
A Y D I N L A N M A D Î Z l S İ : 193

C U M H U R İ Y E T ' T E N

G Ü N Ü M Ü Z E

G E R İ C İ L İ K :

I I I

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

Ç A Ğ L A R K I R Ç A K

C U M H U R İ Y E T ' T E N

G Ü N Ü M Ü Z E

G E R İ C İ L İ K :

I I I

C u m h u r i y e t

İ Ç İ N D E K İ L E R

CUMHURİYET D Ö N E M İ 7

CUMHURİYETİN İ L K BAŞ AĞRILARI 9

Hilafet Kaldırılıyor 15
Hilafetin Kaldırılışına Tepkiler ve Terakkiperver

Partinin Kuruluşu 16
Şeyh Sait Ayaklanması 23
Şapka Reformu ve Tepkiler 34

T E K K E VE ZAVİYELERİN KAPATILMASI,

M E Z H E P L E R VE TARİKATLAR 37

Vehhabilik .40

Bahailik 42

Batınilik 44

Dürzilik 46
Nusayrilik 46
Nakşibendilik 49

Süleymancılık 50
Ticanilik ." .53

İ Z M İ R SUİKASTI 55

1927 C.H.P. KURULTAYI VE SONRASI 63

Harf Devrimi 65

SERBEST FIRKASI'NIN DOĞUMU ve ÖLÜMÜ . .69

Fethi Okyar'm İzmir Gezisi 75

5

C U M H U R İ Y E T D Ö N E M İ

7

C U M H U R İ Y E T İ N İLK BAŞ AĞRILARI

"Ulusal Kurtuluş Savaşı aslında Mustafa Kemal'in

elinde bir araçtı. Ülkenin tüm siyasal ve kültürel yapısını

değiştirmek için kullandığı bir araç" (165)... Emre Kon-

gar'm bu görüşüne katılmamak zordur. Gerçekten de O, da­

ha gencecik bir subayken yakın arkadaşlarına toplumun ye­

niden örgütlenmesi ve biçim değiştirmesine ilişkin görüşle­

rini açıklamaktaydı. Onun eyleminin temel öğesinde eko­

nomik sorunlar ön planda değildi. Hedefi, Osmanlı haneda­

nım yıkmak, siyasal bir değişimi gerçekleştirmek ve Türk

toplumuna çağdaş anlamda yeni bir biçim kazandırmaktı.

Saltanat kaldırılmış ve Cumhuriyet kurulmuştu. Ama,

tümden bir siyasal değişimi sağlamak için bu büyük atı­

lımlar dahi yeterli değildir. Halifeliği kaldırmadan ve laik

bir devlet düzeni kurulmadan çağdaş bir toplum yaratabil­

menin olanağı yoktu.

(165) Kongar, Emre: Türkiye'nin Toplumsal Yapısı, s. 126 (1979).

9

Mustafa Kemal'in birlikte yola çıktığı arkadaşları gi­

dişten hiç hoşnut değillerdi. Rauf Orbay, Kazım Karabe-

kir, Ali Fuat Cebesoy, Refet Bele, Adnan Adıvar gibi poli­

tikacı paşalar, Cumhuriyet'in bir oldubittiye getirilerek ku­

rulmuş olmasına karşı çıkıyorlardı. Rauf Bey ve paşalar,

"aslında Cumhuriyet yanlısı olduklarını ancak, bir Cum­

huriyet diktatörlüğünün karşısında bulunduklarını" ileri

sürüyorlardı. Ne var ki, gerçek böyle değildi. Ne saltana­

tın kaldırılmasını ne de Cumhuriyet'in kurulmasını içleri­

ne sindirebilmişlerdi. Tutucuydular ve şimdi de hilafetin

kaldırılması olasılığından korkuyorlardı.

Rauf Orbay, Cumhuriyet'in ilanından hemen sonra

Vakit ve Tevhid-i Efkar gazetelerine verdiği demeçte,

Cumhuriyet'in zamansız ve çabuk kurulduğunu söylüyor-

du(166).

İstanbul basını Cumhuriyet rejiminin ve Mustafa Ke­

mal'in karşısındaydı. Basının ve İstanbul'un sözde aydın­

larının bu tutumları yine dinsel kaygılardan ileri geliyor­

du. Devlete bir başkan seçilmesi, Halife'nin başkan olma­

sı olanağını ortadan kaldırmıştı (167).

Bir zamanlar Batı hayranı olan Hüseyin Cahit Yalçın

şimdi tam bir hilafetçi kesilmişti. Tanin'de Ankara'ya ver­

yansın ediyordu. 1948'te CHP'nin yayın organı olan Ulus

gazetesinin başyazarlığına getirildikten sonra Atatürk dev-

(166) Özek, Çetin: Türkiye'de Gerici Akımlar ve Nurculuğun İç­
yüzü, s. 161 (1964).

(167) Özek, Çetin: a.g.y., s. 161.

10

rim ve reformlarının yaman bir savunucusu kılığına giren

Hüseyin Cahit, Cumhuriyet'in ilanına karşı şu görüşleri di­

le getirmekteydi:

"Halifelik bizden giderse, beş-on milyonluk Türkiye

Devleti'nin Müslümanlık dünyası içinde hiç önemi kalma­

yacağım, Avrupa siyasası karşısında da en küçük ve değer­

siz hükümet durumuna düşeceğimizi anlayabilmek için

büyük bir yetenek gerekmez. Yurtseverlik bu mudur? Gön­

lünde gerçek Milliyetçilik duygusu olan her Türk, Hali­

fe'ye dört elle sarılmak zorundadır" (168).

Yurtseverler bu yazıları nedeniyle Hüseyin Cahit'e

Derviş Vahdeti-i Sani (İkinci Derviş Vahdeti) adını takmış­

lardı.

Kurtuluş Savaşı'nda Mustafa Kemal'i desteklemiş

olan Ahmet Emin Yalman Vatan gazetesinde Ankara'ya

çatıyor, Velit Ebuzziya ve Eşref Edip gibi yazarlar Cum­

huriyet rejimine saldırıyorlardı. Velit Ebuzziya, "kırmızı

Cumhuriyet paçavrası ulusu korkutmamalıdır" diyecek

kadar azmıştı.

Rauf Orbay, Kazım Karabekir ve Refet Bele'nin Ha-

life'yi ziyaretleri, Refet Paşa ile Halife arasındaki armağan

alışverişleri Mustafa Kemal'in çevresinde toplananlar ara­

sında büyük öfke yaratıyor, hilafetçileri ise giderek cesa­

retlendiriyordu. Abdülmecid de iyiden iyiye padişahlığa

soyunmuştu.

(168) Avcıoğlu, Doğan: Milli Kurtuluş Tarihi, Cilt 4, s. 1333
(1976).

11

CHP'nin ilerici kanadı bu gidişe dur demenin zamanı­

nın geldiği görüşündeydi. Fırtına, partinin 22 Kasım

1923'te yaptığı grup toplantısında koptu. Sekiz saat süren

toplantıda İsmet Paşa ve arkadaşlan Orbay'ın tutumunu o

güne değin görülmemiş biçimde eleştirdiler. Orbay, topa

tutulmuştu. İsmet Paşa kürsüde, "Cumhuriyet'in ilan edil­

diği günlerde ulusal davanın sembolü sayılan başlar arasın­

da anlaşmazlık görülürse, o manzara, Cumhuriyet'in ilanı

nedeniyle önderlerin ikiye ayrılması demektir" diyor, Ra­

uf Orbay'a "Hata ettiniz Rauf Beyefendi" diye sesleniyor

ve sözlerine şunları ekliyordu:

"Tarihin herhangi bir döneminde bir Halife, bir ülke­

nin ahnyazısma karışmayı aklından geçirirse, hiç kuşku­

suz o kafayı koparacağız..."

Bardağı taşıran son damla, Hintli Ağa Han ve Emir

Ali'nin "Halife'nin siyasal durumunu korunması için" İs­

met Paşa'ya yazdıkları bir mektubun, İsmet Paşa'nm eline

varmadan, Tanin gazetesinde yayınlanması oldu. Mektup,

5 Aralık 1923'te Hüseyin Cahit tarafından kamuoyuna du­

yuruluyordu.

Ağa Han, Hindistan'daki Ismailiye mezhebinin önde­

riydi. Mezhebi oluşturan on milyon insanın sırtından geçi­

nen, çok zengin, kumarbaz, ayyaş bir İngiliz uşağıydı.

Hindistan'da bile oturmaz, Avrupa'da yaşar ve yaşantısmı

kumarhanelerde, eğlence yerlerinde bayağı bir biçimde

sürdürürdü. Emir Ali ise, yurdunu İngilizler'e peşkeş çe­

ken ve 1909 yılında İngiltere Kralı 'nin danışmanlığına

atanmış bir başka İngiliz uşağıydı. Bu uşaklar, ismet Pa-

12

www.cizgiliforum.com
enginel

http://www.cizgiliforum.com

şa'ya gönderdikleri mektupta, "saltanatın kaldırılmasının

ve Cumhuriyet'in ilanının, bu arada Halife'nin durumunun

İslam dünyasında kuşkuyla karşılandığını" belirtiyorlar ve

şu görüşleri ileri sürüyorlardı:

"Düşüncemize göre, hilafetin etkisinin azalması, ya

da hilafet orununun Türk siyasal yapısında bir dinsel etken

olma niteliğinin kaldırılması, İslamiyetin yeryüzünde sa­

hip bulunduğu gücün yok olmasıyla sonuçlanır ki, bunu ne

Büyük Milet Meclisi'nin ne de Gazi Mustafa Kemal Paşa

Hazretleri'nin doğru bulacaklarını umuyoruz."

Öte yandan, İsviçre gazetelerinde, Hint Müslümanla­

rı tarafıdan hilafet yanlısı yazılar yayımlanıyor, Türk dost-

luğuyla tanınmış Fransız yazarı Claude Farrere, Fransa dan

halifelik için aracılık girişiminde bulunuyor ve Mustafa

Kemal'e gönderdiği mektupta "Hilafeti kaldırırsanız tüm

İslam dünyasındaki saygınlığımızı yitirirsiniz" diyordu

(169).

Atatürk'ün yakını ve genel sekreteri Hasan Rıza So-

yak'a göre, Ağa Han ve Emir Ali'nin İsmet Paşa'ya gönr

derdikleri mektubun Paşa'dan önce basına ulaşması ve hi­

lafete ilişkin yurt dışı kaynaşmalar, "Cumhuriyete karşı hi­

lafet politikası güden ve dış güçlerle ilişkisi olan gizli bir

örgütün varlığı" kuşkusunu uyandırıyordu (170).

(169) Karaosmanoğlu, Yakup Kadri: Politikada 45 Yıl, s.51 (1968).
(170) Soyak, Hasan Rıza: Atatürk'ten Hatıralar, Cilt I, s.213

(1973).

13

Mektubun istanbul basınında yayınlanması Anka­

ra'nın büyük tepkisine neden oldu. Gizli bir örgütün var

olup olmadığını saptamak üzere İstanbul'a Topçu ihsan

Bey başkanlığında bir istiklal mahkemesi gönderildi. Hü­

seyin Cahit ve gazete sorumluları tutuklandılar. Olayı Fa-

lih Rıfkı Atay şöyle anlatır:

"Mahkemenin başkanı, eski Ankara istiklal Mahke­

mesi Başkanı ihsan ve savcısı da Vasıftı. Mahkeme Fın-

dıklı'daki son Osmanlı Mebuslar Meclisi binasında kurul­

muştu. Biz de gidip locadan dinliyorduk. Gazeteler biz

genç milletvekilleriyle "Cumhuriyet prensleri" diye alay

ediyorlardı. İstanbul'un pek çok zarif giyimli hanımları

dinleyiciler arasındaydı. Özellikle mahkeme başkanı İh­

san'ın kolayca İstanbul havasına hoş görünmek zayıflığına

tutulmuş olduğunu gözlemiştik. Öyle zamanlar oluyordu

ki sanki sanıklar yargıçları yargılıyorlardı. Oturum bitince

Hüseyin Cahit, salonun dinleyici bölümüne yaklaşarak,

"bugünkü perde de indi" diye alay ediyordu. Sonunda,

yargıçlar kimseyi mahkum etmediler. Ankara ile görüşe­

rek böyle bir sonuca varıp varmadıklarını bilmiyorum"

(171).

istanbul'da mahkeme sürerken Mustafa Kemal Anka­

ra'dan aynlarak, savaş oyunlarını izlemek için izmir'e git­

ti. Fevzi (Çakmak), Kazım (Karabekir) ve Ali Fuat (Cebe-

soy) paşalar da izmir'deydiler. Mustafa Kemal, halifeliğin

(171) Atay, Falih Rıfkı: Çankaya, s.384 (1969).

14

kaldmlmasına ilişkin tasarım ve kararlarını bu savaş oyun­

ları sırasında asker arkadaşlarına açıkladı (172).

Hilafet Kaldırılıyor

İstiklal mahkemesinin İstanbul'da gülünç durumda

kalması hilafetçileri tümden coşturmuştu. Abdülmecid de

bundan cesaretlenerek artık tam anlamıyla bir padişahlık

havası içindeydi. Yabancı devletler onlarla ilişkiler kurmak

istiyor, gösterişli gezintiler düzenliyor, halifelik ödeneği­

nin artırılmasını istiyordu. Cumhuriyet iki başlı bir görü­

nüm içindeydi.

Atatürk kesin kararını vermişti: Hilafet kaldırılacak­

tı... Konu, Halk Partisi grubuna 2 Mart'ta getirildi. Grupta

önemli bir direniş olmadı. Mustafa Kemal, alınacak kara­

rın Meclis'teki din adamlarınca desteklenmesine büyük

önem vermekteydi. Bu nedenle din bilginlerinden Seyyit

Hoca, Mustafa Kemal'in isteğiyle, hilafetin dinde yeri ol­

madığını inandırıcı ve uzun bir konuşmayla açıkladı.

3 Mart 1924 günü Meclis'e ellişer imzalı üç ayrı öner­

ge verildi. Urfa milletvekili Şeyh Saffet Efendi'nin ve kimi

din adamlarının da imzalarını taşıyan ilk önergede hilafe­

tin kaldırılması isteniyordu. İkinci önergede, Şer'iye (din

işleri) ve Evkaf Bakanlıklarıyla, erkanıharbiye-i umumiye

başkanlığının kaldırılmaları önerilmekteydi. Eğitimin bir­

leştirilmesi (tevhid-i tedrisat) ve Türkiye'deki tüm eğitim

kurumlarının Maarif Bakanlığı'na bağlanmasına ilişkin

(172) Aydemir, Şevket Süreyya: Tek Adam, Cilt3, s. 169 (1965).

15

üçüncü önerge de Saruhan Milletvekili Vasıf (Çınar) Bey

ve elli arkadaşının imzalarıyla Meclis'e sunuldu. Önerge­

ler üzerindeki tartışmalar beş saate yakın sürdü. Sonunda

Türkiye Büyük Millet Meclisi tarihsel kararını verdi: Hila­

fet kaldırılmış ve Osmanlı hanedanının yurtdışına gönde­

rilmesi kabul edilmişti. Ayrıca, Şer'iye ve Evkaf bakanlık­

ları kaldırılıyor, genelkurmay başkam kabineden ayrılıyor

ve eğitimin birleştirilmesi karar altına alınıyordu.

Hilafetin Kaldırılışına Tepkiler ve Terakkiperver

Part i 'nin Kuruluşu

Hilafetin kaldırılmasıyla, Osmanlı Devleti'nden miras

kalan "teokratik devlet" niteliği ortadan kalkmış oluyor­

du. Din, devlet üzerindeki egemenliğini yitirmişti. Artık,

laik devlet düzenine doğru yol alınmaktaydı.

Ne var ki, tam anlamıyla laik bir devlet düzeninin

oluşturulabilmesi için anayasanın değiştirilmesi zorunluy­

du. Oysa, 20 Nisan 1924'te kabul edilen yeni anayasanın

ikinci maddesi "Türkiye Devleti'nin dini, İslam dinidir"

diyordu. Bu madde 1928'e kadar değiştirilemedi. Ancak,

10 Nisan 1928 de yapılan değişiklikle Türk Devleti'nin la­

ik bir devlet olduğu vurgulandı ve devlet hukuksal olarak

laikleştirildi.

1924 Anayasası'nda yer alan bu maddeye karşın, uy­

gulamada dinsel düzenin tam karşıtı bir yol izlenmiş ve ka­

rarlı adımlarla laikliğe yönelinmiştir.

Ancak burada üzerinde kısaca durulması gerekli bir

nokta vardır:

16

1924 Anayasası her ne kadar demokratik bir batılı

devletin anayasası modelinde olmakla birlikte sosyal ve

ekonomik yönden topluma birşeyler getirmiyordu. Kurtu­

luş Savaşı'nın sonuna değin, taşıdığı "imparatorluk" sanı­

na karşın, Türkiye yarı sömürge bir ülkeydi. Gelişmemiş­

ti. İlkel tarıma dayalı, endüstriden yoksun, yolsuz, ışıksız

bir tablo içindeydi. Hiçbir sermaye birikimi yoktu. Ağalık,

şeyhlik, faizcilik, toprak köleliği gibi çağdışı kurumlar

dimdik ayaktaydılar. Anayasa ise bunların hiçbirine radi­

kal bir çözüm getirmiyordu. Bu çözümsüzlük, "liberal bir

anayasa temeli üstünde toplumsal bir kalkınmanın gerçek­

leşebileceği ve Türk ulusunun sınıfsız bir toplum olduğu"

yanılgısından kaynaklanmaktaydı.

1924 Anayasası, yapılan birkaç değişikliğe karşın,

asal yapısıyla 1960'a değin yürürlükte kaldı.
* * *

Hilafetin kaldırılışı, saltanatın kaldırılışında görüldü­

ğü gibi kimi çevrelerin ve gerici halk kesimlerinin tepkile­

rine neden oldu. Silifke'de Askeri Hoca adında bir gerici,

ayaklanma girişiminde bulununca, hareket bastırıldı ve

Askeri Hoca idama mahkum edildi. Reşadiye, Bursa ve

Adapazan'nda da buna benzer kıpırdanmalar oldu (173).

Gelecekteki siyasal kariyerini Halife'nin varlığına da­

yandıran Rauf Orbay'm ise umutları sönmüştü. Kazım Ka-

rabekir, Ali Fuat, Rafet, Cafer Tayyar, Cevat Paşalar ve

Adnan Adıvar da OrbayTa birliktiler. İstanbul basını ise

(173) Tunaya, Tarık Zafer: İslamcılık Cereyanı, s.167 (1962).

17

fokurduyor, Tanin, Vatan, Tevhid-i Efkar, Son Telgraf gibi

gazeteler Ankara'ya ateş püskürüyorlardı. Adana'da Ab-

dülkadir Kemali Bey'in başında bulunduğu Toksöz gaze­

tesi de bu saldırılara katılıyordu.

Paşalar, eski İttihatçı ve Maliye Bakanı Cavit Bey ve

Kara Kemal'e bağlantılı olarak ve İstanbul basınının des­

teğini alarak muhalefetlerini giderek güçlendiriyorlardı.

İstanbul'da Rauf Orbay'm evinde sık sık toplanılıyor ve

Ankara hükümetine karşı planlar kuruluyordu. Bu arada

Paşalar'm ordu içinde yaptıkları kışkırtmalar askerleri de

politikaya bulaştırmaya başlamıştı. Amaçları, ordudaki ki­

lit noktalarını sağlama aldıktan sonra Meclis'te eyleme

geçmek ve siyasal iktidara sahip olmaktı.

Aynı zamanda milletvekili olan Paşalar, ordudaki ha­

zırlıklarını yeterli gördükten soma Ankara'ya geldiler ve

"milletvekilliği görevine başlayacakları için ordu müfet­

tişliklerinden ayrıldıklarını" Genelkurmay Başkanlığı'na

bildirdiler. Kazım Karabekir'in Genelkurmay Başkanlı­

ğı'na sunduğu istifa mektubu bir ültimatom niteliğindeydi:

"Bir yıllık ordu müfettişliğim süresince gerek denetim­

lerim sonucu verdiğim raporlarımın, gerek ordumuzun güç­

lendirilmesi için sunduğum tasarıların dikkate alınmadığını

görmekle üzüntüm ve karamsarlığım olağanüstüdür... Üst­

lendiğim görevi milletvekili sıfatıyla daha bir vicdan rahat­

lığıyla yapacağıma kesin kanıda bulunduğumdan ordu mü­

fettişliğinden istifa ettiğimi arzeylerim efendim" (174).

(174) Karaosmanoğlu, Yakup Kadri: Politikada 45 Yıl, s.62 (1968).

18

Bu sıralarda Yunanistan'dan gelen Türk göçmenlerin

yerleştirilmesinde büyük yolsuzluklar yapıldığı söylentile­

ri çıkmıştı. Rauf Bey ve aradaşları bunu fırsat bilerek Mec­

lis Başkanlığı'na bu konuda bir gensoru verdiler. Amaç,

İsmet Paşa hükümetini devirmekti.

Olayı, bir darbenin ilk basamağı olarak değerlendiren

Mustafa Kemal hemen harekete geçerek Genelkurmay

Başkanı Fevzi Çakmak'm ve tüm kolordu komutanlarının

milletvekilliği görevlerinden istifalarını istedi. Üçüncü Or­

du Müfettişi Cevat Çobanlı ve Yedinci Kolordu Komutanı

Cafer Tayyar PaşaTar dışında, komutanlar bu isteğe uydu­

lar. Cevat Çobanlı ve Cafer Tayyar derhal görevden alındı­

lar. Bu, ordunun muhalif paşalar tarafından kazanılamamış

olduğunun da bir göstergesiydi.

Rauf Bey'in gensorusu Meclis'te 5 ve 8 Kasım günle­

ri arasında görüşüldü. Tartışmalar sırasında Rauf Orbay,

Cumhurbaşkanlığı orununun, saltanat ve hilafet orununun

hukukunu aldığını, üstü kapalı olarak ileri sürüyor, İstan­

bul basını da aynı ağızla Mustafa Kemal'e saldırıyordu.

Örneğin, Ahmet Emin Yalman, 6 Kasım 1924 tarihli Va­

tanda, Mustafa Kemal'i, saltanat ve hilafete zorla el koyan

ve yerine mutlakiyet yönetimini getiren bir kişi olarak suç­

luyordu (175).

Görüşmeler başlarken Kazım Karabekir ve Ali Fuat

Paşalar'm "ordularını yeni atanan komutanlara henüz de-

(175) Özek, Çetin: Türkiye'de Gerici Akımlar ve Nurculuğun İç­
yüzü, s.171 (1964).

19

vir ve teslim etmemiş olmaları" gerekçesiyle Meclis'e

alınmayışları Rauf Bey'i zor durumda bırakmıştı. Sonuçta

İsmet Paşa kabinesi güven oyu aldı.

Rauf Bey ve Paşalar'ın Meclis 'te uğradığı yenilgi ye­

ni bir partinin doğmasına neden oldu... Aralarında Rauf

Orbay, Refet Bele, Adnan Adıvar ve Feridun Fikri (Düşün-

sel)nin de bulunduğu on milletvekili 9 Kasımda Halk Par­

tisi'nden ayrıldılar. Daha sonra başlarını Kazım Karabekir

ve'Ali Fuat Paşalar'ın çektiği ondokuz kişilik bir grup da

partiden istifa etti. Böylece, Terakkiperver Cumhuriyet

Fırkası (Partisi) 17 Kasım 1924'te kurulmuş oldu.

Yeni kurulan partinin Genel Başkanlığı'na Kazım Ka­

rabekir Paşa getirildi. Genel Başkan yardımcılıklarına Ra­

uf Orbay ve Adnan Adıvar, Genel Sekreterliğe Ali Fuat Pa­

şa seçildiler. Merkez yönetim kurulu ise İsmail (Canbulat),

Halis Turgut, Ahmet Şükrü, Necati Faik Beylerden ve

Rüştü Paşadan oluşmuştu. Mustafa Kemal'e karşı gelişti­

rilen muhalefetin önderi durumunda olan Rauf Orbay'ın

genel başkanlığa getirilmesi ve Karabekir Paşa'nın bu gö­

revi üstlenmesi, partinin gerektiğinde orduyu yanına çeke­

bilmek amacından kaynaklanıyordu.

Partiye "Terakkiperver", "İlerici" adı verilmişti. Oy­

sa, programıyla ve önderleriyle bu parti devrimlerin karşı­

sında yerini alan tutucu bir örgüttü.

Programda, "partinin adem-i merkeziyetçi (merkezci­

liğe karşı) olduğu, ekonomik alanda liberalizm yanlısı bir

politika izleyeceği ve dinsel inanç ve düşüncelere saygılı

olduğu" belirtiliyordu.

20

Günümüzde kimi çevreler, "dinsel inanç ve düşünce­

lere saygılı olma ilkesinin, tüm programda dinle ilgili tek

ilke olduğunu ve bu ilkeyle Terakkiperver Parti'nin laikli­

ğe karşı ya da hilafet yanlısı olabileceğini" düşünmenin

gerçeğe uymadığını ileri sürmektedirler. Öte yandan, aynı

çevrelere göre, Terakkiperver Parti'nin önde gelenleri Mü-

dafaa-i Hukuk'tan çıkmışlardır. Bu nedenle Hürriyet ve İti­

laf ile Terakkiperver Parti aynı kefeye oturtulamaz. Çünkü

Müdafaa-i Hukuk hareketiyle Hürriyet ve İtilaf arasında

tam bir karşıtlık vardır ve Cumhuriyet Halk Partisi ile Te­

rakkiperver Parti arasında gerek ideolojik açıdan gerek

kadro açısından belirgin bir ayırım yoktur (*). i

Bunlar kuşkuyla karşılanacak görüşlerdir. Öncelikle

belirtilmelidir ki, "partinin dinsel inanç ve düşüncelere

saygılı olduğu ilkesi", Mustafa Kemal'e karşı "din elden

gidiyor" tepkisi içinde olan gerici yığınlara sevimli görün­

mek için programa konmuştur. Çünkü o günler, bir zaman­

ların laik Hüseyin Cahit Yalçın'ın bile hilafete sarıldığı,

tüm İstanbul basınının Ankara'ya sövgüler yağdırdığı gün­

lerdir. Basın ve gerici kitleler programdaki bu madde ile

partiyle bütünleştirilmek istenmiştir.

Öte yandan Terakkiperver Parti önderlerinin Müda­

faa-i Hukuk'un içinden çıkmış olması da, tutuculuklarını

örtbas etmeye yeterli değildir. Birşeyin nereden çıktığı de­

ğil, nereye yöneldiği önemlidir. 1950'de iktidara geldikten

(*) Bak. "Cumhuriyet Dönemi Türkiye Ansiklopedisi", Cilt 8,
s.2043 ve 2050. İletişim Yayınlan.

21

www.cizgiliforum.com
enginel

http://www.cizgiliforum.com

sonra Türkiye'yi kapitalist emperyalizminin kucağına iten

ve gericiliği hortlatan Demokrat Parti'nin önderleri de

Müdafaa-i Hukuk içinden çıkmışlardır. Üstelik Celal Ba-

yar'lar, Refik Koraltan'lar, Kurtuluş Savaşı döneminde

Türkiye Resmi Komünist Partisi'nin kurucuları arasında

yer almışlardır. Ayrıca, bunun tam tersine 1960'h yılların

kimi hızlı solcuları, bugün sağ cephenin güvenilir kişileri

olmuşlardır. Kısacası, kafaların aydınlığı ya da karanlığı,

yüreklerin ne çapta olduğu, dar geçitler aşılırken belli olur.

Mustafa Kemal ile Terakkiperver Parti önderleri ara­

sında ideolojik açıdan bir ayırım olmadığının ileri sürül­

mesi ise doğrudan, Mustafa Kemal'i küçültme çabasından

kaynaklanan bir görüştür.

Mustafa Kemal'in yaptığı devrimler, reformlar vardır,

yapamadığı, yapmadığı işlevler vardır. Ama Mustafa Ke­

mal bu ülkede saltanata son vermek, dejenere olmuş bir

Osmanlılığı yıkmak, hilafeti kaldırmak ve Cumhuriyeti

kurmak gibi çok önemli devrimleri gerçekleştirmiş bir ön­

derdir. Evet, eleştirilecek yanları olmuştur. Ancak, "benim

kanımda padişahın ekmeğinin zerreleri vardır" diyerek

saltanatın kaldırılmasına karşı çıkan bir Rauf Orbay ve ar­

kadaşlarıyla, Mustafa Kemal'in ideolojik birliktelik içinde

olduklarını ileri sürmek ciddiyetle bağdaşmayacak bir gö­

rüş biçimidir.
* * *

İsmet Paşa kabinesinin güvenoyu almasından ve Te­

rakkiperver Parti'nin kuruluşundan kısa bir süre sonra

Meclis, sürpriz gelişmelere sahne oldu.

22

Rauf Bey'in yenilgisi istanbul basınını daha da azdı-

mıştı. Başbakan'a ağır saldırılarda bulunuyorlardı. İsmet

Paşa bu kampanyaya bir sıkı yönetim ilanıyla son vermek

istedi. Ancak önerisi, başta Meclis Başkanı Fethi Okyar ol­

mak üzere grubun büyük bir çoğunluğu tarafından geri

çevrildi. Bunun üzerine ismet Paşa, Terakkiperver Par-

ti'nin kurulmasından dört gün sonra 21 Kasım'da başba­

kanlıktan çekildi ve yerine Fethi Okyar atandı.

Fethi Okyar' ın başbakan olması istanbul basınını ge­

niş ölçüde yatıştırmıştı. Muhalefet de, Fethi Okyar'dan gü­

ven oyu verecek ölçüde hoşnuttu.

Ne var ki, Okyar hükümetinin yaşamı uzun olmadı.

Kasım sonlarında iktidara gelen Fethi Bey, Şeyh Sait ayak­

lanmasının geliştirdiği olaylar üzerine Mart ayı başında

görevden ayrılmak zorunda kaldı.

Şeyh Sait Ayaklanması

Şeyh Sait isyanı olarak anılan Kürt ayaklanması 11

Şubat 1925'te eski adı Genç olan Bingöl ilinin Piran kö­

yünde başladı. Ayaklanmanın başında Şeyh Sait adında

yobaz bir serüvenci vardı. Şeyh Sait daha önce de kimi

olaylara karışmış ve 1914'te aynı bölgede baş gösteren

ayaklanma girişimlerinde yer almıştı. Nakşibendi tarika-

tındandı. Büyük koyun sürülerine sahip, varlıklı bir Kürt

ağasıydı.

Şeyh Sait ayaklanması, gerici dinsel sloganlarla yürü-

23

tülmekle birlikte, ayrılıkçı bir hareketti. Ancak, gerici ni­

teliği de kuşkusuz yadsınamazdı.

Atatürk ve çevresinin değerlendirmesine göre ayak­

lanma iki yıldır çeşitli kollardan hazırlanan bir karşı dev­

rim hareketinin başlangıcıydı ve yurt dışında bulunan Va-

hideddin ile İstanbul'daki Kürt Derneği Başkanı Seyit Ab-

dülkadir ve İngiltere'nin olayda parmağı vardı (176).

Kemal Karpat, ayaklanmanın bağımsız bir Kürdistan

kurmak ve halifeliği getirmek amacını güttüğünü yazar

(177).

Şevket Süreyya, ayaklanma ile Terakkiperver parti

arasında hiçbir bağlantı bulunmadığını söyler (178). Çetin

Özek ise, "Kadri adında bir kişinin Şeyh Sait'e yazdığı

mektupta, Karabekir'in partisinin Şeyh Sait'e yardımcı ve

dinsel kurallara saygılı, dindar bir parti olarak tanıtıldığı­

nı" (179) ileri sürer. Ancak, ne denli tutucu olursa olsun,

yurtsever bir asker olan Karabekir'in böyle bir ayaklanma­

da parmağı olduğu düşünülemez...

Şeyh Sait'in Piran'da başlattığı ayaklanma hızla geliş­

ti. Genç, Çapakçur, Palu ve Hani hükümet konaklarına

baskınlar yapılarak buralardaki jandarmalar tutsak edildi.

Ayaklanma başlangıçta, Başbakan Fethi Okyar'ı faz-

(176) Avcıoğlu, Doğan: Milli Kurtuluş Tarihi, Cilt 4, s.1345
(1976).

(177) Karpat, Kemal: Türk Demokrasi Tarihi (1967).
(178) Aydemir, Şevket Süreyya: Tek Adam, Cilt 3, S./219 (1965).
(179) Özek, Çetin: Türkiye'de Gerici Akımlar, s.174 (1964).

24

la tedirgin etmemişti. Okyar, olaya Doğuda sık sık görülen

bir eşkiya hareketi olarak bakıyordu. Cumhuriyet Halk

Partisi grubu ise endişeliydi. Ayaklanma iki hafta gibi kı­

sa bir süre içinde ondört ile yayılmıştı. Bu arada Terakki­

perver Parti'nin olayı körüklediği söylentileri ortaya çık­

mıştı. Tüm bunlara karşın Okyar'ın soğukkanlılığı devam

ediyordu. Hükümet Doğu illerinde bir ay süreyle sıkıyöne­

tim ilan etmekle yetinmişti. Mustafa Kemal ise ülke çapın­

da hilafetçi ve padişahçı bir ayaklanmadan kuşkulanıyor­

du. Bu arada Terakkiperver Parti'ye ilişkin söylentiler yo­

ğunlaşıyordu. Başbakan Okyar baskılar karşısında 25 Şu­

bat günü Karabekir, Orbay ve Adıvar'ı çağırarak sıkıntılı

bir biçimde şunları söylemek zorunda kaldı:

"-Size partinizi kendi kendinize dağıtmanızı bildir­

meye beni görevlendirdiler. Dağıtmazsanız geleceği çok

karanlık görüyorum. Çok kan dökülecektir."

Karabekir'in yanıtı ödünsüzdü:

"- Yasalar çerçevesinde parti kurmak elimizdedir. An­

cak, bunu dağıtmak elimizde olmayan birşeydir. Hükümet­

siniz. Her cins gücünüz, çeşitli araçlarınız vardır. Partimi­

zi ille dağıtmak istiyorsanız onu yapmak elinizdedir."

Okyar üzgündü.

"- Sizinle böyle konuştuğuma çok üzgünüm, dedi. Bi­

lirsiniz ki ben her çeşit katı davranışa karşıyım. Azınlıkta

kalacağımdan korkuyorum" (180).

(180) Cebesoy, Ali Fuat: General Ali Fuat Cebesoy'un Siyasi Ha­
tıraları, Cilt 2, s.143 (1957-1960).

25

Terakkiperver Parti'nin çok yaşayamayacağı anlaşılı­

yordu.
*. * *

İsmet Paşa başbakanlıktan çekildikten sonra rahatsız­

lığını ileri sürerek Heybeli Ada'ya gitmişti. Ayaklanma

günlerinde Ankara'ya döndü. O da Mustafa Kemal gibi

düşünüyor, ayaklanmanın yurt çapında genelleşmesinden

korkuyordu.

İsmet Paşa, hükümetin aldığı önlemleri yeterli görme­

mekteydi, ayaklanmanın jandarmayla değil, ancak ordu

gücüyle bastırılabileceğini düşünüyordu.

2 Mart 1925'te toplanan CHP grubunda sert tartışma­

lar oldu. Eski İçişleri Bakanı Recep (Peker) Bey ve arka­

daşları, Fethi Okyar'a saldırıya geçtiler. Recep Bey, Baş­

bakan'm gerekli önlemleri almadığını ileri sürüyordu,

uzun tartışmalardan sonra, "aldığımız önlemler yeterlidir.

Ben elimi kana bulayamam" diyen Fethi Okyar başbakan­

lıktan çekildi ve İsmet Paşa, yeniden hükümetin başına ge­

tirildi.

İsmet Paşa'nın ilk işi Takrir-i Sükun yasa tasarısını

Meclis'e getirmek oldu. Tasarının metni iki maddeden olu­

şuyordu:

Madde 1- İrtica ve isyana ve ülkenin toplum düzeni­

ni, huzur ve sükununu, güvenlik ve asayişini bozmaya ne­

den olan tüm örgütleri ve kışkırtıcı girişimleri ve yayınla­

rı, hükümet, Cumhurbaşkanı'nın onayı ile kendi başına ya­

saklamaya yetkilidir. Bu eylemlere katılanları İstiklal

Mahkemesi'ne verebilir.

26

Madde 2- Bu yasanın yürütülmesine Bakanlar Kuru­

lu yükümlüdür.

Takrir-i Sükun yasa tasarısı Meclis'te muhalefetin bü­

yük tepkisine yol açtı. Terakkiperver Parti milletvekillerin­

den Feridun Fikri (Düşünsel) "bu yasanın Fransız devri­

minde yüzlerce, binlerce suçsuz kişinin canına kıyan Kuş­

kulular Yasası'ndan hiç ayrımı olmadığını" ileri sürüyor

ve "yarın bizde de savunma hakkından yoksun birtakım

suçsuz vatandaşlar, bir kuşku ya da bir iftira üzerine Fran­

sa'da olduğu gibi yığın yığın yük arabalarına bindirilerek

darağaçlarına götürülecek" diyordu.

Eleştiriler salt Terakkiperverden gelmemekteydi. Ki­

mi CHP Ti milletvekilleri de tasarıya şiddetle karşı çıktılar.

Bu milletvekilleri arasında, "yasanın Abdülhamid döne­

minde bile örneği görülmemiş bir istibdata yol açacağım"

söyleyenler vardı.

Tüm bu direnmelere karşın tasarı 4 Mart 1925 günü

yasalaştı.

Ankara bu hava içindeyken, ayaklanma tehlikeli bo­

yutlara varmıştı. Elazığ, Muş çoktan yağma edilmişti. Er­

gani isyancıların elindeydi. Şeyh Sait Diyarbakır'ı almak

için kente iki kez saldırıda bulundu. Ancak başaramadı. Bu

olay, Sait'in adamlannda moral kırıklığına neden oldu.

Destekli ordu birliklerinin Diyarbakır'a yetişmeleri üzeri­

ne Sait'in güçleri geri çekilmeye başladılar. 14 Mart'ta

Varto'da yapılan çarpışmalarda Şeyh Sait'in oğullarından

biri öldü. Bu, isyancılarda daha da büyük bir moral kınk-

27

lığı yarattı. Ne var ki 25 Mart'ta Silvan yağma edildi. 26

Mart'ta ordu birlikleri Diyarbakır, Elazığ ve Varto cephe­

lerinde saldırıya geçtiler. 1 Nisan'da Silvan kurtarıldı. 2

Nisanda birlikler isyancıları sardılar. Sait'in güçleri kaç­

maya ve dağılmaya başlamıştı. 5 Nisanda Palu ve ayaklan­

manın başladığı Piran geri alındı. 15 Nisanda Genç (Bin­

göl) kurtardı ve aynı gün Sait ve adamlan Çarpuk köprüsü

başında yakalanarak Varto'ya getirildiler.

Ayaklanmanın bastırılmasından sonra Şeyh Sait, Şeyh

Ali, Şeyh Galip Şeyh Abdullah, Şeyh Şemsettin, Şeyh

Seyfullah gibi elebaşıların da aralarında bulunduğu isyan­

cılar Diyarbakır İstiklâl Mahkemesinde yargılandılar. Bu

arada hareketle ilişki olduğu saptanan Kürt Teali Cemiye­

ti başkanı ve eski Hürriyet ve İtilâfçı Seyyit Abdülkadir'le

oniki arkadaşı İstanbul'da yakalanarak Diyarbakır'a geti­

rildiler. Abdülkadir ve beş arkadaşı 27 Mayıs'ta asıldılar.

29 Haziran 1925'te de Şeyh Sait ve adamları ipte can ver­

diler.
* *

Hükümet bir yandan ayaklanmayı bastırmaya çalışır­

ken öte yandan da Takrir-i Sükûn yasasına dayanarak çok

eski uygulamalara geçti. Yasanın çıkışından bir hafta son­

ra İstanbul'da yayınlanan Tevhid-i Efkâr, Son Telgraf, İs­

tiklâl gibi Cumhuriyet'e karşı çıkan gazetelerle, dinci Se-

bilürreşat ve Marksist eğilimli Aydınlık, Orak-Çekiç der­

gileri kapatıldı. Adana'da çıkan Toksöz ve Sayha gazetele­

rinin de yayınlarına son verildi. Haklarında kovuşturma

28

açılan Aydınlık dergisi yazarlarından Dr. Şefik Hüsnü

(Deymer) (*) ve dergiye şiirler veren Nâzım Hikmet yurt

dışına çıktılar. Aynı derginin yazarlarından Sadrettin Celâl

(Antel) ve Şevket Süreyya (Aydemir) tutuklanarak Anka­

ra İstiklâl Mahkemesi'ne gönderildiler.

Mahkeme, Şevket Süreyya'ya on, Sedrettin Celâl'e

yedi yıl hapis cezası verdi. Yurt dışında bulunan Şefik

Hüsnü ve Nâzım Hikmet on beşer yıl hapse mahkûm oldu­

lar. Resimli Ay dergisinin başında bulunan Zekeriya Sertel

(*) Deymer, Şefik Hüsnü (1887-1969): Selanik'te doğdu. Sela­
nik M. Garaud Koleji'nden sonra Paris Sorbonne Üniversitesi Fen ve
Tıp Fakültelerini bitirdi. Sinir ve ruh hastalıkları uzmanı oldu. Fran­
sa'dayken Jön Türkler'le bağlantı kurdu ve 1907 Paris Kongresi'ne öğ­
renci temsilcisi olarak katıldı. Sol düşünceye yakınlığı Fransa'da başla­
mıştır.

Şefik Hüsnü, 1919'da kurulan Türkiye İşçi ve Çiftçi Sosyalist Par-
tisi'nin kuruluşuna öncülük etti. Partinin ilk kongresinde genel sekre­
terliğe seçildi. 1921-1923 yılları arasında Kurtuluş, Aydınlık gibi der­
gilerde yazdığı yazılarla Kurtuluş Savaşı'nı destekledi. Ancak, savaşın
bitiminden sonra 1 Mayıs 1923'te yayımlanan bir bildiri nedeniyle tu-
tuklandıysa da bir süre sonra serbest bırakıldı. Mart 1925'te Ankara İs­
tiklâl Mahkemesi'nde on beş yıl hapse mahkûm edildi. O sıralarda yurt
dışında bulunuyordu.

Şefik Hüsnü 1926 Komintern Yürütme Komitesi toplantısında
Başkanlık Divanına, 1928 Komintern Altıncı Dünya Kongresi'nde Yü­
rütme Komitesi asil üyeliğine seçildi ve yedi yıl bu görevde kaldı.

1939'da Türkiye'ye dönen Şefik Hüsnü, elli iki yaşındayken ye­
niden askere alındı. 20 Haziran 1946'da Türkiye Sosyalist Emekçi ve
Köylü Partisi'ni kurdu. Aralık 1946'da birçok parti üyesiyle birlikte tu­
tuklandı ve beş yıl hapis cezası yedi. Partisi de kapatıldı. 1950'de genel
af nedeniyle serbest bırakıldı. Ancak, 1950-52 tutuklamalarında yeni­
den mahkemeye çıkarıldı ve beş yıl hapse mahkûm oldu. 1957'de Ma­
nisa'ya sürgüne gönderildi ve iki yıl sonra burada öldü.

29

ile yazar Cevat Şakir (Halikarnas Balıkçısı) da İstiklâl

Mahkemesi'nin gazabından kurtulamadılar. Sertel üç yıl

hapse, Halikarnas Balıkçısı üç yıl Bodrum'a sürgün edil­

meye mahkûm edildiler. Halikarnas Balıkçısı, "asker ka­

çaklarının yargılanmadan kurşuna dizilmelerini anlatan bir

öyküsüyle, Şeyh Sait ayaklanmasına karşı girişilen hare­

keti eleştirdiği" gerekçesiyle sürgüne gönderiliyordu.

Elazığ istiklâl Mahkemesi de bir başka gazeteci gru­

bunu yargılıyordu. Ahmet Emin (Yalman), Velit Ebüzziya,

Sadri (Ertem), Eşref Edip, Fevzi Lütfi (Karaosmanoğlu),

Abdülkadir Kemali, Ahmet Şükrü (Esmer), Gündüz Nadir

(Sayha) ve Suphi Nuri (ileri) de Elazığ'da mahkeme başka­

nı Ali Saip'e hesap veriyorlardı. Ancak, sonunda hepsi ak­

landılar.

istiklâl Mahkemeleri adalet (!) dağıtmaktaydı. Cum­

huriyet rejimini ve hükümeti en ağır biçimde eleştiren Ah­

met Emin, Valit Ebüzziya, Eşref Edip gibi gazeteciler ak­

lanıyor. Nâzım Hikmet, Şefik Hüsnü, Sadri Celâl, Zekeri-

ya Sertel, Halikarnas Balıkçısı ve Şevket Süreyya gibi

genç aydınlar ağır hapis cezalarına çarptırılıyor, sürgüne

gönderiliyorlardı.

Bu arada Terakkiperver Parti, hükümetin kararıyla 3

Haziran 1925'te kapatıldı. Polisin parti binalarında yaptı­

ğı araştırmaları eleştiren Tanin gazetesi de kapatılarak,

başyazarı Hüseyin Cahit ve sorumlu müdürleri Muammer

ve Nuri Beyler tutuklanıp Ankara istiklâl Mahkemesi'ne

gönderildiler. Hüseyin Cahit Çorum da yaşam boyu sürgü­

ne mahkûm edildi.

30

www.cizgiliforum.com
enginel

http://www.cizgiliforum.com

Takrir-i Sükûn yasasına ilişkin tartışmalar gönümüz­

de de geçerliliğini korumaktadır.

Atatürk, yasanın devrim aracı olarak kullanıldığını şu

sözlerle belirtir:

"Takrir-i Sükûn yasasının yürürlükte olduğu ve istik­

lâl Mahkemelerinin çalışmakta bulunduğu süre içinde ya­

pılan işleri göz önüne getirecek olursanız, Meclis'in ve

ulusun güven ve inancının tam yerinde kulanıldığı kendi­

liğinden anlaşılır" (181).

Kimi çevreler bu görüşe tümden katılırlar...

Burada, konuya soğukkanlı bir biçimde eğilmekte ya­

rar vardır:

Kuşkusuz, Takrir-i Sükûn yasasının o günün çok kri­

tik koşullan içinde bir gereksinmeden doğduğu yadsına­

maz.

O günlerde Mustafa Kemal'e muhalif olan eski itti­

hatçılar istanbul basınını da arkalanna alarak Siyasal ikti­

darı devrimeye ve Mustafa Kemal'i saf dışı etmeyi planlı­

yorlardı. Ayrıca, hilâfet ve saltanatın geri gelmesini iste­

yen eski saray artıkları yurt dışı ve "gizli yurt içi" eylem­

lerle Ankara'yı geniş ölçüde tedirgin ediyorlardı. Cumhu­

riyete karşı tepki halinde olan gerici kitlelerin sayısı azın-

sanamayacak boyutlardaydı. Tüm bu ortamda istanbul ba­

sını Cumhuriyet rejimine "kırmızı paçavra" diyecek kadar

raydan çıkmıştı. Kırmızı görmüş azgın boğalar gibi Anka-

(181) Atatürk: Nutuk, Cilt 2, s. 895 (1961).

31

ra'ya saldırıyordu. Cumhuriyet daha birbuçuk yaşındaydı.

Saltanatın kaldırılışının üzerinden ise bir yıl geçmişti: ve

bu olguların yanısıra Doğu'da iki haftada on dört ile yayı­

lan, dinsel sloganlı, ayrılıkçı bir ayaklanma başlamıştı.

Bu koşullar göz önüne alınırsa, yasanın çıkarılışında,

yeni kurulmuş bir devleti ayakta tutabilmek için zorunlu­

luk vardı denilebilir. Üstelik, Dünya'nın her ülkesinde ger­

çekleştirilen rejim değişikliklerinde -ister sağ, ister sol, is­

ter orta yol olsun- sel gibi kan akıtıldığı ve insanların top­

lama kamplarında çürütüldüğü unutulmamalıdır.

Ancak, Takrir-i Sükûn yasasına dayanılarak ilerici dü­

şüncenin üzerine gidilmesi, ilerici aydınların ezilmesi ve

düşünce özgürlüğünün yok edilmesi kolay örtbas edileme­

yecek tarihsel bir yanlışlıktır. İrticayı susturmak ile düşün­

ce özgürlüğünü yasaklamak arasında çok büyük ayrım var­

dır. Birincisi, ülkeye çağdaş dünyadaki yerini verir. İkinci­

si ise ülkeyi çağın gerilerine iter ve halkı egemen sınıfların

boyunduruğuna sokar.

Takrir-i Sükûn Yasası bu yönüyle, toplumun ruhuna

yerleşmesi gereken demokrasi havasını uzun bir süre orta­

dan kaldırmış, egemen sınıfları güçlendirmiştir.

Kimi yazarlar, bu yasanın işçi sınıfı hareketine darbe

indirmek için önemli bir silah görevi yaptığını söylerler

(182). Bu, yanlış olmasa da tamamlanması gereken bir gö­

rüştür. Çünkü işçi sınıfı hareketine vurulan darbeyi önce­

likle Takrir-i Sükûn'da aramak doğru olmaz. Darbe, çok

(182) Küçük, Yalçın: Türkiye Üzerine Tezler, s. 47 (1978).

32
•

daha önce vurulmuştur bile... Darbeyi vuran, 1923'te İz­

mir'de toplanan ve büyük tüccarların, toprak ağalarının ya­

rarına aldığı kararlarla gelecekteki Türkiye'yi işbirlikçi

kompradorların ellerine teslim eden İzmir İktisat Kongre­

si'dir. Takrir-i Sükûn o darbenin işleyen çarkıdır. Ayrıca,

Türkiye Milli İthalat ve İhracat Şirketi adı verilen kapkaç-,

cı kumpanyanın başında bulunanlara İstiklâl Mahkemele­

rinde görev verilmeseydi Takrir-i Sükûn ileri düşüncenin

üzerine belki de böylesine gidemezdi.

Kanımca, bu yasa çıkarılmasa da ayaklanma bastırılır

ve reformlar gerçekleştirilebilirdi. Nitekim Atatürk, "biz

şapka reformunu Takrir-i Sükûn yürürlükteyken yaptık.

Yürürlükte olmasa yine yapacaktık" der (183).

Atatürk gibi, az görülür etkinlikteki bir devlet başka­

nının bu yasaya dayanarak reformları gerçekleştirdiği gö­

rüşüne katılmak çok zordur. Binbir çile içinde, bin türlü

ihanetin ortasında Kurtuluş Savaşı'nı kazanan, tutucu mil­

letvekillerinin ve savaşın önder komutanlarının tüm dire­

nişlerine karşın saltanatı, hilâfeti söke söke kaldıran, tüm

oyunları bozarak Cumhuriyet'i ilân eden bir devrimcinin,

karşısındaki güçler ne olursa olsun yapamayacağı birşey

yoktu.

Bir noktaya daha değinmekte yarar vardır:

Sindirme yöntemleriyle, baskı yasalarıyla gericiliği

ortadan kaldırabilmek olanaklı mıdır?... Eğer öyle olsaydı

(183) Atatürk: Nutuk, Cilt 2, s. 895 (1961).

33

Türkiye, Atatürk'ün ölümünden yanm yüzyıl sonra böyle­

sine bir gericilik ortamına yuvarlanır mıydı?...

Yan feodal nitelikteki toplum yapısı değiştirilmedik­

çe, işçinin, köylünün ekonomik tutsaklığı ortadan kaldınl-

madıkça gericiliğin kökünü kurutmaya olanak yoktur. Da­

ha toprak reformunu bile yapamayan bir ülkenin gerici

öğelerden temizlenmesi ve çağdaş bir toplum olabilmesi

bir düşten başka birşey değildir.

işte bir Şeyh Sait idam edildi. Ama nice Şeyh Sait'le­

rin türemesi önlenebilir mi?... Hayır... Toprak ağalan dim­

dik ayakta... Anadolu'da Şeyhler, dinsel derebeyleri yine

kol geziyorlar. Hem de toprak ağalığı düzeninin koruyucu­

ları olarak.

Şapka Reformu ve Tepkiler

Şapka reformu Mustafa Kemal'in cesur bir atılımıdır.

Doğan Avcıoğlu bu konuya ilişkin olarak "Yunan başlığı

olan fesi Müslümanlara giydirmek için ikinci Mahmut,

Gazi Paşa'nın fesi çıkartmak için katlandığından daha az

güçlüğe uğramıştır" der.

Fesin yeniçeriliğin kaldınlması sırasında Rumlar'dan

alınarak benimsendiği bilinmektedir. Ancak, zamanla fese

öylesine alışıldı ki, şapka Hıristiyanlığın, fes Müslümanlı­

ğın simgesi olarak görülmeye başlandı. Bu açıdan o dö­

nemde Müslüman Türk toplumuna şapka giydirmek, "top­

lumu Hıristiyanlaştırmak gibi" bir yoruma ve kışkırtmala­

ra yol açabilirdi.

34

Mustafa Kemal, Şapka Yasası konusunda Meclis için­

de ve dışında din adamlarının desteğini almaya özen gös­

termiştir. Örneğin Hoca Rasih (Kaplan) Efendi Meclis'te

şapka yasasını şöyle savunuyordu:

"- Peygamberimizin davranışına bir bakalım. Roma

İmparatorluğu'nun Şam'daki Valisi ve temsilcisi tarafın­

dan Peygamberimize armağan edilen giysi, Peygamberi­

miz tarafından hiçbir değişiklik yapılmadan giyilmiştir.

...Ayağımızda pantolon, boynumuzda kravat, yakalık,

gömlek ve benzerleri yokken, bunları kabul edip giydiniz

de, şapka giyeceğiniz zaman mı aklınız başınıza geldi?

Şapka giymekle insan Hıristiyan olmaz. Yahudiler şapka

giymişler diye Hıristiyan mı olmuşlardır? Hindistan mecu-

sîleri sarık sarıyorlar diye Müslüman mı olmuşlardır? De­

mek ki dinle bunun bir ilgisi yoktur."

Mustafa Kemal konuyu Meclis'e getirmeden önce

şapkayı halka benimsetmek ve biraz da nabız yoklamak

amacıyla 24 Ağustos 1925'te Kastamonu'ya doğru yola

çıktı. Yanında yalnız iki arkadaşı, Fuat (Bulca) ve Nuri

(Conker) Beyler'le, iki yaver ve bir sekreter vardı. İlk du­

rak Çankarı'ydı. Paşa'yı karşılayan kurulun başında Müf­

tü Ata Efendi ve Belediye Başkanı Cemal Bey bulunuyor­

lardı. Paşa'nın başı açıktı ve elinde bir Panama şapka taşı­

yordu. Bu, onun halk içinde şapkayla göründüğü ilk gün­

dü. Mustafa Kemal'in başını açık gören karşılayıcılar fes­

lerini, kalpaklarını çıkardılar.

Kastamonu'ya gidinceye değin, yol boyunca Paşa'nın

şapkası ya başında, ya elindeydi Şimdi savaş meydanlann-

35

daki boğuşmalara benzemeyen, değişik ve çetin bir sava­

şım içindeydi. 30 Ağustos'ta Kastamonu'da, Halk Partisi

binasında yaptığı ve tarihe "Kastamonu Nutku" olarak ge­

çen konuşmasında şunları söylüyordu:

"Gerçek devrimciler onlardn ki, ilerleme ve yenileş­

me devrimine yöneltmek istedikleri insanların ruh ve vic-

danlanndaki gerçek istek ve eğitime etki etmesini bilirler."

Şapka Yasası 25 Kasım 1925'te kabul edildi. Aynı gün

yasaya tepki olarak Rize'de bir ayaklanma girişimi oldu.

Daha sonra Trabzon'un Of ilçesinde ve Giresun'da Nakşi-

bendiler silahlı bir gösteri yapmaya kalkıştılar. Erzurum'da

din adına yürüyüş yapıldı. Maraş'ta Süleymanoğlu Mah­

mut adında bir yobazın kışkırtmalarıyla direnme hareket­

leri görüldü. Çankırı, Çerkeş, Sivas ve Kayseri'de de bun­

lara benzer olaylar yaşandı.

Direnme bastırıldı, sehpalar kuruldu. Ali Çetinkaya

başkanlığındaki İstiklâl Mahkemesi, direnişlere öncülük

eden Babaeski Müftüsü Ali Rıza, Hacı Osman Hoca, Atıf

Hoca ve Gâvur imam denilen Abdülhamid gibi din

adamlarını iple çekti. Erzurum, Trabzon, Giresun, Rize,

Maraş, Sivas, Kayseri, Çankırı ve Çerkeş'te birçok kişi

cezalandırıldı.

36

T E K K E VE ZAVİYELERİN KAPATILMASI

M E Z H E P L E R VE TARİKATLAR

Şeyh Sait ayaklanması çok önemli bir reformun ger­

çekleştirilmesine ortam hazırladı. Ayaklanmada din adam­

larının ve çeşitli tarikatların oynadıkları rol, tekke ve zavi­

yelerin kapatılmasına yol açtı.

Mustafa Kemal, Ağustos'ta yaptığı Kastamonu gezi­

sinden sonra konuyu bakanlar kuruluna getirdi. Kurulda

Eğitim Bakanı Hamdullah Suphi (Tanrıöver) Bey'in, "tek­

ke ve zaviyeler bir yana, tarihe mal olmuş kişilerin türbe­

lerinin kapatılmasını anlayamadığını" söylemesi, Mustafa

Kemal'in şu yanıtına neden oldu:

"On yıl bekle tüm türbeleri sana vereceğim."

Yasa Tasarısı Konya milletvekili Refik (Koraltan) Bey

ve arkadaşlarınca Meclis'e sunuldu. Önemli bir direnişle

karşılaşılmadı ve Şapka Yasası'nın çıkmasından beş gün

sonra 30 Kasım 1925'te tekke ve zaviyeler kapatıldı, tüm

tarikatların etkinlikleri, şeyhlik, dervişlik, müritlik, dede­

lik, seyitlik, çelebilik, babalık, emirlik, naiplik, tarikat ha­

lifeliği gibi sanlar yasaklandı.

37

Tekke ve zaviyeler, tarikatların toplantı ve dinsel tö­

ren (ayin) merkezleriydi. Bunlar genellikle tarikatileri ge­

lenlerinin ya da tarikat baş halifesinin dinsel ve parasal de­

netimi altındaydılar. Bu irtica yuvalarının kapatılması çok

büyük bir atılım olduysa da, tarikatların bugüne değin uza­

nan ve günümüzde de "işleyen bir çıban" gibi süren etkin­

likleri ortadan kaldırılamadı.

Şimdi mezhep ve tarikatlara özet olarak bir göz atalım

(*):

Mezhep sözcüğünün Arapçada kökeni zehabdır. Ze-

hab, "bir düşünce ve kanıya uyma, bir düşünce ve kanıda

bulunma ve inanç" anlamlarına gelir.

Islâmiyette ilk ortaya çıkan mezhep Şia'dır. Şia sözcü­

ğü Arapça, "uymak" anlamına gelen "müşayaa"dan gelir.

Şia inancına göre Hz. Muhammed, kendisiden sonra

İslâm dinini Hz. Ali'ye emanet etmiştir, Ali halife olmalı­

dır. Ali ve O'nun soyundan gelenler her türlü günahtan

uzaktır. Böylece, Ali'ye inanan ve uyan Müslümanların

kurduğu mezhebe Şia ve bu mezhepten olanlara Şiî denil­

miştir. Şia, daha sonra Keysaniye, Sebre, Mufaddıla, Zey-

diye ve Imamiye gibi kollara ayrılmıştır. İmamiye, imam­

lığı mezhebin temel inançlarından kabul eden ve Hz. Mu-

hammed'den soma Oniki imamın imamlığına inanmayı

koşul bilen bir koldur, lmamiye'ye onikiler mezhebi den-

(*) Ayrıntılı bilgi için bak: Gölpınarlı, Abdülbaki; Türkiye'de
Mezhepler ve Tarikatlar, İstanbul 1969 ve Mustafa Kara, Tasavvuf ve
Tarikatlar Tarihi, İstanbul, 1985.

38

diği gibi, ibadet ve inançta, özellikle İmam Caferüs Sa-

dık'ın atalarına ilişkin hadiselere dayandığından Caferiye

adı da verilmiştir.

Alevilik ile Şiîliğin birbirine karıştırılmaması gerekir.

Alevilik, Hz. Muhammed'in ehl-i beyti'ne (kızı Hz. Fat­

ma, damadı Hz. Ali ve torunlan Hz. Hasan, Hz. Hüseyin)

ve soyuna gösterilen sevgi ve yandaşlığı savunan tüm

grupların genel adıdır. Başlangıçta Ali yanlıları anlamında

kurulan Şia-i Ali denilen Şiîlik ile daha sonra gelişen Ale­

vilik arasında önemli ayrımlar vardır.

Alevilik sözcüğü, günümüzde özellikle Türkiye Ale-

viliği'ne ilişkindir. Türkiye Aleviliği, Caferiye kolunun

temsil ettiği Şiîlik'ten temelde ayrımlı bir inanç sistemidir.

İlk üç halifeyi tanımama ve Ehl-i beyt sevgisi ve yandaşlı­

ğı gibi noktalarda Caferilik'le uyuşmakla birlikte, Türkiye

Aleviliği'nin tabanında İslâmiyet öncesi Türkleri'nin

inançlan ve "İslâm'ın şamanist Oğuzlarca kendi inançla­

rına göre kavranması" yatar.

Alevileri, Sünnî ve Şiî Müslümanlardan ayıran en

önemli özellikleri ibadet biçimleridir. Aleviler genellikle

namaz kılmazlar. Oruç, hac, zekât gibi kuralları uygula­

mazlar. Çoğu, yalnız Muharrem ayında on iki gün oruç

tutar.

Şiîliğe ve Aleviliğe karşı olan Sünnilik, Hazreti Mu­

hammed'in koyduğu kuralların, söylediklerinin dışına çık­

mayan ve Kur'ana kesinlikle bağlı bir mezheptir. Bu mez­

hep dört kola ayrılmıştır: Hanefilik, Mâlikîlik, Şafiîlik ve

Hanbelilik...

39

www.cizgiliforum.com
enginel

http://www.cizgiliforum.com

Yüzyllar önce ortaya çıkan bu mezhepler günümüzde

de etkinliklerini sürdürmektedirler.

Vehhâbilik

Vehhâbilik 19. yüzyılda Osmanlı Devleti'nin başına

sıkıntılar açmış, o dönemde dinsel ve siyasal bir güç ola­

rak önem kazanmış bir mezheptir. Günümüzde de Suudî

Arabistan da gücünü korumaktadır.

Vehhâbilik, 9. yüzyılda kurulan Zahiriyye mezhebin­

den doğmuş ve 18. yüzyılda Arabistan'ın Necid bölgesin­

de Muhammed Ibn Abdülvehhâb tarafından canlandırıl-

mıştır. Muhammed Ibn Abdülvehhap, Arabistan'ın etkin

emirlerinden Muhammed bin Suud'la işbirliği yaparak

Vehhâbiliğin gücünü artırmıştır.

Vehhâbiler 1745-1765 yıllan arasında Necid bölsine

tümden egemen oldular. Muhammed bin Suud'un ölümün­

den sonra yerine geçen oğlu Abdülaziz, Vehhâbiliği zor

kullanarak yaymak istedi.

Abdülaziz 1802'de oğlu Muhammed bin Suud'u bü­

yük bir orduyla Irak'a gönderdi. Muharrem törenleri sı­

rasında Kerbelâya giren ordu beş bine yakın Şiî'yi kılıç­

tan geçirdi. Hz. Hüseyin'in sandukasını yaktı. Abdülaziz

bir yıl sonra Ta i fe girerek binlerce kişiyi öldürttü. Mek­

ke ve Medine'yi ele geçirdi. Osmanlı Devleti, içinde bu­

lunduğu iç ve dış sorunlar nedeniyle tüm bu olaylara se­

yirci kalıyordu. Ancak İkinci Mahmut Padişah olduktan

sonra Kavalalı Mehmet Ali Paşa ve oğulları Tosun ve 1b-

40

rahim Paşa'nın çabalarıyla Vehhâbiler geçici bir süre sin-

dirilebildiler.

Yirminci yüzyılın başlarında Vehhâbiler, siyasal ön­

derleri olan Suudiler ve Mekke Şerifleriyle birlikte Os­

manlı egemenliğine karşı çıktılar. 1902'de başa geçen İkin­

ci Abdülaziz 1924'te Mekke'yi ele geçirdi. 1926'da Hicaz

ve Necid kralı olu. 1927'de İngiltere'yle imzaladığı Cidde

anlaşmasıyla bağımsızlığını ilân etti.

Vehhâbiler'e göre, Tanrı'nın tekliği ve birliği inancı,

kalple, dille ve uygulamayla gösterilmelidir. Bunlardan bi­

ri eksik olursa o kişi Müslüman değildir. Tanrı'dan başka­

sından yardım dilemek Tann'ya ortak koşmak demektir.

Peygamber'den bile yardım istenemez. Hele, evliyadan,

şeyhten yardım istemek, tövbe etmedikçe öldürülmeyi ge­

rektiren suçlardır. Mürşide (doğru yol gösteren) bağlan­

mak ve tasavvufa ilişkin düşünce, bid'attır (Hz. Muham-

med'ten sonra ortaya çıkan şey).

Vehhâbiler, Kur'an'ın ve Hz. Muhammed'in söyle­

diklerinden başka herşeyi bid'at olarak nitelerler. Türbe

yapmak bid'attır. Peygamber'in sakal ve hırkasının ziyaret

edilmesi Tann'ya ortak koşmak demektir ve yasaktır. Tan­

rıdan başka hiçbir şey için kurban kesilemez. Namazın

toplu olarak ve mescidde kılınması gerektiğine inanırlar.

Onlara göre dinde akla yer yoktur; asal olan nakildir (akıl­

la bilinmesi olanaksız şey).

Günümüzde Suudi Arabistan'a egemen olan Vehhâbi-

liğin Türkiye'de de yandaşlan vardır.

41

Bahaîlik

Bahâullah olarak tanınan Mirza Hüseyin Ali tarafın­

dan 19. yüzyıl ortalarında kurulan bir mezheptir. Günümü­

zün Türkiye'sinde de kimi kesimlerde etkinliği vardır ve

yayılmasına çalışılmaktadır.

Bahâullah, asıl adı Mirza Ali Muhammed olan ve

1850de idam edilen Bâbiliğin kurucusu Bâb'ın müridle-

rindendi.

Ölümünden önce, Mirza Ali Muhammed'in, gelenek­

sel şiî inanışına göre 9. yüzyıldan beri gizlendiğine inanı­

lan onikinci ve son imamın habercisi olduğu savlan ileri

sürümüştü. Ali Muhammed 1844'te son imama açılan

"kapı" anlamında kendisini Bâb ilan etti. Ancak, Bâb'lığı-

nı benimsemeyen mollalarla çatışmak zorunda kaldı.

1847'de tutuklanarak, önce Mahku sonra Şehrik Kalesi'ne

kapatıldı. İdamına değin orada tutuldu. 1850de idam edil­

di. İdamında, manganın ilk açtığı ateşte yara almaması,

yalnızca bağlandığı iplerin kopması tanrısal bir işaret ola­

rak yorumlandı. Açılan ikinci ateşte öldü ve cesedi bir hen­

değe atıldı. Birkaç yıl sonra Bahâiler tarafından Filistin'de

yaptırılan bir anıt mezara gömüldü. İşte, Bahâiliğin kuru­

cusu olan Bahâullah bu Bâb'ın müridiydi ve Bahailik Bâ­

biliğin yenilenmesinden başka birşey değildi.

Bahâullah, Bâb'ın ölümünden birkaç yıl sonra Bâbi

toplumunun önderi oldu. Bâb'ın, geleceğini haber veridiği

"kutsal ruh olduğunu ve Tann'nın kendisinde göründüğü­

nü" ilân etti.

42

Bahâîler, Bahâullah'ın Hz. îsa, Hz. Muhamttıed, Zer­

düşt ve Buda gibi kutsal kişilerinin sonuncusu olduğuna

inanırlar. Bu nedenle Bahailik bir mezhepten çok bir din

niteliğindedir ve Tanrı'nm kendisinde göründüğünü ileri

süren Bahâullah da söz ve yazılarıyla bu niteliği doğrular.

Bahâullah'ın uydurduğu bu dinde kıble, Akkâ'dır.

Dinsel buyruklarını içeren Kitabu Akdes Adlı kitabında

namazın dokuz rekât kılınacağını bildirir. Sonra buyruk

değişmiş ve namaz üç rekâta indirilmiştir. Abdest almak

için elleri ve yüzü yıkamak yeterlidir. Su bulunmazsa beş

kez "en temiz, en temiz Tanrı adıyla" denilirse abdest alın­

mış olur. Dinsel buyruklar kadın ve erkek için onaltı yaşı­

na bastığı günden sonra geçerlidir. Hac, yalnız erkekler

içindir. Oruç, yılda ondokuz gün, güneşin doğuşundan ba­

tışına değin tutulur.

• Bahâullah, Bahâîler'e silah taşımayı yasaklamıştı.

Ancak, kendisine karşı gelenleri türlü düzenlerle öldürtür-

dü. Bâb'm anıt mezarının ve kendi evinin ziyaretini hac

olarak kabul ediyordu. Bu arada, yaşadığı çağın özellikle­

rinden etkilenerek, kurduğu dine çağdaş bir görünüm ka­

zandırabilmek için de buyruklar getirmiştir. Örneğin, ipek

elbise giyilebilir. Saç insanın süsüdür; kesilmemeli ancak

kulak memelerini de aşmamalıdır. Müzik helâldir. El öp­

mek yasaktır. Öte yandan, hırsızlık edenin alnına damga

vurulması, ev yakanın diri diri yakılması, alkol yasağı,

ölünün eline yüzük takılması gibi anlaşılmaz kurallar da

Bahâullah'ın tanrısal buyrukları arasındadır.

Bâb'ın başlattığı ve Bahâullah'ın benimsediği Bahâl

43

takviminde bir yıl, on dokuz aydan oluşur. Her ay, on do­

kuz gündür. Dört de artık gün vardır. Yıl, baharın ilk günü

olan 21 Mart Nevruz Bayramı'yla başlar.

Bahâullah'a inanan ve O'nun öğretilerine uymayı ka­

bul edenler, Bahâî toplumuna törensiz olarak alınırlar.

Ruhban sınıfı yoktur. Her bahâî, tek bir eşle evlenmek, ev­

lenirken ana ve babasının olurunu almak, her gün dua et­

mek gibi buyruklara uymak zorundadır.

Bahâullah'ın en büyük oğlu Abdülbaha'nın ve Abdül-

baha'nın oğlu Şevki Efendi'nin Bahâîliğin yayılmasında

büyük çabaları olmuştur. Bu çabaların sonucu olarak Ba-

hâîler, ABD'nde, Federal Almanya'da, Avustralya, Uganda

ve Panama'da örgütlenmişlerdir.

•

Batınîlik

Batınîlik, Kur'an'ın batınî (içsel, gizli anlam) yoru­

muna dayanan düşünce ve inanç sistemidir.

Batınîlere göre, Kur'an'ın dış yüzü (zahiri) olduğu gi­

bi, iç yüzü de vardır. Kur'an'ı, âyetlerin iniş nedenlerini,

Tanrı'nın öğütlerini, hadislerin anlamlarını Tanrı'ya inan­

mış herkes değişik biçimde yorumlayabilir. Namaz kılan­

dan kılana da ayrım vardır. Namazda kendinden geçen de

olabilir, çeşitli düşüncelere dalan da... Kur'an'ın ve yapıl­

maması buyurulan şeylerin içyüzünü bilen ve bu anlayış

düzeyine ulaşan kişi Kur'an'ın dış yüzüne uymak zorunlu­

luğunda değildir. Ona artık, ibadetin gereği yoktur.

Batınîliğin esasları, "yorum, Peygamber ve imama

44

aşın inanç, Tann'nın kulda görüneceğine inanmak, öteki

dünyayı kabul etmeyip, ruhun bir başka varlığa geçtiğine

inanmak, sonunda tüm dinsel buyruklann Dünya'nın dü­

zeni için konulduğunu kabul edip tam bir yadsımaya var­

maktır."

Batınîlik; Caferi Şiîliğinden ayrımlı olarak on iki de­

ğil, yedi imam kabul eder. Tanrı görüşleri kendilerine öz­

güdür. Tannyı soyutlama görüşünün gereği olarak, Tan­

n'nın sıfatlarını kabul etmezler. Örneğin Tann'nın kadir

oluşu (herşeyi yapmaya gücünün yetmesi) kendisinin kadir

olduğunu değil, güçlülere güç verdiği anlamına gelir.

Evren ve yaradılış konusundaki görüşleri de birçok ilk

çağ filozofuyla aynı doğrultudadır. Tanrı önce aklı, sonra

da aklın aracılığıyla öz varlığı yaratmıştır. Öz varlık aklın

kemalini (yetkinliğini) isteyince harekete gereksinme duy­

muş ve gök katları oluşmuştur. Gök katlarının hareketle­

rinden soğuklık, sıcaklık, kuruluk, yaşlık ve bunlardan da

cansız ve canlı varlıklar ortaya çıkmıştır.

Batınîlerc göre, ilk aklın yeryüzündeki karşılığı in-

san-i kâmil (yetkin insan) ve nâtık (konuşan) adını verdik­

leri Peygamberdir. İmam da öz varlığın karşılığıdır. Ev­

ren nasıl akıl ve öz varlığın etkisiyle hareket ederse, in­

sanlarda Peygamber ile imamın ortaya koyduğu öğretinin

etkisiyle hareket ederler. Her Peygamberin öğretisi yedi

dönem sürer. Peygamberin kendisi ve sonra gelen altı

imam bu yedi dönemi tamamlar. Sonra tanrı yeni bir pey­

gamber gönderir. Bu görüşe göre, Hz. Muhammed ile baş­

layan dönem, Altıncı İmam Cafer'le sona ermiştir. Sonra-

45

ki dönem Cafer'in oğlu İsmail ile başlamıştır. Bu, böyle

sürüp gidecektir.

Dürzîlik

Dürzîliğin îslâmi inançlarla hiçbir ilgisi yoktur. Bu

mezhebin inancına göre, Tanrı maddesel olarak, insan bi­

çiminde ortaya çıkmış ama insanların kötülüğü yüzünden

gizlenmiştir. İnsanlar kötülükten vazgeçince yeniden orta­

ya çıkacaktır. Hz. Hamza, Tann'mn orununa sahiptir: ya­

ratılanların en yücesidir. Yaratılan ilk varlıktır. Evreni yö­

neten odur. Görünüşte anası, babası vardır, ancak karısı ve

çocukları yoktur. Hamza dan sonra gelen dört kişi vardır.

Bu kişiler yaratılışa neden olanlardır. Onlardan sonra ge­

lenler ise bilenler ve bilmeyenler olmak üzere ikiye ayrı­

lırlar. Bilenler, bilmeyenlere din buyruklarını bildiren kişi­

lerdir. Dürzîlikte, diğer dinden olanlarla görüşmek, dine

aykırıdır.

Bu mezhep Fatımî vezirlerinden Hamza ibni Ali tara­

fından kurulmuştur. Lübnan'ın katolik Arapları olan Ma­

runiler, Dürzîlerin amansız düşmanıdırlar. Türkiye'de sa­

yılan kabank değildir. En yoğun nüfusa sahip oldukları ül­

keler, Suriye ve Lübnan'dır.

Nusayrîlik

Nusayrîlik, 9. yüzyılda Onikinci İmam'ın vekili oldu­

ğunu ileri süren Muhammed bin Nusayr tarafından kurul-

46

muştur. Muhammed bin Nusayr kendini Peygamber olarak

ilân etmiş ve bu mezhepten olanların istedikleri herşeyi ya­

pabileceklerini öne sürmüştür. Örneğin, Muhammed bin

Nusayr'a göre genç erkeklerle evlenmek günah değildir ve

bu evlilikte edilgen (pasif) erkek durumunda olmak o er­

kek için alçak gönüllülüğün belirtisidir. Nusayr'ın ölü­

münden sonra mezhep parçalanmış ve 10. yüzyılda Hüse­

yin bin Hamdan tarafından toparlanmıştır. Hüseyin bin

Hamdan, Nusayrîliğin asıl kurucusu sayılır.

Nusayrîliğin temel inancı Hz. Ali'yi Tanrı tanımaktır.

Muhammed Güneştir, Ali ise Ay'dır. Muhammed geceleri

Ali'yle birdir. Gündüz ondan ayrılır. Ay'da görülen karaltı

da Ali'dir. Ancak onu yaşarken görmek olanaksızdır. Ruh,

bedenden ayrıldığı zaman Ali, Ay olarak görülecektir.

Ama öyle bir Ay ki, başında tacı elinde kılıcı olan insan bi­

çiminde bir ay...

Nusayrîler'e göre, Ali, Muhammed'i, Muhammed

Selman'ı yaratmıştır. Bu üçlü, Hıristiyanlıktaki Tanrı ba­

ba, oğul İsa ve Ruh'ül-Kudüs'e (baba ve oğuldan türeyen

üçüncü kişi) denk düşer. Bunların yanısıra Miksad şimşek

ve yıldırımı yaratır. Ebû-Zerr yıldızların devinimini sağlar.

Abdullah bin Revâha rüzgârları yönetir ve ruhları alır. Os­

man bin Mazün insanlara hastalık ya da sağlık verir. Kan-

ber ruhları cesetlere sokar ki, bunlara eşleri bulunmayan

beş kişi anlamına "Eytâm-i Hams" (Beş Yetim) denir.

Nusayrîler, ölen kişinin ruhunun göğe, nurlar âlemine

yükseldiğine inanırlar. Ancak, Hıristiyan ve Musevilerin

ruhları hayvan cesetlerine girer.

47

Dinsel törenlerinde mutlaka şarap içerler ve şarabı

kutsarlar. Çocuklarını onsekiz yaşma geldiklerinde mez­

hebe alular. Giriş töreninde "sure" dedikeri Arapça sözler

okunur.

Nusayrîler'in Türkiye de yaşadıkları bölgeler, Antak­

ya, İskenderun, Adana ve Tarsus çevreleridir.
* * *

Tarik, Arapça'da yol anlamına gelen bir sözcüktür. Ta­

rikat da bu sözcükten türemiştir. "Tutulan yol" demektir.

Tasavvufta "Tanrı'ya giden yol" olarak kabul edilmiş ve

şöyle tanımlanmıştır:

"Olgun bir insan olabilmek ve Tanrı'dan başka tüm

ölümlü varlıkların egemenliğinden kurtulabilmek için yet­

kili bir şeyhin denetiminde kalb ile yürünülen yol"...

Tarikatlar üç büyük gruba ayrılmıştır:

1 - Tarîk-i Ahyar (Hayırlılar yolu): Sürekli ibaret ede­

rek, çile çekerek Tanrı'ya ulaşan hayırlı insanların yolu.

2 - Tarîk-i Ebrar (Özü, sözü doğru olanların yolu):

Dünya zevklerinden kaçınarak, zikirle (Tanrı adını art ar­

da anmak) Tanrı'ya umlaşmaya çalışanların yolu.

3 - Tarîk-i Şuttar (Şakraklar Yolu): Sevgi, sevi, vecd

(zevkle, hayranlıkla kendinden geçme, esrime) ile Tanrı'ya

varma yolu.

Tarikatlar da mezhepler gibi Hz. Muhammed'in ölü­

münden sonra ortaya çıkmışlardır. İslâm dünyasında sayı-

lamaycak ölçüde tarikat vardır. Ancak, tarihsel akış içinde

Kadiri, Rıfaî, Bedevî, Desûkiy, Sadi, Şazilî, Halveti, Mev-

48

www.cizgiliforum.com
enginel

http://www.cizgiliforum.com

levî, Bektaşî ve Nakşibendi gibi tarikatlar ön plana çıkmış­

lardır.

Anadolu Müslümanları arasında Nakşibedi, Halveti,

Rıfaî tarikatlarıdır. Sülaymancılık ve tarikat olmaktan çok

ne idüğü belirsiz bir din akımı olan Nurculuk ise yakın bir

geçmişte layik Cumhuriyet düzenine direniş amacıyla or­

taya çıkmışlardır. Bu arada 1801'de Fas'ta kurulan ve

1930'lu yıllarda Türkiye'ye sıçrayan Ticaniliği de unutma­

mak gerekir.

Şimdi, Cumhuriyet düşmanı olan ve Türkiye'nin siya­

sal yaşantısı üzerinde olumsuz etkinlikeri sürdüren kimi

tarikatları kısaca ele alalım. Nurculuk, ilerde, Demokrat

Parti dönemine girdiğimiz ayrıca işlenecektir.

Nakşibendilik

Bu tarikat 14. yüzyılda Buhâralı Muhammed Bahâüd-

din tarafından kurulmuştur. Yüksek sesle zikretmezler.

Gizli zikire inanırlar. Zikir temiz elbiseyle, temiz ve kim­

senin bulunmadığı bir yerde, özellikle geceleri baş beyaz

bir örtüyle örtülerek ve kıbleye karşı oturularak yapılır. Zi­

kirde, önce "ölüm, öldükten sonra yıkanmak, gömülmek,

soru meleklerinin gelişi, kıyametin kopuşu, mahşer, öte

dünya" düşünülür. Sonra gözler yumulur, yirmi kez Tan-

rı'ya suçlarının bağışlanması için yakardır (istiğfar). Bir

fatiha okunur. Tann'ya duyulan kuşkusuz ve lekesiz sevgi

(ihlâs) üç kez tekrarlanır ve ardarda Tann'nın adı anılır.

Nakşibendiler, tarikatın kurucusu Muhammed Bahâ-

49

üddin Nakşibend'in, ölüleri dirilttiğine, ölünün selâmım

duyduğuna ve duyurduğuna, Hızır'la konuş tuğuna ve

mevsimsiz meyve yarattığına inanacak ölçüde ilkeldirler.

Nakşibendilik sekiz kola ayrılmıştır. Bu kollardan en

yaygın olanları Müceddidiyye ve Halidiyye'dir.

Türkiye'de en çok etkinliği olan tarikatlardan biridir,

laikliğe ve Cumhuriyet rejimine şiddetle karşı çıktıkların­

dan azılı birer Atatürk düşmanıdırlar. Yukarda da belirtil­

diği gibi çeşitli kollara ayrıldıkları ve tam bir birliktelik

göstermedikleri için ortak bir politik tavır içinde değildir­

ler. Örneğin, bir bölümleri 1980 öncesinde Milli Selamet

Partisi'ni desteklerken, önemli bir bölümü de Adalet Par-

tisi'ne oy vermiştir. Son yıllarda ise Anavatan Partisi'nden

yana tavır aldıkları, ancak uygulanan faiz politikası ve par­

ti liderinin aile sorunları nedeniyle son ara seçimlerde açık

destek vermekten vazgeçtikleri ileri sürülmektidir(184).

Süleymancıhk

Süleymancılığın kurucusu bir Nakşibendi şeyhi olan

Süleyman Hilmi'dir. Süleyman Hilmi 1888'de Silistre'ye

bağlı Varatlar köyünde doğdu. Silistre Rüştiyesi'ni (orta­

okul) bitirdi. Satırlar köyü medresesinde beş yıl Arapça

ders gördükten sonra 1908'de İstanbul'a geldi. 1918'de Sü-

(184) Şayian, Gencay: Nakşibendiler, Nurcular, Süleymancılar,
Cumhuriyet Gazetesi (15 Ocak 1987).

50

leymaniye Medresesi 'nden mezun oldu. Camilerde politik

vaazlar verdi.

Süleymancdık, Arapça öğretmek ve Kur' an' ı ezber­

letmek ilkesine dayalı bir tarikat eğitimine yönelmiştir.

Süleymancılar'a göre, Süleyman Hilmi insanüstü bir

kişiliğe sahiptir, onun temsil etmediği her şey gerçek dışı­

dır. Süleyman Hilmi Efendi Hz. Muhammed'in tek miras-

çısıdır. Hz. Muhammed nasıl peygamberler zincirinin son

halkasıysa, Süleyman Hilmi de veliler (ermişler) zinciri­

nin son halkasıdır.

Süleymancılığın temel kuralı Süleyman Hilmi ile ger­

çekleştirilecek olan rabıtadır. Rabıta, kendini bir bütünlük

içinde mürşide teslim etme anlamına gelir. Bu, bir tür be­

yin yıkama, benliği yok etme işlevidir. Bu işlevde, Süley­

mancı mürid, kalbini Süleyman Hilmi'nin kalbine bağla­

dığını varsayarak onun kalbinden kendi kalbine doğru tin­

sel (manevi)bir aydınlanmanın aktığına inanır.

Rabıta yapacak mürid önce abdest alır. Üçlihlas

(Kur'an'ın Tanrı'ya olan inanç ve lekesiz sevgiyi anlatan

suresi) ve bir Fatiha okunur. Bunlar Süleyman Hilmi'nin

ruhuna armağan edilir. Sonra Âl-lmran suresinin son aye­

ti okunur. Daha sonra huzura varılır Şeyh'e "destur ya

Hazret!" denilerek yaklaşılır. Diz, Şeyh'in dizine dayanır

ve nefs-i emmâre'nin (insana kötülükleri buyuran nefis ve

şehvet duygusu) yeri olarak kabul edilen iki kaş arasından

kalbe ve oradan da Süleyman Hilmi'nin kalbine hayali bir

hat çekilir, iki kalp bağlanmış olur ve böylece müridin kal­

bi aydınlanır.

51

Rabıta sürecince nefes kesilir, gözler yumulur ve bu

durumdayken dil, damağa değdirilerek ağızda beş kez

döndürülebilirse, mürid kendi kalbinin "Allah Allah" de­

diğini duyar.

Süleymancılık'ta ehl-i rabıtanın öğrettiği tüm bilgiler

birer sırdır. Başkasına açıklamaya kalkan çarpılır ve yok

olur. Ehl-i rabıtanın en amansız düşmanı öğretmenler ve

inanç sahiplerine yardım etmeyen zenginlerdir. Cumhuri­

yetin kurucusu Atatürk deccaldır ve en büyük kafirdir.

Süleymancıların Kur'an kursları üzerinde büyük et­

kinlikleri vardır ve bu kursların yayılması için büyük çaba

göstermektedirler.

Öğrenciler, kurslara yatılı olarak alınır. Aileleri ve ya­

kın çevreleriyle ilişkileri kesilir. Toplumla olan bağları ko­

partılır. Korkuç bir beyin yıkama çarkı döndürülmeye baş­

lanır. Öğrenciler para toplamak için bağlara, bostanlara,

harmanlara, camilere gönderilir. Kurban bayramlarında

öğrenciler deri toplamaya çıkarlar.

Süleymancılar tarikatlarını Kur'an kursları aracılığıy­

la yayma yolunu tutmuşlardır. Yurt dışında da örgütlenmiş­

lerdir. Almanya'da verilen bir konferans'ta, Süleymancı­

lar ın, Türkiye'deki Kur'an kurslarında yüzbin öğrenci

okuttukları açıklanmıştır.

Süleymancıları, 1980 öncesinde Adalet Partisini,

1983 genel seçimlerinde Anavatan Partisi'ni, son ara se­

çimlerde ise Doğru Yol Partisi'ni desteklemişlerdir.

Türkiye'de en etkin oldukları bölgeler, Adapazarı,

Manisa, Antalya, İsparta ve Kütahya yöreleridir.

52

Ticanilik

Ticanilik sistemsiz bir gericilik akımıdır. Halvetiyye

tarikatının bir koludur. 29 yüzyıl başlarında Fas'ta Ahmed

el Ticani tarafından kurulmuştur. En yaygın olduğu ülke­

ler, Fas, Libya, Senegal, Masın ve Sudan'dır. Türkiye'ye

Kemal Pilavoğlu adında bir gerici eliyle 1930'lu yıllarda

sıçramıştır.

1930'da Kemal Pilavoğlu, Medineli Abdülkadir adlı

birisinden bu tarikata ilişkin hilafet aldığım öne sürerek

gerici eylemlerine girişmiş ve tarikatı Türkiye'de yaymaya

çalışmıştır. >

Ticanilik, Tanrı emirlerini yerine getirip, peygamber­

lerin ahlakını temsil etmek savındadır. Başlangıçta özellik­

le Ankara'nın Çubuk ve Çorum'un Şabanözü ilçelerinde

yayılan bu tarikat Atatürk devrimlerini yadsımak ve laikli­

ği ortadan kaldırmak amacıyla Türkiye'ye sokulmuştur.

Sabah namazından kuşluk vaktine, ikinci namazından

yatsıya değin zikreden Ticaniler, Nakşibendiler ve Süley­

mancılar ölçüsünde bağnazdırlar. Tepkileri açısından ise

onlardan çok daha ölçüsüzdürler. Örneğin, iki Ticani 4 Şu­

bat 1949da Büyük Millet Meclisi'nin dinleyici bölümün­

den - Türkçe ezana tepki olmak üzere - Arapça ezan oku­

muşlar, daha somaki dönemde de Atatürk heykellerine sal­

dırılar başlamıştır. Bu saldırıların ilki, 27 Şubat 1951'de

Kırşehir'deki Atatürk büstünün parçalanmasıdır. Bu olayı

diğer saldınlar izlemiştir.

Kemal Pilavoğlu'nun hapse atılması ve Nurculuğun

53

1950'li yıllarda büyük etkinlik kazanması Ticariliğin etki­

sini yitirmesine neden olmuştur.

Günümüz Türkiye'sinde en etkin gerici akımlar. Nak­

şibendilik, Süleymancılık ve Nurculuk'tur. Bunların Tür­

kiye'nin siyasal ve sosyal yaşantısında yarattıkları ortamı

ve olayları ilerdeki sayfalarda göreceğiz.

54

İZMİR SUİKASTI

Tekke ve zaviyeler kapatıldıktan sonra reformlar yo­

lunda hızla yüründüğünü ve yeni düzenlemelere gidildiği­

ni görürüz.

26 Aralık 1925'te uluslararası saat ve takvimin kabul

edilmesi önemli bir olaydır. Ardından 17 Şubat 1926'da

"Medeni Yasa" kabul edildi. İsviçre Medeni Yasası'nın bir

çevirisi görüntüsünde olan Medeni Yasa, laikliğe atılan

çok büyük bir adımdı. Yasanın gerekçesinden alınan bir iki

bölüm bile bunu kanıtlamaya yeterlidir:

"1851 tarihli Mecelle'nin bugünkü gereksinmelere

uyan ancak üç yüz maddesi vardır. Mecelle'nin kuralı ve

ana hatları dindir. Yasaları dine dayanan devletler kısa bir

zaman sonra ülkenin ve ulusun istekleri karşısında doyuru­

cu olamazlar. Çünkü dinler değişmez yargılar ifade ederler.

... Ulusal toplum yaşantısının düzenleyicisi olan ve

yalnız ondan esinlenmesi gereken ve bu nedenle derlenen

bir yasadan Türkiye Cumhuriyeti'nin yoksun bulunması,

ne çağdaş uygarlığın gerekleriyle ne de Türk devriminin

gerektirdiği anlamla bağdaşabilir."

55

Özet olarak, bu gerekçeye göre Türkiye Cumhuriye­

ti'nde uygar halklara artık dinsel esaslar değil, çağdaş ku­

rallar egemen oluyordu. Medeni Yasa laikliğe yönelişin

yanısıra aile hukukunda da büyük değişiklikler yapıyor,

miras hukukunda ve malların yönetimi konusunda kadın-

erkek eşitliğini getiriyor ve birden çok kadınla evlenmeyi

yasaklıyordu.

Tüm bu atılımlar karşısında gelenekçi cephenin An­

kara'ya düşmanlığı giderek artıyordu. Bu hava içinde Ha-

ziran'a değin gelindi ve ünlü izmir Suikastı ortaya çıktı.
* * *

İzmir suikastı kuşkusuz, salt gericilikten kaynaklanan

bir hareket değildi. Olayın tabanında Ittihatçılar'la Musta­

fa Kemal anlaşmazlığı, kişisel ve siyasal hırslar. Terakki­

perver Parti'nin kapatılmasından doğan intikamcı duygu­

lar gibi nedenler vardı; ancak, gelenekçi ve gerici tepkiler­

den cesaret aldığı da su götürmezdi.

Mustafa Kemal 1926 Haziranı'nın ilk günlerinde An­

kara'dan ayrılarak, dinlenmek üzere Mudanya ve Bursa'ya

gitmişti. Buralardan İzmir'e geçecekti, izmir yolunda ön­

ce Balıkesir'e varıldı. Tam izmir'e hareket edilmek üze­

reyken Mustafa Kemal, izmir Valisi Kazım (Dirik) Pa­

şadan bir yıldırım telgrafı aldı. Vali, "İzmir'de kendisine

bir suikast düzenlendiğini, kimi suçluların yakalandığını

ancak İzmir'e gelinmemesini ve beklenilmesini" bildiri­

yordu.

Suikast, Şevki adında bir motorcu tarafından güven­

lik güçlerine bildirilmişti. Önce hareketin içinde olan Şev-

56

ki, daha sonra paniğe kapılmış ve işin içinden sıyrılmak is­

temişti. İlk olarak Ziya Hurşit(*), yattığı otelde yakalana­

rak tutuklandı. Yatağının altından bombalar çıktı. Üzerin­

de üç bin lira para bulundu. Öte yandan diğer bir otelde ya­

tan Laz İsmail, Çopur Hilmi ve Gürcü Yusuf adındaki ki­

ralık katiller de ele geçirildiler.

Ziya Hurşit daha önce de Mustafa Kemal'i öldürmeyi

ve bunu Meclis'teki cumhurbaşkanlığı locasında gerçek­

leştirmeyi düşünmüştü. Ne var ki olay duyulmuş ama elde

bir kanıt da bulunmadığından Ziya Hurşit'e dokunulma­

mıştı. İzmir suikastının elebaşılarından Eskişehir milletve­

kili Ayıcı Arif 'le(**) tanışması ise yaşamının dönüm nok­

tası oldu.

Hazırlanan plana göre cinayet, Mustafa Kemal'in ara­

bası, Ziya Hurşit'in kaldığı otelin yakınındaki sokağın dö­

nemecine girince silahlar ve bombalarla işlenecekti. Daha

sonra Hurşit ve kiralık katiller karışıklıktan yararlanarak

(*) Ziya Hurşit (1892-1926): Trabzon'da doğdu. Babası, Erzu­
rum Kongresi'ne yardımları olan Kadı Hurşit'tir. Almanya'da gemi ya­
pım mühendisliği öğrenimi gördü. Mustafa Kemal, Kadı Hurşit'e duy­
duğu yakınlık nedeniyle Ziya Hurşit'in 1920'de Meclis'e Lazistan mil­
letvekili olarag irmesini sağladı. Ancak, Kurtuluş Savaşı'ndan sonra tu­
tucu muhalefet kanadına geçti. Muhalif Tarbazon milletvekili Ali Şük-
rü'nün öldürülmesinden Mustafa Kemal'i sorumlu tutunca 1923'te
Meclis dışı bırakıldı. Suikaste katılmasında Mustafa Kemal'e duyduğu
kişisel hıncın etkisi büyüktür.

(**) Ayıcı Arif: Mustafa Kemal ile birlikte Samsun'a çıkanlar­
dandır. Ordu Komutanlığı yaptığı sırada çadırmda ayı beslediği için
Ayıcı Arif olarak anılırdı.

57

www.cizgiliforum.com
enginel

http://www.cizgiliforum.com

kıyıya kaçacaklar ve oradan da Şevki'nin motoruyla Sisam

ya da Sakız adasına gideceklerdi.

Ziya Hurşit yakalanınca, suçunu itiraf etti. Kovuştur­

ma geliştirilince suikastın asıl yöneticisinin İzmir millet­

vekili Şükrü Bey olduğu ortaya çıktı. Eski bir İttihatçı olan

Şükrü Bey Osmanlı Devleti döneminde eğitim bakanlığı

yapmış, 1923'te CHP İzmit milletvekili olarak Meclis'e

girmiş, daha sonra Terakkiperver Parti'nin kurucularından

İsmail Canbulat ve Halis Turgut gibi milletvekilleri de

olayla ilgili görülerek tutuklandılar. Böylece Terakkiper­

ver Parti suikaste bulaşmış oluyordu. Bu durum parti ileri

gelenlerinin suçlanmasına yol açtı. Kazım Karabekir, Ali

Fuat, Refet Bele ve cafer Tayyap Paşalar tutuklandılar. Tu­

tuklananlar arasında eski Maliye Bakanı Cavit Bey, Dr.

Nazım gibi eski İttihatçılar da vardı.

İaşeci Kara Kemal(*) ve eski Ankara Valisi Abdülka-

dir hakkında da tutuklama kararı alınmıştı. Ancak ikisi de

ortada yoktu.

Sanıkları yargılamak üzere İzmir'de hemen bir İstiklal

mahkemesi kuruldu. Mahkemenin başkanlığını Ali Çetin-

kaya yapıyordu. Üyeler Kılıç Ali ve Dr. Reşit Galip, savcı

ise Necip Küçükay'dı.

Kazım Karabekir ve Ali Fuat Paşalar'ın tutuklanmala-

(*) Kara Kemal (1868- 1926): Osmanlı hükümetinde iaşe nazır­
lığı yaptığı için "iaşeci" olarak anılır. Kurtuluş Savaşf nda Anadolu'ya
adam ve silah kaçırmış, savaştan sonra İstanbul'da ticaretle uğraşmış
ve gizlice örgütlenmelere girişmiştir. Suikastten sonra yakalanacağını
anlayınca intihar etti.

5X

n kamuoyunda geniş yankılar yaratmıştı. Bunun üzerine

Başbakan ismet Paşa, mahkemeden Paşalar'ın serbest bı­

rakılmalarını istedi. Mahkeme ise "Meclis adına yargı yet­

kisini kullandığını" belirterek bu kez İsmet Paşa'yı tutuk­

lamaya kalktı. Olay, Mustafa Kemal'e duyuruldu. Musta­

fa Kemal, ismet Paşa'nın tutuklanmasını önlediyse de Pa­

şalar yargılanmaktan kurtulamadılar.

Yargılamalar Temmuz ayının ortalarına değin devam

etti. Sonunda, izmir Milletvekili Şükrü, ismail Canbulat,

Halis Turgut, Rüştü Paşa, Ziya Hurşit, Hafız Mehmet, Sa­

rı Efe Edip, Kara Kemal, eski Ankara Valisi Abdülkadir,

Çopur Hilmi, veteriner Rasim, Laz İsmail, Gürcü Yusuf ve

Ayıcı Arif idama mahkum edildiler ve asıldılar. Kara Ke­

mal ele geçirilememişti. Ne varki, eski iaşe nazın ipe çe-

kilmektense intihar etmeyi yeğledi. Eski Ankara valisi Ab­

dülkadir daha sonra Trakya'da sının geçmek isterken ya­

kalandı ve asıldı.

Paşalar olayla ilgili görülmediler ve Kazım Karabekir,

Ali Fuat Cebesoy, Refet Bele, Cafer Tayyar, Mersinli Ce­

mal Paşalarla milletvekillerinden Faik, Sabit, Halet, Feri­

dun Fikri, Kamil Zeki, Bekir Sami, Münir Hüsrev ve Be­

sim Necati Beyler aklanarak serbest bırakıldılar.

Eski İttihatçılar'dan Cavit, Hilmi Selâhattin, Rahmi,

Nail ve Dr. Nâzım Beyler'in duruşmaları, izmir'deki dava­

dan ayrılarak, izmir Mahkemesi'nin tamamlayıcı bir evre­

si olarak Ankara'da yapıldı. Bu arada Hüseyin Cahit Yalçın

da sürgünde bulunduğu Çorum'dan getirilerek yargılandı.

59

Yurt dışında bulunan Rauf Orbay ve Adnan Adıvar da sa­

nıklar arasındaydılar.

Ankara Mahkemesi eski Maliye Bakanı Mehmet Ca-

vit, Dr. Nazım, eski Ardahan Milletvekili Hilmi, İttihat ve

Terakki'nin eski sorumlu sekreterlerinden Nail Beyler'i

idama mahkum etti. Yurt dışında bulunan Rauf Orbay on

yıl kalebentlikte cezalandırıldı. Hüseyin Cahit Yalçın ak­

lanarak Çorum'a gönderildi.
* * *

İstiklal Mahkemelerinin verdiği bu kararlar, yıllarca

süren tartışmalara ve kamuoyunda birtakım kuşkuların

doğmasına yol açtı. Bu arada Kurtuluş savaşı önderlerinin

tutuklanmaları da yıllarca sürecek tepkilere neden oldu.

Olayda, "kurunun yanında yaşın da yandığı ve kimi suç­

suz kişilerin idam edildiği" ileri sürüldü. Bu savlar günü­

müzde de geçerliliğini korumaktadır.

Kimler suçluydu, kimler olayın içinde değildi?... Su­

çunu açıkça itiraf edenlerin dışında, kişilerin üzerinde bir

yargıya varabilmek için ne elimizde kesin bir kanıt var ne

de böyle bir yetkiye sahibiz. Ancak şu nokta yadsınamaz

ki, çeşitli tarihlerde görev yapan tüm istiklal mahkemele­

rinin kararlarına hukuk değil, mahkeme üyelerinin duygu­

ları ve sübjektif (öznel) yargıları egemen olmuştur. Salt,

mahkemelerin ünlü üyelerinden Kılıç Ali'nin anılarına bir

göz atmak bile bu gerçeği anlamaya yeterlidir.

Kılıç Ali, aynen şunları anlatıyor:

"İkinci Ankara İstiklal Mahkemesi'nde Afyon Millet­

vekili Ali (Çetinkaya) Bey'le görevdeydik. Osmaniye'nin

60

Bahçe ilçesinden boylu boslu, irice, levend gibi gayet gü­

zel bir delikanlı mahkememize gönderilmişti. Askerlikten

kaçmış, kendisini izleyen askeri birlikle çarpışmaya girmiş

olmaktan sanıktı. Birçok yönlerden inceledik. Kendisini

yasanın pençesinden kurtarmak olanağı yoktu. İdamı ge­

rekiyordu.

İdam kararını verdik. Fakat bu karar beni çok üzdü.

Aslan gibi gencin durumu gözümün önüne geldikçe gece-

yu uykusuz geçirdim. Sabah belirlenen saatten daha önce

mahkemeye gittim. Baktım, Başbakan Ali Bey de vakitsiz

denecek kadar erken gelmişti. Sigarasını içiyor, beni bek­

liyordu. Bana,

- Hayrola Kılıç Ali, niçin erken geldin? dedi. Sakla­

madım:

- Ali Bey, doğrusunu söyleyeyim, dünkü delikanlıya

çok acıdım, üzüldüm. Uyuyamadım, onun için erken gel­

dim, dedim.

Ali Bey de,

- Tuhaf şey... Ben de aynı duyguyla uyuyamadım; ya­

zık, delikanlı cahilliğinin kurbanı oldu, dedi.

Görüşürken telefon çaldı. Telefonda, idam kararını

uygulamakla yükümlü, mahkeme üyesi Rize Milletvekili

Ali Bey,

- Kararda asılarak idam edileceği yazılı... Oysa, asker

olduğu için kurşuna dizilmesi gerekmez mi? Bir yanlışlık

olmasın? diye soruyordu.

Rize Milletvekili Ali Bey,

- İdamı durdurun ve telefonumuzu bekleyin, dedim ve

telefonu kapattım.

61

Muskanı Ali Bey'e:

- Ali Bey, dedim. Biz Büyük Millet Meclisi adına yar­

gı yetkisini kullanan yüksek bir mahkemeyiz. Yetkimiz ge­

niştir. Acaba bu gencin idam cezasını yaşam boyu hapse

çeviremez miyiz? Savcı Necip Ali BeyTe, Reşit Galip

bey'i de çağırıp bir görüşsek...

Ali Bey'in onayıyla hemen arkadaşları topladık, gö­

rüştük. Kendisinin düzelecek yapıda bir insan olduğu ka­

nısına vararak, idam cezasının yaşam boyu hapse çevril­

mesine karar verdik. Bu kararımızı ivedilikle Rize Millet­

vekili Ali Bey'e bildirdik.

Kararımız Ali Bey'in eline geçtiği anda, meğer San-

kışla meydanında askeri tören yapılmış, idam magası ha­

zırlanmış... Ali Bey'in teleonu üzerine vereceğimiz yanıt

bekleniyormuş. Yani, "asılarak mı, yoksa kurşuna dizile­

rek mi?" sorunun yanıtı...

Karar Ali Bey'e bildirilip okununca başta komutanlar

olduğu halde, orada hazır bulunanlar mahkemenin kararı­

nı alkışlamışlar ve bu karar mahkum kadar biz yargıçlarda

da vicdani bir rahatlık uyandtrmıştı"(l 85).

Görülmektedir ki İstiklal Mahkemeleri'nin adam as­

mak için elinde bir ölçüt yoktur. Levend gibi güzel bir de­

likanlıyla verilen ceza onları sabaha değin uyutmaz. Böy­

lesine ince ruhludur. Ama tipini beğenmedikleri adamın

sonu darağacıdır.

(185) Kıhç, Ali: İstiklal Mahkemesi Hatıraları, s. 16-17 (1955).

62

1927 C H P KURULTAYI ve SONRASI

Cumhuriyet Halk Partisi'nin 15 Ekim 1927'de topla­

nan Kurultay'ı bir ideolojinin biçimlenmesi açısından,

genç Türkiye Cumhuriyeti'nin tarihindeki en önemli olay­

lardan biriydi (186). Kurultay'da Atatürk ünlü Büyük Söy­

levini verdiği gibi, önemli ilkeler getiren yeni bir tüzük de

kabul ediliyordu.

Tüzüğün gerekçesinde, partinin kurulu, amaçlarının

ve ilkelerinin açıklığa kavuşturulmasından söz edilmek­

teydi. Tüzük, partinin cumhuriyetçi, halkçı, ulusçu oldu­

ğunu, din ve devletin kesinlikle birbirinden ayrılması ge­

rektiğini vurguluyordu. Ayrıca, Atatürk de parti başkanı

olarak bir bildiri yayınlamıştı. Bu bildiride Atatürk,

CHP'nin cumhuriyetçi, halkçı, ulusçu ve laik olduğunu

söylüyordu.

Atatürk'ün bildirisi parti tüzüğünden daha ilerici bir

nitelik taşıyordu. Örneğin, tüzük din ile politikanın ayrıl-

(186) Kongar, Emre: Türkiye'nin Toplumsal Yapısı, s. 144
(1979).

63

masından söz ederken, Atatürk laikliği temel ilke olarak da

alıyordu (187).

Bu önemli kurultaydan sonra, birbirini bütünleyen iki

devrime, laikliğe ve harf devrimine doğru hızla yol alın­

maya başlandı. 1928 yılı ocak ayı başlarında Adalet Baka­

nı Mahmut Esat (Bozkurt) Ankara Türkocağı salonunda

Mustafa Kemal'in isteğiyle Latin harflerine ilişkin bir kon­

ferans verdi. Şubat ayında İstanbul'da hutbe (cuma ve bay­

ram namazlarında mimberde okunan dua ve verilen öğüt)

ilk kez Türkçe olarak okundu.

Nisan ayı başlarında anayasadan dinle ilgili madde­

nin çıkarılmasına ilişkin girişimler başladı. 10 Nisan

1928'de İsmet Paşa ve yüzyirmibir arkadaşının önerileriy­

le "Türkiye Devleti'nin dini, İslam dinidir" diyen ikinci

madde ve Ahkâm-ı Şer'iyenin (İslam şeriatına ilişkin hü­

kümler) Meclis'in görevleri arasında bulunduğunu belir­

ten yirmialtıncı madde anayasadan çıkarılarak, laiklik ya­

sallaştırıldı. Meclis'te milletvekillerinin and içme biçimi

değiştirildi.

İsmet Paşa ve arkadaşlarının değişiklik önergesinde

gerekçe, "Ulusal egemenliğin gerçekleşmesini sağlayan

en ileri devlet biçiminin laik ve demokratik cumhuriyet ol­

duğu ve bu nedenle laik devlet ülkesine aykırı maddelerin

anayasadan çıkarılması gerektiği" doğrultusunda kaleme

alınmıştı.

Ayrıca, gerekçeye göre, din ve devlet ayrılığı dinsizli-

(187) Kongar, Emre: a.g.y.; s. 145.

64

ğin desteklenmesi değil, dinin yöneticiler elinde alet ol­

maktan kurtanlmasıydı.

Böylece 10 Nisan 1928 de Türkiye Cumhuriyeti Dev­

leti hukuksal olarak laikleştirilmiş oldu.

Harf Devrimi .

Atatürk'e göre, laikliğin kabulünden sonra harf devri­

mine yönelmek kaçınılmaz bir zorunluluktu.

tslamiyeti kabul ettikten sonra İslam uygarlığını be­

nimseyen Türkler, dinsel nedenlerle, kutsal sayılan Arap

alfabesini kullanmaya başlamışlardı. Oysa, Türkçe'nin fo­

netiği Arapça'nın fonetiğine uymadığı için Arap harfleri

dilimizin seslerini verememişti. Ünlüleri az olan Arap­

ça'nın fonetiğine göre, oluşturulmuş birtakım ünsüzler de

Türkçe için gereksiz ve yazımı güçleştirici işaretlerdi. Bu

nedenle kırsal kesim, öğretilmesi güç olan Arap alfabeni-

siyle yapılan öğretimden uzak kalmıştı. Halkın yüzde sek­

seni okur - yazar değildi.

Dilimizden arap harflerini atma düşüncesi ilk kez on-

dokuzuncu yüzyılda ortaya atılmıştı. Daha, Sultan Abdü-

laziz döneminde Münif Paşa, padişaha yazı konusunda re­

form içeren bir dilekçe sunmuş ve Cemiyet-i llmiye-i Os­

maniye'de verdiği bir konferansta Arap harflerini yenibir

biçimde düzenleyerek Türkçe yazıyı kolaylaştırmak dü­

şüncesini ileri sürmüştü. Ayrıca, Azerbaycanlı yazar

Ahundzade Fetih Ali 1863'te İstanbul'a gelerek, sadraza­

ma alfabenin yeniden düzenlenmesine ilişkin bir raporver-

65

misti. Rapor Cemiyet-i İlmiye-i Osmaniye tarafından in­

celendi ve uygulanmasının "eski İslâm yapıtlarının unu­

tulmasına neden olacağı" gerekçesiyle geri çevrildi.

Meşrutiyet döneminde Hüseyin Cahit, Abdullah Cev­

det ve Rasih Nuri (İleri) Latin harflerine dayanan bir Türk

alfabesinin kabul edilmesini istiyorlardı. Enver Paşa da

Birinci Dünya Savaşı 'ndan kısa bir süre önce daha çok or­

duda kullanılan bir alfabe geliştirmeye çalıştı. Bu sistem­

de, Arap harfleri birbirine bitiştirilmeden, ayrık olarak ya­

zılıyordu. Ancak, savaşın çıkması bunun uygulanmasını

önledi.

Cumhuriyetin ilanından önce basında ve Meclis'te La­

tin harflerinin kabulüne ilişkin tartışmalar başlamıştı. Bu

arada 17 Şubat 1923'te İzmirde toplanan İktisat Kongre-

si'nde işçi delegeler Arap alfabesinin değiştirilmesi konu­

sunda görüşlerini içeren bir raporu kongre başkanlığına

sundular. Başkan kazım Karabekir "İslam birliğini bozaca­

ğı" gerekçesiyle raporun görüşülmesine bile izin vermedi.

Konu, 25 Şubat 1924'te Büyük Millet Meclisi'ne ge­

tirildi. İzmir Milletvekili Şükrü Saraçoğlu Meclis kürsü­

sünden "Arap harfleri, Türk dilini yazmaya elverişli değil­

dir" diyordu. Meclis'teki bu tartışma basına da yansıdı.

Hüseyin Cahit, Yunus Nadi, Falih Rıfkı, Abdullah Cevdet

ve Ahmet Cevat (Emre) harf devrimini savunan yazılar

yazdılar. Fuat (Köprülü), Cenap Şehabettin, İbrahim Alâ-

ettin (Gövsa), Halit Ziya (Uşaklıgil), Zeki Velidi (Togan)

ve Ali Canip (Yöntem) gibi yazarlar ise Arap harflerinin

kalmasından yanaydılar.

66

www.cizgiliforum.com
enginel

http://www.cizgiliforum.com

Konu, 1928'e değinbir köşede bıraküdı. 23 Mayıs

1928 de uluslararası rakamların kabulünden bir gün önce,

Eğitim Bakanı Mustafa Necati'nin önerisiyle, Bakanlar

Kurulu, Latin harfleri konusunu incelemek üzere, ünlü ya-

zarlarlara ve aydınlardan oluşan bir kurul (Dil Encümeni)

seçti. Bu kurul kırk bir sayfalık bir rapor hazırlayarak

ağustos başında Atatürk'e sundu. Ancak devrim, direnişle

karşı karşıyaydı. Başlangıçta Başbakan İsmet Paşa bile di­

reniş içindeydi. İsmet Paşa şunlan söylüyordu:

"Okuma yazma güçlüğü, tüm devlet yaşantısını felce

uğratacak bir devrimi gerektirecek bir zorunluluk sayılabi­

lir mi? Ulusların uygarlık açısından ileri ya da geri olma­

ları yazılarının kolaylık ya da güçlüğü ile ölçülemez.

Yüzyıllardan beri kullanılan yazı, bundan sonra da pe­

kala devam edebilir. Bilginler, tüm okur - yazar kişiler, he­

ce sınıfı çocuklarına dönecekler. Yazı değişirse kütüpha­

neler dolusu elyazısı ve basma yapıtlardan nasıl yararlanı­

lacak?"

İsmet Paşa'nın direnci Atatürk'ün kararlılığı karşısın­

da daha sonra kırılacak, ancak yine de Atatürk'e "harf

devriminin aşamalı olarak yapılması gerektiğini, halkın ve

çeşitli kurumların böyle bir değişikliğe birdenbire ve ko­

layca ayak uyduramayacaklarını" söyleyecektir. Ata­

türk'ün bu görüşe yanıtı, "aşamalı devrim olmaz" biçi­

mindedir.

Harf devrimine, o zamanki adı Darülfünun olan İsta-

nabul Üniversitesi ve Eğitim Bakanlığı Talim ve Terbiye

Dairesi bile karşı çıkıyorlardı. Ancak, Atatürk'ün kararı

67

kesindi. 9 Ağustos'ta istanbul'da Gülhane Parkı'nda dü­

zenlenen bir şenlikle halka şöyle sesleniyordu:

"Arkadaşlar, bizim ahenkli, güzel, zengin dilimiz ye­

ni Türk harfleriyle kendini gösterecektir. Yeni harfleri ça­

buk öğreniniz. Her vatandaşa, kadına, erkeğe, köylüye, ço­

bana, hamala hamala, sandalcıya öğretiniz. Bu görevi ya­

parken düşününüz ki bir ulusun yüzde onu, yüzde yirmisi

okuma yazma bilir, yüzde sekseni bilmezse, bu ayıptır."

Bu konuşmadan sonra bir "alfabe seferberliği" ilan

edildi ve yeni harfleri öğrenme konusunda yurt çapında bir

çabaya girişildi. 25 Ağustos'ta Ankara'da toplanan Dör­

düncü Muallimler Birliği Kongresi'nde öğretmenler yeni

harfleri öğretmek için ant içtiler. Başlangıçta devrime kar­

şı olan ismet Paşa 13 Eylülde Malatya'da yeni harflere

ilişkin bir konuşma yaptı. İsmet Paşa bu kez, "Bu denli ha­

yırlı ve güçlü bir atılımın niçin bugüne değin geri bırakıl­

dığını geleceğin eleştiricilerine anlatmak kolay olmaya­

caktır" diyordu.

Sonuçta "Latin harflerini kullanma yasası" 1 Kasım

1928'de Büyük Millet Meclisi'nde hiçbir direnişle karşı­

laşmadan kabul edildi.

Ortaçağın karanlıklarında yaşayan bir toplum, yüzü­

nü çağın aydınlığına çevirmişti...

68

SERBEST FIRKA'NIN

DOĞUMU VE ÖLÜMÜ

Serbest Fırka'nın kurulduğu 1930 yılında ülkenin ge­

nel tablosuna, "CHP'ne ve hükümete karşı duyulan bir

hoşnutsuzluk havası" egemendi. Bunun da çeşitli neden­

leri vardı.

Öncelikle söylenebilir ki, Cumhuriyet Halk Partisi,

halkın partisi haline gelememişti. Atatürk, Çankaya'da dil

ve tarih konularında yoğun çalışmalar yapıyor ve bir süre­

dir eskisi gibi halkın içinde görünmüyordu. Artık, halkın

karşısında daha çok hükümet ve parti vardı. Üstelik gerçe-

keştirilen üst yapı reformları halkın büyük bir kesimine

ulaştınlabilmiş değildi. Hükümet halktan çok, parti örgü­

tüyle bağlantı halindeydi. Parti ise, halktan kopmuş du­

rumdaydı. Halkın dışında, dar bir bürokrat hizip ile, bu

hizbe ancak seçim ve çıkartan nedeniyle bağlı olan dar bir

taşralı yandaşlar kadrosundan oluşuyordu (188).

(188) Aydemir, Şevket Süreyya: Tek Adam, Cilt 3, s. 386 (1965).

69

Öte yandan, dünya ekonomik bunalımının Türkiye

üzerindeki etkisi açık biçimde görülmekteydi. Bir tarım ül­

kesi olan Türkiye bu yıllarda tam anlamıyla yoksulluğa sü­

rüklenmişti (189). Köylü, en ilkel koşullarda ve kredi açı­

sından ağır bir sömürü altında çalışıyordu. Karadeniz, Ege,

Akdeniz bölgelerinde fiyatlar sıfıra düşmüş gibiydi. Buna

karşın mal, alıcı bulamıyordu. Özellikle dışsatımla geçi­

nen kent ve kasaba orta sınıfları bunalım içindeydiler, iş­

te, "Serbest Fırka Olayı" denilen güdümlü demokrasi de­

neyimi böyle bir dönemde başlamıştır.
* * *

Serbest Cumhuriyet Fırkası'nın kuruluşu Yalova'da

Atatürk'le Fethi Okyar arasında planlandı.

Fethi Okyar, o zamanlar Paris Büyükelçisi'ydi. 1930

yılı Temmuz ayında iznini geçirmek üzere Türkiye'ye gel­

mişti. Fethi Bey Atatürk'ün yakın arkadaşıydı. Yalova'da

bulunan Atatürk'e saygılarını sunmak üzere 23 Temmuz

1930 günü, istanbul'dan Yalova'ya geçerek yemekte Ga-

zi'nin konuğu olmuş ve Yalova'da kalmaya başlamıştı

(190).

Konuk kaldığı süre içinde Fethi Bey, Atatürk'e Fran­

sa ve İngiltere'deki çok partili siyasal yaşantıdan söz edi­

yor, ülkenin ekonomik durumunun dışardan çok kötü gö-

(189) Yetkin, Çetin: Serbest Cumhuriyet Fırkası Olayı, s. 24
(1982).

(190) Okyar, Fethi: Üç Devirde Bir Adam (Hatıralar), s. 377
(1980).

70

rüldüğünü söylüyor ve İsmet Paşa Hükümetinin ekonomik

politikasını eleştiriyordu.

Yalova'daki konukluğunun altıncı günü, Fethi Bey bir

sürprizle karşılaştı. Atatürk, kendisine muhalif bir parti

kurmasun öneriyor ve şunları söylüyordu:

- Ülkede muhalif bir parti kurmak gerekir.

Böyle bir parti oluşturulursa Meclis'te tartışma daha

serbest olur. Örneğin, siz böyle bir partinin başına geçer­

seniz bildiklerinizi Meclis'te rahatça söylersiniz. Böylelik­

le uygulamada görülen birçok yanlışlığın da önünü almak

olanağı yaratılır (191).

Ancak, şu noktaya parmak basmak gerekiyor ki, Fet­

hi Bey'in başkanlığında bir muhalif parti kurulması düşün­

cesi Atatürk'ün o gün kafasında doğan bir tasarım değil,

çok daha önce verilmiş bir karardır. Hatta İsmet Paşa'nın

da bunu buldiğine ilişkin pekçok kanıt vardır (192).

Serbest Fırka ile Terakkiperver Fırka' nın ortaya çıkış­

tan arasında bir benzerlik bulmabilmek olanaksızdır. Te­

rakkiperver Fırka Atatürk'ün atılımlanna karşı bir tepki

olarak doğmuş, Serbest Fırka ise Atatürk'ün desteği ve gü-

dümüyle kurulmuştur (193). Ancak, daha sonra gelişen

olalarda, Terakkiperver Parti'nin çevresini saran tutucu ve

gerici kitlelerin Serbest Fırka'yı da destekledikleri görüle­

cektir.

(191)Okyar, Fethi: a.g.y., s. 388.
(192) Yetkin, Çetin: Serbest Cumhuriyet Fırkası Olayı, s. 32

(1982).
(193) Kongar, Emre: Türkiye'nin Toplumsal Yapısı, s. 173

(1979).

t

71

Atatürk, oluşturulacak muhalefetin başına niçin Fethi

Bey'in gelmesini istemiştir?

Fethi Okyar (1880-1943), Atatürk'ün okul yılların­

dan beri yakın arkadaşıydı. Harp Okulu'nu bitirdikten

sonra Bolayır'da birlikte olmuşlar, Sofya'da birlikte ça­

lışmışlardı. Kurtuluş Savaşı döneminde ve Cumhuri­

yet'in ilânından sonra Atatürk'ün güvenini hiç yitirme-

miş, ayrıca kısa bir süre başbakanlık da yapmıştı. Ata­

türk'le hiç çatışmaya girmemiş bir dostu ve siyasal kişi­

liği ve deneyimleriyle, kurulacak bir partinin önderliği­

ni yürütebilirdi.

Atatürk ve Fethi Bey, İsmet Paşa'nm ve CHP Genel

Sekreteri Saffet Arıkan'ın da bulundukları bir görüşmede,

partinin kuruluşundan önce karşılıklı mektuplaşmak ko­

nusunda anlaştılar. Hazırlanan plana göre, Fethi Bey,

Cumhurbaşkanı'na bir mektup yazarak, "Cumhuriyet

Halk Partisi'nin malî, ekonomik, iç ve dış politikalarının

karşısında yer alacak ayrı bir parti kurmak istediğini" bil­

direcek ve resmen izin isteyecekti. Atatürk de başvuruya

vereceği yazılı yanıtla partinin kuruluşunu onayladığım

bildirecekti.

Planlandığı gibi de oldu... Fethi Bey'in başvurusuna

Atatürk mektupla şu yanıtı veriyordu:

"Cumhurbaşkanı bulunduğum sürece, Cumhurbaş­

kanlığın üzerime verdiği yüksek ve yasal görevleri, hükü­

mette olan ve olmayan partilere karşı âdil biçimde ve yan­

sız olarak yapacağıma ve laik Cumhuriyet esası içinde par-

72

tinizin her türlü siyasal etkinlikleri ve akımlarının bir en­

gele uğramayacağına inanabilirsiniz" (194).

Mektuplar, daha önce kararlaştırıldığı gibi, Anadolu

Ajansı aracılığıyla basına ulaştırıldı. Basın, 11 Ağustos'ta

Fethi Bey'in, 12 Ağustos'ta Cumhurbaşkanı'nm mektupla­

rını yayımladı.

Parti dar bir kadroyla kuruldu. Genel başkanlığa Fet­

hi Bey, genel sekreterliğe Nuri (Conker) Bey seçildiler.

CHP'den ayrılan ve Serbest Fırka'nın kurucuları arasında

yer alan milletvekillerinin kimileri kendi istekleriyle, ki­

mileri de Atatürk'ün isteği üzerine partiye girmişlerdi. Ku­

rucular şu adlardan oluşuyordu: Ağaoğlu, Ahmet (Kars),

Dr. Reşit Galip (Aydın), Talât (ankara), Senih Hızıroğlu

(Bursa), Nakiyeddin Yücekök (Elazığ), Tahsin Üzer (Er­

zurum), Mehmet Emin Yurdakul (Şebinkarahisar), Ali

Haydar Yuluğ (İstanbul), Süreyya ilmen Paşa (İstanbul),

ibrahim Süreyya Yiğit (Kocaeli), Ali Galip (Niğde), Refik

İsmail Kakmacı (Sinop), Rasim Öztekin (Bilecik).

Atatürk'ün isteğiyle partide görev alanlar, Ağaoğlu

Ahmet, Ankara milletvekili Talât, Dr. Reşit Galip, Tahsin

Üzer, Rasim Öztekin ve Mehmet Emin Yurdakul'du...

Kendiliklerinden katılanlar ise Ali Haydar Yuluğ, Senih

Hızıroğlu, Refik ismail Kakmacı ve Süreyya ilmen Pa-

şa'ydı (195).

(194) Yetkin, Çetin: Serbest Cumhuriyet Fırkası Olayı, s. 35
(1982).

(195) Yetkin, Çetin: a.g.y., s. 54, 57-63.

73

Atatürk, parti genel sekreterliğine Nuri Cpnker'in gel­

mesini istemişti. Nuri Conker (181-1937) denilebilir ki

Atatürk'ün en yakın arkadaşıydı. Selanik'te aynı mahalle­

nin çocukları olarak büyümüşler, aynı askerî okullarda

okumuşlar, Hareket Ordusu'nda, Libya savaşlarında, Ça­

nakkale savaşlarında ve Kurtuluş Savaşı'nda birlikte ol­

muşlardı. Kısacası, önder kadrosu Atatürk'e çok yalan in­

sanlardan oluşan bir muhalefet partisi kuruluyordu. An­

cak, bu önderlerin ismet Paşa'ya aym duygulan besledik­

leri söylenemezdi. Fethi Bey, Nuri Conker ve Ağaoğlu Ah­

met, İsmet Paşa'ya ve güttüğü politikaya muhalcfetleriyle

tanınıyorlardı. Ankara milletvekili Talât ve İstanbul millet­

vekili Ali Haydar Beyler de hükümeti devamlı eleştirenler

arasındaydılar.

Programda partinin, "vatandaşların refahına, malî ve

ekonomik her türlü girişimlere engel olan hükümet mü­

dahalelerini kabul etmeyeceği, ekonomik yaşantının ge­

lişmesinde her türlü serbest girişimcinin yanında oldu­

ğu" belirtiliyor ve "köylüye, çiftçiye çok ucuz faizle pa­

ra verileceği, tefeciliğin ortadan kaldırılacağı" önemli bir

ilke olarak vurgulanıyordu. Ayrıca, "Türk parasının de­

ğerini saptamak için önlemler almak ve Türkiye'de yatı­

rım yapmak isteyen yabancı sermayeye yol açmak" par­

tinin başlıca amacıydı. Programın ilk maddesinde " C u m ­

huriyetçiliğe, Milliyetçiliğe ve laikliğe bağlılık ilkesi"

yer almıştı.

74

Fethi Okyar ' ın İzmir Gezisi

Parti hızla örgütlenmeye başlamıştı. Bu arada Fethi

Bey partili arkadaşlarıyla birlikte, İzmir başta olmak üze­

re Ege bölgesinin bir bölümünü kapsayan bir geziye çık­

maya karar verdi. Acaba halkın Serbest Fırka'ya yaklaşı­

mı ne olacaktı?.. İlgi mi, tepki mi?..

Fethi Bey ve arkadaşlan halkın ters bir tepki koyma­

sından kaygılanıyorlardı. Bir muhalefet partisi olarak ilk

kez halkın karşısında. Gazi'nin partisi ve o partinin hükü­

meti eleştirilecekti. İkircikli bir hava içinde 3 Eylül

1930'da Istanbuldan izmir'e vapurla hareket edildi. Bu

arada Adalet Bakanı Mahmut Esat (Bozkurt) Fethi

Beyden önce izmir'e vararak havayı yoklamış, kendine

göre bir değerlendirme yaparak Atatürk'e bir telgraf çek­

miş ve "izmir'de halkın Fethi Bey'e karşı olduğunu, gelir­

se hakarete uğrayacağını, bu geziden vazgeçmesi" gerek­

tiğini bildirmişti.

Oysa, izmir'e bu kaygıların tam tersine bir hava ege­

mendi, izmir sokaklara dökülmüş, limana yığılmış, Fethi

Bey'i bekliyordu. Vapur rıhtıma yaklaştığında, binlerce in­

sandan "yaşasın Gazi, yaşasın Fethi Bey, yaşasın Serbest

Fırka" haykırışları yükseldi. Vapurun çevresini yüzlerce

kayık sarmıştı. Kayıklardan vapura çıkanlar Fethi Bey'e

sarılıyorlardı. Bu kucaklamalar sırasında Fethi Bey fena­

lık geçirdi ve ceketi yırtıldı. Bu arada denize düşenler, ezi­

lenler oldu. Bir polis halk tarafından denize atıldı.

Vapurdan çıkıldıktan sonra nhtımla cadde arasındaki

yirmi-otuz metrelik yol ancak yarım saatte alınabildi. Ote-

75

www.cizgiliforum.com
enginel

http://www.cizgiliforum.com

le giderken bindikleri otomobil binlerce el tarafından hava­

ya kaldırılıyordu. Otele varıldığında otomobilin camlan

kırılmış, tavanı çökmüştü. Binbin güçlükle otele girebilen

Fethi Bey balkondan halka seslenerek, dağılmalarını ve er­

tesi gün vereceği söylevi dinlemeye gelmelerini söyledi.

Kalabalık "yaşasın Gazi, yaşasın Fethi Bey" haykırışları

arasında dağıldı.

Gösterilerin bitmesinde sonra, Fethi Bey ve arkadaşla­

rı İzmir yöneticilerini yerlerinde ziyaret etmek istediler.

Ne var ki Vali Kâzım (Dirik) Bey yerinde yoktu. Otele

döndüklerinde ise Vali'den Fethi Bey'e bir yazı geldi. Bu

yazıda Vali, güvenliği sağlamakta güçlük çektiğini, bu ne­

denle Fethi Bey'in ertesi gün vereceği söylevden vazgeç­

mesi gerektiğini bildiriyordu. Bunun üzerine Fethi Bey he­

men Atatürk'e bir telgraf çekmek istedi. Ancak bu kez de

postane, telgrafı kabul etmiyordu. Saatlerce uğraşıldı ve

Fethi Bey'in ısrarlan sonucunda Vali telgrafın çekilmesine

izin verdi.

Gazi, bu telgrafı ivedilikle yanıtladı:

"İzmir'de Serbest Fırka Başkanı Fethi Beyefendi Haz-

retleri'ne kopyası Başbakan'a, İçişleri Bakanı'na, İzmir

Valisi'ne):

Anlıyorum ki, sana söylevini verdirmek istemiyorlar.

Fakat sen her ne olursa olsun söylevini vereceksin ve rast­

ladığın herhangi bir engeli bana bildireceksin.

Güvenliğin sağlanması için Başbakan, İçişleri Bakanı

ve İzmir Valisi gereken önlemleri almakla yükümlüdürler.

GAZI"

76

Ertesi gün halk Fethi Beyi dinlemek üzere toplanma­

ya başladı. Ne var ki, aynı gün Anadolu Gazetesinin 5 Ey­

lül 1930 tarihli sayısında Serbest Fırka'ya hüum eden bir

yazının yayımlanması, Serbest Fırka yandaşı kitlelerin

gösterilerine neden oldu. Cumhuriyet Halk Partisi İl Baş­

kanlığı binası önünde yapılan protesto gösterilerinde,

CHP'li Sabri Bey'in, binadan halka "namuzsuzlar" diye

bağırması kitlelerin öfkesini doruğa çıkardı. Bina taşlandı.

Ardından Anadolu Gazetesi basımevine doğru yola çıkıl­

dı. Basımevini koruyan polislerin halka ateş açması sonu­

cu on dört yaşında bir öğrenci vurularak öldü (196). Halk

arasında yaralananlar oldu. Tüm bu olaylara karşın kitliler

dağılmadı. Fethi Bey'in kaldığı otele yüründü. Öldürülen

öğrencinin ölüsü, Fethi Bey'in ayakları dibine bırakıldı.

Çocuğu taşıyan yaşlı baba, Fethi Bey'e,

- İşte size bir kurban! Başkalarını da veririz, dedi.

Kurtar bizi kurtar!..

Manzara gerçekten düşündürücüydü. Sekiz yıl önce

İzmir'i düşman çizmesinden kurtaran adam şimdi Çanka­

ya'dan İzmir'i ezik bir yürekle seyrediyor olmalıydı... Se­

kiz yıl önce kurtardığı insanlar şimdi Fethi Bey'e "kurtar

bizi" diye haykırıyorlardı.

Fethi Bey söylevini, 7 Eylül'de ellibini aşan bir toplu­

luk önünde verdi. Söylev sırasında İsmet Paşa'yı yeren

sloganlara ve İsmet Paşa'nm resimlerinin yırtılmasına Fet-

(196) Ağaoğlu, Ahmet: Serbest Fırka Hatıraları, s. 37 (1969).

77

hi Bey karşı çıktı. Paşa'nın ülkeye olan hizmetlerini anım­

sattı.

Fethi Bey ve arkadaşları Izmirden ayrılıp Manisa, Ay­

dın ve Akhisar'da örgütlenme çabalarına giriştikten soma

Ankara'ya döndüklerinde ilk işleri Atatürk'ü ziyaret et­

mek oldu. Gazi üzgün görünüyordu. Hele Fethi Bey'e ve

Nuri Conker'e söyledikleri oldukça cesaret kırıcıydı.

"Ben iki partiye de yardım edeceğimi söylemiştim.

Görüyorsunuz ki siz benim yardımıma muhtaç değilsiniz.

Halk hep size doğru akıyor. Desteğe öteki parti (CHP)

muhtaçtır" (197).

Bu arada devrim ve reformların karşısında yer alan

güçlerin, basında ve çeşitli kesimlerde Serbest Fırka'yı

desteklemeleri parti önderlerini güç durumda bırakıyordu.

Bu destek CHP'lilerin büyük tepkisine neden oluyor ayrı­

ca Atatürk'le Serbest Fırka arasında giderek artan bir

uzaklaşmaya yol açıyordu.

Belediye seçimleri bu hava içinde 23 Eylül 1930'da

yapıldı. Serbest Fırka Samsun dışında, hiçbir ilde başarı el­

de edemedi. Ancak, parti yöneticileri, seçimlerde valilerin

hemen her yerde baskı yaptıklarını ileri sürüyorlardı. Yalan

da değildi... Bu savlar, varolan siyasal gerilimi daha da ar­

tırmıştı. Fethi Bey ve arkadaşları konuyu Meclis'e getire­

rek, İçişleri Bakanı Şükrü Kaya hakkında gensoru açılma­

sını istediler. Meclis'te hırçın tartışmalar oldu. Refik Ko-

(197) Aydemir, Şevket Süreyya: Tek Adam, Cilt 3, s. 399 (1965).

78

raltan ve Rasih Kaplan, Serbest Parti'yi, gericileri destek­

lemek ve Atatürk'ün kişiliğini kötüye kullanmakla suçla­

dılar (198).

Bu arada genel seçimler yaklaşıyordu. Halk birkaç ay

sonra sandık başına gidecekti. Başlangıçta, Mustafa Ke­

mal'in seçimlerde yansız kalacağı ve "blok" denen bir sis­

temin uygulanacağı ileri sürülüyordu. Buna göre, cumhur­

başkanının adı her iki parti listesinin de başında yer ala­

caktı ve listelerin ikisi de Atatürk tarafından düzenlene­

cekti. Ancak, Cumhuriyet Halk Partisi buna şiddetle karşı

çıktı. Aslında Atatürk de artık Serbest Fırkadan desteğini

çekmişti. Gelişen olaylar sonucunda Atatürk'ün genel se­

çimlerde yalnız Cumhuriyet Halk Partisi'ni destekleyece­

ği bildirildi.

Bu durumda Serbest Fırka'nm işi zordu. Bu arada

Atatürk'ün Fethi Okyar'a "seçimlerde CHP'ni destekleye­

ceğini" söylemesi sonun başlangıcını oluşturdu. Fethi Bey

ve arkadaşları Atatürk'e karşı bir uğraş vermek niyetinde

değildiler.

Serbest Fırka önderleri toplanıp, konuyu enine boyu­

na görüştüler. Yönetim Kurulu, partinin kendisini dağıt­

masına karar verdi.

Kararlaştırıldığı gibi yapıldı. Serbset Cumhuriyet Fır­

kası 17 Kasım 193Oda tarihe karıştı.
* * *

(198) Özek, Çetin: Türkiye'de Gerici Akımlar, s. 183 (1964)

79

Serbest Fırka'nm kurdurulması nedenleri üzerinde

birçok görüş ileri sürülmüştür.

O dönemi yaşamış politikacıların bir bölümüyle, ki­

mi yazarlar, Atatürk'ün "içtenlikle, çok partili rejime geç­

mek istediğini" ve bu nedenle partinin kurulduğunu ileri

sürerler.

Kimi görüşlere göre Serbest Fırka, hükümetin denet­

lenebilmesi için kurulmuştur. Hükümetin Meclis'te CHP

milletvekillerince eleştirilmemesi nedeniyle bir muhalefet

partisinin Meclis içi varlığına gereksinme duyulmuş ve

parti bu gereksinmeden doğmuştur. Atatürk'ün Genel Sek­

reteri Hasan Rıza Soyak, Atatürk'ün kendisine:

"Devrim esasları dışındaki sorunlarımızı olanaklar öl­

çüsünde en iyi, en verimli hal çarelerine bağlamalı... Bu,

ancak karşılıklı açık, serbest, ciddi ve içtenlikli tartışma­

larla sağlanabilir. Bu nedenle biz bir an önce, Meclis'te

böyle bir cihaz, serbest bir eleştiri ve tartışma cihazı yarat­

maya bakmalıyız" dediğini yazar (199).

Serbest Fırka'nın "toplumun siyasal eğitim ve tepki­

sini saptamak ve gericilik hareketlerini ortaya çıkarmak

için kurulduğunu ileri sürenler de vardır. Örneğin Yakup

Kadri bu konuda şu görüşleri ileri sürmektedir:

"Sanıyorum ki Atatürk bir muhalefet partisinin kurul­

masına yol açarken, o keskin sezgi gücüyle sezinlediği ye­

raltı gericilik hareketlerini meydana çıkarmak amacını

(199) Soyak, Hazan Rıza: Atatürk'ten Hatıralar, Cilt 2, s. 408
(1973).

80

gütmüştü ve bununla, aynı zamanda devrim düzeninin ül­

kede yerleşmiş olduğu kamsma düşmüş bulunan Halk Par­

tisi ile hükümeti uyarmak istemişti " (200).

Bu görüşe katılmak oldukça zordur...

Savunulan bir başka düşünce, "CHP'nin denetlenme­

si ve bir muhalefet partisi karşısında CHP'nin kendisine

çeki düzen vermesi" için Serbest Fırka'nın kurulduğudur.

Bu da kabul edilmesi güç bir görüştür...

Kimi siyasal çevreler ise partinin kurtuluş nedenini

"Atatürk ile İnönü arasında o günlerde oluşan siyasal ger­

ginliğe" bağlamışlardır. Bu savlara göre, İsmet Paşa'nın

Atatürk karşısında giderek ağırlık kazanması, hatta ilerde

cumhurbaşkanlığını ele geçirme olasılığı Atatürk ürküt­

müş ve Atatürk gelecekteki siyasal güvencesini Serbest

Fırka'da aramıştır.

Bu, gerçeklikle bağdaşamayacak bir görüştür. Atatürk

o dönemde gerek ilerici çevrelerde, gerek Cumhuriyet

Halk Partisi içinde gücünün ve saygınlığının doruğuna

varmış, karizmatik bir liderdi. Mareşal Fevzi Çakmak'ın

buyruğunda olan ordudan tam destek alıyordu. Bu tür

oyunlara girmeye hiç gereksinmesi yoktu, isteseydi bir işa­

retle ismet Paşa'yı başbakanlıktan alır ve görevi, çok gü­

vendiği Fethi Okyar'a verirdi.

Atatürk'ün, Serbest Fırka'yı, güdümlü de olsa çok

partili bir rejimi gerçekleştirmek için kurdurduğunu söy-

(200) Karaosmanoğlu, Yakup Kadri Politikada 45 Yıl, s. 104
(1968).

81

lemek, herhalde en gerçekçi görüşün ifadesi olacaktır. Fa­

ldı Rıfkı'nın bu konudaki düşünceleri gerçeği yansıtması

açısından ilginçtir:

"Akla en yakın gelen tanı bence şudur: Bu rejim en

sonunda normalleşecekti. Tek partili bir meclis rejimi bir

gün sonra erecekti. Acaba rejimin normalleştirilmesi, Ata­

türk sağ ve tüm otoritesiyle ayaktayken kendisi tarafından

sağlanamaz mıydı? Böyle bir denemede Atatürk'ün muha­

lefet partisini inanmadığı kişilere bırakması kuşkusuz teh­

likeli olurdu. Atatürk, Cumhuriyet Halk Partisi 'nin lideri

olarak kalmalı ve Serbest Fırka da, onun yüksek hakemli­

ğini tanımalıydı. Asıl önemlisi, Serbest Fırka, devrim dü­

zenine Cumhuriyet Halk Partisi kadar bağlı kalmalıydı.

Devrim düzeni dışındaki türlü sorunlar, ekonomi, maliye,

tarım ve ticaret işleri iki parti arasındaki tartışmaları bes­

leyebilirdi" (201).

Mahmut Goloğlu "toplumdaki genel hoşnutsuzluğun

gerçek nedenini Atatürk'ün de gördüğünü, bu konuda alı­

nacak tek doğru önlemin çok partili bir rejimi geçmek ol­

duğuna inandığım" söyler (202).

Taner Timur'da konuya gerçekçi bir biçimde yaklaşır:

"Takrir-i Sükûn Yasası'nm çıkışından itibaren burju­

va demokratik hak ve özgürlüklerinin kısıtlanması ve eko­

nomi politikasının vergiler ve tekeller kanalıyla yoksul kit­

lelerin sırtından yürütülmesi, siyasal iktidarın ve iktidarın

(201) Atay, Falih Rıfkı: Çankaya, s.463 (1969).
(202) Goloğlu, Mahmut: Devrimler ve Tepkileri, s.276 (1972).

82

görünürdeki sahipleri olan bürokratların halk katındaki

saygınlığını azaltmıştı. Bu nedenle 1929 ekonomik krizi

patladığı zaman iktidarın önünde iki yol vardı: Ya demok­

ratik zaman iktidarın önünde iki yol vardı: Ya demokratik

hak ve özgürlüklerin geri verilmesiyle rejimi yumuşatmak,

ya da büsbütün sertleştirmek... Birinci yol Serbest Fır-

ka'nın 1930'da kurulmasıyla denendi (203).

Yalnız burada değinilmesi gereken bir nokta var...

Evet, rejimi yumuşatma yoluna gidilmiş ve çok partili bir

siyasal yaşantıya girmek içtenlikle istenilmiştir. Ancak,

topluma siyasal hak ve özgürlükler verilememiştir.
* * *

Serbest Fırka'nm kurulmasıyla birlikte Cumhuriyet

Halk Partisi'ne karşı ortaya çıkan tepkiler çeşitli yorumla­

rın ve savların ileri sürülmesine neden olmuştur. Kimileri­

ne göre Serbest Fırka bir gericilik hareketidir. Kimilerine

göre, olay, ekonomik bunalım içinde kıvranan kitlelerin

doğal bir tepkisidir. Kimilerine göre de, otoriter bir yöne­

time başkaldırma eylemidir.

Kanımca, Serbest Fırka'nın dayandığı tabanın

CHP'ne gösterdiği büyük tepki çeşitli öğeleri içeren bir ol­

gudur. Olaylara tek yönlü bakmak bizi yanlışlığa götürür.

Serbest Fırka'nm önderleri kuşkusuz gerici değildiler.

Cumhuriyet ilkelerine ve laikliğe bağlıydılar. Bunu yadsı­

mak insafsızlık olur. Ancak, tabandaki gelişmelere engel

olmaya güçleri yetmedi.

(203) Timur, Taner: Türk Devrimi ve Sonrası, s. 193 (1971).

83

Daha önce de belirttiğim gibi Serbest Fırka'nın kurul­

duğu günler ekonomik koşullar açısından köylünün ezildi­

ği, orta sınıfın bunalıma düştüğü bir dönemdi. Halk bu ne­

denle siyasal iktidardan memnun değildi. Ayrıca, iktidarın

halkı bağlantısı demek olan CHP, halkın partisi haline ge­

lememiş, üstelik halaktan kopmuştu. Gerçekleştirilen üst

yapı reformları da halka ulaştırılabilmiş değildi. Bu arada

devrim düşmanı gerici kitleler pusudaydı. Gerici olmayıp,

Cumhuriyet rejimini benimseyen ama CHP'nin gidişini

beğenmeyenlerin sayısı da az değildi, tşte, Serbest Fır­

ka'nın dayandığı tabanın tepkisinde, tüm bu olgular birlik­

te yatar.

Ancak, parti çevresinin, tıpkı Terakkiperver Fırka'nın

kuruluşunda görüldüğü gibi, çok kısa bir süre içinde geri­

ciler tarafından sarılması Fethi Okyar ve arkadaşları için

büyük şanssızlık olmuştur.

Burada bir noktayı açıklığa kavuşturmakla yarar var­

dır:

Serbest Fırka'nın halk kesiminde kazandığı desteğin,

çoğunluğunu okuma yazma bilmeyen ve çağın gerisinde

kalmış bir toplumun demokrasi özleminden kaynaklandı­

ğını ileri sürmek bir aymazlıktan başka birşey değildir.

Bugün de Türkiye'de sırtından hırkası alınmış halk yı­

ğınları onbinlerce kişilik kitleler halinde, dini sömürmek­

ten öteye marifetleri olmayan ve ülkeyi bugünlere getirmiş

olan siyasal önderlere alkış tutmaktadırlar. Demokrasiye

geçişimizden bu yana, kırk küsur yıldır, yapılan her seçim­

de sandıktan sağcılar çıkmış, her seçim minderinde ilerici

84

partilerin sırtı yere yapışmıştır. "Toplumumuzun bir bölü­

münün" geri kalmışlığını kabul etmek zorundayız. Ro­

mantik Ecevit'in dediği gibi, "halk parlamentonun ileri­

sinde" olsaydı, Demirel bu ülkede on yıla yakın başbakan­

lık yapamaz. Özal, iktidar koltuğunda oturamazdı.

85

www.cizgiliforum.com
enginel

http://www.cizgiliforum.com

