

**31 MART'TA
YABANCI PARMAĐI**

Dođan AVCIOĐLU

Bilgi Yayınevi - Ankara - Birinci Basım Temmuz 1969

İçindekiler

I. Derviş Vahdeti Bir İngiliz Kuklasıydı

Petrol Şeriatçılığı
Önce İngiltere, Sonra Şeriat

II. Abdülhamit'in İslamcılığı

Fuat Paşanın Yabancı Muştası
Alman Şeriatçılığı
Berlin Halifesi Hacı Guillaume II.

III. Meşrutiyet, Yaşasın İngiltere Diye Başladı

Almancı Abdülhamit'e Karşı İngiliz Hürriyetçiliği
İngilizci ve Almancı Kompradorlar
Abdülhamit İngilizci Oluyor

IV. İngilizler, Meşrutiyetten Kuşku Duyuyor

Milliyetçiliğe Karşı Şeriatçılık
İngiltere Muhalefeti Tutuyor
Goltz Paşanın Sadık Öğrencisi

V. İngilizci Kâmil Paşa, İhtilâlcilerle Çatışıyor

Ordu Üzerinde Oyunlar
Muhalefetin Kumandanı: Nâzım Paşa
Kâmil Paşa, Avcı Taburlarından Korkuyor
Kâmil Paşanın Düşüşü ve İngilizler

VI. 31 Mart, Avrupa'da Alman Zaferi Diye Yorumlandı

31 Mart'ta İttihatçı Parmağı
31 Mart'ı Berlin mi Planladı ?
Hareket Ordusu'na Almanya Akıl Satıyor

VII. 31 Mart'ı Intelligence Service Düzenledi

Yobazların Patronu Fitz Maurite
İngiltere: 31 Mart İrtica Değildir!
İngiltere, Hareket Ordusu'nu Durdurmak İstiyor
İngiliz Hariciyesinin Özeleştirisini

VIII. İngilizlerin Yerli İşbirlikçileri

Hamdi Çavuşun İngilizci Efendileri
Redingotlu Derviş Vahdeti
İttihad-ı Muhammedi'nin Kökü Dışarıdadır
İngiliz Ajanı Albay Sadık
İngilizlerin Hizmetinde Prens Sabahattin

IX. Abdülhamit'in Parmağı Var mı?

31 Mart'ta Prens Sabahattin
Sultan Reşat'ın Açıklaması
Vahdetin de, 31 Mart'çıların Safındaydı
Abdülhamit'in Rolü

X. İşbirlikçiler ve Halâskâran Zabitan Grubu

Cavit Bey'in Churchil'e Mektubu
Şeriatçılığa Evet, Milliyetçiliğe Hayır
İşbirlikçiler Orduya El Atıyor
Kâmil Paşa Ve Sabahattin Sahneye Çıkıyor

XI. Babiâli Baskını

Kukla Hükümetten İngilizlerin Bekledikleri
Almanların Telâşu
Milliyetçilerin Direnişi

XII. İkinci 31 Mart Denemesi

Şeriat Ve İngiliz Askeri İsteriz
Fitz Maurice Ve Tyrell Sahnede

XIII. Türkiye'de 31 Mart'ın Kaynakları Kurutulamadı

Enver Paşa - Rusya Pazarlığı
İngilizci Muhalefetin İhanet Projeleri
Lloyd George, Dürrizade'den Fetva İstiyor
Üçüncü 31 Mart Denemesi
İnönü Yanıldım Diyor

Sonuç

Belgeler

Belge: I
Belge: II
Belge: III

I.

DERVİŞ VAHDETİ BİR İNGİLİZ KUKLASIYDI...

PETROL ŞERİATÇILIĞI

Atatürk'ün laik Türkiye'sinde, bugün dahi Yeşil Bayrak açılmakta, Şeriat Devleti isteriz homurtuları yükselmektedir. Derviş Vahdeti geleneğini sürdüren bir gazetenin, mahkûm olunca Suudî Arabistan'a sığınan başyazarı, Halk hakimiyeti yerine Allah hakimiyeti'ne dayanan bu en müstakar ve müreffeh Müslüman ülkeye övgüler düzmektedir. *

* *Bugün, 11 Nisan 1969*

Kimdir bu şeriat devleti isteyenler? Yakın tarihimize bakınca şeriat isteğiyle ortaya çıkan bütün hareketlerin gerisinde, emperyalizmin çirkin yüzü sırtılmaktadır. Mekke Şerifi Emir Hüseyin, gâvurlukla suçladığı Türk devletine karşı 1916 yılında şeriat adına ayaklanmıştır. İngiliz belgelerinden öğrenmekteyiz ki; Mekke Şerifi Hüseyin, İngiliz emperyalizminin kiralık adamıdır. İngiliz Hükümeti, şeriatın emperyalizm hizmetinde kullanılması için, Emir Hüseyin'e 1915-1920 yılları arasında, her ay, 200 bin altın sterling ödemiştir. Bu ücretli şeriatçı ve oğlu Faysal, Siyonistlerin Filistin'de yerleşmesinde de, önemli bir rol oynamıştır. Tel Aviv'deki Weizman Enstitüsü arşivlerine göre, Şerif Hüseyin ve oğlu Faysal, siyonistlerle temas ederek, yahudilerin Filistin üzerinde hakları olduğunu kabul etmişlerdir. 1918'de Waida'da Weizman ile görüşen Faysal, Siyonistlerin Filistin'e yerleşmelerinin onlara yararlı olacağını söylemiş ve Türklere karşı, Yahudilerle anlaşma halinde hareket edilmesini istemiştir. Şerif Hüseyin, şeriat adına Halife ve Sultan'a karşı ayaklanırken bütün Müslümanlara seslenen bildirimlerinde İngiltere ve Fransa'nın övgülerini yapmakta kusur etmemiştir. Şerif, İngiltere ve Fransa'nın yaptığı iyilikleri görmemek için, bütün tarihin reddi gerekir buyurmuş ve Fransa'dan borç para aldıkları halde, Almanlara yaklaşan nankör İttihat ve Terakki liderlerini sadakat ve şeref yoksunluğu ile suçlamıştır. Kutsal şehirlerin koruyucusu olan bu kişi, İttihatçıların İngiliz dostluğundan ayrılmasını, şeriat adına giriştiği ayaklanmanın baş nedenlerinden biri olarak, Müslümanlara ilân edebilmiştir.

Kurtuluş Savaşı yıllarında da, Hürriyet ve İtilâf Partisi ile Saray, şeriatı, İngilizlerin hizmetinde kullanmıştır. Lloyd George'un ısrarı üzerinedir ki, Şeyhülislâm Dürrizade, Mustafa Kemal ve arkadaşlarının Katli vaciptir fetvasını vermiştir.

Cumhuriyet yıllarına gelelim: Atatürk yönetimine, şeriat adına el kaldıran Şeyh Said'in iplerini İngilizlerin çektiği, belgeleriyle ispatlanmıştır. Bugün de, Türkiye'deki şeriatçı akımların belli başlı kaynağını teşkil eden Suudî Arabistan'ın durumu, şeriat devleti özlemlerinin gerisinde nelerin yattığını göstermek için yeterlidir. Bu şeriat devleti içinde gerçek devlet, Aramco (Arabian American Oil Company)'dur. Şeriat devleti bütçesinin yüzde 80'ini karşılayan Aramco'nun, gizli polisi dahi vardır. Bu gizli polis, Müslüman Kral Faysal adına, yabancı ideolojilerle ve en başta Solculukla mücadele etmekte ve bu kutsal mücadelesini, şeriata dayanarak yürütmektedir.

Suudî Arabistan'dan beslenen bizdeki gericilerin, büründükleri yeşil şal sıyrılınca, petrol ve dolardan başka Allah tanımayan Aramco tipi bir Amerikan şeriatçılığının gözler önüne serileceğinden şüphe edilmemelidir. Nitekim Cumhuriyet gazetesi, İçişleri Bakanlığı ile ulusal güvenlik örgütlerine gelen bilgilere dayanarak yayınladığı bir haberde, şeriat devletleri kurmayı amaç edinen Râbitat-ül-Âlem-ül- İslâm'ın (Ekteki belge II'ye bakınız) 500 milyon liralık dev bütçesinin, Aramco tarafından karşılandığını açıklamıştır. Habere göre, Türkiye'de bir İslâm Devleti kurulması yolundaki hareketin yakında başlayacağını ilân eden Bugün gazetesi başyazarı, Suudî Arabistan'da Râbitat-ül-Âlem-ül İslâm tarafından beslenmektedir. Bu şeriatçı kuruluş, rahatça çalışabilsin diye, başyazarın altına son model siyah bir otomobil çekmiştir. Başyazar, Aramco hakkında yazılar yazarak ve şeriat devleti Suudî Arabistan'ı, şeriatçı Kral Faysal'ı göklere çıkartarak, bu borcunu ödemektedir.

Türkiye'nin Diyanet İşleri Başkan Yardımcısı Yaşar Tunagür de dahil, birçok resmî görevli din adamları ile şeriat tüccarları, dolar ve petrol kokan Râbitat-ül-Âlem-ül-İslâm'ın toplantılarına katılmakta ve davetlerinden yararlanmaktadır. Eski DP milletvekili Ahmet Gürkan'ın açıkladığına göre, Fethi Tevetoğlu ve Haç reklâmcısı Şevki Güler gibi AP'li parlamenterler de, bu petrolcü teşekkülün toplantısında bulunmuşlardır. Gürkan, kanunlarımıza göre katılınması suç teşkil eden bu toplantıya, Süleyman Demirci'm tasvibiyle gittiğini söylemiştir.

Bu şeriatçılar, bir yandan İslâm devleti isterlerken, öte yandan Amerika ve yabancı sermaye savunuculuğu yapmaktadırlar. Komünizmle mücadele dernekleri, şeriatçı akımın bir yan örgütüdür. Akımın elebaşlarından olan bugünkü Diyanet işleri Başkan Yardımcısı Yaşar Tunagür ile ilgili bir belge, bunu açıkça göstermektedir. İçişleri Bakanlığı Müsteşar Yardımcısı Yusuf Danışman'ın imzasıyla 12/8/1965 tarih ve 7807 sayıyla Devlet Bakanı'na gönderilen belgede şunlar yazılıdır: izmir gezici vaizi Yaşar Tunagür'ün, Cumhuriyet, Atatürk ilkeleri ve 27 Mayıs İnkılâbı aleyhtarlığı ve gericilik aşladığı, millî birlik ve beraberliği bozduğu, İmam-Hatip ve Kurban kursu öğrencilerini, Komünizmle Mücadele Derneği ve Türk ocağına üye kayıtlarını yaptırmaya ve bu derneklerin bilimum toplantılarına katılmaya zorladığı, bu zümrenin, önümüzdeki milletvekilleri seçimlerinde din istismarı yoluyla partiler propagandalarında direkt, ve endirekt rol oynayacakları anlaşılmaktadır, 1965'te Amerikancı Bir iktidar sağlanmasındaki hizmetinden dolayı olacak ki, Yaşar Tunagür, Diyanet İşleri Başkan Yardımcılığına getirilmiştir. Devlet güvenlik servislerinin resmî raporuna göre, Tunagür, Demirel'e yakın çevrelerle dostluk kurmuştur. Başbakanın kardeşi, ünlü kapitalistlerden Hacı Ali Demirel'in özel arabasında gezmekte, Nazmiye Demirel'e ait bir apartman katında yaşamaktadır. Odalar Birliği eski genel sekreteri, Planlama Teşkilâtı Yabancı Sermaye Teknik Müdürü, TPAO Genel Müdürü, Planlama Teşkilâtı Müsteşarı ve Mobil Şirketi müdürü, Tunagür'ü desteklemektedir.

Demek ki, kaynakları Aramco ve Mobil şirketlerine kadar uzanan bir şeriatçı akım, devlet teşekküllerine de sızmakta ve tutuculuğun hizmetinde ciddî bir tehdit olarak gelişmektedir. Nitekim, İnönü de son gelişmeler üzerine, Mecliste yaptığı konuşmada, irtica hareketinin gerisindeki yabancı parmağa dikkati çekmiştir: Bazı din görevlileri, millete, anayasaya ve anayasa müesseselerine meydan okurcasına, devlet yönetimine el koyma tasavvurlarını gerçekleştirme teşebbüsüne açıktan geçmişlerdir.

Bu teşebbüsün ardında bazı yabancı siyaset ve iş çevrelerinin bulunduğu yolundaki haberler, meselenin vehametini büsbütün artırmaktadır. Gerçekten, İmran Öktem'in cenazesinde çıkan olaylar, Aramco'nun ve Morrisoncuların beslediği, iktidar partisinin kol-kanat gerdiği şeriatçı güçlerin, Türkiye'de cüretlerini gittikçe arttırdıklarını ortaya koymuştur. O kadar ki, yeni bir 31 Mart olayından söz edilmektedir.

ÖNCE İNGİLTERE, SONRA ŞERİAT

Tarihimizde yankısı çok büyük olan 31 Mart (13 Nisan 1909) irtica olayında da, Derviş Vahdeti'lerin ve Mevlanzade Rıfat'ların iplerini elinde tutan gerçek güç, emperyalizmdir. O günlerin lider emperyalist devleti İngiltere'nin Kıbrıs'ta yetiştirdiği Derviş Vahdeti'nin, 31 Mart öncesi, Volkan'da yazdıklarının dikkatli bir incelenmesi dahi, 31 Mart şeriatçılığının rengini göstermektedir: 15 Aralık 1908 tarihli Volkan, İngilizlerin adem-i merkeziyetçiliği sayesinde, Kıbrıs'ın Küçük bir İsviçre haline geldiğini ileri sürmektedir. 8 Nisan 1909 tarihli Volkan, İngiliz Hükümetinden, kuvvetli müteferinin, her surette müterakki, hâmi-i insaniyet bir hükümetin mevcudiyetini hâlâ mutasavver mi? diyerek, bugünkü şeriatçılarımızın Amerikan dalkavukluğunu hatırlatır biçimde, hâmi-i insaniyet efendi devletin propagandasını yapmaktadır.

Bütün Müslümanları şeriat bayrağı altında birleştirme iddiasında bulunan Vahdeti, İngiliz efendilerinin, Abdülhamit tipi şeriatçılık ve Panislamizm'den, Hindistan ve Mısır Müslümanlarını ayaklandırır endişesiyle, bir ara fena halde ürktüklerini bilmektedir. Bu nedenle, Vahdeti'nin İttihâd-ı Muhammedisi, sınırlı bir panislamizm hareketidir. Hatta Vahdeti, İngiltere'nin dostu olduğu için Rusya'yı da korumakta ve Rusya Müslümanlarını İttihad-ı Muhammedi egemenliği dışında tutmaktadır. Nitekim, 21 Şubat 1909 tarihli Volkan'da, İngiliz yetiştirmesi, şeriatçı Vahdeti, bir yandan dünya Müslümanları ile dayanışma kuracağını ileri sürerken, öte yandan İngiliz ve Rus İmparatorlukları içinde bulunan Müslümanları, bu yüksek İslâmî dayanışmanın dışında bırakmakta, Çara ve İngiliz Kralına Müslümanlar üzerindeki egemenliklerine dokunulmayacağı hususunda teminat verme ihtiyacını duymaktadır. Emperyalizm uşaklığı, İslâm'dan önde gelmektedir.

Şeriatçı Volkan Gazetesi ile İttihâd-ı Muhammedi Derneği'nin yöneticisi Derviş Vahdeti'ye göre, Rus Çarı ve İngiliz Kralı, İslâmın dostlarıdır. Peki ya, düşman kimdir? Düşman, İngiliz dostluğuna inandığı halde, milliyetçi eğilimlerle, İngiliz politikasına az çok karşı çıkan İttihat ve Terakki'dir. Nitekim Volkan, Sadriazam Kâmil Paşanın Mevkii adlı 12 Ocak 1909

tarihli yazısında, İttihat ve Terakki'yi, İngiliz belgelerinde çılgınlık derecesinde İngiliz tarafıdır diye tanıtilan Sadriazam Kâmil Paşaya aleyhtarlık ediyor diye suçlamaktadır. Volkan'a göre, İttihat ve Terakki açıkça İngiliz düşmanlığı yapmaktan korkmakta, fakat Kâmil Paşaya karşı cephe almakla, aslında İngiltere'ye karşı düşmanlık etmektedir.

İşte 31 Mart olayının başkahramanı Derviş Vahdeti dahi, günümüzün Amerikan şeriatçılarına benzer biçimde, koyu bir İngiliz şeriatçısıdır. Ve 31 Mart yobazları, önlerine çıkan ilerici subayları şehit ettikleri halde, Hıristiyan kâfirlere karşı davranışlarında son derece gentlemendirler. Yobazlar, 31 Mart günü yollarda rastladıkları Hıristiyanlara korkmamaları için teminat vermişler, yabancı elçiliklerin kapılarına da nöbetçiler dikmişlerdir. Ne yazık ki, 31 Mart irtica olayı, İngilizcilikleri, şeriatçılıklarından çok önce gelen din sömürücülerinin eseri olduğu halde, bu nokta üzerinde şimdiye kadar pek az durulmuştur. 31 Mart konusunda pek çok inceleme yayınlanmış, fakat genellikle irtica olayı, bir avuç yobazın ve alaylı askerin marifeti sayılmıştır. Bu zavallı kuklaların iplerinin kimin elinde bulunduğu unutulmuştur. Bu unutkanlıkta, büyük devletlerle ipler kopar diye zülf-i yâre dokunmaktan çekinen İttihatçıların tutumu, bir ölçüde rol oynamıştır. İttihatçılar, 31 Mart olayında, ünlü İntelligence Service mensup, İngiltere Sefareti Baştercümanı Fitz Maurice ile onun hizmetindeki yerli işbirlikçilerin marifetlerini tespit etmişler, ama bu konuyu kurcalamaktan kaçınmışlardır. 31 Mart konusunda yeni bir inceleme yayınlayan Ecvet Güresin'in deyiimiyle; Volkancıların arkasında dış ülkelerin gizli teşekküllerinin parmağı olduğunda şüphe yoktur. Nitekim bu şüphe, duruşmalar sırasında kuvvetlenmiş, fakat İttihatçılar, Mahmut Şevket Paşa, Düvel-i Muazzama ile arayı bozmamak için soruşturmaya izin vermemiştir.

İşin dikkat çekici bir yanı, aradan uzun bir süre- geçtikten sonra yayınlanan İngiliz resmî belgelerinde, 31 Mart ile ilgili pek az belge bulunmasıdır. Foreign Office ile İstanbul'daki temsilcileri arasındaki yazışmalar, 31 Mart günlerinde, ilginç sayılabilecek bir azalma göstermektedir. Bu durum 31 Mart olayının gerisinde yatan ve esasen gizli servisler eliyle yürütülen emperyalist oyunları tam bir kesinlikle ortaya koymayı güçleştirmektedir. İrtica olayını gerçek boyutlarıyla ortaya koymak yine de mümkündür. Bunun için her şeyden önce, Türkiye'de cirit oynatan emperyalist çıkarların tespiti gerekir.

II.

ABDÜLHAMİT'İN İSLAMCILIĞI

FUAT PAŞANIN YABANCI MUŞTASI

Tanzimat'la birlikte açık pazar haline gelen Türkiye'de, büyük devletler sefaretlerinin ve en başta İngiliz Büyük Elçisi Lord Stratford Canning'in saltanatı kurulmuştur. Sultan demek, Lord Stratford demektir konusu yaygınlaşmış ve Lord'a Sultanların Sultanı adı takılmıştır. Lord Stratford'un Türkiye Hatıraları adlı kitapta, Canning'in yardımıyla kabul edilmiş yasaları uygulamayan paşalar, tepetaklak olurlardı denilmektedir. Yine aynı kitapta, Canning'in Babıâli'deki nüfuzu şöyle anlatılmaktadır: Büyükelçinin kendilerini ziyaret edeceğini öğrenen Nazırlar, girecek delik arıyorlardı. Reşit Paşa hariç, Büyükelçinin karşısında yılgınlığa kapılmayan kimse yoktu. Öbür devlet elçileriyle görüşme yapıldığı zaman, oyalama, kaytarma çareleri pekâlâ yürüyordu, ama Vanning Babıâli'de boy gösterdiği zaman memurları bir korkudur alıyordu. Veziriazam bile acele toparlanıp, arzularını söylemek üzere bu azılı İngiliz'in yanına koşuyordu.

Reşit Paşanın da Sultanların Sultanı Canning'e celadet gösterdiği sanılmamalıdır. Büyük sıfatına lâyük görülen Reşit Paşa, kariyerini, velinimeti saydığı İngiliz büyükelçisine bağlamıştır. Canning, 1853'te karışma yazdığı bir mektupta; Osmanlı Hükümeti apansız deęişiverdi. Resit'le Sadriazam azledildi. O saat padişaha çıktım, yeniden vazifeleri başına getirildiler buyurmaktadır. Yine aynı kitapta, Hariciye Nâzın Reşit Paşanın, gözlerinden yaşlar akarak, büyükelçinin elini Öptüğü yazılıdır. Tanzimat Paşaları, bu haysiyet kırıcı durumu kabullenmişlerdir. Fransızlara yakınlığıyla tanınan Âli Paşa, Londra Elçimiz Müzürüs Paşaya yazdığı bir mektupta, Türkiye'de gerçek kudretin, sefaretlere ve konsolosluklara kaydığını itiraf etmektedir: Görevini yaparken, konsolosların hoşuna gitmemek bet-bahtlığında bulunan bir vali mahvolmuş demektir.

Vükelâ-yı devlet de aynı durumdadır. Vükelâsını azil ve nasbenden padişah deęildir. Nüktedan Fuat Paşa ise, bu durumu filozofça kabullenmektedir: Bir devlette iki kuvvet olur: Biri

yukarıdan, biri aşağıdan gelir. Bizim memlekette yukarıdan gelen kuvvet cümlemizi eziyor. Aşağıdan ise bir kuvvet hasıl etmeye imkân yoktur. Bunun için pabuçcu muştası gibi, yerden bir kuvvet kullanmaya muhtacız. O kuvvetler de sefaretlerdir. Oysa çok yakın bir geçmişte, sefirlerden medet ummak şöyle dursun, sefirlerin müdahalesi, en sert tepkiyle karşılanmaktaydı. Nitekim, Fransa ile dostluk günlerinde, Fransız Büyük Elçisi, Babiâli'den Cezar Ahmet Paşanın cezalandırılmasını bir yazı ile isteyince, durumdan haberdar edilen III. Selim şu karşılığı vermiştir: Haya etmeden, elçi bu tavrını nice verebilirmiş. Bu devleti tahkir değil mi ? Bir devlette iki devlet olabilir mi? Edepsiz kâfire iyi bir cevap veressiz.

Ne var ki, Tanzimat Batıcılığıyla birlikte, bu tutum, son bulmuş, padişahlar ve vezirler, elçilerin gözleri içine bakar olmuşlardır. Meselâ Abdülhamit, Sultan Murat'ın hastalığı üzerine, yeni bir padişah aranınca, İngiltere'nin hoşuna gitmek gerektiğini hesaba katmıştır. Bir İngiliz yazarına göre Sultan adayı Abdülhamit, Büyükelçiye nakledileceğini bilerek, işadamı dostu Mr. Thomson'a Mümkün olduğu kadar her hususta, İngiltere Hükümeti'nin fikir ve telkinleriyle hareket etmek niyetini açıklamıştır. Nitekim o tarihlerdeki İngiliz Büyükelçisi Elliot ile Disraeli, Genç Sultanın güzel ümitler verdiğini belirtmişlerdir. Abdülhamit'in İngilizlere yakın Mithat Paşadan kolayca kurtulmasında, Paşadan daha çok İngilizci görünmesinin bir payı olsa gerektir. İngilizlerle balayı, Rus-İngiliz rekabeti devam ettiği müddetçe sürüp gitmiştir. İngiltere, Kıbrıs ve Mısır gibi hediyeler almak pahasına, Osmanlı İmparatorluğu'nun toprak bütünlüğünü, Rusya'ya karşı az çok korumuştur. Fakat bu arada, İngiltere'nin dünya İmparatorluğunu tehdit eden Alman emperyalizmi güçlenmiştir. Bu yeni ve büyük, tehdit, İngiltere'yi, Osmanlı İmparatorluğu'na karşı olan geleneksel politikasını değiştirmeye ve Rusya'ya yaklaşmaya itmiştir. Artık İngiltere, Osmanlı İmparatorluğunun parçalanmasını istemekte ve en büyük payı alma peşinde koşmaktadır. Orta-doğu'da Arapları, Doğu Anadolu'da Ermenileri kışkırtmakta, ufak Balkan devletlerini Osmanlılar aleyhine kullanmaktadır.

ALMAN ŞERİATÇILIĞI

Alman emperyalizmi ise, eski emperyalist ülkeler dünyayı daha önce paylaştıklarından, genişleme çabasında, Anadolu ve Mezapotamya'ya doğru yönelmiştir. Alman emperyalizminin iştahları, Hindistan ve Mısır'a kadar uzanmaktadır. Türkiye üzerinde şiddetli İngiliz - Alman mücadelesine yol açan Bağdat hattı, Alman emperyalizminin dayanaklarından biri olarak planlanmıştır.

Alman emperyalizminin ideologları, bu emellerini çeşitli yazılarında açıkça belirtmişlerdir. Nitekim Alays Sprenger, 1886 yılında şunları yazmaktadır: Şark, yeryüzünde yükselmek isteyen milletlerin henüz ellerine geçiremedikleri tek arazi parçasıdır. Halbuki şark, sömürgecilik için en güzel alandır. Eğer Almanya, Rus Kazakları el atmadan Önce, burayı ele geçirme fırsatını kaçırmazsa, dünyanın paylaşılmamış en güzel parçasını almış olacaktır. Gerçekten Şarkın sömürgeleştirilmesi, Alman halkının bütün sınıf ve tabakalarına yarar sağlayacaktır. 1898'de Alman Pancermen Topluluğu, Türkiyenin Mirası Üzerinde Almanya'nın Hakları adını taşıyan bir broşür yayınlamıştır. Bu emperyalist kuruluş, Alman göçmenleri göndererek, Türkiye'nin koloni yapılmasını istemektedir. Büyük Almanya yazan Tannenberg, İngiliz modeli izlenmesinden yanadır. Anadolu, Ermenistan, Mezapotamya, Suriye, Filistin, Kuzey Arabistan, İngilizlerin Asya ve Afrika'da yaptıkları biçimde sömürgeleştirilmesini öngörmektedir. Rohrbach ise, sömürge valilerine ihtiyaç kalmadan, kültürel sızma ve ekonomik sömürmeyle yetinilmesi kanısındadır.

Aralarındaki metod farkları ne olursa olsun, bütün bu emperyalizm teorisyenleri, Türkiye'yi Alman emperyalizminin çiftliği yapma konusunda birleşmektedir. Alman İmparatoru Guillaume II, bu politikayı izlemiştir. Böylece, Alman sermayesi Türkiye'ye gelmiş, Almanya'nın Türkiye ticaretindeki payı artmıştır. Osmanlı ticaretinde İngiltere'nin payı, 1887'de yüzde 61 iken 1910'da yüzde 35'e düşmüş, Almanya'nın payı ise yüzde 6'dan yüzde 21'e yükselmiştir. Deutsche-Bank, Osmanlı Bankası'na rakip bir kuruluş olarak İstanbul'a yerleşmiş ve Bağdat hattının inşasına girişmiştir.

BERLİN HALİFESİ HACI GUİLLAUME II

Almanya yalnız sermayesiyle değil, yeşil şal ile Türkiye'ye gelmiştir. Yeşil şal, sermayenin örtüsüdür. Nitekim Abdülhamit'in panislamizm programı, İstanbul'da değil, Berlin'de planlanmıştır. Alman İmparatoru'nun, İslâm dinini benimsediği dedikoduları Anadolu'ya yayılmıştır. Aüguste Muller, Martin Hartmann, Ignaz Goldziher, C. H. Becker vb. gibi birçok oriyentalist, îslâmiyeti, Alman emperyalizminin hizmetinde kullanmak için seferber olmuşlardır. Kudüs'te, Alman Lüteryen kilisesini açan, Meryem Ana evi yapılmak üzere Katolik Almanlar için yer satın alan Kayzer, Suriye'de şeyhler gibi giyinerek, Selâhattin Eyyubî'nin türbesine çelenk koymuş, Şam'da ise Harun Reşit ile Charlmagne arasındaki yakınlığı hatırlatarak, 300 milyon müslümanın halifesi Abdülhamit'in, en yakın dostu olduğunu ilân etmiştir. O kadar ki, düşmanları ona Hacı Guillaume II, Berlin Halifesi gibi adlar yakıştırmışlardır.

Alman emperyalizmi, Anadolu ve Mezapotamya'ya nüfuz etmek ve halkı Müslüman, İngiliz ve Rus sömürgelerini tehdit etmek için, İslâmiyeti iyi bir ideolojik silâh olarak görmüş, bundan yararlanmaya önem vermiştir. Her ne kadar bu silâh pekiyi işlememişse de, Mısır ve Hindistan'ı elinde tutan İngiltere'yi fena halde ürkütmüştür.

Sultan Abdülhamit, artan İngiliz - Rus tehdidi karşısında yeşil şallı sermayedar Guillaume'a yaklaşmaktan başka çıkar yol bulamamıştır. Ermenilerin, Rumların, Arap şeyhlerinin, Yunanistan ve Sırbistan gibi Balkan devletlerinin koruyucusu kesilen İngiltere; despot Kızıl Sultan'a Alman dostluğu yüzünden ateş püskürürken, Kayzer, Osmanlı Devletini güçlendirme ve toprak bütünlüğünü koruma politikasını, İngiltere'den devralmıştır. Böylece, İstanbul'da Lord Stratford Canning'den boşalan koltuğu, Alman Büyükelçisi Baron Marschall Von Bieberstein doldurmuştur. Marschall da, Canning'in izinden giderek, Osmanlı Devleti'nin içişlerine geniş ölçüde müdahaleye koyulmuş, istediği paşayı sadrazam yaptırmış, kızdığı paşaları, Abdülhamit'in yakını bile olsa, sürgüne gönderebilmiştir.

Lord Stratford'un favorisi, Büyük Reşit Paşa idi. Baron Marschall'm ise Ferit Paşadır. Ferit Paşa, Alman Elçisine dayandığı için, Meşrutiyet'in ilânına kadar çok uzun bir süre, sadrazamlık yapmıştır. Abdülhamit'in sağ kolu Tahsin Paşa, Ferit Paşanın yükselişinin hikâyesini şöyle anlatmaktadır: Ferit Paşa, daha Konya Valisi iken, Anadolu Demiryolu dolayısıyla Alman Sefiri Baron Marschal'ın gözüne girmeye çalışmış ve başarmıştır. Alman

siyasetinin o zamanlar mevki kuvvetli idi. Alman dostluđuna verilen önem ve deđerin yanı sıra, özellikle Baron Marschall gibi dirayetli ve gözde bir Alman Sefirinin övgüsü, elbette etkili ve verimli olurdu. Ferit Paşa, yaradılıştan son derece hasis olmakla beraber, Baron Marschale ve karısına hediyeler sunmaktan ve Alman çıkarlarını koruma hususundaki işgüzarlığını bu surette zarifane ve cemile perverane davranışlarla tamamlamaktan geri kalmamıştı. Ferit Paşanın bu tedbiri, nihayet tesirini gösterdi.

Padişahın huzurunda Baron Marschall, Konya valisini uzun uzun övdü. Bu sayede Ferit Paşa, Almanya'nın istediđi Sadrazam olarak iktidara geldi, uzun yıllar orada kaldı. Almanlar, "Ferit Paşa eliyle Babıâli'ye yerleşmekle de yetinmediler. Orduya da el attılar. Başta Baron Von Der Goltz Paşa olmak üzere, Alman subayları, Türk Ordusunun eğitimiyle görevlendirildiler. Marschal'den sonraki Alman Sefiri, orduya el atmanın önemini şu sözlerle açıklamaktadır: Orduyu kontrol eden kuvvet, Türkiye'de en büyük kudret olacaktır. Hiç bir Alman düşmanı hükümet, ordu tarafımızdan kontrol edildikçe, iktidar mevkiinde kalamayacaktır.

III.

MEŞRUTİYET, YAŞASIN İNGİLTERE DİYE BAŞLADI!

ALMANCI ABDÜLHAMİTE KARŞI, İNGİLİZ HÜRRİYETÇİLİĐİ

Türkiye'de Alman ve İngiliz rekabeti şiddetlenirken, içeride de, henüz Osmanlılık, cübbesini taşımakla birlikte, Jön Türk ve İttihat ve Terakki etiketi altında bir milliyetçi hareket gelişmektedir. Bu milliyetçi hareket, ülkenin kurtuluşunu, bir anayasa rejimi kurularak, Abdülhamit despotizminin son bulmasında ve İmparatorluđun bütün unsurlarına, anayasa teminatı altında eşit hak tanınmasında görmektedir. İnanılmaktadır ki, meşrutî yönetime kavuşan imparatorluk bir yandan, hızla çağdaş uygarlığa doğru yol alırken, öte yandan her türlü yabancı müdahalesinden ve kapitülasyonlardan kurtulacaktır. Bu açıdan Kızıl Sultan'ın başdostu Almanya, despotizmi tuttuđu için, Jön Türklerce, Türkiye'nin çağdaş uygarlığa ulaşmasına karşı çıkan bir engel sayılmaktadır. Jön Türkler arasında, bu nedenle, despotik olmayan liberal rejimli İngiltere ve Fransa'ya sempati duyulmuştur. O kadar ki; bir ihtilâl

Kızıl Sultan'ı devirmeyi planlayan Jön Türklerin bir kısmı, İngiltere'nin müdahalesiyle bu işi gerçekleştirmeyi düşünmüşlerdir.

1902 Paris Jön Türk Kongresinin en önemli tartışma konusu bu olmuştur. Kongre iki nokta etrafında dönmüştür:

a) Yalnız propaganda ve yayınla ihtilâl yapılamaz. Askerî kuvvetlerin de ihtilâl hareketine katılmaları gerçekleştirilmelidir.

b) Yabancı bir devletin müdahalesi sağlanmalıdır.

Birinci noktada görüş birliğine varmak kolay olmuştur. İkinci noktada, yabancı müdahalesi isteyenlerle, bunu reddedenler çarpışmışlardır. Yabancı devlet müdahalesi tezini Prens Sabahattin ve arkadaşları savunmuşlardır: Biz, memleketimizde bir ihtilâl yapmak maksadıyla toplanmış bulunuyoruz. Lâkin dahilde ihtilâl çıkarmaya muvaffak olduğumuz takdirde, bu hareketin hüsn-i suretle neticeleneceği muhakkak değildir: Kargaşalık esnasında herhangi bir ecnebi hükümetin kendi menfaati namına, işlerimize müdahale etmesi muhtemeldir. İşte, biz bu müdahaleyi önlemek için menfaati menfaatimize uygun bir hükümetle daha evvelden anlaşmış olmalıyız. Yani dahilde bir hareket vücuda getirdiğimiz vakit, bundan istifade etmek emeline düşecek hükümetlerin müdahalesini bertaraf eyleyecek hür ve demokrat hükümetlerle şimdiden uzlaşmalıyız. Ve bundan sonra ihtilâl harekâtına geçmeliyiz. Sabahattin ve arkadaşlarının, Türkiye'de birlikte ihtilâl yapmayı arzuladıkları, Hür ve demokrat hükümetler İngiltere ve Fransa'dır.

Bu arzular, o tarihlerde sonuçsuz kalmıştır, fakat dış ülkelerde bulunan Jön Türklerde olduğu gibi, 1906 yılında Türkiye'de İttihat ve Terakki Derneğini kuranlar arasında da Hür ve Demokrat İngiltere ve Fransa'ya karşı sempati yaygındır. Özellikle Albay Sadık Bey liderliğindeki Manastır grubunda İngiliz dostluğu ve Almanya düşmanlığı Selanik grubuna nazaran çok daha kuvvetlidir. Hayatını bir İngiliz ajanı olarak bitirecek olan Albay Sadık Beyin yakını Basri Bey'e inanmak gerekirse, Manastır grubunda, gizli ihtilâl derneğine girilirken, yalnız Mithat Paşa anayasasını Abdülhamit'in ellerinden söküp almak için değil, Türkiye'deki Alman egemenliğine son vermek için de yemin edilmektedir. Yeminde: Komite,

Bağdat ve Sancak (yani pazar) demiryolları denilen iki çelikten zincirle bizleri boğmaya çalışan Almanya'nın pençesinden Türkiye'yi kurtarmalıdır denilmektedir.

İNGİLİZCİ VE ALMANCI KOMPRADORLAR

Selanik'te de 1908 öncesi günlerde İngiltere'nin prestiji yüksektir. Fakat Almanya aleyhtarlığı, İngiltere'yi iyice kazanılmış Manastır grubundaki gibi güçlü değildir. Büyük bir ticaret merkezi olan Selânik'te, Almanya ve Avusturya'yla artan ticaret, İttihatçıları destekleyen ticarî çevrelerde Almanya'ya karşı bir eğilim yaratmaktadır. Basri Bey bu konuda Selanik'teki ittihatçılara yakın mason işadamlarının Alman davasına çoktan kazanılmış olduğunu söyleyecek kadar ileri gitmektedir. Bu görüşte bir gerçek payı bulunduğu kabul edilebilir. Şu nedenle ki, İngiliz ve Fransız emperyalizmi, Türkiye'ye sızma çabalarında, Rum ve Ermeni kompradorlara dayanmıştır. Alman emperyalizmi ise daha çok Müslüman ve Musevî kompradorlara yaslanmak zorunda kalmıştır. Hatta Herbert Adams Gibbons'un Ermeniler dolayısıyla yazdıklarına inanmak gerekirse, Rum ve Ermeni kompradorlar, Alman emperyalizminin yayılmasına güçlü bir engel teşkil etmişlerdir. Gibbons'a göre, bu unsurlar, Büyük çoğunlukla Fransız ve Amerikan okullarında yetişmişlerdir. Fransızca ve İngilizce konuşmaktadırlar. Batı Avrupa, Amerika ve özellikle İngiltere ile ticarî ilişkilerde bulduklarından, Alman ticarî ajanlarının faaliyetlerini tabiatıyla başarısız kılmaktadırlar. Bu durumda, Alman emperyalizmi daha çok Musevî ve Müslüman kompradorlardan destek bulmuştur. Selânik'in ekonomik hayatında önemli yeri olan bu yeni komprador unsurların, İttihat ve Terakki'nin Selanik kanadını Almanya yönünde az çok etkilemeleri mümkündür. Ayrıca Abdülhamit zamanında ordunun eğitimini yüklenen Almanya'nın, orduda sağlam destekleri bulunduğu hesaba katılmalıdır.

ABDÜLHAMİT İNGİLİZCİ OLUYOR

Bununla birlikte, Meşrutiyet'in ilk günlerinde, ülkede ve İttihatçılar içinde genel hava İngiltere'nin lehindedir. Meşrutiyet'in ilânı üzerine, Intelligence Service görevlisi baştercüman Fitz Maurice'in Herrn Von Ferid diye adlandırdığı Ferit Paşa sahneden çekilmiş, Sait Paşanın kısa sadareti sayılmazsa, Osmanlı iç işlerini bir İngiliz uzmanlarına yönettirmeyi düşünecek kadar İngilizci Kâmil Paşa sadarete gelmiştir. Gazeteci Ali Kemal, bu mutlu olayı, Gerdune-i sadaretle (sadaret arabasıyla) beraber, İngiliz dostluğu Babıâli'ye girmiştir diye halka sunmuştur. Almancı Abdülhamit yeniden İngilizci kesilmiştir. Abdülhamit, Mithat Paşanın İngilizlere yakın oğluna Almanya'ya karşı takip ettiğim fikirde ne kadar aldandığımı bugün itiraf ediyorum. Siyasetimi değiştirdim demiştir. Yeni İngiliz Elçisi Sir Gerard Lowther, İstanbul'a vardığında, çılgınca sayılabilecek bir sevinç ve sevgi gösterisiyle karşılanmış, Elçiliğe kadar arabasını atlar yerine halk çekmiştir.

Meşrutiyet ilân edilince İngiltere Hükümeti, 27 Temmuz 1908'de Padişaha ve Sadrazam Sait Paşaya kutlama telgrafi göndermiş, ayrıca baştercümanı Fitz Maurice, Sadrazamı ziyaret ederek İngiltere'nin en yakın sempatisini açıklamıştır. Hele Kâmil Paşanın iktidara gelmesiyle, İngiltere'nin dostluk gösterileri daha da artmıştır. Kral VII. Edward, Kâmil Paşanın sadareti üzerine, Abdülhamit'i, bu davranışından ötürü kutlamak gibi milletlerarası geleneklere aykırı bir davranışta bulunmuştur. Fitz Maurice'in özel bir mektubundan öğrenildiğine göre, İngiltere, Kâmil Paşaya Grand Cross Of Bath nişanını vermeyi düşünmektedir.! Bu mektupta Fitz Maurice'in çılgınlık derecesinde; İngiliz taraftandır diye tanımladığı Kâmil Paşa, son kırk yılda Reşit Paşadan sonra, bir İngiliz nişanı alan ikinci kişi olacaktır. İngiltere'nin Kâmil Paşaya karşı gösterdiği bu aşırı sempati üzerinedir ki, İttihatçılar, pek fazla tutmadıkları Kâmil Paşanın, sadarete gelmesini kabullenmişlerdir. Ali Haydar Mithat'ın Büyükelçi Sir Lowther'e söylediğine göre İttihatçılar Kâmil Paşayı çok yaşlı ve Abdülhamit'e karşı çok yumuşak buldukları halde, Kral Edward'ın telgrafi üzerine, Paşaya itiraz edemez olmuşlardır.

Görüldüğü üzere, Meşrutiyet'in ilânı, ilk bakışta İngiltere'nin zaferi ve Almanya'nın yenilgisi olmuştur. O günlerin havasını göstermek bakımından, ünlü tarihçi Mizancı Murat Beyin, İngiliz dostluğunu bir kez daha yitirmemek için ortaya attığı fikirler ilgi çekicidir. Murat Bey'e göre, İngiltere ve müttefikleri (Fransa ve Rusya) için, Osmanlı Devletinin meşrutiyet sayesinde güçlenmesi, endişe verici bir durum yaratabilirdi. Çünkü güçlü bir Osmanlı Devleti,

bir işaretiyle bu üç devletin Müslüman uyruklularını üç kıtada ayağa kaldırabilirdi. O halde, her şeyden önce, İngiltere'ye böyle bir şeyin olmayacağına dair sağlam garanti verilmeliydi.

Murat Beyin teklifi şuydu: İngiltere'yle sınırsız bir anlaşma yapılır, bu devlet, İslâm dünyasının uzv-i ekberi, ailenin uzv-i muhteremi tanınırdı. Türkiye, İngiltere'nin onayı olmadan sınırları dışında herhangi bir teşebbüsten kaçınırdı. Sonra da Şeyhülislâm kabineden çıkar, Bab-ı Meşihat bağımsız kılınır, dokuz üyeli bir Meclis-i Tetkikat-ı Şer'îye kurulur, ve İngiltere'nin göstereceği adaylar arasından Halife'nin seçeceği üç kişi bu meclise üye olurdu. İngiltere'ye verilen bu imtiyaz, ilerde Fransa, Rusya, Hollanda gibi Müslüman uyrukları olan devletlere de tanınabilirdi. Böylece, din işlerinin yönetiminde İngiltere ve müttefikleri söz sahibi kılınmakta ve Şeyhülislam'ın etrafında bu devletlerin seçecekleri Müslüman din adamlarının toplanması istenmektedir. Murat Bey, Meşrutiyetçi bir büyük ve uygar devlet olabilmek için Müslüman İngiliz ajanlarını, dinî işlerimizin yönetimine katmaktan başka çıkar yol görememektedir! Ve Murat Bey, İngiltere'nin kontrolünde bir şeriatçılık gütme teklifini, esaslı bir tepkiyle karşılaşmadan yapabilmektedir. O günlerde, İngilizcilik bu ölçüde güçlüdür.

IV.

İNGİLİZLER, MEŞRUTİYETTEN KUŞKU DUYUYOR!

MİLLİYETÇİLİĞE KARŞI ŞERİATÇILIK

1908 Meşrutiyet hareketinin ve İttihatçıların İngiltere ile yeni bir balayı yaşama hayallerine rağmen, İngiltere, daha ilk günlerden itibaren, Türkiye'nin güçlenmesinden ve İttihatçıların milliyetçi eğilimlerinden kuşku duymuştur. Nitekim, daha Meşrutiyetin ilânından yedi gün sonra, 31. 7. 1908'de İngiliz Hariciye Nazır Sir Edwards Grey, İstanbul'daki büyükelçiliğe şunları yazabilmiştir: Türkiye gerçekten meşrutiyet idaresini kurar ve bunu yaşatıp kuvvetlenirse, bu halin sonuçları şimdiden hiç birimizin göremeyeceği derecede daha ileriye varır. Bunun Mısır'da etkileri müthiş olur, ta... Hindistan'da da kendini hissettirir, duyulur. Şimdiye kadar her nerede Müslüman tebaamız varsa, diyebilirdik ki, dinlerinin başkanı (halife) tarafından idare edilen ülkelerde merhametsiz bir istibdat vardır. Halbuki bizim

istibdadımız şefkatlidir. İki idareyi mukayese edebilen, ölçen Müslüman tebaamız çok kere bunu itiraf etmiştir. Fakat Türkiye'de şimdi bir parlamento hayatı başlarsa ve işler de düzelirse, Mısır'da meşrutiyet isteği çok kuvvetlenecek, bizim buna karşı koymak gücümüz çok azalacaktır. Türkiye'de iyi işleyen bir meşrutiyet varken ve orada işler iyi giderken, bizim aynı şeyi isteyerek ayaklanan Mısır halkına karşı silâh kullanmamız çok büyük hata olur.

Intelligence Service'in İstanbul'daki yetkilisi, Baştercüman Fitz Maurice de, Meşrutiyet'in ilânından bir ay sonra yazdığı 25. 8. 1908 tarihli bir mektubunda, benzer endişeleri dile getirmektedir: Her şeyin düzgün gittiğini ve meşrutî idarenin kuvvetlendiğini farz edersek, bugün için sempatilerine ihtiyaç duydukları yabancılara fazla iltifat eden Türklerin az zamanda vatanperverane demesek bile, kuvvetli milliyetçi hislere sahip olacakları muhakkaktır. O zaman Girit, Mısır, Makedonya, Bosna, Aden, Lübnan, Kıbrıs meselelerinde belki de Hintli nöbetçisi ile Bağdat'taki özel durumumuz hakkında söz sahibi olmak isteyeceklerdir. Tabî bu arada, Lync'in, Dicle ve Fırat nehirlerinde usulsüz seyrisferlerini de unutmamak gerekir. Bu şekilde üzerinde düşünülmesi gereken birçok problemler var ve bunları fazla münakaşa etmeden kabule mecburuz.

Bugün için Türklerin öncelikle ele alacakları meseleler arasında, ticarî anlaşmalar, posta idaresinin ıslahı ve ecnebi posta idarelerinin tasfiyesi, kendi adalet sistemlerini kurmak, kapitülasyonları, kavasları, tercümanları ortadan kaldırmak olacaktır. Hakikaten işler Türkler lehine gelişirse, ecnebi elçilikler zamanla diğer memleketlerdeki yeknesak, değişmez duruma düşeceklerdir, Belki de az zamanda üç nesilden beri Türkiye'de yerleşmiş yabancıların askere alındıklarına şahit olabiliriz. Askere alınan Hıristiyanlar meselesinin de nasıl halledileceği, üzerinde durulmaya değer. Durumun en önemli taraflarından biri de budur.

Şimdi iktidarda İngiliz Kâmil var ama, parti mensupları arasında Herr Von Ferid Paşayı iktidarda görmek isteyenler pek çok.

Demek ki, İngiltere, milliyetçi ittihat ve Terakki hareketini daha başından itibaren bir tehlike olarak saymakta, Türkiye'nin güçlenmesini çıkarlarına aykırı bulmaktadır. Bundan başka İngiltere, Alman emperyalizminin artan tehdidi karşısında, Rus ittifakını, dış politikasının temel taşı görmektedir. Çarlık Rusya'sı ise, Boğazlar ve İstanbul'u ele geçirme çabası içindedir. Ayasofya üzerinden hilâli kaldırıp, haçı oturtmak için sabırsızlanmaktadır. Bu

nedenle Çarlık Rusya'sı, başlangıçtaki sahte dostluk gösterilerine rağmen, Türkiye'yi güçlendirme ihtimali olan milliyetçi İttihat ve Terakki hareketine karşı çıkmaktadır. Granville'in sözleriyle, Türk ihtilâlinin tekerleklerine çomak sokma yolunda, Rusya'nın öteki devletlerden daha büyük çıkarı vardı. Son İslâm devletinin gelişmesi, Osmanlı imparatorluğunun güçlenmesi, Rusya tarafından prensip itibariyle kabul edilemezdi. İngiltere, bu durumun farkındadır. Nitekim, Intelligence Service'in İstanbul'daki baş entrikacısı Fitz Maurice, Rusya'nın durumunu Meşrutiyet'ten sonra, şöyle değerlendirmektedir: Eğer bu hareket (Meşrutiyet) başarı kazanırsa, hilâli Ayasofya'nın ebedî süsü yapacaktır. Türkiye'yi Kafkasya, Kirim, Balkanlar gibi eski vilâyetlerini istemeye kararlı, kuvvetli ve mütecaviz bir kudret haline getirecek bir ihtilâlle, bütün ümitlerinin suya düştüğünü görmek, herhalde Rusya için yutulması oldukça güç bir demir leblebi olacaktır. Filhakika, Türkiye'deki bu hareket, Rusya'nın son 130 yıllık siyasetine bir nevi meydan okuma olmuştur. Tabîî Rusya'da bir liberal ve meşrutî parti mevcut ama, aralarında kendini Türk aleyhtarı duygularından henüz tamamen kurtaramamış ve Ayasofya'da bir âyine katılmaktan büyük zevk duyacak olanlar çoktur.

Ne var ki, İngiltere için Almanya'ya karşı Rus dostluğu hayatîdir, İngiltere, Türkiye'nin parçalanmasına ve Rusya'nın arzuladığı lokmayı almasına rıza göstermiştir. İngiltere Hariciye Nazırı Sir Edwards Grey, 11.8.1908 tarihinde, İstanbul'daki elçisine, Öncelikle Rus dostluğuna... Rusya'yı kuşkulandırmaktan kaçının direktifini vermiştir: Rusya'ya karşı eski politikamıza döndüğümüz ve Türkiye'yi kendisine karşı bir mania, bir engel olmak üzere tuttuğumuz intibainı vermekten kaçınmalıyız. Ve mümkün oldukça Rusya ile çalışmaya arzu göstermemiz lâzımdır.

İNGİLTERE MUHALEFETİ TUTUYOR

Bu şartlar altında, İngiltere'nin meşrutiyetçi ittihat ve Terakki hareketine dostluğu lâfta kalmaya mahkûmdu, İngiltere, bir yandan sözde dost görünerek, yeni ekonomik imtiyazlar sağlamaya çalışırken, öte yandan milliyetçi hareketi zayıflatmaya ve yok etmeye yönelecektir.

Fitz Maurice, İngilizlerin dostluktan yararlanarak çıkar sağlama politikasını, daha ilk günden şöyle açıklamaktadır: Sultanı ve etrafındakileri etkileri altında bulunduran Alman dostlarımızın büyük üzüntüsüne rağmen, artık top ayağımıza geldi. Birecik'te Ermeniler hesabına çalışırken tanıdığım ve Ermeni Millî Birlik üyesi bulunan Nafia Nazırı ile Kâmil Paşanın daha sonra Hariciye Nazırlığına getireceği İngilizci Nuradinkyan Efendi görüşüm. O da benim kadar, belki de daha fazla Willcock'un Mezopotamya projeleri ile ilgileniyor. Ona Sir Willcock'un raporlarını, okuması için verdim. Sir Willcock da yakında Kahire'den dönmüş olacak. Mezopotamya'da sulama işleri, demiryolundan önce yapılmalı. Eğer bunu kabul ettirebilirsek, Musul'a kadar her iş elimizden çıkacak demektir. Bunca yıl uzakta kaldıktan sonra, bizimkilerin de ellerine geçen fırsattan faydalanmalarını ümit ederim. Demir tam tavında dövülmeli, aksi takdirde çok geçmeden soğur.

İttihatçılar, İngiliz dostluğuna büyük önem verdikleri için ekonomik alanda İngiltere'ye tavizler vermeye hazırdırlar. Fakat bu, İngiliz dostluğunu kazanmaya yeterli değildir. İngiltere, ittihatçıları düşman görecek ve onları devamlı iktidardan uzaklaştırma yolunda çaba gösterecektir. Mahmut Muhtar Paşanın sözleriyle, İngilizler, Şarkta kendisini tehlikeye düşürecek olan bir Türkiye'yi çekemediğinden, ittihat Terakki Cemiyeti'ni husumetine hedef edecek, onu devirmeye çalışacaktır.

Kâmil Paşa gibi itaatkâr İngilizseverleri ise iktidara getirecek ve iktidarda tutmak için çeşitli tertiplere girişecektir. İttihat ve Terakki'ye karşı Ahrar ve onun devamı olan Hürriyet ve İtilâf fırkalarını destekleyecektir. Bu fırkaların görevi, İngiltere'nin Türkiye aleyhindeki açık politikasına rağmen, İngiltere'ye sadakatte ısrar etmekten ibaret olacaktır. İngiltere, devamlı Osmanlı Devletini parçalama ve tarih sahnesinden silme yolunda faaliyette bulunacak, içerideki İngilizseverleri cömertçe harcayacak, fakat onlar, efendilerine bağlılıkta kusur etmeyeceklerdir.

GOLTZ PAŞANIN SADIK ÖĞRENCİLERİ

İngiltere'nin bu ikiyüzlü, İttihat ve Terakki'ye aleyhtar politikası karşısında, Almanlar, İttihat ve Terakki'nin dinamik unsurlarına ve özellikle Alman eğitimi görmüş subaylara dayanmaktadır. Osmanlı Ordusu'nu düzene sokmak için uzun yıllar Osmanlı Devleti hizmetinde bulunmuş olan Von Der Goltz Paşa, bu görevden ayrılmış olmakla birlikte, Türk subaylarıyla ilişkilerini sürdürmüştür. Hattâ Hürriyetin ilânından birkaç ay önce, Türkiye'ye gelip İstanbul'daki eski dostlarını ziyaret etmiştir. Ünlü Mahmut Şevket Paşa, Goltz'un eski bir öğrencisidir. Nitekim Hürriyetin ilânında, Mahmut Şevket Paşa, sadık öğrencileri adına Goltz'a şu telgrafi çekmiştir: Sadık öğrencilerinizin Osmanlı Hükümetini, mefum istibdadına son vermeye ve Anayasa'yi kabul etmeye mecbur ettiğini, Ekselansınıza hürmetle bildirmekten şeref duyuyorum. Mahmut Şevket Paşa sonuna kadar Almanların güvendikleri bir kumandan kalacaktır. Bundan başka Kayzer, dostu Abdülhamit'i çabuk unutarak, Abdülhamit'e karşı dağa çıkan hürriyet kahramanı Enver Beyi kazanmak için özel dikkat gösterecektir. Enver Bey, Hürriyetin ilânından sonra Berlin Ataşemiliterliği'ne gönderilmiştir. Alman İmparatoru, Berlin'de, bu genç subaya karşı olağanüstü bir ilgi gösterecek, onu iltifatlara boğacaktır. Yükselen kudretli Almanya'nın desteğiyle, Türk Devletini güçlendirmek, ingilizlerin el koydukları toprakları geri almak hayali, bu milliyetçi genç subayı etkileyecektir. Böylece, cesur ve vatansever bir asker olan Enver, milliyetçi duygularla, Berlin politikasının sadık bir izleyicisi olacaktır. İttihat ve Terakki'nin İngiliz dostluğunu aramasına rağmen, İngiltere'nin İttihat ve Terakki, aleyhindeki vatanseverlikleri şüpheli unsurlara dayanan politikası, Enver gibi daha birçok milliyetçinin, gözlerini Almanya'ya çevirmesine yol açacaktır.

V.

İNGİLİZCİ KÂMİL PAŞA, İHTİLÂLCİLERLE ÇATIŞIYOR.

ORDU ÜZERİNDE OYUNLAR

Fitz Maurice'in deyimiyle İngilizci Kâmil Paşa, Sadarete geldiği günden itibaren, İngilizlerin İttihatçılar aleyhindeki politikasını yürütmeye koyulmuştur. İttihat ve Terakki'nin Manastır ve Selanik kanatları arasında çabuk baş gösteren anlaşmazlık, Kâmil Paşanın işini az çok kolaylaştırmıştır. Sonunda İngiliz ajanlığına kadar düşecek olan Albay Sadık Beyin Manastırdaki grubu, Kâmil Paşayı desteklemektedir. Bu desteğe dayanarak Kâmil Paşa, İttihat ve Terakki'nin Selanik'teki merkezini karşısına almaktadır. Sadık Bey grubundan Basri Beye göre, Manastırdan büyük bir delegesi tarafından gizlice teşvik edilen Kâmil Paşa, Selanik'tekilere kafa tutmuştur.

Bu tutum yüzünden İttihat ve Terakki merkezinin, esasen pek güven beslemediği Kâmil Paşa ile arası çok geçmeden açılmıştır. Arada esaslı anlaşmazlık konuları çıkmıştır. Bu konulardan biri, ordunun yeniden düzenlenmesi sorunudur. Kâmil Paşa, ordudaki Alman etkisini kaldırmak ve bütün kuvvetlerin düzenlenmesi işini İngiltere ve Fransa'ya vermek kararındadır. Bahriyenin düzenlenmesini Amiral Gambel Şefliğindeki İngiliz misyonuna bırakmıştır. Jandarmayı İngiliz, Fransız subaylarına vermek niyetindedir. Kara ordusunun düzenlenmesini ise, Fransızlara bırakmayı tasarlamaktadır. Basri Beye göre, İttihat ve Terakki merkezi, Kâmil Paşanın bu hazırlıklarını öğrenir öğrenmez, kabine değişikliği talebinde bulunmuş, Talat Paşa ile Mahmut Şevket Paşanın kabineye alınmasını istemiştir. Kâmil Paşa bu talebi reddetmiştir.

MUHALEFETİN KUMANDANI: NÂZİM PAŞA

Buna karşılık Kâmil Paşa, Ali Rıza Paşanın yerine, Nâzım Paşayı Harbiye Nezaretine getirmek çabasıdadır. 1913 yılının ünlü Babıâli baskım sırasında Yakup Cemil'in kurşunlarıyla can verecek olan Nâzım Paşa, bu dönemde, İttihat ve Terakki'ye karşı çıkan İngilizci muhalefetin gözlerini çevirdikleri kumandan olacaktır. Bu muhalefetin politik lideri Kâmil Paşa, Askerî lideri ise Nâzım Paşadır. Nâzım Paşa, Abdülhamit'in ordudan kovup, yedi yıl kalebentlik cezasına çarptırdığı bir kişidir. Meşrutiyet'ten sonra böyle bir kişinin Harbiye nazırlığını Abdülhamit'e kabul ettirebilmek kolay değildi. Kâmil Paşa, kendine destek saydığı Paşayı saraya götürmüş ve sadakati hususunda Sultana teminat vermiştir. Nâzım Paşa da

Sultan'a bir not sunarak sadakatini belirtmiştir: Mazi katiyen mevzubahis olmamalıdır. Benim efendimiz (Padişah) hakkında hiç bir dargınlığım yoktur. Delil de İkinci Orduyu hümayunlarının az zaman zarfındaki intizamıdır. Askerlerin hiç bir vakit siyasetle uğraşmaması lâzımdır. Bu ordunun itaati, sadakati derkârdır. Bu da benim himmetimle oldu. İlk gittiğim zaman kışlanın duvarlarında (Hürriyet) diye büyük yazılar vardı. Onları ben sildirdim. Orduyu itaat ve intizam altına aldım. Askerin hiç bir vecih ve suretle tiyatrolarda oynamasına müsaade etmedim. Buradaki heyetin (İstanbul'daki Birinci Ordu) halinden müteessirim. Nizam ve intizam-ı askerî, Padişaha, Kumandanı Azama daima sadakatle temin olunacağına katiyen mutmain olduğum için Zat-ı şahane ve nefs-i hümayuna sadakatim ve umum askerın sadakati lâzımdır. Benim sadakatim hakkında hiç şüphe etmemelidir. Bab-ı Seraskeriye'de tiyatro oynatılmasına nasıl müsaade buyurulduğuna hayret içindeyim. Ben yalnız Padişahımıza sadakat isterim.

Bu sadakat yeminleri üzerine, Abdülhamit, Nâzım Paşanın Harbiye Nezaretine gelmesine rıza göstermiştir. Fakat İttihat ve Terakki, Nâzım Paşanın nazırlığını önlemiştir. Her ne kadar Babıâli baskınından önceki günlerde Talat Paşanın sadrazamlık vadiyle, Nâzım Paşayı bir ara nötralize ettiği ileri sürülürse de, Paşa, Meşrutiyetin ilk günlerinden beri İttihatçıların karşısında yer almış, işbirlikçi muhalefetin ve Kâmil Paşanın âleti olmuştur. Nâzım Paşa, 31 Mart ayaklanması sırasında Hassa Ordusu kumandanı sıfatıyla İstanbul üzerine yürüyen Hareket Ordusu'nun durdurulmasını Sultan Hamit'e tavsiye etmiştir. Bu amaçla kışlaları dolaşarak asi askerlerden yardım istemiştir. Hareket Ordusu, İstanbul'da asayişini tam sağlayana kadar, Nâzım Paşa Yeşilköy'de, Süleyman Nazif'in deyimiyle Misafir, yani esir kalmıştır. Daha sonra Nâzım Paşa, İttihat ve Terakki'yi devirme yolunda perde arkasından iplerini Fitz Maurice'in çektiği bütün tertiplere katılmıştır. Kâmil Paşa Sadarete, Nâzım Paşa Harbiye Nezaretine! bütün İngilizci tertiplerin sloganı olacaktır.

KÂMİL PAŞA, AVCI TABURLARINDAN KORKUYOR

Kâmil Paşa ile İttihat ve Terakki merkezi arasında üçüncü büyük anlaşmazlık, yeni rejimin korunması için Rumeli'den İstanbul'a getirilen Avcı Taburları konusunda çıkmıştır. Bu taburlara Nigehban-ı Meşrutiyet (Meşrutiyetin bekçisi) adı verilmişti. Celâl Bayar'ın deyimiyle, Bu taburların kumandanları ve subaylarının çoğu İttihat ve Terakki cemiyetine mensuptu. Hemen hepsinin Meşrutiyet İnkılâbında hizmetleri görülmüştü. İstanbul'a inkılâbın koruyucusu olarak geldiklerini iftiharla söylüyorlardı.

Hakikat da bundan ibaretti. Avcı taburları, Yıldız ve civarındaki, Padişaha bağlı kuvvetlere karşı mukabil emniyet unsuru olarak, İstanbul'da bulunduruluyordu. Kâmil Paşa, bu taburları İstanbul'dan uzaklaştırmak niyetindedir. İttihat ve Terakki ise, Bulgar tehdidini ileri sürerek, başkentteki Avcı Taburları'nın sayısını arttırmak istemektedir. Kâmil Paşa, bu isteği bir darbe teşebbüsüne hazırlık diye yorumlamakta ve şiddetle karşı çıkmaktadır. Sadık'ın Manastır grubundan Albay Basri Bey, Fransızca yazılmış kitabında, Kâmil Paşa ile aralarında bu konuda, doğruluk derecesini kestiremediğimiz şu konuşmanın geçtiğini ileri sürmektedir:

Kâmil Paşa - Sizin Manastır çok namuslu ve ihtirastan yoksun. Selanik, sizden ihtilâlin şerefini ve manevî kudretini çaldı.

Basri Bey - Evet, doğru. Ama ne yapabiliriz ki? Savaş para ile yapılır. Berlin, yani onun Selanik'teki karanlık odasının çok parası var. Askerî şereflerine çok değer verdiğimiz subaylar, Enver'in etrafında toplanıyor. (...)

Kâmil Paşa- Şu üç Avcı Taburuyla ilgili, hemen uygulanması gerekli tedbirler hakkında mutabık mıyız ?

Basri Bey - Tamamen mutabıkız. Onları mutlaka İstanbul'dan uzaklaştırmak gerek. Yeni öğrendim ki, Berlin'in planına uygun biçimde, Enver, bir cins ufak karşı devrim düzenlemektedir. Bunu bahane ederek Rumeli'den İstanbul'a Mahmut Şevket Paşa kumandasında büyük bir ordu getirilecektir. Mahmut Şevket Paşa, Osmanlı paşaları içinde en Çok Alman taraftarı olandır. Amaç, Selanik grubuna, bütün Türkiye'de egemenlik sağlayacak biçimde, başkentte diktatörlük kurmaktır.

Kâmil Paşa- Konuşmamızın ışığı altında, son günlerde Selânikli biraderlerin benim nezdimde yaptıkları teşebbüslerin gerçek anlamını şimdi kavırıyorum, İstanbul'da Selanik'ten bir birliğin

getirilmesi zorunluğunu söylerken, Bulgarlarla savaşın kaçınılmaz olduğunu tekrarlıyorlardı. Onlara, başkent askersiz değildir, cevabını verdim. (...)

Şimdi biz güçlerin her türlü dağılmasından kaçınmalıyız. Selânik'in entrikaları caniyanedir. Almanya, üç Avcı Taburu yoluyla tertiplenen darbe ile, Enver ve hempalarını yalnız beni devirmeye değil, sizin gerçek İttihat ve Terakki komitesini de ellerine geçirmeye itmektedir. (...) O halde muhterem taraftarlarınıza hemen söyleyiniz ki, ülkenin güvenliğini bildiğiniz üzere bozacak olan üç avcı taburunu derhal başkentten uzaklaştıracam. Bu taburlar, Osmanlı Ordu Birliği üniforması ve biçimi altında, ne yazık ki Alman Selânik'de hazırlanan başka bir askerî siyasî gücün öncüsünden başka bir şey değildir.

KÂMİL PAŞANIN DÜŞÜŞÜ VE İNGİLİZLER

Ne var ki, Kâmil Paşa, Avcı Taburları'nı başkentten uzaklaştıramamıştır. Nâzım Paşa olayı öne sürülerek, Hüseyin Hilmi Paşa hükümetten istifasını verecek, İttihat ve Terakki merkezine bağlı subayların meclis koridorlarındaki tehditkâr bakışları arasında, Kâmil Paşa iktidardan uzaklaştırılacaktır. Kâmil Paşanın istifaya zorlanması, İngiltere tarafından hoş karşılanmayacaktır. Rus Sefareti baştercümanının deyimiyle, İngiliz Sefareti, Kâmil Paşanın düşüşünden sonra, İttihat Terakki'ye karşı belli bir soğukluk göstermiştir. İtilaf devletleri ve Türkiye arasındaki dostlukta açılan ilk gedik olmuştur.

Rus Sefareti baştercümanı, aynı zamanda eski bir sadrazamın bu konudaki sözlerini aktarmaktadır. Eski sadrazam Kâmil Paşanın istifasından sonra İngiliz Sefaretinin tutumunu şöyle değerlendirmektedir: Kâmil Paşanın tamamen anayasa ve iç politika nedenleriyle düşmesinden sonra, İstanbul'daki İngiliz sefareti, eski yaşlı sadrazam Kâmil Paşadan gelmeyen her şeye karşı sistemli biçimde surat etmiştir. Muhalefet partileri, orada destek ve teşvik bulmuş, ittihatçılar ise, İngiltere'nin düşmanları sayılmıştır.

Ama İttihatçılar, yine de İngiliz dostluğu peşindedir. Kâmil Paşanın düşürülmesinin, İngiltere tarafından yanlış anlaşılması ve bir dış politika değişikliğine gidiş diye yorumlanması, onları ürkütmektedir. Nitekim Paşa düşünce, İttihat ve Terakki, İngiltere'yle olan dostluğun ve

yakınlığın bu olay yüzünden sarsılmayacağını İngiliz Sefaretine ve The Times gazetesine temin etmiştir. Ama İngiliz sefaretinden teşvik gören muhalefet, Prens Sabahattin'den Mevlanzade ve Derviş Vahdeti'ye kadar, Kâmil Paşanın düşüşünü istismar etmiştir. Bunlara göre, Kâmil Paşa, sadarete gelmedikçe İngiliz dostluğuna sırt çevrilmiş demektir. Volkan, Kâmil Paşanın aleyhinde bulunmak, İngiltere aleyhinde olmak demektir buyuruyordu. 31 Mart irtica olayı, bu şartlar altında patlak vermiştir.

VI.

31 MART, AVRUPA'DA ALMAN ZAFERİ DİYE YORUMLANDI

31 MARTTA İTTİHATÇI PARMAĞI

İrtica olayının içinde yaşayan ve asilerin kellesini istedikleri belli başlı kişilerden olan Hüseyin Cahit, hatıratında, 31 Mart'ta yabancıların ön planda rol oynadıklarını belirtmektedir: Meşrutiyet'in ilânı üzerine menfaatleri bozulmuş kimselerle, müstebit bir sarayın daima tehditkâr mevcudiyeti hesaba katılırsa, İstanbul'daki anarşiye doğru yürüyüşün bütün bütün tesadüf olamayacağını kabule meylediyorum. Fakat asıl âmil kimdi? Yahut kimlerdi? Bunu aydınlayabilecek mevkide değilim. (...) Öyle zannediyorum ki, İstanbul'daki işlerin gidişi üzerinde, muhtelif kuvvetler tesir icra etmişlerdir. Bunların içinde en büyük rolü oynayan mutlaka ecnebi olmak icab eder...

31 Mart irticasında en büyük rolü yabancıların oynadığına inanan Hüseyin Cahit, bu kadarla yetinmektedir. Fakat o tarihlerde Avrupa, biri Almanya, öteki de İngiltere liderliğinde iki gruba bölündüğüne göre, yabancı parmağını esas itibariyle, Berlin ve Londra'da aramak gereklidir. Almanya, 31 Mart irticainin körüklenmesinde rol oynamış mıdır? İttihat ve Terakki ve Almanya aleyhtarı çevreler, bu iddiayı ortaya atmışlardır. Bunlara göre Berlin, Enver Bey gibi Almanya'ya yakın İttihatçılara dayanarak, 31 Mart'ı sahte bir karşı devrim olarak düzenlemiştir. Amaç, İttihatçıların güvenilir kanadının iktidarda tam egemenliğini sağlamak ve dolayısıyla Almanya'nın Türkiye'de sarsılan mevkiini yeniden güçlendirmektir.

Bu konuda, inanılması güç iddialar piyasaya sürülmüştür. İsyanın başladığı Taşkışla'da bando teğmeni olarak bulunan ve olayları yaşayan Mustafa Turan'a göre, 31 Mart, İttihatçıların düzenlediği uydurma bir ayaklanmadır. Mustafa Turan'ın iddiası şöyledir: 31 Mart günü, sahte bir paşa bazı subaylarla birlikte Taşkışla'ya gelmiş ve padişahın sahte bir fermanını okumuştur. Fermanda, askerin şapka giyeceği yazılıdır. Düzmece Şapka Fermanı, askeri tahrik ve ayaklandırma işi için kullanılmıştır. Olayı düzenleyen İttihatçılar için Mustafa Turan şunları yazmaktadır: Meğer fermanı okuyan paşa ve maiyetindeki zabıtlar, isyanı hazırlayan ve tertipleyen sahte üniforma giydirilmiş mühim şahsiyetlerdir. İçlerinde Cemiyet'ten tanıdığım Bahattin Şakir, Mithat Şükrü Beylerle Ömer Naci Bey vardı.

Taşkışla'dan ayrılan heyet Beyoğlu Topçu Kışlasına gitmişler, aynı fermanı okuyup, onların da dinî duyguların kamçılayıp gitmişler. Sahte heyet gerek Taşkışla'ya ve gerek Beyoğlu Topçu kışlalarında fermanı okudukları sırada, çavuş, başçavuş kılığında askerleri teşvik için bir hayli casus sokmuşlar, heyetin kışladan ayrılmasıyla bunlar faaliyete geçtiler. Bunlardan Ömer Naci Bey kışla avlusunda bir istihkâm arabası üstünde bağırmağa başladı: 'Heyyy! Asker kardeşler, geliniz toplanınız, sizlere diyeceklerim var, sizler Müslüman değil misiniz? Şapka giymek ne demek? Din-i mübin-i îslâmın evlâtlarını düpedüz gâvur yapacaklar, ne duruyorsunuz? Bütün ecdadımız bu uğurda kanlarını canlarını verdiler. Müslümanlık elden gidiyor, dönüp avcı askerlerine, sizlere söylüyorum, gâvur olmak için mi hürriyeti yaptınız? Sizin vazifeniz hem hürriyeti, hem de dinimiz olan Müslümanlığı muhafaza etmek değil mi? Ne duruyorsunuz, haydi hep beraber Mebusan-ı Meclise gidelim, derdimizi anlatalım. Muhaliflerden Mizancı Murat da, Mustafa Turan'a benzer biçimde nefer elbisesi giymiş İttihatçı subayların 31 Mart irticamı körüklediğini ileri sürmektedir. Fakat inandırıcı delillerden yoksun bu iddiaları ciddîye almak mümkün değildir. Bu iddialar, İttihatçılara duyulan kinin bir ifadesinden ibaret sayılabilir. Nitekim, bugün de İmran Öktem'in cenazesinde çıkan olayları büyük tirajlı bir gazete, derhal İnönü ve CHP'nin tertibi diye yorumlamakta kusur etmemiştir.

31 MARTI BERLİN Mİ PLANLADI?

Daha ince bir teori, İngilizseverliğini açıkça ilân eden Basri Bey tarafından ortaya atılmıştır. Basri Bey'e göre, İngilizci Kâmil Paşa hükümetini devirmek üzere, Avcı Taburları'na dayanarak bir uydurma karşı devrim planlanmıştır. Avcı Taburları'na para dağıtılmış ve bunlar hazırlanmıştır. Uydurma karşı devrimi bastırmak üzere İstanbul'a Almanya'nın güvendiği Mahmut Şevket Paşa kumandasında sadık birlikler getirilecek ve böylece plan gerçekleştirilecektir. Kâmil Paşanın bir karşı devrim hareketine meydan kalmadan düşürülmesiyle, durum değişmiştir. Fakat artık ok yaydan çıkmış, Enver ve arkadaşları ava giderlerken avlanmışlardır. Çeşitli unsurların da katılmasıyla uydurma karşı devrim, gerçek bir karşı devrime dönüşmüştür. Talât Paşanın sadrazamlık vadi üzerine, Kâmil Paşanın düşürülmesinde rol oynayan, Sadrazam Hüseyin Hilmi Paşanın tereddütleri de, ayaklanmanın büyümesine yol açmıştır. Mahmut Muhtar Paşa, Sadrazama ayaklanmayı derhal- bastırarak güçte olduğunu bildirmiş, Hüseyin Hilmi Paşa, 10 saat tereddüt geçirdikten sonra bu teklife hayır demiştir. Basri Bey'e göre, uydurma devrimden haberdar olan Hüseyin Hilmi Paşa, durumun değiştiğini anlayamamış ve bu yüzden isyanın bastırılmasına seyirci kalmıştır.

Basri Beyin pek ciddiye alınamayacak olan-bu teorisi, bazı olayların uyandırdığı şüpheler üzerine bina edilmiş benzemektedir. Gerçekten ayaklanmanın, güvenilir İttihatçıların kumandasındaki meşrutiyeti korumakla görevli birliklerde başlaması, dikkat çekicidir. Basri Bey ve Kâmil Paşanın uydurma bir karşı devrimde kullanılacağından şüphe ettikleri ve İttihatçıların güvendikleri birlikler, nasıl olmuştur da birdenbire onlara karşı dönmüştür? Bu beklenmedik dönüş, teorinin hareket noktasını teşkil etmektedir. Halbuki Volkan gazetesi ve muhalefet, bu Avcı Taburları üzerinde çalışmaktadır. Nitekim Vahdeti'nin Volkan gazetesi, 31 Mart'tan çok kısa bir süre önce, Avcı Taburları'na mensup erlerin İttihad-ı Muhammedi derneğine katıldıklarını açıklamıştır. Bu şartlar, ilk bakışta şaşırtıcı bile görünse, güvenilir Avcı Taburları'nın, İttihatçıların elinden kaçması mümkündür.

Basri Beyin dayandığı ikinci nokta, Sadrazam Hüseyin Hilmi Paşanın mütereddüt tutumudur. Gerçekten 31 Mart öncesi günlerde ve olaylardan hemen sonra Hüseyin Hilmi Paşanın tutumu şaşırtıcıdır. Artan irtica tehdidi karşısında Paşa, çeşitli çevreler tarafından uyarılmıştır. Gazi Ethem Paşa, İzzet Paşa uyarılar arasındadır. Hassa kumandanı, Harbiye Nazın aracılığıyla Sadrazamdan tedbir alınmasını isteyen bir tezkere yazmıştır. Tezkerede, özetle şunlar

yazılıdır: - 2. Tümene mensup bazı erlerin, İttihad-ı Muhammedi Cemiyetine girmek için müracaatta buldukları (Volkan) Gazetesinde okunmuştur. Gazetelerin, ordunun disiplinini bozacak kötü neşriyatta bulunmaları caiz değildir. Esasen İttihad-ı Muhammedi Cemiyeti, İslâm arasına tefrika sokmakla meşguldür. Kutsal olan askeri terbiye ve ahlâkın korunması lâzımdır.

Orduyu, hususi maksatlarına alet etmek isteyen basına karşı kanunî bir had tayin olunmalıdır. Sadrazam, bu uyarmaları umursamazlıkla karşılamıştır. Yaveri Muzaffer Beye (Orgeneral Muzaffer Ergüder), tehlike çanları çalması üzerine, Merak etmeyiniz, Yaver Bey oğlum, Devair-i müteallıkası (ilgili daireler) tedbirleri elbette alırlar demekle yetinmiştir.

Olaylar patlak verdikten sonra da, Sadrazam hareketsiz kalmıştır. Hassa Ordusu kumandam Mahmut Muhtar Paşa, isyanı kolayca bastıracak güçte gözükmektedir. Fakat harekete geçmesi engellenmiştir. Mahmut Muhtar Paşa, bu engellemeden şu sözlerle yakınmaktadır: - Sadık kalan askerleri toplayarak içtima edenleri birkaç süvari hücumu ile dağıtmak, isyanı başladığı sırada bastırmak çocuk oyuncağı kabilinden bir şeydi. Şiddetli harekette bulunmaktığıma kasdî olarak mümanaat (engel) olundu. İsyân gittikçe dairesini genişletti.

Bu şartlarda Sadrazam Hüseyin Hilmi Paşanın inanılması güç bir gaflet gösterdiğinde şüphe yoktur. Fakat Basri Beyin yaptığı gibi bu gafleti, Paşanın 31 Mart ayaklanmasını, İttihatçıların planladıkları uydurma karşı devrim sanarak, hareketsiz kaldığını ileri sürmek, muhayyileyi pek fazla zorlamak olacaktır. Kâmil Paşa, düşürüldükten sonra, başkente güvenilir birlikler getirmek için, önceden planlanmış bile bulunsa, tehlikeli bir karşı devrimi körüklemeye herhalde ihtiyaç yoktu. Esasen 31 Mart ayaklanmasının rengi daha ilk dakikadan itibaren tereddüde yer bırakmayacak kadar açıktı.

HAREKET ORDUSU'NA, ALMANYA AKIL SATIYOR

Sanırsız ki, bu tip teoriler, kaynaklarını daha çok, 31 Mart irtica olayının, sonuç itibariyle, İttihatçıların ve Almanya'nın mevkiini güçlendirmesinde bulmaktadır. İrtica olayı Mahmut Şevket Paşa ve Enver Bey gibi Almanya'nın güvendiği kişileri ön plana geçirmiştir. Bu sonuç

üzerindedir ki, 31 Mart olayında, İttihatçıların ve Almanya'nın parmağı aranmıştır. Fakat Berlin'in 31 Mart irtica olayını körüklediği kanısını uyandıracak olan kanıtlar yok gibidir. Bununla birlikte, Berlin, olaydan yararlanma fırsatını kaçırmamıştır. Rus Sefareti baş tercümanının deyimiyle, Gerici Hükümet darbesi, Alman Sefiri ve İstanbul'daki Almanlar tarafından gizlemeye dahi saklamadıkları bir sevinçle karşılanmıştır.

Ayaklanma üzerine, Goltz Paşa, Alman basınında çıkan yazılarında ve herhalde başta Mahmut Şevket Paşa olmak üzere eski öğrenci arkadaşlarına yazdığı mektuplarda, akıl hocalığı yapmıştır: Goltz, 24 Nisan 1909'da Die Woche dergisinde çıkan bir mektubunda, Mahmut Şevket Paşanın başarı gösterebilmesi için, hızlı ve sert bir saldırıya girişmesini salık veriyor ve bu yolda davranılacağı tahmininde bulunuyordu. Öte yandan, 18 Nisan tarihli Neue Freie Presse gazetesinde de, Goltz'un hazırladığı söylenen bir incelemede, Rumeli'den İstanbul'a ulaştırma olanakları göze alınırca, 16 Nisanda başlayacak bir harekette 21 Nisana kadar İstanbul önlerine 15 bin asker yığılabileceği hesaplanıyordu. İnceleme, Edirne'deki ordunun tutumunun önemli olacağını söylüyor, İstanbul üzerine yürüdüğü zaman, yabancı devletlerin müdahalesine fırsat vermemek için sokak çarpışmalarından mutlaka kaçınmak gerektiğini ileri sürüyordu. Daha sonra Goltz, aynı gazetede çıkan bir yazısında, muhalefete karşı oç alıcı davranışlardan kaçınılması tavsiyesini yapıyordu.

Bütün bunlar, Almanların 31 Mart irticandan kendi lehlerine yararlanmak için, nasıl çaba harcadıklarını göstermektedir. Hareket Ordusu'nun başına Mahmut Şevket Paşanın gelişinde bile, Goltz'un telkinleri olduğunu düşünenler vardır. Hattâ Ramsay adlı yazara inanmak gerekirse, para sıkıntısı içinde bulunan ve demiryolları kendine ait olmayan Osmanlı Devletinde binlerce askerin Rumeli'den İstanbul'a getirilmesinde karşılaşılabilecek malî güçlükleri yenmek üzere Hareket Ordusu'nun giderlerini, Almanlar, ya da Almanlarla Avusturyalılar yüklenmiştir. Bu iddianın doğruluğu şüpheli olmakla birlikte, Hareket Ordusu'nun İstanbul'a girişiyle sonuçlanan 31 Mart irtica olayı, Batı çevrelerinde, bir Alman zaferi ve bir İngiliz yenilgisi olarak yorumlanmıştır.

Rus Sefareti baştercümanı, olayı şöyle değerlendirmektedir: - Durum, 31 Mart irticainin geçici başarısı üzerine değil, fakat Abdülhamit'in tahttan indirildiği an Almanya'nın lehine dönmüştür. Makedonyalı işgal ordusunun başında, Almanların inançlı ve denenmiş dostu

Mahmut Şevket Paşa bulunmaktaydı. Böyle bir askerî diktatörlüğün varlığı üzerine, resmî ve özel bütün Almanya, tek bir ses halinde, ihtiyar Sultanı inkâr etmek ve asil genç Türkiye'ye alkış tutmak için birleşti.

VII.

31 MARTI INTELLIGENCE SERVICE DÜZENLEDİ

YOBAZLARIN PATRONU FITZ MAURICE

31 Mart irtica olayı, Almanya'nın lehine sonuç vermiştir, fakat ayaklanmanın başaktörünün İngiltere olduğundan pek az şüphe edilebilir. Daha önce de gördüğümüz üzere, o günlerin lider emperyalist devleti, İttihatçıların balayı hayallerine rağmen, milliyetçi eğilimleri dolayısıyla onları kuşkuyla karşılamış ve milliyetçi harekete karşı olan her türlü yerli unsurla işbirliğine yönelmiştir. Hüseyin Cahit Yalçın'ın deyiimiyle, Meşrutiyetin ferdasında Ahdülhamit'in zulmüne düşman olduğu zannolunan İngiltere'nin İstanbul sefirinin arabasını, hürriyete kavuşmuş Türkler, beygiri çıkararak sokaklarda çekmişlerdir. Fakat İstanbul'daki İngiliz Sefareti, İttihatçıları, «Chauvin», müfrit nasyonalist ve müfrit vatansever bularak muhalefeti teşci etmiştir...

Ahmet Emin Yalman da, İngiltere ve müttefikleri Rusya'nın İttihat ve Terakki'ye karşı tutumunu şöyle değerlendirmektedir: İngiltere ve Rusya, Türkiye'nin bütün hoşnut olmayan unsurlarıyla birleştiler. Bunlar arasında Ermeniler, Rumlar, Kürtler, Çerkezler ve Arnavutlar gibi ırkî ve dinî azınlıklar, eski rejim mensupları, dinsel bağnazlar, muhalif basın liderleri, yeni rejimden umdukları nimetleri bulamayanlar, prensip itibariyle gizli komiteye karşı çıkan bazı aydınlar bulunmaktaydı. (...) Seçimlerde, Rus ve İngiliz siyasi ajanları? aktif biçimde muhalefet adaylarının kazanması için çalışmaktaydı.

İngilizlerin İttihatçılara karşı destekledikleri lider, Çılgınlık derecesinde İngiliz taraftarı dedikleri ihtiyar Kâmil Paşadır. Meşrutiyet'in ilânından kısa süre sonra, Kâmil Paşa ile İttihatçıların arası açılınca, İngiliz basım, İttihat ve Terakki ile gizli komite aleyhine şiddetli bir kampanya açmıştır... Kâmil Paşanın 31 Ocak 1909'da düşürülmesi üzerine, İttihatçıların

İngiltere'yle dostuz teminatına rağmen, kampanya şiddetlenmiştir. İstanbul'daki İngiliz Sefareti ise, Kâmil Paşayı tekrar iktidara getirmek için tertiplere girişmiştir.

Bu işleri yürüten baş tercüman Fitz Maurice'dir. İngilizlerin bir zamanlar CIA kadar ünlü gizli örgütü Intelligence Service'in ileri gelen bir adamı olan Fitz Maurice, Celâl Bayar'ın deyimiyle, Türkiye'nin istikrarını bozmak isteyen şahıs ve guruplarla devamlı temas halindeydi. Meşrutiyet'in ilânını sağlayan ve onun bekçiliğini yapmak isteyen İttihat ve Terakki Cemiyeti'ni yıkmakla meşguldü. Daha önce Anadolu'da Ermeniler hesabına faaliyet gösteren Fitz Maurice, İstanbul'un kudretli kişilerindendir. Meselâ, 7 Ağustos 1908'de, İttihatçılardan ürkerek, İngiliz Sefaretinden yardım rica eden Abdülhamit'in ünlü Sait Paşa'sı için İttihatçılardan, Paşaya bir şey yapılmayacağı hususunda teminât alan kişi Fitz Maurice'dir. Meşrutiyet'in ilâm üzerine, derhal Sadrazam köşküne gidip, Sultan'ın halkla teması gerek deyip, Abdülhamit'in isteksizliğine rağmen, bunu başaran yine Fitz Maurice'dir.

Fitz Maurice, İttihat ve Terakki muhalifleriyle sıkı ilişkiler kurmuştur. Rauf Orbay, hatıralarında Fitz Maurice'in Albay Sadık ve Prens Sabahattin'i 31 Mart'ı hazırlamakta alet olarak kullandığını yazmaktadır, Volkan'cı Derviş Vahdetî'nin ikiz kardeşi Serbesti gazetesi başyazarı Mevlanzade Rifat, Fitz Maurice'in önünde iki büklüm olmaktadır. Ziya Şakir Zoko'nun yazdığına göre, Mevlanzade Rifat Bey, gerek meclis koridorlarında ve gerek Babıâli salonlarında Fitz Maurice'e tesadüf ettikçe yerlere kadar eğilmekte, şaşılacak derecede büyük bir hürmet göstermektedir. Fitz Maurice'm bendesi Mevlanzade, 31 Mart ayaklanma günü gazetesinde, İngiltere'nin Bizi, bizden ziyade düşündüğünü belirttikten sonra, İngilizlerin bir öğütünü dile getirmektedir. Öğüt, İttihat ve Terakki'nin izale edilmesidir. İttihatçılar devrilince, Mevlanzade'ye göre, Avrupa'nın güveni geri gelecek ve Osmanlı ülkesine birçok yatırımlar yapılacaktır. Bu şartlar altında, İngiliz basını ve İstanbul'daki İngiliz Sefareti ayaklanmayı ellerinden geldiği kadar desteklemişlerdir. Mustafa Kemal, Dictateur yazarı Philippe de Zara'ya inanmak gerekirse, başta Fitz Maurice olmak üzere, Intelligence Service, 31 Mart ayaklanmasına parayla yardım etmiştir.

İNGİLTERE: 31 MART İRTİCA DEĞİLDİR!

31 Mart irticaında, İngiliz parasının döndüğünü delilleriyle tespit etmek güçse de, 31 Mart ayaklanma günü İngiliz Elçiliğinin, kendine bağlı konsolosluklara bir genelge göndererek, olayın yanlış anlaşılması için çalıştığı muhakkaktır. Ayaklanma günü, Yüzbaşı Bettelheim'in de, şüpheli şartlar altında, Ayasofya'da dolaşması dikkati çekmiştir.

Ayaklanmadan sonra, Hareket Ordusu başkente girinceye kadar, İstanbul'da işbirlikçi muhalefet ve İngilizler istedikleri gibi at oynatmışlardır. Hariciye Nazırı Rifat Paşa ve 31 Mart tertipçilerinden İsmail Kemal, Sina Akşin'in deyişiyle, İngiltere Sefaretini Akıl danışılarak, yardım istenecek komşu kapısı sayan kişilerdir. Muhaliflerden İsmail Kemal, işbirlikçi bir Arnavut nasyonalistidir. Yunan Hariciye Nazırı Baltacı'sten para alarak, Osmanlı mebus seçimlerinde çalışmak için görevlendirilmiştir. Bu satılık kişi, İngiltere'nin adamıdır. Bütün Arnavut köylerine dağıtılan bir telgrafında, İsmail Kemal, tertipçilerin arasında yer aldığı 31 Mart'ın, bir irtica hareketi olmadığını söylemiştir. Ona göre 31 Mart, Efkâr-ı umumiyenin, memleketin siyasi hayatına diledikleri gibi hükmetmek isteyenler aleyhine ayaklanmasından ibarettir. Bir iddiaya göre, İngiliz Sefaretinin 31 Mart, irtica olayı değildir. Yanlış anlamayın. mealinde konsolosluklara yolladığı genelge, İsmail Kemal'in telkini üzerine yazılmıştır.

İNGİLTERE, HAREKET ORDUSU'NU DURDURMAK İSTİYOR

Ayaklanma üzerine istifa eden Ahmet Rıza Beyin yerine Meclis başkanlığına getirilen İsmail Kemal, herhalde İngiliz Sefareti'nin telkinleriyle, olayın bastırılmasının, Sadarete Kâmil Paşanın ve Harbiye Nezaretine Nazım Paşanın getirilmesine bağlı bulunduğunu Abdülhamit'e söylemiştir. Eğer, hareket kesin başarıya ulaşmış olsaydı, Tevfik Paşanın yerine Kâmil Paşanın Sadarete geleceğinden şüphe yoktu. Fakat Rumeli'de Hareket Ordusu, İstanbul üzerine yürümeye hazırlanmaktadır. Her şeyden önce, bu yürüyüşü önlemek gereklidir. Ünlü The Times gazetesi, Hareket Ordusu'nun tehditlerinden blöf diye söz etmektedir. Times, üç haftadan önce yığınak yapılamayacağını, yapılsa da, Nâzım ve Ethem Paşaların' İstanbul yalanında bir yığınağa müsaade etmeyeceğini muhakkak saymaktadır. İngilizci Hükümetle,

Harbiye Nezaretini kabul eden Ethem Paşa, Mahmut Şevket Paşaya çeşitli siyasî mahzurlara meydan vermemek üzere, İstanbul'a yürümeyin direktifini vermiştir. Fakat İngiliz ve Yunan parasıyla beslenen Meclis Başkam İsmail Kemal, Mahmut Şevket Paşanın, Babıâli'nin sözüne kulak asmayacağını bilmektedir. Bunun içindir ki, işbirlikçi Meclis Başkanı, Hareket Ordusu'nun İstanbul'a girişini engellemek üzere, İngiliz Sefiri Lowther'e başvurmuştur. Lowther, bu teklifi olumlu karşılamış, Hareket Ordusu'nu durdurmayı denemiştir. Ama, teşebbüs başarısız kalmıştır. Meşrutiyet'i kurtarma heyecanı ve azmi içinde yola çıkan ve Almanya tarafından da desteklenen Hareket Ordusu, İstanbul'a girmiş ve İngilizci rejime son vermiştir.

Burada dikkati çeken bir nokta, Türk Donanmasının başında bulunan İngiliz Amirali Gambel'in durumudur. Hareket Ordusu Yeşilköy'e geldiği zaman donanmanın, Gambel Paşa kumandasında denize açılacağı ilân edilmiştir. Fakat Yeşilköy açıklarında demirleyen filoya Miralay Rüstem Bey kumanda etmiş ve durum bir bildiri, daha doğrusu yalanlama ile açıklanmıştır. Amiral Gambel'in işine de, Hareket Ordusu İstanbul'a egemen olduktan sonra, Sina Akşin'in deyimiyile, zamansız ve şüpheli şartlar altında son verilmiştir. O tarihte Yıldız'da görevli bulunan Halit Ziya Uşaklıgil, bu ayrılışı şöyle yorumlamaktadır: Kısa bir zamanda böyle bir muvaffakiyet gösteren bu zatın vazifesinde devamı, istikbal için bir müjde hükmündeyken, ondan tam istifade edilecek zamanda hizmetine hatime çekilmesi, elbette bir sebebe müstenid olacaktı ki, bunu anlayamamıştık. Yahut anladık da, anladığımızda ısrarla tevakkuf etmedik.

Bu olağanüstü ayrılış, İngiliz Amiralinin Hareket Ordusu aleyhine ve İstanbul'da 31 Mart ayaklanmasını düzenleyen İngilizci muhalefet lehine şüpheli bazı faaliyetlerde bulunmasının sonucu mudur, bilmiyoruz. En azından, donanmamızın basma getirilen İngiliz Amiralinin, 31 Mart'tan sonra güvenilir bir kişi olmaktan çıktığı söylenebilir.

İNGİLİZ HARİCİYESİNİN ÖZELEŞTİRİSİ

Böylece, Kâmil Paşayı yeniden iktidara getirmek üzere, İngiltere ve işbirlikçi muhalefet tarafından düzenlenen 31 Mart ayaklanması, beklenenin tersi bir sonuç vermiş, İstanbul'da Alman nüfuzu artmıştır.

Olaydan sonra, İngiltere Hariciye Nazırı, İstanbul'daki Sefirine yazdığı bir mektupta, Belli ki, İttihat ve Terakki'nin elindeki gücü çok küçümsedik. (...) Son üç dört ayda İttihat ve Terakki'ye ve Genç Türklerce karşı kendimizi fazlasıyla eleştirici bir tutuma kaptırdık diyerek, özeleştirisini yapmıştır. Fakat biraz sonra göreceğimiz üzere, İttihat ve Terakki'yi devirip, İngilizci Kâmil Paşayı iktidara getirmek üzere, Fitz Maurice'in işbirlikçi muhalefetle birlikte giriştiği darbe teşebbüsleri, son bulmayacaktır.

VIII.

İNGİLİZLERİN YERLİ İŞBİRLİKÇİLERİ HAMDİ ÇAVUŞUN İNGİLİZCİ EFENDİLERİ

31 Mart irtica olayının düzenlenmesinde İngiltere'nin ön planda rol oynadığını göstermeli için olayın yerli tertipçilerinin kimliklerine göz atmak dahi yeterlidir. Taşkışla'da başlayan askerî ayaklanmanın lideri Hamdi Çavuştur. Abdülhamit'in hatıratından öğrenmekteyiz ki, bu Hamdi Çavuşu bulan ve besleyen İngilizci Kâmil Paşanın İngilizci oğlu Kâmil Paşazade Sait Paşa ile İngilizlerin adamı olduğunu daha önce gördüğümüz İsmail Kemal'dir. Abdülhamit, 31 Mart'ı yorumlarken şunları söylemektedir: Kâmil Paşanın mahdumu, bu esnada en çok çalışıyordu. İsmail Kemal Beyle diğer gayr-i memnunlar da Sait Paşa ile beraberdiler. Asker arasında büyük bir nifak atıldığını haber aldım. Adamlarımın tahkik ve teminlerine göre, en evvel hareket eden birkaç asker imiş. Bunları iğva eden (azdıran), Hamdi Çavuş adlı bir Arnavud'u bulan ve para veren de Kâmil Paşazade Sait Paşa idi. Hüseyin Cahit de, hatıralarında, İngilizlerin aleti Kâmil Paşazade Sait Paşanın, ayaklanmanın hazırlanmasında önemli rol oynadığı belirtilmektedir: Herhalde bunu (isyani) avcı taburları içinde kendi kendiliğinden patlamış bir bomba gibi kabul etmeye akıl ve mantık müsaade etmez. Sadece birtakım yobazların tahriki eseri de olamaz. 31 Mart vakiasının bir taraftan tertip edilmiş olması

lâzımdır. Divan-ı Harpten sızan inanılır sözlere göre, Kâmil Paşanın oğlu Sait Paşa işin tertip ve idaresinde mühim rol oynamıştır,

REDİNGOTLU DERVİŞ VAHDETİ

Emperyalist İngiltere için Hâmî-i insaniyet deyimini kullanan, Kıbrıs'ı, İngilizler küçük İsviçre yaptı diyen ve İttihatçıları İngiliz düşmanlığıyla suçlayan ünlü Derviş Vahdeti, bir İngiliz yetiştirmesidir. Halife-i İslâm Abdülhamit Han'a yazdığı bir mektupta, kendini şöyle tanıtmaktadır: Padişahım, ben nasıl doğdum büyüdüm. Pederim Pabuççu esnafından Kıbrıslı Mahmut Ağa idi. Validem fakire bir kadın. Babam bütün gün çalışır, bir lokma ekmek, parası kazanır, ufak bir evcikte hepimiz bir yorgan altında kışın soğuktan tir tir titirdik. Bir sıcak çorba dahi içemezdik. Gördün mü hayat nedir ? Dört yaşında mektebe girdim. Beş yaşında hatmettim (Kur'anı). On dört yaşında iken Hafız-ı Kur'an oldum. Bir miktar Arapça olarak sarf ve nahiv, biraz da fıkıh gördüm. Tarikat-ı Nakşibendîye sülük ettim. Yaşım yirmiyi buldu. Çalıştım, biraz daha okudum. Biraz ecnebi lisanı öğrenmek lâzım geldiğini hissettim. Ancak, men teşebbehe kavmen fehuve minhu: Bir kimse, kendisini bir' kavme benzetirse, o, o kavimden olur hadîs-i şerifi o vakitlere kadar dimağında öyle bir kuvvet bulmuştu ki, başımda sarıkla her gün Kur'anı Kerim tilâvetiyle (okumakla) meşgul iken düşmen-i din olan kavmin lisanını nasıl öğrenebilirdim?.. O sıralarda istanbul'a geldim. İki ay sonra avdet ettim. Ettim ama gözüm açıldı. Ötekinden berikinden biraz İngilizce öğrendim. Tebdil-i câme ettim (kılık kıyafet değiştirdim). Hükümet memuru oldum. Kraliçe namına verilen balolarda redingotlu, eldivenli bir adam olarak göründüm. Yirmi beş sene hoca mesleğinde, hoca itikadında, hoca kıyafetinde medrese köşesinde bir Müslüman, şimdi medenî. Her âlî gördüğüm dereceye kadem bastıkça nazarım daha ilerilere matuf (çevrilmiş) bulunuyordu. Ancak bunlar meşru bir sây neticesiydi. Zira İngilizler, adama hiç bedava lokma mı verirler?

Demek ki, kendi anlatımıyla, Derviş Vahdeti, İngilizlerin balolarında redingotlu, eldivenli boy göstermiş ve İngiltere hükümeti hizmetinde memuriyet yapmış bir kişidir. Bu memuriyetin İstanbul'da İngiliz ajanlığı biçiminde sürdüğü düşünülebilir. İngilizler, adama bedava lokma

mı verirler diyen Vahdeti, şeriatçılık kadar, hâmî-i insaniyet dediği İngiltere'yi överek ve İttihad-ı Muhammedi Cemiyeti'ni kurarak İngiliz lokmasını hak etmiştir.

Vahdeti, zayıf karakterli bir kişidir. İstanbul'da iki ramazan, Memduh Paşanın Kuruçeşme'deki yalısında imamlık etmiş, sonra da velinimetini aleyhine Padişaha jurnal yazmış, Padişah da jurnali Memduh Paşaya gösterip sürgün edilmesini isteyince, Diyarbakır'a sürülmüştür. Vahdeti idama mahkûm olunca da, ben deliyim diye kurtulmaya çalışacaktır. Sıkıyönetim mahkemesinin idam kararında Vahdetî'nin, şimdiye kadar, içki ve şarkıcılıkla serseriyane bir hayat geçirdiği yazılıdır. Hareket Ordusu'nun gelişi üzerine gizlenmek ihtiyacını duyan Vahdeti, 31 Mart ayaklanmasının vurucu gücü olan Hamdi Çavuşu bulup, parayla kandıran İngilizci Kâmil Paşanın oğlu Sait Paşanın evine koşmuştur. Sait Paşa onu, İttihad-ı Muhammedi üyesi İngilizci Şehzade Vahdettin'in evinde gizlemeyi tasarlamıştır. Bütün bunlar, Vahdetî'nin kimlerle işbirliği halinde bulunduğunu göstermeye yeterlidir. Rus Sefareti baş tercümanına göre, canım kurtarma çabasındaki Vahdeti, İngiltere'nin müttefiki Rusya'nın İzmir Konsolosluğuna sığınmıştır.

Vahdeti gibi 31 Mart'ı yazılarıyla körükleyen Serbesti gazetesi başyazarı Mevlanzade Rifat da, önceden gördüğümüz üzere, şeriattan çok, Fitz Maurice'e saygılıdır. 31 Mart günü, Bizi, bizden fazla düşünen İngiltere'nin tavsiyesiyle, İttihat ve Terakki'nin yok edilmesi gerektiğini yazmıştır.

Ziya Şakir Soko'nun belirttiğine göre, Meşrutiyetten sonra muhalif gazetelerin bütçeleri birdenbire genişleyivermiş, muhalif matbuat kadrosuna Serbesti ve Volkan gazeteleri katılmıştır. İkdâm ve Mizan müstesna bütün muhalif gazeteler, İngilizci Kamu Paşazade Sait Paşa ile muhalifliği Celâl Bayar'ın deyimiyle, Türklük ve Vatan aleyhinde bulunmak derecesinde ileri götüren Şerif Paşadan ödenek almışlar ve kendilerine verilen direktifler çerçevesinde yayın yapmışlardır.

İTTİHAD'I MUHAMMEDİNİN KÖKÜ DIŞARDADIR

31 Mart irtica olayının belli başlı örgütü olan İttihad-ı Muhammedi derneğine gelince, bu da Aramco'nun Rabitat-ül-Âlem-ül-İslâm'ı gibi, kökü dışarda bir teşekküldür. Sıkıyönetim mahkemesinde kurucularının verdiği ifadelere göre, Türkiye'ye gelişinden on yıl önce, Türkiye sınırları dışında kurulmuştur.

Kuruculardan Vahdeti'nin dostu ve rakibi, İngiliz ajanı Emirîzade, kökü dışardaki İttihad-ı Muhammedi derneğinin başlarında Çok zengin ve çok tanınmış şahıslar olduğunu karanlık bir lisanla propaganda etmiştir. Bugün ABD'nin yaptığı biçimde, geçmişte İngiltere ve Fransa, sömürgeleştirdikleri Müslüman ülkelerde tarikatların ve dinî derneklerin teşvikçisi olmuşlardır. Üyeleri arasında, birçok İngilizci Müslüman bulunduran İttihad-ı Muhammedi'nin, bugünün Rabitat-ül-Âlem -ül-İslâm tipi emperyalizmin hizmetinde bir kuruluş olduğu düşünülebilir.

31 Mart'ın hazırlayıcısı ve uygulayıcısı olan öteki örgüt, Ahrar Partisi, o günlerde milliyetçilerin baş talebi olan kapitülasyonların kaldırılmasını reddedecek kadar emperyalizmden yanadır. İngilizciliği sınırsızdır.

İNGİLİZ AJANI ALBAY SADIK

Şimdi, geçelim 31 Mart'ın öteki aktörlerine... Rauf Orbay'ın 31 Mart'ı hazırlamakta Fitz Maurice'in alet olarak kullandığını söylediği Miralay Sadık ve Prens Sabahattin'i ele alalım. İttihat ve Terakki'nin Manastır'daki lideri olan Miralay Sadık, Selanik merkeziyle olan anlaşmazlığında çabucak İngilizlerin eline düşmüş ve hayatım bir İngiliz ajanı olarak bitirmiştir. 1909 yılından itibaren İngilizler hizmetinde İttihat ve Terakki'yi devirip Kâmil Paşayı iktidara getirmek için çaba göstermiştir. Bağlı bulunduğu Melamî tarikatının bazı üyelerini de, bu faaliyetlere katmıştır. 1913'te Türkiye'nin içişlerine müdahale etmelerini sağlamak üzere İngiltere Kralına ve Rus Çarına başvurmuştur. Daha sonra Mısır'a gidip, İngilizlerin himayesine girmiş ve onların ajanı olmuştur. İngilizler Miralay Sadık'a ayda 40 İngiliz lirası ücret ödemişlerdir. Sadık Bey, Bahriye Nazırına yazdığı bir mektupta, İngiltere Devlet-i fahîmesi, altı seneden beri bizi himaye bayrağı altında muhafaza ve bilhassa dört

seneden beri de altı nüfustan müteşekkil heyet-i ailemi iâşe ederek, hayatımızı muhafaza eyledi diyerek bu durumu açıklamaktadır. Mütareke yıllarında İngilizci Damat Ferit Paşa, İngiliz ajanı bu Melâmî'yi İstanbul'a getirtmiştir. Hikâyeyi Galip Kemali Söylemezoğlu'ndan dinleyelim: Bir gün, Sadrazam (Damat Ferit) beni çağırdı: Mısır'da kalmış olan Hürriyet ve İtilâf Partisi Reisi Miralay Sadık Beyin, İstanbul'a gelmesi ve oradaki borçlarını tesviyesi için beş yüz lira göndereceğiz. İngiliz F. K. (fevkalâde komiser) muavinini görünüz de, paranın nakline delâlet etmesini tarafımdan rica ediniz, dedi.

General Deeds'i gördüm. (Intelligence Service yöneticilerinden) Hacet yok, çünkü Sadık Bey geliyor, dedi. Birkaç gün sonra Ferit Paşa bu teklifi tekrar etmekliğimi emretti. Tekrar Deeds'i gördüm. Canım mutlak Sadık Beye para mı göndermek istiyorsunuz. Mısır'da parasız kaldığını ve borcu olduğunu zannetmem. Çünkü şimdiye kadar kendisine ayda 40 İngiliz lirası verdik. Yola çıkacağı için de tabîî harcirahı verilecektir. İstanbul'a gelince, Sadık Bey, İngiliz Mandası tezini savunmuş ve sonunda yüzellilikler listesinde yer atmıştır.

İNGİLİZLERİN HİZMETİNDE PRENS SABAHATTİN

Prens Sabahattin'e gelince, aşın bir İngiliz taraflısı ve hayranıdır, İngiltere'yi Menfaati menfaatımıza uygun hükümet saymaktadır. Siyaset-i Hariciyemizin temel taşı daima Fransa ile İngiltere dostluğu olmalıdır görüşünü savunmuştur. Meşrutiyet'in ilânından önce, İngiliz Bankası Turkish National Bank'tan para sağlayarak, Abdülhamit'i devirmeye kalkışmıştır, Prens'in bir savunucusunu yazdığına göre, darbe teşebbüsünü Londra iyi karşılamıştır. İngilizler, İstanbul'da harekâta geçileceği sırada İngiliz donanmasını yakınlarda bulduracaklarını vaad eylemişler ve olaydan dış ülkelerin haber almasını önlemek için Eastern Telegraph kablosunun Odesa ve Köstence'ye bağlı kısımlarının kesilmesini tavsiye etmişlerdir. Meşrutiyet'ten sonra da İttihatçılara cephe alıp İngilizci Kâmil Paşa safına geçen Prens, darbe teşebbüslerini sürdürmüştür. İttihatçıları güç durumda bırakmak için, Arnavutluk isyanına para yardımı yapmıştır. Halâskâran Zabitan darbesinde ve Mahmut Şevket Paşanın öldürülmesinde Fitz Maurice ile birlikte rol oynamıştır. Sabahattin, Birinci Dünya Savaşı

yıllarında da, İttihat ve Terakki Hükümetini devirmek, İngiltere ve müttefikleriyle ayrı barış yapma yolunda çaba göstermiştir. İsviçre'de iken 1916 yılında İngiltere ve Fransa'da bulunan Türk göçmen ve esirlerinden bir seferi kuvvet kurup, Türkiye'ye çıkartma yapmayı öteki muhaliflerle birlikte planlamıştır. Çıkartma başarıya ulaşırsa Osmanlı Hanedanından bir prensin başkanlığında -ki bu Prens Sabahattin olabilir- geçici hükümet kurulup barış yapılacaktır. İsviçre'deki muhalifler, bu yolda Fransız, İngiliz ve Rus elçiliklerine gizli bir muhtıra vermişlerdir. Teşebbüs Çar'ın Türkiye'yi bertaraf etmek lâzımdır. Herhalde artık Türkiye'nin yeri Avrupa değildir. Bu itibarla muhalefet partisi ile münasebette bulunmamalıyız mütalaası üzerine sonuçsuz kalmıştır.

Eski arkadaşı Rıza Nur'a inanmak gerekirse, Prens Sabahattin, ona bir Fransız memuru aracılığıyla yolladığı mektupta, Çanakkale Boğazı'na saldıran İngiliz ve Fransızlara mukavemet edilmesin diye propaganda yapılmasını istemiştir. Rıza Nur'un açık bir hiyanet diye nitelediği mektupta şunlar yazılıdır: Türkiye nasıl olsa bitmiştir. Fransız ordusu hücum edecek. İstanbul'a girecek. Bu zat (Fransız görevli) ile sözleşiniz. Beraber gidiniz. Bize bir vazife düşüyor: Halk mukavemet edip kırılmasın. Bizler halkı ikna edip mukavemet ettirmeyelim.

Darbeler peşindeki Prens Sabahattin, aynı zamanda fikir adamıdır. Türkiye nasıl kurtarılabilir adlı iddialı yazılarında, bireyci İngiliz toplumunu örnek almayı savunmuştur. Kurtuluş, İngiltere'den esinlenmiş eğitim kurumlarında, İngiliz mürebbi ve mürebbiyeler eliyle eğitilmektedir. Yegâne çare, infiradî (bireyci) ailelerin teşkiline elverişli kız ve erkekler yetiştirmektir. İngiliz mekteplerinden mülhem alarak memleketimizde kız ve erkekler için ayrı ayrı vücuda getirilecek terbiye müesseselerine, o mekteplerden ehil mürebbi ve mürebbiye aileleri celbedilmelidir. İnfiradi ailelerin meydana gelişinden sonra topraklarımızın yeni ve hakikî bir fethi başlayacaktır.

IX.

ABDÜLHAMİTİN PARMAĞI VAR MI?

31 MARTTA PRENS SABAHATTİN

Fikir adamı ve darbeci olarak her şeyi ile İngilizlere bağılı bulunan Prens Sabahattin, bütün mondenliği içinde 31 Mart irtica olayının ön plandaki aktörlerinden biridir. Rauf Orbay, Prens'i, 31 Mart'ta Fitz Maurice'in âlet olarak kullandığını yazmaktadır. 31 Mart'ın bastırılmasından sonra tutuklanan Prens'i kurtardığını ileri süren Cemal Paşa, Mahmut Şevket Paşayı öldürmekten sanık kişilerin yargılanması sırasında İngilizlerle bugün dahi çok yakın ilişkiler içinde bulunan Sabahattin'in sekreteri ve sağ kolu Safvet Lütfi Beyin Prens'in 31 Mart tertipçisi olduğunu itiraf ettiğini belirtmektedir. Bu defa gerek Safvet Lütfü Bey ve arkadaşlarının ve gerek Nihat Reşat ve arkadaşlarının muhakemesi sırasında öğrendim ki, Prens Hazretleri de, 31 Mart'ın pek müteaddit olan tertipçilerinden biri imişler.

Fakat Prens, cezalandırılmaktan, İngiliz Sefaretinin aracılığıyla kurtulmuştur. Nitekim, İngiliz Sefiri, yazar Ramsay'e 27 Nisan 1909 günü, Sabahattin Beye bir şey yapılmayacağı kesin olarak söyleyebilmiştir.

SULTAN REŞAT İN AÇIKLAMASI

İngilizci Prens'in, 31 Mart tertipçileri arasında bulunduğunu belirten yeni bir belge, Ecvet Güresin tarafından yayınlanmıştır. Bu, Sultan Reşat'ın Galip Beye (General Galip Pasiner) anlattığı bir anıdır. Prens Sabahattin 31 Mart isyanından kısa bir süre önce, Mehmet Reşat'ı ziyarete gelmiş ve şunları söylemiştir: İttihat ve Terakki Cemiyeti gayet mahirane ve esrarengiz birtakım oyunlar oynuyor. Belki bir ihtilâl çıkaracak ve birçok kan dökecekler. Ve bu ihtilâl sonucunda Abdülhamit'i halederek, sizin hakkınızda yapılacak muameleyi henüz bilemezsem de, behemehal Yusuf İzzettin Efendiyi tahta geçirecekler. Bunun için arkadaşlarımla inceden inceye müzakere ettim. Nihayet sizi tahta çıkarmak için çareler düşündük. Henüz daha uygun vakit vardır.

İhtilâl 10 -15 günden evvel olmaz. İhtilâlin önlenmesine çare bulmak mümkün değilse de, sizin hayatınızı ve hukukunuzu muhafaza etmek çaresini bulduk. Bu kabil olmaktır. Fakat

biraz paraya ihtiyaç vardır. Lüzumlu olan parayı çabuk tedarik edebilirsek, işimizi becerebileceğiz. Bunun için müracaat ve müzakereye geldim. Mehmet Reşat, teklife yanaşmış gibi görünür.

Reşat, bir İngiliz bankere 50 bin lira borçlanacak ve bu parayı Prens Sabahattin, onu tahta geçirmek için kullanacaktır. Gerçekten, Prens, İngiliz olduğunu söylediği bir kişi ile gelir ve 50 bin liralık borç senedi hazırlanır. Fakat bu noktada, Mehmet Reşat bu borcu ödeyemeyeceğini söyler. Prens'in cevabı hazırdır. Borcu, Millet'in hazinesi tasfiye eder buyurur. Mehmet Reşat, kişisel borcu devletin ödeyemeyeceğini söyleyince, Sabahattin Bey, Ya ben ne için bir ecnebi ve bahusus bir İngiliz bankeri intihap ettim, bunlar devletin boğazına basınca, paraları çatır çatır alırlar. Hiç bırakırlar mı? Pazarlık bu noktada kesilir ve Mehmet Reşat, Prens'i kovar. Reşat, olayı şöyle yorumlamaktadır: Birkaç gün sonra, 31 Mart vakası patladı. İhbar olunan ihtilâl baş gösterdi. Bu vaka, bir iki gün için beni düşündürdü. Daha ilk günü ihtilâl'in İttihat ve Terakki tarafından değil, bilâkis Sabahattin'in taraftarları tarafından tertiplenip yapıldığına muttali oldum.

VAHDETTİN DE, 31 MARTÇILARIN SAFINDAYDI

Bu olayı anlatan Ecvet Güresin, şu yorumu yapmaktadır: Ahrar fırkasının organı Osmanlı gazetesinde Sabahattin Bey'in yayınladığı açık mektuplarda, Prens'in, 31 Mart hareketini hiç de takbih etmediği görülür. Sabahattin Bey'in mektupları hattâ ulema ile askerlere başarı dileği ile yüklüdür. Ulemanın, bugün her zamandan çok gayret göstermesi gerektiğine işaret eder, meşrutiyeti uzun yıllar gurbette savunanlar adına kendilerine şükranlar sunar ve bu arada kendi siyasî görüşlerini telkin etmeye çalışır. (...)

Ayrıca, Prens'in o günlerde Heybeli civarında deniz subaylar ile temas etmesi ve Abdülhamit'i devirmek için onları kandırmaya çalışması Sultan Reşat'ın söyledikleriyle birleştirilirse, durum büsbütün sırtıtmaktadır.

Mustafa Kemal'in, Meclis gizli celselerinde İngilizlerin adamı olmakla suçladığı Vahdettin'in de, Ecvet Güresin, 31 Mart ayaklanmasında parmağı olabileceğini belirtmektedir. Duruşmalar

sırasında Vahdettin'in İttihad-ı Muhammedi Cemiyetine girdiği ve bu cemiyete yardım ettiği İleri sürülmüş, fakat hanedanı bu işe bulaştırmaktan çekinildiği için konu pek fazla kurcalanmamıştır. İngilizlerin, elinde bir kukla olarak Millî Kurtuluş Savaşı'na karşı çıkan ve Türkiye'yi bir İngiliz harp zırhlısıyla terk etmek zorunda kalan Vahdettin, başından beri İngilizci işbirlikçiler grubunun içindedir. Hareket Ordusu'nun elinden canını kurtarma telâşı içindeki Derviş Vahdeti, ilk sığınacak yer olarak Vahdettin'in sarayını seçmiştir. Vahdettin, İngilizci Hürriyet ve İtilâf Partisi'nin manevî lideri olacak ve İngilizlerle birlikte İttihatçıları devirmek için girişilen çeşitli tertiplerde yer alacaktır. İttihad-ı Muhammedi derneğine giren ve 31 Mart'ın ön plandaki ele başlarıyla yakın ilişkiler sürdüren İngilizci Vahdettin'in irtica olayıyla ilgili bulunduğu düşünülebilir.

ABDÜLHAMİT'İN ROLÜ

Acaba Meşrutiyet'in ilânı üzerine, Memleketin selâmetini İngilizlerle hareket etmekte görüyorum diyen Abdülhamit'in, 31 Mart'ta bir parmağı olmuş mudur? İrtica olayını inceleyen sıkıyönetim mahkemesinin hükümete verdiği raporda, Abdülhamit, ayaklanmanın müşevvik ve muharriki sayılmaktadır.

Fakat ortaya konan kanıtlar doyurucu değildir. Hafiyelik usulünü sürdürmesi, Volkan gazetesine birçok kez para vermesi, ayaklanmadan sonra asi askerlerle görüşüp, onlara büyük iltifatta bulunması, Binbaşı Ali Kabuli Beyin saray önünde öldürülmesine seyirci kalması, asilerin elindeki sancağa nişan taktırması gibi kanıtlar, Abdülhamit'i 31 Mart'ın teşvikçi ve tahrikçisi görmek için yeterli bulunmuştur. Abdülhamit'in Mabeyn Başkatibi Cevat Bey de, 31 Mart irtica olayının Abdülhamit'in bilgisi çerçevesinde cereyan ettiği kanısındadır. Cevat Bey, kanısını şu olaya dayandırmaktadır: Abdülhamit'e (...) askere hitaben bir hatt-ı hümayun tebliğ ettirmesini, şeriata mugayyir olan adam öldürme fiilinden şiddetle içtinap etmelerini hilâfet namına emretmesini teklif ettim... Fakat Abdülhamit, kendisine verdiğim kâğıdı, 31 Mart akşamı yırttı, attı.

Celâl Bayar da, Abdülhamit'in Meşrutiyeti gözden düşürmek ve sonunda eski rejimi getirmek amacıyla, sinsice alttan alta çalıştığını, adamları eliyle altınlar dağıttığını ileri sürmektedir. Bütün bunlar Abdülhamit'in de boş durmadığını, İttihat ve Terakki aleyhinde bazı faaliyetler gösterdiğini, hele olay patlak verdikten sonra, asi askerleri' okşayarak 31 Mart'tan kendi çıkarma yararlanmaya çalıştığını, Hareket Ordusu'nun korkusuyla belki de çok fazla ileri gidemediğini ortaya koymaktadır. Fakat bu kadarı, 31 Mart'ı Abdülhamit'in düzenleyip yürüttüğünü söyleyebilmek için yeterli bulunamaz. Sina Akşin'e göre, olayları başlatıp yürüten Abdülhamit değil, muhalefettir. Ön plandaki muhaliflerin çoğuyla da Abdülhamit'in arasının iyi olmadığı muhakkaktır. Hattâ bunlar arasında, İttihatçılar gibi Abdülhamit'i tasfiye etmek isteyenler de vardır. Muhaliflerden Rıza Nur, Abdülhamit'i devirme projelerini, hatıralarında şöyle açıklamaktadır: Bu vak'a ile (31 Mart) İttihatçılardan kurtulunmuştur. Böyle fırsat bir daha ele geçer mi? Bunları burada bir daha ezip işi bitirmeli. Düşündüm, ya Abdülhamit ? Dedim ki, aynı zamanda onu da hal etmek mümkündür. Derhal, Harbiye Nezaretine gittim. Nâzım Paşayı buldum. Bu zatla sevişirdik. İttihatçıları sevmezdi. Asker onu pek sever, ne dese dinlerdi. Hem de Harbiye Nazırı idi. Bu sefer dermansız halde buldum. Meseleyi ve fikrimi izah ettim. İş işten geçiyor. Sen şu askeri topla. 40 bin talimli askerin var. Şunları (Hareket Ordusu) bir hamlede bitir. Abdülhamit'i hal et, işler düzelsin dedim. Baktım, dudakları morardı, titremeye başladı. Gayet âciz ve perişan tavrıyla, Ben bunu yapamam dedi. 31 Mart tertipçilerinden Prens Sabahattin'in de, İttihat ve Terakki kadar Abdülhamit'i devirme çabasında olduğu hatırlanmalıdır. Nitekim 31 Mart olayları sırasında âsi askerlerin Abdülhamit'e eğilim göstermesi, muhalifleri kuşkulandırmıştır.

Bundan başka Abdülhamit meşrutiyeti gözden düşürmek ve eski rejimi geri getirmek çabasında görünürken, muhalifler, İttihat ve Terakki'siz bir meşrutiyet peşindedirler. Olay günlerinde asiler, İttihatçı avına çıkmışlar, fakat Meşrutiyet aleyhinde bir tutuma girmemişlerdir. Yunus Nadi, bu konuda şunları yazmaktadır: Ayasofya meydanında Meclis-i Mebusan'ın önünde toplanan asi askerler, evvelâ Kanun-i Esası, Adliye Nezareti falan istemeyiz demişler, bu muhakkak... Sonra, nedense bir fıslıtlı dönmüş. Hayır, Kanun-i Esası'yi, mebusları isteriz. Fakat Şeriatı da tamamen isteriz, demişler. Bu da muhakkak...

Bu nedenle, Abdülhamit'in 31 Mart ele başlarından olduğunu ileri sürebilmek güçtür. Abdülhamit, daha çok 31 Mart'tan yararlanmak istemiş benzerdir. Bununla birlikte, İngilizlerin, muhalifler kadar, İngiliz politikasına dönen kudretli ve prestijli Abdülhamit'ten İttihatçılara karşı bir alternatif olarak faydalanmayı düşünmeleri hesaba katılmalıdır. Sina Aksin, bu görüşü paylaşmaktadır: İngilizlerin, ne pahasına olursa olsun, İttihat ve Terakki'yi iktidardan uzak tutmak için, muhalefeti bir yana bırakarak Abdülhamit'i ya da Abdülhamitçileri para ile desteklemiş olmaları mümkündür. Bu gibi işlerin elçiliklerden çok, haber alma teşkilâtlarının eliyle yapılacağı göz önünde tutulacak noktalardan biridir. Rus ve İngiliz elçiliklerince Abdülhamit'e yapıldığı söylenen birtakım kaçma (hattâ yardım) teklifleri, bu devletlerle ve özellikle İngiltere ile Abdülhamit arasındaki yakınlığın, kolayca yabana atılacak bir ihtimal olmadığını göstermektedir.

X.

İŞBİRLİKÇİLER VE HALÂSKÂRAN ZABİTAN GRUBU

CAVİT BEY'İN CHURCHİL'E MEKTUBU

31 Mart irtica olayından sonra, Mahmut Şevket ve Enver kanalıyla, Alman nüfuzu güçlenmiş, Von Der Goltz Paşa, orduyla ilgilenmek üzere yeniden Türkiye'ye gelmiştir. Bununla birlikte, İttihatçılar, tam Alman nüfuzuna girmiş olmaktan uzaktırlar. İngiliz, Fransız ve hattâ Rus dostluğunu arama çabalarına, Birinci Dünya Savaşı günlerine kadar devam edeceklerdir. İngiltere'ye çeşitli olanaklar tanıyacaklardır. Basra Körfezi'nde ve Arabistan yarımadasının güney kısımlarında en zengin petrol kaynaklarını İngilizlere bırakacak biçimde Türk - İngiliz nüfuz bölgelerinin tespiti, Elcezire'de petrol kaynakları araştırma imtiyazının İngiliz şirketlerine tanınması, Dicle ve Fırat nehirlerinde gemi işletme müsaadesi, Aden civarındaki anlaşmazlıkta İngiliz görüşünün kabulü, Aydın şimendiferinin uzatılması, Trabzon ve Samsun limanlarının inşaa imtiyazı, tersanelerin ıslahının İngiliz şirketlerine verilmesi, bahriyenin düzenlenmesinin bir İngiliz amiraline bırakılması, gümrüklerin ıslahının Sir Crawford'a havale olunması vb., İngiltere'ye verilen çeşitli tavizler arasındadır.

İttihatçılar içinde İngiltere ve müttefiklerinin davasına kazanılmış ünlü maliyeci Cavit Bey ve Hüseyin Cahit Bey vardır. Talât (Paşa) bunlara yakındır. Cemal (Paşa), Fransız dostluğuyla ün kazanmıştır. İngiltere ve müttefikleriyle ittifak bu çevrelerce aranmış ve İttihatçılar arasında genellikle tasvip görmüştür. Meselâ Cavit Bey, İngiltere ile Türkiye'nin arası bulması için Churchill'den medet ummuş ve ona şu ilgi çekici mektubu göndermiştir:

- Türkiye'ye ve Genç Türklere samimi muhabbet beslediğinizi bilirim. Buna güvenerek size önemli bir meseleden bahsetmek isterim. Meşrutiyetimizin başlangıcında ümit etmiştik ki, Türkiye ile İngiltere arasında sıkı bir dostluk kurulacaktır. Bazı ufak tefek hadiselerin buna engel teşkil etmesi teessüfe değer. Burada, bu hadiselerden bahse lüzum görmüyorum. İngiltere'nin Türkiye'de ciddî dostları vardır. Bu gibi anlaşmazlıkların önüne geçmek için ellerinden geleni yapmışlardır.

Son hadiseler, İngiltere'ye olan dostluğumuzu yüksek seviyeye çıkarmak için ortam hazırlamıştır. Almanya, Avusturya, İtalya İtilâf zümresine mensup bir devletin bize tecavüzü (Trablusgarp olayı) millet üzerinde derin tesirler bırakmış ve bizi bu zümreden uzaklaştırmıştır. Türkiye'de İngiliz dostluğuna taraflı devlet adamları, İngiltere'de Türkiye taraflısı olanlarla birleşerek, bu uygun fırsattan faydalanmalıdırlar.

Sizin İngiltere'de önemli bir mevkiiniz vardır. Siyasî dostlarınız üzerinde mühim bir nüfuza sahip bulunuyorsunuz. Bu nüfuzunuzu, dostluğumuzun yeniden ihyası için kullanmak isteriz. Türkiye ile İngiltere arasında bir ittifak kurmak zamanı gelmiştir. Buna dair şahsî mütalaalarınızı lütfen bana bildirin. Bu mütalaanın şahsî ve gizli kalacağını ilâveye lüzum görmüyorum. Gereken ortamı hazırlamak üzere, sizden resmî teklif karşısında kalırsam, kendimi bahtiyar sayacağım.

Ne var ki, Churchill, bu mektuba çok geç bir ret cevabı vermiştir: Bu sırada taahhütler altına giremeyiz, siyasetimizi de değiştirenleyiz. Buna benzer çeşitli teşebbüsler de aynı sonucu vermiştir. İngiltere ve müttefikleriyle yakınlaşma arzusunun yanı sıra, İttihatçılar malî bakımdan da kendilerini, İngiliz ve Fransız sermayesine muhtaç saymaktadırlar. Ne var ki, bu alanda da onlardan destek bulamamışlardır. 1910'da Cavit Beyin Fransa'da gerçekleştirmek istediği büyük istikraz, bu devletin bütün maliyeyi denetim altına almaya kalkışması ve çeşitli ağır şartlı imtiyazlar istemesi üzerine, suya düşmüştür. İngiltere de, benzer bir tutum

takınmıştır. Almanya ve Avusturya nispeten daha zayıf olanaklarına rağmen, bu fırsattan yararlanarak Türkiye'ye borç vermiş ve ülkede durumlarını güçlendirmişlerdir.

İttihatçıların yakınlaşma tekliflerini reddeden İngiltere ve müttefikleri, Türkiye'yi parçalama politikasını sürdürmüşlerdir. İngiltere, Orta-Doğu petrol kaynaklarına el koymak amacıyla, yerli işbirlikçileri kışkırtmakta devam etmiştir. Fransa, Suriye'de benzer bir plan uygulamıştır. İngiltere ve Fransa, Trablusgarb'ı İtalya'ya, Girit'i Yunanistan'a peşkeş çekmişler ve Türkiye'yi Balkanlar'dan atmak için, Balkan devletlerini birleştirmişlerdir. Balkan Savaşı günlerinde Edirne'nin kurtarılmasına bile şiddetle muhalefet etmişlerdir. Rusya ise İstanbul'a ve Boğazlar'a yerleşme sabırsızlığı içindedir.

ŞERİATÇILIĞA EVET, MİLLİYETÇİLİĞE HAYIR

Türkiye aleyhindeki açık politikasına rağmen, İngiltere, İstanbul'da daima İngilizci bir kukla hükümet görmeyi arzulamıştır. Kapitülasyonları kaldırmak isteyen milliyetçi eğilimli İttihat ve Terakki yerine, Kapitülasyonlara dokunmayı reddeden işbirlikçi Hürriyet ve İtilâfi desteklemiştir. Emperyalist çevrelerin, İttihatçı milliyetçiliğinden nasıl rahatsız olduklarını göstermek bakımından 1909 yılında Jean Rodes'un Le Temps'da, çıkan bir yazısı anlamlıdır: Kendileriyle görüştüğüm bütün konsoloslar vesaire durumlarını şöyle anlattılar: Evvelce hükümet yetkililerine yaptığımız müracaatta, çok büyük bir kolaylıkla karşılaştık. Baş gösteren anlaşmazlıkların kolayca çözüm yolu aranırdı. Kapitülasyonların gerektirdiği özel imtiyazlara saygı gösterilirdi. Hiç bir memurun buna aykırı hareket ettiği görülmezdi. Bugün ise bunun tersine dönmüştür. Hakkımızda bir samimiyetsizlik var. Hattâ bazı defa kibir ve nahvetle muamele olunuyor...

Şimdiye kadar konsoloslar, valileri daha çabuk görürler ve işlerini doğrudan doğruya kendilerine anlatırlardı. Şimdi ise Umur-i Ecnebiye Müdürü namını alan bazı genç adamlar, yabancı konsolosları kendilerine müracaat ettirme iddiasında bulunmuyorlar. Yabancı okullara, milliyetçilerin müdahaleleri de, emperyalist çevreleri fena halde kızdırmaktadır: Bazı yerlerde bu hareket okulları kontrol etmek, programlarını karıştırmak cüretkârlıklarına

kadar varıyor... Konsolosluk kavaslarına karşı reva görülmeyen adilik kalmamıştır. Özellikle yabancıları tutuklama ve yargılama hususunda kapitülasyonlara aykırı davranışlar daha kesindir.

İşte, bu milliyetçi eğilimler, İttihatçıların dostluk çabalarına rağmen, İngiltere ve müttefiklerinin İttihatçıları devamlı düşman görmesine yol açmıştır. Milliyetçi hareket, aynı zamanda Türkiye'yi güçlendirebileceği, sömürgeleşmiş öteki Müslüman ülkeleri etkileyebileceği ve Almanya'yla yakınlaşmamıza yol açabileceği için tehlikeli görülmüştür. Eski minval üzere İngiliz dostluğunu sürdürecektir olan işbirlikçiler, makbul kişiler sayılmıştır. Bu nedenle, 31 Mart'tan sonra da, Fitz Maurice'in İttihatçıları tasfiye ve Kâmil Paşa, Prens Sabahattin ve benzerlerini iktidara getirme çabaları sürüp gitmiştir. Fitz Maurice'in bu kez, Intelligence Service'den şeriatçılık kışkırtmalarında tecrübeli binbaşı Tyrell adında bir yardımcısı da vardır. Tyrell, daha sonraları Şerif Abdullah'la Hüseyin'in şeriatçılık adına Osmanlı Devleti'ne başkaldırmalarını hazırlayacaktır.

İŞBİRLİKÇİLER ORDUYA EL ATIYOR

İngilizlerin faaliyeti, bugün bazı solcuların islamcı halk cephesi'nin temsilcileri sayma gafleti içinde buldukları, aslında, bütün gerici ve işbirlikçi unsurları toplayan Hürriyet ve İtilâf Partisi mensupları ve sempatizanları etrafında dönmüştür. Partinin manevî lideri Şehzade Vahdettin'dir.

İngilizci Damat Ferit Paşa ve Miralay Sadık Bey, partinin liderleridir. Melâmî, Halveti gibi tarikat mensuplarına, medrese hocalarına kur yapan Hürriyet ve İtilâfçılar, İngilizlerle birlikte daha ilk günden İttihatçıları yok etme yolunda çalışmışlardır. Partinin kuruluşundan bir gün sonra, Hürriyet ve İtilâfçı Rıza Nur, Hüseyin Cahit ile yaptığı konuşmayı, şöyle anlatmaktadır: Partinin kuruluşunun ertesi günü, hiç selâmlatmadığımız halde, Hüseyin Cahit Bey, Mecliste yanımıza geldi. Yüzü, heyecandan saman gibi sararmıştı. Benden, firkanın ne olduğunu ve maksadımı sordu. Ben de:

- Siz çok ileri gittiniz. Biz de bütün muhalefet kuvvetlerini bir yere topladık. Size müthiş bir darbe-i helak (ölüm darbesi) indireceğiz. Maksudumuz, sizi iktidar mevkiinden atmaktır, dedim.

Cevap verdi:

- İyi ama, içinizde mutaassıp, dindar, Hıristiyan, cahil, âlim ve muhtelif siyâsî fikirde adamlar var. Nasıl olur? Hani sen Meclis-i Mebusandaki fırkalar namındaki eserinde, bizi, bir cinsten olmayan (amalgame) diye vasıflandırıyordun. Bizden dürüst iş çıkmayacağını iddia ediyordun. Ya, bu sizinki?

- Evet hakkın var. diye mukabele ettim. Ve şunları söyledim:

- Sizi devirmek için şimdi ne bulursak topladık

Hürriyet ve İtilâf, İttihatçıları devirme yolunda Miralay Sadık Beyin ordu içindeki taraftarlarına güvenmektedir. Celâl Bayar, bu ilk denemeyi şöyle anlatmaktadır:

- Parti, İkinci Reisi Albay Sadık Beyden ordu içindeki taraftarları yoluyla Meclisin ve İttihatçı milletvekillerinin tehdit edilmesini istedi. Halbuki, Sadık Bey, buna muktedir değildi. O daha önce, İttihatçıları devirmek için Prens Sabahattin Beyle, Radikal Partisi Reisi Şeref Paşadan para almış, fakat bir şey yapamamıştı. Şimdi ise şahsına gelebilecek herhangi bir tehlikeye karşı, İngiltere elçiliğine sığınabilmek için Kâmil Paşadan bir tavsiye mektubu koparmak yolundaydı. Hürriyet ve İtilâf Partisi umumî merkez azasından şair Hüseyin Siret'in aracılığıyla bu arzusuna da kavuşmuştu.

Fakat yavaş yavaş ordu içinde bir miktar kuvvet elde etmişlerdir. Manastır'da Arnavutluk davası güden bazı subaylar, Hürriyet kahramanı Resneli Niyazi'yi takliden, dağa çıkmışlardır. Bu esnada, Hürriyet ve İtilâf Partisi ile Prens Sabahattin ve Şerif Paşa, Arnavutluk isyanını desteklemişlerdir.

Prens Sabahattin, Arnavutlarla itilâf namına ilişki kurmuş ve bunlara para vermiştir. Arnavutluk'ta subaylar, siyâsî maksatlarla dağa çıkarak isyan ettikleri sırada, İstanbul'da da birkaç subay, Halâskâran Zabitan grubunu kurmuştur. Grupta, Millî Mücadele yıllarında İstanbul Hükümetinin Umum Jandarma Komutanlığını yapacak olan Binbaşı Kemal Bey (Paşa), gibi kişiler yer almaktadır. Bu Kemal Bey, arkadaşları hesabına Skalyeri adında bir

Rum politikacının aracılığı ile Prens Sabahattin'e başvurmuş, hükümeti devirme arzularını açıklamıştır.

KÂMİL PAŞA VE SABAHATTİN SAHNEYE ÇIKIYOR

Prens, Rıza Nur'u, Mahir Sait'i ve Mahmut Şevket olayı sırasında İngiliz, Fransız ve Rusların İstanbul'a asker çıkarmalarını isteyecek olan Kemal Mithat'ı çağırıp, teşebbüsün başarısı üzerinde tartışmıştır. Bunlar, Bizde vakıalar, vak'aları besler, hükümetin dolayısıyla mevki sarsıldığı şu zamanda, burada da bir darbe vurulursa düşeceği muhakkak cevabını vermişlerdir.

Bunun üzerine Prens, ihtilâl beyannamesi ve programları üzerinde çalışmış, eksiklikleri kendine göre tamamlamıştır. Hazırlanan beyannameyi ilkin evinde jelatinle, sonra Beyoğlu'nda bir matbaada gizli ve çok miktarda bastırmıştır.

Prens Sabahattin bu uğurda bir hayli para harcamış; asker, sivil, yüksek okul öğrencilerinden taraftar bulmaya çalışmıştır. Melâmîlerin Şeyhi Terlikçi Salih Efendi de müritlerinden sivil ve subay bir takım kimseleri bulup hazırlamıştır. Prens ile Nâzım Paşa ve Kâmil Paşa arasındaki yazışma ve görüşmeler olmuş, bu işte Rıza Nur aracılık etmiştir, İngilizci çevrelerin düzenlediği bu darbe teşebbüsü, sırf bir askerî hareket diye gösterilmiştir. Rıza Nur, bu taktiği şöyle açıklamaktadır: Biz kendimizi ve bütün sivilleri gizleyerek, bu harekete sırf bir askerî hareket süsünü veriyorduk.

Aslında darbe teşebbüsü, Fitz Maurice ve işbirlikçi politikacıların eseridir. Ama elde ettikleri subaylar çok az sayıdadır. Nitekim Halaskar Grubuna ve asi Arnavut subaylarına karşı, subay çoğunluğu sert tepki göstermiştir. İstanbul'da Hürriyet-i Ebediye Tepesi'nde bulunan üç yüz subay, şu beyannameyi yayınlamıştır:

Ordunun, siyasî işlerle meşgul olduğuna ve hükümetle mebusan meclisinin icraatına ve muamelelerine karışıldığına dair bir müddetten beri yapılan isnatlar, zabitlerden pek az bir cüz'üne ve yalnız Halaskarlar grubu halindeki kısmına aittir. Ordu, bundan münezzehtir. Tarafsızdır ve bu hallerin ve müdahalelerin aleyhindedir.

Biz, siyasetle kati olarak meşgul olmadığımızı, fili bir delil olmak üzere, o gibi hareketlerde bulunanlar hakkında kanunî muameleler yapılmasını, Ordunun şerefının kurtarılması için tek bir vasıta saydığımızı arz ederiz.

Selanik'te 116 subay, çeşitli yerlerde birçok subay aynı yolda bildiriler yayınlamışlardır. Fakat komplo, vesveseli bir kişi olan Sadrazam Sait Paşanın ürkekliği ve cuntaya kazanılan Nâzım Paşa ile Hurşit Paşanın entrikaları yüzünden başarıya ulaşmıştır. Ne var ki, Sultan, Talât Beyin (Paşa), Bizden sonra Kâmil Paşanın sadarete gelmesi, memlekette iç harp demektir tehdidi üzerine, Kâmil Paşayı sadarete getirmemiş, ortalama bir formül uygulamıştır. Gazi Muhtar Paşanın başkanlığında, Büyük Kabine kurulmuştur. Kabinede Kâmil Paşa, Nâzım Paşa (Harbiye) yer almış, ve İngilizlerin adamı Nurodonkiyan Hariciye Nezaretine getirilmiştir.

XI.

BABIÂLİ BASKINI

KUKLA HÜKÜMETTEN İNGİLİZ'LERİN BEKLEDİKLERİ

Büyük Kabine'nin kurulmasıyla, İngilizci muhalefet, iktidara tam yerleşmese bile, İttihatçıları iktidardan uzaklaştırmıştır. Yeni Kabinenin mensuplarından Kâmil Paşa ile yakını Şeyhülislâm Cemalettin Efendi, iktidardan yararlanarak, derhal ittihatçı avına başlamak istemişlerdir. Sadrazam Gazi Muhtar Paşa, hatıratında şöyle demektedir: Kâmil Paşa ile Şeyhülislâm Cemalettin Efendi, her gün beni görürler, ısrarlı bir lisanla benden İttihat ve Terakki liderlerinin ortadan kaldırılmalarını, tenkil edilmelerini teklif ederlerdi. Ben de, kanuna aykırı bir hal olmadıkça, bir şey yapamayacağımı söyledim. Bu arada, İngiltere ve müttefiklerinin Türkiye aleyhtarî faaliyetleri yürümektedir. Intelligence Service'in adamı olması muhtemel bulunan Times gazetesi muhabiri Raucer, Yunan-Bulgar ittifakını sağlayarak, Balkan Savaşını körüklemiştir. Balkanlar'da savaş hazırlığı ilerlemiştir. İstanbul'da heyecan yüksektir. Gençlik savaş istemektedir. Hürriyet ve İtilâf Partisi de, genel heyecanın dışında kakmayarak Sultanahmet meydanında bir miting düzenlemiştir. Türk devletine karşı devamlı ihanet halinde olan Gümülcineli İsmail, Ali Kemal, Derviş Hima,

Boşo Efendi gibi İttihatçıların konuştuğu mitingten sonra, mitingciler Beyoğlu'na geçmişler ve İngiliz Elçiliği önünde durarak, Osmanlıların Öteden beri büyük İngiliz milletine karşı samimî duygularla bağlı olduğunu söylemişlerdir. İngiltere devlet-i fahîmesinin, Osmanlı devleti hakkında beslediği samimî duyguları belirtmişlerdir. Bu beyanlar üzerine, elçilik memurlarından biri, büyük elçi adına, heyete hoşnutluğunu belirtmiştir.

Ne var ki, İngilizler ve müttefiklerinin tohumlarını ektikleri savaş, çeşitli nedenler arasında kumandan Nâzım Paşanın yanlış kararları yüzünden yenilgiyle sonuçlanmıştır. Kabine düşmüş, Fitz Maurice'in deyimiyle, Çılgınlık derecesinde İngiliz taraftarı olan Kâmil Paşa, nihayet sadarete gelmiştir. İngilizci Nurodonkiyan ve yenilgiden suçlu olduğu halde Halâskâran cuntasının lideri Nâzım Paşa yerinde kalmıştır. Yeni hükümet, Bulgarların Çatalca'ya yaklaştığı günlerde, İttihatçı temizliğine girişmiştir. İngiliz Başbakanı Asquith'in, Makedonya ve Trakya, Balkan ordularının elindedir, Hıristiyanlığın Avrupa'ya giriş kapısı olan Selanik, Yunanlıların eline düşmüştür. İstanbul'un her an düştüğünü işitebiliriz. Eski durum artık geri gelemez dediği bir sırada, Kâmil Paşa Hükümeti, İttihatçı avına girişmiştir. Valilerden sadakat yemini alınmış, ittihat ve Terakki kulüpleri kapatılmış, birçok İttihatçı, Bekirağa bölüğüne hapsedilmiştir. Nâzım Paşa, Ordudaki subaylar arasında İttihat ve Terakki Cemiyetine taraftar olanlar, yüzde 2 nispetinde bile değildir diyerek, bu temizliğin cesaret vericisi olmuştur.

İngilizlerin, İngilizci Kâmil Paşadan istedikleri, Türkiye aleyhtarı politikalarının itirazsız uygulanmasıdır. Nitekim Fitz Maurice, sahneye çıkıp, doğrudan doğruya Balkanlılarla görüşüp anlaşmanın daha iyi olacağını özel dostları operatör Cemil Paşa ve onun kayınbabası Şeyhülislâm Cemalettin Efendi ve Ayandan meşhur Damat Ferit Paşa yolu ile Sadrazama telkin ve tavsiyede bulunmuştur. Emirkulu Kâmil Paşa, Fitz Maurice'in tavsiyesine uymuş ve Rus Büyükelçiliği yoluyla Bulgar Kralı Ferdinand'a, bir tel çekip mütareke istemiştir. Kâmil Paşanın telgrafına Bulgarların cevabı, Çatalca savunma hattına saldırmak olmuştur.

ALMANLARIN TELÂŞI

Bu sırada, İstanbul'daki Alman yetkilileri telâştadır. Elçi Wangenheim'ın Alman Hariciye Nazırına gönderdiği bir özel mektup, İstanbul'daki Almanların Türkiye'yi mukavemete teşvik ettiğini göstermektedir: Ekselansınız gibi yıllarca Türkiye'de, Türkiye menfaatine çalışmış olan kimseyi, Türkiye üzerine çökmüş olan felâketin, en derin surette müteessir etmesi lâzımdır. Marchall (İstanbul'daki eski Alman Elçisi), hayatının sonuna kadar bahtiyar bir insandı. Ömrünün eserinin parçalanmaya başlaması tarihinden iki hafta önce, ölmek bahtiyarlığına kavuşmuştur. Maalesef şimdilik maneviyatın yükselmesine doğru, hiç bir hareket görülüyor. Nâzım Paşa, barışı tavsiye ediyor. Çünkü kendisi askerin güvenini kaybetmiş ve başka bir başkumandanın kendisinden daha iyi, işin içinden çıkmasını istemiyor. Babiâli'de memurlar ve halk arasında tam manasıyla panik hâkimdir.

Bu ruhi halet, Türklerin çabucak yenilmesini isteyen bura Hıristiyanları ve Rus Büyükelçiliğinden çıkan ve bütün İstanbul'a yayılan durumu tasvir edici haberler tarafından beslenmektedir. Giers (Rus Elçisi) ve Bompard (Fransız Elçisi) bu hususta yardım etmektedir. Pallavicini de (Avusturya Elçisi) ziyadesiyle sınırlı oldu.

Bütün bunlar, Türklerin maneviyatına fena tesir etmektedir. Ben, Stempel (Alman Ataşemiliteri) ve İslahatçılarla birlikte Türklere cesaret vermeye ve Çatalca hattını terk etmelerine mani olmaya çalışıyorum. Burada bulunan yabancı zırhlıların gözü önünde Ferdinand Ayasofya'ya girecek. Hilal eski camiden kaldırılacağı vakit, Bulgar Çarına yardım edecek olan Rus papazı, herhalde buradaki harp gemilerinden birinde saklı bulunduruluyordu.

Onun içindir ki, Çatalca hattını mutlak surette tutmak lâzımdır.

Ne var ki, Alman elçisinin gayretkeşliği, Kayzer'i kızdıracaktır. Almanların eskiden beri politikası, Türklerin Avrupa topraklarını terk edip, Ana-dolu'ya çekilmesidir. Nitekim Goltz Paşa, daha çok eski tarihlerde, bunu açıkça belirtmiştir. Bu nedenle Almanlar, Türkiye'nin sömürgeleştirmeyi düşündükleri Anadolu topraklarını, Rus ve İngiliz emellerine karşı korumuşlar, Rumeli'nin elden çıkmasına ise seyirci kalmışlardır. Wangenham'ın Birkaç ay dayanılırsa bu mukavemet, son hesaplaşmada, hem Türkiye'nin hem de Avrupa vilâyetlerinin paylaşılmasında menfaati olmayan devletlerin kâr hanesine yazılacak bir şey olur telkinine, Kayzer, Kimsenin böyle bir menfaati yoktur. Bunu bekliyoruz notunu düşmüştür.

Almanya, İngiltere ve müttefikleri gibi, Türkiye'nin Rumeli'den atılmasını beklemektedir. Türkleri Rumeli'den kovma yolundaki Avrupa'nın ortak politikası, milliyetçilerin fedakârlığıyla Türk ordusunu Çatalca'da Bulgarları geri püskürtmesi sayesinde bozulmuştur. Genç subaylar istilâ edilen toprakları kurtarma azmindedir. Edirne'yi alma bir haysiyet sorunu haline gelmiştir. Bu noktada, Almanya da dahil, büyük devletler sahneye çıkmış, Edirne'nin Bulgarlara terk edilip Midye - Enez hattının kabulü için Babıâli'ye bir nota vermişlerdir. İngilizci Kâmil Paşa, Edirne giderse iç savaş çıkar, gerekçesiyle, İngiltere'den medet ummaktadır. İstanbul'daki İngiliz büyükelçisi Lowther'in büyük devletler notasının Babıâli'ye verildiği gün Londra'ya çektiği bir tel, Kâmil Paşanın durumunu iyi anlatmaktadır: Sadrazamdan özel olarak öğrendim ki, o, büyük devletlerin ortaklaşa notasına karşılık vermeden önce, Londra'daki büyükelçisine, hükümetin içinde bulunduğu güçlükleri ve Edirne'yi verecek olursa bundan bir iç savaş ve şimdiki durumdan daha kötü zararlar çıkabileceğini size bildirmesi ve Edirne kenti ve dolaylarının tarafsızlaştırılmasını ve büyük devletlerce herhangi bir ulus içinden seçilmiş bir Müslüman valinin yönetimine verilmesini Balkan devletlerine kabul ettirmek için çalışmanızı sizden dilemesi için tel ile önerge verdirmek düşüncesindedir.

Londra'nın cevabı, İstanbul sefirinin azarlanması olmuştur. Kâmil Paşa ise, mutadî üzere İngilizlerin talebine boyun eğerek, büyük devletlerin notasını kabullenmiş ve Edirne'nin kaybına rıza göstermiştir. Acele toplanan Şûrâ-yı Saltanat, bu kararın onaylamıştır.

MİLLİYETÇİLERİN DİRENİŞİ

İşte, bu noktada yurtsever güçlerin desteğiyle Edirne'yi kurtarmak için ünlü Babıâli baskını Enver, Talât ve arkadaşları tarafından gerçekleştirilmiş ve Kâmil Paşa istifaya zorlanmıştır. Paşa, silâh tehdidi altında yazdığı istifasında, Cihet-i askeriyeden vuku bulan teklif üzerine ibaresini kullanmış, Talât Beyin azarlaması üzerine Ahali kelimesini de ekleyip halk ve ordu tarafından iktidardan uzaklaştırıldığını kabul etmiştir. Sadarete, Mahmut Şevket Paşa getirilmiş ve genç milliyetçilerin baskısıyla Avrupa'nın notası reddedilmiştir. Cevabî notada,

kısaca şöyle denilmektedir: Edirne, tam bir Müslüman şehri, Osmanlı imparatorluğunun ikinci başkentidir. Onun terk edileceği sözünün bile ortaya çıkması, bütün memlekette heyecan yaratmaya sebep olur. Bunun dışında notada çeşitli milliyetçi talepler yer almaktadır. Gümrük özgürlüğü, malî ve ekonomik bağımsızlık, modern serbest hukuk esaslarına dayanan karşılıklı ticaret yapabilme hakkı, Türkiye'de yabancıların da Osmanlı mükellefleri gibi vergi ödemeleri, yabancı postahanelerin kapatılması ve kapitülasyonların kaldırılması yoluna gidilmesi bu talepler arasındadır. Bu milliyetçi taleplerden hiç hoşlanmayan büyük devletler, ekonomik ve malî baskı yoluyla, yeni hükümeti dize getirmeye çalışmışlardır. O kadar ki, devletin imtiyazlı kuruluşu Osmanlı Bankası, hükümete 500 bin altın lira gibi mütevazî bir avansı vermeyi reddetmiştir. İngiliz Hariciye Nazırı Sir Edward Grey, Avam Kamarasında tehditler yağdırmıştır. Türkler, Bulgarların duçar oldukları felâketten istifade ederek Londra Muahedesini yok addeder ve Edirne'yi istirdada kalkıştırlarsa, sonradan uğrayacakları ceza, pek şiddetli olacaktır. Değil yalnız bütün Avrupa'daki ülkelerinden mahrum olmak, belki İstanbul'u bile kaybedeceklerdir.

İngilizler gibi Almanlar da, barış tavsiye etmekte, Türk ordusundaki Alman uzmanları, ordunun perişan durumunu ileri sürerek, bu tavsiyeleri desteklemektedir. Mahmut Şevket Paşa, bu baskılara boyun eğecektir. Ama, Mahmut Şevket Paşaya rağmen genç milliyetçiler direnecek ve uzun tereddütlerden sonra Edirne kurtarılacaktır.

XII.

İKİNCİ 31 MART DENEMESİ

ŞERİAT VE İNGİLİZ ASKERİ İSTERİZ

Babıâli baskını sonucu, İttihatçıların işbaşına gelişi ve milliyetçilerin İngiltere ve müttefiklerinin Balkan planlarına direnişi, Fitz Maurice ve yerli işbirlikçileri tekrar harekete geçirmiştir. İşbirlikçiler arasında ön planda, Prens Sabahattin, Şehzade Vahdettin ve İtilâfçı Damat Salih Paşa gözükmektedir. Amaç, önce, önemli İttihatçıları öldürerek terör yaratmak, böylece ülkeyi hükümete bırakıldıktan sonra, Kâmil Paşa, ya da Prens Sabahattin'i iktidara

getirmektir. İstanbul Muhafızı olarak, olayları yakından izleyen Cemal Bey (Paşa), darbenin amacım, soruşturma sonuçlarına dayanarak şöyle açıklamaktadır: Bu defaki tertibat, bilhassa İngiltere sefaretî baştercümanı Fitz Maurice ile askerî ataşesi Binbaşî Tyrell tarafından himaye ve teşvik olunuyordu. Sorgu ve muhakeme neticesinde sabit oldu ki, fırka veya grup halinde, veya münferit şahıslar olarak birçok muhaliflerin müşterek veya aynı gayeye hadim müteferrik çalışmaları neticesinde, evvelâ İttihat ve Terakki'nin mühim şahsiyetleri aleyhine bir suikast icrasında ve bu surette memleketi hükümete bırakıldıktan sonra, Zat-ı Şahane üzerinde icra edilecek tetirler sayesinde Müşir Şakir Paşayı Sadaret Kaymakamlığına (Sadrazam Vekilliğine) tayin ettirmek ve onun riyaseti altında bir muvakkat kabine vücuda getirerek ve üç gün üç gece İttihat ve Terakki'nin bütün fertleri aleyhine bir katliam tertip etmek ve sonra kabineyi Kâmil Paşanın veyahut Prens Sabahattin'in reisliği altında teşkil eylemek hususlarına karar verilmiş.

Plan, ustaca hazırlanmıştır. Önce, bir terör hareketine girişerek Talât, Cemal vb. gibi önde gelen İttihatçılar öldürülecektir. Şehirde böylece bir terör yarattıktan sonra, bayraklarla Babîâli üzerine yürünecek, 31 Mart irtica olayında olduğu gibi, Şeriat isteriz feryatlarıyla halk ayaklandırılacak ve ayaklanma sonucu hükümet devrilecektir. Hem işbirlikçi, hem de şeriatçı olan terörcüler, kendi güçlerine pek güvenemedikleri için, aynı zamanda yabancı devletlerin İstanbul'a asker çıkartmalarını isteyeceklerdir. Bulgarlar Çatalca hattına dayandıkları zaman, İstanbul'un düşmesi beklenirken, karışıklık çıkabileceği iddiasıyla, tebaalarının can ve mallarını korumak üzere, İstanbul'a büyükelçiler emrine ikişer savaş gemisi gelmiş ve limanda demirlemiştir. İplerini Fitz Maurice'in çektiği işbirlikçiler, şimdi, gerek Avrupa ve gerek umumun menfaati gereği karaya asker çıkartılmasını arzulamaktadırlar. Daha sonraları Rusya'nın iç işlerimize müdahalesini rica edecek olan Kemal Mithat büyükelçilere verilecek beyanname işini hazırlamakla görevlendirilmiştir. Beyanname, İstanbul'un işgal davetiyesinden ibarettir:

Bir tabur serseri ile idare olunan hükümet-i hazırayı ezip kırmak için tertip etmiş olduğumuz planları, herçi bâdâbâd mevkii fiile getirmeye karar verdik. Asayişin muhafazası için, sefirlerin karaya asakir-i bahriye ihracına (deniz askerleri çıkartmaları) emir etmeleri, gerek Avrupa ve gerek umumun menfaatleri iktizasındandır.

İmza: İhtilâl Komitesi

FITZ MAURICE VE TYRELL SAHNEDE

Fitz Maurice ve Binbaşı Tyrell, bu kez açıkça sahnede görünmektedir. Mahmut Şevket Paşayı öldürecek olan Halâskâran subaylarından Çerkez Kâzım, Köstence'den getirilmiş ve Fitz Maurice ile binbaşı Tyrell'in himayesinde vapurdan çıkartılmıştır. Kâzım Beyi vapurdan alıp araba ile getiren Fitz Maurice, onu İngiliz uyruklu bir kadının evine yerleştirmiştir. Kadın da, bu evde oturduğundan, darbecilerin kapitülasyonlardan yararlanarak, burada güvenlik içinde faaliyet gösterecekleri umulmaktadır. Ama İstanbul Muhafızı Cemal Bey (Paşa), darbe hazırlıklarını öğrenince, kapitülasyonları hiçe sayarak evi bastırılmış ve İngiliz ev sahibesinin Bu ev bizimdir. Biz de ecnebiyiz, elçilikten adam olmadıkça, kapıyı açmam itirazları arasında birtakım terörcüleri yakalamıştır.

Öte yandan, o sıralarda dış ülkelerde bulunan ve darbe sonucu sadarete getirilecek olan Kâmil Paşa, Mesajeri Maritim vapuruyla başkente gelmiştir. İstanbul Muhafızı Cemal Bey (Paşa) Kâmil Paşanın pervasızca İstanbul'a gelişini, ihtilâl teşebbüslerinin pek yakın olduğuna en büyük bir işaret saymış ve harekete geçmiştir. Cemal Paşa, polis müdürüne şu direktifi vermiştir: Şimdi ben? muhafızlık tarafından bir subayla lüzumu kadar inzibat memurunu Kâmil Paşanın konağına göndereceğim. Siz de, bir komiserle kâfi miktarda polis tahsis ediniz. Komiserle subay, maiyetleriyle beraber Kâmil Paşanın konağına gitsinler. Konağa dışarıdan yerli veya yabancı kimsenin girişine müsaade etmeyecek şekilde giriş yerlerini nezaret altına alsınlar. Subayla komiser, Paşadan mülakat rica etsinler: Memleketin dahilî vaziyeti, Kâmil Paşanın şu anlık İstanbul'da bulunmasında pek fazla zarar görecektir. Binaenaleyh hükümet, Paşadan rica ediyor, kendilerini buraya Mısır'dan getirmiş olan Mesajeri Maritim vapuru ile yine Mısır'a avdet buyursunlar. Hattâ, vapur burada üç gün kalacaksa, Paşa, azamî on iki saate kadar vapura binmelidir. Aksi halde hükümet, teessüfe şayan bazı ihtiyatî tedbirler almaya mecbur olur. Bunları söylesinler ve Paşanın vereceği cevabı, bize bildirerek kendileri konakta kalsınlar ve kimsenin dışarıdan içeriye girmesine müsaade etmesinler. Bu karar,

derhal yapıldı. Ben yaverim yüzbaşı Hilmi Efendiyi görevlendirdim. Paşa, cevaben pek yorgun olduğu için bu kadar kısa bir zamanda yeni bir vapur seyahatine tahammül edemeyeceğini ve binaenaleyh hükümetin salâhiyet dışı olarak ittihaz ettiği bu karara tâbi olmaya lüzum görmediğini bildirmişti. Bu cevap üzerine, Paşa, İstanbul'u terk edinceye kadar ne içerden dışarıya ve ne de dışarıdan içeriye hiç kimsenin girmesine müsaade edilmeyecek şekilde, konağın nezaret altına alınmasını emrettim.

Ben bu tedbirleri aldığım sırada, İngiltere Sefareti baştercümanı Fitz Maurice, derhal sefir namına hoşgeldiniz demek üzere, konağa gelmiş ve fakat hükümet memurlarının mertî üzerine, içeriye girememişti. Mahmut Şevket Paşa suikastının hakikî tertipçisi olan bu şeytan ruhlu adam, mukabil siyasî tedbir ittihaz ederek hemen sefir namına Mahmut Şevket Paşayı ziyaret eder ve nasıl olup da İngiltere sefaretinin eski dostu olan Kâmil Paşa ile görüşmesine mani olduğunu bir türlü anlayamadıklarını ve bunun İngiltere umumî efkârı üzerinde fena tesir edeceğini söyler ve daha birtakım beylik tehdit sözleri sayar döker.

Mahmut Şevket Paşa, Kâmil Paşa'yı tehdide cüret eden İstanbul Muhafızına karşı ateş püskürür. Cemal Bey istifasını vermeye kalkışır da, sonunda Sadrazamı şu sözlerle ikna eder: Sizi temin ederim ki, Paşa hazretleri, Kâmil Paşa, sizin cenazenize basarak makamınıza oturmak maksadıyla İstanbul'a getirilmiştir. Paşanın buraya gelişi, ihtilâli yakın olduğuna en büyük delildir. Şimdi Paşayı İstanbul'u terke mecbur etmek, ihtilâlçilerin bîr kanadının kırılmasına yardım edecektir. Hiç olmazsa, bendeniz öyle zannediyorum, malum-i devletlerinizdir ki, gizli ihtilâl ve suikâstlere karşı mâni tedbirler almaya memur olanlar, icraat serbestisine malik olmazlarsa, muvaffak olmalarına imkân kalmaz. Beni bu vazifeye tayin buyurduğunuz sırada her türlü tedbirlerin alınmasında serbest olacağımı vaat etmişimiz. Şimdi ise karşınızda haksız ve salâhiyetsiz bir İngiliz sefareti çıkar çıkmaz, en mühim gördüğüm bu tedbiri almaktan beni men ediyorsunuz.

Bu uyarı üzerine, Kâmil Paşaya fazla şiddet göstermeme şartıyla, Sadrazam, İstanbul Muhafızı'na hareket serbestisi tanır. Cemal Bey, oğlu aracılığıyla Kâmil Paşaya, İngiltere sefaretinin müdahalesinden hiç bir fayda beklenemeyeceğini, bir gün içinde İstanbul'u terk etmesi gerektiğini bildirir. Bu ültimatoma boyun eğen Kâmil Paşa, ertesi gün İngiliz sefiri Sir Lowther'in arabasında, Sefir ile birlikte konağından ayrılır ve vapura biner.

İstanbul Muhafızı Cemal Beyin uyanıklığına rağmen tertipçiler Mahmut Şevket Paşayı öldürmeyi başaracaklardır. İttihatçıların, suikastı bildikleri halde, kendisinden kurtulmak için Mahmut Şevket Paşanın öldürülmesine göz yumdukları ileri sürülürse de, bu iddiayı destekleyecek delil yoktur. Yalnız, suikastçılar daha öteye gidememişler, kısa sürede yakalanmışlardır.

Prens Sabahattin Bey, kurtuluşu, İngilizlere sığınmakta bulmuştur. İstanbul Muhafızı'nın sözleriyle, Prens Sabahattin Bey ortadan kaybolmuştu. İngiltere sefaretî baş tercümanı Fitz Maurice ile askerî ataşesi binbaşı Tyrell tarafından himayeye mazhar olarak İngiliz resmî müesseselerinden birinde olduğunu haber alıyordum. Ama bittabi bir şey yapmak mümkün değildi...

Sıkıyönetim mahkemesi, Prens ve öteki işbirlikçileri gıyaben idama mahkûm etmişse de, bunların hemen hepsi, sefaretlerin yardımıyla, Avrupa'ya kapağı atmanın yollarını bulmuşlardır. Bundan sonra Cemal Paşa, Alman istihbarat servislerinin de yardımıyla işbirlikçilere göz açtırmamıştır.

Rus Sefareti baş tercümanı, bu durumdan şu sözlerle yakınmaktadır: Türk Fouche'si, polislikte dâhi Cemal Paşa, ülkeyi çok iyi temizlemiştir. İdare ve ordunun belli başlı yerlerine yerleşmiş Almanlar her şeyi yetiştiriyor, her şeyi görüyor ve bütün başkaldırma teşebbüslerini daha başından ezmek için genç Türk oligarklarına yardıma daima hazır bulunuyorlardı.

İşlerin sıkışması üzerine, Fitz Maurice ve Tyrel'in faaliyeti güçleşecek ve yeni Sadrazam Sait Halim Paşanın talebiyle, Intelligence Service'in bu gözde iki elemanı, Türkiye'den ayrılacaklardır. Ajanların ayrılış hikâyesini Cemal Paşa şöyle anlatmaktadır: İngilizlerin siyasi fırkamız hakkındaki memnuniyetsizliğini sabık sefir Sir Charles Lawther zamanında baş tercüman Fitz Maurice ile kara ataşesi Tyrel'in yaptığı entrikalara hamlettiğinden yeni sefir Sir Louis Mallet gelir gelmez, bahusus Mahmut Şevket Paşa aleyhine yapılan suikaste bilfiil iştirak ettikleri tetkiklerle sabit olan bu iki entrikacının, İstanbul'dan uzaklaştırılmalarını, Prens Sait Halim Paşa, açıktan açığa sefirden rica etmiş ve pek yakın zamanda bu arzunun yerine getirilmiş olacağını sefir vaat etmişti. Filhakika bir ay sonra, bu iki adam memleketimizden defolup gittiler ve biz de pek nazik ve cidden namuslu ve hayırhah bulduğumuz Sir Louis Mallet ile pek sık ve samimî şahsî münasebetler idamesine başladık.

XIII

TÜRKİYE'DE 31 MARTIN KAYNAKLARI KURUTULAMADI

ENVER PAŞA - RUSYA PAZARLIĞI

Başarısız kalan ikinci 31 Mart denemesi, İttihatçıları, Almanya ile daha çok yakınlaşmaya itecektir. General Liman Von Sanders, çok sayıda Alman subayıyla birlikte, İstanbul'a gelecek ve hemen sonra Enver Paşa Harbiye Nezaretine getirilecektir. Ordunun Almanlara teslimi, Mahmut Şevket Paşa zamanında düşünülmüş bir tedbirdir. Paşa şöyle demiştir: Biz, artık Alman harp usulünden kendimizi kurtaramayız. Otuz seneyi aşkın bir zamandan beri ordumuzda Alman muallimler bulunmuş, zabitan heyetimiz kamilen Alman harp usulüyle terbiye edilmiş, velhasıl bizim ordumuz Alman askerî talim ve terbiyesinin ruhu ile ünsiyet peyda etmiştir. Şimdi bunu değiştirmek mümkün değildir. Binaenaleyh, pek geniş mikyasta bir Alman tensik heyetini celb etmek ve hattâ icap ederse, bir Osmanlı Kolordusu'nun emir ve kumandasını bir Alman generaline vererek, bunun bütün birliklerine Alman ümerâ ve zabitlerinden kumandanlar tâyin etmek böylece vücuda getirilecek olan bir numune kolordusuna, Osmanlı ordusunun bütün ümera ve zabitlerini birer muayyen müddet için stajyer göndererek, malumatlarının arttırılmasını temin etmek fikrindeyim.

Mahmut Şevket Paşanın ölümünden sonra, bu düşüncesi gerçekleşecek ve Liman Von Sanders, Birinci Kolordu Kumandanı olarak Türkiye'ye gelecektir. Bunun üzerinedir ki, Alman sefiri Wangenheim, Orduyu kontrol eden kuvvet Türkiye'de en büyük kudret olacaktır. Hiç bir Alman düşmanı hükümet, ordu tarafımızdan kontrol edildikçe, iktidar mevkiinde kalamayacaktır diyecektir. Ordu üzerinde kesin Alman egemenliğinin kuruluşu, İngiliz, Fransız ve Rus sefirlerinin, çok şiddetli protestolarıyla karşılaşacak, fakat bu protestolar, Liman Von Sanders Paşanın üçüncü müfettişliğe getirilmesinden öte bir sonuç vermeyecektir. Böylece Almanlar Türkiye'ye iyice yerleşmiş olacaklardır. İttihatçıların bu artan Alman egemenliğinden endişe duyduklarını gösteren belgeler vardır. İçtenlik derecesini kestirmek güç olmakla birlikte, Rus Hariciye belgelerinden, Enver Paşanın Ruslarla anlaşarak Alman

subaylarını geri göndermeye niyetlendiği anlaşılmaktadır. Rus Büyükelçisi De Giers, Hariciye nazırına, İstanbul'dan şunları yazmaktadır: Bizim için varılması arzu edilecek Önemli hedef, Türkiye'de bize karşı devamlı surette husumet gösteren Alman hâkimiyetini uzaklaştırmaktır. Şimdi bunun için çok elverişli bir fırsat baş göstermektedir Sadrazam Prens Sait Halim Paşa, gayet gizli olarak bana, Enver'in bizimle yakınlık vücuda getirmek arzusuna katıldığını ve bir anlaşmaya süratle varılması için elinden gelen bütün yardımı yapmaya hazır olduğunu söyledi.

- Enver Paşanın Rusya ile ittifak yapılması hakkındaki fikri değişmemiştir. Hükümetin şiddetli itirazına rağmen fikrini tam kabul ettireceğine tam kanaati vardır. Zira askerî kuvvet elindedir. Tahmin ve tasavvur edildiği gibi bir ittifak yoktur. Enver, Alman ve Avusturya elçilerinin baskısı altında bulunduğunu açıkça itiraf ediyor. Bulgarlar da bu günlerde bazı tekliflerde bulundular. Mesele ne zaman ciddî bir renk ve şekil alırsa, o zaman millî menfaatlerini sağlayacak bir yol tutulacaktır. Enver Paşa tutulacak yolu şöyle özetledi: Kafkas cephesinde bulunan kuvvetlerin hepsini geri çekecektir. Türkiye, Rusya'ya karşı beslediği iyi duygularını bu suretle ortaya koymuş olacaktır. Sonra Trakya'da bir ordu hazırlanacak ve bu ordu emrimize hazır tutulacaktır. Bu askerî kuvvet, gerekirse Bulgarlarla, lüzumunda bizimle (Ruslarla) beraber Avusturya'ya karşı olacaktır. Bizimle anlaşmak gerçekleşince, Alman subayları ordudan çıkarılacaktır.

Enver Paşanın mukabil şartları da şunlardır: Batı Trakya'nın, Adalar da dahil olmak üzere, Türklere geri verilmesi, Balkan hükümetlerinden emin olmak için beş ilâ on senelik bir savunma ittifakı yapılması....

Enver Paşa, bunları general Leontiev'e anlatırken, Türk menfaatleri bakımından umumî hallerin sade ve açık bir manzarasını çizmiş, çok sakin ve muhabbetli bir lisan kullanmıştır. Generalin bir sorusuna cevap olarak Enver Paşa, şu sözleri söylemiştir: Almanların intikamına uğrayacağımızı pekâlâ biliyoruz. Fakat, Türkiye bundan korkmaz. Hattâ Almanya harekete geçecek olsa bile, aramızda müşterek sınır yoktur. Almanların, bize zarar vermeleri zordur. Denizlerde sevkiyat eşya getirip göndermek meselesine karşı da, ne yolda müdafaa gerekeceğini savaş sahnelerinde öğrenmiş bulunuyoruz.

General Leontiev'e bu anlaşma işinin sonuçlandırılmasının mümkün olabileceğine kesin kanaat gelmiştir. Enver Başkumandan vekili olduğundan bütün kuvvetler de elinde.

Ne var ki, İngiltere, Rusya ve Fransa, bir yandan Türkiye'deki Alman subaylarının gitmesini sağlamaya çalışırken, öte yandan Türkiye'yi parçalama planlarından vazgeçmiş değillerdir. Öyle ki, Ruslar, Enver Paşa ile konuşurken, Bulgarlara da Türk topraklarını peşkeş çekmekte sakınca görmemektedirler. Boğazların peşindedirler. İngiltere Kralı Beşinci George, Londra'da bulunan Rus Elçisine, İstanbul sizindir demektedir. Bu ikiyüzlülük, anlaşma ihtimalini çok azaltmaktadır.

Bundan başka, böyle bir anlaşma gerçekleştirilebilse dahi, Alman subaylarını Türkiye'den uzaklaştırmak mümkün olabilecek miydi? Almanların Türkiye'yi birtakım oldu bittilerle Dünya Savaşına sürükledikleri hatırlanırsa, bunun kolayca başarılabileceğini söylemek güçtür.

İNGİLİZCİ MUHALEFETİN İHANET PROJELERİ

Birinci Dünya Savaşı, İttihatçı iktidarının sonu olacaktır. İngilizlerin yenmesiyle birlikte, İngilizci Hürriyet ve İtilâfçılar iktidara gelecektir. Bu partinin işbirlikçi liderleri, 1913'ten sonra, yurt dışına dağılmışlar, fakat Türkiye aleyhindeki çalışmalarını sürdürmekten vazgeçmemişlerdir. Hürriyet ve İtilâf Partisi Paris'te yeniden kurulmuş, Şerif Paşa, Albay Sadık ve Gümülcineli İsmail Hakkı gibi, vatana sürekli hıyanet halinde bulunan kişiler, partinin yöneticiliğine getirilmiştir. Bu yöneticilerin yaptıkları ilk iş, Osmanlı Hükümetini cezalandırmak için, Rus Çarına, İngiltere Kralına ve Fransa Cumhurbaşkanına şikâyet telgrafi çekmek, memleketin iç işlerine karışmalarını istemek olmuştur.

Savaş sırasında bunlar, İngiliz ve Rus parasıyla Çeşitli hükümet darbeleri projeleri hazırlamışlardır. Bu projelerden birini Rus belgelerinden öğrenmekteyiz. Bern'deki Rus elçisinin Başvekil Sturmer'e Ağustos 1916'da gönderdiği telgrafta şunlar yazılıdır: Türk muhalefet partisinin İsviçre'deki üyeleri Kemal Mithat ve Ali (Haib), Fransız ve İngiliz elçilikleriyle, elçiliğimize, Jön Türk Hükümetini devirmek tasavvurunu ihtiva eden gizli bir muhtıra tevdi etmişlerdir. Bu tasavvur, muhalefet partisinin mutlak çoğunluğu tarafından kabul edilmiş olup, Paris'te geçici bir komitenin idaresine verilecektir. Bu istihbarat şifresi, Cenevre'de çalışacak ve gizli kuryeler vasıtasıyla devamlı surette Türkiye ile temasta

bulunacaktır. Ayrıca Selanik'te teşkil edilecek bir şube de, bilhassa propaganda işlerini görecektir. Planın hedefi Türkiye'de Jön Türkler'in boyunduruğundan kurtulmak için fırsat bekledikleri sanılan halk ve ordu arasında bir ayaklanma meydana getirmektir. Bu maksatla İngiltere ve Fransa'da bulunan Türk göçmen ve esirlerinden bir seferi kuvvet teşkili öne sürülüyor. Eğer böyle bir çıkartma muvaffak olursa, Türkiye'de Osmanlı Hanedanından bir Prens başkanlığında geçici bir hükümet kurulacak ve hükümete, muhalefete sempati besleyen bazı belediye başkanları derhal iltihak edeceklerdir. Bu yeni hükümet, yerleşip kuvvetlenince, derhal itilâf devletleriyle sulh akdine girişecektir.

Seferi kuvvetin teşkili, muntazam şekilde işleyecek, istihbarat ve propaganda cihazlarının kurulması, tabiatıyla, masrafi gerektireceğinden plan kabul edildiği takdirde, muhalefet bu masrafları müttefiklere yükleyecektir. İngiliz ve Fransız elçilikleriyle fikir teatisinde bulunur bulunmaz, onların bu meseleler hakkındaki görüşlerini size bildireceğim. Buna intizaren, hiç olmazsa istihbaratın intizamı için, muhalefeti kullanmanın faydası üzerine vekâletin dikkat nazarını hürmetle celbetmeyi vazife bilmekteyim.

Bir müddetten beri Türk Hükümetinin, Türkiye'den İsviçre'ye hususî şahısların seyahatlerini çok sıkı kontrole tabi tutması, Türkiye'de olup bitenler hakkında malumat elde edilmesini son derece güçleştirmiştir. Bu itibarla İsviçre'den Türkiye'ye gizli ajanlar gönderebilmek için elçilik emrine bir an evvel tahsisat verilmesini istirham etmekteyim.

Bu ve benzeri teşebbüsler, başarısız kalmıştır. Fakat olay, muhalefetin İngiliz, Fransız ve Rus parasıyla Türkiye aleyhinde nasıl çalışıldığını göstermeye yeterlidir. İşte bu tip kişiler, savaşın kaybedilmesiyle, İstanbul'da iktidarı ele almıştır.

LLOYD GEORGE, DÜRRİZADE'DEN FETVA İSTİYOR

Hürriyet ve İtilâf Partisi, Sultan Vahdettin'in arzusu ve Damat Ferit Paşanın teşebbüsü ile 1918 yıllarının sonlarına doğru İstanbul'da tekrar kurulacaktır. Partinin genel sekreteri, Kurtuluştan sonra İzmit'te linç edilecek olan Ali Kemal'dir. Artık Türkiye'yi yöneten Babîâli değil, İngiltere'dir.

İngiliz belgelerinde belirtildiği üzere, Sultan Vahdettin'in hizmetinde bulunduğu İngiltere'den istediği, bu sömürgeci ülkenin, Türkiye'yi doğrudan doğruya yönelmesidir. Vahdettin'in 4 Mart 1919 tarihli teklifi özetle şöyledir:

- İngiltere, bağımsızlığımızı korumak için, 15 yıl boyunca Türkiye'nin gerekli gördüğü yerlerini işgal edebilecektir.
- Osmanlı nezaretlerine, İngiliz müsteşarlar atanacaktır.
- Her Osmanlı vilâyetinde, valiye müşavirlik edecek bir İngiliz başkonsolosu bulunacaktır.
- Mahallî seçimlerle milletvekili seçimleri İngiliz denetiminde yapılacaktır.
- Maliyeyi İngilizler denetleyecektir.

Fakat Sultan, İmparatorluğun dış politikasını yönetmekte kesinlikle hür olacaktır. İngilizlerin emrindeki bu işbirlikçi ekip, Mustafa Kemal'in çok geçmeden başlatacağı Kurtuluş Savaşı'nın karşısına dikilecektir, İngilizlerin direktifiyle dini, millî hareketi bastırmak için bir silâh olarak kullanacaklardır. Lyod George'un ısrarı üzerine Şeyhülislâm Dürriyade, Mustafa Kemal ve arkadaşlarının Katli vaciptir fetvasını yayınlayacaktır. İngiliz ajanlarıyla birlikte ve Hürriyet ve İtilâf partisi mensuplarının öncülüğüyle, gâvur ve bolşevik ilân edilen millicilere karşı, Anadolu'da çeşitli isyanlar düzenlenecektir.

Dikkat çekici bir nokta şudur: İttihatçıların hemen hepsi millî kurtuluş hareketi saflarında toplandığı halde, İtilâfçıların hemen hepsi millî harekete karşı çıkacaktır. Buda göstermektedir ki, bazı sosyalist üniversite hocalarının, İttihatçılardan solcu ve İslamcı halk cephesinin temsilcileri saydıkları, Hürriyet ve İtilâf, aslında emperyalizmin partisidir. Bu partinin şeriatçılığı ve dindarlığı, emperyalizmin üzerine örtülmüş, yeşil bir şaldan ibarettir.

Cumhuriyetten sonra kurulan Terakkiperver ve Serbest Fırkalar, liderlerinin iyi niyetlerine rağmen Hürriyet ve itilâf doğrultusunda bir gelişme istidadı göstermişlerdir. Yabancı sermaye taraftarlığı ve din istismarcılığı, ürkek ifadelerle de olsa, her iki partinin programında yer almıştır. DP ve AP daha geniş biçimde Hürriyet ve itilâf doğrultusundaki gelişmeyi sürdürmüşlerdir. Bir yandan emperyalizme karşı Türkiye'nin kapıları ardına kadar açılırken öte yandan din istismarcılığı ve şeriatçı akımlar, kitlelerin oyunu almak ve komprador düzeni sürdürmek için teşvik edilmiştir.

ÜÇÜNCÜ 31 MART DENEMESİ

Mustafa Kemal ve arkadaşları, içerideki muhalif çevrelerin ve emperyalizmin, din istismarcılığını ve şeriatçılığı, milliyetçi Kemalist Türkiye'yi yıkmak için kullanmaya kalkışacaklarının farkındadırlar.

İnönü'nün sözleriyle, Türk milletinin selâmeti, bağımsızlığı, ilerlemesi için yapılan her çaba, tarihimiz boyunca iç ve dış düşmanlarca küfür ilân edilmiştir. Öteden beri, Osmanlı devrinde ve her devirde Türkler, kendi içeride ve dışarıda bulunan düşmanları tarafından Kâfir ilân edilerek nifaka düşürülmek istenmiştir. Bundan, tabîî bizim nesil de kurtulamadı. Millettin ölüm dirim savaşında, bütün çabalarımız esnasında Şeyhülislâmın fetvasını üzerimizde taşıyarak çalıştık.

Nitekim Cumhuriyete karşı ilk büyük tehdit, Şeriat adına yapılan ve İngilizlerce körüklenen Şeyh Sait isyanıyla gelmiştir. Şeriatçı Şeyh Sait isyanı, üçüncü bir 31 Mart denemesi sayılabilir. Büyük Ölçüde, bu nedenle, Atatürk, vatandaşın dinine ve ibadet hürriyetine saygılı kalmakla birlikte, din istismarcılığına ve şeriatçı akımlara şiddetle karşı çıkmıştır.

Tarikatçılığı yasaklamıştır. Öğrencisiz kalan İmam Hatip okulları kapanmıştır. Ne var ki, Atatürk'ün laiklik anlayışını benimsemiş güçlü kadrolar yetişmekle birlikte, ekonomik temelde köklü dönüşümler gerçekleştirilmediği için, irticanın kökü kurutulamamıştır. Nitekim emperyalist ülkelerle sıkı ilişkiler kurulurken girilen çok partili hayat denemesi, dinî irticam yeniden fişkırmasına yol açmıştır. Kur'an kursları, İmam Hatip okulları, İslâm Enstitüleri, aydın din adamı yetiştirme edebiyatına rağmen, dinî irtica saflarını güçlendiren kaynaklar olmuştur.

Süleymancılık, Nurculuk gibi tarikatlar almış yürümüş, devleti ele geçirme çabalarına girişmiştir. Çok partili sistemi, Türkiye'ye getiren İnönü, irticam bu ölçülere ulaşacağını düşünemediğini itiraf etmiştir.

İNÖNÜ YANILDIM DİYOR

İnönü'nün Cumhuriyette yayınlanan itirafı şöyledir: Ben demokrasiye giderken arkadaşlarımdan çok ürken olmuştur. Saraçoğlu gibi olgun bir arkadaş bile bana: İrticaa gideceklerdir, ben irticadan korkarım, demiştir. Saraçoğlu, haklı çıktı. Ben irticanın bu ölçüde istismar edileceğini tahmin etmemiştim. Gerçi aşın sağdan korkarım. Ama, işin oraya vardırılacağını, hakikaten düşünememişimdir.

Aslında bunun başka türlü olması kolay değildi. Emperyalizm, 1908 Türkiye'sinde olduğu gibi, 1946 sonrası Türkiye'sinde de, irticadan yararlanmaya kalkışacaktı. Çok partili hayatla birlikte, egemen duruma gelen çıkar çevreleri, aynı yola gidecekti. Nitekim içerideki tefeci, ağa, komprador gibi gerici ve işbirlikçi unsurlar, politik temsilcileriyle birlikte mevcut sömürü düzenini sürdürebilmek için, şeriatçı akımları ve irticai geliştirmişlerdir. Emperyalizm solcu milliyetçiliğe ve sosyalizme karşı, dünyanın her yerinde olduğu gibi, Türkiye'de de, dinî irticadan yararlanmaya koyulmuştur. Emperyalizm ve işbirlikçileri, sol milliyetçilik güçlendiği ölçüde, din istismarcılığına ve irticaa daha büyük çapta yaslanmaya yönelmişlerdir. Rabitat-ül-Âlem-ül-İslâm gibi petrol ve dolar kokan, dernekler, devlet ve daha bilemediğimiz çeşitli kaynaklar, büyük paralar harca-yarak, irticai beslemeye koyulmuşlardır.

Güvenlik servislerimizde uzun yıllar çalışmış bulunan General Sarım Erman'ın deyişle, «Teşkilât (Rabi-tat-ül-Âlem-ül-İslâm) yarım yüzyıl önce, Hazreti Muhammed'in türbesini savunan Türk askerlerini arkadan hançerleyen kanlı eller tarafından yönetilmektedir. Yarım yüzyıl önce olduğu gibi, bugün de, bu kirli avuçlar, Hıristiyan parası tutmaktadırlar.

Altmış yıl önceki İngiliz - servisinin çabaları bugün Aramco tarafından yürütülmektedir. Rübital-ül-Âlem-ül-İslâm da, İttihat-ı Muhammedi'nin altmış yıl önce yaptığı gibi, Türkiye'ye" kancasını atmıştır.

Emperyalizm, daha çok çeşitli kanallardan, irticai geliştirmektedir. Amerikalı Profesör Paul Baran'a göre, Ford Vakfı gibi teşekküller, Budist, Müslüman vb. dinsel teşebbüslerin finansmanını cömertçe sağlamaktadır ve ABD hükümeti din duygularının sömürülmesine yardımcı olmaktadır. Prof. Baran, Az gelişmiş ülkelerde, aç kitlelerin zihninde dinsel batıl

inançların baskısını arttırmak için her türlü çabayı gösteren hâkim sınıfları, ABD geniş ölçüde desteklemektedir demektir.

Rabitat-ül-Âlem-ül-İslâm'ın beslediği başyazardan öğrenmekteyiz ki, Washingtonun, Müslümanlığı benimsemiş Amerikalı Misyoner vatandaşları da vardır. Bunlardan New York'lu Meryem Cemile, The Creterion dergisinde, Bediüzzaman Said Nursi, Atatürk Türkiyesini İslama kazandıran adam başlıklı incelemeler yayınlamaktadır. Aramco'cu başyazar da, müritlerine, İngilizce öğrenin çağrısında bulunmaktadır: İslâm medeniyeti, maalesef gerilediği için İngilizce gibi yabancı bir dil, bütün âlem-i İslâm'da müşterek bir ifade vasıtası haline gelmiştir. Birçok İslâm ülkelerinin münevverleri İngilizce konuşuyor ve yazıyorlar. Onlarla konuşabilmek, bu dil ile çıkan İslâmî neşriyatı okuyabilmek ve âlem-i İslâmî gezerken anlayabilmek için İngilizce bilmek faydalıdır.

ABD ayrıca, Türk Hükümetiyle kurduğu sıkı ilişkiler sayesinde, okullarda dinsel eğitime yönelinmesin de etkili olmuştur. Amerikan uzmanlarına göre, Atatürk pozitivizmi materyalist niteliktedir ve sol akımlara etkili biçimde karşı koyamamaktadır. Bu nedenle din eğitimi geliştirilmeli, İslâmiyet solculuğa karşı ideolojik bir silâh olarak kullanılmalıdır. Harbiyenin kapılarını, İmam Hatip okulu mezunlarına açma teşebbüsü, bu düşüncelerin nerelere kadar uzandığını göstermektedir.

SONUÇ

İrticain, bir kez daha ülkemizin çağdaş uygarlığa ulaşma çabalarını engellemesini önleyebilmek için, onun yalnız yüzeydeki belirtilerini değil, kaynaklarını da kurutmak gereklidir. Her şeyden önce, Atatürk'ün laiklik politikası, yeniden canlandırılmalıdır. Fakat bu kadarı, irticainin kaynaklarını kurutmaya yeterli değildir. Emperyalizmin kendi çıkarları uğruna içeride irticai köruklemesini durdurmak için, emperyalizmle içice olmaktan, yabancı sermaye sömürsünden ve dış yardım dilenciliklerinden en kısa sürede kurtulunarak, politik, ekonomik, kültürel vb., her planda tam bağımsızlık gerçekleştirilmelidir. Bu başarılmadıkça,

dün nasıl Intelligence Service yeşil şala bürünmüş 31 Mart'lar tezgâhladıysa, bugün de CIA, Rabitat-ül-Âlem-ül-Islâm kisvesiyle karşımıza dikilecektir.

Türk köylüsünün 65 bin dağınık köyde, kapalı ekonomi ve sefalet şartları içinde, tecrit edilmiş olarak yaşaması, şehirlerde de ufak üreticiye dayanan bir yapının egemen olması, şeriatçı akımlara elverişli bir ortam yaratmaktadır. Tarımda, köylüye şehir hayatının bütün olanaklarını getirecek biçimde, büyük kooperatif çiftliklere dayanan bir ekonomik yapının kurulması, şehirlerde ağır sanayi temeline oturtulmuş gerçek bir sanayinin inşası, yalnız kalkınmak için değil, irticanın kesinlikle tasfiyesi için de zorunludur. Sıtmanın önlenmesi nasıl bataklıkların kurutulmasını gerektirmekteyse, irticanın tasfiyesi de, ekonomik yapının değiştirilmesini zorunlu kılmaktadır. Böyle bir ekonomik yapı içinde laik eğitim ve Atatürkçü laik politika, en büyük meyvalarını verecektir: Atatürkçü laik politika, bağımsızlık ve kalkınma irticanın kesin ilâcıdır. Bunlar gerçekleştirilmedikçe, Türkiye'mizin, emperyalizmin ve yerli işbirlikçilerinin körükleyecekleri yeni yeni 31 Mart'larla yok olup gitmesinden, ne kadar korkulsa yeridir.

BELGE: I.

31 MART İRTİCA OLAYI KONUSUNDA SIKIYÖNETİM MAHKEMESİNİN HÜKÜMETE SUNDUĞU RESMİ RAPOR (sadeleştirilmiştir)

İstanbul'da meydana gelen askeri ayaklanma, Hareket Ordusu'nun kesin başarısı sayesinde bastırıldığından, bu ayaklanma ve irticanın meydana geliş nedeni hakkında soruşturma ve inceleme yapılarak, ayaklanmayı düzenleyen ve yapanların yargılanmaları ve cezalandırılmaları hakkında İstanbul ve civarında Sıkıyönetim ilân olunarak üç Sıkıyönetim Harp Divanı ve beş Soruşturma Kurulu kurulduğundan birçok neden ve maksatlardan dolayı ortaya çıkan ayaklanma ve irticanın, muhakeme sonucunda beliren nedenlerini ve gelişmesini anlatmazdan önce meydana geliş ve sonucu aşağıda arz edilir:

31 Mart Sah gecesi saat 8'e doğru Taşkışla'da bulunan IV. Avcı Tabur ve erleri, subaylarını uykuda iken odalarında hapsederek, silâhlı olarak Ayasofya meydanında ve Mebusan Meclisi önünde toplanmış ve o gece kendilerine katılmalarını sağladıkları bazı askerî birlikleri ve ayaklanmadan haberi olmayan diğer askeri kıtaları isyana katmak için çeşitli kışlalara askeri birlikler sevk etmiş ve bu askeri birliklerin ayaklandıkları başka âsi kıtaların yavaş yavaş gelmesiyle sayıları artan ve kuvvet bulan âsilerin arasına er kıyafetinde kadro dışı edilmiş subaylar, sarıklı ve fesli birçok fesatçılar karıştıkları için, önce şeriat isteriz diye isyan eden askerlerin ağızlarında, Bakanlar Kurulundan, milletvekillerinden bazılarının isimleri müthiş bir kinle dolaşmaya başlamış, öğleye doğru halktan büyük bir grubun, softa kıyafetli adamlarla birlikte Harbiye Nezaretinin Beyazıt Kapısı önüne gelerek Hassa Ordusu'nun emre itaat eden birliklerini de şeriat adına kandırıp isyana teşvik ettiğinden ordu kumandanı Mahmut Muhtar Paşa hazretleri, isyana katılmamış bulunan süvari ve piyade kıtalarıyla Beyazıt meydanını boşalttırmış, Ayasofya meydanındaki asker yeter derecede kandırıldığından Adliye Nazırı Nâzım Paşa ve Lazkiye milletvekili Emir Arslan Beyi öldürmüşler ve Bahriye Nazırı Rıza Paşayı da yaralamışlardı.

Asi askerlerin galeyanı böylece en buhranlı noktada bulunduğu bir gün, Mebusan Meclisi binası kurşunlarla zedelendiği halde, asilerin cezalandırılması yolunda şiddetli tedbirler alınmaması nedeniyle, asi askerler Mebusan Meclisi'ne girmişler ve isteklerini silâh gücüyle elde etmek hususundaki kararlarını tehditle bildirmişler ve böylece Mebusan Meclisi, asi askerlerin ve onlara, fesada sevk edecek biçimde katılmakla, asi askerlerin vekili oldukları iddiasıyla arzularını ortaya atarak kabul ettirmek isteyen kadro dışında kalmış bazı ümera ve subaylar ile sarıklı ve fesli teşvikçilerin yönetiminde kalmıştı.

Saat 8 sıralarında Kabine'nin değiştirildiğine, şeriatın hükmü, yerine getirileceğine ve isyan eden askerlerin istekleri gereğince hareketleri affolunduğuna dair eski Mabeyin Başkâtibi Cevat Beyin getirdiği irade asi askerlere bildirilmiş. Akşama doğru Hassa Ordusu kumandanının azli ve müşir Ethem Paşanın Padişahın arzusuyla Harbiye Nezaretine tâyini, hüküm ve kuvvetin yeniden Yıldız'ın eline geçtiğine delil teşkil ettiği için can ve gönülden irtica taraftarı olan casusların ve istibdat taraftarlarıyla şeriat isteriz nidalarının dindar bir emele dayandığını sanan saf insanlar ve her nümâyîşe bilmeyerek, anlamayarak katılan aptal kimseler büsbütün

Meşrutiyet aleyhine dönen bu isyana katılmışlar ve gündüz saat 9'a kadar I. Nişancı Taburu ile I. Alayın I. Merkez Taburu, III. İtfaiye Taburu ve aldığı emir üzerine Fatih'ten halkın galeyani arasında süngülerle kendisine yol açarak Harbiye Nezaretine gelen I. Alayın Fatih Karakolundaki H. Taburu ve iki süvari alayı ile iki mitralyöz bölüğü Hassa Ordusu kumandanının emrine bağlı kalmışlardı.

Geceye kadar isyana katılmayan ve Harbiye Nezaretinde bulunan I. Nişancı Taburu, Kabine ve Hassa Ordusu kumandanının değiştirilmesi üzerine asilerle birleşmiş ve böylece Hassa birlikleri hemen tamamen isyana katılmış ve gece sabaha kadar yayılım ateşleriyle zaferi ilân eden asi askerlerin bu gösterisi, İstanbul halkını daimî bir heyecan içinde bırakmıştı. Asi askerlerin gayiz ve şiddetleri, aralarına karışan fesatçıların kötü maksatlı teşvik ve tahrikleriyle, İttihat ve Terakki Cemiyeti üyeleri ve mektepli subayların aleyhlerine çevrildiği için Salı ve ondan sonraki günlerde birtakım genç ve zeki mektepli subaylar vahşî bir biçimde öldürüldükleri gibi Perşembe günü de kara ordusu askerlerinin isyanına benzer bir biçimde deniz askerlerinin de bir kısmı Âsar-ı Tevfik Süvarisi binbaşı Ali Kabulî Beyi, Yıldız Sarayı önünde ve tahttan indirilmiş olan Padişahın memnuniyet nazarları altında denilebilecek biçimde öldürdükten sonra bir ağaca asarak vahşetin emsalsiz bir levhasını vücuda getirdiler.

Birbirini izleyen bu kanlı faciaların ve asi askerlerin, sivillerin boyunbağlarına ve kahvelerde oynanan tavlalara kadar müdahaleleri ve mektepli subayları idam için semt ve evlerinde aramaları ve Topçu, Bahriye, Sanayi alayları asi erlerine, depolar kırılarak asiler eliyle silâh ve cephaneye verilmesi ve Cuma günü her yerde silâh atılması, subayların görevlerini yerine getirmek şöyle dursun, polis ve jandarmadan hemen hepsinin fiilen katılmaları, bazılarının bizzat tahrik ve teşvik edici olmaları, hükümet merkezinin güvenliğini tamamen ihlâl ettiğinden devlet ve millet hemen pek büyük bir tehlikeye düşmek üzere iken Hareket Ordusu hazeri kuvvetiyle yetişerek Meşrutiyet'i yeniden kurmuş, milleti mutlak bir esaretten ve devleti muhakkak bir yıkılmadan kurtarmış olduğundan evvelce bildirildiği gibi bu müthiş askerî ayaklanma ile bunun belli bir sonucu olan irticanın ortaya çıkışı ve yayılışı böyle olmuştur.

İrtica Olayının Askeri Bakımdan Nedenleri

III. Ordudan getirilen Avcı Taburlarının hükümet merkezinin güvenliğine ait mülkî ve askerî eylemde zorunlu olarak özellikle kullanılmasının öteki askerî birliklere karşı sağladığı üstünlüğün, öteki birliklerin ayaklanmaya katılmaları hususunda ayrıca bir etkisi olması...

İstanbul'da kumandayı üzerine almış olan subaylar tarafından erlerin maddî eğitimler ve talimleriyle yetinilerek manevî eğitimlerine lüzumu derecesinde önem verilmemesi, yani silâhlı erlerin psikolojilerine yeter surette anlayış gösterilerek kalbî duygularına nüfuz edilememesi...

Erlere ile talim zamanının dışında temasa değer verilmeyerek hal ve hareketlerinin teftiş edilmemesi nedeniyle Yıldız Sarayı tüfekçileriyle IV. Avcı çavuşlarından bazılarının ilişkileri gibi bazı uygunsuz durumların meydana gelmesine fırsat verilmesi ve hatta subayların, silâhlı erlerin elbiseleriyle askerî koşullarda fesatlıkta buldukları halde, farkına varılmamış olması ve askerî kıtalar arasına ve kışlalara asker olmayan kimselerle birtakım sarıklıların girmeleri ve telkinlerde bulunmaları...

Volkan ve ona benzer öteki zararlı gazeteleri erlere okutturmaları...

Yıllardan beri boş oturan askerî heyetin, Anayasanın ilânından sonra talim ve intizam hususunda haklı olarak gösterilen faaliyetten hoşnut kalmamaları...

Hassa Ordusu'ndan ve çeşitli ordulardan tensikat gereği olarak açığa çıkarılan birçok erkân, ümera ve subayların İstanbul'da işsiz bir halde toplu bulunması...

Sürgünden gelenlere ve istibdattan zarar görenlere gereken yardımın yapılmaması...

Hâsılı, subayların, içlerinde büyük rütbelilerden teğmenlere varıncaya kadar kıraathanelerde ve Özellikle Harbiye Nezaretindeki kıraathanede birçoğunun kanuna aykırı olarak mitingler yapmaları...

Zararlı yayınlara imzaları altında tenkit edici makaleler, şikâyetnameler yazmaları. Şikâyette bulunanların şikâyetleri incelenmediği için hoşnut olmayanların bu yoldan da çoğaltılması...

Hürriyetin ilânından sonra tiyatro ve konserlerde subayların ve askerî okul öğrencilerinin oyun oynamaları ve askerî kıt'aların silâhlı olarak resmi geçit yapması ve bu vesile ile askerî terbiyenin bozulması...

Askerî hiçbir deęerleri olmadığı halde Anayasa'nın yayınlanmasından sonra çeşitli sınıflardan iki bine yakın çavuşun açıktan üsteğmenliğe terfi ettirilmesi...

Eski istibdat yönetiminde tezkere istemek bahanesiyle başkaldırmaya alışmış olan askerlerin meşrutiyetin ilânından sonra o eski alışkanlık nedeniyle tezkere istemek, talime çıkmamak, subay istememek, terfi arzusunda bulunmak gibi gösterdikleri itaatsizlik ve ayaklanma çıkartmakta teşvik ve tahrik edenlere kanunî cezaların tamamen uygulanmaması...

Dernekler ve Partiler

İttihat ve Terakki Cemiyeti'nin, milleti esirlikten kurtarıp hürriyet ve meşrutiyete ulaştırması hususundaki hizmetleri her türlü övgünün üstündedir. Fakat bu Cemiyet'e evvelce mensup olanların tekrar Cemiyet'e kabul edilmemelerinden gücenmiş olmaları, İttihat ve Terakki Cemiyeti'nin İstanbul merkezi üyelerinden bazılarının hükümet işlerine karıştıkları hakkında doğru, yanlış birtakım dedikoduların yayılması, sayısız siyasî sürgün ve mağdurların istedikleri yardım ve dostluğu görmemeleri nedeniyle Cemiyet'e ve Cemiyet'in destek olduğunu sandıkları hükümete düşman olmaları, muhalif parti ve cemiyetlerin doğmalarına sebep olmuştur ki, bu muhalif parti ve cemiyetlerin birbirini kıskanmaları ve rekabetleri ve hükümetin hiç bir nizam ve kanuna bağlı olmayarak kurulan bu cemiyet ve partilerin zararlı hal ve hareketleriyle, ayaklanma-çıkarma tehditlerine seyirci kalmasının, ayaklanmanın ve bunun üzerine irtican hazırlanıp meydana gelmesine sebep teşkil etmesi...

Basın

Zihinleri bulandırmakta, unsurlar arasındaki ahengi bozmakta, gazetelerin hadsiz hudutsuz basın hürriyetini kötüye kullanarak yaptığı meşum etki herkesçe bilinmektedir.

Yargılama sırasında suçluların, kalem sahiplerine soru fırsatım veren gazeteler münderecatının hükümeti kötüleme ve küçük düşürmeye ve ordunun kumanda heyetini alaya almaya hasredilmiş olduğunu göstermesi ve bir kısım yazı sahiplerinin gereğinde kullanılmak üzere, maddî bir kuvvet biçiminde bulunan halkı kendilerine çekmek için halkın bağınazlığından faydalanmak maksadıyla gerçek olmayan Önemli yayınlara serbestçe devam etmeleri ve gazetelerin şahsiyat ile uğraşmalarının kendilerine verdiği tahakkümlerle, hükümet kararlarını

özel surette etkilemeleri ve hükümetin, basından akan bu coşkun saldırganlık ve hakaret seline karşı âciz kalarak boyun eğmekten başka bir tedbir alamaması...

Mitingler

Konser, konferans ve mitinglerde ölçsüz, mikyassız saldırgan nutuklar verilmesi, tahrik edici demeçlerin verilmesi, hiç bir kayıt ve nizama bağlı olmayan bu toplantılara Mebusan Meclisi'ne ve Meclis'in güvenini kazanan meşrutî bir hükümete yöneltilen saldırı ve hakaretlerin yalnız sükûtle karşılık görmesi..

Halk

Halkın, bazı fesatçıların kötü niyetli anlaşmalarına, düşünmeden uyararak, ne taraftan bir rüzgâr esmişse ona bağlı olarak hareket etmiş olduğu ve Hareket Ordusu'nun İstanbul'u işgali sıralarında şüphe üzerine tevkif edilenlere yöneltilen sorularla, yapılan inceleme sonucundan anlaşılması olmasına rağmen, ne yazık ki hükümetçe hiç bir tedbir alınmamış olması nedeniyle halktan büyük bir kısmının açık bir biçimde fikirlerinin bozulmasına meydan verilmiş olması.

Zabıta Memurları

Memleketin güvenliğini korumakla görevli olan polis jandarmaların asilerle birleşmeleri ve harekete katılmış olmaları...

İller

İstanbul'da meydana gelen irtica hareketinin taşralara da yayılması için fesatlık ve hazırlıklarda bulunulduğu, Erzurum ve diğer yerlerde, İstanbul olayından hemen sonra ortaya çıkan irtica olayı ile tespit edilmiş olup, bu hazırlık ve teşebbüsleri sağlamaya da meşru ve gayrimeşrû kişisel çıkarlarını düşünmekten başka bir şey düşünmemeye alışmış olan eşraf ve ileri gelenler ve büyük küçük iller memurlarından bazılarının Meşrutiyetken hoşnut olmamaları...

Hükümet

Yukarıda açıkça anlatılan duruma ve bu yolsuzluklara karşı hükümetin, Meşrutiyetin başlangıcından beri gerekli ve etkili tedbirler almakta bir kudret göstermemesi ve ayaklanma

hareketinde, yani devletin pek tehlikeli olan zamanında elde bulunan ve hükümete bağlı askerî güçlerin Meşrutiyeti koruma uğrunda kullanılmış olmaması.

Tahttan İndirilen Abdülhamit

Otuz üç yıllık saltanat süresi, ciltler dolduracak çeşitli facia ile dolu bulunan Abdülhamit'in müstebit eylem ve isteklerine uymayan hamiyetli insanları ve hürriyet taraftarlarını yok etmede ve uzaklaştırmada ve İslâm dininin kutsal kitaplarını ortadan kaldırmakta ve yakmakta, devletin ordu ve donanmasını tahrip ve iş görmez bir hale koymakta, millî ahlâkı, Muslukla, rüşvetle bozmakta, milletin gözünün bilgi ışığı ile gamlanmaması için eğitim düşmanlığında izlediği kötü yol herkes tarafından bilindiğinden ve Sıkıyönetim Harp Divanları da esasen 31 Mart 1325 (13 Nisan 1909) askerî ayaklanmasıyla meşgul bulduklarından, o meşum mazinin çirkin tafsilatına girişmeye lüzum görülmemiştir.

11 Temmuz 1324 (24 Temmuz 1908)' de Anayasayı kabul ve Meşrutiyetle sadık kalacağına yemin ettiğini yayınlayan Abdülhamit vatani tahrip ve istibdadı kuvvetlendirmede en dehşetli silâh olarak kullandığı hafiyeliğin ortadan kaldırıldığını ilân etti.

12 Temmuzdan itibaren yine hafiyeler aldıkları İttihat ve Terakki Cemiyetinin Selanik'te toplanan kongresiyle İstanbul'daki büyük konferans ve toplantılara hafiyeler gönderdiği, Padişahın adamlarının dinlenen beyanlarından ve elde edilip de Sıkıyönetim Harp Divanı'na verilen mevcut jurnallerden anlaşıldığı gibi hafiyeliği devam ettirdiğinin duyulmasından kaçınarak güya Meşrutiyet Padişahı olan Abdülhamit'in fesat tertibi için birisiyle konuştuğunu, diğerine işittirmemek gibi ihtiyat tedbirlerine uymuş olduğu, Mabeyin tütün kıyıcısı Mustafa'yı, 25 yıldan fazla Çırağan Sarayı muhafızlığı yapan Birinci Musahip Cevher Ağayı, en kanlı gizli işlerde kullandığı tüfekçilerden Albay Halil Beyi kötülük aracı olarak seçmiş ve bunları ünlü hafiyelerden ve Şûray-ı Devlet eski üyelerinden Tayyar, Maarif Vekâleti eski Teftiş ve Muayene Encümeni üyesinden Nâdiri Fevzi ve eski Gümrük İdaresi İstatistik Kalem müdür muavini Tefvik Beyleri temasta bulundurmuş olduğu ve sarayının içinde ve dışındaki arkadaşlarından bu müfsitlerin çalışmasına birikmiş servetini de katarak Meşrutiyet'in aleyhinde sırf şeytanet ve faaliyette kusur etmemiş bulunduğu ortaya çıkmıştır.

Askerî ayaklanmadan önce, Volkan gibi zararlı bir gazeteye Musahip Cevher Ağa eliyle birçok kez para vermesi, Serbesti gazetesinin kendi aleyhindeki yayınından pek üzüldüğünden, imtiyaz sahibi Mevlânzade Rifat Beyin öldürülmesi için Albay Halil Beyi görevlendirmesi ve Halil Beyin de bu cinayeti Tütün kıyıcısı Mustafa da hazır olduğu halde Tayyar'ın Feneryolu'ndaki evinde, vasıta sağlamayı Tayyar'a teklif etmiş olması ve onun da üç bin lira istemesi ve daha sonra Serbesti gazetesi başyazarı Hasan Fehmi Beyin Köprü'de öldürülmesinin, söz konusu teşebbüsün yerine getirildiği kanısını vermesi ve Abdülhamit'in el yazısıyla yazılmış olarak Tütün kıyıcısı Mustafa'ya duruma dair jurnal vermesini bildiren pusulayı, asılacağı gün Mustafa gizli bir yerinden çıkararak teslim ettikten sonra, aşılmazdan biraz önce vasiyetnamesini yazdırırken bütün o işlerin Abdülhamit'in başı altından çıktığını söyleyerek: Eğer bu Harp Divanı, tahttan indirilen Sultanı da idam etmeyecek olursa ahirette beş parmağım yakanızda kalsın. Ben bir yaptımsa o bin yapmıştır demesi, Padişahın öteden beri izlediği kendine özgü, insanları birbirine katıcı ve yok edici gizli araçlar kullanmakta devam ettiğini gösterir.

Özellikle 31 Mart 1325'te ve bunu izleyen ayaklanma günlerinde asi askerlerin öldürdükleri bazı ümera ve

subayların şehit kanları bir taraftan akıp dururken, subaysız ve isyan halinde Yıldız'a giden asi askerlere, -bu asi askerler tabur tabur, geldikçe- Harem Dairesinden özel surette araba ile Mabeyin'e gelen Abdülhamit'in bizzat iltifat göstermesi, âsi ve katil silâhlı erleri bizzat yanına çağırarak Hilâfet makamının, Osmanlı sülâlesi tahtının kutsal şeref ve adaletini düşünmeyerek onlarla konuşması ve özellikle Asâr-ı, Tevfik süvarisi Binbaşı Ali Kabulî Beyi ayaklanmanın üçüncü perşembe 'günü, asi bahriye erleri çeşitli tehdit ile Yıldız'a götürdükleri vakit, Abdülhamit'in içeriden Mabeyin'e ve pencere önüne gelerek, asilerden ikisini, eliyle işaret ederek çağırması ve Mabeyin Eski Başkâtibi Cevat Beyin tekrar tekrar ihtar ve ricasına rağmen her ikisiyle de ayrı ayrı ve pencere önünde lâkırdı etmesi ve Cevat Beyin: Bunlarla görüşmek Zât-ı şahanelerine yakışmaz ihtarına: Bizi yatağımızda yatarken, niçin yaksınlar, sormayalım mı? demesi ve daha sonra adı gecen Ali Kabulî Beyin, gözü önünde fecî bir surette asiler tarafından süngülenerek şehit edilmesi ve sonra sürüklenerek Saray civarında bir ağaca asılması... Ve asi silâhlı bahriye taburunun evvelce sancağında asılı olan Birinci Mecid

nişanını adı geçen tabur subayları, ayaklanan askerin, birinci günü sancağı, asiler kıışlardan zorla aldıkları esnada çıkarmış oldukları halde, Padişahın bu asi askerlerin elinde bulunan sancağa yeniden ve sarayının kapısı önünde aynı rütbeden nişan taktırması, Yıldız Sarayı civarında oturan Süvari Ertuğrul Alayı'ndan dört beş genç mektepli subayının vahşî bir biçimde öldürülmeleri bu ihtilâlin teşvikçi ve tahrikçisi olduğuna bir delil teşkil eder.

Askerî ayaklanmanın ve böylece irticanın nedenlerini ve meydana çıkış biçimlerini özet olarak açıklayan bu raporun sunulmasından maksat, durumu herkesin inceleyebilmesi ve ders alması için göz önüne koymak ve bununla birlikte bu kadar facialara ve idamlara sebep olduğu, yapılan duruşmalarla hakkında yeter derecede vicdanî bir kanaat hâsıl olan Abdülhamit'in dahi yargılanmasını istemek ve teklif etmekten ibarettir. Kamuoyu tarafından karar ve hükümleri son derece dikkatle incelenmekte ve izlenmekte olan heyetimizin, hak ve adaleti sağlamaktan başka bir harekette bulunmamış olduğunu göstermek için bu raporun aynen yayınlanmasına müsaade edilmesini istirham ederiz.

8 Haziran 1325 (21 Haziran 1909)
Birinci Divan Harb-i Örfî Başkanı
Tophane-i Âmire Nâzırı
Birinci Ferik (Orgeneral) Hurşit

Miralay (Albay) Hasan Rıza
Mirliva (Tuğgeneral) Nazif
Mirliva Ferit
Miralay Hüseyin Hüsnü
Kaymakam Muhittin
Kaymakam Mehmet Emin
Kaymakam Halil
Binbaşı Hakkı
Binbaşı Ahmet Muhtar
Binbaşı Akif
Binbaşı Yusuf
Binbaşı
Binbaşı İsmail Hakkı
Kolağası (Önyüzbaşı) Celâl
Kolağası Sadık
Kolağası Hasan Hüsnü
Kolağası Recep
Kolağası Cemal
Kolağası Mehmet Hulusi
Yüzbaşı İhsan
Yüzbaşı Ali
Yüzbaşı Halil
Firkateyn Kâtibi Ahmet Sami
Mülâzım (Teğmen) Eşref
Mülâzım İhsan

Not: Yukarıdaki rapor, Hareket Ordusu Kumandanı Mahmut Şevket Paşa eliyle Harbiye Nâzın Salih Paşaya verilmiştir. Salih Paşa, raporu Bakanlar Kurulunun toplu halde bulunduğu bir sırada Sadrazam Hüseyin Hilmi Paşaya şu sözlerle sunmuştur: Buyurunuz! Sultan Abdülhamit'in 31 Mart askeri ihtilâline karıştığını, alâkası ve methali olduğunu (parmağı bulunduğunu) gösteren rapordur. Bakanlar Kurulu, Hüseyin Hilmi Paşa Kabinesini de ağır biçimde suçlayan raporun, yalnız eski Padişahı ilgilendiren kısmı üzerinde durmuştur. İlk sözü Şeyhülislâm Sahip Molla almış ve şunları söylemiştir: Abdülhamit'in en büyük zulüm ve düşmanlığına uğrayan benim. Fakat 30 bu kadar yıl Saltanat ve Hilâfet makamında bulunan bir zâtın, şeri fetva ile ve erbab-ı hal ve akdin (devlet işlerinin görülmesi, yürütülmesi ve sonuçlandırılması ile görevli kimselerin) reyî ile tahttan indirildikten sonra, hakkında yapılacak bir muamele tasavvur edemem.

Adliye Nâzırı Necmettin Molla da aynı yönde konuşmuştur. Bunun üzerine Sadrazam Hüseyin Hilmi Paşa konuşmuştur: Raporun resmî bir tezkere ile gönderilmeyip Harbiye Nazırı tarafından Heyette okunmak üzere hususi surette elden verildiğini ve Vekillerin de Şeyhülislâm ve Adliye Nazırının reylerine iştirak edeceklerinden emin bulunduğunu söyleyerek müzakereye son verdi. Raporu da Harbiye Nazırına iade etti. Abdülhamit'in yargılanması sorunu böylece kapanmış oldu.

BELGE : II.

RÂBİTAT- ÜL-ÂLEM- ÜL-İSLÂM

Dev Amerikan petrol şirketlerinin bir ortaklığı olan Aramco'nun geniş yardımları sayesinde 500 milyon lirayı aşan bir bütçeye sahip bulunan Râbitat-ül-Âlem-ül-İslâm, şeriatçılık esâsı üzerine, bir İslâm Devletleri birliği kurma amacını gütmektedir. Teşekkülün Hicrî Recep 1383'te Mekke'de basılan tüzüğünde şu amaçlar yer almaktadır:

- Müslüman memleketlerinde İslâmiyetle hükmetmeye çalışmak.
- Yeryüzünün çeşitli ülkelerinden hacca gelenler arasında, dilden kuvvetli ve olgun uyarıcılar seçmek, bunları İslâm misyoneri olarak yetiştirmek ve kendi ülkelerine salmak (Türkiye'de son yıllarda çoğalan İslâm misyonerlerinin kaynağının, Aramco parasıyla beslenen Râbitat-ül-Âlem-ül-İslâm olduğu düşünülebilir).
- Birkaç Arap ve İslâm gazetesini seçip onları, daha geniş bir şekilde dağılımları ve vazifelerini lâyıkiyle yapabilmeleri ve ona inanacak bir okuyucu kitlesi hazırlamaları için, maddî ve edebî bir surette desteklemek (Türkiye'de şeriat devleti Suudî Arabistan'a övgüler düzen ve şeriatçılığı savunan yayın organlarının, Râbitat-ül-Âlem-ül-İslâm tarafından «maddî ve edebî surette» desteklendiği tahmin edilebilir. Millî güvenlik servislerimizin istihbaratına

göre, mahkûm olunca Suudî Arabistan'a sığınan Bugün gazetesi başyazarı, orada Râbitat-ül-Âlem-ül-İslâm tarafından beslenmektedir. Teşekkül, rahatça çalışabilsin diye başyazarın altına son model siyah bir otomobil çekmiştir. Aramco tesislerini gezen başyazar, bir zamanlar Derviş Vahdetî'nin Küçük İsviçre diye Kıbrıs'taki İngiliz kalkınmasını övmesini hatırlatır biçimde, Orta Doğu'nun bu Aramco egemenliğindeki en geri ülkesinde gerçekleştirilen büyük kalkınma hareketini göklere çıkarmaktadır: Suudî Arabistan hızla kalkınıyor. Dünyanın en modern petrol tasfiyehaneleri orada... Ülkenin refahı gün geçtikçe artıyor. (Bugün, 30 Mayıs 1969).

Râbitat-ül-Âlem-ül-İslâm'ın bir İslâmî Kültür Dairesi vardır. Daire, şu işleri yapmaktadır:

— Vazedilmiş bazı kanunların islâm ülkelerine getirdiği eziyet ve ayrılığı izah etmek, hükümetleri ve heyetleri İslâmiyetin geniş ve müsamahalı ahkâmına davet etmek.

— Kur'an-ı Kerim'in mânâlarını güvenilir bir tefsirden anlayış kabiliyetleri ne olursa olsun herkesin hakikî İslâm emirlerini kolaylıkla anlayacakları bir üslûpla bütün dünya dillerine çevirmek...

— Bir Müslüman Devlet Başkanları toplantısı düzenlemek (ABD ve İngiltere'nin telkiniyle Suudî Arabistan'ın öncülüğünü yaptığı İslâm Paktı teşebbüsüyle, bu amaç sıkı sıkıya ilgilidir).

— Milliyetçilik ve ırk anlayışlarıyla mücadele etmek. (Emperyalizmi ve petrol şirketlerini, milliyetçilik, komünizm kadar korkutan bir akımdır. Orta Doğu'da milliyetçi hareketlerin petrol şirketlerini tehdit etmesi üzerine, emperyalizm, şeriatçılığa sarılmıştır. Râbi-tat-ül-Âlem-ül-İslâm bu görevi yerine getirmektedir).

Râbitat-ül-Âlem-ül-İslâm, enternasyonal bir kuruluştur. Yönetimi, bir kurucu meclis tarafından yapılmaktadır. Bu bir İslâm devletleri birliğinin Kurucu Meclisi'dir. 41 kişilik meclis üyeleri arasında, çeşitli İslâm ülkelerinden işbirlikçi şeyhler, hacılar ve çeşitli din adamları yer almaktadır. Akşam gazetesinin yazdığına göre, Râbitat-ül-Âlem-ül-İslâm'ın genel Sekreteri CIA hizmetinde bulunan, Suudî Arabistan'a yerleşmiş Malezyalı bir zengindir. (Aksam, 8.2.1968)

Kurucu Meclis'te Türkiye'yi, Hilâl dergisi sahibi Salih Özcan temsil etmektedir. Cumhurbaşkanı Sunay'ın Suudî Arabistan ziyareti sırasında, Salih Özcan, Râbitat-ül-Âlem-ül-İslâm'ın kuruculanyle birlikte, şeriat esası üzerine bir İslâm devletleri birliği kurmayı amaç edinen bu teşekkül adma, Sunay'ın huzuruna çıkmıştır. Râbitat-ül-Âlem-ül-İslâm toplantısına katılan ikinci Türk, Devletlû, Semahatlû ve Fazi-letlû Parlamento Heyeti Reisi ve Türk-Suudî Arabistan Dostluk Cemiyeti Reisi Ahmet Gürkan'dır.

1950-57 yıllarında DP, 1961-65 döneminde AP milletvekilliği yapan Gürkan, Râbitat-ül-Âlem-ül-İslâm Kurucu Meclis toplantısına, Başbakan Demirel'in direktifi üzerine katıldığını, mahkeme huzurunda söylemiştir.

BELGE: III.

İSLÂMÎ KALKINMA HAREKETİ VE ŞERİATÇILARIN DEVLETİ ELE GEÇİRME PLANLARI

Bugün gazetesi başyazarı, Suudî Arabistan ve benzeri ülkelerden yolladığı yazılarla, hareketlerinin amaçlarını açıklamaktadır. Amaç, müslümanlığın icaplarına, yani şeriata göre yaşamaktır. Bunun için bir Kurtuluş Savaşı verilmektedir. Bugün başyazarı, aşağıda okuyacağınız yazılarda, 1960'tan sonra bu yolda büyük mesafe alındığını ileri sürmekte ve devleti ele geçirme planlarını açıklamaktadır.

I - İSLÂMÎ KALKINMA HAREKETİ

Zaman zaman çalışmalarımızın bilançosunu yapmamız lâzım. Başarılarımız nelerdir, başarısızlıklarımız nelerdir?... Yapılanlar ile yapılması gerekenler arasındaki açıklık nelerdir? Nihaî zafere ulaşmak için daha ne gibi gayretler sarf etmeliyiz? Umumi stratejimiz; plan-programımız; iş ve amel siyasetimiz ana hatlarıyla neler olmalıdır?...

Türkiye'nin iktisadî kalkınmasından bahsetmiyorum. Başvekil sayın Demirel ve mesai arkadaşları, değerli plancılarımız o işleri bizden iyi biliyorlar ve ellerinden geldiği kadar çalışıyorlar. Allah muvaffakiyet versin.

Benim bahsetmek istediğim şey İSLAMÎ KALKINMA mevzuu ile ilgilidir. Evet, iktisadî, ziraî, mâlî, kültürel ve hatta -bazılarına göre- turistik kalkınma yanında elbette bir de İSLÂMÎ KALKINMA meselesi olacaktır.

Lâik olan devlet ve o devletin emrindeki politikacılarımız bu dinî kalkınma işine karışmayabilirler. Ama biz —politika dışı ve üstü— müslümânlar pekâlâ bu işlerle meşgul olabiliriz. Elhamdülillah uğraşıyoruz da zaten...

Mesele çok geniştir. Uzun yazılsa 6 ay tefrika etmek icap eder. Binaenaleyh kısa ve özlü yazacağım.

Bir de — emniyet mülâhazasıyla—bazı meselelere hiç temas etmiyeceğim, Tâ ki, İslâm düşmanları öğrenip istifade edemesinler.

Türkiye'de bir İslâmî Kalkınma Hareketi var mıdır?... Vardır ve varlığı inkâr kabul etmez, İslâm düşmanı farmasonlar veya komünistler irtica şahlandı... Gericilik aldı yürüdü... diye feryad ederken, işte bu İ.K.H.'ne temas ediyorlar.

İ.K.H.'nin hızlanmasına ve kısa zamanda büyük bir güç kazanmasına en fazla faydası dokunan hâdise 27 Mayıs baskını olmuştur. Ecnebî gazetecilerin de yazdıkları gibi, bu devrim'in hakikî gayelerinden biri de Menderes devrinde —Yarım yamalak da olsa— İslâmiyete tanınan hürriyeti boğmak ve İsrail aleyhine orta şarktakî İslam milletleri yakınlaşmasını durdurmaktır. Menderes devrinde —Celâl Bayar'ın ve kafadarlarının menfî tutumu yüzünden— İslâmî çalışmalar fâsid bir daireye girmişti. Cami yaptırmaktan, şadırvan musluklarının sayısını artırmaktan, radyolarda bangır bangır siyasî mevlidler okutmaktan v.s. den öteye geçemiyorduk.

27 Mayıs hareketi bu fasit dairenin içinde bunalan müslümanlara büyük bir şok yaptı. Tıb dilindeki stress (kamçılıyıcı tesir) gibi bir şey oldu. Müslümanlar ilk günlerde ağır hakarete, tazyike, işkenceye mâruz kaldılar. Din adamları esir kamplarını, temerküz kamplarını andıran hapishanelere dolduruldu (meselâ Sivas'taki...), bazı yerlerde ulemânın sakalları traş

ettirildi, müslüman kadınların çarşafları zorla soyuldu (Refik Tulga'nın İstanbul Valiliği sırasında), Kayseri'de iki imamın sarıkları boyunlarına dolandı, zavallı bir müslümanın evinde, yeşil bez üzerine yazılı kelime-i tevhîd levhası bulundu diye, Suudî Arabistan bayrağı astığından dolayı adamcağız tevkif edildi.

Müslümanlara bu hakaretler yapılırken, komünistler açıktan açığa veya el altından kışkırtılıyor, teşvik ve himaye görüyorlardı. Bugünkü azgın komünizm tahriklerinin mesulleri 27 Mayısçılardır.

27 Mayıs'tan önce Türkiye'deki şuurlu İSLAMCILARIN sayısı birkaç on bini geçmezdi. Evet halkı müslümandı, fakat İSLAMCILIK ideolojisinden bihaberdi.

İslâmiyetin ve müslümanların mâruz kaldıkları hakaretler, ve zulümler onları uyandırdı. Komünist ve dinsiz bir diktatörlüğe karşı tabii bir mukavemet ve dayanışma havası doğurdu..

Başta merhum Profesör Ali Fuad Başgil olmak üzere birçok fedakâr ve idealist insanlar hapis, örfi idare zindanı, karakuşi mahkemeler, rezilce tazyik, işkence ve hakaretler pahasına da olsa İslâmiyet için çalıştılar, müslümanları uyandırdılar. (Hürriyet ve adalet için yapıldığı ileri sürülen 27 Mayıs devrimi, fikir ve kanaatlerinden ötürü Prof. A.F. Başgil'i örfi idarenin, yeraltı zindanlarına atmıştı. Başgil, o zaman 70'ini aşkın, ak saçlı, ihtiyar ve Üniversite kadrosunda muvazzaf bir ilim adamıydı. Gerçek suçu imanlı olması ve ezilen müslümanları savunmasıydı... Sıddık Sami, Kübalı ve benzeri profesörleri baş tacı edenler, Başgil'e zindanı münasip görmüşlerdi. Onların kafaları ve vicdanları hürriyet ve adaleti böyle anlıyordu...)

27 Mayıs müslümanlara zulüm, gözyaşı, ıstırap getirmişti. Fakat vasıtalı olarak faydası dokundu. Menderes'in yılda bir sunduğu bir parmak bal ile, Türkiye Müslümandır, Müslüman kalacaktır!... gibi mest edici lâflarla uyuşmuş kalmış İslâm kütlesi birden neye uğradığını anlayamadı... İlk darbeler geçince hemen toplandı, pasif de olsa müdafaa ve direniş çareleri aradı.

27 Mayıs'ı takip eden o karanlık günlerde, İSLAMCILIK ideolojisi zulmetleri aydınlatan bir nur meş'alesi gibi parlamaya başladı. Adalet Partisi'nin ilk kurucularına bakınız. Çoğu İslamcı temiz insanlardır. (Büyük kısmı sonradan tasfiye edildi ve yerlerini profesyonel politikacılar aldı.)

27 Mayıs'tan sonraki devrededir ki, bir İslâm matbuatı, bir İslâm kitap neşriyatı, bir İslâm Maarifçiliği, bir İslâm gençlik hareketi, bir İslâm kadın hareketi fikirleri muvaffakiyetle fiiliyat sahasına dökülebilmiştir.

27 Mayıs'ın kuvvetler düzeninde meydana getirdiği sarsıntıdan sonra, bugün Türkiye de üç içtimai cereyan kalmıştır.

1- İSLAMCILIK.

2- KOMÜNİZM ve SOSYALİZM.

3- ATATÜRKÇÜLÜK.

Bunlardan ilk ikisi dinamik ve aksiyoncudur. Üçüncüsü ise reaksiyon safhasına düşmüştür. Zaten ikinci cereyan, üçüncüden (belki de bir tatminsizlik sebebiyle) kopup ayrılmıştır. İlk iki cereyan devrimcidir. (İhtilâl mânâsında değil, sosyal düzenin değiştirilmesi mânâsında..) Üçüncüsü muhafazakârdır. İkinci ile üçüncünün ittifakı, veya bazı mefhumları beraberce istismar etmeleri, veyahut da birinciye karşı düşmanlıkta birleşmiş olmaları, gerçekten birlik olduklarına delâlet etmez. Türkiye işte bu üç ideolojinin savaş alanıdır.

Tarihçeden sonra, yarınki yazımda İslâmî Kalkınma Hareketi faaliyetlerine kısaca ve eksik olarak temas edeceğim.

(Devamı var)

NOT

Yanlış anlamak istiyecelere peşin cevap olarak derim ki, Türkiye de İslamcılık hareketi çok önceden vardır. Fakat geniş bir çıkış yolu bulamıyordu. 27 Mayıs yıkımı ona bu meydanı sağladı. Birdenbire yayıldı, büyüdü ve gelişiverdi...

(Bugün, 19,6,1969)

Mehmed Şevket Eygi

II. DEMOKRASİ MEMOKRASİ

CELÂL BAYAR'ın ve eski Demokrat arkadaşlarının siyasî affi meselesinde demokrasi bir kere daha şapa oturdu. Azınlık, hem de çok küçük bir azınlık kaba kuvvet tehdidine başvurarak affi Önlendi.

Devlet reisi de —selâhiyetlerini aşarak— onlardan yana çıkınca siyasî çevrelerde büsbütün şafak attı. 27 Mayıs ihtilâlinden beri hep böyle oluyor zaten. Demokrasi, Anayasa, temel hak ve hürriyetler... Falan-filân diye cart curt ediliyor. Sonra bir de bakıyorsunuz ki zinde kuvvetler işe karışmışlar: Gericici milletin ve o gericilerin Temsilcisi olan hükümetin dediği değil, bizim dediğimiz olacak...

Tabii demokrasi hâpı yutuyor her defasında.

Merhum Profesör Ali Fuad Başgil'in reiscumhurluğu meselesinde de böyle olmuştu.

1961 seçimlerinden sonra Samsun'dan AP senatörü seçilen Başgil, milletin samimî arzu ve teşviki karşısında reisi cumhurluğa adaylığını koymak istemişti.

Serbest bir seçim yapılabilseydi muhakkak kazanacaktı.

Ama kuvvetli azınlık istemedi. Hoca'yı silâhla ve çirkin metodlarla tehdit ettiler. Reisi cumhurluğa talip olursan postunu yüzeriz ha!... dediler.

Türkiye'de hiç demokrasi yok demiyorum. BUGÜN gazetesi çıkabiliyorsa, ben şu satırları yazabiliyorsam elbette birazcık demokrasi var demektir. Ama dikkat buyurun, BİRAZCIK... vardır.

Evet şu satırları yazabiliyorum, ama nerede ve nasıl?

Şimdi şu anda Türkiye'den binlerce kilometre uzaktayım. Bulduğum yerde 163'cü madde yok..

Memleketimde olsaydım, fikir ve inançlarımdan dolayı hapisaneye atılacaktım ve değil günlük makaleler, bir satır bile yazı neşretmeme müsaade edilmeyecekti. Bereket versin ki, ellerinde gazete kapatmak selâhiyeti yok. Bu mevzudaki -kanunları çıkartırken, henüz müslüman gazeteler çıkmamıştı. Kanunları, komünist gazeteleri azamî koruyacak şekilde hazırladılar. Eh şimdi biz de istifade ediyoruz. (Dalavereli bir yoldan BUGÜN'ü kapatmak, matbaada bastırmamak için çevrilen çirkin dolapları biliyorsunuz).

Son 9 senedir, hatta son 24 senedir Türkiye'de oynanan demokrasi komedyası, biz halkın artık gözünü açmalı ve aşağıdaki gerçekleri kafamıza dank ettirmelidir.

1- Halk iradesi, halk hâkimiyeti, çoğunluğun arzusu... gibi lâflar edebiyattır, boş sözlerdir. Hakim olan KUVVETTİR. Kim kuvvetliyse, kim zindeyse onun borusu öter. Kuru kalabalığın, millet çoğunluğunun kıymeti yoktur. Esas olan KEMMİYET, yâni sayı değildir. Esas olan KEYFİYETTİR. Biz halk kuvvetleri kemmiyetçe çokluğuz, fakat keyfiyetçe azız, zayıfız; fazla bir değerimiz, ağırlığımız yok.

2- Siyasî hayatta birçok müesseseler vardır. Bunların en ehemmiyetli 13 tanesini sıralıyorum:

- MECLİSLER. Tükenmezler ve kontenjanlar müstesna seçimle gelirler.

- HÜKÜMET. Seçimle gelir. (Millet sandığa yeşil rey atar, hükümet gülkurusu olur o da başka ya...)

- ZİNDE KUVVETLER. Seçimle gelmez.

- ADLİYE TEŞKİLÂTI. Seçimle gelmez.

- ÜNİVERSİTE. Seçimle gelmez.

- MAARİF TEŞKİLÂTI. Seçimle gelmez.

- SENDİKALAR. Millet çoğunluğu tarafından seçilmez.

- TRT. Seçimle gelmez.

-DANIŞTAY, SAYIŞTAY, YARGITAY. Seçimle gelmezler.

- BANKALAR, BORSALAR, BÜYÜK MÂLÎ - İKTİSADÎ TİCARÎ KURULUŞLAR. Millet iradesiyle ilgileri yoktur.

- MATBUAT ve FİKİR - SANAT HAYATİ. Seçimle ilgisi yoktur.

- MASONLUK gibi kudretli gizli yeraltı teşkilâtları. Seçimle gelmezler.

-YÜKSEK DEVLET MEMURLARI. Seçimle gelip gitmezler.

Tam 13 kuvvetli müesseseden sadece 2 tanesi milletin reyiyile 4 senede bir değişiyor. Ötekiler lök gibi yerinde duruyor. Bunların hemen hepsi halk çoğunluğunun inanç, fikir ve temayüllerine karşıdır. Mutlu azınlık onlara hâkim olmuştur.

Temyiz reisi halkın iradesine göre seçilseydi, müteveffa İmran Öktem başa geçebilir miydi ?
Halka sorulsa TRT, bugünkü pespaye neşriyatını yapabilir miydi ?

Demokrasi... Demokrasi...

Orta mektep çocuklarını uyutmak için çıkarılan Yurtbilgisi kitaplarındakilere benzer martaval fikirleri bir tarafa bırakalım da gerçekleri görmeğe çalışalım.

Hâkim olabilmek, borusunu öttürebilmek, dediğini yaptırabilmek için KUVVETLİ olmak lâzımdır. Siyaset sahasında kuvvetli olabilmek için de, yukarıda sıraladığım 13 müesseseyi ELE GEÇİRMEK LÂZIMDIR.

4 senede bir sandıklara ezici bir farkla canımızın istediği kâğıtları atmanın pek ehemmiyeti yoktur. Zinde kuvvetleri kendi dâvana kazanabiliyor musun ?.. Temyizi kazanabiliyor musun? Matbuata, Üniversiteye, Sendikalara hâkim olabiliyor musun?...Sen bana bunlardan haber ver...

İşte o zaman, seçimleri İsmet Paşa veya Aybar bile kazansa yine bizim borumuz öter.

(Bugün, 17.6.1969)

Mehmed Şevket Eygi

III. İSLÂMÎ KALKINMA HAREKETİ

İSLÂMÎ KALKINMA HAREKETİ nedir?... Bunu en kısa yoldan şu şekilde tarif edebiliriz; İslâmî kalkınma hareketi çeşitli sebeplerle zaafa uğrayan; içtimaî ve kültürel esaret altına düşen; zulme ve hakarete mâruz kalan; hakları, hürriyetleri ve şerefleri tehlikeye düşen müslümanların, düşmanlarının baskı ve tasallutundan kurtulmak ve DİNLERİNİN İCABLARINA GÖRE YAŞAMAK İÇİN giriştikleri sulhçü bir Kurtuluş Savaşıdır.

İslâmî Kalkınma Hareketi ezilen bir toplumun şahlanmasıdır. İslâmî Kalkınma Hareketi, zillet ve esaret faslının bitip, izzet ve hürriyet çığırının açılış safhasıdır. İslâmî; Kalkınma Hareketi, dinamizm, aksiyonculuk ve hamle demektir.

Bu hareket yeni bir şey değildir. İslâm tarihi böyle yüzlerce teceddüt hareketine şahid olmuştur. Her zaaf, gerileme ve düşkünlük devrinden sonra elbet-te bir uyanış, davranış ve rönesans başlayacaktır. Muhakkak ki, zorlukla beraber kolaylık da vardır...

Madem ki İslâmiyet son ve ekmel (en olgun) dindir; madem-ki Dünyanın sonuna kadar devam edecektir, onun için batış yoktur.

Batış zannedilen hal, daha parlak bir doğuşun müjdesidir.

Ay, güneş hangi gün sonunda, bir daha doğmamak üzere battılar?

Evet, batıştan sonra doğuş vardır.

Yûsuf'u kuyuya atanlar, bilmiyorlardı ki, ilâhi kader onu Mısır'a Sultan yapacaktır.

Türkiye'de İSLÂMÎ BİR TECEDDÜD, BİR İHYA HAREKETİ BAŞLAMİŞTİR. BUNU DURDURMAĞA HİÇBİR ŞER KUVVETİNİN GÜCÜ YETMİYECEKTİR. Durdurmayı deniyorlar ve çok şeyler yapmağa devam edecekler. Netice boştur. Zira Allah, işlerinde gâlibdir, O'nun iradesi karşısında hiç bir şey duramaz...

İslâmî Kalkınma Hareketinin düşmanları, dinamik ve mücâhid müslümanlan SİYASETE KARIŞMAKLA, DİNİ SİYASETE ÂLET ETMEKLE SUÇLUYORLAR.

Bunlar âdi iftiralar, modası geçmiş ve işlemez silâhlardır.

Bir müslümanın hayra ve hakka hizmet etmesi için politika denilen iki ucu da pis değneğe ihtiyacı yoktur.

İslâmiyet ulvîdir; yücedir, muazzeh, mutahhar, tertemiz, pak ilâhî bir yoldur.

Politika ise iğrenç bir çirkeftir. Yalan, hile, nifak, fesad, emanete hıyanet, vaad edip yapmamak, milleti afyonlayıp uyutmak; şahsî nüfuz ve menfaati uğrunda halkı aldatmak!.. Velhasıl bütün kötülükler bugünkü pis politikadadır.

İslâmiyet gibi ulvî bir dini, politikaya âlet etmek hiçbir akli başında müslümanın tenezzül etmiyeceği bir iştir.

İSLÂMİYET POLİTİKANIN DIŞINDA VE ÜSTÜNDEDİR.

Tarih boyunca gördüğümüz muvaffak olmuş İslâmî uyanış, yenileniş ve teceddüd hareketlerinin fikriyatı, liderleri ve hizmetkârları hep politika dışı kalmışlardır.

Yakın tarihimizde buna en büyük misal Bediüzzaman hazretlerinin açtığı çığırdır. Politikaya atılan ulemâ ve meşâyih, siyasetin kanlı çarkları arasında parçalanıp gittiler. Fakat siyaset dışı ve üstü çalışan Bediüzzaman muvaffak oldu. Risâle-i Nur talebesi olsun veya olmasın, İman ve İslama hizmet iddiasında olan her dinamik müslümanın, Bediüzzaman'ın siyaset hakkındaki fikir ve davranışından ders alması lâzımdır. İkinci Meşrutiyet sıralarında Bediüzzaman İslama, İmana, Şeriata, Millete hizmet maksadıyla siyasî faaliyetlerde bulunmuştu. Sonra anladı ki, siyaset boştur, şeytanîdir, zararlıdır. Terketti. Ondan sonradır ki, İkinci Said destanı yazıldı. Merhum Elmalık Hamdi Efendi siyasete karıştı da ne oldu?

İlmi, fazlı, edebiyatı, zekâsı, dehası, kuvvetli şahsiyeti ile merhum Şeyhül İslâm Mustafa Sabri E'fendi hazretleri siyasete karıştı da ne yapabildi?...

Evet bu zaman siyaset zamanı değil, siyaset dışı ve üstü kalarak İMAN, İSLÂM, KUR'AN, SÜNNET, DİN, MİLLET yolunda İHLÂSLA ve FEDAKÂRANE, Dünyevi ücret istemeksizin - ÇALIŞMA ZAMANIDIR.

Türkiye Müslümanları niçin zillete düşmüşlerdi? Bunun sebepleri çoktur:

- 1- Kendi ihmalleri yüzünden gerilemeleri. İslâmî emirlere itaatsizlikleri.
- 2- Haçlıların ve Yahudilerin içten ve dıştan yıkma hareketleri.
- 3- Müslümanların içinden çıkan birtakım soysuz mürted ve mülhîdlerin halkı dinden uzaklaştırmak için ettikleri zehirli propaganda tohumlarının filizlenip, yeşermesi.

Müslüman düşmanları kimlerdir:

- 1- AÇIK DÜŞMANLAR: Komünistler, yahudiler, mütecaviz haçlılar, farmasonlar.

2- GİZLİ DÜŞMANLAR: Nüfus kâğıtlarında İslâm ismi taşıyan, ölünce İaşeleri camiye getirilen münafık, mürted, mülhid, materyalist, Kur'an düşmanı kâfir ve dinsizler.

Bize en büyük düşmanlığı bu içimizdeki soysuzlar yapmışlar ve yapmaktadırlar.

İslâmî Kalkınma Hareketi bugün ne safhadadır?

Hareket yıldırım hızıyla ilerlemektedir. Dinamik ve aksiyoncu, İslamcı müslümanların sayısı bugün milyonların üzerindedir.

Yapılması gerekenlere göre yapılanlar henüz onda bir bile değildir. Fakat madem ki, uyanış ve teceddüt başlamıştır. İnşaallah her şey başarılacaktır.

Bugün Türkiye'de bir islâm basını, bir islâm maarifî, bir îslâm Yüksek Tahsil Gençliği vardır.

İslâmlaşma hareketi köylere kadar kol atmıştır.

Komünizmin karşısında bir İslâm cephesi vardır. Bu cephenin teşekkülü, hükümeti, nümayişlerle devireceklerini zanneden kızıl sokak çocuklarına ve onları kışkırtan serserilere hayli gözdağı vermiştir.

İslâmî Kalkınma Hareketinin düzenli bir teşkilâtı, nizamî liderleri, muayyen para kaynakları yoktur. Türkiye müslümanları, Türkiye'de İslâmiyet neyse o da odur... Başka bir şey değildir... Teşkilâtsızlık ilk bakışta bir zaaf gibi görünürse de; aksine bir kuvvet unsurudur. Zira devlet, cemiyet ve teşkilât kurulmasını yasak etmiştir. Ama, teşkilâtsız çalışmaları yasak edememektedir... Zaten, müslümanlar büyük bir cemiyettirler. Milyonlarca azası, binlerce şubesi, 1400 seneden beri bilinen bir Kitabı, en küçük noktasına kadar incelenmiş kaideleri ile muazzam bir cemiyet ve teşkilât... İSLÂM Cemaatine, İslâm Ümmetine mensup olan bir mü'minin kendisine başka bir cemiyet aramasına lüzum yoktur ki... Yeter ki içinde yaşadığı denizden haberi olsun.

İslâmi Kalkınma Hareketi'nin ilerlemesi, bu harekete hizmet eden müslümanların:

1- İhlâslarına ve imanlarının kuvvetine.

2- Birlik olmalarına.

- 3- Entelektüel seviyelerine. Yâni kültürce, bilgice muasır dünya problemlerini kavrayıp, ona göre hareket etmelerine..
- 4- Başarıya ulaşması mümkün ve müsait bir zihniyet ve çalışma programını tatbik etmelerine.
- 5- Cihad ruhuna sahip olmalarına. (Malca, paraca, nefisçe fedâkârlık.)
- 6- Örnek müslüman olmalarına.
- 7- Nazariyatçı değil, dinamik ve aksiyoncu amel ve iş zihniyetine sahip olmalarına.
- 8- Zorluklardan yılmamalarına. (Sabır)
- 9- İslâmiyetten kat'iyyen tâviz vermemelerine.
- 10- En az dinsizler kadar cesur ve atılgan olmalarına... bağlıdır.

İslâmî Kalkınma Hareketine en zararlı şey, müslümanlar arasındaki meslek, meşrep, mektep, mezhep ve sen ben çekişmeleridir. (Bu gibi ihtilaf ve çekişmelerde Diyanet İşleri Başkanlığının, bitaraf, adil ve müşfik bir hakem olabilmesini candan temenni ediyorum.)

İslâmî Kalkınma. Hareketini geciktiren en mühim âmil, müslümanların yanlış yatırımlarıdır. (Bina tezyinatını durdurmak ve yatırımları entelektüel ve sosyo- stratejik sahalara, akıtmalıyız. Üniversite gençliğini kazanmak, sendikalarda söz sahibi olmak gibi...)

Cemaat-i Kübra ile kılınan ve küfür cephesi üzerinde müthiş bir moral bozukluğu doğuran Sabah namazları, İslâmî Kalkınma Hareketinin muvaffak yönlerindedir. Bazıları bu namazları siyasî nümayişler olarak vasıflandırmışlar ve hatta hükümetçe önlenmesini talep edecek kadar şaşırılmışlardır. Bunların siyasetle alâkası yoktur. Siyaset karışsa zaten muvaffak olunamazdı. Bunlara sıfat verilmek gerekiyorsa, İSLÂMÎ HAREKET tâbirinden başka bir şey söylenemez. Büyük cemaatle kılınan namazlar bizlere, metodumuz hakkında büyük ufuklar açmıştır. İSLÂM, «SUI GENERIS» (Nev'i şahsına münhasır) bir hayat nizamıdır. Herşeyi kendi içindedir. Dışarıdan bir şeye lüzum yoktur. Bazılarının basit gibi görüp ehemmiyet vermediği bir sabah namazı, muazzam bir kalabalıkla kılınınca İslâmlara kuvvet, küffara manevî çöküntü sebebi olmuştur.

Evet, kurtuluşumuzu İslâm'da, İslâm'ın metodlarında aramalıyız. Büyük cemaatle kılınan sabah namazları, küfre karşı, İslâmın adem-i şiddet (=Non violence) metoduyla giriştiği son

derece medenî, insanî, ince ve zekî bir mücadeledir. Sadece bir mücadele değil, aynı zamanda bir kendine gelme, tanışma, birleşme ve onların tabiriyle bilinçlenme hareketidir.

Komünistlerin ve İslâm düşmanlarının toplu hareketleriyle müslümanların toplu namazları mukayese edildiği takdirde, aradaki seviye farkı derhal meydana çıkar. Komünistler sopayla, taşla, Molotof kokteyl ile sokağa fırlar. Cesaretlenmek için bazıları bir-iki kadeh çekmişlerdir... Ağzlarından salyalar akıtarak küfredeler, sağa sola saldırırlar... Polisleri yaralarlar, cam çerçeve kurarlar... Rusya'nın hesabına Amerika'ya çatarlar... Türkistan'ı umursamazlar da Vietnam diye yırtınırlar...

Müslümanlar ise gecenin 3'ünde sessizce bir camide toplanıverirler. Bakarsınız cemaat 40 bin, 50 bin olmuş... Çıt bile çıkmıyor... Sadece Kur'anın sesi duyuluyor... Kur'an okunuyor, Kur'an dinleniyor, Kur'an yaşıyor... Namaz biter ve o muazzam cemaat yine sessizce dağılır gider... Güneş doğmamıştır daha...

Aynı saatlerde kızıl yaygaracılar, bir gün önceki sosyalist yürüyüşünde eşek gibi yoruldukları için, yataklara serilmiş kâbuslu rüyalar görmektedirler.

Komünistler camiye bomba attılar da ne oldu ? Bir müslüman öne yerinden kıpırdamadı... Bombadan yaralanan kardeşlerimiz bile telaş etmediler. O büyük cemaate ilâhî bir sekinet ve huzur inmişti.

İşte biz... İşte onlar...

Son yılların ümid verici bir tarafı da, İslâm kadınlığının" şuurlanması ve imanla küfür arasındaki savaşta, yerini alması olmuştur.

Müslüman Türk hanımlarının şahlanışı başlıbaşına bir destandır. Burada sadece zikretmekle geçiyorum.

Türkiyede İslâmiyet yürümüyor, koşuyor artık; Allaha hamd, Resule salat olsun! Bu günleri de gördük... İnşallah ileride daha nurlu, daha aydınlık günler göreceğiz, İstikbâl İslâmmdır, müslümanlarındır, İslâmiyet için canla, başla, ihlâsla çalışan her sınıf ve her daireden kardeşlerime binlerce selâm olsun.

Hangi meslek, meşrep ve mektepten olurlarsa olsunlar esasta beraber olan bütün müslüman kardeşlerime sesleniyorum;

İMAN, İSLÂM, KUR'AN, DİN ve MİLLET Yolunda birlesiniz.

Biz birleşirsek olmaz sanılan şeyler olacak ve İSLÂMİN ZAFER GÜNEŞİ DOĞACAKTIR.

Bugün, 19.6.1969

Mehmed Şevket Eygi