

NOT : Koyu yazılar yazarın vurgulamaları. Renklerle düzenleyene aittir.

Dürü:
Hükümet açız, haysiyetsiz ve
korkaktı!..
Devlet için ve dıştan gökörtilmeye
çalışıyordu..
Tabanca memurlar ve ajanlar yurdun
her yanında faaliyette idi!..
Bir "lider" aranıyordu!..

"Demiryolları bizim değildi!
Kömür, şehir sukanı ve suları, rihimlar,
İmanlar bizim değildi!
"Bu memleketin size ait olduğunu
söylüyordunuz. Nenin var bu topraklar-
da?" deseler, öz canımızı ve canlarımızı
gösterebilirdik!

Deği bankamız, bankalarda çalışan
Türk memuru yoktu!
İtalyan, Balkan, 1. Dünya Harbi ve
Kurtuluş Savaşı sırasında iç ve dış
tahriklerle irili ufaki 60 kadar isyan
olmuştu!

Padışah, halife, vezirler ve pa-
şalar millete ihanet etmişlerdi!
Nico edebiyatçılar, şairler halka
sövmüşlerdi!.."

Ceviz Kitabevi Yayıncılık
Tel: 0 312 441 33 46 (PBB)
İnter: Ceviz: 0 312 442 68 38
www.cevizkitabevi.com.tr

17 YTL (KDV Dahil)

Foto: Ceviz Kitabevi / İnteraktif / Şişli / İstanbul

Hulki Cevizođlu

İŞGAL VE DİRENİŞ
1919 ve Bugün

Ceviz
Kabuđu
Yayınları

HULKİ CEVİZOĞLU

PROFESYONEL YAŞAMI:

Gazeteci-TV program yapımcısı Hulki Cevizoğlu, A.Ü. Siyasal Bilgiler Fakültesi'nde "Siyaset Bilimi" lisansı ve "İşletmecilik" yüksek lisansını tamamladı. 1981'de gazeteciliğe başladığı Hürriyet'te aralıksız 8 yıl çalıştıktan sonra çeşitli basın kuruluşlarında muhabir ve yönetici olarak görev yaptı. 1994'te başladığı "Ceviz Kabuğu" programını Kanaltürk'te sürdürüyor. Hulki Cevizoğlu'nun programları yüksek öğretimde bazı derslerde incelenmekte ve bazı doktora tezlerinde kaynak oluşturmaktadır. 31 adet kitabı bulunan Cevizoğlu'nun verilen ödüller arasından kabul ettiği 100'ü aşkın ödülü bulunmaktadır.

ÖDÜLLERİ:

Verilen ödüller arasında Hulki Cevizoğlu'nun kabul ettiği bazı ödüller: TV Haber Programı Dalında "Yılın Yıldızı" (Yıldız Teknik Üni.-2006); Yılın İlkeli ve Onurlu Gazetecisi ödülü (Cumhuriyet Üni.-2005); En İyi Tartışma Programı ödülü (Kabataş Erkek Lisesi); 2005 Yılı Televizyon Program Yapımcısı ödülü (Türk Ocakları Tekirdağ Şb.-2005); En Başarılı Tartışma Programı ödülü (Gaziosmanpaşa Üni.-2005); Mülkiyeliler Onur ödülü (A. Üni. SBF.-2005); Yılın Köşe Yazarı (İnönü Üni.-2005); Toplumsal Sorumluluk Medya Başarı Ödülü (Fırat Üni.-2005); Yılın Kemalist TV. Programı (Uluslararası Kıbrıs Üni.-2005); Yılın En İyi Tartışma Programı (Özel Radyo ve Televizyon Yayıncıları Derneği-2005); Yılın Kuvacısı (internetajans.com-2004); En Başarılı Ulusal Tartışma Programı (Türkiye Kamu-Sen Giresun Şb.-2004); Yılın Tartışma Programı (İstek Bilge Kağan Okulları-2004); TV Haber Programı Dalında Yılın Sembölü (özel Sembol I.Ö.O.-2004); İlkeli Gazeteci Ödülü (Sivas Cumhuriyet Üni. Atatürkçü Düşünce ve Türk Dili Toplulukları-2004); En İyi Tartışma Programı (KKTC Girne Amerikan Üni.-2004); En Beğenilen Tartışma Programı (Maltepe Üni.-2004); En İyi Tartışma Programcısı (Türk Ocakları Trabzon Şb.-2004); En iyi Tartışma Programcısı

sı (13 İletişim Fakültesi Dekanının özel ödülü-2004) (Türkiye'de İlk); En İyi Tartışma Programı (Polis Akademisi-2004); En İyi Tartışma Programı (Uludağ Üni Uluslararası İlişkiler Topluluğu-2004); Yılın Atatürkçüsü (Atatürkçü Düşünce Derneği, D. Şb.-2004); Yılın TV Programı (Niğde Üniversitesi-2004); Yılın Tartışma Programı (Türk Eğitim-Sen-2004); Yılın En İyi Tartışma Programı (Özel Radyo ve Televizyon Yayıncıları Derneği-2004); En Beğenilen TV. Program Yapımcısı (K.T.Ü. İşletme ve Ekonomi Kulübü-2003); Yılın Tartışma Programı (İ.Ü. Diplomasi Kulübü-2003); En İyi Haber Programcısı (Gazi Üni. Uluslararası İlişkiler Araştırma Topluluğu-2003); Ulusal Televizyon Açık Oturum ve Söyleşi dalında 2002 Yılı'nın En Başarılı İletişimcisi (Selçuk Üni. İletişim Fakültesi-2003); Basın Onur ödülü (Cumhuriyetçi Gençlik Platformu-2003); Ziyad Nemli Büyük Ödülü (Trabzon Gazeteciler Cemiyeti-2003); Türk Dünyası'na Hizmet ödülü (Türk Dünyası Yazarlar ve Sanatçılar Vakfı-TÜRKSAY-2003); En Çok *izlenen* Tartışma Programı (H.Ü. Bes. Ve Diy. Kulübü 2002); En Beğenilen TV Program Yapımcısı (B.Ü. İşletme ve Ekonomi Kulübü-2002); Yılın En İyi Araştırma Programı (İ. Ü, Bilgisayar Kulübü-2002); Açık Oturum Dalında 2001 Yılı'nın En Başarılı İletişimcisi (Selçuk Üni. İletişim Fakültesi-2002); 2002 Karaman Türk Dili ödülü (Karaman Valiliği-2002); En İyi Haber ve Tartışma Programı (A.Ü. Hukuk Fakültesi Birleşik Hukukçular Kulübü-2002); Medyanın En İyileri, 2001 Yılı En İyi Tartışma Programı (özel Radyo ve Televizyon Yayıncıları Derneği-2002); En Beğenilen Tartışma Programı (M.Ü. İletişim Fakültesi-2001); Araştırma dalında 2000 Yılı'nın Bilişimcisi (İ.Ü. Bilgisayar Kulübü-2001); Başarı ödülü (Aydın Gaz. Cem.-2001); Türk Kültürüne ve Sosyal Hayatına Hizmet Eden TV Prog. Ödülü (Türk Ocakları-2000); Televizyon Söyleşi dalında 1999'un Başarılı İletişimcisi (İ.Ü. İletişim Fakültesi-1999); Gazetecilik dalında Yılın Altın Adamı ödülü (Anadolu Basın Birliği-1999); Televizyon Söyleşi dalında 1998'In Başarılı İletişimcisi (İ.Ü.İletişim Fakültesi-1998); 1998 Sedat Simavi Televizyon ödülü (T.Gazeteciler Cemiyeti-1999); Medyada Hoşgörü ödülü (Ç.Kale Onsekiz Mart Üni.-1998); Televizyon Söyleşi dalında 1997'nin Başarılı İletişimcisi (İ.Ü. İletişim Fakültesi-1997); Yılın Gazetecisi (Gazeteciler Cemiyeti-1997) (Tüm Medya içinde yalnızca tek kişiye verilen ödül); Jüri özel ödülü (Doğu And. Gaz. Cem.-1997); TV Tartışma dalında Yılın Televizyoncusu (T.Yazarlar Birliği-1997); Cengiz

Polatkan ödülü (RTGD-1997); Haber dalında Yılın Gazetecisi (ÇGD-1987); Haber dalında Yılın Gazetecisi (ÇGD-1986).

KİTAPLARI:

İşgal ve Direniş (1919 ve Bugün) (2007, 1. Baskı 30.000 Adet), Ey Türk İstikbalinin Evlâdı! (2006, 4. Baskı 26.000 Adet)', Bütün Kaleler Zaptedilmedi (Attilâ İlhan'la Birkaç Saat) (2006, 18. Baskı), Ya Sev, Ya Sevr (Bir Gafletin Büyümesi) (2006, 15. Baskı), Masonluk ve Rotaryenlik (2005, 9. Baskı), Tarih Türkler'de Başlar (2005, 5. Baskı), Türk Olmak (2005, 4.Baskı), Vatikan (Batı'dan Gelen Tehlike) (2005, 1. Baskı 10.000 Adet), Misyonerlik ve Siyasal Hıristiyanlık (2005, 1. Baskı 10.000 Adet), Türkiye ve Türkçe Üzerine Oynanan Oyunlar (2004), Uzaylılardan Vahiyler! (2003), Taze Yazı Kokusu (2003, 2. Baskı), Amerika'nın Körfez Savaşı (2003, 2. Baskı), Altın ve Suikast (Bergama ve Alman Vakıfları Olayı) (2003, 2. Baskı), 28 Şubat: Bir Hükümet Nasıl Devrildi (2003, 3.Baskı), Kur'an Şifrecilerine Cevaplar Edip Yüksel : "Çöpe At" (2002, 9. Baskı), Türkçe İbadet (2002, 3. Baskı), Sözümün Özü (Oğulcan Cevizoğlu'nun Resimleriyle) (2002), Yaşar Nuri Öztürk'e Soruyorum (2002, 2. Baskı), Yakın Zamanlar Tarihi (2001), Generalinden 28 Şubat İtirafı: "Postmodern Darbe" (2001), Eşekli Kütüphaneci (2000), Nurculuk-(1999), Lider Troyka (1999), Özelleştirme (1998, 3. Baskı), Yaşar Nuri Öztürk (1998), Vicdanımızı Yastık Yapıp Yatıyoruz (1998), Şeyhler, Müritler ve Yalancı Peygamberler (1997), Dünü Bugünü ile 68'liler (1997), Ceviz Kabuğu (1996, 2. Baskı), Misyon (1987).

Araştırma - İnceleme Dizisi - 2
Ceviz Kabuğu Yayınları - 21

İŞGAL VE DİRENİŞ 1919 ve Bugün

Yazan:
Hulki Cevizoğlu

© Yayın Hakları:
Hulki Cevizoğlu ve
Işık Yayıncılık Gaz.ve Mat.Ltd.Şti.

ISBN: 978-975-6613-22-1
1.Baskı, Mart 2007, 30.000 Adet

Basıldığı Yer: Kozan Ofset Matbaacılık San. ve Tic. Ltd. Şti.,
Ankara (0.312) 384 20 03

Kapak grafiğinde yer alan anıt: 30 Ağustos 1924'te Atatürk tarafından
temeli atılan ve 1927'de törenle açılışı yapılan Şehit Sancaktar Anıtı.
(Afyon Zafertepe)

CEVİZ KABUĞU YAYINLARI,
Işık Yayıncılık'ın Kitap Yayın Markasıdır

Işık Yayıncılık Gaz. ve Mat. Ltd. Şti.
5. Basın Sitesi Duyu Sok. No:45/28 Çankaya-Ankara
Tel:(0.312) 441 33 45(pbx) Faks:(0.312) 442 68 38
www.cevizkabugu.com.tr

**Mustafa Kemal
Gençliği'ne
ve
Gençlik Yolundaki
Oğlum Oğulcan'a...**

ÖNSÖZ YERİNE

21. YÜZYILIN BAŞINDA GENEL DURUM

Dün'ü "okuyoruz.." Bugün'ü "yaşıyoruz!.."

Dün;

Hükümet âciz, haysiyetsiz ve korkaktı!..

Devlet içten ve dıştan **çökertilmeye** çalışılıyordu..

Yabancı memurlar ve ajanlar yurdun her yanında faaliyette idi!..

Bir "**lider**" aranılıyordu!..

"Demiryolları bizim değildi!

Kömür, şehir ışıkları ve suları, rıhtımlar, limanlar bizim değildi!

'Bu memleketin size ait olduğunu söylüyorsunuz. Neniz var bu topraklarda?' deseler, öz canımızı ve camilerimizi gösterebilirdik!

Değil **bankamız**, bankalarda çalışan Türk memuru yoktu!

İtalyan, Battan, 1. Dünya Harbi ve Kurtuluş Savaşı sırasında iç ve **dış** tahriklerle irili ufaklı **60 kadar isyan olmuştu!**

Padişah, halife, vezirler ve paşalar millete ihanet etmişlerdi!

Nice edebiyatçılar, şairler halka sövmüşlerdi!.." [1]

"Ülkenin genel durumu ve görünüşü" şöyleydi.

Mustafa Kemal anlatıyor:

¹ Atay, Falih Rıfıkı, "*Bir Gece Karanlığında İdi*", Kemalizm (Atatürk Ü/küsünün Bayraklaşan Adıdır) Dergisi, Türkiye Kemalistler Teşkilâtı'nın

"1919 yılı Mayısının 19'uncu günü Samsun'a çıktım. Ülkenin genel durumu ve görünüşü şöyledir:

Osmanlı Devletinin içinde bulunduğu grup, 1.Dünya Savaşında yenilmiş, Osmanlı Ordusu her tarafta zedelenmiş, şartları ağır bir ateşkes anlaşması imzalanmış. Büyük Savaş'ın uzun yıllan boyunca millet yorgun ve fakir bir durumda. (...) Saltanat ve hilâfet makamında oturan **Vahdettin soysuzlaşmış**, şahsını ve bir de tahtını koruyabileceğini hayal ettiği **alçakça tedbirler araştırmakta**. Damat Ferit Paşa'nın başkanlığındaki **hükümet âciz, haysiyetsiz ve korkak**. Yalnız padişahın iradesine boyun eğmekte ve onunla birlikte kendilerini koruyabilecekleri herhangi bir duruma razı.

Ordunun elinden silâhları ve cephanesi alınmış ve alınmakta...

İtilâf Devletleri, ateşkes anlaşmasının hükümlerine uymayı gerekli bulmuyorlar. Birer bahane ile *İtilâf donanmaları ve askerleri* İstanbul'da. Adana ili Fransızlar, Urfa, Maraş, Ayıntap(Gaziantep) *İngilizler* tarafından **işgal** edilmiş. Antalya ve Konya'da *İtalyan* askeri birlikleri, Merzifon ve Samsun'da *İngiliz* askerleri bulunuyor. **Her tarafta yabancı subay ve memurlar ile özel ajanlar faaliyette**. Nihayet, konuşmamıza başlangıç olarak aldığımız tarihten dört gün önce, 15 Mayıs 1919'da, İtilâf Devletleri'nin uygun bulması ile *Yunan* ordusu da İzmir'e çıkartılıyor.

Bundun başka, memleketin her tarafında **Hıristiyan azınlıklar** gizli veya açıktan açığa kendi özel emel ve maksatlarını gerçekleştirmeye, **devleti bir an önce çökertmeye çalışıyorlar**.

Sonradan elde edilen güvenilir bilgi ve belgelerle iyice anlaşılmıştır ki, **İstanbul Rum Patrikhanesi'nde** kurulan Mavri Mira Hey'eti illerde *çeteler kurmak* ve idare etmek, gösteri toplantıları ve **propagandalar yaptırmakla meşgul**. (...)^[2]

Bugün, 2000'li yılların başları..

"Mütareke dönemi'ne geri döndük".

² Nutuk(Kemal Atatürk) (1919-1927), Bugünkü Dille Yayına Hazırlayan: Prof. Dr. Zeynep Korkmaz, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Atatürk Araştırma Merkezi Yayını, Ankara, 2000, s.1.

Falih Rıfki Atay'ın sözüyle, "Size *alt olduğunu söylediğimiz bu memlekette*", bize ait hiçbir şey kalmıyor!.. Topraklarımız ve bankalarımız yabancılara satılıyor; her türlü ulaşım ve haberleşme sistemimiz yabancıların denetimi altına giriyor; limanlarımız bizim olmaktan çıkıyor; dev iletişim şirketlerimiz (kablolu ve kablosuz telefon şirketlerimiz, Türk Telekom, tüm cep telefonu şirketleri) yabancıların eline geçiyor; televizyon, radyo ve gazeteleri yabancı parası satın alıyor; Sevr hortlatılıyor; ABD ve AB destekli Kürt isyanları çıkarılıyor; madenlerimiz satılıyor; hayat damarlarımız Dicle ve Fırat nehirlerinin denetimi uluslararası yabancılar yönetimine bırakılmak üzere; sözde Türk(!) kimi edebiyatçı, şair ve yazarlar Türklüğe, Türk bayrağına, ulusal marşımıza ve dinimize sövüyor; bizi almayacaklarını kesinlikle ve defalarca açıklayan AB'ye hayâli üyelik uğruna ulusal egemenliğimizi parça parça elden çıkarıyoruz; savaş nedeni olarak açıklanan kırmızıçizgilerimiz birer birer yok oluyor, "müttefikimiz"(!) ABD Kuzey Irak'ta (Süleymaniye'de) "**Türk askerinin başına çuval**" geçiriyor; Türkiye'de (Adana'da) incirlik Üssü'nde Türk Binbaşı, yine Amerikan askerleri tarafından "**kelepçeleniyor**"; resmi ziyaretle Yunanistan'a giden askerlerimizin odasına giren Yunanlılar **Türk bayrağını yırtıyor**, üzerine çirkin yazılar yazıyor; Genelkurmay Başkanının resmi davetlisi olarak Türkiye'ye gelen Yunanistan Genelkurmay Başkanı, "ekümenik" (evrensel) olduğunda ısrar eden Fener Rum Patriği Bartholemeos'un elini öpüyor ^[3]; **Türk yurdu KKTC'yi** kendi elimizle Rumlar'a teslim ediyoruz; **Batı Trakya'daki** (Yunanistan'daki) soydaşlarımız Türkler ile Irak'taki soydaşlarımız **Türkmenler'e** sahip çıkamıyoruz; ve,

Kan uykularında ihanetleri görüyoruz!..

Mustafa Kemal dün "**Bağımsızlık benim karakterimdir**" diyordu, bugün "**ülkenin bağımsızlığı AB'ye teslim edildi**";

Mustafa Kemal dün "**Egemenlik kayıtsız şartsız milletindir**" diyordu, bugün "**Milli egemenlik Brüksel'e devredildi**";

Mustafa Kemal dün "**Milleti kurtaracak, yine milletin**

³ Bu askeri olayların yaşandığı tarihlerde Türk Ordusu'nun başında **Orgeneral Hilmi Özkök** vardı. Org. Özkök, 30 Ağustos 2006'da süresi dolduğu için emekli oldu.-HC

kendi iradesi ve azmidir. Manda kabul edilemez" diyordu, bugün "Kurtuluş için ABD ve AB mandası kabul edildi";

Mustafa Kemal dün "**Ne mutlu Türk'üm diyene**" diyordu, bugün "**Türkiyeliyiz**" diye bağırmak "çağdaşlık" (!) diye yutturuyor;

Mustafa Kemal dün "**Ulus devleti**" kurmuştu, bugün MİT Müsteşarı bile "**Ulus devlet tehdit altında**" demek zorunda kaldı.^[4]

Mustafa Kemal'in her sözünün çiğnenmesinin ardındaki neden, AB'nin uzun zamandır "**Kemalizm'den vazgeçin, Kemalizm AB önünde engeldir**" dayatması idi.

Bu süreçte **KKK** (Kara Kuvvetleri Komutanlığı) **Birlik Armasından** (yaygın deyimle brövesinden) **Atatürk'ün resmi çıkarıldı!..**^[5] (Yoğun tepkiler üzerine karar geri alındı!.)

Cumhurbaşkanı Ahmet Necdet Sezer, 2000'li yılların başlarında yaşanan bu süreci Çankaya Köşkü'nde şu sözlerle özetledi!:

"Cumhuriyet'in kurtuluş ve kuruluş döneminden sonraki en zor dönem!.."^[6]

Sözümüz çok, belgemiz var..

Şimdi tarihi başa sarıyor

ve hikâyemizi baştan alıyoruz

Hulki Cevizoğlu

⁴ *Milli* istihbarat Teşkilatı Müsteşarı Emre Taner'in 80. yıl nedeniyle yaptığı açıklama. Bakınız: www.mit.gov.tr/basin32.html, 5 Ocak 2007; ve Hürriyet Gazetesi, 6 Ocak 2007, 8.1, *manşet*.

⁵ Yeniçağ Gazetesi, 8 Kasım 2005, s.1, *sürmanşet*.

⁶ 10. Cumhurbaşkanı Ahmet Necdet Sezerin, Çankaya Köşkü'ndeki 29 Ekim (2006) Cumhuriyet Bayramı kabulünde (resepsiyonunda) benim soruma verdiği yanıt. Bakınız: Cevizoğlu, Hulki, "*Anıtı Türkiye'ye de Dikecekler?*", Yeniçağ Gazetesi, İstanbul, 31 Ekim 2006, s.8. (Bu açıklama sırasında yanımda Takvim Gazetesi Ankara Temsilcisi ve yazarı Mehmet Çetingüleç vardı. O da bu sözleri 30 Ekim 2006 tarihli Takvim Gazetesi'nde yayınladı.)-HC

Ankara, 12 Şubat 2007^[7]

⁷ Bu kitabın sadece "yazımı" tam tamına bir yıl sürdü. Böylece, ortalama her güne bir sayfa düşmüş oldu!.. Kitabı yazabilmek için, Kanaltürk Televizyonu'ndaki ana haber sunuculuğunu bile bırakmayı göze aldım. Yazar ve araştırmacı olarak sayısız geceler sabahladım ve günün ışmasına çok tanıklık ettim. Birçok kişinin "biliyoruz" dediği bilgileri en sağlam kaynaklardan araştırdım ve belgeledim. Üniversitelerde ya da günlük tartışmalarda gençlere kaynaklık edecek bir belgesel-tarih eseri yazdığımı inanıyorum. Bu eser hem bugün, hem de yarınlar için kalıcı bir belge niteliği taşıyor. Belgelenen "yaşadığımız olaylar" ise, 26 yıllık gazeteciliğim boyunca verdiğim "toplumu **aydınlatma**" mücadelesinin boş olmadığını kanıtlıyor. Böyle bir esere imza atmaktan mutluyum. Ama en büyük mutluluğum, bu eserimin kalıcı ve ülke çapında yaygın olduğunu görmek olacaktır.-Hulki Cevizoğlu.

"Asım'ın nesli... diyordum ya... nesilmiş gerçek;
İşte çiğnetmedi namusunu, çiğnetmeyecek."

Mehmet Akif Ersoy^{1[8]}

ÜÇPINARLI ALİ... İhtiyat Zabiti Hattatoğlu Mustafa Efendi anlatıyor^[9]: Birgün, bizim birliğe "Takviye Balıkesir gönüllüleri geldi" denildi. Gittim. 120 kişiydiler. Hemen hemen hepsi tanıdık-tı. Sarıldık, hasret giderdik. Başlarında da o zamanlar Balıkesir'in ünlü kabadayısı Üçpınarlı Ali vardı. Ali, sancaktar olmuş. Tüfeği çapraz asmış, sancağın üzerinde de sırma ile "Karesi Gönüllüleri" yazdırmıştı. Kabadayılığı gene elden bırakmamış, askerlikte pek hoş olmamasına rağmen, bilene kamasını sallandırmıştı. Beni görür görmez yanıma geldi:

"Kumandan efendi, biz buraya beklemeye gelmedik! Haydi düşmanı basalım..."

"Burada her şey emirle olur. Hücuma sadece biz geçsek, kendimizi gereksiz kırdırırız. Her şeyin bir zamanı var."

"Peki öyleyse, hücuma geçmeden yarım saat önce bize söyle de, şu sırt çantalarını emniyetli bir yere koyalım. Şöyle rahat rahat dövüşelim!"

Ali haklıydı. Sırt çantaları, askerin en kıymetli şeylerini taşırdı. Çamaşırları, paraları, mektupları, usturası, sigarası, tütünü hep sırt çantalarında olurdu. Çantaları kaybolduğunda, asker sıkıntı çekerdi. Çok hareketli zamanlarda, çanta sırtta muharebeye girilirdi. Hücuma Yarım saat kala Ali'ye haber verdim. Balıkesirliler'i aldı, siperlerin gerisinde bir vadide kayboldu. Hemen gelirler sandım. Beklerim gelmezler... Beklerim gelmezler... Bir çavuşa, "Şu bizim hemşehrilere bir bak bakalım." dedim. Gitti. Biraz sonra önde Üçpınarlı Ali, arkada arkadaşları çıkıp geldiler. Şaşırıdım. Hepsi süslenmişler; hanımlarının, nişanlılarının verdiği ayrılık mendillerini kimi boynuna dolamış, kimi

⁸ Ersoy, Mehmet Akif, Safahat, Millî Eğitim Bakanlığı Yayını: 2801, İstanbul, 1996, s.431.

⁹ Ayhan, Aydın, Çanakkale... Ah! Çanakkale..., 2. Baskı, Şehitkale Yayıncılık, İzmir, Mayıs 2005, s.86-88.

alnına çatmış, kimi bileğine sarmıştı. Çoğu yakalarına artık kurumuş gül veya karanfil takmıştı. Ali'ye sordum:

"Neden geç kaldınız?"

"Komutan Bey, biraz sonra Cenab-ı Allah'ın huzuruna çıkacağız. Temiz çikalım dedik. Ola ki bir pislik bulaşmıştır, diye çamaşırlarımızı değiştirdik. Abdest aldık. Biz buraya oynamaya değil, düğüne (savaşa) geldik; bayrama geldik. Bugün bizim bayramımız. Onun için süslendik. Ayrılık hediyelerini taktık. Birazdan bayramımız var. Aman sen bize, hücumdan beş dakika önce yine haber ver..."

Ali'nin bu sözlerinden sonra büyük bir sessizlik oldu... Herkes kendi dünyasına dönmüş, dua ediyordu. Gözler yumulu, avuçlar açılmış, sadece dudaklar kıpırdıyordu. Saatime baktım. Ali'ye beş dakika kaldığını bildirdim. Birden bire ortalık kaynayiverdi. Hepsi birbirlerine sarılıyor, öpüşüyor, helâlleşiyorlardı.

"Utandırmayın ha!.. İyi dövüşün ha!.. Gün bugündür... Anamız bizi bugün için doğurdu... Hakkınızı helâl edin..."

Kısa süre sonra dişler kenetli, süngülerini takmış, tüfeklerinin dipçiklerine parmaklarını geçirircesine yapışmış bölük hücumu hazırdı. Herkes ölüme hazırdı.

"Hücuuum!..." deyince sanki siperler sarsılıverdi. Hepsi, *"Allah... Allah!"* diye düşmanın içine bir hançer gibi daldılar. Dövüştük... Dövüştük... Dövüştük... Akşama doğru savaş durdu. Yanıma birisi geldi, *"Komutanım, Üçpınarlı Ali sancağı vermiyor..."* dedi. Gittim, baktım. O yüzyirmi kişiden, o gün onüç kişi sağ kalmış. Ali de şehitler arasında idi.

Ama sancağı öyle bir kavramış ki parmakları kenetlenmişti. Çekeyim, dedim olmadı!..

Orada, Anafartalar'da üç top çam ağacı vardır. O gün şehit olanları o ağaçların arasına gömdük. Gömülen şehitlerin en üzerine de Ali'yi sancağına sararak yatırdım... Orada, Anafartalar'da çam ağaçlarının altında nice memleket evlâdı, bu vatana kurban koç yiğitler yatıyor...

Bu Anafartalar'dan, bu ruhtan bir ülke çıktı: Türkiye Cumhuriyeti!.

Şimdi, bu Cumhuriyet'i ve Mustafa Kemal'i yıkmak isteyenlere göre yeni tehlikeler bir "*paranoya*", ruh ve düşünce hastalığı!..

Anafartalar'da kahramanlaşan Mustafa Kemal, daha sonra Ulusal Kurtuluş Savaşı ile destanlaştı.. Bu destanın içinde hainler de var: Yüzlerine "*Polyanna maskesi*" takıp; ülke işgal edilirken, "*Söylentilere inanmayın*" diyenler!.. Kendilerini "başrolde" görüpte, "*yabancıların figüranı*" olanlar...

Şimdi bu gerçeklere yolculuğumuz başlıyor..

İŞGAL BAŞLIYOR... HALK SESSİZCE SEYREDİYOR..

15 Mayıs 1919 Perşembe.. Atatürk'ün Samsun'a çıkmasından dört gün önce, güzel yurdumuzun incilerinden İzmir işgal ediliyor. Halk sessiz ve üzgün seyrediyor. *Kolordu Komutanı Ali Nadir Paşa'nın "mukavemet edilmemesi" emri yüzünden Türk kuvvetleri kışlalarına çekildiler. İngiliz, Fransız, Yunan bahriye silâhendazları (deniz piyadeleri) öğleden sonra, mevki müstahkemleri (savunma tesislerini), kaleleri işgal ediyorlar.*

GÜNLERDEN BERİ İzmir limanında toplanmakta olan yabancı harp gemilerinden öğleden sonra bahriye silâhendazları (deniz piyadeleri). İndiler ve kentin çeşitli noktalarını işgal ettiler. İngiliz birlikleri, Karaburun ve Uzunada tarafını, Fransız kuvvetleri Urla ve Foçalar'ı, Yunan müfrezeleri de Yenikale'yi kontrolleri altına aldı.

Halk sokaklara, kordon boyuna yayılarak sessizlik içinde bu işgali seyretti. Yıllarca bu ülkenin ekmeğini yiyen, para kazanan şehirdeki Rumlar ise, şenlikler yaptılar ve karaya çıkan Yunan silâhendazlarını büyük gösterilerle karşıladılar.

HÜKÜMET: "İŞGALE İNANMAYIN!"

HARBİYE NAZIRI Şakir Paşa, günümüzdeki "teslimiyetçiler" gibi, "Bu gibi şayialara (söylentilere)

ehemmiyet vermeyin" açıklamasını yapıyor!.

SABAH SAATLERİNDE, 17.Kolordu Kumandanı Ali Nadir Paşa, Harbiye Nezareti'ne (Savunma Bakanlığı'na) telgraf çekti. Komutanın telgrafından anlaşıldığına göre, resmi işgal, İstanbul Hükümeti tarafından komutana bildirilmedi. Yunan İşgal Komutanı ise, son dakikada tebligatta bulundu. Buna rağmen, Hükümetten bilgi verilmediği için, komutan kararsız.

İşgalcilerle "işbirliği" içindeki İstanbul Hükümeti^{3[10]}, kendi ordusunun komutanını aldatıyor. Komutan da, basiretsiz ve aldanma eğiliminde.

Ali Nadir Paşa, telgrafında, "halktan duyduklarına dayanarak", şöyle diyor:

"Halk arasındaki şayialara (söylentilere) göre, İzmir'in Yunan kıtaları tarafından işgal edileceği yahut Yunanistan'dan daha evvel İzmir'e getirilmiş bulunan Yunan Kızılhaç ekiplerinin, el altından yerli Rumlar'dan teşkil edip silahlandığı kuvvetler tarafından, içeriden işgal altına alınacağı ihtimali vardır."

Komutan, işgal karşısında nasıl hareket edeceğini Bakanlığa sorarak, çok acele emir bekliyor. Fakat, Harbiye Nezareti İzmir'i savunacak olan komutana hiçbir cevap vermiyor!

O sırada, Midilli limanında bekleyen Averof Zırhlısı'nda, Yunan 1. işgal Tümeni Komutanı Albay Zafiryo^{4[11]}, son önlemlerini yazılı emre döküyordu:

"Türk mukavemetine (direnişine) imkan bırakmamak için İzmir'in etrafı süratle abluka (kuşatma) altına alınacaktır. Yabancı unsurların kent içinde kargaşalık çıkarmalarına imkan bırakılmayacaktır. Kent içinde meydana gelecek direnişleri kırmak için, Türk ve Rum mahalleleri birbirlerinden tecrit edilecektir."

¹⁰ "İstanbul Hükümeti" sözü kimi zaman genel bir ifade olup; mütareke koşullarında (4 yıl 21 günlük süreçte), 11 kez kurulan hükümetleri (sırasıyla Ahmet İzzet Paşa, Ahmet Tefik Paşa, Ali Rıza Paşa, Salih Hulusi Paşa, Ahmet Tefik Paşa ve Damat Ferit Paşa) anlatmaktadır. (Merdanoğlu, Hüsnü, Ulusal Kurtuluş Süreci ve Kuvayi Milliye, Ümit Yayıncılık, Ankara, 2006, s.90.)

¹¹ Zafiriu ya da Zafiru olarak da yazılan ad Zafiryo olarak okunuyor.-HC.

İşgalin planı, sabah saatlerinde Amiral Kaltorp'un başkanlığında yapılan bir toplantıda kararlaştırılmış ve saat 00.00'da, Kolordu Kumandanı Ali Nadir Paşa ile **Vali Kambur İzzet**'e bir nota ile işgal tebliği edilmişti.

Kolordu kumandanı, işgal notasını alır almaz, bu kez telgraf makinesinin başına geçti, Bâbîâlî ve Harbiye Nazırı Şakir Paşa ile konuşmaya çalıştı. Harbiye Nazırı Şakir Paşa, mors alfabesinin başında cevap veriyor:

"işgal vukuuna dair Babîâlî'ye verilmiş bir malumat (bilgi) yoktur Amiralin bu teklifi (işgale, "teklif diyor!)", Mütareke şartları hükümleri icabından olmakla, muvafakat edilmesi (=uyulması) lüzumu tabiidir."

"Efendim, bunun bir Yunan işgaline yol açacağı ısrarlı şayiaları vardır."

"Bu gibi şayialara (=söylentilere) ehemmiyet vermeyiniz!"

GECE YARISINA yaklaşırken, İngiliz Akdeniz Filosu Komutanı Amiral Kaltorp (Calthorpe) ikinci notasını (*müzik notası değil, işgal notası!*) veriyor ve "esef verici olaylara meydan verilmemesini"(!) istiyor:

"Mondros Mütarekenamesinin 7. maddesi gereğince, İtilaf Devletleri namına, İzmir Yunan askeri birlikleri tarafından işgal olunacaktır. Bu karar Babîâlî'ye de bildirilmiştir. Çıkarma kuvvetleri yarın (15 Mayıs 1919) saat 08.00'de İzmir'e ulaşacaklardır. Yunan deniz silahlı müfrezeleri, saat 07.00'den itibaren iskeleleri işgal edecektir. Esef verici olaylara meydan vermemek üzere, Osmanlı kıtaları, buldukları mahallerde kalmalıdır. Bir İngiliz deniz piyade müfrezesi tarafından işgal edilecek olan Telgrafhanede, sansür edilmek kaydıyla, resmi muhaberata müsaade edilecektir. Yunan askeri makamlarının emirlerini bekleyin."

İzmir'in karşısındaki Midilli adasındaki 1.Yunan Tümeni, sabaha karşı İzmir'e hareket ediyor. İşgal başlıyor!..

"ödeme saati gelmişti !"^{5[12]}

¹² Bu söz, Beşler (İngiltere, Fransa, İtalya, Yunanistan ve ABD) toplantısına katılan Fransız Başbakanı Klemenso'ya (Clemenceau) ait. "Beşler Toplantısı", Türkiye'yi Sevr'e götüren Paris'teki toplantılar idi.

İZMİR'DEKİ TÜRK KOMUTAN Ali Nadir Paşa ise, emrindeki birliklere şu talimatı veriyor!:

"İzmir müstahkem mevki tahkimat bölgesi, bugün öğleden sonra İtilâf Devletleri kıtaları tarafından işgal edilecektir. Toplar ve diğer her türlü harp malzemesi bu kıtalara teslim edilecektir. Bu bölgelerdeki komutanlar, subaylar ve erler, esef verici olayların olmaması için(!) garnizonlarından çıkmayacaklar ve bu bölge dışında ve gerilerinde toplanacaklar, kolorduca verilecek emre göre hareket eyleyeceklerdir. Bu işgal esnasında katiyen karşı konmayacak, işgale gelecek itilâf müfrezelerine gereken kolaylıklar gösterilecektir."

Bu emri veren komutan daha sonra, Yunanlı bir işgal teğmeninden tokat yiyeceğini bilmiyordu!.. Kolordu emri nedeniyle, Türk birlikleri işgalden hemen önce sessizce çekiliyor ve düzenli hiçbir çatışma olmuyor. Ordu "tek kurşun atmadan" İzmir işgalcilere teslim ediliyor!..

Bugün bile pek çok insan, İzmir'i yalnızca Yunanlılar'ın işgal ettiğinin propagandasını yapıyor. Oysa, İzmir'e çıkanların başında İngiliz, Fransız ve İtalyanlar geliyor. Bu ülkeler, Yunanlılar'ı ileri sürerek, onlara "işgal taşeronluğu" yaptırıyor. Kendileri, tıpkı Irak işgalinde olduğu gibi, geriden idare etmeyi tercih ediyor. Görüyoruz ki, neredeyse 100 yıl önceki taktik de aynı. Bugün yaptıkları hiç de sürpriz değil.

AMERİKÂN BASINI:

"TÜRKİYE: SONUN BAŞLANGICI"

İzmir'in işgali, Amerika Birleşik Devletleri'nin (ABD) tarih boyunca Türklere hangi gözle baktığının da bir göstergesi ve dahası "tarihi bir belgesi" oldu.

18 Mayıs 1919 tarihli *The New York Times* gazetesi, "Türkiye: Sonun Başlangıcı" başlığı altında "Türkler'e Anadolu'da küçük bir bölge bırakılabileceğini" yazıyordu:

"İzmir'in işgali; Asya ve Avrupa Türkiyesi'nin her tarafında manda yönetimlerinin kurulması ve Türkiye Devleti'nin bağımsız

bir imparatorluk olarak varlığının ortadan kaldırılması yolunda atılan ilk adımdır. *Halen İstanbul'da bulunan Türk Sultanı'na Bursa ve civarında küçük bir bölgenin bırakılacağı tahmin edilmektedir.*

(...) Aynı kaynaktan verilen bir diğer habere göre, Avrupa Türkiyesi iki bölüme ayrılarak bir bölümü Yunanistan'a verilecek, diğer bölüm ise uluslararası bir devlet haline getirilecektir, İstanbul ve çevresini kapsamını alacak olan bu ikinci bölümün Amerika Birleşik Devletleri mandası altında yönetilmesi öngörülmektedir."^{6[13]}

"MASA BAŞINDA KAYBETMEK" deyiminin de, "Türk'e Türk propagandası" ya da "derin devletin psikolojik savaşının(!) ürünü" olmadığını da, yine Amerikan basını 1919 yılında belgeleyeniyordu.

The New York Times, bu haberin yayınından bir gün önce, 17 Mayıs tarihli baskısında, "İzmir Türkler'in Elinden Alındı" ve "Hesaplaşma Günü Yaklaşıyor" başlıkları ile şunları yazıyordu:

"Paris'ten gelen son haberlere göre, yakında İmzalanacak antlaşmalarla Avrupa'daki Türk hâkimiyetinin son kalıntıları da temizlenmiş olacaktır.

(...)

İzmir ve çevresindeki bu kuvvet yığınağı, Türkler'e masa başında kabul ettirilen **barış** şartlarının uygulanmasına geçildiğinde doğabilecek tepkilere karşı bir tedbir niteliğindedir."^{7[14]}

Bugün olduğu gibi yaklaşık 100 yıl önce de, Avrupa "Türk adını tarihten silmek" ve her türlü hilelerle boyunduruk altına almak için "masa başında" oyunlar oynuyordu.

Türklerin "işini bitirmek" için, Yunanlılar "son 750 yılın en büyük fırsatını(!) yakalamıştı. Amerikan basınının iki yıl sonra (1921'de) vurgulayacağı bu tarihi araştırdığımızda, karşımıza *Miryokefalon Savaşı* çıkıyor Türkler'in 1071'de Anadolu'ya giri-

¹³ Ulagay, Osman, Amerikan Basınında Türk Kurtuluş Savaşı, özel Yayın, İstanbul, Mart 1974, s.47.

¹⁴ Ulagay, Osman, a.g.e., s.46.

şinden 100 yıl gibi çok kısa bir zaman sonra, "Türkler'i Anadolu'dan atmak" isteyen "*Haçlılar*" adındaki Avrupa'nın Birliği, bozguna uğramıştı.^{8[15]}

TÜRKLERİN KEHANETİ olduğunu belki şu anda duyuyorsunuz.. İzmir'in işgaline giden sürecin başlarında (3 Kasım 1918), Amerikan basınında bir "okuyucu mektubu" yayınlandı.

The New York Times'ın "Türkler'in Kehaneti Doğrulanıyor" başlıklı haberinde bu okuyucunun (M.M.Housepian) mektubuna yer verildi:

"Türkler'in en parlak devirlerinde söylenmiş olan kâhince bir sözde Evveli Şam, ahîri Şam' (En önce Şam, en sonra da Şam) denir. Yüzyıllardan beri ağızdan ağıza yayılarak en ücra Türk köyündeki, en cahil Türk köylüsünün bile dilinden düşmeyen bu kehânet artık gerçekleşmek üzeredir.

Günümüzden 500 yıl kadar önce Selçuk Tatarları diye adlandırılan barbar bir kavim, Anadolu topraklarına saldırmış ve iç çekişmelerle zayıf düşmüş Bizans İmparatorluğu'nun kuyusunu kazmaya başlamıştı. Uzun mücadeleler sonucunda İmparatorluğun başkenti İstanbul şehri de, barbar Türkler'in eline geçmişti. Ancak bu zaferlerden hiçbiri kutsal yerlere bir geçit sayılan Şam'ın alınması kadar sevindirmemişti Türkler'i.

Türkler, (...) savunma yönünden en emin bölge olarak güneyi gördüklerinden, 'Şam elden giderse, biz de biteriz' anlamına gelen bu sözü söylemişlerdir. Bu kehâneti savuranların ileri görüşlü olduklarına şüphe yoktur. (...)

Bu gelişmelerden sonra, dünyanın en verimli bölgelerinin

¹⁵ Miryokefalon Savaşı: "Bizanslılar, Haçlılarla işbirliği yapıp Batı Anadolu'da bazı yerleri ele geçirmişlerdi. Hatta Türkler'i Anadolu'dan çıkarabilecekleri umuduna bile kapılmışlardı. Bizans imparatoru, bu amaca ulaşmak için güçlü bir ordu hazırladı. Türk ordusu ile Bizans ordusu Eğirdir Gölü civarında Miryokefalon (Kumdanlı) denilen yerde savaştı. Bizans ordusu yenildi.(1176). Bizanslılar bu yenilgiden sonra, Türkler'i Anadolu'dan atma düşüncesinin hayal olduğunu anladılar. **Miryokefalon Zaferi, Anadolu'nun Türk yurdu olduğunu ve hep böyle kalacağını kesinleştirdi.**" (Sosyal Bilgiler-6 İlköğretim Ders Kitabı; Yazarlar: Şenünver, Karabulut, Kesim, Turgut Ercan, Küçükbaycan, Uslu ve Akay, Milli Eğitim Bakanlığı Yayınları, 3. Baskı İstanbul 2005; s.74.) (Kaynak olarak bir "İlköğretim kitabım" almamın amacı bir anlamda, çocukluğumuzda öğrendiğimiz tarihimizi ne yazık ki büyüyünce unuttuğumuzu vurgulamaktır.- HC)

den birini 500 yıldır işgal ederek, bu bölgelerde katliam ve yağmadan başka hiçbir şey yapmayan bu vahşi insanlara kimsenin yardım elini uzatacağını sanmıyoruz. Böyle bir yardıma kalkışan kimse, yanlış ata oynamış olacaktır. Çünkü Türkler'in dünya siyaset tarihindeki sayfaları kapanmak üzeredir."^{9[16]}

Oysa, Gandhi'nin ifadesiyle, "Öldü sanılan Türkler, cenaze törenleri için hazırlanan tabutlarını, katillerinin başlarına geçirecek"^{10[17]} idi..

"Amerikalı okuyucunun"(!) mektubunu incelediğimizde, süper bir okuyucu ile karşılaşyoruz!.. Bu okuyucu, hem çok bilgili, hem de geleceği görüyor. Hem, stratejik analizler yapıyor. Hem, Türkler'e sürekli hakaret ederek, **Amerikan derin devletinin psikolojik savaşını uyguluyor!**.. Hem, Türkler'e yardımı aklından geçireceklere gözdağı veriyor. Hem, sömürgeci eylem ve işgallerini masum gösteriyor!.-

AMERİKAN "DERİN DEVLETİ" böyle bir "okuyucuya" sahip olmak için neler vermez ki!.. Bugünkü Amerikan ve Türk medyasını okurken, bunları unutmamalıyız...

Bu mektubu yayınlayan *The New York Times*, 4 yıl sonra (Aralık 1922'de) yazar W.L.Westermann^{11[18]} imzasıyla bir itirafta bulunacaktı:

"Batı'ya karşı duyulan tepkiyi yaratmakta bizim de payımız olduğu bir gerçektir. Siyasi ve ekonomik yayılma (=sömürgeleşme)^{12[19]} yöntemlerimizin zaman zaman korkunç ve pervasız niteliklere bürünmesi, Batı'nın kötü bir görüntü yaratmasına yardım etmiştir. Batı sömürücülüğünün kötü etkileri yüzünden misyonerlerimizin suçlanmış olması üzücü bir olaydır. Biz misyonerlerimizin, kendi iradeleri dışında meydana gelen bu itibar kaybını, kısa zamanda gidererek yararlı faaliyetlerine yeni-

¹⁶ Ulagay, Osman, a.g.e., s.30.

¹⁷ Özakman, Turgut, Şu Çılgın Türkler, 49. Basım, Bilgi Yayınevi, Ankara, Ağustos 2005, s.659.

¹⁸ Hem okuyucunun, hem de yazarın soyadı "sahte olacak" kadar anlamlı-HC.

¹⁹ Kitaptaki bu ve bundan sonraki (=) işaretli tüm Türkçeleştirmeler bana ait.- HC.

den başlamak fırsatına kavuşacaklarına inanıyoruz."^{13[20]}

İZMİR'DE DİRENİŞ ÖNCESİ MİTİNG

Maşatlık'ta (Musevi Mezarlığında) dün toplanan binlerce vatandaş, İşgali protesto etti. "Yunanistan yerine Amerika, İngiltere, İtalya bizi İşgal etsin" İstekleri ortaya çıkınca gençler, "silahlı direniş" hazırlığına girdi..

Başta Harbiye Nazırı Şakir Paşa olmak üzere İstanbul Hükümeti, "işgal söylentilerine inanmayın!" derken, İşgali haber alan "halk" tepki koymaya başladı. İşgalden hemen önce, dün gece, Maşatlık denen bölgede (Maşatlık=Musevi Mezarlığı) büyük bir miting yapıldı. Binlerce Türk, İzmir'in Yunanistan'a ilhakını heyecanlı konuşmalarla reddetti.

Gençler aralarından bir grubu temsilci seçerek, Türk Ocağı'nda toplantı yaptı. Hükümetin tutumunu öğrenmek için de İzmir Valisi İzzet Bey'e heyet gönderilmesini kararlaştırdılar.

Heyete yüz vermeyen Vali İzzet, "*Her şeyi Sadrazam Damat Ferit Paşa'ya yazdım. Cevap bekliyorum*" dedi.

Ülkenin hükümetinden bile çare gelmeyeceğini anlayan gençler yeniden Türk Ocağı'nda toplandılar, içlerinden bir kısmı, "*Yunan işgalini protesto edelim. Amerika temsilciliğine giderek, Yunanistan yerine Amerika, İngiltere, Fransa ya da İtalyanlar'ın işgal etmesini talep edelim!*" deyince, çoğunluk büyük tepki gösterdi:

"Efendiler, silâhtan başka bizi müdafaa edecek vasıta yoktur!"

Toplantıda bulunan Damat Ferit yanlısı, Ali Kemal'in etkin olduğu *Hürriyet ve İtilaf* Fırkasından, *Müşavet Gazetesi* sahibi avukat Sadık Bey, şiddetle itiraz etti:

"Olmaz, olmaz. Memleketi yangın yerine veririz"

Aynı tepkiyi, ülkeyi korumakla yükümlü bir komutan da gösteriyordu... "**Silahlı direniş**" başlatmak için silâh isteyen

²⁰ Ulagay, Osman, a.g.e., s.228.

gençler, bazı subaylarla konuşmuş, onlar da bu isteği Kolordu Komutanı Nadir Paşa'ya iletmişti. Onun da tepkisi şöyle olmuştu:

"Silâhlı göreceğimiz her kimseyi Divan-ı Harbe yollayacağım!"

TÜRK GENCİ VE TÜRK MİLLETİ!..

ÜLKE adım adım işgal ediliyor, Mondros Mütarekesi'ni bahane eden ülkenin valisi ve kolordu komutanı, "**silahlı direniş**" başlatmak isteyen gençleri, askeri mahkemeye vermekle tehdit ediyor; ordunun garnizondan dışarı çıkmamasını emrediyorlardı!..

Bu günleri yaşayan, hüznünü içinde hisseden Mustafa Kemal, gerekli dersi çıkarmıştı. 14 yıl sonra, 5 Şubat 1933'deki Bursa Nutku'nda, gençlere bugün için de çok anlamlı mesajını verecekti.

BURSA NUTKU

Türk genci, devrimlerin ve Cumhuriyetin sahibi ve bekçisidir. Bunların gereğine, doğruluğuna herkesten çok inanmıştır. Rejimi vs devrimleri benimsemiştir. Bunları zayıf düşürecek en küçük ya da en büyük bir kıpırtı ve bir hareket duydu mu "Bu memleketin polisi vardır, jandarması vardır, ordusu vardır, adalet örgütü vardır" demeyecektir. Hemen müdahale edecektir. Elle, taşla, sopa ve silahla; nesi varsa onunla kendi eserini koruyacaktır.

Polis gelecektir; asıl suçluları bırakıp, suçlu diye onu yakalayacaktır. Genç, "Polis henüz devrim ve Cumhuriyetin polisi değildir" diye düşünecek, ama asla yalvarmayacaktır. Mahkeme onu yargılayacaktır. Yine düşünecek; "Demek adliyeyi de düzeltmek,

rejime göre düzenlemek gerek!,"

Onu hapse atacaklar. Yasal yollarla itirazlarını yapmakla beraber; bana, başbakana ve Meclis'e telgraflar yağdırıp, haksız ve suçsuz olduğu için tahliyesine çalışılmasını, kayırılmasını istemeyecek. Diyecek ki, "Ben inanç ve kanaatimin gereğini yaptım. Müdahale ve eylemimde haklıyım. Eğer buraya haksız olarak gelmişsem, bu haksızlığı meydana getiren neden ve etkenleri düzeltmek de benim görevimdir,"

İşte benim anladığım Türk Genci ve Türk Gençliği!..

Mustafa Kemal, Sivas'ta, kendi yayınladığı ve yazdığı İrade-i Milliye Gazetesi'nde de Türk genci ve milleti için şu gerçeği haykırıyordu:

"Türk Milleti yükselmek ve ilerlemek için mandaya(sömürgeciliğe) değil, bir parça barış bir parça sakinliğe muhtaçtır.

Türk köylüsü çalışkandır.

Türk genci zekidir.

Türk toprağı feyyazdır(çok verimlidir).

Türk Devleti dili diline, dini dinine uymayan ulusları - dışardan kışkırtılıp, cesaretlendirilmesine karşın yine de- eşit haklar vererek yüzyıllarca adaletle yönetmiştir.

Türk Devleti mücadelede sabırlı ve deneyimlidir.^{14[21]} Türk

²¹ Metnin aslında "Türk Devleti müderridir" diyor. Ancak, böyle bir sözcüğü hiçbir yerde bulamadım, bulamadık. Osmanlı arşivi ve Osmanlıca uzmanları, müderrî ile "müderrib" sözcüklerinin yazı/ışının aynı olduğunu, bugünkü alfabeye çevirirken yanlışlık yapılmış olabileceğini ve müderrib'in de "cenkte sabırlı" ve "deneyimli" anlamlarına geldiğini açıkladılar.-HC

milleti bugünkü hareketi ile olgunluğunu(rüştünü) kanıtlamıştır.

Türkler sağdır ve uygardır ve yaşayacak, yükselecek ve çok fazla yükselecektir."^{15[22]}

GELİŞMELER üzerine, **Müdafaa-i Hukuk-u Osmaniye Cemiyeti** kurucuları, halkı uyandırmak için bir miting düzenlenmesini kararlaştırdı.

Karar alındığı zaman saat 21.00 suları idi. Vakit gecikmişti. Buna rağmen, vatanını kurtarma azmindeki yurtseverler, ulusal güçler canla hoşla çalışmaya devam ediyordu. Anadolu Matbaası'nda bastırılan miting duyuruları, Türk mahallelerinde davullar çalınarak dağıtılmaya başlandı. Aynı saatlerde, Rumlar'ın Amaliya Matbaası'nda da, Albay Ztfiryo'nun "İzmir Halkına İşgal Bildirisi" basılıyordu!

Reddi İlhak temsilcileri "işgale Direniş Bildirilerini" halka dağıttılar:

"EY BEDBAHT TÜRK!

Wilson (ABD Başkanı Thomas Woodrow Wilson) prensipleri adı altında, senin hakkın gasp ediliyor, namusun çiğneniyor.

Buralarda Rum'un çok olduğu ve Türkler'in Yunan'a iltihakını memnuniyetle kabul edeceği söylendi. Bunun neticesi olarak güzel memleket Yunan'a verildi.

ŞİMDİ SANA SORUYORUZ:

RUM SENDEN DAHA MI ÇOKTUR?..

YUNAN HÂKİMİYETİNİ KABULE TARAFTAR MISIN?..

Artık kendini göster... Bütün kardeşlerin Maşatlıktadır. Oraya yüzbinlerce toplan ve büyük çoğunluğunu orada bütün dünyaya göster.

İlan ve ispat et...

Burada zengin, fakir, âlim, cahil yok. Fakat Yunan hâki-

²² İrade-i Milliye Gazetesi, 2 Teşrinî Evvel 1335 (2 Ekim 1919), Numara: 5, s.3. (Alıntı yaptığım kaynak: İrade-i Milliye, Sivas Kongresi'nin 83. yıldönümünde -2002- Sivas Valiliği tarafından yapılan Türkçe baskı.) (Türkçe'leştirme bana ait.-HC)

miyetini istemeyen bir kitle-i kaahire (büyük çoğunluk) var.

Bu, sana düşen en büyük vazifedir. Geri kalma! Hüsrân ve pişmanlık fayda vermez. Binlerle, yüzbinlerle Maşatlık'a koş ve Heyet-i Milliye'nin emrine itaat et!

İmza: Reddi ilhak Heyeti Milliyesi"^{16[23]}

Gece geç vakitte toplanan mitingdeki konuşmacılar, Yunan işgaline karşı "silâhlı mukavemetten" başka çare kalmadığını dile getirdiler. Ancak, çaresizlik öyle bir boyuttaydı ki, "Bizi Yunan işgal etmesin de, Diğerleri işgal etsin" diye bir heyet de, limana giderek itilaf Devletleri temsilcileri görüşmek istemek zorunda kaldı. Limandaki savaş gemileri İse, zaten mitingin yapıldığı Musevi Mezarlığını ışıldaklarla tarayarak, Ne olup bittiğini görmeye çalışıyordu. Yerli Rumlar da, mitinge sızmışlar, oradaki konuşmaları YUNAN Konsolosluğuna ihbar ediyordu.

Reddi İlhak Heyeti Milliyesi, işgale saatler kala (14 Mayıs 1919 gecesini) bütün illere (vilâyetlere), sancak, kaza ve nahiye belediye başkanlıklarına acil telgraflar çekti, "imdat" çılgınlıklarının karıştığı bu yardım telgraflarında, protestolar düzenlenmesi ve "vatan ordusuna katılım" çağırısı da yapılıyordu:

"İzmir ve çevresi Yunan'a ilhak edilip, egemenliği altına giriyor, işgal başladı. İzmir ve ona bağlı yerler tümüyle ayakta ve heyecanda. İzmir son ve tarihi günlerini yaşıyor. Son imdadımız sizin göstereceğiniz yardıma bağlıdır. Mitingler, telgraflarla her yere başvurunuz ve vatan ordusuna katılmaya hazırlanınız. Olgunluk ve sakinliği son derece koruyarak, kimsenin incinmemesine özen ve dikkat ediniz."^{17[24]}

VENİZELOS: "İŞGALE DAVET EDİLDİK

Yunanistan Başbakanı Venizelos, İzmir'i işgal

²³ Güner, Zekâî; Kabataş, Orhan; Millî Mücadele Dönemi Beyannameleri ve Basını, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları, Sayı:38, Ankara, 1990, s.77.

²⁴ Selvi, Haluk, Yrd. Doç.Dr., Millî Mücadele'de Erzurum (1918-1923), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2000, s.73. (Türkçeleştirme bana ait.- HC)

etmeleri için, kendilerini, "Avrupa'nın birleşik Ülkele-ri"nin görevlendirdiğini açıklıyor. Amerikan savaş gemileri de işgale katılıyor.

Türkiye'nin işgalinin gerekçesi, Osmanlı İmparatorluğu'nun 1. Dünya Savaşı'nı kaybetmesi değildi. Çünkü, ".. Düşmanların gücü, devleti yok olmaya mahkum edecek boyutta değildi. Bunun en büyük kanıtı, aynı savaşta bizimle birlikte ortak kadere boyun eğen Almanya ve Bulgaristan'ın silahsızlandırılmasına rağmen, işgal edilmemesi, bağımsız birer devlet olarak varlığını sürdürmesi idi. Almanlar'ın bir karış toprağını düşman çığnemiş, Bulgaristan'ın bütün kaybı ise Makedonya'daki toprağının elinden alınması olmuş ama Bulgaristan Bulgarlar'ın elinde kalmıştı."^{18[25]}

İZMİR'DEKİ RUMLAR, artık ihaneti gizlemiyor, bunu mutluluk biçiminde dışa vuruyordu. Bu ülkenin koynunda beslenen İzmirli Rumlar, hem işgal kuvvetlerini karşılamak için şenlikler düzenliyor, hem de "İşgal müjdesini"(!) resmi ağızlardan duy-
mak için sabırsızlanıyorlardı.

Yunanistan Konsolosluğu da, saat 14.00'de Metropolithane'de (Patrikhane'ye bağlı bina) olağanüstü toplantı düzenledi. Toplantıya, kavaslar (elçilik görevlileri), papazlar, Rum ve Yunanlı gazeteciler, dînî cemaatler ve mahalle heyetleri çağrıldı. Metropolit Hrisostomos ve Anadolu'nun Yunanistan Başbakan. başpapazları, Yunan ordularını karşılamak ve "takdis etmek" için derin bir sevinç içindeydiler.

Konsolosluktan gelip, hızlıca salona girdi. Heyecandan titriyordu. Metropolit (Patrik'ten sonra gelen din adamı) Hrisostomos, ağlamaya başladı, insanlar birbirini kucaklayarak kutlamaya devam ediyordu. Mavridus, uğultuyu susturdu ve Yunanistan Başbakanı Venizelos'un "işgal bildirisini" okumaya başladı:

"Yunanistan, İzmir'i işgal etmek üzere, Barış Konferansı tarafından görevlendirildi. Yüzyıllardır beklenen hedefimiz ger-

²⁵ "Harekât-ı Milliye'nin Esbabı(=Nedeni)", İrade-i Milliye Gazetesi, Pazar: 18 Zilhicce 1337 ve 14 Eylül Sene 1335 (14 Eylül 1919), Numara:1, 8.1. (Sivas Kongresi'nin 83. yıldönümünde -2002- Sivas Valiliği tarafından yapılan Latin alfabeli baskı.) (Türkçeleştirme bana ait.-HC)

çekleşmiştir.

Milletimiz idrak ederler ki, bu karar, Konferansı idare edenlerin vicdanında Enosis'in, İzmir'in Yunanistan'a ilhakının yer bulmasından sonra verilmiştir. Balkan Harbi'ne kadar aynı boyunduruk altında esir bulunduğum için, bugün, Küçük Asyalı Rum kalplerinin ne derece sevinç duygularıyla dolu olacağını iyi hissediyorum.

Duyguların açığa vurulmasını önleyecek değilim. Fakat bu gösterileri, ahali arasında, vatandaş unsurların hiçbirine karşı husumet ve hakaret mahiyetini almayacağına eminim. Aksine olarak fazla sevinç, gösteri, diğer unsurlara karşı kardeşlik hisleri göstermekle eş anlamlı olmalıdır. İtalyan unsuruna özellikle dikkat gösterilmelidir. İzmir'in Yunan işgali hususunda İtalya'nın da diğer müttefiklere katılması, göz önüne alınmalıdır.

Yunanlı Küçük Asya'dan (İzmir'e 'Yunanlı Küçük Asya' diyor!) ricamın, faydasız kalmayacağını ve İzmir'i kendisine 'Ihya-yı Milli İncil'ini' getirmek suretiyle yakında ziyaret edebileceğimi ümit ederim.

ELEFTERİOS VENİZELOS"

Bildirideki sözler, tarihe kayıt düşmek için propaganda amaçlıydı. Hem ülkemizin çok önemli bir bölgesini işgal ediyor, hem de Türk halkının tepkisinin kendilerine yönelmemesi için sevinci ölçülü(!) tutmaya çalışıyorlardı. Sanki, ABD'nin Irak'ı işgalinde dünya televizyonlarına yansıyan, Amerikan bayraklarının heykellere asılıp, sonra yok edilmesi olayı önceden yaşanıyordu.

Nitekim, Yunan işgal tümenlerinin gelmesi ile birlikte yerli Rum ahali de toplu bir yağma ve katliama girişti. Venizelos'un dediği gibi, "Yüzyıllardır bekledikleri hedefleri gerçekleştirdi."

Amerikalılar da geri kalmıyor ve kopan bedenimizden bir parça alabilmek için Arizona adlı zırhlı savaş gemisini İzmir limanına demirliyorlardı.

"MANDA" DEMEK, "İŞGAL" DEMEK

İZMİR'İN İŞGALİ, bugün bize "müttefik" olarak gösterilen

İngiltere ve Amerika Birleşik Devletleri tarafından organize edildi.

2-12 Mayıs tarihleri arasında Paris'te toplanan Yüksek Konsey toplantısında İngiliz Başbakanı Lloyd Corç (Lloyd George), İzmir'i Yunanistan'ın işgal etmesini teklif etmiş, ABD Cumhurbaşkanı Vilson (Wilson) ile Fransız Başbakanı Klemenso da (Clemenceau) kabul etmişti. İtalya bu gizli toplantıda yoktu. Niçin?.. Türkiye'yi düşündüğü için mi? Hayır. İtalya, Türkiye'yi "tek başına işgali" planlıyordu. Diğerleri, "tek başına" değil, "hep birlikte" işgal etmeyi savunduğu için İtalya'yı bu toplantıya almamışlardı.

Bu yüzden, İngiltere, ABD ve Fransa, emirlerinden çıkmayacak daha güçsüz bir ülkeyi, Yunanistan'ı kullanmayı yeğlemişlerdi.

Paris toplantısı uzun sürdü. Her gün saatlerce konuşuldu, planlar yapıldı, komutanlar çağrılarak uygulamalar gözden geçirildi, öne çıkan düşünceler şöyleydi.

Lloyd George: "Venizelos'tan bir telgraf aldım. Anadolu'da, İtalyanlar'la Türkler arasında işbirliği olduğu belirtiliyor. Türkler, Yunanlılar'a karşı terör uygulamaya başlamış. Venizelos bizden, İzmir limanına bir savaş gemisi göndermemizi istiyor. Kendisi de Yunan savaş gemisi göndermek için izin istiyor."

...

Wilson: "İtalyanlar, Anadolu'ya gemilerini, İtalyan uyruğundaki korumak için gönderdiklerini söylüyor."

...

Lloyd George: "İtalyanlar'a bir ders vermeli. Geçen gün İtalyanlar, bir manastırlarını korumak bahanesiyle Antalya'ya asker çıkardılar. Bunu izin vermeyeceğimizi göstermek gerekir."

...

Lloyd George: "İtalyanlar Bulgaristan'a 30 bin asker yolladılar. Oysa, yalnızca bir tümen göndereceklerdi. Böylece, Balkanlar'da ezici bir üstünlük sağladılar. Anadolu'da da Marmaris limanını işgal ettiler. Burasını kömür istasyonu olarak kullanacaklarını söylüyorlar. Antalya'dan Burdur yönüne asker sevk edi-

yorlar... Trablus seferi sırasında da, hilelerini o kadar güzel gizlemişlerdi ki, bütün dikkatimize rağmen, çıkartmayı olup bittikten sonra öğrendik. Bir gün fark edeceğiz ki, İtalyanlar Anadolu'nun yarısını işgal etmişler."

...

Lloyd George: "Amerikalılar İstanbul'u, Fransızlar da Suriye'yi işgal edeceklerdir. Yunanlılar'ın İzmir'i işgal etmelerine izin vermeliyiz. Orada katliam başlamıştır ve Yunan halkını koruyacak da kimse yoktur. (*Nasıl, günümüzde ABD ve AB ülkelerinin Irak'ı ve Afganistan'ı işgal bahaneleriyle aynı değil mi*).? "

...

Vilson "bana, Türkler arasında Amerikan mandası lehinde bir istek olduğu bilgileri veriliyor. Ancak, Amerikan kamuoyunun buna razı olacağını sanmıyorum. Çünkü, Amerika'da inanılmaz ölçüde Türkler'e kin beslenmektedir. Amerikan toplumunun kabul edebileceği şey, Türkler'e karşı Ermeniler'in ya da başka bir milletin korunması olabilir. (*Yani, Türkler mandayı, himayeyi istese bile, Amerikalılar lütfedip kabul buyurmuyor. Amerikan toplumu bizi himayeyi kabul etmiyor!.. Ancak, bugün de çok sevdikleri "Ermenileri koruyacağız" gerekçesi ile, Amerikalılar bizi korumak için asker gönderebilirmiş!!.. Atatürk, "manda kabul edilemez" derken, her türlü kandırmacaya karşı çıkıyor, onurumuzu da kurtarıyordu.*) Ancak, eğer bize, İstanbul'un yönetimi teslim ediliyorsa, halkımız, bu kentin işgalini de onaylar. Çünkü bu kararlar, İstanbul Türklerin elinden alınmış olacaktır. Fakat, itiraf ederim ki, İtalya gibi karıştırıcı bir kuvveti Anadolu'ya yerleştirmek tehlikeli olacaktır."^{19[26]}

²⁶ "Wilson Prensipleri" hakkında genel bilgi: ABD tarafından "Wilson Prensipleri" ile ortaya atılan "şelf determinasyon" (kendi kaderini tayin hakkı- HC) ilkesi, Osmanlı bakiyesi azınlık ve ulusların Türk toprakları içinde hak öne sürmelerine yol açacak gelişmeleri ivmelendirmiş ve ABD görünüşte açık söylemese de, hiçbir zaman Atatürk'ten ve onun devrimlerinden mutlu olmamıştı. 3u nedenle, *Lozan Barış Anlaşması'nı* imzalamamıştı. Bu dönemde, ABD içindeki baskın sesler "Monroe Doktrinine geçişi savunduklarından "infiyat politikası" olarak da bilinen "yalnızlık" politikasının seçilmesi üzerine Wilson, *Birinci Dünya Savaşı'nda da başarılı olamamıştı.* (Evcioğlu, Kemal, Büyük Ortadoğu Projesi, Umay Yayınları, İzmir, 2005, s.396.)

...

Wilson: "Mütareke koşullarına göre, Türkler'in mukavemet etmemeleri gerekir. Çünkü, Mütareke maddeleri, müttefiklerden biri için nerede tehlike bulunuyorsa, oraya kuvvet göndermek hakkını bize veriyor. Yunanistan da bir müttefiktir."

...

Venizelos: "Zaten İzmir'de Yunan Krallığı'nın 30 bin vatan-daşı bulunmaktadır. Çok iyi tanıdığım Türk subayları, eğer emir alırlarsa, hiçbir direniş göstermeyeceklerdir, İzmir halkı ise, bize dostça yaklaşacaktır!"

...

Venizelos: "Batı Anadolu'nun nüfusu içinde **Ege adaları-nın nüfusu da** dikkate alınmalıdır. Eğer böyle hesaplanmazsa, bu bölgelerdeki Yunan nüfusu azalıyor ve tamamen kayboluyor. Eğer İzmir'in güneyindeki bölge Avrupa mandasına alınacaksa, bu manda yetkileri, hiç olmazsa 10 yıllığına bize verilmelidir."

İZMİR VALİSİNE GÖRE, İŞGAL HABERLERİ "PARANOYA!"

İZMİR VALİSİ izzet ise, millî kuvvetleri örgütleyip, direnişi başlatmak yerine, Türk gazetelerini yalanlama, halkı tepkisizleş-tirme ve (İstanbul'daki) hükümete yaranma telaşındaydı.

Ona göre, İzmir'in işgal edileceği haberleri "**paranoya**" idi!.. Herkes hayal görüyor, bir tek o gerçekleri söylüyordu!..

Köylü Gazetesi'ne tekzip gönderiyor,

"Bazı kötü niyetliler, İzmir'in Yunanlılar tarafından işgal edileceği tarzında şayialar çıkarmışlardır. Tekzip olunur";

Islahat Gazetesi'ne demeçler veriyordu,

"Sorduğunuz konular, genel politikamızı ilgilendirir ki, he-nüz Avrupa'nın bu konuda kararları belli değildir. Ama, kuvvetle zannediyorum ki, bu ülke halkını bugün endişeye sevk eden du-rum, Barış Konferansı'nda gündeme gelmeyecektir!"

Valiye göre, bu haberleri çıkaranlar "hayal" görüyordu:

"Bunların nereden çıktığını bilmiyorum. Kuşkusuz, bu gibi söylentileri art niyetli, zihinleri hayalet ile dolu birtakım insanlar, temiz ve saf insanları kandırmak maksadıyla yaymaktadır."

Ona göre, tıpkı bugünkü Avrupa Birliği ve ABD gibi(!), Barış Konferansı, "cihanı tanzim" ile uğraşıyordu. Yani, "dünyayı düzenleme" ile. Bugünkü adıyla, "Yenidünya düzeni!" ile...

Ve bu, devletin valisi için çok normaldi!.. Oysa, az sonra, kenti işgal edilecek, katliama uğrayacak, namusu çiğnenecek ve İzmir yakılacaktı!..

Dönemin "Nevrotik Sindrellası" vali, Barış Konferansı'nın "gayet adilâne" karar almasını bekliyordu!:

"Bu dakikaya kadar, devletimizin menfaatlerine aykırı Avrupa'ca hiçbir karar olmadığı gibi, alınacak kararın ters olacağına ilişkin de bir işaret (emare) mevcut değildir. Aksine, bizi memnun edecek işaretler vardır..."

Tepesinde sallanan kılıç, az sonra, bağlı olduğu saç kılından kurtulacak ve ensesine saplanacak olan vali; Türkiye'nin işgalini kararlaştırmış ve son düzenlemeleri yapan "İşgal Konferansı"nın (yasal adı Barış Konferansı) savunuyordu. Tıpkı Avrupa Birliği'nin, şimdi Türkiye'ye yaptıklarını gizleyen yöneticiler gibi. Hayal dünyasında yaşayan (Sindrella) ve kendisini yabancılara beğendirme çabasındaki (nevrotik) vali, "bizi memnun edecek işaretlerin olduğunu" halka propaganda ediyordu!.. Lanet!..

MUSTAFA KEMAL, DAMAT FERİT'LE YEMEKTE...

Genelkurmay Başkanı Mustafa Fevzi Paşa, ani bir emirle görevinden alınarak, yerine Cevat Paşa getirildi... Mustafa Kemal Paşa, Samsun'a gitmeye hazırlanıyor... Türkler'i savunanlar görevden alınıyor, Türk mahkemelerine Ermeni hakimler atanıyor, Patrikhane azıtıyor, Yunanistan "Rum nüfus var" gerekçesiyle İstanbul ve Edirne'yi de istiyor...

HARBİYE NAZIRI(Savunma Bakanı) Şakir Paşa ile görüş ayrılığına düşen Genelkurmay Başkanı Mustafa Fevzi Paşa ani

bir emirle görevinden alınarak, yerine Tevfik Paşa Hükümeti'nde Savunma Bakanlığı yapan Cevdet Paşa atandı. **Fevzi Paşa**, İzmir'in işgaline karşı "direnış gösterilmesi" gerektiğini savunuyordu. Teslimiyet, her yere sindiđi için, düşmana karşı en temel görevini yapmak isteyen bir genelkurmay başkanı bile artık görevinde tutulmuyordu.

Avrupalıları kırmamak ve öfkesini çekmemek için, artık her türlü rezalet yapılıyordu.

Görevden alınan Mustafa Fevzi Paşa, İzmir Kolordu Komutanı Nadir Paşa'ya verilen "silahları teslim et, direniş gösterme" emrine karşı çıkılıyordu.

MUSTAFA KEMAL ise, bu arada, Nişantaşı'nda Sadrazam Damat Ferit Paşa'nın evinde idi. Özel toplantıya, yeni atanan **"teslimiyetçi genelkurmay başkanı" Cevat Paşa** da katılıyordu.

Yemekler yenmiş, kenara çekilinmiş, kahveler içiliyordu. Damat Ferit bir harita istedi, gelen harita üzerinde konuşmaya başladı:

"Paşa, yeni görevinin mahiyeti nedir? Neler yapmak istiyorsun?" 9. Ordu müfettişliğine atanan Mustafa Kemal, "Efendim" dedi, "İngiliz raporlarına göre, Samsun ve havalisinde bazı karışıklıklar varmış. Biraz abartılıdır sanıyorum... Yerinde yapacağım inceleme ile bunları hallederiz. Şimdiden isabetli bir şey söyleyememekten korkarım." Teslimiyetçi Genelkurmay Başkanı, hiçbir ümit taşımıyordu: "Efendim, Paşa tabii o mıntıkadaki kuvvete kumanda edecektir. Zaten nerede kuvvet kaldı ki?"

Mustafa Kemal, müfettişlik yetkisi içinde *"tüm Doğu illerindeki komutan ve valilere doğrudan emir verme yetkisinin"* de olmasını istiyordu. **Kendisini İstanbul'dan uzaklaştırmak isteyen Damat Ferit**, "yetkiyi alsa da emir vereceđi ordu kalmadı" düşünmesiyle bu yetkiyi kendisine tanıdılar.

Damat Ferit Paşa'nın Nişantaşı'ndaki konağından birlikte çıkan Cevat (Çobanlı) Paşa, Teşvikiye'ye doğru yürürken, Mustafa Kemal'e döndü:

"Bir şey mi yapacaksın Kemal?"

"Evet Paşam, bir şey yapacağım!"

"Allah muvaffak etsin."

"Mutlaka muvaffak olacağız!"^{20[27]}

Mustafa Kemal "kanatlarını çırparak uçmaya hazırlanan bir kuş gibiydi:

"Tarih bana öyle uygun koşullar hazırlamış ki, bakanlıktan çıkarken heyecandan dudaklarımı ısırduğımı hatırlıyorum. Kafes açılmış, önümde geniş bir âlem, kanatlarını çırparak uçmaya hazırlanan bir kuş gibiydim."^{21[28]}

(Mustafa Kemal'in, Nutuk'ta, "âciz, haysiyetsiz ve korkak" dediği Hükümetin başındaki Damat Ferit ile yemekte buluşması, görevi gereği idi. Atatürk'le karşılaştırılmayacak örnekler ama, yine de hatırlatmakta yarar var. Yakın tarihimizde de, 12 Eylül İhtilâli öncesi Kenan Evren Paşa, 28 Şubat post-modern darbesi öncesinde de İsmail Hakkı Karadayı Paşa, iktidardan indirecekleri politikacılar ile görüşüyor, toplum önünde bir araya gelip, tokalaşıyorlardı.)

Mustafa Kemal, daha sonra Damat Ferit hakkında düşüncüklerini şöyle dile getirecekti:

"..ne yazık ki İstanbul'da, 300 milyon Müslüman'ın bugün büyük umutla baktığı hilafet makamında vatan, millet düşmanı bir hükümet iktidar mevkiinde duruyor. Damat Ferit Paşa gibi cahil, haris (=hırslı), hodbin (=kibirli) bir hanedan mensubu şahıs, yüce saltanata maalesef leke olan bir millet haini, sabit fikirleri ve hayvani inadıyla vatan ve milleti, milletsiz saltanat olamayacağı için, bu arada saltanat makamını da muhakkak bir uçuruma sürüklüyor."^{22[29]}

²⁷ İstiklal Harbi Gazetesi, 15 Mayıs 1919; Kocatürk, Utkan, Prof. Dr., Doğumundan ölümüne Kadar Kaynakçalı Atatürk Günlüğü, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 1999, s.127.

²⁸ Öztürk, İbrahim Sadi, Ulusal Kurtuluş Mücadelesine Karşı Ayaklananlar-Başkaldıranlar, ATO Yayını, Ankara, Kasım 2005, s.5

²⁹ Atatürk'ün Bütün Eserleri, Cilt:4 (1919), Kaynak Yayınları, İstanbul, Kasım 2000, s.61.

Damat Ferit'i "iřbirlikçi" yapan İngilizler de, aslında farklı düşünmüyordu. Damat Ferit'le Mustafa Kemal'i kıyaslayan İngilizler, *"Ferit Pařa'nın siyaseti ancak Türkiye'nin bölünmesine yol açar; Mustafa Kemal'inki ise en kötüsüyle, bağımsızlık ve toprak bütünlüğü için bir atılımdır"* görüşündeydi.^{23[30]} Bu yüzden de Damat Ferit'i çıkarları uğranda "kullanmaya" devam ediyorlardı.

³⁰ İngiliz Devlet Arşivleri, FO 371/4158/130700: İstanbul'dan Londra'ya yazı, 03.09.1920. Aktaran: Prof. Dr. Salâhi R. Sonyel (*"İngiliz Belgelerinde Milli Mücadele ve Mustafa Kemal Atatürk, 1919-1923"*). Bakınız: Dilek, Zeki, 10 Kasım'larda Atatürk'ü Anmak ve Anlamak, 2. Baskı, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2005, s.229.

MUSTAFA KEMAL KİMDİR?

İstiklâl Harbi Gazetesi, Mustafa Kemal'i okurlarına şöyle tanıttıyordu:

Dokuzuncu Ordu Müfettişliği'ne tayin edildiğini bildirdiğimiz Mustafa Kemal Paşa, mütarekenin imzalanmasından 13 gün sonra döndüğünde, bir basın toplantısı yaparak, devlet idaresi ile ilgili fikirlerini açıklamıştı.

Minber Gazetesi, 19 Kasım 1918 tarihli nüshasında, bu basın toplantısını verirken, Mustafa Kemal Paşa hakkında da şunları yazmıştı:

"İtiraf edelim ki, vatanın emsalini yetiştirmekte cömertlik göstermediği birkaç müstesna zekâdan biri ve hattâ birincisi. Minber, Zaman ve Vakit gazetelerinde beyanatı neşredilen Kemal Paşa'dır.

Milletin ve memleketin en ziyâde hayırhah evlâdından olduğu halde, en az takdire mazhar olan yine kendisidir. Fakat kime *kabahat bulalım*? Kendisi o kadar şöhretten kaçan, o derece mahviyetkârdır ki, Anafartalar'ın yegâne müdafii ve İstanbul'un kurtarıcısı, münhasıran kendisi olmasına rağmen, bu hakikati pek çok zaman ifşa etmedi. Ve bu suret-

te, bütn muvaffakiyetin Őan ve Őe-refleri, apulcuların inhisarcı hissele-rine kaydedildi."

Minber gazetesi, Mustafa Ke-mal PaŐa'yı anlatan bu *makalesini*, Őu cmle ile sona erdirmiŐti:

"Herhalde istiklal-i vatan Mus-tafa Kemal PaŐa'dan byk hizmetler beklemekte haklıdır."

Mustafa Kemal PaŐa, anak-kale savaŐları sırasında Anafartalar'-da İngiliz ıkarma birliklerini durdur-muŐ, İstanbul'u korumuŐtur.

Bundan sonra, Anadolu'nun doĐusunda vazife alan Mustafa Ke-mal PaŐa, **Bitlis ve MuŐ'u da dŐ-mandan geri almıŐtır.** 2. ve 7. Ordu Kumandanlıklarını da yapan PaŐa, Yıldırım Orduları Grup KumandanlıĐına tayin edilmiŐ, mtarekede, 31 Ekim 1918'de, bu grubun laĐvedilme-si zerine İstanbul'a dnmŐtr.

"Kuşku edilmemek gerekir ki, Ermeni kırımını üzerine söylenen sözler gerçeğe uygun değildi. Tam tersine güney bölgelerinde yabancı kuvvetlerce silahlandırılan Ermeniler, koruyucularından yüz bularak buldukları yerlerdeki Müslümanlara saldırmakta idiler, oç alma düşüncesiyle her yerde acımasızca öldürme ve yok etm-î yolunu tutmakta idiler."

Mustafa Kemal^{24[31]}

SÖZDE TÜRK(!) HAIN BAKAN:

"TÜRKİYE'DE 800 BİN ERMENİ KATLEDİLDİ!.."

BU GELİŞMELER YAŞANIRKEN, Türk yurdunda Türkler!" savunanlar görevlerinden alınıyor, askeri mahkemelere bile Ermeni hâkim atanabiliyor patrikhâne azıtıyor, Yunanistan yeni işgaller istiyordu.

Bugünde ermeni soykırımını İddiası" olarak karşımıza getirilen konu, o tarihte, "Ermeni mezalimi" olarak Türkler'in önüne konuyordu.^{25[32]} Hain ve işbirlikçi Damat Ferit'in kendisi

³¹ Nutuk (Söylev), Gazi Mustafa Kemal Atatürk, Günümüz Diline Çevirip Basıma Hazırlayan: Ord. Prof. Dr. Hıfzı Veldet Velidedeoğlu, ADD Yayını, Ankara, 2006, s. 191.

³² Devlet arşivlerindeki belgeler bugüne de ışık tutuyor. Ermeni iddialarını belgelerle yalanlayanların makalelerinin yayınlanmasına dahi izin verilmiyordu. Bunun bir örneğini, 1 Aralık 1915'te Refet Bey şöyle anlatıyor: "Makalem, İngilizler'in hoşuna gitmediğinden dolayı bu gibi yayınlara devam ettiğim takdirde öldürüleceğime dair gönderilen tehdit mektubunun çevirilmiş bir kopyası birlikte sunulmuştur. Azgın bir köpek gibi kuduran kana susamış İngilizler, yazı ile olsun meşru müdafaayı bile insana ve İslâm'a vermek İstemiyorlar." (Osmanlı Belgelerinde Ermeni-İngiliz İlişkileri 1896-1922, T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Yayını, Ankara, 2006, s.

gibi hain içişleri Bakanı Cemal Bey de, "*Türkiye'de 800 bin Ermeni katledildi*" diyebiliyordu. Mustafa Kemal, bu işbirlikçi İçişleri Bakanını, Sivas'ta kendi yayınladığı İrade-i Milliye Gazetesi'nde, ağır biçimde şöyle eleştiriyordu:

"Ferit Paşa Kabinesi'nde içişleri Bakanı sıfatıyla aziz milletimizin bağımsızlık ve geleceğini yok etmeye azimli hainlerden biri olan Cemal Bey, ilk icraatına milletin namus ve tarihini lekelemekle başlamış, İstanbul'daki Türkçe gazeteleri bırakarak, Galata'da yayınlanan Fransızca bir gazeteye, yabancı kamuoyunu etkilemek için hain telkinlerde bulunmak üzere, Türkiye'de (tamamı 800 bin) Ermeni katledildiğini açıklamış, Ermeni davasını Paris'teki Bousturyar Paşa'dan daha ateşli bir kalp ile savunurken masum Türk Milleti'nin soyluluğuna çirkin bir iftira lekesi sürmüştür. Erivan'dan tehcir ve doğu illerinin enkaz ve harabesi altında Ermeni mezalimi ve ihanetinin kurbanları olan yüzbinlerce Müslüman kardeşimizin iskeletleri ortadayken, Osmanlı Devleti'nin bir bakanı sıfat ve yetkisiyle Fransızca bir gazeteye tamamı kayd ile 800 bin Ermeni'nin katledildiğini açıklayan bu akılsız, vicdansız bakan, bu sözleri ile Paris'te çalışan Büyük Ermenistan kurma hayallerine hizmet etmiş ve hiç kuşkusuz bu hizmet ile ödülsüz kalmamıştır."^{126[33]}

Kemal Paşa'nın dehası, yıllar sonrasını da görmüştü.. Bu tür hizmetler, yıllar sonra da ödülsüz kalmayacaktı!..

Mustafa Kemal, yıllar sonra Nutuk'ta bu konuya daha da açıklık getirdi:

"Kuşku edilmemek gerekir ki, Ermeni kırımını üzerine söy-

107.) Refet Bey'e bir İngiliz tarafından gönderilen tehdit mektubundaki sözler de, ASALA terör örgütünün yıllar sonra Türk diplomatlarını katletmesini daha iyi anlamamızı sağlıyor: "*Seni gidi canavar! Mahalli gazetelerde Ermeniler hakkında yayınlattırдың kanlı makalelerine son vermediğin taktirde, o cehennemlik kafana bir kurşun sıkacağım ve bu hareket benim hayâtıma mal olsa bile asla umursamayacağım. Siz Türklerin ne zalim ve haramzade olduğunu bütün dünya bilir. Kendinizi masum kuzu gibi halka tanıtmanıza gerek yoktur... Ermeniler'in sizden intikam alacağı vakit geldiğinde, yazık ki, kâfir ve tutucu bir millet olarak sizler cesur Ermeniler'in öfkesi karşısında havalara sıçrayacaksınız.(...)"*

³³ "*Ferit Paşa'nın Rüfekayı Hıyaneti*" (Ferit Paşa'nın Arkadaşlarının ihaneti), İrade-i Milliye Gazetesi, 2 Ekim 1919, s.1. (Türkçe'leştirme bana ait.-HC)

lenen sözler gerçeğe uygun değildi. Tam tersine güney bölgelerinde yabancı kuvvetlerce silahlandırılan Ermeniler, koruyucularından yüz bularak buldukları yerlerdeki Müslümanlar'a saldırmakta idiler. Öç alma düşüncesiyle her yerde acımasızca öldürme ve yok etme yolunu tutmakta idiler. Maraş'taki o acıklı olay, bu yüzden meydana gelmişti. Yabancı kuvvetlerle birleşen Ermeniler, top ve ağır makineli tüfeklerle Maraş gibi eski bir Müslüman kentini yerle bir etmişlerdi. Binlerce güçsüz ve günahtsız ana ve çocukları tepeleyip yok etmişlerdi. Tarihte bir benzeri görülmemiş olan bu yırtıcılığı yapanlar Ermeniler'di. Müslümanlar ancak namuslarını ve yaşamlarını korumak kaygısıyla karşı koymuşlar ve savunmada bulunmuşlardı. Yirmi gün süren Maraş kırımında Müslümanlarla birlikte, kent içinde kalan Amerikalılar'ın, bu olay üzerine İstanbul'daki temsilciliklerine çektikleri tel, bu acıklı olayı yaratanları, yalanlanamaz biçimde göstermekte idi.

Adana ili içindeki Müslümanlar, tepeden tırnağa kadar silahlandırılan Ermeniler'in süngü baskısı altında, her dakika ölüm tehlikesiyle karşı karşıya idiler. Canını ve bağımsızlığını korumaktan başka bir şey istemeyen Müslümanlar'a karşı uygulanan bu kıyım ve yok etme politikası, uygar insanlığın dikkatini çekecek, acıma duygularını uyandıracak nitelikte iken, olayların tam tersini ileri sürmek ve bundan vazgeçilmesini istemek gibi bir davranışa nasıl güvenilebilirdi?^{127[34]}

ABD BAŞKANI TÜRKİYE'Yİ DÖRDE BÖLÜYOR!..

YIL 2005.. Ermeniler'in Türkler'e yaptığı soykırımın belgeleri açıklandı.^{28[35]} Devlet Arşivleri Genel Müdürü Doç. Dr. Yusuf Sarınoy, Ceviz Kabuğu Programı'nda "Ermeniler'in 524 bin Türk'ü soykırıma uğrattığını" açıkladı.

"Bu konuyla İlgili belgeler ve tarihi gerçekler Türkler'den yana. Ermeni Taşnak örgütlerinin 3-4 yıl içinde katlettiği 524 bin

³⁴ Nutuk (Söylev), a.g.e., s.191.

³⁵ Ceviz Kabuğu Programı, Kanaltürk Televizyonu, Ankara, 23 Aralık 2005 Cuma, Saat 22.30.

Türk ve Müslüman nüfusun listesini çıkardık. Nüfus bilimcilerin ve Justin McCarty'nin de söylediği gibi, 2 milyona yakın kayıp var, ama belgeleyemediğimiz, faili belli olmayanları bu listeye dahil etmedik."

Ermeni belgeseli hazırlayan yazar Sadık Usta da aynı programda, çok önemli belgeleri -bir kez daha- topluma sundu:

"ABD Başkanı Wilson'un, 1920 yılında Dışişleri Bakanlığı'nın Kafkasya Bölümü'ne hazırlattığı, Türkiye'yi dörde bölen (Ermenistan, Lazistan, Kürdistan ve diğer etnik parçalar) harita Türk halkından gizleniyor.

Aslında en büyük tehcir Türkler'e ve Müslümanlar'a yapılmıştır. 1912'de Edirne'nin işgali ile milyonlarca Türk'e işkence yapılmıştır. Hazırladığımız belgeselde bunların görüntüleri var. Türk Ordusu'ndan kaçan Ermeni birlikleri Fransız ve Rus üniforması giyerek Türk Ordusu'na karşı savaştılar.

Ermeniler'in sürekli kullandıkları, kafataslarından oluşan bir piramit resmi var. Bunları bir Rus ressamının, 1915 sözde Ermeni soykırımına atfen yaptığı söyleniyor. Oysa ressam, bu tarihten çok önce, 1904 yılında öldü.

National Geographic'de yayımlanmış sahte görüntüler de var. Türkler'in zulmünden kaçan Ermeniler'in giysileri lime lime-dir, açlık içindedirler. Ama fotoğrafta gördüğünüz gibi iç mintanları tertemiz. Suratları ise pudralanmıştır."

Yine Ceviz Kabuğu'nda, Emekli Büyükelçi ve tarih araştırmacısı Bilâl Şimşir, AB'nin, tam üyelik için iyi ilişkiler kurmamızı şart koştuğu Ermenistan'ın, 23 Ağustos 1990'da, "soykırımı tanımamız şartını anayasa hükmü haline getirdiğini" söyledi. Prof. Dr. İlber Ortaylı da, bu durumun yorumunu yaparken, şunları söyledi:

"AB bir kasaplar kulübüdür. Kendi soykırım suçlarını bize yaymak istiyorlar. Bunun ezikliğinden kurtulmak istiyorlar. Geçmişleri kasaplıklarla doludur. AB gelip geçer. Tarih bir sürü birliği, politik yapılanmaları sürükler götürür ama, böyle bir genosit damgası adamın üstünde kalır."

Asla bölücü emellerinden vazgeçmeyen ABD, her fırsatta başka adlar ve projeler adı altında (en son, BOP denen "Büyük Ortadoğu Projesi") ısrarını sürdürüyor. Bu haritadan 86 yıl sonra, 2006'da da aynı harita ortaya çıktı. (Amerikalı subayların bu çalışmalarını ve yaptıkları haritayı ilerleyen sayfalarda vereceğim.)

Tekrar 1919'a dönüyoruz.

"Ermeni mezalimi iddiaları çok fazla büyütülüyor" diyenleri, Ermeni cemaati protesto ediyor, yabancı bile olsalar, görevlerinden aldırıyordu. Bunlardan biri de, Amerikan Robert College (Kolej) müdürü Dr. Gates idi.

Mahkemeler bile sömürgecilerin etkisine girmişti.

Ermeniler'e işkence, zulüm yaptıkları iddiası ile tutuklamalar yapılıyor, bunların arasında Prof Fuad Köprülü, milletvekil-

leri, tüccarlar ve gazeteciler de bulunuyordu. Askerî mahkemeye bile, Ermeniler'e zulüm yaptıkları iddia edilen Türkleri yargılamak için Garabet Ayciyan adlı bir ermeni atanıyordu..

FENER RUM PATRİKHÂNESİ DE boş durmuyor, ortalığı karıştırıcı açıklamalar yapıyordu.

"Anadolu'da Hıristiyanlar, felâketle karşı karşıya bulunmaktadır. Açlıktan(!) ölme tehlikesi vardır. Türk makamları, Hıristiyanlar'a ekmek vermiyor, Konya'da çeteler Hıristiyan evlerini basıyor."

İzmir'den başlayan "işgal bölgesini genişletmek" amacıyla yapılan faaliyetler arasında, Rum Heyetleri'nin İstanbul'daki Yunan derneklerinde yaptığı toplantılar da önemli yer tutuyordu. Bunlar, Yunanistan Başbakanı Venizelos'a başvuru yapıyordu:

"İzmir ile Bursa, Yunanistan'a kavuşurken, Anadolu içindeki biz Rumlar, barbarlarla birlikte yaşamaya devam edemeyiz. Tam bir siyâsi bağımsızlık anavatanımızın garantisi, büyük devletlerin de himayesi altında işlerimizi yürütmek hakkını istiyoruz."

Türkler barbardı!.. Tam bağımsızlık istiyorlardı!..

Galip devletler de aynı biçimde düşünüyordu. Mustafa Kemal, daha sonra bu durumu şöyle açıklayacaktı:

"...Karar verildi, hareket başladı. Artık maskeler atıldı. Türkiye parçalanacak, Türkiye halkı esir, alçak, sefil ve perişan edilecektir. Maksat bu idi ve bu zalim gayeye varmak için hatır ve hayale gelmeyen her türlü tedbirlere müracaat edildi ve hussusta Batı'nın bazı hükümetleri ve siyâsi kişileri bunun böyle olmasında ısrar ediyordu ve bugün de ısrar ediyor. Bu tür hareketlerini cihan manzarasında mazur göstermek ve. hattâ kendi milletlerinin gözünden gizlemek için başvurmadıkları tedbir kalmadı. Her türlü iftirayı icat etmekten daha kolay bir şey olamazdı. Türkler vahşidir, zâlimdir, çağdaşlığın gereklerini kabule müsait değildir, tarzında türlü iftiraları icat ettikleri bu formülü tekrarlayarak kamuoyunu iğfale (=kandırmaya) kalkıştılar. Bu teşebbüslerinde muvaffak (=başarılı) olacaklarını zannettiler. Çünkü Türkiye'nin hayat kabiliyetinden tamamen mahrum olduğunu zannediyorlardı. Halbuki düşmanlarımız bu zanlarında tamamen aldanmışlardır. Bu muhakkaktır. Gerçekte dimağları (=beyinleri)

*birtakım hırslı duyguların dalgalandığı yer olan insanların anlayışı ile birtakım **bâtil (=temelsiz)** zanlarla gerçeği değiştirmek ve hakkı söndürmek mümkün değildir ve bugüne kadar kâinatta buna imkân bulunmamıştır.*"^{29[36]}

"RUM NÜFUS VAR" gerekçesini ileri süren Yunanistan da, artık Edirne'nin üçte ikisinin Rum olduğunu iddia ederek Edirne ve İstanbul'u da işgal etmek istiyordu. Ancak kullandıkları deyim, "işgal" değil, "kentin kendilerine terk edilmesi" idi...

(Avrupalıların bugün de, "Kürt nüfus var" gerekçesiyle, sözde Kürdistan kurma hedefleri ve PKK terörünü desteklemelerine ne kadar benziyor değil mi?..)

BİRLEŞMİŞ AVRUPA'NIN UYGULADIĞI "İŞKENCE KRİTERİ"

KATLİAM, CİNAYET VE İŞKENCELER

YUNAN İŞGAL KUVVETLERİ'Nİ taşıyan gemiler, saat 07.30'da limana girdiler, ilk işgalci, saat 08.40'da, karaya çıktı. **Yunanlılar'ı, İzmir'in yerlisi Rumlar limanda sevinç gösterileri yaparak karşıladı.** Metropolit Hrisostomos, Yunan bayrağını öptü, ilk çıkan işgal taburunu, abartılı bir törenle "takdis" etti, tuz serpti.

Sonra askerlere seslendi:

"Asker evlatlarım, Elen çocukları!

Bugün ecdat (=ata) topraklarını yeniden fethetmekle, İsa'nın en büyük mucizesini göstermiş oluyorsunuz. Bu uğurda ne kadar Türk kanı döküp, içerseniz, o kadar sevaba girmiş olacaksınız. Ben de bir bardak Türk kanı içmekle onlara karşı kin ve nefretimi teskin etmiş C= yatıştırmış) olacağım. Haydi, buyurunuz, bütün Azizler sizin arkanızda olacak. Atalarınızın toprak-

³⁶ Evsile, Mehmet, Doç. Dr., Atatürk'ün Söylev ve Demeçleri'nin Konular indeksi, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 1999, s.32.

lan sizleri bekliyor."^{30[37]}

Hrisostomos, Yunan ordusu sanki cesurca Türk ordusuyla savaşmaya gelirmiş gibi, -halk deyişiyile- "gaz" veriyordu!. Oysa, Mondros Mütarekesi (Ateşkesi, Bırakışması) ile Türk ordusu silahsızlandırılmış ve dağıtılmıştı, işgal ordusu yalnızca, karşısına çıkacak masum sivilleri katletmek için geliyordu. Hristiyan azizlerin desteğini almasına gereksinimi yoktu!.. Sözde din adamının söylediği "içilecek Türk kanı", savaş meydanında olmayan masum kadın ve çocukların kanıydı!..

Kısa bir zaman içinde bu kanın içinde boğulacaklarını hiç tahmin bile etmiyorlardı!..

Nitekim, Türk balıkçılar ve sandalcılar, zincirlere bağlanarak denize atılıp öldürülmeye başladı. Büyük bir hızla öldürme ve yağma başlatılmıştı. Sanat Okulu öğrencisi İhsan (Efendi) boğazlanarak öldürülüyor, Sütçü Ahmet Ağa Cedit Mahallesi'nde parçalanıyor, karakollarda polisler boğazlanıyor, direnenlerin bir kısmı bulunan kuyulara atılıyor, yakalanan askerler ya kurşuna diziliyor ya da bıçaklanıyordu. Yerli Rumlar yan yana yaşadığı Türkler'in evlerini basıp kızların ve kadınların ırzına geçiyordu. Kordon boyunda birçok ceset karaya vurmaya başlamıştı.

İŞKENCELER daha sonra büyüyerek devam edecekti. "Birleşmiş Avrupa'nın işkence kriteri" ile karşılaşan dünya, bugün Irak'ta, Filistin'de yapılanlara olduğu gibi, işgal döneminde Türkler'e yapılanlara da göz yumdu, susarak destekledi. Dahası, işgal kuvveti içinde yer alarak işkencenin göbeğinde yer aldı. Bu işkenceler ve insanlık dışı askeri faaliyetler, İstanbul Hükümeti'nin içişleri Bakanlığı tarafından, "*Türkiye'de Yunan Fecayit'* adıyla iki ciltlik işkence kitabı biçiminde yayımlandı. Resmi belgelere göre, "Sessiz kalan dünyayı ve Avrupa'yı utandırması gereken" işkencelerden bir kısmını kayıtlara bir kez daha geçirelim:

"- Orhangazi'de çırılçıplak soyulan erkekler, ellerine kırbaçlar verilerek kendi eşlerini dövmeye zorlanmışlardır. (15 Ekim 1921 tarihli rapor)

³⁷ Coşkun, Alev, Kuvayi Milliye'nin Kuruluşu (En Uzun 15 Gün, Ödemiş Direnişi), Cumhuriyet Kitapları, İstanbul, Ekim 2005, s. 158; Karaduman, Fethi, Atatürk Devrimi (Osmanlı İmparatorluğu'ndan Çağdaş Türkiye Cumhuriyeti'ne), Günizi Yayıncılık, İstanbul, Ekim 2006, s.225.

Yerli Rumlar'la birlikte Çınarcık köyünü çeviren Yunanlılar, anneleri erkek evlatlarına peşkeş çekmek istemişler, fakat ölüm pahasına bunu yapmayan delikanlıları süngüleyerek öldürmüşler, süngü ucuna taktıkları bebekleri kuzu kızartır gibi ateşlere tutmuşlar, genç kızların göğüslerini 'keserek kebab yapmışlardır. Çınarcık'ta öldürülen 24 kişinin adları verilmektedir. Bunlardan kadın olanların adları ve öldürülme biçimi şöyle sıralanmaktadır: İmam Hafız'ın kızı Emine (başı kesilerek), Emine kızı Hatice (süngü ile), Emine kızı Nerime (süngü ile delik deşik), Celal Efendi'nin torunu 4 yaşındaki Nigâr (kazığa vurularak), İbrahim Çavuş'un annesi Fadime (yakılarak), Arnavut Mehmet Çavuş'un 9 kişilik bütün ailesi (balta ile). (24 Nisan 1921 tarihli rapordan)

Cihanköy'de 5 yaşına kadar olan çocuklar evlerinden toplanarak annelerinin gözleri önünde süngüye takılıp diri diri ateşe atılmışlardır. Yeniköy'de tutulan raporda, 70 yaşındaki bir kadının üzerine erkek uzuvları konulduğu, 13 yaşına kadar olan bir genç kızın memelerinin delindiği, deliklere tahta parçası sokulduğu yazılıdır. (19 Ekim 1921 tarihli rapora göre)

Aşağı ve Yukarı Karadere'de 70 yaşındaki bir kadının' doğranmış parçaları, bir küçük yığın haline getirilmiş ve kesik baş bu yığın üzerine konulmuştur. Araştırma Kurulu tarafından yakalanan bir Yunanlı'nın çantasından bir avuç kınalı kadın parmağı, bilezikler ve altınlar çıkmıştır. (15 Mayıs 1921 tarihli rapor)

13 Nisan 1921'de Yunanlılar'ın yerli Rumlar'dan kurduğu çeteler, çevre köylerden bütün genç kızları, Çalçı Köy'e toplamışlardır. Erkekler de toplu olarak oraya getirilerek ağaçların altına serilmiş yataklarda, kurşun tehdidi altında yapılan âlemleri seyre mecbur tutulmuşlardır.

29 Mayıs 1921 tarihli başka bir raporda, İngiliz Subayı, Yunanlı Teğmenin Türkler'e yaptığı zulmü anlatmaktadır:

Türkler evlerine girip kapıları kapayınca Yunanlılar köye girdiler ve hemen bütün evlere taksim oldular. Başlarında bir teğmen vardı. Evden çıkarılan kadın, kız, çocuk ve erkekler süngülerle dürtülerek meydanlığa toplandı. Hepsi durmadan dövülüyordu. Genç kızlara feci sarkıntılıklar yapılıyor ve elbiseleri sün-

gü ile yırtılıyor ve göğüsleri kesiliyor. Yunan teğmenin yanına gittim. Bu vahşete neden lüzum gördüğünü sordum. Rumca bir şeyler söyledi ve beni azarladı. Tüylerim diken diken olarak daha feci manzaralara şahit oldum. (...) Kızlar, kadınlar bağırıp çağırıyorlardı. Yunan askerlerine yalvarıyorlar ve ayaklarına kapananlara merhamet edilmiyordu. Evlerin pencerelerinden alevler çıkmaya başlamıştı. Büyük ağacın altında bir genç kadın koyun gibi boğazlandı ve sonra karnı deşilerek çocuğu süngüye takılıp bir Türk erkeğine uzatıldı. Bu feci manzara bir saat sürdü. (...) Hava kararınca kadar vahşet devam etti.

Müttefik inceleme Kurulu'nda görevli Kızılhaç temsilcisi M.Gehri'nin 10 Temmuz 1921 tarihli, İzmir'te kaleme aldığı 5 numaralı raporunda şöyle bir manzara anlatılıyor:

Daracık bir sokaktaki kadınlar hamamının önünden geçtiğimiz sırada, kalın çivili bir kapı birden açıldı ve içinden yüzlerce genç kız, değirmen olduğundan akan bir su gibi bir anda dışarı fırladı. Saçları başları darmadağınık, elbiseleri yırtık ve kan içinde idi. Birçoğu elbiselerini yırtıp külot yerine örtmüştü. Deliler gibi sağa sola kaçışmaya başladılar. Kadın gözlerinin bu kadar yuvalarından fırladığını, ağızlarının bu kadar çirkin olduğunu ve yüzündeki çizgilerin böylesine derinleştiğini o dakikaya kadar görmemiştim. Korkunç bir ağlama sesi, âdeta gökleri sarsıyordu. Ayaklanma kapananların, yalvaranların hesabı yoktu. Kocalarının, erkeklerinin nerelerde olduklarını soruyorlardı. Güzelliği karşısında bir anda hayran olduğum genç bir esmer kız, iri yeşil gözlerini gözlerime dikmiş, akıl hastalarının bakışlarına benzeyen delice nazarlarla beni süzüyordu. Kntdisinv doğru bir adım atınca hafif sağa döndü, başını önüne eğdi. Sonra yüzünü çevirerek manasız, soğuk bir tebessümle baktı. Bozuk bir Türkçe ile 'Nasılsınız?' dedim. Birden ağız dolusu bir tükürük savurdu. Sonra şu satırları yazdığım anda kulaklarımda çınlayan berrak, temiz bir kahkaha attı; çıldırılmıştı zavallı!..

Sonra öğrendiğimize göre Yunanlılar ve yerli Rumlar, bir mahallenin ne kadar genç kıza varsa, geceden toplamağa başlamış ve üçer beşer bu hamama tıkmışlar. İçlerinden birçoğu payimal edilmiş, sabaha karşı kadınlardan en güzel ve tazelerini ayırarak çirkin ve cılız olanları serbest bırakmışlar. Maksudları bu kızları yanlarında götürüp, Yunan askerlerine kadın temin et-

mekmiş.

M.Pierre gece kiliseden çıkarak Türk evlerini teker teker gezmiş ve Yunanlılar'ın kendilerini öldüreceklerini söyleyerek kiliseye sığınmalarını istemiş. Kiliseye 3 bin kadar Türk toplanmış. Yunanlılar bunu duyup kiliseyi basmak istemişlerse de, Fransız Yüzbaşı Ailen Goumard'ın sert tutumu üzerine girememişler.^{31[38]}

Yerli Rumlar da, şehit düşen asker ve komutanlara bile işkence yapıyor, kafalarını kesmek gibi uygarlık dışı her türlü yolu deniyordu. Manisa Papazlı Köyü'nün yerli Rumlar'ı, iyice azıtmışlar ve yakaladıkları Halit Paşa'nın da kafasını kesip, bir köylü ile Paşa'nın alayına göndermişlerdi.^{32[39]}

TÜRKLER'İN UYGULADIĞI "UYGARLIK KRİTERİ"

TAŞ KÖPRÜYE BİLE SAYGI!..

"Medenî" (!) olduğunu ileri süren Avrupalıların "sistemli ve örgütlü işkencelerine" karşın, Türkler'in savaştaki davranışları onların anlayamayacağı bir "medeniyet göstergesi" idi. Bırakınız canlıları ve insanları, taş yapılara bile verilen önem, asker bir milletin gururudur. Şu olay, yüzlerce örnekten yalnızca biridir:

"Müfrezelerimizden bir bölük, Hacıkırı tren hattını meşhur Taş Köprüsü'nü dinamitle havaya uçuracağı sırada, Avusturya uyruklu bir mühendis karşı duruyor. 'Bu köprü tamamen bir sanat eseridir. Uzun emeklerle meydana gelmiştir, eşi enderdir. Bu sizin malınızdır, yazık değil mi? Bunu yok etmeyin. Bir daha eşi-

³⁸ Kadir Mısıroğlu'nun "Türk'ün Siyah Kitabı-Yunan Mezalimi" (9. Baskı, Sebil Yayınları, İstanbul, 1976) adlı kitabından aktaran Sarıhan, Zeki, Kurtuluş Savaşı Kadınları, Cumhuriyet Kadınları Derneği Yayınları, Yayın No:11, Ankara, Şubat 2006, s.55-75. (Bu konuda ayrıca, Yeniden Anadolu ve Rumeli Müdafaa-i Hukuk Yayınları tarafından çıkarılan "Türkiye'de Yunan Vahşeti" adlı kitaba bakılabilir. Fransızca'dan Çeviren: Necdet Ekinci, Yrd. Doç. Dr., İstanbul, Haziran 2006.)

³⁹ Dinamo, Hasan İzzettin, Kutsal İsyan (Milli Kurtuluş Savaşının Gerçek Hikâyesi), C.2, Tekin Yayınevi, İstanbul, 2000, s.524.

ni yapmak imkânsızdır. Eğer amacınız, tren hattının çalışmasını engellemek ise, ileride diğer küçük köprülerin herhangi birisini uçurabilirsiniz. Fakat bu köprüye dokunmak günah değil, aynı zamanda cinayet olur, çok yazıktır, kıymayınız' diye yalvarıyor.

Bu sözler üzerine müfreze komutanı dinamitleri, yerleştirdiği köprünün temelinden çıkarıyor.

Bu köprü gerçekten bir şaheserdir. Birbiri üzerine birçok kemerlerle inşa edilmiştir. Dağın iki tarafına gerilen çelik telleri çeken makineler yardımıyla taşı, kumu, çimentosunu yukarıdan indirmek suretiyle, bir yıldan fazla süren bir emekle Alman mühendisleri tarafından yapıldı. Bu Avusturyalı mühendis de, köprünün inşaatında başından sonuna kadar bulunmuştur. ³³[40]

TÜRKLÜK" VE "TÜRKİYELİLİK" ORTAYA ÇIKIYOR..

Gazeteci Osman Nevres (Hasan Tahsin), "ilk kurşun"u attı ve "ilk şehit" oldu... Mustafa Kemal Samsun'a hareket ediyor... İstanbul gazetelerinin çoğunun başyazıları beyaz çıktı...

"Elinde adalet meşalesi, dilinde hürriyeti akvam(ulusların özgürlüğü). Cihana haykırانlar nerede?.."

OLAYIN FARKINDA OLMAYAN "bir kısım basın", işgal yokmuş gibi o günkü baskılarında günlük yaşamdan kesitlere yer veriyordu: "Konut kiralalarının 5 kat artması protesto edildi!", "Amerikan kunduraları gelmiştir. Reklam fiyatına satılmaktadır!.."

Evet, gerçekten kunduralar gelmişti ama bunlar, Amerikan kundurası giyen Yunan işgal askerleri idi!.. "Bir kısım basın", "Ali Kemal'lerin basını", işgal askerlerinin postal seslerini duymuyor, Amerikan kundurasının reklamını yapıyordu!..

İzmir'li Rum kızlar yol kenarlarına dizilmiş, Yunan bayrağının rengi olan mavi-beyaz elbiseler giymişlerdi. Binlerce Rum,

⁴⁰ Arıkoğlu, Damar, Birinci Büyük Millet Meclisi Milletvekili, Hatıralarım (Milli Mücadele), Kendi Yayını, Adana, 1961, s.91.

ellerinde çiçekler ve Yunan bayrakları ile büyük sevinç gösterileri yapıyordu. Kızlar çiğlık atıyordu.

Çünkü onlar "Türk" değil, "Türkiyeli" idi!.. Bu ülkeden besleniyor, buradan para kazanıyor, Türkiye'de yaşıyor ama kendisini Türk değil Türkiyeli(!) sayıyordu. "Türk kimliği" ile "Türkiyeli kimliği" arasındaki ayırım, burada net biçimde ortaya çıkmıştı. "Türk", vatanına sahip çıkıyor; "Türkiyeli" ise, ihanet ediyordu!.. Zaten kimlikler, böyle en kritik anlarda kendisini göstermiyor muydu?.. Yıllar sonra da "tarih tekerrür etmeyecek" miydi?..

İşgal tümeninin taburları karaya çıktıkça, düzenli biçimde yürüyüşe geçti. Sancaktar ve bayraktarları önde, Türk mahallerinin içinden geçerek, İzmir'in Karantina bölgesine doğru hareket ettiler.

Yunan gazeteleri daha sonra bu olayı şöyle yazacaktı:

"İzmir Kordon Boyu, dünya yaratıldığından bu yana böyle bir manzara görmemiştir. Sabahın erken saatlerinden itibaren halk rıhtıma aktı. Geceleyin büyük bir takızafer (=zafer takı) kurulmuştu. Üzerinde Yunan askerleri için şu sözler yazılmıştı: Hoş geldiniz!" (Estia Gazetesi)

"Rıhtımlar adamdan taşıyor. Tıklım tıklım dolu. Hepsinin de ellerinde Yunan bayrakları ve çiçeklerle dolu sepetler var. Sevinçten ağlıyorlar. İzmir'de şimdiye kadar böyle bir manzara görülmuş değildir. Bütün evlerin balkonları bayraklar ve çiçeklerle süslenmiş. Sokaklara da halılar serilmiş, halk, sevinçten sarmaş dolaş sokaklarda dans ediyor. "(Atina Habercisi adlı gazete)

RUMLAR'IN DUYGULARINI çok iyi anlatan bir yazıda Rodas adlı Yunanlı bir yazar tarafından kaleme alındı:

"Gençler, ihtiyarlar ve her sınıf halk, anavatan Yunanistan ordusunu, ciğerlerinin bütün kuvvetiyle alkışlamak için, ellerinde bayrak ve çiçekler olduğu halde koşuyorlardı. (Bu duygular, günümüzde "soyumu araştırıyorum" diyerek, Yunanistan'ın açık desteği ile Karadeniz'de Rum Pontus araştırması yapan sözde Türk! bazı araştırmacılara ders olur mu acaba?-H.C.)

İhtiyarları nefeslerini zor tutuyorlar, o günü görmek ve sonra da 'Her şeye kadir olan Allahım, şimdi köleni azat et' demek için hazırlanıyorlardı.

'İonia' delikanlıları, kadınları, erkekleri sanki, 'Ba'sü-bademevt'e (=öldükten sonra dirilmeye) mazhar olmuşlar gibi yeni elbiselerini giymişlerdi. Ellerindeki çiçek demetlerini öpüyor ve bu çiçeklerin tazeliğini, hürriyet gününe(!) kadar saklamak için gözyaşları ve kanlarıyla nesilden nesile -yedi asır müddetle- sulandıklarını söylüyorlardı."

Yunanlı yazar duygu selini şöyle anlatmaya devam ediyordu:

"Bir menkıbe öğrenmiştim (efsane olacak): İzmir'in karşısında iki tepe vardır. Adına 'İki Kardeşler*' derler. Bu iki kardeş Yunanlı idiler. İzmir'in Türkler tarafından zaptından sonra orada kalmışlar; tepelerinde Yunan idealini kurmuşlardı. Asırlarca müddet Adalar Denizi'ne bakmışlar, oradan Yunan perisine intizar etmişlerdi. Bu iki bekçi, 15 Mayıs 1919 gecesi beyaz gemileri gördü...

Tatlı tatlı şafak söküyor, sis dağılıyor, sakın deniz arzın kucağında uyuyor. Sular, beyaz gemileri okşuyor. Yedi asrın bütün ölüleri ayakta...

Hürriyetin mukadder saati hulul etmiş, gemilerin direkleri üstünde gemiciler, askerler gür sesleriyle:

'Şükür yarabbi' diye bağıyorlar, gemiler bütün süratleriyle İzmir'e giriyorlar."^{34[41]}

Rumlar, daha önce Osmanlı ülkesine "vatanım" derken, şimdi işgalci Yunanistan'a "vatanım" demeye başlamıştı. **Bu vatanı, bazı konularda vatanın öz evlatlarından daha fazla haklara sahip olan "azınlıklar", ihanet ediyor, "işgal gerçekleşti" diye sevinç gözyaşı döküyordu!..**

Yunan gazeteleri, bir yandan işgali kutlarken, öte yandan da Ayasofya Camii'nin Fener Rum Patrikhanesi'ne verilmesi ve Ortodoks Kilisesi yapılması için kampanya başlatıyordu.

YÜZYILLARIN birikmiş intikamı alınıyordu. Osmanlı yönetimindeyken hiçbir kötü muamele görmeyen Rum ve Yunanlılar, özellikle din adamları tarafından sürekli kışkırtılıyordu. Daha

⁴¹ Bayar, Celâl, Ben de Yazdım: Millî Mücadeleye Giriş, Cilt 6, Sabah Kitapları, İstanbul 1997, s.45.

doğrusu, "din adamı" maskesini kullanan ajanlar, her türlü melanetin peşindeydi. Bu durum yalnızca 1919'da ortaya çıkmamıştı. Daha, 42-43 yıl gibi kısa bir süre önce, 93 Harbi'nde de (1876-77) bu durum ortadaydı ve buna dikkat çekiliyordu:

".. içimizde yaşayıp da vatandaş saydığımız Rumların verdiği tarih eğitimi öyle akıl alıcı, öyle tesirli ki!.. Tarih sahnesinden silinen eski Yunan medeniyeti ile bozuk bir lisandan başka, ahlaken, miras yoluyla ve soy itibarıyla hiçbir ilişkileri yokken, bir ufacık Rum diyakozu (papaz yardımcısı) kendisini Aristo ve Eflatun'un eğitim halkasında yetişip olgunlaşmış bir usta; günlük yiyeceğini kazanmaktan aciz tembel bir **Rum palikaryası (kabadayısı)** ise, kendisini Makedonyalı İskender'in torunu gibi görerek, çalım satmakta, canlı kanlı, bir asker oğlu asker gibi hareket etmekte."^{35[42]}

Nedense hep bir "ada"yı tercih eden papazlar (Fener Rum patrikhanesi'nin "*Heybeliada Ruhban Okulu*"nu açma tartışması sürüyor), Ayvalık'ın Cunda (Ali Bey) Adası'nda "kin" ve "insanlık suçu" dersleri veriyordu.^{36[43]} Yaklaşık 150 yıl önce (1770'de) Papaz ikonomos, Cezayirli Hasan Paşanın izniyle, "*Ali Bey Adası Ruhban Okulunu açmıştı*". İki kısım ve dokuz maddeden oluşan ders programında şunlar vardı:

Türkler hakkındaki temel düşünce

Madde 1: Türkleri ezeli bir düşman olarak Rumlar'a tanıtmak.

Türkler aleyhine uluslararası propaganda

Madde 2: Türkler'in en küçük hatalarını büyüterek Avrupa'ya duyurmak. Medenî alemleri Türkler'e düşman etmek.

Rum'lar ve kiliselerin siyasi hedefi

Madde 3: Türk hükümlerliğini baltalamak. Bu işi azar azar geliştirep, İstanbul'u ele geçirmek. Eski Kostantiniyye'yi ye-

⁴² Arif, Mehmed, Başımıza Gelenler (Bir İmparatorluğun Dramatik Kaybı) (93 Harbi'nde Doğu Anadolu Cephesi...), Babıali Kültür Yayıncılığı, İstanbul, Ocak ;006, s.17.

⁴³ Kıbrıs "Adası"nda da papaz Makarios'un yaptığı Türk katliamını anımsayalım.-HC

niden kurmak.

Harpler esnasında yapılacak hıyanetler ve balta-lamalar

Madde 4: Bir harp sırasında, Türk halkını sefalete götürecek her çareye başvurulacak. Türk topraklarında zahire ve en lüzumlu gıda maddeleri halkın elinden sür'atle ve gizlice toplanıp, adalara sevk edilecek, komşu memleketlere satılacak. Rum tüccarının uğradığı zarar, milli bankalar tarafından tüccara para olarak ödenecek.

Bütün bunların, devletin bir harp ile meşgul olduğu, yahut iç isyanlar çıktığı, devlet idaresinin zayıf olduğu sırada yapılması gerekir.

Hastanelerin vazifesi

Madde 5: Doktor ve eczacı Rum'lar Türk hastaları, bil-hassa kimsesiz hastaları gizlice zehirleyip öldürecekler. Kör, sağır, sakat ederek saf dışı bırakmaya çalışacaklar, (özellikle Balkan Harbi ve 1. Cihan Harbi esnasında, pek çok hastanın bunlar tarafından öldürüldüğü veya sakat bırakıldığı, bu savaşlara katılanlar tarafından müşahede edilmiştir.)

Manastırların vazifesi

Madde 6: Birer ileri karakol ve gözetleme yeri olan manastırlardaki azizlerin istekleri derhal, verecekleri mektupları, kendi işlerinden evvel sahiplerine götürülüp teslim edilmelidir. Bu tavsiyelere aykırı hareket edenler, hemen aforoz edilip, lanetlenir. Kredileri kesilir. Buradaki camiadan kovulur.^{37[44]}

MÜTAREKE BASINI İŞGALİ KUTSUYOR, SOYLU BULUYOR!..

İzmir işgal altında iken "**mütareke basını**"^{38[45]} neyle uğra-

⁴⁴ Yaman, Mehmet, Ülkemizi Çevreleyen Tehlikeler, Kendi Yayını, Konya, 2005, s.69-74.

⁴⁵ "**Mütareke basını**" deyimini ile, Mondros Mütarekesi'ni savunan, işgale karşı çıkmayan, ve hatta "işgalcilerle işbirliği" yapan sözde Türk basını kastediliyor.-HC.

şıyordu?., işgal öncesi ne yapmıştı, İzmir işgal altına girince ne yaptı?.. Halkı uyandırma ve uyarma görevini yapıyor muydu?.. Millî güçlere, Kuvayi Milliye'ye destek veriyor, onların görüş ve duyurularına yer veriyor mu idi?..

Yoksa, düşmanla işbirliği mi yapıyordu?..

SOMUT ÖRNEKLER vererek, her dönem ortaya çıkan "mütareke basınının" ne yazdığını görelim.^{39[46]} Bunlar, işgalden sonra yazdıkları önemli ilk yazılarıdır.

İzmir'in işgalinden iki gün sonra, 17 Mayıs 1919:

VAKİT GAZETESİ: "İŞGALE KARŞI ÇIKMAYALIM!.."

"İzmir askeri tesislerinin Yunanistan işgali altına alınması kamuoyu üzerinde korkunç bir sır etkisi yaptı.(!.) Hükümetin basına dağıttığı resmi açıklama metni, bu sırrın çözümünü kolaylaştırmaktan çok biraz daha üzerini örtmektedir. (...)

*Gerçi bugün İzmir havalisinde müttefiklerin çıkarlarını tehdit edecek bir durum bulunduğuna ilişkin hiçbir şey yoktur. Bununla birlikte, **böyle bir işgal bize göre gereksizdir. Fakat mademki, İtilaf Devletleri kendileri için böyle bir durum olduğunu zannetmişler. Zararı yok, karşı çıkmayalım (engellemeyelim). Nihayet mütareke süresince devam edecek olan böyle bir önlem almalarına bir şey demeyelim.***

*Eğer İzmir'i işgal eden asker İngiltere, Fransa, Amerika, İtalya devletlerinden birine mensup olsaydı, bu biçimde bir akıl yürütme geçerli ve mantıklı olabilirdi. Fakat gerçek bu merkezde değildir. İzmir limanına çıkarılan asker Yunan kuvvetlerinden oluşmaktadır. Sırf bir Mütarekenamenin uygulanması biçim ve niteliğinde olsa bile İzmir'in Yunan kuvvetleri tarafından işgali Türkler ve Müslümanlar tarafından derin bir üzüntü ile karşılamak için yeterlidir. **Bununla beraber sorun bundan ibaret kalsaydı, bugüne kadar derin acılara katlanan Anadolu Türk ve***

⁴⁶ Buradaki alıntıların tamamı ilk kaynaktan, yani dönemin Osmanlıca yayınlanan gazetelerinden ilk çevirilerdir. Bu çalışma için özel olarak, Osmanlıca yazı ve yorumları Türk (Latin) Alfabesi'ne çeviren "Devlet Arşivleri Genel Müdürlüğü" uzmanlarından Sayın Oktay Şimşek'e teşekkür ediyorum. Ben de bugünkü Türkçe'ye çevirdim-HC.

Müslümanları buna da geçici olarak sabır ve sükut ile katlanmayı göze alırdı. Ne yazık ki böyle değildir. İzmir'in işgalinin anlamı, bundan daha başka daha acı bir gerçeği içerir. Amiral Kalthorp (Calthorpe) tarafından merkezi hükümete verilen notaya göre, İzmir'in işgali Mütarekenâme'nin değil, belki Paris Barış Konferansı'nın hakkımızda aldığı kararlar arasındaki bir maddenin uygulanmasından ibaret olduğu anlaşılmaktadır.

İşte bütün Anadolu'yu en derin endişe ve azaplar içinde kıvranmaya mecbur eden şey, meselenin bu yönüdür.(...)

Türkiye meselesi basit bir iş değildir. Ve en pürüzlü mesele Harp'ten (1.Dünya Savaşı) önceki Türkiye'nin ihtiva ettiği çeşitli milletlere verilecek yeni yönetimlerin biçimi ve içeriğini belirlemektir. Sırbistan, Suriye, Irak, Kilikya, Ermenistan, İzmir, Trakya, İstanbul meselelerinin her biri bir ırk ve millet meselesidir.(...)

"Mehmed Asım"

Görüldüğü gibi, Vakit Gazetesi yazarı Mehmed Asım, "işgale karşı çıkmama" çağırısı yapıyor?.. Üzüntüsü ise, işgalin farklı gerekçeye dayanmasından!..

İzmir'in işgalinden iki gün sonra, 17 Mayıs 1919:

İKDAM GAZETESİ, İŞGALCİLERDEN İYİ NİYET BEKLİYOR!..

"(Haber Kaynağı: Vilâyetten gelen telgraflar, İtilaf Devletleri temsilcilerine başvuru, Hürriyet ve itilaf Partisi Genel Merkezi'nin açıklaması, İzmir ile posta ve telgraf haberleşmesi.)

İzmir'in işgali bütün memleket üzerinde çok heyecanlı bir etki yapmıştır. İşgal durumu, adeta bir elektrik hızıyla ülkenin her yanına yayılmış ve yüce hükümet ile itilaf Devletleri temsilcilerine, Hürriyet ve İtilaf Partisi Genel Merkezi'ne, basına ulaşan yüzlerce telgrafta Türk unsurunun çoğunlukta bulunduğu İzmir'in Yunanlılar tarafından işgalinin Vilson ve insaniyet prensiplerine aykırı olduğu açıklamasıyla, milletin hakkının savunulması talep ve rica olunmuştur.

Belediye reisleri ile müftü ve eşraftan (ileri gelenlerden)

birçok kişinin imzası ile Konya, Soma, Yalova, Niğde, Mardin, Kalecik, Konya Ereğli'si, Seydişehir, Bayramiç ve Burdur ile çeşitli bölgelerden işgal aleyhinde matbaamıza ulaşan telgrafları aynen yayınlamaya yerimiz yeterli olmadığından bunlardan yalnız ikisini yayınlıyor ve yüce hükümetin bu konuda yaptığı çalışmaların İtilaf Devletleri tarafından iyi karşılanacağını ümit ediyoruz.

Bayramiç 15 Mayıs- Devletler Hukuku kurallarına aykırı ... işgale karşı ... dîni ve milli bağlarımız ile kutsal vatanımızı korumak için gereken her özveriye yapmaya hazırız. (...)

Seydişehir 16 Mayıs- (...) İzmir, vatan parçalarının en önemlisi ve özbeöz Türk yurdudur. Buranın işgalinin hiçbir zaman mümkün olamayacağını zaman kanıtlayacaktır. İzmir'i işgal hak ve adalete karşı isyan demektir. Uygarlık (medeniyet) ve adaletin dağıtılmasıyla dünyaya rehber olmak isteyen İtilaf hükümetleri ve insanlık âlemi bu işgale izin vermez.

Hak ve adaletin gömülmesi ve hakkın unutulmayacağına inanan Miting Heyeti ve halk bütün varlığı ile işgali reddeder!...)

Bu acıklı olayın milletin kalbinde açtığı derin yara, ancak hakkını kabul ve onaylamakla kapanabilir."

Bir süre Ali Kemal'in "başyazarlığını" yaptığı İkdam Gazetesi, işgalle ilgili ilk haberi(açıklamaları) 17 Mayıs'ta veriyor, örneğini yukarıya aldığım bu sayısında, işgal haberi birinci sayfanın ancak son sütununda yer bulabiliyor. Toplumun işgale karşı yoğun tepkilerinin gazeteye iletilmesi karşısında sessiz kalmadığı için, bu tepkilerden ikisine yer vermek zorunda kalıyor. Bu tepkileri okuduğumuzda Türk milletinin, bu *mütareke* basınının aksine, işgale karşı ne denli şiddetli ve yoğun bir direniş" gösterdiğine tanık oluyoruz. Yıldırım gibi yağın ulusal (millî) tepkilere direnemeyen ve bunları küçülterek yayınlamak zorunda kalan İkdam Gazetesi, bu görüşlere katılmıyor. [Halkın tepkisine karşın](#), "Yüce hükümet" dediği "Damat Ferit Hükümeti'nin çalışmalarının işgalciler tarafından iyi karşılanmasını, iyiye yorulmasını" bekliyor!.. Yani, "işgalcinin merhametine sığınıyor!.." Mustafa Kemal karşıtı Damat Ferit'in Ali Kemal'li hükümetinin yanında yer alıyor. Yukarıda örneğini verdiğimiz "halkın tepkisi" yerine "işbirlikçi hükümetin görüşlerini" yayınlıyor.

İzmir'in işgalinden üç gün sonra, 18 Mayıs 1919:

ALEMDAR GAZETESİ, İŞGAL KOMUTANINA "SOYLU" DİYOR!..

"(...) Dünden beri İzmir Valiliğinden ulaşan çok sayıdaki telgraftan, daha önce verilen notada açıklanan işgal biçiminin değiştirildiği anlaşılmış ve gerçekten soylu Amiral Kaltroğ Hazretleri, Yunan askerinin kente girdiğini valiye bildirmiştir. (...)

İzmir'de yüzde 83 oranında çoğunluğu oluşturan ve dîni, düşüncesi, amacı, hayâli ve adetleri orada yaşayan azınlıklarından tümüyle farklı olan Türk halkı ile tümüyle Türk olan yeni bir kent olduğu için burada Türk milletinin hakkını göz önüne almamak; hem çok zor, hem de adalet ve tarafsızlık ilkesini çiğ-nemek ve insafsızlık olur. Bununla birlikte, ne hükümet ne de Osmanlı milleti, devletin en önemli kentlerinden birinin işgalinin kalıcı olacağı ihtimalini bir an için bile kabul edemezler.

Osmanlı Hükümeti, itilaf Devletleri hakkında saygılı düşüncelerini korur. Ancak adı geçen devletlerin, kuvvete dayanan arzularına boyun eğmesi, hiçbir biçimde hakkından vazgeçme anlamına gelmez.

Allah'ın rahmetinden ümit kesmeyiniz."

İngiliz mandası (sömürgesi) yanlısı Alemdar Gazetesi, İngiliz işgal komutanını "soylu" buluyor! Yakındığı konu ise işgal değil, işgalin biçimi!.. O da, işgal biçiminin -kendilerine bildirilmeden(!)-değiştirilmesinden yakınıyor. İşgale karşı direnmekten ve halkın tepkisinden söz etmiyor. Edilgen biçimde, Hükümetin "işgale boyun eğmesine" gerekçe buluyor. "Haklıyız ama boyun eğmeliyiz" mantığı ile kitleleri uyuşturuyor!..

İzmir'in işgalinden beş, Mustafa Kemal'in Samsun'a çıkışından bir gün sonra, 20 Mayıs 1919:

VAKİT GAZETESİ: "İŞGAL Mİ, YARDIM Mİ?"

"(...) Şimdi bu oldu-bitti (işgal) karşısında ne yapacağız? İşgal burada kalacak mıdır? Yarın daha başka biçimde oldu-bittiler çıkmayacak mıdır? Bu olasılıklar karşısında görevimiz ne olacaktır?

Yeni kurulan Ferit Paşa Kabinesi bu soruların fiilen yanı-

tını vermek görevini üstlenmiştir. Bütün millet, hükümetten bu görevin olgunluk ve sabırla yerine getirilmesini bekliyor. (...)

Ortak tehlike karşısında, hükümet kuvveti altında tam bir birlik ile yürümeli, aykırı düşüncelerin önüne geçmeli, hakkımızı savunmalıyız. Kendi kendimizi aldatmak zamanında değiliz.

Vatan tehlikededir.

Mehmed Asım"

Daha önceki yazısında "işgale karşı çıkmayalım" diyen Mehmed Asım, üç gün sonraki yazısında "Damat Ferit Paşa Hükümeti'nin etrafında birleşme" çağırısı yapıyor!.. Önüne geçilmesini istediği "aykırı düşünceler"(!) de, Kuvayi Milliyeciler'in "direniş" düşüncesi!..

UYAN, EY TÜRK OĞLU, UYAN!"

OSMAN NEVRES (Hasan Tahsin), 30 yaşında, uzun boylu, yakışıklı, güler yüzlü ve "silahlı direnişi" savunan genç vatan-severlerden biriydi. Hukuk-u Beşer Gazetesi'nde başyazarlık yapıyordu. İşgali kabullenemiyor, "düşmana direnç gösterilmesine" içerliyor, Uyan, ey Türk oğlu, uyan!" diyerek ulusal bir görev yapıyordu:

"O Yunan gelsin (...) silâhlarımızı toplansın. Evlâtlarına silâh dağıtsınlar. Benliğimizi parçalasınlar. Ruhumuzu ezsinler. Fakat asla, asla unutmasınlar ki Türk ölmedi, yaşıyor. Kalbinin, ruhunun, Müslümanlığı'nın, peygamberinin telkin ettiği ilhamat (-ilâhi düşünceler) ile yaşıyor.

Ve burayı Yunan'a vermeyecektir. Vermek isteyecek kuvvetle paylaşacak kozumuz var. Hatta süngülerimiz, silâhlarımız olmasa bile... Asf ruhumuzla, coşkun kanlarımızla, hararetle vicdanlarımızla, dökülmeyen dişlerimizle bu memleketi müdafaa edeceğiz.

Ne kadar zehirli olurlarsa olsunlar, o dişlerle, üstün maneviyatla kuvvetlenen dişlerimizle kalplerini parçalayacağız."^{40[47]}

⁴⁷ Koloğlu, Orhan, Dr., Türk Basını (Kuvayi Milliye'den Günümüze), Kültür Bakanlığı Yayınları, No: 1563, Ankara 1993., s.46.

SÜNGÜLÜ Yunan Müfrezeleri, saat kulesi karşısındaki Kışla'ya girerek, Kolordu komutanı başta olmak üzere, Kışla içinde "savaşmadan bekleyen" bütün Türk subaylarını, itiş kakış içinde esir aldı.

Yunanlılar, gözdağı vermek için, esir aldıkları Türk komutanları halk arasında yürüterek Pasaport iskelesine getirdi ve Patris vapurunun ambarına kilitledi.

"*Mukavemet etmeme*" emri aldığı için direnmeyen Türk subayları, sivil elbise giyerek halkın arasında karışmış Yunan güvenlik kuvvetleri ve yerli Rumlar tarafından saldırıya uğradı. Tabancayla, süngüyle ve dipçik darbeleriyle 9 komutan şehit edildi. 27 subay kayboldu.

Esir alınarak Yunan gemilerine götürülen memurlara ve lise öğrencilerine Rum eyerinden taş ve kiremit parçaları atılıyordu. Esir alınarak, sokaklarda yürütülenler "Zito Venizelos" (Yaşa Venizelos) diye bağırtılıyordu.

Bunların arasında, Paris'teki Barış Konferansı'ndan "olumlu işaretler" aldığı propagandası yapan, gazeteleri yönlendiren ve işgal haberlerinin yalan olduğunu söyleyen İzmir valisi İzzet de vardı.

Her ne kadar, kendisini makamında esir alan Yunan askerlerine, "Ben valiyim. Bana dokunmayınız" dese de, daha önceki "teslimiyetçiliği" ve "demokratik çözüm" beklentisi de, o an için kendisini kurtaramamıştı.

Vali Konağının basılıp, esir alınmasına rağmen, "nevrotik Sindrellalığı" devam ediyordu. Aklında, "yaptığı hizmetlerin karşılığını alamamanın" karmaşası vardı.

Bana da bu yapılır mı?

Tıkılacağı Yunan gemisinin ambarına doğru götürülürken, hâlâ umutluymdu. Yanındaki oğlunu sıkıştırıyordu:

"Seyfi oğlum, Zito bağır, Zito bağır!"

Mustafa Kemal'in daha sonra söyleyeceği, "Milletimin karakteri yüksektir" sözünün tersi bir örnek olan vali, gemiye yaklaşmışken, son anda yetişen bir Yunan memuru tarafından kurtarıldı. Bu kurtuluş, aslında tam bir zilletti!..

Türk tarihi açısından en utanç verici anlardan biri de, **Kolordu komutanı Nadir Paşa'nın yaşadığıydı.**

Kışla, Yunanlılar tarafından ateş altına alındığında, elinde beyaz bayrakla ilk çıkan Nadir Paşa oldu!...

Yunanlı bir teğmen kendisine yaklaştı, elinden beyaz bayrağı aldı ve herkesin önünde Paşaya peş peşe birkaç tokat attı. Nadir Paşa, karşılık veremedi, vermedi..

Ardından, en düşük rütbeli Yunan subayı olan teğmenden küfürler yedi. Gıkını çıkarmadı, çıkaramadı..

Süngü ve dipçik vurularak subayların üzerleri arandı; başlarından kalpakları alınarak yere atılıp çiğnendi; üzerlerindeki para, saat, yüzük, sigara tabakası ve mendil dahi! ne varsa tüm eşyaları gasp edildi; en ağır küfür ve hakaretlerle dövüldüler.

O an, şanlı Türk tarihinin., şanlı Türk ordusunun., şerefliye şehit olmasını bilen ama asla bu zilleti yaşamayan Türk ordusunun., en fazla aşağılandığı "ilk an" idi!.. Türk askerinin şeref ve namusu ayaklar altına alınmıştı.

17. Kolordu Komutanı Nadir Paşa'nın eline beyaz bayrağı verilerek, kalabalıklar önünde, esaret yürüyüşüne çıkarıldı. Paşanın başı öndeydi, etrafa bakamıyordu. "Zito Venizelos" diye bağırırlar, bağırılanlar arasında, boynu bükük yürüyordu, İstanbul Hükümeti'nin emrine uyararak, onurunu çiğnetse de, (*Mustafa Kemal'in ifadesiyle*) "zaferleri ve mazisi, insanlık tarihi ile başlayan, her zaman zaferlerle beraber, medeniyet nurları taşıyan kahraman Türk Ordusu'nun" 2128 yıllık^{41[48]} "aydınlık onuru" iç baskı yaratıyordu.

"Milletimiz ordusundan yoksun bırakılma girişimi ile karşı karşıyadır. Orduyu imha etmek için subayını mahvetmek, aşağılamak lazımdır. Kumandanlarımıza ve subaylarımıza tecavüze başladılar. Askerlik izzeti nefisini yok etmeye gayret ettiler.

Millet, bağımsızlığımızın korunmasını ordudan, ordunun ruhunu teşkil eden subaylardan bekler. İşte subayların yüce va-

⁴⁸ Türk Kara Kuvvetleri'nin temeli; Hun İmparatorluğu döneminde Mete Han tarafından M.Ö. 209 yılında atılmıştır. (Bakınız: özel, Mehmet, Türk Ordusu, ATO Yayını, Ankara, 2000, s.39.)

zifesi budur. Milletin bağımsızlığı ihlal edilirse, bunun vebali subaylara ait olacaktır!

Subaylar, fedakârlar sınıfının en önünde bulunmak mecburiyetindedirler; çünkü düşmanlarımız herkesten önce onları öldürür, onları aşağılar ve hor görürler. (Mustafa Kemal, Afyonkarahisar Kolordu Karargâhı, 1920)

YIL 2006, EYLÜL SONU... Milletimiz bir kez daha ordu-sundan yoksun bırakılma girişimi ile karşılaştı. Subayları yine aşağılanıyordu. Yine, herkesten önce onlar küçümseniyordu... Avrupa Birliği(AB) Türkiye Komisyonu (Delegasyonu) Başkanı Hansjörg Kretschmer, "Türk Ordusu'nu yasal düzene saygısızlıkla" suçladı!

"Fedakârlar sınıfının en önündekilerden" Genelkurmay Başkanı Orgeneral Yaşar Büyükanıt ve Kara Kuvvetleri Komutanı Orgeneral İlker Başbuğ sert sözlerle AB müfettişine gereken yanıtı verdiler.

Org. Başbuğ, "TSK'yı sakın başka ordularla karıştırma" ("Türkiye üzerinde iç ve dış kaynaklı radikal değişim projelerinin bulunduğunu görmekteyiz. Bu kesimler, projelerinin önündeki en önemli engel olarak Türk Silahlı Kuvvetleri'ni görüyorlar. TSK'yı başka ülkelerin ordularıyla karşılaştırarak farklı sonuçlar üretmeye çalışanlar, Türk toplumunun tarihini bilmeyen ya da kendilerine yabancılaştırmış olanlardır.")^{42[49]} derken; birkaç gün sonra da Org. Büyükanıt, "Türk Ordusu hedef tahtası değildir" ("TSK'nın demokrasi dışı hangi söylemi vardır? Yoksa TSK'nın söylemleri, bu yorumları yapanların gizli ajandalarının hedeflerini mi zorluyor? Bunları iyi bilmeliyiz.")^{43[50]} dedi.

17. KOLORDU KOMUTANI da, aynı yere hapsedildi. Irak'taki Ebu Gureyb Hapishanesinde işkence gören Iraklı'lar gibi, soyuldular.

Üstlerindeki her şey alındı. Paşa ve mahiyetindekiler, geminin hayvan ambarında en ağır hakaretlere uğruyorlardı:

⁴⁹ Yeniçağ Gazetesi, 26 ve 29 Eylül 2006, s.1, manşet; Cumhuriyet Gazetesi, 26 Eylül 2006, s.1, manşet.

⁵⁰ Akşam Gazetesi, 3 Ekim 2006, s.1, manşet.

"Allah'ınız gelip, şimdi sizi kurtarsın da görelim."

"Muhammet'inizden yardım isteyin."

" Sizin Allah'ınıza ve Muhammed'inize....."

Aynı şekilde bağırtılarak yürütülen daha sonraki bir esir grubu içinde bulunan Albay Süleyman Fethi Bey ise, "Zito Venizelos" diye bağırmayı kabul etmedi. Süngülü Yunan askeri, dürterek:

"Ellerini kaldır ve Venizelos'u selamla" dedi.

Bu uyarıya da aldırmayan Albay Süleyman Fethi, hayatının tehlikede olduğunu çok iyi biliyordu. Buna rağmen:

"Bir Türk askeri, ancak milletin büyüklerine saygı için ellerini kaldırır ve ağzını açar" yanıtını verdi.

Mustafa Kemal'in tanımladığı biçimde "fedakârlar sınıfının en önünde bulunan" ve bu yüzden "en önce öldürülecek, aşağılanacak ve hor görülecekler" arasında bulunan kumandan, beklenen sonla karşılaştı.

Yunan askeri, bu itirazı ve sözleri duyunca hiddetle süngüsünü Albaya sapladı. Peş peşe birkaç süngü yiyen kumandan, şahadet getirerek yere yığıldı ve orada şehit oldu.

Vatansever Albay, daha önce de "geliyorum" diyen Yunan işgaline karşı sert bir direniş gösterilmesi için Nadir Paşa'ya başvurmuş, "işgal emrivakilerine izin verilmemesi" gerektiğinde ısrar etmişti.

84 YIL SONRA, ÇUVAL GEÇİRİLİYOR

84 YIL SONRA... İşgalci Amerikalı Albay,

"Türk askeri onurludur" dedi, "Yüzleri görünerek onurları kırılmasın.. Geçirin çuvalı kafalarına!.."

Amerikan 101. Hava indirme Tugayı'na^{44[51]} bağlı bir tabur asker, Kuzey Irak Süleymaniye'deki Türk özel Timi'nin bulunduğu binayı kuşattı.

⁵¹ Bazı açıklamalara göre 173. Hava İndirme Tugayı.-HC.

Binada, 3'ü subay, 8'i astsubay olmak üzere 11 özel tim görevlisi vardı. 11 kişilik Türk özel Timi Amerikalı askerler tarafından tutuklandı. Albay Mayville komutasındaki Amerikan taburu, daha sonra, Irak Türkmen Cephesi(ITC) Merkezini, Türkçe yayın yapan Türkmenler'e ait TERT-2 Radyosu binasını, bir anaokulu ve Türkmen Kültür Merkezini de bastı. 11 Türk subayı ile birlikte tutuklananların sayısı 30'a ulaştı. Baskını yapan Amerikan 101. Hava İndirme Tugayı, Kerkük'te üstlenmişti ve konvoylar halinde Süleymaniye'ye gelmişti. Celal Talabani'nin peşmergeleri onları şehir girişinde karşıladı ve kuşatmaya eşlik etti.^{45[52]} işgalci ABD tarafından Cumhurbaşkanı yapılan Irak Cumhurbaşkanı Celal Talabani'nin oğlu Bafel Talabani de peşmergeleriyle ikinci çemberi oluşturmuştu. Kendisi, beyaz bir cipin içinden baskını kamerayla kaydetti.^{46[53]}

Türk Ordusu'nun birimleri 1995 yılından bu yana Süleymaniye ve Erbil'de bulunuyor, irtibat amaçlı görev yapıyordu. Amerikalıların baskın gerekçesi olan *"İllegal faaliyetlerde bulduklarından kuşulanıldı. Süleymaniye Valisi'ne suikast ihbarı aldık"* iddiası yalandı.

Bu ilk defa olmuyordu, ikibuçuk ay önce de, 22 Nisan'da Erbil'de, Türk özel Tim askerleri tutuklanmıştı. Başlarında yine aynı Albay William Mayville vardı. 2 günlük tutuklama "olay yaratmamıştı." Ancak, ikibuçuk ay sonraki tutuklama sırasında kalalara "çuval geçirilince", Türk halkı isyan etti.

⁵² Ergin, Sedat, *"Derhal Özur Dileyin"*, Hürriyet Gazetesi, 06 Temmuz 2003, s.1 (manşet). Olayın yaşandığı 4 Temmuz 2003 tarihinde, Genelkurmay Başkanlığında Orgeneral Hilmi Özkök, Genelkurmay Harekât Dairesi Başkanlığında ise Korgeneral Köksal Karabay bulunuyordu.-HC

⁵³ Emekli Korgeneral Köksal Karabay'ın açıklaması. Basın Kulübü Programı, Hazırlayan ve Sunan: Melih Meriç, Habertürk Televizyonu, İstanbul, 17.12.2006, saat 21.20. (Korgeneral Karabay terfi ettirilmeyince, kendisi emekliliğini istedi. Emekli olduktan bir süre çıktığı Habertürk Televizyonu'ndaki Melih Meriç'in programında açıklamalarda bulundu. Karabay'ın açıklamalarında mantık ve sorumluluk hataları vardı. Bu açıklama, karanlıktaki soruları aydınlatmadı, karanlığı artırdı.. Aynı programda, Köksal Karabay'ın Amerikalılar'la ortak olduğu Black Hawk Uluslararası Güvenlik Şirketi ve orman arazisine villalar yapmakla suçlanan Acarkent'in sahibi inşaat şirketiyle bağlantısı da sorgulandı, ancak yanıtlar kamuoyunu doyumadı.-HC)

Eski Türk topraklarını işgal eden Amerika'nın seçtiği tarih, 4 Temmuz'du.

4 Temmuz ise, Amerika'nın "Bağımsızlık Bayramı" (Independence Day), İngilizler'e karşı kazandıkları "Zafer Günü" idi!..

ÇUVAL GERÇEĞİ ayrıntılarıyla hiçbir zaman Türk halkına açıklanmadı. Hükümetin (Ankara'daki AKP Hükümeti) haberi olmuş ve "direnış göstermeyin" mi demişti?.. Yoksa, Recep Tayyip Erdoğan da, gazeteden mi öğrenmişti haberi?.. Türk halkının asla dinmeyecek büyük tepkisi ortaya çıkınca, ABD'ye nota verilmesi gündeme gelmiş, Başbakan Erdoğan ise, *"Bir olay olduğunda, pat diye onun üzerine atlanmaz. Bizim bir devlet tecrübe-miz var. Ne notası veriyorsun? Müzik notası mı?"* demişti!.. Ama 3 yıl sonra, 27 Aralık 2006'da, Ermeni asıllı piyanist vatan-daşımız Burak Bedikyan Azerbaycan'da kötü muamele görerek sınır dışı edilince, Bakü'ye çifte nota verdi!..

Şimdi, olayı baştan alıyor ve tarihi bilgileri ilk kez paylaşıyoruz^{47[54]} :

Albay Mayville'nin Washington'dan aldığı emir, "Türkler'e unutamayacakları bir ders verin" idi, "Buradaki etkinlikleri kırıl-sın, 1 Mart Tezkeresi'nin hesabını ödemiş olsunlar."^{48[55]}

Mayville, endişeliydi:

"Emredersiniz, ama NATO müttefikimiz Türk askerlerine operasyon, tepki yaratmaz mı?"

"Washington şu andan itibaren, tepkilere karşı sağır ve kör konumuna geçiyor. Olaydan haberimiz olmadığını, bundan sonra elimizden geleni yapacağımızı garanti edeceğiz. Siz emri yerine getirin!.."

⁵⁴ Hulki Cevizoğlu'nun ulaştığı özel bilgiler.

⁵⁵ **1 Mart Tezkeresi denen olay**, ABD'nin Irak'ı işgali öncesi, Türkiye'nin hava sahasını, limanlarını, askeri üs ve tesislerini kullanmak; **Türkiye'de 62.000 asker bulundurmak için** TBMM'nden izin çıkarma girişimi idi. Başbakan ve AKP Genel Başkanı Erdoğan'ın baskısına karşı, AKP'den de 97 milletvekili anamuhalefet partisi CHP'ye destek verdi ve tezkere reddedildi.-HC.

KİM SATTI TÜRK ASKERİNİ?.. Amerikalılar'ın amacı, psikolojik darbe vurmanın yanı sıra, o zamana kadar özel tim subaylarının topladığı istihbarat bilgilerini ele geçirmektir. Baskın sırasında, Amerikan askerleri gizlenmiş bilgilerin bulunduğu yeri, "elleriyle koymuş gibi" buldular!.. Bilgi ve belgelere geçici olarak el konuldu, tutukladıkları komutanlarımızla birlikte Kerkük'e götürüldü ve orada CD'lere, bilgisayara kopyaladılar. Daha sonra, bunları yerine koydular.

"Türkler'in haber elemanları kimlerdir, kimler kimlerle temas etmiş, nerede nasıl buluşmuş, bugüne kadar yapılmış operasyonlar" gibi, yıllardır toplanan bilgiler, "kara defter" denen belgede toplanmıştı. Bu istihbarat kayıtları, herhangi bir baskında bulunamayacak kadar iyi saklanmıştı.

Amerikalılar nasıl olduysa, "elleriyle koymuş gibi" hiç zorlanmadan "kara defter"in yerini buldu!.. Binanın konumunu, zayıf noktalarını, çatıdaki makineli tüfeği, içerde kaç kişi olduğunu avuçlarının içi gibi çok iyi biliyorlardı!..

Başlarına çuval, ellerine plastik kelepçe takılarak Kerkük'teki 101. Hava indirme Tugayı'na götürülen Türk subaylarını, "Kaan" kod adlı Kerkük'te görevli bir yüzbaşı karşıladı.

Silah arkadaşlarına, "Bir şey olmayacak" dedi.

Ancak, Amerikalılar Türk subayları "yargılamaya" kalktı. Türkiye'den de Genelkurmay Başkanı Orgeneral Hilmi Özkök, askeri hakimler göndermişti.

Oradaki görüşmelerde, Türkiye'den gönderilen askeri heyetin, "Türk timinin resmi görevli olduğunu, yasadışı hiçbir faaliyeti olmadığını" anlatmak için kullandığı ifadeler, zaten büyük bir tepki içindeki özel Tim subaylarını yaraladı:

"Hiçbir suçları yoktur. Suçlularsa yargılayın!"

Amerikalılar ise, çok yönlü planlarını gerçekleştirmişti:

"Biz zaten amacımıza ulaştık. Alacağımızı aldık. Artık elemanlarınızı serbest bırakacağız."

Peki, Türk Ordusu'nun komutanlarını, onlarla temastaki birisi, büyük bir para karşılığı mı sattı?..

Bilinen Őu: Yılmaz adında, uzun süre kendisinden yararlanılan bir Trkmen, bugün kaŐak ve aranıyor!..

TRK MİLLİYETŐİLERİ, AMERİKALILARI TUTUKLUYOR..

Bu "Őuval geŐirme" olayı, gurur kırıcı ve yıllarca kapanmayacak derin bir yara aŐtı. Oysa, KurtuluŐ SavaŐı srecinde gurur verici olaylar yaŐanıyor ve "Trk Ulusalıcıları (MilliyetŐileri)", İngiliz ve Amerikalılar'ı tutuklamaktan Őekinmiyordu.

İstanbul'un iŐgal edildiĐi gn (16 Mart 1920), Mustafa Kemal Anadolu'daki btn İngiliz subay ve erlerini tutuklattı. Mustafa Kemal, geliŐmeleri daha nceden grdĐ iŐin nlemini de nceden almıŐtı, İstanbul'un iŐgalinden 2 ay nce (22 Ocak 1920'de), Kolordu Komutanlarına emir verdi. Bunu Nutuk'ta Őyle aŐıkladı:

"Baylar, yabancıların İstanbul'da saldırılarını artırarak nazır ya da mebuslardan kimilerini tutuklamaya baŐlayabileceklerini kestirip, byle bir davranıŐa karŐılık olmak zere, Anadolu'da bulunan yabancı subayların tutuklanmasına karar verdim. Bu kararımı ve buna gre nlem alınmasını, 22 Ocak 1920 gn Ankara, Konya, Sivas ve Erzurum'daki Kolordu Komutanlarına, kiŐiye zel olarak, kapalı telle (=Őifreli telgrafla) buyurdum."^{49[56]}

Bu emirle tutuklananların sayısı 29'u buldu.^{50[57]}

Őifre
Őok ivedi ve kiŐiye zeldir
Ankara, 22 Ocak
1920
On BeŐinci Kolordu KomutanlıĐı'na
İngilizler, İstanbul'da saldırılarını artırarak, nazır veya mebuslardan bazı kiŐileri, zellikle Rauf

⁵⁶ Nutuk (Sylev), a.g.e., s.186.

⁵⁷ zakman, Turgt, Vahidettin, M.Kemal ve Milli Mcadele (yalanlar, yanlıŐlar, yutturmacalar), Bilgi Yayınevi, Ankara, Eyll 1997, s.332.

Bey'i tutuklarsa, karşılık olarak Anadolu'da bulunan İngiliz subayları tutuklanacaklardır. Buna göre Erzurum'da bulunan *Ravlinson'u* kaçırmamak için şimdiden önlem alınmasını rica ederim.
Mustafa Kemal

Nutuk, Belge No: 226/11.

Öte yandan, bir Türk askerine (jandarmasına) karşı koyan ve onu tehdit eden Amerikalı Yakın Doğu'ya Yardım Komisyonu üyesi (Raymond Custer) yargılandı ve 6 ay hapse mahkum edildi.

ABD Yardım Heyeti üyesini kurtarmak için girişilen tüm uluslararası girişimler sonuçsuz kaldı.^{51[58]}

ASKERE "ATTIRILMAYAN" KURŞUNU, BİR SİVİL ATIYOR

OSMAN NEVRES (Hasan Tahsin), teslimiyetçiler gibi düşünmüyordu. Aklında "kahraman" olma düşüncesi yoktu, bu yüzden "gerçek bir kahraman" oldu.

Teslimiyetçi hükümetin (İstanbul Hükümeti) "direnmeyin" emri onu etkilemedi.

Direnecekti.

Canı pahasına olsa da..

Mutlaka "onurlu bir direniş" verilmeliydi.

Asker, sivil yüzlerce Türk'ün, "Zito Venizelos" diye bağırarak, süngülerle itip kakılarak, antrepolara, zindanlara ve gemi ambarlarına doğru götürüldüğünü gördükçe, dayanamadı. Koridon boyunda kilise çanları çalarken, ülkesinin işgalini seyreden zavallı kalabalıkları birdenbire yardı ve Yunan müfrezelerinin

⁵⁸ The New York Times Gazetesi, 9 Ocak 1921. (Ulagay, Osman, a.g.e., s.118.)

karşısına atladı:

"Yaşasın ulusumuz!"

Aynı anda, birkaç el tabanca sesi duyuldu. Yunan Efzun Alayının en önde yürüyen sancaktarı yere yığıldı. Ardından yanındaki.

İlk panik atlatılınca, ateş edenin tek kişi olduğunu gören işgalciler, Osman Nevres'e peş peşe kurşun yağdırmaya başladı. Elindeki tabancasının mermileri biten gazeteci Nevres, o anda şehit düştü. Yunanlılar hırsını alamamış, yerde cansız yatan 30 yaşındaki genç gazeteciyi süngülemeye başlamıştı. Tabanca sesini duyan limandaki Yunan savaş gemileri de, bir direniş olduğunu anlamış, korkudan, kıyıları ateşe tutmaya başlamıştı.

Bu arada, Yunan'a "ilk kurşun"u atan, Osman Nevres'in o mübarek bedeni, işgalciler tarafından paramparça edilmişti...^{52[59]}

Yunanlılar, kentte "sıkıyönetim" ilan etti. Türkler dışarı çıkmazken, daha önce yan yana yaşadıkları Rumlar, silahlarıyla onların evine girerek, yağma, soygun, tecavüz ve katliamlara başladı.

Yunan işgaline karşı koymak arzusundaki **"direniş yanlısı, vatansever Türk gençleri"**, Anadolu içlerine çekilmenin uygun

⁵⁹ Düşmana sıkılan "ilk kurşun" konusunda farklı kaynaklarda çelişkili açıklamalar yer alıyor. Türkiye Cumhuriyeti'nde Cumhurbaşkanlığı makamına gelmiş olan Celâl Bayar bile, bu farklı görüşlere itibar ediyor!.. Bayar'ın ağırlıklı olarak kabul ettiği görüşe göre, ilk kurşunu "saatçi Aziz Efendi" sıkmıştır. (Bakınız: Bayar, *Celâl*, Ben de Yazdım: Millî Mücadeleye Giriş, Cilt 6, Sabah Kitapları, İstanbul, 1997, s.51.)

Celâl Bayar, bu konu üzerinde uzun uzun dururken, gerekçesini şöyle açıklıyor: "Tarihi gerçeği meydana çıkarmak istemekle beraber, o zaman bizi idare edenlerin ruh zaafını göstermek içindir." (Kanımca bu sözler de büyük tartışma yaratacak niteliktedir. Çünkü, o dönemki yöneticilerin zaafını ortaya çıkarmakla, ilk kurşunu sıkmanın kim olduğu arasında ne bağlantı vardır, ilk kurşunu devlet sıkmadıktan sonra?-H.C.)

Şevket Süreyya Aydemir ise, Hasan Tahsin'den sonra "ikinci bir kişinin" ateş açtığını, bu ikinci kişinin "adının, sanının bilinmediğini" yazıyor. (Bakınız: Aydemir, Şevket Süreyya, Tek Adam, 2.CİK, Remzi Kitabevi, İstanbul, Mayıs 1993, 5.72.)

olacağını düşündü. Fener Patrikhanesi'ne bağlı İzmir Metropolit, ölen iki Yunanlı işgal askeri (Basile Delaris ve Jorj Papakostos) için görkemli bir cenaze töreni hazırlığına girişti.

"PAŞA, PAŞA.. DEVLETİ KURTARABİLİR-SİN!.."

MUSTAFA KEMAL, SAMSUN'A hareket etmeden önce, veda ziyaretlerinde bulundu. Yeni Genelkurmay Başkanı Cevdet Paşa, eski başkan Fevzi Paşa, bakanlar (nazırlar) ve Padişah Vahidettin ile görüştü. Görüşmeler sürerken, Bandırma Vapurunda son hazırlıklar yapılıyordu.

Mustafa Kemal görüşmeler öncesi Milli Savunma Bakanını (Harbiye Nazırını), içişleri Bakanını (Dahiliye Nazırını) ve Başbakanı (Sadrazamı) aramış, hiçbirini makamında bulamamıştı. Hepsi "toplantıda"(!) olduğunu söylemişti. Mustafa Kemal bunun üzerine, randevusuz biçimde Babiâli'ye gitti.

Şehrin durumu çok hüznü vericiydi, işgal kuvvetlerinin donanmaları limanı "*çelik ormanı*" gibi sarmıştı. Köhne bir motorla Haydarpaşa'dan İstanbul'a geçerken bir süre dalgın ve nemli gözlerle, heybetli düşman zırhlılarını seyretmiş, sonra yaverine (Cevat Abbas Gürer'e) dönüp:

"Geldikleri gibi gideceklerdir!"^{53[60]}

demişti:

"İstanbul sokakları, düşman askerleri ile dolu. Boğaziçi, toplarını sağa-sola çeviren düşman zırhlıları ile örtülü. Denizin mavi suları görünmüyor âdeta. Birçok duygulu İstanbullu, ancak ekmek ve yiyecek almak için evlerinden çıkıyorlar. Yolda hakarete uğramamak için ezilip, büzülerek yürüyorlar.. Koskoca İstanbul, yüzbinlerce insanı ile, sesi kısılmış bir halde..."

Bu söz üzerine "derîn elem ve ümitsizliğini derhal unutan" yaveri Cevat Abbas Gürer,

"Size nasip olacak, siz bunları kovacaksınız Paşam" de-

⁶⁰ Soyak, Hasan Rıza, Atatürk'ten Hatıralar, Yapı Kredi Yayınları-2131, Tarih:23, 3. Baskı, İstanbul, Ocak, 2006, s.98.

di.^{54[61]}

Başbakanlık özel kaleminde beklemeye alınan Çanakkale Kahramanının geldiğini duyan diğer bakanlar da (nazırlar), salona üşüştüler.

Kötü haberi Mehmet Ali Bey verdi:

"Allah, Allah!.. Ne küstahlık? Duydunuz mu efendim, Yunanlılar İzmir'e çıkıyor!.."

Donanma Bakanı (Bahriye Nazırı) başını sallayarak, işgal haberini onayladı.

Mustafa Kemal ise, onların şaşkınlıklarına katılmış göründü:

"Ya.. Bu da mı oldu?"

İçinden başka düşünceler geçiyordu.

Bunların olacağını çok söyledim ama, kimseye anlatamadım!^{55[62]}

Daha sonra, yakınlarına bu durumu şöyle anlatacaktı:

"Nazırların telâşu karşısında ağlamak mı, gülmek mi lâzımdı? Kendimi tutuyordum. Fakat bu emrivaki karşısında ben, 'Allah, Allah' demekten başka bir şey düşünemeyen bu nazırlara ibretle bakıyordum."

⁶¹ Gürer, Turgut, Derleyen, Atatürk'ün Yaveri Cevat Abbas Gürer (Cephe-den Meclise Büyük önder İle 24 Yıl), Cumhuriyet Gazetesi Yayını, İstanbul, Ekim 2006, s.97. (Mustafa Kemal'in yaveri Cevat Abbas Gürer, torunu tarafından derlenip yeni baskısı yapılan, -ilk baskı 1939'da yapılmış- kitabında, tarihi sözü "Geldikleri gibi giderler" biçiminde açıklıyor. Bakınız, a.g.e., s.97. -HC)

⁶² Yakup Kadri Karaosmanoğlu, Mustafa Kemal'in çektiği acıyı şöyle anlatıyor: "Mustafa Kemal'in daima meçhul kalan tarafı, Büyük Zaferini başarmazdan evvel çektiği azap ve işkencelerdir. Arkadaşlarına söz geçiremez; amirlerine dert anlatamaz; devlet ve siyaset adamlarını yola getiremez; kapıları çalar, açılmaz; bağırır, çağırır, işiten olmaz; devlet batıyor der, pa-dışah gözlerini kapar, mesuller dudak büker. İşte gençliğe her şeyden önce Atatürk'ün bu mihnet, bu çevir ve cefa devri anlatılmalıdır. Gençlik en ziyade O'nun bu cephesindedir ki muhtaç olduğu azim ve irade dersini alabilir." (Soyak, a.g.e., s.99.)

Mustafa Kemal sakinliğini bozmamaya özen göstererek,
"Ne yapmayı düşünüyorsunuz?" diye sordu.

"Protesto edeceğiz!"

"Bu lâzımdır, doğrudur. Ancak böyle bir protesto ile Yunanlılar'ın İzmir'den geri çekileceğine ya da İngilizler'in onları geri çekeceğine ihtimal veriyor musunuz?"

Çaresizlik içinde Mustafa Kemal'in yüzüne baktılar:

"Fakat başka ne yapabiliriz?.."

"Belki de daha kesin önlemler düşünülebilir."

"Meselâ ne gibi?"

Yunan işgalini şaşkınlık içinde heyete duyuran Mehmet Ali Bey, söze girdi. "Düşmanın merhametine" sığınmaktan yandı:

"öyle hareketlere kalkarsak bize ne yaparlar, bilir misiniz?"

Samsun'a gitmeye-hazırlanan Kemal Paşa dışında herkes perişanlık içindeydi, daha uzun konuşmanın kimseye yararı olmayacaktı. Ne Damat Ferit Paşa Hükümeti'nin, ne de Mustafa Kemal'in düşünceleri değişmeyecekti.

Mustafa Kemal, son ziyaretini Padişah Vahidettin'e yaptı. Yıldız Sarayı'nın ufak bir salonunda Padişah'la adeta diz dize denecek kadar yakın oturdular.^{56[63]}

⁶³ İstiklâl Harbi Gazetesi, 16 Mayıs 1919, s.2; Bayar, Celâl, a.g.e., Cilt 8, s.93. (Kimi kaynaklarda bu görüşmenin tarihinin net olmadığı, 15 ya da 16 Mayıs olabileceği belirtiliyor. İstiklâl Gazetesi 16 Mayıs'ta haberi yazdığına göre, görüşmenin 15 Mayıs olması gerekir.-HC) (ÖNEMLİ BİR TESPİT: Pek çok kaynakta anlatılanlar, hep "ilk elden" kaydıyla verilmesine rağmen, bunların çok uzun yıllar önce, 1919'da İstiklâl Harbi Gazetesi'nde "aynen" yayınlandığını gördüm!.. Anılarını yazanlar, acaba zamanında not tutma fırsatı bulamadıkları için, hatırlayabilmek amacıyla 1919 tarihli gazete mi bakarak alıntı yaptılar?. Aynı durum Celâl Bayar'ın anılarında da görülüyor. Bayar'ın "Atatürk'ten dinledim de yazdım" dediği birçok konu, yıllar önce gazetede "aynen" yayınlanmış!.. Yukarıdaki alıntıda olduğu gibi.-HC)

Vahidettin'in sağında, dirseğini dayadığı bir masa ve üstünde de bir tarih kitabı vardı. Oturdıkları yerden, başlarını hafifçe sağa çevirdiklerinde, Boğaz'da demirlemiş ve toplarını Yıldız Sarayı'na doğrultmuş, birbirine paralel düşman zırhlılarını görüyorlardı!..

Padişah, Mustafa Kemal'in hiç unutamayacağı şu sözlerle konuşmaya başladı:

"Paşa, Paşa.. Şimdiye kadar devlete çok hizmet ettin."^{57[64]}

Vahidettin, masanın üzerindeki tarih kitabına elini basmıştı:

"Bunların hepsi artık bu kitaba girmiştir. Tarihe geçmiştir.. Bunları unutun. Asıl şimdi yapacağın hizmet hepsinden önemli olabilir."

Bir ümit kırıntısıyla tarihi sözünü söyledi:

"Paşa, Paşa.. Devleti kurtarabilirsin!"

Mustafa Kemal hayretini gizleyemedi... *Acaba Vahidettin benimle samimi mi konuşuyor?*

Padişah'ın, Mustafa Kemal'in Şişli'deki evinde, ordu komutanları ve askerî yetkililerle yaptığı "gizli toplantılardan" ve niyetinden haberi mi vardı?.. Samsun'a çıktıktan sonra, işgale karşı başlatacağı **silahlı direnişi** mi öğrenmişti?..

işgalcileri ikna etmek için her yolu deneyen Vahidettin, Mustafa Kemal'in deyimi ile, "Yüzüncü derecedeki insanlarla" temastaydı. "Paşa, Paşa, devleti kurtarabilirsin!" derken, artık padişahlığını kurtarmaktan vazgeçmiş, yaptıklarından pişman mı olmuştu?.. Aldatıldığını mı anlamıştı?..

Çünkü, Mustafa Kemal'in herkesin bildiği "resmî görevi", Samsun ve çevresindeki azınlıkların ve özellikle Rumlar'ın, itilâf Devletleri temsilcilerine yaptığı şikâyetleri incelemek ve onları

⁶⁴ " istiklâl Harbi Gazetesi'nde (16.05.1919) bu söz "*..hizmet ettik*" biçiminde yer alıyor. Alıntı yaptığım ana kaynak bu gazete olmasına karşın, başka hiçbir kaynakta "...ettik" sözü olmadığı için bunu yazım hatası olarak kabul ediyor ve tüm kaynaklardaki "*..hizmet ettin*" sözcüğünü alıyorum-HC

rahat ettirmek için gerekli önlemleri almaktı. Yani, herkes Mustafa Kemal'e, "*işgalcilere yardımcı olacak bir görev*" verildiğini düşünüyordu. Müfettişlik görevinin özü buydu!.. **Padişah, silahlı direnişe kesinlikle karşıydı..**

Mustafa Kemal'in şaşkınlığı tedirginliğe dönüşmüştü, iki uç düşünce arasında bocalayan Mustafa Kemal, "bahislere girişmeyi tehlikeli buldu." Daha sonraki gelişmeler Padişah'ın bu sözlerle neyi kastettiğini çok net biçimde gösterecekti. Mustafa Kemal, basit yanıtlar vererek, kararı sonraya bıraktı:

"Hakkımdaki teveccüh ve güvene arzı teşekkür ederim. Elimden gelen hizmette kusur etmeyeceğime emniyet buyurunuz."

"Eminim."

"Merak buyurmayın efendimiz. Noktai nazarı şahanenizi (yüksek görüşünüzü) anladım. **İrade-i seniyeniz (ferman, padişah emri)** olursa, hemen hareket edeceğim ve bana emir buyurdularınızı bir an unutmuyacağım."

"Muvaffak ol!"

Padişah'ın huzurundan çıkan Mustafa Kemal, Vahidettin'in "noktai nazarı şahanenin" ne olduğunu çözmüştü. Daha sonra bir yakınına bunu şöyle anlatacaktı:

"Padişah demek istiyordu ki, hiçbir kuvvetimiz yoktur. Tek dayanağımız, İstanbul'a hâkim olanların siyâsetine uymaktır. Benim memuriyetim, onların şikâyet ettikleri meseleleri halletmektir. Eğer onları memnun edebilirsem ve bu siyâsete karşı gelen Türkler'i takip edersem, Padişahın arzularını yerine getirmiş olacaktım."

Adım adım işgal edilen Türkiye'nin hükümdarı, "devleti kurtarmak" olarak, "işgale direnmemeyi, işgalcilere hizmet etmeyi ve vatani kurtarmak için silahlı direniş başlatacak Türkler'i engellemeyi" anlıyordu.

"Paşa, Paşa.. Devleti kurtarabilirsin" sözünün anlamı buydu.

Padişaha göre, Mustafa Kemal bunları yaparsa "muaffak

olacaktı!.."^{58[65]}

YAKLAŞIK ALTI AY ÖNCE DE (22 Kasım 1918), Vahidettin Mustafa Kemal'i bir Cuma namazından sonra görüşmeye davet etmişti. "*Mustafa Kemal'in Sırdaşı*", bu görüşmeyi daha sonra Paşa'dan dinledi. Kılıç Ali'ye göre, Mustafa Kemal bu görüşmeyi ve duygularını yakın silah arkadaşlarına -defalarca şöyle anlattı:

Bu görüşme epey uzunca olmuştu.^{59[66]} Ben, ülkenin içinde bulunduğu tehlike üzerinde onu aydınlatmak ve uyarmak için giriş yaparken; o benden çabuk davranarak dedi ki:

Ordunun komutan ve subayları eminim ki seni çok severler. Bana güvence verir misin ki onlardan bana bir fenalık gelmeyecektir?'

Ordu tarafından aleyhinde davranışlara dair işittikleri olup olmadığını sordum. Evet, ya da hayır demedi. Kendi sorusunu tekrarladı. Derhal cevap verdim:

'Ben İstanbul'a geleli birkaç gün oldu. Buradaki durumu yakından bilmiyorum. Ama ordu başında bulunan komutanların Zat-ı Şahanenizle karşı karşıya bulunması için bir sebep olabileceğini de sanmıyorum. Onun için temin ederim ki bir fenalık beklemeyiniz.'

Hemen ilave etti:

'Yalnız bugünden söz etmiyorum. Bugünden ve yarından?..

Son cümlesi bende bir şüphe uyandırdı. Demek, yarın padişahın öyle bir hareket yapması ihtimali vardı ki, ordunun yurtsever komutan ve subayları bundan üzüntü duyabilirler. Padişah beni aldatarak benim aracılığım ile onlardan emin olmak

⁶⁵ Vahidettin'in bu sözlerinin ne anlama geldiğini daha sonra belgesiyle göreceğiz. Bu görüşmeden yaklaşık 1,5 ay önceki başka bir gelişme ibret vericidir.-HC

⁶⁶ Kimi kaynaklarda bu söz Atatürk'ün ağzından şöyle anlatılıyor: "...dışarda bekleyenler tarafından çok uzun olarak yorumlanmış bir görüşme yaptık. Gerçekten görüşme zaman itibarıyla pek kısa olmuştur." -HC

istiyordu.

Karşımdaki adam kararını çoktan vermiş bulunuyordu. Biz ise, bu kararın ne olduğunu anlamayan veya anlamak istemeyen kimselerle temasta kalmış, hiçbir karşı önlem almaya fırsat bulamamış durumdaydık.

Çok ümitsiz ve üzgün durumda Vahidettin'in salonundan çıktım. Üzülmede haklıymışım. Bir iki gün sonra her sırrı öğrenmiştim. Meclis-i Mebusan dağıtılmıştı.^{60[67]}

"SERSEM BİR ŞAHSİYET".. Aslında Mustafa Kemal, Vahidettin hakkındaki kararını, onun veliahtlığı döneminde vermişti. Vahidettin, Padişah adına Almanya Genel Karargâhı'na iade-i ziyaret için giderken Mustafa Kemal'i de yanına almıştı. Vaniköy'deki Veliaht Sarayı'nda gezi öncesi(13 Aralık 1917) yapılan görüşmeye dönelim. Mustafa Kemal anlatıyor:^{61[68]}

... (Vahidettin) İçeriye girdi, bizim bulunduğumuz tarafa yöneldi, kanepenin sağ köşesine oturdu. Ben karşıdaki koltuğa oturdum, öbür taraftaki koltuğu Naci Paşa^{62[69]} işgal etti. Bu zat bir defa gözlerini kapadı, derin bir vecde daldı (=kendinden

⁶⁷ Turgut, Hulusi, Derleyen, Atatürk'ün Sırdaşı Kılıç Ali'nin Anıları, İş Bankası Kültür Yayınları, İstanbul, Ocak 2005, s.34. Aynı konuşma, Mustafa Kemal'in anıları olarak 12 Nisan 1926 tarihli Hakimiyet-i Milliye Gazetesi'nde de yayınlanır. Bakınız: Bayur, Yusuf Hikmet, Atatürk Hayatı ve Eseri (Doğumundan Samsun'a Çıkışına Kadar), 2. Baskı, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 1997, s.238.

⁶⁸ Atatürk'ün Bütün Eserleri, Cilt:3 (1919), Kaynak Yayınları, İstanbul, Mayıs 2000, s.32. (Atatürk'ün bu sözleri, "anılar biçiminde 1926 yılında gazetelerde yayınlandı. Ankara merkezli *Hâkimiyet-i Milliye* Gazetesi'nde 13 Mart 1926 ile 12 Nisan 1926 arasında; İstanbul merkezli *Milliyet* Gazetesi'nde aynı tarihlerde; İstanbul merkezli *Cumhuriyet* Gazetesi'nde 15 Mart 1926 ile 13 Nisan 1926 arasında; ve, Falih Rıfkı Atay'ın *Atatürk'ün Hâtıraları* adlı kitabında 1965 yılında yayınlandı. Bakınız: a.g.e., s. 17.)

⁶⁹ Korgeneral Naci Eldeniz (Manastır 1875-Ankara 1848). O sırada Albay rütbesinde. 1918-1920'de Vahidettin'in Başyaveri, Büyük Taarruz'da Atatürk'ün Tümen Komutanı, zaferden sonra general, 1928'de isteğiyle emekli, 2 dönem Cebelibereket 2 dönem de Seyhan Milletvekili. (Görgülü, İsmet, Dr., Atatürk'ün Anıları, Bilgi Yayınevi, Ankara, Ekim 1997, s.69.)

geçti), neden sonra gözlerini açtı, bize lütfen iltifat etti:

- Sizinle müşerref oldum, memnunum.

Tekrar gözlerini kapadı, bu nazikâne sözlere cevap vermeye hazırlanırken, **bihuş** (=sersem, şaşkın, deli) bir şahsiyetin huzurunda bulunduğumu fark ettim; cevap vermek mi, yoksa vermemek mi lazım geldiğinde tereddüt ettim. Naci Paşa'nın yüzüne baktım, o da çok durgundu. Onda bir defa daha konuşma kudreti mevcut olup olmadığını anlamak için beklemeyi tercih ettim. Biraz sonra gözlerini açtı:

- Seyahat edeceğiz, değil mi? dedi.

Ben çok sıkılmış, çok acı çeken bir halde:

- Evet, seyahat edeceğiz, dedim.

İtiraf edeyim ki, bir **mecnunla** karşı karşıya bulunduğumu hemen hissetmiş, fakat mantıki konuşmaya girişmekten kendimi men etmiştim. Hemen ayağa kalkıp dedim ki:

- Efendi Hazretleri, beraber seyahat edeceğiz; seyahat iki gün sonra başlayacaktır. Perşembe akşamı garda hazır bulacaksınız. Oradan hareket edeceğiz.

Veda ettik ve çıktık. Mükellef bir saray arabasına binmiştik. Naci Paşa ile aramızda aşağı yukarı şöyle bir konuşma oldu;

- Zavallı, bedbaht(=bahtsız, talihsiz), acınacak... Bunlarla ne olabilir?

- öyledir.

- Bu zavallı yarın padişah olacaktır, kendisinden ne beklenebilir?

- Hiç...

- Biz ki aklımız, mantığımız vardır; biz ki, memleketin mukadderatını (=kaderini, yazgısını), hâlini ve geleceğini anlamış insanlarız, ne yapabiliriz?

Naci Paşa, "Güç" dedi.

MUSTAFA KEMAL'E DARBE TEKLİFİ!..

Osmanlı Mebusan Meclisi'nin feshinden sonra İstanbul'da geniş bir tutuklama başlatıldı. Fethi (Okyar) Bey de bunlar arasındaydı. *Vatanseverler Sansaryan Hanı'na yığılıyordu.*

İstanbul'da başlayan bu tutuklamalar üzerine vatanseverleri bir dehşet almış, medenî işgalcilere ilk koyu kin bağlanmaya başlamıştı. Yalnız düşmanların emellerine hizmet eden İtilâf ve Hürriyetçi geçinenler az çok kendi işgüzarlıkları saydıkları bu rezilliği onur kabul ediyorlardı. Hıristiyan unsurlar silahlandırılıyor ve örgütleniyordu.

Silik adlılar, meçhul kimlikliler, İzmir'e kadar bile vatani tanımayan belirsiz hanedan damatları meydana çıkartılıyor, İşbaşına getiriliyordu. Her haliyle ölüme ortak olmuş vezirler (=bakanlar), vekiller (=milletvekilleri) ve subaylar diriltiliyor, ellerinde ilaç şişeleriyle devletin en ağır sorumlu makamlarına oturuluyordu.

Değerli ve özverili vatandaşlara "sürgün ve ölüm mahkûmları" unvanı verenler; asil kökün kurutulması için ülke ve ulusun can dallarını kesmekle ve bu vatanseverleri uzun yıllar hapse mahkûm etmekle ulusal varlığı boğuyorlar, ülkeyi düşmanlarla birlikte uçuruma yuvarlıyorlardı.

Bu kanlı maceraları her gün yakından gören ve bu gidiş acılığının ağırlığını büyük hassasiyetle en çok duyan Atatürk'ün evini bile aramaya ve annesinin mânevi evlâtlarını alıp götürmeye işgal kuvvetleri polisi cür'et gösteriyordu.

Evvelce o coşkun kaynaktan kuvvet ve kudret almaya, tesselli bulmaya ya da kınlan ümitlerini canlandırmaya gelmiş olanlar, şimdi Atatürk'ün evinin kapısını çalmaya cesaret edemiyorlardı.

Bir terörün bütün şiddetiyle başladığı dehşet, bir aralık hızını kaybeder gibi oldu.

Bay Fethi Okyar tahliye edildi. Fethi Okyar'ın bu kurtuluşuna kendisinden çok Atatürk sevinmişti. Olayların alacağı şekle göre pusuya sinmiş olanlar, yavaş yavaş Atatürk'le görüşmek için fırsat aramaya başladı. İttihat ve Terakki, parti ve örgütünü,

kaçan reislerinin deđiřtirdiđi adıyla ve var olan parasıyla ve malıyla Sabri Toprak ve Kara Kemal'in eline bırakmıřtı.^{63[70]}

İřte bu kořullarda Kara Kemal ve Sabri Toprak, Pařa'yı ziyarete geldiler. "Sahibi oldukları zengin mirası, İstanbul'da yapılacak bir hükümet darbesi ile Mustafa Kemal'in emrine vereceklerini garanti ettiler."^{64[71]}

Mustafa Kemal ise, çok az tanıdıđı ve güven duymadıđı bu kişilere "Hükümet darbesinin sonuç almayacađını, temel olanın ulusal yapıyı harekete geçirmek ve bunun için yalnızca İstanbul'da deđil bütün vatanda halkı örgütlemek olduđunu" anlattı.

İSTANBUL GAZETELERİ'NE sansür de bařlamıřtı. Bu nedenle, iřgal haberine yer veren gazeteler, "İzmir katliâmını" halka duyuramamıřtı. İstanbul Hükümeti'nin de propagandası ile, halk "tepkisizleřtirilerek", iřgali sessizce kabullenmeye zorlanmıřtı. Hükümet, gazetelere gönderdiđi bir bildiriyi yayınlamıř ve halkı "sükûnete" davet etmiřti:

"Gerekli bütün tedbirler alınıyor."

Hâdisat ve İstanbul gazetelerinin bařyazıları yayınlanamaz ve sütunları beyaz çıkarken, iřgal yanlısı **Alemdar Gazetesi**, ittihatçılara çatıyordu:

"Dünya Savařı'na giriřimizin ve bütün cinayetlerimizin cezasını çekeceđiz.

Kollarımız kırık, ayaklarımız bađlı. İtibarımız kalmamıř. Paramız yok. Sefalet belimizi bükmüş. 'Bütün kötülüklerin sorumlularının Allah cezasını versin' demekten başka bir řey gelmiyor

⁷⁰ Mustafa Kemal'in. yaveri Cevat Abbas (Gürer)'in anlatımı. Bakınız: Gürer, Turgut, a.g.e., s.207.

⁷¹ Gürer, Turgut, a.g.e., s.208.

elimizden."

ANADOLU BASINI ise daha özgürdü. Ama, etki ve ulaştığı alan çok kısıtlıydı. Buna karşın, örneğin Giresun'da yayınlanan Işık Gazetesi, "iğrenç dram" başlığı ile gerçekleri çok güzel tarihe kaydediyordu:

"Hak ve adalet niyetleriyle avutulan yetim Türkler, pek acı ve üzücü bir sarsıntı ile gözlerini açtılar, İzmir, bu Türk semasının parlak ülkesi, şımarık bir palikaryanın kirlî ve âdi kucağına atılmak isteniyor.

Göklerden şahikalar yağsa, dağlardan kanlı volkanlar fışkırsa, denizler tassa da araziye tufanlara boğsa idi, Türklüğe, İslâm âlemine belki o kadar etki edemezdi.

Hayat için güneş, görmek için göz, karanlık için ışık ne ise; İslâmiyet, Türklük için de İzmir aynı değeri, aynı üstünlüğü taşır.

Elinde adalet meşalesi, dilinde hürriyeti akvam(ulusların özgürlüğü)... Cihana haykıranlar nerede?

Hani Büyük Britanya'nın mertliği, vefa duygusuna sahip büyük insanları ne oldu?

Asil Fransa evlâtları nereye saklandı?

Yoksa bu adaletler, bu mertlikler, bu arzular yalnız mağupları aldatmak için icat edilmiş

sahte, yalancı, yaldızlı hileler midir?"

(Bugünkü Türkçe'si:H.C.)

YIL 2006 YAZI... Türkiye'yi "bölmeye" çalışan dış destekli terör örgütü PKK ile Türk Ordusu'nu aynı kefeye koyan bir sanatçının^{65[72]} "Güvercin kanadına mektup"u yayınlandı... Büyük bir gazetede manşetten yayınlanan bu mektuba yanıt gecikmedi. Ama bu yanıt, yine etki ve ulaştığı alan çok kısıtlı olan basında yer aldı.

Bu mektup da bir anlamda, "Elinde adalet meşalesi, dilinde hürriyeti akvam (ulusların özgürlüğü) olarak cihana haykırانların" gerçek yüzünü anlatıyor, bölücülerle işbirliğini vurguluyordu.

Onur ve şerefe, bayrağa, vatana, kutsal olan ne varsa hepsini onursuz bir hayatla değiş tokuş eden, dağlara döşenen mayından daha tehlikeli ve kahpece, dimağlara ve bilinçlere mayın döşeyenlere yanıt, Güneydoğuda görev yapmış emekli bir astsubayımız, Oktay Yıldırım tarafından veriliyordu.^{66[73]}

KARTAL KANADINA MEKTUP

Su bir mektuptur.

Yazanlara ithaf Kuş kanadına, suya, çöl kumlarına yazılmış mektupları okuyanlara veya bu mektupları edilmiştir.

Vatan üzerine.

Bayrak üzerine.

Onur üzerine.

Namus üzerine.

⁷² 9 Ağustos 2006'da **Şeyh Sait'in torunu ile evlenen Yılmaz Erdoğan**.

⁷³ Kılıç, Altemur, "Kartal Kanadına Mektup", Yeniçağ Gazetesi, 9 Ağustos 2006, s.8.

Vicdan üzerine.

Akıl üzerine.

Adı fark etmeyen ve ithal edilmiş tüm meseleler üzerine.

Kelimeler ve kelimeleri çirkinleştiren kalemler üzerine.

Kalemleri tutan riyakar ve kan kokulu eller üzerine.

Kalemlerini sapladıkları şehitlerin ve kadınlarının ve çocuklarının ve kardeşlerinin ve onların analarının yürekleri üzerine yazılmıştır.

Mayın, bomba, pusu, baskın, yazar, çizer ve ihanete alet olan her şey üzerine. İstemeyen okumasın.

Kanla yazılmış bir mektuptur bu. Güvercin kanadının gücü yetmez taşımaya, karabaştı kartal olsa nafile.

Ağırdır, zira eskidir ve unutuldukça kanla yeniden yazılır, şehit mezarlarının taşları üzerine.

Bu mektup binlerce yıl önce yazıldı ve binlerce yıldır yazılıyor, yeni fark edenler utansın.

Kardeş kardeşi öldürmez, öldüren kardeş falan değildir, kalleştir olsa olsa.

Kalleşlerin en kalleşi ise, kardeşim diyerek kalleşlik yapan kalleşlerdir.

Ve aslında en kahpesi, mayın değil onu Adil binbaşılının, Davut çavuşların yoluna düşeyen eldir, o eli alkışlayan ve ululayıp aklayan kalemdir.

En az o el kadar suçludur o kalem, tarihin yanılmaz vicdanında.

O mayınlara basıp parçalanan bedenler, Edirnekapı'dadır ve bizim yüreklerimizde ve hafızalarımızda yaşarlar.

Kemberburgaz'daki Kemer Country villalarından görünmez Edirnekapı, çok uzaktır hem de çok.

DAĞLARDA YARIM KALDILAR VATAN İÇİN

Ellerimizde can verdi o parçalanmış bedenlerin sahipleri, bayrakları dalgalansın diye.

Vücudunda sigara söndürülerek, tüm kemikleri kırılarak, kafa derileri yüzülerek işkence edilen, sonra da ağaçtan kazıklarla öldürülen ve çılgınlıkları telsizlerden dinletilen vatan evlatlarının yeri bizim yüreklerimizdedir, o çılgınlıkları duymayanların yanı başında durmaz onlar.

Bir de katillerinin yanı başında dururlar, kulaklarında çınlar haykırıışları eğer bir yerlerinde bir parça insanlık kalmışsa.

Yazıklar olsun, can veren o yiğitleri hainlerle bir tutanlara.

"Ağabey" diyordu bana telefonda, Astsubay Zülfikar, "geçen gün kız arkadaşımıyla gezdim biraz ve kimse bacağımın takma olduğunu anlamadı."

"Ağabey" diyordu, "biraz daha uğraşırsam belki bisiklet bile sürebilirim."

Daha on dokuz yaşındaydı Zülfikar, mezun olalı tam yirmi gün olmuştu, o kahpe ellerin döşediği mayınla ve bazı kalemler tarafından ululanan o hainlerin, İlk İzleriyle tanışırken.

Küskün veya kızgın değildi sesi, pişman veya aciz de değildi.

Gururlu ve biraz pusluydu sadece, bisiklet sürebilse yeterdi.

Koşmayı, atlamayı, denize girmeyi feda etmişti vatani için.

Bacağını payanda yapmıştı, Kemerburgaz'ın da üzerinde bulunan Türk egemenlik örtüsüne.

Yazıklar olsun, çiçek toplayan küçük kızları öldürenlere ve yazıklar olsun o katilleri ululayan kalemlere.

KAVGANIN BİR SEBEBİ VAR, İHANETİN DE

Kavganın sebebini unutmadık, çünkü bu kavga hiç bitmedi.

Kavganın sebebi vatandır çünkü bayraktır, onur ve namustur, vicdandır.

Kimseye verilemeyecek olan, kimse ve hiçbir şey için vazgeçilemeyecek olan egemenlik hakkıdır.

Atalarımın bana kalmış olan ve benim çocuklarıma bırakmak zorunda olduğum mirasın vicdani sorumluluğudur.

Hiçbir vicdana dayanarak reddedilemez, hiçbir çocuğun veya sevgilinin sevgisiyle değiştirilemez.

Hiçbir aşağılık pazarlığa konu edilemez, namustur çünkü istiklal, öbür ihtimal ölümdür.

Ben dilimle, bayrağımla, hudutlarımla yaşamak için ölmeyi kayıp veya yazık değil, şeref sayarım.

Bu paha ne ile biçilirse biçilsin, kimseye yalvarmam durdurun diye, benim olana uzanmışsa el, ben durdururum ellerimle.

Meğerki ölüm varmış, sevememek varmış, çiçek koklayamamak, ne gam?

Vermek vicdansa eğer, akılsa susmak, pusmak, yerle yeksan olmuştur onur ve şeref.

MAYINLAR NEREDE ?

Mayınların yeri bilinmez, döşeyen şerefsizin yeri bilinmedikçe. Ve dağlara döşenen mayından daha tehlikeli ve kahpecedir dimağlara ve bilinçlere döşenen mayınlar.

Dağlara döşenen mayın tek kalır, tek can alır.

Ürer her doğumda, her okunmada zihinlere döşenen mayınlar ve ihanet her doğumda bir daha artar.

Başka zihinlere bulaşır, mayınların en tehlikelidir bu, yayılır.

Dağlardaki gibi otlar ve toprakla gizlenmez, sevgiyle, barışla ve daha ne kadar varsa tüm süslü kelimeler alet edilir bu gizlemeye.

İşte o anda ölür kelimeler, kahreder kaderine.

Kullanıcısını seçme hakkı yoktur çünkü.

Sevgi, bölen ve yıkanın ağzından, aşk yataklık edenin, sinsice zihinlere mayın döşeyenin kaleminden dökülür.

ölür kelimelerde sevgi.

Ve barış artık, en fazla parayı verenin yatağını doldurur, en fazla paraya yazıp çizenin elinden.

En pahalı kalemler pazarlar barışı, salyaları akan bölücülerin sofrasına.

Bazen bir villanın çalışma odasında ve bazen bir gazete köşesinde dokunaklı kelimelerle süslenip öylece pazarlanır barış. Pazarlığı yapılmış ve satın alınmış bir fuhuş için.

Bölmek ve parçalamak için yapılan hain savaş, fuhuş yapar barışla, tecavüz eder barışa hayasızca ve pazarlayan kalemlerin nezaretinde.

Dedim ya, bu eski ve ağır bir mektuptur, Türk nereye gitiyse obasıyla, ihanet en sondaki katırla takip eder göç kolunu.

Soylu atlar hızlıdır, bu yüzden biraz geç gelir ihanet, yolda haram meralardan beslenerek.

Bu eski bir hikayedir, ne kuş kanadı ne suya atılan şişe taşıyabilir; ağırdır, kanla yazılmıştır, bir kısmı Edirnekapı'dadır, Çanakkale'de bir kısmı ve Kars'ta, İzmir'de, Muş ovasında, Malazgirt'tedir, Sakarya'dadır.

Bir kısmı hala yazılmaktadır, Cudi'de, Gabar ve Körkandil'de, Masura Çayı'nda, Ali Boğazi'nde, Cehennem Deresi'nde cehennem sıcaklığında yazılmaktadır, şehit Mehmetlerin kanıyla.

Yazıklar oluyor, onur ve şerefe, bayrağa, vatan, kutsal olan ne varsa yazıklar oluyor onursuz bir hayatla değiş tokuş edilirken.

BU YAZGIYI KİM YAZMIŞ?

Yazıklar oluyor yazgıya, çünkü yazgı ihanet edenin suçunu taşıyamaz, can alanın, ev yakanın, çocuk öldürenin yükü

yazgıya bile ağır gelir.

Kışlaya gidenin, askerden sonra evlenip çifte çubuğa bakmanın hayalini güdenin yazgısı Allah'ın ise eğer, çocuk öldürenin, mayın döşeyip pusu kuranın yazgısı kimindir?

Kim yazar bu yazgıyı ve hangi kalem bunu yazgı diye ulular, hangi akıl buna İnanır ve bu nasıl vicdandır?

Bu ağır ve eski bir hikayedir, kanla yazılmıştır ve ne kuş kanadı ne suya atılan şişe taşıyabilir; bir kısmı Edirnekapı'dadır ve Edirnekapı çok uzaktır, Kemberburgaz'daki bir villanın çalışma odasına.

Adil Binbaşının bastığı mayının üzerinde "Made in Italy" yazıyordu İngilizce. Ama "döşeyen eller İngilizce veya Latince değil Kürtçe konuşuyordu ve Kürtçe de 'mayın' kelimesinin nasıl söylendiği önemli değildi, taşıdığı anlam ihanetti nasıl olsa.

Kimseyi haklı veya haksız bulmayan kalemler, hakkı yazar sonra, hak için ölenlerin inadına.

Böylece hakkı, batıla pazarlar aynı sabıkalı eller ve kalemler aynı hayasız fuhuş için.

Ne gariptir ki bu kalleş ellerin döşediği mayınlara daima anayasal yolculuklara çıkanlar basar. Onlar ki; bu yolculuğa siyasal veya mukaddes yolculuklar yapılabilsin diye çıkarlar.

Yazıklar olsun, baktıkları kırık camlı siyasal gözlükleri ile ödenen bedellerin mukaddesatını göremeyenlere.

Yazıklar olsun!

DİL KAVGANIN VE İHANETİN SEBEBİ MİDİR, YOKSA ARACI MI?

Korku salan ve öfke çağrıştıran meselelerin parçaları değil, esas gerekçeleridir aslında Türkçe dışındaki başka diller.

Dil özgür olunca, özgürlük dil olur artık ve bütün bölünmeler böyle başlar.

özgürlük daima yeni sınırlar ister.

Okul der, ayrı olsun.

Bürokrasi der, bu dilde anlayamıyorum ayrı olsun.

Bayrak der sonra, ayrı olsun dilim ayrı nasılsa, ben da ayırırım ve bu da varlığımın sembolüdür.

Toprak der arkasından, ayrı olsun birazını bana ver, nasıl olsa daha önce dilinin, özgürlüğünün birazını vermedin mi?

Hem ne olacak, birazcık topraktan ne çıkar biz kardeş değil miyiz?

özgürlük paylaşılmaz oysa.

Birinin özgür olduğu yerde, diğeri özgür olanın kurallarını ve özgürlüğünü tehdit edinceye kadar özgürdür.

Yani dilin de kişinin de özgürlüğü esas mülk sahibinin özgürlüğünü ve geleceğini tehdit edene kadardır.

*Sonrası anarşi, sonrası terör, sonrası bölücülük, kahpelik ve ihanettir. **Sonra arkadan vurmalar ve mayın döşemeler başlar yollara ve zihinlere.***

Ama her hâl ve şart altında tüm bölücülerin yardım ve yataklığa ihtiyaçları vardır.

Gizli olmalıdır yardım ve yataklık, sinsice.

Kimse fark etmeden yapılmalıdır, Türkçe konuşmalıdır ama aslında başka dilde anlaşılmazdır.

Türkçe yazmalıdır işbirlikçi mektuplar ama başka lisanda anlaşılmalıdır.

Acındırmalıdır ama aslında acımadan katletmelidir, dili, egemenliği ve onun beğçilerini.

Yardım ve yataklık yapanın da yardıma ihtiyacı vardır.

Dışarıdan.

Çok uzaktan, denizler ve tarihler ötesinden. Eski kinlerden ve hesaplardan ve o hesapların sahiplerinden beslenir yataklık yapan.

Para alır, vaat alır, aferin alır.

Bu eski ve çok ağır bir mektuptur.

Türk bağımsızlığını koruyanların kanları ile yazılmıştır.

Ne suya salınan bir şişenin ve neden kuşkanadının taşımaya gücü yeter; karabaştı kartal olsa nafile.

Başlığı binlerce yıl önce atılmıştır ve Edirnekapı'daki şehit mezarlarının taşları üzerine yazılmaya devam etmektedir.

Emin olun binlerce yıl daha yazılmaya devam edecektir.

Türkçe'nin sahipleri yaşadıkça bu kanlı mektup yazılmaya devam edecektir, çünkü Türkçe'nin ve onun sahiplerinin özgür yaşamasını istemeyenler, yollara ve zihinlere mayın döşemeye, parçalamak ve bölmek için çabalamaya, parçalamaya çalışanlara yardım ve yataklık etmeye devam edeceklerdir.

Bu eski mektup bir yazıttır aslında, Türk'ün var oluş destanıdır, binlerce yıldır yaşlı dünyanın bağrına saplı kaidelere ve mezar taşlarına yazılır.

Yazanlar asla diz çökmezler ve kimseye yalvarmazlar.

Kimsenin toprağını, ' dilini veya özgürlüğünü istemezler ve kendilerinin olanı da kimseye vermezler.

Bu bir mektuptur.

Vatan, bayrak ve onur üzerine yazılmıştır.

Vatansızlar, dilsizler, hainler, bölücüler ve toprak hırsızları gibi aczi ve acınmayı anlatmaz.

Var olduğu yerde kendinden gayri her şeyi önemsiz/eştiren, vatan ve bayrak aşkını anlatır.

Onurlu ve egemen ölebilmenin, onursuzca ve esir yaşamaktan daha önemli olduğunu anlatır.

Asla diz çökmeyeceğimizi anlatır.

Yüreği olan varsa gelsin de çöktürsün diye. Yüreği olan varsa okusun diye yazılmıştır.

Varlığım Türk Varlığına Armağan Olsun

ULUSAL (MİLLÎ) DİRENİŞ BAŞLIYOR..

İŞGALCİLER TANISIN diye, Türk Ordusu tarihinde ilk kez, paşalar dahil tüm Türk subaylarına yabancı dille yazılmış kimlik taşıma zorunluluğu getirildi.

Savunma Bakanlığı (Harbiye Nezareti), işgalcilerin isteklerine uyarak, Türk Ordusu'na bir emir yayınladı ve artık Türkçe'nin yanı sıra Fransızca yazılı askeri kimlik taşımalarını istedi. Bu kimliklerde, üst rütbeliler de dahil tüm Türk subaylarının fotoğrafları yanında, görevleri de yazacaktı. Böylece, işgal güçleri kimlik kontrolü yaparken, herkesi kolay tanıma olanağı bulacaktı. Buna da kimse sesini çıkarmadı...

REDD-İ İLHAK Milli Komitesi, İzmir'de organize ettiği büyük mitingın ardından, tüm yurttaki halkı direnişe çağırıyordu. Tüm vilayet, sancak, kaza ve nahiyelere gönderilen telgraflar ile, bölgelerinde toplantılar düzenlenmesi, direniş ordusuna girmek için hazırlıklar yapılması istendi.

Büyük basındaki sansür nedeniyle İzmir'deki katliamdan habersiz olan Anadolu halkı, Redd-i ilhak örgütünün bu telgrafları ile gerçeği öğreniyor, işgale karşı mücadeleye azmini biliyor, vatani kurtarmak için hükümetin yalanlarına, işbirliğine karşı biliniyordu.

Ulusal (millî) direniş başlıyordu.

Hükümete, padişaha ve işgal notaları veren İngiliz Amiral Kaltrop'a protesto telgrafları yağıyordu. İlk telgraf Karaman'dan gelmiş, onu yüzlercesi izlemişti.

Anadolu halkı Mütareke hükümlerine, uluslararası hukuka uymayan bu oldu-bitti işgale karşı, kanının son damlasına kadar savaşımaya ant içiyordu.

YIL 1991 VE 2003.. Aynı güçler, uluslararası hukuka uymadan Irak'ı ve Afganistan'ı işgal etti. İzmir'deki gibi, sivil halkı katletti, işkence yaptı, süngüledi, cezaevlerinde her türlü insanlık dışı muameleye tabi tuttu. **Irak ve Afganistan ordusu da, İstanbul Hükümeti'nin ordusu gibi direnmedi!..**

DİRENİŞ ÖNCESİ, Antalya halkı adına gönderilen protesto telgrafında şöyle deniyordu:

"(..) Hakkını, genel' Barış Konferansı'nın adaletinden bekleyerek savunamayan bir milletin, en son ümit ışığı karşısında zellilikle, sabır ve sükun ile uymasına imkan kalmamıştır. Haklarımızı çığneyenlere karşı Hükümetimizin görüşünü sabırsızlıkla bekliyoruz. (...) Vatanın korunması için fiili gösterilere ve fedakar hareketlere hazırız. Milletin namusu ya varlığını silerek, tarih sayfalarına geçmek ya da yaşamak hakkı olduğunu ispat etmek ister."

Yalvaç Müftüsü öncülüğündeki insanlar ise, hâlâ İstanbul Hükümeti'nin satılmışlığına inanamıyor, gayet safça ferman bekliyordu:

"Biz daha ölmedik. Büyük Hakanımızın, şanlı tarihimizin son kurbanı olacağız. Gayret borcumuz, ya İzmir ya ölümdür. Vatan için ölmeye amadeyiz. Ferman cevabı bekliyoruz."

Halk direnmeye hazırды, ancak hükümette direnecek siyâsi irade yoktu!..

Hükümetin iradesi teslim olmak, işgalci olarak görmediği, paranoya olarak nitelediği işgal karşısında, talimatlara uymak, ordu komutanlarını (Mustafa Kemal'i de) işgal kumandanlarının isteklerine uygun görevlendirmektir.

Garbın(Batı'nın) afakim sarmışsa çelik zırlı duvar, Benim îman dolu göğsüm gibi serhaddim var! Ulusun, korkma! Nasıl böyle bir îmânı boğar, Medeniyyet dediğin tek dişi kalmış canavar?

Mehmet Akif Ersoy

BU DURUMA NASIL GELİNDİ?.. (FİLM AYNI FİLM!..)

İŞGALCİ AVRUPA ülkelerinin peşinden gidenlerin "paranoya" diyerek, işgali bile gizlemeye çalıştığı, gaflet ve ihanet durumuna nasıl gelmişti?.. "Geliyorum" diye bağırın ve her türlü işareti yeren işgal nasıl görülememişti?.. Ya da, görüldüğü halde yapılacak bir şey mi kalmamıştı?..

Bugünlerde sıkça kullanılan, o yüzden neredeyse, sıradanlaşan "Türkiye işgal edilmek isteniyor", "Avrupa ülkeleri kötü niyetlerini gizliyor", "Bize dost gözükün, askeri ve ekonomik ittifak bile kuran Avrupalıların gözü topraklarımızda" gibi cümleler, İzmir'in işgalinde yadsınamaz gerçekler olarak karşımıza çıktı.

30 Ekim 1918'de imzalanan Mondros Mütarekesi'nden sonra geçen 6,5 ay gibi kısa sürede, Türkiye nasıl işgal altına girmişti?.. Dönemin, "**teslim olmayan, satılmamış gazetelerinden**", **İstiklâl Harbi Gazetesi**, İzmir'in işgalinden bir gün sonra 16 Mayıs 1919'da, "Bu hâle nasıl düştük?" başlığıyla, gelişmeleri irdeledi. Bu sorunun yanıtı için iki tam sayfa ayıran gazetenin tespitleri çarpıcıydı:

Osmanlı Parlamentosu'nda Türklüğe hakaret eden Türk mebusu Rumlar!.. Fener Rum Patrikhanesi, Rum okullarında Türkçe okutulmasını yasak etti!., İzmir'de ve İstanbul'da Rumlar'ın büyük şenlikleri!., öldürülen ve katilleri yakalanamayan Türk polisleri!..

MONDROS MÜTAREKESİ'NDEN sonra, "İttihatçı-İtilâfçı" diyerek birbirlerini yerken, İstanbul ve Anadolu'daki Rumlar Yunanistan ile işbirliği içinde işgal hazırlıkları yapıyordu.

Mondros Mütarekesi'ne özellikle konan bir madde vardı: "İtilâf Devletleri, güvenliklerini tehdit edecek bir durum olduğuna kanaat getirirlerse, istedikleri Türk bölgesini işgal altına alabilirler!"

YIL 2006. Yaklaşık 90 yıl sonra, 2006 yılında da, Avrupa Birliği'nin ve ABD'nin destekleriyle, Türkiye'nin bir bölgesi, "soykırım İddiaları" bahane edilerek, dışardan kuvvet çağırmak yoluyla işgal edilmek isteniyordu:

"önümüzdeki günlerde Güneydoğu'daki olayların artması beklenmelidir. Güneydoğu'ya müdahale edilirse de, Türkiye Güneydoğu'da soykırım uyguluyor" denilerek kuvvet çağırılacak. Bugüne kadar tahterevallî oynadılar. Ya TSK'yı tuttular, siyasetçileri bastırdılar; ya siyasetçileri ön plana çıkarıp, askerleri geri plana attılar. Bugün ikisine birden yönelik bir operasyonla karşı karşıyayız ve bu Türkiye tarihinde ilk defa olmaktadır. Orduya yönelik operasyon Genelkurmay Başkanlığı seçiminin dışındadır. Hedef TSK (Türk Silahlı Kuvvetleri) kurumudur. Başına kimin

geçtiği hiçbir şeyi değiştirmez. Ama TSK'yı 'çete' gibi tarif ediyorlar. TSK'nın Güneydoğu'daki insanlar nezdindeki itibarını yok ediyorlar. Diyorlar ki, 'bakın bunlar geliyor, sorgusuz sualsiz adam öldürüyor. Sağa sola bomba atıyor. Kendi emniyet müdürünü bile öldürüyor' diyorlar. Bu vahimdir."^{67[74]}

Nitekim, Mart 2006 sonlarında olaylar başladı. İstanbul'da bile, yolcu taşıyan belediye otobüslerine molotof kokteyli denen, "yanan benzin şişeleri" atarak insanlarımızı canlı canlı yaktılar.

VENİZELOS'UN tavsiyesi ile Türkiye Rumları, çeşitli yerlerde tahrikler, provokasyonlar hazırlayarak, Hıristiyan halkın katliama uğrayacağına ilişkin asılsız dedikodular yayarak, bu maddeyi uygulamaya çalıştılar. Gaflet içindeki Damat Ferit Paşa'nın tavrı bu iddialara dayanak veriyordu, örneğin, Senato'da yaptığı konuşmada, Osmanlı'nın teslimiyet anlaşmasını kutlamak için şenlikler düzenleyen İstanbul Rumları'nı destekleyerek, kan dökülmesini önleyici tedbirleri bile, Rumlar'ı katletme girişimi olarak nitelemiştir!..

GAZETE, diğer olayları da şöyle sıralıyordu:

"Beyoğlu'nda 2 Kasım 1918'de Rumlar şenlikler yapar, Türkler elemden ağlarken Patrikhane'de mühim bir toplantı olmuştur. Burada alınan kararlara uygun olarak Aydın mebusu Emanuelis, İzmir mebusu Mimaroglu ve Çatalca mebusu Dimitriyadis ertesi gün, üyesi buldukları Osmanlı Devleti'nin Parlamentosu'nda, Damat Ferit'in önce temas ettiği, azınlıkların katliamı konusunu bir tavrile getirmişler, suçluların cezalandırılmasını istemişlerdir. Türkler'in bir milyon Ermeni'yi imha ettiklerini, '40 asırdan beri memleketin medeniyet unsuru' olduğunu söyledikleri Rumlar'dan 550 bininin imha, sürgün ve emlakinin de müsadere olunduğunu iddia etmişlerdir."

Bir Türk Parlamentosunda, Türk vatandaşları tarafından böyle bir soru önergesi verilebiliyordu.L

⁷⁴ Eski MİT Daire Başkanı Prof. Dr. Mahir Kaynak'ın açıklaması, Ceviz Ka-
buğu Programı, Kanaltürk Televizyonu, 10 Mart 2006 Cuma, saat 22.30.

SOYKIRIM İDDİASI VE NOBEL ÖDÜLÜ

O zamanki, "Bir milyon ermeni, 550 bin Rum" balonu, bugün "Bir milyon Ermeni, 30 bin Kürt" biçiminde uçurulmaya devam ediyor!

Yıllardır Nobel ödülü almak için uğraşan ve yabancılara Türkiye'yi kötüleyen **yazar Orhan Pamuk**, İsviçre'de yayınlanan Tagesanzeiger gazetesinin "Das Magazin" adlı kültür ekindeki röportajında, "Türkiye'de 30 bin Kürt'ü öldürdüler. Ve bir milyon Ermeni. Ve neredeyse hiç kimse bunu dile getirmeye cesaret edemiyor. O halde ben yapıyorum. Ve bu yüzden benden nefret ediyorlar" dedi.^{68[75]}

Orhan Pamuk, baştan aşağı çelişki ve yanlışlarla dolu bu röportajında, Avrupa'yı "düşünce özgürlüğü ve demokrasisi" için övüyor ama, Avrupalı gazetecinin sorularına sinirleniyor ve onu da Avrupalı saymıyor!:

"Sizi kutlarım!.. Bu söyleşide, kendimi Avrupalı değil de, bir Türk gazetecinin karşısında oturuyorum gibi hissettim."^{69[76]}

İsviçreli gazeteci "kendisinin Türk'e benzemediğini" söyleyince, Pamuk, *"Hayır ama, bu ülkede 2-3 yıl önce hortlayan milliyetçiler gibi konuşuyorsunuz"* diyor!.. Yani ona göre, ülkeyi sevmek ölmüş bir duygu!.. O yüzden milliyetçiliği "hortlak" olarak yorumluyor..

Çok tartışılan ve Türk milletinin nefretini kazanan o talih-siz sözünü de, Avrupalı gazetecinin sağduyulu, *"Ama siz hâlâ konuşuyorsunuz. İlle de başınızı derde mi sokmak istiyorsunuz?"* sorusu üzerine söylüyor. *"Evet"* diyor.. Yani, ille de *"başını derde sokma gayreti"* bilinçli ve taammüden!..

TARİH: 12 EKİM 2006.. Orhan Pamuk'a, Nobel Edebiyat Ödülü verildi!..

İsveç Kraliyet Bilimler Akademisi, "Kültürlerin çatışması ve birleşmesinde yeni semboller bulunduğu" gerekçesiyle Pamuk'a

⁷⁵ Hürriyet Gazetesi ("*Kimse Söylemiyor, Bari Ben Söyleyeyim*"), 9 Şubat 2005, s.1.

⁷⁶ Hürriyet Gazetesi, a.g.e., s.4.

ödül verildiğini açıkladı.. **Ermeni diasporasının (yurtdışındaki Ermeni topluluğu ve lobisi)** savunucusu gibi davranan ve AB dayatmalarına hayır demeyen bazı çevreler Pamuk'u alkışladı!.. Toplum ise "Orhan Pamuk ödülü geri vermelidir" dedi.^{70[77]} 10 Aralık'taki ödül törenine giderken de, **elinde Nobel ödülüyle İstanbul'a dönüşünde de, Orhan Pamuk'u kimse karşılamadı. Oysa, bir televizyon kanalı "Haydi havaalanına" diye karşılama kampanyası başlatmıştı. Yayıncısının dışında Türk halkı "Nobel'li Türk yazarı" karşılamaya gitmedi. "Kitabını satın alan okurları" bile Pamuk'a ilgi göstermedi. Çünkü, karşımızdaki "Türk yazar", "Türkler bir milyon Ermeni'yi, 30 bin Kürt'ü öldürdü" diyen bir yazardı!..**

"BEYGİR KİŞNEDİ". Vatan savunmasında gençler her türlü özveriyi göze alıp, mücadele ediyordu. Onlar gibi bir başka mücadele veren de, Mahmut Esat Bozkurt^{71[78]} idi. İşgale karşı direnişi, Cumhuriyet kurulduktan sonra da devam etti. Bozkurt, yıllar sonra da gençlerin "*yan gelip yatmamaları*" ve "*vatani sevip korumaları*" için öğütlerde bulunmayı sürdürdü. 1934'te yayınlanan 'Türk İhtilâli'nde Vatan Müdafaası" adlı kitabındaki şu örnek bugün de akıllarda yer edecek niteliktedir:

"ölüm nedir, hayat nedir?

(...)

Şimdi de yaşadıklarını zanneden bir iki Romalı'nın hayatlarını anlatayım. Bazı Romalılar'ın mezar kitabelerinde şunları okuyoruz: *'Yedim, içtim, kazandım, eğlendim. Her şey yaptım. Şimdi burada yanıma kâr kalan yalnız bunlar oldu. Ziyaretçi!*

⁷⁷ Kanaltürk Televizyonunda canlı olarak yayınlanan "Ceviz Kabuğu" programımızın 13 Ekim 2006 tarihli yayınında, izleyicilere "Orhan Pamuk Nobel ödülünü iade etmeli mi?" sorusunu sorduk. Kısa mesaj yoluyla, noter gözetiminde yapılan ankete 10 bin 500 oy geldi. Katılımcıların yüzde 97'si Pamuk ödülü geri vermelidir" dedi. -HC.

⁷⁸ Mahmut Esat Bozkurt (1892-1943) Türk devlet adamı ve hukukçu. Türk Devrimi'nin ideolojisi olan Kemalizm'in önde gelen kuramcılarından biri,. Bugünkü Ankara Hukuk Fakültesi'nin kurucusu. Türk Medeni Kanunu başta olmak üzere Cumhuriyet'in "temel kanunlarının" mimarı. Atatürk'ün Adalet Bakanı(1924).

Akıllı isen benim gibi yap:

Türk genci, bu bir hayat mıdır? Nihayet bir hayvanın mezarına bir taş dikilmek istense, bundan başka ne yazılabilirdi? Belki biraz daha açık ifade ile 'Burada yatan beygir yedi, içti, tepindi, kişnedi, buraya gömüldü ve bunlar yanına kâr kaldı' de-nebilirdi.

Bu mezar kitabeleri neyi ifade eder, bilir misiniz? Bence Roma'nın yıkım devirlerini."^{72[79]}

Aynı Mahmut Esat Bozkurt, Türk gençlerine atalarını anımsatıyordu:

"Türk genci, yine unutma ki, en medeni millet, dövüşme-sini en iyi bilendir. Her şeyi kasıp kavuran yıldırımlar, yalnız onu, başlarında büyük şefleri ile kadın erkek, çoluk çocuk dövüşen Türk milletini tarihin göğsünden söküp alamadı. (...) Eğer bir yıldırım darbesi Türk'ü tarihin göğsünden söküp alabilseydi, mede-niyet öksüz kalırdı. Tarih bir mezara dönerdi ki, orada baykuşlar öter, baykuş çığlıkları ortalığı alırdı."^{73[80]}

MERDİVEN DİBİNDE AĞLAYAN TÜRK GENCİ!.. Türk genci, 2000'li yılların başlarında da yıldırımlaşıyordu. Azminin ve bilincinin göstergesi göz yaşartıcıydı. Silahlı ya da silahsız olası bir işgale karşı dimdik duruyordu:

"...Bizim iç dinamiklerimiz Atamızdan kaynaklanan ulusalcılığımız ve egemenlik kavramımız, ABD politikalarının önünde settir, öncelikle kurtulmamız istenen şey, Kemalist bağımsız düşüncelerimizdir. Size bir olayı anlatmak istiyorum. 10 Kasım 2004 tarihinde televizyonda izlediğim bir profesör, ABD'nin Türkiye'yi işgal edeceği, hatta double yolların o yüzden yapıldığı gibi bir komplo(!) sunmuştu. Bunu anneme anlattığımda, 'yapamazlar, yaptırmazlar' gibi bir cevap aldım. Sonra oluşan olayları, olabilecekleri sayın profesörün söylediklerini anlattım. Hatta

⁷⁹ Bozkurt, Mahmut Esat, Türk İhtilâli'nde Vatan Müdafaası, Yayına Hazırlayan: Atatürk'ün Bütün Eserleri çalışma grubu, Kaynak Yayınlan, İstanbul, Haziran 2006, s.21-24.

⁸⁰ Bozkurt, Mahmut Esat, a.g.e., s.20.

Irak'taki olayların kendi başımıza gelebileceğini söyledim.(Bu ileti geldiğinde Saddam Hüseyin'in idamına daha yaklaşık 2 yıl vardı-HC) Şakayla karışık 'benden yardım isteme' dedim.

Annemin verdiği cevap şuydu: 'Ne yapalım oğlum, öyle bir şey olursa inirim apartmanın önüne, içeri giren iki askeri öldürürüm, üçüncü de beni öldürsün ne olacak?'

İnanın kendimi dışarı attım. Bugüne kadar duymadığım, hatta duyacağıma ihtimal vermediğim sözlerdi. İndim merdivenleri saydım.

Çünkü, annem ilkokul mezunudur (kendisini geliştirme isteği beni alt ediyor, o başka). Oldukça kilolu, hatta sağ dizinde sıvı kaybı olduğu için yürürken bile acı çeker. Düşünebiliyor musunuz, annem hasta haliyle 85 merdiven inip, öleceğini söyledi! AĞLADIM.

Onun için Amerika değil, 7 düvel gelsin, bu halk bu düşünceden çıkmadığı müddetçe sadece üniformalı askerler değil, sivil ancak korkusuz Türk kadınıyla karşı karşıya kalacaklardır. Bizim içimizdeki korku paranoya değil, sahiplenme ve sorumluluk bilincidir.

Bilmeyenlere duyurulur.

... Hulki Bey, biliyorum övgülere programda yer vermiyorsunuz. Ancak, arada sırada kendinize haksızlık ettiğinizi düşünüyoruz. Sizin yaptığınız bir bilinçlenme hareketidir. Belki uykusuz geceler vaat ediyorsunuz ancak yapmaktan çekinmeyeceğimizi bilmenizi istiyoruz. "74^[81]

YALNIZCA "ULUSAL DİRENİŞÇİLERE" ENGEL!..

Basın ve edebiyat dünyasında Orhan Pamuk'un açıklamaları kadar tepki çeken, Avrupa özentisi, Avrupa Birliği dayatmalarını "kendi arzuları" gibi özümseyen ve halka yansıtan

⁸¹ 22 Yaşındaki Trakya Üniversitesi öğrencisi Selçuk Tarakçı'nın sözleri. Sevgili Türk gencinin 27 Şubat 2005'te elektronik.posta ile bana gönderdiği bu sözlerini buraya özetleyerek aldım. Bu örneği, birkaç kez canlı yayında Ceviz Kabuğu'nda da dile getirdim.-HC

başka yazı ve görüşler de yer aldı. "Baba ve Piç" adlı romanında, Türkleri "soykırımcı kasap" olarak gösteren yazar Elif Şafak^{75[82]}; Atatürk'e "Bu adam" diye hitap eden ve "Kemalizm gericiliğe karşılık gelir" diyen Prof. Dr. Atilla Yayla^{76[83]}; "Türkiye'de milli marşın okullarda zorunlu olarak öğretilmesini gerektiren bir kanun var mı? Dün bu konuyu araştırdım ve olmadığını öğrendim" diye yazan Ertuğrul Özkök^{77[84]}; ve Türk toplumunu "Şizoid travmalı bir toplum" olarak gösteren ve ulusalcılığı "Post modern bir hezeyan ideolojisi" olarak tanımlayan yazar Hadi Uluengin^{78[85]} bunlardan birkaçı idi.

Yıllardır Nobel'e "aday adayı" gösterilmesine karşın "ilk Türk Nobel'ini" Orhan Pamuk'a kaptıran yazar Yaşar Kemal de, Batı'ya yaranma yarışında umudunu asla yitirmedi. 13 Ocak 2007'de, "Gerillanın adını terörist koyduk!" diyerek PKK'yı açıkça savundu. Türk Ceza Yasası'na göre, "terör ve teröristi alenen övme" kapsamındaki bu sözleri ile devlete ağır hakaretlerde bulunan Yaşar Kemal, terörist ağızıyla tehditkâr sözlerini şöyle sürdürdü:

"Gerillanın adını terörist koyduk. Bundan da bir umut bekledik. Sözcükler her zaman, her koşulda değişebilir ve bir gün işe yaramaz olur.(...) Kendi halkıyla savaşan bir ülke olduk.(...) Ey milliyetçi ırkçılarımız, dünyada bir tane dostumuz varsa, o da Irak Kürtleri'dir. (...)

Bir insana, bir halka ne yaparsanız yapın, ama onuruyla

⁸² Roman karakterine "Bütün akrabalarını 1915'te kasap Türkler'in ellerinde kaybetmiş soykırımda bir sülalenin torunuyum" dedirten Elif Şafak, "Türklüğe hakaret" gerekçesiyle TCK 301. maddeden yargılandı ve suçsuz bulundu!. Bakınız: HO Tercüman Gazetesi, 22 Eylül 2006, 8.1.

⁸³ Prof. Dr. Atilla Yayla, iktidar partisi AKP'nin İzmir Gençlik Kolları tarafından düzenlenen "AB ve Türkiye İlişkilerinin Toplumsal Etkileri" konulu panelde, "Kemalizm, ilerlemeden çok gerilemeye tekabül eder.(...) İleride artık bizlere 'Neden her yerde bu adamın (=Atatürk) heykelleri, fotoğrafları var?' diye soracaklar. Üstünü örtemezsiniz.."dedi. Bakınız: Yeniçağ Gazetesi, 20 Kasım 2006, s. 1.

⁸⁴ Özkök, Ertuğrul, "Üç Güzel Bayrak ve Milli Marş", Hürriyet Gazetesi, 8 Mart 2005, s.23.

⁸⁵ Uluengin, Hadi, "Softa Ulusalcılık", Hürriyet Gazetesi, 29 Temmuz 2006, s.16.

oynamayın. Bu benim gençliğimden bu yana dilime pelesenk ettiğim bir sözümdür. Bizim yöneticiler bunun tersini yaptılar. Halka etmediklerini bırakmadılar. Yüreğim .yanıyor bunları söylerken, ben bir yazarıyım çünkü bu halkın."^{79[86]}

Başkent Ankara'da Nadire İçkale'nin İçkale Oteli'nde yapılan ve DTP (Demokratik Toplum Partisi), İHD (insan Hakları Derneği), ve Diyarbakır Belediye Başkanı Osman Baydemir'in ön planda görüldüğü "*Türkiye Barışını Arıyor*" adlı bu toplantıya, Türkiye Cumhuriyeti Yargıtay'ına bir dönem başkanlık yapmış olan Sami Selçuk da katıldı ve bu konuşmaları dinledi!.. Toplantıya damgasını vuran Yaşar Kemal, "Çok kültürlü" yapının da önem kazandığını vurguladı ve "Binlerce çiçekli bu bahçeden bir çiçeği koparırsanız bir kokudan, bir renkten mahrum kalırsınız" dedi.^{80[87]}

Bu sözler üzerine, Orhan Pamuk'un Nobel ödülünü almasından sonra, "Türk Milleti'ne, devletine sövüldüğü zaman Batı'dan ödül gecikmiyor. Bunu söyleyecek benden başka kabadayı da çıkmıyor bu memlekette"^{81[88]} diyen AKP'li Adalet Bakanı Cemil Çiçek'in bile kulakları çınlamış olmalı!..

Millî yapıya saldırılar sürerken, Türk toplumu, Yugoslavya'nın parçalanma sürecinde yaşadıklarının aynısını bire bir yaşıyordu. Televizyonların çoğu "300 bin dolara benimle yatar mısınız?" türü dizi ve sabah ve akşam kuşaklarında yayınlanan çıldırtan magazin programlarıyla uyuşturuluyordu.^{82[89]} "Ahmakların seferi" başlamıştı!..^{83[90]}

⁸⁶ "*Gerillanın Adını Terörist Koyduk*", Hürriyet Gazetesi, 14 Ocak 2007, s.1 ve 22.

⁸⁷ "*Bu Konuşmayla Artık Nobel Alır, Yeniçağ* Gazetesi, 14 Ocak 2007, s.1 ve 11.

⁸⁸ Hürriyet Gazetesi, 5 Kasım 2006.

⁸⁹ Bu haberler için bakınız: Vatan Gazetesi 19 Kasım 2006 ve 14 Aralık 2006 tarihli sayılarının birinci sayfaları.

⁹⁰ "Ahmakların Seferi", AB'nin desteğiyle parçalanan Yugoslavya'yı anlatan kitabın adı.(Ayrıntılara ilerleyen sayfalarda yer veriyorum) "Ahmakların Seferi", bir ülke parçalanırken o ülkenin televizyon ve gazete yayınları ile sözde aydınların alet oldukları çöküşü anlatıyor. Yugoslavya AB'ye girdi ama artık Yugoslavya değildi!. Böyle bir ülke kalmamıştı!. Kuzu, kuzu olmaktan

KUŞ YUMURTALARI.. Gazeteci Rahmi Turan ise, internette dolaşan ilginç bir yazıyı köşesine ve gazetesinin sürmanşetine taşıyordu:

"istihbarat dünyasında '*kuş yumurtası üretmek*' diye bir deyim vardır.

Diyelim ki, bir ülke var ve siz o ülkede 20 yıl sonra bir operasyon yapmak istiyorsunuz. Planlı, uzun vadeli önemli bir operasyon bu.. Bunun için size çeşitli provokatörler lazım. Elbette ki, en güvenilir provokatör kendi yetiştirdiğiniz elemanlardır.

Bu iş için yetenekli ama geleceği parlak olmayan 'zayıf karakterli bir yumurta' bulunur. Meselâ o genç, üniversitede devşirilir, eğitilir, aşama aşama. Önce öğretim görevlisi, daha sonra da medya parlatmaları ve şirket sponsorluklarına ülkede sözü dinlenen bir profesör(veya yazar) hâline getirilir.

Gerekirse tüm araştırma ve kitapları da eline hazır olarak verilir. Ülkedeki İnsanlar bu kişinin yazdığını sandıkları muhteşem eserleri okur ve ona olan saygıları artar.

Böylece 'yumurta' kuluçka aşamasını bitirmiş ve çatlayıp güzel bir kuş olma vakti gelmiştir.

Belirlenen zamanda bu profesör (veya yazar) medya yoluyla müthiş radikal açıklamalar yapar ve tüm ülkeyi karıştırır.

Aynı anda, kendisi gibi yetiştirilen diğer yumurtalarla farklı faaliyetlere girişirler... İlgilenenler için Doğu Bloku'nun çöküş dönemine bakmalarını salık veririm.^{84[91]}

Biz zaten bakmıştık, parçalanın ülkelerin tarihine. Şimdi birlikte bakalım.

Eskiden Yugoslavya diye bir devlet, bir Avrupa ülkesi vardı. Gözümüzün önünde parçalara ayrıldı. Ayıranlar, yine aynı Avrupa kıtası üzerindeki diğer devletler idi. Bu ülkenin içindeki "kuş yumurtaları" zamanı gelip "çatladığında", ülkenin aydınları(!) ülkelerini bölünmeye götürecek yayınlar yaptılar. Sürekli

çıkılmış, pirzola ve but olarak parça parça AB'ye girmişti!-HC

⁹¹ Turan, Rahmi, "*Kuş Yumurtaları*", Gözcü Gazetesi, 28 Şubat 2005, 8.1.

olarak, ülkelerinde demokrasinin ve basın özgürlüğünün olmadığından söz ettiler, bunu kampanya hâline getirdiler. Televizyonlarında halkı uyutmak için "*annemi öper misin*" türünde diziler yayınladılar. Toplum "uyandıığında", ülkeleri parçalara ayrılmıştı!..

"Avrupa Birliği, Batı yönelimli Yugoslavlar'a, ekonomik problemlerine ve ulusal düşmanlıklarına bir şekilde eş zamanlı olarak çözüm üretecek '*deus ex machina*' (olayın dışında yer alan ve bütün güçlükleri çözen, kahramanı çıkmazdan kurtaran güç) (Yani *sihirli değnek*.-HC) olarak görüldü. Federasyonu korumak ve demokratikleştirmek isteyen Yugoslav entelektüeller, yardımlarına gelmesi için Avrupa'ya bel bağladılar.(.)

Aslında 10 yıl sonunda Yugoslavya'da çatışmalar tırmandığında, Avrupa Topluluğu liderleri neler olup bittiğine dair fikir sahibi değildi. Bütün tarihsel ilerlemelerin en büyüğü olarak gördükleri Avrupa bütünleşmesinin peşine düşen Avrupa Topluluğu, su götürmez bir biçimde Yugoslavya Federasyonu'nun parçalanmasına katkıda bulundu. "⁸⁵[⁹²]

"Kuş yumurtalarının", basın özgürlüğü ve demokrasi yok diye kampanya yaptıkları Yugoslavya'da gerçekler başkaydı:

"1998 itibariyle Yugoslavya'da, 1992'deki sayının iki katından fazlası kadar; yani 2319 basılı yayın ve 101 radyo-televizyon istasyonu mevcuttu. Sadece Belgrad'da 14 tane günlük gazete vardı. 350 bin tirajlı 7 muhalefet gazetesine karşılık, devlet destekli 6 ulusal gazetenin tirajı 80 bin idi.

'Azınlık hakları' meselesine gelince, bu hakların Yugoslavya'dan daha iyi korunduğu bir yer bulmak zordu. Hem Yugoslavya'nın hem Sırbistan'ın 1992 anayasaları kendi ana dilinde eğitim, kendi dillerinde yayın organları oluşturma hakkı, adli ve idari işlemlerde kendi dilini kullanma hakkı başta -olmak üzere birtakım ulusal azınlıklara geniş haklar veriyordu."⁸⁶[⁹³]

"Çok kültürlü Yugoslavya'nın şiddetlice parçalanmasına

⁹² Johnstone, Diana, Ahmakların Seferi (Yugoslavya, NATO ve Batının Aldatmacaları", Çevirenler: Emre Ergüven, Ergin Bulut, Bağlam Yayınları, İstanbul, Haziran 2004, s.53.

⁹³ Johnstone, Diana, a.g.e, s.296.

kararlı bir şekilde katkıda bulunan Batı, parçalardan birisini, yani Bosna-Hersek Cumhuriyeti'ni çok kültürlü bir cennet olarak idolleştirdi. .. Avrupa Topluluğu'nun Slovenya ve Hırvatistan'ı tanıma kararı Bosna'yı dipsiz kuyuya itti."^{87[94]}

"Yugoslavya'yı Batı kapitalizmi adına bombalayıp, 6 parçaya ayırırken de askerler ön plandaydı. Sosyalist düzeni yok etmek isteyen Batı, General Franko döneminde tuttuğu tarafın kazanması için bölgede son sahneyi oynadı. (...) Emperyalizmle işbirliği yapan bütün askerler Batı tarafından desteklenmişlerdir. (...) **Bugün asker-siyaset tartışmasını bu kapsamda ele almak gerekir. ABD ve AB'nin karşı olduğu şey TSK'nın ulusalcı, Cumhuriyetçi ve Kemalist kimliğidir. Batı kapitalizmi bunlardan korkmaktadır.**"^{88[95]}

HULKİ CEVİZOĞLU'NA ELEKTRONİK SABOTAJI.: Aydınlar, basın, televizyon ve sanat çevreleri üzerinden ülkeler böyle çökertilirken, "direnenlere" her türlü engelleme yapılıyordu. Bunlardan bir örneği de biz yaşadık. Hem de birkaç kez. Türk toplumunu içine düştüğü tehlikeler konusunda uyarma ve aydınlatma görevini, bir "açık toplum üniversitesi" gibi yerine getirmeye çalışan Ceviz Kabuğu adlı televizyon programımız çok kez "elektronik sabotaja" uğradı!..

Genellikle 5 saati aşan canlı programımız Ceviz Kabuğu, birkaç programda, çok uzun dakikalar boyunca (örneğin 22 dakika) kesildi; kimi zaman uyduda yayının sesi tümüyle gitti; kimi zaman görüntü izlenemeyecek kadar parazitli oldu; kimi zaman da belediye başkanları kendi bölgelerinde karasal yayını yalnızca Ceviz Kabuğu sürecince kesti. Bu duruma milyonlarca izleyici tanık oldu ve elektronik posta ya da telefon ve belge geçerciler(faks) aracılığıyla durumu bize bildirdiler.^{89[96]}

⁹⁴ Glenny, Misha'nın "Yugoslavya'nın Çöküşü" (*The Fail of Yugoslavia*) kitabından (Penguin Books, Harmondsvorth, 1992, s.143) aktaran Johnstone, Diana, a.g.e., s.60.

⁹⁵ Manisalı, Erol, Prof. Dr., Ulusal Politika Notlan, Truva Yayınları, İstanbul, Ocak 2007, s.209-210.

⁹⁶ "Elektronik Sabotaj, Yeniçağ Gazetesi, 11 Temmuz 2005, s.1, manşet.

TÜRKLER'İ ANADOLU'DAN ATMAK?..

BİR İNGİLİZ SAVAŞ GEMİSİNİN limana girmesinden cesaret alan Rumlar İzmir'de, Fransız gemisinin Galata rıhtımına girmesinden cesaret alan Rumlar da İstanbul'da şenlikler, gösteriler düzenlemişlerdi.

Rumlar bir yandan da silahlanmaktaydı. Silah kullanıp olay çıkararak, İstanbul'un itilâf Devletleri tarafından işgalini sağlamak için provokasyonlar yapıyorlardı.

1918 Kasım'ında İzzet Paşa Hükümeti'nin istifa ederek, Tevfik Paşa'nın hükümete gelmesi Rum gazetelerini sevince boğmuştu. 12 Kasım'da ise, 61 gemiden oluşan İtilâf filolarının Çanakkale Boğazı'ndan geçerek İstanbul'a geldiği duyulunca, Rum cemaati büyük hazırlıklara girişmişti. Rum gazeteleri de, artık Türkçe kullanmayı bırakarak tamamen Rumca yayınlanmaya başlamıştı. Türk Parlamentosu'nda 10 Rum milletvekili bir teklif vererek, son beş yıl içinde Türkiye'den 250 bin Rum'un sınır dışı edildiğini ileri sürerek, bunların Türkiye'ye yeniden yerleştirilmesini istemişlerdi.

"Allah, yalnız sizinle din uğrunda savaşanlarla, sizi yurtlarınızdan çıkaranları ve çıkarılmanız için onlara yardım edenleri dost edinmenizi yasaklar.

Kim onlarla dost olursa işte zalimler onlardır."

Mümteherine Sûresi (9. ayet)^{90[97]}

⁹⁷ Kur'an'ı Kerim ve Açıklamalı Meali, Türkiye Diyanet Vakfı Yayını, Ankara, 1993, s.549; ve Yazır, Elmalılı Muhammed Hamdi, Kur'an'ı Kerim ve Yüce Meali, Sadeleştiren: Sabri Yılmaz, Şenyıldız Yayınevi, İstanbul, 1997, s.551.

1071'DEN BU YANA süregelen "Türkler'i Anadolu'dan atmak" düşüncesi hiçbir zaman unutulmuyordu. Rum gazeteleri artık azıtmış, gemi azıya almış ve dizginlenemiyordu: "Türkler geldikleri yerlere artık dönmelidir.." Birinci Dünya Savaşı'nın sonunda imzalanan Mondros Anlaşması'ndan cesaret alan Rumlar, azmamak için ancak bir ay bekleyebilmiş ve sonunda patlamıştı. (Bu savaşta 600.000 Türk şehit olmuş, 1912 ve 1922'yi kapsayan 10 yıl içinde ise 1.200.000. Türk yerinden yurdundan edilmiş, göç etmek zorunda kalmıştı!..^{91[98]})

2 Aralık'ta (1918) ise Yenigün Gazetesi, Rumlar'a cevap veriyordu: "Buradayız ve kalıyoruz!.."

Yunan gazeteleri ise zaten başı çekiyordu, işgali gerçekleştirebilmek için yoğun provokasyon ve propaganda faaliyeti sürdüren Yunanistan'ın devlet haber ajansı, şöyle haber geçiyordu: "İzmir Rum gazeteleri, İzmir ve havalisinin derhal Yunanistan'a bağlanmasını istemektedirler. İzmir Rumları, 30 asırdan beri kendileri ve Avrupa hesabına Asya'nın istilâsına (işgaline) göğüs germektedirler. İzmir ve havalisinde durum son derece naziktir. Birçok Rum öldürülmektedir. Türk makamları (*Türk makamı diye bir şey kalmış!! ~HC*), Rum kiliselerine kadar girerek, dua edenleri bile tutuklamışlardır. Mütareke gününden beri asılı duran Yunan bayraklarını yırtmışlardır! (*Yunan bayrağını öpmemiz isteniyor herhalde -HC*)"

Yunanistan "30 asrın", yani "3 bin yılın" hesabını soruyordu. Antik Yunan medeniyetlerine kadar giderek, Anadolu toprakları üzerinde hak sahibi olduğunu savunuyordu. Aslında tüm dünya bu düşünceyi destekliyordu. Birinci Dünya Savaşı'nın bitiminden sonra "[İstanbul ve Boğazlar Sorunu](#)"na çözüm ararlarken "[Türkler'in Asya'ya sürülmesi](#)" düşüncesi, akıllarına gelen ilk ihtimaldi.^{92[99]} Aynı görüşler, Yunan İşgal Kuvvetleri Komutanı

⁹⁸ Şimşir, Bilâl N., Dr., Atatürk Dönemi (İncelemeler), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara 2006, s. 155.

⁹⁹ Öztoprak, İzzet, Yrd. Doç. Dr., Türk ve Batı Kamuoyunda Milli Mücadele, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları,

Albay Zaîriyo'nun "işgal bildirisinde" de yer aldı:

"Müttefiklerin onayı ile hareket eden Yunan Hükümeti'nden aldığım emir gereğince, İzmir ve civarının işgaline başlıyorum. İşgalden maksat, mevcut yasaların iyi niyetle muhafazası ve himayesi yoluyla, bütün toplumun refahını güvenlik altına almaktır.

Bununla birlikte, 3 bin yıldan beri^{93[100]} Yunanistan'a, çeşitli sebeplerden dolayı bağlı bulunan şu topraklar hakkında, devletlerin görüşerek bir karara varmasını bekleriz. Bu karardan önce, herhangi bir iddia ve icraatımız olmayacaktır.

Eskisi gibi görevlerini sürdürecektir olan sivil devlet daireleri memurları ile din adamları, bu görevlerini yaparken, kolaylık ve asayiş sağlama bakımından, her an için, Yunan askeri kuvvetlerinin yardımını isteyebilirler!(...)"

Daha sonra İzmir'e çıkacak olan Konstantin ise, Yunan Ordusu'na "İzmir, 2 bin senedir sizi bekliyor!" diyecekti. Tıpkı, Ermeni soykırım safhatlarındaki rakamların rast gele sallanmasında olduğu gibi, Yunanlılar da "kaç yıldır" ülkemizde gözü olduklarına karar veremiyorlardı!..

"Yunanlılar, hurafeleri zengin bir tarih yapmıştı!".^{94[101]}

XVI. Dizi, Sa. 58, Ankara, 1989, s. 56.

¹⁰⁰ İstiklâl Harbi Gazetesi'nde "3 bin" olan *bu* rakam, Hâdisât Gazetesi'nde "400 yıl" olarak geçiyor. (Hâdisât, LSene, No:139, 19 Mayıs 1335/1919; Alıntı: Güner ve Kabataş, a.g.e., s.293.)

¹⁰¹ Eski, Mustafa, Yrd.Doç.Dr., İsmail Habib Sevük'ün Açıksöz'deki Yazıları (1921/1922) Makaleler-Fıkralar, Atatürk Araştırma Merkezi Yayını, Ankara, 1998, s.33. (Kastamonu'daki Milli direnişi başından itibaren destekleyen, yazı ve konuşmalarıyla binlerce insanın gönlüne millî heyecanı damla damla akıtan" Açıksöz Gazetesi'nin başyazarı T.Habib Sevük, "Büyük Lokma!" başlıklı yazısında şöyle diyordu: Napolyon Mısır'a çıktığı vakit, askerlerine ehramları-piramitleri göstererek, 'Kırk asır size bakıyor' demiş. Konstantin de İzmir'e çıktığı vakit, ordusunu kimildatabilmek için neşrettiği beyannamede, 'İkibin sene sizi bekliyor!' dedi. Konstantin deyip de geçmemeli. Perikles'in kılıcı onda, İskender'in tahtı onda, Şarkî Roma'nın saltanatı yine ondadır!)

"HEKTOR'UN ÖCÜNÜ ALDIM!.." Yaptığı hiçbir şey "tesadüf olmayan" **Mustafa Kemal** ise, yıllar sonra, "Anadolu'nun sahipliği" konusunda bu safsatalara göndermede bulunacak ve "**Türkler'in Anadolu'da 7 bin yıldır var olduğunu**" söyleyecekti. Tıpkı, Yunanlıların "Ege" dediği denize "Akdeniz" diyerek onların tezlerini reddettiği gibi {"**Ordular ilk hedefiniz Akdeniz'dir, ileri!..**"^{95[102]} Tıpkı, Alparslan'ın Malazgirt Savaşı'nı kazandığı "26 Ağustos'u", Anadolu'nun yeniden Türkleşmesinin başlangıcı olan Büyük Taarruz'un başlangıç günü olarak seçmesi gibi. Tıpkı, Çanakkale zaferi ve Kurtuluş Savaşı'ndan sonra, "Hektor'un öcünü aldım"^{96[103]} demesi gibi..

"Bu memleket, dünyanın beklemediği, asla ümit etmediği"

¹⁰² Ne yazık ki, bugün bile Yunan tezine uygun biçimde, Akdeniz'in bu girintisine Ege Denizi diyoruz!.. (Bu konuda, ayrıntılı bilgi için bakınız: Cevizoğlu Hulki, "*Peki, Ordu Nereye Gitti?*", Yeniçağ Gazetesi, 13 Eylül 2005; "*Ordu Emri Doğru Anladı*", Yeniçağ Gazetesi, 20 Eylül 2005.

¹⁰³ Hektor, Truvalı (Troya) Türk komutan. Eksi 1.200'lü (İ.Ö. 1.200) yıllarda, bugünkü Çanakkale bölgesindeki Truva'yı kuşatan Yunan Akha ordularının komutanı Aşil'e (Akhilleus) yenildi. Asil, Hektor'un cesedini arabasının arkasına bağlayarak kentin surları etrafında sürükledi. Akha ordularının başında Kral Agamemnon vardı. 1.Dünya Savaşı'nda yenildiğimizde imzaladığımız Mondros Antlaşması da, İngilizler'in Agamemnon adlı zırhlısında imzalandı. Eksi 1.200'lerdeki kuşatma, 30 Ekim 1918'de de aynen gerçek oldu. Tarihte tesadüf yoktur!.. Mustafa Kemal, bu yüzden Batı'ya (Asil ve Agamemnon) karşı zafer kazandığında "Hektor'un öcünü aldım" demiştir. M.Kemal'in bu sözünü; Çanakkale zaferi, Dumlupınar zaferi, Sakarya zaferi ya da 9 Eylül 1922'de İzmir'de Yunan'ı denize döktüğünde mi söylediği net değildir.-HC (Ünlü ozan ve tarihçi Homeros, İlyada Destanı adlı eserinde, Yunanlı Aşil'in Truvalı Hektor'u yenmesini "Batı, Doğu'yu yendi" biçiminde yorumluyor. Asil Batı'yı, Hektor ise Doğu'yu -Anadolu'yu- temsil etmektedir. Türkiye'nin bugün AB önündeki mücadelesi de Asil ve Hektor'un mücadelesi olarak görülebilir. Truvalıların Türk olduğuna ilişkin bir bilgi de Montaigne'in "Üç Büyük Adam" adlı denemesinde vardır: "Türkler'in padişahı 2. Mehmet-Fatih Sultan Mehmet-, Papa 2. Pius'a şunları yazıyor: *İtalyanlar'ın bana düşman olmalarına şaşıyorum; biz de İtalyanlar gibi Troyalılar'ın soyundanız. Yunanlılar'dan Hektor'un öcünü almak benim kadar onlara da düşer; onlara bana karşı Yunanlılar'/ tutuyorlar.*" Bakınız: Montaigne Hayatı-Sanatı-Eseri, Hazırlayan: Sabahattin Eyuboğlu, Varlık Yayınları, Sayı: 222, İstanbul, Aralık 1953, s. 87. Ayrıca, İtalyanlar'ın ve Truvalıların Türk olduğuna ilişkin, Kâzım Mirşan'ın açıklamalarının yer aldığı "Tarih Türkler'de Başlar" adlı kitabıma bakılabilir.-HC)

bir seçkin varlığın yüksek belirlemesine, yüksek sahne oldu. Bu sahne 7 bin yıllık, en aşağı, bir Türk beşiğidir. Beşik, doğanın rüzgârlarıyla sallandı; beşiğin içindeki çocuk, doğanın yağmurlarıyla yıkandı; o çocuk doğanın şimşeklerinden, yıldırımlarından, kasırgalarından evvelâ korkar gibi oldu; sonra onlara alıştı; onları doğanın babası tanıdı; onların oğlu oldu. Bir gün o doğa çocuğu, doğa oldu; şimşek, yıldırım, güneş oldu; Türk oldu. Türk budur: Yıldırımdır, kasırgadır, dünyayı aydınlatan güneştir." (Atatürk'ün el yazısı)^{97[104]}

YAŞAYAN EN BÜYÜK OSMANLI TARİHÇİSİ Prof. Dr. Halil İnalçık da, 2007 yılında Batı'nın süregelen bu iddialarına şu bilimsel yanıtı verdi:

"Bundan bir asır önce, T.G.Djuvanr adında bir Fransız Türkiye'nin 100 Parçalanma Projesi' diye bir kitap yazdı. Bir asır önce biz, 100 defa parçalandık ama yine ayakta kaldık. Bugün dünyanın sayılı devletlerindemiz. Gelecek çok parlaktır. (...) Kendimizi küçük görmeyelim. Bu topraklar üzerinde 3 bin senelik bir kültürün, medeniyetin varisleriyiz ve yine de dünyada yerimizi alacağız. (...) Türkiye'nin geleceğine büyük itimadım, büyük umutlarım var."^{98[105]}

"Düşman süngüsü altında, milli birlik olmaz!."

Mustafa
(1919)^{99[106]}

Kemal

¹⁰⁴ "Türk'ün Tarifi (Hikmet Bayur'un verdiği vesika)". Millet Dergisi, 1948, Sayı:116, s.10. (Aktaran: Kocatürk, Utkan, Prof. Dr., Atatürk'ün Fikir ve Düşünceleri, Genişletilmiş 2. Basım, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2005, s.301.)

¹⁰⁵ inalçık, Halil, Prof. Dr., Popüler Bilim Dergisi'nin 1. Bilim ödülleri Töreni'nde Verdiği Konferans, TOBB-ETÜ Konferans Salonu, 21 Ocak 2007 Pazar, Saat 16.40. (Prof. Dr. İnalçık, PB Dergisi tarafından "Bilim Onur ödülü" aldı-HC)

¹⁰⁶ Gerede, Hüsrev, 20. Asır Mecmuası, C.3, 1953, Sayı 66.

Bu arada, üç beş vatansever gazete mücadelesini sürdürürken, Anadolu'nun çeşitli yerlerinde de Müdafaa-i Hukuk Örgütleri kuruluyordu. Ancak, Osmanlı başkenti İstanbul'da, parti kavgaları da sürüyordu.

"TÜRK PARLAMENTOSUNDA TÜRK'E HAKARET" serbestti!.. Dış güçlerden destek alan milletvekilleri, artık milleti unutmıştu.. Türk Milleti onlar için önemli değildi. Her şeyini borçlu olduğu ülkeye, millete ve vatana ihaneti benimseyenler, bunu "normalleştirmiş" ve "içselleştirmişti." Böylece rahatlamışlardı da.

örneğin, Trabzon Rum milletvekili Yorgi Efendi ve Tekirdağ Rum milletvekili Efelidis Efendi bölgelerinde Rumlar'a zulüm yapıldığını ileri sürerek, Türkler'e hakaret ediyor ve Türkler'in cezalandırılmasını istiyordu. Konuştukları yer Türk Meclisi'ydi..

Olaylara sahne olan Meclis'de, bunlara cevap veren Edirne milletvekili Faik Bey, bu gerçeğin altını şöyle çiziyordu: "Türk Mebusan Meclisi'nde Yunan mebusları konuşur ve Türk mebusları susar!.."

Durum böyleydi. Çünkü, **bu milletvekilleri her türlü yanlış bilgi ve hakareti sayarken, "dışarıdan" destek alıyor, Avrupalıların himayesine sığınıyor; daha doğrusu ise, Avrupalılar bunları kullanıyordu!.. "Kullanılan milletvekilleri" menfaat peşindeydi, vatani satarak, kazanç sağlamaya çalışıyordu!..**

İstanbul'daki azınlık gazeteleri de, Türklüğe ve Osmanlıya hakaret yazıları yayınlıyordu. Mahkeme ve yargı bağımsızlığı diye bir şey kalmadığı için bunlara karşı bir şey yapılamıyordu.

TÜRKLER'! AŞAĞILAMAK VE "ÖZGÜRLÜK" ÖDÜLÜ..

YIL, 1991.. Genel seçim sonrası Kasım ayında TBMM'nde milletvekili yemin töreni yapılıyor. Koalisyon ortağı SHP listesinden milletvekili seçilen eski HEP^{100[107]} milletvekilleri "Kürtçe ye-

¹⁰⁷ HEP(Halkın Emek Partisi), terör örgütü PKK'nın siyasi organı olarak çalışıyordu. 1990 yılında SHP'den ayrılan 10 milletvekili tarafından Fehmi

min" ediyor. Anayasamıza göre bu yasak!..

Büyük bir şovla TBMM'ne gelen **Leyla Zana, Hatip Dicle ve 5 arkadaşı**, PKK'yı simgeleyen renklere bürünen yaka mendilleri, saç bandı ve PKK rozetleri taşıyorlardı!.. Leyla Zana'ya yemin sırası geldiğinde, önce Hatip Dicle kürsüye çıktı ve aynen şunları söyledi:

"Ben ve arkadaşlarım bu metni, Anayasa baskısı altında okuyoruz!"

Hatip Dicle, milletvekili yemin metnini iki kez okudu ve her seferinde -Anayasaya aykırı olarak- eklemeler yaptı. Saat 18.14'te kürsüye gelen Leyla Zana, "Kürtçe yemin etti ve sonunda Kürtçe slogan attı!..^[108]

Leyla Zana'nın Kürtçe ne dediğini kimse anlamadı. Sorulduğunda da söylemedi. Kâtipler zabıtlara durumu şöyle geçirdi:

"Leyla Zana anlaşılabilen bir dilde bazı kelimeler kullandı!"

Bir süre sonra Avrupa, her zaman yaptığı gibi, Türkiye aleyhindeki bu sözleri ve faaliyetleri ödüllendirdi. Avrupa Parlamentosu, Leyla Zana'ya Sakharov Barış ödülü verdi!..^{102[109]}

YIL 2000'LERİN BAŞI... Agos Gazetesi'nin Genel Yayın Yönetmeni, Ermeni kökenli Türk vatandaşı **Hrant Dink**, bir yazı-

Işıklar başkanlığında kuruldu; Anayasa Mahkemesi tarafından kapatılma tehlikesine karşı 1991'de adını DEP(Demokratik Halk Partisi) olarak değiştirdi.-HC

¹⁰⁸ Cevizoğlu, Hulki, Ya Sev Ya Sevr, Ceviz Kabuğu Yayınları, 15. Baskı, Ankara, Şubat 2006, s.22-24.

¹⁰⁹ Zana'ya ödül 1995'te verildi. Leyla Zana, o tarihte yine hapiste olduğu için ödülünü 9 yıl sonra 2004'te aldı. Bu tarihte de cezasını tamamlamamıştı. **AB'nin dayatması ile hapisten çıkarılan Zana** (Gürcanlı, Zeynep, "Ruhban Okulu ve Zana Sırada", Star Gazetesi, 20 Mayıs 2004), **Dışişleri Bakanı ve Başbakan Yardımcısı Abdullah Gül tarafından Dışişleri Bakanlığı resmi konutunda kabul edildikten sonra, havaalanı VIP(Şeref) Salonundan Brüksel'e gitti, ödülünü aldı** ve AP'nda da bir konuşma yaptı!..-HC

sında "Türklüğü alenen aşağıladı." Agos'un yönetmeni Dink, Mustafa Kemal Atatürk'ün "Muhtaç olduğun kudret, damarlarındaki asil kanda mevcuttur" sözünden çıkarım yaparak ve bu sözü usta bir üslupla. değiştirerek, "Türk'ten boşalacak o zehirli kanın yerini dolduracak temiz kan, Ermeni'nin Ermenistan'la kuracağı asil damarında mevcuttur" diyerek Türklüğü açıkça aşağıladı.^{103[110]} Yeni Türk Ceza Yasası'nın 301. maddesi uyarınca 6 ay hapse mahkum oldu. Mahkeme cezayı, bir daha Türklüğü aşağılamaması koşuluyla, erteledi.

Yaklaşık 3 ay sonra ise -Orhan Pamuk'a Nobel Edebiyat ödülü'nün verilmesinden bir gün sonra- 13 Ekim 2006'da Avrupa Hrant Dink'i ödüllendirdi.. **Pamuk İsveç'ten ödül alırken, Dink de Norveç'ten ödül kazandı.** Norveç Edebiyat ve ifade Özgürlüğü Akademisi (Jörnson Akademisi), Hrant Dink'e "Ermeniler üzerine yaptığı çalışmalar nedeniyle" ödül verdiğini açıkladı..

Hrant Dink, 19 Ocak 2007'de, Agos Gazetesi'nin önünde silahlı bir saldırı sonucu öldürüldü. Hrant Dink ve suikast hakkındaki düşüncelerimi, haftalık köşe yazımda, şöyle dile getirdim.

DAHA DA KAŞIYACAKLAR...^[111]

Tam bir yıl önce neredeyse bugün (24 Ocak 2006'da) "Ulusalçılar Bu Oyuna Gelmez!" diye yazmıştım. O tarihteki konu, Abdi İpekçi'nin katili ve Papa suikastçısı Mehmet Ali Ağca'nın hapisten salıverilip, tekrar yakalanması nedeniyle vatanseverlere yapılan saldırılar idi.

"Oyun şahane, gerisi bahane" taktiğiyle, vatanseverlere (Atatürkçü, ulusalçı, milliyetçi, demokratlara) yapılan saldırılar son bulmayacak. Daha da kaşiyacaklar!.. Ülke gittikçe sömürgeleştirilirken, bunları gizlemek için yurtseverler suçlanarak gündem değiştirilecek. *Bu yazdıklarım, ülke üzerinde oyun oynamak isteyen iç ve dış şer odaklarını durdurmaz. Ama, bu oyunlara*

¹¹⁰ Yargıtay 9. Ceza Dairesi'nin kararını onayan Yargıtay Ceza Genel Kurulu'nun 2006/9-169 Esas, 2006/184 Karar Sayılı ve 11.07.2006 tarihli kararı. Ayrıca bakınız, Atalay, Akın, İstanbul Barosu Avukatı, "Türklüğü Aşağılamak Serbest mi Olacak?", Cumhuriyet Gazetesi, 3 Ekim 2006, s.2.

¹¹¹ Cevizoğlu, Hulki, "Daha da Kaşiyacaklar...", Yeniçağ Gazetesi, 23 Ocak 2007 Salı, s.1 ve 10.

karşı şu anda çok bilinçli olan halkımıza katkıda bulunur.

DAMAT FERİT BİLE ÖLDÜRÜLMEDİ

Bir kez daha söyleyelim:

Ulusalçılar adam öldürmez!..

En büyük rehber Atatürk'ün izinden gidenler, onun gibi davranır. Bilmeyenlere küçük bir hatırlatma yapalım. Mustafa Kemal, "vatan haini" dediği ve mahkemeye çıkardığında kesin "idam cezası" alacak Damat Ferit'i bile öldürmedi!.. Damat Ferit'e suikast düzenlenmesi için kendisine sorulduğunda, "Hayır" demişti. (Ayrıntılar, yakında çıkacak kitabımda...)

Damat Ferit'e bile suikast düzenlemeyen ulusalçıların(millicilerin) lideri Atatürk'e rağmen, bugün de kimse bu yola başvuramaz. Aslında bu gerçeği bilmelerine rağmen, Türkiye'nin aleyhinde çalışanlar, tam tersi kampanyadan medet umarlar. Boşuna!..

GERÇEKLERİ ÖRTMEYELİM

Bu tartışmalar kapsamında, eleştirilecek çok nokta var. Özellikle basın. Menfur cinayetten sonra, yanlış ve sorumsuzca yapılan yayınlar yine eksik olmadı. Tıpkı_Danıştay suikastından sonra yapılan yönlendirmeler gibi.

Sözde Ermeni soykırımını iddialarını meclislerinde yasalaştıran, Türkiye'nin AB'ye tam üyelik koşulu olarak dayatan, ASA-LA örgütünün onlarca diplomatımızı katletmesine göz yuman, destek olan Avrupa, şimdi de Screammers(Çığlık Atanlar) adıyla yeni bir sözde soykırım filmini vizyona sokuyor!.. Film afişlerinde Türk bayrağı, Avrupa'nın faşist gamalı haçı ile eşit olarak gösteriliyor.

Yani sorumsuzca kaşıma devam ediyor...

içerde de **Orhan Pamuk** diyor ki, "Asıl suçlu 301'çilerdir. Bu maddenin kalkmasını istemeyenlerdir." Asıl sorumlular tam tersi olmasın!.. **Yani, Türklüğe ve tüm ulusal değerlere hakareti serbest bıraktırmak isteyenler!..**

Böyle bir durumda bile, AKP Hükümeti'nin nasıl davrandığını anlamak mümkün değil, özellikle Dışişleri Bakanlığı'nın.. Dünkü gazetelerde haber vardı. **Dışişleri, bugünkü cenaze töreni**

in "masraflarını karřılayarak Ermeni diasporası temsilcilerini ve ABD'deki Ermeni dini liderleri cenazeye davet" etmiř!

Pes yani.. Bu ülkenin vatandařı Hrant Dink'in dirisine sahip çıkamayan hükümet, ölüsüne de sahip çıkamıyor mu?.. Hrant Dink Türk vatandařı deęil mi?.. Niçin yabancıların eline teslim ediyorsun?.. Kendilięinden gelenleri aęırlamak ayrı, bu tavrıla "ben acizim ve günahıma affettirmek istiyorum" tavrı ayrı...

DINK, YANLIř DÜřÜNEN İYİ BİR İNSANDI

Yine göz ardı edilen bir nokta, Hrant Dink'in 10 Ocak (2007) tarihli son yazısı. Dink, Genel Yayın Yönetmeni olduęu Agos Gazetesi'ndeki yazısının bir bölümünde řöyle diyor:

"(Ailesi için söylüyor) 'Gidelim' dersem gelecektirdi, 'Kalalım' dersem kalacaklardı.

Kalmak ve direnmek.

İyi de, gidersek nereye gidecektik?

Ermenistan'a mı?

Peki, benim gibi haksızlıklara dayanamayan biri, oradaki haksızlıklara ne kadar katlanacaktı? Orada bařım daha büyük belalara girmeyecek miydi?"

Hrant Dink, Ermenistan'a da büyük eleřtiriler yapıyordu. "Soykırımı yoktur diyeni hapse atarım" yasasını çıkaran Ermeni koruyucusu Fransa'nın tavrına da karřıydı..

Birkaç kez Ceviz Kabuęu programına katıldıęı kadarıyla tanıdığım Hrant Dink, řahıs olarak iyi bir insandı. Kibar, beyefendi, kendisiyle medenice tartıřılabilir bir kiřiydi. Düşüncelerine hâlâ katılmıyorum. Bilim de onun söylediklerinin tersini söylüyor, mahkemeler de.

Dink'in sözleri Yargıtay tarafından suçlu bulunmuřtu. Bu karara üzülen, "Ben řimdi insanların yüzüne nasıl bakacađım" diye incinen bir insandı. řimdi, bu menfur cinayetti bahane ederek bařka insanları incitmemek gerekir.

Hepimiz bu ülkenin insanlarıyız. Elbirlięi ile, bizi birbirimi-

ze düşürerek, ülkeyi bölmek isteyen sırtlanlara karşı omuz omuza durmalıyız. Düşünce ayrılıklarımız. Ülkemizin ayrılmasına izin vermemeli.

Ve en önemlisi, kendi sorunlarımızı, Avrupa ve Amerika'yı karıştırmadan uygarca çözmeliyiz.

Bugün defnedilecek olan Hrant Dink, inşallah, dilediği huzuru öbür dünyada bulur. Toprağı bol olsun, -bazıları kızsda da- Allah rahmet eylesin.

"Bir fesat ve hıyanet ocağı bulunan, memlekette ayrılık ve anlaşmazlık tohumu saçan, Hıristiyan hemşehrilerimizin huzur ve refahı için de uğursuzluk ve felâket kaynağı olan Rum Patrikhanelerini artık topraklarımızın üzerinde bırakamayız. Bu tehlikeli teşkilâtı memleketimizde muhafazaya bizi mecbur etmek için ne gibi vesile ve sebepler gösterilebilir?"

Türkiye'nin Rum Patrikhânesi için arazisi üzerinde bir yer göstermeye ne mecburiyeti var? Bu fesat ocağının hakiki yeri Yunanistan'da değil midir?"

Mustafa Kemal^{105[112]}

¹¹² Evsile, Mehmet, Doç. Dr., a.g.e., s.97.

FENER RUM PATRİKHANESİNE devlet söz geçiremiyor-
du. Mütarekenin imzalandığı 1918 sonlarında, İzmir'de işgal,
"geliyorum" diyordu. Her türlü hazırlıklar artık açıktan açığa ya-
pılıyordu. 14 Aralıkla savaşı kazanan itilaf Devletlerinin bir filosu
İzmir limanına girince coşan Rumlar, evlerinde sakladıkları 50
bin civarındaki Yunan bayrağını hemen evlerine asmıştı.

İzmir'i takip eden İstanbul'da da durum farklı değildi. Or-
tada devlet kalmamış, şeklen bir ceset duruyordu.

Olmayan devlet, kimseye sözünü geçiremiyor, Patrikhane
tarafından da tersleniyordu!.. Sen Sinod Meclisi, Türkiye'deki
Rum okullarında Türkçe'yi yasaklıyor ve bunu resmi bir açıklama
ile bildiriyordu!.. Yerel seçimler üzerine ağırlığını koyuyor, katıl-
mama kararı alabiliyordu.

Patrikhane, faaliyetlerini yurt dışına da taşımış, kendi-
sinde "temsil" yetkisi görerek hareket etmeye başlamıştı, örne-
ğin, Paris Barış Konferansı'na bir heyet göndererek, İstanbul
Rumları'nın haklarını savunmuştu. Daha da ileri giderek, "İstan-
bul'un Yunanistan'a bırakılmasını" istemişti!..

16 Mart'ta (1919) ise, İstanbul'daki kiliselerin geniş katı-
lımı ile "Anavatan Yunanistan'la birleşme ve İstanbul'u işgal" adlı
büyük mitingler düzenlemiş, Paris'teki Patrikhane heyetine des-
tek vermişti. Rum kiliselerinin hepsine de Yunan bayrakları asıl-
mıştı. Temmuz ayına gelindiğinde ise, Patrikhane'nin kapısının
üzerine "*Çift Kartallı Bizans Bayrağı*" asıldı.. Patrikhane'den
"Kuduran Türkler, ilk darbelerini hep Patrikhane'ye indirdiler.
Fakat şimdi muzaffer İtilaf Orduları ile Yunanlılar bu eski dünyayı
yıkıyorlar" biçiminde demeçler verilmeye başlandı.

RUM OKULLARINDA ÇETE EĞİTİMİ VERİLİYOR... Mus-
tafa Kemal, Patrikhane'nin tüm etkinliklerini yakından izletiyor,
gizli raporlar alıyordu. Yayınladığı bir genelge ile millî direnişin
birimlerine de bu durumu şöyle bildirdi:

"Çok gizli tutulacaktır.
22/8/1919

Erzurum,

Pek güvenilir kaynaklardan elde edilen bilgilere göre, İstanbul Rum Patrikhanesi'nde Mavri Mira adında bir kurul kurulmuştur. (...)

Kurul doğrudan doğruya Venizelos'tan emir alıyor. Rumlar'ın ve Yunan Hükümeti'nin para yardımıyla, pek büyük bir varlığa sahiptir.

Görevi, Osmanlı illerinin sınırları içinde çeteler kurup yönetmek, mitingler ve propaganda yapmaktır. Yunan Kızılhaç'ı da bu Mavri Mira Kurulu'na bağlıdır. Görevi, görünüşte göçmenlere bakmak gibi insancıl bir perde altında, çete örgütü kurmak, ayaklanma düzenlen hazırlamaktır. Böylece ilaç ve sağlık gereçleri adı altında, silah, cephane ve askerî malzemeyi Osmanlı ülkesine sokmaktır. Dahası, resmi göçmenler komisyonu da Mavri Mira Kurulu'na bağlıdır.

İstanbul Patrikhanesi ve Yunan Konsolosluğu, silah ve cephane deposu halini almıştır; üstelik kiliseler, ibadet yerinden daha çok, askerî ambarlar gibi kullanılmaktadır.

Ermeni Patriği Zaven Efendi de, Mavri Mira Kurulu'nca satın alınmıştır.

Rum okullarının -daha önce bizim de kurup, tam şimdi sırası iken ne yazık ki bıraktığımız- İzcî örgütleri, tümüyle Mavri Mira Kurulu'nca yönetilmektedir. (...) İzciler yalnız çocuklar değildir. Yirmi yaşını aşkın gençler de bunun içindedir. Anadolu'da Samsun ve Trabzon, cephane dağıtım yerleridir. Elverişli durumda, bir Yunan yelkenlisi cephane ve silahlarla yüklü olarak, bu yerlerde istasyon olarak bulundurulacaktır. Ermeni hazırlığı da, tümüyle Rum hazırlığı gibidir.

Mustafa Kemal^{106[113]}

YIL, 2000'LERİN BAŞLARI.. Gelenek sürüyordu.. İstanbul'da Fener Rum Patrikhanesi, "ekümenik" (Türkiye'den bağımsız, dünyadaki tüm Ortodoksların temsilcisi) olduğunu iddia ediyor, Türkiye Cumhuriyeti hükümetleri "Hayır ekümenik değilsin. Sen Fatih (Eyüp) Kaymakamlığı'na bağlısın" diyordu. Patrikha-

¹¹³ Belge 1, Nutuk (Söylev), a.g.e., s.416.

ne, uluslararası toplantılar düzenliyor, Patrik devlet başkanı gibi geziler yapıyor, Yunan Hükümetinin tahsis ettiği özel uçakla yurt dışı geziler yapıyor, İstanbul'da dünya patriklerini topluyor ve dini mahkemelerde yargılıyordu. Sen Sinod Meclisi seçimlerini, uyarılara rağmen bildiği gibi yapıyordu. Amerika Birleşik Devletleri'nin Ankara'daki Büyükelçiliği bile davet verirken, "Ekümenik Patriğin himayesinde" diye davetiye gönderiyordu!..

"Papazın en önemli görevi ziyaretlerdir. Ziyaretle çok şeyi hallediyorlar. Kıbrıs'ta da öyle yapmadılar mı?"

Prof. Dr. İlber Ortaylı
(2006)^{107[114]}

Ülkemizin birliğinin unsurlarından olan dinimize içeriden de saldırılar oluyordu. Mustafa Kemal'in Hıristiyan işgalcileri İzmir'den denize döktüğü tarih olan 9 Eylül'ü kendisine ad olarak alan Üniversitenin Rektörü Prof. Dr. Emin Alıcı, "Keşke Anadolu Müslüman olmasaydı!" diyebilirdi. 9 Eylül Üniversitesi'nin "Hıristiyan olduğunu açıklayan"^{108[115]} Rektörü, bu sözünü "matbaanın ülkemize geç girişine" bağlıyordu:

¹¹⁴ Rahmetli Başbakanlardan Bülent Ecevit'in kurduğu ve onun başkanlığında toplanan "Ulusal Uzmanlar Kurulu"nun 16 Nisan 2006, Pazar günkü toplantısı. Ecevit'in daveti üzerine ben de bu Kurul'un toplantılarına katılıyordum.-HC

¹¹⁵ Vatan Gazetesi, 28 Eylül 2006, s. 18; Demir, Hasan, "Hıristiyan Rektör", Yeniçağ Gazetesi, 28 Eylül 2006, s.6; Yılmaz, Murat, Dr., "Normal Bir Adam Bunları Söyler", Zaman Gazetesi, 28 Eylül 2006, s.22; "Anka Ajansı: Bant Elimizde", Vakıf Gazetesi, 28 Eylül 2006, 8.1; Yeni Şafak Gazetesi, 28 Eylül 2006, s. 15.

"Yasaklar nedeniyle Müslüman halk matbaayı kullanamıyor. Fakat bu sürede Anadolu'da matbaayı kullanan birileri var. (...) Keşke o zaman Anadolu Müslüman olmasaydı."

Bu tartışmalardan tam bir ay sonra bir papaz Türkiye'ye önemli bir ziyaret yaptı. Gelen kişi, "*Siyasal Hıristiyanlığın*" temsilcisi, dünyadaki tüm katoliklerin ruhani lideri **Vatikan Devlet Başkanı 16. Benedict** takma adlı Papa Ratzinger idi.. **Bizim birliğimizi bozmaya yönelik saldırılar olurken, "Hıristiyan Birliği'ni kurmak" için 28 Kasım 2006da Türkiye'ye geldi.** Aslında bir yıl önce yapmayı planladığı ve "zoraki davet" niteliği kazanan bu ziyarette, Fener Rum Patriğine "ekümeniklik desteği" verdi. Bu ziyaret sırasında Patrikhane Türk gazetecilere "*Ekümenik Patriklik kimlik kartı*" dağıttı!.. Papa 16. Benedict, Patrikhane'nin Efes'teki Aziz Andreas ayinine (St. Andreas Yortusu) katıldı. Olayın başından sonuna kadar açıkça Lozan Anlaşması çiğnenmişti!.. Lozan'a göre Patrikhane yalnızca İstanbul ve Türkiye'de yaşayan Ortodoksların temsilcisi idi; ekümenik, Türkiye'den bağımsız bir yapısı yoktu; Türk makamlarına bağlı idi; "devlet başkanı" gibi kendi başına diplomatik davette bulunamaz idi.. Bunların tümünün tersi yapıldı ve AKP Hükümeti AB uğruna olsa gerek, hiçbirini engellemedi. Bunu engellemesi beklenen Başbakan Recep Tayyip Erdoğan, 2002'de, Vatikan'ın da merkezinin olduğu Roma'ya gittiğinde, İtalya Başbakanı Berlusconi'ye "AB ile Katolik nikâhı olsun ki, hiç bozulmasın!" isteğini dile getirmişti.^{109[116]}

¹¹⁶ Mengi, Güngör, "*Siyasetin Cilvesi*" ("*Anket ve Lider*" başlıklı makalenin altbaşlığı), Vatan Gazetesi, 23 Kasım 2006, s.3.

"Ulusun 'Kahrolsun işgali' diye yükselen yakınma çıđlığını bođmaya çalışan, duygusuz ve anlayışsız kimselerden kurulmuş, yapısında bilinçsizlik ve hayınlık bulunan bir Hükümetin böncesine, bilgisizcesine ve miskincesine davranışlarına seyirci kalmak; akli, anlayışı ve yurtseverliği olan kimselerden istenebilir miydi?"

Mustafa Kemal (1919)^{110[117]}

BOĞAZLIYAN KAYMAKAMI ASILİYOR!..

TÜRK POLİSLER öldürölüyor, katilleri yakalanamıyor, yakalanabilenler ise Avrupalıların baskısıyla salıveriliyordu!., örneđin, İzmir'deki bir Rum gösterisinde etrafa rasgele ateş eden Rumlar, polis Hamza Efendiyi vurmuşlar, Türk makamları, gazetelere de yansıdığı halde, katili aramaya cesaret edememişti. İstanbul'da da, sarhoş iki Yunan askeri Türk kadınlarına tacizde bulunurken kendisine engel olmaya çalışan polis Hüsnü Efendiyi vurup öldürmüş, ama halk tarafından yakalanmasına rağmen, Yunan ordusu katil Yunan askerlerini karakoldan almışlardı.

Sadrazam Tefvik Paşa, iktidardaki acemiliđini henüz atamamış, şaşkınlık ve gaflet içindeydi. O kadar çaresizdi ki, Franko adlı bir Hıristiyan'ı Dışişleri Bakanı yaparak, kurtuluş umudunu ona bağlamıştı!.. Bu, son 40 yıl içindeki ikinci Hıristi-

¹¹⁷ Nutuk (Söylev), a.g.e., s.138.

yan bakandı.

Bu olaylar, ülkenin Batılılar tarafından istilâ edilip, sömürgeleştirilmesine neden olurken, felâketin ayak sesleri çoktan duyulmuş, ancak kulak tıkanmıştı.

İSTANBUL UFUKLARINI kara bulutlar küme küme sarmıştı. Tarih 10 Nisan'ı (1919) gösteriyordu. Vakit ikindiye biraz geçmiş, onbinlerce insan Savunma Bakanlığı'nın önündeki Beyazıt Meydanı'nda toplanmıştı. Meydanın ortasındaki çınar ağacının altında üç ayaklı idam sehpası kurbanını bekliyordu...^{111[118]} Sehpanın çevresinde İngiliz, Fransız ve İtalyan askerleri, hâkim yerlerde makineli tüfekler vardı. Biraz sonra silahlı bir manganın arasında, elleri arkasından bağlı, üzerinde beyaz idam gömleği ile 35 yaşlarında Kemal Bey görüldü. İdam sehpasına çıkarılıp, boynuna yağlı ilmek geçirildi. Dîni töreni Kadıköy-Mecidiyeköy ve Üsküdar Dergâh Şeyhi Müpip Efendi yönetiyordu. Meydandakiler arasında Tıbbiyeli öğrenciler de bulunuyordu. Kemal Bey'e son sözleri sorulunca, binlerce Türk'e bağırarak:

"Sevgili vatandaşlarım! Ben bir Türk memuruyum. Aldığım emri yerine getirdim. Vazifemi yaptığımı vicdanım emindir. (...) **Beni ecnebilere yaranmak için asıyorlar. Eğer adalet buysa, kahrolsun böyle adalet!"** dedi.

Beyazıt Meydanı'nı dolduranlarda topluca cevap verdiler:

"Kahrolsun böyle adalet!"

"Kahrolsun gâvurlar!"

"Kahrolsun hükümet!"

Mazgal deliklerinden (küçük pencerelerden) kendisini izleyen Bekir Ağa Hapishanesi'ndekiler ve halk gözyaşı dökerken Kemal Bey, devam etti:

"Vatan uğrunda cephede ölen bir Mehmetçik gibi şehit gi diyorum. Çocuklarımı asil Türk milletine emanet ediyorum. Allah vatanımıza ve milletimize zeval vermesin!"

"Amin!"

Halkın "âmin" sesleri arasında bir ihanet sesi duyuldu:

¹¹⁸ Arslan, Nurten, a.g.e., s. 438.

"Söylemeyin bu alçak herifi!..Hemen asın bu köpeği. Ne duruyorsunuz it oğlu itler!"

İngiliz işbirlikçisi Sait Molla'nın sesiydi bu.

İdam sehпасındaki görevli çingeneler, Kemal Bey'in altındaki sandalyeye tekme yi vurdular!..

Güneş, utancından İstanbul'un semalarını terk etmek için acele ederken Kemal Bey darağacında kuru bir yaprak gibi sallanıyordu!.. **Boğazlıyan Kaymakamı Kemal Bey, vatanını savunduğu için işgalciler ve yerli işbirlikçileri tarafından idam edilmişti...**

Kemal Bey sallanırken, elinde sefer tası yaşlı bir adam kalabalığı yara yara öne geçmişti. Sehpada sallanan genç adamı görünce sesi meydana çınlattı:

"Kemaaaaa!"

Yaşlı gözler, ihtiyar adamın üzerinde toplandı. Adamcağız, elindeki sefer tasını, ekmek bohçasını fırlatıp, önünü kesmek isteyen askerleri tepeleye tepeleye sehpaya ulaştı ve Kemal'in soğumamış ayaklarına sarıldı, hüngür hüngür ağlamaya başladı.

İdam mangasının kumandanı çekinerek sordu:

"Kimsiniz efendi?"

Yaşlı adam, hıçkırırken cevap verdi:

"Evlâdımdır!.."

Bu sırada İngiliz, Fransız ve İtalyan askerleri meydandaki kalabalığı dipçiklerle dağıtmaya başlamıştı...

Daha sonra Tıbbiyeli öğrenciler Kaymakamı yalnız bırakmadı. Mezarı başına kadar gittiler. Elindeki çiçeği mezara bırakan gençlerden biri şu konuşmayı yaptı:

"Dinle ey Türk Milleti!.. Müslümanlar dinleyin!.."

Kemal'i şehit ettiler. Bilmiyorlar ki, şehitlik mertebesine ulaşmak isteyen binlerce Kemal sırada bekliyor, ne bekliyoruz? Felâketimizi hazırlayan İngilizler'i vatandan atmak borcumuzdur. Onları yok etmeden bize hürriyet yok. Odesalılar İngilizler'i

Odesa'dan attılar. Biz Odesalılar kadar yok muyuz? Haydi biz de onları İstanbul'dan kovalım! Allah'ın yardımıyla, yakında İngilizler'in kafalarını ezeceğiz!^{112[119]}

HAYVANCA BİR DÜŞÜNCE... Bu olayı seyreden hükümet gibi, daha sonraki hükümetler de işgali çirkin görmeyen bir politika izliyordu. Mustafa Kemal'e göre, "Kahrolsun işgal" diyemeyen hükümet, "süngülerini milletin kalbine saplayan yabancıları, konuk sayan ve yumuşak davranan" bakanlara sahipti!:

"Kahrolsun işgal, dedikçe, ülkenin daha fazla işgaline mi sebep olunacaktı? işgal ve saldırı karşısında, milletin sessizliğini koruyup işgalden etkilenmemiş görünmesi mi akla ve siyâsete uygundu?.. Böyle yanlış ve hayvanca bir düşünce, yok oluş uçurumuna kadar tekmelenmiş bir devleti kurtarabilecek siyâsete temel olabilir miydi?(...) Bu nasıl kafadır? Milli amaçlar bu muydu?"^{113[120]}

"ANADOLU BİR KALE..." Mustafa Kemal Samsun'a hareket etmeden önce, 11 Nisan'da evine bir ziyaretçi geldi... Gelen kişi, Erzurum'daki 15.Kolordu'ya komutan atanan General Kâzım Karabekir idi.

Karşılıklı durum değerlendirmesi yaptılar. Ümitsiz duruma karşın, veda konuşmasında Kâzım Karabekir şöyle dedi:

"Silahımız, cephanemiz bitmiş değildir. Son fişeğini atmadan teslim olan bir kale kumandanı nasıl vatan haini sayılırsa, biz de ona benziyoruz. Çünkü, Anadolu bir kale, biz de onun kumandanlarıyız. Henüz namusumuzu yitirmiş sayılamayız. İşte bu düşüncelerle ben Doğu'ya gitmek için aylarca uğraştım. İngilizler'in Doğu'dan ordu kumandanı Şevki Paşa'nın kaldırılmasını istemeleri bu fırsatı verdi."^{114[121]}

¹¹⁹ Arslan, Nurten, a.g.e., s.439-441 (Bu alıntıdaki edebî anlatım yazara aittir.-HC)

¹²⁰ Nutuk (Kemal Atatürk), Hazırlayan: Kemal Bek, Bordo-Siyah Yayınları, İstanbul, 2006, s.243; Nutuk (Söylev), a.g.e., s. 136.

¹²¹ Dinamo, Hasan İzzettin, a.g.e., C.1, s.252.

Mustafa Kemal, Kâzım Karabekir'i dikkatle dinliyor, kendi yakın arkadaşlarıyla verdiği kararlarla bunlar arasında tam bir ideal yakınlık buluyordu.

MUSTAFA KEMAL:

"MUVAFFAK OLAMAZSAM ÖLMÜŞ OLURUM"

DOKUZUNCU ORDU Müfettişliği'ne atanmayı başaran Mustafa Kemal Paşa, Akaretler'deki evinde annesine vedaya gitti. Sevgili annesinin elini öptü, kız kardeşi Makbule'nin hatırlarını sordu ve yer sofrasına bağdaş kurup oturdu.

Ertesi gün Samsun'a hareket edeceğini annesine nasıl söyleyecekti?.. Bu heyecanla yediği yemekten zevk almıyor, annesini üzmemeyi düşünüyordu. Birdenbire söze başladı:

"Anne, ben yarın Anadolu'ya gidiyorum. Buraların hâli malûm değil. Selanik nasıl elden gittiye, buralar da öyle olabilir. Ben, kurtarmaya çalışacağım. Ne elimden gelirse onu yapacağım. Fakat bu işte tehlike çoktur. Hesapta ölmek, gidip gelmek vardır. Bana hakkını helâl et!.. Sen de bunları iyi dinle Makbuş (=Makbule). İşler fenaya dönerse, sakın buradan ayrılmayın. Bütün paranızı sarfedersiniz, paranız biterse halılarınızı, kıymetli eşyalarınızı satarsınız. Bir kere daha söylüyorum. Ne olursa olsun yola çıkmaya kalkmayacaksınız. Muvaffak olamazsam zaten sizi öldürürler, o zaman elbet, ben de ölmüş olurum."^{115[122]}

Bu sözler annesi ve kız kardeşi için "beklenmedik bir darbe" idi. Gerisini kız kardeşi Makbule (Atadan) anlatıyor:

"Onun sözlerini anne kız bir bardak zehir gibi yutmuştuk.

¹²² Dülger, Bahadır, "Bayan Makbule Atatürk'ün Hayatını Anlatıyor", Vakit-Yeni Gazete, Yıl:30-1, Sayı: 10803-61, 10 Kasım 1947, s.2; ve Dülger, Bahadır, "Atatürk'ün Hemşiresi Makbule Atadan Anlatıyor", Tasvir Gazetesi, Sayı: 816, 10 Kasım 1947, s.5. Akio.an: Akay, Oğuz, Benim Sofram Bu, Truva Yayınları, İstanbul, Kasım 2006, s.62.

Benim boğazım kurumuş, ciğerlerim sanki birbirine kenetlenmişti. Annem çok sevdiği Mustafa'sının bu sözlerinden derin bir teessüre (=üzüntüye) düşmüş ve hemen şiddetli bir kalp krizi ile sarsılmaya başlamıştı. Bu şiddetli kriz, bize her şeyi unutturdu.

Zavallı anacağıma nefes aldirmek için pencereleri açtık, kucağımızda onu sofaya çıkardık. Atatürk heyecan içinde söylediği sözlerin tesirini izale etmek (=gidermek) istemiş gibi anemi:

- Anne merak etme, bu kadar üzülme... Ben size en kötü ihtimali anlattım, muvaffak olmam ihtimali de kuvvetlidir. Tekrar buraya dönerim. Sizi yanıma aldırırım. Üzülme... diye teselli etmeye çalışıyordu.

Doktor Rasim Ferit (Talay) vaktinde yetişmemiş olsaydı, o akşam annem ölebilirdi. Sabaha kadar onunla uğraştık, şafak sökerken biraz rahatlar gibi oldu ve o zaman da ayrılık vakti geldi.^{116[123]}

Sabahleyin, annesinin doktor denetiminde kendisine geldiğini gören Mustafa Kemal, tekrar anneciğinin elini öptü ve İngilizlerin kontrolündeki Galata rıhtımına geldi; kendisini bekleyen Bandırma Vapuru'na binerek kıydan açıkta beklemeye başladı.

SAMSUN'A GİDERKEN BANDIRMA VAPURU ARANAN MUSTAFA KEMAL: "BİZ, İDEALİ VE İMANI GÖTÜRÜYORUZ"

Paşaya eşlik edecek 18 kişilik^{117[124]} "müfettişlik kadrosu" rıhtımdan sandallarla hareket ederek açıkta bekleyen vapura çıktı. Rıhtımda hiçbir tören yapılmaması planlanmıştı, öyle de oldu.

Bandırma Vapuru Kız kulesi önüne geldiğinde İngilizler tarafından durduruldu ve bir binbaşı eşliğindeki işgalciler tarafından tepeden tırnağa arandı. İtilaf Devletleri'nin emirlerine göre hareket eden İngiliz Binbaşının kontrolleri, uzun bir töreni aratmamıştı..

¹²³ Akay, Oğuz, a.g.e., s.62.

¹²⁴ Kimi kaynaklara göre toplam 23 kişi.-HC

Daha önce de, **gemisinin Karadeniz'de batırılacağı istihbaratını alan Mustafa Kemal** kuşkuya kapıldı. "Acaba bunlarla şehirdekiler arasında bir haberleşme mi vardı? Maksat kendisini tutuklamak ise, bütün bunlara gerek yoktu." Sıkılıyordu. "Bir kararsızlık da olabilir" diye düşündü. Kaptana hızlanmasını söyledi. **Kaptan (İsmail Hakkı Durusu)** demir aldırmağa başladı.^{118[125]}

Vapur, düşman zırhlıları arasında ilerlemeye başlayınca Mustafa Kemal güvertede arkadaşlarına döndü ve "Bunlar işte böyle yalnız demire, çeliğe, silâh kuvvetine dayanırlar. Bildikleri şey yalnız madde! **Bunlar hürriyet uğruna ölmeye karar verenlerin kuvvetini anlayamazlar. Biz, Anadolu'ya ne silâh, ne cephane götürüyoruz; biz ideali ve imanı götürüyoruz!..** dedi.^{119[126]}

Bir başka deyişle, Mustafa Kemal'in söylediği, "*Ne kadar ahmaklık! Eslîha (=silahlar) ile mühimmat (=cephâne) arıyorlar. Biz ise, kafamızla imanımızı götürürüz*" sözü çekici olduğu kadar, inandırıcıydı da...^{120[127]}

Bandırma Vapuru'ndaki genç subaylardan Kurmay Binbaşı Hüsrev'e. (Gerede) göre ise Mustafa Kemal, "Budala herifler bizim silah-cephane değil, kafa götürdüğümüzü bilmiyorlar mı? dedi.^{121[128]}

Mustafa Kemal ve arkadaşlarını Samsun'a götürecek Bandırma'yı Karadeniz'de şiddetli bir fırtına bekliyordu.. 27 yıllık kaptan "Ne aksi, bu denizi pek iyi tanımam. Pusulamız da biraz bozuk" diyordu. Mustafa Kemal kaptan yerinde idi. Subaylar ve askerler dışarı çıktılar, gemi hareket etti.^{122[129]} Millî direnişin lideri, geminin kaptanına tehlikeleri anlattı ve emir verdi:

"Düşman devletlerinin herhangi bir aracının zararlı girişi-

¹²⁵ Bayar, Celâl, a.g.e., Cilt 8, s.95.

¹²⁶ Kocatürk, Utkan, Prof. Dr., Doğumundan ölümüne Kadar Kaynakçalı Atatürk Günlüğü, a.g.e., s. 128.

¹²⁷ Jaeschke, Gotthard, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, Çeviri: Cemal Köprülü, Türk Tarih Kurumu Yayını Ankara 1971 S:118

¹²⁸ Önal, Sami, Hüsrev Gerede'nin Anıları (Kurtuluş Savaşı, Atatürk ve Devrimler) (19 Mayıs 1919-10 Kasım 1938), Literatür Yayınları, İkinci Basım, İstanbul, Kasım 2002, s. 12.

¹²⁹ Bayar, Celâl, a.g.e., Cilt 8, s. 95.

mine uğramamak için sahile yakın bir rota tutunuz! Eğer kesin tehlike görürseniz gemiyi karaya, en yakın sahile oturtunuz!"^{123[130]}

Ufukta düşman gemisi "görüldüğü zaman, Bandırma gemisi karaya oturtulacak ve Mustafa Kemal ile arkadaşları Anadolu'ya çıkacaktı. Anadolu toprağına ayak bastılar mı, artık ebedî esenliğe kavuşmuş olacaktı.^{124[131]}

Gemide 3.Kolordu Komutanı **Albay Refet (General Refet Bele)** de vardı. Kafileye son dakikada katılmıştı. İstanbul'dan çıkış vizesi yoktu. Atlarını yükleme bahanesiyle Bandırma'ya girmişti. Gemide rütbe işaretlerini çıkarmış, atlarının yanına gizlenmişti. Gemi Boğaz'dan çıkıncaya kadar bu durumda kalacaktı.^{125[132]}

GENELKURMAY 2. BAŞKANI ABD'DE, DEVLET BAKANI DANİMARKA'DA ARANIYOR

2006 YILI KASIM AYI... ABD Genelkurmay Başkan Yardımcısının resmi davetlisi olarak bu ülkeye giden Genelkurmay 2. Başkanı Orgeneral Ergin Saygun, Beyaz Saray'da Milli Güvenlik Konseyi Başkan Yardımcısı Dr.Jack D. Crouch ile görüşmeye girerken üstü aranmak istendi. 2. Başkan Orgeneral Saygun tepkisini göstererek, içeri girmede ve oteline döndü.

"AB Başmüzakerecisi" (Görüşmecisi) Devlet Bakanı Ali Babacan da birkaç gün önce AB üyesi Danimarka'da havaalanında aynı davranışla karşılaştı. Üstü aranmak istenen Babacan, tepki gösterip geri dönme cesaretini göstermedi. 35-40 dakika minibüste mahsur kaldıktan sonra, şeref salonundan değil, arka kapıdan (kimileri depo kapısı diyor) geçmek zorunda kaldı. Dahası, bu durumu "kınamak" yerine, "iletişim kopukluğu" biçiminde açıklayarak sîneye çekti!..^{126[133]}

¹³⁰ Kocatürk, Utkan, Prof. Dr., Doğumundan ölümüne Kadar Kaynakçalı Atatürk Günlüğü, a.g.e., s.128.

¹³¹ Mustafa Kemal'in sözleri. Aktaran: Bayar, Celâl, a.g.e., Cilt 8, s.96.

¹³² Bayar, Celâl, a.g.e., Cilt 8, s.95.

¹³³ Cevizoğlu, Hulki, "Aile İçî (Siyâsi) Şiddet, Yeniçağ Gazetesi, 21 Kasım

DÜŞMANA VE RUHLARI SATILMIŞ YERLİ İŞ-BİRLİKÇİLERE KARŞI; SİLAHLI DİRENİŞ BAŞLIYOR...

YÜZLERCE yerli Rum bir araya gelerek "yağma çeteleri" kurmaya başlamıştı, İzmir'in Urla yarımadasında Türk köylerine saldırı, yağma ve yakma olayları başlayınca; Mütarekeden sonra neredeyse iskelet haline gelmiş olan 56.Tümene bağlı 173. Alay direnmeye çalıştı. **Koskoca Alayın mevcudunu, sadece 18 silahlı er oluşturuyordu!**

Teslim olmamaya niyetli ve kimseden çare gelmediğini gören Urla halkı, 17 Mayıs 1919'da silahlı direniş başlatma kararı aldı. Bu, ilk milis gücün oluşumu anlamına geliyordu. Hükümetten ve ordu komutanlarından direniş emri almayan morali bozulmuş bazı askerler ise, top taşıyan hayvanları binek hayvanı olarak kullanarak memleketlerine doğru çekilmeye başladı. Komutanlar iradesizdi. Askeri birlikler komutansız kalmıştı. Emir bekleyen ve askeri liderlikte muhatap bulamayan birlikler başıboş kalmıştı.

Urla halkı silahlanmak için, Alayın silah deposunu bastı. Depodaki 120 civarındaki tüfeğe ve cephaneye el koydu.

Ülkeyi halkın azmi ve iradesi kurtaracaktı!..

MÜTAREKE BASINI, ÜLKESİNE KÜFREDİYOR!..

YILLAR SONRA, **satılmışlığın ifadesi olarak "mütareke basını" biçiminde anılacak olan gazetelerden Alemdar Gazetesi, direniş gösteren "ulusalcılara" kızıyor**, şöyle yazıyordu:

"Protestocuların 'İzmir'in Yunanistan'a ilhakından' söz etmeleri, böyle telgraf çekmeleri yanlıştır. Karşımızda Yunanistan'ı bile görmüyoruz. Sadece İtilaf Devletleri mevcuttur. Bunlara karşı Hükümet zaten gereken girişimlerde bulunmaktadır."

Sözde İslâm'ı Yükseltme(Teâli) Cemiyeti ise, ulusalcılara hakaret yağdırırken sömürgeci(emperyalist) işgalcilere nasıl

sevgiyle(!) yaklaştığını da ortaya koyuyordu:

"Ey Anadolu'nun masum ve mazlum ahâlisi!

(...)

Oniki sene evvel 'İttihâd ve Terakkî' adıyla ÷lkemizde bir bid'at çıktı. Selanik dñnmeleriyle(*Sabetayist demek istiyor!*. -HC) aslı, soyu, mezhep ve meşrebi belirsiz çeşitli tñredilerden oluşun bu cemiyet, istibdadı (baskıyı) kaldıracacağız, meşrutiyet ve hürriyet getireceğiz, hükümet halka zulmetmeyecek, halk rahat edecek, devletlerin yanında değërimiz bilinecek' diye bizi aldattı.(...)

*... bu defa da Anadolu'da Mustafa Kemal ve Kuvâ-yi Milliye maskaraları, Yunan askerlerinin önünden korkakça kaçarken, zavallı saf ve gafil halk ve askerden topladıkları kuvvetleri düşmanla savaştırarak... zavallı askerlerimizi ve halkımızı boşu boşuna kırdırmak yöntemini izliyorlar. Çaresiz millet! Bu yankesicilerin hilelerini hâlâ tümüyle anlayamamıştır... Memleket bunların fitne ve fesadı uğruna milyonlarca evlâdını telef ediyor da **Talât, Enver, Cemal, Mustafa Kemal gibi beş on eşkıyanın** bedenini ortadan kaldırmak için gereken küçük özveriyi göze aldırarak ülkeyi ve kendilerini ebedî tehlikeden kurtarmak ve esenliğe çıkarmak yolunu kavrayamadı ve hâlâ da kavrayamıyor!*

(...)

İngilizler! kızdırdınız, üzerimize Yunanlılar'ı musallat ettiler. Savaşta yenildikten sonra uslu oturmak ve yenilginin sonucuna katlanarak sabırla telâfi etmekten başka çare var mıdır? Yunanlılarla savaşa tutuşuyor, sonra da bir taraftan kaçıyor ve bir taraftan 'Şöyle direndik, böyle kayıp verdik' gibi yalanlarla halkı kandırmaya çalışıyorsunuz! Düşünmüyorsunuz ki, Yunanlılar'a fazla kayıp verdirmek bile bundan sonra bizim için hayırlı ve yararlı bir şey olamaz.(...)

***Ey yalancı ve azılı eşkıyalar! (...)** Yağmacılar.. Kendinize ne hakla, ne yüzle, ne utanmazlıkla Kuvâ-yi Milliye unvanını veriyorsunuz? Milleti öldürerek, mahvederek milletin hakkını savunacaksınız, öyle mi? **Utanmaz hâinler**, artık yetişir, yakamızı bırakın: Cenâb-ı Hakk'ın gazap ve laneti sizin üzerinize olsun!*

(...)

Kuvâ-yi Milliye eşkıyası İstanbul'u da elimizden çıkarmak

ve ÷lkeye son hizmet biçiminde son ihanetlerini de yapmak için çalışıyorlar."¹²⁷[¹³⁴]

Bu sözlere karşı söylenecek sözcük var mı günümüzde? (Sizler bulabiliyor musunuz?..)

Yine, **mütareke basınının önde gelenlerinden Peyâm-ı Sabah Gazetesi** de, hakaretlere geniş yer ayırıyordu. Bu gazetedede, Kuvayi Milliye iyice ortaya çıkıp, tanındıktan sonra bile, sözde "Türk Teali (Yükseltme) Cemiyet'inin "Vatandaşlara Bildiri" adı altında yayınladığı yazıda ağır hakaretlere yer almaya devam ediyordu:

"Millî Teşkilâta aldanmayın iz.

(-)

Şimdiye kadar Türk olmadıkları halde Türk Milleti'nin başına geçerek, kendilerini öz Türk gösteren ve Türk'ün malını, canını, ırzını yok eden, çocukları öksüz, kadınları dul, evleri yoksul bırakan, bunu kendisine iş ve güç edinerek çeşitli ad ve unvanlar takınarak ortaya çıkan ve her gün Türkleri aldatan hainlere aklanmayınız.

Türk Milleti böyle korkunç kara çok kara günler görmüş geçirmiştir. Böyle günlerde, peygamber postunda oturan ulu padişahlarının taç ve tahtı etrafında güçlü olarak toplanmış ve kendilerini esenliğe çıkarmıştır. Şu zamanlarda tarihten ibret alalım. Süslü ve yaldızlı sözlerle ortalığı velveleye veren, Arnavut'u Türk'ten, Kürt'ü Türk'ten ve arada kalan Çerkez'i bu defa Türk'ten ayırmaya çalışan ve bugünkü durumun oluşumuna neden olan **Kuvayi Milliye adıyla çıkar sağlayan ve Moskof elindeki Bolşeviklik kafasını taşıyanlar** gibi yersiz yurtsuz serserileri, eski zamanlarda padişahlarımız birer birer tepelediler ve milletin gayretine güvenerek milleti kurtardılar. (...)

Ey Türk ve Müslüman kardaş! Seni aldatmak isteyene, hamiyetten, milliyetten, dinden söz edene sor, necisin? Çiftin, çubuğun, öküzün, tarlan var mı? Nerelisin? Hangi köydensin? Anlarsın ki bunlar, şeytan gibi kovulmuş ve seni de ÷lkeden kov-

¹³⁴ Tunaya, Tark Zafer, Türkiye'de Siyasal Partiler, Cilt. II, Türk İnkılâp Enstitüsü Arşivi, İstanbul, 1986, s.387-392. Aktaran: Güner ve Kabataş, a.g.e., s.218-223. (Günümüz Türkçe'sine çeviri bana ait -HC)

durtmaya, öldürtmeye ve en sonunda malını, parayı soymaya gelmiş, yersiz yurtsuz Türk olmayan yabancılardır.(...) Bilmeye- rek şu toprağa ihanet etme, hilâfet ve saltanata bağlanmaktan ayrılma."^{128[135]}

"Aziz ve kutsal vatani- mızı kurtarmak için bütün ay- dınların, herkesin hazır olması lâzımdır."

Mustafa Kemal (1919)^{129[136]}

"Aydın" sınıfı içinde yer alan gazetecilerden bir çoğu, ni- çin sömürgeci-işgalcilerle işbirliği yapıyordu?.. Bugün olduğu gibi, o dönemde de "*ülkesini sevmek ve savunmak*" yerine, niçin "*işgalciyi seviyor ve savunuyordu?..*"

Bu durumu yalnızca, "para karşılığı satılmışlık" kavramı- la açıklamak yeterli olmaz. Birkaç gün sonra yayınlanan (24 Ma- yıs 1919) The New York Times Gazetesi, "yılgınlık" kavramının da etken olduğunu açıklıyordu:

"İzmir'in işgalini izleyen dönemde, Yunanlılar'ın Batı Ana- dolu içlerine doğru ilerlemesi ve emperyalizmin güçlü görüntüsü karşısında yılgınlığa kapılan Türk aydınları grubu, işbirlikçilerle aynı paralelde, çeşitli devlet mandaları arasında tercih yapmaya çalışırken..."^{130[137]}

Yani bir anlamda sözde aydınlar, "celladına aşık olma sendromu" (Stockholm Sendromu) yaşıyordu.

"Hayalci Türk aydınları", Amerikalıların yeni bir sömürge-

¹³⁵ Peyâm-ı Sabah, 7. Sene, No: 482, 31 Mart 1336/1920. Aktaran: Güner ve Kabataş, a.g.e., s.264. (Metindeki kelimeler aynen alındı, vurgulamalar bana ait.-HC)

¹³⁶ önder, Mehmet, Atatürk'ün Yurt Gezileri, Türkiye İş Bankası Yayınları, Ankara, Haziran 1998, s.310.

¹³⁷ Ulagay, Osman, a.g.e., s.49.

cilik düzeniyle Latin Amerika'yı ve Karayip Adaları'ndaki ülkeleri nasıl sömürdüklerini bilmiyorlardı. Bunu bilmeyince Filipinlilerin, bağımsızlığını sağlamak için nice yıllar bekleyeceğini ve bu uğurda 2. Dünya Savaşı'nda Amerika uğruna nice kanlı savaşlara sahne olacağını elbette kestiremezlerdi.^{131[138]}

Ulusalçı Hâdisât Gazetesi ise, gerçekleri yaymakta direniyordu: "Bugün İstanbul'un bile işgal altında olduğu ortamda, İzmir'in Yunanlılar tarafından işgali, gelecek için ciddi bir tehlike arz ediyor.

İzmir'de 1.239.782 Türk, 298.373 Rum'un esaretine terkedilmiştir. Gözyaşlarımızı bırakalım da aksın!.."

ELİNİZDE SİLAHINIZ OLMASA DAHI.."

"MİLLET ŞEREFLE ÖLMEYİ GÖZE ALDI!.."

Mütareke basını, Ulusalçıların önünü kesmeye çalışırken ikinci kıvılcım Denizli'de çaktı, İstanbul Hükümeti'ne protesto telgrafı gönderenlerin başında yer alan Denizli'liler, "şerefle ölmeyi göze almıştı."

Milli mücadelede ilk örgütlenen il olan Denizli'de, Müftü Ahmet Hulusi Efendi^{132[139]} "**Müdafaa-i Hukuk**" ve "**Redd-i ilhak Cemiyeti**"ni kurdu. Ahmet Hulusi ordusuz kalmış milleti, "Üçer taş alarak düşman üzerine atmak suretiyle mutlaka fiili mukabelede bulununuz" sözleriyle "direnişe" çağırıyordu. Sokaklara tellallar çıkararak, "Allah'ını, dinini, vatanını sevenleri" müftülük binası

¹³⁸ Erikan, Celal, Komutan **Atatürk**, 4. Baskı, Türkiye İş Bankası Kültür Yayınları, Ankara, Mayıs 2006, s.383.

¹³⁹ Müftü Ahmet Hulusi Efendi, 13 Eylül 1861'de Denizli'nin Kayalık mahallesinde doğdu. Buranın benim yaşamımda "tesadüf" bir önemi var. Küçüklüğümüzde aynı mahallede oturduk, ilkokul birinci sınıfa gittim. 1964-65 öğretim yılında okuduğum "Kahramanlar İlkokulu"nun adı, uzun yıllar sonra "Müftü Ahmet Hulusi ilköğretim Okulu" olarak değiştirilmiş. 25 Şubat 2006'da Denizli'ye konferansa gittiğimde okulumu buldum, ziyaret ettim ve "Müftü Ahmet Hulusi gerçeğini" ancak o zaman öğrenebildim. (H.C.)

önünde toplantıya çağırıldı:

"Muhterem Denizlililer!..

Bugün sabahın erken saatlerinde İzmir, Yunanlılar tarafından işgal edilmiştir. Bu tecavüze karşı hareketsiz kalmak, din ve devlete ihanettir!.. Vatana karşı işlenecek suçların (irtikap edilecek cürümlerin) Allah ve tarih önünde affı imkansız günahıdır. Cihat, tam manasıyla teşekkül etmiş dînî fariza olarak karşımızdadır.

Hemşehrilerim!..

Karşımıza çıkarılan dünkü tebaamız Yunan'a biz mağlup olmadık. Onlar, öteki düşmanlarımızın vasıtasıdır. Yunan'ın bir Türk beldesini eline geçirmesinin ne manaya geldiğini, İzmir'de şu birkaç saat içinde işlenen cinayetler gösteriyor.

Silahımız olmayabilir, topsuz, tüfeksiz, sapan taşları ile de düşmanın karşısına çıkacağız. İstiklal aşkı, vatan sevgisi, haysiyet şuurumuz ile kalbimizdeki iman ile mücadelemizin sonunda zaferi kazanacağız. Bu uğurda canını verenler şehit, kalanlar gazidir. Bu, mutlak olarak cihad-ı mukaddestir.

Sizlere vatanımızı düşmana teslim etmenin çaresiz olduğunu söyleyenler, düşman esareti altında olanlardır. Onlar irâde ve kararlarına sahip değildirler. Bu vaziyette olanların emri ve fetvası aklen ve şer'an caiz, makbul ve muteber değildir.

Meşru olan, münhasıran vatan müdafaası ve istiklal uğruna cihattır!. Korkmayınız!.. Ümitsiz (meyus) olmayınız!..

Bu livay-ı hamd'in altında toplanınız ve mücadeleye hazırlanınız!.

Müftünüz olarak cihad-ı mukaddes fetvasını ilan ve tebliğ ediyorum.

Elinizde hiçbir silahınız olmasa dahi, üçer taş alarak düşman üzerine atmak suretiyle, mutlaka fiili mukabelede bulununuz!.."

Mitingde halka, "Fetva veriyorum. **İşgal edilen memleket halkının silaha sarılması farz-ı ayn'dır**" diyen Müftü Ahmet Hulusi, İstanbul Hükümeti'ne çektiği telgrafta da, "işgali kabul etmeyeceğiz" sözleriyle direniş gösteriyordu:

"Meşrutiyetin ilânından itibaren pek elîm ve kanlı feci olaylara uğradık. Fakat bunların hiçbirini, sevgili İzmir'imizin Yunan kuvvetleri tarafından işgali haberinden doğan üzüntüleri meydana getirememiştir. Savaş yıllarında hiçbir Özveriden kaçınmayan millet, cidden vicdanları yakan şu haber karşısında irade ve ihtiyatını kaybetmiş ve yarın buraların Yunan çetelerine geniş bir sahne olacağını düşünerek, hayatın bir esirlik ve azap olacağı fikri ile şimdiden şerefle ölmeyi göze almıştır. Bu sebeple, bu işgali katiyen kabul edemeyeceğimizi ve hükümetin emirlerine hazır bulunduğumuzu arz eyeriz."

Ordu'dan, Sinop'tan ve yurdun birçok köşesinden gönderilen işgale direnme telgraflarında, hep "halkın galeyana geldiği", "direnış için kafi azimli olduđu" bildiriliyordu.

İstanbul gazetelerinin bir kısmı bu bildirimleri yayınlarken, İzmir'de şenliklere devam eden Rumlar da, istikbal Gazetesi'ni protesto ediyordu. Çünkü bu gazete, Karadeniz'i "Pontus Rum Cumhuriyeti" kurmak isteyen Trabzonlu Rumlar ve Trabzon Metropolithanesi'ne karşı uyanık olmaya çağırıyordu. Bu yüzden, Yorgi Mihaîlidi adlı Rum matbaası Türk gazetesini günlerdir basmıyordu.

"MEMLEKET YANACAKSA, BARİ ŞANLI OLARAK YANSIN..."

İZMİR'İN İŞGALİNE KARŞI yurdun birçok bölgesinde direniş başlarken, İstanbul hareketsiz kalıyordu. Darülfünun (İstanbul Üniversitesi) öğrencilerinden bir grup genç ise, bu sessizliğı bozmaya kararlıydı. Erkekli kızlı gençler, büyük bir miting düzenleyerek işgale tepki vermek için dersleri boykot ettiler. Hocalarını da büyük mitinge katılmaya çağırıyorlardı. Fatih Meydanında, Üsküdar'da hazırlıklar sürerken, Bursa'da üç gün sürecek mitingler başlamıştı.

Bu arada, istifa eden Damat Ferit, Vahidettin tarafından yeniden hükümeti kurmakla görevlendirildi, ikinci Damat Ferit Hükümeti'nde yine Ali Kemal vardı. İlk hükümette Eğitim Bakanı olan gazeteci Ali Kemal, Damat Ferit'in ikinci başbakanlığında İçişleri Bakanı oluyordu.

İngilizler ise, Urfa'da aşiretleri silahlandırmaya başlamıştı. Amaç, bölgede karışıklık çıkarmaktı, İzmir'in işgali nedeniyle halk içinde direniş girişimleri olduğunu bahane ederek, bu bölgelerde işgal alanını genişleterek denetimi sağlamak istiyorlardı. İngilizlere boyun eğmeyecek aşiretlere, silahlandırdıkları Cubur aşiretini saldırtmakla tehdit ediyorlardı. İngilizler sonunda Urfa'yı işgal ettiler (24 Mart 1919). Urfa'daki 1. Süvari Komutanı Binbaşı Hüseyin, bu işgali protesto etti. İşgal kuvvetleri komutanına gönderdiği mektupta, "*Mondros Mütarekesi'nde bu yörelerin işgalinin kararlaştırılmadığını, işgali gerektirecek bir 'mütareke hükmü ihlali' olmadığını*" bildirdi...

İngilizler daha önce de (22 Şubat 1919) Maraş'ı işgal etmişlerdi. İtilâf Devletleri'nin Türkiye'yi paylaşma planı gereğince, Batı Anadolu'da işgalci Yunanlılar'a işkence ve soykırım izni vermeleri Erzurum'da da büyük tepkiye yol açtı. Çünkü, aynı sömürgeci Batı Adana, Urfa, Maraş ve Antep'te de bu kez Ermeniler eliyle benzer yöntemi uyguluyordu. Aslında, 15 Mayıs'ta İzmir'in işgali Anadolu'da âdeta bir bomba gibi patlamıştı. Kuvayi Milliye Harekâtı, bu işgalle birlikte "düşünce" alanından "eylem" alanına çıkmıştı. İzmir işgali, *doğuda millî örgütün başlangıç noktası ve merkezi olarak kabul edilen Erzurum için de aynı etkiyi meydana getirdi. Erzurumlular "yurdu bir bütün" olarak gördüklerinden, herhangi bir noktanın işgalini Erzurum'un işgali gibi değerlendirmişlerdi.*^{133[140]} Bu bakımdan Güney ve Güneydoğu Türk halkı kurtuluş çareleri arıyor ve bunun için de silahlanıyordu. Bu çabaları gören Mustafa Kemal Paşa, bölgedeki örgütlenmeyi organize ediyordu.^{134[141]}

İngilizler, 30 Ekim 1919'da Urfa'daki "işgali Fransızlar'a devrettiler!".. Yani, sömürgeciler Türkiye'yi "paslaşarak" paylaşıyorlardı: "Artık sıra sende, işgali sana devrediyorum!" gibi., İngilizlerin amacı, Fransızlar'ı Anadolu içlerine sızmaya teşvik etmektir. Fransızlar'ı sonuç alamayacakları bir alana sürerek Musul'u gözden kaçırmaya çalışıyorlardı. Bunu da yaptılar ve dünya kamuoyunun gözü önünde Urfa işgali tartışılırken, kendileri Musul-

¹⁴⁰ Selvi, Haluk, Yrd. Doç.Dr., a.g.e., s.73.

¹⁴¹ Selvi, Haluk, Yrd. Doç.Dr., a.g.e., s.239.

'u işgal ettiler!..^{135[142]}

ERMENİ KIZI: "TÜRK BAYRAĞINI İNDİRİRSENİZ, DANS EDERİM!

SÜTÇÜ İMAM TABANCAYI ATEŞLİYOR..

"işgali devralan" Fransızlar, aynı gün Maraş'ta Müslüman hanımları taciz etmeye başladı. Uzunoluk Hamamı'ndan çıkan Müslüman hanımların çarşaf ve peçelerini açarak, kutsal değerlerine dil uzatmaya başladılar. Kadınların bağırışları üzerine gençler (Tüfekçi Bayazıt Usta'nın oğlu Sait, üniversite öğrencileri Taha ve Osman) yardıma koştu. Bunlar Ermeni askerlerle uğraşırken, koşarak Sütçü İmam geldi. Sütçü imam, gelir gelmez elindeki tabancayı karşısındaki Ermeni Lejyonerinin (askerinin) kafasına doğrulttu ve ateşledi. Fransız ordusundaki Ermeni asker yere yıkıldı. Bu arada, Uzunoluk'ta devriye gezen İngiliz atlı askerleri, Fransız askerlerini olay yerinden uzaklaştırdı.^{136[143]}

Bir ay sonra, 30 Kasım 1919 Cuma günü, Maraş Kalesi'nden Türk bayrağı indirilip yerine Fransız bayrağı çekildi. Belgelelere göre, Maraş Kalesinden Türk bayrağının indirilmesi "bir Ermeni kızının dans etme koşulu" olarak yerine getirildi!.. Osmanliye Valisi (gubernörü) Andre, Ermenilerin ileri gelen zenginlerinden eski Meclis-i Mebusan üyelerinden Katolik Hırfakyan Agob'un evine misafir edildi. Daha önceden düzenlenen baloda Vali Andre, Hırlakyan'ın iki kız torunundan diri olan, Hosvep'in güzel kızı Helena'ya dans teklifinde bulundu.

Ermeni kızın verdiği yanıt, ulusal mücadeleyi hor gören ve uzak duran bugünkü bazı insanlara tokat gibiydi:

"Türk bayrağının dalgalandığı yerde dans etmemeye ye-

¹⁴² ¹³⁵ Özgelik, İsmail, Prof. Dr., Millî Mücadele'de Güney Cephesi: Urfa (30 Ekim 1918-11 Temmuz 1920), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara 2003, s.46 ve 63.

¹⁴³ Ali Sezai Bey'in "Yayınlanmamış Notları"ndan aktaran Eyicif, Ahmet, Doç. Dr., "Maraş Savunması", Atatürk Araştırma Merkezi Dergisi, Cilt: XXI, Mart 2005, Sayı:61,s.56.

minliyim!"^{137[144]}

O sırada, İstanbul'da işgalcilerle işbirliği içindeki birkaç satılmış sözde Türk kadını, ulusal bilinçten yoksun biçimde, işgal subayları ile hiçbir şeye aldırmadan dans ediyor, eğleniyordu!..

Bunun üzerine Fransız subay, yarından itibaren resmi dairelerden ve kaleden Türk bayrağının indirilmesi emrini verdi!.. Merakları gidermek için tarihi sonucu söyleyelim. Bu emir üzerine Ermeni kızı Helena, Fransız subay-vali ile dansa kalktı!. *Maraş halkı da ertesi sabah ayağa kalktı, ayaklandı ve kaleye yürüyerek Türk bayrağını yeniden kalenin burcuna dikti!..'*

Fransız ve Ermeni askerlerinin zulmü devam ederken, örgütlenmeyi tamamlayan Maraş halkı bir buçuk ay sonra (20 Ocak 1920'de) savunma savaşını başlatacaktı.^{138[145]} (Bu savaş 22 gün sürdü ve Fransızlar 11 Şubat'ta Maraş'tan çekilmeye mecbur kaldılar. Maraş savunmasında 4.000 Türk şehit olurken, Fransız ve Ermeniler 16.000 kayıp verdi.)

ÜNİVERSİTE GENÇLİĞİ BOŞ DURMUYOR!..

Tekrar Mayıs ayına dönüyoruz.

ALİ KEMALLER, Damat Feritler çürümüş iktidar koltuklarına yeniden otururken, üniversite gençliği oturmuyor, yan gelip yatmıyordu!..

Atatürk'ün Samsun'a hareket etmesinden bir gün önce, 18 Mayıs 1919, Pazar günü Darülfünun'da çok coşkulu bir toplantı yapıldı. Üniversite hocaları gençleri sakinleştirmeye çabalıyordu.

Filozof Rıza Tevfik:

"Adi nümayişlere (=gösterilere) meydan vermeyelim. Var-sınlar açıkça zulmetsinler. Burada en necip, en temiz kalpli adamlar Türkler'dir. Yalnız kışkırttın mı, düşünmeden hareket

¹⁴⁴ Eyicil, Ahmet, Doç. Dr., a.g.e., s.58. (Ayrıca bakınız: ATAŞE- Genelkurmay Başkanlığı Askerî Tarih ve Stratejik Etüd Başkanlığı Arşivi, Barış Faaliyetleri Koleksiyonu, Klasör No: 1162, E/Y Dosya No: 153/81, Belge No: 2-3)

¹⁴⁵ Eyicil, Ahmet, Doç. Dr., a.g.e., s.47.

eder, diyorlar. Ben biliyorum, böyle bir millet elbette yer yüzünden kalkmaz. Korkarım ki, elimizi ayağımızı bağlarlar. Biz bu noktaları kendilerine sarahaten (=açıkça) arzederiz.

Fevkalâde tehlikeli bir zamandayız. Biz sopa ve silah ile çıkmayacağız."

"Damarlarındaki asıl kanın coşkusu" taşıyan gençler yerinde duramıyor ve direniş İstiyordu.

Tıbbiye temsilcisi genç:

"Kan dökerek, kahramanlıkla ölmeyi tercih ediyoruz. Miting İstiyoruz. Umum Darülfünunlara, âlemi insaniyete hitap edilmesini istiyoruz."

Üniversite temsilcisi genç kız:

*"Kim demiş ki kadın küçük şeydir,
Bir kadın belki en büyük şeydir."*

Bir vatandaş:

"Çıldırıp mahvolmaktansa, şerefle ölmek evlâdır. Hatemi milliyi göstermeli, bayrakları siyaha boyamalı, siyah perdeler aşmalı, siyah rozetler takmalıyız."

işgal altındaki İzmir'den gelen Hukuk Fakültesi öğrencisi Hamit Şevket'in konuşması, büyük bir tezahüratla karşılandı:

"Ben Rıza Tevfik Beyin 99 değil, 100 defa konferansını dinledim. Fakat itidal yerine, hareket tavsiyesini beklerdim. Memleket zaten yanmıştır. Yanacaksa, bari şanlı olarak yansın!. Protesto yapılınsın."

Hocalarının işgale karşı "tepkisizleştirmek" istediği üniversite gençliği, seferberlik isteğiyle bir bildiri yayınladı:

"1- İşgal protesto edilecektir,

2-Görevinin kutsallığını bilen gençlerden bir heyet oluşturulacaktır,

3- Müderris ve muallimler önderlik yapacaktır,

4- Milletın vicdanı için hakiki seferberlik ilan ederek, düşmanla hudutta, içeri girmişse orada mücadele edilecektir,

5- Mektepleri kapatılacaktır."

İZMİR VALİSİ Kambur İzzet, çok önceden onayladığı işgal kuvvetlerinin "kuklası" olmayı kabul etmiş, makamına oturulmuştu. Ancak, Yunanlılar, kentteki resmi binalar dahil olmak üzere pek çok binaya Yunan bayrağı astırırken, hükümet binasına Türk bayrağı astırarak alay ediyorlardı.

İzmir Valisi İzzet, koltuk uğruna bu zillete de katlanmış, Yunan İşgal Komutanı Rumların katliam ve yağma yaptıklarını kabul ederken; o, işbirlikçiliğinin bedelini tam tersi açıklamalar yaparak ödüyordu. Amaç direnişi etkisizleştirmektir:

İzmir'deki katliam, yağma ve tecavüzler abartılıyor. Hadise, İzmir'in Yunan askeri işgali altına alınmasından ibarettir. Sükûnet avdet eylemiştir. Herkes işiyle gücüyle meşguldür!.."

Sözde Türk Valisi Kambur İzzet, bu hizmetlerinin karşılığında Yunanlılar'dan yaklaşık 4 ay sonra "manevi zarar tazminatı" adı altında 15 bin altın alacaktı!.. Tıpkı, **Selânik'i Yunan'a teslim eden Tahsin Paşa'nın 65 bin altın alması gibi!**..^{139[146]}

"İŞGALCİNİN MERHAMETİNE SİĞİNARAK¹ devlet yönettiğini sanan Vali İzzet gibileri için, Atatürk,

"...Yüreksizlerin, yabancı hayranlarının, umutsuzların ve korkakların Anadolu'nun bağrında yeri yoktur"^{140[147]}

diyordu. 1927'de de de ulusu şöyle uyaracaktı:

"...Sırası gelmişken, saygıdeğer ulusuma şunu öğütlerim ki: Bağrında yetiştirerek, başının üstüne dek çıkaracağı adamların kanındaki, vicdanındaki öz mayayı çok iyi incelemek dikkatinden, bir an vazgeçmesin!"^{141[148]}

¹⁴⁶ İrade-i Milliye Gazetesi, 17 Zilhicce 1337 ve 17 Eylül 1335(1919), Numara: 2, s.4. (Sivas Kongresi'nin 83. yıldönümünde -2002- Sivas Valiliği tarafından yapılan Latin alfabeli baskı.)

¹⁴⁷ Kılıç Ali'nin anlatımı. (Bakınız: Turgut, Hulusi, a.g.e., s.78.)

¹⁴⁸ Nutuk, C.2, TDT Enstitüsü Yayını, 1969, s.607; Nutuk (Söylev), a.g.e.,

URLA DÜŞTÜ!

Direnişin başladığı noktalardan biri olan Urla, ne yazık ki az sayıdaki asker ve 120 kişilik milis gücüyle, çok iyi donanımlı Yunanlılara karşı yenildi.

Kahramanca, geç saatlere kadar direnen kuvvetlerimizin deniz destekli işgal kuvvetlerine yenilmesinin ardından, yerli Rum palikaryaları Urla'ya girip yağmaya başladı.

Aydın ve Söke'de ise, başsız, yönetimsiz, komutansız kalan az sayıdaki erler kıtaları bırakıp kaçmaya başladılar.

YIL 2006...URLA YENİDEN DÜŞÜYOR... NATO'nun İtalya'nın Napoli kentindeki deniz üssünün Urla'ya taşınacağı ortaya çıktı. Bu amaçla 4 bin civarındaki Amerikan askerinin Urla'da ev tutmaya başladığı ve bu yerleşimden sonra, Amerikan 6. Filosu'nun ana üslerinden biri durumuna getirileceği bilgisi halk arasında yayıldı. Gerekçe olarak, Ortadoğu'daki sınırları yeniden çizen Amerika'nın Adana İncirlik Üssü'nün İran'ın füze menziline olması ileri sürülüyor.

"MEDENİYET ZÜPPESİ SOYGUNCULARSINIZ!."

Yunanlılar'ın yaptığı zulmü incelemek için bölgeye gelen bir İngiliz subayı, Türk kadınlarından beklemediği bir tepki aldı. Bugün, ağzı açık Avrupa hayranı olarak dolaşan kimilerine ders veren genç Anadolu kadınlarından biri, oturduğu seccadeden kalkarak işgalci İngiliz'e "Efendi, efendi banak bak!" diye haykırdı:

"Yunanlılar mahallemizi ateşe verdikleri zaman, (seccadesini göstererek) işte yalnız bunu alarak, ancak üzerimdeki elbise ile kaçıp kurtuldum. Kaçamayacak kadar yaşlı annem, babam ne oldular, hâlâ bilmiyorum. Aydın'a mı döneceğim, asla.. Namusumun kefilim kim olacaktır? Bizim millî felâketimizle, buraya kadar gelip alay mı ediyorsunuz?

Sizi bize yanlış tanıtmışlar... Siz medeni insan değilsiniz! Kendi çıkarınıza hizmet eden medeniyet züppesi soyguncularsınız. Yalan söylüyorsunuz; size karşı duranlar çetelermiş, yok bilmem ne imiş... Biz bu dakikada, o kahraman vatandaşlarımızın verdikleri, verebildikleri bir lokma ekmekle yaşıyoruz. Yeter bu kadar bana... Haydi defol buradan."^{142[149]}

"HÜKÜMETE MUHTAÇ OLMADAN YAŞAMAK" durumu ortaya çıkmıştı... Akşam Gazetesi'nin başyazarı Necmettin Sadık Bey, İzmir'in işgalini ele aldığı yazısında şu tespiti yapıyordu:

"öyle ihtimaller karşısında bulunuyoruz ki, Türk Hükümeti'ne, hükümet kuvvetine ve devlet yardımına muhtaç olmadan yaşamak, hayat ve müdafaa kuvvetini kendimizden almak mecburiyetinde kalabiliriz."

19 MAYIS: YENİ BİR ERGENEKON..

MUSTAFA KEMAL SAMSUN'DA, 80 BİN KİŞİ MİTINGTE...

İSTANBUL'DA 80 bin kişinin büyük bir protesto mitingi yaptığı saatlerde Mustafa Kemal Samsun'a çıktı. "Son yüzyıl Türkler'i için yeni bir Ergenekon'un kapısı açılıyor ve yeni bir devrin tarihi başlıyordu."^{143[150]}

Dokuzuncu Ordu Kıt'aları Müfettişi Paşa'nın görevi, hem askerî hem de mülkî idi. Görevleri arasında bölgede asayişin sağlanması ve dağınık silah ve cephanenin belirlenen depolarda emniyet altına alınması da vardı. General Kâzım Karabekir komutanlığındaki 15. Kolordu'ya bağlı 4 tümen ile 3.Kolordu'ya bağlı 2 tümen Mustafa Kemal'in emrine verildi.

AYNI SAATLERDE İstanbul Fatih Camii'nin önünde 80 bini aşkın insan İzmir'in işgalini protesto için toplandı.

¹⁴⁹ Bayar, Celâl, a.g.e., Cilt 7, s. 112.

¹⁵⁰ Atatürk'ün sırdaşı Kılıç Ali'nin tanımlaması. (Bakınız: Turgut, Hulusi, a.g.e., s.36.)

Konuşmaların yapıldığı kürsüye, siyah zemin üzerine beyaz ay-yıldızlı bayrak asılmıştı. Delikanlılar kollarına siyah protesto kurdeleri bağlamış, genç kızlar ise üzerinde "İzmir kalbimizdir" yazılı siyah rozetler takmışlardı.

Bugüne kadar alışılmadık biçimde ilk kez kadınlar da, erkeklerle birlikte aynı meydanda toplanmıştı.

Kürsüye önce Halide Edip geldi:

"Müslümanlar! Türkler!..

Türk ve Müslüman bugün en karanlık gününü yaşıyor. Gece, karanlık bir gece. Fakat insanın hayatında, sabahı olmayan gece yoktur. Yarın, bu korkunç geceyi yırtıp müşa'şa (=parıltılı, pırlı pırlı) bir sabah yaratacağız.^{144[151]}

Bugün memleketimiz taksim (=bölünme) tehlikesi karşısında. Adım adım, adeden kendi durumumuzdaki milletleri başımıza efendi yapmak istiyorlar. Bugün İzmir, yarın Konya, öbür gün İstanbul, sonra Müslüman dünyasının başı olan Türk susturulmuş olacaktır... Buna karşı ne silahımız var? Kurşun, top, bomba. Bir top bebeklerimizi öldürebilir. Bizim bundan da kavi silahlarımız var. Topun yüzüne tüküren milletlerin ruhu bizde de var. Sesimizi mutlaka dünya işitecektir. İşitmek ve işittirmek için bugün kuvvetli ve metin bir millet halinde bulunmalıyız. Bugün Türkler arasında milli dâvaları halledinceye kadar, nasıl kurunuvusta'da (=Ortaçağ'da) haftada üç gün Allah mütarekesi yapılırsa, öyle Allah mütarekesi akdedilmelidir."

Henüz Mustafa Kemal'e ümit bağlamamış olan Halide Edip, padişahı "babalık yapmasını" istiyor:

"Biz padişahımızdan bize babalık etmesini rica ederiz. Biz

¹⁵¹ Mitingden bir gün sonra İstiklâl Harbi Gazetesi'nde aynen yer alan bu sözler için, daha sonraki anılarında Halide Edip, "İlk cümlem, 'Gece en karanlık ve ebedî görüldüğü zaman, gün ışığı en yakındır' oldu diye yazdı. Bakınız: Adivar, Halide Edip, Türk'ün Ateşle İmtihanı, 11. Baskı, Atlas Kitabevi, İstanbul, Tarih yok (Benim aldığım da üzerine attığım tarih 18.04.1998-HC), s.29. Burada gazetenin yazdığı için daha doğru olduğunu kabul ediyorum. Çünkü, Halide Edip'in miting konuşmalarını daha önceden hazırlayıp, yazmadan yaptığını yine kendisinden öğreniyoruz. (Bakınız: a.g.e., s. 34) Bu nedenle, kendi anılarında unutkanlık olması çok olası.-HC.

erkeklerimizle beraber milletin kalbinden gelen en kuvvetli, en akıllı, en cesur, milleti en çok temsil edecek bir kabine isteriz.

Padişahımıza halkın hissiyatını tebliğ eder ve deriz ki: İşte kara bir gün yaşıyoruz. Bugün herkes susmuştur. Bugün Türk ve Müslüman, padişahın etrafında toplanmıştır!.."

Kurtuluş için padişahın etrafında toplanmayı düşünebilen Halide Edip, tarihe geçen konuşmasında, özellikle kadınları direnişe teşvik ediyordu:

"Hanımlar, efendiler!

Bunun 5 bini kadar bir miting de yapmış olsak, bir semeresini göremeyiz. Fakat yarın var, çocuklarımız var. Buradaki Türk, Müslüman âleminin kalbidir. Siz düştüğünüz zaman, bir çok şeyler düşecektir. Kadınlar silahsız ve zayıf, fakat kalbi gayet metindir. Bütün Alem-i Islâm hep kardeşimizdir. Bundan dönen Türk kadını değildir.

Yaşasın milletimiz!.."

Hüseyin Ragıp Bey heyecanla konuşma sırasını beklerken, ondan önce kürsüye gelen Hukuk Fakültesi hocası Salâhattin Bey, "Dün Darülfünunda, bugün de burada hakkını isteyen bu millet ortadan kaldırılamaz" derken; binlerce kişi "Kalkmayacak" diye tezahürat yapıyordu.

Hüseyin Ragıp Bey, artık heyecanını yenemiyordu. Kendisine çeki düzen vermeden, kürsüye fırladı. Meydandaki 80 bini aşkın kişi de yerinde duramıyordu o konuşurken:

"... Vatandaşlar! Bizimle beraber yaşamak istemeyenler için kapılarımız açıktır. Geldikleri yere gidebilirler. Fakat biz, kendi yurdumuzda, hiçbir milletin bize hâkim, bize efendi olarak yaşamasına tahammül edemeyiz. Dağdan gelip bağdakini kovmak isteyenlerin hakkı, kötek ve satır olacaktır.

Vatandaşlar!

İzmir Yunan'a ilhak edilemez ve hiçbir zaman ilhak edilmeyecektir. Bu uğurda gençler kan dökecekler, kadınlar İzmir matemini beşiklere ninni diye çağıracaklardır. Vatandaşlar! İzmir Yunan'a ilhak edilemez!.."

U l u s u y a n ı y o r d u !

Kadınların millî duygusunu dile getiren Meliha Hanım, mitingin son konuşmasını yaparken, ulusun uyanışı ve devletin büyüklüğünü çarpıcı sözlerle ifade etti:

"Bu koca devlet yıkılırken öyle bir tarraka .(=gümbürtü) ile devrilmeli, öyle bir çatırtı ile devrilmelidir ki, o metin ve rasin (=sağlam, dayanıklı) binanın çatırtısı cihanı sarsmalı, bütün insanıyeti titretmelidir.

Bu enkaz altında yalnız bu milletin erkekleri değil, kadınları da ezilecektir. Hem onların nazik ve hassas vücutları, bu müthiş felâket altında daha çok müteessir olacaktır. Hiç şüphesiz ki, bütün bu felâketlerden sonra, sevgili İzmir'imizin uğrunda mukaddes ve kıymetli vatanımıza feda olarak ölmek ulvî bir şeydir."

Miting sonunda padişaha sunulmak üzere bir çağrı metni kabul edildi. Halk, ülke üzerine çöken karanlık bulutun dağılmasını istiyor, ama bunu kimin gerçekleştireceğini henüz bilmiyordu. O yüzden şimdilik tek adres gibi gözüken padişaha çağrıda bulunuyordu. Ulus işgale karşı uyanmış ama henüz padişahın yaptıklarına karşı uyanmamıştı. Bu karanlık bulutu dağıtacak kişi ise, çalışmalarına Samsun'da başlamıştı!..

1919'DA

"ÜLKENİN GENEL DURUMU VE GÖRÜNÜŞÜ!.."

Mustafa Kemal Samsun'a çıktığında "ülkenin genel durumu ve görünüşü" şöyleydi. Mustafa Kemal anlatıyor:

"1919 yılı Mayıs'ının 19'uncu günü Samsun'a çıktım. Ülkenin genel durumu ve görünüşü şöyledir:

Osmanlı Devleti'nin içinde bulunduğu grup, 1.Dünya Savaşı'nda yenilmiş, Osmanlı Ordusu her tarafta zedelenmiş, şartları ağır bir ateşkes anlaşması imzalanmış. Büyük Savaş'ın uzun

yılları boyunca millet yorgun ve fakir bir durumda. (...) Saltanat ve hilâfet makamında oturan **Vahdettin soysuzlaşmış**, şahsını ve bir de tahtını koruyabileceğini hayal ettiği **alçakça tedbirler araştırmakta**. Damat Ferit Paşa başkanlığındaki **hükümet âciz, haysiyetsiz ve korkak**. Yalnız padişahın iradesine boyun eğmekte ve onunla birlikte kendilerini koruyabilecekleri herhangi bir duruma razı.

Ordunun elinden silâhları ve cephanesi alınmış ve alınmakta...

İtilâf Devletleri, ateşkes anlaşmasının hükümlerine uymayı gerekli bulmuyorlar. Birer bahane ile itilâf donanmaları ve askerleri İstanbul'da. Adana ili *Fransızlar*, Urfa, Maraş, Ayıntap(Gaziantep) *İngilizler* tarafından işgal edilmiş. Antalya ve Konya'da *İtalyan* askeri birlikleri, Merzifon ve Samsun'da *İngiliz* askerleri bulunuyor. **Her tarafta yabancı sultan ve memurlar ile özel ajanlar faaliyettedir**. Nihayet, konuşmamıza başlangıç olarak aldığımız tarihten dört gün önce, 15 Mayıs 1919'da, itilâf Devletleri'nin uygun bulması ile *Yunan* ordusu da İzmir'e çıkartılıyor.

Bundan başka, memleketin her tarafında **Hıristiyan azınlıklar** gizli veya açıktan açığa kendi özel emel ve maksatlarını gerçekleştirmeye, **devleti biran önce çökertmeye çalışıyorlar**.

Sonradan elde edilen güvenilir bilgi ve belgelerle iyice anlaşılmıştır ki, İstanbul **Rum Patrikhanesi**'nde kurulan Mavri Mira Hey'eti illerde *çeteler kurmak* ve idare etmek, **gösteri toplantıları ve propagandalar yaptırmakla meşgul**. (...)"¹⁴⁵[¹⁵²]

2000'Lİ YILLANN BAŞLARINDA

"GENEL DURUM":

"KURTULUŞ VE KURULUŞTAN SONRAKİ EN

¹⁵² Nutuk(Kemal Atatürk) (1919-1927), Bugünkü Dille Yayına Hazırlayan: Prof. Dr. Zeynep Korkmaz, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Atatürk Araştırma Merkezi Yayını, Ankara, 2000, 8.1.

ZOR DÖNEM!.."

2000'li yılların başlarında "mütareke dönemi"ne geri dö-
nüldü..

Falih Rıfki Atay'ın sözüyle, *"Bize ait olduğunu söylediği-
miz bu memlekette"*, bize ait hiçbir şey kalmıyor!.. **Topraklarımız
ve bankalarımız yabancılara satılıyor; her türlü ulaşım ve haber-
leşme sistemimiz yabancıların denetimi altına giriyor; limanları-
mız bizim olmaktan çıkıyor; dev iletişim şirketlerimiz (kablolu ve
kablosuz telefon şirketlerimiz, Türk Telekom, tüm cep telefonu
şirketleri) yabancıların eline geçiyor; televizyon, radyo ve gaze-
teleri yabancı parası satın alıyor; Sevr hortlatılıyor; ABD ve AB
destekli Kürt isyanları çıkarılıyor; madenlerimiz satılıyor; hayat
damarlarımız Dicle ve Fırat nehirlerinin denetimi uluslararası
yabancılar yönetimine bırakılmak üzere; sözde Türk(!) kimi ede-
biyatçı, şair ve yazarlar Türklüğe, Türk bayrağına, ulusal marşı-
mıza ve dinimize sövüyor; bizi almayacaklarını kesinlikle ve de-
falarca açıklayan AB'ye hayâli üyelik uğruna ulusal egemenliği-
mizi parça parça elden çıkarıyoruz; savaş nedeni olarak açıklan-
an kırmızı çizgilerimiz birer birer yok oluyor; "müttefikimiz"(!)
ABD Kuzey Irak'ta (Süleymaniye'de) "Türk askerinin başına çu-
val" geçiriyor; Türkiye'de (Adana'da) incirlik Üssü'nde Türk Bin-
başı, yine Amerikan askerleri tarafından "kelepçeleniyor"; resmi
ziyaretle Yunanistan'a giden askerlerimizin odasına giren Yu-
nanlılar Türk bayrağını yırtıyor, üzerine çirkin yazılar yazıyor;
Genelkurmay Başkanının resmi davetlisi olarak Türkiye'ye gelen
Yunanistan Genelkurmay Başkanı, "ekümenik" (evrensel) oldu-
ğunda ısrar eden hener Rum Patriği Bartholemeos'un elini öpü-
yor146[153]; Türkiye'yi ziyaret «den ABD Başkanı George W.
Bush'un korumaları, kendisiyle tokalaşmak isteyen bakanlarımız
za kendi yurdunda "terörist" muamelesi yapıyor ve bileklerinden
tutarak avuçlarının içini kontrol ndiyor147[154]; Türk yurdu**

¹⁵³ Bu askeri olaylar yaşandığı tarihlerde Türk Ordusu'nun başında Orgene-
ral Hilmi Özkök vardı. Org. Özkök, 30 Ağustos 2006'da süresi dolduğu için
emekli oldu.-HC

¹⁵⁴ Bakınız günlük gazeteler: *"Çuvaldan Beter"*, Yeniçağ Gazetesi, 30 Hazir-
an '004, s.1, manşet; "Skandal!", Vatan Gazetesi, 30 Haziran 2004, s.1;
"Bakan'ın itile Avucuna Baktılar", Milliyet Gazetesi, 30 Haziran 2004, s.1;
"Bakan'ın Avucunu Bile Kontrol Ettiler", DB Tercüman (Daha sonra bu ga-

KKTC'yi kendi elimizle Rumlar'a teslim ediyoruz; Batı Trakya'daki (Yunanistan'daki) soydaşlarımız Türkler ile Irak'taki soydaşlarımız Türkmenler'e sahip çıkamıyoruz; ve,

Kanuykularında ihanetleri görüyoruz!..

Mustafa Kemal dün "Bağımsızlık benim karakterimdir" diyordu, Bugün "Ülkenin bağımsızlığı AB'ye teslim edildi";

Mustafa Kemal dün "Egemenlik kayıtsız şartsız milletindir" diyordu, bugün "Egemenlik kayıtlı, şartlı Brüksel'e devredildi";

Mustafa Kemal dün "Milleti kurtaracak, yine milletin kendi iradesi ve azmidir. Manda kabul edilemez" diyordu, bugün "Kurtuluş için ABD ve AB mandası kabul edildi";

Mustafa Kemal dün "Ne mutlu Türk'üm diyene" diyordu, bugün "Türkiyeliyiz" diye bağırarak "çağdaşlık"(!) diye yutturuluyor;

Mustafa Kemal dün "Ulus devleti" kurmuştu, bugün MİT Müsteşarı Emre Taner bile "Ulus devlet tehdit altında" demek zorunda kaldı.^{148[155]}

Mustafa Kemal'in her sözünün çiğnenmesinin ardındaki neden, AB'nin uzun zamandır "Kemalizm'den vazgeçin, Kemalizm AB önünde engeldir" dayatması idi.

Bu süreçte **KKK** (Kara Kuvvetleri Komutanlığı) **Birlik Armasından** (yaygın deyimle brövesinden) **Atatürk'ün resmi çıkarıldı.**^{149[156]}

Dönemin Genel Kurmay Başkanı Orgeneral Hilmi Özkök "Değiştirmeseydik gerici olurduk" dedi.^{150[157]} Atatürk'ün Kocate-

zetenin adı değişti, "Bugün" oldu-HC), 30 Haziran 2004, s.11.

¹⁵⁵ Milli İstihbarat Teşkilatı Müsteşarı Emre Taner'in 80. yıl nedeniyle yaptığı açıklama. Bakınız: www.mit.gov.tr/basin32.html, 5 Ocak 2007; ve Hürriyet Gazetesi, 6 Ocak 2007, s.1, manşet.

¹⁵⁶ Yeniçağ Gazetesi, 8 Kasım 2005, s.1, sürmanşet.

¹⁵⁷ Yeniçağ Gazetesi, 14 Kasım 2005, s.1.

pe'deki görüntüsü çıkarılmış sembol (arma) Orgeneral Özkök tarafından KKK iken tasarlanmış ve KKK'lığı konutunun önüne asılmıştı.^{151[158]}

Cumhurbaşkanı Ahmet Necdet Sezer, 2000'li yılların başlarında yaşanan bu süreci Çankaya Köşkü'nde şu sözlerle özetledi!:

"Cumhuriyet'in kurtuluş ve kuruluş döneminden sonraki en zor dönem!.."152[159]

"CUMHURİYET HİÇ BU KADAR TEHDİTLE KARŞILAŞMADI"

Türk Ordusu'nun 25. Genelkurmay Başkanı olan **Orgeneral Yaşar Büyükanıt** da, aynı dönemi, "Türkiye Cumhuriyeti kurulduğu günden bu güne kadar hiçbir zaman, bu kadar tehditle aynı anda karşı karşıya gelmemiştir" sözleriyle ifade etti.^{153[160]}

Bir yıl önce, "**Ulusal kimliğimizi parçalamak, 'bölünmeye hazır bir Türkiye' görmek isteyenler var**"^{154[161]} diyen Orgeneral Büyükanıt, "Kendi ulusumuzu tabii ki seveceğiz ve daha açıkçası sevmeyenlerden de nefret edeceğiz.(...) Avrupa Parlamentosu'nda, terörle mücadelemizi saldırgan askeri operasyonlar' ola-

¹⁵⁸ Toplumun yoğun tepkileri üzerine, birkaç ay sonra "Atatürk'lü sembol" yeniden kabul edildi ve KKK subaylarının yakalarında ve komutanlıklarda yerini aldı. Toplum "ilk" uyurma görevini Ceviz Kabuğu programımızda yaptık ve 11 Kasım 2005 tarihinde canlı yayında halkın görüşlerini aldık. Yaptığımız ankete 20 bine yakın katılım oldu. Yüzde 96.17 oranında "Atatürk'lü arma" istendi.-HC.

¹⁵⁹ 10.Cumhurbaşkanı Ahmet Necdet Sezerin, Çankaya Köşkü'ndeki 29 Ekim (2006) Cumhuriyet Bayramı kabulünde (resepsiyonunda) benim soruma verdiği yanıt. Bakınız: Cevizoğlu, Hulki, "Anıtı Türkiye'ye de Dikecekler", Yeniçağ Gazetesi, 31 Ekim 2006, s.8. (Bu açıklama sırasında yanımda Takvim Gazetesi Ankara Temsilcisi ve yazarı Mehmet Çetingüleç vardı. O da bu sözleri, 30.10.2006'da Takvim Gazetesi'nde yayınladı.)-HC.

¹⁶⁰ Genelkurmay Başkanlığı Devir Teslim Töreni, Ankara, 25 Ağustos 2006. Ayrıca bakınız: Cevizoğlu, Hulki, "Bölünmeye Hazır Türkiye İstiyorlar", Yeniçağ Gazetesi, 30 Ağustos 2006, s.8.

¹⁶¹ Kara Harp Okulu 2005-2006 Akademik Yılı Açılış Konuşması.-HC.

rak niteleyen düşünce ve ifade şeklini esefle kınıyorum.(...) Bu tür ifadeleri, Türkiye Cumhuriyeti'ni uyandırması gereken çan sesleri olarak izlemekteyim.(...) Türkiye'nin ve ulusumuzun güçlü ve dinamik yapısı, ülke sevgisi, bu düşünceleri ifade edenlerin yüzüne bir şamar gibi çarpacaktır" diye devam etmişti.

Genelkurmay Başkanlığı devir töreninde yaptığı konuşma da, yaşanan "teslimiyet sürecini" ayrıntılı biçimde tarihe not etti. Haftalık köşe yazımda değindiğim bu bilgileri buraya da alıyorum:

Org. Büyükanıt: Bu döneme bölücü terör ve irticai faaliyetler damgasını vurmuş durumdadır. (...) İrtica tehdidi Türkiye Cumhuriyeti'nin kurulduğu anda başlamıştır ve bugün de devam etmektedir. (...) ***Türkiye Cumhuriyeti kurulduğu günden bu güne kadar hiçbir zaman, bu kadar tehditle aynı anda karşı karşıya gelmemiştir.***

Anlamı: Son dönemde (AKP iktidarı ve Org. Hilmi Özkök dönemi oluyor) tüm tehditler Türkiye'ye yağmış, askeri ve sivil önlem alınmamıştır. Hiç bu kadar kötü duruma düşmemiştik.

Org. Büyükanıt: Son yıllarda Türkiye'de "askerin rolü" konusu çok tartışılır olmuştur. (...) Ancak, ön yargılı, bazıları yabancı devletlerce finanse edilen ve sipariş üzerine yapılan, doğru bilgileri içermeyen ve kamuoyunu yanlış yönlendirmekten başka bir amacı ve işlevi olmayan ve bilimsellikten uzak bu değerlendirmeler, üzüntü ve ibretle karşılanmaktadır.

Anlamı: ***Askeri, görev yapamaz duruma getirmek için iç ve dış kaynaklı (ABD ve AB oluyor) operasyonlar düzenlemekte, içerde bunların maşaları Türk askerine hakaret etmek için yabancı devletler tarafından destekleniyor, yalan haberler yapıyorlar, Türkiye'de hiçbir yönetici de bunlara dur demiyor, hükümet bunlara dur demiyor.***

Org. Büyükanıt: TSK'nin iç siyasetle ilgisi yoktur ve olmamalıdır. Ben, silah arkadaşlarıma, bu konuda hep 1830-1918 dönemi Osmanlı tarihini iyi incelemelerini öneriyorum. (Burada, askerin anayasal 4 temel görevini sayıyor; savaşa hazır olmak, dış tehditlere karşı koymak ve ülke çıkarlarını korumak, üniter yapıyı korumak.anayasanın ilk üç maddesindeki cumhuriyetin

temel ilkelerini korumak)

Anlamı: **1830lu yıllardaki Tanzimat ve Islahat Fermanları ile Avrupalılar Osmanlı gibi bir deviyi çöktürdü. Bunları hep medeniyet projesi diye maskelediler. 1918'e gelindiğinde de (1. Dünya Savaşı'nın sonunda), Türkiye'yi işgal ettiler. Siyasi çekişmeler ve askeri hatalar Türkiye'ye sömürgeleşmenin eşiğine getirdi.**

Org. Büyükanıt: Belirttiğim 4 hususun hiçbiri, bizim anlayışımıza göre iç siyasetle ilgili değildir ve bu görevler bize yasalarla verilmiştir. Askerin, yasalarla verilmiş görevleri yapma veya yapmama gibi bir seçeneği ve lüksü yoktur.

Anlamı: **Türk Ordusu, bir tehdit gördüğü zaman bu tehdide karşı koyacaktır. İster irtica olsun, ister Anayasa'nın değiştirilemez dediği Cumhuriyet'in temel ilkelerine yönelik tehdit olsun, ister terör, isterse de yurt dışından maskeli tehdit olsun biz buna karşı çıkarız. Bu konularda kimse (iktidar partisi oluyor) bize "ordu siyaset yapıyor" demesin. TSK'nin yönetimindeki komutanlarından hiçbiri "Biz bunu yaparız, şunu yapmayız" diyemez. Çünkü, yasa bunu emrediyor.**

Org. Büyükanıt: Şahsıma yönelik iki yıldır süren akıl, ahlak ve yasa dışı saldırılar konusu (...) Bu, Türk Silahlı Kuvvetleri ve laik T.C. düşmanı şer odaklarını yalnız ben değil Türk milleti de bilmektedir ve inanıyorum ki, yakın gelecekte maskeleri düşecek olan bu şer odakları yüce Türk adaleti önünde gereken hesapları vereceklerdir.

Anlamı: Bana "Sabetayist, Yahudi" dediler. Her türlü ağır ve insafsız hakareti yaptılar, internet ve cep telefonları ile bakanların gizli telefonlarına bile mesajlar yolladılar. Ben bunları yapınları tespit ettim. Bunlar, kamuoyunun da tahmin ettiği ve dile getirdiği şer güçlerdir. İstihbaratımız iyi çalıştı, bunları tespit etti. Peşlerindeyiz. Şu anda adlarını açıklamıyoruz ama hepsini biliyor ve takip ediyoruz. Yakında adalet önüne çıkaracağız. Cezalarını biz vermeyeceğiz (Son cümleyi resepsiyonda da söyledi). Bunlar maskeli yayın yaptılar, kendilerini Atatürkçü ve milli-

yetçi olarak gösterdiler ama yakında onların bu maskelerini düşüreceğiz. Aslında düşürdük, yakında kamuoyuna açıklayacağız. Milli-ulusal birliği bozmak için dış destekli bu şer yayınlar ve arkalarındaki baronlar ortaya çıkacak. (Son yazılarımdan birinde, bu şer odaklarını hükümetin organlarının ve Ulaştırma Bakanı'nın ortaya çıkarması gerektiğini, çıkarmazsa ya da çıkarmazsa göreve geldiğinde Büyükanıt'ın ilk işinin bunları ortaya çıkarmak olduğunu yazmıştım.^{HC¹⁵⁵[162]})

Org. Büyükanıt: Çalışmalarımızın güç kaynağını, Atatürkçü Düşünce Sisteminin çağdaş aydınlığı, geleneksel disiplin anlayışımız, silah arkadaşlığı kavramımız ve Yüce Türk milletinin bize karşı beslediği engin güven duygusu oluşturacaktır.

Anlamı: **Unutturulmaya çalışılan ve AB tarafından "resimlerini indirin" denen Atatürk bizim için vazgeçilmezdir. Gericilerin "çağdışı kaldı" dediği Atatürkçü düşünce sistemi çağdaşlık ve aydınlıktır.** Bu arada milletimizin güvenine layık olmaya çalışırken, "silah arkadaşlığı" kavramını da canlı tutacağız. (Bir yazımda, dış kaynaklı tahribat çetelerinin, Türk Ordusu'nu içerden yıkmak için "silah arkadaşlığı kavramını yok edin" emri verdiğini vurgulamıştım.-HC)

Org. Büyükanıt: iyi niyetle de olsa, bazı kişiler teoriler üretmektedirler. T.Cumhuriyeti'nin Sevr ile tekrar karşılaşacağını ifade etmektedirler. TSK'nin Komutanlığını teslim almak üzere olduğum şu anda açık ve kesin olarak ifade etmek isterim ki, bazı mihraklar bu tür cabalar ve diğer bazıları da bu tür beklentiler içinde olsa bile, ben milli gücümüzün tüm unsurlarını alt ederek Türkiye'yi yeniden Sevr'e mahkum edebilecek bir gücün mevcut *olduğunu* veya olabileceğini düşünmüyorum. Türk milleti ve devleti güçlüdür. Hep ifade ediyorum, kendimizi güçsüz görmeyelim. Emelleri ve hayalleri olanlar olabilir Ancak biz onların bu hayallerini söndürme güç ve kararlığına sahibiz.

Anlamı: **Nereden gelirse gelsin Sevr'e geçit ver-**

¹⁶² Kitabın son düzeltmelerini yaptığım Ocak 2007'ye kadar bunlar ortaya çıkarılmadı, **Orgeneral Büyükanıt yargı ve toptum önünde hesap soramadı** Bunlar çok mu güçlüydü, dışardan mı yayın yapıyordu, Türk müydü, yabancı istihbarat kuruluşlarından destek mi alıyordu, tarikatçı mıydı, neydi, niçin ortaya çıkarılmadı, bilinmiyor.-HC

meyeceğiz. Bunu isteyenler var, ama hayal görüyorlar. Bunu yakında anlayacaklar. **Bazı yerleri ele geçirseler de, milli gücün tüm unsurlarını alt edemezler.** Böyle bir güç yoktur. Ordu'nun komutası artık bende. **Türkiye'yi kesinlikle Sevr'e mahkum ettirmeyeceğim.** (İlk kez emekli değil, görevdeki bir komutan hem de en üst komutan Sevr'i telaffuz ediyor ve böyle bir tehlike olduğunu, izin vermeyeceğini söylüyor)

Org. Büyükanıt: Kıbrıs'ta önemli bir askeri güç bulundurmaktayız. (...) TSK birliklerinin adil ve kalıcı bir barış sağlanmadan Ada'dan çekilmeyeceği, Genelkurmay ve hükümet yetkilileri tarafından açıklanarak devlet politikası haline gelmiştir. Biz de bu politikanın asker olarak takipçisi olacağız.

Anlamı: Avrupa Birliği "Kıbrıs'tan Türk askeri çekilsin" dese de, önce kalıcı barış sağlanmalıdır. Bu konuda hükümet söz vermiştir ama biz asker olarak bu sözü sıkı biçimde takip edeceğiz. **(AKP'nin ilk Dışişleri Bakanı Yaşar Yakış da, Türk Ordusu'nun işgalci olarak adlandırılacağını söylemiş, Annan referandumu sırasında Türk ordusu aleyhine Kıbrıs'ta AB fonları destekli propagandalar yapılmış, şimdiki Cumhurbaşkanı M.Ali Talat da bunlara destek vermişti.-HC)^{156[163]}**

CUMHURİYET DÖNEMİNDE NE Mİ YAPILMIŞTIR?..

YANIT: "HAY KÖR OLASILAR!.."

AKP Hükümeti döneminde, kimi yetkililer Mustafa Kemal Atatürk'ü ve yaptıklarını alaya almak ve küçültmek için, "Cumhuriyet döneminde ne yapıldı ki?" biçiminde sorular sormaya başladılar.

3 Kasım 2002 seçimlerinde iktidara gelen AKP'ye daha sonra Genel Başkan olan Recep Tayyip Erdoğan,^{157[164]} Onuncu

¹⁶³ Cevizoğlu, Hulki, "Bölünmeye Hazır Türkiye İstiyorlar", Yeniçağ Gazetesi, 30 Ağustos 2006, s.8.

¹⁶⁴ AKP seçimi kazandığında, Recep Tayyip Erdoğan Genel Başkan değildi. Ama buna rağmen, seçimdeki oy pusulalarında adı "genel başkan" ola-

Yıl Marşı'ndaki "*Demir ağlarla ördük, anayurdu dört baştan*" dizelerini eleştirmek için, "Demir ağlarla ördük dediler. Ne ördünüz laftan başka? Ama bak, biz örüyoruz, öreceğiz inşallah" dedi.^{158[165]} Erdoğan, iki yıl önce de (genel seçimden bir gün önce), aynı eleştiriyi yapmıştı: "Onuncu Yıl Marşı okumakla Türkiye raylarla donanmıyor. Bu işler lafla olmuyor. Marşı oku, demir ağlarla ör! Neyi ördün yahu, neyi?"^{159[166]}

Bu sözlere yanıt yıllar öncesinden, ta 1962'den geliyor! Falih Rıfki Atay, "*Bir Gece Karanlığında İdi*" başlıklı makalesinde şöyle yanıt veriyordu o günlere ve bugünlere:

"Ey benim sevgili vatandaşlarım, bugünkü Türkiye'de iyi adına ne varsa Atatürk devrinde yapılmıştır; kötü adına ne varsa asırlardan kalmadır ve sizin gayretlerinizi beklemektedir. Bu memlekette bugün bile:

- Ne yapılmıştır 27 yılda? diyorlar. Hay kör olasılar!

O tarihte memleketten kovulan Yunanlıları getirseniz de, gittikleri yerleri gösterseniz onlar bile demez bunu!

Atatürk'e, ondan da fazla Atatürkçülüğe inanın. Sıfırdan bugüne kadar ne yapılmışsa o imanla yapılmıştır, bundan böyle de ne yapılacaksa o imanla yapılabilir!..^{160[167]}

UYURGEZER HÜKÜMETE İNGİLİZLERDEN NOTA!

MUSTAFA KEMAL'İN SAMSUN'A ULAŞMASI İngilizler! ciddi bir endişeye sevk etti. Kendilerine Çanakkale'yi dar eden ve "*Çanakkale geçilmez?*" sözünü tarihe yazdıran bu Türk gene-

rak yazıldı!.. Erdoğan o tarihte siyasi yasaklı idi. Seçime giremediği için milletvekili de olamamıştı. Sonradan hem milletvekili, hem genel başkan ve hem de başbakan oldu!..-HC.

¹⁶⁵ AKP Konya mitingi, 21 Mart 2004.

¹⁶⁶ Çölaşan, Emin, "*Tayyip Bey'in Demir Ağlar Takıntısı*", Hürriyet Gazetesi, 24 Mart 2004, s.5.

¹⁶⁷ Atay, Falih Rıfki, "*Bir Gece Karanlığında İdi*", Kemalizm (Atatürk Ülküsünün Bayraklaşan Adıdır) Dergisi, Türkiye Kemalistler Teşkilâtı'nın Fikir ve Yayın Organı, Yıl:1, Sayı:3, Ekim 1962, s.5.

ralinin Anadolu'ya gitmesinden kuşkulanan Karadeniz itilaf Orduları Başkomutanı General Milne, Savunma Bakanlığı'na bir nota verdi:

"Dokuzuncu Ordu'nun bir teşkilât olarak dağıtılmış olduğu anlaşılmiş iken, buraya bir genel müfettiş ve bir kurmay başkanı ile büyük bir kurmay heyetinin niçin Sivas'a gönderildiği anlaşılamamıştır."

Mustafa Kemal ise, İstanbul Hükümeti'ne gönderdiği ilk şifreli telgrafında, İngilizler'in mütareke koşullarına aykırı olarak "ulusal haklarımızı çiğnediğini" belirtti ve "İngilizler, Mahalli Hükümetin haberi olmaksızın Samsun'a 100 kadar asker ve savaş malzemesi çıkardı" dedi.

İŞGALCİLERİ arkasına alan yerli Rumlar, Trabzon'daki Pontus faaliyetlerini Merkez Ortodoks Rum Kilisesi'nde büyük bir hızla sürdürüyordu. Atina'da yapılan toplantılarda Amerikan heyeti (Westermann, Montgomery, White) Karadeniz'deki Rumları "Yunanistan'la birleşin" diye kışkırtıyor, ancak "Şimdilik birleşme uygun değil Müstakil bir Pontus Rum Cumhuriyeti kurmamız daha doğrudur" yanıtını alıyordu. Bu arada, İzmir işgalini protesto eden Türkler telgraflar ve mitinglerle halkı uyandırmaya devam ediyordu.

Bir haber...

***İstanbul
elektrikle aydınlatılacak***

İstanbul'un elektrikle aydınlatılması için Belediye ile Elektrik Şirketi arasındaki müzakerelerin devam etmekte olduğu açıklanmıştır. Henüz bu hususta kat'î bir karara varılmamıştır.

(İstiklâl Harbi Gazetesi, 22

Mayıs 1919)

İstanbul Hükümeti'nin "uyurgezer" olması halkı durduruyordu. Osmanlı başkentinde birçok semtte binlerce kişi mitinglere koşarak, ulusal dayanışmayı pekiştiriyordu.

Üsküdar'da 30 bine yakın insanın toplanması, daha büyük mitinglerin de habercisi idi. Kadınlarımız mitinglerde hep öne çıkıyordu. Kürsüye çıkan Sabahat Hanım, binlerce erkeğe "sesiz mi kalacağız" diye soruyordu:

"Vatan için dökülen kanlara hürmet edilmiyor. İşte hayatı, ruhu Türk olan İzmir'i, bugün bir hayat koparır gibi birer birer Konya'mızı, Bursa'mızı, hatta evet, bütün güzellikleriyle nazarları celp eden çok sevgili İstanbul'umuzu da isteyecekler!

O zaman bu hayatımıza zehirli tırnaklarını takıp, her fırsatta bizi biraz daha ölüme yaklaştıran bu kahir kuvvetler karşısında yine böyle sükûn ve tevekkül ile mi yaşayacağız? Ben buna hayır diyorum!.."

Sabahat Hanım'ın bu yürekli çıkışının ardından söz alan Doktor Ferruh Niyazi Bey de aynı heyecanı sürdürdü:

"Tarihte hiçbir milletin idam edildiği vaki değildir, ölenler bile dirilirken, yaşamakta bulunan bir millet hiçbir zaman ölmeyecektir. Hakkımız gasp edilecek olursa çocuğumuzla, kadınımla, erkeğimizle hepimiz öleceğiz."

Üsküdar meydanındaki miting kürsüsüne gençler de çıkıp konuşuyordu. Söz, Üsküdar Lisesi öğrencilerinden Mazhar'a geldi:

"Elimizde top yok, tüfek yok, silâh yok, bir şeyler yok. Fakat bunların hepsinden kıymetli bir kalbimiz var. Türk'ün kanı kaynıyor. Kalbi her zaman vuruyor. Biz yaşamak için daima hazırız ve yaşamak için ölmeye yemin ettik!.."

80 BİNDEN 200 BİNE...

22 Mayıs 1919, Perşembe.. Bir, bin oluyor; binler, onbin..

Binlere binler katılıyordu. Üsküdar'daki 30 bin kişinin yanı sıra, Kadıköy'de de 20 bin kişi toplanıyor, Fatih Camii önünde toplanan 80 bin Türk, Sultanahmet'te 200 bine ulaşarak rekoru tamamlıyordu.

Bahar yağmurlarının başladığı Mayıs ayında, yağmurlar altında mitingler sürüyor, Halide Edip mitingden mitinge koşuyordu. Şiddetli yağmur altında halka hitap eden konuşmacılar, Büyük Sultanahmet Mitingi öncesi Kadıköy'de, siyah yas bayraklarıyla örtülü belediye balkonuna çıkarak halkı şöyle uyarıyordu.

Gazeteci Fahrettin Bey:

"Düşman sesi duymak istemezsek,

kardeş sesidir uyan bu sestem.

Kalkınca görür ki, akşam olmuş,

vaktiyle uyanmayan bu sestem.

Bizim artık Avrupa'ya emniyetimiz(=güvenimiz) yoktur."

20 bin kişi, hep bir ağızdan:

"Kahrolacaklar!"

Şair Hüseyin Suat Bey:

"Türkler birlesiniz, nifak ve şifakı(=bozgunculuk ve bölücülüğü) bırakınız."

Münevver Saime Hanım, bugünlere de ders olacak biçimde:

"Her Türk'ün söylemek istediği fakat niçin bilmem, yüksek sesle söylemekten çekindiği birkaç sözü ben açıkça söylemek isterim.¹⁶⁸[168]

Evet, açık söylüyorum kardeşlerim!

Aldatıcı kaynakların yaydıkları haberlere inanmayın. Bizim tamamıyeti mülkiyetimizi muhafaza edecekler! Fakat, hangi hudut dahilinde? Bu tasrih edilmedikçe (=açıkça belirtilmedikçe) Türkiye'de sulh (=barış) mümkün olmayacaktır. Ben bu kanaat-

¹⁶⁸ Orhan Pamuk'un "çekinmeden söylediği ile Münevver Saime Hanım'ın "çekinmeden söylediği arasında ne kadar fark var!..-HC.

teyim. İsyân etmeyecek bir Türk kalbi de tanımıyorum.

Efendiler, az söylemek (=konuşmak), çok iş görmek (=yapmak) zamanı gelmiştir. Biz yalnız ağlıyoruz. Ağlamakla kazanılacak hak, hiçkırıklarımızı dinleyecek kalp yoktur."

Biz yalnız ağlıyoruz.

Ağlamakla kazanılacak hak,

hiçkırıklarımızı dinleyecek kalp yoktur!.

Münevver Saime Hanım, âdetâ, İzmir'in işgalinde yerli Rumlar'ın duygularını anlatan Yunanlı yazar Rodas'un "Ba'sü-badelmefli (=yeniden diriliş'li) sözlerine yanıt veriyordu:

"Yarab! Ben kardeşlerime değil, önce sana sesleniyorum. Vatanın felâketi karşısında bir genç kızın feryadını dinle! Bu ağlayan anneler, şehitlerin annesi; bu boynu bükük genç kadınlar, fedakarların genç eşi; şu hiçkırın yavrular, askerlerin yetimleri değil mi? Böyle necip kavme gözyaşı dökürmekte hikmet ne? (...)

Bir millet yok edilemez. Tarihin sayfasına kendini yazdıranlar varolmak şerefine ulaşmış demektir. Milletler için de ba'sü-badelmef var. İşte Lehistan... Milletimizin yok edilebileceğine inananlar aldanacak. Heyecanlarımız, kanlarımız söndürülse bile, göğsümüzde milletten yapılmış bir kap var ki, onda bir düşmanın ne ihtiras, ne korkusu yaşar.

(...)

Ben, kendi özgürlüğü gasp edilmiş bir milletin kızı olarak, istiklâlime nasıl yürüyeceğimi söyleyeceğim.

Oğlum bana, 'Ben neyim?' diye ilk sorduğu gün, ona semalardan haykıran bir melek gibi, 'Büyük tarihli bir Türk'sün' diye sesleneceğim. Bu ses, bu hayırlı ses, onun ruhunda ne fırtınalar hazırlar. Ninnisini söylerken, bugünleri yanık sesle ruhuna serpeceğim. Ona büyük Türk ırkının şarkılarını terennüm edeceğim. Kundağına mimarların yaptığı bu abideleri işleyeceğim.

Masallarda Fatih'leri, Yavuz'ları anlatacağım. Mendilinde, kitabında, cüzdanında, fesinde hep İzmir'ler görecek.

ölürken ona, babamdan kalan altın kakmalı kılıcı, rafta sarılı duran bayrağı bir miras olarak vereceğim. Ve kulağına gizli

bir vasiyet söyleyeceğim. İşte o günden itibaren, galiplerin taktığı zincirler çözülmeye mahkumdur. Çünkü o gün oğlumun kalbine ektiklerim hürriyet çiçekleri olarak açacak, kızıl isyan olarak taşacak.(...)"

Halide Edip de, "aldatıcı kaynakların" yaydığı haberlerin moralleri bozmak ve teslimiyeti sağlamaya yönelik olduğunu vurguladı: "*Yalan haberlere inanmayınız.*" 20 bin kişi: "*İnanmıyoruz.. İnanmıyoruz!..*"

AYNI GÜN, bir İngiliz generali, Merzifon'a gitmek üzere bir Amerikan gemisi ile Samsun'a ulaştı. Durumu yakından izleyen Mustafa Kemal, İngilizlerin Anadolu'nun içlerine yayılmasına karşı İstanbul Hükümetini uyardı. Yunus Nadi de, hapisten çıkmış, Yenigün gazetesini çıkarmaya başlamıştı.

"AĞLAYAN MİNARELER ALTINDA YEMİN EDİNİZ. BAYRAĞIMIZA İHANET ETMEYECEĞİZ.." Bu sözleri duyan 200 bin Türk, Sultanahmet Meydanı'nı büyük bir işgal protesto alanına çevirmişti.

Kadıköy mitinginden bir gün sonra, İstanbul Sultanahmet Meydanı'na akan ikiyüz bin Türk, İzmir'in işgalini kutlamak için sokaklardan İzmir limanına akan yerli Rumlar'a ve tüm dünyaya cevap veriyordu.

50'nin üzerinde sivil kuruluş (cemiyetler), öğrenciler ve siyasi parti üyelerinin de dahil olduğu 100 bin Türk'ü Sultanahmet Meydanı'ndaki tarihi yapıların arasında bir araya getirmişti.

Kum gibi kaynayan bu yaslı ve mutsuz Türk kalabalığı kadınlardan, erkeklerden, yaşlılardan, gençlerden, askerlerden, subaylardan meydana gelmişti. (...) Bütün meydanları, evlerin balkonlarını, ağaçların üstlerini, camilerin duvarları ile kubbelerin üstlerini, minarelerin şerefelerini ve damları doldurmuştu.¹⁶²¹⁶⁹ İstiklâl Harbi Gazetesi'ne göre ise meydan, "mahşere" dönmüştü.¹⁶³¹⁷⁰

¹⁶⁹ Dinamo, Hasan İzzettin, a.g.e., C.2, s.216.

¹⁷⁰ İstiklâl Harbi Gazetesi, 24 Mayıs 1919, 8.1. (Gazeteye göre meydandaki kalabalık 100 bin, Halide Edip'in aktardığına göre 200 bin kişi idi. Bakınız:

Matemi anlatmak için siyah tüllerle kaplanan Türk bayraklarının donattığı meydandaki pankartlarda şunlar yazıyordu:

Türk hürdür, esir olamaz.

Hak isteriz. 2 milyon Türk, 200 bin Rum'a feda edilemez.

Yaşamak istiyoruz. Müslüman ölmez ve öldürülemez.

Halide Edip'ten önce kürsüye çıkan şair Mehmet Emin, *"Ey Avrupa, ey Amerika, bunun mesuliyeti sizin olacaktır"* diyerek, işgal altında bile henüz tam birlik olamayan Türkler'e, "önce aramızdaki nifakı öldürelim" çağrısında bulundu. Daha sonra kitleyi, Tevfik Fikret'in şiiriyle coşturdu:

"Zalimin topu var, güllesi var, kal'ası varsa,

Hakkın da bükülmez kolu, dönmez yüzü vardır."

"MİLLETLER DOSTUMUZ, HÜKÜMETLER DÜŞMANIMIZDIR." sözleri ile bugüne kadar yaşayacak bir özlü sözü(vecizeyi) söyleyecek olan öğretmen Halide Edip, tarihe geçecek çıkışlarından birini yapmak için, siyah yas örtüleriyle örtülmüş kürsüye emin adımlarla geldi:

"Kardeşlerim, evlatlarım!.."

Meydan coşkuyla dalgalanmaya başlamıştı:

"Ruhu göklerde olan 700 senelik şanlı tarihimiz, bu minarelerden bugün Osmanlı tarihinin faciasını seyrediyor. Bu muazzam, bu tarihi meydanda zafer alayları tertip eden ecdadımızın ruhu bizi seyrediyor. Dünyanın öbür ucuna at süren nâmağlup Müslüman tarihinin bedbaht bir kızıyım. Bugün de dünkü kadar kahraman ve talihsiz Türk milletinin anasıyım. Millet nâmına, ecdadımızın bizi seyreden ruhlarına yemin ediyorum. Bugün kolları kesilmiş olan Türk'ün kalbi, eski cesaret ve şecaatini (=yiğitliğini) kaybetmemiştir. Yemin, ediyorum ki Osmanlı sancağına, tarihine hıyanet etmeyeceğim.

Kardeşlerim, evlatlarım,

Osmanlı toprağında böyle muazzam, böyle tarihi bir gün

belki bir daha idrak etmeyeceğiz. Evlatlarım, öyle bir gün olur da bir daha toplanamazsak, içimizde ölenler olursa, Türk'ün istiklâl bayrağıyla mezarı üzerine geliniz.

Benimle beraber yemin ediniz.

Türkiye'nin istiklâl ve hak hayatını alacağı güne kadar hiçbir korku, hiçbir meşakkat önünden kaçmayacağız."

İngilizler'in havadan uçakla izledikleri Sultanahmet Meydanı'nı hınca hınç dolduran yüzbin Türk yemin ediyordu:

"Vallahi... Vallahi..."

"700 senenin tarihini, ağlayan minareler altında yemin ediniz. Bayrağımıza, ecdadımızın namusuna ihanet etmeyeceğiz. Bu uğurda can vermekten çekinmeyeceğiz!.."

Aylar sonra "*Kemal'in askerleri*" ilerlemeye başladığı zaman, bu ifadeler şöyle olacaktı:

"Türk ve İslâm Ordusu, Türk ve İslâm Ordusu!

Sen evvelâ Kılıç Arslan'ın elinde harekete geçmiş bir ecel, Fâtih'in elinde yerinden oynamış bir zelzele, Selim'in elinde de hiddetinden kükremiş bir arslan gibi giderdin.

Şimdi de git. Türk ve İslâm Ordusu, ecelden bir kasırga gibi, intikamdan bir zelzele gibi, Selim'den kalmış bir arslan gibi git!

(...)

öyleyse aziz ordu, atacağın güllerde bin senenin ağırlığı, ateşlediğin barutlarda bütün o muazzez yerlerin yakıcı şiddeti, saplayacağın süngülerde milyonlarca aile tel'inlerinin kahredici kudreti bulunsun.

Sebatını(=kararlılığını) mağrur kayalardan, savletini(=ileri atılma, saldırış) kızgın yıldırımlardan, dehşetini coşmuş nehirlerden al.^{164[171]}

Miting sona erdikten sonra bir heyet, Harbiye Nâzın Şevket Turgut Paşanın eşliğinde saraya giderek Vahidettin'e halkın

¹⁷¹ Eski, Mustafa, a.g.e., 1998, s.66 ve 358.

isteklerini bildirdi, Padişah ise gelen heyete şu öğüdü verdi:

Ağzımızı açalım bağıralım, sesimizi yükseltelim. Fakat elimizi kaldırmayalım."^{165[172]}

YIL 2006:

"DİK DURACAĞIZ AMA DİKLEŞMEYECEĞİZ!"... Başbakan Recep Tayyip Erdoğan, AKP'nin İstanbul 2. Olağan il Kongresi'nde "AB dayatmalarına" karşı çıkarken şöyle konuştu:

"Biz dik duracağız ama dikleşmeyeceğiz, anlayışımız bu."^{166[173]}

2006 yılında tartışma yaratan bu sözler ilk değildi. Tayyip Erdoğan, iki yıl önce de aynı sözleri kullanmış, ama bu kadar dikkat çekmemişti. Erdoğan AKP'ye katılımlar nedeniyle İstanbul'daki Cevahir Sosyal Tesisleri'nde düzenlenen törende de, "AK Parti gerilim politikaları üzerine siyaset yapmayı isteyen parti değildir.(...) AK Partililer olarak her zaman dik duracağız ama hiçbir zaman dikleşmeyeceğiz

Aslında bu Türk Milleti'nin onurlu duruşudur" dedi!."^{167[174]}

TARİHİ SULTANAHMET MİTINGİNDEKİ coşkuyu sürdürmek için birçok semtte daha açık hava toplantıları yapılması kararlaştırıldı. Ancak, ikiyüz bin Türk'ün tepkisini gören İngilizler, mitingleri yasakladılar.

SAVAŞLARDAN yorgun düşmüş Türk milleti halsiz, mecalsiz olmasına ve tüm engellemelere karşın yeniden çarıklarını ıslatıyor, yola çıkmak için kepekli undan yol ekmekleri hazırlıyordu.

¹⁷² 25 Mayıs 1919 tarihli (8007 numaralı) İkdam Gazetesi'nden aktaran Celâl Bayar (Bakınız: a.g.e., Cilt 6, s.100.)

¹⁷³ Anadolu Ajansı'nın haberi, 17 Haziran 2006, Bakınız: www.hurriyet.com.tr/gundem/4600457.asp?gid=71.

¹⁷⁴ TC Başbakanlık Basın Merkezi'nin haberi, 4 Ocak 2004, Bakınız: www.bbm.gov.tr/modules.php?name=News&file=article&sid=23.

Çocuklarının matemi ile saçları ağaran yaşlı babalar, kardeşlerinin yası ile hırslanan gençler, kocaları önceki savaşlarda şehit olduğu için dul kalan kadınlarımız ölüm ve namus arasında kararlarını vermek üzereydi:

"Ya istiklâl ya ölüm!.."

"Ulusal yas" (Millî matem) sürerken, okullar kapatıldı, 3 bine yakın muallim ve muallime (bay ve bayan öğretmen), "Şanlı bir biçimde Ölmeye her an hazırız" diyerek toplu yemin ettiler.

"Türk evlâtlarını haksızlıklara karşı İsyân hisleri ile yetiştireceğiz!.."

YUNAN GAZETELERİ, psikolojik savaşı sürdürürken ilginç bir propagandaya başvurdu: "Türkler'in damarlarında Rum kanı var!.." Yunan askeri propagandasına göre, Türkler aslında Rum oluyordu!.. Bu propagandanın amacı, Türkiye'de Rumlar'ın Türkler'den daha kalabalık olduğu, yani aslında, işgal edilen bölgelerin Rumlar'a ait olduğu ve geri alındığı savı idi.

TARİH: KASIM 2004 ... Fransa Cumhurbaşkanı Mitterrand, Avrupa Birliği (AB) kapısında bekleyen Türkiye hakkında çok tartışılan bir açıklama yaptı: "Aslında hepimiz Bizans'ın çocuklarıyız!.."

Bu söz, "Hepimiz kardeşiz" anlamında değil, "Bizim Bizanslı olduğumuz biliniyor, ama siz Türkler'in ataları da Bizanslıdır. Türklükle övünmeyin" anlamında söylendi. Biraz daha derinleştirirsek, "AB üyeliği için istediklerimize boşuna itiraz etmeyin" demek oluyordu.

Tıpkı, işgal dönemindeki Yunan propagandasının devamı idi:

"Türkler'in damarlarında Bizans kanı var!.."

Türkler, 20. yüzyılda olduğu gibi 21. yüzyılda da *"tarihsiz bırakılmak"* isteniyordu..

Avrupa'nın "bilimsel ırkçılığının politik silah olarak kullanılması karşısında Türk bilim insanlarının sesi örtülüyordu. Doğrusu şuydu:

"Bizans'tan 2.400 yıl önce Türkler İstanbul'da yaşıyordu.. Yani, aslında Bizanslılar Türk çocukları olabilirdi!.."168[175]

YABANCI PARASIYLA SATIN ALINMIŞ GAZETE VE DERNEKLER

"Yabancı para-
sıyla satın alınmış der-
neklerin etkinliklerine
ve bu gibi gazetelerin
zararlı yayınlarına son
verilmelidir, (özellikle
subayların ve memurların
bu gibi derneklere
üye olmaları kesinlikle
yasaklanmalıdır.)"

Mustafa Kemal
(1919)^{169[176]}

İŞBİRLİKÇİ YERLİ -BASIN ise, tehlike karşısında halkı uyarmıyor, yabancı sermayeye ve hükümetin lütuflarına bel bağlayıp, çanak yalayıcılığı yaparak İngiliz işgali istiyordu. "Özü sözü doğru, siyasi Osmanlı gazetesi"(!) sloganıyla yayınlanan **ALEMDAR** (Bayraktar, Önder!..) **adlı gazete**, bu hainliğini **"işgal bayraktarlığına"** kadar götürmüştü, işgalin ana sorumlusu İngilte-

¹⁷⁵ Araştırmacı Halûk Tarcan'a göre, "Bu konudaki bir belge yaklaşık ikinci bin tarihli, Erenköy yazıtıdır. Asla Hıristiyan olmamış olan Konstantin'in Doğu Roma İmparatorluğu'nu kuruluş tarihi 395'tir. Demek ki, ön atalarımız İstanbul'da, Bizans'tan 2395 yıl önce mevcuttur." Bakınız: Cevizoğlu, Hulki, "Chirac 'Türk Çocuğu' Çıktı", Yeniçağ Gazetesi, 23 Kasım 2004, s.1

¹⁷⁶ Mustafa Kemal'in 20-22 Ekim 1919 tarihli "Amasya Mülakatı" ya da "Amasya Protokolleri" diye bilinen belgedeki sözleri. Toplam 5 Protokol'ün 4.sü olan bu belge "gizli" olduğu için, diğerlerinin aksine imzalanmamıştır. Bakınız: Atatürk'ün Bütün Eserleri. Cilt:4, a.g.e., s.348. (Türkçeleştirme bana ait-HC)

re'yi övmek için bin bir yola başvuruyor, "İngilizler'in bizi hiçbir zaman çelme takıp sendeletmediğini" ileri sürerek şöyle yazıyordu:

"İngilizleri istiyoruz..

Türkler'in kendi güçleri ile adam olmalarına imkân yoktur. Bu acı ama hakikattir. Yatağımıza serilmeden önce, bir kere daha Türkler ellerini İngiltere'ye doğru uzatmalıdır. Zaten 3 gündür şehrin her tarafında, Türkiye'nin İngiliz mandasına terk edilmesi için imza toplanıyor, *imzalar 40 bine* ulaşmıştır. Türkler'i ancak İngiliz idaresi koruyup, kurtarabilir."

"Dünyada insan diye yaşamak isteyenler, insan olmak vasıflarını ve kudretini kendilerinde görmelidirler. Bu uğurda her türlü fedakârlığa razı olmalıdırlar Yoksa hiçbir medeni millet, onları kendi sırasında ve safında görmek istemez."

**Mustafa
Kemal
(1919)**^{170[177]}

Mustafa Kemal, bu alçaltıcı sözlere Nutuk'ta tarihi yanıt verecekti: "Yetersiz (âciz) ve korkak insanlar, herhangi bir yıkım karşısında Ulus'un da duraksamasına ve çekingen bir duruma gelmesine yol açarlar. Güçsüzlük ve duraksamada (beceriksizlik ve tereddütte) öylesine ileri giderler ki, sanki kendi kendilerini

¹⁷⁷ Görgülü, İsmet, Dr., a.g.e., s.188

alçaltırlar. Derler ki: 'Biz adam değiliz ve olamayız! Kendi kendimize adam olamayız. Varlığımızı, bağılsız(kayıtsız) koşulsuz(şartsız) olarak yabancı bir devletin eline bırakalım.' Balkan Savaşları'ndan sonra ulusun, özellikle ordunun başında bulunanlar da, başka biçimde, ama gene bu anlayışla iş görmüşlerdi.

Türkiye'yi, böyle yanlış yollarda dağılma ve yok olma uçurumuna sürükleyenlerin elinden kurtarmak gerekir. Bunun için bulunmuş bir gerçek vardır, ona uyacağız. O gerçek şudur: 'Türkiye'nin düşünen kafalarını büsbütün yeni bir inançla(imanla) donatmak. Bütün ulusa sağlam bir iç gücü(mânevî güç)vermek. ^{171[178]} (Parantezleri ben ekledim.-HC)

Hükümet ve ordunun başında bulunanlara Atatürk'ün yanıtı buydu.'..

"Kendini ve Türkler'i küçük görme" eski bir âdetti aslında. Osmanlılar'ın son dönemlerinde, Batı'nın etkisiyle gelişen bu "kimliksizleştirme" ve "Batı kimliğini benimseme", neredeyse çağdaş bir değer olarak toplumun damarlarına şırınga edilip, uyuşturulmuştu. Bunun yazılı bir anlatımını da "93 Harbi" denen 1876-77 yıllarındaki Türk-Rus Savaşı döneminde, Anadolu Ordusu Başkumandanı Mareşal Gazi Ahmed Muhtar Paşa'nın özel kalemi denebilecek görevdeki Mehmed Arifin kitabında görüyoruz.

"Zannederim biz de adet haline gelen kendini küçük görme, şefkat dilenme gibi pısrıklıklar, bir şahsın edep ve terbiyesinin delili sayılmakta. Bu sebepten, iş erleri saydığımız zincirsiz aslanlar karşısında o kadar küçülmüşüz ki, tarihi değil, yakında hayat kaynağımız olan imanımızı da buhara çevirerek bütün bütün yok olacağız. ^{172[179]}

¹⁷⁸ Nutuk (Söylev), a.g.e., s.310.

¹⁷⁹ Arif, Mehmed, a.g.e., s.18.

DÜNKÜ VE BUGÜNKÜ ALİ KEMALLER ¹⁷³[180]

Kurtuluş Savaşı'nda emperyalizme hizmet eden satılık, kiralık ya da doldurma kalemler deyince en başta **Ali Kemal, Refi Cevat Ulunay, Refik Halit ve Sait Molla** akla gelmektedir.

Bir örnek olarak Ali Kemal'i anlatmak yeterlidir.

Ali Kemal'in asıl adı Ali Rızadır, 1869'da İstanbul'da doğdu. 1.Dünya Savaşı sonrasında, İstanbul işgal altındayken, Milli Mücadele aleyhindeki yazılar yazmış, ama işgal kuvvetlerine dost bir yazar ve-politikacı olmuştur.

Mandacılık ve ihanetin sembolü olarak ünlenmiş, bu nedenle adı Artin Kemal'e çıkmış, **bugünkü mandacıların önderi olmuştur**. Gazeteci ve yazarlığı ile tanınmasına rağmen, bunların yanı sıra Damat Ferit Hükümetlerinde Milli Eğitim ve işleri Bakanlıkları da yapmıştır.

Hayatı hep yurt dışında geçiyor. 1869'da İstanbul'da doğuyor ama henüz 17 yaşındayken Paris'e gidiyor(1886). Sonra, Cenevre, İstanbul (1 yıl), Halep, İstanbul (2 yıl), Paris, Brüksel, Mısır ve Londra. İngiliz'le evlendi. (İngiliz ajanı rahip Frew ile çok yakındı. Atatürk Nutuk'ta bunun da haince faaliyetlerini anlatmaktadır.) İngiliz Muhipleri(Dostları) Cemiyeti'nin "onur üyesi" idi.

Hayatı sürekli kaçma-kovalama ile geçiyor. Bu fizîker, olduğu gibi, düşünsel olarak da böyle. Vur-kaç taktiği içinde bir hayat sürüyor. Gazeteciliği sırasında sahtecilik ve "intihalin" de kötü örneklerinden birini oluşturuyor. Fransız basınında yayınlanan röportajları çevirip, İkdam Gazetesi'ne göndermiş, bunları kendi özgün röportajları gibi yutturmuştur. **Gazetecilikteki bu sahtekarlıkları da Hüseyin Cahit tarafından ortaya çıkarılmıştır**.

¹⁸⁰ Cevizoğlu, Hulki, "*Dünkü ve Bugünkü Ali Kemaller*", Başbakanlık Atatürk Kültür, Dil ve Tarih Yüksek Kurumu-Atatürk Araştırma Merkezi Başkanlığı tarafından düzenlenen "Doğumunun 125.Yılında Ulu önder Mustafa Kemal Atatürk Uluslararası Sempozyumu'nda sunulan bildiri", TDK Salonu, Ankara, 16 Mayıs 2006. O tarihte hazırladığım bu metin için, Hasan Pulur'dan (Milliyet, 28 Şubat 2002, 26 Ekim 2005) ve Turgut Özakman'dan da (Özakman, Turgut, "Vahidettin, M.Kemal ve Milli Mücadele", a.g.e.) yararlanmışımı İH

Türkiye'de (İstanbul'da) olabildiği sürelerde bir şeyler yapıyor: 1.Damat Ferit Paşa Hükümeti'nde Eğitim Bakanı (Maarif Nazırı), 2.Damat Ferit Hükümeti'nde ise İçişleri Bakanı (Dahiliye Nazırı) oluyor!..

Atatürk Samsun'a çıktığı gün İçişleri Bakanlığı koltuğunda oturuyor, ilginçtir, yaklaşık bir ay sonra, 26 Haziran 1919'da görevinden istifa ediyor!.. Bakanlık görevleri ile değil, **İkdam, Peyam ve Peyam-ı Sabah gazetelerindeki Milli Mücadele karşıtı ve hakaret dolu yazıları**yla öne çıktı, ün yaptı. Mustafa Kemal'in ordudan azlini sağladı.

Kendisini linçe kadar götürecek, işgalcileri savunan Milli Mücadele aleyhindeki yazıları, halkı tahrik ediyordu. Ders verdiği Darülfünun Edebiyat Fakültesi'nde siyasi tarih derslerindeki tahrikleri, 31 Mart olaylarına kadar gitti. 31 Mart kalkışmasını bastırmak üzere Selanik'ten gelen Hareket Ordusu'ndan korkarak yeniden Paris'e kaçtı (1909).

4 Kasım 1922 tarihinde İstiklal Mahkemesi'ne çıkarılmak üzere Ankara'ya götürülmek üzere evinden alındı. Ama, İzmit'te 1. Ordu Karargahında Komutan Sakallı Nurettin Paşa'ya teslim edildi. 6 Kasım'da Paşa ile görüşmesinden dışarı çıkarken, bina dışında bekleyenler tarafından **linç edildi**.

İçişleri Bakanı olduğu sırada, Redd-i İlhak ve Müdafaa-i Hukuk gibi yeni kurulan milli örgütlerin telgraflarının çekilmesini yasaklar ve Yunanlılar'la **çatışmaya** başlamış olan Milli Kuvvetler'in **bastırılıp** dağıtılması için genelge yayımlar. Hükümet, işgalin protesto edileceği İstanbul'daki mitingleri yasaklar.

Yazılarından bazı alıntılar:

- "Kurtuluşumuza son darbe, bu (milli) harekettir." (Peyam, 29 Ekim 1919)
- "M.Kemal ve Rauf Bey ikbal hırsı içindedirler. Siyasetten habersizdirler. Milli Kuvvetler, ateş olsalar, cirimleri kadar yer yakarlar." (Peyam, 14 Kasım 1919)
- 'Kuvayi Milliye ancak çetecilik yapar, vurur, kırar, geçirir." (Peyam-ı Sabah, 2 Mart 1920)
- "Milli Teşkilatı yok etmek, millet için var olma mesele-

sidir. Dahildeki Müslümanlar bilmelidir ki, o alçaklara karşı çıkanlar dine, halifeye, millete, unutulmaz hizmetlerde bulunmuş olacaklardır." (Refi Cevat Ulunay, Alemdar, 4 Nisan 1920)

- "Büyük Millet Meclisi, küçük heriflerin eseridir" (Peyam-ı Sabah, 28 Mayıs 1920)

- "Anadolu'nun henüz istilaya uğramayan yerlerini M.Kemaller'den, Ali Fuatlar'dan, o ipsiz sapsız, akılsız fikirsiz zorbalardan, canilerden temizlemelidir. Kan, can, mal ne pahasına olursa olsun, temizlenmelidir!" (Peyam-ı Sabah, 5 Ağustos 1920)

- "Anadolu Türkler'i şeriat hükmüne ve Padişah fermanına dayanarak, bu şaklabanlara hadlerini bildirmelidir." (Peyam-ı Sabah, 13 Nisan 1920)

- (Ankara'da TBMM'nin açıldığı tarihte, İstanbul'da Kuvayi Milliyeciler'i yargılamak için Divan-ı Harp'ler kurulur.

İki gün sonra, 25 Nisan'daki yazısı:) İdam! İdam! M.Kemal cezasını bulacak!" (**Nemrut Mustafa Paşa'nın başkanlığını yaptığı Harp Divanı, 11 Mayıs'ta M.Kemal'i idama mahkum eder.**)

Ali Kemal'in oğlu büyükelçi Zeki Kunalp'tir. Zeki Kunalp babasının linç edilmesinden 20 yıl sonra Dışişleri Bakanlığı'na girdi, Türkiye'nin Bern, Londra ve Madrid büyükelçiliklerini yaptı. (Eşi 1978'de ASALA tarafından Madrid'de öldürüldü.) (Ali Kemal'in torunu, Zeki Kunalp'in oğlu, Selim Kunalp de Türkiye'nin Stockholm Büyükelçiliğinden sonra Seul Büyükelçiliğini sürdürmektedir.)

Ali Kemal, Hürriyet ve İtilaf Partisi'nin önde gelenlerinden biri idi. Bu parti 1911'de, İttihat ve Terakki iktidarını devirmek için kurulmuştu. İçinde din adamlarından, en keskin Batı yanlılarına kadar pek çok kişi vardı.

Hürriyet ve İtilaf Partisi, 13 Ekim 1919 tarihinde hükümete bir muhtıra vererek, Kuvayi Milliye'nin "milli kuvvetler" değil, Kuvayi Bagiye yani, "asi kuvvetler" olduğunu vurguladı ve buna göre önlem alınmasını istedi. Hükümet de, bu parti ile İngilizler'in desteğini arkasına alarak Milli Mücadele'ye karşı yerel ayaklan-

malar çıkararak, çete hareketlerini destekledi:

Adapazarı Olayları (Ekim 1919), **Şeyh Recep Olayı** (18 Ekim 1919), **Birinci Anzavur Ahmet Ayaklanması** (25 Ekim-30 Kasım 1919), **Birinci Bozkır Ayaklanması** (27 Eylül-4 Ekim 1919), **İkinci Bozkır Ayaklanması** (20 Ekim-4 Kasım 1919)

Ali Kemal, İçişleri Bakanı olduğu dönemde, Atatürk'ün Samsun'a çıkışından 6 gün sonra (25 Mayıs'ta), Mustafa Kemal'in "cebren ve mahfuzen" geri gönderilmesi emrini verdi.

Ali Kemal ile Hürriyet ve İtilaf Partisi, 16 Mart'ta İstanbul'un işgaline de çok sevinir. Ancak bir üzüntüleri vardır: "Bu işgal bir önlem niteliğindedir ve gecikmiştir!..."

Ali Kemal'in gazetesi Peyam-ı Sabah'da, Kuvayi Milliye'ye karşı hükümet bildiri ve fetvalar yayınlanır. **Bunlar İngiliz, Fransız ve Yunan uçaklarıyla Anadolu'ya atılır.** Bu fetva ve bildirilerde şöyle deniliyordu:

"Padişahтан izinsiz olarak istilacılara karşı direnen milliyetçileri tek tek veya topluca öldürmek, din gereği ve görevidir. Bu uğurda ölenler şehit, öldürenler gazi sayılır."

BUGÜNKÜ ALİ KEMALLER

Bugünkü Ali Kemallerin sayısı daha fazla. Bunlar AB ve ABD ile işbirliğinin "kayıtsız koşulsuz" savunucuları olarak ortaya çıkıyorlar:

"Biz adam olmayız. Kendimizi yönetemeyiz. Kanunlar çıkaramayız. Kendi kendimize uygarlaşamayız. Ancak AB dayatması (sopası) ile bir şeyler yapabiliriz. İnsan hakları o zaman yürürlüğe girebilir."

Yabancıların "kanun zoruyla tarih yazma" komedisini destekleyerek, düşünce özgürlüğü adı altında PKK ve sözde Ermeni soykırımını iddiasını destekliyorlar.

(...)

Birlik ve beraberliğimizin simgelerinden Milli Marşımızı

karalayarak, tam tersi propaganda yapıyorlar, "Milli Marş'ın sözleri bölücü" diyebiliyorlar!..

Milyonların gözünün içine bakarak, televizyon canlı yayınlarında, *Türk Silahlı Kuvvetleri'nin adı değişmelidir* diyerek, *"Türkiye Silahlı Kuvvetleri"* adını önerebiliyorlar!..

Genelkurmay Başkanı Org. Hilmi Özkök'ün bile, "Terör örgütü, AB vasıtasıyla isteklerini Türkiye'ye dikte ettiriyor" demek zorunda kaldığı 2005'deki Genel Değerlendirme toplantısındaki konuşmasına rağmen, PKK'nın siyasallaşmasını açıkça savunabiliyorlar!..

"PKK terör örgütü değildir" diyen belediye başkanlarına;

"Kürdistan'ın başkenti Diyarbakır'a geldim" diyen AB müfettişlerine, milletvekillerine;

"Ermeni soykırımı yoktur, diyemezsiniz" diyen AB ülkelere destek çıkıyor, açıkça savunuyorlar!..

Terör örgütü başı *Öcalan'ın affedilmesini isteyebiliyor*, terörle mücadele etmek için çıkarılmak istenen yasaları engellemek için ise, ellerinden gelen propagandayı yapıyorlar!.. *Avrupa Birliği fonlarından sürekli olarak beslenip, onun propagandasını yapıyorlar!..*

Oysa Atatürk: "Şunu bilmenizi isterim ki" diyordu;

"Biz, emperyalistlerin pençesine düşen bir kuş gibi yavaş yavaş, sefil bir ölüme mahkum olsak, babalarımızın oğlu sıfatı ile vuruşa vuruşa ölmeyi tercih ediyoruz."

Türk Vatanını değil, başka vatanları seviyorlar; elden çıkması tehlikesine aldırıyorlar. Oysa bakınız vatan şairimiz Namık Kemal ne diyor:

"Vatan bize kılıcımızın ekmeğidir. Bir millet, vatanını sevmezse çok zaman geçmez, vatanını, vatan sevgisiyle dolu olan başka milletlerin istilasına altın görür."

Bu topraklarda, Ali Kemallere karşı Mustafa Kemaller'in sayılamayacak kadar çok olduğuna ve dip dalgası olarak şahlanan bu yurtseverlerin, Atatürk'ün kurduğu Cumhuriyeti sonuna kadar yaşatacağına inanıyorum.

"İngiliz parası burada Türkiye'yi mahvetmek için harcanır."

Mustafa
(1919)^{174[181]}

Kemal

"İNGİLİZ DOSTLARI", hedeflerine ulaşmak için bir cemiyet (sivil toplum kuruluşu-STK) kurarak örgütleniyor, işgal ve İngiliz bayraktarlığı yapan sözde Türk basınına (Alemdar Gazetesi, Sabah Gazetesi ve Türkçe İstanbul Gazetesi) destek oluyordu. **"İngiliz Muhipleri (İngiliz Dostları) Cemiyetinin kurucularından Sait Molla**, Anadolu'daki tüm belediye başkanlarına telgraflar çekerek, şu isteklerde bulundu:

"İngiliz taraftarlığı kuvvetlendirilmeli ve süratle yayılmalıdır. Türkiye için tek kurtuluş yolu İngiliz idaresi altına girmektir. Bu maksatla Cemiyet'in şubeleri kurulmalı ve İngiliz taraftarlığını yaymak için gayret sarf edilmelidir."

YABANCI PARASIYLA SATIN ALINAN BANKA VE HABERLEŞME ŞİRKETLERİ

"Tam bağımsızlık demek, elbette siyasa, maliye, ekonomi, adalet, askerlik, kültür... gibi her alanda tam bağımsızlık ve özgürlük demektir. Bu saydıklarımın herhangi birinde bağımsızlıktan yoksunluk, ulusun ve ülkenin geçcek anlamıyla bü-

¹⁸¹ Mustafa Kemal'in 15 Ekim 1919'da Amerikan basınına (United States Press) yaptığı açıklamadan. (İngiliz Dışişleri Bakanlığı Arşivleri, 406/41, 1 No: 140/5) Bilâl N. Şimşir'den (*İngiliz Belgelerinde Atatürk, 1919-193H*) akl Atatürk'ün Bütün Eserleri, Cilt:4, a.g.e., s.314.

tün bağımsızlığından yok-sunluđu demektir.(...)

Eđer ulusumuz bunu kabul etseydi, bunu kabul edecek eğilimde olsaydı, iki yıldan beri savaşmak hiç de gerekli olmazdı.

Daha Ateşkes Anlaşması'nın ertesinde suskunluk durumuna geçilebilirdi."

Mustafa Kemal (1921)^{175[182]}

2000'Lİ YILLARIN BAŞLARI... Artık bilinçlenen Türk halkı, eđer böyle olacaktıysa, biz bu Kurtuluş Savaşı'nı niçin yaptık?" diye sormaya başladı. İşte Atatürk de, yukarıdaki sözü ile aynı durumu dile getiriyordu, bugünleri gören dehası ile...

AB Dostlarının kurdukları dernekler, vakıflar, açık toplum enstitüleri, AB fonlarından açıkça maddi destek alıyor ve sürekli Avrupa Birliği bayraktarlığı yapıyordu. **Yabancılara karşı "cesaret" yerine "esareti" yeğleyen bu kesim**, "ekonomideki teslimiyeti"; **"Yaşasın yabancı sermaye giriyor!. Küresel sermaye bizi tercih ediyor, biz güçlü bir ülkeyiz"** yalanları ile örtüyordu!..

Bu yalanları söyleme gereği niçin duyuluyordu?.. Bir insan nefes alıp, ekmeğini yediği ülkesinin teslim olmasını niçin isterdi?..

Bu sorunun yanıtını ararken, yaşanan gerçekleri tarihe kaydedelim..

IMF akrebinin kışkacında sıkışan Türkiye, ekonomik bağımsızlığını yitiriyor; AB'nin Gümrük Birliği'ne üye olmasından dolayı da, 2006 yılı sonundaki zararı, yaklaşık 200 milyar dolara ulaşıyordu!., özelleştirme adı altında, stratejik kuruluşlar ve tesisler ile ekonominin can ve kan damarı bankalar yabancıların

¹⁸² Nutuk (Söylev), a.g.e., s.302.

eline geçiyor; tüm haberleşme sistemi yabancıların denetimine giriyordu.

Recep Tayyip Erdoğan başkanlığındaki AKP'nin iktidarda 4. yılını tamamladığı 2006 yılı sonunda, yabancılar tarafından satın alınan Türk bankaların durumu şöyle oldu:

Türk Ekonomi Bankası, Fransız BNP Paribas ile ortak oldu;

Dışbank, Fortis'e satıldı;

Denizbank, Dexia'ya satıldı;

Finansbank, Yunan milli bankası NBG'ye satıldı;

Garanti Bankası'nın yüzde 25,5 payı GE'ye satıldı;

Yapı Kredi Bankası, Koç-UniCredito'ya satıldı;

C Bank, İsrail bankası Hapoalim'e satıldı;

Şekerbank, Kazakistan bankası Turana satıldı;

Tekfenbank, Yunan bankası EFG'ye satıldı;

MNG Bank, Lübnanlı Hariri ailesine satıldı;

Adabank, Kuveyt bankası The International Investor'a satıldı;

Akbank'ın yüzde 20 payı, Oyakbank, Alternatif Bank ve Halkbank ise sırada bekliyor, satışları son aşamaya geldi.

2006 Eylül sonu bilanço verilerine göre, bankacılık sektöründeki 460 milyar YTL'lik aktifin yaklaşık 120 milyar YTL'lik kısmı yabancıların denetimine geçmiş oldu!..

Borsa üzerinden "take over" denilen "ele geçirme" yöntemiyle büyük hisseleri yabancıların eline geçenler bunların dışındadır.

GSM denen cep telefonu (ya da, kablosuz telefon) ağının yanı sıra kablolu telefon hizmeti veren Türk Telekom şirketi de yabancı denetimine girdi. Bu özetle şu anlama geliyordu: Yabancıların denetiminden geçmeden Türkiye'de Türkler, birbiriyle telefon görüşmesi yapması mümkün değildir!.. Tıpkı, neredeyse yabancıların denetiminden geçmeden bankalar üzerinden para

hareketi yapmanın mümkün olmaması gibi!..

"Türk" adını taşıyan devletin *Türk Telekom'unu*, Lübnanlı Hariri Ailesi satın aldı. Artık "*Hariri Telekom*" ya da "*Lübnan Telekom*" denmesi gerekirken, Türk adı da onlarda kaldı. (Duru mu bilmeyen sade vatandaşlar, bu şirketi Türkiye'ye ait sanmakta devam edecekti.)

Özel şirkete aitken TMSF (Tasarruf Mevduatı Sigorta Fonu) adlı devlet kurumunun yönetimine geçen Telsim adlı cep telefonu şirketi de İngiliz şirketi Vodafone'a satıldı.. Bu şirket, Yunanistan'da da faaliyet gösteriyordu. Ancak, orada "tele-kulak skandalı"na karışmış ve ceza almıştı. Vodafone adlı İngiliz şirketinin suçu, Yunan Genelkurmayı, Başbakanı ve 4 bakan dahil pek çok resmi kuruluşun telefonlarını yasa dışı olarak dinlemeye almasıydı!..

Şimdi bu şirket Türkiye'de faaliyet gösteriyor:

"Yaşasın yabancı sermaye geldi!. Bizi seviyorlar!.. Biz de büyük ülke oluyoruz!.."

ASKERİ ÇÖKERTME PROPAGANDASI I..

"İNGİLİZ SEVERLER" çalışmalarını yoğun biçimde sürdürürken, "*Yunan severleri*"de boş durmuyordu. Fener Rum Patrikhanesi'ne bağlı İzmir Metropoliti Hrisostomos, yanına müftüyü de alarak, mahalle mahalle dolaşıyor ve Yunan işgalini güzel göstermek için yoğun çaba harcıyordu.

Bir gazete haberi...

Şapka dükkânlarına hücum!

İZMİR- Yunan işgalinin başlaması ile şehrimizdeki şapka dükkânlarına hücum olmuş, bir tek şapka kalmamış, hepti satılmıştır.

AYDIN DÜŞTÜ!..Tarih 27 Mayıs 1919, Salı.. Türkiye aleyhindeki propaganda çalışmaları çok yönlüydü ve sonuca ulaşıyordu. Bunlardan biri de, Türk subaylar aleyhindeki söylentiler idi. Henüz internet olmadığı için bugünkü "İnternet dedikoduları" yerine "söylentilerden" yararlanıyordu düşman. Ona yataklık eden Hürriyet ve İtilaf Partisi'nin propagandası sonucu Aydın, İtalyanlar'ın açtığı yoldan ilerleyen Yunanlılar tarafından işgal edilmişti.

Fiziki ve askerî direnci kıran manevi yolu açan Hürriyet ve İtilaf Partisi'nin propagandasında şu yalanlar söyleniyordu:

"Mukavemet hakkındaki teşviklere kapılmayınız. Felâket getiriri. Memleketimizde subayların bir dikili ağacı yoktur. Onlar, şimdiden sonra subay kalamayacakları için milleti kendi emellerine alet etmek istiyorlar. Onlara uymayınız.

Almanlar, Avusturyalılar, Bulgarlar müttefikimiz olduğu halde biz itilâf Devletleri ile başa çıkamadık. Şimdi biz mi üç buçuk kişi ile çıkacağız? Biz hükümetten daha mı iyi biliriz? Elbette bize zararı var ki, hükümet sükûneti emrediyor."

Bugünkü durumda Hürriyet ve İtilâf Partisi'nin yerine istediğiniz bir partiyi koyun, kampanyayı o yapıyor olsun. Yukarıdaki sözleri de, ABD ya da AB'nin (veya Rusya'nın) sömürgeleştirme, Türkiye'yi teslim alma isteklerine direnenlere karşı söylüyor varsayın. Bakalım arada fark var mı?..

Kampanya halk arasında çok başarılı oluyordu, istiklal Harbi Gazetesi'nin verdiği habere göre^{176[183]}, kahvehanelerde pinekleyen insanlar bile, önlerinden geçen Türk subayını göstererek, "Bunların yüzünü görmeyelim de İngiliz mi, Moskof mu, Yunan mı kim gelecekse gelsin!" diyecek kadar ileri gidiyordu. Bu yüzden, Aydın'ın işgali sırasında, o günkü gazete haberlerine göre;

¹⁸³ İstiklal Harbi Gazetesi, 28 Mayıs 1919, s. 1.

"hiçbir olay çıkmamıştı!.."

Aydın'ın düşmana teslim olması sırasında, kimi zengin Türkler evlerine Yunan bayrakları çektiler!..

TARİH 17 KASIM 2005... İki gün önce, Hakkâri'nin Şemdinli ilçesinde bir kitapçının bombalanması üzerine olaylar çıktı. Protesto gösterileri Yüksekova'ya da sıçradı. Buradaki gösteriler, 3 kişinin ölümüyle sonuçlandı. 17 Kasım'daki cenaze törenine yaklaşık 40 bin kişi katıldı; hükümet polise "müdahale etmeyin" emri verdi; polis müdahale etmediği cenaze töreninde devlet otoritesi yerle bir edildi, Abdullah Öcalan posterleri ve *PKK sembolleri* eşliğinde sloganlar atıldı; terör örgütü ülkenin bir ilçesini teslim aldı.

Törenin ardından Başbakan Erdoğan, "Olay çıkmamıştır" açıklaması yaptı!..

Devletin egemenliği ve yasalarının uygulanmadığı cenaze kalabalığı üzerinde iki adet F-16 savaş uçağı alçak uçuş yaptı.. Bu, belirli kesimler tarafından eleştirildi, "*barışa(!) darbe*" biçiminde değerlendirildi.. Dönemin Kara Kuvvetleri Komutanı Orgeneral Yaşar Büyükanıt, "*Kasten uçurmadık, ama ihtiyaç olursa uçurulur da*" dedi.^{177[184]} Hava Kuvvetleri Komutanı Orgeneral Faruk Cömert de, "*Türk F-16'larını görenlerin gurur duymaları gerekirdi*"^{178[185]} biçiminde çok anlamlı bir açıklama yaptı.

"Türk Ordusu, senin tarihini yüksek tutan, bugünkü varlığını koruyan, bağımsızlık yolunu açan ve aydınlatan kutsal bir kahramanlık kurulu-

¹⁸⁴ Hürriyet Gazetesi (*Nur Batur'un röportajı*), 23 Kasım 2005, 8.1.

¹⁸⁵ Milliyet Gazetesi (*Fikret Bilâ'nın röportajı*), 24 Kasım 2005, s.1.

şudur.

Askerleri
sev.."

Atatürk
(1929)^{179[186]}

YIL 2006... TSK'YI ÇÖKERTME OPERASYONU!... Henüz Genelkurmay Başkanlığı'nı devralmamış bulunan Kara Kuvvetleri Komutanı(KKK) Orgeneral Yaşar Büyükanıt üzerinden Türk Silahlı Kuvvetleri'ni(TSK) çökertme operasyonu başlatıldı. Orgeneral Büyükanıt'ın Genelkurmay Başkanı olmasını istemeyen çevreler(!) dışardan teknoloji destekli kampanya başlattılar, internet üzerinden yürütülen kampanyayı herkes "bilecek kadar tahmin ediyor" ancak, İftira merkezine ulaşıp yasal işlem başlanıyordu. Bu iddialar önce "*Büyükanıt Sabataist-dönme*" biçiminde başladı, sonra Cumhuriyetin bir savcısı(!) tarafından ünlü "*Şemdinli iddianamesi*"ne farklı biçimde girdi. Van Cumhuriyet Savcısı Ferhat Sarıkaya^{180[187]}, KKK Org. Büyükanıt'ı "*örgüt kurma, yargılamayı etkilemeye teşebbüs, sahte belge düzenlemek ve görevi kötüye kullanmak*" ile suçladı. Aynı savcı, bir süre Önce Hizbullah tarafından öldürülen Diyarbakır'ın çok sevilen Emniyet Müdürü Gaffar Okkan'ı da "asker vurdu" ifadesini de "ciddi" buldu ve iddianameye koydu.^{181[188]}

Aynı tarihlerde, eski Deniz Kuvvetleri Komutanı Oramiral İlhami Erdil de, "yolsuzluk" suçundan yargılandığı için, komutanlara atılan iftiraların daha büyük kuşku yaratma olasılığı vardı. "Büyükanıt'a yönelik suçlamalar içeren Şemdinli iddianamesi ve

¹⁸⁶ Âfet İnan, A, Prof. Dr., Medenî Bilgiler ve M. Kemal Atatürk'ün El Yazıları, Sadeleştirerek Yayına Hazırlayanlar: Prof. Dr. Ali Sevim, Prof. Dr. Azmi Süslü, Doç. Dr. M. Akif Tural, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2000, s.422.

¹⁸⁷ Sonra AKP Hükümeti tarafından görevinden alındı ve Adalet Bakanlığı Hakim ve Savcılar Yüksek Kurulu tarafından meslekten ihraç edildi.-HC

¹⁸⁸ Milliyet Gazetesi, 7 Mart 2006, 8.1, manşet.

bazı AKP'lilerin buna destek vermesi TSK'daki sıkıntıyı artırdı. Konuya sabah saatlerinde değerlendiren Genelkurmay Başkanı Orgeneral Özkök, akşam saatlerinde görüştüğü Erdoğan'a **TSK sistemli bir şekilde yıpratılıyor**. Olayın kısa süre içinde çözülmesini bekliyoruz' mesajını verdi.^{182[189]} Ana muhalefet Partisi CHP'nin Genel Başkanı Deniz Baykal, durumu "**Orduya darbe girişimi**" olarak nitelendirdi.^{183[190]}

Orgeneral Büyükanıt'ın görevi devraldığı önceki Genelkurmay Başkanı Orgeneral Hilmi Özkök dönemi de çok çalkantılı geçti. Bu dönemde, Türk Ordusu'nun etkinliği ve onuru çok tartışılır oldu. Org. Özkök, kendisini "*demokrat* olarak nitelendiriyor, toplumun "masaya yumruğunu vur" diye beklediği anlarda "*Biz, masaya yumrukla değil, beyinle, bilgiyle, hukukla vururuz*" diyordu! Aykırı düşüncelere tepki gösterirken de "Çok aykırı fikirlerle karşılaşabilirsiniz. Hele bu fikirlere vatan haini bir düşünce gibi çok iddialı bir önyargıyla yaklaşırsanız, fikirlerden istifade marjını daha başlangıçta sıfırlamış olursunuz. Asimetri yaratacak fikirlerden ürkmeyiniz. İçinizden birinin aklına gelen ve sizlere başlangıçta oldukça sıra dışı gelen bir fikir çözümün anahtarı olabilir" diyordu.^{184[191]} Ama, kimi zaman kendisinin aklına gelen şaka yollu fikirler, "çözümün anahtarı" olmak yerine çok ters sonuçlara yol açtı. Bunun bir örneği, 25 Ağustos 2006'da, Kara Kuvvetleri Komutanları devir teslim töreni sonundaki kokteylde yaşandı. Gazetecilerin sorularını istekle yanıtlayan Cumhurbaşkanı Ahmet Necdet Sezer'e işaret parmağını uzatarak, "Efendim, sizi kurtarmam için bir işaretiniz yeter" biçimindeki sözleri çok büyük gerginlik yarattı. Sezer, Özkök'ün yüzüne bile bakmadan, "*Ben kendimi kurtarıyorum. Kurtarılmaya da ihtiyacım yok!. Konuşmamın dozunu da bilirim*" yanıtını verdi.^{185[192]} Eski Genelkurmay Başkanı Emekli Orgeneral Hilmi Özkök'ün, Kıbrıs'taki ünlü Annan Referandumu öncesindeki, "Hiç böyle çelişkiye düşmemiş-

¹⁸⁹ Cumhuriyet Gazetesi, 7 Mart 2006, 8.1.

¹⁹⁰ Yeniçağ Gazetesi, 7 Mart 2006, s.1

¹⁹¹ Ocaktan, Mehmet, "*Özkök, Statükocular İçin Zararlı Bir Paşaydı...*", Yeni Şafak Gazetesi, 29 Ağustos 2006, s. 13; Cevizoğlu, Hulki, "*Genelkurmay Başkanının Yüzüğünün Sırrı*", Yeniçağ Gazetesi, 12 Eylül 2006, 8,1.

¹⁹² Cevizoğlu, Hulki, "*Dayatmalara Boyun Eğilecek mi!*", Yeniçağ Gazetesi, 29 Ağustos 2006, s.1.

tim. Evet de, hayır da demem"; ve ABD'nin Büyük Ortadoğu Projesi kapsamında Kuzey Irak'ta Kürtleri koruyan tutum ve Türkiye için tehlikeli gelişmeler karşısında da "Durumun değiştiğini kabul etmeliyiz" sözleri toplumun önemli bir kesimi tarafından "etkisizlik" olarak yorumlandı.

Emekli Org. Özkök, görevi boyunca kamuoyu önünde AKP Hükümeti ve Başbakan Recep Tayyip Erdoğan ile hiç "uyumsuzluk" göstermedi. Hatta, "Hükümet ile şiir gibiyiz"^{186[193]} sözleri çok tartışıldı. Anıtkabir'deki bir törenden ayrılırken Başbakan Erdoğan gazetecilerin önünde kendisine "Hocam!" diye hitap etti..

Orgeneral Yaşar Büyükanıt'ın Genelkurmay Başkanı olmasından sonraki ilişkiler de ise durum değişti. AKP Manisa Milletvekili iken TBMM Başkanı seçilen Bülent Arınç, laiklik tartışmaları sırasında Büyükanıt'a "Nezaketsizlik!"^{187[194]} diye yanıt verirken; "Org. Özkök emekli olurken çok ağladığını"^{188[195]} açıkladı.

AB VE ABD'NİN, PKK ÜZERİNDEN TÜRKİYE'Yİ BÖLME GİRİŞİMLERİ.. Türk emniyet güçlerinin ülke bütünlüğüne büyük tehdit oluşturan teröre (PKK'ya) karşı mücadelesini de -AB baskılarıyla-engelleme girişimlerinde bulunuldu, sık sık. Şemdinli, Şırnak ve Mart 2006 sonunda Diyarbakır'da kışkırtmalar (provokasyonlar) yaşandı. Ülke bütünlüğüne yönelik bu kalkışma(isyan) girişimlerinde polise silah kullanmak yasaklandı. Gazetelere yansıdığı biçimiyle, polis "sapanla" taş atmak durumunda kaldı!.. Daha sonra da, yakıp yıkan, Molotof kokteylleri ile otobüsleri binaları yakan PKK'lılara karşı point bali boya tabancası düşünölmeye başlandı!..

¹⁹³ Özkök, kimi sohbetlerinde basına yansıyan bu sözlerin doğru olmadığını söyledi.-HC

¹⁹⁴ Sabah Gazetesi, 6 Ekim 2006, s. 19.

¹⁹⁵ Milliyet Gazetesi, 6 Ekim 2006, 8.1, manşet.

ABD'nin Kürdistan haritası

TESADÜFÜN BU KADARI!.. Türkiye'yi bölerek bir Kürdistan çıkarma girişimleri sürerken, büyük bir projeye imza atıldı: BTC Projesi.. Yani, Bakü-Tiflis-Ceyhan petrol boru hattı projesi.. Azerbaycan petrolünün Avrupa'ya taşınması için başkent Bakü'den başlayan boru hattı, Tiflis üzerinden Türkiye'de Adana'nın Ceyhan ilçesine kadar geliyordu. 1.774 kilometrelik boru hattının üçte ikilik büyük bölümü (1.074 kilometresi) Türkiye'den geçiyordu.^{189[196]} BTC Konsorsiyumu(Ortaklığı) şirketinin yüzde 40'lık payına İngiliz millî petrol şirketi BP (British Petroleum) egemendi. Türkiye olmazsa olmayacak bu boru hattında bizim payımız ise sadece yüzde 6,5 idi!.. Asıl ilginçlik ve tesadüf(!) ise, boru hattının güzergâhında yatıyordu. **Avrupa'yı besleyen ve ABD ile İngiltere'nin egemen olduğu petrol boru hattı, sözde Kürdistan olarak düşünülen sınırla neredeyse tıpa tıp aynıydı!..** Acaba, boru hattı geçerken "taşa gelmesin" diye mi, böyle bir hat çizilmişti?. Yoksa "taşa gelmesin denen tehlike başa gelsin" diye mi düşünülmüştü, müttefiklerimiz tarafından?.. İki harita arasındaki benzerlik bu kadar "tesadüf (!) olabilir miydi?. **Üstelik yapılan anlaşmaya göre, "Türkiye, boru hattını korumada zaafiyet**

¹⁹⁶ BOTAŞ, Petrol-İş Yayını:102, İstanbul, 18 Ocak 2007, s.78.

gösterirse, 'uluslararası bir güvenlik kuruluşu' korumaya gelecekti!." Yani silahlı bir İngiliz-Amerikan gücü ülkemizde koruma yapacaktı!..^{190[197]} ATO (Ankara Ticaret Odası) Başkanı Sinan Aygün ise, BTC kısaltmasını "*Bölünmüş Türkiye Cumhuriyeti* olarak tanımlıyordu.

MUSTAFA KEMALİN 1929'DA Türk Ordusu için söylediği, *Kutsal bir kahramanlık kuruluşudur*" sözü ve "Askerleri sev!.." buyruğu boşuna değildi. Bu söz, Mehmetçiğin, Mustafa Kemal'in de kahramanlaştığı Çanakkale Savaşı'ndaki kahramanlığından geliyordu:

"Sabah nöbet yerinde ne var, ne yok kontrol etmek ve nöbettekileri değiştirmek için bir başka manga gönderildi. Biraz sonra, yeni giden manga çavuşu şaşkın bir vaziyette geri geldi.

'Yüzbaşım, bütün nöbetçiler şehit olmuş, ama çavuş nöbeti bırakmıyor..' dedi.

Yüzbaşı ile beraber ben de gittim. Gerçekten de Çavuş nöbette idi. Bir kayanın üzerine abanmış, parmağı tetikte, gözleri açık, bütün dikkati ile ileri bakıyordu. Bir mermi alnından girmiş, arkadan çıkmıştı! Sırtı kan içinde idi. Alnından akan kan göz çukurlarından aşağı yaş gibi damlamıştı. Önce silahını alalım dedik, bırakmadı. Yüzbaşı geldi, eliyle çavuşun omuzuna dokunarak, 'Sen görevini yaptın. Nöbetin bitti..' dedi.

Şaşırtıcı bir şey oldu. Çavuşun parmakları çözüldü, yavaşça kayıp sırt üstü uzanıverdi.. Kimbilir, şehit orada hâlâ nöbette idi... "^{191[198]}

MALTA SÜRGÜNLERİ... İngilizler vatansesverlerin tepkisini azaltmayı umarak ittihatçıları ve generalleri Malta Adası'na gönderiyordu. Aynı zamanda, Rumlar'ı ve Yunanlılar*'ı gücendirmemek için, İstanbul'un Fatih Sultan Mehmet tarafından fethi

¹⁹⁷ Bu gerçeği, eski BOTAŞ Genel Müdürlerinden Mete Göknel Ceviz Kabuğu programında canlı yayında açıkladı. Bakınız: Ceviz Kabuğu Programı, KanalTürk Televizyonu, Ankara, 9 Şubat 2007, saat 22.30.

¹⁹⁸ Ayhan, Aydın, a.g.e., s.304.

kutlamaları yasaklanıyordu.

2000'li YILLAR... Avrupa (Birliđi) yetkilileri, Türkiye'de kentlerimizin "düşman işgalinden kurtuluş günleri"nin yasaklanmasını istiyor, kimi Türk (!) gazeteleri de "temsili düşmanı canlandırarak kişi bulunamıyor" diyerek, "kurtuluş günlerinin ilkelik olduğunu" yazarak destek veriyordu!..

"Hamidiye Kahramanı" Rauf Bey, ulusal direnişe katılmak için Anadolu'ya geçerken, Mustafa Kemal "mitingler devam edecek" diye genelge yayınladı.

MUSTAFA KEMAL:

"HÜKÜMET, YABANCILARIN ELİNDE ESİRDİR"

Bazı Türk paşaları İngilizler tarafından Malta'ya sürgün edilir ve Türk hükümeti seyrederken, Mustafa Kemal Paşa seyretmiyordu. Erzurum'daki 15.Kolordu Komutanı Kâzım Karabekir Paşa'ya şifreli bir telgraf göndererek, "Türk Hükümeti'nin yabancıların oyuncağı" olduğunu vurguluyor ve şunları söylüyordu:

"İtilâf Devletleri'nin millî istiklâlimizi ve devletimizi idama mahkûm etmekte oldukları anlaşılmıştır. İstanbul'daki Türk Hükümeti de, yabancı kuvvetlerin elinde esir bulunmakta ve İstanbul şehri de kuvvetle işgal altındadır"

9.Ordu Müfettişi Mustafa Kemal, Türk Hükümeti için "âdetâ, kuşatılmış bir kale içinde mahsur kalmıştır" diyordu.

"ANADOLU'DA GİZLİ TEŞKİLAT KURULSUN!..," Mustafa Kemal telgrafında, ulusal mücadele için "gizli direniş örgütü" kurulmasını istiyordu:

"Anadolu'daki devlet memurlarının itimat edilecek şahıslarla işbirliđi hâlinde gizli olarak teşkilatlanmaları gerekmektedir. İstiklâlimizi temin için bu şekilde yapılacak çatışmalarda ve mücadelede esas ödev askerlere düşmektedir.

Milletin esaretten kurtarılması, hâkim ve müstakil olarak topraklarımızda yaşayabilmesi, ancak azimkar ve namuslu ellerin milleti kısa ve doğru yoldan müdafaa-i hukuk ve istikbâle şevkiyle kabil olacaktır.

Rumlar'ın sahillere yanaşmaları ihtimaline karşı köyler silahlandırılma!!, bu gibi sarkmaların yurdun içine doğru yayılması karşısında ateşle mukabele edilmeli ve sahillerdeki depolarda bulunan silâhlar gizlice içlere doğru kaçırılmalıdır."

Damat Ferit Hükümeti ise, aynı anlarda, Yunan Ordusu ile savaşılmamasını, düşmanın yurdun içinde ilerlemesi durumunda Türk askerinin o kadar geri çekilmesini(kaçmasını!) emrediyordu!..

İşgal askerleri yurdun içlerine doğru ilerledikçe, Anadolu'daki yurtsever direnişçiler, içişleri Bakanlığı'na başvurarak "nasıl davranacaklarını" soruyor, direniş emri bekliyordu. Oysa, "direniş" için emir bekledikleri kişi Rum'du, içişleri Bakanlığı'nda Anadolu'daki kaymakamların muhatabı bakanlık müsteşarı idi ve işgal altındaki ülkenin bakanlık müsteşarı ise Rum'du, "işgale direnmeyin" emri veren içişleri Bakanı Ali Kemal'in müsteşarı da, işgalcilerin destekçisi bir Osmanlı Rum'u idi. Hükümet, her fırsatta işgalciler lehine gösteri yapan "içimizdeki Rumlar'ı" zaten açıkça destekliyordu.

Hayatın içinden bir haber..

Kadınlara yasak

Ramazan-ı Şerifte bütün devlet dairelerinde memurlar saat birde vazifeleri başına gelecekler ve akşam beş buçukta evlerine döneceklerdir.

Diğer taraftan polis müdüriyeti de bir tebliğ neşretmiş ve Ramazan

süresince kadınların Direk-ler Arası'nda dolaşmaları men edilmiştir. Şehrin eğlence yerlerine yaklaşılmayacak olan kadınların Fatih ve Beyazıd taraflarında dolaşmaları serbest bırakılmaktadır.

Geceleri parklarda oturmak da yasak edilmektedir.

(İstiklâl Harbi Gazetesi, 2 Haziran 1919)

İNSAN YAŞARKEN FARK EDEMİYOR... Nasıl düşmana alet ediliyor; içindeki küçük gözükten kavgalar, düşünce ayrılıkları düşman tarafından nasıl kullanılıyor; zenginler nasıl durumu fark etmiyor, ya da "parayı vatandan daha çok önemsiyor"...

Bugün olduğu gibi, işgal günlerinde de susturulmaya çalışılan birkaç vatansever-ulusal gazetenin uyarmasına karşın, akıp giden günlük yaşam içinde işgal de "normalleşiyordu!.."

Ülke uçurumun kenarına değil, içine düşmüşken dahi parti kavgaları sürüyor, herkes birbirini suçluyordu. İttihatçı-itilafçı kavgası görünümünde, İngilizler'in isteği ile ittilahatçılar yargı önüne çıkarılıyor, susturuluyordu. Böyle bir ortamda Giresun'da yayınlanan Işık Gazetesi'nde İbrahim Hamdi Bey'in ibret verici bir başyazısı yayımlandı:

"ZENGİNLERİMİZ 'İHANETLİ UYKUDA' DEVAM EDİYORLAR.."

İzmir'e karşı vazifemiz iki telgraftan mı ibaret kalmalıydı? İstanbul Hükümeti böyle bir zamanda da gazeteleri yine sansür baskısında mı bulundurmalıydı? İstanbul halkı da buna baş eğmeli miydi? Şimdiye kadar Yunanlılar denize dökülmemeli miydiler? Zenginlerimiz hâlâ iktisadi ihanetli uykularına devam mı et-

meliydiler?

Emin olunuz, bunu bir Bulgar yapmazdı. Varna'sına Yunan'ı bastırmazdı Sofya'sında Yunanca konuşurtmazdı.

Bu zilletlere boyun eğen bizler bilmeliyiz ki, ilk kademe atılmıştır. İkinci Kademe Ayasofya'ya haç taktıracaktır. Milli felaketlerimizin silsilesini, leşimiz bir mezbeleye atılıncaya kadar takip edeceğiz.

Vücutumuza saplanan süngü, düşmanlarımıza, harekete geçmeye hazırlıklı olmadığımızı gösterdi. Kalbimize vurulacak ikinci darbe ise, harekete muktedir olamayacağımızı bildirerek, Türklüğü ve İslâmlığı mahvedecektir.

Ondan sonra sizler, aypare kartalları, dinin dostu, mürşidi gözüken din düşmanları, paralarınızı hangi kasada saklayacak, hangi İslâm'ı bulacaksınız? Ne çare ki, çürük çarpık ruhlarınız ve ihanet dolu kalplerinize benim için nüfuz imkan haricinde. Size doğru yolu göstermek için elimde riya, şeytanet meşalesini taşımalıyım ve sizlere ölümsüz gılman, iaşeler, ambarlar, baklavalar, börekler dolu bir cennet açmalıyım. Fakat onlar geçti... Yağmalar, dolgun işkembeler, mazi masal oldu.

İster istemez takibine mecbur olduğumuz iki yol var: Alçakça ölüm, namuslu ölüm ve hayat."

"Gü-
neydoğu'da
30-40 köyü
olan ağalar
var. Bu düzen
mutlaka yıkıl-
malı."

Bülent
Ecevit (16 Ni-
san
2006)^{192[199]}

¹⁹⁹ Rahmetli Başbakanlardan Bülent Ecevit'in kurduğu ve onun başkanlığında toplanan "Ulusal Uzmanlar Kurulu"nun 16 Nisan 2006, Pazartesi günü "Kütüphane Ev"deki toplantısı. Ecevit'in daveti üzerine ben de bu

İNGİLİZLERİN KÜRT OYUNU

İngilizler yalnızca partileri birbirine düşürmekle kalmıyor, "Kürtler'i de ayaklandırmaya" çalışıyordu. Üs olarak Diyarbakır seçilmişti!.. İngilizler bölgeye bir binbaşı başkanlığında ekip göndermiş, Mardin'den başlayarak Viranşehir'e ve Diyarbakır'a geçen İngiliz "kışkırtma subayları" (!), Kürt yurttaşlarımızı -bugün AB maskesi adı altında olduğu gibi- ayaklandırmaya, işgallerine destek olmaya çağırıyordu.

İngiltere'nin Erzurum ve Doğu Anadolu'daki Kürtler ve Ermeniler üzerindeki planının arkasında yatan neden şuydu:

"İngilizler'in doğudaki emperyalist hedefleri doğrultusunda çalışan Doğu Hindistan Şirketi, Kürt aşiretleri ile ilişki kurmaya ve onları kullanmaya başladı. 1919'da Amerikalı misyonerler karargâhlarını İzmir'de kurdular. 1863'te İstanbul'da kurdukları **Robert Koleji**, Amerikalılar'ın Osmanlı Devleti'ndeki en aktif politik merkezi niteliğini kazandı. Buradan Van, Erzurum, Bitlis. Siirt, Bağdat ve diğer bölgelerdeki örgütlerle temas sağlanarak politik çalışmalar yürütülüyordu, İngiliz misyonerlerinin 1840'a kadar devam eden çalışmaları sonucunda diğer yerlerin olduğu gibi Doğu ve Güneydoğu Anadolu Bölgesi'nin de coğrafî durumu, yeraltı kaynakları, burada yaşayan halkın sosyalece ekonomik hayatı dikkatle incelenmiş ve gerekli bilgiler elde edilmiştir. Böylece, Doğu ve Güneydoğu Anadolu Bölgesi, İngiltere'nin planlama daireleri nezdinde ekonomik, politik, ticari yönden ve İngiltere'nin sömürgesi durumuna gelen Hindistan'a ulaşım için en kısa ve en uygun karayolu olması bakımından büyük bir önem taşımaya başladı. Bu yol üzerinde uzun incelemelerden sonra bir plan tespit edildi. Ki bu yol, Kürdistan'dan (O tarihteki eyalet adı-HC) İran Haliç'ine giden yoldu. Karadeniz yolu ile Trabzon'a gelen mallar buradan Erzurum ve Kürdistan'dan geçirilerek ulaşım sağlanacaktı."¹⁹³[200]

Görülüyor ki, **emperyalist Batı**, sömürgeci emellerini yal-

Kurul'un toplantılarına katılıyordum.-HC

²⁰⁰ Selvi, Haluk, Yrd. Doç.Dr., a.g.e., s.377.

nızca siyasal örgütler eliyle değil, "kimse uyanmasın" diye "şirketler" eliyle de tam yol sürdürüyordu. Bugün de borsadaki şirketleri, satın aldığı Türk bankaları ve satın aldığı basın kuruluşları ile yaptıği gibi..

YIL 2006.. AMERİKALI SUBAYLAR, sözde Kürdistan haritaları ile ortaya çıkmaya başladılar. Yaz aylarında yarı resmi Armed Forces Journal (Ordu Haberleri) adlı dergide yayınlanan harita, Eylül ayı ortalarında Roma'da da görüldü!..

Türkiye'nin doğu ve güneydoğusunu bölerek, "Free Kürdistan" (özgür Kürdistan) olarak gösteren harita, Roma'daki NATO Savunma Koleji toplantısında, Amerikalı bir Albay tarafından BOP^{194[201]} haritası olarak övülünce, Türk subaylar büyük tepki gösterdi. Durum Ankara'ya iletildi. Genelkurmay Başkanı Orgeneral Yaşar Büyükanıt, ABD Genelkurmay Başkanı Orgeneral Peter Pace'i arayarak olayı kınadı. Daha önceki olayda "ABD Ordusuyla ilgisi yok. Emekli bir albayın kendi çalışması" diyen Amerika, bu kez özür diledi.^{195[202]}

Aynı günlerde, iktidar partisi **AKP'nin Diyarbakır milletvekili M. İhsan Arslan'ın da, Güneydoğu Anadolu'yu "Kürdistan" olarak tanımladığı ortaya çıktı.**^{196[203]} Gazeteler şöyle yazıyordu:

"AKP'î İhsan Arslan, bebek katillerini gerilla, Güneydoğu'yu Kürdistan olarak tanımladı. M.İhsan Arslan'ın 1991'deki Musa Anter, Ömer Vehbi Hatipoğlu, İsmail Beşikçi, Hüseyin Okçu gibi isimlerle Güneydoğu meselesi ile ilgili sorulara verdiği cevapların toplandığı 'Kürd Soruşturması' isimli kitaptaki görüşleri şöyle:

²⁰¹ BOP: Büyük Ortadoğu Projesi. **Başbakan Recep Tayyip Erdoğan, daha önce yaptığı açıklamada "BOP'un eş başkanım" diye övünmüştü!..**

²⁰² Yeniçağ Gazetesi, 28 Eylül 2006, s.1, manşet haber...Bu haber, bütün televizyon haberlerinde de önemli bir yer aldı. özellikle Kanaltürk, NTV, CNN Türk, Habertürk, Skytürk, Kanal B ve ART ana haberleri ile programlarında 27 Eylül gecesinden başlayarak, 28 Eylül Perşembe ve izleyen günlerde yer aldı.

²⁰³ HO Tercüman Gazetesi, 25 Eylül 2006, s.1, manşet; Çölaşan, Emin, Hürriyet Gazetesi, 26-27 Eylül 2006.

- Doğduğum yer olması itibariyle Kürdistan vatanımdır.(...)

- Zulme karşı verdiği mücadele sonunda, halkın mazlumiyeti yanında ve onun yegâne koruyucu ve destekçisi konumuna giren *gerilla hareketi*, bölge halkının gözünde muteber bir kişiliğe sahip olmuştur.

- (...) Türkiye coğrafyasının Misak-ı Milli ile çizilen sınırları hiçbir anlam ifade etmemektedir.

- Son İslâm devletini ve onun müesseselerini ortadan kaldıran ve yegâne politikası İslâm'a düşmanlık ve onu yok etme esası üzerine kurulan bir zihniyet ve otoriteye karşı tüm isyan ve başkaldırıları alkışlamak gerekir.

- (...) Kısa vadede alınması gerekli yegâne önlemin, aynı zamanda yegâne çözümün, Türkiye'nin tamamına uygulanacak yeni bir 'Eyalet Sistemi' olduğunu hatırlatmak isterim.

- Türkiye Türkler'indir.. Türkiye ülkesiyle bölünmez bütündür.. Başlangıçta çok masum gibi görünen bu ilkeler gerçekte çok açık gasp ve tahakkümü (baskıyı) içermektedir.. Hayır, bunlar yalan ve yıllardan beri devam edegelen gayri samimi uyutma politikalarının gereğidir. Eğer 'Türkiye, Türkiye'de yaşayan herkesindir' denmiyorsa, bu ikiyüzlülüktür."

Aynı tarihte, eski DEP milletvekillerinden "siyâsi yasaklı" Hatip Dicle de "Kürdistan Eyaleti" istediğini açıkladı!:

"Biz Kürdistan diyoruz. Türk halkına çok aykırı gelmemesi için bu röportaj kapsamında Doğu ve Güneydoğu diyebilirim... (...) Meselâ biz kendimizi yönetmek de istiyoruz. Türkiye'nin eyalet sistemine geçmesini istiyoruz. Etnik değil, coğrafî eyalet olacak bu. AB üyeliğinde bunların garantileri yok. AB'nin getirdiği haklar yetersiz. AB sadece birey hakları getiriyor."^{197[204]}

Bu arada, yükselen "ulusal ruh" (millî tezahür), ölü toprağını silkeleyerek miting meydanlarını dolduruyordu. İngilizler bu mitinglere de engel olmak isterken, Mustafa Kemal, "Mitingler men edilemez" açıklaması yaptı. Görevli bulunduğu Havza'dan

²⁰⁴ Radikal Gazetesi, Neşe Düzel'in "Pazartesi Konuşmaları" başlıklı röportajı, 25 Eylül 2006, s.6.

İstanbul'a gönderdiği telgrafta, çok önemli bir "direniş" daha sergiledi. Mustafa Kemal, işgalci İngilizlerin Anadolu'dan kendilerine teslim edilmesini istediği silah ve cephaneyi İstanbul'a göndermeyeceğini, bunları Doğu Anadolu'da muhafaza edeceğini açıkladı. O tarihe kadar Türk Ordusu'nun silah ve cephanesi, Mütareke şartları ileri sürülerek Samsun'da toplanıyor, oradan da İstanbul'a gönderiliyordu. Açıkça bu koşullara baş kaldıran Mustafa Kemal, bu silahları, işgalcilere ve *"yabancıların elinde esir olan"* hükümete vermiyor, ulusal direniş için koruma altına alıyordu!..

Mayıs 1919 sonu.. Albay İsmet (İnönü), cebinden çıkardığı ajanda tipinde küçük bir deftere^{198[205]} dikkatle yazdı:

"Mayıs karanlık günler.

İzmir'i Yunanlılar işgal etti. Tevessü ediyorlar=yayıyorlar). İzmirli-i katiden (=kesin yok oluştan) bahsolunuyor. İstanbul'dan bizi çıkarıyorlarmış. Mukavemet yok. İmkan yok. Hükümette o fikir de yok.

Mitingler. Siyah Osmanlı bayrakları."^{199[206]}

"ARTIK KALEM DEĞİL, SİLAH KONUŞACAKTIR!.."

İzmir'in işgaline tepkiler Ödemiş'te de yoğunlaşıyordu. Sıranın kendilerine de geleceğini çok iyi bilen ve gören Ödemişliler, "Yiğit Ordusu" adıyla Kuvayi Milliye etrafında örgütlendiler, İzmir'in işgalinden çok geçmeden 14 gün sonra, 29 Mayıs'ta, ödemiş de kuşatıldı.

Kaymakam **Bekir Sami (Baran)** Bey'in odasında toplanan Kuvayi Milliyeciler, İzmir ve İstanbul'daki işgal kuvvetleri temsilcilerine gönderilmek üzere bir bildiri hazırladılar. Bildiride, "Adalet ve özgürlük vaadiyle işgalin başlaması" protesto ediliyor ve *"Artık kalem değil, silah konuşacaktır"* deniyordu:

²⁰⁵ "" İnönü, İsmet, Defterler (1919-1973), I. Cilt, Yapı Kredi Yayınları-1568, İstanbul, Aralık 2001, s.VII.

²⁰⁶ İnönü, İsmet, a.g.e., s.12.

"Sizinle yaptığımız ateşkes antlaşması, bizim ve sizin namusunuz değil miydi? Biz buna uyduk. Siz uymadınız. Güzel İzmir'i Yunan'ın pis ayağıyla çiğnettiniz. Silah ve cephanemizi onlara verdiniz. Her türlü kontrolün dışında olan haberleşmeye sansür koydunuz. Türk'ün feryadına kulak tıkadınız. Oysa, Hıristiyanların malları Türk namusuna emanettir.

Şuna emin olunuz ki, Hıristiyanlar'a dün de, bugün de kötü İşlem yapılmadı, bundan sonra da yapılmayacaktır.

Anlamadığınız gerçekler bugün meydana çıktı. Türklük ve İslam âlemi uygar görevini göstermeye başladı. Yunan işgal kuvvetleri İzmir'den çekilmediği taktirde dökülecek kanın sorumluluğu sizin temsil ettiğiniz milletlerin olacaktır. 20.Asrın insanlık toplumunu yaşatmak, sizin vereceğiniz son karara bağlıdır. Silah patlarsa göreceğiniz netice, pek acı ve pek elim olacaktır.

Artık bilin ki; kalem değil silah ötecektir.^{200[207]}

"HALK HAREKETİ" BAŞLIYOR..

"ÖNCE İÇİMİZDEKİ HAINLERİ TEMİZLEYECEĞİZ!."

Samsun, İngiliz birliklerinin elindeydi. Bir İngiliz istihbarat subayı, Mustafa Kemal'in tüm yaptıklarını inceden inceye soruşturuyordu.

Yerli Rum ve Ermeniler onun her hareketini, temaslarını, hattâ telefon görüşmelerini bile rapor ediyorlardı. Türkler onunla konuşmaktan neredeyse korkuyorlardı. Bir bahane bularak karragâhını Havza'ya, ardından da oldukça iç kesimde ve Türkiye'nin doğusuyla batısını birleştiren anayolun kavşak noktasında bulunan bir kasabaya, Amasya'ya taşıdı.^{201[208]}

Mustafa Kemal için Havza'nın başka bir önemi de vardı. Bu önem, ilk kez "halk" ile doğrudan temasa geçecek olmasında

²⁰⁷ Coşkun, Alev, a.g.e., s.261.

²⁰⁸ Armstrong, H.C., Bozkurt, Çeviren: Gül Çağalı Güven, Arba Yayınları, İstanbul, Ağustos 1996, s.89.

yatıyordu. Nitekim 30 Mayıs Cuma günü, Havzadaki Yürgeç Paşazade Mustafa Bey Mescidi'nde ümitler ve hazırlıklarla ilgili bir mevlit düzenlenir. Mevlit, İzmir'in işgalinde şehit düşenlere adanacağı için olabildiğince kalabalık toplanmalı ve geniş halk kitleleri uyarılmalıydı.

Kalabalık toplanır, sokaklara taşar. Kitlenin bilinçlendirilmesi için halkın çok sevdiği bir kişinin hitabı gerekir. Mustafa Kemal halkın arasına ilk kez katılmaktadır. Görev, ulemadan Sıtkı Hoca'ya düşer. Sıtkı Hoca, "**cihat hutbesi**" okuyacaktır. Ancak hoca söz verdiği halde gelmez. Toplantı, Mustafa Kemal'in hedefi açısından düş kırıklığı ile sonuçlanır.

Yılgınlık göstermeyen Mustafa Kemal, bu kez de halkı Mesudiye Otelı önüne miting'e davet eder. Sıtkı Hoca'yı da kazanmak gerekir. Çünkü, "o günkü koşullar içinde söz, biraz da Sıtkı Hocalarıdır."^{202[209]} Bu ortalama mitingden sonra 12 Haziran için yeni bir miting düzenlenir. Mustafa Kemal mitingi Mesudiye Otelı'ndeki odasının penceresinden izler. Hatipler arasındaki Sıtkı Hoca "**halk hareketinin başlatılmasında**" önemli rol oynar. Halk kendisine, camide vaaz dinler gibi saygı gösterir, arkasında namaz kılar gibi yüksek duygular içinde dinler:

"Yangın saçaklığı sardı. Yanıyoruz! Tek çaremiz, silâha sarılmaktır! Derhal silâhlarınızı temizleyiniz! Silâhı olmayan baltasını, baltası olmayan sağlam bir odunu eline alsın, derhal saldıracağız! Önce içimizdeki ekmek bilmez hainleri, sonra da yurdumuzu işgal eden düşmanları temizleyeceğiz!.."^{203[210]}

Sıtkı Hoca kazanılmıştır!..

TÜRK GENÇLİĞİ: "BOYUN EĞMEYECEĞİZ!.."

4 Haziran 1919'da Nazilli'de Yunanlılar'ın eline geçti..

Aynı günlerde "Yüzbaşı Selahattin", Alaşehir'i terk ederken "vatan çocuklarını düşman eline bırakmanın" acısını çekiyordu:

²⁰⁹ Aydemir, Şevket Süreyya, Tek Adam (Mustafa Kemal), ikinci Cilt (1919-1922), 12. Basım, Remzi Kitabevi, İstanbul, Mayıs 1993, s.24.

²¹⁰ Aydemir, Şevket Süreyya, a.g.e., s.24-25.

"(Alaşehir'den 3 Haziran 1919 günü) Yola çıkmadan önce, askerlik şubesindeki bazı değerli evrakı yakmak gerekiyordu. Bunlar salnameler (=yıllıklar), kitaplar, orduya değgin (=ilişkin) belgelerdi. Şube bahçesinde bunları yakarken çocuklar çevremi sardılar:

'Efendi amca, ne olur yakmayın bize verin...'

Ben kâğıtları ve kitap sayfalarını yakıyor, kapakları çocuklara veriyordum

'Efendi amca, siz gidiyor musunuz? Bir daha gelmeyecek misiniz?'

Cevap verdim:

'Geleceğiz yavrum.'

Çocuk dedi ki:

'Buraya gâvur gelecekmış. Bir daha bizim hükümetimiz olmayacaktı! Bunu Rum çocukları söylüyorlar, öyle mi?'

Çocuğa cevap veremedim, ağlayarak odama çıktım, bir subay için vatanın çocuklarını düşmana bırakmaktan daha ağır, daha acı ne olabilirdi?

Gecedен haber vermişlerdi. Alaşehir camilerine dört hoca gelmiş, halka vaaz ederek diyorlarmış ki:

'Yunan ordusu padişah emriyle geliyor. Sakın hürmette kusur etmeyin!'

Bekir Sami, bu hocaların sabahleyin kaymakamlık binası önüne getirilmesini söylemişti. Biz atlara binip Alaşehir Hükümet Konağı'nın önüne geldiğimiz zaman kaymakam, jandarma kumandanı ve dört hoca oradaydılar.

Kumandan sordu:

'Hocalar bunlar mı?'

Birisi:

'Evet' dedi.

Bu karşılık üzerine Bekir Sami umulmadık bir an içinde tabancasını çekip dört hocayı yere serdi.

Onlar yerde debelenirken gür ve sert bir sesle kaymakama: 'Görevlerini yapmayanların sonu bu olacaktır, bunu unutmayın ve siz de böyle davranın' deyip, atını sürdü.

Bekir Sami, 3 Haziran 1919 sabahı, Anadolu ihtilâlinin ilk kurbanlarının kanlarını Alaşehir'de dökmüşü.^{1204[211]}

Bu işgaller, büyük ekonomik sıkıntı çeken halkın üzerine zam olarak da yağıyordu. Ekmek başta olmak üzere her ürünün fiyatı artıyordu. 5 Haziran'dan itibaren İstanbul'da 1. sınıf ekmeğin kilosu 19 kuruşa, yan Amerikan yarı yerli undan yapılan 2. sınıf ekmeğin kilosu da 15 kuruşa çıktı...

Ekonomik olarak direnemeyen Türk halkı, bedensel varlıklarını ortaya koyarak direnebiliyordu. Hiç kimse, *"dışa bağımlıyız, geçim derdindeyiz, işsiziz, ne yapabiliriz ki demiyor, canı pahasına "vatan için" ölümü göze alıyordu. Halk ekonomik bunalmıdayken, kaynağı belirsiz paralar dağıtarak, insanları İngiliz Muhipler Cemiyeti'ne üye yapmaya çalışan, ülkenin İngiliz mandası (himâyesi, sömürgesi) altına girmesi için büyük çaba harcayan Sait Molla gibi hain gazetecilere karşı, çoğu gençlerden oluşan bir grup vatansever, "Türkiye Müdafaa-i Hukuk Cemiyeti'ni" kurdu. "Sükûnetle ölüm kararlarını bekleyemeyiz" diyerek bir bildiri yayınlayan yurtsever gençler, "hiç bir partinin âleti olmayacaklarını da" vurguladılar:*

"Asırlardan beri din ve medeniyetimizin ebedî izlerini sinesinde saklayan ecdadımızın mukaddes kanları ile yoğrulmuş olan sevgili vatanımızın, parça parça işgal edildiği ve bütün cihanın aleyhimize hücum hazırlandığı şu felâketli günlerde, büyük milletimizin hukukunu müdafaaya azmetmiş olan gençlik, Türk ve Müslümanlar'ın, mukadderatımızı çizen ellerin verdiği ölüm ve inkıraz (=yok olma) kararlarını tevekkül ve sükûnetle intizar etmeyeceklerine ^beklemeyeceklerine) iman ederek, derhal toplandı. Türkiye'deki Müslümanlar'ın hakkı hâkimiyetini müdafaa için faaliyette bulunmak üzere 'Türkiye Müdafaa-i Hukuk Cemiyeti' adıyla bir cemiyet kurdu.

Memleketin bu ölüm dakikalarında yalnız vatan hissi ile kalpleri çarpan gençlerin bu toplanişı, samimi ve vahdeti fırkacı-

²¹¹ Selçuk, İlhan, Yüzbaşı Selahattin'in Romanı(2), 12. Baskı, Cumhuriyet Kitapları, İstanbul, Aralık 2005, s.85.

lıktan, her nevi ihtiraslardan yüksek ve münezzehdir (=uzaktır).

Cemiyetimiz hiçbir fırka ile alâkalı değildir. Vatanın son nefesinde, şifa verecek hareketlerle yaralarımızı tedaviye çalışan cemiyetin vatanperver mesaisi etrafında, dedikodulara kulak verilmemesini tavsiye ile kurucuları ile üyelerinin vatanın tehlikesi karşısında yekvücut (=tek bir vücut hâlinde) çalışacak bir kitle olduğunu beyan eyeriz."

Vatanseverlerin bildirisinde iki konu çok önemlidir:

- 1- **Örgütlenme partiler üstüdü,**
- 2- Dedikodulara kulak verilmemesi isteniyordu.

Onlar da biliyordu ki, "particilik" vatanın son nefesinde dahi insanları bölebiliyor; "dedikodular" ise milli mücadeleyi engellemek isteyenler tarafından büyük bir silah olarak kullanılıyordu!..

"Hükümeti düşürün?.."

GİZLİ ÖRGÜTLENMENİN ESASLARI

Mustafa Kemal'e göre, "ulusal **direnış**" için "**gizli örgütlenme**" gerekiyordu. Ulusal direnişin lideri "**gizli örgütlenmenin esaslarını**" Nutuk'ta açıkladı^{205[212]}:

Gizli, önemli.

MÜDAFAA-I HUKUK CEMİYETİ ÖRGÜTÜ TÜZÜĞÜNE EKTİR(1)

YALNIZ İLGİLİLERE ÖZEL VE GİZLİDİR

1- *Bağımsızlığımızı savunma uğrunda kurulmuş ve örgütlenmiş olan Ulusal Kuvvetler her türlü müdahale (karışma) ve saldırıya karşı korunmuştur. Devletin ve ulusun kaderinde (yazgısında) ulusal irade (istenç) etken ve egemendir. Ordu yüce Hilafet makamının dokunulmazlığının da güvencesi olan bu ulusal iradeye (istence) bağlı ve onun hizmetindedir.*

2- *Ordu bir saldırı durumunda planına göre hareketini yöneteceğinden, ayrıca aşağıdaki örgütler kurulur.*

²¹² Belge: 188, Nutuk (Söylev), a.g.e., s.626.

3- Ulusal örgütümüzle ordu arasındaki bağlantıyı Temsilciler Kurulu sağlar. Ancak bir tehlike anında, her merkez yakınında bulunan birlik ve komutanlarıyla da bağlantı kurar.

4- Ulusal Birlikler Müdafaa-i Hukuk Cemiyeti'nin yönetim ve merkez kurullarınca oluşturulur. Bu konuda gereken yardımı askerlik şubesi başkanları ve bölge komutanları sağlarlar. Bu örgütlerde aşağıdaki noktalar dikkate alınır:

a) Müslüman olmayan unsurların çokluğu;

b) Başkaldırma eylemlerindeki özel güçleri;

c) Salt soygunculuk ve öç alma ve bunun gibi nedenlerle cinayet işleyen ve eşkıyalık yapan, Müslüman ve Müslüman olmayan çetelerin azlığı ya da çokluğu.

5- Ulusal birlikler (=millî müfrezeler) durucu ve gezici (=sabit ve seyyar) olmak üzere iki türdür. Genellikle savaş yapmak, güvenlik ve dirlik düzenliği sağlamak ve sürdürmek, gerektiğinde ordunun harekâtını kolaylaştırmak amacıyla gezici birlikler kurulur. Bundan başka, eşkıyanın saldırısına ve Müslüman olmayan unsurların başkaldırma ve baskınına karşı kasaba ve köyleri korumak ve savunmak için mahalle, köy ve bölgelerde durucu birlikler kurulur.

6- Gezici birlikler silahaltında görev yapan erlerden başka, bütün halkın eli silah tutan gençlerinden oluşturulur. Bir tehlike belirdiğinde, yapılacak çağrı üzerine, orduyu seferber duruma koyacak olanlar orduya katılır.

Geri kalan güçler yerel tehlikelere karşı olup, onlara gerektiğinde makineli tüfek ve top da verilir. Erlerin savaş görmüş olması yeğlenir. Komutan, disipline (zapturapta) yetenekli ve becerikli olmalı ve birlikler, haydutluk amacı güden bir kuvvet olmayıp, yurda ve ulusa yaşamını ve hizmetini adanmış, azla yetinen, yurtsever kişilerden oluşmalıdır. Birliklerin kuruluş, emir, komuta ve yönetimi, tıpkı askerî manga, takım ve bölük gibidir.

Ödül verme ve cezalandırma da tıpkı askerlikteki gibi olur.

7- Birlikler yalnız kendi bölgelerinde kalmayıp, gerektiğinde, oraya yakın bölge birlikleriyle işbirliği için öteki bölgelere de geçerler.

Bu görevler yerel yönetim ve merkez kurullarının buyruğu ile olur. Ancak önemli durumlarda birlikler kendiliklerinden yardıma koşmakla yükümlüdürler. Ancak bu durumda, bağlı oldukları yönetim ve merkez kurullarına bilgi verirler, önemli görülen yerlerde, gerektiği zaman, bir askeri kuvvete yardımcı olarak da gönderilir.

8- İl merkez kurullarıyla Temsilciler Kurulu, gerekli görüldüğü bölgelerin birliklerini, tehlike içinde bulunan herhangi bir yakın bölgeye gönderip, orada toplayarak göreve çağırabilir. Bu durumda, bölgeler, kendilerine bağlı birliklerin eksikliklerini tamamlamak ve göndermekle yükümlüdür.

9- Durucu birlikler, gezici birlikleri oluşturanların dışında kalanlardan kurulur. Ve bunlar tarafından gerekli görülen köylerde, bucaklarda, kasabalarda, kasaba ve kentlerin her mahallesinde savunma düzeni kurup, Hıristiyanların öldürme ve güvenliğini bozmak gibi melunca amaçlarına ve eşkıya çetelerinin saldırı ve cinayetlerine karşı önlem alırlar.

10- Durucu ve gezici ulusal bitliklere gerekli her türlü silahın sağlanması önemlidir; eşkıyanın elinden alınan silahlar ve zenginlerce verilecek para ile elde edilme olanağı bulunan tüfek, rovelver, bombalar, silahlanmaya yardımcı olabilir. Bu konuda ordudan da yardım istenir. Yaşamlarını ve yiyeceklerini sağlamak da aynı yoldan olur.

11- Her türlü fazla silah, cephane ve gereçler, elverişli yerlerde depo edilir. Yabancılar eline, düşman eline geçme olasılığı bulunan depolar, tehlikeli bölgelerden gizlice başka yere taşınır ya da zorunluluk doğarsa ya da yağma durumunda, kaldırılıp güvenli yerlere depo edilir veya tehlikeli bölgelerde halka dağıtılır.

12- Silahlar her zaman ulusun malı ve yitilmesi ulus hazinesinin zararı demek olduğundan, silah dağıtımı, askeri kıtalardaki yöntem uyarınca yapılacağı gibi, gezici ve durucu birliklerde dağıtım, kefillikle ve düzenli numara altında tutulan kayıtlarla, birlik komutanlarının sorumluluğu altında yapılır.

13- Ulusal birlikleri oluşturacak herkes, yüce Kur'an üzerine el bastırılarak ant içirilir.

14- Birliklerin sağlık işleri için daha önce askerlikte ders

görmüş olanlardan yararlanılmalıdır. Gereken silah ve sargı takımları ordudan istenir.

15- *Bu ek, yönetmelik niteliğinde olup, her yerin gerekleri ve koşulları gözetilerek uygulanır.*^{206[213]}

"KARAKOL" ADLI GİZLİ ASKERİ BİRLİK(ÖRGÜT), örgütlenmenin ve mücadelenin önemli unsurlarından biriydi. Bu örgütün ruhu, gerçek bir yurtseverlik örneği olan **Kara Vasıf** idi. 24 Mayıs 1920'de **Padişah tarafından Mustafa Kemal'le birlikte idama mahkum edilen Kara Vasıf**^{207[214]}, ufak tefek ve esmer idi. *İhtilalci Türk liderleri* arasında ilkelerine çok bağlı bir insan olarak göze çarpıyordu. Karakol adlı gizli örgütle Halide Edip de temasa geçmişti:

"Benim oraya gitmemi tabii çok dikkatli ve gizli bir şekilde, sağlamışlardı. Gider gitmez karşı karşıya geldiğim ilk yüz, Kaymakam Kemal Bey (**Kemalettin Sami Paşa**) oldu.(...) Hemen karşı karşıya oturdum, bir kâğıt üzerinde millî maksadımızı tespit etmeye çalıştık. Tabii o memleketin coğrafya durumunu çok iyi biliyordu. Çoğu subay olan bir hayli genç Türkler'in kuşku götürmez çoğunlukta oldukları yerlere gideceklerdi. Bu, Türkiye'yi paylaşmaya hazırlanan İtilâf kuvvetlerinin planlarına karşı halkı uyarırmak ve hazırlamak için yapılmıştı."^{208[215]} **"Gizli askeri birlik"**

²¹³ Atatürk, Sivas'ta 15 Ekim 1919'da da, "Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Temsilciler Kurulu" adına yayınladığı bir genelgede, "Kimi yerlerde çete adını taşıyan birtakım kişilerin kendilerini, ulusun haklı ve kutsal isteklerini elde etmek amacıyla kurulmuş olan yasal örgütle ilgili göstermekte oldukları ve ulusun arzusuna aykırı eylemlere giriştikleri haber alındı. (...) Vatanın kurtuluşu, ulusun esenlik ve mutluluğu amacıyla kurulmuş olan Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Tüzüğü'nde 'çete' deyimi yoktur" demiştir. Bakınız: Nutuk (Söylev), a.g.e., s.731. -HC.

²¹⁴ Kara Vasıf Bey, eski 27.Fırka Kumandanı, Albaylıktan emekli ve İstanbullu (Soyadı Yasası çıktığında kurduğu örgütün adını alarak, soyadı Karakol oldu).. İdam mahkum edilen diğer kişiler eski 20. Kolordu Kumandanı Mirliva (Tuğgeneral) Salacaklı Fuat Paşa, eski Washington Elçisi ve Ankara Milletvekili Midillili Alfred Rüstem, eski Sıhhiye Müdürü İstanbullu Doktor Adnan Bey ile eski Üniversite Batı Edebiyatı öğretmeni Halide Edip Hanım idi. -HC.

²¹⁵ Adıvar, Halide Edip, a.g.e., s.26. Adıvar, Halide Edip, a.g.e., s.26.

olan Karakol, ulusal direniş için silah sağlıyordu: "Kara Vasıf Bey bu kuruluşun ruhu, Kemalettin Sami ise eli, kolu ve yönetim cihazının başı idi. O, istilâ kuvvetleri ile yakında temasta ve aynı zamanda el altından Anadolu'ya silah kaçırarak yollarını sağlamaktaydı. Hatta, İngiliz ve Fransız kuvvetlerinin depolarındaki birçok silahı kapıcılar, gemiciler ve orada çalışan başka kimseler yoluyla elde edip, Anadolu'ya göndertirdi. Bunların arasında 320 manikalı tüfek, 1.500 tüfek, bir top, 200 sandık mermi, 10.000 üniforma vs. Anadolu'ya kaçırılmıştı. Kemalettin Sami, İstanbul'da 10. Fırka (Tümen) Komutanı olduğu zaman bütün görevini gördükten sonra geceleri de ihtilâl hazırlardı. Gece yarısından sonra Üsküdar tarafına geçerek çeşitli Birliklerle ilişki kurar, hazırlanırdı. Ve, çoğu zaman gece ikiden sonra bize gelir ve derdi ki, 'Doktor Adnan o kadar yorgunum ki, yatsam vücudum kendini yataktan yere atıyor.'^{209[216]}

Bu örgüt "subaylar" tarafından kurulmuştu. Her askerî kışlada bir Karakol örgütü Komutanı bulunmasını da istiyordu. Mustafa Kemal ise buna izin vermedi. Kara Vasıf Bey, Sivas Kongresi'ne de delege olarak katıldı ve Mustafa Kemal'le görüştü, örgütün gelirlerini askerî kaynaklar ve bağışlar oluşturuyordu. Mustafa Kemal ve Ankara Hükümeti daha sonra bu örgüte operasyonlar için para gönderdi. Örgüt ayrıca, Ankara'nın ihtiyacı olan teknik subayların ve diğer askerî ve sivil elemanların, İstanbul Hükümeti'nde elde ettiği adamları aracılığıyla, atamalarını yaptırarak Anadolu'ya gitmelerini sağladı.^{210[217]}

Askerî gereçler, İstanbul'dan İnebolu'daki askerî birime, ticari eşya gibi gizlice sevk ediliyordu. Bu gereçlerin teslim edileceği kapalı adres, "Zafer Ticarethanesi - İnebolu" idi. Kağnıcı kadınlar yolda doğum yaparlarsa, çocuğa "Zafer" adını koyuyorlardı. Zafere böylesine inanmış bir milleti yenmek mümkün değildi.^{211[218]}

²¹⁶ Adivar, Halide Edip, a.g.e., s.26. Adivar, Halide Edip, a.g.e., s.26.

²¹⁷ Özkan, Tuncay, MİT'in Gizli Tarihi, 18. Basım, Alfa Yayınları, İstanbul, Mart 2005, s.104-107.

²¹⁸ Özakman, Turgut, Şu Çılgın Türkler, s.213.

1919'UN "DERİN DEVLETİ!.."

Mustafa Kemal, bu gizli örgütü Erzurum'da iken haber almıştı. Karakol örgütü (Cemiyeti), kuruluş tüzüğü ile genel görev yönetmeliğini bütün orduya, komutan, subay, herkese dağıtmıştı. Mustafa Kemal anlatıyor:

"Bu yönetmeliği okuyan bana en yakın komutanlar bile, bu işi benim yaptığımı sanarak iyiden iyiye kuşkuya düşmüşler. Benim, bir yandan kongreler toplayıp açık olarak ulusal ortak çalışmalar yaparken, bir yandan da gizemli (esrarengiz) ve korkunç bir komite kurmakla uğraştığım sanısına kapılmışlar. Gerçi, bu işlen ve örgütleri yapanlar İstanbul'da bulunuyorlarmış; ama her şeyi benim adıma yapmakta imişler.

(...) Karakol örgütünün yönetmeliğinde, 'bir ulusal Ordu'dan söz ediliyor ve; Bu ordunun başkomutanı ve genelkurmay başkanı, ordu, kolordu ve tümen komutanları ve kurmayları seçilmiş ve atanmış olup gizli ve saklı tutulur. Bunlar, görevlerini gizli olarak yaparlar' deniliyordu.

Baylar, hemen komutanları uyardım; bu tüzük ve yönetmelik kurallarını hiç uygulamamaları gerektiğini ve bu işin kaynağını araştırmakta olduğumu bildirdim.

Sivas'a varışımından sonra, oraya gelen Kara Vâsif Bey'den anladım ki, bu işi yapan kendisi ve bazı arkadaşları imiş.

Herhalde böyle bir davranış doğru değildi. Herkesi asmakla korkutarak, bilinmeyen bir merkezin, bilinmeyen bir başkomutanın, bilinmeyen birtakım komutanların buyruklarına uymaya zorlamak çok tehlikeli idi. Gerçekten, orduda görevli herkeste hemen bir korku ve birbirlerine karşı güvensizlik başladı, örneğin, herhangi bir kolordu komutanının, 'Benim komutam altındaki kolordunun acaba saklı ve gizli komutanı kimdir? Bu gizli komutan acaba ne vakit ve nasıl komutanlığı ele alacak ve acaba bana karşı nasıl davranacak?' gibi haklı birtakım kuruntulara kapılması beklenilmez değildi. ^{212[219]}

Mustafa Kemal Sivas'a delege olarak katılan Kara Vâsif Bey'i çağırarak sorar:

²¹⁹ Nutuk (Söylev), a.g.e., s.72.

"Gizli merkez, gizli başkomutan ve gizli genelkurmay başkanı kimlerdir?"

"Hepsi siz ve arkadaşlarınızda"

Büsbütün şaşırın Mustafa Kemal, bunu "akla ve mantığa uygun bulmaz." Çünkü, hiç kimse kendisine böyle bir düzen ve kuruluştan söz açmış ve bu iş için onay almamıştı.^{213[220]}

YIL 2007.. ERDOĞAN: "DERİN DEVLETİ YOK ETMEK GEREK!.."

Başbakan Recep Tayyip Erdoğan, Kanal 7 Televizyonu'nda Mustafa Karaalioğlu'nun sunduğu "İskele Sancak" Programında "Derin devleti yok etmek gerek" dedi: "*Derin devlet var. O her zaman olmuş. Türkiye Cumhuriyeti döneminde başlamış bir şey de değil. Ta Osmanlı'dan, o gelenekten gelen bir şey zaten. Ama bunu minimize etmek, mümkünse yok etmek, bunu başarmak gerek.*"^{1214[221]}

Oysa, "**Derin devleti**"***askerler farklı tanımlıyor**, farklı düşünüyordu. İlk kez bir üst düzey komutan bu konuda Ceviz Kabuğu Programı'nda canlı yayında açıklama yaptı. Eski Jandarma Genel Komutanı **Emekli Orgeneral Şener Eruygur**, "**Tabii ki, resmi ideolojiyi yerleştirmek istiyoruz. Bu, anayasal ilkelerdir, Atatürkçü düşünce sistemidir. Bunun değiştirilmesine karşı tabii ki, derin devlet önlem almalıdır. Temel yanlışlık, sistem yaklaşımı içinde ele alınmalıdır**" görüşündeydi.^{215[222]}

MUSTAFA KEMAL, Ankara'ya gelişinin ertesi günü (28 Aralık 1919) halka hitap ederken de, Kuvayi Milliye örgütlenmesini anlattı ve bağımsızlığın kazanılmasından sonra kurulacak devlet yönetimi hakkında da önemli ipuçları verdi:

²²⁰ Nutuk (Söylev), a.g.e., s.73.

²²¹ İskele Sancak Programı, Kanal 7 Televizyonu, İstanbul, 26 Ocak 2007, Saat: 22.00; Vatan Gazetesi, 28 Ocak 2007, 8.1, sürmanşet.

²²² Eski Jandarma Genel Komutanı (O tarihte ADD'nin de -Atatürkçü Düşünce Demeği- Genel Başkanı), Emekli Orgeneral Şener Eruygur'un açıklaması, Ceviz Kabuğu Programı, Kanaltürk Televizyonu, 11 Ağustos 2006 Cuma, saat 22.30.

"Bireyler fikir sahibi olmadıkça, haklarını algılamadıkça, kitleler istenilen yöne, herkes tarafından iyi ya da kötü yönlere yönlendirilebilirler. Kendini kurtarabilmek için her bireyin, geleceği ile bizzat ilgilenmesi gerekir.(...)

.. *Hükümetlerin icraati olumsuz olup da millet itiraz etmez ve düşürmezse, bütün kusur ve kabahatlere katılmış demektir.(,..) Gerçekten şunun bunun oyuncağı olabilen milletler, haklarını algılamamışlar demektir. Ve böyle bir millet, denetim altında bulundurulmaya layık olur.*^{1216[223]}

"AMAN BİZE BİR RANDEVU!.." Teslimiyetçi İstanbul Hükümeti ve egemen basının "ilgi alanı" farklıydı!.. Paris'e gidecek olan bir "Barış Heyeti"nin (!) bu ziyaretini kim ayarlamıştı? Damat Ferit mi, yoksa Veliâht Abdülmecid Efendi mi?.. Heyette kaç kişi olacak, kimlerden oluşacaktı?.. Bu boş uğraşılara dayanmayan İstiklâl Harbi Gazetesi, 6 Haziran 1919'da "Nelerle uğraşıyoruz?" başlığını attı.^{217[224]} Paris basını ise, "Türk heyeti ile müzakere yok" başlığını atıyordu. Yabancı basının haberine göre, Damat Ferit ile kimse "*müzakere etmeyecek*", yalnızca "uzman" olarak kendisini "*dinleyecekti*."

Avrupa'nın, 20.yüzyılın başlarındaki bu "*sömürgeci patron tutumu*" 20.yüzyılın sonlarında da aynen sürüyordu. Avrupa, yüzyılın başında Osmanlı'ya uyguladığı "parçalama taktiğini" yüzyılın sonunda Yugoslavya'ya uyguladı ve aynı tuzak yine başarılı oldu. Yugoslavya da Osmanlı gibi parçalara ayrıldı, işgal edildi. Bunda, sözde liderlerin, "kasabın bıçağını yalayan kuzu" gibi AB'ne yaklaşma yarışı önemli rol oynadı. Yugoslavya'nın geçirdiği sürece bakalım:

"Avrupa Birliği adını alacak olan Avrupa Topluluğu'nun çekim gücü muazzamdı. Tüm Orta ve Doğu Avrupa'da, Sovyet Bloku tünelinin sonunda görünen ışık, Avrupa Birliği'ne üyelik beklentisiydi. Bu ortak tutku... Orta ve Doğu Avrupa ülkelerinin liderleri arasında, Brüksel'deki kurumların onayını almak amacıyla diğerlerinden daha 'Batılı' ve 'Avrupalı' olduklarını kanıtlama yarışına büründü. Tutkulu Slovenler, ... Kendilerine 'Yugoslav gemisinden' ayrılıp Avrupa gemisine' binmeye en elverişli

²²³ Merdanoğlu, Hüsnü, a.g.e., s.451.

²²⁴ İstiklâl Harbi Gazetesi, 6 Haziran 1919.

cumhuriyet olarak gördüler."²¹⁸[225]

TÜRKİYE DE 2005 ve 2006 yıllarında yoğunlaşan biçimde aynı süreci yaşadı. AKP Hükümeti bakanları, özellikle Dışişleri Bakanı Abdullah Gül ve Başbakan Tayyip Erdoğan'ın kimi AB toplantılarına katılma süreci, "kendilerinin Avrupalı olduklarını kanıtlama yarışına" döndü. Hep son dakikaya kadar beklendi, "geliyoruz, gelmiyoruz" havasına girildi. "Çağırdılar ama filanca konuda garanti vermezlerse gitmiyoruz" ya da "Ceza Yasası'nda zinanın suç olup olmamasına biz karar veririz. Biz Türk'üz, kendi kararımızı kendimiz veririz" benzeri sözde meydan okumalar yaşandı. Ama sonunda her zaman olduğu gibi AB'nin dediği oldu ve kuzu kuzu toplantılara katıldı. Her seferinde de Brüksel'den eli boş döndü. AB'nin dayatmaları sineye çekildi. Ama bunlar yaygın ve hükümet yanlısı basınla desteğiyle birer "zafer" gibi sunulmaya çalışıldı. Yetkililer, mızrağın çuvala sığmadığı zamanlarda da "AB bizi bölüyor" diye feryat ederek, yükselen ulusalcılık akımından puan çalmaya çalıştılar?..

"AYASOFYA'DA ELİNİZİ ÖPECEĞİM!.."

Patrikhane yine devrede... Hıristiyan yurttaşlara "din hizmeti" vermesi gereken İstanbul'daki Patrikhane, yine "kin hizmeti" veriyordu.

Paris'e giderek, Yunan işgalini savunan Patrik Vekili Dorote, İstanbul'a dönerken Pire'ye uğradı ve Pire limanında düzenlenen törenin ardından Patrikhâne'ye getirildi. Yunanistan'dan hareket etmeden önce burada bir konuşma yapan Dorote, şunları söyledi:

"Yunan milletinin sinesinden doğmuş olan Patrikhane, her devirde Yunan haklarının savunuculuğunu yapmıştır. Bu hakları devamlı ve büyük savaşlarla savunmuştur. Anânelere sadık kalarak müstebid (=zorba, despot) Türklerin darbelerine mâruz kalmıştır. Fakat bir gün emellerine ulaşacağı ümitleri ile bunlara karşı koymakta devam etmiştir.

*Size müjdeliyorum ki, pek yakında **Büyük Yunanistan'ın***

²²⁵ Johnstone, Diana, a.g.e, s.178.

kuruluşuna şahit olacağız."

Patrik Vekilini Paris'te tren garında uğurlayan Yunanistan Başbakanı Venizelos da ona şu sözü vermişti: "Ayasofya'da elinizi öpeceğim!.."

"Padişah köleliği ile kazanılan İktidar, İktidarsızlık örneğidir."

Mustafa Kemal (1919)^{219[226]}

MUSTAFA KEMAL'İN DÖNMESİ İÇİN İNGİLİZ TEHDİDİ

6 Haziran 1919...

İşgalci İngilizler'in Karadeniz Ordusu Başkumandanı General Milne, Anadolu'daki "direnışı" büyümeden bastırmak ve "başını ezmek" için İstanbul Hükümeti'ne bir nota verdi. Mustafa Kemal'in vilâyetlerde gezmesinden rahatsız olan İngilizler, "derhal geri dönmesini" emrettiler. Sömürgelerinden birindeymiş gibi davranan İngilizler'in notasına Harbiye Nazırı Şevket Turgut Paşa'nın verdiği yanıt kabul edilmeyince, hükümet acilen Şeyhülislam'ın başkanlığında toplandı.

Savunma Bakanı İngiliz generale verdiği yanıt da, "Mustafa Kemal Paşa'nın Samsun'a gönderilmesine, o havalide asi işsizlik bulunduğu dair İngilizlerden gelen şikâyetlerin yol açtığı" hatırlatıldı ve "Talebinizi geri alın" dendi.

Türkiye'de bir hükümet var gözüküyor, ama kararları İngilizler alıyordu!..

Sömürgeci İngilizlere bu yanıt vız gelince, Mustafa Kemal hükümet tarafından resmen İstanbul'a çağrıldı.

²²⁶ Nutuk (Söylev), a.9.e., s. 131.

Bu tarihi olay, bugünlerde dahî Atatürk düşmanlarının milli direnişini küçültmek için bir koz olarak kullandığı "Mustafa Kemal'in Samsun'a gidişine İngilizler izin verdi" safsatalarını çürüten çarpıcı bir yanittir.

9. Ordu Müfettişisi Mustafa Kemal ise, gönderdiği telgrafta "Suret-i hareketimi ona göre düzenlemek üzere davet nedeninin lütfen izah buyurulmasını rica eylerim" diyerek, dönmeceğinin işaretlerini veriyordu.

KARADENİZ: ULUSAL DİRENİŞİN KALBİ VE ATARDAMARI... Bu yazışmalar sürerken, "ulusal direnişin kalbi" ve "atar-damarı" olan Karadeniz Bölgesi'nde ciddi örgütlenmeler engel tanımıyordu. Giresun'da "yedek subaylar" toplanarak bir örgüt (cemiyet) kurmaya karar verdiler. Işık Gazetesi'ne gönderdikleri bildiriyle, çağrıda bulundular:

"Memleketimizin vaziyeti göz önünde tehlikede. Bu tehlike haftalarla sayılamayacak kadar yakındır. Fikirlerinizden, tecrübelerinizden istifade için bir İhtiyat Zabitleri Cemiyeti teşkil etmek tasavvurundayız. İsimlerini, adreslerini lütfedecek arkadaşlara minnettar kalacağız."

"EY GENÇLER UYANIN !

Balıkesir'de yayınlanan Doğrusöz Gazetesi de, halkı işgale karşı ilimnisu çağırırdı.

"Gençliğin dirileceği ve direneceği zamanın geldiğini" belirten Doğrusöz Gazetesi'nin çağırısı kısa, özlü ve netti:

Hep ölenler göz açık bekleyince bu yeri,

Diriler, kapamak yakışır mı gözleri,

Ey yurdun gençleri ileri, arş ileri!..

Ey gençler uyanınız ! Gençliğin dirileceği, faaliyet göstereceği sıra, işte gelmiştir. Yenilmez, yılmaz bir kuvvet hâlinde vatan uğrunda birleşiniz ey gençler!..

Ey millet birleşiniz ! Hepimiz bir daire dahilinde toplanmazsak, bitleri birleştirecek kuvvetlere eskiden olduğu gibi istih-

fafla (-küçümseme ile) bakacak olursak, bu ülkede yaşamak hakkı, hayatımız kalmaz. Bağlarımızı mahveden filosera (hastalığı) başka bir şekilde tecelli ederek bizleri de mahvedecektir."

Kendi vatanı yerine işgalcilerin vatanını savunan sözde gazeteciler de, "vatanı satmak" için çalışmalarına ara vermeden devam ediyordu. Sık sık karşımıza çıkan ve çıkacak olan gazeteci Ali Kemal, İçişleri Hakanı olunca da uslanmamıştı. Bir de "icra" yetkisini ele geçiren Ali Kemal, vatanı satma yönündeki görüşlerini, şimdi uygulamaya koyma makamına gelmişti. İlginç bir olay, bu kin ve intikamın büyüklüğünü göstermesi açısından önemli...

Ali Kemal henüz bakan olmamışken, Sabah Gazetesi'nde yazdığı yazıları "gayri vatanî" bulduğu için açıkça düelloya davet edilmişti. Vuruşmaya davet eden Gemlik Belediyesi doktoru Ziya Bey idi. Bunun üzerine, İstanbul'da Rumca yayınlanan gazetelerden Patris Doktor Ziya aleyhinde büyük kampanya başlatmış ve "tutuklanması" gerektiğini ileri sürmüştü. Ali Kemal üç ay sonra İçişleri Bakanı oldu. Bu olayı bir tarafa "not eden" gazeteci-bakan, İstanbul'a adım attığı gün "vatan düşmanı yazıyorsun" diyen Doktor Ziya Bey'i tutuklattı. Rum ve işbirlikçi hükümet ilişkisi her zamanki gibi tıkr tıkr işliyordu..

Günlük yaşam sürüyor..

Terkos suyu zam istiyor

Şirketi Hayriye'nin biletlere 4 misli zam talebini hükümet tasdik etti.

Evvelce suya yüzde yüz zam yapmış olan Terkos Şirketi, kömür fiyatlarındaki yeni artışları ileri sürerek, bundan böyle eski tarife ile iş yapmasına imkân kalmadığını bildirerek yeniden zam istemiştir. Şirketin bu talebi Nafia

Bakanlığında incelenmektedir.

Diğer taraftan, Şirketi Hayriye tarafından istenmiş olan 4 misli zammın hükümet tarafından kabul edilmiş olduğu da öğrenilmiştir.

(İstiklâl Harbi Gazetesi, 10 Haziran 1919)

İbretlik bir gazete haberi...

DÜĞÜN İÇİN VAKİT BULDULAR

Abdülhamid'in mahdumu Şehzade Kaymakam Abdurrahim Efendi ile eski Sadrazam Prens Sait Halim Paşa'nın biraderi eski Nafia Bakanlarından Abbas Halim Paşa'nın kerimesi hanımın düğünleri yapılmıştır. Resimde, şu felâketli günlerimizde düğün yapan Saray mensubu Abdurrahim Efendi görülmektedir.

(İstiklâl Harbi Gazetesi, 9 Haziran 1919)

BİR TÜRK KIZININ SON DUASI...

Ülkemiz adım adım işgal edilirken., ordularımız dağıtılırken., bütün kalelerimiz zaptedilirken.. Ve hükümet de aymazlık, sapkınlık ve hıyanet içinde iken., iş başındakiler kendi çıkarlarını

düşmanların siyasal amaçlarıyla birleştirmişken., ulus yoksulluk ve sıkıntı içinde ezgin ve bitkin düşmüşken.. "Büyük Mecmua" adlı dergide, Sabiha Zekeriya Hanımın "Bir Türk kızının son duası" yayınlandı:

"Allahım...

Ak saçlı ihtiyarlar, bağıryanık analar, gönlü yaralanmış yetimler, bütün Türk ve Müslüman kulların hep birden duaya geldik... Sesimiz sana minareler memleketinin bütün Müslüman dünyasına ses veren mâbedlerinden yükseliyor... Kalbimizi sana açtık,gözlemlerimizde senin nurun, kalbimizde senin vecdin, ruhumuzda senin aşkın var... Mâbedlerinde ağlayan, surların üzerinde feryat eden, Müslüman iklimlerinde matem tutan yeisli Türk sedasını işiten Tanrım. Bizi de dinle. Ruhumuzdan kopan feryatlara acı ve bizi koru Allahım. Günahlarımıza tövbe ederek, şehitlerimizin ruhundaki kutsiyete sığınarak sana secde ediyoruz.

Müslüman ruhunu temsil eden camilerine haç diktirme Allahım. Yedi yüz seneden beri minarelerinde okunan ezan sedne bizi hasret etme Allah/m... Topraklar altında millet için ölen şehitlerini mezarında ağlatma Yarabbi. Babaları için ağlayan bir milyon yetimin hıçkırıklarını işit, bizi o şehitlerin ruhu hürmetine sıyanet eyle (koru) Yarabbi. 700 seneden beri denizlerin hâkimi, Şarkın hükümdarı olduk. Bizi düşmanlarımıza esir eyleme Yarabbi.

Şarkın üstünde dalgalanan matem sancağı, bütün esir olan Müslüman dünyasının matemini ilan ediyor. İşte biz bugün o siyah bayrağın alkırıklar arasında sana yalvarıyoruz Allahım.

*Asırlardan beri hükümrân olan Türk'ün, bugün bütün milletlerin edeceği bir zulüm ile mukaddesatı, istiklâli hayatı, hm şayi mahvoluyor... Biz Allahım senin adaletine sığındık. Bizim, ha fevkinde her kavmin üstünde en büyük kuvvetimiz olan Allahım, seksen milyon Türk'ün kalbinde senin vecdin, senin aşkın var. Ve biz bu aşk ıh Türk'ün hakkını bütün cihana, milletlerine bağırarak ve anlatacağız. Türkler, ancak Türk sultanının, halifesinin hükmünde yaşar. **Ve biz hürriyetimiz için, seksen milyon Türk, genç, ihtiyar, kadın, çocuk, sesimizi işittirinceye, hakkımızı tanıtıncaya kadar bağıracağız** Cihadımıza sen zahir (destek) ol Yarabbi. Sesini sana ilâhi mâbedlerinden*

tekbirler yükselten Türk'ün sesini işit ve bizi kurtar Allahım. Huzurunda diz çöktük, sana bütün vicdanımız, bütün imanımızla yalvarıyoruz. İmdat dileyen yaşlı gözlerimiz, merhametine sığınan matemli kalplerimiz, hicran dolu ruhumuzla sana ibadet ediyoruz ve yalvarıyoruz.

Hükümrân olduğumuz topraklarda bizi süründürme Allahım. Camilerimizde yanan din ve iman kandillerini söndürme Allahım. Yüz milyon Müslüman'ın halifesi, Hz. Peygamberin vekilini zalimlere esir etme Yarabbi.

Fatihlerin, bütün hakanların şan ve şeref ülkesinden (...) eksik etme Allahım. Düşmanlara hakkın kuvvetini tanıt ve bizi kurtar Allahım."

TÜRK'ÜN İLÂHİSİ

İşgal altında kurtuluş için her yolu deneyen Türk halkı, kurtuluşa destek veren bir avuç gazetede duygularını gün gün anlatıyor, birbiriyle paylaşıyordu, "istiklâl Harbi" gazetesinde, Musa Süreyya imzasıyla yayınlanan "Türkün ilâhisi" de^{220[227]} bunlardan biriydi:

"Sarmış matem buraları

Saz benizli ovaları

Boynu bükük yuvaları

Sen himaye et Yarabbi

Ne bir yazık diyen bize Ne ses veren sesimize Huzurunda geldik dize Senden inayet Yarabbi

Her çehre bize yabancı Bari sen bir parça acı Süründürme altun tacı Bize yardım et Yarabbi

Bir gün sabah olur diye Katlandık her işkenceye Bu felâketli geceye ver bir nihayet Yarabbi"

²²⁷ İstiklâl Harbi Gazetesi, 13 Haziran 1919.

MELEKLERİN CİNSİYETİ,

TAVADAN SUYA ATLAYAN BALIKLAR!..

Birçok Türk, Fatih Sultan Mehmet İstanbul'u fethederken, Bizanslıların "melekler dişi mi, erkek mi?" tartışması yapmakta olduğuna inanır.

İstanbul'un sahibi olduklarına inanan Rumlar ise, kendi bakış açılarına göre farklı bir öykünün inananlarıdır. Onlar, İstanbul'u yeniden ele geçirecekleri hayâlini hep canlı tutmakta, o zaman neler olacağıın(!) öykülerini anlata gelmektedirler.

İşte, İzmir'den itibaren Türkiye'yi işgal etmeye başlayan Yunanlı'lar ve işbirlikçisi Rumlar, İstanbul'u yeniden ele geçirme hedefine çok yaklaştıklarına inanmışlardı. Yunan ve Rumlar, İstanbul'u kurtuluş efsanelerini canlı tutarken, Atina'da yayınlanan gazeteler şu öyküye yer vermeye başladılar:

"Türklerin İstanbul'a girmekte oldukları bir sırada, bir papaz, sobada yedi balık kızartıyormuş. Balıkların daha bir tarafı kızarmış iken, odaya bir Rum heyecanla girer ve Türkler'in şehre girmekte olduklarını bildirir. Bunun üzerine papaz bağırır:

- Bir tarafı kızarmış bu balıklar canlanırsa, ancak o zaman ben bu habere inanabilirim!

Papazın bu sözleri üzerine, bir tarafı kızarmış balıklar tavadan fırlar ve hemen yakındaki suya atlayarak yüzmeye başlar.

Bahsedilen bu mevki Balıklı'dır. Hâlâ balıklar bu suda, bir tarafları kızarmış yüzmektedirler.

İstanbul'a tekrar kavuştuğumuz gün papaz, sudan bu balıkları alacak, diğer yanlarını kızartıp yiyecektir.

Silivri kapısı yanındaki mabeddeki bu suda balıklar hâlâ görünmektedir. Bu sebeptendir ki, Rumlar buraya Balıklı adını takmışlardır."

Bugün mevcut olan ise, akıl ve sinir hastalıkları hastanesi olan Balıklı Rum Hastanesi'dir.

EFELER "GERİLLA SAVAŞI" BAŞLATTI!..

Ülkemizin fiilen işgal edilmesini kabul etmeyeceğini açıklayan Mustafa Kemal, Konya'daki ordu müfettişi Mersinli Cemal Paşa ile **Erzurum'daki 15. Kolordu Komutanı Kâzım Karabekir Paşa**'ya, "Olup bitenleri kabul edemeyiz. Saldırı hazırlığımızı iyi yapabilmek için zaman kazanmalıyız" bilgisini verdi.

Bu arada, **Sabah Gazetesi** işgale karşı gelinmemesi için yayınlar yapıyor, Damat Ferit Hükümeti'ne yaranabilmek için direnişçileri ihbar ediyordu!..

Kurtuluş için çareler arayan yurtseverlerin toplantı ve faaliyetlerini "ihbar" etmeyi görev sayan Sabah Gazetesi "durumdan vazife çıkarmış" ve "işgalcilere yardımcı" görev saymıştı!..

Sabah, toplantı yerlerine "baskın düzenlenmesini" ve toplantılara katılanların tutuklanmasını istiyordu.

İŞBİRLİKÇİ GAZETELERİN yayınları, yalnızca, yurdumuza işgal eden emperyalistlerin (sömürgecilerin) hoşuna gidiyordu. Bu yayınlar, Türk milletinin direniş azmini asla kıramıyordu.

Nitekim işgalcilere karşı gerilla savaşı başlamıştı. İç Akdeniz'de (Ege'de) **"Türk gerillası Efeler"** düşmana karşı direnişin düşmesine basmıştı.

GERİLLA SAVAŞI, Mustafa Kemal'in **"Millî Mücadele yöntemlerinden biri"** idi. O, iki hedef belirlemişti. Biri "millî hareketi halka mâl etmek", diğeri ise "önderliğe seçimle gelmek."^{221[228]} **Hareketi halka mal etme planının ilk aşaması "ordu desteğini sağlamak"** idi.

Kendi ifadesiyle, *"İlk iş olmak üzere, bütün ordu ile temas geçmek lâzımdı."*^{222[229]} Bu amaçla, 21-30 Mayıs 1919 tarihleri arasında Kolordu Komutanlarına şifreli telgraflar gönderdi. Mus-

²²⁸ Çevik, Zeki, Yrd. Doç. Dr., Millî Mücadele'de "Müdafaa-i Hukuk'tan Halk Fırkası'na Geçiş" (1918-1923), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara 2002, s.180.

²²⁹ Belge: 188, Nutuk (Söylev), a.g.e., s.626.

tafa Kemal komutanlara emir verir gibi değil, dostça ve arkadaşça bir üslupla hitap ediyor, "*Halkın gerilla tarzında müdafaa yapması için kuvvet oluşturmaya yardımcı olunmasını*" istiyor, bu yönde "komutanları teşvik ediyordu."^{223[230]}

Mustafa Kemal, bir yıl sonra TBMM kurulduğunda milletvekilerine bunu açıklayacaktı:

"...Küçük küçük birliklerin başında subay bulundurmaya oluşturulan örgüt, küçük savaş örgütüdür... (Gerillâ) denilen küçük savaş örgütüdür. Cümleminiz hatırdadır ki; milletimizin savaş konusundaki bakış açısını burada açıklarken demiştim ki; uzun zaman savaşmak ve bütün milletin savaşma duygularını sürekli diri tutabilmek için gerillâ örgütü kuracağız. Bunu söylediğim zaman kuvvetlerimizin ufak tefek topluluklardan oluşacağını hepimiz anladınız. Bu ufak kuvvetlerin başında subaylar faaliyet halinde bulunacaktır. Bu, esasen hükümetin verdiği bir karar ve kabul ettiği bir yöntem, bir bakışdır ve uygulanmasına başlanmış olduğunu müjdelerim..."^{224[231]}

Gerilla güçlerinin örgütlenmesinde jandarma subayları Kılıç Ali ve Saip Beyler, topçu subayı Kemal Bey ve süvari subayı Osman Tufan Bey özel bir etkinlik gösterdiler. Batı Anadolu'da irili ufaklı gerilla birliklerinin sayısı yüzden fazlaydı. Bazı birliklerde savaşçı sayısı bini aşıyordu. Böylesi birlikler büyük çarpışmaları da yürütebilecek güçteydi. Çünkü, Anadolu'da "kolordu" diye adlandırılan birçok askerî birim, gerçekte 150-200 askerden oluşuyordu."^{225[232]}

Bergama'da Kuvayi Milliye ve Nizamiye müfrezeleri tarafından bozguna uğratılan Yunan taburundan kurtulanlar Menemen'e kaçmış ve burada katliama başlamıştı. Menemen'deki silahsız vatandaşlara saldıran katil sürüsü, kaymakam ve memurları da şehit etti. **Büyük Menderes bölgesinde ise, Yörük Ali Efe kuvvetleri** düşmanın ilerleyişini durdurmak için üç demiryolu köprüsünü havaya uçurdu. Köprüleri koruyan Yunan bir-

²³⁰ Çevik, Zeki, Yrd. Doç. Dr., a.g.e., s.183.

²³¹ Evsile, Mehmet, Doç. Dr., a.g.e., s.33. (Türkçe'si bana ait.-HC)

²³² Şamsutdinov, A.M., Mondros'tan Lozan'a Türkiye Ulusal Kurtuluş Savaşı Tarihi (1918-1923), Rusça Aslından Çeviren: Ataol Behramoğlu, Doğan Kitapçılık A.Ş., İstanbul, Mayıs 1999, s.139.

liđi tümüyle imha edildi. Ulusal direniŖe (milli mücadeleyle) destek veren gazeteler Yörük Ali Efe'yi kamuoyuna Ŗöyle tanıttılar:

"Yunan istilâsına karŖı mücadeleye atılan ve Malkoç'da dūŖmana ağır darbe indiren **Yörük Ali, 23 yaŖında bir zeybehtir.** (...) Yörük Ali Efe orta boylu, omuzları geniŖ, kavi bünyeli, beyaz tenli, bıyıkları hissedilmeyecek derecede pek hafif terlemiŖ, kumralca kaŖlı, elâ ve çekik gözlü, yakıŖıklı, levent tavırlı bir delikanlıdır. Ayın Türk aŖiretlerinden Saritekeli aŖiretine mensup bir Türk ođludur."

YÖRÜK ALİ'NİN GERİLLA KUVVETLERİ (EFELER), daha sonra büyük eziyetlerden sonra Yunanlılar tarafından boşaltılan Nazilli'ye girdi. "Askerce dövüŖmek" yerine, kaçarken sivilleri rehin olarak yanlarında götüreren Yunan kuvvetleri, bu masum insanlarımızı yolda katlettiler. Yunan askerlerinin boşalttıđı Nazilli'ye giren Yörük Ali'nin gerilla kuvvetleri (Efeler), ekmek yedikleri vatana ihanet eden iŖgal iŖbirlikçisi (casusu) Osmanlı Rumları'nı hemen meydanda ipe çekti.

MUSTAFA KEMAL: "MİLLİ ORDU KURULMALIDIR"

Milli mücadelenin örgütlenmesi çalıŖmalarını sürdüren Mustafa Kemal, Amasya'da ölkemizin ancak "millî birlikle" kurtulacađını, bunun için de "Millet Ordusu"nun milletin kaderini *belirleyeceđini* açıkladı.

BAĐIMSIZ KÜRDİSTAN !.. Bu arada, İngilizler'in kışkırtması (provokasyonu) ile Diyarbakır'da Kürt vatandaşlarımız İsyana teŖvik ediliyordu. Tıpkı 21.yüzyılda, bugün de olduđu gibi. **İngilizlerin amacı, Türkiye'yi bölmek, "Bađımsız Kürdistan" kurmaktı!..** Tıpkı ABD ile birlikte bugün de Türkiye'de yapmaya çalıŖtıkları gibi.. Tıpkı çeyrek asırdır PKK denen terör örgütünü besleyip, bölücölük yaptıkları gibi.. Tıpkı Kuzey Irak'ta nihayet kurdukları Kürdistan gibi...

Durumu çok iyi izleyen Mustafa Kemal, yine Erzurum'daki Kâzım Karabekir PaŖa'ya geliŖmeleri telgrafla bildirdi:

"Diyarbakir'deki Kürt kulübü, İngilizlerin teŖviki ile İngiliz-

lerin himayesinde bir Kürdistan teşkili gayesini takip ettiği anlaşıldığından kapatılmıştır.

Kürdistan'ın maruf beylerinden aldığım müteaddit (=sürekli) telgraflarla, dağıtılan bu Kürt kulübünün hiçbir Kürt'ü temsil etmediği, birkaç serserinin neticei teşebbüsü (=girişiminin sonucu) bulunduğu ve vatan ve milletin tamamen müstakil (=bağımsız). Ve hür yaşaması uğrunda her fedakârlığı ve bu bapda (=bu manada, bu konuda) emirlerimize amade buldukları bildirilmektedir."

"KÜRTLER ÖZ KARDEŞİMİZ" sözü de, o günlerden bugüne Mustafa Kemal'in verdiği ibretlik bir ders niteliğindedir.

Mustafa Kemal'in "Kürtler'i öz kardeş" olarak gördüğüne yazılı belgelerde de tanık oluyoruz. Bugüne kadar gelen belge niteliğindeki telgraflarından 15 Eylül (1919) tarihli olanında, bölgenin önde gelen ağalarına şöyle diyordu:

"Hacı Kaya ve Şatzade Mustafa Ağalara

Sivas 15.9.35(1919) Malatya Mutasarrıf Vekili Vasıtasıyla Hacı Kaya ve Şatzade Mustafa Ağalara

Padişah ve millet hainlerinin aldatmalarına kapılarak, maazallah (=Allah esirgesin) İslâm arasında kan akıtılması ve günahsız zavallı Kürt kardeşlerimizden birçoğunun padişah askerleri tarafından telef edilmesi gibi, dünya ve ahret pek acı bir akıbetin ortaya çıkmasının engellenmesi emrinde geçen vatanperverane (=yurtseverlere yakışır biçimde) çalışmalarınız Sivas Genel Kongre Heyeti'nce takdire ve şükranına değer görülmüştür. Sizler gibi din ve namus sahibi büyükler oldukça, Türk ve Kürdün yekdigerinden ayrılmaz iki öz kardeş olarak yaşamakta devam eyleyeceği ve hilafet makamı etrafında sarsılmaz bir vücut halinde dahil ve hariç (=iç ve dış) düşmanlarımıza karşı demirden bir kale halinde kalacağı şüphesizdir. Cenabı Hak mesainizi makbul eylesin.

Heyeti Temsiliye namına Mustafa Kemal ^{"226[233]}

Orduya gönderdiği bir başka telgrafında da aynı yaklaşımı

²³³ Atatürk'ün Bütün Eserleri, Cilt:4, a.g.e., s.39.

görüyoruz:

"Diyarbakir, Erzurum, Van, Bitlis, Harput Vilayetlerine
13.Kolordu, 15.Kolordu Kumandanlıklarına

Şifre Sivas

6.11.35(1919)

İngilizler'in el altından teşviki ve Kürt Teâvün (=Yardımlaşma) Cemiyeti'nin ayrılıkçı faaliyeti ile Kürtlerin milli harekât aleyhinde olduklarına dair pek zararlı propagandalar yapılmakta olduğu İstanbul'dan bildiriliyor. Doğu Anadolu'nun asil bir unsuru olan Kürt kardeşlerimizin, Osmanlı memleketinin ayrılmaz bir kıtasında, mukaddes hilafet makamına bütün iman ve sadakatleriyle bağlı bir milleti oldukları, milli harekât ve teşkilatın en sadık ve kuvvetli bir uzvu buldukları meydanda iken, yine bu kabil zararlı propagandaların yüce saltanatın payitahtında (=başkentinde) revaç (=değer) bulabilmesi üzüntü vericidir.

*Bütün heyeti merkeziyelere ve Kürt ağalarına ve eşrafına keyfiyetin (=durumun) anlatılması ile, Kuvayi Milliye ile birleşmiş olduklarına, Osmanlı camiasından hiçbir şekilde ayrılmayarak, mukaddes hilafet makamına tam bir sadakatle bağlı kalacaklarına ve **Kürt Teâvün Cemiyeti'nin ayrılıkçı hareketini** lanetlediklerine dair hükümete, temsilcilere telgrafnameler çektilmesi rica olunur.*

Heyeti Temsiliye namına Mustafa Kemal.

M.Kemal 3. Kolordu Kumandanı^{1227[234]}

TÜRKLER ESİR PAZARINDAKİ ZENCİ gibi olmak istemiyordu. Avrupa ne kadar diretse de, Türkiye ve Türkler kararlıydı..

Yunanlılar'ın "Trakya bize verilirse, İzmir'den vazgeçeriz" biçimindeki propagandaları etkili olamayacaktı. Olmadı da. Zaten, bunlar yalan üzerine kuruluydu. Yunanlılar, İzmir'den vazgeçmek niyetinde değil, tüm dünyayı kandırıp İzmir'in yanı sıra

²³⁴ Atatürk'ün Bütün Eserleri, Cilt: 5 (1919), Kaynak Yayınları, İstanbul, Nisan 2001, s. 108.

Trakya'yı da ele geçirmek istiyordu. Sözleri doğru olsa bile bu, "esir bir kentin halkını, bir başka kentin halkını esir alarak değiştirmek" anlamına geliyordu.

Bu aldatma kampanyaları üzerine Trakya Paşaeli Müdafaa-i Hukuk Heyeti başkanlığı bir açıklama yaparak, "Türkler, esir pazarlarında asla zenci gibi satılamaz" dedi:

"(...) Yirminci asırda (...) nefretle protesto ederiz. Kendilerini Avrupalılara medeni diye satmak isteyen Yunanlılar'ın ihtiraslarını tatmin için bir vilâyet halkını diğeri ile mübadele etmek ve bu halkı esir ticareti yapar gibi, eli altında tutmaya çalışmak yolundaki teşebbüsleri, bilemeyiz Avrupa'ca nasıl bir telâkkiye mazhar olacaktır.

Bize gelince düsturumuz, Trakya Trakyalıdır' cümlesinden ibarettir.

Türk halkının esir pazarında zenci satar gibi bir muamele tabi tutulmak istenmesini de şiddetle protesto ederiz."

Amasya Tamimi:

"Milletin istiklâlini yine milletin azim ve kararı kurtaracaktır"

ANADOLU'DA "MİLLÎ HÜKÜMET" KURULACAK!..

Türkiye gizli ve açık işgal edilirken, zihinler devşirilip, topraklar fiilen işgal edilirken, Ulusal(Milli) Kongreler dönemi başladı.

Sivas ve Erzurum'da yapılacak kongreler öncesi Amasya'da ön hazırlık gerçekleştirildi. Buradaki tarihi toplantıda, Sivas Kongresi'ne katılacak Türkmen, delegelerin nasıl seçileceği belirlendi. Damat Ferit Hükümeti'ne karşı direnişe geçen komutanlar, Amasya'da bir araya geldiler ve önemli kararlara imza attılar.

Sivas Kongresi öncesi alınan ve bir "millî sır" olarak saklanması kararlaştırılan karar metninde, "Vatanın tehlikede oldu-

ğu" vurgulanıyordu. *Mustafa Kemal*, 21-22 Haziran(1919) gecesi Amasya'da yaveri Cevat Abbas'a "Yaz bakalım" demişti:

1- Yurdun bütünlüğü, ulusun bağımsızlığı tehlikededir.

2- *İstanbul'daki hükümet üstlendiği sorumluluğun gereklerini yerine getirememektedir. Bu durum ulusumuzu yok olmuş gibi gösteriyor.*

3- Ulusun bağımsızlığını yine ulusun azim ve karârı kurtaracaktır.

4- *Ulusun durumunu ve davranışını göz önünde tutmak ve haklarını dile getirip, bütün dünyaya duyurmak için her türlü etkiden ve denetimden uzak ulusal bir kurulun varlığı çok gereklidir.*

5- *Anadolu'nun her yönden en güvenli yeri olan Sivas'ta ulusal bir kongrenin tez elden toplanması kararlaştırılmıştır.*

6- *Bunun için bütün illerin her sancağından, halkın güvenini kazanmış 3 delegenin, olabildiğince çabuk yetişmek üzere, hemen yola çıkarılması gerekmektedir.*

7- *Her ihtimâle karşı bu durum, ulusal bir sır(=giz) gibi tutulmalı ve delegeler gereken yerlere kimliklerini gizleyerek (=ad ve kılık değiştirerek) gelmelidir.*

8- *Doğu illeri adına 10 Temmuz'da Erzurum'da bir kongre toplanacaktır. O güne değin öteki il delegeleri de Sivas'a ulaşabilirlerse, Erzurum Kongresi'nin üyeleri de Sivas'ta yapılacak genel toplantıya katılmak üzere yola çıkacaktır.*^{228[235]}

Mustafa Kemal, daha sonra (20 Ekim 1919) Rauf ve Bekir Sami Beylerle birlikte tekrar Amasya'ya gelecek ve Tasvir-i Efkâr Gazetesi muhabiri Ruşen Eşrefe şöyle diyecekti:

²³⁵ Nutuk (Söylev), a.g.e., s,53 ("Belge 26" için de bakınız: s. 429); Gürer, Turgut, a.g.e., s.236. (Rahat anlaşılabilmesi için her iki kaynaktaki metni, anlam ve dile bağlı kalarak, bugünkü Türkçe'ye çevirdim.-HC)

".. Dünya, milletimizin hayatına ya saygı gösterip onun birlik ve bağımsızlığını onaylayacaktır, ya da son topraklarımızı son insanlarımızın kanıyla suladıktan sonra bütün bir milletin ölüsü üstünde reddolunmuş işgal hırsını tatmin etmek zorunda kalacaktır."²²⁹[236]

22 Haziran 1919, Pazar: Albay İsmet (İnönü) Bey, yüksek ateşle hasta yattığı İstanbul'daki evinde küçük not defterine yazmaya devam ediyor:

"Miralay (=Albay) Ömer Lütfi Bey geldi. Havadisleri M.Kemal Paşa beklemiyor imiş. Bandırma tarafında toplanıyorlarmış. Yunanlılar Bergama'ya tekrar ve cebren girmişler. Hükümet bu işlere muarız (=karşı) imiş. Sonra Kâzım Paşa geldi. M.Kemal Paşa vazifesine devam ediyor imiş. Garip vaziyet İsyancı mı edecek. Posta müdir-i umûmisi Refik Halit Bey'e telgraf çekmiş, Müdâfaa-i Hukuk-i Milliye, Müdâfaa-i Hukuk-i Vatan Cemiyetlerinin telgraflarım kabul etmemesi için idarehanelere verilen caniyane emri geri alsınlar diye yazmış.

Hep hastayım. Evden çıkmıyorum. Rıza ile sigorta işini konuştuk."²³⁰[237]

HÜKÜMET AZLETSE DE MÜCADELEYE DEVAM..

Amasya'da toplanan komutanlar, toplantı sonrası görev yerlerine dağıldı. Ali Fuat Paşa da Ankara'ya hareketinden önce Mustafa Kemal'le baş başa görüştü.

Paşa, kader arkadaşlarından Ali Fuat'a döndü:

"Fuat Paşa, beni ordu müfettişliği makamında uzun müddet bırakacaklarına ihtimâl vermiyorum. Şu önümüzdeki birkaç gün içinde vaziyet anlaşılacaktır. Seni temin ederim ki, mücadelemize sıfat ve salâhiyetten azade olarak da devam edeceğim.

²³⁶ Kocatürk, Utkan, Prof. Dr., Atatürk ve Türkiye Cumhuriyeti Tarihi Kronolojisi (1918-1938), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2000, 5.111.

²³⁷ İnönü, İsmet, a.g.e., s.14. (Notları yazıldığı gibi aynen aldım. Yalnızca parantez içi açıklama, yatık yazı ve siyahlama bana ait.-HC)

Arkadaşlarımla aynı yakınlığı ve vefayı göstereceğinden eminim."

"Vaziyet ne şekilde tecelli ederse etsin, ben ve Kolordum daima emrinde kalacaktır."

Mustafa Kemal, tehlikenin kendisiyle sınırlı olmadığına işaret etti:

"Bu adamlar seni de Kolordunun başından ve hattâ askerlikten ayırabilirler."

Ali Fuat Paşa da kararlığını vurguladı:

"Bu taktirde dahi, seninle beraberim Paşam."

"Ulusal direniş", toplantılarda olduğu kadar cepelerde de devam ediyordu. **Atina gazeteleri, bazı satılmış sözde Türk gazetelerinin yazmadığı gerçeği yazmaya başladı:** "Anadolu'da mukavemet!.." Elefteros Tipos adlı gazete, Yunan Ordusu'nun Türkiye'de kayıplar vermeye başladığını gizleyemiyor, "Anadolu'nun her tarafında Jön Türkler halkı ayaklandırmaktadır. Şiddetli tedbirler alınmalıdır" diye yazıyordu. İşin ciddi olduğunu gören İzmir Metropoliti Hrisostomos da, Paris'teki toplantılara katılan Amerika Birleşik Devletleri Başkanı Wilson'a başvurarak, "Anadolu topraklarından Yunanistan'a verilecek parçaların hızla belirlenmesini ve Yunanistan'ın Anadolu'daki sınırının çizilmesini" istedi!..

NE BLÖFE ALDIRIR, NE TEHDİTTEN KORKARIZ!

Bu arada, Sivas'a geçme hazırlığındaki Mustafa Kemal'in tutuklanacağı haberleri yayıldı. Hükümet tarafından yeni ataması yapılmış bulunan **Elazığ (Mamüretülaziz) Valisi Kurmay Albay Ali Galip, Sivas'a giderek Vali Reşit Paşa'dan kente ayak basar basmaz Mustafa Kemal'in tutuklanmasını istedi.** Fransız Binbaşı Brüno da, Sivas'ı işgalle tehdit ediyordu. Tutuklamaya karşı çıkan Reşit Paşa, "İşte kendisi geliyor, buyurun siz tevkif edin" karşılığını verdi.

Sivas'taki paşa-vali Reşit'in durumu bir telgrafla kendisine bildirmesi üzerine, arkadaşları ile uzun uzun görüşen Mustafa

Kemal ise, "psikolojik savaşıla" ilgili önemli bir yaklaşım sergiledi:

"Şimdi paşaya gereken cevabı vereceğim. Fakat, bu ne gaflet, ne bilgisizlik ve ne görüş kıtlığı? Bir Fransız binbaşının gelişi güzel atıp tutmasından ibaret sözler. Sivas'ın işgali kolay şey mi? Fransızlar bunu hangi kuvvetini sevk ederek yapabilecek Arkadaşlar buna nasıl inanabiliyorlar? Basit bir propaganda ve blöf karşısında arkadaşlarımızın maneviyat kırıklığına (moral bozukluğuna) uğramaları şayanı hayrettir doğrusu!... Ne Sivas'ı işgal edebilirler, ne de kongreye engel olabilirler."

Mustafa Kemal, her çağda örnek olacak "azim ve iradesini" yine kongre ortamında, Mazhar Müfit'in omuzlarını sıkarak şu sözlerle ifade edecekti:

"Mazhar Müfit, bu söylediğin şeyler tehlike teşkil etmez. Tehlike ancak azim ve imanına güvendiğim arkadaşlarımda gördüğüm bu zaftadır."^{231[238]}

Mustafa Kemal, daha sonra Ali Galip'i Kolordu Kumandanlık Dairesi'ne çağırttı ve "gereken cevabı" verdi. Mustafa Kemal'in yüzü asık, kaşları çatıktı. Azarlayan bir nutuk çekti. Ali Galip'in, Sivas'ta günlerce gizli faaliyette bulunmasını "bayağılık" olarak tanımladı. Süt dökmüş kediye dönen Ali Galip'in yanında Mustafa Kemal, kükreyen bir aslan yavrusuna benziyordu. Ali Galip öylesine perişandı ki, sürekli ter döküyor ve yutkunuyordu. Birkaç kelime söylemek istedi ama Mustafa Kemal Paşa müsaade ve müsamaha etmedi.^{232[239]} Kızgın biçimde ayağa kalktı, "Siz daha ağır muamelede de bulunabilirdim. Emekli bir asker olduğunuza saygı gösterip bu kadarla yetiniyorum. Aklınızı başınıza almaz, haddinizi bilmezseniz, dilinizi de tutamazsanız sonunuz kötü olur" dedi. Paşa'nın sözleri Ali Galip'in yüzüne tokat gibi iniyordu:

"Askerler mert olur. Türk askeri ise mertlerden mert ve pek civanmert"^{233[240]} *olur. Siz cihanın kabul ettiği bu kaideye is-*

²³⁸ Kansu, Mazhar Müfit, Erzurum'dan ölümüne Kadar Atatürk'le Beraber, 1 Cilt, 4. Baskı, Türk Tarih Kurumu Yayınları, Ankara 1997, s.339.

²³⁹ Kılıç Ali'nin anlatımı. (Bakınız: Turgut, Hulusi, a.g.e., s.44.)

²⁴⁰ Civanmert: Yiğit, temiz, asil ve cömert yaratılışlı, mert, babayiğit.-HC

tisna mı teşkil ediyorsunuz?"²³⁴[241]

Mustafa Kemal, Sivas Kongresi'nin tamamladıktan sonra da (11 Eylül), dönemin İçişleri Bakanına²³⁵[242] bir telgraf çekeerek, hak ettikleri biçimde çok ağır hakaretlerde bulunacaktı:

"Alçaklar, caniler!

Düşmanlarla millet aleyhinde haincesine tertiplerde bulunuyorsunuz. Milletin kudret ve iradesini takdirden aciz olduğunuzu şüphe etmiyordum. Fakat vatan ve millete karşı haincesine ve bıçaklarcasına harekette bulunacağınıza inanmak istemiyordum. Aklınızı başınıza toplayın! Galip Bey ve yandaşları gibi akılsızların ahmakça olan boş vaatlerine (=sözlerine) kapılarak ve Mr.Nowill gibi milletimiz ve vatanımız için zararlı olan yabancılara vicdanını satarak yaptığınız alçaklıkların milletçe tatbik oluncak mesuliyetini göz önünde tutunuz! Güvendiğiniz kişiler ve kuvvetin akıbetini öğrendiğiniz zaman kendi akıbetinizle mukayeseyi unutmayınız!"²³⁶[243]

Öfkesi dinmeyen Mustafa Kemal, gece yarısına doğru yorgunluk kahvelerini içtikten sonra, Mazhar Müfit'e (Kansu) döndü,

"Hele bak şu Brüno gafiline. Bir iki kuru sıkı tehdit ve blöfle bizi yolumuzdan dönecek insan mı sanıyor bu zavallı? Biz ne blöfe aldırır, ne tehditten korkar, ne de siyaset manevra ve tuzaklarına düşeriz dedi.

Sonra da, milli mücadelenin kayıtlarını tutan Mazhar Müfit'e emretti:

"Mazhar Müfit, hatıra defterine bu olayı da yaz. Merak etme utanmazsın!.. Yaz ve de ki, 'Mustafa Kemal ve arkadaşları Sivas'a hareket edince Brüno ve arkadaşları Sivas'tan kaçtılar.'

²⁴¹ Kocatürk, Utkan, Prof. Dr., Atatürk ve Türkiye Cumhuriyeti Tarihi Kronolojisi, s. 62.

²⁴² O sırada, Ali Kemal istifası ile boşalmış bulunan İçişleri Bakanlığı koltuğunda Adil Bey oturuyordu.-HC

²⁴³ Kocatürk, Utkan, Doğumundan ölümüne Kadar Kaynakçalı Atatürk Günlüğü, a.g.e., 159.

Bu notu hatıra defterine bugün yazmanla, o gün yazman arasında hiçbir fark olmayacaktır."

Moralleri düzelen arkadaşlarının "Paşam bizler, tek kurşun, tek tepe kalıncaya kadar çarpışacağız, diye ant içtik. Ya istiklâl ya ölüm, diyen bir millet de göz önünde mevcutken korkacağımız hiçbir şey yok" yanıtını alan Paşa, bir efkar sigarası tüttürdü ve, "Haydi 'Dağ başını duman almış' marşını söyleyelim" diyerek ayağa kalktı.

Gece yarısı ortalık "Dağ başını duman almış" marşıyla inlerken, milli mücadeleler odalarına dağılıyordu.^{237[244]}

İngiliz-Türk-Kürt işbirliği:

MUSTAFA KEMAL'İN KATLİ İÇİN 6 BİN ALTIN

Daha sonra öğrenilecekti ki Ali Galip, Mustafa Kemal'e verdiği namus sözünü çiğneyerek, bağımsız bir Kürt hükümeti kurmak için, İngiliz binbaşısı ünlü casus C. E. Noel'i ve yine İngiliz himayesinde kurulmuş Kürt Teali Cemiyeti temsilcilerini de yanına alarak, çevreden topladığı aşiret kuvvetleriyle Sivas'ı basıp Mustafa Kemal'i tutuklamak ve kongrenin toplanmasını önlemek için Malatya'ya doğru yola çıkmıştı. **Emekli subay Ali Galip, direnişin liderini öldürmek için İngilizler'den 6 bin altın almıştı.** Daha sonra, Kılıç Ali başkanlığında yapılan bir baskında bu "suikast anlaşması" ve 6 bin altın ile makbuzu bulundu. Makbuzda(senette) şöyle yazıyordu:

"Mustafa Kemal ve avnesinin yakalanıp katledilmesi karşılığı altı bin altın alınmıştır"

Senetin altında **Ali Galip ile Malatya Mutasarrıfı (mülkî amiri) Halil Rami'nin** imzaları vardı. Altı bin altın da, biner liralık çıkın hâlinde ele geçirildi. Malatya'daki bu baskının, kahramanı Kılıç Ali, belge ve altınlarla Sivas'a Mustafa Kemal'in yanına döndü. Kılıç Ali, Paşa'nın emriyle altın çıkınını Heyet-i Temsiliye kasasına teslim etti. Bu servet, Ulusal Kurtuluş Mücadelesi'nin âdeta sermayesi olacaktı. Paşa, paranın miktarını duyunca, gü-

²⁴⁴ Kansu, a.g.e, 1. Cilt, s.152-163.

lerek şunları söyledi:

"Bu çok büyük para. Bizimkilere birden söyleme. Yüreklerine iner."^{238[245]}

DAMAT FERİT'E SUİKAST'E HAYIR!.. Kendisine suikast yapılması için her yol denenen Mustafa Kemal, hain Damat Ferit'e düzenlenecek suikasta izin vermeyecek kadar da büyüktü.

1919'un 17 Eylül'ünde arkadaşlarına durumu anlatan Mustafa Kemal, şöyle diyordu:

"Bir genç arkadaşımız, Sadrazam Ferit Paşa'nın öldürülme teşebbüsü için benden onay istiyor. Bu adamın bir adalet divanında ihanetinin sabit olacağına hiç şüphe yoktur. Büyük fenalıklarına devam ediyor ve elinden geldiği kadar da devam edecektir.

Burası öyle...

Fakat biz mahkeme değiliz, hakim de değiliz. Adaleti uygulama yeri ve yetkisinde de değiliz. Ancak adalet isteyebiliriz. Bunu da fert yapar. Kaldı ki bu adam, halen nazariyede bile olsa şeklen meşru durumda sadrazam, çünkü Padişah'ın güvenine sahip... Faaliyet halinde Meclis-i Mebusan yok ki, güvensizlik beyan etsin ve düşürsün. O halde onunla ancak, şimdilik onu oraya getireni ikna ederek, yarın da bu ülkede böyle sonuçlara meydan vermeyecek yolları kapayarak mücadele edebiliriz.(...)

Bu yolun dışındaki hiçbir tarz, ne vatana ve ne de sahiplerine hayır getirir. Anlaştık değil mi?"^{239[246]}

Sonra da, düşüncenin sahibi gence dönerek, "Sen ne dersin çocuk? Bir şaşkınlı kahraman veya kurban mı yapmak istiyorsun? Bırakın bu komitacı kafasını..." dedi.

²⁴⁵ Kılıç Ali'nin anlatımı. (Bakınız: Turgut, Hulusi, a.g.e., s.56-62)

²⁴⁶ Kılıç Ali'nin anlatımı. (Bakınız: Turgut, Hulusi, a.g.e., s.66)

ATİNA BASINI: "ANADOLU İSYANI HIZLI BÜ-YÜYOR!"

Kent ve kasabalarda "düşmana karşı *dikleniş*" ve direniş arttıkça, düşman basını bile gerçekleri yazmaktan kendini alamıyordu. Atina Habercisi adlı gazete, "Mustafa Kemal, Türk Ordusu'nun en yetenekli subaylarından biridir" diyerek^{240[247]}, İstanbul'dan şu haberi veriyordu:

"Anadolu'da tam bir anarşi hali mevcuttur. Yıldırım Orduları Grup Kumandanı ve Türk Ordusu'nun en kabiliyetli subaylarından biri Mustafa Kemal Paşa, merkezi hükümete karşı isyan etti. (...) milleti vatanı savunmak için , kendi etrafında birleşmeye davet etti.

Mustafa Kemal Paşa'nın karargâhı Amasya'da (Samsun'da) bulunmaktadır. Fakat tesir sahası Bursa vilâyetine ve Yunan işgal bölgesine kadar yayılmaktadır. (...)

Türk kaynaklarından alınan haberlere göre, "*bu hareket bilhassa merkezi hükümete karşı bir isyan mahiyetindedir. Birçok kaymakam, İçişleri Bakanlığı'nın emirlerine uymayı reddetmiştir. (...)*"

Atina gazetesi bu haberleri geçerken, milli kuvvetler Aydın'ı geri aldı.

"İSTANBUL, ANADOLU'YA TABİ OLACAK." Mustafa Kemal Amasya'da iken bir "görünen" çalışma yaptı, Amasya Genelgesini(Tamimini) yayınladı; bir de "görünmeyen" çalışma yaptı ve birçok yetkiliyi ulusal mücadele için mektuplarla örgütledi.

Paşa, işgale karşı yalnız mitingler ve benzeri tezahüratın, büyük hedefe tek başına ulaşmaya yeterli olmadığını belirterek, şu görüşlerini bildirdi:

"Ancak, milletin sinesinde fiili bir güç doğarsa kurtarıcı olabilir.

²⁴⁷ Atatürk'ü o tarihte düşman bile takdir ederken, bugün içimizdeki kimi Atatürk düşmanlarının (aydın görüntülülerin, Batı sömürgesi hayranlarının ve bilinçsizlerin) sapkınlık ve aymazlıklarını hatırlayalım.-HC.

Anadolu İstanbul'a değil, İstanbul Anadolu'ya tâbi olmalıdır. İstanbul'daki muhalif akımlar, milli mücadeleye zarar vermekte ve gayri milli propagandalara neden olmaktadır."

İstanbul dahil yurdun her köşesini yoksulluğa ek olarak yangınlar ve hastalıklar sarmışken, Osmanlı'nın başkentinde parti kavgaları da sürüyordu..

M. KEMAL: "BAĞIMSIZ BİR TÜRK DEVLETİ' KURMALIYIZ"

Halkın deyimiyle İstanbul'daki "ırzı kırık namert hükümet", işgalcilerin tüm tecavüz ve emirlerine "miskince boğun eğerken", Mustafa Kemal Erzurum'da toplantılarına devam ediyordu.

"Her türlü zillete katlanan hükümet'e rağmen Mustafa Kemal, ülkenin karşılaştığı tehlikeleri halka daha iyi anlatma çabalarından vazgeçmiyordu.

4 Temmuz'da, Erzurum kalesi muhafızlığına ait küçük bir binada geceleyin düzenlediği toplantıda, **"tek bir tepe ve tek bir kurşun kalıncaya kadar savaşa çağımızı"** söyledi:

"Milli mücadeleyi milletin büyük çoğunluğuna dayanarak hızlandırmak ve organize etmek zorundayız.

Hükümet, düşmanların her türlü tecavüz ve emirlerine miskince boyun eğmekte, her türlü zilletine katlanmaktadır. Padişah ise, unvanı mahfuz ve baki kalmak koşuluyla her şeye razı bulunuyor.

Arkadaşlar! Tek önlem, Hâkimiyet-i Milliye'ye dayalı kayıtsız şartsız bağımsız bir Türk Devleti kurmak ve bu hedefe mutlaka ulaşmaktır. Hedefimiz bu olacaktır. Kolay şey değil. Büyük direnişlerle, ihanet ve hıyanetlerle karşılaşacağımız kesindir. Mücadele-i Milliye'ye atılanların yok olması için saray, hükümet ve ecnebler muhakkak ki, ilk andan itibaren harekete geçeceklerdir."

"Vatanın si-

**nesinde
(=bağrında) kurtuluş çarelerini birlikte, ölünceye kadar aramaya, temin etmeye çalışacağız."**

Mustafa Kemal (24 Aralık 1919)²⁴¹[248]

"Millet kuvvetli ve bu derece uyanık"

ORDUDAN İSTİFA VE SİNE-I MİLLET'E DÖNÜŞ..

Bağımsız bir "Türk Devleti" kurma amacındaki Mustafa Kemal'in bu yöndeki çabalarından rahatsız olan İngilizler ve emri altına aldığı İstanbul Hükümeti, Paşa'yı görevden alma hazırlıklarına girişti.

Mustafa Kemal uzun bir süredir böyle bir girişime karşı tedbirliydi. Hükümet kendisini kandırarak İstanbul'a döndürmeye çalıştığı için, o da aynı taktiği uyguluyor, "*Karargâhını memleket içine sokmak için*" yazışmalar yaparak zaman kazanmaya çalışıyordu. Savunma Bakanı Şevket Turgut Paşa, en son kendisini 8 Haziran tarihli telgrafla İstanbul'a çağırmış, o da 11 Haziran'da "*Davet nedeninin lütfen açıklanmasını rica ederim*" diye karşı telgraf çekmişti. 15 Haziran'da da bu kez Amasya'dan padişaha telgraf çekti:

"(...) İstanbul'da iken, milletin bu kadar kuvvetli ve az vakte felâketlerden bu derece uyanık olduğunu hayâl edemezdim. (...) Eğer zorlanırsam, görevimden istifa ederek önceden olduğu gibi Anadolu'da ve milletin sînesinde kalacağım ve vatanî göre-

²⁴⁸ Mustafa Kemal'in 24 Aralık 1919'da Kırşehir'de gençlere hitabından. Önder, Mehmet, a.g.e., s.310.

vime bu kez daha açık adımlarla devam edeceğim."^{242[249]}

SİNE-I MİLLETE DÖNÜŞ.. Karşılıklı taktikler 8 Temmuz'a kadar sürebildi. Hükümet, gelen baskılara daha fazla dayanamıyordu.

Padişahın kendisini görevden alma kararından bir gün önce "ordudan istifa ettiğini" ve "sine-i millete döndüğünü" açıkladı.

Bir gece önce, geç vakitlere kadar Savunma Bakanı Şevket Turgut Paşa ile telgraflaşan Mustafa Kemal, hükümetin "derhal geri dön" emrine uymayacağını bir kez daha bildirince, Savunma Bakanı "O halde resmi göreviniz sona ermiştir" cevabını verdi.

"ONLAR BENİ AZLEDİYORLAR!.." Mustafa Kemal ise telgraf odasında bulunan **Bitlis Valisi Mazhar Müfit'e (Kansu)** dönerek, *"Onlar beni azlediyorlar. Fakat ben hem memuriyetimden, hem de canım kadar sevdiğim mesleğim olan askerlikten de çekiliyorum"* dedi. Ardından da "ordudan istifa" telgrafını Savunma Bakanlığı'na gönderdi:

"(...) Büyük bir aşk ile bağlı bulunduğum yüce askerlik mesleğimden de istifamı sunarak veda ettiğimi arz ederim."

Üzerinden büyük bir baskının kalktığını hisseden Paşa, yanındaki arkadaşlarına kısa bir açıklama yapma gereğini duydu:

"Aziz arkadaşlarım, bu andan itibaren hiçbir resmi sıfat ve memuriyetim yok. Bir millet ferdi olarak ve milletten kuvvet ve kudret alarak göreve devam edeceğim."

²⁴⁹ Kocatürk, Utkan, Prof. Dr., Doğumundan Ölümüne Kadar Kaynakçılı Atatürk Günlüğü, a.g.e., s. 137. Mustafa Kemal'in Sivas'ta yayınladığı ve kendisinin de yazdığı *İrade-i Milliye Gazetesine göre*, bu telgraf Amasya'dan değil Havza'dan gönderilmiş gözüküyor. Telgrafın aslında bu sözler şöyle: "(...) İstanbul'da iken milletin bu kadar kuvvetli ve az vakitte felâketlerden bu derece müteyakkız olduğunu tahayyül edemezdim. (...) Eğer icbar edilirse memuriyet-i âcizanemden istifa ederek kemakâne (=eskisi gibi) Anadolu'da ve sine-i millette, kalacağım ve vezâif-i vataniyeme bu kere daha sarîh hatvelerle devam edeceğim." Bakınız: irade-i Milliye Gazetesi, 14 Eylül 1919, s.4.

YUNAN VE ERMENİ EMELLERİ... Mustafa Kemal, ertesini gün Erzurum başta olmak üzere vilâyetlere ve millete bir yazı göndererek istifa gerekçelerini açıkladı:

"Mübarek vatan ve milleti parçalanmak tehlikesinden kurtarmak ve *Yunan ve Ermeni isteklerine (emellerine) kurban etmemek için* açılan milli savaş (mücadele-i milliye) uğrunda milletle beraber serbest surette çalışmağa, resmî ve askerî sıfatım (sıfatı resmiye ve askeriyem) artık engel olmaya başladı. Bu kutsal amaç (gaye-i mukaddese) için milletle beraber sonuna kadar çalışmaya, mukaddesatım adına söz vermiş olduğumdan, pek aşığı bulunduğum yüksek askerlik mesleğinden bugün (8 Temmuz 1919) veda ve istifa ettim.

Bundan sonra kutsal ulusal amacımız (gaye-i mukaddese-i milliyemiz) için her türlü fedakârlıkla çalışmak üzere sine-i millette (halkın içinde, bağrında) bir ferdi mücahit suretiyle bulunmakta olduğumu bu genelgeyle (tamimen) arz ve ilân eyledim. "²⁴³[²⁵⁰]

ALİ KEMAL, MUSTAFA KEMAL'İ AZLETTİ!..

İNGİLİZLERİN EMRİ ile hareket eden Türkler'in sözde İçişleri Bakanı, eski gazeteci Ali Kemal, Mustafa Kemal'i görevinden aldı.

Doğrudan kendisine bağlı olmadığı halde **işgalcilerin emirlerine uymayı "barış" ve "medeniyet" kabul eden (!) Ali Kemal**, Savunma Bakanlığı'na (Harbiye Nazırlığı'na) bağlı olan Mustafa Kemal'i azlettiğini hemen duyurdu.

Kısa bir süre sonra istifa etmek durumunda kalacak olan Ali Kemal, kendisine bağlı valilere telgrafla bir genelge yollayarak, "Paşa ile asla temasta bulunulmamasını" ve "emirlerine uyulmamasını" emretti.

Ali Kemal illere gönderdiği genelgede, Kuvayi Milliye'ye hakaretler ediyor, ülkesini kurtarmak için canlarını ortaya koyan-

²⁵⁰ İstiklal Harbi Gazetesi, 9 Temmuz 1919; Kocatürk, Utkan, Prof. Dr., Doğumundan Ölümüne Kadar Kaynakçalı Atatürk Günlüğü, a.g.e., s. 146.

ları "haraççı mafya", "saygısız" ve "başıbozuk" olarak gösteriyordu:

Mustafa Kemal Paşa büyük bir asker olmakla beraber, günün politikasına uymasını beceremediğinden, hamiyet ve gayretine rağmen memuriyetinde muvaffak olamamıştır.

Mustafa Kemal, İngiliz Olağanüstü Komiserinin^{244[251]} talep ve ısrarı ile azledilmiş ve sonra da yaptıkları ve yazdıkları ile *kusurlarını* daha ziyade meydana vurmuştur.

Reddi İlhak cemiyetleri gibi Karesi ve Aydın havalisinde İslâm ahaliyi boş yere kırdırmaktan ve fakat bu vesileden istifade ile halkı haraca kesmekten başka bir iş göremeyen emirsiz, saygısız ve gayri kanuni teşkil edilen bazı heyetler için öteden beri çektiği telgraflarla da siyasi hatalarını idareten de arttırmıştır."

Ali Kemal'in dilindeki *"günün politikasına uymak"*, Avrupa'nın (bugün Avrupa Birliği ve ABD'nin) işgalci ve sömürgeci politikalarını "moda" ve "çağdaşlık"(!) diye kabul etmek anlamına geliyordu. Ona göre Mustafa Kemal'in *"kusuru"(!)* ise, "ülkeyi düşmana teslim etmemek" idi. *"Yasa dışı"* gördüğü heyetler, Amasya'daki toplantıya katılan komutanların oluşturduğu heyetler idi.

Ali Kemal'in yazı yazdığı gazete olan ve "düşmanın kucağına oturan" Sabah Gazetesi de, "Mustafa Kemal ve arkadaşlarının düşmanın oyununa geldiğini"(!) yazıyordu.

Ali Kemal, Entente adlı İngiliz gazetesine de demec vererek, Kuvayi Milliyecilere hakaretlerini sürdürdü: *"Aşağı tabakalar", "soyguncular", "katiller", "çeteci sürüsü" ve "içimizdeki düşman!"*

Daha sonra **"Ben İngilizler'i severim. Asil millettirler" diyecek olan Padişah Vahidettin** gibi, işgalcilere yaranmaya çalışan Ali Kemal'in demecine baktığımızda düzeysizliğini görüyoruz:

"- İcraat ve girişimlerimize karşı gelenler ve zorluk çıkarıcılar maalesef yalnız Rumlar olmayıp, düşmanlarımızın hepsi de hariçte değildir. Bunlar hem daha tehlikeli ve hem de içimizde bulunan ittihatçılardır!

²⁵¹ Bugünkü Avrupa Birliği komiserlerini hatırlayalım.- HC

- Bunlar tercihen halkın aşığı tabakalarını arkalarından sürüklemek için uğraşmaktadırlar. (Yaptıkları) soyan, yıkan, katleden çeteler teşkilidir!

- Ortada bugünkü propagandayı yapan 700 bin liralık bir para ve bunun dışında da bunların savaşta hile ve dolaplarla hazırladıkları azim (büyük) servetleri vardır!"

ANADOLU'DA DİRENİŞE GEÇENLER, paralı askerler değildi!.. Parasızlık, yokluk ve yoksulluk içinde azimle savaşan, kısaca "yan gelip yatmadan" can veren yurtseverler, milliyetçiler, ulusalçılar yani Kuvayi Milliyeciler idi!..

Gün gelecek ordu süngüsüz kalacak, onlar, Ankara civarındaki köylerden üzerlerinde pide pişirilen saclar toplayıp, dövüp, süngü yapacaklardı.^{245[252]}

"ASKERLİK YAN GELİP YATMA YERİ DEĞİL!.."

Tarih: 4 Eylül 2006.. Sivas Kongresi'nin 87. yıldönümü. Ama bugün yaşananlar, Sivas'ta ulusal direniş kongresini yapanların ruhlarını huzura kavuşturmak yerine, rahatsız edecek düzeyde.

Başbakan Recep Tayyip Erdoğan, bir vatandaşın "Şehit cenazesi görmek istemiyoruz" isyanına, "Canım kardeşim. Bakınız, askerlik herhalde yan gelip yatma yeri değil" karşılığını verdi:

"Hepimiz askerlik yaptık. Hiçbir sorumluluk mevkiinde olan şehit cenazeleriyle karşılaşmak istemez. Ama bu mücadele sürerken (PKK'yı kastediyor-HC) zaman zaman şehitlerimiz oluyor, olacaktır."^{246[253]}

Halkın teröre ve bu terörü engelleyemeyen ve *"Terör sorunu"* tanımlaması yerine *"Kürt sorunu"* tanımlaması yapan dö-

²⁵² Bozkurt, Mahmut Esat, a.g.e., s.30.

²⁵³ Hürriyet Gazetesi, 5 Eylül 2006, s.1, sürmanşet; Cumhuriyet Gazetesi, 5 Eylül 2006, s.1.

nemin Başbakanı Erdoğan'a tepkisi farklı boyutlar kazanıyor. "Halkın teröre tepkisi ilk kez nitelik değiştiriyor. Çocuklarını terörde kaybeden ailelerin feryatları artık çok farklı. Fark iki yönlü, ilki 'Vatan sağolsun demeyeceğim' sözlerinde dile geliyor. İkinci si de, Tayyip Erdoğan'a ve diğer yetkililere yönelik, siyasetin ötesinde, kişiye adresli tepkiler."²⁴⁷[²⁵⁴] Bu tepkiler, açık hava toplantılarında "Yan gelip yatma, vatani satma!" ve gazetelerde de "Başbakanlık yan gelip yatma yeri değildir" biçimine dönüştü. "Başbakanın görevi, o terörü ve o terörü yaratan koşullara ortadan kaldırmaktır, bunu tartışılmaz bir gerçek olarak kabul etmek değil! Eğer bu ülkenin gencecik askerlerine bir çelik yelek dağıtılamıyorsa, bu da Başbakan'ın sorunudur. Eğer bu ülkenin Başbakan'ı iseniz, bu ülkenin gencecik insanların bayrağa sarılı tabutlarına bakıp 'askerlik yan gelip atma yeri değildir' demeye de hakkınız yoktur."²⁴⁸[²⁵⁵]

MUSTAFA KEMAL: "HÜKÜMETİ TANIMIYORUM!

Amasya toplantısında Ali Fuat Paşa'ya, "*Fuat Paşa, beni ordu müfettişliği makamında uzun müddet bırakacaklarına ihtimâl vermiyorum*" diyen ve bu kararın da "*birkaç gün içinde*" belli olacağını söyleyen Mustafa Kemal'in dediği çıkmıştı. Ali Fuat'a söylediği gibi, "*mücadeleye sıfat ve salâhiyetten azade olarak*" devam edecekti. Ancak, diğer görevliler yerlerini kimseye devretmeyecekti.

Mustafa Kemal, Erzurum'daki Kâzım Karabekir Paşa'ya bir kez daha şifreli bir telgraf göndererek, aldığı kararları bildirdi:

"Belirlenen ulusal amaçlara ulaşıncaya kadar komutanlar mevkilerini, 'başka ruhla' hareket edecek kişilere devretmeyeceklerdir.

İstanbul Hükümeti bu komutanları azletse dahi çekilmeyecekler ve vekaleten de olsa görevlerine devam edeceklerdir.

²⁵⁴ Doğan, Yalçın, "*Halkın Öfkesi Erdoğan'a Soruldu*", Hürriyet Gazetesi, 5 Eylül 2006, s. 13.

²⁵⁵ Yılmaz, Mehmet Y., "*Başbakanlık Ağzına Geleni Söyleme Yeri Değildir?*", Hürriyet Gazetesi, 5 Eylül 2006, s. 19.

Yeni atamalar olursa ve gelenler ulusal amaçlardan uzak kişilerse bunlar bertaraf edileceklerdir.

Valiler içinde aynı uygulama yapılacaktır. Ulusal (milli) hedeflere bağlı vali ve kaymakamlar, Hükümet tarafından azledilse dahi çekilmeyecekler ve makamlarını devretmeyeceklerdir."

Paşa, aynı kararları müfettişlik bölgesi içindeki vali ve kaymakamlara da bildirdi.

Mustafa Kemal, açıkça isyan bayrağını çekmişti!..

Mustafa Kemal ve en yakın silah arkadaşı Kâzım Karabekir Paşa, 5 ay sonraki bir Heyeti Temsiliye toplantısında da (26 Kasım 1919) isyandan açıkça söz edecekti.

Mustafa Kemal: "Biz diyoruz ki, mahvolacak derecede parçalanmaya uğrarsa, hükümet, meclis bunu feda ederse, millet dinlemeden isyan etmelidir."

(...)

Kâzım Karabekir: "Milli Meclis bir şeye karar verirse ihtilal yapacağız. Biz askerlerce kolordularda buhran (=kriz) iki ay daha devam görür."

(...)

Mustafa Kemal: "..hükümetle aramızda hakiki ve giderilemez anlaşmazlıklar vardır. Meselâ, *hükümet birçok memur ve kumandanlar tayin ediyor ve biz kabul etmiyoruz. Vali tayin ediyor, kabul etmiyoruz. O da sabit, biz de. Bilmemezlikten geliyoruz. Memnuniyetsizliği bir gün tamamen meydana çıkacak. Bize karşı itaatkâr bir vaziyette duruyor. Sebebi, Kuvayi Milliye'nin kendi vasıtalarına üstünlüğünü zannediyor. Bunun için de bu hususu inceliyorlar. Eğer müdafaa kabiliyeti görürse, alenen(=açıkça) husumet(=düşmanlık) ilan edecektir. Şimdi biz ayrı, onlar ayrı ve birbirine aykırı gidiyoruz. İşte onların bize karşı anlaşmazlık çıkardıkları taktirde onlara karşı yapacağımız şey isyandır.*"^{249[256]}

İngilizler ise, Mustafa Kemal'in Samsun'a çıkışından iki

²⁵⁶ Atatürk'ün Bütün Eserleri, Cilt: 5, a.g.e., s.285-286.

hafta sonra (6 Haziran 1919) resmi raporlarında kendisinden "âsi bir general" olarak söz etmeye başlamışlardı. İngiltere, İstanbul'daki Yüksek Komiserleri Amiral Sir Arthur Calthorpe(=Kaltorp)'un raporlarına dayanarak, onu "İrlandalı milliyetçilerin, Alman Spartasistleri'nin, Rus Bolşevikleri'nin, yine Türkler'in, Gandi ve Tifak'ın varisi olarak görüyor; komplo ve ihtilal akımlarından kaygılanıyorlardı."²⁵⁰[257]

Ulusal hedeflere bağlı gönül ve beyinlere sahip Kuvayi Milliyeciler diğerlerinden çok farklıydı. "Millî ruh" ile "Gayri millî ruh" arasındaki fark, günlük olaylarda da kendisini gösteriyordu. Millîciler, kendilerini "ateşe atmaktan" çekinmiyordu. "Atatürk'ün sırdaşı" Kılıç Ali'nin yaşadığı, bugün bizleri biraz da gülümseten bir olay bunlardan yalnızca biri.

Gecenin ilerlemiş saatiydi. Kılıç Ali yatmak üzereyken Mustafa Kemal Paşa kendisini çağırttı. Tek başına ve düşünceliydi. Masanın üzerinde altı sedef kolonlu sekiz numara lamba yanıyordu. Her zamanki gibi "otur" demeden:

' *"Kılıç!. Sana vereceğim tehlikeli bir görevi kucaklayabilir misin? Kendini ateşe atabilir misin?" diye sordu.*

Parmağıyla yanan lambayı işaret ediyormuş gibi geldi Kılıç Ali'ye... Yanıt vermeden ani hareketle sağ eliyle yanan lambanın şişesini kavradı. Saatlerce yanan ve eskilerin deyişiyle nâr-ı beyza (akkor) haline gelmiş şişeye eli yapıştı. Yanık bir et kokusu, bir anda çevreye yayıldı. Kavrulan derisini, sert bir hareketle şişeden nasıl kurtardığını bilemedi Kılıç Ali. Yalnız Paşa'nın sesini duydu:

*"Çocuk!.. Ne yaptın?"*²⁵¹[258]

SATILMIŞLIĞIN BELGESİ...

Artık neredeyse bir "İngiliz Sömürge Valiliği" durumuna giren İstanbul Hükümeti Mustafa Kemal'i görevde çok bile tut-

²⁵⁷ Times Gazetesi, Londra, 11.11.1938. Aktaran: Prof. Dr. Salâhi R. Sonyel (*"İngiliz Belgelerinde Milli Mücadele ve Mustafa Kemal Atatürk, 1919-1927*). Bakınız: Dilek, Zeki, a.g.e, s.229.

²⁵⁸ Kılıç Ali'nin anlatımı. (Bakınız: Turgut, Hulusi, a.g.e., s.80.)

muştı!.. Başbakan Damat Ferit'in Paris'te olması nedeniyle, Şeyhülislam ve Başbakan Vekili Mustafa Sabri'nin başkanlığında toplanan 18 kişilik bakanlar kurulunca alınan ve Padişah Vahidettin tarafından onaylanan "azil" yazısı, "satılmışlığın belgesi" idi:

"Üçüncü Ordu Müfettişi Mustafa Kemal Paşa'nın memuriyet bölgesi içinde bulunan Müslüman halkı, öbür unsurlar ve yabancılar aleyhine kışkırtma yolundaki davranışlarından dolayı İstanbul'a getirilmesinin İngiltere Fevkalâde Komiserliği tarafından ısrarla istenmesi ve adı geçenin vâki kışkırtmaları sonucu olarak asayiş bozucu haller meydana gelecek yerlere asker gönderilmesine mecburiyet hâsıl olacağıнын önemle ileri sürülmesi üzerine, kendisine durumun önem ve inceliği Harbiye Bakanlığınca defalarca telgrafla açıklanıp, memuriyetinden istifa ile İstanbul'a dönmesi tavsiye edilmiş ve bildirilmiş olduğu halde, bunları yerine getirmeyip kışkırtmalara devam etmekte olduğu, her gün yerlerinden vâki olan resmi bildirmelerden ve bizzat kendisi tarafından gelen telgraflardan anlaşıldığından ve bu gün hâlâ ordu müfettişi sıfatıyla etrafa tehlikeli emirler verdiği ve 5 Temmuz'da Samsun'a çıkarılan ve bir işgal mahiyetinde olmadığı mümessiller tarafından garanti olunan İngiliz Birliği'ne karşı âdeta savunma durumu alınmasını, ast kumandanlara emir veren bu Mustafa Kemal Paşa meselesinin İngiltere devletiyle önemli anlaşmazlıkların çıkmasına sebep verecek derecede tehlikeli sonuçlara doğru gittiği görüldüğünden, bu müfettişlikten azil hakkında adı geçen bakanlığa tanzim edilip bu tutanağa ekli olarak arz edilmiş olan İrade Tasarısının bir an evvel onaylanmasının Padişah iznine bağlı olduğu yüksek bilgilerine vardığında her hususta emir ve ferman emir sahibi efendimizindir."

Özetle., İngilizler^{252[259]} Samsun ve Merzifon'dan başlayarak Anadolu içlerine asker çıkarmaya başlıyor.. Hükümet, Yunan ve Ermenilerin önünde durulmasını hata sayıyor.. İşgalci yabancılara direnilmesini, vatan savunmasını yabancılara karşı kışkırtma olarak görüyordu!..

²⁵⁹ Sömürgesi olan Hindistan'dan da Hintli asker getirerek ateşe atmışlardır.

ATEŞİN KARŞISINDA ALINAN MADALYA!...

Hükümet daha sonra Mustafa Kemal'in rütbe ve nişanlarını da geri almak istedi. O tarihte^{253[260]} *Tokat'tan* Sivas'a gitmekte olan Mustafa Kemal, otomobilde arkadaşlarına, "Ben onları savaş meydanında, ateşin karşısında aldım, salonlarda ve saraylarda değil!" dedi:

"(...) İstanbul'dakiler rütbelerimi, nişanlarımı geri alacaklar mı! Hakları yok ya! Çünkü ben onların her birini savaş meydanında, bir hizmet karşılığı kazanmıştım. Salonlarda, saraylarda değil! Haydi kordonumu alsınlar; o sarayındı. Fakat her ne ise... Zaten ben, o kimselerden önce davranarak istifamı verdim. Varsın alsınlar! Ancak (göğsündeki altın savaş imtiyaz madalyasını göstererek) bunu vermem! Bunu benden kimse alamaz! Bunu, Anafartalar'da savaş meydanında, ateşin karşısında benim göğsüme taktılar!"^{254[261]}

Hükümetin yabancılara satılmışlığı "azil yazısıyla" da belgelenirken, direnişe azmetmiş Türk Ordusu ve halkı üzerinde etki yapmıyordu. Mustafa Kemal'in görevinden azledilmesinin ardından Kâzım Karabekir Paşa komutasındaki Erzurum'daki 15. Kolordu ve Ali Fuat Paşa komutasındaki Ankara'daki 20. Kolordu Mustafa Kemal'in emrine girdiğini açıkladı.. Eski Denizcilik (Bahriye) Bakanı ve Balkan Savaşı'nın Hamidiye Kahramanı Rauf Bey de, yayınladığı genelge ile Ulusal Mücadeleye girdiğini bildirdi. Samsun'daki 3. Ordu Komutanı Refet Bey de istifa etti.

ABD BAŞKANI 1919'DA DA DEVREDE!..

Günümüzdeki pek çok insan, Kurtuluş Savaşı döneminde sanki Amerika Birleşik Devletleri(ABD) mevcut değilmiş, ya da işgalle ilgisi yokmuş gibi bir algılama içinde.

O günlerden bugüne gelen ve akıllarda kalan tek tük kavramlardan biri "Wilson prensipleri" kavramıdır.

²⁶⁰ 28 Ekim 1919.

²⁶¹ Ruşen Eşref Ünaydın'dan aktaran Kocatürk, Utkan, Prof. Dr., Doğu-mundan Ölümüne Kadar Kaynakçalı Atatürk *Günüğü*, a.g.e., s.173.

Yunanlılar'ın -uluslararası alanda tıpkı bugün de olduğu gibi- bir maşa gibi kullanıldığı o dönemde ABD Başkanı olan Wilson, işgali organize ediyor ve yönetiyordu.

Paris'te karargâh Kuran ABD Başkanı Wilson, İngiliz ve Fransız Başbakanları ile "Türkiye'nin paylaşımını" tartışıyordu.

Wilson: *"İstanbul bir Türk kenti değildir. İstanbul artık bütün bir imparatorluğun başkenti olmaktan çıkmıştır. İstanbul Boğazı ve çevresindeki bir arazi parçasını da Amerikan mandasına almalıyız.*

Clamenceu (Fransa Başbakanı): *"İstanbul artık Türkler'in elinde kalmamalı. Sizin İstanbul'u ve boğazları almanızdan memnuniyet duyuyoruz!. Bunu nasıl yapmayı planlıyorsunuz?"*

Wilson (ABD Başkanı): *"Boğazlara ve İstanbul'a Amerikan askeri yerleştireceğiz. Böylece, boğazları bir tecavüze karşı koruma altına almış olacağız... Dün sabah Yunanistan Başbakanı Venizelos ile konuştum. Anadolu'daki sıkıntılar, bizlerin arasındaki görüş ayrılıklarından kaynaklanmıyor, İtalya, işgal edeceği yer konusunda Yunanistan'la anlaşamıyor."*

Lloyd George (İngiltere Başbakanı): *"İtalyanlar, Anadolu'ya her gün biraz daha sokuluyor. Bundan endişe duyuyorum. Diğer Müslüman ülkelerde Mısır'da, Kuzey Afrika'da ve Hindistan'da bize karşı İslâmi tepki artabilir!.."*

Wilson (ABD Başkanı): *"Osmanlı İmparatorluğu taksim edilecek değil! Fakat bu topraklar üzerinde yaşayan milletlerin iyiliği(!) için, manda sistemlerine uygun olarak tarafımızdan idare edilecektir. Bu, Türkiye'nin taksimi değil ki!"^{255[262]}*

Lloyd George (İngiltere Başbakanı): *"Manda rejiminden önce, Türkiye ile barışın(sulhun) aktedilmesi daha uygundur."*

Wilson (ABD Başkanı): *"Türkler'e şöyle diyebiliriz: 'Avrupa'daki topraklarınızı ve Asya'daki şu ve şu toprakları bırakacaksınız.' Ya da, Sınırlarınız şu şekilde olacak ve Türkiye bu sınırlar dışındaki bütün toprakları üzerindeki haklarından vazge-*

²⁶² Tıpkı, "Irak'ın toprak bütünlüğü korunacak" diyerek topraklarının işgal edilip, kukla yönetimlerle manda altına alınması gibi. Tıpkı, Türkiye'nin 21. yüzyılda da manda altına alınma dayatmaları gibi.-HC.

çecek.' Ayrıca Türkiye, idaresi altında kalacak topraklarda, idaresinin bazı bölümleri -maliye, polis, sahil muhafaza- üzerinde daha sonra adı tespit edilecek bir devletin 'yardımını' kabul edecektiler!.."

YUNANİSTAN, CUMHURİYETİN İLÂNINI 4 YIL ÖNCE ÖĞRENİYOR!..

Bu arada çok ilginç bir şey oldu. Yunan gazetelerinde şaşırtıcı haberler çıktı.

İstanbul kaynaklı olarak yayın yapan kimi Yunan gazetelerinde, Mustafa Kemal'in "Samsun'da Cumhuriyet ilan ettiği" haberleri yer aldı. Oysa, Türkiye'de Cumhuriyet 4 yıl sonra, 1923'de ilân edilecekti!..

Atina'da yayınlanan gazeteler, "Tahminlere göre, Cumhuriyet'in ilânı kararı, Erzurum'da toplantıya davet edilen Milli Meclis tarafından alınmıştır" diyordu. Oysa, henüz Erzurum Kongresi toplanmasına yaklaşık 10 gün vardı ve doğal olarak hiçbir karar da alınmamıştı!..

MUSTAFA KEMAL PAŞA, Cumhuriyet'in ilan edileceğini 29 Ekim 1923 tarihine kadar herhangi bir ortamda, doğrudan doğruya "Cumhuriyet" lafı etmiyor, bu arada etrafındakilerin eğilimini ölçüyor, düşüncesini açıklamak için uygun fırsatı kolluyordu. Devlet idaresi, Cumhuriyet'ten söz etmeksizin "millî hâkimiyet" ilkeleri çerçevesinde yoğunlaştırılmaya çalışılıyordu. (...) Çünkü memlekette küçümsenemeyecek bir çoğunluk oluşturan saltanatçıların, hemen padişahın yetkisini kullanması gerektiğini ortaya atmaları tehlikesi kapıda bekliyordu. Bu hassas geçiş döneminde atılacak her adımda, söylenecek her sözde, kurulacak her ilişkide çok dikkatli davranmak gerekiyordu.^{256[263]}

Millî mücadele kapsamında çok tartışılan cumhuriyet ilanı aniden mi gerçekleşti?.. Bu düşünce Mustafa Kemal'in aklına son anda mı gelivermişti?.. Yoksa, bu uzun süren planın sonucu mu idi?..

²⁶³ Başından Sonuna Her Yönüyle Kurtuluş Savaşı, Cumhuriyet Gazetesi Yayını, İstanbul 2006, s.324.

"İşte bu soruyu, tarih huzurunda aydınlatmak için bu bahsi araya sokuyorum. **Büyük Ata'nın, 'Hükümet şekli Cumhuriyet olacaktır' demesi, Erzurum Kongresi'nin toplanmasından öncedir.** (...) Paşa devamlı şekilde benim bu nokta üzerinde dolaşmamdan usanmış olacak ki, gülerek ve fakat kafi ifadesini vererek: 'Açıkça söyleyeyim: Şekli hükümet, zamanı gelince, Cumhuriyet olacaktır' dedi. (...) Hükümetin Cumhuriyet olacağını, 20 Temmuz 1335(1919) günü Erzurum'da öğrenmiş bulunduğumu bildirerek gözlerinizden öperim."^{257[264]}

Mustafa Kemal, "olayların yarattığı bir şef değil, olayları yaratan bir Baş idi."^{258[265]}

Görüyoruz ki, Yunan gazeteleri Mustafa Kemal'in çok yakınındaki yalnızca birkaç kişinin bildiği Cumhuriyet'in ilanını haber almışlar, ancak ayrıntıları öğrenememişlerdi!.. Paşa'nın aklında Cumhuriyet vardı ama, bunu kamuoyuna ve basına açıklamamıştı!..

Ancak, "bilgi" düzeyinde olmasa da, "sezgi" düzeyinde Cumhuriyet kurulacağı dile getiriliyordu. "Sadrazamlardan Ali Rıza Paşa, Anadolu'da cumhuriyete doğru gidildiğini Sivas Kongresinden kısa bir zaman sonra sezmiş, 'Cumhuriyet yapacaklar, cumhuriyet!' demişti."^{259[266]}

Kamuoyuna ilk açıklama, 29 Ekim'den (1923) birkaç gün önce Avusturya kaynaklı *Neue Freie Press* adlı gazeteye verdiği demeçle oldu. Bu demeçte, "Yeni Türkiye Devleti'nin Teşkilat-ı Esasiye Kanunu'nun (Anayasası'nın) ilk maddelerini size tahrir edeceğim diyen Mustafa Kemal, üzerinde çalıştığı iki maddeyi bildirmiş, ardından şu cümleyi kurmuştu:

"Bu iki maddeyi bir kelime ile özetlemek mümkündür

²⁶⁴ Kansu, a.g.e., 1. Cilt, s.72 ve 74.

²⁶⁵ Bu cümle, Atatürk'ün takdirini kazanmış ve O'nun tarafından önemli yerlerde görevlendirilmiş Ord. Prof. Dr. Fuat Köprülü'ye ait. Bakınız: Kocatürk, Utkan, Prof. Dr., Atatürk Çizgisinde Geçmişten Geleceğe (Atatürk ve Yakın Tarihimize İlişkin Görüşmeler, Araştırmalar, Belgeler), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2005, s. 131.

²⁶⁶ Şimşir, Bilâl N., Dr., a.g.e., 8.15.

Cumhuriyet!.."260[267]

"YARIN CUMHURİYET İLAN EDECEĞİZ"... Cumhuriyetin Meclis'de resmen ilan edilmesinden bir gün önce, 28 Ekim 1923'te, bu sözcük Çankaya'da da Atatürk'ün sesinden yankılandı:

"Gece olmuştu. Çankaya'ya gitmek üzere Meclis'ten ayrılırken, koridorlarda beni beklemekte olan Kemalettin Sami ve Halit Paşalara rastladım. (...) Benimle görüşmek için o zamana değin orada beklediklerini anlayınca, akşam yemeğine gelmelerini Millî Savunma Bakanı Kâzım Paşa'ya söyledim, ismet Paşa ile Kâzım Paşa'ya ve Fethi Bey'e de Çankaya'ya benimle birlikte gelmelerini söyledim. Çankaya'ya varınca, orada beni görmek üzere gelmiş olan Rize milletvekili Fuat, Afyonkarahisar milletvekili Ruşen Eşref Beylere rastladım. Onları da yemeğe alıyordum

Yemek yenirken 'Yarın Cumhuriyet İlan edeceğiz!' dedim. Orada bulunan arkadaşlar hemen düşüncemi benimsediler. Yemeği bıraktık. O dakikadan başlayarak, izlenecek yöntem için kısa bir program düzenledim ve arkadaşları görevlendirdim."261[268]

YUNAN BASINI bunları yazarken Türkiye'nin bir gazetesi de, İngiliz mandasına girme propagandasına devam ediyordu. Alemdar gazetesine göre, "*Türkiye bir kilit, anahtarı ise İngiltere*" idi:

"Kilitsiz anahtar olamayacağı gibi, her anahtar da her kiliti açamaz. İngiltere'nin temel politikası, milletlerin serbest biçimde gelişmelerine kefil olmak, sonra da İslâm dünyasının kilitinin anahtarını İngiltere'nin emin ve güvenilir eline teslim etmektir. *Bu teslimiyette İslâm dünyası için bir tehlike yoktur.* (...) İngiltere'nin rehberliğinden endişe edecek bir Müslüman da düşünülemez.

²⁶⁷ Başından Sonuna Her Yönüyle Kurtuluş Savaşı, s.324.

²⁶⁸ Nutuk (Söylev), a.g.e., s.372.

İngiltere dostluğunun destek ve garantisine milletçe çalışmak gerekir. Yoksa hem kendimizi kurtarmak ve hem de İslâmiyet'e son bir dini hizmette bulunmak gibi birbirinden önemli iki fırsatı kaçırmış oluruz Onun için soruyoruz: Geç kalmıyor muyuz?"

Mandacı Türk(!) gazetesi, kısaca "teslimiyette geç kalmayalım" çağırısı yapıyordu!..

Günlük yaşam sürüyor.. Futbolda Haliç Vefa'yı yendi

Haliç'te Komodorluk meydanında, Vefa İdmanyurdu ile Haliç İdmanyurdu Kulübü arasında icra edilen futbol müsabakasında, bir sayıya karşı üç sayı ile Haliç İdmanyurdu Kulübü ihrazi galebe etmiştir.

(İstiklâl Harbi Gazetesi, 14 Temmuz 1919)

RUMLARIN NÜFUS OYUNU

Osmanlı vatandaşı olmayan Rumlar, Türk topraklarına yerleşmeye başladı.

Özellikle Karadeniz bölgesini seçen Rumlar'a sahte belge düzenlenmesi için İstanbul hükümeti de alet oldu. Anadolu'dan on binlerce Osmanlı vatandaşlık tezkeresi (nüfus kağıdı) İstanbul'a gönderilmeye başlandı.

Böylece, vatandaş olmadığı halde, Karadeniz'de Rum nü-

fusunun çok olduđu işgal kuvvetlerine ve dünyaya gösterilerek, "Burada Türkler azınlıktadır. Bu topraklar bizimdir" tezini kabul ettirmek amaçlanıyordu.

YIL '2006.. Türkiye'nin belli bölgelerinde "yabancı nüfus oyunları" oynanmaya devam ediyor. Bunların içinde en göze çarpan ve ileri giden örneklerden biri Didim... Didim neredeyse bir "İngiliz kasabası" oldu!.. Artık, belediye su faturasını İngilizce, elektrik idaresi de elektrik faturasını İngilizce göndermeye başladı, işyerleri içinde Türkçe tabela kullanan kalmadı gibi. Bölgesel örgütlenmeler sürüyor, "Buraya Türkler giremez" gibi uygulamalar başladı, İngilizler bu konuda çok uygun bir meslek olan emlakçiliği seçip, kendi yurttaşlarına toplu siteler kuruyorlar.

"Sinir gevşetici sözlere, öğütlere önem verilmemeli ve bel bağlanmamalıdır. Osmanlı yönetim ve politikasının yarattığı bu tür anlayış kötü görülmelidir. 'Orduyla, savaşıla, direnmeyle bu işin içinden çıkılmaz' biçimindeki kaynağı dışarıda bulunun öğütlere uymakla, yurt ve ulus bağımsızlığı kurtarılamaz. Tarih, böyle bir olay yazmamıştır."

Mustafa Kemal²⁶² «[269]

"Ülkeyi satma" sözleşmesi...

**"TÜRKİYE, 15 YIL İNGİLTERE'NİN SÖMÜR-
GESİ OLSUN!"**

Padişah Vahidettin'in eniştesi^{263[270]} olan Başbakan Ferit, istifa etti!..

Paris konferansındaki başarısız temaslarının ardından İstanbul'a dönen Damat Ferit, güven tazelemek için Vahidettin'e istifa dilekçesini sunarak, yeni bir hükümet ile yoluna devam etmek istedi.

"Bakanlar arasında uyum olmadığını" ileri süren Damat Ferit, yine Vahidettin tarafından hükümeti kurmakla görevlendirildi.

Bu arada, [kayınbirader-enişte ikilisinin üç ay kadar önce İngiltere'ye dehşetengiz bir teklifte bulunduğu ortaya çıktı](#):

"Türkiye, 15 yıllığına İngiltere'nin sömürgesi olsun!.."^{264[271]}

HALKTAN SAKLANAN GİZLİ ANLAŞMANIN ilk görüşmesinin 30 Mart 1919'da yapıldığı belirlendi. 4 Mart'ta padişahın başbakanlığa getirdiği Damat Ferit, ay sonunda, İstanbul'da bulunan İngiliz Yüksek Komiseri Amiral Kaltorp'a (Galthorpe'a) giderek, Vahidettin'in hazırladığı anlaşmanın (muahedenin) taslağını sundu.

Halktan gizlenen bu anlaşma metninde şu korkunç istekler yer aldı:

1- (...) İngiltere 15 yıl boyunca, Türkiye'nin yabancılara

²⁷⁰ Damat Ferit, I.Abdülmecit'in (1823-1861) kızı ve Vahidettin'in kız kardeşi Mediha Sultan'ın kocası.-HC

²⁷¹ Gizli anlaşmanın uzun açıklaması için bakınız: Bayur, Yusuf Hikmet, a.g.e., s.270-274. Birçok kaynakta bu belge için "İngiltere Dışişleri Bakanlığı arşivi, 3 Nisan 1919, Kayıt No: 453" notu bulunmaktadır.-HC.

karşı bağımsızlığını korumak ve iç güvenliğini sağlamak için gerekli bulunduğu yerleri işgal edecektir. *(Bu, artık bu yüzyılda "örtülü işgal" ile yapılıyor. "Paralel yönetim" yöntemi ile yapılıyor. AB gibi "Birlikler" ve IMF gibi "uluslar arası ekonomi anlaşmaları" ile gerçekleştiriliyor. -HC)*

2- Ermenistan, diğer büyük devletlerle anlaşacak olan İngiltere'nin isteğine göre bağımsız bir cumhuriyet olacaktır.

3- Boğazlardaki (Karadeniz ve Çanakkale'dekiler de dahil olmak üzere) bütün tahkimat yıkılacak ve buraları İngilizler tarafından işgal edilecektir.

4- İngiltere bir "dostluk işareti" olarak, padişah tarafından Osmanlı Bakanlarına İngiliz Müsteşarlar *(yani onları idare edecek bakan yardımcıları -HC)* tâyin edilmesine -lütfen- onay verecektir!. *(Yani, "lütfen bizi denetleyin" mantığı. Ya da, bugün AB'nin dayatmaları karşısında söylenen "onlar istediği için değil, biz istediğimiz için yapıyoruz" mantığı!.. -HC)*

5- Her vilâyete atanacak İngiliz Konsolosları 15 yıl boyunca Türk valilere "danışman"(!) olacaklardır. *(Onlar da valileri yönetecekler!.. Günümüzde, devlet kurumlarına yerleşmiş yabancı danışmanlar ne yapıyor acaba? -HC)*

6- Parlamento seçimleri ile yerel seçimler İngiliz Konsoloslarının gözetimi altında yapılacaktır. *(İstenmeyen sonuç çıkma olasılığı görünürse -KKTC'de Annan Referandumu ve Cumhurbaşkanlığı seçimi öncesinde olduğu gibi- seçim sonuçlarına müdahale edebilirsiniz, demek. -HC)*

7- İngiltere ister başkentte, ister taşrada "mâli denetim birimi" kurma hakkına sahip olacaktır. *(Düny-u Umumiye İdare-i, IMF denetçisi gibi çalışabilirsiniz. Ekonomimizin denetimini tümüyle elinize alabilirsiniz, demek. -HC)*

8- Anayasa, Doğu milletvekillerinin yetenek ve siyasi kabiliyetlerine göre sadeleştirilecektir. *(Yani, Ermenistan gibi Kürdistan kurmanın yolu da Anayasa'da açılacaktır. -HC)*

Bu "satılık düşünceler" bile işgalcilerin gözüne girmeye yetmedi. Yazılı "teslimiyet belgesini" alan İngiliz Amiral, vatanını satan başbakanı aşağıladı, teklifi kabul etmedi. **Satılmışlığın bile düzeyi vardı!:**

"Müttefiklerimizden ayrı bir anlaşma yapamayız.(...) Bu bakımdan teklifin bir kısmı ile bütün taraflar için bahsedilen faydaları takdir etmekle beraber, diğer taraftan pek fazla mahzurları olması muvacehesinde (=çerçevesinde) teklifinizi geri alın.^{265[272]}

Bu teklif, diğer işgalci devletleri bile kıskandıracak bir teklifti!. Yıllar sonra (1925'te) bu dönemi araştıran Şikago Tribün {*Chicago Tribüne*) Gazetesi'nin İstanbul muhabiri, "Damat Ferit'in Bir ihanet Belgesi" başlığı altında, "Bu anlaşma ile Damat Ferit, Osmanlı imparatorluğu'nu İngiltere'ye satmıştır" diye yazacaktı...

Bu belge, İngiliz resmî belgeleri arasında 1952'de çıkıncaya kadar Türkiye ve dünyada duyulmamıştı. Kuvayi Milliye zamanında duyulsaydı, Vahidettin ve Damat Ferit'e karşı çok güçlü bir propaganda silâhı olurdu.^{266[273]}

"Savaş ve çarpışma demek, iki ulusun; yalnız iki ordunun değil, iki ulusun bütün varlıklarıyla bütün mallarıyla, bütün maddi ve manevi güçleriyle karşılaşması ve birbiriyle vuruşması demektir."

Mustafa Kemal
(1921)^{267[274]}

"BU KADARINI "UMMAZDIK!..." Vahidettin ve Damat Ferit'in "gönüllü sömürgeleşme" girişimi yeni değildi aslında. 81 yıl önce de, 1838'de başlayan "sözde yenileşme hareketleri" bu sömürgeleşmenin önünü açmıştı. Padişah ve başbakan bunları bilerek önlem almak yerine, aynı bataklıktan geçmeyi yeğledi ve bataklıktan çıkamadı.

²⁷² Bayar, Celâl, a.g.e., Cilt 7, s. 91 ve 191.

²⁷³ Bayur, Yusuf Hikmet, a.g.e., s.272.

²⁷⁴ Nutuk (Söylev), a.g.e., s.298.

1838'deki Balta Limanı Antlaşması'yla ekonomisi baltalanan Osmanlı, Batı'ya bağlanmış; 1839'daki Tanzimat Fermanı ile de bu kez siyâseti tanzim edilmişti. Sömürgeci azgınlığı asla doymayan Avrupa bunlarla yetinmemiş, 17 yıl gibi kısa bir sürede (1856'da) Islahat Fermanı ile gayri müslümlere (azınlıklara) hak genişletmesi yapmıştı.

Avrupa istedikçe istiyor, ama o dönem yöneticilerde bir parça "onur" kaldığını düşünerek, aldıklarına kendisi de şaşırıyordu. Bu durumu Fransız Elçisi, "*Devlet-i Âliyye'nin bu kadar fedâkârlık edeceğini ummazdık*" sözleriyle açıklarken; İngiliz Elçisi Lord Cannig, "*Ne dediysek Osmanlı devlet adamları kabul etti*" diyordu.^{268[275]}

"Arkadaş,
yurduma alçakları
uğratma sakın;
Siper et gövdeni,
dursun bu hayâ-
sızca akın."

**Mehmet Akif Er-
soy** (istiklâl Mar-
şı'ndan)

KARIŞIKLIK ÇIKTI, İŞGALE GEL!..

Türk Milletinin, "kendi kaderini tayin etmek" üzere Erzurum'da toplanması planlanan Kongreyi de engellemek isteyen Damat Ferit, Mütareke'nin 24. Maddesini halkın aleyhine kullanmak için hareket geçti.

"Karışıklık" çıkan yerlerde işgal kuvvetleri (İtilaf Devletleri) o bölgeye silahlı müdahale hakkı kazanıyordu. **Sarayın damadı Ferit, bütün valilere bir genelge göndererek, "Anadolu'da karışık-**

²⁷⁵ Dünden Bugüne Kapitülasyonlar, Vatanseverin El Kitabı Serisi:2, Ankara Ticaret Odası Yayını, Ankara, Şubat 2004, s.46.

lık çıktığını" ileri sürdü. Böylece, Anadolu'nun işgali için yabancılara "haklı bir gerekçe!" yaratmış oldu.

Ona göre, Türk milletinin bağımsızlığını kazanması bir "karışıklık" idi ve işgalciler müdahale etmeliydi!..

Yani, düşmana "Karışıklık çıktı, gel beni işgal et" çağrısı yapıyordu.

Oysa Mustafa Kemal, Türk yurdunun işgalcilerden kurtuluşu için çoktan düğmeye basmıştı. 23 Temmuz'daki Erzurum Kongresi de, kurtuluş yolunda önemli bir kilometre taşı idi.

"Kalp ve vicdanını yabancı menfaatlere satan birtakım kimselerin aslı ve faslı (=kimliği ve işi) milletimizce meçhul bir nam (=ad) ve bahane uydurarak, milletin bağımsızlık ülküsünü boğmaya ve milletin, hamt olsun kendi kuvvetiyle şimdiye kadar hasıl ettiği iyi tesirleri bozmaya çalıştığı aynen anlaşıyor."^{1269[276]}

**Mustafa Kemal
(1919)**

DÜŞMANIN PSİKOLOJİK SAVAŞI

"Milli Kongre" 23 Temmuz'da Erzurum'da toplandı.

²⁷⁶ Mustafa Kemal'in 21 Eylül 1919'da Erzurum Valiliği'ne, Erzurum Heyet-i Merkeziyesi'ne ve 15. Kolordu eliyle orada bulunan Amerikalı General Harbord'a gönderdiği telgraftan. Bakınız: Atatürk'ün Bütün Eserleri, Cilt:4, a.g.e., s.85.

Kongre başkanlığına seçilen Mustafa Kemal, ilk büyük nutkunu okudu. Uzun nutkun son bölümünde ise düşmanların uyguladığı "psikolojik savaş'ın unsurlarına dikkat çekti:

"Şurada acıklı bir gerçek olarak bildireyim ki, ülkemizde pek çok yabancı parası ve birçok propaganda dolaşiyor. Bunun amacı, pek açıktır ki, ulusal hareketi başarısız kılmak, ulusal istekleri felce uğratmak, Yunan, Ermeni isteklerini ve yurdun bazı önemli parçalarını ele geçirmeyi (=işgali) kolaylaştırmaktır. Bunun yanında her çağda, her ülkede ve her zaman çıktığı gibi, bizde de yüreği ve siniri zayıf, bilinçsiz insanlarla, vatansız ve aynı zamanda kişisel varlık ve çıkarını yurdun ve ulusunun (=vatan ve milletin) zararında arayan alçaklar da vardır."^{270[277]}

Mustafa Kemal, "Düşmanlarımızın bu tip insanları, özellikle Doğu sorununu yönlendirme ve zayıf noktaları arayıp bulmada örgütlü duruma getirdiğini" vurguladı.

Paşa, sözlerini şöyle tamamladı (Burada sözleri aynen veriyorum):

"En son olarak niyazım şudur ki, Cenab-ı Allah Hazretleri, Habib-i Ekrem'i hürmetine, (...) kaderimizi düşünmekle yükümlü olan heyetimizi muvaffak buyursun. Amin."

Talat Paşa^{271[278]} da bir yıl önce (2 Kasım 1918) "ecnebi-lere" dikkat çekmişti. İstanbul'u terk ederken Başbakan Ahmet İzzet Paşa'ya bıraktığı mektubunda şöyle diyordu:

"Pek muhterem ve mübarek tanıdığım İzzet Paşa Hazretleri'ne,

Memleketin bir müddet ecnebi nüfuz (=etki) ve tesiri altında kalacağını anladım. (...)

Memleketin ecnebi nüfuz ve tesirinden kurtulduğu gün ilk telgrafınıza itaat edeceğim."^{272[279]}

²⁷⁷ Nutuk (Söylev), a.g.e., s.442. (Vurgulamalar bana ait.-HC)

²⁷⁸ Talat Paşa (1874-1921) İttihat ve Terakki (-Birlik ve ilerleme) Partisi'nin üç liderinden biri idi. 1913-1917 yılları arasında İçişleri Bakanı, 1917-1918'de Başbakan oldu. 1918'de Almanya'ya kaçtı.-HC

²⁷⁹ Talat Paşa böyle bir telgrafa hiç yanıt veremeyecekti. Çünkü, Almanya'ya kaçışından üç yıl sonra, 1921'de, Berlin'de Ermeniler tarafından yol or-

Türkler de yabancıların bu parayla satın aldığı insanları örgütleyerek yaptığı psikolojik savaşa "**silahlı propaganda**" ile yanıt vermeye çalışıyordu!.

İngilizlerin Ermeniler'e teslim etmek üzere yola çıkardığı cephane ve silahlar Erzurum'da "halk" tarafından kaçırıldı. 15. Kolordu Komutanı Kâzım Karabekir Paşa'nın sorumluluk alanındaki bölgeden geçen mühimmat yüklü tren, Horasan civarında 300 atlı tarafından basıldı. Silah sandıkları kaçırıldı ve sevkıyata gözcülük yapan İngiliz subayları biraz tartaklandıktan sonra serbest bırakıldı. Amaç, subayların gördüklerini anlatmalarıydı.

15. Kolordu Komutanı Karabekir, İngilizler'e oyun oynamış, trenin basılmasıyla ilgili olarak milis kuvvetlerle gizli bir toplantı ve işbirliği yapmıştı...

İŞGALCİLERİN ÜLKESİNDE İSE, durum hiç de iyi gitmiyordu.. Dışarıya karşı güçlü ve refah (gönenç) düzeyini yüksek göstermeye çalışan İngiltere, grevlerle sarsılıyordu... Ağustos başında Londra'da polisler bile greve gitti. Grevler Liverpool ve Birmingham kentlerine de sıçradı. Sokak gösterilerinde pek çok mağaza tahrip ve yağma edildi. Güçsüz kalan hükümet orduyu devreye soktu. Ay sonunda Başbakan Loyd Corç (Lyod George), ülkesinin dış borcunun 10 kat arttığını açıklamak zorunda kaldı, İngiltere'nin dış borçlarının çoğu, Amerika'ya aitti. Bunlar 1. Dünya Savaşı'ndan kaynaklanıyordu.

tasında öldürüldü. Bunu duyan Mustafa Kemal, "**Zavallı Talat Paşa, kendisinin bir serseri Ermeni kurşunu ile Berlin sokaklarında yere serildiğini işittiğim zaman ne kadar üzülmüştüm**" dedi. (Bakınız: Görgülü, İsmet, Dr., a.g.e., s.31-32.) Mustafa Kemal, rahip Furu ile İstanbul Şişli'deki evinde yaptığı görüşmede ise, **"..müsaadenizle söyleyeyim ki, İttihat ve Terakki vatansever bir cemiyet idi. Başlangıcından çok zaman sonrasına kadar ben de bu cemiyet içinde bulundum. Cemiyet hiçbir vakit sizin bu aşağılamalarınıza hak verdirecek bir mahiyet almamıştır. Çok kusurları ve yanlışları olabilir. Ama, vatanseverliği münakaşaların üstündedir"** dedi. (Bakınız: Görgülü, İsmet, Dr., a.g.e., s.187.)

"ASRÎ" SÖZCÜĞÜ KÜFÜR OLARAK GÖRÜLDÜ..

Devam etmekte olan Erzurum Milli Kongresinde yaşanan bir sözcük tartışması, değerlerimize sahip çıkmak açısından önemli bir nokta olarak görülebilir.

Kongre sonunda yayınlanacak bildirin bir maddesine konulmak istenen "*Milletimiz insani, asri amaçları hedefler*" biçimindeki cümlede yer alan "asrî" sözcüğü uzun tartışmalara yol açtı.

Bu sözcüğün kabul edilmemesini isteyen birçok delegenin itirazı şöyleydi:

- "Bu, Frenkleşmeyi kabul etmektir..."

- "Küfüre kadar gider.."

- "Bari Müslümanlığı terk edip Hıristiyanlığı kabul ettiğimizi ilan edelim.."

YIL 2006.. MİLLÎ DEĞERLER açısından farklı bir tablo çiziliyor; AKP Hükümetinin Başbakanı Recep Tayyip Erdoğan ve Dışişleri Bakanı Abdullah Gül, "Türkleri yok etmeye yeminli" Pa-pa'nın heykeli önünde AB anlaşmalarına imza atmaktan çekinmiyor; Millî Eğitim Bakanlığı, ilköğretim 5. sınıf ders kitaplarından "soyut" olduğu gerekçesiyle(!) "vatan, millet" kavramlarını çıkarıyordu.

ABDULLAH GÜL:

"SİZİ KÖŞKÜN BAHÇESİNDEKİ KULÜBEYE KOYACAKLAR"

Oysa, aynı Abdullah Gül, 1995 yılında TBMM'nde bu AB için şöyle konuşuyor ve büyük alkış alıyordu!:

"Siz o profesörün (Erol Manisalı) dediği gibi, Avrupa'nın Zenginler Kulübü'nün köşkünde, bahçedeki bir barakaya girdik diye sevinerek geldiniz. Halbuki ben, şunu hatırladım: Bizim ata-

larımız -bugün onların ruhunu yâd ediyor ve bugün onların davasını güdüyoruz- bir gün Avrupa'ya nasıl gitmişlerdi, Osmanlı Avrupa'ya nasıl gitmişti? Avrupa'ya siz böyle gittiniz. Ben bunu karşılaştırarak doğrusu çok üzüldüm Değerli arkadaşlar, Avrupa Parlamentosundaki münâkaşaları takip edin. Türkiye oralarda nasıl rencide edilecek ve Türkiye oralarda nasıl kötü durumlara düşürülecek, göreceksiniz.

SERBEST DOLAŞIM YOK.. Şimdi ben soruyorum; Yine Sayın Dışişleri Bakanı '1963 Ankara Antlaşması yürürlüktedir; biz ona dayanarak, bunları uyguluyoruz' dediler. Peki, o antlaşmaya göre, 1986'dan itibaren Türk vatandaşları Avrupa'da serbestçe dolaşmayacaklar mıydı? Bu hakkı niçin almadınız o zaman? Ankara Antlaşması, daha önce yaptığınız anlaşmalar bu hakkı veriyse, niçin onlar diyor, 'Hayır, benim çıkarıma değildir; Türkiye'de 10 milyon işsiz vardır; Türkiye'nin nüfusu büyüktür, gelir Avrupa'yı işgal eder, istediği yerde oturacak, istediği işi yapacak. Ben bu imzaladığım, taahhüt ettiğim 1986 yılında uygulamaya girecek, dediğim antlaşmayı tanımıyorum' diyor da, siz nasıl oluyor da hâlâ 1963 Antlaşmasından bahsediyorsunuz?

HİÇBİR DİRENİŞ OLMAMAKTADIR.. 1982 yılından itibaren, mâli yardım yapmayacak mıydı, Ankara Antlaşması veyahut da diğer anlaşmalara göre? Burada herşey tek taraflı olarak girmektedir. Avrupa'nın menfaatleri söz konusu olduğunda tavizler verilmektedir, vazgeçilmektedir; fakat Türkiye'nin çıkarları söz konusu olduğunda, hiçbir direniş, hiçbir ısrar olmamaktadır. Bu şudur: 'Ne pahasına olursa olsun, Türkiye Avrupa Birliği'ne girecek, Türkiye Gümrük Birliği'ne girecek' anlayışıdır.

HALKIN BEYNİ YIKANIYOR.. Avrupalının fert başına geliri nedir; 20 bin dolar civarındadır. Siz neyi alacaksınız, neyi alacaksınız? Alım gücünüz mü olacak? Ama bunların reklamı yapılacak. Eğer bugün reklam harcamaları 5 trilyonsa, 20 trilyona çıkacak. Tabii ki medya, tabii ki gazeteler, tabii ki televizyon kanalları bunu alkışlayacak, halkın beynini yıkayacak. (...) Şimdi neyin savunmasını yapıyorsunuz Allah aşkına? Hepimiz Türkiye'de işsizlikten bahsetmiyor muyuz; hepinizin odasına gelen insanlar, 'bana iş, iş' diye gelmiyor mu? Yarın göreceksiniz, bantan sanayi karşısında, odanıza 'iş' diye gelen insanların sayısı 10 misline çıkacaktır. Bunarı üzülererek söylüyorum; ama bunlar

gerçektir. Türkiye'de gerçek ilim adamları da bunları söylüyor; fakat televizyon programlarındaki müzakerelere bakıyorsanız, oralara çıkarılan herkes, resmi yayın organı gibi, herkes, bir pembe tablo çiziyor. Niçin bir tane de, ilim adamlarından, politikacılardan, bunun farklı yanını söyleyenler çıkarılmıyor, konuşturulmuyor, halktan gizleniyor? Çünkü, Türkiye'de çıkarıcılar, bunun peşindedir. (RP sıralarından alkışlar.)

YABANCI SERMAYE ÇÖKERTECEK.. Yabancı sermaye gelecek, deniliyor. Doğru, yabancı sermaye gelecek; ama, yabancı sermaye Türkiye'ye yatırım yapmak için gelmeyecek. Yabancı sermaye, rekabet karşısında sarsılan Türk sanayiini, fabrikaları, hisseleri, getirdiği birkaç yüzbin dolarla satın almak için gelecek. (RP sıralarından alkışlar.)

KIBRIS GİTTİ. Kıbrıs meselesi Türkiye için dolaylı olarak bitmiştir; iddia ediyorum burada. Kırk yıllık Kıbrıs meselesi; çünkü, siz imza atmışsınız ve demişsiniz ki: '6 ay sonra, Kıbrıs'la AB arasındaki üyelik anlaşması başlayacaktır.' Bu ne demektir; Avrupa'yı bilen herkes biliyor ki, 6 ay sonra, bir sene sonra, Rum Kesimi -ki, Avrupa'nın gözünde, Kıbrıs'ı Rum Kesimi temsil etmektedir- AB'ne tam üye olarak girecektir. (...) Daha iki ay önce, Avrupa Konseyi Parlamentosu'nda alınan Kıbrıs'la ilgili karar, Türk Ordusu'nun işgalci olduğunu... Birleşmiş Milletler'in bile diyemediği hakareti yaptığı kararları aldılar. Dolayısıyla Kıbrıs davasının Brüksel'e taşınması, Yunanistan'ın, zaten yıllardır uğraştığı bir şeydi ve dolaylı olarak bitmiştir. (...) Bu millî davada, sizin burada, 'Ben de şöyle yaparım' demeniz bizi hiç ilgilendirmez; çünkü, onu yapabilecek gücü olmayacaktır Türkiye'nin. Bunu söylüyorum. Eğer olsaydı, Türkiye, AB'nden daha önceki anlaşmalardan doğan haklarını elde edebilirdi. (RP sıralarından 'Bravo' sesleri, alkışlar.)

UTANDIM.. Ne üzücüdür ki, dün, Brüksel'den dönen heyet burada, sözümona, göstermelik, neşeli şeylerle karşılandı. (RP sıralarından, Davulla, zurnayla' sesleri.) Ben, kendi adıma utandım bundan. Davul zurnayla karşılandı. Türkiye içinde bitmiş, tükenmiş, ekonomiyi berbat etmiş, halkı yaşamıyor gibi yaşamaya mahkum etmiş, evet halkı yaşamıyor gibi yaşamaya mahkum etmiş bir hükümet, kendi halkına karşı başarılarıyla övünemiyor.

DÜYUN-U UMUMİYE.. Kapitalist onlar... Düyun-u Umumiye'yi hatırlayın, tek parti devrinin ideologları, onları tenkit ede eda bu halkın beynini yıkadı. Fakat ne yazık ki aynı duruma Türkiye'yi düşürmekle meşguller.^{273[280]}

Aynı yılın sonlarına doğru (13 Ekim 1995), aynı partinin (RP=Refah Partisi) Sivas Milletvekili Abdüllatif Şener de(AKP Hükümeti'nin Ekonomiden Sorumlu Devlet Bakanı) TBMM kürsüsünde dile getiriyordu:

"Washington talimatları, Avrupa Birliği talimatları, IMF talimatlarıyla bu ülkede hiçbir şey halledilemez. (RP sıralarından 'Bravo' sesleri.) (...)

Bu paketler neyin nesi arkadaşlar? Bu IMF'nin, Dünya Bankası'nın hazırladığı paketler ne işe yarıyor? Bu IMF, paketlerine Türkiye'de yaşayan insanların sorunlarına çözüm bulmak için mi üretiyor, getiriyor, önümüze koyuyor?.. Yoksa, kendi ülkesindeki sermayenin çıkarlarını devam ettirmek için mi? Bunun çözülmesi gerekir.

IMF reçeteleri ile Türkiye'nin hiçbir yere varamayacağı açıktır. IMF reçetelerine teslim olmuş bir başbakanla Türkiye'nin sorunlarının çözülemeyeceği de açıktır.^{274[281]}

Ne ilahî tesadüftür ki, iktidara geldiklerinden itibaren AKP Hükümeti de (Abdullah Gül, Dışişleri Bakanı ve Başbakan Yardımcısı; Abdüllatif Şener de, Ekonomiden Sorumlu Devlet Bakanı olarak!) aynı kaderi yaşadı ve Türkiye'ye yaşattı!..

AKP Milletvekili Ramazan Toprak gibi, bu gerçeği gören bazı AKP'liler durumu, "AB, alacakmış gibi; biz de girecekmiş gibi yapıyoruz" sözleriyle özetlediler.

Durum fıkradaki gibi.

Ata çok düşkün bir ağanın atı ölmüş. Kimse korkudan atın öldüğünü ağaya söyleyememiş. Uyanık bir köylü, "Ben söylerim" diyerek gönüllü olmuş ve ağanın huzuruna çıkmış:

²⁸⁰ Türkiye Büyük Millet Meclisi Genel Kurul Tutanağı, 19. Dönem 4. **Yatama** Yılı, 83. Birleşim, 8 Mart 1995 Çarşamba.

²⁸¹ Çölaşan, Emin, "Şimdi Söz Abdüllatif Şener'de.", Hürriyet Gazetesi, 13 Aralık 2006, s.5.

"Ađam, senin at var ya, uzanmış yatıyor."

"iyi ya, ne var bunda?"

"Ađam senin at kulaklarını da yere sermiştir*

"Desene ođlum, at öldü!.."

"Ađam ben demedim, sen dedin!"

"Ferit Paşa, hem milleti, hem padişahı aldatmak suretiyle şimdiye kadar mevkiinde payidar olabirmiştir. Çünkü Paris'ten dönüşünde Konferans'a verdiği notaların feci içeriğini çarpıtarak tercüme edip, padişaha ve milletin görüşüne arz etmiş ve bu suretle hıyanetini gizlemeye çalışmıştı. Fakat Avrupa matbuatı adı geçen belgelerin hakiki metinlerini aynen yayımlamış olduğundan, sadrazamın yaptığı caniyane hile, bütün açıklığıyla meydana çıktı"

Mustafa Kemal (2 Ekim 1919²⁷⁵[282])

²⁸² Mustafa Kemal'in İstanbul Belediyesine, basınına ve halkına yayınladığı bildirden. Bakınız: Atatürk'ün Bütün Eserleri, Cilt:4, a.g.e., s.175.

AB DAYATMALARI..

AKP Hükümeti ile AB arasında da, "Ben demedim, sen dedin" durumu sürerken, AB deyiverdi:

"8 Konuda görüşmeleri askıya aldım!.."276[283] Biz diyemedik, ağa dedi!..

Aynı Avrupa Birliği ve Parlamentosu, "askıya alma" tehdidiyle, AKP Hükümeti döneminde (özellikle son üç yılında yoğunlaşan biçimde, 2002-2007 yılları arasında) "üyelik kriteri-koşulu" olarak, yazılı ya da sözlü; değişik tarihlerde ve sürekli olarak pek çok dayatmada bulundu:

- Pontus ve Süryani soykırımını tanıyın!..
- Ceza Yasası'ndaki 301, Maddeyi kaldırın!..
- PKK'ya karşı silahlı mücadeleyi bırakıp, sosyal, kültürel ve siyâsi çözüm bulun!..
- Üniversitelerde Kürtçe dersler verilsin!..
- Gümrük Birliği Ek Protokolünü uygulayın ve limanlarınız ile havaalanlarınızı Rumlar'a açın!..
- Orduyu denetim altına alın!..
- Heybeliada Ruhban(Papaz) Okulu'nu açın!..
- Fener Rum Patriği'nin ekümenikliğini tanıyın!..
- Dicle ve Fırat suları ile bölgedeki barajlar ve GAP-'ın yönetimini uluslararası AB yönetimine devredin!..
- Tam üyeliği şimdilik düşünmeyin ama "imtiyazlı ortaklık" için bile Kıbrıs Rum Devleti'ni tanıyın, KKTC'yi yok edin!..

"Türkler Avrupa'dan atılmalıdır. Amerikalı senatör Lodge'un dediği gibi İstanbul Türkler'den

²⁸³ Cumhuriyet Gazetesi, 30 Kasım 2006, 8.1, manşet; Yeniçağ Gazetesi, 30 Kasım 2006, s.1, manşet.

tamamen alınmalı, bir veba tohumu olan, harplerin yaratıcısı, komşuları için bir küfür olan Türkler Avrupa'dan silinmelidir."

Lord Curzon

"Türkler'i Avrupa'dan kovmak gerekir. Ancak önce taksim (=parçalayıp, paylaşma) konusunda anlaşmalıdır."

Jean Louis Carra

"Bugün Türkler'in ayakları altında ezilip inleyen Hıristiyanlar, zamanı gelince onları yargılayıp, cezalandıracaktır. Türk Ordusu şeytanın ordusudur."

Martin Luther

"TÜRK HALKINA HAKARET!.." Açıkça Türkiye'ye hakaret ediliyordu. Sonunda insafılı Avrupalılar dayanamadı ve itiraf ettiler.. İngiltere Parlamentosu'nun üst kanadını oluşturan Lordlar Kamarası'nın sekiz üyesi, *Daily Telegraph Gazetesinde* "açık mektup" yayınladı:

"Türkiye'nin AB'yle müzakerelerini askıya almak Türk halkına bir hakarettir. Laik bir devlet olan Türkiye, Avrupa'dan uzak-

laştırılıp İslâmi köktencilığe doğru itiliyor!"^{277[284]}

Başbakan Erdoğan'ın tavrı ise, "Kaybeden AB olur" şeklinde oldu.^{278[285]}

"SEVR'İ KABUL EDİN!"

AB dayatmaları, sonunda, Türkiye'ye Sevr'i kabul ettirmeye kadar uzandı. **Bugünkü Kuvayi Milliyeciler (Atatürkçüler)**, yıllardır ülkemizin parçalanması anlaşması olan Sevr dayatmalarına dikkat çekiyor ama "**paranoyak**" denilerek, sözleri etkisizleştirilmeye çalışılıyordu!.. Sonunda AB de açıkça bunu dile getirmeye başladı.

İşte, kapımızdaki SEVR dayatması ve onun altyapısını oluşturan AB'nin diğer "üyelik koşulları!":

Sularımıza Uluslararası Yönetim! ("Türkiye'nin Suriye ile olan ilişkileri iyileşme sürecindedir. Bu sorunun kalıcı çözümü Suriye'nin Fırat nehrinden daha fazla su karşılığında fiili sınırları tanıması ile gelebilir. Dicle ve Fırat havzasının su yönetimi ortak bir yönetime bırakılmalıdır.")^{279[286]} **(SEVR ANTLAŞMASI MADDE 38: "Çanakale Boğazı, Marmara Denizi ve Karadeniz Boğazı'nın yönetimi için Boğazlar Komisyonu kurulacaktır."-HC)**

"Kopenhag Kriterleri SEVR'in Yerini Tutmalıdır" (Sol Parti Lideri Utla Hoffman: "Atatürk ve Lozan Antlaşması ile, büyük bir toplum olan Kürtler, bir çizgi ile yok edilmişlerdir. AB eğer Türkiye'yi üyeliğe alacaksa, Lozan Antlaşması ile yaptığı hatayı düzeltmelidir. Kopenhag Kriterleri, SEVR Antlaşması'nın yerini tutmalıdır. Sadece kağıt üzerinde değil, gerçek hayatta da bunun yaşama geçirilmesi gerekir. Kürtler'in özgürlükleri için mücadelemizi sürdüreceğiz.")^{280[287]} **"SEVR'İ Kabul Edin"**

²⁸⁴ Hürriyet Gazetesi ("*Türk Halkına Hakaret Ediyorsunuz*"), 6 Aralık 2006, 8.1, sürmanşet.

²⁸⁵ Anadolu'da Vakit Gazetesi, 6 Aralık 2006, s.1, manşet.

²⁸⁶ AB Komisyonu'nun İlerleme Raporu, 6 Ekim 2005, s.69.

²⁸⁷ Sevr Antlaşması'nın 83. Yıldönümünde Stockholm'de Düzenlenen Top-

("Avrupa Parlamentosunda sözde Ermeni soykırımı konusunu gündeme getiren Fransız Parlamenter Toubon, Türkiye'nin Sevr Anlaşması'nı kabul etmesini istedi. Talep, Türk Parlamenterlerin sert tepkilerine yol açtı")^{281[288]}

"Yine Soykırım Şartı" ("AP iki karar aldı: 1- Türkiye'ye üyelikten önce Ermeni soykırımını tanıma koşulu getirilsin, 2-Türkiye, Rumlar'ı tanısin, Kıbrıs'tan asker çeksin")^{282[289]} **(SEVR ANTLAŞMASI MADDE 89:** "Erzurum, Trabzon, Van ve Bitlis vilayetlerinde Ermenistan'ın denize çıkışını sağlayacak Ermenistan ile Türkiye arasındaki sınırın tesbitinde ABD Başkanı hakem olacaktır." **SEVR ANTLAŞMASI MADDE 90:** "Sözü geçen iller topraklarının tümü ya da bir kesiminin Ermenistan'a aktarılmasına yol açacak olursa, Türkiye aktarılan toprak üzerindeki bütün haklarından ve sıfatlarından vazgeçecektir." **SEVR ANTLAŞMASI MADDE 142:** "Osmanlı hükümeti savaş süresince Türkiye'de yapılan topluca öldürmeler sırasında"^{283[290]} kişilere verilen zararları en geniş ölçüde karşılamak için, 1 Kasım 1914'den beri herhangi bir soydan ya da dinden olursa olsun ortadan yok olmuş, zorla götürülmüş, gözaltına alınmış ya da tutuklanmış kişilerin aranması ve kurtarılması için, kendisinin ve Osmanlı makamlarının tüm desteğini sağlamayı yükümlenir."-HC)

"Ermeniler 60 Milyar Dolar İstiyor"

("Ermeniler'in sözde soykırım iddiaları maddi boyuta taşındı. Ermeni tarihçi Stepanyan, Ankara'nın varislere 60 milyar dolar tazminat ödemesi gerektiğini öne sürdü")^{284[291]}

lantıdan, Bakınız: ABA Altından Sopa, Ankara Ticaret Odası Yayını, Ankara, Kasım 2005, s.516.

²⁸⁸ Yeniçağ Gazetesi, 25 Şubat 2005, s.1.

²⁸⁹ Hürriyet Gazetesi, 29 Eylül 2005.

²⁹⁰ Dikkat edilirse, **SEVR Antlaşması'nda dahi "Soykırım" sözü yok. O tarihte bütün dünya "topluca öldürme" tanımlaması yaparken, sonraki yıllarda ortaya çıkan "soykırım lobisi ve soykırım sanayii!" bu kavramı üretmiş ve kullanmaya (siyasi ve ekonomik rant sağlamaya) devam ediyor.**-HC

²⁹¹ Star Gazetesi, 23 Mart 2005, s.1.

"Heybeliada Papaz Okulu'nu Açın" ("Heybeliada Ruhban Okulu henüz açılmamıştır. Türk vatandaşı olmayan din adamlarının Türkiye'de çalışabilmesi konusundaki zorluklar devam etmektedir.")^{285[292]}

"Atatürk Resimlerini İndirin!" ("İngiliz Parlamento Andrew Dufftan küstah sözler: Devlet binalarından Atatürk resimleri inmedikçe AB'ye giremezsiniz")^{286[293]} ("Türkiye-AB Ortak Parlamento Komitesi Başkan Yardımcısı ve Avrupa Parlamentosu Milletvekili Andrew Duff şöyle demektedir: Türkiye Kemalizm ile mücadele etmelidir. Atatürk'ün devlet binalarındaki fotoğrafları artık indirilmelidir... Atatürk yaşasaydı AB ile üyeliği imzalayabilir miydi, diye sormak lazım. Bence hayır.")^{287[294]}

Dönemin Başbakanı **Recep Tayyip Erdoğan** da, daha önce (1993'te, RP İstanbul il Başkanı iken) şöyle düşünüyordu:

"Bize göre demokrasi amaç değil, ancak bir araçtır. Hangi sisteme girmek istiyorsanız, bu düzenin seçiminde bir araçtır."

"Türkiye Cumhuriyeti katı bir üniter anlayışa sahip olmuştur. Hatta Türkiye din konusunda da aynı şeyi seçmiş, kendisine din olarak Kemalizm'i almış, başka hiçbir dine hayat hakkı tanımayarak kitlelere zorla dikte ettirmiştir."

"Türkiye'nin yarınında artık Kemalizm'e ve Kemalizm benzeri rejimlere, sistemlere yer yoktur."^{288[295]}

"Kemalizm Varsa AB Yok" ("VATAN'a konuşan AB Raportörü Oslander, Kemalist felsefe ve ordunun rolü değişmediği sürece Türkiye'nin AB'ye girmesinin mümkün olmadığını

²⁹² AB Komisyonu'nun İlerleme Raporu, 6 Ekim 2005, s.45.

²⁹³ Akşam Gazetesi, 17 Eylül 2005, s.1.

²⁹⁴ Cumhuriyeti Kuşatanlar, CHP Kadın Kolları Yayını, Ankara (Basıldığı Yer. Mart Matbaacılık Sanatları Ltd. Şti., İstanbul), Ekim 2005, s.131.

²⁹⁵ Cumhuriyeti Kuşatanlar, a.g.e., s.50.

iddia etti")^{289[296]}

"AB Kemalizm'e Kafayı Taktı" ("Avrupa Parlamentosu'nun Türkiye Raporu: Kemalist felsefe AB yolunu tıkıyor")^{290[297]}

"Asker Şartı" ("AB Komisyonu'nun AB Liderleri Zirvesi raporuna göre ordu, insan hakları ve dini konularda sorun çıkarsa müzakereler kesilecek!")^{291[298]}

"Silahlı Kuvvetler'e Saldırdılar!" ("AB: Ordu vatani ve Cumhuriyeti kuvvet kullanarak korumakla yükümlü olmasın")^{292[299]}

"Türk Ordusu İşgalci" ("Türkiye'ye resmen hakaret ediyorlar! Zehir zemberek rapor. Avrupa Parlamentosu'nun hazırladığı ve Strasbourg'da masaya konulacak 'Kıbrıs Raporu'nda ordumuza 'işgalci' iftirası attılar")^{293[300]}

Orgeneral Büyükanıt:

"ULUSUMUZU SEVMİYENDEN NEFRET EDECEĞİZ!."

Bu sözler, Atatürk'e, ilkelerine ve Türk ordusuna düşman olanların niçin Avrupa Birliği'ne dört elle sarılıp, kendilerine "müttefik" yaptığını da açıkça ortaya koyuyordu!..

Avrupalı Parlamenterlerin bu "*küstah işgalci*" tavırlarına dönemin Kara Kuvvetleri Komutanı Orgeneral Yaşar Büyükanıt ağır ve içerikli bir yanıt verdi. Bu sözleri, "Çan Sesleri!" başlığıyla o tarihte haftalık köşe yazıma taşımıştım:

²⁹⁶ Vatan Gazetesi, 26 Eylül 2003.

²⁹⁷ Hürriyet Gazetesi, 26 Mart 2003.

²⁹⁸ Hürriyet Gazetesi, 2 Ekim 2004.

²⁹⁹ Yeniçağ Gazetesi, 3 Aralık 2004, s.1.

³⁰⁰ Güneş Gazetesi, 9 Mart 2004, s.1.

ÇAN SESLERİ !..^{294[301]}

Avrupa Parlamentosu(AP) milletvekili ve Türkiye-AB Karma Parlamento Komisyonu Eşbaşkan Yardımcısı **Andrew Duff**, birkaç gün önce "**Devlet dairelerindeki Atatürk resimlerini indirmemizi**" istemişti.

AP ve AB yetkilileri uzun zamandır Atatürk'ten rahatsızlar. Çünkü biliyorlar ki, Atatürk ve O'nun ilkeleri Türk milletini birbirine bağlayan, selde sürüklenirken tutunacağı bir daldı.

"ULUSUMUZU SEVMİYENDEN NEFRET EDECEĞİZ"

Dün, Kara Harp Okulu'nun yeni eğitim ve öğretim yılı açılış töreninde konuşan Kara Kuvvetleri Komutanı **Orgeneral Yaşar Büyükanıt**, hem bu sözlere yanıt verdi, hem de çok çarpıcı açıklamalar yaptı.

Org. Büyükanıt, Atatürk resimlerini devlet dairelerinden indirmemizi emreden Duff a şu cevabı verdi:

"Bizim milliyetçiliğimiz Atatürk milliyetçiliğidir. Kendi ulusumuzu tabii ki seveceğiz ve daha açıkçası sevmeyenlerden de nefret edeceğiz. Bu sevgi, etnik temele dayalı bir sevgi değil, bir yurttaşlık sevgisidir."

"ULUSAL DEĞERLERİMİZ BASKI ALTINA ALINIYOR"

Özellikle PKK terörüne karşı halkın gösterdiği tepkiyi eleştirenlere de çarpıcı biçimde cevap veren KKK Org. Yaşar Büyükanıt, hem milliyetçilik ve ulusal akımlar konusunda; hem de bunları kötüleyme, hor görmeye çalışanlara karşı şunları söyledi:

"Ulusal konularda, özellikle PKK terör örgütüne karşı gösterilen her tepkiye, 'Türkiye'de milliyetçilik yükseliyor mu?' yargısı ile yaklaşıyor. Bu duygunun, ulusun ve onun yüksek değerle-

³⁰¹ Cevizoğlu, Hulki, "*Çan Sesleri!..*", Yeniçağ Gazetesi, 27 Eylül 2005, s.1.

rini bir anlamda baskı altına almak anlamına gelir."

Büyükanıt, tam da "Dil Bayramı"na denk gelen bir dönemde, bu tür söylemlerin sahiplerinin "ulusal kimliğimizi parçalamak, dil birliğimizi ortadan kaldırmak ve bölünmeye hazır bir Türkiye görmek isteyenler" olduğunu vurguladı.

DİNAMİK GÜÇLER GÖREVDE!..

Bu konularda uzun süredir "görüş bildirmeyen" Türk Silahlı Kuvvetleri'nin ne yapacağını da yine Komutan'dan öğreniyoruz:

"Türkiye'nin ve ulusumuzun güçlü ve dinamik yapısı, ülke sevgisi bu düşünceleri ifade edenlerin yüzüne **bir şamar gibi çarpacaktır.**(...) Tarihin en kanlı terör örgütünün tüm cinayetlerini, barbarlıklarını, demokrasi, özgürlük ve barış gibi değerlerle örtüştürmeye çalışanların ve bunlara destek verenlerin oyununa Türkiye Cumhuriyeti ve Cumhuriyet'in inançlı koruyucuları alet olmayacaktır. Ülke içinden ve dışından destek gören yıkıcı ve bölücü faaliyetler, elbette ki, **Türkiye Cumhuriyeti'ni korumakla yükümlü dinamik güçlerin pençelerinde yok olacaklardır.**"

Bu ifadelerden anlıyoruz ki, ülkemizin "**dinamik güçleri**" hâlâ ayakta ve görevde!..

ÇAN SESLERİ..

Bu arada, "AB'ye girmek isteyen" Türk Silahlı Kuvvetleri'mizin, olaylara karşı uyanıklığının bir göstergesini de, yine Kara Kuvvetleri Komutanı'nın müthiş ince anlamlı sözlerinde buluyoruz. Bakınız ne diyor Yaşar Büyükanıt:

"Avrupa Parlamentosu'nda, terörle mücadelemizi '**saldırgan askeri operasyonlar**' olarak niteleyen düşünce ve ifade şeklini esefle kınıyorum. (Buraya dikkat-HC) **Bu ifadeleri, Türkiye Cumhuriyeti'ni uyandırması gereken çan sesleri olarak izlemekteyim.**"

Hilal ile Haç'ın çatışmasında, bir komutanın bu "çan sesleri" benzetmesi, gerçekten müthiş bir incelik.

Bunların üzerine şimdilik söylenecek bir söz yok. Anlayana sivrisinek saz, anlamayana çan sesleri bile az!..

Bakalım çanlar kimin için çalıyor?..

"DÜĞMEYE BASTIM!.." Genelkurmay Başkanı Orgeneral Büyükanıt, 26 Eylül 2005'teki "dinamik güçler görevde" sözünü ve 25 Ağustos 2006'daki "Cumhuriyet 1923'ten bu yana bu kadar büyük risk, tehdit ve sıkıntılarla karşı karşıya kalmadı" sözünü 14 Şubat 2007'de de yineledi. Büyükanıt, Genelkurmay Başkanı Orgeneral Peter Pace'in davetlisi olarak gittiği ABD'de, Türk Büyükelçiliği'nde Türkler'e yaptığı konuşmada, bir milim geri adım atmadığını gösterdi:

*"Türkiye'yi koruyan **dinamik güçler** var olduğu sürece, Türkiye'yi bölmeyi rüyalarında görenler **kâbusla uyanırlar** ve derslerini alırlar. Bir kere buna inanmamız lazım. Biz inanıyoruz. Kimse Türkiye'yi bölemez, ona cesaret edemez. Onu düşünenlerin biz gereğini yaparız.(...)*

*Daha önce de açıkça söyledim. **Türkiye Cumhuriyeti, 1923'ten bu yana bu kadar büyük risk, tehdit ve sıkıntılarla karşı karşıya kalmadı.** (...)*

*. Soruyorum: Sizin, bizim bugünkü durumumuz, **Samsun'a çıkmadan önce 16 Mayıs 1919'da Atatürk'ün karşı karşıya olduğu** sorunlardan daha mı büyük? Hayır değil. (...) Türkiye, onun bunun iteleyeceği bir ülke değildir.(...)*

***Burada düğmeye bastım.** Türkiye kristal bardak mı kırıl-sın? O zaman biz asker olarak boşuna varız. Gidelim Türkiye'-den başka yere, hatta New Jersey'e^{295[302]} yerleşelim."^{296[303]}*

³⁰² Bu son paragraf, Cumhuriyet ve Hürriyet Gazetelerinde, "New Jersey'de yaşayan Fethullah Gülen'i ima etti" biçiminde yorumlandı. Genelkurmay'ın resmi internet sitesinde ise hiç yer almadı. (Bakınız; aşağıdaki dipnot.)

³⁰³ Genelkurmay Başkanlığı resmi internet sitesi, 14 Şubat 2007,

(www.tsk.mil.tr/bashalk/konusma_mesaj/2007/konusma_washington.htm); Gözcü Gazetesi ("**Gereğini Derhal Yaparız**"), 15 Şubat 2007, s.1, manşet; Cumhuriyet Gazetesi ("**Kimse Bölemez**"), 15 Şubat 2007, s.1, manşet; Yeniçağ Gazetesi ("**Anlayın Artık**"), 15 Şubat 2007, s.1, manşet; Hürriyet Ga-

AVRUPA BİRLİĞİ, "almayı hiç düşünmediği" Türkiye'yi oy alıyor, istediklerini elde ediyordu. Tıpkı, "Evlilik vaadiyle kız kandırmak" gibi; tıpkı, tavşanı koşturmak için önünde "havuç" sallamak gibi..

Avrupa'da gerçeği yüzümüze defalarca söyleyen politikacı, gazeteci ve devlet adamı da olmasına karşın, "siyasî varlıklarını AB'ye bağlamış" olanlar için bunların hiç önemi yoktu. Çünkü, **AB'yi bıraktıkları anda düşeceklerini** biliyorlardı.. Üstelik, Türk milletinin yüzde 80'e yakını AB'ni istemediği halde!..

AB Kurucusu ve en çok söz sahibi olan Almanya ile Fransa'da pek çok Cumhurbaşkanı ve başbakan, "Türkiye'ye AB'ye tam üye yapmayacağız" diyordu:

- *"Avrupa'nın geleceğinde Türkiye'nin yeri yoktur.*

70 Milyon Türk vatandaşını Avrupa içinde dolaştıranlayız. (...) 21. Yüzyılın sonlarına doğru Türkiye'nin nüfusu Fransa ve Almanya'nın toplamı kadar olacak.

Genç ve hızlı büyüyen nüfusun satın alma gücünden yararlanmalıyız. (68 Kuşağı'nın **"Onlar ortak, biz pazar" sloganı nasıl da doğru çıktı!..-HC**)"

Türkiye'ye adaylık statüsü verilmesi hatadır. HATTÂ, SEVR ANLAŞMASI'NIN İMZALANMIŞ OLMASINA KARŞIN TÜRKİYE'NİN BÖLÜNMEMİŞ OLMASI DA BİR HATADIR." (Almanya Eski Başbakanı Helmut Schmidt)^{297[304]}

- *"Türkiye için bir **Yugoslavya Modeli'** öngörülmektedir." (Almanya Eski Başbakanı Helmut Kohl)^{298[305]}*

- *"Bugün Avrupa'da hiçbir lider Türkiye'yi AB'nin içinde görmek istemiyor. (...) Türkiye'nin AB içinde yeri olmayacaktır."*

zetesi ("*Bölme Rüyasını Kâbusa Çeviririz*"), 15 Şubat 2007, s.1; Sabah Gazetesi ("*ABD'de 'Var Ol Paşam' Sesleri*"), 15 Şubat 2007, s.1.

³⁰⁴ Avrupa Birliği mi, Türkiye'nin Birliği mi?, Ankara Ticaret Odası Yayını, Ankara, Kasım 2002, s.12.

³⁰⁵ Avrupa'nın Birliği mi..., a.g.e., s.13.

(Fransa Eski Cumhurbaşkanı Valery Giscard d'Estaing)^{299[306]}

- "Türkiye'ye kesinlikle AB üyesi olamayacağı söylenmelidir. Böylece Türkiye'ye iyilik yapmış oluruz. (...) Artık Türkiye'ye karşı dürüst davranılmalı ve ikiyüzlü politikadan vazgeçilmelidir." (Almanya CDU/CSU Koalisyonu Meclis Grubu Başkanı Wolfgang Schaeuble)^{300[307]}

AB'nin Sevr istekleri hiç bitmeyecek, her fırsatta, her ortamda bu arzu dile getirilecekti, ilerleyen sayfalarımızda bu konu yine karşımıza çıkacak..

"Ulusal direniş iradesi" örnekleri

MUSTAFA KEMAL, ABD BAŞKANINA MUHTIRA VERDİ!..

Bugün duyup ta inanamayacağımız bu gelişme, Mustafa Kemal Paşa tarafından 1 Ağustos 1919'da gerçekleştirildi!..

Mustafa Kemal Başkanlığındaki Erzurum Kongresi Heyetinin, Amerika Cumhurbaşkanı Wilson'a (Wilson'a) verdiği muhtıradan, "**Tarihten silinmiş ulusları ihya ederken, 1500 yıllık Türk ulusunu nasıl yok etmeye çalışırsınız?**" diye hesap soruluyordu!.. "**Bu hedefinize ulaşamayacaksınız, kahramanca ölümü göze aldık**" deniyordu:

"Sayın Başkan! (Reis Cenapları!)"

600 yıllık bir imparatorluğa ve 1500 yıllık geçmişe sahip olan Türk milleti, varlıkları tarihe karışmış olan milletlerin uygulamalarının sayesinde yeniden diriltildiği bir sırada, yok olmaktan başka bir anlamı olmayan kararlarınıza boyun eğmeyecektir... Artık tarafınızdan yok edilişimizin kaçınılmaz olduğunu anlıyoruz. Son kararı vermek bize düşüyor. Ve bu son karar ise onurlu ve namuslu ölmek, atalarımızın yiğitlik kanıyla yoğrulmuş olan bu topraklar üzerindeki egemenliği bizim ve evlâtlarımızın kanıyla savunarak, dünyaya yeni bir özveri ve kahramanlık örneği

³⁰⁶ Avrupa'nın Birliği mi..., a.g.e., s.14.

³⁰⁷ Avrupa'nın Birliği mi..., a.g.e., s.15.

göstererek terk etmektir.^{301[308]}

Ulusal direnişin liderinde dünyanın süper gücüne kafa tutan, ülkesinin onurunu koruyan bir insanın "yanılmaz ve bükülmez iradesi" vardı.

"Silâhsız, bezgin, ümitsiz bir milletin bir dünyayı yeneceğine tek başına inanmış bir kahramanın, Türk ruhunda birikmiş sonsuz mânevi gücü nasıl bilinçlendirdiğini, maddileştirdiğini, örgütlendirdiğini" görüyorduk. "Bu güce bilinç ve şekil veren büyük kahramana" tanık oluyorduk.^{302[309]}

"GÖRÜŞME BİTMİŞTİR!.." Dünya, aynı "**direniş**" ve "**tehditlere karşı koyma iradesi**"ne Erzurum Kongresi öncesinde de tanık olmuştu. Kongrenin 10 Temmuz'da yapılacağını haber alan İngilizler, Yarbay Ravlinson'u (Anthony Rawlinson) 9 Temmuz'da Mustafa Kemal'e göndermişlerdi, işgal subayı, ulusal direnişin liderinin karşısına çıkınca, "*İşittiğime göre, burada yarın bir kongre açacak imişsiniz?*" dedi.

"*Evet, milletçe açılması kararlaştırılmıştır*" yanıtını alınca, küstah işgalci durmadı. Daha da ileri giderek gözdağı verdi:

"Açılmaması daha münasip olacaktır!"

"Kongre muhakkak toplanacak ve gününde açılacaktır!.. Millet buna karar vermiştir. Açılmamasını tavsiye eden düşüncenize hâkim olan nedenleri bile sormayı gerekli görmüyorum."

"Kongreden vazgeçmezseniz zor kullanarak toplantının dağıtılmasına mecburiyet hasıl olacak."

"O halde biz de, zorunlu olarak kuvvete kuvvetle karşı koyar ve her durumda milletin kararını yerine getiririz. Ne pahasına olursa olsun kongreyi açacağız.

³⁰⁸ Kâzım Karabekir'in "İstiklâl Harbimiz" adlı eserinden alıntı yapan Kocatürk, Utkan, Prof. Dr., Atatürk ve Türkiye Cumhuriyeti Tarihi Kronolojisi, s.75.(Türkçeleştirme bana ait.-HC) Bu muhtıra metni, ABD'nde 1920 yılında yayınlandı. Waşington Senato Kütüphanesi'nde de bulunmaktadır. Bakınız: Atatürk'ün Bütün Eserleri, Cilt:4, a.g.e., s. 106-113.

³⁰⁹ Fuat Köprülü'nün sözleri. Bakınız: Kocatürk, Utkan, Prof. Dr., **Atatürk Çizgisinde Geçmişten Geleceğe**, s.131.

Görüşmemiz bitmiştir!.. (Erzurum Kongresi'nin açılışı için ilk kararlaştırılan tarih, 10 Temmuz 1919 idi; ancak delegelerin büyük çoğunluğunun vilâyetlerden Erzurum'a gelişleri geciktiği için, kongrenin açılışı 23 Temmuz'a ertelenmişti.)^{303[310]}

"ULUSAL DİRENİŞ İRADESİ"ne bir başka örnek, Mustafa Kemal tarafından 15 Ağustos'ta da sergilenecekti.

Sinop mutasarrıfı (validen küçük mülkî âmir) Mazhar Tevfik Bey, İngilizler'in **tutuklayarak götürmek istediği bazı Türkler'i onlara teslim etmemiştir**. Mustafa Kemal hemen kendisine telgraf çekti:

"Gösterdiğiniz millî cesaret takdiri gerektirmektedir. Yerinden olma, vatanseverler için hiç söz konusu olamaz. Her ne zaman zorunluluk karşısında kalınırsa, milletin sinesi fedakâr evlâtlarına açıktır."^{304[311]}

"İSTEDİĞİNİZ ŞEY ELİMDE DEĞİLDİR"... Sömürgeci yabancılara, karşı 7 Aralık'ta da benzer bir tokat vurulacaktı. Mustafa Kemal, Sivas'ta idi. Fransa'nın "Suriye özel temsilcisi" Pikot (Picot) kendisini ziyarete geldi. Millî ordunun hareketini durdurmak istiyordu.

Picot: *"Türk-Fransız gelecek dostluğu ve ortak menfaati elinizdedir. Kilikya'ya doğru yürümekte olan millî ordularınızın buldukları yerlerde kalmaları için derhal emir verirseniz, her şey kökünden çözülmüş olacaktır."*

M.Kemal: *"Fakat benden mümkün olmayacak bir şey istiyorsunuz! Milletin bağımsızlığı tehlikeye girdiği zaman, millet ordularını kendi toplar ve yalnız bir hareket tarzı kabul eder. O da; kurtuluş uğrunda sonuna kadar kanını dökmek! Eğer Kilikya'da Türk'ün bağımsızlığını almak gibi bir niyetiniz olmadığını gerçekten kanıtlayacak olursanız, bu orduların üzerinize yürüyerek sizinle savaşa tutuşacaklarını zannetmem. Görüyorsunuz, istediğiniz şey gerçekten benim*

³¹⁰ Kansu, a.g.e, 1. Cilt, s.44.

³¹¹ Kocatürk, Utkan, Prof. Dr., Doğumundan Ölümüne Kadar Kaynakçalı Atatürk Günlüğü, a.g.e., s.154.

elimde değildir.^{305[312]}

"BEKLESİNLER".. Mustafa Kemal, bu tavrını Osmanlı'nın ünlü İttihatçı Dışişleri Bakanı (Hariciye Nazırı) Halil Mentеше'ye karşı da göstermişti. Kendisi anlatıyor:

Arıburnu'nu, Anafartalar'ı yapmış bir komutan idim. Sanıyordum -ki, daha sonra dost düşman herkesin kanaati de benim bu sanımı doğruladı- memlekete bir hizmette bulunmuştum, o hareketle özellikle payitahtı (=başkenti) kurtarmıştım. İnsanlık hâli, bu küçük hizmeti yapmış olmaktan memnun olabileceğini tahmin ettiğim Osmanlı devlet adamlarının önemlilerini ziyaret ediyordum ve bu ziyaretten' daha önemli bir görev duygusu ile yapıyordum. (...)

(Makamda uzun süre bekletiliyor, sonradan gelenler bile içeri giriyor-HC) *Canım sıkılmadı değil, müsteşar muavinine:*

- Beyefendi Hazretleri galiba beni unuttular, dedim. Muavin Bey, beklediğimi tekrar hatırlattı.

- Beklesin, buyurmuş.

Sabır ile muavin beyin yanında oturdum. Kendisine dedim ki:

- Sizin Nazırınız bütün zamanını böyle manasız ziyaretleri kabul etmekle mi geçirir?

Terbiyeli ve geçimli olan muhatabım soruma cevap vermedi. Bir aralık Nazır Beyefendinin bürosunu salona birleştiren kapı açıldı ve bir odacı:

- Buyurun efendim, dedi.

Muavin Beyle ciddi bir konu üzerinde konuşuyordum;

- Nedir o? dedim. Odacı:

- Nazır Beyefendi Hazretleri sizi kabul buyuracaklar... Cevabını verdi.

³¹² Ali Fuat Cebesoy'dan aktaran Kocatürk, Utkan, Prof. Dr., Doğumundan Ölümüne Kadar Kaynakçalı Atatürk Günlüğü, a.g.e., s.182.

- Beklesinler! Dedim.^{306[313]}

2000'Lİ YILLARIN BAŞLARINDA ise, *bekleten* Avrupa ve Amerika Birleşik Devletleri idi. Başbakanlar, ABD Başkanından randevu alabilmek için basında tartışmalara neden olacak kadar uzun, aylarca beklemek zorunda kalıyor, ABD'li yetkililer "TBMM'nden filanca karar çıkmazsa, ABD Başkanının telefonları size meşgul çalar"^{307[314]} tehdidinde bulunuyordu. Kapisında beklenen **ABD, aynı zamanda** AB'nin de patronu idi. **ABD, neredeyse tüm AB ülkelerinin üyesi olduğu NATO üzerinden Avrupa'yı yönetiyordu!** Tıpkı Birleşmiş Milletler örgütünü, ABD Hükümeti'nin bir organı olarak kullanması gibi.

Yıl 2007 değil, 1919..

"YABANCIYA TOPRAK VE MÜLK SATMAYIN!.."

"Yabancıların toprak almasında her türlü engel ortadan kalkması, sağlıklı bir mali sistemin kurulması ve yol veya köprülere yatırılan sermayenin güven altına alınabilmesi için verilen güvenceler, ardından büyük sonuçlar getirecek olan diplomatik başarılardır, önümüzde işlenmemiş ve zengin bir toprak bulunmaktadır. Batı sanayisi bu toprağa nüfuz etmeli ve ona sahip olmalıdır."

Times Gazetesi (12 Şubat 1856)^{308[315]}

Times Gazetesi'nin bu yazısından 63 yıl sonra 1919'da, İstanbul'da toprağı ve binası olan vatandaşların bir kısmı mülklerini yabancılara satmaya başladı.. Bu satışları durdurmaman İstanbul Hükümetinin amacı, **"bütçe açığını kapatmak"** idi!..

Özellikle *Akşam Gazetesi* İstanbul halkına çağrıda bulu-

³¹³ Görgülü, İsmet, Dr., a.g.e., s.33.

³¹⁴ 1 Mart Tezkeresi öncesinde söylendiği gibi.-HC

³¹⁵ Karaduman, Fethi, a.g.e., s.79.

narak, **"yabancıların bir manevrası"** ile karşı karşıya bulunduğumuzu ve yabancıya toprak satmanın **"ülkenin bir parçasını satmak"** olduğunu söyledi:

"Toprak ve mülk satmayınız. Bugün vergisini veremediğimiz toprak, yarın bize bir servet getirecektir. **Satmayalım, mümkünse alalım.**

Son istatistikler, her gün İstanbul'un Müslüman ve Türk halkının yığın yığın emlak ve arazi satmakta olduğunu göstermektedir. (...) Eğer bunları da elden çıkarırsak, **kupkuru nüfus olarak kalacağız.** Zaten bizi istemeyenlerin de amacı budur.

Bize şimdi bol bol para veriyorlar ya da verilen parayı fırsat sanıyoruz. Bu manevra karşısında şaşırılmayalım. Evini, arsasını, iradını(gelirini) yabancıya satan her Türk, kentinin bir parçasını satıyor demektir."

"Memleketimizin ekonomik kaynakları, bütün dünyanın aşırı isteklerini çekecek verim ve servete sahiptir. Halkımızın çiftçi olması, topraklarımızın dünyanın en bereketli topraklarından bulunması, maddî yaşam için hiçbir kaygıya yer bırakmamaktadır."

Mustafa Kemal
(1922)^{309[316]}

"Memleketimiz baştanbaşa hazinelerle doludur. Biz, o hazineler üstünde aç kalmış insanlar gibiyiz.(...) Gerçek zaferlere, ancak bu gibi verimli alanlardaki çalışmayla varacağız."

Mustafa Kemal (1923)^{310[317]}

Yıl 1919 değil, 2004!..

"VATAN NAMUSTUR, SATILAMAZ!.."

Yıl 2004... 85 yıl sonra aynı durumla karşılaştık. 19 Ağustos tarihli Yeniçağ Gazetesi tam sayfa manşet haber olarak,

³¹⁶ Kocatürk, Utkan, Prof. Dr., Atatürk'ün Fikir ve Düşünceleri, a.g.e., s.383.

³¹⁷ Kocatürk, Utkan, Prof. Dr., Atatürk'ün Fikir ve Düşünceleri, a.g.e., s.383.

"Vatan namustur, satılamaz!.." kampanyası başlattı:

"Şehit kaniyla alınan, korunan ülke topraklarının para karşılığı satılması, toplumun her kesimini isyan ettirdi.

AKP, çıkardığı 4916 sayılı yasayla Türkiye'yi 'açık pazar' haline getirdi. **Anadolu'yu karış karış, parça parça satın almaya başlayan yabancılar, Sevr paçavrasını pratikte parayla uygulamaya koydular.**

Türkiye'nin sınır boyları, su kaynakları ve maden sahaları, bloklar halinde yabancılar tarafından ele geçiriliyor. 'Yatırım' ve 'inanç turizmi* maskesiyle arazi alan **yabancılar; silahla, savaşla yapamadığını parayla ve adım adım gerçekleştiriyor.** Vatanını, özgürlüğünü, bayrağını seven herkes satışa isyan ediyor!"³¹¹[³¹⁸]

Aynı gazetede yurtseverler tehlikeyi şöyle özetlediler:

Aytunç Altındal(Araştırmacı Yazar): "Egemenliğimiz tehdit altında."

Sinan Aygün (ATO Başkanı): "Ülkem adına endişeliyim."

Prof. Dr. Mustafa Erkal (Aydınlar Ocağı Başkanı): "Sevr'i parayla uyguluyorlar."

Vural Savaş (Yargıtay Onursal Cumhuriyet Başsavcısı): "Yerel yönetim yasaları da satış için çıktı."

Prof. Dr. Anıl Çeçen (A.Ü.Hukuk Fak.): "Sistematik yapılanma var."

Mehmet Şandır (MHP Gn. Bşk. Yrd.): "AKP, Türk'e ihanet ediyor."

Gürol Ergin (CHP Mv.): "AKP, önemini kavrayamıyor."

Oğuz Tezmen (DYP): "Yahudiler de böyle başladı."

H. İbrahim Özsoy (ANAP): "Kim alıyorsa alsın, denemez."

Doğu Perinçek (İ.P. Gn. Bşk.): "Urfa'yı Yahudileştirme Projesi yürütülüyor."

³¹⁸ Yeniçağ Gazetesi, 19 Ağustos 2004, s.1.

"Bastiğın yerleri 'toprak' diyerek
geçme, tanı!
Düşün altındaki binlerce kefen-
siz yatani.
Sen şehid oğlusun, incitme,
yazıktır atanı.
Verme, dünyâları alsan da bu
cennet vatani"
Mehmet Akif Ersoy (istiklâl Mar-
şı'ndan)

2006 yılına gelindiğinde de durum değişmedi. Gelişmeler karşısında Ceviz Kabuğu programında, 3,5 saat boyunca konuyu masaya yatırdık. Eski Başbakan Bülent Ecevit'in eşi, DSP'nin kurucu başkanı Rağsan Ecevit önemli değerlendirmeler yaptı:

"(Avrupa ülkeleri ve ABD) Şimdi karşılarında **zayıf, hattâ art niyetli bir hükümet** buldular ve bu fırsatı iyi değerlendirmeyi düşünüyorlar. Bu arada AB, Türkiye'yi bünyesine almak için şartlar koyuyor. Türkiye de Birliğe katılmak uğruna o şartları yerine getirmek için çırpınıyor. **Sanki AB'ye girdik de başımıza kuş kondu.** Daha AB'ye girmeden o uğurda attığımız adımlar, Türk insanını şu günlerde perişan etmeye başladı bile. **Devletin tarımdan desteği çekmesi istendi, çekildi.** 'Şeker pancarı yetiştirmeyeceksin, kendi mısırını kullanmayacaksın, Amerika'dan alacaksın' dendi. Buğday, et ihtiyacını AB karşılayacak. **'Su kaynaklarınızı da AB yönetecek'** dediler. *Devlet büyüklerimiz AB bağımlısı oldular.* Bu kararlar uygulandığı taktirde, **Türkiye AB'nin sömürgesi olacak.** Türk köylüsü, Türk çiftçisi toprağını satmasın da ne yapsın? Her şey inceden inceye hesaplanmış. Önce devlet köylüden desteği çekecek, sonra yabancıya toprak satışı yasası yeniden düzenlenip, ortaya sürülecek. Böylece yabancılar, en verimli topraklarımızı, çaresiz bırakılmış köylümüzden, çiftçimizden satın alacak ve **Türk köylüsü kendi toprağında yabancıya ırgat olacak. O topraklar ki şehitlerimizle kaynaşmış.** Şimdi biz 'Onları satıyoruz ve para kazanıyoruz' diye de övünüyoruz. Oysa bir ülke," toprakları ile vardır. **Toprak olmaz-**

sa devlet de olmaz." ³¹²[319]

"Benim bir karış toprak vermem söz konusu olamaz. Zira istenen toprak bana ait değildir. O, milleti-me aittir. Bu imparatorluğun hiçbir parçasını hiçbir kimseye veremem. Yahudiler şimdilik milyarlarını biriktirsinler. Kim bilir, bir gün bu imparatorluk paylaşılırsa, onlar da istediklerini, belki de bir şey ödemededen elde edebilirler. Fakat ancak kadavramız paylaşılırsa. Canlı vücuttan parça koparılmasına müsaade edemem."

2. Abdülhamid

Rahşan Ecevit, toprak satışlarıyla misyonerlik ve özelleştirme arasında bağ olduğuna da dikkat çekti:

"Özelleştirmenin manası, devletin doğrudan ekonomik girişimlerinin mülkiyet ve yönetiminin diğer kişi ya da kuruluşlara devredilmesidir. Yabancılara devrediliyorsa, bunun yabancıya toprak satışından ne farkı var? **Yabancıların aldığı bu topraklarda Hıristiyan nüfus artıyor ve misyonerlik faaliyetleri de yoğunlaşıyor.** Türk milletini bir arada tutan unsurlardan biri de dindir. Türkiye'yi bölmenin bir yolu da din değiştirmekten geçer. **Hıristiyan nüfusu artarsa, Türkiye'yi bölmek de kolaylaşır.** (...) Yabancıların yoğunluk kazandığı bölgeleri elde tutmak zorlaşır. (...) Türkiye'nin stratejik yerlerinden en çok **İsraililer toprak alıyor. Oysa İsrail kendi vatandaşına bile toprak satmıyor, İsrail topraklarının yüzde 90'ı devlete ait.** Asıl hile, yabancı adına

³¹⁹ Ceviz Kabuğu Programı, Kanaltürk Televizyonu, Ankara, 7 Nisan 2006 Cuma, Saat 22.40.

değil de, Türkiye Cumhuriyeti vatandaşı adına satışın yapılmasıdır. Arkada para verenlerin de yurt dışı kaynaklı olduğu söyleniyor ama bunu belgeleme şansı yok."³¹³[320]

Toprak satışları hız kesmeden devam ettiği için uyarılar da sürdü. 2006 Eylül'ü sonunda, Rağşan Ecevit, "**Yabancıya toprak satmayın, nişan yüzüğümü vereyim**" diye âdeta yalvarıyordu:

*"Uğrunda kan akıtılan topraklara vatan denildiğine göre, o topraklar para karşılığı satılamaz. Ülkeyi bu duruma getirenler avuçlarını açsınlar, halktan açıkça yardım toplansınlar. O zaman ben de, 62 yıldır parmağımda sevgiyle taşıdığım nişan yüzüğümü vermeye hazırım."*³¹⁴[321]

Rağşan Ecevit'in bu açıklamasından yaklaşık bir ay sonra (5 Kasım 2006'da), o yüzükle bağılı oldukları eşi, eski başbakan Bülent Ecevit vefat etti...

"Bu bir kasaplık!.."

YUNAN VAHŞETİNE VAHİDETTİN BİLE DAYANAMIYOR...

Milli mücadeleyi engelleyen, Mustafa Kemal'i görevden alan ve tutuklanması emrini veren, 15 yılına İngiliz sömürgesi olmayı kabullenen ve Kurtuluş Savaşı sonunda da bir İngiliz zırlısı ile kaçacak olan Padişah Vahidettin bile, sonunda Yunan mezalimine isyan ediyor³¹⁵[322]..

"Babası gibi İngilizsever" olduğunu bizzat söyleyen Sultan Vahidettin, İngiliz Morning Post (Sabah Postası) Gazetesi'ne

³²⁰ Ceviz Kabuğu Programı, Kanaltürk Televizyonu, Ankara, 7 Nisan 2006 Cuma, Saat 22.40. (Canlı yayında izleyicilere, "*Vatan toprakları satılıyor. Türkiye'nin bütünlüğü tehlikede mi?*" sorusunu sorduk. Ankete katılan 10 bine yakın izleyicinin yüzde 98'i "evet" yanıtını verdi.-HC)

³²¹ Hürriyet Gazetesi, 30 Eylül 2006, s.1.

³²² Yunanlılar'ın çok kısa bir süre içinde 20 bin sivil **Türk'ü katlettiği** rapor ediliyordu. -HC

verdiği uzun demeçte, "itilaf Devletleri, Yunan kasaplığına son verdirmelidir" demek zorunda kaldı.

Vahidettin'in özel demecinden bazı satırbaşları şöyle özetleyebiliriz:

*Milletimiz harbe (1. Dünya Savaşı'na girmekle büyük bir hata işledi. Fakat bir hata işledi diye, bu harple ilgisi olmayan binlerce insanı cezalandırmak hiç de doğru değil. **Hükümetin bir hatası için neden Anadolu'nun masum halkı, sizin de iyi bildiğiniz gibi, Yunanlıların katliamlarına ve çetelerin görülmedik, işitilmedik vahşetlerine maruz kalsınlar?***

***Yüzde 99'u Müslüman olan bir memleket, niçin Yunanlılar'a terkedilsin?** Şurada masamın üzerinde Aydın'a ait birçok resimler ve son zamanda **Ermeniler tarafından işlenen katliamları gösteren fotoğraflar** var. Giderken onları size vereceğim. Bugün bu mütecavizler, yalnız masumların katliamı ile meşgul oluyor. Memleketimiz yakılıyor, haksız yere birçok halk öldürülüyor. Büyük bir vahşet değil mi?*

Olaylar daha zor bir duruma gelmeden İtilâf Hükümetleri bu kasaplığa bir son vermelidir.

*Aziz pederim Sultan Abdülmecid Han, İngiltere'nin dostu ve Fransa ile İngiltere'nin müttefikleri idi.^{316[323]} **Ben ise, her zaman İngiltere'yi sevdim ve daima İngiliz politikasının muhibbiyim (aşığıyım). İnsaniyet ve adalet duyguları ile dolu olan asil İngiliz milleti ve hükümeti, hakkımızı geri almakta bize adil biçimde yardım edecektir.***

(İttihatçıları eleştirdikten sonra) Fakat bu hareketler Avrupa'nın, Yunanlılar'ın yaptıkları katliam ve vahşi hareketlere izin vermesine bir gerekçe oluşturmaz.

(...) Ahalinin kasaphanelerde koyun keser gibi öldürülmesine izin verilmemelidir."

İngilizlere yaranmaya çalışan, onların İstanbul'u işgal et-

³²³ **Yabancı devletlerle "müttefik" olmak bile, işgal edilmeyi önlemiyor.** O yüzden, günümüzde de "Ben ABD'nin stratejik müttefikiyim, AB'nin müttefikiyim, NATO üyesiyim" demek Türkiye'nin esenliği için anlam taşıyor. -HC.

melerine ses çıkarmayan Vahidettin aynı demecinde Yunanistan'dan yakınıyor.

Paris'teki konferansta Venizelos'un diğer devlet başkanlarını "büyülediğini" ve "Türkler'in yıllardır Avrupa'da kötü gösterildiğini" söylüyor. Vahidettin, İngilizlerin mütareke koşullarını öğrendiği zaman İzzet Paşa'ya şöyle demişti:

*"Bu şartları çok ağır olmalarına rağmen kabul edelim, öyle tahmin ederim ki, **İngilizler'in doğuda asırlarca devam eden dostluğu ve lütufkâr siyaseti değişmeyecektir. Biz onların hoşgörüsünü daha sonra elde ederiz.**"^{317[324]}*

VAHİDETTİN: "SANKİ AYDA YAŞIYORUZ!.."

Son padişah, "**Sanki ayda yaşıyoruz**" sözleriyle içine düştüğü felâketi anlamış ama çıkış yolunu hâlâ yanlış yerde arıyordu. "Babasının İngiltere'nin büyük dostu" olduğunu 15 Temmuz (1919) tarihli İngiliz gazetesi The Morning Post'a da tekrarlayacak, onlardan medet umma gafilliğini sürdürecektir, **savaşı kazanan celladına sanki yalvaracaktı**; direnmek, karşı koymak, mücadele etmek yerine...:

"... Etrafla irtibatımız hâlâ kesik... Sanki ayda yaşıyoruz... Milletimiz harbe girmekle büyük hata etti.. Fakat memleketi harbe sürüklemeye hiç katılmamış olan binlerce halkı cezalandırmak da elbette hatalıdır. Sevgili babam Sultan Abdülmecid İngiltere'nin büyük dostu ve bu memleket ile Fransa'nın müttefiki idi. Ben daima İngiltere'ye hayranlık besledim ve daima İngiltere'ye dost bir siyasetin destekleyicisi oldum. Biz İngiliz milleti ile hükümetinin insaf ve insanlık duyguları ile adaleti temin için bize yardım edeceklerini ümit etmekteyiz..."^{318[325]}

Fransız basını Anadolu'nun parolasını yazıyor:

³²⁴ Jaeschke, Gotthard, a.g.e., s.2.

³²⁵ Jaeschke, Gotthard, a.g.e., s.5.

"TÜRKİYE TÜRKLER'İNDİR!.."

Paris merkezli Le Temps Gazetesi, günümüze kadar gelen ve önce Hürriyet Gazetesi'nin sloganı olan, bugün ise Yeniçağ Gazetesi'nin de kullandığı '**Türkiye Türkler'indir**' sloganını yayınladı.

Anadolu'nun nabzını çok iyi tutan Fransız gazetesi, Kuvayi Milliye hareketinin gücünü, halkın desteğini ve işbirlikçi hükümetin zayıflığını şu sözlerle okuyucularına duyurdu. Fransa vatandaşlarının bu haberi okuduğu sıralarda, Fransız yöneticiler Türkiye'yi paylaşmaya çalışıyordu:

"Hükümet, Anadolu'daki durumun ciddiyetini kavradı ve bu durumun genişlemesi halinde, bütün ülkenin itilaf Devletleri tarafından işgaline yol açacağını gördü. (...)

Bu hareketi bastırmada hükümetin şansı çok zayıf. Görüştüğüm kaynaklara göre, **Anadolu Hareketi tamamıyla milli bir harekettir**. Konya'dan ötede hükümetin sözü geçmemektedir. (...)

Parola: Türkiye Türkler'indir.

Eğer hükümet bunlara karşı asker yollarsa, **giden asker de derhal karşı tarafa katılacak**. Bunların çoğu aynı şekilde düşünmektedirler. *Bu nedenle de hükümet, Mustafa Kemal'e karşı yollayacak bir paşa bulamamaktadır.*

Damat Ferit'in devrileceği ve yerini Mustafa Kemal'e taraf tar bir hükümete terk edeceği düşünülüyor."

Milli Kongre'nin tespiti..

KURTULUŞUN ÖNÜNDEKİ ENGEL: PARTİ-ZANLIK !..

Erzurum'da, "*milli vicdandan doğmuş*" derneklerin katılımı ile toplanan **Milli Kongre** 7 Ağustos'ta çalışmalarını tamamladı.

Kongrenin toplanmasına neden olan, Türkiye'yi tehdit eden gelişmeler şöyleydi: 30 Ekim 1918'de imzalanan Mondros

Mütarekesi'ne kazanan devletler uymuyordu.. Anlaşmaya aykırı biçimde Türkiye işgal ediliyordu.. Ermeniler, Kafkasya'da sınırlarımıza kadar uzanan Türk ve Müslüman soykırımına başlamıştı.. Karadeniz kıyılarında Pontus Devleti kurmak için Rusya'dan "göçmen" görüntüsü altında, yabancı Rumlar(Osmanlı Rumları değil) akın ediyordu.. Rumlar bu amaçla dış destekli eşkiya çetelerini Karadeniz'e sokmuşlardı..

Bu koşullar altında ulusal varlığımızın kurtarılması amacıyla Erzurum Milli Kongresi ana hatlarıyla şu kararları aldı:

1- Trabzon kenti ve Canik Sancağı ile Doğu kentten (Erzurum, Diyarbakır, Elazığ, Van ve Bitlis) hiçbir neden ve bahane ile birbirlerinden ve Osmanlı Topuluğu'ndan ayrılması mümkün olmayan bir bütündür. **Mutlulukta ve felâkette ortaklığı kabul eder ve aynı amacı hedef edinirler.**

2- Osmanlı vatanının bütünlüğü ve milletin bağımsızlığının sağlanması, saltanat ve hilâfet makamlarının korunması için **Kuvayi Milliye'yi etkin duruma getirmek ve milli iradeyi egemen kılmak esastır.**

3- Her türlü işgal ve müdahale Rumluk, Ermenilik teşkili anlamına yönelme sayılacağından **birlikte savunma ve karşı koyma (direnme) esası kabul edilmiştir.**

4- Siyasi egemenliği ve toplumsal dengeyi bozacak biçimde, *Hıristiyanlar'a yeni ayrıcalıklar (imtiyazlar) verilmesi kabul edilmeyecektir.*

5- Milletimiz insani ve asrî (çağdaş) amaçları yüceltir. (...) Devlet ve milletimizin iç ve dış bağımsızlığı, vatanımızın bütünlüğü saklı kalmak üzere milliyet esaslarına uygun ve ülkeye karşı işgal amacı olmadan herhangi bir devletin fenne, sanayiye, ekonomiye ait yardımlarını mutlulukla karşılarız.

6- İstanbul hükümetinin milli iradeye boyun eğmesi zorunludur. (...) *Hükümet hemen milli meclisi toplmalıdır.*

7- Milli vicdandan doğan derneklerin anlaşma ve birleşmeleri ile oluşan kitle, şimdi "*Doğu (Şarkî) Anadolu Müdafaa-i Hukuk Cemiyeti*" adında bir topluluk hâline getirilmiştir. **Bu cemiyet her türlü particilik akımlarının dışındadır.** Bütün Müslüman yurttaşlar demeyin doğaç üyesidir."

Kongre toplantısından çıkan sonuçların en önemlilerinden biri de, kurtuluşun önünde "**partizanlığın**" büyük engel olduğu idi. Sen ben kavgalarının ne denli bölücü olduğunu Mustafa Kemal o tarihte kayda geçirmişti.. Ona göre, bu koşullarda, "**siyasi partilere değil, milli birliğe**" ihtiyaç vardı!..

"**Ordudan perde arkasında kalmak için ayrılmadığını**" toplantının ilk gününde sıkıca vurgulayan Mustafa Kemal, damgasını vurduğu kararlarda, "dış yardımlar" ya da "yabancı ülkelerin yardımları" konusunda da, bugüne ışık tutacak bir ilkeye imza atıyor. **Mustafa Kemal ve arkadaşları "yabancı yardımını kabul ediyor", ancak "devletin bağımsızlığı ve vatanın bütünlüğüne en küçük bir tehdit oluşturmaması gerektiğini" vurguluyordu.**

Erzurum Kongresi'nin özeti şuydu:

- **Vatan bir bütündür, parçalanamaz.**
- **Millet, işgale karşı kendisini savunacaktır.**
- **Kuvayi Milliye tek kuvvettir.**
- **Egemenlik, milli iradenindir.**
- **Manda ve himaye kabul edilemez.**

Bir yanda Amerika, öte yanda İngiltere..

"TÜRKİYE AMERİKALILAR'A BIRAKILMAMALI!..

"Biz, 'gerçek ideal din imiş' gibi davranacak çıkarıcı bir grubu, yönetici olarak sunmaya çalışacağız... Bizim şimdiki hedefimiz

**bölmek, arkadaş
gibi davranıp ka-
zanmak ve sonra
hükmetmek olma-
lıdır."**
İngiliz Ryan^{319[326]}

"Türkiye Amerikalılar'a bırakılmamalı" diyen Veliâht Abdülmecid Efendi idi.. İlk bakışta Abdülmecid'in ulusal bir görüşte olduğu izlenimi veren bu açıklama, aslında sömürgeciliğe ışık yakıyordu.

Veliâht'ın İttihadçılarla temasta olduğu ve **millicilere (ulusalcılara)** yardım ettiğinden kuşkulanan İngiliz ve Fransız Yüksek Komiserleri, bir Cuma günü 2 saat boyunca onu "*sohbet*" adı altında "*sorgulamışlardı!*" (Bu durum, o günün gazetelerine haber bile oldu!..)

Daha sonra bu görüşme, İngiliz Yüksek Komiserliği görevlilerinden Rayan (Ryan) tarafından ülkesine rapor edildi. Abdülmecid Efendi, "**Türkiye'nin Amerikalılar'a bırakılmamasını**" söyledi ve "**Ne Kuvayi Milliye hareketi, ne de onun önderleri ile hiçbir bağlantısı bulunmadığına ilişkin**" namus sözü verdi!.. Padişah koltuğuna otursa bile bu görüşlerinden vazgeçmeyecekti!..

Türkiye'yi Amerikalılar'a teslim etmek istemeyen Abdülmecid, **İngilizler'e çoktan teslim olmuştu**, İngilizleri ne kadar çok sevdiğini ve bağlı olduğunu kanıtlamak için, *sömürge müfettişlerine* odasının duvarından hiç indirmedığı Lord Palmerstone'un portresini gösterdi!..

Ancak İngiliz istihbarat teşkilâtı, süreç içinde Kemalistler ile Abdülmecid ilişkisini tehlikeli bularak, emin olmak için daha sonra da birkaç kez kendisiyle baş başa görüşme yaptı. Bundan tam sonuç alamayıp kuşkuları sürünce, **ünlü Hintli casusları Mustafa Sagir'i** görevlendirdiler. Hintli İngiliz casusun görevi, diğer Osmanlı paşaları ve şehzadelerinin hangisinin İngiliz dos-

³²⁶ Karaduman, Fethi, a.g.e, s.283.

tu, hangisinin düşmanı olduğunu tespit etmektir.

İngilizler kuşklarını Vahidettin'e bildirerek Abdülmecid'in gözaltına alınmasını istediler. Vahidettin'in emri üzerine veliaht, Çamlıca'daki köşküden alınarak Dolmabahçe Sarayı'nda 38 gün göz hapsinde tutuldu (31 Ağustos-7 Ekim 1920).^{320[327]} **AncaK, gözaltı süresinin bitiminden yaklaşık 2 ay sonra aynı Abdülmecid, "Milliyet ve din farkı gözetmeden bütün milletlerin koruyucusu" sıfatıyla Papa 15.Benedikt adına bir anıt açılışı yaptı!..**^{321[328]}

"Belirti bir millete sevdıyla bağlanmaktan kaçınınız. Başka bir ülkeye nefret ya da sevgi duyguları beslemeyi adet edinen milletler köleleşirler, kendi görev ve çıkarlarını unuturlar. (...) Büyük ve güçlü bir ülkeyle öyle bir ilişki kuran küçük ya da zayıf bir millet, ötekinin uydusu olmaktan kurtulamaz. Yabancı entrikaların aleti durumundaki kişiler, güvenini ve alkışını aldıkları halkı aldatarak, onun çıkarlarını başkalarına teslim etmesini sağlarken, bütün bunla-

³²⁷ Veliiaht Abdülmecid hakkında kişisel kanaatim şudur: Abdülmecid, millîcilerin gücünün arttığını görerek, bundan yararlanmak ve *Mustafa Kemal'in Ankara davetini* lehine çevirerek kendi halifeliğinin ilânını sağlamaktı. Birçok uzmanın belirttiği gibi Ankara'ya millici olarak değil, bir monark ve padişah olarak gitmek istiyordu-HC. (Nitekim İngiliz belgelerinde de benzer kanıtları görmek mümkün: "Abdülmecid nasyonalizmini *kuvvetli bir İngiliz sevgisiyle ve Ankara'ya karşı güttüğü kuşkusunu* ile 1922 yılında bile hâlâ bir arada yürütüyordu." Jaeschke, Gotthard, a.g.e., s.20.)

³²⁸ Jaeschke, Gotthard, a.g.e., s.18.

ra karşı çıkan gerçek yurt-severler şüpheli duruma düşürülüp lanetlenebilirler."

George Washington

(ABD Başkanı.

17 Eylül 1796. Siyasetten çekilirken yaptığı veda konuşması.)

HALİDE EDİP: "GEÇİCİ AMERİKA MANDASINA GİRELİM!.."

Abdülmecid Efendi'nin tersine, ulusal mitinglerin coşkulu sesi Halide Edip ise "Türkiye'nin Amerika'ya bırakılmasını" istiyordu!..

Erzurum Kongresi'nin bitiminden üç gün sonra kentten ayrılmamış bulunan Mustafa Kemal'e uzun bir "gizli mektup" gönderdi. *"Millî davada canı ve başı ile çalışanlar arasında bir Türk askeri alçakgönüllülüğü ile Mustafa Kemal'le birlikte olduğunu"* belirten Halide Edip, Amerikan mandasını *"15-20 yıl katlanılabilir kötü bir durum"* olarak tanımlıyordu.

Ama, sömürgesi olmayı istediği Amerika bunu kabul etmeyebilirdi!.. Onu, *"Avrupa'dan üstün bir millet olabilirsiniz"* diye ikna edebilirdik!..

Daha sonra "onbaşı" sıfatını alacak olan Halide Edip, *"Sergüzeşt (macera) ve savaş devri artık geçmiştir"* diyordu.

Mustafa Kemal'in "Milli Mücadeleye yardımcı ol" diye davette bulunduğu Halide Edip; cevap mektubunda *"Henüz Milli Mücadele'ye inanmadığını"* ortaya koyuyordu.

Kanıtları vardı!:

"İngiltere Türk'ün birliğini, çağdaşlaşmasını, gerçek bir istiklâl kavuşmasını istemiyor. İngiltere Türkiye'yi bir bütün hâlin-

de a la bilse kafasını, kolunu koparır, birkaç yıl içinde sâdık bir sömürge haline koyar."

Başka bir çözüm(!) yolunu şöyle görüyordu:

"Diğer bir çözüm yolu da Türkiye'yi Trakya'dan, İzmir'den, Adana'dan, belki de Trabzon'dan ve mutlak İstanbul'dan mahrum ettikten sonra, eski kapitülasyonları ve boğulmaya mahkum dahi-li sınırları ile müstakil bırakmak."

Halide Edip'in ifade ettiği yabancıların bu niyetini, Sevr haritasına baktığımız zaman aynen görüyoruz. "Başka bir çözüm" diye sunulan tablo, Türkiye'nin bir "Sevr Ülkesi" durumuna getirilmesi idi!.. Orada da, Türkler'e yalnızca iç Anadolu bölgesi bırakılıyordu. Benzer bir durumu, bugünkü Avrupa Birliği para birimine (Euro'ya=Avro'ya) bakınca görüyoruz. **AB para biriminin üzerindeki haritada, Avrupa'nın sınırları içine Türkiye giriyor ama yalnızca Trakya ve İstanbul olarak!**

Amerikan sömürgeciliğine geçici bir süre katlanabilirdik!:

"Biz İstanbul'da kendimiz için bütün eski ye yeni Türkiye sınırlarını kapsamak üzere, geçici bir Amerikan mandasını katlanılabilir kötü bir durum olarak görüyoruz."

Amerikan mandası olmamızın gerekçeleri vardı:

"Filipin gibi vahşi bir ülkeyi, bugün kendi kendini yönetebilen çağdaş bir makine haline koyan Amerika, bu konuda çok işimize geliyor."

Sömürge olmanın da bir sınırı vardı!:

"On beş yirmi yıl zahmet çektikten sonra yeni bir Türkiye ve her kişisi eğitimi, zihniyeti ile gerçek istiklâli kafasında ve cebinde taşıyan bir Türkiye'yi ancak Yeni Dünya'nın (=Amerika'nın) gücü meydana getirebilir."

Padişah Vahidettin ve başbakan eniştesi Ferit Paşa ise, İngiltere'nin sömürgesi olmayı "15 yıllığına"(!) istiyordu. Aslında kendileri çoktan onların sömürgesi olmuştu, **"İslâm'ın halifesi" Padişah, Cuma namazı için bile camiye giderken kendisini "İslâm askeri" değil, "İngiliz askeri" koruyordu!..**^{322[329]}

³²⁹ Öztürk, İbrahim Sadi, 1'inci T.B.M.M.'nin Gizli Oturumlarında Atatürk'ün

Halide Edip'e göre Amerikan mandasına girmenin başka yararları da vardı:

"Amerika'yı kendimize kazanarak Şark (Doğu) Sorununu da, Türk Sorununu da (!) gelecek için kendimiz çözmüş olacağız."

Tabii bu kadar yararlı bir sömürgecilik için katlanmamız gerekenler şeyler de vardı:

"Hızla istememiz gereken Amerika da, tabii sakıncasız değildir. İzzet-i nefsimizden (onurumuzdan) oldukça özveride bulunmak zorundayız."

Biz istesek de Amerika bizi sömürge olarak kabul etmeyebilirdi! Halide Edip, bu durumda Amerika'yı razı etmenin yolunu da Mustafa Kemal'e şöyle açıklıyordu:

"Amerika Doğu'da mandaterliğe (sömürgeciliğe) ve Avrupa'da başına dert almak istemiyor. Fakat onlar, Avrupa'dan daha üstün bir millet olmayı onur sorunu yapmışlardır.^{323[330]} Bir millet (Türkiye), samimiyetle Amerika milletine başvurursa, Avrupa'ya, girdikleri memleket ve milletin hayrına nasıl bir yönetim kurabildiklerini göstermek isterler."

Yani, Halide Edip "Ey Amerika! Gel bizi öyle bir yönet ki, Avrupa senin kendisinden ne kadar üstün bir millet olduğunu görsün!. Sen ki, Filipin gibi vahşi bir ülkeyi bile çağdaş bir makine haline getirdin!" diyor!..

"Doğru bir soruyu" da "yanlış bir zamanda" soruyordu:

"Sınırlarında bu kadar çok evlâdı olan zavallı memleketimizin fikir ve uygarlık savaşında kaç tane şehidi var?"

AMERİKÂN MANDASI savunucularının büyük kısmı İstanbul'da toplanmış olan aydınlardı(!). İngiliz mandasını savunanların başında Alemdar, Payam ve İstanbul gazeteleri geli-

Konuşmaları, (Bugünkü Türkçe İle) (24.4.1920-25.2.1922), ATO Yayını, Ankara 2004, s.36.

³³⁰ Türkiye'nin "üstün bir millet" olmasını Halide Edip kendisine sorun yapmıyor!.. -HC.

yordu. İstanbul'daki sözde aydınlar *-bugünkü deyimimle "karanlık aydınlar"-* Amerikan mandasını -özetle- şu gerekçelerle savunuyorlardı:

1. Türkiye'nin toprak bütünlüğünü korumak,
2. Azınlıklara yabancı müdahalelerini engellemek,
3. Yabancı sermaye girişini sağlamak,
4. Devletin ağır borç yükü altında olması.

Bu sözde aydınlara göre, "Amerika'nın, Avrupa devletlerinin aksine sömürgeci bir düşüncesi yoktur Amerika, "laik ve milliyetsiz bir kimliğe sahiptir"^{324[331]}

"YA BENİMSİN YA DA KÜRTLER'İ AYAKLANDIRIRIM"., İngilizler ise, eğer Türkiye Amerikan mandasına girerse, bölgede Kürt ayaklanması, Ermeni sorunu gibi olaylar yaratıp Amerikalılar'ı yıldırarak, sonunda da ülkemizi ele geçirmek istiyordu.^{325[332]}

İNÖNÜ, MANDACI!.. BAYAR, CUMHURİYET KARŞITI!..

Halide Edip gibi kafası karışık olan, daha doğrusu Mustafa Kemal kadar kararlı ve net düşünceli olan kimse yoktu.

Mustafa Kemal'in en yakınındakiler bile "mandacı" ya da "cumhuriyet karşıtı" idiler.

Fuat Köprülü'nün^{326[333]} anlatımına göre, "Memleketin en temiz, en idealist tanınmış birçok evlâtları bile şaşkın, bezgin,

³³¹ Öztoprak, İzzet, Dr., Kurtuluş Savaşı'nda Türk Basını (Mayıs 1919-Temmuz 1921) (Türkiye ile ilgili dış haberler ve bunların iç basındaki tepkileri), Türkiye İş Bankası Kültür Yayınları, Ankara, 1981, s.80.

³³² Kurmay Binbaşı Hüsrev Gerede'nin sözleri. Bakınız: Önal, Sami, a.g.e., s.63.

³³³ Ord. Prof. Dr., Türk Edebiyatı ve Türk Tarihi üzerinde uluslararası en büyük otorite, 1950'de Dışişleri Bakanı.

ümitsiz bir haldeydi.. (...) Kara mütareke günlerinde en metin, en fedakâr insanlar bile bu korkunç düşüncelerle sarsılmışlar, kuvvetlerini, iradelerini, ümitlerini kaybetmişlerdi; sonsuz gibi duran bu karanlık içinde hiçbir ışık göremiyorlardı."^{327[334]}

Celâl Bayar'ın anlatımına ve İnönü Arşivi belgelerine göre, Albay İsmet Bey (İnönü) arkadaşı General Kâzım Karabekir'e 27 Ağustos 1919 tarihli yazdığı ve Kurmay Binbaşı Saffet Arıkan'la gönderdiği mektupta şöyle diyordu:

"(...) Eğer Anadolu'da halkın Amerikalılar'ı herkese tercih ettikleri zemininde(=yolunda) Amerika milletine müracaat edilse, pek ziyade faydası olacaktır, deniliyor ki ben de tamamiyle bu kanaatteyim."^{328[335]}

Kâzım Karabekir Paşa ise, manda yanlısı olmayı *"İşgal altında özgür bir nefes alamayan aydınlarla, Anadolu'daki Millî Direnişçiler arasındaki fark"* olarak açıklıyor ve mandaya kesinlikle karşı olduğunu net biçimde ortaya koyuyordu:

"Millî direnişe karar vereceği yerde, Sivas Kongresi Amerika mandasını isteriz derse, aylardan beri ne zorluklar ve ne fedâkârlıklarla hazırlanan **millî teşkilat çözülp, dağılıverir. Diğer devletler, milli cephenin bozulduğunu görünce, parçalama işlemini manda kelimesiyle kolayca yapabileceklerdir.** Oysa, istiklâl (=bağımsızlık) aşkı hemen bütün ordu mensubunu ve yer yer halkı sarmış ve bu aşkla Erzurum Kongresi'nden milletinin sesi fışkırmıştır. Balıkesir'de, Alaşehir'de de aynı sesler yükselmiş; şimdi Sivas'ta bütün bunların sonucu olarak millî kuvvet sonsuza kadar yok olmaktan kendini kurtarmak ve bağımsız bir devlet olarak yaşamak ümidini gerçeğe dönüştüreceklerdir.

İşte Anadolu'da millî kuvvetler arasında milletinin özgürlük ve mutluluğu için fiilen uğraşan gözlerin gördüğü bu gerçeğe karşılık, istila altında özgür bir nefes alamayan en aydın ve en tecrübeli ve hamiyetli insanların zan ve vehimleri arasındaki fark... Bu görüşü kuvvetlendiren İsmet Bey'in gönderdiği mektu-

³³⁴ Kocatürk, Utkan, Prof. Dr., Atatürk Çizgisinde Geçmişten Geleceğe, s.129.

³³⁵ Bayar, Celâl, a.g.e., Cilt 6, s.108; Turan, Şerafettin, Prof. Dr., İsmet İnönü (Yaşamı, Dönemi ve Kişiliği), İkinci Basım, Bilgi Yayınevi, Ankara, Nisan 2003, s.30.

bu, İstanbul Hükümeti hakkında dahi faydalı bilgi olduğundan aynen yazıyorum."^{329[336]}

Başından itibaren "ulusal direnişten" yana olan General Kâzım Karabekir'in bu yanıtına karşın, Albay İsmet "mandacılık" görüşünü sürdürdü. Ancak, Mustafa Kemal'in iradesinin Sivas Kongresi'ne yansması ve Kongre'de bu görüşün reddedilmesi üzerine vazgeçmek zorunda kaldı, iyi bir "ikinci adam" olacak olan Albay İsmet (İnönü), işgale karşı direniş kongreleri yapılırken "henüz" destek vermiyor, İngilizce öğrenip, bira içiyordu!:

"İsmet Bey, ... Sivas Kongresi'nde ABD mandasının istenmesine karar verilmesinin yararlı olacağını belirten layiha (=tasarı) doğrultusunda belirtmiş olduğu anlaşılan bu görüşünden, Kongre'de manda önerisinin reddedilmesi karşısında vazgeçmişti. O, boş zamanlarını bir İngiliz öğretmenden İngilizce öğrenmek ve arada bir Cenyo Birahanesi'nde arkadaşlarla buluşup, ülke sorunlarını konuşurken bir iki kadeh bira içmekle değerlendirilmeye çalışıyordu."^{330[337]}

Celâl Bayar'ın da o tarihlerde, "direnişten yana" ama, "Cumhuriyet karşıtı olduğunu" görüyoruz. Bunu bizzat kendisi itiraf ediyor:

"Ben de o zamanlar Cumhuriyet idaresinin, bizim halk tarafından kavranmasında zorluk olacağını ve böyle bir idarenin bizi ikiye bölerek dahili kavgalara yol açacağını düşünüyordum."^{331[338]}

Bayar, o tarihte "Cumhuriyet karşıtı" olduğunu itiraf ederken, "mukavemet (direniş) karşıtı" olduğu iddialarının ise doğru olmadığını açıklıyor... Galip Hoca kod adıyla milli mücadelede yer alan Bayar hakkındaki bu iddiayı, yazdıkları çok önemli bir

³³⁶ Karabekir, Kâzım, İstiklal Harbimiz, Türkiye Yayınevi, İstanbul 1960, s. 173. (Türkçeleştirme bana ait-HC)

³³⁷ Turan, Şerafettin, Prof. Dr., a.g.e., s.31. (Bu bilgiler, Prof. Dr. Şerafettin Turan tarafından; İnönü'nün kendi arşivinden ve özgün belgelerden yararlanılarak elde edilmiş. İnönü Vakfı Başkanı Özden Toker adı geçen kitabın hazırlanmasında özel destek vermiş. Bakınız: a.g.e., 8.11 - HC)

³³⁸ Bayar, Celâl, a.g.e., Cilt 7, s. 143.

kaynak olan Şevket Süreyya Aydemir ortaya attı.^{332[339]} Bayar'ın direniş karşıtı demeçler verdiğini ileri süren Şevket Süreyya, daha sonra bu iddialarını "**Tek Adam**" adlı ünlü kitabına da koydu. Buna yanıt veren Celal Bayar ise, Atatürk'ün Nutuk'taki sözlerini kaynak göstererek iddiaları yalanladı!..^{333[340]}

YIL 1919...

AMERİKA, TÜRKİYE'YE 100 BİN ASKER GÖNDERMEK İSTİYOR!..

Halide Edip, "**Amerika mandasına girmek için**" Mustafa Kemal'i ikna etmeye çalışırken, Amerikalılar da boş durmuyordu. Bir "**Amerikan yardım heyeti**"(!), temaslarını sürdürüyordu.^{334[341]}

³³⁹ Aydemir, Şevket Süreyya, "*Menderes'in Dramı*", Cumhuriyet Gazetesi, 25 Şubat 1969.

³⁴⁰ Bayar, Celâl, a.g.e., Cilt 7, s.155.

³⁴¹ "*Amerikan yardım heyetleri*"(!) çok ünlüdür. Bunların genellikle "misyo-

"Yardım heyetinin"(!) başındaki "Binbaşı" Arnold, Londra'dan sonra geçtiği Paris'te bir açıklama yaptı:

"Türkiye'yi medenî duruma getirmek için, 100 bin Amerikalı yeterlidir!"

Ülkemizi himayelerine almayı da -tıpkı Halide Edip'in söylediği gibi- "*insaniyet nâmına*" kabul buyuracaklardı!:

"Amerika, insaniyet duyguları ile Türkiye mandasını kabul edecektir. Rumeli ve Anadolu Türkiyesi'ni medenî hâle getirmek için 100 bin Amerikalı yeterlidir. Bu kuvvet iki yıl içinde koşullar hafifleyinceye kadar asayişini koruyabilir."

(...) Amerikalıların beslediği binlerce Ermeni çocuğu, münakalatı (=ulaşımı) koruyan yeterli sayıda yabancı kuvvet bulunmazsa, hiç kuşkusuz ağılıktan öleceklerdir.^{335[342]}

Halide Edip Amerikalılar'ı korurken, İzmir'in işgalinde İngilizlerin "**Türkler'i medenîleştirme projesi**"(!) adı altında, işkençe ve kırım uyguladıklarını söylüyordu: "*Mister Lloyd George'un (=Lloyd Corc) Türkler'i medenîleştireceğiz diye gönderdiği ordu, ne yazık ki medenîleştirmek hareketine böyle başlamıştır. Türk kamuoyunu çığırından çıkaran işte bu ilk İzmir olayıdır.*"^{336[343]}

nerlik" ve "güvenlik" çalışmalarının maskesi olarak kullanıldığı çok görülmüştür. Yakın tarihte, Irak'ın işgali öncesinde bu ülkeye (uçuşa kapatılan 36. paralelin güneyindeki Kürt bölgesine) yüzlerce "yardım heyeti" gitmiş ve orada işgal öncesi istihbarat ve askeri çalışmaları yaparak, işgalin alt yapısını oluşturmuştur. -HC.

³⁴² Bu arada, yüzyıllık sorun olan Ermeniler konusundaki cümleler de gözden kaçmamalı. Ermeniler'i kimin koruyup, beslediği de 1919'da itiraf ediliyor. -HC.

³⁴³ Adivar, Halide Edip, a.g.e., s.27.

YIL 2003...

AMERİKA, TÜRKİYE'YE 62 BİN 500 ASKER GÖNDERMEK İSTİYOR!..

Amerika'nın Irak'ı işgal etmesinden(20 Mart 2003) yaklaşık bir ay önce, 25 Şubat'ta TBMM'ne bir tezkere sunuldu.^{337[344]} **AKP Hükümeti bu tezkere ile milletvekillerine ABD'nin isteğini kabul ettirecekti.** Toplum ABD'ye ve bu isteğine karşı çıkıyor; AKP ve ABD ise bu tepkiler karşısındaki riski azaltmak için elinden geleni yapıyordu. **Bu amaçla, ABD'nin Ankara Büyükelçiliği yetkilileri TBMM koridorlarına kadar giderek "kulis" yapmaya başladılar.**

1 Mart 2003 Cumartesi günü, gizli oturumun ardından oylama yapıldı.^{338[345]} **Tüm CHP milletvekilleri "ret" oyu kullanırken,** 361 AKP milletvekilinden 264'ü "evet" dedi. 97 AKP'li, ABD'nin isteğine karşı direnenler arasına katıldı. Kesin sonuç şöyleydi:

Kullanılan oy : 533.

Kabul (evet) : 264.

Ret (hayır) : 250.

Çekimser : 19.

Kabul oylarının 14 sayı fazla olmasına karşın, Anayasa'nın 96. maddesine göre "TBMM üye tam sayısının salt çoğunluğuyla karar gerektiği" için tezkere reddedilmiş sayıldı.

1 Mart Tezkeresi kabul edilseydi, 62 bin 500 ABD ve müttefik askeri, 6 ay süreyle Türkiye'de konuşlanacaktı. 255 uçak ve 65 helikoptere kadar Türkiye'de yığınak yapacaklardı. Türkiye hava sahasını rahatça kullanacak ve Irak'ı Türkiye üzerinden vuracaktı. Savaşçı *unsurlar*, sözde "geçici" olarak konuşlanacağı bölgeler oluşturacaktı. Bu bölgeler **İstanbul Sabiha Gökçen havaalanından Trabzon'a; ve Diyarbakır'dan Doğu Ana-**

³⁴⁴ Tezkere'nin tam adı: "*Türk Silahlı Kuvvetlerinin Yabancı Ülkelere Gönderilmesi ve Yabancı Silahlı Kuvvetler'in Türkiye'de Bulunması İçin Hükümet'e Yetki Verilmesine İlişkin Başbakanlık Tezkeresi*" idi.-HC

³⁴⁵ TBMM Genel Kurulu, 39. Birleşim, 1 Mart 2003, Saat 15.20.

dolu'daki pek çok bölgeye kadar hemen hemen tüm Türkiye'yi kapsıyordu. Yani, "Irak'a müdahale" maskesi altında,

resmen Türkiye'nin "silahlı işgali" gerçekleşecekti!..

Tezkere öncesi AKP Hükümeti, olayın bu yönünden çok, Türkiye'nin asker göndermesi boyutunu ön plana çıkardı.

Olay, Irak'ta ABD'nin çizdiği 36. paralelin kuzeyine yerleşmesinin bir benzeri idi. ABD oradan asla çıkmadı, bölgeyi Irak'a "uçuşa yasak" ilan etti; Talabani ve Barzani'nin Kürt aşiretlerini palazlandırıp, Kürdistan kurulmasına; Saddam'ın devrilip, idam edilmesine; yardımcılarının idamı sırasında kafalarının bile koparak savrulmasına neden oldu..

Irak'ın kuzeyinin merkezden kopmasına, bugün durumdan zarar gören ve yakınan Türkiye de yardımcı olmuştı!.. Hükümetler, Türkiye'de yerleşen Amerikan "Çekiç Güç"ünün süresini her defasında "son kez" diyerek 6'şar ay olarak sürekli uzatmıştı. Bu yüzden, **Türk topraklarına 12 yıl boyunca yerleşen Amerikan askerleri**, Irak'ın bölünmesinde en büyük rolü oynadı. Bu gerçeği, Dışişleri Bakanı Abdullah Gül de yıllar sonra (Ocak 2007) kabul etti: *"Çekiç Güç'ün görev süresinin uzatılmasına destek veren hükümetlerin Irak'ın kuzeyinin koparılmasında rolü büyüktür."*^{339[346]}

Oysa, 1991'den beri Türkiye'de yerleşik olan ABD askerlerinin Türkiye'de kalma süresini son olarak, 26 Aralık 2002'de, Abdullah Gül'ün Başbakanı olduğu 58. Hükümet uzatmıştı!..

1 Mart Tezkeresinin reddedilmesiyle, Türkiye -şimdilik- büyük bir işgal tehlikesinin eşiğinden döndü!.. ABD bunun intikamını daha sonra 11 Türk askerinin başına çuval geçirerek aldı. Türk halkı ise, bunu -asla unutmayacak biçimde- belleğine kaydetti..

Irak'ı **"medenileştirmek!"**^{340[347]} için işgal eden ABD gibi,

³⁴⁶ Yılmaz, önder, "Gül, Süresini Uzattığı Çekiç Güç'ten Yakındı", Milliyet Gazetesi, 24 Ocak 2007, s. 15.

³⁴⁷ ABD'nin Irak'ı "medenileştirmekten" maksadı; demokrasi ve insan hakları getirmek, Iraklı kadınların seçimlere girmesini sağlamak, Saddam'ın sözde "kitle imha silahlarını" yok etmektir. Daha sonra ABD Başkanı Bush da,

AB de Türkiye'yi "medenileştirmek!" istiyordu. O da, ABD ile birlikte, Türk toprakları içinde PKK terör örgütünü -siyâsi ve silah yardımı biçiminde- destekleyerek, ülkemizin bölünmesini sağlamaya çalıştı. Bu gerçeklere karşın, "AB'ye üyelik" sürekli olarak Türk halkına "Medeniyet Projesi" olarak sunuldu ve sunulmaya devam ediyor!..

YIL 2005

AB RESMEN "SEVR" İSTEDİ..

Tarih: 24 Şubat 2005..

Türkiye-AB Karma Parlamento Komisyonu toplantısında Fransız milletvekili Jacques Toubon (Okunuşu: Jak Dübon), "**Türkiye Sevr'i kabul etmelidir!**" dedi.

Rum milletvekili Marios Matsakis de, Türkiye Ermeniler'e, Rumlar'a ve Kürtler'e soykırım uyguladı" diyerek, Toubon ile aynı görüşte birleşti. **Böylece soykırım yalanlarına ilk kez "Kürt soykırımı" yalanı da eklenmiş oldu!..**

Avrupa Birliği'nin resmi toplantısının basına kapalı bölümünde konuşan iki AB milletvekiline, toplantıda bulunan CHP milletvekili Şükrü Elekdağ ve Türkiye'nin AB Daimi Temsilcisi Büyükelçi Oğuz Demiralp sert tepki gösterdi.

"PARÇALAMA GAYRETİ VAR"... AB'nin her isteğine "evet" diyen AKP Hükümetinin Başbakanı Recep Tayyip Erdoğan, bir buçuk ay sonra, 16 Nisan 2005'te, toplumun hiç alışık olmadığı bir tepki verdi:

"Dayatmalar olduğu doğrudur. Hatta, parçalamaya yönelik

"Yanıldık, silah yokmuş!" dedi. Ama, 700 bin civarında Irak'lı sivil öldürüldü, dünyanın tanık olduğu insanlık dışı işkenceler yapıldı, Irak sünni-şii biçiminde mezhep kavgası ile iç savaşa itildi, Irak petrollerinin yüzde 75'i resmen ABD ve İngiltere'nin oldu.-HC

gayretler içerisinde tezler önümüze geliyor. ^{341[348]}

"**ALLAH BELÂNI VERSİN**"... Dışişleri Bakanı Abdullah Gül'ün tepkisi ise 2 ay sonra geldi. **Çok sıkı bir AB taraftarı ve savunucusu olan Gül**, şöyle demek zorunda kaldı:

"Allah belânı versin, dedirtmek istiyorlar!.." Gül'e göre, AB konusunda karşımızda "iki çevre" vardı: • "Birinci gruptakiler bize 'Allah belânı versin' dedirtmek istiyor, ikinci gruptakiler de fırsattan istifade her şeyi sokuşturmak istiyor. Oysa biz AB yolunda üzerimize düşeni yaptık ve yapmaya da devam edeceğiz." ^{342[349]}

"**AB perest**" sözde aydınlar ise, bu istek karşısında "sesiz" kaldı!.. Ama Türk halkı onların ne "düşündüğünü" geçmişten bu yana biliyordu... Devleti ve ülkeyi korur gibi gözükten **Damat Ferit, Sevr Anlaşması'nı imzalamanın kaçınılmaz olduğunu düşünüyor ve bunu "millî çıkarımız"(!) olarak gösteriyordu:**

"*Kimdir ki, bugün cesaret edip de 'Bu devlet mahvolsun' diyecek?*

... Kuvvetli ellere düştük, imza etmezsek dünkü tebaamız olan Yunanlılar işgal edecekler. İmza edersek, Yunan askeri gelmeyecek. Hep birden el birliği ile çalışarak Anadolu'da isyanı (Yunan işgalini değil, millî direnişi kastediyor-HC) bastırırım ve hem de Cenabı Hak'tan ümit ederim ki bastırırız. Hiç değilse, böyle bir ümit kapısı açık bulunur."

Daha sonra içişleri Bakanlığı koltuğuna oturacak olan "**Ermeni'den çok Ermeni, bir Frenkten çok Frenklik eden**" ^{343[350]} gazeteci **Ali Kemal** de, Sevr'i savunmanın ötesine geçiyor, karşı çıkan milliyetçilere "Zirzoplar!" diyordu:

"*Haydutların işi gücü savaş... Elllerinde derme çatma bir ordu, birkaç tane de düzmece kahraman. Dövüşüp duruyorlar.. Hükümet ölçmüş, biçmiş, uygun görmüş, Sevr Anlaşması'nı imzalamış. Size ne oluyor, a zirzoplar? öğrendiğime göre, Londra'-*

³⁴⁸ HO Tercüman Gazetesi, 17 Nisan 2005, 8.1, manşet.

³⁴⁹ Milliyet Gazetesi, 2 Mayıs 2005, s.7.

³⁵⁰ Önal, Sami, a.g.e., s.34.

da çocuk gibi, 'İzmir'i isteriz, Edirne'yi isteriz', hattâ Tam bağımsızlık isteriz' diye tutturmuşlar. Mihran (odasındaki Ermeni konuklardan biri-HC), bunlar çığgın!"

Millicilerin telgraflarını engelleyen, hattâ gizli şifreleri ele geçirmeye çalışan Posta-Telgraf Genel Müdürü, gazeteci-yazar **Refik Halit (Karay)** da, gece "üstü açık kalmış" biçimde yazıyordu! (Buna "üşütük düşünceler" de denebilir):

"..Bir patırtı, bir gürültü. Beyannameler, telgraflar... Sanki bir şeyler oluyor, bir şeyler olacak... Ayol şuracıkta her işimiz, her kuvvetimiz meydanda. Dört tarafımız açık. Dünya vaziyetimizi biliyor. Hülyanın, blöfün sırası mı? Hangi örgüt, hangi kuvvet, hangi kahraman? Hülyanın bu derecesine, uydurmasyonun bu şekline ben de dayanamayacağım. Bari Kavuklu gibi ben de sorayım:

- Kuzum Mustafa (Kemal), sen deli misin?"^{344[351]}

Refik Halit (Karay), daha sonra itirafta bulunarak **"Bu kadar yanılmamam lâzımdı"** diyecektir.^{345[352]}

İNGİLİZ MANDASI İÇİN SAHTE İMZALAR TOPLANIYOR

Hem içeriden, hem de dışarıdan "Türkiye'yi himaye(koruma)" adı altında "yabancıların sömürgesi" yapmak için uğraşlar verilirken, **Padişah'ın desteklediği "İngiliz mandacıları"** atağa kalktı. Kimliği daha sonra Nutuk'ta da açıklanacak, çoğu belirsiz kişiler "Türkiye İngiltere mandasına girsin" diye ev ev

³⁵¹ Özakman, Turgut, Şu Çılgın Türkler, s.20.

³⁵² "Kurtuluş Savaşı zaferle sonuçlanmış, Lozan Antlaşması imzalanmış ve **Kurtuluş Savaşı'na karşı çıkan 150 hain**, 1922'de yurt dışına sürülmüştü. **Refik Halit de bu 150'likler arasındaydı**. 15 yıllık sürgün yaşamından sonra, 1938'de çıkarılan af yasasından yararlanarak yurda dönen Refik Halit, kaleme aldığı anılarında, devrimin asla başarıya ulaşamayacağını sandığını itiraf etmiş **ve 'Bu kadar yanılmamam lâzımdı'** diyerek pişmanlığını dile getirmişti." (Dikbaş, Yılmaz, Gönüllü Devşirmeler, Toplumsal Dönüşüm Yayınları, İstanbul, Eylül 2002, s. 103.)

imza toplamaya başladı.

Günümüzde AB dayatmalarını kabul ettirmede, Annan^{346[353]} referandumunda ve ABD lehine tezkelerde (daha önce de 'Çekiş Güç' oylamalarında) olduğu gibi, kandırmacalar yapıyordu. Kapı kapı dolaşan kişiler, kapıyı açan vatandaşların durumuna göre yalan söyleyerek imza alıyordu. Gerçekte ne için imza verdiklerini bilmeyen Türk ve Müslümanlar,, ya "emeklilik maaşının artacağını" ya da "işsizliğin önleneceğini" sanıyorlardı.

Bu sahtekârlığı örgütleyenler, İngiliz ajanları ile **Hürriyet ve İtilaf Partisi ve onun "arka bahçesi olarak kurulan "İngiliz Muhipleri Cemiyeti"** (İngiliz Dostları Derneği) idi. "Bu addan, İngilizler'i sevenlerin kurduğu bir cemiyet anlaşılmasın! Bu cemiyeti oluşturanlar, kendi şahıslarını ve kişisel çıkarlarını sevenler ve kendileri ile (kendi) çıkarlarının kurtuluş çâresini Loyd Corc hükümeti aracılığıyla İngiliz himayesini sağlamada arayanlardı."^{347[354]}

Tarih boyunca "papazları" (din adamlarını) ajan olarak kullanmayı seven İngiltere, yine bir papazı öne sürmüştü: Rahip Frew!..

Rahip Frew (okunuşu: Furu), bir İngiliz ajanıydı ve Derneğin Başkanlığını yapıyordu.^{348[355]}

İngiltere Başbakanı Loyd Corc (Llyod George) tarafından özel olarak görevlendirilen papaz Furu, daha önce de Hindistan'da benzer görevlerde bulunmuş, İstanbul'a geldiğinde ise Başbakan Damat Ferit ile eşi Mediha Sultan'ın oğlu Prens Sami ve Hürriyet İtilaf Partisi Genel Başkanı emekli Albay Sadık'ı kontrolü altına almıştı. "*Ali Kemal türevlerinden*" Sait Molla da (Eski Danıştay Başkanı) İngiltere'nin "*gizli özel temsilcisi*" Furu ile can ciğer kuzu sarması idi. Papaz Furu "*Ordu Albayı Papaz*

³⁵³ KKTC'de yapılan referanduma adına veren dönemin Birleşmiş Milletler Genel Sekreteri Kofi Annan.

³⁵⁴ Mustafa Kemal'in sözleri. Bakınız: Nutuk (Kemal Atatürk), Hazırlayan: Kemal Bek, a.g.e., s.42.

³⁵⁵ Atatürk'ün Nutuk'taki tanımlaması. Bakınız: Söylev (Gazi M.Kemal Atatürk), Kısaltarak Basıma Hazırlayan: Ord. Prof. Dr. Hıfzı Veldet Velidedeoğlu, Çağdaş Yayınları, İstanbul, Mayıs 1978, s.24; Nutuk (Söylev), ADD Yayını, a.g.e., s.39.

Emiling" olarak da tanınıyordu.

İngilizler hesabına çalışan Sait Molla ile Furu, sık sık biraraya geldikleri gibi zaman zaman da yazılı olarak haberleşiyor ve mektuplaşıyordu.^{349[356]}

KUVAYİ MİLLİYECİLER'İN İSTİHBARATI bu yazışmaları izliyordu. Heyeti Temsiliye'nin bir kararında^{350[357]} bu istihbarat hakkında bilgi ediniyoruz:

"Dersaadet'te Çanakale Mevkii Müstahkem Kumandanı Miralay Şevket Beyefendi'ye

Şifre
16.11.35(1919)

Sivas,

kapandı 11.30

1. Mektupları taşıyan Celal Efendi geldi. Sait Molla'ya ait gönderilmiş olanların kopya olduğuna göre, **ele geçen asıllarının** yanınızda muhafaza edilmekte olduğu anlaşılmıştır. Bunların fotoğraflarının aldirılmasını! ve bu fotoğraflardan bir kısmının buraya gönderilmesini, asıllarının da gerektiğinde işe yaramak üzere güvenli bir biçimde korunmasını rica ederiz.

2. Mektupların içinde söz edilen. **Padişah'ın İngilizler'le yapmış oldukları anlaşma** hakkında kuvvetli inceleme ve uygulama yapılması ve bu konuda elde edilecek bilginin bildirilmesini önemle rica ederiz.

3. Biz şimdilik, **bu ihanet belgesinden** yalnız gerekli olan hakkında gizli olarak bilgi vermeyi ve adı geçeni huylandırmamak ve kovuşturmanıza zorluk çıkarmamak amacıyla da, yayın ve genelge konusunda uygun zamana ertelenmesini yerinde gördük.

3. Kolordu Kumandanı

³⁵⁶ Bu konuda sayısız kaynak vardır. Atatürk'ün Nutukta (Belgeler kitabında) deşifre etmesinin yanı sıra, C.Bayar da bunları yazmıştır. (C.B., a.g.e., Cilt 7, Belge 15, s. 194.)

³⁵⁷ 16 Kasım 1919. (Belge Cumhurbaşkanlığı arşivinde kayıtlı. Vesika No: 458.)

TARİH 2002.. Avrupa Birliği Türkiye Temsilcisi **Karen Fogg'un** yazışmalarının izlendiği ortaya çıktı! İşçi Partisi Genel Başkanı Doğu Perinçek'in düzenlediği basın toplantısında (7 Şubat 2002) bu istihbarat hakkında Türkiye bilgi sahibi oldu:

*"Karen Fogg'un e-maillerini ele geçirdik... Türkiye'ye karşı yeni bir Haçlı seferi başlatılmıştır... Buradan açıkça ilan ediyoruz ve bütün Türkiye'ye duyuruyoruz... Karen Fogg bir diplomat değildir Çankaya'da kurduğu karargâhta, **gizli servislerin yıkıcı işlerini yürüten bir istasyon şefidir.**"^{352[359]}*

Tunceli'ye gittiğinde, *"Türk bayraklarının yerine burada sarı, kırmızı, yeşilden oluşan bayrağı (PKK'nın sözde bayrağı-HC) görmek istiyorum"*^{353[360]} diyen **"Bayan Sis!"**^{354[361]} neler yapmıştı? Basına yansıyan açıklamalarla bu "sis" dağıldı:

"Haddini bildirdik, dediği Cumhurbaşkanı Sezer'in şifre adı HoR, yani Head of Republic (Cumhuriyetin Başı)... Mesut Yılmaz'ınki (O tarihte Başbakan Yardımcısı-HC) Happy Unyielder..."

Mehmet Ali Birand'a hitabı canım, tatlım, hayatım anlamına gelen svveethart... İşçi Partisi Genel Başkanı Doğu Perinçek, AB Türkiye Temsilcisi Karen Fogg'un (...) bizim Dışişleri ve Adalet Bakanlıklarında çalışan birtakım görevlileri ayarladığını, buradan gizli bilgiler sızdırdığını iddia etti. (...)

*Perinçek'in yaptığı suçtur veya değildir. **Ulusalıcı güçlere, 'Uyuyan köpekler', Cumhurbaşkanı'na 'haddini bildirdik' demek cüretini gösteren Bayan Fogg'un** hakkında doğan kuşukulara açıklama getirmesi gerekmiyor mu? Burası Hotanto cum-*

³⁵⁸ Atatürk'ün Bütün Eserleri, Cilt: 5, a.g.e., s. 175. (Türkçeleştirme bana ait.-HC)

³⁵⁹ Gündoğan, Eren, Yayına Hazırlayan, Karen Fogg Dosyası, Gündoğan Yayınları, Ankara, Mayıs 2002, s.5.

³⁶⁰ Avrupa'nın Birliği mi..., a.g.e., s.20.

³⁶¹ Fog=sis, foggy=sisli demek.

huriyeti mi?"³⁵⁵[³⁶²]

Yahya Kemal'den ağır eleştirisi:

"KOCA SALTANATI BİR MANDAYA DEĞİŞECEĞİZ!.."

**"Bu şehre girmek için,
Fatih'in her topuna 90 manda koşmuştuk.**

**Şimdi, koca saltanatı
bir mandaya değişeceğiz!"**

Zaman Gazetesi'nin başyazarlığına gelen Yahya Kemal, ilk yazısında "manda" konusunu ele aldı. Makalesinin büyük bölümünü Namık Kemal'in "vatan" konusundaki görüşlerine ayıran ünlü şairimiz, son bölümde şöyle diyordu:

"Türk milletinin 6 milyon çocuğunu bu yanlış kavram uğrunda kurban verdikten sonra öz vatanın İzmir'i için ağlıyoruz.

Dürzi Şeyhi'nin tagallübünden (=zorbalığından), Arnavut elifbasından (=alfabesinden), sakal vergisinden, Şeyh İdris'in sihirbazlığından bahsederek bizi 40 yıldır 'vatan, vatan' diye dağdan dağa, çölden çöle koşturanlar nerede?

Dün trende zarif bir arkadaşıla konuşuyorduk. Arkadaşım güneş batarken kararan İstanbul'a bakıyordu. Ne düşündüğünü sordum.

Dedi ki:

Bu şehre girmek için Fatih'in her topuna 90 manda koşmuştuk. Şimdi koca saltanatı bir mandaya değişeceğiz."

³⁶² Aşık, Melih, "Madam Fogg", Milliyet Gazetesi, 15 Şubat 2002, s. 15.

KOLORDULARIN "GİZLİ HABERLEŞMESİ" YA-SAKLANDI..

İngiliz generali Milne "Anadolu Müttefik Kuvvetleri" yani "Anadolu işgal Kuvvetleri komutanı" olurken, Türk hükümetinin bir generali (yeni Harbiye Bakanı Süleyman Şefik Paşa) Türk ordusunun "gizli haberleşmesini" yasakladı!.. Bundan sonra, Türk kolorduları birbirleri ile "şifreli telgraf ile haberleşmeyecek, tüm askeri sırlar dahil "şifresiz telgrafla" yazışacaklardı!.. Bir başka **Türk generali de, Başbakan Damat Ferit Paşa** bu olaylara izin veriyordu!..^{356[363]}

Bu, Kuvayi Milliye'yi dağıtma operasyonuydu. Çünkü, "açık yazışma" ile Kolordular arasındaki tüm askeri sırlar ortaya dökülecek, işgalcilere karşı yapılan hazırlıklar önceden haber alınarak "*İşbirlikçi hükümet*" tarafından İşgal Kuvvetleri'ne bildirilecekti!..

Yani, tam rezalet, tam satılmıştı!..

İşbirlikçi hükümete göre bunun "yasal gerekçesi"(!) vardı: Mütareke şartları bunu gerektiriyordu!..

"*Telgraf iletişimi*" millî mücadelede çok önemliydi. Mücadelenin ilk günlerinde Mustafa Kemal, gece gündüz demeden "telgraf makinesinin" başından ayrılmamıştır, İstanbul hükümetleriyle yapılan görüşmeler bir yana, asıl önemlisi Anadolu'daki örgütlü mücadele için ülkenin her köşesine ulaşmak ancak telgraf ile mümkün oluyordu.^{357[364]}

³⁶³ "General" ya da "komutan" deyince Türk insanının aklına her zaman "olumlu" bir düşünce gelir. Mustafa Kemal gibi "generaller" *olduğu* gibi, "Damat Ferit gibi generallerin" olduğunu da unutmamak gerekir. -HC.

³⁶⁴ Altınal, Şengül, Basının Kamuoyu Oluşturma İşlevine örnek Olarak: Hâkimiyet-i Milliye Gazetesi (1920-1934), Yayınlanmamış Doktora Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 1992, s.255. (1908'de elektrikli araç ve gereçlerin yurda girişini yasaklayan yasanın kaldırılmasından sonra kurulmaya başlanan telgraf ağı, 1.Dünya Savaşı başında 1.000 kilometre karede 91 km.lik bir yoğunluğa ulaşmıştı. Bu oran, Hindistan'dakinin iki katı, Amerika'dakinin yüzde 40'ı kadardı. O dönem ve ülke koşullarına göre çok gelişmiş olan bu telgraf ağının, Abdülhamit tarafından kurdurulduğu söyleniyordu. Bakınız: a.g.e., s.256.)

İngiliz işgal generali sömürge valililiği için İzmir'e girerken, bizim (!) General, Harbiye Bakanı Süleyman Şefik Paşa "haince" bir telgraf emri yayınlıyordu.

İşgale karşı direnme azminde olan Anadolu'daki kolordu komutanlarının bu emre uymaları beklenemezdi. Doğal olarak, onlar da "bu emre uymayacaklarını" açıkladılar. 15. Kolordu Komutanı Kâzım Karabekir Paşa, Başbakan Damat Ferit Paşa'ya bir telgraf çekti:

"Harbiye Bakanı Süleyman Şefik Paşa, askeri sırların ifşasını emrederken millî tarihimizi de ebediyen lekelemektedir!. Bu emir derhal iptal edilmelidir."

Türk ordusunu "savunmasız" bırakacak emri veren "savunmamız" ile görevli "general"(paşa) bakana gönderilen telgrafta ise, bu emrin "**idamlık suç olduğu**" hatırlatıldı:

"Seferber düşman karşısında askeri sırları açıklamanın cezası, kanunlara göre idam iken, siz, askeri sırların açıklanması emrini veriyorsunuz. Kolordumuz bütün birliklere bu emre uyulmaması emrini vermiştir. Aksi hareket edecekler, gerektiği biçimde cezalandırılacaktır. Siz, Mütareke'den sonra Savunma Bakanlığına gelen 11. bakansınız. Bugüne kadar hiçbir bakan böyle emir vermemiştir."

Erzurum'daki Kâzım Karabekir Paşa'nın yanı sıra Ankara'daki 20. Kolordu Komutanı Ali Fuat Paşa da, bu emir üzerine Savunma Babanı Paşayı telgraf başına çağırarak "tehdit" etti:

"Şifreli haberleşmenin yasaklanması emrinizi 24 saat içinde geri alın. Almadığınız taktirde, bütün postaneleri askerlerimle işgal edeceğim ve kolordularımızla şifreli haberleşmeyi sürdüreceğim!.."

MİLLÎ DİRENİŞİN GENERALLERİ, İşbirlikçi generallere karşı uyanık ve ayaktaydı!..

"İşbirlikçi General" Damat Ferit Paşa, ulusal(millî) kuvvetleri çökertmek için elinden geleni yaparken, Kuvayı Milliye'nin üzerine asker gönderemiyordu, İngiliz komiseri Amiral Webb, işbirlikçi hükümetin asker gönderme isteğine karşı çıkıyordu. Çünkü, Kuvayı Milliye ile karşılaşan askerler onlara katılıyordu!..

Amiral Webb, İngiltere Dışişleri Bakanı Lord Curzon'a gönderdiği raporda, "Anadolu'nun millî kuvvetlerden temizlenmesi için üzerlerine Yunan ve İtalyan askerlerinin gönderilmesini" istedi.

MİLLİ KUVVETLER, JANDARMA GENEL KOMUTANINI HAPSEDİYOR!..

Çeşitli temaslar için Nazilli'de bulunan Jandarma Umum (Genel) Komutanı Ali Kemal Paşa^{358[365]}, Aydın Kuvayi Milliye Komutanı Hacı Şükrü ile Demirci Efe tarafından "zeybek usulüne göre" gözaltına alındı.

Ali Kemal Paşa'nın Kuvayi Milliye'ye destek vermediği ve faaliyetlerine kuşkuyla baktığı sanılıyordu. Hacı Şükrü, 57. Tümen Komutanı Albay Şefik'e çektiği telgrafta bu kuşkuyu şu sözlerle dile getirdi:

"(...) Memlekette hiçbir şey olmamış gibi İstanbul sakin ve sessiz dururken harekâtımızın hangi amaca yönelik olduğunu bu züppe paşa, eski yöntemle jurnalcilik biçiminde öğrenmeye gelmiş. Biz de/ buna karşılık 5 bin tüfek, 15 bin sandık cephane, bin bomba, 4 makineli tüfek, bir güçlü cebel takımı ve bin atımlık cephanesiyle teslimine karşılık zeybekçe esir ettik."

Hacı Şükrü'nün çektiği telgraf üzerine Nazilli'ye gelen 57.Tümen Komutanı Albay Şefik, gözaltındaki Genel Komutanla yaptığı görüşme sonrası, "Paşanın Kuvayi Milliye'yi desteklediğini, bu amaçla Balıkesir'den, Uşak'tan hükümete gönderdiği telgraflarda 'Hareketin desteklenmesini istediğini' ve telgraf kopyalarını gördüğünü" açıkladı.^{359[366]}

³⁶⁵ Bu, başka bir "Ali Kemal".

³⁶⁶ Galip Hoca olarak milli mücadele saflarındaki Celâl Bayar ise, komutanın kendisinin ve arkadaşlarının peşinde olduğunu düşünüyordu. (Bakınız: Bayar, Celâl, a.g.e., Cilt 7, s.130 ve143.

KARABEKİR'İN TRAFİK KAZASI,

MUSTAFA KEMAL'E SUİKAST HAZIRLIĞI

15. Kolordu Komutanı Kâzım Karabekir Paşa, 22 Ağustos'ta bir trafik kazası geçirdi.

Yetim çocukların toplu sünnet düğününe giderken makam otomobilinin freni patlayan ve çıkmakta olduğu yokuştan hızla geriye doğru kaymaya başlayan 15. Kolordu Komutanı, kendisini makam otomobilinden atarak kurtarabildi.

Bu arada, Sivas'a gitme hazırlığı yapan Mustafa Kemal'e karşı İngilizlerin de bir başka hazırlık yaptığı ortaya çıktı... **Kuvayi Milliye İstihbaratı**, İngilizler'in kiraladığı katillerin (Şefleri Sofu Ziya ve Ahmet Nuri), Sivas girişinde Mustafa Kemal'e suikast düzenleyecekleri istihbaratını Ankara'daki 20.Kolordu Komutanlığı'na bildirdi.

Fransız gazetesi de aynı bilgiyi veriyor..

"M. KEMAL CUMHURİYET İLAN EDECEĞİNİ BİLDİRDİ"

Yunan gazetelerinden sonra Le Temps adlı Fransız gazetesi de, Mustafa Kemal'in "**Cumhuriyet ilan edeceği**" haberini verdi. Yunan basını "edildi" derken, Fransız basını "edilecek" diyordu.

Henüz Türkiye'nin bilmediği çok önemli bir bilgiyi yabancı basın haber almıştı. 12 Ağustos'ta (1919) İstanbul'dan Paris'e bu haberi geçen L.u lemps'e göre, Mustafa Kemal 8 Ağustosta Damat Ferit'e bu ihtarda bulunmuştu. Fransız gazetesi ise haberi nedense 12 gün sonra, 24 Ağustos'ta yayınladı. Haber, Türk basınında 25 Ağustos'ta yer aldı.^{360[367]}

Fransız gazetesi haberi şöyle duyurdu:

"Geçen Cuma günü (8 Ağustos) Mustafa Kemal'in bir ihta-

³⁶⁷ İstiklâl Harbi Gazetesi, 25 Ağustos 1919.

rı İstanbul'a ulaşmıştır. Mustafa Kemal bu ihtarında, Anadolu hareketine karşı İstanbul Hükümeti tarafından silahlı birlikler sevk edildiği taktirde, Anadolu'da Cumhuriyeti ilan edeceğini bildirmiştir.

Bunun üzerine kabine acele olarak toplanarak konuyu görüşmüş ve bundan sonra da Anadolu hareketine karşı silahlı birlikler şevkinden vazgeçilmiştir.

Selanik'te doğmuş olan Mustafa Kemal, Talât ile Enver'in eski arkadaşlarından. Mustafa Kemal, siyâset arkadaşları ön plana geçerken bir türlü sivrilememiş, ihtiras sahibi bir kimsedir. Enver'e düşman olduğu söyleniyorsa da, koyu bir İttihatçıdır ve onun yönetimi altında Anadolu'da İttihatçılık yeniden dirilmektedir."

MİLLETE DAYANMIYORMUŞ!... Aynı gazetede, "Cumhuriyet ilanından korktuğu için asker göndermediği" ileri sürülen Damat Ferit'in bir röportajı yayınlandı. **Ferit Paşa, yine Anadolu Hareketi'ni küçük göstermeye çalışıyor, bu hareketin "millete dayanmadığını" ve "saman alevi gibi söndüğünü" ileri sürerek "psikolojik savaş" taktiği uyguluyordu:**

"Bu hareketin askeri hiçbir bünyesi yoktur ve millete dayanmamaktadır. Bunlar, harp içinde rütbe almış ve herhangi bir iş peşinde Anadolu'ya sığınmış subaylardır ki, bir hareket yaratılmak için çırpınmaktadır.

Anadolu Hareketi bir saman alevidir ve alevleri de sönmüştür.

Fakat bu hareketi yaymak için Anadolu'da büyük ölçüde para harcanmaktadır. Ve burada da, harp içinde muazzam servetler toplamış olan İttihat Terakki'nin parmağı görülmektedir. Bu nedenle, Anadolu Hareketi gerçekten bir İttihat hareketidir.

Yalnız her taraftan aldığımız telgraflar, halkın merkezi hükümete sadık kaldığını, emirlerin 'itaat ettiğini göstermektedir. Kuşkusuz bu durum, Konya'dan bu yana mevcuttur. Yerel makamlara itaat etmeyen çeteler de var. Fakat İzmir'e Yunan işgalinin sınırlarını belirleyecek komisyonun (General Milne'nin gidişi-HC) ulaşmasından beri durum hızla düzelmektedir. Ve çok

yakında asayiş sağlanacaktır."

Görüldüğü gibi, bir yandan hareket küçükmüş gibi gösterilmek isteniyor, öte yandan İttihat Terakki'nin gücünden söz ediliyor ve İstanbul Hükümeti'nin Konya'dan öte Anadolu'da sözünün geçmediği itiraf ediliyordu.

Aynı Damat Ferit, İngiliz komiserine yolladığı yazıda da, Anadolu Hareketi'ni küçümsüyor ve kendisinin yeniden Paris'teki toplantıya davet edilmesinin sağlanmasını istiyordu. Tıpkı, son yıllarda Avrupa ve Amerika'ya kendisini zorla davet ettirme peşindeki bazı politikacılar gibi bir büyük bir zaafiyet ve acziyet gösteriyordu!..

SÖZDE TÜRK BAŞBAKANI, tıpkı Ali Kemal gibi konuşuyor, İngilizler'e şöyle diyordu:

"Anadolu'daki karışıklıklar, İzmir meselesi ile hiddetlenmiş olan millî duyguları istismar eden birkaç mezcup, muhteris ve gayri memnun tarafından kışkırtılmaktadır. Bugün bu hareket, yüzeysel ve yerel kalmaktadır. Fakat zamanla tehlikeli de olabilir. Hükümet, bu hareketi bastırmak için, krizin başından itibaren gösterdiği aynı gayrette devam etmektedir.

Barış anlaşması imzalanmadığı için içinde bulunduğumuz durum net değildir. Ne barış ne de savaş durumundayız. Bu karsızlık içinde hiçbir şey yapılamıyor. Anadolu'daki hareket nedeniyle, bütçe gelirlerimiz de kaybolmuştur. Bu nedenle jandarma ve polis kuvvetleri düzenlenemiyor. Bu konuda tavassutunuza rica ederim."

MUSTAFA KEMAL İTTİHATÇI MI İDİ?.. Birinci Dünya Savaşı'na sokarak Osmanlı Devleti'nin parçalanmasına ve Sarıkamış faciasına neden olduğu iddialarıyla büyük eleştirilen alan ittihatçılık konusu da sorgulanmaya başlamıştı. Mustafa Kemal, "ittihat ve Terakki" (*Birlik ve İlerleme*) üyesi miydi?.. Başlattığı harekât, İttihatçıların yeni bir hayâli mi idi? Bu ve benzeri sorular Mustafa Kemal'e çok soruldu. Hattâ, Sivas Kongresi'nde kendisinden bu konuda "yemin" bile alındı!.. O'nun Çankaya'da ölü-

müne kadar özel kalem müdürü ve genel sekreteri olan Hasan Rıza Soyak, bu konuda şu bilgileri veriyor:

*"Ne garip tecellidir; sonradan duymuştuk ki, Atatürk'ü her zaman kendisine muhalif, hatta rakip saymakta beraber üstün zekâ, celâdet, yüksek yetenek ve olgunluğuna saygıyla takdir beslemekten dahi geri durmadığı anlaşılan eski Harbiye Nazırı ve Başkomutan Vekili, rahmetli **Enver Paşa**, ülkeden ayrılırken, ilgililere: **'Benim yerime Mustafa Kemal Paşa'yı getiriniz. Bu durumda ancak o bir şey yapabilir'**³⁶⁸[368]*

³⁶⁸ Soyak, a.g.e., s.83.

GÜNLÜK
YAŞAM SÜRÜ-
YOR..

BİR TABAK
YEMEK 20 KURUŞ
OLUR MU?

Etler ve sebze-
ler ucuzladığı halde
lokantalarda **bir tabak
yemeğın** hâlâ 20 kuruş
olmasına çok teessüf
ve hayret ediyoruz.
Böyle **insafsız esnaf-
lardan** halkımız, bilme-
yiz, ne zaman kurtula-
cak?

Lokantaları ya-
zarken hamamcıların
insafsızlığını yazmak-
tan da kendimizi ala-
madık. **Yalnız bir su
dökünmek** isteyenler-
den 25 kuruş gibi fahiş
para talep ediyorlar.

(Giresun Işık
Gazetesi, 27 Ağustos
1919)

İnsanlık dışı İngiliz vahşeti..

TÜRK ESİRLERE "KİMYASAL SİLAH" KULLANILIYOR!..

Mısır'da tutulan 40 bin Türk savaş esirinin göz hastalığından eziyet çektiği ortaya çıktı.

Türkiye'ye dönen 300 savaş esirinin gözlerinden rahatsız olduklarının anlaşılması ve verdikleri ifadelere göre, Mısır'da İngilizler tarafından esir kamplarında tutulan 40 bin askerlerimizin "**kimyasal silahlara**" maruz kaldıkları anlaşıldı. Dönemin İstiklâl Gazetesi'nde yayınlanan bu haberin üzerinde çok durulmadı. Ne o gün ne de bugün!..

Oysa, bugün dünyaya "demokrasi" ve "savaş esirlerine saygı" dersi(!) vermeye kalkan İngilizler, o dönemde "**esirlere kimyasal silah kullanıyordu!**"

Zaten, kendilerinden intikam alma ateşiyle tutuşan Ermeni çevirmenlerin kasıtlı ve yanlış çevirileri yüzünden ağır hakaret ve davranışlara uğrayan Türkler, birde işkenceden geçiriliyordu.

Süngü ve dipçik darbeleri ile itilerek mikrop kırma gereğiyle sözde "*dezenfekte havuzlarına*" *doldurulan* Türk esirler, aşırı miktardaki krizol adlı kimyasal madde ile haşlanıyorlardı.. Bele kadar gelen suya oturtulup, başları da içeri sokulan esir Türk askerleri kör oluyordu!.. Eksik ilk bilgilerle durumu haber veren istiklâl Gazetesi, 300 esirden söz ediyordu; oysa gerçek rakamın 15 bine ulaştığı daha sonra belli oldu.

BUGÜN... Çanakkale'de kimyasal silah deposu arıyorlar!..

1919'daki bu ilginç gelişmeden haberimin olmadığı bir tarihte (2 Nisan 2005), Yeniçağ Gazetesi'nde "**Çanakkale kazılarının sırrı**"nı yazmıştım.

Şanlı Çanakkale Zaferi'nin 90. yıldönümünü kutladığımız günlerde, bu bölgede, uzun süredir "**bazı yabancılar**" çeşitli isim ve görüntüler altında "**kazılar**" yapıyordu!:

"Aldığım bir bilgi, İngilizler'in Gelibolu'da, Çanakkale'de 'kimyasal silah deposu' aradıkları... 90 yıl önce kullandıkları ve kaçarken, gömmek durumunda kaldıkları, on binlerce Mehmetçik

üzerinde kullandıkları 'kimyasal' silahların deposu!.. Hani, günümüzde, ABD başta olmak üzere AB ülkelerinin dünyayı ayağa kaldırdığı ve 'insanlık dışı' olarak nitelendirdiği ve bunu kullanan ülkeleri vahşilikle suçladığı silahlar!.. Buradan yetkililere sesleniyorum. Bu kazıları çok iyi denetlesinler. Hatta, kazıları biz kendimiz yapalım, yaptıralım ve **bu kimyasal silah depolarını biz bulup, tüm dünyaya ifşa edelim!..** Böylece, kim uygar, kim vahşi.. Kim vatan için ölmüş, kim işgalci.. Kim sömürgeci, emperyalist., ortaya çıksın!..^{362[369]}

BİR GENERAL DAHA AZLEDİLDİ!..

Kolorduların askeri sırlarının ortaya dökülmesine yönelik emir veren Savunma Bakanına, "Şifreli haberleşmenin yasaklanması emrinizi 24 saat içinde geri alın. Almadığınız taktirde, bütün postaneleri askerlerimle işgal edeceğim ve kolordularımızla şifreli haberleşmeyi sürdüreceğim!.." diyen Ankara'daki 20. Kolordu Komutanı Ali Fuat Paşa görevinden alındı.

General Ali Fuat, "-bu emri de dinlemeyeceğini açıkladı:

"Eğer milli davamıza sadakatle hizmet edecek hamiyetli bir zat gelirse kumandayı devredeceğim."

20.Kolordu Komutanlığına vekaleten atanan Ahmet Hulusi Paşa, bazı subaylar tarafından "ikaz"(!) edilince, "komutanlığa vekaleti kabul etmeyeceğini bildirdi.

PAŞA BİNBİR GÜÇLÜKLE SİVAS'A İLERLİYOR..

Mustafa Kemal, 29 Ağustos Cuma günü Erzurum'dan Sivas'a hareket etti.

Kendisine suikast hazırlığında olanlar da yollara pusular kurmuştu.

Erzurum'dan Erzincan'a sakin bir yolculuğun ardından

³⁶⁹ Cevizoğlu, Hulki, "Kimyasal Silah Deposu mu Arıyorlar?", Ey Türk istikbâlî'nin Evlâdı, 4. Baskı (26.000), Ceviz Kabuğu Yayınları, Ankara, Kasım 2006, s. 136.

tekrar yola koyulan kabile Erzincan Boğazı'na geldiğinde, bir jandarma subayı koşarak Paşa'nın yanına geldi ve geçidin *Dersimli (Tuncelili) çatalın* tarafından tutulduğunu haber verdi. Subayın destek kuvvetleri istediğini ve geçit temizlendikten sonra geçilmesini söylemesi üzerine Mustafa Kemal,

"Takviyenin gelmesi ve Boğaz'ın temizlenmesi günler alır. Bizim ise zamanımız yok. Sivas Kongresi'ne yetişemeyiz ve kongre yapılamaz. Bu da Sivas'ta paniğe neden olur. Mutlaka Boğaz'dan geçmeliyiz" dedi.

Sivas'ta Mustafa Kemal'i yakalamak isteyen **Kuvayi Milliye düşmanı Elazığ Valisi Ali Galip**'in Dersim'de (Tunceli'de) dolaştığı haberi üzerine, Yüzbaşı Mustafa Bey hafif makineli tüfekle öncü otomobile bindi.

Mustafa Kemal, emrini verdi:

"Boğazı ateş ederek geçeceğiz. Ölen ya da yaralanan olursa onlarla ilgilenilmeyecek. Sağ kalanlar mutlaka Sivas'a ulaşacaklardır!."

Bu hazırlıkla yola çıkan kabile, hiçbir çatışma olmadan yoluna devam etti. Beş gün süren yolculuğun ardından ise Sivas'a vardı.

"Millî (Ulusal) **Hareketin Lideri**" Mustafa Kemal'i karşılamak üzere, kente 5 kilometre kala çadırılı bir karargâh kurulmuştu. Sivas halkı karşılamaya koşuyordu. Neredeyse bir tek vali hariç tüm Sivas, millî hareketin liderini görmeye gelmişti. Büyük tezahürat yapan halkın arasına giren Mustafa Kemal, kabileleriyle birlikte arkasında büyük bir kalabalıkla Sivas'a girdi. Vali Reşit Paşa, kendisini ancak Sultani binasının girişinde karşıladı. Bu bina, hem kongrenin yapılacağı hem de liderin ikamet edeceği bina idi.

Öğle yemeğinde, vali ile Mustafa Kemal arasında, daha önce valiyi Sivas'ta kongre yapılmaması için tehdit eden Fransız işgal müfettişi -Binbaşı Brüno'nun sözleri konu oldu.

Mustafa Kemal: *"Tehditkâr Fransız nerede? Bizi tutuklamak için tertibat almakla mı, yoksa Sivas'ı işgal için ordu celbi ile mi meşgul?"*

Vali Reşit Paşa: *"Malatya'ya doğru kaçmakla meşgul..."*

Erzurum'dan hareketinizi öğrendikten sonra, jandarmayı denetleyeceğini söyleyerek Malatya'ya gitti."

"Binbaşı Brüno, belki bir gün Sivas'a gelmek için bizden izin istemeyi düşünecektir. Hattâ bizden biri olduğunu iddia edecek ve kanıtlamak için uğraşacaktır."

*Daha önce, Fransız binbaşının tehdidinin "blöf olduğunu söyleyen Mustafa Kemal, bu tehditlerden yılmamış, arkasında büyük bir işgal kuvveti ve işbirlikçi Türkler olan Fransız askerine karşı "**ulusal bir dik duruş**" sergilemişti. İşgal subayından korkarak Mustafa Kemal'den kongreyi Sivas dışında düzenlemesini isteyen paşa vali ise, artık, "Fransız kaçtı" diyordu. Mustafa Kemal'in çok önceden Brüno'nun kaçacağına ilişkin Mazhar Müfit'e yazdırdığı, "Bu notu bugün yazmanla, o gün yazman arasında hiçbir fark olmayacaktır" sözündeki "o gün" gelmişti. Kemal Paşa'nın her öngörüsü tek tek gerçekleşiyor, hiçbir şeyi tesadüflere bırakmadığı bir kez daha ortaya çıkıyordu!..*

Yarın(4 Eylül) başlayacak olan Sivas Kongresi öncesi, Mustafa Kemal'e okul binasının ikinci katında, kongre salonunun yanı başında bir yatak odası ayrılmıştı.

*İstanbul Hükümeti verdiği demeçlerle, yaptığı işbirliği ile ne kadar güçlü görünmeye çalışırsa çalışsın, **ulusalcılara** karşı çaresizdi.*

Sivas'taki ikinci millî kongrenin toplanmaması için çırpınıp duruyordu. Son bir çare olarak Elazığ Valiliğine yeni atadığı Kurmay Albay Ali Galip'i bu kez Sivas vali ve komutanlığına atadı!.

Daha önce Sivas'a giderek Vali Reşit Paşa'dan kente ayak basar basmaz Mustafa Kemal'i tutuklamasını isteyen ama Reşit Paşa'dan "İşte kendisi geliyor, buyurun siz tutuklayın" karşılığını alan Albay Ali Galip'in silahlı "**Kürt**" süvarilerle kongreyi basması isteniyordu.

İş başa düşmüştü! Paşa'nın yap(a)madığını Albay yapacaktı!..

Harbiye ve İçişleri Bakanlarının (Süleyman Şefik ve Adil

Bey) ortak imzasını taşıyan şifreli telgrafta^{363[370]} İstanbul Hükümeti baskının ayrıntılarını da bildiriyordu:

"Oralardaki Kürtlerden güvenilen 100-150 kadar süvari toplayın. Kendilerine nereye ve niçin gidileceğini söylemeyin. Bölgeden kimseye sezdirmeden ayrılın ve Sivas'a hiç kimseye fark ettirmeden girin. Vali ve komutanlığı hemen efe alın. Oradaki jandarma ve asker sayısı az olmakla birlikte iyi yönetecek olursanız, karşınızda başka bir kuvvet bulanmayacaktır. Böylece derhal egemenliğinizi kurup toplantılara meydan vermeyerek, orada bulunanları hemen tutuklayıp, muhafızlı olarak İstanbul'a gönderin."

Bu gizli telgraf, İrade-i Milliye Gazetesi'nde **İhanetin Belgesi**" başlığı ile yayımlandı.^{364[371]}

JANDARMA GENEL KOMUTANI SERBEST BIRAKILDI

Nazilli'de Aydın Kuvayi Milliye Komutanı Hacı Şükrü ile Demirci Efe tarafından gözaltına alınan Jandarma Genel Komutanı Ali Kemal Paşa, serbest bırakıldı.

İstanbul'a dönen Genel Komutan, efelerden övgüyle söz etti ancak bunların Mustafa Kemal ile ilgileri olmadığını açıkladı!..

Jandarma Genel Komutanının Türk gazetelerinde yayınlanan açıklamalarının büyük bölümü, sansürlendiği için "beyaz" bir boşluk olarak çıktı.

Sivas'ta Milli Kongre toplandı..

"MİLLET ARTIK UYANDI"

Tüm milli güçleri birleştirme ve Türkiye'yi işgalden kur-

³⁷⁰ "Dersaadet(=Başkent İstanbul), Numara: 906, 3 Eylül 1335(=1919), Bizzat halledilecektir(=deşifre edilecektir, çözülecektir)" kayıtlı.

³⁷¹ İrade-i Milliye Gazetesi, 17 Eylül 1919, s. 1.

tarmaya yönelik ikinci "**ulusal direniş kongresi**" 4 Eylül 1919'da Sivas'ta toplandı.

Kongre başkanlığına seçilen Mustafa Kemal, açış konuşmasında "*Artık milletin uyandığını*" söylüyordu ama, milletin tam olarak uyandığı söylenemezdi. Kongre delegelerinin pek çoğu "*Padişaha kongre adına bir telgraf çekilmesini, "Kongrenin İttihatçılıkla ilgisi olmadığına İlişkin yemin edilmesini* istiyordu.

HIRİSTİYANLAR, ERMENİLER VE PONTUSÇULAR'IN kirli emellerine değinen Mustafa Kemal uzun konuşmasında önemli noktalara tek tek işaret etti.

Ülkemizdeki Hıristiyanlar azıtmıştı:

"İtilaf devletlerinden kuvvet alan ülkemizdeki Hıristiyanlar, milletimizin onuruna dokunan çalgınca davranışlara girişti. Batı Anadolu'da İslâm'ın harim-i ismetine (namusuna) tecavüz eden Yunan zalimleri, İtilaf devletlerinin hoşgörür gözleri önünde canavarca facialar yaptılar."

Ermeniler katliama başlamıştı:

"Doğu'da Ermeniler, Kızılırmak'a kadar genişleme hazırlıklarına giriştiler. Şimdiden sınırlarımıza kadar dayanıp, toptan öldürüp yok etme politikasını gütmeye başladılar."

Pontus Krallığı canlandırılmak isteniyordu:

"Karadeniz kıyılarımızda, Pontus Krallığı hayalinin gerçekleşmesine bile çalışıldı. Adana, Ankara, Maraş, Konya yakınlıklarına kadar gelen işgalciler Antalya'ya da girdiler.Trakya da işgal bölgesi içine alındı."

Hükümet her şeye katlanıyor ve susuyordu:

"Saltanat tahtının yeri ve halifeliğin merkezi olan İstanbul ise, padişah saraylarının içine kadar sokulan boğucu bir işgal havası içinde, yabancı tekeline ve baskısına yenik düştü. Bütün bu haksız saldırılara karşı İstanbul'daki hükümet, belki tarihte bir benzeri daha görülmemiş bir katlanma ile sustu. Her zaman güçsüz ve kararsız kaldı. İşte bu durumlar, milletimizi silkinip uyanmaya sürükledi."

Cansız bir ülke, kansız bir millet görüntüsü sergileniyordu:

"Artık milletimiz çok güzel anladı ki, itilaf devletleri bu ülkede, kutsal sadıklarına ve milli kaderine sahip çıkacak bir gücün, bir isteğin (iradenin) olmadığına iyice hükmederek akıllarına geleni yapmışlardır. Ve bu zavallılık yüzündendir ki, cansız bir ülke kansız bir millet neleri hak etmiş sayılabilirse, hepsini hiç çekinmeden uygulamaya koymuşlardır. Buna karşı boyun eğip, teslim olmuş görünmek, tam bir çöküntüden başka bir sonuç vermeyecektir."

Umudu yitirmemek gerekiyordu.

"Efendiler! Milletimizin sizler gibi uyanık ve şerefli kimse-leri, görünüşün kaygılı karanlıklarından umutsuzluğa düşmediler. Çünkü onlar bilirler ki, tarih bir milletin varlığını, hakkını hiçbir zaman inkâr edemez."

Hükümet, milletin sesini boğuyordu:

"Ülkenin ve milletin kaderine sahip çıkmada güçsüzlük-ten, miskinlikten başka bir şey gösterememiş olan İstanbul Hükümeti, milletin sesini boğmak, belirlemeye başlayan bağılıklarını koparmak ve böylece milleti daima yenik göstermek gibi ancak düşmanlarımızın çıkarına işleyen aykırı davranışlarda ancak gücünü gösterebilirdi. Bu durum, milli tarihimizde elbette İstanbul Hükümeti hesabına lekeli bir sayfadır."

Ordu, hükümeti uyarıyordu:

"Teşekkür olunur ki, millet ve milli gücün tam dayanağı olan namuskâr ordumuz, merkezi hükümeti uyarmakla bir çok büyük zararı önlemiş oldu. Yine de bu durumun, milli davranışta bir çok gecikmelere ve duraklamalara neden olduğu unutulmaz."

Tükürün ehli sali-
bin(Haçlının) o hayasız
yüzüne..
Tükürün, onların asla gü-
venilmez sözüne..
Medeniyet denilen maska-

*ra mahlûku görün:
Tükürün, maskeli vicdanı-
na asrın, tükürün..*

Mehmet Akif Ersoy

YIL 2006... Mustafa Kemal Sivas Kongresi'nin açılışında Ermenilerin Türkler'i katlettiğini", Pontus Krallığı'nın canlandırılmaya çalışıldığını söylüyor, ülkemizi işgal eden Avrupalıların zalimliklerini sıralıyordu. 87 yıl sonra da, 27 Eylül 2006'da Türkiye üzerinde aynı oyunlar sergileniyor ve ülkemiz suçlanıyordu.

Avrupa Birliğinin Parlamentosu(AP) gerçekleri ters yüz ederek, yeni bir "Türkiye Raporu" onayladı. Eurlings tarafından hazırlanan raporda, **"Türkler'in Ermeni soykırımı yaptığını"** ileri sürdü, "Türkiye'nin de bu gerçeği(!) kabul etmesini" istedi. Aynı AB ayrıca, **Türkler'in Pontus Rumi ar'ı ve Süryaniler'e de soykırım uyguladığını** çok büyük oyla kabul edip, rapora geçirdi!..

Öte yandan, AB, Türkiye'de "ifade özgürlüğünün" önündeki engellerin kaldırılmasını isterken, AB üyesi Hollanda üç Türk milletvekili adayının "ifade özgürlüğünü" yok etti!.. *"Türkler Ermeni soykırımı yapmamıştır"* dedikleri için, erken genel seçim aday listelerinden atılan üç Türk politikacı (Erdinç Saçan, Ayhan Tonca ve Osman Elmacı) "Avrupa demokrasisi" (!) karşılaşmış oldular.

Bu gelişmeden birkaç ay önce, Avrupa'nın göbeğindeki İsviçre(AB üyesi değil) ve bu gelişmeden sonra 12 Ekim 2006'da da AB'nin kurucu üyesi Fransa'da "Türkler Ermeni soykırımı yapmamıştır" demek, kanunla yasaklandı.^{365[372]} Türk Tarih Ku-

³⁷² Fransız Parlamentosu'nda kabul edilen yasaya göre, "Ermeni soykırımı yoktur" diyen 1 yıl hapis ve 45 bin Euro(Avro) para cezası alacak. Oylamaya 577 milletvekilininin 129'u katıldı, bunların 106'sı "evet" dedi.

Bir yıl önce AB konusunda, "Dayatmalar olduğu doğrudur. Hatta, parçalamaya yönelik gayretler içerisinde tezler önümüze geliyor" diyen Başbakan

rumu Başkanı Prof. Dr. Yusuf Halaçoğlu gibi bir tarihçi dahi, "sınırdaki göz altına alınacak ve sorgulanacaktır" diye tehdit edildi, bir başka politikacı (İşçi Partisi Genel Başkanı Doğu Perinçek) Lozan'da gözaltına alındı.

Daha önce, Avrupa ve ABD başta olmak üzere onlarca ülke "Ermeni Soykırımı" yasaları kabul etmiş, meydanlarına sözde Ermeni soykırım anıtı dikmiş, bize dost olduğunu söyleyen o ülkelerin başbakan ya da cumhurbaşkanları da bu anıtları törenle açmıştı.

Danimarka Hz Muhammed'e hakaret karikatürleri yayınlamış; daha sonra Hz. Muhammed'e "hakaret yarışmaları" düzenlemiş; Vatikan Devlet Başkanı olan Papa(16.Benedikt), 'Hz. Muhammed'in öğretileri şeytanîdir. İslâmiyet'i kılıç zoruyla yaymıştır. Ondan öğrenilecek bir şey yoktur" diye demeç vermişti!..

2 EKİM 2006... Ordu, Mustafa Kemal'in bu açıklamasından 87 yıl sonra da hükümeti uyardı.. Türkiye ve Türk Ordusu'na yönelik sözlü ve eylemler iç ve dış saldırılara karşı AKP Hükümeti'nin sessiz kalması üzerine Genelkurmay Başkanı **Orgeneral Yaşar Büyükanıt**, "**sessiz kalmayacağız**" dedi.^{366[373]}

Genelkurmay Başkanının, Harp Akademileri Komutanlığı 2006-2007 eğitim öğretim yılı açılış törenindeki bu konuşmasından iki gün önce de bir başka komutan sömürgecilere dersini verdi. Deniz Kuvvetleri Komutanı **Oramiral Yener Karahanoğlu** "**Anadolu denizinde hepsi boğulacak**" dedi:

"Haince hedefleri, Türkiye Cumhuriyeti ve bu cumhuriyetin temel değerleri olan; ancak bu hedeflerin önündeki esas engel, TSK olduğunu bilen kimi iç ve dış mihraklar, -ki onlar kendilerini bizim bildiğimiz gibi çok iyi biliyorlar- dün olduğu gibi bugün de Türkiye Cumhuriyeti devleti üzerindeki emellerine ulaşma gayretlerini sürdürürken TSK'yı yıpratmak için işbirliği halinde saldırılarını yoğunlaştırmışlardır. Sonlarını kendileri hazırlayan

Erdoğan, bu kez "Pislik pislikle temizlenmez" diyerek pasif tutumunu sürdürdü.-HC

³⁷³ Cumhuriyet Gazetesi, 3 Ekim 2006, 8.1, manşet; Hürriyet Gazetesi, 3 Ekim 2006, s. 1, manşet.

*bu zavallılara biz sadece acıyoruz. **Bu mihraklar ya Türkiye'yi terk edecek ya da Anadolu denizinde boğulacaklardır.***

*(...)Çağdaş Türkiye, en az AB üyesi ülkeler kadar ulusal çıkarlarına, anayasa,' vazgeçilmezlerine ve gelecek kuşakların güvenlik ve refahına karşı hassastır. Ayrıca, **geleceğini şekillendirmede Türkiye'nin kimsenin dayatma ve tavsiyesine de ihtiyacı yoktur.** Bu süreçte bilinmelidir ki, **Türk Silahlı Kuvvetleri, AB idealleri ve AB uyum süreci uğruna Türkiye Cumhuriyeti Devleti'nin Anayasa ile belirlenmiş temel değerlerinden asla sarfı nazar edemez, edilmesine de, aşındırılmasına da müsamaha gösteremez.**"^{367[374]}*

Genç Tıbbiyeli'den Mustafa Kemal'e:

"MANDA'YI KABUL EDERSENİZ, SİZİ DE REDDEDER, VATAN BATIRICISI İLAN EDERİZ!.."

SİVAS KONGRESİ'NİN ilk üç gününde ana konulara girilemedi. Kongre üyeleri zamanlarının büyük bölümünü, o güne kadar kafalarında biriktirdikleri soruların yanıtını aramakla "güven oluşturmaya" yönelik tartışmalarla geçirdiler. Özellikle, "toplantı İttihatçıların toplantısı mıydı, değil miydi?" sorusu ve bu konuda "yeminler edilmesi" tartışması ön plandaydı.

Daha sonra, Türkiye'yi işgalden kurtarmak için kurulan derneklerin birleştirilmesine karar verildi.

"Manda" (himaye) konusu da kongrenin çok ayrıntılı biçimde üzerinde durduğu ana konulardan biri oldu.

ANADOLU'DA BİR "MİLLİ HÜKÜMET" kurulmasına değinen Mustafa Kemal, mandacılığın kabul edilemeyeceğini vurguladı durdu. **Milli hükümet kurulmasını isteyenlere (Mazhar Müfit, Hüsrev Sami Bey, Denizli ve Afyon delegeleri) destek veriyor** ve buna karşı çıkacak Padişah ve Damad Ferit için **"İsterlerse**

³⁷⁴ Hürriyet Gazetesi, 30 Eylül 2006, s.1; Bulut, Arslan, Yeniçağ Gazetesi, 2 Ekim 2006, s.11.

buna isyan adını versinler" diyor ama tedbirli davranıyordu:

"Bunun için galeyana gerek yok. *Bir işi zamansız yapmak, o işi sonuçsuz bırakmak olur.* Düşüncelerinize karşı değilim. Sadece zamansız olduğu kanaatindeyim.. Her şey sırasında ve zamanında yapılmalıdır."

İstanbul delegeleri ısrarla, Amerikan mandasına girilmesini istiyordu. Anadolu delegeleri ise kesinlikle buna karşıydı. Manda taraftarı "milliciler"(ulusalcılar), "mandanın, bağımsızlığın terk edilmesi anlamına gelmediğine" inanıyordu. Hatta, İstanbul delegelerinden İsmail Hami, "**Manda kelimesine takılmayın. Bu kelimenin önemi yok. önemli olan işin içeriğidir. 'Manda altına girdik' demeyelim de, isterlerse 'Sonsuz yaşayacak devlet olduk' diyelim**" diyordu!..

Amerikan sömürgesi olmak isteyenler Mustafa Kemal'e şu sözlerle de baskı yapıyordu:

"*Çabuk, Amerikan himayesini isteyin. Bir dakika kaybedecek vakit yok. İstanbul'da filân Amerikalı veya Amerikan heyeti cevap bekliyor. Yoksa fırsat kaçacak. Biz kendimizi idare edemeyiz. Borçlarımızı ödeyemeyiz. Bizden bunlar geçmiştir. Çabuk, çabuk; aman yabancı devlet himayesi...*"^{368[375]}

"ÇABUK, ÇABUK.. AMAN AB TRENİ DURUR!.." 2002-2006 yılları arasında da hükümet, Avrupa Birliği şemsiyesi altına girmeye çalışırken "Aman AB treni durur, kaçırırız" Daha önceki yıllarda kaçırılmıştı. Biz herkesten daha iyi AB'ciyiz" dedi durdu.. Aslında durmadı, hep AB'nin isteklerini yerine getirdi..

"Tam bağımsızlık" isteyenler arasındaki Bursa delegesi Ahmet Nuri ise, şöyle diyordu:

"*Kendimizi tümüyle âciz ve çaresiz kalmış görerek, 'bizi kurtarın' diye şuna buna yalvarmak gibi bir zillete bu millet dayanamaz. Ya ölüyoruz ya istiklal-i tam sahibi oluruz?*

Manda tartışmaları kongre bitiminde de sürüyordu. Örneğin, bir gece "milli hareketin liderinin" odasındaki sesler dışarıya taşıtı..

³⁷⁵ Aydemir, Şevket Süreyya, a.g.e., s.124.

Genç Tıbbiyeli delege Hikmet, sesini yükselterek heyecanla:

"Paşam, üyesi olduğum Tıbbiyeliler beni buraya İstiklâl davamızı başarmak yolundaki çalışmalar için gönderdiler. Mandayı kabul edemem. Eğer kabul edecek olanlar varsa, bunlar her kim olursa olsun şiddetle reddederiz, örneğin, manda düşüncesini siz kabul ederseniz sizi de reddeder, Mustafa Kemal'i 'vatan kurtarıcısı' değil, vatan batması' ilan eder ve şiddetle kınarız!.." diyordu.

Mustafa Kemal de heyecanlanmıştı:

*"Evlât (Çocuk!) müsterih ol. Gençlikle gurur duyuyorum. Biz azınlıkta kalsak dahi mandayı kabul etmeyeceğiz. **Parolamız tektir ve değişmez: Ya istiklâl ya ölüm!**"*

Bu sözler üzerine Hikmet, "Var ol Paşam" diyerek Mustafa Kemal'in ellerine sarılıp öperken; Paşa da genci alnından Öptü;

"Gençler, vatanın bütün ümit ve İstikbâli size, genç kuşakların anlayış ve enerjisine bağlanmıştır" dedi.

Dönemin gazetelerinde yer alan bu haberi de "kaydeden" Mazhar Müfit, yıllar sonra şöyle "diyecekti:

"Mustafa Kemal Paşa, yıllardan sonra 'Acaba bizim Sivas Kongresi'ndeki biricik ateşli genç tıbbiyelimiz nerede?' diye sormuştu. Hikmet'i milletvekili yapmak istiyordu. Bulunamadı, 'ölmüş..' dendi. Halbuki, geçen sene hayatta olduğunu, albay rütbesine yükselmiş olarak bir askerî hastanenin başhekimliğinde bulunduğunu memnuniyetle öğrendim."^{369[376]}

*"..İçlerinden bir kısmında **saf bir vatanperverlik** hissinin coşkунlугundan başka ne fikir, ne de tedbir kabiliyeti vardı. Bir kısmının hâlâ **hasis politikacılık menfaatlerinden başka düşündükleri yoktu.**"*

³⁷⁶ Kansu, a.g.e., 1. Cilt, s.248.

PARA OLSA, ANNEM DE YAPAR!..

Kongre'nin sonunda "**bütün dünyaya kafa tutan millicilerin parasızlığı**" tartışılırken, Mazhar Müfitle Mustafa Kemal arasında geçen konuşma, tam bir ders niteliğinde.

Müfit Bey sinirli biçimde:

"Hepsi güzel, fakat biz burada 5-6 kişi oturmuşuz, yalnız memleketimizle, padişahla, Ferit Paşa ile değil, bütün dünya ile uğraşıyoruz. Para yok, asker yok, top yok, tüfek yok. Velhasıl bu savaşımızı destekleyecek elimizde kuvvet yok. Buna çare düşünelim" dedi.

Mazhar Müfit, Mustafa Kemal'in yanında Milli Mücadele'nin finansal sorunlarından da sorumluydu. Parasızlık doğal olarak onu sinirli yapıyordu.

Paşa gülerek,

*"Azizim Mazhar Müfit! **Bu senin dediklerinin hepsi olsa, o zaman bu işi annem de görebilir. Marifet bu yokluk içinde başarılı olmaktır. Her nedense sen bu gece sinirlenmişsin. Haydi git yat, yarına kadar bir şeyin kalmaz"***

karşılığını verdi.^{371[378]}

Para, asker, top ve tüfek yoksulluğunun yanı sıra, **milli direnişi anlatacak bir gazete çıkarmak için de para yoktu. Var olan ise, kağıt bulamıyordu.** Daha sonra Mustafa Kemal bu durumu şöyle açıklıyacaktı:

"Elde var olan Hakimiyet-i Milliye Gazetesi için bile kağıdımız yok. (...) Tabii istenir ki, yalnız Hakimiyet-i Milliye Gazetesi değil, beş on tane gazete daha çıkarılabilsin ve hatta yabancı

³⁷⁷ Atatürk'ün Bütün Eserleri, Cilt:3, a.g.e., s.80.

³⁷⁸ Kansu, 1. Cilt, a.g.e, s.340.

gazeteler çıkarılsın, bunlar arzu edilir. Bu konuda da varolan olanaklara başvurulmamış değildir."³⁷²[379]

SAF BİR VATANPERVERLİK tek başına hiçbir zaman işe yaramazdı. Yurtseverlik, milliyetçilik duygularıyla coşmak, ülkeye hizmet için yeterli değildi. Davaya maddi ve manevi katkıda bulunmadan, düşünce gücüne katılmadan söylenecek her söz "**boş bir coşku**" olmaktan öteye geçemeyecekti.

Millî Mücadele'nin finansmanı konusunda da bu gerçeğe yüz yüze geliyoruz. Tıpkı, bugün yabancı sermayeye karşı güçlü bir ulusal sermayenin oluşturulmaması ya da var olan ulusal sermayenin ulusal konularda para harcamaktan uzak kalması gibi.

Heyeti Temsiliye toplantısında. Mustafa Kemal başkanlığındaki toplantıda (26 Kasım 1919) "Kâzım Paşa, Fuat Paşa, Rauf Bey, Rüstem, Bekir Sami, Haydar, Mazhar Beyler, Mümtaz, Selâhettin ve Şemsi Beyler" var.³⁷³[380]

Birçok konu tartışılıyor. Sıra yine parasızlığa geliyor.

Reis (Mustafa Kemal) Paşa: *Hükümetin gelirlerini beklemek mümkün değil. Hariçten borç almak da mümkün değil, bu devleti yaşatmak da lazım, ne yapmalıdır?*

Haydar Bey: *Vergileri artırmak.*

(...)

Reis (Mustafa Kemal) Paşa: *Yani öyle bir dahili(=iç) borçlanma yapmalı ki, adeta teberru(=bağış) ve iane(=yardım) şeklinde olsun.*

(...)

Reis (Mustafa Kemal) Paşa: *Yani bir hayat memet meselesidir. Devletin hayatının devamı için ahaliden para almak mecburidir.*

³⁷⁹ Öztürk, İbrahim Sadi, a.g.e., s.107.

³⁸⁰ Heyet-i Temsiliye Tutanakları, Hazırlayan: Uluğ İğdemir, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları, Ankara, 1989, s. 103-126, aktaran: Atatürk'ün Bütün Eserleri, Cilt: 5, a.g.e., s.273-288.

Mümtaz Bey: *Rıza ile imkânsızdır.*

Reis (Mustafa Kemal) Paşa: *Yarı rıza ile, yarı kuvvetle.*

Mümtaz Bey: *O halde kendiliğinden anarşi çıkar.*

Reis (Mustafa Kemal) Paşa: *Her yerin bir zengini vardır.*

Mümtaz Bey: *En zengin yerler istilâ altında., İzmir.. Adana.*

Reis (Mustafa Kemal) Paşa: *Borç almak şeklide yardım toplamak.*

Kâzım Paşa: *Bizim bölgede rast geldim. Bütün zenginlerin elinde yazılı senetler, özel senetler., doludur. Hayvanı, malı, her şeyi alınmış. Birçok zengin tüccarlar iflas etmiştir. Müşkülât: Ya hükümet bir de bize dirsek çevirirse?*

(...)

Reis (Mustafa Kemal) Paşa : *Vilayetler, kolordular para istiyor, yok diyor.*

Kâzım Paşa: *Cevap bile vermiyor.*

Reis (Mustafa Kemal) Paşa: *3. Kolordu zannedersen o kadar zengin değildir. Subaylara maaş için parası yoktur. İstanbul da vermiyor. Ne yapacak?*

(...)

Reis (Mustafa Kemal) Paşa: *Netice olarak halka yüklenmek.*

Selâhettin Bey: *Böyle olacak.*

Reis (Mustafa Kemal) Paşa: *Sivas vilayetinde, Sivas, Tokat, Amaya, Canik livalarında ne kadar subay, ne kadar nefer besleyeceksiniz?*

Selâhettin Bey: *Altı bin insan beslemeye mecburuz.*

Reis (Mustafa Kemal) Paşa: *Ne kadar para?*

Selâhettin Bey: *Yüz bin lira. Yemek içmek. Her şey dahil.*

Reis (Mustafa Kemal) Paşa: *Et, un çıkarırsak, ne kadar kalır?*

Selâhettin Bey: *Yarı yarıya kalır. Elli bin lira.*

(...)

Reis (Mustafa Kemal) Paşa: *Altı bin kişiyi besleyemeyeceksiniz. Sonra ne olacak?*

Selâhettin Bey: *Dağılacak.*

Reis (Mustafa Kemal) Paşa: *Demek çökecek.*

Selâhettin Bey: *Bir miktarını beslemek için zorla alacağım. Biraz acı olacak ama, ne yapalım. Bir kısmına izin vermek, bir kısmını beslemek. Asgari bir hadde(=en az miktara) indirmek.*

(...)

Reis (Mustafa Kemal) Paşa: *Demek yine ahaliye. Bulgar repiskası (=makbuz) gibi olacak.*

Haydar Bey: *Yine vergiler konmasıdır. Yalnız hafif olmalı.*

Reis (Mustafa Kemal) Paşa: *Ne dersek diyelim. Yine ahaliye dayanmadır.*

KUYUDAN ÇIKAN HESAP DEFTERİ... Zaferden sonra Sarayköy'de bir kuyudan çıkarılan "**hesap defteri**", Milli(Ulusal) Mücadele'nin parasal sıkıntılarını gösteren belgelerden biridir.

Bu defter, Denizli Sarayköy'de Heyet-i Milliye'nin kasa defteri idi. İşgalde düşman eline geçmemesi için evrak çuvalı içinde kuyuya atılan defter, çuvalın ortasına denk geldiği için diğerlerinin aksine sudan etkilenmemiş ve erimemiş olarak bulundu.

Defterde, milli mücadele için paraların toplandığı ve ihtiyaca göre harcandığı görülüyor. Buna göre; kişi başına alınan 100-10.000 kuruş arasındaki bağışlardan birkaç örnek şöyleydi:

100 kuruş	:	Kocairioğlu Süleyman Efendi.
150 kuruş	:	Kahveci Hasan Çavuş.
500 kuruş	:	Muhacir(göçmen) Kunduracı Emin Usta.
3.000 kuruş	:	Ekmekçi Hacı Osman Usta.

10.000 kuruş : Beylerbeyi Köyü'nden.

5.000–10.000 kuruş : Kazamız Rumları'ndan.

Yapılan harcamalardan birkaç örnek:

824 kuruş : (18 Haziran 1919'-da) İstanbul'daki İngiliz, Fransız, Amerika ve İtalya siyasi temsilciliklerine çekilen telgraf ücreti (mabuzlu).

1.600 kuruş: (20 Haziran 1919) Vatan ordusuna katılan mücahitlere alınan kundura için kunduracı Hacı Mestan'a.

15.500 kuruş: (2 Temmuz 1919) Kör Hasan Çetesi'ne katılan 35 nefere harçlık olmak üzere 5'er lira.

160 kuruş: (10 Temmuz 1919) Ödemiş Jandarma Komandanı Tahir Bey Çetesi hayvanlarının yem bedeli.

5.000 kuruş: (29 Temmuz 1919) Aydın çatışmasında şehit olan Yüzbaşı Süleyman Ağa ailesine mükâfat.

6.000 kuruş: (30 Eylül 1919) Milli jandarmaların Eylül 1919 maaşları (bordro gereğince).^{374[381]}

AMERİKALI GAZETECİ SİVAS KONGRESİ'N-DE..

AMERİKAN MANDASININ tartışıldığı Sivas Kongresi'ni dünya basınından bir tek gazeteci izliyordu. O da Amerikalıydı?.. Şikago Daily News Gazetesi'nin muhabiri Louis Edgar Brovne, Mustafa Kemal'le de görüştüğten sonra, "Haksızlık karşısında bütün Anadolu ayağa kalktı" diye yazıyordu.

Milli kongrede, İstanbul Hükümeti tarafından görevinden alınan Ankara'daki 20.Kolordu Komutanı Ali Fuat Paşa, "Batı Anadolu Kuvayi Milliye Komutanlığına" atandı.

General Ali Fuat, hemen İngilizler tarafından işgal edilmek üzere olan Eskişehir'e hareket etti Eskişehir Çorum, Afyon ve Konya ile birlikte İstanbul Hükümeti'ni tanıyordu ve kongrelere karşı "direnme merkezi" gibi çalışıyordu. Eskişehir'i işgal ede-

³⁸¹ Bayar, a.g.e., Cilt 6, s.155, 220 ve 242.

cek İngilizler ön saflara Hindistan'dan getirdikleri Hintli askerleri sürüyordu.^{375[382]}

11 Eylül'de Sivas Milli Kongresi sona erdi. "Türk Milleti'ne" hitabıyla yayınlanan sonuç bildirisinde, Erzurum Kongresi'nde alınan kararlara sahip çıkıldı ve bir kez daha vurgulandı.

MUSTAFA KEMAL:

"GAZETESİZ VE FİKİRSİZ BİR İHTİLAL NASİL YÜRÜR?"

11 Eylül 1919'da Sivas Kongresi sona ererken, Ulusal Bağımsızlık Savaşı'nın önemini, yapılacak işleri, mevcut durumu önce kendi milletine anlatmak isteyen Mustafa Kemal, gazete çıkarmak gereğini duydu.^{376[383]} Ulusal Bağımsızlık Savaşı'nı başarıya götürmek, alınacak kararları ve yapılacak eylemleri günü gününe halka duyurmak ve hükümetle halk arasında bağlantıyı sağlamaktan geçiyordu.

Mustafa Kemal, "**basının bir silah**" olduğunu Harbiye öğrenciliği zamanından beri çok iyi biliyordu. Bu silahı sonraki yıllarda çok iyi biçimde kullandı. O'na göre, "**Gazetesiz ve fikirsiz bir ihtilal nasıl yürürdü?**"^{377[384]}

Harbiye öğrencisiyken, baskıcı yöntemlere karşı direnişçi karakterini basın yoluyla sakinleştirebiliyordu. Harbiye'de "el yazısıyla" bir gazete çıkarıp, yönetimi eleştiriyordu. Mütareke'den önce İstanbul'da Ali Fethi (Okyar) ile Minber adlı gazete çıkarmıştı. *"Benim gazeteciliğim de vardı. Mütareke'den önce İstanbul'da Ali Fethi ile Minber adlı bir gazete çıkarmış, savaş yilla-*

³⁸² İngilizlerin "stratejik müttefik" Amerika Birleşik Devletleri de, Irak'ı işgal ederken, göçmenlerden oluşan "paralı askerleri" öne sürüyordu.

³⁸³ Özkaya, Yücel, Prof. Dr., Millî Mücadele'de Atatürk ve Basın (1919-1921), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara 1989, s.59.

³⁸⁴ Özgelik, İsmail, Prof. Dr., Millî Mücadele'de Anadolu Basınında Güney Cephesi (Adana, Antep, Maraş, Urfa) 1919-1921, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara 2005, s.15.

rında biriktirebildiğim altınımı batırmıştım" sözleri de basına verdiği önemi gösteriyordu. Daha sonra Sivas'ta çıkardığı irade-i Milliye gazetesinin uzun süre başyazarlığını yapmıştı.

Paşa, Sivas'tan Ankara'ya geldiğinde hemen bir gazete çıkarılması emrini verecekti. Adını bizzat kendisinin "Hâkimiyet-i Milliye" koyacağı gazete, 6 Şubat 1920 sabahı basılırken Ankara'daki Vali Hanı'nın ahır makine gürültüsüne boğulacaktı:

"O sabah güneş daha yeni yükselmişti ki, şehirde mevcut tek otomobil, hanın avlusuna kadar girmiş ve Mustafa Kemal gelmişti. Yazı işleri odasında iskemlelerden birine ilişmiş, günlük çıkmaya başlayan gazetesinin bu ilk nüshasını bir müddet sevinçle seyretmişti, öylesine mesuttu ki! Tek yapraklı da olsa şu gazete ile, çok karışık bir manzara arz eden meclise de yön verebilecekti."^{378[385]}

Hâkimiyet-i Milliye Gazetesi, yayın dönemi boyunca sık sık İstanbul basınına ağır dille çatmış ve basının Millî Mücadele ve devrimler döneminde, halkı yönlendirmek yerine cinayet, adi suçlar, vb. basit magazin haberleriyle halkı oyalayıcı yayın yapmakla suçladı.^{379[386]}

Millî Mücadele döneminde ortak bir ulusal direniş ruhu ve kamuoyu oluşmasında Anadolu Basını'na büyük görev düştü. Mütareke basınının karşısındaki gazetelerin yayınları ile, yeni oluşan devletin ulusal politikası halka anlatılmış; ulusun topyekün savaşa hazırlanması sağlanmış; düşmanların kimler olduğu konusunda halk bilinçlendirilmiş; çeşitli halk tabakaları arasındaki ayrılıkların kaldırılmasına çalışılmış; millet, vatan, bayrak ve kahramanlık duyguları sürekli geliştirilmiş; toplum gelişmeleri, siyâsi akımları izleyebilmiş; halkın psikolojik yapısını desteklemek için de gerekli propaganda önemli ölçüde gerçekleştirilmiştir.^{380[387]} Halkın psikolojisinin bozulmaması için ise, bir

³⁸⁵ Özgelik, İsmail, Prof. Dr., Milli" Mücadele'de Anadolu Basınında Güney Cephesi, s.20.

³⁸⁶ Altınal, Şengül, Basının Kamuoyu Oluşturma İşlevine Örnek Olarak: Hâkimiyet-i Milliye Gazetesi (1920-1934), Yayınlanmamış Doktora Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 1992, s. 251.

³⁸⁷ Özgelik, İsmail, Prof. Dr., Millî Mücadele'de Anadolu Basınında Güney Cephesi, s.V(önsöz).

çok İstanbul gazetesi ve azınlıkların basın organları Anadolu'ya sokulmamıştır. Bu amaçla 6 Mayıs 1920'de bir "**Sansür Talimatnamesi**" çıkarılmış, 20 Mayıs 1920'de Hâkimiyet-i Milliye Gazetesi'nde yayınlanmıştır. 19 maddelik bu Talimatname'nin ikinci maddesine göre; "**İstanbul gazetelerinin taşraya girmesi yasaktı. Bütün İstanbul gazeteleri, sahil sansür merkezlerinden geriye yollanacaktı. Bu gazeteler ve resmî belgeleri kabul eden ya da geriye göndermeyen memurlar 'Vatana İhanet' Yasası ile yargılanacaktı.**"^{381[388]}

Tek tek ya da topluca..

ULUSALCILARIN KATLEDİLMESİ İÇİN FETVA

Hükümetin adamı **Şeyhülislâm Mustafa Sabri**, "millicileri" (ulusalcıları) öldürerek yok etmenin dînî bir görev olduğuna ilişkin fetva hazırladı. Önceleri gizlilik içinde hazırlanan bu "katliam fetvası", yabancı basına sızdı.

Fetvanın yabancı basına sızmasının sırrı, İstanbul'un henüz "resmen" ilan edilmese de "fiilen" İngiliz işgalinde olması ve tüm emirlerin işgalciler tarafından verilmesi idi. Çünkü, emri onlar veriyor ve kendi gazetelerine haberi onlar uçuruyordu.

Lozan Gazetesi (Gazette de Lausanne) ile *Atina Habercisi* (Le Messenger d'Athenes) adlı gazeteler, 14 Eylül tarihli baskılarında haberi şöyle verdiler:

"Şeyhülislâm Mustafa Sabri Efendi özel bir toplantıda şunları söylemiştir: **Milli hareketin şefi** ve **Harbiye Bakanı** (Nâzım Paşa) ve **bütün subaylar İttihatçıdır**. Harbiye Bakanını değiştirmeye ve yerine bir sivilî ya da sivil gibi davranacak bir askeri getirmeye karar verdik.

Milli hareketin şeflerine karşı etkili biçimde davranabilmek için, ben bir fetva ve padişah da bir beyanname yayınlayacak.

Bunlarda, milli harekete katılan herkesin sultanın ve hilâfetin düşmanı olduğu ve bunların katledilmelerinin cinayet sayıl-

³⁸⁸ Özkaya, Yücel, Prof. Dr., a.g.e., s. 71 ve 51.

mayacağı ve her Müslüman'ın bunları tutuklamakla ve direnme-leri halinde de öldürmekle görevli bulduklarını açıklayacağı!

Asilerin bütün parası ve malları, onları yakalayan ya da öldürenlerin olacaktır."

"MİLLÎ KUVVETLER KÂFİRDİR!.." Eylül (1919) ayında yabancı basında yer alan bu haber doğrudu. İngilizler, ulusal direnişin lideri Mustafa Kemal ve ekibi ile ulusal direnişe katılan herkesi yok edebilmek için planlarını çoktan yapmıştı. Bunu "usûlüne uydurabilmek için", **Müslüman bir ülkede dini kullanmalarının uygun olacağı**nı düşündüler. Bunun en iyi yolu da "fetva" çıkarmaktı. Bu fetvanın resmileşmesi ve Türk kamuoyunun öğrenebilmesi için yedi ay geçmesi gerekecekti. Yedi ay sonra, 10 Nisan 1920'de, dönemin Şeyhülislâmı **Dürrizade Abdullah'ın "Anadolu'daki millî kuvvetleri kâfir ve katlinin gerekli olacağını bildiren fetvası"** yayımlandı.^{382[389]} Aynı gün Anadolu'ya dağıtılan bu fetva, bir gün sonraki Takvim-i Vakayi ve diğer İstanbul gazetelerinde yer aldı.

Şeyhülislâmın "*Fetvâ-i Şerif* diye yüceltilen "**ölüm fetvası**" özetle şöyleydi:

"Dünya düzenin nedeni olan İslâm Halifesi (Yüce Allah, onun hilâfetini kıyamet gününe kadar sürdürsün) Hazretlerinin yönetimi altında bulunan İslâm beldelerinde bazı kötü kişiler, aralarında birleşip ve kendilerine reisler seçerek Padişah'ın bağlı uyruklarını (teb'âsını) hileler ve yalanlar ile kandırmaya ve yoldan çıkarmaya, Padişah'ın yüksek emirleri olmadan halktan asker toplamaya kalkışıp, görünüşte askeri besleme ve donatma bahanesiyle ve gerçekte mal toplama sevdasıyla kutsal şeriat ve Padişah'ın emirlerine aykırı olarak birtakım salma ve vergiler kesip, çeşitli baskı ve işkencelerle halkın mallarını ve eşyalarını yağmalamak ve bu yoldan Allah'ın kullarına zulmetmeye ve suçlar işlemeye, memleketin bazı köyleri ve bölgelerine hücum ile kırıp döküp, yerle bir etmek, Padişah'ın bağlı uyruklarından nice günahsız kimseleri kati ve masum kanlarını döktükleri, mü-

³⁸⁹ Kocatürk, Utkan, Prof. Dr., Doğumundan Ölümüne Kadar Kaynakçalı Atatürk Günlüğü, a.g.e., s.211. (10 Nisan tarihi kimi kaynaklarda 5 ya da 11 Nisan olarak geçmektedir.-HC)

minlerin Emiri olan Padişah emrinde bulunan bazı dîni, askeri ve mülkî memurları kendi başlarına görevden alma ve kendi kötülük arkadaşlarını (hempalarını) tayin, hilâfet merkezi ile memleketin ulaştırma ve haberleşme yollarını kesmek, devletçe gönderilen emirlerin yapılmasını yasaklamak, hükümet merkezini diğer bölgelerden ayırmak suretiyle halifelik otoritesini kırmak ve zayıflatmak amacıyla yüksek halifelik makamına ihanet suretiyle imama(Padişaha) başkaldırmakla (itaatten dışarı düşmekle), Devlet-i Âliye'nin nizam ve düzenlerini, memleketin asayişini bozmak için yalanlar yaymak ile halkı kışkırtmaya ve kargaşalığa gayret etmekte oldukları açıklanmış ve gerçekleşmiş olan adı geçen reisleri ile avâneleri ve onlara bağlı olan kimseler eşkıya düzeyinde bulunup, dağılmaları hakkında gönderilmiş bulunan yüksek emirlerden sonra hâlâ inat ve fesatlarında direnirlerse, adı geçen kimselerin kötülüklerinden memleketi temizlemek ve zararlarından halkı kurtarmak vacip(=gerekli) olup, 'Fekatilü ellet! tebga hatta tefaa ile emer Ulah' ayeti kerimesi gereğince katledilmeleri ve gerekirse kitle halinde öldürülmeleri yasal ve farz(=zorunlu) olur mu? Beyan buyrula.

Cevabı budur: Gerçeği Allah bilir ki, olur!

Dürrü Zade Es-Seyyid Abdullah tarafından yazıldı.

(...)

Bu suretle halifenin askerlerinden olup da eşkıyaları katledenler gazi ve eşkıyalar tarafından katlolunanlar şehit ve şefate nail olurlar mı? Beyan buyrula.

Cevabı budur: Gerçeği Allah bilir ki, olur! ^{383[390]}

"DÜŞMANLA İŞBİRLİĞİ EN BÜYÜK GÜNAH!.." Ülkemizi işgal eden sömürge askerlerinin yazdırdığı ve dînen yanlış olan bu fetva, Müslüman Anadolu insanı üzerinde etki yapabiliyordu. Bu yüzden, İslâmiyet'e uygun doğru bir açıklamanın yapılması gerekiyordu. Bu gereklilik, 6 gün sonra 16 Nisan'da (1920) yerine getirildi. **Ankara Müftüsü Rifat (Börekçi) Efendi, Şeyhü-**

³⁹⁰ Selek, Sabahattin, Anadolu İhtilali, LCilt, 11. Baskı, Kastaş Yayınları, İstanbul, Ocak 2004, s.85. (Sabahattin Selek'e göre, bu fetvanın tarihi 5 Nisan 1920'dir... Selek'in metnini de Türkçeleştirdim-HC)

İslâm Dürrizade Abdullah'ın fetvasının dînen geçerli olmadığını ilân eden bir fetva yayınladı. (Bu fetva Anadolu'ya duyurulduktan sonra yüzlerce müftü ve din bilgini tarafından onaylanarak imzalandı ve 22 Nisan 1920 tarihinden itibaren çeşitli Anadolu gazetelerinde imzalarıyla birlikte yayınlanmaya başladı.^{384[391]}):

"Dünyanın düzeninin nedeni olan İslâm Halifesi Hazretlerinin halifelik makamı ve saltanat yeri olan İstanbul, müminlerin emirinin (Padişahın) varlığının nedenine aykırı olarak, İslâmlar'ın (=Müslümanlar'ın) düşmanları olan devletler tarafından fiilen işgal edilerek, İslâm askerleri silahlarından uzaklaştırılıp, bazıları haksız olarak kati ve hilâfet yerinin korunmasına yarayan bütün siperler (istihkâmlar), kale ve diğer savaş araçları zapt edilmiş, resmî işleri görmeye ve İslâm askerlerini donatmaya görevli olan Hükümet ve Savunma Bakanlığı'na (Babiali ve Harbiye Nezareti'ne) el konularak, halifenin milletin gerçek çıkarlarını hedef tutan önlemler almasını fiilen engelleme (men) ve sıkıyönetim ilân ve askerî mahkemeler kurmak yoluyla İngiliz yasalarını uygulamaya, yargılamak ve cezalandırmak yoluyla halifenin yargılama hakkına müdahale ve yine yüksek halifelik makamının amaçlarına aykırı olarak Osmanlı ülkesinin topraklarından İzmir ve Adana ve Maraş ve Ayıntap(=Arıtepe) ve Urfa bölgelerinde düşmanlar tarafından tecavüz edilerek, gayrimüslim uyruklularla birleşip İslâmlar'ı katliam ve mallarını yağmalamak ve kadınlara tecavüz ve İslâm'ın kutsal saydığı değerlere hakaret eder olduklarında, açıklandığı üzere hakaret ve esirlikle karşı karşıya kalmış bulunan İslâm halifesinin kurtarılması için elden gelen gayreti harcamak, bütün iman sahiplerine farz olur mu? Beyan buyrula.

Cevabı budur: Gerçeği Allah bilir ki, olur!

Bu suretle yasal hakları ve halifeliğin elinden alınmış gücünü kurtarmak ve fiilen tecavüze uğradığı belirtilen memleketleri, düşmandan temizlemek için mücadele eden ve savaşan İslâm halkı şeriatça eşkıya olurlar mı? Beyan buyrula.

Cevabı budur: Gerçeği Allah bilir ki, olmazlar!

Bu suretle düşmanlara karşı açılan savaşta ölenler şehit,

³⁹¹ Kocatürk, Utkan, Prof. Dr., Doğumundan ölümüne Kadar Kaynakçalı Atatürk Günlüğü, a.g.e., s.212.

hayatta kalanlar gazi olurlar mı? Beyan buyrula.

Cevabı budur: Gerçeği Allah bilir ki, olurlar!

Bu suretle savaşı ve dîni görevini yerine getiren İslâm halkına karşı düşman tarafını tutarak, /s/a7n/ar(=Müslümanlar) arasında karışıklık çıkararak, silah kullanan Müslümanlar, şeriatça günahların en büyüğünü işlemiş ve kötülüğe yönelmiş olurlar mı? Beyan buyrula.

Cevabı budur: Gerçeği Allah bilir ki, olurlar!

Bu suretle düşman devletlerinin zorlamaları ve kandırma/arıyla olaylara ve gerçeklere aykırı olarak çıkarılmış bulunan fetvalar, İslâm halkı için şeriatça geçerli olurlar mı? Beyan buyrula.

Cevabı budur: Gerçeği Allah bilir ki, olmaz! "385[392]

İngilizlerin haber yayınlattığı yabancı gazeteler yedi ay önce ne yazmıştı?.. Şeyhülislâm bir fetva yayınlayacak, padişah da bir buyruk (ferman) ile bunu destekleyecekti!.. Planlar bir bir uygulanıyordu. **Mustafa Kemal ve arkadaşları ile tüm direnişçileri katletmek için Padişah Vahidettin de, 11 Mayıs'ta İstanbul'da Nemrut Mustafa Paşa'nın başkanlığını yaptığı Divan-ı Harp'den (Askeri Mahkeme, Savaş Mahkemesi) bir "idam karan" çıkarttı, 24 Mayıs'ta da bunu onayladı.**

İşgalci ağzıyla propaganda..

DİRENİŞİN ADI "FİTNE VE FESAT" OLUYOR!...

Başbakan Damat Ferit imzasıyla dağıtımı yapılan bu idam fermanı, satılmış hükümetin "**işgalci ağzıyla**" yazdığı bir propaganda malzemesi **idi. Aynı zamanda, Kurtuluş Savaşı hakkında üretilen tüm gerici iddialara karşı da bir utanç belgesi** niteliği taşıyordu. Birlikte okuyalım:

³⁹² Selek, Sabahattin, a.g.e., s.87.

PADİŞAH FERMANI (BUYRUĞU)^{386[393]}

**Mehmet Vahidettin
(ONAY)**

Kuvayi Milliye adı altında çıkardıkları fitne ve fesatla, Anayasaya aykırı olarak halktan zorla para toplamak, asker almak, bunun aksine hareket edenlere işkence ve eziyet ederek, vilâyetleri yakıp yıkmaya kalkışmak suretiyle, iç güvenliği bozanların ter-tipçisi oldukları iddiasıyla haklarında dâva açılan, 3. Ordu Mü-fettişliğinden^{387[394]} alınarak, askerlik mesleğinden çıkartılmış bulunan Selânikli Mustafa Kemal Efendi, eski 27. Fırka Kumandanı Miralaylıktan (=Albaylıktan) emekli İstanbullu **Kara Vasıf Bey, eski 20. Kolordu Kumandanı Mirliva (=Tuğgeneral) Salacaktı **Fuat Paşa** ile eski Vaşington Elçisi ve Ankara Milletvekili Midillin **Alfred Rüstem** ve eski Sıhhiye Müdürü İstanbullu Doktor **Adnan Bey** ile eski Üniversite Batı Edebiyatı öğretmeni **Halide Edip Hanım**'ın; ayrıntıları 11 Mayıs 1336 (=1920) tarihli ve 20 sayılı karar tutanağında yazılı olduğu üzere, Mülkiye (=Devlet) Ceza Kanunu'nun 45. maddesinin 1. fıkrası uyarınca, 55. maddesinin 4. fıkrası ve 56. maddesi uyarınca, **sahip oldukları askeri ve mülkî rütbe ve nişanlarla, her türlü resmî unvanlarının kaldırılmasına ve İDAMLARINA, hâlen firarda bulunmaları dolayısıyla kanun hükümleri gereğince mallarının haczedilerek, usûlüne göre idare ettirilmesine dair İstanbul 1 Numaralı Divan-ı Harbi (=Askeri Mahkemesi) tarafından gı-yaben (=kendisi yokken) verilen hüküm ve karar, ele geçirildiklerinde tekrar yargılanmak üzere onaylanmıştır.****

Bu Padişah Fermanı'nı (Buyruğunu) yürütmeye Savunma Bakan-ını görevlidir.

24 Mayıs 1336 (1920)

**Başbakan ve Savunma Bakanı Vekili
DAMAT FERİT**

³⁹³ Türkçeleştirme ve vurgulamalar bana ait.-HC.

³⁹⁴ Mustafa Kemal'in müfettiş olduğu "9.Ordu"nun adı, 15 Haziran 1919'da yürürlüğe giren bir talimatla "3.Ordu" olarak değiştirildi.-HC.

HÜKÜMET, ÜLKESİNİN İŞGALİNİ İSTİYOR!..

Ülkesini kurtarmak için direnişe geçen millicilere (ulusalcılara) "**ölüm fetvaları**" yayınlatan hükümet, daha da ileri giderek "**kendi ülkesinin işgalini**" istedi!..

Mustafa Kemal, hükümetin düşmanlara yalnızca teslim olmadığını, düşmanın ülkeyi işgal etmesi için de "yardım etmeye" söz verdiğini söylüyordu:

"Düşmanların her dediğine 'işittik ve uyduk' (semina ve atina) demekten doğacak durumun, bütün Türkiye'ye bu istilâcılarının egemen olması sonucunu vereceğine kuşku duymamak gerektiğini ve bir gün Osmanlı kabinesinin düşmanlar tarafından atanacağını anlattım. Kendini zayıf ve âciz gören insanlar, nispeten (görece) kuvvetli ve azimli insanlardan merhamet dilendikleri zaman mutlaka, kendilerine açındıracaklarına emin olmak için bilmem ne duygu ve sıfatta olmalıdırlar."^{388[395]}

Mustafa Kemal ve arkadaşlarını yok etmek isteyen Damat Ferit, İngiliz Yüksek Komiseri^{389[396]} Amiral De Robek'le^{390[397]} yaptığı görüşmede, Türkiye'nin "stratejik noktalarının işgalini" istedi. İngiliz sömürge valisi yetkisindeki Robek ise, "Bu uygulama, Türkiye'yi korkunç tehlikelere atar. Şimdilik sabırlı olun" dedi.

Amiral Lord Kurzon'a(Curzon) gönderdiği telgrafta bu durumu ayrıntılarıyla açıkladı:

"Bu sabah Sadrazam ile uzun bir görüşme yaptım.(...)

Sadrazamın artan bir önem verdiği Mustafa Kemal'in hareketlerine ilişkin bana anlattıklarıyla özellikle ilgilendim. Damat Ferit Paşa bu hareketin Ankara, Sivas ve Erzurum kentlerinde, **sayısı 500'ü bulan küçük bir subay grubu tarafından** hazırlandığını, Türk Hükümeti ile Müttefiklere aynı derecede düşman-

³⁹⁵ Soyak, a.g.e., s.85. (Ayrıca bakınız, Şimşir, Bilâl N., Dr., a.g.e., s.4; Atay, Falih Rıfki, Atatürk'ün Bana Anlattıkları, Sel Yayınları, İstanbul, 1955, s.70-82.)

³⁹⁶ İngiliz Yüksek Komiseri: Bugün de uyguladıkları biçimde "koordinatör", "özel temsilci" ya da "sömürge valisi" demek.-HC.

³⁹⁷ Amiral Sir J.Robeck-HC.

lık gösterdiklerini ve bir aralık Sultan'a sadık oldukları halde şimdi farklı bir durum takındıklarını söyledi.

Bunun için önerdiği çözüm, bunları ezmek için ya bir Türk ordusu gönderilmesine müttefiklerin izin vermesi ya da **önemli stratejik** noktaları işgal için **Müttefik Kuvvetlerin sevk edilmesi** idi.(...)

Kendisine birinci şıkkın bir **iç savaş ilânına eşit** olduğunu, ikinci şıkka gelince Müttefiklerin artık kan dökmek istemediklerini söyledim.(...)

Halbuki **Mustafa Kemal taraftarları ise, vatansever** olduğu kadar saçma bir hareket olan savaşa devam edilmesi taraftarıdır." "

İşgalci bile, ülkeyi yöneten satılmış başbakandan daha **insafli** idi!. Sabır tavsiye ederken, aslında henüz Anadolu'nun işgali için hazır olmadıklarını göstermiş oluyordu. Mustafa Kemal hakkında "vatansever" değerlendirmesini yapması da, Damat Ferit'ten daha gerçekçi olduğunu gösteriyordu.

21. YÜZYILIN BAŞLARI... Birçok Türk hükümeti Avrupa Birliği'ne üyelik; ABD'den ise "icazet" alarak "siyâsi meşruiyet kazanmak" için bunların her dediğine "**duyduk ve uyduk**" diyerek, istilâcıların bütün Türkiye'ye siyâsi ve ekonomik egemenliklerinin yolunu açtılar. AB ve ABD'nin her isteğine boyun eğdiler.

Oysa Mustafa Kemal, "*Bizim için güç kaynağı Ulus'tur. Halkın nefretini kazanan ve zarar veren güçlerle sonuç alınmaz*" düşüncesindeydi.^{391[398]}

Kendilerini zayıf ve âciz gören bazı politikacılar, emperyalistlerden "merhamet" dilendiler. "**Teslimiyet**" öylesine arttı ki, neredeyse "**Ne olursunuz bizi lütfen işgal edin!**" noktasına dayandı. Tıpkı, Sadrazam ve Başkomutanlık Kurmay Başkanı Ahmet İzzet'in 8 Kasım 1918 tarihinde Mustafa Kemal'e telgrafındaki itirafı gibi:

³⁹⁸ Mustafa Kemal'in, LTBMM'nin 125. Birleşimi(gizli oturum), Üçüncü oturumundaki sözü. 29 Aralık 1920, Çarşamba, saat 6:00. (Öztürk, İbrahim Sadi, a.g.e., s.157.)

"(...) Savaşa devamdan, katî surette âciz bulunduğumuz aşikâr olup İskenderun kenti için, **güçlkle imzalamayı başardığımız Mütareke'nin feshedileceği de muhakkak bulunduğuna göre**, başvuru durumunda, kentin boşaltılıp teslim olunması için ilgililere acele emir verilmesi lazımdır."^{392[399]}

Bu mantık Sait Mollada da ortaya çıkan mantıkla aynıydı. Salt Molla, "**İngiltere taraftarı olduğumuz için değil, ülkemizin taraftarı olduğumuz için İngiliz taraftarıyız**" diyordu!.. İşgalci İngilizleri savunmanın, kendi ülkesini savunmakla aynı olduğunu ileri süren bir çürük mantık. Yalan.

İngiliz Severler Derneği'nin (İngiliz Muhipleri Cemiyetinin) kurucusu ve İngiliz parası ile "Türkçe İstanbul" adlı gazete çıkaran Sait Molla, "Akıbetimize Doğru" başlıklı makalesinde şöyle diyordu:

"Bir makalemizde söylemiştik. İngiltere taraftarı olduğumuz için değil, memleketimizin taraftarı olduğumuz için İngiliz taraftarıyız! Bunun içindir ki, **İngiliz taraftarları her şeyden önce vatanını sever** ve bu sevginin çok gerekli olduğu kanaati ile de İngiliz dostudur.

(...) İngiliz taraftarları emindirler ki, Türkiye'nin parçalanmaksızın ve belki sınırların da bile fazla kayba uğramaksızın toprak bütünlüğünün sağlanması, ancak İngiltere'nin yardımı sayesinde mümkün olabilir.

Avrupa'dan Türkiye'yi incitecek bir çok olumsuz açıklama gelmesine rağmen, geçenlerde İngiltere Başbakanı Loyd Corc'un Türkiye hakkındaki demecinde ve Teodor Morrison'un bize yazdığı mektupta **'Türkiye İmparatorluğu'** cümlesini kullanması, İngilizler'e karşı duyduğumuz sevgi ve sempatinin bir karşılığı ve bu makalemizdeki düşüncemizin doğrulanmasıdır.

Bütün bu vatan çıkarları karşısında, Türkiye'de İngiltere taraftarlığını taktir etmeyen sağlam bir akıl, samimi bir duygu sahibi yoktur. (...)"

"Avrupa Birliği istiyor diye değil, kendi çıkarlarımız için bu

³⁹⁹ Soyak, a.g.e., s.93.

yasaları çıkarıyoruz!.."

Neymiş?

"Avrupa Birliđi istiyor diye deđil, kendi çıkarlarımız için bu yasaları çıkarıyormuşuz!!!!!"

"Geçici Başbakan" olarak emir verince..

**MUSTAFA KEMAL'E BİLE KARŞI ÇIKANLAR
OLDU**

Sivas'ta toplanan "Geçici Hükümetin" başkanı sıfatı ile ilk emirlerini veren Mustafa Kemal, kolordu komutanlarının ile derneklerin görüşlerini bildirmelerini, seçim hazırlıklarına başlanmasını istedi.

Kongreler sürecinde işgalcilerin istediđi biçimde "Türk ordularının dağıtılmasını" isteyen ve Mustafa Kemal'in de Erzurum Kongresi başkanlığına seçilmesine karşı olan ve **Selâmet** Gazetesinde aleyhte yazılar yazan Sürmene delegesi Ömer Fevzi, bir İngiliz gemisi ile Trabzon'dan İstanbul'a* kaçtı. Taraftarları ise, gece duvarlara afişler asarak Paşa'yı eleştirmeye başladı.

Mustafa Kemal'in İstanbul Hükümeti ile bağlarını koparmasına itiraz edenlerin bildirilerinde, "Vatan felâkete sürükleniyor. Ağla ey millet-i hazin ağla. Ağla ey kavm-i perişan ağla. Ey millet, on yıldır kanını eme eme doymayan, seni felâketler içinde inleyen o menkus cemiyet, bugün yine idareyi eline alıyor" deniyordu.

Geçici Hükümetin açıklamalarına "Mustafa Kemal" imzasının atılmasına ise, Kâzım Karabekir Paşa'dan itiraz geldi. Karabekir, "Heyeti Temsiliye" imzası konmasının daha doğru olduğunu söylemeye başladı. Mustafa Kemal ise, "Muhterem Kardeşim" diyerek verdiđi yanıtta, "içişleri Bakanı Adil Bey'le telgraf başında rast gele karşı karşıya geliverdik. Ona sertçe yanıtlar verdim" görüşünü savundu.

MİLLÎCİ "GENÇ SUBAYLAR" DARBE YAPTI!

16 Eylül Salı günü, Topçu Albay Osman Bey ve beraberindeki iki üç subay, Kuvayi Milliye'ye katılması için Ankara'dan Kastamonu'ya gönderildi. Komutanların kente girişini haber alan hükümetin adamları ve vali vekili, gittikleri evde Albay ve arkadaşlarını tutukladı.

Bunu haber alan "**yurtseverlikleriyle örnek**" Üsteğmen Şevket Bey ve birkaç "**genç subay**", ani bir baskınla **darbe yaparak** Kuvayi Milliye komutanlarını kurtardılar.

Topçu Albay Osman Bey'in emrine giren "**genç subaylar**", Damat Ferit'in adamlarını, vali vekilini ve Jandarma Alay Komutanını tutukladı. Telgrafhane de ele geçirildi.

Albay Osman, hemen Ankara üzerinden Sivas'taki Mustafa Kemal Paşa ile temasa geçti. Mustafa Kemal Kastamonu'da duruma hâkim olup olmadıklarını sordu.

"Şu anda valiliğe hâkimiz" yanıtını alınca tekrar sordu:

"Kuvvetiniz ne kadar?"

"Kuvvetimiz 250 kişiyi bulur. Bir tabur, 4 makineli tüfek ve bir mitralyöziü bölükten oluşan kuvvetimiz vardır. Merkezdeki 35 jandarma erinden sonra, Jandarma Komutanı Emin Bey ile 40 kişilik polis gücüyle Polis Müdürü Halil Bey de bize katıldılar. Emrinizi bekliyoruz."

"Yeni vali Ali Rıza Paşa'nın İnebolu'ya gittiği haber alınmıştır. Kendisini derhal tutuklayın. Valilik görevini siz üstlenin."

Albay Osman Bey, vali olmak istemiyordu:

"Emrederseniz, sizin de Diyarbakır'dan tanıdığınız Defterdar Ferit Bey'e vekâlet verelim. Bize katılan 318 neşetli Üsküp'lü Jandarma Tabur Komutanı Emin Bey de ellerinizden öpüyorlar."

"Emin Efendiyi tanırım. Teşekkür ederim. Valilik vekâleti de bildirdiğiniz gibi uygundur.(...) Tedbirlerinizde ve icraatlarınızda başarılar dilerim. Bizi durumunuzdan ve gelmekte olan

valinin tutuklandığından haberdar buyurmanızı bekleriz."^{393[400]}

Gelişmelerden haberdar olan İnebolu'daki İstanbul Hükümeti'nin Valisi Ali Rıza Paşa ise tutuklanamadı. Çünkü, bir vapurla İstanbul'a kaçıyordu.

PARASIZLIKTAN ESİRLER YURDA GETİRİLE-MİYOR..

Birinci Dünya Savaşı'nda esir düşen Sibiryaya ile Mısır'daki 8 bin civarındaki askerimiz parasızlıktan yurda getirilemiyor.

Özellikle Sibiryaya'da çok güç koşullarda esir tutulan askerlerimiz ölümle pençeleşmeye başlamıştı. Bu durumun rapor edilmesi üzerine, Mütareke Komisyonu üyelerinden Kurmay Yarbay Kemal Bey,

Savunma (Harbiye)^{394[401]} Bakanlığı'na bir yazı gönderdi ve para bulunmasını istedi:

*"Yurt dışındaki **savaş esirlerimizin toplamı 150 bin civarındadır**. Bunların yurda getirilmeleri için 3 milyon liraya ihtiyaç vardır. Maliye Bakanlığı ise bu parayı bulamamaktadır.*

*İstanbul'daki bir yangın sonrası bile halktan 600 bin lira yardım toplandığı hatırlanacak olursa, bu para çok değerlidir. Yine halktan yardım toplanmalı ya da yeni bir vergi konarak bu para bulunmalıdır. 150 bin insanımızın yurda getirilip ekonomiye kazandırılması ile elde edilecek gelir bu paranın çok çok üzerindedir. **Esirlerimizin vatanımız için katlandıkları felâkete son verilmelidir.**"*

⁴⁰⁰ Atatürk'ün Bütün Eserleri, Cilt:4, a.g.e., s.57.

⁴⁰¹ "Harbiye" Bakanlığı'nın bugünkü karşılığı "Milli Savunma Bakanlığı." Ancak, o dönemki bakanlığın adını bugünkü Türkçe'ye çevirirken tam karşılık olarak "Savaş" Bakanlığı demek daha uygundur. Çok kullanılmadığı için ben de bugünkü kullanıma yakın sözcüğü yeğledim. -HC.

GENERALLER SAVAŐI: HAINLER VE MİLLİCİLER !..

İstiklâl SavaŐı'nın bir anlamda "**generaller savaŐı**" biçiminde de gerekleŐtiĐi sylenebilir.

İŐgalcilerin emrindeki İstanbul Hükümeti'nin atadığı valilerin çoĐu "general"(paŐa) idi. Hükümetin baŐı, baŐbakan Damat Ferit de dahil olmak üzere...

Hükümetin emrinde iŐgalcilere boyun eĐen "**tak-Őakçı paŐalara**" karŐı, Mustafa Kemal PaŐa ve diĐer paŐa arkadaşları vardı. BaŐka bir deyiŐle, "**hain paŐalar**" ile "**millici paŐalar**" karŐı karŐıya idi. Ve, tabii ki "**ulusalçı paŐalar**" kazanacaktı!., öyle de oldu.

"KUVAYİ MİLLİYE'NİN ÖNDERİ PAŐA"

Mustafa Kemal, yine kendilerine atan ve "**Anadolu isyanı snmektedir**" diye deme veren "**hain paŐa**" Damat Ferit'e bir genelge ile yanıt verdi:

"Millet ve vatan haini Damat Ferit PaŐa'nın 13 Eylül tarihli İstanbul gazetelerinde görlen Fransız Ajansı'na verdiĐi demeinde, Anadolu Vilâyetlerinin İstanbul'la olan kötü iliŐkisi, yaĐmacıların hareketi gibi gsterilmekte ve hıyanet iindeki Harbiye Bakanı'nın faaliyeti sayesinde, szde bu hareketin snmeye yüz tuttuĐunu syleyerek, yasa dıŐı hükümetinin iktidarını aklınca yabancılara karŐı saĐlam gstermeye yeltenmektedir.

*Makamlarını birkaç saat daha fazla koruyabilmek, **yabancı kesesinden biraz daha fazla para almak kaygısıyla** yalan sylemekten utanmayan, PadiŐah hazretlerini kandırmaktan korkmayan bu hainlerin yeni bir câniyane giriŐimde bulunacakları haber alınmıŐtır. Millet ile sevgili padiŐahlarını temas ettirmeyen, gerek durumu kutsal Hilâfet makamının kulaĐına gitmesine izin vermeyen bu alaklar, bu kez de hilâfetin dayanaĐı olan o ok mukaddes makama, kandırıcı aıklamalar yapmaktalar.*

İktidara yasal bir hükümet gelinceye kadar Dersaadetle (İstanbul'la) resmi iliŐki mümkün olmadığından, oradan yapılan

her açıklama kuşkusuz gerçek dışıdır.³⁹⁵[402]

AVRUPA KENDİSİ İLE ALAY EDİLDİĞİNİ düşünüyor. Çeteleri yok etmek üzere daha önce Aydın'a giden, ancak orada Kuvayi Milliyeciler tarafından tutuklanan Jandarma Genel Komutanı Ali Kemal Paşa da, serbest bırakıldıktan sonra Fransız Le Temps gazetesine demeç verdi.

Fransız gazetesi, uzun demeci yayınlarken, "**Avrupa ile alay** ediliyor" başlığını kullandı:

"Çeteleri imha etmekle görevlendirilen *Jandarma Umum Kumandanı*, dönüşünde gazetelere verdiği demecinde çeteleri övüyor. Kendisinin çok iyi karşılandığını söylüyor. Bu sözleriyle *başbakanını (Damat Ferit'i)* yalanlıyor.

Buradan anlıyoruz ki, kendisini tutuklayanlardan Demirci Efe, eski Bahriye (Denizcilik) Bakanı Rauf Bey'in kendisidir ve Demirci Efe takma adını kullanmaktadır."

"İŞGAL'İN ADI "BARIŞ GETİRMEK!.."

İngiliz ve Amerikan basını da Türkiye hakkında yorumlar yapmaya devam ediyordu. Times gazetesinin İstanbul muhabiri, Anadolu'daki olayları aktarırken, "*Çok kritik bir dönemi girilmektedir. İki üç haftaya kadar Anadolu'da ürün toplanmış olacaktır. Eğer köylü, Anadolu şeflerinin iddia ettikleri gibi onların yanında ise, bu durumda çete sayısı bir misli artacaktır*" diyordu.

Newyork Times ise, "Anadolu hareketinin İstanbul Hükümeti tarafından desteklendiğini" ileri sürüyordu:

"Anadolu'da Mustafa Kemal hareketi hâlâ İstanbul Hükümeti tarafından desteklenmektedir, çünkü bu hareket İstanbul Hükümeti tarafından planlanmıştır.

İstanbul Hükümeti bir taraftan Anadolu hareketine karşı olduğunu ilan ederken, diğer taraftan da gizlici bu hareketi desteklemektedir.

⁴⁰² Birçok yerde olduğu gibi, Türkçeleştirme bize ait. -HC.

Mustafa Kemal hareketinin hedefi, Hindistan'da bir ayaklanma ihtimali tehlikesini ortaya atarak, İngiltere'yi kararsızlığa düşürmektir. Oysa, Hindistan'da hiçbir tehlike yoktur ve Hindistan Müslümanları hiçbir zaman İstanbul'a bağlı olmamışlardır. Tam tersine, Anadolu, itilaf Devletlerinin denetimi altına alınırca, İngiltere için Hindistan yolu açılmış ve **Doğu'ya barış getirilmiş olur."**

Avrupa ve Amerikanlar için "işgal" ve "sömürgeleştirmenin" adı, bugün olduğu gibi 90 yıl önce de "barış getirmek" idi!..

TRABZON PAPAZI "PONTUS CUMHURİYETİ" İSTİYOR,

Paris'teki Barış Konferansı'na başvurarak, Trabzon ve civarında bir **"Rum Pontus Cumhuriyeti"** kurulmasını isteyen Trabzon Metropoliti, 17 Eylül'de Atina'ya gitti.

İstanbul'daki **Fener Rum Patrikhanesi'ne** bağlı papaz, Atina'da Kral Aleksandr tarafından kabul edildi. Yunan Kralı, Trabzon Papazı'na, Pontus devleti kurulması için Paris'teki toplantıda yaptığı girişimleri anlattı ve sabırlı olmasını istedi.

Yunan Dışişleri Bakanı da, metropoliti, sözde Pontus'un başkanı gibi karşılayarak onuruna bir ziyafet verdi.

Bu arada, üç İngiliz generali ve bir Albay Trabzon'a gelecek bir "bayrak gösterme" hareketi yaptı. Batum'dan gelen generaller, İngiliz temsilcinin evinde yemek yedikten sonra, otomobille Trabzon içinde 4 saatlik bir **"işgal teftiş turu"** gerçekleştirdi.

Gelişmeler, Kuvayi Milliyeciler tarafından Erzurum'daki 15.Kolordu Komutanı Kâzım Karabekir Paşa'ya anında bildiriliyordu.

Günlük yaşam sürüyor..
TEMAŞA
Pangaltı sinema tiyatrosunda, Komik Hasan Efendi, Çarşamba günü gündüz hanımlara, gece

beylere: "İki Fidan Bir
Yılan."

(İstiklâl Harbi Gazetesi,
19 Eylül 1919)

"Sivil ve asker Türk vatansen-
verleri, iktidarsızlıkla suçla-
dıkları hükümetlerine karşı ve
Türkiye'yi paylaşmak istedik-
lerinden kuşkulandıkları bazı
müttefiklere karşı tam bir
ayaklanma halindedir."
Lyon Republican Gazetesi (23
Eylül 1919)"^{396[403]}

"MİLLİ KUVVETLER BÜTÜN VATANA YAYIL-
MIŞTIR."

İngilizler, Ali Fuad Paşa ve milisler tarafından kuşatılmış bulunan Eskişehir'e de iki tren asker gönderdiler. Ancak bu kuvvetler mevcut İngilizler'i korumaya yönelikti. Kenti çok sağlam biçimde kuşatan Ali Fuad'ın aldığı askeri önlemler üzerine paniğe kapılan, yeni 20.Kolordu Komutanı Kiraz Hamdi Paşa İstanbul'a istifasını gönderdi... Millî Kuvvetler, 23 Eylül tarihinde Eskişehir'de "**darbe**" girişiminde bulundu ancak, başarıya ulaşamadılar. Bunun üzerine millici gençler öldürülmeye başladı, istiklâl Harbi Gazetesi, haberi şöyle verdi:

"Mutasarrıf Hilmi Bey, örfi idare ilân ederek tevkiflere başladı, Millicilerin darbe teşebbüsü muvaffak olamadı."^{397[404]}

Kuvayi Millîye'ye karşı asker toplamaya başlayan Ankara Valisi Muhittin Paşa ise, Sungurlu ile Keskin arasındaki yolda

⁴⁰³ Başından Sonuna Her Yönüyle Kurtuluş Savaşı, a.g.e., s.95.

⁴⁰⁴ İstiklâl Harbi Gazetesi, 25 Eylül 1919, s. 1, manşet.

millî kuvvetler tarafından yakalandı. Çorum'dan Ankara'ya gelmekte olan vali, kendisine eşlik eden Keskin Millî Müfrezesi komutanı Hamitli Rıza Bey tarafından tutuklandı. Muhittin Paşa, kendisini koruyan müfrezenin Millî Kuvvetler'den olduğunu anlayınca iş işten geçmişti. Tutuklanan Ankara Valisi, hemen Sivas'a gönderildi.

İngilizler'e göre, "Anadolu isyanı" halk arasında kök salmamıştı. Onlara göre, bu harekete terhis olan subaylar katılıyor ve cüretleri sayesinde gittikçe büyük bir bölgeye yayılıyorlardı!..

Oysa artık Anadolu, Millî Kuvvetler'e katılmaya başlamıştı. Sırasıyla Çorum, Kuvayi Milliye'ye katıldı...

Sonra Kütahya, Kuvayi Milliye'ye katıldı... Ardından Afyonkarahisar, Kuvayi Milliye'ye katıldı... Onları Bolu'nun Kuvayi Milliye'ye katılması izledi...

Sivas'a gelen *Amerikan Generali Harbord*, Mustafa Kemal'le görüştü. Harbord, "Bir Türk olsaydım, ben de ancak bu biçimde davranırdım"^{398[405]} dedi ve görüşmenin gizli kalmasını istedi. Mustafa Kemal Paşa ise, "**Kuvayi Milliye'nin gücü büyüktür. Yayıldığı alan da bütün vatanıdır. Mütareke imzalandığı sıradaki sınırlar dışında hiçbir emel ve girişimimiz yoktur**" açıklamasını yaptı.

Daha önce "Anadolu isyanı sönmektedir" diyen Damat Ferit Paşa, Anadolu'daki gelişmeler üzerine Mustafa Kemal'le görüşme yolları aramaya başladı.

İNGİLİZ RAPORU:

"ANADOLU'DA BAĞIMSIZ CUMHURİYET KURULACAK"

Daha önce Yunan ve Fransız basınında yer alan "Cumhuriyet ilân edilecek" haberleri bu kez, İngiliz Yüksek Komiserinin raporunda yer aldı... Amiral de Robek, Londra'ya gönderdiği raporlarda, şu değerlendirmeleri yaptı:

⁴⁰⁵ Atatürk'ün Bütün Eserleri, Cilt:4, a.g.e., s.82.

"- Elde mevcut bütün raporlara göre, harekât, Anadolu'da bağımsız bir cumhuriyet yönünde gelişmektedir. (...)

- Mustafa Kemal'in başında bulunduğu milliyetçi parti('), Erzurum'dan başlayarak Ankara ve Sivas'a yayılmış ve şimdi Kastamonu ve Harput'u tehdit etmektedir. *Anadolu demiryolu ağının İngilizlerin denetiminde bulunması*, bu harekâtın Aydın ve diğer Batı Anadolu kesimlerindeki hareketlerle irtibat kurmasını geniş ölçüde önlemektedir.

- Anadolu harekâtı İstanbul'dan ve özellikle Harbiye Bakanlığı'ndan geniş destek görmektedir. Bu harekâtın veliaht Abdülmecid Efendi ile temasta olduğu da hemen hemen kesindir.

- *Hükümetin kabul edeceği barış, gerçek anlamda barış olmayacaktır.* Çünkü milliyetçiler bunu kabul etmeyeceklerdir. Size daha önce de bildirmiş olduğum gibi, **Damat Ferit Paşa Hükümeti'nin gücü hızla sönmektedir.**

- Bugünkü durumla, 1908'de Sultan'ın Genç Türkler tarafından devrilmesinin ortaya çıkardığı durum arasında oldukça kuvvetli benzerlikler vardır. Her iki olayda da sadrazamlar Büyük Britanya'nın sağlam dostları idi. O zaman da, bugün olduğu gibi, İngiltere'ye memleketin geniş grupları tarafından yakınlık duyulmakta idi. Ancak bunlar sonuçsuz kalmıştır. Çünkü bunun başlıca nedeni, Türklerin yönetilmek değil, yardım görmek istemeleridir. Bu durum benzerliğinden, faydalı sonuçlar çıkarılabilir.

- Bu sabah **Damat Ferit** bana, **istifaya hazır** olduğunu, ancak böyle bir istifanın Padişahı ortada bırakmak olacağını söyledi. Damat Ferit Paşa, *Padişahın, kendisi ile ailesine bu kadar acı çektiren bir partiden yeni bir sadrazam ve kabine seçmektense, tahtından feragat* olayına milliyetçilerin gösterecekleri kayıtsızlığı paylaştım ama, bundan bizler için gayet tatsız bir durum ortaya çıkması

endişesi olmasaydı.⁴⁰⁶[406]

İngiliz Yüksek Komiseri, raporunun sonuç bölümünde son gelişmelere göre ülkesinin yeni bir politikası olup olmayacağını, kendisinin de nasıl davranması gerektiğini soruyor:

"Şimdiki hükümeti, Anadolu demiryolu boyunca gerekirse güç kullanarak destekleyip desteklemeyeceğimin bildirilmesi, bu husus onaylanmıyorsa, demiryolu boyunca İngiliz garnizonlarını yerlerinde bırakıp bırakmayacağımın bildirilmesini rica ederim.(...)

Şu iki şıktan başka çıkar yol göremiyorum:

a- Kavga ve çatışmaya yeniden girişilmesi ki, bu da, kış mevsiminde çok çetin bir ülkede çete savaşına yol açacaktır.

b- İtalyanlarla Yunanlıların Anadolu'dan çekilmeleri."

İngiliz Yüksek Komiserinin ülkesine gönderdiği raporu incelediğimizde;

işgalci İngilizlerin siyasi gelişmeleri çok yakından analiz ettiklerini, *tüm* çabalarına karşın Anadolu hareketini engellemediklerini ve işbirliği yaptıkları Damat Ferit Paşa'dan umudu kestiklerini, yükselen millici harekete yanaşmaya çalıştıklarını, denetimlerindeki demiryolu ağını koruyan İngiliz garnizonlarını kaldırmaya hazır olduklarını (başka çareleri yok), sürekli anlaşmazlık içinde oldukları İtalyanlar'ın Anadolu'dan çıkmasını istediklerini, büyük destek verdikleri Yunanlılar'ı da terketmekten çekinmeyeceklerini görüyoruz.

Anadolu isyanının İstanbul Hükümeti ve veliaht Abdülmecid tarafından desteklendiğine ilişkin "kesin" düşünceleri ve padişah ile Damat Ferit'in koltuklarını bırakmaya hazır olduğu yolundaki bilgileri ise; tarih bilimi açısından çok tartışmalı. (Birçok tarihçiye göre, "Veliaht Abdülmecid, Mehmet Vahidettin ve Damat Ferit ile mücadelesi için Kemalist hareketi kullanmaya, Kemal Atatürk de Veliaht ile Damat Ferit ve Padişah Vahidettin arasındaki bu gerginliklerden yararlanmaya çalışmıştır. Bu hareketiyle Kemal Atatürk, hem Osmanlı Sarayı içinde bir çatlak aç-

⁴⁰⁶ İstiklâl Harbi Gazetesi, 22 Eylül 1919, s.2. 296

maya, hem de Anadolu halkı için manevî bir dayanak bulmaya çalışmıştır. Ancak Veliâht'ın kararsız ve güvenilmez hareketleri nedeniyle bu gayretinden vazgeçmiş, onun yerine Şeyh Sünusî'nin manevî misyonunu koymuş ve bu misyonu Hilâfet'in kaldırılmasına kadar devam ettirmiştir.^{400[407]})

Kuvayi Milliyeciler açısından baktığımızda; **ulusalcıların çok iyi istihbarat aldığı** gerçeği ile karşılaşılıyor. Bu düşünceyi savunmamızın en önemli gerekçelerinden biri, söz konusu bilgilerin, Milli Hareketi destekleyen İstiklâl Harbi Gazetesi'nde yayınlanması., Millici basınla ilgili göze çarpan bir başka önemli ayrıntı ise, gazetelerde **Mustafa Kemal'in son zamanlarda çekilmiş hiçbir fotoğrafının yayınlanmaması** idi. Paşa'nın tüm fotoğrafları hep Çanakkale cephesinde iken çekilmiş olanlar idi...

"DAMAT FERİT HÜKÜMETİ DEVRİLMEK ÜZEREDİR"

Millîcilerin eline ulaşan istihbarat bilgileri, kimi zaman Anadolu basınında yer alarak "*psikolojik savaşa*" katkı sağlıyordu. Bunlardan biride de, Mustafa Kemal'in "gizli" telgraf konuşmasının **yine batında manşet** olması idi.^{401[408]}

Paşa, Kastamonu'daki ulusalcılar ile saatler süren bir konuşmasında "Hedefe ulaşmamızın en büyük düşmanı, harekâtımızda en küçük bir zayıflık ve endişe göstermektir" diyerek, "Damat Ferit Paşa Kabinesi'nin devrilmek üzere olduğunu" söylüyordu:

"İstanbul'daki İtilaf Devletleri temsilcileri, Hükümet hakkında Avrupa'ya verdikleri gizli bir haberle, Ferit Paşa kabinesi'nin yakın bir zamanda devrileceğini bildirmişlerdir. Bir de bugün, merkezi hükümet İstanbul telgrafhanesinde kendi dönemlerinde yapılmış şifre ve açık haberleşmeyi inceleyerek toplamakla meşgul olmuştur. Bu da, kendilerinin çekilme hazırlıklarına bir işarettir."

⁴⁰⁷ Ora!, Mustafa, Yrd. Doç. Dr., "*Veliâht Abdülmecit'in Ankara'ya Davet Edilmesi Meselesi*", Atatürk Araştırma Merkezi Dergisi, Cilt: XXI, Mart 2005, Sayı: 61,3.281.

⁴⁰⁸ İstiklâl Harbi Gazetesi, 24 Eylül 1919, s.1, manşet.

"Biz emperyalist pençesine düşen bir kuş gibi yavaş yavaş aşağılık bir ölüme mahkum olmaktadır, babalarımızın oğulları olarak vuruşa vuruşa ölmeyi tercih ediyoruz"

Mustafa Kemal
(1919)^{402[409]}

AMERİKA VE FRANSA "DİP DALGASINDAN" KORKUYOR

Amerika ve Fransa da, hem Mustafa Kemal'in ne yaptığını yakından öğrenebilmek, hem de **Anadolu'da çığ gibi büyüyen "dip dalganın" altında kalmamak için** kendisiyle "gizli görüşmeler" yapmaya başladı. Bu haberlerde aynı tarihli gazetede yayınlandı.

Gazete haberinde, "gizli telgraf görüşmesinin bu konuyla ilgili bölümünde *Mustafa Kemal*'in şu sözleri yer aldı:

"Dün İstanbul'dan Fransa Elçiliğinden Delong adında bir Fransız bizimle görüşmekle görevlendirilmiş olarak buraya(Sivas'a) gelmiştir. Elinde, milli harekâtımıza tamamen taraftar olduklarına(!) ve hükümetin sessizliğe mahkum olduğuna ve her türlü isteğimizin Fransızlarca memnuniyetle yerine getirilmesine hazır olduklarına(!) ve bu konuda emir verilmesini beklediklerine ilişkin(!) France Desperey'in^{403[410]} yaverinden bir de mektup vardır.

⁴⁰⁹ Atay, Falih Rıfki, Çankaya (Atatürk'ün Doğumundan Ölümüne Kadar), Pozitif Yayınları, İstanbul, Temmuz 2006, s.214.

⁴¹⁰ General Franchet d'Esperey.-HC.

iki gün önce, beraberinde iki general ve yaklaşık 15 subayla birlikte Amerika inceleme Heyeti Başkanı General Harbord da, Sivas'a gelerek, milli hareketimizin meşruiyetini ve gereğini(!), merkezi hükümetin zayıf ve gayri meşru olduğunu(!), bizim güçlü olduğumuzu ve haklı olan isteklerimizin kabulünden başka çare olmadığını(!) derhal İstanbul'a bildirdiğini ifade etmiştir.

Gerek Amerikalılar'la ve gerek Fransızlar'la olan bu ilişkinin gizli tutulmasını hareketimizin geleceği adına rica ederim.^{404[411]}

Mustafa Kemal'in Amerikalı General Harbord ile görüşmesini daha sonra yakın arkadaşı ve sırdaşı Mazhar Müfit Kansu da yazdı.^{405[412]}

Kansu'nun "tanıklığına" göre General Harbord, konuşmanın sonuna doğru gülererek, "Millet ve siz her türlü çalışmada ve fedâkârlıkta bulunmanıza rağmen başarılı olamazsanız ne yapacaksınız?" diye sordu.

Mustafa Kemal ise şu tarihi yanıtı verdi:

"Millet ve biz yok, vahdet(birlik) halinde millet var. Biz ve millet ayrı ayrı şeyler değiliz. Ve şunu kesin olarak söyleyeyim ki, bir millet varlık ve istiklâli için her şeye başvurur ve bu amaç uğrunda her fedâkârlığı yaparsa, başarılı olamaması mümkün değildir. Elbette başarılı olur. Başarılı olamaz ise, o millet ölmüş demektir. Şu halde, millet yaşadıkça ve her türlü fedâkârlıkta buldukça başarılı olamaması düşünülemez ve böyle bir şey söz konusu olamaz."

General Harbord, bu sözleri onaylayarak Paşa'nın elini sıktı ve "Anladım, bu azimde bulunan bir millet başarılı olur" dedi.

Falih Rifki Atay'ın "yazdığına" göre de, görüşme şöyle gerçekleşti.^{406[413]}

ABD Genelkurmay Başkanı General Pershing'in Kurmay

⁴¹¹ Ünlem işaretleri ile vurgulamaları ben yaptım. -HC.

⁴¹² Kansu, Mazhar Müfit, a.g.e, 2. Cilt, 4. Baskı, Türk Tarih Kurumu Yayınları, Ankara 1997, s. 345.

⁴¹³ Atay, Falih Rifki, Çankaya, a.g.e., s.214.

Başkanı General Harbord, Mustafa Kemal'e döndü:

*"Türk tarihini okudum. Milletiniz büyük kumandanlar yetiştirmiş, büyük ordular hazırlamıştır. Bunları yapan bir millet elbette bir medeniyet sahibi olmalıdır. Takdir ederim. Ama bugünkü duruma bakalım. Başta Almanya, müttefiklerinizle dört yıl harbettiniz, yenildiniz. Dördünüz bir arada yapamadığınız şeyi, bu durumda tek başınıza yapmayı nasıl düşünebiliyorsunuz? Fertlerin intihar ettikleri vakit vakit görülür. **Bir milletin intihar ettiğini mi göreceğiz?"***

Mustafa Kemal, generale *"Teşekkür ederim"* dedi:

"Tarihimizi okumuş, bizi öğrenmişsiniz. Fakat şunu bilmenizi isterdim ki, biz emperyalist pençesine düşen bir kuş gibi yavaş yavaş aşağılık bir ölüme mahkûm olmaktansa, babalarımızın oğulları olarak vuruşa vuruşa ölmeyi tercih ediyoruz."

Amerikalı general ve arkadaşları sessizce ayağa kalktılar:

"Biz de olsak böyle yapardık!"

"TARİHİN AKIŞINI DEĞİŞTİRECEK BULUŞMA!"..

Amerikan Kuvvetleri Başkomutanı General Pershing'e tanınmış fiilî yetkilerle donatılmış General James C. Harbord'un Sivas'a gelişi, Kılıç Ali'ye göre *"tarihin akışını değiştirecek"* kadar önemli idi. Kılıç Ali'nin şu sözleri çok dikkat çekicidir:

"Bir gün gelir de, Ulusal Kurtuluş Mücadelesi'nin ilk günleri hislerden arınmış ve gerçek değerlerle yazılırsa, bu buluşma, Türkiye Cumhuriyeti'ne imkân veren temel olaylardan biri olarak yerini koruyacaktır"⁴⁰⁷⁽⁴¹⁴⁾

"Atatürk'ün sırdaşı" Kılıç Ali, Amerikan generali ile Mustafa Kemal'in buluşmasıyla ilgili şu çarpıcı açıklamalarda bulunuyor:

"Denilebilir ki, yüzyılımızda hiçbir gizli konuşma, 22-24 Eylül 1919 gün ve gecelerinde devam eden Sivas Mülakatı ka-

⁴¹⁴ Kılıç Ali'nin anlatımı. (Bakınız: Turgut, Hulusi, a.g.e., s.69.)

dar, olayların akışını deęiřtirmemiřtir!

... Gzlerimiz yollarda Amerikan generalini heyecanla beklemiřtik. nk her an vazgeebilir, Sivas'a uęramaz, yoluna devam ederdi. Bu yol, **Amerika-İngiltere-Fransa'nın kurulmasını kararlařtırdıkları ve sınırlarının iinde bugn yedi ile sığabilmiř aziz topraklarımızın da bulunacaęı Byk Ermenistan'**la noktalanıyordu.

... Dnya Savařı'nda bizim de kendilerine karřı dvřtğmz İtilaf Devletlerinin (İngiltere-Fransa-Rusya-İtalya ve daha sonra Amerika) kesin zaferinin asıl sahibi, savařa son olarak katılan Amerika'ydı.

... Yeni Ermenistan Devleti'nin kurulması kararı, Amerikan Senatosu'nun onayından gemiřti.

... Harbord'un grevi, yeni Ermeni Devleti'nin kurulacaęı yerleri grmek ve raporunu Kongre'ye sunmaktı. Tehlike geekten bykt.

... İstanbul'da Trk milliyetileri harekete gemiřler, Harbord'la temas kurmuřlar (...) uzun uęrařlardan sonra Harbord'un Sivas'a uęraması saęlanmıřtı.

... itiraf edeyim ki; Amerikalı generalin Sivas'a geleceęi ğrenildikten sonra, Pařa'nın bu ziyarete verdięi farklı nemi ve yaptığı hazırlıkları bizler yadırgamıřtik.

... Reřit Pařa'yı, hkmeti temsil eden kiři olarak generale bizzat Mustafa Kemal takdim etti. Bylelikle, Sivas'ta, kendisinin bařında olduęu hareketin, lkeyi ve milleti temsil ettięini anlatmak istiyordu.

... Haksız iftiraların ve olumsuz propagandaların etkilerini Yeni Dnya (=Amerika) insanların kafasından silmek zorundaydık. Pařa'nın, Harbord'un geliřine neden bu kadar hassasiyet gsterdięini, zaferden sonra, Amerika'nın yine bir asker olan ilk Bykelisi General Sherrill'i kabul ettięi gnn ertesinde kendisinden dinledim. Amerikan Bykelisi'ne Trk Ulusal Mcadelesi'ni btn evreleriyle anlatmıř olan Pařa, soruma řu yanıtı vermiřti:

'Amerika, sahip olduęu olanaklarla bir dnya devleti... Temsil ettięi zgr dřnce felsefesiyle de bize yakın... Trkler'i

ve Türkiye Cumhuriyeti'ni olduğu gibi tanırsa aramızda gerçek bir dostluk kurulur ve bu dostluk iki taraf için olduğu kadar, dünya için de hayırlı olur. O günlerde General Harbord'a gerçekleri anlatmayı başaramasaydık.çözümü güç oldubittilerle karşılaşılabirdik.^{408[415]}

Mustafa Kemal, "Bu yabancılara her hareketinizle, ülkenin sahibi olduğunuzu hissettireceksiniz. Asıl göreviniz budur..." düşüncesindeydi.^{409[416]}

Mustafa Kemal'den

AMERİKALILAR'A -VE GÜNÜMÜZE- MUHTIRRA^{410[417]}

Sivas'ta kendisini ziyarete gelen Amerikan heyeti ile görüşen Mustafa Kemal, kendilerine çok uzun bir muhtıra verdi. Bu yazıda, direniş örgütlerinin (cemiyetlerin) kurulması, İzmir'in işgali, Amerikalılar'ın Ermeniler'e yardımı, kongreler, gayrimüslimler, Kürtler, ittihatçılar, Bolşevizm ve İngiliz oyunları hakkında -21. yüzyıldaki tartışmalara da ışık tutacak- çok önemli görüş ve bilgiler yer Alıyordu.

GAYRİMÜSLİMLER HAKKINDA: "Kendileriyle çok uzun bir zaman bir arada yaşadığımız gayrimüslim vatandaşlarımız (Ermeniler, Rumlar, Yahudiler, vs.) hakkında en iyi niyetlerle samimi duygular beslemekten **ve onları da bizimle tam bir eşitlikte düşünmekten başka bir görüşümüz yoktur. Mutlak biçimde inanıyoruz ki, eğer memleket, şimdiye kadar süren kötü faaliyetler, etkiler ve telkinlerden kurtulursa, İmparatorluğun çeşitli ırkları birbirleriyle tam bir barış içinde yaşayacaklar ve ortak mutlu ve refah dolu yaşam süreceklerdir."**

⁴¹⁵ Kılıç Ali; Amerikalı general ile Erzurum'a gidişleri, Kâzım Karabekir'in büyük karşılama törenini, heyetler arası görüşmeleri, Ermeniler'in yaptığı katliamları Amerikalı generale göstermeyi uzun uzun anlatıyor.-HC.

⁴¹⁶ Kılıç Ali'nin anlatımı. (Bakınız: Turgut, Hulusi, a.g.e., s.76.)

⁴¹⁷ Buradaki "muhtıra", "diplomatik nota" anlamında değil, "hatırlatmak ve uyandı bulunmak amacıyla verilen yazı" anlamındadır. -HC.

VARLIĞIMIZA SALDIRILAR KONUSUNDA: "Asil ve temiz amaçlarımız İtilaf Devletleri aleyhinde saldırgan niyetlerden uzaktır. Buna rağmen **kendimizi, varlığımıza karşı yöneltilen ve insanlık ve adalet haklarına bir tecavüz(saldırı) olan maddi hücumlara karşı savunmamız ve bunlara karşılık vermemiz kaçınılmaz ve doğaldır."**

İTTİHATÇI İDDİALARINA YANIT: "Hükümet milli örgüt ve onun hareketlerini bastırmak için, millet tarafından ittihatçılara duyulan korkuyu silah olarak kullanmaktadır.

O İttihatçılar ki, milletin zararına birkaç yıl süren kötü yönetimleriyle ve ülkeyi, içinden güçlülükle kurtulmaya uğraştığı bir uçuruma düşürmek suçuyla, bütün dünyada kiskanılmayacak bir üne sahiptir. Bu korkuyu silah olarak kullanan hükümet, boş yere her türlü kişisel ihtirastan uzak olan ve tümüyle milli amaçlar güden bizim hareketimizi İttihatçılarla ilgili göstererek küçültmeye çalışıyor. (...) Bizlerle İttihatçılar arasında herhangi bir ilişki olamaz."

BOLŞEVİKLİK HAKKINDA: "Bolşevikler'e gelince, bizim ülkemizde bu doktrinin *hiçbir biçimde yeri olamaz*. Dinimiz, âdetlerimiz ve toplumsal yapımız bu düşüncenin yerleşmesine tümüyle engeldir."

KÜRTLER HAKKINDA: "İngilizler, imparatorluğu bölmek ve Türkler'le Kürtler arasında bir kardeş savaşma neden *olmak için* Kürtleri, kendi himayeleri altında **bağımsız bir Kürdistan** kurma planına katılmak üzere kışkırttılar, ileri sürdükleri tez, imparatorluğun nasıl olsa dağılmaya mahkum olduğudur. Bu amaçlarını gerçekleştirmek için *büyük paralar harcadılar, her türlü casusluğa başvurdular*. Bunun için **Noel adlı bir İngiliz subayı Diyarbakır'da uzun süre çaba harcadı** ve faaliyetlerinde her türlü sahtekârlık ve aldatmaya başvurdu.

Fakat bizim Kürt vatandaşlarımız, hazırlanan komplonun farkına vararak, onur ve vicdanlarını parayla satan diğer bir grup haini bölgeden kovdular. (...)

Saf Kürt vatandaşlarımızı, isyana (ayaklanmaya) teşvik ettiler. Bu alçakça planın üç amacı vardı: Kürtler'in çıkar duygularını canlandırma, milli kuvvetleri yok etme ve aynı ülkenin evlatları arasında bir mücadele ve kan dökmeye neden olmak. (...)

Bu entrikaların tümüyle dışında kalan yerel halk, çok geçmeden bunların gerçek niyetlerini anladı ve suçluları tutuklamak üzereyken, onlar kaçtılar."

"**KÜRT PLANI**", bu tarihten önce olduğu gibi sonra da, Batılılar tarafından hiç masadan kaldırılmadı. Kısaca hatırlamak yerinde olur^{411[418]}:

- ABD Başkanı Vilson (Wilson) (1918): "**Türkiye haritadan silinmeli!..**"

- 1919 Paris Barış Konferansı'na katılan ABD'li raportörlerin, Türkiye Raporu: "Anadolu'da Arapça konuşulan bölgeleri, Ermenistan'ı ve Konstantinopolitan devletini ayırdıktan sonra, geriye çoğunluğu Türkler'den oluşan büyükçe bir bölge kalmaktadır. Bu bölgenin bir kısmının **Kürtler İçin Kürdistan**; Yunanlılar için **Pontus** (Karadeniz bölgesinde Sinop'tan Batum'a kadar); Suriyeliler için Kilikya (Adana); İtalyanlar için Adalia (Antalya) ve bütün güneybatı, yine Yunanlılar için Smyrna ve batı olarak parçalanmasına yönelik istekler belirmiştir. **Komisyonumuzun bu bölgelerden tavsiye edebileceği biricik bölge Kürdistan'dır.**"

- Amiral Sir F. de Robek'den (Robeck) Lord Kurzon'a (Curzon) (1920): "**Kürdistan, Türkiye'den tamamen ayrılıp özerk olmalıdır.** Ermenilerle Kürtler'in çabalarını bağdaştırabiliriz."

- 10 Ağustos 1920 Sevr Antlaşması maddelerinden: "Doğu Anadolu'da bağımsız bir Ermenistan devleti kurulacak; bu devletin sınırları ABD tarafından saptanacaktır **Aynı bölgede özerk bir Kürdistan devleti kurulacak. Bu devlet bir süre sonra tam bağımsız olacak.**"

- Lozan Antlaşması görüşmeleri sırasında, "Kurt Devleti"nin baş savunucusu İngiliz temsilci Lord Curzon: "**Kürtler İngiliz mandası istiyor.**"

- Kurtuluş Savaşı sırasında, Kâzım Karabekir Paşa'nın Atatürk'e gönderdiği 10 Mart 1920 tarihli yazıdan:

⁴¹⁸ Dura, Cihan, Prof. Dr., Sömürgeleşen Türkiye, İkinci Basım, İleri Yayınları, Ekim 2004, s. 138-142.

"İngilizler'in yok etme planının ana çizgileri; **önce Kürt'ü, hattâ Çerkez'i ayırmak**, Türkler'i birbirine düşürmek, Anadolu'yu paylaşmak ve orada kendilerine sâdik kültürler oluşturmaktır."

- Mustafa Kemal Atatürk: "Türk ulusunu yok etmeden, Kürt devleti kuramazlar."

- The Washington Post (1998): "**Apo, silahlı Kürt bağımsızlık hareketinin lideridir**. ABD için, Kürt sorunu halledilmesi gereken bir sorundur."

- 1998'de Washington'da Talabani ve Barzani ile varılan anlaşmada, **Kuzey Irak Kürtler'!** İçin bir **federasyon kurulması kararı alındı**. Kukla devlet, bir tür "**Müslüman İsrail**" olacak.

- ABD'nin Christian Science Monitör gazetesinde 4 Mayıs 2000'de yer alan bir haberde, **Kuzey Irak'ta bir Kürt devletinin fiilen kurulduğu** yakıyordu. Gazetede, Kürt devletinin altyapısının Birleşmiş Milletler'in Irak'a (Saddam'a) uyguladığı ambargo sayesinde kurulduğu, böylece kendi para birimi, ulusal marşı ve dili olan ayrı bir devletin oluştuğu belirtildi.

Türkiye'ye hiçbir zaman "tam üyelik" sözü vermeyen AB'nin Parlamentosu da, vaatlerle her istediğini yaptırırken, "Kürt Planı"nı şöyle kabul ettirmeye çalıştı^{412[419]}:

Avrupa Parlamentosu(AP) Kararları:

- "Türk Hükümeti'ne, PKK'ya ve diğer Kürt örgütlerine, Kürt konusuna şiddete dayanmayan ve **siyâsi bir çözüm** bulmaları için ellerinden gelen tüm çabayı göstermeleri için çağrıda bulunur." (13.12.1995)

- "Türk Silahlı Kuvvetleri'nin Türkiye'nin doğusunda kısa bir süre önce sürdürdüğü askerî operasyonlardan ve **Kürdistan'daki anlaşmazlığa barışçıl bir çözüm** bulma yollarını aramayı reddetmesinden büyük kaygı duymaktadır." (19.09.1996)

- "**Bay Öcalan'a verilen cezayı lanetler** ve ölüm

⁴¹⁹ Avrupa'nın Birliği mi..., a.g.e., s.30.

cezasının kullanılmasına kesin muhalefetini tekrarlar." (22.07.1999) (İdam cezası kaldırıldı, hakkında Yargıtayca onaylanmış idam cezası olmasına karşın Öcalan idam edilmedi-HC)

- "AP, Sakharov Ödülü sahibi **Leyla Zana'nın** ve düşünceleri nedeniyle hapse atılmış olan Kürt kökenli eski milletvekillerinin **serbest bırakılmalarını talep eder.**" (15.11.2000) (Leyla Zana, AKP Hükümeti döneminde serbest bırakıldı, Dışişleri Bakanı Abdullah Gül, Zana ve arkadaşlarını Dışişleri Bakanlığı resmi konutunda ağırladı-HC)

- "Türk Silahlı Kuvvetleri, Güneydoğu Anadolu'da Kürtler'e karşı sürdürdüğü operasyonları durdurmalıdır. **TC Hükümeti tüm Kürt örgütleri ile görüşmelere başlamalı** (Yani, **"PKK ile masaya oturun!.." diyor-HC**) ve Kürtler'e hakları tanınmalıdır." (20.06.2002)

AKP Hükümeti sürerken Diyarbakır'a gelen AP heyetleri de bu "Kürt Planı"nı uygulamaya çalıştılar. İstekleri açıkça **"Kürdistan kurmak"** idi. DTP'li Belediye Başkanı Osman Baydemir'i ziyaret eden 7 kişilik AP Heyeti'nin başkanı Çek milletvekili Ransdorf, Baydemir'e şunları söyledi:

"Bölgenize, mücadelenize, Kürdistan'a katkı sunmaya çalışıyoruz. Katkı sunmaya devam edeceğiz."^{413[420]}

Ransdorfun "Kürdistan" sözünü değerlendiren, AP'nin Kalkınma Komitesi Başkanı İtalyan milletvekili Morgantini de, *"1999 Yılında buraya geldiğimizde Kürt ve Kürdistan kelimelerini kullanmak sorun yaratıyordu. Ancak şu anda, rahatlıkla gelip kullanabiliyoruz. Bunlar İyi gelişmeler"* dedi!..

SEVR'İ canlandırmak isteyen bu sözde Avrupalılar karşısında Sevr'de ne dendiğini anımsayalım:

SEVR ANTLAŞMASI MADDE 62: "Fırat'ın doğusunda, ileride saptanacak Ermenistan'ın güney sınırının güneyinde Suriye ve Irak'ta, Türkiye sınırının kuzeyinde, **Kürtler'in sayıca üstün bulunduğu bölgelerin yerel özerkliğini,** işbu Antlaşma-

⁴²⁰ Cumhuriyet Gazetesi ("AP'nin İsteği Kürdistan"), 27 Kasım 2004, s.1, manşet.

nın yürürlüğe konulmasından başlayarak 6 ay içinde, İstanbul'da toplanan İngiliz, Fransız ve İtalyan Hükümetlerinden her birinin atadığı üç üyeden oluşan bir komisyon hazırlayacaktır."

SEVR ANTLAŞMASI MADDE 64: "...Kürtler, bu bölgedeki nüfusun çoğunluğunun Türkiye'den bağımsız olmak istediklerini kanıtlayarak Milletler Cemiyeti(=BM) ve Konseyi'ne başvururlarsa ve Konsey de bu nüfusun bu bağımsızlığa yetenekli olduğu görüşüne varırsa ve bu bağımsızlığı onlara tanımayı Türkiye'ye salık verirse, **Türkiye bu tavsiyeye uymayı Ve bu bölgeler üzerinde bulunan bütün haklarından ve sıfatlarından vazgeçmeyi** şimdiden hükümlenir.... "414[421]

Avrupalılar'ın "**Kürdistan kurma takıntısı**" 2007 yılında da yok olmadı. Avrupa Parlamentosu tarafından hazırlanan "Türkiye'de Gıda Güvenliği" adlı raporda dahi, Güneydoğu Anadolu Bölgesi'nden "Kürdistan" olarak söz edildi.^{415[422]} Kendi ülkemizde olanlar, Avrupa(lı)nın yaptıklarından daha da vahim idi. Örneğin, önemli bir bakanlık "**APO Meclis'e Girsin!..**" diye rapor yazabilmişti. Dönemin Genelkurmay 2. Başkanı Orgeneral, elini masaya vurarak "Vatan hainliği bu!.. Bir bakanlık nasıl böyle rapor verebilir?" diye büyük tepki göstermişti.^{416[423]}

Genelkurmay Bildirisi:

"**BÜYÜK TÜRK MİLLETİ!..**"

Şimdi biraz geriye dönerek, olanları anımsayıp hızlıca tekrar bugüne gelelim. 2005 yılı Mart ayındaki Nevruz gösterilerinde, **Türkiye'de Türk bayrağı** çiğnendi!.. İki küçük çocuğun bu hareketi televizyonlarda yayınlanınca milyonlar ayağa kalktı. Bunun üzerine Genelkurmay Başkanlığı 22 Mart'ta çok sert bir

⁴²¹ **Uluslararası ilişkilerde "nüfus" unsurunun ne denli Önemli olduğunu, Türkiye'deki nüfus oyunlarının (bazı bölgelerde nüfus planlaması, bazı bölgelerde nüfus patlaması gibi..) hangi amaca yönelik olduğunu bu maddeden anlıyoruz.-HC**

⁴²² Cumhuriyet Gazetesi, 5 Ocak 2007, s.1.

⁴²³ Cevizoğlu, Hulki, "**Şok.. Şok.. Bakanlık: APO Meclis'e Girsin!..**", Yeniçağ Gazetesi, 25 Mart 2005, s.1, manşet.

açıklama yayınladı:

"Büyük Türk Milleti,

Hiçbir değerden nasıp alamamış bir grup tarafından, insanlığın ortak değeri olan Baharın gelişini kutlama adına düzenlenen masum etkinlikler, yüce Türk Ulusu'nun sembolü, her zerresi şehit kanıyla bezenmiş şanlı Türk Bayrağına saldırı densizliğinde bulunulacak kadar ileri götürülmüştür.

Türk Milleti engin tarihinde iyi ve kötü günler görmüş, sayısız zaferler yanında ihanetler de yaşamıştır. Ancak hiçbir zaman kendi vatanında, k e n d i s ö z d e v a t a n d a ş l a r ı tarafından yapılan böyle bir alçaklıkla karşılaşmamıştır.

Savaş meydanında vuruştığı bir düşmanın Bayrağına dahi saygı gösteren bir ulusun, kendi Bayrağının, kendi topraklarında sözde kendi vatandaşları tarafından böyle bir muameleye maruz kalması hiçbir şekilde izah edilemez ve mazur görülemez.

Bu h a i n c e bir davranıştır.

*Hem bir ülkenin vatandaşı olmak, havasını teneffüs etmek, suyunu içmek, kamını doyurmak; hem de o ülkenin en kutsal ortak değeri olan Bayrağına el kaldırmaya yeltenmek **gaflet, dalalet ve hıyanetten** başka bir şekilde tarif edilemez.*

*Dost ve düşman herkes şunu çok iyi bilmelidir ki; Ne bu Ülkenin Bölünmez Bütünlüğü ne de bu birlik ve bütünlüğün sembolü olan şanlı Türk Bayrağı asla sahipsiz değildir. Başta yüce Türk Milleti olmak üzere onun bağrından çıkmış **Türk Silahlı Kuvvetleri**, tıpkı atalarının yaptığı gibi, Ülkesini ve Bayrağını koruma ve kollamaya, bunun için gerekirse **k a n ı n ı n s o n d a m l a s ı n ı a k ı t m a y a h a z ı r d ır. Y e m i n l i d i r.** Onun vakar ve ciddiyetini, sabrını yanlış yorumlayanlara, yanlış hesap peşinde koşanlara, Türk Silahlı Kuvvetleri'nin Vatan ve Bayrak Sevgisini denemeye kalkışanlara, tarihin sayfalarına bakmalarını öneririz.*

Saygı ile duyurulur.^{417[424]}(Vurgulamalar bana ait-HC)

⁴²⁴ Basın Açıklaması, T.C. Genelkurmay Başkanlığı Genel Sekreterliği, Ankara, Tarih: 22 Mart 2005, No: BA-01/05.

Buna rağmen, yaklaşık 6 ay sonra, Eylül'de ortalıkta bir "**provokasyon alayı**" dolaşmaya başladı. Bir iki otobüs dolusu PKK destekçisi, İmralı Adası'ndaki Abdullah Öcalan'ı "ziyaret" bahanesiyle yola çıktı. Eş zamanlı olarak İstanbul'un birkaç bölgesinde "kalkışma" (isyan) görüntüleri altında ortalık birbirine katılmaya, evine Türk Bayrağı asan vatandaşlara saldırılmaya başlandı. Ülkemizin çeşitli yerlerinde terör örgütünün sembolleri, teröristlerin resimleri ve sloganları açıkça boy gösterdi. Bozüyük'te halk tahrik edildi, olaylar büyüdü. Oysa, 2 ay önce, 19 Temmuz 2005'te, dönemin Genelkurmay 2. Başkanı Orgeneral İlker Başbuğ, Avrupa'da bu hareketlerin nasıl büyük cezalar aldığı açıklaştı. "Terör Değerlendirme Toplantısında basın temsilcilerine konuşan Orgeneral Başbuğ, şöyle demişti:

"Terörle Mücadele Kanunu gözden geçirilmeli. Batı ülkelerinde olanlar olsun, yeter, örneğin;

İngiltere'de, 2000 yılında çıkarılan Terörizm Kanununun 13. maddesi kapsamında, yasaklanmış bir örgütün renklerini taşıyan bir rozet bile takamazsınız.

İngiltere'de bir teröristin resmi veya sesi radyo vs televizyonlardan verilemez.

ASD'de bir kişi çıkıp Usame Bin Laden'i överse anında tutuklanır.

Ülkemiz terörü öven, onu yücelten yayınlarla doludur. Bölücü terör örgütünü öven kitaplar ise raflarda yer almakta ve rahatlıkla satılabilmektedir.^{418[425]}

Orgeneral Başbuğ'un bu açıklamayı yaptığı tarihte, siyâsi iktidarda Tayyip Erdoğan başbakanlığında AKP Hükümeti görev yapıyordu!..

Gelişen olayları kaydetmeyi sürdürüelim.

Bir sonraki yıl, 2006 Martında da, bir cenaze törenini bahane eden PKK, Diyarbakır'ı savaş alanına çevirdi.^{419[426]} **DTP'li**

⁴²⁵ Başbuğ, İlker, Orgeneral, Genelkurmay 2. Başkanı, "Terör Değerlendirme Toplantısı", Genelkurmay Başkanlığı, Ankara, 19 Temmuz 2005, Salı, saat 10.30, Dağıtılan Metin, s.4.

⁴²⁶ Bu olaylarda "Silah kullanma" emri verilen Türk polisi "**sapanla**" taş

(Demokratik Toplum Partisi) Belediye Başkanı **Osman Baydemir**, yüzü kapalı bir eylemciyi yanaklarından öptü, lastik yakarak yolu kapatan bir başka eylemci grubun yanına gidip, Kürtçe "Sizleri cesaretlerinizden dolayı kutluyorum. Sizinle gurur duyuyorum" dedi.^{420[427]} İşte bunun adı demokrasi(!) İdi. "Demokratik yollarla"(!) belediye başkanı seçilen **Osman Baydemir, teröristi öperek kutluyor, isyan girişimini "cesaret" olarak nitelendiriyor ve "gurur duyuyordu!"** İngiliz yayın kuruluşu BBC'nin haberine göre, Baydemir konuşurken eylemcilerden biri arkasında PKK'nın sözde bayrağını açmıştı. Aynı törende konuşan **DTP'nin Siirt il Başkanı Murat Avcı**, "Türk Ordusu halkın üzerine kurşun yağdırmaktan vazgeçmelidir... Ordu, **Kürdistan'da** akıttığı kanın hesabını vermelidir" dedi.^{421[428]} **DTP'nin Hakkâri Belediye Başkanı Metin Tekçe** ise, "PKK terör örgütü değil" diyerek, açıkça yasaları çiğniyordu. Bu açıklamanın TBMM'nde yapılmış olması durumu daha da ağırlaştırıyordu.^{422[429]} Tekçe, bu sözlerle "demokratik çözüm"(!) aradığını ifade ediyordu. DTP'li belediye başkanı Tekçe, hakkında soruşturma açılınca "Sözlerinin arkasında olduğunu" açıkladı ve, "Benim vereceğim sadece canım var, bu sorunun çözümü için gerekirse vermeye hazırım" dedi.^{423[430]} **DTP'nin Genel Başkan Yardımcısı Hasip Kaplan** da, "Başbakan ve İçişleri Bakanının açıklamalarından sonra diyalog (PKK ile devletin masaya oturmasını kastediyor!-HC) kapısı kapanmış ve böylece aşırı şiddetin yolu açılmıştır" sözlerinin sahibi idi.

Diyarbakır'daki bu gelişmeler, kimi gazetelerde, "Bu adam neden hâlâ görevde?" sorusunun sorulmasına neden oluyordu:

atmıştı. Bu fotoğrafı kitabın ortalarında görebilirsiniz.-HC

⁴²⁷ Gözcü Gazetesi (*Diyarbakır'ın Değil, PKK'nın Başkanı!*), 31 Mart 2006, s.1, manşet.

⁴²⁸ Türker, Mehmet, *"İhanet Çemberi!.."*, Gözcü Gazetesi, İstanbul, 31 Mart 2006, s.5.

⁴²⁹ TBMM Şemdinli Olaylarını Araştırma Komisyonu'ndaki sözleri. Bakınız: *"Hakkari Belediye Başkanı'nın Şok Eden Açıklamaları"*, <http://www.haberturk.com/news/220741.html>, Haber Girişi: 16 Mart 2006, Saat: 08.32.

⁴³⁰ *"Hakkari Belediye Başkanı: Sözlerimin Arkasındayım"*, www.milliyet.com.tr/2006/03/16/son/sonsiy20.asp, 16 Mart 2006.

"Resmi görevi Diyarbakır Belediye Başkanı... Ama asıl görevi PKK sözcülüğü. İlk icraatı, terörist cenazesi için resmi ambulans tahsis etmek oldu. Ses gelmedi.. Roj TV'ye çıkıp, 'PKK silahlı Kürt muhalefettir' dedi. Yine ses çıkmadı.. Çıtaı hep yükselterek devletin sabrını test etmeyi sürdürdü."^{424[431]} Başbakan Recep Tayyip Erdoğan ve AKP Hükümeti "o kadar sabırlıydı ki, Osman Baydemir'in, Ekim 2006'da "Bölgedeki petrol ve barajlar bizim olsun" isteğine bile ses çıkar(a)madı!.. DTP'li Diyarbakır Belediye Başkanı, PKK'nın destekçisi Avrupa Parlamentosu'nda "Türkiye ve Kürtler" konulu bir toplantıda konuşuruldu. Baydemir, "Yerel kaynaklar yerel yönetimlerce kullanılmalı. Batman'daki petrol rezervleri ile bölgedeki hidroelektrik santralleri bu kapsamda değerlendirilmeli... Valilik ve belediye başkanlığı makamları birleştirilmeli. Ama bundan **eyalet modeli** yönetim önerdiğim anlamı çıkarılmamalı.." dedi.^{425[432]} Fırat ve Dicle üzerinde 22 baraj, 19 elektrik santrali bulunuyor. Batman petrolüyle ikisinin ekonomik değeri yıllık 2.8 milyar dolar.

DTP'liler, PKK'yı "terörist" olarak kabul etmiyor, DTP terör örgütünün "siyâsi bürosu" gibi çalışıyordu. DTP, "yasadışı eylemlerin odak noktası" olmuştu ama, 2007 başında hâlâ faaliyetini sürdürüyordu. AB korkusuyla İçişleri Bakanlığı (Bakan: Abdülkadir Aksu) dahil kimse DTP'ye dokunamıyordu!

Bu çaresizlik, sonunda şehit ailelerini de isyan ettirdi. Terörist mayınının patlamasıyla şehit olan Binbaşı Adil Karagöz'ün annesi, cenaze töreninde, "**Artık vatan sağ olsun demeyeceğim**" sözleriyle hükümetin etkisizliğine isyan etti. "Vatan sağolsun demeyeceğim, Çünkü bugüne kadar hiçbir şey yapılmadı".^{426[433]}

SÖZDE TERÖRLE MÜCADELE KOORDİNA-TÖRLÜĞÜ

Bu terörle mücadelede, PKK'yı -tüm dünyada yaptığıının

⁴³¹ Güneş Gazetesi (*Soruyoruz*), 31 Mart 2006, s.1, manşet.

⁴³² Vatan Gazetesi (*'Petrol ve Barajlar Bizim Olsun*), 19 Ekim 2006, s.1, sürmanşet.

⁴³³ Hürriyet Gazetesi, 29 Temmuz 2006, s.18.

aksine- vurup yok etmeyen ABD, yeni bir oyalama yöntemi icat etti: Terörle mücadele özel temsilciliği!.. Halk arasında "**PKK Koordinatörlüğü**" adıyla anılan ve büyük tepkilere neden olan bu garip koordinatörlük iki başlı idi. Türk tarafına Emekli Orgeneral Edip Başer, ABD tarafına Emekli Orgeneral (ve işadamı!) Joseph Ralston atandı. Artık, PKK ile "doğrudan" mücadele yerine "dolaylı ve aracılı" mücadele yoluna girilmişti. **Amaç, Türk Hükümeti'ni -IRA modelinde olduğu gibi- PKK ile "çaktırmadan!" masaya oturtmaktı..** Deneyimli komutanlardan, Eski "Jandarma Genel Komutanı" Emekli Orgeneral Şener Eruygur da, bu durumu daha uygulamaya girmeden tespit etti: "**Bu, gayrı resmi olarak PKK'yı tanımak üzere yapılan bir planlamanın takdimi.** Birileri ile iyi geçinmezsek sonumuz felaket olur" şeklinde bir korkular dünyasında yaşatılmaya çalışıyoruz. **Bu, dayatmanın ayak sesleridir. Dış destekli psikolojik faaliyetler olduğu endişesi taşıyorum. 'PKK ile anlaşın' diyecekler. 'Ver kurtul' gibi bir dayatma.**"^{427[434]} Bu arada, PKK ile sözde mücadele edecek olan Ralston, "çaktırmadan" Türk Hükümeti ile başka bir masaya oturdu ve büyük kârla kalktı!: "Türk F-16 ihalesi Org. Ralston'un yönetim kurulu üyesi olduğu Lockheed Martin şirketine verildi."^{428[435]} İhalenin bedeli 800 milyon dolar idi.

DÜZ OVADA SİYASET!..

Bu gelişmeler olurken, **DYP (Doğruyol Partisi) Genel Başkanı Mehmet Ağar**, PKK'ya -dolaylı- çağrıda bulundu: "**Dağda silahla dolaşacaklarına, düz ovada siyaset yapsınlar!..**" Bir "**suç örgütüne" siyâset yapma çağrısı**, büyük tepkiler çekti. Bu, uzun süredir Batı'nın yaptırmak istediği şeydi.

PKK'DA ABD SİLAHLARI..

Türk Ordusu'nun emekli pek çok generalinin yıllarca söy-

⁴³⁴ Eski Jandarma Genel Komutanı Emekli Orgeneral Şener Eruygur'un açıklaması, Ceviz Kabuğu Programı, Kanaltürk Televizyonu, 11 Ağustos 2006 Cuma, saat 22.30.

⁴³⁵ Sabah Gazetesi ("**F-16 ihalesi PKK Koordinatörü'ne**"), 28 Aralık 2006, s.1, manşet.

lediği "ABD PKK'ya yardım yapıyor"^{429[436]} sözlerine karşı hiçbir önlem alamayan AKP Hükümeti de sonunda "ihbarda" bulundu: **"PKK'da ABD silahları var!"** Başbakan Erdoğan, Lübnan'a yaptığı gezi sırasında "PKK'nın elinde ABD menşeli silahlar var" açıklamasının ardından, Emniyet Genel Müdürlüğü ABD nezdinde girişimde bulundu.^{430[437]}

MUSTAFA KEMAL, KURTULUŞ İÇİN ÖRGÜTLENİYOR..

General Harbord başkanlığındaki Amerikan heyetinin Mustafa Kemal'i ziyaretinden kısa bir süre sonra basın konuyu merak etti. *Tasviri Efkâr Gazetes'i* nin başyazarı Velit Bey, Sivas'ta bulunan Mustafa Kemal'e 21 maddeden oluşan bir soru metni yolladı:

"Sivas'ta Mustafa Kemal Paşa Hazretleri'ne

İstanbul, 13.10.1919

Sayın Paşam; Kaç gündür sizinle Gazeteciler Kurulu adına yazışıyorduk. Bugün de Tasviri Efkâr adına rahatsız edeceğim. Aşağıda bazı sorular sunuyorum. Amaç, Kuvayi Milliye'nin durumu üzerinde olabildiğince açık bilgi vermektir. Alınacak yanıtların ajans aracılığıyla Avrupa'ya çektirilmesine çalışılacaktır. Bu sorulardan uygun görülenlere, yarınki sayıya yetiştirilmek üzere olabildiğince çabuk yanıt vermenizi rica ederim"

diye başlayan telgrafa Mustafa Kemal yaveri aracılığıyla hemen karşılık verdi.^{431[438]}

Başyazarın amacı her ne kadar "Kuvayi Milliye hakkında bilgi almak" olarak açıklansa da, kapsamlı sorular ve yanıtları; hem o dönemi ve Mustafa Kemal'in hedeflerini anlatması bakımından çok önemliydi, hem de tuzaklarla doluydu:

Kuvayi Milliye'nin oluşmasının ilk sebepleri nelerdir?

⁴³⁶ Bu konuda "Ya Sev Ya Sevr" adlı kitabımda geniş açıklamalar var.-HC

⁴³⁷ Milliyet Gazetesi {"*ABD'ye Silah İhbarı*"}, 5 Ocak 2007, s. 16.

⁴³⁸ Nutuk (Söylev), a.g.e., s,133 ve 576. (Ayrı metinler halindeki sorular ve yanıtları, karşılıklı röportaj gibi veriyorum.-HC)

"Ulusun karşı karşıya kaldığı haksız işlemler."

Ulusal örgütlenme ne zaman başladı?

"Ateşkes Anlaşması'ndan hemen sonra ve yurdun her yanında, hemen aynı zamanda."

Bugün kaç il üzerinde egemendir?

"Bugün Anadolu ve Rumeli illerinde ulusal örgüt bulunmayan tek yer kalmamıştır. Etkinliği bütün yurdu kapsamaktadır."

Ulusal örgütün ileri gelenlerinden başlıcaları kimlerdir?

"Ulusal örgütün ileri gelenleri, yurdun bütünlük ve bağımsızlığı için yürekleri çarpan ulusun tek seçkin evlatlarıdır."

Temel amacı nedir?

"Temel amaç, ülkenin bütünlüğünü ve ulusun bağımsızlığını sağlamaktır."

Temel amacı elde etmek için başlıca girişimleri nedir?

"Kuvayi Milliye etken ve ulusal iradeyi (istenci) egemen kılmaya kesin olarak karar vermiş olan ve bütün ulus bireylerini içinde toplamış bulunan örgütümüzdür. Tüzük ve bildirimizde bunlar, olduğu gibi yazılıdır."

Seçimler konusundaki düşüncesi nedir?

"Seçimlere yasaya aykırı herhangi bir karışmada bulunmayıp, ulusu özgür bırakmaktır. Yalnız örgütümüz, kendi ilkelerini kabul edenlerin seçimde başarı kazanmalarını diler."

Anadolu'da seçimler tam bir özgürlük içinde yapılabilecek midir?

"Evet yapılacaktır."

Nispi seçim ilkesi kabul olunur mu?

"Bu seçimin eldeki yasa uyarınca yapılması zorunludur. Ve zaten bu yolda da başlanmıştır. Nispi

seçim yöntemi Mebuslar Meclisi'nin çözüme bağlayacağı bir sorundur."

Avrupa'ca kurulması tasarlanan Ermenistan sınırları konusunda ne düşünüyorsunuz? Sizce Ermenistan sınırın ne olabilir?(2 soru)

"30 Ekim 1918 tarihindeki sınırlarımız içinde kalan vatan parçalarından bir karış toprağın Ermenistan Devleti'ne katılmasına ulus kesinlikle karşıdır."

General Harbord ile ne görüşünüz?

(Burada yanıt yok.-HC)

Ulusal örgütün ikinci, üçüncü derecedeki organları içinde bazı ittihatçılar vardır, deniliyor; ne dereceye kadar doğrudur?

"örgütümüzde İttihatçı olarak kimse yoktur, ittihatçılık tarihe karışmıştır, İstanbul Hükümeti'nin ve Batı'nın siyasal yanılması, onların yeniden canlanmasına neden olmazsa, ulus, bunun canlanmasını aklına bile getirmeyecektir. Bu konuda Temsilciler Kurulu'nun yeni bir bildirisi, bu gece Gazeteciler Derneği Başkanlığı'na tel yazısıyla bildirilecektir."

İttihatçıların Kuvayi Milliye üzerinde etki yapması olanağı var mıdır?

"Kuvayi Milliye'mizde egemen olan etken, sadece ulus ve ulusun yüce amaçlarıdır. Başka hiçbir kişi ya da topluluk etken olamaz."

Seçimlerden sonra Kuvayi Milliye ne biçimde kalacaktır?

"Kuvayi Milliye'nin gelecek biçimi, Mebuslar Meclisi'nin güven ve özgürlük içinde yasama ve denetleme görevini başarmasından sonra, bir kongre ile belirlenecektir. Bu nokta, tüzüğümüzün son maddesinde yazılıdır."

Gelecekteki sınırlarımız sizce ne olabilir?

"Gelecekteki sınırlarımız bizce, 30 Ekim 1918 tarihinde, Ateşkes Anlaşması'nın imzalandığı günde

eylemleri olarak sahip kaldığımız sınırdır."

Mebus seçimlerinde adaylığınızı koyacağınız söyleniyor, doğru mudur? Nereden mebus çıkmak istiyorsunuz?

"Mebusluğa adaylığımı koymadım ve koymayacağım. Ama ulus beni herhangi bir yerden mebusluğa seçerse, övünçle kabul ederim."

Arkadaşlarınız arasında başka kimler mebus olmak istediğindedir?

"Arkadaşlarım da tıpkı benim gibi düşünmektedirler."

Kentinizde İtilaf Devletleri temsilcileri var mı, onlarla ilişki durumunda mısınız? Size karşı tutumları nedir, Ulusal Savaşım konusunda ne düşünüyorlar?

"Kentimizde itilaf Devletleri temsilcileri yoktur. Ancak bütün Avrupa ve Amerika devletlerinin geçici olarak gelip giden siyasi ve askeri görevlileriyle yapılan özel görüşmelerde, onlar ulusal örgüt ve savaşımımızın haklı niteliğini tümüyle onaylamış ve anlamışlardır."

İstanbul temsilcisi olarak atadığınız Vâsıf Bey ne zaman gelecektir, yönergesi nedir?

(Burada yanıt yok.-HC)

özgeçmişinizi kısaca bildirir misiniz?

"Paşa'nın özgeçmişi özetle şöyledir:

Rumi 1296(Milâdi 1880)^{432[439]} tarihinde Selanik'te doğmuştur. İlk ve ortaöğrenimini Manastır'da, subaylık ve kurmaylık öğrenimlerini İstanbul'da bitirerek 1904 yılında kurmay yüzbaşı olmuş, 1907 yılına değin Suriye'de ve önyüzbaşı olduktan sonra, 1911 yılına değin Makedonya'da bulunmuştur. Bu süre içinde ordu kurmaylığında, Redif Tümeni kurmaylığında, ordu ve koldu kurmaylığında, Selanik Subay Talimgah Komutanlığında ve tren hattı müfettişliğinde görev yapmıştır.

⁴³⁹ Atatürk'ün doğum tarihi "1881" olarak kabul edilmesine karşın, kendisi yazıyla "1880" olduğunu bildiriyor.-HC

31 Mart Olayı üzerine Selanik'ten İstanbul'a giden birliklerin kurmay başkanlığında ve 1910'da Arnavutluk'ta girişilen harekâta Harbiye Nazırı (=Savunma Bakanı) Mahmut Şevket Paşa'nın kurmayı olarak bulunmuş, 1910'da Pikardi manevralarını izlemek için Fransa'ya gitmiştir. 1911'de Genelkurmay Başkanlığı Dairesi'nde görevlendirilmiş ve oradan, İtalya Savaşı dolayısıyla Libya'ya giderek bu savaşın sonuna değin Sire-Naik bölgesinde Derne Birlikleri Komutanlığı'nı yapmış, bu sırada Balkan Savaşı başlamış ve Bulgarlar'ın Çatalca hattına geldikleri bir sırada İstanbul'a dönerek Gelibolu Mürettep Kuvvetleri Kurmaylığı Harekât Şubesi Müdürü ve Bolayır Kolordusu Kurmay Başkanı olarak Balkan Harbi'ne katılıp Edirne üzerine bu kolorduyla birlikte yürümüş, Dimetoka yöresinin düşmandan geri alınmasında eylemli olarak bulunmuştur.

Balkan Savaşı'ndan sonra Sofya, Belgrat Çetine ateşemiliterliklerini yapmak üzere Sofya'da görevlendirilmiş ve orada yarbaylığa yükseltilmiştir. Dünya Savaşı'nın ilanından sonra Tekirdağ'da yeni kurulan Ondokuzuncu Tümen Komutanlığına atanmıştır. Maydos ve yöresi bölge komutanlığını yaptıktan sonra bu *tümen* ile bu bölgede bulunduğu sırada Arıburnu Kuvvetleri Komutanlığı'nı üstlenmiş ve bunun sonucunda albaylığa yükseltilmiştir.

Daha sonra Anafartalar Komutanı olmuş ve İngilizler'in çekilmeleri üzerine Onaltıncı Kolordu Komutanı olarak Edirne'ye ve orada bir ay kadar kaldıktan sonra Diyarbakır, Bitlis, Muş yöresine, aynı sayı ile kolordu komutanı olarak gitmiş ve bu cepheye tuğgeneralliğe yükseltilmiştir. Yığınak yapan İkinci Ordu içinde Bitlis ve Muş'u beş gün süren savaştan sonra Ruslar'dan geri almış ve bir süre sonra İkinci Ordu Komutan Vekilliği'ne ve az bir süre sonra da Hicaz Seferi Kuvvetleri'ne ordu komutanı olarak atanmış ise de, Şam'a kadar gittikten ve Sina cephesini denetledikten sonra, Medine'ye gitmesine gerek görülmediğinden, ikinci Ordu Komutanlığı'na asil olarak atanıp Diyarbakır'a dönmüştür. 1917 yılında Halep'e yığınak yapan ve General *Falkenhayn* komutasında bulunan gruba giren Yedinci Ordu Komutanlığı'na atanmıştır. Bu general ile arasında, savaş hareketleri konusunda anlaşmazlık çıktığından ve hükümet de kendisinin görüşünü kabul etmediğinden, bu ordunun komutanlığından çekilmiş ve ardından atandığı ikinci Ordu Komutanlığı'nı da kabul

etmeyerek İstanbul'a dönmüştür.

Bu süre içinde veliaht bulunan kişinin (Vahidettin) yanında Almanya'da Savaş Genel Karargâhına ve Alman batı cephesine gitmiştir. Veliahdın padişah olması üzerine, padişahın sözlü ve ısrarlı buyruğu ile Falkenhayn'ın yenik olarak bıraktığı Nabius yöresindeki Yedinci Ordu'ya yeniden gitmiş ve oraya varmasından onbeş gün sonra yapılan İngiliz genel saldırısında bu orduyu Halep'e kadar geri çektiği sırada Padişaha fahri yaver(onursal yaver) olmuştur.

Halep Savaşından sonra Yedinci ve -Adana yöresinde bulunan-ikinci Ordu'dan oluşan Yıldırım (Orduları) Grubu Komutanlığı'nı üstlenmiş ve Ateşkes Anlaşması'ndan sonra İstanbul'a dönmüştür.

Son zamanlarda bilindiği gibi, Üçüncü Ordu Müfettişliği ile Doğu Anadolu'da bulunduğu sırada 8 Temmuz 1919'da askerlik mesleğinden çekilmiştir.

İNGİLİZLER: "MİLLİ HÜKÜMET DE BİZE MECBURİ.."

İngiliz Yüksek Komiseri De Robek, Londra'ya gönderdiği yeni bir telgrafta, Damat Ferit'in yerine "Milli bir hükümet bile iktidara gelse, ekonomik durumun onları da kendilerine bağlı kılacağını" bildirdi.

"Güzel vatanımızı fakirliğe, memleketimizi haraplığa sürükleyen çeşitli sebepler içinde en kuvvetli ve en önemlisi, ekonomimizde

*bağımsızlıktan
yoksun olma-
mızdır."*

Mustafa Kemal
(1923)^{433[440]}

YIL 1950-2006 ARASI... iktidara gelen sağcı, solcu, laik, dinci tüm hükümetler ekonomik çöküntü nedeniyle hep Avrupa ve Amerika'ya bağımlı oldu. "**Çağdaş Düyun-u Umumîye**" olan IMF, Dünya Bankası ve Avrupa Birliği'nden gelecek mali yardımlara bel bağlayan son hükümetler, yabancılardan her isteğine ve dayatmasına evet dedi..

... İngiliz Komiser telgrafında, iflâsın eşiğindeki Osmanlı'yı anlatıyor, "millî iktidarlar" için de, "ekonomik bağımlılık" değerlendirmesi yapıyordu:

"Beni ziyarete gelen Damat Ferit, Osmanlı Devleti'nin iflâs etmekte olduğunu, memur maaşlarını bile ödeyecek paraları kalmadığını anlattı.

Osmanlı Devleti'nin iflâsa gitmesi önlenmelidir. Bu nedenle Müttefikler kendilerine, maaşların ödenmesi için gereken 3 milyon lirayı borç olarak verebilirler. Düyun-u Umumiye, bu paraların nasıl harcandığını kontrol eder.

Millî bir hükümet iki/dara gelirse, bu mâli durum onları da bize uymaya mecbur edecektir. Bu mâli durum belki de bize, onlara nüfuz etme olanaklarını sağlayacaktır!!!.."

Mustafa Kemal, denetimsiz yabancı sermayenin ve aşırı dış borçlanmanın Osmanlı imparatorluğu'nu ekonomik ve siyâsi açıdan Avrupalı devletlere bağılı kıldığını ve Avrupalı devletlerin bu durumu, Osmanlı imparatorluğu'nu parçalama ve topraklarını sömürge haline getirmek için kullandığını görmüştü. Bu yüzden, kurduğu Türkiye Cumhuriyeti'ni ekonomik açıdan kalkındırırken,

⁴⁴⁰ Kocatürk, Utkan, Prof. Dr., Atatürk'ün Fikir ve Düşünceleri, a.g.e., s.375.

yabancı sermayeye, kanunlarımıza uygun şekilde ve bağımsızlığımızı tehdit etmeyecek biçimde yer verdi,^{434[441]} Mustafa Kemal'in -bugün de kimi çevrelerce çarpıtılmaya çalışılan- yabancı sermaye konusundaki görüşü şuydu:

"Tabiidir ki, hariçten gelecek sermayeye, yol göstermeye, çalışma usulüne ihtiyacımız vardır. Fakat bu, birliğimize ve bağımsızlığımıza son verecek bir vesayet tarzı demek olmaz."^{435[442]}

DAMAT FERİT, KEMAL PAŞA'YA YALVARIYOR

Yabancı heyetlerin sık sık Mustafa Kemal'e gitmesi ve "Ülkenin içişlerine karışmayacakları, Milli Harekete karşı tarafsız olduklarını" belirtmeleri karşısında^{436[443]}, iktidarının çökmekte olduğunu iyice gören Damat Ferit yeni bir oyuna başvurdu. Mustafa Kemal'in hükümetle ilişkileri koparmasından 15 gün sonra, Paşa'nın çok sevdiği bir generali "aracı" olarak Anadolu Hareketi'nin şeflerine göndermek istedi. Artık "Anadolu isyanı sönmektedir" açıklamalarından vazgeçen Damat Ferit'in planına göre, belirlenecek bir yerde "oldu bitti" biçiminde bir görüşme sağlanacak, bu görüşmede "karşılıklı görüşlere saygı gösterilecek, kişiliğe ve şerefe dokunulmayacaktı."

Mustafa Kemal, kendisine gelen bu istihbarat bilgisi karşısında, bir oyuna düşmemek için "Görüşmenin hükümetten geldiğinin" belirtilmesi koşuluyla, kendisiyle de telgraf başında görüşülebileceğini bildirdi.

Konya da Kuvayı Milliye'ye katıldı

DAMAT FERİT'İN SON "İĞRENÇ KALESİ" DE

⁴⁴¹ Tolon, Ahmet Hurşit, Birinci Dünya Savaşı Sırasında Taksim Anlaşmaları ve Sevr'e Giden Yol, (Doktora tezi), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara 2004, s.267.

⁴⁴² Atatürk'ün Bütün Eserleri, Cilt:4, a.g.e., s.383.

⁴⁴³ Tırnak içindeki bu sözler Mustafa Kemal'e ait. Milli Hareketin lideri bunları Sivas'ta 25 Eylül'de açıkladı.-HC

DÜŞTÜ..

İşbirlikçi hükümetin Anadolu'daki kalesi Konya idi.

Damat Ferit'in ve işgalcilerin etkisi Konya'ya kadar uzanıyor, oradan Anadolu'ya geçemiyordu. Tersinden bakarsak, Kuvayi Milliye'nin etkisi de Konya'ya kadar gelip duruyordu.

Damat Ferit'in Anadolu'daki "*son mukavemet noktası*", Heyet'i Temsiliye'ye göre "**mülevves (iğrenç, kirli) kalesi**" Konya'daki vali Cemal Bey, milli güçler karşısında tutunamadı ve İtalyanların yardımı ile trenle İstanbul'a kaçtı.

Mustafa Kemal'e göre "Milletin namus ve tarihini lekeleyen, vicdansız ve akılsız"^{437[444]} Cemal Bey, kaçmadan iki gün önce, en yakın arkadaşlarından birine "Memurluktan mı istifa edeyim, yoksa düşüncelerimi mi değiştireyim (tebdil-i kanaat edeyim)" diye sormuştu.

Damat Ferit'in dostu vali, yaklaşan Kuvayi Milliye korkusuyla son çırpınışları içinde, "**tebdil-i kanaatin (düşüncelerini değiştirmenin)** işe yaramayacağını anladı ve çareyi kaçmakta buldu.

SIRA, İŞBİRLİKÇİLERİN BAŞININ DEVRİLMESİNE GELMİŞTİ..

KURTULUŞ YAKINDI!..

⁴⁴⁴ M.Kemal'in Sivas'ta yayınladığı İrade-i Milliye Gazetesi, 2 Ekim 1919, 8.1.

KAYNAKÇA

- AB Komisyonu'nun İlerleme Raporu, 6 Ekim 2005.
- ABA Altından Sopa, Ankara Ticaret Odası Yayını, Ankara, Kasım 2005.
- ADIVAR, Halide Edip, **Türk'ün Ateşle İmtihanı**, 11. Baskı, Atlas Kitabevi, İstanbul, Tarih yok.
- ÂFETİNAN, A, Prof. Dr., **Medenî Bilgiler ve M. Kemal Atatürk'ün El Yazıları**, Sadeleştirerek Yayına Hazırlayanlar: Prof. Dr. Ali Sevim, Prof. Dr. Azmi Süslü, Doç. Dr. M. Akif Tural, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2000.
- AKAY, Oğuz, **Benim Sofram Bu**, Truva Yayınları, İstanbul, Kasım 2006.
- AKINCIOĞLU, M.Cahit, **Misâkı Millî: Dönüşü Olmayan Yemin**, Kendi Yayını, İstanbul, Mart 2002.
- ALTINAL, Şengül, **Basının Kamuoyu Oluşturma İşlevine örnek Olarak:Hâkimiye-i Milliye Gazetesi (1920-1934)**, Yayınlanmamış Doktora Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 1992.
- ARIKOĞLU, Damar, Birinci Büyük Millet Meclisi Milletvekili, Hatıralarım (Milli Mücadele), Kendi Yayını, Adana, 1961. (Eser, Ekim 2000'de oğlu Mehmet Korkut Arıkoğlu tarafından babasının adıyla yeniden yayınlanmıştır.)
- ARİF, Mehmed, Başımıza Gelenler (Bir İmparatorluğun Dramatik Kaybı) (93 Harbi'nde Doğu Anadolu Cephesi...), Babil Kültür Yayıncılığı, İstanbul, Ocak 2006.
- ARMSTRONG, H.C., Bozkurt, Çeviren: Gül Çağalı Güven, Arba Yayınları, İstanbul, Ağustos 1996.
- ARSLAN, Nurten, Küçük Anılarda Büyük Sırlar (Şeytan Üçgeni **Mondros, 13 Kasım 1918-16 Mayıs 1919**), Biyografik Roman, Mavi Kuş Yayınevi, Ankara, 2005.
- ARTUÇ, İbrahim, **Yeniden Doğuş (Türk Kurtuluş Sa-**

vaşı), 1 .Cilt, Kastaş Yayınevi, İstanbul, Kasım 2001.

- AŞIK, Melih, "*Madam Fogg*", **Milliyet Gazetesi**, İstanbul, 15 Şubat 2002.

- **Atatürk'ün Bütün Eserleri**, Cilt:3 (1919), Kaynak Yayınları, İstanbul, Mayıs 2000.

- **Atatürk'ün Bütün Eserleri**, Cilt:4 (1919), Kaynak Yayınları, İstanbul, Kasım 2000.

- **Atatürk'ün Bütün Eserleri**, Cilt: 5 (1919), Kaynak Yayınları, İstanbul, Nisan 2001.

- ATAY, Falih Rıfki, **Atatürk'ün Bana Anlattıkları**, Sel Yayınları, İstanbul, 1955.

- ATAY, Falih Rıfki, **Çankaya (Atatürk'ün Doğumundan Ölümüne Kadar)**, Pozitif Yayınları, İstanbul, Temmuz 2006.

- ATAY, Falih Rıfki, "*Bir Gece Karanlığında İdi, Kemalizm* (Atatürk Ülküsünün Bayraklaşan Adıdır) **Dergisi**, Türkiye Kemalistler Teşkilâtı'nın Fikir ve yayın Organı, Yıl:1, Sayı:3, Ekim 1962.

- **Avrupa Birliği mi, Türkiye'nin Birliği mi?**, Ankara Ticaret Odası Yayını, Ankara, Kasım 2002.

- AYDEMİR, Şevket Süreyya, "*Menderes'in Dramı*", **Cumhuriyet Gazetesi**, İstanbul, 25 Şubat 1969.

- AYDEMİR, Şevket Süreyya, **Tek Adam (Mustafa Kemal)**, ikinci Cilt (1919-1922), 12. Basım, Remzi Kitabevi, İstanbul, Mayıs 1993.

- AYHAN, Aydın, **Çanakkale... Ah! Çanakkale...**, 2. Basım, Şehitkale Yayıncılık, İzmir, Mayıs 2005.

- AYVERDİ, İlhan, **Misalli Büyük Türkçe Sözlük**, Kubbealtı Lügati, 3 Cilt, İstanbul, Kasım 2005.

- **Basın Açıklaması**, T.C. Genelkurmay Başkanlığı Genel Sekreterliği, Ankara, Tarih: 22 Mart 2005, No: BA-01/05.

- **Basın Kulübü Programı**, Hazırlayan ve Sunan: Melih Meriç, Habertürk Televizyonu, İstanbul, 17 Aralık 2006, saat 21.20.

- BAŞBUĞ, İlker, Orgeneral, Genelkurmay 2. Başkanı, **Terör Değerlendirme Toplantısı**, Genelkurmay Başkanlığı, Ankara, 19 Temmuz 2005, Salı, saat 10.30,

- Başından Sonuna Her Yönüyle Kurtuluş Savaşı, Cumhuriyet Gazetesi Yayını, İstanbul, 2006.

- BAYAR, Celâl, **Ben de Yazdım: Millî Mücadeleye Giriş**, 8 Cilt, Sabah Kitapları, İstanbul, 1997.

- BAYUR, Yusuf Hikmet, **Atatürk Hayatı ve Eseri (Doğumundan Samsun'a Çıkışına Kadar)**, 2. Baskı, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 1997.

- BAYZAN, Ali Rıza, **Misyonerin Soykırım Oyunu**, 2. Baskı, IQ Yayıncılık, İstanbul, Kasım 2006,

- BERBER, Engin, **Bir İzmir Kâbusu (Mütareke ve işgal Dönemi Üzerine Yazılar)**, İzmir Büyükşehir Belediyesi Kültür Yayını, İzmir, Mart 2002.

- **BOTAŞ**, Petrol-iş Yayını: 102, İstanbul, 18 Ocak 2007.

- BOZKURT, Mahmut Esat, **Türk İhtilâli'nde Vatan Müdafaası**, Yayına Hazırlayan: Atatürk'ün Bütün Eserleri çalışma grubu, Kaynak Yayınları, İstanbul, Haziran 2006.

- **Ceviz Kabuğu Programı**, Hazırlayan ve Sunan: Hulki Cevizoğlu, Kanaltürk Televizyonu, Ankara, 11 Kasım 2005, **saat 23.00.**

- **Ceviz Kabuğu Programı**, Hazırlayan ve Sunan: Hulki Cevizoğlu, Kanaltürk Televizyonu, Ankara, 23 Aralık 2005 Cuma, Saat 22.30.

- **Ceviz Kabuğu Programı**, Hazırlayan ve Sunan: Hulki Cevizoğlu, Kanaltürk Televizyonu, Ankara, 10 Mart 2006 Cuma, Saat 22.30.

- **Ceviz Kabuğu Programı**, Hazırlayan ve Sunan: Hulki Cevizoğlu, Kanaltürk Televizyonu, Ankara, 7 Nisan 2006 Cuma, Saat 22.40.

- **Ceviz Kabuğu Programı**, Hazırlayan ve Sunan: Hulki Cevizoğlu, Kanaltürk Televizyonu, Ankara, 11 Ağustos 2006

Curna, saat 22.30.

- **Ceviz Kabuğu Programı**, Hazırlayan ve Sunan: Hulki Cevizoğlu, Kanaltürk Televizyonu, Ankara, 9 Şubat 2007, saat 22.30.

- CEVİZOĞLU, Hulki, "*Aile İçi (Siyâsi) Şiddet*, **Yeniçağ Gazetesi**, İstanbul, 21 Kasım 2006.

- CEVİZOĞLU, Hulki, "*Anıtı Türkiye'ye de Dikecekler*, **Yeniçağ Gazetesi**, İstanbul, 31 Ekim 2006.

- CEVİZOĞLU, Hulki, "*Bölmeye Hazır Türkiye İstiyorlar*", **Yeniçağ Gazetesi**, İstanbul, 30 Ağustos 2006.

- CEVİZOĞLU, Hulki, **Bütün Kaleler Zaptedilmedi**, 16. Baskı, Ceviz Kabuğu Yayınları, Ankara, Ekim 2005.

- CEVİZOĞLU, Hulki, "*Çan Sesleri!..*", **Yeniçağ Gazetesi**, İstanbul, 27 Eylül 2005.

- CEVİZOĞLU, Hulki, "*Chirac Türk Çocuğu' Çıktı!*, **Yeniçağ Gazetesi**, İstanbul, 23 Kasım 2004.

- CEVİZOĞLU, Hulki, "*Daha da Kaşyacaklar...*", **Yeniçağ Gazetesi**, İstanbul, 23 Ocak 2007.

- CEVİZOĞLU, Hulki, "*Dayatmalara Boyun Eğilecek mi?*", **Yeniçağ Gazetesi**, 29 Ağustos 2006.

- CEVİZOĞLU, Hulki, "*Dünkü ve Bugünkü Ali Kemaller*", Başbakanlık Atatürk Kültür, Dil ve Tarih Yüksek Kurumu-Atatürk Araştırma Merkezi Başkanlığı tarafından düzenlenen "Doğumunun 125.Yılında Ulu önder Mustafa Kemal Atatürk Uluslararası Sempozyumu'nda sunulan bildiri", TDK Salonu, Ankara, 16 Mayıs 2006.

- CEVİZOĞLU, Hulki, *Ey Türk İstikbâlinin Evlâdı*, 4. Baskı (26.000 adet), Ceviz Kabuğu Yayınları, Ankara, Kasım 2006.

- CEVİZOĞLU, Hulki, "*Genelkurmay Başkanının Yüzüğü'nün Sırrı*", **Yeniçağ Gazetesi**, İstanbul, 12 Eylül 2006.

- CEVİZOĞLU, Hulki, "*Kimyasal Silah Deposu mu Arıyorlar?*", *Ey Türk İstikbâli'nin Evlâdı*, 4. Baskı (26.000), Ceviz Kabuğu Yayınları, Ankara, Kasım 2006.

- CEVİZOĞLU, Hulki, "*Ordu Emri Doğru Anladı*", Yeniçağ Gazetesi, İstanbul, 20 Eylül 2005.
- CEVİZOĞLU, Hulki, "*Peki, Ordu Nereye Gitti?*", Yeniçağ Gazetesi, İstanbul, 13 Eylül 2005.
- CEVİZOĞLU, Hulki, "*Şok.. Şok.. Bakanlık: APO Meclis'e Girsin!..*", Yeniçağ Gazetesi, İstanbul, 25 Mart 2005.
- CEVİZOĞLU, Hulki, Türk Olmak, 4. Baskı, Ceviz Kabuğu Yayınları, Ankara, Haziran 2005.
- CEVİZOĞLU, Hulki, Ya Sev Ya Sevr, Ceviz Kabuğu Yayınları, 15. Baskı, Ankara, Şubat 2006.
- COŞKUN, Alev, Kuvayi Milliye'nin Kuruluşu (En Uzun 15 Gün, ödemiş Direnişi), Cumhuriyet Kitapları, İstanbul, Ekim 2005.
- Cumhuriyeti Kuşatanlar, CHP Kadın Kolları Yayını, Ankara (Basıldığı Yer: Mart Matbaacılık Sanatları Ltd. Şti., İstanbul), Ekim 2005.
- ÇEVİK, Zeki, Yrd. Doç. Dr., Millî Mücadele'de "Müdafaa-i Hukuk'tan Halk Fırkası'na" Geçiş (1918/1923), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2002.
- ÇÖLAŞAN, Emin, "*Şimdi Söz Abdülatif Şener'der, Hürriyet* Gazetesi, İstanbul, 13 Aralık 2006.
- ÇÖLAŞAN, Emin, "*Tayyip Bey'in Demir Ağlar Takıntısı*", **Hürriyet Gazetesi**, İstanbul, 24 Mart 2004.
- DEMİR, Hasan, "*Hıristiyan Rektör*", Yeniçağ **Gazetesi**, 28 Eylül 2006.
- DİKBAŞ, Yılmaz, Gönüllü Devşirmeler, Toplumsal Dönüşüm Yayınları, İstanbul, Eylül 2002.
- DİLEK, Zeki, **10** Kasımlarda **Atatürk'ü Anmak ve Anlamak**, 2. Baskı, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2005.
- DİNAMO, Hasan izzettin, **Kutsal isyan (Milli Kurtuluş Savaşının Gerçek Hikâyesi)**, 5 Cilt, Tekin Yayınevi, İstanbul, 2000.

- DOĞAN, Yalçın, "*Halkın öfkesi Erdoğan'a Soruldu*", **Hürriyet Gazetesi**, İstanbul, 5 Eylül 2006.
- DURA, Cihan, Prof. Dr, **Sömürgeleşen Türkiye**, İkinci Basım, İkırık Yayınları, İstanbul, Ekim 2004.
- Dünden **Bugüne Kapitülasyonlar**, Vatansesverin I Ankara Ticaret Odası Yayını, Ankara, Şubat 2004.
- DÜZEL, Neşe, "*Pazartesi Konuşmaları*" **Radikal Gazetesi**, İstanbul, 25 Eylül 2006.
- ERGİN, Sedat, "*Derhal özür Dileyin*", **Hürriyet Gazetesi**, İstanbul, 06 Temmuz 2003.
- ERİKAN, Celal, **Komutan Atatürk**, 4. Baskı, Türkiye İş Bankası Kültür Yayınları, Ankara, Mayıs 2006.
- ESKİ, Mustafa, Yrd.Doç.Dr., İsmail **Habib Sevük'ün Açıksöz'deki Yazıları (1921/1922) Makaleler-Fıkralar**, Atatürk Araştırma Merkezi Yayını, Ankara, 1998.
- EVCİOĞLU, Kemal, Büyük Ortadoğu Projesi (Alfa, Kaos, Omega, Tapınak), Umay Yayınları, İzmir, 2005.
- EVSİLE, Mehmet, Doç. Dr., **Atatürk'ün Söylev ve Demecleri'nin Konular indeksi**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 1999.
- EYİCİL, Ahmet, Doç. Dr., "*Maraş Savunması*", **Atatürk Araştırma Merkezi Dergisi**, Cilt XXI, Ankara, Mart 2005, Sayı:61.
- GEREDİ, Hüsrev, 20. Asır Mecmuası, C.3, Sayı 66, İstanbul, 1953.
- GÖRGÜLÜ, ismet, Dr., Atatürk'ün Anıları, Bilgi Yayınevi, Ankara, Ekim 1997.
- GÜNDOĞAN, Eren, Yayına Hazırlayan, **Karen Fogg Dosyası**, Gündoğan Yayınları, Ankara, Mayıs 2002.
- GÜNER, Zekâî; Kabataş, Orhan; **Millî Mücadele Dönemi Beyânnameleri ve Basını**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları, Sayı:38, Ankara, 1990.

- GÜRCANLI, Zeynep, "*Ruhban Okulu ve İana Sırada*", **Star Gazetesi**, İstanbul, 20 Mayıs 2004.

- GÜRER, Turgut, Derleyen, Atatürk'ün Yaveri Cevat Abbas Güner (Cepheden Meclise Büyük Önder İle 24 Yıl), Cumhuriyet Gazetesi Yayını, İstanbul, Ekim 2006.

- İNALCIK, Halil, Prof. Dr., **Popüler Bilim Dergisi'nin 1. Ödül Töreni'nde Verdiđi Konferans**, TOBB-ETÜ Konferans Salonu, 21 Ocak 2007 Pazar, Saat 16.40.

- İNÖNÜ, İsmet, **Defterler (1919-1973)**, 1. Cilt, Hazırlayan: Ahmet Demirel, Yapı Kredi Yayınları-1568, İstanbul, Aralık 2001.

- **İskele Sancak Programı**, Hazırlayan ve Sunan: Mustafa Karaaliođlu, Kanal 7 Televizyonu, İstanbul, 26 Ocak 2007, Saat: 22.00.

- JAESCHKE, Gotthard, **Kurtuluş Savaşı İle İlgili İngiliz Belgeleri**, Çeviri: Cemal Köprülü, Türk Tarih Kurumu Yayını, Ankara, 1971.

- JOHNSTONE, Diana, **Ahmakların Seferi (Yugoslavya, NATO ve Batının Aldatmacaları)**, Çevirenler: Emre Ergüven, Ergin Bulut, Bađlam Yayınları, İstanbul, Haziran 2004.

- KANSU, Mazhar Müfit, **Erzurum'dan Ölümüne Kadar Atatürk'le Beraber**, 1. ve 2. Cilt, 4. Baskı, Türk Tarih Kurumu Yayınları, Ankara, 1997.

- KARABEKİR, Kâzım, **istiklal Harbimiz**, Türkiye Yayınevi, İstanbul, 1960.

- KARADUMAN, Fethi, Atatürk Devrimi (Osmanlı İmparatorluđumdan Çađdaş Türkiye Cumhuriyeti'ne), Günizi Yayıncılık, İstanbul, Ekim 2006.

- KAYNAK, Mahir, Prof. Dr., **Ceviz Kabuđu Programı'ndaki açıklamaları**, Kanaltürk Televizyonu, Ankara, 10 Mart 2006, saat 22.30.

- KILIÇ, Altemur, "*Kartal Kanadına Mektup*", **Yeniçađ Gazetesi**, İstanbul, 9 Ağustos 2006.

- KOCATÜRK, Utkan, Prof. Dr., Atatürk Çizgisinde Geçmişten Geleceğe (Atatürk ve Yakın Tarihimize ilişkin Görüşmeler,

Araştırmalar, Belgeler), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2005.

- KOCATURK, Utkan, Prof. Dr., **Atatürk'ün Fikir ve Düşünceleri**, Genişletilmiş 2. Basım, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2005.

- KOCATURK, Utkan, Prof. Dr., **Atatürk ve Türkiye Cumhuriyeti Tarihi Kronolojisi (1918-1938)**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2000.

- KOCATURK, Utkan, Prof. Dr., **Doğumundan ölümüne Kadar Kaynakçalı Atatürk Günlüğü**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 1999.

- KOLOĞLU, Orhan, Dr., **Türk Basını (Kuvayi Milliye'den Günümüze)**, Kültür Bakanlığı Yayınları,, No: 1563, Ankara, 1993.

- **Kur'an'ı Kerim ve Açıklamalı Meali**, Türkiye Diyanet Vakfı Yayını, Ankara, 1993.

- MANİSALI, Erol, Prof. Dr., **Ulusal Politika Notları**, Truva Yayınları, İstanbul, Ocak 2007.

- MENGİ, Güngör, "*Siyasetin Cilvesi* {"Anket ve Lider başlıklı makalenin ait başlığı), **Vatan Gazetesi**, İstanbul, 23 Kasım 2006.

- MERAY, Seha L.; OLCAY, Osman, **Osmanlı İmparatorluğu'nun Çöküş Belgeleri (Mondros Bırakışması, Sevr Andlaşması, İlgili Belgeler)**, A.Ü.S.B.F. Yayınları, No: 409, Ankara, 1977.

- MERDANOĞLU, Hüsnü, **Ulusal Kurtuluş Süreci ve Kuvayi Milliye**, Ümit Yayıncılık, Ankara, 2006.

- MORALİ, Nail, **Mütarekede İzmir**, İzmir Büyükşehir Belediyesi Kültür Yayını, İzmir, Aralık 2002.

- **Nutuk (Kemal Atatürk) (1919-1927)**, Bugünkü Dille Hazırlayan: Prof. Dr. Zeynep Korkmaz, Atatürk Araştırma Merkezi Yayını, Ankara, 2000.

- **Nutuk (Kemal Atatürk)**, Hazırlayan: Kemal Bek, Bordo-Siyah Yayınları, İstanbul, 2006.

- **Nutuk**, Cilt I (1919-1920), Türk Devrim Tarihi Enstitüsü(TDT) Yayını, İstanbul, 1961.

- **Nutuk**, Cilt II (1920-1927), Türk Devrim Tarihi Enstitüsü(TDT) Yayını, İstanbul, 1961.

- **Nutuk**, Cilt III (Vesikalar), Türk Devrim Tarihi Enstitüsü(TDT) Yayını, İstanbul, 1967.

- **Nutuk (Söylev)** (Gazi Mustafa Kemal Atatürk), Günümüz Diline Çevirip Basıma Hazırlayan: Ord. Prof. Dr. Hıfzı Veldet Velidedeoğlu, Atatürkçü Düşünce Demeği(ADD) Yayını, 125. Doğum Yılı Anısına, Ankara, 2006.

- OCAKTAN, Mehmet, "*Özkök, Statükocular İçin Zararlı Bir Paşaydı...*", **Yeni Şafak Gazetesi**, 29 Ağustos 2006.

- OKAN, Cüneyd, **Dönemin Mizah** Dergilerinde **Milli Mücadele Karikatürleri (1919-1922)**, T.C. Kültür ve Turizm Bakanlığı Yayınları, Ankara, 2004.

- ORAL, Mustafa, Yrd. Doç. Dr., "*Veliht Abdülmeclit'in Ankara'ya Davet Edilmesi Meselesi*", **Atatürk Araştırma Merkezi Dergisi**, Cilt: XXI, Ankara, Mart 2005, Sayı: 61.

- **Osmanlı Belgelerinde Ermeni-İngiliz İlişkileri (1896-1922)**, T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü, Yayın Nu: 76, Ankara, 2006.

- ÖNAL, Sami, Hüsrev Gerede'nin Anıları (Kurtuluş Savaşı, Atatürk ve Devrimler) (19 Mayıs 1919 -10 Kasım 1938), Literatür Yayınları, ikinci Basım, İstanbul, Kasım 2002.

- ÖNDER, Mehmet, **Atatürk'ün Yurt Gezileri**, Türkiye İş Bankası Yayınları, Ankara, Haziran 1998.

- ÖZAKMAN, Turgut, **Şu Çılgın Türkler**, 49. Basım, Bilgi Yayınevi, Ankara, Ağustos 2005.

- ÖZAKMAN, Turgut, Vahidettin, M. Kemal ve Milli Müca-

dele (yalanlar, yanlışlar, yutturmacalar), Bilgi Yayınevi, Ankara, Eylül 1997.

- ÖZÇELİK, İsmail, Prof. Dr., **Millî Mücadele'de Anadolu Basınında Güney Cephesi (Adana, Ântep, Maraş, Urfa) 1919-1921**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2005.

- ÖZÇELİK, İsmail, Prof. Dr., **Millî Mücadele'de Güney Cephesi: Urfa (30 Ekim 1918 -11 Temmuz 1920)**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2003.

- ÖZDEMİR, Zekeriya, **Millî Mücadele Yıllarında Balıkesir Cepheleleri**, Kendi Yayını, Ankara, Ağustos 2001.

- ÖZEL, Mehmet, **Türk Ordusu**, ATO Yayını, Ankara, 2000.

- ÖZKAN, Tuncay, **MİT'in Gizli Tarihi**, 18. Basım, Alfa Yayınları, İstanbul, Mart 2005.

- ÖZKAYA, Yücel, Prof. Dr., **Millî Mücadele'de Atatürk ve Basın (1919-1921)**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 1989.

- ÖZKÖK, Ertuğrul, *"Üç Güzel Bayrak ve Milli Marş"*, **Hürriyet Gazetesi**, 8 Mart 2005.

- ÖZTOPRAK, İzzet, Dr., Kurtuluş Savaşı'nda Türk Basını (Mayıs 1919-Temmuz 1921) (Türkiye ile ilgili dış haberler ve bunların iç basındaki tepkileri), Türkiye İş Bankası Kültür Yayınları, Ankara, 1981.

- ÖZTOPRAK, İzzet, Yrd. Doç. Dr., **Türk ve Batı Kamuoyunda Millî Mücadele**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları, XVI. Dizi, Sa.58, Ankara, 1989.

- ÖZTÜRK, İbrahim Sadi, **1'inci T.B.M.M.'nin Gizli Oturumlarında Atatürk'ün Konuşmaları**, (Bugünkü Türkçe ile) (24.4.1920-25.2.1922), ATO Yayını, Ankara, 2004.

- ÖZTÜRK, İbrahim Sadi, **Ulusal Kurtuluş Mücadelesine Karşı Ayaklananlar, Baş kaldıranlar**, ATO Yayını, Ankara, Kasım 2005.

- SARİHAN, Zeki, **Kurtuluş Savaşı Kadınları**, Cumhuriyet Kadınları Derneği Yayınları, Yayın No:11, Ankara, Şubat 2006.

- SELÇUK, İlhan, **Yüzbaşı Selahattin'in Romanı(2)**, 12. Baskı, Cumhuriyet Kitapları, İstanbul, Aralık 2005.

- SELEK, Sabahattin, **Anadolu İhtilali**, I. Cilt, 11. Baskı, Kastaş Yayınları, İstanbul, Ocak 2004.

- SELVİ, Haluk, Yrd. Doç.Dr., **Millî Mücadele'de Erzurum (1918-1923)**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2000.

- SOYAK, Hasan Rıza, **Atatürk'ten Hatıralar**, 3. Baskı, Yapı Kredi Yayınları-2131, Tarih:23, İstanbul, Ocak 2006.

- **Söylev**, (Gazi M. Kemal Atatürk), Kısaltarak Basıma Hazırlayan: Ord. Prof. Dr. Hıfzı Veldet Velidedeoğlu, Çağdaş Yayınları, İstanbul, Mayıs 1978.

- **Söylev**, (Gazi M. Kemal Atatürk), (Nutuk-Belgeler), 7. Bası, Cilt 3, Türkçeleştirip Basıma Hazırlayan: Ord. Prof. Dr. Hıfzı Veldet Velidedeoğlu, Çağdaş Yayınları, İstanbul, Şubat 1999.

- ŞAMSUTDİNOV, A.M., **Mondros'tan Lozan'a Türkiye Ulusal Kurtuluş Savaşı Tarihi (1918-1923)**, Rusça Aslından Çeviren: Ataol Behramoğlu, Doğan Kitapçılık A.Ş., İstanbul, Mayıs 1999.

- ŞİMŞİR, Bilâl N., Dr., **Atatürk Dönemi (incelemeler)**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2006.

- TOLON, Ahmet Hurşit, **Birinci Dünya Savaşı Sırasında Taksim Anlaşmaları ve Sevr'e Giden Yol**, (Doktora tezi), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2004.

- TURAN, Rahmi, **"Kuş Yumurtaları"**, **Gözcü Gazetesi**, İstanbul, 28 Şubat 2005.

- TURAN, Şerafettin, Prof. Dr., **İsmet İnönü (Yaşamı, Dönemi ve Kişiliği)**, ikinci Basım, Bilgi Yayınevi, Ankara, Nisan 2003.

- TURGUT, Hulusi, Derleyen, **Atatürk'ün Sırdaşı Kılıç Ali'nin Anılan**, İş Bankası Kültür Yayınları, İstanbul, Ocak 2005.

- TÜRKMEN, Zekeriya, Dr., **Yeni Devletin Şafağında Mustafa Kemal (Ekim 1918-Ocak 1920)**, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Araştırma Merkezi Yayını, Ankara, 2002.

- **Türkçe Sözlük**, 10. Baskı, Türk Dil Kurumu, Ankara, 2005.

- TÜRKER, Mehmet, "*İhanet Çemberi!..*", **Gözcü Gazetesi**, İstanbul, 31 Mart 2006.

- **Türkiye Büyük Millet Meclisi Genel Kurul Tutanağı**, 19. Dönem 4. Yasama Yılı, 83. Birleşim, 8 Mart 1995 Çarşamba.

- **Türkiye'de Yunan Vahşeti**, Fransızca'dan Çeviren: Ekinci, Necdet, Yrd. Doç. Dr., Yeniden Anadolu ve Rumeli Müdafaa-i Hukuk Yayınları, Antalya, Haziran 2006.

- ULAGAY, Osman, **Amerikan Basınında Türk Kurtuluş Savaşı**, özel Yayın, İstanbul, Mart 1974.

- ULUENGİN, Hadi, "*Softa Ulusalçılık*", **Hürriyet Gazetesi**, 29 Temmuz 2006.

- USTA, Sadık, **Emperyalist Yalan Ermeni Soykırımı**, Digital Kültür Yayınları, İstanbul, Eylül 2005.

- www.haberturk.com/news/220741.html, Haber Girişi: 16 Mart 2006, Saat: 08.32.

- www.hurriyet.com.tr/gundem/4600457.asp7gids71, 17 Haziran 2006.

- www.mit.gov.tr/basin32.html, 5 Ocak 2007.

-

www.tsk.mil.tr/bashalk/konusma_mesaj/2007/konusma_washingt on.htm, 14 Şubat 2007.

- YALÇIN, E.Semih, Prof. Dr., Koca, Salim, Prof. Dr., **Mustafa Kemal Paşa'nın Anadolu'ya Geçişi**, Berikan Yayınevi, Ankara, 2005.

- YAMAN, Mehmet, **Ülkemizi Çevreleyen Tehlikeler**,

Kendi Yayını, Konya, 2005.

- YAZIR, Elmalılı Muhammed Hamdi, **Kur'an'ı Kerim ve Yüce Meali**, Sadeleştiren: Sabri Yılmaz, Şenyıldız Yayınevi, İstanbul, 1997.

- YILMAZ, Mehmet Y., "*Başbakanlık Ağzına Geleni Söyleme Yeri Değildir!*", **Hürriyet Gazetesi**, İstanbul, 5 Eylül 2006.

- YILMAZ, Murat, Dr., "*Normal Bir Adam Bunları Söylemez!*", **Zaman Gazetesi**, İstanbul, 28 Eylül 2006.

- YILMAZ, Önder, "*Gül, Süresini Uzattığı Çekiç Güç'ten Yakındı*", **Milliyet Gazetesi**, İstanbul, 24 Ocak 2007.

DÖNEMİN GAZETELERİ:

- **Alemdar Gazetesi**, İstanbul, 18 Mayıs 1335(1919).

- **Hâdisât Gazetesi**, Sene, No:139, İstanbul, 19 Mayıs 1335(1919).

- **İkdam Gazetesi**, İstanbul, 17 Mayıs 1335(1919).

- **İrade-i Milliye Gazetesi**, Sivas, Pazar: 18 Zilhicce 1337 ve 14 Eylül Sene 1335 (14 Eylül1919), Numara:!(4 Eylül Sivas Kongresi'nin 83. yıldönümünde -2002- Sivas Valiliği tarafından yapılan Türkçe Baskı)

- **İrade-i Milliye Gazetesi**, Sivas, 17 Zilhicce 1337 ve 17 Eylül 1335(1919), Numara: 2. (Sivas Kongresi'nin 83. yıldönümünde -2002- Sivas Valiliği tarafından yapılan Türkçe Baskı.)

- **İrade-i Milliye Gazetesi**, Sivas, 2 Teşrin Evvel 1335 (2 Ekim 1919), Numara: 5. (4 Eylül Sivas Kongresi'nin 83. yıldönümünde -2002-Sivas Valiliği tarafından yapılan Türkçe Baskı)

- **İstiklal Harbi Gazetesi**, Hazırlayan: Ömer Sami Coşar, Yeni İstanbul Yayınları, İstanbul, 1975.

- **Vakit Gazetesi**, İstanbul, 17 Mayıs 1335(1919).

- **Vakit Gazetesi**, İstanbul, 20 Mayıs 1335(1919).

BUGÜNÜN GAZETELERİ:

- **Akşam Gazetesi**, İstanbul, 17 Eylül 2005.
- Anadolu'da Vakit Gazetesi, İstanbul, 6 Aralık 2006.
- **Cumhuriyet Gazetesi**, İstanbul, 27 Kasım 2004.
- **Cumhuriyet Gazetesi**, İstanbul, 7 Mart 2006.
- **Cumhuriyet Gazetesi**, İstanbul, 5 Eylül 2006. **Cumhuriyet Gazetesi**, İstanbul, 30 Kasım 2006.
- **Cumhuriyet Gazetesi**, İstanbul, 5 Ocak 2007.
- **Cumhuriyet Gazetesi**, İstanbul, 15 Şubat 2007.
- **DB Tercüman Gazetesi**, İstanbul, 30 Haziran 2004.
- **Gözcü Gazetesi**, İstanbul, 31 Mart 2006.
- **Gözcü Gazetesi**, İstanbul, 15 Şubat 2007.
- **Güneş Gazetesi**, İstanbul, 9 Mart 2004.
- **Güneş Gazetesi**, İstanbul, 30 Mart 2006.
- **Güneş Gazetesi**, İstanbul, 31 Mart 2006.
- **HO Tercüman Gazetesi**, İstanbul, 22 Eylül 2006.
- **Hürriyet Gazetesi**, İstanbul, 26 Mart 2003.
- **Hürriyet Gazetesi**, İstanbul, 2 Ekim 2004.
- **Hürriyet Gazetesi**, İstanbul, 9 Şubat 2005.
- **Hürriyet Gazetesi**, İstanbul, 29 Eylül 2005.
- **Hürriyet Gazetesi**, İstanbul, 23 Kasım 2005.
- **Hürriyet Gazetesi**, İstanbul, 30 Mart 2006.
- **Hürriyet Gazetesi**, İstanbul, 29 Temmuz 2006.
- **Hürriyet Gazetesi**, İstanbul, 5 Eylül 2006.
- **Hürriyet Gazetesi**, İstanbul, 5 Kasım 2006.
- **Hürriyet Gazetesi**, İstanbul, 6 Aralık 2006.
- **Hürriyet Gazetesi**, İstanbul, 14 Ocak 2007.

- **Hürriyet Gazetesi**, İstanbul, 15 Şubat 2007.
- **Milliyet Gazetesi**, İstanbul, 28 Şubat 2002.
- **Milliyet Gazetesi**, İstanbul, 30 Haziran 2004.
- **Milliyet Gazetesi**, İstanbul, 2 Mayıs 2005.
- **Milliyet Gazetesi**, İstanbul, 26 Ekim 2005.
- **Milliyet Gazetesi**, İstanbul, 24 Kasım 2005. **Milliyet Gazetesi**, İstanbul, 7 Mart 2006.
- **Milliyet Gazetesi**, İstanbul, 6 Ekim 2006.
- **Milliyet Gazetesi**, İstanbul, 5 Ocak 2007.
- **Sabah Gazetesi**, İstanbul, 6 Ekim 2006.
- **Sabah Gazetesi**, İstanbul, 28 Aralık 2006.
- **Sabah Gazetesi**, İstanbul, 15 Şubat 2007.
- **Star Gazetesi**, İstanbul, 23 Mart 2005.
- **Takvim Gazetesi**, İstanbul, 30 Ekim 2006.
- **Vakit Gazetesi**, İstanbul, 28 Eylül 2006.
- **Vatan Gazetesi**, İstanbul, 26 Eylül 2003.
- **Vatan Gazetesi**, İstanbul, 30 Haziran 2004.
- **Vatan Gazetesi**, İstanbul, 28 Eylül 2006.
- **Vatan Gazetesi**, İstanbul, 19 Ekim 2006.
- **Vatan Gazetesi**, *İstanbul*, 19 Kasım 2006.
- **Vatan Gazetesi**, İstanbul, 14 Aralık 2006.
- **Vatan Gazetesi**, İstanbul, 28 Ocak 2007.
- **Yeniçağ Gazetesi**, İstanbul, 30 Haziran 2004.
- **Yeniçağ Gazetesi**, İstanbul, 19 Ağustos 2004.
- **Yeniçağ Gazetesi**, İstanbul, 3 Aralık 2004.
- **Yeniçağ Gazetesi**, İstanbul, 25 Şubat 2005.
- **Yeniçağ Gazetesi**, İstanbul, 11 Temmuz 2005.
- **Yeniçağ Gazetesi**, İstanbul, 8 Kasım 2005.

- **Yeniçağ Gazetesi**, İstanbul, 14 Kasım 2005.
- Yeniçağ Gazetesi, İstanbul, 7 Mart 2006.
- Yeniçağ *Gazetesi*, İstanbul, 30 Mart 2006.
- **Yeniçağ Gazetesi**, İstanbul, 20 Kasım 2006.
- **Yeniçağ** Gazetesi, İstanbul, 30 Kasım 2006.
- **Yeniçağ Gazetesi**, İstanbul, 14 Ocak 2007.
- Yeniçağ Gazetesi, İstanbul, 15 Şubat 2007.
- Yeniçağ Gazetesi, İstanbul, 16 Ocak 2007.
- **Yeni Şafak Gazetesi**, İstanbul, 28 Eylül 2006.