
HASAN
HÜSEYİN
CEYLAN
TBMM gizli celse ZABITLARINDA
SALTANATIN KALDIRILMASI

•؛١١

ع ا س ٠و
\<£A

ا ٠١٩

.ؤ

HAŞAN HÜSEYİN CEYLAN
ARAŞTIRMACI - YAZAR

1959 Ankara Beypazan.nda doğdu. 1977 yılında İstanbul İmam.Hatip Lisesi.
1983 yılında A.Ü. İlahiyat Fakültesi'nden mezun oldu.

Yazı hayatına Yeni Devir gazetesinde başladı. 1983 yılında İslam dergisinin
kumculanndan oldu ve 5 yıl bu derginin genel yayın yönetmenliğini yaptı.

1986 yazında İngiltere'de "Müslim İnslİtute.Mn davetlisi olarak Londra
Üniversitesi'nde gazetecilik seminerlerine katıldı. 1988-91 yıllan arasında

Dış Politika adlı akademik derginin Ankara temsilciliğini yürüttü.

Bugüne kadar Yeni Devir, İslam. Kadın ve Aile, Milli Gazete, Dış Politika,
Yörünge gibi gazete ve dergilerde yüzlerce makalesi yayınlanan Haşan Hüseyin

Ceylan'ın en önemli araştırmaian cumhuriyet dönemi üzerine oldu.

On yıllık bir araştırmama ürünü olan ve üç cilt halinde yayınlanan "Cumhuriyet
Dönemi Din٠Devlet Dişkilerİ" isimli eseri Türkiye'de büyük yankılar uyandırdı.
Kısa zamanda 22 baskı ve 150 bin adedin üzerinde satış yapan bu çalışma, aynı

zamanda cumhuriyet tarihinin "es.Sırâu Beyne'l-İslâmi ve'l٠،Dmâniyye -
Laikliğin İslâm'la Savaşı" adıyla Arapçaya çevrilerek İslam dünyasında

yayınlanan ve ders olarak okutulan ilk araştırma eseri oldu.

Yazar'ın ayrıca "Türkiye'nin Düşünce Sorunları", "Türkiye'nin Dış Politika
Sorunları", ve elinizdeki "TBMM Gizli Celse Zabıtlarında Saltanatın

Kaldmlması Büyük Oyun !٠٠ adlı yayınlanmış; "TBMM Gizli Celse
Zabıtlarında Hilafetin Kaldırılması Büyük Oyun 2". "Milli Mücadelenin Gerçek
Tarihi". "Ezanın Anlatılmamış öyküsü: Tanrı Uludur'dan Allahu Ekber'e Giden

Yol", "Laikleşme Süreciyle İlgili Temel Devrimler" isimli yayına hazır araştırma
eserleri vardır.

Hasan Hüseyin CEYLAN

TBM M g i z l i c e l s e Z A B IT L A R IN D A

SALTANATIN KALDIRILMASI

.’BUYUK OYUN..

REHBER YAYINCILIK
Kazım Karabekir Cd. Kültür Çarşısı

No; 7/77 Ulus - ANKARA
Tel: 341 94 36 - 341 97 28 Fax: 341 30 47

v٠٠٦.

.ض

ؤ:٠ل 0ج
ا١ ء -

Birinci Baski: Şubat 1995

Kapak: Mustafa Sancar
Dizgi : Ahmet Yılmaz

أ

-٩

إ (

Bask. : Kariyer Matbaacjltk Ltd. Şti.
K ^.m Kiuat^kirCd. 7/14.69 UIus.ANK^MlA

Tei : 90 30 30.342 2 لآ05 Fax: 3423091

1

TBMM GİZLİ CELSE ZABITLARINDA

SALTANATIN KALDIRILMASI

"BUYUK OYUN"
Hasan Hüseyin CEYLAN

ذ١ 5ع<ة :٠ ;

I^HBER Y A Y lA R I : 35
Araştırma - Ince!eme Dizisi : 1 ل

TBMM GizJi Celse Zabıtlarında
Saltanatın Kaldınlması

..Büyük Oyun..
ك1ا eserin tüm yayın haklan

''REJ^BER Yaymcılık"a aittir.

İÇİNDEKİLER

SUNUŞ
Masal mı? Tarih m i? .. 9.15

BİR HİLENİN BAŞLANGIÇ SENARYOSU..................... 17

Mustafa Kemal. Veliahd Vahdeddin.le Tanışıyor................. 17

Sultan Vahdeddin Vatan Haini mi? Vatan

Kurtaran Kahraman m ı? ... 21

Mustafa Kemal'i Samsun'a

Sultan Vahdeddin Gönderdi...24

Kadife Kutunun İçersindeki Altınlar.. 29

Sultan Vahdeddin'in Mustafa Kemal'e Verdiği Ferman 33

Samsun'a Ayak Basan Paşalar Topluluğu 37

Mustafa Kemal "Beni Vahdeddin Gönderdi"..........................39

MUSTAFA KEMAL VE

..ÇİFTE STANDART" POLİTİKALAR4؛؛

Mustafa Kemal Niçin Takıyye Yapıyordu?...........................46

Havza'da Rus Generalleriyle Başlayan Dostluk 50

Rus Generaline Verilen Ümit ve Emniyet............................ 52

HALÎFE ABDÜLMECÎD DE MÎLLÎ MÜCADELE DE

BULUNMAK ARZUSUNDAYDI..................................... 55

Veliahd Abdülmecid Anadolu'ya Ağlıyor! 60
Anadolu Yolculuğu Başlıyor ... 62

1920'de Anadolu'nun Iç Durumu.. 63

Mustafa Kemal Ali Yümni Güresin.le.................................. 65

Abdülmecid Efendi Ali Yümni Güresin.le 71

Abdülmecid Efendi'nin Gönlü Hep Anadoludaydı 74

Şehzade Ömer Faruk Efendi İnebolu'dan Geri Çevriliyor.... 79

TBMM GÎZLÎ CELSE ZABITLARINDAN.................... 87

Hilafet Konusu ve İstanbul'la İlişkiler 88

Hilafetin Aleyhinde Bulunan Yoktur 92

Mustafa Kemal: "Hilafet ve Sallanat'm Mahfuziyeti

Birinci Esasımızdır." ... 96

"Makam.ı Hilafet ve Saltanat Başımızın Üzerinden

Hiçbir Zaman AlJİmayacak" (M.Kemal)............................ 100

ABDÜLMECİD EFENDİ NİN ANADOLU.NUN

KURTÜLUŞUİÇİNSULTANVAHDEDDİNEVERDİĞİ

TARİHİ PROGRAM... 109

Şehzade Ömer Faruk, Babası Abdu^mecld Efendinin
111 alışmalannı Anlatıyor؟ Anadolu'ya Gelme

in؟I ؛i؟AhdUlmecid Auadolu'ya Ge
116 akmak Paşayı Aracj Yapıyor؟ Mareşal Fevzi
118akmak'a Gönderilen Mektup؟ Fevzi
122 akmak'a Garip Teklifi؟ Mustafa Kemal'in Fevzi
126 ok Israrlı؟ in؟Ömer Faruk Efendi Milli Mücadele î

133 SALTANATIN KALOreaMASINADOGRU
Mustafa Kemal "Büyük Oyun.'u Sahneye Safta Safta

135 .. !Koyuyor
139 !Kadı Raif Efendi. Mustafa Kemâl'e Başkaldırıyor
144 !Sûretâ Hilafetçi. Sîretâ Hilafet Düşmanı

tnce Ayar Oyun: "önce Saltanatı Kaldıralım.
149.. ”^!Sonra Gerisi Gel
153 !Saltanat Islâm Adına Kaldınlıyor

Mustafa Kemal'in Saltanatın Kaldırıldığı Gün TBMM.de
155.. Yaptığı Konuşması
170Mustafa Kemal'in Kurnazlık Noktalan

174.................................. Bu Mesele Zaten Emrivaki Olmuştur''

CU M H U R^ET ÖNCESİNDE

179 .. BİRİSLAMCIPARTİ

181Muhafaza-i Mukaddesat ve MUdafaai Hukuk Cemiyeti"

SALTANATI KALDIKTAN MUSTAFA KEMAL
H A L^SlN İSEÇlY O R! ... 187

"Yaşasın İslamiyet, Yaşasın Halifelik!'' 190

"Sembolik Bir Halife Seçilmesin!"..................................... 192
ismet İnönü: ''Kanımızın Son Damlasına Kadar Hilafeti

Tutup, Y a ş a t a c a ğ ı z ! " . 194

TBMM.DEHALffESEÇILIYOR 200
Mustafa Kemal, Yusuf Ziya Kavgası 205

Halife İstanbul'da mi Olacak, Ankara'da m ı?..................... 215

Halife'ye Biat Nasıl Olacak? .. 218

Gıyaben Biat Caiz m idir?... 224

Gaziantep Milletvekili AbdUmbim Lâmi Efendi.nin

Hilafetle ilgili Önergesi ... 227

Bitlis Milletvekili Yusuf Ziya Beyin Önergesi 228

Mustafa Kemal Hedef Saptıyor... 234

MUSTAFA KEMAL h a l if e y e BİATEDİYOR 245

Biat'ta Samimiyet Ne Kadar? .. 245

Mustafa Kemal'in ''Büyük Oyun.' Stratejisi......................... 248

9BÜYÜK OYUN

S U N U Ş

MASAL MI? t a r ih MI?
"Kronolojiyi temel sayan, olayları his ve arzularına göre

yorumlamadan olduğu gibi yansıtan, en ince ayrıntıyı bile ada-
let ve haktanırlık ölçüsünde kaydeden bir dikkat olmadan hadi­
seleri değerlendirmeye kalkarsanıZp tarih değil, hoşa giden
masal yazmış olursunuz^"

Evet tarihin ne olup olmadığını belirleyen bu nefis söz ünlü
tarihçi Wels'e aittir. Weis adeta bizim için ve bizim Cumhuriyet
tarihimiz için bunu söylemiştir sanki.

"Yoksa hoşa giden masal yazmış olursunuz!•••'‘ uyarısıyla
bizdeki resmi ideolojinin gayri resmi tarihine, kısaca cücelerin
dev. devlerin cüceleştiği, doğruların yanlış, yanlışlann doğru
olarak gösterilmeye çalışıldığı ve bütün bunlann da her türlü
dayatmalarla millete zorla öğretildiği "yalan söyleyen tarihe"
ışık tutmamıza aracılık etmiştir tarihçi Weis Efendi.

Resmi tarihi arzu ve heveslerine uygun olarak bir masal
gibi yazan resmi idelolojinin sahiplerine karşı bize düşen
görev; kronolojiyi temel sayarak, en ince ayrıntıyı bile
kaçırmadan olayları doğrulara uygun olarak verebilmektir.

Biz bu eserimizde "hileli bir senaryonun başlangıç hikaye-

HASAN Hü s e y in c e y l a n10

si.n$’ veya ''Büyük Oyun" adıyla "TBMM Gizli Celse
Zabıtlarından Saltanatın Kaldırılması" 0!ayına ؛ ok fark!ı
a؟ j!^dan projektör atmaya ؟a!ı؛aca^z.

Goriilecektirki 1-2 Kasım 1922 t^ h li T B İ
birleşimlerinin sonunda alman 308 num ^lı Salt^îatın
Kaldırdmasj karan, aslında Milli Mücadele sonrası İ؟ in hedef-
lenen senaryonun başlangı؟ noktasını oluştunnaktadır.

2 Kasım 1922 tarihinde Mustafa Kemal'in raM M de
yaptığı ve Cumhuriyet dönemi uygulamalannı
degerJendirmemizde bize ilgin؟ İpuçları verecek olan konuşma
da gOsteriyorki. Saltanat! kaldırmak düşünülen oyunun birinci
perdesini onaya koymaktan ibarettir.

Mustafa Kemal sOzkonusu konuşmada tam bir Islam alimi
gibi konuşmuş, asr-1 saadet tarihinden bahsetmiş, hilafetin za-
nıretinden ve kaçınılmazlığından dem vurmuş؛ makam-ı hila-
fetle ancak yUcelebileceğimizi, Islam dünyâsının nıh ve vic-
danının ve iman merkezinin ancak hilafet makamı olduğunu
belirterek şu sözün altını kalınca çizgilerle çizmiştir: "Türkün
başifuia ebediyyen bir huUJe bulunacaktır...‘.

Bu sözden tam 16 ay sonra 3 Mart 1924 t an ilinde makam-ı
hilafete küfredilerek ve halifeye en ağır hakaretlerde bulunarak.
TOMM.de nasıl hilafete son verildiğine de bu millet yine
tanıklık etmiştir. Oysa lıilafeti kaldıracak ve sonra temel dev.
rimleri gerçekleştirecek olan senaryo çok önceden hazırlanmış
ve herşcy yeri ve zamanına gOre kollanmıştır.

Hatta Türkiye Cumhuriyeti tarihi hakkında çalışmalanyla
tanınan ünlü Türkolog Jean ^ n y , bu senatoyu ortaya koymak
adına 'Büyük Oyun" senaristi İçin ilgin؛ somlar sorar.

11BUYUK OYUN

Jean Deny Mustafa Kemarin kişiliği için *'Revue des Etu-
des Islanıique” isimli eserinde: "Mustafa Kemal acaba salta­
natın, arkasından halifeliğin kaldırılmasını ve de Cumhuriyetin
kurulmasını her zaman düşünmüş müdür?" diyt sormadan ede­
mez.

Yine meşhur Alman tarihçisi ve Cumhuriyet döneminin
yakın ve canlı takipçisi Prof. Dr. Gottord Jaeschke, Mustafa
Kemal'in mecliste yaptığı bu konuşmadan hemen sonra yaptığı
yorumda söylenenlerin ve söz verilenin tam tersine saltanatın
kaldınimasından sonraki halifeliğin "sözde hilafet” olacağına
değinmiştir.

Jaeschke. 2 Kasım 1922 tarihinde mecliste yapılan
konuşmanın perde arkasını görenlerden biridir. Bu senaryonun
çok önceleri düşünüldüğünü ve hatta yazıldığını bilenlerdendir.

19 Kasım 1922 tarihinde bile Mustafa Kemal meclisçe
seçilen halife Abdülmecid Efendiye gönderdiği tebrik telg­
rafında: "...makam-ı muallay-ı hilafete intihap buyurulduk-
larını hürmeti mahsusa ile zat-ı hilafet penahilerini tebrik ve
ebediyyen bağlılığımı bildiririm,.." demek suretiyle hilafete
bağlılığını göstermiştir.

Oysa Türkiye Cumhuriyeti'nin varlığı ve Atatürk ilke ve in.
kilaplan ışığında düşünüldüğünde bu ifadelerin kullanılmasına
hiçbir mana verilemeyecektir.. Ancak düşünülen senaryoda he­
defe varmak için hilafete bağlılık ve makam-ı hilafeti ebediyy-
en yaşatacağız sözleri bir basamak ve atlama taşı teşkil
etmiştir.

Zaten Mustafa Kemal de oyunun başlangıç perdelerindeki
bu sahneler için açıkça stratejisini şu cümleleriyle İzmit'te

HASAN HÜSEYİN CEYLAN12

yaptığı basın toplantısıyla gazetecilerin huzurunda ortaya koyu­
yordu:

"...Ben düşündüklerimi önce milletin arzusunda, ihtiyaç ve
idaresinde görmeyi şart sayan ve bunu gördükten sonra da
ancak tatbiki ile kendimi mükellef sayan bir insanım. Her
insanın mensup olduğu toplum için düşündüğü bir fikri olabilir.
Fakat zamanı ve zemini gelmeden ve sağını solunu dinlemeden
söylenmiş sözler, benim telakkime göre uzun uzun ve derin de­
nemelerle araştınimadıkça, toplumun nabzı tutulmadıkça, kuv­
veden fiile çıkamazlar. Her toplumsal harekette, kişisel
düşünüş, umumi iradeye mutabık oluncaya kadar başarılı olu­
namaz..." (Mustafa Kemal, burada düşündüğü ve yapmak isle­
diği tüm inkilaplan sayıyor, inkilaplann nasıl gerçekleşeceğini
anlatıyordu). "Eğer ben size bu meseleleri ancak son senelerde
düşündüm desem inanmayınız. Ben ta gençlik yılarımdan ve
hatta çocukluğumdan beri bu davayı, yani en başta halifeliğin
kaldırılması davasını düşünmüş bir adamım..."

Şevket Süreyya Aydemir'in 'Tek Adam” da ortaya koyduğu
bu stratejiyi günümüz devrim tarihçilerinden Prof Dr. Özer
Ozankaya da teyid ederek senar>'onun sahnede bilerek sahnelen­
diğini belirtiyor.

Hatta o günleri yaşayan ve Atatürk'ü en iyi anlayanlardan
biri olan Mazhar Müfid Kansu da. Saltanatın kaldırılmasının
bir basamak olduğunu, söylenilen ve yemin edilenin tam aksine
hedefin makam-ı hilafeti korumak değil yıkmak olduğunu ve
bunun toplum duyarlılığı açısından zamanı gelene kadar hep
kalplerde vakJandığmı ifade eder.

Ma/har Mufıd Kansu. 19 Kasım 1922 tarihinde Hadimul
harftneyn• t^-Şinftyn, halife-t ruy-t zenun Ahdulmecid Eferuii

!3BUYUKOYUN

Hazretlerine..." diyerek biatini bildiren Mustafa Kemal'in, ken-
disine bu olaydan tam 3,5 yıl önce, 7-8 Temmuz 1919 tarihinde
..Saltanaiı kaldıracağım, Makam-I hilafeti İl^a edeceğim ^e
Cumhuriyeti kuracağım ve hatta Latin haberinin kabulüyle
harf İnkılabını gerçekleştireceğim..." diye not tutturduğunu
kaydeder. Dahası 1919 tarihinden de Once Mustafa Kemal'in
bunlan tasarladığım belgeleyen tarihsel dokümanlar mevcuttur.
Henüz 26 yaşında gen؟ bir subayken 1907 tarihinde Mustafa
Kemal'in meşhur Bulgar TUrkoloğu Manolov'a söyledikleri
bizim söylemek istediklerimizin bir başka İspatıdır.

1907 yılında Bulgar Türkolog Manolov'a Mustafa Kemal
aynen şunlan söylemiştir:

"... Bir giin gelecek ben lıayal sandığınım bütün bu devrim,
leri başaracağım, (konuşmasında Saltanat ve hilafetin
kaldırılacağının yanında, giyim-kuşamla ilgili devrimlerden,
harf devrimine kadar hepsi bahsedilmiştir.) Mensup olduğum
millet de bana inanacaktır. Düşündüklerimin hiçbiri demagoji
değildir. Saltanat mutlaka yıkılmalı, hilafet ilga edilmelidir.
Din ve devlet idaresi birbirinden ayrılmalı; E v b fv e Şeriye Ve-
kaletleri kaldırılmalı ve Şeriat Mahkemelerine son verilmelidir.
Doğu medeniyetinden kendimizi sıyırıpybatı medeniyetine ak-
tarmalıyım. Kadın-erkek arasındaki lıer türlü şekli ve hukuki
farklar silinip yeni bir toplum dilmeni kurmalıyım. Bati uy-
garlığına girmemize engel olan yasağı, Islam harflerini atarak
Litın kökünden bir alfabe seçmeliyiz. Ve kılık kıyafetimizde de
tam bir hatılı gibi olmalıyız.

İnanınız ki bütün bunlar birgun olacak V't. birgun ben hıaiı
lorın hepsini de gerçekleştireceğim..."

HASAN HtİSEYİN CEYLAN14

Evet bu sözler T B ^ başkam Mustafa Kemal'in halife
seçimini tamamlayjp. halife AbdUlmecid Efendiye "ebediyyen

. bağlılık" bildirdiği yukandaki tarihi belgeden tam 17 sene önce.
TBMM'nin kumlusundan da tam 14 yıl önce Söylenmiştir.

Bir baska deyisle Mustafa Kemal, sena^.yu 1906
yılından itibaren düşünmeye başlamış ٧ء bunu zemin ve
zamanı k.Ilayarak yeri geldikçe uygulamaya koymuşmr.

Mustafa Kemal'in kendisinin de ifade ettiği gibi bunlan
yeri ve zamanı gelmeden toplum huzumnda telaffuz etmek, ha-
rekerin geleceği açısından çok sakıncalıdır. Bu yüzden milli
mücadelenin mhuna ve Ereurum-Sivas Kongrelerinin mevadd-ı
sasiye.sine (asil maddelerine) uygun olarak TBMM açıldığı
.inde iki seye dikkat çekmiştir:

1. SaJtanat-ı Osmaniyenin kurtarılması.
2- Makam-I Hilafetin ebediyyen muhafazası.
ve söyle demiştir.
"...halifelik ve sultanlık makamım kurtarmayı başardıktan

sonra pâdişâhımız ve mUslümanların halifesi olan efendimiz
hazretleri, her tUrlU zor ve ikrahtan kurtulmuş. hUr ve bağımsız
olarak kendisini milletin sadık kucagında gördüğü gün. yüce
meclisimizin çıkaracağı kanunun İçinde saygı göreceği yeri
alır.'.

TBMM'nin açılış gününde bu konuşmayı yapan Mustafa
Kemal ٠e٠ 0 gün meclisin birinci vekilliğine seçilen Konya Mev.
levi Çelebisi AMülhalim Efendi bir takrir ile: "Bu meclisi
açıyoruz amma, Padişah ve halifenin buna izni var /m.?" diye-
rek bir soru somus ve Büyük Millet Meclisi.nin halife.sultan
Vahdettin karşısındaki konumunu öğrenmek istemisti.

Mustafa Kemal İstanbul'dan yeni dönmüş ٠آتهل Maresal

15BUYUK O Y ^

Fevzi Çakmak'a Reis Vekili Abdülhalim Efendi'nin bu takririni.
"Padişah ve halifemiz esirdir!" dedirterek ortadan
kaldırttırmışlı. Bu olayla ilgili olarak 1927 yılında Mustafa
Kemal yedi yıl aradan sonra şunlan zikreder:

",..Millet ve ordu, padişah ve halifenin hainliğinden haber­
siz olduğu gibi, makamı hilafete ve halifeliğe karşı yüzyılların
kökleştirdiği din ve gelenek bağları ile boyun eğiyor ve ona bi­
atle kusur etmiyordu. Sadık Türk milleti ve ordusu da ata­
larından miras kalan bu alışkanlığın etkisi ile, kendisinden
önce yüce hilafet ve saltanat makamının kurtarılmasını ve ko­
runmasını düşünüyordu. Hiç kimse halifesiz ve padişahsız kur­
tuluşun manasını anlama istidadında değildir...

Bu anlayış ve inanışa karşı söz söyleyenlerin ve hele hele
oy kullananların vay haline idi. Derhal onlar dinsiz^ vatansız ve
merdut ilan edilirlerdi!..

Onun için Mevlevi Çelebisi Abdülhalim Efendi'nin takriri
es geçilmiş oldu!.."

Hakimiyeti Milliye'nın ve Vakit gazetesinin başyazan
Naşit Hakkı Uluğ'un ortaya koyduğu bu tarihsel vaka bile bizim
iddiamızın siyasi hesap derinliğini ve uygulamaya konulan se­
naryonun sahnelenmesinde ne kadar titiz ve ne kadar takiyyeli
davranıldığını ortaya koyar.

Bu sebeple bu araştırmamızın siyasal analizini ortaya koy­
mak için esere senaryonun büyüklüğünü temsilen "büyük oyun”
adını verdik. Senaryoyu hep birlikte okuyacak, sahneye konan
oyunun takiyye noktalarını hep birlikte tespit etmiş olacağız.

Hasan Hüseyin CEYLAN
10 Ocak 1995

Ankara

17BUYUK OYUN

BÎR HİLENİN BAŞLANGIÇ SENARYOSU

Mustafa Kemal, Veliahd Vahdeddin.Ie Tanışıyor!

Saltanatı 1.2 Kasım 1922 tarihli Türkiye Büyük Millet
Meclisi'in 308 numaralı kararıyla kaldırılan Sultan Vahideddin
25 Ramazan 1336 - 4 Temmuz 1918 tarihinde tahta cülus
etmişti. O zaman Birinci Cihan harbinin bitmesine sadece
birkaç ay kalmıştı. Bu durum bile Sultan Vahdeddin için "/lar..
bin felaketlerinin sebebi veya vatanı satan insanı" diye
suçlamanın tarihsel hukuksal ve teknik olarak mümkün
olmadığını ortaya koyar. Mantıken de felaketlerin mesulü tut.
manın imkanı yoktur.

Olsa olsa devlet yönetimini tam bir batıcı anlayışla ve
Abdülhamit Han Hazretleri sonrasında da tam bir macera duy­
gusuyla ülkeyi yöneten İttihat Terakkiciler bundan mesuldürler.

Bizim konumuz Sultan Vahdeddin'in nasıl bir padişah
olduğunu ortaya koymak yerine onun veliahd olduğu günlerde
Almanya'ya yaptığı seyahatlerden başlayarak Mustafa Kemal
Atatürk'le dişisini, dialoglannı ortaya koymak ve tarih önünde
bir kez daha kendisine "vatan haini" denilen bir halife- sul-
tan'm bu vatan için yaptıklarını bir İslamcı gözüyle değil de,
belgelerle Mustafa Kemal Alatük'ün ve onun arkadaşlarının di­
liyle onaya koymaktır.

HASAN HÜSEYİN CEYLAN18

Mustafa Kemal kendisini Sultan Vahdeddin'le beraber
kılacak olan AJmanya seyahatiyle ilgili ilk dialoğu şöyle
anlatır:

''izinli olarak bulunduğum günlerde Perapalas'ta dinleni­
yordum. Meyus ve müteselli yaşarken Enver Paşadan çok hay­
ret ettiğim ve bana çok enterasan gelen bir haber aldım. Enver
Paşa gönderdiği haberde; Alman İmparatoru ZatC Şahaneyi
(Sultan Mehmed Reşat Efendi) karargah-ı umumisine davet
etti Zat-ı Şahane böyle bir seyahati yapamıyacak durumda bu-
lunduğtmdan Veliahd Vahdeddin Hazretlerinin Zat-ı Şahane
namına bu seyahati yapmasını düşündük. Sizler de kendisinin
refakatinde bulunmayı kabul eder misiniz?" diyerek "benim Ve-
liahd Vahdeddin Efendi hazretlerine refakatimi arzuluyor-
lardı..."'

Zaten hasta yatmakta olan Sultan Reşat'tan sonra padişah
olacağı kesin olan bir zatla Mustafa Kemal'in bir yurtdışı seya­
hatinde uzunca bir zaman beraber olması, gelecekteki halifeye
yakınlık açısında çok önemli görülmüş ve Mustafa Kemal
tarafından bu seyahat bulunmaz bir fırsat telakki edilerek he­
mencecik kabul edilivermişti.

İşte Mustafa Kemal'le Vahdeddin'in dostluğunun başlangıç
noktası bu tren seyahati ve Almanya günleridir. Mustafa Kemal
bu seyahatle başından beri düşlemiş olduğu senaryonun adeta
stabilizasyonunu gerçekleştirmiştir. Yakın çalışma arka­
daşlarına anlattığı gibi, "yarının padişahina mümkün mertebe
yakın olarak gelecekle ilgili düşüncelerine zemin hazırlamak
için bu fırsatı iyi değerlendirmek gerektiğine inanmıştır.^

t ۴jlih RıHu Atay. Aüıiürk.ün Bana Anlattıklan, s 24

19BUYUK OYUN

Bu fırsatı değerlendirişinin ilk elle tutulur örneğini bu se-
yahetle yaptığı şu teklif oluşturur: Mustafa Kemal, Vahded-
din'den. kendisinin Erkanı Harbiye Reisi (Genelkurmay
Başkanlığı) yapılmasını ister.^

Türkiye Cumhuriyeti tarihinde birine vatan kurtaran kahra­
man, diğerine de vatan haini denilecek olan bu iki zatın
karşılıklı kaderleri bu seyahatle başlamış olur.

25 Ramazan 1336 - 4 Temmuz 1918 tarihinde Veliahd
Vahdeddin'in halife-padişah olmasıyla Mustafa Kemal yeniden
ekranda görünür ve ordu kumandanı olarak halifeyi yazılı ola­
rak ilk tebrik edenlerden ve biatini ilk sunanlardandır. Hem de
hasta yatağında yurtdışında Kartsbad.da bulunduğu sırada bu
telgrafı gönderir.

19 Temmuz 1918 tarihli Sultan Vahdeddin.i tebrik eden
telgraf protokoler bir tebrik telgrafından daha öte Mustafa
Kemal'in duygularım nasıl yansıttığını, halife-sultan Vahdeddi-
ne karşı düşüncelerini açıklaması bakımından dikkat çekicidir.

Padişahın başma beyinciliğine atanan Lütfı Simavi Bey.e
hitaben yazılan telgraf şöyledir:

Muhterem Beyfendi.

"Başmabeyindliğe tayin buyurıdduğunuzıı kemal-i meser­
retle haber aldım. Zât-ı Şahanenin hakk-ı samilerindeki muhab­
bet ve itimadları malûm-u acizanem olduğundan zaten buna in­
tizar ediyordum. Cenab-ı Hak, bu suretle Kurbiyet-i Şahanede
bulunmanızı vatan için feyyaz kılsın.

HASAN HÜSEYİN CEYLAN20

Cülüs-u Hümayun ve bayram münasebetleri ile atebe-i se-
niyye'ye vuku'bulan tebrikât ve tazimatımın arz edilip edilme­
diğini bilmiyorum. Çünki o zaman, Zat-ı devletlerinin henüz
Berlin'de bulunduğunu tahmin ediyorum.

Efendimizin tahta cülusları, bendenizde Vatanımızın saa­
det ve selâmeti nokta-i nazarından fevkalâde ümitler tevlit etti.
Sultan Merhum'un ziya-ı ebediyesinden müteessir olmakla bera­
ber vatanın, milletin, ordunun baziçe (Oyuncak) olmaktan halâs
edileceği kanaat-i tâmmesi teessür-ü vakii tadil eylemiştir.

Birlikte vukubulmuş olan Almanya seyahati neticesindeki
rahatsızlık, en nihayet bendenizi Karlsbad'a kadar şevketti. El-
hanulülillâh iyileştim. Beş on güne kadar İstanbul'a avdet
etmek tasavvurundayım. Ubudiyet ve tazimat-ı çakeranemin
(Kölece saygımın) Zat-ı Şahaneye arzını rica eder ve Zat-ı
âlinize takdim-i ihtiramat eylerim." ^

Görüldüğü gibi Vahdeddin'e. "Zatı şahanenize ve ubudiyet
ve tazimat-ı çakaranemin kabulünü takdimi ihtiramatla arz ey­
lerim." (Yüce şahsiyetiniz huzurunda kulluğumun ve kölece
engin saygılanmın kabulünü en derin hürmet hislerimle
kabulünü arz eylerim) diyerek bağlılıkta sınırsızlığı gösteren
Mustafa Kemal, aynı günlerde harp okulundan hocası Korgene­
ral Nam Eldeniz.e Sultan Vahdeddin için şunlan
söyleyebilmiştir. "Zavallı, bedbaht ve fakat şayanı merhamet
biri... Bunlarla ne yapılabilir? Bu zavalltdan padişah olarak ne
beklenebilir?"-

4 Ccnul Kuuv. Milli .Mücadele ÖiKckikr ve Sonn،^îler. s 15-16.
١ البهبم Hjıkia l'iu٤. lüJiffIlitin ^ u , s 20. T Is Bankısı Kuiiur Yaymlftn. 1975.
I.̂ ٠ W

ل

2BUYUK OYUNا

Böylesine görkemli tanzim ve bağlılık bildirisinin arafesin-
de telgraftaki ifadelerini yalanlarcasına bir beyanda bulunması
Mustafa Kemal için bizi şaşkınlığa götürmemektedir. Zira o
herşeyin zamanı geldiğiı^ ve mekanı da müsait olduğunda
konuşulmasına, yoksa bütün bir senaryonun bozulacağına ta
baştan inanmıştır. Bu senaryoda, senarist yukandaki örnekte
olduğu gibi sadece düalist yaklaşımlarla değil, bazen plüralist
yaklaşımlarla da hedefine varmayı deneyecektir. Bu ise
düşünülen "çok yönlü takıyye senaryosu"mn staj alanlarıdır.
Bir anlamda da provalardır bunlar.

"Zavallı, bedbaht, korkak" ve zamanla da "vatan haini" ilan
edilen Sultan Vahdeddin.in ne olduğuna tahta çıktığı günlerden
itibaren, saltanatın son verildiği güne kadar izlediğimizde onun
asla bir zavallı ve korkak olmadığına ve hele hele asla bir vatan
haini olmadığına dost düşman herkes karar verir.

Nitekim Türk Tarih Kurumu tarafından neşredilen ve Mus­
tafa Kemal'le yakın dialoğu ve dostluğu bulunan Ali Fuat
Türkgeldi'nin hatıraları,, adeta bir resmi tarih olarak Sultan
Vahdeddin'i tarih önünde berâat ettirmiştir.

Vahdeddin Vatan Haini mi,
Vatan Kurtaran Kahraman mi
Ali Fuat Türkgeldi. Onu Sultan Reşad ile karşılaştırırken

şu hususlara dikkat çeker: "... Sultan Vahdeddin, bilakis cin ٠، /٠
kirli, serîülintikal olup yanına girdiğinizde ruhundaki inbisat
(sevinci) ve inkıbazı (sıkıntıyı) gözlerinden hisseder ve bugün
sizin bir sıkıntınız veya sevinciniz var derdi

6 Ah Fuad TUrkgtld،. Görüp isilliklerim. s 158. Türk Tarihi Kurumu. 1 5 ؤ١٠
Ankara.

٨١! ههلاتا .7 Tlirkgcldı. a.g.c.. s. 274ا Kadir Mısıroğlu. Sanki، MücthtU«r. s 47.
Sebil Yayınlan. 1977٠l؛tanbul.

i

HASAN HÜSEYÎN CEYLAN22
II

OsmanlInın son döneminde birçok kereler içişleri Ba­
kanlığında (Dahiliye Vekaleti) bulunmuş olan Ahmed Reşit
Rey.in hatıralannda da aynı şekilde onun zeka ve dirayetine ve
geniş Vukufıyetine işaret edilerek: 'Tab'an çok zeki ve fakat
olayları değerlendirirken miiîeenni (ağır başlı) ve mütereddit
idi. Zihni idrak ve intikalde ise çok seri idi."' ٥

Değerli tarihçi İsmail Hami Danişmend ise Sultan Vahded-
din'in Mustafa Kemal'le Almanya'ya yaptığı seyahatte kendisi­
nin başkatipliğini yapan Lütfı Simavi Bey'den nakille şunları
anlatır:

"Müşarünileyh hazretlerinin Viyana ya vukubulan memuri­
yetlerinde devlet ve milletin şan-u şerefini ve haysiyetini ilâ bu­
yurduklarını {Yücelttiklerini) ve kendileriyle temasta bulunan­
ların hafızalarında kıymetli bir hatıra bıraktıklarını belirtmek
isterim." ٠

Sadarete gönderilen bu yazı için Dahiliye Nazın Talat Bey.
Lüıfi Simavi Bey herkesin itimat edip güvendiği emniyetli bir
şahıstır. Başkaları yazmış olsaydı inanmazdık, diyerek Sultan
Vahdeddin için ortaya konan sıfatları ittihalçılann bile onay­
ladığını beyan etmiştir.

Hele onun vatanseverliği ise daha tahta çıktığı günden iti­
baren kendini gösterir. Tahta çıktığı gün sahabeden Halid b.
 eyd Eba Eyyub el Ensari'nin türbesinde yapılan geleneksel؛2
kılıç kuşanma töreninde, o merasimin \akar ve diplomasisini
unutarak vatan hudutlar içersinden gelen mağlubiyet haberleri-

H AhıtırJ Kc>١(Kcv. Göfduklcriııi'V.plJklıınm > 25<> 19.15-Nf.nbuJ
V l١n a ٠J HAinı D١،nı>mro(i. 1/Ahb Ounanlı T^ıribi Krtmolojîsl. C4. s. 44i. 1961■

lsunb.1

‘I

23BÜYÜK OYUN

nin derin üzüntüsü ile kıvranarak, "bu günler için mi kılıç
kuşantyonızT*^^ diyerek hüngür hüngür ağlaması devletin zir­
vesindeki vatanseverliğin fiziksel görüntüleri olarak kendini
gösteriyordu.

Bizim için çok daha önemli olan Sultan Vahdeddin'in resmi
tarih anlayışının söylediklerinin tam tersine Mustafa Kemal'i
bizzat Samsun'a gönderirken maddi ve manevi anlamda sergile­
diği vatanseverlik boyutunun bilimsel gerçekleridir.

Kendisine "vatan haini" diyenlerin de beyan ve ikrarlarıyla
ortaya koyacağımız bu belgeler, tüm tarihsel gerçeklere rağmen
kimi insanlann tarihi tersyüz ederek arlık biryerlere
varamıyacağını, kendileri söyledikleri için de kimi insanlann
vatan haini olamayacaklannı aydınlığa kavuşturacaktır.

Bilinmelidirki, Sultan Vahideddin vatanın içinde bulun­
duğu felaketler için sadece ağlamakla kalmamış, İstanbul'u
işgal etmiş olan işgal kuvvetleri komulanlannın çeşit çeşit
cebir ve tahakJcümlerine rağmen. Anadolu insanının işgal ve is­
tilalara karşı birleşerek kendisini ve vatanım kurtarabilmesi
için elinden gelen herşeyi yapmaya çalışmıştır.

En önemli çalışma ise, bize 70 yıldır tam bir dayatmayla
ve hakikatler tersyüz edilerek öğretilen 19 Mayıs 1919 Sam­
sun'a çıkış olayı ile Anadolu'nun Kurtuluş harekatının
başlamasının bir numaralı kahramanının Sultan Vahdeddin
olmasıdır.

Şimdi bu olayı kendi nezaketi ve tarih disiplini içersinde
analız etmeye, irdelemeye çalışalım.

10. Kazım Karabck.ir٠lstlklulHarbimiz, s IB. 1960٠Kuu١bul

٢

HASAN HÜSEYİN CEYLAN24

Mustafâ Kemal'i Samsun'a

Sultan Vahdeddin Gönderdi.

Öncelikle bilimsel bir gerçek olarak belirtmeliyiz ki a'dan.
z.ye tüm boyutlarıyla Mustafa Kemal’i Samsun’a gönderen Sul­
tan Vahdeddin'dir. Veliahdiığı zamanında Almanya seyahatin­
den beri tanıdığı Mustafa Kemal Paşa’ya itimad ederek ve işgal
kuvvetlerini aldatıp, gözlerini boyayacak tarzda yapay bir
görevlendirme ihdas ederek Anadolu’nun kurtuluşu için Sam­
sun’a gönderme fikri tamamen Halife Sultan Vahdeddin’e aittir.
Üstelik bilinenlerin aksine Mustafa Kemal Paşa o günlerde
Anadolu'ya gitmeyi düşünmemektedir. Onun fikri kabineye gir­
mektir ve bu iş için çalışmaktadır.

Kazım Karabekir Paşa ile Ali Fuad (Cebesoy) Paşa'nın is­
teklerine rağmen Anadolu'ya gitmeyen Mustafa Kemal ne oldu
da birden kendi kendine Anadolu'ya gitmeye karar vermişti *٠.
Olan belliydi: Mustafa Kemal, Karabekir Paşa ve Ali Fuad
Paşa.dan çok daha üst ve önemli mevkiden köklü bir garanti ve
destek almış olmalıydı. O şartlarda böylesi bir garantinin tek
adresi ise makam-ı hilafet ve halife-sultan Vahdeddin'in bulun­
duğu adres idi.

Şimdi bunun ispatlanna geçmek isliyorum:

Mustafa Kemal kendisinin Harbiye Nazın, çok sevdiği
dostu İzzed Paşa'nın da Sadnazam olması için yoğun gayretle
çalıştığı günlerdi. Bu çalışmalar dolayısıyla Karabekir
Paşa'nın teklifine olumlu cevap vermemişti.*^ Bu durumda onu

11. Kazjm K٠r٠bekir. İsUkUİ H٠rb٤mlz. s. 18. I960>lsianbuj.
I . Kadir Misıro^lu. e , .s 57.

25BUYUK OYUN

Anadolu'ya göndermeye razı etmek için bir tek kişi kalıyordu.
Fakat o kişi de bunda güçlük çekiyordu. Bu ikna görüşmesi
Sultan Vahdeddin'in huzurunda iki saat kadar sürdü. Nihayet iki
saat sonra saraydan çıkan başyâver Naci Paşa (Eldeniz) yaver­
ler odasına geldi ve haykırdı: "Padişahımız Mustafa Kemal
Paşa'yı iknâ edebildi!"^^

Sultan Valıdeddin'in yaverlerinden Ali Nuri Bey bu
haykmşı yaşayan bir canlı tanık olarak Necib Fazıl
Kısakürek'e aynen anlatmış ve "İkna edebildi!" haykmşı keli­
mesi kelimesine kulaklanmdadır demiştir.*".

Sultan Vahdeddin'in Mustafa Kemal Paşa'yı Anadolu'ya
göndermek için çok uğraştığını ve "ısrarla ikna edehildi"g\n\ o
zaman kabinede bulunan büyük alim Şeyhülislam Mustafa Sabri
Efendi de altını çizerek teyid ve ifade etmektedir..؟

Bu iddiamızın çağımız açısından en önemli tanığı ise
Cumhuriyet döneminin ilk beş simasından biri olan Mareşal
Fevzi Çakmak.tır.

Tercüman Gazetesi'nde, "Yakın Tarihimizin En Büyük
S ırrı!" diye 1976 yılında manşetten verilen bu hatıratda Fevzi
Çakmak Paşa eşi Fitnat Hanımefendiye bu sim şöyle açıklar:

'"Bak Fitnat...

'٠— Fitnat, demiş MareşaL.. Öyle birşey biliyorum ki orta­
ya çıkıp söylememe bugüne kodarki tutumumuz ve dav-

AUm min Rab.

وا . Nccib Faili Kısakürek. - s. 154. -
14, Nccib Fazıl Kısakiirck. a.g.c.. s. 154.'
15. Şeyhülislam Klustafa Sabri Efendi. Mevkuful A k li vcl ilm i .١ا

bliaicmln ve Ibadlhil M iirsclln. C.I. s. 468. ه ل آ خ٤ذ وا5ح .

HASAN H Ü SE^N CEYLAN26

ramşlarımıt müsait değü Mecburum, bu strrt kcudimie bera.
ber mezara götürmeğe:

Ve i؛îe Mareşalin senelerce sakladığı büyük sır ki. Sultan
Vahdeddin'in vatansever bir insan olduğunu ve kurtuluşu Ana.
dolu'da gördüğünü izaha hacet bırakmayacak derecede apaçık
göstermektedir:

Dinleyelim Fevzi Paşa'yı:
'٠— Mütareke senesinde} bir Cuma selamlığından sonra

Sultan Vahdeddin beni huluruna kabul etti:
- Paşa, dedi. Durumu göriiyorsunul Bu İşler ancak Alta-

dolu.da teşkilatlanarak kurtarılabilir. Bana Anadolu’da teşkilat
kuracak memleketi Şİİ karanlık durumdan kurtarabilecek
Paşaların bir listesini yapıp getirin.

Ertesi Cuma, yine selamlıktan sonra huzuruna girip
hazırladığım listeyi verdim. Dikkatle okuduktan sonra, bir
müddet sustu. Sonra yari kapalı gözleriyle ağır ağır, tane tane
konuşmaya başladı:

- Paşa, Mustafa Kemal Paşa lıırsız mıdır?

- Haşa Pâdişâhım.

- Bir namussuzluğu, ahlaksızlığı var mulır?

- Haşa Pâdişâhım.

- Beceriksiz ve kabiliyetsiz midir?
- Hayır Ejendim. 0 hepimizden bilgili, kabiliyetli ve dinv

i l K u ım Kanbckır. UttklıJ H ırb im iı. > 1 ء٠ l ٠<j0٠Kunbul
11 K ıdi(N4ima)^Iü. ■ ء ء . n 57

27BUYUK OYUN

miktir.

— O halde bu listeye niçin onun adını yazmadığınız?•.
Hiç düşünmeden cevap verdim:

— Padişahım, Mustafa Kemal Paşa yenilik, bilhassa
öteden beri Cumhuriyet taraftarıdır.

Padişah elindeki kâğıdı atar gibi masanın üzerine bıraktı...
Ayağa kalkıp pencereye döndü. Limanda demirli itilaf devletle­
ri (İngiliz. Fransız. İtalyan, Yunan) gemilerini göstererek:

— Paşa, Paşa... Bu gemileri görmek kanıma dokunuyor.
Bu memleket kurtulsun da isterse Cumhuriyet olsun...Kendine
selamla birlikte tebliğ ediniz, haftaya Cuma günü Mustafa
Kemal Paşayı göreceğim." ٥̂

Mareşal Fevzi Çakmak Paşa’nın tüm çıplaklığıyla an­
lattığı bu hatıratta bir hususun altını Sultan Vahdeddin.i daha
iyi tanımak için resmî ideolojinin sahiplerinin gözü önünde ye­
niden çizmek istiyorum.

'٠... Vatan kurtulsun da, Memleket ferah bulsun da isterse
Cumhuriyet olsun!..."

Mareşali kabul edenler Sultan Vahdeddin'e ait bu sözün
derinliğinde derin düşüncelere dalması gerekir ki Onun nasıl
bir vatansever olduğunun boyutları kavranabilsin.

Cuma günü geldiğinde Mustafa Kemal ve Vahdeddin
görüşmesi gerçekleşmişti. Ali Nuri Bey ve Başyaver Naci El­
deniz Paşa'nın dışında Mustafa Kemal.in bizzat bu görüşmeyi

16 Tea.urrum Ga۵ric .٠i. Mareşal Fevzi Çakmak.m Anılan. lONı>an 1976؛

HASAN HÜSEYİN CEYLAN28

aktardığı Falih Rıfkı Atay'dan ve yine onun ağzından Enver
Behnan Şapolyo'dan dinlemek mümkündür.

Enver Behnan Şapolyo olayı şöyle naklediyor:

Yaverim Cevat Abbas yine eve geldi. Telaşlıydı.
— Zat-ı Şahane sizi akşam yemeğine davet ediyor, dedi.

Mayıs.ın ondördüncü akşamı yedibuçukta Yıldız Sarayına
gittim. Beni çok küçük bir odaya aldılar. Biraz sonra Mehmed
Vahdeddin geldi. Ayağa kalktım. Beni yanına oturttu. O kadar
yakın ki, adeta diz dize idik. Padişah'ın sağında, hemen
dirseğini uzatarak dayandığı küçük bir masanın üstünde bir
kitap vardı.

Odada sessizlik hüküm sürüyordu. Anlaşılıyor ki. sarayda
hiç neşe yok. Padişah akibetini düşünüyor. Odanın Boğaziçi'ne
açılan büyük penceresinden görülen manzara şuydu:

İtilaf devletlerinin donanmalan sırayla dizilmişler, toplan
saraya müteveccih... Tehdit edici korkunç manzara... Bu odada
oturmakla bu manzarayı görmek kabil değil. Mehmet Vahided-
din dedi ki:

— Paşa, Paşa, sen şimdiye kadar devletimize çok hizmet
ettin. Bunların hepsi artık bu kitaba geçti!

Bu bir '.Tarih', kitabıydı.

— Bunları unutunuz! Bundan sonra yapacağınız- Hizmet
şimdiye kadar yaptığınızdan çok mühim olacaktın Dikkat ve
sadakatle çalışırsanız, devleti düştüğü bu felâketten kurtarabi­
lirsiniz. Birçok kumandanları Anadolu'nun kolordularına
dağıttım. Sizin vazifeniz, bunları teftiş etmek olacaktır.

29BUYUK OYUN

— Bu hususta elimden geleni yapacağım, bana emniyet bu-
yurunuzJ dedim.

Padişahın en büyük endişesi: Kuvvetlerimiz dağılmıştır.
Umumi Harpten yorgun çıkarak takatimiz kalmamıştır. Bütün
ümit, galip devletlerin arzuları hilâfına bir harekettte bulunma­
maktadır. Onlann şikayet ettiği hâdiseleri de önlemek lazımdır.

Vahiddeddin ayağa kalktı, elimi sıkı sıkı sıktı:
— Muvaffak olunuz! Dedi.
Sarayı terkettim. O zaman bir kadife kutu içinde bir takım

hediyeler verdi. Yaverim Cevat Abbas'la gecenin karanlığında,
derin düşünceler içinde Yıldız tepelerini aşarak Şişli’ye gel­
dik.’.؛^

Kadife Kutunun içersindeki Altınlar...
Falih Rıfkı ve Şapolyo'nun ifadelerinde yer alan ve Musta­

fa Kemal'in kendi ağzıyla ikrar ettiği bu olayda bir cümleye dik­
kat çekmek isterim.

"... Sultan Vahdeddin bana saraydan ayrılırken bir kadife
kutu içersinde bir takım hediyeler verdi!..."

Geliniz şimdi bu kadife kutu içersinde neler olduğunu biraz
açmaya çalışalım.

Tarih önünde vicdan sahibi herkesi çarpacak olan bir
gerçekle karşılaşıyoruz, kadife kutunun içersindeki para ve
altının muhtevasını öğrendiğimizde.

Sultan Vahdeddin.in Mustafa Kemal'i Anadolu'ya ve Sam­
sun'a göndermeye ikna ettikten sonra kendisine kadife kutu

17. Falih Rıfkı Atatürk'ün Bana Anlamktan, s. 78.

I

HASAN HÜSEYÎN CEYLAN30

içersinde verdiği altının miktarı tam tamına 40.000 (kırkbin)
altındır..® Üstelik bu altınlar Sultan Vahdeddin.in tamamen
şalisi servetidir. Çünkü Sultan Vahdeddin gayet kıymetli kendi­
sine ait yanş atlarını satarak bu birikimi elde etmiş ve bunu da
kadife kutu içersinde Mustafa Kemal'e vermiştir.

Bugünkü verilerle ele alacak olursak.kırkbin Osmanlı altını
ki bunlar bugün *'reşat altın" dediğimiz altınlardır. 1995 Ocak
ayı verileriyle bir reşat altını 3.5 milyon olduğu için Mustafa
Kemal'e Sultan Vahdeddin'in verdiği şahsi parasının toplamı
Ocak 95 verileri için tam tamına 140 milyar Türk Lirasıdır. Bu
kadar büyük miktann normal bir haruşah veya Dokuzuncu
Ordu Müfettişliği için verilmiş bir tahsisat olmasına da imkan
yoktur.

Olsa olsa bu tamamen Sultan Vahdeddin'in vatanın kurtu­
luşu için ortaya koyduğu tarifsiz ve tanımsız bir jestten başka
birşey değildir.

Kaldı ki Mustafa Kemal'e 18 Mayıs 1919 akşamına kadar
verilen müteaddid yardımların toplamı dörtyüz bin altına
yükselmiştir...

Üstelik Samsun'a hareket edene kadar verilen miktarlardan
bir başka 400 bin alım meselesi daha vardır.“̂ Bu miktarı da
Mustafa Kemal bizzat ikrar ve itiraf etmektedir. Aydın Cephe­
sinde savaşan askerlere yardım ulaştırmak için Donanma Ce­
miyetinin elinde bulunan paralardan dörtyüzbin altın talep

ıs Nıh٠ıl Ai>ı/ lu r i, İ 'U u su ,s 19.6 ؟٠ İNtanhul
19 K٠dır a g c . s 5H.
X١ T«vöın٥n G i/tie١î. ١ Tccnmur 1967

31BUYUK OYUN

etmiş, halife.sultan Vahdeddin'in emriyle bu istek de yerine ge­
tirilmiştir.^^

Bu kadar parayla neler olmaz ki. bugünkü rakamlarla 840
bin altın toplam Ocak/95 altın fıatlanna göre yaklaşık tam 30
trilyon Türk Lirasına tekabül etmektedir ki. Türk Siyasi ve
kültür hayatımızda ilk kez gündeme getirdiğimiz bu rakamlar­
la Anadolu'da nelerin yapılabileceği gayet iyi anlaşılacaktır.

İşte bu büyük maddi yardımın arkasındaki tek adres
makam-ı hilafet ve tek kişi de kendisine bütün bu yaptıklarına
rağmen "vatan haini" damgası vurulmak istenen halife-sultan
Vahdeddin'dir.

Bu kadar para ve altın yardımının dışında peyderpey Ana­
dolu'nun ihtiyacı görülmesi için İstanbul Hükümeti tarafından
Mustafa Kemal'e yardımlar da yapılmıştır. Sultan Vahdeddin'in
emriyle verilen bu paralardan Mustafa Kemal'in kendi el
yazısıyla teslim aldığı bir makbuz örneğini burada tarihin
şahitliğine sunmak istiyoruz.

ADET

1.000

DAHİLİYE NEZARETİ

HUSUSİ

(Yalnız bin liradır.)

Asayişi dahiliyyede görülecek lüzum üzerine sarf edilmek
٧ ̂ bade.... teferruatlı hesap ile tebdil olunmak üzere işbu

21 Mustafa Kemal Alaiurk. Nutuk s 206-Ankara
22. Kadir Mısıro٤lu. a g.c.. s 59.

HASAN HÜSİEYİN CEYLAN32

bâlâda muharrer bin lirayı Osnıanînin Dahiliye Nezareti Celile.
sinden alındığını mübeyyin makbuzdur.

Dokuzuncu Ordu Kıtaatı
Müfettişi
Mirliva

Mustafa Kemal

Ayrıca şu da anlaşılıyor ki Mustafa Kemal.e İstanbul
hükümeti, yani makam-ı hilafet nerede ne bulduysa vermeye
çalışmıştır. Çünkü ortaya çıkan başkaca makbuzlar da vardır
ve bunlar söylediklerimizin birer delilidir.

Yine zamanın dahiliye nezaretine bağlı tahsisat-ı mesture­
den (örtülü ödenek) 25 bin altın Dahiliye Nazırı Mehmed Ali
Bey tarafından Mustafa Kemal'e bizzat verilmiştir.

Garibdir. sonradan ''Yütellilikler' diye tarihe geçecek olan
sürgündezelerden olan Mehmed Ali Bey, Fransa'da yaşarken
yayımladığı ..La Republigue Enchainee", "Zincire Vurul­
muş Cumhuriyet" isimli gazetede birçok belgenin yanında bu
makbuzun da klişesini yayınlamıştır.'؛^

Yine bizim için en önemli belgelerden birisi de 20. asırda
yetişmiş İslam Dünyasının en büyük alimlerinden biri olan ve
Vahdeddin döneminin Şeyhülislamlığını yapan Mustafa Sabri
Efendi nin verdiği bilgilerdir O Padişahın kendisine verdiği
para ve altınlar fermanlar, geniş yetki ve salahiyetler hakkında
meşhur "Mcvkuful Akl" isimli eserinde bilgi vermekte ve
Mustafa Kemal'e Padişahın verdiği "hattı hümayun'uu Mond.

2} S٠h٠h٠ddın SfUic. An٠d٧lu İbOUli. 127 ؛٠. İ966-Istınbul

33BUYUK

ros Mütarekesi çerçevesinde gayet gizli tutulduğunu açıkça
teyid etmektedirr"؛

Bütün bu anlatılanlar maddi yardımlardır. Oysa Mustafa
Kemal'e yapılan manevi yardımların maddi hesabını yapabil­
mek mümkün değildir. Bu hesaplama olsa olsa vatanın kurtu­
luşuyla sonuçlanacak olan metafizik bir değerdir.

Sultan Vahdeddin Mustafa Kemal’e
Verdiği Ferman...
Şimdi de bu değerlerden bahsetmek istiyorum. Kurtuluş

savaşımızın başlangıç noktasındaki ana dinamiklerinden biri
olan "ferman-ı hümayun'. Sultan Vahdeddin tarafından Mustafa
Kemal’e, "düşmana karşı asker, memur ve halkın yekvücut ola­
rak mücadele etmelerini..." bildiren Anadolu'nun kurtuluşu için
yakılmış bir hilafet kıvılcımıdır.

Gazeteci Murat Sertoğlu'nun Şehzade Mahmud Şevket
Efendi ile Fransa’da yaptığı ve "Gurbette Bir Şehzade" adıyla
Tercüman Gazetesinde 27 Haziran - 4 Temmuz 1967 tarihleri
arasında yayınladığı bu padişah fermanıyla ilgili belgeler o
yıllarda bütün bir Türkiye'de büyük yankılar uyandırmıştı.
Sertoğlu'nun orjinal belgelerle ilk kez neşrettiği bu bilgiler,
tartışmaya hiçbir şekilde mahal vermeyecek tarzda Kurtuluş
Savaşının arkasındaki adresin Sultan Vahdeddin.e çıktığını
gösteriyordu..؟

14 Mayıs 1335 (1919) tarihli bu vesikaya baktığımızda
şunu görürüz. Sultan Vahdeddin İzmir’in işgalinden bir. Sam-

ş؟) hulıslam Musiia Sabfi Efendi, a g ء . ،٠ . l . ١ 469
;) .Mural Sfiiollu ات ء لا لا٢ءاا1،ا , Şchıade. TcrcUn^ı Gi /cUm . 27 l.iiirjn 4 ءا ًااا

ااا٧مم 1967. غ د

Hi

HASAN HÜSEYİN CEYLAN34

sun'a hareketten iki gün önce bu sınırsız yetki ve güvence bel­
gesini Mustafa Kemal'e vermişlerdir.

İşte Mustafa Kemal'e. Padişah tarafından "devleti düştüğü
tehlikeden kurtarmak üzere..." vazifelendirilmesi manasını
taşıyan ve saraydaki son görüşmeyi teyid ve tevsik eden en
önemli belge kendisine verilen bu "hattı hümayun"dur.

Sultan Vahdeddin bu hattı hümayunda şöyle der:
"Yaveran-ı şehriyaranimden Erkân-ı Harbiye Mirlivası

Mustafa Kemal Paşa'ya:
Harbi UmumVnin müttefıkayn hesabına ziyaı üzerine îa-

hassüî eden vaziyet-i siyasiye ecdad-ı izamım Mülkünü ve
Makam-ı Hilafet ve saltanatı müşkil ve tehlikeli bir sahaya
sürüklediğinden hükianet-i seniyyemin kararı veçhile, tayin
olunduğunuz mıntıkada asayişi temin ve marzid şahaneme nıu-̂
gayir ahvalin hudusünü men ile cümleten def-i saile bezl-i cehd
ve gayret ederek milletimin masuniyetini teyid ve mülkümün ey~
adii mütearrizinden tahlis için yek vücut olarak hareket edilme­
sini selâm-t şahanemle asker ve memurin ve ahaliye tebliğini
irade ederim. "^٥

Mustafa Kemal'e verilen bu padişah fermanına
baktığımızda dikat çeken çok önemli noktalar vardır:

1- Makam-ı hilafet ve Saltanat-ı Osmaniye müttefikleriyle
birlikte kaybettiğimiz Birinci Cihan harbi ile tehlikeye
girmiştir.

2- Halifenin ve hükümetinin kararıyla tayin olduğunuz
müfettişlik mıntıkasında asayişi sağlayacaksınız.

26 Tcrc'ünuın G a/fte s i. a g c. ٠ nü.^hu

35BUYUK OYUN

3- Makamı hilafete ve Saltanat-ı Şahaneye uymayan bütün
halleri engelleyeceksiniz.

4- Milletimizin masuniyetini ve vatanın emperyalist
saldırgan ellerden kurtarılması için birlik ve beraberlik halinde
hareket edilmesini sağlayacaksınız.

5- Bütün bunları asker, memur ve bilcümle halka selamı
şahanemle birlikle tebliğini irade ediniz.

Görülüyor ki. Sultan Vahdeddin hiçbir şekilde para ve
altınla ölçülmeyecek bir derinlikte sözkonusu fermanda Musta­
fa Kemal'e yetki ve sorumluluklar vermiştir. Bu yetki ve sorum­
luluklar bir halife için verilebilecek alanın en son şeklidir.

Mustafa Kemal'e zahiren verilen 9. Ordu Kıtaatı
Müfettişliği’nin '"mülk-û milleti kurtarma" işini
gerçekleştirmeye yetmeyeceği herkesin malumu idi. Bu görev
bilerek Zahirde "müfettişlik" diye tarif edilmiş ve bununla da
saray karşısında demirlemiş olan işgal kuvvetlerinin komutan­
larının gözlerini boyamak hedeflenmiştir.

Doğrusu bu gizli düşüncede Sultan Vahdeddin çok başanlı
olmuştu ve görünen müfettişlik görevine Harbiye Nazırlığı ve
Sultan tarafından verilen askeri ve mülki yetkilerle de tam bir
vatanı kurtarma yetkileri verilmiş oldu.

işte Mustafa Kemal'e verilen yetkiler:

1- Müfettişliğin yüce vazifeleri yalnız askeri olmayıp,
müfettişliğin ihtiva ettiği mıntıka dahilinde aynı zamanda
mülkidir.

Müfettişlik vazifelerini yapabilmek için, vilayetlere ve mu­
tasarrıflıklara (Vali ve Kaymakamlara) doğrudan doğruya tali.

HASAN H Ü SE^N CEYLAN36

mat verebilecektir.

2- i\؛üfetti؛Iiğe bağlanan üçüncü ve Onbeşinci Koiorduiar
asayiş ve harekat konusunda Müfettişliğe bağlıdırlar. Aynca
Müfettişlik hududuna komşu olan, .vilayetler ile Diyarbakır,
Bitlis. Elâziz. Ankara, Kastamonu vilayetleri ve oralarda bulu-
nan Kolordular da. Müfettişliğin muraccatlannı nazari dikkate
alacaklardır.

i'Evvelce Mi KemaVin düşündüğünden de çok" geniş yetki,
leri ihtiva eden talimatı. Harbiye Nazırı imzalamadan
 -ekinmiş ve herhalde mecbur kaldığı İçin sadece mühürünü ba؟
sarak onaylamıştı.

Tayinin kararlaşmasından (30 Nisan 1919) bu tarihe kadar
geçen zaman İçinde Bakanlar Kumlu bu meseleyi iki defa
göriişmüş ve Genelkumay'ın hazırladığı talimatnameyi uygun
bulduğunu 18 Mayıs tarihinde yazmıştır. Demek oluyor ki,
"bütün orta ve doğu Anadolu'ya adeta hükümet yetkisiyle M.
Kemal Paşanın emir ve kumandasına veren bu talimat" on beş
gün gibi çok kısa bir zaman İçinde tatbikat sahasına çıkmıştır.

30 Nisan 1919 tarihinde Harbiye Nazırlığı M. Kemal
Paşa'mn 9. Ordu Müfettişliğine tayin olunduğunu. Padişah İra-
desinin alınması maksadıyla Sadrazamlık makamına yazıyor.

Hemen a^nı gün Padişah'ın iradesi çıkar. Bu kadar mühim
bir mevzuda Padişah'ın bu acelesi se^psiz olabilir mi? I

6 Mayıs'ta Harbiye Nazın. Bakanlar Kurulunca kabul edi-
len talimat! M. Kemal Paşa'ya yazar ve acele hareket etmesini
de ister.

7 Mayıs'la Paşa'nm tayini ve aldığı talimatname Kolordu-

37BUYUK OYUN

lara duyurulur. Bir gün sonra da Harbiye Nazırlığının bütün
dairelerine aynı husus tebliğ edilir.

13 Mayıs'ta M. Kemal Paşa Harbiye Nezaretine maiyetin­
dekilerin hazırlık yapabilmeleri ve ailelerinin ihtiyaçlannı
görmeleri için gereken paranın verilmesinden üç gün sonra ha­
reket edebileceğini yazar. Bu para hemen temen edilmiş olmalı
ki. 16 Mayıs.ta. yani üç gün sonra hareket eder.

Padişah'ın. Bakanlann ve hatta Sadrazam.m bu aceleleri
herhalde sebepsiz ve tesadüfi olamaz!

M. Kemal Paşa'nın bizzat en güvendiği kimseler arasmdan-
seçtiği maiyeti kimlerden meydana gelmekteydi? O kapkaranbk
günlerde vatanın kurtuluşu için gönderen bu insanlan da zikret­
mekte fayda görmekteyiz. Zira yıllarca yürütülmüş dayatmacı
resmi tarih yalanlannca bugünkü nesil Bandırma vapurunda tek
başına Mustafa Kemal Paşa'nın bulunduğunu sanmaktadır.
Oysa vapurda tam 19 üst düzey paşa ve devlet yetkilisi vardır.

1- Kazım (Dirik): İstiklâl Savaşı'ndan sonra General oldu.
İzmir Valiliği de yapmıştır.

2. Hayati Efendi: Erzurum ve Sivas Kongreleri sırasında
hizmetleriyle dikkati çekti. Genç yaşında vefat etti.

3- Kaymakam Arif Bey: Mustafa Kemal'in gençlik arka­
daşı ve şahsi dostu. Albay iken Üçüncü Kolordu Kuman­
danlığına getirilmiş, sonra da Eskişehir Milletvekili olmuştu:
Fakat 1925 yılında Atatürk'e suikast tertiplemek iddiasıyle idam
edildi.

4. Binbaşı Hüsrev (Gerede): Zaferden sonra Berlin ve
Tokyo Büyükelçilikleri yapmıştır.

HASAN HÜSEYİN CEYLAN38

5- Kemal (Doğan): Korgeneralliğe kadar çıktı ve
KIrklareli Milletvekili de oldu.

6. Tabip Miralay İbrahim Tali: Milletvekili, parti
müfettişi ve Varşova Elçisi oldu.

7- Tabip Binbaşı Refik (Saydam): Mebusluk, Bakanlık
ve Başbakanlık yaptı.

8- Yüzbaşı Cevat Abbas: Sonra Milletvekili olmuştur.
9- Yaver Muzaffer Kılıç: Emir Zabiti Yüzbaşı Şevket ve

Yüzbaşı Mustafa Beyler de daha sonra Milletvekili
olmuşlardır.

10- Kâtip Memduh: İstiklâl Savaşı sırasında hizmet
görmüş ve genç yaşında vefat etmiştir.

11- Refet Paşa: Mustafa Kemal'in bizzat tayin ettirdiği
kendi emrine girecek Üçüncü Kolordu Kumandam. Mili
Mücadele.nin İstanbul’a ilk giren komutanı. (19 Ekim 1922).“٥

Padişah tarafından Mustafa Kemal’e verilen sosyal, siyasal,
askerî ve mülki yetkilerin bu kadar geniş olmasına anlam vere­
mediklerini belirten resmi ideolojinin bu dönemi yazan
tarihçileri ise bu durumu. Mustafa Kemal Atatürk’ün sonsuz ih­
tiras sahibi oluşuna ve padişahtan bu yetkileri söke söke
aldığına inanırlar. Bir başka İfadeyle kendilerini inandırmaya
çalışırlar.

Oysa bu kadar tarihsel gerçek ortada iken arlık hiç kimse­
nin resmi ideoloji adına "güneşi balçıkla sıvama gayretine gir­
memesi gerekir. Nitekim 21. asra girerken 2ü. asrın bu ilk

Vc.iıhi VakkAso؛:lu. So،ı t. i >. U2. Tinuış Ya>miın 2. H u s h . 19٠K>.
I٠٠nb،-I

39BUYUK OYUN

çeyreğindeki tarihsel gerçekler artık resnni ideolojiye yıllarca
aktörlük yapmış kimi tanınmış yazarlarca da ikrar ve itiraf
edilmektedir.

Murat Belge ve Mete Tuncay gibi saygm yazarlar sol
düşünce kulvan içersinde bu hakikatleri tersyüz etmeden ifade
etmeye çalışan yazarlardan bir kaçıdır.^.

Mustafa Kemal: "Beni Anadolu'ya
Sultan Vahdeddin Gönderdi!"
Sultan Vahdeddin'in Milli Mücadele.ye taraftarlığını,

bunun için Mustafa Kemal’e tarifsiz ve sınırsız yetkiler vererek
Anadolu'ya gönderdiğini, bu iş içinde bugünkü parayla otuz
trilyon civarında bir maddi yardımda bulunduğunu bu kadar
açık belgelerle ortaya koyduktan sonra yine TBMM Zabıt Ceri­
delerinden bir belgeyle O'nun Mustafa Kemal'i Samsun'a
gönderen kişi olduğunu ٠ Atatürk'ün ağzından ortaya koymak
istiyorum.

Mustafa Kemal 19 Mayıs 1919'da Samsun'a ayak bastıktan
altı gün sonra. 25.5.1919 tarihinde Havza'ya geçmiş ve burada
18 gün kalarak 12 Haziran 1919 tarihine kadar, halkı
örgütlemek ve Milli Mücadele'yi organize etmek işine
başlamıştı.

Havza'daki faaliyetleriyle Sultan Vahdeddin tarafından
Anadolu'ya gönderilen Mustafa Kemal'in gerçek vazifesinin ne

29. Bunun için ok^uculanmıza Mele Tunçay'ın. Türlüye.de Tek Parti YÖDetimimn
Kurulması، Murat Belgenin de Tarih.Toplum dergilerindeki konuvla ilgili
yazılarını okumalarım tavsiye ederiz. (H.HC.)

HASAN HÜSEYİN CEYLAN40

٠
1,

olduğunu anlayan İngilizler, İstanbul'a ve Saraya baskı yaparak
Mustafa Kemal'in geri dönmesini istemişlerdi. Harbiye Nazırı
Şevket Turgut Paşa tarafından İngiliz baskısıyla bir telgrafla
geri çağnian Mustafa Kemal'in Padişaha gönderdiği telgraf bile
o şartlarda kendisine verilen yetkilerin ve kendisini Anadoılu'ya
kimin gönderdiğinin fotoğrafını ortaya koyar.

Çekildiği günün tarihi belirlenmemiş olan telgrafta
bugünkü Türkçe'yle Mustafa Kemal durumları şöylece özetler:

"Büyük milletin ve kutsal halifeliğin, sahih tek direği bulu­
nan saltanatınızı. Cenabı Hak âfetlerden korusun,
Şevketpenahım. Memleketin bugün uğradığı âfetler, tazyik ve
parçalanma tehlikesi karşısında ancak zatı hümayunları başta
olmak üzere, millî ve kutsal bir kudretin varlığı, vatanı, devlet
ve milletin istikbalini ve şanı büyük hanedanınızın, altı buçuk
yüzyıllık mübeccel tarihi kurtarabilir.

Her taraf bu içtihat ve kanaatte birliktir.
Huzurunuza son defa kabul edildiğim gün, elemli İzmir

olayından pek mahzun olan kalbi hümayunlarının bu kurtuluş
noktasına ait ilhamları, bu anda dahi hafızamda bütün
uyanıklığı ile yaşamaktadır. Sizin telkinlerinizden ilham alan
azim ve imanla aciz görevime devam ediyorum.

Buyruğunuza uyarak Sadrazam Paşa kulunuzu daima
önemli işlerde aydınlatıyorum; yapılması gerekenleri bildiri­
yor, kendim de yerine getiriyorum.

Şu bir ay içinde hemen Anadolumuzun, illerine, ilçelerine,
sınır boylarına kadar milletin emellerine ve fikirlerine, tekmil
komutanların, memurların duygularına ve yaptıklarına nüfuz
ettim.

41BUYUK OYUN

Sonuç olarak açıkça görüyorum ki, millet baştan aşağı
uyanmıştır, devlet ve milletin istiklâlini ve Halifeliğin ve Sul­
tanlığın yüksek haklarını teyit için kuvvetli bir azim ve imanla
cihazlanmıştır.

İstanbul'da iken, milletin bu kadar kuvvetli ve az vakitte
felâketlerden bu kadar çabuk uyanacağını hayalim almazdı.

Şevkeîlûm! Bu vasıfları olan ve sizin kutsal kişiliğinize
sarsılmaz bağlarla bağlı, necip milletimize dayanabilirsiniz.
Karşılık olarak bütün manası ile bu ulusal vicdan kuvvetine
müzaharet etmelisiniz.

Son bildiriniz bütün milletin azmini ve yiğitliğini
uyandırmıştır. Yalnız dikkate ve teessüre şayandır ki, bu nezih
Anadolu halkı bugünkü çok hisli devirde bile, İstanbul'daki fikir
ayrılığından birbirinden nefreten, fitneci ihtiraslardan çok azap
duymaktadırlar. Gerçekten İstanbul çevresinin çürümüş ve bo­
zulmuş ahlâkı ve bundan faydalanmayı bilen yabancılar, devle­
tin ve milletimizin yokedilmesi, devlete, millete ve padişahına
sadakat ve fedakârlıkları ile hizmet kabiliyetinde olanların or­
tadan kaldırılması için pek ileri gitmek cüretini gösteriyorlar.

Şevketlfıml Hatırlayacaksınız, bana verdiğiniz görevimi ye­
rine getirirken, yabancıların ve bazı fesatçıların mutlaka tezvir­
lere başvurup güçlükler çıkarması ihtimalini daha İstanbul'da
iken hükmetmiş bu hususu maruzatım arasında hissettirmeye
uğraşmış, özellikle Sadrazam Paşa ile devletin önemli
kişilerine pek açık olarak anlatmış, böyle durumlar karşısında
-İstanbul 'da esir edilip Malta adasına sürülen- Ali İhsan ve
Yakup Şevki Paşa kullarının akibetine giremiyeceğini de ilave
etmiştim.

ti

 t ؛' ؛
٠■

ل

ا

HASAN HÜSEYJN c e y l a n42

işte ulusal vicdandaki ciddi şekilde utanışı ve لاeni
g€liş»nele٢i istila en١clle٣ine u^gun gö٢١neلاen lngdide٣ ve
vatanin ؟.aranna da olsa. îngili^.le٣e ى ب ا .neslek edi-
nen zayıf seciyeliler, bu kerre acizlerini kandırarak İstanbul’a
getirmeye teşebbüs ediyorlar

Şanlı Hakanına, milletine sadık ve bu uğurda öاUmاere ha-
karet ile bakmakla tanınmış kullan gibi bir komutandan, elbet-
te ^Uce saltanatımızın ve milletin bekdsı ve varlığının
düşmanlan olanlara uymak beklenemezdi

Bundan OtUrU. köleniz, tabiatile Malta١ a gitmek, veyahut
en hafifinden olarak eli ayağı bağlı bir hale mahkUm edilmek
gibi ihtimaller karşısında bırakıldım.

Eğer daha da zorlanırsam, görevimden ؟ ekilerek, şimdiki
gibi Anadolu'da milledn sinesinde kalacağım ve vatan yolunda-
ki görevlerime bundan böyle daha a؟ ık adımlarla devam
edeceğim. Ta kif millet istiklaline kavuşsun.!. Sultanlık ve Halil
؛ elik yer yUzUnden silinip gitmesin.

Sarsılmaz sadakatimin daima artmakta olduğuna inana-
cağınızı dilerim."^.

Üçüncü Ordu Müfettiş؛,
Fahrî Yaveri Hazret.؛ §ehriyâr-î

Mustafa Kemal

30. AUfîirk.ü. Sdyle. ٢٠ c. 1. s 15. 1945-lsüuıbul. Na؛û HakJu Uluğ٠
23-24. ^ ^٤ ٤

43BUYUK OYUN

Bizim sadeleştirerek verdiğimiz bu telgrafta Mustafa
Kemal Anadolu'ya gönderiliş vazifesini bizzat Padişahtan
aldığını şöylece belirtiyor:

"Dilhak-ı mikdarilerinden mülhem azım ve iman ile vazifeli
acizânemde miidarim bulunuyorum.,/'^^

Yani "Mülk ve memleket sahibi zât-ı şahanelerinin arzu ve
dileklerinden aldığım azim ve iman ile aciz vazifeme devam edi­
yorum" diyor Mustafa Kemal.

Necib Fazıl Kısakürek.in. Vahideddin isimli eserinde de
bütün tarihi vesikalan ortaya koyduktan sonra söylediği son bir
hüküm cümlesi vardır.

"Milli kıyamı hazırlamak vazifesini bizzat Sultan Vahided­
din Mustafa Kemalin gönlüne ilgâ eylemiştir

"Ve bunun için de maddi manevi her türlü yardımı
yapmıştır.

"Üçüncü Ordu Müfettişi Fahr-i Yaver-i Hazret-i Şehriyâr-ı
Mustafa Kemal" imzasıyla çekilen bu telgrafın saltanat ve hila­
fetin yeryüzünden asla silinmemesi ve saltanat-ı şahaneye
bağlılığın doruk noktası olan şu son cümle bizler için çok
önemlidir.

"... Millet mazJıar-ı istiklâl ve Saltanât ve Hilâfet-i muazza-
ma-i hümayunları masım-ı indirâs olsutı. Sadakât-ı âbidemin
daima mütezayid olduğuna itimad-ı şahânelerini arz ve istirha­
ma müzâsenet eylerim"

31. Ayni telgraf 24 Eylül 1335 (Milliye, g ؛-tarihinde "irade (واوا a b in d e de
neşredilmiştir.

32. Necib Fazıl Kısaküıek. o.g.e.. s 173.

■ i

HASAN HÜSEYİN CEYLAN44

Bu telgraftan bir müddet sonra ise Padişah Vahdeddin'in
rahatsızlığı sebebiyle de Mustafa Kemal aynı doğrultuda bir
telgraf daha çekmiş. Anadolu harekatının başladığı günlerde
yine ayan beyan halife sultan'a bağlılığını bir kez daha bildir­
miştir.

Mustafa Kemal 14.1.1920 Padişaha şu telgrafı çeker:

*'Atabe-i Semiyye^i Hazreti Hilafetpenâhiye: Meclis-i Milli•
yi teşrif-i şahânelerinden mahrum bırakan rahatsızlık bütün
îebao-yı hümayunları meyamndan, heyet-i temsiliyemizi de pek
ziyade düçâr-ı teessür etmiştir. Cenab-ı Hafızı Hakiki, vücudu
hümayunlarını afâgat-t güniye ve semâviyeden masun buyur­
sun. Amin."'

Anadolu ve Rumeli Müdafa.ı Hukuk Cemiyeti
Heyet-i Temsiliye namına

Mustafa Kemal

33 H٠kinİ٠٢cf٠i MtUiye. 20 Oc٠k 1920.

45BUYUK O Y İ

MUSTAFA KEMAL VE
ÇİFTE STANDART POLİTİKALAR...

Mustafa Kemal'in Saltanat-ı Şahaneye bağlılıklarını belir­
ten bu tür telgraf veya konuşmalar, Amasya Tamimi, Erzurum
Kongresi. Sivas Kongresi ve nihayet Türkiye Büyük Millet
Meclisi'nin açılışında devam eder gider.

Bütün bu bağlılıklara rağmen Mustafa Kemal'in Samsun'a
ayak bastığı günden itibaren padişaha beyan ettikleri ile fiiliy­
atı arasında büyük bir düalizm olduğunu ve bunu da bilerek, he­
saplayarak, zamanını ve zeminini kollayarak yaptığını, yine
Mustafa Kemal dile getirmişlerdir.^؛

Zemin ve zaman kullanarak yapılan, bize göre de sen،ıryo-
su önceden yapılmış olan bu davramşlann Cumhuriyet dönemi
ne ve Cumhuriyetin dayatması tarihine yansıyan şekli ise hepi­
mizin bildiği gibi Sultan Vahdeddin'in vatan hainliğinin ve

Nâ it Hakk. Ulug. Halifeliğin Sonu. s. 67.
Gocıhard Jacsckc. “Das Ende dos OsmarUsehne Sultanats... c I s. 115.36 vt ل5

i . آ ء آ

HASAN HÜSEYİN CEYLAN46

vatanı Ingilizlere satmak isteyişinin ilanı olmuştur.^.
Mustafa Kemal Niçin Takiyye Yapıyordu?..

İşte bu düalist yaklaşımın, bir diğer ifadeyle Samsun'a ve
Anadolu'ya nasıl ve ne şekilde gönderildiği bu kadar belgeyle
ortaya konulan Mustafa Kemal'in. Sultan Vahdeddin'e karşı
bizce çifte standart yaklaşımının en açık beyanı 2 Kasım 1922
tarihinde Türkiye Büyük Millet Meclisi'nde yaptığı aşağıdaki
konuşmadır:

"... Efendiler! Osmanh hanedanının sonuncu padişahı
Vahdeddin'in saltanatı devrinde Türk Milleti, en derin kölelik
uçurumunun kenarına getiriliyordu... Binlerce yıldan beri
hürriyetin asıl timsali olan Türk milleti bir tekme ile bir çukura
yuvarlanmak isteniyordu... Fakat bu tekneyi vurdurmak için bir
hain, şuursuz, idraksiz bir hain lazımdı. Nasıl ki, kanuna uyula­
rak asılması gerekenlerin ipini çekmek için, kalbi ve vicdanı in­
sanlık duygularım yüceliklerinden yoksun bir aşağılık yaratık
aranır; idam hükmünü verenlerin de böylesine adî bir vasıtaya
ihtiyacı vardır!.. O kim olabilir?

(Meclis sıralarından)
Vuhdeddin!.. Vahdeddin!.. Vahdeddin!.. sesleri ve

gürültüler.
— Esefle, üzülerek söyleyeyim ki, bu milletin hükünular

diye, sultan diye, padifah diye başında bulundurduğu Vahded­
din!.. Evet Vahdeddin!..

(Meclis sıralarında Allah kahretsin sesleri...)

— Vahdeddin bu alçakeasına hareketi ile. yahu: kendisine
yakifoti hır tutum kabul etmiş olmaktan başka bir şey \ap~

I 1

r

47BUYUK OYUN

mamış oldu.

Vahdeddin bu hareketi ile kendini öldürdü!.. Millet hiçbir
zaman bu haince hareketin kurbanı olmaya razı olamazdı,
olmadı da...

Bizce şaşırtıcı olan ve dünya çapında bir çifte standart ola­
rak görülen 2 Kasım 1922 tarihinde Sultan Vahdeddin.e en ağır
hakaret ve hatta küfürleri yapan kişiyle bu tarihe kadar
yukarıdaki belgelerle verilmeye çalışıldığı gibi. Sultan Vah-
deddin'e en ağır mübalağalı övgüler ve bağhlıklan yapan
kişinin aynı zât olmasıdır.

Tahmin edildiği gibi bu zât Mustafa Kemal Atatürk'tür.

Sultan Vahdeddin'in *'vatanı satan bir alçak mı?" yoksa
"vatan kurtaran bir hain mi?" olduğunu TBMM'de yapılan bu
konuşmaya nazire olsun için son birkez ve üstelik Atatük'le
meşhur Çankaya sofralarında, sofra hazırlayıcılığı yapmış
olan Cemal Granda'dan dinleyelim:

Paşa yanındaki silah arkadaşlarının beceriksizliklerine
çok kıvntştır. işte o kızgın anın birinde haykırdı: beni. Milli
Mücadeleyi başlatmak üzere bunca Paşa arasından seçip Ana-
doluya vatanı kurturmak adına gönderen Sultan Vohdeddin'dir.
Eğer bu vatanı kurtaran birini aramak gerekirse Vahdeddin’i
göstermek gerekir."^^

Cemal Granda: "Atatürk, Ordu müfettişliğinin Ingilizleri
kandırmak adına bir bahane, asıl hedefin ise vatanı kurtarmak

V Nutuk Sovlcv.C. 2 .، 920.921
١8 Ccnuü Gnında’dan nakil N F K. ٠ VaHutUddı/t. ١ ?06.

3. ٠٠UT

HASAN HÜSEYİN CEYLAN48

olduğunu'' yine Atatürk'ün diliyle o meşhur Çankaya sofra­
larından nakleder.

Kaldı ki, Ingilizler gerçekten Atatürk'ün 9. Ordu
Müfettişliği'nin bir göz boyama olduğunu anladıklan zaman.
Sultan Vahdeddin'in emriyle Mustafa Kemal için derhal 3. Ordu
Müfettişliği tahakkuk ettirilmiştir.^؟

Üstelik bu tahakkuk. Sultan Vahdeddin'e, o yıllarda saray
üzerinde fevkalade etkili olan bir kısım paşaların aleyhte
tavırlarına rağmen ve "Mustafa Kemal'i sakın ha Anadolu'ya
göndermeyin!" uyarılanna rağmen Sultan Vahdeddin'ce
gerçekleştirilmiştir.^.

Mustafa Kemal'in Anadolu'ya geçmesine muhalefet edenle­
rin başında Enver Paşa geliyordu! Enver Paşa, "Mustafa
Kemal'in Anadolu'ya geçişi, "felaketimizin kaynağı olur!" diye­
rek Vahdeddin'i uyarmış ve bu durumu da Sultan'a gönderdiği
"gizli" uyanlı şu mektubuyla ifade etmeye çalışmıştı:

"Mahrem

Velinimiremiz, sebeb-i inayetimiz babamız, padişahımız,
efendimiz hazretlerine,..

Yapmış olduğum tahkikat neticesi, evvelce arzetmiş
olduğum Mustafa Kemal'in Anadolu'ya gönderilmesi
bâdini felaketimiz olacaktır. İstanbul'da Kavaklı Saduk,

.١9 Sabahüddin Selek. AnatMu Ikulali, s. 135.
40 VcW١! \'â ٠İLA٠،t.١̂ u . Son C I. s 48
41 ٥٠، Vükzfu T tritd tn le r. s 66-67

Kadıköy‘lü Kemal ve Karaağaç'h Fişek Fabrikası Müdürü Kur!
Bilal’den müteşekkiil bir heyet kurmuşlar, Fransız nakliye
şirketlerinin ve bazı eşhasın maddi yardımları ile aleyhimize
isyan hazırlamaktadırlar. Bendeniz hemen Rusya'ya hareketim
farz olmuştur. Mustafa Kemal'i vaki davete icabet ettiremedim.
Enver benim için Yusuf îzzcddin'e yaptığını bana da yapacak
demiş, emirlerinizi intizardayım Efendimiz hazretleri..."

Enver

İmza 41

Enver Paşa bu kanaatlerinde yalnız değildir ve Talat Paşa
ile Dr. Nazım da Mustafa Kemal için Enver Paşa gibi
düşünürler. Birlikte oldukları bir zamanda Enver Paşa Mustafa
Kemal'i tahlil eder:

"...Siz onu bilmezsiniz! O hiçbir şeyle tamin olmaz. Gene­
rallik verirsiniz, Korgenerallik ister. Korgeneral olur, Orgene­
rallik ister. Orgeneral olur. Mareşallik ister. Müşir (Mareşal)
yaparsınız, bu sefer de padişahlık ister! Onun isteklerini gem-
leyemezsiniz!"^^ Şevket Süreyya Aydemir'in anlattıklanna göre
Mustafa Kemal. Enver Paşa'nın bu kanaatlerini duyunca ona
öfkelenmez, tam tersi memnun bir ifadeyle, "ben Enver'in bu
kadar zeki ve ileri görüşlü olduğunu bilmezdim." der.

işte bu kanaatlere rağmen Sultan Vahdeddin Muştala
Kemal'i Anadolu'nun kurtuluşu için göndermiş ve fakat Musta-

42 Şcvkcı Süreyya Aydemir. T ek A d a m , C 1. s 286
4١ a g c .C l.s.287

HASAN HÜSEYİN CEYLAN50

fa Kemal daha ilk günden itibaren padişah aleyhine çalışmalara
başlamıştır.

Albay Hüsameddin Ertürk, "iki Devrin Perde Arkası"
isimli hatıralannda Atatürk'le sıkı ilişkisi ve dostluğu olan biri­
si olarak, ilk defa Atatürk'ün daha Anadolu'ya hareketten önce
hilafet ve saltanat'ın aleyhinde hisler taşıdığını beyan
etmiştir."^

Havza'da Rus Generalleriyle Başlayan Dostluk!
Yine Albay Hüsameddin Ertürk, Mustafa Kemal'in daha

Anadolu'ya adımını attığı ilk günde, Havza'da Havza
Müftüsüyle görüşmeden önce Rus askeri heyetiyle
görüştüğünü ve bu görüşmelerde de hem makam-ı hilafet için
ve hem de saltanat için karşı düşünceler ileri sürdüğünü belir-
tir.^5

Mustafa Kemal Paşa Havza'da buraya kadar gelmiş bulu­
nan bir Rus heyetiyle de görüşmeler yaptı. Bu rus heyetinin
başında. Lenin'in çok sadık adamı olan Miralay Budiyeni
vardı. Budiyeni. ayrıca Stalin ve Troçki ile de çok yakınlığı
olan bir askerdi. Budiyeni - Mustafa Kemal "'ahbablığı sür’atle
ilerlemiş ve kısa zcmıanda dost olmuşlardı.''

"Miralay, Mustafa Kcrnoie, Bolşevik Rusya'nın silah ve
cephane ile para yardımını vaadediyor, buna mukabil müşterek
düşmanlan olan itilaf devletlerine karşı, Türkleri mücadeleye
çüğınyordu... Miralay Budiyeıunin istekleri yalnız bu kadarla
kalsa idi, Mustafa Kenuıl Paşa, çoktan razı olacaktı,

44 AJb.) H ٠٠؛٠ n٠cd١lın Enurk. f i t O t \ n n P erde A H uisı. s 318. t957٠K١anbul
45 . . r ٠ ، 7٠.

51BUYUK

Pakat .اacaktلاmaم mUıakerelerin Ulaşıp gitmesine de ntahal kا
vardt. Nitekim, pek a^ ؤ6لا n diiinin altında birاnلا ^ Rusاaا i ٢a

ordu. Mirala) Bu-لاı agyndan çıkarmış bulunuلاsonra da bakla
diyeni, Mustafa Kemal'e şöyle sormuştu:

— Acaba General Hazretleri) Anadolu'da kurulacak
rejim düşünüyorlar? ٠۶ ،ة٠ر٠»'، nasti، hükümet

M u sta fa K em al m u h a ta b ın ın m a k sa d ım p e k g ü ze l

٧e şa ş ırm ad an c e v ab in i v e rm iş ti: ,a n la m ış tı

benzer bir لم،،ء،/»٤تم'̂،ءءرد»'،ء - Tabii Sovyetlerin Şuralar
!..biikUmet tar^ı

— Yani bolşevikliğin prensipleri üzerine kurulmuş ه٠ر٠،
Cumhuri١١et değil, mi Generalim?

- ة لا mi dersek, dalla doğruحoliلاolacak, devlet sos €أ
söylemiş o lu r u Z ı

— Yalnız sosyalizm ،'fr،٠«j٥ ،' sahada hüküm süren bir tarzdır
Biz sizin komünizmi de gözden geçirmenizi istiyoruz. Rusya) ٠
zaman size elinden gelen yardımı yapacaktır,.,

. . .M ira la y 'ın b ir b a şk a su a li d e şu o lm u ş tu :

- Mondros mütarekesine uyarak ordularınız silahtan tec-
rid edilmiş, biitiin silah ve ceplıane depolarımda el konul-
muştur. Bu şartlar altında bir taraman Yunanlılar diğer iaraj-
tan •Ermenilerle, Pontusculorla ve Anadolu'nun her tarafında
İşgal kuvvetleriyle nasti mücadele edeceğinizi bir türlü anla•
yamıyorum Paşam, d e m iş t i ,

M u s ta fa K e m a l P a şa , k a rş ıs ın d a b a b a y a n i ta v ır la n n a .

p a l a b ıy ık l ım a ve TU rk d o s tu g ö rü n m e k is te y e n b ü tü n y a ^

m ac ık h a lle r in e ra ğ m e n , a ltla n a lta v a z iy e ti isk in d il e d e n k u rn a z

HAŞAN HÜSEYİN CEYLAN52

b ir R us ask eri ile k a rşı k a rş ıy a o ld u ğ u n u g ö rü y o rd u . O n a c e v a ­
ben:

— Evet Miralayım, vaziyetimiz cidden naziktir. Fakat işte
bizim milletimizin hususiyeti de böyle felaketli zamanlarda iş
görmesi, harikalar meydana getirmesidir. Siz müsterih olunuz ̂
müşterek düşmana karşı, bizi tahmin ettiğinizden daha tehlikeli
ve hesaba katmağa değer bir kuvvet olarak bulacaksınız.

M ira la y B u d iy en i, sö zü n b u ra s ın d a y u tk u n m u ş ve so n ra la rı

m e rh u m C ev ad A b b a s 'ın . T eşk ilâ t-ı M ah su sa .n ın son R eisi

H ü sa m e d d in E rtü rk .e a n la ttığ ın a g ö re ep ey d ü şü n d ü k ten son ra ;

şö y le d em iş ti:

— Rusya'nın bütün ihtiyaçlarınızı tamamlamağa hazır bu•
lunduğunu size arzetmek vazifesini üzerime almış bulunuyorum.
Yeter ki, siz de bizim arzularımızı yapınız. Padişahlığı ve hali­

feliği kaldırınız, komünistliği ilan eyleyiniz,

M u s ta fa K em a l o zam an g ay e t teen n i ile k o n u şm u ş,

k a rş ıs ın d a k ile re h e m ü m it v e rm iş , h e m d e e m n iy e t te lk in

e tm iş ti. O , g ü le re k şö y le c e v a p v e rm işti:

— Aziz Miralayım, buyurduğunuz işler, şimdi tasavvur ey­
lediğiniz kadar kolay değildir. Padişahlık meselesi esasen
zayıflamıştır. Yıkılmak üzeredir. Hilafet için biraz daha sabırlı,
hatta biraz daha dikkatli olmak lazımdır. Arkamızda bir Islâm
âlemi vardır. Bunu da hesaba katacağız. Onların müzahereti
bugün için elzemdir. İngiUzleri ancak bu sayede yerlerinde tuta­
cağız. Komünistliği ilan etmek de bugün için imkansızdır.
Evvelâ davayı memlekete anlatmak lazımdır. Şimdi bizim hede­
fimiz vardır. O da harbi, mücadeleyi kazanmaktır, istilâyı orta-

I ;

53BUYUK OYUN

dan kaldırmaktır. Zaferi kazandığımız zaman, şartlarınızı
daha sakin ve rahat bir ruh haleti içinde düşüneceğiz!..

M ira lay B u d iy en i b a şk a n lığ ın d a k i R u s H ey e ti ç o k ü m itv a r

id i. M u s ta fa K em al P aşa , m o d e m d ü şü n c e li, ile ri g ö rü ş lü b ir

a sk e rd i. H e r şey i sa fh a sa fh a h a lle tm e k d a v a sm d a id i. D ü rü s t

b ir in san ta v rı ile k e n d ile rin e h e rşe y i a ç ık ç a sö y le m iş ti. O

h a ld e bu b ü y ü k m ü c a d e le n in e ş iğ in d e d u ra n a d a m a . T ü rk le re

h em en y a rd ım e d ilm e li id i....

B ü tü n b u n la r d a g ö s te r iy o r k i. M u s ta fa K e m a l, S u lta n V a h -

d e d d in a ra s ın d a re sm e n 1922 y ıl ın d a o r ta y a ç ık a n a ş ın

d ü şm a n lık a s lın d a tek ta ra flı o la ra k 1 9 1 9 'd an itib a re n v a ro la -

g e lm iş tir . V e b u d ü şm a n lık b iz c e S u lta n V a h d e d d in 'd e n ö n c e

M u s ta fa K e m a l’c e b a ş la tılm ış v e ö y le c e sü rd ü rü lm ü ş tü r .

M u s ta fa K e m a l’in S a m su n , H a v z a , A m a sy a , E rz u ru m ve

S iv a s ve n ih a y e t A n k a ra ’d a T B M M a ç ılırk e n z a h ird e h e m s a lta ­

n a ta ve h e m d e m a k a m -ı h ila fe te b a ğ lı l ık b ild ir ile r in d e b u lu n ­

m ası, b u ik i u n su ra (sa lta n a t ve h ila fe t) b a ğ lı l ığ ın d a n d e ğ il , o

g ü n ü n Şcirtlan, ö z e llik le d e to p lu m n e z d in d e o n u g e re k tir ­

d iğ in d e n o lm u ş tu r .

V e M u s ta fa K e m a l d e b u ta r ih i g e rç e ğ i s a l ta n a t v e h ila fe t

k a ld ın id ık ta n so n ra h e m e n h e r y e rd e b u ''konjuktürel dav-
ranıf'ı iz ah e tm e y e ç a lışm ış tır .

46. B u V atanı T erked en ler , s. 89.92.

55BUYUK OYUN

h a l i f e a b d u l m e c id e f e n d i d e

MİLLİ MÜCADELEDE BULUNMAK
ARZUSUNDAYDI!

B u g ü n k ü re sm i id e lo lo jin in d a y a tm a c ı ta r ih in d e n sa lta n a tın

k a ld ır ılm a s ı ile ilg ili ö ğ re n d iğ im iz en ö n e m li g e re k ç e , h e p im i­

z in m a lu m o ld u ğ u ü z e re . S u lta n V a h d e d d in 'in İn g iliz

işg a lc ile riy le işb irliğ i y a p m a s ı ve A n a d o lu 'n u n k u r tu lu ş h a re ­

k e tin e k a rş ı ç ık ıp , o n u h e r f ır s a t ta e n g e lle m e y e ç d؛ ışm a s ıd ır .

T a rih i b e lg e le r iy le S u lta n V a h d e d d in 'in A n a d o lu 'n u n k u r tu ­

lu şu m ü c a d e le s in d e ilk ve en ö n e m li k ıv ılc ım ı y a k a n z â t

o ld u ğ u n u ö ğ re n d ik te n so n ra , ş im d i d e so n h a life A b d ü lm e c id

E fe n d i'n in , V e lia h d iığ ı d ö n e m in d e m illi m ü c a d e le ile n e k a d a r

ilg ile n d iğ in i e sk i te şk ila t- ı m a h s u s a c ıla rd a n A lb a y H ü s a m e d d in

E rtü rk 'ü n h a tıra la n n d a n d in le y e lim :

"Veliatht Abdülmecid Efendi, muhakkak ki; işgale ta­
hammül edemiyordu. Başka bir yazımızda tafsilâtını naklede­
ceğimiz veçhile. Darülfünun Konferans Salonunda İzmir'in
işgalini protesto eden büyük bir kalabalığın muvacehesinde
ateşli hatip Süleyman Nazifin hitabesini dinlediği zaman,
ayağa kalkarak hatibe hak verir mahiyette konuşması, bütün

J ?

HASAN HÜSEYİN CEYLAN56

işgal orduları kumandanlarının hayretini mucip olmuş. Sultan
Vahideddin de Veliahdini ondan sonra tam manasıyle herkesten
ve herşeyden "mecburen'' tecrid eylemişti. Yalnız Abdülmecid
Efendi'nin Anadolu'ya geçmek arzusu da samimi idi. Topkapı ve
Şehremini semtlerinde ilk millî teşkilâtı kurmuş olan arka­
daşım piyade yüzbaşısı Emin Ali Bey'e müracaat eden Ruşen
Eşref Bey, Veliahdın bu isteğini açıklamış, fakat Anadolu ile
yapılan muhabere neticesinde Mustafa Kemal Paşa daha
Havzada iken hanedanın kaldırılacağım beyan etmiş
olduğundan bu hususta verilecek cevabın menfi olarak tecelli
eyleyeceğini hiliyorduL Emin Ali Bey arkadaşım bana gelerek
Ruşen Eşref Beyefendi'nin bu müracaatını söylemiş, ben de
kendisine "Mustafa Kemal'in fikirleri aşikârdır. Bu ınalum iken
Veliahdi Anadolu'ya geçirmeğe kalkarsak memleketi ikiy
ayırmış olacağız/' diyerek bu teklifin müspet neticelenmeye­
ceğini söylemiştim.

Bunlardan başka Veliaht Abdülmecid Efendi'nin
Seccâdecibaşı Zeki Bey, gizli teşkilatımıza dahildi. Bana
müteaddit defalar Veliahdin Anadolu'ya geçmek istediğini
söylemiş, her defasında kendisini, bu arzunun tahakkukuna
imkan olmadığı yolunda ikna eylemiştim. Bundan başka İsmail
Hami Danişmend Beyefendi'nin gizlice tabettirerek İstanbul
halkına tevzi ettirdiği Memleket Gazetesinde Veliaht
Abdülmecid Efendi'nin Padişah Vahiddeddin'e takdim etmiş
olduğu lâyihanın sureti vardı. Burada Veliaht, Milli Mücadele
hareketine açıkça taraftar olduğunu bildirmekte (٠//،٠*".٠؟

47 A،b٠y Hû،٠fnrddjn Ertuıl. fkı D t\n n f*rrJt A rL ıu , s 318

57BUYUK OYUN

A lb ay H ü sam ed d in E rtü rk 'ü n h a t ıra la n n d a k a y d e ttiğ i ve

a y rıc a V e lia h d A b d ü lm ec id E fe n d i'n in se c c a d e c ib a ş ı’sı o lan
Z ek i B ey 'in d e tey id e ttiğ i b u o lay a ç ık ç a A b d ü lm e c id E fe n -

d i’n in d e S u ltan V ah d ed d in g ib i tâ b a ş ın d a n b e ri m illî

m ü ca d e le y le ilg ilen d iğ in i ve h a tta S u lta n V a h d e d d in .d e n b ir
ad ım ö te g id e rek , m illi m ü c a d e le y e k a tılm a k is te d iğ in i o r ta y a
koyar.

F ak a t y e tm iş y ıld ır T ü rk iy e ’d e ta r ih a d ın a ö ğ re ti le n le rse

ay n en S u lta n V ah d ed d in o la y ın d a o ld u ğ u g ib i. V e lia h d

A b d ü lm e c id E fen d i o la y ın d a d a o lm u ş v e V e lia h d ın A n a d o ­

lu 'y a b iz z a t M u s ta fa K em al ta ra f ın d a n ç a ğ n id ığ m ı v e

A b d ü lm e c id E fe n d i'n in de b u d a v e tte n k a ç a ra k . M illi

M ü c a d e le y e k a tılm a d ığ ın ı h e p b ir m a sa l g ib i a n la ta g e l-
m iş le r d i r . . .

B ir an iç in A b d ü lm e c id E fe n d i’n in M u s ta fa K e m a l

ta ra fm d a n A n a d o lu 'y a ç a ğ rıld ığ ın ı d ü ş ü n s e k b ile , d ö n e m in

M u s ta fa K e m a l’e ç o k y a k ın is im le r in d e n b iri o la n V e lia h d

A b d ü lm e c id E fe n d i'n in e sk i y a v e ri. H a rp u tlu K o rg e n e ra l A li

Y ü m n i (G ü re ş in) P a şa 'n ın h a t ı r a la n n d a k o n u y la ilg ili a n la tı la n

u zu n b ir h a tıra tta n b ile A b d ü lm e c id E fe n d in in ve o ğ lu Ş e h z a d e

Ö m e r F a ru k E fe n d i 'n in M illi M ü c a d e le y e k e n d i a r z u la n y la

k a tılm a k isd e k ik le r in i v e fa k a t a s ıl M u s ta fa K e m a l’in b u

te şe b b ü s le ri "ö zen le" e n g e lle d iğ in i görürüz.".®

H a tta M illi M ü c a d e le iç in İn e b o lu 'y a k a d a r g id ip , o ra d a n

M u s u f a K e m a l'in e m riy le z o r la İ s ta n b u l’a d ö n d ü rü le n Ş e h z â d e

Ö m e r F a ru k E fe n d i’n in İs ta n b u l’a d ö n m e s iy le , b a b a s ı V a h d e d ­

d in ta ra f ın d a n te se lli e d ile re k :

48 Kadir M٠sıro٤lu. Sarıldı Nfücahİdlcr. s 69.

HASAN HÜSEYİN CEYLAN58

"Üzülme, müteessir olma oğlum! Seni kabul etmeyeceğini
biliyordum!" "٠٠ d en ild iğ in i d e bugün b ir ta rih i g e rçek o la rak

h em en h e rk es b ilm ek ted ir.

Ş eh zad e Ö m e r F a ru k E fe n d i’n in . Ş eh zâd e M a h m u d Ş ev k e t

E fe n d i'y e n ak le ttiğ i bu ta rih i s ır b ile b u g ü n , M illi M ü cad e le 'n in

S u ltan V ah d ed d in d ış ın d a d a sa ray içe rs in d e nasıl m adden ,

m anen ve h a tta b ed en en d e s te k len d iğ in i g ö ste rm ek ted ir .

Ş im d i bu d e s te k le r in ta rih se l b o y u tu n u b ir de M u sta fa

K e m a l’in y a k ın d o s tla n n d a n o la n K o rg en era l A li Y ü m n i

G ü resin .in h a tıra la r ın d a n d in ley e lim :

"— A ta tü rk 1920 se n e s in d e O sm a n lı V e liah tı A b d ü lm ec id

E fe n d iy i A n a d o lu ’y a d av e t e tm iş , fak a t o bu d a v e te içe rs in d e

b u lu n d u ğ u şa r tla r d o la y ıs ıy la ic a b e t ed em em iş ti.

İs tik lâ l h a rb im iz in ta rih e g e ç m em iş h a d ise le rin d e n b iri

o la n bu d a v e t ile "ademi icabet"\n m a h iy e t ve se b e p le rin i a n la ­

y a b ilm e k iç in A b d ü lm e c id E fe n d in in şa h s iy e tin i k ısa c a te tk ik

ve tah lil e tm e k , ay n ı z a m a n d a o ta r ih te A n a d o lu ’n u n v e

îs la n b u l 'u n d u ru m la n n ı g ö z d e n g e ç irm e k icap ed e r.

P a d işa h la a ras ı ç o k aç ık o la n V e lia h t A b d ü lm e c id E fen -

d i 'n ın h ü k ü m e t ve p a d işa h la o la n m ü n a se b e tin i ve İs ta n b u l’dak i

u m u m i d u ru m u g ö z d e n g e ç irm e k fa y d a lı o lu r. B irin c i C ih an

S a v a ş ı so n la rın d a , S u lta n M e h m e d R e şa d 'ın 3 T e m m u z

؛.

I '

49 Şehzade Ömer FonU، Efendi. Sul(an Vahdcddın'in bu sözlerim Mısır sürgününde
bizzal Halife Ahdülmedd Efendinin oğlu Şehzade Mahmud Şevket Efendi'ye on-
lıimışur Ayı beyanı Şeh/âde Mahmud Şevket Efendi de Fransa'nın Bagnoİs
şehnnde sürgünde iken kendism ziyarete gelen ianhci Kadir Mısıroğlu'na ok'
tarmı^iır Bu ziyaret 28.12.1968 yılında Fransa'da gerçekleşmiştir (Bkz Kudir
Mısifoğlu. s. 61. Fotoğraflı anı)

59BUYUK OYUN

1918 'de ö lü m ü ile v u k u a g e len sa lta n a t d e ğ iş im i ü z e rin e V e li­

ah t o lan A b d ü lm ec id E fend i.n in y a v e rliğ in e tay in o lu n d u m ve

Anadolu'ya h a rek e lim ta rih in e k a d a r ik i y ıl y a v e rlik e ttim . B u

iki yıl z a rf ın d a M ec id E fen d i.n in şa h s iy e tin e , h ü k ü m e t ve

P ad işah a o lan m ü n aseb e tin e , b ilh a ssa s o n ra la n b a ş la y a n A n a ­

d o lu h a rek a tın ı nasıl te lak k i ve ta k ip e tt iğ in e d a ir

m ü şah ed e le rim i a n la tay ım :

Padişah Vahdeddin ile aralarında geçmiş yıllardaki
münasebetlerini ve hususiyetlerini bilmiyorum. Yalnız daha
önce aralarında ailece bazı geçimsizlikler olduğunu ve Padişah
olduğu günden beri Mecid Efendi’nin Vahdeddin'i
beğenmediğini sık sık söylemesinden ve Padişahın hareketleri­
ni daima tenkit etmesinden anlamak mümkün oluyordu.

Mecid Efendi hususî tahsili oldukça kuvvetli, hayatı ve
umumî görüşleri bakımından kendine göre hayli tecrübeli ve
yaşlıca bir zât olduğu için, bu ihtilafı ve çekememezliği en
yakınlarına bile sezdirmemeğe bilhassa itina ederdi. Belki de
bu maksatla, yani bu hakikati ve hislerini gözlemek için, yahut
bize vakit vakit ifade ve telkin etmeye alıştığı yeni ve medeni f i ­
kirliliğin icabı ile VahdeddhYle daha yakın bir sıhriyet tesisine
çalışmakta, oğlu Şehzade Ömer Faruk EfendPnin Padişahın
kızı Sabiha Sultanla evlenmesini arzu eylemekte olduğunu ihsas
etmekte idi; sonraları bunu açıkça dahi ifade etmişti.

Avrupa'dan tahsilden dönen oğlu Ömer Faruk Efendi, uzun
müddet Viyana da ve Berlin'de kalmış, Almancası kuvvetli,
Türkçe tahsili ve edebiyatı zayıf ateşli bir genç ve Prusya ordu­
su subay ruhunu almış bir Şehzade olarak görünüyordu. Bizim­
le arkadaşça ve meslekdaşça konuşmalara başladığı sırada.

HASAN HUSEYJN c e y l a n60

bir gün ٧٠h٥ eddin٠in kııı s.bihû Sultan’ın hakikaten gü٤ei:
kütürlü bir kız olduğunu, kendisinin de sarayda mııtad olmayan
bir hareketle i٠١kılâp vaparak bn kııı al^ak sareti^le medenî ve

.,node^ bir izdivaç ^apntak n^etinde bulunduğunu bana
söyledi.

Ömer Faruk ile SabUta 5ulta١١ evlendiler. Fakat buna
rağmen, Vahdeddin ile AbdUlmeCid Efendi.nin dost olarak
sevişmeleri bir türlü tahakkuk etmedij لا0د4أ ümit ve^١a ar^u edi-
len dereceye asla varm â ,

İstanbul'un itilaj devletleri tarafından İşgali, aralarındaki
mücadelenin alevlenerek dalta had bir şekil almasına vesile
oldu, denilebilir.

Veliahdın Gözyaşları

Itilafdevleri donanmasının ر و Kasını 1918) ^ر و و) tarihin-
de İstanbul'a geldiği gün Abdiilmecid Efendi ile beraber
؟ amlıca tepesine doğru bir at gezintisi yapıyorduk؛ o gün ؟ ok
hüzünlü idi. ؟ amlıca tepesinden İşgal devletleri gemilerini
büyük bir ıstırapla, ağlayarak ve birka؟ mendil ıslatarak seyre-
tiğini gördüm. Bu ıstırabını ertesi gün Vahdeddin'e yandığı ve
bana da gösterdiği bir mektupla oldukça gü^el bir uslUpla acı
bir şekilde tasvir etmişti. Bu acıyı bir an önce dindirmek ve bu
felaketi bertaraf € ^ e k veya hafifletmek İçin kuvvetli bir
hukOmeti İş başına getirmeyi, bir Saltanat Şûrası toplayarak
oradan alacağı kararlan da kendisine düstur ittihat etmesini
..Hanedanı Ali Osmanın şerefi ve atisi.‘ namıtıa teklif ve tavsiye
ediyordu.

61BUYUK OYUN

Bir "Saltanat Şurası” toplanması daha önce de başka ta ̂
ra /la rd a n da k en d is in e te k lif e d ile n V ah d e d d in , b u n u n a ltın d a

m u tla k a b ir o y u n , V e liah tın p a rm ağ ı v a rd ır , d iy e k u şk u la n m ış ,

ilk g ü n le rd e m ü lay im k a rş ılad ığ ı bu te k lif le ri M e c id E fe n d i 'n in

tav s iy e s i ü ze rin e g e c ik tirm e y e ç a lışm ış tı. F a k a t ih tiy a ç v e ıs ra r

k a rş ıs ın d a bu Ş û ra 'y ı to p la m a y a m e c b u r o lm u ş tu .

B u h a d ise le r . V a h d e d d in ’le M e c id E fe n d i 'n in a ra la n n ın

a ç ık o ld u ğ u n a can lı m isa lle r te şk il e tti ve D a m a t F e r id 'in 21

M ay ıs 1335 (I9 1 9) 'd a S a d ra z a m lığ a g e tir i lm e s in i san k i

ç a b u k la ş tırm ış o ld u . D a m a t F e rid 'in S a d ra z a m o lm a s ı M e c id

E fe n d i'n in sa ra y ın d a h u su s î ve re s m î h a y a tın d a h a y li tâ z ip ve

ta z y ik e d ilm e s in e f ırsa t verd i.

B u tâ z ip le re v e s ile o la rak d a , A b d ü lm e c id E fe n d i 'n in A n a ­

d o lu ve M u s ta fa K em al P a şa ile m ü n a se b e tte o ld u ğ u şa y ia s ı o r ­

ta y a ç ık a rıld ı. B u m ü n a se b e t ve b a ğ la n tıy a d a V e lia h t y a v e r le ­

r in d e n b ir in in . Ö zellik le , b e n 'im , v a s ıta o ld u ğ u m h a b e r le r i

sö y le n m e y e ve e tra fa y a y ılm a y a b a ş la d ı.

E rk â n ı H a rb iy e M e k te b i 'n in (H a rp A k a d e m is i 'n in) b ir in c i

s ın ıf tah s ilin i b itir ip ik in c i s ın ıfa g e ç e r g e ç m e z O k u l

M ü d ü rü n d e n r ic a ve a ld ığ ım ız b ir ta s d ik n a m e ile A n a d o lu 'y a

g e ç m e k is ted im . O s ıra la rd a İs ta n b u l. D a m a t F e r id 'in k u v a y ı in-

z ib a tiy e s i ile i t i la f d e v le tle r i işg a l k u v v e tle r in in e n h a ş in

ta z y ik le r i a l t ın d a id i. İ s ta n b u l 'd a A n a d o lu h e s a b ın a

ç a lış a b ile c e k te ş e k k ü lle r ve te r t ip le r h e n ü z m e y d a n a g e tir i le ­

m e m iş ti. M u s ta fa K e m a l P a şa 'n ın h a re k e tin i k a lb e n ta sv ip

e d e n le r in , işga l e tt ik le r i v a z ife v e m e v k ile r in e g ö re y a p tık la r ı

ve y a p a b ile c e k le r i ç o k g iz li y a rd ım la r la , d e lâ le tte n b a ş k a b ir

te şk ilâ ta sa h ip ve is t in a d g â h a m a lik d e ğ ild ik .

HASAN HÜSEYİN CEYLAN62

Anadolu'ya Yolculuk Başlıyor...

A n ad o lu 'y a g eçm ek iç in sey ah a t v es ik as ı a lm ak m ü m kün

d eğ ild i. S u b a y o la rak sey ah a te ise a s la m ü saad e ed ilm iy o rd u .

N ih ay e t d o s tla r ım d a n b irin in d e la le tiy le ve M u d a n y a 'y a g id ecek

o lan S e y rise fa in v a p u rla n n d a n b irin in k a p ta n ın a tak d im o lu n ­

m ak su re tiy le iki a rk a d a ş ım la b e ra b e r (Ü steğ m en İzze t -

O rg en e ra l İzze t A k su la r- Ü steğ m en Z ek i - em ek li tü m g en e ra l

Z ek i E rk m e n) T o p h a n e R ıh tım ın d an h a rek e t ed e ce k b ir v ap u ra

b in d ik . K ap tan b izi k a m a ra m a g ö tü rü p k ilitled i. F ak a t b ir saat

so n ra g e le rek g e m in in In g iliz d o n a n m a sı k u m a n d a n lığ ı em rin e

g ird iğ in i bu an d an itib a ren o ra d an e m ir a la ra k h a rek e t ed e ce ğ i

iç in b iz i g ö lü re m e y e c e ğ in i ö z ü r d ile y e re k b ild ird i.

S o n ra d a n , A ltay v a p u ru n u n k ap tan ı İ2:zet B ey ve g em in in

k â tib i ile tan ış tık . İsk e le le rd e p o lis k o n tro lla r ı o ld u ğ u iç in

A lta y v a p u ru n a y ü k v e rec e k b ir m a v n ay a b in d ik . M a v n a n ın g e ­

m in in b o rd a s ın a y a n a şm a s ın d a n is tifad e e d e re k A ltay v ap u ru n a

a tla d ık . G e m in in k a p ta n ı b iz d e n se y a h a t v es ik as ı so rd u , v e s i­

k a m ız o lm a d ığ ın ı sö y le y in c e :

— "Ben çoluk çocuk sahibiyim, korkarım. Ben vesikanız
var zannetmiştim, sizi götüremem" d ed i.

G e m iy e g ire n i t i la f k o n tro l h e y e tin i k a rş ıla y a n K a p ta n 'a

İ ta ly a n su b a y ı b ir ş e y le r so rd u . "Zabit var mı?" su a lim ış ıttım ,

c e v a b ın ı a ld ı ve d a h a b az ı ş e y le r so rd u k ta n so n ra h ey e t d ö n ü p

g ıilı B iz de K ız k u le sm d e n h a rek e t e d in c e rah a t b ir n e fe s a ld ık .

A m k in e b o lu 'y a k a d a r se rb es t o la rak g id e c e ğ im iz i u m d u k ve fe ­

ra h la d ık

K a ra d e n iz E re ğ lıs i 'n d e b ir k o n tro lü d a h a ım ıruz k a ld ık , a m a

bu T ü rk k i١n tro lu n d a k ı k o m ise r; "Üzülmevin biz de Atuulolu'mm

\ ٠

63BUYUK OYUN

،
Im em uruyuz.” d ed iğ i zam an d ah a b ü y ü k fe rah lık ve d a h a b ü y ü k

ü m it d u y d u k . B ö y lece İn e b o lu 'y a v a rd ık ; s a n ıy o rd u m ki

İn e b o lu 'y a ç ık an ve bu su re tle A n a d o lu iç in Is ta n b u l-İn e b o lu

m en zil ve ik m al y o lu n u açan ilk su b ay k a file s i b iz o ld u k .

İn eb o lu 'd an K astam o n u y o lu ile A n k a ra 'y a g itt ik ve d e rh a l

E rk ân ı H a rb iy e î U m u m iy e R iy a se tin e m ü ra c a a t e ttik . B en . H a ­

re k e t şu b es in e m e m u r e d ild im . B u şu b e n in G a rp c e p h e s i

k ısm ın d a v az ife a ld ım .

1920.de Anadolu'nun Iç Durumu

O ta rih le rd e , y an i 1 3 3 6 -1 9 3 0 y ılı H a z ira n 'ın d a A n a d o ­

lu ’d ak i u m u m î d u ru m k ısa c a şö y le id i: M o n d ro s

m ü ta re k e n a m e s in i ih lâ l ed en i t i la f d e v le tle r in in İs ta n b u l 'a g ir ­

d ik le r i g ü n le rd e n b a ş la y a ra k y a p ıla n h a k s ız h a re k e tle re ve

z u lü m le re a rtık ta h a m m ü lü k a lm a y a n T ü rk M ille ti b a ş ın a g e ç e n

M u s ta fa K em al P a şa 'y a g ü v e n e re k h a re k e te v e m ü c a d e le y e

b a ş l a m ış t ı .

G a rp ta ilk s ilâh İz m ir iç e r le r in d e ve A y d ın o v a la n n d a p a t ­

la m ış ve ilk o la rak A y d ın , A k h is a r v e B e rg a m a b ö lg e le r in d e

k u r tu lu ş m ü c a d e le s in in c e p h e le r i k u ru lm u ş tu . D o ğ u ve G ü n e y

b ö lg e le rin d e d e . bu d ire n iş i d e s te k le y e n k o m u ta n la r ın ve s u b a y ­

la rın iş tira k iy le h a lk ım ız m ü c a d e le y e g ir işm iş ti .

O z a m an k i h a s ım d e v le tle r in b ir ta ra f ta n h a y a l ve is ­

tik lâ lim iz e son v e rm ek is te y e n h a re k e tle r i d iğ e r ta ra f ta n d a

İs tan b u l d a k i S a ra y ın ve h ü k ü m e tin ih a n e ti k a rş ıs ın d a k e n d i

k e n d in e k a la n , y a ln ız is tik lâ l a şk ı ile y a n a n ve a y a k la n a n m ille ,

y e r y e r m illî c e p h e le r te şk il e tti.

I

i

HASAN H Ü SE^N CEYLAN64

M u h te lif ta rih le rd e , 11 cep h ed e K u ٧ay ı M illiy e d en ilen

m illî m ü cad e le te şk ilâ tı te şek k ü l ve taazzu v ed e rk en ,
İs tan b u l'd ak i hUkUmetin ve sa ray ın ih an e t ve te şv ik i ile A n ad o -

lü 'da , m u h te lif z a m a n la rd a y e r y e r isy an la r ç ık m ış tı ki, b u n .

la rın m ak sad ı m illî h a re k e t ve h ü k ü m eti im h a e tm ek ti. B u
isy a n la r 1919 E k im 'in d e n 1920 A ğ u sto s so n la rın a k a d a r 20

y e rd e p a tlak v e m iş t i . B u a ra d a P o n tu sc u la n n ç ık a rd ık la rı

g e n iş b ir sa lıay ı k ap lay an g a ile d e , I9 1 9 ٠d a b a ş lam ış ve

I9 2 2 ٠ye k a d a r d e v a m e tm iş ti.

1920 T e m m u z ve A ğ u s to s a y la n n d a b az ı isy a n la r d ah a

ç ık tığ ı g ib i d a h a ö n cek i isy a n la r d a d e v a m e tm e k te id i, m u h te lif

y e r le rd e y en i is y a n la n n b a ş la m a s ı m u h tem e l g ö riin ü y o rd u j n i-

te k im de b ö y le o lm u ştu .

B ü tü n bu İç is y a n la n n taJırik ve te rtib in d e d ü şm a n la r la İş

b ir liğ i y a p m ış o la n ٧ a h d e d d in 'in ve D a m a t F e rid h ü k ü m e tin in

ro lü ve p a rm a ğ ı v a rd ı.

A sk e r i v a z iy e tim iz e g e lin c e :

G a ^ t a m e v c u t o z a m a n a k a d a r m e y d a n a g e tir ilm iş b ir k aç

tü m e n is tisn a e d ilirs e . G a rp C e p h e m iz m illî k u v v e tle r

ta ra f ın d a n tu tu lm a k ta id i. B u c e p h e d e te şk ilâ tın k u ru lm a s ın a ve

g e n iş le tilm e s in e h e n ü z b a ş la n m ış o lu p h e rşe y en ip t i d a

şe k ild e id i. G a rp c e p h e s i k o m u ta n lığ ı A li F u a t P a^a 'n ın (C eb e -

so y) k o m u ta s ın d a o la ra k 2 6 H a z ira n 1336 (1 9 2 0) ta r ih in d e

B u rsa d ü şm ü ş tü . D e m irc i m ü b a r e k le r i de bu ta r ih le rd e , y an i

14 T e m m u z ile 21 A ğ u s to s 1 3 3 6 (1 9 2 0) ta r ih le rin e te s a d ü f e d e r.

T ra k y a 'd a k i B irin c i K o lo rd u m u z u n C a fe r T a y y a r B ey k u m ^ -

d a s ın d a B u lg a r is ta n 'a iltic a e tm e s i de y in e bu ta r ih le rd e d ir . 25 -

2 6 T e m m u z 1336 (1 9 2 0) ta r ih in d e E d im e de Y u n a n lıla r

ta ra f ın d a n İşgal e d ilm iş ti .

i b ٠ ١،

. ا

اا

اا

I

65BUYUK OYUN

Muhtelif yerlerdeki isyanları söndürmeğe, asileri takip
etmeğe memur edilen ve o zamanlar adına (Kuvayı Seyyare)
denilen başıbozuk millî kuvvetler, ilk zamanlarda faydalı hiz­
metler görmüşlerse de intizam ve inzibattan mahrum oldukları
için söndürdükleri isyanlar; zulümler ve vurgunlar yüzünden
tekrar canlanıyordu. Bu kuvvetlerden Çolak İbrahim Bey'in ko­
mutasındaki "ikinci Kuvvei Seyyare" Merkez mıntıkasında yer
yer çıkan isyanların söndürülmesinde. Çerkez Ethem komu­
tasında! "Birinci Kuvvei Seyyare"dm de Garp mıntıkasında isti­
fade edilmiş ise de, sonraları bunlann gösterdikleri şımanklık
ve yaptıklan hareketler dayanılmaz hale gelmiş, nihayet iş
Çerkez Ethem'in Yunanlılara iltihakına kadar giden ağır cina­
yetlerle nihayet bulmuştu.

Mustafa Kemal Ali Yûmni Güresîn.le...

Bu devrede Erkânı Harbiyeî Umûmiye Riyaseti binasının -
Bugünkü Meteoroloji Umum Müdürlüğü binası - etrafına çok
vakit dikkati celbedecek kadar fazla emniyet nöbetçisi koyarak
öyle çalışmağa mecbur oluyorduk. Bu müşkül ve huzursuz an­
lardan bir gündü; benim İstanbul’dan gelerek Genel Kurmay'a il­
tihak ettiğimi haber alan Mustafa Kemal Paşa beni huzuruna
çağırdı. İstanbul ahvali ile Veliaht Abdülmecid Efendi
hakkında malûmat ve izahat istedi. Anlattığım malûmat ve iza­
hatı kendisine arzettim. Mecid Efendi'nin şahsiyetini, düşünüş
ve görüşlerini. Anadolu hareketi hakkında fikirlerini ve
telâkkilerini anlattım.

Yanında o zaman Erkânı Harbiyei Umumiye Harekât
Şubesi Müdürü erkânı harp binbaşı Salih Bey de vardı (Or،٢e-
neral Salih Omurtak).

I

I

HAŞAN HÜSEYİN CEYLAN66

Mustafa Kemal Paşa, bana:
''İstanbul'da senin için bir tehlike var mı?" diye sordu.

Bende. Damat Ferid.in beni vakit vakit ve bilhassa Mecid Efen-
di.nin yaverliğinden aynlarak Anadolu'ya hareketime takaddüm
eden günler zarfında çok arattığını ve Vahdeddin'in ban^ bil­
hassa muğber olduğunu işittiğim için: "Evet, vardır" dedim.'

"Peki o halde kalsın!" deyince ve simasında bir
hoşnutsuzluk belirdiğini gördüm, Atatürk'ün arzu ettiği cevabı
veremediğimi anlamaktan doğan bir ıstırapla:

"Efendim sualinize düşünmeden, vehleten verdiğim cevap­
tan dolayı beni mazur görün, yalan söylemiş olmamak için
"evet" demeğe mecbur oldum. Yoksa ben askerim, tehlike olan
yerde de vazifem vardır, O vazifeye gitmek benim memleket ve
şeref borcumdur. Tehlike diye arzettiğim şey, sadece Damat
Ferid'in beni aramasından ibarettir. Yoksa İstanbul'da benim
için yapılacak bir vazife varsa, beni oraya göndermenizi rica
ederim. Nâçiz hizmetimden beni mahrum etmemeniz için yal­
varırım" dedim.

Gözlerinde bir memnunluk ışığının parladığını gördüm.
Benim bir vazife ile İstanbul'a gönderilmekliğimi arzu etmekte
olduğunu anlayarak tekrar ricada bulundum:

"Pek İY İ, teşekkür ederim; Veliaht Mecid Efendi Ankara'ya
gelir mi? Ne dersin?" dediler.

"Size arz ve izah etliğim düşüncelerinden, fikirlerinden ve
fuırekeilerinden anlayabildiğime göre, Anadolu hareketine ve
şahsen zatı devletinizin hareket ve kararlarınıza karşı derin bir
alâka ve muhabbet beslemektedir. Günü gününe Anadolu'dan
haberler almak istemesi ve iyi haberleri işitince, okuyunca

1!
1؛

i:

67BUYUK OYUN

gözlerinde, yüzünde hakikî bir memnunluk belirmesi Padişah
ile daima ve özellikle Anadolu hareketi mevzuunda çok defa ih­
tilaf halinde olması, onunla sevişmemesi ve iyi geçinmemesi,
Damat Ferid'i hiç sevmemesi ve "eline geçerse onu bir yumruk­
ta öldürmeğe muktedir olduğunu" bize vakit vakit, bazan lâtife
yollu, bazan da ciddî olarak ifade etmesi bu sempatisinin sıhhat
ve samimiyetinin delilleri ve misalleri olarak ele alınabilir Fik­
ren ve şahsen Anadolu'yu ve sizi desteklemesinin sizin muvaffa­
kiyetinizden sonra belki kendisinin padişah ilân edilmesi fikrin­
den ve ümidinden doğduğu, hareketlerinin sebep ve mahiyetinin
de buna dayandığı, düşünülebilir Fakat ben, şahsen kendisini,
böyle bir maceraya atılacak kadar müteşebbis, azimli ve cüretli
görmem. Çünkü bunlar hayat mücadelesi için değil, Sarayda ke­
narda "naz'ü naim" içinde hayat ve hakikat sahasından uzak
büyüyüp yetişmiş oldukları için, belki de bu gibi hareketlere
girişmekte kendilerini hatalı, hiç olmazsa mazur görebilirler
Onun için Mecid Efendi'nin Anadolu'ya geleceğini ummam."

Paşa, bu sözlerimi dikkatle dinliyordu, sözlerime şöyle
devam ettim:

"Gerçi ben yaverken münasip fırsatlar buldukça fikrini yok­
lamak için böyle bir hareket ve teşebbüsü kapalı bir surette
kendisine de açmıştım. Her defasında bana müspet veya menfi
bir cevap vermeyerek daima Anadolu'nun muvaffak olması te­
mennisini izhar ve teyit edip mevzuu kapamak ister gibi bir vazi­
yet almıştı; ben de hu mevzuda daha fazla üzerine düşmenin
muvafık oitnadığı kanaatine varmıştım. Fakat zatı devletlerin­
den şahsen bir teklif alırlarsa çok zayıf bir ihtimal dahi olsa
müspet bir karar vermek için düşüneceklerini veya hiç olmazsa
görüşlerini ifadeye vesile bulabileceklerini arzederim."

؛

HASAN HtrSEYlN CEYLAN68

I;
ا؛

Bu cevabim üzerine Mustafa Kemaل Pa؛a:

5 اا0€الا ا € istanbul.a gitmeğe hazırlan. Kimsece bir §6لا

söyleme... Hariciلاe Yekili Muhtar Be٠yle. Mal^e Yekili Ferid
Beyi ve Dahiliye Vekili beyi gör. Ben Fevzi Paşa (؟ akmak) ve
ismet Paşa ile görüşürüm" buyurdular.

Dahiliye Vekili bana:

"Kastam.nu üzerinden inebolu'ya, oradan da İstanbul'a gi-
deceğinize göre, size Kastamonu'da bir nUfus kağıdı çıkaralım.
Ankara'dan değil de Kastamonu’dan liarekel etmi؟ olun. Sizin
içn daha ihtiyatlı bir hareket olur" dedi.

Ben de Ankara'dan Kastamonu’ya giderek. Vali'nin tavassu-
tu ile "Kastamonulu tiicar Hatibzade Mehmet Cemil" adına
yazılmış bir nüfus cUzdanı aidim. Kastamonu'dan bir miktar da
nUmunelik kendir ve kenevir verildi. Gûya İstanbul tacirlerine
bunu gösterecek ve sipari؛ alacalım -bOylece tanınmadan, va ؛
zife yapabilecektim. Bu nüfus kâğıdını bir hatıra olarak
saklıyonım, kaydı da herhalde Kastamonu Nüfus idaresinde
mevcuttur.

Maliye Vekili Ferid Beyi gördüm. İstanbul'daki gizil Ana-
dolu ajanlanna oradaki gnıp tarafından kira ile tutulacak bir ge-
minin ücretinin verilmesi mevzuu üzerinde konuştum. Bir ge-
minin özel olarak kiralanması ve İstanbul'dan inebolu'ya kadar
sefer yapması İçin hatınmda kaldığına göre. 500 liraya ihüyaç
göriilmüş, yahut da öyle tahmin edilmişti. Bu para güçlükle
temin edildi ve avans olarak İstanbul'daki gizli gmba gönderildi.
Yapılan temas ve müzakereden sonra bir Italyan vapumnun ki"
ralanması mümkün olacağı cevabi alindi. Ben İstanbul'a
vannca, kiralanacak olan geminin, vereceğim bilgi ve

69BUYUK OYUN

göstereceğim ihtiyaç üzerine istediğim günde Büyükdere
önünde bulundurulması esası kararlaştırıldı.

işin ayrıntıları benimle İstanbul'daki gizli grup başkanı
arasında tanzim ve idare edilecekti. Bu hazırbğın son hatlarını
o zamanki Erkânı Harbiyei Umumiye. Riyaseti binası olan
Keçiören yakınındaki Ziraat Mektebi binasında, hemen her gün
orada çalışan, bazan da geceleri dahi orada kalan Türkiye
Büyük Millet Meclisi Reisi Mustafa Kemal Paşa'ya arzettim.
muvafık buldular ve hemen hareketimi emrettiler. Kendilerin­
den Veliaht Abdülmecid Efendiye yazılıp taraflarından imza
edilmiş bir teklif mektubunun da bana verilmesini, yalnız
benim şifahî müracaat ve davetimle iktifa edilmemesini rica
ettim.

"Senin için tehlike olmaz mı? buyurdular.

"Hayır, gerçi veliaht Mecid Efendi'nin bana çok itimadı
vardır. Benim sözüme ve davetime itimat eder amma, vereceği
karan yapacağı hareket, kendisi ve ailesi bakımından mühim
olduğu için böyle bir davet ve teklifin kıymetinin önemli ve ken­
disi için ayrıca bir iftihar mevzuu olacağını düşünebilir.
İstanbul’dan ayrılmadan önce son defaki ziyaretimde de, kendi­
siyle bir bağlantı ve haberleşme kurulması arzusunda olduğunu
hissetmiştim."

Bunun üzerine bir davet mektubu yazıldı ve Mustafa
Kemal Paşa imza buyurdu. Bir de Vekiller Heyeti Reisinin im-
zasiyle ayn bir mektup daha verildi. Bunlan aldım, bavulumun
kapağının içine koydum ve üzerine bütün bavulu kavrayacak
şekilde, kabarıklık yapmayacak ve bavulun kapağı içinde bir
şey olduğu belli olmayacak surette aynı renkte çizgili bir bez

HASAN HÜSEYİN CEYLAN70

yapıştırdım. 1336 (1920) yılı Temmuz'unun ortasında Kasta-
monu-lnebolu yolu ile İnebolu'ya hareket ettim.

inebolu'dan Seyrüsefain İdaresinin bir vapuru ile İstanbul'a
gittim. Bu defa muntazam seyahat vesikam ile nüfus cüzdanım
olduğu için deniz seyahatim tehlikesizdi. Fakat İstanbul'a vasıl
olup da Beşiktaş'ta tanıdıklardan birinin evine gitmek için Sir­
keci nhtımından aynlıp tramvay yoluna çıkarken
karşılaştığım bir sınıf ve savaş arkadaşım -Çanakkale harbin­
de aynı taburda muharebe ederken, aynı günde ve aynı yerde
beraber yaralandığımız üsteğmen Ortaköylü Sabri Bey- beni
görünce şaşınp kaldı:

"'Sen burada ne arıyorsun? Hiç gazete okumuyor musun!"
dedi.

" Ben de birkaç gündür gazete okumadım" dedim. Beni
Bahçekapısı'ndaki bir yazıhaneye götürdü, orada elime bir
İstanbul gazetesi verdi ve bir ilan gösterdi. 8 Nisan 1335 (1919)
tarihinden beri "Nemrud Kürt Mustafa" namile maruf reisin ida­
resinde İstanbul'da faaliyette bulunan Divanı harpten yazılmış
olan bir ilanda, "eski Veliaht yaverlerinden yüzbaşı Yümnü
Efendi Anadolu harekâtı ile yakından ilgisi ve bir takım fiilî ha­
reketleri olduğu anlaşıldığından dolayı gıyaben idama
mahkûm edilmiş olduğu için asker, sivil bütün zabıta memur­
larının bu ::abiti ölü veya diri olarak yakalamaya mecbur ve
mezun oldukları, tanıyanların yerini bilip görenlerin kendisini
hükümete bildirmeye ve teslim etmeye mecbur oldukları" yazılı
idi. Birkaç günden beri bütün İstanbul gazetelerinde bu ilânın
çıkmakta olduğunu, sınıf arkadaşımdan öğrendim.

Akşama kadar bu yazıhanede kaldım. Akşam Beşiktaş'ta
sevdiğim ve itimat eitiğim bir ailenin evine gittim. Onlar da

71BUYUK OYUN

beni görünce şaşırdılar . İstanbul'a gelmekle büyük bir ihti­
yatsızlık yaptığımı söylediler.

"l§im var, yakında hemen döneceğim" dedim.

Abdülmecid Efendi ile Başbaşa

Derhal Veliahtm Dolmabahçe Sarayı'ndaki dairesinde ken­
disinin itimat ederek sevdiği beylerden biri olan. Mecid Efendi
Halife olduğu zaman Esvapcıbaşısı tâyin edilen, benim de bera­
ber çalıştığım pek sevdiği ve inandığım İsmail Bey'e - İstanbul
Belediye Müzeleri Müdürü İsmail Baykal- haber göndererek
gelip beni görmesini rica ettim. Zaten kendisi de Beşiktaş'ta
oturduğu için hemen o gece geldi ve görüştük. Kendisinden Ve-
liaht'tan beni bir gece kabul etmesine delaletini rica ettim.
İsmail Beyi çok vatanperver, hizmet ettiği zata olduğu gibi vazi­
fesine de sadık ve bağlı temiz nasiyeli bir Türk çocuğu olarak
tanımıştım. Veliaht Sarayında beraber çalışırken Anadolu ha­
rekatını benimle beraber büyük bir alâka ve ümitle takip eder,
Abdülmecid Efendiye Anadolu harekâtı hakkında daima iyi ha­
berler getirmeye çalışırdı. İsmail Beyin delâletile hemen ertesi
gece Beşiktaş'taki Veliaht Dairesine gittim.

Abdülmecid Efendi beni görünce telâş etti:

"Niçin kendini benim için tehlikeye atıyorsun!" dedi.

"Bizim mesleğimiz tehlikelerle doludur Vatan için her hiz^
met tehlikeli de olsa şereflidir" cevabını verdim.

Benim gelişimden memnun olduğunu gizlemiyordu. Mek-
tuplan kendisine verdim. Mustafa Kemal Paşa'mn ve
hükümetin kendisini beklediğini, daima fikren desteklediği Ana­
dolu hareketini bu davete icabetle kuvvetlendireceğini, bu suret­

HASAN HÜSEYİN CEYLAN72

le Hanedanına da müstesna bir hizmet ifasına imkân ve fırsat
bulmuş olacağını, iki yıldan beri kavradığım şahsiyetine,
halet-i ruhiyesine ve hassasiyetine uygun bir ifade ile söyledim.

Böyle bir teklif karşısında kalmaktan ve hele kendi sempa­
tisinin ve müspet hareketinin Mustafa Kemal Paşa tarafından
bilinip ifade ve takdir edilmesinden duyduğu memnuniyeti giz­
lemiyor ve bu gözlerinin parlamasından belli oluyordu. Yanm
saat kadar bu mevzu üzerinde görüştük. Padişah ile Damat
Ferid.in ve hükümetin yaptığı işler üzerinde konuştuktan sonra,
dedi ki:

"'Bana bir kaç gün müsaade edin, kendilerine güvendiğim
insanlarla görüşeyim. Onların da fikrini alayım, sonra
görüşelim."'

Bu cevap üzerine kimlerle görüşmek istediğini sordum:

"Eski Sadrazam ve Harbiye Nazırı İzzet Paşa, eniştesi ve
eski Dahiliye Nazırlarından Damad Mehmet Şerif Paşa ve
diğer eniştesi Halid Paşa ile görüşeceğini söyledi."

Ben. kararını bu görüşmelere talik etmesinin faydalı olma­
yacağını. çünkü, bu zevatın kendisine ne olumlu, ne olumsuz
bir fikir verebileceklerini tahmin etmediğimi, ilk iki zatın
hükümet azası olarak bu mevzuda müspet ve aktif hareketlerine
ve tekliflerine raslanmadığını, çok muhtemel olarak hattâ ken­
disini kararsızlık içinde bırakabileceklerini söyledim. O, şunu
tekrar etti.

"Vereceğim karar Osmanlı Hanedanının 600 küsur yıldan
beri takip ettiği yolu ve istikameti esaslı surette ve tamamile
değiştirici mahiyette ve karakterde bir karar olacağı için, kolay

i؛

73BUYUK OYUN

bir karar ve i§ değildir. Yalnız şahsıma ait bir iş ve hüküm ol­
saydı hiç tereddüt etmezdim. Fakat bütün Hanedandın bugününe
ve geleceğine şamil olacak bu karart verebilmek için bu
istişareleri lüzumlu, faydalı, hattâ zarurî bulmaktayım."'

Ben de belki rütbemin, vazifemin ve yapacağım hizmetin
sınırını ve ölçüsünü aşarak, fakat Ankara'dan aldığım intiba ile
yüklendiğim vazifenin ilhamı ve kuvvetiyle şu cevabı verdim:

"Bugün OsmanlI Hanedanının değil, Türkiye'nin, devletin
ve Türk milletinin hayatı ve geleceği bahis konusudur. Vere­
ceğiniz kararı, daha şümullu, daha umumi ve daha mühim ola­
rak bu zaviyeden ölçmek lazımdır. Türkiye'nin mukadderatı
Anadolu'da belli olacak, millî hareketin muvaffak olmasile belli
olacaktır. Anadolu hükümetinin ve millî hareket ve
mücadelesinin şefi bu muvaffakiyete yardım etmeniz için, sizin
Ankara'ya gelmenizi faydalı buluyor ve istiyor. Bence bu itibar­
la onun ve onlardan başkasının mütalâa ve pençe divan dur­
maya alışmış debdebe ve ihtişam içinde yaşayıp yetişmiş iki
"Damat Paşa"nm fikirlerinin yapabilecekleri telkinin müspet ve
hatta vazıh olabileceğine ihtimal verilemez. Onun için, eğer
herhangi bir müşavereye ihtiyaç varsa, size hakikati açıkça
söyleyebilecek memlekete hakikî ve fiiili sahada hivtıet etmiş
müspet ruhlu, aynı zamanda daha azimli zevatla görüşmenizi
naçizane tavsiye ederim." dedim.

iki gün sonra buluşmak üzere aynidım. Şunu da ilave ettim
ki, verilecek kararın iki gün içinde verilmesi lazımdır. Çünkü
hem bu hareket ve faaliyetlerin duyulması ihtimali vardır. Hem
de milli hükümetin bir çok masraf ve fedakârlık ihtiyar ederek
kendisini götürmek için kiraladığı yabancı vapurunun çok bek-

HASAN HÜSEYİN CEYLAN74

letil memesi gerekir.

iki gün sonra verdiği karan öğrenmek üzere kimse ile
görüşüp herhangi bir randevu almadan Dolmabahçe Sarayı'nın
Beşiktaş'taki Veliaht Dairesi kısmına gittim. Abdülmecid Efen­
di beni derhal kabul etti, görüşmeğe başladık. Hemen kararını
sordum, tahmin ettiğim gibi Abdülmecid Efendinin bakışını iki
gün öncesinden daha kanşık, kendisini daha mütereddit bul­
dum, görüştüğü kimseler, hakikaten kendisine ne olumlu, ne de
olumsuz bir fikir yardımı yapmamışlardı: "'Gitmeniz şu sebep­
ten doğru değildir" diyebilmiş olsalardı, eğer böylece, makul
ve mantıkî bir sebebe dayanmış olsaydı, acımayacaktım; fakat
gitseniz şu olur, gitmeseniz bu olur; gibi birbirini tutmayan
müphem fikir ve sözlerle Veliahl'ı büsbütün kararsızlığa sevket-
mişlerdi. Kendisine:

"Şunu öğrenmeme müsaade ediniz» Anadolu'ya gitmekle ve
milli hareketi mâtıen takviye etmekle, Hanedanı âli Osman
hesabına bir mahzur veya zarar mütalâa ettiğinize göre, burada
kalmakla hanedanın başındaki zatın, yani Vahdeddin'in ve
onun hükümetin başına memur ettiği Sadrazam'ın artık her­
kesçe öğrenilmiş olan zihniyet ve akidelerinin yabancı tazyiki
ve boyunduruğu altında saltanat ve hükümet icra eylemenin
Türkiye'nin ve Türk milletinin, hattâ Hanedanı âli Osman'ın le­
hinde bir hareket ve netice verebileceğini ümit eder misiniz,
bundan herhangi bir fayda bekleyebilir misiniz?"

Abdülmecid Efendi Gönlüyle Anadolu'da

Hayli düşündü, beni hatta kendisini tatmin edici bir cevap
bulmakta ve kararsızl iğini sebeplendirmekte hayli güçlük
çektiğini gızJcyemiyordu. vazıh ve tatmin edici bir şey

75BUYUK OYUN

söylemiyordu; ama, bütün maksat ve ümidinin, kendisi Padişah
olunca Türk devletine ve milletine hizmet edebileceğine, bunun
tahakkuk etmesi için de İstanbul'da çalışmak lazım geldiğine
dair olan kanaatini sezmek de güç değildi. Nitekim şu sözleri
söyleyebildi:

"Anadolu'ya gitmeyi ve bu mücadeleye katılmayı çok ister­
dim; fakat bu karar ve hâlin ailevî durumumuzda, yani Hane-
dan'ın vaziyetinde nasıl bir değişiklik göstereceğini, bunun mil­
lete ve memlekete faydalı olup olmayacağını sarahetle
anlayıncaya kadar beklemenin tercihi gerektiğini
düşünmekteyim."

Bu konuda daha konuşmaya devam etmekte iken, içeriye
bir haremağası girdi ve Abdülmecid Efendi.yi selâmladıktan
sonra:

"Efendimiz, Sarayınız abluka altına alınmıştır. Ne içeri, ne
dışarı kimseyi çıkarmıyorlar. Hattâ araba ile gezmeğe gidip
dönen Sultanefendi'yi -kızı Dürrüşehvar Sultan- dahi büyük bir
güçlükle içeri bıraktılar. Komiserler, polisler ve inzibatlar
Sarayın etrafını sarmışlar, bir kısmı da Daire Müdürün
odasında nöbet bekliyor."

Abdülmecid Efendi büyük bir teessür ve telaşla derhal beni
muhafaza etmeyi düşündü. Veliaht Sarayı'nın bir tarafında vak-
tile bazı şehzadelerin muhafaza veya hapsedildikleri demir
kapılı bir odaya götürdü, bir müddet orada bekleyip istirahat et­
memi istedi, akşama kadar burada kaldım.

Filhakika Veliaht Sarayının en az yirmi polis ve bir o
kadar da askerî inzibat subay ve memurlan tarafından muhafaza
ve tarassut altına alınmış olduğunu, bunun bizzat Sadrazam

HASAN HÜSEYÎN CEYLAN76

Damat Ferid tarafından verilen emirle yapıldığım öğrendim.
Sözde Veliaht Abdülmecid Efendi Anadolu ile devamlı munta­
zaman haberleşmekte olduğu için, bunu önlemek maksadile
tedbire başvurulduğu söyleniyordu.

Gece yansı Veliaht Abdülmecid Efendi'ye yaptığım teklif
ile bir kısım polis memurlariyle komiserlere para ve hediye ver­
dirmek suretiyle Saraydan çıkmamı temin ettim. Aynlırken
Mecid Efendi'yi bir daha gördüm, bana dedi ki:

Vaziyeti görüyorsunuz, bu şerait altında benim
ayrılmamın maddeten de mümkün olmadığı anlaşılıyor. Musta­
fa Kemal Paşa'ya hürmetlerimi ve muvaffakiyet temennilerimi
söyleyin. Beni mazur görsün, vaziyetin salah bulmasına ve
inkişafına intizar edelim; inşallah hayırlı olur."'

Son olarak dedim ki:

'٠٥،/ maddi güçlüğe rağmen, eğer siz karar verirseniz, bu
vaziyette de sizi Saraydan ayırmak ve rahatça seyahat ettirmek
imkanı vardır; yeter ki siz Anadolu'ya hareket ve iltihaka karar
veriniz-

Benim çıktığım gibi, bir gece, sizin de böylece çıkmanız ve
Büyükdere'ye kadar otomobille giderek orada bizi bekleyecek
olan Italyan batıdıralı vapura binmeniz mümkündür; son ricam,
teklifim ve arzıon budur!"

Abdülmecid Efendi, kararında ısrar ederek imkansızlıktan,
güçlükten ve mahzurlardan bir daha bahsetti. Beni bir daha
alnımdan öptü, geccyansından sora Saraydan aynidım. Geceyi
bir başka evde geçirdikten sonra ertesi gün İstanbul'daki gizli
teşkilât temsilcisine, kiraladığımız İtalyan vapuruna ihtiyaç kal-

77BUYUK OYUN

madiğini. Büyükdere'ye gelip de demirlemiş ise geri dönmesini
bildirdikten sonra, inebolu'ya gidecek bir vapura atlayarak Ana­
dolu'ya döndüm.

İnebolu'ya iner inmez derhal telgrafhaneye gittim ve
doğruca Mustafa Kemal Paşa'ya inebolu'ya yalnız döndüğümü
bildiren bir telgraf çektim. Beni makina başına çağırttı, orada
kısaca durumu kendisine arzettim. "Allah müstehaklarını ver­
sin, ne yapalım milletin kendi öz kuvvetinden başka bir şeye
güvenmemek, inanmamak lazım geldiğine bir kere daha kani
olduk." dediler, ve "Hemen Ankara’ya geliniz" emrini verdiler.
İnebolu'dan Ankara'ya döndüm ve Mustafa Kemal Paşa'ya Veli­
aht Mecid Efendi’ye mektubu verdiğimi, neler konuştuğumuzu,
son geceki buluşmayı aynntılan ile arzettim. Beraberinde
Fevzi Paşa da orada idi. Bana tehlikeli görevimi başarmak için
sarfettiğim gayretten dolayı teşekkür etti ve Genelkurmay'daki
vazifeme iltihakımı emretti.^.

Görüldüğü gibi Korgeneral Ali Yümni Güreşin bile Veli-
ahd Abdülmccid Efendi'nin Anadolu'ya gitmeyi çok arzu­
ladığını, Milli Mücadeleye katılmayı canı gönülden istediğini
belirterek ve fakat Damat Ferid'çe yürütülen her türlü oyunlann
ve sarayı asker ve polisçe zapt.u rapt altına aldırmasının bu ha­
reketi engellediğini ifade etmiştir.

Hatta Abdülmecid Efendi kendisinin katılamadığı o çok
sevdiği milli mücadeleden geri kalmaması için sarayın etrafını
çevirmiş olan polis ve inzibatların arasından. Mustafa Kemal'in
habercisi Korgeneral Ali Yümni Güresin'i, bizzat kendisi polis

50 Korgeneral A. Yümni Guresin'in halımlanndan nakleden. Na؛ it Hakkı l.lu؛ Ha-
Ureligln Sonu, s 33-46. ^ ٤٠

HASAN HÜSEYİN CEYLAN78

ve zabıtaya para ve çeşitli hediyeler vererek saraydan
çıkmasını ve Anadolu'ya tekrar dönüşünü sağlamıştır.

Abdülmecid Efendi eğer Milli Mücadele'ye karşı olsaydı
hiç Ali Yümni Paşa'ya ve üstelik İstanbul'da ve Sarayda böyle
davranır mıydı?

Elbette davranmazdı! O söylenildiği gibi bir Damad Ferid
olsaydı. Ali Yümni Güreşin Paşa'yı herhalde îngilizlere teslim
etmekten başka bir şey yapmazdı.

Bakınız Mustafa Kemal'in çok güvendiği bu insan yine
hatıralannda sadece Abdülmecid Efendi'nin Milli Mücadeleye
bakış açısını dile getirmemiş, kendisinin bile okuduğunuz
hatıralannda "vatan haini” diye suçladığı Sultan Vahdeddin'in.
adeta kendi söylediklerini tekzip edercesine Sultan Vahded.
din'in oğlu Şehzade Ömer Faruk Efendi'nin Anadoluya Milli
Mücadele'ye katılmak için geldiğini ve fakat Mustafa Kemal'in
kendisirii çok sert bir talimatla yeniden İstanbul'a gönderdiğini
anlatır.

Şehzâde Ömer Faruk Efendi'nin Anadolu'ya geliş hareketi­
ni yine Korgeneral Güresin'in hatıralanndan dinleyelim:

Bir müddet sonra cereyan eden bir olaydan burada bahset­
meyi de bu davet ve teşebbüsle ilgili gördüğüm için faydalı
görürüm.

Birinci İnönü muharebesinin kazanılmasından sonra. (10
Ocak 1921) LONDRA'da toplanacak Sulh konferansına davet
edildiğimiz zaman, ben de askerî murahhas Hüsrev Geredi'nin
yardımcısı olarak Ankara'dan Hariciye Vekili Bekir Sami
Bey *in riyasetindeki heyetle birlikte İngiltere'ye gitmiştim.

79BUYUK OYUN

Londra'dan Paris'e dönen murahhas heyetimizin Paris'te
Fransızlarla yaptığı bir anlaşmayı süratle İstanbul üzerinden
Ankara'ya götürmeğe memur edilmiştim. 31 Mart 1921'de
İstanbul'dan geçerken Veliaht Abdülmecid Efendi'nin oğlu
şehzade Ömer Faruk Efendi beni kaldığım evde ziyaret ederek
Anadolu'ya gelmek istediğini söyledi. Ben, babasının bir kaç ay
önce Mustafa Kemal Paşa tarafından Ankara'ya davet edil­
diğini, bu davete icabet etmemesinin Ankara'da iyi
karşılanmamış olduğunu bu yüzden Abdülmecid Efendiye
karşı, bir memnuniyetsizlik duyulmakta bulunduğunu
hatırlattım. Filvaki, Ömer Faruk Efendi, babasının Ankara'ya
daveti esnasında onun Anadolu’ya hareket ve iltihak etmesinde
çok teşvikkâr ve tasvipkâr davranarak adetâ ısrar etmişti.
Babasının gitmemesi üzerine hasıl olan durumdan sonra, kendi­
sinin de Ankara'ya gelmek arzusunun iyi karşılanmayacağını
anlattım; hareket etmemesini ısrarla söyledim. Fakat ben Anka­
ra'ya döndükten bir kaç gün sonra, Faruk Efendi'nin o zaman
kendisine İstanbul'da hocalık etmekte olan Kurmay Albay Asım
Bey'in -rahmetli Orgeneral, Kütahya Milletvekili Asım Gündüz-
refakatile İnebolu'ya gelmiş olduğunu İnebolu irtibat su­
baylığından Genelkurmaya gelmiş olan telgraftan öğrendim.

Şehzade Ömer Faruk Efendi
İnebolu'dan Çevriliyor...

Ben Avrupa'dan döndükten sonra İstihbarat Şubesinde -
Haberalma Şubesi- çalıştığım için benim meşgul olduğum
rfievzu olması itibariyle, o zamanki Genelkurmay Başkanı
Fevzi Paşa’nın bu husustaki emirlerini almak isledim. Paşa,
bana Mustafa Kemal Paşa'dan emir almamı söyledi. Onun

HASAN H Ü SE^N CEYLAN80

(Ömer Faruk Efendi bizim davet ve muvafakatimizle gelmiş
olmadığı ve şimdi kendisine ihtiyacımız bulunmadığı için
İstanbul'a iade edilmesi lazım geldiği hakkındaki emrini) alarak
telgrafla İnebolu’ya İrtibat Subaylığına bildirdim.

Asım Bey'in Anadolu ordusuna kabul edilerek Ankara'ya
gelmesine müsaade edildi (*). Fakat Ömer Faruk Efendi
İnebolu'dan İstanbul'a iade olundu ve İstiklâl Savaşı'nda Os­
manlI Hanedanı ile olan ilişki bu suretle, belki de son olarak
kesilmiş oldu.

Abdülmecid Efendi'nin Anadolu'ya niçin davet edildiğini
şimdi ben böyle izah ve tahlil ediyorum. Zannediyorum ki
sebep ve âmil de bu olmuştur;

Memleket dış tehlikenin ağır tesiri ve tazyiki altındadır.
Düşman adetâ mukavemet gösteremeyen Anadolu içersinde
ilerlemektedir, çeşitli bölgeler işgal altındadır. Yeni baştan
meydana getirilmesine çalışılan askerî kuvvetimizi en yakın en
müessir bir tehlike ve düşman olan Yunanlıların karşısına koy­
maya mecburuz; bunu tam yapamıyoruz. Çünkü bir kısım kuv­
vetlerimizi iç isyanları bastırmaya ayınyoruz.

Bir kısım halk henüz padişahcıdır, halkın temayülleri
düşmanlar tarafından devamlı olarak tahrik ediliyor. Padişah
ise millî davaya ve memlekete, kendi taç ve tahtı için ihanet et­
mektedir. denilemese bile, esaret altındadır, deniliyor.

ا1

. ٠ ٠٠•¥٠٠٠٠٠!•!'٠.٠ ٠٠ ٠r • •u ••r٠٠v y.. ٠... Î ıvı.yı ٠ ... حبا V/fşşibŞ
giUiğini yazar. dışını ve iD d a n gelen bir e^ir ü«nnc yalnızca lı١e^lu'y٥

)fH H C

BUYUK OYUN

Millî harekete sempatisi olduğu anlaşılan veya söyleyen
Veliahtı Anadolu'ya celbederek belki Padişah İstanbul'da tazyik
ve esaret altındadır, gelemiyor, ama. Veliaht geldi ve millî
mücadele hareketine iştirak ve onu tasvip etti, denir. Hiç olmaz­
sa isyan ve ayaklanma hareketleri durur veya azalır. Biz de
askerî kuvvetimizin tümünü düşmana karşı kullanmak
imkânını buluruz.^*

Anlatılanlar bir gerçeği ortaya koyuyor. Hem de Mustafa
Kemal'in diliyle. O gerçek İstanbul'un işgal altında, hilafet ve
saltanat makamınmda tazyik ve esarette olduğudur. Veliahd
Abdülmecid Efendi.nin Anadolu'ya istenmesi ise Anadolu'nun
kurtuluşu hareketinin padişahtan ve makam-ı hilafetten
bağımsız olmadığının halka daha iyi anlatılabileceği içindir.؛؛

İşte bu duygu *Mustafa Kemal'den daha çok. sonradan ken­
dilerine TBMM'de İkinci Grub Milletvekilleri denilecek olan ve
devrimlerle birlikte Mustafa Kemal'e muhalefete başlayan mil­
letvekillerinin tazyikiyle meclisçe millete duyurulan bir bildiri­
nin de konusunu teşkil ediyordu.؛^

Görüldüğü gibi Büyük Millet Meclisi Reisi sıfatıyla millet
için neşredilen bu bildiride. Anadolu hareketinin padişaha
bağlı oluşu dile getiriliyor, ondan da öte Allah ve Resulüne
yemin edilerek Saltanata ve hilafete isyaının bütünüyle bir ya­
landan ibaret olduğu yine Mustafa Kemal'ce teminat altına
alınıyor.

51. a.g.e s. 46 47
5١ TBMM başyazarı NaşU Hakkı Uluğ.

HASAN HÜSEYİN CEYLAN82

Milli Mücadele ve hilafet ilişkisinin belirginleşmesi
açısından daha da ileri gidilerek bizzat Mustafa Kemal'in
başkanlığında bir heyetin Sultan Vahdeddin'e arz olarak
yazdığı aşağıdaki telgrafla da padişaha ve halifeye sonsuz
bağlılık ilişkisi dile getiriliyordu.

TBMM siyasetinde Sultan Vahdeddin'e gönderilen telgraf
mecliste Hamdullah Suphi Tannöven tarafından okunmuştu. '̂^

''Kalbimiz hissi sadakat ve ubudiyetle dolu, tahtınızın
etrafında her zamandan ziyade daha sıkı bir rabıta ile top­
lanmış buhmuyoriizV' denilerek Padişah Vahdeddin'e takdim
edilen telgraf metni şu şekilde idi:

Mustafa Kemal Paşa (Ankara) - Meclis-i Âli bu telgrafna-
menin yazılıp Hâk-i pay-i Hümayun'a arzı için Divan-ı Riyase­
te salâhiyet vermişti. Mezkûr telgraf yazıldı. Meclis-i Alice
malûmat husulü zımmında okunacaktır.

Hamdullah Subhi B. (Antalya) - Halife ve Hakan-ı Akde-
simiz Efendimiz İstanbul'un işgali ve bunu takib eden fecâyi
üzerine vaziyeti tetkik ve hukuk-ı saltanat.ı seniyyelerini ve is-
tiklâl-i millimizi müdafaa ve temin etmek maksadıyle bu defa
Ankara'da Büyük Millet Meclisi halinde içtima ettik. Anado­
lu'nun düşman istilâsı altında olmayan her köşesinden gelen ve
Millet tarafından salâhiyet.) fevkalâde ile teçhiz edilen mebus­
lar mütiefıkan ittihaz ettikleri bir karar ile südde-i seniyelerine
bazı hakayıkı arzetrneyi kendilerine bir vecibe-i sadakat ve ubu­
diyet bildiler. Padişahımız; Malûmu seniyyeleridir ki. Hane-

.١4 TBMM Z a b ii Ccn،lc١ı. C.l. s İ2.٠١. 1940 Ank-ıra (27 Nisan 1920)

83BUYUK OYUN

dan-ı sal(anat-ı hümayunlarının cedd.i mübarek-i mübecceli
olan Sultan Osman, tarih-i millimizin mesud ve müteyemmen
bir gecesinde hatırası nesillerden nesillere intikal eden bir rüya
görmüştü. O rüyanın, üç kıta üstüne gölgesini salan ve altında
yüz milyonluk bir âlem barındıran kudsi ağacından artık bütün
dallar kesilmiş ve ortada yalnız muazzam bir gövde kalmıştı.
O gövde Anadolu'dur ve onun kökleri çok derin gitmek üzere
bizim kalblerimizin içindedir. Ecdadı kiramın Rumeli'de kendi
başına bir cihan olan kıt'aları fetih ve istilâ ederken ordularını
bu Anadolu topraklarından davet eder ve uzak memleketlerin
büyük ana hatlarını, askerî yollarını muhafaa etirmek üzere
yine Anadolu'dan ahali celbeder ve en mühim noktalarda iskân
ederlerdi. Bu halk kütleleri Bosna Hersek ve Mora içlerine
kadar indirildi. Suriye ve Filistin yollannda taraf taraf
yerleştirildi.

Padişahımız; tahtıgâhı saltanatı seniyyelerinin şeref ve
bekası için Anadolu halkı asırlardan beri baba ve ocaklarından
çok uzak harb yerlerinde ifna-yi hayat etmeyi kendine en kudsî
bir borç bilmiştir. Anadolu boşaldı. Anadolu viran oldu, fakat
iklimlerden iklimlere uzayem hakanlığınızın şevket ve kudreti
için her mihneti, her felaketi cana minnet bildi. O bir topraktır
ki; Macaristan içlerinden Yemen çöllerine kadar. Kajkas etekle­
rinden Basra yalılanna kadar kuşak kuşak uzayıp giden
namütenahi meşhedlerle muhattır ve o meşhedler i her yerden
fazla şimdi hürriyet ve istiklali için yeni bir halk mücahedesi
yapan bu eski Anadolu verdi.

Şevketlû Padişahımız: Islâmın her tarafta duçan hezimet
olan bayrakları gelip onun ufuklarında toplandı. Onun ufuk­
larında kendine en son penâhı ve necatı aradı İzmir istilası

HASAN Hüseyin ceylan84

üzerine memâlik-i şâhânelerinin en mamur ve en mesud bir
kısmı nasıl ateşle yağma ve katlile baştan başa harab oldu bi­
lirsiniz. Hiç bir hakka istinad etmeyen ve milletimizi son yur­
dunda duçar-ı esâret etmeyi emel edinen bu vahşi akın üzerine
kalbi hümayunlarının duyduğu acı teessürleri cihan-ı matbuata
bizzat tevdi buyurmuştunuz^ İzmir işgalini. Adana fecayii.
Maraş, Anteb Kılalleri ve onu da felaketlerimizin en büyüğü
olmak üzere İstanbul işgali lakib etti. Soyundan yetiştiğimiz
millet;binlerce seneden beri. Cihanın en muhteşem tahtlarına
Sultanlar yetiştirmiş ve hür yaşamış olan bir millet sıfatiyle bu
hal karşısında ne yapabiliyordu? Padişahını elim bir harb neti­
cesinde ordularını kullanmaktan men ve mahrum gördüğü için
kendi kendine silâha sarıldı ve nerede anavatanı tecavüze
uğramış ise oraya dinî ve milliyeti ve namusunu kurtarmak için
koştu.

Padişahımız; Kafkasya 'mn Islâm kahramanlan, baba-
lanmn ocaklannı. kendilerinden yüz kere kavi bir düşmana
karşı otuz sene, kadın ve erkek müdafaa ettiler. Zavallı Fas on
senedir bugün Islâm Aleminin her köşesi silahtan tamamiyle
mahrum bir halde iken, zulüm ve hiyanetin boyunduruğunu
atmak için kıyam ve isyan ederken Abbasî ve Fatımî
Hilâfetleri'nden, Selçuk Türklerinden beri hemen bin yüz seneyi
mütecaviz bir zamandır istiklâl ve hürriyet ve din için gazâ
eden büyük milletiniz. Asya’nın Islâmın alemdarı diye
cihanşümul bir şöhreti olan milletiniz halasını canına susamış
düşmanlannın merhametinden bekler mi? (Alkışlar)

Şevkeipenâh Efendimiz: Millî müdafaamızı mübarek
Makam-ı Hümayunlarına karşı bir isyan suretinde göstermek
ve halkı iğfal etmek için mütemâdi çalışan hâinler var. Onlar,

85BUYUK OYUN

milleti birbirine kırdırmak ve düşman fütuhatına yolu acık
barıhnak istiyorlar. Halbuki vuran da vurulan da hepsi sizin•
dır. Hepsi aynı derecede sadık evlâdınızdır. Milli
müdafaamızı, düşmanlann bayraklan. babalanmızm ocakları
üstünden çekilinceye kadar lerkedemeyiz. Her yeri bir büyük
hakanımızın, aşkı, dini ve İlâhisine mutantan ve mehib bir delil
olan İstanbul mabedleri etrafında düşman askeri gezdikçe, öz
vatanın toprakları üstünden yad adamların ayaklan
çekilmedikçe biz mücahedemizde devam etmeğe mecburuz.
(Alkışlar)

Cenaba Hak, atalarımızın yurdunu koruyan, Halife ve
Hakanının şeref ve istiklâli için uğraşan evlâdınızla beraber­
dir. Kendi hükümetimizin idaresi altında bedbaht ve fakir
yaşamak ecnebi esareti bahasına nâil olacağımız huzur ve saa­
dete bin kere müreccahtır. (Alkışlar)

Padişahımız: Kalbimiz hiss-i sadakat ve ubudiyetle dolu,
tahtınızın etrafında her zamandan ziyade daha sıkı bir râbıta
ile toplanmış bulunuyoruz^ İçîimamn ilk sözü Halife ve
Padişahına sadakat olan Büyük Millet Meclisi, son sözünün
yine bundan ibaret olacağını südde-i seniyelerine en büyük
tâzim ve huşu ile arzeder/' (Alkışlar)

Bizim hem bu telgraf ve hem de Mustafa Kemal imzasıyla
TBMM'nin açılışından dört gün sonra millete duyurulan bildiri­
de kafamızın takıldığı bir nokta vardır. Bu nokta Mustafa
Kemal'in Korgeneral Yümni Güresin'e. Mareşal Fevzi
Çakmak'a ve daha bir çok askerî erkana Sultan Vahdeddin için

55. Tarih Vcsikalan. sayı 2. s. 87. MEB. 1941٠Ankanı

HASAN HÜSEYİN CEYLAN86

'*Vatan Haini" dediği günlerde, aym zaman dilimi içersinde
telgrafla belirtilen beyanlarda bulunmuş olmasıdır.

Sultan Vahdeddin ise resmen kendisine bağlılık bildirileri
sunulan, fakat bağlıhkJan bildirilenlerce de kapalı kapılar
ardında ve üstelik aym zaman dilimlerinde kendisine "vatan
haini" denilen bir kişi konumundadır.

Bu "cifi kişilik" tanım, zamanla tarihin de onaylayacağı
gibi Sultan Vahdeddin.i tanımlayan özellik değil, onu öyle
tanıtanlara ait tanımlama olacaktır kanaatindeyiz.

Tarihse bu aydınlatmaya doğru hızla yol almaktadır...

،ti. ٠٠. T. .

.١ W.. ٠ ١٠- ٠' ^١ , ٠ ٠ ٠١<٠. .

١٠٠€ ™. . ١öiiı
٠,

٠٠-٠'“٠٠ ، .

87BUYUK OYUN

TBMM GİZLİ CELSE ZABITLARINDAN...

Tarihin bizi ve bizden sonrakileri Cumhuriyet dönemi
açısından aydınlatmaya doğru hızla yol aldığı günümüzde, bu
aydınlatmada "bir mum yakma" mesabesindeki bu
çalışmamızla, başından beri günümüzün dayatmacı resmi ideo­
lojisinin kuruluş günlerinde bile ne çarpık ve ne çifte standart
bir yapı oluşturulduğunu ortaya koymaya çalıştık.

Bunun için hatırâtlar başta olmak üzere onlarca, yüzlerce
belge taradık. Ve gördük ki; sizler de görmektesiniz ki Sultan
Vahdeddin vatana ihanet etmemiş, tam tersine Vahdeddin'in bu
vatan için yaptıklarının karşılığı olarak Sultana ihanet edil­
miştir.

Üstelik saltanat ve hilafete bağlılık bildirilerinin Ankara'ca
en yoğun bir şekilde gündeme geldiği 1919-1921 yıllan
arasında bile kapalı kapılar ardında hep İstanbul'a düşman
gözüyle bakılmış, Sarayda oturanlar ise hep hain olarak telakki
edilmiştir.

Bizleri millet olarak üzen şey bu çirkin ve haksız
sıfatlamalann resmen halifeye ve sultana bağlılık bildirilerinin
olduğu günlerde; bildirilerin yer aldığı zamanlarda yapılmış
olmasıdır.

HASAN HÜSEYİN CEYLAN88

Bakınız Türkiye Büyük Millet Meclisi'nin 25.9.1336 tarihli
Cumartesi günü gerçekleştirirken yetmişikinci inikatında
(birleşiminde). Konyalı Mehmed Vehbi Efendi'ni ikinci reislik
yaptığı zamanda teati edilen "gizli celse zabıtların"ddi bile hali­
feye bağlılı ve saltanat'a tazim nasıl gündeme gelmiştir.

Yetmiş İkinci O turum

25 Eylül 1336 Cumartesi

İkinci Celse

Açılma Saati: 2.20

Reis: Reisisâni Mehmet Vehbi Efendi Hazretleri

Kâtip: Haydar Bey (Kütahya)

2. M üzakere Edilen M evad

Hilafet mevzuu ve İstanbul Hükümeti ile nokîa-i nazar
üzerinde anlaşmak gelmiş olan heyetler hakkında.

Reis - Efendim celsemiz hafidir. Bu meselenin hafi celsede
müzakere olunmasmı natık bir takrir var.

(Takrir okundu)

Vehbi B. (Karesi) - Efendim, bu takriri takdim etmekteki
maksadımız meselenin dördüncü veya beşinci maddeye
taallûku olması itibariyle değil. Encümen-i Mahsus mazba­
tasının esna-yı müzakeresinde buraca tetkik ve münakaşa edil­
mesi arzusundan münbaistir. Vakı'a Hamdi Beyefendi
Hükümetin verdiği programın beşinci maddesinde hilâfet mese­
lesi mevzubahs oluyordu. Bu, Encümen-i Mahsus mazbatasında
zikredilmemiş. Binaenaleyh mesele beşinci maddeye ait bir

89BUYUK OYUN

meseledir deniliyorsa... Bendenizce mesele Hükümetin verdiği
beşinci maddeye ait olmaktan ziyade Encümen-i Mahsus maz­
batasının herhangi bir yerine ait olursa olsun Meclisçe gerek
celse-i aleniyede ve gerek celse-i hafıyede müzakere edilmeye
değer bir mesele olmadığmı arzetmeklir. Mesele malûmu âlileri
hilâfet meselesidir. Evvelce Hükümetin tanzim ettiği programda
bunun hakkında sarahat vardı. Hakikaten beşinci maddede idi.
Bu maddenin Encümen-i Mahsus mazbatasında görülmemesi
âza-yı muhteremeden bazıları arasında birtakım sözleri mucip
oldu. Korktuk ki celse-i aleniyede müzakeresi esnasında hilâfet
meselesi ne oldu diye bir sual vârit olmasın ve harice karşı da
bir su-i tesir icra etmesin. Binaenaleyh celse-i hafiye istemekte­
ki maksadımız bundan ibarettir. Eğer Heyet-i Muhtereme mese­
lenin şimdi müzakeresini arzu ederse ki. şimdi müzakeresinde
bir mahzur yoktur, esas hakkmdaki nokta-i nazanmı burada arz
ve izah edeceğim. Bir kere bu taayyün etmelidir.

Tunalı Hilmi B. (Bolu) - Arkadaşlar. Vehbi Bey arka­
daşımız gayet derin bir noktaya dokundu. Bendeniz de ayrıca
âcizane nazar-ı dikkatinizi celbederim. Bendenize bir şey sor­
dular. Galiba, dedim. Öyle ise galiba ile olmaz dedi.
Düşünemiyorum dedi. Bilmem ben kendimce böyle biliyorum.
Dördüncü madde üzerine kafa patlatmakta iken orta yere bir söz
çıkıyor. Ya Konya meselesi, ya celse-i hafiye meselesi... Bu
böyle olmaz arkadaşlar. Bu kanun küçücük görünmekle nazar-ı
dikkate çarpmıyor. Bilmem bu pirinç üzerine fatiha yazmaya
benzer. Bu. bu kadar mühimdir. Binaenaleyh hatla bendeniz, bir
teklifte daha bulunacağım. (Usul haricinde sesleri) Dinlemezse­
niz uğurlar olsun... Ceyyit olan kafamı neden yorayım. Şimdi
mademki dördüncü, beşinci maddeler üzerinde kafalar

HASAN HÜSEYİN CEYLAN90

i şlenmiştir. O halde mesele bitmiştir. Badehu hilâfet ve salta­
nat meselesi için katiyen taraftarım, celse-i hafiye inikat etsin.

Reis - Hafi celse yapılmasını kabul edenler... Etmeyen­
ler... Kabul edilmiştir. Mevzu üzerinde buyurun Basri Bey.

Basri B. (Karesi) - Efendim, makam-ı riyasete takdim
ettiğimiz bir takrirde mazbatanın münasip bir yerine; "Makam-ı
hilâfet, esaretten tabiisinden sonra, vazı meşruunu ahzeder."
tarzından bir madde ilavesini rica etmiş idik. Bittabi bu ricamız
mühim ve mahrem olduğu için celsei aleniye müzakeratında
mevzubahs olmadı. Efendiler, evvel emirde şunu arz ve temin
etmek isterim ki, bendeniz hilâfet ve halife meselesini aynı me­
sele olarak telâkki etmenizi hassaten istirham ederim. Bu husus­
taki teminatımı başkaca, zannederim, teyide hacet yoktur. Eğer
teyide lüzum görülürse şahsen bile delâil arzedebilirim. Mesele
şahs-ı hazır veya şahs-ı gaip meselesi değil, bir hakikat mese­
lesidir. Binaenaleyh maruzatımı bu nokta-i nazardan tetkik buy­
urmanızı bilhassa istirham ederim.

Efendiler, malûm-u âlileridir ki hilâfet meselesi larih-i
Islâmcla en çok kan dökülmesine saik olan mesailin birincisini
teşkil eder. Ta Hazreti Peygamberin vefatından sonra başlayan
hilâfet meselesi Hazreti Osman'ın şehadetini müteakip bir çok
kanlı safhalara ginniş. âlem-i İslâm üzerinde pek elim, pek
\ahim netay.iç husulüne bais olmuştur. Birtakım fırkaların mez­
heplerin hilâfet namına tarihte icra ettikleri roller, memlekette
ika ettiği tefrikalar hepinizce malûm olduğu için, tarihe ait
kısmı bendeniz burada zikretmekten vazgeçiyorum. Esasen
tarih sahıfclennı tetkike bile hacet yoktur.

91BUYUK OYUN

Bizim Anadolu'da muhik, meşru ve millî bir ihtilâl
şeklinde toplanmamızı ve millî bir ittihat şeklinde toplan­
mamızı çekememeleri, yani bu mevkii benimseyen adamlann
çevirdikleri entrikalar, nifakucuyâne hareketler neticesidir.
Efendiler, hilâfet var mıdır, yok mudur?.. Bendeniz bunu tami-
kan burada tekrar etmeyi faidesiz addederim. Bazıları vardır,
yoktur dediler. Gerek hilâfet, gerek imamet herhangi tabir kabul
olunursa olunsun, şu muhakkaktır ki, cumhur-u Islâm için bir
baş var ve o baş için bir makam lazımdır. Hilafetin en meşruu
ve en doğru tabiri malûmu âlileri imamettiı. imamet demek
ahkâm-ı diniyeyi ikame... (Gürültüler) Rica ederim, meselenin
ehemmiyet-i azimesi vardır. Meselenin ehemmiyetiyle
mütenasip bir ciddiyetle dinlemenizi rica ederim. Mahiyel-i ha-
kikiyesiyle burada izah etmek istiyorum. Korkmayın sizin arzu­
nuza muhalif belki söz söylenmez. Yani nasıl arzu ediyorsanız,
hakikat ve mahiyet ne ise İlmî bir surette izaha çalışılacaktır.
Ulûm.u diniye dersi verilip verilmediğini söylemeye hacet yok­
tur, zannederim. Ahkâm-ı diniyeyi ikame beyzai İslâmî muhafa­
za umur-u din ve dünyada hilâfettir, vekalettir. Tarifi budur.
Efendiler, malûmu âlileridir ki, "hilâfet benden sonra otuz sene
kalacaktır. Otuz seneyi müteakip gelecek halife meliki adûttur\
mealinde bir hadisi şerif rivayet edilmiştir. (Adûı ne
manasınadır sesleri) Zâlim manasınadır. Bu bir hadis-i sahihtir.
Fakat nıuhakkikin-i Islâmiyeden Teftazani ile sairlerinin letki-
katına nazaran bu hadiste beyan buyurulan hilâfetten maksat,
kâinatın tariki terbiyeye şevki ve ehl-i Islâmın irşadı hususunda
Rc.sulüllaha veçh.i tam üzere ahkâmın tenfızi hususunda Hazre-
ti Peygambere niyabetten ibaret olan hilâfet-i sûriye değildir.
Yanı bu. hilâfetin mahiyetini selbedici b'ır hadıs.i şerif değildir.

«k

h

. II

HASAN HÜSEYİN CEYLAN92

Fakat hilâfet büsbütün münselip mündefı değildir. Bundan sarfı
nazar, malûmu âlileridir ki, nasbü imam ümmet üzerine vaciptir,
sözü bir kaidei hükmiye-i kelâmiyedir. Yani halife veya imam
dediğimiz zatı, ümmet intihap edecek ve bu intihap ümmet
üzerine vacip olacaktır. Ehli sünnet ile merhibei şii ve havariç
fırkaları vücub-u imame kaildirler. Yalnız merhibeler şeklen
muhaliftir. Onlar nasbü imamı ümmet üzerine vücubü aklî ile
vaciptir derler. Havariçten bir fırka da... (Esastan bahsediniz
sesleri) Müsaade ediniz.

Herhangi şekl-i hükümette olursa olsun bizim için korkula­
cak bir cihet olmadığını arzetmek ve bunun için bir kanaat hu­
sule getirmektir ve bütün açıklığıyla meseleyi arzetmektir. Eğer
arzu ederseniz bendeniz hulâsa olarak zatiâlilerine arzedeyim.
Havariçten bir fırka efendiler umur-u âmmenin cumhuriyet usu-
liyle hal ve idaresi taraftandır. Fakat bu merduttur. Hakkında
da bir çok delâil mevcuttur. (Gürültüler)

Râgıp B. (Kütahya) - Hilâfetin aleyhinde bulunan yoktur.

Emir Paşa (Sivas) ٠ Lafı kesmesinler efendim.

Süleyman Sırrı B. (Yozgat) ٠ Bu madde konmazsa mahzu­
ru nedir?..

Basri B. (Devamla) - Efendiler, İslâmiyet, eşkâl-i
Hükümetten, eşkâl-i malûme.i Hükümetten hiçbiri hakkında bir
nass-ı kat'i ıstar etmemiştir. Yalnız Hükümetten Islâmiyetin
aradığı şev adalettir ve yalnız imam tabir edilecek zatın haiz
olduğu şerait meselesidir. Bu şeraiti haiz olduktan ve adalet
temin edildikten sonra, yine esasat.ı diniyemiz dairesinde bu
hilâfet badctlahlıs vaz.ı meşruunu ahzeder.. demekle ve kola­
ydır. Takdim ettiğimiz takrirde ‘makanu hilâfet hadettahlis

93BUYUK OYUN

vaz'ı meşruunu ahzeder" demekle biz asrın icabatına, şer'in
muktaziyatına muvafık bir hilâfet kasdediyoruz - ki buna lehtar,
aleyhtar olmak üzere ikiliği gösteren hiçbir cereyan yoktur. Bu
kere efendiler, makam-ı hilâfet tabiriyle biz hilafet namı altında
icra-yı saltanat ve tasaltun eden zâtı kastetmediğimiz için bu
maddenin ona matuf olmadığı anlaşılıyor. Sâniyen; vaz.ı
meşruunu ahzeder, dediğimiz bu maddeyi programa dercetmek-
ten mütevellit bütün dedikodular nihayet bulmuş olur ve aynı
zamanda hukuk-u esasiye icabatına göre bir tesir icra etmeye­
ceği gibi, âlem-i İslâm üzerinde de pek iyi bir tesir icra edeceği
muhakkaktır. Binaenaleyh bu maddeyi biz programa koymakla
hem memleket dahilinde ve hem âlem-i İslâmiyette vukuu muh­
temel dedikodulara nihayet vermiş ve bir ucûbeden ibaret olan
şimdiki bu maddenin ilâvesi vukuu muhtemel dedikodulara ni­
hayet vereceği ve pek iyi bir tesir icra edeceği için bunun prog­
rama aynen ithalini heyet-i umumiyeden rica ederim. Silsile-i
maruzatımı kestiniz. Onun için maksatlanmı lâyikiyle arzede.
medim. Binaenaleyh maksatlanm bundan ibarettir.

Tunalı Hilmi B. (Bolu) - Arkadaşlar, bu noktadan Cenab-ı
Hak âdil, âkil, kâmil bir padişah bir halife-i müslimin maate-
essüm muahedeyi imzalamakla kendi kendilerin hal. ettiler.
(Gürültüler)

Ragıp B. (Kütahya) ٠ Bu bir cinayettir... Üçüncü maddeyi
okudu. (Türkiye Devleti Büyük Millet Meclisi tarafından..،)
ilâh. (Hilmi Beyin takriri).

Saltanat makamı istihlâsiyle vaz'ı meşruunu alacak.

Bash B، (Karesi) ٠ Aynen o. padişah yoktur, hilafet
vardır.

HASAN HÜSEYİN CEYLAN94

Mesut B. (Karahisarişarkı) - Bahse hacet yoktur.
Padişah kim olacak diye burada bahse hacet yoktur. Bilâhare
mevzubahs olacak, padişah kim olacak? O, vaziyet tahakkuk et­
tikten sonra hallolunacak bir meseledir. Binaenaleyh bir hilâfet
meselesi yalnız Türkiye'ye ait değil, belki üç yüz milyon İslâma
aittir. Yalnız bizim sözümüzle iş bitmez. Zaten Kanun-u Esasi­
mizde münderiçtir. Fesholunduğuna dair tarafımızdan bir
madde yazılmamıştır. Onun için bunu münakaşaya hacet yok­
tur. Yalnız dördüncü madde yerine kaim olmak üzere bendeniz
bir madde teklif ediyorum. Mademki kabul olunmuştur.

Reis - Hilafete ait kısmı kabul ettiniz, niçin itiraz ediyorsu­
nuz?

Efendiler; üç yüz milyonu bize rapteden bir meseleyi bura­
da müzakere etmek caiz değildir. Bugün Hindistan bizi
İslâmiyet nokta-i nazarından müdafaa ediyor.

Bir Mebus B. - Yanlış hareket ediyorsunuz. Kaldıracağız,
din yok...

Ömer Lütfi B. (Siverek) - Vakti zayi ediyoruz. Dördüncü
madde yerine kaim olmak üzere iki üç madde teklif etmiştim.
Yani beşinci maddeye geçilmezden evvel iki üç madde teklif
etmiştim, okunsun. Kabul olunursa dördüncü madde yerine
kaim olmak üzere o madde okunsun... Hiç hafi müzakere cere­
yanına mahal yoktur. Badehu alenî müzakere cereyan etsin.
Hafi celsede müzakere etmeye lüzum yoktur. (Okuyun da
yazalım, nedir sesleri). (Yok sesleri)

Hamdi B. - Efendim, hükümet bize verdiği halkçılık prog­
ramında beşinci madde olarak şöyle bir şey kabul etmişti. Di­
yordu ki; "Hilâfet makamının lahiisına muvalfakiyet hâsıl ol-

95BUYUK OYUN

duktan sonra padişah ve halife.i müslimin kavanin-i esasiye da­
iresinde vazı muhterem ve mübeccelini ahzeder." Şimdi efen­
dim, bendeniz de encümende samiin sırasında bulundum.
Encümen bu maddeye lüzum görmedi. Encümen de bunda ihti­
mal ki haklı idi. Çünkü diyordu ki. zaten hukuk-u esaside
padişahın mevki-i mahsusu muayyendir. Binaenaleh buraya
derce mahal yoktur. Yani bunda encümen dahi hulûs-u niyetle
hareket etmiştir. Şüphe yoktur. Yalnız bu Teşkilât-ı Esasiye
Kanunu, Kanun-u Esasî Makamındadır. Yani Kanun-u Esasî
mahiyetindedir. Burada bu yapacağımız Teşkilât-ı Esasiye Ka­
nununun makam-ı hilâfet ve saltanat hakkında sâkit ve sâmit
kalmasının dahilen fena tesirler yapacağına kailim. Bunu vesile
ittihaz ederek aleyhimizde tahrikatta bulunmalan ihtimalini
düşenerek arzediyorum. Onun için hükümetin teklif ettiği bu
maddenin aynen beşinci madde olarak kabulünü teklif ediyo­
rum (Kabul, kabul sesleri)

Ragıp B. (Kütahya) - Efendim, evvelce de bir celse-i hu-
susiyede bu mesele lüzumu kadar tavazzuh ve tenevvür etmiş
idi. Bir kere makam.ı hilâfet ve saltanata ait bu encümen-i mah­
sus mazbatasında bir şey yok değildir. Bilâkis bakınız heyet-i
âliyenizce bu programın müzakeresine başlandığı zaman
müzakerata mesnet teşkil eden baş taraftaki beyannamede
Türkiye Büyük Millet Meclisi millî hudutlar dahilinde hayat ve
istiklâli temin ve hilâfet ve saltanat makamım tahlis edeceğini
gayet sarih olarak büyük milletin maksadını gösteriyor. İkincisi
efendiler, bunun ahkamı münderecesine muhalif, mügayir olma­
yan Kanun-u Esasinin mevadd.ı sairesi de tamamen meri ve
câridir.Onlar da tadil edilmiyor. Biliyorsunuz ki Kanun-u Esasi­
de mevadd-ı müteaddide ile hukuk-u saltanat ve makam-ı

L

HASAN HÜSEYİN CEYLAN96

hilâfetten bahsolunuyor. Binaenaleyh bu hilafet meselesi ve sal­
tanattan bahsetmenin siyaseten muzır olduğunu evvelce
anlamış, tenevvür etmiş idik. Evvelce bunu anlamıştık.
İstirham ederim. Bunu kâfi görelim, her vakit ve her vesile ile
fırsat düştükçe Meclis-i Âliniz makam-ı hilafetin, makam-ı sal­
tanatın tahlisi maksadiyle Meclisin teşekkül ettiğini ilan ediyo­
ruz. Kezalik tekrar ediyorum. Beyannamede musarrahtır ki her
türlü vesaitle neşir ve ilan edilmiştir. Binaenaleyh mevadd-ı
esasiyede bu madde varken başka bir maddeden bahsetmek za­
ittir.

Beyannamede bu sarahat varken tekrar makam-ı hilafet ve
saltanat diye bir madde ilavesi zaittir zannediyorum. Aynı za­
manda siyaseten muzırdır efendiler... Vakıa kavanin-i esasiye
bir kısmıdır. Fakat heyet-i uniumiyesi değildir. Yani bu me-
vadd-ı kanuniyeyi tatbik etmiş olmakla elde mevcut olan...

Mustafa Kemal Paşa Hazretleri (Ankara) - Efendiler,
mevzubahs olan mevadd-ı kanuniye vakıa mevadd-ı kanuniye-
mizin bir kısmıdır. Kanun bugün için tespit edilmek lazım
gelen bazı nikat-ı nazarı ve bilhassa teşkilât-ı dâhiliyeye ait
bazı hususatı ihtiva ediyor. Fakat bununla bütün kanunlanmızı
elde mevcut olan Kanun-u Esasimizi külliyen ilga etmiyoruz.
Bu mevadd-ı kanuniye bugün için tespit edilmek lazım gelen
nikat-ı nazarı ihtiva etmemektedir. Binaenaleyh bu mevadd-ı
kanuniyenin içinde ve başında mutlaka pek mühim ve nazik
olan hilâfet ve saltanat meselesiyle iştigal etmeyi bendeniz de
muvafık görmüyorum. Bütün kanunlarınız tamam olmuyor.
Bundan sonra ihtiyacat bizi icbar etlikçe bir çok mevadd-ı kanu­
niye şeraiti lazimesiyle (isdar olunacaktır. Hilafet ve saltanat)
rnahfuziycti zaten birinci esasımızdır. Hakikaten

97BUYUK OYUN

düşündüğümüz halası hakikiye vusul için, arzettiğim veçhile
makam-ı hilafet ve saltanatla olan merbutiyemimiz ve o
makamın bütün şerait-i lâzimesiyle mahfuziyeti birinci
esasımızdır. Bu İslâm dünyasının istinatgâhı olan rabıta-i haki-
kiyesini tesise birinci derecede medar olan bu "makamı ihmal
etmek hiçbir vakitte kâr-ı akıl değildir. Ve bunu bizden zorla
almak mümkün değildir. Gayeye vusul için arz-ı ihtiyaç ve ifti-
kar eylediğimiz kuvvetler birinci derece İslâm dünyasıdır. Bu
İslâm dünyasının ikide bir de Meclisi Âlinizin hilafet ve salta­
nat, halife ve sultan meselesiyle iştigal etmesinde mehazir
vardır. Bu mahzurları şimdiye kadar fiiliyatiyle gördük. Bunu
bizden zorla almak isterlerse her türlü mücahedeyi yaparız.
İkide bir de Meclisi Âlinizin (bu mesele üzerinde müzakere ve
münakaşa açması caiz değildir kanaatindeyim. Bugün bu
makamı işgal eden zat) bu millet ve memleket için hain bir
adamdır. (Alkışlar) Müsaade buyurunuz beyim. Hain bir
adamdır. (Alkışlar, bravo sadalan) Meclisi Âlinizde şimdiye
kadar pek büyük ve cidden tarihî cüretler gördük. Maateessüf
şimdi makam-ı hilafet ve saltanatı işgal eden zat bu millet için
hain bir adamdır. İspat ettiniz ve bu milletin bütün mukadde­
ratına bütün manasiyle vaziülyed olduğunuzu ispat ettiniz.
Bunun sayesinde bize bütün dünya, bütün düşmanlanmız atf-ı
ehemmiyet etmektedirler. Bu Meclis cidden tarihî hizriıet ve ce­
saretler göstermiştir. Bu tezahürat ile bir milletin mevcudiyetini
izhar ettiniz. Dünyada büyük inkilâp yapan ve büyük kuvveti
olan devletler, bilhassa bugün fevkalâde müsait şeraitle temas
ve irtibat hâsıl olmuştur.

Evvelce Ruslarla kardeşlik (ahitnamesi) imzalayanlar dahi
bugün bizimle anlaşmak mecburiyetinde kaldılar.

HASAN HÜSEYİN CEYLAN98

Düşmanlanmız dahi, dünyada büyük inkılâp yapan, büyük kuv­
vet yapanlar bu sayede bugün o küçük kalmış askerî, siyasî
(kuvveti zayıflamış görünen devletimize) bütün manasiyle itti­
fakı teklif ediyorlar. (Alkışlar) Bizim ve sizin Heyeti
Aliyenizin ve temsil ettiğimiz milletin kuvvet ve kudretinin
maddeten tezahürü sayesinde Azerbaycan - Hariciye Vekili
suret-i mahsusada arz-ı malûmat edecektir. İttifak teklif ediyor.
Evvelce Ruslarla bir kardeşlik ahitnamesi aktedilmişti. Hedaya
ve behaya ile Azerbaycan bütün manasiyle ittifak teklif ediyor,
âdeta taht-ı himayemizde olmak üzere... (Alkışlar) Bütün bun­
lar milletin mevcudiyeti anlaşılmaktan neşet eder. Bu
münasebetle bu hususu da arzetmiş oluyorum. Mesela, burayı
teşrif etmiş olan zevat-ı âliye vardır. İzzet Paşa, Salih Paşa
Hazretleri, diğer taraftan bizi imhaya çalışan Ingilizler,
Fransızlar, Italyanlar ve onlarla beraber İstanbul'da bazı menfi
insanl،LT vardır. Fakat bittabi bizim vaziyetimizi bilmediklerin­
den ve orada tamamen iğfal edildiklerinden, herhalde iyilik ya­
pacağız diye mevkii iktidara gelmişlerdir. Onlar da bizimle ilk
terriasında hakikati anlamışlar. Bunlar bütün hüsnüniyetleriyle
ve samimiyetleriyle bize hâdim, bize nâfi olmak için bir heyet
teşkil etmişlerdi. Şimdi böyle iken bir hafif noktamız
olmuştur. Şimdi görüyorum ki onu tevsi ve tezyit edecek bazı
zihniyetler vardır. O da halife ve sultan hakkında çok söz etmiş
ve serian yürümek lüzumuna kail olmuşlardır. Şimdi vaziyet
böyle iken bu istikamette devam etmek menfaatimizi
müeddidir. Çünkü halife ve padişah sıfatını takınmış olan kim­
senin bu milleti iğfal, ifsat etmek için bizzat iştigal eylediği bir­
takım teşkilat-ı mensedetkârane vardır. Bu teşkilat o ifsadata
kendisinde cüret gören bir adam merfudur ve merfu olacaktır.

99BUYUK OYUN

Bizi reddetmek kâr-ı akıl değildir. Belâhettir. Halbuki hakikati
hal böyle değildir. Bir millet her şey yapar, kendi mukadde­
ratını muhafaza etmek için ve bunun fevkinde ona da hürmet ve
riayet eder. Onun da hukuku meşrua ve mahfuzasını tanır.
Onun hukuku meşruası bu milleti imha ve izmihâle düşürmek
değildir. Cüret ve cesaret gördüğüm şununla anlaşılıyor.

Bu milletin zihniyetinde; mutlaka padişah ve halife olan
zatın emrine bilâkaydüşart ve bilâtefekkür itaat etmek mecburi­
yetinde bulunduğundan dolayı bunu avcumuzda tutalım ve iste­
diğimiz şeyleri kendimiz emrettirelim. Fakat biz bu iş ile oyna­
mazsak beraber çalışan düşmanlarımızın bütün ümitleri
mahvolacaktır. Bundan dolayı bizim için eseri za’f olacaktır.
Zaten beyanname tarzında bazı kabul edilmiş esaslarla bu mak­
sadımızın temini için mahfuziyeti zikir ve bütün dünyaya ilan
ve hatta bütün yeminlerimize ilave olunmuştur.

Vasfi B. (Karahisan Şarki) - Teklifimiz "makamı mukad­
dese badettahlis vaz'i meşruunu ahzeder" tarzında idi. Bundan
maksadımız icap eden tesiri yapmaktır. Ve bu maddelerin
başına böyle bir madde koymaya ihtiyaç yoktur. Bugünün me­
selesi olarak iştigal etmek lâzım değildir.

Basri B. (Karesi) - Zatiâlileri de tasdik buyurursunuz ki
şahıs için bir şey mevzubahs değildir. Maksadımız bir
hüsnüniyetten ve memlekette böyle bir dedikodu hasıl olmasın
içindir. Anadolu dahilinde hem de âlem-i İslâm'da iyi bir tesir
icra eder zannederim. Vazımeşruunu iktisap eder demekle zu­
huru muhtemel olan dedikodulara nihayet vermek demektir. Bit­
tabi bunu vermediğimize kanisiniz ve heyet-i muhtereme de ka­
nidir. Halife namı altında icrayı mefsedet eden bir zata hilafet
vazı meşruunu alır demekle o zat üzerinde...

l

■|

HASAN HÜSEYİN CEYLAN100

Mustafa Kemal Paşa Hazretleri (Devamla) - Müsaade
buyurur musunuz? Bu meseleye temas edersek bu mesele bu
kadar ifade ve ikmal edilen bir mevzu değildir. Bu mesele, vasi,
nazik ve mühim meseledir. Bugün fiilen tatbik etmek üzere
yaptığımız birtakım mevadd-ı kanuniye vardır. Bunlara buna
mümasil bir ifadeyi koyunca bize sorarlar, (halifeniz nerededir?
Halifeniz esir midir? Nerededir) halife ve padişahınız?

Ne cevap vereceksiniz... Esir mi diyeceğiz? işte ulema ve
fuzelâ.yi kiramımız vardır. Esir olan adam padişah olamaz. Biz
ötedenberi diyoruz ki, halife ve padişahımız kuvvet ve kudreti
şeriyesini istimalden memnudur, hainane hareket ediyor. Binae­
naleyh bu mesele ile iştigal caiz değildir. Nerde bizim halife ve
padişahımız deriz ve bugün ya onu tanımak lazım gelir, buyu­
rursunuz. Binaenaleyh bu işi böyle muğlak yapmak halife ve
padişah nerede, makam-ı hilâfet ve saltanat nerededir, esirdir,
yahut kudret ve kuvvetini kullanamaz dersek ilga ederiz.
İçinden çıkamayız. Sonra ufak bir madde ile içinden çıkamayız.
İrtibatı nedir, hukuku nedir? Onlar için kanun yapmak lazım
gelir.

Basri B. (Karesi) - Efendim ; maksadımızı arzettik. Bu
mesele ile zaten etmiyoruz. Böyle bir maddeye böyle bir mad­
denin ilavesini tasavvur ettik. Onun için takdim ettik. Madem ki
böyle bir mahzur-u siyasî vardır, biz de vazgeçiyoruz.

Mustafa Kemal Paşa Hazretleri (Devamla) - Yani biz
kabul ediyor ve herkese de ispat ediyoruz ki makam-ı hilafet ve
saltanatı biz de hiçbir vakit başımızın üzerinden atamayız ve
Meclis.i âlinizin ilk veya ikinci celsesinde zaten resmen ve sure­
li kat'iyede bu mevzubahs ve müzakere edilecek. Atiyen ise be-

j

101BUYUK OYUN

yannamede de zaten makam-ı hilafet ve saltanata karşı olan va­
ziyetimiz resmen ifade edilmiş bulunur. Buyurduğunuz mahzur
düşmanlara cevap verebilir zannındayım. Fakat meselenin
esasından halline girişilecek olursa hem içerisinden çıkamayız,
hem de düşmanlarımıza tereddüt ve şüphe ilka ederiz. Binaena­
leyh mevzubahs edilmemek ehvendir.

Bir Hoca ٠ Bir sual soracağım. Beyannameler neşredildiği
vakit halifeyi kurtarmak zihniyetiyle halk arasında koşarken bir
beyannamenin beş bin rubleye satıldığını bizzat müşahade
ettim. Bu derecede bizim siyasetle teveggülümüz yoktur ve
onlann emseli bir çok kötü eşhasın elimizde çıkmazsa fenimel-
matlûp (hilafetin ipkasının hem milletimiz) hem alem-i İslâm
üzerinde bu derece azim tesiri vardır. 1300 senedenberi bu
câridir. Hatta bunda dolayıdır ki Bolşevik Hükümeti Cumhuri-
yesi de bizi kendisiyle beraber olmakta fevkalâde menafi
görüyor. Bir mesele arzedeyim. Şark ordusu hususî teşkilâtı
mahsusa kumandanı. Batum halkı. Haziran'da Gürcilerle iki
cephede harp ediyordu. Malûm-u devletleri bu zatıâli de cephe­
yi tanzim ediyordu. İçimizde pek çok zevat vardı. Usul ile
işaret etmişler ki bu sivil Türkiye'den gitmiş, bunun çar-١i
halası halife değildir denilmiş. Bu da müşahedatımızdandır.
Buraya gelen hepsi kemali samimiyetle gelmiştir. O takrirde da-
inizin de imzası vardı. Bir İngiliz zalemesinin muvacehesinde
intihap olunarak Meclis-i Âlinizde bulunmakla müftahiriz.
Bütün tarihimiz bundan mukaddes bir gün geçirmemiştir. Mak­
sat birdir. Bunlara şu tesir yapılsın içindir. İlave edilsin mi edil­
mesin mi demektir. Maruzatım bundan ibarettir.

Mustafa Kemal Paşa Hazretleri (Devamla) - Bir de
hususî, yani mahrem görüşülüyor. Umumî maruzatım

HASAN HÜSEYİN CEYLAN102

meyanında tekrar arzetmek istiyorum, ki bize iltihak eden
zevat-ı âliyeye dair bazı arkadaşlar biliyorlar ki eskiden buraya
bir itilâf yapmak için bir heyet geliyor. Bu heyet nedir ve mahi­
yeti ne olacaktır diye bazı arkadaşlar benden hususî olarak
sormuşlardı. Ben de zamanı gelince arz-ı malûmat ederim
demiştim. Efendim, İstanbul’da heyet teşekkül eder etmez.
İzzet Paşa buraya hususî bir adam gönderdi, bendenizle temas
etmek üzere. Fakat elinde bir vasika yoktu. Şifahi temas etmek
üzere o geldi. Bundan mana istihraç olunamıyordu. Biz bu zat
ile buradaki vaziyetimizi, eşkâlimizi mufassal notlar yaparak
kendilerine gönderdik ki. vaziyetimiz tenevvür etsin. Bu notlan
hemen almazdan evveldi ki, doğrudan doğruya, bilvasıta bana
bir telgraf gönderdiler. Bana bilvasıta orada yine mülâkat arzu
ediyordu. Biz düşündük. Maksadımız falâna düşmanlık etmek
değildir. Maksadımız memleketin saadet ve selâmeti hakikiyesi-
dir ve bunun da muayyen bir hudut dahilinde istiklâlinin mahfu-
ziyetiyle kaim olacağını düşündük. Binaenaleyh bizim
hayatımıza sui kastetmekten ve bizi esir ederek rezil etmekten
sarfı nazar olunduğu gün biz en koyu düşmanımızla anlaşmaya
hazırız. Bu itibarla bu yeni heyet erbab-ı namus ve hamiyyetten
müteşekkildir. Bunların emirsiz bu mevkie gitmiş olmaları ihti­
mali olmadığı bir çok dimağlarda düşünülmüş idi. Biz de öyle
olmak ihtimalini nazar-ı dikkate alarak bu temas tarikini reddet­
mek istemedik. Yalnız öyle bir temasın bizim için muzır
olması ihtimali de vardı. Çünkü ötedenberi garpten hiçbir şey
görmedik. Rus Hükümeti Cumhuriyesinden maddeten muavenet
görmekteyiz ve birtakım münasebatı siyasiye ve uhuvvetkârane
tesisiyle iştigal etmekteyiz. Bunlar bizim garp emperyalizmi ile
olabileceğimizi düşünerek bizim hakkımızda mütereddit bir va-

103BUYUK OYUN

ziyet aldılar. Binaenaleyh garpte böyle bir temasta bulunmak
için ne o mümim faideyi biliyorduk. Berideki ümidi daha faideli
buluyorduk. Bunlara rağmen bu teması kabul ettik. Yalnız fev.
kalâde mahrem olmasına dikkat etmek istedik. Onlar da bu
temasın mahrem olacağını söylüyorlardı. Halbuki daha buraya
adam gelmezden evvel îngilizler, Fransızlar bunu neşrettiler,
telgraf çektiler. Henüz biz cevap vermeden dünyaya programlar
neşrettiler ve en nihayet nasıl bir şekil hâsıl oldu. Biz aciz ve
dehalet edecek yer arıyormuşuz, onlar da lütfen kabul ediyor­
lar. Pekala, dedik. Bu Rusya'da anlaşılınca derhal vaziyet
aldılar ve bize göndermekte olduklan silah, cephane ve parayı
tevkif ettiler. Derhal tedbir almaya başladılar. Bu vaziyet
karşısında kaldığımız vakit heyet te Bileciğe gelmişlerdi. Ben
de başka bir mesele için -bunun için değil- belki bilen arka­
daşlar vardır- gitmek mecburiyetinde kaldım. Cephe işleriyle
meşgul iken bunlann geldiklerini işittim. Eskişehir'e gitmiş
idim. Tekrar geri geldim ve bunları dinledim. Malûm-u
âlileridir. İzzet Paşa. Salih Paşalar, süferadan Hüseyin Kazım,
Fatih Beyler. Bu zevat ile iki şey yaptık. Birisinde ben yalnız
ismet Bey'le görüştüm. Büyük Millet Meclisi âzasından Hakkı
Behiç ve Celâl Beyler vardı ve Heyeti Vekileden Celâl Bey
vardı. Kıhnç Ali Bey de vardı. Onları da beraber bulundurdum
ki daha iyi istişare edeyim. Efendim tekmil bu zevat, bu za­
vallılar kendi evlerinde taht-ı tarassut ve tehdit ve terzilde bu­
lundurulmuşlardır. Ellerine İngiliz veya Fransız adamlarmın
verdikleri Kâğıtta her şey bitmiştir ve .biz de burada birbirimi­
zin başını kınyormuşuz. İnhilâl etmek üzereyiz. Bu namuslu
insanlar kendileri bilmiş. İstanbul bitmiş. İstanbul ahalisi mah­
volmuş, Anadolu ahalisi mahvolmuş ve bunlara da delâlet ede-

I

HASAN HÜSEYİN CEYLAN104

lim zihniyeti hâsıl olmuş ve yine îngilizlerin vesairenin
delâletiyle mevki-i iktidara gelmiş ve bu işi halletmek için,
yani bizi daha fazla kınimaktan sıyanet için (buraya gelmişler.
Fakat) bizim hududa girer girmez bu fikirlerinin gayet vahim
olduğunu büyük şükranlarla anlamışlar. Diğer taraftan malûm-
u âlileri bir buçuk sene evvelinden beri benim bu şahıslara
hürmetim vardır. Bu işlerde daima kendilerinin nokta-i nazar­
larına. mütalâalarına iştirak etmişimdir. İddia ediyordum ki
Meclis İstanbul'da toplanırsa tecavüze uğrar.

Salih Paşa Hazretleri bana rapor veriyorlardı ki; bu katiyen
vaki olamaz. Hiçbir milletin mümessillerine tecavüz edecek na­
mussuz bir devlet, bir millet olamaz. Binaenaleyh bu nasıl olur
ve olacaktır, bu iş? Binaenaleyh bütün hatalannı müdrik ola­
rak; size karşı kara hatalarımız vardır diye itirafatta da bulun­
muşlardır. Mamafih münakaşa edildi Ne ümit edersiniz
İngilizlerden? Bir ümidiniz varsa söyleyin. Bunlar hiçbir Ingiliz
ve Fransızlarla görüşmemişlerdir. Bunlar da kimse ile siyasî ve
diplomatik konuşmamışlardır. Bundan sarfı nazar, fakat ne
memul edersiniz? Hiçbir şey memul edemiyorlar. Biz. Sevr mu­
ahedesini parçalamış ve bunun parçalanması için kuvvetimizin
idamesine (gayret sarfediyoruz ve) günden güne emniyetimiz
anmaktadır ve derhal yapılacak şey yoktur, dedik. Onlar en
kuvvetli vaziyette bulunuyorsunuz ve teessüf ederiz ki biz bura­
daki vaziyeti bilmiyorduk, dediler ve bu zararı tazmin etmek
için çok uğraştık ve onlarla görüşmekte iken bile bu hatanın
tashih olunup olunmadığına dair henüz malûmat.. .En son
malûmatı mütalâa edeceğiz. O tarafım beraber hallederiz.
Söylediğim gibi sui zan bertaraf edilmiştir. Azerbaycan böyle
İttifak teklif ediyor. Hülâsa şarkta ittifak vardır. Garpta kara ve

:1' I

105BUYUKOYUN

müthiş bir pençe berdevamdır. Kendilerine dedim, ne yapalım:
Bütün teşebbüsatmızı tetevvüç ettiği bir sırada pek mes'uduz ki
Heyet-i Âliyenize temas ve milletin ağuşuna iltica etlikten
sonra milleti içinden vurmak için çalışan hain bir padişahın
hatırı için dönemezler. Bunlar bunu gayet vazih bir surette bil­
diklerinden gelmişler ve bize iltihak etmişlerdir. (Alkışlar)

Reis - Paşa Hazretleri. Vehbi Bey bir şey soracaklar.

Vehbi B. (Karasi) - Bir şey sual edeceğim efendim. Bu
Rusya Sovyet idaresinin - Bu seyahat esnasında sesim kesildi.
Fena telaffuz ediyorum - Rusya Sovyet idaresinin sorduğu sual­
ler dostane bir tarzda ise buna diyecek yok. Fakat herhangi bir
şekilde bizim için evvelce beyan buyurduğunuz veçhile her
şeyden evvel hedefimiz istiklal ve istikbalimiz olmasına naza­
ran böyle kendi memleketimizin bir kısmı addettiğimiz
İstanbul’dan gelen adamlardan şüphelenerek bize karşı vaziyet
almalan ne dereceye kadar şayan-ı nazardır?

Mustafa Kemal Paşa Hazretleri (Devamla) - Müsaade
buyurunuz izah edeyim. Hudud-u millimiz dahilinde bulunan
İstanbul vilayetimizden erbab-ı namus ve hamiyetten falan veya
falan zat buraya geliyor denildiği zaman mesele yoktur.
Ingilizler ve Fransızlarla uyuşarak Ferit Paşa kabinesi iskat
edilmiş ve yerine Anadolu'yu avucuna alabileceğini vadetmiş
olan bir heyet getirilmiş. Yine Ingilizlerin marifet ve vasıtasiyle
Anadolu ile anlaşmak üzere memur edilmişlerdir. Ve Anadolu
Hükümeti de bu itilâf zemini üzerine anlaşmayı kabul etmiştir.
İşte efendim şekil budur. Bununla beraber hiç kızmamışlardır.
Yalnız istediğiniz siyaseti anlayalım, demişlerdir. İstediğiniz
adamlarla görüşebilirsiniz ve istediğiniz siyaseti takipte serbest-

HASAN HÜSEYİN CEYLAN106

siniz, demişlerdir. Para veriyoruz, silah veriyoruz, cephane veri­
yoruz. ilkbahara kadar fırkalar vait ediyoruz. Hiç olmazsa bizi
siyasetinizden haberdar ediniz dediler.

Vehbi B. (Karası) - Bir noktayı istirham edeceğim. Bende­
niz demek istiyorum ki yalnız bize para, mühimma, levazım
göndersinler. Başka bir şey istemeyiz.

Mustafa Kemal Paşa Hazretleri (Devamla) - Efendiler;
her şeyde olduğu gibi belki ahlâkiyat noktai nazanndan da kuv­
vet nazar-ı dikkate alınmalıdır. Arkadaşlıkta ve kardaşhkta
dahi kuvvet muvazenesini nazar-ı dikkate almak lazımdır.

Zaif olan kavi olanın mutlaka mahkumudur. İnsanlık, ada­
let. bütün prensipler, kaideler ikinci derecede kalır. Her şeyden
evvel kuvvettir. Binaenaleyh bizim halâsımız için bize vukubu-
lacak muavenetler gayemizi ihlâl etmeyen, ki istiklalin mahfuzi-
yeli için kendi kuvvetimize istinat ettiğimizi ispat etmektir. Bize
muavenet etmek için gelecek kuvvetler bizi yutacak kadar olur­
sa yutar. Bu sebeple vekilleriniz gayet dikkatli ve vesveseli, bu
cihet-i nazan dikkatte tutmaktadırlar. Evet, bizim için hakikaten
kuvvet, insan menabiimiz vardır. Daha fazla silah, cephane
paramız olursa kuvvetimizin iki üç mislini daha ikmal edebili­
riz. Hariçten kuvvet gelmesine ihtiyacımız olmayabilir. Hatta
ecnebî denilebilecek kuvvetin gelmesine o kadar lüzum yoktur.
Mesela Azerbaycan istiklâlini tam manasiyle istihsal ve istirdat
etmiştir, Islâmdır ve bize cidden kalbî ve vicdanî rabıtalarla
merbuttur. Zaten ittifak yapacağız. Bizim için faidelidir. Bizi
yutmak isteseler de biz onlan yutarız. Faraza Kafkasya'da İslâm
kuvveti kendiliğinden teşekkül etmiş. Mesela İslâm kuvveti
olarak bir fırka veya iki fırka süvari gelirse makbule geçer. Bir
defa Islâmdırlar, yutmak istemezler. Bu cihet çok
düşünülmektedir. Bendeniz bir tarihle Bulgarlarla Türkiye
arasında askerî bir plan yapmaya memur olmuştum. (Osmanlı

107BUYUK OYUN

Hükümeti tarafından yapılan vaatte bütün Türkiye ordusu Bul­
garistan'a muavenete hazırdır, deniliyordu. (Bulgarların
cevabı:) Bizim kuvvetimiz kâfidir. (Çünkü yutulmaktan korkuy­
ordu.) (Bulgurlar, Meclisimiz teşekkül ettikten sonra) Türkiye
Büyük Millet Meclisi Hükümeti nezdinde müracaatta bulundu­
lar. muahede yapalım dediler. Kendisi müstakil bir devlet ola­
rak. sefiri de o namla geliyor.

Geçenki izahatta biraz vaziyetimiz kanşık dediler. Dedik
ki; vaktimiz yoktur, çabuk cevap veriniz. Müspet cevap verdi­
ler. Derhal heyeti murahhasanızı gönderiniz, kendileriyle (bir
muahede) yapalım, dediler. Yalnız bunlar Ruslarla bir ahitname
yapmışlar. O ahitname bizce şayan-ı dikkat görüldüğünden on­
lara kat'î cevap vermeden biraz vakit kazanalım, dedik ve bu
müddet zarfında ahitname münderecatım Rusya'dan aldık.
Ancak bir noktası mühim görüldü. Bunu anlamak bilâhare
anlaşmak istiyoruz.

Salih Ef. (Erzurum) ٠ Bu maddede bir halife meselesi
uzayıp gitmektedir. Ben zannediyorum ki bu bir aile meselesi­
dir. Dalbudak sarmış olan bu seçereyi...

Mustafa Kemal Paşa Hazretleri (Devamla) - Zannediyo­
rum ki böyle bir şey yoktur. (Gürültüler) (Öyle bir şey yok ses­
leri)

Salih Ef. (Erzurum) - Fakat Paşa Hazretleri bunun kuru­
muş dallannı kesmeyecek miyiz?

Reis - Efendim müzakere kâfi, takrir sahibi beyefendiler de
takrirlerini geri alıyorlar. Şu halde Paşa Hazretlerinin beya­
natını kâfi görerek celse-i hafiyeye nihayet verilmesini kabul
edenler lütfen el kadirsin! Kabul edildi efendim.^.

56 T B M M G izli C else Z a b ıtla r ı, C.l s. 132.139 T. Iş Bankası Yayınlan. 2 Baskı
1985 -Ankara. ^

1،^

109BUYUK OYUN

ABDULMECBD EFENDFNIN ANADOLU.NUN
KURTULUŞU İÇİN SULTAN VAHDEDDİN.E

VERDİĞİ TARİHİ PROGRAM VE
DİĞER ÇALIŞMALAR...

Veliahd Abdülmecid Efendi.nin Anadolu'ya gitme arzusunu
ve fakat gerçekleşmemesinin perde arkasını bu tarihi hatıralarla
dile getirdikten sonra yine Abdülmecid Efendi.nin Milli
Mücadeleyle ilgili olarak Sultan Vahdeddin'e takdim ettiği 16
Temmuz 1919 tarihli tarihsel programı arşivlerin arasında, bize
öğretilen tarihin ne olduğunu daha iyi anlamalan açısından
insanımızın gözleri önüne sermek istiyorum.

Sivas Kongresinin kapanışından on günsonra Sivas'ta
çıkarmaya başlanan "Irade-i Milliye" isimli gazetenin 3.
sayısında Mustafa Kemal'in talimatıyla yayınlanan bu tarihî
program Abdülmecid Efendi tarafından Sultan Vahdeddin'e şu
hitapla arzedilmişti:

"Hakipây-ı Maalî İhtivaydı Cenab-ı Tûctdariî Âzofnilerine,
Maruzat-t Mahsusa~i Bendegânemdir..."

Veliahd Abdülmecid Efendi vatanın yüzde yüz menfatlerini
ilgilendiren bazı meselelerini arz edeceğini söyleyerek bunlann

57 Inıdc.، Milliye ..Abdülmecid Efcndi.dcn. Padişah Vahdeddin Hazretlennc
Layıhl sayı. 3 Sivas ٠ 1919

HASAN HÜSEYİN CEYLANno٠ I

Damat Ferid hükümetinin kabiliyesizliğinden doğduğunu, halkı
tatmin edecek bir millî idare kuramadığını, vatanın bir çok
parçalarının kaybı karşısında, hükümetin tedbir alamadığı gibi,
halkın millî haklarını korumak için yaptığı vatanî gayretleri
desteklemek şöyle dursun, onlan çetecilikle lekelemeye kalk­
mayı kınıyordu. Padişahın cahil ve deli olan eniştesi Damat
Ferid'in banş konferansındaki hezeyanlarım anlatıyor ve bütün
bu kötülükler karşısında şu tedbirleri Osmanlı hanedanının
başı Sultan Vahdeddin'e bildiriyordu:

٠١ /- Millet ve devletin dayanağı olan halifelik ve sultanlık
makamı, hiç bir partiye eğilim gösiermeyip, yüce mevkiiinde ta­
rafsız olarak, millî dengeyi korumalı . bu suretle türlü fikir
akışlarını ve hareketlerini delikleştirmeli ve uzlaştırmalı,

2• Bu önemli devrede milletin arzusundan uzak-
laşılamayacağından, özellikle durumun sorutnIuluğunu bir kim­
senin üstüne alması akla ve mantığa sığmayacak kadar tehlikeli
olduğundan derhal seçimlere başlamalı,

3- Partiler arasındaki birbiruiden nefret hemen ortadan
kaldırılmalı, milletçe benimsenmemiş olan partilere yüz veril-
meverek, adalet, özgürlük, beceriklilik ve bilgiçlikle milletin
görevini kazanmış tecrübeli işbilir devlet adamlarından bir
karma hükümet kurulmalı.

4- Yeteri kadar aydınlanmış olması ile, iktidar ve ihtisas
sahiplerinden, devlet adamlarından bir danışma heyeti kurula­
rak. teinde bulunulan şartlar içinde elde edilebilir gayeyi
saf !ayacak açık \e akla yatık teklifler hemen düşünülüp, cihan
k a m u o y u / u i bildirilmeli, bu suretle memleketin hayati
çtkarianfuj aykın kararların çtkjnau önlenmeli.

111BUYUK OYUN

5- Gereken icraat çabukça yapılmalı, bu hususta geçmiş
ile ilgiyi kesmeli ve bir takım yersiz hallere son vermek üzere
genel a f çıkarmalı,

6- Anadolu'da kurulan derneklerin istekleri incelenmeli,
ahvale göre millî menfaata elverişli ve faydalı olanlar kabul ve
icra edilmeli,

7. Halk arasında gittikçe artan karşılıklı nefretin gideril­
mesine son derece gayret saifetmeli ve İslâm milletini tek bir
kitle haline getirmeli, bütün cihana istek ve çıkarda birleşmiş
azim sahibi bir millet halinde görünmeli.

Bu önemli noktaların icrasında tembellik ve ihmalin. Tanrı
göstermesin büyük felâketlere sebep olacağını "zatı
hümayunlarından” gizlemek bir ihanet olacağından, bir ödev
bilerek arza cüret ediyorum.

01babta٠.٠٠5 /؛٥ m ve hürmet hislerimle...”

Şehzade Ömer Faruk Efendi, Babası A.bdülmecid
Efendi'nin Anadolu'ya Gelme Arzusunu Anlatıyor...
Genç Şehzade Ömer Faruk Efendi Yümnü Beyin kendisine

gelişini şöyle anlatır:

'٠— Yümnü Bey, "ben Mustafa Kemal'den geliyorum.” dedi
ve bir zarf uzattı; içinden çıkan bir mektupta şunlar yazılı idi:

"İstiklâl için mücadele eden milletimizin başına geçmek
üzere Anadolu'ya gelmeniz temenni olunur efendim.

Türkiye Büyük Millet Meclisi Reisi Mustafa Kemal."

İkinci mektup Hamdullah Suphi Tanrıöver'den. üçüncü ise.
Roma Temsilcisi Camı Beyefendidendi, (içişleri Bakam, sonra
Roma temsilcisi). Hepsi de aynı mealde idi.

L

HAŞAN Hü s e y in c e y l a n112٠
I■:

Ömer Faruk Efendi anlatmasına şöyle devam etmişti.
٠'— Babam, bu mektupları okuyunca şaşırdı!"
Yümmü Bey:
"— Bugün gidiyorum derseniz, her şey hazır, sizi Anado­

lu'ya geçirmek üzere bütün tertipler alınmıştır" dedi.
Ömer Faruk Efendi, devam ediyor ki; "Memleket işgal

altında idi, nasıl gidilebilirdi, anlayamıyordum"
Yümmü Bey:
'٠—Siz geliyorıan, deyiniz o kadar..." dedi.
Babam hala düşünüyordu, ona dedim ki:
"Hiç tereddüt etmeyiniz, muvaffak olduğunuz takdirde,

memleketinizi, ailenizi ve saltanatınızı kurtarmış olursunuz:
Vahdeddin tahtında oturuyor, hiç bir şey değişmez gitseniz iyi
olur."

Yaver de aynı fikirde idi. Nihayet babam Yümni Bey'e:
"— Mustafa Kemal, her şeyi yapacağımdan şüphe etmesin,

oraya gelirim, lâkin benim de halifeliğim ilan edilecek... Ben
ikilik yapamam. Bunu benden beklemesin" dedi.

Babasının bu hareketi karşısında, Ömer Faruk Efendi,
şuyle konuştuğunu anlatıyor:

'٠— O halde ben giderim, dedim"
Şehzade Ömer Faruk Efendi.nin. "o halde ben giderim" de­

mesi her nedense Ali Yümni Güreşin tarafından kayıt ve beyan
edilmemiştir. Yümnü Bey'in. Abdülmecid Efendi'yi Anadolu'ya
çağıran bu teması. 1920 yılının en kanlı ve karanlık günlerinde
olmuştur.

u

113BUYUK OYUN

A. Yümnü Güreşin, hareketinden önce Dışişleri Bakanı
Ahmet Muhtar Bey'den bahsediyor, Ahmet Muhtar Bey 11
Ağustos 1920.de bu görevi almış olduğuna göre, bu temas
Ağustos 1920’den bi müddet sonra yapılmış olabilir.

25 Eylül 1920 günü Büyük Millet Meclisinin gizli bir otu­
rumunda. Mustafa Kemal'in Vahdeddin'in halifelikten indirilme­
sini savunduğunu sonra öğrenmiş bulunuyorduk. Kanaatimizce,
temas bu günlerde olmuştur.

Abdülmecid Efendi'nin. millî mücadelenin bu en kritik
günlerinde milletin sesine niçin koşmadığını oğlu Faruk Efen­
di, yıllarca sonra kendisi ile Mısır'da konuşan İstanburiu bir
muhabire şu sözleri ile anlatmıştır:

"— Babam, Abdülmecid Efendi, Yümni Bey'e ”oraya gelir­
dim, lâkin benim de halifeliğim ilan edilecek, ben ikilik yapa­
mam, bunu benden beklemesin, Mustafa Kemal..”

Mecid Efendi'nin böyle konuştuğu doğru olabilirdi.
Vatanın şartları icap ettirir ise M. Kemal, Vahdeddin’in yerine
Abdülmecid’i seçtirebilirdL Vatanın kurtarılışında böyle bir
jeste, geçici süreli bir tasarrufa ihtiyaç görür ise onu da yapabi­
lirdi; bu bir vatan vazifesi idi.

Abdülmecid Efendinin ”ademi icabet” kararında, neticesi
meçhul düşman ilerlemesinin büyük tesiri vardı; İstanbul’un
Rumca gazeteleri ve yabancı mahfılliler millî ordunun
çöktüğünü söylüyorlardı, tam o günlerde..

Sultan Vahdeddin'in damadı Ömer Faruk, bu vahim günler
geçtikten sonra yola çıkmış ve İnebolu'da Anadolu topraklarına
ayak basmıştı. 1920 yazı ile 1921 bahan arasında aylar

HASAN HÜSEYİN CEYLAN114

geçmişti. Bu geliş tarihini, Ömer Faruk Efendi. 27 Nisan 1921
olarak belirler.

Ömer Faruk Efendi.nin bindiği vapurda bir de kurmay
albay vardı, Anadolu'ya hizmete gidiyordu. Kütahyalı Asım
(Orgeneral Asım Gündüz) Bey. Asım Paşa Anadolu'ya gidiş
gününü tam kaydetmemekle beraber, bugüne şu sözleri ile ışık
tutar.

"— 1921 yılı Temmuz sonİ2inna doğru Ankara'ya
gittiğimde, o sırada Millî Savunma Bakanı olan General Refet
Bele bana: "Seni cepheden M. Kemal Paşa istiyor, bu akşamki
trenle derhal yola çık" dedi diye hatıralannda konuştuğuna ve
Eskişehir'den bir önceki istasyonda M. Kemal'le karşılaştığına
göre. Faruk Efendi 1921 yılı yaz aylanndan birinde İnebolu’ya
gelmiş bulunuyordu.

Ömer Faruk Efendi. İnebolu'ya çıkınca, M. Kemal Paşa’ya
tel çekerek: "Vatanî askerlik görevi" ni yapmak üzere geldiğinin
"Büyük Millet Meclisine" bildirilmesini istemişti. İnebolu'daki
nazik ve saygılı karşılanış, genç şehzadede ne emellerin
çiçeklenmesine ve hayallerin kurulmasına sebep olmuş olacak
ki, gelişinin "Meclise bildirilmesini" istiyordu. Anadolu bu
geliş ile yerinden oynayacaktı sanki...

Ömer Faruk Efendi, hayal kırıklığına nasıl uğradığını
şöyle anlatmıştı:

"Eşraftan birinin evinde öğle yemeğini hep bir arada yedik.
Onlar gitikten sonra ben bahçeye inmiştim. Bir kanun neferi
geldi, selam vererek bir telgraf uzattı. Bu telgraf M. Kemal
Paşa'diin geliyordu. Açıp okuduğum zanuın beynimden vurul-
muşa döndüm. Telgraf şu idi:

115BUYUK OYUN

ö- 497 Makine başında:

inebolu'da Şehzade Necabetpenah

Ömer Faruk Efendi Hazretlerine

Ankara - numarasız: 27/Nisan/1337. Saat 1615

"Telgrafnamed necabetpenahilerini kemald memnuniyetle
aldık. Zat-ı fahimanelerinin Anadolu'ya teşrif buyurmaları,
emsal-i müessefei tarihiye delaleti ile sabit olduğu üzere erkân-ı
saltanatı seniye arasında bazı su'i telekkiyata mahal verebile­
ceği ve vahdeti tamme halinde bulunan efkârı umumiye-i milliy-
eyi yeniden teşevvüşe düşürmek suretiyle de fevkalade daii me-
hazir olacağı muhakkak olduğundan, vatan ve milletin, bütün
hanedanı saltanat erkânının hizmetlerinden istifade edecek­
leri zamanın hululüne intizaren, şimdilik İstanbul'da temdidi
ikâmet buyurmaları meftıır oldukları hamiyet-i vataniye ikti­
zasından görüldüğü maal ihtiram arzolımur efendim."

27 Nisan 1337

Türkiye Büyük Millet Meclisi

Reisi Mustafa Kemal

Ömer Faruk Efendi, derhal ikinci bir tel çekerek, ancak
vatanî askerlik görevi için geldiğini, siyasî bir düşüncesi
olmadığını, ya cepheye göndermelerini veya Anadolu'da bir
yerde oturtulmasını, bu olmazsa doğruca Avrupa'ya yollan­
masını istemiş ise de. bir cevap alamamış, üç gün sonra liman­
dan geçen bir Yugoslav vapuru ile zorla İstanbul'a
döndürülmüştü.

HASAN Hü s e y in c e y l a n116

Veliaht AbdUlmecid Efendi
A nadolu'ya Geçmek ؛ ؟ in
Fevzi Paça.nm Aracılığım istiyor

Bugün aradan tam kffksekiz yjl ge؟،i. Ankara'da Gazi M.
KemaJ ٠n sahibi olduğu tarihî "Hakimiyetti Milliye'* gazetesinde؛
Siirt mebusu Mahmut Bey Başyazar, ben de gazetenin yazı
İşleri mUdUrti idim. Mahmut Bey, istiklâl savaşma katıldığı
zaman, yakın arkadaştan tarafından Gazi Paşa.ya tavsiye edil-
miş ve Paşanın ''refakat subaylığı''na tayin edilerek, büyük za-
ferden sonraki seçimde memleketi olan Siirt'ten mebus
seçilinceye kadar. Başkomutanımızın en mahrem liaberleşme
ve temas hizmetlerinde başan göstermişti. Selis ve tatil uslUbu
ile, kısa zamanda yazılan aranır bir başyazar olmuştu.

Gazi'nin 1925 yılında yaptırdığı, Hakirniyet-i Milliye
basımevinin -Bugünkü Ulus Basımevi- ikinci katinda ٠ Malı.mut
Beyin, Falih R ı^ı Atay'Ia yan yana olan odalannın karşısında,
benim de ^ a m vardı. Gazi'nin sofralanna pek az devam eden
Mahmul Bey. erken saatlerde bürosuna gelir, yazısını yazar,
^ n i çağınr. yazısı.ı okur, bazen temas ettiği konuyu tartışır,
fikren yetişmemize yardim ederdi. Böyle günlerden biri idi.
Gazi'ye Izmir.de suikast hazırlanmış ve teşebbüs edenler de tu-
tulmuştu. istiklal Mahkemesi İzmir'e gitmiş, Gazi'nin eski arka-
daşlan iken ona karşı. Terakkipe^er Cumhuriyet partisini
kuran Kazım Karabekir. Ali Fua، ve Refet Paşalar da tevkif
edilmişti.

Mahmut Bey'le. İzmir'den yeni ha^rler beklerken, biraz
onu konuşturmak İçin: "istiklâl savüŞt estiasında ketıdisinin en
samimî ve vefalt, hiç değilmeyen iki arkadaşt, Fevzi ve ismet

117BUYUK OYUN

Paşalardı, değil mi, en çok onlara güvenirdi her halde?’’ diye
soru ortaya atmıştım. Rahmetli Mahmut Bey "Çocuğum, beni
zorla konuşturmak mı istiyorsun .dedikten sonra:

"— Gazi Paşa öyle bir dehâdır ki, herkesin şahsiyet ve ka­
biliyetine göre vatana hizmet etmesine imkan verir, yardım
eder; bundan haz duyar. Kendisini tevkif için Sivas’a gelen
Fevzi Paşa’ya, elini uzatmış, onu Erkân-ı Harp Reisi yapmış,
kazandığı şan ve şereften pay vermiştir. Ona samimî olarak
hürmet eder, sahasında tam selahiyetle çalışmasını körur, ama,
itimat bambaşka bir konudur, bu husus GazPnin en hassas
tarafıdır.

O, hiyanetten başka her hususu affeder..." demişti.

Anlaşılan Mustafa Kemal Fevzi Çakmak Paşa’ya karşı
tam güven içersinde değildi!

Gazi'nin Uyanıklığı

Başyazanmın. bana devam edegelen itimadından cesaret
alarak: "Bu konuda, bir misal, bir hatıra rica edebilir miyim"
dedim. Bana güvenerek naklettiği hatırayı, yıllar sonra da keli­
mesi kelimesine naklediyorum.

"— Gazi istiklâl harbini yürütürken, haberalma işine fev­
kalade ehemmiyet verir, yalnız bir kaynaktan aldığı habere da­
yanarak kararını vermez, mümkün olan haberalma kaynak­
larından gelen haberleri, muhakeme eder, dehâsının nurunda
değerlendirir ve bu kaynakların çalışmalarını, birbirine hisset­
tirmeden kontrol ederdi. Onların, İstanbul’dan olsun, memleket
içinden olsun aldıkları haberleri veya tavassut ettikleri hizmet­
lerin nerelere kadar geldiğini, koymuş gibi bilirdi.

HASAN HÜSEYİN CEYLANMS

İstanbul'da muhtelif millî gruplar çalışıyordu. Bunlardan
bir tanesi de Enver Paşa zamanından, belki de daha
öncesinden beri "Teşkilât-ı Mahsıtsa" denen gizli teşkilâtın re-
islerinden olan süvari kaymakamı Hüsamettin Bey'in idaresinde
idi, bu zat Ankara'da Fevzi Paşa ile temas yolu ile hizmet eder­
di. Hüsamettin Bey, harp devam ettiği sırada Ankara'ya
gelmişti. ١'

Fevzi Paşa.ya Gelen Mektup

O günlerde bir akşam. Gazi, beni ve başyaveri Salih'i
çağırtarak, ikimize gayet nazik bir vazife vereceğini söyledi:

"— Duydum ki, İstanbul'dan Veliaht Abdülmecid Efen­
diden, bir kaç gün önce Fevzi Paşa'ya bir mektup gelmiş, bu
mektup hala benim elime gelmedi, nasıl olur bu iş... Erkân-ı
Harp Reisim böyle bir mektuptan bana haber vermez... Bu,
Hüsamettin'in marifeti olacak, münasip şekilde öğrenin, ne imiş
bu mektup!"

Gazi'nin yanmdan ayrılır ayrılmaz, gayet mahrem tut­
mamız lazım gelen bu iş için. Hüsamettin'i benim Çankaya'daki
küçük evime çağırmaya karar vererek, ona askerî şebekeden te­
lefon enik. Vakit geçli, ertesi günü geldi.

Salih, tab'ı itibarile asabî mizaçla olmakla beraber, misafire
mülıefıt hareket ellik. Münasip bir vesile getirerek, mektubu
sorduk, Hüsamettin Bey mektubun mevcudiyetini leyid ettikten
sonra:

119BUYUK OYUN

Veliahtın Mektubu Sepete Atılmış...
٠’—Fevzi Paşa, mektuba bir göz gezdirdikten sonra yırttı,

sepete attı..,'' deyince, Salih dayanamayarak kabardı ve
bağırmaya başladı:

"— Nasıl olur be birader, böyle bir mektup gelir de sepete
mi atılır, her halde parçalarını sen sepetten almışsındır...
Görelim şu mektubu" diye asıldı.

Vaziyet nazikti, mektuptan, GazPnin haberi olduğundan
bahsetmedik, kendi merak ve alâkamızla sormuş görünmekte
idik. Başka bahislere geçtik..."

Mahmut Bey: "İşte sana ömrün boyunca
kıymetlendirebileceğin, seni düşündürecek bir sır emanet edi­
yorum" diye sözlerini bitirmişti.

Mareşal Fevzi Çakmak Paşa Mustafa Kemal'den korkması
ve kendisine hain damgası vurulur düşüncesiyle yıllarca bu çok
önemli tarihi sun saklamıştı. Bu tarihi sırla da bir kez daha
öğrenmiş oluyoruz ki Abdülmecid Efendi her fırsatta Anado­
lu'nun kurtuluşu için bazzat Anadolu'ya gelmek istemiştir.

Hüsamettin Ertürk Olayı Teyit Ediyor
O sıralarda. Hüsamettin Ertürk’ten derlenen hatıralar gaze­

telerimizden birinde neşrediliyordu, günü gününe takip edeme­
miştim. 1957'de kitap halinde çıkan bu hatıraların sonlarına
doğru "Atatürk, Mareşal Çakmak ve İnönü'nün Cumhurreisliğr
başlıklı bir bendinin içinde. Mahmut Bey.in hatırasını teyit
eden tafsilata rasladım.

Veliaht Mecid Efendi'nin metni ve muhtevası karanlıklara
kanşan mektubunun hikâyesini otuz yıl sonra Hüsamettin

HASAN HÜSE^N CEYLAN120

E rtiirk 'ten d in ley e lim :

H ü sam e ttin E rtü rk d e pek ؟ . k l a n g ib i a n ıla n n d a zam an ve

tafih b e lirtm em i? b ir k im se d ir bu ؛ b ak ım d an a n la ttjk la n n ı

d e g e r le n d im e k g ü ؟ tü r١ d iy o r ki:

"istiklal Sava?ı senelerinde (?) Veliaht Abdulmecid EJendi
ogltt Faruk.u Anadolu.ya göndertnişti. Veliaht.tn tnaksadt. oglu
vasıtasile. T.B.M.M. Reisi M, Kemal PaşQ١ya٠ Anadolu'ya ken-
disinin de gelmek arzusunu, en itintat edilir bir şahısla anlat-
mak keyfiyeti idi. Şehzadenin yanında kurmay subaylarımızdan
bir zar bulunuyordu: - A s im G ü n d ü z 'ü sö y lem ek is tiy o r -

in e b o lu m illi m ü cad e len in giriş- k ap ıs ı id i, o rad ak i g ö rev li

a lb ay N idaJ bu g e liş i M . K em a l P a şa 'y a b ild ird i. M . K em al'd en

a ld ığ ı c e v a p p ek se rt ve k esin d i:

"Şehzadeyi, geriye, babasının yanma gönderiniz!" A rad an

b ir m ü d d e t g e ç m iş ti. F ev z i P a şa 'd a n y en i ta lim a t a lm a k İçin

A n k a ra 'd a b u lu n d u ğ u m Sirada. m isa f ir k a ld ığ ım K üçU kesat.tak i

ev e . G az i H a z rte le r in in e m ir le te le fo n k o y d u ^ i lm u ş tu , zam an

zam an Ç a n k a y a 'd a n bu te le fo n la a ra n ırd ım . H iç u n u tm am b ir

g ece , te le fo n u zu n ça ld ı:

'' - Burası Çankaya köşkü, ben refakat subayı Mahmut...
Yanınula Salih Bey var, ikimiz de seni Çankayada bekliyoruz:

١٠- Şimdi olmaz, yarin sabalı ziyaretinize geleceğim..."
d e d im , e r te s i g ü n k ö şk e g ittim .

S abafıın e rk en sa a tin d e , h e r ik i d o s tu m , ben i k ö şk ü n

b a h ç e s in d e h a v u z u n b a ş ın d a b e k liy o rla rd ı.

E tra fın se ss iz liğ i, a ğ a ç la n n g ö lg e s i ve su ses i, in san a

y a şa m ak , u ğ ra şm a k ve m u v a ffa k o lm a k liissin i v e riy o rd u .

i,ا l؛
I

BUYUK OYUNا21

Dostlanm. neşeli, fakat meraklı idiler. Önce şu şekilde söze
başladılar:

Mahmut Bey: — Ankara'mıza hoşgeldin Hüsamettin Bey.
böyle sessiz, sedasız geliyorsun da, bizim haberimiz olmayacak
mı sanıyorsun?

— Böyle bir iddiam yok Mahmut Bey, her zaman olduğu
gibi Fevzi Paşa Hazretlerinin emri ile geldim.

— Evet ama dostum, sen yalnız Büyük Erkân-ı Harbi.
ye'nin mi mutemedisin. Başkomutanımız olan Mustafa Kemal
Paşa'dan sorulacak hiç bir şeyiniz yok mu?

— Hâşâ, böyle bir şeyi, ne düşündüm, ne de söyledim,
fakat kendilerini sık sık rahatsız etmek istemem...

— Ne münasebet, bak çok mühim bir hadise var. Veliaht
Mecid Efendi'den Fevzi Paşa'ya bir mektup gelmiş, bunda
Mecid Efendi Anadolu'ya gelmek istediğini yazıyor ve Erkân-ı
Harbiye.i Umumiye Reisimizin, bu hususta tavassut ve
delâletini rica ediyormuş. Mustafa Kemal Paşa Hazretleri de
bu hususu öğrenmek istiyor; acaba Fevzi Paşa buna taraftar
mıdır?

Doğrusunu söylemek lazım gelirse, ben, köşkün bu kadar
gizli istihbarat yaptığını hayretle karşılamıştım. Fakat M.
Kemal Paşa her şeyi en ince teferruatına kadar hesaplayan bir
kimse idi. Mahmut ve Salih Bey'ler onun en mahrem kimsele­
riydi.

Cevap olarak dedim ki:

" S i z i temin ederim ki dostlanm, Fevzi Paşo. bu mektubu
okuduktan sonra parçalayıp kâğıt sepetine atu, ben de orada

i

HASAN HÜSEYİN CEYLAN122

idim. Hatta bana dönerek şöyle demiştir: "Hüsam, Veliahtın
Anadolu'ya gelmek arzusu tnânâsızdır, halkı ikiye ayırır. (!)
Belki Allah göstermesin, orduda da bu ikilik (!) müşahede edi­
lir. Bundan saltanat taraftarları istifade eder, Mustafa Kemal
Paşa aleyhinde bir takım cereyanlar başgösterir, milî
birliğimiz bozulur, ben orduya siyaset karıştırmam. Biz artık
saltanattan ayrılmak zorundayız" Büyük Erkân-ı Harp Reisimi­
zin bu sözlerini naklettim sonra:

”— Bu işi önlemek için Fevzi Paşa'nın nasıl çalıştığını
bilen ve onun canla başla gayretine şahit olan bir insan
sıfatiyle, şimdi Büyük Millet Meclisi Reisimizin kendisinden
şüphelendiğini öğrenirse, son derece müteessir olacağına emin
bulunmanızı pek isterdim.'* deyince, ikisi de kalkarak elime
sanidılar.

٠' —Aman Hüsamettin Bey, sakın sana dostça ve mahrem
olarak sorduğumuz bu mektup keyfiyetinden kendilerine bir şey
bahsetmeyiniz. "

Mareşal Çakmak'm Hayreti!
Hüsamettin Eriürk'ün anılarında. Mareşal Çakmak’ın

emekliye aynlışından sonra. Çankaya’da ikâmet ettiği köşkte
cereyan ettiğini söylediği şu sözler gerçekten dikkatle okun­
malıdır:

Bu eski bir istihbaratçıyı, bir okul arkadaşı olarak kabul
etliği sırada. Fevzi Paşaya, gizli kalmış bu görüşmeyi an­
latmış, onu bu konuda dinlemek islemiş... Mareşal Fevzi
Çakmak önce hayret etmiş. Hüsamettin Bey'in o güne kadar
bunu saklamasını garip bulmuş ve ona şöyle konuşmuştu:

123BUYUK OYUN

٠٠— Gazi'nifi, ٠ Sirada herkesten ve her şeyden şüphesi
vardı, benim İçin de böyle düşünmüş olabilir. Fakat ben şuna ٠
kadar emindim ki, samimi olarak düşünüyor ve bu memlekette
bunda bajka ؟ ıkar لا0أ olmadtgma kani bulunuلاordu٠ Hattâ,
sana daha garibini söyleyeyim; daha ٠ sıralarda bir gün bana
5 لاة :demişti €أ

Paşam, cumburiلاeti bebemebal kuracağıı Seni bu
memleketin ilk cumhurreisi yaptıracağım... Ben de Erkân- 1

Harb^e reisliğini derultte ederim؛..

Bu garip teklij karşısında hiç şaşırmamışiım. Mustafa
Kemal, son derece ^eki idi ve karşısındaki insani her laman
yoklardı!..."

Gerek Korgeneral Ali YGmni GUresin'in buraya kadar nak.
!ettiğimiz canlı hatıraları ve gerekse resmi ideolojinin kuruluş
yıllarının en önemli isimlerinden biri olan Mareşal Fevzi
ç ^ m ^ 'ın , Anadolu'nun kurtuluşu ile saltanat makamının ilgi-
sini ortaya koyan tarihi Sirlan, Sultan Vahdeddin'den sonra h^ i.
fe olacak olan Veliahd Abdulmecid Efendi'nin ve yine oğlu
?ehzSde Omer Farak Efendi'nin Milli Mücadele İçin maddî-
manevî-bedenî ne kad^ gayret gösterdiğini açıkça ortaya
koymuştur.

Bir belge de Veliahd Abdulmecid Efendi'nin yakını.
Şehzade Ömer Fanık Efendinin hoc^ı olan ve ayni zamanda
da İstanbul'da Erkan-I Harbiye Dairesi’nde istihbarat
Müdürlüğü yapmakta olan Orgeneral Asim Gündüz.ün
Hatıralarım" isimli eserinde bu konuyla ilgili ^ ıla ttık l.d ır.

Orgeneral Asim Gündüz. Milli Mücadele'de bilahare bati cep-
besinin de kurmay başkanlığını yapmış ve Mustafa Kemalin

I

HASAN HÜSEYİN CEYLAN124

de özel övgüsünü kazanmış biridir. Nitekim hatıralarında da
bahsettiği gibi Mustafa Kemal. Anadolu’nun kurtuluşunda An­
kara ve İstanbul ikilemi olması için Orgeneral Asım Gündüz'ü
Veliahd Abdülmecid Efendi’nin Anadolu hareketinin başına ge­
tirilmesi için görevlendirmiştir.

Asım Gündüz "Mustafa Kemal'in bana verdiği ilk görev”
diyerek hatıralarında bahsettiği Şehzade Ömer Faruk Efendi’nin
İnebolu’ya geliş olayı şu şekilde cereyan eder:

",.,Üsküdar'da Doğancılarda oturuyordum. Bir akşam geç
vakit eve geldiğim zaman, rahmetli eşim beni birisinin
aradığını bütün ısrarına rağmen ismini veremediğini, yatsı
namazından sonra tekrar gelmek üzere gittiğini söyledi. Merak
etmiştim. Eşime sordum:

” Nasıl bir adamdı? Biraz tarif edebilir misin?”
" Bilmiyorum ama, pejmürde bir kıyafeti vardı”

Geç vakit kapı çalındı. Kapıyı açınca, eski talebelerimden
Kurmay Yüzbaşı Yümnü (Korgeneral Yümnü Güreşin, sonradan
Bakan da olmuştu) ile karşılaştım, Ankaradan geliyordu. Mus­
tafa Kemal'in selâmını getirmişti. Mustafa Kemal, Sarayla irti­
batımı bildiği için Veliahdla görüşmesini sağlamamı, aracılık
yapmamı istiyordu. Şehzade Ömer Faruk Efendi'ye, babası Ve­
liahtla görüşmek istediğimi, bana bir randevu almalarını rica
ettim. Elbette Ankaradan bir elçinin geldiğinden bahsetmedim.
Veliaht Abdülmecid Efendi bir akşam beni kabul etti, kendisine
olayı aynen anlattım. Abdülmecid:

” Asım Bey, dedi, Mustafa Kemal Paşa acaba benden ne is­
tiyor?”

125BUYUK OYUN

Durumu tam manasıyle kavramış değildim. Şöyle dedim:

" Şüphesiz hana bir şey söylemediler. Yalnız Padişah Haz­
retlerinin burada itilaf devletlerinin elinde bulunduklarını biliy­
orlar. Belki de, Anadolu’da bir devlet kurarak sizi başına
geçirmek istiyorlar..."

Abdülmecid, endişeliydi:
'٠ Ne diyorsun Asım Bey!” dedi. ”Bu memleket saltanat kav­

gasından, kardeş çekişmesinden neler çekti, ben adımı lekeley-
emem. Gönülden istediğim bir hareket için de olsa kardeşime
karşı çıkarak aile tarihime leke düşüremem.,. Hiç bir zaman
yapamam Asım Bey...” dedi.

Mustafa Kemal Paşa'nın görüşmek istediğini tekrarlayınca
düşündü ve:

"Bana” dedi, ”İzin veriniz; bir hafta sonra sizinle
görüşürüm."

Abdülmecid, bir hafta sonra beni Çamlıca’daki köşküne
kabul etti. Yanımda Kurmay Yüzbaşı Yümnü de vardı. Veli­
ahdın cevabı menfiydi.

”Mustafa Kemal Paşa'ya selâm ve sevgilerimi bildiriniz.”
diyor ve ilâve ediyordu:

”Bu zamanda memleketi bölücü bir hareketi benden isteme­
melerini rica ediyorum. ”

Yümnü Bey bu cevabı alarak Ankara’ya dönüyordu.
Ayrıca, Mustafa Kemal beni de Ankara’ya çağırıyordu. Benim
ise, buradaki üç ayrı görevimden hemen kapabilmem mümkün
değildi. Bununla beraber Harbiye Nezaretinde subayların hepsi
Anadolu hareketine büyük sempati besliyorlar, esaretten
dönenleri Anadolu’ya göndermek için gizli gizli çalışıyorlardı.

HASAN HÜSEYİN CEYLAN126

Anadolu'ya Çağrılışım Şehzade Ömer Faruk'un
Israrlı Teklifi
Birinci ve ikinci fnönii zaferleri hepimize büyük ümitler

aşılamıştı. Itilâfçılar ise, Anadolu'da yer yer yaratmak istedik­
leri isyanlardan bekledikleri sonuçları alamamışlardı.

Yümtıü Bey'in gelip gitmesinden ve Veliaht Abdülmecid'te
görüşmemizden sonra, Şehzade Ömer Faruk daima önüme
çıkıyor ve babasıyle neler konuştuğumuzu öğrenmek istiyordu.
Ben her defasında "bunun bir nezaket ziyareti olduğunu"
söylemekle yetiniyordum. Bir gün, Ömer Faruk yine önüme di­
kildi ve:

"Hocam" dedi, "ben Anadolu'ya gitmek istiyorum, Eğer
Mustafa Kemal Paşa, babam gelmedi diye kızdı ise ben varım,
ister babamın yerine beni kabul etsin, isterse Millî Mücadele'de
bir er olarak beni de kullansın. Ama, gideceğim, karar ver­
dim..."

Şehzadenin babasıyle görüşmelerimizi öğrendiği
anlaşılıyordu. Herhalde babası söylemişti.

Tam bu sıradaydı ki, M. M. Grubu aracılığı ile Mustafa
Kemal Paşa'dan haber aldım. Paşa, beni Ankara'ya
çağırıyordu. Ankara 'ya gifek üzere hazırlık yapmalıydım.
Bunun için rahatsızlığımı bahane ederek. Harbiye Nezaretin­
den 10 günlük istirahat iztti almıştım. Akademideki derslerim
için de Kemal Beyi vekil bıraktım. Böylece Ankara yolculuğu
için hazırlığa başladım.

Birgün Şehzade Ömer Faruk Efendi beni görmek üzere
evime çıka geldi. Anadolu'ya geçmek ve Millî Mücadele'ye

127BUYUK OYUN

katılmak hususunda ısrar ediyordu; durumu tartıştık.
M.M. Grubundan arkadaşlarla görüştüm: Mustafa Kemal,

Abdülmecid'i istiyordu. O gidemedi. Bari oğlunu götürelim. Bu
herhalde yanlış bir hareket olmaz" dedim. Şehzadeyi de bera­
ber götürme kararına vardık. Beni götürecek vapurun
ambarında, yükler arasında Şehzade Ömer Faruk için bir yer
hazırlandı. Şehzade vapura gizlice sokuldu. Ben kıyafet
değiştirmiş ve vapura biletle binmiştim. Böylece vapurumuz
inebolu’ya hareket etti. Vapur daha Boğazdan çıkmadan İtilaf
subayları tarafından sıkı bir aramaya tâbi tutuldu ve sonra ha­
reketimize izin verildi.

İnebolu’ya vardığımız ve vapurdan çıktığımız zaman
Şehzade yürüyecek halde değildi. Ambardaki sıkıcı seyahat ve
havasızlık sebebile hastalanmıştı. Vapurdan önce ben çıktım
ve İnebolu’daki irtibat subayına geldiğimi ve Veliahdın oğlu
Ömer Faruk Efendi'nin de vapurda olduğunu bildirdim.

Şehzadenin vapurda olduğu bir anda duyulmuş, İnebibolu
ayağa kalkmıştı. Hanedandan birinin İnebolu’ya gelmesini halk
heyecanla ve çoşkun tezahüratla karşılamıştı. İskeleye topla­
nan halk şehzadeyi görmek için sabırsızlanıyordu. Sandallar ve
motorlar vapurun etrafını sarmıştı. Gece de ziyafetler verilmiş,
fener alayları düzenlenmişti.

Bu arada, Kaymakam ve mevki kumandanı, durumu Anka­
ra ya bildirmişlerdi. Ertesi sabah bana getirilen şifreden hayal
kırıklığına uğradım. Şifreden Mustafa Kemal’in şehzadenin
gelişine sinirlendiği anlaşılıyordu; ayrıca bana da şehzadeyi
hemen geri götürmemi emrediyordu. Şimdi durumu nasıl halle­
decektim. Şehzadeyi kandırıp getirmemiştim. Hanedandan biri­

HASAN HÜSEYİN CEYLAN128

nin Ankara'ya çağrıldığım babasından öğrenmişti; kendisi "ge­
rekirse bir er olarak yurdumuza hizmet edeceği" diyordu.
IsîanbuVa dönmesini şu şartlar altında ona nasıl anlatacaktık.

Ancak, bilmediğimiz taraf, Mustafa Kemal'in bir insanı
davasına yararlı olacağı zaman kullanmasını iyi bildiğiydi.
Büyük Millet Meclisi yeni kurulurken Veliahdın şahsiyetinden
faydalanmayı düşünmüş ve kendisini Ankara'ya davet etmişti.
Halbuki şimdi, bir ordu kurulmuş, Inönülerde düşmana iki defa
darbe vurulmuştu. Artık onun, Osmanoğullarından birinin
maddî veya manevî dayanağına ihtiyacı kalmamıştı.

Burada, hatırıma gelen bir olayı anlatmalıyım: İzmir'e mu­
zaffer olarak girdiğimiz günlerde idi. Sonradan Korgeneralliğe
kadar yükselen bir arkadaşımız:

"Asım" demişti. "Bu işi başardık. Bir de İstanbul'u alıp
Padişahı esaretten kurtarırsak Osmanlı hükümetinin sırtı yere
gelmez•*."

Ben, Şehzadenin inebolu'dan döndürülüşünü hatırlamış ve
şöyle demiştim:

"Dikkat ediyor musun. Devletimizin adı Osmanlı değil,
Türkiye oldu. Mustafa Kemal Paşa şimdiye kadar Vahdeddin'i
karşısına almadıysa, bir başka düşman kazanmamak içindi.
Ben Mustafa Kemaİi mektep sıralarından beri tanırım. Şunu
bil ki o asla OsmanoğuHannı sevmez ve Padişahlığı yaşatmaz.
Bir daha sakın, bu sözü sarfetme..."

Şimdi Şehzadenin geri götürülmesi olayına dönüyorum:
Bana gelen şifreyi ertesi sabah mecburen Ömer baruk a
gösterdim. Adeta kendimi kovulmuş hissediyordum. Şahzedeyi

129BUYUK OYUN

de alarak Istanbul.a d ö .im .
Yapar Karakö^.e ؤ٢١ؤا لا0لآ0ا ve bea de Çefeadc'de^

ayrılmıştım. Bu Sirada M. M. Grubundan bir genç teğmen
yanana gelerek, tekrar Ankara ٠<١ a ؟ agrtldtğaaı ve M.M. Graba
tarafından blletanin de hayrla.tdıgını ertesi giin kalkacak va-
parla hareket etmem gerektiğini söلاlcdi. Sonradan generalliğe
kadar yükselen bu genç teğmeni Harbiye Nezaretinden
tanıyordum. Olu bitenler karşısında şaşırmıştım. Evvela geri
çevrilmiş, sonra لاeniden Ankara'ca çağrılıلاordam٠ Gitmem di.
 dim. Ba bir vatan hiyneti^di. Yalnız olap bitenlerin birحemeلا
muhasebesini kendi kendime yapıyordum. Şehzadeyi Ankara’ya
götürmeye teşebbüs eden ben değildim. İsrarı karşısında Ömer
Farak Efendi٠١١i y a n ı ı almak yoranda kalmıştım.

Evimde bir gece kaldım ve gerice döndüm. Geri dönmem
ve ertesi gün tekrar evimden ayrılmamın sebeplerini ve olup bi-
tenleri eşime bile anlatmamıştım. Eşim, ٠ günün olaylarım
ancak zaferden sonra İzmir'e geldiği zaman öğrenebilmişti.

Bir Garip Olay

Bir süre ortadan kaybolunca, bir ؟oklan gibi. Topçu Ferik
Rıza Paşa meraklanmış ve beni sormak İçin eve gelmişti. Sal-
tanat Şûrasında Sevres andlaşmasına "hayır.. diyen Rıza Paşa,
eşimin yakın akrabasıydı. inebolu'dan döndüğüm ve ertesi
sabah yine Anadplu'ya geçmek üzere bulunduğum gece. Rıza
Paşa bizde idi. Paşanın ziyaretinin böyle bir güne rastltunası
hakikaten garipti. Konuşmamızın konusu, memleketimizin
 inde bulunduğu dumm ve Anadolu hareketi idi. Konuşma؟؛
arasında, o gün gazetelerde yayınlanan bir Yunan ta a rru z u n d a n

da bahsetmiştik. Rahmetli Paşa bana dönerek:

HASAN HÜSEYİN CEYLAN130

Asırn,'* demişti. "Ne dersin, Mustafa Kemal bu defa
da taarruzları karşılayabilecek mi? Anadolu'ya gitmeli, Anado­
lu'ya, vatan sizi bekliyor."

Bir an durakladım... Gözüm eşimin yüzüne takıldı.
Gülümsüyordu... Sonra:

'٠ Paşam, dedim, siz yabancı değilsiniz• Size her şeyi
açabilirim. Acaba, çağrıldığım takdirde, Anadolu'ya geçmemi
uygun bulur musunuz?'*

Paşanın cevabı kesin olmuştu:

"Yerine olsam koşardım..."
Rıza Paşa mert ve doğru bildiğinden şaşmayan bir

adamdı. Olup bitenleri kendisine anlattım. Sükûnetle dinledik­
ten sonra:

"Zaten ben tahmin etmiştim. Hastalığını işitince senin
Anadolu'ya gittiğini sanmıştım. Şehzade meselesinde üzülecek
bir şey yok. O zaman, Mustafa Kemal'e Abdülmecid lâzımdı,
şimdi sen lazımsın. Vatanın kurtulması için silahlı mücadele
lâzım. Yoksa siyasî temaslar ve yalvarışların sonunda insanın
boynuna "Sevres idam fermanı" geçiriverirler, oğlum..."
demişti.

٠Şu.٠٠ana kadar karşılıklı olarak, hem İstanbul hükümeti,
adına ve hem de Ankara hükümeti adına naklettiğimiz
hatıralardan çok iyi anlıyoruz ki Sultan Vahdeddin'in Samsun'a
göndermekle ve para yardımıyla başlayan Anadolu'nun kurtu-

p luşu'için yapılan destekler manevi anlamda da hem Veliahd
Abbülmecid Efendi ile devam etmiş ve hem de bedenen
Şehzade Ömer Faruk Efendi ile gerçekleştirilmiştir.

131BUYUK OYUN

Bilinmesi gereken en önemli tarihi püf noktası da bütün bu
maddi ve manevi yardımlann ve dahi Abdülmecid Efendi ile
Şehzâde Ömer Faruk Efendi'nin Anadolu’ya geçme arzulanmn
gerçekleştiği tarihlerde ki en geç olanı 27 Nisan 1337 (1921)
dir. Henüz Anadolu'da hiçbir zaferin kazanılmış olmamasıdır.

Bu püf noktası bilindiğinde Mustafa Kemal'in saltanat ve
hilafete karşı sürdürdüğü bazan gizli, yeri ve zamanı
geldiğinde de açıkça yürütülen kavganın mana ve mahiyetini
daha iyi kavramış olacağız.

İşte biz bu muhtevayı çok iyi kavradığımız içindir ki bu
eserimizin alt başlığına ister istemez "bir hilenin başlangıç se­
naryosu" demek zorunda kaldık.

Saltanatın kaldırılması hilesi başından beri vardı ve so­
nunda sahneleneceği gün Cumhuriyet tiyatrosunda oynanmış
oldu!..

133BUYUK OYUN

s a l t a n a ™ KALDIRILMASINA D .G R U
Türkiye Cumhuriyeti Tarihi hakkında ؟alışmalanyla

tanınmış oJan Türko!٠g Jean Deny, uRevue des Etudes
Islamigue" isimli eserinde: "Mustafa Kemal acaba sultanlığın
ve arkasından da halifeliğin kaldırılmasını her zaman
düşünmüş müdürl" diye s.ruyor.

Jean Deny'in ve o günleri yaşayan dış başının ve özellikle
de I. BMM'yi dolduran milletvekillerinin sultanlığın ve hilafetin
kaldınimasıyla ilgili ''acaba" somlan dognısu çoğu zaman
olmamıştı . Çünkü biliyorlardı ki١ Mustafa Kemal, C u ^ ı^ i-
yet'in ilk y ıllın d a yapüğı konuşmalarla özellikle hilafetin
kaldırılmayacağım üzerine basa basa vurguluyordu.

Saltanatın ve Hilafetin arka arkaya ve ؟ok kısa bir zaman-
da. "hilafet elbette kalac^tır'' sözlerine rağmen kaldınlması,
Jean Deny gibi İçerde ve dışarda ؟ok kimseyi düşündürmüştü.
Yoksa Mustafa Kemal, saltanatın ve hilafetin k^dınlmasını

dışkıya aksettirmemesine rağmen, her zaman düşünmüş
müydü?'' gibi sorula ister istemez herkesin aklina geliyordu.

Bu somya Mustafa Kemal'i ve onun kişiliğini tanıyanlann
.oğu 'evet' cevabi vermekledir؟

HASAN HÜSEYÎN CEYLAN134

Zamanın ’’ Vakit Gazetesi" Ankara temsilcilerinden ve
Atatürk'ün bütün gezilerinde yanında bulundurduğu gazeteci
Naşit Hakkı Uluğ bu konuda şunları söylüyor:

"O günlerde Büyük Mustafa Kemal'in kafasında yaşayan
bütün kurtancı ve yüceltici fikir ve kararlann tam tersi
düşünceler Ankara'da hakimdi. Hepsi de birer hamiyetli ve va­
tansever olan milletvekilleri her şeye rağmen halifeliğe bağlılık
esasını muhafaza ediyorlar ve bunda ısrarla duruyorlardı.

Mustafa Kemal, işte bu statükocu ve geri fikirlere sahip ar-
kadaşlannın tutumlan önünde irkilmemiş ve kafasındaki
büyük kararı iki safhada gerçekleştirmeyi düşünmüştü:

Önce saltanat kaldınlacak, sonra hilafet hakkındaki
düşüncelerini meclise kabul ettirecekti.؛

"Yine o günlerde mahalli elemanlar, hocalar, ulema
zümresi arasında ümitsizlik ve hayâl kınklığı ile beraber, gele­
ceğin nizamı, devlet şekli üzerinde derin kaygılar esiyordu.
Ortalığı saltanat ve halifeliğin kaldınlacağı söylentileri almış
yürümüştü.

Gerçi Mustafa Kemal 20 Ocak 192I'de Büyük Millet Mec-
lisi'ne kabul ettirdiği bir kanunla, tarihi ömürlerini yaşamış bu­
lunan bu köhne müesseseleri zaten kanunun çerçevesi dışında
bırakmıştı. Kanunun ilk iki maddesi bunu açıkça gösteriyordu:

Madde 1— Hakimiyet bilâ kayd-ü şart milletindir. İdare
usulü, halkın mukadderatını bizzat ve bilfiil idare etmesi
esasına müstenittir.

1. Nı٠ii Hakkı Uluğ, H aİıfe liğ in S onu . s. 62, Ak Yayınlan. 1975. Ankara.

j

135BUYUK OYUN

Madde 2— İcra kudreti ve teşri salahiyeti, milletin yega­
ne ve hakiki mümessili olan Büyük Millet Meclisi'nde tecelli ve
temerküz eder."^

Mustâfa Kemal Oyunu Uygulamaya
Safha Safha Koyuyor...
Görülüyor ki. Mustafa Kemal, Kurtuluş Savaşı ve Milli

Mücadele.deki arkadaşlannın aksi düşünce ve ısrarlanna
rağmen saltanatın ve hilafetin kaldınimasını çok öncelerden
kafasına koymuştu. Naşit Hakkı Uluğ'un anlattığı gibi bu plânı
da safha safha uygulamaya koymuştu.

20 Ocak 1921'de Meclisçe kanunlaştınlan Teşkilat-ı
Esasîye'ye ait bu iki maddenin ne mânâya geldiğini
düşünemeyenler. Mustafa Kemal'in hedefinin ne olduğunu, ne
olacağını anladıklarında, hilafeti kurtarmak için meclis
içerisinde telaşlı ve heyecanlı çalışmalara başladılar. Şevket
Süreyya Aydemir, Tek Adam isimli üç ciltlik kitabının 1922-
1923 yıllan arasını anlattığı üçüncü cildinde, o heyecanlı
çalışmalara dikkat çeker:

"Zaferden sonra. Meclis içerisinde, sanki Meclisin vazifesi
hilafet ve saltanatı kurtarmak, yahut onu yeniden düzenlemek
imiş gibi bir gayret kendini gösteriyordu. Hilafet ve Saltanat
hakkındaki bu kaygı bir gün. bizzat Başvekil Rauf Bey (Orbay)
ve Refet Paşa ve Ali Fuat Cebesoy gibi Gazi'nin bazı yakın ar-

٥ E M. . , S؛. " îl؛؛ ٠
ansız miUclindir... 'Temel haklar dcnüeü şeylerin tümü١٠" ؟" TBMM

ın her türlü؟TBMM ne aımr" denilerek bizzat Mustafa Kemal'in diliyle. TBMM
cdUmiştir. Görüldüğü gibi ٠١̂’١١ ؛^*،*؟٧ ؛؛٥٥٠*y٠٠؛* ؛'١٠٢ ٥R. f t٧P١"Ra^f Orba٤٤

^١Tunda'"l92^ i'|ı'^ n٠J؟ik“؛ M ، devletinin L؟y ١٥٠؛’'٥،
.açıkça dile geiınlmıştir

HASAN HÜSEYİN CEYLAN136

kadaşlan tarafından da açığa vuruluyordu. Tam tarihi verilme­
miş olmakla beraber, 10-13 Ekim 1922 tarihine rastlayan
günlerde cereyan eden bu sahne, devrin yukarıda işaret
ettiğimiz halini aksettiren ilgi çekici gerçekleri ortaya koyuyor­
du. Olayı, Mustafa Kemal şöyle dile getirir:

"Rauf Bey birgün Meclisteki odama gelerek, benimle bazı
mühim hususlara ait görüşmek istediğini ve akşam Refet
Paşa'nın evine (Keçiören'de) gidersem daha güzel
konuşabileceğimizi söyledi. Rauf Bey'in teklifini kabul ettim.
Ali Fuat Paşa'nın bulunması için de izin istedi. Onu da münasip
gördüm. Refet Paşa'nın evinde dört kişi toplandık. Rauf
Bey.den dinlediklerimin hulâsası şuydu:

"— Meclis, saltanat makamının ve belki de hilafetin orta­
dan kaldıniması endişesi ile müteezzidir (azap ve sıkıntı
içindedir). Sizden ve sizin gelecekte alacağınız vaziyetten
şüphe etmektedir. Bu sebeple Meclisi ve dolayısıyla milletin
umum-î efkânnı tatmin etmeniz lüzumuna inanıyorum."

Rauf Bey'den saltanat ve hilafet hakkındaki kanaat ve
mütalaasının ne olduğunu sordum. Verdiği cevapla şu
açıklamada bulundu:

"Ben, saltanat ve hilâfet makamına vicdanen ve hissen
bağlıyım. Çünkü benim babam, padişahın nimeti ve ekmeği ile
yetişmiş. Osmanh devletinin ricâli (büyükleri) arasına
girmiştir. Benim de kanımda o nimetin zerreleri vardır. Ben
nankör değilim. Padişaha sadakatimi muhafaza etmek borcum-
dur. Halifeye bağlılığım ise. terbiyem icabıdır...

Umumî mütalâm da vardır: Bizde umumî vaziyeti tutmak
güçtür. Bunu ancak, herkesin erişemeyeceği kadar yüksek

137BUYUK OYUN

görülmeye alışılmış bir makam temin edebilir. O da, saltanat
ve hilafet makamıdır. Bu makamı kaldırmak, lağvetmek, onun
yerine başka bir mahiyette bir varlık yerleştirilmesine
çalışmak, felâket ve hüsranı mucip olur. Asla caiz değildir."^

Rauf Bey'den sonra, karşımda oturan Refet Paşa'ya fikrini
sordum. Refet Paşa.nın cevabı şu idi:

.Tamamen Rauf Bey’in fikir ve mütalâalarına iştirak ede­
rim. Bizde Padişahlıktan ve halifelikten başka bir idare şekli,
hakikaten mevzubahis (sözkonusu) olamaz...

Ondan sonra Ali Fuat Paşa.nın fikrini öğrenmek istedim.
Paşa yeni Moskova'dan döndüğünü, umumî vaziyeti, fikir ve
duygulan kâfi derecede tetkike vakit bulamadığını bildirerek,
görüşülen mesele hakkında kesin bir fikir ve kanaat ifadesinde
mazur olduğunu söyledi. Ancak makam-ı hilafetin
kaldınimasına göz yummayacağı ve rızasının olmadığı her ha­
linden belli idi. Ben muhataplarıma kısaca şu cevabı verdim:

"Bahis konusu mesele, bugünün meselesi değildir. Mecliste
bazılannın telâş ve heyecanına da yer yoktur."'^

Mustafa Kemal Başvekil Rauf Orbay ve yanındaki arka-
daşlanna açıkça; "Tereddüde mahâl yoktur, telaş ve heyecana
kapılmaya da gerek yoktur. Hilafet ve Saltanatın kaldıniması
sözkonusu değildir"^ demeye getirmişti.

Böyle olduğu için Rauf Orbay ve arkadaşları alınan cevaba
çok sevinmişler ve Mustafa Kemal'in kendilerine söylediklerini

3. Şcvkci Süreyya Aydemir, a .g .e ., c. 3..... 50.51.
5 Na^U^H^k .'ûl' g’ W V / r ٢. Basm١cvi١ Ankara. İkinci Baskı, 1987.

HASAN HÜSEYİN CEYLAN138

Mecliste de aynen tekrar etmişlerdi. Rauf Orbay ve arka-
daşlannın arzulan. Mustafa Kemal'in saltanat ve hilafeti
kaldırmayacağına dair sözlerinin meclisteki arkadaştan
tarafından da bilinmesiydi.

Çünkü Millî Mücadeleyi başlatan, Erzurum ve Sivas Kong­
relerinin ortaya çıkardığı ruh ve 4 Eylül 1919'da Sivas'da akdo-
lunan kongrenin zorunlu bir sonucu olarak gerçekleşen Ana­
dolu ve Rumeli Müdafaa-i Hukuk Cemiyeti (A-RMHC)'nin
ana gayesi; "... Her ne şekil ve suretle olursa olsun
düşmanlann "Hakimiyet-i Osmaniye" ve "Hukuk-u İslâmiyeyi"
ve mevcudiyet-i milliyemizi muhil bir vaziyet almalarına
kat'iyyen müsaade edilmeyecektir", diyordu. Yine Anadolu ve
Rumeli Müdafaa-i Hukuk Cemiyeti'nin gayemiz nizamnamesin­
de saltanatın ve hilafetin korunacağına ve yaşatılacağına dair
özel bölüm açılmıştı. Sözkonusu nizamnamede aynen şöyle
deniliyordu: "Hükümet-i Osmaniye'nin tehlike-i inhilaline karşı
Hilafet-i Islâmiye ve Saltanat-ı Osmaniye'nin bekası esas mak­
sadı teşkil ettiği cihetle müttehiden müdafaa ve mukavemet
esası kabul edilmiştir."؟ Açıkça söylemek gerekirse I. Büyük
Millet Meclisini dolduranlar Milli Mücadelede bu temel espri
için savaşmışlardı. BMM'de Birinci Grup üyelerin Halk
Fırkası (HF)'nı oluşturdukları tarih olan 9 Eylül 1923 tarihine
kadar. Halk Fırkası ve Halk Partisinin temelini oluşturan Ana­
dolu ve Rumeli Müdafaa-i Hukuk Cemiyeti (A-RMHC).
yukanda iki maddesini verdiğimiz ana nizamname

6. Anadolu >c Rumeli Müdafaa-i Hukuk Cemiyeti Nizamnamesi. <Md. 2) Tarih Ve.
sık iiJan D erg is i XV. sayısına ek.

7. T a n h V esıkaJan D erg is i XV. sayıya ek. (3. md.) Nizamnamenin yeni harflcric
çevrim yazısı. TZ. Tunaya, T ü rk iye ’de S iy a s î P artiler, s. 514.519.

139BUYUK OYUN

doğrultusunda yurt sathında örgütlenmişler ve vatanın kurtuluş
savaşını başlatmışlardı. Hedef "Saltanat.ı Osmaniye’nin
bekası ve Makam.ı Hilafetin muhafazası.' idi.

A-RMHC için bütün tarihçiler onun îslâmcı bir cemiyet,؟
OsmanlI yurtseverliğini ve hilafeti savunan bir demek
olduğunda birleşirler. Hâl böyle olunca Kurtuluş Savaşı'nın
önemli simaları Kâzım Karabekir. Rauf Orbay, Ali Fuat Cebe,
soy gibi kişilerin ve I. BMM’yi dolduran hoca ve ulemanın
"Saltanatm ve hilafetin kaldınlmasma" yönelik itirazlan ve te­
reddütleri gayet doğaldı. Çünkü vatanla beraber bunlann korun­
ması ve kollanması için yola çıkmışlardı. Aynca "Büyük Mil­
let Meclisi, heyet-i umumiyesiyle. aynı zamanda Anadolu ve
Rumeli Müdafaa-i Hukuk Cemiyetinin siyasî bir gmbu mahiye­
tinde idi. Meclis heyet-i umumiyesinin umde-i esasiyesini, A-
RHMC'nin umde-i esasiyesi teşkil ediyordu, ki, "Bismillahir-
rahmanirrahim" diyerek Allah'ın adıyla başlayan A-RHMC ni­
zamnamesi*. çok açık bir şekilde "Hilafet-i îslâmiye ve Salta-
nat-ı Osmaniye'nin bekası" ifadesini "umde-i esasiye" adı
altında zikretmişti.

Kadı Raif Efendi Mustafa Kemal'e Başkaİdınyor...
Meclis içerisindeki saltanat ve hilafetin kaldınlmasma

yönelik çalışmalar sezinlenmeye başlaymca A-RMHC'ye ait

8. Mcic Tunçay, Türkiye CumimriyetVnde Tek Parti W /ım m w Kurvlması s 28
Yurt Yayınlan. Ankara, 1981.

9. Nutuk-Süy/ev, c. 2. s. 792. (TTK Basıtncvi. İkinci Baskı. 1987)
10. Sivas Matbaası 8.10.1335 (1919) tarihinde bu nizamnameyi basarak

T٥٣*k ٠̂١̂^٤٥٢٠̂* ^٧٠ sayısına ek ola-

11. Mahmut Goloğlu. Cumhuriyete Do^ru, s. 159.160, Başnur Matbaası. Ankara.

HASAN HÜSEYİN CEYLAN140

milletvekillerinin bir kısmı da, "bu bizim varlığımıza aykın,
hareketimizin esprisine aykındır" diyerek yeni gruplar
oluşturuyorlardı.*؛

Bunların başında Erzurumlu Kadı Raif Efendi başta gelir.
Kadı Raif Efendi; Mustafa Kemal'in A-RMHC içerisinde,
düşüncelerini daha iyi gerçekleştirebileceği "Anadolu ve Rume­
li Müdafaa-i Hukuk Grubu" adıyla yeni bir grup kurmasıyla
"Erzurum Müdafaa-i Hukuk Cemiyeti" adı altında yeni bir grup
kurar.

Hoca Raif Efendi bu yeni cemiyetiyle Ankara’dan aynlıp
Erzurum'a döner ve Ankara'ya şiddetli uyarılarda bulunur. Kadı
Raif efendi bir beyanname*, neşrederek Ankara'daki kadronun
Erzurum ve Sivas Kongrelerinde alınan kararlann zıddına uy­
gulamalara gitmelerinden ve Milli Mücadelenin ruhuna uyma­
yan istikametlere yönelmelerinden dolayı Ankara yönetiminden
aynidığını ifade ederek .'Muhafaza-i M ukaddesatın gaye ve
prensiblerini besmele ile başlayan nizamnamesinde arzeder.*؟

*'Belgelerle Atatürk Döneminde Muhalefet” kitabının
yazan Nurşen Mazıcı'nın da Saltanat ve Hilafet Savunucu­
luğunda Mustafa Kemal Atatürk'e en başta muhalefet edenler­
den biri olarak saydığı Kadı Raif Efendi.^ meşhur "Muhafaza-ı
Mukaddesat" nizamnamesinde de belirtildiği gibi Mustafa
Kemal’in ta 1920‘lerden beri Cumhuriyeti düşündüğünü ve Sal­
tanatla Halifeliği kaldıracağını sezinleyenlerdendir. Bu maksat­
la da 1921 yılının Şubat ayında "Ey Ürnmet-i Muhammed. ey

12 ٠C٠a،r MiNia>٤l٧. SanU î M uiSh id ltr Scb،I Yayınltn. Isunbu). 1977 .؛؛ 423 .
I? Muh٠fa/.a 1 M ukaddesat Ccmivetınin bu bcyamıanjc.ı Turi İnkıUp Tanhı Eı١s.

nttbu Ar>iMndc 24/X)"S numoroda kayıtlıdır
14 Nurken Ma/jcı. A tuh iri D ö n tm îru S r M u fu ıie je t s. 63. Dılnıcn Yayınevi. İstanbul.1944

141٥٧ Yü k o y u n

aziz hemşehrilerimiz!" diyerek besmeleyle başlayan bir
muhtırada bulunur. Muhtıra diyorum, çünkü gerçekten Mustafa
Kemal’e ve onun gibi düşünenlerin aleyhine yazılı olduğu her
satırından anlaşılan bu bildiri de Mustafa Kemal'in Erzurum ve
Sivas Kongrelerine uymayan tavırları ile A.RMHC’ye zıt olan
düşünce ve davranışları çok sert bir dille kınanmıştır.

Erzurumlu Kadı Raif Efendi, "... bazı muhteris ve menfaa-
perestler vaktiyle şarktan kopmuş ve bunca mamureleri harap
ve bisaap edip bir memleket dahilinde milyonlarla mahlukatı
diğerine boğdurup boğazlattırarak hak-ı helake sermiş ve bir
fikir ve akide-i batıla fırtınalarını memleketimize sokup ordu,
din vesaire gibi maddî ve manevî kuvvetleri devirmeye ve vatan
sathında bir hercümerc meydana getirerek bu meyanda kendileri
bir baş olmak ve halkın bütün Hukuk ve emvalü ırzı namus ve
mukaddesatını yıkıp enkazı üzerinde kendilerine bir mevkii is­
tifade ve tahakküm ihzar etmek teşebbüsüne düşmüşler ve
hatta pak ve nazik olan Müdafa-ı Hukuk (A-RMHC) ahkam ve
gayeleri meyanında bu gibi mel'anet ve mefsedetleri
yerleştirmek suretiyle bile değişim ve bir inkılap meydana ge­
tirmek üzere hemen fiiliyata geçmek üzere i d i l e r . . . "*5 diyerek
kuruluş gayesinden saptmlan A-RMHC ile birlikte Mustafa
Kemal’in niyyetini açıklığa kavuşturur.

Kadı Raif Efendi, bu niyyetler karşısında kurmuş olduğu
"Muhafaza-i Mukaddesat ve Müdafa-ı Hukuk" adlı cemiyetin
bütün gücüyle başkaldırıda bulunacağını ve "akaid-i diniyye"
ile "İslâmlığın merkezi olan makam-ı hilafetten" asla taviz veri­
lemeyeceğini ifade eder.

Bunun için de seçim zamanı yaklaştığında bütün

15 Mele Tunça). Tek H ant Yoncium. (Ek Hclgclcr) ١ ١ 59

HASAN HÜSEYİN CEYLAN142

seçmenlerin seçeceği mebuslarda, "dindar ve Allah’tan korkan,
hatır ve gönülden ziyade hak ve hakikate riayetkar olan ve mil­
letvekilliğini kendisine yalnız bir yüksek makam için değil; mil­
letin kendisine tevdi ettiği azim bir emanet olduğunu bilen ve
bu emaneti de Rıza-i Bari doğrultusunda kullanabilen" türde
şartlar aramasının çok elzem olduğunu dile getirir.؛^

Kadı Raif Efendi'nin olaylar ve Türkiye'nin geleceği
üzerinde bu kadar durmasının nedeni Kurtuluş Savaşı'nda yola
çıkıldığında A.RMHC tarafından Sivas ve Erzurum Kongrele­
rinde sınırları çizilen ana esprilere uyulmaması, hatta tam zıddı
çalışmalann yapılmaya başlanmasıdır. Bu da Saltanat ve Hila­
fetin ilgası fikrinden başkaca bir şey değildir.

Mustafa Kemal Atatürk, Kadı Raif Efendi'nin kendisini
zımnen de olsa muhatab olarak aldığı beyannamesini okuyunca
çok sinirlenir ve Hoca Raif Efendi’nin yeni kurduğu cemiyetle
ilgili olarak kanaatlerini şu şekilde dile getirir: "Muhafaza-i
Mukaddesat Cemiyeti, Cemiyet Esasatının başına hilafet ve
saltanat makamının ve şekl-i devletin temin-i mahfuziyetine
müteallik bir takım ilavelerde bulunmuş, bu teşebbüsünü diğer
vilayetlere, bilhassa şark vilayetlerine bir takım beyannameler
göndererek teşmile kalkmıştır. Ben, bundan haberdar olur
olmaz. Şark Cephesi Kumandanı Kazım Karabekir Paşa'nm
nazar-ı dikkatini celbettim. Hoca Raif Efendi’yi ve arka­
daşlarını ikaz ve bu nevi teşebbüsattan sarf-ı nazar ettirmesini
rica ettim. Çünkü Raif Hoca'nın başlattığı gelişmeler gelecekte
bizim için büyük tehlikeler doğurabilecek güçteydi!.."*؟

16 Turk İnkılap Tarihi EnMiiusU. 24/3078. Muhafa/j.ı Mukaddcî،ai Beyannaxncsi.
madik 2 Kadı Raif Efendi nın Parti Bcyannaınesım o günkü üslûbu ،çensinde \ c
lonhı bir bcJge olarak TİTE Arşısınin 24/3078 no.lu belgc١indcn buraya aynen
ılarak nc^reunck ı.siıyorunı

17 A'nüıA.Vvfn 7.̂ 8*799. TTK Yayınları. Ankara. 1987.

143BUYUK OYUN

Bu ikaz üzerine Sarıkamış'ta bulunan Kâzım Karabekir
Paşa ile Erzurum'da bulunan Hoca Raif Efendi arasında, bazı
dialoglar cereyan eder. Raif Hoca, bizzat Kâzım Karabekir
Paşa'nın karargâhına giderek orada "Muhafaza-i Mukaddesat"
isminin kullanılışındaki esbabı izah eder. Kadı Raif Efendi,
"maksat, hukuk-ı hilâfet ve padişahiyi muhafaza etmek ve
memleket ve âlem-i İslâm'ın hayat-ı hazıra ve müstakbelesi
için azim teşettüt ve mahzurları davet eden cumhuriyet
şeklinden kat'iyyen sakınmaktır". "Büyük Millet Meclisi'nde
teşekkül eden Müdafaa.i Hukuk Grubu maksadının hilafet ve
saltanat şeklinin cumhuriyete inkilabını istihdaf eylediği mah­
sustur" diyerek Kâzım Karabekir Paşa’dan, bu gibi teşebbüsatı
tanımamakta mazur olduklarını bildirir. Aynca Raif Efendi
Kâzım Karabekir'e Mustafa Kemal'den gerçekten Saltanat ve hi­
lafeti kaldırıp, kaldırmayacağını özel olarak sormasını ister.

Kâzım Karabekir Paşa'nın bu malûmatı veren 11 Temmuz
1921 tarihli şifre telgrafı Mustafa Kemal'e ulaşır. Kâzım Paşa.
Raif Efendi'nin şüphelerini özetleyerek verdiği sözkonusu telg­
rafta şunlan dile getirir: "Şekl-i hükümete ait esasatı, Büyük
Millet Meclisi'nce kabul edilen Teşkilât-ı Esasiye Kanununun
tespit etmiş olduğu görülüyor. Halbuki bendeniz, bu kanun
muhteviyatmın nihayet bir fırka programı halinde kalmasını,
kabiliyet-i ameliyesinde zuhûrunu tahmin ettiğim müşkalâta
karşı, daha faydalı buluyorum. Bu fikrimi yakinen nüfuz ede­
bildiğim mıntıkam efkâr ve hissiyatına göre, mücmelen izah
etmek isterim. Mecliste Teşkilât-ı Esasiye Kanunu taraf-
tarlığıyle teşekkül eden gruba dahil olan ekser zevat; yeni bir
inkilab-ı idaride memleket mukadderatına amil olmak hevesin­
de görünenlerdir. Halk arasında, ancak bir hizb-i kalil yeni
teşkilat fıkirlenni terviç eder. Meb'uslann Teşkilât-ı Esasiye
Kanunu'na taraftarlıkları, ancak fıkr-i zatileri olabilir. Devleı

I I

I

HASAN HÜSEYİN CEYLAN144

şeklinin bu azim ve tarihî tebeddülatı teşebbüslerinde, memle­
ket mukadderatı hayatiyesinde. mes.ul ve müşterek olan rical-i
askeriye ve mülkiyeden ve Müdafaa-i Hukuk merkezlerinden
lâzımı gibi mütalaat alınması ve fevkâlade bir mecliste tetkikini
müteakip keyfiyetin bir karara raptolunması lâzımdır kanaatin­
deyim..'؟؛

Sûretâ Hilafetçi. Sîretâ Hilafet Düşmanı...
Kâzım Karabekir'in yazısına Mustafa Kemal'in gönderdiği

cevap özetle şöyleydi:؟؛
"... Teşkilat.ı Esasiye Kanunu, bütün füruat-ı idariyeyi ve

Türkiye Hükümetinin vaz-ı hukukisini ihtiva eden mufassal ve
tam bir kanun olmayıp, memleketin teşkilât-ı mülkiye ve idari-
yesinde icabat-ı zamanın istilzam eylediği halkçılık esasını
ifade eden bir düsturdan ibarettir. Yoksa bu kanunda açıkça
..Cumhuriyet"; ifade eden bir şey yoktur. Raif Efendinin
saltanat şeklinin cumhuriyetçiliğe dönüştürüleceğinin sezil-
diği yolundaki düşünceleri birer fikr-i vehimdir.^.

Hilafet ve Saltanat meselesi, birer mesele-i esasiye ola­
rak zaten mevcut değildir. Türkiye'nin başında Halife.i
İslâm olacak ve bir hükümdar Sultan bulunacaktır. Mevzu­
bahis olunan mes.ele. hükümdann hukuku olup, tayin ve tahdidi
için son bir kaç asrın tecrübe ve devlet mefhumundaki millet

K^zınt Karahekir. istıU ul H a rb im e s. 980*984. IsUiilbul. 1960
.\u tu i-S o \lr \ . s 80^802. Kn،J١r Mısıruğlu. SanU l M uıahnilcr. s 423. Sebil
Ya>ınlan. İstanbul. 1 9 7 7 (Bu ilgin؟ cevabi ya/j•eski harflerle; O sin lıca yazı

ا1ء٠'6رأ,ف Mustafa Kernaiin el ya^ısj ile >a/ılnıı> olanık. Cumhurbaşkanlığı
ArsIvı. A 11.3. 0.14. F .9 I.\esika No 9١2 l٠،lc kayıtlı bulunmaktadır)
Mustafa KemaJ ın Saltanat kont)uculu٤unu yapmış olmisı ١ء Cumhuriyet kunna
gibi bir nkrr kemlikle saJıip olmadığını şOylen^s.1 e litte Raıf Ele.nd؛.'y؟ karşı
Çapılmış bir aldatmacadan ؛)aşka b.ışcy delildi iste bu yiiAİen de ''Mu؛tafa
kenuJ il Temmur 1921 unh c II ۶ 921؛ Şifreye ce١a^n yardığı Ş V IĞ I 0

yürekten inandığı Cumhuriyet rejimine karşı olduğu duşunıcsirıı sayunmak ro
ruııdi kaJıııışiı ” ı Nurşcii Ma?JCi. A(ü(urk nonc /nm ıît SluhaU jft. ١ 63ا

18.
19

2٧

ل

145BUYUK OYUN

hukukunun manay-ı hakikisi amil olmalıdır. Bu esas üzerinde
henüz tesbit edilmiş kat'i bir düsturumuz yoktur."^*

Mustafa Kemal'in Kâzım Karabekir Paşa'ya gönderdiği
cevap, hilafet ve saltanatın kaldıniması hakkında düşünülenler
ile kamuoyuna ve BMM'deki bir takım zevata yansıyanların ne
kadar farklı ve zıt şeyler olduğunu ortaya koyar.

Bunun sebebleri vardı: Halk müslümandı ve İslâmî
değerlere sımsıkı bağlılığı devam ediyordu, kurtuluş
savaşından zaferle çıkışı İslâm'dan aldıklan güce bağlıyordu.
Meclistekilerin çoğu ve sonralan tarihe "İkinci Grup" diye
geçen dine bağlı milletvekilleri. Hilafet-i İslâm mânâsında ve
din mânâsında veya onunla eşdeğerde görüyorlardı ve bunun
için "hilafet" üzerine hassasiyetle duruyorlardı. Hatta bırakın
hükümet içindeki farklı tavırlan. Büyük Millet Meclisi adına
Şer'iye Vekaleti olarak halkın İslâm dışı hayat sürmelerine;
İslâm ve Müslümanlıkla alâkası olmayan davranışlann sergi­
lenmesine şiddetle karşı çıkılıyordu.

Ocak 1922 senesinde İstanbul ahalisine karşı bir uyan ni­
teliğinde olan Şer'iye Vekaleti'nin beyannamesi, o günlerde dev­
letin dine bakışını-dini koruyan ve kollayan tavnnı göstermesi
açısından ilgi çekicidir. Zira bu tarihten ve böyle bir yazıdan
tam 11 ay sonra, yani 1 Kasım 1922.de Saltanatın
kaldınlmasıyla birlikte devletin dine bakışmda tam bir zıtlık
hasıl oluyor ve artık devlet dine ve dine ait unsurlara karşı
amansız bir mücadeleye girmiş oluyordu.

21

rafını buğunun Türk '̂csi.ylc vc bir lanhj belge olmısı nıicli٤iylc ARA-EK
bblümUne aynen alarak yaymlanıak isledim.

HASAN HÜSEYİN CEYLAN146

Bu kadar kısa zamanda böylesine büyük değişiklik meyda­
na getiren kişileri ve zihniyetlerini tanıyabilmek için olayları
bütün çıplaklığıyla değerlendirmek gerekecektir.

Saltanatın kaldırılmasından önce Büyük Millet Meclisi
adına Şer'iye Vekaletinin İstanbul halkına hitaben yaymladığı
beyanname düşüncelerimizi aydınlatacak önemli kilometre
taşlanndan biridir.

Bu maksatla beyannameyi tedkik nazarlannıza takdim
etmek istiyorum:

*'BMM adına
Şer'iye Vekaleti

Sayı: 5.7
ANKARA
İstanbul ahalisine karşı Şer'iye Vekaleti'nin Beyannamesi:
"İstanbul'da âdâb-ı milliye ve şiar-ı Islâmiye ile hiçbir

zaman telif edilmeyecek bir takım hareketlerin meydan aldığını
ve son zamanlarda o mübâlâtsızhğm pek çirkin bir şekle
girdiğini Büyük Millet Meclisi kemâl-i esefle işitiyor, müslüman
nâmını taşıyan bazı kadınlar namus ve iffet nâmı altında takdis
ettiğimiz iki muazzam vazifeye karşı tamamiyle lâkayd kalarak
fezhetlerini kendilerine yabancı erkeklerle hususî ve umumî yer-
terde dans etmek derecesine kadar ileriye götürüyorlarmış.
Büyük Millet Meclisi yakinen bilir ki, bu şenâatleri bî-perva
irîikâb eden alçak fitneler pek küçük bir ekalliyetden ibarettir.
Yoksa o mübarek memleketin ekseriyet-i kâhiresi diyânetine,
milliyetine has olan seceyâ-yt hergüzedeyi tamamiyle muhafaza
etmektedir. Ve ahlâk-ı kerimânamesine ve an'anât-ı ziyâde
müteessirdir. Fakat emri bilmaruf nehyi anilmünker farizasıyte

T

147BUYUK OYUN

bütün müslümanların mükellef bulundukları hiçbir zaman
hatırdan çıkmamalıdır. Bilhassa oradaki ahalimize mürşidlik
vazifesini deruhte eden havas tarafından umur-u millete bu de­
recelerde müsamahakârlık gösterilmesi elbette mazur
görülemez. Bütün Anadolu halkı çoluğuyla, çocuğuyla,
kadınıyla, erkeğiyle, malıyla, canıyla, dişiyle, tırnağıyla
düşmanlara karşı mücadele ediyorken îstanbuVdaki halkın hiç
olmazsa bu mukaddes cihada kalben iştirak etmesi icab etmez
mi?

Milletimizin istikbali olan gençler ve istikbali kurtarmak
için hayırlı evlatlar yetiştirecek kız ve kadınlar düşünmelidir
ki; bugün kendilerinin^ Anadolu'daki dindaşları onların
hayatını, namusunu, çamurların üstünde, sarp dağların tepesin­
de, engin ovaların içerisinde, mübarek kanlarını döküyorlar.
Bu mukaddes gâye uğrunda canlarını fedâ ediyorlar. Namusu­
nu şerefini her şeyden üstün selâbet-i imanına azamet-i vic­
danına Dünyaları hayran eden milletimiz arasında bu
fezâhatler ve bu fezâheti irtikâb edecek kadar sefil fıtratlar
acaba nasıl oluyor da bulunuyor. Hiç şüphe yoktur ki; bu
şenaatler bizim ruh-ı milliyetimizden bizim terbiye-yi millimiz­
den doğmamış, bunlarda yabancı bir ruh, zehir-nâk bir terbiye
âmil olmuştur. Bu yabancı ruhu zehir-nâk terbiyeyi
öldürmek büsbütün vücudunu kaldırmak için bürün millet reh­
berlerinin bütün millet matbuatının elbirliğiyle çalışmaları en
mukaddes vazifeleridir. Zira ahlâksız bir millet için imkân-ı
hayat tasavvur olunamaz. Ahlakın sükutu bünyan-ı milliyenin
inhizamıdır. Millet şahıslar gibi türlü türlü ukbelere uğrar.
Lâkin bütün bu ıstırapları bütün bu ukheleri muvaffakiyetle at­
latanlar ancak ahlâkını sukuttan muhafaza edenlerdir. Binaena-

HASAN HÜSEYÎN CEYLAN148

leyh mekârim-i ahlâkı itmam için gönderilmiş bir dinin muhafa-
zad esâsiyesini kendilerinde umde ittihaz eden, bu hisle
İstanbul'daki sukut-i ahlâkiden son derece müteessir bulunan
Büyük Millet Meclisi bütün ruhuyla temenni eder ki; inayet-i
Hakla İstanbul'u tahlis ettiği zaman orada velev pek küçük bir
ekalliyet tarafından irtikab edilmiş olsun bütün bir ekseriyetin
namusunu lekeleyebilecek bu kabil fezahetleri görmesin, bilâkis
necâbet-i milliye ve İslâmiyetimizin her türlü ilcaaîı
mühacemata rağmen saffetd ezeliyesiyle pâyidâr olduğunu
müşahade etsin. Bununla beraber Büyük Millet Meclisi
İstanbul'un namuslu, hamiyetli, faziletli evlâdına iştiyaklarını
iblâğ ederken şunu da ilâve ederiz ki, kadın olsun erkek olsun
milletin mukaddesatını hiçe sayan namusunu lekeleyen nefsi
hevâsına esir bir takım erâzil emin olsunlar yakında hareketle­
rinin hesabını vermekten kurtulamayacaklardır. Veyl o kimsele­
re ki, mevcudiyet-i milliyyede elim rahneler açarak cezâ-yı
sezalarını Dünyada, ezlan-ı ukbada sermedi bir hüsran suretin­
de görürler. Febeşşürühüm ibâdellezine yesmeûnel ükûl feyet-
tebiûne ahsenehû.

BMM Adına

Umur-u Şer'iye Vekili

Mustafa Fehmı^

l؛ie bu ruh haleti içerisinde çalkalanan Büyük Millet Mec­
lisi içerisinde Mustafa Kemal'in Saltanat ve Hilafet hakkında
kesin lavu. alması, kendisinin tereddütlü bir zaman geçirmesine
neden olmuştu. Hedef her ne kadar Saltanatın yanında hilafetin

22 Kâzım ؛Unbckır. tsn k iâ l H a rU m iL s 992.993. Turidye YayıncNİ. Isitnbul.
1969. tkınc) B٠.٠0u

149BUYUK OYUN

de kesinkes kaldınlacağı idiyse de zaman ve şartlar gereği
düşünülen plân kademeli olarak adım adım uygulanmak isteni­
yordu.

Çok İnce Düşünülmüş Bir Oyun...
Önce Saltanatı Kaldıralım, Sonra Gerisi Gelir!
Önce Saltanatın hilafetten ayn olarak ele alınması

düşünülmüştü. Çünkü saltanat pek o kadar ürkütmüyor ve
BMM'ye. saltanat denilince sadece İstanbul hükümetini
hatırlatıyordu. İstanbul hükümeti denilince de tabii meclisin
aklına ilk gelen kavram "vatan hainliği" oluyordu.

İşte bu ortamda Mustafa Kemal, saltanatı halifelikten
ayırmaya kesin olarak karar vermiş ve Rauf Orbay.ın daha önce
bu konu hakkındaki kanaatlerini bilmiyormuş gibi, onu odasına
çağırarak şu karannı teklif etmişti;

"Padişahlığı ve halifeliği birbirinden ayırarak saltanatı
kaldıracağız. Bu kararın yerinde bir karar olduğunu Meclis
kürsüsünden söyleyeceksiniz..."

Başvekil Rauf Orbay. hiçbir şey söylemeden odadan
çıkmış ve aynı maksatla çağırdığı Kâzım Karabekir'in de bu
karar doğrultusunda Mecliste konuşma yapmasını istemişti. Ni­
tekim Rauf Orbay ve Kâzım Karabekir Mecliste saltanatla hila­
fetin ayn ayn şeyler olduğunu ve iki başlı bir devlet olmaması
için saltanatın kaldıniması gerektiğini dile getirdiler. Hatta
Rauf Orbay Bey. saltanatın kaldırıldığı günün bayram olarak
ilân edilmesini teklif t iû P

Mustafa Kemal Atatürk. Nutukta: "Burada bir nokta kafa­
larda düğümlenip kalabilir. Bana, padişaha, muhafaza-i sadaka-

il Hakkı Uluğ. H. ٠؛ 63.6؟. a ltfeh ğ ın S o n u23؟. Na

HASAN HÜSEYİN CEYLAN150

ti borç bildiğinden, makam.ı saltanatın yerine başka mahiyette
bir mevcudiyetin ikamesine çalışmanın felaket ve hüsranı
mucib olacağından bahsetmiş olan Rauf Orbay Bey; benim
yeni karanma muttali olduktan sonra karanmın lehinde ve sal­
tanatın lağvı hakkında beyanatta bulunmasına dair teklifim
karşısında hiçbir şey söylemeksizin sükut ederek odadan
çıkması nasıl yorumlanabilir?".'؛ diyerek hemen herkesin sora­
bileceği bir soruyu gündeme getirir. Evet. Rauf Orbay ve Kâzım
Karabekir önceleri saltanatın kaldınimasına karşı olduklan
halde neden Mustafa Kemal'in isteği doğrultusunda dav­
ranmışlardı? Bu soruya tarihçilerin verdiği cevaplardan birisi,
her ikisinin de halifeliğin kalkmayacağına ikna edildiği, halife­
liğin kalkmaması için de saltanatın mutlaka kaldıniması gerek­
tiğidir. ٠

Bir diğer yaklaşım ise. saltanatın kaldıniması
tartışmalannda Mustafa Kemal'in serdettiği. "Efendiler! Bu bir
emr-i vakidir; söz konusu olan "millete saltanat hakimiyetini
bırakacak mıyız, bırakmayacak mıyız?" meselesi değildir. Me­
sele zaten emr-i vaki olmuş bir gerçeği ifade etmekten ibarettir.

Bu behemahal olacaktır! Burada toplananlar. Meclis ve her­
kes meseleyi (tartışmasız) tabii görürse, fikrimce çok iyi olur.
Aksi takdirde hakikat gene usulü dairesinde ifade olunur! Fakat,
ihtimal ki bazı kafalar kesilecektir!.."؛ ̂ sözlerinde cevabını bu­
lacaktır.

Büyük Millet Meclisi 1922 yılının Ekim ayım Saltanatın
kaldırılması görüş ve tartışmalarıyla geçirmişti. Tartışmalarda

24 N u tu k-S vyU v . c. 2. s. 914-915.
25 Şcvkcı Süıryy. Aydemir. T ek A dam . c. 3. s. 58.59, IsJanbul. 1969.

151BUYUK OYUN

dikkat çeken husus İkinci Grup milletvekillerinin Mustafa
Kemal aleyhine tavırları ve hilafet konusunda da hiçbir tavize
yaklaşmıyor olmalanydı.2٥

Birinci Meclisin 437 kişilik milletvekili toplamının
122'sini Bağlantısızlar, 197'sini Atatürk ve çevresini destekle­
yen Birinci Grup. 118'ini de muhafazakâr dinci kanat denilen
İkinci Grup oluşturuyordu.^؟

1 Kasım 1922 tarihine kadar grublara bağlı milletvekilleri
gece ve gündüz özel temaslar, ikili görüşmeler ve kulis faaliyet­
leri yürüttüler.1 ®؟ Kasım.da Meclis toplanmıştı. Kemal
Atatürk, işin yeterince uzatıldığını düşünüyordu. Çünkü Mec­
lis bu kadar zamana rağmen doğru dürüst bir kanun tasarısı
çıkartamamıştı. Nihayet bir tasan çıkmış ve onda da saltanatın
kaldıniması. halifeliğin saltanattan ayrılarak bakî kalması iste­
niyordu. Ancak ikinci gruba mensup bazı hocalar, bu durumun
geçici olduğunu, er geç hilafeti de kaldırmak isteyeceklerini
anlayınca, "hilafetin saltanattan aynimayacağını, hilafetin kud­
rete dayandığını, kudretin de saltanatla beraber olduğunu" sa­
vunmaya başladılar."؟.

26. Naşic Hakla Ulug, Halifeliğin Sonu, s. 67.
27. F.W. Frey. Turkish Political Elite, s. 307. (Dipnoi. 10).
28. Mele Tunçay. a,g.e., s. 46. dn. 41.

Meclisle kendisine İkinci Grup denilen milletvekillerinin en önemli Özelliği
Mustafa Kemal’e güvensizlikleriydi. Bir diğer özellik de Mustafa Kemafi
düşündükleriyle gelecekle bir ..diktatör" olarak görmeleriydi. Nitekim meclisle
Hüseyin Avni Bey Mustafa Kemal'i diktatörlükle suçluyordu (Atatürk
Döneminde Muhalefet, s. 5"̂ ؟ .(^

Hüseyin Avni Bey. "İstişare etmiyor, hep ıck
başına .؛ ^ ؛ ،.t ediyor" düşüncesiyle mecliste "meclis iradesini kaale almayMİan

71. Sinan Matbaası. Yalan Tarih Yayınlan, No. 4) ̂ / T ٠ ٠
29. Şevket Süreyya Aydemir. a,g.e., s 57.

HASAN Hü s e y in c e y l a n152

Durum bir anda değişivermişti. Çünkü bu noktaya peyder
pey gelinmiş, her şey vaktine göre ve meclisin sindirebileceği
tarza göre ayarlanmıştı. Elbette er geç hilafet de kalkacaktı
ama bunu hocalar çok erken anlamışlardı. Mustafa Kemal için
hilafet "ilmin ve fennin nurlandırdığı medeniyet alemindeki
gülünç bir durum idi. Bu gülünçlüğü görmemek için insanlann
kör ve sağır olması gerekiyordu." ^٠ Hoca kökenli milletvekille­
ri ve özellikle de ikinci Gnıb üyeleri bu mânâda kör ve sağır
olarak görülüyor ve hepsine birden "cahil" gözüyle bakılıyordu.

Bu açık niyyetine rağmen Mustafa Kemal Atatürk gayet
soğukkanlı ve sükûnet içerisinde Meclisi yatıştırmak için bir
konuşma yaptı. Her açıdan ve her kesim için büyük bir tarihî
belge olan bu konuşmada Mustafa Kemal hilafet müessesesini
en muhafazakâr hilafet savunucusundan daha mutaassıbane bir
surette savunuyordu. Çünkü o. "ihtilalci kararlannı yeri ve
zamanına göre frenleyebiliyor, başan için her safhayı vakti gel­
dikçe tatbik prensibinden aynlmıyordu."^؛ Kesin bir kanaat
oluştuğu halde zamanının gelmediğini anladığı için —hiç inan­
madığı halde— hilâfet savunuculuğu yapmış olmasını ve bu
bağlamda İslâm'a övgüler düzmesini onun bu özelliğine
bağlamak gerekmektedir.

Zira Mustafa Kemal açıkça; "Ben, milletimin yücelme isti­
dadını, bir millî sır gibi vicdanımda taşıyarak, peyderpey, top-
lumumuza tatbik ettirmek mecburiyetinde idim."^^ diyerek bu

'.t.B. Kültür Yayınlan, İstanbul,30. Najil HaJüa Uluğ. HalffeUguı Sonu, s. 67.
1975. Birinci Baskı.

31. a.g.e., s. 67.
32. ٥.^.^.. s. 67.

153BUYUK OYUN

değişken politikasına açıklık getiriyordu. Değişkenliğin
özelliği, zamana ve zemine göre konuşmak idi.

Meclistekiler ve Türk toplumu birdenbire hazmedemeye.
ceği için hilafet saltanatla birlikte kaldırılmak istenmemişti. Ni­
tekim bu senaryosunu Mustafa Kemal saltanatm
kaldırılmasından nice bir zaman sonra İzmit'te gazetecilerle
yaptığı bir basın toplantısında dile getirir:

"... 2 Kasım 1922 tarihinde şahsi saltanat ilga edildiği
zaman hilafet meselesinin de aynı dakikada hal' ve tasfiye edil­
mesi lâzımdı. Fakat tarihi davanın azameti dolayısıyla hedefi
iki merhaleye ayırmak tabii g ö rü ld ü

Zamanlama işini çok iyi yapan Mustafa Kemal, BMM’de,
"şeriat'ın kudretsiz ve hükümetsiz halifesi olamaz. Kudret ve
kuvvet saltanatla beraberdir" sözleri meclis havasına hakim
olunca bir konuşma yapmak durumunda kaldı.

Saltanat İslâm Adma KaldırılacaktıJ
Konuşma, Cumhuriyet döneminin en çarpıcı

konuşmalanndan biridir. Çünkü Mustafa Kemal Atatürk,
düşünülen hedefe varmak için iki aşamalı oyununu sahneye
koyar: Saltanatm kötülenmesi ve Hilafetin yüceltilmesi ve
öylece de oyun beğeni görür ve saltanat kaldırılır.

33. Gotthcrd lacsckc. "Dos Ende dos - Sultanats". s^ticn zur Auslan^-
kunde. Vorderasien, c. 1. s. 113.36.

M^hur Alman şarkiyatçısı Jaesclıkc. "Yeni T^Jüye.de İslâmlık". "Der Islam
in der Ncven Ttlrkei" isimli eserinde Mustafa Kemalin, hedefini لا ق I merhale:
ye ayırd.gını ye bu dü؟üncc gereği olarak da önce saltaflaiın kaldınldı^nı dile
getirir. Hatta. Jacsçhkc ^ust^a Kemal'in s^tanaun k^dınlm^ıyla ilgdi yapağı
؛ onuşmaya di^tlice h ^ n her gözün rahatlıkla Mustafa Kcmıd in haiire^ de
k^dıracagını sezinleyebileceğini zikreder.

(Jaeschke, Yeni Türkiye de İslâmlık, s.115; Pas Osmanisehe Scheinkalifai von
1922: Dic Welt des Islams. N.s, Vol. I. Nr. 3(1951). S.195.217.

ا

HAŞAN HÜSEYİN CEYLAN154

Mustafa Kemal’in 2 Kasım 1922 tarihinde Saltanatın
kaldıniması için yaptığı konuşma Cumhuriyet döneminin
değerlendirilmesi açısından çok ilginçtir. Çünkü burada Musta­
fa Kemal meclis-i mebusanı etkilemek için tam bir din âlimi
gibi konuşmuş, İslâm tarihinden, fıkıhtan, peygamberlerden
örnekler vererek halifeliğin zaruretine değinip, saltanatın
Islâm'da olmadığına işaret ederek, saltanatın kaldırılmasını is­
temiştir.

Mustafa Kemal sözkonusu konuşmada Halifelik makamı
içinse —şartlar gereği— "Makam-ı hilafet. İslâm âleminin ruh
ve vicdanının ve imanının merkez noktasıdır. Bundan sonra ha­
lifelik makamının hem Türkiye'miz için ve hem de bütün İslâm
âlemi için ne kadar feyizli olacağını gelecek günler
gösterecektir!.," diyerek halifeye ve makam.ı hilafete övgüler
düzmüştür.

Okunduğunda da açıkça görüleceği gibi Mustafa Kemal
gerçekten bir din âlimi gibi Mecliste konuşma yapmıştır.
Konuşması Kur'an’ı. Sünneti ve İslâm tarihini çok iyi bilen biri­
nin konuşması gibidir. En önemlisi asr.ı saadet müslümanlığı
göklere çıkartılıp. Peygamber (s.a.s.) Efendimize ve dört halife­
ye övgüler düzülmüştür.

Son olarak da saltanat; "Halifelik makamının Türkiye dev­
leti için ve bütün İslâm âlemi için ne kadar feyizli olacağını, ge­
lecek günler bütün açıklığı ile gösterecektir" denilerek
kötülenmiş ve onun yerine hilafet yüceltilerek konuşmaya son
verilmiştir.

Bu önemli konuşmayı Nutuk'un, vesikalar bölümündeki
264 sayılı belgeden aynen alarak ve o günkü Türkçe ile sizlere
aktarmak isliyorum:

155BUYUK OYUN

Saltanatın Kaldırıldığı Gün
M. Kemal Atatürk.ün Yaptığı Konuşma!
— D e v l e t i m i z i n y ö n e t i m ş e k l i n e g i r m i ş b u l u n a n g e r ç e k ^

T ü r k i y e h a l k ı n ı n k e n d i m u k a d d e r a t ı n a e l k o y m a s ı , m i l l î e g e ­

m e n l i ğ i n e k a v u ş m a s ı v e s a l t a n a t ı , b u m i l l e t i n ü ç y ı l d a n b e r i

k e n d i e l i n d e b u l u n d u r m a s ı v e k u t s a l d a v a y ı s a v u n t n a s ı d ı r . B u

g e r ç e ğ i n b ü t ü n p a r l a k l ı ğ ı i l e g ö r ü n m e s i , b i r * ' B â t ı T ’ı y o k e t t i .

B u , m e ş r u o l m a y a n , a k l ı n a l m a d ı ğ ı ş e y , m i l l e t i n e g e m e n l i k h a k ­

l a r ı n ı n v e s a l t a n a t ı n ı n b i r ş a h ı s t a r a f ı n d a n t e m s i l e d i l m e s i i d i .

A r k a d a ş l a r , b u g e r ç e ğ i a ç ı k l a m a k i ç i n , h e p b i r l i k t e T ü r k

t a r i h i n e , İ s l â m t a r i h i n e g ö z a t m a m a m u v a f a k a t b u y u r u r m u s u ­

n u z ?

Y e r y ü z ü n d e e n a z ı n d a n y ü z m i l y o n u a ş a n b ü y ü k T ü r k m i l l e ­

t i v a r d ı r . B u m i l l e t i n y e r y ü z ü n d e k i g e n i ş l i ğ i o r a n ı n d a t a r i h

a l a n ı n d a d a b i r d e r i n l i ğ i v a r d ı r . B u d e r i t ı l i ğ i , i s t e r s e n i z , i k i

ö l ç ü i l e e l e a l a l ı m : i l k b i r i m ö l ç ü s ü , t a r i h t e n ö n c e s i n e a i t t i r .

B u n a g ö r e T ü r k m i l l e t i n i n c e d d - i â l â s ı — a ğ a b a b a s ı — o l a n

’T ü r k " a d ı n d a k i i n s a n , b e ş e r i y e t i n i k i n c i b a b a s ı d e n e n N u h ' u n

o ğ l u Y a f e s ' i n o ğ l u o l a n k i ş i d i r . T t f r i h d e v r i n i n b e l g e l e n d i r m e k t e

p e k m ü s a m a h a l ı o l a n i l k s a y f a l a r ı n a b i z d e m ü s a m a h a e d e l i m ;

e n a ç ı k , e n k e s i n v e m a d d e l e ş m i ş t a r i h b e l g e l e r i n e d a y a n a r a k

s ö y l e y e b i l i r i z k i , T ü r k l e r , o n b e ş y ü z y ı l ö n c e , A s y a ' n ı n

g ö b e ğ i n d e k o s k o c a d e v l e t l e r k u r m u ş v e b u d e v l e t l e r d e d e l e r i m i z

t a r a f ı n d a n k u r u l m u ş t u r .

G e n e b i l i r s i n i z k i , y e r y ü z ü n d e y ü z m i l y o n l u k b i r A r a p k i t l e ­

s i v a r d ı r , b u n l a r ı n A s y a ' d a k i b ö l ü m ü , A r a p y a r ı m a d a s ı n d a t o p ­

l u d u r .

T a n r ı n ı n p e y g a m b e r i v e r e s u l u o l a n f a h r - i â l e m e f e n d i m i z .

HASAN HÜSEYİN C E ^ A N156

b u A r a p k i t l e s i i ç i n d C } M e k k e ' d e d ü n y a y a g e l m i ş k u t l u b i r

v a r l ı k t ı r ,

£ لا a r k a d a ş l a r ; T a n n b i r d i r , b ü k ü k t ü r . T a n r ı n ı n t e c e l l i

e d e n k u d r e t l e r i n e b a k a r a k d i y e b i l i r i z k i } i n s a n l a r i k i S i n ı f t a y i k i

d e v i r d e m u t a l â a o l u n a b i l i r .

J l k d e v i r . İ n s a n l ı ğ ı n ç o c u k l u k v e i l k g e n ç l i k d e v r i d i r .

i k i n c i d e v i r } İ n s a n l ı ğ ı n o l g u n l a ş m a v e g e l i ş m e d e v r i d i r ,

J n s a n l ı k i l k d e v i r d e t ı p k ı b i r ç o c u ^ g i b i , t ı p k ı b i r g e n ç g i b i

g a k ı n d a n v e m a d d i v a s ı t a l a r l a k e n d i s ^ l e u ğ r a ş ı l m a لا a l u ^ u m

g ö s t e r i r . T a n n . k u l l a r ı n ı n g e r e ğ i k a d a r o l g u n l a ş m a l a r ı n a

d e ğ i n , a r a l a r ı n d a n v a s ı t a l a r l a d a b i o n l a r l a u ğ r a ş m a لا ı

T a n n i ı ğ ı n ö d e v i s a لا a r . o n l a r a H a s r e t i A d e m a lا e لا b i s s e l ج m d a اء

b a ş l a y a r a k a d l a n b i l i n e n v e b i l i n m e y e n , s a l l a n u ç s u l b u -

ç a k s ı n d e n e c e k k a d a r ç o k ' ' n e b i . T e r . p e y g a m b e r l e r , r e s u l l e r ,

y a n i y a l v a ç l a r g ö n d e r i ş t i r , f a k a t p e y g a m b e r i m i n v a s ı t a s i y l e .

e n s o n d i n v e u y g a r l ı k g e r ç e k l e r i n i v e r d i k t e n s o n r a , a r t ı k i n -

s a n l ı k l a v a s ı t a l ı o l a r i t e m a s t a b u l u n m a y a l ü z u m g ö r m e m i ş t i r .

İ n s a n l ı ğ ı n i d r a k } a y d ı n l a n m a v e g e l i ş m e d e r e c e s i n i , h e r k u l u n

d o ğ r u d a n d o ğ r u y a k e n d i S i n i n k a l b i n e k o y d u ğ u i n s a n l a r l a

b a ş b a ş a b u l u n d u ğ u n u k a b u l b u y u n n u ş t u r . B u s e b e p l e d i r k i .

C e n a b ' t P e y g a m b e r . " n € b i " l e r i n s o n u n c u s u o l m u ş t u r . ^ ٠٤٥٥، d a

k u s u r s u z v e m i e m m e l k i t a p t ı r .

S o n p e y g a m b e r o l a n M u h a m m e d M u s t a f a S a l l a l l a h ü a l e y •

h i v e s e l l e m , 1 3 9 4 y ı l ö n c e , r m i t a k v i m i i l e n i s a n İ ç i n d e , r e •

b i y y U l e v v e l a y ı n ı n o n i k i n c i p a t a r t e s i g e c e s i s a b a h a d o ğ r u t a n y -

e r i a g a ^ r k e n d o g d u . g U n d o ğ m a d a n . . . B u g U n . İ ş t e 0 g i i n d U r .

i n ş a l l a h b i i y U k t e s a ^ ü ^ U r l i n ş a a l l a h s e s l e r i) . G e r ç e k t e n h i c r i

t â v û r t i l e b u a k ş a m , d o ğ u m g ü n ü n ü n y ı l d ö n ü m ü n e r a s t l ı y o r .

157BUYUK O Y ^

H a z r e t i M u h a m m e d , ç o c u k l u k v e o l g u n l a ş m a g ü n l e r i n i

g e ç i r d i . F a k a t p e لا g a m b e r o l ^ ^ a d ı . n u r l u لا٠ ئ ح ئ r u h a s e S l e n e n

k o n u ş m a s ı , o l g u n l u k v e ö n g ö r ü r l ü k t e k î e ş s i z l i ğ i » s ö z l e r i n d e k i

d o ğ r u l u k , y u m u ş a k l ı k v e c e s a r e t i i l e b a ş k a l a r ı â n ü s t ü n o l a n

M u h a m m e d M u s t a f a , ö n c e b u ö z e l v a s ı f l a n v e k i ş i l i k l e r i i l e

o y m a ğ ı İ ç i n d e " g ü v e n i l i r M u h a m m e t " â n ı M u h a m m e t

U lE^n .

M u h a m m e t M u s t a f a , P e y g a m b e r o l m a d a n ö n c e , u l u s u n u n

s a لا g ı s m ı v e g U v e n i n i k a l a n d ı . O n d a n s o n r a a n c a k k ı r k لا a ؤ ı n d a

" n e b i " o l d u v e k ı r k ü ç ü n d e . ’r e s u l ' , o l d u , k i t a p s a h i b i o l d u . ٨ l e -

m i n k ı v a n ç d u y d u ğ u " E f e â m i z ’ f u c u b u c a ğ ı o l m a y a n t e h l i k e l e r

İ ç i n d e , s o n s u z d e r t , a c ı v e z o r l u k k a r ş ı s ı â y i r m i y ı l ç a l ı ş t ı v e

İ s l â m d i n i n i k u r m a k o l a n " y a l v a ç l ı k " g ö r e v i n i b a ş a r d ı k t a n

s o n r a â l â - y ı i l l i y y i n e e r i ş t i .

K e â s i n i n y e t i ş t i r d i ğ i b ü t ü n m ü s l ü m a n l a r v e ö z e l l i k l e " S a i

h a b e . ' l e r - p e ^ g a ^ n b e r i n ^ i ^ i n s o h b e t i n e e r i ş e n v e ٠١a i l o l a n l a r —

b i r ç o k g O ^ ^ a ş l a r ^ d ö k t ü l e r . F a k a t , i n s a n l ı k i k t i b a s ı o l a n b u

a c ı n m a v e d ö v ü n m e h a l i n i n d e v a m ı n ı n f a y d a s ı z o l d u ğ u n u i d r a k

e d e n a k i l b a ş ı n d a k i l e r , p e لا g a ı n b e r i n ا i iح n a r k a s ı n d a n a g l a m a k

d e g i l . ü m m e t i n i ş l e r i n i b i r a n ö n c e d o g r u d ü r ü s t لا ü r ü t e c e k t e d -

b i r l e r a l m a k İ ç i n t o p l a n d ı l a r . Y a r -11 g a r ı i l e F a h r i K â i n a t E f e n -

d i m i z P e y g a d e r i m i z , M e k k e y i t e r k e m e c b u r o l d u k l a r ı z a m a n

H a s r e t i E b u b e k i r i l e b i r l i k l e b i r m a g a r a لا a s a k l a n m ı ş l a r d ı .

O n u n İ ç i n H a z r e t i E b u b e k i r i e " M a ğ a r a a r k a d a ş ı m " d e r d i .

O n u n " y a r ~ u g a r ı " i d i .

P e y g a m b e r i m i z E f e n d i m i Z i H a z r e t i E b u b e k i r i d e n ş a h s e n

ç o k h o ş l a n ı r d ı v e e n s o n n e f e s i n i y a ş a r k e n , E b u b e k i r i i n k e n d i s i •

n e ' . h a l e f , o l a c a ğ ı n ı l ü r l ü s u r e t l e r l e b e l i r t m i ş l e r d i . B u n a g ö r e

t o p l a n ı p r e s m i s u r e n e b i r s e ç i m y a p m a k t a n b a ş k a b i r İ ş k a l -

٠ ٠

HASAN HÜSEYtN CEYLAN158

m a m ı ş o l d u ğ u n a h ü k ü m o l u n a b i l i r d i . H a l b u k i s e ç i m o k a d a r

b a s i t o l m a d i y t e r s i n e m e s e l e ç o k k o n u ş m a l a r , t a r t ı ş m a l a r v e

e s a s l ı a n l a ş m a z l ı k l a r l a k a r ş ı l a ş ı l d ı .

S e ç i m d e b i r b i r i n d e n a y r ı , ü ç g ö r ü ş i l e r i s ü r ü l d ü :

B u g ö r ü ş l e r d e n b i r i s i , H a l i f e l i k m a k a m ı n ı h a k k e t m e k ,

ü m m e t i n i ş l e r i n i g ö r e b i l m e k i ç i n , k u d r e t v e y e t e r l i ğ i n k o l a y ­

l a ş t ı r ı l m a s ı i d i ; b u n a g ö r e H a l i f e l i k m a k a m ı , e n k u v v e t l i , e n

n ü f u z l u v e e n o l g u n k a v m i n o l a c a k t ı , b u g ö r ü ş c u m h u r - u s a h a ­

b e n i n d i , s a h a b e t o p l u l u ğ u n u n d u .

i k i n c i g ö r ü ş o g ü n e k a d a r İ s l â m l ı ğ ı n z a f e r i i ç i n h i z m e t

e d e n k a v m i n , H a l i f e l i ğ i h a k e t m i ş s a y ı l m a s ı i d i . B u ” e n s a r ^ ı n

g ö r ü ş ü i d i . F a h r - i K â i n a t e f e n d i m i z e y a r d ı m e d e n M e d i n e

h a l k ı n a " e n s a F * d e n i r d i .

Ü ç ü n c ü f i k i r i s e , a k r a b a l ı k k u d r e t i n d e n y a n a o l a n l a r ı n d ı ;

b u d a H a ş i m i l e r i n g ö r ü ş ü i d i .

B u ü ç g ö r ü ş ü z e r i n d e n b i r i n i n o y b i r l i ğ i i l e t e r c i h i s u r e t i y l e

s e ç i m i s o n u ç l a n d ı r m a k m ü m k ü n o l m a d ı . S o n u n d a d a ğ ı l m a v e

d a ğ ı n ı k l ı ğ ı n d e r h a l ö n ü n e g e ç m e k l ü z u m u n a i n a n a n H z .

Ö m e r i n g a y r e t i i l e H z . E b u b e k i r ' e b i a t o l u n d u . G ö r ü l ü y o r k i , i l k

H a l i f e n i n s e ç i m i n d e , h a l k e ğ i l i m i n i n t a b i i b i r l e ş m e s i n d e n z i y a ­

d e ş a h s î t e s i r , ş e k l i t e s b i t e t m i ş t i r .

E f e n d i l e r , b u m u h a l e f e t v e t a r t ı ş m a l a r ı n y e r s i z o l d u ğ u n u

s a n m t y a l ı m . G e r ç e k t e , H a l i f e l i k m ü e s s e s e s i , I s l â m m i l l e t l e r i n c e

e n b ü y ü k b i r m a s l a h a t t ı r . Ç ü n k ü e f e n d i l e r . P e y g a m b e r i n H a l i f e ­

l i ğ i , ! s l â m l a r a r a s ı n d a d i n v a z i f e s i g ö r e n b i r e m i r l i k t i r —
h ü k ü m e t y e t k i s i n i t a ş ı y a n b i r k u r u l u ş —. I s l â m l a r ı n t e k s ö z v e

i m a n d a b i r l e ş m e l e r i n i s a ğ l a y a n b i r e m i r l i k t i r . E m i r l i k i s e .

T a n r ı n ı n b i r s ı r v e h i k m e t i d i r k i . k u r u l m a s ı d a i m a s a t v e t v e

159BUYUK O Y ^

k u d r e t ş a r t ı n a b a ğ l ı d ı r ı A s i l m a k s a d ı h e r t ü r l ü f e s a d ı n o r t a d a n

k a l d ı r ı l m a s ı , b e l d e l e r i n h u z u r v e g ü v e n i n i n k o r u n m a s ı , s a v a ş

i ş l e r i n i n d i l ^ e n l e n j n e s i . k a m u i ş l e r i n i n İ ^ İ لا U r U أ U l m e s i d i r . B u n -

l a r d a h i a n c a k s a t v e t v e k u d r e t e b a ğ l ı d ı r . T a n r ı n ı n k u r a l ı b u

v e ç h i l e a k ı p g e l m i ş t i r .

A n l a t t ı ğ ı m ü ç g ö r ü ş t e n , k u v v e t v e n ü f u z u o l a n k a v m i n , m i l ’

l e t i n H a l i f e l i ğ i n v a r i s i . I m a s ı g ö r ü ş ü , d i ğ e r f i k i r l e r e t e r c i h ^ d i l -

m e s i v e ü s t ü n . I m a s ı t a b i i d i r .

H a s r e t i E b u b e k i r ' i n e t k i k u l l a n a r a k . H a l i f e l i ğ i a l m a s ı İ s a .

b e t l i o l m u ş t u r . İ ş t e b u s u r e t l e P e y g a m b e r i m i z i n , i r t i h a l i n d e n

s o n r a , H a l i f e l i k a d i ؛ءلم b i r İ s l â m e m i r l i ğ i k u r u l m u ş t u r .

F a k a t e f e n d i l e r , P e y g a m b e r i m i z i n ö l ü m ü ؛ءلم d e r h a l ٨ء٢ t a •

r a f t a d ö n e k l i k b a ş l a d ı , g e r i c i l i k v e a y a k l a n m a h a r e k e t l e r i

b a ş l a d ı . H a z r e t i E b u b e k i r b u n l a r ı o r t a d a n k a l d ı r d ı v e d u r u m a

h a k i m o l d u . B i r y a n d a n d a , e m i r l i ğ i n s ı n ı r l a r ı n ı g e n i ş l e t m e y e

s a v a ş t ı . E b u b e k i r , s o n d e m l e r i n e y a k l a ş ı n c a k e n d i s e ç i m i n d e k i

g ü ç l ü k l e r i h a t ı r l a d ı v e H a z r e t i Ö m e r ' i v a s i y e t m e k t u b u ؛ءلم k e n •

d i s i s e ç t i v e ^ /؛ءلمءلم s u n d u .

H a z r e t i Ö m e r ' i n H a l i f e l i ğ i z a m a n ı n d a , I s l a m ü l k e s i

o l a ğ a n ü s t ü ç a b u k l u k l a g e n i ş l e d i , s e r v e t ç o ğ a l d ı . H a l b u k i b i r

m i l l e t i n İ ç i n d e s e p e t i n v e z e n g i n l i ğ i n m e y d a n a g e l m e s i , h a l h

a r a s ı n d a s o s y a l r a h a t s ı z l ı k l a r ı n d o ğ m a s ı n a v e b u n u n ٥٥٠ ؛للم؛)هلم /
v e f i t n e n i n ç ı k m a s ı n a s e b e p o l m a s ı , b u f e s a t d ü n y â n ı n i c a p -

l a r t n d a n d ı r . İ ş t e b u n o k t a , H a z r e t i Ö m e r ' i ٥؛؛ f ?/؛؛٥ Mn ٠vor v؛٠ e

k o r k u t u y o r d u .

B i r H ءه a z r e t i Ö m e r , /ı٥n/٠/tvor٥w k i : P e y g a m b e r i m i z ,

s ı r l a r ı n ı s ö y l e d i ğ i s a h a b e l e r i n i l e r i g e l e n l e r i n e ş ö \ ' l e d e m i ş t i :

Ü m m e t i m d ü ş m a n l a r ı n ı y e n e c e k , M e k k e ' y i . M e d i •

HASAN HÜSEYİN CEYLAN160

n e y i , Y e m e n ' i , K u d ü s ' ü v e Ş a m ' ı a l a c a k . I r a n h ü k ü m d a r l a r ı n ı n ,

R o m a k a y s e r l e r i n i n h â z i n e l e r i n i p a y l a ş a c a k , f a k a t o n d a n s o n r a ,

a r a l a r ı n d a f i t n e , i h t i l a l v e n e f s e d ü ş k ü n l ü k b a ş l a y a c a k ,

g e ç m i ş t e k i h ü k ü m d a r l a r ı n y o l u n a g i r e c e k l e r d i r ”.

H a z r e t i Ö m e r , b i r g ü n Y e m a n ' ı n o ğ l u H u z e y f e R a d i y a l l a h ü

a n h H a z r e t l e r i n e , d e n i z g i b i d a l g a l a n a c a k f i t n e y i s o r d u ğ u

z a m a n , ş u c e v a b ı a l d ı :

— S e n i n i ç i n ü z ü l e c e k b i r ş e y y o k , s e n i n z a m a n ı n d a ,

o n u n a r a s ı n d a k a p a l ı b i r k a p ı v a r d ı r ! ”

H a z r e t i Ö m e r s o r d u :

”— B u k a p ı k ı r ı l a c a k m ı , y o k s a a ç ı l a c a k m ı ? ”

H a z r e t i H u z e y f e :

K ı r ı l a c a k ” d e d i

H a z r e t i Ö m e r :

”— Ö y l e i s e a r t ı k k a p a n m a z * ' d e d i v e y a k ı n d ı . G e r ç e k t e n

k a p ı n ı n k ı r ı l m a s ı m u k a d d e r d i . Ç ü n k ü I s l â m ü l k e s i g e n i ş l e m i ş t i ,

i ş ç o ğ a l m ı ş t ı . B u ş e k i l d e e m i r l i k v e y ö n e t i m t a r z ı i l e h e r y e r d e

a d a l e t i n m ü k e m m e l s u r e t l e t a t b i k e d i l m e s i g ü ç l e ş m i ş t i . H a z r e t i

Ö m e r , b u n u , i d r a k e d i y o r , s ı k ı l ı y o r v e T a n r ı y a y a l v a r ı y o r d u :

”— Y a R a b , r u h u m u k a b z e y l e ! "

Ö m e r , b i r g ü n a ğ l a r k e n , s e b e b i s o r u l d u :

”— N a s ı l a ğ l a m a y a y ı m k i , F ı r a t b o y l a r ı n d a b i r o ğ l a k

k a y b o l s a , k o r k a r ı m k i , Ö m e r ' d e n s o r u l u r ” d i y e c e v a p v e r d i .

E v e t . H a z r e t i Ö m e r R a d i y a l l a h u a n h , a r t ı k H a l i f e l i k a d ı

a l t ı n d a k i e m i r l i k t a r z ı n d a y ö n e t i m i n b i r d e v l e t i d a r e s i n e y e t e r -

s i z o l d u ğ u n u , b i r z a t ı n k e n d i f a z i l e t i n d e , k e n d i k u d r e t i n d e v e

161BUYUK O Y ^

h a t t a k e n d i , n a b e t i n d e — i أجلاىة l e b i r l i k t e k . r k a v a r a t ı n a — . I s a

d a ١١l ١ b i r d e v l e t i d a r e s i n e لا e t t n e لا e c e ğ l n l ١ b l i t l i n a n l a m ı i l e i d r a k

e t m i ş t i .

H a t t a b w e n d î ş e i l e I d l k l . H a s r e t i Ö ٠n c r k e n d i s i n d e n s o n r a »

a r t ı k b i r H a l i f e d ü ş ü n e m e z o l m u ş t u . K e n d i s i n e o ğ l u n u t a v s i y e

e t t i k l e r i z a m a n : B i r e v d e n b i r k u r b a n y e t e r ' f d e m i ş v e A v f ı n

o ğ l u A b d u r r a h m a n ' ı ç a ğ ı r a r a k :

٠'— B e n s e n i لا e r l ا n e b ı r a k t n a k I s l l ^ o r n t n ' . d e d i , o d a : ٠'—

B a n a k a b u l e t d i y e ö ğ ü t v e r i r m i s i n ? " d e y i n c û ı H a z r e t i Ö m e r :

Ö ğ ü t v e r m e m e y A v f f c e v a b i n i v e r d i . A b d u r r a h m a n

d a B e n d e k e s i n s ö y l ü y o r u m , b u i ş e g i r m e m ” d e d i .

E n n i h a y e t H z . Ö m e r e n a k l a y a k ı n b i r n o k t a y a g e l d i . E m i r -

i l k » d e v l e t v e n d i l e t i ş l e r i n i m e ş v e r e t e h a v a l e e n i . H a s r e t i

Ö m e r ' d e n s o n r a m e ş v e r e t e k a t ı l a n ş a h s i y e t l e r v e b ü t ü n h a l k ,

M e s c l d ' l a ğ ^ t n a k a d a r d o l d n r d a v e o r a d a b a ı ı d i k k a t ؟ e k e n d u .

r u m l a r l a , y i n e ü m m e t i n i d a r e s i n i , s e ç t i k l e r i b i r H a l i f e y e v e r d i -

l e r .

H a z r e t i O s m a n H a l i f e o l d u ; f a k a t " k ı r ı l m a ğ a m a h k u m k a p ı

k ı r ı l m ı ş t ı İ s l â m ü l k e s i n i n h e r y a n ı n d a d e d i k o d u l a r ,

h o ş n u t s u ı l u k l a r b a ş l a d t . ^ t v a l l t O s m a n , a c ^ l ؟ l n d e I d l . » o k ٥ d a ٣

k l » Ş a m v a l i s i M t t a v l ١١e . o n u ١١a ^ ١a t t n t k o r u n t a k l ؟ l n k a n a l l a r t n t n

a l f ı n a . s ı ğ ı n m a y a ç a ğ ı r d ı . B u n a y a n a ş m a y a n H z . O s m a n . N e f s i -

n i n k o r u n m a s ı İ ç i n a s k e r g ö n d e r i l m e s i n i t e k l i f e t t i . B u n l a r ı n 'ء،ر٢
b i r i s i n e m e y d a n k a t m a d ı ; h e r t a r a f t a a y a k l a n a n m u h t e l i f

b ö l g e l e r l ı a l k ı , M e d i n e ' d e e v i n i n İ ç i n d e H z . O s m a n ' ı l a ı ş a t t t l a r .

o n u s a y t n e ş i n i n y a n ı n d a ş e h i d e t t i l e r . B i r ç o k g ü r ü l t ü v e b n l ı

o l a y l a r d a n s o n r a , h a l k W;. A l i K e n e n u l l l a h ü v e c h e ' n i n H a l i f e -

l i g i n i t a n ı n ı ı y o r , t e r s i n e o n u H z . O s m a n ' ı n k a n ı n ı d ö k m e k l e

s u ç l a n d ı r ı y o r d u .

HAŞAN HÜSEYİN CEYLAN162

G ö r e v i İ s l â m â l e m i n d e " K u r â n ' ^ ı n h ü k ü m l e r i n i t a t b i k t e n

i b a r e t o l a n H a l i f e , m ı z r a k l a r ı n a ' ' M u s h a f ı Ş e r i f l e r * ’ g e ç i r i l m i ş

E m e v i o r d i i s ı m ı m k a r ş ı s ı n d a s a v a ş ı k e s m e ğ e m e c b u r o l d u , i k i

t a r a f ı n a r a b u l u c u l a r ı n ı n v e r e c e ğ i k a r a r a b o y u n e ğ m e y e s ö z

v e r d i .

M u a v i y e ’n i n t e m s i l c i s i A m r İ b n ü l A s i l e H a l i f e n i n t e m s i l c i s i

E b u M u s a e l E ş ' a r i , u z l a ş m a s e n e d i n i y a p m a k i ç i n k a r ş ı

k a r ş ı y a g e l d i k l e r i z a m a n H a z r e t i A l i d e o r a d a h a z ı r d ı v e

" M ü ’m i n l e r i n e m i r i A l i i l e M u a v i y e a r a s ı n d a u z l a ş m a s e n e d i ­

d i r ” d i y e y a z ı l a n c ü m l e y e , d e r h a l , M u a v i y e ’n i n t e m s i l c i s i i t i r a z

e t t i v e d e d i k i :

"— O , M ü ’m i n l e r i n E m i r i s ö z ü n ü o r a d a n k a l d ı r s e n ,

y a l n ı z e m r i n d e b u l u n a n l a r ı n E m i r ’i o l a b i l i r s i n . Ş a m h a l k ı n ı n

E m i r ' i d e ğ i l ! ”

H a z r e t i A l i , a d ı n ı n b a ş ı n d a k i s ı f a t ı n ı n k a l d ı r ı l m a s ı n a m u ­

v a f a k a t e t t i . B u n d a n s o n r a , i k i t a r a f t e m s i l c i l e r i n i b i r b i r i n e

k a r ş ı k u l l a n d ı ğ ı a d i h i l e y i b i l i r s i n i z : b u n d a b a ş a r ı k a z a n a n

A m r i b n ü l A s , M u a v i y e ’y e h a l i f e l i ğ i n i m ü j d e l e d i .

D i ğ e r t a r a f t a n H a z r e t i A l i , h â k i m l e r i n h ü k ü m l e r i n e s a d ı k

k a l a c a ğ ı n a s ö z v e r d i ğ i h a l d e b i r a z t e r e d d ü t t e n s o n r a h a l i f e l i ğ e

d e v a m e t t i . G ö r ü l ü y o r k i , T a n r C n ı n R e s u l ü n ü n ö l ü m ü n d e n

y i r m i b e ş y ı l k a d a r b i r z a m a n s o n r a , İ s l â m a l e m i i ç i n d e ,

İ s l â m ’ı n e n b ü y ü k k i ş i l e r i n d e n i k i s i k a r ş ı k a r ş ı y a H a l i f e l i k i d d i ­

a l a r ı y l a a r k a l a r ı n d a s ü r ü k l e d i k l e r i a y n ı d i n , a y n ı ı r k t a k i i n s a n ­

l a r ı k a n l a r i ç i n d e b ı r a k m a k t a m a h z u r g ö r m e d i l e r . E n n i h a y e t ,

h i l e s i n d e m u v a f f a k o l a n , s a f v e n e z i h o l a n ı n ı y e n d i ; ç o l u k

ç o c u ğ u n u y o k e t t i v e p e r i ş a n e y l e d i . B u s u r e t l e H a l i f e l i k a d ı

a l t ı n d a k i I s l â m e m i r l i ğ i n i , y i n e H a l i f e l i k ü n v a n ı a d ı a l t ı n d a

I s l â m s u l t a n l ı ğ ı n a ç e v i r d i .

163BUYUK OYUN

Em evi Sultanlığı, topraklarım buئلاk ölçUde gen işle tm ekle
beraber, baştan sonuna kadar, kanlı ve elem lerle do lu olaلاlarla
ancak 90 y ıl sürm üş ve hicretin 132'nci y ılında A rap m ille ti
Em evi su ltanlarım başından a tm ış ve yerine başka b ir ad la
devlet kurm uşlardır. Bu devlete A bbasıler ve başında bu lunan-
lara da H alife deniliyordu. M erkepleri Irak'ta bu lunan A bbasi
H alifeliğinin varlığına rağmen. EndUlUs’de dah i ..Resulullah
H a lifes i” ve ”M üm inlerin E m ir i” Unvanları ile yü zlerce y ı l sal•
tanat sUrmUş hüküm darlar m evcuttu.

Sözlerim in başında anlatm ıştım kip ٥^٥ A s y a ’da m uazzam
b ir Türk devleti vardı. İs lâ m ’dan önce var o lan bu dev le tler in
sah ib i TürkleZp bundan bin y ıl önce M üslüm anlığ ı kabu l ettiler.
Önce, D o g u ’ya doğru topraklarım gen işle terek Çin s ın ır ına
kadar Sizdılar. A bbasi ha life leri zam an ında bu c ivanm ert
Türkler asillik leri ve cesaretleri ile tanınan Türklerp a sk e r ola-
rak S u r iye ’ye. Irak'a geld iler؛ A b b a si ha life lerin in idaresi
altında bulunan bu yerlerde nU fuı kapandılar; en y ü k se k idare
ve kom uta m akam larına yükseld iler.

H icretin dördüncü yUpyılında id i ki. S e lçu k hüküm eti
adıyla m uazzam b ir Türk devle ti kuruldu . B u ad la d ev le t kuran
Türkler. b ir yandan K a ^a sya .ya . d iğ e r yandan G iiney.e. İran'a.
I ra k ’ü} S u r iye ’yep B a tı’y a yö n e le rek A n a d o lu ’y a nü fuz ettiler.

B a ğ d a t’ta oturan A bbasi ha life leri, bu m u a f t ım T ürk devle-
tin in nü۶ ıpu a ltına g irm işlerd i. G erçekten bu apam etli T iirk dev-
leti. beşinci yüzy ılın o rta larında M a vera ü n n eh ir ’ip Harzemiip
Şam ı, M ısır 'ı ve A nado lu yarım a d a sın ın b ü yü k k ısm ın ı ve
birçok m em leke tleri zap te tti ve s ın ır la rın ı K a şg a rd a n ve Sey-

hun boylarından, A kd en iz Cı K ız ıld e n iz ’e ve U m m an d en iz in e
ka d a r genişletti. B a ğ d a t’ta bu lunan A b b a s i H a life ler in i
avuçların ın ve yönetim lerin in İçine a ld ılar.

HASAN H U SEY ^ c e y l a n164

B a ğ d û t٠ta ١ ااالاه fuerkeıde. M clik§ah 0اااة TUrk egem en.
اااة؛ا؛ le m s i eden bw zat l e . H alife adını ta5lلاan M nktedi billah

yanyana o turdular ve aralarında ya km iık kurdular.

Bu durum u ve görünüşü b iraz incelem ek isterim:

Türk H akanı ki, m uazzam b ir Türk D evletVnin egem enlik ve
sa ltana tım tem sil ediyor, yan ında b ir H alifelik m akam ım
ayrıca bulundurm asında b ir m ahzur görm üyor; eğer böyle b ir
m ahzur g örse ld i, zaten avucunun İçine a ld ığ ı m akam ı ortada اا

kald ırm ası ve ٠ m akam a a it Sifat ve yetk iy i kendi m akam ına
katm ası m üm kündü. Yavuz Selim 'in beş a s ır kadar sonra
M ısır.da yap tığ ın ı eğer istese idi. M elik ؟ a١١١ daha ٠ zam an
B ağdat'ta yapm ış olurdu.

B elk i M elikşah 'ın düşündüğü b ir şey var ،٠٥،' ise, ٠ da, Türk
Selçuk devle tine daha sad ık ve H alife lik m akam ına daha
y a ra şır d iğ er b irin in H alife M ukted i billalt'a h a le f olm asını
sağlam aktı.

G erçekten M ukted i b illah 'ın velialıtı o lan oğlunu a zil ve
onun yer in e kend i t o n l u n u koym ak İçin H alife .yi zorladı.
M elikşah ö lm ese idi, bu, böyle olacaktı.

Ş im d i E fendiler. H ila fe t m akam ı m tıhfuz olarak, onun
yan ında .'milli egem en lik ve sa ltana t ınakamı... k i - T i i r k iy e

BUyUk M ille t M e c l i s i 'd ir - e lbette ya n ya n a d u ru r ve elbette
M elikşah .ın m akam ı karşısında acz İçinde değersiz b ir m akam
sah ib i o lm aktan daha yiice b ir m evkide bu lunur: çünkü bugünkü
Türkiye D e v le tin i tem sil eden Türkiye B üyük M ille t M eclisi'd ir.

؟ ü jıkü bü tün Türkiye halkı. bü tün gü ç leri ile H ila fe t m akam ım n

dayanağ ı o lm adığ ı doğrudan doğruya, ya ln ız v icd a n t ve d in i

b ir gOrev o la ra k üzerine alıyor. onun ke fili oluyor.

165BUYUK OYUN

Tarihsel eleştirm eler, silsilesi h^eriade beraberce b irkaç

٠ ٥ ، ^ daha atalun:

Bu ad mا larاu b احا i٤i٠ bugUnka ^öue tim şcklim i^ i^ »te ka d a r
tabii, ne kadar zaruri ve TU rk^e İçin ve biitUn İslâm â lem i İçin
ne kadar Ja^dalt ve isabetii o lduğu neticesine gö türecektir.
Efendiler. Orta ٨sلاa ٠da devlet üstüne d ev le t kurm uş olan
Türkler dalta Bati.da i ran Selçuklu ları ve A n a d o lu ’da da B um
Selçuklu ları adi a ltında p ek m u a ^ a m ve p ek b ü ^ü k ^ g a r l ı k 0 لا٠

ratan devle tler m eydana getirm işlerdir.

Kon٥a 'da devle t m erkezlerin i kurm uş o lan R um
Selçukluları â،٠c „ ' 699 yılına kadar varlık larım m uha faza etti-
ler. Tanınm ış !slâm -Türk devletlerin in karşıs ına C engiz H an
adli c ihang ir Karakurum*dan g ıkarak و و و y ılın d a sın ırların ı
Çin D enizine, K aradenize ka d a r gen işle tiyor. C eng iz 'in to runu
H ülagû id i ki, 656 h icri y ılında B ağdat'ı e line g eç irerek A b b a si
halifesi M utasım 'ı idam ed iyo r ve bu su re tle dünya yü zü n d e f i i l
len halifeliğe son veriyor.

Fahr-İ A lem 'in irtiha linden sonra b irin c i H a life Hz• E bube-
kir ne dünya>١ı istemiş, ne dünلاa ona teveccüh elem işti, ikinci
halife H azre ti Om er, top lum un iç indek i d a lg a la n m a n ın tu tu -
lam ıyacağı kanısını, yaşarken yak ından id rak ederek, ruhu
ıstırap lar İçinde o larak haya ta g ö zle r in i b p a m ış t ı .

H azreti O sm an 'a gelince, m u ka d d er o lan sa ld ır ıla r İçinde

kan ın ı K itabu llah 'a - K u r ’a n ’a - a k ıta ra k d ü n١١a>١ı terkelti.

H azre ti Ali, H a life liğ i ü zerinde k a ra r k ıla m a m a k ve E hl-İ

B eyt-İ R esu lün hak larım ko ru ya m a m a k bah isızlığ t ile g iryan
oldu.

E m eviler. ha life liğ i 90 y ıldan fa z la e ller in d e tu tam adılar.

HASAN HÜSEYİN C E ^ A N166

En s.nnndtt HalifeUği?١ nUfulimu Bağdat'ın sını٣l٠٣ı i ؟ا nde ٠ıı̂ا
tabilen Abbasi halifelerinin sonımcusu Mııtasım'ı gocuk ve
çoluğu ile 8W ٠000 kişilik Bağdat lıalkı ile beraber HUlagûلااa
kurban verdiler,

Abbasi lıalifelerinin ^a١١ı^ığını görmekle» Rcsıtltıllah.ın Ha-
lisesi ve Emirdi müminin iinvanla^nı almış olan ve Halifelik
nüfuzları Elhamra Sarayı'nın kapısından çıkmamağa mahkum
kalan Endülüs'teki Halifelerin de beşinci hicret asrinin
başlangıcındaki feci sonnna bilirsiniz.

Bağdat'ta Hiilâgıı'nun meydana getirdiği önemli olaylar so-
nıtcıında» ^e^üzünde Halife ve Halifelik makojnı. bir alet lıaline
geiirili^r. Bıından ü1 ؟ ألا sonra 659 hicret ^ılında idi ki, Abba-
si halifeleri neslinden Elmııntasırı billah isminde bir zat Mısır
Meliki tarafından halife atandı. Bundan sonra 17 zat halife
nnvanını alarak ve fakat hiçbir yetkisi, hiçbir etki ve nüfıtza bit-
lıınmaksızın dogrıtdan doğruca Mısır hükümetinin himaلاesinde
birbirinin peşinden hayat sürdü....

Selçıtkiı، Devleti.nin idaresinde umumi dağılma olunca»
Tiirkler 699 hicret yılında. bu devletin yerine Osmanlı Devle-
ti'ni yarattılar ve kurdular.

Bu devletin ulularından Yavuz Hazretleri. 924 lıicret
yılında Mısır.ı ele geçirdiği zaman» orada idam ettirdiği Mısır
hükümdarından başka. Unvanı Halife olan bir ZLit buldu. Halife
sıfatının böyle aciz bir kimse tarafından kullanılmasının Isldm
alemi İçin ayıp olduğuna şüphe etmediğinden, 0 sıfatı, Türkiye
Devletinin gücüne dayanarak yükseltmek üzere aldı.

Efendiler. Osmanlı Devleti ki. 699'dtt kurulmuştu Halife-
liği aldığı 924 hicri yılından atıcak 50 ١٠ıl sonrasına kadar

BUYUK OYUNا67

cihan tarihinin yükselm e devri denilen ve b irb irin i izleyen
bü^ük başarılar ile dolu üç asırlık b ir d ev ir yaşadı. O ndan
sonra efendiler, İniş, kuvvetlen düşüş devri b a ş l^ o r .

Efendiler, düşüş devrin in ber sa٠â s ı Türkiلاe devle tin in
sınırlarını biraz daha daraltıyor^ Türk m ille tin in m addi ve
ntoral güçlerin i bira^ daba küçültüyor, devle tin ö ğ ü r lü ğ ü n e vu-
ruyor, toprak, servet. nü fu٤ve haysiyetin i yoked iyordu . Sonunda
O sm anlı hanedanının sonuncu Pâdişâhı V ahdeddinfin sa ltana tı
devrinde Türk m illeti, en derin kö le lik üÇürum unün kenarına ge-
tiriliyor. B in lerce y ıldan beri ö lg ü n lü k an lam ın ın asil tim sa li
olan Türk m illeti b ir tekm e ile b ir çukura yu va rla n m a k is ten i.
yor, fa k a t bu tekm eyi vurdurm ak İçin b ir hain, şuursuz, id raksiz
b ir hain lâzım dı. N a sıl ki, kanuna uyu larak asılm ası gereken le!
rin ip in i çekm ek İçin, ka lb i ve vicdani in san lık duygu la rın ın
yücelik lerinden yoksun b ir ya ra tık aran ır; idam h ü km ü n ü ve-

renlerin böyle a d î b ir vasıtaya ih tiyaçları va rd ır ... ٠٠ k im olabi-
lirdi?

Türkiye devletin in ö zgürlüğüne son veren, T ürkiye ha lk ın ın
hayatini, nam usunu, şere fin i yokeden , T ü rk iye ‘n in İdam ı
kararını, ayağa ka lkarak ve eğ ilerek ka b u l e tm ek istid a d ın d a
kim olabilird i? '(

M eclis sıra larından:

- Vahdeddin, V ahdedd in ... se s le r i ve g ü rü ltü ler ,..

- E sefle sö y liyey im kil bu m ille tin h ü k ü r â r ٥ ،٠ve٠ Su ltan
diye, P adişah d iye başında bu lu n d u rd u ğ u V ahdedd in ...

- A lla h b h r e t s in sesle r in .

M usta fa K em a l devam la:

HASAN HÜSEYİN CEYLAN168

— Vahdeddin bu alçakçasına hareketi ile, ya ln ız kend isi­
ne yakışan b ir tutum u kabu l etm iş olm aktan başka h içb ir şey
yapm ış olm adı,

Vahdeddin bu hareketi ile kendin i ö ldürdü ve tem sil ettiğ i
içyüzünü ko laylık la an layacak o lgunlukta ve kabiliyette idi. M il­
let, h iç b ir vakit bu haince hareketin kurbanı o lm ağa razı o l­
m azdı.

Ç ünkü m illet, b ir team ül o larak başında bulunanın, hare­
ketin in içyüzünü ko laylık la an layacak o lgunlukta ve kabiliyette
idi. M illet, tarihin açıkladığı, yüzyıllardan beri uğradığı f e la ­
ketlerin sebep lerin i b ir anda göreb ilecek duyarlıkta ve

uyan ık lık ta idi.

M illet, şah ısların , sa ltana t hırsı, zorba lık hırsı, yayılm a
h ırsından başlayarak, m en faa tlerin i rahatların ı sağlam ak, se ­
f ih l ik ve rezillik lerin i genişletm ek, israfları g ib i hasis m aksa t­
ları için vasıta ve kuvve t o lm ak yüzünden kend i ben liğ in i unu ta ­
cak m ertebede geç ird iğ i ga fle tlerin elim sonuçlarından derha l
ken d is in i kurta rab ilecek b ir o lgun luğa erişm iş bulunuyordu.
A rtık m ille tin en ak la ya fan ve m eşru ve en in sa n i ye tk ilerin i
ku lla n m a k za tnanın ın ge ld iğ ine kim sen in tereddüdü k a l­

m a m ış tı.

C ihan ta rih inde b ir Cengiz, b ir Selçuk, b ir O sm anit devle ti

kuran, b u /ıla n n hepsin i tü rlü o laylarla deneyen Türk m ille ti bu

defa doğrudan doğruya ken d i adı ile b ir d ev le t kurarak bütün
fe lâ ke tle r in karşısında , ya ra d ılış ın d a k i kab iliye t ve ku d re tle y e ­

rin i aldı. {Ş iddetli a lk ışlar)

M ille t m u kaddera tın ı doğrudan doğruya eline a ld ı ve m illî

sa lta n a t ve eg em en liğ i b it şah ısta değil, bü tün fe r tle r i

169BUYUK OYUN

tarafından seçilen vekillerinden kuru lm uş yü ksek b ir M eclis te
tem sil etti, iş te o M eclis, yüksek M eclisin izd ir; Türkiye B üyük
M illet M eclisidir. M illetin S a ltana t ve egem en lik m akam ı,
ya ln ız ve ancak Türkiye B üyük M ille t M eclisid ir. B u egem en lik
m akam ının hüküm etine Türkiye B üyük M ille t M eclis i H üküm eti
derler. Bundan başka b ir hüküm et heye ti y o k tu r ve olamaz•

K endisine halifelik sıfa tı ekliyen bu şah ıs m evk ii y ık ılınca ,
h ila fet m akam ı ne o lacaktır? so rusu ha tıra gelir.

E fendiler, A bbasi ha life leri devrin d e B ağda t'ta ve ondan
sonra M ısır'da ha life lik m akam ının , yü zy ılla rca sa lta n a t
m akam ı ile yanyana, fa k a t ayrı ayrı b u lu nduğunu gördük.
Bugün de sa ltana t ve egem enlik m akam ı ile H a life liğ in ya n ya n a
bu lunabilm esi en tab ii ha llerdendir. Şu fa rk la d ır ki, B ağda t'ta
ve M ısır'da sa ltana t m akam ında b ir şa h ıs o turuyordu .
Türkiye'de o m akam da a s ıl o lan m ille tin ken d is i o turuyor. H a li­

fe l ik m akam ında da kend isi o turuyor. H a life lik m a ka m ın d a da
B ağdat ve M ısır 'da o lduğu g ib i ku d re ts iz sığ ın tı b ir a c iz şa h ıs
değil, dayanağı Türkiye D ev le ti o lan b ir yü ksek şa h ıs o tu ra ­
caktır.

Bu suretle b ir tara ftan T ürkiye b ir ta ra ftan T ürk iye ha lkı
a sr î b ir uygar devle t h a lin d e h er gün d a h a kuvve tlenecek ,

hergün daha kuvvetlenecek, hergün d a h a m esu t ve refahlı o la ­
cak, hergün daha çok in san lığ ın ı ve b en liğ in i an layacak,

şah ısların h ıyane tine uğram ak teh likes in e ken d is in i m a ru z b u ­

lundurm ayacak ve d iğ er ta ra ftan H a life lik m akam ı da bütün
Islâm A lem i nin ruh ve v icdan ın ın ve im anın ın , b irleşim n o k ­

tası, Islâm ka lp lerin e fe ra h lık vereb ilecek b ir ş e r e f ve yüce lik te
tecelli edecektir.

E fendiler, T ürkiye D evle tin in . B ü yü k M ille t M ec lis i ve onun

HAŞAN HÜSEYİN CEYLAN170

hüküm eti m e jh u m la n n m , m ille t ve m em leketim iz için ne kadar
kuvvet ve kurtulup, fe y iz ve saadet vaadettiğ in i anlatm ayı lüzum
görm em . Üç y ıllık f i i l i tecrübe ve bunun m esu t m eyveleri ye ter
ölçüde f ik ir ve kanaat vereb ilir inancındayım . Bundan sonra
H alife lik m akam ının da Türkiye devle ti için ve bütün Islâm
Â lem i için ne ka d a r fe y iz l i o lacağını da, gelecek günler,
açıklığ ı ile gösterecektir. (Inşaallah sesleri)

Türk ve İslâm Türkiye D evle ti iki saadetin tecelli ve
tezahürüne kaynak ve beşik o lm akla dünyanın en bah tiyar b ir
devle ti o lacaktır. (Inşaallah sesleri)

B u an la ttık larım a son verm ek için, yüce heyetin ize
söyleyeyim ki, bü tün arkadaşlarım ın bahse konu olan m esele­
nin esasında b irlik ve tek eksiksiz beraberlik içinde olduğunu,
tam vicdan ka n a a ti ve f ik r i m uhakem e ile beraber olduğunu
görüyorum .

B u hal, m ille tim izin cidden teşekkürünü gerektiren b ir
hâldir. Yüce h eye tin iz sonsuz ta kd ir ve tebrikleri haketm iştir .'
D em inden ta fsila tlı b ir önerge okunm uştu . Ş im d i okunan b ir iki
ta kr ir daha var. H e r üçünün istek leri esas bakım ından birdir.
O nun için ya p ıla ca k şe y bu üç takriri daha a ç ık ve daha güzel
surette yazıp» y ü ce heyetin izin kesin oyunu a la ra k ilân sayesin ­
de bü tün düşm an larım ızın a leyh im izde a ld ığ ı tedb irlere engel
o lm a k tır .” (Ş iddetli a lk ış la r ...)

Mustâfa Kemâl'in Kurnazlık Noktalan!..
Mustafa Kemal Atatürk'ün I Teşrinisani (Kasım) 1922

günü Meclis birleşiminde yaptığı bu konuşma birkaç yönden
çok ehemmiyeti haizdir:

34 Atatürk'üm S ö y lev \ e D em eçleri, c. 3. Belgeler. Belge no: 264.

171BUYUK OYUN

Birincisi, konuşma ateşli bir hilafet savunuculuğu
içerisinde geçmiş ve mecliste çoğunlukta bulunan hilafet taraf-
tarlanna, bir nevi hilafetin kaldınimayacağına dâir bizzat
Atatürk'ün diliyle "senet" verilmiştir.

Böyle olduğu için de her türlü muhalefete hazırlıklı olan
meclisin dindar grubu, ikinci gruba ait milletvekilleri, "biz hila­
fetin kaldırılacağını sanıyorduk. Yanılmışız. Bizi
konuşmalannızla tenvir ettiniz"^^ diyerek Atatürk'ün yanında
yer almışlar ve saltanatın kaldırılmasına halifelik kalmak
şartıyla evet demişlerdir.

İkincisi, konuşma Hz. Adem (a.s.)'dan. Hz. Muhammed
(s.a.s.)'e gelene dek geçen peygamberler silsilesini. Peygamberi­
mizin müstesna hayatını, Kur'an ve İslâm uğruna çektiklerini,
Hz. Ebubekir, Hz. Ömer, Hz. Osman ve Hz. Ali dönemlerini ve
onlann halifeliklerini, sonra Emevi, Abbasi, Endülüs Emevileri,
Selçuklular ve Osmanhlar dönemindeki İslâm anlayışını salta­
nat ve hilafet uygulamaJannı, kısaca İslâm Tarihini ve siret-i
Nebi'yi bir İlmî etüd ciddiyetiyle gündeme getirdiği için meclis-
tekilerin Mustafa Kemal'e olan duygulannı yer yer hayranlığa
dönüştürmüştür.

Halta meclisin bazı sarıklı, cübbeli hoca milletvekilleri An­
kara mebusu ve aynı zamanda müderris olan Mustafa Efendi
gibP٥ birkaç hoca bizzat Atatürk'ün yanına gelerek

35. N u tu k’S ö \ ie \ \ c. 2. s. 920921 ا٠
36. Ankara Mebusu Mu٠s؛afa Efendi. Ankaranm B e y n i köyünden olup, medrese-؛ل٠̂٠ؤا:ؤالءء٢ؤفاء . h٤r müderris idi. Şeriye ve îı^ad encümenlerinde çal.şrmsu. Mec-

l k r ^ l ' 1 h i v j l l l f A n ı k ı ı n t ı r ، ٠ ٠ . . ٠ ٠ ٠ ؛ذد \ ء_ء ء ء . •

diyerek sankh ve sakaîh m؛I١c ا١ ,ckاlاcri arasında kulis oluşıunıyordu.

HASAN HÜSEYİN C E ^ A N!72

konuşmasına duyduklan hayranlığı dile getirmişti. Hatta hoca­
lar birbirlerine "biz bunun birtek din adamı olacağını tahmin et­
mezdik, bakın o da varmış kendisinde!" diyerek Atatürk’ün
konuşmasındaki dinî tonlara dikkat çekmişlerdi. Atatürk, en
başta meclisin sarıklı, cübbeli hoca efendilerini, çoğunluğu
müderris olan hocaefendileri etkileyecek konuşmayı nasıl
yapmıştı? Konuşmadaki dinî muhtevayı nasıl oluşturmuştu?
Ve önceden böyle bir konuşma için hazırlık yapmış mıydı?

İşte bütün bu sorular cevaplandığında, bu konuşmadan
tam 16 ay sonra hilafetin kaldınimasıyla ilgili tartışma ve
konuşmalar daha iyi aydınlanmış olacaktır.

Konuşma bütünüyle izlendiğinde özenle hazırlandığı ve
dinî muhteva olarak din âlimlerinden faydalanılmış olduğu
hemen dikkat çeker. Çünkü Atatürk'ün böylesi mufassal ve
İslâm tarihi ile ilgili derinlikli bilgisi yoktur ve doğal olarak tah­
sil itibariyle olamaz da. Bize göre Mustafa Kemal bu
konuşmayı hazırlarken medrese âlimi, Darülfünun İlahiyat
Fakültesi Dekanı ve Islâm Hukuku hocası, Adliye Vekili İzmirli
Prof. Seyyid Bey'den faydalanmış ve onunla bir emiri
vasıtasıyla "konuşma metni" üzerinde mahrem mütalaalarda
bulunmuştur.^؟

"Zaten Saltanatın ilgası ile birlikte, hilafetin ilgası. Şer'iye
mahkemelerinin ilgası, medreselerin kapatılması ve Tevhid-i
Tedrisat kanunu ile birlikte din eğitimine son verilmesi husu­
sunda Gazi Mustafa Kemal'e Meclis nezdinde en büyük yardımı
yapan eski ve yeni hukukun tanınmış âlimi. Adliye Vekili,
İzmirli Prof. Seyyid Bey idi."^٥

37 Nastd Hakki لاا٠ ٧ة ü ç BuyUk D f \ h m . .Ak Yayınlan, Isianbul, 1973 ,؛ 95
38 Nıvd Hakkj ا1لا٤ ا . ü ç B üyük D tv h m . s. 95. Ak Yayınlan. Ulanbul. 1973,

173BUYUK OYUN

Devrimler döneminde Atatürk'e en yakın gazeteci ve
gözlemci olan Naşid Hakkı Uluğ, Üç Büyük Devrim (Eğitimin
Birleştirilmesi. Şapka ve Giyimin Değiştirilmesi, Latin Harfle­
rinin Kabulü) isimli eserinde Seyyid Bey'in Mustafa Kemal'le
olan sözkonusu ilişkisini teyid ve teşvik eder.

Zaten Seyyid Bey'in Mustafa Kemal'in yaptığı bu
konuşmadan 16 ay sonra hilafetin kaldınimasıyla ilgili yaptığı
konuşmayı yanyana getirir ve gözlerseniz her iki konuşmanın
da kaynağını rahatlıkla tesbit edebilir ve "bu konuşmayı Seyyid
Bey hazırlamıştır" hükmünü rahatlıkla verebilirsiniz.

Bir farkla; zamanı henüz gelmediğinden ve meclistekilerin
sindirmesi kolay olamayacağından Mustafa Kemal'in
konuşmasında hilafet savunulmuş ve hilafetin asla
kaldınlmayacağı dile getirilmiştir.

Prof. Dr. Seyyid Bey'in konuşması ise, İslâm adına, dini,
vatanı, mukaddesatı kurtarmak adına hilafetin de kaldıniması
gerektiğine işaretle yapılmıştır. Her iki konuşma da
birşeylerin kaldırılmasına vesile olmuştur. Biri saltanatın,
diğeri hilafetin kaldırılmasına...

Bu iki konuşma Modem Türkiye'nin doğuş tarihinde dinî
unsurların nasıl kademe kademe kaldırılmak istendiğini ve
bunun için acele edilmeyip tedrici bir senaryonun nasıl uygulan­
maya konulduğunu göstermesi açısından çok dikkat çekicidir.

Neticeleri ayrı ayn. biri saltanatın, diğeri hilafetin
kaldırılmasına sebebiyet veren her iki konuşma da din adına,
Islâm adına yapılmıştır: Saltanat da hilafet de din adına. İslâm
adına kaldırılmıştır!..

PIASAN HÜSEYİN CEYLAN174

Bu nutkun bir tek temel hedefi vardı: Meclisteki İkinci
Grup milletvekillerinin itirazlanna meydan vermeyecek şekilde
hilafetin sevildiği ve yüceltilmek istendiği ihsas edilecekti.
Meclisin öğleden sonra yapılan oturumunda bu meseleye
müteallik takrirler, üç encümene Teşkilat.ı Esasiye, Şer'iye ve
Adliye encümenlerine havale olundu.

"Karma Komisyon bir odada toplanmıştı. Riyasetine Hoca
Müfid Efendi seçildi. Meseleyi müzakere etmeye başladılar.
Şer'iye encümenine mensup hoca efendiler, hâlâ hilafetin salta­
nattan ayn olamayacağını maruf safsatalara istinat ettirerek
iddia ettiler. Bu tarzda görüşmelerin istenilen neticeye var­
masını beklemek beyhude idi. Malumat-ı diniyye yanşına
giren hocalar işi gittikçe çıkmaza sürükleyebilirlerdi. Skolastik
saplantılar istidad gösteriyordu. Neredeyse encümen hilafet ve
saltanatın aynimazlığı k2u٠anna varacaktı..."^؟

İşte tam bu sırada yine Mustafa Kemal olaya müdahale
etti. "Mecliste ihtilal meclislerinde görülen bir sahne cereyan
etmişti. Gazi Mustafa Kemal birden ileri yürüdü. Bir mektep
sırasının üzerine çıktı ve gayet sert bir eda ile:

"Mesele Zaten Emrivaki Olmuştur."
”— Hâkimiyet ve saltanat hiç kimseye, ilim icabıdır diye,

müzakere ile. münakaşa ile verilmez. Kudretle ve zorla alınır.
Nitekim Türk milleti hakimiyet ve saltanatı, isyan ederek kendi
eline bilfiil almıştır. Bu bir emri vâkidir (olup bittidir). Mevzu­
bahis olan millete saltanatını, hâkimiyetini bırakacak mıyız,

39 Sutuk-SöyUv. c 2١ s. 920.921.

175BUYUK OYUN

bırakmayacak mıyız değildir. Mesele zaten emri vaki olmuştur.
Şimdi mesele bu emri vâki olmuş hakikati ifade etmekten iba­
rettir..'^.

Bir sıranın üstüne çıkarak orada kesin bir şiddetle konuşan
Gazi'nin gözleri, bütün müşterek encümen azalan ve bilhassa
encümenin çoğunluğu gibi görünen sanklı hocalar üzerinde
büyüleyici tesirlerle duralamıştı. Son sözlerini söylerken
bakışlan. tam karşısındaki bir hoca efendinin gözlerine sap­
landı:

"— Burada toplananlar, Meclis ve herkes, meseleyi tabii
görürse, fikrimce çok iyi olur. Aksi takdirde hakikat gene usulü
dairesinde ifade olunur. Fakat ihtimal bazı kafalar kesilecek­
tir..."

Gazi "bazı kafalar kesilecektir" derken gözleri encümeni ve
hele tam karşısındaki Ankara Mebusu Hoca Mustafa Efendi’yi
ezmekle kalmıyor, Gazi'nin sağ eli de, bu başlann nasıl kesile­
ceğini anlatmak istercesine. Hoca Mustafa Efendinin boynu
hizasında sağa sola işleyip duruyordu!

O zaman mesele birden ve herkesin kavrayacağı gibi
anlaşılmış oldu. Şeriat ve skolastik münakaşalan hemen kesil­
di ve bütün encümenin yeni anlayışına tercüman olur gibi Hoca
Mustafa Efendi işi kestirip attı:

"— Affedersiniz efendim, dedi. Biz meseleyi başka
nokta-i nazardan mütalâa ediyorduk. İzahatınızdan
aydınlandık...""،،

40. Bernard Lewis, M o d e m T ü rk iye 'n in D oğuşu , s. 258. TTK Yayınlan 1988. Anka­
ra (Üçüncü Baskı)

41. Nû ît Hakkı Uluğ. H a life liğ in S onu , s. 69.

HASAN HÜSEYİN CEYLAN176

Müşterek encümen bu sert tavırdan sonra derhal, saltanatın
kaldıniması karannı aldı. Sonra hemen bir kanun lâyihası
hazırlandı. Aynı günde ve Meclisin ikinci içtimaında okundu.
Bu arada oy toplama usulü üzerinde bazı zikzaklar yaratılmak
istendi. Fakat Gazi bu sefer de meclis kürsüsüne fırladı:

"— Bunlara hacet yoktur efendim. Çünkü memleket ve
milletin istiklâlini ebediyen koruyacak esasları, yüksek Meclisin
müttefıkan kabul edeceğini zannederim."

Saltanatın kaldırıldığına dair kanun tasansı oya konuldu
ve reisin sesi duyuldu:

"— Müttefıkan kabul edilmiştir!..'"٤-
Bu sesten sonra. "Ben muhalifim. Müttefıkan değil, ekseri­

yetle karar alınmıştır"..^ diye bir muhalif ses duyulsa da Musta­
fa Kemal'in ve Meclisteki bir kısım milletvekillerinin "söz yok"
demelerinden sonra resmen Osmanlı Saltanatının kaldırılması
karan alınmış oldu.

Meclisin saltanata son veren karan bir bildiri ile birlikte
içte ve dışta ilan edildi.*...

Saltanatın kaldınimasına dair olan 1 Kasım 1922 tarihli ve
308 sayılı kararın metni şudur:

'.1— Teşkilal-ı Esasiye Kanunu ile Türkiye halkı hukuk-
u hakimiyet ve hükümranisini. mümessili hakikisi olan Türkiye

<٠knur. 7<Sc%kdSurc٠v>aA ذ4 مد؛̂اااى . c 3. s 58.59. Isi 9%ا
Konunun 1 ءء0ء olarak tncclcniDcsj ıçtn bk/ Jacschkc. “Das cmlc dcs Osına.

niH'bSuliAnals'.^ 113.136.
43 Saltanaitn * muhakfrt cJcn. hef>cyi gö/c alarak “ben muhalifini

dıvcbıUrn tek 1 .ؤى/mır suikastında su ؟١ u/ oinkasına 0 ٢„ءد٠ت idam edilen Ziya
Hu^t'.co baska.sı dctıldif

44 Saltaniın k^dınlırtaMyU ılgılı konulmalar Is.ın bkr TBMM Zabit Ccndesi.
Devit 1.305 ٠٠ .24 ا

177BUYUK OYUN

Büyük Millet Meclisi'nin şahsiyeti maneviyesinde gayr-ı kabili
terk ve tecezzi ve ferağ olmak üzere temsile ve bil fiil istimale
ve irade-i milliyeye istinat etmeyen hiçbir kuvvet ve heyeti
tanımamaya karar verdiği cihetle misak.ı millî hudutları dahi­
linde Türkiye Büyük Millet Meclisi hükümetinden başka şekl-i
hükümeti tanımaz. Binaenaleyh Türkiye halkı hakimiyet-i
şahsiyeye müstenit olan İstanbul'daki şekl-i hükümeti 16 Mart
1336'dan itibaren ve ebediyyen tarihe müntakil addeylemiştir.

2— Hilafet Hanedan-ı Al-i Osman'a ait olup Halifeliğe
Türkiye Büyük Millet Meclisi tarafından bu hanedanın ilmen ve
ahlâken erşed ve eslah olanı intihap olunur.

Türkiye Devleti, makam-ı hilafetin istinadgahıdır."
Meclis bu karar gününü bayram kabul eden ilave şu karan

da almıştı:
"12 Rebiülevvel gecesi ile, bu güne rastlayan saltanatın

kaldırılması gününün bayram sayılması hakkında umumi heyet
karan:

Veladet-i Peygamberiye ve hakimiyet-i milliye ilanına rast­
layan 1-2 kasım (Teşrinisani) gecesinin ve müteakip günün bay­
ram sayılmasına Karar no: 309"

Görülüyor ki. saltanatın kaldınima hususu ne bir
tartışmaya ne de bir oylamaya konu edilmeksizin tam bir
ihtilal sahnesi"^, ile cereyan etmiş, aksi davranan ve hareket

edenlerin de "kafalan kesileceği"،؛.̂ açıkça ifade edilmiştir.

Böyle bir manzara içersinde. Büyük Millet Meclisi'nin 1
Kasım 1922 oturumunda Saltanatın kaldıniması kararının

45 0/cr 0/iinkaya. A ta tü rk \ t L a \klık . v 200. Tekin Yayınevi. m \ Ankara
46 Şev kelSureyya Aydemir. T ek A Ja m , c 3. s. 58
47. Çcun Özek. De^Ut \e Dm. s. 471. Ada Yayınlan. Bilim Dizisi, İsianbul

I

HAŞAN HÜSEYİN CEYLAN178

alınmasından daha tabii elbette bir şey olamazdı.
Mustafa Kemal Atatürk'ün düşüncelerini oturtmada, inki.

laplannı yerleştirmedeki sert tavn. kendisinin Bursa gezisinde
yaptığı bir konuşmada daha net ortaya çıkar;

"Kan ile yapılan inkılaplar daha muhkem olur, kansız
inkılap ebedileştirilemez."^®

Emr-i vakiler... Kafalann kopartılması tehditleri... Ve
muhkem olması için kanla yapılacak inkılaplara kapı arama­
lar...

Cumhuriyet dönemine girerken karşılaştığımız kilometre
taşlandır bütün bunlar.

"Herşey inkılaplar için, her şey devrim için."

4 . Mttst.fl Kfnı.1 Piş.. Butm Konuşınısı. 22 O u^ !923.

179BUYUK OYUN

c u m h u r iy e t ö n c e s in d e
BİR İSLAMCI PARTİ ve KADI RAİF EFENDİ

(MUHAFAZA İ MUKADDESAT ve
MÜDAFA İ HUKUK CEMİYETİ)

Vatanın kurtuluşu için mücadele başladığında, özellikle
ulema önderliğinde kurulan "Anadolu ve Rumeli Müdafa-i
Hukuk Cemiyeti" yurt sathında yürütülen çalışmalann bir so­
nucu olarak kazanılan zaferin görünmeyen kahramanlığını
oluşturuyordu.

Cumhuriyeti bu kahramanlığa götüren sebep, hedefleri
olan "Saltanat-ı Osmaniye'nin Bekası ve Makam.ı Hilafetin
Muhafazası"؛ fikrine bütün samimiyetleriyle sanlmış olma­
larıydı.

Bu hedefe bağhlıklan ve sadakatleriyledir ki. "Bismilla-
hirrahmanirrahim" diyerek. Allah'ın adıyla başlayan A.RMHC
nizamnamesi١2 çok açık bir dille. "Hilafet-i Islâmiye ve Salta.

;aHhinا غك:؟؟ءعيلاذثااء؟!لءءث٠ الآلء؛ابح؛!دء و؛ا.ا؟إ.؛٤(و؛ول؛ ؛ هذح ء : ؟ ى ! : ا لا ? ؟?لا،ع؛الءسا : : .Yenikلاةةاأا؛؛::ؤ:ءه٤؛ا ٤.٥
ü m c ^ n i Bütün5؛ 1 4 . 5 1(? A ٠R M H C ٠ n (؛ - y ٥ p ٠،٠n ٥ a ه لا ا ئ ا

ط ١أ ا ح y ق . ' n .n غ ! ؟ س لا ا أ ! س : ٠ئ ب 5 ؛ (آ . R M H C ٠a ،n;؟ ■٩ ه ا ا ؤ " إ أ ا ر ي ل ى د

Mukam;! Htl^ciin muhafazait.. olduğu açıkça göstçnlnu^ür
j١٥af Tek P a n i Y ö n fiim i. s 340.346: Ek BclgcIrr l Yun؛:*Mclc Tunçay. T ت

I

HASAN HÜSEYtN CEYLAN180

nat-ı Osmaniye'nin bekası" ifadesini "Umde-i esasiye"^ adı
altında zikretmişti.

Vatanın kurtuluşunda hedef bu iken, vatan kurtul­
duğunda bu hedeften sapmalar ve hatta bu hedef karşıtlığı faali­
yetler meclis içi ve dışı yürütülmeye başlanınca özellikle
ulema kökenli mebuslarda bu gelişmeye karşı gruplaşmalar
başladı.

Ulema kökenli mebuslar, sezinlemeye başladıkları "Sal­
tanatın kaldırılması, hilafetin ilgası ve Cumhuriyetin kurul­
ması" gibi yeni düşüncelere: "Bu düşünceler bizim varlığımıza
aykın ve hareketimizin (A-RMHC) ana esprisine muhaliftir'",
diyerek bu yeni düşüncelerin karşısında gruplar oluşturmaya
başladılar.

Tabi bunlann başında sık sık Erzurum'dan, İslâm'ın
müdafaa ve muhafazası için neşrettiği tamimleriyle tanınan
Kadı Raıf Efendi vardır.

Kadı Raif Efendi. Cumhuriyet tarihinin ilk Islâmcı Partisi
diyebileceğimiz ..Muhafaza-i Mukaddesat ve Müdafa.i
Hukuk Cemiyeti', adı altında bir parti kurar ve Ankara'daki
yönetici kadronun ve özellikle de Mustafa Kemal Atatürk'ün,
Erzurum ve Sivas Kongrelerinde alınan kararların zıddına uy­
gulamalara gitmelerinden ve Millî Mücadelenin ruhuna uyma­
yan istikametlere yönelmelerinden..." dolayı Ankara'ya şiddetli
ihtarlarda bulunur. Kendisi de "bundan sonra A-RMHC'de
çalışılamaz!" diyerek besmele ile başlayan nizamnamesini
neşrederek "Muhafaza-i Mukaddesat"ı kurduğunu ilan eder.

fi

I
* ١

4. Mahmud Goloğlu. C um huriy^t'e D oğru , s. J .9 ؟٠ I60, Başnur Maibaası. Ankara.
1971.

3 Ntc.c Tunçay. o g e . s. 340. ..Mcvadd.ı csaMyc”d،n

181BUYUK OYUN

Biz işte bu Cumhuriyet döneminin ilk Islâmcı Partisi di­
yebileceğimiz sözkonusu cemiyetin kuruluş beyannamesini
Türk İnkılap Tarihi Enstitüsü (TİTE) Arşivinde 24/3078 numa­
ralı kayıttan alarak bir tarihî belge olarak burada aynen
yayınlamak istiyoruz:

Bismillahirrahmânirrahim
Muhafaza-i Mukaddesat ve Müdafa.i Hukuk

Cemiyeti Erzurum Heyet-i Merkeziyesi
Beyannamesi

E y Ü m m et-î M uham m ed i E y A ziz H em şehrilerim izi

H arb-i U m um î fe lâ k e tli uzm ası akab inde kü rre -i a rzd a k i
üçyüz elli m ilyon m üslüm anın gözbebeğ i o lan kü rsî-i m ua llâ -y ı
h ilâ fet-i tslâm iyyen in m akarriy le ânâ m erb u t b ir n ice m em a lik -i
fslâm iyyen in düşm an-ı b î-am an larım ız ta ra fından n a sıl işga l
ve ta rum ar ed ild iğ i ve bu m eyanda hakika ten h e r k a b za d h â k i
b ir şeh it kan iy le yoğuru lm uş g ü ze l va tan ım ız E rzu ru m 'u m u zu n
da kim lere p eşkeş çekilm ek isten ild iğ i cüm lem izin m a lûm udur.
İşte böyle b ir zam anda idi k i erbab-ı azm ve h im m etin
delâ letleriy le y e r y e r teşekkü l eden M illî M üd a fa a cem iye tler in -
den biri de E rzurum 'um uzda m eyd a n a g e lm iş ve d e rd o r ta ğ ım ız
olan c iva r v ilâyetlerle dertleş ip ça re ler a ra m a k üzere E rzu ­
rum 'da b ir kongre akd ine d erh a l teşebbüs ed ilip te v fik d İ lâ h î
sayesinde a kd o lunan ko n g red e d ertler im iz o rta ya ve bu d erd le -
rin devasın ın a n ca k fe d â k â ra n e ça lışm ak ve d insiz, n a m u ssu z
esir yaşa tnakîansa d in ve şere fiy le ö lm eyi tercih e tm ekten ib a ­
ret o lduğuna k a ra r verilm iş idi. Ve bu su re tle ta a zzu v eden
Vilâyat-ı Şark iyye M ü d a fa a -i H ukuk C em iye ti b ilâ h a re kesb -i

tevessüyle A na d o lu ve R u m eli M ü d a fa a -i H u ku k C em iyeti ha lin -

HASAN HÜSEYİN CEYLAN182

de in k işa f ederek şarkan ve garben pay-i adadan ta th ir ve
m üdafaasına azm ve teşebbüslerle lü tf-ü İlâh î sayesinde her c i­
hette m uvaffakiyetler husü l bulm ağa başladığı b ir esnada idi ki,
kim lerden ibaret o lduğu m ukaddem a neşr olunan b ir beyanna­
m em izde kaydü işaret edilen bazı m uhteris ve m enfaatperestler
vaktiyle şarktan kopm uş ve bunca m am ureleri harap ve bisaab
edip b ir m em leket dah ilinde m ilyonlarla m ahlukâtı d iğerine
boğdurup boğazla ttırarak hâk-i helâke serm iş ve aç lık ve s e fa '
leti insan eti yem ek derecesine getirm iş olan b ir f ik ir ve akide-i
bâtıla fır tın a la rın ı m em leketim ize sokup ordu vesaire gibi
m a d d î ve m a n ev î kuvve tleri devirm eğe ve b ir hercüm erc m eyda­
na getirerek bu m eyanda kend ileri b ir baş o lm ak ve halkın
bütün hukuk ve em va lü ırzü nam us ve m ukaddesatın ı y ık ıp
enkazı üzerinde kend ilerine b ir m evki-i istifade ve tahakküm
ih za r e tm ek teşebbüsüne düşm üşler ve hatta p â k ve nezih olan
M üda faa -i H u ku k ahkâm ve gayeleri m eyanında bu gib i
m elâ n e t ve m efsedetleri yerleştirm ek suretiy le bile b ir istihale
ve b ir inkılâp vücude ge tirm ek üzere hem en fiiliy a ta geçm ek
üzere id iler k i E rzurum 'un p â k ve d in d a r nâsiyesi y in e parlayıp
buraca in fisaha uğra tılm ış o lan cem iyeti yen iden M uhafaza-i
M ukaddesa t ve M ü d a fa a -i H ukuk tıam iyle b itteşk il zu lm eta lûd
efkâr-ı fâ s id e n in m a h iye tin i m eydana koyarak m uh iti ten v ir ve
m üteşebb islerin in g ö rü p tan ım ak istem ed ik leri h a k ve hakika ti
gözlerine sokm uş ve d ike lm iş ka fa ların ı aşağı ind irtm iş idi.

C em iyetin teşk ili bü tün âraz-ı fâ s id e ve âm â l-i ih tiras m en-
fa a tp e re s ta n e şâ ibe lerinden m ünezzeh gaye ve m e s lek î ism inin
m edlu lünden ibare t o la rak s ı r f k u d s î ve nezih b ir em el-i
d indâraneye m ü n h a sır o lm a k ü zere vukua ge ld iğ inden şim d iye
ka d a r başka vad ilerde h içb ir şey le a lâ ka la n m a yıp d a h il ve
hariç te d in ve m ille tin düşm anların ın tecavüzlerine karşı icabe-

183BUYUK OYUN

den m ukabele ve m üdafaa-i m üm kinede b u lu n u lm u ştu r İşte bu
kere M eclis-i M illîn in tecdiden in tihabata ka ra r verm esi üzerine
hak veya bâ tıl b ir takım f ik ir ve düşünce sah ip lerin in kend i f ik ir
ve düşüncelerin i â tide terviç için esbab hazırlam ak üzere ha len
m üsait buldukları m eydan-ı fa a liye te a tıld ık ları şu esnada y in e
b ir takım ların ın da buralarca a lttan a lta ve b in tü rlü riya k isve-
lerine bürünerek ve suret-i haktan görünerek fa a liy e te g e tird ik ­
leri hatta m eb 'us nam zedi o lm ak üzere m ülhakata , şu ra ya b u ra ­
ya b ir takım esam i ve lis te ler irsa liyle ezhân-ı a h a liy i iğ fa l ve
tag lit ve d esise ler istim aliyle b irer m eb 'usluk e lde ederek â tide
efkârü am âl-i şahsiyye ve m en faa t ve ih tirasa t-ı hasise lerin i
daha serbest ve kuvvetlice tem ine teşebbüs ve g a yre t e tm ek te o l­
dukları görü lüp anlaşılm ıştır. B u g ib ile r ileride y in e m ille tin
âm âl-i efkâr-ı kudsiyye ve âdâb-ı m illiyyesiy le g a yr-i ka b il-i
te l i f ve taban tabana z ıd b ir takım va ziye tler ihdasiy le d e m u-
kadderat-ı m ille ti m elabeye çev irip m ukaddesa t-ı m ille te
tecavüzkârane harekâ tta bu lunacakları ve m ille t ve m em leke tin
m enafi-i â liyesi zararına o lsa d a h i m en a fi-i şa h siye le r in i ta k ib i
elden b ırakm ayacakları em sa l ve asar-ı sâ b ites iy le taayyün ve
tezahür etm iş o lduğundan ve bu nok tadan key fiye t cem iyetin
g a yeü âm âl-i m übecce lesiy le a lâ ka d a r g ö rü ld ü ğ ü n d en d in d a r
ve m uh terem ahalim izin p işeg â h ın a â tid ek i nuka tı se lâ m et-i
um um iyye nâm ına arz ve izahı b ir vazife te lâkk i eyledi.

1— S iyase t-i haric iye ve a h v a l ve va ziye t-i d â h iliyem iz
itibariy le hakika ten tarih im izin ş im d iye k a d a r ka yd e tm ed iğ i
g a ye t n a zik ve m ühim ve h a ya t m em a t tâb ir in e b ihakk ın

m a a sıd k b ir n ok tada bu lu n d u ğ u m u z ve işte bu d e fa to p la n a ca k
m eclisin c id d î o la ra k m ille t ve m em leke tin ba bera t-ı is tik lâ l ve

sa a d a tm ı istih sa l veyahu t m aa za lla h m a h v-ü n â b u d o lm ası
esbab ı is tih za r e tm iş o lacağ ı kem a l-i eh em m iye tle h e r d ak ika

HASAN HÜSEYİN CEYLAN184

nazar-ı d ikkatte tu tu larak ana göre hareket edilmesi,

2— B irinci derecede m im tehip olan um um ahalim izin
doğrudan doğruya m eb 'us o lab ilecek kim seleri tanıyıp b ilm ek
ta lip leri yekdiğerinden tefrik ve tem yiz etm ek im kân-ı m addîsi
olm am akla beraber za ten ha l-i hâzırda m evcu t in tihap kanunu
da in tihabâtı ik i derece üzerine tertip ettiğinden ahalim izin b i­
d a ye tti em irde meb^uslardan ziyade in tihap edeceği m üntehib-i
sân ilerin d in d a r ve A llah 'tan korkar, ha tır ve gönülden ziyade
hak ve hakika te riayetkar ve m ünteh ib-i sân iliğ i kendisine
ya ln ız b ir r i fa t ve leddel-kaza â le t-i m en faa t değ il m ille tin ken ­
d isine tevd i e ttiğ i azîm b ir em anet o lup ehline tevd i e tm ediği
halde huzur-u bâri ve ind-i aha lide m es'u l ve şerr-i m esar
o lacağ ına im an ve itikad etm iş kim selerden intihap edilm esine
son derecede gayret ve itina etm ek.

3— M ünteh ib -i sâ n i o lacak zeva t da balâdaki fık ra la rd a
beyan olunan c ihe tleri tam am ve h a k ik î m anasiyle düşünerek
sand ığa a tacağı b ir rey pusu lasiy le m ilyonlarla halkın d in ve
d ünyasına ve ırz ve nam usuna m ütea llik hukuk ve m uka d d e­
ra tım b irkaç k im seye tevd i e tm ekte o lduğunu derp iş ederek ve
ha tta bu bahta havf-ı İlâhîden e lleri titreyinceye ka d a r te fekkür
ve m ülâhaza ederek ondan sonra sandığa rey pusu lasın ı atm ak.

4— Yüksek E rzurum 'um uzun vaziyet-i siyasîyyesi, ya ln ız
c iva r v ilâyetler veya havza -i hüküm et dah ilindek i m em alikçe
değil, bütün m em alik ve hüküm etlerce p ek dakik sure tte te lâkki
ve takip edilm ekledir. In tihabât ve sa ire g ib i b ir takım s iy a s î h a ­
reke tlerde b izim a tacağ ım ız h e r ad ım p ek çok m â n â la r ifade ve
p ek büyük tes ir le r icra edeceğ i g ib i b ililtizam m ânâlara
çekilm ek ih iim a li de m evcu ttu r ki, işte bu noktadan d a hey 'e t-i
um um îyem izin bahusus m ün teh ib -i sân ı o lacak zeva tın p e k

185BUYUK OYUN

m üteyakkız bulunm ası ve siyaset-i um um îyye-i devle t ve m illetin
eser-i zaafı telakki edilecek b ir yan lış hareketin p ek büyük m a ­
zarra tlar tevUd edeceğinin da im a p iş-i m ü lâhazada tu tu lm ası.

5 — / ş te cem iyeîim izce ahva l-i hâzıra do layısıy la
düşünm ek m ecburiyeti h issedilen şey ler ba lâya d ere edildi.
Şim diye ka d a r m eb 'us o lm ak üzere nam zed lik lerin i resm en
vaz'eden zevatın esam isi buraca m alum o lduğu g ib i p eyd erp ey
m ülhakata da teb liğ o lunduğu tabiîdir. B un ların haric in d e o la ­
rak nam zetlik lerin i ilân e tm ek üzere zam an ına m ü teakip ve h a ­
ricen m üteşebb is o lan lar o lduğu g ib i ken d is i b izza t tâ lip
olm ayıp m ille t tarafından in tihap ed ild iğ i ha lde reddetm eyerek
kabul edecekler de vardır. M aahaza bun lardan daha p eyd erp ey
zuhura ge len ler o lduğundan henüz tamcunı a n la şılam ad ığ ı g ib i
defa tir-i esasîyyenin tanzim i henüz h itam b u lm ad ığ ından
livam ızdan ka ç m eb 'us çıkacağı da taayyün e tm em iştir. B in a e ­
naleyh vakti ge ld iğ inde cem iye tim izce bun la rın um um unun
m eyanından ba lâda m eb su d idari, İçtim aî, s iy a s î nuka t-ı n a za r
hasebiyle k im le r üzerinde reylerin top lanm ası m ü m kü n ve m as-
lahat-ı d in ve d ev le t nam ına evfak ve enseb o la ca ğ ın a d a ir son
derece te tk ik ve it'ab-ı f i k r ile ba lâdaki evsa fı h a iz b ir e sa m i lis ­
tesi tertip ve m uh terem aha lim izin nazar-ı ta sv ib ve ih tiya rın a
arz ve ilân eyleyeceğiz, B inaena lâ za lik ona in îizaren şim d id en
b ir c ihete ka ra r verm eyip ondan sonra b ir f ik r - i ta m ü sa h ih ve
serbesti-i v icdan ile rey lerin i is tim a l ey lem e ler in i rica ederiz.
S e lâ m e t-i D in ve m ille t ve saade t-i m em leke t n a m ın a ça lışm a k
bizden, hüsn-ü te lâkki ve te fekkürle hüsn -ü ka b u l m u h terem a h a ­
lim izden ve tev fik d e C enab-ı A llah 'tand ır."^

5. Tarih V < sıka lan D erg is i, sayı XV. Ankara

187BUYUK OYUN

SALTANATI KALDIKTAN
MUSTAFA KEMAL

HALİFESİNİ SEÇİYOR!
Büyük Millet Meclisinin 308 sayılı karan ile saltanatlığa

son verilmiş ve fakat hilâfet, Âl-i Osman'a ait bir hak olarak
kalmıştı.

Saltanatın ilgası karanndan 16 gün sonra halifelik
makamında bulunan Vahdettin'in hayatım tehlikede gördüğünü
hissetmesi üzerine. —ki bu 16 günlük zaman içerisinde Vahdet­
tin aleyhine gösteriler had safhaya çıkmış ve bizzat Yıldız
Sarayı'nın etrafmı saran göstericiler tarafmdan. "Kahrolsun
Vahdettin" gibi sloganlar saray duvarlanna yazılmaya
başlanmıştı— artık halifelik tarihinin son günlerine gelindiği
de kendini hissettirir olmuştu. Sultan.Halife Vahdettin de.
İngiltere Devleti'nin İstanbul'da bulunan Şark Kuvvetleri
Başkomutanı General Harington'a kendi el yazısıyla yazdığı ve
bizzat kendisinin mühürlediği müracaat yazısmda bu durumu
dile getirerek şöyle diyordu:

"Dersaadet İşgal Kuvvetleri Komutanı General Sir Haring-
ton Cenablanna!

İstanbul'da hayatımı tehlikede gördüğümden İngiltere dev­
letine iltica ve bir an evvel İstanbul'dan mahalli ahara naklimi
taleb ederim efendim."

16 Teşrinisani (Kasım) 1922
Halife-i Müslimin

Mehmed Vahdettin^

1. Naşıl Hakkı Uİuğ. H a life liğ in S onu . s. 76; Çetin özek. T ü rk .4n<A05a
L a ik lik K urah . s 32.33؛^

HASAN HÜSEYİN CEYLAN188

Gerçekten Halife-Sultan Vahdettin bu isteğinden bir gün
sonra, yani 17 Kasım 1922 tarihinde sabahın erken saatlerinden
itibaren artık İstanbul'da halife yoktu ve Vahdettin Türkiye'den
ayrılmıştı.

Ankara Hükümeti ve Mustafa Kemal Vahdettin'in
İstanbul'dan ayrıldığını haber alır almaz, 19 Ekim'den beri An­
kara Hükümeti’nin temsilcisi olarak İstanbul'da bulunan Refet
Paşa'ya (Bele) bir telgraf göndermiş; Meclisin kimi halife
seçeceği belli olmamakla beraber, seçilecek kimsenin tekrar
padişahlık iddiasma kalkması ihtimalini gözönünde bulundura­
rak Refet Paşa'dan Abdülmecid Efendi'nin kanaatlerini ve
eğilimini öğrenmesirü istemişti.

Çünkü saltanatın ilgası hakkındaki kararda, "hilafetin
ilmen ve ahlâken erşed ve aslâh olan bir Âl-i Osman'a verile­
ceği çok açık bir şekilde belirtilmişti. Böyle olunca da halife­
liğin tek adayı olan Âl-i Osman kendiliğinden ortaya çıkıyordu:
Abdülmecid Efendi.

Üginç olan şuydu: Bugünkü Türkiye Cumhuriyeti Büyük
Millet Meclisi Halife.i Müslimin.i seçmek durumunda kalmıştı.
TBMM, 17 Kasım - 19 Kasım 1922 tarihlerinde halifelik seçimi
şartlan ve usulleri üzerine çok hararetli tartışmalara sahne
olmuştu.

Bu hararetli sahneleri sayfalanmıza almamızın nedeni
Türkiye'nin nereden nereye geldiğini ve bu geliş içerisinde
hangi serüvenleri geçirdiğini göstermek içindir. Sultan Vahdet-
lin'in İstanbul'dan aynlışıyla birlikte 18 Kasım 1922'de Meclis

2. TBMM Z a b n Ceridesi. Dev I. c. 24. s 3(M

189BUYUK OYUN

Başkam Rauf Orbay'ın teklifleriyle, TBMM içerisinde halifenin
seçimi müzakerelerine başlandı.

Meclis Başkanı Hüseyin Rauf Orbay, halifelik kavramını
adeta ıstılahî anlamıyla kullanarak, "münhal kalan İslâmlığın
imamlığına" birinin seçilmesinin acil ve zaruri olduğuna işaret
etti.

İkinci Grup milletvekillerinin liderlerinden Mersin mebusu
Çolak Selahaddin Bey; "Halifeyi seçme hakkı meclisindir. Hali­
feyi burada seçeceğiz" demişti.

Herşeyin ehveni, zaman ve zemine uygunluğu açısından
bütün görüşler Abdülmecid Efendi'nin halifeliği üzerine
yoğunlaşıyordu. Yalnız bir farkla, seçilecek halifenin artık
İstanbul'da duramayacağı ve TBMM'nin başında bulunması ge­
rektiği söyleniyordu.

Çankın mebusu eski medrese hocalarından Tevfık Efendi
de herşeyin usulüne uygun olması için meclisten Şer'iye Veka­
letinden halifelik için ayrıca bir fetvanın da çıkmasını ve fet­
vanın mecliste okunmasını istemişti.

Ankara'lı müderris mebuslanndan Mustafa Efendi, yine
hepsi İkinci Grup'un "hoca" ve "Ulema" kaynaklı milletvekille­
rinden Erzurum mebusu Yeşilimamoğlu Salih Efendi, Lazistan
mebusu Osman Efendi, Amasya mebusu eski Kurmay Albay ve
nafıa Vekili Ömer Lütfı Bey, Kırşehir mebusu Müfit Kurut-
luoğlu Hoca ve İzmit mebusu Sim Bey'ler, halifenin artık An­
kara'da ve TBMM'nin başında bulunması gerektiğini savun-
muşlardı.3

3. Naş،! Hakkı Uluğ. H alife lifİin S onu , s 87.

HAŞAN HÜSEYİN CEYLAN190

"Yaşasın İslamiyet, Yaşasın Halifelik"
Hatta Büyükşehir caddelerinde halâ adı yaşatılan Tunalı

Hilmi heyecana gelerek: .'Halife Ankara'da bulunmalı, Şeriat
hükümlerine uyacağına dair TBMM'nin iş bu kürsülerinde
yemin etmesi katiyyen lâzımdır" diyerek hararetli bir konuşma
yapmıştı. İzmit milletvekili Sun Bey ise, "Yaşasm İslamiyet
ve yaşasın halifelik!" diyerek oturduğu yerden bu konuşmalara
katılıyordu.^

Bütün bu konuşma ve hararetli müzakereler TBMM Reisi
Mustafa Kemal ve arkadaşlannın gözleri önünde cereyan edi­
yordu.

Müzakerelerin bir yerinde meclisin lider simalarından Kur­
may Albay Selahaddin Bey, halife seçilse bile bütün bir mebu-
san'ın ve TBMM reisi olarak Mustafa Kemal'in seçilecek halife­
ye "biat" etmesi gerektiğini^ söylemişti. "Biat" kavramını
TBMM çatısı altında ilk kez gündeme getiren Kurmay Albay
Çolak Selahaddin Bey. "Şeriat için biat zaruridir" diyordu.

Müzakerelere bir müddet ara verilmiş ve ikinci celse
açılınca ilk sözü İkinci Grup sözcülerinden Bitlis Mebusu
Yusuf Ziya almışü. Bitlis milletvekili dindarlığıyla, İslâm'a
aşın bağlılığıyla tanınıyordu. Ne zaman biri Islâm'a aykırı,
dine aykın bir konuşma yapsa hemen onun üzerine yürümesi
ve mecliste gürültü çıkarması ile tanınıyordu. Kendisi Anado­
lu'nun işgal kuvvetlerinden kurtulmasında büyük gayretler
göstermişti.

Yusuf Ziya İstanbul'un halen işgal altında olduğunu
söyleyerek: "HaJifeyi hakimiyetimiz altındaki bir yerde seçmek

4 Ç e U i^ O u k . D i f v l f t \r D in i 475.
5. Şevke. Su/T>>a Ayücmu. ff l ٠: ٥ 61٠t>3, Ulug. ،i ٨٠ ̂ 88.

191BUYUK OYUN

ve biat şarttır; biat olmadıkça da seçim tamam olmaz." demiş
ve. "Asıl olan halifeyi seçmemiz değil, ondan da öte halifenin
vezâifınin ve salahiyetinin ne olacağıdır. Halifenin yetki ve va­
zifeleri belli olmadan halife seçiminin bir anlamı yoktur" diye­
rek halife seçimi müzakerelerine yepyeni bir boyut ka­
zandırmıştı..

Bitlis Mebusu Yusuf Ziya:^ "İslamlık Cumhur üzerine ku­
rulmuş bir varlıktır. Meşveretle idaresi gerektir ve böyle bir
Şura’nın tabii reisi ancak Halife olabilir." deyince Mecliste leyh
ve aleyhte görüşlerde muazzam bir dalgalanma meydana
gelmişti. Bu sırada Yusuf Ziya, mecliste bulunan bocalan
işaretle elini havada sallayarak: "Şeriatı bilen hocalar bu konu­
da susmaya devam ederlerse, yann yevm-i kıyamette, mahşer
gününde bunun hesabmı vereceklerdir. Şeriata iman eden in-
sanlann benim söylediklerim karşısında söz söylememesi
lazımdır" diyerek Meclisin itiraz etmemesine zemin
hazırlıyordu. Gürültüler devam edince: "Efendiler ben şeriatı
Islamiyeden bahsediyorum. Burası müslüman bir meclistir.
Artık ben meseleyi umur-i şeriye ile alakadar olan rüfeka-yı
kiramın vicdanı insafına terk ediyorum... "٥ diyerek
konuşmalanna ara vermişti.

Bitlis mebusu Yusuf Ziya Bey'in konuşmedan meclise hal­
ledilmesi gereken iki başlık bıraktırmıştı:

T B M M G izli C e b e Z a b ıtla r ı 140. Birleşini 4. celse

: لأ؛:!الاؤأت؟ل 7٠ ىعثخلالآلاإ:ءاةلاااتملاغهةةةج٧ءاًئس؛لس لءءا٦ ؛؛ةاا!هت؟ أ kcücri V. olaylvlfl ilgili göçülmüş vc Hiıb^؛ ^h ؟ا٤؛ا٠ه،ءلل5!ء٢٤ءهلا٠ ؟لهءاا١>?
Askeri Mahkernc kAfiTi il. (Islikla) MAhkemelenDc biic göndcnlı^eo) idam ٤١)88 .s ءع٠..ء Na^iı Hakki Uluس)٤٠ ي أ لا

.6. cct٠١٠leT ٧٠ 4̂ د 5 ا ا T 8ا B M M G ıztı C else Z a b t ıb r i i 140. In

HASAN HÜSEYİN CEYLAN192

a— Halife'ye Biat.
b— Halifenin vazife ve selahiyetlerinin şeriat sınırlan

çerçevesinde tesbit ve tayini..
Durum bu noktaya gelince, daha doğrusu müzakerât hiç

beklenilmeyen ve hatta tahmin edilmeyen bir mecraya gelince
Mustafa Kemal müdahale etmek durumunda kalmıştı.
Müzakereler için hedef şaşırtıp sadece halifenin seçimi ile kifa­
yet ederek başka meselelere geçmek en çıkar yol idi. Çünkü
böylece, halifeye biat ve halifenin şeriat dahilinde vazife ve sa­
lahiyetlerinin tayini meselesi Ankara'nın gelecekteki siyasî
hayatını toptan değiştirebilirdi. En önemlisi Mustafa Kemal'in
ta baştan beri düşündüklerinin allak bullak olması
sözkonusuydu.

Bitlis Milletvekili Yusuf Ziya meclisi konuşmalarıyla artık
halifeye biat noktasına getirmiş ve ondan da öte halifeliğin
sembolik olarak kalmaması için:

"Sembolik Bir Halife Seçmeyelim!"
"Efendiler! Bir camie, bir mescide bir imam veyahut bir

müezzin tayin ettiğimiz zaman o vazifesinin ne olduğunu bilir.
Camie tayin olunan imam bilir ki. gideceği camide imamet ede­
cektir. Bir imamın, bir müezzinin vazifesi malum iken, koskoca
bir halifenin vazifesini tayin etmemek, müşevviş (belirsiz ve
karmakarışık) bırakmak muvafık mıdır?

Yoksa Efendiler halife yalnız bir kelime ile olmaz. Biz Va­
tikan Sarayını taklit etmiyoruz. Sembolik bir halife seçmiyoruz.

!

٧ Hıtiıs nvbu ٠u Yusuf Z؛ ıy a Bcy'm bu hiv beklenmedik konu^nmı ve konulmanın
k ٠£٠٠ dırdı،j açı. dolciı Lanı anlamıyla)eoıdeo Kur.an'a vc Sunnel'c. kısaca
şenHc dotKİunect^ için MuMata Kem.1 bu konu^nalonian çok huylanmışlı vc
yo٠ı٠dikjlcrc. *'bu d . neneden çıktı'̂ '* demek mccbunyetinde kolmi>iı

193BUYUK OYUN

Maahaza Halifenin vazifesi tayin edilmeli ve intihap, şerait-i la-
zime tahtında olmalıdır." ،٥ diyerek meclisi etkileyen bir
konuşma yapmıştı.

İşte tam bu sırada Gazi Mustafa Kemal gelecekteki
düşündüklerini gerçekleştirmek adına bizce tarihî olan şöyle
bir konuşma yapmıştı:

"Arkadaşlar mevzubahis olan meseleyi çok münakaşa
etmek, çok tahlil etmek mümkündür. Fakat zannediyorum ki,
münakaşat ve tahlilâtda ne kadar ileri gidersek meseleyi hallet­
mekte o kadar müşkülat ve teahhurata uğranz. Benden önce
kürsüyü terk eden Yusuf Ziya Bey, halife olacak zatın vazife ve
salahiyetlerinin ne olacağından bahis buyurdular. Zannediyo­
rum ki, ondan önce bir halife intihap etmek daha mühimdir.
Sonra seçeceğimiz halifeye hilafetini tebliğ edeceğiz... Binae­
naleyh bugün söylenen şeylerin hepsini halletmemiz mümkün
değildir."

Mustafa Kemal'in hedefi "sözde bir halifelik"le seçimi yap­
mak ve halifeye hiçbir vazife verdirtmemek idi. îşte bu
konuşmayla "biat" ve "halifenin salahiyetleri" meselesi
gündemden çıkıverdi. Son söz olarak. Mustafa Kemal, halifelik
ve hilafet makamı üzerinde durarak:"... Fakat Türkiye'nin vazi­
fesi Makam-ı Hilafeti kurtarmaktır. Bu bizim için bir dava-yı
mahsustur. Bunu makam-ı Hilafet olarak nihayetine kadar
göstermek ve onun kurtanlmasına çalışmak bizim için hayırlı
bir davadır. Bizim için bu dava Alem-i İslâm neızannda fev­
kalâde takviye eden bir meseledir. Bunu sarsmak doğru
değildir." diyerek halifeye sahiplenme hususunda meclisin
nabzına hakim olmaya çalıştı.".*

0. T B A fM G izh C else / ü b u la n . !40. in ikat. 5 ccisc (18.n.l33S)
! i Çctm Özek. T ü rk iy e ’d e G e n c i A k im la r , s 31-34. Varlık Y.v. Lanbul. 1964

HASAN HÜSEYİN CEYLAN194

İşin ilginç yanı Atatürk'ün çok açık bir dille hilafeti ve ha­
lifeliği savunan bu konuşmalanna rastlayan günlerde; 18
Kasım 1922 tarihinde Lozan Ban؛ Konferansı için Lozan'da
bulunan İsmet İnönü de bütün bir dünyaya ve dünya
müslümanlığına aynı mesajı veriyordu. İsmet İnönü 17 Kasım
1922'de Lozan'da kabul ettiği: ' 'M üslim S tandart” gazetesi
Genel Yayın Yönetmeni Seyyid Abdülkayyum Melik'e bütün
dünyaya duyurulmak isteği ile verdiği beyanatta:

"'Size ve sizin vasıtanızla bütün m üslüm anlara şunu
söyliyeyim k i . ..

Türk M illeti, İslâm iyet'in ko lu ve kılıcıdır. Türkiye A naya-
sası, H ilâ fetin ya n i h ü r ve m üstakil b ir "İslâm D evleti"n in m en ­
fa a tle r in i yü rü tm eğe ça lışacak ellere, bütün m üdafaa kudretin i
vereceğin i söylüyor. B u halde, H ilâ feti nasıl, m addî, desteksiz
b ırakm ış oluruz•

Türlüye, H ilâ fe ti tu tu yo r ve tutacaktır. H ilâ fet Türk M ille ti­
ne vediadır, em anettir. T ürk m ille ti h ü r ve m üstakildir. B unun
için H ilâ fe t de taarruzdan m asun ve iktidara m âliktir. H ila fetin

bütün vasıfları m a h fu z ve em indir.

K anım ızın son dam lasına ka d a r H ilâ fe ti tutup,
yaşatacağız- F a k a t te k b ir adam ın şa h si m alı o lm asına aslâ
m üsaade edem eyiz. İşte T ürk M ille tin in kararı budur. B iz öyle
h issed iyoruz ki, H ilâ fe t bugün d a h i m üslüm an lar arasında,
daha b ü yü k b ir an la şm a ve yard ım laşm a kaynağıdır.
Yeryüzündeki d in kardeşlerim izin bu sö zlerim i d ikka tle okum a­
ların ı is teriz ve m ih n e tli g ü n lerim izde on ların devam lı
m üza h ere tler in i bek lem ekte o lduğum uzu d üşünerek b iz i haklı

g ö rm elerin i bekleriz.

Biz, büyük Islâm Aleminin azasındanız. Bizi takviye ve

BUYUK OYUNا95

(eşcî, etm enizle ve Islâm iyete yap tığ ım ız âcizane h izm eti takd ir
eylem enizle bizim, İslâm 'ın hürriyet ve istiklâ lin in savunucusu
sayılm ağa lâyık olduğum uzu isbat ettiniz• Türk, bu m ütevazi ve
asil vazifeden dolayı iftihar eder. B izim kanaa tim iz şu d u r ki,
H ilâfet hakkı Türk M ille tin d e mahfuzdur.*'

18 Kasım 1922 tarihlerinde Lozan’da böylesine açık bir
üslupla hilafet savunuculuğunu yapan îsnnet İnönü gibi,
18.11.1922 tarihli TBMM Gizli Celsesinin 140. birleşiminin
saat 4.18 sonrası başlayan 5. celsesinde de Atatürk çok açık bir
dille: "Halifelik bizim için Alem-i İslâm nazannda fevkâlâde
takviye edici bir meseledir" demişti.

Bu sözlerin zaman ve zemin gereği, özellikle de siyaset
gereği söylenmiş olduğunu. 3 Mart 1924'de Halifeliğin
kaldıniması üzerine söylenen sözler ispat sadedindedir.

O günleri dakika dakika yaşayan gazeteci Naşid Hakkı
Uluğ'un tesbit ve benzetmesiyle söylersek; "Gazi yine
soğukkanlı ve sükûn içerisinde ihtilalci kararlarını frenlemiş.

12. Feridun Kandemir. H aiira jart ve Söyliyem ed ikJeriy le R a u fO r b a y . s. 96. İstanbul,

ismet Paşa'nın ^kanımızın son damlasına kadar hilafeti ve halifeliği
y^acağız" diyerek İslâm dilnyasına anons ettiği sdzlerin çok kısa bir zarn2î

İçin söyleımûş̂ ̂olduğu anlaşılmıştır. س3أ: sonra tam^^n siyasî bir
-za^an gereği. ^isteSese ve inan İsn^t Paşa'nm da dUştlnUlen seni^on١în٠

b٤r p - ı n ı yerine getim^k İçin bu sözICre ^aşvurdu ĵ bugOn gün -٥ I i هكه؛اء ٤ i ^ g g ا .^i aşikardır

سأ;؛اء!ا، ٧؟ء١ال > ء ها ء ا ها ،ئاءه 0ءءث ل ؟ fء؟ hai^kct:١^n ٠K:،0"؛Mn1ءاةغ0ي:ا ٠ f anat ilgi çcİocıydi؛afet makamı ÜKrine 13 Kasım 1922 tarihinde verdi^ hC!؛

nauıcııgın us manii hanedanından ث ء٣م ذ ا ذ l ٥ ع“ ٧لا ء ın a V
آ{غال لا : ئ ا ع ا ي ة٠ة ل ا ء ة ا ي ه؟ا* ت لإ لا ت ؛ ج لا di"ma٥؟ ع

ؤ ل٠٠:غلاجءت;؛0ي غ لا:س s هء ")on*٠؟nal ad ؟Derisi k٥٠i٥nd؟ ٠ ne)٠س l Z l(
-٥٠r nenlurkei). s. 117. ö'il^ Yayınc^. An ة(٢ ءهاكل١١ "آ ةإ ة ر ة ىإ kara, 1972.ج

k L

اً

HASAN HÜSEYÎN CEYLAN196

başan için en pratik yoldan her safhayı vakti geldikçe tatbik
prensibinden ayrılmamıştı.

Mustafa Kemal Atatürk'de özellikle devrimlerin
başlangıcına kadar geçen süredeki bu tür değişken politikalar
için ortaya koyduğu stratejiyi şu sözleriyle izah ediyordu:

'.Ben toplumumuzun yücelme istidadını ve yapacaklanmı
bir millî sır gibi vicdanımda taşıyarak, peyderpey toplumumu.
za tatbik ettirmek mecburiyetinde idim."٤̂

Gazi Mustafa Kemal'in bütün meclisi yönlendiren
konuşmalarından sonra halife seçimiyle ilgili fetvanın okun­
ması isteğiyle Konya Mebusu, Şer'iye Vekili müderris ve
müfessir Mehmed Vehbi Efendi (Çelik) kürsiye gelir. 16 ciltlik
"Hülasatül Beyan Fî Tefsir'il Kur’an” adlı büyük tefsir kitabının
da müellifi olan Hâdim'li Vehbi Efendi٤̂ özetle şu konuşmayı
yapar:

.67 .Hakki Ulug. H alife liğ in SonUt s 13،؛. Naş

).1861-1949()15: Konŷ l.» Mehmci Vehbi (Çelik
elik) Efendi. Isriklal Mücadelesi sığında Eüy٤lk- .M٤lle،("Mehmed Vehbi ؟

1-Meclisi Hükü^unin üçüncü scr٠iyyc ve Evkaf vekilidir. İŞ ciltlik *'Hûlasat
B eya n F î T e fs ir i'liK u r 'a n " adli tefsiriyle şöhret bulmuş değerli din alimlerinden-
dir.

1861 yılmda Konya ilmin Hadim kazasında doğmuştur. Hâdim ulemamdan
clikzüde Hüseyin Efendi admda bir zatin oğludur.؟
tik tahsilini köyünde yaptıran sonra 1877 yılında H٥dim McdresçSne girmiş

öç ytl burada gerekil temel İslâmî ilimleri öğrendikten sonra IgSG.yıhnda
 Konya'da Sirvaniye medresesine kaydolmu^ur. K٠۶ya٥٩ ۴هبلآا ؛.اءاةو٩ vere؟

M c ^ d ^ehbi Efendi. 1888 yılındin itibaren Fıkıh: Tefsir. H ^iş gibi temel
ilimlerden icazet aldıktan sonra dere okutmaya başlamış ve 1899 yılmda da

ılında Konya Hu^ık M ah-إ90ا ؛ .Mahmudiye Medresesine müdcıTİs olmuştur
yciigine seçilen M ch^d ۶ehbi Efendi. 1908 yılında ikinci؛ kemesi

Meşrutiyetin flanı ile Konya mebusu olarak Istanbul Mcelis-i Mebusanı.na
.....................................katılmıştır.

1915 19)1 yılında Mcelis.i Mcbusan'ın dağılması üzerine Konya'ya gelerek
ج و؛إإ۶؛أا ؛آ : ءإلآ ؛ء yılına kadra ع¥ث7;،هئ/لا/ءه"

yerle"..0اذانهءو İzmi^c asker çıkamıasıy^ yurdun18^ ظذ؟1طلأ jılı'ndaة؛
nndc oluşturulan "Kuvay-I milliye" İçin. Konya'da vaaz ve İr^dl^yla büyük

197BUYUK OYUN

"Efendiler! İslâmiyet'te müstebit bir hükümet şekli yoktur.
Hükümet-i Islâmiye tamamen meşruattır (şartlara bağlıdır).
Fakat meşrûtiyeti Şeriat Ahkamını icrâ suretiyle meşruttur.
Şeriatın ahkâmını icra noktasında zaman zaman suistimâlat da
oldu, şeriata hiç yanaşmayanlar da oldu. Hatta ahkâm-ı
şer'iyye'nin dışına çıkmalar da oldu. Ama bütün bunlar
makam.ı hilafette bulunanlann kendi hatalarıdır. Fakat bu
durum asla makam-ı hilafetin ıskatı anlamına gelmez. Halife
îslâmlara ait bir ünvandır ve Kur'an-ı Azimüşşan ile sabittir.
Cenab-ı Hak. Adem'i halife kıldığını beyan buyurmuştur. Hali­
fenin manası, dünyayı vakti merhumuna kadar, şeriat dairesin­
de imara say etmektir. Binaenaleyh halife olan zat, şer'î şerifin

desteklerde bulunmuştur. Bu desteklerinden ve halkın da kendisine karsı sevgi­
sinden dolayı kısa bir müddet Konya Vali Vekilliğinde bulunmuştur.

Vehbi Efendi 1919 yılında yapılan seçimlerde tekrar Meclis-i Mebusan'a
Konya Milletvekili olarak katılmıştır.

23 Nisan 1920 yılında Ankara'da Büyük Millet Meclisinin açılışıyla Anka­
ra'ya gelmiş, bir müddet Meclis Reisliğinde de bulunmuş, bilahare 6 Kasım
1922.de Abdullah Azmi Efendi'nin yerine Şcr٠iye Vekilliğine getirilmiştir. Şer'iye
ve Evkaf Vekaletinde iken ruhen ve fikren uyuştuğu İkinci Grup milletvekillerine
dahil olması yüzünden çok sıkı takip ve tazyik ile Mustafa Kemal Atatürk’ün ve
I. Grup milletvekillerinin kuracağı Halk Partisine girmesi için zorlanmış ve fakat
o bütün baskılara ve partiye girmezsen Şer'iye vekaletinden istifa et!" demelerine
rağmen ne Halk Partisi (Fırkası)ne üye olmuş ve ne de Şer’iye vekaletinden istifa
etmiştir.

Mehraed Vehbi Efendi’nin Şer’iye Vekilliği 4 Ağustos 1923 yılında kabine­
nin istifası ile sona ermiştir. 3 Nisan 1923 yılında alınan seçim karan ile dinî
düşüncelerinden dolayı milletvekiü seçimlerine alınmayan Vehbi Efendi. Millet­
vekilliği sonrasından. 1949 yılı. Kasım ayının 27٠inde 88 yasında hakkın rahme-
üne kavuşuncaya kadar sürekli Tek Parti —Halk Partisi—nin tarassutu alünda
kalmıştır.

Onun bu dönemdeki baskı dolu hayatını anlatması açısından şu örnek yeterli
olur kanaatindeyiz;

"Mehmed Vehbi Efendi basılmış olan "Hûlasat’ül’ Beyan" adlı tefsirinin cilt
işlerini lakib için 1926 yılında İstanbul’a gitmişti. Birgün köprüde eski Canik
racbı^u Nafiz Beye tesadüf etmiş ve Nafiz Bey ile birlikte I. dönem TBMM’nin

tel A m/.■! ^ I.:.. ٠ ٠ ٠ ٠!٠ ٠ Pİ٠ ٠ . .

edilen Ziya Hurşit de gelmişti. Eski bir mebus arkadaşı olması hasebiyle Zisa
Hurşıt'lc de orada kısa bir sohbette bulunan Mehmet Vehbi Efendi, bilahare

HASAN H Ü SE^N CEYLAN198

ahkâmını icraya memurdur. Hilafet îslâmlara mahsus bir keyfi­
yettir derken de bunu kastediyorum. Halife denilen zat tenfiz-i
ahkâma, icra-yı hukuka, mazlumun intikamını zalimden alma­
ya... kadir olmakdır. Ve de halife alim olmalı, müctehid olmalı,
sahibi re'y ve tedbir olmalıdır. Fakat şimdi bu şerâitin cem'ini
bir şahısta bulmak imkanı var mıdır? Elbette yoktur. Onun için
biz halihazır şartta en uygun halifeyi seçmek durumundayız.
Seçilene biat ederiz. Bu müsliimanlar için vacibtir, lazımdır.
Hatta tehiri de caiz değildir. Seçilen halife de vezaif-i
şer'iyesini meclise terk eder ve meclis vasıtasıyla icra ettirebi­
lir.

Bunun için efendiler ben cümlenizden rica ediyorum, ev-
velen intihap (halife seçimi) bilelim, sonra da sıfatlanm
düşünelim (çok doğru sesleri ve alkışlar).'*،.

Şer'iye Vekili Vehbi Efendi bu konuşmadan sonra halife
intihabı'na dair fetvayı meclise sunmuş ve fetva kabul edil-

İzmir suikasd olayı gerçekleşince kendisine k.nuyla hiç alakas، o lıd ıg ı halde
ve sadc^ Ziya Huışirie İstanbul'daki kjsa bir görîişnâesi münasebetiyle 1927
yılmda K.nya.da tevkif «lildi. 10 gtin kadar Kenya merkez karakolunda bask»
gOren Mehmet Vehbi Efendi. Ankara'dan Konya'ya gelen ani bir emirle bütün
İlmî kisvelerinden soyutlanarak؛ müde^sük ve benzeri diplomalanna el konula-
rak acilen Ankara'ya getirilmiştir. Ankara'da iki hafta yo٤un bir sorgu ve baskjya
u ^y an Yehbi Efendi, yapjlan kovuştunnalar sonunda suçsuz oldu^i ve uzaktan
yakından tzmir suikastı ilC alakası olmadığı tesbit cdilinıi serbest bırakıiroiş ve
öylece son anda istiklal Mahker^sine gönderilmeden salıverilmiştir.

M c h ^ Vehbi Efendi. Çer'iye ve Evkaf Vekili olduğu Sirada Vek٥lctin resmi
arabasına b i^ n bile bin^miş, milletvekilliğinde olduğu ^bi bakanlı&
döneminde de. evi ile meclis arasında üç kilometrelik bir n^safe olmasına
rağmen, bergün evinden c e lise yaya ^dip gelmiştir. Vekilliği sırasında
yöneticilerden çok tazyik g .^ s in c rağmen bir gün olsun ne sangından ve ne de
giydiği mest lasti^ndcn taviz verromişrir."

(Mehmed Vehbi. B ü yü k K ur'an Tefsiri, c. 1. s. 11-15؛ Konya Ytiksek IsISm
Enstitfls. Eski MUdOril Veli Ertan'ın önsözünden).

16. T B M M G izii C e lse T a b ı th n , İş Bankası Kültür Yayınlan, c. 3٠ s. 1052-1053. 2.
Basfa, 1985. Ankara.

199BUYUK OYUN

misti.٤̂ Ancak meclis gizli oturumundaki tartışmalar bitmemiş
ve bu sefer özellikle de ikinci Grup milletvekilleri arasında
biatin şekli, biat yeri, gıyabi biat caiz midir, biat için musafaha
şart mıdır? gibi henüz seçilmemiş bir halifeye bağlılığın şekli
en ince teferruatlanna kadar münakaşa edilir olmuştu.

Bu sefer meclisteki hocalar tarafından fıkhî boyutlarındaki
farklılıkla beraber, yetişmelerindeki farklılıklar dolayısıyla bir­
birine girer olmuşlardı.

Meclisin Birinci Grubuna ait milletvekilleri Mustafa Kemal
ve Arkadaşları, sessizce hocalann biat meselesinde birbirine
düşmelerini seyrediyorlardı! Müzakerât esnasında her hoca
kendi bilgisini ortaya koyarcasına kürsüden arapça ayetler oku­
yor,*® (Erzurum Mebusu Salih Efendi), bir kısmı da fıkhi
aynlıklarla mezhep imamlannm bu konudaki görüşlerini fıkıh
kitaplanndan örnekler göstererek uzun uzun tartışmaya
katılıyordu.*. (Ankara Mebusu Mustafa Efendi).

Böylece müzâkerât başında İkinci Gnıb.un yüklendiği
hedef noktadan kendiliğinden uzaklaşılmış oluyordu. Hocalar
bu işin çok derinlikli bir mesele olduğunu söyleyerek
tartışmaya kendiliklerinden son verme yoluna gittiler. Çünkü
sabah namazı vaktine kadar bu hararetli tartışmalar sürmüş ve
doğal olarak hiçbir neticeye ulaşılmamıştı.

17. Meclis Oturum Balkanı Dr. Adnan (Adıvar) Bey. sözkonusu fetvayı oya
sunduğunda Bitlis Mebusu Yusuf Ziya Bey. "fetvalar hkıhla ilgilidir. Allah'ın ka.
Dunlanyla ilgilidir, oya sunulamazlar!" diyerek karsı çıküğında. Mustafa
Kemal'in cevabı ilginçtir: "Beyefendi, unutmayın ki bu memleketi yıkmak için de
fetva vermişlerdir." Mustafa Kemal'in bu cevabıyla İslâm tarihinde belki ilk kez
bir fıkhî fetva bir meclisin oyuna sunulmuş ve geçerliliğini de bu koşulla kabul
ettirmiş oluyordu. Aslında böylece 1299 tarihinden bu yana Osmanlı ülkesinde
ilk kez bir fetva böylesine kişilerin istek ve emellerine bırakılmış oldu ve
böylece de l^âm siyasal yapısında bu oylamalı fetva ile Önemli bir gedik açüımş
oldu. (Çetin özek. D ev le t ve D in, s. 475)

18. ٥.g.e., c. 3. s. 1056.
19. ٥.g.e.. c. 3. s. 1058.

r

HASAN Hü s e y in c e y l a n200

TBMM.DE h a l i f e SEÇİLİYOR
Gizli oturumdaki bu konuşmalar sabaha kadar

sürmüş,sabah olduğunda gelinen nokta ise Mustafa Kemal’in
başlangıçta ikinci Grup milletvekillerine söylediği nokta idi.
Yani "biat" ve "halifenin vazife ve salahiyetleri" konusu
görüşülmeyecek ve direkt olarak halife seçimine gidilecekti.
Halife seçimi çok kısa sürdü. Mecliste oya katılan 162 mebus
vardı. 148 kişi Abdülmecid Efendi için oy verdi. İkisi Sultan
Abdulhamid'in oğullarından Abdürrahim'e. üçü de yine Sultan
Abdülhamid'in büyük oğlu Selim'e oy vermiş, 9 kişi de
çekimser oy kullanmıştı.^.

Şer’iye Vekili Konyalı Mehmed Efendi'nin halife seçimine
dair fetvasımn TBMM'ce kabulünden sonra hilafetin konumu,
halifeye bağlılık, biatin zarureti, İstanbul'da halife olur mu?
Meclis'in konumu şer'an nedir? halifenin merasimleri... gibi
konu başlıkları, TBMM'de 140. gizli oturumda uzun uzun
tartışılarak her zaman ifade ettiğimiz gibi senaryoda planlanan
noktaya; yani "göstermelik halifelik" noktasına getirilmişti.

TBMM’nin 18.11.1338 tarihli 140. birleşiminde "gizli" ola­
rak tartışalan bu konunun meclisçe nasıl değerlendirildiğini ve
Mustafa Kemal’in de bilerek seçilen halifeye yetki ve sorumlu­
luk kazandırmak yerine suretâ işi hallettiğini, bu günkü ifadeyle
de hep türiibünlere oynadığını aşağıdaki gizli celse
zabıtlarından daha rahat öğrenmiş olacağız.

20. T B M M G izli C else Z a b ıtla r ı, İş Bankası Kültür Yayınlan, c. 3. s. 1063, Naşit
Hakkı Uluğ, H alife liğ in Sonu . s. 97. Şevket Süreyya Aydemir. T ek A dam , c. 3. s.
63.

I

201BUYUK OYUN

İşte meşhur hilafet makamı üzerine yapılan gizli oturum
konuşmalan:

Beşinci Celse
Açılma Saati: 4.18

Reis - Reis.i sani Dr. Adnan Beyefendi

Kâtipler: Hakkı Bey (Van) Mahmut Sait Bey (Muş)

Reis - Efendim; celseyi açıyorum. Söz Ziya Bey.indir.

Yusuf Ziya BEY (Bitlis) - Muhterem arkadaşlar; firari
Vahidüddinin bu kadar hiyaneti. sırf fıtratindaki redaet seyyie-
siyle yaptığına kani misiniz? Bendeniz buna kani değilim. O
esaretin taht-ı tazyik ve şiddetinde bunu yaptı. Esaretin taht-ı
tazyik ve tesirinde olan bir halifeyi, şeriat, halife olarak
tanımıyor. Şimdi aynı suretle, aynı akıbete düşmek zanneder­
sem muvafık değildir. Bu gün İstanbul'a zannedersem fiilen
hâkim değiliz. İstanbul bir işgal nuntıkasıdır. Halen o vaziyeti
muhafaza etmemiş olsaydı Vahidüddin firar etmezdi ve ettiril­
mezdi. Binaenaleyh kaçıp kaçmamasında katiyen ehemmiyet
yok. Bunun ehemmiyetinden bahsetmeyeceğim. Fakat bilfiil
hâkim olduğumuz bir mıntıkada Halifeyi intihap etmek şarttır,
biat ta şarttır. Biat, intihabatın esasatındadır. Biat tamam
olmayınca, intihap tamam olmaz. Hatta hatırlarsınız ki Hazreti
Ali’ye bir çoklan biat etmedi ve hilâfeti de tamam oltnadı.
(Oldu Sesleri) Yine hatırlarsınız ki Hazreti Ebubekir. Hazreti
Aliye biat etmedi. Yani biatin, intihabatın şeraitinden olduğunu
izah etmek için arz ediyorum. Biat şarttır ve Hazreti Ali'nin de

HASAN HÜSEYİN CEYLAN202

biat etmesi lâzım bir keyfiyettir. Biat, halifenin intihabı
şeraitindendir. Biat olmayınca intihap tamam değildir, nakıstır.
Binaenaleyh bir muhit-i işgalde halife intihap ederek yine eski
vaziyete düşmek katiyen muvafık değildir.

Haşim BEY (Çorum) - Yani musafaha mı etmek istiyor­
sun?

Yusuf Ziya BEY (Devamla) - Evet müsafaha edelim (kes­
meyelim dinleyelim sesleri) bir camie bir mescide bir imam ve­
yahut bir müezzin tayin ettiğimiz zaman o. vazifesinin ne
olduğunu bilir. Camie tayin olunan imam bilir ki gidecek cami­
de imamet edecek. Efendiler, intihap edeceğiniz halifenin vazi­
fesi nedir? Ben bu suali Heyet-i Âliyenizden soruyorum. Bir
imanun bir müezzinin vazifesi malum iken, bir halifenin vazife­
sini tayin etmemek müşevviş bırakmak muvafık mıdır?

Rüştü Bey (Ergani) - Şeriat tayin etmiştir.

Yusuf Ziya Bey (Devamla) - Şeriatın tayin ettiğini biz tet­
kik etmeliyiz ki mübhemattan kurtulalım. Şeriat tayin etmiş ise
umur-i şeriye ile alakâdar olan zevat buraya gelsin, tespit etsin
ve beni de ikna etsin. Efendiler, halife hangi şerait dahilinde in­
tihap ediliyor? Bendenizin kanaatıma göre Islâmiyefte saltanat
yoktur. Bu cihetten korkuyorsanız bunu iptal ediyorum.
İslâmiyet. Cumhur-u halk üzerine müesses bir mecmua-i
hâkimiyettir. Esasi Şûra ile müdevvendir (Malum Sesleri)

Yuous Nadi Bey (İzmir) - O. hal edilmiş mesaildendir.

Yusuf Ziya Bey (Devamla) - Fakat o şûranın reisi tabiisi,
halife olacak herhangi bir zattır. Efendiler şeriat-ı Islâmiyeden
bahsediyorum. Müslüman bir mecliste şeraiat-ı Islamiyeden

203BUYUK OYUN

bahsediyorum. Binaenaleyh umur-u şeriye ile alâkadar rüfeka-i
kiramın vicdanı insafına müracaat ediyorum. O şûraya riayet
edecek zat. herhedde halife olacak zattır. Halife cismani. ruhani
sıfatları nefsinde cem eder. Fakat mukayyeden cem der. Onu
Takyit edecek ise mücerret şûra.yı ümmettir. Bu, usul-ü
şeriyeden, kavaid.i şeriyedendir. Buna iman eden insanların
bunun karşısında söz söylememesi lâzımdır.

Hacı Şükrü Bey (Diyaribekir) - Halife, yani Meclisin reisi
mi olsun? (Gürültüler)

Yusuf Ziya Bey (Devamla) - Meseleyi umur.i şeriye ile
alâkadar olan rüfekayı kiramm vicdan-ı insafına terk ediyorum.
Binaenaleyh söz söylemek sükût etmemek haklan iken sükût
ederlerse vebal yann ruzu mahşerde boyunlanndadır. Maahaza
halifenin vazifesi tayin edilmeli ve intihap, şerait-i lâzime
tahtında olmalıdır. Yoksa jefendiler halife yalnız bir kelime ile
olmaz. Biz Vatikan Sarayını taklit etmiyoruz. Bu katiyen
böyledir. Yoksa âlem-i îslâmda müthiş teşevvüş vardır. Bumm
önünü abnız. Yoksa pek fena olur.

Gazi Mustafa Kemal Paşa (Ankara) — Hiç bir teşevvüş
yoktur. Merak etme.

Yusuf Ziya Bey (Devamla) - Bu benim kanaatimdir.

Gazi Mustafa Kemal Paşa (Ankara) — Arkadaşlar mevzu­
bahis olan meseleyi çok münakaşa etmek, çok tahlil etmek
mümkündür. Fakat zannediyorum ki münakaşat ve tahlilatta ne
kadar ileri gidersek meseleyi halletmekte o kadar müşkülât ve
teahhurata uğranz. Bir de mevzubahis olan meseleyi muhtelif
safhadan mütalâa etmek mümkündür. Meselâ şimdi kürsüyü
terk eden refık-i muhteremiz doğrudan doğruya halife olacak

HASAN Hüseyin ceylan204

zatın sıfatım, salâhiyetinin ne olacağından bahis buyurdurlar.
Zanediyorum ki ondan evvel firarı halifeyi halletmek ve onun
yerine bir halife intihap etmek birinci safhayı teşkil etmek
lâzım gelir.

İkincisi intihap olunacak halifeye keyfiyeti intihabı tebliğ
edeceğiz. Ondan sonra bu müntehap halife nerede oturacaktır?
Ahvali umumiye-i siyasiye hangisini mürecceh görmektedir?
Ondan sonra bu halifenin salâhiyetinin derecesi ne olmak lâzım
gelir meselesi mevzubahis olabilir. Binaenaleyh bugün hepsini
birden halletmenin imkânı yoktur. Bendeniz söyleyeceğim bir
kaç söze, arkadaşımın mevzubahis ettiği noktadan
başlayacağım. Bu meclis, Türkiye Milletinin Meclisidir.
Türkiye halkının Meclisidir. Bunun sıfatı, bunun salâhiyeti,
yalnız Türkiye halkının yalnız Türkiye Milletinin, Devletinin
hissiyatma, mukarreratına aittir. Bu Meclis kendisine, bütün
âlem-i Islâmiyete şâmil bir kudret veremez efendiler. Binaena­
leyh bu Meclisin Riyasetinde bulunacak zatın da olsa olsa tem­
sil edeceği şey, yalnız Türkiye'ye ait olabilir. Bu mahdut bir
şeydir. Halbuki Makam-ı Mualla-yı Hilâfet, bütün âlemi İslama
şâmil bir makam-ı mukaddestir. Türkiye Devletinin ve halkının
bu noktadaki vazife-i diniye ve vicdaniyesi diğer âlem-i Islâmın
dahi aynı güne gelmesine kadar bu Makam-ı Muallaya mesnedi
olmaktır. Bütün kudretiyle, bütün kuvvetiyle onun kuvvetini,
kudretini, şerefini bütün âlem-i İslâm nazarında ve gayri İslâmî
âlem nazannda mâsun bulundurmaktır. Yoksa kendi mevcudiy­
etini halifenin bir yed-i iktidarına veremez, veremez efendiler
ve vermeyecektir efendiler. Âlem-i îslâmda teşevvüş varmış
veyahut olacakmış. Bu sözlerin hepsi yalandır, kim söylemişse
yalan söylüyor.

205BUYUK OYUN

Y u s u f Z iy a B ey (B i t l is) - P a şa H a z re tle r i, b en y a lan

sö y lem em .

G a z i M u s ta f a K e m a l P a ş a (D e v a m la) - S en y a la n

sö y ley eb ilirs in , m ü sta its in .

Y u s u f Z iy a B ey (B itlis) - K a tiy en sö y le m e m ye b u n u

k ab u l e tm em P aşam .

G a z i M u s ta f a K e m a l P a ş a (D e v a m la) ٠ B en b ir d e fa s ize

y a lan sö y led in d e m iy o ru m . S iz e b u n u sö y le y e n le r y a la n

sö y lem iş tir , d iy o ru m . S en k e n d in ü z e r in e a ld ın .

Y u s u f Z iy a B ey (B itlis) - ٠ B e n d e n iz y a la n sö y le m e m .

G a z i M u s ta f a K e m a l P a ş a (D e v a m la) - E fe n d ile r ; o

fe tv a , fira ri h a life h a k k ın d a y a p ıla c a k m u a m e le y i te s p it e d iy o r ,

in tih a p o lu n a c ak h a life h a k k ın d a d a i t i ra f e tm e k m e c b u r iy e tin ­

d e y iz k i h a sb e lic a p ve h a sb e lh a d isa t. m u k ta z a -y ı ta r ih i o la ra k

h a n e d an -ı Â l-i O sm a n ı k a b u l e tm e k ve m u h a fa z a e tm e k z a ru re -

tin d e y iz . B u a ilen in , iç in d e b iz im a ra d ığ ım ız e v sa f ı b u lm a k

b u g ü n iç in b ira z m ü şk ü ld ü r . B e lk i g e n ç le r i su re ti m a h s u s a d a

y e tiş tir ild ik te n so n ra e v s a f ve s ıfa t- ı lâ z ım e y i h a iz in s a n la ra

te s a d ü f e d ile b ilir . F a k a t b u g ü n b u c ih e ti h a k ik a te n te tk ik v e ta h ­

lil e d e c e k o lu rsa k p e k m ü şk il v a z iy e tte k a la b il ir iz . O n u n iç in

in tih a p m e se le s in d e b e n d e n iz c e ç o k d a ğ d a ğ a s ız m u a m e le y e

te m a y ü l g ö s te rm e k m u v a f ık o lu y o r . O d a z a te n f ira r id e n s o n ra

g e lm e s i h e rk e s ç e m u n ta z ır o la n b ir z a t v a rd ır . A ld ü lm e c it E fe n ­

d i. B ir d e fa b u a d a m b a z ı fe n a lık la r ve h a ta la r y a p m ış tır .

Ş a h s iy e ti ü z e r in d e M e c lis i Â lim iz d e d e b i r ç o k te n k id a t ta b u ­

lu n m u ş tu r . B u n la ra ra ğ m e n d ü n g e c e b u a d a m n e v a m a b ir s e n e t

v e rm iş o lu y o r k i (T ü rk iy e B ü y ü k M ille t M e c lis in in m u k a rre -

ra tın ı b en k a b u l e d iy o ru m) d iy o r . B in a e n a ly h in t ih a b a t ta m a z .

L

HAŞAN HÜSEYİN CEYLAN206

J

har-i su h u le t o lab ilm ek iç in bu za t ü ze rin d e e fk â n tem erk ü z e t­

tirm ek m u v afık o lu r zan n ın d ay ım .

Ş im d i h a life in tih ap o lu n acak za tın İs tan b u l'd a k a lm ası

v ey ah u t b u ra y a g e tir ilm es i m ese les i v a r ki bu n az ik b ir m e se le ­

d ir. E fen d ile r. Ş im d i hak ik i v az iy e ti te tk ik ed ecek o lu rsak

İs tan b u l k u v a -y i itilâ fıy en in k u v a-y i a sk e riy es i tah t-ı

işg a lin d ed ir . O n la n n tah tı te s irin d ed ir . B u n a h iç şüphe y o k tu r.

F a k a t b u te s ir in d e rece s i d ü n ile bu gün b ir d eğ ild ir. Y an i bu

g ü n h iç b ir k u v v e t k u lla n m a d ığ ım ız İs tan b u l ü ze rin d e h a iz -i

te s ir ve n ü fu z o lm a y a b a ş lam ış ızd ır . B u n u n a tis i bu n ü fu zu

a k im iy e tin şey s in e d o ğ ru d e lâ le t e tm ek ted ir . B u n u n en b irin c i

d e lili H a n n g to n 'u n , y a h u t In g iliz le rin k en d ile rin in İs ta n b u l'd a

h â k im o lm a d ık la r ın ı v e y a h u t k a r ib e n h âk im iy e tle rin in za il

o la c a ğ ın a k a il o la rak e lle r in d e k i av ı b e ra b e r a lıp k a ç ırm a k is te ­

m iş le rd ir ve k a ç ırm ış la rd ır . B u d e lil- i b a h ird ir k i b iz

İs ta n b u l'd a te s is i n ü fu z e tm e k tey iz . B u ta m a m d ır d en ilem ez .

Y an i M a k a m -ı H ilâ fe t ta m a m e n ta h lis e d ilm em iş tir . F a k a t

T ü rk iy e 'n in b ir v az ife s i M a k a m -ı H ila fe ti k u rta rm ak tır . B u

b iz im iç in b ir d a v a y ı m a h su sd u r. B u n u M a k a m -ı H ila fe t o la rak

n ih a y e tin e k a d a r g ö s te rm e k v e o n u n k u r ta n lm a s ın a ça lışm a k

b iç im iç in h a y ır lı b ir d a v a d ır . B iz im iç in b u d a v a â le m -i Is lâ m

n a z a r ın d a fe v k a lâ d e ta k v iy e e d e n b ir m ese led ir . B u n u sa rsm a k

d o ğ ru d e ğ ild ir . Y an i M a k a m -ı H ila fe ti b a şk a b ir y e re n a k le t­

m e k bu g ü n ü n şe ra it- i h u su s iy e s i itib a r iy le d o ğ ru o lam az .

İk in c is i y in e m e n fi o la ra k d ü şü n d ü ğ ü m ü z z a m an m a k a m -ı

h ila fe t h e n ü z h a iz i te s ir ve n ü fu z o lm a d ığ ım ız ve d ü ş m a n la n n

te s ir in in h a iz i n ü fu z o ld u ğ u b ir m ın tık a d a d ır . H a lifey i h a p s e t­

m ek o n u ta n ım a m a k bu a d a m la r ın e lle r in d e d ir . İs te r le rse y a p a ­

b ilir le r . F a k a t bu ta rz ı h a re k e tle r i b iz im a le y h im iz e d e ğ ild ir .

207BUYUK OYUN

B elk i b izi c ih an n a z a n n d a m ağ d u r ve m a z lu m g ö s te re c e k v e

d av am ız ı hak lı g ö s te recek k en d i a le y h le r in e b ir ta k ım

h arek â ttır . B in aen a ley h b u n la n y a p a c a k la n itib a riy le h iç b ir

vak it tev ah h u ş e tm em elid ir . B u itib a rla in tih a p e d e c e ğ im iz h a li­

fen in o rad a k a lm asın ı d a v a m ız n o k ta -i n a z a rın d a n m u v a fık g ib i

ad ed iy o ru m .

Ü çü n cü sü b iz im c ih an n a z a r ın d a en b ü y ü k k u d re t ve k u v ­

v e tim iz y en i şek il ve m a h iy e tim izd ir . E fe n d ile r y an i M a k a m -ı

H ilâ fe t tah l-ı e sa re tte o lab ilir . H a life n a m ın ı ta ş ıy a n , în g il iz le re

iltica e d e b ilir ve o n la r la b e ra b e r k a ç a b ilir . E fe n d ile r h e r şe y i y a ­

p ab ilir . F a k a t T ü rk iy e B ü y ü k M ille t M e c lis in in ta rz - ı id a re s in i,

s iy ase tin i, k u d re tin i k a tiy e n sa rsa m a z la r . (A lk ış la r) B in a e n a ­

leyh am an h a lifey i k a ç ıra c a k la r , e s ir e d e c e k le r , şö y le o la c a k ,

b ö y le o la c a k d iy e b iz te la ş e d e c e k d e ğ iliz . T e la ş e d e c e k b ü tü n

â lem -i İs lâ m o lm a k lâ z ım g e lir . O n la r d a te la ş e ts in le r . O n la r d a

b iz im le b e ra b e r ç a lış s ın la r k i M a k a m -ı H ila fe ti k u r ta ra l ım v e

se rb e s t o la ra k b ü tü n c ih a n a şâ m il b ir h a life y i o ra y a o tu r ta lım .

O n la r d a a n c a k b u su re tle b iz e m u a v e n e tte b u lu n u r la rs a .. .

B ir d e h a life n in A n a d o lu 'y a b u g ü n le rd e g e tir i lm e s i m e v z u ­

b a h is o lm a m a k lâ z ım g e lir . B iz m u ra h h a s la r ım ız ı d ü n y a

n a z a n n d a su lh iç in L o z a n 'a g ö n d e rm iş iz v e su lh ta le p e d iy o ru z

v e su lh u n o la c a ğ m a d a ü m itv a r b u lu n u y o ru z . B in a e n a le y h y e n i

b ir h a d ise v e ç o k e h e m m iy e t v e r ir g ib i h iç b i r h a d is e o lm a m a k

lâ z ım g e lir . S u lh y a p a lım d iy o ru z . Ş a y e t su lh o lm a z s a , m u h a re ­

b e y a p m a k m e c b u riy e ti o lu rs a o z a m a n b e lk i h a life n in d ü ş m a n

tah t-ı te s ir in d e b e n d u ra m a m d e y ip b u ra y a g e lm e s i v e b iz im le

b e ra b e r b u ra d a n a z a r- ı d ik k a ti c e lb e d e re k m ü c a d e le y e d e v a m

o lu n m a s ı b iz im iç in k u d re t o la b ilir . Y o k s a g e lm e s i v e g e t i r t i l ­

m es i m e se le s i d e ğ ild ir . B iz i d u ç a r- ı z a a f e d e n b ir m e s e le d ir .

I

HASAN HÜSEYİN CEYLAN208

S o n ra a rk a d a ş la r ev v e l ve a h ir a rz e ttim . T e k ra r ed ey im , bü tün

z ih n iy e tle rin te n e v v ü r e tm esi iç in te k ra ra lü zu m g ö rü y o ru m .

T ü rk iy e halk ı b ilâ k a y d ü şa rt h âk im iy e tin e sah ip o lm u ştu r. H ak i­

m iy e t h iç b ir şek ild e , h iç b ir m ana ve d e lâ le tte iş tirak kabul

e tm ez . H a life o lsu n , ü n v an ı ne o lu rsa o lsu n , bu m ille tin m u k ad ­

d e ra tın d a b ir m ü şa rek e t sah ib i o lam az . E fe n d ile r m ille t b u n a

k a tiy en m ü sa a d e e d e m e z ve bun u te k lif ed ecek hiç b ir M ille t

V ek ili o ld u ğ u n a k an i d eğ ilim . (A lk ış la r) B in aen a ley h b ü tü n

h a re k â tım ız b ü tü n m u k a d d e ra tım ız bu n o k ta -i n azard an o lab ilir .

B a şk a tü rlü im k ân -ı k a tis i y o k tu r. (F e tva i ş e r if o k u n su n şa d a .

la n)

V e h b i E fe n d i (Ş e riy e V ek ili) (K o n y a) - E fe n d im . Y u su f

Z iy a B ey ru h a n iy e t. c ism a n iy e t d iy e b az ı şe y le r sö y led i ve

d iğ e r z a m a n la r d a bu k e lim e is tim a l o lu n u y o r. R u h an iy e t. c is ­

m a n iy e t tab iri n a s ra n iy e te a it b ir tab ird ir . İs lâm iy e tte ru h an iy e t.

c ism a n iy e t d iy e ta b ir y o k tu r . (Ş id d e tli a lk ış la r) S o n ra a rk a ­

d a ş la rd a n e k s e r iy e e fe n d im h ilâ fe tin v az ife s i n ed ir? B u iki Je

b ir so ru lu y o r . E fe n d ile r İs lâ m iy e tte m ü s te b it b ir h ü k ü m e t y o k ­

tu r. H ü k ü m e t- i Is lâ m iy e ta m a m e n m e şru a ttır . F a k a t m eşru tiy e ti

şe r ia tın a h k â m ın ı ic ra su re tiy le m e şru ttu r. A m a b u o la b ild i m i

o la m a d ı m ı? E v e t su is tim a la t ta o ld u , şeria ta , h iç

y a n a ş m a y a n la r d a o ld u , a h k â m -ı şe ria tın h a r ic in e d e ç ık ıld ı.

F a k a t m a k a m -ı h ilâ fe tte n v e y a h u t m ak am ı h ü k ü m d a rîd e b u lu ­

n an a d a m la n n b u v a z ife y i ifa e tm e m e le r in d e n d o la y ı bu v a z ife

k e n d ile r in d e n sa k ıt o lm a k lâ z ım g e lm e z . O v a z ife ile m e m u r

e d ilir . F a k a t if a e tm e m iş le rd ir . H a life îs lâ m la ra a it b ir u n v a n d ır .

V e K u r 'a n -ı a z im iş şa n ile sa b ittir . E fe n d ile r C e n a b -ı H a k H az -

re ti Â d e m -i h a life k ıld ım b u y u ru y o r . F a k a t h ilâ fe tin m an as ı

e fe n d ile r d ü n y a y a v ak t-i m e rh u n u n a k a d a r im a ra say e tm e k tir .

209BUYUK OYUN

B u im ara d a şe ria t d a ire s in d e sây e tm ek tir . B in a e n a le y h h a life

o lan z a t١ şer-i şe rifin ah k âm ın ı ic ra y a m e m u r o lm ası lâ z ım d ır .

H ilâ fe t, Is lâ m la ra m ah su s b ir ü n v an d e d iğ im in seb eb i de b u d u r.

Ç ü n k ü İs lâm riy a se tin d e b u lu n a n a h a life d e n iy o r. B u d a a h k â m -

1 şe riy ey i ic ra ile m em u rd u r. H a life d en ilen z a t te n f ız .i a h k â m a ,

ic ra -y ı h u k u k a , m az lu m u n in tik a m ın ı z a lim d en a lm a y a ... K a d ir

o lm a lı. F ak a t e fe n d ile r h a life d e n ile n â lim o lm a lı, m ü c te h it

o lm a lı, sah ib i rey ve te tb ir o lm a lı. B u n u n iç in d e d e şe c a a t sa le -

b e t te var. h e r şey v ar. F a k a t bu şe ra itin c e m in i b ir ş a h ıs ta b u l .

m ak im k ân ı v a r m ıd ır y o k m u d u r? E lc e v a p : Y o k tu r . Y o k o lu n ­

c a n e o lu y o r şer'an h e r u m u ru e h lin e tev d i ile ta k d im i am a l

ta r ife s in e r ia y e tle M a k a m -ı H ilâ fe tte b u lu n u r . Ş im d i e fe n d ile r

b iz im ha li h a z ır ım ız a g e lin ce . eVet b ir b ir h a life y e b ia t e d e riz .

B u M ü s lü m a n la r iç in v ac ip tir ; lâ z ım d ır . H a tta te h ir i d e c a iz

d eğ ild ir . B u h a life d e lâ z ım g e le n v a z a if- i ş e r iy e s in i M e c lise

te rk ed e r. M e c lis v a s ıta s ıy la ic ra e ttir i le b ilir . B u n u n iç in

c ü m le n iz d e n r ic a e d e rim . E v v e l in tih a p m e se le s in i b i le l im de

so n ra s ıfa t la n n ı d ü şü n e lim (D o ğ ru se s le ri)

R e is — E fe n d im d e m in k i fe tv a y ı E n c ü m e n e

g ö n d e rm iş tin iz . E n c ü m e n b ir m a z b a ta y a z m ış a rz u e d e rs e n iz

o n u o k u y a y ım .

Şeriye Encümeni Mazbatası

Heyet-i Vekilenin halifenin firarından bahisle Meclisin
karan veçhile aherinin intihabına dair Meclise vaki olan beya­
natına binaen cereyan eden müzakere neticesinde Şeriye
Vekâleti Çelilesi tarafından fetva isdan lüzumu teklif olımmasi-
yle Vekâleti müşarünileyhadan takdir buyrulan fetva Mecliste
kıraat olunmuş ve fetvayı celile tarz-ı tahririnde usulu ve

HASAN H Ü S E ^ C E ^ A N210

teamülü kadimeye tevafuk etmeyen bir noktası ki ٠ ٥٠ taksisen
i n h i l a l i n e d i l d i ğ i c i h e t t i r . Bu c i h e t i u t a s r i h i t a l e p olua.
muş ve Meclisçe bu cihetin ilavesi lüzum ve adem-i lüzumu
müzakere olunmak üzere keyfiyetin Şeriye Encümenine havalesi
kabul olunarak Encümenimize tevdi olunmakla bu babta
m u ı a k e r e i c r a e d i h a i j t i r . N e t i c e d e f e t v a n ı n e s b a b - ı i n h i l a l i

mübeyyin olan metnin vakıa mutabık olduğu cihetle yalnız şıkkı
sani olarak bu surette münhali olur mu ibaresinin tahrir ve
h e y e t - i i aي i لا e c e i ı a e d i l d i k t e n s o n r a Ş e r i d e V e k â l e t i G e l i l e s i n -

c e i m ı a o l u n nا a s u ا s u l i i m i l t t e h a ı a ^ ’a m u v a f ı k o l d u ğ u n a d a i r

m i i t t e f ı k a n k a r a r v e r i l d i .

ر و Teşrinisani ر و و و
Aza ٠ Katip
Konya

Şeriye ve Evkaf
Encümeni

Reisi

Ankara

Mustafa

Aza

Adana

Mehmet Hamdi

Aza

Erzincan

Fevzi

R i f a t

M.M,

Karahisan Sahip

İsmail Şükrü
Aza

Denizli
Haşan

Aza
Kütahya

Seyfi

Minettev^k

211BUYUK OYUN

Bu meselede, eimmei Hanefıyeden cevap ne veçhiledir?

İmam-ı Müslimin olan Zeyt düşmanın umum müslimin ale­
yhinde mucibi mahvolan tekâlifi şedidesini bilâzarııre kabul ile
hukuk-u Islâmiyeyi müdafaadan aczini izhara müsliminin
müdafaaten rnücahedelerinde düşmana muvafakatle müsliminin
ihtilâl ve intikâsını mucip harekâta fiilen teşebbüs ve harekâtı
ihtilâlkâraneye devam ve ısrar ve badehu ecnebi himayesine il­
tica ederek Makam-ı Hilâfeti terk ve firar ile Hilâfetten bilfiil
feragat etmekle şeran münhali olur mu?

Elcevap: Allahü Âlem Bissavap; Olur,

Ketebetülfakir

Afa Anhülgani

Mehmet Vehbi

Bu suretle hukuk ve menafi-i İslâmiyeyi siyaneten Makam-ı
Hilâfete lâyık bir zata erbab-ı hallü akit tarafından biat olun­
mak vacip olur mu?

Elcevap: Allahü Âlem Olur,

Ketebetülfakir

Afa Anhülgani

Mehmet Vehbi

R e is - E fe n d im ; m ü sa d e b u y u ru rs a n ız u s u l-ü m ü z a k a re y e

a it b e n d e n iz m a ru z a tta b u lu n a y ım . E n c ü m e n e h a v a le b u y u r ­

d u ğ u n u z Ş e r iy e V e k â le ti ta ra f ın d a n v e r ile n fe tv a y ı E n c ü m e n b ir

m a z b a ta ile ta d ile n H e y e t- i U m u m iy e y e g ö n d e rm iş tir .

Ö m e r L ü t f î B e y (A m a s y a) — R e is B e y ; c e ls e - i a lin e y e y e

g e ç tiğ im iz z a m a n e n c ü m e n e g ö n d e r i ld iğ i z ik re d ilm e s in . B e n d e -

HASAN HÜSEYİN CEYLAN212

n iz te k lif ed iy o ru m . D o ğ ru d an d o ğ ru y a bu fe tv a resen ge lm iş

. g ib i rey e v azed e lim .

R e is - E fen d im ; fe tv ay ı rey e k o y a y ım (F e tv a reye k o n u lu r
m u sesle ri) (M a z b a ta y ı s a d a la n)

Ş ü k r ü E fe n d i (K a ra h isa n sa h ip) - O v e ç h ile ta sh ih o lu n ­
m u ştu r. R ey e lü zu m y o k tu r.

R e is - A ra y a k o y a c ağ ım şey n ed ir e fen d im ; en cü m en in

m a z b a ta s ın ı re y e k o y a c ağ ım . B u k ab u l ed ild i m i. k e y fiy e ti hal

ta m a m o lu y o r. E n c ü m e n in m azb a ta s ın ı k ab u l e d en le r... (E fen ­

d im . ç o k r ic a e d e rim re y e k o y u y o ru m) D ik k a t ed in ; rey e k o n an

h a l fe tv as ın ı m ü e y y it o la n Ş e riy e E n c ü m e n i m azb a ta s ıd ır .

(G ü rü ltü le r)

R a g ıp B ey (K ü ta h y a) - E fen d im ; m a z b a ta d a h a llin e d a ir

b ir k a y ıt y o k tu r . H a llin e k a ra r v e rilm e s in e d a ir h e p im iz ittifak

e tm iş iz d ir .

R e is - M ü sa d e b u y u ru n u z e fe n d in ; b iz d e o n u sö y lü y o ru z .

M a z h a r M ü f i t B ey (H a k k a ri) - H a l'i k a b u l e d e n le r d iy e

re y e k o y u n u z .

R e is - E fe n d im , r ic a e d e r im şa ş ır tıy o rsu n u z . (M ü tte fik an

se s le ri) E fe n d im ; te k ra r re y e a rz e d iy o ru m .

B u n u k a b u l e d e n le r lü tfen e lle r in i k a ld ırsm ... K ab u l e d il­

m iş t i r .

S ü le y m a n S i m B e y (Y o z g a t) - E fe n d im ; in tih a p m e se le s i­

ni h a lle d e lim , o n d a n so n ra c e ls e .i a le n iy e y e g e ç e lim .

İ s m a i l Ş ü k r ü E f e n d i (K a ra h is a n s a h ip) • F a k a t in tih a b a

d a ir m ü z a k e re d e v a m e tm e lid ir .

I

213BÜYÜK OYUN

R e is ٠٠ E d iy o ru m e fen d im .

H ü s e y in B ey (E laz ığ) - R e is B ey ; m ü z a k e re y o k tu r .

R e is - K im d iy o r m ü z a k e re y o k tu r.

L ü tf î B ey (M ala ty a) ٠٠ E fe n d ile r ...

Y a s in B ey (G az ian tep) — E fe n d im ; n ey i m ü k a re e d iy o ru z ?

R e is - R ic a e d e rim . M e v z u b a h is o la n m e se le n e id i? O n u n

b ir cü z 'ü b itm iş tir . N e sö y liy e y im . S ö z le r in i k e s e y im m i?

L ü tf î B ey (M a la ty a) - M e y d a n d a ik i m e se le v a rd ır . B u

g ay e t m u a z za m ve m ü h im d ir . B in a e n a le y h b u h u su s ta k i

iç lih a d a tm u v e m ü ta a la ü m ı H e y e t- i C e lile n iz e a rz e d e c e ğ im .

B ira z teen n i ile d in le m e n iz i r ic a e d e rim . M e y d a n d a ik i m ü h im

m e se le var. B ir is i h a l m e se le s id ir . (O b itt i s e s le r i) B u n a d iy e ­

c e k y o k . B ir is i d e in tih a p v e b ia t m e se le s id ir . F a k a t fe tv a -y ı

şe r 'i şe rif te n o k sa n iy e t v a r. (G ü rü ltü le r)

H ü s e y in B ey (E la z ığ) - F e tv a y a a it sö z s ö y le m e y in iz L ü tf i

B ey .

L ü tf î B e y (D e v a m la) İ tm a m e d e y im e fe n d im (O lm a z o

m e se l b itm iş tir se s le ri)

H ü s e y in B e y (D e v a m la) L ü tf ı B e y fe tv a d a n b e h s e d e m e z -
sm .

L ü t f î B e y (D e v a m la) — E sb a b - ı h a ll i n o k s a n

b ıra k ıy o rsu n u z . E sb a b ı h a l 'in n o k s a n ın ı s ö y lü y o ru m .

(G ü rü ltü le r) E sa se n ra ü s lim in a ra s ın d a se fk - i d ü n a y a s e b e b iy e t

v e rm e s i m e se le s in i fe tv a y a d e rc e tm e k lâ z ım g e lird i , b u u n u tu l­
m u ş tu r .

R e is — B u n a a it s ö z s ö y le m e y in iz e fe n d im . Ç o k r ic a e d e ­

rim . B a şk a n o k ta d a n b a h se d in .

HASAN HÜSEYİN CEYLAN214

L ü tf i B ey (D ev am la) B u â lem -i İs lâm n a za rın d a ço k

m ü h im d ir. (G ü rü ltü le r)

H a c ı M u s ta f a E fe n d i (A n k ara) — A n lam am ışs ın sen .

L ü tf i B ey (D ev am la) — H alife fiilen se fk -i d im a y a seb eb i­

y e t v e rm iş tir . (V a r v a r se s le ri) G e le lim in tih ap m ese les in e ;

Ş im d i e m r-i in tih a p ta h a lifen in b u ra d a b u lu n m ası...

H a c ı M u s ta f a E fe n d i (A n k a ra) — N e y ap acak s ın ız

sö y le y ip te e fen d im . D in le m e n iz k ifa y e t ed e r.

L ü tf i B e y (D e v am la) — M ü ta la a o la rak sö y le d im V az

g e ç tim , a rzu e d e rse n iz k ab u l e d e rs in iz , a rzu e tm e z se n iz kabu l

e tm e z s in iz . Ş im d i in tih ap m e se le s i h a k k ın d a sö y ley eceğ im .

R e is — L ü tfi B ey h â lâ , o n o k ta d a m ı ıs ra r ed iy o rsu n .

(P a tır tıla r , g ü rü ltü le r) R ic a e d e rim sö y le s in .

L ü t f i B e y (D e v a m la) — İk in c is i in tih a p m ese le s id ir . Ş im di

H a life İs ta n b u l'd a ik en b iz im b u ra d a n h a life y i in tih a p ed ip b ia t

e tm e k liğ im iz v e y a h u t H a life y i b u ra y a g e tir ip b ia t e tm e k liğ im iz

m e se le s id ir . Ş im d i b iz im b u ra d an in tih a p e tm e k liğ im iz şe r- î

şe rife m u v a fık d e ğ ild ir . (M u v a f ık tır se s le ri) G ü rü ltü le r ,

p a lırü la r) E sb a b ın ı izah e d e y im ş im d i. (G ü rü ltü le r) R ic a e d e ­

rim (iç tih a t se rb e s t se s le ri)

Y u s u f Z iy a B ey (B itlis) — A y n ı m u k a b e le y i y a p a rız R eis

B ey . S ü k u t e ts in le r .

A b d ü lh a k T e ١f î k B e y (D e rs im) — R e is B ey . h e rk es bu

k ü rsü d e n sö z sö y le y e b ilir . N e iç in k e s iy o r la r , iç tih a t se rb e s ttir .

R ic a e d e rim R e is B ey sö z sö y le m e k m e m n u m u d u r?

R e is — E fe n d im b u ta rz d a m ü z a re k e e d ilm e z k i...

215BUYUK OYUN

L ü tf i B ey (K a ra h isa rışa rk i) — N iy e g ü rü ltü y ap ılıy o r.

R e is — E fen d im o tu ra lım d a d in liy e lim . N e o lu y o rsu n u z ?

L ü tf i B ey (D e v am la) — Ş im d i İs ta n b u l'u n işg a l a lt ın d a b u ­

lu n m asın a ve H a life in tih a p e d e c e ğ im iz z a tın d a İ s ta n b u l 'd a b u ­

lu n m a sın a k a rş ı b iz bu g ü n b u ra d a n b u H a life y i in tih a p e d e rse k

o H a life h ü rriy e t-i şa h s iy e s in e m a lik m id ir , d e ğ il m id ir? (M a lik ­

tir se s le ri) Ö y le ise İs ta n b u l işg a l a lt ın d a d e ğ ild ir v e İs ta n b u l 'd a

H ü k ü m e tim iz ta m a m e n h â k im d ir . H a life in tih a p e d e c e ğ im iz

za tın h e r tü rlü k u y u t v e şu ru tta n ve ta a rru z d a n a z a d e b u lu n ­

d u ğ u n a k a n a a t e d iy o rsa k b u su re tle o ra d a ik e n b ia t e d e b ilir iz .

Y o k b u n d a te re d d ü t h a s ıl o lu rsa m a d e m k i b u g ü n H a life o ra d a

ec n eb in in işg a li a ltın d a b u lu n a c a k tır . A y n ı v a z iy e te m a ru z k a ­

lacağ ız . H a lifey i b u ra y a g e tir ip b ia t e tt ik te n s o n ra ia d e e tm e k

m ese les i var. S o n ra b iz H a life y i İ s ta n b u l 'd a ik e n o ra d a b u lu n ­

d u ğ u zam an b ia t e tm e y e b iz i m e c b u r e d e c e k h a l n e d ir . E v v e le ­

m ird e m erk ez i h ilâ fe t v e m e rk e z - i h ilâ fe t- i îs lâ m iy e o la n

İs ta n b u l'u n v a z iy e ti id a r iy e s i h a k k ın d a iz a h a t v e rs in le r .

O s m a n B e y (K a y se ri) — H ü sn ü E fe n d i b u n a c e v a p v e rs in .

L ü tf i B ey (D e v a m la) — İs ta n b u l 'u n v a z iy e t- i id a r iy e s i

h a k k ın d a H a life n in b u ra y a g e lm e s i o ra d a k i v a z iy e tim iz i

s a rs ılt ır te h lik e s i v a rd ır . H a lb u k i o ra d a k i v a z iy e tim iz H a life n in

b u ra y a g e lm e s iy le s a rs ı lm a z i t ik a d ın d a y ım .

Sırrı B e y (İz m it) — L ü tf i B e y ; su a li Ş e r iy e V e k il in d e n
so ru n .

L ü t f i B e y (D e v a m la) — Ş e r iy e V e k il in d e n so ru y o ru m .

İs ta n b u l 'd a k i H a life n in s e rb e s tis in e k a n i m is in iz ? İ s ta n b u l 'd a k i

H a life n in e c n e b i te s ir in d e n , h e r tü r lü ta ،ırru z d a n a z a d e o la ra k

HASAN HÜSEYİN CEYLAN216

hür ve serbest olarak bulunduğuna kani misiniz?

Vehbi Efendi (Şeriye Vekili) (Konya) —Sözlerini söyle de
ondan sonra.

Lütfî Bey (Devamla) — Sonra bizim İstanbul'un hilâfet-i
Islâmiye olarak, hilâfeti nefs-i millisinde temerküz ettirmiş olan
Türkiye'ye terdekilmesi ta raüterakenin bidayetinden şimdiye
kadar bütün düvel-i mutelifenin taht-ı tasdikinde olan bir mese­
ledir. Halifenin muvakkaten buraya gelmesi ve burada biat edil­
mesi tekrar oraya gitmesi meselesi üzerine değildir. Zaten
kürre-i arz üzerinde bulunan dört yüz milyon Islâma karşı
İstanbul Merkez-i hilâfet-i Islâmiye olarak bırakılmıştır. Binae­
naleyh Halifenin muvakkaten bir yere gelmesi, gitmesi onun bu­
raya gelmesi, ona burada biat edilmesi İstanbul'un idare-i siyasi-
yesi üzerinde katiyen tesiri yoktur. Bu böyle bulunduğu halde
Halifeyi kendi içimize getirip de kendimize karşı onun da bize
tamamen vazife-i şer'iyesini bihakkın ifa edeceğine yemin ver­
dikten sonra Halifemizi tekrar mahalline hâkim olarak
göndermek daha muvafık; evfak ve daha ümridir. İstanbul'un
vaziyetine hâkim olarak gönderecekleri... Binaenaleyh bu gün
burada halifeye biat edecek olursak bütün dünya üzerinde bulu­
nan dört yüz milyon nüfus-u Islâmiyeye karşı İstanbul'da bulu­
nan halifenin şimdiye kadar hal-i esarette olduğunu ilân
ettiğimiz halde aynı esaret mevkiinde bulunan bir halifeyi yeni­
den intihap ettiğimiz zaman diğer âlem-i Islâm bu tenakuza, bu
tc2:ada ne nazarla bakacaktır? Binaenaleyh bunun vaziyet-i siya­
simiz üzennde tesirat-ı siyasiyesi yoktur ve olamaz. Çünkü Hin­
distan'da ve sair yerlerde bulunan âlemi Islâma karşı düvel-i
muıelife İstanbul'u merkez-i hilâfet-i Islâmiye olarak terket-
mişir. Bu günkü Lozan Sulh Konferansı'nda bile İstanbul'un ha-

217BUYUK OYUN

kimiyeti meselesi üzerinde bu mevzubahis olamıyacaktır.
Çünkü şimdiye kadar onlar da İstanbul'u muvakkaten işgal
altında bulunduruyoruz diyorlar; ve bütün âlemi- Islâma karşı
bunu da daimi surette tekrar ediyorlar. Bu yolda vesait.i
mühimme ve vesaik-i siyasiye mevcuttur. Binaenalyh biz şimdi
bir vehim itibariyle kalkıp da İstanbul'da bulunan halifeye biat
etsek bu suretle hareket kendi tevehhümatumza vücut vermek­
ten ibarettir. Bü. tevehhümdür efendiler. Halife buraya gelmeli
ve ona burada biat etmeliyiz. Hülâsa.i fikrim budur. Bunun hari­
cinde yaparsak indallah mes'ulüz. Bütün âlem nazannda da
yanhş telâkki edilmiş olur. (Ayak patırtılan, şiddetli
gürültüler)

Mehmet Vehbi Efendi (Şeriye Vekili) (Konya) —
Efendiler müsaade buyurunuz Lütfı Bey Hazretleri bir defa
diyor ki İstanbul’da olup da Halife olacak zata buradan şer’an
biat caiz değildir... Şer’an bu biat caizdir, efendiler.

Lütfi Bey (Malatya) — Hayır öyle demedim efendiler.
(Gürültüler)

Reis —Kesmeyin efendim cevap veriyor, dinleyin.

Vehbi Efendi (Devamla) —Dedi efendim, ben biliyorum,
velevki arkadaşımız dememiş olsun. Ben mesele-i şeriye
beyan etmiş olayım. Mağripte olan bir adama meşrikte bulunan
herhangi bir müslüman biat edebilir. Biatta hiç bir mani yoktur.
Bu bitti. Bundan sonra İstanbul'da olan bir adamı intihap
ettiğimizde o zat hürriyet-i şahsiyetine malik midir? Değil
midir diyoruz. Evet Lütfı Bey. zannedersem İstanbul’un eski ha­
liyle şimdiki halin beynini tefrik etmemiş İstanbul’da bu gün
lehülhamd velminne oldukça idare elimize geçmiştir efendiler.

İL^

I I

HASAN HÜSEYİN CEYLAN218

(Bravo sesleri) Müsaade buyrunuz eskisi gibi değildir. Bununla
beraber efendiler zararlar içtima ederse ehveni ihtiyar etmek ka-
vaid-i şeriyedendir. Soruyorum ki zat-ı âlilerine ve Lütfı Bey.e
İstanbul'dan Halife olacak diye bir adamı buraya araba ve va­
purla getirip de bilâhere biat ettikten sonra İstanbul'a
göndermekte bir mahzur var mıdır? Yok mudur?

Salahattîn Bey (Mersin) —Hiç bir mahzur yoktur?

Vehbi Efendi (Devamla) —Beyefendi bilhassa zatı âlinize
söylüyorum, bunun tacili vaciptir ve şer'an tacili lâzımdır. Öyle
ise İstanbul'da intihabında bir fark yoktur buraya gelip de biat
nasıl olur? (Gürültüler)

Selahattin Bey (Mersin) —Biat burada olur fakat intihap
şimdi yapılsın.

Vehbi Efendi (Devamla) —İntihap ile biat beyninde fark
yoktur. İntihap etmek demek sen müslimin üzerine imamsın de­
mektir. Sen ona istersen intihap de istersen biat de. istersen
başka bir tabir yap. hep birdir. Rica ederim, bu günkü hal-i
maslahatı düşünmekle bunu intihap etmek Müslümanlar
namına, millet namına. Meclis namına bence eşlem olduğunu
söylüyorum. Ama rica ederim efendiler, intihap ettiğiniz zatı,
evet Ali efendi olur. Veli efendi olur, onu heyet takdir eder ve
mesele biter. Bunlar üzerinde vakit kaybetmek her halde bizim
için doğru değildir.

Salih Efendi (Erzurum) —Bendeniz iki mesele soracağım
Hoca Efendi. Biri intihap, biri de biat meselesi. İntihap mesele­
sinin isticalinde ben de taraftarım. Fakat esasen intihap etmek
(minellezine... anülmünkcr fehvü halife ve halife-i resul ve kila-
bulllah) Ben bir kere intihap etmişim. Fakat ben şimdi bir

219BUYUK OYUN

adama biat, edeceğim. Biatin esası iki şeyle olur. Biri name ile
biat, biri de estaizübillah (innellezine yübayüüneke innema
yübayüünallah) diyor. Hatta bu ayeti kerim...

Bir Mebus Bey - Amin.

Salih Efendi (Erzurum) —Kim diyor amin? Bunun için
erbabı hal ve akdin yeden beyet tabaiyet etmesi lâzım mıdır,
değil midir? Name ile biat memalik-i sairede mahsur kalan
ümmet-i îslâmiye içindir. Yalnız bu cihetin hallini bendeniz
şer.an olmasını istiyorum. Bu ciheti lütfen hal buyrun da mese­
le tenevvür etsin ve kapansın.

Vehbi Efendi (Devamla) — Efendim, her şey imkân ile
mukayyettir. Şimdiki halde imkân var mıdır, yok mudur?

Salih Efendi (Devamla) —Bunu kabul ederim.

Vehbi Efendi (Devamla) — Kabul ettin ise geçiyorum.

Salih Efendi (Devamla) —Hayır, imkânda mesele aranm.

Vehbi Efendi (Devamla) — İmkân ile mukayyet olunca ve
şimdi şu saatte bir imam intihabı lâzım olunca, zat-ı âlinize so­
ruyorum? Yeden bey at musafaha suretiyle imkânı var nrudır?
Yok mudur?

Salih Efendi (Devamla) — Yeden bey at imkânı vardır.
(Katiyen yoktur sesleri) vardır. Biz bunu yapabiliriz. Hatta
yalnız Hazreıi Muhammed.e biat eden bir kavmin... milleti
olduğu için ona hitaben demiştir ki «... Çünki onun elini tut­
makta mahzur vardı. Fakat erbab-ı hal ve akdin elini tutmak,
bizzat musafaha etmek şari-ı azamdır. Nakisi isbat buyrunuz?

Vehbi Efendi (Devamla) — Tayyare ile mi getireceğiz
Salih Efendi?

L

HASAN Hü s e y in c e y l a n2 0

İsmail Şükrü Efendi (Karahisansahip) — Mesalih.i şehye
başkadır, imkân noktası gene başkadır. Bu bir mesele-i
şeriyedir.

Hamdı Efendi (Diyarbekir) —Hoca Efendi kütüb-ü
şeriyede nasib ve tayin diyor. İntihap demiyor.

Rasih Efendi (Antalya) —İntihap ile biat arasındaki fark
nedir?

Hamdi Efendi (Devamla) —Biat demiyor. İmamın nasıp
ve tayini vaciptir diyor. Biati nereden çıkarmıştır?

Vehbi Efendi (Şeriye Vekili) (Konya) —Rica ederim.
Salih Efendi bizden sual soruyor.

Salahattin Bey (Mersin) —Efendim; Türkiye Büyük Millet
Meclisinin Şeriye Vekili olmak suretiyle zat-ı âlilerinden soruy­
orum. İntihap olunmak süreriyle her hangi bir halife nasboluna-
bilir ve bu intihap telgrafla ihbar olunabilir. Bunu herkes tasvip
etmektedir ve tesri de ister. Fakat bu noktaya başka nikatı
güzergâh ederek gitmek doğru değildir. Meselenin tamam
olması için intihap yapılır. O zat da icabet ettiğini bildirir. Fakat
bunun tamamı için teyiden biat olunursa bu husus tamamlanır.
Bunda zaman yoktur, bilakis menfaati azime var. Şimdi siyaset
bahsinin yeri değildir. Siyaset bahsi için ayrıca konuşuruz.
Bunun hilâfmda bir fikriniz varsa burada söylerseniz efendim.
Fakat şer'an aslolan budur. Zat-ı âlinize de Şeriye Vekili olmak
sıfatiyle soruyorum.

Ttınalı Hami Bey (Devamla) —Saçak öpmek mi istiyor.

Salahattin Bey (Mersin) —Saçağı sizler öpmüşsünüz,
Saçak yüzü ben görmedim.

221BÜYÜK OYUN

Operatör Emin Bey (DevanıJa) —Sîzler kim?
Salahattin (Mersin) —Bazılan... (Gürültüler)
Ben saçak öpmemişimdir. saçak yüzü bile görmemişimdir.

Bazılan. (Gürültüler)
Vehbi Efendi (Şeriye Vekili) (Konya) —Efendim; rica

ederim işi uzatıyoruz. İntihab-ı biatta. yani biat olunacak zatın
huzuru şart değildir.

Salahattin Bey (Mersin) —Okuduk, biz İslâm'da şart
olduğunu okuduk.

Vehbi Efendi (Devamla) — Vuzuh vardır, efendim.
(Gürültüler)

İsmail Şükrü Efendi (Karahisansahip) — Bendenize söz
verirseniz yanıldığınızı anlarsınız... Bu da esasat-ı şeriyeye na­
zaran bir mecliste olur. Bunun için ittifak lâzımdır. İttihadı ol­
mayan bir şeyin muteber olması sonradan hilâfı aslolarak teshi.
len lilnastır. Bu hilâfı asildir. O hilâfet meselesinde olaunaz.

Vehbi Efendi (Devamla) — Teshilen lilmaslahadır efen­
dim bu. Vuzuh şart değildir. İntihap, biat gaipden de olur.

İsmail Şükrü Efendi (Karahisansahip) — Efendiler, bu
mesele başka. Hoca efendi hazretleri yanılıyor.

Atıf Efendi (Ankara) —Sizin hepinizin itimat ettiği adama
karşı ben şimdiye kadar laf söylemedim, sizih hepiniz ettiği...
İstanbul'da halife olan zata... etse bizim muvafakatimiz ve
bizim hepimizin biati addolunur diyor. Sarahaten söylüyor şeri
şerif. (Bunda mani olunuz sadalan)

Reis — Rica ederim, müsaade buyurun, bir dakika otu­
ralım.

HASAN HÜSEYİN CEYLAN222

Mustafa Kemal Paşa (Ankara) —Arkadaşlar; ben
yapılması lâzım gelen muameleyi şimdi arz edeceğim gibi ta­
savvur etmekteyim. Heyet-i Celileniz halifeyi intihap eder.
Bunun üzerine Meclisin bir intitap kararnamesi ortaya çıkar. Bu
kararname üzerine Türkiye Büyük Millet Meclisi filân zatı
Makam-ı Hilâfete intihap ettiğine dair bir beyanname tertip
eder. Aynı zamanda Makam-ı Hilafete intihap olunan zat dahi
Türkiye Büyük Millet Meclisi tarafından Makam-ı Hilâfete inti­
hap edildiğini bütün âlem-i Islâma tebliğ edecek bir beyanname
olacaktır. Her iki beyanname dahi Meclis tarafından
görüldüktün sonra tespit olunacaktır. Bu kararla beraber bu iki
beyanname intihap olunan zata Meclisinizin tespit edeceği bir
vasıta ile bildirilecektir. İntihap olunduğunu kendisi kabul eder­
se o beyanname imza ettirileck ve o beyemname de âlem-i
İslama gidecektir. Aynı zamanda Türkiye Büyük Millet Meclisi
beyannamesi de âlem-i İslama gidecektir. Başka hiç bir muame­
leye lüzum yoktur. (Müzakere kâfi sadalan)

Reis — Efendim, burada üç tane takrir vardır, müzakerenin
kifayetine dairdir.

Hasip Bey (Maraş) —Efendim, Lütfı Bey bir sual sordu.
Fakat Vehbi Efendi cevap vermedi. İstanbul'un işgali
münasebetiyle hallü akde muktedir olmayan bir zatı Makam-ı
Hilâfete geçirebilir miyiz? (Verdi sadalan)

Gazi Mustafa Kemal Paşa (Ankara) —Cevap verdi
canım verdi.

Reis — Efendim, müsaade buyurun Müzakerenin kifayeti­
ne dair takrirler vardır. Maamafıh sÖz almış bir çok arka­
daşımız da vardır. Münasip görürseniz bir takrir var. Okuya­
cağım.

223BUYUK OYUN

İsmail Şükrü Bey (Karahisarısahip) —Reis Bey kifayet
aleyhinde söyleyeceğim efendim, efendiler, öyle bir mesele
konuşuyoruz ki âlem-i İslâmda belki bin senedenberi hilâfet
dolayısıyle fitne yangınlan uyanmıştır. Bu gün öyle bir mesele
hallediyorsunuz ki; bütün âlem-i İslâmın mukadderatını bu
kürsüde halledeceksiniz. Rica ederim. Mesele ariz amik tetkik
edilsin. Ondan sonra halledilsin ve halli lâzım gelen şu mesail
zannedersem ulema arasında da badii ihtilaf olmuştur. (Öyle bir
şey yok sadalan.) Halbuki meselenin bir ciheti fıkhiyesine ge­
lince; efendiler. (Kifayet aleyhinde söylecektiniz sesleri.) Kifa­
yet aleyhinde evet. Bu esbab-ı mucibedir. Cihet-i fıkhiyesi;
ulema-i İslâmın, fukaha-yı İslâmın içtihadiyle sabittir ki, hilâfet
o da sair ukudu şeriye gibi bir akd-i şendir. İntihap...
(Gürültüler) Rica ederim, beş dakika dinleyiniz, şeriattan bah­
sediyorum. (Gürültüler) Efendiler, adem-i kifayetin esbab-ı mu-
cibesini arz ediyorum. Tekrar ediyorum, halife intihabı
başkadır, yani intihap başkadır, biat başkadır. Hilâfete bir
zatın, yani halifenin nasıb ve tayini vaciptir. Fakat nasıb, biat
suretiyle hâsıl olur.

İntihaba gelince, intihap biat değildir. Eğer intihap biat ol­
saydı. Hazreti Ömer'in tayin etmiş olduğu zat halife olurdu.
Erbabı hallü akit ki bunlardan birisini halife kabul etmeği sonra-
lan müslimin kabul etmişti. İşte bu altı kişi kimi intihap ederse
ona biat edeceklerdi. Bu altı kişinin ârâsı Hazreti Osmaîv؛ia١ ale­
yhte takarrür etti. Binaenaleyh, biat Hazreti Osman'a olmuştu.
Ondan sonra umum ashap birden biat elliği için Hülefa-yi
Raşidin içinde bilittifak. yani kimsenin reyi hariç olmamak
üzere Makam.ı Hilâfeti ihraz eden ancak Hazreti Osman bin
Affan Radıyallahü anhülmennandır. Sonra Hazreti Ömer'in ve

HASAN HÜSEYİN CEYLAN224

Hazreti Ebubekir.in hilâfetlerinde eshab-ı güzinin rüesasından
bazı zevat bu hülefaya biat etmemişlerdir. Hazreti Osman kadar
müttefik değildir. Lâkin bunlann hilâfetinde bir iki kişinin biat
etmemesi bunlann hilâfetinde bir iştibah zemini teşkil etmez.
Yine alettahkik Halife-i Resulüllahtır. Bu işlerde. (Sadede geli­
niz sesleri.)

Müsaade buyurun efendim. Hilâfet biat olunca, akit olunca;
külüb-ü fıkhiyeye göre akittir. Akitte esas olan tarafeynin icap
ve kabulüdür. Fukahanın beyanatına göre akit, tarafeyn-i akdey-
nin icap, erbabı hallü akit tarafındandır. Erbabı hallü akit ise şu
Meclis-i Âlidir. Bugün... (Gürültüler) Akitte... (Esasa girişiyor
sesleri)

Reis — Esas hakkında söylüyorsunuz; esbab٠ı mucibe ve
kifayet aleyhinde söylecektiniz.

İsmail Şükrü Bey (Devamla) — Bugün akitte meclisin itti­
hadı şarttır. Bu mesele fıkıha taalluk eder bir meseledir.

Bu mesele hallolunmadıkça hilafet gibi bir emrü mühimde,
şeriatın tayin ettiğinden başka hilâfı asıl bir kaideye ibtina ede-
rekten böyle bir en٢u٠-i şeriyi şu Meclis-i Âlinin kabul etmesi
doğru değildir. Bu meselenin her halde halli lâzımdır. Diğer
meselenin ondan sonra halli lâzımdır.

Hacı Mustafa Efendi (Ankara) —Hoca efendi gitmeyiniz.
Bu tarafa bakınız. Bir şey soracağım. (Söyle sadalan) Müsaade
buyurun. Müzakerenin kifayeti aleyhinde söyledi. Fakat hallü
faslolmadık bir mesel varmış. Ne ise söyle o meseleyi.

Ismail Şükrü Efendi (Devamla) —Şeriye Vekili dedi ki.
gıyaben biat caizdir. Efendi, ittihad-ı meclis lâzımdır. Akitte it-

225BUYUK OYUN

tihat şarttır. Efendim, sonra biat meselelerinde burada icabın.
İstanbul'da kabulünü fukaha. maslahata binaen ve hilâfı asıl ola­
rak biati tecviz etmiştir. Böyle hilâfet halifenin buraya gelme­
sinde mahzur yoktur.

Hacı Mustafa Efendi (Ankara) —Olamaz efendim, keşke
hileydim, sabahleyin kitap önümde idi. Buraya getirir sana
gösterirdim. Müsaade buyurun, şimdi efendiler bu zat demek is­
tiyor ki. giyaben biat caiz değildir. Böyle mi demek istiyor, bil­
miyorum, (Öyle dedi sesleri) sonra el ele vermeyince ve bu halli
akitte bizzat kendilerine biat etmedikçe arkalanndan olmaz
hayır efendiler, bu böyle değildir. Biraz yanhş bellemiş Hoca
Efendi. (Handeler) Bizim orada hallü akitte bulunacak üç beş
tanesi ilmen biat edecek olursa onunla da halife olur. Ben bunun
kitapta yerini gösteririm. Ama başka türlü olur. Beş kişi, on
kişi bir heyet gider, biat edilir. Daha alâ canım. Onda hiç
birşey yoktur. Üç kişi, on kişi, hatta en mühim adcimlardan bir
kişi dahi biat etse olur. Cihet-i fikhiyesi budur. Ama siyaset ci­
hetinden biz gidip de veya o gelip de biat icra edilmesi lâzım
imiş. Ben bunu bilmem ama şeran evvelce dediğim veçhile
olur. Şimdi intihabımız ve oradakilerin biaü kâfidir. (Alkış)

İsmail Şükrü Efendi (Devamla) —^Müsaade buyurun arka­
daşlar. bir noktayı izah edeyim. (Hayır seslri) Ahkâm-ı
şeriyeyi yanlış telakki ediyorsunuz. Rica ederim; felsefeden
bahsettiler. Ben esasat-ı fikhiyeden bahsettim. (Gürültüler)

Sami Bey (İçel) — Reis Bey, diğerine nasıl söz verdin.

Reis — Efendiler ben...

İsmail Şükrü Efendi (Devamla) — Bu tamam değildir.
Bendeniz hükemanın kelâmından bahsettim. Hocaefendi felse.

HASAN HÜSEYİN CEYLAN226

feden bahsettiler. Ben esasat-ı fıhkiyeden bahsettim.
(Gürültüler)

Reis —Efendim, söz müzakerenin kifayeti aleyhinde idi.
(Reye sadalan. gürültüler) Efendim, bu kadar gürültü içerisinde
herkes ayakta. Ben nasıl anlıyayım. Bir keze müzakerenin kifa­
yetine dair takrirler vardır. Müzakarenin kifayeti aleyhinde bir
kişi de söz söylememiştir. Mesele bitti (Gürültüler). (Mesele
mühimdir sadalan)

Efendim, müzakereyi kâfi görenler lütfen el kaldırsın.
Müzakere kâfi görülmüştür.

İsmail Şükrü Efendi (Devamla) —Mesele müJıimdir.
Müzakere nasıl kâfi olur?

Mustafa Kemal Paşa Hazretleri (Ankara) —Sus artık
Hoca Efendi.

Ziya Hurşit Bey (Lazistan) —Reis Bey; ben kendi
hesabına halife filan islemiyorum. (Canın isterse sadalan)

Reis — Efendim, takrirler var. rica ederim dışarı
çıkmayalım; ekseriyet halel gelir. Sivas Mebusu Vasıf Bey ve
riifekasının takriri:

"Riyasetti Celileye

Halifenin İstanbul'da ecnebi tazyiki altında kalarak ifa-yt
vazifeye gayr~i muktedir bulunması mehaziri daîdir. Binaena­
leyh, müntahap halifenin burada biat icra olunmak ve İstanbul
ecnebi işgalinden kurtarılıncaya kadar muvakketen burada kal­
mak üzere Ankara'ya davetini ve gerek Büyük Millet Meclisi
tarafından ve gerekse Atuzdolu'ya muvasalatı akabinde halife
tarafından merkez-ı mukaddes-i hilâfet-i Islâmiye olan

227BUYUK OYUN

İstanbul'dan tebaUdii muvakkati esbabının beyannamelerle
âlem-i Islâma ve cihan-ı medeniyete ilânını teklifeylerii

Laıistan

هلااة Hurşit

Erzurum

Süleyman Necati

Sinop

Hakki H â^ 'ı

Sivas

Vasıf

Karahisarısahip

Mehmet Şükrü

Mersin

Selakttin

İçel Yozgat

Mehmet Şevki Feyyaz Âli

Muş Mebusu Ahmet Hamdi Efendinin takriri:

Riyaset~i CelUcye

Erzurum kongresini müteakip münhal'i Vahidiiddin'e
yazdığı malum beyannamesiyle rüşdünü ispat eden Abdiilmecid
Efc,١d'ı Haıretlerinin intihabım tekiif eلاlerim.

M u f

Ahmet Hamdi

GazJayıntap Mebusu AMUrrahim Lâmi Efendinin
Takrir؛..

uRiyasetıiCelUeye

Halife-i Islamın kud٣et٠i içtihat, kudret-i kaıa. teçhi^.i
cüyuş ile bilcümle hudut ve nüfuZlU İslâmî muhafazaya kudreti
ftiliyesi olmak gibi evsafı haiz ve cami bugün bir Halife bulmak
gayrimumkün olduğundan vezaif-i mezküreyi bugün icrai
ümmeti temsil eden Meclisi Âli deruhde etmişse de Halife bu-

HAŞAN HÜSEYİN CEYLAN228

lımduğu şehrin en büyük camiinde cuma ve idin namazlarında
bilfiil imamet etmek ve Hulefa-yi salifenin kisved diniyesini
lâbis olması lüzumunu da intihabda şart edilmesini teklif eyle­
rim.

GazUıyıntap

Abdurrahman LAmV*

Bitlis Mebusu Yusuf Ziya Beyin takriri:
"Riyaseti Celileye

Hilâfet esaret kabul etmez• Halifenin her halde
hâkimiyetimizin bilfiil müesses olduğu bir mıntıkada bulunması
ve binaberin tahlif ve biat için Halifenin her halde Anadolu*ya
geçirilmesi lâzımdır. Bu lüzumu teklif ve işbu takririmizin
tayin-i esami ile reye vazını teklif eyleriz.

Kayseri Mersin

Osman Salâhattin

İzmir Erzincan

Sırrı Hüseyin

٠ Bitlis Antalya

Yusuf Ziya Ali Vefa

Maraş Siverek

M. Hasip Bekir Sıtkı

Dersim Yozgat

Mustafa Bahri

Yozgat Karahisansahip

229BUYUK O Y ^

Mehmet Şükrü

Erzurum

Sül^man Necati

Feyyaz Ali

Erzurum
Salih

9$
Kângırı

Neşet Kaiım

Lazistan Mebusu Ziya Hurşit Bey'in takririyle bu takriri
ikisi aşağı yukan ayni mealdedir, ikinci takrir on beş imza ile
tayin-i esami talep ediyor. Binaenaleyh bu takrirleri tayin-i
esami ile reye koyacağım, (istemez, bir kere halifeyi intihap
edelim sadalan)

Rica ederim efendim؛ bir kere Halife mevcut olsun ondan
sonra bu mesele hallolur. Çimdi intihap meselesini nasıl yapa-
ca^z. Ne buyumyorsunuz?

Hüse^n Rauf Bey (icra Vekilleri Heyeti Reisi) (Sivas) —
Müsaade buyuntn. intihabın ne suretle olacağı mevzuubahis
oluyor. Heyet-i Vekile arkadaşlannız namma arz ediyontm.
Uzatmayalım. Mesele naziktir. Fesada son derece müsaittir. Her
halde intihabın en kısa en müspet şeklini düşünün (Reyi işarî
sadalan)

SeJahattin Bey (Mersin) —Efendim؛ intihap mevzuubahis
oluyor. Bendeniz iki fikir gOrüyomm riifekada. Birincisi, derhal
intihabın yapılması fikrinde, diğeri de derhal intihabm
yapılması fikrinde olmakla teraber kudret ve kuvvetinizin la-
m^rUyle hür ve seresi olamadığı ve binaenaleyh cuma namaz-
İannın dahi hür ve serbest bir memlekette kılınması hususunda
Halifenin şartı bulunduğu cihetini ileri sürerek Halife ilânı İçin

HASAN HÜSEYİN CEYLAN230

evvelâ Halifenin çıkarılması yani evvelâ takririn reye konması
ve ondan sonra intihabın icrasını teklif ediyorlar. (Hayır sada-
lan) Rica ederim. Müsaade buyurun. Benim kanaatim, hür ve
serbest olmayan bir Halife üzerinde bizim ne kaza.i kudretimiz
ve ne de kendisinin kaza.i kudreti olacağından, bu, havada
kıhnç sallamaya benzer. Binaenaleyh bunun manası yoktur.
Eğer bu bapta tayin-i esami ile reye konmasını teklif eden takri­
rin icabı icra edilmezse böyle bir intihaba ihtimal ki arka-
daşlannızdan bir çok kimseler iştirak etmez. Onun için bu tak­
rir reye konsun ve mesele bitsin.

Hüseyin Rauf Bey (Devamla) —Efendim; müsaade buyu-
ı٠un. Salâliattin Beyefendi buyurdular ki 15 imza ile verilen tak­
rir. yani Halifenin İstanbul'dan buraya gelip gelmemesi halledil­
meyecek olursa zannederim bir çok arkadaşlar intihaba iştirak
etmiyecektir. Şöyle olur böyle olur. Beyefendiler; mesele gayet
mühimdir. Beyefendiler; biz bunu müttefıkan bir zat üzerinde
kabul ettiğimiz kadar bu günün vaziyetini kurtaracak müessir
bir çare yoktur. İkinci bir nokta-i nazar yapılmadı diyerek bazı
rufeka reye iştirak etmezse vallah billah efendiler bunun mesu-
liyet-i mane\iyesi beşerin tahammül edemeyeceği bir derecede
olur. Onun için...

Salahattin Bey (Mersin) —Mesulü sîzsiniz.

Rauf Bey (Devamla) —Kabul ediyorum efendim; vic­
danım temiz olarak ve açık olarak arz ediyorum. Prensip mese­
lesi değildir. Halife-i İslâm meselesidir. Asırlardan beri bu mil­
let bunu muhafaza etmiştir. Hakkıdır ve intihap edecektir.
ŞİhkJİ burada erbab-ı hal ve akit kabul ettiğimiz ve bihakkin
halli akit olması lâzım gelen Heyetimiz bir prensip yapıp da

231BUYUK OYUN

ikinci noktada ârâya iştirak etmeyiz meselesini nasıl meydana
çıkarır.

Selahattin Bey (Devamla) —Ârânın tezahüründen neden
korkuyorsunuz? Bu cihet belli olmalıdır.

Hüseyin Rauf Bey (Devamla) —Beli olsun efendim;
ondan korkmuyorum. Fakat kabul edilmezse korkanm. Bazı ar­
kadaşlar reye iştirak etmez buyurdunuz. Bunu ifham buyurdu­
nuz.

Arzu buyurduğunuz gibi reye konsun. Şöyle olsun böyle
olsun. Fakat dediniz ki; kabul olunmazsa bu olamaz. Bazı arka­
daşlar reye iştirak etmez. Eh... artık bu kadan da olmaz. Yani
bu şayanı kabul olmaz.

Ziya Hurşit Bey (Lazistan) —^Pekâlâ olur. Reis Bey; bu
kürsüden herkesin reyi şayan-ı kabul olur. Olamaz diye söz
söylemesinler. Herkesin reyi vardır.

Hüseyin Rauf Bey (Devamla) — Beyefendiler; şayan-ı
kabul olamaz demek hakkını benden kim nezedebilir? Hakk-ı
kelâmımı kim nezedecektir? Yani hürriyet-i kelâmdan bahseden
sizler benim hakk-ı kelâmımın takyidi hakkım nereden buluy­
orsunuz rica ederim?

Hafız Mehmet Bey (Trabzon) —Ben de hakk-ı reyimi
kullanabilirim. Siz nasıl ki kullanıyorsuzun. Benim kanaatim
bu. Meclis-i Âli halife intihabı hakkına malik değildir. Çünkü
Halife intihap etmek için kudreti padişahı ile olması lâzımdır.
Ne vakit ki Halife bir makam-ı dinî olmuştur. Bu Meclis Hali­
feyi intihap edemez ve hakkı yoktur. (Kim yapacak sadalan)

Hüseyin Rauf Bey (Devamla) —Müsaade buyurun efendi­
ler; burada herkes hürriyeti kelâmına maliktir. Herkesin sözü

I'

HASAN HÜSEYİN CEYLAN232

muhteremdir. Fakat biraz da insaf lâzımdır. Her suretle telâkki
edersiniz. Bunda, o ilmi tahsil etmiş ve onda mütehassız
tanınmış olan ve hepinizin reyiyle intihap edilen Şeriye Vekili
Efendi Hazretleri beyanatta bulundu. Ulema.yi saire arka­
daşlarımız da beyanatta bulundu. Siz de istediğinizi söylersiniz.

Hüseyin Hüsnü Efendi —Başbaşa bağlı, baş da şeriata
bağlıdır. Fetvası çıkmıştır. Ona biat etmek lâzımdır. (O başka
sadalan)

Hüseyin Rauf Bey (Devamla) — Şimdi Heyet-i Celileye
tekrar ediyorum. Maslahat-ı ümmet bu işte müstaceliyeti emret­
tiğinde, benim kanatım var. Bu işi biran evvel netice-i hasaneye
iktiran ettirelim. Demin de Heyet-i Celilenize arz ettim. Zanne^
derim Heyet-i Celilenin efkâr-ı umumiyesi de bu esas etrafında
temerküz ediyor. Binaenaleyh Mecit Efendi hakkında beyanatta
bulunuldu. Bu nokta üzerinde biraz teemmülde bulunun...

Sami Bey (İçel) —Bu mühim mesaili ihdas eden
Hükümettir. Bulsun da intihap etsin.

Ömer Lütfi Bey (Amasya) —Efendiler; su-i tefehhüm var.
Onu halletmek için söz söylemek istiyorum.

Müfit Efendi (Kırşehir) —Reis Bey; bir kelime bendenize
söz veriniz.

Ömer Lütfi Bey (Devamla) —Reis Bey; bendeniz usul
hakkında söz istedim.

Keis — Efendim; bu tarzda müzakere etmek kabil değildir.
(Gürültüler) Buyurun Ömer Lütfi Bey.

Ömer Lütfi Bey (Devamla) —Efendiler; vakit gecikince
Mecliste böyle hepimiz mütereddit oluyoruz. Ondan dolayı yine

j

233BUYUK OYUN

-V

bu akşam da böyle oldu zannederim. Bendeniz Salâhattin Beyin
ifadeliyle Rauf Beyefendinin ifadatını kürsüye yakın olduğum
için iyi dinledim. Aralannda bir su.i tefehhüm var. Eğer bende­
niz yanlış anladımsa her ikisi de lütfen tashih buyururlar.
Salâhattin Beyefendi demek istedi ki; evvelâ îstanbul.dan gel­
sin. gelmesin meselesi hakkında bir takrir var, evvela tayin-i
esami ile o reye konsun ve bunun reye konması arzu ediliyor.
Kazanılır, kazanılmaz başka mesele. (Evet evet sesleri) Binae­
naleyh intihap ondan sonra yapılsın. Müttefıkan intihap ederiz,
demek istedi öyle değil mi?

Salahattin Bey (Mersin) —Evet öyledir.

Ömer Lütfî Bey (Devamla) —Ve o yolda söylemiştir.
Kendisi de öyledir diyor, beyefendi. Eğer bu takrir reye kon­
mazdan evvel doğrudan doğruya İstanbul meselesi intihaba
başlanırsa bazılarımız rey vermeyiz, dediler. Söz bu mudur?

Salahattin Bey (Mersin) —Evet budur.

Ömer Lütfi Bey (Devamla) — Pekâlâ. Rauf Beyefendi
bunu yanlış anladılar, zannediyorum. Onlar dediler ki İstanbul
meselesi hakkında takrir sahiplerinin arzusunu Meclis terviç et­
mezse. yani ekseriyeti bulmazsa biz de intihaba iştirak etmeyiz
diyorlar, dediler.

Hüseyin Rauf Bey (İcra Vekilleri Heyeti Reisi) (Sivas) —
Evet.

Ömer Lütfi Bey (Devamla) —Demek efendiler
görüyorsunuz ki; Salâhattin Beyin fikri bu değildir. Rauf Beye­
fendi meseleyi yanlış telâkki etmişler. O halde meseleyi telif
edebiliriz. Şimdi; İstanbul meselesi hakkında bir takrir var.

HASAN HÜSEYİN CEYLAN234

>,

Tayin-i esami ile reye vazedilmesi hakkında ve takrir de
usulüne muvafıktır. Bu takrir reye konur kazanırsa Meclisin
kararıdır. Kazanmazsa ekalliyettir, geri kalır. Ondan sonra inti­
habımızı müttefıkan yapabiliriz (Alkışlar) (Bravo sadaları)

Gazi Mustafa Kemal Paşa (Başkumandan) (Ankara) —
Efendiler; mevzu-u müzakere olan şey; Halifenin intihabı me­
selesidir. Halifenin buraya gelmesi meselesi ayrıca bir mesele­
dir. Binaenaleyh onun üzerinde henüz müzakere cereyan etmiş
değildir. Müzakere cereyan etmemiş bir mesele reye konamaz.

Yusuf Ziya Bey (Bitlis) —Müzakere zaten o mevzu
üzerinde cereyan ediyor.

Hakkı Hâmi Bey (Sinop) —Efendiler; bu takriri veren ar-
kadaşlannız her halde düşman işgal mıntıkasında bulunan bir
zatı Halife intihap ederek düşmanlann ellerinde o vaziyette
bırakmak siyaseten daha ziyade mahzurlu olduğu kanaatinde
bulunanlardır.

Gazi Mustafa Kemal Paşa (Başkumandan) (Ankara) —
Resmen Türkiye Büyük Millet Meclisi Hükümeti teşekkül
etmiştir.

Hakkı Hami Bey (Devamla) —Müsaade buyurun Paşa
Hazretleri; bu muhalif bulunan arkadaşlann kanatma da hürmet
edenz. Rica ederim, bizim kanaatımıza hürmet edilmezse bari
tecavüz de edilmesin. Biz burada zaman zaman tecavüze maruz
kaldık, sükût etlik. Fakat bu kürsüden bize söz
söylctıirilmeyecekse biz de ona göre düşünelim. Efendiler; bu­
rada millet namına söz söylemek intihap olunan her mebusun
hakkıdır. Her mebus burada söz söyler. Binaenaleyh hiç kimse­
nin tenkide hakkı yoktur. Biz diyoruz ki; intihap edilecek, biat

235BUYUK OYUN

edilecek her hangi bir halifenin intihabından evvel mutlaka hür
bir mıntıkaya getirilmesi lâzımdır, diyoruz. Bu takririn tayin-i
esami ile reye konmasını arzu ediyoruz. (Gürültüler) Rica ede­
rim gürültü yapmayınız, buraya gelir söylersiniz. Bendeniz bu
takririn reye konmasını istiyorum. Hepimizi burada söz
söyleten, kürsi-i Riyaseti işgal ettiren, bütün hukukumuzu mu­
hafaza ettiren nizamnameye muta ise ki bizim bu takririmizin
reye konması zaruridir eğer muta değilse keyfi kaide, kanun
yoktur. Binaenaleyh arzunuz veçhile yapabilirsiniz.

Efendiler; Hâkimiyet-i milliye, hâkimiyet-i kanuniye diye
feryat ederken Meclis-i Âlinin itaat zaruretinde bulunduğu ni­
zamname çiğnenmesin.

Avni Bey (Saruhan) —Ayrı meseledir. Mütareke cereyan
etmemiştir, reye konmaz.

Hakkı Hami Bey (Devamla) —Hiç ayn mesele değildir.
Beyefendi mesele budur. Evet bunun hilâfında yani bu takrir ni-
zammame sarahati haricinde icra edilir ve hukuku iptal edilirse
elbette ve elbette kimse reye iştirak etmez. Bu bizim
hakkımızdır. Bu hakkımızı kimse cebren istimâl ettiremez. Ve
esasen hakkımızı yıkmak isteyenleri ve hakkımızı tecavüz
edenleri yıkmak için çalışıyoruz. Yoksa efendiler; rica ederim.
Bir tahakkümü ikame için değildir.

(Sağdan Bravo, bravo.)

Nizamnameye riayet edilmedikçe biz de hukukumuzu mu­
hafaza edeceğiz.

Hüseyin Rauf Beyefendi (İcra Vekilleri Heyeti Reisi)
(Sivas) —Efendiler; yalnız şu mesele etrafında konuşulurken

h

HASAN HÜSEYİN CEYLAN236

şu meselenin anlaşılmasını isterim. Demincik arkadaşımız
Salâhattin Beyefendinin ifadelerini kendi nokta-i nazarlanma
göre anlamadığımı tekrar ediyorum. Eğer bu; tarzda kabul edil­
mezse intihaba da bazı arkadaşlar iştirak etmezler. Bendeniz bu
nokta-i nazardan müteessir oldum ve söz söyledim. Şimdi diğer
bir nokta-i nazar vardır. Zannediyorum Heyet-i muhremenizce
nokta-i nazara alınması şayandır.

Efendiler; deminden beri cereyan eden müzakerattan
İmamülmüslimin intihabının Halife-i Islâmın bu fedakâr,
asırlardan beri alemdan İslam olan milletimiz üzerinde kâfi de­
recede izhar edildi. Bunun teahhurunda tehlikeleri de
müttefıkan kabul edildi. Şimdi efendim; böyle bir takrir ile
Meclisi Âliniz şayet -kabul edilmesi ihtimali de vardır, kabul
edilmemesi ihtimâli de mevcuttur- Halifeyi Anadolu’ya naklet­
mek kaydiyle mukayyet kılarsak ve Halifeyi esbab-ı askeriye-
den ve esbab-ı siyasiyeden, esbab-ı maniadan dolayı Anado­
lu’ya nakil imkânı olmazsa Hükümet ne yapar?

Salahattîn Bey (Mersin) —Aksi olursa ne mevkide
kalırız?

Hüseyin Rauf Bey (Devamla) —Aksi takdirini ben size
arz edeyim.

Lütfi Bey (Malatya) —Esir Hâlifenin intihabında ne fayda
var?

Hüseyin Rauf Bey (Devamla) —Halifeyi biz intihap
edeceğiz. Halifenin intihabından sonra da daha kuvvetli
İstanbul’un idaresini elimize almağa çalışacağız. îngilizler.
miislüman halifesini çaldılar, iğfal ettiler, hiyanet ettirdiler.
Umur-u dâhiliyemize müdahale ettirdiler. İslâm umuruna

237BUYUK OYUN

müdahale ediyorlar diye efendiler; hem İstanbul'u tathir
edeceğiz, hem halifenin meşruiyetini isbat edeceğiz. Bu yolda
gideriz ve çalışmak ve muvaffak olmak ihtimali vardır.

Salahattin Bey (Mersin) —O kadar ufak bir şey yapama­
yan Heyet-i Vekile nasıl olur, belki bu sözlerimle acz-ı mut-
lakımı itiraf ediyorum, Vallah kanaatimi arz ediyorum,
düşüncelerimi arz ediyorum. Yani Meclis-i Âliniz tenkit yalnız
ihtar, yalnız irşat vazifesiyle muvazzaf değildir. Bu gibi mühim
mesailde bizim kadar alâkadardır. Yani icrai vaziyetiniz de
vardır. Ben bunu vazifeden söylüyorum. Muhayyel olarak inti­
hap ettikten sonra buraya getirmemek ihtimali vardır. Bunu da
düşününüz. Ondan sonra takriri reye koyunuz.

Hafız Mehmet Bey (Trabzon) —Biz de söz istiyoruz. Eğer
kapanmışsa ona diyecek yoktur.

Reis — Efendim usul-ü müzakereye dair konuşuyoruz de­
minden beri.

Müfit Efendi (Kırşehir) —Efendim; bendeniz zan ediyo­
rum ki Rauf Beyefendinin beyanatı gerekse Salahattin Beyefen­
dinin burada vukubulan beyanatı bidayeten Rauf Beyefendinin
burada söylemiş olduğu bir sözden açılmıştır. En evvel Rauf
Beyefendi burada buyurdular ki Heyet-i Vekileniz karar verir­
ken ikiye aynimıştır. Ekserimiz şu şekilde halifenin hali ile in­
tihap icrasına karar verdi. Ekalliyetler de şu şekilde bulundular.
Onlar da maksatlannı söyleyecekler buyurduklan halde ekalliy­
ette kalan arkadaşlar bu kürsüye çıkıp da esbab-ı ihtilâfı burada
izah etselerdi mesele hal edilir, orta yerde hiç bir şey kalmazdı.
Ekalliyette kalan Heyet-i Vekileden üç ve dört zat kim
olduğunu bilmem. Bunlann mütalaası nedir? Mecliste burası

HASAN HÜSEYİN CEYLAN238

meçhul kalmıştır. Eğer ekalliyette kalan Heyet-i Vekiledeki ar­
kadaşlar İstanbul'da halifenin bulunması, yani İstanbul'un şekli
itibariyle başka bir vaziyette ise...

Reis — Usulü müzakare hakkında söyleyecektiniz.

Müfit Efendi (Devamla) —Efendim geliyorum. Rica ede­
rim usul-ü müzakareyi oraya getireceğim. Ekalliyetin vermiş
olduğu mütalaa ne ise anlaşılsaydı Meclis buna bir karar verir
ve hal ederdi. Şimdi ekalliyetin mütaalaası acaba halife intihap
edilirse durumu ne olur korku bu. Başka bir şey yok. Verilen
takrir evvelâ intihabın icrası, intihap icra edilmeli, sonra o hali­
fe buraya gelsin. Burada biat ifa edilsin gibi bir manayı muta-
zammındır. Hükümetimiz bunda derse ki İstanbul'da halife bu­
lunmak ahval-i siyasiyesi ve ahval-i askariyesi nokta-i
nazarından mahzur yoktur derse ve mesuliyeti üzerine alırsa in­
tihabı yapar bitiririz.

Salahattin Bey (Mersin) —İnanırsak yapanz.

Reis —Efendim; rica ederim. Müsaadet buyurunuz. Halife
mevcut olmadan şurada burada olması usulü müzakere nokta-i
nazarından evvelâ makul ve mantıki bir mesele...

Hasip Bey (Maraş) —Hürriyetine itimat olmayınca intihap
olunamaz.

Salahattin Bey (Mersin) —Mahalle bekçisi değildir.

Reis —Şimdi intihap meselesini mevzubahis edelim.
İntihap mcNZubahıs olunca intihap diye bizim usulümüzde inti­
hap \ardir. Hepiniz bilirsiniz. Herkes reyini verir, isimler oku­
nur. reyler alılır. Rey-i hafi ile. İntihap budur. Fakat çok rica
ederim. Rauf Beyefendi çok istirham ederim. Dinleyelim.

I ,

239BUYUK OYUN

Müsaade buyurunz arkadaşlar. İsimler birer birer okunacaktır.
Bunda şüphe yoktur. Buraya bir şey koyacağız, intihap
edeceğiz. Malum-u Âliniz celse-i hafıyede olduğu gibi, celse-i
aleniyede tekerrür edecektir, değil mi efendim? Malûm celse-i
hafiye ile olmaz bu iş. Celse-i aleni ile tekerrür edecektir. Böyle
iki defa tekerrür etmekdense celse-i hafıyede rey-i işari ile
yapalım. Celse-i alenide hafi rey ile arz ederiz. Başka türlü
olmaz.

Hasip Bey (Maraş) —Rica ederim, istirham ederim.
Şüpheli kalmayalım. Intihabda hürriyet lâzımdır. Hür ve serbest
olması şarttır. Bunu bir kere anlatsınlar ki ondan sonra...

Reis —Efendim intihap ettiğimiz adam belki sonradan ge­
lecektir?

Hafız Mehmet Bey (Trabzon) —Efendim celse-i hafiyede
rey verilmez Müzakere edilir. Celse-i alenide intihap edilir.

Yusuf Ziya Bey (Devamla) —Efendim bir vekili tayin-i
esami ile intihap ederken nasıl olur da bir halifeyi reyi işari ile
intihap ediyorsunuz?

Reis —Öyle demedim efendim. Celse-i alenide tekerrür
edecek.

Yusuf Ziya Bey (Devamla) —Bir defa yalnız celse-i aleni­
de yapalım. Neden hafi ile yapıyoruz?

Reis —Efendim ne yapalım? Hükümet burada serbest tek­
lif ediyor.

Hamdullah Suphi Bey (Antalya) —Reis Bey. her söz
söyleyen için yeniden bir şekil kabul edilecek olursa
müzakerenin intacı kabil olmaz. Kabul ediliyor mu edilmİNor
mu? anlayalım.

HASAN HÜSEYİN CEYLAN240

Reis —Efendim Rauf Beyefendi buradan geldiler. Siyase.
ten vesair nokta-i nazardan bir. isimden bahis buyurdular ve
bunun üzerine müttefıkan rey verilirse iyi olur buyurdular. Rauf
Beyefendi zat.ı âliniz burada bir isimden bahis buyurdunuz.

Selahattin Bey (Mersin) —Ne ismi?
Reis —Salâhattin Beyefendinin suali üzerine vukubuldu

zan ediyorum. Bir isimden bahsettiniz.

Hüseyin Rauf Bey Vekiller Heyeti Reisi (Sivas) —
Abdulmecit Efendiden bahsettim.

Reis —^Zat.i âliniz bu hususta ne düşünüyor dediniz.
Bunun üzerine hükümet kendinin düşündüğünü Rauf Beyefendi
bize şunun üzerinde düşünüyoruz. Dedi ki biz bu işi
düşünüyoruz. Şimdi celse-i aleniyede teyit etmek var. bu bile­
ceğiniz bir iştir. Bendenizin teklifim şundan ibarettir. Celse-i
aleniyede bittabi esami okunacak ve reyi hafi ile intihap
yapılacaktır. Burada yani hafi celsede bir kere daha rey-i hafi
ile yapacağımıza bu fikir üzerinde ittihat edip etmediğimizi an­
lamak üzere burada rey-i işari ile reye vaz edeyim dedi. Başka
bir şey söylemedim. (Pekâlâ sadalan.)

Kimi teklif ediyorsunuz Rauf Beyefendi?

Hüseyin Rauf Bey (Devamla) —Abdulmecit Efendiyi.

Reis —Efendim Abdulmecit Efendiyi teklif ediyorlar.
Aleni celsede de... (Gürültüler). Efendim celse-i aleniyeye
geçince usulü veçhile intihap edilmek üzere şimdi Abdulmecit
Efendinin Makam.ı Hilâfete isadmı kabul edenler lütfen ellerini
kaldusm... Efendim ekseriyeti azime ile intihap edilmiştir.

Hüseyin Rauf Bey (Devamla) —Efendim müzakeratımız

J

241BUYUK OYUN

celse-i aleniyeye intikal edince vakayii telhİsen Heyet-i
Âliyenize arz etmek mecburiyetindeyim.

Salahattin Bey (Mersin) —Biz de tabii söyleyeceğiz.
(Söyleyeceğiz sadaları.)

Hüseyin Rauf Bey (Devamla) —Yalnız malum-u âlileri
Heyet-i Âlinize hafi celsede aynen okuduğum telgrafnameleri
aynen okuyamayacağım. Eğer müsaade buyurursanız icabeden
akşamı okuyayım.

Bize hepsini okudunuz mu?

Hepsini okudum. Onu biliniz Salâhattin Beyefendi. Şunu
da arz edeyim ki bunda biraz insafsızlık etmiş oluyorsunuz. Bu
hususta cereyan eden muhaberatı aynen Meclis-i Âlinize arz
ediyorum dedim ve zan ediyorum bu sözümün aksini isbat ede­
cek bir kimse bulunamaz. İnsafsızlık olur eğer o mana ile
söyledinizse... Evet efendim eğer muvafakat buyurursanız ica­
beden kısımları, yani İngiliz Generalinin Refet Paşaya
gönderdiği resmi mektubu ve beyanname-i resmiyi okuyayım.
Bununla müzakere başlasın. Rica ederim böyle olsun ve çok
rica ediyorum arkadaşlar bazı noktalan geçmek suretiyle bana
diğer noktalan söylettirmesinler.

Reis —Şimdi efendim; celse-i aleniyeye geçilince malum-u
âliniz geçen defa bir kere daha mevzubahis oldu.

Yusuf Ziya Bey (Bitlis) —^Tahdit yok. Bir mebus tahdit
edilemez.

R ٠؛ s —Niçin böyle söylüyorsunuz Ziya Bey?

Bir kuvvet yoktur tahdit etmeye. Söz isleyince arkadaşlara
söz verilecektir ve arkadaşlar söyleyeceklerdir. Celse-i hafıyede

HASAN HÜSEYİN CEYLAN242

ne olmuş ne bitmiş، Bunun celse-i alineyede hiç hükmü
kalmıyor. Yalnız eski âdetimiz şu idi ki bir meseleyi celse-i ha-
fiyede hal ettikten sonra celse-i aleniyede artık mevcubahis et­
mezdik.

Yusuf Ziya Bey (Bitlis) —Celse-i hafıyede hal olunsaydı o
dediğiniz doğru olabilirdi.

Lütfi Bey (Malatya) —Celsei hafiyede meseleyi hal ede­
medik ki.

Reis —Efendim yanlış anlaşılmasın. Mevzubahis olan in­
tihap meselesidir. Sırf intihabı mevzubahis edeceğiz.

HüseyinRâuf Bey-Heyeti Vekile Reisi (Sivas) —Zan ede­
rim mesele şu yolda cereyan edecektir. Bendeniz nokta-i
nazanmı arz edeceğim. Ondan sonra Şeriye Vekili Efendi Haz­
retleri nokta-i nazarlannı ifade edildiği gibi Zeyyitle kalması
caiz değildir. Firar eden 2^ydin Vahiüddin olduğu Sarahaten
beyan edilmelidir. Ondan sonra intihap meselesi gelecektir.
Arzu eden zevat söz söylecektir. Tekrar arzu ediyorum. Buraya
kadar akşamı kusursuz ve müttefikan çıkarmak lâzımdır.

Reis —Efendim; Bugün Meclis-i Âlide mevzubahis olan ve
ekseriyetin karanna iktiran eden mesele intihap meselesidir.
Öteki meşeler henüz bitmemiştir ve reye konmamıştır. Bunu
celse-i aleyinede müzakere edeceğiz.

Sağdan- tabii sadalan

Salahattin Bey (Mersin) —Belli olmalıdır.
r ٠Î5 —Belli olmasın demiyorum. Bunu mevzubahis eder­

sek intihap yann sabaha kadar kalır. Mesele budur efendim.

Hüseyin Rauf Bey Heyeti Vekile Reisi (Sivas) —Yani in­
tihap olmayacak mı?

243BUYUK OYUN

Yusuf Ziya Bey (Bitlis) —Müzakereden sonra

Hüseyin Rauf Bey (Devamla) —Evvelâ intihap olunsun,
sonra müzakere edilsin.

Osman Bey (Lazistan) —Takrir reye konsa ve şu iş orta­
dan kalksa. Herkes söylenen sözlerden az çok tenevvür etmiştir,
binaenaleyh geçen gün gibi olacağına müttefıkan her şeyi
kardeş gibi yapalım. Binaenaaleyh reye konulsun takrir kabul
edilmezse o takrire vaziyülimza olanlar bir şey diyemezler.
Ekalliyette kalırlar! Ve intihaba iştirak ederler. Kabul edilirse o
vakit şey edilir. Her halde kardeşane hal olunsun.

Hüseyin Rauf Bey (Devamla) —Ona şüphe yok. Zaten
muhasemane hal etmek mevzubahis değildir. Bunu nasıl
hatırınıza getiriyorsunuz? Kardeşlikten ve uhuvvetten başka ne
vardır aramızda?

Selahattin Bey (Mersin) —Aramızda mevzubahis bile et­
tirmiyorsunuz. Bu da caiz değildir. Rica ederim beyim.

Hüseyin Rauf Bey (Devamla) —Salâhattin Bey, rica edi­
yorum ve diyorum ki mukayyet olarak kabul edilir. Hükümet
bunu yapmazsa bunu düşününüz.

Sağdan-îslanbul'da halifelik edilmez sadalan.

Mehmet Şükrü Bey (Karahısansahip) —İstanbul'da
hakimiyet nasıl temin edilecek?

Hasip Bey (Maraş) —Muhalefette kalan arkadaşlarınız
esbab-ı muhalefetlerini söylemediler Rauf Beyefendi.

Hüseyin Rauf Bey-Heyeti Vekile Reisi (Sivas) —Ben
nokta-i nazarımı söyledim. Karar sizindir efendim.

i

X X T ٠ ٢ T ٠r ٠ .

٠-٠«١٠.٥ : i i .

٠١r
1 0 .1

١ ٠ r٠x . ٣ v a ٠ ٢ .S N 1 , «

.rsr.
J5ET٢

:21
my: —؛r“...

٦٣
aatm-

-TFTTr. "sasc^zr" ؟ .:

١

{؛

iim m m

- -

P W i

- -
- -

I S H

f

! ٠
٠ء٠”ي

ء
-

•٠٠٠ I

ذ؛

HASAN HÜSEYİN CEYLAN246

Çünkü hilafetle beraber "Halife-i Müslimin". "Hadimül Ha.
remeynü.ş-Şerifeyn" ünvanlan da meclisçe ve Mustafa
Kemal'ce onaylanmış ve durum bir duyuru ile de Alem-i
İslâm'a ilan edilmiştir.

Türkiye Cumhuriyeti'nin varlığı ve Atatürk ilke ve
inkılapları ışığında düşünüldüğünde bu ifadelerin kul­
lanılmasına belki hiç bir mânâ .verilemeyecektir. Ancak
düşünülen ve hedefe varmada, bu kavramlar da bir basamak ve
bir atlama taşı teşkil edecekse, ki Atatürk'ün muhtelif
konuşmalan bunun böyle olduğunu sarahaten belirtir.
(Yapılanlann kendi mantığı içerisinde ne kadar doğal ve ne
kadar siyasî olduğu zamanla anlaşılmıştır.)

Mazhar Müfit Kansu: ”Erzurum'dan Ölümüne Kadar
Atatürk'le Beraber” adlı kitabında söylediklerimizi anlam­
landıracak mahiyette bilgiler ortaya koyar. Mazhar Müfit
Kansu. 7-8 Temmuz 1919'da kendisine not ettirdiğini bunların
içinde Saltanatın Kaldınlmasından, Hilafetin ilgasına ve hatta
Latin harflerinin kabulüne kadar her şeyin bulunduğunu ifade
eder.2^

Bu şu demektir: 19 Kasım 1922 tarihinde Abdülmecid
Efendi'yi halife seçen ve ona "halife-i müslimin", "hadimül ha-
remeyn" diyen Mustafa Kemal, bu ifadelerden, 3,5 sene
öncesinde bile halifeliğin kaldırılmasını tasarlamış ve kafasına
koymuş birisidir.

Hatta 1919 tarihinden önce de bunlan tasarladığmı belgele­
yen ifadeler mevcuttur. Daha 26 yaşında genç bir subay iken

23. Mazhar Müfit Kansu. E n u n u n 'd a n ö lü m ü n e K a d a r A ta tü rk 'le B eraber, TTK
Yayını, c. 1. s. 131. Ankara. 1968.

247BUYUKOYUN

1907 tarihinde, meşhur Bulgar TUrkoloğu M an.lov.a
söyledikleri bu düşündüklerimizin bir başka kanıtjdjr.

1907 yjlında Bulgar TUrkologa M ustafa Kemal şöyle
demişti:2^

"... Bir gim gelecek ben hayal sandığınız bütün bu devrim•
leri başaracağım. (Konuşmada saltanatın, hilafetin
kaldırılacağının yanında, giyim-kuşamla ilgili devrimlerden,
harf devrimine kadar hepsi bahsedilmiştir.) Mensup olduğum
Ulus ٥٥ ،ه,ها inanacaktır. Düşündüklerimin hiçbiri demogoji
değildir. Saltanat yıkılmalıdır. Halifelik ilga edilmelidir. Din
ve Devlet birbirinden ayrılmalı; laikliği getirmeliyizdir. Doğu
uygarlığından benliğimizi sıyırarak Bati uygarlığına
aktanlmalıyıı Kadın ve erkek arasındaki ker türlü.» şeklî ve
hukuki farklar silinip yeni bir toplum düşeni ku^alıyı^. Bati
uygarlığına gi^em i^e engel olan yasağı atarak Latin
kökünden bir alfabe seçmeli, kılık kıyafetimize değin
herşeyimizde batılılara uymalıyız. İnanınız ki bütün bunlar bir
gün olacak ve hepsi de g€rçekl€şecektir.r*25 ٠

Evet bu sözler, T B ^ Başkam Mustafa Kemal AtatUrkUn
halife seçimini tamamlayıp, halife AbdUlmecid Efendi'ye
bağlılığım bildirdiği yukandaki tarihî belgeden tam 17 sene
önce söyleniştir. Bir başka deyişle. Atatiirk. Saltanat, hilafet.
Cumhuriyet ve devrimlerle ilgili seriivenleri ve o n l^ n kademe
kademe gerçekleşecek hallerini tâ 1906 yılından itibaren
düşünmeye başlamış ve planlı bir şekilde bunlan uygulamaya
koymuştur.

24. özen 02ankaya.i4r٠/،/rAc Vtf L aiklik , s. 155-156.
ا8ةءه٢آه٠ .25 لآؤأ؛ء . B ilin m eyen AtatUrk, s. 32.33 Ankara. 1974. Cumhuriyet.

ا

HASAN HÜSEYİN CEYLAN24S

Taşanlarını nasıl uygulamaya geçireceğine dair kopya
İzmit'te İstanbul gazetecileriyle yapılan basın toplantısında
etrafındakilere bildirmiştir.؛.

Atatürk'ün bizzat kendisinin belirttiği strateji şu olmuştur:

"... Ben düşündüklerimi önce milletin arzusunda, ihtiyaç
ve iradesinde görmeyi şart sayan ve bunu gördükten sonra
ancak tatbiki ile kendimi mükellef bilen bir insanım. Her
insanın mensup olduğu içtimai heyet (toplum) için düşündüğü
bir fikri olabilir. Fakat sağım solunu dinlemeden söylenmiş
sözler, benim telakkime göre, uzun uzun ve derin denemelerle
tetkik edilmedikçe kuvveden fiile çıkamazlar. Her toplumsal
işte kişisel düşünüş, umum-i iradeye mutabık oluncaya kadar
başanlı olunamaz..." (Mustafa Kemal, burada düşündüğü ve
yapmak istediği tüm reform ve devrimleri dile getirir.) "Eğer
ben size bu meseleleri ancak son senelerde düşündüm dersem,
inanmayınız. Ben tâ çocukluğumdan beri bu davayı (en başta
halifeliğin kaldıniraası) düşünmüş bir adamım."؛؛

Dolayısıyla Mustafa Kemal'in halife seçimindeki tavn ve
halifeye hitap ve bağlılık bildirileri yıllar öncesinden
düşünülmüş senaryoların sadece geçici birer basamakları
olmuştur.

TBMM adma Mustafa Kemal'in Halife Abdülmecid'e
gönderdiği telgrafa bir gün sonra, 19 Kasım 1922 tarihinde

26 Ahmrd Ccv٠dEmre. I h N e s U n ٥ 8 هال٠ات
27 Stûryy. Ayacmir.و ء د Adam, c 3. s. 317٠3L ؟٠٠٠ P؟ >fJ)r٠ ٥ Kr Ozankaya.

Auîüri L a â k Tckjn Yaymcvı. A .؟. 159 nkaa 1983, 2. Bask».

249BUYUK OYUN

cevabı telgrafname gelir. Gelen cevabda, Mustafa Kemal'in
hitap bölümünde belirttiği gibi Abdülmecid Efendi. "Halife-i
Müslimîn" ve "Hadimül Haremeyn" ünvan ve imzasını kul­
lanmıştır. Ayrıca Cum'a selamlığına çıkıp, halifelere özgü kaf­
tan giyebileceğini, sank saracağını bildirmiştir.^^

Yine TBMM Riyaseti adına 20 Kasım 1922 tarihinde ceva­
bi telgrafı cevablayan Mustafa Kemal, tekraren «"Halife-i
Müslimîn" ve "Hadimü.l Haremeyniş-Şerifeyn" ünvanlannı
tensib ettiğini, aynca halifelere özgü kıyafetle Cum.a se­
lamlığına çıkabileceğini, elbette askerî üniforma giymesinin
sözkonusu olmadığını...» beyan etmiştir.^؟

Bu sözlerin yazıldığı anda bile Mustafa Kemal'in gerçek
kanaati şu olmuştur: "... Ben şahsen saltanatın ilgasından
sonra; başka ünvanla aynı mahiyette bir makamdan ibaret
olması lazım gelen hilafetin de, mülga (kaldınimış) olduğunu
kabul ediyordum. Bunun münasip bir zaman ve fırsatta telaffu­
zunu tabii buluyordum. Halife Abdülmecid Efendi'nin de bu
gerçeği hiç anlamadığı düşünülemez."^.

"Münasip bir zaman ve fırsatta hilafetin kaldınlacağım te­
laffuz etmek" isteyen Mustafa Kemal bu fırsatın doğacağı ve
yeri ve zamanmın gelmek üzere olduğu düşüncesiyle 14 Ocak

28. Halife Abdülmecid Efendi Mustafa Kemal.e 18.11.1338 tarihli Rcfet Pasa
vasuasıyla gönderdiği cevabi mektubunda bu isteklerde bulunmuş vc is tek le^
de öylece kabul ettirmiştir. Halife Abdülmecid 3 Mart 1924 tarihine kadar. .Halı-
fe.i Müslimin veya “Halifc-i Rcsulullah. Hadimüi-Haremeynü’ş.Şerifcyn"
unvanlarım k؛ nana|clmışür.

29. N uiuk-Söyiev . c II. s. 930.931.
30 N u iu k ‘S ö y te \. c. 11. s. 938.939.

L

HASAN HÜSEYİN CEYLAN
' ٠ \

250

1922 tarihinde bir yurt gezisine çıktı. Eskişehir, İzmit. Bursa ve
Balıkesir gezileri. Cumhuriyet’in temellerinin atıldığı, devrimle-
rin planlandığı ve özellikle "din" kavramının "devlet" kavra١mı
ile ilişkilerinin gelecekte nasıl olması gerektiğini; yani laiklik
ilkesinin gündeme geldiği geziler olmuştur. Bir diğer ifadeyle
artık "beklenen zaman ve fırsatın doğduğuna" inanan Mustafa
Kemal, yıllardır gizlice düşündüklerini; ancak mahremlerine
açtığı konulan, artık bu gezilerinde açıkça dile getirmiştir.

Artık hilafetin kaldınimasına doğru yola çıkılmıştır!..
Başlangıçta ortaya konan "Büyük Oyun’.un senaryosu

Cumhuriyet sahnesinde sahnelenmiş ve böylece birinci perde
saltanatın kaldınlmasıyla birlikte kapanmıştır.

"Büyük Oyun.'un ikinci perdesinde "hilafetin kaldırılması"
oyununu izleyeceğiz. Hilafetin nasıl sahnelendiğini, aktörlerinin
kimler olduğunu, nülli mücadele meclisinin nasıl feshedildiğini,
oyunculann başan noktalannı, izleyenlerin niçin başansız
kaldıklarını "Büyük Oyun-2" isimli eserimizde bütün detay-
lanyla izlemiş olacağız.

Tarihi aydınlatma gayretimiz devam edip gidecek...

BELGELER

S u lta n V a h d e d d in 'in M u s ta fa K em al'i

A n a d o lu 'y a g ö n d e r irk e n k e n d is in e v erd iğ i

"F e rm â n -ı H û m â y u n "u

ا١? ق

f ه ٠ح
٠ 7 j/oل\ % :

IX. Ordu Kıtaatı Müfettişi Mustafa Kemal Paşanın Dahiliye
Nezaretinden 1000 Osmanlı Lirası (Reşat Altın)

aldığına dair mazbata (Ayşe SARTALP Özel Aı؟ivi)

ا٠7 ا

٠٠-

ه١ ا ١۶ ٠ط٠ ٠١د ٠د٩م

ا ٠٩—-\١ءااد : ٢ب١د۶ا١ل٠تر٠ادار م\ضزمحبم-'٠٠رثزع \

ن; ر لآ د ا ل ز ا ٠ر; ب ت٠ري'ز ا ن ب (م١ : أ ٠ر

ض١ب م ئ ص١ ب ي ة٠١ ت ل /ا<ا<-\ ت ر ر ر ت ت ء٠ا ر د ا١ ب ; / ء ا ا ا٠د ر

ر يرربة ا١ز١ذء ب.ز;; نئ دص ه ر زب ط لا ج ا.ص٠با
:١ائعاثمم>;ذ لذصءس١م ، ل١ رزء < ك د ا زلررء'اب ز

ا ر ز۶'٠٠٠٠ا ء ر .
زا١ تتنير ١ ص;ااكفأ "ا / رص. ;.

ر١بى ي ٠ ف
س ا

ر لد في ل ٠ص٠٠ر ب

:٠ء;٠٦ : ^ : ١ ر;٠ا

)114/53435 v§1ذ£ Ar1سألأ5٧1'٧لل ٨03لإ'لاإلاه3 س،هكهثمل)7ا

١٠٠١

٩ ٠

٠ ٠

-m4؛i
>]1-1 ١

/ ٠̂ ١.- ٠٠< i•-./ ̂ ٠ ^ O y٠٠ ١̂✓ ١١..؟̂ ^ M ✓٠.
، ! / ^٠٠yi٥ /*٢٠٠؛١i >٠/a <b ١ -.V،.—. 1؛ ٠

، >٠l o ١ Ai^ . ١. ١J ٠X٠ A . i j.،' ٠

Fevzi Paşa'nın Anadolu'ya geçişi (HTBD
Yıl. 25 Eylül 1976 S. 75. Belge No: 1616-1617)

٩̂>ıs

د

M v١.

ي ة ة ا |

V.

١■.Vi
ا ا ئ ا \

ة، •4;أ

illi
. ا

٠

ا أ .٠ا

.٠٩٠

٠ص.م

؛ء٦ا
. . . ٠٠

ب........ ذ ر ء ب٠; ١ب ح٠ن
ع ء ر :ا

ج

CT

Ir
ر٩١ E؛

<ا
1 . (W

ا |

ي ا
ع
٠3ح
<y

٠؛
3

لل٠م

M . K em a l P a fa 'n ın V c lia h d A b d ü lm e c id E fe n d i 'y i

H ila fe t M a k a m ın a d a v e t e d e n m e k tu b u

s

I

c
c٠لآ>\

كء

I I

B B.٠د ب
D i
ج ا

s « CQ ؛ح/c.
٠

V ج
ع ا

ق0
؛3

أ ٠ا

١

لأ ,

آ ؟

؛٩
ل ل٠

ة1

أ)

أ٠ر

U

\ ٠٩

ذ

.؟
:أ

ة

I ح
hi oT
I I

|ث
ة ؤ

٠ج٠.

و

b i b l i y o g r a f y a
(FAYDALANILAN KAYNAKLAR)

Hilafet-i tslamiyye ve Büyük Mil­
let Meclisi. Erzurum Atatürk
Üniversitesi. Türk inkılap Tarihi
Kütüphanesi. Seyfettin Özeğe Ko­
leksiyonu,
iki Neslin Tarihi.
Yakın Tarihte Gördüklerim.
Geçirdiklerim. İstanbul-1970.
Türk Devrimi.nin Temelleri ve
Gelişimi. Ankara-1974. Üçüncü
Baskı.
Gördüklerim, Yaptıklanm.
İstanbul-1945.
Temellerin Duruşması. İst-1992
İki Devrin Perde Arkası. Istanbul-
1957.
Hürriyet ve İtilaf Fırkası. Dergah
Yayınlan, Istanbul-1990.
Din ve Laiklik. Yağmur Yay..
İstanbul-1982.
Milli Mücadele Hatıralan.
lstanbul-1953.

Afyonlu İsmail Şükrü
(Çelikalay);

Ahmet Cevat Emre;
Ahmed Emin Yalman:

Ahmet Mumcu;

Ahmet Reşit Bey;

Ahmet Kabaklı;
Albay Hüsamettin Ertürk;

Ali Birinci;

Ali Fuat Başgil;

Ali Fuat Cebesoy;

Siyasi Halıralaf, (2 cilt) Vatan
Neşriyat, îstanbui-1957.
Görüp işittiklerim. Türk Tarihi
Kummu Yay.. Ankara-1951.
Hatjralanm 1-11, Nehir Yay.
imam Hatip Okulları Oavası, Milli
Gazete Yay.. Istanbul-1975.
Bir De٧letin Yeniden Doğuşu.
Istanbul-1971. Atatürk'ün Kişiliği,
TOK Yay.. 1969.

Ankara-1984 (3 cilt)
Kurtuluş. Kunıluş ve Sonrası,
Istanbul-1966.
Babam Abdulhamit Han. Istanbûl-
1960.
Atatürk Milliyetçiliği: Resmi
ideoloji Dışı Bir inceleme. Anka-
ra-1988.
Şeyh Said İsyanı, Sel Yayınlan,
lstanbul-1955. Hatırat. (1913-1922
Yıllan), İstanbul -1922.
"Tutsak Asya Burcunda ilk Baş
Kaldıma Bayrağı''. Atatürk'e
Saygı. TTK Yay.٠1969.
Modem Türkiye'nin Doğuşu. ^ K
Yay., Ankara-1988.
Dış Basında Atatürk ve Türk Dev-
rimi.Ankara-1981.
Ingiliz belgeleriyle Türkiye'de
Kürt Sonınu.

Ali Fuat Cebesoy;

Ali Fuat TUfkgeldi:

Ali Ihsan Sabis;
Ali Rıza Kırboga;

Arnold Toynbe;

Atatürk'ün Söylev ve
Demeçleri
Avni Doğan;

Ayşe Osmanoğlu;

Baskın Oran;

Behçet Cemal;

Behçet Kemal Çağlar;

Bernard Lewis;

Bilal Şimşir;

ل

Milli Miicadele.de Erzurum. Anka­
ra-1959.
Atatürkçülük ve Kemalizm. T. tş
Bankası Yay.. Ankara. 1974.
Ben de Yazdım. îstanbul-1983.
Milli Mücadele Öncekiler ve Son­
rakiler.
Türkiye tstiklal ve Hürriyet
Mücadeleleri Tarihi. (20 cilt).
İstanbul-1957. Alioığlu Yay. Fevzi
Çakmak Atatürk'ü Tevkif Edecek­
ti! İstanbul-1955.
Örtülü Tarihimiz, (2 cilt) Hilal
Matbaası, lstanbul-1975.
Tarih Sohbetleri, (9 cilt) Istanbul-
1966
Bir Elçiden Gazi Mustafa Kemal,
Tercüman 1001 Temel Eser,
îstanbul-1976.
Din ve Devlet. Ada Yayınlan.
İstanbul. 1984.
Türidye'de Gerici Akımlar. Varbk
Yay.. İstanbul-1964.
Tek Parti Yönetimi. Altın Yay.,
Ankara 1983.
Darbeler, Müdahaleler ve Siyasi
Sistem. Rehber Yay.. 2 Baskı, An­
kara-1990.
OsmanlI Devletinde Siyaset ve
Din, İşaret Yaymlan, Istanbul-
1989.

C Dursunoğlu;

Celal Arıkan;

Celal Bayar;
Cemal Kutay;

Charles Sherrill;

Çetin Özek;

Çetin Yetkin;

D. Mehmet Doğan;

Davut Dursun;

Kurtuluş Savaşı (4 cilt). Tekin
Yayınlan-1989.
Atatürk Bildirileri. Kültür Bak.
Yay., Ankara. 1990.
Mondros'tan Mudanya'ya Kadar, 4
cilt Ankara-1973.
İngiliz Gizli Belgelerinde Türkiye.
İstanbul-1967.
Les Allies et La Turquie, Paris-
1925.
Kemal Atatürk ve Milli Mücadele
Tarihi, lstanbul-1958.
İstiklal Mahkemeleri. (1923-1927)
Kültür Bak. Ankara-1983.
İstiklal Mahkemeleri, (1920-1923).
Bilgi Yayınevi Ankara-1975.
Kara Kitap, Işıklar Yayınevi,
İstanbul-1969.
Turkish Political Elite.
Siyasi Tarih (20.Yüzyıl), iş Ban­
kası Yayınlan, 5. Baskı. Ankara-
1987.
On Yıl Savaş ve Sonrası, Istanbul-
1970.
Atatürk Devrimi ve Din, Belgeler­
le. T.T.D.-1968.
Cumhuriyet Nasıl Kuruldu?
İstanbul. 1955.
Mustafa Kemal. Arkada^lan ve
Karşısındakiler, İstanbul-1964.
Rauf Orbay. İstanbul-1965.

Doğan Avcıoğlu;

Dr. Mehmet Önder;

Dr. Selahaddin Tansel;

E. Ulubelen;

Edgar Pech;

Enver Behnan Şapolya;

Ergun Aybars;

Eşref Edip;

F. William Frey;
Fahir Armaoğlu;

Fahreddin Altay;

Fahri Belen;

Feridun F. Tülbentçi;

Feridun Kandemir;

Uç Devirde Bir Adam. (Haz:
Cemal Kutay), Tercüman Yay.,
tstanbul-1980.
Atatürk'le Samsun'a Çıkanlar, An­
kara-1971.
İsmet Paşa Dosyaı, İstanbul-1969.
The Khilafat Movement, Bonbay-
1982.
Başımıza Gelenler, Yakın Bir Ma­
zinin Hatıraları, lstanbul-1939.
Atatürk Anadolu'da, İstanbul-1981,
2 Baskı.
Kurtuluş Savaşı ile İlgili, İngiliz
Belgeleri, Ankara-1971, Çev: C.
Köprülü.
Yeni Türkiye'de İslamlık, Bilgi
Yayınevi. Ankara-1972.
Das Ende dos Osmanischen Sulta-
nats. 1951.
Mustafa Kemal et la proclamition
dela Republiğne en Turgie.
Kurtuluş Savaşında İstanbul ve
Yardımlan, 2 cilt, lstanbul-1975.
Dictatorship and Turkey, Yale Re­
view Güz-1929.
Ingiliz Belgelerinde Türkiye, Ist-
1967.
Türk'ün Ateşle İmtihanı, îst.-1962.
Türk İnkılap Tarihi. Ankara-1973.
Harp Tarihi Vesikaları Dergisi.
Atatürk'ten Hatıralar, (2 cilt) Yapı

Fethi Okyar;

Fethi Tevetoğlu;

G. Otmanbölük;
Gail Minalt;

Galip Söylemezoğlu;

Gottohard Jaeschke

(T. Bıyıkoğtu);

Gotthard Jaescke;

H. Himmetoğlu;

Halide Edib Adıvar;

Hamza Eroğlu;

Hasan Rıza Soyak;

Kredi Bankası Yay.. Istanbul-
1973.
Hatıralanm.
Tarihi Hakikatler, Ankara-1954.
İnönü'nün Söylev ve Demeçleri,
İstanbul-1946.
Milli Mücadele Hatıralanm,
İstanbul-1957.
Frenk Mukallitliği ve İslam, Çile
Yay., lştanbul-1976 (Çev-Sadık
Albayrak).
Atatürk'ün İzmit Basın Toplantısı,
İstanbul-1969.
Hatıralar (2 cilt), Bilgi Yayınevi,
Ankara-1987.
Yeni Türkiye, (Çeviren: S. Kodol-
baş), Ankara-1960.
Kurds, Turkis and Arabs.
Nutuk. 2 cilt, İstanbul-1951.
Kurtuluş Savaşında Sanklı
Mücahitler, Sebil. Yayınlan,
İstanbul-1977.
Lozan. Zafer mi, Hezimet mi?, (2
cilt) Sebil Yay., lslanbul-1977.
Osmanoğullannın Dramı, Sebil
Yay.. İstanbul-1978.
İstiklal Harbimiz. İstanbul-1960.
İstiklal Harbimizin Esaslan.
İstanbul-1972. Dördüncü Baskı.
Milli Mücadele, Ankara-1985.
Atatürk'ün TBMM'dcki Gizli ve

Hilmi Uran;
İbrahim Arvas;

Ilyas Sami Kalkavanoğlu;

İskilipli Atıf;

İsmail Arar;

İsmet İnönü;

Jean Deny;

John Edmons;
K. Atatürk
Kadir Mısıroğlu;

Kazun Karabekir;

Kazun Özalp;
Kazım Öztürk;

Açık Oturumlarda Y apüğı
Konuşmalar. (? cilt). Kültür Bak.
Yay., Ankara. 1990.
Milli Mücadele ve İnkılaplarla
İlgili Kanunlar (Meclis
Görüşmeleri ve Gerekçeli Karar­
larıyla Birlikte). Ankara-1957.
Doğu Sorunu ve Milli
Mücadelenin Dış Politikası.
lstanbul-1985.
Hülasalü.l Beyan Fî Tefsiri.l
Kur.ân
Atatürk. Bir Milletin Yeniden
Doğuşu (Çeviren: N. Sander). 8.
Baskı, İstanbul-1981.
Atatürk. 2 cilt. İstanbul-1966.
Atatürk ve Devrimleri. Istanbul-
1973.
Bir Siyasal Örgüt Olarak Osmanlı
İttihat ve Terakki Cemiyeti ve Jön
Türklük (1889-1902). îstanbul-
1985.
OsmanlI İttihat ve Terakki Cemiy­
eti ve Jön Türklük I. İletişim Yay..
lstanbuI-1987.
Cumhuriyete Doğru. Başnur Mat­
baası. Ankara-1971.
Erzurum Kongresi. Ankara-1968.
Erzurum Kongresinden Ölümüne
Kadar Ataiük (10 cilt).
Halifelik Ne idi? Nasıl Alındı?

Kemal Arıburnu;

Kemal Melek;

KonyalI Mehmed Vehbi
(Çelik)
Lord Kinros;

M. Baydar;

M. Şükrü Hanioğiu;

Mahmut Goloğlu;

Niçin Kaldınidı? Ankara-1973.
Erzurum'dan Ölümüne Kadar
Atatürk'le Beraber. (2 cilt). TTK
Yay., Ankara-1968.
Hilafet ve Ümmetçilik Sorunu, Ant
Yay.. İstanbul-1969.
İzmir Yollannda Atatürk'ün Batı
Anadolu Gezisi, iş Bankası Yay..
Ankara-1989.
Türkiye'de Sol Akımlar I, (1908-
1925) A.U. SBF Yay., Ankara-
1967.
Türkiye'de Tek Parti Yönetiminin
Kurulması, Yurt Yayınlan, Anka.
ra-1981.
Şeyh Said ve İsyanı.
Hamdullah Suphi Tannöver ve
Halıralan, Menteş Yay.. Istanbul-
1968.
Cumhuriyet Tarihinde Mühim Ola­
ylar. Seha Neşriyat; İstanbul-1989.
Yalan Söyleyen Tarih Utansın (10
cilt) Çile Yayınevi. İstanbul-1989.
Netayicü'l Vukuat. TTK Yay.. An­
kara-1978.
işittiklerim. Gördüklerim, Bildik­
lerim. lstanbul-1973.
Ordu ve Politika. İstanbul-1967.
Halifeliğin Sonu, Türkiye İş Ban­
kası Yay.. Ankara. 1975.
Üç Büyük Devrim. Ak Yay.. An.

Mazhar Müfit Kansu;

Mehmed Emin Bozarslan;

Mehmed Önder;

Mete Tunçay;

Metin Toker;
Mustafa Baydar;

Mustafa Mütfüoğlu;

Mustafa Nuri Paşa;

Münevver Ayaşlı;

N. Nazif Tepedelenlioğlu;
Naşit Hakkı Uiuş;

kara. 1965.
Sultan Vahidüddin.
Son Devrin Din Mazlumlan
Atatürk Önderliğinde Saltanattan
Cumhuriyete Geçen Türkiye, 50.
Yıl.
Elleyletü Hablâ, Şam.1340.
Türkiye’de Çağdaşlaşma. Bilgi
Yayınlan, Ankara-1972.
Atatürk Döneminde Muhalefet.
Dilmen Yayınevi, İstanbul-1984.
Nutuk-Söylev. TTK Basımevi, An­
kara-1987.
Milli Mücadele Basım, tstanbul-
1964.
Maarif Tarihi, (5 cilt). Eser
Yayınlan, İstanbul-1977.
OsmanlI Devletine Karşı Arap
Bağımsızlık Hareketleri, (1908-
1918), Ankara-1982.
Türk-lngiliz İlişkileri. (1919-1926)
SBF Yay., Ankara-1978،
Atatürk ve Laiklik. Tekin
Yayınevi. Ankara-1983.
Mustafa Kemal ve Uyanan Doğu,
Çev: Fethi Ülkü, Kültür Bak. Yay.,
Ankara-1983.
Brition and Türk, London-1949.
Hilafet Hareketleri, TDV Yay..
Ankara-1991; (Bu eser daha önce
Kültür Bakanlığı Yayınlan

Necip Fazıl Kısakürek;

Neşet Çağatay;

Nevres Paşa;
Niyazi Berkes;

Nurşen Mazıcı;

O. Sami Coşar;

Osman Nuri Ergin;

Ömer Kürkçüoğlu;

Özer Ozonkaya;

Paul Gentizon;

Philips Graves;
Prof. Dr. M. Kemal Öke:

i

٠ J

3.
4P

t■

arasından "Güney Asya
Müslümanlamn İstiklal Davası ve
Türk Milli Mücadelesi" adıyla
1988 yılında Ankara'da
yayınlanmıştır.)
Son Halife Abdülmecid ve Hane-
dan-ı Al-i Osman Istanbuldan
Nasıl Çıkarıldı? Türk Dünyası
Dergisi, (s. 1-5) İstanbul-1950.
Bu Gözler Neler Gördü?
Hayat ve Hatıratım (4 cilt).
"Atatürk Devrimi ve Hindistan",
Türkiye İş Bankası Yay.. Uluslara­
rası Atatürk Sempozyumu: Bildiri­
ler ve Tartışmalar, Ankara-1983.
Pakistan movement and Kemalist
Revolution: A Comprative Study.
Islamabad.
Anadolu İhtilali. İstanbul. 1966.
İnönü'nün Hatıralan (2 cilt).
Burçak Yayınlan, İstanbul-1969.
Milli Mücadele, Ulusal Kurtuluş
Savaşı. İstanbul-1963.
Teokratik Devlet ve Laik Devlet,
Tanzimat.ı, lstanbul-MEB-1940.
Halife n. Abdülmecid, İstanbul.
1964.
Bilinmeyen Atatürk, Ankara-1974.
Hilafetin Kaldınlması ve
Sonuçlan, (Doktora Tezi).
Mondros'dan Mudanya'ya Kadar.

Razı Yalkm;

Refîi Cevad Ulunay;
Dr. Rıza Nur;
S.A. Haggi;

S.Q. Fatımî;

Sabahattin Selek;

Sadrı Maksudî Arsel;

Salih Nigar Keranet;

Sami N. Özerdim;
Seçil Akgün;

Selahaddin Tansel;

Türk Kurtuluş Savaşı ve Dış Poli­
tika, Ankara-1973.
îki Devrin Perde Arkası, (Anlatan
Hüsamettin Ertürk). İstanbul-1964.
İstanbul Hükümetleri ve Milli
Mücadele, İstanbul-1976.
OsmanlI İmparatörlüğü ve Modem
Türkiye, Çev: Mehmet Harmancı.
Cumhuriyetin 50. Yıldönümü Se­
mineri, Ankara-1975.
Suyu Arayan Adam, Ankara-1959.
Tek Adam (3 cilt), İstanbul-1969.
T.C. Genel Kurmay Başkanlığı;
Türk İstiklal Harbi, Ankara-1981.
Konya Ayaklanma Raporu,
T.Î.T.E. Arş. 17/2986.
Osmanoğullannın Son Padişahı
Vahididdün Gurbet Cehennemin­
de. İstanbul-1969.
İslamcılık Cereyanı, Istanbul-
1962.
Türkiye.de Siyasi Partiler, (3 cilt)
Hürriyet Vakfı Yay., İstanbul-
1984.
Türkiye'nin Siyasi Hayaünda
Batılılaşma Hareketleri, Istanbul-
1960.
Milli Mücadele Başlarken, (2 cilt),
Ankara-1959.
Kemalizm. Cumhuriyet Gazetesi

Ankara-1973.
Selahi R. Sonyel;

Semih Nafîz Tansu;

Sina Akşin;

Stanford Shaw-Ezel Kurul;

Ş. Turan;

Şevket Süreyya Aydemir;

Tahir Kucur;

Tank Mümtaz Göztepe;

Tank Zafer Tunaya;

Tayyib Gökbilgin;

Tekin Alp (Moiz Kohen);

1

Matbaası. İstanbul-1936.
Ayaklanmalar, Gn. Kur. Başk.
Harb Tarihi Dairesi Resmi Yay.,
Ankara-1964.
Kazım Karabekir Anlatıyor,
İstanbul-1963.
Atatürk ve Türkiye Cumhuriyeti
Tarihi Kronolojisi. Ankara-1983.
Sivas Kongresi, lstanbul-1963.
Son Bozgun (3 cilt), Timaş
Yayınlan, İstanbul-1990.
"Modem Turkey; Islamic Refor­
mation", "Modemk Türkiye Dini
ve Reforma nu Gidiyor?
A.Ü. İlahiyat Fakültesi Dergisi, s.
1. 1953.
10. Cilt, Yeni Asya Yay.. Istanbul-
1990.
M. Kemal Paşa Samsun'da,
İstanbul-1955.
Türk Devletinin Dış Siyasası,
TTK Yay.
Kurmay Albay Halid Bey (Ak-
mansü) Halk Bankası Yay., 2 cilt,
İstanbul-1956.
Türkçülüğün Esaslan. Ankara-
1991.
Yeni Hayat/Doğru Yol, Haz.
Müjgan Cumhur. Kültür Bak.
Yay., Ankara.1976.

Türk istiklal Harbi. (S cilt)

Uğur Mumcu;

Utkan Kocatürk;

Vehbi Cem Aşkun;
Vehbi Vakkasoğlu;

Willfred Cantwell Smith;

Yakın Tarih Ansiklopedisi;

Yunus Nadi;

Yusuf Hikmet Bayur;

Ziya Göğmen;

Ziya Gökalp;

