


HİTLER’İN	SON
ON	ÜÇ	GÜNÜ


HİTLER’İN	SON
ON	ÜÇ	GÜNÜ

SAVAŞ	ÖZPINAR

	


©	Savaş	Özpınar
©	Profil	Yayıncılık

Yazar	/	Savaş	Özpınar
Kitabın	Adı	/	Hitler’in	Son	On	Üç	Günü
Genel	Koordinatör	/	Münir	Üstün
Genel	Yayın	Yönetmeni	/	Cem	Küçük
Editör	/	Elif	Avcı
Kapak	Tasarım	/	Yunus	Karaaslan
İç	Tasarım	/	Adem	Şenel
1.	Baskı	Nisan	2005
3.	Baskı	Kasım	2010
Kültür	Bakanlığı	Yayıncılık	Sertifika	No:
12391
Profil:	41
İnceleme-Araştırma:	05
PROFİL	YAYINCILIK
Çatalçeşme	Sk.	No:	52	Meriçli	Apt.	K.3
Cağaloğlu	-	İSTANBUL
Tel.	0212.	514	45	11	Faks.	0212.	514	45	12
www.profilkitap.com	/	bilgi@profilkitap.com
Profil	Yayıncılık	Maviağaç	Kültür	Sanat	Yayıncılık	Tic.	Ltd.	Şti.	markasıdır.
©	 Bu	 kitabın	 tüm	 yayın	 hakları	 Profil	 Yayıncılık’a	 aittir.	 Yayıncının	 izni	 olmadan	 herhangi	 bir	 formda	 yayınlanamaz,	 kopyalanamaz	 ve
çoğaltılamaz.	Ancak	kaynak	gösterilerek	alıntı	yapılabilir.
Bu	kitabın	e-kitap	çevrimi	Mahmut	Güleç	tarafından	yapılmıştır.


SUNUŞ

Nazi	 örgütünün,	 yeryüzünde	 bugüne	 kadar	 görülen	 en	 gizemli	 ve	 bilinmezlerle	 dolu	 örgütlenme
olduğundan	kimsenin	 şüphesi	bulunmamaktadır.	Nasyonal	 sosyalizmi	partisine	 isim	olarak	 seçen,	 ancak
ırkçılık	idolojisiyle	arî	Alman	ırkının	tüm	dünyaya	hakimiyetini	amaç	edinen	Nazizm,	sadece	Almanya’da
değil,	 o	 dönemin	 bir	 çok	 ülkesinde	 ve	 daha	 sonraki	 yıllarda	 başka	 ülkelerin	 ırkçı	 liderlerine	 de	 esin
kaynağı	 olmuştur.	 Ancak	 Nazi	 ideolojisinin	 önce	 tartışmasız	 bütün	 Alman	 milletini	 ve	 ardından	 da
Nazizm’e	yakınlık	duyan	bütün	ülkeleri	 etkisi	 altına	 almasında	bir	kişinin	büyük	önemi	vardır.	Bu	kişi,
dünya	 tarihin	 “tartışmasız	 en	 tartışmalı	 ismi”	 Adolf	 Hitler’dir.	 Birinci	 Dünya	 Savaşı’nda	 sıradan	 bir
asker	olan	Hitler,	 savaştan	mağlup	ve	harap	çıkan	Almanya’da	hitabet	yeteneğiyle	 etrafındaki	 insanları
etkisi	 altına	 almaya	 başlamış	 ve	 daha	 sonraki	 yıllarda	 Nazi	 Partisi’nin	 kurmayları	 olacak	 kişilerle
birlikte,	 hâlâ	 gizemi	 çözülemeyen	 bir	 örgütlenmeye	 imza	 atmıştır.	 Hitler,	 Alman	 milletinin	 Führer’i
olduktan	sonra	adeta	insanları	hipnotize	eden	hitabet	gücüyle	etkilediği	yığınları	peşinden	sürüklemiş	ve
Büyük	Nazi	İmparatorluğu	hayalinin	peşine	düşmüştür.	Bütün	yaşamı	gizemli	değişimler	ve	olaylarla	dolu
olan	Adolf	Hitler,	büyük	bir	sır	perdesinin	ardında	saklı	kalan	hayatının	son	on	üç	gününü	gözlerden	uzak
yaşamıştır.	 Rus	 askerlerinin	 Berlin’i	 ve	 Başbakanlık	 binasını	 kuşattığı	 son	 on	 üç	 gün	 de	 Hitler,
Başbakanlık	 binasının	 altındaki	 sığınağındaki	 odasında,	 ölümünden	 bir	 gece	 önce	 evleneceği	 sevgilisi
Eva	 Braun’la	 birlikte	 yaşamıştır.	 Yirminci	 yüzyıla	 damgasını	 vuran,	 dünya	 siyasetinin	 rotasını	 çizen,
milyonlarca	insanı	beraberinde	ölüme	götüren,	kimilerince	dahi	bir	lider,	kimilerince	ruh	hastası	bir	katil
olarak	değerlendirilen,	hayatı	yüzlerce	filme	ve	kitaba	konu	olan	bu	esrarengiz	adamın	hayatının	son	anı
da	 yine	 kalın	 bir	 sır	 perdesinin	 ardında	 durmaktadır.	 30	Nisan	 1945’deki	 ölümünün	 üzerinden	 elli	 yıl
geçen	 Adolf	 Hitler’in	 ressam	 olmak	 isterken	 akademiye	 kabul	 edilmemesi	 üzerine	 onbaşı	 rütbesiyle
Alman	 ordusunda	 başlayan,	 dünyanın	 kaderine	 hükmeden	 bir	 Führer	 olmasına	 uzanan	 ve	 bir	 sığınak
odasında	sona	eren	yaşamı,	dünyanın	en	sırlarla	dolu	yaşam	öyküsü	olarak	gizemini	hâlâ	korumaktadır.
“Hitler’in	 Son	 13	 Günü”	 adlı	 eser,	 Hitler’in	 ölümünün	 50.	 yıldönümünde,	 onun	 hayatını	 anlatan

eserlerin	yanına	konulabilecek	bir	araştırma-derleme	çalışması	olarak	hazırlandı.	Hitler’in	son	anlarına
tanıklık	eden	kişilerin,	 savaşın	hemen	ardından	Hitler’in	 izini	 arayan	araştırmacıların,	Hitler’e	dost	ve
düşman	kimliği	taşıyan	bir	çok	kalem	sahibinin	yaptıkları	çalışmaların	yanı	sıra	farklı	tarih	kitaplarından
yapılan	 araştırmalar	 da	 biraraya	 getirilmiştir.	 Bu	 eserimiz	 tarafsız	 bir	 gözle,	 sadece	 tarihe	 bir	 kayıt
düşmek	amacıyla	hazırlanmıştır.	Tarihte	adı	yer	alan	bütün	 liderler	gibi	Adolf	Hitler’le	 ilgili	kararı	da
yine	 insanlar	kendi	duygu	ve	mantıklarının	 terazisi	 sonucu	vereceklerdir.	Araştırmacılara	ve	 tarihçilere
düşen	görev,	bulabildikleri	bütün	farklı	kaynakların	sesine	yer	vermektir.	Bu	esere	ilham	kaynağı	olan	ve
kendilerinden	 yararlandığımız	 bütün	 değerli	 araştırmacılara	 bu	 bağlamda	 teşekkürü	 borç	 bilmekteyim.
Ayrıca	 farklı	 dilllerdeki	 kaynakların	 taranmasında	 yardımlarını	 esirgemeyen	 tüm	 dostlarıma	 da
şükranlarımı	sunuyorum.

Savaş	Özpınar
İstanbul-2004


HİTLER’İN	SON	ON	ÜÇ	GÜNÜ

En	yakınında	bulunanların	anlattıklarına	göre	Adolf	Hitler	yaşamının	son	gecelerinde	çığlıklar	atarak
uyanıyor;	 titreyerek	 anlaşılmaz	 sözcükler	 söylüyor;	 soluk	 soluğa	 yatağından	 dışarı	 fırlıyor	 ve	 odanın
ortasına	 dikilip	 görmeyen	 gözlerle	 bakarak	 “İşte	 o	 buraya	 da	 gelmiş,	 işte	 o!”	 diye	 inliyor,	 sonra	 yine
anlamsız	 garip	 sözcükler	 mırıldanmaya	 başlıyordu.	 Zorla	 teskin	 edilip	 yatağına	 yatırılıyor	 ama	 yine
yatağından	 fırlayarak	 “İşte	 yine	 orada,	 köşede!”	 diye	 haykırarak	 tepiniyor	 ve	 çığlıklar	 atıyordu.	 Bu
anlatılanlar,	 Nazi	 liderlerinden	 Hermann	 Rausching’in	 “Hitler	 Bana	 Dedi	 ki”	 adlı	 kitabında	 yer
almaktadır	 ve	 eğer	 tüm	 bunlar	 gerçekse,	 bundan	 inanılmaz	 sonuçlar	 çıkmaktadır.	 Dünyayı	 korkudan
titreten	 Adolf	 Hitler’i	 ne	 korkutabilirdi?	 Belki	 de	 ölümün	 dışında	 hiçbir	 güç!	 Peki	 neydi	 Hitler’e
ölümünden	kısa	bir	süre	önce	hayaller	gördürten	ya	da	gerçeğin	ta	kendisi	olan	sır?

HİTLER’İN	GERÇEK	KİMLİĞİNE	DOĞRU	YOLCULUK
Hitler’in	 tüm	 yaşamı	 ve	 yaptıkları	 büyük	 sırlarla	 örtülüdür;	 ancak	 son	 günleri	 daha	 da	 büyük	 sırlar,

gizemler	barındırmaktadır.	Peki,	 tüm	yaşamı	bir	sis	ve	giz	perdesinin	içinde	saklı	olan	Adolf	Hitler,	bu
noktaya	nasıl	gelmişti?
İnsanlık	 tarihinde	 siyasi	 hiçbir	 lidere	 Adolf	 Hitler’e	 tapıldığı	 gibi	 tapılmamıştır.	 Hitler’i	 izleyen

kitlelerin	sayısı,	neredeyse	diğer	liderlerin	tümünü	izleyenlerden	fazlaydı	ve	üstelik	hemen	hepsi	Hitler’e
tutku	derecesinde	hayrandı.
Peki	 gerçek	 nedir?	 Kimdi	 bu	 adam?	 Çok	 yazılıp	 çizilen	 siyasi	 ve	 askeri	 kişiliğinin	 ötesinde	 Adolf

Hitler	kimdi	ya	da	neydi?	On	iki	yıl	onun	basın	sözcülüğünü	yapan	Otto	Dietrich	onun	için	“Çılgınca	ırkçı
düşünceleri	olan	şeytani	bir	adamdı.”	diyordu.
Hitler	için	çok	yorum	yapılmıştır.	Ancak	bu	tuhaf	adamın	dev	bir	milleti	nasıl	olup	da	neredeyse	yok

olmaya	sürüklediğinin	cevabı	hala	anlaşılabilir	değildir.

HİTLER’İN	SON	GÜNLERİNDEKİ	KONUŞMALARINDAN
“Danzig	Krizi”	konuşmasından...
“Bilim,	toplumsal	bir	olaydır	ve	bütün	toplumsal	olaylar	gibi,	kitleye	getirdiği	kâr	ve	zarardan	başka

bir	 meşru	 sınıra	 sahip	 değildir...	 Şansıma	 teşekkür	 ediyorum	 ki,	 beni	 bilimsel	 eğitimden	 korudu.	 Bu
sayede,	 bazı	 ilkel	 inançlardan	 uzak	 kalabildim.	 Her	 şeyi	 anıtsal	 bir	 tarafsızlık	 ve	 buzdan	 bir	 ruhla
yargılıyorum...	Tanrı,	beni	insanlığın	kurtarıcısı	olarak	tayin	etti.”
Bir	yemek	konuşmasından...
“Bireysel	 vicdani	 ve	 sorumluluğu	 öne	 alan	 Hıristiyan	 doktrinine	 karşı,	 bireyin	 hiçliğini	 ve	 onun

milletin	 göze	 görünen	 ölmezliği	 içinde	 kalıcılığını	 kabul	 eden	 kurtarıcılık	 doktrinini	 koyuyorum.
İnsanların,	bir	kurtarıcının	acısı	ve	ölümüyle	satın	alınıp	kurtarılması	inancını	kaldırıyor	ve	onun	yerine
yeteneklerin	kalıcılığına	 inancını	öneriyorum...	Merhametin	 tek	bir	 tedavisi	vardır;	o	da	hastayı	ölmeye
bırakmak.	Kutsal	Kadeh’in	“Graal”	bahsettiği	ölümsüzlük,	yalnızca	soylu	ve	asil	kanlı	insanlar	içindir...
Artık	milletlerin	rekabeti	değil,	ırkların	mücadelesi	geçerlidir...	Yahudilerin	Allah’ı	mevcut	olmayacaktır;
zor	zamanlar	geçireceğiz	ve	engelleri	bizzat	ben	ortaya	çıkaracağım.	Sadece	en	sert	ve	güçlü	 ırk	kalıcı
olacaktır	 ve	 dünya	yeni	 bir	 çehre	 alacaktır.	Bir	 gün,	 İngiltere,	 Fransa	 ve	Amerika’nın	 yeni	 liderleriyle
anlaşabileceğiz	 ama	 bunlar	 öncelikle	 katılmak	 suretiyle	 sistemimizi	 tamamlamalıdırlar.	 O	 zaman
Nasyonalizm’den	büyük	bir	 şey	kalmayacaktır.	Çeşitli	diller	konuşan	ama	 tümü	aynı	kökten	gelen,	 tümü
evrensel	yöneticiler	tarikatının	üyesi	olan	güçlü	insanlar	arasında	anlaşma	olacaktır.”
Yukarıda	sadece	iki	örneğini	verdiğimiz	konuşmalar,	Hitler’in	bir	süre	sonra	intihar	ederek	ölümüyle

sonuçlanacak	yaşamının	 son	evrelerinde	 sıkça	dile	getirdiği	konulardı.	Hitler,	 sürekli	 olarak	zamanının


çok	 az	 kaldığı	 endişesindeydi	 ve	 sürekli	 korkuyordu.	 Sıkça	 söylediği	 şeyler	 arasında,	 “Evrenin	Kesin
Dönemeci”	sözü	vardı.	İnsan	kitleleri	için	“Ruhun	Yanlış	Yolu”	deyimini	kullanıyordu.	“Majikal	Görüş”e
sahip	olmak	insan	gelişiminin	amacıydı.	Kendisi,	o	andaki	ve	gelecekteki	başarıların	kaynağı	olan	gizemli
bilginin	eşiğindeydi.	İlkel	dünyaya	ait	efsaneleri	inceliyor,	ilk	toplumları	ve	kitleleri	etkileyen	hayalleri
araştırıyordu.	Doğa	yasalarının	değiştirilmesi	 için	kullanılan	majikal	antik	yöntemler	hakkında	bir	kitap
bile	yazdı.	Kendi	gücünün,	gizli	güçlerden	kaynaklandığına	emindi,	insanlığa	yeni	bir	“İncil”i	bir	an	evvel
bildirmek	hevesi	içindeydi.


ADOLF	HİTLER’İN	YAŞAMI

Adolf	Hitler	20	Nisan	1889	yılında	Avusturya	ile	Almanya	sınırındaki	Branau	kasabasında	doğdu.	İlk
tahsilini	doğduğu	kasabada	gördü.	Orta	tahsilini	Viyana	civarındaki	Lintz	şehrinde	yaptı.	Babası	memurdu
ve	emekli	olduktan	sonra	çiftçilikle	uğraştı.	On	üç	yaşındayken	babasını,	on	altı	yaşındayken	de	çok	iyi
anlaştığı	 annesini	 bir	 hastalık	 yüzünden	 kaybetti.	 Hayatın	 bu	 acı	 darbeleri	 ve	 ailesinden	 kalan	 ancak
ihtiyacını	karşılamayan	yetim	maaşı	ona	çabuk	karar	vermeyi	öğretti.
Ortaöğrenimini	 bitirince	 çok	 iyi	 çizim	 ve	 resim	 yaptığı	 için	 Viyana	 Güzel	 Sanatlar	 Akademisi’ne

gitmeye	 karar	 verdi.	Kendisine	 olan	 güveni	 ona	 her	 şeyi	 hiç	 düşünmeden	 yaptırıyordu.	Güzel	 Sanatlar
Akademisi’nde	kendisinin	yeterli	yetenekte	olmadığı	söylenince	adeta	yıkılmıştı.	Yapayalnız	ama	kendine
güvenerek	geldiği	Viyana’da	şimdi	ne	yapacağını	bilmiyordu.	O	yıllarda	hem	amele	olarak	çalışıyor	hem
de	mimarlık	sınavlarına	hazırlık	nedeniyle	kitaplar	okuyordu.
Viyana	Sanayi	Mektebi’ne	yazıldı	ve	önce	bir	mimarın,	sonra	da	bir	nakkaşın	yanında	çalıştı.	Hitler’in

kafasındaki	Yahudi	sorunu	bu	yıllarda	başladı.	Zor	günler	geçirdiği	bu	dönemde	etrafındaki	başta	Yahudi
olmak	 üzere	 belirli	 kesimlerin	 haksız	 kazanç	 elde	 ettiklerini	 ve	 gerçek	 Almanların	 haklarının	 gasp
edildiğini	düşünüyordu.	1912	yılında	Viyana’dan	Münih’e	geldi.
1914	 yılına	 doğru,	 Avusturya’nın	 Almanya	 ile	 birleşmesi	 gerektiğini	 düşünen	 otoriteler,	 böyle	 bir

ittifakın	ilerisini	düşünemediler	ve	İtalya	ile	Rusya’nın	ittifak	oluşturup	Avusturya’yı	da	Almanya	karşıtı
görüşlere	 sürükleyerek	yanlarına	çekmek	 istediler.	1914’de	 I.	Dünya	Savaşı	 çıkınca	Hitler,	Bavyera’da
Alman	ordusuna	gönüllü	olarak	girdi.

Parti	Yılları	Başlıyor
Komutanlarından	 aldığı	 bir	 emirle	 Gottfred	 Feder’in	 konuşma	 yapacağı	 “Alman	 İşçi	 Partisi”

derneğinin	 amacının	 ne	 olduğunu	 öğrenmek	 için	 görevlendirildi.	 Hitler,	 partinin	 görüşlerini	 ilk	 başta
tasvip	 etmedi;	 fakat	 Alman	 halkının	 geleceği	 ve	 Alman	 milliyetçiliğini	 göz	 önünde	 bulundurup	 ve	 o
toplantıda	ona	verilen	partinin	broşürü	“Siyasi	Uyanışım”ı	okuyunca,	partiden	gelen	davet	üzerine	başka
bir	 toplantıya	katıldı.	Daha	 sonra	partinin	 izlediği	politika	hoşuna	gidince	Alman	 İşçi	Partisi’nin	üyesi
olmaya	karar	vererek	politikaya	atıldı	ve	Nasyonal	Sosyalist	Alman	İşçi	Partisi’ne	girdi.
“Versailles	Anlaşması’nı	imzalanmasından	sonra	silahsız	bırakılan	ve	hayatını	sürdürmek	zorunda	olan

Alman	milleti,	içerdeki	düşman	sürüleri	yok	edilmedikçe	ve	karakteri	yaratılışı	itibarıyla	bozuk	olan	ve
otuz	 altın	 karşılığında	 her	 şeye	 ve	 herkese	 ihanet	 edebilen	 Yahudi	 toplumu	 temizlenmedikçe,	 hiçbir
ilerleme	sağlayamaz.”(Kavgam)
Daha	sonraki	yıllarda	yazacağı	“Kavgam”	adlı	kitabında	Hitler’inde	belirttiği	üzere	partinin	ilk	hedefi

Almanya’da	varolan	Yahudi	varlığının	yok	edilmesi,	aksi	halde	bir	ilerleme	gösterilemeyeceğidir.
Kısa	 sürede	 bir	 organizatör	 olarak	 yetenekleri	 fark	 edildi.	 Önce	 parti	 propoganda	 sorumlusu

yardımcısı,	sonra	ise	bizzat	propaganda	sorumlusu	oldu.	Ama	Hitler’in	azmi	sınır	tanımıyordu.	Bir	süre
sonra	 partinin	 ismini	 Nationalsozialistische	 Deutsche	 Arbeiter	 Partei	 -	 NSDAP	 (Nasyonel	 Sosyalist
Alman	İşçi	Partisi)	olarak	değişmesini	sağladı.	Nasyonal	ve	sosyalist	kelimelerinin	eklenmesinin	nedeni
hem	sağ	görüşlü	hem	de	sol	görüşlü	insanları	tarafına	çekmek	içindi.

Kaap	Darbesi
Ocak	1920’deki	Reichstag	etrafındaki	 işçi	gösterisine	Freikorps’un	müdahalesi	147	 işçinin	ölümüyle

sonuçlanınca,	her	zaman	bu	tip	gösterilere	karşı	Freikorps’un	kullanılmasından	yana	olan	savunma	bakanı
Gustav	 Noske	 bile	 durumdan	 endişelendi	 ve	 Brigade	 Eckart’ın	 dağıtılmasını	 istedi.	 Bu	 isteğe	 birde
hükümetin	 mütteffiklerin	 istekleri	 karşısındaki	 aczi	 eklenince	 General	 Lüttwitz	 birlikleriyle	 beraber
Berlin’e	 girdi	 ve	 hükümeti	 devirdi.	 Bu	 hükümetin	 yerine	 General	 Lüttwitz	 gazeteci	 Wolfgang	 Kapp’ı


getirdi.	Stutgart’ta	kaçan	devrik	hükümet	işçileri	ülke	çapında	genel	greve	çağırdı.	İşçi	hareketleri	tekrar
başlamıştı.	Sanayi	merkezi	Ruhr’da	silahlanan	100.000	işçi	bu	bölgedeki	Freikorps	birliklerini	dağıtarak
bölgede	 kontrolü	 ele	 geçirdi.Bu	 gelişmeler	 karşısında	Kapp	Hükümeti	 istifa	 etti.	 Berlin’	 e	 dönen	 eski
hükümet	grevlerin	bitirilmesi	karşılığında	Savunma	Bakanı	Noske’nin	görevden	alınmasını	sağladı.

Parti	Başkanı	Adolf	Hitler
NSDAP,	 Bavyera’da	 yavaşça	 ama	 dikkate	 değer	 şekilde	 güçleniyordu.	 Zaten	 Bavyera	 Almanya’da

siyasal	 sağın	 kalesi	 konumundaydı.	 Hatta	 Bavyera’nın	 Almanya’dan	 ayrılıp	 özerk	 devlet	 olmasını
isteyenler	 bile	 vardı.	 Bu	 sırada	 Binbaşı	 Ernst	 Roehm	 Reichswehr’in	 sağ	 partileri	 destekleme	 ve
Freikorps’ları	silahlandırma	bölümünün	başına	geçti.	NSDAP’nin	gelişimini	ilgiyle	izliyordu	ve	kısa	bir
süre	sonra	kendiside	bu	harekete	katıldı.	Hitler’deki	kitleleri	etkileme	yeteneğinin	farkına	vardı.	İleride
Hitler’in	sıkı	bir	takipçisi	ve	dostu	olmasına	rağmen	Roehm	ilk	başlarda	kendi	görüşlerini	ve	siyasetini
uygulayabileceği	yer	olarak	bu	partiyi	görmüştü.
Aralık	 1920’de	NSDAP	 ordudan	 sağladığı	 gizli	 ödenek	 ile	 bağımsız	 Volkischer	 Beobachter	 (halkın

gözcüsü)	 gazetesini	 satın	 aldı.	Hitler’in	 artık	 kendi	 görüşlerini	 daha	 etkili	 bir	 şekilde	 yayabileceği	 bir
gazetesi	 vardı.	 Parti	 yönetimini	 ele	 geçirmeye	 kararlı	 olan	 Hitler	 mevcut	 yönetimin	 tasfiyesi	 için
çalışmaya	başladı.	İlk	yaptığı	da	parti	başkanı	olan	Anton	Drexler’in	ayağını	kaydırmak	oldu.
1921’e	gelindiğinde	NSDAP	ana	merkezi	olan	Münih’ten	başka	bir	düzine	şehirde	de	organize	olmuştu

ve	 gelişmeye	 devam	 ediyordu.	Aynı	 yılın	 Şubat	 ayında	 3000	 parti	 üyesinin	 olduğu	 ve	 bu	 sayının	 hızla
artmaya	devam	ettiği	belirtildi.	İşçi	sınıflarından	üye	alma	çabaları	başarısızdı	ve	çoğu	üye	orta	veya	alt-
orta	 sınıftandı.	 Anton	 Drexler,	 Hitler’in	 parti	 başkanlığına	 olan	 ihtirasını	 hissetmeye	 başladı.	 Bunu
engellemek	için	partiyi	Alman	Sosyalist	Partisi’yle	birleştirmek	ve	merkezi	Münih’ten	Berlin’e	taşımak
üzere	 Sosyalist	 Parti	 üyeleriyle	 anlaştı.	 Çünkü	 Hitler,	 Münih’te	 çok	 güçlenmiş	 kalabalık	 bir	 taraftar
kitlesine	sahip	olmuştu.	Ancak	bu	durumu	hisseden	Hitler	hızla	harekete	geçti.	Hitler	partiden	istifa	etti	ve
parti	 yönetimi	 ona	 devredilmedikçe	 partiye	 dönmeyi	 reddetti.	Drexler,	Hitler’den	 kurtulmayı	 gerçekten
çok	istiyordu;	ancak	onun	kişisel	taraftarlarının	desteğini	kaybetmeyi	göze	alamadı.	Planları	ters	tepmişti.
Hitler’in	 isteğini	 kabul	 etmek	 zorunda	 kaldı.	 29	Ocak	 1922’de	 parti	 başkanlığına	 gelen	Hitler	 önemli
pozisyonlara	kendi	destekçilerini	getirdi	ve	Drexler’in	taraftarlarının	desteğini	kaybetmemek	için	onu	da
parti	başkan	yardımcısı	yaptı.

Münih	Birahane	Darbesi
1923’te	 Hitler,	 Bavyera	 Freikorps	 Birlikleri’nin	 başkanı	 oldu.	 Böylece	 milliyetçi	 Bavyeralıların

Reich’tan	ayrılmalarını	engelleyebileceğini	düşündü.	Bu	arada	Ehrhardt,	Hitler’e	karşı	kin	besliyordu	ve
Hitler’in	birleşme	çağrısını	 reddetti.	Buna	 rağmen	Hitler	 hatırı	 sayılır	 bir	 çoğunluğa	hakimdi.	Bavyera
Hükümet	Başkanı	olan	Ritter	von	Kahr’ın	eyaletin	bağımsızlığını	ilan	etme	çalışmalarına	girdiğini	haber
alan	Hitler,	 8	Kasım	1923	günü	 silahlı	SA	ve	Freikorps’larla	Kahr	 ve	 taraftarlarının	bulunduğu	binayı
kuşattı.	Bu	arada	binadan	kaçmayı	başaran	Kahr,	Bavyera	polisi	ve	ordusuyla	bölgeye	geri	geldi.	Meçhul
bir	 silah	 ateşi	 yüzünden	 çatışma	 çıktı.	 Bu	 çatışma	 sırasında	 on	 dört	 SA	militanı	 öldü	 -bunlar	 ilk	Nazi
şehitleri	olarak	anılır-	ve	Goering	yaralandı.	Darbe	başarısız	olmuştu.	Yine	de	bu	tarih	(9	Kasım)	Nazi
tarihinde	şerefli	bir	yer	işgal	etmiş	ve	sürekli	anılmıştır.	Hitler	tutuklandı	ve	5	yıl	hapse	mahkum	edildi;
fakat	9	ay	sonra	(Aralık	1924)	serbest	bırakıldı.	Goering’in	sürgüne	yollanmasıyla	SA	başsız	kaldı.	Hitler
hapisten	çıkınca	Roehm’ü	SA’nın	şefi	ilan	etti.	Hitler	hapisteyken	Roehm	SA’yı	geliştirmeye	devam	etmiş,
darbe	 öncesi	 2.000	olan	 üye	 sayısını	 30.000’e	 çıkarmıştı.	Hitler	 hapishaneden	 çıktıktan	 sonra	NSDAP
inişli	çıkışlı	bir	grafikle	Almanya’da	bir	numaralı	parti,	Hitler	ise	Almanya’nın	tek	lider	ismi	oldu.

Hitler’in	Alman	İmparatorluğu	Düşü
Hitler	 aslında	 tüm	 dünyaya	 hükmedecek	 bir	 Alman	 İmparatorluğu	 oluşturmaktan	 ziyade,	 yüzyıllardır


dünyada	söz	sahibi	olan	milletinin	ırkını	ve	istikbalini	yeniden	bir	araya	getirip,	Avrupa	topraklarındaki
eski	 hakimiyetine	 kavuşturmayı	 düşünmüştür.	 Hitler,	 “Kavgam”	 kitabında	 bunu	 söyle	 açıklıyor:	 “Bir
milletin	 hayati	 kuvvetini	 ve	 bu	 kuvvetle	 garanti	 altına	 alınan	 hayat	 hakkını,	 günün	 birinde	 Tanrı’nın
yardımıyla	yapılması	gereken	işi	başarabilecek	yeteneğe	sahip	bir	kimse	çıkarsa,	bundan	daha	güzel	ve
daha	kutsal	bir	rastlantı	olamaz.”
Almanya	çok	büyük	bir	savaştan	çıkmıştı	ve	ardından	Versailles	Antlaşması’yla	gelen	çok	ağır	şartlar

Alman	milletini	çok	sarsmıştı.	Bütün	bunlar	Hitler’i	daha	da	güçlü	kılıyordu.
Nazizm	Düşüncesinin	Doğuşu

Hitler’in	 Alman	 milletini	 Yahudilerden	 temizleme	 fikrinin,	 kimilerine	 göre	 Darvinizm	 ile	 ırk
arındırılması	 arasında	 benzerliği	 ve	 hatta	Darvinist	 teoriyi	 bilimselleştirerek	 tüm	 topluma	 uygulanacak
geniş	çaplı	ve	bilinçli	bir	girişim	olduğu	belirterek,	Nazizm’in	Darvinizm’le	çok	yakın	bir	ilişkisini	dile
getirmişlerdir.
Hangi	 teoriye	 dayandırılırsa	 dayandırılsın	Hitler,	Alman	milletinin	 istikbalinin	 bir	mikroptan	 farksız

gördüğü	Yahudilerden	milletinin	ırkının	bir	an	önce	temizlenmesi	gerektiğini	ve	ne	pahasına	olursa	olsun
tüm	 dünya	 buna	 karşı	 gelse	 bile	 artık	 bunu	 bir	 vatan	 görevi	 sayıp	 yola	 çıkmanın	 gerekliliğini	 ileri
sürmüştür.

Nasyonal	Sosyalist	Düşüncesinin	Ortaya	Çıkışı
Hitler’in	 düşüncesi;	Alman	milletinin	 siyasi	 bakımdan	 tekrar	 canlanması,	 yaşama	 iradelerinin	 tekrar

dirilmesi	 ve	 güçlenmesiydi.	 Bu	 iradeyi	 yaşatmak	 içinde	 milletinin	 milli	 duygularına	 karşı	 olan	 sınıfı
millileştirmek	olduğu	kanaatindeydi.	Bunun	 içinde	genç	bir	hareket,	 büyük	halk	 topluluklarını	 toplamak
için	 amansız	 bir	 mücadeleye	 girmesinin	 zorunlu	 olduğunu	 hiçbir	 zaman	 söylemekten	 geri	 durmamıştır.
Nasyonal	 Sosyalist	 düşüncesi	 bu	 şekilde	 ortaya	 çıkmış	 ve	 bu	 yönde	 çok	 zor	 şartlar	 altında	 gelişerek
ilerlemeye	devam	etmiştir.	İşte	bu	fikirlerine	hiçbir	şey	engel	olamaz	düşüncesiyle	çıktıkları	yolda	ortaya
çıkan	 Nasyonal	 Sosyalist	 Alman	 İşçi	 Partisi’nin	 faaliyetleri	 gittikçe	 ilerlemeye	 başladı.	 Bu	 partinin
programı,	 doğmakta	 olan	 yeni	 devletin	 temellerini	 oluşturacaktır.	 Bu	 partinin	 gerçek	 görevine	 gelecek
olursak,	 Hitler	 bunu	 “Kavgam”da	 şöyle	 ifadelendirmiştir:	 “Dünyanın	 ırkçı	 bir	 bakışla	 anlaşılmasını
sağlamaktan	ibarettir.	Parti	devrin	çalışma	realitelerini,	insanların	ve	bunların	zaaflarını	hesaba	katarak,
bunları	siyasi	bir	partinin	ilkeleri	haline	getirir.	Böylece	Nasyonal	Sosyalist	Alman	İşçi	Partisi	güçlü	bir
teşkilat	halinde,	o	felsefi	anlayışıyla	zaferinin	temellerini	atar.”

Hitler’in	Gözünde	Yahudiler
Hitler,	 Yahudi	 kelimesini	 aile	 içinde	 değil,	 on	 dört	 on	 beş	 yaşlarındayken	 ve	 yoğun	 olarak	 siyaset

konuşulduğu	 sıralarda	 duymaya	 başladı.	 O	 yıllarda	 meseleye	 başka	 açıdan	 baktığından,	 dini	 inançlar
gereği	 yapılan	 kavgalara	 kötü	 hisler	 besliyordu.	 Yahudilerin	 bir	 takım	 aktiviteler	 (sanatta,	 edebiyat,
tiyatro	 etkinlikleri	 ve	 basındaki	 yazılar)	 göstermesi	 ve	 basında	 çıkan	 yayınlarda	 gözüne	 çarpan	 tuhaf
yazılar,	 Yahudilere	 olan	 düşüncelerini	 değiştirmesine	 sebep	 olmuştu.	 “Herhangi	 bir	 sosyal	 ve	 özel
yaşamda	herhangi	biçimde	bir	pislik	ve	karanlık	iş	olmasın	ki,	ona	bir	Yahudi	eli	değmemiş	olsun.	Böyle
bir	 yaraya	 bıçak	 vurulduğunda	 ortaya	 bir	 vücutta	 yoğunlaşmış	 solucanlar	 gibi,	 gözleri	 kamaşmış	 halde
Yahudiler	 çıkıyordu.	 Sanatsal	 faaliyetlerde	 bulunan	 bu	 adamlar,	 sanki	 bir	 püskürtme	 aleti	 gibi	 bütün
pisliklerini	insanlığın	üzerine	boşaltıyordu.”(Kavgam)
“O	 yılarda	 yayınlanan	 eserlerde	 Yahudiler	 ön	 planda	 tutularak	 Almanlar	 hakkında	 atıp	 tutuluyor	 ve

hatta	 hiç	 kimseye	 bu	 kadar	 kötü	 söz	 sarf	 etmiyorlardı.	 Faziletin	 büyük	 şehrin	 bataklığı	 içinde	 isyan
edilmesi	 biçimde	 istismar	 edilmesi	 o	 hayasız	 ve	 duygusuz	 Yahudilerin	 organize	 ettiğini	 gördüğümde
tüylerim	diken	diken	olmuş	halde	dehşet	bir	kin	kasırgasına	 tutuldum.	Bundan	böyle	Yahudi	meselesini
kendime	bir	vatan	görevi	olarak	kabul	ettim.”(Kavgam)


Hitler,	 o	 yıllarda	 zoraki	 okuduğu,	 yalnızca	 içindeki	 pislikleri	 görmek	 için	 aldığı	 Marksist	 basının
yazılarını	ve	sosyal-demokrat	bildirilerini	okumaya	devam	etti,	içindeki	kini	daha	fazla	arttı	ve	bunların
yazarlarını	araştırdığında	hepsinin	Yahudi	olduğunu	fark	etti.
“Ağızlarından	 bir	 dakika	 önce	 çıkan	 sözleri	 bir	 dakika	 sonra	 inkar	 ederek	 gerçekleri	 altüst	 eden	 bu

adamlar	karşısında	durmak	neredeyse	hayal	gibi	görünüyordu.”(Kavgam)
Hitler’in	bu	fikirleri	öyle	bir	safhaya	geldi	ki,	adeta	bir	öfke	kasırgası	haline	dönüştü	ve	giderek	daha

da	şiddetlenince	tutucu	bir	Yahudi	düşmanı	kesildi.	Marksizm’in	Yahudi	inancı	ise	tamamen	çok	farklı	bir
boyut	taşıyordu.	Onlara	göre	ırk	olgusu	ve	ırk	üstünlüğü	bir	kenara	itilerek,	insanın	bireysel	değeri	yoktur.
Bu	düşünceden	yola	çıkarak	dünya	hayatının	esası	kabul	edilirse,	bu	bütün	düzenin	sonu	demektir.
“Yahudiler,	bu	dünyada	yaşayan	milletler	üzerinde	Marksizm	sayesinde	bir	zafer	kazanacak	olurlarsa,

kazandıkları	başarı	ancak	insanlığın	cenaze	merasimi	olurdu.	(Kavgam)
İşte	 bu	 sebeple	Adolf	Hitler	 baş	 koymuş	 olduğu	 bu	 savaş	 yolunu,	 hem	 ırkının	 geleceği	 için	 hem	 de

yaratıcının	kanunları	gereği,	kendisinin	yerine	getirmesi	gereken	bir	vazife	niteliğinde	kabul	etmiştir.
Adolf	Hitler	iktidara	gelmesinden	sonra	ilk	olarak	Yahudi	sorununu	ele	almış,	daha	sonraları	ise	1939

yılında	Polonya’ya	savaş	ilan	ederek	İkinci	Dünya	Savaşı’nı	başlatmış	oldu.	Hitler,	savaşın	başlamasıyla
birlikte	Alman	milletini	 peşinden	 sürükleyecek,	milyonlarca	 insanı	 tarihin	 bugüne	 kadar	 görmediği	 bir
sadakat	 ve	 disiplinle	 kendine	 bağlayacak,	 ilerleyen	 yıllarla	 birlikte	 yaşamı	 boyunca	 hep	 sır	 perdesi
ardında	 kalan	 yaşamı	 daha	 da	 gizemli	 hale	 gelecek,	 savaşın	Almanya’nın	 işgaliyle	 biten	 sonucunda	 da
kendi	elleriyle	yaşamına	son	verecektir.	Ancak	yaşamının	son	günleri	ve	ölüm	şekli	üzerindeki	sır	perdesi
bugün	bile	hâlâ	aydınlanamamıştır.	Üzerinden	bunca	yıl	geçmesine	rağmen	Adolf	Hitler’in	1945	yılında,
sığınağında	ölüp	ölmediği	halen	kanıtlanamamış	ve	bu	konuda	çok	değişik	 fikirler	ortaya	atılmıştır.	Bu
kitap,	Adolf	Hitler’in	son	on	üç	gününü	anlatmaktadır.

“HİTLER	ÖLMEDİ,	YERİNE	BENZERİ	GEÇİRİLDİ”	EFSANESİ
Hitler’in	 ölmediği,	 onun	 yerine	 bir	 benzerinin	 intihar	 etmiş	 gibi	 gösterildiği	 rivayeti	 uzun	 zaman

zihinleri	meşgul	etmiştir.	Ancak,	Amerikan	ve	İngiliz	istihbarat	subayları	tarafından	yapılan	soruşturmalar
sonunda	 bu	 rivâyetlerin	 asılsız	 olduğu,	 Hitler’in	 öldüğü	 anlaşılmıştır.	 Hitler’in	 en	 yakınında	 bulunan
kişiler,	 hem	 de	 en	 son	 anlarında,	 en	 yakınında	 bulunan	 kişiler	 bu	 soruşturmalara	 tâbi	 tutulmuştur.	 Bu
insanlar,	birbirinden	habersiz	ve	tamamen	ayrı	olarak	sorguya	çekilmişlerdir.
Amerikalı	 Araştırmacı	 Yazar	 William	 Shirer:	 “Başlangıcından	 Düşüşüne	 Kadar	 III.	 Reich”	 adlı

eserinde	“Hitler’in	kemikleri	bulunamadı.”	diye	yazmaktadır.	Hitler’in	şoförü	Kempka’da	o	sorgulardan
birinde	yanık	kemiklerin	Rus	bombaları	tarafından	dağılıp	kaybedildiğini	söylemiştir.
Alman	milleti	milyonlarca	 insanını	Hitler’le	birlikte	sürüklendiği	bu	macerada	yitirmiş,	bedelini	çok

pahalıya	ödemiştir.	Ancak	şu	var	ki,	İkinci	Dünya	Savaşı	sonrasında	bütün	dünyayı	ilgilendiren	konu	bu
değildi.	 Milyonlarca	 insanın	 mahvolmasına	 neden	 olan	 bir	 tek	 kişinin	 akibeti	 akıllarda	 soru	 işareti
bırakıyordu:	“Hitler	öldü	mü,	yoksa	sağ	mı?	“
Hitler’in	biyografisini	yazan	İngiliz	 tarihçi	Alan	Bullock	bazı	sonuçlara	varmıştır;	eserin	bir	yerinde

şöyle	demektedir:
“Hitler	 ile	 Eva’nın	 kalıntıları,	 Ruslar’ın	 durmak	 bilmeyen	 bombalamaları	 sonunda,	 öteki	 cesetlerin

kalıntıları	 ile	 karışmış	 olabilir.	 Zira	 en	 şiddetli	 bombalama	 bile,	 bir	 insan	 vücudundan	 hiçbir	 iz
bırakmayacak	derecede	etkili	olmaz;	mutlaka	geride	bir	şeyler	kalır.	Hitler	ile	Eva’nın	naaşları	yan	yana
Şanselöri	 bahçesine	 gömülmüştü	 ve	 Şanselöri	 2	Mayıs’ta	 işgal	 edilinceye	 kadar	 aralıksız	 bombalandı.
Neticede,	Hitler’in	ölümünü	reddetmeye	imkân	vermeyecek	şekilde	ispatlayan	bir	delil	mevcut	değildir.”
Şimdi,	 bu	 düşünceyi	 kuvvetlendirme	 niteliğinde	 olarak	 kullanılan	 başka	 bir	 tarihi	 olaya	 çevirelim

dikkatlerimizi:


“26	Mayıs	1945,	Mareşal	Joseph	Stalin	Moskova’da	Kremlin	sarayında	Harry	Hopkins’i	kabul	ediyor.
Hopkins,	 Amerika	 Cumhurbaşkanı	 Franklin	 D.	 Roosevelt’in	 özel	 temsilcisidir.	 Hitler’in	 meşhur	 ve
mükellef	 sığınağı,	 daima	 Almanca	 adı	 ile	 anılan	 “Bunker”ini	 Rus	 orduları	 üç	 hafta	 önce	 işgal	 etmiş.
Savaş,	 Japonya	cephesinde,	Pasifik	Denizi’nde	devam	ediyor,	Avrupa,	 sessizliğe	doğru	yöneliyor.	Söz,
yavaş	 yavaş	 Hitler’e	 doğru	 kayıyor..	 Stalin,	 muhatabını	 hayret	 içinde	 bırakan	 şu	 hükmü	 veriyor:
“Bormann,	Göbbels,	Hitler,	belki	de	Krebs,	kaçtılar,	saklanıyorlar.”
Stalin	 ile	 Hopkins	 on	 bir	 gün	 sonra	 tekrar	 görüşeceklerdir.	 Rusya	 diktatörü,	 önceki	 sözlerini	 teyit

ediyor	ve	Hitler’in	sağ	bulunduğundan	emin	olduğunu	söylüyor.
16	 Temmuz	 1945’de	 Stalin,	 Potsdam	Konferansı’ndadır.	 Birleşik	 Amerika	 Dış	 İşleri	 Bakanı	 James

Byrnes’e	 aynı	 sözleri	 tekrarlarcasına,	 Hitler’in	 sağ	 olduğuna	 inandığını	 hatta	 belki	 İspanya’da,	 belki
Arjantin’de	bulunduğunu	ifade	ediyor.
Bunlar	 Stalin’in	 şahsi	 zan	 veya	 kanaatleri	 midir?	 Stalin,	 her	 sözünü	 tartarak	 söyleyen	 bir	 liderdir.

Üstelik	en	kuvvetli	istihbarat	teşkilâtına	sahiptir.
Byrnes,	 sonraları	 şöyle	 yazmıştır:	 “Stalin,	 Hitler	 konusunda,	 daha	 önce	 Hopkins’e	 söylediklerini

tekrarladı.	Führer’in	kaçıp	bir	yerde	saklandığı	fikrindeydi.	Hatta	Sovyetler	tarafından	yapılan	ısrarlı	ve
dikkatli	 araştırmaların	 hiçbir	 sonuç	 vermediğini	 tekrarladı.	Hitler’in	 ne	 kalıntıları	 bulunabilmiş,	 ne	 de
öldüğü	ispat	olunabilmiş.”
Şimdi	bir	de	1945	yılının	9	Haziran’ında,	Berlin’de,	Mareşal	Jukov’un	basın	toplantısını	hatırlayalım.

Jukov	 şöyle	 konuşmuştur:	 “Durum	 karışıktır.	 Mesele	 üzerindeki	 esrar	 henüz	 kalkmamıştır.	 Hitler’in
naaşını	 teşhis	edemedik.	Akıbeti	hakkında	kesin	olarak	hiçbir	 şey	diyemem.	Pist	 çok	müsaitti;	belki	de
son	anlarda,	Berlin’den	havalanıp	gitmiştir.	“
Mareşal	 Jukov’dan	 sonra,	 aynı	 basın	 konferansında	 Albay	 Berzarin	 konuşmuştur.	 Berlin

kumandanlığına	 getirilen,	 bir	 de	 generallik	 yetkisi	 taşıyan	 Berzarin,	 ağzı	 açık	 dinleyen	 yüzlerce
gazeteciye:	“Hitler’in	öldüğünü	teyit	edemeyiz.	Gerçi,	birçok	ceset	bulduk.	Bunlar	içinde	Hitler’in	cesedi
bulunabilir.	Ama	kesin	olarak	hiçbir	şey	söyleyemeyiz.	Benim	kanaatimce	Hitler,	Franco’ya	sığınmıştır.”
diyordu.
İşte	bütün	bu	beyanlardır	ki,	gerçekleri	bir	sis	perdesinin	ardına	gizlemiş,	her	şeyi	çok	belirsiz	bir	hale

sokmuş,	 elde	maddî	 delil	 de	 bulunmayınca	 bunlardan	 “Hitler	Muamması”	 doğmuştur.	Durumu	 daha	 da
karıştıran,	 bundan	 sonraki	 gelişigüzel	 iddialardır.	 Birçok	 gazete	 ve	 dergi,	 esrarengiz	 bir	 denizaltından
bahsetmeye	başlamıştır.	Güya	böyle	bir	denizaltı,	Führer’i	Arjantin’e	kaçırmıştır.
Bütün	bu	rivâyetler,	özellikle	Ruslar’ın,	yani	Stalin’in,	Jukov’un	ve	Berlin	Kumandanı’nın	beyanlarıyla

doğmuştur.	 Hatta,	 Avrupa	 müttefik	 orduları	 Başkumandanı	 General	 Eisenhower	 bile	 Berlin’in
düşmesinden	 sonrasında	 Hitler’in	 öldüğüne	 inandığı	 halde,	 birdenbire	 Jukov’un	 basın	 toplantısına
dayanarak,	 bu	 kanaatini	 terketmiştir.	 Bunu,	 Eisenhower,	 “Times”	 gazetesine	 verdiği	 bir	 demeçte
belirtmiştir.
Aradan	birkaç	ay	geçecek,	1945	 sonbaharında,	yine	Eisenhower,	 İngiliz	gazetecilerine,	Hitler’in	 sağ

olduğunu	sandığını	söyleyecektir.	İngiliz	hükümeti,	aynı	senenin	sonlarında	bu	konuda	araştırma	açmıştır.
Araştırma	görevi	bir	profesöre	verilmiştir.	Profesör,	askerî	istihbarat	teşkilâtı	üyelerindendir.	Adı	H.	R.
Trevor	Roper’dir.	İngilizler’in	bu	araştırmayı	başlatmaları	sebepsiz	değildir.	Çünkü	savaş	kazanıldıktan
sonra	Sovyetlerle	gerginlikler	başgöstermiştir.
Öyle	bir	durum	doğmuştur	ki,	günün	birinde,	1945	Eylül’ünde	Ruslar,	İngilizleri,	Hitler	ve	Eva	Braun’u

İngiliz	 işgal	 bölgesinde,	 Berlin’de	 saklamakla	 itham	 etmişlerdir.	 İngiliz	 hükümeti	 serinkanlılığını
bozmamış,	fakat	böyle	bir	araştırmaya	hak	kazanmıştır.
Profesör	Trevor	Roper	 derhal	 işe	 koyulmuş	 ve	meşhur	 “Führerbunker”	 de,	 yani	Führer	Sığınağı’nda


bulunmuş	olanları	sorguya	çekmiştir.	Sonuç,	Hitler’in	öldüğü	neticesinde	yoğunlaşmıştır.	Ama	ortaya	net
bir	sonuç	çıkmamıştır.
Madalyonun	diğer	yüzü	de	vardır:	Stalin	de,	Jukov	da,	Barzanin	de	Hitler’in	öldüğünü	pekâlâ	biliyor

fakat	 maksatlı	 olarak	 öyle	 konuşuyorlardı.	 Sovyetler’in	 İngilizleri	 ithamı	 bile,	 bu	 manevranın
icaplarından	biridir.	Bu	iddia,	zaman	içerisinde	hak	kazanmıştır.	Oysa	Prof.	Trevor	Roper,	soruşturmaları
neticesinde,	Hitler’in	 ölmüş	 bulunduğu	 kanaatiyle	 konuştuğu	General	 Eisenhower’den	 “Gerçi	Hitler’in
yaşadığına	inanmadığı,	fakat	Rus	dostları	onun	hayatta	olduğunu	temin	ettikleri”	cevabını	almıştı.
Hitler’in	ölümü	meselesini	inceleyen	çeşitli	tarihçi	ve	yakın	tarih	yazarları	özellikle	ve	önemli	şu	olay

üstünde	durmuşlardır:	Göbbels,	karısı	ile	birlikte	intihar	etmiştir.	Bundan	önce	altı	çocuğunu	öldürmüştür.
Böyle	bir	felâkete,	Hitler	ölmese	ya	da	ölüme	gitmeseydi,	ne	Göbbels,	ne	de	herhangi	bir	kimse	cesaret
edebilirdi.
Hitler’in	Blaschke	adında	bir	dişçisi	vardı.	Dişçinin	asistanları	Fritz	Echtmann	ve	Kate	Heusemann,

Mayıs	1945’te	bir	erkek	çenesinin	dişlerini	incelemeye	getirmişlerdir.	Bunlar,	Hitler’in	dişlerini	açıkça
teşhis	etmişlerdir.	Cornelius	Ryan	“Son	Savaş”	adlı	ünlü	eserinde,	Kate	Heusemann	ile	Fritz	Echtmann’ın
1963	yılında	iki	resim	çizdiklerini	belirtiyor.	Bu	resimlerde	dişçiler,	Ruslar’ın	kendilerine	gösterdikleri
çenede	Hitler’in	dişlerini	nasıl	teşhis	ettiklerini	belirtmişlerdir	ve	sonradan	yayınlanan	belge	ile	resimler
de,	bu	iki	dişçinin	gerçeğin	ta	kendisini	ifade	ettiklerini	göstermiştir.
Bunlardan	başka,	Hitler’in	yaveri	Guenshe	ile	şoförü	Erich	Kempka	arasında	30	Nisan	1945	tarihinde

yapılan	bir	 telefon	görüşmesi	vardır.	Kempka,	yaptıklarını	yazmış	ve	bırakmıştır.	Başlık	şöyledir:	“Ben
Hitler’i	Yaktım.”	Telefon	görüşmesi	şöyledir:
Guensche	şoföre	hitap	ediyor:
-	Mümkün	olan	süratle	bana	iki	yüz	litre	benzin	getir!
-	Niçin?	Ne	yapacaksınız?
-	Şimdi	telefonda	anlatamam	sana.	Ama	en	çabuk	şekilde	bana	lâzım	bu	benzin.
-	Bende	bir	damla	bile	kalmadı.	Tiergarten’e	gidip,	yere	gömülü	yedek	benzinden	temin	etmeliyim.
-	Nasıl	yaparsan	yap.	Yeter	ki	bana	öğleden	önce	bu	iki	yüz	litreyi	getir.	Kurtarma	kapısı	önüne	koy.
Kempka	 emre	 itaat	 eder.	 Bombardımanların	 harap	 ettiği	 arabaları	 araştırır,	 depolarında	 kalmış

benzinleri	toplar.	Neticede	güçlükle	de	olsa	yüz	seksen	litre	temin	etmiştir.	Öğle	üzeri,	Führer	Sığınağı’na
bu	benzinle	girer.
Prof.	 Trevor	 Roper’in	 anlattığı	 “Führerbunker”	 yani	 Führer	 Sığınağı	 son	 derece	 ilginç	 bir	 yeraltı

yapısıdır.	 Bu	 sığınak,	 on	 beş	 metrelik	 bir	 beton	 tabakası	 altındadır.	 Sığınağa	 inmek	 için	 otuz	 yedi
basamağı	inmek	gerekir.	İçinde	küçük,	pek	de	rahat	olmayan	on	sekiz	oda	vardır.	Bu	odalara	ortadaki	bir
koridordan	 gidilir.	 İçeride	 lavabolar,	 muhafız	 odaları,	 imdat	 telefonları	 ve	 motor	 odaları	 var.	 Orta
koridor,	 bir	 nevi	 konferans	 salonu	 vazifesi	 görmektedir.	 Orada,	 her	 gün	 Hitler,	 kurmaylar	 toplantısına
başkanlık	ederdi.	Sol	tarafa	bir	kapı	açılır	ki,	buradan	içeriye	girince	üst	üste	altı	oda	vardır.	Bu	odalar
Hitler	ile	Eva	Braun’un	özel	dairelerini	teşkil	eder.	Eva	Braun	için	bir	salon,	bir	yatak	odası,	bir	banyo
dairesi,	bir	tuvalet	kabini	vardır.	Hitler	ise	bir	yatak	odası	ile	bir	çalışma	odasına	sahiptir.	Altıncı	oda,
bir	 çeşit	 bekleme	 odasıdır.	 Yine	 solda	 iki	 kapı	 vardır	 ki,	 birisi	 küçük	 bir	 oyun	 odasına	 açılır,	 öteki
kapıdan	ise,	köpeğin	odasına	girilir.	Oyun	odası	küçük	toplantılara	tahsis	edilir.	Köpek	odasında,	Führer’i
korumakla	görevli	dedektifler	oturur.	Koridorun	sağında	doktorlara	ait	odalar,	bir	de	hasta	bakıcı	odası
vardır.	Yine	koridorun	ucunda	bir	küçük	bekleme	yeri	gardrop	işini	görür.	Oradan	ötede,	dört	beton	kat
inildikten	sonra,	şanselöri	bahçesine	çıkılır.	Bu	kapı	kurtarma	kapısıdır.
Şimdi	tekrar,	madalyonun	öbür	yüzü	dediğimiz	“Hitler	ölmüştür”	sonucuna	varan	hususları	incelemeye

devam	edelim:


1963	yılı	17	Nisan’ında,	yani	olaydan	on	sekiz	yıl	 sonra,	Profesör	John	Erikson	 ile	Cornelius	Ryan,
Mareşal	Vasil	 Şokoloski’ye	 şunu	 söyletmişlerdir:	 “Hitler	 ile	 Eva	Barun’un	 cesetleri,	 Sovyet	 birlikleri
tarafından	mezarlarından	çıkarılmışlardır.”	Tarih	Mayıs	1945.
Bir	sene	sonra,	yani	1964’te	Mareşal	Jukov	-ki	Hitler’in	sığınağını	ele	geçiren	birliğin	kumandanıdır-

savaş	hatıralarını	yayınlamıştır.	Bu	hatıralarda	Jukov	şöyle	yazmıştır:
“Sekizinci	 ordu	 birlikleri	 Şanselörinin	 avlusuna	 girdikleri	 zaman,	 dumanlar	 içinde	 bir	 halı

görmüşlerdir.	Bu	halıda	Hitler’in	yanmış	cesedi	vardı.”	Tarih	2	Mayıs	1945’dir.
Bir	 de	 Almanlar’ın	 Der	 Spiegel	 gazetesinin	 muhabiri	 vardır;	 adı	 Erich	 Kuby.	 Bu	 muhabir,	 Sovyet

Yarbayı	Klimenko	ile	konuşmuştur.
Klimenko,	 yüksek	 kumandanlık	 tarafından	 Adolf	 Hitler	 ile	 çevresindekileri	 aramaya	 memur	 edilen

komando	 birliklerinin	 kumandanıdır.	 Klimenko,	 Hitler’in	 cesedini	 kendisinin	 bulduğunu	 söylemiştir.
Belirttiği	tarih	ise	4	Mayıs	1945’tir.
Bütün	 bu	 beyanlardan	 sonra	 ortaya	 çıkan	 şu	 oluyor:	 “Hitler,	 sığınağında	 30	Nisan	 1945’te	 ölmüştür.

Naaşı	 kötü	 bir	 şekilde	 yakılmış,	 kül	 haline	 getirilmiş,	 bir	 bombanın	 açtığı	 çukurda	 mezar	 şekline
konularak	 gömülmüştür.	Mezar	 ve	 ceset,	 oraya	 az	 zaman	 sonra	 gelen	 Sovyet	 birliklerince	 bulunmuştur.
Sovyetler’in	 adlî	 tabipleri	 tarafından	 yapılan	 otopsi	 sonunda,	 bu	 cesedin	 Hitler’e	 ait	 olduğu
anlaşılmıştır.”


HİTLER	NASIL	ÖLDÜ?

Sığınağın	 içindeki	 Adolf	 Hitler,	 sonuna	 kadar	 ümidini	 yitirmemiştir.	 O,	 Alman	 zaferine	 inanmaya
devam	ederken,	Ruslar	Berlin’i	çepeçevre	kuşatıyorlardı.	Sovyet	askerleri	başkentin	dörtte	üçünü	 işgal
ettikleri	anlarda,	Hitler	hâlâ	Wenck’i	imdada	çağırıyordu.	Wenck	gelecek,	düşmanı	kendi	ülkesine	kadar
kovalayacaktı.	Ortada	yalnız	Adolf	Hitler’in	hayalleri	kalmıştı.	Oysa	gerçek,	apaçık	ortadaydı.	Ama	o,
yine	de	yenildiğini	kabul	etmiyordu.
Bu	sırada	bir	mesaj	geldi.	Wenck	ordusunun	artık	mevcut	olmadığı	bildiriliyordu.
Führer	 susmuştu.	 Odasına	 çekildi.	 O	 uzaklaşırken,	 General	 Krebs,	 Bormann,	 Goebbels	 arkasından

bakmışlardı.	Führer’in	boğazı	sanki	tıkalı	gibiydi.
28	 Nisan’da,	 gece	 yarısından	 az	 önce	 Hitler,	 Eva	 Braun’un	 eniştesi	 Fegelein’i	 kurşuna	 dizmişti.

Adamın	tek	suçu,	yaşamak	istemesiydi.	Sığınaktan	çıkıp	gitmek	istemişti.
Bunun	üzerinden	üç	çeyrek	 saat	geçti.	Saat	gece	yarısından	 sonrayı	gösteriyor;	29	Nisan	başlıyor	ve

Hitler,	Eva	Braun	ile	nikâhlanıyordu.
Bundan	sonra	geçen	zaman	zarfında	Führer,	sekreterlerden	biri	olan	Bayan	Zunge’ye	vasiyetnamesini

dikte	 ettirmiştir:	 “Önümüzdeki	 asırlarda,	 şehirlerimizin	 harabeleri,	 kurbanımızın	 gerçek	mesulleri	 olan
uluslararası	Yahudiliğe	karşı	nefreti	muhafaza	ve	iade	edecek.”
Kendisi,	beyan	ettiğine	göre,	savaş	istememişti.
Bu	 sırada	 içeriye	 dostları	 giriyor,	 nikâh	 tebriklerinde	 bulunuyorlardı.	 Bu	 anlarda	 Hitler	 dikte	 ettiği

metni	kesiyor,	duruyordu.	 İşte	o	şimdi	evli	bir	adamdı.	Arka	arkaya	şampanyalar	açıldı.	Führer’in	özel
hizmetinde	 görevli	 olan	 Linge	 şöyle	 anlatmıştır:	 “Her	 gelen	 Eva’yı	 tebrik	 etti.	 Şampanya	 kadehleri
arasında	 Eva,	 durumdaki	 vehameti	 unutur	 gibi	 olmuştu.	 Hitler’e	 gelince,	 o	 hayli	 donuk	 görünüyordu.
Zihnen	 orada	 değildi.	 Ayrılacakları	 zaman	 Hitler	 şöyle	 konuştu:	 “Nastional	 Sosyalizm	 öldü.	 Partiyi
kaybettik.	Şimdi	geriye	yapılacak	tek	iş	kalıyor:	Haysiyetmizle	ölmeliyiz!’”
Hitler’in	sesi	sakindi...
Sığınağın	bütün	sakinleri,	Hitler’in	28	Nisan’ı	29	Nisan’a	bağlayan	o	gece	öleceğine	ihtimal	verdiler.

Ama	Hitler	29	Nisan	sabahı	sağdı,	ayaktaydı.
Daha	 sonraları,	 Berlin’de	 Fransız	 hükümeti	 istihbarat	 şefi	Michel	 Beauquey	 ve	 Berlin’deki	 Fransız

mahkemesi	başkanı	Victor	Ziegelmeyer	“30	Nisan’daki	Kayıp	Adam”	adlı	bir	eser	yayınlamışlardır.	Bu
kitapta	 yazarlar,	 sığınakta	 oturan	 Hitler	 yakınlarının	 29	 Nisan	 gününü	 bekleyişle	 geçirdiklerini
belirtmektedirler.	 Oysa,	 bu	 yeraltı	 hapishanesindeki	 hayat	 akışında	 hiçbir	 değişiklik	 olmamıştı.	 Küçük
memurlar	yedekleri	hazırlıyor,	makinede	yazı	yazıyor,	bütün	işleri	kontrol	ediyorlardı.
29	 Nisan	 akşamı	 Hitler,	 sığınakta	 bulunan	 bütün	 kadınları	 yanına	 çağırdı.	 Bunlar	 oda	 hizmetçileri,

aşçılar	ve	sekreterlerdi.	Onları	yemek	salonunda	toplamıştı.	Kadınlarla	görüşmesi	yanında	birkaç	subay
bulunduğu	halde	30	Nisan	günü	saat	14:00	sıralarında	oldu.
Acaba	onlardan	 taziye	mi	bekleniyordu?	Her	birinin	elini	birer	birer	sıktı.	 İngiliz	 istihbaratçısı	Prof.

Trevor	Roper’e	göre	Hitler	o	anda	çok	dalgındı.	Gözleri	biraz	dışarı	fırlamış	gibiydi.	Gözlerinin	içinde
damlalar	titreşiyordu.	Tüm	bu	detayları	sağ	kalanlar	anlatmıştı.
Odada	bulunanlardan	bazıları	ona	bir	şeyler	söylemek	istedi	ama	o	cevap	vermedi	ya	da	anlaşılmaz	bir

şeyler	söyledi.	Sonra	hepsi	çekildi	ve	Hitler	yalnız	kaldı.
Hizmetkârı	 Linge	 şöyle	 demiştir:	 “Son	 gecesini	 ayakta	 geçirdi.	 Sığınak	 içinde,	 odası	 ile	 konferans

salonu	ve	benim	odam	arasında	gitti	geldi.”
Yine	 Linge’nin	 anlattığına	 göre	 sabah	 saat	 altıda	 Hitler,	 Bormann’ın	 sekreteri	 Krüger’i	 çağırdı	 ve

“Zehri	 Blondi	 üstünde	 deneyin.”	 emrini	 verdi.	 Blondi,	 onun	 sevgili	 Alman	 çoban	 köpeğiydi.	 Kruger,


içinde	 siyanür	 kapsülü	 bulunan	 bir	 et	 parçasını	 köpeğe	 verdi.	Köpek	 eti	 yedi	 ve	 sonra	 kaskatı	 gerildi;
ölmüştü.	Ancak	başka	tanıklar	Blondi’nin	29	Nisan	öğleden	sonra	diğer	iki	köpekle	birlikte	öldürüldüğünü
söylüyorlar.
Hitler,	odasına	döndü.
30	Nisan	 sabahı	Hitler	 saat	ona	doğru	göründü;	yepyeni	bir	üniforma	giymişti.	Elbisesinin	üstündeki

altın	parti	rozeti	parlıyor,	demir	haç	nişanı	ile	1914-1918	yıllarının	madalyası	bulunuyordu.
Oturdu,	 öğle	 yemeğinde	 karısı	 Eva	 Braun’la	 birlikte	 bir	 şeyler	 yedi.	 Yemekten	 sonra	 Führer

dairesinden	 çıktı;	 vedalaşacaktı.	 Linge:	 “Mesai	 arkadaşlarının	 en	 yüksek	 rütbelisinden	 en	 mütevazı
hizmetkâra	kadar	hepimiz	oradaydık.	Führer,	Borman	ve	Göebbels	ile	kısa	bir	süre	konuştu.”	diyor.
Lenge’ye	göre	az	sonra	Borman,	orada	bulunan	bir	tanık	tarafından	öldürülecektir.	Goebbels,	karısı	ve

çocukları	ile	birlikte	intihar	edecektir.	Linge	şöyle	devam	ediyor:
“Hitler,	bayan	Göbbels’in	önünde	durdu.	Onu,	kocası	ve	kendisi	ölmeden	önce	altı	çocuğunu	öldürmeye

karar	verdiği	için	tebrik	etti.	Göğsündeki	parti	rozetini	çıkardı,	kadının	elbisesinin	üstüne	iğneledi,	sonra
ona	iki	kolu	ile	sarıldı	ve	kucaklaştı.	O	anda	herkes,	heyecanların	en	büyüğünü	duymuştu.	Bana:	‘Elveda
Linge.’	 dedi.	 “Dünyada	 beni,	 sizden	 iyi	 tanıyan	 belki	 yoktur.	 1935’ten	 beri	 bir	 gölge	 gibi	 yanımda
çalıştınız.	Sizin	yaşamanızı	 isterim.	Ama,	benim	hakkımda	neler	söyleyecekler!	Beni	en	şerli	adam	gibi
gösterecekler,	 öyle	 anlatacaklar.	 Savaştan	 galip	 çıkanlar,	 insafsız	 olacaklar;	 o	 hatırayı	 şerefsiz	 hale
getirebilmek	 için	 her	 şeye	 başvuracaklar.	 Ama	 bu	 kasırga	 geçecektir.	 Birkaç	 kuşak	 sonra	 bana	 hak
verilecek...’”
Linge,	 ölüme	giden	 efendisini	 son	bir	 defa	 sağ	 elini	 kaldırarak	 selâmladı.	Sonra	Eva	Braun	yaklaştı

Linge’nin	yanına:	“Elveda	Linge!	Bütün	geçmiş	hizmetlerinize	teşekkürler	ederim.	“	dedi.
Kadının	benzi	uçuklaşmış,	hatta	sararmıştı.	Şöyle	devam	etti:
“Sizden	 bir	 lütufta	 daha	 bulunmanızı	 rica	 edeceğim.	 Buradan	 çıktığınızda,	 şayet	 kız	 kardeşimle

görüşebilirseniz,	 kocasının	 kurşuna	 dizildiğini	 sakın	 söylemeyin	 ona...	Kocasını	Ruslar’ın	 öldürdüğünü
söyleyiniz.”
Linge	söz	verdi.	Hitler	ve	eşi	dairelerinde	çekildiler.	Bundan	sonrasını	yine	oda	hizmetçisi	Linge	şöyle

anlatmıştır:
“Onların	odasına	iki	tabanca	bırakmıştım.	Tabancaları	kendim	şarjörledim.	Böyle	yapmam	için	bizzat

Führer’den	emir	almıştım.	Tabancalardan	biri	7.65’lik	bir	Walter’di.	Bu	modeli	polisler	kullanır.	Öteki
tabanca	6.35	kalibrelikti	ve	Eva	Braun	 tarafından	kullanılacaktı.	Yahut	da	büyük	 tabanca	 iyi	 işlemezse,
küçük	 yedek	 olarak	 kullanılacaktı.	 Zamanı	 geldi.	 Birden	 bir	 silâh	 sesi	 duyduk.	 O	 anda	 saat	 15.35’i
gösteriyordu.	Bundan	 sonra	 silâh	 sesi	 duymadık.	On	 beş	 dakika	 bekledim.	 Emin	 olduktan	 sonra	 odaya
girdim.	 Führer,	 divanın	 üstünde	 oturmuş	 vaziyetteydi.	 Sağ	 şakağına	 7.65’lik	 tabanca	 ile	 bir	 kurşun
sıkmıştı.	Bu	kurşun,	daha	sonraları	rivayet	edildiği	gibi	ağzına	sıkılmış	değildir.	Tabanca	yere,	ayakları
önüne	 düşmüştü.	Akan	 kan,	 halı	 üstünde	 küçük	 bir	 dere	meydana	 getirmişti.	Onun	 yanında	 uzun	 kanape
üstünde	Eva	Braun	yatıyordu.	O,	zehir	almayı	tercih	etmişti.”
Ancak	eski	bir	Sovyet	 subayı	olan	Rus	yazar	Lew	Bezymenski’nin	eserinde	 iddia	ettiğine	göre,	olay

böyle	cereyan	etmemiştir.	Bezymenski,	bir	Sovyet	gizli	istihbarat	servisi	subayıdır.	Berlin’e	ilk	girenler
arasındadır.	 Bu	 yazar,	 Hitler’in	 ölümü	 ile	 ilgili	 eserinde	 birçok	 belge	 yayınlamakta	 ve	 olayların	 hem
stratejik,	hem	politik	izahatını,	düşünce	ve	duygularına	göre	yapmaktadır.
Bezymenski’ye	göre	olay	şöyle	gerçekleşmiştir:	Hitler	asla	 tabanca	kullanmamıştır.	O	da,	Eva	Braun

da	siyanur	ampulleriyle	intihar	etmişlerdir.	Gerçi	tabanca	patlamamış	değildir;	fakat	bu	tabancayı	Hitler
değil,	 oda	 hizmetçisi	 Linge	 kullanmıştır.	 Linge,	 efendisinden	 aldığı	 emir	 üzerine	 bir	 süre	 odaya	 sonra
girmiş,	Hitler	ile	Eva	Braun’u	zehirlenmiş	ve	ölmüş	bir	halde	görmüş,	yine	evvelce	efendisinden	aldığı


emire	uyarak,	onun	şakağına	kurşunu	sıkmıştır.
Bunları	anlattıktan	sonra	Bezymenski’nin	ima	ettiği	hüküm	şudur:	Hitler	kendi	şakağına	kurşun	sıkacak

derecede	 bir	 iradeye	 sahip	 değildi	 ama	 bir	 şövalye	 gibi	 ölmek	 istiyordu.	 Zehiri	 tercih	 ettiğinin
bilinmesine	râzı	değildi.
Sovyetler’in	askerî	adlî	 tabipleri	 tarafından	yapılan	otopsi	 sonuçlarını	belirten	zabıtlar	da,	Hitler	ve

Eva	Braun’un	cesetlerinden	acı	bir	badem	kokusu	duyduklarını	belirtmektedir.	Bunun	delâlet	ettiği	mânâ,
ikisinin	de	siyanür	aldığıdır.	Şu	ihtimal	de	akla	getirilmiş,	fakat	reddedilmiştir:	“Acaba	Hitler	önce	zehri
aldı,	sonra	tabanca	mı	kullandı?	“
Uzmanlar	 bunu	 kabul	 etmiyorlar.	 Çünkü	 siyanürün	 tesiri	 dehşet	 verici	 ve	 süratlidir.	 Derhal

öldürmektedir.
Şimdi	 yine,	 oda	 hizmetçisi	Linge	 ile	 şoför	Kempka’nın	 ifadelerine	 bakalım:	Şoför	Kempka	 sığınağa

geldiğinde	 olanı	 biteni	 görüyor.	 Görüyor	 ki	 Axmann,	 cesetlere	 bakakalmış,	 düşünmektedir.	 Axmann,
Hitler	Gençliği	şefidir.	Şoför	sonra	Linge	ile	doktor	Stumpfegger’i	görüyor.	Doktor	sığınakta	görevlidir.
Linge	 ile	 doktor,	 Führer’in	 naaşını	 bir	 örtüye	 sarmışlardır.	 Yaralı	 ve	 kanlı	 başı	 saklıyor,	 görünmesini
istemiyorlardı.	İkisi	cesedi	kaldırıp	taşıdılar.	Bir	de	Bormann	var.	O	da	Eva	Braun’un	naaşını	kollarına
almış	 taşıyor.	Eva’nın	üstünde	siyah	elbise	var.	Ayağında,	bir	gün	önce	evlilik	 töreninde	giydiği	karaca
derisinden	ayakkabılar	var.	Linge:	“Sığınağın	zırhlı	kapısına	çıkan	kırk	basamağı	yavaş	yavaş	bitirdim.”
demektedir.	 O	 anda	 şoför	 Kempka,	 Eva	 Braun’un	 Bormann’dan	 nefret	 ettiğini	 hatırlamıştır.	 Oysa,	 işte
şimdi	Bormann,	Eva’yı	kollarında	taşımaktadır!	Şoför	ansızın	müdahale	ediyor;	yaver	Gueusehe’ye:	“Sen
Führer’le	meşgul	ol,	ben	Eva’ya	bakayım.”	diyor.
Doktor	Stumpfegger	ile	Linge,	sığınağın	zırlı	kapısını	aşarak	Şanselöri’nin	bahçesine	vardıkları	zaman,

cehennem	 kapısından	 girdiklerini	 sanıyorlar.	 Onlara	 göre	 bir	 bombalama	 hiçbir	 zaman	 bu	 şiddette
olmamıştır.	Bu	bir	demir	ve	ateş	tufanıdır.	Stumpfegger	ile	Linge,	Adolf	Hitler’in	cesedini	zırhlı	kapının
üç	metre	ilerisine	bıraktıktan	sonra,	hemen	geri	dönüyor,	kendilerini	sığınağın	içine	atıyorlar.
Guensche	ile	Kempka’ya	gelince;	onlar	da	Eva’nın	cesedini	Hitler’inkinin	yanına	koyuyorlar.	Kempka

ile	 yanındakiler,	 hemen	 benzin	 bidonlarını	 iki	 ceset	 üstüne	 boşaltıveriyorlar.	 Bu	 arada	 Linge	 bir	 kâğıt
parçasını	benzine	buluyor	ve	üstlerine	benzin	dökülmüş	cesetlere	atıyor.	İki-üç	metre	boyunda	muazzam
alevler	 yükselmeye	 başlıyor.	 Cesetler	 yanmakta,	 Nâzi	 ileri	 gelenleri	 da	 Nazi	 selamı	 vererek	 dimdik
selâmlamaktadırlar.	 Sonra	 sığınağa	 çekiliyorlar.	 Bunlardan	 biri,	 az	 sonra	 cesetlerin	 yanmaya	 devam
ettiğini	gördüğünü	söylemiştir.	Bu	görgü	şahidi	bir	S.S	olan	Erich	Mansfield	adında	bir	muhafızdır.	Hatta,
ara	 sıra	 sığınaktan	 adamlar	 çıkmakta	 ve	 ateşin	 devamı	 için	 cesetler	 üstüne	 benzin	 dökmektedirler.
Muhafız,	 nöbeti	 sona	 erince	 yerini	 alacak	 olan	 S.S.	 Karnau	 ile	 birlikte	 gidip	 cesetlerin	 yanışını
seyretmiştir.	Söylediğine	göre,	Hitler’in	vücudunun	alt	kısmı	tamamen	yanmıştı.	Bir	saat	sonra	Mansfield
cesetleri	yeniden	görmüştür.	“Yine	yanıyorlardı,	fakat	hiç	alev	yok	gibiydi.”	diyor.
Cesetleri	 ateşe	 vermesinden	 sonra	Bormann’ın	 sekreteri	Kruger	 gelir,	 oda	 hizmetçisi	Linge’yi	 bulur.

Linge	 buna	 kendisinin	 cesetleri	 tutuşturmasından	 “Bir	 saat	 sonra”	 diyor	 ama	 daha	 çok	 zaman	 geçtiği
muhakkak.	 Krüger,	 patronu	 Bormann’a:	 “Cesetlerin	 yanışı	 başarılı	 olmadı.”	 diyor	 ve	 şunları	 ekliyor:
“Hitler’in	yalnızca	başı	yok	olmuş.	Dökülen	benzini	örtü	ile	toprak	emmiş!”
Bu	durum	karşısında	Hitler	 ile	Eva’nın	naaşlarını	 toprağa	gömmeyi	Linge	kararlaştırıyor,	emrediyor.

Bu	konuda	Linge,	Gleit	komando	üyelerinden	birine	şöyle	diyor:	“Cesetlerin	yanında	bombaların	açtığı
büyük	bir	çukur	var.	Onu	kullanın,	oraya	gömün.”
Bu	hususta	Mansfeld	ve	Karnau’da	konuşmuşlardır.	Mansfeld,	30	Nisan	günü	gece	yarısından	az	önce,

kuledeki	nöbetine	girmişti.	Rus	bombaları	hiç	durmadan	yağıyordu.	Gök	kıpkızıldı.	Bu	kızıllığın	sebebi,
şehirde	çıkan	yangınlardı.	Mansfeld,	o	arada	bir	bomba	çukurunun	dolduğunu,	cesetlerin	de	ortadan	yok


olduğunu	farkeder.	Bunun	üzerine	çukurun	bir	mezar	haline	sokulduğuna	hükmeder.	Zira	bombaların	açtığı
çukurlar	dikdörtgen	şeklinde	muntazam	çukurlar	değildir.	Ayrıca	o	bombalar,	toprağı	bu	kadar	muntazam
şekilde	 bir	 tarafa	 yığamazdı.	 Karnau’ya	 gelince,	 arkadaşlarından	 birinin	 kendisine	 şöyle	 dediğini
naklediyor:	 “Subayların	 hiçbiri	 Führer’in	 cesedi	 ile	 ilgilenmiyor,	 hiçbiri	 ne	 olduğunu	 merak	 etmiyor.
Nerede	olduğunu	ben	biliyorum.	Bununla	da	övünüyorum.”
Hitler’in	ölümünün	üstünden	yıllar	geçti	ve	Sovyet	Rusya’da	Stalin	ölünceye	kadar	bu	esrar	böylece

kaldı.	Stalin	öldükten	sonra	diller	biraz	olsun	çözüldü.
1965	yılının	 başlarında,	Almanya’da	 yayınlanan	ünlü	Der	Spiegel	 dergisi	 yazarlarından	Erich	Kuby,

Sovyet	Asker	Klimenko’yu	konuşturmuştu.	Yarbay	Klimenko,	1945’te	Hitler	ve	etrafındakileri	 aramaya
memur	 edilen	 komando	 birliğinin	 kumandanıdır.	 Klimenko,	 Hitler’in	 cesedini	 bulmuştur.	 Şanselöri’ye,
Klimenko	ve	birliğinin	girişleri	4	Mayıs	1945	günüdür.	Verilen	bilgiye,	 tutulan	zabıtlara	göre	Hitler	30
Nisan	 1945’te	 sığınağında	 ölmüştür.	 Yakılan,	 ancak	 kötü	 yanmış	 olan	 Hitler’in	 cesedi	 daha	 sonra	 bir
bombanın	 açtığı	 çukuru	mezar	haline	getirilerek	 içine	konmuştur.	Sovyet	Birlikleri	 tarafından	 az	 zaman
sonra	 Şanselöri	 önündeki	 bu	 çukur	 bulunmuştur.	 Sovyet	 askerî	 adli	 tabipleri	 ceset	 üzerinde	 otopsi
yapmışlar	ve	otopsi	neticesinde	cesedin	Hitler’e	ait	olduğunu	belirtilmiştir.
Stalin	 öldükten,	 diller	 çözüldükten	 sonra	 bile	 Sovyet	 Rusya’da	 her	 gerçeğin	 ifade	 edilmesi	 uygun

olmuyordu.	 Meselâ,	 eski	 asker	 yeni	 yazar	 Bezymenski,	 eserinde	 Hitler’in	 öldüğünü	 ispatlıyor	 da,	 o
zamana	 kadar	 bu	 gerçeğin	 niçin	 saklı	 tutulduğunu	 ve	 Stalin,	 Zukov	 ve	 Tuğgeneral	 Berzarin’in	 hangi
sebeple	“Hitler	sağdır”	dediklerini	belirtmiyor.
Ruslar,	sahte	Çar	Dimitri	hikâyesini	herkesten	iyi	bilirler.	Çar	Dimitri’nin	kendisi	olduğunu	iddia	eden

bir	sahtekar	Rus	tarihine	geçmiştir.	Bezymenski,	bunu	düşünüyor	olmalıdır.	Düşünmüş	çünkü	nasıl	olsa	bir
gün	bir	adam	çıkacak	“Hitler	benim!”	diyecekti.	Böyle	bir	sahtecilik	Rus	makamları	elindeki	belgelerle
anında	 önlenir.	 Anlaşılan	 Stalin,	 Zukov,	 Berzanin,	 bu	 sebeple,	 o	 belge	 ve	 delilleri	 saklı	 tutmuşlar	 ve
ayrıca	Hitler’in	sağ	olduğunu	söylemişlerdir.	Ancak,	Bezymenski’nin	ileri	sürdüğü	bu	saklama	sebebi,	bir
okuyucu	için	asla	makbul	bir	sebep	değildir.
Hitler’e	ait	belge	ve	deliller	gözden	geçirilirken	üzerinde	fazla	durulmamış	bir	olaya	da	işaret	etmek

yerinde	olur.
Bir	taraftan	Hitler’in	30	Nisan	1945’te	öldüğü,	Sovyet	Birlikleri’nin	2	Mayıs’ta	girdikleri	Berlin’de,

Şanselöri’de,	sığınağın	üç	metre	ilerisindeki	mezar	şekline	sokulmuş	bir	çukurdan	Hitler	ile	Eva	Braun’un
cesetlerinin	çıkarıldığı	zabıtlarla	 tasdik	edilmiş	bulunurken,	bir	yandan	da	1946	Ocak	ayında	bir	başka
olay	 cereyan	 etmiştir.	 Bu	 olayı	 anlatan	 bir	 Fransız	 subayıdır.	 Fransız	 Subayı	Rathenau,	 bu	 olayı	 yakın
tarih	yazarı	Alain	Denaux’ya	anlatmıştır.	Olay	önemli	görünmektedir	şöyledir	ve	şöyledir:	Tarih	17	Ocak
1946.	 Berlin’de	 kontrol	 heyeti	 var.	 Bu	 heyette	 Fransızlar	 da	 bulunuyor.	 Sovyet	 işgal	 makamlarından
Fransızlar’ın	 bu	 heyetteki	 kurmay	 karargâhına	 telefon	 ediliyor.	 İstenilen	 şu:	Öğle	 vakti,	 saat	 on	 iki	 de,
Berlin’de,	Reich	Şanselörisi	önünde	buluşmak	üzere	bir	Fransız	temsilcisi	subayının	gönderilmesi.
Bu	gibi	dâvetlere	kurmay	heyetleri	sık	sık	muhatap	olmakta	ve	herhangi	bir	subay	gönderilmektedir.	Bu

defa	 Fransız	 karargâhından	 teğmen	 Rathneau	 memur	 ediliyor.	 Ruslar,	 Fransız	 teğmeni,	 şanselörinin
bahçelerinde	 dolaştırıyorlar.	 Adam	 buna	 biraz	 hayret	 ediyor.	 Fransızı	 karşılayan	 Rus	 subayı
Amerikalılarla	 İngilizler’in	 de	 dâvet	 edildiklerini	 belirtiyor	 Rathneau’ya.	 Bu	 sebeple	 yarım	 saat
bekleniyor	ama	gelen	olmuyor.	Bunun	üzerine	Sovyet	subayı,	Fransız	subayını	şanselöriye	yalnız	olarak
götürüyor.	Bu	arada,	bu	görevin	gizli	olduğunu	da	belirtiyor.	Öyle	ki,	Rathneau	meraklanmaya	başlamıştır.
Devamını	şöyle	anlatıyor:
“Parkı	geçtikten	sonra,	Şanselöri	sığınağı	kapısı	önüne	geldik.	Bu	kapının	yarısı	topraktan	aşağıdadır.

Sığınağın	 kapısı	 açıktı.	 Solda,	 duvara	 paralel	 durumda	 çukurlar	 vardı.	 Bu	 çukurlar	 doldurulmuştu.


Doldurma	 çalışmasını,	 ellerinde	 kürek	 ve	 kazmalar	 olan	 Alman	 esirler	 yapıyordu.	 Bunlara,	 Almanca
konuşan	bir	Soyvet	teğmeni	emir	veriyordu.	Kapatılmış	iki	çukur	yerden	yükselen	siyahlıklara	tam	karşı
noktaları	 teşkil	 ediyorlardı.	Bu	 siyahlıklar	 yer	 içinde	 yakılmış	 yağlı	 bir	maddenin	 izleri	 olmalıydı.	Bu
izleri	alevler	bırakmıştı.	Orada	hazır	bulunanlar	içinde	birçok	Sovyet	subay	ve	hekimi	ile	Alman	esirler
vardı.	Esirlerden	bir	tanesi	apoletleri	sökülmüş	bir	subaydı.	Adı	Lucke	olarak	tanıtıldı.	Lucke,	Hitler’in
eski	muhafız	birliğine	mensuptu.	Bir	diğer	esir	sivil	kıyafetliydi.	Bunun	da	adı	da	Doktor	Zunge’ydi.	Onun
yanında	kumandan	Pfluz	adında	bir	S.S.	subayı	vardı.	Bu	da	Hitler	Şanselörisi’ne	yöneticilerden	biriymiş.
Saat	 13.15’te	 çalışmalar	 yeniden	 başladı.	 Lucke	 geri	 kalanlara	 bazı	 izahatlar	 veriyor,	 bazı	 noktaları
gösteriyordu.	Yirmi	dakika	 sonra,	 askerlerin	 elinden	 âletleri	 alındı.	Bundan	 sonrasını,	 toprağı	 elleriyle
kazarak	yapacaklardı.	Yerin	bir	metre	on	santimetre	altından	itibaren,	kararmış	ölüler	gözükmeye	başladı.
Bu	 ölüler	 toprağın	 rutubetini	 içmişlerdi.	 Kapının	 beş-altı	 metre	 ötesindeki	 çukurdan	 önce	 bir	 ceset
çıkarıldı.	Vücut	yanmış	ve	kıvrılarak	kapanmıştı.	Hekimler	bu	kıvrılmış	cesedi	incelediler.	Bir	fotoğrafçı
resimler	çekti.	Bu,	bir	kadın	cesediydi.	Bundan	sonra	 ikinci	cesetle	meşgul	olundu.	Bunun	yeri,	kapıya
daha	 yakındı.	Bu	 vücut	 içine	 kapanmış,	 kıvrılmış	 değildi.	Dümdüz	 yatıyordu.	Ayrıca	 kalıntılar	 görünür
şekilde	ve	ileri	derecede	parçalamış,	ayrılmıştı.	Bazı	kemikler	çıplaktı,	etsizdi,	sarı	ve	turuncu	renkteydi.
Ağız	yarı	açık	duruyordu,	fakat	içi	toprak	doluydu.	Kafatasının	üst	kısmı	yoktu.	Hekimler,	bu	vücudun	bir
erkeğe	 ait	 olduğunu	 beyan	 ettiler.	 Doktor	 Znuge	 adındaki	 dişçi,	 cesede	 yaklaştı.	 Ağzı	 topraklardan
temizledi.	Sonra	cebinden	bir	karton	çıkardı,	dişlerin	resmi	ile,	önünde	duran	cesedin	çenesini	kıyasladı.
Zunge’nin	 yüz	 hatları	 ve	 yüz	 hareketlerine	 bakılırsa,	 inceleme	 olumlu	 sonuç	 vermişti.	 Bunun	 üzerine
Yarbay	Rykov,	en	ufak	bir	şüpheye	mahal	olmaksızın,	şu	anda	Hitler’in	cesedi	karşısında	bulunduğumuzu
söyledi.	Kadının	cesedine	gelince,	bunun	da	Eva	Braun’a	ait	olduğuna	hükmedildi;	fakat	dişçi	kesin	bir
şey	 söyleyememişti.	 Çünkü	 kendisinde	 Eva	 Braun’un	 diş	 ölçüleri	 yoktu.	 Ayrıca	 o	 anda	 hiçbir	 belgeye
sahip	değildi.”
Bundan	 sonra	 vücutların	 filmi	 çekilmeye	 başlanır	 ve	 bir	 Rus	 subayı,	 Fransız	 teğmeni	 Rathneau’yu

oradan	 alıp	 götürür.	 Rus	 subayı,	 Fransız	 subayına	 gayet	 nâzik	 bir	 dil	 ve	 incelikle:	 “Herhalde,	 gününü
boşuna	geçirmiş	sayılmayacağını”	belirtir.
Bu	 hâdise	 hayli	 düşündürücüdür.	 Fransız	 teğmeni	 Rathneau’nun	 anlattıkları	 ve	 ölümünden	 sonra	 da

evinde	belgeler	arasında	çıkan	bu	olaya	dair	yazılar,	Hitler’in	öldüğünü,	cesedinin	topraktan	çıkarıldığını
ifade	ediyor	ama	Ruslar’ın	sonradan	ortaya	koydukları	zabıtlara	pek	uymuyor.
Ruslar,	 cesetlerin	 Mayıs	 1945’te	 bulunup	 çıkarıldığını	 belirtiyorlar.	 Rathneau,	 kendisinin	 17	 Ocak

1946’da	çağırıldığını,	kendisine	Hitler’in	cesedi	olarak	tanımlanan	bir	ceset	gösterildiğini	anlatıyor.
Ayrıca,	Rathneau’dan	rapor	almış	olan	Fransız	makamları	bu	konuda	o	günden	bu	yana	hiçbir	açıklama

yapma	 zorunluğunu	 duymamışlardır.	 Tuhaf	 bir	 olay	 da,	 İngilizler	 ile	 Amerikalılar’ın	 o	 gün	 dâvet
edildikleri	halde	gelmeyişleri.
Eldeki	 bilgilere	 göre,	 Amerikan,	 İngiliz	 ve	 Fransız	 istihbarat	 teşkilâtları	 incelemeleri	 bitirmiş

bulunuyor,	hepsi	de	Hitler’in	öldüğüne	hükmediyorlardı	zaten.	Bunu,	Moskova	da	bildirmişti.
Belki	de	1946	Ocak	ayında	Ruslar,	Hitler’in	öldüğünü	delilleri	 ile	ortaya	koymuyorlardı	 ama	dünya

kamuoyuna	 açıklanma	 eğilimi	 gösteren	 “Hitler	 sağdır”	 uydurmasının	 da	 inandırıcı	 bir	 hâl	 almasını
istiyorlardı.	 Zira	 böyle	 bir	 kanaat	 Almanları	 tekrar	 tehlikeli	 bir	 hâle	 sokardı.	 Belki	 de	 bunun	 için
Fransızlardan	bir	temsilci	çağırıp	böyle	bir	senaryoyu	uygulamışlardır.
Bir	de	şu	sorunun	cevabını	arayalım:	“Kimdir	bu	Doktor	Junge?”	Bu	cevabı	ne	yapsak	bulamayacağız.

Çünkü	Hitler’in	doktorları	arasında,	Doktor	Junge	adında	biri	yoktur.	Hitler’in	dişçisi	Blaschke	adında
biridir.	Asistanı	ise	Doktor	Bruck’dur.	Hitler’in	dişleri	ile	meşgul	olmuş	üç	doktor	daha	vardır	ve	bunlar
arasında	Jung	adında	bir	kimse	mevcut	değildir.


Fransız	 teğmeni	 Rathneau’ya	 gelince,	 böyle	 bir	 asker	 vardır	 ve	 hatta	 yakın	 tarih	 yazarı	 Alain
Decaux’ya,	 daha	 önce	 de	 belirttiğimiz	 gibi	 bunları	 anlatmıştır.	 Decaux,	 bu	 askere	 son	 derece	 itimat
etmektedir.	Henri	Rathneau	 adındaki	 Fransız	 subayı,	 1944’te	 Paris’e	 giren	Leclere	 tanklarına	 kumanda
eden	teğmenlerden	biridir	ve	ülkesinde	bir	savaş	ve	direniş	kahramanı	olarak	tanınmaktadır.
Öncelikle,	 Sovyetler’in	 Hitler’i	 yaşıyor	 göstermek	 suretiyle	 başvurdukları	 aldatma	 ve	 yanıltma

oyununun	bir	dereceye	kadar	anlamak	mümkün.
Stalin	 1945	 yılında	 Faşizm	 ile	 savaşa	 devam	 etme	 taraflısıydı	 ve	 müttefiklerin	 de	 kendisini

izlemelerini	 istiyordu.	 Hitler’i	 sağ	 göstermek	 suretiyle,	 tehlikenin	 henüz	 geçmediğini	 anlatmış	 oluyor,
alarm	düdüklerinin	ötmeye	devam	etmesini	istiyordu.
Stalin,	 “Hitler	 sağdır”	 deyince,	 her	 Sovyet	 vatandaşı	 da	 ister	 istemez	 “Hitler	 sağdır”	 derdi.	 Ayrıca

Ruslar,	Hitler’in	öldüğünü	yakinen	bilen	Doktor	Kunz,	Eritz	Echmann	ve	Kâte	Heusemann	gibi	kişileri
Rusya’ya	sevketmiş,	orada	on	yıl	tutmuşlardır.
Fakat	gün	geldi,	Sovyetler	kendi	yalanlarına	esir	düştü.	O	yalanın	kapanı	onları	kıstırmıştı.	Bir	 türlü

“Hitler	 öldü”	 haberi	 çıkmıyor,	 buna	 karşılık	 çeşitli	 rivâyetler,	 onu	 sağ	 ve	 kaçmış	 olarak	 anlatmak
istiyordu.
Ruslar,	Hitler’in	öldüğünü	saklamayı	düşündükleri	zaman	içinde,	belki	de	böyle	rivâyetlerin	güç	tekzip

edilir	bir	hal	doğurabileceğini	önceden	kestirmiş	ve	her	ihtimale	karşı	“çok	gizli”	kaydıyla,	Fransızlara
bir	senaryo	tertip	ederek,	topraktan	Hitler’in	ölüsünü	çıkardıklarını	tescil	ettirmek	istemişlerdir.	Teğmen
Rathenau’nun	gördükleri	de	belki	bu	oyundur	ve	muhtemeldir	ki,	kim	olduğu	bilinmeyen	Doktor	Junge’nin
“Bu	 Hitler’dir”	 demesine	 rağmen,	 topraktan	 çıkarılan	 ceset	 Hitler’in	 cesedi	 değildir.	 Çünkü,	 şimdi
yayınladıkları	zabıt	belgelerine	göre	Ruslar,	Hitler’i	4	Mayıs	1945’te	çukurdan	çıkardıklarını,	hatta	sonra
da	otopsiyi	müteakip	yaktıklarını	ifade	etmektedirler.


İNGİLİZLER’İN	ARAŞTIRMASI

Daha	 önce,	 İngiliz	 hükümetini	 Hitler’in	 ölümü	 hakkında	 en	 güvendiği	 adamlardan	 birine	 araştırma
yaptırdığını	belirtmiş,	bu	kişinin	Profesör	Trevor	Roper	olduğuna	da	işaret	etmiştik.
İkinci	Dünya	Savaşı	biter	bitmez,	müttefikler	arasında	görüş	ve	davranış	farkları	belirmişti.	Sovyetler,

kendi	ellerine	geçen	her	şeyi	olağanüstü	bir	gizliliğe	 tâbi	 tutuyorlardı.	Bu	bakımdan	İngiliz	araştırmacı,
her	 istediğini	 sorguya	 çekememiş,	 dolayısıyla	 her	 bilgiye	 ulaşamamıştır.	 Profesör	 Trevor’un	 Stalinci
makamların	 kendisine	 verecekleri	 bilgilere	 pek	 güveni	 yoktu.	 Bunlarla	 hadisenin	 lâyıkıyla
aydınlanacağını	 sanmıyordu.	Ruslar,	 günler	 boyunca	ortaya	bir	 sahte	Hitler	 cesedi	 koymuşlardı.	Ayrıca
Hitler’in	not	defterini,	onun	iskemlesi	üstünde	beş	ay	süre	ile	bırakmışlardı.	O	halde	şanselöri	bahçesinde
ya	 da	 mahzenlerinde	 Hitler’in	 naaşını	 bulmak	 için	 mümkün	 olmasındı?	 Üstelik	 Stalin,	 Postdam’da
Truman’ı	 selâmlarken,	 Hitler’in	 hayatta	 olduğunu	 belirtiyordu.	 Bütün	 bunlar	 Hitler’in	 ölmediğini	 imâ
eden	hallerdi	ki,	Ruslar	bunları	maksatlı	yapıyorlardı.	İngilizleri,	Hitler’i	kendi	işgal	bölgelerinde	veya
Berlin’de	saklamakla	itham	eden	Rus	politikasından	elbette	ki	Hitler’i	ölü	gösterme	jesti	beklenemezdi.
Not	defteri	ortada	duruyor,	fakat	Hitler	bulunamıyordu.	Demek	kaçmıştı!	Ruslar’ın	ilk	aylarda	yarattıkları
durum	böyleydi.
Fakat	İngiliz	araştırmacı	Profesör	Trevor’un	kesin	bir	kanısı	vardı:	Ona	göre	Hitler	kesinlikle	ölmüştü.

30	Nisan	1945	günü,	saat	15	ile	15.30	arasında,	karısı	Eva	Braun	ile	birlikte	intihar	etmişti.
Trevor	 Roper,	 bu	 kanısını	 kitabında	 şöyle	 ifade	 ediyor:	 “Hitler’in	 son	 arzusu	 gerçekleşti;	 Hitler

kendini	tatmin	etti.	Busento’nun	yatağında	gizlice	defnedilen	Alaric	gibi,	insanlığın	modern	âfeti	de	artık
her	türlü	keşfin	ötesinde	emniyettedir..”
Ruslar’ın,	Sovyet	Rusya’ya	alıp	götürdükleri	önemli	Almanlar	vardır	ki,	bunlar	şanselöri	bahçesinde

Hitler’in	 yakılışının	 görgü	 şahitleridirler.	Bu	 insanlar	 on	 yıllık	 bir	 esaret	 hayatından	 sonra,	Rusya’dan
Almanya’ya	döndüler.	Profesör	Trevor	Roper’in	bulduğu	neticeleri,	bu	insanlar	aynen	teyit	etmişlerdir.
1945	 yılında	 bir	Alman	mahkemesi,	 kırktan	 fazla	 şahit	 dinledikten	 sonra,	Hitler’in	 öldüğüne	 resmen

hükmetmiştir.	Bundan	 sonra	 yakın	 tarih	 yazarları	 ile	 gazeteciler	 de	 1965	 yılına	 kadar	Trevor	Roper’in
vardığı	 neticeleri	 kabul	 etmişlerdir.	 Yalnız	 1965’te	 Alman	 dergisi	 Der	 Spiegel’in	 yazarı	 Erich	 Kuby
yeniden	 araştırmaya	 başlamıştır.	 Yazar,	 kendinden	 önce	 soruşturmayı	 yürütmüş	 olan	 Profesör	 Trevor
Roper’in	tersine	çok	bol	belgelerden	ve	Sovyet	şahitlerinden	faydalanarak	araştırmıştır.	İlk	şahit,	önemli
dökümanlar	da	ortaya	koymak	suretiyle,	tabanca	ile	intihar	olayına	ihtimal	vermemiş,	bunu	reddetmiştir.
Reddetmiştir	 ama	 o	 da	Hitler’in	 nasıl	 öldüğünü	 ispatlayamamıştır.	Neticede	Kuby	 şu	 hükme	varmıştır:
“Dünyada	en	çok	resmi	çıkan	adam,	bir	meçhule	doğru,	meçhul	şekilde	yok	olmuştur.”
Bundan	sonra	Soyvet	askeri	ve	yazarı	Lew	Bezymenski’ni	eseri	gelmektedir.	Bu	eserinde	Bezymenski,

Hitler’in	 ölümüne	 dair	 tutulan	 zabıt	 belgelerini	 ve	 çeşitli	 fotoğrafları	 çok	 kuvvetli	 deliller	 halinde
yayınlamaktadır.
Bu	 eser	 hakkında	 İskandinavyalı	 yakın	 tarihçi	 Henz	 Jonssen	 bir	 kısa	 etüd	 yazmıştır.	 Jonssen	 şöyle

diyor:
“Sovyet	 gazeteci	 ve	 tarihçi	 Lew	Aleksandroviç	 Bezymenski,	 nihayet	 bizlere,	 deliller	 zincirinin	 son

halkasını	vermiş	bulunuyor.	Bu	son	halka,	Hitler’in	cesedi	üstünde	yapılan	otopsi	zaptıdır.”
Şimdi	Hitler’in	hayatı,	bir	kitap	gibi	önümüzdedir.	Doğuşu,	askerlik	dosyası,	Alman	vatandaşlığı,	şahsi

vasiyetnamesi	 ve	 adli	 tıp	 incelemesine	 kadar...	 Bu	 son	 belgenin,	 yani	 adlî	 tıp	 incelemesinin	 itirazlara
uğrayacağına	 şüphe	 yoktur;	 uğrasa,	 buna	 şaşmamak	 gerekir.	Özellikle	 bu	 itiraz,	 “Führer’in	 kahramanca
ölümü”	 ile	 ilgilenen	 kimselerden,	 ayrıca	 Soyvet	 arşivlerinden	 çıkan	 her	 şeyi	 propaganda	 olarak
tanımlayanlardan	gelecektir.	Gerçekten	de	Rus	makamlarının,	 tarihi	önemi	olan	bu	belgeleri	yayınlamak


için	neden	yirmi	üç	yıl	beklediklerini	anlamak	güçtür.	Ama	ne	olursa	olsun	eski	Naziler	 ile	bazı	 siyasî
kalpazanlar	güç	durumda	kalmışlardır.	Eski	muharip	Naziler,	Führer’in	bir	kahraman	gibi	öldüğünü	iddia
etmek	 sebeplerinden,	 kalpazanlar	 da	 günün	 birinde	 Hitler’in	 külleri	 ya	 da	 kemiklerini	 gösterme
imkânlarından	mahrumdurlar.
Bezymenski’ye	 bakılırsa	 bu	 yirmi	 üç	 senelik	 saklayış	 şu	 sebeptendir:	 Bir	 gün	 adamın	 biri	 çıkar	 da

kendisini	bir	mucize	ile	kurtulmuş	Hitler	olduğunu	iddia	edecek	olursa,	bu	otopsi	zaptı	bu	hileyi	derhâl
yalanlayacaktır.	 Bu	 gibi	 faraziyeler	 bir	 Sovyet	 vatandaşı	 için	 hayal	 mahsulü	 sayılmaz;	 zira	 Rusya
tarihinde	sahte	çarlar,	sahte	prensler	hiç	de	eksik	değildir.
Bu	vesikaların	geç	de	olsa	yayınlanması,	sebepleri	ne	olursa	olsun	bir	değer	 ifade	etmektedir.	Gerçi

Stalin	zamanında	sahte	otopsi	vesikası	 tanzim	etmek	mümkün	olmayan	bir	şey	değildi.	 İmzaları	bulunan
doktorlar,	Sovyet	Rusya’nın	en	ünlü	doktorlarından	olmakla	beraber,	bu	iddiaya	rastlanacaktır.	Ancak	bu
iddiaya	itibar	edecek	olanlar,	Bezymenski’nin	söylediklerine	değer	vermek	mecburiyetinde	kalacaklardır.
Bezmenski,	 Sovyet	 makamlarının	 Hitler’in	 öldüğünü	 işaret	 etmek	 istedikleri	 takdirde	 bu	 belgeleri

çoktan	 yayınlamak	 durumunda	 olduklarına	 işaret	 ediyor.	 Hitler’in	 öldüğüne	 kesinlikle	 inanmak
gerekmektedir.	 Onun	 naaşını	 Sovyetler’in	 bulduğu	 da	 muhakkaktır.	 Zira	 Hitler’in	 kadın	 diş	 doktoru,
Sovyetler’in	 talepleri	 üzerine	 birkaç	 defa	 Hitler’in	 dişlerini	 teşhis	 ettiğini	 belirtmiştir.	 Fakat,	 Alman
diktatörünün	başına	bir	kurşun	yediği	iddiasına	aynı	kesinlikle	inanılamaz;	zira,	otopsi	anında	kafatasının
arka	kısmı	mevcut	değildi.	Sonra	herkes,	kadın	pilot	Hanna	Reitsch’in	beyanları	üzerine	biliyor	ki,	Hitler,
sığınağında	 geçirdiği	 son	 günler	 zarfında	 hemen	 herkese	 zehir	 kapsülü	 dağıtmıştır.	Koyu	 bir	Nazi	 olan
Hanna	Reitsch:	“Her	birimizde	böyle	bir	kapsül	bulunuyordu.”	diye	yazmıştır.
Hitler’in	kendini,	Yedi	Sene	Savaşı	esnasında	Büyük	Frederic	rolünde	gördüğünü	bilenler	de,	Sovyet

doktorlarının	tespitini	gayri	 tabii	bulmayacaklardır.	Bu	tespit,	artık	klasikleşmiş	olan	tabanca	ile	intihar
rivâyetine	son	verme	niteliğinde	olsa	bile!
Bununla	 beraber,	 kahramanlık	 spekülatörlerine	 karşı	 Rus	 otoritelerin	 elindeki	 belgeleri	 neşreden

yazarın	 tam	 mânâsıyla	 başarı	 kazanabileceği	 de	 şüphelidir.	 Bu	 belgeler	 savaş	 esirlerinin	 beyanlarına
dayanıyor.	 Bu	 ifadeleri	 oda	 hizmetçileri,	 yaverler,	muhafızlar,	 ellerine	 düştükleri	 Sovyet	makamlarının
sorgularında	vermişlerdir.	Bunları	tarihçiler,	ihtiyat	kaydıyla	karşılama	durumundadırlar.	Tarihçinin	emin
olabilmesi	için,	görgü	şahidi	olarak	gösterilenlerin,	esaretten	kurtulduktan	sonra	aynı	sözleri	tekrarlaması
ya	da	bu	sözlerin	başka	şahitlerce	teyidi	gerekir.
Bundan	 sonra,	 yalnız	Hitler	 biyografisinin	 son	 kısmını	 değil,	 fakat	 general	 Krebs	 hakkında	 edinilen

bilgileri,	 keza	 eski	 propaganda	 Bakanı	 Joseph	 Goebbels	 hakkında	 toplanan	 istihbaratı	 düzenlemek
gerekecektir.
Görgü	şahitlerinin	dramatik	ifadelerine	dayanarak	Bezymenski’nin	yazdıkları,	Trevor	Roper’in	detaylı

anlatışını,	 ayrıca	 yüzbaşı	 Boldt	 ile	 Hanna	 Reitsch’in	 söylediklerini,	 şanselöri	 bahsinde,	 genel	 çizgiler
itibarıyla	 teyit	 etmektedir.	 Bu	Wagnervari	 ilâhların	 güneş	 gibi	 batışlarını,	 bir	 özel	 kahramansız	 klâsik
trajedi	 içerisinde	 göstermeye	 haiz	 bir	 sahneye	 koyuşundan	 başka	 bir	 şey	 değildir.	 Viyanalı	 psikolog
Wilfried	 Daim,	 Berlin	 savaşını,	 Etzel	 Köyü’nün	 yanışını	 tasvir	 eden	 Hagen’in	 eserine	 benzetmiştir.
Ateşler	 içindeki	 Berlin’de	 Hitler’in	 sonu,	 Ruslar	 tarafından	 çevrildiği	 zaman,	 Rusları	 Hunlar’a
benzetmek	suretiyle	bu	teşhisi	getirmektedir.	Bu	teşbihte	pek	hata	bulmamak	gerekir.	Zira	bizzat	nasyonal
sosyalistler	Nibelüngen	efsanesiyle	sarhoşturlar...	Hitler	ise,	yok	etme	ve	ölüm	konularında	daima	acı	bir
zevk	sahibi	olarak	görünmüştür.
Hitler,	 hiçbir	 alternatif	 şekli	 kabul	 etmezdi.	 Onun	 için	 tek	 ihtimal	mevcuttu;	 ya	 bu,	 ya	 şu	 derdi.	 Ya

dünyaya	 hükmetmek,	 yahut	 da	 mevcut	 olmamak;	 ya	 zafer	 ya	 ölüm.	 Topyekün	 savaşın	 mâkus	 karşılığı
topyekün	 yok	 olmaydı.	 Bu	 eğilim,	 onun	 harekâtındaki	 ilk	 safhalardan	 itibaren	 kendini	 göstermiştir.	 9


Kasım	 1923’teki	 darbe	 başarılı	 olamayınca	 ilk	 defa	 olarak	 tabancaya	 müracaat	 etmiş,	 fakat	 Hanfta
mâlikânesinde	 sâlim	 düşünenler,	 kendi	 hakkındaki	 tasavvurlarından	 döndürmüşlerdir.	 Hayret	 verici	 bir
açıklık	ve	doğrulukla	Alman	milletine,	başladığı	 savaşı,	 tek	veya	çift	oyunu	oynayan	bir	kumarbaz	gibi
götürdüğünü	beyan	etmiştir:	Felgrau	üniformasını	da	ancak	zaferden	sonra	çıkaracağını	söylemek	ve	“aksi
halde,	o	kötü	âkibeti	yaşamam”	demek	suretiyle...
1	Eylül	1939’da	Reischtag	önünde	konuşmuştur.	Kitabından	ve	sözlüğünden	teslim	olma	tabirini	sildiği

için,	 savaşı,	Hitler	gençliğinin	 son	 ferdine	kadar	götürecekti.	Hitler,	milletini	 şahsî	 felâketine,	kıyasıya
sürükleme	emelini	terketmemiştir.
Şayet,	milletine	beterin	beterini	getirmemek	amacıyla	Hitler	 intihar	etmiş	ve	kumandayı	başka	birine

bırakmış	 olsaydı,	 bu	 intiharın	 tarihî	 mânâsı	 olurdu.	 Ama	 Hitler,	 “Hayatımın	 en	 önemli	 kararını	 1944
Kasım’ında	almalı,	Doğu	Prusya’daki	karargâhımı	hiç	terketmemeliydim”	şeklindeki	acıklı	pişmanlığını
ancak	1945	Nisan’ının	son	günlerinde	 ifade	etmiştir.	Ama	bu	cesareti	kendinde	hiç	bulamadı.	Ne	1944
sonbaharında,	 doğru	 Prusya	 üstüne	 yürürken,	 ne	 de	 ölümünden	 üç	 ay	 önce,	 Batılı	 müttefikler
Normandiya’ya	çıkarma	yaptıkları	zaman,	esasen	bu	çıkarmanın	savaşın	sonucu	üstünde	etkili	olacağını
kendisi	söylemiştir.
Daha	 1941-1942	 kışında	 Moskova	 önündeki	 yenilgiden	 sonra	 zaferi	 şüpheli	 görmüş,	 bu	 şüphe

Stalingrad	ve	Tunus	felâketlerinden	sonra	onda	kanaat	haline	gelmiştir.	Şayet	savaş	devam	ettiyse,	bunun
sebebini,	Brandeburg	konağının	yeni	bir	mucizesine	bel	bağlamasında	aramak	gerekir.	Geobels,	Başkan
Roosevelt’in	öldüğünü	duyduğu	zaman	şampanya	patlatmıştı.	Carlyle’i	okudukça,	kaynak	yönünden	zengin
kafası	 heyecan	 ve	 etki	 içinde	 kalıyordu:	 Çariçe’nin	 beklenmedik	 ölümü,	 büyük	 Frederic’i	 ümitsiz	 bir
vaziyetten	kurtarmış	değil	miydi?
Hitler’de	 Göbbels’in	 hayal	 gücü	 ile	 sürüklenmişti.	 Askere,	 savaşın	 ancak	 kader	 en	 büyük	 savaş

suçlusunu	yok	ettiği	zaman	bir	sonuca	varacağını	belirtiyordu.
Bezymenski,	Hitler’in	 bir	 ümidi	 olduğunu,	 şimdiye	 kadar	 bilinmeyen	 bir	 protokolü	 göstererek	 iddia

edebilir.	Bu	 ümit,	Batılı	müttefiklerle	Rusya	 arasındaki	 koalisyonun	 bir	 gün	 iflas	 edeceği	 ümididir.	Bu
düşünce	 Hitler’e	 1943’te	 gelmiştir.	 Oysa	 bilememiş	 ve	 hiçbir	 zaman	 anlayamamıştır	 ki,	 Batılı
müttefiklerle	 Rusya	 arasındaki	 ittifakın	 kaynağını	 yapan	 madde,	 bizzat	 kendisiydi.	 Çıkarları	 birbirine
uymayan	bu	devletler,	sırf	ortada	Hitler	var	diye	birbirine	sarılıyor,	kuvvetleniyorlardı.	Bezymenski’nin
de	 belirttiği	 gibi,	 çekilmesi,	 yerini	 yumuşak	 bir	 rejime	 terketmesi,	 böylece	 barış	 görüşmelerine	 yol
açması,	 bunları	 kolaylaştırması	 gibi	 bir	 telkine	 iltifat	 etmeyi	 daima	 gereksiz	 saymıştır.	 Hiç	 kimsenin
fikrine	anlayış	göstermemiş	ve	büyük	devletlerle	anlaşma	ümidini	besleyip	durmuştur.	Tercihan	Batı	 ile
anlaşmak	 isterdi,	 fakat	 mümkün	 görülse	 Doğu	 ile	 de	 anlaşırdı.	 Strateji	 olarak	 sadece	 köprü	 başlarını
sayardı.	Courlande	derdi,	Könisberg	kalesi	derdi,	Breslau	kalesi	derdi,	Kuzey	direniş	bölgesinden	 söz
ederdi.	 Bu	 noktalar	 da	 kaybedilse,	 bunu	 Sovyetler	 Birliği’ne	 karşı,	 Anglo	 Saksonlarla	 Almanlar’ın
birleşmesi	sebebi	olarak	görürdü.
Gün	geldi	diplomatik	ve	askerî	çarelerden	medet	umulamaz	oldu.	O	zaman,	kaderi	kendindeki	muazzam

irade	kuvveti	ile	zorlamaya	başladı.	Bu	inadı	ondaki	bir	kanaatle	birleşiyor,	o	kanaatten	kuvvet	alıyordu.
Bu	inancı	özellikle	20	Temmuz	1944’teki	sukisatten	kurtulunca	büsbütün	arttı:	Tanrı	onu,	bir	misyon	ile
görevlendirmişti!
Bu	 irade,	hem	onun	hastalıklar	ve	yatıştırıcı	 ilaçlarla	harap	olan	vücudunu,	hem	de	Alman	milletinin

büyük	bir	kısmını	son	nefesine	kadar	ayakta	tuttu.	Ve	bu	manyetik	kuvvet,	onun	ölümü	ile	yok	oldu.	Oysa	o
kuvvet,	her	çeşit	düşünceyi	iptal	eden	bir	kuvvetti.
Son	 emirlerine	 tam	 olarak	 itaat	 bile	 edilmemiştir.	 Cesedi,	 verdiği	 emre	 göre,	 tanınacak	 hiçbir	 yanı

kalmayacak	şekilde	yok	edilecekti.	Fakat	edilmedi.	Ama	kumanda	mevkiinde	bulunduğu	sürece,	içlerinde


generaller	 ve	 bakanlar	 da	 bulunan	 şerefli	 ve	 akıllı	 insanlar,	 akıl	 ile	 bağdaşmayacak	 davranışlara	 razı
oldular.	Bölük	durumuna	düşürülmüş	tümenler	sanki	yeni	bir	Cannes	Savaşı	söz	konusuymuş	gibi,	Berlin’i
kurtarmaya	 sevkedildiler.	 Bir	 gençlik	 şefi	 görüldü	 ki,	 kendisine	 emanet	 edilmiş	Alman	 gençlerini,	 sırf
Hitler	Başkent’ten	sağ	çıkabilsin	diye	feda	etti.	Fakat	bir	kişi	çıkıp	da	Üçüncü	Reich’in	sonunu	ancak	iki-
üç	 gün	 geciktirecek	 böyle	 bir	 çabanın	 ne	 gibi	 siyasî	 değerinin	 olabileceğini	 sormadı.	 Ancak	 ilk	 Rus
gülleleri	Berlin’in	ortasına	indiği	zamandır	ki	Hitler,	bir	dâhi	iradesinin	bile	gerçeklere	karşı	hiçbir	şey
yapamayacağını	kendi	kendine	itiraf	etmek	zorunda	kalmıştır.	O	dehşet	dolu	savaş	içinde	ilk	defa	olarak
sinirlerinin	 kontrolünü	 kaçırmıştır.	 Bu	 çöküş,	 bu	 yıkılış	 öylesine	 müthiş	 oldu,	 çalışma	 arkadaşlarını
öylesine	 bir	 kötü	 etkilenmeye	 sevketti	 ki,	 bütün	 hâdiseler	 bu	 çöküşü	 son	 günlerin	 temel	 olayı	 olarak
göstermektedir.
Sınırsız	 sakınma	 ve	 korunma	 hissi,	 intikama	 susamış	 olması,	 sonsuz	 kini,	 insanlardan	 nefret	 etmesi,

öyle	 bir	 kudurmuşluk	 halinde	 patladı	 ki,	 bu	 patlama	 iflâsa	 gittiği	 duygusunu,	 tüm	 yenilgisini	 pek	 güç
gizleyebiliyordu.	Takip	edilen	ve	izi	üstüne	varılmış	bir	cani	gibi,	intiharı	seçti.	İntihar	onun	için	bir	gün
önce	 saçma	 bir	 davranıştı.	 Neticede	 düşmanları	 ve	 yeryüzü	 yargıçları	 önüne	 çıkmamaya	 karar	 verdi.
Sorumlulukları	karşısında	kaçmak	şıkkını	uygun	buldu.
Siyasî	vasiyetnamesinde	-ki	şayet	bu	vasiyetnameyi	daimi	sekreteri	Bormann	yazmadı	ise-	bu	intiharı

kahramanca	bir	ölüm,	askerce	bir	ölüm	olarak	göstermiştir.	Bütün	büyük	kelimeler	ve	“Alman	subayının
şeref	 anlayışı;”	 “Ölümün	 neşeli	 bir	 gönülle	 kabullenilmesi;”	 “Işık	 veren	 örnek;”	 “Vazifenin	 sâdıkane
ifası”	 gibi	 sözleri,	 Hitler’in	 ölümü	 savaşta	 aramadığı,	 son	 kurşunu	 kendine	 saklamadığı	 hakikatını
gizlememiştir.
Ölümünden	 iki	 sene	önce,	Stalingrad’da	6.	Ordunun	 teslimi	üzerine,	Mareşal	Paulus	hakkında	Führer

şöyle	konuşmuştur:	“Bu	adam,	eski	kaptanların	kendilerini	batık	gemilerinin	üstüne	atışları	gibi,	her	şeyin
bittiğini	gördüğü	anda	kendini	öldürmeliydi!”
Bu	da	çok	tabii	bir	düşüncedir.	Ama	o,	Alman	milletinin	nice	on,	nice	yüz	senelerden	beri	görmediği

sertlikte	 bir	 adam	 olarak	 gösteriyordu	 kendisini.	 Fakat	 başkalarından	 istediği	 ve	 beklediği	 cesareti
kendisinde	bulamamıştır.	Akıbetini,	en	son	dakikaya	kadar	hep	geriye	itti.	Bunu	yaparken,	binlerce	insanın
sırf	 ona	 ettiği	 bağlılık	 yeminine	 uyarak	 hayatlarını	 kaybedeceğini	 biliyordu.	 Bunlar	 hem	 ona	 sadakat
yemini	ettikleri	hem	de	görevlerine	inanç	duydukları	için	ölüyorlardı.	Berlin’i	açık	şehir	ilân	edebilirdi.
Fakat	öyle	yapmadı.	Berlin’i	harabe	haline	sokmayı	tercih	etti.	Yerine	gelecek	olanlardan	da	savaşı	her
çareye	başvurarak	devam	ettirmelerini	bekliyordu.	Ama	burada	iradesi,	ölümünün	ötesinde	hükmü	ferman
olamadı.	Reich’in	Başkanı	Büyük	Amiral	Dönitz	en	acele	iş	olarak,	ayrı	ve	özel	bir	barış	sağlamak	için
çalışmayı	buldu.	Berlin	müdafaası	kumandanı	General	Weilding	 ise,	Hitler’in	kendine	 inananları	 yolda
bıraktığını	ileri	sürüp,	onun	ölümünün	hemen	ertesinde	teslim	oldu.	Artık	“Büyücü”nün	kudreti	kalmamıştı.
Hitler’in	 intiharından	 sonra	 Almanlar’ın	 savaşa	 devam	 etmeleri	 ve	 Doğu	 Prusya	 ordusuna	 Dönitz

idaresince	 bu	 yolda	 emir	 verilmiş	 olmasını	 anlamak,	 bir	 Sovyet	 insanı	 için	 anlaşılan	 şey	 değildir.	 Bu
yolda	 Sovyet	 yazarı	 Bezymenski,	 yorumlarda	 bulunmuştur.	 Belki	 o	 günleri	 kendisiyle	 birlikte	 yaşamış
olanlar	bu	yorumların	çizgisinde	onunla	birleşeceklerdir.	Doğu	cephesi	muharipleri	ve	Doğu’dan	gelen
mülteciler	için,	sonuna	kadar	savaşmanın	bir	anlamı	vardır.	Bunun	gayesi,	bir	buçuk	milyon	kadar	Alman
askerinin	 Sibirya	 kamplarına	 gönderilmesine	 mani	 olmak	 ve	 birkaç	 yüz	 bin	 sivil	 insanın	 da	 Kızıl
Ordu’nun	ve	Polonya	idaresinin	ellerine	düşmemesiydi.
Sovyet	yöneticileri	için,	Batılılara	esir	düşmekle	Sovyetler	eline	esir	düşmek	arasında	fark	bulunduğu

iddiasını	duymak	belki	hoşa	gitmez	bir	şeydir.	Yahut	Kızıl	Ordu’nun	halka	karşı	vahşet	gösterdiği	iddiası
bir	hareket	gibi	gelir.	Bu	konuda,	Alman	şansölyesi	Adenauer	ile	Kruşov	arasında	şiddetli	bir	münakaşa
cereyan	etmiştir;	o	kadar	ki,	1955	sonlarındaki	Moskova	görüşmeleri	yarıda	kalma	tehlikesi	atlatmıştır.
Bezmenski’nin	Hitler’in	ölümüne	dair	olan	eseri,	belki	bazı	delilleri	sükûnetle	ortaya	koyup,	İkinci	Dünya


Savaşı	 hatıralarının	 daima	 ipoteği	 altında	 kalmış	 Alman	 ve	 Rus	milletlerini	 bir	 nebze	 olsun	 birbirine
yaklaştırabilirse,	 bu	 konuda	 başarılı	 olmuş	 sayılır.	 Bu	 yaklaşmanın	 gerçekleşebilmesi	 ise	 ancak,
Almanlar’ın	 bir	 sebeple	 neticeyi	 gözönüne	 almaları	 şartıyla	 mümkün	 olabilir.	 Bu	 sebep	 ile	 sonuç
bağlantısını	 şöyle	 anlamak	 lâzım:	 Kızıl	 Ordu’nun	 Doğu	 Almanya’daki	 davranışı,	 Sovyetler	 Birliği’ne
olan	taarruz,	bütünler	halinde	halkların	yerlerinden	koparılışı,	Rusya’da	işgal	olunan	bölgelerde	yağmalar
ve	 yoketmeler	 yapılması	 ile	 bağlantılı	 sayılmalıdır.	 1945	 ilkbaharında	 Alman	 topraklarını	 çiğnemeye
başlayan	Ruslar’ın	gözü	dönmüştü.	Ruslar	kendilerini	 intikam	melekleri	gibi	görüyorlardı.	Maydanek’i,
Treblinka’yı,	Auschtwiz’i	boşaltıp	serbestliğe	kavuşturmuşlardı.
Reishstag	üstüne	orak	çekiçli	kızıl	bayrağın	dikilmesi	ile	son	bulan	Berlin	Savaşı,	onlara	göre	en	büyük

savaş	suçlusunu	asker	İvan’ın	bulup	cesedini	topraktan	çıkarması,	Sovyetler	Birliği’nin	en	büyük	düşmanı
olan	adamın	otopsi	raporunu	Doktor	Fatust’un	tanzim	ve	imza	etmesi,	bütün	bunlar	Sovyet	kanaatine	göre,
faşist	 deliliği	 üstüne	 aklın	 zaferini	 ifade	 eden	muhteşem	 semboller	 ve	 hele	muazzam	 Ekim	 İhtilâli’nin
büyük	askerî	zaferiydi!
Berlin,	şanselöri,	Reichstag	gibi	isimler	üzerinde,	ıztırap	ve	heyecan	da	yüksek	derecelidir.	Bu	noktada

da	iki	milletin	düşünceleri	bağdaşmazlık	hali	gösterir.	Bu	bağdaşmazlığı,	Berlin	Savaşı’na	ait	anlatışlar
da	da	görmek	mümkündür.	Meselâ,	Alman	savaş	literatürü	Berlin’e	taarruz	edenlerin	sayısını	bir	milyonun
üstünde,	savunanların	sayısını	ise	Bezymenski’nin	belirttiğinden	dörtte	bir	oranında	eksik	olarak	gösterir.
Kayıpların	değerlendirilmesi,	 şehri	 savunma	düzeninin	yorumlanması	gibi	konularda	yanılmalara	 sebep
olan	 bu	 farklar	 mevcut	 oldukça,	 Sovyet	 ve	 Alman	 tarihçilerinin,	 savaşın	 objektif	 tahlil	 ve	 tasvirinde
hemfikir	 kalabilmeleri	 mümkün	 değildir.	 Batılı	 Devletler	 ile	 Almanya’nın	 ilişkileri	 konusuna	 da
Bezymenski’nin	eserinde	anlaşmazlıklar	ve	yanlış	yorumlar	vardır.	Yazar,	o	Sovyet	kuşağına	mensuptur
ki,	 hep	 Moskova’da	 ve	 Volga	 üstünde	 Hitler	 tanklarıyla	 savaşıp	 durmuştur.	 1950	 sonrasındaki	 Bonn
hükümeti	 politikası,	 Alman	 askerî	 güçleri	 Amerika’nın	 sanayi	 gücü	 ile	 işbirliği	 ederken,	 Sovyetler’in
güven	 duygusu	 bakımından	 ne	 duyacağını	 umursamamıştır.	 Bu	 umursamama,	 o	 zamandan	 beri	 Federal
Almanya	 tarafından	 ne	 gelirse,	 Sovyetleri	 1940	 ile	 1945	 arası	 hatırlarının	 içine	 atmaktadır.	 Böylece,
Sovyet	yazarı	Bezymenski	de	çeşitli	konuları	bir	tek	çizgi	üstünde	gösterirken	objektif	kalamıyor.	Bu	bir
tek	 çizgi	 üstünde	 gösterilen	 olaylar,	 Alman	 direniş	 kuvvetlerinin	 müzakere	 istekleri,	 Himmler	 ile
Ribbentrop’un	Batılı	devletlerle	 temas	 tesis	etmeleri	ve	Federal	Almanya’nın	Atlantik	Paktı’na	girmesi
olaylarıdır.	 Bu	 gibi	 iddialar	 ayrıca	 yersizdir;	 çünkü	 açık	 söylemek	 gerekirse,	 eserin	 konusundan
ayrılmaktadır.	Ama,	bunları	bir	Sovyet	yazarında	hoş	görmek,	bu	sapmaları	ona	çok	görmemek	yerinde
olur.	 Zira,	 böyle	 düşünmeye	 ideoloji	 ve	 gelenek	 yönünden	mecburdur;	 düşünme,	 sistemi	 bunlara	 bağlı
kalmıştır.	 Ve	 bu	 gerçek,	 aynı	 zamanda	 bazı	 Amerikalı	 yazarların	 tezlerinin	 tahrik	 edici	 sayılmasında,
onlara	şiddetli	cevaplar	verilmesinde	başlıca	etkendir.
Sovyet	 yazarı,	 bu	 açıdan	 hareketle	 okuyucularını	 düşünmeye	 dâvet	 ediyor.	 Bu	 dâvet,	 onlara	 feci

belgeler	gösteriyor.	Tam	bir	 iyimserlikle,	sanıyor	ki	bu	hâdise	üstünde	düşündükçe	 insanlar	daha	mâkul
olacaklardır.	 O	 insanlar	 ki,	 savaş	 suçluları	 tarafından	 sürüklenmekte	 ve	 direnişin	 anlamını	 kaybettiği
zamanlarda	 bile	 o	 suçluları	 izlemektedirler.	 Bu	 suretle	 Bezymenski’nin	 eseri	 yalnız	 tarihî	 merakı
gidermeye	yaramıyor,	aynı	zamanda,	hayal	güçlerine	karşı	bir	vurgu	ile	çıkıyor.


BEZYMENSKİ’NİN	İLERİ	SÜRDÜĞÜ	SAVLAR

Eski	 Sovyet	 Subayı	 ve	 yazar	Bezymenski’nin	 Sovyet	makamlarından	 elde	 ettiği	 belgelere	 dayanarak
yayınladığı	eserde	neler	yer	alan	bilgiler	ışığında	ortaya	ilginç	iddialar	çıkıyor.	Bu	eserde	yazdıklarından
yola	çıkarak	Bezymenski’nin	Sovyet	askerî	istihbarat	örgütünden	olduğu	kolayca	anlaşılıyor.
Bezymenski,	 açıklamasına	 başlamadan	 önce	 üç	 araştırmacının	 eseri	 üstünde	 durmaktadır.	 Bunlardan

biri	 Amerikalı	William	 Shrirer’dir	 ve	 “Başlangıcından	Düşüşüne	Kadar	Üçüncü	Reich”	 adlı	 bir	 kitap
yayınlamıştır.
İkincisi	İngiliz	Alan	Bullock’dur.	O	da	“Hitler	ve	Bir	Dönemin	Etüdü”	adında	bir	eser	vermiştir.
Üçüncüsü	 Alman	 gazeteci	 Erich	 Kuby’dir.	 “Hitler’in	 cesedini	 acaba	 Ruslar	 alıp	 götürdü	 mü?”

noktasından	hareketle	Moskova’ya	kadar	gitmiştir.
William	Shirer’in	Hitler	hakkındaki	hükmü	şöyledir:
“Hitler’in	kemikleri	asla	bulunmuş	değildir.	Bunun	neticesi	olarak,	savaştan	sonra	söylentiler	çıkmıştır.

Bu	 söylentilere	 göre	 Hitler	 sağdır,	 fakat	 İngiliz	 ve	 Amerikan	 istihbarat	 subayları	 tarafından,	 Hitler’in
ölümünde	 şahit	 olabileceklerin	 ayrı	 ayrı	 sorguya	 çekilmeleri	 her	 şüpheyi	 dağıtmıştır.	 Hitler’in	 şoförü
Kempka,	 yanan	 kemiklerin	 kayboluşuna	 dair	 inandırıcı	 izahat	 vermiştir.	 Kendisini	 sorguya	 çekenlere
Kempka:	Kalıntılar,	Rus	topçusunun	ateşi	neticesinde	darmadağın	oldu,	demiştir.”
İngiliz	Alan	Bullock,	Hitler’in	büyük	biyografisini	yazarken	şöyle	demektedir:	“Şanselöri	bahçesinde

yakılmış	olan	 iki	naaşın	ne	olduğunu	kimse	öğrenemedi.	Bu	kalıntılar	belki	de	kaldırılıp	götürülmüştür.
Zira,	 normal	 olarak	 ateş,	 bir	 insan	 vücudunu	 hiçbir	 iz	 kalmamacasına	 dağıtıp	 yok	 etmez;	 Ruslar,
Şanselöri’ye	vardıklarında	hiçbir	şey	bulamamışlardır.”
Bu	basit	izah	tarzı,	en	doğru	olanıdır.	Ruslar’ın	sistemli	bir	araştırma	yapıp	yapmadıkları	meçhuldur.

Böylece	Adolf	Hitler	ile	Eva	Braun’un	kalıntıları	belki	de	öteki	cesetlere	karışmıştır.	Kaldı	ki,	Şahselöri
bahçesi	 de	 ele	 geçene	 kadar	 devamlı	 bir	 bombardıman	 altına	 alınmıştır.	 Şanselöri	 2	Mayıs’ta	 Ruslar
tarafından	zaptedilmiştir.	Mesele	önemli	sayılmayabilirdi.	Ama	Hitler’in	kalıntılarının	bulunmayışı,	onun
ölümünü	 şüpheli	 hale	 sokmuştur.	 Aslında	 bu	 ölüme	 delâlet	 edecek	 reddedilmez	 bir	 delil	 hâlâ
bulunamamıştır.”
Bir	de	Erich	Kuby	adındaki	Alman	gazeteci	vardır.	O	da	şöyle	diyor:
“Moskova’da	 değirmenler	 ağır	 öğütür.	 Gün	 gelecek	 Hitler	 ve	 karısının	 otopsi	 raporları	 ortaya

çıkacaktır.	Bu	suretle	onların	nerede	yattıkları	da	öğrenilmiş	olacak.”
Hitler	ölümü	hakkında	o	farklı	yazarların	görüşlerine	göz	attıktan	sonra	şimdi	tekrar	hikayenin	başına

dönelim.


SON	GÜNLERİN	ŞAHİTLERİ

Gerçek	 şu	 ki,	Hitler’in	 hayatının	 1944	Ekim’inden	 1945	Şubat’ına	 kadar	 geçen	 devresi	 kadar	 bütün
detaylarıyla	bilinen	başka	hiçbir	devresi	yoktur.	Çünkü	bu	beş	aylık	devreyi	anlatan,	Hitler’in	hizmetkârı
Hans	Linge	tarafından	tutulmuş	olan	bir	hatıra	defteri	bulunmaktadır.
Bu	 hatıra	 defteri	 1945	 yılının	 Eylül	 ayında	 Berlin’de,	 Başbakanlık	 binası	 harabelerinde	 bir	 İngiliz

subayı	tarafından	bulunmuştur.	İçinde	Hitler’in	randevuları,	toplantıları,	hava	hücumları	kayıtlıdır	ve	bu
da	defterin,	toplantı	ve	randevulardan	sonra	yazıldığını	göstermektedir.
Her	 gün	 öğle	 saatine	 doğru	 yatağından	 kalkan	 Hitler’in	 politikacılar,	 generaller,	 irtibat	 subayları,

doktorlar	 ve	 kâtiplerle	 görüşmeleri	 oluyordu.	 Bu	 çalışma	 düzeni	 yalnızca	 yemekler	 için	 veya	 bahçede
yarım	saatlik	bir	gezinti	ya	da	kısa	bir	akşam	uykusu	için	kesilirdi.	Gece	yarısından	sonra	saat	2	ile	3.30
arasındaki	bir	özel	çay	seremonisiyle	günü	 tamamlardı.	Hitler,	bundan	 iki	 saat	 sonra	yatardı.	Böyle	bir
mesai	devresi,	Führer’in	misafirlerini	çok	yorardı.
Ancak	yaşamının	son	aylarında	ise	Hitler’in	yaşayışı	tuhaf	bir	hale	gelmişti.	Bu	tuhaf	ve	yorucu	yaşam

biçiminden	 yılmayan	 tek	 adam,	 Hitler’in	 yardımcısı	 Martin	 Bormann’dı.	 O,	 şartlar	 ne	 olursa	 olsun
Führer’in	yanından	asla	ayrılmıyordu.
Hitler’in	 son	 günlerindeki	 yaşamına	 ait	 başka	 şahitlikler	 de	 vardır.	 İş	 ve	 Silâhlanma	Bakanı	Albert

Speer’in	notları	da	bunlardan	bir	tanesidir.	Speer	bu	notlarında,	yaşamının	son	dönemine	doğru	Hitler’in
davranışlarında	ve	karakterlerinde	büyük	bir	değişikliklerin	ortaya	çıktığını	kaydetmektedir.
Hitler’i	 artık	 hiçbir	 eleştiriye	 tahammül	 edemez	 ve	 hatta	 etrafındaki	 dalkavukların	 arkadaşlığından

hoşlanır	bir	hâle	getiren	şey,	sadece	mutlak	iktidara	karşı	duyduğu	ölçüsüz	eğilim	ve	savaşa	devam	etmek
kararında	kendisini	yalnız	kalmış	olarak	addetmesi	değil,	daha	çok	hayat	tarzını	tamamen	değiştirmesidir.
Albert	Speer’in	hatıralarında	yazdıklarına	göre	Hitler	bu	devrede	önceleri	sadık	olduğu	mesai	saatine

bağlı	kalmıyordu.	Berchtesgaden’e	gidiyor,	orada	kendisini	bekleyen	Eva	Braun’la	beraber,	artist	dostları
arasında	uzun	geceler	geçiriyordu.
Hitler	bir	savaş	ilâhı,	dünyanın	en	büyük	askeri	dâhisi	haline	gelince,	olaylar	ona	en	ufak	bir	rahatlık

imkânı	vermedi.	Artık	rahatı	ve	biriken	işleri	başından	atmak	için	çaresi	yoktu.	Korku	ve	sinir	buhranları
bu	sıkışık	hali	büsbütün	tahammül	edilmez	bir	duruma	sokuyordu.	Mutlak	iktidarın	verdiği	başdöndürücü
hazları,	ihanet	korkusu	bölmeye	başlamıştı.	Artık	Berchtesgaden’i	ziyarete	gitmiyordu;	etrafında	dostları
ve	artistler	yoktu.	Etrafını	çeviren	bilgisiz	askerleri	sadce	toplumsal	ve	siyasi	alanda	değil,	askeri	alanda
da	hor	görüyor	ve	hepsine	hakaret	ediyordu.
Kalabalık	topluluklar	arasında	olmaktan	ve	toplantılardan	hoşlanan	Hitler	bu	tesirlerle	yavaş	yavaş	bir

münzevî	 papaz	 haline	 geliyordu.	 Alman	 milletini,	 yalnız	 ve	 kendi	 başına	 zafere	 ulaştırabileceğine
inanarak	 ve	 her	 adımda	 kendisini	 bir	 tuzağın,	 ölümün	 ve	 suikastin	 beklediğini	 sanarak	 insanlardan
uzaklaşıyor	ve	hâdiselerden	elini	çekiyordu.
Bu	 ruh	halinin	doğal	bir	neticesi	olarak	yer	altındaki	karargâhını	nadiren	 terkediyor,	orada	daha	çok

şarlatan	 doktorları,	 kâtipleri,	 kendisine	 hayran	 olan	 ve	 her	 dediğine	 baş	 eğen	 generalleriyle	 vakit
geçiriyordu.
Cepheyi	 nadiren	 ziyaret	 ediyor,	 ordusunun,	 şehirlerinin	 ve	 sanayiinin	 hakiki	 ıztıraplarından	 ve

mağlubiyetlerinden	haberdar	edilmiyordu.	Zaten	bombalanmış	bir	şehir	manzarasıyla	karşılaşmayı	hiçbir
zaman	 istememişti.	 Gizli,	 sefil	 ve	 huzursuz	 bir	 hayat	 yaşıyor,	 bütün	 Almanya	 parça	 parça	 yıkılırken,
doğduğu	şehre,	Linz’e	çekilmeyi	hayal	ediyordu.
Hitler’in	yaşadığı	bu	hayat	şekli,	onun	sağlığı	üzerinde	vahim	tesirler	göstermeye	başlamıştı.
Speer,	 hatıralarında	 Hitler’in	 son	 günlerinde	 çok	 ihtiyar	 göründüğünü	 kaydediyor.	 Hitler’i	 1945


Nisan’ında	 gören	 herkes,	 onun	 bir	 enkaz	 haline	 gelmiş	 olduğunu	 söylüyor.	 Hitler’in	 sağlığındaki	 bu
bozulma	 1944	 Temmuz’unda	 yapılan	 suikaste	 atfedilmekteyse	 de,	 bu	 doğru	 değildir.	 Çünkü	 onun	 bu
olayda	 aldığı	 yaralar	 yüzeyseldi	 ve	 sağlığına	 etki	 edecek	 boyutta	 değildi.	 Sağlığının	 bozulmasının	 iki
önemli	nedeni	vardı:	Yaşama	arzusu	ve	özel	doktorları!


HİTLER’İN	YANINDAN	AYRILMAYAN	ŞARLATAN	DOKTOR

Amerikalı	yetkililer	bir	gün	tuhaf	laflar	eden	bir	adam	yakaladılar.	Bu	sefil	görünümlü	ve	tuhaf	gülüşlü
adam	 Hitler’in	 özel	 doktoru	 olduğunu	 iddia	 ediyordu	 ve	 gerçekten	 de	 öyleydi!	 Dokuz	 sene	 boyunca
Hitler’in	 yanından	 hiç	 ayrılmamıştı.	 Bu	 dokuz	 sene	 boyunca	 Hitler	 onu	 bütün	 diğer	 doktorlara	 tercih
etmiş,	 etrafındakilerin	 muhalefetine	 rağmen	 bu	 şarlatanın	 tehlikeli	 tecrübelerine	 kendini	 tamamıyla
terketmeye	razı	olmuştu.	Halbuki	bu	adam	bir	doktor	değil,	tam	manasıyla	bir	şarlatandı!
Morelle	 adındaki	 bu	 adam	 1935’ten	 1945’e	 kadar	 Führer’in	 ayrılmaz	 bir	 arkadaşı	 olduğunu

söylemiştir.	Oysa	bu	adamın	bir	tek	arkadaşı	vardı,	o	da	güç	ve	paraydı.	Efendisinin	sağlığı,	ilim	vs.	gibi
şeyler	aslında	onun	için	hiçbir	anlam	ifade	etmiyordu.
Uzun	 ve	 metodik	 tetkiklere	 girişmek	 yerine,	 derhâl	 tesirini	 gösterebilecek	 ilaçlara	 başvuruyordu.

Kendisini	tenkit	ettikleri	zamanlardaysa	hemen	yalana	başvururdu.	Onun	birçok	kusurları	Hitler	tarafından
büyük	kabiliyetler	olarak	kabul	görüyordu.	Gerçekte,	Führer’in	sihire,	yıldız	falına	ve	hipnotizmaya	karşı
büyük	bir	eğilimi	ve	inancı	vardı.	Ancak	Hitler’in	özel	doktorlarından	bir	diğerinin	söylediğine	bakılırsa
Hitler,	 bu	 tür	metafizik	 konulara	 hiç	 kıymet	 vermemiştir.	Oysa	 gerçek	bunun	 tam	 tersidir.	Çünkü	Hitler
özellikle	 yaşamının	 son	 aylarında	 daha	 önce	 de	 örneklerini	 verdiğimiz	 gibi	 konuşmalarında	 bu	 tür
metafizik	 öğretilerin	 etkisi	 altında	 olduğunu	 gösteren	 sözler	 kullanmış	 ve	 dahası	 giderek	 artan
halisünasyonlar	görmeye	başlamıştı.
Hitler’in	 üç	 hususî	 doktoru	 vardı:	 Brandt,	 Von	 Hasselbach	 ve	Morelle.	 Hitler’in	 özel	 cerrahı	 olan

profesör	Carl	Brandt	1934’ten	beri	Führer’le	beraberdi.
Brandt	 ile	 arkadaşları,	 işgal	 ettikleri	 mevkiye	 uygun	 düşecek	 kadar	 yüksek	 sınıftan	 sayılabilecek

doktorlar	 değillerse	 de,	 onları	meslek	 bakımından	Morelle	 ile	 kıyas	 etmeye	 asla	 imkân	 yoktur.	 Çünkü
Morelle	 böyle	 değildi.	 Onda	 namuslu	 bir	 doktor	 mizacı	 yoktu.	 Birtakım	 formüller	 bulmuş,	 ilaçlar
hazırlamıştı	 ve	 onları	 satıyordu.	 Hitler	 nezdindeki	 nüfuzu,	 kuvvetli	 tavsiyeler	 elde	 etmesine	 yardım
ediyordu.	Özel	imalatını,	harcıâlem	ilaçlar	haline	getirmek	için	de	bundan	fazla	bir	şey	lâzım	değildi.	O,
bunda	 daha	 ileri	 gitti	 ve	 bazı	 karışımlar	 elde	 etti.	 Bilhassa	 vitaminli	 çikolatalarından	 çok	 önemli	 bir
servet	temin	etti.	Hitler’in	emri	üzerine,	Morelle’in	tertip	etmiş	olduğu	Rusya	adlı	bit	tozu	bütün	Alman
ordusunda	 kullanılmaya	 başlandı.	 Artık	 bundan	 sonra,	 Morelle,	 yeni	 ilaçlar	 piyasaya	 sürdü.	 yeni	 bir
Ultraseptil	piyasaya	çıkarıldı.	Laipzig	Tıp	Fakültesi	bu	ilacın	sinirler	üzerinde	vahim	tesirler	yaptığını	ve
aynı	cinsten	Alman	ürününe	göre	çok	düşük	kalitede	olduğunu	tespit	etti	ve	Hitler’e	bunu	anlatan	bir	rapor
da	verdi.	Ancak	hiçbir	netice	çıkmadı.
Morelle,	hükümetin	yüksek	desteğine	mazhar	oldu	ve	servetini	gittikçe	arttırdı.


MORELLE,	HİTLER’İ	KOBAY	GİBİ	KULLANIYOR

Morelle’in	imal	ettiği	ilaçlar,	bir	tecrübeden	geçtikten	sonra	Almanya	piyasasına	sürülüyordu.	Morelle
ise	ilaçlarını	önce	Hitler	üzerinde	tecrübe	ediyordu.
Bu	şarlatan	doktor	tarafından	Hitler	üzerinde	tecrübesi	yapılan	ilaçların	sayısı	28’i	bulmuştu.	Bunlara

morfin	gibi	uyuşturucu	maddeler	dahil	değildir.	Tıp	dünyasının	tehlikeli	gördüğü	Ultraseptil	ile	yan	tesirli
ilaçlar	ve	bazı	kocakarı	ilacı	adı	verilebilecek	formüller	de	bunlara	dahildir.
Doktor	 Brandt,	 Morelle’in	 ilaçlarını	 kullanmakta	 takip	 ettiği	 usulü	 şöyle	 anlatmaktadır:	 “Morelle

enjeksiyonlara	çok	kıymet	veriyor	ve	meselâ	nezle	 için	kuvvetlice	dozda	ultraseptil	şırıngası	kullandığı
takdirde	bu	tedavi	usulünü	bütün	kurmay	heyetine	takdim	ediyordu.	Bu	mevzuda	Morelle	ile	birçok	defa
münakaşa	ettim.	Morelle,	 bundan	başka	hastalar	üzerinde	adeta	bir	kırbaç	 tesiri	 yapan	esas	vitamin	ve
dekstroseli	enjeksiyonlara	da	müracaat	ederdi.	Böyle	bir	tedavi	tarzı	Hitler	üzerinde	önemli	derecede	bir
tesir	gösteriyordu.	Kendisinde	ufak	bir	nezle	başlangıcı	hissettiği	zaman	günde	üç	veya	altı	enjeksiyonla
hastalığın	 normal	 gelişimini	 durduruyordu.	 Bu	 metod	 tedavi	 bakımından	 iyiydi	 ama	 Morelle	 bunu
koruyucu	metod	olarak	da	kullanmak	istiyordu.
“Meselâ	 Hitler,	 soğuk	 ve	 yağmurlu	 bir	 havada	 bir	 nutuk	 söylemek	mecburiyetinde	 kalırsa,	Morelle

ertesi	günü	ona	bir	şırınga	yapıyor	ve	onun	kuvvetini	böylece	bir	miktar	arttırdığına	inanıyordu.	Harbin
başlangıcından	 itibaren	 Hitler	 kendisini	 Almanya’ya	 mutlaka	 gerekli	 bir	 şahsiyet	 olarak	 görmeye
başlayınca	enjeksiyonların	sayısı	arttı.	Son	 iki	 sene	zarfında,	artık	her	gün	aynı	çareye	başvuruluyordu.
Morelle’e	 kullandığı	 ilacın	 ne	 olduğunu	 sorduğum	 zaman,	 bana	 şüpheli	 bir	 cevap	 vererek	 “Führer’in
hayatı	artık	bu	enjeksiyonlara	bağlıdır.”	dedi.	Savaşın	son	senesinde	bu	sözlerin	büyük	bir	hakikati	ifade
ettiği	belliydi.”
General	 Jodl	 hariç,	 Hitler’e	 bağlı	 kurmay	 heyetinin	 bütün	 üyeleri,	 Morelle	 tarafından	 aynı	 şekilde

tedavi	olunuyorlardı.
1944	 Eylül’ünde,	 ortaya	mühim	 bir	 olay	 çıkıyor:	 Hitler’i	 zehirliyorlar!	 Dr.	 Giesing,	 Brandt	 ve	 Von

Hasselbach’ın	kesin	 teşhisleri	budur.	Bundan	başka,	herkesi	şaşırtan	başka	bir	keşif	de	yapıyorlar:	 İşin
suçlusu,	Hitler’in	sevgili	doktoru	Thedore	Morelle’dir.
Burada	 bahsedilen,	 ani	 bir	 neticeye	 bağlanacak	 olan	 bir	 zehirlenme	 değil,	 ağır	 fakat	 kesin	 bir

zehirlenmedir.
İki	seneden	beri	Morelle	“Doktor	Koester	hapları”	adı	verilen	ve	bileşiminde	strinikinin	ile	belladon

bulunan	 birtakım	 haplar	 imal	 etmektedir.	 Hitler	 bunlardan	 her	 yemekte	 iki	 veya	 üç	 adet	 yutmaktadır.
Halbuki,	doktorlar	her	gün	olmamak	şartıyla	bundan	azami	sekiz	tane	yutulabileceğini	kabul	etmişlerdir.
Daha	vahim	olan	bir	taraf	varsa	o	da,	Morelle’in	bu	ilacın	kullanılmasına	nezaret	etmemesidir.	O,	yalnız
dolu	ilaç	şişesini	oda	uşağı	Hans	Linge’ye	vermekle	yetiniyordu.	Linge’de	hapları	kullanılma	miktarına
dikkat	 etmeye	 lüzum	 görmeden	 Hitler’e	 takdim	 ediyordu.	 Zaten	 doktor	 Giesing	 bu	 zehirli	 hapları
Linge’nin	 dolabında	 bulmuş	 ve	 durumdan	 operatör	 Brandt’ı	 haberdar	 etmişti.	 İki	 doktor	 Morelle’in
Führer’i	 yavaş	 yavaş	 zehirlediği	 kanaatine	 varmışlardı.	 Sistematik	 bir	 şekilde	 yapılan	 bu	 zehirleme,
Hitler’in	son	günlerindeki	mide	kramplarını	ve	renk	bozukluğunu	kolaylıkla	izah	ediyordu.	Doktorlar	Von
Hasselbach’ın	 da	 fikrini	 alıyorlar;	 o	 da	 arkadaşlarıyla	 aynı	 kanaattedir.	 Sonuçta	 üçü	 de	 Morelle’in
kendisini	ağır	ağır	ve	metodik	bir	şekilde	zehirlediğini	Hitler’e	haber	vermeye	karar	veriyorlar.
Konuşmanın	 başlarında,	 artık	 hiçbir	 münakaşaya	 tahammül	 edemeyecek	 bir	 vaziyette	 olan	 Hitler,

sükûnetini	 muhafaza	 ediyor.	 Fakat	 birdenbire	 müthiş	 bir	 hiddet	 buhranına	 kapılıyor.	 Ne	 söylediği	 pek
anlaşılmıyor.	Doktor	Brandt	kovuluyor	ve	bütün	resmî	vazifelerinden	azlediliyor.	Von	Hasselbach	da	aynı
akıbete	uğruyor.	Geising	ise	artık	Führer’in	yanına	hiç	giremeyecektir.	Üçüncü	Reictag’ın	eski	şefi	için	bu


çeşit	bir	muamelenin	sonu	ancak	ölümdür.
Daha	 sonra,	16	Nisan	1945	 tarihinde	ve	Berlin	muharebesi	 sonuna	yaklaşırken	Dr.	Brandt,	Hitler’in

emriyle	 tevkif	 ediliyor	 ve	 hemen	 mahkemeye	 sevkolunuyor.	 Kendisine	 atfolunan	 suç,	 karısını,
Amerikalılar	tarafından	işgal	edilmek	üzere	bulunan	bir	bölgeye	göndermesidir.
Diğer	 taraftan	mahkemeye	Hitler	 tarafından	 özel	 bir	mektup	 gönderiliyor	 ve	 bunda	 doktor	Brandt’ın

Alman	zaferine	inanmadığı	belirtiliyor
Mahkemede	 doktora	 “Siz,	 bizim	 gibi	 düşünmüyorsunuz,	 cezanızı	 çekeceksiniz.”	 diyorlar	 ve	Brandt’ı

ölüme	mahkûm	ediyorlar.


ASLINDA	HİTLER	ÇOK	SAĞLIKLIYDI

Aslında	 Hitler’in	 bünyesi	 heyecanlı	 karakterinin	 tuhaflıkları,	 delilikleri	 ve	 mizacının	 sık
değişmeleriyle	baş	edecek	kadar	kuvvetliydi.	Savaştan	önce	bir	defa	ameliyat	olmuştu.	Ses	tellerinde	bir
polip	bulunmuş	ve	bunu	bir	ameliyatla	tedavi	ettirmişti.	Hitler,	bundan	kolayca	kurtulmuş	ve	1943’e	kadar
da	 bir	 kulak	 çınlaması	 ve	 mide	 krampı	 tehlikesi	 dışında	 hiç	 rahatsızlanmamıştı.	 Buna	 karşın	 Hitler,
kendisinde	bir	 kalp	 rahatsızlığının	varlığından	 şüpheleniyor	ve	1938	yılından	 sonra	da	kalbini	 yoracak
bütün	hareketlerden	vazgeçmiş	bulunuyordu.	Ancak	Hitler	yaşamının	son	evresinde	savaşın	Almanya’nın
aleyhine	dönmesi	 ve	kader	birliği	 yaptığı	 kurmaylar	 arasında	 çözülmelerin	başlamasıyla	birlikte	 büyük
buhranlar	geçirmeye	başlamış,	ruh	ve	beden	sağlığında	büyük	rahatsızlıklar	yaşamaya	başlamıştır.
Alman	milletini	hipnotize	olmuşçasına	peşinden	sürükleyen,	üstün	hatiplik	gücüyle	kitleleri	tesiri	altına

alan,	Nazi	kurmaylarıyla	beraber	dünyaya	yeni	bir	düzen	getirmeye	çalışan	ve	kimilerince	eli	kanlı	bir
katil,	kimilerince	de	dünyanın	gelmiş	geçmiş	en	güçlü	lideri	vasfı	yakıştırılan	Adolf	Hitler,	yaşamının	son
günlerini	büyük	bir	düş	kırıklığı	ve	yalnızlık	içinde	tamamlamıştır.
Şimdi	 Hitler’in	 son	 günlerine	 dönelim	 ve	 büyük	 bir	 dünya	 imparatorluğu	 hayalinden	 başlayıp,

sığınağındaki	odasında	nihayetlenen	hayatının	son	on	üç	gününün	güncesini	tutalım.


18	NİSAN	ÇARŞAMBA

UMUT	VE	ÇÖKÜŞ	İÇ	İÇE	YAŞANIYOR
Berlin	 sürekli	 bombalanmakta,	 şehrin	 göğü	 kızıl	 renge	 bürünürken	 Başbakanlık	 binası	 da	 alev	 alev

yanmaktadır.	 Sovyet	 birlikleriyse	 Berlin’e	 doğru	 süratle	 ilerlemeye	 devam	 etmektedirler.	 Hitler’in
Propoganda	Bakanı	Goebbels’i	 bakanlığın	merdivenlerinde	 yakalayan	 bir	 gazeteci	Goebbels’in	 yanına
sokuldu	ve	“Roosevelt	öldü!”	dedi.
Goebbels	uzun	bir	zaman	yüz	ifadesi	değişmiş	bir	halde	sessizce	kaldı.	Sonra	yanındaki	subaya	döndü

ve	nihayet	konuşmaya	başladı:	“En	iyi	şampanyalarımızı	çıkartın!	Hemen	Führer’e	haber	verelim!”
Şampanyalar	 bakanlığın	 toplantı	 salonuna	 götürüldü.	 Goebbels,	 Hitler’i	 özel	 telefonundan	 buldu	 ve

“Heil	Hitler!”	dedi.	“Roosevelt	öldü.”
Goebbels’le	 Hitler	 arasındaki	 bu	 konuşma	 13	 Nisan	 Cuma	 günü	 gerçekleşmişti.	 Hitler	 bunu

yıldızlardan	 kendisine	 gelen,	 beklediği	 mesaj	 olarak	 düşünmüş,	 kelimenin	 tam	 mânâsıyla	 kendisinden
geçmiş	 halde	 büyük	 bir	 sevince	 kapılmıştı..	 Bu	 olay	 savaşın	 gidişatını	 değiştirecek	 ve	 Hitler	 büyük
kavgasında	daha	da	güçlenerek	savaşına	devam	edecekti.	Oysa	keskin	bir	dönemece	girilmişti.	Bir	hafta
sonra	 takvim	 18	 Nisan	 Çarşamba	 gününü	 gösterirken	 Sovyet	 askerleri	 Berlin	 önlerine	 gelecekler	 ve
Hitler,	 yanındak	kurmayları,	 hizmetkârları	 ve	 sevgilisiyle	birlikte	Şanselöri	Bahçesi’ndeki	 karargahına,
yani	sığınağına	yerleşmek	üzere	harekete	geçecektir.


19	NİSAN	PERŞEMBE

HİTLER	SIĞINAĞA	YERLEŞİYOR
Hitler	19	Nisan	Perşembe	günü	karargâhını	sığınağına	taşımıştır	ve	oradan	canlı	olarak	çıkamayacaktır.

Bu	sığınakta	bütün	savaşın	en	ümitsiz	çarpışmasına	kendisini	hazırlamaktadır.	Sığınağa	girmeden	önce	son
olarak	Aralık	ayında	Ardenneler	üzerine	yapılan	son	taarruzu	Bad	Neuheim’de	komuta	etmiştir.
Bu	taarruz	muvaffak	olmamış	ve	müttefik	orduları	Ren	nehrini	geçmişti.	Hitler	bunun	üzerine	Ruslara

taarruz	 etmiş	 ve	 kuvvetlerini	 Tuna	 üzerinde	 toplamıştı.	Ancak	 yine	 başarılı	 olamamış,	Ruslar	Oder	 ve
Elbe	nehirleri	üzerinden	geçmişlerdi.
Şimdi,	 eski	Başbakanlık	 binasının	 yakınındaki	 sığınakta	 son	 askerî	 hareketi	 hazırlıyordu.	Şansına	 ve

içinde	 bulunduğu	 durum	 ne	 kadar	 zor	 olursa	 olsun	 kendine	 güvenmektedir.	 Hiç	 kimsenin	 onun	 yerini
tutamayacağından	 son	 derece	 emindir.	 Hatta	 daha	 da	 ötesi	 kendisinden	 sonra	 kimin	 geleceği	 de	 belli
değildir.	Hitler’den	sonra	Georing’in	iktidarı	ele	alacağı	hakkındaki	söylenti	ortalıkta	dolaşmaktadır	ama
hava	kuvvetlerinin	komutanı	da	tamamıyla	gözden	düşmüştür.
Himmler	ve	Bormann’ın,	iktidar	hakkında	bazı	istekleri	vardır	ama	mesele	resmen	ortaya	atılmamış	ve

konuşulmamıştır.	 Bazı	 sadık	 kurmaylar	 istisna,	 1944	 Temmuz’undan	 sonra	 bütün	 askerler	 Hitler’in
yanından	 uzaklaştırılmıştır.	 1945	Mart’ında	 Führer	 kâtipleriyle	 konuşurken,	 kendisinden	 sonra	 gelecek
adamı	tayini	konusunda	tamamen	aldandığını	açıkça	söylemiştir:	“Hess	delirdi.	Goering	ise	sürdüğü	sefih
hayat	 ve	 hava	 ordusunun	 tamamen	mahvolması	 sebebiyle	Alman	milletinin	 gözünden	 düştü.	Himmler’e
gelince,	partiyle,	yani	Bormann’la	arası	 iyi	olmadığı	 için	o	da	bir	 iş	beceremez.	Zaten,	havaî	 ruhlu	bir
insan	olmadığı	için	ondan	bir	fayda	beklemek	de	doğru	değildir.”
Hitler,	 kimi	 seçeceğini	 kestiremediğinden	kendisine	halef	 olarak	hiç	kimseyi	 tayin	 etmemiştir.	Şimdi

karargah	 olarak	 kullandığı	 sığınağında	 Almanya’nın	 geleceğini	 kurtaracak	 ve	 yeniden	 büyük	 Alman
İmparatorluğu’nu	kuracak	tek	lider	olarak	kendini	görmektedir.


20	NİSAN	CUMA

HİTLER’İN	DOĞUM	GÜNÜ
20	Nisan	Hitler’in	doğum	günüydü.	Hitler’in	özellikle	 son	dönemlerde	hakkında	olumsuz	düşünceler

beslediği	 Goebbels,	 radyodaki	 nutkunda	 bunu	 bütün	 Almanlara	 hatırlatıyor,	 Führer’e	 ve	 onun	 talihine
mutlak	surette	itimat	etmelerini,	bu	itimadın	onları	tehlikeden	kurtaracağını	anlatıyordu.
Hitler	 o	 gün	Berlin’i	 terketmek	 ve	Berchtesgaden’e	 giderek,	 güney	 cephesindeki	 savaşı	 idare	 etmek

düşüncesindedir.	 Ancak	 Hitler’in	 sığınaktan	 çıkması	 mümkün	 olamayacaktır.	 Hitler’in	 bu	 karargahı
toprağın	on	beş	metre	altında,	gayet	korunaklı	bir	sığınaktı	ve	savaş	esnasında	inşa	edilmişti.	Başbakanlık
binasının	içinden	özel	bir	merdivenle	inilen	bu	sığınak	esas	itibariyle	iki	kısımdan	ibarettir.	Birinci	kısım
on	 iki	 küçük	 odadan	 ibarettir.	 Bu	 odaların	 hepsinin	 kapısı	 ortadaki	 ufak	 bir	 hole	 açılmaktadır.	 Bu
odalarda	bazı	eşyalar	muhafaza	ediliyor	ve	hizmetçiler	tarafından	kullanılıyordu.	Hitler’in	yemekleri	de
burada	hazırlanıyordu.	Koridorun	ucundaki	başka	bir	merdivenden	de	biraz	daha	büyük	bir	diğer	sığınağa
iniliyordu.	İşte	burası,	Nazi	faciasının	son	perdesinin	cereyan	edeceği	Hitler’in	şahsî	sığınağıydı.
Hitler’in	sığınağında	da	bir	koridor	ve	kapıları	bu	koridora	açılan	on	sekiz	küçük,	konforsuz	oda	vardı.

Merkez	koridoru	 ikiye	bölünmüştü.	Bir	kısmında	 telefon,	elektrik	santralı	ve	 tuvaletler	bulunuyor,	diğer
kısmında	ise	Hitler’in	günlük	toplantılarını	yaptığı	salon	ve	Eva	Braun’la	kendisine	ait	özel	odalar	vardı.
Eva’nın	da	özel	bir	yatak	odası	ve	bir	banyosu	vardı.	Hitler	bir	yatak	odası	ve	bir	çalışma	odası	ile

yetinmişti.	 Buradaki	 iki	 kapıdan	 biri	 harita	 odasına,	 diğeri	 de	 Hitler’i	 korumakla	 görevli	 S.S.
muhafızlarının	 odasına	 açılıyordu.	 Ayrıca	 Hitler’in	 doktorları	 Mordelle	 ve	 Stumpfeger’in	 odalarıyla
küçük	 bir	 revir	 odası	 ve	 koridorun	 sonunda	 da	 tehlike	 anında	 bahçeye	 çıkılmasını	 sağlayacak	 bir	 kapı
vardı.
Başbakanlık	 binasının	 altında	 başka	 sığınaklar	 da	 vardı.	 Bormann,	 maiyeti,	 emir	 subayları,	 S.S.

muhafızları	bunlardan	birini	 işgal	ediyorlardı.	Başbakanlık	binası	komutanı	Mohnke	başka	bir	sığınakta
kalıyor;	Goebbels	ve	yakınları	ise,	Propaganda	Bakanlığı’nın	sığınaklarından	istifade	ediyorlardı.
Her	 gün	 subaylar	 ve	 devlet	 ricali	 Führer’in	 sığınağına	 geliyor	 ve	 birbiri	 ardına	 yapılan	 toplantılar

yapıyorlardı.	 Zossen	 veya	 Potsdam’daki	 karargâhlarından	 gelen	 Jodl	 ve	 Keitel	 de	 toplantılara	 iştirâk
ediyorlardı.	General	Guderian’ın	yerine	genelkurmay	başkanlığına	tayin	edilmiş	olan	General	Hans	Krebs
de	Berlin’de	Hitler’le	beraberdi.
20	Nisan’da	 aynı	 zevat	 ve	 diğer	 bazıları	 sığınağa	 gelerek	 Führer’i	 tebrik	 ettiler.	 Doğum	 yıldönümü

olduğu	için	Hitler’in	bütün	günü	tamamıyla	kabuller,	nutuklar	ve	konferanslarla	geçmişti.
Vaziyet	 çok	 vahim	 görünmekle	 beraber,	 Hitler	 ümitliydi.	 “Ruslar	 Berlin	 önünde	 en	 kanlı

mağlubiyetlerine	uğrayacaklardır”	diyordu.	O	gün	Başbakanlık	binası	bahçesinde,	Himmler,	Goebbels	ve
Goering’in	 yanında	Hitler	 gençlik	 teşkilâtına	mensup	 bir	 heyeti	 kabul	 ederek	 onlara	 nişanlar	 vermişti.
Sonra	 sığınağa	 dönmüş	 ve	 sıra	 ile	 Doenitz,	 Keitel	 ve	 Jodl’ü	 kabul	 etmişti.	 Nihayet	 herkesi	 biraraya
getirdi	 ve	 hepsine	 ayrı	 ayrı	 iltifat	 etti.	 Bilhassa	 Keitel’e	 karşı	 pek	 dostane	 davranıyordu.	 Ona:	 “Beni
suikastten	kurtardığınızı	asla	unutmayacağım!”	demişti.	Bu	toplantıda,	Bormann,	Ribbentrop	ve	Speer	de
hazır	bulunmuşlardı.
Bütün	 yardımcıları	 aynı	 fikirdedirler:	 Ruslar	 Berlin’i	 ele	 geçirmek	 üzeredirler.	 Yalnızca	 bir	 çare

vardır;	 Berlin’den	 gitmek	 ve	 derhâl	 gitmek!	Georing,	 Keitel,	 Himmler,	 Bormann,	Goebbels,	 Kerbs	 ve
herkes	 Hitler’e	 yalvarmakta	 ve	 Berchtesgaden’e	 gitmesini	 istemektedir.	 Fakat	 Hitler	 bir	 türlü	 karar
verememektedir.	 O,	 on	 gün	 önce	 verilmiş	 bir	 karar	 üzerinde	 ısrar	 ediyor.	 Almanya	 iki	 eşit	 parçaya
ayrılacaktır.	 Kuzey	 kısmı	 büyük	 amiral	 Doenitz,	 güney	 kısmı	 Mareşal	 Kesserling	 tarafından	 idare
olunacaktır.	Hitler	kuzeyin	idaresi	için	Doenitz’e	tam	askerî	yetki	vermiştir	ama	güney	kısmı	için	kararını


söylememiştir.	Bunun	sebebi	Kesserling’ten	şüphe	ettiğinden	değildir.	Zaten	Mareşalin	de	bütün	ümitlerini
keserek	kayıtsız	ve	şartsız	teslimi	düşündüğünden	de	haberdar	değildir.	Sadece	kararını	verememektedir.
Konferans	bitmiştir.	Herkes	sığınaktan	çıkmış	ve	bir	kamyon	ve	uçak	kafilesi	Berchtesgaden’e	doğru

hareket	etmiştir.	Gidenler	arasında	hava	ordusunun	büyük	şefleri	de	vardır.	Bunlar	gittikleri	yerde	artık
başarılması	imkânsız	olan	emirlerle	ve	ölüm	tehditleriyle	karşılaşmayacaklarını	düşünerek	memnundurlar.
Hitler’in	karargâhında:	“Eğer	hava	ordusundan	on-on	beş	subay	kurşuna	dizilse,	her	şey	değişir.”	veya

“Bütün	hava	ordusu	bir	şeye	hak	kazanmıştır:	İp!”	kabilinden	tehditler	duyulmaktaydı.
20	Nisan	akşamı	Hermann	Georing	de	Hitler’den	müsaade	almıştı.	Vedalaşmaları	çok	soğuk	olmuştu.

İkisi	 de	 bu	 akşamdan	 sonra	 birbirlerini	 artık	 göremeyeceklerdir.	 Goering,	Hitler’le	 temasını	muhafaza
etmek	için,	sığınakta	General	Koller	-ki	General	Koller,	Hitler’in	son	günlerini	tüm	detaylarıyla	yazdığı
bir	 hatıra	 defteri	 tutmuştur-	 ve	 Hitler’in	 kâtiplerinden	 biriyle	 evlenmiş	 olan	 General	 Chirstian’ı
bırakmıştır.


21	NİSAN	CUMARTESİ

RUSLAR	BERLİN’E	GİRİYORLAR
21	 Nisan	 günü	 özel	 hizmetkârı	 Hitler	 uyandırdı.	 Ona	 Sovyet	 topçusunun	 Berlin’i	 topa	 tuttuğu

bildirilecekti.	Burgdorf	ile	öteki	yaverler	koridorda	bekliyorlardı.	On	dakika	sonra	Hitler	tıraş	olmamış
bir	halde	göründü.	Her	zaman	kendisi	tıraş	olur,	August	Wollenhaupt	adında	bir	berberi	olmasına	karşın
bu	 hizmeti	 başkasına	 gördürmezdi.	 Boğazına	 yakın	 yerlerde	 birisinin	 ustura	 gezdirmesine	 tahammülü
olmadığını	söylerdi.	Koridorda	bekleyenler,	başyaver	Burgdrof,	1924’ten	beri	Hitler’in	özel	yaverliğini
yapan	Schaub,	hava	yaver	Albay	Nicolaus	von	Below	ve	Günsche’di.
Hitler:	“Ne	oluyor.	Bu	top	sesleri	nereden	geliyor?”	diye	sordu.
Burgdorf:	 “Rus	 ağır	 topçusu	 Berlin	 merkezini	 bombalıyor.	 Muhtemelen	 mevzii	 Zossen’in	 kuzey

batısıdır.”	dedi.
Hitler	sararmıştı:	“Ruslar	bu	kadar	yakına	gelmiş	olabilir	mi?”	dedi.
Oysa	Ruslar	Berlin’i	çoktan	kuşatmaya	başlamışlardı.


22	NİSAN	PAZAR

HİTLER,	BERLİN’İ	TERKETMEMEYE	KARAR	VERİYOR
Sabah	 vaktinde	 Rusların	 bombalaması	 daha	 da	 yoğunlaştı.	 Rus	 bombaları	 sık	 sık	 Tiergarten’e	 ve

Wilhelm	 Strasse’deki	 bakanlıkların	 yakınlarına	 düşüyordu.	 İyice	 artan	 gürültü,	 Hitler’i	 saat	 dokuzda
uyandırmıştı.
Hitler	giyindikten	sonra	Linge’yi	çağırdı,	sinirli	bir	halde	sordu:	“Kaç	kalibre	bunlar?”	Linge,	Hitler’e

sükûnet	 vermek	 için,	 bunların	Tiengarten’deki	 uçaksavar	 topları	 ile	 bazı	Rus	 topları	 olduğunu	 söyledi.
Kahvaltısını	 bürosunda	 ettikten	 sonra	 Hitler	 odasına	 çekildi	 ve	 özel	 doktoru	Morelle	 geldi,	 Hitler’in
mutad	teskin	iğnesini	yaptı.
Durum	 değerlendirme	 toplantısı	 öğle	 vaktinde	 yapılacaktı.	Öğleden	 az	 önce	 sığınağa	Dönitz,	Keitel,

Jodl,	Krebs,	Burgdorf,	General	Eckard	Christian,	Himmler’in	 irtibat	 subayı	Hermann	Fegelein,	Martin
Bormann,	 Büyükelçi	 Hewel,	 Below,	 Günsche,	 Alman	 Basın	 Ajansı	 temsilcisi	 Heinz	 Lorenz,	 Hitler’in
kara	yaveri	Willy	Johannmeier,	 Jodl’un	yaveri	Binbaşı	Einst	 John	von	Freyend,	Genel	Kurbay	Başkanı
yaveri	 Bahon	 Bern	 Freytag	 von	 Loringhoven	 geldiler.	 Bu	 toplantı,	 bütün	 savaş	 boyunca	 yapılan
toplantıların	 en	 kısası	 oldu.	 Çoğunun	 yüzü	 gerilmişti.	 Yavaş	 sesle	 konuşuluyor,	 “Niçin	 Führer	 Berlin’i
terketmiyor?”	diye	herkes	birbirine	soruyordu.
Hitler,	 kendine	 ait	 odadan	 çıktı.	 Biraz	 daha	 kamburlaşmış	 görünüyordu.	 Hazır	 bulunanları	 kısa	 bir

işaretle	 selâmladı,	 kendini	 koltuğuna	 attı.	 Krebs	 izahat	 vermeye	 başladı.	 Berlin’i	 savunan	 birliklerin
durumunda	 vehametin	 arttığını	 söylüyordu.	 Rus	 tankları,	 güneyde	 Zossen	 civarında	 bir	 gedik	 açmış,
oradan	girmiş,	Berlin	kenarlarına	dayanmıştı.	Doğu	ve	Kuzey	mahallelerinde	şiddetli	savaşlar	oluyordu.
Stettin’in	güneyinde,	Oder	üstünde	Alman	birlikleri	bir	çıkmaza	girmişlerdi.	Rus	 tankları	cephedeki	bir
yarıktan	faydalanmış	ve	savunma	hatlarının	hayli	içerisine	girmişlerdi.
Hitler	yerinden	kalktı,	masanın	üstüne	eğildi,	titreyen	eliyle	harita	üstünde	bir	şeyler	göstermek	istedi.

Sonra	birden	doğruldu,	elindeki	kurşun	kalemi	yere	fırlattı.	Hızlı	hızlı	soluyordu;	kanı	yüzüne	vurmuştu,
gözleri	dışarı	fırlamış	gibiydi.	Masadan	bir	adım	uzaklaştı,	güçsüz	bir	sesle	haykırdı:
-	 Her	 şey	 bitmiş!	 Bu	 şartlar	 altında	 ben	 kumanda	 edemem!	 Savaşı	 kaybettik.	 Ama	 Berlin’i

terkedeceğimi	sanıyorsanız,	aldanıyorsunuz!	Ben	kendi	kafama	bir	kurşun	sıkmayı	tercih	ederim!
Odada	 hazır	 bulunanlar,	 ona	 korku	 ile	 dehşetle	 baktılar.	 Elini	 ancak	 kaldırabildi:	 “Teşekkür	 ederim

beyler!”	dedi	ve	odadan	çıktı.
Odadakiler	 şaşkın	 halde	 birbirlerine	 bakakalmışlardı.	 Gerçekten	 işin	 sonu	 gelmiş	 miydi?	 Günsche,

Hitler’i	izledi.	Toplantı	salonundan	boğuk	itiraz	sesleri	yükseldi.
Günsche,	Hitler’in	yanına	gitti.	Führer	bağırdı:
-	Beni	Goebbels’le	konuşturun!
Goebbels,	 villasının	 sığınağında	oturuyordu.	Villası,	Hermann	Goerring	Strasse’deydi.	Hitler	 onunla

telefon	görüşmesi	yaparken,	konferansta	bulunanlar	da	koridora	çıkmışlardı.	Hepsinin	görünüşleri	bitkindi
ve	hepsinin	yüzünde	 felaket	 ifadesi	okunuyordu.	Bormann	 ile	Keitel,	yaver	Günsche’nin	önüne	geçtiler:
“Führer	 nerede?	 Ne	 söyledi?”	 diye	 sordular.	 Günsche	 sadece,	 Führer’in	 Goebbels’e	 telefon	 etmekte
olduğunu	 söyledi,	 onunla	yetindi.	Şimdi	hepsi	birden	konuşuyordu.	Büyük	heyecan	 içindeydiler.	Keitel,
ellerini	 sinirle	 ovuşturup	 duruyordu.	 Bormann	 kendini	 tamamen	 kaybetmiş	 halde	 “Führer’in	 kendini
öldürmeyi	düşünmesi	olacak	şey	değildir!”	diyordu.	Keitel:	“Führer’e	engel	olmak	lâzım!”	diye	bağırdı.
Bu	karmakarışık	hali	tasvir	etmek	imkânsızdı.	Oradakilerin	birçoğu	masa	üstünde	duran	konyak	şişesinden
birer	kadeh	aldılar.
Öğlen	 saat	 yarımda	Goebbels,	 topallayarak	koridora	 gitti	 ve	 sordu:	 “Führer	 ne	 tarafta?”	Onu	derhal


Hitler’in	 yanına	 götürdüler.	 Görüşme	 on	 dakika	 kadar	 sürdü.	 Goebbels	 odadan	 çıktığı	 zaman	 Kitel,
Bormann,	 Jodl	 ve	 Dönitz	 ona	 doğru	 koştular,	 “Führer	 ne	 diyor?”	 diye	 sordular.	 Goebbels,	 Hitler’in
durumu	ümitsiz	gördüğünü	söyledi.	Hiçbir	kurtuluş	imkânı	göremiyor,	savaşı	kaybedilmiş	sayıyordu;	çok
çökmüş	bir	haldeydi.	Öyle	ki,	şimdiye	kadar	Führer’i	hiç	bu	kadar	çökmüş	görmemişti.	Goebbels	bunları
belirttikten	sonra,	dehşetten	donmuş	gibi	şunu	da	ekledi:	Hitler	kendisinden,	karısı	ile	çocuklarını	derhal
Führer	sığınağına	nakletmesini	istemişti.


23	NİSAN	PAZARTESİ

UMUTLARI	KIRILAN	BİR	ADAM
Facia	giderek	büyüyordu.	Hitler	Goebbels’e,	karısını	ve	çocuklarını	da	sığınağa	çağırtmıştı.	O	zamana

kadar	 Goebbels	 ve	 ailesi	 ya	 kendi	 evlerinde	 veya	 Propaganda	 Bakanlığı’nda	 yaşıyorlardı.	 Bugünden
sonra	onlar	da	sığınakta	yaşamaya	başladılar.	Madam	Goebbels	ve	altı	çocuğu	üstteki	sığınağa	yerleştiler.
Goebbels’e	 de	 Führer’in	 özel	 sığınağında	 bir	 oda	 verildi.	 Hepsi	 bir	 araya	 gelerek	 gelecek	 hakkında
konuşmaya	başladılar.
Goebbels,	Berlin’de	kalarak	intihar	etmeye	karar	verdiğini	söyledi.	Goebbels’in	karısı,	Hitler’in	karşı

çıkmasına	rağmen	çocuklarını	zehirledikten	sonra	ölmek	kararında	olduğunu	bildirdi.	Sonra	Hitler	sanki
kesin	 kararının	 ne	 olduğunu	 evvelce	 bildirmemiş	 gibi	 Keitel	 ve	 Bormann’ı	 çağırttı	 ve	 onlara	 “Ben
Berlin’den	asla	ayrılmayacağım!”	dedi.	Sonra	Jodl’ü	çağırttı,	iki	mareşale	Berchtesgaden’e	gitmeleri	için
emir	verdi	ve	Bormann’dan	sığınağı	terketmesini	istedi.
Artık	buhran	son	haddine	gelmiştir.	Bundan	sonraki	olaylar	hep	bunun	tesiri	altında	cereyan	edecek	ve

bu	 buhrana	 yalnız	 Keitel	 ile	 Jodl	 şahit	 olacaklardır.	 Hitler	 onlara,	 diğerlerinin	 kurtaramadığı	 Berlin’i
müdafaa	 edeceğinden	 bahsederek	 şöyle	 der:	 “Eğer	 şehir	 düşerse,	 ben	 de	 son	 dakikada	 kendimi
öldüreceğim.	Vücut	itibariyle	zaafa	düşmüş	bir	adam	olduğum	için	dövüşmem	mümkün	değildir.	Fakat	ne
canlı,	ne	de	ölü	olarak	düşmanın	eline	düşmeyeceğim.”
Jodl	ve	Keitel	onu	boş	yere	makul	düşünmeye	davet	ediyorlardı.	Hitler	hiçbir	şey	dinlemiyordu:	“Artık

sona	geldik.	Ben	kesin	kararımı	verdim.	Bunu	artık	münakaşa	etmek	istemiyorum.”	dedi.
Jodl	 ve	 Keitel,	 Hitler’e	 Alman	 ordusunun	 başkumandanı	 olduğu	 için	 hiç	 olmazsa	 kendilerine	 emir

vermesi	 icabettiğini	 söylediler.	 Hitler	 verilecek	 hiçbir	 emri	 olmadığını	 söyleyerek	 ilave	 etti:	 “Eğer
muhakkak	emir	almak	istiyorsanız,	Goering’e	müracaat	ediniz.”
Keitel:	“Hiçbir	Alman	askeri	Goering’in	emri	altında	dövüşmeye	razı	olamaz!”	dedi.
Hitler	bağırdı:	“Artık	dövüşmek	bahis	mevzuu	değildir.	İş	pazarlığa	kaldıysa,	Goering	bu	işte	benden

daha	başarılıdır.”
Bu	sözlerden	sonra	Hitler,	Keitel	ile	beraber	başkentin	kurtarılması	çarelerini	tetkik	etmiştir.	General

Wenck’in	 emrindeki	 ikinci	 ordu	 Berlin’in	 güney	 batısında	 ve	 Elbe	 nehri	 boyundadır.	 Oradan	 ayrılıp
Başbakanlığın	merkezi	olan	Berlin’i	kurtarmak	 için	Potsdam’a	gelebilir.	Keitel	bu	emri	hemen	General
Wenck’e	ulaştırmak	üzere	hareket	etmeyi	teklif	eder.	Fakat	Hitler	gitmeden	önce	beraber	yemek	yemeleri
hususunda	 ısrar	eder.	Saat	akşamın	sekizidir.	Hitler,	Keitel’in	yemek	yemesini	 seyretmektedir.	Yaşadığı
sinir	 buhranı	 geçmiş,	 tamamen	 sakinleşmiştir.	 Mareşalin	 giderken	 biraz	 sandviç,	 bir	 şişe	 konyak,
çikolatayı	beraber	götürmesi	için	emirler	verir.
Krebs,	 askerî	 danışman	 olarak	 sığınakta	 kalma	 emrini	 alır.	 Wenck’i	 görmeye	 giden	 Keitel	 ve

Krampintz’deki	 karargâhına	 gitmekte	 olan	 Jodl	 yolun	 bir	 kısmını	 katederler.	 Keitel	 yolda:	 “Wenck’e
söyleyecek	 tek	 sözüm	 var.	 Ona	Berlin	muharebesinin	 başladığını	 ve	 Führer’in	 hayatının	 bahis	mevzuu
olduğunu	 söyleyeceğim.”	 der.	 Fakat	 otomobilin	 bir	 köşesine	 çekilmiş	 olan	 Jodl	 buna	 hiçbir	 cevap
vermedi.	 Çünkü,	 ona	 göre	 bir	 asker	 emir	 vermeli	 ve	 verdiği	 emirlerin	 mesuliyetini	 omzuna	 almaktan
çekinmemelidir.	Halbuki	Führer	 intihar	 tehditleri	 ve	ümitsizlik	buhranlarıyla	bir	 askerden	daha	 çok	bir
film	artistine	benzemektedir.


24	NİSAN	SALI

SIĞINAĞIN	BÜTÜN	DÜNYA	İLE	BAĞLANTISI	KESİLİYOR
Bu	 sırlarla	 dolu	 sığınakta	 Hitler’den	 aşçısına	 kadar	 yaklaşık	 kırk	 kişiyi	 bulan	 küçük	 bir	 hayaletler

kafilesi	yaşıyordu.
24	Nisan	akşamı,	sığınağın	son	ziyaretçileri	de	gitmişti.	Orada,	bundan	sonra	meydana	gelecek	dramda

rol	 almaları	 kaçınılmaz	 olan	 kişilerden	 başka	 kimse	 kalmamıştı.	 Toprağın	 on	 beş	 metre	 altındaki	 bir
sığınakta	 bulunan	 bu	 insanlar,	 gerçeklerden	 tamamen	 uzak	 bir	 âlemde	 bulunuyor	 ve	 buna	 rağmen	 hâlâ
dünyanın	geleceğine	hükmettiklerine	inanıyorlardı.	Oysa	gerçekte	oynadıkları	bir	oyundan	başka	bir	şey
değildi.	Aralarından	sağ	kalanlar,	bugünler	hakkında	daha	sonraları	geniş	bilgiler	vermişlerdir.
Führer’in	 özel	 sığınağında	 şimdi	 Hitler,	 Eva	 Braun,	 Goebbels	 karısı	 ve	 çocukları,	 yâveri

Schwaegerman,	 doktor	 Stump	Fegger,	Hitler’in	 özel	 hizmetkarı	Hans	Linge,	Hitler’i	 gölgesi	 gibi	 takip
eden	yâveri	Otto	Guensche,	iki	kâtibe	bayan	Christian	ve	Yunge	işe	aşçı	bayan	Manzialy’den	başka	kimse
yoktur.	 Diğerleri	 komşu	 sığınakta	 yaşamakta	 ve	 gerektikçe	 Führer’in	 özel	 sığınağına	 gelmektedirler.
Bunların	 içinde	vazifesine	 en	 sâdık	olan	Bormann	 ile	 yardımcısı	Zander	ve	kâtibesi	 bayan	Kruger’dir.
General	 Krebs,	 muavini	 Binbaşı	 von	 Loringhoven,	 yâveri	 Yüzbaşı	 Boldt,	 General	 Bourgdorff,
yardımcıları	 Albay	 von	 Below,	 Yarbay	 Weiss	 ve	 Binbaşı	 Johannmeier,	 Berlin	 müstahkem	 mevki
kumandanı	General	Weidling,	Hitler’in	iki	pilotu	Baur	ve	Beetz,	Başbakanlık	dairesi	kumandanı	Mohnke
ve	Hitler	gençlik	teşkilâtının	şefi	Arthur	Axmann	da	aynı	sığınaktadırlar.
Civardaki	 diğer	 sığınaklarda	 da	 Propaganda	 Bakanlığı’nda	 Goebbels’in	 muavini	 olan	 Werner

Naumann,	radyo	haberleri	yapan	matbuat	servisinden	Heinz	Lorenz,	Hitler’i	korumakla	görevli	S.S.	şefi
Ratten	Huber,	muavini	Hoegl	 ve	muhafız	S.S.	 subaylarıyla,	Doenitz,	Himmler	 ve	Ribbentrop’un	 irtibat
subayları,	 Amiral	 Voss,	 Eva	 Braun’un	 eniştesi	 S.S.	 Generali	 Fegelein	 ve	 Büyük	 Elçi	 Walten	 Hewel
vardır.
Bunların	 arasında	 on	 bir	 tanesi	 tarafımızdan	 yakalanarak	 sorguya	 çekilmiştir.	 Verdikleri	 ifadeler

sonradan	Hitler’in	şoförü	Kampkas,	muhafız	erleri	Karnau,	Matthiesing,	Baron	von	Varo	ve	terzi	Mueller
gibi	 küçük	 şahsiyetlerin	 ifadeleriyle	 teeyyüt	 etmiştir.	 Bütün	 bu	 ifadeler,	 vesikalar,	 hatıralar,	 çalınan
telgraflarla	mukayese	edilmiş	ve	böylece	Hitler’in	yaşadığı	son	haftanın	hâdiseleri	tesbit	olunmuştur.
Muhtelif	 ve	bazılarına	 taman	olan	bu	vasikaların	hâdiselerin	üzerine	 açtığı	 ışık,	 bazı	 hâdiselerde	ve

bazı	saatleri	dolduran	vakıalarda	şüpheli	noktalar	bırakmıştır.	Obüslerin,	bombaların	 tehdidi	altında	ve
ekseriya	 karanlık	 içinde	 geçen,	 saat	 ve	 vakit	 mefhumu	 kaybedilmiş	 bu	 yeraltı	 hayatının	 hususiyetleri
gözönüne	 alınacak	 olursa,	 bunları,	 mazur	 görmemek	 mümkün	 değildir.	 Bununla	 beraber	 bazı	 mühim
hâdiseler,	unutulması	mümkün	olmayan	bazı	vâkıalar,	tarihlenmiş	vesikalar,	hafızaların	noksanını	kısmen
telâfi	etmektedir.
Bu	 karışık	 hâdiseler	 arasında,	 saatlerin	 tesbitine	 yarayan	 hareket	 noktası,	 hava	 orduları

başkumandanlığına	 tayin	 edilen	 Ritter	 von	 Greimin	 sığınağa	 gelip	 gitmeleridir.	 Doenitz’e	 gönderilen
telgraflar,	 Himmler’in	 randevu	 saatleri,	 Hitler’in	 vasiyetnamesinin	 imzası	 ve	 Eva	 Braun	 ile	 beraber
intiharı	 ve	 nihayet	 sığınakta	 bulunanların	 canlarını	 kurtarma	 telâşına	 düşmeleri	 gibi	 hâdiselerin	 yekûn,
saat	ve	dakika	olarak	tesbiti	mümkün	olmaktadır.


25	NİSAN	ÇARŞAMBA

SIĞINAKTAKİLERDE	DELİLİK	BELİRTİLERİ	BAŞLIYOR
Hava	ordusunun	yeni	başkumandanı	Greim’de	Berlin’e	gelmiş,	Hitler’e	ve	onun	küçük	sarayının	yani

sığınağının	sakinleri	arasına	katılmıştır.	Hitler	tarafından	çağırılan	hava	ordusu	kurmay	başkanı	General
Koller	 ise	yola	çıkmakta	gecikmiştir.	Hemen	Berlin’e	hareket	etmek	düşüncesindedir	ama	Reichlin’den
gelen	 haberlerle	 birlikte	 ümidi	 tamamen	 kırılmıştır.	 Söylendiğine	 göre,	 geceden	 beri	 Berlin	 üzerinde
uçmak	 artık	 mümkün	 değildi.	 Çünkü	 şehirden	 yükselen	 yoğun	 duman	 bütün	 gökyüzünü	 kaplamaktaydı.
Herkes	Greim	ile	Hanna	Reitsch’i	taşıyan	uçağın	Berlin’e	giden	son	uçak	olduğunu	konuşmaktaydı.
Koller	 kendisinin	 Fuerstenburg’a	 geldiğini	 haber	 vermek	 için	 telefonla	 Hitler’in	 sığınağını	 arar.

Telefona	Greim	çıkar	ve	“Führer	dinlenmek	için	odasına	çekildi,	onu	rahatsız	edemeyiz.	Berlin’e	gelmeye
kalkışmayınız.	 Führer’de	 zaten	 bunu	 emretmedi.	 Bu	 hem	 faydasız,	 hem	 de	 imkânsızdır.	 Zaten	 buraya
gelirseniz	bir	daha	geri	gidemeyeceğiniz	de	bir	gerçektir.”	der.
Greim’de	Hitler	gibi	kendisini	ölüme	mahkûm	olmuş	farzetmektedir.
Koller	bu	konuşma	üzerine	üzüntüsünü	beyan	ettikten	sonra,	hazin	bir	sesle:	“Sayın	Mareşalim,	sizinle

uzun	 bir	 zaman	 beraber	 çalışmak	 onuruna	 erişemeyeceğim.	 Bugünkü	 şartlar	 hava	 ordusunun
kullanılmasına	artık	müsaade	etmiyor.	Sonumuz	yaklaşıyor.”	der.
Koller	 bu	 cümleleri	 söylerken	 kendisine	 yine	 aynı	 kederli	 eda	 ile	 bir	 cevap	 verileceğine

düşünmektedir.	Fakat	sığınakta	yaşayanlar	artık	akli	melekelerinde	hasarlar	yaşamaktadırlar.
Greim’de	 Hitler’in	 düştüğü	 buhranlardan	 etkilenmiş	 ve	 akıl	 yürütme	 kabiliyetlerini	 kaybeden	 diğer

insanlara	benzemiştir.	Sanki	hepsi	bulaşıcı	bir	delilik	hastalığına	yakalanmış	gibidir.
Şimdi	 sıra	 Mareşal	 Greim’dadır.	 Greim	 sanki	 az	 önce	 umutsuz	 kelimelerle	 Koller’e	 Berlin’e

gelmemesini	 söyleyen	 kişi	 değildir.	Yenilgiyi	 kabul	 edeceği	 yerde,	Koller’e	 bu	 kez	 şöyle	 cevap	 verir:
“Biraz	 bekleyin,	 ümidinizi	 kaybetmeyin.	 Her	 şey	 yoluna	 girecektir.	 Führer’in	 varlığı	 ve	 kendisine
beslediği	güven	beni	ikna	etmiştir.	Burası	benim	için	büyük	bir	mutluluk	kaynağı	oldu.”
Koller	 kulaklarına	 inanamıyor.	 Bununla	 ilgili	 olarak	 hatıra	 defterine	 şu	 notları	 düşüyor:	 “Orası	 bir

tımarhane!...	Doğrusu	bir	şey	anlayamıyorum.	Ya	ben	onların	düşüncelerini	anlayamayacak	kadar	aptalım
ya	 da	 onlar	 altıncı	 bir	 his	 taşıyorlar	 ve	 bizim	 gibi	 sıradan	 insanlara	 nasip	 olmayan	 bir	 güçle	 olayları
görüyor	ve	takip	ediyorlar.”
Bu	konuşmadan	 az	 sonra	 sığınaktan	 tekrar	Koller’i	 arıyorlar.	Bu	defa	 telefonun	ucundaki	Hanna’dır.

Koller’den	Salzboug’daki	ailesine	son	bir	mesaj	götürmesini	rica	ediyor	ve	kendinden	geçmiş	bir	halde
başlarından	 geçenleri	 uzun	 uzun	 anlatmaya	 başlıyor.	Koller	 onu	 susturmaya	 çalışıyor	 fakat	 bu	mümkün
olmayınca	 telefonu	 kapatmak	 zorunda	 kalıyor.	 Çünkü	 konuştukları	 hat,	 sığınağın	 dışarıyla	 irtibatını
sağlayan	tek	hattır.
Sığınak	 sakinlerinin	 hemen	 hepsi	 düşünme	 yeteneklerini	 kaybetmiş,	 deliliğin	 o	 tuhaf	 sarhoşluğuna

kapılmış	gibidirler.	Ancak	bu	sakinlerinden	bir	tanesi,	henüz	aklını	kaybetmemiş	olduğunu	isbat	etmiştir.
Bu	kişi	Eva	Braun’un	eniştesi	Fegelein’dir	ve	sığınaktan	ayrılmak	istemektedir.	Ancak	delilik	belirtileri
gösteren	insanlar	arasındaki	bu	isteğinin	bedelini	hayatıyla	ödeyecektir.


26	NİSAN	PERŞEMBE

SIĞINAKTAN	İLK	KAÇIŞ	GERÇEKLEŞİYOR
Eva	Braun’un	eniştesi	Fegelein,	Führer’in	karargâhında	Himmler’in	 temsilcisi	olarak	bulunmaktaydı.

Şefi	 Himmler	 ve	 çevrelerinde	 büyük	 bir	 nefret	 havası	 yaratmış	 olan	 birçok	 tutucu	 Nazi	 gibi	 o	 da
Bavyeralı’dır.	 Onun	 Nazi	 partisinde	 yükselmesini	 sağlayan	 kişi	 Bavyera’nın	 taçsız	 kralı	 Christian
Weber’dir.	 Esasından	 bir	 jokey	 olan	 Weber,	 at	 yarışlarına	 pek	 meraklı	 olan	 Felegein’i	 bu	 vesileyle
tanımıştır.	Weber,	Nazilerin	 en	 kibirli	 şeflerinden	 biri	 ve	Münih	Belediye	Meclisi	Başkanı’ydı.	Resmi
vazifesini	 kullanarak	 muazzam	 bir	 servet	 biriktirmişti.	 Fransa’dan	 çalınmış	 en	 cins	 yarış	 atlarıyla
doldurduğu	 bir	 harası	 vardı.	 Nazilerin	 tertip	 ettikleri	 şölenlerde	 binicilikteki	 yeteneğiyle	 dikkat	 çeken
Fegelein,	şişmanlığı	sebebiyle	artık	at	sporlarını	yapamayan	Weber’i	hayran	bırakmıştı.	Bu	şişman	hâmi
sayesinde	Fegelein	kısa	zamanda	yükselmeye	başlamıştı.	Önce	S.S.	 teşkilâtına	girerek	orada	bir	 süvari
birliğinin	 komutanlığına	 getirilmiş,	 şansının	 yardımı	 ile	 bütün	 teşebbüslerinde	 başarılı	 olmuş	 ve	 doğu
cephesinde	kahramanlıklarına	Hitler’in	dikkatini	çekmişti.	1944	yılında	da	Himmler’in	Hitler	nezdindeki
irtibat	 subayı	Wolff’un	 yerine	 getirilmişti.	Aynı	 sene	 içinde	Almanya’daki	 iktidarın	 bakanların	 elinden
çıkarak	Hitler’in	elinde	toplandığını	sezmiş	ve	tam	bir	 iyi	gün	adamı	olduğu	için	Eva	Braun’un	kardeşi
Gretl	 ile	 evlenmiş,	 böylece	 hayatının	 en	 yüksek	 kademesine	 erişmiştir.	 Bu	 hareketiyle,	 artık	 itibarı
sarsılmaya	başlamış	olan	Himmler’e	 tâbi	olmaktan	da	kendini	kurtarmıştı.	Artık	Hitler	 ile	aynı	aileden
olmuştu.	 Aynı	 zamanda	 Bormann’la	 iyice	 anlaşarak	 onun	 tarafından	 da	 kendisini	 takviye	 etmek	 yolunu
tutmuştu.
Ohlendorf’un	sözlerine	bakılırsa	Fegelein	“bu	tarihten	itibaren	devamlı	olarak	Himmler’e	ihanet	etmiş,

Hitler’in	 yanından	 çok	 nadir	 olarak	 ayrılmıştır.”	 Berger’e	 bakılırsa,	 Bormann,	 Fegelein	 ve	 Burgdorf,
Hitler’in	etrafında	öyle	sıkı	bir	daire	oluşturmuşlardı	ki,	âdeta	Hitler’le	 temas	etmek	 imkânsız	bir	hâle
gelmiştir.
Fegelein	aptal	değildir;	aksine	çok	kurnaz	bir	adamdır.	Bütün	hareketleri,	sadakâtleri,	hıyanetleri	hep

kişisel	 çıkarlarına	 dayanıyordu.	 Hayâlden	 ve	 histen	 uzak,	 soğukkanlı	 bir	 hesa	 adamıydı.	 Himmler’i
terketmiş	olmasının	sebebi,	diğerleri	gibi	Hitler’in	 sihirli	 tesirinin	altında	kalmış	olması	değildi.	Onun
sebebi	 maddiydi.	 Görüyordu	 ki,	 Himmler’in	 yıldızı	 sönmekte	 ve	 bütün	 iktidar	 Hitler’in	 elinde
toplanmaktaydı.	 Bu	 nedenle	 de	 hizmetleri,	 ittifakları,	 evliliği	 hep	 günün	 olaylarına	 uygundu.	 İstediği
Hitler’in	ailesine	dahil	olmak	ve	bundan	doğacak	bütün	imtiyazlardan	faydalanmaktı.	Fakat	25	Nisan’da
Furstenburg’daki	kurmay	heyetini	ziyaretinden	sonra	sığınağa	döndüğü	zaman,	Hitler’in	aile	çevresinden
olmanın	ve	bundan	doğacak	imtiyazların	pek	de	arzu	edilir	şeyler	olmadığını	birdenbire	anlayıvermişti.
Hitler’le	Eva	Braun’un	intihara	doğru	gittiklerini	görmüştü.	Halbuki	Fegelein,	Furstenburg’dan	ayrılırken
bir	 dostuna	 “Berlin’de	 ölmeye	 hiç	 niyetim	 yok!”	 demişti.	 Bu	 sebeple	 bir	 fırsattan	 istifade	 ederek	 26
Nisan’da	sığınaktan	çıkıp	kayboldu	ve	diğerlerini	Hitler’le	beraber	ölmeleri	için	ardında	bıraktı.


27	NİSAN	CUMA

HİTLER	SIĞINAKTAKİLERLE	SON	TOPLANTISINI	YAPIYOR
Führer’in	 özel	 sığınağında	 oturmadığı	 için	 Fegelein’in	 ortadan	 kaybolmasını	 Hitler’in	 yakınları	 bir

süre	farkedemediler.	Fegelein’de	arada	sırada	sığınağa	telefon	ederek	haber	soruyor	ve	böylece	aslında
kaçtığının	 farkına	varılmasına	engel	olmaya	çalışıyordu.	Fakat	27	Nisan	Cuma	günü	Hitler	onu	görmek
istemiş	ve	bu	vesile	ile	Fegelein’in	diğer	sığınakta	olmadığı	ortaya	çıkmıştı.
Hitler	 derhâl	 Fegelein’in	 aranmasını	 emretti	 ama	 hiç	 kimse	 onun	 gittiği	 yeri	 bilmiyordu.	 İnsanı

sinirlendiren	ve	boğulma	derecesinde	buhranlar	yaratan	sığınakta	yaşayanlarda	bu	olay	derhâl	bir	şüphe
uyandı.	Bu	buhranlı	 atmosfer	 içinde	bir	 defa	uyanan	 şüphe	de	hemen	kesin	bir	 hüküm	haline	geliverdi.
Hitler,	generallerin	düzenlediği	suikastten	sonra	zaten	herkesten	şüphe	etmeye	başlamıştı.	Hemen	S.S.	şefi
Hoegel’i	çağırdı	ona	bir	S.S.	grubuyla	giderek	Fegelein’i	yakalamasını	ve	sığınağa	getirmesini	emretti.
Hoegel	 ve	 arkadaşları	 yanan	 Berlin	 içinden	 güçlükle	 geçerek	 Fegelein’in	 Charlottenburg

mahallesindeki	evine	geldiler.	Fegelein	sivil	bir	elbise	giymiş	ve	rahat	rahat	yatağına	uzanmıştı.	Fegelein,
Hoegel’e	 ölmek	 istemediğini	 söyledi	 ve	 kendisini	 bu	 esir	 şehirden	 kurtararak	 Bavyera’ya,	 karısının
yanına	götürebilecek	bir	uçak	bulmak	konusunda	yardım	etmesini	rica	etti.
Hoegel	 bu	 sözleri	 dinlemedi.	 “Hitler’in	 özel	 emri	 olmadan	 böyle	 bir	 teşebbüse	 girişmem	 mümkün

değildir.”	 diye	 cevap	 verdi.	 Fegelein	 bu	 cevapla	 yetinecek	 bir	 adam	 değildi.	 Hemen	 telefona	 sarıldı,
sığınakta	bulunan	Eva	Braun’la	konuştu	ve	ona:	“Ortada	bir	anlaşmazlık	var.	Führer’le	temasta	bulunarak
benim	 için	 özel	 bir	 müsaade	 alır	 mısın?”	 diye	 sordu.	 Fakat	 Fegelein’in	 bu	 isteği	 bir	 sığınakta	 kapalı
bulunan,	 türlü	 tehditler,	 ihanetler	 ve	 tehlikelerle	 karşılaşmış	 olan	 bir	 insanda	 hiç	 de	 uygun	 bir	 tesir
bırakmamış	ve	bu	yüzden	Eva	Braun	Fegelein’e	gayet	sert	ve	soğuk	bir	cevap	vermişti.	Fegelein’in	artık
sığınağa	dönmesinden	başka	bir	çare	kalmamıştır.
Eva	 Braun,	 eniştesi	 Fegelein’in	 bu	 ihaneti	 karşısında	 ellerini	 birbirine	 kenetlemiş,	 hiddetle

bağırıyordu:	“Zavallı	Adolf...	Herkes	seni	bırakıyor,	herkes	sana	ihanet	ediyor.	Keşke	yüz	bin	kişi	ölse	de
sen	Almanya’ya	kalsan!”
Fegelein	sığınağa	getirilir	getirilmez	rütbe	ve	görevlerinden	tecrit	edilmiş	ve	ikinci	sığınakta	sıkı	bir

muhafaza	altına	alınmıştır.
27	Nisan’ı	29	Nisan’a	bağlayan	gece	Başbakanlık	binasının	Rus	topçusu	tarafından	bombardımanı	son

haddini	buluyor.	Sığınakta	bulunmalarına	rağmen,	Hitler	ve	arkadaşları	Başbakanlık	binasına	ardı	ardına
düşen	 bombaların	 gürültülerini	 duymaktadırlar.	Her	 an	Rus	 askerlerinin	 karanlıklardan	 çıkarak	 binanın
harabelerini	işgal	edeceğini	düşünüyorlar.
Bu	 korkunç	 gecede	Hitler,	 bütün	 yakınlarını	 yanına	 toplar.	 Bu	 toplantıda	 hayattan	 ümitleri	 kalmamış

olan	insanlar,	son	demlerinde	oynayacakları	ölüm	piyesinin	âdeta	genel	bir	provasını	yapmaya	başlarlar.
Herkes	nasıl	intihar	edeceğinden	ve	cesedini	ne	suretle	ortadan	kaybedeceğinden	bahsetmeye	başlar.
Sığınakta	 hâkim	 olan	 bu	 ruh	 hali	 karşısında,	 hâlâ	 aklı	 başında	 olan	 insanlar	 Fegelein’i	 kaçma

teşebbüsünde	haklı	 bulmakta	 ama	Führer’e	 sonuna	kadar	 sadık	kalma	yeminleri	 etmektedirler.	Ancak	o
gece	 orada	 verdikleri	 sözleri	 tutan	 ve	 Führer’e	 sonuna	 kadar	 sadık	 kalan	 çok	 az	 insan	 vardır.	 Bu
olaylardan	bir	ay	sonra	Mareşal	Von	Greim	bir	fırsat	bularak	intihar	etmiş,	Ruslar’ın	eline	geçen	bazıları
da	 canlarına	 kıymışlardır.	 Fakat	 Führer’e	 ölünceye	 kadar	 sadakat	 yemini	 etmiş	 olanlardan	 birçokları
İngiliz	ve	Amerikalılar’ın	ellerine	geçtikleri	zaman	fazlasıyla	sağlıklıydılar	ve	müttefiklerin	yetkililerine
hiç	utanmadan	Nazi	rejiminin	elinde	zavallı	bir	esirden	başka	bir	şey	olmadıklarını	izah	ediyorlardı.


28	NİSAN	CUMARTESİ

HİTLER	ÖLMEYE	KARAR	VERİYOR
Hitler	 ölmeye	 kesinlikle	 karar	 vermiştir.	 Fakat	 talihine	 karşı	 beslediği	 sonsuz	 güvenle,	 bütün

ümitsizliklere,	 kesin	 delillere	 ve	 kaçınılmaz	 zorunluluklara	 rağmen	 Berlin’in	 kurtulabileceğini
zannediyordu.	 Artık	 intihar	 etmeye	 hazır	 olmasına	 rağmen,	 kendisi	 yaşadıkça	 Berlin’in	 düşman	 eline
düşmesinin	mümkün	olmayacağı	düşüncesindeydi.	Kendisini	âdeta	bir	uğur,	varlığı	bütün	kaleleri	alınmaz
bir	hale	getiren	bir	“Totem”	sayıyordu.
28	Nisan	Cumartesi	günü	Ruslar	piyadesi	Berlin’in	merkezine	girmişti	ve	Komutan	Wenck’in	ordusu

bir	 türlü	 gözükmüyordu..	 Bununla	 beraber,	 Propaganda	Bakanlığı’nda	 radyo	 işleri	 direktörü	 olan	Hans
Fritsche’in	ifadesine	göre	sığınak,	Berlinlilere	Wenck	ordusunun	şehre	doğru	gelmekte	olduğunu	resmen
tebliğ	ediyordu.
28	 Nisan	 günü,	 aslında	 varlığı	 sadece	 sığınaktakilerin	 hayalinde	 mevcut	 olan	 Wenck	 ordusunu

beklemekle	geçiyor.	Akşamın	saat	dokuzunda	nefes	nefese	kalmış	bir	adam,	elinde	bir	telgrafla	sığınağa
geliyor.	Bu,	Hans	Lorenz’dir.
Lorenz	sığınakta,	Bormann,	Goebbels	ve	Hewel’i	toplantı	halinde	bulur.	Führer,	hava	ordularının	yeni

kumandanı	Greim’le	beraberdir.	Lorenz	onlara	Reuter	Ajansı’ndan	gelen	telgrafın	bir	suretini	de	Hitler’e
verilmek	üzere	oda	uşağı	Heinz	Linge’ye	verir.	Telgraf,	Himmler’in	İsveçli	Kont	Bernadotte	aracılığıyla
müttefiklere	bir	anlaşma	teklifinde	bulunduğunu	resmen	ifade	etmektedir.
Bu	 telgrafın	 Hitler’e	 gösterilmesinden	 sonra	 meydana	 gelen	 olayları,	 şahitlerin	 herbiri	 farklı

anlatmışlardır.	 Fakat	 hepsi,	 zaten	 korkunç	 bir	 atmosfer	 içinde	 yaşanmakta	 olan	 sığınağın	 bu	 telgrafla
büsbütün	karıştığını	ve	Hitler’in	hiddetinden	ağzı	köpükler	saçarak	bağırıp	çağırdığını	söz	birliğiyle	ifade
ediyorlar.	Hanna	Reitsch	anılarında	Hitler	için	“Hiddete	kapılmış	bir	deliye	benziyordu	Yüzü	morarmış
ve	âdeta	tanınmaz	bir	hale	gelmişti.”	diyor.
Bu	Hitler	için	en	son	ve	en	kuvvetli	darbeydi.	Sâdık	Heinrich	de	ona	ihanet	etmişti.	Bağlılığı	her	zaman

bütün	şüphelerin	üstünde	tutulmuş	olan	tek	Nazi	de	demek	onu	arkadan	vurmuştu!
Bu	haber	sığınakta	büyük	bir	yankı	yapmış,	Hitler’in	hiddetli	sözlerinden	sonra	yakınlarının	şikâyet	ve

konuşmaları	 da	 başlamıştı.	Yapılmış	 olan	 ihaneti	 en	 ağır	 bir	 şekilde	 ifade	 etmek	 için	 aralarında	 sanki
yarış	ediyorlardı.	Nihayet	Hitler,	Bormann	ve	Goebbels	odaya	kapanarak	gizli	bir	toplantı	yaptılar.
Bu	toplantıda	konuşulanların	ayrıntıları	sonsuza	kadar	meçhul	kalacaktır.	Bununla	beraber,	toplantıdan

sonra	 sığınaktaki	 olayların	 gidişatında	 esaslı	 bir	 değişiklik	 başgöstermiştir.	Wenck	 ordusunu	 beklemek
yerine,	 sığınakta	 22	 Nisan	 buhranındakine	 pek	 benzeyen	 bir	 karar	 ve	 hareket	 devresi	 ortaya	 çıkmıştı.
Oynanmakta	olan	 facianın	artık	son	perdesi	açılmıştı.	Hitler	 için,	Himmler’in	 ihaneti	hiç	şüphesiz	sona
gelindiğinin	bir	işaretiydi.


HİMMLER

Himmler	 cephesine	 gelince;	 olaylar	 hiç	 de	 onun	 ümit	 ettiği	 gibi	 gelişmemişti.	Artık	 Schellenberg’in
akıl	karıştırıcı	manevralarını	da	düşünmez	olmuştu.	Halbuki	Schellenberg	Danimarka’da	ve	Flensbourg’ta
kulaklarını	İsveç’e	çevirmiş,	oradan	ufak	bir	ümit	işareti	almaya	gayret	ediyordu.
27	Nisan’da	Bernadotte,	Lubeck’e	döndü	ve	bir	Nazi	istihbarat	şefinden	başka	herkesin	beklemesi	tabiî

olan	şu	cevabı	getirdi:	“Batı	devletleri	ne	Himmler’i	Alman	devletinin	şefi	olarak	dinlemeye,	ne	de	şarta
bağlı	bir	teslime	razı	olmuyorlar.”
Schellenberg	büyük	bir	ızdırap	içinde	bu	haberi	öğrendi.	Bu	onun	için	beklenmedik	bir	felâketti.	Ustaca

çevirdiğini	sandığı	manevralara	ve	kendi	diplomasi	kabiliyetine	çok	fazla	güvenmişti.
Schellenberg	anılarında	şöyle	yazmaktadır:	“Himmler’e	daha	makul	bir	hâl	çaresi	düşünmesini	 teklif

ettim	ve	çok	dil	dökerek,	bir	karar	varmak	için	bir	saat	düşünmeye	razı	ettim.”
Bu	 kısa	 düşünceden	 sonra	Himmler	 bu	 teklifi	 kabul	 etmiştir.	Yeni	 karar	Norveç	 ve	Danimarka’daki

çarpışmaların	 derhâl	 durdurulmasından	 ibarettir.	 Schellenberg’e	bu	hususta	 emirler	 vermiştir.	Bu	 işleri
yaparken	de,	gelecekten	tamamıyla	emin	bir	ruh	halindedir.	Hitler	ölümünü	istediği	kadar	geciktirsin,	son
artık	 yakındır.	 Himmler	 o	 zaman	 bütün	 iktidarı	 eline	 alacak	 ve	 gerekli	 kararları	 verecektir.	 Çünkü
Himmler,	 hayatının	 hiçbir	 devresinde	 iktidarın	 Hitler’den	 sonra	 kendisine	 geleceğinden	 şüphesi
olmamıştır.	 İyi	bir	mevkisi,	yurt	 içinde	özel	S.S.	ordusu	ve	birçok	önemli	vazifeleri	vardır.	Partinin	en
eski	mensuplarından	biridir	ve	şimdiye	kadar	hakkında	en	ufak	bir	dedikodu	bile	yapılmış	değildir.	Bütün
bunların	 hepsi	 isteklerini	 kuvvetlendirmektedir.	 Bugüne	 kadar	 iktidarı	 elde	 etmek	 için	 bir	 mücadeleye
girişmemiş	 olmasının	 sebebi	 de	 bu	 iktidarın	 otomatik	 bir	 şekilde	 eline	 düşeceğinden	 emin	 olmasından
başka	bir	şey	değildir.	Böyle	bir	durum	için	gerekli	programı	bile	hazırlamıştır:	Bunun	için	yeni	bir	parti
kurulması	 gerekmektedir.	 Hatta	 Schellenberg	 partinin	 ismini	 bile	 koymuştu:	 Ulusal	 Birleşme	 Partisi.
Speer	 ve	 Schellenberg’in	 ifade	 ettiklerine	 göre	 bir	 hükümet	 listesi	 bile	 hazırlanmıştır.	 Bu	 listede	 bazı
polis	 şefleriyle	 birlikte,	 Schellenberg	 gibi	 Himmler’in	 idaresinde	 bir	 hükümet	 kurulabileceğine	 ve	 bu
hükümetin	müttefikler	tarafından	iyi	karşılanacağına	inanmış	olan	bazı	şahsiyetlerin	isimleri	vardı.
Bu	 kişiler,	 Hitler’den	 sonra	 iktidarı	 ancak	 Himmler’in	 alabileceğinde	 görüş	 birliği	 ediyorlardı.

Birçokları	gibi	onlar	da	bu	karışık	günlerde	birbirini	takip	eden	olaylar	içinde,	Hitler’in	henüz	yaşamakta
olduğunu	hatırlarına	bile	getirmiyorlardı.	Führer’in	iktidarına	sahip	olmayı	düşünen	adaylar	müzakerelere
girişirlerken	ve	türlü	oyunlar	çevirirlerken	Hitler	henüz	ölmemiş	ve	iktidarından	vazgeçmemişti.
Ateşe	verilmiş,	kesif	duman	örtüsü	altında	kalmış	başbakanlık	binasının	altında,	toprağa	on	beş	metre

altında,	 dünya	 ile	 bütün	 irtibatını	 kesmiş,	 maddeten	 ve	 mânen	 harap	 olmuş,	 iktidarın	 verdiği	 bütün
imkânları	 kaybetmiş,	 kumanda	 edebilmek	 için	 gerekli	 tüm	 araçları	 yitirmiş	 olmasına	 rağmen	 Hitler,
yaratmış	 olduğu	 bu	 karmakarışık	 âlemde	 hükümran	 olmakta	 devam	 ediyor	 ve	 emirleri	 hiçbir	 itiraza
uğramadan	uygulanıyordu.
Bavyera’da	hapsedilmiş	olan	Goering,	iktidarı	elde	etmekte	acele	etmiş	olmasından	doğacak	sonuçları

rahat	rahat	hesap	ededursun,	Himmler	de	bu	işten	payını	alacaktır.	Gerçek	şu	ki,	Hitler’in	iktidarı	âdeta
sihirli	bir	kudret	olarak	kendi	uhdesinde	kalmaktadır.	Fakat	Hitler,	Himmler’in	de	ihanet	ettiğini	görünce
bunun	artık	sona	gelindiğinin	bir	işareti	olduğunu	anlamıştır.	Hitler,	bütün	hayatı	boyunca	ne	zaman	karar
vermek	zorunluluğuyla	karşı	karşıya	gelmişse,	hep	tereddüt	etmiştir.	Son	gününe	kadar	bu	şekilde	hareket
etmekten	kurtulamamıştır.	Berlin’de	kalmaya	karar	vermek	için	de	tam	48	saat	tereddütler	içinde	kalmış,
karar	verememiştir.	28	Nisan’ı	29	Nisan’a	bağlayan	gece	Himmler’in	istekleri	karşısındaki	düşüncelerini
bildirecek,	 son	 arzularını	 yazdıracak,	 vasiyetnamesini	 düzenleyecek	 ve	 son	 olarak	 da	 Eva	 Braun’la
evlenecektir!


29	NİSAN	PAZAR

SONA	DOĞRU
29	 Nisan	 günü	 şafak	 vaktinde	 Hitler,	 biri	 siyasi	 bir	 kişisel	 olmak	 üzere	 iki	 vasiyetnamesini

imzalandıktan	sonra	bunların	ilgili	makamlara	sevki	için	üç	memur	seçmişti.	Sabahın	devamındaki	saatler
bu	heyecanlı	seyahatin	hazırlıklarıyla	geçiyor	ve	öğleye	doğru	Lorenz,	Zander	ve	Johannmeier,	yanlarında
Himmlerich	adlı	bir	çavuş	olduğu	halde	sığınaktan	ayrılıyorlar.
Yola	çıkmadan	önce	Lorenz,	Hitler’in	yanına	giderek	ona	veda	ediyor.	Führer	ona	hiç	söz	söylemiyor.

Yalnız	sessizce	birbirlerinin	ellerini	sıkıyorlar.
29	 Nisan	 sabahı,	 Hitler’in	 vasiyetnamelerini	 ilgili	 makamlara	 ulaştırmakla	 görevli	 memurlar

ayrıldıktan	 sonra,	 sığınakta	 yeni	 bir	 gelişme	 oluyor:	 Sığınakla	 dışarısı	 arasındaki	 bütün	 telefon	 irtibatı
kesiliyor!
Ruslar	 Grunewalt,	 Charlettonbourg	 mahallelerinde	 ve	 Anhalt	 garı	 civarında	 ilerlemişlerdir.	 Diğer

bölgelerden	henüz	bir	haber	alınmamıştır.	Wenck	ordusundan	hâlâ	ses	seda	yoktur.


HİTLER’İN	KÖPEKLERİ	ÖLDÜRÜLÜYOR

29	Nisan	günü	sığınakta	bulunanların	durumu	artık	tamamıyla	ümitsizdir.	Dışarısıyla	bütün	irtibat,	radyo
dahil	kesilmiştir.	Führer’in	vasiyetnamesini	götürecek	olan	memurlar	hareket	etmiş	ve	emir	subaylarına
da	kendilerini	kurtarmak	müsaadesi	verilmiştir.
Son	gelen	haberlerden	Mussolini’nin	öldürüldüğü	öğrenilmişti.	Hitler’in	müttefiği	ve	savaş	suçlarında

ortağı	 olan	 bu	 adam,	 faşizmi	 bir	 devlet	 rejimi	 haline	 getirmiş,	 modern	 Avrupa’da	 bir	 diktatörlük
kurulabileceğini	 ilk	 defa	 göstermiş	 ve	mağlubiyetin	 acısını	 da	 ilk	 defa	 tattıktan	 sonra,	 ölümüyle	 de	 bir
herkese	 hükmeden	 güçlü	 bir	 liderin	 nasıl	 bir	 âkıbetle	 karşılaşabileceğini	 ders	 verir	 bir	 şekilde	 ifade
etmişti.
Böyle	bir	haber	karşısında	Hitler	ve	Eva,	daha	önce	vermiş	oldukları	emirleri	 tekrar	etmekten	başka

bir	 şey	 yapamazlardı:	 İntihar	 ettikten	 sonra	 cesetlerinin	 geriye	 hiçbir	 eser	 kalmamak	 suretiyle	 imha
edilmesi	gerekiyordu!
Sağ	kalan	ve	dinlenen	bütün	şahitlerin	ifade	ettikleri	gibi,	Hitler	birçok	defalar:	“İsterik	kitleleri	tatmin

etmek	için	yeni	vesileler	arayan	düşmanların	eline	düşmeyeceğim!”	demişti.
Bir	mareşalinin	cesedini	kasap	çengeline	astırarak	teşhir	ettirmiş	olan	Hitler,	kendi	cesedinin	nasıl	bir

âkıbetle	karşılaşabileceğini	çok	iyi	tahmin	edebilirdi!
29	Nisan	günü	öğleden	sonra,	Hitler’in	çok	sevgili	köpeği	Blondi’nin	öldürülmesiyle	 işe	başlanıyor.

Onu	 zehirlemek	 için	 civardaki	 bir	 hastahenede	 görev	 yapan,	 Hitler’in	 eski	 operatörü	 Profesör	 Hase
çağrılıyor.	 Sığınakta	 bulunan	 diğer	 iki	 köpek	 de,	 bakıcıları	 tarafından	 öldürülüyor.	 Bundan	 sonra	 sıra
insanlara	 geliyor	 ve	 Hitler,	 kâtibeleri	 Christian	 ve	 Junge’ye	 siyanür	 ampulleri	 veriyor.	 “Size	 veda
ederken	daha	 iyi	bir	hediye	veremediğimden	dolayı	çok	üzgünüm.”	diyor	ve	onlara	 iltifat	ederek	“Ah!”
diyor,	“keşke	generallerim	de	sizin	kadar	güvenime	lâyık	olabilselerdi!...”
Akşam	üzeri	her	iki	sığınakta	bulunanlar	da,	Hitler’in	özel	sığınağının	yemek	salonu	olarak	kullanılan

geniş	 koridorunda	 yemek	 yerlerken,	 bir	 S.S.	 muhafızı	 içeri	 giriyor.	 Orada	 bulunanlara,	 Führer’in
kadınlara	 veda	 etmek	 istediğini	 ve	 hiç	 kimsenin	 yaşamaması	 gerektiğini	 söyleyerek,	 önemli	 emirlerin
verileceğini	ilave	ediyor.


ON	İKİ	YIL	SÜREN	PLATONİK	AŞK

Hitler’in	 Eva	 Braun	 ile	 olan	 ilişkisinde	 en	 hoşuna	 giden	 şey,	 bu	 ilişki	 hakkında	 vardığı	 kanaatti.
Vasiyetnamesinde,	Eva	Braun’la	 aralarındaki	 ilişkiyi	 şu	 cümleyle	 ifade	 ediyor:	 “Seneler	boyınca	 süren
gerçek	dostluk.”
Hitler,	Eva	Braun’a,	özel	fotoğraflarını	satabilme	imtiyazını	bile	vermişti,	fakat	aralarındaki	dostluğu

maddî	hiçbir	 sebep	asla	bozmamış,	zedelememiştir.	Hizmetçiler	Eva’dan	bahsederken	seslerini	alçaltır
ve	 onu	 ancak	 “E.	 B.”	 diye	 adlandırırlardı.	 Ölümünden	 sonra	 bile	 bu	 âdetlerinden	 vazgeçmemişlerdi;
çünkü	ortada	12	yıl	süren	bir	alışkanlık	vardı.
Hayatındaki	 sadakât	Eva’da	 bir	 alışkanlık	 duygusu	 yaratmıştı	 ve	 çekingenliğiyle	 son	 derece	 ihtiyatlı

yapısı	ona	mağrur	bir	eda	veriyordu.	Ancak	mektuplarından	ve	notlarından	hareketle	çok	bilgili	bir	yapısı
olmadığı	 anlaşılmakta	 ve	 daha	 çok	 lise	 öğrencisi	 bir	 kız	 tavrında	 hissini	 vermektedir.	 Hitler	 yanında
olmadığı	 veya	 onu	 sık	 sık	 göremediği	 zamanlarda	 çok	 hüzünlü	 bir	 tavır	 takınıyor	 ve	 hatta	 kendini
öldürmeye	bile	teşebbüs	ediyordu.
Hitler’in	 de	 onu	 sevdiği	muhakkaktır	 ama	 buna	 rağmen	Eva’yı	 uzun	 bir	 zaman	 sıkıntılı	 bir	 durumda

bırakmış	 olması	 bir	 türlü	 izah	 edilememektedir.	 Aralarındaki	 ilişki	 platonik	 bir	 aşk	 veya	 platonik
görünmesi	lüzumlu	sayılan	bir	ilişki	idiyse,	resmen	eş	veya	metres	görünmek,	ilişkilerindeki	bu	özelliği
tamamen	 silip	 süpürürdü.	 İnsanlığın	 bütün	 zaaflarından	 kendisini	 kurtarmış	 olması	 icabeden	 bir	Alman
mesihine	 de	 ancak	 bir	 platonik	 aşk	 yaraşırdı.	 Evlilik	 törenlerinin	 ölümlerinden	 bir	 gün	 evvel
gerçekleştirilmiş	 olması,	 bu	 ihtimali	 garip	 bir	 şekilde	 kuvvetlendirmektedir.	 Çünkü	 bu	 evlilik	 töreni
temsilî	 mahiyette	 bir	 şeydir.	 Eğer	 Hitler’le	 evlenmemiş	 olsaydı,	 Eva	 Braun’un	 onun	 ölümüne	 ortak
olmasının	mânâsı	kalmazdı.	Onun	da	kâtipleri,	aşçısı	ve	diğer	yakınları	gibi	hayatta	kalması	icabederdi.
Eva	Braun	yaşadıkları	facianın	bu	son	perdesine	özellikle	ortak	olmak	istiyordu.	Savaş	Berlin’e	doğru

yaklaşırken,	 Hitler	 onu	Münih’e	 göndermişti.	 14	 Nisan’da	 başkent	 savaşa	 hazırlanırken	 Eva’da	 tekrar
Berlin’e	 dönüp	 geldi.	Hitler	 onu	 yanından	 ayrılması	 için	 çok	 zorladı	 fakat	 söz	 geçiremedi.	Çünkü	Eva
Braun	evlenmek	ve	Führer’le	beraber	ölmek	için	gelmişti!


HİTLER,	EVA’YLA	EVLENİYOR

Greim’e	 askeri	 konularda	 birçok	 emirler	 vermiş	 olmasına	 rağmen	 Hitler	 gerçekte	 yalnızca	 bir	 şey
düşünüyordu:	Sonunun	geldiğini!	Son	dakikalarının	nasıl	geçmesi	gerektiğini	çok	önceden	düşünmüştü	ve
işte	şimdi	onların	uygulamasına	başlıyordu!
Ölmeden	önce	başarması	gereken	son	işleri	yapmaya	başladı.	Önce	Eva	Braun’la	evlenecektir.
Goebbels,	 evlilik	 töreni	 için	 belediye	 memurlarından	 Walter	 Wagner	 adlı	 bir	 kişiyi	 sığınağa

getirtmiştir.	Walter	Wagner	resmî	bir	belediye	memuru	olmak	itibarıyla	nikâh	kıymaya	yetkili	görülmüştür.
Bu	kişi	sırtında	Nazi	üniformasıyla	sığınağa	gelmiştir.	Kendisini	burada	Goebbels’den	başka	tanıyan	hiç
kimse	yoktur.	Nikah	töreni	sığınağın	harita	salonunda	yapılıyor	ve	Goebbels’le	Bormann	bu	törende	şahit
sıfatıyla	masaya	oturuyorlar.
Formalite	 kısa	 sürüyor.	 Hitler	 ve	 Eva	 yemin	 ederek	 âri	 ırka	 mensup	 olduklarını,	 soylarında	 bir

karışıklık	 olmadığını	 ifade	 ediyorlar	 ve	 askerî	 olağanüstü	 durum	 dolayısıyla	 ilân	 edilmeden,	 karşılıklı
iradelerini	kullanmak	suretiyle	evlenmek	kararında	olduklarını	bildiriyorlar.	Birkaç	dakika	zarfında	mutat
sorulara	olumlu	yanıtlar	veriyor	ve	resmî	defteri	imzalıyorlar;	nikah	töreni	de	böylece	sona	eriyor.
Eva	 defteri	 imzalarken	 soyadını	 önce	 Braun	 olarak	 yazmaya	 başlıyor.	 Bu	 ismin	 ilk	 harfi	 olan	 B’yi

yazdıktan	sonra	hatasını	anlıyor	ve	yazdığı	B’yi	karalayarak	defteri	Eva	Hitler	olarak	imzalıyor.
Orada	 bulunanlardan	 Zander	 ve	 Lorenz,	 bu	 nikah	 töreninin	 gece	 yarısından	 sonra	 saat	 bir	 ile	 üç

arasında	 yapıldığını	 söylemektedirler.	 Diğerleriyse	 gece	 yarısından	 önce	 yapıldığını	 iddia	 ediyorlar.
Fakat	 Greim	 ile	 Hanna	 gece	 yarısından	 sonra	 sığınaktan	 ayrıldıkları	 halde,	 bu	 evlenmeden	 haberdar
olmadıkları	 için	 ilk	 iddianın	 daha	 doğru	 olduğu	 anlaşılıyor.	 Zaten	 evlenme	 belge	 de	 29	Nisan	 tarihini
taşımaktadır.
Tören	 bitince	 yeni	 evliler	 toplantı	 salonuna	 geçiyorlar.	 Orada	 birkaç	 general	 ile	 kâtipleri

beklemektedir.	 Orada	 birkaç	 general	 ile	 kâtipleri	 beklemektedir.	 Hitler	 ile	 Eva	 hazır	 bulunanların
hepsinin	ellerini	 teker	 teker	sıktıktan	sonra	özel	odalarına	gidiyorlar;	orada	onlar	 için	ufak	bir	kahvaltı
sofrası	hazırlanmıştır.
Az	sonra	Bormann,	Goebbels’in	karısı	ve	Hitler’in	iki	kâtibi	Bayan	Christien	ve	Wunge’yi	odalarına

davet	 ediyorlar.	 Şampanya	 içerek	 ve	 gevezelik	 ederek	 birkaç	 saat	 geçiriyorlar.	 Eski	 günleri	 ve	 eski
arkadaşları	anıyorlar.	Goebbels’in	evlenmesinden,	Hitler’in	ona	şahitlik	etmesinden	söz	açıyorlar.	Bugün
artık	vaziyet	tamamen	değişmiştir	ve	saadet	dolu	günler	geride	kalmıştır.
Bu	 esnada	 Hitler	 yeniden	 intiharından	 bahsetmeye	 başlar:	 “Nasyonal	 sosyalizm	 ölmüştür!”	 Artık

dirilmesine	 imkân	 yoktur.	 Benim	 içinse	 ölüm	 bir	 kurtuluştan	 başka	 bir	 şey	 değildir.	 Çünkü	 en	 yakın
dostlarım	beni	aldattılar	ve	bana	ihanet	ettiler.”
Bu	sözleri	derin	bir	sessizlik	takip	eder	ve	odada	hazır	bulunanlar	hiç	seslerini	çıkarmazlar.	Nihayet

kâtiplerden	bir	tanesi	dışarı	çıkar.	Bundan	sonra	da	odaya	gelip	gitmeler	çoğalmaya	başlar.	Çünkü	birçok
toplantılar	 vardır	 ve	 görüşülecek	 işler	 çoktur.	 Zaman	 zaman	 Krebs,	 Bourgdorf,	 Von	 Belev	 ve	 hatta
Hitler’in	 aşçısı	 Bayan	Menzialy	 bile	 içeri	 girip	 çıkmıştır.	Hitler	 bir	 süre	 yakındaki	 odalardan	 birinde
kâtibi	Bayan	Jung	ile	yalnız	kalmış	ve	yanına	toplantıda	bulunanlardan	bazılarını	da	davet	etmiştir.	Hitler
orada	vasiyetnamesini	yazdırmaktaydı.

BU	EVLİLİĞİN	SEBEBİ	NEDİR?
Eva	Braun’un	Hitler’in	yanındaki	durumu	yıllar	süren	bir	kararsızlıktan	sonra	nihayet	net	bir	hâl	almış

bulunuyordu.	 Hitler’le	 evlenmesi,	 durumlarındaki	 tuhaflığa	 da	 son	 vermiş	 oluyordu.	 Eva,	 evlendiğinin
ertesi	günü	hizmetçilerden	Karnan’la	konuşuyor	ve	ona:	“Bana	artık	Bayan	Hitler	diyebilirsiniz.”	diyordu.
Hitler’i	evlenmeye	sevkeden	sebepler	tam	olarak	belli	değildir.	Fakat	onları	tahmin	etmek	de	pek	güç


değildir.	Gerçek	olan	bir	şey	varsa	o	da,	Eva	Braun’un	bu	evliliği	çok	istediğidir.	Daha	önce	bu	durumun
bir	 türlü	 netleşmemiş	 olması	 yüzünden	 çok	 sıkılmıştı.	 Eğer	 Hitler	 isteseydi,	 o	 bu	 evlenmeye	 çoktan
razıydı.	 Fakat	 Hitler	 evlenmek	 istemiyordu.	 Onun	 herhangi,	 sıradan	 bir	 insan	 gibi	 evlenmesi	 veya	 bir
metres	sahibi	olması	doğru	değildi.	Bu	durum	onu	derhâl	diğer	 insanların	seviyesine	düşürür	ve	Alman
milletinin	 kalbindeki	 yarı	 ilâh	 vasfını	 hemen	 kaybettirebilirdi.	 İşin	 gerçeği	 son	 dakikalarında	 da	 Eva
Barun’un	yanında	 bulunmasını	 arzu	 etmemişti.	 15	Nisan’da	Berlin’e	 geldiği	 zaman	onu	geri	 çevirmeye
çok	 çalışmış,	 fakat	 bunda	 başarılı	 olamamıştı.	 Eva	Braun,	Hitler’in	 yanında	 kalmış	 ve	 bu	 suretle	 bazı
haklar	kazanmıştı;	şimdi	ona	bu	hakların	karşılığı	verilmeliydi.	Eva’nın	Hitler’e	gösterdiği	bağlılık	onun
Hitler’in	 gözündeki	 itibarını	 büsbütün	 arttırmıştı.	 Hitler	 en	 son	 dakikaya	 kadar	 yalnızca	 onun	 kendine
sâdık	 kalacağını	 çok	 önceden	 söylemişti	 ve	 bu	 tahmini	 boşa	 çıkmamıştı.	 Diğer	 taraftan	 en	 sadık
arkadaşları	 bile	 teker	 teker	Hitler’den	 ayrıldıkça	o,	Eva’nın	 kendisine	 olan	bağlılığına	 daha	büyük	bir
değer	veriyordu.	Von	Below	ve	diğer	yaverlerine,	kendilerine	büyük	bir	güven	beslediği	Goering’in	ve
Himmler’in	 ihanetlerinden	 bahsederken,	 Eva’nın	 sadakatinden	 hayranlıkla	 bahsediyordu.	 Onun	 bu
bağlılığının	 mükâfatını	 vermeliydi.	 Onun	 en	 çok	 istediği	 şey,	 Hitler’in	 saraydaki	 diğer	 kadınlardan
kendisini	ayıracak	olan	“eş”	unvanıydı.	Ve	bu	unvan	şimdi	ona	Hitler’le	yanyana	ölme	şerefine	de	ortak
olma	hakkını	verecekti.
Evlilik	 törenini	 takibeden	 toplantı	devam	ettiği	müddetçe,	Hitler	de	kendi	 işleriyle	meşgul	oluyor	ve

bütün	 geceyi	 büyük	 bir	 faaliyetle	 geçiriyordu.	 Kâtibesi	 Bayan	 Jung’a	 siyasî	 vasiyetnamesini	 ve	 şahsî
vasiyetnamesini	 yazdırıyordu.	 Bu	 vasiyetnameler	 gelecekte	 nasyonal	 sosyalizm	 için	 iki	 büyük	 destan
kaynağı	olmalıydılar.	Bundan	başka,	yaklaşan	son	felâket	karşısında	Hitler’in	masumiyetini	ileri	sürüyor
ve	birçok	ileri	gelen	Nazi’yi	suçlu	çıkarıyordu.


30	NİSAN	PAZARTESİ

HİTLER	KİŞİSEL	VASİYETNAMESİNİ	HAZIRLIYOR
Hitler,	29	Nisan	gecesi	evlilik	töreninden	sonra	da	şahsi	ve	siyasi	vasiyetnamesini	yazdırmış,	Doenitz’i

kendi	yerine	devlet	şefliğine	seçmiş	ve	ona	bir	hükümet	listesi	bırakmıştı.
Hitler’in	 siyasi	vasiyetnamesi	 iki	kısımdan	oluşuyordu.	Birinci	kısım	genel	 işlerden,	 ikinci	kısım	da

şahsî	faaliyetinden	bahsetmekteydi.	Hitler	özetle:	“Almanya’da	benim	veya	başka	birisinin	1939	savaşını
istediğini	 söylemek	yalandır.	Bu	 savaş	Yahudilerin	veya	Yahudilerin	hizmetinde	bulunan	politikacıların
eseridir.	 Tarafımdan	 yapılan	 bütün	 silahları	 terketme	 tekliflerini	 gözönüne	 alarak,	 tarih	 beni	 bu	 savaşa
sebep	 olmakla	 itham	 etmeyecektir”	 diyordu.	 Vasiyetname	 ile	Mein	Kampf	 (Kavgam)	 arasında	 dolaşan
sözlerle	 Nazi	 partisinin	 başarılarını	 anlatıyor	 ve	 mağlubiyette	 suçsuz	 olduğundan	 bahsettikten	 sonra
ümitsizlikle	 devam	 ediyordu:	 “Altı	 yıl	 sürmüş	 olan	 ve	 bütün	 başarısızlıklara	 rağmen,	 tarihe	 bir	millet
iradesinin	 muzaffer	 ve	 kahramanca	 ifadesi	 olarak	 geçecek	 olan	 bu	 savaşın	 merkezi	 olan	 şehri
terkedemem.	 İlave	 edeyim	 ki,	 Yahudilerin	 hazırladığı	 bir	 mizansene	 uygun	 olarak,	 kudurmuş	 kitleleri
eğlendirecek	 yeni	 bir	 gösteriye	 de	 konu	 olacak	 değilim.	 Bu	 sebeplerden	 dolayı	 Berlin’de	 kalmaya	 ve
Başbakanlık	 binasının	müdafaa	 edilmesine	 artık	 imkân	kalmadığına	 inandığım	anda	kendimi	öldürmeye
karar	verdim.”
Bundan	sonra	Nazi	partisine	kuvvetleriyle	yardım	etmiş	olanlara	teşekkür	ediliyor	ve	yenilginin	mesulü

saydığı	şahıslara	acı	sözler	söylemektedir:
“Gelecekte,	Alman	ordusu	subayları	için,	deniz	kuvvetlerimizde	olduğu	gibi	düşmana	şehir	veya	toprak

terketmek	 şerefsizlik	 olarak	 kabul	 edilmeli	 ve	 bu	 konuda	 şahıslar	 vazifelerine	 ölünceye	 kadar	 sadık
kalarak,	maiyetlerine	parlak	örnekler	vermelidirler.”
Birinci	 Dünya	 Savaşı’nda	 Hitler	 sıradan	 bir	 askerdi.	 Mağlubiyetten	 sonra,	 politikacıları	 savaşta

dövüşmüş	olanlara	ihanet	etmekle	itham	etmiştir.	O	zaman,	kurmay	heyetini	methetmek	için	âdeta	kelime
bulamamıştı.
İkinci	 Dünya	 Savaşı’nda	 ise	 o	 hükümetin	 başındaydı.	 Mağlubiyet	 yüzünü	 göstermeye	 başlayınca,

askerleri	politikacılara	ihanet	etmekle	suçlamaya	başlamıştır.	Söylediklerine	bakılırsa	herkes	ona	ihanet
etmişti.
Siyasî	vasiyetnamenin	ikinci	kısmıysa	daha	çok	ithamlara	ayrılmıştı.	Hitler	şöyle	diyordu:
“Ölümümden	önce	Almanya	eski	Mareşali	Hermann	Goering’e	29	Haziran	1941	 tarihli	kanunla	ve	1

Eylül	 1939	 tarihinde	 Raistag’taki	 nutkumla	 vermiş	 olduğum	 hakları	 tamamıyla	 iptal	 ediyorum.	 Onun
yerine	büyük	Amiral	Doenitz’i	Alman	hükümetinin	 reisliğine	ve	Alman	ordusu	başkumandanlığına	 tayin
ediyorum.”
Böylece,	 Himmler’in	 ihaneti	 hâdisesi	 duyulduktan	 sonra	 yapılan	 gizli	 toplantıda	 konuşulan	 şeyler

tamamıyla	 ortaya	 çıkmaktaydı.	 Hitler’e	 halef	 olmak	 meselesi	 tamamıyla	 halledilmiş	 oluyordu.
Politikacılar,	 asker	 ve	 S.S.ler	 Hitler’e	 ihanet	 etmiş	 olduklarına	 göre,	 Hitler’in	 yerine	 ancak	 bir	 deniz
subayı	 geçebilirdi.	 Deniz	 ordusunun	 hareketlerinde	 büyük	 başarılar	 görülmemişse	 de,	 bu	 ordu	 sonuna
kadar	Naziliğe	ve	Hitler’e	bağlı	kalmıştı.
Hitler’in	vasiyetnamesinin	bir	kısmında	deniz	subaylarını	methetmiş	olması	da	uzun	zamandan	beri	bir

neticeye	bağlamaya	çalıştığı	meseleyi	halletmiş	olduğunun	en	büyük	deliliydi.
Vasiyetnamenin	bundan	sonraki	bölümü	de	öncekiyle	bağlantılıydı.	Bu	kısımda	diğer	büyük	bir	hainin

hesabı	görülüyordu:
“Ölümümden	önce	eski	S.S.	Reichfuhrer	ve	İçişleri	Bakanı	Heinrich	Himmler’i	partiden	çıkarıyorum.

Onun	 yerine	 Paul	 Geisler’i	 İçişleri	 Bakanlığı’na	 tayin	 ediyorum.	 Goering	 ile	 Himmler	 beni	 haberdar


etmeden,	iznimi	almadan	düşmanla	gizli	temasa	geçmek	ve	iktidarı	gayrimeşru	bir	şekilde	elde	etmek	için
bana	bile	ihanet	etmek	suretiyle	bütün	memleketi	ve	milleti	silinmez	bir	töhmet	altında	bırakmışlardır.”
Hitler	böylece	hainleri	 belirttikten,	 onların	ve	kendinin	yerine	geçecek	kimseleri	 tayin	 ettikten	 sonra

kendisinden	sonra	kurulacak	hükümetin	kimlerden	teşekkül	etmesi	gerektiğini	de	belirtiyordu:
“Alman	 milletinin	 bütün	 vasıtalara	 müracaat	 ederek	 savaşı	 devam	 ettirmeye	 yeterli,	 namuslu

insanlardan	kurulu	bir	hükümete	sahip	olabilmesi	 için...”	diyor	ve	bakanlık	makamlarına	 tayin	edilmesi
gereken	 on	 dokuz	 kişinin	 isimlerini	 açıklıyordu.	 Doenitz	 Alman	 Devleti	 Başkanı,	 Millî	 Savunma
Bakanı’da	 Deniz	 Kuvvetleri	 Başkumandanı	 olacaktır.	 Goebbels	 Başbakanlığa,	 Bormann	 parti
başkanlığına	gelecek	ve	Zeiss	Inguart	Dışişleri	Bakanı	olacaktır.	 İkinci	Bismark	unvanını	kendisine	pek
yakıştırmış	 olan	 Ribbentrop	 böylece	 vazifesinden	 alınacaktır.	 Albert	 Speer’den	 hiç	 bahis	 yoktur.
Silâhlanma	Bakanlığı’na	onun	yardımcısı	Saur	getirilmektedir.	Böylece	Speer	efendisinin	lütfuna	uğramış,
sadakatsizlikleri	unutulmuş	ve	bir	belaya	uğramadan	bir	kenarda	kalmıştır.	Bavyera’yı	savunma	vazifesini
almış	 olan	 ordular	 grubunun	 kumandanı	 Mareşal	 Schoerner’de	 kara	 orduları	 başkumanlığına	 tayin
olunmuştur.	 Bütün	 bu	 gürültüler	 içine	 kendisini	 kurtaran	 tek	 Bakan	 ise	 Maliye	 Bakanı	 Krosigk’dir.
Bruning’den	beri	bütün	kabinelere	girmiş	ve	bütün	buhranları	atlatmıştı.
Vasiyetnamesiyle	kurduğu	yeni	hükümete	Hitler	birtakım	emirler	vermektedir.	Bu	hükümetin	mensupları

Nazi	 idaresinin,	Nazi	savaşının	ve	Nazi	efsanesinin	devamını	 temin	 için	yaşamak	mecburiyetindedirler.
Bunlardan	yalnız	Goebbels	ve	Bormann	kendi	arzularıyla	Berlin’e	gelmişler	ve	Führer	ile	beraber	ölmek
arzusunda	bulunmuşlardı.
Vasiyetname	 sonuç	 olarak	 şöyle	 bir	 cümleyle	 bitiyordu:	 “Hükümet	mensupları	 her	 şeyden	 evvel	 ırk

kanunlarını	 canlı	 tutacaklar	 ve	 bütün	 dünya	 milletlerini	 zehirleyen	 beynelmilel	 yahudilikle	 mücadele
etmeye	devam	edeceklerdir.”
Hitler’in	şahsi	vasiyetnamesine	gelince,	bu	daha	kısa	ve	sade	bir	belgeydi.


HİTLER	ŞAHSİ	VASİYETNAMESİNİ	YERİNE	GETİRME
GÖREVİNİ	BORMANN’A	VERİYOR

Hitler	29	Nisan	günü	şafak	vaktinde	siyasi	vasiyetnamesini	kâtibesi	Bayan	Junga	tamamen	yazdırmıştı.
Şimdi	 sıra	 şahsi	vasiyetnamesine	gelmişti.	Bu	vasiyetname	ne	bir	 ihtilâl	dehasına,	ne	de	bütün	dünyayı
savaşa	sevketmiş	bir	kötülük	tanrısına	ait	değil	gibidir.	Bu	vasiyetname	Eva	Braun’un	kocası,	Avusturyalı
sıaradan	bir	adama	aittir.	Bu	belgeyle	Hitler	evlenmesinin	sebeplerini	açıklamakta,	mallarını	dağıtmakta
ve	ölümünün	kaçınılmaz	bir	sonuç	olduğunu	ilân	etmektedir:
“Uzun	 mücadele	 yılları	 esnasında	 evlilik	 sorumluluğunu	 omzuma	 alamayacağını	 sanmakla	 beraber,

hayatının	son	günlerinde,	uzun	seneler	süren	bir	dostluktan	sonra,	bu	hemen	tamamen	harap	olmuş	şehre
kendi	arzusu	ile	gelen	ve	benim	kaderimi	paylaşmak	isteyen	kadınla	evlenmeye	karar	verdim.	Yine	kendi
arzusu	ile	ve	karım	sıfatıyla	o	da	benimle	beraber	ölecektir.	Bu	benim	için	millet	hizmetinde	geçirdiğim
senelerin	ortak	bir	kefareti	olacaktır.”

HİTLER’İN	RESİM	MÜZESİYLE	İLGİLİ	HAYALİ
“Mallarım	 kıymetlerini	 muhafaza	 etmeleri	 halinde	 partime,	 eğer	 parti	 yokedilmiş	 olursa	 devlete

bırakılacaktır.	Eğer	devlet	de	ortadan	kalkarsa,	benim	tarafımdan	bir	şey	söylenmesine	artık	gerek	yoktur.
Yıllar	süren	bir	gayretle	toplamış	olduğum	resim	koleksiyonunda	gayem	şahsî	değildi.	Onları,	ecdadımın
doğdukları	şehir	olan	Linz’de	bir	resim	müzesi	kurmak	maksadıyla	toplamıştım.	Bu	emelimin	ölümümden
sonra	yerine	getirilmesi	en	samimi	isteğimdir.”

MALLARINI	KİME	BIRAKIYOR
“Vasiyetnamemi	uygulamaya	en	sadık	parti	arkadaşım	Martin	Bormann’ı	memur	ediyorum.	O	gereken

tüm	tedbirleri	almakta	tam	yetkilidir.	Mallarım	arasında	şahsî	birer	hatıra	sayılabilecekleri,	mütevazı	bir
burjuva	hayatı	 temin	 edecek	miktarda	bir	 kısmını	 aileme	vermekte	yetkilidir.	Bununla	 bilhassa	karımın
annesini	 ve	 herkesin	 yakından	 tanıdığı,	 özel	 hizmetimde	 çalıştırmış	 olduğum	 sadık	 arkadaşlarımı
kastediyorum.	 Bunlar	 arasında	 uzun	 yıllar	 boyunca	 çalışmalarıma	 iştirak	 etmiş	 olan	 eski	 kâtibelerim
(Bayan	Winter	ve	diğerleri)	vardır.

HİTLER’İN	SON	ARZUSU
“İktidardan	atılmak	veya	esir	olmak	suretiyle	aciz	bir	duruma	düşmektense,	karımla	ben	birlikte	ölmeye

karar	verdik.	Son	 isteğimiz,	cesetlerimizin	millet	hizmetinde	geçirdiğim	on	 iki	 sene	zarfında	hemen	her
gün	çalıştığım	yerde	ve	derhâl	yakılmasıdır.”

VASİYETNAMELER	İMZA	OLUNUYOR
Sabahın	saat	dördünde	her	iki	belge	de	imza	edilmeye	hazır	bir	vaziyetteydi.	Vasiyetnameler	üçer	nüsha

olarak	düzenlenmişti.	Çünkü	bunların	Rus	hatlarından	geçirilmesi	 çok	güçtü	ve	bu	değerdeki	belgelerin
kaybolmamasın	gerektiği	düşünülmüştü.
Vasiyetnameleri	önce	Hitler	imzalamış	ve	sonra	siyasî	vasiyetnamenin	altını	şahit	sıfatıyla	Goebbels,

Bormann,	 Krebs	 ve	 Burgdorf	 imzalarını	 atmışlardı.	 Şahsi	 vasiyetnamesi	 de	 şahit	 sıfatıyla	 Goebbels,
Bormann	 ve	 Hitler’in	 sekiz	 yıldan	 beri	 yaverliğini	 yapmış	 olan	 hava	 albayı	 Von	 Below	 tarafından
imzalanmıştı.
Bu	belgelerin	tamamen	resmî	bir	hüviyet	taşıdıkları	ve	sahte	olmadıkları,	hâdiselerin	mantıkî	seyriyle

beraber,	 imzaların	 tetkik	 ettirilmesi,	 birçok	 şahitlerin	 ve	 bu	 arada	 Von	 Below’un	 ifadeleri	 ve
vasiyetnameleri	 daktilo	 ile	 yazmış	 olan	 kâtibe	 Bayan	 Jung’nin	 şahitlikleri	 kesin	 bir	 surette	 tespit
olunmuştur.


GOEBBELS	BERLİN’DE	KALMAYA	KARAR	VERİYOR
30	 Nisan	 günü	 şafak	 vaktinde	 Hitler	 şahsî	 ve	 siyasî	 vasiyetnamelerini	 imzalamış,	 Goebbels	 ve

Bormann	da	 şahit	 sıfatıyla	 aynı	 belgeleri	 imzalamışlardı.	Hitler	 onları	Doenitz	 ve	diğerleriyle	 beraber
Nazi	 rejimini	 devam	 ettirmeye	memur	 ediyordu.	 Halbuki	 Goebbels	 şahsî	 rolünü	 daha	 başka	 bir	 gözle
görüyordu.	 Hitler	 kendi	 için	 çizmiş	 olduğu	 yolu	 Goebbels’e	 yasaklıyordu.	 Führer	 partinin	 yüksek
faziletlerini	 niçin	 kendisine	 hasrediyordu?	 Ölüm	 yoluyla	 tarihin	 karışıyorsa,	 en	 sadık	 havarileri	 için
yanında	yer	yok	muydu?	Bu	yüzden	Bormann	kaçma	 teklifinde	bulundukça	Goebbels	sığınakta	kalmakta
ısrar	 ediyordu.	 Günlerden	 beri	 sığınakta	 bütün	 hitabet	 kabiliyetini	 kullanarak	 konuşmuştu.	 Goering’in
alçakça	ihanetinden	ve	gelecek	tarihçilerinin	üzerinde	büyük	bir	tesir	bırakacak	olan,	iyi	hazırlanmış	bir
ölümle	 yaşamı	 sonlandırmaktan	 bahsetmişti.	 Hanna	 Reitsch	 vasıtasıyla	 damadına	 gönderdiği	 mektupta
durumu	 şöylece	 değerlendirmektedir:	 “Eğer	 biz	 ona	 gelecekte	 kılavuzluk	 edecek	 iyi	 örnekler
bırakabilirsek,	Almanya	bu	savaşın	sonunda	yaşayabilmek	kudretini	kendisinde	bulacaktır.”
Hitler’in	 iki	 vasiyetnamesini	 de	 imzaladıktan	 sonra	 Goebbels	 odasına	 çekilmiş	 ve	 orada	 şahsî

düşüncelerini	“Führer’in	Siyasî	Vasiyetnamesine	Ek”	adıyla	yazmıştır.

GOEBBELS’İN	VASİYETNAMESİ
“Führer,	Berlin	düştükten	sonra	şehirden	çıkıp	gitmemişti	ve	yeni	kurulan	hükümette	birinci	derecede

önemli	 bir	 görevi	 de	 üzerime	 almamı	 bana	 emretti.	 Hayatımda	 ilk	 defa	 Führer’in	 verdiği	 bir	 emre
kesinlikle	itaat	etmeme	kararındayım.	Karım	ve	çocuklarım	bu	kararımda	bana	katılıyorlar.	Hayatımın	en
kesin	ve	müşkül	anında	Führer’i	yalnız	bırakmanın	 insanî	düşüncelere	aykırı	olduğu	hususunu	gözönüne
almazsam,	bütün	hayatım	boyunca	şerefsiz	bir	hain	ve	âdi	bir	mahluk	olarak	yaşamam	söz	konusudur.	Bu
vatandaşlarımın	nazarında	olduğu	gibi	 kendime	karşı	 da	 itibarımı	 kaybetmekten	başka	bir	 şey	değildir.
Halbuki	 bana	 karşı	 beslenecek	 olan	 hürmet	 hissi,	 Alman	millet	 ve	 devletinin	 istikbalini	 müdafaa	 için
gereklidir.	Savaşın	en	buhranlı	günlerinde	Führer’in	etrafında	ihanetler	bir	silsile	halinde	devam	ederken,
onun	 yanında	 kendisini	 ölüme	 kadar	 takip	 eden	 bir	 insanın	 bulunması	 zorunludur.	 Hatta	 bu	 insanın
yaşaması,	 siyasî	 vasiyetnamesinde	 emredilmiş	 olan	 plânların	 yerine	 getirilmesi	 için	 lüzumlu	 görülerek
Führer	 tarafından	emredilmiş	olsa	bile!	Böyle	hareket	ederken	 içinde	bulunduğum	şartlara	göre,	Alman
milletinin	 istikbali	 için	yapabileceğim	en	büyük	hizmeti	de	yerine	getirmiş	olduğuma	 inanıyorum.	Artık
çok	yaklaştığı	anlaşılan	 felâket	günlerinde	 insanlardan	daha	çok	örnek	 teşkil	edecek	hareketlerin	önemi
vardır.	 Milleti	 özgürlüğe	 taşıyacak	 insanlar	 her	 zaman	 bulunacaktır.	 Fakat	 açık	 ve	 tartışmasız	 örnek
olabilecek	hareketlere	destek	verilmezse,	millî	hayatımızın	ölümsüzlük	sırrına	erişmesi	 imkânsızdır.	Bu
sebeplerle	karım	ve	 çok	genç	oldukları	 için	bir	 karar	vermelerine	 imkân	olmayan	 fakat,	 ileri	 bir	 yaşta
olsalardı	hiç	 tartışmasız	benim	gibi	düşüneceklerine	emin	olduğum	çocuklarımla	beraber,	düşman	eline
geçse	 bile	 Alman	 devletinin	 başkentini	 terketmemeye	 ve	 Führer’in	 yanında,	 artık	 onun	 hizmetine
hasredemeyeceğim	 ve	 bence	 hiçbir	 kıymeti	 kalmamış	 olan	 hayatıma	 son	 vermeye	 kesin	 olarak	 karar
vermiş	bulunuyorum.”
Goebbels,	Alman	milletine	hitaben	yazdığı	son	bir	beyanname	mahiyetinde	olan	bu	belgeyi	imzaladığı

zaman	saat	05.30’u	bulmuştu.	Bu	vasiyetname	 incelendiğinde	varılacak	 sonuç,	Goebbels’in	en	buhranlı
devrede	bile	sükûnetini	kaybetmediği	ve	hâdiseleri	hâlâ	berrak	bir	dille	değerlendirebildiğidir.
28	Nisan’ı	29	Nisan’a	bağlayan	gece,	bir	çok	 insan	açısından	büyük	ve	 tarihi	kararların	alındığı	bir

gecedir.	Bu	geceyi	takip	edecek	gün,	bu	kararların	yerine	getirileceği	gün	olacaktır.

HİTLER’İN	EMİR	SUBAYI	DA	KAÇANLAR	ARASINDA
Hitler’in	emir	subayı	hava	albayı	Von	Below,	sığınağı	30	Nisan	gününün	 ilk	çeyrek	saatinde	 terketti.

Von	Below	sekiz	yıldan	beri	Hitler’in	yakınında	bulunuyordu.	Bu	sebepledir	ki,	Hitler’le	Eva	Braun’un


evlenmelerinden	 sonra	 düzenlenen	 merasime	 davet	 edilmiş	 ve	 Hitler’in	 özel	 vasiyetnamesini	 de	 şahit
sıfatıyla	 imzalamıştı.	 Hitler’den	 şahsî	 talebiyle	 ve	 gerektiğinde	 kullanmak	 üzere	 bir	 siyanür	 ampulü
almışsa	 da,	 ölüm	 ayinine	 iştirak	 etmeye	 pek	 hevesli	 değildi.	 Öğle	 toplantısında	 Führer’in	 emir
subaylarına	müsaade	etmiş	olduğunu	duyunca,	kendisinin	de	bir	emir	subayı	olduğunu	ve	kuşatma	altına
alınarak	 dünya	 ile	 irtibatı	 kesilmiş	 olan	 bu	 sığınakta	 bir	 işi	 kalmadığını	 düşünmüştü.	 Diğer	 emir
subaylarının	 durumu	 onun	 hayat	 ufkunu	 genişletiyordu.	 Krebs	 ve	 Burgdorf	 ölmeye	 karar	 verdiklerini
söyleyerek	 kendi	 emir	 subaylarının	 sığınaktan	 çıkmalarına	 müsaade	 etmişlerdi.	 Hitler’in	 aynı	 şeyi
yapmamasına	bir	sebep	var	mıydı?

SON	MESAJ
Führer’in	 Von	 Below’a	 müsaade	 etmesinin	 sebebi	 sadece	 son	 gününü	 yaşadığını	 bilmenin	 getirdiği

sakin,	 dingin	 ruhsal	 hali	 değildi.	 Sığınaktan	 dışarıya	 göndermek	 istediği	 ve	 vasiyetnamesine	 ek	 olarak
hazırladığı	 başka	 bir	 belge	 daha	 vardı.	 Bu	 belgeyi	 Ploeu’de	 bulunan	 müşterek	 kurmay	 heyetindeki
Mareşal	 Keitel’e	 teslim	 etmesini	 Von	 Below’a	 emretmişti.	 Bu	 mektup	 kaybolmasına	 rağmen	 içeriği
sonradan	Von	Below	tarafından	açıklanmıştır.
Mektupta	 Jodl’a	 Berlin’in	 ümitsiz	 durumundan	 bahsediyordu.	 Başkent	 tamamıyla	 kuşatılmıştı.	 Elde

silah	 ve	 cephane	 kalmamış,	 paraşütlerle	 atılan	 gıda	 maddeleri	 de	 ihtiyaca	 yetmemeye	 başlamıştı.
Uçakların	konup	kalkması	 için	hiçbir	alan	kalmamıştı.	Wenck	hâlâ	hayat	 işareti	vermemişti.	Zaten	artık
ondan	kimsenin	bir	yardım	beklediği	de	yoktu	ve	Berlin	savunması	ancak	daha	birkaç	gün	sürebilirdi.

MESAJDA	NELER	VARDI?
Below’un	 ifadesine	 göre	 Hitler	 bu	 son	 mesajında,	 Berlin	 kuşatmasının	 sonuna	 yaklaştığını	 ve

kendisinin	 intihar	 etmek	 kararında	 olduğunu	 yazarak	 söze	 başlıyordu.	 Yerine	 Doenitz’i	 tayin	 etmiş,
Goering	ve	Himmler	gibi	en	yakın	arkadaşları	 ise	son	günde	kendisine	 ihanet	etmişlerdi.	Bundan	sonra
kara	 ordusu	 harekâtına	 geçiyor	 ve	 burada	 takip	 edilen	 harekât	 plânının	 Almanya’yı	 mağlubiyete
sürüklediğini	ilave	ediyordu.
Daha	önce	deniz	kuvvetlerini	zaten	methetmişti.	Hitler’e	göre	deniz	kuvvetlerinin	takdire	şayan	cesaret

ve	maneviyatı,	 1918’de	 bozgunu	 tamamıyla	 telafi	 etmişti	 ve	 bugünkü	mağlubiyette	 onların	 en	 ufak	 bir
hissesi	 bile	 yoktu.	 Hava	 kuvvetleri	 için	 de	 aynı	 şeyleri	 söylüyor,	 havacıların	 cesaretle	 dövüştüklerini
fakat	 Goering’in	 kuvvetlerin	 başlangıçtaki	 üstünlüklerini	 muhafaza	 etmeye	 muvaffak	 olmadığını
belirtiyordu.	Kara	ordusuna	gelince;	Hitler	bu	orduyu	ikiye	ayırıyordu.	Bir	tarafta	erler	ve	subaylar	vardı.
Ordunun	bu	kısmına	Hitler	büyük	bir	 itimat	gösteriyor	ve	onların	da	kendisine	 itimat	ettiğini	biliyordu.
Diğer	 kısımsa	 generallerdi.	 Bunlar	 savaşı	 kötü	 idare	 etmişler	 ve	 Hitler	 stratejisinde	 sabotajlar
yapmışlardı.	Hitler’in	politikasını	başarısızlığa	sürüklemiş	ve	kendi	aleyhinde	birleşmişlerdi.
Böylece	Hitler	son	mesajında,	kurmay	heyetine	karşı	olan	kinini	ifade	etmekten	kendisini	alamıyordu:
“Millet	 ve	ordu	bu	muazzam	dövüşte	 ellerinden	gelen	her	 şeyi	yaptılar.	Yapılan	 fedakârlık	büyüktür,

fakat	 bir	 çok	 kimseler	 benim	 güvenimi	 kötüye	 kullandı.	 Alçaklık	 ve	 ihanet	 savaşın	 bütün	 safhalarında
kendisini	hissettirdi.	Bu	hâdiseler,	milletimi	arzuladığım	zafere	ulaştırmama	engel	olmuştur.	Kara	ordusu
kurmay	 heyeti,	 büyük	 savaştaki	 genel	 karargâh	 kurmaylarına	 asla	 benzemiyordu.	 Elde	 edilen	 sonuç,
dövüşen	kuvvetlerin	fedakârlığına	nispeten	çok	zayıftı.”
Bu	mesaj,	 ebedî	 pan-germanizm	 hülyasının	 yeni	 bir	 formülle	 ifadesinden	 başka	 bir	 şey	 olmayan	 şu

cümlelerle	bitiyordu:
“Alman	 milletinin	 gayret	 ve	 fedakârlıkları	 o	 kadar	 büyük	 olmuştur	 ki,	 bunların	 beyhude	 olduğuna

inanamıyorum.	Düşünce	ve	idealimiz	hep	aynı	kalmalıdır:	Doğuya	doğru	yayılmak...”

VEDA	TOPLANTISI


30	 Nisan	 günü	 sabah	 saat	 08.30’da	 emirler	 veriliyor.	 Herkes	 Hitler’in	 sığınağına	 çağrılıyor	 ve	 20
kişilik	bir	grup	halinde	yemek	salonunda	tekrar	toplanıyorlar.	Hepsi	biraraya	gelince	Hitler,	Bormann’la
beraber	 özel	 odasından	 çıkıyor.	 Düşünceli	 ve	 dalgın	 bir	 haldedir.	 Gözleri	 nemlidir.	 Orada	 hazır
bulunanlardan	bazıları,	Hitler’in	uyuşturucu	bir	madde	kulladığı	şüphesine	düşmüşlerdir.	Fakat	yakınları
bunun	 doğru	 olmadığını	 ve	Hitler’de	 bu	 gibi	 hallere	 sık	 sık	 tesadüf	 edildiğini	 söylemişlerdir.	 Bir	 şey
söylemeden	kadınların	yanına	geliyor	ve	 teker	 teker	hepsinin	 ellerini	 sıkıyor.	 İçlerinden	birçokları	 ona
bazı	sözler	söylüyorlar	fakat	Hitler	bütün	bunlara	ancak	anlaşılmaz	bir	mırıltı	ile	cevap	veriyor.
Hitler	tekrar	özel	odasına	dönünce,	olayın	şahitleri	bu	hareketin	mânâsını	aralarında	tartışıyorlar.	Ortak

olarak	vardıkları	sonuç	şudur:	Hitler,	çok	yakında	intihar	edecektir!
Tahmin	 edilen	 bu	 netice	 beklenmeyen	 bir	 etki	 gösteriyor.	 Sanki,	 sığınakta	 oturanların	 düşüncelerini

karartan	 siyah	 bulut	 birdenbire	 ortadan	 siliniveriyor	 ve	 uzun	 zamanlardan	 sonra	 ilk	 defa	 nefes	 almak,
rahat	etmek	imkânına	kavuşmuşlardı.	Sığınakta	hizmet	askerlerinin	yemek	yedikleri	kantinde	dansediliyor.
Çünkü	Hitler’in	intiharının	çok	yakın	olduğu	haberi	etrafa	yayılmıştır.	Herkeste	bir	rahatlık	görülmektedir.
Hitler’in	terzisi	Müller	de	sığınakta	oturmaktadır.	Bu	sırada,	muhafızların	kumandanı	ve	S.S.	Generali

Rattanhuber’in	 laubali	 bir	 tavırla	 sırtını	 okşamasına	 ve	 kendisiyle	 senli	 benli	 konuşmasına	 pek	 ziyade
şaşmıştır.	Sığınakta	o	güne	kadar	mevki	ve	 rütbe	gözönüne	alınarak	yapılan	davranışları	bilen	 terzi,	bu
durumu	şaşkınlıkla	karşılamıştır.	Sonradan:	“Hayatımda	ilk	defa	o	gün,	yüksek	rütbeli	bir	subayın	hatırımı
sorduğunu	duydum!”	diyecek	ve	sözlerine	şöyle	devam	edecektir:	“Böylece	sığınağın	tamamen	değişmiş
olan	havasının	ilk	defa	farkına	vardım.	Bu	âni	ve	doğal	olmayan	değişikliğin	sebebini	bir	arkadaşımdan
öğrendim.	Hitler’in	maiyetine	veda	ettiğini	ve	intihar	etmek	üzere	olduğunu	söyledi.”
Hitler’in	 ölüme	 hazırlandığı	 sıralarda	 Martin	 Bormann	 onun	 intiharının	 ardından	 yaşamayı

düşünüyordu.	Kara	ordusu,	kurtarılmaları	 için	yapılan	taleplerden	hiçbirine	cevap	vermemişti;	Bormann
hiç	olmazsa	intikam	almak	için	yaşamalıydı.
Bormann,	veda	merasimi	biter	bitmez,	30	Nisan	günü	saat	3.15’te	sığınakta	hâkim	olan	ruh	halini	çok

iyi	anlatan	bir	mesaj	göndermiştir.	Bu	mesaj	Ploen’de	bulunan	Doenitz’e	gönderilmişti.	Bormann	telefon
ve	 telgraf	 irtibatlarına	 bel	 bağlayamadığı	 için,	 bu	 mesajda	 Macklenburg	 Belediye	 Başkanının
aracılığından	istifade	etmişti.	Bu	mesajda	şöyleydi:
“Berlin	 harekât	 sahasının	 günlerden	 beri	 ihmal	 edilmiş	 olduğu	 kanaatindeyiz.	 Elimize	 gelen	 bütün

durum	 raporları	 Keitel	 tarafından	 kontrol	 edilerek	 değiştiriliyor.	 Bizim	 Keitel’den	 başka	 kimse	 ile
temasımız	 yoktur.	 Führer,	 hainlere	 karşı	 derhal	 ve	 en	 şiddetli	 bir	 şekilde	 hareket	 etmenizi	 emrediyor.
Bormann.”
Bu	yazıya	şöyle	bir	not	da	eklenmiştir:	“Führer	yaşıyor	ve	Berlin	müdafaasını	bizzat	idare	ediyor.”
Bu	 sözlerle	 yaklaşmakta	 olan	 son	 maskelenmek	 isteniyordu.	 Anlaşılıyor	 ki,	 Bormann	 iktidarı	 elden

bırakmak	istemediği	gibi	Hitler’den	başka	kimseye	de	tâbi	olmak	istememektedir.

SIĞINAKTA	BİR	TABANCA	SESİ	İŞİTİLDİ
Öğleye	doğru	Hitler’in	yaveri	S.S.	subayı	Guensche,	Hitler’in	şoförü	ve	nakliye	subayı	Kampka’ya,	iki

yüz	 litre	 benzin	 bularak	 Başbakanlık	 binasının	 bahçesine	 getirmesi	 emrini	 veriyor.	 Kampka	 bu	 kadar
benzin	bulmanın	mümkün	olamayacağını	söylüyorsa	da	emir	tekrarlanıyor.	Sonunda	yüz	seksen	litre	benzin
bulunuyor	ve	bahçeye	taşıtılıyor.
Benzin	 tenekelerini	 taşıyan	 dört	 adam	 bunları	 sığınağın	 çıkış	 kapısının	 hemen	 ağzına	 koyuyorlar,

kendilerine	 ne	 yaptıklarını	 soran	 bir	 nöbetçi	 askere	 de	 bu	 benzinleri	 sığınağın	 havalandırma	 tesisatını
işletmek	 için	 kullanılacağını	 anlatıyorlar.	 Nöbetçi	 asker,	 havalandırma	 tesisatı	 motorlarının	 yağ	 ile
işlediğini	söylüyor.	Tartışmanın	kızıştığı	bu	sırada	Hitler’in	özel	hizmetlisi	Linge	görünüyor	ve	nöbetçiyi
yatıştırıyor.	 Az	 sonra,	 memurlardan	 başka	 bütün	 nöbetçi	 askerlerin	 sığınağı	 terketmeleri	 ve	 uzakta


durmaları	emrediliyor.

SON	YEMEK
Saat	14’ü	gösterirken	Hitler	yemek	için	masaya	oturuyor.	Eva	Braun	yanında	değildir.	Bu	sebeple	de

masanın	etrafında	her	zamanki	gibi	yalnız	kâtibeleri	ve	bir	de	aşçısı	Manzialy	vardır.
Yemek	bitince	Hitler	masadan	ayrılıyor	ve	kısa	bir	süre	sonra	yanında	Eva	Braun	olduğu	halde,	tekrar

yemek	 salonuna	dönüyor.	Salonda	Borman,	Goebbels	Burgdorf,	Krebs,	Hewel,	Naumann,	Voss,	Ratten,
Huber,	Hoegl,	Guensche,	Linge	ve	kadın	olarak	üç	kâtibe	ve	bir	de	ahçısı	vardır.	Burada	yeniden	ve	son
bir	merasim	yapılıyor.	Çocuklarını	kendileriyle	beraber	ölüme	götürmenin	hazırlığını	yapmakta	olan	ve
bu	 güç	 işin	 psikolojik	 ağırlığı	 yüzünden	 bitkin	 bir	 halde	 bulunan	 Madam	 Goebbels	 bu	 merasime
katılamamıştır.
Hitler	 ve	 Eva	 Braun	 yemek	 odasında	 bulunanların	 teker	 teker	 ellerini	 sıktıktan	 sonra	 odalarına

çekilmişlerdir.	 Diğerlerinin	 hepsi	 yerlerine	 dönmüşler,	 sığınakta	 yalnız	 birkaç	 yakını	 ile	 o	 sırada
hizmetinden	 istifade	 edilecek	 kişiler	 kalmıştır.	 Bunlar	 da	 koridorda	 beklemektedirler.	 Bu	 sırada
birdenbire	 bir	 tabanca	 sesi	 duyulur.	Kısa	 bir	 tereddüt	 anından	 sonra	Hitler’in	 özel	 dairesine	 koşanlar,
Hitler’in	 yatağı	 üzerinde,	 cansız	 yattığını	 görmüşlerdir.	Ağzına	 bir	 kurşun	 sıkmak	 suretiyle	 ölmüş	 olan
Hitler’in	 yanında,	 Eva	 Braun	 yatmaktadır.	 Yanında	 bir	 tabanca	 bulunmasına	 rağmen,	 kadın	 bunu
kullanmamış,	zehir	içmeyi	tercih	etmiştir.	Saat	tam	15.30’u	göstermektedir.
Hitler’in	 bu	 şekilde	 kendisini	 öldürmüş	 olduğu,	 o	 sırada	 sığınakta	 hazır	 bulunan	 ve	 olaya	 derhâl

müdahale	etmiş	olan	tüm	şahitler	tarafından	ortak	bir	dille	ifade	edilmiştir.	Cesetleri	muayene	etmiş	olan
Hitler	gençlik	teşkilâtı	şefi	Axmann’da	aynı	şeyleri	söylemiştir.

CENAZE	MERASİMİ
Arthur	 Axmann	 sığınağa	 biraz	 geç	 geldiği	 için	 veda	 merasimine	 yetişememişti.	 Bu	 sebeple	 onun

Hitler’in	özel	odasına	geçerek	cesetleri	görmesine	müsaade	edilmiştir.	Axmann	odada	bir	süre	kalmış	ve
orada	Goebbels’le	konuşmuştur.	Goebbels	çekildikten	sonra	da	yine	orada	oldukça	uzun	bir	zaman	yalnız
kalmıştır.	 Bu	 sırada,	 benzini	 temin	 ederek	 Başbakanlık	 binası	 bahçesine	 getirmiş	 olan	 Kampka’da
sığınağa	gelmiş	ve	Guensche	onu	“Şef	öldü!”	kelimeleriyle	karşılamıştır.	Hitler’in	özel	odasının	kapıları
açılmış	ve	Kampka’nın	da	cenaze	merasimine	katılması	mümkün	olmuştur.	Biri	Heinz	Linge	olmak	üzere
iki	S.S.	subayı	da	içeri	girmişlerdir.
Hitler’in	cesedi,	parçalanmış	olan	kafasını	gizlemek	üzere	bir	örtüyle	örtülmüştür.	Hitler’in	cesedi	orta

koridora	getirilmiş	ve	orada	bulunan	herkes,	ayağındaki	siyah	pantalondan	onu	tanımıştır.	Bundan	sonra
cesedi	yüklenen	iki	S.S.	subayı	dehlizleri	geçerek	onu	sığınağın	tahliye	kapısının	önünde	toprağın	üzerine
bırakmışlardır.	 Eva	 Braun’un	 cesedi	 ile	 Bormann	 ilgilenmiştir.	 Odaya	 girmiş	 ve	 oradan	 kucağında
Hitler’in	eşi	Eva	Braun’un	cesedini	omzuna	alarak	çıkmıştır.
Zehir	içmek	suretiyle	intihar	etmiş	olması,	Eva’nın	yüzünde	bir	değişiklik	yapmamış	olduğu	için	onun

yüzünü	 örtmeye	 ihtiyaç	 hissetmemişti.	 Bormann	 bu	 cesedi	 orta	 koridorda	 Kampka’ya	 teslim	 etmiş,
Kampka’da	 merdiven	 başında	 Guensche’ye	 vermiş	 ve	 o	 da	 bir	 S.S.	 ile	 birlikte	 cesedi	 bahçeye
çıkarmıştır.

SON	MERASİM
Sığınağın	 tahliye	 kapısının	 önüne	 ilk	 önce	 siyah	 pantalonlu	 ve	 yüzü	 örtülü	 erkek	 cesedi	 bırakılmış,

ardından	da	herkesin	tanıdığı	yüzüyle	bir	kadın	cesedi,	yani	Eva	Braun’un	cesedi	çıkartılmış	ve	iki	ceset
yan	yana	konmuştu.
Cesetleri	dışarıya	bırakan	bu	alayda	Bormann,	Burgdorf,	Goebbels,	Guensche,	Linge	ve	Kempka’dan

başka	kimse	yoktu.	Guensche,	aralarında	bulunan	Mansfeld’e	hemen	oradan	uzaklaşmasını	söylemiş,	bu


tarihi	ve	unutulmaz	merasime	iştirak	etmiş	olan	Mansfeld’de	tekrar	sığınağa	dönmüştür.
30	 Nisan	 Pazartesi	 günü,	 Rus	 bombaları	 altında,	 Hitler	 ile	 Eva’nın	 cesetleri	 üzerlerine	 benzin

dökülmek	suretiyle	yakılmıştır.
Cenaze	merasiminin	son	perdesi	 için	uzun	bir	saygı	duruşu	düşünülmüştü	ama	zorunluluklar	her	şeyin

çok	çabuk	yapılmasını	gerektiriyordu.	Bidonlardaki	benzinlerden	bir	kısmı	cesetlerin	üzerine	döküldü.	Bu
sırada	 şiddetli	 bir	 Rus	 bombardımanı	 başladı;	 orada	 hazır	 bulunanlar	 sığınağın	 kapısından	 içeriye
girmeye	mecbur	 oldular.	 Ve	Guensche	 işte	 bu	 esnada,	 benzine	 bulanmış	 bir	 bez	 parçasını	 tutuşturarak
cesetlerin	üzerine	doğru	 fırlattı.	Cesetler	hemen	büyük	bir	 alev	örtüsüyle	kaplandı.	Sığınağın	kapısında
hazır	bulunanlar	hemen	esas	duruşa	geçtiler	ve	Hitler	selâmı	vererek	yanan	cesetlere	son	saygı	görevini
yerine	 getirdiler.	 Ardından	 da	 sığınağa	 indiler.	 Guensche,	 Hitler’in	 kâtibeleri	 Jung	 ile	 Krueger’e
izlenimlerini	 şöyle	 anlatmıştı:	 “Führer’in	 cesedinin	 yandığını	 görmek,	 hayatımın	 en	 keder	 verici
hâdisesidir.”

HİTLER’İN	MEZARI	MEÇHULDÜR
Hitler	 ile	 Eva’nın	 yanan	 cesetlerinden	 kalan	 kısımların	 nerede	 saklandığı	 veya	 gömüldüğü	 hakkında

başka	hiçbir	bilgi	yoktur.	Bu	olaydan	kısa	bir	süre	sonra	Linge,	Hitler’in	kâtibelerinden	birine,	cesetlerin
Hitler’in	emrine	göre	yakıldığını	ve	ortada	hiçbir	şey	kalmamış	olduğunu	söylemiştir.	Ancak	yüz	seksen
litre	benzinin	kumlu	bir	 toprak	alan	üzerinde	ağır	ağır	yanması	 sonucu	bir	ceset	üzerindeki	bütün	etleri
kavurabileceği	ve	cesedi	tamamıyla	tanınmaz	bir	hâle	getireceği	muhakkak	görülüyorsa	da,	kemiklere	bir
şey	yapamayacağı	da	kabul	edilmektedir.	Böyle	olmakla	beraber,	Hitler’e	ait	olduğu	öne	sürülen	kemikler
konusundaki	 bilinmezler	 tam	 mânâsıyla	 aydınlatılamamış,	 bulunan	 kemiklerin	 de	 Hitler’e	 ait	 olup
olmadığı	konusundaki	şüpheler	her	dönem	geçerliliğini	korumuştur.

HİTLER’İN	KEMİKLERİ	NEREDE?
Hitler’in	 kemiklerinin	 tamamıyla	 küçük	parçalar	 haline	 getirilmek	 suretiyle	 başka	 cesetlerle	 beraber

gömüldüğü	 düşünülmektedir.	 Çünkü,	 Başbakanlık	 binasının	 savunması	 sırasında	 ölen	 birçok	 askerin
cesetleri	bahçeye	gömülmüştür.	Eva’nın	eniştesi	Fegelein’in	cesedi	de	buradaydı.
Ruslar	 toprakları	 kazarak	 birçok	 cesedi	 ortaya	 çıkarmışlardı.	 Ancak	 diğer	 taraftan	 Guensche’nin

söylediği	 ihtimâl	 de	 akla	 pek	 uzak	 gelmemektedir.	 Onun	 sözlerine	 bakılırsa,	 Hitler’in	 kemikleri	 bir
sandığa	konmuş	ve	gizli	bir	yerde	muhafaza	edilmek	üzere	Berlin’den	uzaklaştırılmıştır.	Bununla	beraber,
şu	da	gözden	kaçırılmamalıdır	ki,	Başbakanlık	binası	bahçesinde	yapılan	araştırmalar	 çok	basit	usulde
yapılmıştır.	 Bunun	 bir	 delili	 de,	 Linge’nin	 tuttuğu	 günlüğün	 tam	 beş	 ay	 boyunca	 sığınakta	 bir	 koltuk
üzerinde	kaldığı	 halde,	Ruslar’ın	dikkatini	 çekmiş	olmamasıdır.	Ondan	daha	 iyi	 saklanmış	olan	önemli
belgelerin	ele	geçmesine	de	bu	durumda	elbette	ihtimal	yoktur.	Fakat	durum	ne	olursa	olsun,	Hitler’in	son
arzusunun	yerine	getirildiği	de	muhakkaktır!

HİTLER’İN	CESEDİNİN	YAKILMASINDAN	SONRA	SIĞINAKTA	NELER	OLDU?
Cenaze	merasimi	ve	matem	tutma	işi	artık	bitmiştir.	Hitler’in	ve	karısının	cesetleri	dışarıda	yanarken,

halledilmesi	 zorunlu	 olan	 birtakım	 meseleler	 etrafında	 görüşmek	 üzere	 bir	 karar	 meclisi	 toplanmıştır.
Ölmüş	olan	Nazi	liderinin	sadık	havarileri	kendi	hayatlarını	emniyet	altına	aldıktan	sonra,	şimdi	geleceği
düşünmektedirler.	Ruhlarına	 kasvet	 ve	 sıkıntı	 veren	 bulutlar,	Hitler’in	 intihar	 ederek	 vedasından	 sonra
biraz	dağılmıştı.	Şimdi	onun	etkisinden	tamamen	kurtulmuşlardır.	İdeolojik	baskılar	sonucu	ortaya	çıkan
kâbuslar	 dönemi	 artık	 geçmişti.	Gelecek	 her	 ne	 kadar	 karanlık	 ve	 şüphelerle	 dolu	 gözüküyorsa	 da,	 hiç
olmazsa	 gelişen	 olaylara	 uygun	 bir	 plân	 yapmalarına	 da	 imkân	 vardı.	 Artık	 hiç	 kimse	 geçmişle	 ve
dışarıda	yanmakta	olan	iki	cesetle	meşgul	değildi.	Sanki	şans	kitabının	yeni	bir	sayfası	açılmıştı.	Şimdi
herkes	 elinde	 kalan	 kısa	 zamandan	 faydalanarak	 kendi	 meselelerini	 halletmeyi	 düşünüyordu.	 Olaylara


şahit	 olan	 bir	 S.S	 askerinin	 anılarında	 yazdığı	 gibi:	 “Herkesin	 Hitler’in	 cesediyle	 ilgilenmekten	 uzak
durması	hakikaten	acıklıydı.”

GOEBBELS	ALTI	ÇOCUĞUNU	ZEHİRLETTİKTEN	SONRA	İNTİHAR	EDİYOR
Sığınakta	kapalı	kalmış	olanlar,	buradan	topluca	kaçabilmek	için	izlenecek	plânı	tartışıyorlardı.	Ancak

ortaya	çıkan	fikirler	arasında	büyük	bir	ayrılık	vardı.	Başta	Zender	olmak	üzere	bazıları	bütün	ümitlerini
kesmişler	ve	neticeyi	Başbakanlık	binası	harabeleri	içinde	beklemeye	karar	vermişlerdi.	Kaçmaya	karar
vermiş	olan	Bormann’ın	aksine,	Goebbels’de	sığınakta	kalmayı	istiyordu.
Goebbels	 kararını	 çoktan	 vermişti.	 Hitler’in	 vasiyetnamesine	 yazdığı	 ek	 bölümde	 de	 bunu	 açıkça

bildirmişti.	Şimdi	bu	kararı	yerine	getirme	saati	gelmişti.
Goebbels,	Doenitz’e	yazdığı	 telgrafı	 gönderdikten	 sonra	karısı	 ve	 çocuklarıyla	beraber	özel	 odasına

çekilmişti.	Aralarında	Axmann	ve	Kampka	da	bulunan	birkaç	dostu	gelerek	kendilerine	veda	etmişlerdi.
Goebbels	 ve	 ailesi	 ölüme	 hazırlanıyordu.	 Bunun	 için	 Wagner’in	 dramlarındaki	 gibi	 muazzam	 bir

mizansen	düşünülmüyordu.	Goebbels,	efendisi	Hitler’i	taklit	etmek,	kendisine	onun	gibi	sembolik	de	olsa
bir	 cenaze	merasimi	 yaptırmak	 istemiyordu.	Hitler’e	 göre	 ikinci	 derecede	 bir	 şahsiyet	 olan	Goebbels,
liderini	gerektiği	kadar	uzak	bir	mesafeden	 takip	etmeliydi.	Bu	düşüncelerle,	 sessiz	 sedasız	bir	 şekilde
ölmek	için	plânını	hazırlamıştı.
Goebbels,	 yaveri	 Schwaegermann’ı	 yanına	 çağırır.	 Ona:	 “Schwaegermann,	 büyük	 ihanetlerle

karşılaştık.	 Generaller	 Führer’e	 ihanet	 ettiler.	 Artık	 her	 şey	 bitti.	 Ben	 karım	 ve	 çocuklarımla	 beraber
öleceğim.	Siz	benim	cesedimi	yakacaksınız.	Buna	söz	verir	misiniz?”	der.
Yaveri	bunu	yerine	getirmeye	söz	verir.	Goebbels	de	yaverine	veda	etmiş	ve	yazı	masasının	üzerinde

duran	 Hitler’in	 gümüş	 çerçeveli	 resmini	 bir	 hâtıra	 olarak	 Schwaegermann’a	 vermiştir.	 Yaveri
Goebbels’in	karısıyla	da	vedalaşmıştır.
Bundan	 sonra	 Schwaegermann,	 Goebbels’in	 şoförünü	 kendi	 hizmet	 eriyle	 beraber	 benzin	 bulmaya

göndermiştir.	Bir	gün	önceki	sahnenin	küçük	bir	örneği	tekrar	edilmek	üzeredir.

GOEBBELS	VE	KARISI	DA	ÖLÜYOR
Saat	 20.30’da	 Goebbels	 ile	 karısı	 odalarından	 çıkıyorlar.	 Axmann,	 Kampka	 ve	 Schwaegermann’ın

şahitlikleriyle,	merdiven	başında	Schwaegermann’a	ve	benzin	bidonlarıyla	emir	bekleyen	şoför	Rach’a
rastlıyorlar.
Goebbels	hiçbir	söz	söylemeden	bahçeye	çıkan	merdivene	yöneliyor.	Dışarı	çıkmalarından	çok	kısa	bir

süre	sonra	birbiri	ardınca	iki	tabanca	sesi	duyuluyor.	Rach	ve	Schwaegermann	hemen	bahçeye	fırlıyorlar.
Goebbels	 ile	 karısının	 cesetleri	 yerde	 yanyana	 yatmaktadır	 ve	 onları	 öldürmüş	 olan	 emir	 eri	 de	 hâlâ
başuçlarında	durmaktadır.
Verilen	emre	uyarak	bidonlardaki	benzinler	cesetlerin	üzerine	dökülüyor	ve	cesetler	ateşe	verildikten

sonra	 üç	 adam	 sığınağa	 giriyor.	 Ancak	 bu	 defa	 cesetler	 tam	 yanmayacak	 ve	 yarı	 yanmış	 olan	 cesetler
ertesi	gün	Ruslar	tarafından	bulunacaktır.
Rach	ile	Schwaegermann	sığınağa	geri	dönünce,	S.S.	Mohnke’ye	karşılarına	çıkıyor	ve	onlara	sığınağı

yakma	emrini	eriyor.	Ellerindeki	son	bidonu	toplantı	salonuna	boşaltıyor	ve	burayı	da	ateşe	veriyorlar.

CESETLERİ	BULAN	SOVYET	SUBAYIN	ANLATTIKLARI
Yarbay	 İvan	 İsajeviç	 Klimenko	 bir	 gece	 önceki	 taarruz	 sonucu	 5.	 Ordu	 askerlerince	 ele	 geçirilen

hedefi,	yani	Reich	Şanselöresini	teftiş	etti.	Klimenko’nun	görevi	alelâde,	sıradan	bir	görev	değildi.	Nazi
imparatorluğunun	 kalbine	 giriyorlardı.	 Aslında	 daha	 önceden	 belirlenmiş	 kesin	 bir	 plan	 yoktu	 ama
zaptedileceğinden	kimsenin	şüphesi	bulunmayan	Berlin	şehrine	taarruza	başlamadan	önce,	79.	Birlik	ve	5.
Ordu	subayları	arasında	görev	bölümü	yapılmıştı:	Bu	görevler	önemli	belgeleri	ele	geçirmek,	savaşın	baş


suçlusunu	yakalamak,	düşmanın	ajanları	teşkilatını	yok	etmekti.
Klimenko	anlatıyor:
“79.	 Birlik	 Reischstag’i	 zaptettiği	 zaman,	 benim	 müfrezelerim	 Ulötzen	 hapishanesine	 yerleştiler.

Reichstag	ve	Şanselöri	civarında	ele	geçen	esirler	de	oraya	getirildi.	Doğal	olarak	sorgularımız,	 faşist
Reich	 üzerinde	 ve	 hepsinden	 önce,	 Hitler	 ve	 Goebbels	 hakkında	 oldu.	 Esirlerden	 bazıları	 Hitler	 ile
Goebbels’in	Şanselöri’de	intihar	ettiklerini	duydukları	beyanında	bulundular.	Bunun	üzerine,	aralarından
seçtiğim	dört	kişiyle	birlikte	2	Mayıs’ta	Şanselöri’ye	gitmeye	karar	verdim.
Bir	 öğle	 üzeriydi	 ve	 yağmur	 yağıyordu.	 Ben	 Jeep’e	 bindim.	 Şahitler	 ile	 askerler	 kamyona	 bindiler.

Şanselöri	önünde	durduk,	bahçeye	girdik.	Sonra,	Führer	Bunker’in	(Führer	Sığınağı)	tahliye	kapısı	önünde
durduk.	Kapıya	yaklaşıyorduk	ki,	Almanlar’dan	biri	haykırdı:	“İşte	Goebbels’in	ve	karısının	cesetleri!..”
Bu	 cesetleri	 oradan	 kaldırmaya	 karar	 verdik.	 Ancak	 yanımızda	 sedye	 yoktu.	 Cesetleri	 sökülmüş	 bir

kapı	kanadının	üstüne	koyduk	ve	kapalı	kamyonun	içine	sürdük.	Sonra	Plötzensee’ye	geldik.	Ertesi	günü,
yani	 3	Mayıs’ta	Goebbels’in	 altı	 çocuğu	 ile	General	Krebs’e	 ait	 cesetler	 sığınakta	 bulundu.	Bunlar	 da
Plötzensee’ye	nakledildi.	Daha	sonra,	3.	Ordu	ve	birinci	Bielorusi	cephesi	kurmayları	olan	subaylar	ile
generaller	 geldiler.	 Ayrıca	 Sovyet	 harp	 muhabirleri	 olan	 Martyn	 Merchanv	 ile	 Boris	 Gorbatov	 da
gelmişlerdi.	 Teşhis	 işlemi	 başladı.	 Bu	 işlem	 şöyle	 cereyan	 etti:	Goebbels’in	 cesedi	 bir	masa	 üstünde,
karısının,	 çocuklarının	 ve	 general	 Krebs’in	 cesetleri	 ise	 yerde	 duruyordu.	 Yandaki	 odaya	 şahitler
getirilmişti.	 İlk	dinlenen	şahit	Koramiral	Voss	oldu.	Koramiral,	Amiral	Dönitz’i	Führer’in	karargâhında
temsil	 ediyordu.	 Onu	 3.	 Ordu	 mensupları	 tutuklamışlardı.	 Hiç	 tereddüt	 etmeksizin	 Goebbels’le
çocuklarının	cesetlerini	tanıdı.	Öteki	şahitler	de	tanıdılar.”
Goebbels’in	 öldüğü	 hakkında	 artık	 orduda	 hiçbir	 tereddüt	 kalmamıştı.	 Karşı	 casusluk	 teşkilâtı

subaylarının	 dikkatli	 çalışmalarını	 övmek	 gerekir.	 Herhangi	 bir	 hatayı	 bertaraf	 etmek	 için,	 bakanın
cesedini	 yirmiden	 fazla	 şahide	 göstermişlerdir.	 Zabıt	 belgesi	 imzalandıktan	 sonra	 da	 işlem	devam	 etti.
Göbbels’in	muhafız	birliği	şefi	Wilhelm	Echold’da	esir	edilince,	cesetler	ona	da	gösterildi;	o	da	bunları
derhal	teşhis	etti.
Goebbels’in	 hayatına	 değinen	 hiçbir	 tarihçi,	 altı	 çocuğun	 kendi	 istekleriyle	 ölüme	 gittiklerini

söyleyemeyecektir.	Bu	çocukların	en	büyüğü	Helga	1	Eylül	1932	doğumlu,	Hilda	13	Nisan	1934	doğumlu,
Helmut	2	Ekim	1935	doğumlu,	Holde	19	Şubat	1937	doğumlu,	Helda	5	Mayıs	1938	doğumlu,	Heidi	ise
29	Ekim	1940	doğumludur.
Bunların	ölümü	1	Mayıs	1945’te	farkedilmedi,	o	cehennemi	gürültü	arasında	kayboldu	gitti	denilebilir.

Fakat	Goebbels	ailesi	olayı,	bir	vahşet	ve	propagandasının,	kişiyi	hangi	uçurumlara	sürükleme	niteliğinde
olduğunu	dehşetle	gösterir.	Goebbels	ve	karısı	acaba	müttefiklerin,	hiddet	ve	intikam	duygularının	acısını
bu	 altı	 çocuktan	 çıkaracağına	 mı	 inandılar?	 Savaş	 sonrasında	 olup	 bitenler,	 böyle	 bir	 faraziyenin
saçmalığını	 ispat	 etmektedir.	 Bormann’ın,	Himmler’in,	Görin’in	 çocuklarına	 el	 bile	 sürülmemiştir.	 Bir
adım	 bile	 geriye	 çekilmeyen	 koyu	 bir	 taassupla	 bağlanılan	 bir	 rejim,	 kendini	 kabul	 ettirebilmek	 için
cinayete	başvurursa,	sonunda	kendisine	de	dokunacak,	kendini	de	vuracaktır.	Goebbels’in	hayatını	yazan
Helmut	Heiber’e	göre	Goebbels,	çocuklarını	öldürme	suretiyle	kendine	yeni	bir	rol	yaratmak,	bir	efsane
vücuda	getirmek	ve	bu	yolla	da	ölümsüzlüğe	erişmek	istemiştir.
Peki	 Goebels’in	 çocukları	 nasıl	 ölmüştür?	 Bu	 konudaki	 rivâyetler	 farklıdır.	 Bazı	 kimseler,	 meselâ

Gobbels’in	 eski	müsteşarı	Werner	Naumann,	Goebbels’in	karısı	Magda	Goebbels’in	doğrudan	doğruya
elini	 cinayete	 bulaştırdığını	 beyan	 ediyor.	 Bir	 başka	 anlatışa	 göre,	 bir	 doktor	 çocukları	 zehirlerken,
Magda	odanın	dışındadır.	Bazı	kimseler	de	bu	olayların	nasıl	 cereyan	ettiğini	kimsenin	bilemeyeceğini
belirtmiştir.

GOEBBELS’İN	ÖLÜMÜ	İLE	İLGİLİ	SORGUNUN	TUTANAKLARI


Tarih	 7	 Mayıs	 1945.	 Birinci	 Bielorusi	 cephesine	 bağlı	 dördüncü	 organizasyon	 kısmı	 âmiri	 Yarbay
Vasiliev,	Doktor	Helmut	Kunz’u	sorguya	çekmiştir.	Kunz,	ordu	mensubu	olduğu	için	savaş	esiridir.	Sorgu
hâkimi	Teğmen	Vlassov	ona	tercümanlık	etmiştir.	Bu	sorgulama	şöyle	gelişmiştir:
Sanık,	 Ettlingen-Bade	 1910	 doğumlu,	 diş	 doktoru,	 son	 günlerde	 Reich	 Şanselörisi’ndeki	 SS’lerin

başhekimi,	 Kunz	 Helmut	 Gustavoviç’tir.	 Kendisinin	 mensup	 olduğu	 sağlık	 birliği	 21	 Nisan	 1945’te
feshedilmiştir.	23	Nisan’da	diş	hekimliği	kadrosu	açık	bulunan	Şanselöri’ye	tâyin	olunmuştur.
Soru:	Bu	yılın	23	Nisan’ına	kadar	Reich	Şanselörisi	ile	hiç	ilişkiniz	oldu	mu?
Cevap:	Bu	tarihten	önce	hiç	ilişkim	olmadı.
Soru:	Rütbeniz	nedir?
Cevap:	SS	Strum	Bann.
Soru:	Şanselöri’deki	faaliyetiniz	sırasında	kimi	tedavi	ettiniz?
Cevap:	Şahsen	Bayan	Goebbels’i,	sonra	da	Şanselöri’deki	görevli	askerleri	tedavi	ettim.
Soru:	Goebbels	ile	ailesini	ne	zamandan	beri	tanırsınız?
Cevap:	 Goebbels’i,	 karısı	 vasıtasıyla	 1	 Mayıs’ta	 tanıdım.	 O	 zamana	 kadar	 kendisini	 yalnız

nutuklarından	tanırdım.
Soru:	Nasıl	oluyor	da	Şanselöri	ile	hiç	temasınız	olmadığı	halde,	1	Mayıs’ta	Goebbels	ile	tanışabiliyor

ve	derhal	onun	evine	girebiliyorsunuz?
Cevap:	Sanırım	Bayan	Goebbels’i	tedavi	ettiğim	için.
Soru:	Goebbels’in	evinde	mi	bulunuyordunuz?
Cevap:	Ben	Şenselöri’nin	sığınağındaydım.	Goebbels’in	karısı	ve	çocukları	da	orada	otururlardı.
Soru:	Goebbels’de,	karısında	ve	çocuklarında	hangi	fizik	kusurları	bilirsiniz?
Cevap:	Karısı	ile	çocukları	tamamen	sağlıklıydılar.	Goebbels’in	sağ	ayağı	topallardı.
Soru:	Goebbels	ve	ailesi	ile	ilişkilerinizde	neler	olup	bittiyse	anlatınız?
Cevap:	 27	 Nisan	 günü	 akşam	 yemeğinden	 önce	 saat	 20	 ile	 21	 arasında	 Hitler’in	 sığınağının

koridorunda	Bayan	Goebbels’e	rastladım.	Bana	çok	önemli	bir	şeyden	bahsedeceğini	söyledi	ve	ardından
da	 vaziyetin	 yakın	 zamanda	 ölmemizi	 gerektireceğini	 ilâve	 etti.	 Bu	 sebeple	 de	 bana	 çocuklarını
öldürmemi	 teklif	 etti.	 Ben	 de	 buna	 onay	 verdim.	 Bu	 görüşmemizden	 sonra,	 beni	 aldı,	 çocuklarının
yatmakta	oldukları	odaya	götürdü.	Çocuklar	yatmaya	hazırlanıyorlardı;	ben	de	hiçbiri	ile	konuşmadım.	Bu
esnada	Goebbels	içeriye	girdi,	çocuklara	iyi	geceler	diledi	ve	tekrar	dışarı	çıktı.	Odada	on,	on	beş	dakika
kadar	kaldım;	sonra	Bayan	Goebbels	beni	gönderdi,	büroma	döndüm.	Bürom,	Hitler,	Goebbels	ve	Führer
karargâhındaki	 öteki	 şahısların	 kaldığı	 sığınağa	 beş	 yüz	 metre	 kadar	 mesafedeki	 birkaç	 sığınaktan
birindeydi.	1	Mayıs	günü	saat	16	 ile	17	arasında,	Bayan	Goebbels	büroma	 telefon	etti.	Olayların	hızla
ilerlediğini,	 bir	 hayli	 de	 vakit	 geçtiğini,	 derhâl	 gelip	 kendisini	 sığınağında	 bulmamı	 söyledi.	 Hemen
sığınağa	 gittim;	 yanıma	 ilaç	 olarak	 hiçbir	 şey	 almamıştım.	 Onların	 odasına	 girdiğimde,	 içeride
Goebbels’i,	karısını	ve	propaganda	müsteşarı	Naumann’ı	gördüm;	başbaşa	vermiş	konuşuyorlardı.	Kapı
önünde,	Goebbels	ile	Naumann	gidinceye	kadar	on	dakika	kadar	bekledim.	Bundan	sonra	Bayan	Goebbels
içeriye	girmem	için	kararın	verildiğini	söyledi.	Karar,	çocukları	öldürme	kararıydı!	Zira	Führer	ölmüştü.
Rus	birlikleri	saat	20	ile	21	arasında	bir	saldırıda	bulunacaklardı.	Bu	duruma	göre	ölmemiz	gerekiyordu;
başka	çıkar	yol	yoktu.
Bu	 görüşme	 esnasında	 Bayan	 Goebbels’e	 şu	 teklifte	 bulundum:	 Çocukları	 hastaneye	 gönderebilirdi.

Orada	 Kızılhaç’ın	 himayesinde	 olurlardı.	 Ancak	 o,	 çocuklarının	 ölmesinin	 onların	 iyiliği	 için	 gerekli
olduğunu	söyledi,	teklifimi	reddetti.
Görüşmekte	 olduğumuz	 sırada	 ve	 gidişinden	 yirmi	 dakika	 sonra	 Goebbels	 bürosuna	 döndü	 ve	 bana

şöyle	dedi:	“Doktor,	karıma	çocukları	uyutma	işinde	yardımcı	olursanız,	size	çok	minnettar	olacağım.”


Çocukların,	hastanede	Kızılhaç	himayesinde	kalmalarını	ona	da	teklif	ettim:	“Bu	olamaz,	çünkü	onlar
Goebbels’in	çocukları	olarak	görülecekler!”	dedi.
Goebbels	 çıktı.	 Ben	 odada	 karısı	 ile	 kaldım.	 Goebbels	 geri	 geldi.	 Yanında	 Schacht	 vardı.

Konuşmalarından	anladığıma	göre	Schacht,	 askerleri	 ile	bir	yarma	saldırısı	deneyecekti.	Goebbels’den
izin	 aldı.	Goebbels	 ona,	 koyu	 renk	 boynuzdan	 çerçevesi	 olan	 bir	 gözlük	 verdi	 ve	 “Bunu	 hatıra	 olarak
saklayınız,	bu	gözlüğü	Führer	kullanırdı!”	dedi.	Schacht,	Bayan	Goebbels’e	veda	etti	ve	çıktı.	O	gittikten
sonra	 Bayan	 Goebbels	 şöyle	 konuştu:	 “Birlikler	 gidiyor.	 Ruslar	 her	 an	 gelebilirler	 ve	 işimizi	 yarıda
bırakabilirler.	Acele	etmemiz	gerek!”
Bayan	Goebels	 ile	 ben	bürodan	 çıktığımız	 zaman,	 koridorde	 tanımadığım	 iki	 kişi	 duruyordu.	Birinin

üstünde	 Hitler	 gençliği	 üniforması	 vardı.	 Öteki	 de	 üniformalıydı	 ama	 ne	 giydiğini	 şimdi	 pek
hatırlayamıyorum.	Goebbels	 ile	karısı	onlardan	 izin	 istediler.	O	azaman	meçhul	 şahıslardan	biri	 sordu:
“Kararınız	 ne	 sayın	 Bakan?”	 Goebbels	 cevap	 vermedi;	 karısı	 şöyle	 dedi:	 “Berlin	 komutanı	 ile	 ailesi
Berlin’de	kalıyorlar.	Berlin’de	ölecekler.”
Bu	 şahıslardan	 ayrıldıktan	 sonra	 Goebbels	 bürosuna	 döndü,	 ben	 de	 karısı	 ile	 birlikte	 onların

sığınaklarına	gittim.	Bayan	Goebbels	koridorda	durdu	ve	bir	çekmeceden	bir	şırınga	aldı;	şırınganın	içi
morfin	 doluydu.	 Şırıngayı	 bana	 uzattı.	 Sonra	 çocukların	 odasına	 girdik.	 Çocuklar	 yatmışlardı	 ama
uyumuyorlardı.	 Bayan	 Goebbels	 onlara:	 “Korkmayın	 yavrularım!”	 dedi.	 “Doktor	 size	 bir	 enjeksiyon
yapacak.	Bu	iğne	bugünlerde	bütün	çocuklara,	bütün	askerlere	yapılıyor.”	Bunları	söyledi	ve	odadan	çıktı.
Odada	yalnız	ben	kalmıştım.	Çocuklara	morfin	şırıngası	yaptım.	Evvelâ	iki	büyük	kıza,	sonra	oğlana,	daha
sonra	öteki	kızlara...	Her	birine,	uyumaları	için	dirsek	altından	yarım	santimetre	küplük	birer	iğne	yaptım.
Bu	 iş	 sekiz,	on	dakika	sürdü.	Sonra	koridora	çıktım.	Orada	Bayan	Goebbels	beni	bekliyordu.	 İğnelerin
tesirini	göstermesi	 için	on	dakika	kadar	beklemesini	söyledim.	Aynı	zamanda	saatime	bakıyordum.	Saat
yirmiyi	kırk	dakika	geçiyordu.	On	dakika	geçtikten	sonra	Bayan	Goebbels	benimle	birlikte	odaya	girdi.
Orada	 tahminen	 beş	 dakika	 kaldık.	 Bu	 süre	 içinde	 Bayan	Goebbels,	 her	 çocuğun	 ağzına	 birer	 ezilmiş
Siyanür	 ampulü	 yerleştirdi.	 Her	 ampulün	 içinde	 bir	 buçuk	 santimetre	 küp	 siyanür	 vardı.	 Koridora
döndüğümüzde,	 Bayan	 Goebbels:	 “Her	 şey	 bitti	 artık!”	 dedi.	 Onunla	 birlikte	 alt	 kattaki	 Goebbels’in
bürosuna	 indim.	 Goebbels	 çok	 sinirliydi;	 odayı	 adımlayıp	 duruyordu.	 İçeriye	 girince	 Bayan	Goebbels
şöyle	 dedi:	 “Çocukların	 işi	 bitti,	 şimdi	 kendimize	 bakalım!”	 Goebbels:	 “Vaktimiz	 çok	 az,	 çabuk
olmalıyız!”	diye	cevap	verdi.	Bayan	Goebbels	ise:	“Bu	sığınak	içinde	ölmek	istemiyorum!”	dedi.	Kocası,
“Evet,	 bahçeye	 çıkacağız.”	 dediğinde	 ise	 kadın:	 “Hayır!”	 dedi,	 “bahçede	 olmaz.	 Wilhemplatz	 da
öleceğiz!	Senin	bütün	çalışma	hayatın	orada	geçti.”
Wilhemplatz,	Şanselöri	ile	Propaganda	Bakanlığı	arasındaydı.
Goebbels,	 son	 anlarının	 gereği	 gibi	 gerçekleşmesine	 yardım	 ettiğim	 için	 bana	 teşekkür	 etti.	 Sonra

evime	sağ	 salim	dönmemi,	hayatta	başarı	 sağlamamı	 temenni	etti.	Ben	de	hastaneme	döndüm.	O	sırada
saat	yirmi	ikiyi	onbeş	veya	yirmi	dakika	geçiyordu.
Soru:	Bayan	Goebbels	zehiri	nerede	buldu.
Cevap:	Morfin	 ve	 şırıngayı	 Hitler’in	 ikinci	 hekimi	 Stumpfegger’den	 temin	 ettiğini	 söyledi.	 Siyanür

ampullerini	nereden	tedarik	ettiğini	bilmiyorum.
Soru:	Goebbels’in	çocuklarının	ölüme	götürülüşü	sırasında	yalnız	siz	mi	rol	aldınız?
Cevap:	Evet,	bu	işte	yalnız	ben	vardım.
Doktor	Kunt,	 kısa	 bir	 süre	 sonra	 yeniden	 sorguya	 çekilmiştir.	 19	Mayıs	 günü,	 sorgu	 hâkimi	Vlassov

tarafından	tutulan	zabıt	şöyledir:
Soru:	 Daha	 önceki	 sorgunuzda,	 doktor	 Stumfegger’in	 Goebbels’in	 çocuklarının	 öldürülmesinde	 size

yardım	ettiğini	tesbit	etmişler.	Bunu	teyit	edebilir	misiniz?


Cevap:	Teyit	ederim.	Goebels’in	çocuklarının	ölüme	sevki	şartlarına	dair	verdiğim	ilk	ifademde	yanlış
beyanlarda	bulunduğumu	itiraf	ederim.	Doktor	Stumpfegger’in	bana	yardımcı	olduğu	doğrudur.	Bu	ölüm
hadisesinin	hangi	şartlar	altında	gerçekleştiğini	anlatayım.
Bütün	 çocuklara,	 morfin	 enjekte	 ettikten	 sonra,	 Bayan	 Goebbels	 ile	 birlikte	 yandaki	 odaya	 geçtim.

Çocukların	 uyumalarını	 orada	 bekledik.	Bayan	Goebbels,	 zehirin	 hazırlanması	 işinde	 kendisine	 yardım
etmemi	 istedi.	 Kendimde	 bu	 kuvveti	 bulamadığımı	 söyledim	 ve	 teklifi	 reddettim.	 Bunun	 üzerine	 gidip
Hitler’in	birinci	hekimi	olan	Doktor	Stumpfegger’i	bulmamı,	oraya	getirmemi	söyledi.	Doktoru,	üç	dört
dakika	 içinde	 yemek	 odasında	 buldum	 ve	 Bayan	 Goebbels’in	 kendisini	 istediğini	 söyledim.	 Bayan
Goebbels’i	 bıraktığım	 koridora	 ulaştığımızda,	 onu	 orada	 bulamadık	 ve	Doktor	 Stumpfegger	 çocukların
yattığı	 odaya	 girdi.	 Ben	 koridorda	 bekledim.	 Stumpfegger,	 dört	 beş	 dakika	 sonra	 odadan	 çıktı	 ve	 bir
kelime	söylemeksizin	gitti.	Bayan	Goebbels	de	bana	tek	kelime	söylemedi.	Ağlıyordu.	Onunla	birlikte	alt
kata	indim.	Goebbels’in	bürosuna	gittik.	Kendilerinden	izin	istedim	ve	hastaneme	geri	döndüm.
Soru:	 Bundan	 önceki	 sorgumuzda,	 Goebbels’in	 çocuklarının	 öldürülmesi	 hâdisesine	 Doktor

Stumpfegger’in	de	karıştığını	niçin	söylemediniz?
Cevap:	Berlin	garnizonunun	 teslim	olmasından	önceki	günlere	 ait	 olaylar	bende	büyük	etkiler	 ortaya

çıkarmıştı.	Bu	sebeple	bu	durumu	belirtmemiştim.
İşte,	 Doktor	 Kunz’un	 sorgusunda	 ortaya	 çıkanlar	 böyledir.	 Stumpfegger,	 bu	 sorgu	 günlerinde

muhtemelen	 ölmüş	 bulunuyordu.	 Bu	 sebeple	 Kunz’un	 söylediklerinin	 doğru	 olup	 olmadığını	 anlamak
imkânsızdı.	Ancak	netice	belliydi.	Bütün	bunlar	zabıt	belgelerine	kaydedildi.	Bu	zabıt	belgeleri	çocuklar
üstünde	 yapılan	 otopsiye	 aittir.	Bu	 zabıtlar	 7	 ve	 8	Mayıs’ta	Buch’da	 düzenlenmiştir	 ve	 hepsi	 birbirine
benzer.	Bunların	içinde,	bilinmeyen	bir	kıza	ait	olanının	özetini	1	numaralı	zabıt	olarak	vermek	yetecektir.
Bahse	konu	olan	kız	14	yaşındaki	Helga	Goebbels’tir.


SONUÇLAR

On	 beş	 yaşlarında	 görülen	 bir	 genç	 kız	 üzerinde	 yapılan	 medikolegal	 otopsi	 ve	 iç	 organlarının
incelenmesi	sonunda	komisyon	şu	sonuçlara	varmıştır:
1-	Otopsi,	ölüme	sebep	teşkil	edecek	nitelikte	hiçbir	yara	yahut	patolojik	belirti	tespit	etmemiştir.
2-	Ağızda,	ezilmiş	bir	ampulün	kırıntıları	bulunmuştur.	Vücut,	açıldığında	çok	net	ve	acı	badem	kokusu

yaymış,	kimyevî	tahlil	neticesi	de	bunun	siyanür	olduğunu	ortaya	koymuştur.
Buradan	çıkan	sonuca	göre	on	beş	yaşlarındaki	bu	genç	kız	siyanür	ile	zehirlenme	neticesinde	ölmüştür.

ZABIT	BELGESİ
Alman	Propaganda	Bakanı’nın,	 karısının	ve	 altı	 çocuğunun	cesetleri	 üstünde	yapılan	kimlik	 tespitine

dair.
Berlin	3	Mayıs	1945
Biz,	aşağıda	imzası	olanlar:	Birinci	Bielorusi	Cephesi	Smers	Birliği	Şefi,	Tümen	Kumandanı	General

Wadis,	Birinci	Bielorusi	Cephesine	 bağlı	 Smerş	Birliği	 Şef	Yardımcısı	 Tuğgeneral	Melnikov,	 3.	Ordu
Smerş	Birliği	Şefi	Albay	Mirasşniçenko,	Bielorusi	Cephesi	Smerş	Birliği’nden	Yarbay	Barsukov,	Smerş
Birliği	79.	C.A.	Şefi	Yarbay	Klimenko,	79.	C.A.	Siyasî	Kısım	Şefi	Albay	Krilov,	3.	Ordu	Keşif	Birliği
Şefi	Yarbay	Gvosd,	 207.	D.	 İ.	 Smerş	Birliği	 Şefi	Binbaşı	Aksijanov,	D.	 İ.	 Smerş	Birliği	 Şef	Muavini
Binbaşı	 Çasin,	 3.	 Ordu	 Smerş	 Birliği	 Şef	Muavini	 Binbaşı	 Bistrov;	 Birinci	 Bielorusi	 Cephesi	 Smerş
Birliği	Operasyonlar	Sorumlusu	Yüzbaşı	Çelimski;	79.	C.A.	Sağlık	Servisi	Şefi	Tabip	Yarbay	Graçov,	3.
Ordu	Sorgu	Kısım	Şefi	ve	Tercüman	Yüzbaşı	Alpiroviç,	aşağıdaki	zabıt	belgesini	düzenledik.
2	Mayıs	1945’te	Berlin’in	merkezinde,	Reich	Şanselörisi	sığınağı	kapısından	birkaç	metre	mesafede,

Yarbay	 Klimenko,	 Binbaşı	 Bistrov,	 Binbaşı	 Çasin,	 saat	 17’de	 Berlinli	 kişilerin	 de	 hazır	 bulunması
suretiyle	(Hitler’in	özel	hizmatkarı	Lange,	Şanselöri	aşçısı	Wilhelm,	Schneider,	Şanselöri	garaj	şefi	Karl)
bir	 erkek	 ile	 bir	 kadının	 kömürleşmiş	 vücutlarını	 bulmuşlardır.	 Erkek	 vücudu	 kısa	 boyludur;	 sağ	 ayağı
ısıdan	 dolayı	 çarpılmıştır	 ve	 bir	madenî	 protez	 ile	 tutturulmaktadır.	Vücut	 bir	N.S.D.A.P.	 üniformasına
sarılıdır	 ve	 yanmıştır.	 Üstünde	 partinin	 altın	 rozeti	 vardır.	 Kadının	 üzerinde,	 altın	 bir	 sigara	 tabakası
bulunmuştur.	 Ayrıca	 bir	 N.S.D.A.P.	 altın	 rozeti	 ile	 yine	 altından	 bir	 broş	 bulunmuştur.	 Bunların	 hepsi
yoğun	ateşten	dolayı	kararmıştır.
Cesetlerin	baş	taraflarında,	ateşin	etkisiyle	hasara	uğramış	iki	Walhther	tabanca	durmaktadır.
3	Mayıs	 günü,	 207.	D.	 İ.	 Smerş	Birliği	Kısım	Şefi	 teğmen	 İljin,	 üç	 ile	 on	 dört	 yaşları	 arasında	 altı

çocuk	 cesedi	 bulmuştur.	 Bu	 cesetler,	 Şanselöri	 sığınağının	 bir	 odasında,	 yataklara	 yatmış	 olarak
bulunmuşlardır.	Çocukların	üstünde	gecelik	vardır	ve	vücutlarında	zehirlenme	belirtileri	görülmüştür.
Doktor	Goebbels’e,	 karısına	 ve	 onların	 çocuklarına	 ait	 oldukları	 anlaşılan	 cesetler,	 79.	C.A.	 Smerş

Birliği’nce	 işgal	olunan	binalara,	 teşhis	edilmeleri	 lüzumuna	binaen	nakledilmiştir.	Teşhisin	mahallinde
yapılabilmesi	 için,	 savaş	 esirlerinden	Büyük	Amiral	Dönitz’in	 karargahtaki	 temsilcisi	Koramiral	Hans
Erich	 Voss’a,	 Şanselöri	 garaj	 şefi	 Karl	 Fridrich	 Wilhelm’e	 ve	 Şanselöri	 aşçısı	 Wilhelm’e	 müracaat
edilmiştir.
Bu	 kişiler,	 Goebbels’i,	 karısını,	 çocuklarını	 şahsen	 ve	 yakından	 tanıyan	 kişilerdir.	 Koramiral	 Voss,

Lange	 ve	 Schneider,	 cesetleri	 hemen	 teşhis	 etmişlerdir.	 Koramiral	 Voss,	 bu	 cesetlerin	 Goebbels	 ile
karısına	 ve	 çocuklarına	 ait	 olduğunu	 nasıl	 anladığı	 sorusu	 ile	 karşılaşınca,	 kömürleşmiş	 vücudun	 eski
propaganda	 bakanının	 vücuduyla	 inkâr	 edilmez	 bir	 benzerlik	 arzettiğini,	 kafatası	 biçiminin,	 ağız
çizgisinin,	sağ	ayaktaki	protezin,	N.S.D.A.P.	rozetinin,	parti	üniforması	kalıntılarının	da	bunu	teyit	ettiğini
söylemiş,	 1	 Mayıs	 1945	 gününe	 kadar	 üç	 hafta	 devamlı	 olarak	 o	 karargâhta	 bulunduğunu,	 Hitler’i,
Goebbels’i	 onların	yakınlarını	 iyice	görüp	 tanıdığını	 ilâve	 etmiştir.	 30	Nisan	günü	 ise	Hitler’in	 intihar


ettiğini,	ölümünden	az	önce	de	Goebbels’i	şansölye	ilân	ettiğini	öğrenmiştir.
Voss,	Goebbels’i	 son	 defa	 olarak	 1	Mayıs’ta,	 sığınakta	 görmüş.	Goebbels	 ona,	Hitler’i	 izleyeceğini

söylemiş,	yani	intihar	edeceğini	ifade	etmiş.	Voss,	Goebbels’in	karısına	ait	kömürleşmiş	cesedi	de	teşhis
etmiştir.	Kadının	 üstünde	N.S.D.A.P.	 rozeti	 vardır.	 Bayan	Goebbels,	Almanya’da	 bu	 nişanı	 taşıyan	 tek
kadındır	ve	nişan	kendisine	Hitler	tarafından,	intiharından	üç	gün	önce	verilmiştir.
Ayrıca,	 ceset	yanında	bulunmuş	olan	 sigara	 tabakası	 içinde	de	“Adolf	Hitler,	29	Ekim	34”	yazılıdır.

Voss’un	 belirttiğine	 göre,	 Goebbels’in	 karısı	 bu	 sigara	 tabakasını	 son	 üç	 hafta	 zarfında	 devamlı
kullanmıştır.	Çocukların	cesetlerine	gelince,	Voss	bunların	Goebbels’in	çocukları	olduğunu	hiç	 tereddüt
etmeden	kabul	etmiştir.	Zira	bu	çocukları	sık	sık	görmüştür.	Özellikle	4	yaşındaki	kız	çocuğu	Heidi,	onun
çalışma	odasına	birçok	defa	gelmiştir.
Diğer	iki	şahit	de	aynı	şekilde	ifade	vermiştir.	Onlar	da	Goebbels’i	başının	biçimi,	boyu,	yüz	biçimi,

ayaktaki	madenî	protez	bakımından	derhal	teşhis	ettiklerini	söylemişlerdir.
Bu	 iki	 şahitten	 biri	 olan	 aşçı	Wilhelm’de	 yukarıda	 bahsedilen	 askerî	 şahıslar	 huzurunda,	 çocukların

Goebbels’in	çocukları	olduğunu	beyan	etmiş	ve	ikisini	de	küçük	isimleriyle	zikretmiştir.	Bunlar,	çok	iyi
tanıdığı	küçük	kız	Hilde	ile	Helmut’tur.	Çocukların,	yapılan	organ	muayenesinde,	Tabip	Yarbay	Graçov,
ölümün,	vücutlara	bir	 zehir	 olan	karboks	hemoglobin	 zerkedilmesi	 neticesinde	meydana	geldiğini	 ifade
etmiştir.
Sonuç	 olarak,	 biz,	 aşağıda	 imzaları	 bulunan	 kimseler	 beyan	 ederiz	 ki,	 muayene	 edilen	 cesetler

gerçekten	Doktor	Josef	Goebbels’e,	karısına	ve	çocuklarına	aittir.
İmzalar:	Guosd,	Bistrov,	Çelimski,	Graçov,	İluin,	Alpiroviç.
Bize,	tercüman	Alpiroviç	tarafından	sözlü	olarak	Almanca’ya	tercüme	edilen	bu	zabıt	belgesini	tasdik

ve	imza	ettik.
İmzalar:	Voss,	Lange,	Schneider.


HİMMLER	İNTİHAR	MI	ETTİ?

Himmler	 kararsızdır.	 İki	 hafta	 kadar	 Flensburg’da	 gezinip	 duruyor,	 sonra	 bir	 karar	 veriyor.	 Askerî
kıyafet	 giymiş	 on	 bir	 arkadaşıyla	 beraber,	 gözleri	 siyah	 bir	 bezle	 bağlı	 olarak	 bir	 İngiliz	 subayına
müracaat	 ediyor.	 Onu	 tanımıyorlar	 ve	 grubu	 bu	 sebeple	 bir	 sorgu	 grubundan	 diğer	 gruba	 gönderip
duruyorlar.	 Üçüncü	 gruba	 gelince	 gözlerinden	 bağı	 çözüyor,	 kimliğini	 ispat	 ediyor	 ve	 Mareşal
Montgomery	 ile	 konuşmak	 istediğini	 söylüyor.	 “Mareşale	 söyleyecek	 son	 derece	 önemli	 şeylerim	 var”
diyor.
Kendisini	sorguya	çeken	subay	derhâl	söylemesini	emrediyor.	Önce	susuyor	ama	sonunda	konuşmaya

mecbur	kalıyor.
“Mareşal	Montgomery’yi,	 Rus	 ordusunun	 bu	 gece	 İngiliz	 ordusuna	 hücum	 etmeye	 karar	 verdiğinden

haberdar	 etmek	 istiyorum.	 Taarruz	 plânı	 elimde.	Almanlar	 ve	 İngilizler	 bir	 işbirliği	 yaparsak	 her	 şeyi
kurtarabiliriz.”
Onun	 bu	 sözlerini	 kimse	 ciddiye	 almadı.	Yüksek	 rütbeli	 bir	 İngiliz	 subayının	 emriyle	 sorgusuna	 ara

verildi	 ve	 ikinci	 defa	 üstü	 dikkatle	 arandı.	 Bu	 sırada	 bir	 doktor,	 Himmler’in	 ağzında	 bir	 şeyler
dolaştırdığını	 ve	 dilinin	 altında	 bir	 şey	 sakladığını	 farketti,	 bunu	 çıkarmak	 için	 elini	 ağzına	 soktu.	 Bu
sırada	 dişlerinin	 arasına	 gizlenmiş	 olduğu	 bir	 siyanür	 ampulü	 kırıldı.	 Orada	 bulunanların	 bütün
gayretlerine	 rağmen,	 onu	 kurtarmak	 mümkün	 olmadı.	 Bunun	 daha	 önceden	 kararlaştırılmış	 bir	 şey	 mi
yoksa	 bir	 kaza	 mı	 olduğu	 bir	 türlü	 tespit	 edilemedi.	 Bununla	 beraber	 ölüm,	 Himmler	 için	 kaçınması
mümkün	 olmayan	 bir	 zorunluluktu.	 Tıpkı	 Hitler	 ve	 Goebbels	 gibi	 o	 da	 ölmeliydi.	 Hitler’in	 en	 büyük
yardımcısı	olan	bu	kötülük	ilâhı,	rejimin	bütün	sırlarını	biliyor,	bütün	zulüm	seanslarına	kalbi	titremeden
ortak	oluyor	veya	aracılık	yapıyordu.
Hitler	 ve	 yakınları	 öldükten	 sonra	 o	 yersiz	 yurtsuz,	 sıradan	 bir	 adama	dönmüştü.	Artık	 kanlı	 âyinler

yapacak	 mâbedler	 bulamıyordu.	 Çünkü	 bir	 peygamber	 yerine	 koydukları	 Hitler	 ortadan	 çekilmiş,
mâbedler	 yıkılmış	 veya	 terkedilmişti.	 Bu	 kanlı	 dinde,	 bir	 başpapaz	 kadar	 önemli	 rol	 oynamış	 olan
Himmler	de	yazdıkları	kanlı	tarihin	bir	sayfası	olarak	kapanmalıydı.	Nitekim	öyle	de	kapandı.


SOVYET	YARBAY

HİTLER’İN	CESEDİNİ	NASIL	BULDUKLARINI	ANLATIYOR
Klimenko,	Hitler’i	nasıl	aradıklarını	ise	şöyle	anlatıyor:
“Doğal	 olarak,	 orada	 bulunanlara	 Hitler’in	 nerede	 bulunduğunu	 sorduk.	 Voss	 buna	 açık	 bir	 cevap

vermedi.	Onun	 ifadesine	göre	kendisi	Berlin’i,	Hitler’in	yaveri	 ile	birlikte	 terketmişti.	Yaver,	Hitler’in
intihar	ettiğini	ve	naaşının	Şanselöri	bahçesine	gömüldüğünü	söylemişti.	Bu	sorgudan	sonra,	bazı	işaretler
bulma	ümidiyle	Şanselöri’ye	dönme	kararını	verdim.	Voss	ile	bir	muhabere	yarbayını	ve	bir	de	tercümanı
jeepe	 bindirdik.	 Hep	 beraber	 sığınağa	 indik.	 Ortalık	 kapkaranlıktı.	 Cep	 lambalarıyla	 yolumuzu
aydınlattık.	Voss	çok	sinirliydi;	kendi	kendine	anlaşılmaz	sözler	söylüyordu.	Tekrar	yukarı	çıktık,	avluda
biraz	 ilerledik.	Kurtarma	kapısına	 doğru	yöneldik.	Saat	 aşağı	 yukarı	 21’di.	Bir	 yangın	kuyusu	önünden
geçtik;	içinde	su	yoktu	ama	cesetler	vardı.	Voss	birden	haykırdı.	Cesetlerden	birini	işaret	ediyor	ve	“İşte
Hitler!”	diyordu.
Cesedi	 çıkardık.	 Ayaklarında	 yamanmış	 çoraplar	 vardı.	 Bir	 an	 için	 Voss	 tereddüde	 düştü:	 “Hayır

hayır!”	dedi,	“Hitler	olduğunu	 tasdik	edemem.”	Çok	sıkılmıştım.	Voss’a	 refakat	eden	muhabere	yarbayı
ise	benden	fazla	sıkılmıştı.	Dönmeye	karar	verdik.	Plötzense’ye	dönüşümüzde	arkadaşlara	esirler	içinde,
Hitler’i	yakından	tanımış,	gördüğü	zaman	teşhis	edebilecek	birini	aramalarını	söyledim.
Bu	araştırma	4	Mayıs	sabahı	yapıldı.	Bunun	üzerine,	yanımda	altı	şahitle	birlikte	Şanselöri	bahçesine

döndüm.	 Yangın	 kuyusuna	 gittik;	 fakat	 içindeki	 cesetler	 kaldırılmıştı.	 Binaya	 girmek	 istedim.	 İzin
vermediler.	Zira	içeride	5.	Ordu’dan	birileri	vardı.	Kumandan	Tor’a	gitmeye	mecbur	oldum.	Bu	makam,
Şenselöri’nin	 başka	 bir	 kesimindeydi.	 Bir	 serbest	 giriş	 kartı	 almak	 istiyordum.	 Bir	 gün	 önce	 bulunan
cesetler,	farklı	odalara	yatırılmışlardı.	Altı	şahit	içinde	yalnızca	biri,	o	cesedin	Hitler	olabileceğini	ifade
etti;	ancak	diğerleri	açık	şekilde	bunu	yalanladılar.
Subaylar	bana	şu	haberi	verdiler:	Teşhise	yardım	edebilecek	bir	Sovyet	diplomatı	bekliyormuş.	Vakit

öğleye	 yaklaşıyordu.	 Yanımda	 kısım	 şefi	 Panasov	 ile	 bazı	 askerler	 vardı.	 Bunlar	 arasından	 biri
“Goebbels’in	 cesedini	 nerede	 buldunuz?”	 diye	 sordu.	 Tekrar	 Bunker’in	 çıkış	 kapısına	 doğru	 yürüdük.
Erivan	 Çorakov	 bir	 çukura	 indi.	 Çukurun	 dibinde	 yanmış	 kâğıtlar	 vardı.	 Çorakov:	 “Yarbay!	 Şurada
bacaklar	görüyorum!”	dedi.	Kazmaya	başladık	ve	çukurdan	iki	ceset	çıkardık.	Biri	erkek,	biri	kadındı.	O
anda	aklıma,	bunların	Hitler	ve	Eva	Braun	olabileceği	asla	akla	gelmemişti;	çünkü	ben	onların	cesetlerini
Şansöleri’de	yatan	cesetler	arasında	sanıyor,	sadece	bir	teşhis	gerektiğini	düşünüyordum.	Bunun	üzerine,
cesetlerin	 birer	 örtüye	 sarılması	 ve	 tekrar	 gömülmesi	 emrini	 verdim.	 Bu	 esnada	 Şanselöri’de	 teşhis
çalışmaları	devam	ediyordu.”
Birinci	Bielorusi	cephesi	general	ve	subaylarından	hiçbiri,	o	ana	kadar	Hitler’i	görmüş	değildi.	Teslim

anlaşmasının	 imzalanması	 söz	 konusu	 olduğu	 için,	 Sovyet	 diplomatları	Berlin’e	 geliyorlardı.	Bunlar,	 o
konuda	yararlı	olabilirlerdi.
Klimenko,	 saat	 14’e	 doğru	 Şanselöri’ye	 generaller	 ile	 birlikte	 üniformalı	 bir	 diplomatın	 geldiğini

hatırlamaktadır.	Diplomat,	 cesedi	 incelemiş	ve	derhal	 en	açık	bir	 ifade	 ile	bunun	Hitler	olamayacağını
belirtmiştir.	Ardından	da	“Rahatça	gömebilirsiniz!”	demiştir.
Bunun	üzerine	Klimenko	tekrar,	asker	Çorakov’un	bulduğu	cesetlerle	ilgilenmeye	başlamıştır.	5	Mayıs

sabahı	Klimenko,	yanında	muavini	Deryabin	ve	şoförü	Ziboçkin	olduğu	halde,	Şenselöri	bahçesine	gelir,
tekrar	çukuru	açtırır	ve	cesetleri	çıkartır.	Bu	sebepledir	ki,	zabıt	belgesi	4	Mayıs	tarihini	değil,	5	Mayıs
tarihini	 taşımaktadır.	 Aynı	 çukur	 içinde	 iki	 de	 köpek	 vücudu	 bulunmuş	 ve	 bunlar	 hakkında	 da	 zabıt
tutulmuştur.	 Hitler’in	 cesedini	 keşfedip	 bulan	 bu	 İvan	 Çorakov	 acaba	 şimdi	 nerededir?	 Onun	 izini
bulmaya	muvaffak	olamadım.	Dolayısıyla,	o	günlerde	bu	kadar	önemli	rol	oynamış	olan	bu	adam	hakkında


okuyucular,	yeterli	bilgi	sahibi	olamayacaklardır.	O	da,	nihayet	vatan	muharebesinin	yükünü	taşımış	olan
milyonlarca	basit	askerden	biriydi.	Sovyetler	Birliği’nde	onun	gibi	İvan	adını	taşıyan	milyonlarca	insan
vardır.	Milyonlarca	subay	ve	er,	Rusluk	ifade	eden	bu	ismi	taşırlar.	Üçüncü	Reich	esnasında	bu	isim	bir
küçümseme	 ifadesi	 olarak	 kullanılmıştır.	 Sayısız	 propaganda	 yayınlarında	 SS’ler	 bu	 İvanlardan	 kötü
şekilde	 bahsederler,	 bunları	 insan	 dışı	 yaratıklar	 olarak	 gösterirler,	 efendiler	 soyuna	 kölelik	 etmekle
vasıflandırırlardı.	Fakat	savaş	 ilerledikçe	İvan’ın	mânâsı	değişti;	sonunda	bu	kelime	daha	çok	saygı	 ile
telaffuz	 edilmeye	 başladı;	 tabii	 biraz	 da	 sıkıntı	 ile..	 Bu	 İvan,	 bir	 dev	 hâline	 geliyordu.	Öyle	 ki,	 bütün
engelleri	aşmaya	kudretli	bir	devdi	Nihayet	İvan	Berlin’e	geldi	ve	bir	numaralı	savaş	suçlusunun	cesedini
buldu.”

EVA’NIN	OTOPSİ	RAPORU
Eva	Braun’a	ait	olduğu	düşünülen	cesedin	otopsi	raporu	şöyledir.
13.	No’lu	Rapor
Bir	kadın	vücuduna	ait	otopsi	raporu:
Komisyon	şu	sonuçlara	varmıştır:
1-	Vücudun	anatomik	karakteri.
Vücut,	iyice	kömürleşmiş	olduğundan,	ölünün	durumunu	tarif	etmek	imkânsızdır.	Bununla	beraber	şunlar

söylenebilir:
a)	Kadının	yaşı	otuz	ile	kırk	arasındadır.	Diş	minelerinin	hafifçe	tahrip	olması	bunun	işaretidir.
b)	Boy,	yaklaşık	olarak	yüz	elli	santimetredir.
c)	Şahsın	teşhisinde	en	önemli	unsurlar,	alt	çenedeki	altın	dişler	ile	ortadaki	dört	diştir.

2-	Ölüm	Sebebi:
İyice	kömürleşmiş	vücutta,	hemotoraks	 ile	ortaya	çıkan	göğüs	kafesi	patlaması,	bir	ciğer	ve	perikard

patlaması	 yarasının	 izleri	 ile	 altı	 küçük	 metalik	 patlama	 yarası	 bulunmuştur.	 Ayrıca	 ağız	 boşluğunda,
ezilmiş	 bir	 ampulün	 kırıntıları	 bulundu.	 Bu	 ampullere	 öteki	 cesetlerde	 de	 rastlandığı	 gibi	 keskin	 acı
badem	kokusu	ve	siyanür	barındıran	organların	muayenesi	sonunda	komisyon,	ölümün	siyanür	zehirlemesi
neticesinde	meydana	geldiği	kanaatine	varmıştır.
Doktorlar,	on	üç	kadavra	içinde	en	çok	hasara	uğrayanların	bu	iki	ceset	olduğunu	tespit	etmişlerdir.	Bu

zorluk	sebebiyle	iki	cümle	özellikle	önem	taşımaktadır:
“Ağızda	cam	kırıkları	bulunmuştur;	bunlar	çok	ince	bir	ampulün	yan	ve	dip	camlarıdır.”	(12	numaralı

zabıt	belgesi)	ve	“Ağız	boşluğunda,	çevresi	ince	bir	ampulün	sarımtırak	cam	kırıkları	bulunmuştur.”	(13
numaralı	zabıt	belgesi)
Bu	 tespitler,	 komisyona	 şu	 özet	 içinde	 aynı	 neticeyi	 ifade	 etme	 imkânını	 vermiştir:	 “Ölüm	 sebebi

siyanür	zehirlenmesidir.”
Eva	 Braun’un	 vücudunda	müşahede	 edilen	 patlama	 yaraları	 bu	 sonucu	 asla	 yalanlamamaktadır.	 Her

halükârda	 bunlar	 sığınak	 içinde	 meydana	 gelmemiştir.	 İhtimâl	 odur	 ki	 bu	 patlama	 yaraları,	 yakılma
esnasında	 ağır	 topçu	 ateşi	 altında	 bulunan	 bahçede	 olmuştur.	 Göğüs	 kafesinde	 bu	 gibi	 yaraları	 ancak
bomba	patlamaları	yapabilir.


ZİHİNLERİ	KURCALAYAN	SORULAR

Doktorlar,	 Hitler’in,	 Goebbels’in	 ve	 ötekilerin	 hangi	 şartlar	 içinde	 öldüklerini	 detaylı	 bir	 şekilde
incelemişlerdi.	 Yalnızca	 bir	 husus	 gizli	 kalıyordu.	 Sonuçlar	 derhâl	 Moskova’ya	 ulaştırılmış,	 fakat
yayınlanmamıştı.	Acaba	neden	yayınlanmadı?	Bu	gizlilik,	araştırmacıların	ulaştıkları	sonuçların	gerçeğe
uymadığı	 için	 değildi	 elbette.	 Mayıs	 sonunda	 tüm	 olay	 ve	 sonuçlar,	 devletin	 ve	 ordunun	 yüksek
kademelerine	 arzedilmişti.	 Tıbbî	 araştırma	 da	 kesinlikle	 geçerli	 sayılmıştı.	 Sonuçta,	 cesetler	 tamamen
yakıldı	ve	külleri	rüzgâra	savruldu.
Hiç	 şüphesiz	ki	Stalin,	Hitler’in	 âkıbeti	 hakkında	 çok	büyük	bir	 ilgi	 gösterdi.	G.	K.	 Jukov,	Stalin’in

kendisine	 bu	 konuda	 birçok	 soru	 yönelttiğini	 ve	 araştırmaların	 devamının	 gereğini	 belirttiğini
hatırlamaktadır.	 Mareşal	 Jukov	 1945	 Haziran’ında	 Berlin’de,	 uluslararası	 basına	 yaptığı	 beyanatta	 bu
yönde	hareket	etmiştir.
Stalin’de	 görülen	 şüphecilik	 acaba	 Hitler’in	 kaçarak	 çarptırılacağı	 cezadan	 kurtulduğuna	 hükmettiği

için	 mi	 doğmuştu?	 Araştırmalara	 katılanlar,	 bu	 konuda	 çok	 daha	 önemli	 yorumların	 hâkim	 olduğunu
hatırlıyorlar.
Öncelikle,	 otopsi	 neticelerini	 yayınlamayıp	 da	 saklama	 lüzumu,	 bir	 gün	Hitler’in	mucize	 kabilinden

kurtulduğunu	 iddia	 edecek	 bir	 adamın	 ortaya	 çıkması	 ihtimaline	 binaen	 kararlaştırılmıştı.	 İkincisi,
araştırmalara	devam	ederek,	en	küçük	bir	hataya	bile	meydan	verilmemesi	düşünüldü.
Öte	yandan,	yalnız	Berlin’de	bulunan	delillerle	yetinmeyip,	başka	istihbaratlar	sonunda	elde	edilecek

bilgilerle	 bunları	 mukayese	 ve	 değerlendirmek	 de	 gerekiyordu.	 Araştırmayla	 görevlendirilmiş	 olan
teşkilâtın	 elinde,	 Şanselöri’de	 bulunmuş	 pek	 çok	 kişi	 vardı	 ve	 bunlardan,	Hitler’in	 o	 anlarda	Berlin’i
terketme	 imkânına	maddeten	 sahip	olup	olmadığını	 iyice	öğrenmek	gerekiyordu.	Şimdi	 biliyoruz	ki,	 bu
ihtiyatlı	ve	basiretle	davranış	boşuna	olmamıştır.	Berlin	savaşının	son	günlerinde	sığınaktan	dışarı	çıkmak
hemen	 hemen	 imkânsız	 olmuştur.	 Bununla	 beraber	 28	 Nisan’da	 Hanna	 Reitsch,	 doğu	 yönünden
havalanmaya	muvaffak	 olmuştur.	Axmann	 ile	Bayan	Werner	Naumann,	 bütün	Sovyet	 engellerini	 aşmayı
başarmıştır.	Ayrıca	Martin	Bormann	ile	Gestapo	Şefi	Heinrich	Müller	de	kaçmaya	muvaffak	olmuşlardır.
Öyle	 ki,	 âkıbetleri	 bugün	 bile	 belli	 değildir.	 Heinrich	 Himmler,	 sahte	 evrak	 düzenleterek	 kaçmış,
İngilizler’in	 eline	 bir	 tesadüf	 sonucu	 geçmiştir.	 Ukrayna’da	 Reich	 komiseri	 olan	 Erich	 Koch	 gibi	 çok
tanınmış	bir	adam	bile,	Batı	Almanya’da	1950	senesine	kadar	saklanabilmiştir.
Sovyet	Sorguları,	özellikle	Hitler’in	âkıbeti	hakkında	şu	kişilere	yöneltilmiştir:	Otto	Günsche,	yaveri

Hans	Baur,	S.S.	Komutanı	Johann	Rattenhuber,	S.S.	Komutanı	Wilhelm	Mohnke.	Bunlar,	esir	edildikten
hemen	sonra	Berlin’de	birinci	sorguya	tâbi	tutuldular.	Fakat	bu	sorgu	oldukça	yüzeyseldi.	Diğer	taraftan,
Hitler’in	oda	hizmetçisi	Heinz	Linge’nin	ortaya	çıkmayışı	hakkında	da	hiçbir	bilgi	yoktur.
Linge’nin	 meselesi	 biraz	 da	 alay	 konusudur.	 Çünkü	 Lenge,	 önceleri	 fark	 edilemez	 olmak	 istemiştir.

Diğer	 esirlerle	 sevkedilirken	yine	bu	gayeyle,	 sokakta	 rastladığı	bir	kadına	 saatini	vermiştir.	Bu	 saatin
üstüne,	 Hitler’in	 pençeyi	 andıran	 eli	 kazınmıştı.	 Ne	 var	 ki	 sebebini	 tahmin	 etmenin	 güç	 olduğu	 bir
davranışla	kadın,	 saati	Sovyet	kumandanlığına	getirmiştir.	Bunun	üzerine,	Berlin’de	 tutuklanan	binlerce
esir	arasında	Linge	aranmış	ve	sonuçta	bulunmuştur.
Sorguyu	yapan	görevliler,	dikkat	ve	gayretlerini	iki	konu	üstünde	toplamışlardır.
Öncelikle:	Hitler,	Berlin’i	terketme	konusunda,	hangi	ölçüde	bir	imkâna	sahipti?
İkincisi:	Hitler’in	gerçekten	intihar	ettiğine	ne	kadar	inanılabilir?	İntihar	ettiyse,	hâdise	nasıl	cereyan

etmiştir?
Hitler’in	 etrafında	 bulunan	 herkes,	 Şanselöri’de	 kalmanın	 ölüme	 mahkûm	 olmak	 demek	 olduğunda

birleşiyordu.	Ancak,	Hitler’in	fizik	ve	moral	durumu,	onun	sığınaktan	çıkmasına	engel	oluyordu.	Hitler	20


Nisan’dan	sonra	bir	daha	hiç	gün	ışığı	görmemiştir	ve	Sovyet	bombaları	Başbakanlık	binası	ve	etrafını
hiç	durmaksızın	titretmiştir.
Hitler,	Berlin’i	terketmemişti;	şimdi	onun	nasıl	intihar	ettiğini	öğrenmek	gerekiyordu.
Nazi	 rejimi,	bütün	bir	devlet	örgüsünün	yalan	üstüne	kurulabileceğinin	örneğini	vermiştir.	Bugün	bile

Hitler’in	ölümü	hâlâ	bir	 yalanlar	örgüsü	 ile	örtülü	bulunmaktadır.	Bu	yalanların	 en	büyüğü	de	1	Mayıs
1945	 günü	 Alman	 radyoları	 tarafından	 yayınlandı.	 Bu	 yayına	 göre	 Führer	 Adolf	 Hitler,	 komutanlık
vazifesinin	 başında	 ölmüştü.	 Buna	 çoğunluk	 inanmamıştı.	 Bundan	 sonra	 şu	 söylenti	 ortalıkta	 dolaşıp
durdu:	 Hitler,	 kendini	 bir	 tabanca	 kurşunu	 ile	 yok	 etmişti.	 Bu	 hikâye,	 çeşitli	 hâtıratlarda	 ve	 tarihî
eserlerde	de	sıkça	yer	almıştır.
Alman	gazeteci	Erich	Kuby,	“1945’te	Ruslar	Berlin’de”	adlı	eserinde	bu	söylentiyi	tartışma	ortamına

taşıyan	 ilk	 yazarlardan	 biri	 olmuştur.	Kuby,	 çeşitli	 şahitlerin	 ifadelerini	 karşılaştırmış,	 bunlar	 arasında
birtakım	 tezatlar	 bulup	 ortaya	 çıkarmıştır.	 Kuby,	 Der	 Spiegel	 dergisinde:	 “Führer’in	 çevresi,	 üçüncü
Reich’in	 taptığı	bir	kimsenin	kendini	 tabanca	 ile	öldürmesi	olayına	çok	 ilgi	gösterdi.”	şeklinde	yazmak
suretiyle	de	meseleyi	yine	ortaya	atmıştır.	Sonra	da	şunu	ihtiyatlı	bir	ifadeyle	ilâve	etmiştir:	“Ama	Sovyet
cephesi,	Hitler’in	korkakça	bir	zehirlenme	yolunu	tercih	ettiğini	iddia	etmeye	ilgi	göstermektedir.	Her	iki
cephede	gerçeği	saklama	yolunda	kuvvetli	gerekçelere	sahiptir.”
Her	halükârda	Kuby	bu	sözleriyle	mutlak	surette	objektif	olmayı	arzu	etmiştir.	Bununla	beraber,	ortaya

koyduğu	tez	apaçık	mantıktan	yoksundur.	Şayet	dikkatle	tâkip	edilseydi	görülecekti	ki,	Sovyet	cephesi	çok
zaman	önce	Hitler’in	zehirle	öldüğünü	ilân	edebilirdi.	Bunu	yapmadığı	gibi,	bazı	Sovyet	yayınları	bile	bir
dereceye	kadar	tabanca	ile	intihar	hikâyesini	adapte	etmiştir.	Hitler’in	zehirlenmesi	delilleri	nedir?
Birincisi:	Otopsi	raporu.	Bunda	şüphe	yoktur.
İkincisi:	Kimlik	tespiti	işlemi.
Üçüncüsü:	İntihar	şartlarının	incelenmesi,	tahlili.
Araştırmaya	Moskova’da	 başlandığı	 zaman	görüldü	ki,	 intihar	 anına	 ilişkin	 ifadeler	 arasında	önemli

tutarsızlıklar	vardır.	Bilmeleri	ve	hatırlamaları	gerekenler	hatırlamıyor	ve	hâdisenin	özünü	bilmiyorlardı.
Herkesten	 daha	 çok	 ve	 daha	 iyi	 bilgiye	 sahip	 olmaları	 gerekmesine	 rağmen,	 bu	 durum	 özellikle
Günsche’de	 ve	 Linge’de	 görüldü.	 Bunlar	 serbest	 kaldıktan	 sonra,	 olayın	 üstüne	 daha	 fazla	 ışık	 tutma
yoluna	 gitmediler.	 Meselâ,	 Der	 Spiegel	 dergisinin	 1965	 yılındaki	 22.	 sayısında	 yayınlanan	 Linge’nin
sözlerini	ele	alabiliriz:	“30	Nisan	günü	saat	15’e	doğru,	etraftaki	insanlarla	vedalaştıktan	sonra	Hitler	ve
Eva	Braun,	kendilerini	öldürecekleri	odaya	girdiler.”	Oda	hizmetçisi,	kapıyı	kapadıktan	sonra	merdiven
basamaklarını	 çıkıyor,	 kendini	 dışarı	 atmak	 istiyor.	 Fakat	 Sovyet	 topçusunun	 gülleleri	 hemen	 orada
patlayınca	merdiveni	gerisin	geriye	inmeye	mecbur	kalıyor.	Hitler’in	odasına	bu	suretle	döndüğü	zaman
bir	 barut	 kokusu	 geliyor	 burnuna.	 Koşup	 Bormann’ı	 buluyor,	 ikisi	 birlikte	 odaya	 giriyorlar.	 Linge’nin
ifadesine	 göre,	 duvara	 dayalı	 bir	 kanape	 var.	 Bunun	 bir	 köşesine	 Hitler,	 bir	 köşesine	 Eva	 Braun
yaslanmış.	 Hitler’in	 önünde	 bir	 masa	 var,	 masanın	 üstünde	 bir	 tabanca	 duruyor;	 çapı	 7.65,	 markası
Walther.	Bir	 başka	 tabanca	 daha	 var	 ki,	 bu	 da	Hitler’in	 önünde	yerde	 yatıyor;	 çapı	 6.35.	Hitler’in	 sol
şakağında	bir	delik	görülüyor.	Ama	bu	delikten	bir	damla	kan	akmamış.	Linge	şu	hükme	varıyor:	Hitler
kendini	 sol	 eliyle	 vurmuş.	 Erich	 Kuby,	 Linge’nin	 anlattığı	 bu	 hâdiseyi	 böylece	 nakletmiş,	 ama	 o	 da
itirazlar	ileri	sürmüştür.	Öncelikle,	Hitler’in	sol	eliyle	kendini	vurması	oldukça	tuhaftır;	bu	gerçeğe	pek
benzemiyor.	 Çünkü	 Hitler	 solak	 değildi.	 Ayrıca	 elleri	 hep	 titrerdi.	 Sol	 eli	 sağ	 elinden	 daha	 da	 fazla
titremekteydi.	20	Temmuz	1944’teki	suikast	esnasında	da	anlaşılmıştır	bu	durum.	Anlattıkları	Spiegel’de
yayınlandıktan	 sonra,	 Linge	 hikâyesini	 değiştirmiştir.	 Bu	 defa	 sol	 şakağı	 değil,	 sağ	 şakağı	 söz	 konusu
etmiştir.	 Çeşitli	 ifadelerin	mukayesesine	 imkân	 veren	 bir	 tablo,	 hayli	 eğlendirici	 olmaktadır.	 Şöyle	 ki;
Günsche	 1950’de	 şöyle	 diyordu:	 Hitler	 ve	 Eva	 kanapede	 yanyana	 oturuyorlar.	 Mermi	 sağ	 şakaktan


girmiştir.
Günsche	 1960’da	 şöyle	 diyordu:	 Hitler	 oturmuş	 durumda,	 Eva	 uzanmış.	 Merminin	 hangi	 şakaktan

girdiğini	söylemiyor.
Linge	şöyle	diyor:	Bir	kanapenin	iki	ucuna	oturmuşlar.	Braun	solda,	merminin	girdiği	şakak	sol	şakak.
Kempka’nın	ifadesi	şöyle:	Hitler	kanapeye	uzanmış,	Braun	oturur	vaziyette.	Mermi	ağızdan	girmiş.
Shirer	ve	Trevor	Roper	şöyle	yazıyor:	İkisi	yanyana	kanapede	yatar	durumdalar.	Mermi	ağızdan	girmiş.
Bullock	da	şöyle	yazıyor:	Yanyana	kanapeye	uzanmışlar.	Braun	sağ	tarafta.	Mermi	ağızdan	girmiş.
Bu	 tezatlar	 açıkça	 gösteriyor	 ki,	 sığınaktan	 çıkmaya	 ve	 kaçmaya	 muvaffak	 olan	 Hitler’in	 adamları

gerçeği	maskelemeye	ve	Führer’in	kahramanca	öldüğü	efsanesini	yaratmaya	çalışmışlardır.
Rus	 araştırmacılar	 bu	 tabanca	 ile	 intihar	 faraziyesini	 incelemişlerdir.	 Öncelikle	 şunu	 bir	 kenara

atmışlardır:	Hitler	önce	kendini	vuracak,	ondan	sonra	kendini	zehirleyecek!	Bu	mümkün	değildir.	Bunun
tersi	 de	 mümkün	 görülemez.	 Siyanür	 tesirini	 o	 anda	 gösterir.	 Bir	 insanın	 ağzında	 siyanür	 ampulü
çiğnedikten	sonra	tetiği	çekmesi	düşünülemez.	Bunun	için	çok	büyük	bir	irade	kudreti,	ani	bir	reaksiyon	ve
pek	emin	bir	el	gereklidir.	Hitler’in	sağlık	durumu	da	böyle	bir	faraziyeyi	tasavvur	dışı	bırakıyor.
J.	 Recktenwald’ın	 Münich’te	 1963’te	 yayınladığı	 “Woran	 hat	 Adolf	 Hitler	 Gelitten”	 adlı	 kitaptaki

iddiaya	göre,	Hitler’deki	bu	rahatsızlık	 ilerlemiş	bir	Parkinson	hastalığına	delâlet	etmektedir.	Anlatılan
bir	 başka	 şekil	 daha	 vardır:	Ölümü	 emin	 hâle	 getirebilmek	 için,	Hitler	 kendini	 zehirledikten	 sonra	 bir
şahıs	 onu	 vurmuştur.	 Dolaylı	 fakat	 önemli	 birçok	 şahitlikler	 şunu	 gösteriyor	 ki,	 kendisinin	 bu	 suretle
vurulması	 fikri	 bizzat	 Hitler’den	 gelmiş	 olmalıdır.	 Berin	 E.	 Çun,	 Eva	 Braun	 hakkında	 bir	 kitap
yayınlamıştır.	 Kitaba	 konu	 olan	 malzeme,	 Eva	 Braun’un	 yakın	 insanlarından	 ve	 Hitler’in	 şahsî
sekreterlerinden	toplanmıştır.	Bunlar	Junge,	Christian,	Wolf	de	Schröder’dir.	Yazar,	Hitler’in	elinde	bir
silâhla,	 Ruslar’a	 karşı	 bizzat	 savaşa	 katılmak	 istediğini	 söylediğini	 ortaya	 koyuyor.	 Hitler	 şöyle
konuşuyor:	 “Bir	 tüfeği	 tutacak	 halde	 değilim.	 Birkaç	 saat	 içinde	 yıkılırım.	O	 zaman	 kim	 vuracak,	 kim
kurtaracak	beni?”
Hitler,	Moskova	hayvanat	bahçesinde	teşhir	edilmek	istemediğini	de	söylermiş.	Hitler	29	Nisan	günü,

General	Krebs	ile	bu	intihar	konusunu	tekrar	konuşmuştur.	General:	“En	iyisi,	ağıza	bir	kurşun	sıkmak.”
demiş.	Hitler	bunun	üzerine:	“Doğru	ama	ya	ölmezsem?	Beni	kesinlikle	öldürecek	kurşunu	o	zaman	kim
sıkacak	bana?	Böyle	olursa	Eva’yı	vurmam	mümkün	değil.”	der.
O	halde	vuracak	kişi	kim	olabilirdi?	Hemen	yakınında	yaver	Günsche,	oda	hizmetçisi	Linge,	muhafız

kumandanı	Raltenhuber,	 pilot	 Baur	 ile	Reichsleiter	 Bormann	 vardı.	 Sovyet	 araştırmacılara	 göre	 hâkim
kanaate	göre,	Bormann	gibi	korkak	bir	kişi	bunu	yapamazdı.	O,	esasen	hâlâ	üçüncü	Reich’i	kurtarıp,	onun
lideri	olma	emelindeydi.	Bu	sebeple	o,	Hitler’i	vurma	cesaretini	gösteremezdi.	Raltenhuber’in	karakteri
de	onun	sözkonusu	olamayacağını	ifade	eder	nitelikteydi.	Baur	olabilir	miyidi?	Tanıklara	bakılırsa,	onun
daha	başka	önemli	işlerle	meşgul	bulunduğu	anlaşılıyor.	Bu	önemli	iş,	Hitler’in	kendisine	hediye	olarak
verdiği	ikinci	Frederic	tablosunu	kurtarmaktı.	Baur,	tabloyu	muhafaza	etmek	için	bütün	tedbirleri	almıştı.
Tuali	 çerçeveden	 çıkarmış,	 bir	 baston	 üstüne	 sarmış	 ve	 bastonu	 da	 sırtına	 yerleştirmişti.	 Sovyet
araştırmacılar,	S.S.	Şefi	Mohnke’nin	ifadelerine	özel	bir	dikkat	göstermişlerdi.	Mohnke	30	Nisan’daki	ilk
sorgusundaki	ifadesine	göre,	Hitler’in	kendini	zehirlediğini	öğrenmiştir.	Bu	hususta	iyi	bilgi	sahibi	kişiler
olarak	da	Goebbels,	Bormann,	Burgdrof,	Krebs	ve	Raltenhuber	esir	edilmiştir.	Bu	esir,	Moskova’da	20
Mayıs	1945’te,	yani	olaylardan	pek	az	zaman	sonra,	Şanselöri’nin	son	günleri	hakkında	bir	not	yazmıştır.
30	Nisan	ile	ilgili	olarak	şöyle	yazıyor:	“Saat	13’e	doğru	kalkıp,	görevlileri	yeni	bir	teftişe	tâbi	tuttum.
Bu	suretle	Führer’in	sığınağına	saat	16’ya	doğru	ulaşmıştım.	Orada	Linge	ile	karşılaştım.	Bana	Führer’in,
hayatına	 son	 verdiğini	 söyledi.	 Kendisi	 de	 hayatının	 en	 zor	 ve	 en	 acı	 görevini	 yapacaktı.	 Doktor
Stumpfegger’den,	Führer’e	ve	karısına	siyanür	tedarik	ettiğini	öğrendim.	Linge’nin	verdiği	haber	beni	çok


heyecanlandırmıştı.	 Linge	 cesetlerin	 örtülere	 sarılıp,	 tahliye	 kapısı	 önünde	 ateşe	 verildiğini	 anlattı.
Hitler’in	siyanür	aldığını	bildiğim	için,	ona	hayretle	bakıyordum.	Hitler’in	kendisini	odadan	çıkardığını,
hiç	ses	seda	kalmayınca	da	verdiği	emri	infaz	için	on	dakika	sonra	odaya	girmesini	emrettiğini	söyledi.	O,
Hitler’in	 tabancasını	koridordaki	masa	üstüne	koyuyordu	ki,	hangi	acı	vazifeden	söz	ettiğini	anladığımı
bildirdim	kendisine.”
Raltenhuber	sonraki	 ifadelerinde	bu	emre	 tabii	olan	bir	başka	kişi	daha	bulunduğunu	söylemiştir.	Bu

başka	kişi,	cinayet	masası	polis	komiseri	ve	kendisinin	muavini	olan	Hoegl’dir.	Rattenhuber’e	göre,	bu
hâdiseyi	Linge	Hoegl’e	de	anlatmıştır.	Rattenhuber	şöyle	sonunda	demiştir:	“Şu	hükme	vardım	ki,	Hitler,
zehirin	 bünyesinde	 yapacağı	 tesirden	 kesinlikle	 emin	 değildi	 ve	 oda	 hizmetçisine,	 bir	 süre	 sonra	 gelip
kendisine	 bir	 tabanca	 kurşunu	 sıkmasını	 emretmişti.	 Bu	 ifade	 15	 Kasım	 1951’de	 Rusça	 olarak	 zapta
geçirilmiştir	 ve	 Rattenhuber	 tarafından	 imza	 edilmiştir.	 Bu	 emri	 anlamak	 mümkündür.	 Meselâ	 şeker,
siyanür	 tesirini	 yok	 etme	 özelliği	 taşır.	 Hitler	 ise,	Doktor	Morelle’in	 kendisine	 verdiği	 çeşitli	 ilâçları
yutmaktaydı.	Adlî	tıp	bu	hususta	bir	olayı	bildirir.	Rusputin’e	verilen	siyanür	sonuçsuz	kalmıştır.	Sebebi,
şekerli	 pastalar	 içinde	 verilmiş	 olmasıdır.	 Hitler’in	 Ruslar’ın	 eline	 düşüp	 teşhir	 edilmesi	 korkusu
öylesine	 büyük	 bir	 korkuydu	 ki,	 siyanürü	 ilk	 önce	 köpeği	 üzerinde	 denemiştir.	 Rattenhuber,	 kurşunu
Linge’nin	 sıktığını	 sanıyordu.	 Fakat	 Sovyet	 araştırmacıların	 kanaati	 o	 kurşunu	 Günsche’nin	 sıktığı
yönündedir.	Ne	olursa	olsun,	kesin	olan	 şuydu	ki,	 kendi	 insanlarınca	bütün	zamanların	 en	büyük	önderi
olarak	 kabul	 edilen	 Hitler’in	 ölümü,	 ardında	 kahramanca	 bir	 ölümden	 uzak	 olarak	 gerçekleşmiş	 olma
ihtimalini	de	içinde	barındırmaktadır.
Koyu	bir	Nazi	olan	Joachim	Bergan	savaşın	Almanya	lehine	olduğu	o	şaşaalı	günlerde	şöyle	demişti:

“Savaştan	 hemen	 sonra	 bir	 anıt	 dikeceğiz.	 Bu	 anıt	 yeryüzünde	 en	 büyük	 ve	 en	 muhteşem	 anıt	 olacak.
Berlin’de,	Königsplatz	üzerinde	yükselecek.	Bedeli	elli	milyar	mark	olarak	tahmin	edilmiştir.	335	metre
yüksekliği,	 1500	 metre	 alanı	 olacak.	 Yalnız	 ona	 ait	 temeller	 üç	 milyar	 mark	 tutacak.	 Dünya	 bunun
benzerini	 görmüş	 değil.	 Öyle	 salonları	 olacak	 ki,	 iki	 ya	 da	 üç	 yüz	 bin	 kişi	 alabilecek.	 Kubbesi
firavunların	 bile	 hayal	 ve	 inşa	 edemediği	 derecede	muazzam	olacak.	 İşte	 burada	Adolf	Hitler	 yatacak,
onun	gelecekteki	türbesi	böyle	olacak.”
Ancak	 Hitler’in	 ebedî	 istirahatgâhı	 orada	 olmayacaktı.	 Zira	 asker	 Çorakov	 onun	 bedeninden	 geriye

kalan	son	kalıntıları	bulmuştu.	Bu	kalıntılar,	Şanselöri	behçesindeki	bir	çukurun	içinde	toprakla	karışmış
harap	olmuştu.	Hitler’in	kemiklerinin	akibeti	hâlâ	bir	sır	olarak	durmaktadır.	Dünyanın	en	büyük	anıtı	da
inşa	edilemedi.	Alman	İmparatorluğu	paramparça	oldu,	yıkıldı	ve	ardında	milyonlarca	ölü	bıraktı.	Çünkü
savaşlar,	her	zaman	için	onları	başlatanların	hayal	ettiği	gibi	bir	sonla	nihayet	bulmuyordu.


SON	SÖZÜ	HİTLER	SÖYLÜYOR

Hitler’in	 ordudaki	 yaveri	 Binbaşı	Willey	 Johannmaier,	 halkın	 panik	 olmuş	 bir	 halde	 kaçısını	 tasvir
edip,	sonuçta	muazzam	bir	insan	kaybı	doğacağına	işaret	etmesi	üzerine	Hitler	şöyle	cevap	vermişti:	“Bu
gibi	düşüncelere	itibar	edecek	değilim.”
Nürenberg	 mahkemesi	 esnasında	 bütün	 dünya	 Albert	 Speer’in	 ağzından,	 imparatorluğunun	 yıkılması

hâdisenin	Hitler’e	 neler	 ilham	 ettiğini	 öğrenmiştir.	 Hitler	 şöyle	 demiştir:	 “Savaş	 kaybedilecek	 olursa,
millet	de	kaybedilecektir.	Kaçınılmaz	bir	şeydir	bu...	Zaten	savaşlardan	arta	kalan	insanlar,	işe	yaramaz
insanlardır.”
Hitler,	son	saatin	bitmesinden	beş	dakika	önce	durma	fikrini	reddetmişti;	sözünde	de	duruyordu.	Hatta,

suç	ortakları	önünde	kaç	defa,	yenilme	halinde	bütün	Alman	milletini	yok	edeceği	tehdidini	de	savurmuş
ve	“Şayet	Alman	milleti,	savaştan	sonra	yaşamasını	mümkün	kılacak	davranışlarda	bulunmak	istemezse,
ölsün	daha	iyi!”	demiştir.
Adı	verilmeyen	bir	kurmay	subay,	Hitler’in	 sığınakta	 şöyle	dediğini	duymuştur:	“Şayet	Alman	mileti

korkak	ve	zayıfsa,	ancak	şerefsiz	bir	akibete	lâyıktır.”
Bu	gibi	sözler,	Hitler’in	sadece	sınır	tanımayan	hırsını	ifade	ediyordu	şeklinde	düşünülse	bile,	bunları

sadece	 savaşın	 son	 yılında	 söylenmediği	 de	 bilinmektedir.	 Speer’in	 1967’de	 Frankfurt’ta	 yayınladığı
“Staatsmanner	 und	 Diplomaten	 bei	 Hitler”	 adındaki	 eserinden	 öğreniyoruz	 ki,	 Alman	 askerlerinin
Moskova	önünde	durdurulduğu	27	Kasım	1941’den	sonra	Hitler,	Danimarka	Dışişleri	Bakanı	Skavenius’e
herkesin	içinde	şöyle	demiştir:	“Alman	halkı,	bir	gün	gereği	kadar	kuvvetli	olamaz	ve	varlığını	sürdürmek
için	 kanını	 dökmek	 şuuruna	 eremezse,	 başka	 bir	 halk	 tarafından	 yok	 edilmek	 suretiyle	 ortadan	 kalksın,
daha	iyidir.	Çünkü	Alman	halkı	o	gün	geldiğinde,	bugün	elde	etmiş	olduğu	mevkiye	lâyık	olamayacaktır!”


KAYNAKÇA

-	Adolf	Hitler;	Mein	Kampf
-	William	L.	Shirer;	Rise	and	Fail	of	the	Third	Reich
-	Albert	Speer;	İnside	the	Third	Reich
-	Ian	Kershaw;	Hitler
-	Alan	Bullock;	Hitler:	A	Study	in	Tyranny
-	Lew	Bezymenski;	The	Death	of	Adolf	Hitler
-	Hugh	Trevor	Roper;	Last	Days	of	Hitler
-	L.	Thorward;	Des	Ende	Ander	Elbe
-	Albert	Speer;	Staatsmanner	und	Diplomaten	bei	Hitler


Table	of	Contents

Kapak
Hitler'in	Son	On	Üç	Günü
Künye
Sunuş
Hitler'in	Son	On	Üç	Günü
Adolf	Hitler'in	Yaşamı
Hitler	Nasıl	Öldü?
İngilizler'in	Araştırması
Bezymenski'nin	İleri	Sürdüğü	Savlar
Son	Günlerin	Şahitleri
Hitler'in	Yanından	Ayrılmayan	Şarlatan	Doktor
Morelle,	Hitler'i	Kobay	Gibi	Kullanıyor
Aslında	Hitler	Çok	Sağlıklıydı
18	Nisan	Çarşamba
19	Nisan	Perşembe
20	Nisan	Cuma
21	Nisan	Cumartesi
22	Nisan	Pazar
23	Nisan	Pazartesi
24	Nisan	Salı
25	Nisan	Çarşamba
26	Nisan	Perşembe
27	Nisan	Cuma
28	Nisan	Cumartesi
Himmler
29	Nisan	Pazar
Hitler'in	Köpekleri	Öldürülüyor
On	İki	Yıl	Süren	Platonik	Aşk
Hitler,	Eva'yla	Evleniyor
30	Nisan	Pazartesi
Hitler	Şahsi	Vasiyetnamesini	Yerine	Getirme	Görevini	Bormann'a	Veriyor
Sonuçlar
Himmler	İntihar	mı	Etti?
Sovyet	Yarbay
Zihinleri	Kurcalayan	Sorular
Son	Sözü	Hitler	Söylüyor
Kaynakça


	Kapak
	Hitler'in Son On Üç Günü
	Künye
	Sunuş
	Hitler'in Son On Üç Günü
	Adolf Hitler'in Yaşamı
	Hitler Nasıl Öldü?
	İngilizler'in Araştırması
	Bezymenski'nin İleri Sürdüğü Savlar
	Son Günlerin Şahitleri
	Hitler'in Yanından Ayrılmayan Şarlatan Doktor
	Morelle, Hitler'i Kobay Gibi Kullanıyor
	Aslında Hitler Çok Sağlıklıydı
	18 Nisan Çarşamba
	19 Nisan Perşembe
	20 Nisan Cuma
	21 Nisan Cumartesi
	22 Nisan Pazar
	23 Nisan Pazartesi
	24 Nisan Salı
	25 Nisan Çarşamba
	26 Nisan Perşembe
	27 Nisan Cuma
	28 Nisan Cumartesi
	Himmler
	29 Nisan Pazar
	Hitler'in Köpekleri Öldürülüyor
	On İki Yıl Süren Platonik Aşk
	Hitler, Eva'yla Evleniyor
	30 Nisan Pazartesi
	Hitler Şahsi Vasiyetnamesini Yerine Getirme Görevini Bormann'a Veriyor
	Sonuçlar
	Himmler İntihar mı Etti?
	Sovyet Yarbay
	Zihinleri Kurcalayan Sorular
	Son Sözü Hitler Söylüyor
	Kaynakça

