

ÇERKEŞ ETHEM OLAYI

CEMAL ŞENER

ANT Yayınları; 7. Baskı, Đstanbul, 1994.

Bu araştırma, Kasım 1982'de Đstanbul Üniversitesi Đktisat Fakültesi Siyaset Bilimi Bölümü'nde

Yüksek Lisans (master) tezi olarak, Prof. Dr. Toktamış Ateş'in yönetiminde gerçekleşmiştir.

CEMAL ŞENER

1951'de Erzincan - Merkez Güllüce Köyünde doğdu, ilk, Orta ve Lise öğrenimini aynı ilde

tamamladı. Daha sonra Đstanbul Üniversitesi Edebiyat Fakültesi Sosyal Antropoloji Bölümü'nde

Lisans ve Đktisat Fakültesi Siyaset Bilimi Bölümü'nde Yüksek Lisans (master) yaptı. Aynı

Üniversiteye bağlı Siyasal Bilimler Fakülte-si'ndeki görevinden ise Ekim 1983'te ayrıldı.

Kendisi halen Türkiye'nin toplumsal yapısı üstüne araşürma-larını sürdürmektedir. Evli ve bir

çocuk babasıdır.

Đçindekiler i. bölüm

* Çerkesler Hakkında Kısa Tarihçe............................... 19

* Çerkeslerin Milli Kurtuluş Tarihinde

Oynadıkları Tarihsel Rol .. 23

* Efe Kime Denir?... 27

* Çerkeş Ethem Kimdir? .. 29

* Çerkeş Ethem'in Ulusçu Akıma Katılışı 34

II. BÖLÜM

* Çerkeş Ethem ve Đç Đsyanlar 39

* Çerkeş Ethem ve Yeşilordu .. 54

* Yeşilordu Talimatnamesi 65

* Yeşilordu Nizamnamesi .. 69

* Çerkeş Ethem'in Bolşevikliği ve

Nazım Bey Meselesi .. 73

* Seyyare-i Yeni Dünya Gazetesi................................. 82

III. BÖLÜM

* Mustafa Kemal - Çerkeş Ethem

Çatışması... 89

* Gediz Meselesi ve Fuat Paşa Olayı............................. 95

* Bilecik Yolculuğu ve Çerkeş Ethem'in

Kütahya Çekilişi.. 100

* Çerkeş Ethem'in Yunanlılara Sığınması.................... 109

* Çerkeş Ethem Olayı Türkiye Büyük

Millet Meclisinde.. 116

* Yeşilordu Davası istiklal Mahkemesinde....................123

** Nazım Bey'in Yargılanması......................................126

** Arif Oruç'un Yargılanması.......................................132

** Karar ..135

* Çerkeş Ethem'in Çerkesciliği...136

* Çerkeş Ethem Değerlendirmeleri

ve Sonsöz .. 138

* Genel Kaynakça.. 145

* Dipnotlar... 148

* Sözlük... 153

Sunuş

Çerkeş Ethem, yakın tarihimizin, üzerinde çok tartışılan ve yargılara vanlan; fakat aynı ölçüde

bilinmeyen ve tanınmayan bir kişiliğidir. Hele yakın tarihimizin kimi karanlıkta kalmış önemli

noktalan düşünüldüğü zaman; Ethem Bey'le ilgili olarak ileri sürülen hususlann, yapılan

değerlenmelerin; olumlu, ya da olumsuz peşin hükümlerden kaynaklandığı ortaya çıkar.

Cemal Şener, Çerkeş Ethem olayını, Siyasi Bilimler Yüksek Lisans programında bir tez çalışması

çerçevesinde incelemeyi düşündüğünü söylediğinde, bir ikilem içinde kalmıştım. Zira Çerkeş

Ethem konusundaki bilimsel yaklaşım eksikliğinin bu tür çalışmalarla giderileceğine inanmama

karşın, yeterince kaynak bulunup bulunamıyacağından kuşku duymaktaydım.

Zaman ilerledikçe ve çalışmalar sürdükçe kuşkulanırım haklı çıktığını gördüm. Bu alanda kaynak

bulunması konusunda gerçekten ciddi zorluklar vardı. Ancak çalışmanın sonunda, yukar-daki

"inancımın" da doğrulandığını memnuniyetle gözledim."Zi-ra eldeki son derece sınırlı kaynaklara

karşın, sonunda ortaya "bilimsel" sıfatını gönül rahatlığıyla yakışhrabileceğimiz bir çalışma çıktı.

Yukarda da belirtmiş olduğum gibi; yakın tarihimizin kimi bölümleri gerçekten çok karanlıktır.

"Đnsanın harman olduğu zor bir dönemde; iyi kötüyle, büyüklük küçüklükle, erdem şerefsizlikle,

özveri ihanetle içice girmiş, birbirine kanşmıştı. Ethem Bey'in Yunan tarafına sığınmasının, bu

satırların yazarı tarafın-

dan hoşgörülmesi mümkün değildir. Kaldı ki bundan daha da önce "Mustafa Kemal'i TBMM

kapısında asacağını" söylemesi, Et-hem Bey'in nasıl bir başdönmesi, nasıl bir hava içinde

olduğunu, çok daha açık bir biçimde gösterir. Ancak bu tür davranışları nedeniyle, önceden yaptığı

tüm hizmetleri unutacak mıyız? Elbette unutmayacağız. Ve bileceğiz ki; Ethem Bey olmasaydı

Ulusal Kurtuluş Savaşımız daha başlangıcında "Đç Đsyanlar" nedeniyle boğulabilirdi. Ancak, bir

noktada "Ankara'yı kurtaran" Ethem Bey'in, daha sonra gidip asıl düşmana sığınması, gerçekten

elem vericidir, anlaşılması çok güç bir olgudur.

Cemal Şener'in şu anda elinizde tutmakta olduğunuz çalışması, "bu güç olguyu" anlama çabasına

yönelik, 'Đyi niyetli" bir çalışmadır. Çalışmanın eksiklikleri bu iyi niyete bağışlansa gerektir.

Prof. Dr. Toktamış Ateş

BĐRĐNCĐ BASKIYA ÖNSÖZ

Çalışmanın önsözünde bu konuyu neden seçtiğime ve ne gibi sorunlarla karşılaştığıma ait bazı

şeyler yazmak istiyorum.

»on yıllarda yakın tarihimiz, toplumbilimcilerin önceki yıllara oranla daha fazla ilgisini çekmiştir.

Bu konuda sosyal, ekonomik, siyasal v.s. araştırmalar artmıştır. Bunlar sevindirici şeylerdir. Bu ilgi

ve çabalar ürünlerini vermeye başlamıştır ve devam etmektedir.

Bugünü dünden ayıramayız. Bugünü iyi anlayıp doğru değerlendirme yapmak için dünü iyi bilmek

gerekir. Bu günkü olguların kökü dündedir. Birden var olmamışlardır. Dün ile bugün arasındaki

süreci iyi bilmek lazımdır. Bu günkü olguların doğru yorumlanması geçmişin doğru analizi ile

birlikte yürütülürse bir anlam kazanır. Yoksa havanda su döğmekten başka bir şey yapılmamış

olunur.

Böyle olunca, ülkemizdeki, siyasi yapı ile ciddi bir şekilde ilgilenen siyasal bilimcinin toplumsal

yapımızın dününü ve bugününü iyi bilmesi gerekir.

Elinizdeki çalışma bu amacın küçük bir parçası olarak kabul edilmelidir.

Geçmişimizi öğrenmenin bir aracı olan orta öğrenimdeki tarih dersleri, bozuk eğitim sisteminden

ve hatalı tarih öğretme anlayışından dolayı sevimsiz bir hale gelmiştir.

Tarih, gerçek yönleriyle öğretilmediği için itici olmaktadır.

Bugünkü azgelişmişlik ve yarattığı sorunlar karşısında geçmiş abartılarak doyum sağlanmaya

çalışılmaktadır.

Bu yanlış tarih öğretme anlayışı bozuk eğitim sistemi ile de birleşince, tarih öğrenmeye karşı bir

tepki oluşmaktadır. Hatta giderek bu derslerin öğretilmesinin gereksizliğine de inanılmaktadır.

Neticede, ders kitapları yoluyla sağlanan öğrenmenin gereksizliğine varılmaktadır.

Bu anlayışlar belli çevrelerce teorik çerçeveler oluşturularak savunulmuş ve öğrenci gençliğin

bozuk eğitim sistemine olan tepkisi ile birleşince hayli başarılı da olmuştur.

Ders kitaplarından öğrenmeye karşı tepki genelde öğrenmeye tepkiye dönüşmüştür.

Böyle olunca da bu tür kurumlardan mezun olanlar "bilimden gerekli oranda nasibini alamamış"

aydınlan oluşturmuştur. Son yıllarda bu eksiklerini gidermeye çalışanlar sevindirici bir şekilde

artmaktadır. Ancak bu sefer de başka sorunlar ortaya çıkmaktadır. Bunların başında dil sorunu

vardır. Buradaki sorun, yabancı dil (Đngilizce, Fransızca v.s.) bilmek değil, kendi dil sorunumuzdur.

Daha önce yapılmış araştırmaları ilk kaynaklardan belgeleri incelemek için araştırmanın dilini

bilmek gerekir. Bu araştırmalar ise genellikle, Arapça, Osmanlıca, Eski Türkçe v.s. dir.

Ülkemiz aydını -özel çabasıyla öğrenebildiğinin dışında, ki o da çok az- bu adı geçen dilleri bilmez.

Araştırma yapmak istediği zaman, genel olarak dil bakımından şu sorunlarla karşılaşır: Birincisi,

Osmanlıca, Eski Türkçe yapılmış araştırma ve belgeleri incelemesi için bu dilleri ve alfabesini

bilmesi gerekir, ikincisi, Cumhuriyetin kuruluşu ve Latin alfabesinin kabulünden sonra Türkçe

olarak yazılan eserler ve belgelerin dili ne yazık ki bugün anlaşılmamaktadır. Örneğin, Atatürk'ün

kendi el yazısıyla yazdığı ne Eski Türkçeyi ne de Yeni Türkçeyi bugün kolay anlayamamaktayız.

Üçüncü sorun da, Öztürkçe sorunudur. Öztürkçenin tam kullanıldığı bir metni de ne yazık ki,

bugün tam anlayamamaktayız.

Yani dilimizin bu derece değişmesi ve yabancılaşması, onun

10

iletişim aracı görevini aksatmaktadır. Geçmişin bilgi birikimi ile bağ kurmayı zorlaştırmaktadır.

Bu engellerin kısa vadede aşılamaması ve belli bir formasyon gerektirmesi, ister istemez kendi

toplumsal, yapımızın tarihsel gelişmesini incelemek isteğini köreltmektedir.

Bahsettiğim zorluklara bir de gerçekçi bilimsel çalışmaları hoş görmeme, hatta cezalandırma

anlayışını da eklersek, bu iş daha da riskli bir şey oluyor.

Elinizdeki çalışma, ülkemizin sosyal ve siyasal yapısını öğrenmeyi amaçlayan bir çabanın

başlangıcı sayılmalıdır. Konu, yakın tarihimizdeki siyasal bir olaydır. Kurtuluş Savaşı Tarihi'nde

Çerkeş Ethem Olayı.

Konuyu, gücümün yettiği, bilgi dağarcığımın elverdiği ölçüde gerçekçi bir yaklaşımla incelemeye

çalıştım. Elde edebildiğim tüm belgeleri araştırdım.

Aslında, Çerkeş Ethem meselesi çok nazik bir konudur. Bu konudaki yorumlar çok farklılık taşıyor.

Çerkeş Ethem için, kimileri "vatan haini" derken, kimileri de, "halk kahramanı" diyor.

Bu tanımlamaları, siyasal literatürde sağ ve sol siyasi çevreler yaptığı gibi, sol kesimdeki

araştırıcılar da karşılıklı yapmaktadır. Bu durum çalışmada da gösterilmeye çalışıldı.

Araştırma, Çerkeş Ethem'i yaşadığı şartlardan soyutlamadan; konu, tarihsel dönemin ilişkileri ve

çelişkileri içinde ele alınmaya çalışılmıştır.

Bir çok konuda olduğu gibi, bu konuda da daha önce yapılan çalışmalar azdır. Bu konudaki bazı

önemli belgeler de henüz araştırıcılara açılmamıştır. Örneğin, Çerkeş Ethem Olayının TBMM'nin

gizli oturumlarındaki toplantı zabıtları v.s.

Araştırma, bu konuda yeni bir tez getirmemiştir. Çerkeş Ethem olayı denilince bunun ne olduğunu

nesnel bir biçimde vermeye çalışmıştır. Bu anlamda araştırma, konuyla ilgili verilen yanlış bilgilere

bir cevap da sayılabilir.

Doğal olarak çalışmanın bir dizi eksiği vardır. Dileğim konunun yeni araştırmalarla daha yeterli

hale gelmesidir.

Cemal Şener

11

Đkinci baskıya önsöz

Kitabın birinci basımı bir ay gibi çok kısa bir sürede bitti. Doğrusu böyle bir kitap için bu ilgi bizce

sürpriz oldu. Hem de doğru düzgün basın yoluyla v.s. kitabın duyurusunu bile yapamadık.

Kendimizi toparlayıp gazete ilanı verelim derken kitap elimizde kalmadı.

ikinci baskısını aynen yapmayı gönlüm bir türlü kabul etmiyordu. Yeni baskıya yeni bilgiler ilave

etmeliydim. Bu durum tabiî zaman aldı.

Geçen zamana rağmen düşündüğüm şeylerin hepsini gerçekleştiremedim. Çünkü, bizde ne yazık ki,

tarihe mal olmuş olaylara bile yaklaşımda henüz sansürcü düşünce tarzı varlığını sürdürüyor.

Çerkeş Ethem Olayının üstünde aslında altmış yılı aşkın bir süre geçmiş bulunuyor. Olay artık

tarihe mal olmuştur. Ama ne yazık ki, bu olayı yaşayıp da hayatta olan çok az insan bile hâlâ bu

konuda gerçeği olduğu gibi vermekten çekinmektedirler. Hattâ konuşmamayı tercih etmektedirler.

Tabiî bu anlayış bu konudaki öğrenme uğraşlarını güçleştirmektedir.

Böyle olunca da bundan zararlı çıkan gene toplumumuz olmaktadır. Çünkü, geçmişteki bazı olaylar

karanlıkta kalırsa, gelecek için doğru dersler çıkarmak mümkün değildir.

12

Gene de, bu baskı da bazı yeni bilgi ve belgeler vermeğe çalıştım. Bu basımda kitaba iki yeni

bölüm, ve iki belge girdi. Bunlardan bölümler; Çerkeş Ethem Olayı Türkiye Büyük Millet

Meclisinde ile Yeşilordu Davası istiklal Mahkemesinde olan bölümlerdir. Belgeler ise; Yeşilordu

Talimatnamesi ve Yeşilordu Nizamna-mesi'dir.

Araştırmada, zorunlu olarak Arapça ve Osmanlıca kelimeler sık geçmektedir. Bu durum metnin

anlaşılır olmasını zorlamaktadır. Bunu düşünerek metnin sonuna bir mini sözlük ekledik.

Bu baskı için de beni destek ve teşvik eden değerli Hocam Prof. Dr. Toktarruş Ateş'e

teşekkürlerimi iletirim.

Ayrıca, çalışmalarımı teşvik eden destekleyen ve kitabın yayınını büyük bir sevecenlikle üstlenen

Enver Abime, (Ardakoç) bu baskı içinde desteklerini sürdüren Çerkeş arkadaşlara ve çalışmamın

her aşamasını benimle yaşayan oğlum Deniz Atilla ve eşim Yıldız'a teşekkürlerimi belirtmeden

edemeyeceğim.

Emirgan, Ağustos 1984

D ÖRDÜNCÜ BASKIYA ÖNSÖZ

K itabımın üçüncü baskısı da bitti. Bu tabii ki sevindirici bir olay. Üstelik döneme has özellikler

birlikte düşünüldüğünde bu daha da anlam kazanmakta.

Araştırma çeşitli kişi, kuruluş ve basında olumlu değerlendirmeler aldı. Basında; Prof. Dr. Selçuk

Erez'den Ühami Soysal'a, Oktay Akbal'dan Sefer E. Berzeg'e Nokta dergisinden Stüdyo imge

dergisine dek yer aldı. Bu ilgiye teşekkürlerimi bildirmek istiyorum.

Araştırma kendi çapında da olsa yakın tarihimizin bir dönemine ait tartışmayı araladı. Bu sonuç

çalışmanın amaçlarından bi-

. 13

ri idi. Çünkü ben tarihimizin nesnel bir yaklaşımla kaleme alındığına inanmıyorum. Bizim tarih

kitapları bana hep Catherine Mer-land'ın tarih üstüne söylediği şu sözü anımsatıyor: "Böylesine

cansıkıcı olması hep tuhafıma gidiyor, çünkü çoğu uydurulmuş olmalı."

Son yıllarda tarihimizin gerçekçi olarak yazılması çabalan ürünlerini vermeğe başlamıştır. Ülkemiz

siyasal ve sosyal tarihinin birçok yanı ile yeniden yazılması gerektiğine inananlardanım.

Genel Kurmay Başkanlığına bağlı olarak yapılan Askeri Tarih Seminerlerinde Atatürk'ün şu

söyledikleri sıkça alıntı yapılır: 'Tarih yazmak tarih yapmak kadar mühimdir yazan yapana sadık

kalmazsa değişmeyen hakikât insanlığı şaşırtacak bir mahiyet alır."

Bu söz benimde çok hoşuma gidiyor. Katılmamak mümkün değil. Fakat bu ilkeye bugüne kadar ne

derece uyuldu. Hayli tartışılabilir.

Cemal Şener Emirgan Şubat 1986

14

EVET/HAYIR

OKTAY AKBAL

Geçmişi öğrenmek için...

Bugünlerde okuduğum başka bir tarih incelemesi de Cemal Şener'in "Çerkeş Ethem Olayı" adlı

kitabı. Şener, önce Çerkesler konusunda geniş bilgi veriyor, kimdir, nerden gelmişlerdir, tarihte

oynadıkları rol nedir, bunları anlattıktan sonra sözü Çerkeş Et-hem'e getiriyor. Bağımsızlık

savaşımızın başlarında önemli yararlılıkları görülen bir çete başıdır Ethem. Halide Edip onu şöyle

anlatır:

"Ethem 'i Paşa 'run hırsısında bir sandalyede buldum. Ayağa kalktı, elimi öptü. Normalden güçlü

uzun boyu vardı. Hiç eti olmayan canlı bir iskelete benziyordu. Tam Çerkeş yapısıydı. Geniş

omuzlar, ince bel, uzun bacaklar ve kollar, kocaman sarışın bir kafa, kısa bir burun ve gayet solgun

gözler. Teni hiçbir hava etkisiyle değişmemişti. O odada bu kocaman Çerkeş herkesi gölgede

bırakıyordu."

Çerkeş Ethem de kendisini şöyle anlatır: "Ben kimim? Ben emlâk ve arazi sahibi, mesut ve

müreffeh yaşayan ve aynı zamanda ekmeğin hası denebilecek kadar cömert bir ailenin evladıyım.

Merhum babam Ali Bey, malikânesinin bulunduğu Bursa vilayetinde şeref ve haysiyeti ile tanınmış

bir kimse idi. Ben babamın çok sevdiği en küçük oğlu, ağabeyimin de evlatlarına tercih ettiği bir

kardeş idim."

Ethem kahramanlık, kabadayılık romanlarına, filmlerine konu olacak serüvenlerin kişisidir. Tek

başına bir ordu denilecek insanlardan! Gözüpek, atılgan, acımasız, korkusuz... Ama kültürden,

bilinçten yoksundur; ileriyi göremez, anlayamaz; yalnızca at sürmesini, silah atmasını, ezmesini

bilir. Gözü gerçekleri öylesine görmez ki, düne dek savaştığı Yunanlılarla birleşmeyi bile göze

alacak, 'hain' sayılacaktır bütün bu serüvenlerin sonunda...

Cemal Şener'in "Çerkeş Ethem" kitabı, bu ünlü çetebaşını, ulusal savaşımızın ilk bölümünün ünlü

'kahraman'ı, ama son bölümünün 'hain'i olan kişiyi birçok yönleriyle tanıtıyor. Đlgiyle okunan bir

kitap.

Cumhuriyet (4 Ekim 1984)

15

De omnibus dubitantum!

Prof. Dr. Selçuk EREZ

A tatürk Araştırma Merkezi dergisinin son sayısında Utkan Kocatürk, Atatürk'ün, Prof. Malche'in

üniversite reformu ile ilgili raporuna eklediği notlan yayınladı: Atatürk bu notlarda şöyle

demektedir: "Bizi layık olduğumuz seviyeye çıkarmakta herhangi bir yabancı alim, yabancı,dahî

olsa bile muktedir olamayacaktır! Düştüğümüz uçurumdan bizi kurtaracak, alemin en yüksek

tabakalı sanası çıkaracak, yine bu uçurumdan çıkıp yükselmesini bilenler olacaktır. Bu adamlar, bu

uçurumdan medeniyet dünyasına yüksek gibi görünen her adamın huzurundan, tetkiklerinden fikir

ve mütalaasından istifade etmekte daima isabet-i telakki olunacaktır; fakat bu noktadaki isabeti

kendisinin mensup olduğu memleket ve milleti hakkında karar vermesi için asla isabet-i telakki

olamayacaktır."

Özlediğimiz uygarlık düzeyine evrensel bilgiyi özümlemiş Türk vatandaşlarının çözümlen ve

formülleri ile ulaşacağımızı belirtmiş Atatürk! Uygarlık yansında başta koşan ülkelerin

geçmişlerine baktığımız zaman, bağımsız, ön yargısız, bilimsel dü-

rek daha çok sayıda insan, her konuyu çeşitli açılardan, çok sesli bir şekilde tartışmaya başlamış ve

ancak bu tartışmalardan sonra bu ülkelerde sorunların etkin çözümleri bulunabilmiştir.

Batıdaki entellektüel an'anenin oluşumunda şu basamaklar yer almaktadır: 16. yy. başında Erasmus,

Latin ve Yunan klasiklerini keşfetmiş, Cicero, Sokrat gibi Hıristiyanlık öncesi devrin büyüğü eski

düşünürlerinin önemini çevresine yaymıştır: Hıristiyanlığın ağır baskısı Avrupa'ya egemenken,

Sokrat'dan, sanki bir Hıristiyan azizi gibi söz açan "Hazreti Sokrat, benim için dua et!" diyen odur.

Descartes, 17. yy. da o güne dek kabul edilmiş, tartışılmasından çekinilmiş doktrinler konusunda

kuşkulu olmayı öğretmiş, her adımda kuşku duymadan konulan olduklan gibi baş-tacı etmenin

sakıncalı olduğunu vurgulamıştır. Başlığımızdaki

16

"herşeyden kuşkulanmalıyız" özdeyimi, bir gizli polis sloganı olmayıp, Descartes'in meseleleri

tartışmadan kabul etmenin bahis konusu olamayacağını yansıtan sözüdür. 17. yy. in sonunda Piere

Bayie, bu kuşkuyu o gıine kadar tartışmasız yenilip yutulan Đncil'e uyguladı. Voltaire, 19. yy. da

aynı yönde eleştirilerini "satir-mizah-alay" ile pekiştirmiştir.

Sözünü etmeye bayıldığımız "çağdaş uygarlık düzeyi"ne ulaşmak için bizim de kendi

Erasmus'lanmızı, Descartes'lenmizi, Bayle'lerimizi yetiştirmemiz, gerekir.

 sorun kargaşası arasında buna özellikle son zamanlarda bizde

Bunca iktisadi iç ve dış siyasi so n, biz onlan bekleyeduralım- ö onulann değişik cephelerinin va

lırken y

de konulann değişik cephelerinin varolduğunu kavrayan, vurgulayan, alışagelmiş basmakalıp

formüllerin, açıklamaıann ötesinde başka gerçeklerin de bulunabileceğini söyleyenler giderek ar-

taktadır.

Bu mutlu gelişimi birkaç örnek ile yansıtalım: Yalçın Küçük, "Aydın Üzerine Tezler" başlıklı iki

ciltlik nefis eserinde, 3. Se-lim'den bu yana ezberlediklerimizi hallaç pamuğu gibi darmada-ğan

etmektedir. Mesela, Gülhane Hatt-ı Hümayunu'nun hazırlanışında o zamanki Britanya Büyükelçisi

Lord Stratford'un olağanüstü katkılan bulunduğu görüşünü ileri süren araştırıcılann bu sonuca, adı

geçen elçinin hatıralannın ancak bir bölümünü okuyarak ulaştıklannı saptamıştır! Küçük'e göre,

Lord'un anılarının tümünü okuduğumuzda ulaştığımız sonuç farklı olmaktadır.

• 14 Ocak tarihli Milliyet'te şehrimizde bir konferans vermiş olan Aydın Menderes'in "Türk tarihi

üzerindeki ipotekler kalksa da herkes rahatça durumu anlayabilse" dediği yazılıydı.

• Geçenlerde Hürriyet gazetesinin tertip ettiği Yahya Kemal seminerinde şairi öven konuşmalar

yanında, Cevdet Kudret gibi Yahya Kemal'i eleştiren zıt görüşlü konuşuculann da yer almasının hoş

bir çok seslilik göstensi olduğunu Haldun Taner ne iyi anlamıştı.

• Bir süre önce Çerkeş Ethem konusunda bir tezin yayınlanması, olumsuz herhangi bir tepkiye yol

açmamıştır. 1982'de Đstanbul Üniversitesi Siyaset Bölümünde Cemal Şener tarafından master tezi

olarak kaleme alınan bu önemli eserin ikinci baskısı da yapılmıştır.

Bu kadar belirti henüz toz-duman içinde bir yerli Erasmus, Descartes ya da Voltaire saptamamız

için yeterli değil ama, bu gibilerin ufukta belirecekleri günlerin öyle uzak olmadığını düşündürecek

"çok alametler" mevcuttur.

Güneş (20 Ocak 1985)

17

I. BÖLÜM

Çerkesler hakkında kısa tarihçe

Türkiye'deki Çerkeslerin ana vatanı Kafkasya'dır. Kafkasya doğal yapısı bakımından sık dağlarla

kaplı bir yerdir. Üretim biçimi o yıllarda esas olarak tarım ve hayvancılığa dayanır.

Rusya Kafkasya'da tam egemenlik sağlamak ister. Osmanlı îmaratorluğu'nun da Kafkasya'da gözü

vardır. Bu yüzden iki devlet arasında sık sık savaşlar olur ve Kafkasya bir türlü paylaşılamaz. Bu

özellikten olsa gerek Kafkas toplumu savaşçı bir karakter taşır.

Çerkeş sözcüğünün nereden türediği ve ne anlama geldiği konusunda çeşitli yorumlar vardır. En

yaygın yorum Grek kaynaklarına göre, bu sözcüğün Sindo-Meot kavimlerinden biri olan KERKET

adından geldiğidir.

Çerkesler kendilerine ADIGE adını verirler. Bu adın da orijini konusunda değişik yorumlar vardır.

En yaygın yoruma göre; ADĐGE Adaxer adından kaynaklanmaktadır. Adaxer ise, öbür taraf,

Karadeniz tarafında oturanlardır. Adıgeliler yani Karadenizliler demektir. (1)

Çarlık Rusya 1868 Reformunun getirdiği değişikliklere ayak uydurmayan Çerkeş beylerini zorla

dize getirmeğe çalışır. Bu olay yeni bir savaş sebebi daha olur. Yıllardır süren Rusya - Kafkasya

savaşlarına bir yenisi eklenir.

21

Bu savaşa küçük bir azınlık katılmaz. Savaş Kafkasların yenilgisiyle sonuçlanınca büyük bir göç

başlar.

Đşte bu göçle Anadolu'ya da hayli kalabalık bir Çerkeş topluluk gelir. Göç edenlerin toplam sayısını

bazı kaynaklar 500.000 bazı kaynaklar ise iki milyon civarında göstermektedir.

Bu göç aynı zamanda Kafkasya tarihinin son büyük göçü olarak nitelenir. Yoksa bundan önce de

bir çok defalar Anadolu'ya Kafkasya'dan büyük göçler olmuştur. Biz bunların ayrıntısına

girmeyeceğiz. Çünkü amacımız, esas konuya girmeden önce Çerkeş Tarihi hakkında bazı bilgiler

vermektir.

Kafkasya tarihi boyunca, çokça savaşmış ve talana uğramıştır. Bu nedenle ovalık kısımlara

yerleşme gerçekleşememiştir. Saldırılara karşı savunma için dağlık yöreler daha uygun

görülmüştür. Zorunlu olarak da Çerkesler için yaşam yüksek dağ yamaçlarında sürmüştür. Bu

maddi yaşam şartlan ister istemez Kafkas halklarının kültürünün temeli olur. Bu olgu özellikle

folklorunda, edebiyatında ve diğer sanat kollarında çokça görülen bir motiv olmuştur. (2)

Adı geçen göç, Kafkasya'dan, Balkanlar'a, Mısır'a, Suriye, Ürdün ve Anadolu'ya olur. Günümüz

Türkiye'sinde Çerkesler'in en yoğun oldukları yerler: Balıkesir ve dolaylan, Adapazarı, Samsun,

Amasya, Đzmit, Eskişehir, Sivas, Kayseri (Uzunyayla) ve Kahramanmaraş'tır. Ama çeşitli yerlerde

dağınık olarak vardır. Hatta iç göçler sonucu son yıllarda Đstanbul gibi şehirlerde hayli yoğunlaşma

oluşmuştur. Bu gün toplam Türkiye topraklannda çeşitli boylara mensup bir milyona yakın

Çerkeş'in yaşadığı

tahmin edilmektedir.

Daha önce de belirttiğimiz gibi ÇERKEŞ tüm Kafkas boy ve milliyetlerine verilen addır. Bunlar

irili ufaklı elliye yakındır. Bunların herbiri ayn dil ya da lehçe ile konuşur. Çerkeş veya Adıge

denilince bunlann hepsi anlatılır.

Bu boy ya da milliyetlerin başlıcalarını şöyle sayabiliriz:

22

Abhaz'lar, Kabardey'ler, Abzeh, Çeçen, Asetin, Vıbıh, Bjedug, Sapsığ v.s.

Fakat bu tasnif kesin değildir. Araştırmacılara göre farklılıklar taşımaktadır. Bunlar arasında dil

birliği yoktur, her boy ayn dil ya da lehçe konuşur.

Çerkeş Ethem, Adıgeler'in Sapsığ boyunun Dipşov ailesinden kabul edilir. Fakat farklı tasnif

yapanlar da vardır. (3)

Çerkeslerin milli kurtuluş tarihinde oynadıkları tarihsel rol

Çerkeslerin Türkiye'deki toplumla ilişkilerinin kökeni Osmanlı toplum yapısındaki ilişkilere

dayanmaktadır.

"Osmanlı devleti bir uluslar ve dinler mozaiği idi. Ulusal devrimler çağında bu yapıyı teşkil eden

birimler dağıldı ve ayrı ulusal devletler kuruldu. Başka bir deyişle, tarihi gelişim sürecinde

kapitalizm ve burjuva devrimleri, Osmanlı devleti açısından görevlerini bu devleti ulusal devletlere

bölerek yerine getirdiler. Oysa bu devletin egemen unsuru kabul edilen Türkler, bu çözülüş sürecini

objektif olarak değerlendirme durumunda değillerdi." (4)

Osmanlı devleti içinde milletler mozaiğinden birini teşkil eden Çerkesler, çözülüş sürecinde

bildiğimiz kadanyla uluslann kendi milli devletlerini bağımsız oluşturma veya özerklik ve benzeri

taleplerde bulunmadılar veya bulunamadılar.

Son Osmanlı yönetimi itilaf emperyalistlerinin ağır teslim şartlarını kabul edince, işgali onuruna

yediremeyen yurtsever aydınlar (asker-sivil) mücadeleye atıldılar. Ulusal örgütlenmenin içinde

doğal olarak Osmanlı milletler mozaiğini oluşturan her millet ve milliyetlerden yurtseverler vardı.

23

Bu şartlarda Çerkesleri esas olarak iki konumda bulmaktayız.

Birinci konumda, ulusal direnmenin yanında yer alanlar: Bunların arasında Osmanlı ordusu içinde

önemli görevlerde bulunan kimseler de vardır: Ali Fuat Cebesoy, Rauf Orbay, Yusuf izzet Paşa,

Albay Bekir Sami, Çerkeş Ethem ve kardeşleri v.s.

Đkinci konumda ise Hilafet kurumuna bağlılık ve Saraya olan yakınlıktan olsa gerek, Đstanbul

hükümetinin, dolayısıyla işgalci emperyalist güçlerin yanında yer alanlar: Anzavur v.b. gibi.

Çerkesler bir dizi ilişki ile Osmanlı yönetiminin gözüne girmiş, önemli ayrıcalıklar elde ederek,

devletin üst yönetim mekanizmalarında yer alabilmişlerdir. (5) Kurtuluş Savaşına önderlik eden

paşaların bir kısmının Osmanlı ordusundan gelme ve Çerkeş olması bunu kanıtlamaktadır.

Çerkesler, Saraya ve Hilafet kurumuna bağlılıkta hayli ileri gitmişlerdir. Bu, onların yapısından

gelen geleneksel kabile düzenindeki örgütlenme özelliğinden ileri gelmektedir. Çerkesler,

geleneksel otoriteyi temsil eden Padişah-Hilafet kurumuna ve onu temsilen çeşitli Saltanat ve

Hilafet kurumlarına bu kültürel özellikten dolayı çok bağlı kalmışlardır. Nitekim Padişahın

buyrukları ve Şeyh-ül Đslam'ın fetvaları Çerkesler arasında hayli büyük yankılar uyandırabilmiştir.

Bu durum, Kurtuluş Savaşında bir dizi iç isyanın mayası olmuştur (Anzavur isyanında olduğu gibi).

Padişah ve Halifeye geleneksel bağlılık, saraya yakınlıkla elde edilen para, rütbe ve çeşitli

ayrıcalıklar, Çerkeslerin saraya başkaldıran ulusçulara düşman kesilmesini sağlamıştır.

Đttihatçı ve Meşrutiyetçilere de geçmişte düşman olan Çerkeslerin, onların bir devamı olarak

gördükleri ulusçulara da düşman olup, Saltanatla kurulu çıkar ilişkilerinin sarsılmasını asla

istememiş olmaları mümkündür.

Bu yapıda olan kesimin ulusçulara düşmanlığına bir de işgalci emperyalistler ve onların işbirlikçisi

Đstanbul hükümetinin sinsi

24

çabalan eklenirse, ulusçu akıma karşı olan tutucu ayaklanmalar daha iyi anlaşılır.

Artık, Đngilizlerin yüzyıllardır dünya egemenliği için ellerine geçirmek istedikleri Đstanbul ve

Çanakkale Boğazlarının hakimiyeti söz konusu. Bu yol da ancak Marmara Bölgesinin güvenliğini

sağlamaktan geçer. Marmara Bölgesinde Çerkesler çoğunluktadır. O halde Boğazların ele

geçirilmesi Çerkeslerin elde edilmesine bağlıdır. Ancak o zaman Anadolu'daki ulusal kuvvetlerin

Đstanbul ve Çanakkale üzerine olacak etkisi yok edilebilir.

Öyleyse, bölgenin çoğunluğunu oluşturan ve Đstanbul hükümetine bağlılıkları bilinen Çerkeş

halkından yararlanmak gerekir. Bu amaç doğrultusunda kendileri işe doğrudan karışmadan ulusu

bölerek kardeş kanı dökerler. Hattâ halkı kandırarak şahlık örgütler bile kurarlar.

Çerkesleri iki konuma ayırıp anlatmaya çalıştığımız bu durumdan başka, Đzmir'de kurulu bir Çerkeş

derneğinin faaliyetleri çok ilginçtir. Bu derneğin adı, Şarkı Garip Çerkesleri Temini Hukuk

Cemiyeti" (Yakın Doğu Çerkeslerinin Hukukunu Sağlama Derneği) dir. Yunan işgali altında

bulunan Batı Anadolu'da, 19 yöreden bu derneğe mensup 17 ayrı kabilenin temsilcileri 24 Ekim

1921'de Đzmir'de bir toplantı yaparak taleplerini bir bildiri ile dile getirirler. Bu bildirinin başlığı ise

şöyledir: "Çerkeş Milletinin Düveli Muazzama ve Âlemi Đnsaniyet ve Medeniyete Umumi

Beyannamesi" (Çerkeş Milletinin Büyük Devletlere, Đnsanlık ve Medeniyet Âlemine Genel

Bildirgesi). Bu bildiride şu fikirleri ileri sürerler:

"Kurucuları Birinci Dünya Harbi sonunda büyük devletlerce kabul ve ilan edilen milliyet prensibi

ile ortaya çıkan millî hukukuna dayanarak Đzmir'de kongre halinde toplanarak hazırlık halindeki

milletlerin hukukunu üzerine alan ve yenik devletlerce kabul ettirmeyi taahhüt eden büyük itilaf

devletleri

25

ve ortaklariyle, özellikle Yunan Hükümetine Çerkeslerin sığındığını bildirerek milli isteklerinin

yerine getirilmesini rica etti. Kaldı ki, 13 sene önce Meşrutiyet idaresinin ilanı üzerine, siyasi

olgunluktan mahrum ve ancak Türkçülük ve Turancılık duygularıyla dolu olan ve tarihte misli

görülmemiş bir suretle, diğer Osmanlı unsurlarını yıldırma politikası ile Türkleştirmek gibi yanlış

bir politika izleyen Türk yöneticilerinin siyaseti, Türk olmayan bütün unsurların milliyetlerini ve

yaşama güvenliklerini yok etmekle, Çerkesler'de 'yalnız korunma amacı' ile haklı bir şikâyet ve

perişan olma hissi uyandırmış ve bunun sonucu olarak Çerkesler bu devam edegelen zulümlerden

kurtulmak amacı ile millî bir gaye takibine ve millicilerin açıkça Çerkeş milletini mahva kalkışması

dolayısıyla, onlar da silahla savunmaya ve çarpışmaya mecbur kalmışlardır..." (6)

Bildirinin devamında, Çerkeslerin Halifelik makamına bağlı olmasına rağmen Bab-ı Ali'nin

Kemalistlerle birleştiği söylenmektedir. Bu yüzyden işgal bölgesindeki Çerkeslerin de kendilerine

güven veren Yunanlılara katılması haklı sayılmaktadır.

Bildiri daha sonra, Yunanlıları "insanlık ve uygarlık yanlısı olarak nitelerken, ulusalcılara da "aşın

Türkçülerin uğursuz siyaseti Anadolu sahasında Türkten başka hiçbir millete hayat hakkı

tanımamakta" demektedir.

Görüldüğü gibi bildiri açıkça Đngiliz emperyalizminin desteğinde Anadolu işgaline çıkan

Yunanlılara açık övgüler dizmektedir. Yunan himayesi savunulmaktadır. Halbuki bu tam

bağımsızlık değildir. Đşgalci ile işbirliği yapmak, bağımsızlık anlayışına ters düşer.

Ulusal direnme sırasında Osmanlılara çeşitli nedenlerle dargın olunsa bile, Yunan himayesi

savunulamaz. Zaten bu grup

tüm Çerkesleri elbette temsil edemez. Bu sadece Đngiliz Yunan işbirlikçisi bir avuç Çerkeş aşiret

reisini temsil edebilir.

Çerkeslerin konumunu Millî Kurtuluş Savaşı öncesi bir ön bilgi olarak vermeye çalıştım. Bundan

sonra Ege'de, efelerin durumuna kısaca değineceğim. Ondan sonra da esas konumuz olan Milli

Kurtuluş Tarihinde Çerkeş Ethem olayını elimden geldiği kadar vermeye çalışacağım.

Efe kime denir?

i unan işgaline karşı direniş Ege Bölgesinde başlar. Hızlı bir örgütlenme oluşur ve direniş hattı

kurulur. Çerkeş Ethem de burada yer alır. Bazı olgular bu direnişin örgütlenmesini kolaylaştırır.

Bunlardan birisi bu yörede yaygın olarak bulunan efelerdir. O halde efelerin ne olup, ne olmadığına

kısaca bir bakalım.

Ege Bölgesinde, çeşitli nedenlerle devlet güçleri veya mahalli otorite ile çatışıp yasadışı duruma

düşen kişilere efe denir.

Efelerin Batı Anadolu'da (Ege) ortaya çıkan bir olgu olması, bölgenin sosyal ve ekonomik

yaşantısında aranmalıdır. Bir kere bu bölge o yıllarda Anadolu'da tarım ve ticaretin en fazla

geliştiği bir bölgedir. Böyle olunca, toplumsal tabakalar arasında eşitsizliğin en fazla belirginleşmiş

olduğu bölge burasıdır. Đşte bu, çeteciliği, efeliği yaratan şartlardan birisidir.

Toplumbilimciler eşkiyalık olgusuna, "sosyal haydut" adını vermektedirler. Böyle nitelenmesinin

altında yatan gerçek, yasadışı duruma düşmesinin sebebinin bireysel olmaktan çok toplumsal

olmasıdır. Hattâ bu yasadışılık bile zamanla yaşadığı sosyal ortamca benimsenmekte ve bireysel

amaçlı yasadışı eylemler yapan eşkiyadan ayrılmaktadır.

Batı Anadolu'da görülen efelik bir tepkinin ifadesidir. Toplumsal muhalefetin aldığı bir şekildir.

Efe, haksızlığa uğrayan

27

köy insanının merkezi otorite ve onunla içice geçmiş olan yerel otoriteye (ağa, tefeci, derebeyi v.s.)

karşı direnişin sembolüdür. Kırsal kesimde baskı ve sömürüyü (merkezi otoritenin güçsüzlüğünden

dolayı) temsil eden yerel otoriteye karşı haksızlığa uğrayan köylüyü efe korumaktadır. Çünkü onun

dağa çıkmasının altında yatan sebep de daha önce uğradığı bu haksızlıktır.

Efelerin dağa çıkmasının nedenlerinde benzer yanlar çoktur. Ya ağaya karşı gelmiştir, ya

jandarmanın haksızlığına tepki göstermiştir, ya da başlık parası yüzünden evlenemediği kızı

kaçırmış, vermek istemeyen ailesiyle çatışmaya girmiştir.

Eşkiyalık, maddi olanakların ve toprakların göreceli adil dağıldığı yerlerde daha az görülür. Esas

olarak da, tarımda kapitalizmin, pazara açılmanın, ticarileşmenin başladığı yerlerde (Ege'de olduğu

gibi) veya aşiret düzeninin ve ağalığın mutlak egemenliğinin olduğu yerlerde Doğu ve Güneydoğu

Anadolu'da görülür. Bu iki ortam da egemen olana, ekonomik, sosyal ve siyasal hakimiyeti elinde

tutana başkaldırıdır.

Mülk sahiplerinin, merkezi otoritenin yerel düzeyde uzantısı olduğu kırsal kesimde durum şöyledir:

"Mülk sahibi, jandarma komutanı ve mülki amir üçgeninin oluşturduğu aşılmaz güç birliğine karşı

köylünün yapacağı bir şey, hakkını aramak için başvuracağı bir ikinci otorite merkezi yoktur.

Önünde tek yol açıktır. Hakkını koruyabilecek ama yansız, nesnel (objektif) bir siyasal - hukuksal

kurumun işlevini kendisinin yüklenmesi. Başkaldırısı, ağasına jandarmaya... vergisini tahsil için

öküzünü satmak zorunda bırakan devlet memuruna, dolayısıyla devletedir." (7)

Bu şartlardaki köylünün başkaldırısı, onunla aynı zor şartları paylaşan köylüler için tatmin kaynağı

olmaktadır. Bu başkaldırı toplu kutlama kaynağı teşkil etmektedir.

28 (

Başkaldıran köylü, sosyal çevresinin dileklerini ve beklentilerini de dile getirmekte, hatta onların da

öcünü alıyor olduğu için benimsenmekte, destek görmektedir. Köylüler bu gayriresmi önderlerinin

yaşantısını sürdürmesinde ellerinden gelen her iyiliği yapmaktadırlar.

Ege yöresinde, diğer yerlerde de olduğu gibi çeşitli nedenlerle dağa çıkan efe, derhal, var olan bir

yasadışı çeteye girer. Yoksa tek başına yaşamını sürdüremez. Böylece çetelere sürekli yeni

elemanlar katılır. Çeteler dağılır, tekrar kurulur, isim değiştirilir, kadro değiştirilir. Ama çetecilik

sürüp gider. Tabii bu şartlar var oldukça.

Birinci Dünya Savaşı döneminde, Osmanlı ordusunun dağılması, otorite boşluğu ve diğer sosyo -

ekonomik şartlarla birleşince, dağlardaki çetelerin kadroları oldukça fazlalaşır.

Đşte, Kuvay-ı Milliye'nin kurulduğu şartlarda Ege Bölgesinde \>u güç, örgütlü ve silahlı bir şekilde

varlığını sürdürüyordu.

Đzmir'de Đngiliz emperyalizminin desteğinde Yunan işgaline karşı ilk başkaldıran örgütlü güç

çeteler olmuştur. Varolmaları kendilerini besleyen köylerin varlığıyla mümkün olan çeteler, işgal

edilip elden giden köylere seyirci kalırlarsa kendi sonlan da yaklaşmakta idi. Ayrıca, işgal eden

"gâvur"du ve vatanı savunmak en az namusunu savunmak kadar kutsaldı.

Çerkeş ethem kimdir?

Çerkeş Ethem, Balıkesir'de Bandırma ve Mihaliç ilçeleri arasında bulunan Emreköy'de 1886'da

doğmuştur. Ailesi Kafkasya'dan Anadolu'ya göç edip gelen Çerkeş boylarından Şapsığ

oymağındandır. Ethem, Ali Bey'in beş oğlundan en küçüğüdür. Ali Bey'in ekonomik durumu iyi

olup ziraat ve değirmencilik yapar.

29

"Đttihat ve Terakki'nin Đkinci Meşrutiyet'in ilanından önce Dr. Nazım Bey'in 'Yakup Ağa' takma

adıyla kurduğu gizli teşkilatta Ali Bey örgüte girmiş ve muhitinde tutunmasını sağlamıştır." (8)

Ethem'in en büyük ağabeyi îlyas'la üçüncü ağabeyi Nuri, Rum şakilerle giriştikleri çatışmalarda

ölmüşlerdir. Büyüklük sırası itibariyle ikinci büyük ağabeyi Reşit Bey Harbiye'yi 1901'de, en

küçük ağabeyi Tevfik Bey ise, 1902'de bitirerek piyade subayı olmuşlardır.

Ethem Bey'in her iki ağabeyi de Đttihat ve Terakki'ye Resneli Niyazi Bey'in tavsiyesiyle

girmişlerdir. Reşit Bey daha sonra Teşkilât-ı Mahsusa'ya bu teşkilatın reisi Eşref Sencer

Kuşçubaşı'nın tavsiyesi ile alınmıştır. Teşkilât-ı Mahsusa Osmanlı Đmparatorluğunun son

zamanlarda kurulan, devletin iç ve dış emniyetini yüklenmiş bir gizli örgüttür.

<>

Ethem Bey, ağabeyleri gibi subay olmayı çok ister. Ama babası, en küçük oğlu olduğu için ve onu

çok sevdiğinden yanından ayırmak istemez. Bu yüzden askeri okula vermez.

Ethem Bey, iri yan, uzun boylu (1.96) ve sarışın idi. Babası tarafından Çakır olarak adlandırılırdı.

Halide Edip Adıvar Çerkeş Ethem'i şöyle tanıtıyor:

"Ben onu, ilk defa karargâhta gördüm. Bir gün, büyük odaya girerken bir sürü silahlı adamın

arasında kendimi buldum. Tabii bunlar Ethem'in adamlarıydı. Mustafa Kemal Paşa'ya bazı raporlar

götürüyordum. Ethem'i Paşa'nın karşısında bir sandalyede buldum. Ayağa kalktı, elimi öptü.

Normalden güçlü uzun boyu vardı. Hiç eti olmayan kudretli vücudu canlı bir iskelete benziyordu.

Tam Çerkeş yapısıydı. Geniş omuzlar, ince bel, uzun bacak ve kollar, kocaman sarışın bir kafa, kısa

bir burun ve gayet solgun gözler. Teni hiçbir hava etkisiyle

30

değişmemişti. Kısa burnu Anglikan bir mizah anlatıyordu. O odada bu kocaman Çerkeş herkesi

gölgede bırakıyordu. (9)

Ethem Bey, 19 yaşında subay okuluna gitmek için kaçıp Đstanbul'a gider. Rüştiye mezunu da

olduğu için Bakırköy Süvari Küçük Zabit Mektebi'ne ayrılır. Okuldan birincilikle başçavuş olarak

terhis olur. Daha sonra teğmenliğe yükselir. Çürüksulu Mahmut Paşa'nın Kolordu Muhafız

Bölüğü'nde süvari kıtası kumandanı olarak Bulgar cephesinde savaşır, yara alır.

Ethem Bey'in resmi askerlik hayatı burada biter. Birinci Dünya Savaşı sırasında, ağabeyi emekli

Yüzbaşı Reşit Bey ile birlikte Teşkilât-ı Mahsusa'da çalışır. Bu örgütün düzenlediği Đran-Afgan

üzerinden Türk Ana Vatanı'na yol açma harekâtına Hamidiye Komutanı Rauf Bey'in komutasında

katılır. Rauf Orbay ve Kâzım Özalp'i bu gerillacılık günlerinde tanır.

1918 yılı başlarında Ethem Bey yine Teşkilât-ı Mahsusa'nın kadrosu ile Uceymi Paşa Sadun ile Irak

seferine katılır. Yine yara alır ve hasta olarak Bandırma'daki baba evine döner. Mütareke ilan

edildiği günler Ethem Bey Bandırma'dadır.

Ethem Bey anılarında kendisini şöyle tanıtır:

"Ben kimim? Ben emlak ve arazi sahibi, mesut ve müreffeh yaşayan ve aynı zamanda "ekmeğinin

hasmı" denecek kadar cömert bir ailenin evladıyım. Merhum babam Ali Bey malikânesinin

bulunduğu Bursa vilayetinde şeref ve haysiyeti ile taranmış bir kimse idi. Ben, babamın çok sevdiği

en küçük oğlu, ağabeyimin de evlatlarına tercih ettiği bir kardeş idim."(10)

Ethem Bey anılarında, "zabit ya da Erkân-ı Harp değilim" diyor. Ama askerlikle de iyiden iyiye

tanışmış birisidir. Bunlara bir de Ege'deki efelik eklenirse askerlikte oldukça usta biri olduğu ortaya

çıkmaktadır.

31

Rauf Bey Ethem'i nasıl tanıdığını şöyle anlatır:

"Savaşın ilk yılında Irak'ta, Đran sınırında görev ile bulunduğum sırada bu zat da (Ethem) yanında

sekiz - on arkadaşıyla gelip gönüllü olarak kuvvetlerime katılmış, ben de kendisini yerlilerden

jandarma teşkili ve ulaştırma hatlarının korunması için görevlendirmiştim. Bu sırada Đran ve Kürt

aşiretleriyle olan çarpışmalarda hizmet ve yararlılığı görülmüştür." (11)

Birinci Dünya Savaşının son günlerinde, Đttihatçılar henüz iktidarda, Đzzet Paşa Sadrazam iken

Đçişleri Bakanı Fethi Okyar Ethem'in eşkiyalıklarına karşı Bandırma bölgesine kuvvet göndermek

ister. Ama o sırada Deniz Bakam olan Rauf Orbay bu işi barışçı yolla çözeceğini bildirir. (12)

Rauf Bey anılarında, Bandırma'da Reşit Bey'e bir tel çekerek, Ethem'in yaptıklarını haber aldığını,

bunların vatan ve millet çıkarlarına son derece aykırı olduğunu anlatır. Böyle devam ederse şiddet

kullanılacağını bildirir. Ve sonucu kendisine bildirmesini ister.

Daha Reşit Bey'in cevabı gelmeden, mütareke görüşmeleriyle ilgili olarak Bandırma'da Reşit Bey'le

karşılaşır. Reşit Bey, telgraftakileri kardeşine anlattığını ve bunların kişisel çekememezlik

nedeniyle olduğunu söyler ve bu gibi işlerden artık vazgeçtiğinin garantisini verir. (13)

Ethem Bey'i Yunan işgali öncesi garip bir konumda görürüz. Ethem Bey, 12 Şubat 1919 günü

Đttihatçı Đzmir Valisi Rahmi Bey'in oğlunu fidye karşılığı kaçırır.

Çerkeş Ethem bu fidye olayını anılarında, milli mücadeleye hazırlık olarak yorumlamak isterse de

bu, sonradan bulunmuş bir gerekçedir. O günlerde Demirci Efe'nin fidye karşılığı Derviş Ağanın

oğlunu kaçırması, Bozdoğan'da Ziraat Bankası soygunu

32

olayı birlikte düşünüldüğünde, Ethem'in de bu işi kişisel nedenlerle yaptığı görüşü ağırlık

kazanmaktadır.

Çerkeş Ethem aileden gelme ittihatçıdır. Vali Rahmi Bey de Đttihatçıdır. Üstelik Vali Rahmi Bey 30

Ocak 1919'da Đngilizlerin isteği üstüne tutuklanmıştır (yani çocuğun kaçırılmasından önce) Valinin

oğlunun kaçırılması olsa olsa Đngilizlerin hoşuna gider.

Đngilizler Vali Rahmi Bey'in tutuklanış nedenini, Đzmir'deki Đngilizlere çok iyi davranmasına

rağmen şiddetli Rum düşmanı olmasına bağlamaktadırlar. (14)

Ethem'in söylediği gerekçenin pek tutarlı olmadığı açıktır. Çünkü, Yunan'la savaşa hazırlanan

Ethem'in Yunan düşmanı olan Đzmir Valisi'nin oğlunun fidye karşılığı kaçırması oldukça garip

düşmektedir. Bu durum olsa olsa Ethem'in kişisel nedenlerle o ara Đttihatçı düşmanı kesilmesine

bağlanabilir.

Bu fidye olayında bir diğer garip yan da, Ethem gibi Đttihatçı ve Teşkilât-ı Mahsusa'cı olan ve

Yunanlılara ilk kurşunu sıkmakla tanınan gazeteci Hasan Tahsin'in Çerkeş Ethem'i savunmasıdır.

Hasan Tahsin, bu olayda Çerkeş Ethem'i şu gerekçe ile savunmaktadır:

"... Çerkeş Ethem Bey ve arkadaşları, Rahmi'nin bükülmez kolu milyonlarca altınlarla Đttihat ve

Terakki'nin her zaman için, vatana ve Đtilâf Devletleri'ne tehlike olduğunu gözönünde tutarak bu

müthiş kuvveti, Rahmi'nin Đttihat ve Terakki örgütü uğruna kullanacağı bu altın bombayı elinden

alarak, kazasız ve arızasız bir biçimde şu zavallı vatanın selamet ve ilerlemesine güçleri ölçüsünde

hizmeti düşünmüşlerdir..." (15)

Doğan Avcıoğlu ise, Rahmi Bey'in oğlunun kaçırılıp fidye istenmesi olayını şöyle

yorumlamaktadır:

"... Böylece Çerkesleri Sultan Merit günlerinden beri her

33

fırsatta koruyan ve basınında uzun yıllardır Çerkeslerin özgürlüğünü ve yaşamını savunan Yüksek

ingiltere Devletine övünç verici bir hizmette bulunmayı ve Çerkesler ile Müslümanların en içten

koruyucusu olan Büyük Britanya'ya manevî bağlılık ve saygı duygularını göstermeyi başaramayan

Ethem Bey, Đngilizlerin tutukladıkları Vali'nin oğlunu kaçırarak Đngilizlere saygı gösterisinde

bulunmaktadır." (16)

Hatta Hasan Tahsin'in dediğine göre, Ethem Bey Birinci Dünya Savaşı sırasında Büyükada'da esir

tutulan ingiliz Generali Towshend'i kaçırmayı planlamış fakat general reddetmiş.

Çerkeş Ethem'in böyle bir eylemi gerçekleştirmesi, o gün bulunduğu genel konumuyla

çelişmektedir. Hem Yunan düşmanı ol, hem de ingiliz dostu. Bu tutarlı bir durum değildir. Çerkeş

Ethem'in böyle hataları değişik dönemlerde gene olmuştur. Bu, O'nun sistemli bir düşünce yapısına

sahip olmamasından kaynaklanmaktadır.

Çerkeş ethemin ulusçu akıma katılışı

I unanlılar'ın izmir'i işgal ettiği sıralarda Osmanlı ordusu terhis edilmiş ve silahsızlandırılmıştı.

Devletin resmi güçleri işgalin yaygınlaşmasına, hele kalıcı bir Yunan işgaline karşı koyacak güçte

değildi. Ulus kendi savunmasını ancak kendisi yapabilirdi. Ulusal savunmayı ve örgütlenmeyi

yürütecek kadro vardı. Seferi şartlara göre düzenlenmiş Osmanlı ordusundaki birçok subay banş

zamanı şartları gelip çatınca işsiz güçsüz kalmıştı. Bunlar, işgal altındaki Đstanbul'da yaşamaktan

rahatsızlık duyuyor ve bu şartlardan kurtuluş için yollar arıyorlardı.

Ulusal direnmeden yana olan subaylar, bürokrasi içinde de kendileri gibi düşünenlerle birleştiler.

Geniş çaplı direnişi 34

örgütlemek için araştırmaya başlayınca karşılarında iki toplumsal kesim buldular. (17)

Bunlardan birincisi, ilk başta ulusçu akımın arkasından böyle bir maceraya atılmak istemeyen, ama

izmir'in beklenmedik ve kalıcı amaçlı bir Yunan işgaliyle karşılaşınca fikirlerini değiştiren eşraftır.

Eşraf, gücünü özellikle toprak sahipliğinden aldığından geniş köylü kitleleri üzerinde de etki sahibi

olabiliyordu.

ikinci güç ise, "Ege'nin en etkin silahlı gücü durumunda" bulunan "işgal öncesi dönemin kanun

kaçakları olan efeler" idi. (18)

Ulusçu subay ve aydınlar bu hazır silahlı güçten yararlanmak istediler. Böyle olunca efelerin tüm

geçmişleri unutuldu. Hattâ gücü arttırmak için, cezaevlerinde bulunan ve savaşmak isteyen

mahkûmlar dahi çetelere katıldılar.

Ethem Bey'in Kurtuluş Savaşına katılması Rauf Bey (Orbay) vasıtasıyla olmuştur. Rauf Bey, ulusal

direnişi örgütlemek ve M. Kemal ile buluşmak için Anadolu'ya geçer. Böylece Ege'yi dolaşarak

güvendiği kişilere uğrar ve onları ikna ederek direnişe Çağırır.

Rauf Bey bu amaçla Ethem'e de uğrar. O sırada Ethem'in büyük ağabeyi Reşit Bey piyade

yüzbaşılığından emekli olup politikaya atılmıştır. Küçük ağabeyi Tevfik ise, halen ordu hizmetinde

ve kıdemli yüzbaşıdır. Mütareke ilan edilince, iki ağabeyi de Ethem'le beraber Bandırma'daki baba

evinde bulunmaktadır. Rauf Bey Ethem'i Teşkilat-ı Mahsusa'dan ve gerilla olarak katıldığı Asya

seferinden tanır.

Yunanlılar'ın izmir'i işgalinden on gün sonra 25 Mayıs 1919 da Ethem Bey Bandırma'daki evde

çalman kapıyı açınca çok önemli bir konukla karşılaşır: ;

" — Siz Beyefendi... siz, hoş geldiniz... Buyurunuz...

Hoş geldiniz... diyor ama bütün bu sözler, gelenin asla

beklemeyecek kişi olduğunu anlatan şaşkınlık cümleleri...

35

I

I

I

Misafir böylesine gönülden karşılanacağına emin, kapıdan giriyor ve kendisi de uzun boylu olduğu

halde ev sahibine yetişebilmek, için ayaklarının ucuna basarak onu alnından öpüyor:

— Đşte böyle diyor, ben seni buralarda da bulurum...

... Belli idi ki, Bu eve kimliğini saklayarak, gizli bir misafir gibi geliyordu. Karşısındaki genç adam

onun böyle gizli hizmetlerde emrinde bulunmuş kişi olarak ne kıyafetini, ne gelişini

yadırgamamıştı..

— Ağabeylerin nerede Ethem Bey" (19)

Ethem Bey'in karşıladığı olağanüstü misafir, "Hamidiye Kahramanı" Hüseyin Rauf Orbay'dan

başkası değildir. Rauf Orbay, Đzzet Paşa kabinesinde Deniz Bakanıdır. Mondros mütarekesini

Agememnon zırhlısında galip devletler adına Đngiliz Amiral Galthrope, Osmanlı devleti adına da

Rauf Orbay imzalamıştır. Daha sonra ise, Kuvay-ı Milliye kıyafetiyle Anadolu'da direnişi

örgütlemeye çabalamaktadır. Buraya da bu gerekçe ile uğramıştır.

Rauf Bey, Ethem ve ağabeyleri ile görüşür. Durumu anlatır. Ethem'i eski Teşkilât-ı Mahsusa Reisi

Kuşçubaşı Eşref Bey'in çiftliğine çağırır. Buranın teşkilat için müsait olduğunu ve

kullanılabileceğini söyler. Çiftlikteki para, silah ve zahireden faydalanılabileceğini bildirir. Böylece

Ethem Salihli Cephesinde çalışmaya başlar. Ethem Bey, anılarında ağabeylerinin umutsuz

olduklarını, direnişe katılmakta gönülsüz davrandıklarını anlatır. Babası Ali Bey'e Rauf Bey'in

selamını iletip durumu anlatınca babasından şu cevabı alır:

"— Düşman boyunduruğunda yaşanmaz Çakır... Hele Yunan'ın esiri olmak ölümden beter.

Anlayamadığım şu: Bu koca Osmanlı devleti nasıl bu hale geldi? Neler olmuş da bizler burada

uyumuşuz." (20)

36

Yani babası mücadele edilmesini tasvip etmektedir.

Ethem Bey, Salihli Cephesini kuracak arkadaşlarını seçer ve kısa bir süre sonra kuvvetlerini

büyütür. Bunda askerlikle içli dışlı olması kadar, Teşkilât-ı Mahsusa'cı ve çeteci olmasının da

büyük rolü vardır.

O günler düzenli ordu dağılmıştır. Dağlar asker kaçakları ve şakilerle doludur. Yunan işgali ise

Đzmir ve civarını kendilerine yurt edinmeyi amaçlayan kalıcı bir işgaldir. Kalıcı amaçlı bir işgal

halkın daha geniş kesiminin tepkisini oluşturmuştur. Đşte bu durum direniş şartlarını

olgunlaştırmıştır.

Doğan Avcıoğlu, Çerkeş Ethem'in ilk direnişi örgütlemesini şöyle anlatıyor:

"Çerkeş eşrafından olan Ethem, sekiz arkadaşıyla Salihli'ye gelir. Orada, çetecilikte yetişmiş

Drama'lılardan bazılarıyla birleşir. Balıkesir, Gönen, Kirmasti, Bandırma ve Bursa'da sözünü

geçirdiği Çerkesler'e haber gönderip çağırır ve kuvvetlerine katar. Đttihatçı diye Đstanbul

hükümetince peşine düşüldüğünden Akhisar bölgesinde dolaşan Serez'li Parti Pehlivan da Ethem'in

hizmetine girer. Böylece güçlenen Ethem, kuvvetini arttırmak çabasındadır." (21)

Merkezi otoritenin önemli ölçüde zayıfladığı, büyük bir otorite boşluğunun olduğu şartlar ister

istemez mahalli otoritelerin gelişmesine meydan vermiştir.

Ethem Bey, "Hamidiye Kahramanı" Rauf Bey'in görevlendirdiği tarihten altı ay sonra durumlarını

şöyle anlatır:

"En büyük tehlikenin belirdiği Ege havalisinde sağlam bir cephe tutmuştuk. Şimdi bu defterin her

satırına sığan netice için oluk gibi kan döktük ve kahramanlıklar yarattık." (22)

37

Yunanlı'lar birkaç kez ilerleme teşebbüsünde bulunmak istemişlerse de Milen Hattı da denilen bu

cephenin sağlam kurulması sayesindedir ki, durmak zorunda kalmışlardır.

Bu sağlam cephenin oluşması sayesinde Ali Fuat Paşa Heyet-i Tfemsiliye'yi Ankara'ya davet

edebilmiştir. Arkasından da ilk Türkiye Büyük Millet Meclisi oluşmuş ve toplanıp çalışmalarına

başlayabilmiştir.

38

II. BÖLÜM

Çerkeş ethem ve iç isyanlar

işgalci güçler, sadece işgal ettikleri yerlerde kalmakla yetinmediler. Bir kesim halk, Đstanbul

Hükümetine, Hilafete bağlılıkları araç olarak kullanılarak, bu bölgelerdeki ulusçu güçlere karşı

isyana teşvik edildi. Dini duygular istismar edilerek ve ulusçular "Bolşeviklik" le suçlanarak

kışkırtmalar yoğunlaştırıldı.

Örneğin, Đstanbul Hükümetinin Bolu'ya Mutasarrıf (vali) olarak atadığı Osman Kadri Bey, 17

Mayıs 1920 günü halka hitaben yayınladığı bir bildiride şöyle der:

"Ey Padişaha, dine, devlete beş yüz seneden beri sadakat ile dünyayı hayrette bırakmış olan hakiki

Müslümanlar: Bolşevik namı altında dört yüz senelik din ve devlet düşmanımız olan Moskoflardan

çıkmış, şeriata muhalif, kanunlara karşı olan bir takım eşkiya, vatanı kurtaracağız diye Anadolu'nun

siz saf ve temiz ahalisini aldatarak Padişahına, Müslümanların Halifesine isyan bayrağı

çekmişlerdir." Osman Kadri Bey, Bolşeviklik için de şöyle demektedir. "Mülkiyeti kutsal ellerden

alıp ayak takımına dağıtan, hiç kimsenin nikâhlı kansı olmayıp her kopuğun her kadını istediği gibi

kullanması." (23)

41

Bu ve buna benzer duygular telkin edilen, bilinçsiz ve dinine, Padişahına bağlı bir kısım halk bu

fanatiklere alet olup yurtseverlere karşı mücadeleye girişirler.

Đstanbul hükümetinin teşvikiyle oluşan isyanlardan birisi de "Adapazarı lsyanı"dır. Bu isyanın

elebaşılarından Arap Hoca'nın camilerde verdiği vaazlar çok ilginçtir. Daha sonraları Çerkeş

Ethem'in adamlarından Serezli Đbrahim, Arap Hoca'yı asar ve hiç elinden düşürmediği bastonunu

da boynuna takar. Arap Hoca bir konuşmasında şöyle diyor:

"— Ey cemaati müslümin! Kuvay-ı Milliye'ci zındıkların Yunan ordusu dediği ordu, Yunan ordusu

değildir. Padişah ordusudur. Hilafet ordusudur. Bolşevikler geliyor, dikkatli olun. Taşla, sopayla

öldürün onları. Çünkü, onlar camilerimize çan asmaya geliyorlar. Đslamiyet elden gidiyor.

Padişahımız Efendimiz Hazretlerinin sizlere sevgilerini getirdim. Dinimizi koruyalım. Kuvay-ı

Milliyeci adı verilen bu zındık Bolşevikleri nerede elinize geçirirseniz öldürün." (24)

Çerkeş Ethem kuvvetleri o sıralarda kurulan bir dizi Kuvay-ı Milliye örgütlerinden birisidir.

Kendilerine verilen isim de "Gezici Kuvvet" anlamına gelen, Kuvay-ı Seyyare'dir. Kuvay-ı Seyyare

bir yandan cephede Yunan işgaline karşı savaşırken, diğer yandan da zaman zaman tehlikeli

boyutlara ulaşıp Ankara Hükümetini zorlayan iç isyanları da bastırmak zorundadır. Çünkü o sırada

başarılı tek silahlı güç, Kuvay-ı Seyyaredir. Bastırdığı önemli isyanlar, Bolu, Düzce, Adapazarı,

Anzavur ve Çapanoğlu (Yozgat) isyanlarıdır.

Biz bu araştırmamızda isyanların ayrıntılı gelişimi ve başarılısını anlatmayacağız. Bu yönü ile

ilgilenenler için adı geçen kaynaklarda bilgi vardır. Biz bu tezimizde esas olarak Çerkeş Ethem ve

Kuvay-ı Seyyare'nin Milli Kurtuluş Tarihinde oynadığı siyasal rol üzerinde duracağız. Ulusal

direnişin yönetimi ile ve o

42

sırada siyasal varlığı söz konusu çevrelerle ilişki ve çelif konu edeceğiz.

Fakat Anzavur isyanı üzerinde biraz durmak istiyoruz. Zira Anzavur isyanı bu isyanların en

tehlikeli olanlarından birisidir. Đsyana Anzavur Ahmet adında bir Çerkeş önderlik etmektedir. Biga

civarını ele geçiren Anzavur'un üstüne, Balıkesir'den aslen Çerkeş olan Yusuf Đzzet Paşa

komutasında yedi bin kişilik bir kuvvet gönderilir. Bu kuvvet mağlup olur ve toplarını bile

Anzavur'a bırakarak geri çekilir. Kuvvetin başında bulunan Erkân-ı Harp Binbaşısı Derviş Bey ile

Süvari Kaymakamı Süleyman Sami Bey geri kalan kuvvetleriyle Balıkesir'e dönerler. (25)

Bunun üzerine 28. Fırka Kumandanı Miralay Kâzım Özalp, Ethem'e 10 Mart 1920'de (1336)

"Salihli Kumandanı Ethem Beyefendi'ye" başlıklı bir telgraf çeker. Telgrafta Anzavur'un her

yandan cepheyi güç durumda bıraktığını, birkaç gün önce Gönen'e yürüyerek Kaymakam Rahmi

Bey'i de mağlup ettiğini, şimdi iki koldan Bandırma'ya yürüdüğünü bildirir. Ve Ethem'den yardım

ister.

Ethem Bey anılarında, on saat süren savaş sonunda Anzavur kuvvetlerini bozduklarını ve

Anzavur'un Karabiga limanında demirli bulunan ecnebi filosu arasındaki bir Đstanbul vapuruna

binip Đstanbul'a kaçarak canını kurtardığını yazar. Ve Anzavur'dan alınan "silah ve mühimmatın

miktarı bir kolorduyu silahlandırabilecek miktarda idi" der. (26)

Erkân-ı Harbiye-i Umumiye Reisi Miralay Đsmet Bey, Anzavur başarısından dolayı Çerkeş Ethem'i

telgraf başında kutlar. Sonra da, bulunduğu yerlerdeki ikinci derece işleri Kâzım Özalp'a bırakarak

en kestirme yolla, Geyve Boğazı'nda güç durumda olan Ali Fuat Gebesoy'un yardımına koşmasını

rica eder.

Çerkeş Ethem'in bu basanlarını kutlayan bir dizi telgraf gelir. Meclis, kendi adına Ethem Bey'e

gönderilecek telgrafı ve teşekkür mektubunu sürekli alkışlarla kabul eder. (27)

43

M.Kemal Paşa, Ali Fuat Paşa vasıtasıyla 2 Mayıs 1920'de (1336) Millet Meclisi adına çektiği

telgrafta Ethem Bey için, "Başarıları ve hizmetleri Kurtuluş Tarihimizde en parlak satırları işgal

edecektir" (28) diye yazmaktadır. Ali Fuat Paşa da çektiği telgrafta:

"Ethem Bey, memlekete büyük ve şerefli hizmetlerde bulundunuz, Anzavur olayı sizin

bildiğinizden de önemliydi" der. (29)

Bunlardan başka bir dizi mebustan ethem'e sıcak ve içten kutlama telgrafları yağar. Bu mesajlarda,

"Ümid-i Halâs" (Kurtuluş Umudu) ve "Kahraman-ı Millet" (Millet Kahramanı) gibi çok övücü

sözler kullanılır. Böylece Ethem Bey'in ünü yavaş yavaş duyulur.

Marmara Bölgesindeki isyanlar arak bastırılmıştır. Ethem Bey, "Kuvay-ı Milliye'nin umumi

vaziyetini cidden tehlikeye sokan bu Anadolu isyan gaileleri artık ortadan kalkmış denebilir" dediği

sırada, Ankara'da Ali Fuat Paşa'dan bir telgraf gelir. Telgrafta Çapanoğullan'nın Yozgat'ta

ayaklandıkları, şehri ele geçirdikleri, bu yüzden acilen yardıma gelmesi istenir.

Çerkeş Ethem, Batı Cephesi'ni terk etmeyi pek düşünmemektedir. Telgrafı Reşit Bey'in

Adapazan'na gelmesi izler. Reşit Bey de Yozgat'a gitmesinde ısrar eder.

M.Kemal iç isyanlar için Söylev'de şöyle diyor: "Đsyanların müthiş olan ve aylarca devam eden

boğucu dalgaları, Ankara'daki Karargâhımızın duvarlarına çarpıyordu. (30)

Ankara Erkân-ı Harbiye-i Umumiye ve Büyük Millet Meclisi'nin ısrarlı istekleri üzerine, Çerkeş

Ethem görüşmek için Ankara'ya gider.

44

Ethem Bey, Ankara kapılarındaki bu ilk karşılanmasını şöyle anlatır:

"... Ankara'ya vardım. Orada başta MJCemal Paşa olmak üzere mazhar olduğum karşılamalar ve

orada kaldığım birkaç günlük müddet zarfında gördüğüm iltifatlar, denebilir ki, haddinden kat kat

üstündü..."

Ankara istasyonunda ve ayakta beni karşılayan bazı zevatla el sıkıştıktan sonra M.Kemal Paşa beni

otomobiline aldı..." (31)

Çerkeş Ethem'in Ankara'ya gelişini Halide Edip ise şöyle anlatıyor:

"Ethem Ankara'ya silahlı kuvvetleriyle girdiği zaman, halk sokakları doldurmuştu. Adamları

arasında kadınlarda vardı. Dikkati çeken Ethem büyük şevkle karşılandı. Mustafa Kemal Paşa

otomobilini ona verdi. Bu, Ankara'da bulunan tek otomobildi. Ethem, Büyük Millet Meclisine

geldiği zaman coşkunlukla alkışlandı." (32)

Çerkeş Ethem Ankara'da M.Kemal Paşa'nın özel konuğu olur. Ethem Bey'i ziyarete hemen Fevzi

Paşa ve ismet Paşa gelirler. Aralarında o günkü durum ve özellikle Yozgat isyanı tartışılır. Ethem

Bey, ismet Paşa ile ilk defa karşılaşmaktadır.

ismet Paşa, Ankara hükümeti ve Yozgat isyanı ile ilgili şu görüşleri öne sürer:

"Bizim Yozgat dolaylarındaki ayaklanışı ne yazık ki kökünden söndürecek bir gücümüz

kalmamıştır. Bu gerçeği, acı da olsa aramızda açığa vurmalıyız." (33)

M.Kemal, Đsmet ve Fevzi Paşalar Çerkeş Ethem ve Kuvvetlerinin Çapanoğlu isyanını bastırmaya

gelmesinde ısrar

45

ederler. Ethem Bey ise bu görevi Batı Cephesinin kritik durumu gerekçesi ile önce kabul etmek

istemez. Sonuçta kabul eder. Bu toplantıda Çerkeş Ethem'in yaptığı konuşmanın tonu oldukça

serttir. Kurtuluş Savaşı önderlerini adeta azarlamaktadır.

Çerkeş Ethem önce, Millet Meclisi'nin bir yıldan fazla bir zamandır kurulduğunu, buna rağmen

merkezin güçlenmediğini, koca Anadolu'da ulusal davranışlarımız adına bir kımıltının

görülmediğini söyler. Ve der ki, şimdiye kadar cephede en küçük bir yardımınıza tanık

olmadığımız halde cephe gerisinde size düşen işlerle de biz uğraşıyoruz.

Bu giriş konuşmasından sonra, Çapanoğlu Đsyanını bastırma görevini kabul eder ama, şunları da

söylemeden duramaz:

"Şimdi görüyor ve siz de itiraf buyuruyorsunuz ki, Orta Anadolu'da ve bir köşede hiçbir ecnebi ile

ve Đstanbul Hükümeti ile irtibatı kalmayan Yozgat Đsyanını söndürmekten acizsiniz. Anladığım

şudur ki, bidayetten beri hâlâ vaziyeti kavrayamadınız veyahutta şahsi ve daha ehemmiyetsiz

şeylerle meşgul oluyorsunuz. Ve belki de Heyet-i Temsiliye ve Ankara Hükümeti namına

yaptığınız tamimlerle, tebliğlerle, konferanslarla her şey olup bitiverecek sandınız ve aldandınız, af

buyurunuz. Bu serzenişten muradım, bu gafletler tekerrür etmesin, temenniyatına mebnidir. Ben bu

kalan isyan meselesini emriniz üzerine uhdeme alıyorum. Ve sizleri bu gaileden kurtaracağımı ümit

ediyorum." (34)

Çerkeş Ethem'in bu sert tavrına rağmen Paşalar alttan alırlar. Mustafa Kemal, Ethem'e şöyle der:

"— Ethem Bey, bu ayaklanışı da bastırabilirseniz, vatana tahmin ettiğinizden daha büyük bir

yararlılıkta bulunmuş olacaksınız." (35)

46

Çerkeş Ethem'i Ankara'da mebusların ve bir dizi değişik çevrelerin ziyaret etmek istemeleri üzerine

M. Kemal Ethem'i Meclise davet eder ve, "Görüyorsunuz ya Ethem Bey, siz de siyasetin içine

giriyorsunuz" diyerek şaka eder. Bu davete Ethem, "Aman Paşam, benim sivil elbisem ve kıyafetim

yok, müsait değil" deyince M.Kemal, "Millet Meclisi sizi kıyafetiniz içinde ve heybetinizle görsün,

daha iyi" der. (36)

M.Kemal, Çerkeş Ethem'i Ankara istasyonunda karşılarken Ethem, eksiksiz bir çeteci kılığında idi.

Başında boz bir başlık, sırtında sımsıkı kara halk giyneği, sağ elinde filintasını tutuyordu. (37)

M.Kemal, Ethem'i Meclise davetten sonra Ondan bir ricada bulunur. "Meclis önünde düzgün bir

yürüyüş yapın. Atlılar tırısla geçsinler. Piyadeler yığın düzeninde olsun" der. Ethem, M.Kemal'in

bu ricasını hakkıyla yerine getirir. Bu yürüyüşü gören Ankaralıların morali hayli yükselir.

"Piyade kıtalarının başında da yüksek bir ata binmiş olarak Ethem Bey görülünce on binlerce

Ankaralı alkıştan caddeleri inletti...

— Yaşa! Allah seni ulusa bağışlasın diye haykıran mebuslar..." (38)

Kemal Paşa Onu başkanlık odasına götürür. Ankara'da bulunduğu sürece burasının emrinde

olduğunu söyler. O günler Ankara'da sadece bir tane olan otomobilini Ethem Bey'in emrine verir.

Ethem Bey kuvvetlerinin başında Yozgat'a Çapanoğullannı tepelemeye giderken de M. Kemal'le

birlikte kumandanlar ve mebuslar Onu dış kapıya kadar uğurlarlar. (40)

Şevket Süreyya, Yozgat isyanı ile ilgili olarak şöyle diyor:

"Yozgat isyanı karşısındaki başarısızlıkları iki yönden

47

değerlendirmek doğru olur. Bu yönlerin biri şudur: O günlerde Ankara'nın elinde, askeri birlik

denebilecek bir güç yok gibiydi. Yani hükümet, halktan asker derleyecek, bazı sınıflan silah altına

alabilecek durumda bulunmuyordu. Diğer yönde şuydu ki, bu sefer ve bu bölgede isyana katılanlar,

hakiki Türk'lerdi. Asker isyancılara karşı silah kullanmakta kararsız, hevessizdi." (41)

Yozgat Đsyanı çok tehlikeli boyutlara varmıştır. Đsyanın elebaşıları iki kardeş, Çapanoğlu Celâl ve

Edip'tir. Yozgat, Alaca, Akdağmadeni isyancıların elindedir. Yozgat'ın düşmesinden sonra

isyancılar Mecidiye yönüne yönelirler.

Çerkeş Ethem, Yozgat'a vardığında isyancıların elinde sayılan yerlere yeni yerlerinde de dahil

olduğunu görür. Đsyancılar üzerine Boğazlıyan'dan gönderilen Kılıç Ali Bey kumandasında bulunan

piyade taburu ile atlı kuvvetleri, zayıf isyana topluluğu karşısında tamamen dağılmıştır.

Çerkeş Ethem aralarında Ankara'dan ayrılışlarının üçüncü gününü, Yozgat şehri yakınında ilk

isyancı topluluğu ile çarpıştıklarını ve çok kanlı geçtiğini yazar. Bu kanlı savaştan sonra isyancılar

dağılır, çarpışmalar sokak savaşları şeklinde gece devam eder ve şehir ele geçirilir. Derhal Divan-ı

Harp kurularak 12 isyancı elebaşı hemen asılır. (42)

Yozgat'a girdiğinin gecesi Ethem ile Kılıç Ali Bey arasında şu telgraf konuşması geçer: Kılıç Ali

Bey, Boğazlıyan'da müfrezesinin ihaneti neticesi bozguna uğradığını, piyade taburunun kısmen

asilere katıldığını, Boğazlıyan'ın asilerin eline geçtiğini, kendisinin sağlam birkaç adamıyla

Kayseri'ye geldiğini söyler.

Buna karşılık Çerkeş Ethem bu durumu, "Şayan-ı teessüf bir hezimet" diye yorumlayarak, "Ben bu

gibi rezaletlerden bıktım, elinizdeki cephaneyle sopalı asileri silahlandırıp şımartıyorsu-

48

nuz" diyerek sözü daha fazla uzatmayacağını söyleyerek ve kendisinin Ankara'ya gitmesini salık

verir.

Yozgat Đsyanının bastırılmasında en korkunç çatışma Arap Seyfi Boğazı denilen yerde yapılır. Bu

yer Yozgat ile Alaca arasındadır. Bu çatışmada yüzlerce ölü ve yaralı olur. Bu çatışmada

Çapanoğlu kuvvetleri ancak dört - beş saat dayanabilir. Arkasından bozgun başlar. Ondan sonra

perişan bir vaziyette top ve makineli tüfekler bile terk edilerek dağılırlar.

Çapanoğlu kardeşler arkalarında yüzlerce ölü ve yaralıyı bırakarak (Çapanoğlu Edip de yaralı

olarak) Uzunyayla'ya doğru kaçarlar. Bundan sonrasını Çerkeş Ethem anılarında şöyle anlatır:

"Birkaç gün sonra Çapanoğlu Celâl Bey'in Uzunyayla Çerkeş beylerine iltica ettiği ve Celâl Bey

hakkında bazı Çerkeş beylerinin bana telgraf çekerek af isteğinde bulundukları anlaşıldı, ben bu af

isteğini kabul ettim ve bu hususu aynı zamanda Ankara'ya da bildirdim." (43)

Orta Anadolu'daki ayaklanma dalgalan Arap Seyfi yengisi ile son bulmuştur. Bu yengiyi Ethem

Bey Ankara'ya bildirir. Büyük Millet Meclisinin Ethem Bey'e vermiş olduğu görev yerine

getirilmişti. Ethem Bey, yönetimi, mahalli mülki ve askeri makamlara bırakarak temel görev yeri

olan Ban Cephesine gitmek için Ankara üzerinden yola çıkar.

Çerkeş Ethem 28 Haziran 1920'de TBMM Reisi adına M.Kemal'den ve 29 Haziran 1920 tarihinde

Müdafaa-i Milliye Vekili Tümgeneral Fevzi Paşa'dan başarı ve kutlama telgraflan alır. M.Kemal

telgrafta, "bütün kalbimle zâtıâlilerinizi ve kahraman savaş arkadaşlarımızı kutlarım" demektedir.

Ethem, Yozgat dönüşü Anadolu'da isyanlann bittiğine dair bir bildiri yazarak, Anadolu Cemiyet-i

Milliye'lerine ve belediye

49

heyetlerine gönderir. Bu bildiriyi Anadolu'daki tüm gazetelerde yayınlar.

Çerkeş Ethem, Fevzi .Paşa'dan basan telgrafı ile birlikte Batı Cephesinin vaziyetini bildirir bilgi de

almıştır. Bu habere göre, cephede bir Yunan saldırısı söz konusu değildir. Ama ismet Paşa'dan

aldığı 3 Temmuz 1921 tarihli telgrafta ise, Yunanlılar'ın ani saldırıya geçtiklerini ve cephelerin

bozulduğunu öğrenir.

Biz Çerkeş Ethem'i Batı Cephesinde izlemeden önce, bu isyanın bastırılışı sonucu ortaya çıkan bazı

önemli olaylar üzerinde duralım.

Çerkeş Ethem'in Yozgat isyanını çok başarılı ve aynı derecede hızla bastırması Ankara'da bayram

havası estirir. Artık Ethem'e bazı kesimlerde lider gözü ile bakılır. Çerkeş Ethem ve Kuvay-ı

Seyyare'nin prestiji zirvedeyken düzgün ordu ve subayların etkisi sıfırdır.

Đsyanın bastırılışını isyandan sorumluluğu görülenlerin yargılanması için Divan-ı Harp

Mahkemelerinin kuruluşu izler. Divan-ı Harp, Ankara Valisi Yahya Galip Bey'in Yozgat isyanının

sorumlularından biri olduğu gerekçesiyle olay yeri olan Yozgat'ta sorguya çekilmesi kararıra alır.

Yahya Galip Bey Ankara'dan istenir. M.Kemal, Ethem Bey'e verdiği cevapta, Yahya Galip Bey'in

vazifesine Ethem'in ilk telgrafı üzerine son verildiğini ancak kendisinin yol zorluklarına

dayanamayacak derecede hasta olduğunun doktor raporu ile de anlaşıldığından

gönderilemeyeceğini söyler. Đkinci telgrafta, Yahya Galip'in derhal şevki gerektiğinden Đçişleri

Bakanlığına emir verildiği bildirir.

Divan-ı Harp Mahkemelerinin başkanı, Ethem Bey'in kardeşi Tevfik Bey'dir. Tevfik ve Ethem

Beylere göre; Yahya Galip hasta filan değildir. M.Kemal, Yahya Galip'i Yozgat'a göndermek

istemez. Çünkü, Divan-ı Harp'e verilen bilgilerden M. Kemal'in de Yahya Galip'le beraber sorumlu

olduğu izlenimi vardır. Ama

50

şimdi esas olarak sorgu için Yahya Galip istenmektedir. M.Kemal ise Söylev'de bu olayla ilgili

şöyle der:

"Ethem Bey, Ankara ve Ankara'daki hükümet üzerinde dahi nüfuz denemelerinde bulunmuştur.

Güya Yozgat Đsyanı, Yozgat'ın tabi olduğu Ankara Valisinin kötü idaresinden doğmuş. Bundan

dolayı diğer isyan sorumluları hakkında bizzat olay yerinde uygulamaya karar vermişti. Bu ceza

asmaktı. Yozgat'a gönderilmesi istediği Ankara Valisi, milli teşebbüslerde bulunmuş, fevkalade

hizmet ve fedakârlıklar göstermiş ve göstermekte olan Yahya Bey'di. Kendisi bizce takdir olunmuş

idi... Đşte böyle birini kendilerine, idam sehpasına vermeğe mecbur ederek en büyük nüfuzunu

kazanmış olabileceğini düşünmüştü. Tabii Yahya Bey'i veremezdik ve vermedik." (44)

Böylece M. Kemal ile Çerkeş Ethem arasında ilk çelişki ortaya çıkmış oluyor. Hatta Çerkeş

Ethem'in Ankara'ya tehditler savurarak, Yozgat'a gelen bir mebus heyeti önünde, "Ankara'ya

gelirsem Büyük Millet Meclisi Reisi'ni Meclisin önünde asacağım" dediği söylenir.

Çerkeş Ethem anılarında M.Kemal'in Söylev'de dediğine karşılık şöyle der:

"Hakikaten, M.Kemal Paşa bir iyi niyetle de olsa, Yozgat ve havalisi Đsyanının büyümesine sebep

olmuş, bunun yaratıcısı kendisi bulunmuş! Yahya Galip için doktor raporu tanzim ettirmesi de telaş

ve heyecanından idi, bunda da pek haksız değildi." (45)

Bu olayın çözümü için M.Kemal araya Reşit Bey'i sokar ve diğer kardeşleri Tevfik Bey'in de içinde

yer aldığı Yozgat Divan-ı Harp'ini bu ısrarından vazgeçilir.

Ethem Bey, isyanın elebaşıları olan Celâl ve Edip

51

Çapanoğullarıra affedip, Yahya Galip meselesinde hayli ısrar etmiştir.

Yozgat Đsyanı sonrası diğer bir konu da, Dede Galip meselesidir. Dede Galip Bey, Alaca

eşrafındandır ve yöredeki Alevilerin dini lideridir. Yozgat Đsyanında bunun da ilişkisi olduğu

izlenimi oluşur. Fakat Çerkeş Ethem, Dede Galip'i Divan-ı Harp'e vermez. Şöyle der:

"Siyasetten ve Đdareten Divan-ı Harp'e vermemiştim. Buna mukabil O da dört yüz kişilik bir süvari

müfrezesi teşkil etti, silah, hayvan, teçhizatını kendisi tamamladı, başına da oğlu Gazi Bey'i verdi.

Alaca adı verilen bu müfrezeye kumandan olarak arkadaşlarımdan Yüzbaşı Ethem Bey'i tayin

ettim." (46)

Bu sırada Çorum dolaylarında Refet Paşa (Belen) bulunur. Gazi Bey'in adamlarının asker

toplamasını engellemeye çalışır. Bu durumdan Çerkeş Ethem haberdar olur ve Refet Paşa'nın

adamlarına sert bir çıkış yapar. Böylece Refet Paşa ile de sürtüşme başlar.

Yozgat Đsyanının bastırılması, hem de rekor denecek bir süratle bastmlması Çerkeş Ethem'i,

Mustafa Kemal'in gözünde hiçbir zaman istemeyeceği kadar büyütmüştü. Mustafa Kemal'i de

Çerkeş Ethem'in gözünde sonucu tehlikeli olabilecek kadar küçültmüştü.

Mustafa Kemal, sadece siyasal bir güçtü. Askeri güç tamamen Çerkeş Ethem'in arkasındaydı.

Yahya Galip meselesi salt bir Divan-ı Harp meselesi değil, aslında iktidar kavgasının bir başlangıç

noktasıydı.

M. Kemal, bu işin Yahya Galip'le bitmeyeceğini, kendisini de hedef alacaklarını kestirebiliyordu.

Gitmek istemeyince de Ankara üzerine bu askeri güç yürüyebilir ve iktidara el koyabilirdi. "Bu

sırada Meclisin çoğunluğa da Ethem Bey'in

52

arkasında idi." (47) Çerkeş Ethem'in, "Ankara'ya gelirsem Meclis Reisi'ni Meclis'in önünde

asacağım" demesi ve anılarında da o' günler için, "Đsteseydim her şeyi ele geçirirdim. Bana kim

engel olabilirdi" diye söylemesi bu yargıyı doğrulamaktadır.

M.Kemal, Yozgat Fatihi'nden gelecek tehlikeyi çok iyi atlattı. Yahya Galip Olay'mda Reşit Bey'in

aracılığı büyük rol oynadı. Ethem'e karşı ise, oldukça esnek davrandı. Ama artık çanların kimin için

çaldığını da görüyordu. Çerkeş Ethem ise, iktidarı elde etmek için önemli bir fırsat kaçırmıştı.

Rahmi Apak anılarında, Yozgat dönüşü Çerkeş Ethem'in gücünü şöyle anlatmaktadır:

"Ethem ve kardeşleri, Yozgat Đsyanını bastırdıktan sonra kuvvetleriyle birlikte Ankara üzerinden

geriye döndükleri zaman, Ankara'da kendilerine yapılan gösterilerle, Anadolu'nun başkentinde dahi

biricik güç, şeref ve iktidar sahibi adamlar olduklarını gördüler... Ethem ve kardeşleri kendilerini

milli ihtilalin efendisi saymakla haklı görüyorlardı... düşüncelerine göre, bütün milli Anadolu

varlığı Meclis ve Hükümet onların tüfeklerinin kuvvetiyle yaşıyordu." (48)

O günler de, Çerkeş Ethem ve Kuvay-ı Seyyare o kadar popüler bir güç idi ki, Mecliste ileride

askeri gücün temelini düzenli ordu mu, yoksa Kuvay-ı Seyyare mi oluştursa diye bir oylama

yapılsa, Kuvay-ı Seyyare olsun diyenler oylamayı mutlaka kazanırdı.

Çerkeş Ethem bundan sonra Anara'ya sık sık gelir. Gelmesinde hastalığı yanısıra başka sebepler de

vardır. Ankara günlerinde çeşitli çevrelerle tanışır. O günlerde prestiji en yüksek askeri güç Çerkeş

Ethem iken, prestiji en yüksek siyasal güç de Bolşe-vizm'dir. Eskiden Đttihatçı olan bir dizi siyasetçi

artık Bolşevik olmuştur.

53

Bunlardan sosyalist düşünceli eski Akka valisi Hakkı Behiç Bey'le Ethem'in görüşmesini Hasan

Đzzetin Dinamo şöyle anlatıyor: Hakkı Behiç, Türkiye'nin askerce kurtuluşundan sonra sosyal bir

devrimle galeceğinin ancak garanti olacağını düşünen aydınların başında geliyordu. Çerkeş Ethem'i

halk ordusunun başı olarak selamlıyor.

"Nizami ordu emperyalist güçleri yense, yurttan kovsa bile kapitalist temeller üzerinde

bırakılabilecek bir ülkeye bunlar yine damdan - bacadan girebilirlerdi. Nizami bir ordu kadrosu,

tutucu olduğundan sosyal devrimi yapamazdı, yapmak da istemezdi. Türkiye'yi sosyal devrime

yöneltecek biricik güç, Ethem Bey'in örgütlediği halk ordusuydu." (49)

Ankara'nın o günler yaygın Bolşevizm taraftarları Ethem'i sosyal devrimi yapacak halk önderi,

askeri gücünü de halk ordusu olarak görüyorlardı.

Çerkeş ethem ve yeşilordu

Kurtuluş Savaşı Tarihinde, Yeşilordu adı geçince derhal bu olgu Çerkeş Ethem'i anımsatmaktadır.

Veya tersi, Çerkeş Ethem deyince akla Yeşilordu geliyor.

O halde bu Yeşilordu meselesi nedir. Bu olgu çok çeşitli şekillerde yorumlanmaktadır. Mustafa

Kemal Söylev'de önemle üzerinde dururken, Çerkeş Ethem anılarında her nedense böyle bir adı hiç

duymadığını yazar. Ama 1920 yıllan Türkiye tarihiyle ilgilenenler Yeşilordu meselesine

değinmeden geçememektedirler.

Öyleyse bu Yeşilordu'nun ne olduğu ve Çerkeş Ethem'le ne ilişkisi olduğunu incelememiz gerekir.

54

Yeşilordu, 1920 Mayıs ayında Anadolu'da kurulmuş gizli bir dernektir. 1920 sonbahannda ise,

kesin olarak feshedilmiş ve Ankara'da o tarihlerde kurulan hem resmi ve hem de gizli komünist

partilerine bağlanmak istenmiştir.

Yeşilordu Derneği, hükümete resmi bildirim yapmadan kurulmuş olduğu için gizli dernektir. Yoksa

bu gizli örgütün varlığından M.Kemal de haberdardır. Zaten bizzat yakınları tarafından M.

Kemal'in onayıyla kurulmuştur, işte gizliliği böyle bir gizliliktir.

Yeşilordu'nun bir de efsanevi bir yönü vardır. Cemiyetin boyutlarını çok aşan efsane kulaktan

kulağa dolanmış ve çok önemli propaganda aracı olmuştur.

ittihat ve Terakki, Birinci Dünya Savaşından beri Pan îslâmizm kisvesi altında Pan-Turanist

politika izlemektedir. Nitekim Enver Paşa'nın o sıralarda 75000 Türk askerini Sankamış'ta bu

emellerle kırdığı bilinir. Tabii bu kayıp Ittihatçılann uzun yıllar bu yönde faaliyetini engellemiştir.

Ta ki, 1917 Rus Devriminin patlak vermesine kadar. Çarlık ordusu dağılıp askerler cepheleri terk

edince eski emelleri canlandırmak için Enver Paşa'nın üvey kardeşi Nuri Paşa komutasında, 6000

mevcutlu 5. ve 36. Kafkas fırkalanyla, sayılan 10-12000'e varan Azeri gönüllü ve milislerden

kurulu yeşil bayraklı islam ordusu 14 Eylül 1918 tarihinde Turan'a gönderilir. Baku zapt edilir ve

Hazer kıyılanndan yukanya doğru ilerlenir.

Rusya'da Yeşilordu adı ise, iç savaş sırasında Kızılordu'nun yanında çoğu Müslümanlardan oluşan,

karşı devrimcilerle savaşmak için kurulan orduya verilen addır.

Kâzım Karabekir, anılarında, "Kafkasya'nın Karadeniz sahilindeki Yeşilordu, Kızılordu'nun taht-ı

idaresine girmiştir" diyerek, Yeşilordu'nun Kızılordu safında yer aldığını doğrulamaktadır.

Şu kesin bir gerçek ki, Islamiyetin kutsal rengi olan yeşil, Müslüman uluslann bolşeviklerince

simge olarak kullanılmıştır.

55

Bolşevikler de, Đslam ülkelerinde taraftarlarının çoğalması için önceleri kendi programlarının dinsel

bir içerikle de olsa yorumlanmasına göz yummuşlardır. Đşte Yeşilordu efsanesi bu olaylara

dayandırılmıştır. (50)

Şimdi de Çerkeş Ethem'li Yeşilordu'ya dönelim.

Ankara Hükümetinin oluştuğu, Kurtuluş Savaşı yıllarında Enver Paşa yurt dışındadır. 1917 Rus

Devrimi Türk aydınları ve Đttihatçılar üzerinde büyük etki yaratmıştır. Bu etki Đngiliz Haberalma

Örgütünün Đstanbul Şubesince hazırlanan 29 Temmuz 1920 tarihli raporunda şöyle belirtilir:

"Bolşevik etkisi, milliyetçi Türk çevrelerinde gitgide daha belirginleşmektedir. Şimdi de Türkçe

Đslam Bolşevik Ceridesi diye basılı bir yayın gizlice dağıtılıyor." (51)

Đşte bu sırada Enver Paşa "toplumsal devrim" fikrinin şampiyonluğunu yapar. Bu bir çeşit "Đslam

Bolşevikliği" girişimidir. Enver Paşa paralelindeki bir kısım Đttihatçının da Yeşilordu'yu kurduğu

söylenir.

Düzenli ordu birliklerinin dağılıp çözüldüğü, iç isyanların Anadolu'yu boydan boya sardığı,

milliciler için "Bolşevik" ve "katli vaciptir" dendiği bir sırada Kuvay-ı Milliye'ye yardımcı olur

düşüncesiyle oldukça güvendiği arkadaşlarınca başlatılan Yeşilordu girişimini Mustafa Kemal de

olumlu karşılar. (52)

Dernek kurucularının başlıcalan şunlardır: Dr. Adnan Adıvar, Hakkı Behiç, Eyüp Sabri, Yunus

Nadi, Hüsrev Sami, Đbrahim Süreyya, Muhittin Baba, Nazım, Hacı Şükrü, Reşit (Çerkeş Ethem'in

ağabeyi), Şeyh Servet ve Celâl Bayar.

Yeşilordu, toplam 14 kurucudan oluşmuştur. Bunlardan üçü bakandır^ Adnan Adıvar Sağlık, Hakkı

Behiç Maliye, Celâl Bayar Ekonomi bakan vekilidir.

Yeşilordu'nun genel sekreteri, bazı kaynaklara ve M.Kemal'in Söylev'de belirttiğine göre Hakkı

Behiç'tir. Mete Tuncay ise, eski

56

Harput Valisi Nazım Bey olduğunu söyler. Nazım Bey ilk Meclis'te Tokat milletvekili seçilir. Daha

sonra M. Kemal'in adayı Refet Paşa'ya karşı Meclis çoğunluğunun oyu ile Đçişleri Bakanı seçilir.

Yeşilordu'nun gelişmesi için Vakkas Ferit adında bir Bolşevik kaymakam da çok çalışmıştır. (53)

Yeşilordu'nun Talimatname ve Nizamname ve bunlardan başka, "Eski Dünya Neydi? Yeni

Dünya'da Neler Oluyor" başlığı altında bey, paşa ve ağalara karşı tavrını belirten broşürleri vardır.

Yeşilordu'nun Genel Sekreteri Hakkı Behiç kuruluş ve amaçlarını şöyle açıklar:

"... Müslüman aleminde Rus Devrimini değişikliğe uğratarak meydana getirecek bir sosyalist birliği

fikrine bağlıydım. Bu fikrimi Mustafa Kemal Paşa'ya açmıştım. Paşa, taraftar görünmüştü.

Memleket içinde Rus Bolşevizmine paralel bir akım hazırlamaya başlamıştık. Heyet-i Temsiliye'de

hükümet işleriyle uğraşmak görevini üzerime aldığım zaman, bir yandan bu inancıma değer

kazandırmaya çalışırken, öte yandan da dıştan fikirleri hazırlamak üzere gizli bir örgüt kurmuştuk.

Gizli olarak kurduğumuz örgütün adı, Yeşilordu idi. Aynı zamanda Türkistan'da, Đran'da,

Azerbeycan'da başka birçok kuruluşların varlığını haber almıştık." (54)

Samet Ağaoğlu, Hakkı Behiç için, "bir çeşit Islami Komünizm taraftarı olduğunu, aynı zamanda

"Çerkeş milliyetçiliği" de yaptığını yazar." (55)

Markist olduğu söylenen Hakkı Behiç, Yeşilordu'nun kuruluşu sırasında Ali Fuat Cebesoy ile şöyle

konuşur:

"... Garb'ın memleketimizi yok etmek isteyen siyasetine

57

karşı Şark'a ve Rus Đnkılâbına yaklaşmakta memleket için büyük bir ümid-i necat görmüştüm.

Müslüman aleminde Rus Đnkılâbını tadilen vücuda getirecek bir sosyalist Đttihadı fikrine

bağhydım."(56)

Görüldüğü gibi, Hakkı Behiç, Yeşilordu'nun amacının Islamiyetle Bolşevizmi birleştirmek

temelinde bir toplumsal yapı oluşturmak olduğunu söylemektedir. Bu amaç, Yeşilordu

Talimanamesi ve Nizamnamesi adlı belgelerde daha açık olarak anlatılmaktadır. Bunlardan bazı

maddeleri alalım:

"— Yeşilordu, anti-kapitalist, anti-emperyalist ve anti-millitaristtir.

— Yeşilordu'nun Cihâd bayrağında şu sözler nakşedilmelidir: Asya Asyalılarındır.

— Yeşilordu, dünyada başlayan sosyalist ve özellikle Bolşevik hareketin, yanlış olarak haydutluk

ve yağmacılık olarak gösterilmesine karşıdır.

— Yeşilordu, toplum yaşantısında tam bir kollektif çalışmayı ve hak hükümetini kabul eder.

— Yeşilordu aileye saygılıdır... yolunu hak yolu.... Allah Yolu bilir.

— En ağır suç Emperyalizmdir. Đdam cezası yalnız emperyalizm'den yana olanlara verilir.

— Yeşilordu, Kızıl Devrim Ordularının en içten kardeşlikle sonsuza dek bağlısı ve dostudur." (57)

Bunlardan şu sonucu çıkarabiliriz. Yeşilordu, M.Kemal'in belirttiği gibi, iç isyanları bastırıp

Kuvay-ı Seyyare'ye yardımcı olunması için kurulmamıştır. Örgüt, daha temel bir amaç gütmektedir.

Bolşevizmi Islamiyetle birleştirerek bir tür "Yeşil Komünizm" fikrini gerçekleştirmek istemektedir.

58

Yeşilordu'yu, kurucularından Yunus Nadi şöyle anlatıyor:

"Kızılordu'ya tekabül eden Yeşilordu başlıbaşına mana ifade eden bir addı. Gerçekten bu cemiyetle

biz, milli hislerle ileri safhalar görüyorduk. Fakat adından da anlaşılacağı üzere, bütün bu ilerleme

safhalarında milletlerarası olmaktan ziyade milli olmaya dikkat etmeyi programımızın başına

koymuştur." (58)

Yani, Yeşilordu M.Kemal, A. Fuat Cebesoy ve Yunus Nadi'nin belirttiği amaçların dışına çıkmıştır.

Bu durum bazı kuruculan ve özellikle M. Kemal'i rahatsız eder. Buna bir de, Yozgat Đsyanı gidiş ve

dönüşünde Ankara'ya gelen ve o günlerin tek etkin askeri gücü olan Çerkeş Ethem ve kardeşlerinin

Yeşilordu'ya girişi eklenince işler çığınndan çıkar.

Yeşilordu artık Çerkeş Ethem'in kişiliğinde yeni bir lider kazanmıştır, böylece 1920 yazında

Yeşilordu "Ethemci" olur. Arkasında Eskişehir örgütü kurulur ve gelişir.

M.Kemal, kontrolden çıkan Çerkeş Ethem'li bir Yeşilordu'nun varlığına tahammül edemez.

Kapatılmasını ister. Bazı kuruculan ikna eder ama, başta Hakkı Behiç ve bir kısım taraftan bu emre

uymaz. Bu çevreler M.Kemal'in bir diktatörlük kuracağını söylerler. Çerkeş Ethem'i ise, "Halk

Devrimi" yapabilecek lider olarak görürler. Aslında bu Çevreler, Çerkeş Ethem'in Bolşevikliğinden

çok, o günlerde zirvede olan askeri gücüne güvenmektedirler.

Çerkeş Ethem anılarında, Yozgat isyanı dönüşü Ankara'da "ülkü arkadaşları" bulduğunu yazar. Bu

"ülkü arkadaşları" olsa olsa o günler Ankara'da yaygın olan Yeşilordu'cularla, Bolşeviklerdir.

1920 yılı ortalarında, düzenli ordu ve kumandanların yıldızı sönüktür. Çerkeş Ethem ve

kuvvetlerinin prestiji ise en yüksek noktadadır. Artık Mustafa Kemal, Meclisi kontrolde zorluk

59

çekmektedir. Çerkeş Ethem'in yıldızı parlamıştır. Yeşilordu'ya girmesi, gücünü tslam Bolşevikliği

amacı güden Yeşilordu'nun siyasal gücü ile birleştirmiştir.

Yeşilordu'nun Ankara ve Eskişehir örgütünde egemenlik sağlayan komünistler ve Şerif Manatof

gibi Sovyet temsilcileri Çerkeş Ethem'i bir sosyal ihtilal lideri gibi görmeye ve göstermeye

çalışırlar.

M.Kemal Söylev'de, Yeşilordu'nun Kuvay-ı Milliye'ye yardımcı olmak amacıyla TBMM'nin

kurulmasından sonra, Ankara'da pek yakın arkadaşları tarafından kurulduğunu belirtir. Kendisinin

çok işi olduğunu ve yeteri kadar ilgilenemediğini söyler. Bundan sonraki gelişmeler için ise şöyle

diyor:

"Kurulmakta olan örgüt, yalnız ulusal birlikler meydana getirmek gibi sınırlı bir alandan çıkmış,

çok genel bir amaca yönelmiş.

Örgütün kurucuları arasına, milletvekili bulunan Çerkeş Reşit Bey ve Ankara üzerinden Yozgat'a

gidip gelirken olacak Çerkeş Ethem ve kardeşi, Tevfik Bey'ler girmişler. Bundan başka Ethem ve

Tevfik Bey birliklerinin bütün adamları, Yeşilordu'nun sanki temeli olmuşlar." (59)

M.Kemal, Yeşilordu'nun her yerde kendi adına kurulduğunu, hatta yaverinin bile kendi bilgisi

dışında Yeşilordu'ya kaydolduğunu öğrenince şöyle der:

"Bu derneğin zararlı bir biçim ve nitelik aldığı inancına vardım. Hemen kapatılmasını düşündüm.

Tanıdığım arkadaşları aydınlattım. Görüşümü söyledim. Gereğini yaptılar. Ama genel yazman

Hakkı Behiç Bey, derneğin kapatılması ile ilgili önerimin kabul edilemeyeceğini ve

uygulanamayacağını söyledi. Ben 'kapattırırım' dedim. Bunun da olamayacağını,

60

çünkü derneğin düşünülenden daha büyük ve daha güçlü olduğunu ve bu derneği kuranların sonuna

dek amaçlarından ayrılmayacakları üzerine birbirlerine söz vermiş olduklarını özel bir durum

takınarak söyledi." (60)

M.Kemal, Yeşilordu'nun kapatılmasında Çerkeş Ethem'li bir Yeşilordu'yu esas gerekçe olarak

gösterirken, Çerkeş Ethem anılarında Yeşilordu'ya üye olmadığını ve hattâ bu isimde bir örgütün

varlığından bile haberinin olmadığını yazıyor.

Çerkeş Ethem anılarında, M.Kemal'in Söylev'de söylediklerini özetledikten sonra, Yeşilordu için

şöyle diyor:

"Bu namda Kuvay-ı Milliye'nin başından sonuna kadar, herhangi bir safhası arasında bu nam ve

isimde, resmi, hususi, gizli, aşikâr bir teşkilat ve teşekkülün kaydına ve izine tesadüf edilemez."

(61)

Yani Çerkeş Ethem anılarında Yeşilordu ile ilgili olarak, ismini bile vermeksizin böyle bir şeyin

varlığbtdan hiç haberi olmadığını söylüyor. Çerkeş Ethem'in bunu tamamen savunma psikolojisiyle

yapmış olması gerekir. Zaten ağabeyi Reşit Bey de resmen kurucuları arasındadır. Çerkeş Ethem'in

böyle bir şeyi duymaması mümkün değildir.

M.Kemal, Yeşilordu'yu 1920 sonbaharında kesin olarak kapattıktan sonra burada oluşan muhalefeti

kendi kontrolünde tutmak için derhal resmi olarak Türkiye Komünist Partisi diye bir parti kurdurur.

Çerkeş Ethem'e de bu partiye kendisi ile birlikte üye kabul edildiklerini bir mektupla bildirir.

Yeşilordu'cu Hakkı Behiç resmi partiye katılır ve genel sekreter olur. Tokat Mebusu Nazım ve

çevresi ise, Halk Iştirakiyun Fırkasına katılır. Hakkı Behiç partinin kurulduğunu, Çerkeş Ethem ve

komutanlara gönderdiği "Sevgili Yoldaş" başlıklı mektupla bildirir. Mektupta şöyle der:

61

"Parti resmen kurulmuş olup faaliyetini düzenlediğinden ve eskiden kurulmuş bulunan gizli

Yeşilordu örgütü dahi partiye dönüştüğünden artık Bolşevizm, Komünizm fikir ve ilkeleri üzerinde

hiçbir dernek ya da kurulun, fotoğraflı kimliği ve yetki belgesi olmadan kim olursa olsun bir kişinin

faaliyette bulunmasına da izin verilmeyecektir." (62)

Çerkeş Ethem'in adı, kurulan resmi Komünist Partisi'ne olduğu gibi, gizli olan Türkiye Halk

Iştirakiyun Fırkasına da karıştırılmıştır. Çerkeş Ethem, Mustafa Kemal'le düzenli ordu meselesi ile

ilgili olarak çatışmaya girdiği sıralarda ortada bir Yeşilordu Meselesi kalmamıştı.

Yeşilordu Talimatnamesi ve Yeşilordu Nizamnamesi Yeşilordu'yu tanımak anlamında bize daha

aydınlatıcı bilgi vermektedir. Şimdi bu belgelere bakalım:

62

Belge: I

Yeşilordu talimatnamesi

1 — Asya 'ntn saf ve nezih ahlâk ve maişetini, emperyalist, kapitalist namları altındaki Avrupa

sefahetle ihlâl etmek için her vakitten ziyade şarka taarruz ederek zavallı Asya halkını ezip

yutmağa çalışan bugünkü asker, tüccar ve politikacı Avrupamn bu yoldaki çalışmalarına karşı

durarak Asyada ahlâki ve insanî bir yaşama ve şarkta da, şarkın kendisine mahsus olan temiz ve saf

ahlâkını tesbit edip koruyacak bir ittihat vücuda getirmek gayesiyle çalışan fikir sahiplerinin

vücuda getirecekleri mesaî silsilesine ve içtihat saflarına "Yeşilordu" namı verilmiştir.

2 — Yeşilordu; ihtikâr, hırsızlık demek olan sermayeyi, Allahın kulları arasında ağır, elim fakrü

servet ihdas eden temellükleri, mazlum insanları birbirine kırdıran ve tüccar Avrupamn muhtekir ve

sarraf diplomatları elinde cihanın bir oyuncak ve insanların birer esir olmasını istilzamdan başka

neticeler vermeyen her muharebeyi ve her askerliği nefretle karşılar ve bunlarla mücadele eder.

Yeşilordunun yeşil cihat bayrağında şu cümleyi aynen nakşedilmiş bilmelidir: "Asya,

Asyalılarındır. Asya artık kapılarım muharebe, sermaye, ihtikâr, sınıflar, ihtiraslar facialarına

ebediyen kapamıştır.

3 — Yeşilordu, bir umumî merkez ile vilayetler, liva merkezleri olan şehirlerde, kaza merkezi olan

kasabalarda, nahiye ve köylerde kurulmuş merkez heyetleriyle idare olunur. Umumi merkezler,

halkın saadeti, beşeriyyetin kemal, refah ve eşitliğini kendisi için umde edinmiş insanlardan

teşekkül eder. Bunların arasına sermaye sahiplerinden, faizcilerden, büyük emlak sahiplerinden,

bilhassa şehirlerde kasabalarda oturup, köylerde köylüleri çalıştırarak arazi ve değirmen işletenler

ve bu suretle köylüyü ortakçılık ve murabahacılık adları altında ezmeğe alışmış olan kimseler

bulunamaz. Büyük tüccarlardan, komisyonculuk, dellâlhk, sarraflık gibi müstahsillerle müstehlikler

arasında ihtikâra alışmış, gayri insanî kazançlar peşinde koşmuş adamların merkezlerde yeri

yoktur.______

65

Merkezlerde çalışacak arkadaşlar, beşer arasında sınıf, fakirlik, zenginlik farkları gözeten

kanunlarla meşbu olmasın, hakikî insanlık saadetini görecek derecelerde ruhen yükselmiş

memurlar, doktorlar, muallimler, san'atkârlar, rençberler, yazıcılar, hizmetçiler velhâsıl aylık ve

gündelik ücretlerle çalışan ve yaşıyan fikir ve beden kuvvetleriyle meşgul insanlardan seçilirler ve

bunlar merkezlerde inkılâp nüvesini teşkil

ederler.

Merkezler teşekkül eder etmez, bütün arkadaşlar gayelerine sadık kalacaklarına ve inkılâbın fiilen

tahakkukuna kadar bütün teşkilât ve icraata son derece gizliliğe ve son derece samimiyete bağlı ve

riayetkar olacaklarına yemin edeceklerdir.

4— Yeşilordu, âlemde başlayan sosyalist ve bilhassa Vblşevik harekâtının yanlış olarak bir şekavet

ve yağmacılık suretinde telâkki olunmasından çıkacak karışıklığın önüne geçecek ve bu babdaki

afkâr ve temayülleri kendi gayesine doğru çekecek ve kendi maksadı dairesinde temerküz

ettirecektir. Bilhassa Rusyadan bizim tarafa geçecek her hangi biradam, ehemmiyetle tetkik nazan

altına alınacak ve bu hâle göre el altında bulundurulacaktır.

5 — Merkez dışında arkadaş bulup fikir ve teşebbüs ordusunu çoğaltmak en mühim bir işdir.

Namusuna, fikrine emniyet olunacak her kimse diğer maddede tasrih olunan (tüccar, komisyoncu,

sarraf ve ihtikâra alışmış kimse) içinde bulunsalar da gayelerimize sadık kalacağına merkez

heyetlerince tam kanaat bulunmak şartiyle, efrad meyanına alınırlar.

6 — Alınacak her kimsenin, efrattan bir rehberi ve iki şahidi bulunur ve bunlardan başkasını

tanımaz. Efrad, merkezlerden verilecek talimatı harfi harfine yerine getirirler. Bununla beraber,

verilecek emirlere ait düşüncelerini rehberlere bildirmek hakkı da efrad için kabul edilmiştir.

7 — Yeminini tutmayıp gayelerimize varmamıza ait teşebbüslerimizi baltalamak sureti ile

ihanetleri, merkezlerin şahitlere ve delillere dayanan tahkikatı ile sabit olanlar idam olunurlar. Đdam

kararını her hey'et kendi

66

mes'uliyeti altında icra eder. Her merkezin ehemmiyetine göre, ikiden on 'a kadar fedaisi ve icra

adamları vardır. Bunlar doğrudan doğruya merkeze bağlıdır. Đhanetleri tesbit edenler, Yeşilordunun

pişi azmine dikilecek engelleri cebren kırarak, istihsali zaruri görülen maksatlar hakkında,

merkezlerden verilen kararı, gizlice ve geciktirmeden icra ederler. Fedailer, merkezlerinin

verecekleri kararlar ile gerektiğinde birleşirler. Meselâ köylerin ikişerden ibaret olan fedaileri,

köyün tâbi olduğu nahiyenin fedaileri ile ve strasiyle kasaba fedaileriyle birleşerek, takım, bölük,

tabur hâlinde toplanırlar. Takım, bölük, tabur sancakları yeşildir. Fedailer, umumiyetle askerlik

etmiş pişkin babayiğitlerden seçilir. Fedai, yazıldığı günden itibaren yanında bir mavzerle üç yüz

fişek bulundurur.

8 — Yeşilordu bir "Beşer Saadeti" teşkilâtıdır. Onun nazarında kan dökmek, kadınları, dul ve

sefil, evlâtları kimsesiz ve yetim bırakmak dünyanın en büyük fenalığıdır. Ancak halkı muharebe

gibi siyasî musibetlerden, fakirlik ve sermayedarlık gibi sosyal sefahat ve sefaletlerden kurtarmak,

büyük tesisleri yıkmak ve kabil olacağından, gayemizin husulüne kadar maatteessüf bu yolda bazı

icraatta bulunmağa muztar kalacağız.

9 — Gayelerimize fikren muhalif olanlar, kendilerinden fiilî zararlar gelmedikçe, ıslah ve idaresi

kabil unsurlar sayılır ve bunlanri fikri muhalefetlerine, fikri müdafaa ve teşebbüslerle mukabele

edilir. Fiilen muhalefette bulunanlar faaliyetlerini, o yerin merkez heyetine maksat uğrunda,

zorluğa düşürecek dereceye vardırdıkları takdirde, ilk defa uyuşturucu usullerle ıslaha çalışılır,

ıslahtan ümit kesildiği zaman, nâçar imha olunurlar.

10— Servet ve sermaye sahiplerinden ve büyük emlâk ve akar erbabından olup da fikrindeki

yükseklik, ruhundaki necabet saikası ile gayelerimizi kendisi için de bir ideâl edinenlerin,

Yeşilorduya girmek teşebbüsündeki ciddiyeti servet ve sermayesinden orduya edeceği fedakârlıkla

ölçülür ve ilk tecrübe bu fedakârlıkla başlar.

67

11 — Đnkılâba başlamak zamanı gelinceye kadar, hükümetlerin bugünkü teşkilâtlarım muhafaza

lâzım geleceğinden ve âdi şekavetten ibaret olan her nevi hırsızlık, yağmacılık kat 'iyen memnu ve

menfur olduğundan merkezler, hükümetlerin her türlü meşru ve kanunî çalışmalarına müzahir

olacak, şekavetin önüne geçebilmek için elden gelen gayreti yapmakta kusur etmiyecektir. Her

merkez, bulunduğu yerin en nüfuzlu ve en aydın hükümet memurlarım elde ederek, gayemize

yararlı kılmağa çalışacaktır. Şu kadar var ki: Bunun için biraz fazla dikkat ve fazla ihtiyat lâzımdır.

22— Umumi merkez, nezaret ve murakabesini, murahhasları vasıtasıyla yapar. Yeşilordunun

fikirlerini yaymağa mahsus bir gazetesi olacaktır.

Netice

Alem bir büyük inkılâp karşısmdadır. Avrupa'da bir kısım ilim adamları, "Sosyalizm" mesleği

dairesinde, garbın medeniyet perdesi altındaki redâet ve cinayetlerini yıkmak, ortadan kaldırmak

için "Burjuvazi" denilen muhtekir ve muhterislere mücadele ediyor. Bunların en büyük gayesi, çok

zenginlerin taşkın sefâhetleriyle, fukara takımının yoksulluktan doğan sefaletine bir had tâyin

etmektir, "islâmiyet ve şer'i Muhammedi" bu esasları bin üç yüz yıl evvel, Zekât, Fıtra ve Kurban

gibi vecibelerle koymuş ve terviç etmiş olduğundan, müslümanlar bu âlemin terviç etmiş olduğu bu

sosyal inkılâptan zarar görmek değil, aksine faydalanacaklardır. Bunun içindir ki teşkilâtımızın bir

umdesi de sosyalizm harekâtından istifade etmek ve onlara yardım etmektir. Her merkez hey'eti bu

umdeyi göz önünde ehemmiyetle tutacak ve inkılâbın tamamiyle husulüne kadar Zekât, Fıtra ve

Kurban gibi şeriatın fukara hakkı olmak üzere zenginlere yüklediği vecibeleri münasip surette

toplatarak, çalışma gücünü kaybetmiş olanlara dağıtacaktır.

68

Belge: II

Yeşilordu nizamnamesi

1 — Türkiye Yeşilordu Teşkilâtı Avrupa emperyalizminin hülûl ve istilâ siyasetini Asya'dan tard

etmek üzere teşekkül etmiş bir mücadele teşkilâtıdır.

2—Yeşilordu umum Türkiye'de dahi her nevi emperyalizm cereyanlarını ve sermayelerin haksız

tegallüp ve tehakkümlerini ref ve izale etmekle tereddüt etmez.

3 — Yeşilordu arazi ve umumî servetten bütün efrâd-ı ahâlinin, ancak zati saîleri ve maddî ve

manevî kabiliyetleri nisbetinde faydalanmasını temine çalışır.

4 — Su, hava, ışık ve hararet gibi hayati menfaatlerden sayılan ve umumî olan toprağın hükümetçe

idaresini ve halkın meccanen müşterek mesaisine tahsisini esaslı ıslahat cümlesinden sayar.

5 — Menkul ve servet sağlayan sermayelerden hâsıl olacak faydanın şahıslara ve ailelere değil

bütün efradı ahâliye temini için iktisadî idarede hükümetin şiddetli müdahalesine tarafâır.

6 — Yeşilordu servet tevlit etmeyen süs ve kullanma eşyasının bugüne kadar devam edipgelen

tasarruf haklarına riayet etmekle beraber bundan sonra birikmesine mâni olacak tedbirleri

vazifelerinin en ehemmiyetlisi olarak telâkki eder.

7 — Yeşilordu, cemiyet hayatında halk hükümetini ve tam bir "iştirâk-i mesâi" usulünü kabul eder.

8 — Yeşilordu harb ve askerlikten, kuvvetin kaynak olduğu temellük

69

hakkı dâvalarından nefret eder. Muharebe ve mücadeleyi, ancak bu dâvalarından nefret eder.

Muharebe ve mücadeleyi, ancak bu dâvalara mâni olmak için emperyalizmi imha edinceye kadar

meşru görebilir.

9 — Yeşilordu yığılmış veya miras kalmış altınların gölgesinde daima âmir ve mütehakkim

yaşayan azınlıklara mukabil, zaruri ihtiyaçlarını bile temin edemiyerek mütemadiyen azınlıklar

hesabına çalışan esir insanların teşkil edeceği çoğunluk ordusudur, ve hedef bu çoğunluğun refah

ve saadeti, hürriyet ve selâmetidir.

10 — Yeşilordu yalnız adali ve fikrî emeğinin karşılığı olarak yaşayan rençber, amele, hademe,

me'mur gibi beşeriyetin hakiki hadimlerini teşkilâtının en sağlam unsurları olarak bilir.

11 — Yeşilordu zati sa'y ile cemiyet hayatında yer bulamayacak acezeyi ve ihtiyar, malûl ve mariz

olanları umumî hayatın müşterek ve mütesavî menfaatlerinden ayıramaz.

12 — Yeşilordu aile hayatına hürmetkardır.

13 — Yeşilordu, Islâmiyetin bütün içtimaî esaslarına istinat ederek asr-ı saadetin müşterek

samimiyetini iadeye ve Batı'dan gelen kendini beğenmiş ihtirasları Asya 'dan atmağa çalışmakla

yolunu, hak yolu, Allah yolu bilir.

14— Yeşilordu terbiyede geleceği hazırlama işlerinde, kardeşliği herşeye hakim kılmak umdesini

kabul eder.

15 — Mektep tahsilini, cemiyetin müşterek hayatındaki esaslara göre, parasız mecburi ve yatılı

olarak sağlamaya taraftardır.

16 — Yeşilordu adalet esaslarında, neticeler ve hâdiseler ile değil, sebepler ve te'sirlerle

mücadelenin verimli ve te'sirli olduğuna inanır. Bu sebeple her nevi ihtiraslarla rüçh an ve tefevvuk

iddialarını, ruhi marazları,

70

irsî illetleri ıslah edecek müesseselere mahkemelerden, hapishanelerden ve bunlara müntehi olan

bütün cürüm ve ceza hakkındaki nazariyelerden ziyade ehemmiyet verir.

17— Yeşilordu en ağır cürmü emperyalizm olarak telâkki ve idam cezasını yalnız bunun

taraftarları hakkında meşru mukabele olarak kabul eder.

18 — Yeşilordu ahlâk işlerinde içtimaî fayda esası takip eder. Hayır ve şer ancak cemiyetin ve

beşeriyetin müşterek saadeti ihtiyadiyle kaabil-i tefriktir.

19 — Yeşilordu, kızıl inkılâp ordularının samimî bir kardeşlik ile ebediyen bağlısı ve müttefikidir.

20 — Yeşilordunun fârik alâmeti yeşil bayraktır. Đslâm kardeşliği bu bayrak altında teessüs ve

insanlar arasında kızıl ve yeşil bayrakların ittihadı, mes'ut inkılâba ve gerçek saadete yönelen

çalışmaları tamamlıyac-aktır.

21 — Yeşilordu Türkîyede hafi (gizli) bir umumî merkez ile idare olunur. Umumî merkez bütün

Yeşilordu teşkilâtına mâlik memleketlerle bağlı olduğu gibi Moskova ve kızılorduları merkezleri

ile de münasebettedir.

22 — Köylere kadar her memlekette Yeşilordunun umumî merkezine bağlı hafi (gizli) merkez

hey'etleri vardır.

23 — Teşkilâtın şimdilik vazifesi işbu programdaki esasların halka neşir ve tamimi ile

gelecekteki faaliyet zemininin sür'atle hazırlanmasıdır.

24 — Umumî merkez fiilen harekete geçmek zamanını, haricî merkez-

71

lerle muhabere ile tesbit ederek, büyük faaliyet merkezlerini tâ'yin ve murahhaslarını izam

eyliyecektir.

25— Yeşilordunun inkılâp hareketi tahmin olunduğundan daha yakındır ve beşerin saadet ve

istihlâsı bu harekettedir.

26 — Yeşilordunun teşkilâtına mensup olup da emperyalizm lehinde gayemize hıyâmet eden derhal

idam olunur.

27 — Đdam hükmü umum merkezce verilir ve şimdilik gizli ve hususî vasıtalarla icra edilir.

28 — Yeşilordunun umumî masrafları gizli surette toplanacak ianelerle, mensuplarının vereceği

aidattan tedârik olunur.

29 — Đane toplamakta şikâyetlere ve Yeşilordunun teşkilâtının genişletilmesine mâ'ni olacak

tazyikler ile, aleyhtarı cereyanları arttırmağa bâis olacak zor ve tehditler kat'iyyen memnudur.

30— Umum merkez ve varidan, merkez hey'etinden gönderilecek yüzde yirmi hisse ile kendi

hususi teşebbüslerinin te'min edeceği menfaatlerden terekküp eder.

31 — Yeşilordu umdelerinin neşr ve tamimi için makale, risale ve kitaplar yazan fikir ve kalem

erbabı umumî merkezce taltif edilir.

32 — Yeşilordu umdelerinin aleyhinde neşriyat ve teşvikâtta bulunanlara, şimdilik beşerin

saadetine râci olan büyük inkılâbın mahiyeti ihtiyatlı bir lisanla anlatılarak fikirlerini düzeltmeye

gayret edilir.

72

Çerkeş ethemin Bolşevikliği ve

NAZIM BEY MESELESĐ

O günlerde Avrupa'da tartışılan fikirler Jön Türk devriminden bu yana imparatorluğun çeşitli

yerlerinde, kısmen de olsa serbest tartışılabiliyordu. Ülkenin izleyeceği yön konusunda başlıca iki

fikir akımı oluşmuştu. Bunlardan biri, batı ülküsünü tutanlardı. Bunlara göre 19. yüzyıldan beri

Türk liberallerinin tasarladığı Batı demokrasisi idi. Batı'nm sosyal ve ekonomik yapısına uygun bir

hükümet şekli düşünüyorlardı. Diğeri ise, Batı ülküsü karşısında, Doğu ülküsünü tutanlardı. Bunlar

da birinciler gibi Đttihat ve Terakki içinden gelme idiler. Ama, 1917 Rus Devriminden sonra

Bolşevizmden etkilenen kesimlerdi.

Tabii, ülkenin işgali ve ulusun topyekûn Avrupa'ya, yani işgalcilere düşman kesildiği şartlarda, Batı

düşüncesini savunmak her babayiğitin hara değildi. Böyle olunca, Batıcılar da bir ölçüde

Doğucularla aynı doğrultuda bulunuyorlardı.

Mustafa Kemal bile, Bolşevik olmamasına rağmen Türk-Rus ilişkilerine oldukça önem veriyor,

"Sovyetler bize yardım edebilecek durumda ve düşmanlarımızın düşmanıdır" diyerek Sovyetlerle

ilişkiyi sürdürüyordu. Mustafa Kemal'in 1920 Temmuzunda Meclisteki şu konuşması kayda

değerdir:

"Efendiler, bir de Bolşeviklik âleminden bahsolundu. Yine diğer zamanlarda da bahsolunmuştur ki,

biz Bolşevikleri aramış ve bulmuşuzdur ve en son temasımız az çok maddî ve kati bir şekle

girmiştir. Resmen Sovyet Cumhuriyeti ile muhabere edilmiştir. Sovyet Cumhuriyeti bizim muhtaç

olabileceğimiz maddî muavenetin hepsini vadetmiştir. Silah, top, para vaadetmiştir. (Bravo sesleri,

alkışlar.) (63)

Sovyetler sadece vaatle kalmamış, bu işi gerçekleştirmişlerdir. Sovyetler Birliği iki ülke arasında

yapılan anlaşma

73

sonucu 15 Mayıs 1919 - 2 Kasım 1923 tarihleri arasında, toplam: 45.000 adet tüfek, 52.000 adet

cephane, 166.910 adet çeşitli top mermileri ve benzer savaş malzemeleri ile Türkiye'nin 1920 ve

1921 yıllarındaki Milli Savunma bütçesi kadar askeri yardım yapmıştır. (Toplam 82.000.000 TL.

civannda). Ayrıca, 16 Mart 1921'de yapılan bir anlaşma ile, Sovyetler Birliği Türkiye'ye ekonomik

katkıda bulunmak için gene karşılıksız yılda, (*) 10 milyon altın ruble yardım verme kararı alınır.

(64)

Rus Devrimi, Türk aydınlan üzerinde büyük etki yapmıştır, ittihatçı bazı aydınlar Batı uygarlığının

artık ömrünü tamamladığı ve yeni bir yol ve yöntem bulmanın zamanının geldiğini söylemeye

başlarlar.

Ankara'da Bolşevizmden etkilenenlerin başında, Maliye Bakanı Hakkı Behiç, eski Harput Valisi ve

bir ara Đçişleri Bakanı seçilen Tokat mebusu Nazım Bey yer alıyordu.

Lord Kinros, Hakkı Behiç'in Maliye Bakanı iken Meclisin ufak tefek değişikliklerle kabul ettiği

programını, Marksist bir programın önemli unsurlarını taşıdığını söylüyor. Artık Mecliste açıkça

komünizm üzerine tartışmaların yapılabildiğini yazıyor. (65)

Hattâ bazı din adamları ve ulemadan kimseler bile bu düşünceleri hoş karşılayabiliyor. Halide

Edip'in dediği gibi, "Bunlar da, Şark Mefkuresini eski Đslâm demokrasisi temellerinde diriltmek

istiyorlar." (66)

Daha önce de sözünü ettiğimiz bir Đngiliz istihbarat raporunda, "Bolşevik etkisi, milliyetçi Türk

çevrelerinde gitgide daha belirginleşmektedir" demekteydi.

21 Şubat 1920 (1336) tarihli Alemdar gazetesinin Şeyh-ül-islam Sabık Mustafa Sabri Efendi de,

Türk aydınlarının Bolşevik olmalarını bir ittihatçı oyunu olarak değerlendiriyor. Şöyle diyor:

(*) Bu yardım birkaç yıl devam etmiştir.

74

"Zavallı Türk Milleti! Dünkü gün ezeli düşmanımızdır diyerek seni Almanlarla beraber harbe

sokanlar, bugün de Bolşeviklik namı altında Moskofiarla birleşmeye davet ediyorlar."

Đşte o günkü uluslararası ve ülkenin içinde bulunduğu şartlardan dolayı, milli kurtuluşun önderleri

Sovyetler'e yaklaşı-yor-lardı. Bu yaklaşma, benimsemeseler de Bolşevizmin ülkede yayılmasını

sağlıyordu.

Ulusal Kurtuluş Savaşını ve Ankara Hükümetini ilk tanıyan devlet Sovyetler Birliği'dir. ilk Türk

Dışişleri heyeti Moskova'ya gider. Sovyet Başkurt Cumhuriyeti adına 24 Mayıs 1920'de Ankara'ya

ilk gelen resmi temsilci Şerif Manatof'tur. Manatof, temsilcilik görevini bir yana bırakarak,

Anadolu'da devrimci çalışmalara başlar. Hatta Şerif Manatof un, Ankara Hükümeti Đçişleri

Bakanlığı gizli ödeneğinden ayda 100 TL. maaş aldığı da ileri sürülür. (67)

Yozgat isyanının bastırılmasından sonra Çerkeş Ethem'in Ankara ziyaretlerinin sıklaşnğmı

yazmıştık. Gene bir gün, Hacı Şükrü Bey'in Taşhan'daki bürosunda iken, içişleri Bakanı seçildiği

halde Mustafa Kemal'in kabul etmeyip, Çerkeş Ethem vasıtasıyla istifa ettirdiği Nazım Bey'le

tanışır.

Nazım Bey, Ankara'nın ileri gelen sosyalistlerindendir. H.I. Dinamo, Nazım'la Ethem'in

görüşmesinde, Nazım Bey'in Çerkeş Ethem'e dediklerini şöyle yazar: (*)

"Yeni orduyu neden, örneğin, sizin kişiliğiniz çerçevesinde kurmak istemiyorlar da yetenekleri ve

güçleri üstünde hiçbir kimsenin bir şey bilmediği eski Osmanlı ordusunun general ve albayları

çerçevesinde yaratmak istiyorlar? Đç ve dış düşmanca Alıntı biraz uzun olacak, fakat o gün Türk

Bolşeviklerinin ulusçu

önderler ve Çerkeş Ethem'den neler bekledikleri hakkında oldukça

öğreticidir.

75

lara karşı ilk doyurucu yumruğu indiren sizsiniz, şimdiye kadar yenilgi nedir bitmediniz. Ellerinizin

altındaki güç, artık bir çete değildir. Bunu bütün dünya anlamıştır... Sovyet Rusya'da koskoca gerici

Çar yanlısı, emperyalist devletler beslemesi orduları önüne katıp kovalayan komutanlar, hep halkın

içinden fışkırmış sizin gibi komutanlardır. Hiçbir Çarlık generali halktan yana, devrimden yana

çıkmamış, çıkamamıştır. Bizim Osmanlı ordusu paşalarımızın ve albaylarımızın tutulacak bir tek

yanlan, emperyalizme karşı çıkmış olmalarıdır... Yarın Türkiye düşmandan temizlendiğinde,

Osmanlı ordusunun paşaları burda ancak bir burjuva devleti kuracaklar, bütün ağalık, derebeylik

gibi kuruluşları olduğu gibi bırakmak zorunda kalacaklardır.

Sosyalizmi meydana getirmekte Sovyetler de bize her türlü yardımı yapmaya her gün yeniden söz

veriyorlar. Sizi Mustafa Kemal'den daha üstün buluyorlar. M.Kemal Paşa salt bir siyasal güç,

emperyalizme karşı savaşın bir sembolü olarak biliniyorsa da, emperyalizme karşı savaşın bir

sembolü olarak biliniyorsa da, elinde asker gücü olmadığından, sahip olması gereken gücün yarısını

yitirmektedir. Yalnız gördüğümüze göre, Mustafa Kemal'in gittiği yol, tam anlamıyla bir

diktatörlük yoludur." (68)

Çerkeş Ethem bu Bolşevik propagandadan oldukça etkilenir. Sovyetler'in Ankara'da kendisini

M.Kemal'e yeğ tuttuklarına tam inanır. Çerkeş Ethem de artık Bolşevikliğini ilan eder. Bir Sovyet

yazarına göre Çerkeş Ethem artık şöyle konuşmaktadır.

"Bolşeviklik bütün dünyaya hakim olacak. Eğer biz ona münasip duygularla hüsn-ü kabul

gösterirsek, millet her halükârda saadete ulaşır. Sükûn sağlandığı takdirde, Bolşevizm istikbalimiz

için faydalı ve verimli olacaktır.

Şimdi Bolşevizm memleketi kurtarıyor, gelecekte halkımızın hayat ve saadetini de koruyacaktır."

(69)

Çerkeş Ethem anılarında, Bolşevik Lider V.t. Lenin'in, "Ulusların Kaderlerini Tayin Hakkı" görüşü

için, "yüksek insani prensipler" derken "ben Sovyet dostluğunun hararetli ve samimi

taraftarlarından bulunuyordum" diyor. Fakat bu durumun bir süre sonra, "Kafkasya'daki milletler

aleyhinde bozulduğunu" da iddia ediyor. Çerkeş Ethem, Türk - Sovyet ilişkilerini ve Sovyetler'in

kendisini Mustafa Kemal'e yeğ tuttuklarını şöyle anlatıyor:

"Hakikaten Rus Sovyet merkezinin maddeten ve siyaseten çok ciddi ve samimi görünen

yardımlarına mazhar oluyorduk. Ankara'mızın Moskova ihtilal merkezi ile dostluk münasebetleri

günden güne artıyordu. Bolşeviklerin lehimizde mühim, hatta nakdimuavenetleri, gizli ve aşikâr

bizi iltizam eden dostlukları inkâr edilmeyecek kadar meydanda idi. Gerçi o zaman için bu dostluk

her iki taraf için zaruri idi. Bu cihetle hepimiz takdir etmekle beraber, Moskova yoldaşları Türk

ihtilâl ileri gelenleri arasında daha ziyade beni emin buluyorlardı ve bunu açıkça ortaya

koyuyorlardı." (70)

Çerkeş Ethem'in Ankara günlerinde adının karıştığı bir önemli olay da, Nazım Bey meselesidir.

Eski Harput Valisi ve ilk TBMM'nin Tokat Milletvekili Nazım Bey Đçişleri Bakanlığı için

adaylığını koyar. O zaman bakanlar Meclis içinden tek tek oylanarak seçilir.

Nazım Bey'in adaylığına karşı, Mustafa Kemal de Refet Paşa'yı (Belen) aday göstermiştir. 89 oya

karşılık 98 oy alarak Nazım Bey Meclisin çoğunluğunca Đçişleri Bakanı seçilir. Mustafa Kemal

Nazım Bey'i kabul etmez, istifaya zorlar. Bu ise ancak o günlerin Ankarası'nın en güçlü adamı

Çerkeş Ethem vasıtasıyla olur.

77

Çerkeş Ethem, Ankara'da dostu Arif Arslan Bey'in misafiri olarak Keçiören'deki köşkte kaldığı bir

gün, boşalan içişleri Bakanlığına Nazım Bey'in seçildiği duyulur. Mustafa Kemal'in Nazım Bey'i

istemediği gelen konuklar tarafından Ethem Bey'e söylenir. O akşam konuklara Mustafa Kemal de

eklenir. Mustafa Kemal, gümüş tabakasından oradakilere sigara tutup sigarasını da yaktıktan sonra,

Nazım Bey meselesini açar.

Mustafa Kemal Nazım Bey'in içişleri Bakanlığında bulunduğu sürece hiçbir iç karışıklığın

sorumlusu olamayacağını, gerekirse Meclis Başkanlığından bile istifa edeceğini söyler.

Mustafa Kemal'in konuşmasından sonra orada bulunanlar Ethem Bey'e, ısrarla bu işe müdahale

etmesini isterler. "Eğer Nazım Bey'e bir selam göndererek rica ederseniz onun istifasını ancak siz

gerçekleştirebilirsiniz" derler. Eihern Bey'i ikna ederek Nazım Bey'e, Hacı Şükrü Bey'in

gönderilmesini sağlarlar.

Hacı Şükrü'nün o gece gitmesinden sonra konuklar dağılırlar. Fakat Hacı Şükrü Bey'in tekrar

dönmesi fazla uzun sürmez. Cebinden çıkarıp verdiği kâğıdı Ethem Bey gaz lambasının ışığında

okumaya çalışır. "Nazım Bey, Meclis Başkanı'na yazdığı mektupta Dahiliye Vekilliği'nden

çekildiğini bildirir." (71)

Çerkeş Ethem ise, anılarında, Nazım Bey'i tanımadığını, ama buna rağmen, Mustafa Kemal ve o

geceki konukların verdiği bilgi ve ısrarlarından sonra şu karara vardığını yazıyor:

"Bir takım mecburiyetler olacak. Kendisinin liyakat ve iktidarına bütün arkadaşlar gibi benim de

itimadım olmakla beraber, bugün bu vazifeyi kabul etmemesini uygun bulanlardanım." (72)

Böylece, Anadolu komünistlerinin liderlerinden Tokat milletvekili Nazım Bey, meclisin

çoğunluğuna rağmen M.Kemal istemediği için içişleri Bakanlığından istifası aynı zamanda sosyal

78

devrimcilerin bundan sonra asla elde edemeyecekleri çok önemli bir mevki olmuştur.

M.Kemal Paşa, içişleri Bakanlığına Refet Bey'i seçtirmenin rahatını yaşarken, Nazım Bey bu

meseleden sonra Çerkeş Ethem 'le tanışır ve Hacı Şükrü Bey'in evinde (daha önce belirttiğimiz

gibi) konuşmalarına şu gözlemlerini de ekler:

"Bu güçte ve karakterde bir generalin çevresinde başka insanları barındırmayacağı kanısı bizde

egemendir. Bugün, bütün ipleri elinde toplamasına yardım etmek için, Ulusal Kurtuluş Savaşının

alın yazısı için kellesini koyan sizler ve bizler de düşünce ve planlarımızdan ister istemez

fedakârlık ediyoruz. Sizin isteğinize uygun olarak Dahiliye Vekaletinden vazgeçmiş bulunmam,

yarın için bize çok büyük güçlükler çıkarabilir. Refet Bey, M.Kemal'in dış düşmanlarından çok iç

pürüzleri, daha çok politik anlamdakileri temizlemek için kullandığı tam anlamıyla militarist kafada

bir adamdır. Mustafa Kemal, başını yiyeceği güne dek onu da ötekiler gibi kullanacaktır." (73)

Gerçekten de Nazım Bey'in bu gözlemleri oldukça ilginçtir. Kurtuluş Savaşı şüphesiz o uğraşa

katılanların büyük özverileriyle gerçekleşebilmiştir. Ama savaşa katılan güçlerin homojen

olmaması, sınıfsal ve düşünsel çelişkilerin zamanla filiz vermesine yol açmış ve güçlü olan, zayıfı

yok etmeye çalışarak iktidarı elde etmiştir.

Bu gözlemi, Kurtuluş Savaşı günlerindeki sol hareketin sonu, (Mustafa Suphi Olayı, istiklal

Mahkemelerinde solculara verilen idam ve kürek cezalan. Nazım Bey'in kendisine verilen 15 yıllık

kürek hapsi v.s.) Çerkeş Ethem ve kuvvetlerinin sonu, Refet Paşa'nın sonu doğrular gibi

görünmektedir.

Nazım Bey'in bu gözlemine Halide Edip Adıvar'm anılarında

79

anlattığı, Mustafa Kemal Paşa ile ilgili şu konuşmasını da eklemek anlamlı sayılabilir.

Halide Edip'le bir sohbetlerinde Mustafa Kemal Paşa şöyle

der:

"— Şunu demek istiyorum: Herkes benim verdiğim emri

yapmalıdır... Ben hiçbir fikir hiçbir eleştiri istemiyorum.

Yalnız emirlerimin yerine getirilmesini."

Halide Edip de; "— Benden de mi Paşam?" diye sorunca;

"sizden de," diye cevap verir.

Bunun üstüne Halide Edip, milli amaca hizmet ettiğiniz sürece

size itaat edeceğim der. Mustafa Kemal ise;"— Benim emrime

daima itaat edeceksiniz!" der. HalideEdip;"— Bu bir tehdit mi

Paşam?" diye sorar.

Bu soru üstüne Mustafa Kemal Paşa'nın tavrı değişir.

Arkasından;

"— Teessüf ederim... Ben sizi hiçbir zaman tehdit etmem,"

der.

Halide Edip, Mustafa Kemal ile bu tartışmadan sonraki düşüncesini şöyle yazıyor:

"— O akşam çok düşündüm. Hep aklımdan Mustafa Kemal Paşa'nın vaktiyle kudretin

bölünemeyeceği hakkındaki sözleri geçiyordu. Fakat, kudret eline geçerse, istediğini yapacağından

emindim." (74)

Mustafa Kemal, Nazım Bey Olayı'nı Söylevde, Bolşevizm ve casusluk tehlikesi varsayımıyla

birleştirerek ve devreye Çerkeş Ethem'i hiç sokmadan izah ediyor. Yüksek Meclisçe seçilen ve

güvenilen bir bakanı kabul etmemekle yaptığım işi biliyorum,

80

diyor. Ama yurdun çıkarlarının kendisini buna zorladığını belirterek şöyle devam ediyor:

"Baylar, Meclis üyeleri arasında, aykırı bir takım ilkelere eğilim

gösterenler belirmeye başlamıştı. Bunlardan Nazım Bey ve

arkadaşları en çok dikkatimi çekmişti...

Nazım Bey, doğrudan doğruya, ya da bir aracı bularak kimi

yabancı çevrelerle ilişki kurabilmiş, bu çevrelerce özendirilmiş

ve onlardan yardım sağlamıştır.

Bu kişinin "Hak Đştirakiyun Partisi" diye, temelsiz, yalnız

çıkar sağlamak amacıyla bir parti kurma girişimini ve o

partinin başında ulus yararına aykırı çalışma içinde

bulunduğunu duymuşsunuzdur. Bu kişinin yabancı

örgütlere çaşıtlık (casusluk) ettiğine de inanıyorum." (75)

Ayrıca, Nazım Bey'i seçenler de dolaylı olarak suçlanıyordu. Hükümetin iç yönetim örgütünün

başına getirilen böyle bir kişi, yurda ve ulusa değil, "ancak paralı uşağı olduğu kimselerin yararına

en büyük hizmeti yapabilecek duruma getirilebilmişti" deniyor.

Bu istifa olayında M.Kemal, Söylev'de Çerkeş Ethem'den her nedense hiç söz etmiyor. Nazım Bey

de bu yaptıklarının cezasını Đstiklal Mahkemesinde yargılanarak, 15 sene kürek cezasına mahkûm

olarak ödüyor.

Halbuki o günler Ankara'sındaki güçler dengesi düşünüldüğünde Mustafa Kemal'in tek başına

Nazım Bey meselesini halletmesi pek mümkün gözükmüyor. Mecliste Nazım Bey lehine olan

çoğunluk Çerkeş Ethem'in gücü ile birleşince, Mustafa Kemal'in, Refet Belen'i Đçişleri Bakanı

seçtirmesi gerçekleşemezdi.

işin garip yanı, Refet Bey bir süre sonra Đçişleri Bakanı olmasında büyük rolü olan Çerkeş Ethem'e

de cephe alır. Çünkü Refet Bey aynı zamanda Batı Cephesinin bir kısmının da komutanı

81

olmuştur. Batı cephesi içindeki çatışmalarda Refet Bey de Çerkeş Ethem'in karşısında yer alır.

Aslında, Nazım Bey'in Đçişleri Bakanı olması M.Kemal ve kurmayları için büyük tehlike idi.

Đçişleri Bakanlığı, Türkiye'nin tüm yönetim kadrosunu, polisi, jandarmayı elinde tutan bir güçtü.

Nazım Bey'in Đçişleri Bakanlığı ile Çerkeş Ethem'in Yeşilordu'su elele verirse, önemli bir tehlike

oluşturabilirlerdi.

Mustafa Kemal, rakiplerinin bu sağlam kozları karşısında birçok kez olduğu gibi çok sağlam

oynadı. Đşi başından kendi lehine çözdü.

Seyyare-i yeni dünya gazetesi

Çerkeş Ethem'in Ankara ile ilişkileri aynı zamanda Bolşevizm ile de tanışmasına yol açar. Đdeolojik

- politik içerikli sohbetlerde bulunur. Birçok kişi ile tanışır. Ve o günlerdeki temaslarından sonra

Bolşevizmden etkilenir. Bolşeviklere yaklaşır. Hatta artık etrafında komünizmin tek kurtuluş yolu

olduğuna ait propagandalar yapar.

Çerkeş Ethem, 1920 Ağustos sonlarında Eskişehir'de Arif Oruç yönetiminde Seyyare-i Yeni Dünya

adında günlük bir gazetenin çıkarılmasına yardımcı olur. Gazete, Bolşevizm yanlısı bir yayın

organıdır.

Gazete ilk yayını 30 Ağustos 1920'de yapar. Önce "Arkadaş" adıyla yayınlanan gazete, Arif

Oruç'un Demirci Cephesinden Eskişehir'e gelmesinden sonra, (6 Eylül), Seyyare-i Yeni Dünya

adım alır.

Arif Oruç, 1894 Dimetoka doğumludur. Edirne Đdadisinde okuduktan sonra Mülkiye'ye girmiş ama,

bitirmeden gazeteciliğe başlamıştır. Macerayı seven, sosyalist eğilimli birisidir. Yeni Dünya

olayından sonra, 1931 yılında "Laik Cumhuriyetçi Đşçi ve

82

Çiftçi fırkası"nı ve 1948'de "Müstakil Türk Sosyalist Partisi"ni kurmaya çalışmış, fakat açılmasına

Đstanbul Valiliği izin vermemiştir. (76)

Seyyare-i Yeni Dünya gazatesi, adından da anlaşılacağı gibi, Kuvay-ı Seyyare'nin yayın organı

gibiydi. Bu gazete "Đslam Bolşevik Gazetesi" olarak nitelenir.

Gazete başlığının hemen altında, "Dünyanın Fukara-i Kâsibesi Birlesiniz", yani, "Dünyanın

Proleterleri Birlesiniz" sözü yazılıdır. Gazetenin isminin özelliği ise şundan ileri geliyor: Seyyare,

Çerkeş Ethem'in kuvvetleri olan Kuvay-ı Seyyare'yi temsil ederken, Yeni Dünya tabiri de Sovyet

Yeni Dünyası'nı simgeliyor. Ayrıca, Yeni Dünya, Mustafa Suphi'nin Moskova'da kurup, Kırım'da,

Türkistan'da ve Kafkasya'da çıkardığı gazetenin de ismidir.

Seyyare-i Yeni Dünya gazetesinin adı ve başlığının altındaki kilisedeki sloganı tıpkı Yeşilordu

kavramı gibi Sovyet Müslümanlanndan esinlenmiştir. Ama bu durumun, M.Suphi 'nin örgütüyle

organik ilişkisinin olması anlamına gelmez. Çünkü, Seyyare-i Yeni Dünya'da Islami görüntü devam

etmektedir.

Çerkeş Ethem, Arif Oruç'u cephede Kuvay-ı Seyyare saflarında tanıdığını yazar. Gazeteci olarak

vatan hizmetinde çalışması için bir miktar maddi yardımda bulunduğunu belirtir. Eskişehir'de

kurulu matbaayı da kendi arzusu üzerine bu amaç için kendisinin satın aldığını söyler. Devamla da

anılarında şöyle der:

"Arif Oruç bir gün bana, matbaasının Anadolu'daki matbaaların en iyisi olduğunu söylediği zaman

şöyle cevap vermiştim: Đnşallah zafer sonunda bu matbaa size hediyem olacaktır." (77)

83

Seyyare-i Yeni Dünya gazetesinde, îslami yönün mü, yoksa Bolşevik yönün mü daha ağır bastığını

belirtmek oldukça güçtür. Çünkü, araştırmacılar da bu konuda susmaktadır. Zaten bu gazetenin

hiçbir nüshasının arşivlerde bile mevcudu yoktur. Mete Tuncay sadece 32. sayıyı görmüştür. Bir

tek sayıdan hareketle de bu konuda karar vermenin oldukça güç olduğunu kendisi de yazmaktadır.

»

Çerkeş Ethem bu gazetenin niteliği için, "gazetenin mesleği sosyal demokrattı" diyor. Anılarını

Söylev'den sonra (1930'larda v.s. yazmış olabilir) yazdığına göre, acaba, "sosyal demokrat" terimi

Bolşevizme denk düşen bir terim olarak mı, yoksa bugün anladığımız anlamda demokratik sol

anlamında mı kullandığını ayırt etmek biraz güç. Çerkeş Ethem bu gazetenin amaçları arasında,

sosyal demokrasi ilkeleri doğrultusunda halk arasında birlik ve beraberlik yaratmanın ve devrime

rehberlik etmenin olduğunu da söylüyor.

Bir Sovyet yazarı da bu gazetede çıkan makaleler için şunları söylüyor:

"Komünizmin, ona bir çeşit Müslüman ahlâkı atfeden, ilkel ve bilinmez, fakat nispeten dürüst

yorumlarını temsil ediyordu." (78)

Fahrettin Altay da anılarında, Seyyare-i Yeni Dünya hakkında, Afyon'a Ankara'dan karayağız

yakışıklı bir delikanlının (*) geldiğini ve serbest, saygısız bir tavırla selam verip yanındaki koltuğa

oturarak Ethem Bey'in ağabeyi Reşit Bey'den getirdiği mektubu verdiğini yazmaktadır. Mektup

şöyle başlar:

"Fahrettin Beyefendi'ye,

Bilmem ki Bolşevik olacak mısınız? Olmasanız bile herhalde,

(*) Bu genç Arif Oruç'tur.

84

bir Bolşevik gazetezi olanYeni Dünya'nın yaşamını sağlamak için abone olarak yardımınızı dilerim

efendim." (79)

F.Altay'ın anılarına göre, gelen Yeni Dünya'cı gençle o günkü durum ve cepheler üzerine aralarında

küçük bir polemik de olur. Yeni Dünya'cı gencin sert ve heyecanlı eleştirileri karşısında, Fahrettin

Altay alttan alır ve genci yolcular. Bu olay onu şöyle düşündürür.

"Olay beni çok düşündürdü. Reşit, itibarlı bir milletvekilidir. Bolşevik olmuş. Tabii kardeşi Ethem

de ondan ayrılmaz. Demek Ankara'da esaslı bir Bolşevik örgütü meydana gelmiş, bir de gazete

çıkarıyorlar." (80)

M.Kemal'in Yeşilordu örgütünü 1920 sonlarında kesin olarak kapatmasından sonra, iç ve dış

komünistleri kontrol altında tutmak amacıyla resmi bir Komünist Partisi kurdurduğunu daha önce

belirtmiştik. Resmi parti- 18 Ekim 1920'de kurulur ve M.Kemal bunu bir mektupla Çerkeş Ethem'e

bildirir. Bu partinin kuruluşu Yeşilordu'nun kapatılması gibi, Seyyare-i Yeni Dünya gazetesinin de

kapatılmasına yol açar.

"Muhterem Ethem Beyefendi" diye başlayıp, "Muhterem Yoldaş" diye biten mektupta M.Kemal,

Çerkeş Ethem'e şunları yazmaktadır:

"3. Enternasyonal'e bağlı Ankara'da bir genel merkez kuruldu. Bu genel merkeze sen, ben ve Refet

Bey dahi alındık. Yeni Dünya gazetesi işte bu derneğin fikirlerini yayacaktır. Hazırlanmakta olan

program tamamlandığı anda size de gönderilecektir. O zaman okur ve derhal gereken merkez ve

mevkilerde şubeler açılmasına yardım ve yol göstericiliğinizi esirgemezsiniz. Muhterem Yoldaş."

(81)

85

V

M.Kemal, 3. Enternasyonal'e bağlı partiye kendisinin ve Ethem'in de alındığı haberini verdikten

sonra, Yeni Dünya gazetesinin bu partinin yayın organı olmasını sağlar. Böylece yayınından Batı

Cephesi komutanı ve M.Kemal'in rahatsızlık duyduğu bu gazete kontrole alınmış olur. Bir süre

sonra Yeni Dünya Ankara'ya taşınır.

Batı Cephesi Komutanı Ali Fuat Cebesoy, bu gazetenin yayınının TBMM'nin politikası ile

çatıştığını yazarak, Ethem'ci Hacı Şükrü'yü de M.Kemal'e zaman zaman şikâyet eder.

Yeşilordu'nun tasfiyesi Mecliste, "Halk Zümresi" adlı bir gurubun oluşmasına yol açar. Mustafa

Kemal, toplumsal devrimcilerin Mecliste bu ad altında varlığına bir süre müsaade etmiştir. Fakat

arkasından Meclise Halk Zümresi programına benzer bir program sunarak (Halkçılık Programı)

toplumsal devrimcilerin grup olarak varlığına da son verir.

Ali Fuat Cebesoy, anılarında Halk Zümresi için şöyle der:

"Mecliste oluşan 'Halk Zümresi' daha önce tanıdığımız arkadaşlardı. Bunlar, toplumsal devrime

inanıyorlardı. Hükümetten ayrı bir grup yapmaktan vazgeçiremedik. Mümkün olmadı. Fakat şimdi,

'Halkçılık Programı' altında hükümetçe bir program kabul ettik. Halk Zümresi kendiliğinden

dağılmış gibidir." (82)

Yeni Dünya gazetesinin Ankara'ya taşınması Arif Oruç'un bilgisi dışında gerçekleşir. Bu iş için,

Celal Bayar ve Tevfik Rüştü Araş Eskişehir'e gelirler. Arif Oruç'u bularak O'na içkili bir yemek

ziyafeti çekerler. Yemekten sonra Arif Oruç'a, "gidip şu matbaayı bir görelim" derler. Arkasından

matbaaya giderler. Arif Oruç, matbaanın asker ve polis kordonu altında sökülüp sandıklara

yüklendiğini görünce şaşkını döner ve içkili yemek ziyafetinin sırrını da çözer.

86

Bu sırada, Celal Bayar, Arif Oruç'u bir yana çekip, içinde yüklüce para bulunan zarfı kendisine

uzatarak: "Yeni Dünya'yı Ankara'da çıkarmaya devam edeceksin" der. Gazete bundan sonra

Ankara'da çıkmaya başlar. H.î. Dinamo şöyle diyor.

"Yeni Dünya gazetesi sahibi ve iki Ankara'h konuk, bambaşka düşünceler içinde vagonun

karanlığına gömülerek Ankara'ya yollandılar." (83)

Eskişehir Yeni Dünya'sı, "islam Bolşevik Gazetesi" iken, Ankara'da yayınına devam eden Yeni

Dünya, resmi Komünist Parti'nin yayınıdır ve başyazarı Parti Genel Sekreteri Hakkı Behiç'tir. Fakat

ilk sayıdan sonraki başyazar gene Arif Oruç olur.

Ankara'daki Yeni Dünya'da da ilk sayılarda, Çerkeş Ethem "Milli Kahramanımız Ethem Yoldaş"

v.s. diye övülürken, 83. sayıdan sonra yavaş yavaş hedef alınır. Bu sayıdan sonra gazetenin

başlığındaki "Seyyare" sözü de kaldırılır. (84)

Mustafa Kemal'in aldığı bu önlemlere rağmen, Çerkeş Ethem kontrol dışı bir askeri güç olarak

kaldığı sürece ve ondan büyük umutlar bekleyen birçok kişi bulundukça M.Kemal'in Ethem'le

çatışması bitmemiştir. Henüz son söz söylenmemiştir.

87

iii. bölüm

Mustafa kemal - çerkes ethem çatışması

Çerkeş Ethem'in Yozgat dönüşü Ankara günleri Mustafa Kemal ile çelişkilerinin çıktığı ilk

dönemlerdir. Çerkeş Ethem'in Anadolu'daki tüm iç isyanları tek başına kendi askeri gücü ile

bastırması, Onu tartışmasız bir askeri önder durumuna getirmişti.

Daha önce de değindiğimiz gibi, Çerkeş Ethem kuvvetlerinin prestijinin en yüksek olduğu bir

dönemde, o sırada politik olarak prestiji en yüksek akım olan Bolşevizm ile birleşmesi veya ona

yaklaşması Mustafa Kemal ve arkadaşları için büyük bir korku kaynağı teşkil etmiştir.

Çerkeş Ethem, hastalığından dolayı cepheyi kardeşi Tevfik'e bırakarak sık sık Ankara'ya zorunlu

ziyaretlerde bulunuyor ve bu durum ona, yönetimi ve o sırada oluşan muhalefeti daha yakından

tanıma fırsatı veriyordu. Bu tanımalar Çerkeş Ethem'i muhalefete yaklaştırırken yönetimden

uzaklaştınyordu.

M.Kemal ve arkadaşları ise, haklı olarak "kuşkucu" bir kadrodur. Bu kuşkuculuk onları ister

istemez aşın tedbirciliğe götürmüştür.

Güçlenen merkezi yönetim doğal olarak kendisine rakip istemiyordu. Var olan ve zamanla oluşan

mahalli güçleri ve çeşitli muhalifleri eritip bünyelerine katmak istiyorlardı. Çeşitli esnek

91

metodlarla muhalif akımları kazanma mücadelesi veriyorlardı. Buna rağmen kazanamazlarsa kendi

merkezi yapılarını tam oluşturmak için zorunlu çatışmalara da girebiliyorlardı. Bu, bir yerde artık

onlar için zorunlu oluyordu. Eşyanın tabiatı gereği böyle olacaktı.

Mustafa Kemal - Çerkeş Ethem çatışmasına bu genel görünüm içinde bakmak gerekir. Yoksa

mesele asla kişisel çelişkinin ürünü değildir. Kişisel çelişkiler olabilir. Ama bu böyle bir çatışmanın

özü olamaz. Bu çatışmanın özü, olsa olsa o günkü somut durumun farklı düşüncelerle

değerlendirilmesidir.

M.Kemal, Çerkeş Ethem ve kuvvetleri gibi bir gücü ve onunla birlikte var olan güç odaklarını yola

getirmek veya yok etmek için az çaba harcamamıştır. Böyle bir zorlu mücadeleye, hiç kimse

mecbur olmadıkça, hem de çok mecbur olmadıkça girişmez.

Kopma noktasına gelen bu çelişki, kendini bu noktada ortaya koymaz. Bu noktaya gelmeden önce

olayların bir gelişimi vardır.

Bu çatışmaya yol açmış olan olaylar dizisi daha önce kısmen verildi. Şimdi, fazla ayrıntıya

girmeden M.Kemal - Çerkeş Ethem çatışmasının gelişme aşamalarını, bu noktaya nasıl gelindiğini

ve ne gibi olayların bu zorunlu sonu hazırlamaya sebep olduğunu ve başka bir yol izlenseydi bu

sonun olup olmayacağını nesnel bir gözle izlemeye çalışalım.

Daha önce de belirttiğimiz gibi, Çerkeş Ethem'in M.Kemal'le ilk çatışması Yozgat isyanı sonrası,

isyanın sorumlusu olarak ileri sürülen Yahya Galip Bey meselesinde ortaya çıkmıştır. M.Kemal,

Yahya Galip'in Yozgat isyanından dolayı yargılanmasını engellemiştir. Bu olayı Çerkeş Ethem'in,

"Ankara'ya gelirsem, Meclis Başkanını Meclisin önünde asacağım" demesi izlemiştir.

Bu asmak tehdidini Çerkeş Ethem anılarında inkâr ediyor. M.Kemal ise, Söylev'de, görgü tanığı

vererek anlatıyor. Bu olayın ispatı bir anlamda önemli değildir. Önemli olan, bir çatışmanın

92

başlaması ve Çerkeş Ethem'in o ruh hali ile böyle bir tehdidi yapabileceğidir.

Yozgat isyanı dönüşü Ankara günleri, Çerkeş Ethem için çok yoğun ilişkilerin kurulup geliştiği

günlerdir. Artık Meclis, Mustafa Kemal'in kontrolünde değil, Ethem'in arkasındadır. Kurulacak

ordunun temelini düzenli ordunun mu, yoksa Çerkeş Ethem'in milis kuvvetlerinin mi oluşturacağı

tartışmasında, Ethem'i savunanlar çoğunluktadır. Sovyet Devriminden sonra artık düzenli ordu

ögrütlenmesinin Çar ordusu örneğinde iflas ettiği fikri hayli taraftar toplamıştır. Bunun en yoğun

propagandasını Meclisteki Ethem yanlıları, sosyal devrimciler ve özellikle Çerkeş Ethem'in ağabeyi

Reşit Bey yapmaktadır.

Çerkeş Ethem ve Reşit Bey'in bu faaliyetlerinden tedirginlik duyan Çerkeslerin "Bilge Đzzet"

dedikleri, aslen Çerkeş olan Yusuf Đzzet Paşa, bir gün Reşit Bey ve Ethem'i yanına çağırıp uyarır.

Seyyar kuvvetlerin günü geldiğinde görevinin sona ereceğini söyler. O zaman bu kuvvetlerin

dağılması ve düzenli ordu örgütlenmesine katılması, düzenli ordu örgütlenmesinin esas olması

gerektiği görüşünü savunur. Bu duruma, Reşit Bey ve Çerkeş Ethem çok bozulurlar. Adeta

dünyaları yıkılır.

Đşte bu günlerde Fuat Paşa'nın yerine Batı Cephesine atanan Đsmet Paşa ve Refet Paşa ile Tevfik

Bey'in arası açılır. Tevfik, bu komutanların geri çekilmesi için ağabeyi Ethem'e ne gerekirse

yapılmasını ısrarla söyler.

Çerkeş Ethem bu işi M.Kemal'le görüşmek ve kabul etmezse zor kullanarak, hatta gerekirse Onu

ortadan kaldırarak çözmek için, M.Kemal'e hasta yatağında silahlı adamlarıyla birlikte istasyondaki

eve bir baskın yapar. Dr. Adnan Adıvar'm da bulunduğu odada Çerkeş Ethem aniden içeri girer ve

"geçmiş olsun Paşam" dedikten sonra isteklerini söyler. M.Kemal bu istekleri kabul etmez. Ama

durumdaki olağanüstülüğü anında sezdiği için, elini yatağının altındaki tabancaya uzatır ve kabzayı

kavrar. Ethem'in eli de tetiktedir. Kısa bir bekleyiş anından sonra,

93

Çerkeş Ethem'in bir askeri içeri girerek Ethem'e, Çerkesce "sarıldık" der. Bu durumda çok kan

döküleceğini düşünen Ethem elini silahından çeker ve "peki Paşam öyle olsun" diyerek adamlarını

toplayıp gider. (85)

Ethem, bu olaydan sonra da amacından vazgeçmez ve bunu gerçekleştirmek için tekrar M.Kemal'le

samimi olur. Geçmişi unutturmaya çalışır. Gene bir gün, M.Kemal'i Ankara Taşhan'dan arabasıyla

geçerken vurmayı dener, fakat gene başarısız olur.

Çerkeş Ethem'in bu sıradaki düşüncelerini çok iyi ifade ettiği için, gene uzun da olsa Dinamo'dan

aynen aktarmakten kendimi alıkoyamayacağım. Dinamo'ya göre, Çerkeş Ethem şöyle düşünür:

"Ben Osmanlı ordusu paşalarının toplanıp salt çene çalarak yurdu kurtaracaklarını sandıklan bir

dönemde koca bir Salihli Cephesi kurup Yunanlıları Binbir Tepelerin dibinde mıhladım. Ben,

Osmanlı paşalarının hışmından tir tir titredikleri Anzavur'un başına cellat kesildim ve Onu

ordusuyla kovalayıp Biga'da denize döktüm. Ben Adapazarı, Düzce ve Bolu ayaklamalarının

canına ot tıkayarak Türkiye'nin kaderini bir kere daha kurtardım. Ben, Yozgat'taki korkunç ve azgın

Çapanoğullarını atlarımla çiğneyip yere sererek Türkiye'yi en umutsuz bir durumda kurtardım. Đç

düşmanların burnunu böylece yere sürttükten sonra yine Yunanlılara döndüm ve Demirci'de en

modern ve dolgun bir tümenlerini bir kanat çırpışta darmadağın ettim. Bu hangi düzgün ordu

paşasının gücüydü? Daha sonra yine Yunanlıların Gediz'deki tümenine saldırıp hırpaladım ve

gerilere doğru kaçırttım. Bu saydığım işleri bugün benim karşımda yer alan düzgün ordu

kumandanlarından birisi başarsaydı -haşa kendini Tanrı sanır ve kendine destanlar yazdırırdı... Ben

kazandığım zaferlerden sonra bunlara denk söz söylemek hakkına elbette sahip olacağım." (87)

94

Görüldüğü gibi, Çerkeş Ethem'in o gün düşündüklerinin anlaşılması bakımından yukarıdaki alıntı

oldukça öğreticidir. Gene Dinamo'nun yorumuna göre, Ali Fuat Paşa zamanında düzenli ordu ile

Kuvay-ı Seyyare el ele vererek çalışıyordu. Fuat Paşa olsaydı çetecilik elbette düzenli orduya

dönüşecekti.

Çerkeş Ethem, M.Kemal ve arkadaşları için, "işte yarınki bu büyük orduyu kurma şansını

elimizden almak ve bizi haritadan silmek için bütün güçleriyle ayağa kalktılar" (88) diyor.

Gediz meselesi ve fuat paşa olayı

Kurtuluş Savaşı tarihinde Gediz Savaşı değişik şekillerde yorumlanmıştır. Kurtuluş Savaşının

önderleri bile bu olaya farklı yaklaşımlarda bulunmuşlardır.

Gediz Savaşı sırasında, Batı Cephesi Kumandanı Ali Fuat Cebesoy'dur. Fuat Paşa'yı vaktiyle bu

cephe komutanlığına Çerkeş Ethem önermiş ve gerçekleşmişti. Zaten Fuat Paşa'nm komutanlığı

sırasında Kuvay-ı Seyyare ile düzenli ordu arasında önemli bir anlaşmazlık olmamıştır. Düzenli

ordu ile Seyyar Kuvvetler sırt sırta verip yurt savunmasında savaşmışlardır.

Bu arada Gediz'e Yunan birliklerine karşı saldırı gerçekleştirilir. Genelkurmay önce bu saldırıya

karşı çıkar. Fakat Fuat Paşa ve Çerkeş Ethem ısrar edince kabul edilir. Bunu Çerkeş Ethem

anılarında şöyle belirtir:

"Hakikatte Gediz'de ayrı bir halde bulunan bir fırkalık Yunan kuvvetine yapacağımız kafi bir

baskın taarruzuyla iyi bir netice alınacağına ben de inanıyorum. Erkân-ı Harbiye-i Umumiye bu

arzumuza muhalefet etti ise de, bazı mütâlâalarımla ısrarın üzerine muvafakat edildi." (89)

Ertuğrul Grubu Komutanı Kâzım Bey (Özalp) da bu olayı

95

anılarında anlatırken, "neticede Cephe Kumandanı Ali Fuat Paşa Erkân-ı Harbiye-i Umumiye'nin

de muvafakatini sağlayarak taarruza karar verdi" (90)

Mustafa Kemal ise, Söylev'de, "Genelkurmay Başkanlığı Batı Cephesinin bu önerisini kabul

etmedi" diyor. Gediz'e saldırı, 24 ekim 1920'de gerçekleşir. Bu saldırı için M.Kemal, "Baylar,

dalgalı, düzensiz ve komutansız bazı savaşlardan sonra, bildiğiniz üzre, Gediz'de yenildik"

demektedir. (91)

Gediz Savaşında M.Kemal, "yenildik" derken Çerkeş Ethem yenilgi olmadığını, düşman darbe

yiyip çekildiğini iddia ediyor. O sırada cephede olan Kâzım Özalp ise, cephe komutanının geri

çekilme emri vermesinden sonra yenilgi olmadığını, iki tarafın da geri çekildiğini yazıyor.

Yunanlıların geri çekilmesini ise şöyle ifade ediyor:

"Tam bu esnada, bir köylü koşarak geldi. Ben, dedi, size geliyorum. Yunanlılar bütün gece

çekildiler. Şimdi Gediz'de hiçbir Yunan kalmamıştır." (9)

Yani, Batı Cephesi Kumandanı Ali Fuat Paşa çekilme emri verdiği zaman, Yunanlılar da

çekiliyorlar. Çerkeş Ethem'in dediğine göre, çok yoğun bir savaş oluyor. Sadece Kuvay-ı

Seyyare'den 200 şehit ve 500 yaralı veriliyor. Düzenli ordudan da kayıplar var. Karşı tarafın bunun

iki misli kaybı olduğu söyleniyor. Ama yenilgiden bahsedilmiyor.

Kâzım Özalp, köylüden aldığı bu haberi, Fuat Paşa ile irtibat kuramadığı için, telgraf başında

bekleyen Mustafa Kemal, Fevzi ve Đsmet Paşalara bildiriyor. Gediz olayı, Genelkurmayın

yayınladığı "Harp Tarihi Dersleri" adlı kitapta da böyle anlatılıyor. Yani yenilgi yok. O halde,

"yenildik" olgusu fazla net görünmüyor. (*)

(*) Araştırmacı Yalçın Küçük, Türkiye Üzerine Tezler 2 adlı kitabında bu konu üzerinde uzunca

duruyor. Đlgilenenler faydalanabilirler.

96

Bu olay daha sonra o yıllarda tartışmalara yol açmış olacak ki, Mustafa Kemal Söylev'de "yenildik"

derken, Yunus Nadi Söylev'den üç yıl önce yazdığı yazıda, yenilgiden bahsetmiyor. Yunus Nadi

ise;

"iddialar o kadar karışıktır ki, bu Gediz Taarruzunun nasıl geliştiği bir türlü anlaşılamamış

kalmıştı" (93) diyor.

Olayın bu kadar taze olduğu bir dönemde "bir türlü anlaşılamamasının" sebebini anlamak oldukça

güç sayılır.

Gediz olayı, neticede Fuat Paşa'ya Moskova yolculuğu nasip ediyor. Mustafa Kemal Paşa, 8 Kasım

1920'de Fuat Paşa'yı Moskova'ya elçi olarak göndermek için Ankara'ya çağırır. Mustafa Kemal,

Fuat Paşa'yı Ankara garında karşılamaya kendisi de gidiyor. Fuat Paşa'yı "omuzunda bir filinti

olduğu halde ulusal kuvvetler kılığında gördüm" diyor. Bunun üzerine, BatıCephesi Kumandanına

bu kıyafeti benimseten düşüncenin, yani çeteciliğin etkisinin ne denli aşın olduğunu görerek çok

kızıyor.

Fuat Paşa'ya, kısa bir gerekçeden sonra yeni görevini anlatıyor. Fuat Paşa da beğenerek kabul

ediyor. Sonra îzmet ve Refet paşaları çağırarak kendilerine, "çarçabuk düzenli ordu ve büyük süvari

gücü meydana getirmek" gerektiğini anlatıyor.

Mustafa Kemal, böylece, 8 Kasım 1920 günü, "düzensiz ordu düşüncesini ve siyasetini yıkma

kararının uygulama alanına konulduğunu" Söylev'de belirtir. Tabii bu karar, Kuvay-ı Seyyare'nin

de tasfiyesi karan anlamına gelmektedir.

Böylece Ali Fuat Cebesoy, Batı Cephesi Komutanlığından ve Çerkeş Ethem ile kardeşi Reşit

Bey'den ayrılıyor. Tabii Gediz Olayı bu iş için önemli bir gerekçe kabul ediliyor. Belki de Kuvay-ı

Seyyare'ye hoşgörülü davranan Ali Fuat Paşa bilinçli olarak uzaklaştırılıyor. O zaman Kuvay-ı

Seyyare'nin daha kolay yola getirilebileceği düşünülebilir.

97

Ethem ve ağabeyi Reşit Bey'in, Fuat Paşa ile Moskova'ya gönderilmesi de düşünülmüş, ama çıkan

bazı dedikodular bu işin gerçekleşmesini engellemiştir. Yunus Nadi, düzenli ordu kurmanın önünde

Fuat Paşa'yı engel görmektedir;

"Nihayet Ali Fuat Paşa'nın Garp Cephesinden geri alınmasına, en doğru tabiriyle Garp Cephesinin

AH Fuat Paşa'dan kurtarılmasına lüzum ve zaruret hasıl oldu. Đşte Đstiklâl Harbinin, ordu yapmak

hesabına ilk şuurlu hareketi bu olmuştur." (94)

Bundan sonra Fuat Paşa'nın geri alındığı Garp Cephesine Đsmet Paşa verilir. Cephe ikiye bölünerek.

Güney kısmına Refet Paşa getirilir. Daha sonra Çerkeş Ethem ve Kuvay-ı Seyyare ile düzenli ordu

fikrini savunanlar arasındaki çatışma hızla

tırmanır.

Đsmet ve Refet Paşalara verilen düzenli orduyu hızla kurma görevi bir süre sonra Çerkeş Ethem ve

Kuvay-ı Seyyare aleyhinde oluşan çalışmalarla gelişir. Böyle olunca, Ethem Bey'in yerine cephede

vekil olan Tevfik Bey'le paşaların arası çok çabuk bozulur ve çelişkiler uzlaşmaz noktaya kadar

gelir.

Çerkeş Ethem, vaktiyle Tokat Mebusu Nazım Bey'e karşı Đçişleri Bakanı olmasını sağladığı Refet

Paşa ile de bozuşmuş ve onu Đstiklâl Mahkemesine vermiştir.

Kuvay-ı Seyyare'nin dağıtılacağı haberi alttan alta yayılır. Bu durum milisler arasında güvensizliği

ve huzursuzluğu arttırır. Bu gidişe Çerkeş Ethem dayanamaz ve bir gün, Đsmet Paşa'nın karargâhına

silahlı adamlarıyla bir baskın yapar.

Çerkeş Ethem anılarında bu olayı şöyle anlatın

"Đsmet Bey... şaşırmış bir halde ayağa kalkarak kısa bir tereddüt anı geçirdi. Sonra... Yüzündeki

şaşkınlık tebessüme çevrilmişti.

98

Ellerimi tutarak nabzımı yoklayarak, kollarımı okşayarak: — Ne vakit teşrif buyuruldu? Sizi ateşli

ve sıkıntılı buldum. Rahatsızlığınız nasıl oldu, dedi." (95)

Anlaşılan Đsmet Paşa Ethem'i yatıştırmaya çalışmaktadır. Fakat Ethem gayet sert bir çıkış yapar.

"Sizinle müşterek olan hayatımıza son vermeye geldim" der. Yapılan aleyhtarlıkları anlatarak,

"eğer bana, Kuvay-ı Seyyare'ye artık lüzum kalmadı ise, bunu açıkça söyleyiniz, derhal bu fedakâr

kuvveti dağıtmaya amadeyim" der. Bu tavrına karşılık, Đsmet Paşa, gayet yumuşakça alttan alır ve

devamlı:

"Allah şu fesadlann cezasını versin. Samimiyetle söylüyorum ki, sizi Ali Fuat Paşa'dan çok

seviyorum. Takdir ediyorum. Đtimat ediniz, emin olunuz, memleket müdafaasında size ve

kuvvetlerinize lüzum kalmadığı kanaatinde değilim... hizmetlerinize münasip bir askeri üniforma

içinde sizi görmek isterim. Rütbenin derecesini tayin size ait. Karar ve emri almak benim

vazifemdir." (96)

Böylece Ethem'i yatıştırmaya çalışır. Arkasından Refet Paşa'yı bağışlamasını ister. Đstiklâl

Mahkemesine verilen evrakın geri alınmasını rica eder ve Refet Paşa için, "Hatta isterseniz elinizi

öptürürüm" der. Refet Bey'in gelecekte her ikisinin de işine yarayabileceğini belirterek gönlünü

almaya çalışır.

Çerkeş Ethem, şahsına gösterilen bu büyük ilgi karşısında, çok memnun kalır. Rütbe ve mevki

meraklısı olmadığını, ama kuvvetleri arasında bunu hak kazanmış olanların olduğunu belirtir. Ama

Refet Bey meselesinde geri adım atmaz. Şöyle der:

"Mahkemece beraat etmesine imkân görülmeyen bir mazlnunun Dahililye Vekaleti kâfi bir hata

iken, Ona bir de Cenup Cephesi Kumandanlığı verilmesi..." (97)

99

Bu eleştirisinden sonra, Ankara'ya gideceğini belirtir ve dönüşte tekrar görüşmek dileği ile ismet

Bey'in yanından ayrılır.

BĐLECĐK YOLCULUĞU ve ÇERKEŞ ETHEM'ĐN KÜTAHYA'YA ÇEKĐLĐŞĐ

Kayıtsız şartsız bir ulusal otorite merkezi oluşturmaya çalışan Mustafa Kemal ve arkadaşları,

bağımsız olarak varlığını sürdürmeye çalışan, bağımsız oldukça da ulusal otorite merkezince

denetlenemeyen, kendi işleyişini kendi kurallarınca yürüten yerel güç merkezlerine artık izin

vermek istemiyorlardı.

Bu, toplumbilimcilerce "merkez-çevre" çatışması diye nitelenen tipik bir çatışma türüdür. Doğu

Ergil bu olguyu şöyle anlatıyor:

"Tarihte merkezin zayıf olduğu her dönemde bu tür çatışmalar görülür. Merkez ne zaman

güçlenirse, çevre otoriteler, güç merkezleri yok edilir. Onları yok ettiği sürece merkez gücünü korur

ya da arttırır." (98)

Batı Cephesinin yeniden örgütlenmesinden sonra, Çerkeş Ethem ve kardeşleri ile diğer çetelere

(Demirci Efe v.s.) düzenli orduya bağlı yeni görevler verilmek ve bu arada Çerkeş Ethem

kuvvetlerinden, bir süvari tümeni oluşturulmak istenir. Ama buna önce Tevfik Bey, arkasından da

Çerkeş Ethem ve Reşit Bey şiddetle karşı çıkarlar. Çünkü, bu onların doğrudan komuta yetkisini

artık ellerinden alıyordu.

23 Kasım 1920 tarihli bir yazı ile Batı Cephesi Komutanlığı, Kuvay-ı Seyyare Komutan Vekili

Tevfik Bey'den, ellerindeki

100

kuvvetin sayımını ve ihtiyaçlarının dökümünü ister. Tevfik Bey bu talebe şu yanıtı verir:

"Kuvay-ı Seyyare, ne bir tümen ne de muntazam bir kuvvet haline getirilebilir ve buna imkân

yoktur. Bu serserilerin başına ne bir subay, ne hesap memuru koymak mümkün olmadığı gibi,

kabul ettirilmesine de imkân yoktur. Çünkü, subay gördüler mi azrail görmüşcesine ayaklanıyorlar.

Bizim müfrezelerimiz Pehlivan Ağa, Ahmet Onbaşı, Sarı Mehmet, Topal Đsmail gibi adamlar

tarafından idare edilmektedir. Bölük eminleri de yazdığını okuyamaz ve okuduğunu yazamaz

adamlardandır. Sen yapamıyorsun diye bunların değiştirilmesinin olanağı yoktur.

Kuvay-ı Seyyare'nin şimdiye kadar olduğu gibi gelişigüzel idare edilmesi zorunluluğu vardır... Ben

bir defa bu işin dışında iş de kabul edemem." (99)

Burada Tevfik Bey, Kuvay-ı Seyyare'nin bileşimini iyi tanımlamaktadır. Fakat bu durumun

meşrulaşmasını da istemektedir.

Kendi varlıklarının tehlikeye düştüğünü gören Çerkeş Ethem, Demirci Efe'yi arar ve bu dönemde

"kader birliği" yapmanın gereklerini anlatır. Onu birliğe çağırır. Demirci Efe de Refet Paşa'yi

kastederek, "Onun varlığı ortadan kalkmadan bu işin halledilemeyeceği" kanaatinde olduğunu

belirtir.

Çerkeş Ethem Ankara'da bu çelişkileri Meclise dayanarak çözmeye çalışırken, Tevfik Bey'den

çelişkilerin sürekli tırmanış gösterdiğine dair tel üstüne tel alır. Tevfik Bey, 28 Kasım 1920'de

Ethem Bey'e verdiği cevapta şöyle der:

"Namusumuzla oynayan Batı Cephesi Komutanını bundan böyle üst olarak tanımayacağımı ve

Simav'a gönderdiği komutanına bugün, yanındaki görevlilerle birlikte Eskişehir'e

101

dönmesi için buyruk verdiğimi... Bu sorunlar çözümleninceye kadar Gezici Kuvvetler, Batı

Cephesi Komutanlığını tanımayacaktır." (100)

Böylece Tevfik Bey, Batı Cephesi Komutanlığı ile arasındaki ipleri tamamen koparır.

Çerkeş Ethem, Kuvay-ı Seyyare ile Batı Cephesi arasındaki çelişkilerin tırmandığı günlerde

Ankara'da ve çok hastadır.

Bu sırada Ankara'ya istanbul'dan Ahmet Đzzet Paşa heyeti gelecektir. M.Kemal, Çerkeş Ethem'in bu

heyeti karşılayacaklar arasında olmasında çok ısrar eder. Çerkeş Ethem de bu ısrar karşısında çok

hasta olduğu halde kabul eder.

M.Kemal, Çerkeş Ethem'in bu heyeti karşılamak için Bilecik yolculuğuna katılmasını şu iki

sebepten dolayı istemiş olabilir: Birincisi, Çerkeş Ethem'in istanbul Hükümeti temsilcilerine karşı

kendi yanlarında olduğunu göstermek, ikincisi, ismet Bey'in de Bilecik'e gelmesinden dolayı

varolan çelişkileri karşılıklı konuşup halletmektir.

Karşılamaya gidenler, Mustafa Kemal, Çerkeş Ethem, Eskişehir Mebusu Eyüp Sabri, Diyarbakır

Mebusu Hacı Şükrü, Hakkı Behiç, Saruhan (Manisa) Mebusları Reşit Bey Ve Celal (Bayar) Bey,

Antep Mebusu Kılıç Ali idiler.

Fakat bu yolculuk. Batı Cephesi ile Çerkeş Ethem ve kardeşleri arasındaki çelişkiyi çözme amacına

ulaşamaz. Zaten Ethem yolculuğun başında, M.Kemal'de garip bir durum gördüğünü söyleyerek

şüphelenir. Ethem'in de, M.Kemal'in de yanında silahlı adamlar vardır ve her an tetiktedirler.

Ethem'in iddiasına göre; M.Kemal, Ethem'i Bilecik'e öldürmek için götürür ama bu işi

gerçekleştiremez (101)

Tren 4 Aralık 1920 sabahı Eskişehir istasyonura gelir, mola verdirir. Ethem, hasta olduğu için

yaverinin de ısrarıyla inip bir evde dinlenmeye çekilir. Tren burada iki, üç saat kalacaktır.

102

Bu sırada, Eskişehir'de tedavi için bulunan Ethem'in iki subayı kendisini görmek isterler.

Görüşürler, Subaylar şehirde olağanüstü askeri durumun olduğunu, Đsmet Paşa'nın iki günden beri

Bilecik civarına askeri birlikler yerleştirdiğini, son günlerde Kuvay-ı Seyyare'ye karşı çok

düşmanca davranıldığını Ethem'e söylerler.

Bunun üzerine Ethem, kendisine karşı bir tertip olduğunu hissederek tekrar trene binmez. Bunu

anılarında şöyle anlatır:

"Eğer yolda imkân bulamazlarsa, bu takdirde Bilecik istasyonuna vardığımız sırada seçme bir

müfreze ile muayyen bir yerde ben ve maiyetim çevrilecek, diri olarak teslim olmazsam, ölü olarak

ele geçirilecekmişim." (102)

Eskişehir'de alınan askerî tedbirleri de, muhtemel bir halk ayaklanmasını bastırmak için gerekli

olacağını düşünür. Böyle olunca kendisi de Kütahya'ya, Kuvay-ı Seyyare'nin başına döner.

Mustafa Kemal de, bazı mebusları bile almadan treni Bilecik yönüne hareket ettirir. .Kendisi bu

durumu Söylev'de, Ethem'in kaçırıldığı yargısına vardığını, böyle olunca da Ethem olmaksızın

Bilecik'e gitmenin bir anlamının kalmadığı şeklinde açıklar. Gene bu arada Đsmet Bey'i çağırarak,

Onunla Eskişehir'den iki istasyon ilerde görüşür, sonra Eskişehir'e dönerler.

Çerkeş Ethem'in Kütahya'ya gitmesinden sonra, Đsmet Bey de Eskişehir'e gelir. Heyet toplu olarak

yemek yer. M.Kemal, Çerkeş Ethem'i Reşit Bey'e sorar. Reşit Bey, Ethem'in hasta olduğunu söyler.

Bu kez Ethem'i görmek için topluca karargâha gidilir. Ama Ethem yoktur. Çerkeş Ethem'in nerede

olduğunu yine Reşit Bey'e sorulur. Reşit Bey ise, "Ethem Bey bu dakikada kuvvetlerini başındadır"

der. (103)

Buna rağmen görüşme sürer. Reşit Bey çok sert çıkışlar yapar. Kardeşlerinin birer kahraman

olduğunu, hiç kimsenin buyruğu

103

altına giremeyeceklerini ve bunu herkesin böyle kabul etmesi gerektiğini söyler.

Reşit Bey'in bu sert çıkışma, önce Mustafa Kemal, arkasından ismet Bey karşı çıkışlarda

bulunurlar. M.Kemal, o ana kadar arkadaş olduklarını, ama artık Resiften kendisini TBMM'nin reisi

olarak muhatap kabul etmesini ister. Đsmet Bey de komutası altında bir disiplinsizlik söz konusu

olduğunu ama bunu halledebilecek güçte de olduğunu söyler.

Bu kez, Reşit Bey geri adım atar. Bir heyetin kardeşlerine gönderilmesi durumunda bir çözüm yolu

bulunacağını önerir. Ertesi gün, Kâzım Bey (Özalp) ile Reşit Bey özel bir trenle Kütahya'ya

yolculanır.

Kâzım Özalp'in arabuluculuğu da olumlu bir sonuç vermez. Kâzım Özalp, Çerkeş Ethem ile

görüşmesinde, Ankara'nın samimiyetine güvendiğini, eğer olayların gerçekten kendisinin anlattığı

gibi ise buna kendisinin de tavır alacağını söyler. Hatta, "Ankara size saldırırsa, beni de karşılarında

bulurlar" der. (104)

Kâzım Paşa, Ankara'ya döndükten iki gün sonra Grup Komutanlığı görevinden uzaklaştırılır.

Bundan sonra sadece Mecliste milletvekili olarak kalır.

Kâzım Özalp'in Ankara'ya dönüşünden sonra, beş kişilik Uzlaştırma Kurulu, (Öğüt Kurulu) Ethem'i

ziyaret eder. Heyette, Balıkesir Mebusu Vehbi, Saruhan Mebusu Celal (Bayar), Eskişehir Mebusu

Eyüp Sabri, Antep Mebusu Kılıç Ali ve Ethem'in ağabeyi Saruhan Mebusu Reşit Bey yer alırlar.

Heyettekiler Ankara'dan ayrılmadan önce Mustafa Kemal'le bir görüşme yaparlar. Reşit Bey ile

M.Kemal Paşa arasında sert bir tartışma olur. Reşit Bey, düzenli ordu oluşturma çabalarını, boş

hülya olarak gördüğünü belirtir. "Bu kurmay beylerle mi gâvuru kovacaksınız" der.

Mustafa Kemal, bu söylenenleri çok sert yanıtlar. Reşit Bey'e "kardeşlerinizin hizmetini yadsıyan

yok. Ordu üstüne söyledi-

104

ğiniz fuzuli sözlere de artık bir son verin" der. "Askerlik sorununun bu derece uluorta tartışılması

sadece bilime değil, karşınızda bulunan arkadaşlara da saygısızlıktır. Đki buçuk hizmet ile tüm

doğrulan çiğneyip yurdun başını bela olmaya kimsenin hakkı yoktur" deyince, Reşit Bey, ulusal

mücadeleye katıldığına pişman olduğunu söyleyerek şöyle der:

"Bu mücadeleye katıldığıma hata etmişim. Bizim yüz binler tutan arazi ve servetimiz vardı,

buralarda ne işim vardı. Zaten vatan ne kelimedir ki; Vatan adına bana îran da birdir. Turan da. Ben

nerede olsa pekâlâ oturabilir ve yaşayabilirdim. Paşa, Paşa! Daha açık söyleyeyim: Ben

Venezilos'la da pekâlâ diz dize oturabilir adamım." (105)

Reşit Bey'in konuşması üzerine, Kemal Paşa'nm kaşları çatılır "Biz karşımızda Venezilos'la diz

dize oturabilecek yetenekte kişi varsaymak ve görmek istemiyoruz. Bu sözlerinizin

özgürlüğünüzün aşırılığından ileri gelmesini saymak bile onların çirkinliğini hafifletmez" der.

Mustafa Kemal daha sonra, gidecek heyete, Gezici Kuvvetlerden istenecekleri anlatır. Bunların

başında, tüm birlikler gibi bunların da emir komutaya tam olarak uymalarını, her türlü ihtiyaçlarını

komutanlıktan talep edileceğini, kendi başına hiçbir kaynak kullanılamayacağını v.s. anlatır.

Sonuçta heyete, Çerkeş Ethem ve kardeşleri için, "bu arkadaşlar, şimdiye dek hizmet ettiler; bu

hizmetlerinin değerini biliyoruz. Ordu için de candan çalışarak görevlerini sürdürebilirler. Haydi

göreyim sizi; kardeşlik temelini sağlayın" diye temennide bulunur.

Heyetin adı literatürde Öğüt Kurulu olarak geçer. Öğüt Kurulu Kütahya'ya gelince, Çerkeş Ethem

ve kardeşleri ile görüşmelerinde ikna olurlar ve M.Kemal'in beklemediği görüşler bildirirler.

105

, Mustafa Kemal'in Çerkeş Ethem kuvvetlerinin cepheden geri gelip Batı Cephesine karşı yığmak

yapmalarının anlamının sorulması isteğine Kurul şu yanıtı verir: "Üzülmeyiniz, yanlış

yorumlanmayı gerektirecek bir davranış yoktur."

M.Kemal bu yanıtı alınca, "Kurul ya aldanıyor ya da tutukludur" yargısına varıyor. Halbuki bu,

Kurulun içten inancıdır. Kurul bu tedbirlerin "savunma" tedbiri olduğunu söyler. Aynca Refet Paşa

ve 12. Kolordu Komutam Fahrettin Altay'm cepheden alınmasını 26/27 Aralık 1920 tarihli telgrafta

M.Kemal'den isterler.

Heyet, Reşit Bey dışında Ankara'ya döner. Çerkeş Ethem'in tam antlaşma sağlanacağı düşüncesinin

geliştiği sırada, Albay Refet ve Albay Đsmet kuvvetleri, Kuvay-ı Seyyare'ye karşı taarruza geçer.

M.Kemal 27 Aralık 1920'de Batı ve Güney Cephesi Komutanlarına şu telgrafı çeker:

"Kütahya'daki Kurulun cevabı, Kuvay-i Seyyare işinin artık barış yoluyla ve siyasetle çözümünün

mümkün olamayacağını ispat etmiş ve sorunun kuvvet zoruyla çözümlenmesi gereği ortaya

çıkmıştır. Bunun son safhasını şimdiden Meclise bildirmeye ihtiyaç yoktur. Başarı ile

sonuçlaridırırsak, Meclisin yaptıklarımızı onaylayacağı kuşkusuzdur. Haklı olduğumuzu ispat

edecek yeteri kadar belge ve delillerimiz mevcuttur." (106)

Bu telgraf oldukça öğreticidir. Bir kere Çerkeş Ethem'in tam çözüm beklediği bir sırada bu tel emri

ile savaş açılması çok ilginçtir. Daha sonraları Ethem'in "isyan ettiği" söylenir ve bu isyanı da bir

telgrafa dayandırılır. Halbuki Çerkeş Ethem'in "ihanet" olarak nitelenen telgrafı 29 Aralık 1920'de

Meclise çekilir. Mustafa Kemal ise, 27 Aralıkta zaten savaş emrini cephelere vermiştir. Yani,

Çerkeş Ethem'in "isyan etti" diye nitelenen tegrafı,

106

M.Kemal'in Batı Cephesine taarruz emri vermesinden sonra Meclise çekilmiştir.

Araştırmacı Yalçın Küçük bu durumu şöyle değerlendiriyor.

"Bir: Çerkeş Ethem isyan etmiyor. Her ne pahasına olursa olsun isyana zorlanıyor. Đki: Çerkeş

Ethem'e karşı savaş, Meclise haber verilmeden açılıyor. Üç: Basan mutlak olarak gerekli görülüyor.

Dört: Mustafa Kemal, haklı olduklarını, belge ve delillerle, fakat sonucu aldıktan sonra

kanıtlayabileceğini, cephede doğrudan doğruya savaşacak arkadaşlarına inandırmaya çalışıyor."

(107)

Öğüt Kurulu henüz Kütahya'da Çerkeş Ethem'in misafiri iken, (29 Aralık 1920 günü) Ethem

odasına çekilir, sinirlerinin çok bozuk olduğu sırada Meclise ağır ithamlarla dolu adı geçen telgrafı

çeker:

"Bu israflar içinde milletin savaşa devam olanağı kalmıyor. Bir yıldan beri devamlı toplantı halinde

bulunduğunuz halde, bu süre içinde yaptığınız en büyük iş, kendi maaşlarınızı 300 - 400 liraya

çıkarmak olmuştur. Herhalde aylardan beri ordu arasına sokulan fitneden haberdar edildiğiniz

halde, bir gizli oturum ile bunları giderme ve önleme yürekliliğini gösteremediniz...

Hükümet üyelerinin herbirine dalkavukluk ederek kutsal görevinizi kişisel çıkarlarınıza feda etmiş

görünüyorsunuz." (108)

Đşte bu telgraf Çerkeş Ethem'in "isyan" telgrafı olur. Ethem, bu telgrafı çekmekle çok hata ettiğini,

"aptalca" bir iş yaptığını kabul eder. Ama iş işten geçmiştir.

Böylece 29 Aralık 1920 günü M.Kemal'i Mecliste yenilgiye

107

uğramaktan bu telgraf kurtarır. Bu durumu anılarında Çerkeş Ethem şöyle anlatıyor:

"O zaman Meclis iki gruba ayrılmış. Bir kısmı bizi tutmaktadır, ismet Bey ordusu ile üzerimize

atıldığı günlerde, Millet Meclisine çekmiş olduğum telgrafı M.Kemal Mecliste okumuş, iki oy

farkla taraflar kazanmış. Telgrafımı eline alan M.Kemal Paşa: Ethem Bey, işte şu telgrafıyla Genel

Kurulumuzu açıkça aşağılıyor ve tehdit ediyor. Kutsal meşruiyetinize saldırıyor. Đsyan durumuna

geçmiş. Batı Ordusu Komutanı Đsmet Bey birlikleriyle savaşa tutuşmuş bulunuyor demiştir.

Gerçekten de telgrafımla son ve yeni bir silah vermiştim. Böylece Meclisten beklediğim müdahale

de boşa çıkmıştı." (109)

Mustafa Kemal Paşa, işte bu telgraftan sonra Batı Cephesi Komutanlığına şu emri verdiğini

Nutuk'ta belirtir: "TBMM'nin meşruitiyetine karşı ayaklanma ve bu nedenle vatan hainliğidir" der.

Böylece Çerkeş Ethem'in vatan hainliği ilan edilir.

108

IV. BÖLÜM

Çerkeş ethemin yunanlılara sığınması

Uzlaşma için son çabaların da harcanmasından sonra bir sonuç alınmayınca, iki ateş arasında kalan

Çerkeş Ethem ve kuvvetleri için karar anı gelip çatmıştı. Bu durumda bile kardeş kanı dökülmesine

kesin karşı olan Çerkeş Ethem, birlik komutanlarını toplar ve onlara çok acı olan durumu anlatır.

Kendilerini tercih yapmakta tamamen serbest bırakır. Ayrılmak isteyenin silahını bırakmak

koşuluyla ayrılabileceğini, dileyenin düzenli orduya katılabileceğini söyler.

Çerkeş Ethem, Mecliste, hakkında en son çıkan karar olan "isyancılığı bağışlanmak kaydıyla,

teslim olursa hayatının bağışlanacağını" kararını da kuşkulu bularak ciddiye almaz. Hatta en son

anda Binbaşı Derviş Bey arabulucu olarak Çerkeş Ethem'le görüşür. Teslim olmak istemiyorsa

Yunan mıntıkasına geçerek orada eskiden olduğu gibi gerilla yöntemleri ile mücadele etmesini

önerir. Çerkeş Ethem buna da güven duymaz.

Çerkeş Ethem sonuç olarak, askerlerinin Kuvay-ı Seyyare'den kopmalarını teşvik ederek başlıca üç

seçenek koyar: a- Düzenli orduya teslim olmak, b - Dağa çıkarak özgürlüğü seçip mücadele etmek,

c - Yunanlılara sığınmak.

Ethem Bey, bu*seçenekleri subayları önüne koyduğu zaman

111

ağlamaklı olur. Askerlerinin ısrarına rağmen, kendi seçeneğini Önce belirtip, tercihte etkileyici

olmak istemez.

Bu sırada Çerkeş Ethem'in emrinde şu kuvvetler vardır:

"2326 milis (bunun 200 kişisi piyade) 159. Alayın tüm mevcudu ile toplam 4650 kişi, 6 makinalı

tüfek, 4 top vardı. Üzerine yürüyen ordu birlikleri bunun iki katı idi." (110)

Çerkeş Ethem, askerlerinin önüne bu seçenekleri koyduktan sonra, kardeşleri ve yaveri Sami Bey'i

Yunanlılarla görüşmeye gönderir. Ateşkes imzalanır. Ethem Bey, Yunanlılardan sığınma talebinde

bulunur. Şart olarak da, teslim olacaklara geçmişlerinden dolayı hesap sorulmamasını ve

silâhlarının ellerinden alınmamasını ister. Yunanlılar bu şartları kabul ederler. Önce kardeşleri

Reşit ve Tevfik Bey sığınırlar. Bunlardan sağlık haberi aldıktan sonra da Çerkeş Ethem sığınmaya

karar verir.

Fakat Çerkeş Ethem teslim olma işini bir türlü gerçekleştiremez. Bu davranışı içine sığdıramaz.

Yunan işgal mıntıkasına değişik rütbeden 25 kadar subay ile 700 kadar kişinin geçtiğini belirtir.

Çerkeş Ethem Gördes'in batısında son ayrılış yerinde, 20 Ocak Đ921'de Akhisar'daki kardeşleri

Reşit ve Tevfik Beylere şu mektubu yazar:

"Yunanlılarla akdettiğiniz iltica protokolü nefsime ağır geldiğinden dolayı sizi takip

edemeyeceğim. Beni mazur görünüz Kuvay-ı Seyyare efrad ve zabitlerini istedikleri herhangi bir

tarafa gitmekte serbest bıraktım. Hepsini dağıttıktan sonra ben de karargâhımla semt-i meçhule

müteveccihen gidiyorum." (111)

Böylece, 50 kişilik taraftarı ile eski gerillacılık günlerine özlemle dağlara çekilir. Manyas,

Sındırgı, Susurluk dağ

112

köylerinde bir süre barınan Çerkeş Ethem ve arkadaşları barınma şartlarının zorlaşması sonucu, bir

köyde misafir bulundukları sırada çağırdıkları Yunan kuvvetlerine 1921 Şubatının son günlerinde

teslim olurlar.

Teslim olmadan önce, kendi aralarında yaptıkları bir tartışmada, Ethem Bey'in en gözde

adamlarından birisi, Ethem Bey'in iltica etmekteki bu tedirginliğine karşı şöyle der:

"Canım, Napolyon da fitne ve fesat içinde kaldı, başka çare bulamadı. Karşısındaki düşmanlarına

teslim oldu. Esaret ve menfa içinde öldü. Ne yapalım, bize yüz çeviren talihe!" (112)

Çerkeş Ethem'in Yunanlılara 50 kadar silahlı adamıyla teslim olmasının dışında, diğer kuvvetleri şu

yolu izlerler: 5 Ocak 1921'de Ethem'in çete reislerinden Kaplan Naci, Mustafa Kemal ve

Kütahya'daki Merkez Komutanlığına bir tel çekerek teslim olduğunu bildirir. Yunanlılara sığınmayı

da, "çirkin ve iğrenç bir hareket" olarak niteler.

8 Ocak 1921'de Doktor Fazıl, Emet'te Batı Cephesine bir tel çeker. "Yunanlılara sığınmayı

vatanseverlikle bağdaştırama-dığını" ifade ederek, "300 kadar atlısıyla" sığınmak ister.

Bunu, 16 Ocak 1921'de, Emet dolaylarında, "Bolşevik Taburu" kumandanı Yüzbaşı Đsmail

Hakkı'nın Genelkurmaya, "5 subay ve 261 erden oluşan taburunu terhis ettiğini" bildiren teli izler.

Bolşevik Taburu, Kuvay-ı Seyyare içinde, 700 mevcutlu bir milis kıtasıdır. Çoğunluğu Karakeçili

aşiretinden oluşmuş Eskişehir Mudafaa-i Milliye teşkilatının kurup Çerkeş Ethem'in emrine verdiği

ve tabur komutanı da Yüzbaşı ismail Hakkı olan bir milis güçtür.

Yüzbaşı ismail Hakkı, hem savaşçı hem de gerçekten Bolşeviktir. M.Kemal'in Söylev'de Batı

cephesinin bilgisi dışında

113

Çerkeş Ethem'in oluşturduğu birlik diye bahsettiği milis kuvvet budur.

Yüzbaşı Đsmail Hakkı, Çerkeş Ethem'in Yunanlılara sığınmasından sonra, bu yolu tasvip

etmeyerek, taburunu terhis edip teslim olur. Buna rağmen kendisi, Ankara Đstiklal Mahkemesinde

"Bir Heyeti Fesadiye Davası ve Kuvay-ı Milliye" adlı davada yargılanarak 1926 yılının ocak ayında

idam edilmiştir. (113)

Çerkeş Ethem'in çete reislerinden olan Serezli Parti Pehlivan ise. Yunanlılara sığınmaz, ama

düzenli orduya da teslim olmaz. Dağlara çıkar, Yunan işgal bölgesine geçerek gerilla faaliyetlerine

devam ederken, bir Yunan baskınında şehit düşer.

Serezli Parti Pehlivan, Çerkeş Ethem'den ayrıldığı zaman Ona şöyle diyerek duygulandırıp ağlatır:

"— Efendi Ağa, biz senin maiyetine düşmanla savaşmak için girdik, şimdi ne oluyoruz? Ben gâvur

tarafına geçemem. Ne hükümet tarafına, ne düşman tarafına! Ben, artık dağlar kralıyım. Bir kurşun

bu yana, bir kurşun öbür yana ata ata bu uğurda öleceğim." (114)

Çerkeş Ethem, Yunanlılara teslim olduktan sonra Đzmir'e götürüldü. Hastalığının tedavisi için

hastenaye yatmak ister. Daha sonra da Atina'ya ve oradan da Almanya'ya geçmek ister. Sürekli göz

altındadır. ı

Yunanlılarla anlaşıp sığınmayı düşündüğü günlerde (20 Ocak 1921'de), "Đstanbul'da Yüce

Sadrazamlığa" başlıklı bir tel çekip, "yüksek onayınızın da alınmasını her bakımdan gerekli

gördüm" derse de, Đzmir'de bulunduğu günlerde, Đstanbul hükümeti ilişki kurmak isteyince kurmaz.

Hatta anılarında Yunanlıları kendisini Đstanbul'a teslim ederlerse intihar edeceğini düşündüğünü

yazar.

114

Bir süre sonra Atina'ya oradan da Berlin'e (Almanya'ya) geçer. Berlin günlerinde eski Đttihatçı ve o

günler Arganistan'da bulunan Enver Paşa ile ilişkiye geçer, Türkistan seferi yapmak için yollar arar.

Ama gerçekleşemez. Mısır'a, arkasından Ürdün'e gider.

Almanya'da bulunduğu yıllarda, 150'liklerle ilgili af çıkar (Cumhuriyetin 10. Yılı dolayısıyla),

Ethem geri dönmez. Đki ağabeyi Reşit ve Tevfik dönerler. Ethem, ihanet suçlamasını içine

sindiremez. Yeniden yargılanmayı çok ister. Ama gerçekleşemez. 1886 doğumlu olan Çerkeş

Ethem, 1948 yılı Eylülünde Ürdünde bir Çerkeş topluluğu içinde hayata veda eder. Mezarı,

Ürdün'de Şeria nehrinin kenarındaki bir Çerkes-Kaberteg mezarhğın-dadır.

Yunanlılar, Çerkeş Ethem'i teslim olduktan sonra Türkiye aleyhine çok kullanmak isterler. Fakat

Ethem buna pek meydan vermez. Bu konuda işlediği önemli bir hata, zor ve baskı ile de olsa.

Yunanlıların uçaklarla Türk ordusuna dağıttığı bir bildiriye imzasını atmasıdır. Eskişehir Mebusu,

Miralay Sabık Kolordu Komutanı Mehmet Arif kitabında bildiriyi şöyle veriyor (*)

 asker... Ey millet...

Ben sizi müdafayı memleket için davet ve ilbar ettim. Şerre ve ihtiraratı şahriyeye alet olmak için

değil! Ey zabitan arkadaşlar; Emir kulu olmaktan sarf-ı nazar ediniz. Allanın kulu olunuz. Aksi

halde geliyorum ha! Son pişmanlık faide vermez." Umum Kuvay-ı Milliye Kumandanı Ethem.

(115)

Afla birlikte yurda dönüp Bandırma'ya yerleşen Tevfik Bey 20 Haziran 1946, Reşit Bey ise 10

Eylül 1951'de ölürler.

(*) Çerkeş Ethem bu bildiriye de anılarında yer vermemiştir.

115

Çerkeş ethem olayı

türkiye büyük millet meclisinde...

Kuvay-ı Seyyare ile düzenli ordu arasındaki çelişkiler Çerkeş Ethem'in 29 Aralık 1920 tarihinde

meclise çektiği — isyan olarak nitelenen — telgraf ile kopma noktasına ulaşır.

Đşte Türkiye Büyük Millet Meclisinde Çerkeş Ethem olayı ile ilgili en uzun oturum da aynı tarihte

29 Aralık 1920'de ilk defa yapılır. Mustafa Kemal Paşa Çerkeş Ethem olayı ile ilgili olarak Türkiye

Büyük Meclisine aynntıh bilgi verir. Oturum, ertesi gün 30 Aralık 1920 günü de devam eder.

Mustafa Kemal Paşa oturuma, Ulusal Kurtuluş Savaşının başlangıcındaki zor günleri anlatmakla

başlar. Çerkeş Ethem ve kardeşlerinin de o zor günlerde imdatlarına yetişmiş kıymetli insanlar

olduklarını söyleyerek devam eder.

Ethem Bey ve kardeşleri hakkında Mustafa Kemal Paşa şöyle diyor:

"Đşte böyle acı günlerde bizimle teşriki mesai etmiş bulunan ve bizim imdadımıza yetişmiş olan bir

çok kıymetli arkadaşlarımız vardır. Bunlar meyanında yine cümlenizce malum olduğu üzre Büyük

Millet Meclisi arasından Reşit Bey'in biraderi Ethem Bey vardır, onun biraderi Tevfik Bey vardır."

(116)

Mustafa Kemal Paşa, Çerkeş Ethem ve Kuvvetleri Kuvay'ı Seyyare'nin sayısız yararlıklarını,

Anzavur, Düzce, Yozgat isyan-lanndaki başarılarını anlattıktan sonra, konuşması şöyle sürdü-

rür.

"Bu arkadaşların bu saydığım harekatla hakikaten vaziyetimizi tersine ve maksadımızı yürütmeye

fevkalade denecek hiz-

116

metleri sebketmiştir ve bu hizmetlerinden dolayı hepimiz zannederim kendilerine lüzumu kadar

takdiratta ve tevkiratta bulunduk." (117)

Mustafa Kemal Paşa daha sonra Ethem Bey'le aralarının nasıl açıldığına ait bazı örnekler veriyor.

Ethem Bey'in Yozgat isyanı dönüşü "kendi başına buyruk" tavırlarından »öz eder. Ethem Bey ile

Refet Bey'in aralarının açılmasına değinir. Mustafa Kemal Paşa, Hacı Şükrü'nün kendisine

anlattığı, Refet Bey'e hakaretlerle dolu, Ethem'in bir telgrafından şöyle bahseder;

"Yani dünyada bir adamın, en adi bir adamın en adi bir tarzda ne kadar fena elfas istimal etmek

kabilse o kadar dedi." (118)

Bundan Sonra Mustafa Kemal, Meclise uzun uzun batı Cephesi komutanları ile Ethem ve kardeşleri

arasındaki çelişkilerin nasıl geliştiğini anlatır. Konuşmasının bir yerinde şöyle der;

"Ethem Bey'in uzun bazı telgrafları vardır. Gayet imalı. Đşte sizin kumandanlarınız her vakit şöyle

yapıyorlar, böyle yapıyorlar. Hep tarizat başladı kumandanlara. Tariz olunan kumandan Refet Bey

olmadı. O zaman ne kadar kumandan varsa o muhitte isimleriyle gayet acizdir, batidir, aklı ermez,

yalnız kendilerinin aklı erer, böyle bir zihniyet nasıl oldu." (119)

Mustafa Kemal, bir gün Reşit Bey'e kardeşi Tevfik Bey'in isyan ettiğini bunun da cezasının çok

ağır olduğunu hatırlatarak iş resmiyet kazanmadan bunu kendi aramızda halledelim der. Hatta

Bilecik - Eskişehir yolculuğunun bi iş için iyi bir fırsat olabileceğini söyler. Gene Mustafa Kemal,

Ali Fuat Paşa'dan (Cebesoy) sonra Batı Ordusu Kumandanlığına gelen ismet Paşa'nın bu sırada

Ethem Bey'le olumlu bir görüşme yaptığını söyler, ismet Paşa'nın

117

"düzenli ordudan yana mısınız?" sorusuna Ethem Bey'in "evet" dediğini ve elele verilip çalışma

kararı aldıklarını anlatır. Hatta Đsmet Paşa'nın Ethem'e şöyle bir teklif yaptığını da söyler:

"... Hatta arzu ederseniz hizmetleriniz vardır, millet size bir vaziyette verir. Meselâ mirmiran diye

bir şey verir." (120)

Mustafa Kemal, Tevfik Bey'in isyanı olayını Đsmet Paşa ile görüşürlerken, Đsmet Paşa'nın şöyle bir

önerisinden de bahseder:

"Ethem Bey'in doğrudan doğruya yanına giderim, hatırını sorarım ve derim ki senin bu budala

kardeşin ne yaptı? Haydi git kumandayı al." (121)

Mustafa Kemal daha sonra Tevfik Bey'in Kuvay-ı Seyyare Kumandanlığından alınma meselesini

Reşit Bey ve Đsmet Bey ile birlikte görüşürler. Reşit Bey'e; Tevfik Bey isyan etmiş, sen git

kumandayı al, usulen rapor vermeye de başla, der.

Reşit Bey ise; ben gidemem, gidersem mağlup olurum. Tevfik mağlup olmaz der. Hatta Đsmet

Paşa'nın Tevfik'i kabul edeceğini söyler. Mustafa Kemal de Đsmet Paşa'ya sorar. Đsmet Paşa düşünür

ve "eğer galibiyet ve mağlubiyet Tevfik'in şahsına münhasır ise Tevfik'i kabul ediyorum kalsın"

der.

Mustafa Kemal Paşa daha sonra meclise, Eskişehir - Bilecik yolculuğunda gelişen olayları,

Kütahya'ya Öğüt Kurulunun gönderilmesini v.s. anlatır. Ve bütün çabaların olayın çözümü için

yeterli olamadıklarını söyler. Neticede de bu durumun artık banş yolu ile çözümünün mümkün

olamayacağı kanaatini bildirir. Đlk meclis oturumu bu şekilde biter.

Çerkeş Ethem olayı ile ilgili meclisin ikinci oturumu ertesi günü, yani 30.12.1920'de yapılır.

Mustafa Kemal Paşa, son

118

durumda, ordunun muzir bir hale gelen Kuva-i Seyyare'nin üstüne yürüdüğünü bildirerek

konuşmasını şöyle sürdürür:

"— Beyefendi hazretleri, silah patlamadan ve bir fenalığa meydan vermeden halledilmek için bir

buçuk aydan beri geceli gündüzlü çalışmaktayız." (122)

Hatta Garp Ordusu Đsmet Bey'in bir silahlı çatışma ihtimalini ortadan kaldırmak için, Ethem Bey'e

haber vererek; ben Kütahya'yı işgal edeceğim Kuvay-ı Seyyare'yi oradan çekin diye haber

gönderdiğini söylüyor ve arkasından da şöyle devam ediyor:

"Beyefendiler; gayet elim bir vaziyet karşısında bulunuyoruz. Eğer hükUmet varsa ve hükümet bir

kuvvete istinat ediyorsa yapılacak şey, bu kuvvetin aşarını izhar etmektir veyahut hükümetin istinat

ettiği kuvvet yoksa, Birinci Kuvvay-ı Seyyare kumandanının diktatörlüğünü kabul etmek lâzımdır."

(123)

Türkiye Büyük Millet Meclisi'nin önemli bir kesiminin son ana kadar Çerkeş Ethem'den yana

olduğu biliniyordu. Hatta Ethem'i "vatan haini" ilan eden kararın da bir iki oy farkı ile çıktığı

bilinmekte idi. Buna rağmen Mustafa Kemal'in Meclisteki bu konuşmalarına karşı Ethem'i

savunanların nasıl bir tavır aldıkları tam bilinemiyor. Acaba gerçekten hep susmuşlar mıdır, yoksa

susmamışlarda bu belgeler - bilgiler henüz bizleremi ulaşamamıştır.

Mustafa Kemal Paşa'nın Çerkeş Ethem olayı ile ilgili olarak yaptığı Türkiye Büyük Millet

Meclisinde süren iki günlük konuşmasına karşılık sadece bir muhalif milletvikilinin konuşması

vardır. O da Karesi (Balıkesir) Mebusu Basri Bey'dir. Basri Bey şöyle der:

119

"— Bendeniz şahsen Ethem Bey'le şimdiye kadar görüşmedik tanışmıyorum. Yalnız bugüne kadar

milli mücahit olarak alkışlanan Ethem Bey'in, Meclisin teşekkülüne âmil olduğu beyan edilmek

suretiyle, makamı riyasetten alkışlanan Ethem Bey, eğer fena ise, fenalıkları daha evvelden

görülmek icabederdi. Ne bir fırka, ne bir şahıs namına değil, yalnız kendi kanaati vicdaniyeme

istinaden arzediyorum. Paşa hazretleri, benim kendi kanaati vicdaniyeme göre Ethem Bey'de, bir

ihanetten ziyade bir idaresizliğin neticesi vardır." (124)

Konuşmasına devamla Basri Bey; Ethem'in Balıkesir'e üç defa hareket için geldiğini hiçbir

çabulculuğu v.s. görülmediğini ve hiç kimsenin bir tek tavuğuna bile dokunmadığının isbat

edildiğini söylüyor. Bu durumda Kazım Bey'in de şahit olduğunu söylüyor ve "ümmedi

Muhammed'in kanını düşünelim, birbirine kırdırmıyalım" diyor.

Basri Bey'in bu konuşmasına Mustafa Kemal Paşa. şu cevabı veriyor:

"Diyorsunuz ki, Ethem Bey iyi adamdır. Halbuki öyle değildir. Ethem Bey şakidir. Đdare edilerek

kullanılıyordu. Şaki daima şakidir. Bunun itimada şayan bir ciheti yoktur. Efendiler buna emniyet

buyurmanızı rica ediyorum." (125)

Mustafa Kemal Paşa'nın bu konuşmasına karşılık Basri Bey bir kez daha söz alıyor ve şöyle diyor:

— Eğer bu adam fena adam olsaydı, fenalığı daha evvelden mekşuf olurdu. Pek çok adamlar vardır

ki halleri şayanı teessüftür. Söylemek istediğim noktaları dahi biraz imalı olarak söyleyeceğim.

Çünkü buna içimizde teşvik etmiş zevat var." (126)

120

Bazı mebuslarda (örneğin; Yunus Nadi Bey) Mustafa Kemal Paşa'ya böyle birine karşı neden bu

kadar yumuşak davrandığını sorarlar. Bunlara karşı Mustafa Kemal şöyle der:

"— Hakikaten böyle hayat ve istikbalimize ve mevcudiyeti umumiyemize bir darbe vurmak

isteyenlere karşı bu kadar samimi, bu kadar âlicenabâne hareket etmek bir hatadır ve ben mateessüf

bu hatayı irtikap ettim. Fakat bundan sonra heyeti aliyenize vait ediyorum, tekrar etmem." (127)

Çerkeş Ethem kuvvetlerinin geleceğinin ne olacağı konusunda ise, Mustafa Kemal şöyle der: Onlar

masum kuvvetlerdir. Vatanperver insanlardan oluşmuş bir kitledir. Hatalarını Türkiye Büyük Millet

Meclisi'nin affedeceğini ümit ettiğini söyler. Meclis sıralarından ise; pek münasip, olur cevabı gelir.

Mustafa Kemal Paşa 8.1.1921 günü mecliste yaptığı konuşma da ise; Çerkeş Ethem ve kardeşleri

hakkındaki kanaatinin şu olduğunu anlatır:

"— Kanaat şu idi: Evvela; Kütahya ve havalisinde kendi tabirlerince bir hükümet, fakat bizim

hakiki ifade etmek üzere kullanacağımız tabirle bir derebeylik teşkiline yeltendiler. Bu derebeyliği

Afyonkarahisar'ına, Đsparta'ya ve belki Konya'ya, Eskişehir'e kadar bir taraftan teşvik teşebbüs

etmekle beraber... ve binnetice Türkiye Büyük Millet Meclisini iskat ederek yerine Heyeti

Umumiyeye hakim bir hükümet vücuda getirmek istemişlerdir." (128)

Mustafa Kemal Paşa konuşmasına devamla "her üçü aynı maksada" yönelik olarak; Ethem Bey'in

rahatsızlığını bahane ederek bazen Ankara'da ve bazen de Eskişehir'de... Tevfik Bey'in ise; Ethem

Bey'in vekili olarak Kütahya ve havalisinde kuvvetlerinin başında çalıştığını söylüyor.

121

Mustafa Kemal Paşa, Çerkeş Ethem'in bu amacına yönelik her türlü girişimde bulunduğunu ve

hatta Bolşevikleri de aldattığını söylüyor.

"— Evvela Bolşevikleri iğfal etmek, komünist renk ve şekil ve kisvesinde görünmek, Bolşevikleri

aldatmak, Bolşevikleri bu memleket içinde bir feveran, derhal bir intilab bir ihtilal yapmak imkanı

olduğu kanaatini verdirmek istediler... diğer taraftan Bolşevikler de bu adamların böyle mesleksiz

ve mezhepsiz olduklarını anlamışlardır... Bolşeviklerle, Yunanhlar'la, aynı zamanda Đstanbul'la ve

aynı zamanda tngilizler'le böyle muhtelif kisvelere ve renklere ve zihniyetlere bürünerek muhtelif

siyasetler takib ve muhtelif siyasetler düzdüler." (129)

Mustafa Kemal Paşa konuşmasının sonunda, Ethem, Tevfik ve Reşit Bey'lerin yanındaki

kuvvetleriyle "Kayıtsız şartsız Yunanlıların emrine" tabi olduklarını söyler. Bundan sonra Mustafa

Kemal, reise Reşit Bey'in milletvekillikten ihraç olunması önerisinde bulunur. Reis de bu öneriyi

oya sunar. Ekseriyetle, alkışlarla kabul edilir. Aynı gün mecliste Diyarbakır milletvekili Hacı Şükrü

Bey hakkında ise,

"— Hacı Şükrü Bey, Ethem ve Tevfik'i ihanete sevkedenlerden birisidir. Hacı Şükrü Bey hakkında

bazı vesaik de vardır."

Diyerek hakkındaki kanuni takibatın Đstiklâl Mahkemesine verildiğini fakat böyle bir suçu

işlediğinden dolayı; Hacı Şükrü'nün böyle bir mecliste artık yerinin olmadığını onun için O'nun da

bu meclisten hariç tutulmasını önerir.

Mustafa Kemal'in bu önerisine mecliste bulunan Hacı Şükrü:

"Bendeniz de söyleyeyim de... Ondan sonra Paşa hazretleri!"

122

der ise de, Mustafa Kemal Paşa: "Heyeti Aliyenize Hükümet Reisi sıfatıyla teklif ediyorum ve Reis

Bey'den rica ederim reye sunulsun" diyor. Ayrıca; Hacı Şükrü Bey hakkında mevcut bir belgeyi

gizli bir celsede "Heyeti Umumiyeye" arzetmiştim diyor.

Mustafa Kemal Paşa, mecliste birkaç kişinin daha benzer suç işlediklerini ama, onlar için henüz

yeterli kanıt olmadığını belirtiyor. Hacı Şükrü için ise;

"— Binaenaleyh Hacı Şükrü Bey'in artık Meclis-i Ali'de yeri yoktur. Eğer Heyeti Aliyeniz

müsamaha ederseniz tabii selahiyet size aittir." diyor (130)

Çerkeş Ethem Olayı'nın Türkiye Büyük Millet Meclisi'ndeki safhası da böyle Đvapanıyor.

Yeşilordu davası istiklâl mahkemesinde

I eşilordu'nun resmi olarak kapatılması ile birlikte Yeşilordu Davas'ı bitmez. Bu kez Đstiklâl

Mahkemesinde yargılanma faslı başlar. Bir kısım Yeşilordu mensubu Ankara Đstiklâl

Mahkemesinde yargılanır ve içlerinde ağır suçlarla ceza alanlar da olur. Bu yargılanmaların en

önemli sanığı Yeşilordu'nun kuruculanndan Tokat milletvekili, eski Harput valisi, eski Đçişleri

Bakanı ve aynı zamanda Halk tşrirakiyun Fırkası kurucusu Nazım Bey'dir. Bunu Arif Oruç,

Afyonkarahisar milletvekili Mehmet Şükrü, Bursa milletvekili Şeyh Servet Efendi, Kaymakam

Vakkas Bey, Baytar Binbaşı Salih Bey ve diğerleri izler.

Çerkeş Ethem ile abileri Reşit ve Tevfik Bey de Yeşilordu

123

davasında sanıktırlar. Fakat kendileri firarda oldukları için, mahkeme bunları gıyaben yargılar ve

karar verir.

Ankara Đstiklâl Mahkemesinde Yeşilordu Davasının başlaması şöyle olur: 19 Ocak 1337 (1921)

tarihinde Merkez ordusu Kumandanı Nurettin Paşa Ankara'ya Erkân-ı Harbiye-i Umumiye

Başkanlığına şu şifreli telgrafı çeker.

"Mezun veya memur olarak giden bazı mebuslarımız tarafından öteye beriye verilen iki risalenin

suretlerini leffen takdim ediyorum.

Millet için elde edilmesi murad edilen mes'ut gayeyi arzu edenlerdenim ve bunun için milletin

içtimaî (sosyal) seviyesiyle mütenasip bir içtimaî selâh ve idare yeniliğine doğru gitmemiz lâzım

geldiğine de kaniim. Ancak bu gibi inkılâpların doğuracağı ihtilâl ve inhilâlier, kütlenin terbiyevî

seviyeleriyle mâkûsen mütenasiptir.

Binaenaleyh; bizde bu şüphesiz azamî olacaktır. Mülkümüzün mühim kısımlarını işgal eden bir

harici düşman karşısında bulunduğumuz sırada, vaziyetimizin böyle bir sarsıntıya tahammül

edemiyeceği tabiidir. Bu sebeple tedricî salâha tâbi olmak mecburiyetindeyiz.

Binaenaleyh bu gibi propagandalar bugün için zararlı ve bazı yabancı unsurların telkinleri eseri

olarak kabul edilebilir. Bu hususlarda Türkiye Büyük Millet Meclisi Hükümetinin nokta-i nazarı

hakkında malûmat verilmesini istirham eylerim." (131)

Merkez Ordusu Kumandanı Nureddin Paşa'nın bu telgrafı üzerine; Erkân-ı Harbiye-i Umumiye

Reisi Fevzi Paşa, 24 Ocak 1337 (1921) tarihinde Millet Meclisi Başkanlığına şu yazıyı gönderir.

"Merkez Ordusu tarafından elde edilip takdim kılman Yeşilordu teşkilatına ait Talimatnamenin

Bursa milletvekili

124

Şeyh Servet Efendi tarafından ve diğer beyannamenin de Tokat mebusu Nazım Bey'in kardeşi

halen Amasya'da bulunan Lütfü Efendi tarafından dağıtıldığı, vukubulan iztihaza cevaben Merkez

Ordusu Kumandanlığından bildirilmekle arz olunur." (132)

Türkiye Büyük Millet Meclisine ulaşan bu yazı üzerine Hükümet Reisi sıfatıyle Mustafa Kemal

Paşa, işi adalete sevketmek amacıyle, Ankara Đstiklâl Mahkemesine şu yazıyı yazıp gönderir.

"Mezunen veya memuren giden bazı mebuslar tarafından Harbiye-i Umumiye Riyasetinin 19

Kanunusani (Ocak) 1921 tarih ve 647 numaralı tezkeresiyle tevdi olunan Yeşilordu Teşkilat ve

Talimatname ve olbaptaki Merkez Ordusu Kumandanlığının tahriratı, vekiller heyetinin 23.1.1921

tarihindeki toplantısında okunarak, musaddak suretleri rapten irsal kılınmıştır." (133)

Böylece Yeşilordu Cemiyeti Ankara Đstiklâl Mahkemesinde sanık sandalyesine oturmuştur.

Ankara Đstiklâl Mahkemesi de kendisine ulaşan Yeşilordu meselesini araştırmış ve Tokat

milletvekili Nazım Bey ve bir kısım zevatın yargılanmasına karar vermiştir.

Tabi bu sırada milletvekili olan Nazım Bey ve diğer bazı sanıkların yargılanabilmeleri için

milletvekili dokunulmazlıklarının kaldırılması gerekiyor. Đstiklâl Mahkemesi de Tokat milletvekili

Nazım Bey'in Afyonkarahisar milletvekili Mehmet Şükrü Bey'in ve Bursa milletvekili Şeyh Servet

Efendinin yargılanabilmeleri için TBMM'den dokunulmazlıklarının kaldırılmalarını talep eder.

Türkiye Büyük Millet Meclisi de açık ve gizli celselerde yaptığı

125

toplantılar sonucunda adı geçen milletvekillerinin dokunulmazlıklarının kaldırılmasına karar verir.

Ankara Đstiklâl Mahkemesi Yeşilordu Davası dosyasını tamamlayarak sanıkları yargılamaya başlar.

Nazım beyin yargılanması

Nazım Bey'e isnat edilen suçlamaların başında, hükümete haber vermeksizin Yeşilordu Cemiyeti

adında gizli bir örgüt kurmaktır. Hatta böyle bir cemiyetin kurulmasında Mustafa Kemal Paşa'nın

bile haberinin olmadığı iddiası isnatlar arasında bulunur.

Nazım Bey, mahkeme reisinin kimlik teşbih' sırasında valilik, Đçişleri Bakanlığı ve milletvekilliği

yaptığını söyler. Kendisinin eskiden Đttihatçı olduğunu, Yeşilordu Cemiyeti Avrupa

Emperyalizmine karşı savaştığı için de kurucusu olduğunu belirtir.

Yeşilordu Cemiyetini tümü milletvekili olan on dört arkadaşla birlikte kurduklarını ve bunların üç

tanesinin bakan olduklarını belirtir. Kendisinin Yeşilordu Cemiyeti Genel Sekreteri seçildiğini de

söyler.

Böyle bir girişimden, Türkiye Büyük Millet Meclisi Reisi Mustafa Kemal Paşa'nın haberinin

olmamasının mümkün olmayacağını belirtir. Ayrıca böyle bir soru sadece kendisine değil tüm

arkadaşlarına sorulması gerektiğini de söyler.

Yeşilordu Cemiyetinin Mustafa' Kemal Paşa tarafından kapatılmasının ise; esas olarak Çerkeş

Ethem olayından dolayı olduğunu iddia eder.

Nazım Bey, Yeşilordu Cemiyetinin varlığından Mustafa Kemal Paşa ve Hükümetinin haberinin

olduğunu, mahkemede ısrarla belirtir. Hatta Mustafa Kemal Paşa'nın Yeşilordu

126

Cemiyetini kapatmak istemesi üzerine Yunus Nadi Bey'le birlikte Mustafa Kemal Paşa'yı ziyaret

ettiklerini ve Paşa'nın bu fikirden vazgeçtiğini anlatır.

Đçişleri Bakanlığı, Yeşilordu Cemiyetinin tasfiye edilip resmi Türkiye Komünist Partisi'nin

kurulmasını tüm teşkilâtına bir resmi yaa ile bildirmiştir.

Nazım Bey bu duruma değinerek şöyle der:

"Komünist Fırkası burada teşekkül ettiği vakit Dahiliye Vekaletinden vilayetlere bir tamim

yazılmış ve bunda: Komünist Fırkası resmen teşekkül etti ve Yeşilordu, Komünist Fırkasına inkılap

etti" denmiştir. Bu resmi tamim de gösteriyor ki; Yeşilordu'dan hükümetin haberi vardır." (134)

Üstelik Đçişleri Bakanlığı tarafından valiliklere gönderilen tamimin altındaki imza ise,

Yeşilordu'nun kurucularından Dr. Adnan (Adıvar) Bey'indir.

Mahkeme olayla ilgili olarak Yeşilordu'nun kurucularından Yunus Nadi'nin şahitliğine başvurur.

Yunus Nadi, Cemiyetin amacını anlattıktan sonra konuya ilişkin şunları söyler.

"Mustafa Kemal Paşa Hazretleri Cemiyetin her ne sebeple olursa olsun resmiyet ve aleniyet peyda

etmiyerek hafi (gizli) bir şekilde olmasını muvafık bulmadılar ve derhal faaliyetin tatil edilmesini

şiddet ve ehemmiyetle tavsiye ettiler. Keyfiyet derhal toplantıya davet edilen arkadaşlara tebliğ

olundu. Ondan sonra Yeşilordu Cemiyeti kalmamıştır denilebilir." (135)

Nazım Bey, Yunus Nadi'nin bu yaklaşımına karşı çıkarak ifadesinin çe'işkili olduğunu belirterek

şöyle der:

"Birinci faaliyeti terk emri ki, onun kimlere tebliğ edildiğini bilmiyorum. Đhtimal ki, Yunus Nadi

Bey'le diğer bir arkadaşımıza böyle bir tebliğ vaki olmuştur. Fakat faaliyete devam emri ki, ikinci

tebliğidir, benimle Yunus Nadi Bey'e

127

arzolunmuştur. Zaten Yunus Nadi Bey cevabında, Paşa Hazretlerinin yanına benimle beraber

gittiğini de zikretmiyor." (136)

Bu durumda, Mustafa Kemal Paşa ve Hükümetin Yeşilordu Cemiyeti'nin kuruluşundan haberinin

olmadığı iddiasını ileri sürmek güçleşiyor.

Zaten Nazım Bey de Yeşilordu'nun gizli kurulmasını şöyle yorumluyor:

"Rusya ile dostluk tesisi için Moskova'ya gönderilen Büyük Millet Meclisi Hükümeti murahhasları,

Rusya sosyal inkılabına bizim de mürevviç olduğumuzu Moskova'da ifade etmek zorunda

kalmışlardı. Bunun için de Ankara'da bir teşebbüs lazımdı. Đşte Yeşilordu'nun kuruluşunun siyasi

sebebi bu idi ve murahhas Moskova'da gazetelere bu sayede, resmen beyanatta bulunarak Bolşevik

rüesasını bize imale ettiler. Açık kurulamaması da yine siyaset muktezasmdandı. Çünkü garp

Emperyalistlerinin Anadolu'da şark sosyal inkılabını okşar bir fikir cereyanından kuşkulanarak

üzerimize daha kudurmuşcasına saldırmağa kalkmaları ihtimali vardı. Bu iki siyaset ve iki

mecburiyet..." (137)

Nazım Bey'in son aktarmadaki söylediklerine bakılırsa ülkenin dış ilişkilerindeki nazik durumdan

dolayı Yeşilordu Cemiyeti hem gizli hem açık olmak zorunda idi. Bu durum bilinerek izlenen bir

siyasetti.

Durum gösteriyor ki, buna rağmen Nazım Bey ve arkadaşlarının yargılanıp ağır suçlarla mahkum

olmaları da bir siyasetin devamı olsa gerek.

Nazım Bey'e itham edilen diğer bir suç ise Đngiliz Muhipler Cemiyeti'nin beyanname ve programını

10 Ağustos 1335 (1919) günü Amasya'da Refet Paşa'nın yaveri Hikmet Bey'e verdiğidir.

128

Nazım Bey bu suçlamayı da reddeder. Böyle bir şeyi bilmediğini ve ilk defa duyduğunu söyler.

Savunmasını şöyle sürdürür.

*

"Ben Sivas'a gittiğim vakit Refet Paşa ile yaveri orada idi. Madem ki Amasya'da kendilerine böyle

bir beyanname vermişim, Sivas'ta beni görünce bunu neden Paşa hazretlerine arzetmemişlerdir."

der. (138)

Nazım Bey bu suçlamanın da başka bir nedeni bulunduğunu belirterek olaya ilişkin şu yorumu

yapar;

"Efendim, mesele başkadır: Ben Dahiliye Vekâletine intihap edildiğim zaman, bu vekalete o zaman

henüz paşa olmayan Refet Bey namzetti. Benim seçilip, onun seçilememesi tabii yeislerini mucip

olmuştur. Bundan dolayı şimdi bu işi ortaya atıyorlar. Ben mebus olarak buraya geldiğim vakit

Refet Bey de burada mebus idi. Niçin o zaman bu işi meydana koyup da benim mebusluğumu iptal

ettirmediler. Sonra kabinenin ilk teşekkülünde ben heyeti vekile karariyle Dahiliye Müsteşarı

oldum ve bir ay Dahiliye Müsteşarlığı yaptım. Eğer hakikaten böyle bir şeyim olsaydı, heyeti

vekile buna muvafakata edermiydi? Halbuki bu müsteşarlık makamından ben kendim istifa ettim."

(139)

Mahkeme Reisi'nin diğer bir iddiası ise; Nazım Bey ve çevresinin yaptıklarının arkasında yabana

parmağının özellikle Sovyetler Birliğinin olduğudur. Üstelik Sovyetler Birliğinin bunlara yüz bin

altın da maddi yardımda bulunduğu isnat edilen suçlar arasındadır.

Nazım Bey bu suçlamaya karşı ise; yüz bin altının Sovyetler Birliği'nden hangi vasıta ile Ankara'ya

geldiğini sorar. Hesap edilirse yüz bin altının yedi yüz eski okka ağırlığında olacağını bu

^ 129

yük için ise en azından üç arabanın gerekli olduğunu belirtir. Yolların hali düşünüldüğünde buna en

az yirmi otuz muhafızın eşlik etmesi lâzım geldiğini söyler.

Böyle bir kalabalık kafilenin Kars'tan Ankara'ya gelmesi için bir dizi hükümet merkezlerinden

geçmesi gerektiğini belirtir. Böyle bir olası nasıl olur da mahalli hükümetler göremez. Görmüş ise

neden el koymaz. Veya hükümet merkezine haber vermez. Her şeye rağmen Ankara'ya geldiğini

varsayarak savunmasını şöyle sürdürür:

"Ankara'ya kadar gelmiş olsun, bunlar ne vasıta ile kimlere verilmiştir. Verildi ise piyasada

görülmesi lâzım gelmez mi? Eylülden beri piyasada böyle bir altın bolluğu mu vardı? Varsa altı

aydan beri bu memlekette kimlerin altınla oynadığı hükümetin neden dikkatini çekmemiştir? Ve

neden derhal tahkikata geçilerek bu altınlar ve onlarla oynayanlar meydana çıkartılmamıştır." (140)

Ankara istiklâl Mahkemesi Reisinin bu bağlam içinde, Nazım Bey'e yönelttiği son suçlama ise,

hükümeti devirmeye teşebbüs etttiği suçlamasıdır.

Bu suçlamaya karşı ise Nazım Bey; Anadoludaki bugünkü hükümetin tam bir hükümet olduğunu

ve yıkılacak bir tarafı bulunmadığını söyler. Devamla;

"Yalnız bir şey yıkılmak lâzım geliyor ki o da: Anadolu Halk Hükümetinin, hâlâ zincirlerinden

kurtulamadığı sabık hükümet usulüdür. Anadolu Đstanbul'la alâkayı kestiği halde, hâlâ Bab-ı Ali

zihniyeti, hâlâ Tanzimat denilen garp usulü zincirine sımsıkı bağlıyız. Bunların artık yıkılması

zamanı gelmiştir." der. (141)

130

Nazım Bey'in savunması bu şekilde biterken, Ankara istiklâl Mahkemesi Nazım Bey'e 9 Mayıs

1337 (1921) günkü kararda 15 yıl kürek cezası verir. Daha karar verilmeden mahkemenin savunma

aşamasında iken, Nazım Bey bu karan adeta önceden görürcesine savunmasında şöyle der:

"itilâf hükümetlerinin, son konferansa Ankara Milli Hükümetini davet etmeleri üzerine Anadolu'da

Komünizm cereyanlarının artık durması, durdurulması siyasetten lâzımdı. Bu lüzumu derhal takdir

eden her iki fırkada faaliyetlerini durdurdular ve bizim murahhaslarımız Avrupa gazetelerine

"Anadolu'da Komünizm ve Bolşevizm yoktur ve yaşayamaz" diye beyanatlarda bulundular. Bunlar

kâfi görülmek lâzım gelirken, işi takibata masumlar üzerinde te'diplere kadar vardırmak bilmem ki,

ne derece maslahata ve insafa musafık olur?"

Nazım Bey bu tesbit ve yorumları yaptıktan sonra; vatan yolunda hizmetin mutlaka savaşlarda

kurşun ve süngü ile ölmekten ibaret olmadığını, fikir ve inanç sahibi kimselerin bilmesi gerektiğini

söyler. Ama gene de şu sözleri söylemeden de edemez.

"Bilmiyorum, bizim takdir edemediğimiz daha başka bir hikmet var da, vatanın yüksek siyaseti

uğrunda behemehal birkaç masumun ezilmesi, feda edilmesi hâlâ muktesi ise, o başka..." (142)

Ve savunmanın altındaki imza yerindeki isim ise; Büyük Millet Meclisi azasından Tokat Mebusu

Nazım.

Nazım Bey'in yargılandığı mahkemede Ondan başka, Yeşilordu kurucularından, eski ittihatçı yeni

Sosyalist kaymakam Vakkas Ferid de yargılanır. Vakkas Ferid iktisada meraklı

131

olduğunu, Karl Marx'm Kapitali'ni okuduğunu, eskiden Đttihatçı olup Sosyalistliği sevdiğini

sorgusunda belirtir. O'nu Ankara Hayvan Hastanesi Müdürü Binbaşı Baytar Salih'in yargılaması

izler. Baytar Salih de; Fikren Halk Iştirakiyun Fırkasındanım der. Daha sonra Afyon mebusu

M.Şükrü Bey, Bursa mebusu ve gene Yeşilordu kurucusu Şeyh Servet Efendi yargılanırlar. Onlan

da Arif Oruç ve Nizamettin Nazif in yargılaması izler. Bir kısım Yeşilorducu, örneğin Yunus Nadi

Bey de şahit olarak dinlenir.

Arif orucun yargılanması

i eni Dünya gazetesinin kurucusu ve yayımcısı Arif Oruç'a mahkeme reisi özet olarak şu suçlan

isnat eder.

Sovyetler Birliği ile gizli ilişkiler ve onlardan para yardımı almak, gazetenin isminin neden "Yeni

Dünya" olduğu ve gazetenin finansman kaynaklan v.s....

Süleyman Sami adlı kişi vasıtasıyle Ruslar'dan para yardımı istediğini hatırlatan mahkeme Reisi'ne

Arif Oruç şöyle der;

"Arz edeyim efendim; Süleyman Sami denen bu zatla görüşmediğimi her veçhile isbat ederim.

Kendisi Eskişehir'den geçip, Ankara'ya gittiği zaman ben, cephede harp ediyordum. Daha sonra

"Yeni Dünya" gazetesinin neşri için Eskişehir'e geldiğim zaman, Şerif Manatof ismindeki zattan bu

Süleyman Sami yoldaşa dair malumat aldım. Ve o zaman bizzat Mustafa Kemal Paşa'nın bile,

ümidi Bolşeviklerde olduğunu resmen Büyük Millet Meclisinde beyan etmesi dolayısıyla, Ethem'in

kardeşi Tevfik Bey'e yazdığım bir mektupta, bu murahhasın gelip geçtiğini bildirdim." (143)

132

Reis Bey'in Ruslar'dan alınan iki milyon altınla ilgili sorusu üzerine Arif Oruç şöyle der:

'Đnsaf buyurun, kerem edin beyefendi, dedim. Đki milyon altın, iki yüz katırla zor taşınabilir.

Oturduğum ev ise, iki küçük odalı bir kulübeden ibaret, saray değil... Sonra bu para, hem de bundan

altı ay evvel ne diye bana gelsin de başında Mustafa Kemal Paşa'nın bulunduğu söylenen yeşilordu

Merkez Heyetine gelmesin. Geldi ise herhalde oraya gelmiştir ve bu hususta, onlar sizi daha iyi

tenvir edebilirler." (144)

Halbuki o günlerde Mustafa Kemal Paşa da, Ruslardan yardım koparmak için; Moskova'ya heyet

üstüne heyet gönderiyordu. Bu durumu ifade eden bir mektuba Feridun Kandemir'in anılanndan bir

göz atalım.

Feridun Kandemir anılarında Rus yardımı ile ilgili olarak Cemal Paşa ve Halil Paşaların Rusya'dan

Mustafa Kemal'e yazdıklan Rus yardımının olacağına dair müjde mektuplarını yayınlamış. Cemal

Paşa'dan sonra Halil Paşa'nın 4 Haziran 1920 tarihli mektubunun bir kısmı şöyle yazıyor:

"Azizim Mustafa Kemal Paşa:

Bolşeviklerle mümkün olan yardımı temin için geldiğim Moskova'dayım. Erzurum'dan Baku'ya

memur edilmiş doktor Fuat Sabit ile birlikteyiz. Moskova'da Hariciye Komiseri (Nazır) Çiçerin ve

yardımcısı Karahan ve başkumandan makamındaki Kamanef Yoldaş'a ve vaziyetiniz hakkında

görüşüldü. Milli teşebbüs ve harekata yardım hususuna karar verildi. Fakat bu yardımın ilanına

şimdilik taraflar değillerdir. Yardım şu şekilde olacaktır.

1. Yansı altın olmak üzere iki milyon lira,

2. Üçüncü Kolordu için yirmi bin Đngiliz, yirmi bin Rus, yirmi

133

bin Japon olmak üzere cem'an altmış bin tüfek ile her tüfeğe iki - üç bin kadar fişek verilmesi

kararlaştırılmıştır.

3. Yine Üçüncü Kolorduya birer alay teşkil edilmek üzere, üçer bataryah üçer taburluk 3 alay sahra

topçusu için cem'an 108 Đngiliz sahra topu ile bol cephane verilecektir.

4. Ayrıca on topluk bir ağır topçu taburu olmak üzere mevcut Đngiliz otobüslerinden (tahminen

10,5 luk) sevk olunacaktır..." (145)

Ayrıca paranın ve cephanenin arttırılabileceğini ve Bolşevik yetkililer Halil Paşa vasıtasıyla

Mustafa Kemal Paşa'ya bildiriyorlardı.

Arif Oruç, Reis'in gazetenin isminin anlamına ve neden böyle bir isim seçtiğine karşılık şu yanıtı

verir:

"— Bu çok garip... Yeni Cihan, Yeni Hayat, Yeni Âlem, Yeni Gün, Yeni Devir kabilinden Yeni

Dünya!"

Mahkeme Reisinin gazetenin finansmanına ait sorularına ise, şu yanıtları verir: Gazeteyi ilk

çıkardığı zaman Ethem Bey'den yardım gördüğünü, borcunun sekizde beşini ödediğini

isbatlayabileceğini söyler. Matbaanın ise, Ethem Bey'e ait olduğunu ve ayda üç yüz lira kira

ödediğini herkesin bildiğini belirtir. Ayrıca: "Üç bin satan bir gazetenin bütçe açığı olamayacağını,

kâr ettiğimizi anlattım" der.

Arif Oruç sonuç olarak şöyle diyor:

"Ve altı sürgülü ortasında Mahkeme kapısından çıkarılıp tekrar hapishaneye götürüldük, bir daha

da mahkeme heyetinin yüzünü görmedik... Neden sonra da üstümüze kondurulan suçun cezası

tebliğ edildi. Sürgün!" (147)

134

Ankara Đstiklâl Mahkemesindeki yargılanmaları kısmen vermeğe çalıştığımız bu Yeşilorduculann

dışında birçok insan daha Yeşilordu Davasından yargılanmıştır. En sonunda ise, 9 Mayıs 1337

(1921) günü Ankara Đstiklâl Mahkemesi şu kararı vermiştir.

Karar

'Türkiye Büyük Millet Meclisi Hükümetini devirerek milletin arzusu hilâfına bir hükümet tesisine

sâ'i olmak cürmünden maznunun aleyhim künyeleri yukarıda yazılı olan Ethem, Tevfik, Reşit,

Yüzbaşı Đbrahim, jandarma yüzbaşısı Sami, erkânıharp yüzbaşısı Halil, polis Artin, Manyaslı

Şevket Çerkeş Ahmet, Reşat, Kütahya Mıntıka Kumandanı Binbaşı Abdullah ve mülkiye

kaymakamı Lûtf inin, silahlı olarak işbu hükümet devirme cürmünü irtikâblarından ve sonra

düşman tarafına firarları anlaşılmasına binaen cümlesinin idamlarına ve menkul ve gayrimenkul

mallarının haczine... Hafî "gizli" Komünist Partisi teşkili suretiyle gene hükümeti devirme cürmünü

irtikap teşebbüsünde bulundukları anlaşılan Tokat Mebusu Nâzım'ın tevfik edildiği tarih olan 12

Nisan 1337 den ve Baytar Binbaşı Hacıoğlu Salih Efendinin 11 Kânunusâni (Ocak) 1337 den ve

Matbuat Müdürlüğü memurlarından Zinetullah Nevşirvan'ın da 27 Kânunusâni 1337 den itibaren

Ceza Kanunun 46 ncı maddesi delaletiyle, Hiyâneti Vataniye Kanununun 12 nci maddesi

mucibince onbeşer sene müddet ile küreğe konmalarına ve diğer maznunlardan Bursa Mebusu Şeyh

Servet Efendi ve Afyon Mebusu Mehmet Şükrü Bey ile diğerlerinin mesuliyetsizliklerine karar

verilmiştir."

Bu arada "Yeni Dünya" gazetesi başyazarı Arif Oruç da mevkuf kaldığı müddet kâfi görülerek

tahliye ve millî

135

maksadın istihsâline kadar hükümetin münasip göreceği bir yerde ikamete memur edilmişti." (148)

Çerkeş ethemin çerkesciliği

Çerkeş Ethem denilince, akla hemen Ethem'in, bağlı olduğu milliyet adı ile çağrılmasından dolayı

bir Çerkescilik meselesi gelmektedir.

Ama baştan belirtelim: Milli Kurtuluş Tarihinde - Çerkeş Ethem olayında - bir Çerkescilik meselesi

söz konusu değildir. Gerçi bu tarihlerde bir Çerkescilik motivi işlenmek istenmiştir; fakat bu olgu,

ulusçu akıma katılan Çerkesler, başta da Çerkeş Ethem için söz konusu değildir. (149)

Daha önce de bahsettiğimiz gibi, işgalci emperyalistler Batı Anadolu'da yoğun olarak bulunan

Çerkesleri ulusçu akıma karşı kışkırtmak amaayla milli haklardan v.s. dem vurmuşlar, ama bu

maya tutmamıştır. Zira Çerkeslerin bağımsızlığı Yunanistan'ın himayesinde dile getirilmiştir. Bu da

bağımsızlık değil, yeni bir bağımlılık ilişkisidir. Bu durum kısa sürede anlaşılmıştır.

Çerkeslerin yoğun olarak yerleşik bulunduğu yerlerde yaratılan iç isyanlarda Çerkeslerin önderlik

etmesine rağmen, işlenen motiv Çerkescilik motivi değil. Hilâfet kurumuna bağlılık, Đslâmiyet v.s.

gibi olgulardır.

Bir dönem tehlikeli boyutlara ulaşan bu iç isyanları, gene ulusçu güçlerin yanında yer alan Çerkeş

Ethem kuvvetleri bastırmıştır. Batı Anadolu'daki, özellikle Marmara Bölgesindeki Hilafetçi,

Padişahçı tutucu isyanlarda onlan bastıran ulusçu güçler ve önderleri de Çerkeş kökenlidirler. Bu

olgu günümüzde bile Çerkeş'in Çerkeş'e kırdınldığı bir oyun olarak değerlendirilmektedir. (150)

Bir başka özellik de, Milli Kurtuluş Tarihinde, ulusçu akımın

136

önderliğini yapmış önemli bazı kişilerin de Çerkeş kökenli olmasıdır. Örneğin, Ali Fuat Cebesoy,

Rauf Orbay, Yusuf izzet Paşa ve Ege'deki ilk milli direnişi örgütleyen Albay Bekir Sami v.s.

Bunlardan başka, Anadolu sol hareketinin o günkü önderlerinden Hakkı Behiç de hem Çerkesdir,

hem de, "Çerkeş milliyetçisi" olduğu söylenir. (151) Bir de, Çerkeş Ethem'in kendisi için "büyük

komutan" dediği, Çerkeslerce sevilen ve kendisine "Bilge Đzzet" denilen Yusuf Đzzet Paşa'nm,

"resmi ilişkiler dışında Çerkesce" konuşması ve bunu yaygınlaştırmaya çalışması ilgi çekmiştir.

Ethem, kendisine "Çerkeş Ethem" denilmesinin Ali Fuat Paşa'nın Batı Cephesi Kumandanlığı

sırasında başladığını yazar. Ayrıca bunun kendisine karşı bir haksızlık olduğunu söyler.

"Maiyetinde hizmet ettiğim kumandanlardan Çerkeş olanlar çoktu. Onlara Çerkeş diye hitap

edilmezdi. Bana Çerkeş diye hitabedilmesi, hayatımda maruz kaldığım haksızlıklardan birisidir."

(152)

Ethem böyle demesine rağmen, kuvvetlerinin çoğunluğu Çerkesdir. Olaya sosyolojik olarak

bakıldığında, etnik ve kültürel yakınlık böyle bir birliği oluşturmada önemli bir etkendir.

Anzavur Đsyanının Çerkeş Ethem ve kuvvetleri tarafından bastırılması oldukça kanlı olur. Bu

duruma Reşit Bey müdahale etmek ister. Çerkeslerin fazla hırpalandığını söyler.

Bu olay Çerkeş'leri oldukça etkilemiştir. Etkileri bugünkü Çerkeslerin siyasal kültürüne kadar

taşınmıştır. Yaşlılar, sağda yer alan gençlere Anzavur, solda yer alan gençlere de Çerkeş Ethem

demektedirler.

Çerkeş Ethem, Yozgat Đsyanı dönüşü kıtaları arasında gezerken Çerkesce konuşanların çok

olduğunu görür ve bu durumdan üzgün olduğunu anılarında yazar. Tabii bu

137

Çerkescilik, yani dilini konuşma Çerkesciliği onlann varlığı gereğidir. Olaya sosyolojik olarak

bakıldığında gayet doğaldır.

Kuvay-ı Seyyare'nin çoğunluğu Çerkeş kökenlidir. Bunun yadırganacak bir yanı yoktur. Hatta

yaphğı olumlu hizmetlerden dolayı övülecek yanlan vardır. Bu kuvvetlerin oluştuğu bölgede

Çerkeslerin sayıca çokluğu, direnişi örgütleyenlerin Çerkeş önde gelenlerinden olması bunun ön

şartlarını yaratmıştır. Kültürel birlik, örgütsel birlik için önemli bir ön şarttır.

Çerkeş Ethem, Çerkesci olmadığı halde gene de bir kültürel bağın verdiği yakınlıkla kendisini

birlikleri içinde daha çok Çerkeş olanlara yakın hissetmiştir. Yunanlılara sığınması sırasında

tutacağı yolu kardeşlerinden bile saklarken, bunu, Manyas ve Bandırma'lı Çerkeş arkadaşlarına

çıtlatmışhr. (153)

Gene onu yurt dışında arayıp soranların çoğunluğunun ve ölmeden önce yaşadığı Ürdün'deki

dostlarının Çerkeş olması bu yakınlığın ifadesidir.

Çerkeş Ethem'in Kurtuluş Savaşında Çerkesci olmadığını bu başlık altında bir daha vurgulayalım.

O, ulusçu akıma katılmış bir Çerkeş'ti. Tıpkı diğer milliyetlerden, Lâz, Kürt, Arnavut v.s. nin

katılması gibi.

Çerkeş ethem değerlendirmeleri ve

SONSÖZ

Çerkeş Ethem olayında sonsözü söylemeden önce, kısaca bu konuya araştırmalarında yer vermiş

olan araştırıcıların değerlendirmelerine yer verelim.

Mustafa Kemal'in Söylev'deki yargısını belirttik. Ondan sonraki yazılı değerlendirme (hatta tarih

olarak daha eski) Yunus Nadi'den geliyor. Yunus Nadi'nin yargısı kitabının adından

138

anlaşılmaktadır. Kitabına koyduğu isim: "Çerkeş Ethem Kuvvetlerinin Đhaneti"dir.

Nazım Hikmet, "Kurtuluş Savaşı Destanı" adlı eserinde, ayrıntılı bir tahlil olmasa da şu yargıyı

belirtiyor:

"ve 1800 atlı bir ihanet yani Çerkeş Ethem" (154)

Nazım Hikmet ile aynı dönemlerde yaşayan, Kurtuluş Savaşının hikâyesini sekiz cilde sığdıran

Hasan Đzzet'in Dinamo, Kutsal Đsyan adlı eserinde, Çerkeş Ethem'i "sosyalist" düşünceye yakın

halkçı bir önder olarak değerlendirmektedir.

Yalçın Küçük, önemli bir araştırma olan "Türkiye Üzerine Tezler"in ikinci cildinde Ethem'i şöyle

değerlendiriyor:

"naiv popülist eğilimler var... Çerkeş, bir köylü hareketini, bir

devrimci demokrat hareketi, kişisel yeteneksizliği nedeniyle

heba etmiştir. Bu yüzden ihanet etmiştir. Bu söylenebilir."

(155)

"Çerkeş Ethem'i bir "hain" saymanın imkânsızlığı yavaş

yavaş belli oluyor." (156)

Doğan Avcıoğlu ise özet olarak şu yargıyı verir.

"Eşkiyalıktan Bolşevikliğe, Bolşeviklikten Yunan işbirlik-çiliğine bir çırpıda geçiveren Ethem."

(157)

Araştırmacı Doğu Ergil, Çerkeş Ethem olayını merkez-çevre çelişkisi olarak koyup, zorunlu bir

çatışma diye yorumlamaktadır. Mete Tuncay ise, Milli Mücadelenin Anadolu'da sınıflararası ulusal

birlik oluşturduğunu, eşrafın parasal desteğine dayandığını, ama Ethem'in eşrafa tavrının tepkiler

yarattığını belirterek şöyle diyor:

139

"Bunun içinde Kuvay-ı Seyyare'yi ortadan kaldırmak zorunlu olmuştu." (158)

Türkiye Gerçeği dergisi de, (araştırmacı; Zeki Saruhan) Ethem için; "maceracı", "hain" v.s. diyor.

Çerkeş ethem'i böyle değerlendirmeyenleri de şiddetle suçluyor. Kısaca şu yargıya varıyor:

"Böyle bir harekette bulunan herhangi bir insanın cezası, vatan hainliği kanununa göre idamdan

başka bir şey değildi." (159)

Cemal Kutay ise, Demokrat Parti döneminde yazdığı iki ciltlik, "Çerkeş Ethem Dosyası" adlı

kitabında Onun "hain" değil, "Ulusal Kahraman" olması gerektiğini söylüyor. Mustafa Kemal'e de

direkt değil, ama îsmet Đnönü aracılığıyla suçlamalar yöneltiyor. Esas işleri bozanın Đnönü

olduğunu söylüyor.

Türkiye'deki bir kısım Çerkeş aydınının çıkardığı "Yamçı" dergisi ise, Kurtuluş Savaşında Çerkeş

Ethem'e karşı haksızlık yapıldığını, Çerkeş'in Çerkeş'e kırdınldığı fikrini savunmaktadırlar (Çerkeş

Ethem, Anzavur örneğinde olduğu gibi).

Çerkeş Ethem olayına Kurtuluş Savaşı ile ilgilenen bazı yabancılar da eğilmişlerdir. Bunlardan,

bulabildiğim Đngiliz ve Sovyet kaynaklarından biri iki örnek vermek istiyorum.

Lord Kinros, Çerkeş Ethem'i "Başı Bozukların Sonu" genel kategorisi içinde değerlendirmiştir.

Sovyet kaynaklarına göre ise,

"Moskova'da Ethem'e önce bir Türk komünist gözü ile bakmışlar, fakat sonradan onun sadece bir

"haydut" olduğunu anlamışlar." (160)

Gene bir Sovyet araştırmacı Noviçev, "1919 -1920 Yıllarında 140

Kemalistlerin Anti-Köylü Politikası" adlı yazısında, Kemalistlerin işçi-köylü kitlelerine ve milli

azınlıklara karşı izlediği politikayı düşmanca buluyor. Çerkeş Ethem için ise, şöyle diyor.

"Ethem bir Kemalist provokatör idi ve Kemalistler tarafından kurulan polis işi ve provokasyon dolu

Komünist Parti üyesiydi. Mustafa Kemal ile bozuştuktan sonra ulusal - ihanetini tamamladı ve

kardeşleri ve yakınlarıyla birlikte Yunan'a sığındı" (161)

Tarık Buğra'nın yazdığı Küçük Ağa romanının televizyonda dizi film olarak gösterilmesi Çerkeş

Ethem olayı ve yakın tarihimize karşı canlı bir ilgi ve tartışma yarattı. Fakat bu değerlendirmelere

ekleyebileceğini değişik düşünceler çıkmadı.

Konu ile fazlaca ilgilenen Cumhuriyet gazetesi makale yazarları bilinen şeyleri tekrarladılar.

Örneğin Đlhan Selçuk şöyle yazdı:

"Komutan Sıf ır'ı gazete ve dergi sayfalarında yıllardan beri izlerken Çerkeş Ethem'i zaman zaman

düşündüm. Ulusal Bağımsızlık amacıyla yola çıkan bir insanın pusulasını şaşırarak ihanetin

karanlık kuyusuna nasıl düştüğünü anımsadım." (162)

Tank Buğra ise, bir dergideki tartışmada şöyle diyor:

"Ben hâlâ Çerkeş Ethem olayının o günkü şartlarda önlenebile-ce-ğine inanıyorum. Bunda Đsmet

Paşa'nın sert, tavizsiz tutumunun etkisi olduğunu düşünüyorum. Ethem mağrur insandır. Hatasını

anlamıştır ama geri dönememiştir." (163)

Bildiğim değerlendirmeler bundan ibaret. Ama bu olayın tam gerçekçi değerlendirilmesi için bu

araştırma elbet yeterli değildir.

141

Sadece genel bir bilgidir. Yeni ve değişik bilgiler bazı yargılan şüphesiz değiştirebilir.

îlk bakışta da belirttiğimiz gibi, efelerin kuvveti büyük ölçüde köylülere dayanıyordu. Kuvay-ı

Milliye'nin tasfiye edilmesi, köylülerin göreli de olsa bağımsızlıklarını koruyan silahlı güçlerin

ortadan kaldınlması demektir. Bu dönemde, artık köylülerden kaynaklanacak veya onları içine

alacak bir siyasal hareket gerçekleşmiyor.

Mustafa Kemal ne yaptığını bilen usta bir önderdir. Üstelik politik manevralar yapmakta tecrübeli,

uzak görüşlü. Dostunu düşmanını iyi bilen, yeri zamanı gelince de uzun vadeli amaçlar için gözünü

kırpmadan gerekeni eylem alanına sokan esnek ve soğukkanlı bir yapıya sahiptir.

Çerkeş Ethem asker olarak başarılıdır. Ama salt askerlikle iktidar savaşı yapılamıyor.

Yapılmadığını kendi mücadelesinde de gördü, iktidar mücadelesi verecek bir lider çok yönlü

olmalı. Savaş kurallarını politika sahnesinde de oynamasını iyi bilmelidir.

Çerkeş Ethem - Mustafa Kemal çatışması, M.Kemal'in yengisi ile sonuçlandı. Osmanlı teokratik

yönetimi ise yerini lâik cumhuriyet idaresine bıraktı. Bu olguyu görüyoruz. Bir dizi unsurunu

eleştirebiliriz. Ama Osmanlı yapısı düşünüldüğünde ilerici harekettir. Emperyalizme karşı ulusal

kurtuluş hareketi olduğu için de anti-emperyalist bir harekettir.

Acaba Çerkeş Ethem bu kavgayı başarsaydı ne olurdu? Doğrusu bu konuda kesin hatta olumlu

konuşmak pek mümkün değildir.

M.Kemal Paşa Söylev'de, 5 Ocak 1921 tarihini vererek "Artık Çerkeş Ethem olayı" kalmamıştır,

diyor. Aslında bu olay, Milli Mücadelenin ilk oluşan itifaklanndan birisinin de sonu demektir. Acı

ama, zorunlu bir son.

Güçlenen merkezi otorite kendisine rakip istemiyordu. Bunun için, Ankara'nın elinde - göstermeye

çalıştığımız gibi - yeteri kadar

142

gerekçe de vardı. Mahalli güç odaklarından olan Çerkeş Ethem ve kuvvetleri de merkezi otoritenin

tek merkezden ulusu yöneltmesini kabul etmiyordu.

Yeni kurulan devletin güçlenmesi, özerk olan odaklann aleyhine oluyordu. Merkezi bir otoritenin

olmadığı güç dönemlerde, yani 1919 ve 1920 yıllannda hem cephede düşmana karşı, hem de

ülkenin birçok yerini kana bulayan iç ayaklanmalara karşı eylemleriyle olağanüstü basanlar

kaydeden Çerkeş Ethem, TBMM'nin kurulup güçlenmesine kadar önünde saygıyla selâm durulan,

Ankara ziyaretinde Ankara kapılannda, M.Kemal ve arkadaşlannca ayakta karşılanan bir ulusal

kahramandı.

Ne zaman ki merkezi otorite güçlendi, kendini yeter derecede olgun hissetti, işte o zaman dizginleri

eline almak istedi. Ankara'nın bu isteğine karşı direnen milis komutanlan isyancı duruma düştüler.

Aslında bu açık bir isyandan çok, zamanı geçen bir yapının, daha çağdaş bir örgüt yapısına karşı bir

varolma mücadelesiydi.

Aksi halde, Mustafa Kemal öyle kişisel kavgaların adamı değildir. Kişisel kavgaların boyutlannı

aşan zorunlu bir hesaplaşma söz konusudur. Bu da hiç şüphesiz iktidar kavgasıdır. Merkezi otorite

ile mahalli otorite arasındaki bir iktidar kavgasıdır.

Bu kavgada bir tarafın kazanması gerekiyordu ve öyle oldu. Mustafa Kemal, kişisel olarak Çerkeş

Ethem'e düşman olamaz. Veya bir başkasına da olamaz. Olay bu mantıkla izah edilirse

gerçeklerden çok uzaklaşırız. Tam tersine, M.Kemal ve arkadaşları Çerkeş Ethem ve kuvvetlerinin

ulusal akım saflanndaki birliğinin sürekliliğini sağlamaya çalışmıştır. Yeni biçim içinde bu güçlerin

ayak uydurarak yer almasını istemiştir.

Ama temeldeki bazı başka sebepler bu birlik arzusunu engellemiştir. Çerkeş Ethem ve benzeri

kuvvetlerin, yapısal özelliklerinden dolayı bir başka otoritenin üstünlüğünü kabul etmeleri demek,

kendi otoritelerinin de sarsılması anlamına gelebilirdi ve öyle oldu.

143

Merkez ve Çevre otoriteler arasındaki çelişkiler büyüdü ve çatışma ile sonuçlandı. Bir varolma

mücadelesi verildi ve bir taraf var oldu. Tabii ki olay bu aşamaya hemen gelmedi. Bu sonucun

olması için belli bir evrim sürecinin yaşanması gerekiyordu. Nitekim, belli safhalar yaşanarak

gelişen olay bilinen şekilde sonuçlandı.

Bu mücadelede, iki taraf da ellerindeki kozları oynamaya çalıştılar. Daha düne kadar, "milletin

güzide evlatları, din ve vatanın gözüpek kahramanları", bugün artık istenmeyen akım olan

"Bolşevizm cereyanının sahipleri", "kendini bilmez, saygısız ve herhangi bir düşmanın boğaz

tokluğuna casusluğunu, uşaklığını yapacak kertede alçak ve aşağılık yaratılışlı olan bu kardeşler..."

(164) olmuşlardır. Kendilerine "vatan haini", "isyancı" denmiştir.

Đktidar mücadelesinde, tarihte örneklerine sıkça rastlandığı gibi, kaybeden tarafa yapılan

nitelemeler, bu olayda da görüldüğü gibi tekrarlandı, iktidar kavgasında yitiren, "hain" damgasını

yemek zorunda değil miydi? Eğer bu kavgayı hasımları kaybetmiş olsaydı, bu sefer de bu acı son

onlar için yaşanabilirdi. Onlar da canlarını kurtarmak için her halde yollar ararlardı. Bu kez de

onlar aynı suçlamaların muhatabı olabilirlerdi.

Böylece yazacaklarımın sonuna gelmiş oluyorum. Çalışmamı Çerkeş Ethem'den bir değinme ile

bitiriyorum.

"Beni ihanetle itham edenlere soruyorum. Ben, ne zaman, hangi tarihte ve mevzide esasen müdafaa

ettiğim cepheden bir adım dönmüşümdür de tek kurşun atmışımdır? Bir tek kardeş kanı

döktürmüşümdür." (165)

Evet, Çerkeş Ethem de böyle diyor. Kimin haklı olduğunu tarih er ya da geç ama mutlaka

yazacaktır. Benim çalışmam bu merakın sadece bir başlangıcıdır.

144

6. BASKIYA EK:*

* Bu bölüm, araştırmayaek olarak 21-31 Ekim 1990 Güneş Gazctesi'nde yayınlanan dizi sırasında

yapılan gözlem ve röportajlardan oluşmaktadır.

145

DĐZĐ'YE SUNU YAZISI

Kurtuluş Savaşı tarihimizde, "Çerkeş Ethem Olayı" diye nitelenen olaydan günümüze yaklaşık 70

yıl geçmiş bulunuyor. Ethem Bey'in ölümünden günümüze ise 40 yılı aşkın bir süre geçmiş

bulunuyor.

Bu zaman sürecinde ülkemizde üç anayasa değişti. Yirmiyi aşkın hükümet kuruldu. Ona yakın

cumhurbaşkanı geldi, geçti. Üç askeri müdahale yaşandı.

Dünyamızda sınırlar birkaç kez değişti. Sistemler çöktü, duvarlar yıkıldı. Günümüzde de yeni

sınırların oluşma sancıları yaşanıyor.

Yaşadığımız günlerde "vatana ihanetten idam'.' edilen Menderes ve arkadaşlarının itibarları iade

olunarak devlet töreni ile cenazeleri anıt mezara kondu. Olay "toplum vicdanında affedildi" diye

nitelendi.

Çerkeş Ethem Olayı da toplum vicdanını en az bu olay kadar rahatsız eden bir olaydır. Yaptıklarına

katılalım veya katılmayalım, doğru bulalım veya bulmayalım geçmiş nitelemelere daha esnek bakıp

toplum vicdanmdaki rahatsızlığı gidermek yönetimlerin görevidir.

Kaldı ki Kurtuluş Savaşı'nda Ethem Bey ve kardeşleri ile bir dizi yararlılığı geçmiş Çerkeş asıllı

komutan vardı. Rauf Orbay, Bekir Sami, Ali Fuat Cebesoy v.s. bunlardan birkaçıdır. Mustafa

Kemal'in silah arkadaşları için yapılan Ankara'daki şeref mezarlığını onurlandıran insanların ona

yakını Çerkeş kökenlidir.

Buna rağmen Ethem Bey ve kardeşleri için yapılan suçlama-

147

ya "Çerkeş" ifadesinin kullanılması ülkemizdeki tüm kendisine Çerkeş diyen vatandaşlarımızı da

rahatsız etmektedir. Birçok Çerkeş vatandaş; tarihimizde "kahraman" diye nitelenen birçok

Çerkes'den bahsederken neden Çerkeş olduğu ifadesi kullanılmıyor da, "hain" diye nitelenen

birilerinden bahsederken "Çerkeş" olduğu vurgulanmakta diye sormaktadır. Bu olayın bir burukluk

yarattığı yadsınmaz bir gerçektir. Bu ve buna benzer olaylara daha esnek bakmanın şartları bugün

dünden daha fazla vardır. Yarın daha çok olması inancı ile..

Ethem, Yunanlılar'a Teslim Olmadı

Kurtuluş Savaşı'nda Kuzey Kafkasyalılar'ın (Çerkesler) rolü üstüne yaptığı araştırmalarla tanınan

Sayın Muhittin Agaçe ile

yaptığım söyleşi.

-Neden bu konuda araştırma yapmayı düşündünüz?

-Liseyi okuduğum yıllar kendi köyümüzde M.Kemal'in Samsun'dan itibaren cmirerliğini yapan

Mahmut Doğan adlı akrabamdan o yılları sık sık dinlerdim. Onun anlattıkları ile lisede Cumhuryet

Tarihi kitaplarında yazılanlar birbirini tutmuyordu. Bir gün kitabı alıp getirdim.

Mahmut Amcayla da okudum. Mahmut Amca da bu kitaplar doğruyu yazmıyor dedi. Bunun üstüne

Mahmut Amcanın da duygusal davrandığını düşünerek ta o zamandan kendi çapımda araştırmaya

başladım. Bu ilgimi lisedeki tarih öğretmenimin bana kızdıkça "Hain Ethem'in torunu" diye ifade

kullanması da bu konuyu araştırmamda psikolojik bir etki olmuştur.

-Çerkeş Ethem Olayı'nı nasıl değerlendiriyorsunuz? Olaya farklı yaklaşılsaydı sonuç değişir miydi?

148

-Kısa olarak ifade etmek zor. Ama vatansever olarak ortaya çıkıp, en tehlikeli günlerde, aylarda

Heyet-i Temsiliye ve Ankara hükümetine yaklaşık 19 ay zaman kazandıran, iç isyanları bertaraf

ederken Yunan işgaline karşı da direnişi örgütleyen biridir.

Yunan resmi kaynaklarında bile: "Đşgal kuvvetleri komutanlığı kendi Genel Kurmayı'na verdiği bir

raporda: "Hamidiye Korsanı Rauf Bey gibi Çerkeş olan Ethem Bey'in çağrısıyla Tür-riye'deki

Çerkesler dört bir yandan Batı Anadolu'ya gelmiş ve kuvvetli bir savunma hattı oluşturmuşlardır.

Bu hat daha fazla kuvvetlenmeden takviye kuvvet istiyoruz" şeklindeki tespitte, Ethem Bey'in

rolünü ifade ediyor.

Başarılı hizmetleri madalyonun bir yüzü. Ama yeterli siyasal olgunlukta olmaması ve kardeşlerinin

hatalı tavırları, en önemliside Ankara'da M.Kemal grubuna karşı Meclis'de oluşan karşıt görüşlü

grubun tahrikleri birleşince yanlış adımlar atan ve-hizmetleriyle mütenasip olmayan bir kadere

giden bahtsız bir insandır.

Olaya daha müspet yaklaşılsaydı, daha yapıcı davranılsaydı Batı Cephesi komutanı ve uzlaştırma

heyetleri karşılıklı birbirlerini anlayabilselerdi, yüz yüze görüşebilseydiler mesele tatlıya

bağlanabilir, akıbet bu olmazdı. M.Kemal'in düşündüğü bir çözüm vardı. Ethem ve kardeşlerini Ali

Fuat Paşa ile Moskova'ya göndermek. Olay böyle olsaydı, yani Ethem Bey ve ağabeyleri

Moskova'ya gitseydiler sonuç değişirdi.

-Bugün aradan 70 yıla yakın zaman geçmiştir. O kadar çok şey değişti ki. Olaya bugün daha farklı

bakılabilir mi?

-Gerçekler olduğu gibi tespit edilip yazılmalıdır. Genel kurmay Harp Dairesi'nin son yayınlarında

Ethem Bey'in Yunanlılara kardeşleriyle birlikte teslim olmadığı hususu yer almaktadır. Ethem

Bey'in Eski Manyas'ta sığındığı ailenin fertleri hayattadırlar. Olaya böyle bakılınca Ethem Bey'in

Yunan tarafına geçip Türk kuvvetlerine karşı kurşun attığı, v.s. rivayetlerinin asılsız-

149

lığı ortaya çıkıyor. Hal böyle olunca Ethem Bey'in Yunanlı-lar'dan geçit hakkı talebi ve uygulaması

söz konusu oluyor. Bunun hainlik olarak nitelenip nitelenmeyeceği tartışma götürür bir olaydır."

Çerkeş Toplumuna Haksızlık

Benzeri olaylarda olduğu gibi o tarihteki değerlendirmelerle aradan uzun yıllar geçtikten sonra

yapılan değerlendirmeler mutlaka farklı olmaktadır. Siyasal hayatımızda Menderes olayı gibi

verilmiş yanlış kararlar vardır. Toplum vicdanı bunu zamanla telafi yoluna gitmektedir.

Ethem olayına da benzeri bir yaklaşımla baktığımızda hakkında verilen kararın günümüz

koşullarında çok ağır olduğu ve tashih edilmesi gerektiği ortaya çıkar. Ethem olayında kusurlu olan

kardeşleri afla birlikte ükeye döndüler, oysa Ethem dönmedi. Çünkü hatalı olduğuna "hain"

olduğuna inanmıyordu. Yargılanma olasılığı yaratılsaydı yargılanıp aklanacağına inanıyordu.

Birçok araştırmacının kanaati de aynı yöndedir.

-Ethem Bey ve kardeşlerinin Çerkeş çağrışımı ile suçlanması tanıdığım tüm Çerkesleri rahatsız

ediyor. Bu konuda siz ne düşünüyorsunuz?

-Çerkeş toplumuna yapılan en büyük haksızlıklardan birisi bu toplumun Anzavur Ahmet ve Çerkeş

Ethem'le özdeşleştirilmesi. Kurtuluş Savaşı sırasında bu iki insan dışında başka Çerkeş'in

varsayılmasıdır. Halbuki Kurtuluş Savaşı'nda baştan sonuca kadar önemli görevler ifa eden yüzden

fazla Çerkeş kökenli üst görevlerde insan bulunmaktadır. Mustafa Kemal'in yakın arkadaşlarının

gömülü bulunduğu ve tamamı 61 kişi olan Ankara Devlet Şeref Mezarlığı'nda 9 Çerkeş'in

mezarının bulunması bunun en açık ifadesidir. Örneğin bazıları: Rauf Or-bay, Yusuf Đzzet Paşa,

Cemil Cahit Toydemir, Hakkı Münse, Ali Sait Akbaytogan, Deli Halit Paşa v.s. Diğer bir örnek:

150

Amasya mülakatı olarak tarihe geçen Ankara ve Đstanbul hükümetlerinin ilk uzlaşmasının yapıldığı

toplantı General Cemil Cahit Toydemir'in evinde yapılır. Đstanbul hükümetini temsilen Bahriye

Nazırı Salih Karzeg Paşa, Heyet-i Temsiliye adına Mustafa Kemal Paşa, Rauf Orbay ve Bekir Sami

katılır. Bu tarihi toplantıda M. Kemal dışındaki tüm kişiler Çerkeş kökenlidir. Ayrıca Amasya

Valisi ve Emniyet Müdürü Çerkeş'tir. Bunlar çok anlamlıdır. Milli mücadeleye Çerkesler'in verdiği

desteğin önemini gösterir.

Sivas kongresi'nde Heyet-i Temsiliye'de faal olarak çalışan 7 kişiden (Rauf Orbay, Bekir Sami

Kunduk, Hakkı Behiç, Ömer Mümtaz Tambi) dördünün Çerkeş kökenli oluşları dikkate

alındığından milli mücadelenin başlangıcından itibaren Mustafa Kemal'e Çerkesler'in ne denli

destek verdikleri ortaya çıkıyor.

-Sn. Agace bizim ifade edemediğimiz ama sizin iletmek istediğiniz bir mesajınız var mı?

-Kurtuluş Savaşı'yla ilgili devlet arşivlerindeki her türlü bilgi ve belgenin halkın aydınlanması için

bugünkü dilde yayınlanması, ortaya çıkacak gerçeklere göre özellikle okul kitaplarının gözden

geçirilmesi, temennimdir.

Konaklan da yıkımdan kurtulamadı

Çerkeş Ethem olayının üstünden yaklaşık 70 yıl geçmiş oluyor, yani olay sırasında doğan

çocuklardan hayatta klanlar varsa bugün 70 yaşında. Ethem Bey ve ailesi Bahkesir-Bandırma'ya

bağlı Emreköylü. Dizi yazı gündeme gelince Bandırma ve yöresini yetmiş yıl sonra da olsa

görmeden edemedim. Kalkıp Bandırma'ya gittim. Bölgedeki Çerkeş dostların da yardımıyla Ethem

Bey'in köyünü, Bandırma'da Rauf Orbay'ın gelip kaldığı konağı, teslim olduğu köy evini, silah

arkadaşlan-

151

nı, yaşayan komşularını, yaşayan akrabalarını v.s. aradım. Bulabildiklerimle konuştum, izlenimler

edindim.

îlk görmek istediğim yer, Bandırma'daki konak oldu. Ama maalesef. Konak Cumhuriyet'in ilk

yıllarında Hükümet Konağı olarak kullanılmış. Reşit ve Tevfik Bey dönünce aile bir müddet burada

yaşamış. Onlar öldükten sonra çocukları ve torunları ekonomik nedenlerle konağı satmışlar. Son

mal sahibi yap-satçı bir müteahhitle anlaşmış, yıktırıp yerine altı katlı bir apartman yaptırmış.

Bu binayı yıktırmamak için Bandırma'da özelikle Hulusi Koç, çok çaba sarfetmiş ama nafile. Hatta

Bandırma'da eski eserlerden sorumlu kütüphane ve müze müdürü Gürkan Bey isimli görevli; "Bu

vatan haininin evinin yıkılmasından sana ne?" diye suçlama bile getirmiş.

Halbuki binanın Çerkeş E them Olayı dışında 100 yıllık tarihi var ve bina Marsilya'dan getirilmiş

tuğlalar ile yapılmış. Her vatan haini denilenin evini yıkmaya kalkarsak ülkede taş üstüne taş

kalmaz ve tabii müze ve tarihi eser adına da ortalıkta her şey yerle bir edilir. Ve ne yazık ki, Kültür

Bakanlığı Genel Müdür Yardımcısı Tanju Özoral imzalı bir yazı ile bina tarihi eser vasfını

(aşamadığı gerekçesiyle yıkılmasında sakınca görülmemiş, bina 1 mayıs 1984 de yıktırılmış.

"2683 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu uyarınca korunması gerekil taşınmaz

kültür ve tabiat varlıkları, tarihsel, sanatsal, bölgesel ve diğer özellikleri dikkate alınarak belirlenir."

(sayı: müze: 02.2.750.0 (10) tarih: 9651-8-10-84)

Konağı gidip gördükten sonra, daha doğrusu göremedikten sonra köye gittik. Emreköy,

Bandırma'ya yaklaşık 60 kilometre çekiyor, Karadağ mıntıkasında bir köy. Verimli toprakları var.

Köyün tümü Çerkeş değil. Köyde göçmenler de var. Köyde ki 60 hanenin 25-30 hanesi Çerkeş.

Onuncu yıl afından sonra Tevfik Bey Bandırma'da fazla kalmamış. Daha çok köyde kalmış. Fakat

çok baskı ve korku varmış. Tevfik'le konuşan her köylü karakola çekilir, tehdit edilir, dayak

atıhrmış. Bandırma'daki ev de sürekli gözaltında imiş.

152

Tevfik Bey Atatürk'ün ölümünden sonra yurda dönmüş. Ama bu baskılara dayanamamış. Birgün, o

dönem Cumhurbaşkanı olan Đsmet inönü'ye çıkmış. Yaşlıların anlattıklarına göre Đsmet Paşa'ya

sitem etmiş. Bu ziyaretten sonra Tevfik'le görüşenlere karakol takibi gene varmış ama dayak

kalkmış.

Emreköy'deki Ali Bey değirmencilik ve dut yetiştirip ipek böcekçiliği yaparmış. Dutlar kesilmiş,

araziler elden çıkmış. Bir tek dut ağacı anı olarak kalmış. Altında Ethem Bey'in sık sık oturduğu,

daha sonra Tevfik Bey'in gölgesinde oturduğu dut ağacı. Ev harap vaziyette, yanına yeni evler

yapılmış. Eski evin resmini çekince; aman beyefendi sakın onun fotoğrafını çekip bizi rezil

etmeyesiniz, o ev çok eskidi v.s. diye köylüler müdahale bile ettiler. Köydeki kullanılan yollar

Ethem Bey'in babası Ali Bey'in yaptığı yollarmış.

Mezar taşları bile ortada yok.

Köyde yaşayan en yaşlı insan Cemile Nine, Cemile Pşov tam 88 yaşında. Ama dinç, Ethem

beylerin sülaleden, hem de yakın komşu. "Ben 15 yaşlarındaydım. Ethem'in ve çetesine katılanların

mallarına el koydular. Sürgün ettiler. Evleri mühürlediler. Allah o günleri göstermesin. Üç ölü

birden evimize geldi. Abim Hüseyin, Ethem'in çetesindeydi. Ethem önce Kemal ile birlikteydi.

Sonra anlaşamadı, ayrıldı. Ethem'in çetesiyle Anzavur'un çetesi sık sık kapışırdı. Bir seferinde

kapışma bir ay sürdü. Bir ay insan öldü. Çok Çerkeş ziyan oldu. Ali Bey önceleri çok zengindi.

Dönüşte çok yoksullaştılar. Tevfik Bey'i jandarmalar ikide bir gözaltına alırdı. Bir dilim ekmeğe

muhtaç kaldılar. Komşuları baktı. Reşit Bey çok şakacı idi. Sizi Kafkasya'ya götüreceğim derdi.

Ethem hakkında çok üzülürlerdi, hiç konuşmazlardı."

Aftan sonra önce Tevfik Bey sonra Reşit Bey döndü. Her ikisinin de mezarı Emreköy'de babaları

Ali Bey'le birlite. Köylüler-

153

den mezarlığı sordum, bana; "Evet Mezarları burada, Çerkeş Mezarlığında" dediler. Yeni mezarlık

karışıkmış. Eskisi Çerkeş Mezarlığı imiş. Doğrusu mezarlığı görünce şaşırdım ve üzüldüm. Çok

ilgiye muhtaç bir mezarlık ve mezarlar. Ali Bey'in mezar taşı eski Türkçe yazılı. Reşit ve Tevfik

Bey'lerin mezarlarında ise mezar taşı bile yok. Ali Bey'in mezarı yanına gömülmüşler mezartaşı ve

yazı yok. Yani Kurtuluş Savaşı'na katılan, bir dizi yararlıkları görülen, sonra görüş ayrılığı

nedeniyle yolları ayrılan bu insanlar adeta bir gariban mezarlığında bulunuyorlar ve korkudan mı,

ilgisizlikten mi ya da başka nedenlerle mi nedir, üç beş kuruş harcanıp mezarık bile yapılmamış,

mezar taşlan ve isimleri bile yok.

Reşit Bey'in gelini Mihriye Hanım'ın anlattığına göre bu mezarlar daha önce Bandırma'daymış.

Mezarlık iptal edilince oradan köy mezarlığına Reşit Bey'in oğlu Aytek ile taşımışlar. Mezarları

Bandırma'dan torbalara doldurmuş bir cipin arkasında getirmişler. Köyde Ali Bey'in mezarının

içine koymuşlar. Bu nedenle mezartaşına bile gerek kalmamış.

Mihriye Hanım, Reşit Bey'in oğlu Hakkı Bey'in eşi. 68 yaşında sevecen, nur yüzlü bir insan. "Eşim

babasını suçlardı" diyor. "Biraz sağına soluna baksa idi, Etem Amcam o duruma düşmezdi"

diyormuş. "Olaydan sonra evlerimiz basıldı, mülklerimize el kondu. Aftan sonra da Devlet'in el

koyduklarını geri aldık ama şahısların el koyduklarını geri alamadık. Atatürk ve Đnönü'nün Ejthem

ve Reşit Bey'le çekilmiş fotoğraflarına bile evlerimizde el koydular. Çok kötü günler yaşadık" diye

anlatıyor ve şöyle sürdürüyor sözlerini.

Tevfik bey, Atatürk'ün ölümünden altı ay sonra geldi. Đki buçuk yıl yatalak oldu, ben baktım.

Komiser, yatalak yatağında bile günde iki defa gelir kontrol ederdi. Tevfik Amcam çok süründü,

parasız kaldı. Reşit Bey ise gelmedi. Đnönü zamanında Tevfik Bey'e rahat verilmedi, ölünceye

kadar gözaltındaydı.

Döndükten sonra çocukları okutamadılar. Çok baskı vardı. Hatta izimizi kaybettirmek için farklı

soyadlar aldık. Şu anda hatırladığım kadarı ile bizde beş farklı soyad var. Buruş, Ku-

154

ban, Kubaneri, Pşov, Şay v.s. Tüm baskılara rağmen bu gün sülalede; üç Reşit ismi, iki Ethem ismi,

bir Tevfik ismi çocuklarına ad olarak konmuş. Tevfik Bey, Ethem Amcam hakkında hiç

konuşmazdı. Konuşunca Çerkesce konuşurdu. Çok üzülürdü. O'nu biz mahvettik derdi. Ethem,

Tevfik'ten önce öldü. O'nun ölümüne çok üzüldü. Belki ondan felç oldu. Ethem'e laf söyletmezdi.

Ethem "kadrim, kıymetim bilinmedi"

Akçay'daki yazlık villasında görüştüğüm Şemsetin Bey ise Ethem'in kumandanlarından Manyaslı

Yüzbaşı Şevket'in akrabası. Kendisi 77 yaşında ama genç ve dinamik "Annemi ve babamı yataklık

yapmaktan idam edeceklermiş, sonra afla kurtuldular" diyor. "80 yaşındaki ninemin koltuklarının

altına ateşten yumurta koyup işkence yapmışlar" diyor. "Bu nedenle babamı da memuriyetten

atmışlar. Yüzbaşı Şevket'i arama bahanesiyle buraları yakıp yıktılar. On beş kişi Manyas'ta, on beş

kişiyi Susurluk'ta astılar. Bu civarda her kasabadan ortalama 15-20 kişiyi Ethem'den sonra astılar.

Şevket'i bir alay yakalamada güçlük çekmiş. Şevket ölü olarak yakalandıktan sonra bir eşeğin

üstünde getirip ölüsünü kahvenin önüne atmışlar. Otopside kursağında bir tek kuru bakla çıkmış,

yani aç be açmış."

Ethem Bey'in Yunanlılar'a teslim olmadan saklandığı köy olan Eski Manyas köyüne de gittim.

Ethem'in saklandığı Postacı Đbrahim'in evi hâlâ yıkılmamış, temiz ve bakımlı. O evi de gördüm.

Köyün en yaşlısı Nairn Dede ile görüştüm. Nairn Dede, 1318 doğumlu, yani 87 yaşında. Anlatıyor:

"Ethem Bey ve adamları Yunanlılar'a sığınmadan önce 2-3 gün burada postacının evinde kaldılar

elli kadar da atlı adamı vardı. Sonra Susurluk'ta Söve köyünde Cambaz Đbrahim'in değirmeninde

Yunan'a teslim oldu. Ben o sırada 20 yaşındaydım. Yzb Şevket teslim ol-

155

madı. Şevket yüzünden karda kışta evler aranıyordu, sürgünler oluyordu."

Nairn Dede Çerkeş değil, göçmen. Ama olayların içinde yaşamış konuşmasını sürdürüyor: Öne

Anzavur'un adamları gelir asker toplardı. Onlar gider arkasından Ethem'in adamları (Yzb. Şevket'in

adamlan) gelir adam toplardı. Bu köy Anza-vur'a gitmedi. Bu köy Kuvayi Milliyeci oldu.

Ekrem Bey ve arkadaşlarının evinde saklandığı Postacı Đbrahim hayatta değil. Biz de oğlu Yakup

Başaran ile görüştük. Yakıp Bey, 1934 doğumlu, 56 yaşında.

Babasından duyduklarını bize naklediyor: "Meraklı idim olayları babamdan çok sık dinledim.

Ethem Bey, 50 kadar süvarisi ile gelip bizim eve sığınıyor. Babam muhtarmış. Ethem'i misafir

etmişr Babam o sırada sevilen sayılan biri. Ethem Bey orduyla bozuşmuş. Babam arabuluculuk

yapmak istemiş. Ethem'e; 'Ethem yapma etme' diye nasihat vermiş. Ama o babama Đbrahim Ağa bu

iş koptu. Kadrim kıymetim bilinmedi demiş. Sonra bana yazısı düzgün olan birini bulun deyince,

Rüştiye mezunu olan Ahmet Efendi'yi getirmişler. Ethem Bey, kilitli halı heybeden kâğıt kalem

çıkarmış, yaz demiş: Yunan Đşgal Kumandanlığına; diye başlayan mektupta teslim olmak istediğini

yazmış, mektubu göndermek için Efe Đsmail Ağa'yı çağırtmış. Hatta silahın var mı Đsmail Ağa, diye

sormuş. O da ne gezer ağam demiş. Mektubu onunla Söve'de Yunan kumandanına göndermiş.

Yüzbaşı Şevket, Ethem'e, Ethem, 'Ev sahibimiz sıkıntılı, korkuyor, onlara zarar gelecek diye

korkuyorlar' demiş. Ethem Bey de ev sahibine dönmüş, Đbrahim Ağa, biz yarın burdan çıkınca sen

karakola git, bizi bildir, sorumluluğu üstünden at. Sana da zarar gelmez, demiş."

Onlar gitikten sonra Postacı ibrahim karakola bildiriyor, jandarmalar eve geliyorlar. Ama o sırada

zaten Ethem'le adamlan Yunan kuvvetlerine teslim oluyorlar.

ETHEM BEYĐN YEĞENĐ GÜNER KUBAN'LA SÖYLEŞĐ:

Sn. Kuban, Çerkeş Ethem Olayı, Cumhuriyet tTarihimizin siyasal tarihinde önemli bir olaydır.

Babanızın ve 2 amcanızın hayatları ile ilgil bir olay. Bir anlamda ailenizin ve ülkenin kaderi ile

ilgili bir olay.

Bugün yaklaşık aradan 70 yıl geçmiş bulunuyor. Olaya daha soğukkanlı ve tahlilci bakmanın

nesnel şartları oluşmuş olsa gerek. Bize bu konuda söylenecek çok sözünüz olmalı. Sizi dinliyoruz:

Bu olayın, annem, kardeşlerim ve benim üzerimdeki etkilerini anlatmam ancak bir kitaba sığar.

Size çarpıcı olanları ileteyim.

Annem Seher Cimşit babamın ikinci eşiydi. Ankara'da Büyük Millet Meclisi'nin kurulma çabaları

döneminde milletvekillerinin çoğu bizim evde toplanır, tartışır ve karınlarını doyurur-larmış.

Sloganları; "Reşit Bey'in malı deniz yemeyen domuz"muş. Annem yapılan tüm inkılapların

tartışmasında bulunduğundan, bunların tümünün bir tek kişiye mal edilmesine akıl erdiremezdi.

Ankara'da aynı ev sarılıp içindekiler tutuklandığında, annem hiçbir şey hatırlamıyormuş. Annem o

sabah gazeteyi açtı-

156

157

ğmda "Şayanı .hayret bir ihanet. Çerkeş Ethem ve kardeşlerinin Yunan'a iltihakı" başyazısını

okuduğunda oracıkta düşüp bayılmış. Altı ay çocuklarını bile tanıyamamış. Önceleri Celal Bayar'ın

atıyla yanında koşarak koruduğu yaylı arabaya bindirilen büyük babam Ali Pşov, annem, ablalarım

Feriha, Aysel, Özden ve ağabeyim Aytek bu kez jandarmaların tutukluluğunda Kayseri'nin bir

köyüne sürülmüşler. Haftalar geçiyor babam ve amcalarımdan haber alamayan dedemin gözünü

uyku tutmuyormuş. Bembeyaz sakallanın sıvazlayarak kapısında jandarmaların beklediği evi

arşınlıyormuş. Düşünsenize; ilk iki oğlunu savaşta kaybetmiş. Tevfik ve Reşit adlı oğullan da

askerliği seçmişler,, en küçük oğlu "Çakır" Ethem de babasının yasağına karşı gelerek evden

kaçarak orduya katılmış ve Türkiye'nin bütünlüğünü korumak amacıyla işgal güçlerine

bayraktarlığı üstlenmiş. Ankara sokaklarında atlarının ayaklan öpülen gelmiş geçmiş en usta gerilla

savaşçısı olan oğlu, Büyük Millet Meclisi'nde milletvekili olan diğeri ve üçüncüsü vatan haini ilan

edilmişlerdi. Torunları da Bandırma'dan buraya jandarmayla tutuklu sürdürüldüklerini

anlayamıyorlardı.

Annem bir süre sonra tüberküloz geçiriyor. Talas'taki hastanenin doktoru, Đsviçre'de bir hastaevinde

tedavi edilmesi gerektiğini içeren bir rapor vermiş. Annemin akciğerlerindeki kırkbir beneği

gösteren röntgen filmleri ve bu rapor Ankara'ya gönderilmiş. Meclis uzun tartışmalar ve gizli

celselerden sonra Đsviçre'ye gitmesine izin vermiş.

Yine jandarmalar eşliğinde Mersin'den gidecek bir gemiye bindirilmiş. Gemiden Đtalya yerine Pire

limanında inilmiş.

Đlk yıllar Kral Venizelos'un Halandra'daki yazlık sarayında yaşamışlar. Sarayın 28 odasında babam

Reşit Bey ve amcam Tevfik Bey çocuklarıyla yerleşmişler. Ethem Bey kendisini acılarla

kıvrandıran midesini tedavi ettirebilmek amacıyla Almanya'da hastanedeydi.

Türkiye, Yunanistan ile anlaşma masasına oturduğunda şartlanndan birisi Çerkeş Ethem ve

kadeşlerin ölü veya diri ia-desiydi. Yunan gazetesindeki başlıklar şöyleydi: "Yunan tarihi

siyah bir sayfa yazamaz", "Politik mülteciler iade edilemez", "Sayın konuklarımızdan 24 saat

içinde yurdumuzu terketmele-rini rica edelim" v.s. babam ve amcam 24 saat içinde Yunanistan'ı

terketmek zorundaydılar. Dünyanın çeşitli ülkeleri arasından Ürdün Kralı Abdulah'ın davetini

seçerek Amman'a gitmeye karar verdiler. Babam, annemin, çocuklan orada bırakarak kendisiyle

gelmesini istedi. Annem çocuklarından aynla-mayınca büyükbabam Ali Bey de torunlarıyla

kalmaya karar vermiş. Son günlerde "Bu misafirlik yetti, hadi memleketimize gidelim" diye sık sık

tekrar ettiğim her andığımda içim yanıyor. Benimle ilk ablam arasında Yunanistan'da doğan

kardeşim Tomambay ölmüştü. Annem bana hamileymiş. Fransız okulu Sint Joseph'te okuyan

ağabeyim ve ablalarım parasız öğrenime dönüşebilmeleri için din değiştirmeleri gerekmişti. Annem

son altın dişini çektirip üvey kızına mandolin almıştı.

"Doktorla annemin çekişmesi"

Ben Atina'daki hastanelerden birinde doğmuşum. Doğduğumdan az sonra hastabakıcı beni aşağı

götürmek üzere kucağına almış. Kapıdan çıkarken, annem nereye götürüldüğümü sorduğunda; "Bu

ülkede doğan her çocuğun ilk altı saat içinde el ayasının izi alınır" yanıtını almış. Benim

götürülmemle geri getirilmem bir olmuş. "Profesör bu çocukta yanıldığımızı söylüyor" demiş.

Annem göğsü mdeki bir kahve tanesini andıran beni kontrol ederek, "Bu benim çocuğum" demiş.

Gene aşağı götürülmüşüm. Beni kucağında taşıyarak içeri giren profesöre annem tanıştırılmış.

Profesör anlayış ve şefkat dolu bir sesle; "Hanımefendi 28 yıldır hastanedeki görevim aynıdır.

Milyonlarca çocuğun el ayasının izini aldım. Çocuğunuz elini çeken ilk bebektir. Yaptığımız test

çocuğunuzun olağanüstü bir beyin kuvvetine sahip olduğunu kanıtladı. Đzin verin bu çocuğun

bakımını biz üstlenelim. Bu beynin ve çocuğun gelişmesini yakından incelemeyi isteriz" annemin

"kızımı bana bırakın" diyen sesi titriyormuş. Profesör ısrarla, "Hanımefendi yaşınız bu bebeğe

158

159

anne olmak için çok ilerlediği gibi, onu besleyecek sütünüz bile yok. Çocuğun iyiliğini istiyorsanız

bizim büyütmemize izin verin" diye tekrarlamış. Annemin içinde bir yandan hamileyken benden

kurtulmak için uyguladığı sonuçsuz kalan tüm yöntemin verdiği suçluluk duygusu, öte yandan

kocası ve vatanın^ dan uzak bu çocuğu büyütmenin zorluklan çekişiyorlarmış. Kollarımı anneme

doğru uzatarak ben seçimimi yapmışım. Sıpa sütü ile beslendim. Rahimdeki çocuk annesinin tüm

duygularını olduğu gibi istenmezliği de algılar. "Sürgünde annesinin rahmine yapışmış istenmeyen

çocuk şartlanması" sorusunu kendime çok sormuşumdur. Küçükken son derece alıngan oluşumun

nedeninin bu olabileceği gibi, kendimi kanıtlama, yaşadığım zamana ve yere damgamı vurmayı

isteme itişi de bu şartlanmadan kaynaklanmış olabilir.

"Beni vaftiz ettiler, adım Maria oldu"

Önce altı aylık beni Fransız Sor Okulu'na yatılı verdiler. Onlar da vaftiz edip adımı Maria

Josephine koydular. Ardından prenses torunu Seher Hanım Madam Eva oldu.

Ağabeyim Aytek Şay bu olayı şöyle anlatıyor: "Annemle tartıştık. Türk Elçiliği'ne başvurup yurda

dönmeyi sağlamak gerekiyordu. Hemen bir dilekçeyle elçiliğe gittim. Büyük elçi Enis Aygen'di.

Kim olduğumu anlayınca elimden dilekçeyi aldılar. Ama içeri sokmadılar. Ertesi günü gelmemi

söylediler. Ertesi gün yine gittim. Kapıcı bir Rum'du. 'Oğlum aklın varsa buraya hiç gelme' dedi.

Benim çıkardığım patırtıya elçilik görevlilerinden biri yetişti. Boşuna uğraşmamamı, Türkiye'nin

bizleri almayacağını, istediğimiz kabul edilse bile, Türkiye'de tırnaklarımızın sökülerek işkence

edileceğini anlattı. Lafı, 'Sizin aileden bir sinek bile Türkiye'ye giremez" diye bitirdi.

Günlerden birinde Taki isimli bir arkadaşımın babası beni çağırttı. "Sen hem kendinin hem de

kardeşlerinin geleceğini kurtarmak istiyorsan, seni Kiryo Niko'ya götüreceğim. Atina'nın içinde bir

tavernası vardır. Senden ona bahsettim" dedi.

160

Kiryo Niko'un tavernası lüks bir yerdi. Beni dikkatle dinledikten sonra:

"Ortadoğu'nun ve Balkanlar'ın misyoner teşkilatını yöneten Monsenyör Filipuçi Atina'da yaşar,

Fransız'dır. Papa'dan sonra gelen en kıdemli kardinaldir. Yönettiği teşkilat din değiştiren yoksullara

baktığı gibi, küçük yaşlardaki çocukları eğitip rahibe yapar. Birkaç yıl sonra dünyayı daha iyi

anlayacaksın. O zaman yine Müslümanlığa dönersin. Katolikliği içtenlikle kabul etmedikten sonra

bu seni etkilemez" diye akıl verdi.

Bir şey söylemeden saatlerce sokaklarda dolaştım. Ertesi günü elçiliğe gidip içeri girmeyi

başardım. Salonda karşılaştığım şık giyimli kişi beni görünce kaçarcasına uzaklaştı. Bu büyükelçi

Enis Aygen'di. Beni kovmadıkları kalmıştı. Türkiye'ye gidebilmek umudunu yitirmiştim.

"Din değiştiriyorum"

Monsenyör Filipuçi'yle buluşmak zor olmadı. Beyaz sakalları dizlerine kadar inen nur yüzlü bir

ihtiyardı.

"Söyle bakalım küçük Müslüman, neden din değiştirmek is-tiyorsun?"diye sordu. Kendi dinimizi

bile öğrenmeye vaktim olmadığını, okuma isteğimin ve kız kardeşlerimin durumunu anlattım.

Doğru sözlü olmam onu etkiledi. Annem ve üç kızkardeşim rahibe, bense papaz okuluna alındık.

Đlk yılda korkunç acılar çektim. Josef adına alışamıyordum. Annem rahibelerin dikişlerini

dikiyordu. Böylece beş yıl geçti. Annem gelen aile doktorumuz Tevfik Rüştü Bey'e, bir mektubu

elden götürmesini rica etti. (Türkiye'ye) Bu mektup yöneticilere yazılıydı ve oldukça sitemliydi.

"Altı Türk çocuğunu görmezlikten mi geleceksiniz?" gibi dokunaklı bölümler vardı. Bir kaç ay

sonra mektuba cevabı türk bayrağı asılı bir arabadan inen Büyükelçi Enis bey getirdi. Vizemiz

vePire'den ertesi gün kalkacak vapurda yerimiz hazırdı. Beş yıllık Katoliklik böylece sona

eriyordu." Evet ağabeyim Aytek böyle anlatıyordu.

Ben ise beş yaşıma kadar Snt. Joseph'te tahta sıralarda üzün-

161

tülü oturur, annemi göreceğim günleri düşlerdim. Oyuncaklarım, olmayan evimi yapmaya

çalıştığım tahta parçalarıydı. Đsa heykellerinin yanına koyup onun getirdiğine inanmamı istedikleri

kalemleri sık sık saklardım. Bir gün annem bana Đsa'nın getirdiği kalemleri beğenip beğenmediğimi

sormuş. Annemi elinden tutarak heykelin yanına getirmişim: "Anne bak dokun, bu adam taş...

Heykel..Yürüyüp bana kalem getiremez. Kalemlerimi çok sevdiğimden inanmış görünüyorum"

demiştim.

"Türkiye'ye dönüyoruz"

Bir gün annem çıkageldi. Sakin görünmeye çalışarak beni giydirirken, "Türk Elçiliği'nde davet var,

oraya gidiyoruz" dediğini duydum. Beni çok seven Sör Luis beni kucağına sımsıkı bastırdı. Taksiye

bindik. Son kez olduğunu bilmeden dönüp okula baktım. Başka bir okuldan ablalarımı ve

diğerinden ağabeyimi aldık. Anlamadığım bir dilde konuşuyorladı. Anem kulağıma Fransızca

fısıldadı: "Buradan kaçıyoruz, yurdumuza gideceğiz" dedi. Yanıtım yaşamımın özüydü. "Mama

beni yanından ayırma, nerede istersen orda yaşarız."

Denizi, limanı, büyük gemiyi ilk kez görüyordum. Geminin iskelesini çekiyorlardı. Đskele inmeye

başlayınca herkes sevinçten zıplamaya başladı. Sanki bizi bacağımızdan tutup geri çcke-ceklermiş

gibi bir duyguyla can havliyle iskeleye tırmandık. Gemi burnunu Ege'ye çevirerek uzun bir düdük

çaltı. Ve Atina'nın silueti uzaklaştı.

Ertesi gün masmavi bir enginde, ilk kez annesinin koynunda uyumuş bir çocuğun mutluluğunu

yaşıyordum, ilk Türkçe cümlem: "Anne bak bak deniz'i öğrendim ve adım Sabiha oldu. ilk dilim

Fransızca olduğundan, R'leri doğru seslendirmem kolay olmadı.

Teyzem Seher Tunca'yla kocası bizi Đstanbul'da karşıladılar. Ve yaralarımızı sardılar..

"Hainin çocukları"

162

Yılarca büyük babam ve babamın mallarına el konmuş oldu-ğuğundan parasal gücümüz sıfırdı.

Annemin kızlığından kalan takılarını, rehin bıraktığı bankadan imzasını taklit ederek bilinmeyen

biri çekmişti. Varabildiğimiz büyükbabamın konağında "hainin çocukları" diye kovalandığımızdan,

Bandırma'da ban-namamıştık.

Ankara'da devlet daireleri Reşit Bey'in çocuklanna yasaktı. Annem ekonomik durumumuzun

güçlüğünü anlatarak, bir yıl, ağabeyim askekliğini bitirinceye kadar, mercimek yiyebileceğimizi

söyledi. Okulda simit alabilen çocukları görmemek için başımı çevirirdim. Başkalarının bisikletine

binmekten bıktığımdan, babamın gelip bana bisiklet alacağı günü düşlerdim. Ablam ve

ağabeylerim iş bulduklarında mercimekten başka yemekleri de öğrendik ve arada simit

alabileceğim tırtıllı kuruşlarım da oldu. Devletin elinden mallarımızı kurtarmak için avukat

tutmamız ve bunun gerçekleştirilmesi de paramız olmasına bağlıydı.

"Tarih dersine direniyorum."

Profesörün "deha" dediği çocuk kısa zamanda Türkçe'yi öğrendi. En sık işittiği kelime "hain"di.

Bandırma'da dedemin konağında otururken "vatan haininin çocuğu" çığıklarıyla çok kovalandım.

Nefes nefese koşup evimizin kapısını arkamdan örtebildiğim her an, bir gün bunun tersini

kanıtlamaya ant içtim.

Bandırma'da tutunamayınca Ankara'ya geldik. Mimar Kemal okuluna babası: Aytek Şay

(ağabeyim) yazılarak kaydoldum. Annem "Sana sorarlarsa bundan sonra ağabeyin babandır" dedi.

Yalan söylemeye zorlanışım hiç hoşuma gitmedi. Fakat beni kovalamaktan kurtardı. Bu yalan

lisenin ikinci yılına dek sürdü. Her yıl iftihar listesine geçen ben, tarihte hocaya bir makas vererek

beşle yetinirdim. Gerçeği yazmayan tarihi öğrenmeye direniyordum. Tarih öğretmenimiz bir gün

sınıfa gele-,

163

rek, "Bu günkü konumuz Çerkeş Ethem kardeşlerdir" dedi. Devamla "Çerkeş Ethem Kardeşler,

Đştirakuyun Partisi'ni kurmuşlardır. Đştirak komünizm demektir. Demek oluyor ki Çerkeş Ethem

Kardeşler komünisttiler" diye sürdürdü.

Tarih dersinde hiç kalkmayan parmağım kalktı. Hoca tek kaşını kaldırarak ne istediğimi sordu.

Ayağa kalkarak: "Efendim Çerkeş Ethem ve kardeşleri komünist idiyseler, Atatürk ve Đnönü de

komünistti" dedim. Öğretmenin rengi pancara dönmüştü. "Bu nasıl uydurma?" diye haykırdı. Ben

sakince, "Uydurma değil hocam. Đlk Millet Meclisi Rusya'dan vagonlarla gelen altınlarla kuruldu.

Ve bu kişiler kalpaklarının tepesine kırmızı çuha diktiler."

Öğretmen ciyak ciyak: "Tarihin en tembel talebesi neler saçmalıyor?" diye bağırdı. Gene sakin:

"Saçmalamıyorum öğretme-' nim, Ethem Bey'in ağabeyisi o dönemin Saruhan Miletvekili Raşit

Pişov babamdır. Kalpaklarının tepesindeki kırmızı çuha-, lan annem eliyle dikmiştir" dedim.

"Çabuk dışarı" dedi.

Başım dimdik dışarı çıktım. Yalan bitmişti.

"Đnönü yardım etmiyor"

Lisede zafiyet geçirdim. Doktor tüberküloz mikrobu aldığımı ve prevantoryumda tedavi

edilebileceğimi söyledi. Annem babamın, üzerine oturulan malların karşılığında Đnönü'den borç

para almak umuduyla Çankaya Köşkü'ne gitti. Đnönü çok iyi tanıdığı annemle görüşmek

yürekliliğini gösteremediği için, borç isteğini de geri çevirmiş. Annemin gururu kırılmış. Kızını

iyileştirme umudunu yitirmiş köşkün kapısından çıkarken dönüp baktığında: "Pencereden beni

dürbünle izleyen Đnönü'yü tüfeğim olsa vururdum" dedi.

Ailemin yaşamak zorunda bırakıldığı karakıyım, babasız yalanlarla büyümenin acıları yüreğimde

onulmaz yaralar açmıştı. Eminönü'ndeki Emniyet Müdürlüğü'ne çağrılmış, gözdağı verilmiştim.

164

1942'de amcam Tevfik Bey yurda gelmişti. Bir gün Ankara'da Karanfil Sokağı'ndaki evimizde

otururken camı kırarak başına çarpan taşın sarılı olduğu kağıtta: "Đhanet ettiğin vatana ne yüzle

döndün" yazıyordu.

1949'da amcam Ethem Bey, Amman'da öldü. Bir süre önce orda anıt mezarı yapıldı.

1950 yılında Celal Bayar Cumhurbaşkanı olunca ağabeyim Aytek Şay, Amman'a giderek babam

Reşit Bey'i getirdi. Onu beklemek üzere hepimiz Bandırma'daki konakta toplanmıştık. Uzun beyaz

sakallı, olunabileceğince aydın bir kişiydi. Ellerimi tuttu ve bir daha bırakmadı. Adımı sordu.

Söyledim. "Senin adın Mezzağ olsun" dedi. Ad gerekse gece "ay ışığı" demekmiş. Benim

istediğimin yerine gelmesini sağladı ve Almanya'ya resim öğrenimi yapmaya gönderdi.

Geldiğim sömestr tatilinde onu daha yaşlanmış, fakat gerginliği azalmış buldum. Gene ellerimi

bırakmadı ve büyükbabam Ali Bey'in göç öyküsünü, Đnönü Savaşı'ının gerçeklerini ağzından

dinledim. Đzin verirseniz bu bölümü yazmış olduğum üç ciltlik kitaba saklıyorum. Ayrılırken bana;

en akıllı çocuğumsun, dilediğin gibi yaşa. Senden tek bir söz istiyorum: "Türkiye'de politikaya

karışmayacaksın" dedi. Ona verdiğim sözü tuttum.

Okuluma döndüm. Altı ay sonra gelen telgraf annemdendi. Babamın ağırlaştığını bildiriyordu. Đlk

uçakla gittim. Ne yazık ki tuttuğum elleri buz gibiydi. Bu kez ben ellerini bırakmadım.

Bandırma'nın en eski mezarlığı olan Altıyüz Evlere gömmek için ellerini benimkilerden çözmeleri

kolay olmadı. Yıllarca ben yurt dışındayken Bandırma Belediyesi'nden gelen bir mektup, bu

mezarların kaldırılacağını bildirmiş. Amcam Tevfik Bey, babam Reşit Bey, ağabeyim Hakkı

Bey'lerin naaşları Emreköy'de dedem Ali Bey'in yanına taşınmıştır.

Ailemizden kalanlar şunlardır:

Tevfik Bey'in kızı Sebahat Hanım yaşamaktadır. Onun ağa-

165

beyi Şomav Ruhi Bey ölmüştür.

Reşit Bey'in çocuklarından tek sağ olan benim.

Hakkı Bey'in hanımı Remziye anne hayattadır. Çocukları Gülbin, Nesrin ve Resiftir.

Ağabeyim Necmi'nin üç çocuğu oldu. Oğullan Ethem Koba-neri, kızları Semiramis ve Güzide.

Anneleri Feriha Kobaneri eski günleri düşünerek torunlarını sevmektedir.

-Ethem Bey ve abilerinin Yunanlılara sığınmaları sırasında birkaç at yükü altınla birlikte gittiklerini

bazı kaynaklar yazıyor. Bu konuda ne diyorsunuz?

-Ethem Bey, Yunan'a teslim olmadı. Verem ve ülser hastalıklarının kana buladığı mendillerini

çevresinden gizleyerek dağlarda dolaştı. Hasta bedenini taşıyamayacak hale geldiğinde Yunan

kumandanından geçiş hakkı istedi ve doğruca Almanya'ya bir hastaneye gitti. Yanlarında birkaç

yük altın götürdükleri kesinlikle yalandır. Ethem Bey'in hastanedeki bakımını karşılayacak parası

bile yoktu. Hollanda Hastanesi'nde ona aşık olan bir hastabakıcı yardımcı olmuştur. Mustafa

Kemal'in onu hastaneye gönderdiği altınları; "Bunları masasındaki içki arkadaşlarına dağıtsın" diye

geri göndermişti. Baba nisa parasal güçlükler en dev boyutlara ulaştığında bile, Türkiye ile Rusya

arasında tampon bir devlet kurmak amacıyla evimizin kapısından torbalar dolusu altın atan Đngiliz

devletine armağanlarını geri vermiştir. Emperyalist güçlere yanıtı ise: "Biz yaptığımızı yıkmayız.

Türkiye Cumhuriyeti'ne yönelik hiçbir harekete katılmayız" olmuştur.

-10. yıl affından sonra Ethem Bey neden ülkeye dönmedi?

-Ethem Bey aklanmadan, hakkı olan ulusal kahraman payesini almadan Türkiye'ye dönmek

istemedi. Ağabeyleri, eşleri ve çocuklarını görebilmek için Türkiye'ye dönmek zorunda kaldılar.

166

-Olayın üstünden yaklaşık 70 yıl geçti. Dünyamız ve ülkemizde çok şey değişti? Sistemler değişti.

Sovyetler Birliği'nde bile devrim sırasında ihanetle suçlananların bugün itibarları iade olundu

(Troçki, Buharin, Kautsky v.s.)

Ama bizde bugüne dek onlarca hükümet değişti. Üç askeri müdahale oldu. 3 sefer anayasa değişti.

Ama "Çerkeş Et-hem'in hain olduğu" yargısı affa rağmen değişmedi. Bu duruma ne diyorsunuz?

Bu konuda bir şey yapmayı düşünüyor musunuz?

-Haklısınız. Dünyamızda tüm değer yargılan değişti. Günümüzde fikir ayrılığı diye tanımlanacak

bir olayın "vatan haini" damgasını vurduğu Ethem Bey ve kardeşleri tarih kitaplannda, geçen yıl

basılan Türkçe Larousse Ansiklopedisi'ni hazırlayan kara cahillerin beyinlerinde öylece kaldı. Bunu

değiştirmek istemez olur muyum? Yaşam misyonum bu benim. Elimi, kolumu bağlayan, ailemi

aklandırmak için ulusal bir tabuyu yıkmam gerektiğidir. Yıllarca önce affedilen kişilerin yetmiş yıl

sonra aynı damgayı taşımaları ve bunun tarih kitaplarında olması inanılmaz bir haksızlık. Bu

haksızlığın yasal zeminlerde mücadelesinin şartlarını bekliyorum.

-Đlköğretimden üniversiteye dek anlatılan tarihte "Çerkeş Ethem'in hainliği" olgusu sadece sizin

ailenizi değil tüm Çerkeş kökenlileri şüphesiz rahatsız ediyor. Bu konuda ne düşünüyorsunuz?

-Elbette bu olaydan sonra yerinden sürülen, horlanan ve ezilen Çcrkeslerin bu sorunu

sahiplenmeleri gerekir. Böyle bir girişimi destekleyecek her aydınla iletişim içinde olmak isterim.

Birlik güçlülüktür.

-Bandırma'da, Rauf Orbay'ın Ethem Bey'i ziyaret edip Ku-vay-ı Milliye saflarına kattığı konak yap-

satçı bir müteahhit tarafından yıkılıp 6 katlı bir apartman yapılmış. Tarihi eser

167

sayılmamış. Yıkılma olayı konusunda ne diyorsunuz?

-Marsilya'dan getirilmiş tuğlalarla yapılan aile konağının yıkıldığını ilk kez sizden duyuyorum. Çok

yazık olmuş. Tarihi anısı çok önemli bu yapı, yıllarca hükümet konağı olmuştu. Yıkanların elleri,

bu karan verenleri boş kafaları kırılsın. Benim beddualarım da hep tutar ha!

-Bir dönem "hain" kabul edilip idam edilen Menderes ve arkadaşlarının itibarları iade olundu.

Devlet töreni ile anıt mezara nakledildiler.Siz üstelik af da olmuş aile büyükleriniz için böyle bir

şey düşünmüyor musunuz?

-Ailemi aklandırmak, Ethem Bey'in haketmediği suçlamalardan arıtılmış naaşım Bandırma'ya aile

mezarlığına taşımak isti-yorum.Bunun için sözünü ettiğim şartların ve kamuoyunun oluşacağı

zemini bekliyorum.

, Size anlatmam gerekiyor. Ethcm Bey ve kardeşlerini aklarken yalan ve entrika yaptığı

açıklanacak, kanıtlanacak kişilerin dokunulmazlığı tüm gücüyle süregeliyor. Bu ülkede o kişilere

tapınılırken, Ankara'daki evimizde tartışılarak kararlaştırılan tüm inkılaplar onlara mal edilirken

elimden ne gelir. Bildiğim ve kanıtlayabileceğim gerçekleri yazsam bu söyleşiyi yayınlayamazlar.

Birinin dilini kesip konuşmasını istemek gibi bu sorunuz.

168

Genel kaynakça

Yunus Nadi (Abahoğlu), Çerkeş Ethem Kuvvetlerinin Đhaneti.

Sel Yayınlan, istanbul, 1955. Yunus Nadi (Abahoğlu), Kurtuluş Savaşı Anılan.

Çağdaş Yay. istanbul, 1979. Doğan Avaoglu, Milli Kurtuluş Tarihi. (3 Cilt).

Tekin Yayınlan, istanbul, 1980. M.Kemal Atatürk, Söylev

Türk Dil Kurumu Yayınlan. Ankara, 1966. Samet Ağaoğlu, Kuvay-ı Milliye Ruhu.

Ağaoğlu Yayınlan, istanbul, 1965. Fahrettin Altay, istiklâl Harbinde Garp Cephesi Nasıl Kuruldu.

istanbul, 1942. Fahrettin Altay, 10 Yü Savaş (1912 -1922) ve Sonrası.

istanbul, 1970. Rahmi Apak, Yakın Tarihimiz.

istanbul, 1970. Mehmet Arif, Anadolu inkılabı. Mücahedat-ı Milliye Hatıratı.

(1335-1339).

ikdam Matbaası, Đstanbul, 1340. Toktamış Ateş, Türk Devrim Tarihi.

1.0. iktisat Fak. Yay. istanbul, 1980. Celâl Bayar, Bende Yazdım. (8 Cilt).

Baha Matbaası, Đstanbul, 1972. Ali Fuat Cebesoy, Milli Mücadele Hahralan.

Đstanbul, 1955. Hacim Muhittin Çankk, Balıkesir ve Alaşehir Kongreleri ve Hacim Muhittin

Çankh'nin Kuvay-ı Milliye Hatıralan. (1919 - 1920). Türk Ink. Tarihi Ens.

Yayınlan. Ankara, 1967. Kazım Karabekir, Đstiklâl Harbimiz.

Đstanbul, 1960. Ahmet Bedevi Kuran, Osmanlı imparatorluğu'nda Đnkılap Hareketleri ve Milli

Mücadele, Đstanbul, 1956. Hasan Đzzettin Dinamo, Kutsal isyan. (8 Cilt)

May Yayınlan, istanbul, 1970. Feridun Ergin, Atatürk.

Türkiye iş Bankası Yayınlan, Đstanbul, 1978. Çerkeş Ethem, Hatıralarım.

Dünya Yayınlan, istanbul, 1961. Kılıç Ali, Kılıç Ali Hatıralarını Anlatıyor.

Sel Yayınlan, Đstanbul, 1955.

169

Nazım Hikmet, Kurtuluş SavasfDestam.

Bilgi Yayınlan, Ankara, 1970. Feridun Kandemir, Atatürk'ün Kurduğu TKP ve Sonrası

Yalan Tarihimiz Yayınlan, Đstanbul, 1965. Lord Krnos, Bir Milletin Doğuşu.

Sander Yayınları, istanbul, 1979. Cemal Kutay, Çerkeş Ethem Dosyası. (2 Cilt).

Boğaziçi Yayınevi, istanbul 1973. Cemal Kutay, Milli Mücadelede Yeşil Ordu Efsanesi.

Đstanbul, 1956 (Tarih Konuşuyor 5) Cemal Madanoğlu, Anılar (Cilt 1)

Çağdaş Yayınlan, istanbul, 1982. Sabahattin Selek, Milli Kurtuluş Tarihi.

Örgün Yayınlan, istanbul, 1981. G.V. Plehanof, Tarihte Bireyin Rolü.

Kaynak Yayınlan, istanbul, 1983. Fahri Belen, Türk Kurtuluş Savaşı.

Başbakanlık Basımevi, Ankara, 1973. Đlhan Bardakçı, Taşhan'dan Kadifekale'ye.

Milliyet Yayınlan, istanbul, 1975. Şevket Süreyya Aydemir, Tek Adam. (3 Cilt)

Tekin Yayınlan, istanbul 1981. Şevket Süreyya Aydemir, Ikind Adam. (3 Cilt)

Tekin Yayınlan, istanbul, 1981. Şevket Süreyya Aydemir, Enver Paşa. (3 Cilt)

Tekin Yayınlan, Đstanbul, 1981. Kazım Özalp, Milli Mücadele. (2 Cilt).

Türk Tarih Kurumu Yayınlan, Ankara, 1972. Fahir Annaoğlu, 20 Yüzyıl Siyasi Tarihi.

Türkiye iş Bankası Yayınlan, istanbul, 1983. S.I. Arolov, Bir Sovyet Diplomatının Türkiye Anıları.

Đstanbul, 1967. Tank Zafer Tunaya, Devrim Hareketleri içinde Atatürk ve Atatürkçülük. Turhan

Yayınlan, Ankara, 1981. Mete Tuncay, Türkiye'de Sol Akımlar.

Bilgi Yayınlan, Ankara, 1978. Mete Tuncay, Atatürk'ü Yorumlamak.

Bilim ve Toplum Savı 4. istanbul, 1978. Mete Tuncay, Eski Sol Üstüne Yeni Bilgiler.

Belge Yayınlan, istanbul, 1982. Nurdoğan Tunçalan, Ege'de Kurtuluş Savaşı Başlarken.

Hür Yayınlan, istanbul, 1981.

170

Taner Timur, Osmanlı Toplum Yapısı.

Turhan Kitabevi, Ankara, 1979. Naşit Uluğ, Siyasi Yönleriyle Kurtuluş Savaşı tarihi.

Milliyet Yayınları, istanbul, 1973. Doğu Ergil, Milli Kurtuluş Savaşının Sosyal Tarihi.

Turhan Kitabevi, Ankara, 1981. Sadi Borak, Atatürk'ün Gizli Oturumlardaki Konuşmalan.

inkılap ve Aka Kitabevi, istanbul, 1981. Ömür Sezgin, Türk Kurtuluş Savaşı ve Siyasal Rejim

Sorunu

Birey Toplum Yayınlan, Ankara, 1984. Kazım Özrürk, Atatürk'ün T.B.M.M. Açık ve Gizli

Oturumlardaki Konuşmalan.

Kültür Bakanlığı, Ankara, 1981. Halide Edip Adıvar, Dağa Çıkan Kurt.

Atlas Kitabevi, istanbul, 1983. Tank Buğra, Küçük Ağa.

Ötüken Yayınlan, istanbul, 1984.

Dergiler

Türk Đstiklâl Harbi, Ankara Genel Kurmay Harb Tarihi Başkanlığı Yayını. Cilt 2,

Batı Cephesi, Cilt 6 Ayaklanmalar. Kafkasya Üstüne Beş Konferans, Kuzey Kafkas Kültür

Dernekleri Yayını istanbul

1978.

Yamçı, Aylık Sosyo-Kültürel Dergi. Sayı, 4 Ankara, 1976. Türkiye Gerçeği, Aylık Dergi. Sayı 18

(Çerkeş Ethem. Yazan: Zeki Saruhan)

istanbul, 1980.

Varlık Dergisi, Sayı: 922, Temmuz 1984.

171

DĐPNOTLAR

1— Adıgey'in Kısa Tarihi — Kafkasya Kültürel Dergi. Sayı 39.

2— Kafkasya Üzerine Beş Konferans.

3 — Kafkasya Üzerine Beş Konferans. S. 259.

4 — Taner Timur — Osmanlı Toplum Yapısı. S. 153. 5— Yamçı Dergisi —S. 4, S. 75.

6 — Doğu Ergil — Milli Kurtuluş Savaşının Sosyal Tarihi. S. 250

7— Doğu Ergil a.g.e. S. 86.

8— Cemal Kutay — Çerkeş Ethem Dosyası. Cl. S. 13.

9— Halide Edip Adıvar — Dağa Çıkan Kurt. S. 127.

10— Çerkeş Ethem'in Hatıraları. S. 11.

11— RaufOrbay —Yalan Tarihimiz. Cl. S. 141.

12 — Doğan Avaoğlu —Milli Kurtuluş Tarihi. C 1. S. 576.

13— RaufOrbay — a.g.e. Cl. S. 147 -148.

14— Doğan Avaoğlu a.g.e. C. 2. S. 578.

15 — Doğan Avaoğlu a.g.e. C. 2. S. 579 (aktarma)

16 — Doğan Avaoğlu a.g.e. C. 2. S. 576.

17— Doğu Ergil — a.g.e. S. 275.

18— Doğu Ergil — a.g.e. S. 276.

19 — Cemal Kutay — a.g.e. C. 1. S. 17.

20 — Cemal Kutay — a.g.e. C. 1. S. 19.

21— Doğan Avaoğlu — a.g.e. C 3. S. 117.

22— Cemal Kutay — a.g.e. C. 1. S. 154.

23— Doğu Ergil — a.g.e. S. 271.

24— Hasan Đzzettin Dinamo — Kutsal isyan c. 7. S. 69.

25— Çerkeş Ethem'in Hatıraları — S. 26.

26— Çerkeş Ethem'in Hatıraları —S. 26.

27— Hasan Đzzettin Dinamo — a.g.e. C 7. S. 80.

28— Çerkeş Ethem'in Hatıraları. S. 50.

29 — Hasan izzettin Dinamo — a.g.e. C. 7. S. 52.

30— Mustafa Kemal —Söylev.

31— Çerkeş Ethem'in Hahralan. S. 53.

32— Halide Edip Adıvar — a.g.e. S. 127.

33 — Hasan Đzzettin Dinamo — a.g.e. C. 7. S. 219.

34— Çerkeş Ethem'in Hatıraları. S. 56.

35— Cemal Kutay a.g.e. Cl. S. 251.

36— Cemal Kutay a.g.e.Cl. S. 127.

37— Hasan Đzzettin Dinamo — a.g.e. C. 7. S. 216.

38— Hasan Đzzettin Dinamo — a.g.e. C.7. S. 228.

39— Hasan Đzzettin Dinamo — a.g.e. C. 7. S. 233.

172

40— Hasan Đzzettin Dinamo — a.g.e. C. 7. S. 233. 40— Hasan izzettin Dinamo — a.g.e. C 7. S.

233.

41 — Şevket Süreyya Aydemir — Tek Adam. C 2. S. 318.

42 — Çerkeş Ethem'in Hatıraları. S. 65.

43— Çerkeş Ethem'in Haüralan. S. 69.

44— Mustafa Kemal — a.g.e.

45 — Çerkeş Ethem'in Hatıraları. S. 78

46 — Çerkeş Ethem'inHatıralan . S. 71.

47 — Hasan izzettin Dinamo — a.g.e. C 7. S. 344.

48 — Rahmi Apak — Garp Cephesi Nasıl Kuruldu. S. 585.

49 — Hasan Đzzettin Dinamo — a.g.e. C. 7. S. 253.

50 — Mete Tuncay — Türkiye'de Sol Akımlar. S. 131.

51 — Mete Tuncay — Türkiye'de Sol Akımlar. S. 134 (dipnot).

52— Mustafa Kemal — a.g.e. S. 346.

53— Mete Tuncay — a.g.e. S. 138.

54— Doğan Avaoğlu — a.g.e. C 2. S. 526.

55— SametAğaoğlu — Kuvay-ı Milliye Ruhu. S. 20.

56— Ali Fuat Cebesoy —Milli Mücadele Hahralan. S. 465.

57 — Feridun Kandemir — Atatürk'ün Kurduğu Türkiye Komünist Partisi ve

Sonrası. S. 13.

58 — Yunus Nadi — Çerkeş Ethem Kuwetleri'nin ihaneti. S. 11.

59 — Mustafa Kemal — a.g.e. S. 347. 60— Mustafa Kemal — a.g.e. S. 349.

61 — Çerkeş Ethem'in Hahralan — S. 58.

62 — Doğan Avaoğlu — a.g.e. C 2. S. 289.

63— Mete Tuncay — a.g.e.S. 150.

64— DoğuErgü —a.g.e.S.146.

173

I

65-66-67-68-69-70-71-72-73-74-75-76-77-78-79-80-81-82-83,-84-85-86-87-88-89-90-91-

174

Lord Krnos — Atatürk. S. 379.

Lord Kmos — Atatürk. S. 379 (aktarma).

Doğan Avaoglu — a.g.e. C 2. S. 570.

Hasan Đzzettin Dinamo — a.g.e. C. 7. S. 340 - 342.

Mete Tuncay — a.g.e. S. 143 (aktarma)

Çerkeş Ethem'in Hatıraları. S. 109.

Hasan Đzzettin Dinamo — a.g.e. C. 7. S. 338.

Çerkeş Ethem'in Hatıraları — a.f e, S. 104.

Hasan Đzzettin Dinamo — a.g.e.'», 7. S. 342.

Halide Edip Adıvar — a.g.e. S: :*'

Mustafa Kemal a.g.e. S. 370.

Mete Tuncay — a.g.e. S. 144 (Jiphot)

Çerkeş Ethem'in Hatıraları — a.g.e. S. 110.

Mete Tuncay — a.g.e. S. 147 (aktarma).

Fahrettin Altay — On Yü Savaş ve Sonrası. S, 277.

Fahrettin Altay — On Yıl Savaş ve Sonrası. S, 279.

Çerkeş Ethem'in Hatıraları a.g.e. S. 108.

Ali Fuat Cebesoy — a.g.e. S. 474.

H.Izzettin Dinamo — a.g.e. C. 8. S. 130.

Mete Tuncay — a.g.e. S. 149.

Kılıç AB Paşa Anlatıyor — S. 52.

Klzzettin Dinamo — a.g.e. C. 8. S. 156 - 162.

H.tzzettin Dinamo — a.g.e. C. 8. S. 154.

Hlzzettin Dinamo — a.g.e. C 8. S. 155.

Çerkeş Ethem — a.g.e. S. 111.

Kazım Özalp — Yalan Tarihimiz C 2. S. 7.

Mustafa Kemal — a.g.e. S. 367.

92 — Yalçın Küçük — Türkiye Üzerine Tezler. C. 2. S. 631 (aktarma).

93— Yunus Nadi — Kurtuluş Savaşı Anılan. S. 393.

94— Yunus Nadi — Çerkeş Ethem Kuvvetlerinin Đhaneti. S. 8.

95— Çerkeş Ethem — a.g.e.S. 133.

96— Çerkeş Ethem — a.g.e. 134

97— Çerkeş Ethem — a.g.e.S. 134.

98— DoğuErgil — a.g.e.S.294.

99— Mustafa Kemal — a.g.e. S. 380.

100— Mustafa Kemal — a.g.e. S. 382.

101— Çerkeş Ethem — a.g.e.S. 142.

102— Çerkeş Ethem — a.g.e. S. 142.

103— Mustafa Kemal — a.g.e. S. 385.

104— Çerkeş Ethem — a.g.e. S. 146.

105— H.Izzettin Dinamo — a.g.e. C 7. S. 206.

106— Yalçın Küçük — a.g.e. C. 2. S. 690 (aktarma).

107— Yalçın Küçük — a.g.e. C. 2. S. 690 (aktarma).

108— Çerkeş Ethem — a.g.e. S. 167. 109 — Çerkeş Ethem — a.g.e. S. 176.

110— DoğuErgil — a.g.e.S.296.

111— Çerkeş Ethem — a.g.e.S. 177.

112— Çerkeş Ethem — a.g.e. S. 183.

113 — Mete Tuncay — a.g.e. S. 143.

114 — H.tzzettin Dinamo — a.g.e. C 8. S. 240.

115— Miralay Mehmet Arif—Anadolu Đnkılabı S. 64.

116— Kazım Öztürk — Atatürk'ün T.B.M.M.Açık ve Gizli Oturumlardaki Konuşmaları. C. 1. S.

342.

117— Kazım öztürk — a.g.e. C. 1. S. 343.

118— Kazım Öztürk —a.g.e.C.l. S. 358.

119— Kazım Öztürk — a.g.e.C.l. S. 359.

120— Kazım Öztürk — a.g.e. C.l. S. 371.

121— Kazım Öztürk — a.g.e. C.l. S. 371.

122— Kazım Öztürk — a.g.e. Ç, 1. S. 383.

123— Kazım Öztürk — a.g.e. Cl. S. 389.

124— Kazım Öztürk — a.g.e. C 1. S. 393.

125— Kazım Öztürk — a.g.e. C.l. S. 393

126— Kazım Öztürk — a.g.e.C.l. S. 394.

127— Kazım Öztürk — a.g.e»C. 1.S.316.

128— Kazım Öztürk — a.g.e. C.l. S. 406.

129— Kazım Öztürk — a.g.e.C.l. S. 412.

130— Kazım Öztürk — a.g.e. C.l. S. 422.

131 — Feridun Kandemir — Atatürk'ün Kurduğu Türkiye Komünist Partisi ve

Sonrası. S. 134.

132 — Feridun Kandemir — a.g.e. S. 139.

175

133 — Feridun Kandemir — a.g.e. S. 136.

134 — Feridun Kandemir — a.g.e. S. 140.

135 — Feridun Kandemir — a.g.e. S. 145.

136 — Feridun Kandemir — a.g.e. S. 147.

137 — Feridun Kandemir — a.g.e. S. 153.

138 — Feridun Kandemir — a.g.e. S. 152.

139 — Feridun Kandemir — a.g.e. S. 152.

140 — Feridun Kandemir — a.g.e. S. 154. 141— Feridun Kandemir — a.g.e. S. 155.

142 — Feridun Kandemir — a.g.e. S. 159.

143 — Feridun Kandemir — a.g.e. S. 179.

144 — Feridun Kandemir — a.g.e. S. 179.

145 — Feridun Kandemir — a.g.e. S. 57.

146 — Feridun Kandemir — a.g.e. S. 179.

147 — Feridun Kandemir — a.g.e. S. 181. 148— Feridun Kandemir — a.g.e. S. 183.

149 — Toktamış Ateş — Türk Devrim Tarihi. S. 211.

150— Yamçı Dergisi — S. 4.

151 — Mete Tuncay — a.g.e. S. 144.

152— Cemal Kutay — a.g.e. C l.S. 16.

153 — Klzzettin Dinamo — a.g.e. C. 8. S. 242.

154— Nazım Hikmet —Kurtuluş Savaşı Destanı (Şiir).

155 — Yalçın Küçük — a.g.e. C 2. S. 711.

156— Yalçın Küçük — a.g.e. C 2. S. 640.

157— Doğan Avcıoğlu — a.g.e. C. 2. S. 573.

158— Mete Tuncay — a.g.e. S. 243.

159 — Türkiye Gerçeği Dergisi. S. 18. S. 20.

160 — Doğan Avaoglu — a.g.e. C. 2. S. 573 (dipnot).

161 — Yalçın Küçük — a.g.e. C 2. S. 706 (aktarma).

162— Tarık Buğra —Varlık

163— Đlhan Selçuk — Cumhuriyet 164 — Mustafa Kemal — a.g.e. 377

176

Anadolu'nun işgalden kurtarılmasında Ethemln rolü neydi?.. Yunan işgaline karşı direniş nasıl

örgütlendi?.. Genelkurmay belgeleri Ethem Beyin Yunanlılara sığınmadığını ortaya koyuyor...

Ethem Beyin Türk birliklerine kurşun sıktığı rivayetlerinin de boş olduğu anlaşıldı... Çerkeş Ethem

olayı günümüzün hoşgörü ortamında nasıl yeniden ele alınıp değerlendirilebilir?..

Kardeşleri çıkan afla birlikte ülkeye döndüler. Ethem dönmedi. Çünkü hain olduğuna, hatalı

olduğuna inanmıyordu.

