
paylaşım: cenege/Nirvana13

http://genclikcephesi.blogspot.com

http://www.cizgiliforum.com/

MİLLİ MÜCADELEDE İTTİHATÇILIK

Erik Jan ZÜRCHER

http://genclikcephesi.blogspot.com

http://www.cizgiliforum.com/

The Unionist Factor The Role of the Commitee of Union and Progress in the
Turkish National Movement 1905-1926

Çeviren: Nükhet Salihoğlu

İletişim Yayınları - İstanbul - 3. Baskı 2005.

http://genclikcephesi.blogspot.com

http://www.cizgiliforum.com/

İÇİNDEKİLER

Türkçe Baskıya Önsöz

Önsöz

Giriş

Genç Osmanlılar Ve Jön Türkler

Birinci Bolüm

1908 Devriminin Hazırlanması

İkinci Bolüm

Mustafa Kemal'in İtc İçindeki Yeri.

Üçüncü Bölüm

İttihatçıların Ulusal Direniş Hareketine Katkıları

Dördüncü Bölüm

Mustafa Kemal Hareketin Başına Getiriliyor

Beşinci Bölüm

İttihatçıların Kontrolü Yeniden Ele Geçirme Girişimleri

Altıncı Bölüm

Hesaplaşma: 1926 Temizlikleri

Sonuç

http://genclikcephesi.blogspot.com

http://www.cizgiliforum.com/

TÜRKÇE BASKIYA ÖNSÖZ

Bu kitabın Türkçe baskısı pek çok düzeltme ve eklemeyi içeriyor. Bunlardan
bazıları benim devam eden araştırmalarımın sonucudur, bazıları İngilizce ve Türkçe
metinlerin hazırlanması arasındaki üç yıllık zamanda değişen koşullar nedeniyle
yapılmıştır. Ama çoğu, meslektaşlarım Dr. Sina Aksin, Dr. Roderic H. Davison, Dr.
Michael Finefrock, Dr. Philip Stoddard ve Türkiye Cumhuriyetinde Tek Parti
Yönetiminin Kurulması adlı önemli yapıtının hepsinden İngilizce baskıda teknik
nedenlerle yararlanamadığım Dr. Mete Tunçay'ın uyarılarıyla yapılmıştır. Hepsine
teşekkür ederim. Bu çevirinin gerçekleşmesini sağlayan Dr. M. Şükrü Hanioğlu'na da
teşekkür borçluyum.

ERIK JAN ZÜRCHER

İstanbul, Mart 1987

http://www.cizgiliforum.com/

 ÖNSÖZ

İzmir suikasti ve 1926 davaları üzerine bir bitirme tezi ha-zırlarken, ilk defa,
Mustafa Kemal'in Milliyetçi hareketi ile İttihat ve Terakki Cemiyeti arasındaki
ilişkilerin sorunlu niteliğinin farkına vardım.

1926 davaları, Mustafa Kemal'in otoritesine şu ya da zamanda meydan okumuş,
Milliyetçi hareket içindeki bütün rakip grupların tasfiyesini amaçlıyordu. Bu amacı
gerçekleştirmek için yapılan suçlama şuydu:

1918'de iktidarı kaybeden İttihat ve Terakki Cemiyeti liderleri, Kurtuluş Savaşı
sırasında açıkça kendi adlarını kullanarak, Kurtuluş Savaşı'ndan sonra ise paravan
siyasal örgütler (İkinci Grup, Terakkiperver Cumhuriyet Fırkası) aracılığıyla iktidarı
yeniden ele geçirmeye uğraştılar. Bu çabaları boşa çıkınca, cumhurbaşkanının canına
kastederek hedeflerine ulaşmaya çalıştılar.

Cumhuriyetin lider kadrosunun, cemiyetin liderlerine karşı böyle bir
kampanyaya girişmeyi gerekli görmesi ilgimi çekti. Ne de olsa, İTC, 1918'de
feshedildiği zaman tüm resmi gücünü yitirmişti. Sekiz yıl sonra bile onları böylesine
tehlikeli yapan neydi?

Üzerinde çalışılacak bir varsayım olarak şunu ele aldım. Ulusal hareket ve
Kemalist devlet bütünüyle İttihatçı örgüt ve girişimlerin üzerine kurulduğu için, eski
ittihatçılar tehlikeliydi. Bu, temizlenen grupları, iktidardaki Kemalist grubun (bu
grubun eski İttihatçılardan oluştuğunu kabul ettim) aynı iktidar tabanına yönelik
potansiyel rakipleri haline getiriyordu. Elinizdeki çalışma, bu varsayımın doğru
olduğunu göstermeye yönelik bir girişimdir.

Kitap üç ayrı (ama birbiriyle ilişkili) kesimden oluşmaktadır. Tarihsel arka planı
anlatan bir girişten sonra, Birinci ve İkinci Bölümler Mustafa Kemal'in İTCnin
kuruluşundan Birinci Dünya Savaşı'nın sonuna kadar İTC içinde oynadığı rolü ele
almaktadır. Üçüncü ve Dördüncü Bölümler, kitabın ana temasıyla, yani 1918-

http://www.cizgiliforum.com/

1919'da ulusal direniş hareketinin başlatılmasında ve Mustafa Kemal'in hareketin
lideri olmasında İTCnin rolünün ne olduğu sorusuyla ilgilidir. Nihayet Beşinci ve
Altıncı Bölümler, Mustafa Kemal'in 1919-1923'te İttihatçıların hareketin kontrolünü
yeniden ele geçirme girişimlerine nasıl karşı koyduğunu ve 1925-1926'da rakiplerini
tasfiye edişini ele almaktadır. Aynı zamanda, bunların Türk tarih yazımında ve
biyografilerinde nasıl anlatıldığını incelemeye çalıştım. Bu, kısmen, kullandığım
kaynakların (Mustafa Kemal'in versiyonuna dayanan Türk tarihçileri ve Mustafa
Kemal'in çağdaşlarının -kimi zaman söz konusu versiyonla uyuşmayan- anılan ve
otobiyografileri) türünün bir sonucudur. Sonunda bu, tarih üzerine olduğu kadar,
tarih yazımı üzerine de bir çalışma oldu.

Bu çalışmanın tamamlanmasını şu ya da bu biçimde borçlu olduğum pek çok kişi
var. Snouck Hurgronje'nin Rapenburg'daki eski evinin üst katındaki odada kitaplar
arasında geçirdiğim öğleden sonraların güzel anılarını hiç unutmayacağım.
Massachusetts Üniversitesi'nden Profesör Feroz Ahmad’a ve Kudüs İbranî
Üniversitesi'nden Profesör Jacob Landau'ya yardım ve teşvikleri için teşekkür
ederim. Onlara karşı duyduğum minnettarlığı belirtmek için, E. G. Browne'in
1893'te A Year Amongst the Persians adlı kitabının önsözünde yazdıklarını buraya
aktarmaktan daha iyi bir yol düşünemiyorum:

Oryantalizmin çekici yanlarından biri de, seçkin bilim adamlarının yeni
başlayanlara gösterdikleri nezaket ve yakınlıktır (s, 10).

Birçok kurumun personeli çalışmam sırasında bana yardımcı oldu: Lahey
Uluslararası Adalet Divanı Kütüphanesi; Nederlands Instituut voor het Nabje Oosten
ve Leiden Üniversitesi Kütüphanesi; Nederlands Historisch en Archeologisch
Instituut ve İstanbul'daki Belediye Kütüphanesi çalışanları. Elif Kitabevi, ihtiyaç
duyduğum -zaman zaman da güç bulunan- hemen hemen bütün kaynakları bana
sağladı.

Ayrıca, manüskriyi daktiloya çeken Mirjam Bros'a, bana bu kitabı yazma imkânı
veren Nijmegen Katolik Üniversitesi Instituut voor Talen en Culturen van het
Midden Oosten öğrenci ve çalışanlarına ve özellikle, hiç bitmeyen yardım ve
konukseverlikleri için Kees ve Yvona Versteegh'e çok teşekkür borçluyum. Sen
olmasaydın, Moniek, bu kitap hiç yazılamayacaktı.

Nijmegen, Nisan 1983

http://www.cizgiliforum.com/

GİRİŞ

GENÇ OSMANLILAR VE JÖN TÜRKLER

Osmanlı devlet adamları, 19. yüzyılın başından itibaren, Avrupa
devletlerinin artan üstünlüğünü giderek daha iyi kavramışlar ve buna
Batılılaşma siyasetiyle karşı koymaya çalışmışlardır.1

Bu siyasete Osmanlıların eski gücünü yeniden kazanmasına yönelik iki
hedef kaynaklık etmiştir. Batılı yöntem ve kurumları alarak Osmanlı
İmparatorluğu'nun idaresini verimli hale getirme isteği ve Avrupa çizgisinde
ıslahatlar gerçekleştirerek Avrupa devletlerini memnun etme ve böylece
onların imparatorluk üzerindeki sürekli baskılarını azaltma isteği.

Bu ikinci hedef nedeniyle ve belli başlı ıslahatların zamanlamasının
büyük ölçüde diplomatik kaygılarla yapılmış olması yüzünden, o zamanki
gözlemciler, ıslahatları yalnızca, diplomatik destek vermek için ıslahat
yapılmasını şart koşan Batılı devlet temsilcilerini memnun etmek uğruna
yapılmış oportünist hareketler olarak görüp küçümsemişlerdir.2

1 Osmanlı ıslahat hareketinin ilk evresi için bkz. Stanford J. Shaw, Between Old and New.
Ottoman Empire under Sultan Selim III 1789-1807. Cambridge, Mass., 1971.

2 Davison, s. 406.

http://genclikcephesi.blogspot.com

http://www.cizgiliforum.com/

Islahat siyasetinin en yoğun ve en tutarlı uygulaması 1839-1871 yılları
arasında görülmüştür. 1839'dan 1861'e kadar Abdülmecit'in,3 daha sonra da
1861'den 1876'ya kadar tahtta kalmış olan Abdülaziz'in padişah olduğu bu
dönemde, idari bürokrasiyi, önce Mustafa Reşit Paşa (1799-1857),5 onun
ardından da öğrencileri Âli Paşa (1815-1871)6 ile Fuat Paşa (1815-1868)7
yönlendirmiştir. Tanzimat (ilk ıslahatçıların kullandığı Tanzimat-ı Hayriyye

3 Sultan Abdülmecit (1823-1861). Otuz birinci Osmanlı padişahı. 1839'dan 1861'e kadar
tahtta kaldı. 11. Mahmut'un oğludur. Jean Deny, "Abd al-Madjid (Abdûlmecit)", IA , cilt 1
(1960), s. 74-75. A. H. Ongunsu, "Abdûlmecit", İA, cilt 1 (1950), s. 92-94.

4 Sultan Abdülaziz (1830-1876). Otuz ikinci Osmanlı padişahı. 1861'de tahta çıktı. 1876'da
tahttan indirildi. II. Mahmut'un oğludur. İlkin Abdülmecit'in siyasetlerini sürdürdü, onun
ıslahatlarını sağlamlaştırdı. Batı Avrupa'yı ziyaret eden ilk Osmanlı padişahıdır (1867).
1871'den sonra muhafazakâr grubu destekledi ve Rus desteğine dayandı. Tahttan indirildikten
sonra intihar etmiştir. Kari Süssheim, "Abd al-Aziz (Abdülaziz), b. Mahmud", El, cilt 1 (1913),
s. 38. Enver Ziya Kartal, "Abd al-Aziz", E/2, cilt 1 (1960), s. 56-57. A. H. Ongunsu,
"Abdülaziz", İA, cilt 1 (1950), s. 57-60.

5 Mustafa Reşit Paşa (1799-1857). İstanbul'da doğdu. Bir devlet memurunun oğludur.
Eniştesi Seyid Ali Paşa'nın mühürdarı olarak göreve başladı. Paris ve Londra büyükelçisi tayin
edildi. 1836'da Hariciye Nazırı oldu. Babıâli'deki İngiliz yanlısı grubun başındaydı. Tanzimat
Fermanı'nın hazırlanmasına ön ayak oldu. 1845'ten sonra altı kez sadrazamlığa getirildi.
Ercüment Kuran, "Reşit Paşa," İA, cilt 9 (1971), s. 701-705.

6 Mehmet Emin Âli Paşa (1815-1871). 15 yaşında Babıâli'de çalışmaya başladı. 1835
yılında, Viyana büyükelçiliğine kâtip tayin edildi. Reşit Paşa'nın himayesine girdi. Divanda
resmî tercümanlık yaptı. Reşit Paşa'nın büyükelçiliği döneminde, Londra elçiliğinde kâtip
oldu. 1841'de Londra büyükelçisi oldu. 1846'dan sonra yedi kez hariciye nazın oldu. 1852'den
sonra beş kez sadrazamlığa getirildi. Harold Bowen, "Ali Pasha Muhammad Amin", El2, cilt
1(1960), s. 396-398. A. H. Ongusu, "Ali Paşa," İA, cilt 1(1950), s. 335-340.

7 Keçecizâde Mehmet Fuat Paşa (1818-1868). Şair Keçecizâde izzet Molla'nın oğlu.
istanbul'da doğdu. Tıp öğrenimi gördü, Fransızca öğrendi. 1837'de Babıâli Tercüme Odası'na
girdi. Reşit Paşa'nın himayesi altına alındı. 1838'de baş-tercüman oldu. Londra elçiliğinde
birinci kâtiplik görevini yaptı. Madrid'e büyükelçi atandı. 1845'te divana tercüman oldu.
1851'den sonra beş kez hariciye nazırlığı yaptı. 1861'de ve 1863'te olmak üzere iki kez
sadrâzam oldu. M. Smith, "Fu'ad Pasha, Kecedji-Zade Mehmed", El2, cilt 2 (1965), s. 934-936.
Orhan Fuat Köprülü, "Fuat Paşa," IA, cilt 4 (1948), s. 934-681.

http://www.cizgiliforum.com/

teriminin kısaltılmışı) adı en çok bu dönem için kullanılır.8 Tanzimat
Fermanı Osmanlı Devleti'nin güç duruma düştüğü bir sırada, 3 Kasım
1839'da okundu. Mısır Valisi Mehmet Ali Paşa Nizip Savaşı'nda yeni kurulan
Batı tarzı Osmanlı ordusunu kesin bir yenilgiye uğratmıştı. Mehmet Ali
Paşa'nın gücünün kaynağı, idare, vergilendirme, ekonomi ve eğitim
alanlarında köklü ıslahatlar yapmış olmasıydı, bu sayede modern ve güçlü bir
ordu da kurmuştu.9 Reşit Paşa Osmanlı hükümetini, Mısırlıları durdurmanın
tek yolunun bir ıslahat programının uygulanmasında yattığına ikna etti.
Böylece Mısırlıların sağladığı verimlilik düzeyine ulaşılacak, hem de Mehmet
Ali Paşa'nın taleplerine karşı Osmanlı Devleti'ne İngilizlerin desteği
sağlanacaktı. Böylece Hatt-ı Şerif ya da Gülhane Hatt-ı Hümayunu olarak
bilinen ünlü ferman okundu.

Osmanlı Devleti, bu fermanda, bundan böyle tebaasının can, mal ve
namus güvenliğinin teminat altında olacağını ve Müslümanlar ile gayri
Müslimlere eşit haklar sağlayacağını -bu, Hristiyan Avrupa için özellikle
önemliydi- ilan ediyordu.

Tanzimat Fermanı'nda formüle edilen programın hayata geçirilmesine
dayanan 1839 sonrasındaki ıslahatlar gerçekten tutarlı bir bütün
oluşturmazlar, ama, söz konusu reformların hepsi devlet mekanizmasının
merkezîleştirilmesine ve daha yüksek verimlilikte çalışmasına yöneliktir. II.
Mahmut (1784-1839) zamanında başlamış olan iktidarın merkezîleştirilmesi
(II. Mahmut 1826'da "devlet içinde en güçlü devlet" olan Yeniçeri Ocağı'nı

8 Tanzimat döneminin tarihi için bkz. Karal, Osmanlı, cilt 5 (Nizam-i Cedit ve Tanzimat
Devirleri. 1789-1856). "Tanzimat", IA, cilt 11, s. 709-765. 1856 Islahat Fermanı'ndan sonraki
dönem için: Davison. Dönemin Batılılaşma ve laikleşme tarihi konusunda bkz. Berkes,
Sccuiorism, s. 57-60.

9 Mehmet Ali Paşa'nın ıslahatları için bkz. E M. Holt, Egypt and the Fertile Crescent
1556-1922. lthaca, 1966, s. 176-192.

http://www.cizgiliforum.com/

kaldırmıştır); iltizam usulünün kaldırılışı, yerine doğrudan vergilendirmenin
konması, vilayetlerdeki feodal ailelerin gücünü kıran idarî ıslahat ve Osmanlı
İmparatorluğu sınırları içindeki ulaşım ve haberleşme hizmetlerinin
geliştirilmesi yoluyla daha da ileriye götürüldü. Ulemanın bağımsız konumu,
en önemli gelir kaynaklarını oluşturan vakıfların devlet kontrolü altına
alınmasıyla zayıflatıldı.

İktidar böylece sarayın ve gittikçe artan ölçüde Babıâli'nin elinde
yoğunlaştı. Gücü artan bu iktidarı kullanabilmek için bürokrasinin ve
ordunun genişletilip modernleştirilmesi gerekliydi. Bu, yeni kurumların
kadrolarının yaratılması gerektiği anlamına geliyordu. Bu nedenle Batı
modellerine göre kurulan yeni okullar açıldı.10

Avrupa'nın güvenini kazanmak ve ticareti geliştirmek amacıyla yeni bir
ticaret kanunu getirildi.

Batı modellerine dayanan bütün bu ıslahatlar, esas olarak bir Ortaçağ
sistemi olan şeriatın sağlayamayacağı yeni bir hukuk sistemini gerekli
kılıyordu. Bundan dolayı, Tanzimat dönemi devlet adamları şeriatın dışında
ve şeriata paralel kanunlar (ve mahkemeler) getirdiler. Bu bütünüyle yeni bir
olgu değildi, çünkü Osmanlı sultanları her zaman fermanlarla kanun
koymuşlardı. Ama böylece, ilk defa, kamu hayatının belirli alanları resmen
şeriatın ve ulemanın yetki alanı dışında bırakılmış ve devletin laikleştirilmesi
yolundaki ilk adımlar atılmış oluyordu.

Tanzimat ıslahatları, çoğu zaman etkisiz kalmalarına ve açıklanan
amaçlarına varmadan çok önce durmalarına rağmen, yine de yaratılan
değişim süreci, Osmanlı Devleti'nin idare, yargı ve eğitim sistemlerinin kalıcı
bir şekilde dönüştürmüştür.

10 19. yüzyılda Osmanlı bürokrasisinin gelişimi konusunda bkz. Findley, passim. Yeni
okullar konusunda bkz. Ergin, cilt 2.

http://www.cizgiliforum.com/

Ne var ki, bu değişikliklerin hepsi gelişme olarak değerlendirilemez; hiç
kuşkusuz devletin idari mekanizması verimlilik kazanmıştır, ama Yeniçeri
Ocağı'nın kaldırılması ve ayan ile ulemanın etkinliğinin azaltılması, Osmanlı
Devleti'ni, hiçbir zaman olmadığı ölçüde, otoriter ve monolitik hale
getirdi.11 Bu yeni yapıda, otorite, sarayın ve giderek artan ölçüde Babıâli
bürokrasinin eline geçti. 1839 ile 1871 yılları arasında, Babıâli iktidar
merkezi olarak sarayı gölgede bıraktı.

Genişleyen bürokrasinin önde gelen mensupları, eğitimlerini ya
Avrupa'daki 1834'te yeniden açılan daimî Osmanlı elçiliklerinde, ya da
Tercüme Odası'nda tamamlamışlardı. Tercüme Odası, İstanbullu Rumların
(ki bunlar geleneksel olarak divanın baş tercümanı mevkiinde bulunurlardı)
1821'deki Yunan isyanı üzerine görevlerinden alınmasıyla doğan boşluğu
kapatmak amacıyla 1833'te kurulmuştu. Tanzimat bürokrasisinin ileri gelen
üyelerinin hem Tercüme Odası'nda hem de Avrupa'daki elçiliklerde
çalıştıkları görülüyor.12 Her iki durumda da, güçlerinin temelini oluşturan
başlıca özellikleri, Avrupa ve bir Avrupa dili (çoğunlukla Fransızca) üstüne
belirli bir bilgi sahibi olmaları idi.

Yeni idarecilerin düşüncelerinin dışarıya yönelik ve modern olması
dolayısıyla, bu yeni kuşağın pek de iyi bir ünü yoktu. Kendilerinden
öncekileri yönlendirmiş olan geleneksel değerleri yitirmişlerdi ve
imparatorluk içine sokmaya çalıştıkları Batı kültürünü de çok yüzeysel
olarak tanıyorlardı. Bu, onların yüzeysel ve geldi geçti modalara kapılan
kişiler olmasına yol açtı. Üstelik Osmanlı tarihinde görülmemiş bir şekilde
kitlelerden kopuktular.

Tanzimat'a karşı direniş büyüktü. Muhafazakâr Müslüman kamuoyu,ısla-

11 Levvis, Emergence, s. 122-125.

12 Berkes, Çağdaşlaşma, s. 196-197, s. 229-230. Findley, s. 135, 211.

http://www.cizgiliforum.com/

hatları esas olarak Batı taklidi oldukları ve kısmen Avrupa'nın diplomatik
baskıları sonucu getirildikleri için reddediyordu. Bu, Osmanlı Devleti'nin,
Tanzimat Fermanı'nın vaatlerini teyit edip genişleten 1856 Islahat
Fermanı'm çıkararak Avrupa'ya uyum sağlamaya çalıştığı, Kırım Savaşı
sonrası dönem için özellikle doğrudur.

Hristiyan azınlıklar da ıslahatları bütünüyle desteklemiyordu. Çünkü,
Müslümanlarla yasa önünde eşitlik, kendi dinsel liderleri yönetiminde
sürdürdükleri otonom konumlarını ve askerlikten muaf tutulmalarını tehdit
ediyordu, bunlar artık birer ayrıcalık olarak görülüyordu.

Tanzimat'a karşı, daha etkili ve Osmanlı İmparatorluğu'ndaki sonraki
gelişmeler açısından daha önemli olan muhalefet, bürokrasinin içinden
doğan muhalefetti. Bu, sonunda 'Genç Osmanlılar' hareketi diye tanınan
harekete dönüşecekti.13

Batı teknikleriyle eğitilmiş devlet memurlarının eninde sonunda Avrupa
kültürü ve bu teknikleri yaratan fikirler hakkında daha çok bilgi sahibi olma
imkânından yararlanmaları elbette kaçınılmazdı. Gerçekten olan da budur.
İkinci kuşak Tanzimat ıslahatçılarından bazıları, 1850'li ve 1860'lı yıllarda,
zamanlarının Avrupa düşünce akımlarının, yani milliyetçilik ile liberalizmin
etkisi altına girdiler. En önemlileri arasında İbrahim Şinasi (1826-1871),14

13 Genç Osmanlı hareketi ve onların fikirleri için bakınız Mardin, Genesis. Bu kitapta
konu üzerine geniş bir kaynakça da vardır. Aynca bkz. Karal, Osmanlı, cilt 7 (Islahat Fermanı
Devri).

14 İbrahim Şinasi (1826-1871). İstanbul'da doğdu. Bir topçu yüzbaşının oğludur.
Tophane kalemine girdi. Reşit Paşa onu yüksek öğrenim görmesi için Fransa'ya gönderdi.
1853'te İstanbul'a dönüşünden sonra Reşit Paşa tarafından Maarif Meclisi üyeliğine tayin
edildi. Reşit Paşa'nın sadrazamlıktan alınışından sonra görevine son veren Âli Paşa'nın
düşmanıdır. 1860'ta Tercûman-ı Ahval gazetesini çıkardı. 1862'de ikinci gazetesi Tasvir-i
E/har yayınlandı. Ayrıca oyun ve şiirler yazdı. Jean Deny, "Shinasi", El, cilt 4 (1934), s. 399-
401. Ömer Faruk Akün, "Şinasi", IA, cilt 11, (1970), s. 545-560.

http://www.cizgiliforum.com/

Ziya Paşa (1825-1880),15 Namık Kemal (1840-1888)16 ve Ali Suavi'yi (1838-
1878)17 sayabileceğimiz bu kişiler, liberal fikirlerden etkilenerek, Tanzimat
siyasetlerinin yüzeyselliğinin yanı sıra otoriter karakterini de eleştirmeye
başladılar. Daha demokratik yönetim biçimleri, bir anayasa hazırlanması ve
bir parlamento kurulması için mücadele ettiler. Muhalefetlerinde kişisel
kıskançlık öğesi de vardı, çünkü Âli ve Fuat Paşalar -tıpkı onlar gibi- Reşit
Paşa'nın öğrencileriydi ve onların gözünde iktidarı gasp etmişlerdi.

İlk bakışta, Batılı demokratik kurumların benimsenmesine yönelik savları
muhafazakâr gözüküyordu. İslâm devletinin kökeninde demokratik, meşrutî
bir kurum olduğunu, daha sonra gelen idarecilerin -ve özellikle Tanzimat
dönemi devlet adamları Âli ve Fuat Paşaların- siyasetlerinin bunu
değiştirdiğini iddia ediyorlardı. Bu akıl yürütme, kısmen, dinlerine bağlılık-

15 Abdûlhamit Ziya Paşa (1825-1880). istanbul'da doğdu. Bir gümrük kâtibinin
oğludur. 17 yaşında Sadaret Mektubî kalemine girdi. Reşit Paşa tarafından 1855'te mabeyn
üçüncü kâtipliğine getirildi. Âli Paşa tarafından mabeynden çıkarıldı. 1867'de Fransa'ya
kaçışına kadar mutasarrıflık yaptı. Fransa'da Namık Kemal'le birlikte muhalefet gazeteleri
çıkardı. 1872'de yurda dönüşünden sonra Şurayı Devlet üyeliğine tayin edildi. 1876'da yeni
padişah V. Murat'ın mabeyn başkâtibi oldu. Ama V Murat 24 saat sonra tahttan indirildi.
Mardin, Genesis, s. 337-359.>

16 Namık Kemal (1840-1888). Tekirdağ'da doğdu. Babası müneccimbaşı Asım Bey'dir.
Ailesinde birçok yüksek memur bulunuyordu. Şinasi'yle tanıştı ve onun gazetesinde yazmaya
başladı. Tercüme Odası'na tayin edildi. 1867'de Avrupa'ya kaçtı. Orada Hürriyet gazetesini
çıkardı. 1870'te yurda dönüşünden sonra ibret gazetesini çıkardı. 1873'te Kıbrıs'a sürgün
edildi. 1876'da Ziya Paşa ile birlikte anayasanın hazırlanması çalışmalarına katılmak üzere
çağrıldı. Ama kısa bir sûre sonra Abdûlhamit onu gene sürgün etti: Bu kez Midilli'ye.
Hayatının son yıllarında Midilli, Rodos ve son olarak Sakız mutasarrıflığı yaptı. F A. Tansel,
"Kemal, Mehmed Namık", El2, cilt 4 (1978), s. 875-879, "Nâmık Kemâl", IA, cilt 9 (1971), s.
54-72.

17 Ali Suavi (1838-1878). İstanbul'da yoksul bir ailenin çocuğu olarak dünyaya geldi.
Çok az eğitim görmüş olmasına rağmen, Rüştiye muallimliğine tayin edildi. 1866'da bu
görevinden alındı. Muhbir gazetesinde yazı yazmak üzere İstanbul'a geldi. Yazılarının
eleştirel yanının ağır basması yüzünden Kastamonu'ya sürgün edildi. Ama 1869'da Fransa'ya
kaçtı. Anon, "Ali Suavi", TA, cilt 2 (1948), s. 96.

http://www.cizgiliforum.com/

tan (bütün Genç Osmanlılar dindardı) ve Batı uygarlığının gerçekte
İslâm'dan türemiş olduğunu (ya da Batı uygarlığının en seçkin öğelerinin
İslâm'da zaten mevcut olduğunu) göstererek, İslâm'ı Batılıların eleştirilerine
karşı savunmak istemelerinden kaynaklanıyordu. Kısmen de, bu devrimci
fikirlerin islâmiyet'le esas olarak bağdaşabileceğini göstererek Müslüman bir
toplumda daha kolay kabul edilebileceği yönünde taktik bir düşünüşten
kaynaklanıyordu.

19. yüzyıl liberalizminin 7. yüzyılın İslâm diniyle böylece uzlaştırılması
hiç kuşkusuz islâm kavramlarının Ortodoksluktan çok uzak bir biçimde
yeniden yorumlanmasını gerektiriyordu.18 Ama Genç Osmanlı yazarların
izlediği bu akıl yürütme bütün İslâm dünyasındaki 19. ve 20. yüzyıl
entelektüelleri tarafından benimsendi.19

Genç Osmanlıların görüşlerini yaymak için kullandıkları araç Osmanlı
İmparatorluğu'nda görece yeniydi ve tam anlamıyla gelişmişti: Gazetecilik.

Osmanlı liberalleri eleştirilerini önce İstanbul'da duyurmaya çalıştılar, bu
da hükümet ile sık sık çatışmalarına yol açtı. Sonunda Şinasi 1865 yılında
ülkeyi terk etmek zorunda kaldı. Aynı yıl başka liberaller ilk defa İstanbul'da
gizli bir örgüt kurmak için bir araya geldiler. İki şehzadenin, Murat (1840-
1904)20 ile Abdülhamit'in (1844-1918)21 bu örgütün üyeleri oldukları söy-

18 Örneğin Namık Kemal'in, şeriatı Fransız filozoflarının doğal hukukuyla eşit tutması
gibi (Mardin, Genesis, s. 291-293).

19 Bazı son derece yeni örnekler: Manzooruddin Ahmad, "Key political concepts in the
Qur'an". IS 10 (1971), s. 77-102. M. Tvvoruschka, Die Rolle des Islams in den arabischen
Staatsverfassungen. Waldorf, 1976.

20 V Murat (1840-1904). Otuz üçüncü Osmanlı padişahı. 1876'da 93 gün tahtta
kalmıştır. Abdülmecit'in büyük oğludur. J. H. Kramers, "Murad V", El, cilt 3 (1936), s. 790-
791. İsmail Hakkı Uzunçarşılı, "Murad V", M, cilt 8 (1971), s. 647-651.

21 II. Abdülhamit (1842-1918) Otuz dördüncü Osmanlı padişahı. 1876'dan 1909'a kadar
tahtta kaldı. V. Murat'ın kardeşidir. Jean Deny, "Abd al-Hamid II (Ghazi) (Abdülhamid)". El2,
cilt 1 (1960), s. 63-65. A. H. Ongunsu, "Abdülhamid 11," IA, cilt 1(1950). S. 76-80.

http://www.cizgiliforum.com/

lentileri vardı. 1866'da bir başka prens, Mustafa Fâzıl Paşa (1829-1875) da
muhalefet saflarına katıldı. Mustafa Fâzıl Paşa Mısır hıdivinin kardeşi idi ve
Mısır tahtının meşru vârisiydi. Ama padişahın o zaman hıdiv olan İsmail'den
rüşvet alarak tahta çıkma kurallarında bir değişiklik yapmasıyla bu
hakkından mahrum edilmişti. Mustafa Fâzıl Paşa Paris'e gitti ve oradan
padişaha, imparatorluğun içinde bulunduğu kötü duruma dikkat çeken bir
açık mektup yazdı. 'Genç Osmanlılar' terimini 'Genç Almanya' ve 'Genç
İtalya' hareketleri gibi örneklere dayanarak çıkaran Mustafa Fâzıl Paşa idi ve
'Genç Osmanlı' hareketi adına konuştuğunu iddia ediyordu.

Bazı Genç Osmanlılar İstanbul'da bu mektubu basıp dağıttıkları zaman
hükümet onları sıkı bir takip altına aldı ve liderlerini Anadolu'ya sürdü.
Onlar da Anadolu'ya gitmek yerine Avrupa'ya gittiler ve Paris'te Mustafa
Fâzıl Paşa'ya katıldılar. 1867-1871 yılları arasında Âli ve Fuat Paşaların
siyasetlerine yönelik eleştirilerini, Avrupa'da çıkardıkları ve yabancı
postaneler ve ticarî kanallarla Osmanlı İmparatorluğuna soktukları birtakım
gazetelerde yayınladılar.

Bütün bu Genç Osmanlıların geçmişte kendilerinin de yönetici elitin
mensupları olmaları dolayısıyla, İstanbul'a dönme ve siyasetlerim gerçekten
etkilemek şansları olması şartıyla, muhalefet ettikleri bürokrasiye yeniden
katılma istekleri büyüktü. Bu isteğe ilk boyun eğen Mustafa Fâzıl Paşa oldu.
Padişahın Haziran 1867'de Fransa'ya yaptığı resmî ziyaretten onunla
barışmak amacıyla yararlandı. Mustafa Fâzıl Paşa Genç Osmanlı'nın malî
olarak güç duruma düşmesini önleyecek düzenlemeler yaptıktan sonra
İstanbul'a gitti.

Ondan sonra yurda dönen kişi, Âli Paşa'nın, dönmesine izin verileceği
yolunda teminat verdiği Namık Kemal oldu. Namık Kemal İstanbul'a 1870

http://www.cizgiliforum.com/

yılının sonunda geldi. Geri kalanlar -rejimin en radikal iki muhalifi hariç-
Âli Paşa'nın 1871'de ölmesinden sonra ülkeye döndüler.

Nefret ettikleri Tanzimat liderleri Fuat Paşa'nın 1868'de, Âli Paşa'nın da
1871'de ölmesinden sonra, kendi fikirlerini gerçekleştirmek için daha olumlu
bir ortam doğacağına ilişkin umutlan temelsiz çıktı. Paşaların ölümünden ve
aynı zamanda Fransa'nın -1860'lı yılların sonunda ıslahat siyasetinin en
büyük özendiricisiydi- otoriter Prusya'ya yenilmesinden sonra Sultan
Abdülaziz'in liderliğindeki Osmanlı muhafazakârları Rusların desteği ile
kontrolü ele geçirdiler.

Gericilik yıllarında (1871-1876), Osmanlı İmparatorluğunun uluslararası
konumu iyiden iyiye kötüleşti, imparatorluğun yıllardır bozuk olan malî
durumu 1875'te devletin iflas ettiğini açıklamasına yol açtı. Bu iflas, çok
sayıda Avrupalı -özellikle Fransız- yatırımcıyı etkiledi, nihayet 1881'de
Düyun-u Umumiye İdaresi kuruldu ve Osmanlı ekonomisinin oldukça büyük
bir kısmının kontrolü yabancıların eline geçti.22

Bu malî sorunların yanında, bir de gittikçe büyüyen bir iç güvenlik
sorunu vardı: Daha 1821'de Yunan ayaklanmasına yol açan milliyetçilik
akımı, şimdi Balkanlar'daki Slav halkları ciddi olarak etkilemeye başlamıştı.
Bu akım, başka şeylerin yanı sıra Bulgar ayaklanmasının çıkmasına yol açtı.
Osmanlı ordusu, 1875 'Bulgar mezalimi'ni sert biçimde bastırdı.23

22 19. yüzyılda Osmanlı İmparatorluğundaki malî ve iktisadî gelişmeler konusunda bkz.
Vedat Eldem, Osmanlı imparatorluğunun iktisadî Şartlan Hakkında Bir Tetkik. Ankara, 1970.
Z. Y. Hershlag, Introduction to the Modern Economic History of the Middle East. Leiden,
1964. Okyar ve inalcık, s. 243-270, 297-328. Daha eski eserlerden A. Du Velay, Essai sur
l'history flnanciere de la Turquie. Paris, 1903 ve D. C. Blaisdell, European Financial Control in
the Ottoman Empire, New York, 1929 hâlâ yararlıdır. Osmanlı İmparatorluğundaki Fransız
çıkarları konusunda bakınız: Jacques Thobie, Interets et imperialisme français dans l'Em-pire
Ottoman 1895-1914. Paris, 1977 ve Michelle Raccagni, "The French Economic Interests in the
Ottoman Empire". IJMES 11 (1980), s. 339-376.

23 Bulgar isyanına ve bu isyanın bastırılmasına ingilizlerin tepkisini Shannon
incelemiştir: R. Shannon, Gladstone and the Bulgarian Agitation 1876. Londra, 1963.

http://www.cizgiliforum.com/

1876'da Selanik'te Fransız ve Alman konsoloslarının bir Müslüman çete
tarafından öldürülmesi hükümetin itibarını daha da sarstı. Bunun sonucunda,
hükümet uluslararası alanda daha çok yalnızlığa itildi ve yönetici elit
arasındaki hoşnutsuzluk arttı.

Genç Osmanlılar arasında yalnızca Namık Kemal, Türkiye'ye döndükten
sonra da gazetecilik ve edebiyat çalışmalarını sürdürmeye çalıştı. Nisan
1873'te Vatan Yahut Silistre adlı oyunu ilk defa sahnelendi. İlk defa Osmanlı
toplumu için yeni ve kamuoyunu etkilemeye son derece uygun bir araçla,
Osmanlı vatanseverlik duygusu böylesine etkili bir biçimde uyandırılmış
oluyordu.

Hükümet, halkın coşkuyla karşıladığı bu oyunu potansiyel olarak tehlikeli
buldu. Namık Kemal'i tutukladı ve üç yıl boyunca Magosa'da hapiste tuttu.

1876-1877'deki çok kısa ömürlü bir yeniden doğuş bir yana bırakılacak
olursa, bu Genç Osmanlıların faaliyetlerinin sonu anlamına gelir. Altı yılında
(1865-1871) az çok uyumlu bir grup olarak çalıştıkları yaklaşık on yıllık bir
süre boyunca faaliyette bulunmuşlardı. Doğrudan siyasal etkileri son derece
sınırlıydı: Koruyucuları Mustafa Reşit Paşa'nın 1858'de ölümünden sonra
hiçbir zaman bir güç odağı oluşturamamışlardı. 1876'da Sultan Abdülaziz'in
gerici yönetiminin devrilmesi Genç Osmanlıların değil, Tanzimat geçmişli
birtakım yüksek memurların ve subayların işiydi. Ancak, ideolog olarak
önemleri, faaliyetlerinin incelenmesinin vereceği izlenimden çok daha
büyüktür. Onlar, Müslüman Osmanlılara, ilk defa, liberalizm ve milliyetçilik
fikirlerini tanıtmışlardı. Bu fikirleri İslâmiyet'le uzlaştırmaya, böylece
Müslüman bir toplum için daha kolay benimsenir hale getirmeye
çalışmışlardı. Bu fikirler ve bunlara dayanan somut talepler, yani anayasal ve
parlamenter bir yönetim talepleri, daha sonra 1876'da, 1878'de, 1889'da ve

http://www.cizgiliforum.com/

1905te Osmanlı Devleti'ndeki istibdada karşı mücadele eden gruplarca
benimsendi.

Muhafazakârların iflas etmiş ve gittikçe tecrit olan yönetimine son veren,
İstanbul'daki büyük medreselerde okuyan öğrencilerin, sadrâzam ile
şeyhülislâmın görevlerinden alınması için sokaklara dökülmesi oldu. Bu
gösterileri, Mithat Paşa'nın24 başını çektiği bir grup ileri gelen liberal
bürokrat hazırlamıştı. Padişah, öğrencilerin baskısına boyun eğerek Mithat
Paşa'yı sadrazamlığa atadı. Mithat Paşa'nın bir anayasa yapılmasından yana
olduğu biliniyordu ve yeni hükümet hemen anayasa hazırlığına girişti. Ne
var ki, yeni hükümetle, otokrat ve muhafazakâr hükümdar Abdülaziz
arasında tam anlamıyla bir güven bunalımı vardı. 30 Mayıs 1876'da hükümet,
-şeyhülislâmdan bir fetva da alarak- padişahı aklî dengesinin yerinde
olmadığı gerekçesiyle tahttan indirdi ve başından beri liberal harekete
yakınlık duyan V Murat'ı tahta çıkardı.

Ne var ki, V. Murat'ın saltanatı kısa ömürlü olacaktı. Genç Osmanlılarla
olan ilişkilerinden ötürü, Sultan Abdülaziz onu sarayda hapsetmişti. Bu
zorunlu inzivada ruh sağlığı sarsılmıştı, tahta çıkışından sonra Abdülaziz'in
intihar etmesi ve Harbiye Nazırı Hüseyin Avni Paşa'nın bir kabine
toplantısında öldürülmesi üzerine aklî dengesini kaybetti.

Mithat Paşa'yla arkadaşlarının Murat'ı tahttan indirmekten başka seçe-

24 Ahmet Şefik Mithat Paşa (1822-1884). Babası Rusçuklu bir kadıdır. 1836'da Divan-ı
Hümayun kalemine kâtip olarak girdi. Son derece yetenekli bir idareci olarak tanındı. İlk
hizmet yeri Niş'tir. Bu vilayetin 1865'te iki vilayetle birleştirilmesiyle kurulan Tuna vilayetine
vali tayin edildi. 1868'de Şura-yı Devlet başkanlığına getirildi. Ama Âli Paşa'yla anlaşmazlığa
düştü. 1869'da Bağdat valiliğine tayin edildi. 1872'de üç ay gibi kısa bir sûre sadrâzam olarak
görev yaptı. 1877'de Abdülaziz'i öldürmekten ilkin ölüm cezasına çarptırıldı, daha sonra Taife
sürgün edildi. Taifte Mayıs 1884'te hükümetin adamları tarafından öldürüldü. Franz Babinger,
"Midhat Pasha". El, cilt 3 (1936), s. 555-557. ismet Parmaksızoğlu, "Mithat Paşa, Hafız Ahmed
Şefik Paşa". TA, cilt 24 (1976), s. 251-254.

http://www.cizgiliforum.com/

nekleri yoktu ve 31 Ağustos'ta kardeşi Abdülhamit tahta geçti.
Abdülhamit'in de Genç Osmanlılarla bağlantıları vardı ama, Genç Osmanlılar
ona hiçbir zaman Murat'a güvendikleri gibi güvenmemişlerdi (ileride
göreceğimiz gibi, bunda da hakları vardı). Murat, Çırağan Sarayı'na
götürüldü ve burada, muhalefetin gözünde bir simge-kişi olarak, ama dış
dünyadan tamamen tecrit edilmiş halde 28 yıl yaşadı.25

Abdülhamit cülusunda, bir anayasanın yapılıp yürürlüğe konulacağına,
bir parlamento ve sorumlu bakanlıklar kurulacağına söz verdi, dolayısıyla bu
değişikliklerin hazırlanması çalışmalarına devam edildi.

Tıpkı 1839 ve 1856'da olduğu gibi bu defa da, ıslahatlar, kısmen onların
gerekliliğine inanıldığı için, kısmen de ufukta gözüken bir yabancı
müdahaleyi önlemek için yapıldı. Rusya, Güney Slavlarını, Sırpları,
Osmanlılarla resmen savaş halinde olan Karadağlıları ve ayaklanan Bulgarları
kurtarmak için bir savaş hazırlığı içindeydi. İngiltere, Rusların Türkleri
Avrupa'dan atmasına göz yummayacağına ilişkin kararlılığını açıkça ortaya
koymuştu. Büyük Devletler (Düvel-i Muazzama), 1876 Aralık'ında,
anlaşmazlıkta arabuluculuk etmek ve Balkanlar'da geniş kapsamlı bir ıslahat
programı aracılığıyla soruna bir çözüm bulmak için büyükelçiler düzeyinde
bir konferans düzenlediler. Konferans sürerken, 23 Aralık'ta Osmanlı
hükümeti anayasanın yürürlüğe konduğunu ilan etti ve diğer bütün
ıslahatların artık gereksiz hale geldiğini ifade etti.26

Yeni anayasa, 1831 Belçika Anayasası'mn bir uyarlaması oluşu dolayısıyla

25 1876'daki olayların iyi bir özeti için bkz. Davison, s. 317-346.

26 Dûvel-i Muazzama'nın Osmanlı topraklan üzerindeki çatışan taleplerinin yol açtığı
sorunlara özel önem veren, dönemin uluslararası ve diplomatik tarihi konusunda bir çalışma
için bkz. M. S. Anderson, The Eastem Question 1774-1923. A Study in International
Relations. Londra, 1966. İstanbul Konferansı s. 178-192'de incelenmiştir. Ayrıca: W. Langer,
European AUiances and Alignments 1871-1890. New York, 1950, passim.

http://www.cizgiliforum.com/

tamamen Batılı bir nitelik taşımasına rağmen, Osmanlı Devleti'ne Avrupa'da,
hatta İngiltere'de hemen hemen hiç itibar kazandırmadı.

İstanbul Konferansı Balkanlar'daki Hristiyan bölgeleri için bir ıslahat
programı hazırlanmasında ısrarlıydı, Osmanlı Devleti bu amaca yönelik
bütün teklifleri reddetti, böylece konferans Ocak'ta dağıldı. Bu, Rusya'yla
savaş demekti. Ruslar da 24 Nisan'da savaş açtılar.

Bu arada ilk Osmanlı parlamentosu ilk oturumunu 17 Mart'ta yaparak
açıldı.27 Ama parlamento açılırken, parlamentonun yaratıcısı Mithat Paşa
hazır bulunmuyordu. Padişah, anayasaya onun önerisi üzerine konan bir
maddeye dayanarak, Mithat Paşa'yı 5 Şubat'ta kısa, ama zorlu bir iktidar
mücadelesinden sonra sadrazamlıktan almıştı.28

Parlamento (iki meclisli) 13 Şubat 1878'e kadar toplantılarını sürdürdü;
bu tarihte, padişah savaşın yarattığı olağanüstü durumu bahane ederek
parlamentoyu dağıttı ve anayasayı süresiz askıya aldı.

Sultan Abdülhamit, bu tarihten sonra ülkeyi tam bir baskı rejimiyle
yönetti. Abdülhamit'in kişiliği ve Türk tarihinde 'istibdat' olarak anılan
yönetimi, çok uzun süreden beri bir tartışma konusu olagelmiştir.
Abdülhamit, Avrupa'da, özellikle saltanatın ikinci yarısında çok kötü bir
izlenim bırakmıştır.29 1909'da tahttan indirilmesinden sonraki yarım yüzyıl
boyunca, onun yönetimine karşı, dönemini tam bir durgunluk dönemi olarak
değerlendiren son derece eleştirel bir bakış açısı hâkim olmuştur.30 Buna

27 ilk Osmanlı parlamentosu Devereux'nün konusudur.

28 Devereux, s. 101-108.

29 Örneğin bkz. Paul Fesch, Constantinople aux demiers jours d'Abdul-Hamid. Paris,
1907. Sir Edwin Pears, Forty Years in Constantinople. Londra, 1916. Victor Berard,
Lapolitiaue du Sultan. Paris, 1897.

30 Konu üzerine 1960'a kadar çıkan en önemli yapıtların bir değerlendirmesi..Deny
tarafından yapılmıştır: Jean Deny, "Abdül-Hamid II (Ghazi)", El2, cilt 1 (1960), s. 63-65

http://www.cizgiliforum.com/

karşılık, Türkiye'deki bazı aşırı muhafazakâr çevreler cumhuriyet
reformizmine Abdülhamit'i idealize ederek tepki göstermişlerdir.31 Bernard
Lewis, Tanzimat dönemiyle Abdülhamit dönemi arasındaki süreklilik
öğelerine işaret ederek Abdülhamit dönemi hakkındaki aşırı olumsuz
değerlendirmelerin yeniden gözden geçirilmesi gereğine dikkati çeken ilk
kişi olmuştur. Bu tema daha sonra başkalarınca daha ayrıntılı olarak
incelenmiştir. Bunlar arasında en başta gelen Stanford Shaw Abdülhamit
dönemini "Tanzimat'ın en üst noktası" olarak tanımlar.32

Abdülhamit'in başlangıçta liberal harekete ilgi göstermesinin ve anayasayı
desteklemesinin yalnızca oportünist manevralar mı olduğu, yoksa tavrının o
zamanki görüşlerini mi yansıttığı (ki bu durumda daha sonra hayal
kırıklığına uğradığını varsaymamız gerekir) kesin olarak belli değildir. Kesin
olan şey, onun saltanat döneminin Tanzimat döneminin birçok bakımdan
devamı olduğudur. Döneminde, eğitim, idare, adalet, ulaşım ve iletişim gibi
birçok alanda ıslahat yapıldı ya da yapılan ıslahatlar genişletildi. Eğitim,
ulaşım ve iletişim alanlarındaki ıslahatlar özellikle kayda değer niteliktedir.
Batı tarzı okulların gerek sayısı, gerek verdikleri mezun sayısı arttı ve
1900'de Darülfünun açıldı.33 Alt tabakalardan gelen öğrenciler artmış ve
Batı etkisi, ilk defa yönetici elitin dışındaki kitleye ulaşmıştır.

Abdülhamit döneminde, çok katı bir sansür uygulanmasına rağmen,
kitapların, dergilerin ve gazetelerin tirajı çok büyük ölçüde artmıştır.Bu

31 Örneğin bakınız Necip Fazıl Kısakürek, Ulu Hakan Abdülhamid Hân, İstanbul, 1965.

32 Lewis, Emergence, s. 174-182. Shaw, s. 172-272. Shaw, Abdülhamit dönemini çok
ayrıntılı bir biçimde anlatır. Ama padişahı aydın bir despot olarak gösterirken bir ölçüde
abartmaktadır.

33 İlgili rakamlar için bkz. Shaw, s. 112-113.

http://www.cizgiliforum.com/

yayınlar, içeriklerinin tamamen siyaset dışı olmasına karşılık, modern bilim
ve teknoloji ve genel olarak imparatorluk dışındaki dünya hakkında halkın
aydınlanmasını sağlamıştır.34

Abdülhamit idaresi, vilayetleri daha iyi kontrol edebilmek amacıyla,
ulaşım ve iletişim ağının (telgraf hatları, demiryolları ve karayolları)
genişletilmesine yönelik Tanzimat siyasetini sürdürmüştür. Tıpkı Tanzimat
ıslahatçılarının, Batı tarzı eğitimi getirerek ve bürokrasiyi genişleterek Genç
Osmanlılar hareketini mümkün kılması gibi, Abdülhamit'in siyasetlerinin de,
yeni eğitim kurumlarının öğrencilerini çeşitlendirip artırarak, ulaşım ve
iletişim ağını genişleterek daha büyük bir muhalefet hareketinin doğmasını
mümkün kıldığı rahatlıkla söylenebilir. Tanzimat dönemi ile Abdülhamit
dönemi arasındaki büyük fark, güç merkezi olarak Babıâli'nin yerini sarayın
alması ve padişahın kontrolü elinde tutmasıdır.

Abdülhamit, Batı yöntemlerini alırken, Tanzimat siyasetçilerinden bile
daha büyük bir kararlılıkla Batılı fikirlerin ülkeye girmesini önlemek
istemiştir. Özellikle siyasal fikirler ve fikir tartışmaları mümkün bütün
yöntemler kullanılarak bastırılmıştır: Sansür, polis ve (liberal muhalefetin
kendini göstermeye devam ettiğine ilişkin ilk belirtilerden sonra padişahın
gittikçe daha çok güvendiği) geniş bir hafiye ağı.

Liberal hareket yok olmamıştı. Anayasanın askıya alınması, liberal
çevrede büyük bir hayal kırıklığı yaratmıştı. Getirdiği maddî yararlar ne
olursa olsun, Abdülhamit idaresi, hiçbir zaman aydın unsurları yanına
çekmeyi başaramamıştır. Bunlar rejimle hiçbir zaman özdeşleştirilememişler
ve Abdülhamit rejiminin krizi her şeyden çok manevî bir kriz olmuştur.

34 Lewis, Emergence, s. 184-190. Kushner, s. 14-19.

http://www.cizgiliforum.com/

İstibdada karşı ilk direniş eylemi, 1878'de anayasanın askıya alınmasından
kısa bir süre sonra yapıldı. Bu eyleme en ünlü Genç Osmanlılardan biri olan
Ali Suavi önderlik etti. Öteki Genç Osmanlılar gibi o da İstanbul'a dönmüş ve
yeni padişah onu, İstanbul'daki en önemli okul olan Galatasaray Sultanîsi'nin
müdürlüğü gibi saygın bir makama atamıştı. Anayasa askıya alınınca, eski
padişah Murat'ı kurtarmak ve tahta çıkarmak amacıyla Çırağan Sarayı'na bir
baskın düzenledi. Girişim başarısızlığa uğradı ve Ali Suavi polis tarafından
öldürüldü.

Onun bu girişiminden sonra, örgütlü siyasal muhalefetin yeniden ortaya
çıkabilmesi için bir on yıl geçti. Ama bu arada, anayasal özgürlük,
vatanseverlik ve meşrutî yönetim fikirleri İstanbul'daki büyük meslek
okullarında okuyan yeni kuşaklara aktarıldı. Bu okulların en önemlileri,
Mülkiye, Harbiye, Bahriye ve Tıbbiye-yi Askeriye, Abdülhamit döneminde
genişletilmişti ve 19. yüzyılın sona ermesinden önce tam on sekiz yeni
meslek okulu açılmıştı.35

Bu okullarda modern Batı tarzı eğitim görmüş öğretmenler görev
yapıyordu ve bu öğretmenler arasında çok sayıda Genç Osmanlı taraftarı

35 Mülkiye Mektebi, Tanzimat döneminde idarenin merkezîleştirilmesi dolayısıyla ihtiyaç
duyulan yeni kadroların yetiştirilmesi için 1859'da kurulmuştu. 1877'de II. Abdülhamit
zamanında genişletildi. O günkü dersler şunlardı: Çeviri, Fransızca, Kompozisyon, Coğrafya,
Etnografya, istatistik, İktisat, Malî idare ve Muhasebe, Yönetim, Ticaret Hukuku, Uluslararası
Hukuk, Gelir ve Vergiler, Osmanlı Anayasası, iktisadî ve Ticarî Coğrafya, Medenî Hukuk.
Abdülhamit döneminde okul Çemberlitaş'ta bir konakta öğretimini sürdürdü (Ergin, cilt 2, s.
594-619). Harbiye Mektebi yeni Batı tarzı orduya subaylar yetiştirmek için 1834'te kuruldu.
Bu okul, 19. yüzyılda kurulan bütün meslek okulları için model oluşturmuştur. 1845'e kadar
Maçka'daki kışlalarda eğitim yapıldı. Bu tarihte okul Pangaltı'ya taşındı (Ergin, cilt 1, s. 345-
368. cilt 2, s. 435-436). Bahriye Mektebi, 1773'te kurulan Mühendishane-i Berrîyi
Hümayun'un geliştirilmiş bir şekliydi. Muhtemelen 1845'te kurulmuş olan bir Bahriye
Rüştiyesinden sonra 1870'te kurulmuştu. Okul Heybeliada'daydı (Ergin, cilt 1, s. 323. cilt 2, s.
436-438). Mekteb-i Tıbbiye-yi Askeriye modern haliyle 1870'te kuruldu. 1827'de kurulan
Tıbhane-i Âmire'nin modernleştirilmiş haliydi (Ergin, cilt 1, s. 334-353; cilt 3, s. 1196-1208).

http://www.cizgiliforum.com/

vardı. Bunların (Mizancı Murat ve Manyasîzâde Refik gibi kişilerin)36 bu
okullardaki yeni öğrenci kuşaklar üzerindeki etkisi büyüktü. Yasaklandıkları
için özel bir önem ve çekicilik kazanan, Namık Kemal'in ve Ziya Paşa'nın
eserleri gizli gizli çoğaltıldı ve okundu.37 Yönetim, olan bitenin farkındaydı
ve zaman zaman öğretmenleri değiştirip öğrencileri okuldan uzaklaştırarak
okullarda temizlik yapmaya uğraştı, ama hiçbir zaman geçici başarılardan
başka bir şey kazanamadı.

Yeniden örgütlenen ilk muhalefet grubunun, 1889'da Gülhane'de dört
Tıbbiye-yi Askeriye öğrencisinin Ittihat-ı Osmanî Cemiyeti'ni kurmasıyla
ortaya çıktığını görüyoruz. Bu kurucuların kimlerden oluştuğu konusunda
kesin bilgilerimiz yok,38 ama büyük bir ihtimalle, bunlar, cemiyetin
kuruluşuna öncülük eden İbrahim Temo (1865-1939)39 ile Abdullah Cevdet

36 Bkz. aşağıda s. 35 ve s. 70.

37 Ramsaur, s. 19.

38 Ramsaur, s. 15-16. Nur, cilt 1, s. 101, İshak Sükûtî, Şerafattin Mağmumî, Arif-
beyzâde Hasan ve Hüseyirızâde Ali. Shaw, Kâzım Nami Duru'nun anılarına dayanarak başka
bir liste veriyor (Shaw, s. 256).

39 İbrahim Temo (1865-1939). Ohri'de doğdu. 1889'da Gülhane Mektebi'nde göz
hastalıkları ihtisası yapıyordu. 1895'te Romanya'ya kaçtı. 1908 devriminden sonra İstanbul'a
geldi. Ama Demokrat Ahali Fırkası'nı kurduktan ve lTC'yle arası açıldıktan sonra Romanya'ya
dönmek zorunda kaldı. 1920'de Romanya senatosuna seçildi. Bakınız Gövsa, s. 378; Ramsaur,
s. 14-15.

40 Abdullah Cevdet (1869-1932). Arapkir'de doğdu. 1896'da Trablusgarp'a sürgün
edildi. Bir buçuk yıl sonra Avrupa'ya kaçtı. Cenevre'de Osmanlı gazetesini çıkardı. 1899'da
padişahtan diplomatik bir görev kabul etti. Yeniden ajitasyon çalışmalarına başlayınca
görevinden alında ve gıyaben hapse mahkûm edildi. 1904'ten itibaren ilkin Cenevre'de ve
daha sonra Kahire'de içtihadı çıkardı. 1908 devriminden sonra İçtihadın yayımını İstanbul'da
sürdürdü. Toplam 66 kitap yazdı ve çevirdi. Ateist fikirleriyle ünlüdür. Latin alfabesinin kabul
edilmesini savunan ilk Türk yazarıdır. Kari Süssheim, "Djewdet, Abd Allah", El Suppl. (1938),
s. 55-60. Geoffrey L. Lewis, "Djewdet, Abd Allah," EJ2, cilt 2 (1965), s. 533. Anon, "Abdullah
Cevdet", M, cilt 1 (1950), s. 46. Ayrıca bkz. Ülken, s. 240-251.

http://www.cizgiliforum.com/

(1869-1932),40 İshak Sükûtî (1868-1903)41 ve Çerkez Mehmet Reşit (1872-
1919)42 idi.

Cemiyet, istibdadın kaldırılmasını ve hâlâ her derde deva görülen anayasa
ile parlamentonun yeniden işlerlik kazanmasını amaçlıyordu.

Sonraki birkaç yıl içinde, cemiyet yavaş yavaş büyüdü ve İstanbul'daki
öteki okullarda da hücreler kuruldu. Yeni cemiyetin ağırlık merkezi Tıbbiye-
yi Askeriye ile Harbiye idi. Bu dönemde, Edirne'de bir posta memuru olan
Mehmet Talât ve askerî tıp öğrencisi Selânikli Nâzım gibi 1908 devriminde
önemli rol oynayacak bazı kişiler de cemiyete katıldı.43 Daha 1892'de,
hükümetin hafiyeleri cemiyetin varlığını ortaya çıkarmışlardı, ama bazı
üyeleri tutuklamalarına rağmen, bunlar kısa bir süre sonra tekrar serbest
bırakıldı ve hiçbir ciddî önlem alınmadı.

Yine de, artan baskı havası içinde, bu okulların mezunları ve
öğretmenleri, genellikle Abdülhamit rejimine muhalefet etmek ve Avrupa'da
öğrenim görmek biçiminde iki amaç taşıyarak ülkeden ayrılmaya başladılar.

Orada, anayasanın askıya alınmasından beri Paris'te bulunan küçük bir
Osmanlı muhalif çevresi buldular. İçlerinde en önemli kişi, önceleri, Marunî
bir Lübnanlı ve kıdemli bir Genç Osmanlı olan Halil Ganem'di.
Abdülhamit'e sert eleştiriler yönelttiği Fransızca bir gazete (Lajeune Turquie)

41 Ishak Sükûö (1868-1903). Abdullah Cevdet'le birlikte Trablusgarp'a sürüldü. 1897'de
onunla birlikte kaçtı. 1899'da Roma'daki Osmanlı elçiliğinde görev kabul etti. San Remo'da
öldü.

42 Çerkez Mehmet Reşit (1872-1919). Trablusgarp'a sürgün edildi ve 1908 devrimine
kadar orada kaldı. İstanbul'a geldikten sonra önemli bir yerel yönetici olarak tanındı.
Diyarbakır, Basra, Musul ve Ankara valiliği yaptı. Mütarekeden sonra savaş sırasında Ermeni
tehciriyle ilişkisi olduğu iddiasıyla tutuklandı. Kaçtı, ama saklandığı yerde bulundu ve intihar
etti. Y.Ö., "Reşid Bey, Dr. Meh-med Şâhingiray". TA, cilt 27 (1978), s. 293.

43 Ramsaur, s. 15. Devrimin hazırlanmasında Nâzım ve Talât'ın rolü için bkz. aşağıda
Birinci Bölüm, s. 72 ve 66.

http://www.cizgiliforum.com/

çıkarıyordu. 1889'da onun çevresine Ahmet Rıza (1859-1930)44 katıldı.
Ahmet Rıza, eski Bursa maarif müdürüydü ve babası ilk Osmanlı
parlamentosu üyesiydi. Onun güçlü kişiliği, muhalefet hareketine yaklaşık
yirmi yıl hâkim olacaktı. 1895'te Halil Ganem'le bir ekip oluşturarak,
Meşveret adlı Türkçe ve Fransızca yayınlanan on beş günlük yeni bir gazete
çıkardı. O zamana kadar Ahmet Rıza pozitivist olmuştu ve gazetenin şiarı da
bunu yansıtıyordu: İntizam ve Terakki. Gazete, o sıralarda İttihat ve Terakki
Cemiyeti ya da -bazı kaynaklara göre- Terakki ve İttihat Cemiyeti adını
almış olan muhalefet hareketinin resmî yayın organı oldu. Ahmet Rıza,
Abdülhamit'e karşı muhalefetin öncülerinden biri olarak büyük hayranlık
uyandırmıştı, ama gerek pozitivist düşünceleri (bu düşünceler cemiyet
üyelerinin büyük çoğunluğu tarafından paylaşılmıyordu, gene de Ahmet
Rıza tarafından programlarının bir parçası olarak gösteriliyordu), gerek esnek
olmayan kişiliği yüzünden pek tutulmuyordu. Bu nedenle, 'Jön Türk'
hareketi (Avrupa'da artık kendilerini bu adla adlandırıyorlardı) içinden çıkan
rakip liderler, sık sık bir araya gelip onun otoritesine meydan
okuyabiliyordu.

İstanbul'da, artık İttihat ve Terakki Cemiyeti (1TC) adını alan ve ilk
yıllarda yavaş yayılan Ittihat-ı Osmanî Cemiyeti, 1894-1896 yıllarında
birdenbire çığ gibi büyümeye başladı. Abdülhamit rejimi, tıpkı kendinden
önceki Abdülaziz rejimi gibi, uluslararası alanda tecrit olmuş ve dolayısıyla
kendi memurları arasında bile gözden düşmüştü. Krizi yaratan, bu kez Bulgar

44 Ahmet Rıza (1859-1930). İlk parlamento üyelerinden Ali Rıza Bey'in oğlu. İstanbul'da
doğdu. Galatasaray Lisesi'nde okudu, daha sonra ziraat öğrenimi görmek için Avrupa'ya gitti.
Jön Türk hareketindeki rolü bu kitapta anlatılmaktadır. 1908 devriminden sonra 1TC merkez-
i umumîsine girdi ve Osmanlı parlamentosu başkanı seçildi. Ama gerçekten büyük güç sahibi
olamadı. 1912'de Ayan Meclisi üyesi oldu. Ayan Meclisi'nde ITC'nin siyasetlerinin başlıca
eleştiricisiydi. Mütarekeden sonra bir Millî Blok kurmaya çalıştı, ama başarılı olamadı. Anon,
"Ahmet Rıza Bey", TA, cilt 1 (L946), s. 268. Bkz. 111. Bölüm, s. 124.

http://www.cizgiliforum.com/

milliyetçilerin bastırılması değil, Ermenilerle ilgili olaylardı. Ermeni
milliyetçileri olayı kışkırttı, bu da hükümetin Doğu Anadolu'da Müslüman
Kürt ve Türkleri Ermenileri saldırmaya teşvik etmesine yol açtı. Ermeniler
buna İstanbul'da büyük gösteriler düzenleyerek tepki gösterdiler, İsyanlar da
Avrupa devletlerinin temsilcilerinin gözü önünde şiddetle bastırıldı. Bu
siyasal krizin yanı sıra, hazinenin Güney Afrika altın madenleri üzerinden
başarısız spekülasyonlar yapmasının yol açtığı ekonomik bir kriz de vardı.

İçlerinde bazıları üst düzeyde olmak üzere gittikçe daha çok memur ve
asker ITC'ye katıldı. Cemiyet Ağustos I896'da bir hükümet darbesi yapmaya
karar verdi. Ne var ki, darbe yapılacağı günden bir gün önce ihbar edildi45
ve yönetim hızla harekete geçerek darbecilerin çoğunu tutukladı ve sürgüne
yolladı. 1896-1897 tutuklamaları ve davaları Osmanlı Devleti sınırları
içindeki bütün örgüt yapısını yok etti ve bundan sonraki on yıl boyunca
direniş gene yurtdışından sürdürüldü.

Ne var ki, yurtdışındaki hareket birleşmiş olmaktan çok uzaktı. Ahmet
Rıza'nın otoritesine ilkin Mizancı Murat (1853-1912)46 meydan okudu.
Mizancı Murat Mülkiye'de öğretmenlik yapmıştı, bu okulda ilerici
öğrencilerin gözünde en önemli kişiydi, edebiyat ve gazetecilik
faaliyetleriyle de ün kazanmıştı. Bu faaliyetlerinin başında, sansürle sürekli
sorunu olan ve ona Mizancı lakabını kazandıran Mizan gazetesinin yayını
gelir. 1895'te gazetesini orada yayınlamak üzere Mısır'a kaçtı ve 1896'da İTC

45 Ramsaur, s. 32-33.

46 Mizancı Murat (1853-1912). Tiflis'te doğdu. Rusya'da eğitim gördü, İstanbul'da
Mülkiye'de tarih dersi verdi. Aynı zamanda gazetesi Mizan'ı çıkarttı. Jön Türk hareketindeki
rolü bu kitapta anlatılmaktadır. 31 Mart olayının kışkırtıcılarından biri olarak görüldüğü için
İttihatçılar tarafından sürgün edildi. Daha sonra yurda döndü, ama siyasal bir rol oynamadı.
Kemal Akyûz, "Murad Bey, Mizancı Melımed". TA, cilt 24 (1976), s. 439-440. Ayrıca bkz.
Birol Emil, Mizancı Murat Bey. Hayatı ve Eserleri, İstanbul, 1979.

http://www.cizgiliforum.com/

 liderlerince Cenevre'ye çağrıldı. Burada, gerek kişiliğiyle, gerekse Ahmet
Rıza'nın pozitivizminden daha çekici gelen Panislâmist fikirleriyle Ahmet
Rıza'dan daha çok destek gördü.

Padişah, Murat'ın anahtar kişi olduğunu anladı, muhtemelen onun çok
büyük bir yurt özlemi duyduğunu da biliyordu. Bu nedenle, yaveri Ahmet
Celâlettin Paşa'yı, Murat'ı İstanbul'a dönmesinin daha iyi olacağı konusunda
ikna etmesi için Cenevre'ye yolladı. Celâlettin Paşa, tutuklanmış İTC üyeleri
için genel af vaadinde bulundu ve padişahın, itibarını kaybetmeden
gerçekleştirmesi mümkün olduğu takdirde, ıslahat yapacağına ilişkin
belirtilerden söz etti. Murat arkadaşlarını dehşete düşüren bir kararla ülkeye
dönmeye razı oldu ve 1897 Ağustos'unda Şura-yı Devlet üyesi olmak üzere
ülkeye döndü. Padişah vaatlerini hiçbir zaman yerine getirmedi.

Murat'ın hatası harekete ağır bir darbe indirdi.47 Yalnızca Ahmet Rıza
çevresindeki küçük bir grup inanırlığını koruyabildi.

Bu dönemde, 1896'da padişahı devirmeye yönelik girişimin ortaya
çıkarılmasından sonra tutuklanan bazı eylemciler sürgün yerlerinden
(genellikle Trablus) kaçmayı başarmıştı. Bunlar arasında İTCnin
kurucularından ikisi de yer alıyordu: Abdullah Cevdet ve İshak Sükûtî.
Bunlar Cenevre'de yerleşmişler ve kendi yayın organlarını (Osmanlı)
çıkarmaya başlamışlardı. Osmanlı, kısa sürede, gerek Osmanlı sürgünleri
çevrelerinde, gerekse bu tür yayınların ya kaçak olarak ya da o sırada
imparatorluk içinde faaliyet gösteren Fransız ve Avusturya postaneleri
yoluyla girdiği ve gizli gizli okunduğu Osmanlı İmparatorluğu'nda Ahmet
Rıza'nın Meşveret'ini gölgede bıraktı. Cenevre'ye yeni gelen bu iki ünlü mu-

47 Murat'ın hareketinin sonuçlan o sırada Cenevre'de bulunan Mithat Şükrü (Bleda)
tarafından anlatılır. Bleda, s. 18-20.

http://www.cizgiliforum.com/

muhalif 1899'da padişahın vaatleriyle ülkeye dönmeye ikna edilirken, Ahmet
Rıza'nın inatçı kişiliği kendini yeniden gösterdi. Bu defa, padişah karşılık
olarak bazı mahkûmları gerçekten serbest bıraktı, ama daha sonra Abdullah
Cevdet ve İshak Sükûtî, sırasıyla Viyana ve Roma'daki Osmanlı elçiliklerinde
memuriyeti kabul ettiler. Jön Türk hareketi yeniden ezilmişti.

Jön Türk hareketi, bu kötü durumdayken, birdenbire hiç beklenmedik bir
kaynakla güçlendi: 1899 yılı Aralık ayında, padişahın üvey kardeşi ve eniştesi
Damat Mahmut Celâlettin Paşa (1853-1903), iki oğluyla, Sabahattin (1877-
1948)48 ve Lütfullah'la birlikte Fransa'ya kaçtı. Fransa'ya gelişlerinde
padişahı suçladılar ve Ahmet Rıza'yı övdüler. 1900 yılında Jön Türk hareketi
son üç yılın darbelerinden sonra bir ölçüde toparlanmış oldu. Ne var ki, kısa
bir süre sonra Prens Sabahattin'in Jön Türklerin siyasal lideri olma emelleri
taşıdığı ortaya çıktı. Babasının konumu ve parası gibi avantajları vardı ve
kendi yandaşlarından bir grup oluşturmayı başardı.

Bu defa hareket içindeki bölünme, kişisel çatışmalardan kaynaklandığı
kadar, Mizancı Murat ve Abdullah Cevdet dönemlerinde olduğundan daha
çok, siyasî ilkelerden kaynaklanıyordu. Ahmet Rıza merkeziyetçilikten ve
Müslüman-Osmanlı milliyetçiliğinden yanaydı ve Osmanlı İmpa-
ratorluğu'na her türlü yabancı müdahaleye karşıydı. Buna karşılık Prens
Sabahattin Edmond Demolins'in49 fikirlerinin etkisindeydi. İlerlemenin mo-

48 Prens Sabahattin (1877-1948). İstanbul'da doğdu. Hanedan ailesine mensuptur. Jön
Türk hareketindeki rolü bu kitapta anlatılmaktadır. 1908'de İstanbul'a döndü. Ama lTC'ye
muhalefeti yüzünden yurdu terk etmek zorunda kaldı. Türkiye Cumhuriyeti'nin
kuruluşundan sonra Osmanlı hanedanına mensup olduğu için yurda girmesi yasaklandı. İsmet
Parmaksızoglu, "Sabâhaddin Bey, Prens". TA, cilt 27 (1978), s. 492-493.

49 Edmond Demolins (1852-1907). Fransız sosyal tarihçisi. Le Play'in öğrencisi. Eğitim
sorunlarıyla da ilgilendi. İngiliz eğitim sisteminin özellikle Cecil Reddie'nin 1889'da kurduğu
deneysel Abbotsholme okulunun hayranıydı. Bu okulu örnek alarak fleole des Roches'u
kurdu. (Roman d'Amat ve R. Limouzin Lamotthe, ed, Dictionnaire de biographiefrançaise, cilt
10 (1965), s. 995).

http://www.cizgiliforum.com/

toru olarak gördüğü özel teşebbüse mümkün olduğunca yer bırakan, adem-i
merkeziyetçi bir yönetimden yanaydı. Gelişmeyi hızlandırması koşuluyla,
Osmanlı İmparatorluğu'na yapılacak ticarî girişimlere ve siyasal
müdahalelere karşı değildi.

İki hizip arasındaki farklılıklar Prens Sabahattin'in çağrısı üzerine 1902
Şubat'ında yapılan Birinci Jön Türk Kongre-si'nde açığa çıktı.

Bu kongrede Hınçak ve Daşnak50 gibi ihtilalci Ermeni örgütleri de içinde
olmak üzere Osmanlı İmparatorluğu'ndaki bütün milliyetler temsil
ediliyordu. Kongrede ortaya çıkan ana bölünme, kongrenin amaçlarını
Abdülhamit'in devrilmesi ve meşrutiyetin ilan edilmesiyle sınırlamak isteyen
Ahmet Rıza'nın grubuyla, Ermenilerle birlikte, reformları gerçekleştirmek
için yabancı müdahalesinden ve Abdülhamit idaresine karşı şiddet
kullanılmasından yana olan Sabahattin'in grubu arasındaydı. Ahmet Rıza
hâlâ pozitivist düşüncelerinden ötürü şiddet kullanılmasına kesinlikle
karşıydı ve yabancı müdahalesi fikrini kabul etmeyecek kadar
milliyetçiydi.51 Sabahattin ile kardeşi Trablus garnizonunun yardımıyla
Abdülhamit'e karşı askerî bir darbe için hazırlıklara başlamışlardı, ama bu
plan uygulamaya geçirilemedi.52

50 Hınçak (Çan) Örgütü. 1886'da Fransa ve İsviçre'deki bir grup Ermeni tarafından
kuruldu. Daşnaksutyun (Ermeni İhtilalci Federasyonu) 1890'da Rusya'da kuruldu. Bkz. L.
Nalbandian, The Armenian Revolutionary Movement. Berkeley, 1963.

51 1902 Kongresi, Ramsaur, s. 65-75 ve Kuran, ittihat, s. 174-180'de anlatılır.

52 Ramsaur, s. 76-79. Kuran, Jön, s. 155-165. General Cemil Cahit (Conk) anılarında
(YT, cilt 4, s. 373-376) 1902 yılında subay olarak Trablusgarp'a gönderildiğini anlatır.
Trablus'taki garnizon komutam Recep Paşa'nın vatanseverliği üzerine pek şey duymuştur ve
birkaç arkadaşıyla birlikte (içlerinde o sırada Trablus'ta sürgün olan Çerkez Mehmet Paşa da
vardır) Recep Paşa'yı meşrutiyet ilan etmek konusunda ikna etmeye çalışır, ama Recep Paşa
bu öneriyi reddeder.

http://www.cizgiliforum.com/

1902 kongresinden sonra Prens Sabahattin kendi örgütünü (Teşebbüs-i
Şahsî ve Adem-i Merkeziyet Cemiyeti) kurunca, hareket resmen bölündü.

Kongreyi izleyen yıllarda karşılıklı güvensizlik arttı, böylece Jön Türk
hareketi sayısal olarak güçlenmesine rağmen, daha çok bölünmüş hale
geldi.53 Bu bölünmeler giderek derinleşti ve 1908 devriminden Birinci
Dünya Savaşı sonrası döneme kadar siyasal sahnede etkili oldu. İttihatçı
iktidarın sürgün ettiği Sabahattin taraftarları, Birinci Dünya Savaşı
sonrasında İtilaf Devletlerine karşı yatıştırma siyaseti izledi ve İttihatçıların
Anadolu'da bir ulusal direniş hareketi başlatma girişimlerine karşı çıktı.

1907'deki İkinci Jön Türk Kongresi'nde bir birleşik cephe oluşturmak için
yeni bir girişim yapanlar Ermeni ihtilalcileri oldu. Nihayet Ahmet Rıza artık
şiddet kullanılmasına razı olmuştu. Bunun nedeni muhtemelen, 1907
başlarında, 1905-1907 yılları arasında Osmanlı İmparatorluğunda yeni bir
yeraltı örgütü oluşturulduğunu öğrenmiş olmasıydı. Ağırlık merkezi
Makedonya'daki Üçüncü Ordu olan bu hareket, amaçlarına ulaşmak için
padişah idaresine karşı şiddet kullanmaya hazırdı. Yeraltı hareketi 1907'de
Ahmet Rıza'nın çevresindeki grupla bağlantı kurmuş olmasına rağmen,
hiçbir şekilde yurtdışındaki muhalefetin kontrolü altına girmedi. 1908'de
meşrutiyetin ilan edilmesini sağlayan, böylece önce Genç Osmanlıların,
sonra da çeşitli Jön Türk gruplarının uğrunda yarım yüzyıldır mücadele
ettikleri idealleri gerçekleştiren, ülke içindeki bu yeraltı örgütü oldu.

53 Sürgündeki Jön Türk hareketinin tarihi için bkz. Ramsaur (konu üzerine Batı
dillerindeki en eksiksiz incelemedir). Bayur, inkılâp, passim. Kuran, Jön ve Kuran, ittihat.
Tunaya, s. 102-160, bütün Jön Türk yayınlarının listesi de içinde olmak üzere birçok ad ve
belge sunar. Aksin, jön Türkiye'de günümüzde konu üzerine olan incelemelerin durumunu
gösterir.

http://www.cizgiliforum.com/

BİRİNCİ BÖLÜM

1908 DEVRİMİNİN HAZIRLANMASI

20. yüzyılın ilk yıllarında, Osmanlı İmparatorluğu'ndaki muhalefet
hareketi iyice dağılmış durumdaydı, neredeyse yok olmuş gözüküyordu.
1896'daki başarısız darbe girişiminden beri, baskı -özellikle başkentte-
şiddetliydi ve amacına ulaşıyordu. 1906, hatta 1907 öncesinde padişaha ciddi
bir tehdit oluşturan hiçbir örgüt gözükmüyor. Bununla birlikte, Osmanlı
İmparatorluğu'nun çeşitli vilayetlerinde İttihat ve Terakki'nin ideallerine
bağlı olan ve kendilerini ittihatçı sayan kişilerden kurulu grupların hâlâ
mevcut olduklarını biliyoruz. Gerçi bunların hiçbiri, "İttihat ve Terakki
Cemiyeti" adını kullanmamıştır.

İTC eski üyesi ve o sırada Selanik'te müşire1 bağlı subaylardan biri olan
Kâzım Nami'ye (Duru) göre, kendisi 1903'te Makedonya'ya geldiği zaman,
Makedonya'nın bütün önemli şehirlerinde bu çeşit gruplar vardı.2

1 O zaman Makedonya'daki en yüksek rütbeli asker Selanik'teki Üçüncü Ordu müşiri
idi. Üçüncü Ordu esas olarak Manastır'da bulunuyordu.

2 Kâzım Nami'nin (Duru) Şevket Süreyya Aydemir'e gönderdiği bir mektuptan.
Aydemir, Tek, cilt 1, s. 130-131.

http://www.cizgiliforum.com/

İmparatorluğun öteki bölgelerinde de böyle gruplardan söz edilmektedir.
Suriye'de Rodoslu Süleyman'ın Medeniyet-i Islâmiye Cemiyeti ve Asım Bey
adında bir kişinin kurduğu Kan Cemiyeti vardı.3 Eşref (Sencer)4 1903'te
Hicaz'da Arap İhtilal Cemiyeti'ni kurmuştu.5 Mustafa (Cantekin) (1878-
1955), 1900 yılında, Mekteb-i Tıbbiye-i Askeriye'de öğrenci iken ihtilalci
propaganda yaptığı için okuldan atılmış ve üç yıl hapse mahkûm olmuş, daha
sonra Şam'a sürgün edilmişti. Şam'da 1903'te küçük bir dükkân açtı. Bir süre
sonra, o da, ihtilalci faaliyetlerini yeniden sürdürmeye çalıştı ve 1904'te ya da
1905'in başlarında Vatan Cemiyeti'ni kurdu.6 Edindiğimiz izlenim o ki, 1896
-1897 büyük temizlik hareketi örgütün üstyapısını yok etmeyi başarmış ve
hücreler arasındaki bağlantı kaybolmuştu, ama bazı hücreler hiç zarar
görmemişti, bağlantıyı yeniden kuracak ve yeniden ülke çapında bir örgüt
oluşturacaklar için ideal bir güç kaynağı durumundaydılar.

Yalnızca başkentten uzak yerlerde değil, aynı zamanda, İTC'nin eski
kaleleri olan İstanbul'daki büyük askerî okullarda da cemiyetin fikirleri hâlâ
yaşıyordu. Öğrencilerin [örneğin Mustafa (Cantekin) gibi] hâlâ ihtilalci
propaganda yapmaktan cezalandırılmasından, ayrıca Ali Fuat (Cebesoy)(1881

3 Şapolyo, Atatürk, s. 77. Süleyman ve Asım hakkında daha fazla bilgi bulamadım.

4 Kuşçubaşızâde Eşref (Sencer) (1873-1964). II. Abdülhamit'in kuşçubaşısımn oğlu.
Kuleli Lisesi'nde okudu. İhtilalci bir örgüte katıldığı için Edirne'ye sürgün edildi. 3 yıl
Edirne'de kaldıktan sonra liseye döndü. 1900'de yeniden sürgün edildi, bu kez Hicaz'a. Orada
kardeşleriyle birlikte Arap ihtilal Cemiyeti'ni kurdu. 1907'de ITC'ye katıldı. En ünlü
fedailerden biri oldu. Birinci Dünya Savaşı'nda Enver Paşa'nın istihbarat teşkilâtının
yöneticilerinden biri oldu. 1917'de İngilizler tarafından esir edildi (Stoddard, s. 161-172).

5 Stoddard, s. 162.

6 Aksin, "ittihat," Imhoff ve Unat 1905 tarihini veriyor. Ama bizim hesaplamamıza
göre Mustafa Kemal'in cemiyete katılış tarihi 1904 de olabilir. Bkz. s. 60-61.

http://www.cizgiliforum.com/

-1968),7 Halil (Kut) (1881-1957),8 Enver (1881-1922)9 ve elbette Mustafa
Kemal (Atatürk) (1881-1938)10 gibi bu dönemde bu okullarda öğrenci olan
subayların anılarından durumun böyle olduğu çıkarılabilir. Ne var ki, onların
çalışmalarının çok küçük çapta olduğu, genellikle bir sınıfla sınırlı kaldığı
anlaşılıyor. 1902'den itibaren okullardaki siyasal faaliyetler büyük ölçüde
arttı, buna karşın siyasal olarak bilinçli öğrencilerin herhangi birinin eski
İTC'yi canlandırmaya çalıştığına ilişkin hiçbir kanıt yoktur. Ahmet Bedevi
(Kuran) 1903'te Kuleli Askerî Lisesi'nde birkaç sınıf arkadaşıyla birlikte
İhtilalci Askerler Cemiyeti'ni kurdu11 ve 1904 Eylül'ünde Mercan
Rüştiyesi'nde bir sınıfta Cemiyet-i İnkılâbiye kuruldu.12 1904'te Harbiye'de

7 Cebesoy, Sim/, s. 30-34. Ali Fuat (Cebesoy) (1882-1968). Mustafa Kemal'in
Harbiye'den sınıf arkadaşı. 1918'de mirliva oldu. Ulusal direniş hareketinin liderlerinden
biridir. 1920-1921'de Moskova büyükelçiliği yaptı. 1924'te TCF'nin kurucularından biri oldu.
1926'da tutuklandı. Nafıa vekili (1939-1943), Millet Meclisi başkanı (1947-1950). Anon,
"Cebesoy, Ali Fuat," TA, cilt 10(1960),s.72-73.

8 Kut, s. 9-17. Halil (Kut) (1881-1957). Enver Paşa'nın amcası. 1916'da von der
Goltz'un ölümünden sonra Irak'taki Osmanlı kuvvetlerini yönetti. Savaştan sonra Türk
Milliyetçilerin temsilcisi olarak Moskova'ya gitti.

9 Enver (1881-1922). 1906'dan itibaren ITC'nin önde gelen üyelerinden biri. 1913'te
Babıâli Baskını'ndan sonra harbiye nazırı olunca, devletteki en güçlü kişi haline geldi.
Osmanlı ordusunun reorganizasyonunu ve Birinci Dünya Savaşı'nda Osmanlıların savaş
siyasetini yönetti. 1918'de Almanya'ya kaçtı, oradan Moskova'ya gitti. 1921'de Anadolu'ya
dönmeye çalıştı. Ağustos 1922'de Kızıl Ordu ile yapılan bir çarpışmada öldü. Dankvvart
Rustow, "Enver Pasha". E!2, cilt 2, (1965), s. 698-702.

bir grup Jön Jan Enver muhtemelen askerî ataşe olarak Berlin'de bulunurken (1909
sonbaharı), doğumundan 1908 Temmuz'una kadar olan döneme ait anılarını yazmıştır. Bu
anılar yayınlanmış değildir, ama Aydemir, Enver'in bazı bölümlerinin temelini oluşturur.
Aydemir yapıtının birinci cildinde bu anılardan uzun alıntılar. Bu anıların Almanca bir
çevirisi, Swanson tarafından Ernst Jâckh'in evrakı arasında bulunmuştur. Swanson, s. 198, not
1.

10 Atatürk, Söy/ev, cilt 5 s. 86-87. Bkz. aşağıda s. 59-60.

11 Kuran, Jön Türkler, s. 221.

12 Tunaya, s. 149. Kuran, Jön Türkler, s. 224-228.

http://www.cizgiliforum.com/

Cemiyeti'ni kurdu.13 Osmanlı İmparatorluğu sınırları içindeki bu yeni kuşak
ile yurtdışındaki ajitasyon merkezleri arasında hemen hiç bağlantı
bulunmadığı açıktır. Yurtdışındaki muhalefet, 1897'de Mizancı Murat'ın ve
1900'de Abdullah Cevdet, İshak Sükûtî ve Tunalı Hilmi'nin onları terk
etmesi sonucunda uğradığı sarsıntının14 etkisinden ancak çok yavaş bir
biçimde kurtulmaktaydı. Üstelik, 1899'da Prens Sabahattin'in Avrupa'ya
gelişinden beri, siyasal ve ideolojik iç çatışmaları yeni boyutlar kazanmıştı.15
Ahmet Bedevi Kuran'ın araştırmalarından biliyoruz ki, Ahmet Rıza'nm
çevresindeki grup için bile, ÎTC'nin yurtiçindeki eylemcilerle ilişkileri
yalnızca marjinal bir önem taşımaktaydı. Bu bağlantıları umur-i dahiliye
komiserleri Selânikli Dr. Nâzım ile Bahaettin Şakir koordine ediyordu, ne var
ki, İTC'nin yaklaşık yedi yüz gizli mektubundan yalnızca elli tanesi
imparatorluk sınırları içindeki -üstelik yalnızca büyük şehirlerdeki- kişilere
gönderilmiştir.16

Yurtdışındaki merkezlerin 1908 devriminin iklimini hazırlamadaki
dolaylı katkıları ne kadar büyük olursa olsun, bu devrim öncesindeki olaylara
doğrudan etkileri önemsizdir. 1908 devrimi, imparatorluk içinde çalışan
grupların çalışmalarının sonucudur.

Bu muhalefet gruplarının mensupları, genel olarak, istedikleri ıslahatlara
ilişkin teorik yaklaşımlardan da, tutarlı bir ideoloji oluşturmaktan da uzaktı.
Yalnızca görüşlerini yayımlamak ve yaymak amacı taşıyan yurtdışındaki
muhalefet gruplarının tersine, Osmanlı İmparatorluğu içindeki gruplar,
polislerle ve çok sayıda hafiyeyle sarılmış olduklarından, bunları yapacak du-

13 Karabekir, İttihat, s. 67.

14 Bkz. aşağıda s. 47. Ramsaur, s. 36-51. Bleda, s. 18-19.

15 Ramsaur, s. 68-73.

16 Kuran, İttihat, s. 195. 44

http://www.cizgiliforum.com/

rumda değildiler. O günlerde siyasal fikirleri üzerine pek fazla yazmamışlardı
ve yazdıklarından yalnızca 1908 tarihli birkaç bildiri kalmıştır.17 Gene de,
bu dönemin eylemcilerinin anıları, siyasal idealleri hakkında net bir fikir
edinmek için yeterli malzeme sağlıyor.18 Bu kişiler, Namık Kemal ve Ziya
Paşa'nın eserlerini gizli gizli okuyor ve tartışıyorlardı.19 Savundukları
fikirler Batılı liberal fikirlerdi: Anayasal ve parlamenter yönetim. Ancak,
onları etkileyen, bu fikirlerin kendileri değil (belki, 1908'in hürriyet
kahramanı Niyazi20 gibi birkaç kişi hariç), Osmanlı Devleti'ni
güçlendirebilecek ve sonunda kurtarabilecek birer araç olmalarıydı. Tarık
Zafer Tunaya'nın belirttiği gibi, kafalarındaki temel soru şuydu: "Bu devlet
nasıl kurtarılabilir?"21 Başka bir deyişle bu kişiler Osmanlı milliyetçisi idiler.

Ancak, bu muhalefet gruplarının mensupları, Osmanlı toplumunun bütün
katmanlarından gelmiyordu. Osmanlı ordusunun genç subayları bu gruplarda
çoğunluğu oluşturuyordu ve bu durumun siyasal gelecekleri üzerinde çok
büyük etkileri olmuştur. Osmanlı İmparatorluğunun bütün milliyetlerinden
subay alınmıyordu. Subayların içinde Ermeni, Rum, Bulgar ve Yahudi bulun-

17 Tunaya'nın aktardıkları (s. 137-142): ITC'nin 23.7.1908'de duvarlara astığı bir bildiri.
Firzovik'ten saraya çekilen bir telgraf. Preşova'dan saraya çekilen bir telgraf. Aydemir'in
aktardığı (Aydemir, Enver, cilt 1, s. 515-518): Mayıs 1908'de Dûvel-i Muazzama'nın
konsolosluklarına verilen muhtıra. Niyazi anılarında 3.7.1908'de dağa çıktıktan sonraki bütün
bildiri ve konuşmalarını aktarır (Niyazi, passim).

18 Bkz. yukarıda s. 43 (not 7,8,9,10). Ayrıca bkz. Kuran, İttihat, Kuran, Jön Türkler,
Okyar, Bleda, Yalçın, passim.

19 Nur, cilt 1, s. 96 vd.

20 Resneli Niyazi (1873-1912). 1897 Yunan Savaşı'nda ün kazandı. Temmuz 1908'de
hürriyet kahramanlarından biri oldu. Cemiyet içinde önemli bir rol oynamadı. Fethi
Tevetoğlu, "Niyazi Bey, Resneli," TA, cilt 25 (1977), s. 296-297.

Arnavut kökenli Niyazi'nin gerçekten inanmış bir Osmanlıcı olduğu anlaşılıyor (Aydemir,
Enver, cilt 1, s. 494).

21 Tunaya, s. 167.

http://www.cizgiliforum.com/

muyordu.22 Aralarında önemli sayıda Arnavut vardı ve 1908 devrimi -en
azından kısmen- Arnavutların desteği sayesinde başarıya ulaştı Ama, nihayet
oluşan silahlı muhalefete katılan Arnavut liberallerinin, Osmanlı Devleti'ni
güçlendirmekten çok Arnavut ulusunun bağımsızlığıyla ilgilendikleri
ortadadır.23 Bu subaylar arasında birkaç Arap subay da vardı, ama bunlar
devrimin hazırlanmasında önemli bir rol oynamadılar24 Subayların -ve
devrimi hazırlayan örgütün- büyük çoğunluğunu Müslüman Türkler
oluşturuyordu ve yeraltı hareketinin siyasal yönünü belirleyen bu çoğunluk,
mücadeleyi, yalnızca Osmanlı Devleti'ni güçlendirmek için değil, ama aynı
zamanda Türk milliyetçiliğinin ana hedefleri için de bir araç olarak
görüyordu.

Tanzimat devlet adamlarının ideali olan 'ittihad-ı anasır' onların kafasında
azınlıkların zorla Osmanlılaştırılması biçimim almıştı -devrim sonrasında
uyguladıklar, siyasetlerinde de bu kendini gösterdi.25 Osmanlı Devleti'ni
güçlendirmek için çalışmalar,, bu devletin o zaman mevcut tek önemli Türk

22 1TC üyelerinin etnik ve sosyal durumlar, üzerine önemli bilgiler için bkz Karpat
Batzana ve Tekeli ve ilkin. ITCde önemler sivil unsur da vardı. Cemiyet Talât, Rahmi ve Refik
gibi siviller tarafından kurulmuştu. Cemiyetin aralarına ulaşmak için yararlandı askerler
üyelerinin çoğunluğunu oluşturuyordu Sivil üyeler asker üyelerden etnik balomdan daha az
türdeştir. Azınlıkların, özellikle Yahudilerin bir kısım, cemiyet içinde rol oynamışlardır.
(Hristiyanlar ITC'yi desteklemezken Yahudilerin niçin ITC'yi destekledikleri konusunda bkz.
Tekeli ve takin s. 295) Bazen Yahudilerin rolü abartılır.(Bkz. Kedoatif, ''Young Turks'')

23 Barti, s. 151-166.

24 Cemiyetin en ünlü Arap üyesi Aziz Ali el-Mısrî'dir Bu kişi daha sonra cemiyetin
ayrılmış. 1914 'te Arap milliyetçi örgütü el-Ahad'ı kurmuştur.

25 Karpat, Batzaria, s. 293-295. Bkz. Karabekir, ittihat, s. 101 vd.

http://www.cizgiliforum.com/

ve/veya İslâm devleti olduğu düşünülünce şaşırtıcı değildir. Belli ki, başka
seçenekleri yoktu. Azınlıkların yaşadığı bölgeleri gönüllü olarak onlara
bırakmak bir seçenek olabilirdi, ama bütün milliyetçiler gibi onlar da
topraklar konusunda 'maksimal' çözümü seçtiler. Jön Türkler, 1918'de
iktidarları sona erinceye kadar, ilkin (ittihad-ı anasır fikrinin çözüm
olmadığının görülmesi üzerine) Panislâmizm ile, daha sonra, İslâm'ın bile
imparatorluğa bağlılık için temel oluşturamayacağı ortaya çıkınca, -1913'ten
sonra giderek daha çok- (Pan)Türkizm ile bu siyaseti izlediler.26 Jön
Türklerin halefleri olan Mustafa Kemal Atatürk'ün Milliyetçileri de
'maksimal' çözümü tercih ettiler.27

Siyasal faaliyetlerin canlandığı bu dönemde Harbiye'de okuyan
subaylardan biri de Mustafa Kemal (Atatürk) ya da o zaman tanınmakta
olduğu adıyla Selânikli Mustafa Kemal'di. Mustafa Kemal'in kişiliği modern
Türk tarihini (hem yakın geçmiş, hem de Türkiye'de bu konuda yazılanlar
anlamında)28 öylesine etkilemiştir ki, 1908 devriminin hazırlanmasında ve
İTC'nin yeniden canlandırılmasında -eğer varsa- rolünün ne olduğunu
saptamak, bizimki gibi bir çalışma için zorunlu görünmektedir.

Gerek Mustafa Kemal'in rolü, gerekse cemiyet ile Türk Milliyetçi hareketi
arasındaki süreklilik sorununu incelemek için muhtemel kaynaklardan ilk
akla geleni İTC ve Türkiye Cumhuriyeti arşivleridir. Ne yazık ki, şu anda
bunlara ulaşmak mümkün değildir. İTC arşivleri kaybolmuştur ve Osmanlı
arşivlerinin de içine katıldığı Türk devlet arşivlerinin 1914 sonrasına ilişkin

26 Landau, s. 46-55. Hostler, s. 150-156. Zarevand, passim.

27 Tunaya'mn aktardığı (s. 514) Sivas Kongresi programına göre. Ocak 1920'de kabul
edilen Misak-ı Millî de Osmanlı Devleti'nde Arap olmayan Müslüman çoğunlukların
bulunduğu bölgeler için bağımsızlık talep eder. Bu ifade kuşkusuz Kürtleri de içine almaktadır
(Tarih, cilt IV, s. 45-46). Misak-ı Millî'nin İngilizce çevirisi için bkz. Smith, s. 153.

28 Manvick, s. 15-16.

http://www.cizgiliforum.com/

bölümü yabancı araştırmacılara kapalıdır. Çağdaş Türk tarihçileri de arşivleri
büyük ölçüde kullanmış değildir. Bunun yerine basılı malzemelere
dayanmaktadırlar. En önemli arşiv koleksiyonları Başbakanlık Arşivi,29
Cumhurbaşkanlığı Arşivi, Türk İnkılâp Tarihi Enstitüsü Arşivi ve
Genelkurmay Harp Tarihi ve Stratejik Etüd Başkanlığı arşivleridir.

Bir yabancı için (ki bunun bizim yapacağımız tarzda bir inceleme için çok
sınırlı bir yararı vardır) 1918-1922 döneminin işgalci güçlerinin (İngiltere,
Fransa, İtalya ve Yunanistan) arşivlerine ve daha önceki dönem için Alman
İmparatorluğu ve Avusturya-Macaristan arşivlerine ulaşmak mümkündür.
Dumont, Château de Vincennes arşiv malzemelerine dikkatimizi
çekmiştir.30

Ayrıca dönem basınındaki yazılar incelenebilir. Türkiye dışındaki en iyi
gazete ve dergi koleksiyonları, ne yazık ki benim kullanma imkânı
bulamadığım Kaliforniya'daki Hoover Kurumu'nun koleksiyonudur. Ben
Lahey'deki Uluslararası Adalet Divanı'nın koleksiyonunu kullandım.
Türkiye'deki en büyük koleksiyon Ankara'daki Millî Kütüphane'dedir.

Üçüncü muhtemel kaynak, Türkiye'de 1940-1965 arasında çıkan 1905-
1926 döneminin önemli kişilerinin yazdığı çok sayıdaki anı eseridir. Bu
çalışma, esas olarak, Mustafa Kemal'in önemli çağdaşlarının kaleme aldığı,
bugüne kadar yayınlanmış ve sayısı elliden fazla olan anı ve otobiyografi
eserine dayanmaktadır.

On beş yıl öncesine kadar bazı yazarların ulaşabilecekleri -ve gerçekten
kullandıkları- bir başka kaynak daha vardı: Olayların tanıklarıyla yapılan

29 Atilla Çetin, Başbakanlık Arşivi Kılavuzu, istanbul, 1979.

30 Dumont, "Sources."

http://www.cizgiliforum.com/

görüşmeler. Ama ünlü bir istisna (Celâl Bayar) dışında artık 1880-1890
doğumlu kuşağın üyeleri hayatta bulunmamaktadır.31

Her şeyden önce, Mustafa Kemal'in 1908 devriminin hazırlanmasındaki
rolünün ne olduğu sorusuna makûl bir cevap sağlayıp sağlayamayacaklarını
görmek için yayınlanmış biyografik ve tarihî yapıtlara bakalım.

Mustafa Kemal'in hayat hikâyesi ya da hayatının belirli bölümleri, gerek
Türkiye'de, gerekse Türkiye dışında sayısız kitap ve makalenin konusu
olmuştur. Yalnızca Atatürk ve Devrimleri Bibliyografyası32 yaklaşık yedi bin
yapıt adı vermektedir ve bu bibliyografya da artık eskimiş durumdadır.
Özellikle, cumhuriyetin ilanının ellinci yıldönümü (1973) ve Atatürk'ün
doğumunun yüzüncü yıldönümü (1981) gibi Atatürk'ün hayatı için özel
anlamı olan yıllarda, Atatürk eserleri yayınında bir patlama görülmektedir.
Ne var ki, hâlâ ne Türkçe'de, ne de başka bir dilde gerçek anlamıyla bilimsel,
dipnotlu bir Mustafa Kemal biyografisi vardır. Dahası, var olan çalışmaların
büyük bölümü Mustafa Kemal'in 1919'dan sonraki, Türk devrimi
bağlamındaki faaliyetleriyle ilgilidir.

Türk biyografileri, genellikle bir kalıba sıkı sıkıya bağlıdır ve ancak
1960'lı yıllarda bir ılımlı düzeltim girişimi yapılmıştır: Şevket Süreyya
Aydemir'in Tek Adam\. Bu kalıplaşmışlığın nedenini bulmak güç değildir.
Mevcut biyografik yapıtlara yakından bakarsak, hepsinin bir tek kaynağa
dayandığını görürüz: Mustafa Kemal'in kendisi.

Mustafa Kemal, 1917'de Karlsbad'da (şimdiki Karlovy Vary) tedavi
edilirken kaleme aldığı ve şu anda Türk Tarih Kurumu'nun elinde bulunan
birkaç not bir yana bırakılırsa, gerçek anlamda anılar yazmamıştır. Özel

31 Örneğin Ramsaur, Rustow, Stoddard ve Aydemir mülakatlardan yararlanmıştır.

32 Gökman, Bibliyografya ve Gökman, Efe.

http://www.cizgiliforum.com/

mektuplarından pek azı günümüze kadar gelmiştir. Bu mektuplar 1911 ya da
daha sonraki yıllarda (çoğunluğu 1. Dünya Savaşı'nda) yazılmıştır ve
gerçekten çok az şey için aydınlatıcıdır.33 Bununla birlikte, Mustafa Kemal,
kendi geçmişiyle ilgili anekdotlar anlattığı iki mülakat vermiştir. İlki, 1922
Ocak'ında Vatan gazetesi editörü Ahmet Emin (Yalman) ile yaptığı
mülakat;34 ikincisi, 1926 ilkbaharında arkadaşlarıyla yaptığı ve metnini Falih
Rıfkı'nın (Atay) yazdığı ve Mustafa Kemal'in düzelttiği, Milliyet gazetesinde
yayınlanan konuşmalardır. Başlangıçta bu konuşmaların üç anı dizisi halinde
yayınlanması planlanmıştı: Jön Türk dönemi, 1918 mütarekesi ile Mustafa
Kemal'in 19 Mayıs 1919'da Samsun'a çıkışı arasındaki dönem ve bu tarihten
sonraki dönem. Ne var ki, ilk bölümünün yayınlanmasından sonra, adlan
geçecek kişilerin incinebileceklerinden çekinen hükümetin isteği üzerine
anıların yayını durduruldu.35 Kasım 1918-Mayıs 1919 dönemini kapsayan
ikinci bölüm, zaten yayma hazırlanmış ve onaylanmıştı. 1944'te Falih Rıfkı
Atay tarafından 19 Mayıs adlı ayrı bir kitapçık halinde yayınlandı.

Mustafa Kemal'in, Çanakkale Boğazı savunmasında kendi rolü üzerine
kısa bir değerlendirmesi 1962'de Uluğ İğdemir tarafından yayınlandı.36
Bunlardan başka, Mustafa Kemal'in 1927 CHF kongresi önünde okuduğu,
1919'da ulusal direniş hareketinin başlamasından itibaren kendi eylemlerini
anlattığı ünlü büyük Nutuk da var.

Daha sonra, Mustafa Kemal'in resmî olarak yazdıklarının tümü, söylevleri

33 Karlsbad notları için Aydemir'in önsözüne bakınız (Aydemir, Tek, s. 9) ve ayrıca
bkz. Afet İnan, "Karlsbat." Mektuplar için bakınız Borak, Özel

34 Atatürk, Söylev, cilt 5, s. 84-95.

35 Atay, 19 Mayıs, sA.

36 İğdemir, Uluğ (ed.), Mustafa Kemal, Anafartalar Muharebatına Ait Tarihçe. Ankara,
1962. Mustafa Kemal'in askeri raporu 1968'de yayınlanmıştır. Mustafa Kemal, Anburnu
Muharebeleri Raporu (Hazırlayan Uluğ İğdemir). Ankara, 1968.

http://www.cizgiliforum.com/

 tamimleri, telgraf ve beyannameleri bir araya toplanıp yayınlanmıştır.37

Mustafa Kemal'in sağlığında, hatta ölümünden sonra da, hemen hemen
yalnızca yukarıda sayılan otobiyografik malzemeye dayanan bir tarih
geleneği oluşmuştur. Kaynaklarının sınırlılığından ötürü, bu gelenek, kısa
sürede verimsiz bir hale gelmiş ve aynı şeylerin tekrarlandığı ve yeniden
düzenlendiği bir silsile halini almıştır. Bu gelenek bu kitabın yazıldığı 1983'te
de hâlâ sürmektedir. Bu 'ortodoks Kemalist' versiyon en iyi, yönetimin resmî
desteğini gördüğü için belirli bir 'resmî statüsü olan yapıtlarla örneklendirile-
bilir. 1926 tarihli [zamanın cumhurbaşkanlığı sekreteri olan Tevfik'in
(Bıyıklıoğlu) yazdığı] resmî biyografi38 ve Türk Tarih Tetkik Cemiyeti'nin
1931'de orta dereceli okullar için hazırladığı Tarih adını taşıyan ders kitapları
dizisi bunlar arasındadır. Bu ders kitaplarının dördüncü cildi 1935'te Türk
Tarih Kurumu tarafından Türkiye Cumhuriyeti Tarihi adıyla yayınlanmıştır.
1945'te ders kitabı olarak bu kitabın yerini Karal'ın Türkiye Cumhuriyeti
Tarihi almıştır. 1950'de îslâm Ansiklopedisi'nde çıkan Atatürk maddesi de bu
kategoriye girmektedir, çünkü, 1961'de, İngilizce'ye çevrilerek Basın, Yayın
ve Turizm Bakanlığı tarafından ayrı bir kitap halinde yayınlanmıştır.39
1946-1950 yılları arasında Millî Eğitim Bakanlığı'nın yayınladığı ve 1951'de
Türk Ansiklopedisi adını alan İnönü Ansiklopedisi'nin de belirli bir resmî
statüsü vardı (Her şeyden önce devlet tarafından yayınlanmaktadır).
Yayınına başlandığından bu yana geçen 35 yıl süresince son derece Ortodoks

37 Atatürk, Söylev.

38 Deny, "Biographie." Bu biyografi 1928'de Türkün Altın Kitabı: Gazinin Hayatı adıyla
yayınlanmıştır.

39 Gazi Mustafa Kemal Atatürk. Founder of the Turkish Republic (Ankara, 1961)
başlığıyla. Metin Salih Omurtak, Hasan Âli Yücel, İhsan Sungu, Enver Ziya Karal, Faik Reşat
Unat, Enver Sökmen ve Uluğ İğdemir'den oluşan bir komisyon tarafından yazılmıştır.

http://www.cizgiliforum.com/

Kemalist görüşlerden daha eleştirel görüşlere doğru bir gelişim izlenebilir ve
alfabetik sıraya göre düzenlendiği için, Atatürk maddesi en eski, en Ortodoks
evrede yazılmıştır. Bu yapıtlar, yayımlanışlarından bu yana, Türk tarih
yazımmın ana çizgisince sadakatle izlenen bir resmî gelenek oluşturmuştur.
Tek istisnayı, 1960'lı yılların sonlarında ve 1970li yıllarda faal olan ve solda
yer alan bir grup eleştirel yazar oluşturmaktadır: Şevket Süreyya Aydemir,
Doğan Avcıoğlu ve Mete Tuncay40 Enver Behnan Şapolyo ve Hikmet Bayur
Mustafa Kemal'den otobiyografik anekdotlar dinlemişlerdir, dolayısıyla bu
kaynağa, genç tarihçilere göre daha yakındırlar.41 Tarihçi ve Atatürk'ün
manevî kızı olan Afet İnan da, 1937'de Belleten'in ilk sayısında, Mustafa
Kemal'den dinlediği otobiyografik anekdotları yayınlamıştır.42

Konumuz, yani Mustafa Kemal'in İttihat ve Terakki Cemiyeti (İTC) ile
ilişkileri açısından bu geleneksel biyografinin özellikleri nelerdir?

Her şeyden önce, bu versiyon, Mustafa Kemal'i cemiyetin gerçek
kurucusu ve 1908 devriminin manevî babası olarak sunar.43 (Bu iddia, daha
sonraki yapıtlarda tekrarlanmaz.) Bu meşru konumu, cemiyetin diğer
üyelerinin, özellikle Enver'in entrikalarıyla gasp edilmiş ve yönetim,
sorumsuz ve yozlaşmış liderlerin eline geçmiştir. Onlar Mustafa Kemal'in

40 Aydemir, Tek. Aksin, Tokgöz ve Üçyiğit gibi önde gelen Türk tarihçileri bu kitabı
mevcut Atatürk biyografilerinin en iyisi olarak görmekteler. Bkz. Fehefe, s. 407, 417, 424.
Tuncay, Sol ve Tuncay, Tek özellikle bu açıdan önemlidir.

41 Şapolyo, Atatürk. Bayur, Atatürk.

42 Afet İnan, "Vatan;" "Sociek." Afet İnan, "Tabanca;" "Revolver."

43 Bu iddia 1926 tarihli resmî biyografide ve Tarih'te ileri sürülür. Ayrıca bkz.
Kızıldoğan ve Afet İnan, Tabanca. Bu yapıtların hepsi Mustafa Kemal'in Selanik'te kurduğu
örgütün 1908 devrimini gerçekleştiren örgütle aynı örgüt olduğunu belirtir. Mustafa Kemal de
1922'deki bir mülakatında bunu savunmuştur (Atatürk, Söylev, cilt 5, s. 89).

http://www.cizgiliforum.com/

uyarılarını dinlemezler (Bazı yazarlara göre, bunun üzerine Mustafa Kemal
İTCden ayrılır).44 İTCnin sorumsuz siyasetleri Osmanlı Devleti'nin Birinci
Dünya Savaşı'nda yenilmesine neden olur. Bu yenilgiden sonra, liderler
sorumluluk kabul etmeyip ülkeden kaçarlar. Ülkede umutsuzluk egemen
olur.

Mustafa Kemal cepheden döner ve durumu tek başına değerlendirir. Tek
çözüm yolunun, Anadolu'da bir ulusal hareket oluşturmak olduğunu ilk
gören o olur. 1919 Mayıs'ında böyle bir hareketi başlatmaya yönelik ilk
adımı atar. Hareket büyümeye başlayınca, İTCnin eski liderleri önce siyasal
entrikalarla, bunlar yetmeyince cinayet yoluyla, Mustafa Kemal'i saf dışı
bırakmaya ve yeniden eski mevkilerini kazanmaya uğraşırlar. Ancak, planları
ortaya çıkar ve hak ettikleri cezayı alırlar. İleride de göreceğimiz gibi, bu
versiyonun kökleri, İTC düşmanlığının en yüksek düzeyde olduğu ve
Mustafa Kemal ile cemiyet arasındaki farkların önemle vurgulandığı bir
dönemde (1926-1927) yer almaktadır.45 Ama bu dönemde bile, 1908 devrimi
ve Abdülhamit istibdadının yıkılması, temelde olumlu gelişmeler olarak
değerlendirilmiştir. En Ortodoks versiyonun Mustafa Kemal'i bu devrimi asıl
başlatan kişi olarak göstermek istemesinin nedeni budur. Bunu Mustafa
Kemal'in Jön Türk dönemi siyasal hayatında üst düzeyde bir rol
oynamamasıyla bağdaştırmak için, cemiyetin liderleri onun hakkını gasp
eden kişiler olarak gösterilir.

1940'lardan itibaren, ulusal bağımsızlık hareketinin önemli liderlerinin ve
önde gelen birçok İttihatçı'nın anıları yayınlanmaya başlamıştır. 1940 ile

44 Bkz. Orga, Atatürk, s. 34. Ancak Mustafa Kemal'in cemiyetten ayrıldığına ilişkin
hiçbir kanıt yoktur. Tam tersine Falih Rıfkı Atay, 19 Mayıs'ta onun cemiyetten ayrılmadığım
yazıyor (s. 3).

45 Bkz. Altıncı Bölüm.

http://www.cizgiliforum.com/

1970 arasında, Ali Fuat Cebesoy, Celâl Bayar (1883-1986),46 Kâzım
Karabekir (1882-1948),47 İsmet İnönü (1884-1973),48 Fethi Okyar (1880-
1943),49 Hüseyin Cahit Yalçın (1874-1957),50 Ali Ih-

46 Mahmut Celâl (Bayar) (1883-1986). 1908'de ITC üyesi oldu. lTCnin Bursa ve daha
sonra İzmir şubesinin kâtibidir. İzmir'deki Teşkilât-ı Mahsusa'nın önemli bir üyesidir (bkz. s.
98). İzmir'deki ulusal direniş hareketinin kurucusu. Daha sonra iktisat vekili ve başvekil,
1950-1960 yılları arasında cumhurbaşkanı. 1960 askeri darbesinden sonra yargılandı ve ölüm
cezasına çarptırıldı. Cezası ömür boyu hapse çevrildi. 1964'te sağlık nedeniyle salıverildi.

47 Kâzım Karabekir (1882-1948). 1907'de Edirne'de ITC üyesi oldu. 1918'de mirliva
rütbesiyle Kafkasya Kolordusu komutanlığına atanmasından sonra, ordusu direniş hareketinin
belkemiğini oluşturdu. 1924'te TCF'yi kuranlardan biridir. 1926'da İzmir suikastı davasında
tutuklandı, daha sonra salıverildi. Mustafa Kemal'in ölümünden sonra yeniden siyasete
döndü. 1946'da Millet Meclisi başkanlığına seçildi. Walter E Weiker, "Kazım Karabekir", El2,
cilt 4 (1978), s. 853-854.

48 Mustafa İsmet (İnönü) (1884-1973). 1907'de Edirne'de ITC üyesi oldu. Doğu
Cephesi'nde Mustafa Kemal komutasında kurmay subay olarak görev yaptı. 1920'de
Anadolu'ya geçti. Ocak 1921'de Batı Cephesi komutanlığına getirildi. 1923'te Lozan barış
görüşmelerinde Türk heyetinin başkanlığını yaptı. Birçok kez başbakan oldu. Mustafa
Kemal'in ölümünden sonra Türkiye'nin ikinci cumhurbaşkanı seçildi. 1950-1960 arasında ana
muhalefet lideri idi. 1961-1965 arasında bir kez daha başbakanlık yaptı. Anon, "İnönü,
Mustafa İsmet", TA, cilt 20 (1972), s. 153-160.

49 Ali Fethi (Okyar) (1880-1943). 1907'de Selanik'te ITC'ye katıldı. 1911'de kâtib-i
umumî oldu. 1912'de askerlikten ayrıldıktan sonra ITC dönemi boyunca mebus, büyükelçi,
nazır (1917) oldu. Mütarekeden sonra 1918'de Hürriyetperver Avam Fırkası'nı kurdu.
İngilizlerce tutuklandı. 1920'de Milliyetçilere katıldı. Millet Meclisi üyesi, dahiliye vekili ve
1924-1925'te 4 ay başvekil oldu. Daha sonra, 1930'da Serbest Fırka başkanı olduğu kısa bir
dönem dışında diplomat olarak görev yaptı. Fethi Tevetoğlu, "Okyar, Ali Fethi", TA, cilt 25
(1977), s. 408-409.

50 Hüseyin Cahit (Yalçın) (1874-1957). Gazeteci. Hüseyin Kâzım ile birlikte önde gelen
ITC yanlısı bir gazete olan Tanin'i çıkardı. Osmanlı parlamentosunun başkan vekili (1914-
1916) ve başkanı oldu. 1919'da İngilizler tarafından tutuklandı ve Malta'ya sürüldü.
Anadolu'ya döndükten sonra tekrar Tanin'i yayınladı. Hükümetin siyasetini eleştirdiği için iki
kez tutuklandı ve 1925'te Çorum'a sürüldü. Mustafa Kemal'in ölümünden sonra 1943'te Millet
Meclisi'ne seçildi. 1948'den itibaren CHF'nin yayın organı Ulus'un başyazarlığını yaptı.
1954'te bu kez Demokrat Parti yönetimi tarafından tutuklandı ve iki yıl hapse mahkûm edildi.
Fahir İz, "Husayn Djahid", El2, cilt 3 (1971), s. 621-622.

http://www.cizgiliforum.com/

san Sâbis (1882-1957),51 Halil Kut ve daha birçok kişinin anıları
yayınlanmıştır. Bu anılar, elbette, çokluk önemli ölçüde ayrıldıkları ortodoks
versiyonla karşılaştırılacak malzeme oluşturur. Ne gariptir ki, bu anıların
yayını, ortodoks tarihi hemen hiç etkilememiştir. Çok az sayıdaki istisna
dışında, çağdaş Türk tarihçileri, bu 'dış' kaynakları göz ardı etmekte, ya da
yalnızca Mustafa Kemal'in kendi sözlerine tam tamına uydukları zaman
kullanmaktadırlar, kullananlar da bir tutarlılık gözetmemektedir.

Mustafa Kemal'in otoritesi bugün bile öyle büyüktür ki, aykırı
versiyonları otomatik olarak ayıklamaktadır.

Mustafa Kemal'in eleştirel bir biyografisinin yazılmasına, Türkiye'de onun
hatırasına saygısızlığa karşı cezaî müeyyide getiren bir yasa da engel
oluşturmaktadır. 1951'de Millet Meclisi'nden geçen 5816 sayılı kanunun 1.
maddesi şöyledir:

Atatürk'ün hatırasına alenen hakaret eden veya söven kimse bir yıldan üç
yıla kadar hapis cezasıyla cezalandırılır.52

Bu yasa, 1960'ta, Kâzım Karabekir'in, içinde Mustafa Kemal'i eleştirdiği ya
da başkalarının yaptığı eleştirileri aktardığı otuz dört pasaj bulunan İstiklâl
Harbimiz adlı kitabının yasaklanmasında kullanılmıştır. Kitap, nihayet,
1965'te başlayan bir yeniden yargılamadan sonra, 1968'de piyasaya yeniden

51 Ali İhsan (Sâbis) (1882-1957). 1905'te Erkân-ı Harbiye Mektebi'nden sınıf birincisi
olarak mezun oldu. Birinci Dünya Savaşı'nda Kafkasya ve Mezopotamya cephelerinde savaştı.
1919'da İngilizler tarafından tutuklandı ve Malta'ya sürüldü. 1921'de yurda dönüşünden sonra
Batı Cephesi'ndeki Birinci Ordu komutanlığı yaptı, ama ismetle (inönü) anlaşmazlığa
düşmesinden sonra (bkz. s. 149-150) görevinden alındı ve emekliye sevk edildi. İkinci Dünya
Savaşı sırasında Nazi Almanyası'nı destekledi ve Türkiye Müttefikler safında savaşa girince
basında Cumhurbaşkanı İnönü'yü sert bir biçimde eleştirdi. 1944'te tutuklandı ve 1947'de 15
yıla mahkûm oldu. 1950'de affedildi ve 1954'te Demokrat Parti milletvekili oldu.

52 Demiray, s. 78.

http://www.cizgiliforum.com/

sürülmüştür.53 Rıza Nur'un anıları da bu yasayla ilişkili olarak kısmen
yasaklanmıştır.54

Genel olarak, Mustafa Kemal'in ve mirasının eleştirilmesi açısından
siyasal hava 1960'lı ve 1970'li yıllarda daha hoşgörülü olmuştur. Ne var ki, bu
durum, Eylül 1980 askerî müdahalesinden sonra kesin olarak değişmiştir.
Askerî rejim, meşrutiyet arayışında Mustafa Kemal'in ve fikirlerinin Türkiye
için büyük önemini ve mirasının cehalet ve komünizme karşı korunmasında
kendi rolünü vurgulamıştır.55

Uluğ İğdemir'in Türk Tarih Kurumu için yazdığı 'resmî' biyografi -ki
türünde en sonuncudur- elli yıl önce yazılanlar kadar ortodokstur.56

Yazarların Atatürk'ün hatırasını korumaya yönelik özel bir yasayla
engellenmediği yabancı ülkelerde de, Mustafa Kemal'in rolünün ve
kişiliğinin yeniden değerlendirişini görmek mümkün değildir. Batılı
tarihçiler ve biyografi yazarları, esas olarak aynı otobiyografik malzemeyi
kullanmaktadır. Bu malzemenin birçoğunun da Fransızca, Almanca ve
İngilizce çevirileri yayınlanmıştır. Milliyetteki anekdotlar 1927'de Jean Deny
tarafından Fransızca'ya çevrilmiş, 1929'da Leipzig'te Nutuk'un Almanca
çevirisi yayınlanmıştır. Yeni bir İngilizce çeviri 1963'te Türkiye Cumhuriyeti
Millî Eğitim Bakanlığınca yayınlanmıştır. 'Resmî' kaynaklardan, 1926 devlet
yıllığındaki biyografi, aynı yıl gene Jean Deny tarafından çevrilmiştir.
Yukarıda da belirtildiği gibi İslâm Ansifclopedisi'ndeki Atatürk maddesi
1961'de çevrilip yayınlanmıştır. 1937'de Afet İnan'ın yayınladığı anekdotlara
Türkçe bilmeyen yabancılar da aynı anda kavuşabiliyorlardı, çünkü aynı

53 Bkz. Demiray.

54 Nur, cilt 2, s. 542.

55 Frans van Hasselt, NRC-Handelsblad (29.12.1981).

56 İğdemir, Yasam. 56

http://www.cizgiliforum.com/

zamanda hem Türkçe hem Fransızca yayınlanmışlardı. 1935'te yayınlanan
Türkiye Cumhuriyeti Tarihi aynı anda Histoire de la Republique Turaue
adıyla Fransızca olarak da yayınlanmıştır.

Bu malzemenin parçalarının ya da tamamının izleri ünlü biyografilerin
hepsinde bulunabilir. Örneğin Benoist Mechin, Gentizon, Sperco, von
Mikusch, Froembgen, Melzig, Villalta, Kinross, von Kral ve Melia.
Mantran'ın Atatürk üzerine EI2'deki çok kısa makalesi, yalnızca önemli ve
üzerinde tartışma olmayan verilerin özetini vermektedir, tartışmalı
konuların hepsini dışarıda bırakmaktadır. Armstrong ve Orga, Atatürk'te
Mustafa Kemal üzerine Ortodoks yaklaşıma zıt görüşler ortaya konmaktadır,
ama bunlar Mustafa Kemal'in yaşamındaki olaylarla değil, kişiliğiyle ilgilidir.
Her ikisi de gayet sansasyonel ve güvenilirlikten uzaktır.57

Mustafa Kemal'in çağdaşlarının biyografi ve anıları Batı dillerine
çevrilmemiştir, dolayısıyla bunların, önemli bir istisna dışında Batılı
yazarların biyografilerinde hemen hiç etkisi yoktur. Halide Edib'in (Adıvar)
İngilizce olarak kaleme aldığı kitapların, bunların ilkinin İngilizce
yayınlandığı yıl olan 1926'dan beri etkisi olduğu açıktır. Halide Edib,
Mustafa Kemal'in 1922 sonrasındaki radikalizmini ve otoriter siyasetini
eleştiren Batı tarzı liberallerden biridir. Görüşleri, Kinross'un ve Orga'nın
biyografileri gibi bazı biyografilerde de yansıtılmıştır.58

Halide Edib'in kitapları keskin bir gözlemcinin 1919-1925 dönemi
tanıklıkları olarak değerli olmakla birlikte, kendisi Mustafa Kemal'le ancak

57 Armstrong'un kitabı, Grey Volf-Mustafa Kemal. An Intimate Study of a Dictator,
Türkiye'de çokça eleştirilmiş, hatta yasaklanmıştır. Bkz. Borak, Bozkurt. Ayrıca bkz.
Finefrock, Michael, "Turkey-a Select Bibliography", Kortepeter'in içinde, s. 33.

58 Halide Edip'in anıları, kendisi 1924'te Türkiye'yi terk etmek zorunda kaldıktan
sonra iki cilt halinde yayınlanmıştır. İkinci bölümü (Adıvar, Ordeal) 1928'de çıktığı zaman
Türk basınında sert biçimde eleştirilmiştir. Türkçe'ye ancak 1962'de çevrilmiştir (Engin ün,
70-71, 514).

http://www.cizgiliforum.com/

1919'da tanışmıştır. Önceki dönemde önde gelen birçok İttihatçıyı
tanıyordu, ama Mustafa Kemal'le tanışmıyordu.

Bu alanda Miller, Steinhaus ve Glasneck'in temsil ettiği Marksist
tarihçilerin tarihsel materyalizmi, Glasneck'in 'burjuva' tarihçileri ağır bir
biçimde suçlanmasına rağmen,59 Mustafa Kemal'in biyografisi için kökten
bir yeniden değerlendirme getirmemiştir. Onların olayları anlatışı da,
(Sovyetler Birliği'nin Kurtuluş Savaşı'ndaki rolü ve mücadelenin anti-
emperyalist niteliği gibi) değişik noktaları vurgulamalarına ve Türklerin
bağımsızlık mücadelesini dünya çapındaki Batılı olmayan ulusların kurtuluşu
bağlamına yerleştirmelerine rağmen, 'burjuva' yazarların anlatısından pek de
farklı değildir.

Değişik Mustafa Kemal biyografilerinin, dönem üzerine tarihlerin ve
özellikle 'resmî' Türk versiyonunun güvenilirliği bu çalışma boyunca ele
alınacaktır. Bu bölümde, Mustafa Kemal'in İTC'nin yeniden
canlandırılmasındaki rolünü belirlemeye ve konuyla ilgili mevcut literatürü,
Mustafa Kemal'in faaliyetlerinin -olabildiğince- doğru kronolojisiyle
karşılaştırarak değerlendirmeye çalışacağım.

Mustafa Kemal, 1904 Aralık'ında Pangaltı'daki Erkân-ı Harbiye
Mektebi'nden mezun oldu. Bazı kaynaklar mezuniyet tarihini 11 Ocak olarak
verirler, oysa bu yüzbaşılığa terfi olduğu tarihtir. Sınıf beşincisi olarak mezun
olmuştu. Not ortalamasına göre sınıfın en iyi üçte birine (o yılki sınıfta 13
kişi) girdiğinden erkân-ı harbiye yüzbaşısı olmaya ve değişik sınıflarda
(topçu, süvari ve piyade) ve personel işlerinde talim görmek için Osmanlı
ordularının birinde görev almaya hak kazandı.60 Mustafa Kemal, tayinini

59 Glasneck, "Historiographie."

60 Bkz. s. 103-105.

http://www.cizgiliforum.com/

beklerken, kendisiyle beraber mezun olan birkaç arkadaşıyla birlikte bir
daire tuttu. Kuşağından birçok kişi gibi o da, siyasal olarak faaldi. (Bu
bağlamda, siyasal olarak faal olmak, Namık Kemal ve diğer Genç
Osmanlıların yasaklanmış eserlerini ve yabancı postaneler aracılığıyla
yurtiçine sokulan Jön Türk gazetelerini okumak ve bunlardan edinilmiş
fikirleri savunan broşürler yazmak anlamına gelmektedir).61

Mustafa Kemal ile arkadaşları, kiraladıkları dairede siyasal tartışmalarını
sürdürürken, padişahın hafiyelerinden Fethi adında biri, onları, askerî
okullar başmüfettişi Zülüflü İsmail Paşa'ya ihbar etti. Bir hafta tutuklu
kaldılar62 ve sürgüne gönderilmekten ya da en hafifi ordudan atılmaktan
korktular. Ali Fuat (Cebesoy) ile Mustafa Kemal Avrupa'ya kaçmayı bile
düşündü.63 Ama sonunda bir kınamayla bu işten kurtuldular ve tayinleri
yapıldı. Siyasal faaliyetlerinden ötürü, Avrupa'daki ordulara -Edirne'deki
İkinci Ordu ve Manastırdaki Üçüncü Ordu- değil, Erzurum'daki Dördüncü
Ordu'ya ve Şam'daki Beşinci Ordu'ya tayin edildiler. Bu, girişebilecekleri
herhangi bir faaliyeti tehlikesiz kılacaktı, çünkü (büyük çoğunluğu Rumelili
ya da İstanbullu olduğu için) bildikleri çevreden ve arkadaşlarından uzakta
olacaklardı.

Mustafa Kemal, 5 Şubat 1905'te erkân-ı harbiye yüzbaşısı rütbesiyle
Beşinci Ordu'ya atandı.64 Sınıf arkadaşı Müfitle (Özdeş) (1874-1940)65
Şam'a gitti ve bir yıl süvari eğitimi görmek üzere 30. Süvari Alayı'nda görev-

61 Atatürk, Söylev, cilt 5, s. 86 (10.1.1922'deki mülakat). Cebesoy, Sıra/, s. 30-31.

62 Sina Akşin'in yazdığı gibi birkaç ay değil (Aksin, Jön, s. 56).

63 Cebesoy, Sim/, s. 79.

64 Bu tarih, Genelkurmay Başkanlığı Harp Tarihi bölümünün yayınladığı Mustafa
Kemal'in askerî biyografisinde vardır. Unat'ta 11 Ocak tarihi (gerçekte gördüğümüz gibi bu
Mustafa Kemal'in yüzbaşılığa terfi olduğu tarihtir) verilmektedir (s. 344).

65 Müfit (Özdeş) (1874-1940). Harbiye'de ve Erkân-ı Harbiye'de Mustafa Kemal'in sınıf
arkadaşı. Cumhuriyet döneminde Kırşehir mebusu olmuştur. Türkiye, cilt 1, s. 241.

http://www.cizgiliforum.com/

lendirildiler. Mart ve Nisan'da Havran bölgesinde Dürzî ayaklanmalarına
karşı yapılan harekâta katıldılar.

Şam'a döndükten sonra, harekât sırasında onların kendi siyasal
görüşlerine yakınlık duyduğunu gören komutanları Miralay Lütfü, onları
Mustafa (Cantekin) ile tanıştırdı. Mustafa (Cantekin) İstanbul'da Tıbbiye-i
Askeriye'de okumuştu, Şam'a sürgün edilmiş ve 1903'te burada küçük bir
dükkân açmıştı,66 Mustafa (Cantekin) bir süre yeraltı çalışmalarını
sürdürmeye çalışmış ve Miralay Lütfü'yü kendi görüşlerine yakın bulmuştu.
Birlikte, Osmanlı İmparatorluğu'nun her yanında bulunan pek çok örgüte
benzer Vatan adlı gizli bir örgüt kurmuşlardı. Ancak, o zamana dek,
örgütlerini geliştirmeyi başaramamışlardı.

Mustafa (Cantekin) ile ilk görüşmelerinden kısa bir süre sonra, Müfit
(Özdeş) ve Mustafa Kemal Vatan'ın üyesi oldu. Çoğu kaynakta geçen Vatan
ve Hürriyet adının cemiyete bu sırada mı, yoksa daha sonra mı verildiği belli
değildir. Bu isim, Osmanlı Hürriyet Cemiyeti ile karıştırılmasının bir sonucu
olarak ortaya çıkmış da olabilir. Hürriyet Cemiyeti bu tür ihtilalci örgütler
için kullanılan genel bir terim de olabilir. Mustafa Kemal anılarında cemiyeti
Hürriyet Cemiyeti diye anmaktadır. Mustafa Kemal'in kesin olarak ne zaman
Vatan üyesi olduğu belli değildir. İslâm Ansiklopedisi'ndeki makale Ekim
1906 tarihini vermektedir. Bu, Ramsaur ve Kinross gibi önde gelen yazarlarca
da kabul edilmektedir. Tunaya 1906 Aralık'ında cemiyete girdiğine yazarken,
Unat kendi hesaplamalarına dayanarak daha erken bir tarihi 1906 ilkbaharını
vermektedir. İleride göreceğimiz gibi, Mustafa Kemal Şubat-Mart 1906'da

66 Unat, s. 344. Mustafa (Cantekin) (1878-1955). Tıbbiye-yi Askeriye'de okurken 1900'de
ihtilalci propaganda yapmaktan tutuklandı. 3 yıl hapiste kaldıktan sonra Şam'a sürüldü. Ne
1TC ne de ulusal direniş döneminde önemli bir rol oynadı. Cumhuriyet döneminde Çorum
mebusu oldu. Türkiye, cilt 2, s. 242.

http://www.cizgiliforum.com/

Selânik'e gitmek üzere Şam'dan ayrılırken Vatan üyesi idi. Kendisi,
Selânik'e gitmek üzere yola çıkmadan önce, Kudüs, Yafa ve Beyrut'ta
cemiyetin hücrelerini kurduğunu söylemektedir (ve bundan kuşkulanmak
için de bir neden yoktur).67 Bunu ise ancak Filistin ve Lübnan'a yaptığı
resmî geziler sırasında yapmış olabilir. Bu iş biraz zaman almış olmalıdır,
dolayısıyla sanırım, Mustafa Kemal'in, Havran'daki harekâttan Şam'a dönüşü
ile 1905 sonbaharı sonları arasında, diyelim ki 1905 Haziran'ı ile Ekim'i
arasında bir tarihte Vatan üyesi olduğu sonucuna varmalıyız.

Bir süre sonra Miralay Lütfü cemiyetin faaliyetlerini çok tehlikeli bularak
cemiyetle ilişkisini kesti. Öte yandan Mustafa Kemal yeraltı çalışmalarına
girişti ve daha sonra da süvari birliklerini ziyaret ederken öteki Suriye
vilayetlerine kadar örgütünü genişletmeye başladı.

Halkı Arapça konuşan ve görece geri kalmış bir yer olan Suriye'nin,
ihtilalci bir örgütün örgütlenmesi (ve kuşağından birçok subay gibi Türk
milliyetçiliğinden etkilenmiş olan fikirlerini yaymak) için hiç de uygun bir
yer olmadığını gördü. Kendi geçmişinden, eğer Makedonya'da çalışsaydı,
imkânların ne kadar büyük olacağını biliyordu. Selânik'e gitme ve
çalışmalarını oradan sürdürme yolları aradı. Harbiye'den sınıf arkadaşı
Kemal'in (Ohri) akrabası olan ve Jön Türklerin fikirlerine yakınlık duyduğu
söylenen topçu Birinci Ferik Şükrü Paşa (1857-1915) üzerinde ilgisini
yoğunlaştırmıştı. Mustafa Kemal'in Selanik'teki öteki bağlantıları okul
yıllarından tanıdığı Cemil (Ubaydın) (1881-1957)68 ile Miralay Hasan'dı.
Her iki subay da Selanik'teki müşirin komutasındaydılar.

67 10.1.1922 tarihli Vakit gazetesinde yayınlanan mülakat.

68 Cemil (Ubaydın) (1881-1957). Cumhuriyet döneminde Tekirdağ mebusu. CHF genel
sekreteri (1924-1925), dahiliye vekili (1925- 1927). Türkiye, cilt 2, s. 717.

http://www.cizgiliforum.com/

Sonunda Mustafa Kemal iskenderiye ve Pire yoluyla Selânik'e gitmek
üzere gizlice gemiyle yola çıktı.

Elimizde bu yolculuğun tarihini -yalnızca yaklaşık olarak da olsa-
saptamamıza imkân veren iki veri var. Birincisi Mustafa Kemal'in
Makedonya'dan dönmesine neden olan Sina Yarımadası'ndaki harekât
(Akabe harekâtı) Aralık 1905 ile Ekim 1906 tarihleri arasında yapılmıştır.69
İkincisi ' Ali Fuat Cebesoy, Mustafa Kemal'in Selanik'ten dönmesinden iki ay
sonra Beyrut'ta birlikte çektirdikleri bir fotoğrafı yayınlamıştır. Bu fotoğrafta
15 Temmuz 1906 (2 Temmuz 1322) tarihi vardır.70

Mustafa Kemal Selanik'te en çok dört ay kalmış olmalı.71 Dolayısıyla
Selanik'te Şubat-Mayıs 1906 tarihleri arasında kaldığını varsayabiliriz. Bu da
1908 devrimine etkisi olan Selanik'teki rakip örgütün, Osmanlı Hürriyet
Cemiyeti'nin kurulmasından önceki bir tarihtir.72 Tunaya'nın ya da islâm
Ansiklopedisi'ndeki makaleye dayanan Ramsaur ve Kinross'un tercih ettiği
gibi Selanik gezisini daha geç bir tarihe koyan değişik bir kronoloji, Mustafa
Kemal'in devrime yol açan olaylardaki rolünü bütünüyle değiştirecektir.
Çünkü bu, Mustafa Kemal Selânik'e geldiğinde OHC'nin faaliyette olduğu
anlamına gelir.

Mustafa Kemal Selanik'te Şükrü Paşa'nın bu tür işlere girmek istemediğini

69 Akabe harekâtı, Medine'ye Hicaz demiryolunun yapılmasından sonra önem kazanan
Akabe limanına ilişkin İngiliz-Mısır talepleri üzerine yapılan askerî gösterilerdi. Bu
demiryolunun inşasını Kızıldeniz'deki çıkarlarına bir tehdit olarak gören İngilizler Akabe'nin
Mısır'a verilmesini istediler. Fransa ve Rusya da İngiltere'yi destekliyordu. 3.5.1906'da
padişaha bir ültimatom vererek Osmanlı kuvvetlerinin çekilmesini istediler. Ne var ki,
Osmanlılar buna boyun eğmediler ve sorun nihayet Ekim 1906'da görüşmeler yoluyla çözüldü
(Belen, yirminci, s. 74-75; Danişmend, cilt iy s. 351-355).

70 Cebesoy, Sınıf, s. 98. Bu resim kitapta vardır.

71 Selanik'te hastalık izni dört aylıktı, ama Filistin'e dönene kadar ne kadar zaman
geçtiği bilinmiyor.

72 Bkz. s. 67-68.

http://www.cizgiliforum.com/

gördü. Bunun üzerine Selanik'te Vatan ve Hürriyetin bir hücresini kurmaya
karar verdi ve bu amaçla bazı tanıdıklarını bir araya getirdi. Tarihi tam
olarak bilinmeyen tören niteliğindeki bir toplantıda birtakım kişiler,
idealleri, yani Sultan Abdülhamit istibdadına son vermek, 1876 anayasasını
tekrar yürürlüğe koymak için ve örgütlerine hiçbir zaman ihanet
etmeyeceklerine dair ellerini tabanca ve Kuran üzerine koyarak yemin ettiler
(Tıpkı 1889'dan sonra İTCnin yeni üyelerinin yaptığı gibi).73 Vatan ve
Hürriyet'in Selanik şubesinin bu ilk toplantısına kimlerin katıldığı
konusunda tam bir görüş birliği yoktur. Mustafa Kemal 1922'de Vatan
gazetesine verdiği mülakatta şu adları sayar:

1. Ömer Naci (1880-1916). Harbiye'den sınıf arkadaşı, daha
sonra İTCnin ünlü bir hatibi. İki defa İTC mebusu olarak görev yaptı ve
1910'dan 1912'ye kadar merkez-i umumî üyesiydi. Birinci Dünya Savaşı
sırasında İran cephesinde propaganda faaliyeti yürütürken öldü.

2. Hakkı Baha (Pars). Harbiye'den sınıf arkadaşı ve o sırada
Selanik'te askerî okulda öğretmen.

3. Hüsrev Sami (Kızıldoğan) (1884-1942). Topçu subayı ve
Ömer Naci'nin arkadaşı. Daha sonra ünlü bir İTC fedaisi.74

4. Bursalı Mehmet Tahir (1861-1926). Mayıs 1906'da
Selanik'teki askerî okulun müdürü tayin edildi. Daha sonra önemli bir
edebiyat tarihçisi oldu.

5. İsmail Mahir (1869-1916). Selanik'te Muallim Mektebi
müdürü. Son ikisi ilk İTCnin de üyesiydi.75 Dolayısıyla, Ramsaur'un,
Üçüncü Ordu'daki örgütün İTC ile hiçbir ilişkisinin olmadığı yolundaki
iddiası doğru değildir.76

73 Afet İnan, "Tabanca;" "Revolver."

74 Bkz. s. 84.

75 Şapolyo, Atatürk, s. 84.

76 Ramsaur, s. 94.

http://www.cizgiliforum.com/

Prof. Afet İnan Mustafa Kemal'den aynı adları aktarıyor, Hüsrev Sami
(Kızıldoğan) ise, Mehmet Tahir ve İsmail Mahir'den söz açmıyor. Onların
yerine Babıâli Baskını diye bilinen, 1913'teki hükümet darbesinde öldürülen
bir subayın, Mustafa Necip'in adını anıyor.77 Belki de Tahir ve Mahir
-ötekilerden yaşlı ve yüksek rütbeli oldukları için- grubun aktif üyeleri
değildi, bir çeşit şeref üyeleri konumundaydılar.

Mustafa Kemal'in kendi sözlerinden ve cumhuriyet yıllarında geliştirilen
Mustafa Kemal imajından etkilenmenin bütün belirtilerini taşıyan Hüsrev
Sami'nin versiyonundan başka, Mustafa Kemal'in Suriye'de gizli bir örgütün
üyesi olduğunu ve bu örgütün Selanik'te bir şubesini kurduğunu doğrulayan
iki bağımsız kaynak var. Bunlar, bu şubenin Selanik'te bu tür kurulan ilk
örgüt olduğunu da doğrulamaktadır. İlk kaynak, Mustafa Kemal'in ünlü
olmasından çok önce 1913'te Alman generali Imhoff78 tarafından yazılmış
bir makaledir. Bu makalede -adını vermediği kaynaklara dayanarak- Şam'da
ilk askerî örgütün Hacı Mustafa adında biri tarafından kurulduğunu ve
Mustafa Kemal'in İsmail Mahir, Mehmet Tahir, Hakkı Baha ve adını
vermediği başka bir subayla birlikte Selanik'te örgütün bir şubesini açtığını
yazıyor. İkinci kaynak 1912'de Selanik'te basılmış, Faik Reşit Unat'ın
bulduğu bir ders kitabıdır. Bu kitapta -İTC tarihi bağlamında- aşağıdaki pasaj
vardır:

Beşinci Ordu'dan Üçüncü Ordu'ya nakleden bir Erkân-ı Harb zabiti,
Mekteb-i Tıbbiye'den tardedilmiş [atılmış] Şam'da ticaretle iştigale

77 Kızıldoğan, s. 621.

78 Imhoff, 1901'den beri Osmanlı imparatorluğunda görevli Alman subaylardan biriydi.
Taşradaki Osmanlı topçu birliklerini eğitmek için gönderilmişti, ama pratikte faaliyetleri
başkentle sınırlı kaldı. 1901'de Alman ordusunda binbaşı iken Osmanlı ordusunda ferik
rütbesini taşıyordu. Imhoff 1909'un sonuna kadar Türkiye'de kaldı (Wallach, s. 87, 88, 91, 92,
95, 99).

http://www.cizgiliforum.com/

başlamış bir zat ile buluşarak bir Hürriyet Cemiyeti teşkiline karar
verdiler. Bu cemiyete Selanik'te bir şube ihdasına [kurmaya] çalıştılar.
Hemen sınıf rüfekasından [arkadaşlarından] bazı gençlerle, şimdi
birer mevki-i mübeccel ihraz eden [yüksek mevkide bulunan] zevat-ı
âliyeden [seçkin kişilerden] bazılarıyla görüştü, nihayet bir cemiyet
esasını kurdular. Şu kadar ki o vakit ittihaz olunan tarikin [izlenen
yolun] neticepezir-i muvaffakiyet [başarılı sonuç vermesi] olması
meşkûk [kuşkulu] idi. Binaenaleyh bu cemiyet ittisaa [genişlemeye]
muvaffak olmaksızın hal-i rüşeymîde [embriyon halinde] kaldı.79

Bu pasajda hiçbir adın geçmemesine rağmen "erkan-ı harb zabiti"nin
Mustafa Kemal, ticaretle uğraşan kişinin Mustafa (Cantekin), "sınıf
rüfekasından gençler"in Ömer Naci, Hakkı Baha, Hüsrev Sami ve "zevat-ı
âliyeden" olanların Bursalı Mehmet Tahir ve İsmail Mahir olduğu açıktır.
Dolayısıyla, Mustafa Kemal gerçekten Selanik'te örgütünün bir şubesini
kurmuştur. Böyle bir girişimde bulunan ilk kişinin o olduğu devrim
sonrasında da kabul edilmiştir. Bizim kronolojimiz -eğer doğruysa- bu
iddiayı desteklemektedir, çünkü Selanik'teki öteki örgüt OHC birkaç ay
sonra kurulmuştur. Genellikle çok güvenilir olan Tunaya'nın muhtemelen
Mustafa Kemal'in Şam'da Vatan Cemiyeti'ne girişinin tarihini yanlış
gösterdiği için Mustafa Kemal'in (halen faaliyette olan) İTC ile bağlantı
kurmak amacıyla Selânik'e geçtiğini yazması dikkat çekicidir.80 Von
Mikusch ve Orga da biyografilerinde aynı hatayı yaparlar ve hikâyelerini
Mustafa Kemal'in, gizli bir örgütün görünmez elinin işini engellediğini
hissettiğini yazarak süslerler.81

Ama Selanik'te gizli bir örgüt kuran ilk kişinin Mustafa Kemal olduğunu

79 Unat, s. 347.

80 Tunaya, s. 152.

81 Von Mikusch, s. 43. Orga, Atatürk, s. 26.

http://www.cizgiliforum.com/

kabul edersek, bu aynı zamanda 1908 ihtilalinin de gerçek öncüsünün o
olduğu anlamına gelir mi? Başka bir deyişle ihtilali yapan grup Vatan ve
Hürriyet Cemiyeti'nin devamı mıdır?

Selanik'teki şubenin açılmasından sonraki dönemde birkaç üye daha
örgüte kaydoldu. Ama yalnızca birinin adını biliyoruz: Naki (Yücekök),
Mustafa Kemal'in eski Fransızca öğretmeni. Mayıs ayında Mustafa Kemal,
askerî otoriteler Suriye'de olmadığının farkına vardıkları için alelacele
Suriye'ye dönmek zorunda kaldı. Doğrudan doğruya Akabe harekâtı'nın
merkezi olan Beerşeba'ya döndü. Oradan Şam'daki karargâha görev yerinde
bulunduğunu bildirdi. Selanik'ten ayrıldıktan sonra Selanik şubesi gelişemedi
ve hiçbir varlık gösteremedi.

Bu arada başka kişilerden oluşan bir grup, Selanik'te aynı Jön Türk
idealleri için bir yeraltı teşkilâtı kurulmasını tartışmaya başlamıştı. İçlerinde
en önemli kişi bir posta memuru olan Talât (1874-1921)82 idi. On beş yıl
önce ilk İTC'nin kuruluşundan hemen sonra Edirne'deki telgrafhanede
çalışırken cemiyete üye olmuştu.

Faik (Kaltakkıran)83 ve İpekli Hoca İbrahim'le birlikte Edirne'deki aktif
İTC çekirdeğini oluşturmuştu.84 1896'da cemiyet dağıtıldıktan sonra iki yıl
hapsedildi ve daha sonra Selânik'e sürgüne gönderildi [Faik (Kaltakkıran)
Konya'ya, Hoca İbrahim Arnavutluk'taki İpek şehrine sürgün edilmişti].
Orada ilk zamanlar işsiz kaldı, ama hükümetin sürgünlere verdiği maaştan
yararlandı. Daha sonra Selanik'te eski işi olan posta memurluğuna girmesine

82 Mehmet Talât (1874-1921). 1890'dan sonra ilk İTC'nin üyesi oldu. 1896'da Selânik'e
sürüldü. 1906'da OHC'yi kurdu. Devrim sonrasında İTC'nin en önemli üyelerinden biri.
Bütün İTC dönemi meclislerinde Edirne mebusu idi. 1913-1917 yılları arasında dahiliye
nazırlığı, 1917-1918 yıllarında sadrazamlık yaptı. 1918'de Almanya'ya kaçtı ve orada 1921'de
bir Ermeni tarafından öldürüldü. Anon., "Talât Paşa, Mehmed." TA, cilt 30 (1981), s. 368. Bkz.
s. 33.

83 Faik (Kaltakkıran). 1918'de Trakya-Paşaeli Müdafaa-i Hukuk-i Osmaniye
Cemiyeti'nin kurucusu. O sırada Edirne mebusuydu.

84 Bleda, s. 20.

http://www.cizgiliforum.com/

 izin verildi.85

Talât'ın çevresinde, Selanik'te Maarif Nezareti muhasibi olan Mithat
Şükrü (Bleda) (1874-1956),86 eşraftan Mustafa Rahmi (Evranos)87 ve
mülâzım İsmail Canbulat'ın (1880-1926)88 mensup olduğu bir arkadaş grubu
oluştu. Bunların hepsi 1TC döneminde önemli mevkilere geldiler. 1906
yazında yeni bir gizli cemiyet kurma imkânını araştırdılar ve Talât potansiyel
taraftarlar bulmaya çalıştı. Naki (Yücekök) aracılığıyla Vatan grubunun
varlığını öğrenmişti.89

Osmanlı Hürriyet Cemiyeti 1906 Eylül'ünde resmen kuruldu. Kuruluş
toplantısında şunlar hazır bulunuyordu: Bursalı Mehmet Tahir, Naki, Talât,
Mithat Şükrü (Bleda), Rahmi (Evranos), Ömer Naci, Kâzım Nami (Duru),
İsmail Canbulat, İsmail Hakkı ve Süleyman Fehmi90 (veya Fehmi'nin yerine
Edip Servet (Tör), daha sonra mebus ve Mustafa Kemal'in arkadaşı).91

85 Bleda, s. 23.

86 Mithat Şükrü (Bleda) (1874-1956). OHC kurucu üyesi. Serez (1908), Drama (1912)
ve Burdur (1916) mebusu. ITC merkez-i umumî üyesi ve kâtib-i umumîsi (1917-1918).
ingilizler tarafından Malta'ya sürüldü. Dönüşünden sonra siyaset dışında kaldı. 1926 yılında
İzmir suikastinden dolayı tutuklandı, beraat etti. Mustafa Kemal'in emri üzerine 1935'te Sivas
mebusu seçildi.

87 Mustafa Rahmi (Evranos). OHC kurucu üyesi. 1908 ve 1912 seçimlerinde Selanik
mebusu seçildi. 1915'ten itibaren İzmir valiliği yaptı ve bu görevde gayet bağımsız hareket
etti. 1926'da gıyaben 10 yıl hapse mahkûm edildi. Rahmi eski aristokrat bir aileye mensuptur.
Bu ailenin adı Evrenos ya da Evrenoz olarak da geçer.

88 İsmail Canbulat (1880-1926). OHC kurucu üyesi, İzmir mebusu (1912), polis şefi
(1914), İstanbul valisi (1915) ve İstanbul şehremini (1916), İsveç büyükelçisi (1918) ve
dahiliye nazırı (1918) oldu. Malta'ya sürüldü. 1924'te Terakkiperver Cumhuriyet Fırkası
kurucularından biri oldu. 1926'da İzmir'de asıldı.

89 Imhoff, s. 175.

90 Tunaya bu isimleri Bleda'dan 26.8.1950 tarihli bir konuşmada almıştır.

91 Bleda anılarında Süleyman Fehmi'nin yerine o sırada Üçüncü Ordu'da yüzbaşı olan
Edip Servet (Tör) adını verir. Kâzım Nami Duru da Edip Servet'i sayar (Aydemir, Tek, cilt 1, s.
131).

http://www.cizgiliforum.com/

Kuran, -Paris'te olup bitenler hakkında Selanik'te olanlardan çok daha
fazla bilgi sahibidir- Talât, Naki ve Mehmet Tahir'in cemiyeti kurduğunu
söyler, ama çok daha büyük bir grubun kuruluşa katıldığı kesindir.92
Mustafa Kemal, Talât ve Cemil'in (Ubaydın) kurucu üyeler olarak gösterildiği
Shaw'un versiyonu ise, hem eldeki belgelerce desteklenmemekte, hem de
mümkün gözükmemektedir.93

Osmanlı Hürriyet Cemiyeti adı üyelerin hepsinin ilki İTC'nin üyeleri
olmaması dolayısıyla seçilmiştir, ama bu örgüt idealleri ve örgütlenişi
bakımından eski örgüte çok benzemektedir. Her üyenin bir numarası vardı
ve hükümet ajanlarının sızmasını önlemek için hücreler halinde
örgütlenmişlerdi.

Gördüğümüz gibi, Mustafa Kemal'in Şam'a dönmesinden birkaç ay sonra
Vatan ve Hürriyet Cemiyeti üyelerinden bazıları OHC'ye katıldı ve Mehmet
Tahir hazır bulunan en yaşlı üye olduğu için 1 kod numarasıyla
onurlandırıldı.94 Ama başından beri Talât'ın çevresindeki grup OHC'de
gerçek güce sahip olan gruptu ve Vatan ve Hürriyet Cemiyeti üyelerinden
hiçbiri 1908 devriminden sonra etkili mevkiler elde edemedi. Selanik'teki
yeraltı çalışmalarında olan değişikliklerden (hâlâ Suriye'de olan) Mustafa
Kemal'i haberdar etme zahmetine herhangi bir kimsenin katlandığını
gösteren hiçbir belge yoktur.95

OHC 1906 Eylül'ünden sonra özellikle Üçüncü Ordu subayları arasırfda
hızla yayılmaya başladı.96 ilk aylarda cemiyete katılan subaylar arasında Ü-

92 Kuran, ittihat, s. 190

93 Shaw, History, s. 265.

94 Karabekir, ittihat, s. 176

95 Imhoff.s. 175.

96 Enver'in anılarına göre İTC'nin 1908 yılında yalnızca Üçüncü Ordu'da iki bin üyesi
vardı (Enver, aktaran Aydemir, Enver, cilt 1, s. 493). Bleda'ya göre (s. 31) cemiyetin üye sayısı
1907 ilkbaharında 'binlerce' idi. Knight (s. 109), devrim öncesinde cemiyetin yalnızca
Makedonya'da 15.000 üyesi olduğunu duymuştur.

http://www.cizgiliforum.com/

çüncü Ordu'da binbaşı (ve daha sonra İstanbul muhafızı ve bahriye nazırı)
olan Ahmet Cemal (1872-1922);97 Mustafa Kemal'in Harbiye'den sınıf
arkadaşı ve o sırada mümtaz yüzbaşı (yani sınıfın en başarılı üçte biri arasına
girerek erkân-ı harbiye yüzbaşısı olacak kadar notları yüksek olmayan
Erkan-ı Harbiye Mektebi mezunu olan)98 Halil (Kut) ve yeğeni
Manastır'daki Üçüncü Ordu'da yüzbaşı (daha sonra harbiye nazırı) olan
Enver vardı. Enver, Halil (Kut) tarafından tanıtıldıktan sonra, 9 likim
1906'da OHC'ye katıldı.

Cemiyet, Enver'e görevli olduğu Üçüncü Ordu'nun karargâhının
bulunduğu Manastır'da bir şube açma görevi verdi. Enver bu görevi yerine
getirdi ve Manastır şubesi, Üçüncü Ordu'nun önemli bir kısmı onunla
ilişkiye girdiği için, kısa bir süre sonra önem bakımından Selânik şubesiyle
eşit duruma geldi, hatta onu gölgede bıraktı. Manastır şubesinin liderleri
arasında Enver'in adı anılmaz. Enver'in Selanik şubesinin üyesi kalmış ve
ikisi arasında bir çeşit irtibat subayı görevi yapmış olduğu anlaşılıyor.
Cemiyet içinde çok tutulması, kuşkusuz, Selanik şubesine bağlılığının
hareketin bölünmesini engellemiş olduğu bu döneme dayanmaktadır.99

Talât, cemiyeti İTC gibi yurt çapında bir örgüt haline getirmeye
çalışıyordu. 1907 başlarında İstanbul'daki eski tanıdıklarının bazılarıyla
bağlantı kurdu ve kılık değiştirerek İstanbul'a gitti. Bağlantı kurduğu kişiler

97 Ahmet Cemal (1872-1922). Devrim sonrasında merkez-i umumî üyesi. Üsküdar
kaymakamı (1909), Adana (1909) ve Bağdat (1911) valisi, İstanbul muhafızı (1913), nafia ve
bahriye nazırı. Birinci Dünya Savaşı sırasında Dördüncü Ordu komutanı ve Suriye valisi.
1918'de Almanya'ya kaçtı. Daha sonra Tiflis'te Ermeniler tarafından öldürüldü. Dankwart
Rustow, "Djemal Pasha", El2, cilt 2 (1965), s. 531-532.

98 Bkz. s. 103-104.

99 Ali Fuat Cebesoy'un Aydemir'e yazdığı mektup. Aydemir, Tek, cilt 1, s. 110-111.
Bkz. Karabekir, İttihat, s. 119, 164-165.

http://www.cizgiliforum.com/

arasında en önemlisi İTC günlerinden tanıdığı meslektaşı posta memuru Kara
yahut Zülüflü Kemal (Ö.1926) idi.100 Kara Kemal başkentte her türlü
çevreyle bağlantısı olan bir kimseydi ve İstanbul'da OHC örgütünü kuran da
odur. Jön Türk döneminin sonuna kadar,101 hatta Birinci Dünya Savaşı'ndan
sonra mütareke günlerinde102 de cemiyetin en önemli parti adamı olarak
kaldı.

Talât, Selanik'te cemiyetin ilk üyelerinden Avukat Manyasîzâde Refik
(1853-1908) aracılığıyla, o zaman bir idadi müdürü olan Hüseyin Cahit
(Yalçın) (1874-1957) ile bağlantı kurdu. Hüseyin Cahit, Manyasîzâde Refik'i
tanıyıp güvenmesine (10 yıl önce Mülkiye'de hocasıydı) rağmen, İstanbul'da
ele verilme tehlikesinin çok büyük olduğunu düşündü ve herhangi bir gizli
faaliyette yer almaya yanaşmadı.103

OHC, 1906 Eylül'ünü izleyen bir yıl boyunca Makedonya ve Trakya'daki
Üçüncü Ordu subayları arasında yayıldı. 1907 sonbaharından itibaren, daha
sonra ordu istihbarat şefi ve fırka komutanı olan Seyfi (Düzgören) ve İsmet
(İnönü) gibi subayların kaydedilmesiyle İkinci Ordu da cemiyetle ilişkili hale
geldi.104

OHC'nin ilk toplantısında alman kararlardan biri de cemiyetin kendi
yayın organını çıkarması gerektiğiydi. Bu, ancak Osmanlı İmparatorluğu
sınırları dışında gerçekleştirilebilecek bir şeydi. Ayrıca, cemiyet liderleri,
kendi örgütleri gerçek şeklini alırken, yurtdışındaki muhalefetle ilişkilerini
belirlemek gereğini duydular.

Bu nedenle, padişahın hafiyelerinin, Ömer Naci (edebî tartışmaları polisin

100 Şapolyo, Atatürk, s. 42.

101 Yalman, World War, s. 102-103.

102 Bkz. s. 126-127.

103 Yalçın, s. 5.

104 İnönü, s. 51-57. Karabekir, İttihat, s. 143.

http://www.cizgiliforum.com/

dikkatini çekmişti) ve arkadaşı Hüsrev Sami'den (Kızıldogan) şüphelenmeye
başladıklarım ve polisin onları tutuklamaya hazırlandığını öğrendiği zaman,
cemiyet, bir taşla iki kuş vurmaya ve hem yayın organı çıkarma hem de
yurtdışındaki değişik grupları yakından gözlemleyerek Selanik'teki merkeze
bu gruplara karşı mümkün yaklaşımlar hakkında bilgi verme göreviyle onları
yurtdışına kaçırmaya karar verdi.

Hüsrev Sami (Kızıldogan) bu olayı anlatır,105 ama yazısında OHC'nin
adını anmaz. Vatan ve Hürriyet Cemiyeti'nin hâlâ mevcut olduğu ve Paris'te
bağlantılar kurduğu, sonunda Ahmet Rıza'nın İTC'siyle birleştiği izlenimini
vermeye çalışır. Bu, Vatan ve Hürriyet'ten ayrı olarak Osmanlı Hürriyet
Cemiyeti'nin var olduğunu kabul eden Enver Behnan Şapolyo gibi bazı
tarihçilerin, İTC'yle önce Vatan ve Hürriyet Cemiyeti'nin birleştiğine ve
sonra da onlara OHC'nin katıldığına inanmalarına yol açmıştır.

Ama Kızıldoğan'ın yazısını dikkatle incelersek, kararı alanın Talât
idaresindeki OHC liderleri olduğunu görürüz. Bu kararı Hüsrev Sami'ye
(Kızıldogan) söyleyen Talât olmuştur ve daha önce de ne Hüsrev Sami'ye ne
de Ömer Naci'ye danışılmıştır. Onlar cemiyetin lider kadrosuna dahil
değildir. Vatan ve Hürriyet grubunun bütünüyle katıldığı cemiyetin
kontrolünü, bu tarihe (Mart 1907) gelindiğinde, Talât'ın grubunun tam
olarak eline aldığı görülmektedir.

OHC'nin iki temsilcisi kısa bir süre sonra Paris'te Ahmet Rıza'nın
İTC'siyle bağlantı kurdu. Sosyal ve etnik özelliklerinden ötürü; bu grubun
milliyetçi ve merkeziyetçi görüşleri, Prens Sabahattin'in Teşebbüs-i Şahsî ve
Adem-i Merkeziyet grubunun liberal ve kozmopolit ideallerine kıyasla onları
çok daha fazla etkilemişti. ITC'nin buna karşılığı, umur-i dahiliye (yani Os-

105 Kızıldogan, s. 623-624.

http://www.cizgiliforum.com/

manlı İmparatorluğu sınırları içindeki işler) ile ilgili iki komiserinden birini,
Selânikli Dr. Nâzım'ı memleketi Selânik'e göndermek oldu. Dr. Nâzım'ın
Selanik'te hâlâ Mithat Şükrü (Bleda) gibi birçok tanıdığı vardı. 1907
Nisan'ında, kılık değiştirip Derviş Hoca Yakup kimliğiyle Selânik'e geldi.
İzleyen aylarda 1TC ile OHC arasındaki görüşmeler başarıyla sonuçlandı ve
27 Eylül 1907'de iki örgüt resmen birleşti. Bu İTC'nin toplu mektupları
arasında bulunan 347 numaralı mektupla ilan edilir.106 OHC üyeleri, gizli
bir oylamayla İttihat ve Terakki Cemiyeti adını almaya karar verdiler (İlkin
-bilinmeyen nedenlerle- Terakki ve İttihat Cemiyeti adını benimsediler).107
Çünkü bu ad daha çok duyulmuştu ve bu adın arkasında Abdülhamit
rejimine karşı 18. yıllık muhalefet geleneği vardı. Yeni örgütün biri
yurtdışında, Paris'te, öbürü yurtiçinde, Selanik'te olmak üzere iki merkezi
olacaktı. Birleşme sözde kaldı ve tıpkı eskiden olduğu gibi, olayları
yönlendiren yurtiçindeki örgüt oldu, Paris'teki merkezin etkisi pek
görülmedi.

Mustafa Kemal nihayet 16 Eylül 1907'de Suriye'deki Beşinci Ordu'dan
Makedonya'daki Üçüncü Ordu'ya atandı. Manastır'a atanmıştı, ama Selânik'e
gelişinden hemen sonra Manastır'daki görevi için bu şehirden ayrılmasına
fırsat kalmadan ordudaki arkadaşlarının isteği üzerine görev yeri Selanik
olarak değiştirildi. Bu değişiklik 13 Ekim'de yapıldı.108 Ortodoks versiyon,
(Mustafa Kemal'e dayanarak) onun Selanik'ten döndükten sonra manevralara
katıldığım ve bu manevralardaki yerinde görüşlerinin kurmay subayların
dikkatini çektiğini, onu derhal Selânik'e kendi aralarına aldıklarını ileri
sürer.

106 Kuran, ittihat, s. 237.

107 Kuran ve Bleda bundan bahseder, ama ikisinin de nedeni bilmediği anlaşılıyor.

108 Bu tarih Aydemir, Unat ve Aktepe tarafından kabul edilir. Cebesoy 16.9.1907
tarihini vermektedir. Bu gerçekte Üçüncü Ordu'ya tayin olduğu tarihtir.

http://www.cizgiliforum.com/

Mustafa Kemal Selânik'e gelişinden bir süre sonra eski arkadaşlarıyla
bağlantı kurdu. Muhtemelen, kendisinin kurduğu Vatan ve Hürriyet
Cemiyeti şubesinin halen faaliyette olduğunu ya da en azından mevcut
olduğunu sanıyordu. Oysa durum çok değişmişti. Kendi örgütü bir yıldan
uzun bir süre önce daha büyük bir örgüte katılmıştı. Bu örgütün liderleri onu
meşru liderleri olarak görmüyorlardı, hatta örgütlerinin üyesi bile
saymıyorlardı. Gerçekler değiştirilemezdi. Mustafa Kemal'in, eğer yeraltı
hareketinde herhangi bir rol oynamak istiyorsa, İTC'ye sıradan bir üye olarak
katılmaktan başka bir seçeneği yoktu. İTC'ye ya Ekim'de, ya da daha geç bir
tarihte, Şubat 1908'de katıldı.109 Üyelerinin cüppe ve maske giydikleri ve
Kuran ve tabanca üzerine yemin ettirdikleri tören onun cemiyete girişinde
de yapıldı.110 Bu tören, Vatan ve Hürriyet Cemiyeti'nin Selanik şubesinin
ilk üyelerinden olan Hakkı Baha'nın (Pars) evinde yapıldı. Hakkı Baha'ya
göre bu, Mustafa Kemal'i o kadar çok sarsmıştır ki, İTC liderleriyle bundan
sonraki bütün ilişkilerini etkilemiştir. Unat, Hakkı Baha'nın sözlerinden
kuşku duyduğunu belirtir. Ama bunun nedeni kendisinin, Hakkı Baha'nın
anlattığı törenin, Hüsrev Sami ve Afet İnan'ın anlattığı Vatan ve Hürriyet
Cemiyeti'nin Selanik şubesinin kuruluş töreninden farklı olduğunu
görememesidir. Mustafa Kemal'in 1906'da Selânik'e gidişini, 1907'de
atanarak gelmesiyle karıştırmaktadır.111

Hakkı Baha haklı olabilir. Mustafa Kemal'in, kurucusu olduğunu
düşündüğü bir örgüte tekrar katılmak zorunda kalması nedeniyle, kendisinin
bulunmadığı sırada yerlerini edinmiş olan İTC liderlerine karşı önyargılı ol-

109 Duru, s. 13, 29 Ekim 1907'den söz ederken, Karabekir (İttihat, s. 179) Şubat 1908'i
doğru tarih olarak göstermektedir.

110 Enver töreni anlatır (Aydemir, Enver, cilt 1, s. 492). Knight 1908'de törenin nasıl
yapıldığını dinlemiştir. (Knight, s. 105-108).

111 Unat, s. 343.

http://www.cizgiliforum.com/

ması kesinlikle anlaşılabilir bir şeydir. Ancak onlara başkasının hakkını gasp
eden kişiler de diyemeyiz. Mustafa Kemal'in örgütünün OHC'den birkaç ay
önce kurulduğu ve üyelerinin çoğunun ya da hepsinin OHC'ye katıldıkları
doğrudur, ama OHC farklı kişilerce kurulmuş ve idare edilmiş ayrı bir
örgüttü. Vatan ve Hürriyet Cemiyeti mevcut olduğu birkaç aylık sürede bir
varlık gösteremezken, OHC ve daha sonra İTC başarıya ulaşmıştır.

İTC'ye girişi ile 1908 devriminin başlaması arasındaki 9 aylık sürede,
Selanik ile Üsküp arasındaki Makedonya demiryoluna müfettiş olarak tayin
edilen Mustafa Kemal, cemiyete irtibat adamı olarak yararlı hizmetlerde
bulunmuştur. Ama cemiyetin ileri gelenleri arasına giremeyecek kadar
cemiyete geç katılmıştı. Örgüt, kuruluşu ile 1907 sonbaharı arasında zaten
çok büyük ölçüde genişlemişti.

1876 anayasasının yeniden yürürlüğe konmasına, 1908 devrimine yol
açan olaylar; 1905'ten beri Almanya tehlikesi dolayısıyla siyasal olarak daha
yakınlaşmakta olan Büyük Britanya kralı ile çarın Reval'deki görüşmelerinde
(8-10 Haziran 1908) Osmanlı İmparatorluğu'nun paylaşılması konusunda bir
anlaşmaya vardıkları söylentisinin Selânik'e ulaşmasıyla başladı.
İmparatorlukta anayasal parlamenter bir rejimin yabancı müdahalesini
önleyeceğine inanan İTC liderleri harekete geçmeye karar verdiler.112
Birçok subay padişaha karşı isyan edip birlikleriyle birlikte dağlara çıktı:
Önce Binbaşı Resneli Ahmet Niyazi Resne'de (3 Temmuz'da), 4 gün sonra

112 Reval görüşmesinin devrimin zamanlamasındaki önemi; ana etken olarak, Miralay
Nâzım'ı (Makedonya'daki gizli bir örgüt üstüne inceleme yapmaktaydı) öldürme girişiminden
sonraki kendini koruma çabasını gören Ahmad ve devrim için muhtemel iktisadî nedenleri
vurgulayan Quataert tarafından göz ardı edilir. Ancak, Enver, Niyazi ve Fethi (Okyar)
anılarında Reval görüşmesinin ayaklanmalarındaki önemini vurgular. Onlara inanmamak için
herhangi bir neden görmüyorum.

http://www.cizgiliforum.com/

Tikveş'te Enver ve 20 Temmuz'da Ohri'de Eyüp Sabri (Akgöl) (1876-
1950).113 Küçük rütbeli başka subaylar da dağa çıktı. Niyazi'ye harekete
geçmesini emreden cemiyet onun başarılı olmasını bekledikten sonra ilk
bildirisini Manastır'da 6 Temmuz'da yayınladı. Bundan sonra olaylar hızla
gelişti. Padişahın, isyanı bastırmak için bölgeye gönderdiği birçok subay
öldürüldü, İzmir'den gönderilen birlik ayaklanmacılara katıldı ve cemiyet 23
Temmuz'da bazı Makedonya kasabalarında meşrutiyeti ilan etti. Sultan
Abdülhamit bir oldubittiyle karşı karşıya olduğunu görerek 23/24 Temmuz
gecesi, sanki hür iradesiyle karar veriyormuş gibi meşrutiyeti ilan etti.114

Mustafa Kemal dağa çıkan subaylar arasında değildi, böyle yapmasına
imkân da yoktu, çünkü komuta ettiği bir birlik yoktu. Enver, Niyazi ve Eyüp
Sabri hürriyet kahramanları olarak tanınırken, Mustafa Kemal zafere ulaşan
İTC'nin üyesi olan çok sayıda subaydan biri olarak arka planda kaldı: Devrim
için çaba göstermiş en eski eylemcilerden biriydi, meslektaşları arasında
tanınıyordu, ama ne cemiyetin kurucusuydu, ne de "İttihat ve Terakki ile
hiçbir ilgisi olmayan bir subay "di.115

Devrimden sonra İTC, imparatorluğun her tarafına, devrimin amacını
açıklamak ve sempatizanlarının faaliyetlerini koordine etmek amacıyla
adamlar gönderdi. Mustafa Kemal de böyle bir görevle Trablus ve Bingazi'ye
gönderildi.116 Ali adında bir askerî baytar Şam'a yollandı. Orada Vatan ve

113 Eyüp Sabri (Akgöl) (1876-1950). İTC dönemi boyunca merkez-i umumi üyesi.
Cumhuriyet döneminde Çorum mebusu.

114 Devrimin gelişimi için bkz. Ahmad, Young Turks, s. 1-13. Ben, Ahmad'm Niyazi'nin,
Enver'in ve ötekilerin eylemlerim yönlendirmede cemiyetin oynadığı rolü göz ardı ettiğini
düşünüyorum.

115 Ahmad, Young Turks, s. 46.

116 Bkz. Simon.

http://www.cizgiliforum.com/

Hürriyet Cemiyeti liderleriyle cemiyetin İTC'nin Suriye şubesi olarak
tekrar kurulması konusunda sözlü bir anlaşmaya vardı.117

117 Tunaya, s. 152. 76

http://www.cizgiliforum.com/

İKİNCİ BÖLÜM

MUSTAFA KEMALİN

İTTİHAT VE TERAKKİ CEMİYETİ İÇİNDEKİ YERİ

Jön Türk dönemi (1908-1918) tarihini yeniden yazmak ya da Mustafa
Kemal'in bu dönemdeki tam bir biyografisini vermek bu çalışmanın kapsamı
dışındadır. Öte yandan, Birinci Dünya Savaşı'ndan sonra Mustafa Kemal'in
İttihatçılarla ilişkilerini anlamamız için, bir önceki dönemde İTC içindeki
yerini ve cemiyet liderleriyle ilişkilerini belirlemeye çalışmamız gereklidir.

Mustafa Kemal 1915'te Çanakkale savunmasındaki başarılarıyla ulusal ün
kazanmıştı. Bu tarihten önce de kuşağından İttihatçı subaylar çevresinde
tanınıyordu, ama halk onu tanımıyordu. Mustafa Kemal'in İTC'yle bu
yıllardaki ilişkileri hakkında bildiklerimiz çağdaşlarının anılarına ve resmî
biyografilerde de yansıtılan kendi anılarına dayanmaktadır.1 Ali Fuat
(Cebesoy), 1908 kışına kadar Mustafa Kemal'le yakın ilişki içinde olmuştur.
1911'de de birkaç gün görüşmüşlerdir. Bundan sonra ancak 1916 yazında
tekrar buluşmuşlardır. Mustafa Kemal'e ilişkin anılarını ayrı bir kitap-

1 1922'de (Vflfeif'te, daha sonra Atatürk, Söylev, cilt 5, s. 84-95'te) ve 1926'da (Deny,
"Souvenirs") yayınlanan anılar.

http://www.cizgiliforum.com/

çık2 halinde bastırmıştır. Ama devrim sonrası dönem için Mustafa Kemal'in
kendi versiyonuna bağlı kalır. Ali Fethi (Okyar), Mustafa Kemal'i (1895'ten
beri arkadaştırlar) özellikle 1912-1914 arasında sık sık görmüştür, ama
anılarında onun hakkında şaşırtıcı bir biçimde çok az şey yazar. Hüseyin
Rauf (Orbay) (1881-1964)3 1909'dan itibaren Mustafa Kemal'le aralıklarla
bağlantı kurmuştur. Ama bir bahriye subayı olarak değişik yerlerde çalışmış
ve Mustafa Kemal'le uzun bir dönem boyunca bağlantıda kalmak fırsatını
elde edememiştir.

Dönemin en üst düzeydeki askerlerinin [Mahmut Şevket Paşa (1856-
1913),4 Ahmet İzzet Paşa (Furgaç) (1864-1937),5 Cemal Paşa, Liman von

2 Cebesoy, Sınıf.

3 Hüseyin Rauf (Orbay) (1881-1964). Bir Osmanlı amiralinin oğludur. Bahriye subayı.
1913'te Hamidiye Zırhlısı komutanı olarak ulusal bir kahraman olmuştur. Birinci Dünya
Savaşı'nda donanmada ve Osmanlı ajanı olarak İran'da görev yaptı. Brest-Litovsk ve
Mondros'taki Osmanlı heyetinin üyesi. Mayıs 1919'da ulusal direnişi örgütlemek üzere
Anadolu'ya geçti. Hareketin liderlerinden biri ve son Osmanlı Mebusan Meclisi'nde Mart
1920'ye kadar Milliyetçilerin başı. Bu tarihte Malta'ya sürüldü. Yurda dönüşünden sonra
Milliyetçi hükümette 1921'de vekil ve başvekil oldu. 1923'ten itibaren Halk Fırkası içinde
Mustafa Kemal'in ve İsmet'in siyasetlerine karşı muhalefetin liderliğini yaptı. 1924'te TCF'yi
kurdu. Haziran 1926'da İzmir suikastinin arkasındaki 'beyin' olmakla suçlandı ve gıyaben 10
yıl hapis cezasına çarptırıldı. 1926'dan 1936'ya kadar yurtdışında yaşadı. Daha sonra Londra
Büyükelçisi (1942-1944). Türkiye, cilt 3, s. 1149-1150. Gövsa, s. 292-293. Ayrıca bkz. Altıncı
Bölüm.

4 Mahmut Şevket Paşa (1856-1913). Arap kökenli Osmanlı subayı. 1882'de Har-
biye'den mezun oldu. 1905'te ferik oldu. 1908 devriminden sonra Üçüncü Ordu'ya komuta
etti. 31 Mart ayaklanmasını bastırdıktan sonra harbiye nazırı ve Birinci, İkinci ve Üçüncü
Orduların Müfettişi oldu. 1912'de İtilafçılar görevine son verdiler. Ocak 1913'teki İttihatçı
darbesinden sonra sadrâzam ve harbiye nazın yapıldı. Aynı yılın Haziran ayında öldürüldü.
Gövsa, s. 237.

5 Ahmet İzzet Paşa (Furgaç) (1864-1937). 1887'de Harbiye'den mezun oldu. 1908
devriminden sonra genelkurmay başkanlığına getirildi. 1913'te Mahmut Şevket Paşa'nın
öldürülmesinden sonra harbiye nazırı olarak onun yerini aldı. Birinci Dünya Savaşı sırasında
esas olarak Kafkasya Cephesi'nde görev yaptı. 1918'de Talât'ın yerine sadrâzam oldu. 1919-
1920'de birçok hükümette görev yaptı. Vatansever bir kişi olmasına rağmen hiçbir zaman
ulusal direnişe katılmamıştır. Gövsa, s. 199-200.

http://www.cizgiliforum.com/

Sanders (1855-1929)6 anılarında Mustafa Kemal'den hemen hemen hiç
bahsedilmez. Liman von Sanders Çanakkale'de ve Filistin Cephesi'nde onun
komutam oluşu dolayısıyla aralarında Mustafa Kemal'e en yakın olan kişidir,
ama bize yalnızca Mustafa Kemal'in askerî eylemleri hakkında bilgi verir.

Bu durum Mustafa Kemal'in İTC ile ilişkilerine ilişkin anlattıklarının
değerini belirlememizi daha da güçleştirir. Anıların yazıldığı siyasal ortam
gereği7 ana tema olarak cemiyetin ve cemiyet liderlerinin 1908-1918 yılları
arasındaki faaliyetlerinin eleştirisi işlendiği için dikkatli bir değerlendirme
zorunludur.

Mustafa Kemal anılarında kendisinin, oportünist ve kendi çıkarlarını
gözeten dolandırıcılar olarak tanımladığı İttihatçı liderleri nasıl açıkça ve
tekrar tekrar eleştirdiğini, bu yüzden ittihatçı liderlerin ondan nasıl nefret
edip korktuklarını anlatır. Resmî Türk biyografileri bu temayı tekrarlarlar.
İTC'nin Mustafa Kemal'in kariyerini nasıl söndürmeye ve onu siyasal olarak
tasfiye etmeye çalıştığını anlatırlar.8

Bu versiyon mevcut bütün Mustafa Kemal biyografilerin-deki tarihsel
sahneyi bütünüyle doldurur. Ve güvenilirlikleri ne olursa olsun, hepsi tarihin
bir yönünü tahrif etmiştir: Mustafa Kemal, Enver'in en büyük rakibi olarak
görüp korktuğu bir kimse olarak gösterilmektedir.9 Bu versiyon muhtemelen

6 Otto Liman von Sanders (1855-1929). Alman süvari generali. Aralık 1913"te Alman
askeri misyonunun başı olarak Türkiye'ye geldi. Ocak 1914'te Birinci Ordu komutanlığına
atandı. Nisan 1915'ten itibaren Çanakkale Boğazı'ndaki Beşinci Ordu'nun komutanlığına
getirildi. 1 Mart 1918'de Suriye Cephesi'nin komutanı von Falkenhayn'ın yerine geçti.

7 Bkz. s. 214. İTC'nin eleştirisi 1922 anılarının da belirgin özelliğidir.

8 Mustafa Kemal'in anılarından izler bütün Ortodoks biyografilerde bulunur, üstelik
onlar çoğu zaman, Mustafa Kemal'e İttihatçı muhalefet temasını daha da ileri taşırlar.
Bunlardan hiçbiri düzgün bir biçimde notlanmadığı için kaynaklarını belirlemek imkânsızdır.

9 Bkz. Kutay, Enver. Bu kitap bütünüyle bu rekabete hasredilmiştir.

http://www.cizgiliforum.com/

Mustafa Kemal'in Enver'den sonra Türkiye'nin siyasal ve askerî lideri olması
nedeniyle benimsenmiştir. Bu durum, Mustafa Kemal ile Enver arasındaki
mücadelenin iki eşit arasındaki mücadele olarak gösterilip Jön Türk
dönemine de yansıtıldığı izlenimi doğurmaktadır. Aydemir, Mustafa Kemal
biyografisinin ilk cildinde bu temayı işler ve Mustafa Kemal'de "Enver
kompleksi", Enver'de de "Mustafa Kemal kompleksi" olduğu sonucunu
çıkarır.10

 Mustafa Kemal'de "Enver kompleksi" olduğu anılarından bellidir. Bu belki
de beklenebilir bir şeydir. Muhtemelen her şeyden önce, hakkı olan yeraltı
hareketi liderliğinin Enver ve başka kişilerden oluşan bir grup tarafından
elinden alındığını düşünüyordu. Enver, Mustafa Kemal ile aynı yaştaydı, ama
okuldan iki yıl önce mezun olduğu için rütbesi daha yüksekti, cemiyet onu
hürriyet kahramanı olarak öne çıkarmıştı. Bu, Enver'i düş kırıklıklarının
nedeni olarak görmesine yol açmış gözüküyor.

Öte yandan, Enver'in Mustafa Kemal hakkında benzer duyguları
olduğuna ilişkin hiçbir kanıt yoktur. Böyle bir saplantı için herhangi bir
neden de yoktur. Çünkü, Mustafa Kemal İTC'de ya da orduda önemli bir
grubun başı değildir ve Enver'in yerini ciddi olarak tehdit edecek konumda
da bulunmamıştır. Eğer Enver'in rakipleri varsa, bunlar, Cemal, Hafız Hakkı
(1879-1914),11 Ali Fethi (Okyar) ve Eyüp Sabri'dir (Akgöl), Mustafa Kemal
değildir.

Mustafa Kemal'in İTC içindeki yerini anlamak için önce bu örgütün iç
yapısını anlamalıyız. Ne yazık ki bu konuda çok az bilgimiz var. İTC'nin

10 Aydemir, Tek, cilt 1, s. 107-120.

11 Hafız Hakkı Paşa (1879-1914). 1902'de Harbiye'den sınıf birincisi olarak mezun
olmuştur. 1908'deki hürriyet kahramanlarından biri olarak tanındı. Genelkurmay başkan
vekili. 1914'te Kafkasya Cephesi'nde bir kolorduya komuta etti. Orada koleradan öldü. Gövsa,
s. 160.

http://www.cizgiliforum.com/

nizamnamesi elimizde bulunmaktadır, ama cemiyetin pratikte nasıl
çalıştığını bilmiyoruz. Bildiğimiz çok az şey de merkez örgütüne, merkez-i
umumîsine, yıllık kongrelerine ve meclisteki parti grubuna ilişkindir.12
Örneğin cemiyetin nasıl finanse edildiğini, vilayet şubelerinin nasıl
çalıştığını, yerel devlet kuruluşlarıyla ve merkez örgütüyle ilişkilerinin ne
olduğunu bilmiyoruz.

Bu yapının altında gayri resmî bağlantılar vardır. Bunlar üstüne hiçbir
çalışma yapılmamıştır. Modern Türk tarihini inceleyen herkesin Türk
toplumunda kişisel ilişkilerin öneminin farkında olması gerektiğini
düşününce, bu daha da şaşırtıcı gözükmektedir. Benim izlenimim, ancak
akrabalık, dostluk, eğitim ve himaye üzerine kurulan bu gayri resmî ilişkileri
kavradığımız zaman, Jön Türk dönemi siyasal hayatını tam olarak
anlayabileceğimiz yolundadır. Bu çalışma için eski İttihatçıların anılarını
okurken, bu yönde hiçbir özel araştırma yapmaksızın pek çok gayri resmî
ilişkiyle karşılaştım. Birkaç ilginç örnek vereyim.

Mustafa Kemal'in en eski arkadaşlarından ikisi, Selanik'te ilkokuldan
tanıdığı Nuri (Conker) (1882-1937)13 ve Manastır'da idadide tanıdığı Ali
Fethi'dir (Okyar). Nuri, Enver'in 1914'te kurdurduğu istihbarat örgütü
Teşkilât-ı Mahsusa'nın14 ilk yöneticisi olan Süleyman Askerî'nin (ö. 1914)15

12 Bkz. Tunaya, Partiler, s. 174-206, 206-232 (belgeler).

13 Manastırlı Nuri (Conker) (1882-1937). İttihatçı fedai. 1911-1912'de Libya'da görev
yaptı. Son Osmanlı Mebusan Meclisi üyesidir. Cumhuriyet döneminde Kütahya mebusu oldu.
1930'da Serbest Cumhuriyet Fırkası genel sekreteri. Süleyman Askerî ile ilişkisi için bkz.
Stoddard, s. 175.

14 Bkz. s. 98.

15 Süleyman Askerî (?-1914). Vehip Paşa'nın oğludur. 1908'den önce ITC üyesi oldu.
1909-1911 arasında Bağdat'ta jandarma komutanı olarak görev yaptı. 1912'de Libya'da Mustafa
Kemal'in kurmay başkanı. 1913'teki (Enver'in yönetimindeki) Onuncu Kolordu kurmayından.
Edirne'nin kurtarılmasında ve onun ardından Batı Trakya'daki çete savaşında önemli bir rol
oynadı. 1914'te Basra valisi tayin edildi, ingilizlere karşı savaşmak üzere başıbozuk kuvvetleri
hazırladı, ama yenildi. Nisan 1914'te intihar etti. Gövsa, s. 359. Bayar, cilt 4, s. 1289. Stoddard,
s. 119-130.

http://www.cizgiliforum.com/

kayınbiraderiydi. Süleyman Askerî, Teşkilât-ı Mahsusa'nın önemli bir
uzmanı olan Kuşçubaşızâde Eşrefin (Sencer) (1873-1964) ve 1918-1919
yıllarında ittihatçı yeraltı örgütü Karakol Cemiyeti'nde16 çok önemli bir rol
oynamış olan Yenibahçeli Şükrü'nün (Oğuz)17 Edirne'deki okul günlerinden
beri yakın arkadaşıydı.18 Ali Fethi Karakol Cemiyeti'nin başı Kara Vasıf'ın19
Harp Akademisi'nden sınıf arkadaşı idi. 1919'da Anadolu'da ulusal direniş
hareketine öncülük etmiş olan Ali Fuat (Cebesoy) ile Kâzım Karabekir
akrabaydılar.20 Ali Fuat Harbiye'de Mustafa Kemal'in en yakın arkadaşıydı,
Kâzım Karabekir daha sonra Millet Meclisi başkanı olan Kâzım'ın (Özalp)21
ve Süleyman Askerînin sınıf arkadaşıydı. Kâzım Karabekir 1921'de Doğu
Cephesi'nde kurmay başkanım (Kâzım Orbay)22 Enver'in eniştesi olduğu
için görevinden uzaklaştırmak zorunda kaldı.23 1909 Nisan'ında 31 Mart

16 Bkz. s. 125-133.

17 Yenibahçeli Şükrü (Oğuz). İttihatçı fedai ve müfettiş. Teşkilât-ı Mahsusa ve
Karakol'a katıldı ve 1919-1920'de bağımsızlık mücadelesinde son derece faaldi. 1922'de ikinci
Grup üyesi.

18 Eşref, Şükrü ve Süleyman arasında ilişki için bkz. Bayar, cilt 4, s. 1289.

19 Kara Vasıf (1872-1931). 1903'te Harbiye'den [Fethi'nin (Okyar) sınıfından] mezun
oldu. Miralaylık rütbesine terfi olarak bir fırka komutanlığına getirildi. 1908'den önce İTC
üyesi. 1909'da Hareket Ordusu genel kurmayında görev yaptı. 1913'teki Balkan Savaşı'ndaki
fiyaskonun sorumlularını yargılayan divan-ı harp üyesi idi [Öteki üyeler: Filibeli Hilmi,
Fahreddin (Altay), ismet (İnönü)). 1919'da Heyet-i Temsiliye üyesi. 1922'de İkinci Grup üyesi.
1931'de öldü (muhtemelen intihar). Tevetoğlu, Fethi, "Kara Vasıf, TA, cilt 21 (1974), s. 248-
249.

20 Cebesoy, Sınıf, s. 29-30.

21 Kâzım (Özalp) (1880-1968). ITC'nin eski üyelerinden biri. 1909'da Hareket
Ordusu'nda görev yaptı. Teşkilât-ı Mahsusa'ya katıldı. Balıkesir'de 61. Fır-ka'nın komutanı
olarak ulusal direnişi örgütledi. Milli müdafaa vekili (1922-1924 ve 1935-1943) ve Millet
Meclisi başkanı (1924-1935). Gövsa, s. 303. Türkiye, cilt 3, s. 1069.

22 Kâzım (Orbay) (1886-1964). Balkan Savaşı'nda ve Birinci Dünya Savaşı'nda görev
yaptı. 1920-1921'de Doğu Cephesi'nde kurmay subaylık yaptı. Genelkurmay başkan vekili
(1924-1944). Genelkurmay başkanı (1944-1946). 1961'de senatör oldu. Türkiye, cilt 2, s. 661.

23 Bkz. s. 193.

http://www.cizgiliforum.com/

olayı patlak verdikten sonra Rahmi (Evranos) istanbul'dan Selânik'e Hüseyin
Hüsnü Paşa'ya telgraf çekmiştir. Amacı, yalnızca Selanik'teki fırkanın
komutanından yardım istemek değil, aynı zamanda kaynatasına kızının iyi
olduğunu bildirmektir.24 Ünlü İttihatçı gazeteci Hüseyin Cahit (Yalçın) ile
daha sonra maliye nazırı olan Cavit (1875-1926)25 Mülkiye'de sınıf arkadaşı
oldukları günden beri dosttular.26 Mülki-ye'de, Selanik'te OHC
kurucularından biri olan Manyasîzâde Refik27 hocalarıydı. İTC kâtib-i
umumîsi ve cumhuriyet döneminde uzun süre hariciye vekili olan Dr. Tevfik
Rüştü (Araş) (1883-1972)28 1926'da asılan ittihatçı eylemci Dr. Nâzım'ın
kayınbiraderiydi.29

Bunlar dönemin tarihinin daha iyi anlaşılması için incelenmesi gerekli
görülebilecek gayri resmî ilişkilerden birkaçıdır. Bu konuda daha sistematik
bir araştırma umulmadık sonuçlar verebilir.

ITC monolitik bir örgüt değildi, değişik geçmişleri, bağlantıları ve liderleri
olan grup ve fraksiyonlardan oluşuyordu.

24 Bayar, cilt l,s. 212.

25 Mehmet Cavit (1875-1926). Selânikli bir tüccarın oğludur. Hüseyin Cahit'in
Mülkiye'den sınıf arkadaşıdır. 1896'da Mülkiye'den mezun olmuştur. 1902'ye kadar devlet
memurluğu yaptı. 1906'da OHC'ye katıldı. 1908 ve 1912'de Selanik'ten, 1914'te Çanakkale'den
mebus seçildi. Birçok kabinede maliye ve nafıa nazırlığı yaptı. 1914'te Türkiye'nin savaşa
girmesine karşı çıkarak hükümetten ayrıldı. 1918'de İstanbul'da saklandı. 1919'da İsviçre'ye
gitti. Gövsa, s. 78.

26 Yalçın, YT, cilt 4, s. 333.

27 Bkz. s. 70.

28 Tevfik Rüştü (Araş) (1883-1972). Çanakkale'de doğdu. Beyrut'ta Tıbbiye'yi bitirdi.
Doktor olarak çalıştı ve ITC'ye katıldı. Mustafa Kemal'in eski arkadaşlarından biridir.
Cemiyetin önemli bir üyesi idi. Direniş hareketinin başlamasındaki rolü için Üçüncü Bölüm'e
bkz. 1920'den itibaren önce Muğla, sonra İzmir mebusu olarak Millet Meclisi'nde bulundu.
1925'ten 1938'e kadar hariciye vekilliği yaptı. 1938'de İsmet İnönü ile dış politika konusunda
anlaşmazlığa düştü. 1939'dan 1942'ye kadar Londra büyükelçiliği yaptı. 1946 sonrasında
Demokratları destekledi. Dr. Nâzım, Menderes ve Fatin Rüştü Zorlu'nun akrabasıdır. Türkiye,
cilt 1, s. 198.

29 Şimşir, ingiliz, cilt 1, s. 321.

http://www.cizgiliforum.com/

1908 devrimi büyük ölçüde İTC içindeki genç subayların, Üçüncü
Ordu'nun yüzbaşı ve binbaşılarının faaliyetleri sonucuydu. Ama devrimden
sonra cemiyet siyasal hayatta bir rol oynamak zorundaydı. Bu nedenle İTC
içindeki siviller öne çıkmalıydı. Hükümet eski idarenin daha yaşlı ve daha
tecrübeli devlet adamları eline bırakılırken, Talât'ın çevresindeki sivil grup
siyasal gelişmeleri yakından izliyordu ve hükümete ve meclise yön vermeye
çalışıyordu. Bu durum cemiyetin iktidarı kaybettiği 1912 yılına kadar sürdü.

Ama Talât'ın grubu, ITCnin lider kadrosu içinde, fikirleri ve metotları
genellikle daha aşırı olan ve bir bütün olarak ITCnin durumunun bağlı
olduğu asker grubuyla mücadele etmek zorundaydı.30 Askerî grubun
eylemci çekirdeği 40-50 tane subaydan ve birkaç astsubaydan oluşuyordu.
Bunlar arasında birtakım ittihatçı fedailer de vardı. Bunlar ITCnin tehlikeli
görevler, özellikle siyasal cinayetler için kullandığı özel fedai birliklerine
mensuptular.31 Bu terim kimi zaman 1911'de Libya'ya gönderilen subaylar
ya da genel olarak eylemci subaylar için de kullanılır.32

Eylemci subaylar -özellikle de fedailer- İTC ne zaman bir krizle karşılaşsa
ön safa çıkarlardı. Bunların çoğu 1909'da İstanbul'daki gerici ayaklanmayı
bastıran Hareket Ordusu'nda görev yapmıştı. 1911'de İttihatçı lider kadronun
bazı önemli üyelerinin yönettiği 50 subay, İtalyan işgalcilerine karşı direnen
Arap kabilelerini yönetmek amacıyla Libya'ya gitti.

30 Bkz. Tunaya, Partiler, s. 198.

31 Ünlü fedailerden bazıları şunlardır: Abdülkadir, Ali (Çetinkaya), Atıf (Kam-çıl), Sarı
Efe Edip, Kuşçubaşızâde Eşref (Sencer), Sapancalı Hakkı, Halil (Kut), Filibeli Hilmi, İzmitli
Mümtaz, Hûsrev Sami (Kızıldoğan), Nuri (Conker), Kâzım (Özalp), Süleyman Askerî,
Yenibahçeli Şükrü ve Nail, Yakup Cemil. Bkz. Bayar, cilt 1, s. 129. Ayrıcı bkz. Nur, cilt 1, s.
288.

32 Stoddard, terimi Eşref Sencer'e dayanarak bu biçimde kullanır. Bkz. Stoddard, s. 77.

http://www.cizgiliforum.com/

1913'te Edirne'yi Bulgarlara bırakmaya hazırlanan Kâmil Paşa hükümetini
devirdiler ve yeni hükümeti uzlaşmaz bir çizgi izlemeye zorladılar. Balkan
Savaşı'nın ikinci evresinde Edirne'nin yeniden alınmasını sağlayan saldırı
hareketine, duraksayan hükümeti beklemeksizin öncülük ettiler.

Mustafa Kemal'in İTCnin askerî çekirdeğine mensup olduğu kesindir.
Kendisinin de bir fedai olup olmadığı bilinmemektedir, ama o grubun bazı
ünlü üyelerine [Nuri (Conker), Hüsrev Sami (Kızıldoğan), Abdülkadir (ö.
1926),33 Cevat Abbas (Gürer) (1887-1943),34 Yakup Cemil (ö. 1926)35
yakındı. Faaliyetleri, ayrıca, en azından 1913'e kadar askerî kadronun
kalıbına uygundur.

Birçok kaynak Mustafa Kemal'in devrim sonrasında askerlerin siyasetten
kesin olarak çekilmesini isteyen cemiyet içindeki gruba mensup olduğunu
doğrulamaktadır. Mustafa Kemal bu dönemde bu nokta üzerinde ısrar ederek

33 Abdülkadir 1908 öncesinde silahlı faaliyetlerde bulunuyordu (Bleda, s. 39).
Selanik'ten Mustafa Kemal'in arkadaşıdır (Erman, s. 97). Ankara'nın ilk Milliyetçi valisi
olmuştur.

34 Cevat Abbas (Gürer) (1887-1943). Niş'te doğdu. 1908'de Harbiye'den mezun oldu.
Libya'da, Balkan Savaşı'nda ve Birinci Dünya Savaşı'nda görev yaptı. Çanakkale savunmasında
Mustafa Kemal'in yaveri. 1919'da Mustafa Kemal'in yaveri olarak onunla birlikte Anadolu'ya
gitti. 1919'da Heyet-i Temsiliye'nin kâtibi idi. Son Osmanlı Mebusan Meclisi'nde mebustu.
1921'den 1941'e kadar Millet Meclisi'nde Bolu mebusluğu yaptı. Tevetoğlu, s. 215-218.

35 Yakup Cemil (ö. 1916). En ünlü 1TC fedailerinden biri. Gözü kara ve pervasız
davranışlarıyla tanındı. Libya'da ve Balkan Savaşı'nda çarpıştı. 1913'teki Babıâli Baskını
sırasında Harbiye Nazırı Nâzım Paşa'yı öldürdü. Enver'e sadık olmasına rağmen, 1913'teki
olaylardan sonra bütün ittihatçı liderlerin mevkilerini kendisine borçlu olduğunu düşünmeye
başladı. Bağımsız bir askerî birliğin komutanı olmak istedi, ama Erkân-ı Harbiye Mektebi
mezunu olmadığı için isteği kabul edilmedi. Buna kızarak 1916'da İttihatçı hükümete karşı bir
darbe planladı. Ama planı ortaya çıkarıldı. Divan-ı harpte yargılandı ve o yılın Eylül ayında
idam edildi. Talat bu olayı, Enver'i fedailerin gücünü sınırlamak konusunda zorlamak için
kullandı ve birçok fedai başkentten sürüldü [Sapancalı Hakkı, İzmitli Mümtaz, Hüsrev Sami
(Kızıldoğan), Yenibahçeli Nail]. Bu olayın ayrıntılı bir incelemesi için bkz. Esath. Mustafa
Kemal'in olayla ilişkisi konusunda bkz. aşağıda s. 101.

http://www.cizgiliforum.com/

kendine düşmanlar yaratmıştır. Cemiyetin, açıktan açığa Türk milliyetçiliği
fikirlerini savunan radikal kanadına mensup olduğu da kesindir. Eylül
1908'de cemiyet onu devrime yöre halkının desteğini sağlamak amacıyla
Libya'ya gönderdi.36 Kendisi, bu görevi, muhalefetine kızan İTC liderlerinin
bir çeşit sürgün olarak verdiklerini iddia etmektedir.37 Ama bu
değerlendirme görevin önemini ve önde gelen başka askerlerin de
Selanik'ten uzaklaştırıldıkları gerçeğini göz önüne almamaktadır. Hafız
Hakkı Viyana'ya, Enver Berlin'e, Ali Fuat (Cebesoy) Roma'ya ve Ali Fethi
(Okyar) Paris'e askerî ataşe olarak atanmıştı. Mustafa Kemal Selânik'e
dönüşünden sonra 11. İhtiyat Fırkası'na kurmay başkan olarak atandı.

Nisan 1909'da İstanbul'da karşıdevrim girişimi yapıldığı zaman, 1TC bunu
bastırmak için orduyu çağırmaya karar verdi. Üçüncü Ordu komutanı ve
Rumeli'deki orduların genel müfettişi olan Mahmut Şevket Paşa'nın
desteğini sağladı. Mahmut Şevket Paşa Selanik İhtiyat Fırkası'na Çatalca
hattına ilerlemesini emretti, ikinci Ordu da birlikler göndermeyi kabul etti.
Dolayısıyla harekâtın ilk evresinde Mustafa Kemal Hareket Ordusu'nun
kurmay başkanlığını yaptı. Ama ordu ilk hedeflerine ulaştıktan sonra
Mahmut Şevket Paşa şehre doğru yürüyüş için komutayı eline aldı. Yanında
bu amaçla çağrılan Ali Fethi (Okyar), Hafız Hakkı ve Enver'in başında
olduğu yeni bir kurmay subaylar heyeti getirmişti. Mustafa Kemal rütbesinin
daha düşük olması dolayısıyla fırkanın komutanı olarak onların emri
altındaydı. Onun gözünde yeri gene gasp edilmişti. Hareket Ordusu
dağıldıktan sonra Selânik'e döndü ve burada ilk önce yeni oluşturulan
subayları eğitme grubunda kendisine görev verildi. Daha sonra (1910'da)
Üçüncü Ordu'da görev aldı.

36 Bkz. Simon.

37 Cebesoy, Sınıf, s. 144-145.

http://www.cizgiliforum.com/

1909'da ITC'nin ikinci kongresine katıldı. Burada gene ordu ile siyasetin
ayrılması üstüne görüşlerini savundu. Bu görüşe muhalefet büyüktü, çünkü
orduya birkaç ay önce karşıdevrimin bastırılmasında ihtiyaç duyulmuştu.38
Gene de, orduyla siyasetin ayrılığı ilkesini savunan bir karar kabul edildi.39

1910'da komutanının rahatsızlığı nedeniyle geçici olarak Selanik'teki 38.
Alay'a komuta etti. 1911 ilkbaharında Mahmut Şevket Paşa komutasındaki
kuvvetlerle Arnavutluk isyanının bastırılmasına katıldı. Bu harekâttan
döndükten sonra İstanbul'da Erkân-ı Harbiye-i Umumiye Riyaseti'nin bir
dairesine atandı. Bu atamalara ilişkin herhangi bir olağanüstülük
görünmemesine rağmen, ortodoks biyografide bunların hepsi bir komplonun
parçaları olarak gösterilir: Eğitim görevinde büyük başarılar gösterince,
yetersizliklerini ortaya çıkaracağı düşüncesiyle alay komutanlığına getirildi,
ama bu yeni görevinde o kadar başarılı ve popüler oldu ki, İttihatçılar onu
başkente getirip askerî birliklerle doğrudan bağlantısını koparmak istediler.

Bu versiyonun kökenleri Mustafa Kemal'in 1922'de anlattığı anılara
dayanır.40

Rıza Nur (1872-1942)41 Mustafa Kemal'i 1911'de Halaskâr Zabitan'ın

38 Okyar, s. 150. Cebesoy Sınıf, s. 152.

39 İlk kez Atay'ın Çankaya'da ortaya attığı (s. 57-58), Mustafa Kemal'in ordunun
siyasete karışmaması konusundaki ısrarının İTC liderlerinin onun öldürülmesini
emretmelerine yol açtığı iddiasının doğru olup olmadığını belirlemek imkânsızdır, ama bu
iddia pek de mümkün gözükmemektedir. Çünkü Mustafa Kemal, kesinlikle, kongrede bu
görüşü savunan tek kişi değildir. Kaldı ki, iddiaya göre Mustafa Kemal'i öldürecek kişiler olan
Halil (Kut) ve Abdülkadir'e Birinci Dünya Savaşı'ndan sonra Mustafa Kemal tarafından önemli
görevler verilmiştir.

40 Atatürk, Söylev, cilt 5, s. 90.

41 Dr. Rıza Nur (1879-1942). 1903'te Tıbbiye-i Askeriye'den mezun oldu. ITC'ye
katıldı. 1907'de Haydarpaşa'daki Tıbbiye-i Askeriye'ye öğretmen tayin edildi. Devrimden
sonra Sinop mebusu seçildi. Kısa bir süre sonra ITC'den ayrıldı ve muhalefete katıldı. 1910'da

http://www.cizgiliforum.com/

İttihatçı karşıtı ajitasyonuna42 katılmakla suçlar.43 Bu doğruysa Selanik'ten
uzaklaştırılmasının gerçek nedeni olabilir. Öte yandan, gerçekten birkaç ay
önce Halaskar Zabitan'a katılsaydı, Libya'daki İTC fedailerine katılması güç
olurdu.

11 Ekim'de gönüllü olarak Libya'ya hareket ettiği için İstanbul'daki
görevine başlamadı. Ünlü fedailer Yakup Cemil ve Sapancalı Hakkı ile Ömer
Naci'nin eşliğinde Mısır'a geldi. Mısır'da hasta oldu, daha sonra yolculuğuna
Nuri (Conker) ile devam etti. 8 Aralık 1911'den 24 Ekim 1912'ye kadar
İtalyanlara karşı gerilla savaşında başarıyla çarpıştı. Mustafa Kemal İTC lider
kadrosunun bazı siyasetlerine karşı çıkmasına rağmen, devrimden sonraki
dört yıl boyunca cemiyetin askerî kanadının normal bir üyesi olarak görev
yaptı. Daha sonraki yıllarda İTC lider kadrosundan gittikçe daha çok
uzaklaştı. Şimdi bunun olası nedenlerini incelemeye başlayalım. Bu arada
Mustafa Kemal'in herhangi bir tarihte İTC'den ayrıldığına dair hiçbir
belgenin olmadığını da söylemeliyiz. 1916'da İTC'nin üyesi olduğu kesindir.
1919'da da hem İttihatçılar hem de onların düşmanları tarafından bir
İttihatçı olarak görülüyordu. Ayrıca, Mustafa Kemal, amlarındaki şiddetli
İTC eleştirilerine rağmen, cemiyetten ayrıldığını hiçbir zaman iddia
etmemiştir.

Mustafa Kemal'in İTC'nin askerî kanadının seçkin zümresine mensup
olduğunu belirttikten sonra yerini tam olarak saptamaya çalışmalıyız. Çünkü

tutuklandı. 1913'ten 1919'a kadar sürgünde yaşadı. Son Osmanlı Mebusan Meclisi'ne seçildi ve
1920'de Ankara'ya kaçtı. Maarif (1920) ve sıhhiye (1921-1923) vekili oldu. İkinci BMM'de
(1923-1927) hükümetin siyasetlerini sert biçimde eleştirdi. 1926'da ülkeyi terk etmek zorunda
bırakıldı ve 1938'de Mustafa Kemal'in ölümünden sonra yurda döndü. Ahmad, Young Turfcs,
s. 176. Gövsa, s. 327. Ayrıca bkz. Türkiye, cilt 3, s. 1132.

42 Ahmad, Young Turfes, s. 106 vd.

43 Nur, cilt 1, s. 378.

http://www.cizgiliforum.com/

cemiyetin bütünü gibi bu askerî zümre de monolitik olmaktan uzaktı.
Grubun en büyük bölümünü Enver'in taraftarları oluşturuyordu. 1908'de
Enver'den önce başkalarının (Eyüp Sabri, Niyazi) dağa çıkmasına rağmen,
Enver 'Hürriyet Kahramanları'nın en ünlüsüydü ve devrimden önce İTC
içindeki yeri en yüksek olan kişiydi. Bir ikinci önemli grup Binbaşı Ahmet
Cemal tarafından idare ediliyordu. Başka gruplar da vardı. Örneğin Hafız
Hakkı, 1915'te ölümüne kadar Enver'in rakibi olarak gözüküyor.

Mustafa Kemal'in Cemal'in grubuna mensup olduğuna ya da en azından
öteki liderlerden çok ona yakınlık duyduğuna ilişkin belirtiler vardır.
Anılarında kendisi de devrimden sonra Cemal'le gece-gündüz bağlantı
halinde olduğunu ve Cemal'in onunla özel bir dostluk bağı olduğunu
söyler.44 Rauf (Orbay), Mustafa Kemal'i kendisine 1909'da Cemal'in
tanıttığını yazıyor.45 1913'te Mustafa Kemal ve Ali Fethi Sofya'daki
diplomatik görevlerini kabul etmeden önce Cemal'e danışırlar.46 1917'de
Suriye cephesinde Mustafa Kemal ve Cemal, Enver'in ve onun Alman
danışmanlarının stratejisine birlikte karşı çıkmışlardır47 (Ancak, Cemal'in
geri çekilmeme kararı ikisi arasında da bir anlaşmazlığa yol

44 Deny, "Souvenirs," s. 136-137.

45 Rauf (Orbay), YT, cilt 2, s. 304.

46 Mustafa Kemal'e dayanan Atay'a göre (Atay Çankaya, s. 70). Atay'ın versiyonu gerek
Türk, gerek yabancı çağdaş biyografi yazarlarının çoğu tarafından tekrarlanır.

47 Enver ve Alman misyonu, siyasal nedenlerle saldırgan bir stratejiden yanaydı.
Medine'nin korunmasında ısrarlıydılar. Oysa Mustafa Kemal'e göre, 400 millik tek yönlü bir
demiryolu aracılığıyla ihtiyaçları karşılanan, dış dünyadan yalıtılmış şehir fazladan bir yüktü
ve tahliye edilmeliydi. Onlar Bağdat'ı yeniden almak amacıyla Suriye Cephesi'ndeki
kuvvetleri (Yıldırım Orduları Grubu) kaydırdılar ve Süveyş Kanalı'na yeni bir saldın
hazırladılar. Cephedeki durumu bilen Cemal ve Mustafa Kemal ise her şeyin Filistin'deki
savunma hattını güçlendirmeye yönlendirilmesinden yanaydı. Bkz. Cemal, s. 181 vd.

http://www.cizgiliforum.com/

açmıştı)48 ve 1917'de Mustafa Kemal İstanbul'a gitmek üzere yola çıkacağı
zaman Cemal ona önemli bir miktarda kişisel yardımda bulundu.49 Birinci
Dünya Savaşı'nın ardından Cemal ülkeden ayrıldıktan sonra, ikisinin
birbirine yolladığı mektuplar Mustafa Kemal ile Talât ya da Enver arasındaki
mektuplardan çok değişiktir.50 Cemal, Anadolu'daki Milliyetçi hareket ile
gerçekten işbirliği yapmaya uğraşmıştır ve Enver'in Türkiye'ye dönme
girişimlerini desteklememiştir. Nihayet Mustafa Kemal, Cemal'in naaşınm
Eylül 1920'de Erzurum'da gömülmesine izin vermiştir. Oysa Talât'ın naaşı
ancak Mustafa Kemal'in ölümünden sonra Berlin'den Türkiye'ye getirilmiştir
ve Enver hâlâ Orta Asya'da yatmaktadır.

Cemal'in nüfuzu, Sina Cephesi komutanı ve askerî vali olarak Suriye'ye
gittiği Birinci Dünya Savaşı'nın patlak vermesinden sonra azalmıştır. Bu,
Mustafa Kemal'in konumunu da etkilemiş olabilir. Hiç kuşkusuz, Mustafa
Kemal'in ITC merkezinden uzaklaşmasında en önemli faktör Enver'le
ilişkilerindeki bozulmadır.

Mustafa Kemal ile Enver'in Libya'da kaldıkları zaman da aralarında
anlaşmazlık olduğu anlaşılıyor. Enver Ayn el-Mansur'daki kamptan bütün
harekâta komuta ederken, Mustafa Kemal aynı yerden Derne önündeki
birlikleri idare ediyordu. Çağdaşlarının bu problemleri bilmelerine rağmen,
hiç kimse bunlardan ayrıntılarıyla bahsetmiyor.51 Küçük bir Türk subay
grubunun kendilerinden daha üstün bir düşmana karşı savaştığı Libya'daki

48 Cemal, s. 193. Rauf (Orbay), YT, cilt 1, s. 22.

49 Cemal, Mustafa Kemal'in Halep'teki atlarını onun için sattı. Atlar başka türlü
satılamıyordu, çünkü bütün atlar normal olarak orduya tahsis ediliyordu. Bkz. Deny,
"Souvenirs," s. 139.

50 Bu mektuplar Cebesoy, Moskova ve Karabekir, istiklal, Enver'de vardır.

51 Aralarında sorunların mevcut olduğuna ilişkin kanıt Mahmut Şevket Paşa'nın
günlüklerinde bulunabilir. Aktepe, s. 285.

http://www.cizgiliforum.com/

 durum, kişisel anlaşmazlıklara rağmen bir arada çalışmayı zorunlu kılıyordu.
Böylece gerçek hesaplaşma Türkiye'ye dönüşlerine kadar ertelendi. Bana
göre, bu, Mustafa Kemal'in 1TC liderleriyle ilişkilerinde dönüm noktası
meydana getirdiği için aşağıdaki sayfalarda ayrıntılı olarak incelenecektir.

Gönüllü subayların Libya'da bulunduğu sırada birleşen Balkan devletleri
(Sırbistan, Karadağ, Yunanistan ve Bulgaristan) 18 Ekim 1912'de Osmanlı
İmparatorluğu'na saldırdılar. Savaşın patlak verdiğini öğrendikleri zaman,
önce Enver'in İstanbul'a gitmesine ve Mustafa Kemal'in Libya'daki
kuvvetlerin komutasını üzerine almasına karar verdiler. Ama Balkanlar'daki
Türk yenilgisinin bütün boyutları ortaya çıkınca, subayların çoğu, Enver'in
kardeşi Nuri'yi Libya'daki kuvvetlerin başında bırakarak dönmeye karar
verdi.52

Bu sırada Rumeli'deki durum son derece kötüydü. Genelkurmayın
hazırladığı orijinal planlar Osmanlı ordularının batıda Manastır-Selânik
çizgisine, doğuda Saray-Çorlu-Tekirdağ çizgisine çekilmesini öngörüyordu.
Orada Asya'daki Osmanlı ordularının seferber edilmesi tamamlanmasına
kadar düşman saldırısına karşı koyacaklardı.53 Ne var ki bu planları
hazırlayan kişi, Erkân-ı Harbiye-i Umumiye Reisi [Genelkurmay Başkanı]
Ahmet İzzet Paşa (Furgaç) savaş başladığında Yemen'deydi ve yeni harbiye
nazırı planlardan tamamen habersizdi. Genel saldırı emri verdi. Sonuç bir
dizi yenilgi oldu ve subaylar Libya'dan döndükleri zaman, batıda yalnızca
Işkodra ve Yanya kaleleri korunuyordu, doğu-daysa Bulgarlar Edirne'yi
kuşatmıştı ve Türkleri Çatalca hattına (başkentin 40 mil batısında) ve
Gelibolu Yarımadasına dek geriletmişlerdi.

52 Stoddard, s. 90-94.

53 Furgaç, s. 179-196.

http://www.cizgiliforum.com/

Enver, dönüşünden sonra, İstanbul, İzmit ve Bandırma'daki fırkalarıyla
stratejik bir ihtiyat kuvveti olan 10. Kolordu kurmay başkanlığına atandı.
Mustafa Kemal ise Gelibolu Yarımadası'ndaki kolordu harekât bürosunun
başına getirildi. Orada kolordunun kurmay başkanı tayin edilen Ali Fethi
(Okyar) komutasında görev yaptı.

Türk birlikleri Çatalca hattını tutmayı başardılar, ama durum umutsuzdu.
Babıâli Balkan kuvvetleriyle bir ateşkes antlaşması imzalamak zorunda kaldı
ve Aralık'ta Londra'da görüşmeler başladı. Türk tarafı Balkan devletlerinin
isteklerinin çoğuna uymaya hazırdı ama, Edirne şehrinin Türkler de
kalmasında direndi. Bulgarlar bu koşulu kabul edilmez bulduğu için
görüşmeler kilitlendi. Bu durumda Düvel-i Muazzama -İngiltere
öncülüğünde- tarafları bir çözüme vardırmaya karar verdi. 17 Ocak'ta
Babıâli'ye bir ültimatom verdiler. Bu ültimatomda Osmanlı
İmparatorluğu'ndan Edirne'yi bırakması ve Enez'den Ege Denizi'ne
Midye'den Karadeniz'e kadar olan çizgiyi sınır olarak kabul etmesi
isteniyordu. Ekim'den beri iktidarda bulunan ittihatçı karşıtı Kıbrıslı Kâmil
Paşa (1832-1913)54 kabinesi durumu umutsuz görüyordu ve Ocak ayının
üçüncü haftasında, hükümetin Edirne'yi teslim etmeye razı olacağını
gösteren gittikçe artan sayıda belirti vardı.

Kasım ve Aralık ayları boyunca Kâmil Paşa hükümetinin şiddetli
baskılarına maruz kalmış, muhtemel ilk fırsatta hükümeti zor kullanarak
devirmeye karar vermiş olan55 cemiyet, Edirne'nin kaybedilmesi tehlikesi

54 Kıbrıslı Mehmet Kâmil Paşa (1832-1913). Kıbrıs'ta doğmuştur. Mısır Valisi, Abbas'ın
hizmetinde tercümanlık yaptı. Önemli bir vali oldu. 1884'ten sonra dört defa sadrazamlık
yaptı. lTC'nin keskin bir muhalifidir. Gövsa, s. 204. Ahmad, Young Turks, s. 172-173. Bkz.
Lukach, Harry Charles, The City of the Dancing Dervishes and Other Shetches and Studies
from the Near East. Londra, 1914, s. 127.

55 Ahmad, Young Turks, s. 116-118.

http://www.cizgiliforum.com/

üzerine harekete geçme şansının doğduğunu gördü. 23 Ocak'ta Enver ve
Talât idaresindeki bir grup İttihatçı, hükümet darbesi yapıp sadrâzamı
devirdi. Türk tarihinde "Babıâli Baskını" diye bilinen bu darbe 1TC ileri
gelenlerinden küçük bir grup tarafından hazırlanmıştı. Darbe konusunda
Fethi'nin ve Enver'in görüşleri sorulmuştu. Enver planı desteklerken, Fethi
karşı çıkmıştı. Bu da darbenin son hazırlıklarının dışında bırakılmasına
neden olmuştu.56

İttihatçılar, Mahmut Şevket Paşa başkanlığında İTC yanlısı bir hükümeti
iktidara getirdiler. Yeni hükümetin kurulmasından hemen sonra, hükümete
ve ordu komutanlarına Bulgarlara karşı saldırıya geçilmesi için baskı
yapmaya başladılar. 3 Şubat'ta Bulgarlar Edirne'yi yeniden bombalayınca
ateşkes son bulmuş oldu. Türk ordusu, Asya'dan yeni kuvvetlerin gelmesiyle
her gün daha güçleniyordu ve ordunun ve halkın morali İTC'nin çabalan
sonucu yükselmişti. Eldeki bütün kaynaklan ordu için seferber etmek
amacıyla bir Millî Müdafaa Cemiyeti kuruldu. Ama ordu bir saldırı için hâlâ
çok güçsüzdü, üstelik kış da yolları kullanılmaz hale getirmişti. Saldırıya
geçilmesi çağrısına uymak için Genelkurmay Başkanı Ahmet İzzet Paşa,
genelkurmayın hazırladığı, Bulgarlara karşı Kavak'tan bir harekât
yapılmasını öngören planı uygulamaya karar verdi.

Plan Bolayır Kolordusu'nun ve ihtiyat olarak getirilen 10. Kolordu'nun
ortak operasyonunu öngörüyordu. (Fahri Paşa'nm Fethi ve Mustafa Kemal'le
birlikte komuta ettiği) Bolayır Kolordusu, Bolayır önlerinde Bulgarlarla
çarpışırken, Kurmay Başkanı Enver'in ve Hurşit Paşa'nın komutasındaki 10.
Kolordu, aynı zamanda Şarköy'den ve Inceburun'dan karaya çıkacaktı.
Harekât, Şubat'ın ilk haftasında gerçekleştirildi, ama felaketle bitti. Bir
yandan, Bolayır Kolordusu 10.

56 Bayar, cilt 4, s. 1088-1089.

http://www.cizgiliforum.com/

Kolordu'nun karaya çıkartma yapmasını beklemeden Bulgarlara
saldırmıştı. Öte yandan, 10. Kolordu çıkartma yapmakta yarım gün gecikti ve
kısmen yanlış yere çıkartma yaptı. İki kuvvet arasında haberleşme mevcut
değildi. Sonuç, Bolayır Kolordusu'nun yenilmesi ve kuvvetlerinin yarısını
kaybederek geri çekilmek zorunda kalmasıydı. 10. Kolordu'ya yeniden
gemilerine dönüp Gelibolu'ya gitmeleri emredildi, çünkü savaşı kendi başına
kazanması beklenemezdi. Gelibolu ve Bolayır arasında, her iki tarafın da
-kurmay subayları ile birlikte her iki kolordu komutanının- suçu birbirinin
üstüne atmaya çalıştığı sert bir tartışma başladı. Hurşit Paşa bütün Çanakkale
kuvvetlerinin komutanlığına getirilince Fahri Paşa, Fethi ve Mustafa Kemal
başkomutan vekili İzzet Paşa'ya görevden istifalarını verdiler, o da bunları
sadrâzama iletti (20 Şubat).57 Mahmut Şevket Paşa durumu o kadar ciddi
gördü ki, disiplini sağlamak amacıyla Gelibolu'ya gitmeye karar verdi.
Konuyla ilgili bütün kişileri dinledi ve en çok sorun yaratan kişi olarak
görülen Fahri Paşa'yı görevinden almaya karar verdi (21 Şubat). Mahmut
Şevket Paşa beraberinde Enver'i de genelkurmayda görev yapmak üzere
İstanbul'a götürmeye karar verdi. Ama İzzet Paşa olayların çok daha
karmaşık olduğunu ve dönüşünden sonra konuyu kendisiyle konuşmak
isteğini söyleyerek tepki gösterdi (22 Şubat). Bu sırada Fethi ve Mustafa
Kemal, Enver'in istanbul'da bir göreve atanmasına karşı protestolarını
sadrâzama bildirdiler.58 Sadrâzam dönüşünden sonra izzet Paşa'dan gelmiş
23 Şubat tarihli bir mektup buldu. İzzet Paşa Fethi ve Mustafa Kemal'in
resmî istifalarını ve ikisinin de imzaladığı (19 Şubat'ta yazılmış) bir muhtıra
aldığını yazıyordu. Bu muhtırada, Bulgarlara karşı saldırının yinelenmesi

57 Aktepe, s. 287.

58 lbid.

http://www.cizgiliforum.com/

gerektiği, aksi halde 23 Ocak hükümet darbesinin bütün anlamını yitireceği
belirtiliyordu.59

Bu muhtıra üzerinde, Türk tarihçilerinin döneme ilişkin olarak yaptıkları
son çalışmalarda çok durulmaktadır. Ama muhtıranın anlamı yanlış
anlaşılmaktadır. BTTD koleksiyonundaki Mahmut Şevket Paşa'nın evrakı
arasında metni bulan ve 1968'de yayınlayan60 Sertoğlu, muhtırayla
Şarköy'deki çarpışmalar arasında bir bağlantı görmemektedir. Sertoğlu bunu,
Edirne'nin kurtarılması için bir yol gösterme olarak görmekte ve eğer
muhtıranın önerdiği biçimde hareket edilseydi, Edirne'nin hiçbir zaman
Bulgarlar tarafından işgal edilmemiş olacağı sonucunu çıkarmaktadır. Ama
daha yeni çalışmalar (Aktepe'nin daha önce değindiğimiz makalesi de bunlar
arasındadır) muhtırayla Şarköy çarpışmaları arasında bağlantı
görmektedirler. Şarköy çıkartmasını muhtırada ifade edilen fikirlerin
uygulanması olarak yorumlamaktadırlar.61 Ancak, bu kesinlikle yanlıştır.
Muhtıra 18/19 Şubat tarihlidir (orijinalinde Rumî takvime göre 4/5 Şubat
tarihi vardır) ve İzzet Paşa'nın eline muhtemelen 22 Şubat'ta geçmiştir.
Dolayısıyla Şarköy harekâtından önce değil, sonra yazılmıştır. Dahası
muhtıra Gelibolu limanındaki kuvvetlerden söz açmaktadır. Bunların derhal
Çatalca hattına getirilmesini önermektedir. Bu kuvvetler (10. Kolordu) ancak
harekâtın başarısızlığa uğramasından sonra Gelibolu limanına gelmiştir.

Bazı yazarlar (özellikle Kinross ve Ergin) Mustafa Kemal'in ta başından
beri Şarköy çıkartmasına karşı olduğunu yazıyorlar. Ama bu iddia temelsiz
gözüküyor. İzzet Paşa muhtırayı, İttihatçı liderlere ve özellikle Enver'e karşı

59 izzet Paşa'nın mektupları için bkz. Aktepe, s. 284-285.

60 Bkz. Sertoğlu.

61 Örneğin: Aktepe, s. 281, Aydemir, Tek, cilt 1, s. 177-183, Gençosman, cilt 1, s. 145,
İğdemir, Yaşam, s. 26-33.

http://www.cizgiliforum.com/

bir 'lariz' ve 'tahrik' teşebbüsü olarak yorumlamaktadır. Ama aynı zamanda,
Fahri Paşa, Fethi ve Mustafa Kemal'i görevinden almanın Bolayır Cephesi'ni
durumdan habersiz kişilerin eline bırakmak anlamına geleceğini ve Fahri ile
ötekilere serbestçe kamuoyunu tahrik etme (tehyiç-i ezhân) imkânı
vereceğini belirtir. Çok kızgın olduğu anlaşılan İzzet Paşa, eğer bu subayları
siyasal nedenler yüzünden hukuksal olarak cezalandırmak mümkün değilse,
en azından arkadaşlarının onları düzeni bozmamaya çağırmasının gerektiğini
de söylemiştir.62

Bu, İTC dönemindeki tipik bir olguyu, yani düşük rütbeli subayların
olağanüstü siyasal prestijini göstermektedir. Genelkurmay başkanı görece
düşük rütbelerine rağmen (rütbeleri kaymakamlıktı) Enver veya Fethi'ye
karşı hukuk yoluna başvurmaktan âciz görünmektedir. Sadrâzam,
aralarındaki anlaşmazlığı çözmek amacıyla kendisinin cepheye gitmesinin
uygun olacağını düşünmüştür, daha sonra, birçok defa, önemli ulusal siyaset
sorunlarını görüşmek üzere Enver'i Çatalca Cephesi'nde ziyaret edecektir.
Görünen o ki, bu subaylar İTC'deki yerleri dolayısıyla askerî disiplini hiçe
saya-bilmektedirler. Bunun en çarpıcı örneğini 1916-1918 yılları arasında
Mustafa Kemal'in verdiğini göreceğiz.63

Nihayet Mahmut Şevket Paşa, Hurşit Paşa ve Enver'le birlikte bütün 10.
Kolordu'yu Çatalca Cephesi'ne getirmeye karar verdi. Enver'i genelkurmaya
atamaktan vazgeçmişti, çünkü İzzet Paşa, Enver'in genelkurmayı politize
edeceğinden çekiniyordu. Anlaşılan, Fethi ile Mustafa Kemal görevlerinde
kalmaya (ya sadrâzam tarafından ya da daha sonra sorunla ilişkili duruma
gelen Talât tarafından)64 ikna edildiler.

62 Aktepe, s. 285.

63 Bkz. aşağıda s. 99-103.

64 Aktepe, s. 288.

http://www.cizgiliforum.com/

Bu anlaşmazlık Mustafa Kemal'in kesin olarak bir Enver düşmanı
olmasına yol açtı. Ama bütün bu olup bitenler sırasında olaylarla ilgili
herkesin Mustafa Kemal'i değil, Fethi'yi Enver'in rakibi saydığını saptamak
şaşırtıcıdır. O zamana ait belgeler (Mahmut Şevket Paşa'nın günlüğü ve İzzet
Paşa'nın yazdığı mektuplar) bunu çok açık olarak ortaya koymaktadır.

Mustafa Kemal'in 1912-1913 yıllarında Enver'le ilişkilerinin bozulması,
onun adına, talihsiz bir gelişme olmuştur. Çünkü, Şarköy çıkartmasının
başarısızlığa uğramasından bir yıl sonra Enver, Türkiye'nin en üst düzeydeki
askerî lideri durumuna gelmiştir. Pratikte Çatalca hattındaki direnişi Enver
idare etmiştir ve taraftarlarının, Eşref (Sencer) ve Süleyman Askerî gibi fedai
subayların idaresindeki 3500 gönüllüden oluşan bir kuvvet de onu
desteklemiştir. Haziran'ın sonlarında eski müttefikleri, Bulgaristan'a
saldırınca duraksayan Osmanlı hükümetini harekete geçiren de, önce Enez
Midye hattına kadar olan bölgeyi tekrar ele geçirip daha sonra Edirne'ye
doğru ilerleyen bu kuvvet olmuştur.65 Gönüllü kuvvetlerden sonra Enver,
düzenli ordunun öncü koluyla birlikte şehre girmiştir. Bolayır Kolordusu da
kuzeye doğru ilerlemiştir, ama Edirne'nin kurtarıcısı olarak selamlanan
Enver olmuştur. Enver'in konumu iyiden iyiye sağlamlaşmış, fedai
taraftarlarının baskısıyla, (Libya ve Balkanlardaki hizmetleri göz önünde
tutularak) iki kez terfi ettirilmiş ve 4 Ocak 1914'de harbiye nazırı
yapılmıştır.66 Cemiyet, ordunun yeniden örgütlenmesi ve gençleştirilmesi
işini onun gerçekleştirmesini bekliyordu.

Enver de harbiye nazırı olarak Ağustos 1914'te Teşkilât-ı Mahsusa'yı

65 Kutay, Üç, s. 170-179. Bayar, cilt 4, s. 1252-1268. Her ikisi de büyük ölçüde Eşref
Sencer'in anılarına dayanır. Cemal Paşa İTC liderlerinin ordunun ilerlemesine izin vermesi
için hükümete nasıl baskı yaptığını anlatır. Cemal, s. 45-48.

66 Kutay, Üç, s. 184-205. Okyar, s. 201.

http://www.cizgiliforum.com/

kurarak fedailerini bir örgüt çatısı altında topladı. Bu örgüt, doğrudan
doğruya Enver'e bağlı ve Harbiye Nezareti tarafından giderleri karşılanan bir
istihbarat örgütüydü. Örgütün Dünya Savaşı'nda önemli rolü olacaktı.67
Ama Teşkilât-ı Mahsusa'nm resmen kuruluşu varolan bir durumun
tasdikinden ibaretti. Birçok anı kitabı, Enver'in fedailerinin 1912-1913'te
ayrı bir grup olarak faaliyette bulunduklarını ortaya koymaktadır. Bu
kaynaklarda Teşkilât-ı Mahsusa adı bu grup için de kullanılır.68

Fethi (Okyar) çok zor bir dönemin gelmekte olduğunu gördü ve Enver'in
idaresinde çalışmak yerine ordudan ayrılmayı seçti. Ona İTC kâtib-i
umumîliği (1911'de bu görevi yürütmüştü) önerildi, ama savunduğu siyaseti
(ordunun siyasete karışmaması) uygulama imkânının kendisine
verilmeyeceğini düşündüğü için, kısa bir süre sonra diplomatik bir görev
aldı.69 Sofya büyükelçiliğine atandı. Kendisini, Fethi'nin Enver'e karşı
muhalefetiyle özdeşleştiren Mustafa Kemal de tehlikede olduğunu hissetti ve
Fethi ile Cemal'in ısrarıyla askerî ataşe olarak Sofya'ya Fethi'nin yanına
gitti.70 Mustafa Kemal Türkiye'nin Birinci Dünya Savaşı'na girişine kadar
Sofya'da kaldı. Osmanlı Devleti'nin savaşa girmesi üzerine askerî bir görev
istedi. Ocak 1915'te, Gelibolu Yarımadası'na yapılabilecek bir saldırıya
hazırlıklı olması için Tekirdağ'da kurulan 19. Fırka'ya komutan olarak
atandı.

67 Bkz. s. 130-131.

68 Bu sorun üzerine bkz. Bıyıklıoglu, Trakya, s. 88. Ayrıca bkz. Stoddard, s. 52.

69 Fethi'ye göre, diplomatik bir görev için başvuruyu kendisi yapmıştır (Okyar, s. 203).
Mustafa Kemal ise önerinin İttihatçı liderlerden geldiğini ima eder (Atay, Çankaya, s. 70).

70 Fethi Okyar anılarında Mustafa Kemal'i kendisiyle birlikte Sofya'ya götürmek için
izin istemek amacıyla Harbiye Nezareti'nde Enver Paşa'yı ziyaret ettiğini yazar. Ama
Fethi'nin belleği ona oyun oynuyor olmalı, çünkü Enver ancak Ocak ayında harbiye nazırı
oymuştur. Mustafa Kemal ise 27 Ekim 1913'te askerî ataşe tayin edilmiştir. Okyar, s. 205-207.

http://www.cizgiliforum.com/

Çanakkale savunması sırasında, önce Arıburnu'nda, daha sonra da bütün
Anafartalar Cephesi'nde başarılı savunmasıyla yurt çapında ün kazandı.
Bundan sonraki askerlik kariyeri de yeterince bilinmektedir. Çanakkale'den
sonra Doğu Cephesi'nde görev yaptı ve paşa oldu. 1917 yılının ikinci
yarısında von Falkenhayn komutasındaki Suriye Cephesi'nde görev yaptı.
1917-1918 kışında Veliaht Vahdettin Efendi71 ile Almanya'yı ve Batı
Cephesi'ni ziyaret etti. 1918 yazını da Avrupa'da geçirdi ve hasta olduğu için
Karlsbad (Karlovy Vary) kaplıcalarında tedavi gördü. Vahdettin'in tahta
çıkışından sonra İstanbul'a döndü ve Suriye'deki Yedinci Ordu
komutanlığına atandı. Bu kez Liman von Sanders komutasında çalışacaktı.
Orada Türk kuvvetlerinin Suriye'den geri çekilişini yönetti ve Mondros
Ateşkes Antlaşmasından sonra Liman von Sanders'in yerine Yıldırım
Orduları Grubu'nun ve Suriye Ordusu'nun başına getirildi. Bir hafta sonra, 7
Kasım 1918'de, bu orduların lağvedilmesi üzerine görevi son buldu.

Mustafa Kemal'in üstleriyle ilişkileri çoğu zaman bozuktu. Doğrusu,
devrim sonrası yıllarda askerlerin siyasete karışmaması ilkesini şiddetle
savunmasına rağmen, Mustafa Kemal bu dönemde, cephede aktif görevde
olan bütün subaylardan daha fazla siyasal olarak faaldi. Mustafa Kemal en
azından beş kere İttihatçı hükümetin ve özellikle başkomutan vekili Enver
Paşa'nın siyasetine açıkça karşı çıkmıştı. Ağustos 1915'te istifasını da
vermişti, ama bunun nedeni siyasal ya da askerî değil, duygusaldı.

71 VI. Mehmet Vahdettin (1861-1926). Otuz altıncı ve son Osmanlı padişahı. 3 Temmuz
1918'den 1 Kasım 1922'ye kadar tahtta kalmıştır. Birinci Dünya Savaşı sonrası yıllardaki
Milliyetçi karşıtı, İngiliz yanlısı tutumundan ötürü saltanatına son verilmiştir. Bundan sonra
Malta'da, Cenova'da ve öldüğü yer olan San Remo'da yaşamıştır. Gövsa, s. 244. J. N. Kramers,
"Muhammed VI Wahid al-Din". El, cilt 3 (1936), s. 714-715. E. Z. Karal, "Mehmed VI,
Muhammed VI Vahid al-Din", IA, cilt 7 (1955), s. 562-566.

http://www.cizgiliforum.com/

Enver, bu sırada Gelibolu'daki birlikleri ziyaret etmiş, ama cephenin en
önemli bölümünü komuta etmesine rağmen Mustafa Kemal'i ziyaret
etmemişti. Mustafa Kemal'in komutanı Liman von Sanders istifasını kabul
etmedi ve Enver'i Mustafa Kemal'e uzlaşmacı bir not yazmaya ikna etti.72

Asıl sorun, Mustafa Kemal'in Kasım 1915'te Anafartalar Cephesi'nden
hasta olması üzerine ayrılmasından sonra başgösterdi. Kendi anılarına göre
İstanbul'a geldikten sonra Hariciye Nazırı Halil'in (Menteşe)73 yanma gitti
ve askeri durum ve Alman askerî misyonunun rolünü eleştirdi. Nazır ona
kendisinin yerine genelkurmaya başvurmasını söyledi ve hareketini kabineye
bildirdi.74 Daha sonra aynı yıl içinde Doğu Anadolu'daki İkinci Ordu'nun
ikinci komutanı olarak görev yaparken gene eleştiride bulundu. Bu kez,
doğudaki öteki komutanlara şifreli bir telgraf çekerek onları orak harekete
çağırdı. İkinci Ordu komutanı ve Enver'e çok yakın bir kişi olan Vehip Paşa
mesaja el koydu ve onu başkomutan vekiline (Enver'e) rapor etti. Enver,
Mustafa Kemal'i yanına çağırtarak ona askerlikle siyasetten birini seçmek
zorunda olduğunu söyledi. Eğer siyasî faaliyetlerine

72 Aydemir, Tek, cilt 1, s. 258-270. Belgeler Türk Tarih Kurumu tarafından Kâzım
Orbay'ın oğlundan satın alınmıştır ve Uluğ İğdemir tarafından Belleten, 32 (1968)'de
yayınlanmıştır.

73 Halil (Menteşe) (1874-1948). Milas'ta doğdu. İstanbul (1892-1894) ve Paris'te (1894-
1898) hukuk öğrenimi gördü. Paris'te İTC'ye girdi ve muhtemelen, İzmir'de Dr. Nâzım'la
birlikte ihtilal için çalıştı. 1908, 1912 ve 1914'te Menteşe mebusu seçildi. Nisan 1911'de Talât
Paşa'nın yerine dahiliye nazırı oldu. Mayıs 1912'den Ağustos 1912'ye kadar meclis başkanlığı
yaptı (Mayıs 1914'ten Ekim 1915'e kadar da meclis başkanlığı yaptı ve Ekim 1918'de yeniden
bu göreve geldi). Şura-yı Devlet başkanlığı (Haziran 1913-Mayıs 1914) görevinde bulundu.
Hariciye nazırı oldu (Ekim 1915-Şubat 1917). Mayıs 1916'dan itibaren adliye nazırlığını
vekâleten yönetti. Adliye nazırı oldu ve Şura-yı Devlet başkanlığına vekâleten getirildi (Şubat
1917). Mart 1919'da tutuklandı ve Malta'ya sürüldü. 1922 güzünde Türkiye'ye döndü.
İzmir'den bağımsız milletvekili seçilinceye kadar (1931-1946) siyasal hayatın dışında kaldı.
İTC içinde Talât Paşa'ya çok yakın oluşuyla bilinir.

74 Deny "Souvenirs," s. 131-132. Atatürk, Söylev, cilt 5, s. 108-110.

http://www.cizgiliforum.com/

devam etmek istiyorsa, Enver, ona mecliste bir sandalye önermeye hazırdı.
(Meclis, bu sırada hiçbir ağırlığı olmayan bir kurumdu.) Bu öneriyi Mustafa
Kemal tereddüt etmeden reddetti.75

1916'da adı, Yakup Cemil'in darbe girişimine karıştı.76 Mustafa Kemal'in
adı sorgulamalar sırasında Enver'in yerini alması düşünülen kişi olarak geçti.
Ancak, komploya karıştığını gösteren hiçbir kanıt yoktu ve hakkında hiçbir
işlem yapılmadı. Mustafa Kemal komploya karışmamış olsa bile,
komplocuların ondan bir şeyler bekledikleri, olayla ilgili olarak sorgulanan,
Yakup Cemil'in arkadaşlarından Doktor Hilmi'nin, Mustafa Kemal'in
-Silvan'daki karargâhında- himayesini istemesinden anlaşılmaktadır. Mustafa
Kemal ona bir görev verdi, böylece himaye sağlamış oldu.77

17 Şubat 1917'de kutsal Medine şehrinin savunmasını güçlendirmek için
kurulmaya çalışılan Hicaz Kuvve-i Seferiyesi'nin komutanlığına atandı. Ama
Şubat ayında Halep'te yapılan ve Enver ile Cemal'in de katıldığı askerî bir
toplantıda Hicaz'ın terk edilmesini ve kuvvetlerin Sina Cephesi'ne geri
çekilmesini savunduğu için, tayini İkinci Ordu komutanlığına dönüştürüldü.
Altı ay sonra yine Suriye'de idi. Bu kez von Falkenhayn emri altında bir
göreve, Yedinci Ordu komutanlığına getirilmişti.

Mustafa Kemal ile von Falkenhayn ve kadrosu arasında başından beri
anlaşmazlıklar oldu. Bu anlaşmazlıklar hem kişisel hem de siyasal
nitelikteydi. Eski Alman genelkurmay başkanı olan, Verdun
Muharebesi'nden sonra görevinden alınmış ve Suriye'ye atanmış olmaktan da
pek memnun olmayan von Falkenhayn, Türk subaylarını ne anlıyor ne

75 Rauf (Orbay), Yi, cilt 2, s. 337-338. Bkz. Nur, cilt 2, s. 378.

76 Bkz. s. 85, not 35.

77 Deny, "Souvenirs," s. 132-133. Dr. Hilmi'nin ilginç versiyonu için bkz. Deny,
"Souvenirs," s. 207-217.

http://www.cizgiliforum.com/

de onlara güveniyordu. Mustafa Kemal bundan son derece rahatsız olmuştu.
Ayrıca Enver'in ve Almanların hazırladığı Sina Cephesi'nde saldırıyı öngören
stratejiyi gerçekçi olmaktan uzak bularak bu stratejiye karşı çıkmıştı. Bu
görüşünü von Falkenhayn'a ve İstanbul'a çektiği birçok telgrafta da dile
getirmişti. Bu telgrafların en ünlüsü 20 Eylül 1917 tarihli uzun rapordur.78
Genelkurmayın stratejisini bütünüyle işe yaramaz olarak gösterdiği bu rapor
Enver için hiç de hoş değildi. Ama raporu hoşgörülmeyecek hale sokan,
Mustafa Kemal'in bir kopyasını da harbiye nazırını atlayarak doğrudan
doğruya kabineye yollanmış olmasıydı. Enver'den kısa, soğuk bir cevap
alınca Mustafa Kemal komutanlıktan istifa etti.

Bu durumda bile görevine son verilmedi. Yeniden İkinci Ordu
komutanlığı önerildi, ama o kabul etmedi. Genelkurmayın hizmetine
alınmak üzere İstanbul'a çağrıldı. Rauf'un (Orbay) anılarına göre, İstanbul'a
geldikten kısa bir süre sonra yeniden siyasal oyunlara girişti. Mustafa Kemal
ile Ali Fethi (Okyar), Enver'i askerî bir darbe yapıp, ayrı barış görüşmeleri
yapmaya çalışacak bir hükümet kurma planları yapmakla suçlayarak Enver'le
Talât'ın arasım açmaya çalıştılar. Ama Talât, bu şekilde kandırılmayacak
kadar tecrübeli bir politikacıydı ve olaydan Enver'i haberdar etti.79 Belki de,
Mustafa Kemal'in Aralık 1917'de Veliaht Vahdettin Efendi'nin yaveri olarak
Almanya'ya resmî bir ziyarete gönderilmesi kısmen bununla ilişkilidir.
Mustafa Kemal anılarında bu ziyaret boyunca veliahtı Almanlara karşı olması
için nasıl etkilemeye çalıştığını anlatır.80 İstanbul'a dönüşünde

78 Atatürk, Söylev, cilt 4, s. 1-8.

79 Rauf (Orbay), YT, cilt 2, s. 337. Rauf'un bilgisi dolaylıdır: Olayı İsmail Canbu-lat'tan
dinlemiştir. O da bunu, merkez-i umumî üyesi bir kişiden duymuştur. Ancak Mustafa Kemal
olayı ona doğrulamıştır (YT, cilt 2, s. 368).

80 Deny, "Souvenirs," s. 154, 159-160.

http://www.cizgiliforum.com/

20'li yaşlardan beri rahatsız olduğu karaciğer hastalığına yeniden tutulur81
ve doktorların tavsiyesi üzerine tedavi için Karlovy Vary'ye (Karlsbad) gider.
Orada Nisan'dan Ağustos'a kadar kalır. İstanbul'a dönüşünden sonra derhal,
Temmuz'da tahta geçen Vahdettin'le bağlantı kurmaya çalışır. Gene
görüşlerini savunur ve padişahtan kendisini genelkurmay başkanı tayin
etmesini ister. Ama padişah, daha sonra İttihatçıların amansız bir düşmanı
olduğunu göstermesine rağmen, henüz onlara karşı çıkmaya cesaret
edememektedir.82 Padişah, Mustafa Kemal'i Enver'e danıştıktan sonra
Suriye'deki Yedinci Ordu'nun komutanlığına atar.

Mustafa Kemal'in hükümetin ve genelkurmayın siyasetlerine karşı çıkmış
olmasının askerlik kariyeri üzerine etkisi ne olmuştur? İttihatçı liderleri
(özellikle Enver'i) çok sert biçimde eleştirmiş olması yüzünden, İttihatçı
liderler herhangi bir zamanda rütbesinin ilerleyişini kesintiye uğratmak için
otoritelerini kullanmışlar mıdır?

Bu noktayı aydınlatmak için önce_Osmanlı ordusunda normal bir
kariyerin neye benzediğini ortaya koymaya çalışmamız gerekir. Mustafa
Kemal'in kariyerinin bu kalıba uyup uymadığını ve kuşaktaşlarının ve
meslektaşlarının kariyerleriyle nasıl karşılaştırılabileceğini ancak böyle
anlayabiliriz.

Bütün kumandanlar, yalnızca Harbiye Mektebi'nin değil, ayrıca
Pangaltı'daki Erkân-ı Harbiye Mektebi'nin de mezunu olmalıydılar. Erkân-ı
Harbiye Mektebi mezunlarının üçte ikisine mümtaz yüzbaşı rütbesiyle
ordulardan birinde görev veriliyordu. En iyi üçte biri ise (okulun üç yıllık
eğitimi boyunca aldıkları notlara göre belirleniyorlardı) eğitimlerini
sürdürebiliyordu. Bunlar gelecekte ordunun en

81 Şehsüvaroğlu, Sağlık, s. 7-9.

82 Deny, "Souvenirs," s. 162-164.

http://www.cizgiliforum.com/

üst düzeydeki subayları oluyorlardı. Bu erkân-ı harbiye C yüzbaşıları, okulu
bitirdikleri zaman genellikle 21 ile 23 yaşları arasında oluyorlardı. O zaman
Osmanlı ordularının birine, süvari, piyade ve topçu sınıflarmdaki becerilerini
geliştirmek amacıyla pratik eğitime tâbi tutulmak üzere yollanırlardı.
Yollandıkları Osmanlı orduları (karargâhı Edirne'de olan) İkinci, Üçüncü
(Selanik), Dördüncü (Erzurum) ve Beşinci (Şam) ordulardı. Birinci Ordu
(istanbul) bu amaçla kullanılmamıştır.

Genellikle iki buçuk yıldan üç yıla kadar değişen bir süreden sonra
'kolağası' rütbesine terfi ederlerdi. Bundan sonra 'binbaşı' rütbesine terfi
edilmeleri, normal olarak 4 yıl alıyordu. Savaş döneminde terfiler barış
dönemine göre hem daha hızlı hem de daha beklenmedik bir biçimde
olabiliyordu.

Sınıf birincisi olarak mezun olanlar ötekilerden biraz daha hızlı terfi
edebiliyorlardı. Ama bu fark kariyerlerinin ilk bölümü için geçerliydi.
1902'de Hafız Hakkı, 1903'te Fethi (Okyar), 1904'te Ali İhsan (Sâbis), 1905'te
Kâzım Karabekir ve 1906'da İsmet (inönü) böyle terfi etmişti. Normal kariyer
basamakları şunlardır: Yüzbaşı - kolağası ; - binbaşı - kaymakam [yarbay] -
miralay - mirliva - ferik - birinci ferik. Osmanlı ordusunda birkaç tane de
müşir vardi, ama Mustafa Kemal'in kuşağından hiç kimse bu rütbeye kadar
terfi edememiştir, içlerinden yalnızca biri 'birinci feriklik'e kadar
yükselmiştir. Modern askerî cuntaların rütbelerde yarattığı enflasyonu
düşününce, bu şaşırtıcı bir durumdur.

Mustafa Kemal'in bazı ünlü kuşaktaşlarmın kariyerleri üzerine eldeki
verileri karşılaştırırsak, bir kalıba uygun olduklarını görürüz.83 Yalnızca iki

83 Aşağıda, s. 108'de yer alan tabloya bkz.

http://www.cizgiliforum.com/

istisna var: Enver'in ve Hafız Hakkı'nın kariyerleri. 1913'e kadar normal bir
kariyeri olan Enver 1913 yılının sonunda iki derece terfi ettirilmiştir. Bu
Edirne'nin kurtarılmasındaki rolüne karşılık verilen bir çeşit mükâfattır, hem
de harbiye nazırlığına atanmasına bir hazırlıktır. Ordudan destek gören
Enver bile 1914'te paşa olmadan nazır yapılmamıştır. Paşa unvanı 'mirliva'
olan ve daha üst rütbeli subaylara veriliyordu. Enver'in dostu ve sınıf
arkadaşı olan Hafız Hakkı, ITC'nin çok eski ve önde gelen üyelerinden
biriydi. Enver'in 1914'te yaptığı radikal temizlik ve gençleştirme hareketine
destek olmuştu. Aşağıda sunulan tablo, 1913'e kadar kariyerlerde genellikle
düzenli bir ilerlemeyi göstermektedir. 1913'ten 1916'ya kadar çok daha hızlı
terfi ettiler. Ondan sonra terfiler yavaşladı, ikinci dönemdeki ani ve hızlı
terfilerin açıklaması iki yönlüdür: 1913-1914'teki ordudaki gençleştirme ve
yeniden örgütlenme hareketi daha genç olan subaylara daha iyi terfi
olanakları vermiştir. 1915-1916 yılları ise, Birinci Dünya Savaşı'nda
Osmanlıların başarılı olduğu yıllardır (Çanakkale, Kut ül-Amare). 1916'dan
sonra ise hiçbir başarı kazanamamışlardır. 1916'da Mustafa Kemal ve Halil'in
(Kut) mirlivalığa yükseltilmesi gibi bazı terfiler kuşkusuz savaş
meydanlarındaki zaferlere karşılıktır.

Mustafa Kemal'in kariyerine bu bağlamda baktığımız zaman, normal
bulduğumuz gelişmeye uygun olduğunu görürüz. 1904'te sınıf beşincisi
olarak Erkân-ı Harbiye Mektebi'nden mezun olmuş ve erkân-ı harbiye
yüzbaşısı rütbesiyle Şam'daki Beşinci Ordu karargâhına gönderilmiştir.
Orada önce süvarilik, daha sonra da topçuluk üzerine pratik eğitim
görmüştür. 1907'de -2 yıl 9 ay sonra- kolağalığma terfi olmuştur. 1908
devrimi sırasında rütbesi buydu. 1911'de binbaşı ve 1913'te de kaymakam
[yarbay] olmuştur. Haziran 1915'te Gelibolu'ya düşman çıkartmasından
hemen önce miralay rütbesine terfi ettirilmiştir. Bir fırkayı yönetmiştir.

http://www.cizgiliforum.com/

Anafartalar savunmasında halen bir miralay iken bütün cephenin (6 fırka)
komutanlığını üstlenmiştir. Kuşağının subayları için rütbelerine göre büyük
kuvvetleri komuta etmek alışılmadık bir şey olmamakla birlikte (bu 1914'te
ordunun yeniden düzenlenmesinin bir sonucudur), böyle genç bir subay için
o dönemde bile olağanüstü büyük bir sorumluluktu bu. Mustafa Kemal
Anafartalar savunmasından 8 ay sonra mirliva oldu. İTC içindeki bazı
kişilerin onun daha erken bir tarihte ödüllendirilmesini istedikleri84 doğru
olmakla birlikte, terfisi gene de, onu ordunun en genç paşalarından biri
yapmıştır. 1916'dan savaşın sonuna kadar mirliva rütbesinde kalmıştır. Bu
savaşın sonunda bir terfi devresini kaçırdığının göstergesi olabilir, çünkü
1916'da terfi ettirilen meslektaşlarından bir kısmı yeniden terfi ettirilmiştir.
Durum buysa, bunun nedeni 1917-1918 yıllarındaki siyasal faaliyetlerinde
aranmalıdır. Öte yandan, asıl şaşırtıcı olan şey, orduda bu kadar uzun (süre
önemli görevlerde kalabilmesidir. Başka hangi orduda,) dört defa verilen
görevi reddeden, genelkurmayı yalnızca üstlerine değil, aynı zamanda
dışişleri bakanına, kabineye ve devlet başkanına açıkça şikâyet eden ve adı
bir hükümet darbesi girişiminde geçen bir subay, bir ordu grubunun başında
kalabilir?

Bu çok yumuşak tavrın nedenleri arasında Mustafa Kemal'in Anafartalar
kahramanı olarak ün yapmasının onu korumuş olması, İTC'nin özellikle
Alman nüfuzu bu kadar büyük ve hissedilirken, başarılı Türk generallerine,
propaganda amaçları dolayısıyla son derece ihtiyaç duyması sayılabilir. Ama
bence asıl neden, İTC'nin çeşitli fraksiyonlardan oluşmuş bir yapı olması ve
bu yapıda, hiçbir fraksiyonun, örgüt içinde tehlikeli bir mücadele riskini

84 Bleda, s. 101. 106

http://www.cizgiliforum.com/

göze almaksızın, mevcut dengeyi, örneğin başka bir grubun üyelerinden biri-
ni cezalandırarak bozamaması olgusunda aranmalıdır.

Biyografi yazarları ve tarihçiler, Mustafa Kemal'in kariyerini Enver'in
kariyeriyle karşılaştırıp, birincinin son derece yavaş ilerlediğini yazarken,
Enver'in kariyerinin kural değil bir istisna olduğunu hesaba katmıyorlar.
Burada komplolar aramaya hiç gerek yoktur. Mustafa Kemal'in İttihatçı
dönemdeki kariyeri, kuşağının öteki başarılı subaylarının kariyerlerinden hiç
de farklı değildir. Enver'in 1913'ten sonraki kariyeri ise ITC içindeki en
güçlü askerî lider olmasının özelliklerini yansıtır. Mustafa Kemal'in ITC'deki
konumu üstüne söylediklerimizi özetlemeye çalışırsak şunları diyebiliriz.
Mustafa Kemal İTCnin askerî kanadının en yüksek düzeyde olmasa da,
seçkin bir üyesidir ve muhtemelen, 1913'ten sonra Enver'in fraksiyonunun
güçlenmesiyle gücünü kaybeden Gemal'in fraksiyonuna mensuptur. 1913'e
kadar, İTC'deki yeri, cemiyetin askerî çekirdeğini oluşturan subayların
yerinin tipik bir örneğidir ve bu dönemde birçok önemli görev üstlenmiştir.
1913'ten itibaren, Enver'le anlaşmazlık içinde olması ve Enver'in gittikçe
güçlenmesi nedeniyle, siyasal olarak yalıtılmış durumda kalmıştır. Ordunun
siyasete karışmasına sürekli karşı çıkmasına rağmen, özellikle 1915-1918
yılları arasında daima siyasal faaliyette bulunmuştur. Enver'e ve onun Alman
danışmanlarının siyasetlerine karşı çıkmıştır. Ama bu, cemiyetin ya da
ordunun sert önlemler almasına neden olmamıştır.

http://www.cizgiliforum.com/

http://www.cizgiliforum.com/

http://www.cizgiliforum.com/

ÜÇÜNCÜ BÖLÜM

İTTİHATÇILARIN ULUSAL DİRENİŞ

HAREKETİNE KATKISI

Önceki bölümlerde, Mustafa Kemal ve çevresinin, İttihat ve Terakki
Cemiyeti'nin kurulmasında (ya da daha doğrusu yeniden canlandırılmasında)
oynadığı rolü ve cemiyetin egemen olduğu on yıl boyunca (1908-1918)
Mustafa Kemal'in cemiyet içindeki konumunu saptamaya çalıştık.

Şimdi bu çalışmanın temel sorusu üzerinde yoğunlaşacağız: Mustafa
Kemal'in 1919'dan itibaren lideri olduğu ulusal direniş hareketinin
örgütlenmesinde cemiyet hâkim bir rol oynamış mıdır?

Direniş hareketinin şekillendiği dönemde, iki taraf da -hem Milliyetçiler,
hem de karşıtları- İttihatçıların hareket içindeki rolü üzerinde duruyordu.

İster Ali Kemal (1967-1922)1 ve Damat Ferit Paşa (1853-1923)2 gibi
İtilafçı olsun, ister İngiliz istihbarat servisinden olsun, Milliyetçi karşıtı

1 Kansu, Erzurum, cilt 1, s. 218. (Ali Kemal'in gazetesi Peyam Milliyetçileri en sert
şekilde eleştiren gazete idi.)

2 Damat Ferit Paşa (1853-1923). Osmanlı diplomatı. II. Abdülhamit'in kızıyla evlendi.
Abdülhamit döneminde Şurâ-yı Devlet üyesi idi. 1888'de paşa oldu. 1908'de Ayan Meclisi'ne
girdi. Birinci Dünya Savaşı'ndan sonra beş kez sadrâ-

http://www.cizgiliforum.com/

gözlemcilerin çoğu, ulusal hareketin İttihatçı tertibi olduğuna inanıyordu.
İngiliz Yüksek Komiseri Amiral Calthorpe'un Londra'daki Dışişleri Bakanlı-
ğı'na gönderdiği birçok rapor bu kanıyı yansıtır.3 Gerek yabancı, gerek ülke
içinde yayınlanan gazeteler de bu görüşü yansıtır.4

Milliyetçiler de bu gerçeğin bilincindeydiler. Hareketlerinin İTC'yle
özdeşleştirilmesinin, İstanbul hükümetiyle ve İtilaf Devletleri temsilcileriyle
görüşmelerinde, anlaşma yolunu neredeyse bütünüyle tıkayacak fazladan bir
handikap oluşturacağmı da biliyorlardı. Bu nedenle, Sivas Kongresi'nin
açılışında (4 Eylül 1919) İTC'yle ve öteki partilerle hiçbir ilişkileri olmadığını
açıkça duyurdular. Burada, bütün delegelerin "vatan ve milletin selâmet ve
saadetinden başka hiçbir şahsî gaye taşımayacaklarına ve İTC'nin
canlandırılması yahut mevcut fırkaların herhangi birinin siyasî amaçları için
çalışmayacaklarına"5 yemin etmeleri şart koşulmuştu. Mazhar Müfit
(Kansu)6 dışındaki bütün üyeler buna uydu.

Bu karar, Harbiye Nazırı Mersinli Cemal'in isteği üzerine, Mustafa
Kemal'in 9 Ekim 1919'da Harbiye Nezareti'ne çektiği bir telgrafla
doğrulandı.7 Ancak, Sivas Kongresi'nin bu kararından taktik bir hareketin

zam oldu, izlediği siyasetler İngiliz yanlısı, Milliyetçi karşıtı idi. Bu yüzden 1923 yılında
ülkeyi terk etmek zorunda kaldı. Son aylarını Nice'te geçirdi. Gövsa, s. 136-137.

3 Şimşir, ingiliz, cilt 1, s. 239.

4 8.12.1918, 24.1.1919 ve 24.8.1919 tarihli Le Temps. 7.8.1919 tarihli Tfıe Times. Bkz.
s. 87-88. Ayrıca bkz. Akyüz, Kamuoyu, s. 44, 51-52 ve le Lannou, s. 178-179.

5 Kansu, Erzurum, cilt 1, s. 219. Bu oradaki İttihatçılar için bir sorun yaratıyordu,
çünkü hepsi daha önce 1TC için savaşacaklarına yemin etmişti.

6 Mazhar Müfit (Kansu) (1874-1948). İttihatçı idareci. 1919'da Bitlis valisiyken, Damat
Ferit Paşa hükümeti tarafından görevinden alındı ve savaş döneminde Ermeni tehciriyle
ilişkili olarak tutuklanması emredildi. Daha sonra Ankara'daki Millet Meclisi'nde mebus,
vekil, vali ve 1925 Şeyh Sait isyanından sonra Doğu Anadolu'da görev yapan İstiklâl
Mahkemesi'nin başkanı. Türkiye, cilt 3, s. 863.

7 Atatürk, Nutufe, cilt 3, s. 1078-1080. (Vesikalar 141-142).

http://www.cizgiliforum.com/

ötesinde bir anlam çıkarmak muhtemelen yanlış olur. Çünkü, İttihatçı nitelik
taşıdığı kesin olan bazı örgütler de içinde olmak üzere, birçok siyasal örgüt,
bu dönemde, İTC ile hiçbir ilişkileri olmadığını vurgulamak zorunda
kalmıştır.8

İttihatçılara karşı yürütülen 1926 temizlik hareketinden9 ve Mustafa
Kemal'in otoritesinin sağlamlaştırılmasından sonra, İttihatçı ve Milliyetçi
hareketler arasındaki farklılıklar iyice vurgulandı; dönem üzerine Türk
tarihyazımı, ulusal hareketin otonom, orijinal karakterini veri olarak aldı.
İttihatçıların ve Milliyetçilerin bütünüyle farklı iki grup olduğu varsayımına
dayanan bu görüş, bu dönem üzerine Batılı tarihyazımına da egemendir.
Ulusal direnişte, İttihatçı örgütün ve tek tek İttihatçı kişilerin önemini kabul
etmek konusunda en ileri giden tarihçiler olan Rustov10 ve Cruickshank,11
onları direnişi başlatan kişiler olarak değil, Mustafa Kemal ve hareketi
tarafından kullanılan insan malzemesi olarak görür.

Türkiye'de, yalnızca Doğan Avcıoğlu ile Mete Tuncay'ın eserleri,
İttihatçıların katkısının öneminin farkında olduklarını göstermektedir. Ben,
İttihatçıların yalnızca katkıda bulunan kişiler olmadıklarını, ulusal
mücadeleyi -muhtemelen önceden hazırlanmış bir plana göre- örgütlemeye
öncülük edenlerin aslında İttihatçılar olduğunu, Mustafa Kemal'in mi
İttihatçıları kullandığının, yoksa tersinin mi doğru olduğunun en azından
tartışılır olduğunu göstermeyi umuyorum. Mustafa Kemal ile öteki
İttihatçılar arasındaki çatışmalar, iki rakip hareketin rekabeti değildir, bir iç
mücadele niteliğindedir.

8 Bkz. s. 115.

9 Bkz. Beşinci Bölüm.

10 Rustow.

11 Cruickshank.

http://www.cizgiliforum.com/

Türk ordularının Suriye, Mezopotamya ve Avrupa cephelerindeki
umutsuz durumuna rağmen, cemiyette ve kabinede 1918'e kadar hiç de
gerçekçi olmayan bir iyimserlik havası hüküm sürmüştü. Bu, kısmen, Rus
çarlık ordusunun 1917'de çöküşünden sonra Türklerin Kafkaslar'da yaptığı
-Pantürkist hayallerin canlanmasına yol açan12 fetihlerin, kısmen de,
Harbiye Nazırı ve Başkomutan Vekili Enver Paşa'nın kabine üyelerine ve
merkez-i umumîye savaşın gidişi hakkında aşırı iyimser, hatta bazen
bütünüyle yanlış bilgi vermesinin sonucuydu. Enver Paşa bunu
yapabiliyordu, çünkü 1914'te, savaşın başında cemiyet savaşla ilgili bütün
sorumluluğu ona devretmişti.13

1918 yazında, İTC hükümetinin yenilgi olasılığını kabul ettiğini gösteren
birçok belirti vardı: Haziran'da sansürün kaldırılışı ve Temmuz'da
kabinedeki değişiklik (İsmail Canar) bulat gibi Türkiye'nin savaşa girişine
muhalif kalmış politikacılara kabinede yer verildi). Ama durumun
vahametini ancak Eylül'de anladılar.

Tehlikeyi ilk kavrayan Sadrâzam Talât Paşa oldu. Almanya ziyaretinden
dönerken, 15-19 Eylül 1918 tarihleri arasında General Franchet d'Esperey
komutasındaki çokuluslu Axm.ee de l'Orient'a belirleyici Dobropolje
Muharebesi'nde yenilen Bulgar ordusunun çöküşüne tanık oldu. Talât Pa-
şa'nın treni Sofya'dan geçerken, Bulgar hükümeti, İtilaf Devletleriyle ayrı
barış görüşmelerine girişeceğini kendisine resmen bildirdi. Elbette bu,
Osmanlıların Avrupa'daki müttefikleriyle hiçbir bağlantısı kalmayacak
demekti. Bu nedenle, Talât Paşa İstanbul'a, bütün umudunu yitirmiş ve
Türkiye'nin savaşı kaybetmiş olduğuna tamamıyla inanmış olarak döndü.

12 Landau, s. 53-54. Hostler, s. 152.

13 Dyer, "Armistice," s. 148.

http://www.cizgiliforum.com/

Yaklaşan yenilgiyle ve dolayısıyla 1914'ten beri izlediği siyasetin
başarısızlığıyla yüz yüze gelen 1TC lider kadrosu, siyasal iktidarın teslimine
ve çokpartili düzene dönüşe hazırlanmaya başladı. İttihatçı liderler savaş
dönemi siyasetleriy-le özdeşleşmemiş yeni bir hükümetin İtilaf Devletleriyle
yapılacak görüşmelerde kendilerinden daha iyi bir konumda olacağını
anlamışlardı. Öte yandan ittihatçı karşıtı bir kabinenin kurulmasını da
hoşgöremezlerdi. Bu nedenle (3 Temmuz 1918'den beri tahtta olan) Sultan
Vahdetün'e sadrazamlığa Talât Paşa'nın yerine Ahmet İzzet Paşa'nın
(Furgaç) atanmasını önerdiler. Ahmet İzzet Paşa en yüksek rütbeli ve en çok
saygı duyulan askerlerden biriydi. Brest-Litovsk'ta Rusya'yla yapılan barış
görüşmelerinde Türk heyetinin başıydı ve İttihatçı olmamasına rağmen
cemiyetin vatansever sayıp güvendiği bir kimseydi. Cemiyetin çıkarlarını
korumak için, Ali Fuat (Okyar), Rauf (Orbay) ve Cavit gibi Türkiye'nin
Almanya safında savaşa katılmasına karşı çıktığı bilinen birkaç ittihatçı da
kabinenin üyesi olmalıydı. İttihatçıların kuklası durumunda olmaktan nefret
eden padişah kendisine daha bağımsız bir konum elde etme imkânı gördü ve
öneriyi reddetti. Bunun yerine, Itilafçı muhalefetin iktidarı ele geçirmesi için
bir ilk adım olarak, yaşlı bir bürokrat olan Ahmet Tevfik Paşa (Okday)14
liderliğinde bir hükümet kurdurdu.15 İTC böyle bir kabineye hiç güven
duymuyordu ve biraz pazarlıktan sonra, adayları kabineye atandı. Yeni
hükümet 17 Ekim 1918'de kuruldu.

Kabinenin en önemli görevleri, hiç kuşkusuz, İtilaf Devletleri ile ateşkes

14 Ahmet Tevfik (Okday) (1845-1936). Kırımlı Giray Hanların soyundandır. Diplomat
olarak uzun ve seçkin bir kariyeri vardır. 1895'ten 1909'a kadar dahiliye nazırlığında bulundu.
1909'da bir ay sadrazamlık yaptı. 1918 ile 1922 arasında dört kere sadrâzam oldu. Osmanlı
Imparatorluğu'nun son sadrâzamıdır. Gövsa, s. 381.

15 Dönemin resmî siyasal hayatı üzerine en iyi kaynak: Gökbilgin, cilt 1.

http://www.cizgiliforum.com/

görüşmelerine başlanması16 ve Türk siyasal hayatında İttihatçılık sonrası
döneme düzenli geçişin sağlanması idi.

Ama, iktidar değişikliğiyle, İTC Türk siyasal hayatından silinmiş
olmuyordu. Mecliste hâlâ çok büyük bir İttihatçı çoğunluğu vardı ve
bürokrasi, özellikle polis ile ordu büyük ölçüde İttihatçılardan oluşuyordu.17
İTC vilayetlerde de hâlâ hakim siyasal güçtü.18 Ve cemiyet, bu dönemde,
savaş sonrası ortamda üyelerini ve örgütünü korumak ve eğer gerekirse, bir
ulusal mücadelenin temellerini atmak için tedbirler aldı.

Hiç kuşkusuz, ateşkes ve ardından İtilaf kuvvetlerinin İstanbul'u işgali
(ilkin defacto, 16 Mart 1920'den itibaren de jure) İstanbul'un Türk halkı
arasında maddî ve manevî krize yol açtı.

Bu bunalımın boyutlarını Halide Edip, Yakup Kadri ve Kemal Tahir'in
yapıtlarında görürüz.19 Ancak, en azından cemiyet içindeki bazı çevrelerin
ulusal direnişi daha o zamandan planlamakta oldukları açıktır. Belki de, bu
dönemin tarihini kavrayışımızda gerekli olan temel değişiklik budur: "Bu
dönem yalnızca bir umutsuzluk ve bezginlik dönemi"20 değildir ve Luke21
"Ateşkes sırasında Osmanlı İmparatorluğu hiçbir direniş fikri taşımayan ve
cezanın ne şekil alırsa alsın çabuk gelmesinden başka umudu olmayan yılgın,
cansız bir varlıktı ve İttihat ve Terakki Cemiyeti tamamıyla itibarını

16 Mütareke görüşmelerinin öncesi ve görüşmeler için bkz. Dyer, "Armistice."

17 Adıvar, Ordeal, s. 39. İnal, s. 1983.

18 24.1.1919 tarihli The Times. Ayrıca bkz. Karabekir, Enver, s. 8.

19 Adıvar, Ordeal. Karaosmanoğlu, Sodom. Tahir, Esir. Bkz. Avcıoğlu, cilt 3, s. 976 vd.

20 Attrep, "State." Bu ifade başlıkta vardır ve yüksek komiserlik üyesi Thomas Hohler'e
aittir.

21 Sir Harry Luke, 1919'da Osmanlı imparatorluğu yüksek komiseri olan Amiral de
Robeck'e bağlı bir siyasî subaydı.

http://www.cizgiliforum.com/

yitirmişti"22 diye yazarken yanılıyordu. (İttihatçı yönetimin düşüşü ile
1919'da başlayan ulusal uyanış hareketi arasında bir zaman aralığı bulunduğu
inanışı, tabiî ki 'resmî' Kemalist tarihlerin de standart özelliklerinden
biridir.)

Cemiyet hazırlıklarını iki düzeyde yaptı: Bir yandan açık siyasal
faaliyetler ve kamuoyunun harekete geçirilmesi, öte yandan gizli yeraltı
çalışmaları. Her iki faaliyet de başkentte olduğu kadar vilayetlerde de
yürütüldü ve gizli faaliyetleri de, açık faaliyetleri de gerçekleştirenler
genellikle aynı kişilerdi.

Ulusal direniş hareketinin başlamasında İttihatçı katkısını incelerken,
İttihatçıların faaliyetlerini dört ayrı alanda araştırmayı öneriyorum: 1. Açık
siyasal faaliyetler, 2. Yeraltı faaliyetleri, 3. Vilayet şubelerinin rolü, 4.
Ordunun rolü.

Ateşkesin hemen ardından, 1 Kasım 1918'de önde gelen birçok
İttihatçı,23 Dünya Savaşı'ndaki rollerinden, özellikle Doğu Anadolu'dan
Ermenilerin göç ettirilmesinden ("tehcir")24 dolayı İtilaf Devletleri
tarafından yargı önüne çıkarılacaklarını düşünerek bir Alman denizaltısıyla
ülkeyi terk ettiler. Ülkeden ayrılacaklarını, yalnızca İstanbul parti örgütünün
başı Kara Kemal25 değil, Sadrâzam İzzet Paşa da içlerinde olmak üzere

22 Luke, Cities, s. 52.

23 Bunlar: 1. Talât. 2. Enver. 3. Cemal. 4. Dr. Nâzım. 5. Bahsettin Şakir. 6. Bedri (Eski
İstanbul polis şefi). 7. Azmi (Eski Beyrut valisi). 8. Haydar ibrahim (Azerbaycan hükümetinin
istanbul temsilcisi) (Okyar, Üç, s. 251).

24 Doğu Anadolu'daki savaş bölgesinden Ermenilerin tehcirini, Mayıs 1915'te, yani
Türklerin ilk kış saldırısının başarısızlığa uğramasından sonra Osmanlı hükümeti emretti.
Türkler, Ruslara yakınlık duyduklannı gösteren Ermenilerin Rus ordusunun beşinci kolu
olarak çalışacaklarından korkuyordu. Bu tehcir sırasında ilkel koşulların ve kötü muamelenin
bir sonucu olarak çok sayıda Ermeni öldü. Ölenlerin gerçek sayısı konusundaki tahminler bir
milyon ile iki yüz bin arasında değişmektedir. Tehcir son 65 yıldır Türkler ile Ermeniler (ve
onların Batı'daki yandaşları) arasında bir propaganda savaşı konusudur. Bir değerlendirme için
bkz. Dyer, "Falsifiers."

25 Jâschke ve Pritsch, s. 7. (2 Kasım 1918).

http://www.cizgiliforum.com/

birçok nazır önceden biliyordu.26

Liderlerinin ülkeyi terk etmesinden sonra, 1 Kasım'da son yıllık
kongresini yapan İTC, 5 Kasım'da kendini feshetti. Ama kongrede hazır
bulunan üyeler, aynı zamanda, Teceddüt Fırkası adlı yeni bir parti kurmayı
kararlaştırdılar. Bu yeni parti, 11 Kasım'da resmiyet kazandı.

Bu yeni partinin İTC'nin doğrudan devamı olduğu açıktır, bu da
çağdaşlannca böyle bilinmiştir. Bu, yeni partinin son İTC kongresinde
kurulmuş olmasından, idare meclisinin kongredeki üyeler tarafından ve
onlar arasından seçilmiş olmasından, ayrıca yeni partinin tam 175 maddelik
eksiksiz bir program yayınlayabilmiş olmasından açıkça anlaşılmaktadır.
Bütün bunlar, partinin kuruluş hazırlıklarının son İTC kongresinden önce
başladığını göstermektedir.

Konunun ilginç yanı, Teceddüt Fırkası'nm cemiyet ile bütün bağlarını
resmî olarak reddetmeyi zorunlu görmüş olmasıdır. Kongrenin kabul ettiği
üç ilke şunlardır:

1. Sabık îtihat ve Terakki ve Meclis-i Umumî Heyeti âzalarının
bu fırka ile münasebetleri münkatıdır [kesilmiştir].

2. İttihat ve Terakki Fırkası azalarından bu programı kabul
etmeyenler fırkadan ayrılacaklardır. Hariçten kabul edenler de dahil
olabileceklerdir.

3. Siyasat-i dahiliye ve hariciyesi yeni esaslara istinaden
[dayanarak] ve ittihat ve Terakki'nin mesai-i sabıkasından [geçmiş
işlerinden] büsbütün ayrı bir yol takip eden bu fırkaya İttihat ve
Terakki Fırkası âzasından evsaf ve şerait-i atiyede [aşağıdaki
nitelikleri] bulunanların münasebetleri kat' olunacaktır [kesilecektir]:

a. Şahsî ve keyfî icraatlarıyla memleketi harabîye sürükleyenler.

b. Taht-ı mahkemeye alman ve alınacaklar.

26 Okyar, Üç, s. 251.

http://www.cizgiliforum.com/

c. Suiistimal ve suihal [kötü hal] ile müştehir olanlar [tanınanlar].

d. İttihat ve Terakki'yi menafi-i şahsiyelerine [kişisel çıkarlarına]
âlet edenlerle ihtikâr işlerine karışanlar.27

Elbette böyle bir beyanın samimiyetini tayin etmek zordur. Ama ilginç
paralellikler bulunabilir. Mustafa Kemal'in Milliyetçilerinin Sivas
Kongresi'nde ITC'den bağımsızlıklarım ısrarla vurguladıklarını
belirtmiştik.28 Başka siyasal örgütler de benzer biçimde hareket ettiler.
1918-1919 kışında ortaya çıkan "Müdafaa-i Hukuk Cemiyetleri" adlı yerel
Milliyetçi direniş örgütlerinin hepsi partizan olmayan, ulusal karakterlerini
önemle vurguladılar. Örneğin, Trakya-Paşaeli Müdafaa-i Hukuk-u Milliye
Cemiyeti 7 Aralık 1918'de "Osmanlı Imparatorluğu'ndaki hiçbir siyasî fırka
ile rabıtası bulunmadığını" duyurdu.29

1918 Kasım'ı sonrasında faaliyette olan herhangi bir siyasal örgüt için
İttihatçılarla bağlantısı olmadığını vurgulamanın zorunlu olduğu anlaşılıyor.

Teceddüt Fırkası, kısa hayatı süresince, Enver Paşa'nm siyasetlerine
muhalif olduğu bilinen ve aralarında Aydm mebusu Yunus Nadi (Abalıoğlu)
(1880-1945), Edirne mebusu (Faik (Kaltakkıran), Galip Bahtiyar, Dr. Tevfik
Rüştü (Araş) ve eski Dahiliye Nazırı İsmail Canbulat'ın bulunduğu tanınmış
ittihatçılar tarafından idare edildi.

Daha önce ITC üyesi olanların büyük kısmı yeni partiye üye oldular ve
vilayetlerdeki ITC şubeleri Teceddüt Fırkası şubelerine dönüştürüldü. Bunun
nasıl yapıldığını Mahmut Celâl Bayar (1884-1986)30 anılarında açıklamıştır.

27 6 Kasım 1918 tarihli Zaman gazetesinden aktaran Tunaya, Partiler, s. 412-413.

28 Bkz. s. 110-111.

29 Bıyıklıoglu, Trakya, s. 129.

30 Bkz. Birinci Bölüm, 46. not.

http://www.cizgiliforum.com/

Celâl (Bayar), İstanbul, kendisine İzmir'de bundan böyle Teceddüt Fırkası
için çalışmasını emrettiği zaman, İTC İzmir şubesi kâtibi idi. Liderlerini
siyasî kuvvet ve tecrübeden yoksun gördüğü için, partinin yaşarlığından
şüphe etmekle birlikte, emri sadakatle yerine getirdi. Partinin İzmir şubesini,
savaş döneminde İttihatçı İzmir valisi (ve İTC kurucularından) olan Rahmi
(Evranos) yönetti.31

Celâl (Bayar), eski parti ile yeni parti arasındaki ilişkiyi, partiyi ziyaret
eden bir görevli ile aşağıdaki (tarihsiz) konuşmasını naklederek gösterir:

Kulüp kapısı üzerindeki levha dikkatini çekmiş, 'Teceddüt Fırkası'
kelimelerinin altından 'İttihat ve Terakki' ismi seçiliyormuş. Bu hali tuhaf
bulduğunu anlattı. - Tesadüf, öyle olmuş, dedim.- Düzeltmeyecek misiniz?
sorusuna karşı gülerek: - Zamanın tesiri ile altta kalanlar bir gün yine
zamanın tesiri ile üste çıkabilir. Hayat böyledir. Bekleyelim, cevabını
verdim.32

Bayar, dönemin siyasal koşullarının, itilaf Devletlerinin, başkentte
Hürriyet ve İtilaf Fırkası'nın ve özellikle İzmir'de Rum azınlığın artan
baskısının, ittihatçıların çoğunun yeni partiye geçtiği mecliste elde edilen
önemli çoğunluğa rağmen, Teceddüt Fırkası'nın etkili siyasal faaliyette
bulunmasını imkânsız hale getirdiğini de belirtir.

Bu baskı, İzzet Paşa hükümetinin düşüşünden ve Ahmet Tevfik Paşa
kabinesinin kurulmasından (11 Kasım 1918) sonra, özellikle de onun yerine
Damat Ferit Paşa'nm getirilmesinden (4 Mart 1919) sonra düzenli olarak
arttı. Bu İti-lafçı kabine zamanında, gittikçe daha çok İttihatçı tutuklandı ve

31 Bkz. s. 67.

32 Bayar, cilt 5, s. 1542-1543.

http://www.cizgiliforum.com/

Nemrut (yahut Kürt) Mustafa Paşa idaresindeki özel bir mahkeme savaş
dönemindeki suçlarla ilgili görülenleri yargılamaya başladı.

Savaş sonrası ilk seçimler sırasında (Kasım 1919), Teceddüt Fırkası
faaliyette değildi. Bu İttihatçıların aynı seçimlerde büyük bir zafer
kazanmasını engellemedi, ama İttihatçılar bu zaferi Milliyetçi bir kimlikle
sağladılar.33

İttihatçılardan küçük bir grup Teceddüt Fırkası dışında siyasal olarak
örgütlenmeye çalıştı. Bu gruba, daha önceki dönemin İTC kâtib-i umumîsi ve
daha sonra cumhuriyet döneminde başvekil olan Ali Fethi (Okyar) önderlik
ediyordu. Ali Fethi, İTC'nin son kongresinden hemen önce Osmanh
Hürriyetperver Avam Fırkası'nı kurdu. Mustafa Kemal, 13 Kasım'da başkente
dönüşünden sonra, eski dostu Ali Fethi'nin partisine katıldı ve parasal
yönden de destek olduğu parti gazetesine, Minber't yazılar yazdı.

OHAF, başkentte de, başka hiçbir yerde de gerçek bir parti örgütü
kurmayı başaramadı. Tıpkı Teceddüt Fırkası gibi, OHAF da, meclis açıkken,
yani 21 Aralık 1918'e kadar bir forum oluşturdu. Bunu, Tevfik Paşa
kabinesini devirmek için kullanmaya uğraştı.34 Damat Ferit Paşa iktidara
geldikten sonra, faaliyet alanı iyice daraldı ve 17 Nisan 1919'da Fethi'nin
tutuklanması, ardından Malta'ya sürülmesiyle fırka dağıldı. Eski İttihatçıların
kurduğu başka fırkalar da vardı, ama bu iki fırka İTCyle en çok
özdeşleştirilenlerdi.

Ne var ki, siyasal gücün kullanılmasında İttihatçıların elindeki tek araç
siyasal partiler değildi. Çok faal ve kamuoyunun oluşturulmasında kimi
yönlerden daha etkili birtakım sosyal ve kültürel örgütler vardı. Bunlar son
beş yılda ortaya çıkmış ve İTCyle -çokluk gayri resmî ya da kişisel olsa da-

33 2 Ocak 1920 tarihli The Times.

34 Bkz. s. 164.

http://www.cizgiliforum.com/

güçlü bağlar kurmuş örgütlerdi.

Bu örgütlerin, cemiyetin siyasal örgütünün halen Osmanlıcı ve İslamcı
siyasetlere resmî olarak bağlı kaldığı bir dönemde, açık bir Türk milliyetçisi
karakteri vardı35 (Bu, isimlerdeki 'Türk' ya da 'Millî' kelimeleriyle
yansıtılır). 1918'den sonra direniş hareketlerinde faal olan bu çeşit örgütler
arasında şunlar sayılabilir: Hilâl-i Ahmer. Bu, köken olarak, 1868'de
kurulduğu için tam anlamıyla İttihatçı bir örgüt değildi, ama yarı-resmî bir
kurum oluşu dolayısıyla lTC'yle yakın bağlan vardı. Millî Talim ve Terbiye
Cemiyeti ve en başta Türk Ocağı. Diğer birçok sosyal ve kültürel örgüt de
faaliyetteydi, ama en önemlileri bunlardır. 1913'te savaşa destek olmak,
askerlerin ailelerine yardımcı olmak amacıyla kurulan Millî Müdafaa
Cemiyeti, 1918-1919'da pek faal gözükmüyor.36 Bir gazete haberi örgütün
direniş hareketinde etkin olduğundan bahsediyor, ama Türk kaynaklarında
bunu doğrulayan hiçbir şey bulamadım.37

En başından beri, İTC, doktorlar -özellikle askerî doktorlar- arasında
güçlüydü (her şeyden önce, cemiyet Mekteb-i Tıbbiye-i Askeriye'de
kurulmuştu) ve birçok doktor cemiyetin en seçkin üyeleri arasındaydı
(Örneğin Dr. Rüsûhi, Dr. Nâzım ve Dr. Bahaettin Şakir). 1918-1919'da faal
olan İttihatçı doktorların en başta gelenleri Hilâl-i Ahmer'in başkanı Dr. Esat
(Işık) (1865-1943), cemiyetin başkanı Ör. Tevfik Rüştü (Araş) ve eski Hilâl-i
Ahmer başmüfettişi Dr. Abdülhak Adnan (Adıvar) (1883-1955) idi.

Üçü de siyasal olarak çok faaldiler. Dr. Esat, İstanbul'daki Kars Millî Şura
hükümetinin38 temsilcilerinden biri olmasının yanı sıra, Hilâl-i Ahmer ve

35 Tunaya, Partiler, s. 205-206; 379. Bkz. Landau, s. 28-48.

36 Bu örgüt 1920'de kurulan Mim Mim (Millî Müdafaa) grubu ile karıştırılmamalıdır
(Bkz. s. 185).

37 10.2.1919 tarihli The Times.

38 Ertürk, s. 210. Ayrıca bkz. aşağıda s. 139-140.

http://www.cizgiliforum.com/

Millî Talim ve Terbiye Cemiyeti'nde (daha sonra Millî Kongre'de) de
faaliyette bulunuyordu. Tevfik Rüştü ve Adnan Teceddüt Fırkası'nın
üyesiydi, Adnan ile Esat ayrıca İttihatçı yeraltı örgütü Karakol Cemiyeti'ne
de üyeydi.39

İngiliz istihbarat raporlarına göre, Hilâl-i Ahmer'i (Dr. Adnan'ın elindeki
özel bir şifre ile) yabancı ülkelerdeki İttihatçılarla iletişim kurmak için bir
araç ve gizli ödemeler için bir kanal olarak kullanıyorlardı.40

Millî Talim ve Terbiye Cemiyeti, 1916'da, eğitim sisteminde milliyetçi ve
popülist fikirlerin yayılmasını teşvik etmek amacıyla kurulmuştu. Cemiyet,
1917 Aralık'ından beri, İzmir'de, Vali Mustafa Rahmi (Evranos) ve fırka
kâtibi Mahmut Celâl (Bayar) idaresinde faaliyet göstermekte olan Halka
Doğru Cemiyeti'yle ve Türk Ocağı'yla ideolojik olarak yakından ilişki
içindeydi.

Millî Talim ve Terbiye Cemiyeti, birkaç hâkim ve müderris ile birlikte Dr.
Esat (Işık) ve -ITC merkez-i umumîsinden- Mithat Şükrü (Bleda) tarafından
yönetiliyordu. Mütarekeden sonra, cemiyet, Millî Kongre'nin toplanmasına
öncülük etti ve 1919 Mayıs'ında, İzmir'in işgali üzerine İstanbul'da büyük
mitinglerin örgütlenmesinde rol oynadı. Bu mitingler, dört bin üniversite ve
meslekî okul öğrencisinin dersleri boykot etmesi ve bir protesto mitingi
düzenlemesiyle başladı. 19 Mayıs'ta Fatih'te ve 23 Mayıs'ta Sultanahmet
Meydanı'nda yapılan kitle mitingleriyle sona erdi.41

Türk Ocağı, 1911'de, Türk milliyetçiliğini (ve Pantürkizm'i) güçlendirmek
amacıyla Mekteb-i Tıbbiye-i Askeriye öğrencileri tarafından kuruldu. Bunu,

39 Bkz. s. 125-126.

40 Şimşir, ingiliz, cilt 1, s. 321.

41 Arıburnu, s. 39 vd. Adıvar, Ordeal, s. 30 vd.

http://www.cizgiliforum.com/

eğitim (her türlü konu üzerine haftalık konferanslar) yoluyla ve kamuoyunu
harekete geçirerek (örneğin "Türk Malı Kullan!" kampanyaları ile)
gerçekleştirmeye çalıştı. Başlangıçta, hükümetin hâlâ Osmanlıcı siyasetlerle
imparatorluğu kurtarmaya çalıştığı sırada, radikal Türk milliyetçiliği fikirleri
yüzünden pek tutunamadı, ama, 1913 Balkan Savaşı'ndan sonra fikirleri ITC
lider kadrosu arasında destek buldu.42 Kişisel bir bağlantı, 1912'den sonra,
İTC merkez-i umumîsinin üyesi, aynı zamanda Ocak'ın liderlerinden olan
Türk milliyetçiliğinin ideologu Mehmet Ziya Gökalp (1876-1924) aracılığıyla
kuruldu.

1918'de Türk Ocağı büyük bir örgüt haline gelmişti, 28 şubesi ve yalnızca
İstanbul'da 2473 üyesi vardı. Resmen kültürel bir örgüt olarak kalmasına
rağmen, mütarekeden sonra faaliyetleri gittikçe daha siyasal bir nitelik
kazandı.43 Millî Kongre'nin örgütlenmesine yardımcı oldu ve İzmir'in işgali
üzerine yapılan protesto hareketinde önemli bir rol oynadı.44 1920'de
merkezi, hükümet tarafından üç defa basıldıktan ve liderlerinin bazıları
tutuklandıktan sonra faaliyetlerini askıya almak zorunda kaldı.

Türk davasını savunmak için birleşik siyasal bir cephe kurmaya yönelik
üç ayrı girişim yapıldı. İlk adım Dr. Esat (İşık) tarafından atıldı. Esat, Ağaoğlu
Ahmet (1869-1939), Süleyman Nazif (1870-1927), Halide Edip ve Ziya
Gökalp ile birlikte milliyetçi kanadına mensup olduğu ÎTC'nin saygın bir
üyesi idi.

Esat, ilkin, 1912'den sonra cemiyetle olan bağlarını koparmış ve şimdi
Ayan Meclisi başkanı olan, İttihatçıların eski lideri Ahmet Rıza'nm ilgisini

42 Tunaya, s. 378-383. Landau, s. 40-41.

43 Tunaya, Partiler, s. 382.

44 Bayar, cilt 5, s. 1628-1632.

http://www.cizgiliforum.com/

ulusal bir kongre toplanmasına çekmeye çalıştı ve ona böyle bir kongrenin
başkanlığını önerdi. Ne var ki, Ahmet Rıza padişahın Ayan Meclisi başkanı
olarak kendisine güven gösterdiğini, Enver ve Talât'ın kirlettiği bayrağı
taşıyamayacağını söyleyerek bu öneriyi reddetti (Böylece Millî Kongre'yi
İttihatçı bir girişim olarak gördüğünü açıkça belirtmiş oluyordu).45

Esat planını gerçekleştirdi; Millî Talim ve Terbiye Cemiyeti'nin başkanı
oluşunun etkisiyle ve aralarında Dr. Hüseyinzâde Ali (Turan) (1864-1941),46
İsmail Hakkı (Baltacıoglu) (1889-1948) ve İTCnin eski kâtib-i umumîsi
Mithat Şükrü'nün (Bleda) de bulunduğu idare heyetinin öteki üyeleriyle
birlikte Millî Kongre'yi kurmayı sonunda başardı. Kongre ilk defa 11 Aralık
1918'de toplandı ve tam 63 siyasal, sosyal, kültürel ve meslekî örgüt kongreye
ikişer üye göndermişti.47 Kongreye ittihatçı örgütler (Türk Ocağı, Millî
Talim ve Terbiye Cemiyeti, Teceddüt Fırkası, Osmanlı Hürriyetperver Avam
Fırkası, Millî Müdafaa Cemiyeti vs.) ve yerel milliyetçi direniş grupları
(Trakya-Paşaeli, İzmir, Vilayet-i Şarkiye ve diğerleri)48 egemen oldu, ama
birkaç yansız ve hatta İttihatçı karşıtı grup da vardı. Siyasal sahneye egemen
olan ve en başından beri en tutarlı İttihatçı karşıtı parti olan Hürriyet ve
İtilaf Fırkası kongreye hiçbir zaman katılmadı.

Millî Kongre Kasım 1919 seçimlerine kadar faaliyetini sürdürdü ve bu
zaman zarfında faaliyetinin çoğu iç ve dış basında Türk tezini tanıtmayı

45 Şeref Çavuşoğlu, ı*T, cilt 1, s. 227.

46 Hüseyinzâde Ali (Turan) (1864-1941). Azeri kökenlidir. Leningrad ve İstanbul'da
(Tıbbiye-yi Askeriye'de) öğrenim gördü. İlk İTCnin en eski üyelerinden biridir. 1903'te
Kafkaslar'a kaçtı. 1909'da yurda döndü. 1TC merkez-i umumî üyesi oldu. Birinci Dünya Savaşı
sırasında propaganda göreviyle Orta Avrupa'ya ve Stockholm'deki Sosyalist Entemasyonel'e
gönderildi. Daha sonra tıp profesörlüğü yaptı (1926-1933). Gövsa, s. 385-386.

47 Tunaya, Partiler, s. 420.

48 Bkz. s. 137 vd.

http://www.cizgiliforum.com/

amaçlıyordu. Bu amaçla Fransızca birçok broşür yayınlandı ve Paris'teki barış
konferansına bir heyet gönderme fikri üzerinde duruldu.49

Millî Kongre Anadolu'daki Milliyetçilerin davasını destekledi, ama onlarla
fiilen işbirliği kurmadı. Esat ile Mustafa Kemal arasındaki ilişkiler her zaman
gergindi ve Mustafa Kemal, Esat'ı yetenekleri sınırlı, inatçı bir adam (bu
doğruydu) olarak görüyordu.50

Millî Kongre birleşmiş bir cephe kurma girişimleri içinde en başarılı
olanıydı. Bundan başka iki -sonuçsuz- girişim daha yapılmıştı.

İlkin Ahmet Rıza bir Millî Blok kurmaya teşebbüs etti. 28 Ocak'ta Ayan
Meclisi binasındaki bir konferansa mevcut bütün partileri ikişer üye
göndermeye davet etti, ama İtilafçılar bütün eski ittihatçılar dışarıda
bırakılmadıkça katılmayacaklarını açıkladılar. Katılan partiler Teceddüt
Fırkası, Osmanlı Hürriyetperver Avam Fırkası, Sosyal Demokrat Fırkası ve
Selâmet-i Amme Fırkası idi.51

İtilafçılar, 1919 Nisan'mda İttihatçılarla bağlantıları yüzünden Ahmet
Rıza'nın Ayan Meclisi başkanlığına son verdiler.52 Ama Ahmet Rıza bir
Millî Blok kurma çabalarını bir sonuca bağlamış gözüküyordu. Mayıs'ta
izmir'in işgali üzerine Blok, yüksek düzeyde 30 devlet adamının katıldığı bir
miting düzenledi. Padişaha yeni seçimler yapılmasını isteyen bir dilekçe
sundular ve bundan sonra hiçbir faaliyetleri olmadı.53

49 Yayınlarından biri, The Turco-Armenian Question. The Turkish point of view.
Published by the National Congress of Turkey adlı İngilizce bir kitapçık, son yıllarda (1978 ?)
Türk hükümeti tarafından yeniden basıldı.

50 Jâschke, Kronoloji, cilt 1. Şeref Çavuşoğlu, YT, cilt 1, s. 228.

51 Tunaya, Partiler, s. 404.

52 13.4.1919 tarihli Le Temps. 15.41919 tarihli The Times.

53 Adıvar, Ordeal, s. 36.

http://www.cizgiliforum.com/

8 Şubat 1919'da Ali Fethi'nin (Okyar) partisi OHAF, Beyoğlu'ndaki
Matbuat Kulübü'nde bütün siyasal partilerin temsilcilerinin katıldığı bir
toplantı düzenlemeye çalıştı, ama İtilafçılar OHAF üyelerinin İttihatçı
geçmişlerini göstererek katılmayı reddettikleri için girişim başarısızlığa
uğradı.54

Kasım-Aralık 1919'da yapılan savaş sonrası ilk meclis seçimleriyle, eski
İttihatçılar, tıpkı meclis dağılmadan önce olduğu gibi, mecliste çoğunluğu
elde ettiler. Anlaşılan, taşradaki İTC hâkimiyeti hâlâ o düzeydeydi ki, kimi
isterlerse onu seçtirebiliyorlardı.

Hem Türk hem de İngiliz gözlemciler seçimlerin büyük bir İttihatçı zaferi
olduğunu kabul ediyorlardı.55 Bununla birlikte, İngilizler bu zaferi
ittihatçıların sevilip tutulmasına değil, halkı sindirmesine bağlıyorlardı.

Meclisin kapatılmasından ve İngiliz işgalcilerinin bütün açık siyasal
faaliyetleri durdurmasından önceki üç ay boyunca, Meclis-i Mebusan'da Rauf
(Orbay) ve Kara Vasıf liderliğindeki İttihatçılar, yani Felah-ı Vatan grubu
milliyetçi davayı ve bu davanın programı olan Millî Misak'ı savundu. Ne var
ki, bütün taktik meselelerde Mustafa Kemal'in çizgisini izlemediler ve
bilhassa meclisin Ankara'ya taşınması teklifini reddettiler.

İTC liderleri, partiler ve sosyal ve kültürel örgütler yoluyla bu çeşit
milliyetçi ajitasyon ve siyasal faaliyet hazırlıklarının yanı sıra, ülkeyi terk
etmeden önce, bir yeraltı örgütünün de temellerini attılar.

Ulusal direniş hareketine son derece büyük katkılar yapmış ve bu
hareketin üzerine oturduğu temel direklerin en çok göz ardı edileni olan
Karakol Cemiyeti'ni kurdular. Türk millî mücadele tarihlerinde, Karakol'un

54 Tunaya, Partiler, s. 407.

55 2.1.1920 tarihli The Times. 20 Aralık tarihli Ali Kemal'in Peyam'ı (Jâschke,
Kronoloji, s. 81). Şimşir, ingiliz, cilt 1, s. 240.

http://www.cizgiliforum.com/

oynadığı hayatî rolün hemen hiç üzerinde durulmaz. Bu, -çok zaman olduğu
gibi- Mustafa Kemal'in Nutuk'ta ortaya koyduğu tarih versiyonunu
yansıtmaktadır. Öte yandan, Türk Ansiklopedisi ve Yakın Tarihimiz gibi
ansiklopedik eserlerde Karakol'a başlı başına birer makale ayrılmıştır. Bu 'iki
başlı sistem' Türk tarihyazımı için karakteristiktir.56

Karakol'un rolünü değerlendirmedeki zorluk, önde gelen üyelerinin
çoğunun 1926'da temizlenmesinden ve elimizde liderlerinden hiçbirinin
anılarının olmamasından kaynaklanmaktadır. Hüsamettin (Ertürk),57 Kemal
(Koçer),58 Fahri (Can)59 ve Muharrem (Giray)60 gibi bazı üyelerinin ve Ka-
rakol'la yakın ilişki içinde bulunmuş olan Halide Edib'in (Adıvar) anılarına61
sahibiz. Ama örgütün kurucularından ya da yöneticilerinden hiçbirinin
anıları elimizde yok.

Gene de, Karakol'un kökenleri hakkında çok net bilgilerimiz var.
Kurulması için ilk adım 1918 Ekim'inin son haftasında Enver Paşa'nın
Kuruçeşme'deki yalısında yapılan bir toplantıda Talât Paşa tarafından
atılmıştır. Fiilî kurucuları, Talât Paşa'nın sağ kolu Kara Kemal (başkentteki
İTC örgütünün başı ve İTC'nin Dünya Savaşı sırasında iaşe nazırı ve esnaf
örgütünün lideri),62 Miralay Kara Vasıf, Miralay Baha Sait (İTC merkez-i
umumîsinin eski bir üyesi), Mirliva Halil (Kut) (Enver'in amcası) ve -kimi
kaynaklara göre- Dr. Adnan'dır (Adıvar). Karakol ismi Kemal ile Vasıf'ın la-

56 Bkz. 245-246.

57 Bkz. Ertürk.

58 Bkz. Koçer.

59 Dr. Fahri Can Karakol'un Menzil Hattı'nın (bkz. s. 151) örgütleyicilerinden biridir.
Anıları YT, cilt 1-4'te bulunabilir. Özellikle ilginç olanları: YT, cilt 1, s. 168 ve 334 ve cilt 4, s.
257-260. .60 Muharrem (Giray) Baha Sait'in arkadaşıydı. Karakol'un kuruluşuna ilişkin onun
versiyonu YT, cilt 1, s. 345-347'de bulunabilir.

61 Kemalettin Sami aracılığıyla Karakolla ilişki kurmuştu. Bkz. Adıvar, Ordeal, s. 21.

62 Bkz. Ahmad, "Vanguard," s. 22.

http://www.cizgiliforum.com/

kapları üzerine yapılmış bir kelime oyunundan çıkmıştır.63

Gizli cemiyet (tıpkı ilk İTC ve diğer pek çok gizli cemiyet gibi) denenmiş
'hücre sistemi'ne göre, bu kez yedi kişilik hücrelerle örgütlenmiştir, ilk
hücre, eski İstanbul'un merkezi Mahmutpaşa Camii'nin önündeki meydanda
bulunan kahvehanede Baha Sait ile Kara Vasıf tarafından kurulmuştur.64 Bu
grubun kimlerden oluştuğu konusunda tam bir görüş birliği yoktur. Türk
Ansiklopedisi, Vasıf, Baha Sait, Kel Ali (Çetinkaya) (sonradan Ankara İstiklal
Mahkemesi reisi olarak ünlenecektir),65 Binbaşı Yenibahçeli Şükrü (Oğuz)
(Maltepe'deki askerî okulun müdürü), Binbaşı Çerkez Reşit (ünlü Çerkez
Ethem'in kardeşi),66 Refik İsmail ve Binbaşı Sevkiyatçı Ali Rıza (daha sonra
İstanbul mebusu)67 adlarını sayıyor. Baha Sait'in arkadaşı olan Muharrem
(Giray); Şükrü, Reşit ve Ali Rıza'dan söz etmiyor, ama Miralay Galatalı
Şevket (Boğazların askerî idarecisi), Kaymakam [Yarbay]. Kemalettin Sami
(Kafkaslar'da ve daha sonra Milliyetçi orduyla birlikte görev yapan 10.
Fırka'nın komutanı) ve Makedonya'daki uluslararası jandarma gücünde
irtibat subayı olarak görev yaparken 1906'da cemiyete katılan, çok eski bir
İTC üyesi olan Edip Servet (Tör) adlarını veriyor.68 Hüsamettin (Ertürk) bu
son versiyonla aynı isimleri sayıyor.69

63 TA, cilt 21, s. 293-294.

64 Muharrem (Giray) YT, cilt 1, s. 345.

65 Bkz. s. 220.

66 Reşit Büyük Millet Meclisi'nde mebustu. Ethem ise 1919-1920'de Batı Cephesi'nde
başıbozuk kuvvetleri komuta ediyordu. Ethem hakkında bkz. 157-158.

67 Ali Rıza Sinop'ta doğmuştur. 1908'de İTC üyesi oldu. İkmal binbaşısı olarak görev
yaparken Anadolu'ya Karakol için silah ve adam kaçırdı. Mustafa Kemal'e yakınlığıyla anılır
(bkz. s. 201. Ayrıca bkz. Tuncay, Tefe, s. 48). Birinci ve İkinci BMM'de istanbul mebusu idi.

68 Bkz. s. 67.

69 Ertürk, s. 217-218.

http://www.cizgiliforum.com/

Bu versiyonların hangisi doğru olursa olsun, yukarıda adı geçenlerin hepsi
1919'da Karakol'un eylemlerinde önemli rol oynadılar ve ilk yedi üyesi
olmasalar bile, cemiyetin ilk üyelerindendirler.

Programına göre (Ali Fuat Cebesoy basılması için metni Tunaya'ya
vermiştir), Karakol, "saadet-i beşeriyeyi [insanların mutluluğunu] temin,
istiklâl ve hukuk-u milliyeyi [ulusal hakları ve bağımsızlığı] istihsal ve
tamami-i vatanı [vatanın bütünlüğünü] müdafaaya çalışan" bir cemiyettir.70

Cemiyetin gerçek amaçları, bu sözlerin verdiği izlenimden biraz daha
pratik ve gerçekçidir. Aslında, cemiyetin birbiriyle ilintili iki amacı vardı. Bir
tanesi, Türk halkını ve özellikle liderleri ülkeyi terk ettikten sonra ülkede
kalan ittihatçıları, itilaf Devletlerinin ve Hıristiyan azınlıkların
misillemelerinden korumaktı. Bunu yapmanın en emin yolu da, bu kişileri,
İtilaf kuvvetlerinin işgalindeki yörelerden (özellikle istanbul'dan)
Anadolu'ya geçirmekti. Bu aynı zamanda Karakol'un ikinci amacının
gerçekleşmesine de yarıyordu: Ülkenin işgal altında olmayan kısımlarında bir
direniş hareketi kurmak ve bir kadro oluşturacak en yetenekli kişileri
Anadolu'ya göndererek bu hareketi olabildiğince güçlendirmek.71 Türk
Milliyetçi hareketinin kadrosunun büyük bir kısmı istanbul'dan Karakol
tarafından kaçırılarak Ankara'ya geldi.72 İtilaf Devletlerinin ve iTC'nin
İtilafçı muhaliflerinin baskısı 1919 yılı boyunca artarak sürdü; 1920 Mart'ın-

70 Tunaya, Partiler, s. 522. Ali Fuat programı Ankara'da Kara Vasıftan almıştır
(Cebesoy, Millî, s. 374). Sadeleştirilmiş bir versiyonunu Dr. Fahri Can YT, cilt 4, s. 258'de
verir. Bunu Karakol'un örgütlenişini ve faaliyetini içeren 50 maddelik uzun bir bildiri izler.
Elli maddenin 11*1 Can tarafından aktarılmıştır. Bu, Mustafa Kemal ile Kara Vasıf arasında
Sivas Kongresi'nde çıkan anlaşmazlığa neden olan bildiri olmalıdır (bkz. s. 181-182).

71 Adıvar, Ordeal, s. 21. 24.1.1919 tarihli Le Temps.

72 Bunlar arasında İsmet (inönü), Fevzi (Çakmak), Celâl (Bayar) ve Kâzım (Özalp) gibi
önde gelen kişiler de vardır.

http://www.cizgiliforum.com/

da istanbul'un ingilizlerce resmen işgalinden sonra -ki bu sırada kapatılan
meclisin pek çok üyesi Karakol tarafından Ankara'ya kaçırıldı- bu baskı daha
da arttı.

Ulusal direnişin başlamasıyla, silah kaçırılması da Karakol'un eylemlerinin
önemli bir parçası haline geldi. Silahlar kısmen gizli dükkânlardan geliyordu,
ama büyük çoğunluğu itilaf kuvvetlerinin el koyduğu Osmanlı depolarına
yapılan baskınlardan sağlanıyordu.73

Anadolu bağlantısının önemi dolayısıyla, Karakol iki kanat halinde
örgütlendi. Kanatlardan biri, ilçe örgütlerine bölünen şehrin içindeki
örgüttü. Kaymakam [Yarbay] Hüsamettin (Ertürk) idaresindeki Topkapı ilçe
örgütü bunların ilki ve en etkiniydi. Öteki kanat Binbaşı Yenibahçeli Şükrü
(Oğuz) komutasındaki Anadolu'ya kaçış sistemi Menzil Hattı idi.

Menzil Hattı'ndan kaçışın nasıl düzenlenip gerçekleştirildiğini, 1920
Mart'mdaki İngiliz işgalinden sonra ve Kara-kol'un Ankara hükümetince
dağıtılmasından hemen önce kaçan Halide Edib (Adıvar) çok ayrıntılı bir
biçimde anlatır. Onun kaçış yolu Anadolu yakasındaki Sultantepe'deki
Özbek Tekkesi'nde başlamış ve Anadolu'ya geçen kişiler Geyve'nin
kuzeyindeki Milliyetçi sınırlara on gün içinde ulaşmışlardır.74 Halil (Kut) -o
da 1919 Ağustos'unda aynı yolla Anadolu'ya kaçmıştır- anılarında kaçışı çok
benzer bir biçimde anlatır.75 Başka bir yol Esat Paşa'nın yalısından
başlıyordu.

Anadolu'ya silah ve adam göndermeye önayak olmasının yanı sıra,
Karakol, Milliyetçi hareket örgütlendikten sonra,

73 Bkz. s. 132-133. 11.4.1919 tarihli Le Tanps İstanbul'da bir dükkânda ortaya çıkarılan
bir silah deposundan bahseder.

74 Adıvar, Ordeal, s. 65-124.

75 Kut, s. 278-300. Halil Paşa 7 Ağustos 1919'da İstanbul'daki Bekirağa Bölüğû'nden
kaçmıştır.

http://www.cizgiliforum.com/

onun istanbul kolu olarak da çalışmaya başladı.76 Mayıs 1919'da Kara Kemal
İngilizlerce tutuklanıp Malta'ya sürüldü; onun ardından, cemiyeti,
Milliyetçilerin İstanbul istihbarat bürosu gibi çalışan ve kendi gizli
süreleriyle, Harbiye Nezareti telgrafıyla Milliyetçilerle iletişim kuran Kara
Vasıf ile Kemalettin Sami77 yönetti.

Bu yeraltı şebekesinin gücü kime dayanıyordu? Genel olarak: Başkentin
içindeki ve civarındaki İttihatçılara (ya da eski ittihatçılara). Ama bu büyük
grubun içinde daha küçük iki grubun çok önemli olduğu anlaşılıyor: Esnaf
örgütü ve Teşkilât-ı Mahsusa. Esnaf örgütü ittihatçı hükümetin, Dünya
Savaşı sırasın -(da, imalatçı ve esnafı meslekî kuruluşlarda örgütleyerek, is-)
tikrarlı ve etkili bir Türk orta sınıfı yaratmak, böylece Türk ekonomisinin
azınlıklara bağımlılığını azaltmak amacıyla yaptığı bir girişimdi. Başkentteki
piyasayı istikrara kavuşturmak da amaçlanmıştı. Savaş döneminde iaşe nazırı
olan Kara Kemal, 1915'te onları örgütlemiş, bu ona, daha iyisinin kurulması
güç, kendisinin de gerçekten iyi kullandığı bir ilişkiler ağı sağlamıştı.78
Teşkilât-ı Mahsusa Dünya Savaşı'nın başından sonuna kadar faaldi.79
Faaliyetleri az çok gizli işlerden oluşan geniş bir alanı kaplar: Sömürgelerin
Müslüman ve Türk tebaasına Panislâmist ve Pantürkist propaganda,80
düşman sınırlarının ötesinde tahribat ve gerilla faaliyetleri (Teşkilât-ı
Mahsusa, örneğin, Süveyş Kanalı'na yapılan Türk saldırısını desteklemek için

76 Şimşir, ingiliz, cilt 1, s. 201-248.

77 Dr. Fahri Çan'a göre, Kemallettin Sami askerlerle, Vasıf aydınlarla ve Ali Rıza
kayıkçılarla olan ilişkilerden sorumluydu. İT. cilt 1, s. 258. Ayrıca bkz. Adıvar, Ordeal, s. 21.

78 Ahmad, "Vanguard," s. 339. Avcıoğlu, cilt 3, s. 1180.

79 Stoddard, s. 46-75; 93-155. Kutay, Teşkilat, passim.

80 Landau, s. 49-53. Stoddard, s. 58-75. Kutay, Teşkilât, passim.

http://www.cizgiliforum.com/

Mısır'da Ingilizlere karşı bir ayaklanma çıkarmaya çalıştı), karşı-casusluk ve
Rum ve Ermenilerin elindeki ticaret ve sanayinin zorla 'Türkleştirilmesi'
(Celâl Bayar İzmir'deki Teşkilât-ı Mahsusa görevlisi olarak bu sahada
faaldi).81 Teşkilât-ı Mahsusa, Türk davası için, değişen başarı derecesiyle,
büyük enerji ve gayretle çalıştı. (Karşı-casuslugu, örneğin Arap milliyetçi
gruplarının tutuklanmasına yol açtığı Suriye'de olduğu gibi bazen son derece
başarılıydı, ama 'saldırı' hareketleri hemen hemen bütünüyle başarısızdı).82

1918 Ekiminde Teşkilât-ı Mahsusa resmî olarak dağıtıldı, ama İstanbul'da
teşkilâtın kurmay subayı olan Hüsamettin'e (Ertürk) göre, Enver Paşa, ona,
teşkilâtı yeni bir isim (Umum Âlem-i islâm İhtilâli Teşkilâtı) altında bir arada
tutması ve Türk direnişinin Enver Paşa'nın amcası Halil (Kut) ve kardeşi
Nuri'nin (Kıllıgil) daha o zaman gittiği Kafkaslar'da yoğunlaşacağı, savaşın
yeni evresine hazırlanması talimatını verdi.83 Hüsamettin (Ertürk), bu
planların gerçekçiliğinden şüphe etmekle birlikte, 1913'te Osmanlı ordusu
tamamen yenilmiş gözükürken, Enver Paşa'nın Edirne'yi Bulgarlardan alma
planına kimsenin inanmadığını ve şehri kurtaranın yalnızca onun kararlılığı
olduğunu hatırlıyordu. Ertürk, teşkilâtın ve üyelerinin önemini abartmak
eğiliminde olsa da, Karakol'un faaliyetlerinde ve genelde direniş hareketinde
çok önemli bir rol oynadıkları kesindir. Teşkilât, Karakol'a çok ihtiyaç
duyduğu birkaç şey verdi: Gizli silah, para ve her şeyden önemlisi yeraltı
faaliyetlerinde uzmanlık. Rawlinson'un yazdıkları doğruysa, ingiliz
sömürgelerindeki saldırı hareketleri Dünya Savaşı'ndan sonra da sürdürüldü.
1921 yazında Erzurum'da tutsakken, Afganistan ve Hindistan'dan Ankara'ya

81 Faaliyetleri Eşref Sencer'in anılarında anlatılır. Bayar kendi kitabında ondan birçok
alıntı yapar (Bayar, cilt 5, s. 1569-1582).

82 Bkz. Stoddard, s. 158-159.

83 Ertürk, s. 175-176.

http://www.cizgiliforum.com/

dönen ve oralardaki İngiliz tebaası arasında 'karışıklık çıkartan' Türk
istihbarat servisinden üç görevli ile karşılaşır. Rawlinson her ne kadar başarı
hikâyelerinden şüphe etse de, yakınlarda Hindistan'da bulunduklarına
kesinlikle inanır.84

Karakol, bütün faaliyetlerinde, istihbarat, Anadolu'ya silah ve adam
kaçırılması ve başkentteki Türk halkının korunmasında (böylece moralin
yüksek tutulmasında) önemli başarılar elde etti. En göze çarpan başarıları
arasında Damat Ferit Paşa'nın yalısında bir istihbarat kaynağının
bulunması85 ve 26 Ocak 1920'de Gelibolu'da Fransızların kontrolündeki
Türk cephaneliğine baskın düzenlenmesi yer alır. Bu baskında, 8500 tüfek,
33 makinalı tüfek ve 500.000 atımlıktan fazla cephane ele geçirildi ve
Anadolu'ya gönderildi.86

Dağtekin'in bulduğu resmî kayıtlar,87 Nisan 1920 sonrasında Karakol'un
ardılı Mim Mim Grubu'nun Anadolu'ya yolladığı maddelerin miktarını ve
cinsini göstermektedir. Dağtekin, Karakol'un İstanbul'dan kaçırdığı malzeme
miktarını şöyle saymaktadır: 56.000 süngü, 320 makinalı tüfek, 1500 tüfek,
bir batarya, 3000 sandık cephane, 10.000 üniforma, 100.000 nal, 15.000
matara ve 1.000 ton muhtelif askerî teçhizat. Dördüncü bölümde göreceğimiz
gibi, Mustafa Kemal'in Anadolu'ya çıkmasında Karakol'un yardımı olduğunu

84 Rawlinson, s. 344-345. Bu kişilerin faaliyetleri ile Afganistan'daki Cemal Paşa'nın
adamlarının faaliyetleri arasında bir bağlantı olup olmadığı belli değildir. Cemal Paşa o sırada
Afgan ordusunu modernleştirmek amacıyla bir Türk subay heyetiyle birlikte Afganistan'da
bulunuyordu ve Anadolu'daki Milliyetçilerden yardım istemişti (Karabekir, İstiklal, s. 851-
853).

85 Şimşir, ingiliz, cilt 1, s. 335. Ertûrk, s. 249.

86 Şimşir, İngiliz, s. 366.

87 Bkz. Kaynakça ve kısaltmalar: Dağtekin. Dağtekin, Karakol'un rolünü, bu örgütün
İzmir'in işgalinden sonra kurulduğunu söyleyerek yanlış yorumlar (Dağtekin, s. 10).

http://www.cizgiliforum.com/

varsaymamız için de neden vardır.88 Bu, Karakol'un kendini Milliyetçi
direnişin öncüsü ve lideri olarak görmesine ve Anadolu'daki hareket bir defa
ayrı bir varlık olarak ortaya çıktıktan sonra, onunla çatışmasına neden olacak
bağımsız bir çizgi izlemesine yol açtı. Gerçekten, pek çok defa, Karakol ile
Anadolu'daki Milliyetçi lider kadro arasında anlaşmazlık çıktı. 1920
Nisan'mda, Karakol'un Sovyetlerle bağımsız ilişkiler kurmasına kızan
Milliyetçi liderler Karakol Cemiyeti'ni dağıttılar.89

İTC, vilayetlerde de, kamu kuruluşları aracılığıyla ve gizli faaliyetler
yoluyla kendini savaş sonrasına hazırladı.

1918'de, ittihatçıların silahlı direnişe hazırlandığı üstüne yaygın
söylentiler vardı.90 Gördüğümüz gibi Enver Paşa da kendi deyişiyle 'savaşın
ikinci evresinde' savaşa devam etmeye karar vermişti.91 Birçok kaynağa göre
(Ertürk, Cebesoy, Karabekir ve Sâbis), Kafkaslar'dan mücadeleyi yönetmek
için, 1918'de önemli bir askerî kuvvet topladığı Bakü'ye dönmek istiyordu ve
Kafkaslar'daki başıbozuk Türk kuvvetlerini kumanda eden kardeşi Nuri
Paşa'ya (Kıllıgil) Azerbaycan'da ayrı bir Türk devletinin İtilaf Devletlerince
tanınmasını sağlamanın yollarını araştırması talimatını veriyordu.

Teşkilât-ı Mahsusa'ya hazırlıklı olmasını emretti ve Vehip Paşa'ya (1877-
1940)92 Kastamonu'da bir genel karargâh kurulması için plan hazırlaması

88 Bkz. s. 171.

89 Bkz. s. 185.

90 Tansel, Mondros, cilt 1, s. 142-143. Von Mikusch, s. 158.

91 Ertürk, s. 175.

92 Yanyalı Vehip Paşa (1877-1940). Esat Paşa'nın (Bozkurt) kardeşi. Yemen'de
Dördüncü Ordu'da, Manastır'da Üçüncü Ordu'da görev yaptı. 1908'de Harbiye okul komutanı
olarak atandı. 1912'de Yanya'yı savundu ve şehri Yunan veliahtına teslim etti. Çanakkale
savunmasında Güney Grubu komutam olarak üstün başarıyla görev yaptı. Mütarekeden sonra
tutuklandı. Avrupa'ya kaçtı. Daha sonra Mısır'a gitti. 1935-1936 ltalyan-Habeş savaşında
Habeş ordusunda komutan olarak görev yaptı. Gövsa, s. 397.

http://www.cizgiliforum.com/

talimatını verdi.93

Ali Kemal'e göre (cemiyetin keskin bir muhalifi), Talât İzmit'te, Enver
Bandırma, Balıkesir ve Karesi'de bir direniş grubu kurdu.94 Savaşın sona
ermesinden önce Ecevit Ormanlarında, Pozantı'da, Ankara'da, Bozdağı'nda,
Toros, Sille ve Madran Dağları'ndaki gizli depolarda silah saklamaya karar
verdiler.95 Başka kaynaklar Kayseri, Erzurum, Kastamonu ve Salihli'den
1918'de Teşkilât-ı Mahsusa'nm silah depoladığı yerler olarak bahsederler. Bu
depoların embriyon halindeki ulusal direniş hareketini teçhiz etmek için
kullanıldığı kuşkusuzdur. Çerkez Ethem'in (1885-1948) anılarında bunun
kanıtını buluyoruz. Çerkez Ethem 1913'te süvari çeteci olarak çarpışmış ve
1914'te Teşkilât-ı Mahsusa'ya katılmış bir süvari onbaşısıydı. Savaş boyunca
kendisi de bir Çerkez olan Rauf (Orbay) idaresinde, İran'da görev yaptı. Rauf
(Orbay) Batı Anadolu'da direniş hareketini başlatmak için Mayıs 1919'da
Bandırma'ya çıktığı zaman, ilk ilişki kurduğu kişilerden biri Çerkez
Ethem'di.96 Ondan silahlı bir kuvvet toplamasını istedi ve bölgeden
ayrılmadan önce, ona karargâhını Salihli'de eski Teşkilât-ı Mahsusa lideri
Kuşçubaşızâde Eşrefin çiftliğinde kurmasını söyledi. Bu çiftlik yukarıda söz
edilen silah depolarından biriydi. Rauf (Orbay) Salihli'deki çiftliği idare eden
-Eşrefin ağabeyi- Ahmet'e bütün erzakı ve parayı Çerkez Et-hem'e
devretmesi talimatını verdi. 1919-1920'de Batı Anadolu'daki tek etkili
Milliyetçi güç olan ve Kuva-yı Seyyare diye bilinen, Çerkez Ethem
tarafından yetiştirilen çetecileri silahlandırmaya başladılar.97 Salihli'de,

93 Kutay, Mim, s. 19-20.

94 3.7.1919 tarihli The Times (25.6.1919 tarihli haber).

95 Kutay, Millî, s. 22.

96 Kutay, Ethem, cilt 1, s. 85.

97 Kutay, Ethem, cilt 1, s. 84-85; 98. [Ethem ve Eşrefin (Sencer) anıları].

http://www.cizgiliforum.com/

Çerkez Ethem Balkan Savaşı'na katılmış birtakım çetecilerle bir araya geldi.
Teşkilât ve ardından Karakol mücadeleyi örgütlemek için değişik yerlere
adamlarını gönderdi. (Karakolun Yenibahçeli Şükrü'sünün kardeşi) İTC
müfettişi Nail Batum'a gönderildi. Meslektaşı Filibeli Hilmi ise Miralay
Halit'le işbirliği yaparak yeraltı direniş örgütünü kuracağı Erzurum'a98
gönderildi." Batı Trakya'da 1913'te Süleyman Askerî komutasında ve Birinci
Dünya Savaşı sırasında Yunanlılar İtilaf Devletlerinin yanında savaşa
katıldıktan sonra çarpışmış olan Fuat (Balkan) 1919 baharında Trakya'ya
yollandı. Nisan ya da Mayıs 1919'da Kara Vasıf'ın evindeki bir toplantıya
çağrıldı. Toplantıda Vasıf, Kemalettin Sami, Galatalı Şevket, askerî istihbarat
şubesi başkanı Miralay Seyfi (Düzgören) ve İsmet (İnönü) hazır
bulunuyordu. İşgal altındaki Batı Trakya'da Yunan kuvvetlerine karşı
mücadeleyi örgütlemesi emredildi ve daha sonra bu amaçla Harbiye Nezare-
ti'nin fonlarından İsmet (İnönü) aracılığıyla 4.000 lira aldı.100 Bu, İttihatçı
yeraltı örgütüyle Harbiye Nezareti arasındaki yakın işbirliğini gösteren çok
ilginç bir olaydır. Ayrıca, Mustafa Kemal'in yakın çalışma arkadaşı ile
ittihatçı yeraltı örgütü arasındaki bağlantıyı ortaya koyması açısından
özellikle anlamlıdır.

Yabancı gözlemciler İTC'nin erkenden direnmeye hazırlandığının
farkındaydılar.

Örneğin, 24 Ocak 1919 tarihli Le Temps şunları yazıyor:

Cemiyetin birçok üyesi, yoldaşlarını sağlamlaştırmak ve sonunda
komiteler örgütlemek için vilayetlere gidiyor.101

98 Ertürk, s. 208.

99 Avcıoğlu, cilt 3, s. 1183.

100 Bıyıkhoğlu, Trakya, s. 185n. Fuat (Balkan), YT, cilt 2, s. 296.

101 "Un grand nombre de membres du Comite sont partis en province pour renforcer
leurs partisans et organiser eventuellement des bandes."

http://www.cizgiliforum.com/

5 Şubat 1919'da aynı gazete şunları yazıyor

İttihat ve Terakki Cemiyeti'nin örgütü, Jön Türklerin terhis edilen
askerlerin silahlarının alınmadığı ve geniş bir çeteler sisteminin gizlice
örgütlenmekte olduğu Küçük Asya'da faaliyetini sürdürüyor.102

The Times, 28 Ocak'ta, 1 Şubat'ta, 10 Şubat'ta ve 11 Mart'ta devam eden
İttihatçı direnişi üzerine haber veriyor. 14 Nisan'daki haber şöyle:

İç Anadolu'da da kargaşa hüküm sürüyor. Hâlâ İTC partizanları olan
memurları görevinden uzaklaştıramayan hükümet, gösterileri
önlemekten âciz. İTC katliam bölgelerinde fanatizmi en üst noktasında
tutmak için elinden geleni yapıyor.

Bu çeteler ulusal direniş hareketinin ilk evresinde, düzenli ordu hâlâ
güçsüzken, özellikle batıda önemli rol oynadılar. Bunlar çokluk, savaş
sırasında Rumların ve Ermenilerin tehcirindeki rollerinden ötürü aranan eski
İTC fedaileri ve Teşkilât-ı Mahsusa ajanları tarafından idare ediliyordu.
Meşhur örnekler Dayı Mesut, Yahya Kaptan, Kara Arslan ve İpsiz Recep'tir.
İstanbul'la Adapazarı arasında bu türden toplam 22 grup vardı ve
İstanbul'daki direnişin Anadolu'yla bağlantısı bunlara bağlıydı. İzmir'in
doğusundaki dağlarda, bu rolü, Demirci Mehmet ve eski bir jandarma olan
Sarı Efe Edip gibi efeler oynuyordu. Doğu Karadeniz'deki dağlarda, Ermeni
katliamında rolü olduğu suçlamasıyla aranması yüzünden dağlara kaçmış
olan ve daha sonra Mustafa Kemal'in muhafız alayının komutanlığına
getirilen Topal Osman Ağa vardı.

102 "Lorganisation du Comite Union et Progres continue â fonetionner en Asie Mineure
ou les Jeunes-Turcs ont laisse des armes aux demobilises et ou un vaste systeme de bandes
s'organise secretement." Bu pasaj yanlış olarak 11 Şubat 1919 tarihini veren Paillares
tarafından da aktarılır (Paillares, s. 49).

http://www.cizgiliforum.com/

Siyasal düzeyde, İTC; Yunanlılar, Ermeniler, Fransızlar, ingilizler ya da
İtalyanlar tarafından işgal edilme tehlikesi bulunan bölgelerdeki Türk-
Müslüman halkın haklarını savunma örgütleri olan yerel Müdafaa-i Hukuk-u
Milliye Cemiyetlerinin kuruluşuna öncülük etti. Bu cemiyetler çok erken bir
tarihte kurulmaya başlamıştı (Kasım 1918-Mart 1919). Ama İngiliz
muhabirleri bu gelişmeyi ilk defa 12 Nisan tarihli bir habere konu ettiler.103

Cemiyetin ilgisi, en iyi, birkaç örnek olay incelemesiyle gösterilebilir.
Sırayla, Trakya, Doğu Anadolu ve İzmir civarındaki yöreyi inceleyeceğiz. Bu
bölgeler yabancı işgal, hatta tahliye tehlikesiyle karşı karşıya oldukları için
en önemli ve en eski örgütler buralarda kuruldu.

Trakya'daki Türklerin haklarını koruyacak bir örgütün kurulması için ilk
adım Talât Paşa tarafından atıldı. Eylül 1918'de Almanya'dan dönüşünde
istasyonda Edirne valisi tarafından karşılandı ve ona bir 'halk teşkilâtı'
kurmasını tavsiye etti. Kısa bir süre sonra, muhtemelen Talât Paşa ve
merkez-i umumî tarafından teşvik edilen Teşkilât-ı Mahsusa liderleri, Batı
Trakya temsilcilerine, ulusal çıkarları korumak için bir cemiyet kurmalarını
önerdiler.104

Bulgarların barış konferansında Trakya'yı talep edeceği kesinleşince, Talât
Paşa ülkeyi terk etmeden bir gün önce, İTC Edirne mebusu, arkadaşı Faik'i
(Kaltakkıran) çağırdı ve Trakya'nın Türk olduğunu kanıtlayacak bir 'halk
teşkilâtı' kurmasını istedi. Faik, Edirne ileri gelenleriyle bir toplantı
düzenledi. Tüccar Yolgeldili Kâzım Efendi'nin bürosunda 2 Kasım 1918'de
toplandılar.105 Burada Trakya'daki Türklerin haklarını korumak için Trak-

103 15.4.1919 tarihli The Times'tan: "Bazı yörelerde 'çok ağır' barış koşullarına karşı
direnmek amacıyla Türk partilerinin bir araya geldiğine ilişkin göstergeler var." Ayrıca bkz.
Tuncay, Tek, s. 34.

104 Bıyıkhoğlu, Trakya, s. 123.

105 Bıyıkhoğlu, Trakya, s. 128 [Faik'in (Kaltakkıran) yayınlanmamış anılarından
aktarıyor.

http://www.cizgiliforum.com/

ya-Paşaeli Müdafaa-i Hukuk Cemiyeti106 adlı bir cemiyet kurmaya karar
verdiler. Cemiyet biraz değişik bir adla (Trakya-Paşaeli Müdafaa Heyet-i
Osmaniyesi) 30 Kasım 1918'de Edirne'de resmen kuruldu.

Savaş sonrasında kurulan bu türden öteki cemiyetler gibi bu cemiyetin de
amacı, temsil ettikleri bölgenin, gerçekten Türk bölgesi olduğuna ve
dolayısıyla Amerika'nın ısrarı üzerine savaş sonrası düzenlemelerde İtilaf
Devletlerince temel olarak kabul edilmiş olan kendi geleceğini belirleme
ilkesi gereğince Türk idaresi altında olması gerektiğine İtilaf Devletlerini
inandırmak idi.107

İnandırıcı olmak için böyle bir cemiyet gerçekten temsilî karakterde
olmalıydı ve bunu da -gene tıpkı öteki Müdafaa-i Hukuk Cemiyetleri gibi-
kongreler [burada Edirne (Temmuz 1919, Ekim 1919, Mart 1920) ve
Lüleburgaz (Mayıs 1919) kongreleri] toplayarak kanıtlamaya çalıştı.

Batı Trakya'nın savunulması için 10 Kasım 1918'de Batı Trakya Komitesi
adıyla ayrı bir cemiyet kurulmuştu. Bu cemiyet, Trakya-Paşaeli Cemiyeti ile
yakın işbirliğinde bulundu. Ülkenin doğusunda üç ayrı örgüt, direniş
hareketinin başlamasında önemli rol oynadı. İlki, 1878'de Rusya'nın eline
geçen, Brest-Litovsk Antlaşması'yla geri alınan Kars, Ardahan, Batum
sancaklarından (Elviye-i Selâse) mütareke koşullarının Türklerin çekilmesini

106 Paşaeli, savaştan sonra Türk Milliyetçileri tarafından yeniden canlandırılan,
Osmanlıların eskiden Trakya'ya verdikleri bir addı.

107 Türk Milliyetçileri umutlarını, Başkan Wilson'un ünlü ilkelerinin on ikincisine
bağlamışlardı. Bu ilkeler 8 Ocak 1918'de Amerikan savaş amaçları olarak resmen duyuruldu:
"Şimdiki Osmanlı İmparatorluğu'nun Türk bölgelerine mutlak egemenlik tanınmalıdır.
Ancak, Türk idaresi altında yaşayan öbür uluslara kesin bir yaşama güveni, özgür ve engelsiz
tam bir gelişme olanağı verilmelidir. Çanakkale Boğazı uluslararası garantiler altında bütün
ulusların gemilerine ve ticaretine sürekli olarak açık bulundurulmalıdır" (Helmreich, Paris, s.
8).

http://www.cizgiliforum.com/

zorunlu kıldığı anlaşıldıktan hemen sonra kurulan Kars-lslâm Şurası'dır. Bu
cemiyet, 5 Kasım 1918'de Mutasarrıf Hilmi'nin (Uran) talimatları üzerine
Belediye Başkanı Fahrettin (Erdoğan) tarafından kurulmuştur.108

Yakup Şevki Paşa (Subaşı) (1876-1939)109 şurayı aktif olarak destekledi
ve kendisi Aralık'ta bölgeden çekildiği zaman, cemiyeti silahlar ve
eğitmenlerle donanmış olarak bıraktı.110

Aralık'm ortalarında Şura, adını Millî Şurâ'ya çevirdiği ve başkanlığın
Karslı İTC lideri Cihangiroğlu İbrahim'e (Aydın) verildiği ilk kongresini
yaptı.111

Dokuzuncu Ordu'nun çekilmesinden sonra Yakup Şevki Paşa, vilayetlerde
tek meşru hükümetin kendisi olduğunu ilan eden Şurâ'ya yönetimi resmî
olarak devretti. Şura, meşru ve millî karakterini vurgulamak için 17 Ocak
1919'da üç sancağın temsil edildiği bir kongre topladı. Bu kongrede
cemiyetin adı gene değiştirildi, bu kez Cenubigarbî Kafkas Hükümet-i
Muvakkat-i Milliyesi oldu ve Cihangiroğlu İbrahim (Aydın) başkan seçildi.

İngilizler ilkin bu hükümeti tanıdılar, ama kısa bir zaman sonra barış
konferansı, bu sancakları, planlanan Ermeni Cumhuriyeti'ne bırakma ve
bölgeye Ermenilerin yeniden göç etmesini sağlama kararı aldı. 12 Nisan
1919'da İngiliz askerleri yerel hükümetin üyelerini tutukladı.

Yerel hükümette hariciye vekili olan, Kars'ın eski belediye başkanı Fah-

108 Jâschke, "Beitrâge," s. 23.

109 Yakup Şevki (Subaşı) (1876-1939). 1900 yılında Harbiye'den mezun oldu. Balkan
Savaşı'nda ve Birinci Dünya Savaşı'nda görev yaptı. Malta sürgününden sonra 1922'de
Türklerin Yunanlılara karşı giriştiği son taarruzda İkinci Ordu'yu yönetti. Türkiye, cilt 2, s.
426.

110 Selek, s. 185. Selek burada Hilmi'den (Uran) aktarıyor. Kırzıoğlu, s. 556-557.
Rawlinson, s. 156-157.

111 Kırzıoğlu, s. 556. Samet Ağaoğlu ibrahim Aydın'm kısa bir biyografisini verir:
Ağaoğlu, Baba, s. 112-116 ("Meçhul Kahraman" başlığı altında).

http://www.cizgiliforum.com/

rettin (Erdoğan) bu sırada Erzurum'daydı ve -avukat (daha sonra ikinci Grup
lideri) Hüseyin Avni (Ulaş) ile birlikte- Erzurum'da bir 'sürgün hükümeti'
kurdu.

İngiliz işgalinden sonra bile, Millî Şura (Halk tarafından böyle anılıyordu)
dağlık yörelerde faaliyetini sürdürdü.

Bu arada istanbul'da ikinci bir Doğu Anadolu örgütü kuruldu.

Doğu vilayetlerinden birçok Türk, savaş sırasında İtilaf ülkelerinde yaygın
olarak yapılan 'Ermeni katliamı' ile ilgili Türk aleyhtarı propagandanın
ülkenin doğusundaki altı 'Ermeni' vilayeti (Van, Bitlis, Erzurum,
Mamuretülaziz, Diyarbakır ve Sivas) üzerindeki Türk hâkimiyetim tehlikeye
sokabileceğini kavradı. Vilayet-i Şarkiye Müdafaa-i Hukuk-u Milliye
Cemiyeti'nin kurulmasına neden olan bu endişedir.

Bu örgütün kuruluşuna Süleyman Nazif öncülük etti. Diyarbakırlı ve Ziya
Gökalp'in kuzeni olan Süleyman Nazif Servet-i Fünun'un tanınmış bir
şairiydi112 ve (1908'den sonra) önemli bir gazeteci ve köşe yazarıydı,
ittihatçı idare sırasında Basra, Kastamonu, Trabzon, Musul ve Bağdat
valilikleri de yapmıştı.

Aralık'ın sonunda doğudan İstanbul'a yeni dönmüş olan İttihatçı Erzurum
mebusu Hoca Raif (Dinç) (1874-1949) ile buluştu. Önce Dünya Savaşı
sırasındaki tehcir siyasetine karşı yazılar yayınlayan birtakım gazetelerin
yayınını durdurmaya çalıştılar. Bunu başaramayınca, kendileri Doğu
Anadolu Türklerinin sözcüsü olarak hareket edip bu kötü şöhreti düzeltmeye
karar verdiler.

4 Aralık 1918'de bazı eski mebus ve valilerle Vilayet-i Şarkiye Müdafaa-i
Hukuk-u Milliye Cemiyeti'ni kurdular ve düşüncelerini yaymak için Hadisat

112 Ph. T. E, s. 523-525 (Süleyman Nazif üzerine). Ph. T. E, s. 508-514 (Servet-i Fünûn
üzerine).

http://www.cizgiliforum.com/

adlı, Süleyman Nazif'in yönetiminde bir gazete çıkarmaya başladılar.113
Cemiyet, hükümetten 50.000 liralık bir yardım aldı.114

Uluslararası durumun kötüleştiği, Ermeni temsilcilerin 26 Şubat 1919'daki
barış konferansı öncesinde bütün Doğu Anadolu'yu talep ettikleri sırada,
Aralık ayında, Hoca Raif ve (cemiyetin kurucularından) Dursunbeyzâde
Cevat (Dursunoglu) (1892-1970) Erzurum'a gittiler ve orada bir şube açtılar.
10 Mart'ta başkanı Hoca Raif ve kâtibi Cevat olmak üzere şube resmen
kuruldu.115

Öteki cemiyetler gibi bu cemiyet de bir kongre toplamaya çalıştı. 17
Haziran'da vilayet kongresini ve 23 Temmuz'da bütün Doğu Anadolu'yu
temsilen bir kongre (ünlü Erzurum Kongresi) topladı.116

Erzurum'daki Müdafaa-i Hukuk Cemiyeti, 1919 ilkbaharında, benzer bir
cemiyetle, bir Pontus-Rum devleti kurmayı amaçlayan Rumların bütün Doğu
Karadeniz üzerindeki taleplerine karşı savaşmak için 12 Şubat'ta kurulmuş
olan Trabzon Muhafaza-i Hukuk-u Milliye Cemiyeti ile yakın işbirliğine
girdi.

Tıpkı öteki cemiyetler gibi bu cemiyet de, İtilaf Devletleri temsilcileri
önünde kendi tezini savunmaya çalıştı. Paris'e bu amaçla adamlar yolladı. İki
yerel kongre topladı (23 Şubat ve 22 Mayıs'ta). Erzurum Kongresi'nden
sonra, (elbette artık Mustafa Kemal'in önderliğindeki) Hoca Raif'in örgütüyle
birleşti.

Trabzon'daki cemiyetin başkanı, Belediye Başkanı Barutçuzâde Hacı Ah-

113 Kansu, Erzurum, cilt 1, s. 19-20. Kansu Hoca Raiften (Dinç) aktarıyor.

114 Mevlanazâde Rıfat, Türkiye İnkılabının İçyüzü, Halep, 1929 (Bkz. Tuncay, Tek, s.
33).

115 Dursunoğlu, Erzurum, s. 33.

116 Kongrenin önce, 10 Temmuz'da yapılması planlanmıştı. Ama bazı delegelerin o
sırada Erzurum'a ulaşamaması yüzünden ertelenmişti. 23 Temmuz, 1908 devriminin on
birinci yıldönümüydü. Kansu, Erzurum, s. 43-44.

http://www.cizgiliforum.com/

met Hamdi idi ve oğlu Faik Ahmet (Barutçu) (1894-1959) yayın organı
İstikbal gazetesinin başyazarıydı. Faik Ahmet'e göre, cemiyetin eylemcileri
"tanınmış İttihatçı erkânı ile milliyetperver gençler arasından seçilmişti."117
Trabzon'daki cemiyetin güçlü kolu, başka bir ateşli İttihatçı olan, kayıkçı
esnafının başı Yahya Kâhya idi. Yahya Kâhya 1921'de ittihatçıların Enver
Paşa'yı yurda getirme girişimlerinde parlayacaktı.118 1922'de Mustafa
Kemal'in muhafız alayı komutanı Topal Osman Ağa'nın adamları tarafından
öldürüldü.119

İTC'nin ve daha sonra Teceddüt Fırkası'nın İzmir şubesi kâtibi olarak
İzmir'deki ulusal direniş hareketinde önemli bir yeri olan Celâl'in (Bayar)
anıları, bu hareketin doğuşuna ışık tutar.

Celâl (Bayar), arkadaşı Eczacıbaşı Ferit (Teceddüt Fırkası şubesi idare
heyeti üyesi), Doktor Hacıhasanzâde Ethem'i İttihatçılar Kulübü'ne getirdiği
zaman, hareketin temelinin atıldığım belirtir. Doktor Ethem İttihatçı değildi,
muhalefete mensuptu, ama aynı zamanda bir yurtseverdi ve bölgedeki Türk
halkının haklarını savunmak için bir cemiyet kurulmasında İttihatçıların
yardımını istedi. Celâl (Bayar) ona yardım etmeye söz verdi ve 14 Aralık
1918'de İzmir Müdafaa-i Hukuk-u Osmaniye Cemiyeti kuruldu. Cemiyetin
idare heyetinin açık bir İttihatçı karakteri olmamasına rağmen, İttihatçılar
cemiyeti açıkça desteklediler ve -tam da bu nedenle- Itilafçılar onu bir
Ittihatçı-Bolşevik teşebbüsü120 diye niteleyerek suçladılar.

Cemiyet, Teceddüt Fırkası ve Türk Ocağı şubelerinin yardımıyla 13 Mart-

117 Tunaya, Partiler, s. 507.

118 Bkz. s. 195.

119 Karabekir, tstiklâl, s. 1148. Osman Ağa'nın olayla ilişkisini ortaya çıkaran Trabzon
mebusu Ali Şükrü daha sonra Osman Ağa tarafından öldürüldü.

120 Bayar, cilt 5, s. 1619-1633.

http://www.cizgiliforum.com/

'ta bir miting düzenledi ve 17 Mart'ta İzmir, Aydın, Denizli, Muğla, Manisa
ve Balıkesir'den gelen temsilcilerle yerel bir kongre yaptı. Kongre, İttihatçı
basın da içinde olmak üzere bütün İttihatçı organlarca desteklendi. Celâl
Bayar'a göre, delegelerin çoğunluğu Ittihatçı'ydı, genellikle vilayet
teşkilâtının memurları delege olmuştu.121 Mayıs 1919'da İzmir'in işgali
üzerine cemiyet üyelerinin bir kısmı direnişe katıldı, diğerleri iç bölgelere
gitti. Buralardaki bütün vilayetlerde yerel direniş örgütlerinin hemen hemen
hepsi, İttihatçı memurların [Uşak'ta İbrahim (Tahtakılıç), Alaşehir'de
Süleyman Süruri ve Denizli'de Ahmet Hulusi] yönetimindeydi. İzmir'in
işgaline karşı direnişte önde gelen isimler Balıkesir valisi ve Balıkesir, Nazilli,
Alaşehir kongrelerini örgütleyen eski İzmir emniyet müdürü olan Hacim
Muhittin (Çarıklı) (1881-1965) idi.122 İşgal, Batı Anadolu'daki direniş
hareketi üzerinde bir katalizör etkisi yaptı ve İttihatçıların saygınlığının,
onların yurtseverliğinin vurgulanarak iadesine büyük katkıda bulundu.123

Osmanlı lmparatorluğu'nu tehdit eden dağılma tehlikesiyle karşı karşıya
bulunan Türklerin ulusal hakları için kurulan küçük büyük daha birçok yerel
örgüt vardı. Ama sanırım bu örnekler, yerel örgütlerin oluşumunda İTC'nin
ve tek tek ittihatçı kişilerin öncülüğünün ne kadar hayatî önemi
bulunduğunu göstermek için yeterlidir.

İttihatçıların hâkim rolü, bu örgütlerin resmî temsilci listelerinden ilk
bakışta her zaman kolayca anlaşılmaz. Çünkü -İtilaf Devletlerine karşı
tezlerini savunurken bir 1TC bağlantısının sorun yaratacağının bilincinde
olan- İttihatçılar, idare heyetlerine eşraf ve din görevlileri gibi gerçekte etkili
olmayan kişileri yerleştirmeye çalıştılar.

121 Bayar, cilt 5, s. 1631.

122 Tunaya, Partiler, s. 483, 493. Ayrıca bkz. Bayar, passim; Çarıklı, passim.

123 1 Temmuz 1919 ve 7 Ağustos 1919 tarihli The Times.

http://www.cizgiliforum.com/

Türk yurtseverlerinin başkentteki veya taşradaki, gizli-açık bütün bu
faaliyetlerinin, onları destekleyecek silahlı kuvvetler olmasaydı hemen
hemen hiçbir etkisi olamazdı. Osmanlı ordusunun ya da ondan ne kaldıysa
onun önemli bir bölümü ulusal davayı destekledi. Birazdan bunun
nedenlerini inceleyeceğiz.

Ama önce, Birinci Dünya Savaşı'nın sonunda Osmanlı ordusundan geriye
ne kaldığını görelim.

Savaş boyunca ordu, beş ayrı cephede çarpışmak zorunda kalmıştı. 1915'te
İtilaf Devletlerine karşı Çanakkale Boğazı'nı ve Gelibolu Yarımadası'nı
başarıyla savundu. Mezopotamya'da önceleri başarılı oldu: 1916 Mart'ında,
General Townshend komutasındaki İngiliz keşif kuvvetini Kut ül-Amare'de
kuşatıp teslim olmak zorunda bıraktı. Ama General Maude'un kuvvetlerinin
sayı ve malzeme üstünlüğü karşısında, 1916 Aralık'ından beri geri
çekiliyordu. Filistin Cephesi'nde 1915'in başlarındaki zamansız Süveyş
seferinden beri savunmadaydı. 1917'de Allenby'nin saldırıları sonucu güney
Filistin'i kaybettiler ve 1918 Eylül'ünde Allenby kuzey Filistin'deki Türk
savunma hattını Megiddo'da yardı ve bütün Suriye'yi işgal etti. Kafkas
Cephesi'nde Türklerin 1914'te felaketle sonuçlanan kış saldırısından sonra,
Rus ordusunun yavaş, ama düzenli ilerleyişi vardı. Ancak, Rus devriminden
sonra Rus ordusu çöktü ve Türkler Doğu Anadolu'yu ve Hazar Denizi'ne
kadar Kafkasya'nın güneyindeki bölgeyi geri almayı başardılar. Türk
askerleri 1917-1918'de Alman komutası altında Galiçya'da da çarpıştı. Bu
seferlerin sonucu olarak mütarekeden sonra askerî durum şöyleydi:124
Kuzey Suriye ve Kilikya'da (Adana'daki karargâhla birlikte) Suriye ya da
Yıldırım Ordularından artakalanlar, gerçekte Yedinci Ordu'dan (Suriye

124 Aşağıda sunulan veriler Larcher'deh (s. 588-604) alınmıştır.

http://www.cizgiliforum.com/

ihtiyat kuvveti) kalanlar. Öteki iki ordu (Dördüncü ve Sekizinci Ordular)
Eylül 1918'de imha edilmişti. Bu kuvvetin toplam gücü Suriye ihtiyat kuvveti
de içinde olmak üzere 18.000 civarındaydı. Musul'un kuzeyinde Altıncı
Ordu'dan artakalan yaklaşık 8.000 kişilik bir kuvvet bulunuyordu. Sözde
Anadolu'nun batı sahilini ve Boğazları koruyan Birinci, Üçüncü ve Beşinci
Ordulardan 8 fırka kalmıştı (Üçüncü Ordu'nun 2 fırkası mütarekeden hemen
önce buraya gönderilmişti). Ama bu rakam bile yanıltıcıdır. Çünkü Birinci
Ordu yalnızca bir depoydu, Beşinci Ordu'nun 5 fırkası yalnızca iskelet
fırkalardı ve Üçüncü Ordu'nun 2 fırkası da gücünü yitirmişti. Edirne'den
Antalya'ya dağılmış olan bu kuvvet 35.000 civarında bir sayıyı buluyordu.

Kafkas Cephesi'nde durum batıdakinin tam tersidir. Burada Dokuzuncu
Ordu 1918'de kurulmuştu, yalnız dört fırkadan ibaretti, ama bunlar 30.000
askerle ve yaklaşık 20.000 milis ve jandarma kuvvetiyle gerçekten güçlüydü
ve batıdan daha küçük bir alana yayılmıştı. Ayrıca, Azerbaycan'da Enver
Paşa'nın kardeşi Nuri'nin (Kılligil) komutasındaki İslâm Ordusu'nun
başıbozuk kuvvetleri vardı. Dokuzuncu Ordu, gücünü kısmen Enver Paşa'nın
Galiçya ve Moldavya cephelerinde çarpışmış iki fırkayı buraya yollamış
olmasından ve Brest-Litovsk Antlaşması'ndan (3 Mart 1918) sonra bunların
zor durumdaki Suriye ya da Mezopotamya Cephesi yerine Kafkaslar'da
bulunmasının gereksiz hale gelmesinden alıyordu. Enver Paşa böyle
yaparken, kafasında muhtemelen birçok hedef bulunuyordu: Düşman
İngilizlerden ve müttefik Almanlardan önce Baku petrol sahalarının işgali;
Mezopotamya'daki İngiliz kuvvetlerine saldırmak için bir dönüş hareketi
yapmak; ama aynı zamanda Batı Anadolu'nun itilaf Devletlerince işgali
halinde sağlam bir askerî üs kurmak.125

125 Enver, Ali Fuat (Cebesoy) ve Hüsamettin (Ertürk) ile konuşmalarında Kafkaslardaki
kuvvetleri gelecekteki direniş için bir araya getirdiğini iddia etmiştir (Cebesoy, Millî, s. 42 ve

http://www.cizgiliforum.com/

Öteki cephelerdeki kuvvetlerin tersine Dokuzuncu Ordu (iki Galiçya
fırkasını Almanlar teçhiz ettiği için) iyi teçhiz edilmişti ve bu ordunun
morali hâlâ yüksekti. Ordunun öteki bölümleri en azından bir yıldır geri
çekilmekteyken, Dokuzuncu Ordu bilfiil ilerlemekteydi ve Ermenistan,
Azerbaycan ve kuzey İran'da geniş topraklar almıştı. Dahası, bu kuvvetler
İtilaf ordularının menzilinin dışındaydılar.

110.000 ile 130.000 arası (tecrit halindeki Arap garnizonlarının sayılıp
sayılmamasına bağlı) bir sayıda askerden oluşan Osmanlı ordusu, 1918
Kasım'mdan itibaren terhis edilmesine rağmen, hâlâ uyumlu bir yapıydı:
Emir komuta zinciri bozulmamıştı; muhabere sistemi ile şifre kodları hâlâ
kullanılabilir bir haldeydi ve disiplinini koruyordu (Hiçbir ciddi isyan
çıkmamıştı). Üstelik, savaş dönemi hükümetinin saygınlığını kaybetmesine
rağmen, ordu, mütarekeden sonra bile, saygınlığını önemli ölçüde
korumuştu. (Ulusal direniş hareketini desteklemek için kullanılan malzeme
buydu. Ama kimin tarafından kullanıldı?

O zaman ara sıra söylendiği gibi,126 bunun Milliyetçi davayı destekleyen
ordu olduğunu ya da ikisinin özdeş olduğunu söylemek sorunu basite
indirgemek olur. Milliyetçi davayı destekleyen ordunun bütünü değildi. Pek
çok yüksek rütbeli subay -gerçi bunların birçoğunun, emeklilikten sonra
tekrar göreve getirilmiş ve savaş sırasında faal olmayan kimseler olduğu
doğrudur- padişah hükümetini destekliyordu. Düşük rütbeli subayların, ast-

Ertürk, s. 1751). Ali İhsan (Sâbis) de nedenin bu olduğunu inanır. Ona göre, İran'a doğru
planlanan saldın, yalnızca hareketi Almanların gözünde mantıklı kılmak için yapılmıştır
(Sâbis, cilt 5, s. 10). Kâzım Karabekir de Enver'in Kafkaslar'a gitmeyi planladığını yazar
(Karabekir, Enver, s. 4).

126 28.8.1919 tarihli Le Temps: "Dolayısıyla Anadolu Millî hareketi denen hareket,
mütarekeye rağmen askerî bir gücün, gerektiğinde kendi siyasî isteklerine destek vermesine
hiç itirazı olmayan merkezî hükümetin gizli yardımıyla kuvvetlerini yeniden hazırlayıp
eksiklerini tamamlayan Türk ordusundan başka bir şey değildir ."

http://www.cizgiliforum.com/

subayların, erbaş ya da erlerin herhangi bir ciddi girişimi başlattıklarını
gösteren hiçbir belge yoktur.

Dönemin Türk askerleri üzerine çok ilginç bazı istatistikler çıkarmış olan
Rustow, padişah hizmetindeki önde gelen askerler ile Milliyetçi davayı
destekleyenler arasındaki belirgin yaş farkına işaret eder. Birinci grubun yaş
ortalaması 58 iken (içlerinde çok yaşlılar da vardır), önde gelen 25 milliyetçi
komutanı kapsayan ikinci grubun en yaşlısı 48, en genci 33 yaşında olup, yaş
ortalaması 38'dir.127

Bu çok ilginç bir veridir, çünkü ikinci grubun İTC'yi kuran ve onu 1906-
1908'de İkinci ve Üçüncü Ordularda yayan subay kuşağına mensup olduğunu
göstermektedir. Çoğu bu iki orduda görev yapmıştır ve içlerinden birçoğu da
1908 devriminden önceki dönemden beri tanınmış ittihatçı eylemcidir,
örneğin: Cafer Tayyar (Eğilmez), Ali Fuat (Cebesoy), Kâzım Karabekir,
Mustafa Kemal (Atatürk), Halil (Kut), ismet (inönü) ve Kâzım (Özalp).

Bunlar 1914'te ordunun reorganizasyonu sonucu hızla terfi etmiş
subaylardır. 1918'de hepsi kaymakam, miralay ya da mirlivadır. Çok
homojen bir grup oluşturuyorlardı. Ayrıca, şu da göz ardı edilemeyecek bir
olgudur: Birbirlerini şahsen tanıyorlardı ve birçok durumda bu tanışıklığın
on beş ya da yirmi yıllık bir geçmişi vardı. Kara Vasıf ile Cafer Tayyar sınıf
arkadaşıydılar. Ali Fuat, Mustafa Kemal, Halil (Kut) ve Ali ihsan (Sâbis) de
aynı sınıfta okumuşlardı. Seyfi (Düzgören) ve İsmet (İnönü) Edirne'deki
ikinci Ordu'da birlikte İTC'yi örgütlemeye çalışmışlardı (1907) ve ondan
sonra da dost kaldılar. Cafer Tayyar ile Ali Fuat yakın dosttular, Ali Fuat ile
Mustafa Kemal de öyle. Kâzım Karabekir ile Ali Fuat akrabaydılar...

127 Rustovv, s. 527.

http://www.cizgiliforum.com/

Dolayısıyla, 'ordu' yerine "ittihatçı miralay ve mirlivalardan oluşan
arkadaş grubu" sözünü koymamızın uygun olacağı anlaşılıyor.

Bu kişilerin kendilerini İttihatçı saydıkları kesindir. Örneğin Ali Fuat ile
Kâzım Karabekir, kendilerinin ulusal birlikten yana ve parti mücadelesine
karşı olduklarını ifade etmelerine rağmen, Hürriyet ve İtilaf Fırkası'nı
düşman olarak görmektedirler. Bu, bütün anılarında konu dışı ya da
gelişigüzel ifadelerinde kendini belli etmektedir. Kâzım Karabekir'in şu
sözlerinde olduğu gibi: "Birlikte [Trabzon'a giden gemide] Trabzon'a vali
tayin olunan Galip Bey de vardı. Bu zat dehşetli İttihatçılar aleyhinde
olmakla beraber yaşı ilerlemiş ve kuvvetle muhalefet edemeyecek bir
insandı."128 1919 yılı boyunca, birçok defa, İtilafçı kulüpleri ve yerel
şubeleri Milliyetçiler tarafından yağmalanmış ve yakılmıştır.129

Subaylar, bir ulusal direniş hareketi meydana getirmek için birçok yolla
çalışmışlardır. Yerel direniş grupları oluşturulması için işgal altındaki
bölgelerde çalıştılar ve vilayetlere özel görevliler yolladılar. Yetkilerini
kullanarak -henüz-işgal edilmemiş vilayetlerde de çalıştılar.

Birçok subay, anılarında, daha Kasım-Aralık 1918'de silahlı direnişi
düşünmekte olduğunu iddia ediyor. Altıncı Ordu (Mezopotamya) komutanı
Ali İhsan (Sâbis), anılarında, Musul'u ingilizlere terk etmek zorunda
kaldıktan ve karargâhını kuzeyde Nusaybin'e çektikten sonra, ordunun
terhisini erteledi. Yalnızca Iraklı yerel askerlerin terhisine razı oldu,
diğerlerinin Anadolu'ya demiryoluyla nakledilmesi gerektiğini ve mevcut
demiryolunun yeterli olmadığını ileri sürdü (gerçekten de durum buydu:
Fırat Nehri'nin

128 Karabekir, İstiklâl, s. 19. Milliyetçilerin, anılarında, İtilafçıları 'muhalefet' olarak
anmaları da, kendilerim 1TC ile özdeşleştirdiklerinin bir göstergesidir.

129 4.7.1919 ve 5.8.1919 tarihli The Times.

http://www.cizgiliforum.com/

doğusunda yalnızca 150 vagon ve 8 lokomotif vardı).130

Ali İhsan Paşa, bölgenin vali ve mutasarrıflarına 'Kuva-yı Milliye'yi
örgütlemelerini tavsiye ettiğini ve Altıncı Ordu depolarından silah
sağlayacağına söz verdiğini iddia eder. Bu öneriye olumlu karşılık veren
yalnızca Urfa mutasarrıfı oldu.

Ali İhsan Paşa, bu önlemleri, Enver Paşa'nın Kafkasya'ya gidip, oradan
direniş hareketini yöneteceğine inandığı için almıştır. Moldavya fırkalarının
Kafkasya'ya yollanmasını da Enver Paşa'nın bu yönde planları olduğunun bir
işareti olarak yorumlamıştır. Daha önce gördüğümüz gibi Enver Paşa böyle
planları olduğunu gerçekten iddia etmiştir. Ama Enver Paşa'dan hiçbir haber
alınmadan aylar geçtikten ve Dokuzuncu Ordu'nun Kars'tan çekilmekte
olduğunu duyduktan sonra umudunu kaybetti. Dokuzuncu Ordu'nun
komutanı Yakup Şevki ile doğu vilayetlerinin birleşik savunması üzerinde
anlaşmaya çalıştı. Ama hiçbir sonuca varılamadı (niçin yarılamadığını
söylemiyor).131

Ali Ihsan'm bu dönemdeki hareketleri tartışmalıdır. Mustafa Kemal
Nutuk'ta onun Musul'u büyük cephane ve erzak stoklarıyla İngilizlere teslim
etmekteki aceleciliğini ve ingilizlere mütarekeden bir gün önce çok sayıda
tutsak alma şansı veren hatalarını sert bir biçimde eleştirir.132 Belki 1926'da
Ankara Antlaşması'yla Türk tarafının Musul üzerindeki talebinden
vazgeçmek zorunda kalışına bir günah keçisi yapılmak istendi. Ali İhsan
1919 Şubat'ında görevinden alındı ve 2 Mart'ta İstanbul'da trenden iner
inmez tutuklandı. Malta'ya sürüldü ve 1920'de dönüşünden sonra Batı
Cephesi'ndeki Birinci Ordu komutanlığına getirildi.

130 Selek, s. 181.

131 Sâbis, cilt 5, s. 6.

132 Atatürk, Nutuk, cilt 2, s. 666-669. Atatürk, Speech, s. 561-563.

http://www.cizgiliforum.com/

Sürekli olarak, bütün cepheye komuta eden îsmet'le (inönü) çatıştı,
görevinden alındı ve divan-ı harp önüne çıkarıldı.133 Bütün bu olaylar
yüzünden gücenerek muhalefete katıldı. Bu da ulusal hareketin başlamasında
olumlu bir rol oynamadığının iddia edilmesinde etkili olmuş olabilir. Kendi
faaliyetleriyle ilgili iddialarının doğru olup olmadığı belirsiz kalıyor.

Öte yandan, Yakup Şevki Paşa'nm faaliyetleriyle ilgili pek çok belge
bulunmaktadır.134 Yakup Şevki Paşa savaş sona erdiği sırada merkezi Kars'ta
bulunan Dokuzuncu Ordu'ya komuta ediyordu. Türkler, Birest-Litovsk
Antlaşması'ndan sonra 1878'de Ruslara kaptırdıkları Elviye-yi Selâse'yi, yani
Kars, Ardahan ve Batum'u yeniden aldılar. Ama şimdi mütarekeye göre Türk
ordusu bu sancakları tahliye etmek ve İngilizlere devretmek zorundaydı.
Yakup Şevki Paşa ilkin buna uymayı reddetti. 26 Kasım'da orduya bölgeyi
savunma emri verdi. 25 Ocak'a kadar bölgeyi tahliye etmesi için kesin
emirler aldığı zaman, İstanbul'daki hükümeti protesto ederek vakit
kazanmaya çalıştı. Sonunda emre uyarak kuvvetlerini Erzurum'a çekmeye
başladı, ama bölgeyi İngilizlere devretmedi. Onun yerine Cihangiroglu
İbrahim'in (Aydın) liderliğindeki Millî Şura hükümetine resmî olarak
devretti. Bu hükümete iktidarı resmen teslim etmek ve İngiliz temsilcilerini
bu hükümeti tanımaya zorlamakla kalmadı, aynı zamanda halka silah dağıttı.
Kars kalesindeki silah ve mühimmat stoklarını yeni hükümete devretti.135
Direniş hareketinde özellikle aktif bir kişi de Üçüncü Fırka'nın komutanı
Eyüplü Halit'ti [Daha sonra Deli Halit Paşa olarak tanınmıştır. 1925'te Büyük

133 Kılıç, s. 105-108. O sırada İstiklâl Mahkemesi üyesi olan Ali (Kılıç), Ali İhsan Paşa'ya
karşı getirilen suçlamaların temelsiz olduğunu soruşturmaların gösterdiğini söyler.

134 Bkz. Kırzıoğlu, s. 556-557, Selek, s. 184-189 vejâschke, "Beitrâge," s. 26.

135 Rawlinson, s. 156-157.

http://www.cizgiliforum.com/

Millet Meclisi binasında Ali (Çetinkaya) tarafından vurularak
öldürülmüştür]. Gönüllü subayları ve astsubayları halka silah kullanmayı
öğretmeleri için terhis etti.136 Dokuzuncu Fırka'ya kumanda eden Rüştü
(1926'da asılmıştır) de önemli bir rol oynadı.

Yakup Şevki Erzurum'a döndükten sonra Türk halkını Rum ve Ermeni
çetecilerden korumak için yerel milisleri silahlandırıp eğitmeye devam
etti.137 Açıkça milliyetçilik propagandası yapması üzerine İngilizlerin
diretmesiyle görevden alındı. Aslında Karadeniz'deki İngiliz ordusunun
(Selânik'e giden Armee de Orient'ın ardılı) başkomutanı General Sir George
Milne onun görevden alınmasını 18 Şubat'tan beri istiyordu.138

Müdafaa-i Hukuk-u Milliye Cemiyeti etkili olabilmek için askeri desteğe
ihtiyacı olduğunu biliyordu ve Yakup Şevki Paşa'dan görevden ayrılma
emrine itaat etmemesini, bunun yerine cemiyetin lideri olmasını istediler.
Ne var ki, Yakup Şevki gözlerinden rahatsızdı ve acilen tedaviye ihtiyacı
vardı. Tıpkı Ali İhsan gibi tutuklanacağından endişe etmesine rağmen, 14
Nisan'da İstanbul'a gitmek üzere Erzurum'dan ayrıldı.139

Güney Cephesi'nde Nihat Paşa (Anılmış) (1876-1954) 7 Kasım 1918'de
Mustafa Kemal'den Suriye orduları komutanlığını devraldı. Daha sonra
İkinci ve Yedinci Ordular dağıtıldı ve yerlerini, komutanlığı Ali Fuat'a
(Cebesoy) verilen 20. Kolordu aldı.

Ali Fuat Paşa anılarında ilk işinin jandarmayı güçlendirmek olduğunu ya-

136 Kırzıoğlu, s. 557. Ertürk (s. 209) Miralay Halit'i "ateşli bir ittihatçı" olarak tanımlar.

137 Fevzi Çakmak'tan aktaranJâschke, "Beitrâge," s. 26.

138 Jâschke, Kronoloji, cilt 1, s. 17.

139 İstanbul'a gelişinden sonra ilkin hastanede kaldı. Taburcu olduktan sonra ingilizler
tarafından tutuklandı ve Malta'ya sürüldü.

http://www.cizgiliforum.com/

zar. Bunun için kendi kolordusundan er ve subayları jandarma olarak
görevlendirmiş ve jandarmanın silah ve öteki ihtiyaçlarını karşılamıştır.
Bunu, mütareke hükümlerine göre jandarma korunurken ordu terhis
edileceği için yapmıştır. Ayrıca, Kilikya'nın muhtemel bir işgaline karşı
önemli yerlerde direniş merkezleri hazırlamıştır.140

Burada şunu belirtmeliyiz ki, cephede doğrudan doğruya İngilizlerle karşı
karşıya olan komutanlar, Ali ihsan Paşa, Yakup Şevki Paşa, Mustafa Kemal
Paşa ve Ali Fuat Paşa İngilizlerin niyetlerinden derin kuşku duyuyorlardı.
İngiliz komutanlarının mütareke hükümlerini nasıl çiğnediklerini
görmüşlerdi ve hükümet safça iyimserliğini sürdürürken onlar direnmeye
çalıştılar.

Ali Fuat Paşa Kilikya'daki 20. Kolordu subaylarını gönüllülerden oluşan
'Millî Teşkilât'ı örgütlesinler diye terhis ettikten sonra, askerlerini ve
malzemelerini Tarsus yoluyla İtilaf kuvvetlerinin menzili dışında kalacakları
Konya Ereğli'sine taşıdı.

Aralık'ta, kısmen sıtma tedavisi olmak amacıyla, kısmen de Orta
Anadolu'daki durumu görmek amacıyla İstanbul'a gitti.

Mart'ta başkentten dönüşünden sonra iki önemli meslektaşıyla, (biri
Konya'da öbürü Afyonkarahisar'da iki fırkası bulunan) 12. Kolordu'nun
komutanı Miralay Fahrettin (Altay) (1880-1974) ve İkinci Ordu (Batı
Anadolu) müfettişliğine tayin edilmiş olan Mersinli Cemal Paşa ile
görüştü.141 Görüşmenin konusu, 4 Mart'ta dahiliye nazırlığına atanan
Konya'nın İtilafçı valisi Cemal Bey'in bozguncu faaliyetlerine karşı nasıl mü-

140 Cebesoy, Millî, s. 31. 28.1.1919 tarihli The Times'a göre lTC'nin Kilikya'da halkı
harekete geçirme çabalan başarısızlıkla sonuçlandı.

141 Başlangıçta adı Yıldırım Orduları Grubu Müfettişliği iken, daha sonra ikinci Ordu
Müfettişliği olarak değiştirildi. [Öteki iki müfettişlik İstanbul'da (Birinci) ve Doğu Anadolu'da
(Üçüncü) idi.]

http://www.cizgiliforum.com/

cadele edileceğiydi. Bir süre sonra, Ali Fuat Paşa askerlerim Ankara'ya
nakletme emri aldı. Askerler, demiryolu bulunmadığı için yaya olarak yolu
kat ettiler.

İran'daki Türk keşif kuvvetinin komutanı Kâzım Karabekir Paşa
görevinden alındıktan sonra, 28 Aralık 1918'de başkente gitti. Anılarına göre,
tek kurtuluş yolunun bir ulusal direniş hareketi yaratmak için Anadolu'daki
orduları kullanmak olduğuna daha o zamandan inanmıştı. Ismet'i (İnönü)
kendi fikirleri doğrultusunda ikna etmeye uğraştı, ama İsmet umutsuzdu.

Hareketleri, 'Anadolu Çaresi'ne daha o zaman inanmış olduğunu destekler
nitelikte gözükmektedir. Başkente gelişinden sonra, görevden almışına itiraz
etmek için, hemen Ahmet İzzet Paşa ve Genelkurmay Başkanı Cevat
(Çobanlı) (1871-1938) ile bağlantı kurdu. Sonuç olarak, merkezi Tekirdağ'da
bulunan 14. Kolordu'nun komutanlığına atandı. Bu kolorduya bağlı,
Bandırma-Balıkesir yöresinde terhis edilmiş bir fırka ve Şarköy ve
Tekirdağ'da -terhis edilmiş-iki fırka vardı. Bu ikisi, Trakya'nın Yunanlılar
tarafından işgali halinde son derece zayıf bir mevkide kalacaktı. Bu yüzden
Kâzım Paşa bütün kuvvetlerini Anadolu'ya nakletti.

Tekirdağ'da kaldığı sürede, planlarını Edirne'deki 1. Kolordu Komutanı
Miralay Cafer Tayyar (Eğilmez)142 ile tartıştı. Cafer Tayyar sonraları
Trakya'daki Milliyetçi kuvvetleri yönetecek ve Yunanlılar tarafından tutsak
edilecekti.

Bütün bu zaman zarfında Kâzım Karabekir İstanbul'u ve Harbiye
Nezareti'ni ziyaretlerinde doğudaki bir göreve tayinini ısrarla istedi. Doğuda,
direniş imkânı çok daha büyüktü. 13 Mart 1919'da 15. Kolordu (yeni adıyla

142 Cafer Tayyar (Eğilmez) (1877-1958). Niyazi onun 1908'de Makedonya'da faal,
güvenilir bir İttihatçı olduğunu yazar (Niyazi, s. 83). lTCnin Üsküp şubesinin kurucularından
biridir. Balkan Savaşı'nda ve Birinci Dünya Savaşı'nda (Gelibolu Cephesi'nde) görev yapmıştır.

http://www.cizgiliforum.com/

Erzurum'daki Dokuzuncu Ordu) komutanlığına tayiniyle gayretlerinin
mükâfatını aldı. İsmet (İnönü) ve Mustafa Kemal'i ziyaret ettikten sonra, ki
bu ziyaretlerinde onların da Anadolu'ya gelmelerinin kesinlikle gerekli
olduğuna onları ikna etmeye çalışmıştı, 12 Nisan'da Erzurum'a hareket
etti.143

Erzurum'a geldikten hemen sonra, oradaki Müdafaa-i Hukuk-u Milliye
Cemiyeti ile bağlantı kurdu. İzleyen aylarda Türklerin elindeki silahların
İngilizlere teslimini, demiryoluyla nakli baltalayarak engelledi, aynı zamanda
bu teslim işlemini açıktan açığa reddetmekten mümkün olduğunca uzun bir
zaman kaçındı.144 Bütün doğu vilayetlerini temsil edecek bölgesel bir
kongrenin (Temmuz 1919'daki Erzurum Kongresi) hazırlıklarına başlayan
Erzurum'daki milliyetçilerin de koruyucusu ve esin kaynağı oldu.

Değişik bölgelerde milliyetçi davayı destekleyen ve İttihatçı bir geçmişi
bulunan öteki subaylar: Güneybatıda Mersinli Cemal Paşa, batıda, İzmir'le
Balıkesir arasında Nurettin Paşa, Bandırma yöresinde Kâzım (Özalp).145
Rauf (Orbay), 24 Mayıs'ta Bandırma'ya gelişinden sonra kuzeybatıdaki
direnişin başlıca örgütleyicisi oldu.146

Vilayetlerdeki kolordu komutanlarının bu faaliyetleri, Harbiye Nezareti
ve Genelkurmay tarafından her zaman desteklendi. Cevat Paşa (Çobanlı) (19
Aralık 1918-2 Nisan 1919), Mersinli Cemal Paşa (10 Ekim 1919-25 Ocak
1920) ve Kavaklı Mustafa Fevzi Paşa'nın (Çakmak) (3 Şubat 1920-16 Mart
1920) nazırlıkları zamanında, nazırlardan en azından örtük işbirliği ve bazen
fazlasını gördüler. İngilizler, Harbiye Nezareti'nin Milliyetçilerle işbirliği
yaptığını başından beri biliyorlardı ve Ocak 1920'de, Cemal Paşa ile Cavit

143 Karabekir bu olayı Karabekir, Esaslar, s. 31-39'da anlatır.

144 Rawlinson, s. 160, 226, 230.

145 30.6.1919 tarihli LeTemps.

146 7.7.1919 ve 16.7.1919 tarihli The Times.

http://www.cizgiliforum.com/

Paşa'nın (Genelkurmay Başkanı), Ankara'yla işbirliği yapmalarından
ötürü, derhal görevlerine son verilmesin istediler.147 Harbiye Nezareti'nin
tavrı İstanbul'un işgalinin başlıca nedenlerinden biridir.148

Harbiye Nezareti'nin en yüksek makamlarında bulunan bu subayların
rolü, Anadolu'daki hareketi desteklemenin çok üstünde olabilirdi. Bu,
konumlarına uygun düşerdi, çünkü Cevat Paşa, Cemal Paşa ve Fevzi Paşa,
Mustafa Kemal ve çalışma arkadaşlarından daha yaşlı ve daha üst rütbeliydi.
(Onlar ferik idiler, Mustafa Kemal ve arkadaşları en fazla mirlivaydı.)

Fevzi Paşa, gerçekten de Mustafa Kemal Anadolu'ya gitmek üzere yola
çıkmadan önce, Cevat Paşa ile kendisinin bir program yaptığını iddia eder.
Bu programda şu noktalar belirtilmekteydi:

1. Planlanmış olan üç ordu müfettişliğinin derhal kurulması.

2. Anadolu'da mümkün olduğunca çok silah ve cephanenin
toplanması ve bunların İtilaf kuvvetlerine teslim edilmemesi.

3. Anadolu'da bir 'Millî İdare'nin kurulması.

4. 'Millî İdare'yi destekleyecek 'Kuva-yı Milliye'nin teşkili.

5. Düşmana saldırılması.149

Bunun, gerçekten bir planın var olduğunu mu gösterdiği, yoksa Fevzi ve
Cevat Paşaların böyle fikirleri olduğu şeklinde yorumlanması mı gerektiği
belirsizdir. "Düşmana saldırılması" kararının bulunduğu kuşkuludur. Çünkü
Harbiye Nezareti ertesi yıl çok daha ihtiyatlı bir çizgi izledi ve hatta Mustafa

147 Jâschke, Kronoloji, cilt 1, s. 85. Bkz. Şimşir, ingiliz, cilt 1, s. 104, 321.

148 Jâschke, "Beitrâge," s. 39, De Robeck'ten aktarıyor.

149 Jâschke, "Beitrâge," s. 31, Fevzi Çakmak'tan aktarıyor.

http://www.cizgiliforum.com/

Kemal'i askerî bir çatışmaya girmemesi konusunda uyardı.150

Ne olursa olsun, Mustafa Kemal'in bir şeyler yapmak üzere olduğunu
bildikleri kesindir. Mustafa Kemal Anadolu'ya gitmek için yola çıkmadan
önce Cevat Paşa kendisine "bir şey yapıp yapmayacağını" sormuş ve onun bir
şeyler yapacağım öğrenince ona başarı dilemişti.151

Harbiye Nezareti ile Anadolu'daki komutanların birbirlerine yolladıkları
telgraflar -ki bunların büyük kısmı Nutuk'ta ve başka anılarda
yayınlanmıştır- yalnızca Anadolu'yla değil, aynı zamanda Karakol'la da olan
işbirliğinin boyutunu göstermektedir. Karakol Cemiyeti'nin Harbiye
Nezareti'ndeki irtibat subayı Boğazlar Komutanı Miralay Galatalı Şevket idi.
Kara Vasıf da, Cemal Paşa harbiye nazırıyken, onunla ve onun aracılığıyla
Ankara'yla doğrudan bağlantı kurmuştur.152

Telgraflar bir başka şeyi daha ortaya koymaktadır: Harbiye Nezareti ile
Mustafa Kemal'in liderliğindeki Milliyetçi örgütün Heyet-i Temsiliyesi
arasındaki iktidar mücadelesi. Bu mücadele, Karakol ile Mustafa Kemal
arasındaki mücadeleyle aynı zamanda ve benzer biçimde gelişmiş
gözükmektedir.153

Birçok sorun vardı: Fevzi (Çakmak) liderliğindeki askerî kadro, kendileri
hâlâ diplomatik bir çözümü (muhtemelen Amerikan yardımıyla bir
Amerikan mandası fikrinin İstanbul'da pek çok taraftarı vardı) tercih eder-

150 Bu nokta, Ekim 1919'da Milliyetçi yanlısı Ali Rıza Paşa kabinesinin kurulmasından
hemen sonra, Cemal Paşa ile Mustafa Kemal Paşa'nın birbirlerine yolladıkları mektuplarda
pek çok kere geçer. Fevzi Paşa, Mustafa Kemal'in yerini Kâzım Karabekir'in almasına
çalışırken, bu siyaset çizgisindedir.

151 Atay, 19 Mayıs, s. 25.

152 Atatürk, Nutuk, cilt 1, s. 270. Atatürk, Speech, s. 229. Şevket'in rolü için bkz.
Cebesoy, Milir, s. 375.

153 Bkz. s. 180.

http://www.cizgiliforum.com/

ken, Mustafa Kemal'in İtilaf Devletlerini askerî çatışmaya kışkırttığını düşü-
nüyordu. Onlar 1919 seçimlerinden sonra yeni meclisin İstanbul'da
toplanması gerektiğini savunuyorlardı (ve Kara kol da bu konuda onları
destekliyordu). Oysa Mustafa Kemal meclisin Anadolu'da toplanması
gerektiği konusunda ısrarlıydı.154

Özünde çatışma, Nezaret; padişah ve İtilafçıları devre dışı bırakma ve
İtilaf Devletlerinden daha iyi koşullar elde etme mücadelelerinde
Anadolu'daki Milliyetçi hareketi bu amaca yönelik bir araç olarak
görmekteyken, Heyet-i Temsiliye'nin -ve elbette Mustafa Kemal'in-
Nezaret'teki askeri kadroyu (ve Karakol'u) Türk ulusunun meşru
temsilcilerinin, yani kendilerinin araçları olarak görmesinden kaynak-
lanmaktaydı.155

20 Ekim 1919'da Amasya'da bir uzlaşmaya varıldı. Buna göre Heyet-i
Temsiliye kabineyi Türkiye'nin tek yasal hükümeti olarak tanırken, kabine
de Milliyetçi programı bütünüyle kabul ediyordu.156

Ama hem itilaf Devletlerinin yoğun baskısı altındaki hükümet, hem de
Heyet-i Temsiliye bu anlaşmayı uygulamakta güçlüklerle karşılaştılar.
Özellikle vilayet memurlarının tayini sorunu anlaşmazlıklara yol açtı.
Nihayet, Fevzi Paşa liderliğindeki askeri kadro, daha uzlaşır olacağı umulan
Kâzım Karabekir'in Mustafa Kemal'in yerini alması için bile uğraştı.157
İstanbul'un işgaliyle, Nezaret'in rolü beraberindeki sorunlarla birlikte öne-

154 Atatürk, Nutuk, cilt 1, s. 270-273, 281, 287, 340. Atatürk, Speech, s. 228-231, 240,
246, 294.

155 Atatürk, Nutuk, cilt 1, s. 214-215. Atatürk, Speech, s. 181. Burada Harbiye Nazırı
Cemal Paşa hükümetin Heyet-i Temsiliye ile ilişkileri üzerine görüşlerini yansıtır.

156 Atatürk, Nutufe, cilt 1, s. 242-249. Atatürk, Speech, s. 205-210. Gökbilgin, cilt 2, s.
103-121.

157 Karabekir, Istiklal, s. 391. (Bu, kitabın ilk basıldığı zaman yasaklanmasına yol açan
pasajlardan biridir.)

http://www.cizgiliforum.com/

mini yitirdi.

İttihatçı yeraltı örgütünün, yerel 1TC şubelerinin ve Osmanlı ordusunun
subaylarının faaliyetleriyle ilgili en ilginç sorun, bütün bu faaliyetlerin, belki
de İttihatçı lider kadronun yaptığı bir projenin parçaları olup olmadığıdır.

Ulusal direniş hareketinin önderlerinden hiçbirinin kendisini İTC
tarafından çizilmiş bir planın uygulayıcısı olarak göstermediğini belirtmemiz
gerekir. Kâzım Karabekir, Ali Fuat ya da Mustafa Kemal gibi generallerin
çoğunun, kendilerini öncü olarak göstermek yönünde güçlü bir eğilim
duyduklarını hesaba katsak bile, böyle bir planın varlığının, yaptıklarının
hiçbirinde etkisi bulunmaması ihtimali çok zayıftır.

Öte yandan, İttihatçı subay ve politikacıların yeni duruma tepki
gösterişlerinde gerçekten belirgin bir bir örnek vardır. Hepsinin
eylemlerinde ve planlarında belli öğeler mevcuttur: Anadolu'da yoğunlaşma
(bölgesel olarak elbette çok seçenek yoktu), ulusal bir Türk devleti talebiyle
kamuoyunun harekete geçirilmesi, ordunun terhis edilmesinin ve
silahlarının alınmasının baltalanması, direniş hareketi için bir çerçeve
oluşturulması ve her şeyden önce mücadelenin bitmediği inancı ve savaştan
bezgin olmalarının bekleneceği bir durumda (halkın büyük çoğunluğu
gerçekten savaştan usanmıştı) savaşmaya hazır durumda olmaları.

Eğer bir İTC planıyla, herkese ayrı ayrı görev verilen bir programla
çalışmıyorlardıysa, en azından çok belirgin ve bir örnek bir ulusal direniş
kavrayışına sahip olmalılar.

Bu olgunun bir açıklaması, bu fikrin 1918 veya 1919'da yeni olmadığıdır.
Bu fikrin ortaya çıkışı en azından 1915 yılma kadar uzanmaktadır. Osmanlı
İmparatorluğu'nun hemen hemen bütün Avrupa topraklarını kaybettiği
Balkan Savaşı'ndan sonra İTC liderleri, pek çoğunun Makedonya veya
Trakya kökenli olmasına rağmen Türklerin gerçek anayurdu olarak gittikçe

http://www.cizgiliforum.com/

daha çok Anadolu üzerinde yoğunlaştılar.

1915 ilkbaharında İtilaf Devletlerinin Çanakkale Boğazı'nı aşması bir an
meselesi gibi görünürken (Enver Paşa dışında Türk liderleri ve Alman
danışmanları Türk askerlerinin İtilaf kuvvetlerine karşı Boğazları koruma
yeteneğinden son derece ümitsizdi),158 İTC savaşa Anadolu'dan devam etme
kararı verdi. Bu plan ayrıntılı olarak geliştirildi ve işgal halinde Anadolu'nun
çeşitli yörelerinde yerel savunma örgütleri kurmaları için bazı subaylara
talimatlar yollandı.159

Hatta ITC, hükümet merkezinin Edirne'ye taşınması yolundaki Alman
baskısına karşı direnerek, Eskişehir ve Konya'ya taşınmasını düşündü.
Hazinenin ve arşivlerin bir kısmının Eskişehir'e taşındığı anlaşılmaktadır.160

Ancak, Boğazların yarılması tehlikesi atlatıldı. Ama, 1918 Kasım'ında
Osmanlı İmparatorluğu çok ağır koşullarla bir mütareke imzalamak zorunda
kalınca ve İtilaf kuvvetleri işgale başlayınca, plan yemden önem kazandı.
Yakın Tarihimizde "İttihat ve Terakki'nin kuruluşundan tarihe intikal
edişine kadar iç politika alanında Talât Paşa ve arkadaşları ile önemli roller
oynamış olan kıymetli Hürriyet Mücahitlerimizden" diye tanıtılan161 (başka
kaynaklarda bu teşhisi doğrulayan bilgi bulamadım) eski bir İttihatçı Şeref
(Çavşoğlu) bu planı anılarında anlatır.162 1918'de bu plana işlerlik
kazandırmaya çalışan birkaç kişinin adından da bahsediyor ve başka
kaynaklarla karşılaştırma yapılınca, söz konusu kişilerin Karakol üyesi
olduklarını anlaşılıyor.

Bu, Karakol hakkında bildiklerimizle uyuşmaktadır. Bu örgüt ve faaliyet-

158 Morgenthau, s. 121-123. Stûrmer, s. 72.

159 Çavuşoğlu, YT, cilt 1, s. 263. Morgenthau, s. 126,131.

160 Morgenthau, s. 126, 131.

161 YT, cilt l,s. 227.

162 YT, cilt 1, s. 263.

http://www.cizgiliforum.com/

leri, İttihatçı lider kadro tarafından yapılan bir planın ürünüdür ve
faaliyetleri en başından beri Anadolu'da bir ulusal direniş hareketi
oluşturulması amacına yöneliktir.163

Gördüğümüz gibi diğer kaynaklar İTCnin -mücadeleye devam etme
kararındaki Enver Paşa'dan aldığı direktifler doğrultusunda- 1915'teki plana
uygun olarak Anadolu'da direniş hazırlıklarına başladığını doğrulamaktadır.
Adamlar gönderilmiş, silahlar saklanmış ve doğuda güçlü bir kuvvet
toplanmıştır. Bunu savaş bölgelerindeki liderler de biliyordu. Sanırım
çıkarmamız gereken sonuç şudur: Kâzım Karabekir, Ali Fuat, Mustafa Kemal
ve Yakup Şevki gibi kişilerin bilinçli olarak İttihatçı bir programa göre
hareket ettiklerini gösteren hiçbir kuvvetli kanıt olmamasına rağmen,
Anadolu'da bir direniş için planlar mevcuttu ve 1918-1919'da bu planlar
yaygın olarak biliniyor olmalı.

Ne olursu olsun, İTC yönetimi (ve Dünya Savaşı) ile ulusal direniş
hareketinin başlaması arasında net bir zaman boşluğu yoktur. Bu sonuç bizi
başka bir sonuca götürür: Direniş hareketini başlatanın, 1919'da İzmir'in
Yunanlılarca işgali olduğu doğru değildir.164 İzmir'in işgalinin önemi, zaten
direnişi örgütlemekte olan grupların, bu işgalle (bir 'büyük Ermenistan'
tehdidinin katalizör etkisi yaptığı) doğuda olduğu kadar etkili olarak, ülkenin
batısında ve başkentte de kamuoyunun harekete geçirilmesini mümkün
kılmış olmasıdır.

163 Adıvar, Ordeal, s. 21.

164 Örneğin Toynbee ve Kirkwood, s. 74 ve Şimşir, ingiliz, cilt 1, s. 163.

http://www.cizgiliforum.com/

DÖRDÜNCÜ BÖLÜM

MUSTAFA KEMAL HAREKETİN BAŞINA
GETİRİLİYOR

Ele aldığımız öteki dönemler için olduğu gibi bu dönem için de esas
olarak Mustafa Kemal'in kendi sözlerine (19 Mayıs tarihli Vafeit'teki
görüşme, 19 Mayıs ve Nutuk) dayanan ortodoks Türk tarihyazımı, genellikle
Mustafa Kemal'in 19 Mayıs 1919'da Samsun'a çıkışını Kurtuluş Savaşı'nın
başlangıcı olarak gösterir. Bu aynı zamanda Mustafa Kemal'in kendi
görüşüdür. Ünlü Nutuk'unu tam bu noktada başlatır ve doğum günü
sorulduğu zaman gerçek doğum gününün 19 Mayıs olduğunu söylemiştir
(Doğum tarihi bilinmemektedir. Doğum yılının 1881 mi, yoksa 1880 mi
olduğu da kesin olarak belli değildir). Ama -gördüğümüz gibi- Osmanlı
ordularının çöküşü durumunda, Anadolu'da ulusal bir gerilla hareketi imkânı
daha 1915'ten beri araştırılmaktaydı ve ulusal direniş hareketi gerek
başkentte, gerek Erzurum, Trabzon, Edirne ve İzmir gibi vilayetlerde,
Mustafa Kemal 1919 Mayıs'ında Anadolu'ya ayak basmadan aylar önce
başlatılmıştı.1

1 Bkz. Üçüncü Bölüm.

http://www.cizgiliforum.com/

Mustafa Kemal'in direniş hareketinin önderi olarak ortaya çıkışında
ittihatçılar bir rol oynamış mıdır?

Mustafa Kemal'in kendisi 13 Kasım 1918'de Suriye Cephesi'nden
döndükten kısa bir süre sonra, ülke için tek kurtuluş yolunun Türk ulusuna
dayanan yeni bir devlet kurmak amacıyla mücadeleyi Anadolu'da sürdürmek
olduğu sonucuna vardığını belirtir.2 Bu sonuca tek başına vardığını,3 gizlice
Anadolu'ya gitmeye ve Türk halkını oradan uyandırmaya karar verdiğini
söyler. Bu kararı aldıktan sonra değerli bir sır olarak saklar. Yalnızca zamanı
geldiğini hissettiğinde -o sırada barış antlaşması hazırlığı için askeri
komisyonda çalışan- en çok güvendiği çalışma arkadaşı İsmet'e (İnönü) genel
olarak niyetini açıklar.4 1926 tarihli resmî biyografisi de, mücadelenin
Anadolu'dan devam ettirilmesi kararını Şişli'deki evinde tek başına durumu
değerlendikten sonra verdiğini belirtir.5

Şimdi, İttihatçı direniş hazırlıkları çerçevesine rolünün ne kadar uygun
düştüğünü görmek için, bu versiyonu, Mustafa Kemal'in çağdaşlarının
anılan6 ve Kasım 1918 ile Mayıs 1919 arasındaki faaliyetlerine ilişkin
verilerle karşılaştıralım.

Mustafa Kemal Suriye Cephesi'nden ayrılmadan, hatta mütarekeden önce
siyasal bir mevki elde etmek için çalışmıştı. Adana'daki karargâhından
arkadaşı, padişahın yaveri Naci'ye (Eldeniz) (1875- 1948)7 bir telgraf yolladı.

2 Atatürk, Nutuk, cilt 1, s. 12. Atatürk, Speech, s. 9. Atatürk, Söylev, cilt 5, s. 92.

3 Atay, 19 Mayıs, s. 9. Deny, "Souvenirs," s. 207.

4 Atay, 19 Mayıs, s. 9-10.

5 Deny, "Biographie," s. 160. Li/e, s. 53. Tarih, s. 15,16'da verilen versiyon da budur.

6 Mustafa Kemal'in çağdaşlarının, Rauf (Orbay), Fethi (Okyar), Ali Fuat (Cebesoy),
Kâzım Karabekir, Hüsamettin Ertürk'ün ve Çankaya'sı önemli bir otobiyografi öğesi içeren
Falih Rıfkı Atay'ın anıları, Mustafa Kemal'in bu dönemdeki faaliyetleri üzerine önemli bilgiler
verir.

7 Naci (Eldeniz) (1875-1948). Mustafa Kemal'in Harbiye'deki hocası. Kurtuluş

http://www.cizgiliforum.com/

Bu telgrafta, Ahmet İzzet Paşa'nın başkanlığında, kendisinin harbiye nazırı
olacağı bir kabine kurulmasını öneriyordu. Bu kabineye alınması gereken
öteki kişiler Fethi (Okyar), Rauf (Orbay), ismail Canbulat ve Azmi'ydi
(istanbul'un İttihatçı emniyet müdürü ve Enver ve Talât Paşalarla birlikte
ülkeyi terk edenlerden biri).8 Bu önerinin padişaha iletilip iletilmediği,
iletildiyse tepkisinin ne olduğu bilinmemektedir. Ama birkaç gün sonra
Ahmet izzet Paşa sadrazamlığa atanınca Mustafa Kemal'i kabinesine almadı.
İzzet Paşa'nın Mersinli Cemal Paşa'ya gönderdiği bir telgrafa göre, bunun
nedeni Mustafa Kemal'in "çok şey isteyen, ihtiraslı" bir kişi olmasıydı.9 Ne
var ki, Fethi ve Rauf Beyler kabineye alınmıştı.

13 Kasım'da itilaf donanmasının Boğaz'a girdiği gün, Mustafa Kemal
görevini Nihat Paşa'ya devrettikten sonra başkente döndü. Resmî
biyografisine göre, itilaf Devletleri temsilcileriyle bağlantı kurabilmek ve
onları etkileyebilmek amacıyla Pera Palas otelinde bir oda tuttu.10 Bir
kaynağa göre, birkaç gün sonra ingilizlerin gerçek görüşünü öğrenmek için,
The Daily Mail'in İstanbul muhabiri G. Ward Price aracılığıyla, Anadolu'da
kendisinin vali ya da yüksek komiser olacağı bir İngiliz mandası önerisinde
bulundu ve bu öneri, Ward Price'ın öneriyi ilettiği İngiliz istihbarat subayı
tarafından ciddiye alınmadı.11 Mustafa Kemal, anılarında bu olaydan söz
etmez. Birçok kişinin umutlarını İngilizlerin güvenini kazanmaya,
Fransızlarla dostluk, İtalyanlarla iyi ilişkiler kurmaya bağladığını, ama kendi-

Savaşı'nda Batı Cephesi'nde görev yaptı. 1927'de birinci ferik oldu. 1928'de ordudan ayrıldı ve
Cebelibereket mebusu oldu. Türkiye, cilt 2, s. 425.

8 Bayur, "1918." Mustafa Kemal'in önerdiği kabine, kurulan kabineden daha İttihatçı
nitelikte idi.

9 Aydemir, Tefe, cilt 1, s. 334.

10 U/e, s. 50.

11 Jâschke, "Angebot."

http://www.cizgiliforum.com/

sinin bunlardan hiçbirine inanmadığını söyler.12

Ancak, Mustafa Kemal'le o sıralarda yapılan mülakatlarda, kendisinin bu
dönemde hâlâ siyasal bir çözümden yana olduğu açıktır.13

Daha sonra Mustafa Kemal, siyasal bir konum elde etmek amacıyla lobi
faaliyetlerine devam etti. Siyasal ve kişisel dostları Ali Fethi (Okyar),
Hüseyin Rauf (Orbay) ve ismail Canbulat'la bu amaçla bir araya geldi ve
hatta İTC'nin iki ardılından biri olan Osmanlı Hürriyetperver Avam
Fırkası'nın üyesi oldu.14 (Bazı kaynaklarda bu parti Ahrar Fırkası'yla
karıştırılmıştır. Gerçekte Ahrar Fırkası, Prens Sabahattin'in 1913'ten önceki
yıllarda faaliyette bulunan partisiydi.) Hatta parti gazetesi Minber'e imzasız
yazılar yazdı.15 Gazete de, buna karşılık, Mustafa Kemal'le mülakatlar
yayınlayarak onu siyasal bir şahsiyet haline getirmeye çalıştı.

10 Kasım'da Ahmet İzzet Paşa kabinesinin yerini alan yeni Ahmet Tevfik
Paşa kabinesine güvensizlik oyu vermesi ve İzzet Paşa başkanlığında Mustafa
Kemal, Fethi, Rauf ye İsmail Canbulat'ın nazır olduğu yeni bir kabine
kurulması için meclisi etkilemeye çalıştılar.

Fethi Okyar, anılarında, 1918 Kasım'ında İsmail Canbulat'ın evinde bazı
arkadaşlarıyla toplandığını anlatır.16 Bu toplantıda, siyasal ortamı tartıştılar
ve Mustafa Kemal ve Kâzım Karabekir'in İzzet Paşa başkanlığında yeni bir
kabine kurulmasının zorunluluğunu anlatmak amacıyla padişahla görüşme

12 Atay, 19 Mayıs, s. 11.

13 18.11.1918 tarihli Vakit gazetesine Mustafa Kemal'in verdiği demeç. Atatürk, Söylev,
cilt 3, s. 1. Ayrıca bkz. Genç osman, cilt 3, s. 197.

14 Bkz. Üçüncü Bölüm, s. 119.

15 Okyar, s. 267-269.

16 Okyar, s. 256-257.

http://www.cizgiliforum.com/

talebinde bulunmalarını kararlaştırdılar. Fethi Okyar'a göre, 11 Kasım
Pazartesi günü, Tevfik Paşa kabinesinden (henüz meclisten güvenoyu
almamıştı^ bir nazır, kendisinin ve Mustafa Kemal'in kabinenin güvensizlik
oyu alması için girişimlerinden kabinenin haberdar olduğu konusunda onu
uyarmıştır. Rauf, Fethi, Mustafa Kemal ve İsmail Canbulat'm güvensizlik
oyunu tartışmak için toplandıkları, Rauf ve Mustafa Kemal'in anılarında da
doğrulanmaktadır, ama açıkça bu toplantıdan söz etmezler. Ne olursa olsun,
bu toplantı, Mustafa Kemal'in başkente gelişinden (13 Kasım) sonra ve yeni
kabinenin güvenoyu almasından (19 Kasım) önce gerçekleşmiş olmalıdır.
Mustafa Kemal 15 Kasım'da huzura kabul edilmiştir, ama Kâzım Paşa 28 Ka-
sım'da İstanbul'a geldiği için bu toplantıya katılmış olamaz. Fethi de 11
Kasım'da uyarılmış olamaz. Belki bir hafta sonra, 18 Kasım'da?

Sonunda bu siyasal manevralar da başarısızlığa uğradı. Tevfik Paşa'nın
kabinesi güvenoyu aldı ve Osmanlı Hürriyetperver Avam Fırkası bir kitle
hareketine dönüşemedi, başkentte mücadele halindeki birçok grup ve
partiden biri olarak kaldı.

Bunun üzerine Mustafa Kemal, Veliaht Vahdettin'le, yaveri olarak bir
Almanya gezisi17 yaptığı 1918 kışında başlayan kişisel ilişkilerine güvenerek,
padişahın kendisine ulaşmaya çalıştı. O zaman Mustafa Kemal veliahtın
kendisini dinlemeye eğilimli olduğu izlenimini edinmişti. Ama 29 Ka-
sım'daki görüşme Mustafa Kemal'in bakış açısından değerli hiçbir sonuç
vermedi. Çünkü padişah, onun siyasal önerisiyle hiç ilgilenmedi ve yalnızca
ordunun kendisine sadık olduğundan ve kalacağından emin olmak istedi.18

17 Bu ziyarel 15.12.1918'den 4.1.1919'a kadar sürmüştür (Özerdim, s. 12). Bkz. s. 103.

18 Deny, "Souvenirs," s. 205-206. Atay, 19 Mayıs, s. 6.

http://www.cizgiliforum.com/

Daha sonraları bu emin olma isteği, meclisi dağıtma kararı açısından
yorumlandı. Çünkü padişah böyle bir harekete karşı ordudaki ittihatçı
unsurların muhalefetinden korkuyordu.19 Ancak, Mustafa Kemal, öyle
kolayca cesaretini yitirmedi. Kabineyi düşürmeye ve kendisinin de nazır
olduğu bir kabine kurulması için çalışmaya 1919 Mart'mın sonuna kadar
devam ettiğini biliyoruz.20 Bütün girişimleri başarısızlığa uğrayınca, o ve
arkadaşları (muhtemelen Şubat'ta) padişahı devirmeyi bile düşündüler. Ama,
Mustafa Kemal'e göre, herhangi bir yeni hükümetin de İtilaf Devletlerine
boyun eğmesi gerekeceği için ülkenin durumunun değişmeyeceği sonucuna
varmaları çok zaman almadı.21

Bu arada, gördüğümüz gibi,22 birtakım subaylar Osmanlı ordusunun
terhisini baltalamaya çalışmışlardı ve birbirleri ardı sıra harbiye nazırı ve
genelkurmay başkanı olan Fevzi Paşa (Çakmak) ve Cevat Paşa'nın (Çobanlı)
yönetimindeki Harbiye Nezareti'nin gizli yardımıyla Anadolu'daki yaklaşan
mücadele için hazırlanmaya başlamışlardı.

Ali İhsan Paşa (Sâbis) 2 Mart'ta başkente döner dönmez tutuklandı. Yakup

19 Bu kabulün tarihi konusunda biraz karışıklık vardır. Rauf Orbay anılarında 30 Kasım
Cuma tarihinden bahseder (YT, cilt 2, s. 371). Jâschke (Kronoloji, s. 7), 29 Kasım tarihini verir.
Bu doğru tarih olmalıdır. Çünkü 29 Kasım bir cuma günü idi. Jâschke Atay'a dayanarak
(Atatürk'ün Hatıraları 1914-1919, Ankara, 1965, s. 85) bir ikinci tarih verir. Bu ikinci tarih 20
Aralık'tır. Muhtemelen bu yanlıştır. (Çünkü Mustafa Kemal'in çağdaşları böyle bir kabul
gerçekleşseydi, gözden kaçırmazlardı). Bu yanlışın nedeni Mustafa Kemal'in padişahın
ordunun sadakatine ilişkin güvence isteyişinde kullandığı sözleri aktarışıdır: "sadece bugün
için değil, ama bugün ve yarın için". Mustafa Kemal, daha sonra, meclis dağıtıldığı zaman
kendisinin padişahı destekleyeceği konusunda bir söylenti olduğunu yazar. Padişahın 'yarın'ı
Atay ve Jâschke tarafından dar anlamda anlaşılmışa benziyor. Osmanlı Mebusan Meclisi
gerçekten 21 Aralık'ta dağıtılmıştır. Onlar, bundan kabulün bir gün önce gerçekleştiğini
çıkarmışlar.

20 Rauf Orbay, YT, cilt 2, s. 402.

21 Atay, 19 Mayıs, s. 9.

22 Bkz. s. 144 vd.

http://www.cizgiliforum.com/

Şevki Paşa 26 Mart'ta başkente geldi,23 ama o sırada hasta olan Mustafa
Kemal'le bağlantı kurmuş gözükmüyor.

Askerlerini Ereğli'ye taşımış bulunan Ali Fuat Paşa Aralık'ta sıtmaya
yakalandı ve tedavi için istanbul'a geldi. Gelir gelmez de derhal eski dostu
Mustafa Kemal'i ziyaret etti ve ondan Anadolu'ya gelip orada ulusal
hareketin başlamasına yardımcı olmasını istedi. Ali Fuat Paşa'ya göre, 20
Aralık 1918'de bu planı tartıştılar.24 Altı maddelik bir program üzerinde
anlaştılar:

1. Terhisi derhal durdurmak.

2. Yurdun müdafaasına en lüzumlu olan silah, cephane ve
teçhizatı düşmana vermemek.

3. Genç ve muktedir kumandanları kıtaları başında bulundurmak,
lstanbul'dakileri de Anadolu'ya yollamak.

4. Millî mukavemete taraftar mülkî âmirlerin yerlerinde
bırakılmasını temin etmek.

5. Vilayetlerde fırkacılık adı altında yapılan kardeş mücadelesine
mani olmak.

6. Halkın maneviyatım yükseltmek.

Mustafa Kemal, anılarında, Ali Fuat'a 20. Kolordu'nun komutasını
devralmasını ve halkla bağlantı kurmasını tavsiye ettiğini iddia eder. Çünkü
-kendisinin tahmin ettiği gibi- yakında önemli şeyler olmaya
başlayacaktır.25

Bu versiyon biraz kuşku götürür, çünkü 1918 Aralık'ında, Mustafa Kemal
halen siyasal faaliyetleriyle meşgulken, Ali Fuat zaten 20. Kolordu'nun
başındaydı. Mart'ın ilk haftasında Ali Fuat görevinin başına dönerken, gele-

23 Bkz. s. 152.

24 Cebesoy, Millî, s. 37.

25 Atay, 19 Mayıs, s. 11.

http://www.cizgiliforum.com/

cek için planlarını tartıştılar ve Ali Fuat'a göre, Mustafa Kemal eğer kendisini
bir göreve (siyasal mı, yoksa askerî mi olduğu açık değildir) tayin
ettiremezse, Anadolu'daki çok güvendiği komutana katılacaktır.26 Ali
Fuat'ın son ziyaretinde orada bulunan Rauf'a (Orbay) göre, Mustafa Kemal o
zaman daha kendini Anadolu'da bir göreve tayin ettirmeye çalışmaya karar
vermemiştir.27

İstanbul'daki nüfuzlu çevrelerle iyi ilişkileri olan Ali Fuat, Mustafa
Kemal'e, eğer Anadolu'ya gitmeye karar verirse veya verdiği zaman, uygun
bir tayin için yararlanabileceği bir yol önermiştir. Mustafa Kemal'i -babası
aracılığıyla- Ferit Paşa kabinesinin bir üyesi ve Ali Fuat'ın akrabası olan
Mehmet Ali Bey'e tanıtır. Mustafa Kemal, sonunda Anadolu'ya gitme karan
verdiği zaman, bu ilişkiden yararlanmıştır.

Kâzım Karabekir Aralık ayının sonundan beri ülkenin batısındaydı, ama
13 Mart'ta Erzurum'daki 15. Kolordu'nun komutanlığına tayin olmayı
başardı.

Tayininden kısa bir süre sonra, Mustafa Kemal'i Şişli'deki evinde ziyaret
etti (23 Mart) ve doğuda kendisiyle birlikte çalışmasını istedi. Bu sırada
-Karabekir'e göre- Mustafa Kemal ve ismet (inönü) hâlâ iyi bir kabinenin çok
şey yapabileceğini umuyorlardı. Ona göre, Mustafa Kemal, bu defa, Jön Türk
hareketinin eminence grise'i Ahmet Rıza'nın başkanlığındaki bir kabinede
bir nazırlık elde etmeye uğraşmakla meşguldü.

11 Nisan'da, Erzurum'daki görevine gitmek üzere yola çıkmasından
önceki gün, Kâzım Karabekir Mustafa Kemal'i gene ziyaret etti. Mustafa
Kemal yatağında hasta yatıyordu. Bu defa ona Doğu Anadolu'da 'millî bir
hükümet' kurmayı teklif etti. Mustafa Kemal bunun fikir olarak değeri bu-

26 Rauf Orbay, YT, cilt 2, s. 401.

27 lbid.

168

http://www.cizgiliforum.com/

lunduğunu onayladı. Kâzım Karabekir daha çok ısrar edince, sağlığına
kavuşunca ona katılacağını söyledi, ama pek de istekli gözükmedi.28

Kâzım Karabekir'in tanıklığını kabul edersek, Mustafa Kemal 11 Nisan'da
hâlâ tereddüt ediyordu. Öte yandan 5 Mayıs'ta Dokuzuncu Ordu (Doğu
Anadolu) müfettişliğine atandığını biliyoruz. Bu müfettişlik bir süre sonra
Üçüncü Ordu Müfettişliği adını alacaktır.29 Hazırlıklara ve kulis
faaliyetlerine iki hafta ayırırsak (ki böyle önemli bir tayin için çok değildir),
Mustafa Kemal'in kararını 15 Nisan 1919 civarında verdiği ortaya çıkar.

Kararını İTC eylemcilerinin etkilediğine ilişkin kanıt var mı?

Meslektaşlarının hareketleri ve sözleri nihayet kendisini inandırmış ya da
siyaset yoluyla bir şey elde etmekten umudunu kesmiş olabilir. Kararının
nedeni eski ittihatçıların tutuklanması da olabilir. Tutuklamalar Ocak'ta
başlamış, gittikçe daha çok kişiyi kapsamış (7 Nisan'da, tutuklananların sayısı
107'ye ulaşmıştı)30 ve artık savaş dönemi siyasetleriyle yakından ilişkili
kişilerle sınırlı olmaktan çıkmıştı. Mustafa Kemal'in yakın dostu ve siyasal
çalışma arkadaşı Ali Fethi (Okyar) 17 Nisan'da ikinci kez tutuklandı.31

İttihatçı yeraltı örgütünün belirleyici bir rol oynamış olabileceğine ilişkin
bazı kanıtlar vardır. Şeref (Çavuşoğlu),32 üyesi olduğu grubun (başka kay-

28 Kâzım Karabekir'in bu dönemdeki faaliyetleri ve Mustafa Kemal'le ilişkileri için bkz.
Karabekir, Esas/ar, s. 33-38. Attrep (Attrep, "State," s. 3), Kâzım Karabekir'in Mustafa Kemal'i
tutuklamak üzere yollandığını yazıyor. Ne var ki, bu bütünüyle temelsizdir ve kronoloji
açısından imkânsızdır.

29 Mustafa Kemal'in tayinine ilişkin resmi kararname Tarih Vesifealan'nda 3540
numara ile yayınlanmıştır. 20 Nisan'da harbiye nazırı bunu sadrâzama sunmuştur.

30 Jâschke, Kronoloji, s. 24.

31 Jâschke, Kronoloji, s. 26. Fethi (Okyar) anılarında bu ikinci tutuklamadan söz etmez.

32 Bkz. s. 159-160.

http://www.cizgiliforum.com/

naklar bu grubun Karakol olduğunu belirlememizi sağlıyor) Anadolu'da
direnişi örgütlediğini ve harekete liderlik edecek saygın bir askere ihtiyaç
duyduklarım söylüyor.33 Önce Ahmet İzzet Paşa'yı göreve çağırırlar. Eğer
silah ve para sağlanacağı yolunda garanti verirlerse, kabul etmeye hazır
olduğunu söyler, ancak talebi yerine getirilebilir nitelikte değildir. Daha
sonra Mustafa Kemal'i seçerler ve Rıza Bey adında, daha sonra İstanbul
mebusu olan bir kişi aracılığıyla aynı öneriyi iletirler. O da garantiler ister,
ama sonunda kabul eder. Bundan sonra örgüt ve özellikle Dr. Esat (Işık),
tayinini gerçekleştirmek için çok sıkı çalışır. Bütün bunlar Abdullah Paşa'mn
harbiye nazırlığı döneminde olmuş olmalı.

Hakkında çok az şey bilmemize rağmen Çavuşoğlu'nu bir kaynak olarak
kabul etsek bile, bu iddia ile ilgili iki sorun var. İlki Esat Paşa'nın rolünün
vurgulanması. Sadık bir İttihatçı olmasına, 1919'da direnişin
örgütleyicilerinden biri olmasına ve birçok kaynağın kendisini Karakol'un
önemli bir üyesi olarak göstermesine rağmen,34 başka hiçbir kaynak Mustafa
Kemal'in tayinine yardımcı olduğundan bahsetmiyor. Çavuşoğlu'nun anısını
koruduğu Esat Paşa ile yakın ilişkileri olduğu izlenimi doğuyor. İkinci sorun
olayın tarihlendirilmesiyle ilgili. Bu gelişmenin Abdullah Paşa harbiye nazırı
iken olduğu doğruysa, Aralık ayının başına olayları taşımamız gerekiyor.
Mustafa Kemal Anadolu'ya gitmeye muhtemelen Nisan'da karar verdiğinden,
bu durum ancak ilk bağlantıların Aralık'ta kurulduğu ve Mustafa Kemal'in
tedricî olarak izleyen aylarda son kararına vardığı şeklinde yorumlanabilir.

Öte yandan anlatılanların inkâr edilemez bir mantığı var.

33 Şeref Çavuşoğlu, "İttihat ve Terakki'nin Gizli Planı," YT, cilt 1, s. 263-264.

34 Şimşir, ingiliz, cilt 1, s. 321. Idikut, s. 43. Kutay, Ethem, cilt 1, s. 97 [kaynak: Eşref
(Sencer)].

http://www.cizgiliforum.com/

Ahmet İzzet Paşa'nın seçimi doğaldır. Dönemin en seçkin askeriydi,
sadrazamlık yapmıştı ve ordu ile bürokrasinin çoğunluğunu hâlâ elinde tutan
İttihatçıların güvendiği bir kişiydi. Her şeyden önce, İTC liderlerinin
Kasım'da planlarını önceden bilmesine rağmen, ülkeden ayrılmalarına göz
yummuştu.35 Rauf Orbay, Fethi Okyar ve Kâzım Karabekir'in anıları, izzet
Paşa'ya güvendiklerini ve planlarını onunla tartıştıklarını açıkça gösteriyor.
Aynı zamanda İzzet Paşa, Enver ve Talât'ın çevresindeki grubun Alman
yanlısı savaş siyasetleriyle özdeşleştirilmiyordu, dolayısıyla İtilaf Devletleri
için pek çok askerden daha kolay kabul olunabilir bir kişiydi. Mustafa Kemal
de mantıksal bir ikinci seçimdir, ittihatçı olduğu, aynı zamanda cemiyetin
savaş siyasetini eleştirdiği biliniyordu.

Bu, elbette, Mustafa Kemal'in 1919'da Karakol tarafından mücadeleye
sokulduğunu kanıtlamaz, Karakolla Mustafa Kemal arasında hiçbir ilişki
olmasa, bunu savunmak çok daha güç olurdu. Ancak, böyle bir ilişki vardır.

Rauf Orbay anılarında, Mustafa Kemal, İsmail Canbulat, Fethi (Okyar) ve
kendisinin, hükümeti değiştirme ihtimali üzerine konuştukları sıralarda, bir
gün Canbulat'la birlikte Mustafa Kemal'in evine gittiği zaman, onu Kara
Kemal'le hararetli bir konuşma yaparken bulduklarını anlatır.36
(Hatırlanacağı üzere, Kara Kemal İTC İstanbul şubesinin başıdır ve Karakol
Cemiyeti kurucularındandır.) Onlara konuşmanın Sadrâzam Ahmet Tevfik
Paşa'yı kaçırma yolları üstün ne olduğu söylenir. Bunun üzerine, İsmail Can-

35 Okyar, s. 251.

36 Rauf Orbay'ın anıları, YT, cilt 2, s. 402. Bu olay Ünal, s. 29'da da anlatılır. Ünal da,
Mustafa Kemal'in evinde toplananlar arasında Kara Vasıf'ın olduğunu yazar, ama Mustafa
Kemal'in Karakol liderleriyle bağlantılarını bilmesi Ünal'ın bu dönem tarihinin kabul edilen
Türk versiyonunu yeniden yorumlamasına yol açmaz. Ünal, 1918'deki İttihatçıları 'lidersiz' (s.
19) olarak niteler ve Mustafa Kemal'i Anadolu direnişinin tek başlatıcısı olarak görür.

http://www.cizgiliforum.com/

bulat öfkelenir ve bu çeşit komitacılığın kendi yolu olmadığını söyleyerek
evden ayrılır. Rauf (Orbay) o zaman Mustafa Kemal'e ne olup bittiğini, Kara
Kemal'in nereden çıktığını sorunca, Mustafa Kemal, yalnızca Kemal'in
'ağzını aramak' istediğini ve kendisinin de komitacılıktan hoşlanmadığını
temin eder. Birlikte Canbulat'ın evine, ona da durumu açıklamaya giderler.
Bu olay Ocak ayının ikinci yarısında Canbulat'ın tutuklanmasından önce
olmuş olmalı.

Ne var ki, bu, olayın sonu değildir, çünkü Fethi Okyar'ın anılarında 1919
Ocak'ının son haftasında, Ahmet Tevfik Paşa'yla yaptığı bir görüşmeyi
bildirmek üzere Mustafa Kemal'i ziyaret ettiğini okuyoruz. Sadrâzam daha
birçok Ittihatçı'nın tutuklanacağını, çünkü Hürriyet ve itilaf Fırkası'nın bu
yönde baskı yaptığını söyler. Fethi (Okyar) da Hürriyet ve itilaf Fırkası'yla
ilişkili gazetelerin her gün nasıl "Bu adamlar daha ne kadar serbest dolaşacak?
Kaçmalarını mı bekliyoruz?" manşetleriyle eski İttihatçıların resimlerini
bastıklarını anlatmaktadır. Mustafa Kemal ve Fethi (Okyar) bu saldırıların
hedeflerindendir.37

Mustafa Kemal güler ve Kara Kemal'den bir teklif aldığını söyler, gizli bir
toplantı için ismail Canbulat'ın evinde toplanacaklardır. (Canbulat
tutuklanmıştır ve şimdi Bekirağa Bölüğü'nde tutulmaktadır.) Bu boş ev, böyle
bir amaçla kullanılacağından kimse şüphelenmeyeceği için en güvenli yerdir.
Fethi de davet edilmektedir. Toplantıdan önce yapılan teklif sadrâzamın
kaçırılmasıdır. ITC karşıtı bir hükümet kurulması için padişah üzerindeki
baskı gün geçtikçe artmaktadır. Ahmet Tevfik Paşa'yı kaçırarak, o
bulununcaya kadar yeni bir sadrâzam atanmasını önlemiş olacaklardır. Bu
arada, hayat ve hürriyetlerini tehlike altında gören İttihatçılar da Anadolu'ya
kaçabilecektir.

37 Okyar, s. 270. Kinross, s. 144.

http://www.cizgiliforum.com/

İsmail Canbulat bu plana uymayı reddetmiştir [bu Rauf'un (Orbay)
versiyonuyla bağdaşmaktadır), Fethi de, bu çeşit taktiklere her zaman karşı
çıktığını, halen de karşı olduğunu söyler. Mustafa Kemal ise, Fethi'ye göre,
toplantı süresince sessiz kalmıştır.38

Mustafa Kemal'in Rauf ve Canbulat ile ilgili olaydan sonra, Kara Kemal'le
irtibatı kesmediği açıktır. Bu da, Mustafa Kemal'in Anadolu'ya giderken
Karakolla işbirliği yaptığını kanıtlamaz, ama bu kritik dönemde Mustafa
Kemal'in Karakol Cemiyeti'nin önde gelen iki üyesinden biriyle bu çeşit
görüşmeler yaparken karşımıza çıkması dikkate değer. Çavuşoğlu'nun
anlattıklarının ikinci ve daha dolaysız bir doğrulaması, Hüsamettin'in
(Ertürk)39 Sevkiyatçı Rıza ile Mustafa Kemal'in sık sık birlikte oldukları
şeklindeki ifadesidir. Sevkiyatçı Rıza Birinci Meclis'te İstanbul mebusu
olmuş, Karakol'un kurucu üyelerinden biridir. Bu kişi Rıza Çavuşoğlu
olmalıdır.

Mustafa Kemal'e Anadolu'ya gitme kararını verdiren ne olursa olsun -ister
subay arkadaşlarının ısrarı, ister kendi düşünüşü, ister (gerçekten var olan)
tutuklanma tehlikesi, ister Karakol ile vardığı bir anlaşma, ya da belki bu
faktörlerin bir bileşimi olsun- bir kere kararını verdikten sonra çok hızlı ve
etkili bir biçimde hareket etti.

İtilaf Devletlerinin temsilcileri Osmanlı hükümetinin Samsun vilayetinde
Hıristiyan köylülerin Türk Müslüman çeteleri tarafından taciz edilmesine

38 Okyar, s. 274-275. Mustafa Kemal'in anılarında (Atay, 19 Mayıs, s. 8), kendisinin,
Fethi'nin ve dört yakın arkadaşının hükümeti devirmek için gizli bir cemiyet kurduklarını,
ama içlerinden birinin vazgeçtiğini anlatırken aynı olaydan bahsedip bahsetmediği belli
değildir. Öteki adlardan bahsetmez, ama Atay olayı yeniden anlatırken (Atay, Çankaya, s.
157) sözü geçen kişinin İsmail Canbulat olduğunu söyler. Ne var ki, bu öykünün ayrıntıları
Rauf Orbay'ın ve Fethi Okyar'ın anlattıklarından çok farklıdır.

39 Ertürk, s. 329.

http://www.cizgiliforum.com/

son vermesini isteyince, Mustafa Kemal'e Anadolu'ya tayin fırsatı doğdu.
Sadrazamı Damat Ferit Paşa, dahiliye nazırından meseleyi incelenmesini
istedi. Dahiliye nazırı, Ali Fuat'ın (Cebesoy) akralbası Mehmet Ali Bey idi.
Asayişin sağlanması ve Türk çetelerin ellerinden silahlarının alınması için
hükümete bu bölgeye bir yüksek rütbeli subay göndermesini tavsiye eden ve
bu görev için Mustafa Kemal'i öneren oydu.

Mustafa Kemal, Cercle d'Orient kulübünde İtilafçı kabl nenin üyelerinden
bazılarıyla tanıştıktan ve Ferit Paşa onun sadakatinden emin olduktan sonra
(28 Nisan'da İngiliz baş tercümanı Ryan'a yazdıkları bunu kanıtlar)40 Musta-
fa Kemal'in tayinini onayladı, gerekli kararnameyi hazırlattı ve padişaha
sundu. Padişah belgeyi imzalayınca Mustafa Kemal'e tayininin ayrıntılarını
Harbiye Nezareti'nde genel kurmay başkanıyla incelemesi emredildi. O
sırada genel kurmay başkanı Kavaklı Mustafa Fevzi Paşa'ydı ve bir heyet-i
nasıha ile Trakya gezisindeydi. İstanbul'a ancak 9 Mayıs'ta döndü.41 Bu
nedenle Mustafa Kemal onun yerine vekili Diyarbakırlı Kâzım (İnanç) (1880-
1938) ile çalıştı. Birlikte talimatnameyi öyle düzenlediler ki, Mustafa Kemal
müfettişlik bölgesinde neredeyse sınırsız yetkiye sahip oldu. Dahası, Mustafa
Kemal'e komşu vilayetlerdeki sivil ve askerî otoritelerle doğrudan ve kendi
inisiyatifiyle, dolayısıyla İstanbul'daki Harbiye Nezareti'ni atlayarak, iletişi
kurma hakkını verdiler. Mustafa Kemal'e göre (8 Temmuz 1932'de Enver
Behnan'a (Şapolyo) anlattığı ve bu olayları" Nutuk'taki pasajdan daha
ayrıntılı bir versiyonu),42 Şaki Paşa, yapacaklarından kuşkulanmış ve bu bel-

40 Jâschke, Kronoloji, s. 27-28.

41 Jâschke, Kronoloji, s. 30'a göre. Mustafa Kemal, Fevzi Paşa'nın Lord Allenby ile
resmî olarak görüşmek istemediği için, hasta olduğunu bahane ederek evde kaldığını söyler.
Ama bizim kaynaklarımızda bu sırada Allenby'nin bir ziyare tinden bahsedilmemektedir.

42 Şapolyo, Atatürk, s. 298-299. Atatürk, Nutuk, cilt 1, s. 10. Atatürk, Speech, s. 7.

http://www.cizgiliforum.com/

geleri imzalamaya cesaret edememiştir. Onları mührûyle mühürlemiş, ama
bunu da belli belirsiz yapmıştır.

Sadrâzam, Mustafa Kemal'i, bu kez Nişantaşı'ndaki evine davet etti.
Orada, Fevzi Paşa'nın yerine 14 Mayıs'tan beri genelkurmay başkam olan
Cevat Paşa (Çobanlı) ile birlikte talimatnamesini ikinci defa gözden
geçirdiler. Bundan sonra Damat Ferit Paşa, Mustafa Kemal'e padişaha bir
veda ziyaretinde bulunmasını söyledi.

Bu son kabulün öyküsü, ki Mustafa Kemal bunu 1926'da Falih Rıfkı'ya ve
1932'de Enver Behnan'â anlatmıştır, padişah ve sadrâzamın gizliden gizliye
Mustafa Kemal'in ulusal direniş hareketini başlatmasını istediği görüşünün
doğmasına yol açmıştır. Bu versiyon muhafazakâr Türk şairi Necip Fazıl
Kısakürek tarafından temsil edilir ve padişahı direniş hareketinin arkasındaki
gerçek beyin olarak görür.43 Kısakürek'e göre, onun Milliyetçiler aleyhtarı,
İngiliz yanlıı siyaseti bir örtüden başka bir şey değildir. Bu iddia, padişahın
görüşme sırasında Mustafa Kemal'e söylediği bir söze dayanmaktadır: "Paşa,
paşa şimdiye kadar devlete çok hizmet ettin, bunların hepsi artık bu kitaba
girmiştir (masanın üzerindeki bir tarih kitabını işaret ederek), tarihe
geçmiştir. Bunları unutun, asıl şimdi yapacağın hizmet hepsinden mühim
olabilir. Paşa, paşa devleti kurtarabilirsin!"44

Bu, itilaf Devletlerine karşı mücadelenin devam ettirilmesi için cesaret
verme olarak yorumlanmıştır. Ne var ki, bu, padişahın ve Damat Ferit
Paşa'nın siyasetine tamamıyla aykırıdır. Onların siyaseti, yaklaşan barış
konferansında imparatorluğa karşı iyi niyet yaratarak zararın en aza
indirilmesi için sistemli olarak İtilaf Devletlerinin ve özellikle Ingilizlerin

43 Kısakürek, s. 176-202.

44 Atay, 19 Mayıs, s. 28.

http://www.cizgiliforum.com/

yumuşatılmasını amaçlamıştır. (Bu onların vatansever olmadıklarını
göstermez.) Milliyetçi harekete herhangi bir biçimde yakınlık duyduklarını
gösteren başka hiçbir hareketleri yoktur. Tam tersine, bu hareketi yok etmek
için ilkin Sivas Kongresi'nde Malatya Valisi Ali Galip'in saldırısıyla, sonra
Hilafet Ordusu yoluyla ellerinden geleni yaptılar. Hatta Milliyetçi dava
zafere ulaştıktan sonra, Sultan Vahdettin de, Damat Ferit Paşa da, hareketi
başlattığını hiçbir zaman iddia etmedi.

Öte yandan, İtilaf Devletlerine ya da Hıristiyan azınlıklara karşı herhangi
bir provokasyonu önlemeye büyük önem verdiklerini gösteren pek çok kanıt
vardır. Dolayısıyla, padişah yukarıdaki sözleriyle Mustafa Kemal'in resmî
görevinin, yani asayişi sağlamanın ve orduyu terhis etmenin önemini
vurgulamak istemiştir.

Mustafa Kemal, tayininin Sultan Abdülhamit devrinde yaygın olarak
kullanılan bir çeşit sürgün olduğunu ileri sürmüştür.45 Ne var ki, sadrâzam
ve dahiliye nazırları, onu sadakatinden emin olduktan sonra (o zaman bunu
kendileri de ifade etmiştir) atadılar ve kendilerinin de duyarlı saydıkları bir
göreve, kuşkulanılan bir subayı sürgün biçiminde tayin etmeleri mümkün
değildir. 1919'da birkaç kişi Kütahya ve Bursa gibi İtilaf Devletlerinin ve
İstanbul hükümetinin kontrolünde tuttuğu yerlere sürgün edilmişti.
Çalkantılı doğu bölgesine, İTCnin orada bir isyan planladığı yolunda
söylentiler varken, hiç kimse sürgün edilmemişti.46 Mustafa Kemal'den
gerçekten kuşkulansalardı, onu, dostu ve siyasal çalışma arkadaşı Ali Fethi
(Okyar) gibi hapse koymaktan daha kolay ne olabilirdi?

Mustafa Kemal'in tayininin nedeni resmî olarak gösterildiği gibi olmalıdır:

45 Atatürk, Nutuk, cilt 1, s. 9. Atatürk, Speech, s. 7. Aynı iddia Lı/e, s. 79'da ileri
sürülür.

46 Von Mikusch, s. 158. Şimşir, ingiliz, cilt 1, s. 45, 52, 55.

http://www.cizgiliforum.com/

İtilaf kuvvetlerinin harekete geçmesini önlemek amacıyla, huzursuzlukların
olduğu bir bölgede asayişi sağlamak. Seçilen kişinin Mustafa Kemal olmasının
nedeni, silahlı kuvvetlerde prestijinin yüksek olması ve Enver Paşa'nın savaş
dönemi siyasetlerine muhalif kalmış olması dolayısıyla, İstanbul'daki İttihatçı
karşıtı çevreler ve İtilaf Devletleri için kabul edilebilir bir kişi olmasıdır.
Hükümetin ittihatçı geçmişi olan bir generali göndermek zorunda olması,
orduda ancak yüzeysel bir etkisi olduğunun göstergesidir. Ellerinde tek bir
uygun yüksek rütbeli subay yoktu.

Padişah tarafından kabulünden sonra Mustafa Kemal 15 Mayıs'ta Cevat ve
Fevzi Paşalarla son bir görüşme yaptı.47 Doğmakta olan direniş hareketine
liderlik etmek üzere 16 Mayıs 1919'da Samsun'a doğru yola çıktı.

47 Jâschke. "Beitrâge," s. 31. Bkz. yukarıda s. 156.

http://www.cizgiliforum.com/

BEŞİNCİ BÖLÜM

İTTİHATÇILARIN KONTROLÜ

YENİDEN ELE GEÇİRME GİRİŞİMLERİ

Türk ulusal direniş hareketi mütarekeyi izleyen yıl içinde, İttihatçı
geçmişi olan birtakım örgüt ve kişilerin çabalan sonucu doğdu.1 Bunlar,
Mayıs 1919'da Mustafa Kemal'in Anadolu'daki embriyon halindeki direniş
hareketinin ulusal lideri olarak ortaya çıkmasında işbirliği yaptılar.2
Anadolu'ya görece geç gelişinden ötürü Mustafa Kemal'in otoritesi meydan
okunmamış olmaktan çok uzaktır. Hareket içindeki birçok grup ve örgüt
kendilerinin aynı derecede iyi, hatta daha iyi olduklarını düşünmüşler, ama
durumun ivediliği dolayısıyla Mustafa Kemal'in liderliğini kabul etmişlerdir.
Bunu gönüllü olarak yaptıklarının ve Mustafa Kemal'in lider oluşu
dolayısıyla onlara şükran borcu olduğunun hep bilincinde olmuşlardır. Bu
duygunun özellikle doğu vilayetlerinde güçlü olduğu anlaşılmaktadır.
Hareket orada başlamış ve 'batılılar' yerel eylemciler tarafından kuşkuyla
karşılanmışlardır.3

1 Bkz. Üçüncü Bölüm.

2 Bkz. Dördüncü Bölüm.

3 Frey, s. 309-310.

http://www.cizgiliforum.com/

Ancak, birkaç yıllık bir süre içinde Mustafa Kemal herkesten çok
kendisinin eseri olan yeni devletin rakipsiz lideri olmuştur. Daha sonra ona
Atatürk soyadı verilmiş ve 'Kemalizm' ve Atatürkçülük' terimleri ortaya
çıkmıştır. Mustafa Kemal, belirli hedefler için siyasal manevra yapma
yeteneğiyle, büyük askerî başarılarıyla ve son olarak -ama önem açısından
sonuncu değil- hareket içindeki bütün rakip iktidar odaklarını bertaraf
etmekteki başarısıyla bu yere ulaşmıştır.

1920'de istanbul'daki direnişin örgütleyicileri, Karakol Cemiyeti ve
Harbiye Nezareti'ndeki subaylar hareket serbestliğini kaybettiler. 1920 ve
1921'de, Ankara'daki sol kanat muhalefet ezildi ve yurtdışındaki İttihatçı
liderlerin harekete karışma tehlikesi bertaraf edildi. 1921 ortasından beri
mecliste İkinci Grup'ta örgütlenmiş olan muhafazakâr muhalefet 1923'teki
ikinci meclis seçimlerine sokulmadı. Aynı yılın baharında eski İttihatçı
liderlerin ÎTC'yi canlandırmak için yaptıkları son girişim engellendi. 1925'te,
Mustafa Kemal'in çevresinin artan baskısı altında, kendi partilerini kurmak
için iktidar partisinden ayrılanlar -ki bunlar Mustafa Kemal'in çalışma
arkadaşlarından olan Batı tarzı liberaller veya mutedillerdi- sindirildi.
1926'nın siyasal davaları bu düzenli tasfiye sürecinin sona erdiğini gösterir.4

Bütün bu grupların sindirilmesi, Kemalistler (ya da Milliyetçiler ya da
İlericiler) ile İttihatçılar arasında bir hesaplaşma olarak gösterilir. Durum
böyle olmaktan uzaktır; çünkü her temizlik doğal olarak grubun
kompozisyonunu değiştirmiştir ve 1926 temizlikleri sonrasındaki dönemin
Kemalist iktidar partisi bile eski İttihatçılar tarafından idare olunuyordu.5
Sanırım, direniş hareketinin, hemen hepsinde İttihatçı unsurların egemen

4 Bkz. Akma Bölüm.

5 Bkz. 237-238.

http://www.cizgiliforum.com/

olduğu gruplardan oluştuğunu kabul edersek, tasfiye sürecini çok daha iyi
anlarız. Mustafa Kemal'in grubu ile ötekiler arasında Müliyetçi-lttihatçı
ayrımı bulunduğu doğru değildir. Direniş liderleri ya da eski İttihatçı liderler
olup, statüleri dolayısıyla Mustafa Kemal'den ayrı bir otorite iddiasında
bulunanlar ile onun otoritesini sorgusuz sualsiz kabul etmeye hazır olanlar ya
da yerlerini onun otoritesine borçlu olanlar arasında bir ayrım söz
konusudur. Bu ikincilerin, elbette, bağımsız otoritenin liderlerinin tasfiye
edilmesinde çıkarları vardı ve bunun için de çalıştılar.

Bu tasfiye sürecinin değişik evrelerini, özellikle İttihatçı ilintileri olan
grupların tasfiyesi üzerinde yoğunlaşarak inceleyelim: 1920'de Karakol
Cemiyeti'nin, 1921'de Enver Paşa'nın taraftarlarının, 1923'te kalan İttihatçı
liderlerin tasfiyesi.

Karakol Cemiyeti'yle çatışma, bu grubun erken örgütlenmesi ve başarısı
dolayısıyla, direniş hareketinde önderlik etmek ve bağımsız bir rol oynamak
istemesinden, böylece de Anadolu'daki Mustafa Kemal'in Heyet-i
Temsiliye'sinin siyasal önderliğini tehdit etmeye başlamasından
kaynaklanmıştır. Ağustos 1919'da Karakol Cemiyeti bütün ordu birimlerine
bir direktif yolladı. Bu direktifte cemiyet varlığını ilan ediyordu ve kendisini
sivil ve askerî kanadı, kendi subayları, genelkurmayı ve başkumandanı olan
bir örgüt olarak tanıtıyordu.6 Orduyu politize etmeyi amaçlayan (belki de
Kızıl Ordu komiserleri örneğinden esinlenen) bu hareket askerler arasında
huzursuzluk yarattı.

Mustafa Kemal Sivas'a gitmek için Erzurum'dan ayrılmadan önce bu
bildiriden haberdar oldu (29 Ağustos 1919).7 Sivas Kongresi'nde kongreye

6 Kansu, Erzurum, cilt 1, s. 138, Atatürk, Nutuk, cilt 1, s. 72-73. Atatürk, Spcech, s. 56-
57.

7 Kansu, Erzurum, cilt 1, s. 137.

http://www.cizgiliforum.com/

delege olarak katılan Karakol Cemiyeti'nin lideri Kara Vasıfla karşılaştı ve
bildiri üzerine onunla görüşmeye karar verdi. Karakol diye bir örgütün var
olması karşısında şaşkınlık gösterdi ve Karakol Cemiyeti'nin "ordusu,
genelkurmayı, başkumandanı"yla ne denmek istendiğini öğrenmek istedi.
Olayı, kongredeki arkadaşlarından dinleyen Hüsamettin'e (Ertürk) göre,
Vasıf bu soruya şaşırır ve "bizim başkumandanımız sizsiniz"8 diye cevap
verir. Mustafa Kemal bu açıklamayı kabul etmez ve Vasıf'ı ITC'nin
canlandırılması ve Enver Paşa'nın ülkeye dönmesi için çalışmakla suçlar.
Vasıf, Talât Paşa'nın Kara-kol'a Berlin'den (1918 Kasım'ında ülkeyi terk ettiği
zaman Berlin'e gitmiştir) Mustafa Kemal'i lider olarak kabul etmesi için
talimat verdiğini söyleyerek bu suçlamayı reddetmiştir.9 Talât'ın lider olarak
Enver Paşa'yı değil, Mustafa Kemal'i desteklediği, Cebesoy'un yayınladığı
Talât'ın bir mektubuyla doğrulanmaktadır.10

Mustafa Kemal yurdun işgal altındaki bölgelerinde gizli bir örgütün
yararlı olabileceğini kabul eder, ama işgal edilmemiş bölgelerde böyle bir
örgüte gerek olmadığında ısrar eder. Buralarda bütün siyasal faaliyetler
kendisinin lideri olduğu örgüte, Anadolu ve Rumeli Müdafaa-i Hukuk-u
Milliye Cemiyeti'ne kanalize edilmelidir. Vasıf, tam tersine, iki paralel ve
görünüşte bağımsız örgütün (biri gizli, biri açık) varlığının taktik açısından
çok yararlı olabileceğini söyleyerek karşı çıktığı zaman, Mustafa Kemal çok
öfkelenir ve Karakol Cemiyeti'nin orada ve o anda dağıtıldığını bildirir.

Bu olayda Mustafa Kemal'in tavrının pek çok mümkün açıklaması vardır,

8 Ertürk, s. 344. Kansu, Erzurum, cilt 1, s. 254. Vasıf'm, Karakol'un başkumandanının
Mustafa Kemal olduğunu iddia ettiğini doğrular. Mustafa Kemal de bunu doğrular, ama bu
iddianın kendisini şaşkınlığa uğrattığını söyler (Atatürk, Nutuk, cilt 1, s. 74).

9 Ertürk, s. 344.

10 Cebesoy, Milli, s. 42.

http://www.cizgiliforum.com/

ama Karakol Cemiyeti'nin varlığına (kendisinin iddia ettiği ve olayı aktaran
Mazhar Müfit Kansu'nun inandığı gibi)11 gerçekten şaşırmış olması son
derece güçtür.12 ilk olarak, Mustafa Kemal'in kendisinin İstanbul'da Karakol
liderleriyle çeşitli eylemler dolayısıyla -en azından iki kez- ilişkisi olmuştur.
İkinci olarak, en geç 919 Haziran'ından beri sürekli olarak (başkentte
Milliyetçilerin temsilcisi olarak hareket eden ve hükümet tarafından de
böyle görülen) Vasıfla13 bağlantı halinde olmuştur.14

Bu nedenle, bu tavrı taktik nedenlere bağlanabilir. Vasıf'ı etkilemek ve
Karakol tarafından idare edilmek niyetinde olmadığını göstermek için ya da
kongreye İttihatçılardan bağımsız olduğunu göstermek için böyle davranmış
olabilir.15 Vasıfın sözlerinin Mustafa Kemal'i öfkelendirmesinde, onun
Türkiye'nin Amerikan mandası altına girmesini savunanlardan biri olmasının
da payı olabilir. Milliyetçi çevrelerde, özellikle İstanbul'da manda fikri hayli
yaygındı. Bu fikre karşı olan Mustafa Kemal bile bir ölçüde ona ilgi
duyduğunu belirtmek zorunda kalmıştı.16

Kara Vasıf Sivas Kongresi'nde kendisine gösterilen tavırdan dolayı
sarsılmış olsa da, örgütü bağımsız olarak çalışmaya son vermedi.17 1919
yılının Ekim ayında ya da Kasım ayının başlarında, Bolşevik hükümetinin

11 Kansu, 'Erzurum, cilt 1, s. 254.

12 Bkz. s. 169-173.

13 Şimşir, ingiliz, cilt 1, s. 201, 202.

14 Atatürk, Nutuh, cilt 1, s. 37. Atatürk, Speech, s. 26. Mustafa Kemal, Vasıf'a Sivas
Kongresi'nin yapılacağını bildiren kişisel bir mektup yazmıştır.

15 Cruickshank'in Mustafa Kemal'in bilinçli olarak Karakol ajanlarını ordu
organizasyonunu iyileştirmek amacıyla orduya soktuğuna ilişkin iddiasını kabul etmek için
hiçbir neden görmüyorum (Cruickshank, s. 19).

16 Eylül 1919'da Anadolu'yu gezmekte olan Harbord komisyonuna da bu fikre ilgisini
ifade etti (Şimşir, İngiliz, cilt 1, s. 171). Bkz. Jâschke, "Mandat."

17 Ertürk, s. 346.

http://www.cizgiliforum.com/

temsilcisi Şalva Eliava ile İstanbul'da görüşmeler yaptılar. 18 Daha sonra
Bakü'de yürütülen görüşmelerden sonra, 11 Ocak 1920'de Karakol temsilcisi
Baha Sait, Eliava ile bir karşılıklı işbirliği ve dostluk antlaşması imzaladı.19
Burada Karakol kendim "Türkiye ihtilâl hareketini temsil eyleyen Karakol
Cemiyeti"20 olarak sundu.

Bolşeviklerle ilk bağlantıları yurtdışındaki İttihatçı liderler kurmuştu.
Enver Paşa Kari Radek21 ile -Kari Radek Berlin'de hapiste iken- görüşmeler
yaptı. Bolşevik lider, Enver'in aracılığıyla serbest bırakıldı ve eğer Türkler,
İslâm dünyasını anti-emperyalist mücadeleyi desteklemeleri için etkilemeye
çalışacaklarına söz verirse, Bolşevik hükümete Türk direnişini desteklemesini
tavsiye etmeyi kabul etti.22

Bakü'de Baha Sait bu siyaseti uygulamaya koydu. Bağımsız Azerbaycan
Cumhuriyeti'nin askerlerinin başında, Kafkaslarda Kızıl Ordu'ya saldırılar

18 Duraont, "Fascination," s. 144. Cebesoy, Moskova, s. 60. ldikut, s. 17. Hova-nissian, s.
137.

19 TA, cilt 21, s. 294. Karabekir, İstiklal, s. 619. Karabekir'in 12 Nisan'da antlaşmanın
varlığından haberdar olduğu anlaşılıyor. Antlaşma metni Karabekir, istiklal, s. 628-630'da
vardır. Bu metin Karabekir'e Mustafa Kemal tarafından telgrafla iletilmiştir. Mustafa Kemal
antlaşma metninin bir örneğini 20 Şubat'ta almıştır. Rauf (Orbay) ve Vasıfa karşılıktan, aynı
kitapta s. 630-632'de yer alır.

20 Karabekir, İstiklal, s. 628.

21 Kari Radek (asıl adı: Kari Sobelsohn), 1885-1939 (?). Komünist yayıncı ve siyasetçi.
Lvov'da doğdu. İlkin Polonya'da, daha sonra Almanya'da Sosyal Demokrat Parti'de faaliyet
gösterdi. Birinci Dünya Savaşı sırasında İsviçre'de Le-nin'e katıldı. 1917'de Lenin'le birlikte
Stockholm'e gitti. Kasım 1917'de Sovyet hükümetince dışişleri komiser yardımcılığına atandı.
Böylece 1918'de Almanya'ya döndü ve Spartakist ayaklanmaya katıldı. Ayaklanmanın
bastırılmasından sonra Şubat 1919 ile Ocak 1920 arasında Berlin'de tutuklu kaldı. 1920'den
1924'e kadar Üçüncü (Komünist) Enternasyonalin sekreterliğini yaptı. 1924'te, Stalin'e karşı
Troçki'den yana çıkınca bu mevkiyi kaybetti. 1927'de Troçki ile arası açıldı ve yeniden kabul
edildi. Radek 1930'larda Stalin tarafından temizlenen 'eski komünisıler'dendir. (1937'de
yargılanmış, muhtemelen 1939'da bir hapishane kampında ölmüştür). Bkz. Lerner, passim,
Enver ve Talât ile ilişkileri için bkz. Lerner, s. 86.

22 Cebesoy, Millî, s. 42.

http://www.cizgiliforum.com/

düzenleyen Nuri'ye (Enver Paşa'nın kardeşi) bu saldırıları durdurması için
baskı yaptı.

Bolşevikler ile Türk Milliyetçileri arasında doğrudan bağlantı yolunu
açmak için Kızıl Ordu'yla işbirliği yapmalıydılar. O sırada Milliyetçi
temsilcisi olarak Moskova'ya gitmekte olan Enver'in amcası Halil (Kut) aracı
olarak hareket etti.23 Doğu Cephesi komutanı Kâzım Karabekir bu siyaseti
aktif olarak destekledi.24

Karakol'un bu bağımsız girişimleri Mustafa Kemal'in Karakol'a karşı bir
kampanya başlatmasına yol açtı. 12 Mart 1920'de, bütün Müdafaa-i Hukuk
Cemiyeti şubelerine Karakol'un faaliyetleri hakkında bir uyarı yazısı
yollandı.25 16 Mart'ta istanbul'un İngilizler tarafından işgalinden sonra,
Karakol'un önemli liderleri tutuklandı ve daha sonra Malta'ya sürüldüler.
Bunlar arasında Vasıf, Kemalettin Sami ve Galatalı Şevket de bulunuyordu.
Bu durum, işgal edilmiş bölgelerdeki örgütü denetim altına almak için
Ankara tarafından başarıyla kullanıldı. 23 Nisan'da Karakol'un dağıtıldığı
resmî olarak ilan edildi ve yerini Mim Mim olarak da bilinen Millî Müdafaa
örgütü aldı.26 Bu örgüt İstanbul'da topçu kaymakamı Kemal (Koçer)
tarafından idare edildi, ama Karakol'dan çok farklı bir örgüttü. Miralay
Hüsamettin (Ertürk) idaresindeki genelkurmayının bir dairesi aracılığıyla
Ankara'ya doğrudan bağlanmıştı ve Milliyetçi ordunun bir organı olarak
çalıştı. Hüsamettin'i yeni Milliyetçi Harbiye Nazırı Fevzi (Çakmak) seçmişti.
Harbiye'de aynı sınıfta okumuşlardı.27 Hüsamettin aynı zamanda Karakol'un
Topkapı şubesinin başkanlığında da bulunmuştu.28

23 Kut, s. 320-321.

24 Karabekir, Enver, s. 7-8, 53.

25 TA, cilt 21, s. 294.

26 Tunaya, Partiler, s. 523. TA, cilt 21, s. 294. İdikut, s. 46. ldikut Karakol ile Mim Mim
arasındaki farklara işaret eder.

27 Hüsnü Himmetoğlu, YT, cilt 3, s. 166.

28 TA, cilt 21, s. 294. Fahri Can, YT, cilt 4, s. 258. ldikut, s. 43'te "Fevzi Çakmak'ın
itimatkerdesi" olarak anılır.

http://www.cizgiliforum.com/

Bu bağlamda, Mim Mim teşkilâtının kendine ait bir programı olmaması,
Milliyetçilerinkini bütünüyle kabul etmiş olması doğaldır.29 Böylece,
İstanbul'un İngilizler tarafından işgali, Mustafa Kemal'e işgal edilmiş
bölgelerdeki İttihatçı yeraltı örgütünü itaatkâr bir araç haline getirme imkânı
verdi. Ama yurtdışında hâlâ Mustafa Kemal'in hareketindeki İttihatçıları
tekrar kendi yanlarına çekmeye ve hareketin başına başkasını getirmeye
çalışabilecek birçok önemli İttihatçı vardı. Özellikle Enver orduda hâlâ
tutuluyordu30 ve Mustafa Kemal'den çok daha iyi tanınıyordu. Ulusal direniş
hareketinde de faal olan birçok eski Teşkilât-ı Mahsusa eylemcisi kişisel
olarak ona sadakatle bağlıydı. Ve 1920 Mayıs'ında Trabzon'da Enver için
mitingler bile yapıldı.31 1920 ve 1921 yılları boyunca Mustafa Kemal,
Enverci tehlikeye karşı savaşmakla uğraştı. Bu, hepsinden daha tehlikeliydi,
çünkü Enver Anadolu'daki sol kanat muhalefetle ittifak kurmuştu ve kendini
Mustafa Kemal'e karşı sol bir alternatif olarak sunmaya çalışıyordu. Bu da
hem Anadolu hareketinin iç istikrarını, hem de Sovyet hükümetiyle
ilişkilerini tehdit etmekteydi.

Anadolu'daki sol kanat muhalefetin ve Enver ile taraftarlarının yurda
dönme teşebbüslerinin bütün öyküsü Paul Dumont tarafından ayrıntılarıyla
incelenmiştir.32 Dumont, Rus ve Batı kaynaklarından ve konuyla ilgili
mevcut Türk belgelerinin hepsinden yararlanmıştır. Bu Türk kaynakları
şunları içermektedir: Doğu Cephesi komutanı Kâzım Karabekir'in anıları,33
Ekim 1921'den itibaren Trabzon'daki 13. Fırka'nın komutanı Sami Sabit'in
(Karaman) anıları,34 Ankara hükümetinin bu dönemdeki Moskova büyükel-

29 Tunaya, Partiler, s. 524.

30 Adıvar, Ordeal,s. 91.

31 Dumont, "Revolution," 5. 141.

32 Dumont, "Bolchevisme," Dumont, "Fascination" ve Dumont, "Revolution."

33 Karabekir, Enver ve Karabekir, İstiklâl.

34 Karaman.

http://www.cizgiliforum.com/

çisi Ali Fuat Cebesoy'un anıları,35 Bolşeviklerle görüşen ilk Milliyetçi
murahhas olan ve Enver'in dönüşü için uğraşanların başlıcalarmdan biri olan
Halil Paşa'nın (Kut) anıları,36 Enver'in ailesinin arşivlerini ve Cemal
Paşa'nın evrakını görme imkânına sahip olan Aydemir'in Enver Paşa
biyografisi37 ve Mete Tuncay'ın yapıtları.38

Dumont esas itibarıyla Türkiye'deki ilk sosyalist ve solcu hareketleri
incelerken, bizi bu çalışma bağlamında İttihatçıların ülkeye dönme
teşebbüsleri ilgilendirmektedir.

İttihatçı liderler Kasım'da ülkeden ayrıldıklarında Berlin'e gitmişlerdi.
Enver oraya öteki liderlerden daha geç ulaşmıştı (1918'in sonuna doğru).
Çünkü Kırım'dan Kafkaslara ulaşma girişiminde bulunmuştu. Mücadeleye
oradan devam etmek niyetinde idi. Ama hasta olunca bundan vazgeçmek
zorunda kaldı. 1919 yılı boyunca İttihatçı liderler Orta Avrupa'da, özellikle
Berlin'de kaldılar. Ayrıca Münih'te, İsviçre'de ve italya'da da bulundular,
itilaf Devletlerinin temsilcileriyle temas kurmaya çalıştılar, ama sonuç
alamadılar. Daha önemlisi Bolşeviklerle ilk bağlantıları kurdular. Talât
siyasal bir geri dönüşten umudunu kesmiş ve Anadolu hareketini destekler
görünüyor. Ama Enver ve Cemal İtilaf Devletlerine karşı mücadelede
kendilerinin hâlâ bir rol oynayabileceğine inanıyorlardı. Planları için Sovyet
hükümetinin desteğine ihtiyaç duyacaklarına ikisi de kanaat getirmişti.
Çünkü muzaffer İtilaf Devletlerini dünyada mağlup eden tek güç
Sovyetler'di. Böylece ikisi de Moskova'ya gitti. Enver iki kez tutuklandığı
maceralı bir yolculuktan sonra, Ağustos 1920'de Moskova'ya ulaştı. Cemal

35 Cebesoy, Moskova.

36 Kut.

37 Aydemir, Enver, cilt 3.

38 Tuncay, Sol ve Tuncay, Mesai.

http://www.cizgiliforum.com/

ondan önce Moskova'ya varmış bulunuyordu. Cemal hayatının geri kalanını
Hindistan'daki İngilizlere karşı savaşacak bir güç oluşturmak amacıyla
Afganistan ordusunu modernize etmeye uğraşarak geçirdi. 21 Temmuz
1922'de Tiflis'te Ermeniler tarafından öldürüldü. Cemal'in eldeki mektupları
Anadolu hareketine ve Mustafa Kemal'e sadık kaldığı izlenimi veriyor.
Enver'in tersine hiçbir zaman Mustafa Kemal'e karşı bir tehdit
oluşturmamıştır.

Enver'i, Moskova'da, Mayıs'tan beri (Dr. Fuat Sabit'le birlikte) Ankara
temsilcisi olarak orada bulunan Halil (Kut) karşıladı. Milliyetçi delegasyonu
oluşturmalarına rağmen aynı zamanda 1920 başlarında Bakü'de Bolşevik
hükümetle ilişki kurmak ve Karakol-Bolşevik paktının uygulanmasını
sağlamak için kurulmuş olan ilk Türk Komünist Partisi'nin de üyesiydiler.
Kurucuların hepsi önde gelen İttihatçılardı. Türk Bolşevik'i Mustafa
Suphi'nin39 Mayıs'ta Bakü'ye gelmesinden sonra, savaş dönemi yönetimiyle
özdeşleşmiş birtakım İttihatçılar partiden temizlendi, ama bazıları [Küçük
Talât (Muşkara)40 gibi] yerlerini korudu.41

Enver Moskova'ya vardığında Bakü'de yapılacak olan Doğu Halkları
Kongresi'ne gidebilecek zamana sahipti. Bu kongre Bolşevik hükümetin

39 Mustafa Suphi (1883-1921). Bir Osmanlı bürokratının oğludur. 1908 ile 1910 yılları
arasında Paris'te öğrenim gördü, aynı zamanda Tanin gazetesinin muhabiri olarak çalıştı.
1912'ye kadar ITC üyesi olarak kaldı. 1912'de Yusuf Akçura'nın Millî Meşrutiyet Fırkasına
katıldı. 1913'te Mahmut Şevket Paşa'nın öldürülmesinden sonra istanbul'dan sürgün edildi.
1914'te Rusya'ya kaçtı. Dünya Savaşı patlak verince orada hapsedildi. 1915'te komünist oldu.
1918'de İslâm İşleri Bolşevik Merkez Komiserliği'nde çalışmaya başladı (Dumont,
"Bolchevisme," s. 378-384).

40 Küçük Talât (Muşkara), ITC kurucusu ve sadrâzam Talât ile karıştırılmaması için
'Küçük' lakabını almıştır. 1912'den sonra ITC merkez-i umumî üyesi idi. 1919'da Halil'le (Kut)
birlikte Bekirağa Bölüğü'nden kaçtı (bkz. s. 129). 1926'da Ankara'da yargılandı.

41 Talât fırkanın 'tercüme komisyonu'nun başıydı ve yayınlardan sorumluydu.
(Dumont, "Bolchevisme," s. 389).

http://www.cizgiliforum.com/

himayesinde anti-emperyalist ve sömürgeciliğe karşı bir toplantıydı. Kongre
Eylül'de Bakü'de yapıldı.42 Enver kongrede bir konuşma yaptı, ama
çoğunluk eski İttihatçılara güven duymuyordu. Kongre kesinlikle Enver'e
siyasal eylemini sürdürmesi için bir platform sağlamadı. Ne var ki, Enver
faaliyetini sürdürdü ve kongreden sonra, o ya da onun çevresi, Mesai adında
ayrıntılı bir siyasal program ortaya çıkardı.43

Bu ortodoks Marksist nitelik taşımasa da, çok radikal bir programdı.
Terminolojisi büyük ölçüde Marksizm'den alınmış olmasına rağmen, içeriği
İslamcı, sosyalist ve korporatist fikirlerin bir karışımıydı.

Bu program muhtemelen Anadolu için hazırlanmıştı. Bunu anlamak için
iç siyasal sahnede 1920 yazından beri ne gibi gelişmeler olduğunu
inceleyelim.

Ulusal direniş hareketi içinde büyük ölçüde eski İttihatçılardan oluşan bir
sol kanat vardı. Komünist, hatta sosyalist bile değildiler. Onların fikirleri
anti-emperyalist, Islâmcı-radikalist, sosyalist ve korporatist fikirlerin Pan-
türkist izler taşıyan bir karışımıydı. Ama bazıları, Milliyetçi lider kadronun
etkin ve önde gelen üyeleriydiler ve onların belli belirsiz solcu programı,
1920'nin Anadolusu'nda dogmatik Marksizm'den çok daha fazla ilgi
uyandırdı. Bu, Mustafa Kemal'in hesaplaşmak zorunda olduğu bir gruptu.

Mayıs 1920'de Mustafa Kemal'in onayıyla Yeşil Ordu kurulunca, bu sol
kanat ilk defa örgütlenmiş oldu. Yeşil Ordu padişah hükümetinin
Milliyetçiler aleyhtarı propagandasına kendi propagandasıyla karşı çıkmaya

42 Bu kongredeki Millet Meclisi resmî temsilcisi Moskova'da Milliyetçi misyonunda
bulunan İbrahim Tali (Öngören) idi. Kâzım Karabekir de, Erzurum'dan Cevat (Dursunoğlu) ve
Trabzon'dan Hafız Mehmet ile birkaç arkadaşından oluşan doğu vilayetlerinden bir heyeti
göndermişti. Radek ile Zinovyev Sovyet hükümetini temsil ediyordu (Aydemir, Enver, cilt 3,
s. 573-574). Şevket Süreyya (Aydemir) de bu kongreye katılmıştır!

43 Bkz. Tuncay, Mesaî.

http://www.cizgiliforum.com/

çalıştı.44 Bu grup Çerkez Ethem'in katılmasıyla ciddi bir siyasal güç haline
geldi. Çerkez Ethem artık 3000 kişilik başıbozuk süvari kuvveti -bu aşamada
Milliyetçiler için vazgeçilmez nitelik taşıyan bir kuvveti- komuta eden çok
güçlü bir kişi durumuna gelmişti.

Karakol deneyini yaşamış olan Mustafa Kemal, gene devlet içinde devletin
gelişmesi tehlikesini hissetti ve Yeşil Ordu liderlerine bu orduyu
dağıtmalarını emretti. Onlar da Temmuz'da Yeşil Ordu'yu dağıttılar. Ama
mecliste ve Milliyetçi liderler arasında Mustafa Kemal'in kişisel diktatörlük
planlıyor olmasından veya İtilaf Devletleriyle uzlaşmaya niyetli olmasından
korkan kimseler vardı. Mustafa Kemal'e karşı Halk Zümresi şeklinde sol bir
alternatif oluşturmaya karar verdiler. Halk Zümresi, Eyüp Sabri (Akgöl),
Adnan (Adıvar), Şeyh Servet, Hakkı Behiç, Nâzım ve Yunus Nadi (Abalıoğlu)
gibi Yeşil Ordu'nun eski mensupları tarafından Temmuz 1920'de kuruldu.
Muhtemelen Çerkez Ethem de gruba katıldı.

Halk Zümresi Eylül'de, mecliste yeni anayasa görüşmeleri sırasında öne
çıktı. Resmî olarak hâlâ yürürlükte olan Osmanlı anayasası 1876'da
yapılmıştı, 1908 ihtilalinden sonra üzerinde küçük değişiklikler olmuştu ve
artık 1920 Anadolusu için yeterli değildi.

Herkes yeni bir anayasanın gerekliliği konusunda görüş birliği
içindeyken, Mustafa Kemal ve grubu, Türk ve yabancı kamuoyunu boş yere
karşılarına almamak için, devletin gelecekteki sosyal ve siyasal kuruluşuyla
ilgili sorunları belirsiz bırakan ılımlı bir anayasadan yanaydılar. Halk
Zümresi, bu metne karşı, Enver'in programı Mesai'deki fikirleri yansıtan
radikal bir alternatif önerdi. Mustafa Kemal, anayasa görüşmelerinde Halk

44 Dumont, "Revolution," s. 145-146. 190

http://www.cizgiliforum.com/

Zümresi'nin fikirlerinden bazılarını benimsedi ve onların daha ihtiyatlı
bir dille yazılmasını sağladı. Bu metin "Teşkilât-ı Esasiye Kanunu" olarak
kabul edildi.45

Ama muhalefet önlem alınmasını gerektirecek kadar ciddiydi. Sol kanatın
bastırılması, Milliyetçi hareketin Sovyet desteğine ihtiyaç duyması yüzünden
henüz gündemde değildi. Bu nedenle Mustafa Kemal, daha ustaca bir yol
izledi. Halk Zümresi'nin bazı ılımlı üyelerini yeni bir parti, 'resmî' bir
Türkiye Komünist Fırkası kurmaya ikna etti. Bu yeni partiyi kontrol altında
tutmak için bazı yüksek rütbeli askerlerin de partiye katılmalarını sağladı.

Ne var ki, ne 'gerçek' komünistler -ki bunlardan birkaçı Halk
Zümresi'ndeydi- ne de Bolşevikler bu oyuna kandılar. Bolşevikler yeni
partinin 3. (Komünist) Enternasyonal'e katılmasını reddederken, 'gerçek'
komünistler Kasım'da Mustafa Suphi'nin birkaç taraftarıyla birlikte bu
partiye katılmak yerine, ayrı bir parti, Halk Iştirakiyûn Fırkası'nı kurdular.46
Türkiye'deki bu gayri resmî komünist partisinin sonu Ocak 1921'de geldi.
Mustafa Kemal Çerkez Ethem'in başıbozuk kuvvetlerinin (bunlar hâlâ
bağımsız olarak hareket ediyorlardı ve bir huzursuzluk kaynağı idiler)
düzenli bir orduya dönüştürülmesini talep etti. Ethem bunu reddedince
üstüne ordu gönderdi. Çerkez Ethem kaçmak zorunda kaldı ve Yunan
tarafına geçti. Askerleri esir alındı. Böylece askeri tehdit ortadan kaldırılmış
oldu. Mustafa Kemal aşırı solcuları bastırmakta hiç zaman kaybetmedi.

Ankara'ya gitmeye çalışan Mustafa Suphi liderliğinde partili bir heyet,

45 Webster'in çevirdiği (Webster, s. 97-98) ingilizce metin Smith, s. 157-158'de yer alır.
Yasa 20 Ocak 1921 tarihli 85 numaralı yasa olarak resmî kayıtlarda geçer.

46 Komünist Fırkası adını alamazlardı. Çünkü bu ad daha önceden resmî Türk
Komünist Fırkası'nca alınmıştı.

http://www.cizgiliforum.com/

yolda karşılaştıkları şiddetli gösteriler nedeniyle Trabzon'a dönmek zorunda
kalmışlardı (gösteriler Kâzım Karabekir tarafından örgütlenmişti). 29 Ocak'ta
gemiyle yeniden denemeye karar verdiler, ama Trabzon'da İttihatçıların
güçlü adamı Yahya Kâhya'nm adamları tarafından katledildiler.47 Yahya
Kâhya'nın Milliyetçi liderlerin mi, yoksa yurtdışındaki İttihatçıların mı
emriyle hareket ettiği sorusu açıklığa kavuşturulamamıştır. Her iki tarafın da
Mustafa Suphi'den çekinmeleri için nedenleri vardı. Anadolu hareketinin
başarısı açısından son derece hayatî önemi olan Sovyet yardımı için onlara
rakip çıkabilirdi. Yahya Kâhya bağımsızlık mücadelesindeki birçok kişi gibi
hem Milliyetçi hem de İttihatçı idi.

Aynı zamanda Halk Iştirakiyûn Fırkası kapatıldı ve bazı liderleri
mahkeme önüne çıkarıldı. Böylece, Enver hâlâ serbest ve Mustafa Kemal için
potansiyel bir tehlike iken, Mustafa Kemal de yaklaşan mücadele için
durumunu sağlamlaştırmayı başardı.

Enver Doğu Halkları Kongresi'nden Moskova'ya döndü, oradan da
Berlin'e gitti. Daha sonraki 8 ay boyunca, bir yandan Mustafa Kemal'i
kuşkulandırmamaya ve Milliyetçi davanın sadık bir destekleyicisi olarak
görünmeye çalışarak, öte yandan Bolşeviklere Anadolu'da Sovyet askerî
desteğinin istenebileceğini göstermeye çalışarak bir denge kurmaya çalıştı.
Bu amaçla Mustafa Kemal'e karşı daha güvenilebilir sol bir alternatif olarak
görünmeye uğraştı. Aracılık eden Halil (Kut) onu bundan vazgeçirmeye
çalıştı,48 ama başaramadı.

47 Bkz. s. 142.

48 Halil (Kut), Enver'e 10 Şubat 1921'de bir mektup yazmıştır. Bu mektupta, Enver'in
Anadolu'ya gelmesinin, İtilaf Devletleri ile Bekir Sami'nin temsil ettiği Milliyetçilerin
Londra'daki görüşmelerini olumsuz yönde etkileyeceğine işaret ediyordu (Aydemir, Enver,
cilt 3, s. 599-600).

http://www.cizgiliforum.com/

Enver Berlin'de "İslâm İhtilâl Cemiyetleri ittihadı" gibi şatafatlı bir adla
bir örgüt kurdu. Gerçekte, bu örgüt Avrupa'ya İslâm ülkelerinden gelen bir
avuç mülteci tarafından kurulmuştu. Bunların çoğu da eski Teşkilât-ı
Mahsusa üyesiydi.49 Kendi ülkelerinin 'delegeleri' olarak örgütte yer
alıyorlardı (Enver bu çeşit hayalî planlardan çok hoşlanmış gözüküyor).
Ardından, bu örgütün bir Türk kolunu kurdu: Halk Şuralar Fırkası. Şubat'ta
Moskova'ya döndü ve artık açıktan açığa Anadolu'ya dönme hazırlıklarına
başladı. Ama gene Mustafa Kemal bir adım ilerideydi. Halk Şuralar
Fırkası'nın propaganda malzemeleriyle Amasra'ya gelen, Enver'in adamı
Binbaşı Naim Cevat tutuklandı. Şubat'ta Trabzon'a gelen Halil'e (Kut) bu
ülkede kalamayacağı bildirildi. Yahya Kâhya'nın ve milislerinin yardımıyla
üç ay kalmayı başardıysa da, sonunda (Mayıs'ta) ayrılmak ve Batum'da
yerleşmek zorunda kaldı.50 Kuşkulanılan başka ittihatçılar da geri
gönderildiler.51 Sadakatlerinden kuşku duyulan subaylar Doğu Cephesi'nden
uzaklaştırıldı.52 Enver Moskova'da dönmek için iyi bir zaman kollarken,
Anadolu'da durum kritik bir hal aldı. İlk Yunan saldırısı İnönü Savaşı'nda (30
Mart) durduruldu, ama ondan sonra Yunan ordusu yeniden tertiplendi ve

49 Aydemir, Enver, cilt 3, s. 586 (islâm ihtilâl Cemiyetleri ittihadı kongresine
katılanların bir fotoğrafı ile birlikte).

50 Halil (Kut) anılarında Trabzon'a hiçbir siyasal neden olmaksızın yalnızca tedavi
görmek amacıyla gittiğini ileri sürer (Kut, s. 351 vd). Ama Eylül-Kasım 1921'deki faaliyetleri
yüzünden buna inanmak güçtür.

51 Cebesoy, Moskova, s. 187.

52 Ankara Enver'in eniştesi ve Doğu Cephesi kurmay başkanı Kâzım (Orbay) ile
Trabzon'daki 13. Fırka komutanı Seyfi'nin (Düzgören) (bkz. s. 87) bölgeden uzaklaşmalarını
emretti. Enver'in eski yaveri ve o sırada 11. Alay komutanı olan Binbaşı Şükrü ile 7. Alay
komutanı Binbaşı Rıza'ya güven duymuyorlardı. [Şükrü konusunda hakları da vardı. Çünkü o
Enver'le temas halindeydi (Aydemir, Enver, cilt, 3, s. 556-557).] Tüm subayların
güvenilirliklerinin saptanması için karargâhlara bir genelge yollandı (Karabekir, Enver, s. 133-
148).

http://www.cizgiliforum.com/

Temmuz başlarında yeni saldırıyı başlattı. Türk direnişine rağmen Yunanlılar
hızla ilerlediler. 17 Temmuz'da Kütahya ve 19 Temmuz'da Eskişehir düştü.

Bütün ilkbahar boyunca ulusal hareket içerisinde büyük huzursuzluk
yaşandı. Özellikle Londra Konferansı'nda Ankara hükümetinin temsilcisinin
[Bekir Sami (ö. 1932)] Sevr Antlaşması'nın yeniden düzenlenmesi karşısında
birçok ödün vermeye razı olması, durumu gerginleştirdi.53 Radikaller,
Mustafa Kemal'in çevresinin İtilaf Devletleriyle bir anlaşma yapmaya
hazırlandığından şüphe ediyorlardı, bu da Anadolu'da gerçek bir ihtilal
umutlarının sonu demek olacaktı.54 Haziran'da "amcası Halil Paşa ve Küçük
Talât Bey de içinde olmak üzere Enver Paşa taraftarlarının başarısız bir darbe
düzenledikleri"55 yolunda bazı söylentiler dolaşıyordu. Ve askerî durum
gerçekten tehdit edici bir hal alınca, "hepsi Enver Paşa'nın dönmesini
istemeye başladı."56

Bu muhalefet karşısında Mustafa Kemal mecliste gücünü artırmaya çalıştı
ve Mayıs 1921'de daha çok disiplin ve amaç birliği sağlamak için
taraftarlarını bir parlamenter parti olan Müdafaa-i Hukuk Grubu etrafında
birleştirdi. Muhalifler İkinci Grup'u kurarak karşılık verdiler. Bu grubun
radikallerden muhafazakârlara çok farklı görüşte üyeleri olmakla birlikte, tek
amaç için birleşmişlerdi: Millet Meclisi'nin egemenliğini korumak ve
Mustafa Kemal'in diktatörce yetkiler elde etmesini engellemek. Hüseyin
Avni (Ulaş) (avukat, Erzurum mebusu), Celalettin Arif (1875-1930) (son
Osmanlı Mebusan Meclisi'nin başkanı, Erzurum mebusu) ve Çolak Selahattin

53 Şimşir, ingiliz, cilt 3, s. 337-339.

54 Radikal bakış açısının tam bir değerlendirmesi için eski matbuat müdürü
Muhittin'in Kâzım Karabekir'e yolladığı 24.10.1921 tarihli mektuba bkz. (Karabekir, Enver, s.
170-182).

55 Şimşir, İngiliz, cilt 3, s. 371.

56 Şimşir, ingiliz, cilt 3, s. 579.

http://www.cizgiliforum.com/

(Köseoğlu) (Miralay, Mersin mebusu) tarafından kurulan bu grubun, eğer
başlıca üyelerinin siyasal geçmişi incelenirse, Birinci Grup'tan daha ittihatçı
bir karakteri olmadığı görülür. Gene de, Ankara'da bulunan bazı Enver
taraftarlarının [(Şükrü (Oğuz), Trabzon mebusu ve Adliye Vekili Hafız
Mehmet (1926'da idam edilmiştir), Hilmi] gruba katıldıkları doğrudur.57

Enver nihayet kaçınılmaz kararı verdi ve 30 Temmuz'da Trabzon vilayeti
sınırına yakın olan Batum'a gitmek üzere Moskova'dan ayrıldı. Orada Halil
(Kut), Küçük Talât (Muş-kara) ve Dr. Nâzım ile buluştu. Eşrefin kardeşi ve
Orta Asya'da çalışmış ünlü bir Teşkilât-ı Mahsusa eylemcisi olan
Kuşçubaşızâde Hacı Sami58 de onunla birlikte Moskova'dan gelmişti. Yahya
Kâhya ve örgütüyle günü gününe irtibat halindeydiler, onun Trabzon'daki
örgütü, içlerinde Hafız Mehmet'in de bulunduğu Anadolu'daki Enver
taraftarlarınca ziyaret ediliyordu. Batum'dakiler Türkiye'ye girme ve
cepheye gitme yollarını tartıştılar, gönüllüler grubuyla, hatta kılık
değiştirerek asker görünüşünde gitmeyi bile düşündüler. 5-8 Eylül tarihleri
arasında Batum'da resmî bir kongre bile yaptılar, hem de -bekleneceği gibi-
Halk Şuralar Fırkası adı altında değil, yeniden canlandırılan ittihat ve
Terakki Fırkası olarak. Halk Şuralar Fırkası programını bütün olarak kabul
ettiler.

57 Tunaya, Partiler, s. 537-539. Gologlu, cilt 4, s. 159-167. Frey (s. 306-323, 376-377),
İkinci Grup üyelerinin kökenleri ve siyasal faaliyetleri hakkında ilginç veriler sunar.

58 Kuşçubaşızâde Hacı Selim Sami (ö. 1927). Eşrefin (Sencer) kardeşidir. Bir Teşkilât-ı
Mahsusa ajanı olarak 1914'te Hindistan'a gönderildi. Savaşın başlamasından sonra Pantürkist
ve Panislâmist propaganda yaparak Orta Asya'ya, oradan da Çin'e gitti. Savaştan sonra Berlin'e
gitti ve Enver'le yeniden buluştu. Batum'daki kongreden sonra Enver'i Orta Asya'da
savaşmaya teşvik eden Hacı Sami'dir. Sami Orta Asya'dan Moskova'ya gitti. 1927'de Mustafa
Kemal'e karşı bir çete örgütlemek amacıyla Kuşadası'na çıktı. Ama birkaç gün sonra
öldürüldü.

http://www.cizgiliforum.com/

Ne var ki, Enver, uygun olmayan zamanlaması ve Mustafa Kemal'in
önceden aldığı önlemler yüzünden gene yenilgiye uğradı. Batı Cephesi'ndeki
Yunan zaferlerinin yarattığı acil durum nedeniyle Millet Meclisi, 5
Agustos'ta Mustafa (Kemal'e diktatörce yetkiler verdi. 23 Ağustos ile 15
Eylül tarihleri arasında meclis suskundu ve herkes heyecanla Sakarya'daki
Türk-Yunan çarpışmalarının sonucunu bekliyordu. Türk ordusunun zaferi
(Yunanlıların geri çekilmeye başladığı tarih olan 15 Eylül'de kesinleşmişti)
yalnızca Ankara'yı değil, ama aynı zamanda Mustafa Kemal'in önder olarak
yerini de kurtardı. İtibarı fevkalâde arttı ve Sovyet hükümeti de onu
Türkiye'nin tek lideri olarak kabul etti. Enver artık liderlik fırsatını kesin
olarak kaçırmıştı.

Enver iki hafta daha Batum'da kaldı, sonra Hacı Sami'yle Orta Asya'ya
gitti. Oradaki maceraları bu çalışmanın sınırları dışında kalmaktadır. 22
Haziran 1922'de Kızıl Ordu'yla bir çarpışma sırasında öldürüldü. Bir daha
Türk sınırlarına hiç yaklaşamamıştı.59

Halil Batum'daki çalışmalarına bir süre daha devam etti. Dönen savaş
tutsaklarını (Ruslar 60.000 askeri tutsak etmişti) etkilemeye ve Kâzım
Karabekir ile Mustafa Kemal'in arasını açmaya çabaladı.60

Bu öykünün ilginç bir epilogu vardır. 18 Kasım'da Filibeli Hilmi (ünlü bir
İTC fedaisi, Teşkilât-ı Mahsusa üyesi ve dönemin Ardahan mebusu)61 Trab-

59 Enver'in, yaşamının son altı ayındaki faaliyetleri için bkz. Aydemir, Enver, cilt 3, s.
619-689. Carrere, s. 261-266.

60 Karabekir, Enver, s. 191-193.

61 Filibeli Ahmet Hilmi'nin kariyeri İTC fedailerinin birçok yönden tipik bir örneğidir.
lTC'nin en eski üyelerinden biridir. 1909'da Hareket Ordusu'nda yer aldı. Teşkilât-ı Mahsusa
ajanı ve İTC müfettişi oldu. 1918'de İTC tarafından ulusal hareketi başlatmak için Ardahan'a
gönderildi. Birinci Millet Meclisi'nde Ardahan mebusu idi. 1921'de Enver'i destekledi ve
1926'da Ankara'daki yargılamadan sonra asıldı.

http://www.cizgiliforum.com/

zon'a gelmiştir. Yolda Mustafa Kemal'in kişisel elçisi olarak Enver'le
buluştuğunu, Enver'i Anadolu hareketine karışmamaya ikna etmeye
çalıştığını iddia etmiştir. Mustafa Kemal'den Ali Fuat'a (Cebesoy) bir tavsiye
mektubu taşıyordu ve Batum yoluyla Moskova'ya gitmek için bir izin belgesi
istedi.

Ekim'de İttihatçıların sınır faaliyetlerini durdurmak göreviyle
Trabzon'daki fırkanın komutanlığına getirilen Sami Sabit (Karaman),62
gitmesine izin vermedi ve talimat istedi. Batı Cephesi karargâhı (Kâzım
Karabekir) da, genelkurmay başkanı (Fevzi Çakmak) da Hilmi'nin görevinin
ne olduğu hakkında hiçbir şey bilmiyordu. Ama durum Mustafa Kemal'in 28
Kasım tarihli telgrafıyla açıklığa kavuştu.

Mustafa Kemal, Ağustos ve Eylül aylarındaki ulusal bunalım sırasında
Enver'in dönüp sorun çıkarmasını istemeyen Ankara'daki bir grup Enver
yandaşıyla görüşmeler yapmıştı. Mustafa Kemal'e göre, içlerinden birini
Enver'e üç öneri götürecek bir aracı olarak göndermeyi önermişlerdi. Bu
öneriler şunlardır: Enver savaş sırasında Anadolu'ya gelmeyecek, eğer
Türkiye İngilizlerle bir anlaşmaya varırsa İslâm dünyasında kargaşa
yaratmayacak, barıştan sonra bir süre Türkiye'de siyasal mücadele
yapmayacaktı. Öneriler mektubu otantiktir.63

Aynı zamanda Mustafa Kemal Hilmi'ye bir başka telgraf çekti, artık
görevinin sona erdiğini bildiriyordu. (Enver çoktan Türkistan'a gitmişti.) Bu
sırada Hilmi, Sami Sabit'i (Karaman) önce ikna etmeye çalıştı, sonra da tehdit
etmeye kalkıştı, kendisinin ve Ankara'daki grubunun barış sağlanır
sağlanmaz 'ahlaksız' Mustafa Kemal'i devirmeyi düşündüklerini söyledi.64
Sami Sabit işbirliği yapmayı kabul etmeyince, Hilmi Ankara'ya kendisine

62 Karabekir, Enver, s. 193.

63 Karabekir, Emer, s. 204-205.

64 Sami Sabit (Karaman), YT, cilt 1, s. 308. Karabekir, Enver, s. 195 (Sami Sabit'in
telgrafı).

http://www.cizgiliforum.com/

karşı gösterilen tavrı protesto eden telgraflar yolladı. Telgraf gönderilen
kişilerin listesi ,. ilginçtir. Çünkü Ankara'daki Enver yandaşlarının kimlerdi
den oluştuğu hakkında bize ipucu vermektedir. Bunlar Adnan (Adıvar), Eyüp
Sabri (Akgöl), Yunus Nadi (Abalıoğlu), Mahmut Esat (Bozkurt) (1882-1943),
Hüseyin Avni (Ulaş) ve Hafız Mehmet idi. Bu kişilerin hepsi Halk Zümresi
ya da İkinci Grup muhalefetiyle ilişkili olduğu bilinen mebuslardı. Adnan bu
listeye meclis başkan vekili olduğu için de alınmış olabilir. Trabzon'daki
yerel Müdafaa-i Hukuk Cemiyeti de, Sami Sabit'in tutumunu Millet Meclisi
başkanlığına ve Doğu Cephesi komutanlığına gönderilen mektuplarla
şiddetle protesto etmiştir.65 Ama, Ankara'daki pek çok önemli kişinin ve
yerel direniş grubunun desteğine rağmen, Hilmi mücadeleyi bırakıp dönmek
zorunda kalmıştır. Bu, Ankara'daki İttihatçıların Enver ile Mustafa Kemal
arasında aracılık etme girişiminin sonu anlamına geliyordu.

Mustafa Kemal'in yerine Enver'i getirmeye yönelik 1921'deki girişimlere
az çok ilgi gösterilirken, Türkiye'de İttihatçıların son gerçek siyasal eylemi
hakkında hemen hemen hiçbir şey bilinmemektedir: Nisan 1923'teki
İttihatçı Kongresi'ne değinmek istiyorum. Bu kongre hakkında
kaynaklarımız 1926 suikastiyle ilgili mahkeme tutanaklarından,66 kongreye
katılan Hüseyin Cahit Yalçın'ın siyasal anılarından,67 İstiklâl Mahkemesi
üyesi Kılıç Ali'nin anılarından68 ibarettir.

İttihatçıların son kongresi Nisan 1923'te toplanmıştır, ama kongrenin
kökenleri 16-20 Ocak 1923 69 tarihleri arasında Mustafa Kemal ile Kara ke-

65 Sami Sabit (Karaman), YT, cilt 1, s. 339.

66 Bkz. Altıncı Bölüm.

67 Yalçın, s. 272-274. Ayrıca bkz. Hüseyin Cahit (Yalçın), YT, cilt 2, s. 332-333.

68 Kılıç, passim.

69 Cruickshank (s. 26). 16 Ocak'tan kesin bir dille söz eder, ama kaynağı belirsizdir.

http://www.cizgiliforum.com/

mal arasındaki bir görüşmeye dayanmaktadır.70

Elbette, Eylül 1922'de Yunanlılara karşı kazanılan kesin zafer Mustafa
Kemal'in yerini kuvvetlendirmişti. Ne var ki, zafer sonrası siyaseti şiddetli bir
muhalefetin doğmasına yol açmıştı. Bu, hem 1921 yazından beri İkinci Grup
adıyla örgütlenmiş muhalefetten, hem de Mustafa Kemal'in kendi Müdafaa-i
Hukuk Grubu'ndan kaynaklanıyordu. Eleştirilen noktalar şunlardı: a) Askerî
kriz ortadan kalktıktan sonra Mustafa Kemal'in ve öteki komutanların siyasal
mevkilerinden ayrılmaya yanaşmamaları, b) Trakya ve İstanbul'un henüz
geri alınmamış olmasına karşın, hükümetin Mudanya Ateşkes Antlaşması'nı
imzalamaktaki aceleciliği, c) Mustafa Kemal'in cumhuriyet ilan etme
niyetinde olması ve d) Ankara'nın sürekli olarak başkent olacağı endişesi.
Saltanatın kaldırılması (1 Kasım 1922) yalnızca meclisteki gericileri değil,
başka birçok kişiyi de kaygılandırmıştı. Bu kaygı, özellikle, nüfusun önemli
bir kısmını devlet memurlarının oluşturduğu İstanbul'da kuvvetliydi.
İstanbul'daki memurlar, bu kararla kendi varlıklarının tehdit edildiğini
düşünüyorlardı.71

1923'te Mustafa Kemal bu muhalefeti ortadan kaldırmak için Millet
Meclisi'nin dağılmasını ve yeni seçimlerin yapılmasını sağladı. Bu seçime
katılacak adayları kendisi seçti ve bu adaylar yeni adı Halk Fırkası olan
Müdafaa-i Hukuk Grubu'nun dokuz umdesini benimsemek zorundaydı.
Muhalefet yapmak Hıyanet-i Vataniye Kanunu'nda Nisan'da yapılan
değişiklikle imkânsız hale gelmişti.72 Eski İkinci Grup'un üyelerinin üçü
dışında hiçbiri yeni meclise giremedi.

70 Bkz. s. 70, 127.

71 ismail Müştak (Mayakon), Arar, izmit, s. 28.

72 Finefrock, s. 191-209.

http://www.cizgiliforum.com/

Ankara'daki muhalefete karşı bu tedbirleri almadan önce Mustafa Kemal,
1923 yılının Ocak ve Şubat aylarında, görüşlerini kamuoyuna yaymak için
Batı Anadolu'nun büyük bir kısmını kapsayan bir gezi yaptı. Önce
Eskişehir'e, daha sonra da 16 Ocak'ta İzmit'e gitti. İzmit'te İstanbul'dan gelen
basın mensuplarıyla uzun bir basın toplantısı yaptı.73 22 Ocak'ta Bursa'ya
gitti, oradan Eskişehir'e döndü. Eskişehir'den İzmir'e gitti. Orada ilkin
annesinin mezarını ziyaret etti (Annesi 14 Ocak'ta izmir'de ölmüştü).
Vilayetin ileri gelenleriyle ve mülkî amirleriyle görüştü. 29 Ocak'ta Latife
Hanımla74 evlendi. 30 Ocak'ta da gazetecileri kabul etti. 31 Ocak'ta İktisat
Kongresi için İzmir'e gelen delegelere 7 saatlik bir konuşma yaptı. Daha
sonra Balıkesir'e gitti ve Gelibolu'daki birlikleri denetledi. 17 Şubat'ta İktisat
Kongresi'ni resmen açmak için İzmir'e döndü. Lozan'daki barış görüşmeleri
kesildiği sırada Ankara'ya döndü. Mart'ta ikinci bir geziye, bu kez Güney
Anadolu gezisine çıktı.

İzmit'te istanbul'dan gelen gazetecilerle konuşurken, Kara Kemal'le de
görüştü.

Bu görüşmeyi kimin istediği kesin olarak bilinmemektedir. Görüşme gizli
tutuldu ve Mustafa Kemal ondan anılarında hiç bahsetmedi. Kara Kemal
arkadaşlarına görüşme isteğinin Mustafa Kemal'den geldiğini söylemiştir.
Mustafa Kemal'in Batı Anadolu gezisinin bütünü bu iddiayı destekler
niteliktedir. Bu gezinin kamuoyunu yönlendiren kişileri kazanmak için
yapıldığı değerlendirmesi yaygındır. Bu kişiler her zaman bu amaçla davet
edilmişlerdir.75 Dolayısıyla Kara Kemal'in de İstanbul'da nüfuzu olan bir kişi

73 Arar, izmit.

74 Latife izmirli bir armatör olan Uşakîzâde Muammer Bey'in kızıdır. Mustafa Kemal
onunla 1923'ten 1925'e kadar evli kalmıştır. 1925'te boşandılar.

75 Örneğin İstanbul'dan gelen gazeteciler, o sırada İstanbul'da hükümeti temsil etmekte
olan Adnan (Adıvar) tarafından seçilmiş ve davet edilmişti (Arar, izmit, s. 9).

http://www.cizgiliforum.com/

ve kamuoyunun önemli bir kesiminin temsilcisi olarak çağrılmış olması
ihtimali yüksektir.

Yakup Kadri Karaosmanoğlu izmit'te Kara Kemal ile Mustafa Kemal
arasında yapılan görüşmelerden bahsediyor. Buna göre, Velid Ebüzziya ve
kendisinin de hazır olduğu bu görüşmelerde, Mustafa Kemal seçimlerde,
İstanbul'da var olan üç örgütün (Velid Ebüzziya'nm Mim Mim Grubu, Yakup
Kadri'nin ARMHC ve Kara Kemal'in ITC) ARMHC bayrağı altında
birleşmelerini emretmiş. Elbette, Yakup Kadri'nin bahsettiği bu görüşme ile
Hüseyin Cahit'in söz ettiği görüşme farklı görüşmeler olabilir.76

Mustafa Kemal bu konudan söz etmediği ve Kara Kemal de 1926'da
mahkeme önüne çıkmadığı (intihar etmiştir) için, bu görüşmeyle ilgili
elimizdeki tek belge yapılan program ve 1926'daki İstiklâl Mahkemesi'nde
yargılanan bazı kişilerin tanıklıklarıdır.

Kara Kemal'in onlara söylediğine göre, Mustafa Kemal, şimdi, savaş
kazanıldıktan sonra İttihatçıların ne yapmayı planladıklarını sormuştur. Kara
Kemal, İTC üyelerinin bütün ülkeye ve Avrupa'ya dağıldığını ve kendisinin
onlar adına konuşamayacağını, ama kendisinin var olan ulusal lider kadro
idaresinde çalışacağını söylemiştir. Bunun üzerine Mustafa Kemal ona,
arkadaşlarının ITC'nin gelecekteki rolü hakkında ne düşündüklerini
öğrenmesi için onlarla görüşmesini önermiştir.77 Her iki tarafın da İTC dört
yıl önce feshedilmiş olmasına rağmen, onun mevcut olduğunu kabul eder
görünmeleri ilginçtir.78

76 Karaosmanoğlu, s. 13-16.

77 Yalçın, s. 272. Cavit'in yargılama sırasındaki sözleri Yalçın'ınkilerle uyuşmaktadır.
Cavit, YT, s. 202.

78 Bu bağlamda Kara Kemal'in de, Cavit'in de 1918'de ITC'nin feshini kabul
etmediklerini ve Teceddüt Fırkası'na katılmadıklarını belirtmek ilginçtir (Bayar, cilt 1, s. 121;
YT, cilt 2, s. 237).

http://www.cizgiliforum.com/

Kara Kemal toplayabildiği kadar önde gelen Ittihatçı'yı toplamak için
çalışmaya başladı. Bir toplantı ya da kongre için çağrılar yapıldı ve birtakım
önde gelen eski İttihatçılar gelecekteki siyasal rollerini tartışmak üzere 12-13
Nisan'da Cavit'in (eski İttihatçı maliye nazırı) evinde toplandılar. Cavit'in evi
geniş olduğu için seçilmişti.

Toplantıya kimlerin katıldığı kesin olarak belli değildir. Yalçın anılarında
onların adını vermez. 1926 davası sırasında pek çok ittihatçı tutuklanmıştır,
ama onların hepsi toplantıya katılmamıştır. 15-20 kişi dolayında oldukları
söylenmektedir.79 Ama 1926'daki tanıkların ifadelerinde verilen adlar
birbirini tutmamaktadır.80 Toplantıya katıldığı kesin olanlar şunlardır: 1.
Cavit, 2. Dr. Nâzım, 3. Dr. Rüsûhî, 4. Ahmet Şükrü,81 5. Kara Kemal, 6.
Hüseyin Cahit (Yalçın), 7. Filibeli Hilmi, 8. Yenibahçeli Nail,82 9. Çolak
Selahattin, 10. Vehbi,83 ll. Ahmet Nesimi (Sayman),84 12. Hüseyinzâde Ali
(Turan). Muhtemelen İsmail Canbulat, Rahmi (Evranos) ve Küçük Talât

79 Yalçın, YT, cilt 2, s. 332.

80 Cavit, Rahmi (Evranos) ile İsmail Canbulat'ın orada bulunduğunu kesin olarak
reddederken, Şükrü onların adım saymaktadır.

81 Ahmet Şükrü (1875-1926). ittihatçı siyaset adamı ve idareci. 1913'ten 1918'e kadar
süren maarif nazırlığı döneminde mevcut eğitim imkânlarını büyük ölçüde genişletti ve
kadınların da bu imkânlardan yararlanmasını sağladı. 1919'da Kastamonu'dan mebus seçildi.
Malta'ya sürgün edildi. 1913'ten 1918'e kadar ITC içinde son derece etkili idi (Gövsa, s. 371-
372; Türkiye, cilt 3, s. 843).

82 1926'da Ankara'da asılan Nail de tipik bir İttihatçı ve fedaidir. Karakol üyesi olarak
tanınmış Yenibahçeli Şükrü'nün (Oğuz) kardeşidir. Hareket Ordusu'nda ve Teşkilat-ı
Mahsusa'da görevliydi, ayrıca bir ITC şube kâtibi idi. 1918'de ulusal direnişi başlatmak üzere
Batum'a gönderildi.

83 Vehbi: Eski ITC Fatih şubesi kâtibi.

84 Giritli Ahmet Nesimi (Sayman) (ö. 1956). Paris'te Ecole des Sciences Politiques'te
öğrenim gördü. Orada ITC'ye katıldı. Jön Türk dönemindeki üç mecliste de mebus oldu.
Birinci Dünya Savaşı sırasında önemli makamlara geldi. Ünce ziraat, sonra dahiliye nazırı
oldu. Brest-Litovsk görüşmelerine Türk temsilcisi olarak katıldı. 1919'da Malta'ya sürüldü.
1926'da İzmir suikasti davasında yargılandı, ama serbest bırakıldı. Ahmad, Yoımg Turks, s.
176.

http://www.cizgiliforum.com/

(Muşkara) da toplantıya katılanlar arasındadır.

Görüşmeler iki gün sürmüştür. Tartışılan konular, toplantının kendisi,
yaklaşan seçimler ve parti programı sorunudur. Toplantının yapılmasına
Ankara'dan gelebilecek itiraz konusunda bir rahatsızlık vardı. Özellikle
Mustafa Kemal'in bu toplantının yapılmasını önerdiği görüşme ile toplantı
arasında üç aylık bir sürenin oluşu bu rahatsızlığın kaynağıdır. Bu nedenle
meclis başkanına bu ikisinin bağlantılı olduğunu açıklayan bir mektup ya da
telgraf gönderilmesine karar verilmiştir.

İkinci konu, İTC'nin seçimlerde kendi adaylarını çıkarıp çıkarmayacağı
sorunuydu. Bütün tanıklar kongrenin seçimlere bir muhalefet partisi olarak
katılmamaya karar verdiğini belirtmişlerdir. (Bu imkâna sahip olduklarını
varsaymışlardır.) Kongre Mustafa Kemal'in liderliğini kabul etmiş ve onun
seçeceği adaylara destek olmaya karar vermiştir. İfade verenler, ittihatçı
kişilerin Mustafa Kemal'in onayıyla tek tek seçime girme konusunda da görüş
birliği içinde değildir. Cavit ve Şükrü böyle söylemektedir, ama Hüseyin
Cahit (Yalçın) bunu bile kabul etmemektedir.85

Gündemdeki üçüncü konu parti programıydı. Bir programın tartışıldığı ve
bu programın da canlandırılan İTC'nin programı olmasının amaçlandığı
kesindir. Gerçekten programın ilk maddesi de bunu açığa vurmaktadır:
"İttihat ve Terakki bütün hürriyetlere taraftar radikal bir siyasî fırkadır."86

Dokuz maddelik program, iki meclis, güçler ayrılığı, yeni bir anayasa ve
başkent olarak İstanbul'u benimseyişiyle, Ankara'da Teşkilât-ı Esasiye
Kanunu'na göre var olandan daha konvansiyonel, Batı tipi bir demokrasiyi

85 Yalçın, s. 274.

86 YT, cilt 2, s. 203.

http://www.cizgiliforum.com/

amaçlamaktadır.87 Kaba çizgileriyle bu program, bir buçuk yıl sonrasının
Terakkiperver Cumhuriyet Fırkası'nın programına benzemektedir.

İlk bakışta kongrenin seçime ayrı bir parti olarak katılmama kararı
vermesi ve aynı zamanda bir İTC parti programı yapması bir çelişki gibi
gözükmektedir. Bunun açıklaması biraz şaşırtıcı olmakla birlikte basittir:
Kongre, Mustafa Kemal'e canlandırılan bir İTCnin liderliğini önermiştir.
Anlaşılan, kendi önemlerini abartan bu kişiler, kendilerini hâlâ Mustafa
Kemal'le siyasal güç konusunda müzakere edebilecek düzeyde görüyorlardı.
İTCnin canlandırılması karşılığında seçimlerde destek olmayı öneriyorlardı.

Ne var ki, Mustafa Kemal kendisini bu öneriyi reddedecek kadar güçlü
görüyordu. Nitekim öyle yaptı. Kongre kararları ona gönderildi ve bir hafta
sonra o da nazik bir ret cevabı gönderdi.88 Öte yandan, Hıyanet-i Vataniye
Kanunu'nun 15 Nisan 1923'te (yani birinci meclisin toplandığı son gün)
değiştirilmesi de bir tesadüf olamaz. Bu degişiklikle Dokuz Umde programı
dışında siyaset yapmak fiilen yasaklandı.

Bu sırada, İttihatçıların toplantısı hakkında söylentiler basına ulaşmıştı ve
buna karşılık Mustafa Kemal resmî haber ajansına (Anadolu Ajansı)
kendisine iTC'yle hiçbir işbirliği önerisinin ulaşmadığını söyledi. Ayrıca, ITC
1918'de feshedildiği için, hiç kimsenin onun adına konuşma hakkına sahip
olmadığına da işaret etti.89

Yalçın'a göre bu, meselenin sonudur. Ama bu gruptan olan Şükrü ve
ismail Canbulat normal Halk Fırkası mebusları olarak meclise seçildiler ve
Aydemir'e göre,90 Cavit'le bağlantı halinde kaldılar ve meclisteki gelişmeler

87 Yİ, cilt 2, s. 236-237.

88 Yalçın'a göre (Yalçın, s. 274; YT, cilt 2, s. 333).

89 Atatürk, Söylev, cilt 3, s. 62-63.

90 Aydemir, Tek, cilt 3, s. 301.

http://www.cizgiliforum.com/

üstüne ona düzenli raporlar gönderdiler. Ne yazık ki, kaynağını söylemiyor
ve doğrudan alıntılar vermiyor.

Yukarıda bahsettiğimiz gibi Temmuz 1923 seçimlerinde yalnızca Mustafa
Kemal'in onayladığı adaylar seçildi. Ama yılın ikinci yarısında yeni bir
muhalefet ortaya çıktı. İlgili kişilerin gene İttihatçı bir geçmişleri vardı, ama
asıl önemleri Kurtuluş Savaşı'ndaki rollerinden kaynaklanmaktadır.

Ulusal hareketin ilk liderleri, Anadolu'ya, Mustafa Kemal'le ya da ondan
önce gitmiş olan [Refet (Bele) (1881-1963),91 Rauf (Orbay), Ali Fuat
(Cebesoy), Kâzım (Karabekir) gibi] kişiler, Mustafa Kemal'i körü körüne
izlemeye hazır olan ve onunla eski arkadaşlarının arasını açmaya çalışan,
Anadolu'ya görece geç gelenler tarafından git gide geriye itildiklerini
hissettiler. Bu grubun başını Kılıç Ali (1888-1971),92 Ali (Çetinkaya) (1878-
1949),93 Recep (Peker) (1888-1950),94 İsmet (İnönü), Yunus Nadi
(Abalıoğlu) gibi kişiler çekiyordu.

91 Refet (Bele) (1881-1963) Subay ve siyaset adamı. Sina Cephesi'nde (ikinci Gazze
Muharebesi'nde) başarıyla görev yaptı. Mayıs 1919'da, Üçüncü Kolordu komutanı olarak
Mustafa Kemal'le birlikte Samsun'a çıktı. Erzurum ve Sivas kongrelerine katıldı. Daha sonra
Batı Cephesi'nde görev yaptı. Bu dönemde birçok kez Mustafa Kemal'le anlaşmazlığa düştü.
1921'de cepheden alındı ve millî müdafaa vekilliğine atandı. 1926'da İzmir'de yargılananlar
arasındadır. Türkiye, cilt 3, s. 972.

92 Kılıç Ali (1934ten itibaren Ali Kılıç. Gerçek adı Emrullahzâde Asaf) (1888-1971).
Enver ve Nuri Paşaların yaveri. 1919-1920'de Gaziantep'te Fransızlara karşı çarpıştı. Daha
sonra Millet Meclisi'nde Gaziantep mebusluğu yaptı (1920-1938). 1920'lerin başından Mustafa
Kemal'in ölümüne kadar onun yakın arkadaşı. 1970'te Yeni Türkiye Partisi'ne katılarak
siyasete döndü. Türkiye, cilt 3, s. 824. Atay, Çankaya, s. 56.

93 Bkz. s. 219.

94 Recep (Peker) (1888-1950). Subay ve siyaset adamı. Birinci Dünya Savaşı'nda görev
yaptı. Şubat 1920'de Anadolu'ya geçti. Millet Meclisi'nin kâtib-i umumîsi oldu. 1923-1946
döneminde birçok defa Cumhuriyet Halk Fırkası'nın genel sekreteri oldu. Bu dönemde ayrıca
çeşitli vekillikler de yaptı. 1946'da başvekil oldu, ama antidemokratik tutumu (tek parti
yönetiminin şiddetli bir taraftarı idi) muhalefetin büyümesine yol açtı. 1947'de görevinden
ayrılmak zorunda kaldı. Türkiye, cilt 4, s. 1278.

http://www.cizgiliforum.com/

 Eski liderler, temel siyasal kararlarda kendilerine danışılmasının hakları
olduğunu, ama çoğu zaman dışlandıklarını düşünüyorlardı.

Ama bu, aynı zamanda siyasal bir çekişme idi. Halk Fır kası içindeki
önemli bir kesim, Mustafa Kemal'in geliştirdiği radikal siyasetlere ve otoriter
eğilimlere karşı çıkıyordu. 1 Kasım 1922'de saltanatın kaldırılışı, bu kurum
Sultan Vahdettin'in İtilaf Devletleriyle işbirliği yapmasıyla özdeşleştirildiği
için, bu grup tarafından kerhen kabul edilmişti. Ayrıca, İtilaf Devletleri de,
Lozan Barış Konferansı'na Ankara'dan ve İstanbul'dan delegeler çağırarak
saltanatın kaldırılışını zorunlu hale getirmişti.

İktidar partisindeki fikir ayrılığının ilk belirtileri doğrudan doğruya Lozan
Barış Antlaşması'nın imzalanması üzerine ortaya çıktı. Türk delegasyonunun
başkanı olan ismet, birçok kere Ankara'daki Rauf (Orbay) hükümetinin
isteklerine aykırı hareket etmişti. Daha kötüsü, bu anlaşmazlık sırasında
hükümet üyelerini ve başvekili atlayarak doğrudan doğruya meclis başkanına
yönelmişti. Görüşmeler sürdüğü sırada hükümet ile delegasyon arasındaki
ayrılık Türk tarafına zarar verebilirdi. Bu nedenle Rauf sessiz kaldı. Antlaşma
imzalanır imzalanmaz görevinden çekildi. Ismet'in dönüşünü beklemeksizin
başkentten ayrıldı.

İkinci kriz cumhuriyetin ilanı konusunda başgösterdi. Saltanatın
kaldırılışından yaklaşık bir yıl sonra Mustafa Kemal Türkiye Cumhuriyeti'ni
ilan etti. Cumhuriyetin ilanına karşı çıkması beklenebilecek önde gelen
siyasetçilerin çoğu ülkenin başka yerlerindeyken, Ali Fethi (Okyar)
kabinesinin çekilmesini istedi. Bu, meclise yeni bir hükümet oluşturma
görevi yükledi.95 Ama, meclis bölünmüş olduğu, daha önemlisi Mustafa
Kemal, yandaşlarının yeni kabinede yer almalarını yasakladığı için, meclis

95 Teşkilât-ı Esasiye Kanunu'nun 8. maddesine göre.

http://www.cizgiliforum.com/

görüşmeleri bir sonuca ulaşamadı. O zaman Mustafa Kemal dikkatle
hazırlanmış hamlesini yaptı. Yandaşları onu hakem olarak çağırdılar, o da
meclise sorunun yapısal bir sorun olduğunu ve ancak anayasayı değiştirerek
çözülebileceğini söyledi. Kendisinin bir önerisi vardı, bu da cumhuriyetin
ilanıydı. Meclis şaşkınlığa uğradı ve önceden hazırlanmış birkaç yandaşın
yardımıyla öneri kabul edildi.

Birçok kişi bu ani kararla şaşkına dönmüştü ve birçokları da kararın alınış
şeklinden hoşnut olmamıştı. Böyle tepki gösterenler arasında Rauf'un
(Orbay) çevresindeki grup ve İstanbul basınının çoğunluğu yer alıyordu.
Rauf'un çevresindeki önde gelen Milliyetçilerden hiçbirine olacak
değişiklikler danışılmamış, hatta bilgi bile verilmemişti. O sırada istanbul'da
olan Refet Paşa (Bele) 101 pare top atışıyla uyanmıştır. Vatan gazetesinde
verdiği bir röportajda öfkesi açıkça belli olan Rauf, kimsenin cumhuriyet
kelimesini bir fetiş yapmaması gerektiğini söyleyerek tepki gösterdi.
Okurlara Orta Amerika'daki cumhuriyetleri hatırlatıyordu. Bunlar sözde
cumhuriyetti ama, gerçekte iktidar tutkunu generaller tarafından idare
olunuyordu.96 Hüseyin Cahit (Yalçın) Tanin'deki yorumunda, bunun 1922
yılında saltanattan ayrılmış olan halifeliğin kaldırılmasına doğru bir ilk adım
olacağından endişe duyduğunu belirtti.

Bir süre sonra haklı olduğu ortaya çıktı. Kuramsal olarak Halife
Abdülmecit'in görevi bir çeşit modern İslâm papası gibi dinseldi. Ama bu
kavrayış hiçbir zaman bütünüyle dinsel nitelikte kalmamış olan halifelik
geleneğine aykırı idi. Saltanatın yerini derhal yeni bir hükümet şekli
almadığı için (saltanatın kaldırılışı ile cumhuriyetin ilanı arasında bir yıllık
bir süre vardır) birçoklarının halifeyi bir çeşit anayasal hükümdar olarak,

96 Atatürk, Nutuk, cilt 2, s. 819-827. Atatürk, Speech, s. 674 vd. Rauf'un İstanbul
basınındaki sözlerinin eleştirisine ayrılmıştır.

http://www.cizgiliforum.com/

partiler üstünde ulusal birliğin bir simgesi olarak görmeye başlaması gayet
doğaldı. Cumhuriyet ilan edildikten ve Mustafa Kemal cumhurbaşkanı
seçildikten sonra bile, hâlâ halife bir güç odağı oluşturabiliyordu. Mustafa
Kemal bunu görmezlikten gelmemeye karar verdi ve halifeliği kaldırmaya
hazırlandı. İki yıl önce yalnızca dinsel yetkileri olan bir halife fikrini kendisi
ortaya attığı halde, şimdi bu fikri mecliste alay konusu yaptı.

Mustafa Kemal'e harekete geçme fırsatı veren gene bir çeşit yabancı
müdahale oldu. İki Hint Müslüman, Emir Ali ve Ağa Han, Başvekil Ismet'e
(İnönü) yalnızca dinsel yetkileri olan bir halifenin İslâm dünyasında daha
çok saygı uyandıracağını belirttikleri ve Türk hükümetinden halifenin daha
önemli bir rol oynamasına imkân sağlanmasını istedikleri bir mektup
yazdılar. Mektup daha Ankara'ya bile ulaşmadan, istanbul basınında
yayınlandı ve hükümeti destekleyen gazetelerce Türkiye'nin içişlerine
hoşgörülemeyecek bir müdahale olarak gösterildi. Mustafa Kemal de 3 Mart
1924'te halifeliğin kaldırılmasına ilişkin bir önerge verdi. Bu önerge kabul
edildi.

Rauf ve çevresi için bu kopma noktası idi. Onların gözünde Mustafa
Kemal'in diktatörce tutkularını engelleyebilecek tek güç kaldırılmıştı. Ayrıca
bu kişilerin bir kısmı Osmanli hanedanına içten bir sadakat besliyorlardı.97

İktidar partisi içindeki kişisel ilişkiler artık öyle kötülemişti ki, işbirliği
imkânsız hale gelmişti. Rauf'un cumhuriyetin ilanına tepkisi üzerine, o ve
Refet partideki radikaller tarafından vatan haini sayıldılar ve hem meclisin
hem de iktidar basınının (Ankara'da Hâkimiyet-i Milliye ve İstanbul'da
Cumhuriyet) sürekli saldırılarına hedef oldular.98 O sırada orduda görev

97 Atatürk, Nutuk, cilt 2, s. 684. Atatürk, Speech, s. 572.

98 Orbay, YT, cilt 4, s. 144-149. Cebesoy, Siyasi, cilt 2, s. 87-92.

http://www.cizgiliforum.com/

yapmakta olan, onların görüşlerini paylaşan Ali Fuat (Cebesoy) ve Kâzım
(Karabekir) gibi onlar da izlendiklerini, hatta mektuplarının açılıp
okunduğunu fark ettiler" ve Halk Fırkası'ndan ayrılmaya karar verdiler.

1924 yazında bir muhalefet partisi kurma hazırlıklarına başladılar. 26
Ekim'de Kâzım Karabekir Birinci Ordu müfettişliğinden ayrıldı. 30 Ekim'de
de Ali Fuat (Cebesoy) ikinci Ordu müfettişliğinden istifa etti.

Mustafa Kemal'e göre, bu, bir komployla karşı karşıya olduğunu anladığı
zamandır.100 Aynı zamanda Millet Meclisi'nde milletvekili olan bütün
subayların siyasetten ayrılmalarım emrederek bu duruma tepki gösterdi.
Bütün subaylar bu emre itaat etti, yalnızca Cafer Tayyar (Eğilmez) ve Cevat
(Çobanlı) bu kararın nedenini öğrenmek istedi ve derhal askerlik görevlerine
son verildi. Böylece Mustafa Kemal, bir hamlede, meclisteki muhalefet ile
ordunun bağlantısını kopardı ve ordunun kendisine bağlılığından emin
olmuş oldu.

Muhalefet partisi Dahiliye Vekâleti'nden izin alındıktan sonra 17 Kasım
1924'te resmen kuruldu. Yeni partinin adı için değişik öneriler vardı. Istihlâs
Fırkası ve Cezri Cumhuriyet Fırkası üzerinde duruldu, ama sonunda
Terakkiperver Cumhuriyet Fırkası ismi seçildi. "Cumhuriyet" kelimesinin
seçimi taktik bir hamleydi ve Halk Fırkası'nı bir hayli rahatsız etti, Halk
Fırkası'nın adına "Cumhuriyet" kelimesinin eklenmesine neden oldu
(Cumhuriyet Halk Fırkası).

CHF'den istifa dalgasıyla millî mücadelenin en önemli liderlerinin çoğu
muhalefete katıldı. Bunlar arasında Ali Fuat (Cebesoy), Kâzım Karabekir,
Refet (Bele), Rauf (Orbay), Cafer Tayyar (Eğilmez), Rüştü, Adnan (Adıvar),
Mehmet Arif (1882-1926) (Mustafa Kemal'in eski yaveri) ve Bekir Sami bulu-

99 Cebesoy, Siyasî, cilt 2, s. 95.

100 Atatürk, Nutuk, cilt 2, s. 854. Atatürk, Speech, s. 705.

http://www.cizgiliforum.com/

nuyordu, ismail Canbulat ve Ahmet Şükrü de yeni partiye katıldı. Yeni parti
resmen cumhuriyeti desteklemesine rağmen, programı CHF ilkelerinden101
ve Teşkilât-ı Esasiye Kanunu'ndan birtakım açık farklılıklar gösterir. Yeni
partinin programındaki en çok göze çarpan noktalar, demokratik kontrol
mekanizmalarının ve adem-i merkeziyetin vurgulanması, güçler ayrılığı, iki
meclisli bir parlamenter sistem ve dinsel inançlara saygı gösterilmesiydi.
Programın 12. maddesi ilginçtir ve açıkça Mustafa Kemal'i hedeflemektedir.
Bu maddeye göre, cumhurbaşkanı seçilen bir mebus meclisteki görevinden
ayrılacaktı, böylece cumhurbaşkanı günlük parti siyasetinin dışında kalmaya
zorlanacaktı.102

Kısacası TCF, Kemalist yönetimin daha radikal ve otoriter eğilimlerine
karşı ılımlı ve Batı tipi liberal bir alternatifi temsil ediyordu. TCF programı,
bu açıdan 1923 İttihatçı programını hatırlatmaktadır. O zamanki birtakım
gazete yazılarının TCF'nin bir İttihatçı girişimi olduğunu ileri sürmelerine
rağmen, 1923'teki İttihatçıların yeni parti veya programı üzerinde herhangi
bir önemli etkisi olduğuna ilişkin hiçbir belge yoktur. Elbette, TCF
programındaki siyasal yapı, eski liderlere, Mustafa Kemal ve yandaşlarının
hâkim olduğu mevcut monolitik sistemden daha fazla faaliyet imkânı
sağlayacaktı, ama bu TCF'nin kuruluşunun dürüst siyasal ideallere
dayanmadığı anlamına gelmez.

TCF, kısa ömrü süresince hep görece küçük kaldı. Ama hiç etkisi yok da
değildi, liderlerinin kimliği ve popülerliği, ayrıca İstanbul basınının
neredeyse tamamından aldığı destek sayesinde, belli bir ağırlığı vardı, istiklâl,
Son Telgraf, Vatan, Tanın ve Tevhid-i Efkâr gibi en önemli gazeteler partinin

101 CHF'nin bu sırada resmi bir programı yoktu, dolayısıyla yalnızca Nisan 1923"te
yayımlanan dokuz umdeyle karşılaştırmalar yapabiliriz (Bilâ, s. 745-747).

102 Tunaya, Partiler, s. 618. Tunaya, TCF programının tamamını yayınlamıştır.

http://www.cizgiliforum.com/

 davasını desteklediler.103 Mustafa Kemal de, muhalefeti o derece ciddiye
aldı ki, 21 Kasım'da Ismet'i (İnönü) başvekillikten almayı, yerine daha az
ihtilaflı bir kişi olan Ali Fethi'yi (Okyar) atamayı uygun buldu (Kamuoyuna
Ismet'in sağlık nedenleriyle istifa ettiği duyuruldu).

Şubat 1925'te Güneydoğu'da (Nakşibendi şeyhi) Şeyh Sait'in liderliğinde
bir ayaklanma çıktı. Bu da TCF'nin sonu oldu.104 isyanla baş edemeyeceği
görülen Fethi 3 Mart 1925'te başvekillikten alındı ve başvekilliğe yeniden
İsmet (İnönü) getirildi. Ertesi gün hükümete iki yıllık bir süre için
olağanüstü yetkiler veren bir yasa (Takrir-i Sükûn Kanunu) meclisten
geçirildi ve İstiklâl Mahkemeleri105 yeniden kuruldu. TCF, isyanın
bastırılmasını kayıtsız şartsız desteklemesine rağmen, haftalarca taciz
edildikten sonra, 3 Haziran'da resmen kapatıldı. Ayaklanmacılarda TCF'yi
öven mektuplar bulunması üzerine, partinin ayaklanmayla ilgisi hakkında bir
soruşturma açıldı, ama hiçbir bağlantı ortaya çıkarılamadı.

Muhalefeti destekleyen gazeteler de yasaklandı. Bazı gazeteciler
tutuklandı ve istiklâl Mahkemesi'ne çıkartılmak üzere İstanbul'dan
Diyarbakır'a götürüldü. Bu mahkeme, Nisan sonunda Şeyh Sait isyanı
bastırıldıktan sonra doğuya gönderilmişti. Ayaklanmanın liderleri Haziran
ayında Diyarbakır'da idam edildi. Gazeteciler bir süre hapishanede kaldılar,
ama sonunda hiçbir cezaya çarptırılmaksızın serbest bırakıldılar. Ne var ki,
yayın hayatlarını sürdürmelerine izin verilmedi.106

103 İskit, s. 246. Tunaya, Partiler, s. 612.

104 Toker, Şeyh Sait isyanını kayınbabası Ismet'in (İnönü) bakış açısından anlatır.
Bruinessen, Türk siyasal tarihi konusunda bazen hatalı bilgiler vermesine rağmen, çoğunlukla
isyana katılan Kürtlere dayanarak, hareketin ilginç bir içeriden görüntüsünü verir (353-406).
Ayrıca bkz. Olson.

105 Bkz. s. 219.

106 Yalman, Turkey, s. 151-155.

http://www.cizgiliforum.com/

 TCF liderlerinin anılarından ve 1926 davalarının107 tutanaklarından,
TCF'nin yönetici kadrosunun parti kapatıldıktan sonra da birbirleriyle ilişki
içinde oldukları anlaşılmaktadır. Millet Meclisi'nde üye olan partililer
bağımsız üye olarak mebusluklarını sürdürmüşlerdir. Dikkati çekecek bir
davranışta bulunmamışlar ve yeniden siyasal muhalefeti örgütlemeye
girişmemişlerdir. Böylece Türkiye Cumhuriyeti'ndeki ilk çokpartili
demokrasi deneyi yalnızca yedi ay sürmüştür.

107 Bkz. s. 219,277-228. 212

http://www.cizgiliforum.com/

ALTINCI BÖLÜM

HESAPLAŞMA:

İ926 TEMİZLİKLERİ

Türkiye'de siyasal muhalefetin susturulmuş, basının sindirilmiş,
örgütünün dağıtılmış olmasına rağmen, Mustafa Kemal, hâlâ, kendini tam
güvence altında hissetmiyordu. Gerçi, 1925 Haziran'ından sonra,1 muhalif
İttihatçıların, İkinci Grup muhafazakârlarının ve Batı tarzı Terakkiperver
Cumhuriyet Fırkası liberallerinin hepsi siyasal görüşlerini açıkça yaymak
imkânından mahrum kalmıştı, ama hâlâ saygınlıklarını ve muhtemelen
taraftarlarını koruyorlardı. Kemalist yönetim onları siyasal sahne dışına
attıktan sonra, gerçek güçlerini ölçmek hayli zordu.

Arka planda, yeniden canlandırılmış bir ITC hayaleti hâlâ korku
veriyordu. Mustafa Kemal'e ve onun hareketine yardımcı olan cemiyetin
adamları hâlâ ortalıkta dolaşıyordu, gerçi Mustafa Kemal Kurtuluş Savaşı
sırasında ve sonrasında onların bağımsız hareket etmesini önlemişti.2
Geçmişte Teşkilât-ı Mahsusa ve Karakol gibi gizli örgütler kurup yönetmiş-

1 Bkz. Beşinci Bölüm, s. 209-210.

2 Bkz. Beşinci Bölüm.

http://www.cizgiliforum.com/

lerdi, aynı şeyi gene yapabilirdi. Bu örgütlerin üyesi olmuş kişiler hâlâ
meydandaydı ve uzmanlıklarından ve tecrübelerinden ötürü bazen -hatta
ülkeyi idare eden Kemalist grup içinde- önemli mevkiler elde ediyorlardı.
Mustafa Kemal, kendine yönelik potansiyel tehlikeyi iyice kavrayacak ölçüde
İttihatçı komitacıların yöntemlerini biliyordu.

Bu grupların varlığını özellikle tehlikeli kılan şey ise, ülkedeki genel
huzursuzluktu. Bu huzursuzluk, bir yandan kötü ekonomik durumdan, bir
yandan da radikal reformların hızla birbirini takip etmesinden
kaynaklanıyordu; bul yüzden 1925'te ve 1926'nın ilk aylarında protesto
gösterileri yapılmıştı.

Bu durumda, Mustafa Kemal bütün siyasal rakiplerini bir hamlede tasfiye
ederek yerini sağlamlaştırmaya karar verir.

Yaklaşan fırtınanın ilk belirtileri Mart 1926'da görüldü:! Milliyet
gazetesinde -13 Mart'tan başlayarak- Mustafa Kemal'in ünlü anıları, daha
doğrusu otobiyografik anekdotları yayınlandı.

Bu anıların niteliği ve yayınlanış şekli Birinci Bölüm'de incelenmişti.3 Bu
bölüm bağlamında onlarla ilgili en ilginç soru şudur: Mustafa Kemal anılarını
niye yayınlamıştı? Bin , toplantıda kendisine bu soru sorulunca, doğrudan
cevap vermekten kaçınmış ve o sırada bu nedenleri açıklayamayacağını, ama
metinden bunun anlaşılabileceğini söylemiştir.4 Bu elbette olumsuz olarak
değerlendirilebilir, çünkü anıların yayınım 1926 yazında İTC'ye karşı
girişilen temizlik hareketi izlemiştir. Deny bu anıların yayımının, kamuoyu-

3 Bkz. Birinci Bölüm, s. 50.

4 "Ce but quel est-il? Je ne puis l'expliquer ici. Mais je ne doute pas qu'en lisant ces
lignes, qui font connaitre en toute sincerite mes projets et mes pensees ma nation se trouvera
en possession des documents necessairres pour comprendre par elle-meme la situation."
(Deny, "Souvenirs," s. 202).

http://www.cizgiliforum.com/

nun yaklaşan hareket için hazırlanmasına yönelik olabileceğini
düşünmüştür.5

Gerçekten bunun tamamıyla rastlantısal olduğuna inanmak güçtür, çünkü
Mustafa Kemal'in anılarında sürekli tekrarlanan tema, onun, Birinci Dünya
Savaşı öncesi ve sonrasında İTC'nin sorumsuz siyasetlerine yönelik eleştiri ve
muhalefetidir. Dahası, bu anılar yayınlandığı sırada, hükümetin, 1926
temizliklerinin bahanesini oluşturan Mustafa Kemal'e suikast planlarından
haberdar edilmiş olması çok kuvvetli bir ihtimaldir.6

Sanırım, İzmir duruşmalarında (26 Haziran-13 Temmuz 1926) en önemli
sanıkların ifadeleri, böyle bir suikastin gerçekten planlandığını, bütünüyle
hükümet tarafından bu amaç için yaratılmadığını açıkça ortaya koymaktadır.
Dolayısıyla, bence, temizliklerin planlandığını, ama idamların kısmen
birdenbire ortaya çıkan durumla ilgili olduğunu düşünmemiz doğru olur.

Anıların üçüncü kısmının Türk hükümetinin baskısıyla yayından
kaldırılması talihsizliktir, çünkü, bu kısım bağımsızlık hareketinin ilk
yıllarına ilişkin olacaktı, böylece Mustafa Kemal direniş hareketinin öteki
liderlerinin, TCF kurucularının oynadıkları roller üzerine görüşlerini
belirtmiş olacaktı -ki bunu daha sonra Nutuk'ta yapmıştır.7 Mustafa Ke-

5 Deny, "Souvenirs," s. 202.

6 Cebesoy, Siyasî, cilt 2, s. 212-214. Avcıoğlu, cilt 3, s. 1337.

7 Bağımsızlık hareketinin liderlerinin eleştirisi Atatürk'ün Nutufe'unda çok sık geçen
bir temadır. Özellikle Refet (Bele) ve Rauf'a (Orbay) çok sert eleştiriler yöneltir. Refet
güvenilmez olmakla (Atatürk, Nutuk, 34, 51, 85, Atatürk, Speech, 25, 38, 67) ve askerî
başarısızlıklar dolayısıyla (Atatürk, Nutuk, 548, 585, Atatürk. Speech, 465, 495), Rauf son
Osmanlı Mebusan Meclisi'ndeki davranışları (Atatürk, Nutuk, 360, 410, Atatürk, Speech, 311,
355) ve Lozan barış görüşmeleri sırasındaki tutumu yüzünden (Atatürk, Nutuk, 791, Atatürk,
Speech, 656) suçlanır. Ali Fuat ve Kâzım Paşalara da, daha seyrek olmakla birlikte, eleştiriler
yöneltilir. Bu eleştirilerin tam dökümü için bkz. aşağıda 55. dipnot. Ayrıca Nutufe'un son
bölümü bütünüyle (Atatürk, Nutuk, 796, Atatürk, Speech 660 vd.) Rauf tarafından idare

http://www.cizgiliforum.com/

mal'in onları da eleştirmeyi planlayıp planlamadığını görmek ilginç
olabilirdi.

Mustafa Kemal, 7 Mayıs 1926'da doğu ve batı Türkiye'ye doğru bir
inceleme gezisine çıktı. (Bazen ileri sürüldüğü gibi sağlığını kazanmak
amacıyla değil. Mustafa Kemal 1924'te ve 1927'de ciddi angına pectoris
nöbetleri geçirmişti, ama 1926'da böyle bir kriz geçirmemişti, gene de aşırı
yorgunluk ve günde yarım litreden bir litreye kadar rakı içme
alışkanlığından ötürü sağlığı pek de iyi sayılmazdı.)8 Önce, Adana'yı,
Mersin'i ve Silifke'deki örnek çiftliğini ziyaret etti, daha sonra Mudanya'ya
geçti. Bursa'ya gitti ve Çekirge'deki şifalı sulardan yararlandı.

O zamana dek gezisi pek de parlak geçmemişti. Halkın sevgisi,
reformlardan ve bazı reformların (özellikle şapka kanununun) İstiklâl
Mahkemelerindeki sert uygulamalarından dolayı sarsılmıştı. Bu yüzden
Mustafa Kemal'in morali 14 Haziran'da Bursa'ya vardığı sırada bir hayli
bozuktu. Önceden 15 Haziran'da İzmir'e gelmesi planlanmıştı, ama
beklenmeyen bir biçimde Balıkesir'de bir gün kalacağını açıkladı ve İzmir'e
gelişi 16 Haziran öğleden sonraya kaldı. Bu erteleme, muhtemelen Mustafa
Kemal'in hayatını kurtarmıştır ve suikastten daha önceden haberi olduğunun
bir başka göstergesi sayılabilir.

15 Haziran gecesi saat on bire doğru bir kişi İzmir valiliğine ihbarda
bulundu. Cumhurbaşkanına suikast hazırlandığını bildirdi. Giritli Şevki adlı
bir motorcu olduğu anlaşılan bu kişinin yardımıyla, öteki suikastçiler de
İzmir'deki çeşitli otellerde ele geçirildiler. Bunlar, birinci BMM'de (1920'den
1923'e) Rize mebusu ve İkinci Grup'un önde gelen üyelerinden biri olan Ziya

edilen (ilkin Halk Fırkası içindeki, daha sonra TCF'deki) muhalefetin hareketlerinin
betimlenmesine ayrılmıştır. Bu hareketler Mustafa Kemal tarafından sert bir biçimde suçlanır.

8 Şehsüvaroglu, s. 11-13, s. 20.

http://www.cizgiliforum.com/

Hurşit'in idaresindeki Çopur Hilmi, Laz İsmail ve Gürcü Yusuf adlı birtakım
kiralık katillerdi.

Polise karşı koymadan teslim oldular, hatta Ziya Hurşit odasındaki
tabancaları ve bombaları kendi eliyle teslim etti. Polis merkezine
götürüldüler ve aynı gece sorguya başlandı. (Resmî iddianameye göre)
suikastçiler şunları söylediler:

Ziya Hurşit de içinde olmak üzere bir grup kişi, Mustafa Kemal'e suikast
yapmayı bir yıldan fazla bir zamandır planlıyordu. Bu amaçla kiralık katiller
tuttular ve planlarını gerçekleştirmek için çeşitli olasılıkları incelediler. Su-
ikasti ilkin Ankara'da gerçekleştirmeyi denediler: Cumhurbaşkanını,
Çankaya'daki köşkünden şehre giderken arabasında kurşunlamayı, geceleyin
Anadolu Kulübü'nden ayrıldıktan sonra bekleyip öldürmeyi, hatta meclis
binasındaki cumhurbaşkanı locasını bombalayarak öldürmeyi tasarladılar.
Ama bu girişimlerin hiçbiri plan aşamasının ötesine geçmedi. Nihayet
suikastçiler Mustafa Kemal'in yurt gezisinden yararlanmaya karar verdiler.
Laz ismail, kuşku çekmemek amacıyla kız arkadaşıyla birlikte, suikast
imkânını araştırmak üzere Bursa'ya gönderildi. Ama Bursa'da hiçbir şey
yapılamayacağı sonucuna vardı. Bunun üzerine suikasti İzmir'de denemeye
karar verdiler. Ziya Hurşit ve yardımcıları, 14 Temmuz'da istanbul'dan
İzmir'e geldi. Ziya Hurşit, hemen, Sarı Efe lakabıyla tanınan Edip'le bağlantı
kurdu. Eski bir jandarma subayı ve İttihatçı fedaisi olan Sarı Efe Kurtuluş
Savaşı'nda bir çete lideri olarak ün kazanmıştı.9 Sarı Efe Edip'i, öteki iki
suikastçi Ziya Hurşit'e tavsiye etmişti. Edip, Ziya Hurşit ve adamlarını,
kendilerini ele verecek olan Giritli Şevki'ye tanıttı. Şevki onlara yatacak yer

9 San Efe Edip Nutufc'ta önde gelen bir çete lideri olarak anlatılır (Atatürk, Nutuk, s. 530-
532; Atatürk, Speech, s. 447-449). Ayrıca bkz. Bayar, cilt 6, s. 1898.

http://www.cizgiliforum.com/

sağladı ve suikastten sonra onları motoruyla Sakız Adası'na kaçıracaktı.

Plan, bir virajda Mustafa Kemal'in arabasının virajı almak için yavaş
gitmesini beklemek ve cumhurbaşkanını çeşitli açılardan tabancalarla
vurmaktı. Eğer gerekirse, işi bitirmek için çiçek demetlerinin altında
saklanan bombalar da kullanılacaktı.

Planı bozan, cumhurbaşkanının İzmir'e gelişinin beklenmedik bir
biçimde ertelenmesi oldu. Sarı Efe Edip girişimin sonunu beklemeden 15
Haziran'da istanbul'a gitti. Bu, bir de erteleme haberi, Şevki'de işten
vazgeçildiği şüphesini uyandırmış ve kendisi ihbar edilmeden suikastçileri o
ihbar etmeye karar vermişti.

Bu, suikastçilerin polise verdikleri ifadeye dayanan versiyondur.10 Bir
başka ihtimal, Edip'in hükümetin ajanı olmasıdır. Ali Fuat'a (Cebesoy) göre
böyle bir söylenti vardı ve Edip daha önce hükümet ajanı olarak çalışmıştı.
Edip'in, duruşma sırasında söylediği bazı sözler de bu yönden
değerlendirilebilir ve her şeyden önce Şevki'yle suikastçilerin bağlantı
kurmasını sağlayan da odur.11

Ertesi gün Mustafa Kemal izmir'e geldi. Halk tarafından coşkun sevgi
gösterileriyle karşılandı ve daha sonra iyice yaygınlaştırılan bir konuşma
yaptı:

Benim naçiz vücudum bir gün elbette toprak olacaktır. Fakat Türkiye
Cumhuriyeti ilelebet payidar kalacaktır ve Türk Milleti emniyet ve saadetini
zâmin prensiplerle medeniyet yolunda tereddütsüz yürüyecektir.12

Bu arada İsmet Paşa (İnönü) idaresindeki hükümete de durum bildirildi.
Hükümet de Ankara İstiklâl Mahkemesi'ni derhal İzmir'e yolladı. Mahkeme

10 Ziya Hurşit'in polise verdiği ifade için bkz. Erman, s. 32-33.

11 Cebesoy, Siyasî, cilt 2, s. 212-214.

12 Atatürk, Söylev, cilt 3, s. 80.

http://www.cizgiliforum.com/

18 Haziran'da İzmir'e vardı.

Bu noktada, istiklâl Mahkemelerinin işleyişi ve kimlerden oluştuğu
hakkında bilgi vermemiz sanırım yerinde olur. İstiklâl Mahkemeleri, 1920
yılında, padişah hükümetinin casuslarına ve Milliyetçi kuvvetlerden artan
sayıdaki firarlara karşı hızlı ve etkili bir araç olarak kuruldu. Kurtuluş Sava-
şı'ndan sonra, bu mahkemeler kaldırıldı, ama Aralık 1923'te halifeyle ilgili
bir mektubun yayınlanması üzerine yeni bir İstiklâl Mahkemesi İstanbul'a
gönderildi ve Mart 1925'te Takrir-i Sükûn Kanunu'nun kabulünden sonra
yeniden iki İstiklâl Mahkemesi kuruldu. Bir tanesi Ankara'da çalışıyordu,
öbürü ise Doğu Anadolu'da âsileri yargılamak üzere şehirden şehre
dolaşıyordu. Daha sonra aynı yıl içinde fesin kaldırılması gibi kimi
reformların uygulanmasında bu mahkemelerden yararlanıldı. Geleneksel
başlığın yerine şapkanın konmasını sağlayan ve "şapka kanunu" diye anılan
bu yasa, halktan, özellikle Doğu'da ve Doğu Karadeniz'de, büyük tepki
gördü. İstiklâl Mahkemeleri, yalnızca 1925 yılında 800 kişiyi mahkûm etti,
70 kişi ölüm cezasına çarptırıldı.13 Bu mahkemelerce Takrir-i Sükûn Kanunu
dolayısıyla toplam 7446 kişi tutuklandı ve 660 kişi idam edildi (Kaçanları
saymıyoruz).14 Teoride, İstiklâl Mahkemeleri üyelerini Millet Meclisi kendi
üyeleri arasından seçecekti. Uygulamada ise, yalnızca Mustafa Kemal'in çok
güvendiği taraftarlarından oluştular, bunları kendisi büyük bir titizlikle seçti.

Bu mahkemeler normal hukuksal prosedüre göre davaları
yürütmüyorlardı. Sanık, mahkemede, hem hâkim, hem de savcı tarafından
sorguya çekiliyordu. Sanığın avukat tutma, tanık çağırma veya mahkeme
kararma karşı başka bir yere başvurma hakkı yoktu. Dahası, mahkemenin

13 5.8.1926 tarihli The Times.

14 Tuncay, Tek, s. 168.

http://www.cizgiliforum.com/

verdiği ölüm cezalarını meclis hemen onaylıyordu.15

18 Haziran 1926'da İzmir'e gelen mahkemenin başkanı Kel Ali
(Çetinkaya) idi. 46 yaşındaki bu güler yüzlü adam eski bir İTC üyesi ve ünlü
fedailerden biriydi. Enver ve Mustafa Kemal'le birlikte Trablusgarp'ta
çarpışmış, daha sonra Teşkilât-i Mahsusa subayı olmuştu. Nuri Paşa'nın
(Kıllıgil) yaveri olarak görev yapmıştı. İzmir'in işgali sırasında Yunanlılara
karşı savaşmış, İngilizler tarafından tutuklanıp Malta'ya sürülmüştü. Böyle
bir İTC'li olmasına rağmen, Mustafa Kemal'e çok sadık ve onun çıkarlarını
savunurken son derece acımasız bir kişiydi. 8 Şubat 1925'te, (Millet Meclisi
binasında Ardahan mebusu Deli Halit Paşa'yı , öldürmüştü.16

Mahkemenin öteki üyeleri Kılıç Ali,17 Rize mebusu Laz Ali (Zırh) (1888-
1951),18 Aydın mebusu Reşit Galip'ü (1897-1934)19 ve savcı da Denizli
mebusu Necip Ali (Küçüka) (1893-1941)20 idi.

Mahkemenin İzmir'e gelişinden hemen sonra, sanıkların sorgusu yeniden
başladı ve yeni tutuklama kararları verildi. Tutuklananların sayısı, 26
Haziran'da mahkeme açılana kadar 100'ü aşmıştı. Teker teker ve küçük
gruplar halinde İzmir'e götürüldüler. Duruşmaların başlamasından sonra da
tutuklamalar devam etti. Örneğin Mithat Şükrü (Bleda) 30 Haziran'da
tutuklanmıştır.21

 15 25.11.1925 tarihli karara göre. İstiklâl Mahkemelerinin ayrıntılı bir tarihi için bkz.
Aybars, passirn.

16 Kandemir, Cinayetler, s. 58 vd.

17 Bkz. s. 205, n. 92.

18 Laz Ali (Zırh) (1888-1951). Hukukçu ve Rize ve Çoruh mebusu (1923-1950).

19 Reşit Galip (1897-1934), Doktor. Aydın mebusu. Kurtuluş Savaşı'mn hem öncesinde
hem sonrasında Türk Ocakları üyesi.

20 Necip Ali (Küçüka) (1893-1941). Hukukçu, Sivas Kongresfnde delege. Millet
Meclisi'nde Denizli mebusu.

21 Bleda, s. 156.

http://www.cizgiliforum.com/

Tutuklananların adları açıklandığında, kamuoyunda büyük bir şaşkınlık
yaşandı. İkisi hariç22 TCF'nin önde gelen bütün üyeleri tutuklanmıştı. İkinci
Grup'un birçok üyesi ve birçok önemli İTC üyesi de tutuklananlar
arasındaydı.

Tutuklananların birçoğu Millet Meclisi üyesiydi ve yasama
dokunulmazlıkları olduğunu ileri sürebilirlerdi. Yasama
dokunulmazlıklarının kaldırılması için, mahkeme Millet Meclisi başkanlığına
başvurmalıydı. Ne var ki, mahkeme, tavrım, böyle bir girişimin yüzeysel
olduğunu, çünkü tutuklanan kişilerin suçüstü yakalandığını belirterek
savundu. Terimin alışılmamış bir yorumuydu bu. Doğu bölgeleri İstiklâl
Mahkemesi 22 Haziran'da meclisten üyelerinin dokunulmazlıklarını
kaldırmasını istemişti.23

Başta gelen üyelerinin tutuklanması haberini alınca, birtakım TCF
liderleri, protesto edip etmeyeceklerini kararlaştırmak için Refet Paşa'nın
(Bele) evinde bir toplantı yaptılar.24 Sonunda Meclis Başkanı Kâzım'a
(Özalp) bir protesto sundular, ama bunun hiçbir yararı olmadı. Hatta bu
protesto, daha sonra, yargılamalar sırasında suçun kabulü olarak bile
yorumlandı.25 O zaman Londra'da bulunan, mahkeme önüne çıkmaya
çağrılan Rauf (Orbay) da meclis başkanına benzer bir protesto yolladı, bu da
benzer sonuçlar doğurdu.26 Meclis'teki Kemalist çoğunluk muhalefetin
haklarını savunmasının gerekli olduğunu düşünmüyordu. Tutuklanan TCF'li
mebuslar şunlardır: Ali Fuat (Cebesoy), Kâzım Karabekir, Refet (Bele), Cafer

22 Bu iki kişi yurtdışında bulunan Abdûlhak Adnan (Adıvar) ve Hüseyin Rauf (Orbay)
idi.

23 Aybars, s. 227.

24 Kandemir, tzmir, s. 74-75.

25 Kandemir, İzmir, s. 85. Erman, s. 125.

26 Rauf'un savunması için bkz. VT, cilt 4, s. 272-274, 304-307, 337-339.

http://www.cizgiliforum.com/

Tayyar (Eğilmez), Miralay Arif (1882-1926),27 Rüştü (1873-1926),28 Bekir
Sami (1887-1932), Sabit (Sagıroglu) "(1881-1960), Ahmet Şükrü, Halis Turgut
(1886-1926), Necati (Kurtuluş) (1882-1956), Halet (Sagıroglu) (1880-1947),
Münir Hüsrev (Göle) (1890-1955), Halil (Işık) (1879-1935), Zeki
(Kadirbeyoğlu) (1884-1952), İsmail Canbulat, Kâmil (Mitas) (1875-1957),
Hulusi (Zarflı) (1883-1968), Abidin (1890-1926), Besim (Özbek) (1882-1965),
Faik (Günday-Ziya Hurşit'in ağabeyi) (1884-1964), Ahmet Muhtar (Çilli)
(1871-1958).

Tutuklanan ITC üyeleri arasında en önemlileri, Mehmet Cavit, Hafız
Mehmet, Küçük Talât, Mithat Şükrü (Bleda), Dr. Nâzım, Yenibahçeli Nail,
Filibeli Hilmi, Azmi, ismail Canbulat, Kara Vasıf ve Ahmet Nesimi (Sayan)
idi. Bazı kişiler de mahkeme önüne çıkartılmak istendikleri halde
tutuklanamadılar: Rauf'un (Orbay) yanı sıra Abdülhak Adnan (Adıvar) ve
Rahmi (Evranos) yurtdışındaydı; Abdülkadir (ünlü İTC fedaisi, Mustafa
Kemal'in yakın arkadaşı ve ilk Milliyetçi Ankara valisi) ve Kara Kemal ise
saklanmıştı.

Mahkeme 18 Haziran'dan 25 Haziran'a kadar iddianameyi hazırlamakla
uğraştı. O sırada, mahkeme ile hükümet arasında, 22 Haziran'da Kâzım
Karabekir Paşa'nın tutuklanması üzerine büyük bir anlaşmazlık çıktı.
Mahkeme, Ankara polisine bir telgraf çekerek, bütün TCF üyelerinin
tutuklanması gerektiğini bildirmişti. Ancak, İsmet (İnönü) bunun aşırıya
gitmek olduğunu düşünerek, başvekil sıfatıyla, Kâzım Karabekir'in (ki her
şeye rağmen 1907'den beri yakın arkadaşıydı) serbest bırakılmasını emretti.

27 Arif Harbiye yıllarından beri Mustafa Kemal'in çok yakın arkadaşı idi. Kurtuluş
Savaşı'ndan sonra Ismet'in (inönü) siyasetlerini sert bir biçimde eleştirdi. Rüşvet almakla
suçlandı ve 1924'te TCF'ye katıldı. Seçim kampanyalarında yanında bir ayı dolaştırdığı için
Ayıcı Arif olarak tanınmıştır.

28 Rüştü Paşa (1873-1926). Doğu Cephesi'nde ulusal direnişin oluşturulmasın da, 9.
Fırka'yı komuta ederken son derece faaldi (bkz. s. 151). 1923'te Erzurum mebusu oldu.

http://www.cizgiliforum.com/

Mahkeme bunu, yargıya affedilmez bir müdahale olarak gördü ve yardım
için Çeşme'deki yazlığında olan Mustafa Kemal'e başvurdu. Hatta mahkeme
yargıyı engellemekten Ismet'i (İnönü) bile tutuklama tehdidinde bulundu.
Mustafa Kemal mahkemeden yana çıktı. İsmet Paşa İzmir'e çağrıldı, onunla
mahkeme arasında anlaşma sağlandı ve İsmet (İnönü), Ankara'dan durumu
yanlış değerlendirdiğini ve artık mahkemeye güveninin tam olduğunu
belirten bir açıklama yapmak zorunda kaldı. Kâzım Karabekir ikinci kez
tutuklandı.29

Daha yargılamalar başlamadan, savcının tutumu basına yaptığı
açıklamalardan belli olmuştu. Suikast İTC liderlerinin işiydi. Kurtuluş Savaşı
sırasında ve sonrasında iktidarı ele geçirme çabaları boşa çıkan bu kişiler,
önce 'paravan' örgüt olarak TCF'yi kullandılar ve TCF kapatılınca,
cumhurbaşkanını öldürerek iktidarı ele geçirmeye karar verdiler.

Dava, izmir'deki Elhamra Sineması'nda (bugün bir kütüphanedir) 26
Haziran'da başladı. Hâkimler, sahnede, arkalarında büyük bir Türk bayrağı
ve Mustafa Kemal portresiyle oturuyordu, sanıklar ilk üç sırada bulunuyordu.
Kimlik tespitinden sonra, yargılamalara Ziya Hurşit'in sorgulanmasıyla
başlandı. Ziya Hurşit bütün sorulara sakin bir şekilde ve etraflıca cevap verdi.

Abdülkadir ve (eski İTC merkez komitesi üyesi ve fedai lideri) Ahmet
Şükrü -ki onu da kendisine Abdülkadir tanıtmıştı- ile suikasti planladıklarını
belirtti. Birlikte, kiralık katiller olan İsmail, Yusuf ve Hilmi'nin yardımını
temin etmişlerdi. Şükrü'yle Ankara'da suikast imkânını araştırdılar. Ayıcı
Arifle de konuştular, çünkü onun evi, Mustafa Kemal'i Çankaya'dan şehre

29 Orga, Phoenbc, s. 166'da farklı bir versiyon vardır, buna göre Mustafa Kemal, lsmet'e
(İnönü) tutuklamalara karşı kamuoyunun gösterdiği tepki nedeniyle Kâzım Karabekir'in
salıverilmesini emretti. Ne var ki, bu pek mümkün değildir, çünkü a. Kamuoyu bu kadar
çabuk tepki gösteremezdi ve b. Mustafa Kemal, daha Sonra açıkça lsmet'e karşı mahkemeden
yana çıkmıştır.

http://www.cizgiliforum.com/

gittiği yolda vurmak için çok müsaitti. Halis Turgut ve Hafız Mehmet önce
yardım etmeyi kabul ettiler, ama sonra vazgeçtiler. Ankara'da tasarıları hiç
bir sonuç vermedi ve Şükrü hariç hepsi İstanbul'a döndü, İstanbul'da her gün
görüşmeye devam ettiler, Ziya Hurşit ve Abdülkadir'in yanı sıra, eski bir
askerî veteriner olan Miralay Rasim (ulusal direniş hareketinin öncülerinden
biri, Nutuk'ta da Kara Vasıf in örgütünün bir üyesi olarak gözükmektedir)30
de bu toplantılara katıldı.

Nihayet, bu kez Mustafa Kemal'in gezisinden yararlanarak bir kere daha
denemeye karar verdiler. Şükrü'den hem silah, hem de para aldılar.
İzmir'deki adamları hem Şükrü'nün, hem de Rasim'in tanıdığı bir kişiydi.

Ziya Hurşit, 1923'te ikinci Grup üyesi olarak yeniden seçilmesi
engellendikten sonra TCF üyesi olduğunu ve Lazistan'da parti şubelerini
kurduğunu kabul etmekle birlikte, partinin bir örgüt olarak olaya karıştığı
suçlamasını reddetti. TCF, Abdülkadir'le kendisinin, 1925 güzünde ilk
suikast planını yapmasından önce kapatılmıştı.

Ziya Hurşit'in ve öteki suikastçilerin sorgulamalarına ilişkin en dikkat
çekici noktalardan biri de, onlara eylemlerinin nedenlerinin hiçbir zaman
sorulmamış olmasıdır. Ziya Hurşit'e suikastin siyasî bir maksadı olup
olmadığı sorulur. Ziya Hurşit olduğunu söylemiştir ve bu cevap yaygınlaştırı-
lıp daha büyük siyasal örgütlerin işin içinde olduğu anlamına çekildi.
Aslında, Ziya Hurşit yalnızca cumhurbaşkanına yapılan suikastin ister
istemez siyasal sonuçlan olacağını belirtmek istemiştir. Daha sonra
amaçlarının bir hükümet darbesi olduğunu açıkça yalanlamıştır.31

Ziya Hurşit'in tersine, kiralık katiller TCF'nin suikastin arkasında oldu-

30 Atatürk, Nutuk, cilt 1, s. 405. Atatürk, Speech, s. 351.

31 Erman, s. 147. 224

http://www.cizgiliforum.com/

ğunu söylemişlerdir. Şükrü onlara para ve tabanca vermiş, birini de Şişli'deki
evinde saklamıştır. İfadeleri Miralay Arif için de son derece yıkıcı olmuştur.
Dediklerine göre, Ayıcı Arif onları suikast konusunda konuşmak üzere evine
davet etmiştir. Bu, Arifin şoförüne ve hizmetçisine de tasdik ettirilir. Bu basit
insanlar birbirlerinin sözlerini o derece tekrarlamışlardır ki, pek çok kişi
önceden prova ettirildiklerinden kuşku duymuştur. Bu kuşku, Gürcü
Yusuf'un son savunmasında Mustafa Kemal'in eğer 'doğruyu söylerse'
kurtulacağına dair söz verdiğini söylemesiyle daha da artmıştır. Bu sözler
mahkemede karışıklık yaratmış ve Yusuf çabucak susturulup çıkartılmıştır.32
Bu kiralık katiller Ziya Hurşit'in TCF'yle ilişkilerini komplonun liderinden
daha iyi bilselerdi, bu çok şaşırtıcı olurdu.

Daha sonra sorgulanan Ahmet Şükrü davada anahtar kişidir. Ahmet Şükrü
ÎTCnin özellikle 1913'ten beri gerçekten önemli bir üyesiydi ve maarif nazırı
olarak Türk eğitim sisteminin laikleştirilmesinde ve kız okullarının
açılmasında büyük katkısı olmuştu. Mütarekeden sonra Malta'ya sürülmüş ve
Türkiye'ye dönüşünün ardından Trabzon valisi ve izmit mebusu olmuştu.
1924'te TCF'ye katılmış ve Rauf'un (Orbay) himayesinde bir kişi olarak
görülmüştü. Böylece, onun suikaste karıştığının kanıtlanmasıyla, hem İTC
hem de TCF ile bu olay arasında bir bağlantı kurulmuş olacaktı.

Ziya Hurşit'in tersine, Şükrü bütün iddiaları reddetmiştir. Ona göre, bu
işte çok önemli bir rol oynayan bir kişi olarak tanımladığı Abdülkadir, Ziya
Hurşit'i tuzağına düşürmüştür. Onu suçlayanlarla yüzleştirildiği zaman bile
bu ifadesini korumuştur.

Hem mahkeme başkanı hem de savcı, Nisan 1923'te Cavit'in evindeki eski

32 Erman, s. 148-149. Kandemir, izmir, s. 102.

http://www.cizgiliforum.com/

İttihatçı liderlerin toplantısına33 büyük önem vermiştir. Mahkeme, bu
toplantının doğrudan İzmir suikastiyle ilgili olduğunu, her iki olayın da
ITCnin iktidarı yeniden ele geçirme girişimi olduğunu kanıtlamaya
çalışmıştır. Bu toplantı, Mustafa Kemal'i devirmeye yönelik bir komplo gibi
gösterilmeye çalışılmıştır.

Şükrü'nün sorgulanmasından alınan aşağıdaki parça, mahkemenin konuya
nasıl baktığını son derece iyi bir şekilde göstermektedir:

Reis: "Size yeni bir fırka kurmak fikri nereden geldi?"

Şükrü: "Bundan tabiî ne olabilir? Her mecliste olduğu gibi bizde de
muhalefet lazım değil miydi? Muhalefetsiz demokrasi ve cumhuriyet
olur mu?"

Reis: "Fırka demek, vatanın yükselmesi, ilerlemesi için çalışmak
demektir. Onun aslında çetecilik yoktur."

Şükrü: "Tabiî öyledir efendim."

Reis: "Halk Fırkası'nın programım kabul eden siz değil miydiniz?"

Şükrü: "Halk Fırkası'nın programı yoktu ki. Hâlâ da yoktur."

Reis: "Umdeleri var ya."

Şükrü: "Umdeler, siyasî fırka programı değildir."

Reis: "Uzun yıllar boyunca harap olmuş memleketi imar eden,
kurtaran, canlandıran bir fırkaya karşı koymak için mi yeni bir fırka
kurdunuz?"

Şükrü: "Beni fırkamdan dolayı itham etmek için mi karşınıza
getirdiniz?"

Reis: "Fırka prensiplerine bürünerek bir suikastin mücrimi, birinci
derecede sanığı olarak karşımda bulunuyorsunuz."

Şükrü: "O halde onu sorunuz."

33 Bkz. Beşinci Bölüm, s. 200-204. 226

http://www.cizgiliforum.com/

Reis: "Hâkimler heyeti, aydınlanmak için ne isterse sorar, her şeyi
araştırır."

Şükrü: "Evet ama siz, soracaklarınızı sorarken tekdir ediyorsunuz."

Reis: "Sen cinayet yaptın. Sana azamî müsaadeleri tanıyoruz."

Şükrü: "Hâkimler, tarafsız olur."34

Şükrü'nün sorgulanmasından sonra, daha önemsiz sanık ve tanıkların
sorgulan da TCF'nin eylemle ilişkisi sorusunda yoğunlaştı. Faik, Abidin,
Rüştü Paşa ve Halis Turgut dinlendi. Faik, elinden geldiğince, suçu
kardeşinin (Ziya Hurşit) suç ortaklarına atmaya uğraştı.

TCF'nin bazı önemli üyelerinin, yani Sabit, Halis Turgut, Hafız Mehmet
ve Rüştü'nün en azından 1925'te suikastçilerin planlarından haberdar
oldukları anlaşılıyor. Sabit, Şükrü'nün, içki masasında planlarından
övünmesini dinlemiştir. Duyduklarını Rauf'a (Orbay) haber vermiştir. Rauf
eski TCF liderleri Refet (Bele) ve Ali Fuat'a danışmış ve Faik'e gidip ondan
kardeşiyle konuşmasını, mümkünse, hemen Ankara'yı terk etmesini
sağlamasını istemiştir. O zaman Ziya Hurşit de, Şükrü de, söylenenlerde
hiçbir gerçek payı olmadığını, sarhoşluktan dogma sözler olduğunu iddia
etmiştir. Ali Fuat da anılarında Sabit'in ifadelerini doğrular bilgi
vermektedir. Meseleyi Rauf'tan öğrenmiştir. Ertesi gün eski TCF üyeleri,
içlerinden herhangi birinin, herhangi bir suikast planı olduğundan
şüphelenmesi halinde derhal hükümete haber vermesine karar vermişlerdir.
Ne Faik, ne de Sabit yeni bir gelişmeden bahsetmektedir. 29 Haziran 1926'da
Ankara valisi Hâkimiyet-i Milliye gazetesine hükümetin kıştan bu yana
suikast planlarından bilgisi olduğunu ve Ziya Hurşit'i yakından takip ettiğini

34 Erman, s. 106.

http://www.cizgiliforum.com/

söylediği zaman, Ali Fuat, Faik veya Sabit'in hükümete bilgi yerdiğini
düşünmüştür. Rauf da, anılarında, olayı aynı biçimde anlatır.35

4 Temmuz'da paşaların, Kurtuluş Savaşı liderlerinin yargılanmasına
başlandı. Onların olaya karışmadığı ortaya çıktı. 1925 Aralık'ında ilkin Rauf
yoluyla, sonra doğrudan doğruya Sabit ve Faik'ten söylentiler işitmekle
birlikte hiçbir şekilde olaya karışmamışlardı. Mahkemenin Kâzım Karabekir
aleyhinde bulduğu tek şey, Millet Meclisi binasının girişinde Ziya Hurşit'le
birkaç kelime konuşmuş olmasıdır.

Paşaların sorgusunda daha çok TCF'nin tarihi üzerinde durulmuştur.
Partinin kuruluşu vatana ihanet olarak gösterilip kınanmıştır. Kâzım
Karabekir mahkemenin sorularını cevaplarken, ulusal hareketin birliğinin
bozulmasına, cumhurbaşkanının eski arkadaşlarıyla arasını açan "inkılabın
parazitlerinin" yol açtığını söylemiştir. Bu, hiç kuşkusuz, dolaylı olarak
mahkeme üyelerini hedef almaktadır.

Dava sırasında gazeteler sanıklara karşı bir propaganda savaşı için
kullanılmıştır, buna rağmen, ulusal hareketin ünlü liderinin tutuklanıp
yargılanması Türk kamuoyunda büyük bir şok etkisi yaratmıştır. Hükümet
için daha ciddi ve daha tehlikeli olan gelişme ise ordudaki huzursuzluk
belirtileridir. Paşaların Elhamra Sineması'na gelişleri sırasında oradaki
askerler hazırol vaziyetine geçtiler.36

Mustafa Kemal meselenin böyle bir boyut kazanmasıyla ilgilendi ve
Kâzım Karabekir'in sorgusundan hemen sonra Çeşme'de mahkeme heyeti
üyeleriyle bir görüşme yaptı. Kılıç Ali ile Falih Rıfkı'nm anılarından, en kısa
zamanda generallerin serbest bırakılması kararının orada alındığını bi-
liyoruz. Bu kararın alınmasına, muhtemelen, Kâzım Karabekir'in sorgusunun
yarattığı kötü izlenim yol açmıştır.37

35 Cebesoy, Siyasî, cilt 2, s. 212-214. Bkz. YT, cilt 4, s. 306.

36 Harris, s. 59.

37 6.7.1926 tarihli The Times. Kılıç, s. 67-68. Atay, Çankaya, s. 404.

http://www.cizgiliforum.com/

8 Temmuz'da Cavit'in yargılanmasına başlandı, ne var ki, onun davasının
yeterince hazırlanmadığı meydana çıktı. Bu nedenle ve önde gelen öteki İTC
üyeleri için ikinci, ayrı bir dava açılması kararlaştırıldı.

Böylece sorgular tamamlandı ve 11 Temmuz'da Necip Ali (Küçüka)
talepnamesini okudu. Ziya Hurşit, Ahmet Şükrü, Arif, Gürcü Yusuf, Laz
İsmail, Çopur Hilmi, Sarı Efe Edip, Rasim, Hafız Mehmet, Abidin ile
(gıyaplannda) Abdülkadir ve Kara Kemal için ölüm cezası talep ediyordu.
Halis Turgut, İsmail Canbulat, Rüştü Paşa, Hüseyin Rauf (Orbay), Adnan
Adıvar, Rahmi (Evranos) (son üçü için gıyaben olmak üzere) ve birtakım
daha önemsiz kişiler hakkında ise hapis cezası istedi. Savcının konuşması,
gene, İTC'nin meşru yollarla iktidarı ele geçiremeyeceğini anlayıp, TCF'ye
sızarak, bu partiyi kullandığına ve 1925 Şeyh Sait isyanında ve "şapka kanu-
nu"na karşı direnişte parmağı olduğuna işaret ediyordu. TCF'nin kuruluşu
Türk devrimine karşı sorumsuz bir sabotaj olarak gösteriliyordu. TCF
kapatılınca, eski İttihatçılar -son çare olarak- cumhurbaşkanını öldürmeye
karar vermişlerdi.

Savcının taleplerini açıklamasından sonra, mahkeme oturumu, kararın
ertesi gün saat 4'te açıklanacağını duyurarak kapattı.

Sanıkların bu sırada pek umudu yoktu, çünkü savcının talepnamesini
okumasından bir önceki gün (10 Temmuz) Ali (Çetinkaya) Ahşam gazetesine
verdiği bir mülakatta, su-ikastin TCF içinde planlandığını ve bu partinin eski
ittihatçılardan, İkinci Grup üyesi gericilerden ve cumhurbaşkanının kişisel
düşmanlarından oluştuğunu söylemişti. Dava sonuçlanmadan önce yapılan
bu yayın, birçoklarınca mahkeme başkanının hoşgörülemeyecek bir kabalığı
şeklinde değerlendirildi.38

38 12.7.1926 tarihli The Times.

http://www.cizgiliforum.com/

Karar açıklandığı zaman, savcının talebinden bile daha ağır olduğu
görüldü. Ceza yasasının 55. maddesi (Teşkilât-ı Esasiye Kanunu'nu tebdil ve
ilgaya ve bu kanuna dayanarak kurulan Büyük Millet Meclisi'ni vazifeden
men etmeye yönelik fiiller) gereğince aşağıdakiler ölüm cezasına çarptırıldı:

1. Ziya Hurşit
2. Ahmet Şükrü
3. Gürcü Yusuf
4. Laz İsmail
5. Çopur Hilmi
6. Sarı Efe Edip
7. Abidin
8. Halis Turgut
9. İsmail Canbulat
10. Rüştü Paşa
11. Hafız Mehmet
12. Rasim
13. Arif
14. Kara Kemal
15. Abdülkadir
(Son ikisi halen yakalanmış değildi.)
Ölüm cezaları aynı gece infaz edildi. Mahkûmlar İzmir'in merkezinde

çeşitli yerlere konulan darağaçlarında asıldılar. Kurtuluş Savaşı
kahramanlarının hepsi ertesi gün serbest bırakıldı. Serbest bırakılışları
kendiliğinden halkın sevgi gösterisine dönüştü, ama Ali Fuat (Cebesoy) hariç
hiçbiri bir daha Mustafa Kemal'in sağlığında Türk siyasal hayatında bir rol
oynayamadı.39

Davanın ikinci kısmı 1 Ağustos'ta Ankara'da açıldı. Bu, büyük ilgi çeki-

39 Ali Fuat (Cebesoy) -Mustafa Kemal'in eski bir arkadaşı- daha sonra onunla uzlaşmaya
yanaşmış, hatta 1933'te Konya mebusu olarak Millet Meclisi'ne girmiştir. Cebesoy'a göre,
Mustafa Kemal kendisine 1926'da paşaları onunla olan dostluğu hatırına salıverdiğini
söylemiştir (Cebesoy, Siyasî, cilt 2, s. 224).

http://www.cizgiliforum.com/

şiyle, birinci kısımdan bile daha fazla, tam anlamıyla 'gösleri'ye çevrilen bir
davaydı.40 Dava edilen elliden fazla eski İttihatçı içinde en önemlileri
Hüseyin Rauf (Orbay) ve Abdülhak Adnan (Adıvar) (her ikisi de yurtdı-
şındaydı), Mehmet Cavit, Dr. Nâzım, Hüseyinzâde Ali (Turan), Yenibahçeli
Nail, Filibeli Hilmi, Hüseyin Cahit (Yalçın), Küçük Talât (Muşkara), Hüseyin
Avni (Ulaş), Kara Vasıf, Mithat Şükrü (Bleda) ve Ahmet Nesimi (Sayman) idi.

Davanın açılışıyla, siyasal bir gösteri yapılmak istendiği ortaya çıktı. Savcı
ilk konuşmasında sanıkları izmir suikastinden sorumlu tuttu, bu suikastin bir
intikam hareketi olarak değil, bir hükümet darbesi hazırlığı olarak
değerlendirilmesi gerektiğini söyledi. Suçlamalarının geri kalan kısmında
suikaste pek değinmedi, onun yerine davanın üç ana teması olacak temalarda
yoğunlaştı: 1. İTC liderlerinin özellikle dünya savaşında iktidarı kötüye
kullanması ve sorumsuz siyasetleri, 2. 1921'de İttihatçıların Mustafa Kemal'in
yerini alma girişimleri'" ve 43. 1923 İttihatçı kongresi.42

Bu temalar ilk sorgulanan Küçük Talât'ın sorgusunda da odak
noktalarıydı. Talât, Enver'in 1921'deki ülkeye dönme girişimlerine
katılmıştı.43 Bütün bu gösteriye çok nahoş nitelik veren şey, mahkeme
başkanı Ali'nin (Çetinkaya) de Dünya Savaşı'nm sonuna kadar Enver'in
güvendiği bir taraftarı olduğunu herkesin bilmesiydi. Ali (Çetinkaya) aynı
zamanda İTC döneminde Dr. Nâzım'm da çok yakın arkadaşıydı.

10 Ağustos'ta Cavit'in sorgusu başladı. Osmanlı İmparatorluğu'nun savaşa

40 Türklerin bu davalarda Sovyet örneğini izledikleri anlaşılıyor. 11.8.1926 tarili The
Times'a göre İstiklâl Mahkemeleri Rus devrim mahkemeleri örneğine göre kurulmuştur.

41 4.8.1926 tarihli The Times.

42 Bkz. s. 195.

43 Bkz. s. 200-204.

http://www.cizgiliforum.com/

girmesinin şiddetli bir muhalifi olan eski maliye nazırı, geçmişini titizlikle
savundu. Alışılmış tarihsel geçmiş sorularından sonra, 1923 Nisan'ında
İttihatçıların kendi evinde yaptıkları toplantı hakkında sorular sorulmaya
başlandı. Savcı bu toplantının yeni devleti yıkmaya yönelik bir komplo
olduğunu ileri sürdü, mahkeme başkanı ise, bu toplantıda kabul edilen dokuz
maddelik programın Mustafa Kemal'in 8 Nisan'da ilan ettiği 'Dokuz Um-
de'sinin reddi anlamına geldiğini iddia etti.

23 Agustos'ta savcının talepnamesinde yeni hiçbir açıklama yapılmadı.
Gene İTC'nin yozlaşmışlığının, 1921 ve 1923'te Mustafa Kemal'i devirme
entrikaların dökümü yapıldı. Savcının iddialarının temel zayıflığı, savcının
bu olaylarla 1926 suikasti arasında bağlantıyı kanıtlamamasıydı (hatta
kanıtlamaya çalışmamasıydı).

24 Agustos'ta Cavit Bey son savunmasını yaptı: 75 dakikalık
savunmasında hem siyasal, hem özel hayatını çok parlak bir biçimde
savundu. Ama bunun da hiçbir yararı olmadı. İki gün sonra aşağıdakiler
hakkında ölüm cezası verildi:

1. Cavit

2. Dr. Nâzım

3. Yenibahçeli Nail

4. Filibeli Hilmi

Rauf (Orbay) ve Rahmi (Evranos) on yıl hapse mahkûm edildi, başka
kimseler de daha kısa süreli hapis cezalarına mahkûm oldu ve sanıkların 26'sı
[aralarında Mithat Şükrü (Bleda) de olmak üzere] salıverildi.

Bu hükümler, hem Türkiye'de hem de Rauf (Orbay) ve Cavit Bey'in
adının hayli duyulmuş olduğu yurtdışında derin bir etki yarattı.44 Savcının

44 Berliner Tageblatt'taki yorum. Oriente Moderno 6 (1926), s. 426. 232

http://www.cizgiliforum.com/

ölüm cezası istemesinden sonra birçok malî kuruluş ve Rothschild ailesi
cezanın hafifletilmesi için çalıştı, ne var ki, eğer bu müdahalenin herhangi
bir etkisi olmuşsa, bu negatiftir. Mustafa Kemal, ilan edildiği gün bütün
cezaları onayladı ve cezalar aynı gece Ankara'da infaz edildi. Mustafa Kemal,
o gece, Ankara'daki yeni örnek çiftliğinin kuruluşunu kutlamak üzere bir
parti verdi.45

Bu olaya bir epilog olarak, Kara Kemal'in 27 Temmuz'da İstanbul'da polis
tarafından saklandığı yere baskın yapılınca intihar ettiğini ve Abdülkadir'in
kılık değiştirerek Yunanistan'a kaçmaya çalışırken yakalandığını
ekleyebiliriz. Abdülkadir 31 Ağustos'ta idam edilmiştir. Giritli Şevki 1 Eylül
1926'da, suikastçileri ele verdiği için 6500 liralık bir ödül almıştır.

İddiaların niteliğinden ve mahkemenin bunları kanıtlamaya çalışma
biçiminden, bütün davanın siyasal nitelikli olduğu açıkça görülmektedir. Bu,
Ankara'daki ikinci kısım için özellikle doğrudur, burada savcı sanıklar ile
suikast arasında bir bağ kurmaya bile çalışmamıştır. Bu davanın siyasal
temizlik hareketi niteliğinde olduğu, yalnızca birkaç kişinin olaya
karıştığının gösterilebilmesine rağmen, grupların ve partilerin suçlanmış
olmasından da açıkça anlaşılmaktadır.

İşin garibi, bütün dava boyunca mahkeme TCF'nin bir örgüt olarak olaya
karıştığını ısrarla vurgulamasına rağmen, Hüseyin Rauf (Orbay) hariç parti
liderlerinden hiçbirinin mahkûm olmamasıdır. Rauf da, komplonun 'beyni'
olarak gösterildiği düşünülürse, görece hafif bir cezayla kurtulmuştur. İstiklâl
Mahkemesi'nin bile o derece aşırı gitmeye cesaret edemediği görülmektedir.

45 Armstrong'un yazdığı gibi idamları kutlamak amacıyla değil (Armstrong, s. 222).

http://www.cizgiliforum.com/

Benim görüşüme göre, suikaste karıştığı gerçekten gösterilen kişiler Ziya
Hurşit ve Sarı Efe Edip'tir. Ziya Hurşit rolünü hiçbir zaman inkâr etmemiş,
tam tersine, alabildiğince sorumluluğu üstüne almaya çalışmıştır. Edip için
aynısı söylenebilir, ne var ki, aynı zamanda suikastçi ve hükümet ajanı olarak
ikili rol oynamış olabilir. Hiç kuşkusuz kiralık katiller de suikastte yer
almışlardır. Elbette Abdülkadir ve Miralay Rasim de suikastçiler tarafından
olaya karıştırılmıştır. Bu, Faik ve Şükrü'nün tanıklıklarıyla
desteklenmektedir.

Şükrü'nün rolü daha sorunludur. Bir yandan, bütün dava boyunca, hatta
kendisini suçlayanlarla yüzleştirilirken bile hiçbir rolü bulunmadığını
söylemiştir. Korkudan böyle yaptığı izlenimi de vermemiştir. Öte yandan,
alabildiğince sorumluluğu almaya çalışan Ziya Hurşit onun rolü
bulunduğunu söylemiştir, Faik de, kiralık katiller de aynısını söylemişlerdir.
Şükrü muhtemelen bir ölçüde olaya karışmakla birlikte, rolü, ÎTC ve TCF'de
çok önemli bir yeri olduğu için abartılmıştır.

Miralay Arif de tanıklıklara bakılınca az çok aynı durumdadır. O da
suçlamaları reddetmiş, bu kez kiralık katiller ve kendi şoförü ve hizmetçisi
tarafından olaya karıştığı ileri sürülmüştür. Bunların ifadeleri prova edilmiş
izlenimi vermektedir ve gözdağıyla verdirilmiş olabilir. Eğer olaya karıştıysa
bile, yalnızca Ankara'da dokuz ay önceki sonuçsuz girişimlerle ilgili olmuş
olabilir.

Mebuslardan ve eski mebuslardan az sayıda kişi, bir suikast söylentileri
duymaları (Sabit, Faik, belki Abidin) veya suikastçilerin fikirlerine olumlu
bakmaları (Halis Turgut, Hafız Mehmet, belki Rüştü) dolayısıyla 'olaya
karışmış' sayılabilir.

Mahkeme önüne çıkarılan diğer bütün kişiler için, sanırım, hakçası,
suikaste katıldıklarının kanıtlanmış olması bir yana, katılmalarının mümkün
olduğunun bile gösterilememiş olduğunu söyleyebiliriz.

http://www.cizgiliforum.com/

Mahkemenin sanıklara suikaste girişmelerinin nedenlerini hiç
sormadığına daha önce işaret etmiştik. Bunun nedeni, rejime veya
cumhurbaşkanına yöneltilebilecek eleştirilerin yaygınlaşmasından endişe
edilmesi veya olayın TCF aracılığıyla İTC tarafından hazırlanmış bir suikast
gibi sunulmasına çoktan karar verilmiş olması olabilir. Suikastçiler ceza
yasasının 55. maddesine göre dolayısıyla hükümeti devirmeye çalışmaktan
cezalandırılmıştır. Ama, başlıca sanıkların, eylemlerinin nedeni hakkında
hiçbir ifadeye sahip olmamakla beraber, bir hükümet darbesi planlanmış
olması hayli güçtür. Her şeyden önce, Ziya Hurşit'in duruşmasında belirttiği
gibi, suikastçiler saldırıdan sonra motorla doğrudan Yunanistan'a kaçmayı
düşünmüşlerdir. Ziya Hurşit'in ifadelerinden suikastten sonra ne olacağı
konusunda hiçbir kesin planı olmadığı anlaşılmaktadır. Dava sırasında,
TASS'ın yayınladığı darbeden sonra yönetimi ele alacak kabine üyelerinin
listesi46 şüpheli gözükmektedir. Fevzi Paşa (Çakmak) başvekil olarak
gösterilmektedir. Ne var ki, Fevzi Paşa bütün bu dönem boyunca Türk
ordusunun başında kalmıştır. Mahkeme önüne çıkması istenmemiştir. Ziya
Hurşit'in saiklerinin, siyasal fikirlerin ve intikamın bir karışımı olması çok
daha güçlü bir ihtimaldir.

Ziya Hurşit birinci Büyük Millet Meclisi'nde Mustafa Kemal'e karşı en
etkili muhalefet liderlerinden biriydi ve özellikle Mustafa Kemal'in
çevresinde oluşan kişilik 'kült'ünün eleştiricisi olarak tanınıyordu. Mustafa
Kemal Sakarya zaferinden döndüğü ve mebuslar onu karşılamaya gittikleri
sırada, bir söylentiye göre, o toplantı salonunda kalmış ve bir karatahtaya
şöyle yazmıştır: "Bir millet putunu kendi yapar, kendi tapar."47 1922 yılında
saltanatın kaldırılışına karşı çıkan önde gelen muhaliflerden biri olmuştur.

46 Oriente Modemo, 6 (1926) s. 364'te aktarılır.

47 Erman, s. 104. Bkz. Kılıç, s. 64.

http://www.cizgiliforum.com/

Ama Ziya Hurşit'in aynı zamanda intikam gerekçeleri de vardı. Mustafa
Kemal'in baş muhafızı Topal Osman tarafından 27 Mart 1923'te öldürülen
Trabzon mebusu Ali Şükrü'nün48 ve başka bir muhalif mebusun, 8 Şubat
1925'te Kel Ali (Çetinkaya) tarafından vurularak öldürülen Ardahan mebusu
Deli Halit Paşa'nın arkadaşıydı. Ziya Hurşit'in eyleminde intikamın bir etken
olması kesinlikle mümkündür.49

Dahası, Ziya Hurşit, üçü hariç bütün öteki İkinci Grup üyeleri gibi 1923'te
seçime katılmasının engellenmesine öfkelenmiş olsa gerektir.

1926 davalarının, hiç kuşkusuz, siyasal bir temizlik hareketi niteliği
vardır. Sorun şudur: Hangi gruplar, hangi nedenlerle temizlenmiştir?
Sanıkların geçmişine ve iddianamelerde sürekli tekrarlanan konulara
bakacak olursak, üç ayrı grubun temizlik hareketinin hedefi olduğunu
görürüz. (Yalnızca mahkûm olanları değil, bütün sanıkları değerlendirmemiz
yerinde olur, çünkü mahkemenin beraat ettirdiği sanıklar da siyasetten
çekilmek zorunda kalmışlardır.) Bu gruplar şunlardır: 1. TCF; 2. İstanbul'da
1923'teki 'kongrelerinde partilerini canlandırdıkları düşünülen İTC liderleri;
3. 1921'de Enver Paşa'nın Anadolu'ya dönmesi için çaba harcayan
İttihatçılar.

Mahkeme bunları bir zincirin halkaları olarak değerlendirmiştir: Eski
İttihatçı liderlerin, yeni cumhuriyeti yok ederek ülkede siyasal kontrolü
yeniden kazanma girişimleri dizisi. Bu yüzden, İTC'nin 'paravan' örgütü
olarak tanımladığı TCF'nin ittihatçı niteliğini vurgulamıştır.

Ama, mahkemenin (kanıtlamadan) kesin saydığı bu süreklilik
reddedilmelidir. 1921'de Enver için çalışan grup 1923 kongresini yapan grup-

48 Kandemir, Cinayetler, s. 3-57. Mısırlıoğlu, s. 139-284. Rauf Orbay, TC, cilt 4, s. 80-
84.

49 Ziya Hurşit'in intikam saiki için bkz. Goloğlu, cilt 6, s. 191.

http://www.cizgiliforum.com/

la aynı değildir, çünkü 1923 Nisan'ındaki toplantılara katılanların en
önemlileri 1921 yazında ya Malta'da sürgündeydi (Hüseyin Cahit, Kara
Kemal, İsmail Canbulat, Ahmet Şükrü) ya da Avrupa'da gönüllü sürgündeydi
(Cavit, Dr. Nâzım).50 TCF kesinlikle bu gruplarla özdeşleştirilemez, çünkü
Mustafa Kemal'in hem 1921'de hem de 1923'te en yakın arkadaşı olan kişiler
tarafından kurulup idare edilmiştir.

TCF liderlerinin İttihatçı geçmişleri bu bağlamda hiçbir şey ifade etmez.
Milliyetçi hareket -Üçüncü Bölüm'de göstermeye çalıştığım gibi- büyük
ölçüde İttihatçı subaylar, siyasetçiler ve idareciler tarafından oluşturulmuştu
ve bu hareketin içinden gelen kişilerce kurulan TCF gibi bir örgütün eski
İttihatçılardan oluşması şaşırtıcı sayılamaz. Aynı değerlendirme, ulusal
direniş hareketinin öteki mirasçısı, Mustafa Kemal'in Cumhuriyet Halk
Fırkası (CHF) için de yapılabilir.

Bu partinin bütün görevlilerinin ve mebuslarının siyasal geçmişlerini
bulmak büyük bir biyografik araştırmayı gerektirecektir, bu özellikle İTC
üye kayıtlarının olmamasından ve 1923'ten, hele 1926'dan sonra hiçbir CHF
üyesinin İttihatçı geçmişiyle övünmesinin mümkün olmamasından
kaynaklanmaktadır. Ancak, Kemalist iktidar partisinin lider kadrosuna
yüzeysel bir bakış bile, bu partide de, TCF'de olduğu kadar eski İttihatçı
olduğu iddiasını doğrular. Yalnızca birkaç, ama önemli örnek vermek
gerekirse:

1. Mustafa Kemal (Atatürk) cumhurbaşkanı

2. İsmet (İnönü) başvekil

3. Ali (Çetinkaya) İstiklâl Mahkemesi başkanı

50 Eylül 1921'de Malta'da tutuklu bazı İttihatçılar İtalya'ya kaçtılar. Bunlar arasında
(kaçışı organize eden) Kemal, Şükrü, Sabit ve Ali İhsan (Sâbis) vardı. Ama o sırada Enver'in
Anadolu'ya dönme şansı, Mustafa Kemal'in Sakarya zaferi dolayısıyla kaybolmuştu (Şimşir,
Malta, s. 436-439).

http://www.cizgiliforum.com/

4. Celâl (Bayar) maliye vekili, banka yöneticisi

5. Tevfik Rüştü (Araş) hariciye vekili

6. Cemil (Ubaydın) dahiliye vekili

7. Ali Fethi (Okyar) başvekil

8. Kâzım (Özalp) Millet Meclisi başkanı vekil

9. Recep (Peker) CHF umumî kâtibi dahiliye vekili

10. Şükrü (Kaya) hariciye vekili

İttihatçı geçmişi olanlar yalnızca rejimin en üst düzeyindeki siyasetçiler
değildi. Önde gelen idareciler [Kâzım (Dirik) (1880-1941), Mazhar Müfit
(Kansu) ve Hilmi (Uran) (1884-1956) gibi valiler ve tekel müdürü Hacı Adil
(Arda) (1869-1935)] ve rejimle bağlantılı ideologlar ve gazeteciler [Yunus
Nadi (Abalıoğlu), Falih Rıfkı (Atay), Abdullah (Cevdet)] için de aynı şey
söylenebilir.

Hatta Mustafa Kemal'in yakın ilişki halinde olduğu uzun süreli kişisel dost
çevresi de eski İttihatçılardan [Nuri (Conker), Kılıç Ali, Salih (Bozok) (1881-
1941), Cevat Ab-bas (Gürer) (1887-1947), Ahmet Fuat (Bulca) (1881-1962) ve
Müfit (Özdeş) gibi kişiler] oluşmuştur.

Hepsi bir yana, 1923'te Hâkimiyet-i Milliye gazetesine verdiği bir
mülakatta Mustafa Kemal'in kendisi şöyle demişti: "Hepimiz onun (ITC-EJZ)
âzasıydık."51

Yukarıda adı geçen kişilerin hiçbiri 1926'da temizlik hareketi içine
alınmadığı için, genel bir İttihatçılara karşı temizlik' diye bir şeyin olmadığı
açıktır. Bunun yerine, "Bütünü büyük ölçüde eski İttihatçılardan oluşan bir
hareketten, üç ayrı grup temizlenmiştir" demek gerekir. Bu üç grubun ortak
paydası, ulusal direniş hareketinin ilk evresinde hepsinin önemli roller
oynamış ve şu veya bu zamanda Mustafa Kemal'in bu harekete lider oluşuna

51 Tunaya, s. 560. 238

http://www.cizgiliforum.com/

karşı çıkmış olmalarıdır. Her defasında bu girişimler Mustafa Kemal
tarafından bastırılmıştır. Pekiyi, 1926'da bu gruplar niçin hâlâ tehlikeli
sayılmışlardır? İTC Osmanlı İmparatorluğu'ndaki ilk modern siyasal kitle
hareketi idi ve onun yaygın örgütü52 1919'da Mustafa Kemal'in örgütünü
oluşturmasında temel olmuştu. Bu yüzden, kalan İttihatçı liderler, Mustafa
Kemal'in elindeki iktidar tabanının potansiyel rakipleriydi ve en azından
hareketin bir kısmının sadakatine bel bağlayabilirdi. Dahası, -resmen
feshedilmiş de olsa- İTC'nin gizli örgütleri dağılmamış olabilirdi ve hatta
bunların saklı silahları ve gizli fonları bulunabilirdi.

Terakkiperver Cumhuriyet Fırkası iki nedenle tehlikeliydi. İlk olarak,
liderlerinin birçoğu, Kurtuluş Savaşı'ndaki rolleri dolayısıyla halk arasında ve
özellikle orduda o kadar büyük bir itibar sahibiydi ki, kitleleri ve orduyu
harekete geçirebilirlerdi, ikinci olarak, TCF'nin toplumsal bileşimi
tehlikeliydi. İkinci Grup, toplumun CHF'den (ya da Birinci Grup'tan) değişik
bir kesimini temsil ediyordu, mollalar, hukukçular ve tüccarlardan
oluşuyordu ve Birinci Grup'tan daha fazla mahallî çıkarlara dayanıyordu;
oysa TCF muhalefeti CHF ile aynı toplumsal nitelikleri paylaşıyordu.
Gücünü aydınlardan, bürokratlardan ve ordu mensuplarından alıyordu,
üyelerinin önemli bir kısmı siyasal tecrübe sahibiydi. Aydın, memur ve
siyasal tecrübesi olan üye oranı CHF'den bile daha yüksekti ve -hepsinden
önemlisi- üyeleri arasındaki asker oranı daha yüksekti: Yüzde 44'e karşı
CHF'de yüzde 18.53 Elbette, CHF, TCFden çok daha büyük olduğu için bu,
mutlak güçleri hakkında bir ölçüde yanıltıcı olabilir, ama partinin Mustafa
Kemal'in potansiyel olarak doğrudan rakibi olduğu açıktır.

52 Bkz. Landau, s. 65.

53 Bütün bu veri ve sayılar Frey, s. 330-335'ten alınmıştır.

http://www.cizgiliforum.com/

Bu potansiyel rakiplerin varlığı, o sırada ülkede başgösteren huzursuzluk
havasıyla iyice tehlikeli bir hal aldı.

Hemen hemen aralıksız on yıl süren savaşlar ülkenin bütün insan gücüne
ve üretim kaynaklarına ağır bir darbe vurduğu için, iktisadî durum vahimdi.
Balkan Savaşları imparatorluğun en müreffeh bölgelerinin elden çıkmasıyla
sonuçlanmıştı ve Yunanlılara karşı yapılan savaşta da Anadolu'nun en
verimli yerleri harap olmuştu. 1923-1926 yılları arasında, Türkiye'nin (büyük
ölçüde tarımsal üretime dayanan) ulusal gelirinin bir hayli yükseldiği
doğrudur, ama bu artış, on yıllık savaş döneminden sonra tarımın normal
işleyişine dönmesinin ve ulaşım ağının onarılmasının sonucudur.54 Daha
sonra Türkiye'deki (istanbul hariç) Rum azınlığın, Yunanistan'daki (Trakya
hariç) Türk azınlıkla mübadelesi gerçekleşmiştir. Bu mübadelenin iktisadî
sonuçları Türkiye için çok ciddi olmuştur, çünkü, Türkiye böylece, ticarî
olarak faal olan orta sınıftan önemli bir kesimi, görece vasıfsız köylülerle
mübadele etmiş oluyordu. Ayrıca, harap olmuş bir durumda olan ülke, böyle
bir yeni göçmenler grubunun yerleştirilmesini gerçekleştirmekten bütünüyle
âcizdi ve Millet Meclisi'nde sorular sorulmasına yol açan yolsuzluk
skandalları oldu.

1925 ilkbaharında, TCF'nin kapatılmasına neden olan Şeyh Sait isyanı
çıktı. Ordu isyanı bastırdı ve bundan sonra, birkaç ay içinde yüzlerce kişiyi
çeşitli cezalara çarptıran İstiklâl Mahkemelerinin faaliyetleri başladı.

Mustafa Kemal, harap olan ülkenin yaralarım sarmasına zaman
bırakmadan ve halkta doğan tedirginliğin yok olmasını beklemeksizin,
birbiri ardınca reformlarını yapmaya başladı. 2 Eylül'de tekke ve türbeler
kapatıldı. 25 Kasım'da fes kullanılması yasaklandı ve dindar Müslümanların
gözünde bir kâfirlik simgesi olan şapka takılması kararlaştırıldı.

54 Hale, s. 57. 240

http://www.cizgiliforum.com/

Bu son reform, halkın, saltanatın veya halifeliğin kaldırılmasına gösterdiği
tepkiyi çok aşan büyük bir direnişle karşılaştı. İstiklâl Mahkemeleri yeniden
göreve çağrıldı ve halkı çok sert yöntemlerle "şapka kanunu"na uymaya
zorladı.

1 Ocak 1926'da Gregoryen takvim kabul edildi ve ilkbaharda İsviçre
medenî kanunu ve İtalyan ceza kanunu benimsendi.

Aynı yılın yaz aylarında hükümetin durumu daha da zayıfladı, çünkü 5
Haziran'da Ankara Antlaşması imzalandı. Bu, petrol zengini Musul
vilayetinin kimde kalacağı konusunda İngiltere'yle üç yıldır süregelen
anlaşmazlığın sona ermesi anlamı geliyordu, ama aynı zamanda, vilayet,
ingiliz mandası Irak'a bırakıldığı için, açıkça Türk hükümetinin yenilgisi
demekti.

Belki de, 1926 temizlik hareketi, kamuoyunun ilgisini ülke sorunlarından
uzaklaştırmak için bir yol olarak da düşünülmüştü.

1926 siyasal davalarından bir yıl sonra, Mustafa Kemal, 15-20 Ekim 1927
tarihleri arasında Cumhuriyet Halk Fırkası kongresinde ünlü nutkunu
okudu. Bu Nutuk, Türk cumhuriyet tarihçilerinin en çok dayandıkları
kaynaktır -bunu Birinci Bölüm bağlamında da belirtmiştik.55

Batılı tarih yazımı da bu eseri en önemli bir kaynak olarak kabul
etmektedir. 1919-1926 yılları arasındaki Türk tarihinin ve özellikle Mustafa
Kemal'in rolünün betimlenmesi olarak okunup kullanılmasına rağmen, bu
yapıtın gerçek niteliği başkadır. Bağımsızlık mücadelesinin öyküsü, Mustafa
Kemal'ce, direniş hareketinin öteki liderlerinin hareketlerini eleştirmek için
bir arka plan olarak kullanılmıştır (Rauf, Refet, Ali Fuat, Cafer Tayyar, Kâzım
Karabekir, Kara Vasıf, Bekir Sami, Ali İhsan, Nurettin, Hüseyin Avni, Celâ-

55 Nutufe'un bir kaynak ve bir tarih olarak değeri üzerine son zamanlarda yapılan bir
değerlendirme için bkz. Felsefe, s. 258, 404-432.

http://www.cizgiliforum.com/

lettin Arif eleştiri hedefleridir)56 ve Nutuk'un yaklaşık (basımına göre) yüz
sayfası, bütünüyle, Lozan Antlaşmasından sonra hareket içindeki ayrılığa -ki
bu, özellikle Rauf'un hazırladığı bir komplo olarak gösterilmektedir-
hasredilmiştir.57 Bütün bu eleştiri hedefi kişiler temizlik hareketine tâbi
tutulduktan yalnızca bir yıl sonra Nutuk'un okunduğu da göz önüne
alındığında, eserin onlara 1926'da gösterilen tutumun haklı gösterilmesi için
yazıldığı açıkça ortaya çıkmaktadır, işin garibi, Nutuk'u kaynak olarak
kullanan tarihçi ve biyografi yazarlarının hiçbiri Nutuk'un bu niteliğinin
farkında değildir.

Mustafa Kemal 1923-1925 yıllan arasındaki gelişmelere oldukça geniş yer
ayırmasına rağmen, izmir suikastinden hemen hemen hiç bahsetmez. Suikast
ve davalara Nutuk'un sonunda çok kısa bir pasajda değinilir. 1925 Şeyh Sait
isyanının anlatılmasından sonra gelen bu pasaj şöyledir:

Netice, bittabi!, cumhuriyetin muvaffakiyetiyle tecelli etti. Âsiler imha
edildi. Fakat, cumhuriyet düşmanları, büyük komplonun safahatı
hitam bulduğunu kabul etmediler. Namerdâne, son teşebbüse giriştiler.
Bu teşebbüs İzmir suikasti suretinde tecelli etti. Cumhuriyet
mahkemelerinin kahhar pençesi, bu defa da, cumhuriyeti,
suikastçilerin ellerinden kurtarmaya muvaffak oldu.58

56 Hareketin liderlerinin eleştirisi Atatürk, Speech'te şu yerlerde bulunur: 24-25, 68,
89, 92, 531, 533, 536, 558, 563, 574 (Rauf hakkında). 25, 38-48, 143, 242-243, 382, 495, 496,
531-532, 570 (Refet). 128, 189, 290, 337, 505, 538-540 (Kâzım). 37, 167, 178, 201-202, 228,
294, 300, 303 (Cemal). 559-563 (Ali İhsan). 606-620 (Nurettin). 56-57, 531, 533, 536, 554-555
(Vasıf). 24, 426, 429, 570 (Ali Fuat). 406, 551-552 (Hüseyin Avni). 370-371, 406, 417
(Celâlettin Arif- 68, 497-501 (Bekir Sami). 349, 421 (Cafer Tayyar).

57 Atatürk, Nutuk, cilt 2, s. 796; Atatürk, Speech, s. 660.

58 Atatürk, Nutuk, cilt 2, s. 893-894.

http://www.cizgiliforum.com/

 1926 yazındaki olaylar hakkında Mustafa Kemal'in yazdıklarının hepsi
bundan ibarettir. Bu olaylar Türk ve Batı tarihyazımında nasıl yansıtılmıştır?

Birinci Bölüm'de gördüğümüz gibi, Mustafa Kemal'in sağlığında ve
Ismet'in (İnönü) cumhurbaşkanlığı yıllarında, Türkiye'de, Türk devrimi ve
Mustafa Kemal'in rolü konusunda, resmî nitelik taşıyan eserlerle temsil
edilen ortodoks bir tarihçilik geleneği vardı. Bu eserlerin en önemlileri,
1926'da basılan Mustafa Kemal'in resmî biyografisi, 1935'te Türkiye
Cumhuriyeti Tarihi ve Historie de la Republique Turque adıyla yeniden
basılan 1931 yılındaki Tarih, Enver Ziya Karal'ın Türkiye Cumhuriyeti
Tarihi (1945) ve İnönü Ansiklopedisi59 ile İslâm Ansiklopedisi'ndeki60
Atatürk üzerine makalelerdir.

Tarih'teki suikastle ilgili pasaj 1925'te TCF'nin kapatılmasıyla başlar.
Tarihe göre, bu parti içindeki bir grup Mustafa Kemal'i öldürmeye ve
Osmanlı anayasasını ve saltanatı geri getirmeye karar vermiştir. Rauf
suikastin lideri olarak gösterilir ve ittihatçılardan söz açılmaz. Pasajın bütünü
Nutuktaki pasaja benzemektedir, burada Mustafa Kemal'i öven, suikastten
kurtulduğu öğrenilince duyulan sevinci ve suikastçilerin alçak karakterini
betimleyen ifadeler bulunmaktadır. Üslup, şu örnekte görülebileceği gibi son
derece şovenisttir:

Bu sefillerin ve cürüm ortaklarının kanında Türklük cevherinden eser
bulunmadığına şüphe yoktur. Asil, vefalı ve kadirşinas Türk
milletinden bu kadar alçak duygulu, nankör ruhlar doğamaz. Bunlar
hiçbir milletin varlığında barındırmaya razı olamayacağı soysuzlardır.
Türkler için soysuzluktan daha ağır, daha aşağı vasıf yoktur.61

59 TA, cilt 4, s. 114.

60 Life.

61 Tarih, cilt 4, s. 193.

http://www.cizgiliforum.com/

Karal'daki pasaj Tarih'tekinin benzeridir. Suç TCF'ye yüklenmekte ve
İttihatçılardan söz açılmamaktadır. Rauf (Orbay) artık suikastın lideri olarak
gösterilmemektedir. Karal, ayrıca, suikast girişimi bozulduğu zaman duyulan
sevince görece daha çok yer ayırmıştır. İnönü Ansiklopedisinde de olay gene
böyle anlatılmaktadır.

islâm Ansifelopedisi'ndeki makale, Mustafa Kemal'in 1924'te halifeliğin
kaldırılışına kadar kronolojik bir biyografisini verip, sonra da Mustafa
Kemal'in sosyal reformlarının incelenmesine atlayarak bu konuyu bütünüyle
dışta bırakır. Siyasal muhalefetin gelişmesinden, TCF'den ve 1926 suikasti ve
davalarından hiç bahsetmez. 1944'te basılan Şapolyo'nun ünlü Mustafa
Kemal biyografisinde62 de benzer biçimde davalar atlanır. 'Kemalist'
dönemde tarihçiler için iki alternatif olduğu görülmektedir: 1. Davaları
bütünüyle göz ardı etmek, ya da 2. Olayları TCF siyasetçilerinin düzenlediği
bir komplo olarak betimlemek (Rauf en eski kaynaklarda baş suçlu olarak
gösterilmektedir).

1950'lerden bu yana Mustafa Kemal'in çağdaşlarının anıları basılmaya
başlanmıştır. Bunlar arasında davayla ilgili olan kişilerin (Ali Fuat Cebesoy,
Hüseyin Cahit Yalçın, Rauf Orbay, Mithat Şükrü Bleda ve -karşı taraftan-
Kılıç Ali) anıları da vardır. İzmir'deki davanın canlı tanıklığını veren ve
davanın siyasal niteliği karşısında çok eleştirel olan Atay'ın Çankaya'sı63
ilkin 1952'de bir gazetede tefrika edilmiştir. Bu yayınların Türk
tarihyazımına etkisinin ne olduğunu görmek için bazı yeni yayınlara baktım.

1950 sonrası dönemde Türkiye'de basın özgürlüğü olduğu için 1950 öncesi
döneme göre resmî veya genel kabul gören tarih versiyonunu yansıtan

62 Şapolyo, Atatürk.

63 Atay, Çankaya, s. 401-406.

http://www.cizgiliforum.com/

eserleri seçmek daha zordur. Eroğlu'nun Türk Devrim Tarihi'ni seçtim,
çünkü Eroğlu Türk Devrim Kurumu Atatürk ve Devrimlerini Araştırma
Kurulu başkanıydı, dolayısıyla eserleri bir çeşit resmiyet damgası taşır. Ergin
ve Ateş'in eserlerini, her iki eser de, Ateş'inki üniversiteye yönelik olmak
üzere ders kitabı olarak hazırlandıkları için seçtim. Gençosman ve Goloğlu
dönemin ünlü ayrıntılı tarihleri olduğu için seçildi. Çeçen ise, en yeni
eserlerden biri olduğu ve yazar Mustafa Kemal üzerine yüzden fazla
makalesiyle bu alanda (Halkevlerinin resmî tarihçisi ve Türk UNESCO
Komisyonu'nun üyesi olarak) kabul edilmiş bir otorite olduğu için seçildi.
Aydemir az çok resmî bir nitelik taşıdığından değil, Türklerin yazdığı
Mustafa Kemal biyografileri içinde en iyisi olduğu için listeye alındı. Mumcu
ve Kili de çok kullanılan ders kitapları olarak önemlidir. 1970 ile 1981 yılları
arasında yayınlanmış bu eserlerde izmir suikastinin sunuluşunda ne gibi
sonuçlar çıkarabiliriz? Ergin,64 Çeçen,65 İlkin ve Mumcu66 resmî versiyona
sıkı sıkıya bağlı kaldıkları kısa pasajlarda olayı anlatırlar. Eroğlu,67
Goloğlu68 ve Aydemir69 olaya daha çok yer ayırırlar, ama bunlar da
mahkeme versiyonuna bağlı kalırlar. 1950 öncesi dönemle
karşılaştırıldığında, bu yazarların, 1950 öncesi kaynakların sözünü etmediği
İttihatçıların rolünü vurgulamaları önemlidir. Goloğlu, Kılıç Ali'nin
anılarından yararlanır, başka anıları kullanmaz. Gençosman ve Ateş olaydan
söz açmaz. Bu, Gençosman'm 10 ciltlik tarihi için özellikle ilginç bir
durumdur. Pek çok yerleşik kalıbı kırmış olan Avcıoğlu davaların şaşırtıcı bir

64 Ergin, Atatürk, s. 160-161.

65 Çeçen, s. 271.

66 Mumcu, s. 141-142. İlkin, s. 162.

67 Eroğlu, s. 201-203.

68 Goloğlu, s. 189-215.

69 Aydemir, Tek, cilt 3, s. 285-303.

http://www.cizgiliforum.com/

biçimde kısa ve ortodoks bir aktarımını sunar.70 Bu örneklemden hangi
sonucu çıkarabiliriz? ilk olarak, son yıllarda hâlâ temizlik hareketine çok az
ilgi gösterilmektedir. İkinci olarak, 1950 ve 1960'larda temizlik hareketinin
kurbanlarının anılarının yayınlanması tarihçileri hemen hemen hiç
etkilememiştir. Yine Türk tarihyazımında bir çeşit iki başlı sistemin
olduğunu görüyoruz. Bir yandan muhalif cumhuriyet tarihi versiyonları
anılarda ve otobiyografilerde ortaya çıkmaktadır. Bunlar bazen
biyografilerde ve biyografik makalelerde yansıtılmaktadır.71 Öte yandan,
Mustafa Kemal'in biyografisi ve Türk devriminin tarihi bu etkilere kapalı
gözükmektedir ve hâlâ mahkeme kararında ortaya konan 'resmî' versiyona
bağlı kalmaktadır. Yalnızca Tuncay açıkça bu davaların "siyasî-adlî terör"
olduğunu belirtir.72 Temizliklerin dönem üzerine Batılı kaynaklarda nasıl
yansıtıldığına da baktım, ikinci Dünya Savaşı öncesi ünlü biyografiler
genellikle resmî çizgiyi izlerler (örneğin von Kral,73 Melzig,74 von
Mikusch,75 Villalta).76 Bazen temel olguları sorgulamadan sansasyonel
ayrıntılar eklerler (Froembgen,77 Armstrong).78 Bazen de davalardan
bahsedilmez (Georges-Gaulis).79 Savaş sonrası eserlerden Benoist-Mechin80

70 Avcıoğlu, cilt 3, s. 1337.

71 En azından 1950'lerden beri. 1946'da yayınlanan Gövsa'nın sözlüğü gibi çok ünlü bir
biyografik sözlük, ilgili kişiler üzerine olan maddelerde olaydan hiç söz etmez.

72 Tuncay, s. 161-167.

73 Von Kral, s. 22-23.

74 Melzig, s. 271-275.

75 Mikusch, s. 321-322. Mikusch'un "Seitdem ist Ruhe" eki bir ölçüde 'sinik' olarak
kabul edilebilir!

76 Villalta, s. 374-375.

77 Froembgen, s. 246-255.

78 Armstrong, s. 235-244.

79 Georges-Gaulis, Question.

80 Benoist-Mechin, Kemal, s. 376-385.

http://www.cizgiliforum.com/

güvenilmez ve esas olarak ortodoks bir biçimde olayları anlatır, Sperco81
bütünüyle ortodokstur, Orga82 Mustafa Kemal'e karşı daha eleştirel bakar,
ama o da güvenilmezdir. Yalnızca Kinross83 olayları olduğu gibi anlatır,
kendisi taraf tutmadan sanıkların ve mahkemenin sözlerinden alıntılar yapar.
Marksist tarihçi Glasneck resmî versiyona bağlı kalır, ayrıca suikasti Türk
devrimini hedefleyen gerici bir komplo olarak gösterir.84 Türkiye'nin
modern tarihi üzerine olan ders kitaplarında Rummel,85 Philips-Price86 ve
Lewis87 1926 davalarını siyasal temizlik hareketi olarak niteleyerek kısaca
anlatırlar. Ziemke88 İzmir davası ile Ankara'daki arasında ayrım yapar ve
yalnızca ikincisini siyasal dava olarak görür. "Webster89 ve Davison90 olaya
değinerek geçerler. Von Kral91 ise resmî çizgiye bağlı kalır. Ailen, Bisbee
Hale, Lewis, Turkey, Robinson, Roux ve hatta Shaw, History suikastten ve
davalardan söz açmaz. Türkiye'de solun bastırılması konusunda yoğunlaşan
Marksistler, İzmir davasında son aşamasına varan Milliyetçi liderler
arasındaki çatışmalara hiç ilgi göstermezler. Steinhaus suikastten bahseder,
ama davalardan söz açmaz. Harputlu ile Keskin ise, her ikisi için de yer
ayırmazlar.

Sonuç, Türk tarih ve biyografisinin karakteristik özelliklerinin
yabancıların eserlerinde de bulunduğu olmalıdır.

81 Sperco, s. 132-134.

82 Orga, Atatürk, s. 269-271.

83 Kinross, s. 425-434.

84 Glasneck, s. 228-229.

85 Rummel, s. 154.

86 Philips-Price, s. 134.

87 Lewis, Emergence, s. 269-270.

88 Ziemke, s. 392-394.

89 Webster, s. 108.

90 Davison, s. 133.

91 Kral, s. 24-25.

http://www.cizgiliforum.com/

Birkaç yazar 1926 davalarının siyasal niteliğini kabul etmekle beraber
genellikle Kemalist versiyonun temel varsayımlarını sorgulamazlar. Bu olaya
ilgi genellikle pek azdır ve bu yazarların önemli bir kısmı olaya hiç
değinmez.

http://www.cizgiliforum.com/

SONUÇ

1918 yılında, yaklaşan yenilginin farkında olan ittihat ve Terakki
Cemiyeti hem başkentte hem taşrada ulusal bir direniş hareketini
örgütlemeye yönelik ilk adımlan attı. Bunu iki düzeyde gerçekleştirdi: Gizli
olarak, bir yeraltı ağı oluşturdu ve açık olarak, Türkiye'deki kamuoyunu
uyarmaya ve barış konferansında Türk ulusunun haklarının tanınmasına
yönelik siyasal örgütler kurdu.

Gizli örgütlenmenin başlıca aracı, bugüne kadar ulusal direniş
hareketindeki önemli rolü göz ardı edilmiş olan Karakol Cemiyeti idi. 1918
Ekim'inde İttihatçı lider kadronun kurduğu bu örgüt, eski ittihatçıları çatısı
altında topladı, direniş şebekeleri kurdu ve Anadolu'ya adam ve malzeme
kaçırdı. Bu iş için, Enver'in 1914'te kurduğu Teşkilât-ı Mahsusa'nın
kaynaklarından ve uzmanlığından geniş ölçüde yararlandı.

ittihatçılar siyasal düzeyde, eski İTC'nin doğrudan devamı olan siyasal
partiler (Teceddüt Fırkası, Osmanlı Hürriyetperver Avam Fırkası) ve İTC'yle
güçlü bağları olan kültürel ve sosyal örgütler aracılığıyla kamuoyunu hare-

http://www.cizgiliforum.com/

kete geçirmeye çalıştılar. İttihatçıların ve başkalarının ulusal bir siyasal
cephe oluşturma girişimleri, İttihatçı karşıtı Hürriyet ve İtilaf Fırkası'nın,
eski İTC üyeleriyle işbirliği yapmayı reddetmesi yüzünden sonuçsuz kaldı.

Anadolu ve Trakya vilayet merkezlerindeki İTC yerel şubeleri, çoğu
zaman başkentteki bölgelerinin mebuslarıyla yakın işbirliği içinde, ulusal
ajitasyonu başlattılar. Bu, ilk direniş merkezleri olan Kars, Trabzon,
Erzurum, İzmir ve Edirne'de böyle olmuştur. Ulusal eylemciler Birinci
Dünya Savaşı'nın son evresinde Teşkilât-ı Mahsusa'nın yaptığı gizli silah ve
malzeme depolarından yararlanabilirlerdi, gerçekten yararlanmışlardır.

Ulusal hareket, Osmanlı ordusunun hem Harbiye Nezareti'ndeki hem de
çeşitli yerlerdeki önde gelen birçok subayı tarafından desteklendi. Bunlar
direnişe yardımcı oldular ve ordunun terhisini baltaladılar. Bu süreçte,
1908'den önce İTC'nin kurulmasında aktif olan, yakın işbirliği içindeki,
miralay ya da mirliva rütbeli subaylar grubu en aktif rolü oynadı.

Bugüne kadar İttihatçılara ait hiçbir ulusal direniş planı ortaya
çıkarılmamıştır, ama 1918 yılında hem Enver hem de Talât direnişi
hazırlamak için çalışmalar yapmışlardı. Enver 1918'de Kafkaslardan
mücadeleyi sürdürmeyi planlamış, ama ani ve ciddi bir rahatsızlıktan ötürü
bu planını gerçekleştirememişti. Ne var ki, bu amaçla daha önce kuvvetlerini
doğuda toplamıştı. Anadolu'da ulusal çetelerle mücadeleyi sürdürme planı
1918'de yeni değildi, 1915'e uzanıyordu. Bu tarihte İTC, İtilaf kuvvetlerinin
Çanakkale Boğazı'nı yarmasından endişe etmiş ve başkenti terk edip
Eskişehir veya Konya'da bir üs kurma yolunda çalışmalar yapmıştı. Bu
planlar 1918-1919'daki direnişin temelini oluşturmuş olabilir.

Mustafa Kemal Anadolu'ya geçme kararını, başkentte etkili bir siyasal

http://www.cizgiliforum.com/

mevki elde etmek için altı ay uğraştıktan sonra, görece geç bir tarihte, 1919
Nisan'ının ortasında vermiştir. Bu kararı verirken, Anadolu'da bulunan subay
arkadaşlarının baskısından veya Ferit Paşa hükümeti tarafından eski İttihatçı
subayların tutuklanmalarının devam etmesinden ve bazı İtilafçı gazetelerin
kendisinin de tutuklanmasını istemelerinden etkilenmiş olması güçlü bir
ihtimaldir. Öte yandan, Karakol Cemiyeti'nin önerisiyle direniş hareketinin
başına geçmek üzere Anadolu'ya gitmiş olduğu iddiası da doğru olabilir. 1919
başlarında hem Mustafa Kemal'in hem de Ismet'in Karakol Cemiyeti
liderleriyle bağlantı halinde oldukları ve bu bağlantıların ulusal direniş
konusunda olduğu kesindir.

Mustafa Kemal'in Dokuzuncu Ordu müfettişliğine atanmasındaki amaç,
Doğu Karadeniz Bölgesi'nde huzuru sağlamasıydı. Bu atama, onu başkentten
uzaklaştırmak için yapılmadığı gibi, hükümetin ulusal direniş hareketini
başlatmak amacıyla yaptığı bilinçli bir girişim de değildir. Harbiye Ne-
zareti'ndeki subaylar, Mustafa Kemal'in planlarını biliyorlardı ve bu
planların uygulanmasında ona destek oldular.

Bağımsızlık mücadelesi yıllarında Mustafa Kemal, tedricî olarak, hareket
içindeki bazı grupların kendilerine bağlılık göstermesini isteyebilecek -ve
gerçekten istemiş olan- bütün rakipleri karşısında üstünlük sağladı. Hareket,
İttihatçı örgütlere dayanarak oluşturulmuştu, dolayısıyla hareketin liderliği
için en tehlikeli rakipler eski İttihatçılardı. 1920'de İtilaf Devletlerinin
İstanbul'u işgali, Ankara'ca, bağımsız bir çizgi izleyen ve Sovyet hükümetiyle
görüşmeler yapan Karakol Cemiyeti'ni tasfiye etmek için kullanıldı.
Karakol'un yerine Ankara'nın sıkı bir biçimde kontrol ettiği Millî Müdafaa
Grubu yerleştirildi.

1921'de ulusal hareketin radikal kanadı Mustafa Kemal'in İtilaf
Devletleriyle anlaşmak istediğinden şüphelendi ve onun yerine Enver'i getir-

http://www.cizgiliforum.com/

meye çalıştı. Enver Türk sınırlarına geldi ve onun tarafına geçen
Trabzon'daki Milliyetçi örgütün yardımıyla ülkeye girmeye çalıştı. Ama
yurtiçindeki İttihatçılarla yurtdışındakilerin çalışmalarının kötü
koordinasyonu Kemalistlere etkili karşı önlemler alma imkânını verdi ve
Sakarya zaferi, liderliği kaybetme tehlikesini ortadan kaldırdı.

Mustafa Kemal'e karşı 1921-1922'de gelişen İkinci Grup muhalefetinin
belirgin bir İttihatçı karakteri yoktur.

Millî mücadelenin zaferinden sonra, Ocak 1923'te, (eski ITC İstanbul
şubesi başkanı ve Karakol Cemiyeti'nin kurucusu) Kara Kemal ile Mustafa
Kemal, muhtemelen Mustafa Kemal'in isteği üzerine, İttihatçıların
gelecekteki rolü konusunu görüştü. Bu görüşmeler, Mustafa Kemal'in
kamuoyunu yönlendiren kişilerle bağlantı kurmak için çıktığı Batı Anadolu
gezisi sırasında gerçekleşmiştir. Bu görüşmelerin bir sonucu olarak bir grup
İttihatçı, Nisan 1923'te İstanbul'da 'kongre' biçiminde toplantılar yapmıştır.
Ayrı bir parti olarak gelecek seçimlere katılmama kararı almışlar, ama aynı
zamanda yeniden canlandırılan İTC için dokuz maddelik bir program
hazırlamışlardır. Bu görünüşteki çelişkinin açıklaması, bu kişilerin Mustafa
Kemal'in yeniden canlandıran bir İTC'nin başına geçmesini -bu durumda
onu destekleyeceklerdir- istemeleridir. Ancak, Mustafa Kemal bu öneriyi
reddetmiş ve bu gruptan yalnızca iki kişi, Halk Fırkası'nın üyesi olarak ikinci
Büyük Millet Meclisi'ne girmiştir. 1924'te, liberal demokratik programı
1923'teki önerilerine benzeyen TCF'yi desteklemişlerdir.

1926'da, reformlarına karşı artan muhalefet, sürekli olarak kötü olan
iktisadî durum ve dış siyasette bir yenilgi (Musul sorunu) ile karşılaşan
Kemalist yönetim, liderliğin bütün potansiyel rakiplerini ezmiştir. Ziya
Hurşit (İkinci Grup'un önde gelen bir üyesi) idaresinde cumhurbaşkanını

http://www.cizgiliforum.com/

öldürmeye yönelik bir komplonun ortaya çıkarılışı; 1921'de Enver'i geri
getirmeye çalışan İttihatçıların, eski Karakol Cemiyeti üyelerinin, 1923'te
eski duruma dönmeye çalışan İttihatçıların ve 1924'te Terakkiperver
Cumhuriyet Fırkası'nı kuran ulusal direniş hareketi liderlerinin
temizlenmesi için kullanılmıştır.

1926 davaları sırasında, savcı, suikastin, İTCnin paravan örgütü olarak
işlev gören TCF içinde hazırlandığını iddia etmiştir.

Ama TCF ve İTCnin suikastle ilişkisi hiçbir zaman kanıtlanmamıştır. TCF,
Mustafa Kemal'in kendi partisinden, Cumhuriyet Halk Fırkası'ndan daha
belirgin bir İttihatçı karakter taşımaz ve kesinlikle 1921 ve 1923 ittihatçı
eylemcileriyle özdeş sayılamaz. Kaldı ki, 1921 eylemini gerçekleştirenler ile
1923 eylemini gerçekleştirenler başka başka kişilerdir.

Suikast, ikinci derecede önemli siyasetçilerden küçük bir grubun işidir ve
esas olarak Mustafa Kemal'in adamlarının Ali Şükrü (muhalefete mensup
Trabzon mebusu) ve Halit Paşa (muhalefete mensup Ardahan mebusu)
cinayetlerine karşı bir intikam duygusuyla hazırlanmıştır.

Ulusal direniş hareketi ve Türkiye Cumhuriyeti tarihinde Mustafa
Kemal'in oynadığı rolün büyüklüğünden dolayı, İTCnin ulusal hareketteki
rolünü incelememiz için, önce, bir önceki dönemde Mustafa Kemal ile
cemiyet arasındaki ilişkileri berrak bir biçimde anlamamız gerekir.

Mustafa Kemal, İTCnin gerçek kurucusu (daha sonra liderliği Enver, Talât
ve Cemal gibi 'sorumsuz kişiler'ce gasp edilmiş) ya da İTC ile büsbütün
ilişkisiz bir subay olarak değişik biçimlerde gösterilmektedir. Bu iki versiyon
da reddedilmelidir.

Bu yüzyılın başlarında, Osmanlı İmparatorluğu'nda, 1876 anayasasının
tekrar yürürlüğe konmasını hedefleyen ihtilalci faaliyetler yeniden güç ka-

http://www.cizgiliforum.com/

zanmıştır. Bu faaliyetler, birtakım gizli örgütlerin kurulmasına yol açmış,
1889'da kurulup 1896'da yurt çapında bir örgüt iken dağıtılan ilk İTC'nin
yerel şubeleri bunlar için güç kaynağı olmuştur.

1905'in ikinci yarısında, Mustafa Kemal, Şam'da Vatan adlı gizli bir
cemiyete katılmıştır. Nisan veya Mayıs 1906'da doğduğu yer olan Selanik'te
bir şube açmıştır. Ama kısa bir süre sonra 1906 yazında, Selanik'te, başka
kişiler tarafından başka bir örgüt kurulmuştur. Bu Osmanlı Hürriyet Cemiye-
ti'dir. Daha sonra İTC'ye dönüşen ve 1908 devrimini gerçekleştiren bu
örgüttür. Mustafa Kemal Suriye'ye gittikten sonra Vatan Cemiyeti'nin
Selanik şubesi gelişememiş ve üyeleri OHC'ye katılmışlardı. Yeni
örgütlerinde de önemli bir rol oynamadıkları kesindir. OHC, 1907
Eylül'ünde Ahmet Rıza'nın Paris'teki ITC'si ile birleşmiş, 'göçmen'
siyasetçilerin de etkisi pek gözükmemiştir. Mustafa Kemal, Make-donya'daki
Üçüncü Ordu'ya atandıktan sonra Ekim 1907'de sıradan bir üye olarak
İTC'ye yeniden girmek zorunda kalmıştır. Bu, muhtemelen İTC ile ilerideki
ilişkilerini derinden etkilemiştir.

Mustafa Kemal, 1908 devriminde önemli bir rol oynamamıştır ve Enver
gibi bir halk kahramanı olamamıştır, ama cemiyetin güvendiği bir üye
olduğu anlaşılıyor. Cemiyetin vurucu gücünü oluşturan ve ne zaman bir kriz
olsa yardıma çağrılan genç eylemci subaylar arasındaydı. 1908 devriminden
sonra cemiyete taraftar kazandırması amacıyla Trablusgarp'a gönderildi. 1909
Nisan'ında karşı-devrimin bastırılmasında, 1911'de Libya'nın İtalyanlara
karşı savunulmasında ve 1913 Balkan Savaşı'nda önemli roller oynadı. Bu
dönemde İTC'nin önde gelen fedaileriyle yakın ilişki içindeydi.

1911'de Libya'da var olan ve Balkan Savaşı sırasında Şarköy harekâtının
fiyaskoyla sonuçlanması nedeniyle daha da büyüyen Mustafa Kemal ile

http://www.cizgiliforum.com/

Enver arasındaki anlaşmazlık, Enver'in 1913'te önde gelen diğer İttihatçılarla
birlikte düzenlediği hükümet darbesinden sonra harbiye nazırı olması
üzerine, Mustafa Kemal'in İTCnin güç merkezinden uzaklaştırılmasıyla
sonuçlandı. Ne var ki, bundan, Mustafa Kemal'in İTC'den ayrıldığı sonucunu
çıkarmak yanlıştır. İTCden ayrıldığını gösteren hiçbir belge yoktur. Tam
tersine, 1919'da bile bir ittihatçı sayılmaktaydı. Ancak, ITC monolitik bir
örgüt değildi. Değişik ve çoğu zaman birbiriyle çarpışan fraksiyonlardan
oluşmuştu. Mustafa Kemal etkisini 1914'ten sonra kaybeden Cemal Paşa-
Fethi (Okyar)Jrak-siyonuna bağlı görünüyor. Dünya Savaşı sırasında Mustafa
Kemal, Enver'in siyasetlerini açıkça eleştirmiştir, bundan kariyeri zarar
görmüş olabilir. Kuşağının öteki subaylarıyla karşılaştırılınca kariyerinin
normal bir çizgi izlediği görülüyor. Tarihçiler ve biyografi yazarları, onun
kariyeri ile Enver'inkini karşılaştırmaya meraklı gözüküyorlar, ama siyasal
mevkii sonucu fevkalâde hızlı bir yükseliş gösteren ikincisidir.

Mustafa Kemal, Türkiye'nin modern tarihini etkilediği kadar, modern
Türk tarihyazımmı da etkilemiştir. Bu, yeni Türk devletinin kurulmasını
sağlayan ulusal direniş hareketinin kuruluş evresi için özellikle doğrudur ve
bunun İttihat ve Terakki Cemiyeti'nin bu dönemdeki betimlenişinde son
derece belirgin bir etkisi vardır.

Bu dönemin, ders kitaplarında ve devlet yayınlarında görülebilecek
'ortodoks' Türk tarihi, şeklini, İTCnin Kemalist propaganda ve 1926
yazındaki siyasal davalar ile bütünüyle karalandığı bir zamanda (1926-1927)
almıştır. Bu tarih, esas olarak, Mustafa Kemal'in -siyasal rakiplerini tasfiye
mücadelesinde bir silah olan- kendi anılarına dayanır. 1926 temizlik
hareketi, muhtemelen Mart 1926'da Mustafa Kemal'in İTCyi sert bir biçimde

http://www.cizgiliforum.com/

eleştirdiği anılarının yayınlanmasıyla hazırlanmıştır. Mustafa Kemal'in
1927'de okudugu ünlü Nutuk'u 1919-1927 yıllarının tarihi olarak değil, 1926
temizlik hareketini haklı çıkarma girişimi olarak görülmelidir. Böylece Türk
tarih ve biyografileri, Kemalistler ile İttihatçılar (bunlar tamamen farklı
gruplar olarak değerlendirilir) arasındaki karşıtlığı, birincilerin rolünü
abartıp ikincilerinkini hemen hemen yok sayarak büyütür. Onlar ulusal
hareketi Mustafa Kemal'in özgün bir yaratımı olarak belirler ve Jön Türk
dönemi ile Kemalist dönem arasındaki sürekliliği ve ulusal direniş
hareketinde İTC'nin oynadığı rolü yok sayarlar.

Ancak 1950'li yılların ortalarından bu yana, Mustafa Kemal'in
çağdaşlarının ve çalışma arkadaşlarının anılarının yayınlanmasıyla -ki bunlar
özellikle 1960'larda daha özgürlükçü bir ortamın oluşması sayesinde
yayınlanabilmektedir- bu tablonun değiştirilmeye çalışıldığını görüyoruz.
Ancak, Türk tarihyazımının ana çizgisi üzerinde muhalif kaynakların etkisi
sınırlı olmuştur. Bugün bile, yabancı ve Türk tarihçiler, genellikle ulusal
direniş hareketini ve bu harekette İTC'nin ve Mustafa Kemal'in rollerini
incelerken 'ortodoks' Türk tarih versiyonuna sıkı sıkıya bağlı kalmaktadır.

http://genclikcephesi.blogspot.com

http://www.cizgiliforum.com/

