bandırma vapuru ile Samsun'a gel­
dilcten sonra 29 Mayıs l 919'da Osman Ağa ile Havza'da giz-

. , lice buluşmuş ve öyle tanışmıştı. Bu tarihten yaklaşık 1.5
yıl sonra da Mustafa Kemal, Topal Osman Ağa'dan Gire­
sun Laz uşaklarından oluşan kendisinin korumasında gö­
rev alacak bir muhafız birliği oluşturmasını istemiş ve An­
kara'ya getirilmesini rica etmişti.

Osman Ağa ve Mustafa Kemal'in muhafız birliğini
oluşturacak "Kara Zıpkalılar" Ankara'ya 10 Kasım
1920'de gelirler. Onları Mustafa Kemal'in baş yaveri Salih
Bozok karşılar. Konukları, Taşhan Otel'e yerleştirir. Mu­
hafızların başında, Osman Ağa ile birlilcte; oğlu İsmail Bey
ve Kaymakamzade Asım Bey vardır. Muhafızları oluştura­
cak kafileyi ise şu isimler oluşturur: Gümüşreisoğlu Mus­
tafa Kaptan, Kırlak (Co) Hüseyin, Tığlıoğlu Ömer, Yoloğ­
lu Hüseyin, Kayadibi'nden Aşıkoğlu Garip, Alişıho�.ıu
Mehmet, Y ılancıoğlu Hasan, Akyoma'dan Osmanoğlu Ali,
Akyoma 'dan San Mustafa ve Keşap 'tan Köseoğlu Ha­
mit'tir.

Kafileyi oluşturan delikanlılar mahalli giysiler için­
de hepsi uzun boylu ve yakışıklı on kişiden oluşuyor.
Mustafa Kemal 'le tanışmanın heyecanı ile yerlerinde du-

31

ramamaktadırlar. Nihayet Ankara'ya geldiklerinin erte­
si günü Mustafa Kemal ile tanışmak için Çankaya'ya ka­
bul edilirler.

Tanışma sırasında, Giresun uşaklarının mahalli giysi­
leri ve takılan Mustafa Kemal 'in çok ilgisini çeker. Osman
Ağa muhafızları tek tek tanıştırırken, Mustafa Kemal de
muhafızların üstündeki giysi ve takılan teker teker sormak­
tadır. Osman Ağa da: "aba", "zıpka", "başlık" diye giy­
sileri adlandırır. Sıra takılara gelir. Onları dav "yağdanlık",
"kavdanlık", fişeklik" diye sayarken, Keşap'lı Hamit' in
karşısına gelince, Mustafa Kemal'in gözü Hamit' in koltu­
ğunun altında sakladığı kemençeye takılır. Osman Ağa'ya,
"Peki bu nedir?" diye somıadan edemez. Osman Ağa" "Pa­
şam bunlar ateş hattında da olsa, bir fırsatını buldukların­
da bu kemençeyi çalar ve oynarlar." Mustafa Kemal, "Öy­
leyse çalsınlar biz de görelim" der. Hemen Hamit çalma­
ya diğerleri de oynamaya başlarlar.

Giresun uşakları, Mustafa Kemal'in huzurunda o den­
li coşkulu, hareketli, kıvrak bir horon tuttururlar ki, adeta
başka dünyalara yolculuk ederler. Oynayanlar coştukça co­
şarlar. Karadeniz'in tabiatının, denizinin, akarsularının tüm
hareketliliği adeta horon ile ifade edilir. Seyredenleri coş­
turan, oynayanları iliklerine dek titreten bir horon ...

Horonun figürlerinden biri olan "Alaşağu" yapılırken
pat diye bir silah sesi duyulur. Seyredenler telaşlanır. Ama
oynayanlar patlayan silahı bile duymazlar. Horon tüm ha­
reketliliği ile o büyülü havasından hiçbir şey kaybetmeden
sürer.

Biraz sonra horon tepelerden Co Hüseyin'in bacağın-

32

dan topuklarına doğru kan aktığı görülür. Meğer "Alaşa­
ğu" yapılırken Co Hüseyin' in belindeki tabancanın tetiği­
ne temas edilince tabanca patlamış. Co Hüseyin kendini
vurmuş. Ama o farkında bile değil. Horon bütün hızı ve bü­
yüsü ile devam ediyor. Kanı gören Mustafa Kemal, telaşla
Osman Ağa'ya hitaben, "Bakınız sizin uşaklardan biri vu­
rulmuş, ayağından kan akıyor. Hemen oyunu durdurun,
hastaneye kaldıralım" der. Mustafa Kemal'in telaşına rağ­
men oynayanlar oyuna devam ederler. Bu sırada Osman
Ağa, Mustafa Kemal'e dönerek;"Paşam, bunlar ölseler de
horonu bitirmeden yanda bırakmazlar" . Konuklar ve Mus­
tafa Kemal bu durumu şaşkınlıkla izler. Oyun bitince ya­
ralı hastaneye kaldırılır.

İşte ölseler bile horonu terketmeyen "Kara Zıpkalılar"
Mustafa Kemal'in Kuvayi Milliye Destanı'nda ilk muha­
fızları oldular ve "Giresun Gönüllü Maiyet Müfrezesi"
adıyla tarihe geçtiler.

Karadeniz oyunları yani "horonları" genellikle hare­
ketlidir. Ege yöresinden, Doğu yöresinden, Orta ve Batı
Anadolu 'dan farklı olarak çok hareketli oynanır. Karadeniz
tabiat olarak ta çok hareketlidir. deniz çoğunlukla dalgalı­
dır. Yörede doğa özelliklerinden dolayı durgun akan akar­
su yok gibidir. Karadeniz, doğası ile, insanı ile, horonlara
yansımış, horon bu özgün kültürün ürünü olmuş.

33

34

PAŞALIKTAN ÇETECİLİGE

Kimin ekmeğine yağ sürer savaş
Kimin kanına batırır lokmasını
Kimin kamını doyurur
Yoksulun yakılmış harmanı ...

İsmet Zeki EYUBOGLU
(Kara Zıpkalılar Destanı 'ndan)

Yakup Kadri, " Yaban" adlı romanında Kurtuluş Sava­
şı yıllarında Anadolu'yu, Anadolu halkının durumunu çok
güzel ifade ediyor:

"Köylü- Biliyorum beyim, sen de onlardansın emme ...
Kemalist aydın- Onlar kim?
Köylü- Aha, Kemal Paşa'dan yana olanlar ...
Kemalist aydın- İnsan Türk olur da Kemal Paşa'dan na-

sıl yana olmaz?
Köylü- Biz Türk değiliz ki beyim.
Kemalist aydın- Ya nesiniz?
Köylü- Biz İslamız elhamdülillah ... O senin dedikle­

rin Haymana'da yaşarlar ...
Eğer bize zafer nasip olursa bile kurtaracağımız şey,

yalnız bu· ıssız topraklarla, bu yalçın tepelerdir. Millet ne­
rede? O henüz ortada yoktur ve onu bu Bekir Çavuşlar, bu
Salih Ağalar, bu Zeynep Kadınlar, bu İsmailler, Süleyman­
larla yeni baştan yapmak gerekecektir."

Yakup Kadri halkın acı durumunu yazdıktan sonra bu
d urumdan halka yabancı aydını sorumlu tutmadan da ede­
mez; Anadolu' yu şöyle anlatır:

"Anadolu ... Düşmana akıl öğreten müftülerin, düşma­
na yol gösteren köy ağalarının, her gelen yağmacı ile bir

35

olup komşusunun malını talan eden-kasaba eşrafının, fren­
giden burnu çökmüş sahte sofulann, camiavlusund�oğlan
kovalayan softaların türediği yer,burasıdır. Anadolu halkı­
nın bir fUlıu vardı, nüfuz edemedin. Bir kafası vardı, aydın­
latamadın. Bit vücudu vardı, besleyemedin. Üstünde yaşa­
dığı bir toprak vardı, işletemedin, Onµ hayvani duyguların,
cehaletin, yoksulluğun. ve kıtlığın elinde bıraktın. O, katı
toprakla kuru göğün arasında bir ya�ani ot gibi bittL Şim­
_di, elinde orak burada hasada gelmişsin. Ne ektin ki, rie·bi­
çeceksin? Bu ısırganları bu kuru dikenleri mi?·Tabii ayak­
larına batacak.' İşte her yatım yarılmış bir halde kanıyor ve
sen, .acıdan yüZünü buruşturuyorsun. Öfkeden yumrukla­
nn1 sıkıyorsun. Sana ızdırap veren bu şey senin kendi ese­
rindir, senin kendi eserindir." (9)

· Sönen İttihatçılık ile birlikte Anadolu'nun bu duru­
muna çare .aramak isteyenlerle birlikte olan "Sabık Y ıldı­
nm Grubu Kumandanı Mirliva Mustafa-Kemal?' için İngi­
liz emperyalizmin resmiağzı Prof. Amold J. Toynbee; "bir­
kaç hempasıyla birlikte bir akseri maceranın terör, yaltak­
_lanma ve göz boyama yoluyla, Anadolu içlerine yerleşme­
si ve sahte bir hareketi başlatması" yani özetle "Kemal ve
Çetesi" diyorlardı.

1. Dünya Savaşı 'na Almanya 'nın yanında savaşa katı­
lıp, Almanya'nın yenilgisiyle birlikte işgal edilen Osman­
lının son günlerindeki halk psikolojisini ve Milli Kurtuluş
Savaşı başlangıcı kabul edilen yıllan Doğan Avcıoğlu şöy­
le yazıyor:

(9) Y. Kadri, Yaban, s. 110, l 11, 139.

36

"Dört yıl savaştığımız Fransız' a, İtalyan' a ve İngiliz' e
tepki yoktur. Kahraman Ödemiş ve Tire temsilcileri Yunan
işgalinden kurtulmak için ltalyan işgalini aramışlardır. Ba­
lıkesir' in birçok ileri geleni, Amerikan himayesini isteme­
ye yönelmişler ve Amerikan bayrakları asmışlardır. Alaşe­
hir ileri gelenlerinden yüz elli kadarı Fransız himayesine sı­
ğınma eğilimlerini belli etmişlerdir. Türkiye'yi yok etme
karan ile gelen İngilizler ise, hemen her yerde baş tacı edil­
mektedir. Dört yıl amansızca savaşılan İngilizlerle karşı
dövüşe devam düşünülmemelctedir bile. Gerçekte İngilte­
re 'ye karşı kurtuluş savaşı verilecek fakat bu "milli bir sır"
gibi saklanacaktı. Atatürk, Büyük Nutuk'un daha ilk say­
falarında, ilk bölümde uzun uzun belirttiğimiz bu çelişki-
yi anlatır."(10)

·

işte Mustafa Kemal'in Padişah Vahdettin'in de oluru
alınarak Bandırma vapuru ile Samsun'a 9. Kolordu Müt­
fettişi olarak çıkması galiba bu "milli sırrın" bir devamı ola­
rak algılanabilir. Yoksa İngilizlerden yana olan Padişah ile
birlikte 1ngilizle're karşı olma olgusu nasıl yorumlanabilir.

O yıllarda halk yıllarca süren savaştan bıkıp usanmış­
tır. Ülke işgal altındadır. Dağlar asker kaçakları ile dolu­
dur. Mustafa Kemal, Samsun'dan Havza'ya giderken,2 5
Mayıs 1919 günü halkın o günlerdeki durumunun çarpı­
cı bir örneğini yaşar. Yolda küçücük tarlasında sakin sa­
kin çift süren bir köylüye rastlar. Bu duruma çok şaşıran
Mustafa Kemal köylü ile sohbete başlar: Aralarında şu ko­
nuşma geçer:

(10) Doğan Avcıoğlu, Milli Kurtuluş Tarihi, c.3, s. 908.

37

M. Kemal- Hemşeri, düşman Samsun'a asker çıkara­
cak. Belki bunların hepsini işgal edecek. Sen ise rahat ra­
hat toprağı sürüyorsun. Köylü- Paşa, Paşa, sen ne diyorsun?
Biz üç kardeştik. İki de oğul vardı. Yemen 'de, Kafkas 'ta,

Çanakkale'de hepsi elden gitti. Bir ben kaldım. Ben de ya­
rım adamım. Evde sekiz öksüz yetimle, üç dul kalmış ka­
dın var. Hepsi de benim sapanın ucuna bakarlar. Şimdi be­
nim vatanım da, yurdum da aha şu tarlanın ucu! Düşman
oraya gelinceye kadar benden hayır bekleme!(l l)

(11) D. Avcıoğlu, a. g. e., 3. cilt, s. 909.

38

MUSTAFA KEMAL KARADENİZ'DE

A benim aslan yarim
Dillere destan yarim
Dağları düşman tutmuş
Mavzere yaslan yarim.

İSMET ZEKİ EYUBOGLU
(Kara Zıpkalılar Destanı 'ndan)

39

Mustafa Kemal, Samsun'a çıkmadan önce 6 aydır İs­
tanbul 'daydı. İstanbul' a Sadrazam İzzet Paşa tarafından Su­
riye Cephesi'nden çağrılıp getirilmişti.

Mustafa Kemal, İzzet Paşa başkanlığında bir hükümet
kurulmasını ve kendisinin de Harbiye Nezaretine (Mille Sa­
vunma Bakanlığı) getirilmesini hem Padişah' a, hem de İz­
zet Paşa'ya teklif etmişti.(12) İzzet Paşa bu teklife sıcak ba­
kıyordu. Mustafa Kemal'in Meclis-i Mebusan'a gidip ku­
lis yapması, tanıdığı mebusları devreye sokması, Osmanlı
Hürriyetperver Avam Fırkası başında olan dostu Fethi Ok­
yar ve ortak çıkardıkları "Minber" Gazetesi'nin desteği
İzzet Paşa'mn hükümet başkanlığına seçilmesi için yetme­
di. Seçimi Tevfik Paşa Kabinesi aldı.

Mustafa Kemal seçimi ve sonrasını şöyle anlatıyor:
"Ben bir locada karar neticesini bekliyordum. İsimler

okunarak reyler soruldu. Tasnif olundu ve kürsüden netice
Heyeti Umumiyeye bildirildi. Tevfik Paşa Kabinesi ekse­
riyetle itimada mazhar olmuştu.

Derhal Osmanlı Meclis.,i Mebusan Sarayı 'm terket-

(12) Sabahattin Selek, Anadolu ihtilali, s. 196.

40

tim. Evime döner dönmez, saraya telefon ederek Vahdet­
tin 'den mülakat istedim.

Onunla hemen bir mülakatta bulunmayı faydalı bulu­
yordum.

Maksadım kendisi ile açık görüşmek, tedbir olarak dü­
şündüğümü açık söylemek ve bu tedbirin tatbikindeki za­
rureti izah etmekti. Padişahı tasavvur ettiğimiz teşebbüse
ikna edebileceğimi zannediyordum." (13)

Mustafa Kemal'in İstanbul'da yapmayı düşündüğü i­
ki şey de gerçekleşmedi. Tevfik Paşa Kabinesi'ni düşürüp
İzzet Paşa Kabinesi'nde Milli Savunma Bakanı (Harbiye
Nezareti) olamadı. Padişah Vahdettin ile görüşüp onu etki­
lemek istiyordu. O da gerçekleşmedi. Ve böylece Karade­
niz yolu gözüktü.

Mustafa Kemal İstanbul'da kaldığı 6 ay süresince Pa­
dişah ile 15 Kasım 1918, 29 Kasım 1918, 20 Aralık 1918,
15 Mayıs 1919 tarihlerinde olmak üzere dört defa görüş­
müştür.(14) Bu görüşmeler sonucu Mustafa Kemal 21 ka­
der arkadaşı ile birlikte Bandırma vapuru ile Karedeniz'e
açıldı. Çünkü Anadolu'nun yolu Karadeniz'den geçiyordu.

�-Ordu Kıtası Müfettişi sıfatı ile Karadeniz'e gönde­
rilen Mirliva Mustafa Kemal'in bölge ile ilgili raporların­
dan bazı bilgiler şöyledir:

"İngilizlerin son defa çıkardıklarını arzeylediğim yüz
kadar piyade askeri ile beraber gelen on bir süvarinin on ne­
ferinin Rum oldukları güvenilir biri tarafından bildirildi."

"İngiliz kıt'alannın Samsun'a çıkması üzerine mem-

(13) Sabahattin Selek, a.g.e. s. 199.
(14) Tevfik Bıyıkoğlu, Atatürk Anadolu'da, s. 42.

41

leketin ecnebi istilasına uğradığı hissine kapılan ve Rum
ahalinin taşkınlıklarına kızan 15. fırka makinalı tüfek za­
biti Hamdi Efendi, Rum çetelerinin Türk köylerine ve aha­
lisine yapmakta oldukları zulüm ve tecavüzden de mütees­
sir olarak, bir makinalı tüfek ve emrindeki askerlerle 17 / 18
Mart'ta dağa çıkmıştır."(15)

Gene bir başka raporda:
" ... İngilizler gelince, hemen mahsupta bulunan kanlı

katil, bütün Rumları tahliye ettiler, Ermeniler o günden İn­
gilizler vasıtasıyla hükümetimize başvurarak, gayet acele,
isimlerini eski isimleriyle değiştirdiler. Rumlar İngilizlere
güvenerek Türk köylerine taarruza geçtiler. İki gecede bir,
bir Türk köyünü silah, para, eşya, erzak almak üzere soyar­
lardı. Köylüler hükümete müracaat edince İngilizlerin işe
karışması ile köylülerin yalan söyledikleri ... "(16)

Mustafa Kemal, 15. fırkanın terhisten sonra 700 firar
verdiğini taburların 50 ile lOO ' e indiğini ifade ediyor. Du­
rum bildiren raporlarında devamla:

"Amasya Livası içinde 2 1 Rum çetesi görülmektedir.
Tokat-Niksar'da 5 Rum çetesi dikkati çekmektedir."

"Rum ve Ermeni çeteleri ve komitacıları daima temas
ve irtibatta bulundukları İngiliz subayları ile Amerikan me­
murlarından çok yüz buluyorlar. Merzifon'daki Gümüşha­
cıköy kazası Rumları ile ilişkileri dikkat çekicidir."

42

M. Kemal raporunda devamlı; olay çıkaran Rum çete-

(15) Harp Tarihi Vesikaları Dergisi, No: 64-65-68-69- 71-77-83.
(16) Sabahattin Selek, a.g.e. s. 190.

başlarını İngiliz subaylarının devamlı olarak korudukları­
nı da rapor ediyor.

Mustafa Kemal saraya gönderdiği bir raporunda Sam­
sun bölgesiyle ilgili şöyle yazıyor:

"Mütarekeden sonra Yunanlılık emeli güden bütün
Rumlar her yerde şımardılar. Samsun havalisinde de Pon­
tus hükümetini kurmak için birleştiler. Bütün Rum çetele­
ri bu maksat uğrunda siyasi bir şekil aldı. Son zamanlarda
Samsun havalisindeki Rum nüfusunu arttırmak için Rus­
ya 'da ne kadar Rum varsa buraya gönderilmesine çalışıl­
mıştır.

Bugün Samsun havalisinde 40 kadar Rum çetesi var­
dır. Buna karşılık Türk ahali, hükümet tarafından korunma­
dığından bazı Laz çetelerini Trabzon havalisinden getirte­
rek mal ve namuslarını korumak zorunda kalmışlardır. Böy­
le 13 Müslüman çetesi faaliyettedir. Hakiki durum budur.
Samsun 'da nüfus ekseriyeti Rumlardadır. Rumlar hüküme­
te karşı soğukturlar. Fakat Liva içinde ezici çoğunluk Türk­
lerdedir."(17)

Mustafa Kemal'in raporunda asayiş problemini Rum­
ların yarattığı tesbiti dışında anlamlı bir belirleme de Sam­
sun 'da Rum nüfusun çoğunlukta olmasıdır. Osmanlının
devlet olarak dağıldığı her etnik grubun kendi bayrağım vi­
layete çekerek bağımsız devlet kurduklarını ilan ettikleri
şartlarda demek ki Karadeniz'deki Pontuslular da bu ola­
yın gereği için ellerindeki çabalan eksik etmiyor gözükü­
yorlar.

(17) Tevfik Bıyıkoğlu, Atatürk Anadolu'da, s. 36-37.

43

Mustafa Kemal'in raporundan; Merzifon kaymaka­
mı 'nın Margrit Efendi olduğunu öğrenmemiz dışında, La­
dik gibi mühim bir kazaya bir Rum kaymakamının gönde­
rilmesinin eleştirildiğini de öğreniyoruz.

"Trabzon Vilayetine gelince, İslamlardan birkaç çete
var ise de soygunculuk maksadına dayanıyor. Tehcir işle­
rinden dolayı yakalanmamak için kaçan Topal Osman
Ağa'nın çetesi mühim olup, Giresun ve civarında faaliyet­
tedir."(18)

Böylece Mirliva Mustafa Kemal Paşa 9. Ordu Kıtası
Müfettişliğine çok geniş yetkililerle v_e Genelkurrnay'ında
tasdiki ile başlamıştı. Karadeniz'deki görevleri arasında ise,
bu bölgede özellikle Hıristiyan nüfusun aleyhine asayişi bo­
zan çeteleri ve elebaşılarını halletme te vardı. Raporda da
görüldüğü gibi bunların başında da Topal Osman Ağa ge­
liyordu.

Şimdi Topal Osman Ağa ile birlikte MustafaKemal'in
Havza 'da başlayan Milli Mücadele yolculuğundan önce To­
pal Osman'ın hayat hikayesine kısaca bakalım. Doğan Av.,
cıoğlu'nun; "Mustafa Kemal'in ısrarla hizmetinde tuttuğu
en ilginç kişi" diye netilediği Topal Osman kimdir?

(18) Tevfik Bıyıkoğlu, a,g.e., s. 37.

44

"SEHPA VE TABANCA"

Bazı insanlar vardır, yaşadıkları döneme damgasını
vururlar ve yaşadıkları zaman dilimi onlarla özdeşleşir.
Sanki onlar olmasa o olaylar yaşanmaz, tarih bir başka ger­
çekleşirmiş gibi gelir insana. Artık o kişiler yaşadıkları dö­
nemin birer simgesi olmuşlardır. Yine bazı kimseler vardır
ki yaşadıkları dönemin damgasını yerler.(19) Topal Osman
ya da nam-ı diğer Osman Ağa bu damgayı ömür boyu ta­
şır. Öyle ki zamanın su gibi akıp gitmesi, yeni dönemler ve
yeni dönemin olaylan ...

İşte Topal Osman adı anılmadan, "Lazistan"ın Milli
Kurtuluş Savaşı tarihindeki rolü ve ona bağlı bir dizi olay
açıklanamıyor.

Ege 'de Kurtuluş Savaşı 'nda Kuvayi Seyyare ve Çerkes
Ethem'in misyonu ne idiyse bir anlamda Karadeniz' in de
Kurtuluş Savaşı 'na katılmasında Topal Osman ve Kara Zıp­
kalıların misyonu aynı doğrultuda sayılabilir. Ama tabii
kendi özgül koşullan birlikte ele alınmak koşulu ile ... İşin
tuhaf yanı akibetleri de birbirine benziyor.

(19) Bülent Demirbaş, Doğmayan Hürriyet'e ônsöz'den.

45

Mustafa Kemal bir konuşmasında; "Ben Erzurum 'dan
İzmir' e sağ elimde tabanca, sol elimde sehpa öyle geldim."
diyor. Bu ifade o yıllarda tabanca ve sehpaya ne denli ge­
reksinim duyulduğunu çok çarpıcı olarak v\irguluyor. Bu
iki araç tabanca ve sehpa Topal Osman ' ın hayatını anlatır­
ken de sık sık gördüğümüz elemanlar arasında sayılır.

46

TOPAL OSMAN KİMDİR?

Osman Ağa, 1884 yılında Giresun Hacı Hüseyin Ma­
hallesi 'nde doğmuştur. Babası Hacı Mehmet Efendi ve de­
desi İsmail Kaptan, Giresun'un önde gelen eşrafları arasın­
daydılar. Kendileri deniz ticareti ile uğraşırlardı. Rus li­
manları ile Karadeniz limanlar arasında taşımacılık yapar­
lardı. Ekonomik durumları oldukça iyiydi.

Osman da küçük yaştan beri ailenin işlerine yardımcı
olurdu. Çok defa Batum'a, Trabzon'a, Samsun'a, Ordu'ya
gidip gelmişliği vardı. Gençliğinden beri liderlik vasfına sa­
hip birisiydi. İsmindeki 'Ağa' ifadesi de bunun sonucudur.

Osman askerliği çok sevmesine rağmen, askeri okula
gidememiştir. İsteğini savaşa, savaşmaya yöneltmeye çalış­
mış ve bunda da oldukça başarılı olmuştu.

Evlilik çağı gelince Osman Ağa, Panazoğlu Hacı İs­
mail Ağa'nın kızı Hatun Panaz Hanım ile evlenmiştir. Ka­
yınpeder varlıklı biridir.

Osman Ağa bir süre sonra Rumlar tarafından Aksu
Deresi ağzına kurulu kereste fabrikasına da ortak olur. Da­
ha sonra oğullan, İsmail ve Mustafa dünyaya gelirler.

Osmanlı İmparatorluğu'nun son yıllarındaki çöküş dö-

47

nemi Giresun'u da etkiler; Rum, Sırp, Arnavut, Bulgar
uluslarının Osmanlıya karşı bağımsızlıkçılık istemleri Ka­
radeniz 'deki Rum ve Ermeniler üstünde de etkili olur. Pon­
tus 'taki bu antik etnik gruplar bu ortamdan hareketle kıpır­
danmaya başlarlar. Bu durumdan imparatorluğun egemen
unsuru olan Türkler rahatsız olurlar. Bu durum karşılıklı he­
yecanlı hareketlerle istenmeyen olayların çıkmasına yol
açar.

Derken ... 1912 yılında Balkan Savaşı patlak verir. Se­
ferberlik ilan edilir. Osmanlı yeni asker toplar. O sırada Os­
man Ağa da asker adayıdır. Ama bedelli askerlik te vardır.
Osman'ın babası Haca Mehmet Efendi oğlunu askere gön­
dermek istemez. Askerlik şubesine gider, askerlik bedeli
olan 54 san altın lirayı ödeyerek oğlunu cepheye gitmek­
ten kurtarır.

Bu durumu duyan Osman çok üzülür. Babasına gidip
bedeli alması için ısrar eder. Aksi halde gönüllü olarak ar­
kadaşlarıyla birlikte askere gideceğini bildirir. Babası ik­
na olmayınca, isyan eder ve askere gönüllü olarak yazılır.
65 gönüllü arkadaşı ile Giresun'dan İstanbul'a hareket
ederler.

Osman Ağa'nın askerlik yaşamı böylece başlamış olur.
bundan sonra Osman Ağa'yı cepheden cepheye, savaştan
savaşa dur durak demeden izleyeceğiz.

Osman Ağa, Balkan Savaşı'nda Trakya-Çatalca önle­
rinde savaşırken sağ diz kapağından aldığı şarapnel parça­
sıyla yaralanır. İstanbul-Şişli Etfal Hastanesi'nde tedavi
olur. Ama bacak eski halini almaz. Osman Ağa Topal ka-

48

lır. İşte Topal' lakabı bu savaştan ken disine anı olarak kal­
mıştır. Giresun 'lu gönüllülerin yan dan çoğunun şehit ol du­
ğu bu savaştan sonra Osman Ağa Giresun'a Topal olarak
değnekleri ile döner.

Arkasın dan 1914 yılında 1. Dünya savaşı patlak verir.
Osmanlı İmparatorluğu Almanya safında yer alınca ülke
dört bir yan dan sal dırıya uğrar. Bu ara da doğu dan da Rus­
lar saldırıya geçer.

Bu kez Topal Osman'ın Ruslara karşı savaşmak için
gönüllü topladığını gözlemekteyiz. Giresun'dan topladığı
100 kadar gönüllüye Trabzon Cezaevi'nin kapılarını aça­
rak 150 kişiyi de ilave edince Topal Osman gönüllülerin ba­
şında Batum önlerinde . ..

Savaş cephelerde uzadıkça uzadı. Kara Zıpkalılar Rus
orduları karşısında olağanüstü başarılar elde ettiler. Gönül­
lü taburu 'Teşkilat-ı Mahsusa Alayı'na bağlı olarak görev
aldı. Topal Osman savaş sırasında tifo hastalığına yakalan­
dığından, Rus ordusu Bayburt önlerindeydi. Nisan 1916 da
Rus ordusu Trabzon 'u işgal e der. Akçaabat bombalanır. Bu
sırada Osman Ağa'nın gönüllülerinin sayısı 800'ün üstün­
de dir. Gerilla savaşı yöntemleri ile gönüllüler Ruslara hay­
li kayıp verirler.

19 l 7'de Rusya 'da "Ekim Devrimi" gerçekleşince bu
cephe deki savaş biter. Çünkü kurulan Sovyetler Birliği or_.
duyu geri çeker.

Almanya savaşta yenilince, Osmanlı İmparatorluğu da
yenik sayılır. Böylece 1. Dünya Savaşı bitmiş olur. Arkasın­
dan 30 Ekim 1918'de Mon dros Mütarekesi imzalanır. üs-

49

manlı ordusu silah bırakır. Ülke işgale başlanır. Mondros
Mütarekesi şartlan Karadeniz'deki azınlıkları sevindirir.

Azınlıkların İstanbul' a ihbar üstüne ihbar ederek he­
men yakalanıp cezalandırılmasını istedikleri kişilerin ba­
şında "Topal Osman'' geliyordu. Topal Osman, Giresun Er­
meni ve Rumları dışında, şiddet yanlısı tutumu ile azınlık­
lar dışında Müslüman halk içinde de korku salıyordu.

Hatta Mondros Mütarekesi sonrası Giresun Belediye
Başkan} Hacı Bey sağlık ve yaşlılık nedeniyle görevden is­
tifa edince Topal Osman hiç kimseye danışma gereği duy­
madan kendisini Belediye Başkanı ilan etmişti. Çünkü o
günlerde Pontus sahillerinin tek hakimiydi. Bunda, Gire­
sun eşrafı ve halkının Pontusculara karşı Topal Osman'ı
'kurtarıcı' olarak görmelerinin de büyük payı vardı.

Topal Osman'ın silahlı adamları dışında bir de Bele­
diye Başkanlığı gibi resmi bir mevziyi elde tutması Pontus­
cular için istenmeyen bir gelişmeydi.

Bu durumdan rahatsız olan bölgedeki Rum ve Erme­
ni Cemaati ileri gelenleri, gerek doğrudan İstanbul Hükü­
meti 'ne gerek Patrikhane aracılığıyla İtilaf devletleri tem­
silcilerine Topal Osman'ı şikayet eden telgraflar çekip ya­
kalanmasını vs. istemeye başladılar.

Duruma el koyan, İstanbul'da kurulu Divan-ı Harp adı
verilen 'Olağanüstü Savaş Mahkemesi' Topal Osman'ın
derhal yakalanarak İstanbul' a gelmesine karar verir.

Durumu öğrenen Topal Osman silahlı adamlarının da
yardımıyla dağa çıkar. Topladığı gönüllülerle birlikte o yıl­
larda Sivas'a bağlı Şebinkarahisar'a yerleşir.

Topal Osman'ın Giresun'dan ayrılmasını iyi değerlen-

50

diren ayrılıkçı Rumlar çalışmalarını yoğunlaştırırlar. İstan­
bul Hükümeti 'nin buradaki temsilcilerini etkisiz duruma
getirirler. Kızılhaç görevlisi gibi Yunan gemileri çok sayı­
da Rumu Giresun ve çevre kasabalara taşır.

Topal Osman ise bu gelişmelere misilleme olarak Ke­
şap ve Karahisar çevresindeki Rum köylerine ard arda bas­
kınlar yapar.

Rumların gerçekleştirdiği bu etkinliğe karşın yöre hal­
kının direniş hazırlıkları da hızla gelişir. Birleşerek çalış­
maları ilerleten Giresun aydınları ve eşrafı 12 Şubat 1919'da
bölgedeki Kuvayi Milliye teşkilatını kurarlar. (Muhafaza­
i Hukuku Milliye Cemiyeti) İlk yönetim ise şu kişilerden
oluşur: Başkan Dizdaroğlu Eşref Bey, Niyazi Tayyip Bey
(öğretmen), Dr. Ali Naci Duyduk, İbrahim Hamdi Bey (mü­
hendis) ve Ethem Nazif Bey. Cemiyet yöneti�ileri "Işık"
ve "Karadeniz" adlı gazeteler ile de yoğun bir direniş pro­
pagandası yapmaya başlarlar.

Bu çalışmalar kısa sürede sonuç verdi. Baskınlardan
tedirgin olan halk örgüt çevresinde toplandı. Yunanlıların
1 5 Mayıs 1919'da İzmir'i işgal etmesi halkın duyarlı tep­
kisine yol açtı. 17 Mayıs günü Çamlıçarşı önünde bir mi­
ting düzenlendi. Giresunlular işgali ve işgale göz yuman İti­
laf Devletleri'ni protesto ettiler. Mitingden sonra Padişah'a,
Hükümet'e, İstanbul'daki İngiliz, Fransız ve İtalyan tem­
silciliklerine protesto telgrafları çekildi.

Sadrazam Damat Ferit Paşa'ya çekilen telgraf metni
şöyledir:

"Hükümetinizi, hakkımızdaki ölüm fermanını duyur­
makla görevli bir kurum olarak görmek istemiyoruz. Size

51

Türk Sadrazamı olarak sesleniyoruz. İzmir'de Yunan bay­
rağı mı sallanacak, Türk bayrağı mı? Darağaçları bizim uf­
kumuzda da belirin.ekte, idam anımız yaklaşmaktadır. İz­
mir ' in Yunan' a katıldığını öğrendiğimiz gün, Giresun ve
çevresi sessiz kalmayacaktır . . . Zor, sonucu geciktirmekten
başka bir işe yaramayacaktır."(20)

Ayrılıkçı Rumların deniz yolu ile devamlı silahlanma­
larına karşın, yerli halk yavaş yavaş örgütleniyordu ama si­
lahsızdı. Haziran 1919 ' lu günlere gelindiğinde bu gelişme­
lere önderlik edebilecek biricik güç olarak Topal Osman
çevresindeki silahlı milis gücü görülüyordu. Muhafaza-i
Hukuk Cemiyeti yöneticileri Topal Osman' ı Giı'esun' a ge­
tirmenin yollarını arıyorlardı. Topal Osman da ayrılıkçı
Rumların etkinliklerini izliyor ve olaya müdahalenin şart­
larını olgunlaştırmaya çalışıyordu.

Bu şartlar Haziran ortalarında "Taş Mektep"e ayrılık­
çı Rumların Pontus bayrağını çekip Türk esnafa saldırma­
sıyla oluştu. Topal Osman yanında 20 atlı ile şehri bastı.
bayrağı indirdi. Bu olaydan sorumlu sayılan Rum doğra­
macı ustasını da yanına alarak gitti. Baskın sonrası doğra­
macının öldürüldüğü duyulunca Rumlar paniğe kapıldı. Bu
durumu iyi değerlendiren Osman Ağa Rum ileri gelenleri­
ne baskı yaparak İstanbul Hükümeti ' nce bağışlanmasını
sağlamaya çalıştı.

Gerek bu durum gerek Cemiyet yönetiminin girişim­
leri sonucunda, bir ay içinde Topal Osman İstanbul 'un "Af­
fı Şahanesi" ile bağışlandı. Topal Osman yasal olarak Gi-

(20) Erden Menteşoğlu, Osman Ağa, s. 51 .

52

resun'a döndü ve Hacı Kadıoğlu.lsmail Efendfüen Beledi­
ye Başkanlığı görevini devraldı. Kısa bir süre Sonrada Mu­
hafaza-i Hukuk-u Milliye Cemiyeti Giresun Şube Başkanı
oldu.

Celal Bayar, "Ben de Yazdım" adlı eserinin 5. cildin­
de Karadeniz'deki Rum Pontus hareketi ile ilgili şunları ya­
zıyor:

"Patrikhane delegelerinden Trabzon Metropoliti Hri­
santo, Paris'te Pontus Milli Birlik Reisi Sokrat Ekonomos
ve Marsilya'da yerleşmiş Trabzonlu bir tüccar olan Pontus
Yerlileri Kongresi Reisi Konstantin Jean Kontantinidis, Ka­
radeniz çevresindeki emellerini tatmin için barış kongresi­
ne birçok muhtıra vermişlerdi.

Bu muhtırada özetle:
"Milliyetçi maskesi altında bugün bile İttihat ve Te­

rakki Komitesi ileri gelenlerinin söz ve hükümlerinin yü­
rüdüğünü, İslamların silahlandırıldığını, Osmanlı Hükü­
meti 'nin aczinden Rum ahalinin silahsız ve müdafaasız
ölüm tehlikesi içinde kaldıklarını öne sürerek vatandaşla­
rının tarih ve asrımıza leke(!) olan bugünkü durumdan kur­
tarılmasını" diliyorlardı.

Metropolit Hrisantos, konferansa sunduğu muhtırasın­
da bu konuda nüfus istatistikleri de veriyor:

"Rusya'da bulunan 250.000 göçmenle birlikte Pontus
Rum ahalinin 850.000 ve aynı bölgedeki Müslümanların da
836.000 nüfustan ibaret olduğunu ve bunların da muhtelif
milletlere mensup bulunduklarını iddia ederek, Pontus sı­
nırlan içindeki Ermeni sayısının da 78.000 kişi olduğunu
söyleyerek arkasından şu düşünceleri ileri sürüyor:

53

1 . Pontus Rum nüfusu Kafkasya ve Rusya kıyılarında­
ki güçlerle İslam nüfusu kadar olacaktır.

2. Müslüman nüfusun büyük kısmı aslen Rum olup,
asıllarını ve konuşmakta oldukları Rum dilini unutmamış­
lardır.

3. Türkler ... Rumların memleketi idareye muktedir ola­
bileceklerini tanımış, Rus işgali sırasında idareyi onlara bı­
rakmıştır.

4 . Ruslar ve İtilaf Devletleri Pontus Mahalli Hüküme­
ti 'ni tanımışlardır.

5. Yerliler bu hükümete itaatle kalmamış ona kesin gü­
ven de göstermişlerdir vs.

Bu ve benzer nedenlerle Pontus bölgesinin bağımsız
bir Rum ülkesi olması gerekir."(21)

Mustafa Kemal' in Samsun' a çıkıp Topal Osman ile gö­
rüştüğü günlerde konuyla ilgili Rum istemleri de özet ola­
rak böyledir.

(21) Celal Bayar, Ben De Yazdım, 5. cilt, s. 1463.

54

ÇETECİLİKTEN YARBAYLIGA

1 . Dünya Savaşı' nda Osman Ağa' yı 94 . Alay'da adanı­
lan ile birlikte "yarbay" rütbesine kadar yükseldiğini gö­
rüyoruz. Mustafa Kemal Samsun' a çıktığı sırada; çetebaşı
Topal Osman, Ermeni sürgünü suçlusu olarak aranmakta­
dır. Bu sırada Osman Ağa'nın başka bir görevide yöredeki
asker kaçakları ile mücadeledir. Topal Osman' ın etkisi bu
yıllarda oldukça artar. Giresun'dan Samsun' a kadar uzanan
sahil bölgesinde tek otoritedir. Bir derebeyi olarak anılır.
Bilgisi dışında bölgede adeta kuş uçurulmaz.

Osman Ağa sert metotları ile Rum çetelerini çok güç
duruma düşürür. Rum çetelerin Türk köylerine yaptığı kö­
tülüklerin, baskıların en az üç, beş mislini onlara yapar. Çe­
teciler "gemi kazanlarında cayır cayır yaktırdığını" hala yö­
redeki halk anlatıp duruyor.

Topal Osman çevresine topladığı gönüllülerle Rum çe­
telerini temizlemeye çalışırken, Mustafa Kemal de 9. 'Or­
du Mütfettişi olarak Rumları ve Ermenileri Türk çetelerin­
den korumak için padişah tarafından görevli olarak 1 6 Ma­
yıs 1 9 19 'da Samsun' a gönderilir. Mustafa Kemal ve 2 1 ar-

55

kadaşı 1 9 Mayıs 1919 günü Samsun Limanı 'na ayak basar­
lar.

Yani Mustafa Kemal 'in Samsun' a çıkınca yapacağı iş­
ler arasında Topal Osman'ı ve çetesini yakalayıp etkisiz ha­
le getirmesi de vardır.

Mustafa Kemal 'in daha önce Topal Osman ile bağlan­
tılı olduğu ve Samsun'a çıkar çıkmaz. Havza'da kendisi ile
görüştüğil de çeşitli kaynaklarda belirtilir.

Mustafa Kemal 'in Topal Osman'la görüşme isteği ken­
disine ulaşınca, Topal Osman yanına yakın arkadaşları Te­
moğlu İsmail Ağa'yı, Dalgaroğlu Bilal'i ve Çavraklı Kara
Ahmet'i yanına alarak Havza'nın yolunu tutar.

Topal Osman'ın Mustafa Kemal'le tanışmasını sağla­
yan bu ilk görüşme 29 Mayıs 1919 günü Havza'da gerçek­
leşir.

İki lider arasında uzunca süren gizli bir görüşme yapı­
lır. Bu görüşme ile karşılıklı güven duyguları oluşur. Mus­
tafa Kemal'in Osman Ağa'ya şöyle dediği yazılır:

" - Çok buhranlı yaşıyoruz. Ümitsiz değiliz. Senin hak­
kında gerekli bilgileri edindikten sonra seni buraya çağırt­
tım. Bundan sonra el ele çalışacağız. Pontuscuların Kara­
deniz kıyılarında neler yaptıklarını bir de erbabanın ağzın­
dan dinleyelim dedik."

Osman Ağa 'da Giresun ve çevresiyle Rum ve Ermeni­
lerin faaliyetleri hakkında ayrıntılı bir rapor sunar. Arka­
sından Mustafa Kemal özetle şöyle der:

" - Görüyorum ki, vatansever duygular taşımaya genç­
liğinde başlamışsın. Senin bugünkü yolun, o günkü açtığın
çığırdan gelmektedir. Memleket kurtuluncaya kadar, için-

56

de bir tek dış ve iç düşman kalmayıncaya kadar çarpışmak
zorundayız. Sen, Karadeniz köy ve şehirlerini koruyacak­
sın. Çeteni derme çatma bir kuvvet olmaktan çıkaracaksın.
Bir alay teşkil edeceksin. Bu alayın kumandanı olacaksın.
Sana genç ve atak subaylar vereceğiz. Pontuscular hangi
usulleri kullanıyorsa, siz de o usulleri çekinmeden kulla­
nın. Vatanı kurtarmakta bu son şansımızdır. Bu mücadele­
yi kaybedecek olursak, tarihten siliniriz."

Hasan İzzettin Dinamo; Kutsal İsyan'da Topal Osman
ile ilgili yazdığ bölüme şu başlığı koymuş; "Mangal Yü­
rekli Adamın Hikayesi". Aynı başlık içinde Topal Osman'ı
anlatırken; "Topal Osman, şehrin Türk halkınca çok sevi­
len ve kendisine umut bağlanan bir yerli kahramandı."(22)

İstanbul Hükümeti 'nin idam suçlusu olarak aradığı To­
pal Osman'ın Belediye Başkanlığı ile ilgili olarak Musta­
fa Kemal ile aralarında şu konuşma da geçer:

" - Pontus belasının temizlenmesini tamamıyla senin
tecrübeli ellerine bırakıyorum. Osman Bey seninle durma­
dan muhabere edeceğiz. Belediye Reisliği'ıii bırakıp uzak­
laşmamalıydın. Şimdi yine bu mevkii elde edebilir misin?"

Topal Osman güler ve Mustafa Kemal'in bu istemine
. karşı şunu söyler:

"Ne demek Paşam? Çocuk oyuncağı bu. Siz arkamız­
da bulunduktan sonra evvel Allah Giresun Belediyesi'ne gi­
dip oturmamız artık gün meselesidir."

Bu cevaptan sonra Mustafa Kemal da;
"Madem ki Türk halkı tamamıyla seni destekliyor hiç

(22) Hasan İzzettin Dinamo, Kutsal isyan, c. 2, s. 1 13.

57

durma teşkilatını yap. Git reislik makamına otur. Şehir bil­
fiil senin ve adamlarının işgalinde bulunsun. Sen kaçıp da­
ğa çekileceğine Pontuscular ve Rumlar kaçsın. Onlar bir ke­
re kanunsuz yola adım atar göründüler mi zamanla hepsi­
ni temizleriz." der.

Uzun süren görüşmeden sonra Topal Osman da Mus­
tafa Kemal 'in bu yaklaşımına karşın şöyle der:

"Siz hiç merak etmeyin Paşam! Bu Pontus Rumlarına
öyle bir tütsü vereceğim ki hepsi mağaralarda eşek anlan
gibi boğulup gidecek."(23)

Mustafa Kemal ile Topal Osman'ın tanışması ve bun­
dan sonraki birlikteliği Giresunlu araştırmacı Mustafa Dağ
şöyle yorumluyor:

"Topal Osman Ağa artık bu dakikadan itibaren fikir­
leriyle, canıyla, malıyla, adamlarıyla ve herşeyiyle Musta­
fa Kemal 'in yanındaydı. Onun için canını her an vermeye
hazırdı. Mustafa Kemal' e ve onun hareketine engel olmak
isteyen ve onun muhalif gördüğü herkes Osman Ağa'nın
artık en büyük düşmanıydı. Topal Osman Ağa'nın Musta­
fa Kemal' e bu yürekten bağlılığı ölünceye kadar devam et­
ti. Nitekim canını da bu uğurda vedi."(24)

Mustafa Kemal' in Topal Osman'ı emir ve komutası­
na bu sırada aldığı ve ölünceye kadar da bu beraberliğin
devam ettiği görülmektedir. Topal Osman'ın Balkan Sa­
vaşı, 1. Dünya Savaşı ve Teşkilatı Mahsusacı olarak süren
askerlik yaşamı Mustafa Kemal ile tanışınca Kurtuluş Sa-

(23) H. 1. Dinamo, aynı eser, 2. cilt, s. 1 13-133
(24) Mustafa Dağ, Gurbetçi Giresun Dergisi, sayı: "l 1, s. 14.

58

vaşı saflarında da devam etti. Ve yarbay rütbesine kadar
yükseldi.

Erzurum Kongresi delegesi Giresunlu Dr. Ali Naci
Duyduk Topal Osman'ın milli direniş olayı içine alınması­
nı Şöyle anlatıyor:

" . . . Trabzon merkezi, artan tehlikelerin yarattığı kay­
gılarla, gerekirse silahlı direnişe girişme karan vermişti. Bu
karara nasıl uyacağımızı düşünüyorduk. Çünkü Müslüman
halkta silah yoktu. Rum çeteleri ise tepeden tırnağa silah­
lanmışlardı. Aklımıza Osman Ağa geldi. Onunda silahlı
bir çetesi vardı. Fakat Ermeni sürgününden sorumlu olarak
İstanbul Hükümeti'nce aranıyordu. Bu nedenle Keşap ta­
raflarına gitmişti. Gidip kendisiyle görüşmek ve Giresun' a
gelmesi kararını verdik. Önce Giresun Kaymakamı Pertev
Bey'le anlaştık. Sonra Keşap'a gidip Osman Ağa'yı bul­
duk. Durumu anlattık ve kaymakamın göz yumacağını bil­
dirdik. Birlikte çalışmayı önerdik, kabul etti ve Giresun'a
geldi." (25)

(25) Mahmut Goloğlu, Erzurum Kongresi'ne Doğru, s. 24 ve

59

KAYMAKAMIN KAÇIRILIŞI

Damat Ferit Hükümeti Topal Osman'ın Karadeniz sa­
hillerinde Kuvayi Milliyeci çalışmalarından rahatsız oluyor­
du. Bu yüzden onu "halletmek" için bir dizi önlem alma­
ya çalışıyordu. Bunlardan birisi de Giresun Kaymakamı
Bakir Nedim'in kiralık adamlar tutarak Topal Osman'ı öl­
dürtme teşebbüsüdür.

Kaymakam Baki Nedim; Rizeli Ekşioğlu Mehmet
adında birisini kiralık katil olarak Osman Ağa'yı öldürme­
si için tutar. Fakat Ekşioğlu Mehmet bu işi gerçekleştire­
mez ve durumu Osman Ağa'ya bildirir. Durum anlaşılınca
Osman Ağa Kaymakamın evini basar ve dağa kaçırır. Ola­
yın duyulması üstüne Trabzon Valisi Galip Bey araya gi­
rer. Vali, Kaymakam bırakılırsa kendisi tarafından ceza­
landınlacağıria söz verir. Osman Ağa da Kaymakamı Trab­
zon' a gönderir.

Bu olayda, Giresun ve havalisinin hakimiyetinin Padi­
şah ve hükümetinin değil, Topal Osman'a Laz uşakları ol­
duğunu gösteriyor. Osman Ağa bu doğrultudaki faaliyetle­
ri için Mustafa Kemal 'den de gerekli emir ve desteği almış-

6 1

tır. Amasya, Erzurum, Sivas toplantıları�yapan Mustafa Ke­
mal ve heyeti ile de sıkı teması devam ediyor.

Topal Osman'ın çetesi Karadeniz sahillerinde sürekli
artıyordu. Her gün yeni gönüllüler katılıyor, giderek gönül­
lü birliğinin masrafları da artıyordu. Gönüllü milislerin ye­
dirilmesi giydirilmesi, silahlandırılması ve diğer ihtiyaçla­
rının karşılanması için önemli bir bütçeye gereksinim du­
yuluyordu. Bu ise halkın bağış ve katkılan ile gerçekleşi­
yordu. Halktan toplanan paralardan şikayetçi olanlar da yok
değildi. Çünkü, Osman Ağa zorunlu olarak varlıklı kişiler­
den, daha fazla maddi katkı bekliyordu. Bu isteği yerine ge­
tirmeyenlerin ise canını şu veya bu şekilde yakabiliyordu.
İşte kendisinden yardım istenen, vermek istemeyen bir kı­
sım eşraf el altından İstanbul ve Padişah yanlısı Trabzon
Valisi Kara Galip' e sürekli şikayetlerde bulunuyorlardı. Şi­
kayetlerin esası şöyleydi:

"Giresun'da adam öldüren, yol kesen, harç alan bir eş­
kiya türedi, bu eşkiyadan bizi kurtarın vs."

Bu şikayetlerin ulaştığı yer sadece Trabzon ve İstan­
bul Hükümeti ile sınırlı kalmamış, 1. TBMM'den sonra da
Ankara Hükümeti 'ne de sık sık şikayetler ulaşmıştır. Bu tür

şikayetlerin bir kısmına araştırmamızın 'Belgeler' kısmın­
da yer verdik. Ankara'ya ulaşan bu şikayetlerin doğruluk
payını saptamak bize düşmediği gibi oldukça zor bir uğraş
olduğu da yadsınamaz. Biz bunlara sadece araştırmanın ta­
rafsızlığını korumak ve tarihi değerde vesikalar oldukları
için yer verdik.

62

ERZURUM KONGRESİ

Mustafa Kemal, Erzurum Kongresi'nin yapılacağını ve
Giresun'u temsilen iki kişinin gönderilmesini Topal Os­
man'a bildirir. Giresun'daki cemiyette, ili temsil edecek
okumuş iki temsilciyi Erzurum' a göndermeye karar verir.
Bunlar Giresun'un yetiştirdiği iki aydın temsilci Dr. Ali
Naci Duyduk ile Mühendis İbrahim Hamdi Bey'dir. Gire­
sun delegeleri büyük bir törenle uğurlanırlar. l O Temmuz
1 9 19'da yapılması düşünülen Erzurum Kongresi çeşitli en­
gellemeler sonucu 23 Temmuz 1 9 19'da başlar. Kongre
Trabzon ve Giresun delegelerinin açtığı canlı tartışmalara
tanık olur. Tartışılan ilk konu, Kongre divan başkanlığına
kimin seçileceğiydi. Giresun ve Trabzon delegeleri divan
yönetiminin delegelerce belirlenmesini istiyorlar. Mustafa
Kemal'in önceden kararlaştırıldığı gibi başkanlığa getiril­
mesine karşı çıkıyorlardı.

İbrahim Hamdi Bey'in, Kongre'nin "askeri ve tepeden
inme" bir izlenim yaratmasını engellemeye yönelik tutu­
munun bir başka yansıması da Mustafa Kemal'in Kongre
sırasındaki giyimine ilişkin olur. Mustafa Kemal, Kong­
re'nin ilk günkü oturumun üniformalı ve padişah yaveri ol-

63

duğunu gösteren nişanları ile katılır. İbrahim Hamdi Bey,
Mustafa Kemal'in "sivil ve milli bir toplulukta ve askerlik
mesleğinden bütünü ile ayrılmış olmasına rağmen, padişah
yaveri giysisi ile bulunmasının doğru olmayacağı"nı söy­
ler. Bu düşüncelerini İbrahim Hamdi Bey şöyle ifade eder:

"Paşa askerlik elbisesi ile kongreyi etkiliyorsunuz,
bundan böyle sivil elbise ile gelmenizi rica ediyorum."

İbrahim Hamdi Bey'in bu uyarısına kulak vermiş ola­
cak ki Mustafa Kemal ve kadrosuyla Karadeniz delegeleri
arasındaki görüş ayrılığı oluşturan önemli bir olay da bu de­
legelerin kongrede verdikleri 22 maddelik program tasla­
ğıdır. Bu taslaktaki bazı düşünceler şöyledir:

" - Kişisel ve toplumsal ilerlemenin sağlanması amacı
ile oluşturulacak kuruluşlar, demokratik bir temelde düzen­
İemelidir.

- Vatan savunulmasında milis örgütlenmesine gidil­
meli.

- Zenginle yoksulun aynı oranda vergilendirilmesinden
vazgeçilmeli, kazanç oranında vergilendirmeye gidilmeli.

- Her türlü korumacılığa karşı çıkılmalı, ancak ABD
ve İngiltere devletlerinden birinin bilimse], ekonomik alan­
larda doğru yol gösterici yardımları kabul edilmelidir.

- Doğu illerinde adem-i merkeziyetçi (yerinden yöne­
tim) uygulanmasına geçilmelidir vs."

Başka değişik görüşler de ifade eden bu program tas­
lağı kısa görüşmeden sonra reddedebilir. Ama Karadeniz
delegeleri Mustafa Kemal' e muhalefet bayrağını da kaldır­
mış olurlar. Bunu duyan Osman Ağa onları rahat bırakmaz.

Şimşeklerin Karadeniz delegelerine çekilmesine neden

64

olan olay lar iç in Giresun deleges i İbrah im Hamdi şunları
d iyor:

" ... İtt ihat ve Terakk i erkanıyla ordu mensuplarının
memleket i felaketlere sürükled ikler ine kan i idim. Bu sebep­
le , bu kongren in tamamen tarafsız , millet in iç inden doğma
ve s iv il kanunlara dayanan b ir kongre olmasını ist iyordum.
Oysa k i, Erzur um'a var ın ca Kongre Başkanlığı 'na Musta ­
fa Kemal Paşa'nın seç ilmes in in Kazım Karabek ir Paşa ve
d iğer ordu mensupları tarafından kararlaştırıldığını ve de ­
legeler in de özel konuşmalar ve anlaşmalarla elde ed ild i­
ğ in i öğrend im. Bunu h iç düşünmemişt im. Mustafa Kemal
Paşa'ya bunu kab ul etme mesin i r ica ett ik. Fakat kar arlı i­
di. Ve böyle b ir g ir iş imin ancak kend is in in yönet iminde ba ­
şarıya ulaşab ileceğ ini b ild ird i. N itek im de öyle oldu. b unu
ş imdi anlıyor um ama o zaman kab ul edemiyordum."

Topa l Osman , o yı llarda Mustafa Kema l' in karade­
n iz'dek i en sadık adamı. N itek im Erzurum Kongres i'nde
M ustafa Kemal' i çeş itl i noktalarda eleştiren G iresun dele­
geler i karşılarında Topal Osnıan'ı bulurlar. Erzurum Kon g­
res i 'nde Mustafa Kemal' e muhal if olanlar artık korku iç in ­
ded irler. G iresun'da sokakta ve evler inde rahat değ iller. O
günler i Al i Naci Bey anılarında şöyle anlatıyor:

"Kongre'ye g id inceye kadar her ded iğ imiz i yapan , b i­
z imle b irl ikte olan Osman Ağa , b irdenb ire değiş miş. Kong­
re' deki tutumumuz u nasıl öğren mişse öğrenmiş b ize sataş ­
mak iç in bahane arıyordu. B irkaç kez hakaret ve tehd itle ­
r ine uğradım ... Osman Ağa , G iresun'da bir hükümdar g i­
b iyd i. K imsey i d inlemiyor, her isted iğ in i yapıyordu. Dönü­
şümüzden b iraz sonra G iresun'a gelen Kaymakam Hüsnü

65

Bey'i bile dairesinden çıkarmamış, Trabzon'dan gönderi­
len bir Fransız torpidosu ile kurtulup Trabzon'a gelebilmiş­
ti. İbrahim Hamdi, birkaç ay sonra bir yolunu bulup Gire­
sun 'dan da memleketten de çıkıp gitti . . . Benim durumum
çok tehlikeliydi. Her an beni vurdurmak olasılığı vardı.
Birkaç kez Osman Ağa'nın çetesinde bulunan akrabam
Kaptan'ın haber vermesi ile ölümden kurtuldum . . . "

Dr. Ali Naci Duyduk o günlerde Osman Ağa'nın kor­
kusu ile günlerini geçiriyor. Osman Ağa bir ara Ali Naci
Bey'i Doğudaki ayaklanmaya göndermek ister ama sonra
vazgeçer. Daha sonra Erzurum'a gitmesini emreder. Ali
Naci Duyduk çaresizdir. Kabul eder yola düşer, giderken
Bulancak Bucak Müdürü Osman Fikret yolda öldürülece­
ğini haber vererek ölümden kurtarır. Daha sonra Ali Naci
Bey bir yolunu bulup limandaki bir Fransız ticaret gemisi­
ne sığınır. Yurt dışına kaçar. Çıkardığı "Karadeniz" gaze­
tesi kapanır. Daha sonra Fransızların işgalinde olan Ha­
tay'a yerleşip doktorluk yapar. Bir süre sonra pasaport alıp
yurda döner. Giresun'da hükumet tabibi olur. Halk Parti­
si'ne yazılır. Sonra Demokrat Parti'ye geçer. 1 0 yıllık mil­
letvekilliğinden sonra 1 960'da Yassıada' yı boylar.

Erzurum Kongresi 'nin diğer muhalif Giresun delege­
si Kitapçızadelerden Mühendis Hamdi Bey ise Mustafa
Kemal' e muhalif olduktan sonra Topal Osman ile olan iliş­
kiyi anılarında şöyle anlatıyor:

"Mustafa Kemal Paşa ve onu tutan ordu ile aramız
açılınca, daha önce bizim aracılığınızla kaçak durumdan
kurtulup Giresun'a gelmiş olan Topal Osman, iyice perva­
sızlaştı. Ve kimseyi dinlemez oldu. Üzerimde, apoletsiz ye-

66

dek subay elbisesi ve cebimde tabanca ile geziyordum. To­
pal Osman'ın her an bizi öldürmesi mümkündü . . . "

İbrahim Hamdi Bey' in Erzurum Kongresi ile ilgili bir
eleştiri yazısı da yayınlanınca Giresun'daki yaşamı iyice
zorlaşır. Kongre'den birkaç ay sonra İstanbul'a oradan da
İngiltere'ye kaçar.Daha sonra Almanya'ya geçip Siemens
fabrikasında çahşır. Kendisi Edinburg Üniversitesi 'nde mü­
hendislik okumuştur. 1 933 yılında A.EG. firmasının Tür­
kiye temsilcisi olarak yurda döner. 2. Dünya Savaşı 'nda fir­
manın Hitler'in politikasına alet edilip casusla dolduğunu
görünce oradan ayrılır. Sümerbank'ta çalışmaya başlar.

Erzurum Kongresi muhalifleri etkisiz kılındıktan son­
ra bu sefer Sivas Kongresi muhalifleri sorunu ortaya çıkar.
Erzurum'da Heyet-i Temsiliye'ye seçilen Trabzon delege­
leri İzzet Eyüboğlu ve Servet Hacısalihoğlu bölgeci bir tu­
tum takınarak Sivas Kongresi 'ni tanımadıklarını ifade eder­
ler. Kazım Karabekir'in de desteğini alan bu muhalefeti Ha­
lit Bey susturmaya çalışır ama başaramaz.

Mustafa Kemal, Karabekir Paşa'ya karşı Halit Bey'i
tutar. '(opal Osman ise, bu sırada İstanbul Meclisi'ne mil­
lici unsurların gitmesini sağlamaya çalışır. Samsun 'da İs­
tanbul Hükümeti yanlısı mutasamf ile kadı adaydır. Topal
Osman, müfrezesi ile Samsun üstüne yürür. Mutasamf ile
kadı bir İngiliz savaş gemisi ile İstanbul' a kaçarlar. Rıza Nur
ise; Kuvayı Milliyecilerin silahlı gösterilerine varan muha­
lefetlerine rağmen Sinop'tan seçimi kazanır.

67

TOPAL OSMAN VE GÖNÜLLÜ ALAYLARI

Stefanos Yerasimos, "Karadeniz'de Pontus Meselesi"
adlı makalesinde Topal Osman ile ilgili şu değerlendirme­
yi yapıyor:

"Çatışma alanında 1 920 yılının tamamı bekleyiş için­
de geçer. Rum çeteleri dışırdan bir müdahale yapılmasını
beklerken civardaki Rum köylerini denetimleri altında tut­
maya çalışırlar. Türk köylülerini silahlandırmaya çalışan
Ankara Hükümeti'nin ise eli kolu hem çeşitli ayaklanma­
lar hem de Yunan Ordusu'nun ilerleyişi nedeni ile bağlıdır.
Türk çetelerinin varlıklarını dayatabildikleri tek bölge To­
pal Osman'ın hüküm sürdüğü Giresun bölgesidir."(26)

Yerasimos bu tesbiti yaptıktan sonra, Topal Osman'ın
Türkler üstünde de terör uyguladığını belirterek, Rum eş­
rafını ise sistemli bir biçimde tasfiye etmeye giriştiğini de
ifade ediyor. Giresun'un konumu üstüne ise Yerasimos şu
değerlendirmeyi yapıyor:

"Yine de Giresun'da uygulanan baskının Topal Os-

(26) Stefanos Yerasimos, Pontus Meselesi, Toplum ve Bilim, Sayı: 43, sy.
63.

69

man'ın kişiliğinden mi yoksa, Giresun'un aynı zamanda
Rumlar tarafından bir operasyon alanı olarak seçilmiş ol­
ması nedeniyle bölgenin özelliklerinden mi kaynaklandı­
ğını karar verebilmek zordur."

Yerasimos, bölgede nüfusun niteliği ile ilgili olarak
sonu gelmez sayılar savaşına girmeden 19. yüzyıl sonunda
Rum nüfusunun l 890'da Cuinet'in verdiği rakamlara göre,
800.000 Müslüman, 50.000 Ermeni'ye karşılık 200.000
Rum'un olduğunu yazıyor. Rumların nüfus içindeki ağır­
lıklarının en yüksek olduğu yer ise %25 ile Samsun ili ol­
duğunu belirtiyor.

1914 'de Trabzon'da yaşayan Rum nüfusun ise, 350.000
olduğu tahmin edilmektedir, diyen Yerasimos, Sivas ve
Kastamonu ile birlikte bu sayının yaklaşık 450.000'e ulaş­
tığını kabul ediyor.

Yerasimos, Pontus tarihini ise şöyle tanımlıyor:
"Farklı etnik kökenlerden gelen, Büyük İskender'in

İmparatorluğu'na kadar gelen dönemde Hıristiyanlaşan ve
büyük ölçüde Hellenleşen, daha sonra Osmanlıların yöne­
timi altında İslamiyeti benimseyen ve büyük ölçüde Türk­
leşen ve 1 9. yüzyıl da ideolojinin etkisi ile dini bölünme­
leri etnik bölünmelere dönüştüren halkların tarihidir. Böy­
lece genellikle Laz diye adlandırılan Pontus ahalisi, Atina,
İstanbul ve daha sonra da Ankara'nın politikalarına boyun
eğen Rumlar ve Türkler şeklinde aynşacaklardır."(27)

Topal Osman Ağa, merkez üssü Giresun olmak üzere
Karadenii ·s·ahillerinin en etkin Kuvayı Milliye komutani

(27) Stefanos Yerasimos, ayni dergi, sy. 43, s. 68.

70

idi. O, Osmanlı' ın son döneminde katıldığı savaşlardan olan
Balkan savaşları ve 1 . Dünya Savaşı'na Giresun yöresin­
den binlerce gönüllü toplayıp katılmakla kalmamış, Kurtu­
luş Savaşı için Karadeniz'de oluşan milli güçlerinde çekir­
deği olmuş. Giresun'da dur durak tanımadan Laz uşakla­
rından oluşan birlikler kurarak cepheden cepheye koşmuş­
tur. Halk, Osman Ağa'nın bu çalışmalarını şu özdeyişle
bugün bile tatlı tatlı anımsamaktadır:

' 'Aba, zıpka, başlık
Beş para harçhk,
Ağa dayı beni de yaz!'

Yani abayı, zıpkayı, başlığı takıp cebine beş para da
harçlık konulunca Ağa Dayı ile cepheden cepheye gönül­
lü birlikler koşarmış.

Kara Zıpkalılar sadece Karadeniz'de kalmamışlar, on­
lara nerede gereksinim duyulmuşsa yönlerini o hedefe çe­
virmişlerdir.

1 920 yılı Eylül ayında Kars 'ta Ermenilere karşı güç an­
lar yaşayan Kazım Karabekir'in 1 5 . Kolordusu'na Giresun
uşakları yetişmiş ve dört ay Karabekir Paşa 'nın emir ve ko­
mutasında önemli yararlılıklar göstermişlerdir.

Mustafa Kemal ile milli mücadele önderliğinin ilişki­
leri Çerkes Ethem ile uyumlu olduğu günlerde, Mustafa Ke­
mal'in en yakın vurucu gücü Ethem Bey'in önderliğinde­
ki Kuvayı Seyyare idi. Ne zaman ki Çerkez Ethem ve kar­
deşleri ile, M. Kemal ve milli mücadele önderliğinin arası

7 1

açıldı ve bağlar koptu. Kurtuluş Savaşı'nın başlarında ku­
rulmuş bir ittifak bozuldu. İşte ondan sonra Kuvayı Seyya­
re'nin işlevini bu kez Topal Osman'ın önderliğindeki gö­
nüllü Giresunlu Lazlardan oluşan birlik devraldı. Topal Os­
man' ın iç isyanların bastırılmasında da önemli yararlılık­
ları görülmüştür. Bu isyanlarda önemli bir vurucu güç ol­
duklarını kanıtlamışlardır. İç isyan dalgalarının Ankara Hü­
kürneti 'ni salladığı günlerde Mustafa Kemal, Kazım Kara­
bekir'den inanç ve iradesine tam güvenebilecek disiplinli,
herhangi bir yerde patlayacak bir ayaklanmayı anında bas­
tırabilecek, balyoz gibi davranabliecek, 1000 kadar kişiden
oluşan bir kuvvet ister. Karabekir'in bir iki önerisini M. Ke­
mal yetersiz bulur. M. Kemal ve İsmet Paşa'nın kafasında­
ki kuvvet "Lazistan uşakları"ndan oluşan Topal Osman ve
çetesidir. Buna da Karabekir "Osman Ağa giderse Rumlar
azar" gerekçesiyle karşı çıkar. sonradan Osman Ağa böl­
gede kalmak koşulu ile kabul edilir.

Hazırlıklarını tamamlayan Topal Osman adamları ile
birlikte Ekim 1920 sonlarında Giresun 'dan hareket eder. 12
Kasım'da Ankara'ya vanr doğrudanMustafa Kemal'in buy­
ruğuna giren ve yerel giysileri ile görevlerini sürdüren To­

pal Osman birliğinin resmi adı ise; "Giresun Gönüllü Laz
Müfrezesi" olur. Önce 10 kişiden oluşan birliğin sayısı da­
ha sonra 250'ye kadar yükselir.

Mustafa Kemal ile Başyaver Salih Bozok vasıtasıyla
tanıştırılıp göreve başlayan müfrezeyi o günlerde Osman
Ağa karşısına alır ve şu öğütte bulunur:

"Mustafa Kemal Paşa 'nın hayatı ve muhafazası size,

72

yalnız size aittir. O'nu her yerde siz koruyacaksınız. Şayet
Mustafa Kemal Paşa'ya bir şey olursa kendinizi yok bilin.
Hatta memlekette bıraktıklarınızı da yok bilin."(28)

Osman Ağa'nın Mustafa Kemal'e ne denli önem ver­
diği sanırım bu kelimelerde oldukça açık ifade ediliyor. To­
pal Osman'ın görevlerinin önemini muhafızlara anlatma­
da kullandığı kelimeler ve üslup kendisinin Mustafa Ke­
mal' e bağlılığını da açıklıyor.

Osman Ağa, muhafızlarla bir süre Ankara'da kalır.
Mustafa Kemal ile İstanbul heyetini Salih ve İzzet Paşala­
rı Bilecik'te karşılar. Daha sonra bu birliğin sayısının 100' e
çıkarılmasına karar verilir, bir süre sonra da 250 olur.

Mustafa Kemal ile Osman Ağa, Ankara'da birlikte ol­
duğu günlerde Karadeniz'in Rumlardan temizlenmesi, Ba­
tı Cephesi'nde başlatılacak büyük taarruz için birlikler oluş­
turulmasıyla ilgili olarak gönüllü alaylar kurulması konu­
sunda da görüşbirliğine varırlar. ·

Osman Ağa birkaç ay sonra Ankara 'daki "Giresun Gö­
nüllü Laz Müfrezesi"nin yönetimini yardımcılarından
Mustafa Kaptan'a bırakıp Giresun'la döndü. Mustafa Ke­
mal ile vardıkları anlaşma gereği süratle iki gönüllü alay
oluŞfurulması çalışmalarına koyuldu. Osman Ağa'nın ko­
mutasında 42. ve 47. Alaylar kuruldu.

47. Alay, Merkezi Giresun olmak üzere Şark Cephesi ·
Komutanlığı 'na bağlı olmak üzere Erkan-ı Harbiye-i Umu­
mi Riyasetinin de 19. 12. 1920 tarihli emriyle bir piyade
alayı olarak kuruldu. Komutanlığını ise Osman Ağa yapı-
yordu.

-

(28) Mustafa Dağ, Gurbetçi Giresun Dergisi, s. 1 1. s. 14.

73

42. Alay ise, 1921 yılı Şubatı'nda gene Osman Ağa'nın
Ankara'dan aldığı talimat üstüne gönüllü birliklerden oluş­
turularak kuruldu. Kumandanlığına Hüseyin Avni Bey ge­
tirildi. Buna "Giresun Nizamiye Alayı"da deniz. Alay üç
taburludur. "Kudretli Cebel Bataryası" da bu alaya bağlı­
dır. Bu gönüllü alayı Samsun'daki 1 5. fırka emrine girer.

Osman Ağa'nın katıldığı ve bugün de hayli tartışılan
bir konu 47. Alay tarafından "Koçgiri İsyanı" adı verilen
Kurtuluş Savaşı döneminde ilk "Kürt isyanı" olarak nite..:
lenen isyanın bastırılmasıdır.

Osman Ağa'nın komutasındaki 47. Alay Şebinkarahi­
sar yolu ile Koçgiri İsyanı 'nı bastırmak üzere Refahiye yö­
nüne doğru harekete geçer. İki aylık kanlı bir çatışmadan
sonra Koçgiri aşiretinin direnişi dağıtılır.(29)

c"Koçgri Halk Hareketi" adlı kitapta olay şöyle anla-
tılıyor: _

"Savaşın ağırlık merkezi Sivas ile Kızılırmak hattıdır.
Giresun'lu Topal Osman'ın yönetimindeki çetenin Seyran
Jandarma Birlikleri ile işbirliği yaparak Kuzey- Doğu'dan
saldırmaları ikinci bir cephe açılır. (20.3. 1921)

Topal Osman Çetesi "Laz Alayları" adını taşımakta­
dır. Ve Koçgri ile ilgili tarihi belgelerde bu çetenin son de­
rece vahşi ve barbar metotlarla savaştıkları yazılıdır.

Topal Osman ve çetesinin Koçgiri üzerindeki zulmü
öylesine azgınlaşır ki, Koçgirili Beko özel olarak bu çete
ile savaşmak için gönderilir. Beko, Topal Osman Çetesini
Refahiye'nin Kayadibi bölgesinde kuşatır. Ancak, Erzin-

29) Koçgiri olayı ayn bir araştırmanın konusu olması gereken boyutlarda-
dır.

74

can'da gelen 11 . Alay'a bağlı 2. Tabur 'un dağ toplan Topal
Osman ve çetesini kurtaracaktır. (25.3 . 1921)"(30)

Alay Ümraniye, Suşehri, Koyulhisar, Reşadiye, Nik­
sar, Erbaa yolu ile geri dönerek bu kez adı geçen yöreler­
deki Rum ve Ermeni direnişine karşı acımasız bir savaş yü­
rütür. Bölgeyi Rum ve Ermenilerin etkisinden önemli öl­
çüde çıkarır.

Topal Osman Ağa komutasındaki 4 7. Alay Pontuscu­
ların çok önemli direniş merkezlerinden olan Havza'ya gel­
diğinde hayli "iş" başarmıştır. Samsun havalisini de Rum
çetecilerin etki alanından çıkaran Osman Ağa, Ankara'dan
gelen yeni bir emirle Ankara'ya hareket eder. Oradan da va­
kit geçirmeden Sakarya cephesine yönelir. Ankara yolcu­
luğu sırasında Merzifon'da bulunan Pontuscu direniş mer­
kezi olan Merzifon Amerikan Koleji basılarak elebaşıları
yakalanır ve cezalandırılır.

5 Ağustos 1921 günü Ankara'ya gelen 47. Alay dört
gün sonra Garp Cephesi 'ne hareket eder. Mangaldağı sırt­
larında mevzilenir. O sırada 42. Alay da Taştepe'de mevzi­
dedir. Ankara 'ya vardıklarında Giresun Alaylarının mev­
cudu 6000 civarındadır.

Sakarya Meydan Savaşı, 22 gün 22 gece sürer. 42.
Alay'ın komutanı Hüseyin Avni Bey dahil tümü şehit olur.
Osman Ağa'nın komutasındaki 47. Alay'dan ise, 285 kişi
sağ kalmıştır. Yani gönüllü olarak Ankara'ya gelen 6000
civarındaki Giresunlu'dan yaklaşık 400 kişi geri dönebil­
miştir. 5550'ü aşkın Giresunlu şehit olmuştur.(31)

(30) Koçgiri Halk Hareketi, Koma! Yayınlan, s. 79.
(31) Mustafa Dağ. a.g.e.

75

Sakarya Savaşı'na katılan 70.000 askerden geriye ca­
nını kurtaran 26.000 civarındadır. Yunan ordusu ise 90 bin
askerin yansını kaybetmiştir. Savaşı böylece Türk tarafı
kazanmıştır. Bu savaşta şehit olan Giresunlular adına Af­
yon 'da yapılan şehitlik her yıl sağ kalan Giresunlu gaziler
ile çocukları, torunları ve eşler için ziyaretgah gibidir.

Sakarya Meydan Savaşı kazanıldıktan sonra Giresun
Gönüllü Alayları görevleri sona erdi, gerekçesiyle dağıtıl­
dı. Osman Ağa, Sakarya'dan sonra önce Ankara'ya sonra
lstanbul'a arkasından Giresun'a döndü. Osman Ağa gitti­
ği yerlerde bir kahraman gibi sevgi ve coşku ile karşılanır.

Osman Ağa, Gülnihal Vapuru ile 2 1 Aralık 1 922 Per­
şembe günü Giresun açıklarında görününce yer yerinden
oynar. Tüm Giresun halkı sahile iner. Yüzlerce davul, zur­
na çalıyor, bombalar, fişekler patlıyor. Laz mavzerlerinin
neşeli uğultusu adeta yeri göğü inletir olmuştur. Karaya
yanaşan kayıktan inen Osman Ağa doğruca Belediye'ye
gider.

Topal Osman Giresun'a döndü. Ama Giresun uşakla­
rından oluşan gönüllü Laz müfrezesi Ankara'da Mustafa
Kemal'i gölge gibi izliyorlardı. Gönüllü birliğin görevi sa­
dece Mustafa Kemal'i değil, aynı zamanda Türkiye Büyük
Millet Meclisi'ni de korumak olmuştu. Tabii sayısı da ar­
tırılıp 250'yi bulmuştu.

Karadeniz'deki çetesinden gönüllü alaylar oluştuğu sı­
rada yarbayığa kadar yükselen Topal Osman Ağa artık mec­
lis Muhafız Birliği 'nin de komutanı olmuştu. Ankra 'da kal­
dığı günlerde kullanması ve birliğin komutanlığı için Ay-

76

rancı civarında "Papazın Köşkü" denilen yer kendisine tah­
sis edilmişti.

Lazistan uşaklarından oluşan Topal Osman Ağa'nın
çetesi özel giysileri olan aba, zıpka ve başlıklar içinde Mus­
tafa Kemal Paşa'nın ve TBMM'nin Özel Muhafız Taburu
olarak görevini sürdürüyordu. Başlarında ise okuma yaz­
ması bile olmayan Kuvayi Milliye'nin Milis Yarbayı Osman
Ağa bulunuyordu.

Topal Osman Ağa, Millet Meclisi'nde kendisine ayrı­
lan özel kısımda silahlı adamlarıyla oturur ve oturumları
dikkatle izlerdi.

1 . TBMM oldukça hareketli geçer, Mustafa Kemal'i
değişik konularda eleştiren bir dizi milletvekili bulunurdu.
Konuşmaları ve eleştirileri dikkatle izleyen Topal Osman,
Mustafa Kemal' e yönelen eleştirilere hiç tahammül ede­
mez, eleştiri sahiplerine kızgınlıkla bakarmış. Osman Ağa,
meclisin her şeyinin kendisinden sorulduğu kanaatindedir.

77

MECLİSTE GRUPLAR

1 . TBMM kurulup çalışmalara başlayınca çeşitli ko­
nuların tartışılmasında meclis üyeleri arasında görüş ayn­
lıkları belirmeye başlar. Bu ayrılıklar giderek türdeş grup­
ların oluşmasına yol açar. İşte 1 . TBMM'de; 1 . Grup ve 2.
Grup diye adlandırılan gruplarda bu oluşumun sonucudur.

Anayasa'nın kabulü, Londra Konferansı'na davet,
Mustafa Kemal 'in meclis başkanlığı, başkomutanlığı, Sad­
razam Tevfik Paşa'ya çekilen telgraf gibi sorunlarda beli­
ren görüş ayrılığı bir dizi grubun oluşmasına neden oldu.
Bunlardan M. Kemal 'in etrafında oluşanına 1 . Grup, M. Ke­
mal 'in en güçlü muhaliflerinin oluşturduğu grup ise 2. Gru­
bu oluiturur.

İkinci Grup için Sabahattin Selek, şöyle diyor:
"İkinci Grup ise büyük çoğunluğu ile saltanat ve hila­

fet taraftan muhafazakar fikrin temsilcisi idi ve aynca Mus­
tafa Kemal Paşa'nın diğer muhalifleri ile takviye edilmiş­
ti."(32)

Diğer grupların başlıcaları ise İstiklal Grubu, Halk

(32) Sabahattin Selek, Anadolu İhtilali, s. 592.

79

Zümresi, Tesanüt Grubu, İslahat Grubu, Müdafaa-i Hukuk
Zümresi vs.

Mustafa Kemal ise bu durumu Nutuk'ta şöyle anlatı:­
yor:

"Filhakika sayılan çok, üyeleri sınırlı olan bu hizipler
birbirleri ile yarışmaya kalkmışlar ve biri diğerini dinleme­
mek yüzünden . . .

Misak-ı Milli ' nin tesbit ettiği esaslarda kayıtsız ve şart­
sız birlik ve müttefik olan fikirler ve emeller, Anayasa'nın
getirdiği görüşlerde tamamen iştirak etmiş manzarasını arz
etmiyordu. Mevcut hizipleri birleştirmek veyahut mevcut
hiziplerden birini takviye ederek iş görmek için dolaylı ola­
rak çok çalıştım. Fakat bu suretle hasıl olan neticelerin pa­
yidar olmadıkları görüldü. İşte bizzat müdahale zaruri ol­
maya başladı. Nihayet "Anadolu Ve Rumeli Müdafaa-i Hu­
kuk Grubu"adı ile bir grup teşkiline karar verdim."(33)

Birinci Grup başlıca şu üyelerden oluşur:

Mustafa Kemal Paşa, Şeref Bey (Edime), Şevket Bey
(Edime), Emin Bey (Samsun), Mahmut Esat Bey (İzmir),
Mustafa Necati Bey (Saruhan), Kılıç Ali Bey (Antep), Veh­
bi Bey (Karasi), Zekai Bey (Adana), Avni Bey (Saruhan),
Muhittin Bey (Bursa), Mazhar Bey (Bursa), Mazhar Bey
(Üsküdar), Osman Nuri Bey (Bursa), Rıfat Bey (Karasi),
Hamdi Bey (Trabzon).

(33) Mustafa Kemal, Nutuk, c. 2, s. 595.

80

İkinci Grup'ta çoğunluk muhafazakar unsurlardan
oluşmasına rağmen çeşitli nedenlerle Mustafa Kemal' in
karşısında yer alan bu grupta kalmış olanlar da vardır. A­
ma hepsinin hemen hemen ortak oldukları nokta; Anaya­
sa 'nın ülkenin gerçek ihtiyaçlarına cevap vermediği alela­
cele hazırlanıp kabul edilmiş olduğudur.

İkinci Grup'ta toplanan muhalif milletvekilleri şöyle
tasnif edilebilir:

1- Hilafetçi-Saltanatçı milletvekilleri,
2- Mustafa Kemal'in artan otoritesi ile diktatör olaca­

ğı endişesine kapılanlar,
3- İttihat ve Terakki'yi yeniden canlandırmak isteyen-

ler,
4- Birinci Gruba çeşitli nedenlerle alınmayanlar veya

kırgın olup ayrılanlar vs.
B Gruba önderlik edenler ise; Hüseyin Avni (Erzu­

rum), Albay Selahattin (Mersin), Ali Şükrü (Trabzon), Mü­
fit Hoca (Kırşehir), Mehmet Şükrü (Afyon), Celal ettin Arif
(Erzurum) vs.

Mustafa Kemal, Nutuk'ta meclisteki, 'Islahat', 'Mü­
dafaa-i Hukuk', 'İstiklal Grubu' ve 'Halk Zümresi' gibi
grupların adını sayarak bunlar arasındaki çekişmelerden
dolayı, "Mecliste hükümeti tutmak ve herhangi bir iş yü­
rütmek imkansız hale geldi" diyor. Hakim olan şeyin ise,
'düzensizlik ve anarşi' olduğunu vurguladıktan sonra 'Şu
halde iki yoldan birinin seçimi kesin bir şekil aldı. Ya bu
meclis ile katiyen iş görülemeyeceği gerçeği üstüne yeni
tedbirler almak, veyahut yaptığımız gibi bir çoğunluk gru­
bu meydana getirmek."

81

Mustafa Kemal bu düşüncesini uygulamaya da koyu­
yor. Meclis Topal Osman'ın adının karıştığı "Ali Şükrü O­
layı" da bu doğrultuda oluşuyor. Nitekim Mustafa Kemal,
2. TBMM'nin oluşturulması için yapılan seçimlerde 2.
Gruptan kimsenin meclise alınmaması için yoğun çabala­
ra girişmiş ve bunda olduça da başarılı olmuştur. Böylece
İkinci Grubu meclis bünyesinden tasfiye etmiştir. Bu ko­
nudaki en büyük desteği ise, Alevi- Bektaşi kökenli millet­
vekilleri vermiştir.

82

ALİ ŞÜKRÜ OLAYI

Mecliste Mustafa Kemal' e muhalefetin kıyasıya yapıl­
dığı bir dönemdir. Meclis esas olarak iki gruba bölünmüş.
Birinci Grubun lideri Mustafa Kemal,

İkinci Grubun lideri ise Trabzon milletvekili Ali Şük­
rü Bey'dir.

26 Mart 1923 günü akşamından sonra Ali Şükrü Bey
aniden ortadan kaybolur. O tarihte Başbakan olan Rauf Or­
bay anılarında olaydan haberdar olmasını şöyle anlatır:

"Lozan müzakerelerinin kesildiği günlerdi. Murahhas
heyetimiz Ankara'ya dönmüştü. Bu heyette Bahriyemizi
temsil eden deniz yarbayı Şevket Doruker'de vardı."

Şevket Doruker'i konu ile ilgili bilgi almak için Baş­
bakan Rauf Bey çağırtır. Şevket Bey, Ali Şükrü Bey'in kar­
deşidir. Rauf Orbay ile karşılaşınca konuya girmeden ağa­
beyim 'kayıp' olduğunu söyler ve ağlamaya başlar. Ali Şük­
rü Bey, üç günden beri eve gelmemiştir. Soruşturmuşlar,
aramışlar, bulamamışlar.

Edindikleri bilgiye göre, en son Karaoğlan çarşısında
Kuyulu Kahvede nargile içerken Topal Osman Ağa 'nın
adamlarından Muhafız Bölüğü kumandanı Mustafa Kap-

83

tan'in yanına geldiği ve beraber kalkıp gittikleri ama baş­
ka da hiçbir haber alınmadığı yönündedir.

Rauf Orbay devamını şöyle anlatıyor:
" Şevket Bey'e otur dedim. Ve derhal gereken emirle­

ri vererek aratmaya başladım. Aynı zamanda Osman
Ağa'nın adamıyla kahveden gittiğinden bu ağayı da aratı­
yordum. Fakat Ali Şükrü Bey gibi, O da meydanda yoktu."

Olayın yankısı derhal meclise yansır. Başbakan Rauf
Orbay'ın, Meclis Başkanı Ali Fuat Cebesoy'un bulunduğu
meclis oturumunda Ali Şükrü Bey' in en yakın arkadaşla­
rından ve İkinci Grubun liderlerinden Erzurum milletveki­
li Hüseyin Avni Bey, 29.3 .1923 günkü meclisin oturumun­
da söz alır, kürsüye çıkar ve konuşmaya başlar:

" - Efendiler, bu şerefli kürsü bugün acıklı bir duruma
sahne oluyor. Bu şerefli milletin mebusları bugün kalpleri
ağlamış birer zavallı, birer çaresiz gibi birbirlerine bakıyor­
lar. Ey milletin kabesi! Sana da mı saldın? Ey milletin re­
yi, sanatla mı saldın? Ey milletin mukaddesatı, sanatla mı
saldın? (lanet sesleri) (Bu millet ölmez, fikir ölmez, zihni­
yet ölmez sesleri . . .)

- Bir mebusun ağzı, kalemi o milletin namusudur. Bu
namusa saldıran eller kırılsın. Mebus, bu milletin namusu­
dur. Saldın arkadaşımıza değil, milletin namusunadır. Böy­
le namussuzlar yaşamamalı, kahrolmalı !

- Ali Şükrü Bey, iki günden beri kayıptır. Memleketin
sahibi, çok büyük bir tarihin sahibi, bir mebus kayboluyor,
hükümet bulamıyor .

. . . Ya siyasi ise? Demek ki bu memlekette herhangi bir
düşüncenin başbuğu ölecektir. Hiçbir zaman ölmez! "

84

Hüseyin Avni Bey'in konuşması bazı milletvekilleri­
nin de onu destekleyen konuşmaları ile sürer. Sık sık söz
alan Hüseyin Avni konuşmasını şöyle sürdürür:

" - Bu acıklı sahneye, bu alçakça cinayete içinizde tit­
remeyen bir kişi tasarlayamam. Öyle bir kimse varsa alçak­
tır, meydana çıksın (Yoktur, sesleri) Yoktur ve olamaz. Bir
düşüncenin temsilcisi, bir grubun mensubu olan bir insa­
nın, kişisel kanısı ile milletin esenliği ve mutluluğu uğrun­
da söyleyeceği söz, yazacağı yazı değerlidir. Bu kalem kı­
rılmaz, bu düşünce ölmez. Biz de kararlıyız. Türk milleti
bir bayrak çekmiş, onu namus bilmiş ve onun altında ka­
nunlar yayınlamış. Bu kanunun üstüne çıkan alçaklar kah­
rolsunlar (Kahrolsun, sesleri) Kendini sorumsuz, kanun üs­
tü sayanlar namussuzdur. Kahrolsun, bin kez (Kahrolsun,
sesleri). Onlar ki, kendilerini kanunun üstünde sayarlar, na­
mussuzdurlar."

İkinci Grubun liderlerinden Hüseyin Avni Bey, fikir­
daşı ve arkadaşı Ali Şükrü Bey'in öldürülmesiyle bu kız­
gın ve suçlayıcı konuşmasını sürdürür.

Daha sonra Sinop Milletvekili Hakkı Hami Bey, Kır­
şehir Milletvekili ve eski Ankara Valisi Yahya Galip Bey,
Lazistan Mebusu Ziya Hurşit Bey, dersim Mebusu Abdül­
hak Tevfik Bey ve Lazistan Mebusu Necati Efendi vs. söz
alırlar.

Meclis birbirine girmiştir. Konuşmacılar hükümete
ateş püskürmektedirler. Başbakan Rauf Orbay ve Meclis
Başkanı Ali Fuat Cebesoy meclisi yatıştırmaya çalışırlar.
Muhalifler susmak bilmezler. Söz alan Rauf Orbay şöyle
der:

85

" - Arkadaşlar halktan herhangi bir ferdin hukukunu en
yüksek bir gayret ve fedakarlıkla muhafazaya, korumaya,
hakkı yerine getirmeye hazır olan hükümetimiz aynca mil­
leti temsil eden, memleketin istiklalini, hürriyetini temin
için çalışan meclisin bir üyesinin kayboluşunu layık oldu­
ğu ciddiyet ve ehemmiyetle ele almıştır. TBMM'nin hür
olan adliyesi dünden beri hür ve serbest olarak vazifesini
yapıyor. Ümit ederim ki, en yakın bir zamanda hak ve ha­
kikat meydana çıkacaktır."

Yoğun tartışmalar sonunda oturum sona erer.
Ali Şükrü ile M. Kemal' in bir araya geldikleri son mec­

lis toplantılarından birinde durum oldukça gerginleşmiştir.
Birinci ve İkinci Grup üyeleri birbiri üstüne yürümüşler, vu­
ruşmaya kıl payı kalmıştır. Hatta Mustafa Kemal eli cebin­
de kürsüden inmiş İkinci Grup lideri Ali Şükrü'nün üstü­
ne yürüyerek; "Memleketi zarara sokuyorsunuz, amacınız
nedir?" demiş, Meclis Başkanı Ali Fuat Cebesoy elindeki
canı Mustafa Kemal lehine çözmek için Ali Şükrü'yü he­
def seçmiş olabilir.

86

	a - 0001
	a - 0002
	a - 0003
	a - 0004
	a - 0005
	a - 0006
	a - 0007
	a - 0008
	a - 0009
	a - 0010
	a - 0011
	a - 0012
	a - 0013
	a - 0014
	a - 0015
	a - 0016
	a - 0017
	a - 0018
	a - 0019
	a - 0020
	a - 0021
	a - 0022
	a - 0023
	a - 0024
	a - 0025
	a - 0026
	a - 0027
	a - 0028
	a - 0029
	a - 0030
	a - 0031
	a - 0032
	a - 0033
	a - 0034
	a - 0035
	a - 0036
	a - 0037
	a - 0038
	a - 0039
	a - 0040
	a - 0041
	a - 0042
	a - 0043
	a - 0044
	a - 0045
	a - 0046
	a - 0047
	a - 0048
	a - 0049
	a - 0050
	a - 0051
	a - 0052
	a - 0053
	a - 0054
	a - 0055
	a - 0056
	a - 0057
	a - 0058
	a - 0059
	a - 0060
	a - 0061
	a - 0062
	a - 0063
	a - 0064
	a - 0065
	a - 0066
	a - 0067
	a - 0068
	a - 0069
	a - 0070
	a - 0071
	a - 0072
	a - 0073
	a - 0074
	a - 0075
	a - 0076
	a - 0077
	a - 0078
	a - 0079
	a - 0080
	a - 0081
	a - 0082
	a - 0083
	a - 0084
	a - 0085
	a - 0086
	a - 0087

