

**ANA Ç ZG LER YLE
TÜR K YE'N N YAKIN TAR H
1789 1980**

1. C LT

Dizgi Baskı Yayımlayan:
Yenigün Haber Ajansı
Basın ve Yayıncılık A. .
Temmuz 1997

ANA Ç ZG LER YLE
TÜRK YE'N N
YAKIN TAR H

1.C LT

PROF. DR. S NA AKS N

Cumhuriyet GAZETESİNİN
OKURLARINA ARMA ANIDIR.

Ç İNDEK İLER

I.	Osmanlı Öncesi Türkler.	7
II.	Klasik Osmanlı Toplum Düzeni	13
III.	Klasik Osmanlı Düzeninin De ğ i ğ i mi	18
IV.	Osmanlı Türk Kültür Hayatının Ba zı Sorunları	24
V.	Tanzimata Gidi ğ i ve Tanzimat.	27
VI.	Islahat Fermanı ve Yeni Osmanlılar.	39
VII.	I. Me ruti yet ve Büyük Bunalım.	45
VIII.	Abdülhamit Dönemi.	52
IX.	ttihat ve Terakki'nin Yapı Özellikleri, 31 Mart Olayı	63
X.	31 Mart'tan 1913'e De ğ in T'nin Denetleme ktidarı.	79
XI.	II. Me ruti yet Döneminde Ba lı ca Dü ün ce Akımları.	96
XII.	T'nin Tam ktidarı ve I. Dünya Sava ı'na Giri ğ i	103
XIII.	Tam Ba ı msızlık Mücadelesi	113
XIV.	I. Dünya Sava ı'nda Olup Bitenler.	118
XV.	Sava ın Sonu ve Bırakı lma (19 Mayıs 1919'a de ğ in).	129
XVI.	Samsun'dan Damat Ferit Hükümetinin Dü mesine De ğ in.	146
XVII.	Üçüncü Me ruti yet.	163

I. Osmanlı Öncesi Türkler

Türklerin Üç Yurdu: Türklerin ilk tarih sahnesine çıkmaları Hun Hükümdarlığı ile olmuştur. Bu kuruluş için verilen ortaya çıkış ve son buluş tarihleri M.Ö. 220 ile M.S. 216'dır. Bu tarihlerden ortaya çıkan bir şey var. O da Türklerin tarih sahnesine 'geç' çıkmış olduklarıdır. Yani Türkler bu bakımdan görece 'genç' bir halktır. Bu tarihlere bakarsak bunu daha iyi anlarız:

M.Ö. 9000 - 8000: Tarımın başlaması, hayvanın evcilleştirilmesi

M.Ö. 6250: Anadolu'da Çatalhöyük kenti kuruluyor

M.Ö. 3500: Mısır'da yelken ve tekerletin icadı

M.Ö. 3000: Mezopotamya'da Sümer yazısının icadı

Hun Hükümdarlığı doğusunda eski Yunan uygarlığı, İskender imparatorluğu olmuştur, Roma imparatorluğu 3. yüzyılına yayılıyordu.

Hun Hükümdarlığı İran ortasına çıktı ve bölgeye (1. ana-yurt) bizde "Orta Asya" denirse de aslında burası Çin'in kuzeyindeki bölgedir. Hun halkı göçebe hayvancılık yapıyordu. Yani, yurt denen çadırlarda yaşıyor, hayvanlarını mevsimine göre otun bol olduğu yerlere götürüyorlardı. Yazın yaylalar ve dağlara gidiliyor, kışın düzlere iniliyordu. Hun boylarının göçebe hayvancılık yapmalarının nedeni, buldukları bölgede topraklarının tarıma elverişli olmaması, ve

rimsiz olu uydu. Yani, göçebe hayvancılık bir zorunluluktu. Tarıma evleri li topraklar güneyde, Çin'deydi. Ama göçebelerin oraya geçmesi kolay de ildi, zira Çinliler verimli toprakların bitti i yerde Çin eddi adı verilen 6000 kilometrelik bir savunma hattı kurmuşlardı. Çin eddi basit bir surde ildi. Belirli aralıklarda burçları olan, üstünde araba yolu bulunan hayli karma ık bir yapıydı. Uzunlu u konusunda bir fikir vermek için Edirne'den Ardahan'a Türkiye'nin uzunlu unun 1500 km. dolayında oldu unu hatırlatayım. Yani Çin eddi 4 Türkiye uzunlu undadır.

Hunlar göçebe hayvancı oldukları için kent hayatları yoktu. Yazılan da yoktu. Bu durumda kimi tarihçiler Hun Hükümdarlı ı'nın devlet sayılamıyaca mı, buna ancak kabile (boy) konfederasyonu denilebilece ini söylemektedirler.

Hun Hükümdarlı ı'nın dağılmasından sonra Türk boylan uzun bir süre üst örgütlenmeye gitmediler. M.S. 552'de Türklerin 1. anayurdu olan bölgede Göktürk Hükümdarlı ı kuruldu ve 745'e de in sürdü. Göktürkleri Hunlardan ayıran önemli bir özellik, Göktürkler döneminde, ama sonuna çok yakın bir tarihte, yazının ortaya çıkmasıdır. (Ötüken, 730). Ama genelde, Hunlar için söylediklerimiz Göktürkler için de geçerlidir. Bundan sonra büyük çapta, uzun mesafeli göçleri görüyoruz. Göçebe hayvancılık yapanların neden göçe zorlandıkları konusunda çe itli tahminler söz konusudur. Örne in kuraklık, hayvan hastalıkları, ola an dı ı nüfus artı ı...

Tik göçlerle Türklerin I. anayurtlarının biraz batısında ilk dört ba ı mamur devlet kuruldu: Uygurlar (745-940). Uygurlarda yazı da vardı, kentler de vardı, tanrı da. Ama göçebe hayvancılık yine egemendi. Uygurlar aman dininden Budist dinine geçmişlerdi. Bir kısım Türk boylanın daha

da batıya göçüyle Türkler 2. anayurtlarına geldiler. Burası kabaca Hazar Denizi'nin doğusu, Aral Gölü'nün güneyi oluyordu. Maveraünnehir diye de bilinir. Buradaki Türkler 900 1150 tarihleri arasında yavaş yavaş Müslümanlığı geçmeğe başladılar. Üç önemli devlet kuruldu: Karahanlılar (940 1211), Gazneliler (963 1186), Büyük Selçuklular (1038 1157). Karahanlılar döneminde önemli bir edebiyat başlangıcı görüyoruz. 1070'de Yusuf Has Hacıpa'nın **Kutadgu Bilik** yapıtı, 1074'te Kağırlı Mahmut'un **Divanü Lügatit Türkü** ortaya çıkıyor.

Büyük Selçuklular ve Malazgirt zaferiyle birlikte Oğuz Türklerinin 3. anayurt olan Anadolu ve Rumeli'ye göçünün başlangıcı görüyoruz. Anadolu'daki ilk Türk devleti Anadolu Selçuklu Devleti'dir. (1077 1308). 3. anayurt ilk ikisinden çok farklıydı. 2. anayurt 1. anayurda göre tarıma elverişli alanlar bakımından daha verimli bir alandı. Ama yine de burada birçok alanların çorak olduğu, büyük çöllerin yer aldığı görülüyor. Üçüncü anayurtta ise hiç çöl yoktu. Bütün düzlüklerde yağmurla buğday tarımı yapılabiliyordu. Böylece buralara yerleşen Türklerin geniş çapta yerleşmeğe başladıkten, tarım yaparak köylüleşmeğe başladıkları görülüyor. Yalnız Anadolu'nun Rumeli'den önemli bir farkı vardır. Anadolu çok engebeli bir alandır, yani dağlar, yaylalar çoktur. Onun için göçebe hayvancılığı sürdürmek isteyen oymak ve boyar (ağır ve kabileler) buna elverişli mekânlar bulabiliyorlardı. Üstelik zaman zaman Anadolu'da kanlılık ve asayişsizlik yılları zamanlar, yağma edilmekten bıkan köylüler, köylerini terk edip dağlarda saklanmaya ya da göçebe hayvancılığa başladılar. Demek ki kimi dönemlerde ve kimi yörelerde köylülüğün çoğaldığını, kimi dönem ve yörelerde göçebe hayvancılığın arttığını görüyoruz.

Örne in 1865'te Osmanlı hükümeti Fırka yı islahiye adında bir ordu göndermek zorunda kaldı Çukurova bölgesine. Amaç, daha önce de birkaç kez "oturtulmu " olan Av ar ve di er oymakları yeniden oturtmaktı. Söylendi ine göre göçebeler yüzünden Türkiye'nin en verimli oyalarından Çukurova'nın Adana do usunda kalan bölümü bu sırada yabancı bitkileriyle örtülüyü .

Türklerin Anadolu'ya yerle mesiyle ilgili bir konu u dur: Tarihçi Zeki Velidî Togan'a göre Türkler büyük ölçüde bo bir Anadolu'ya yele tiler, zira Arap akınları sonucunda Anadolu'nun Hıristiyan halkı kıyılara kaçmı tı. Böyle bir görüş ten çıkan sonuç, Türklerin Anadolu'nun Hıristiyan halkıyla karı mamı olduklarıdır. Ba ka bir deyi le, Türkler karı madıkları için ırk saflıklarını büyük ölçüde korumu lardır. Oysa Hıristiyanlardan ne kadarının kıyılara kaçtı ını saptamak kolay de ildir. Bana öyle geliyor ki, evlenme, slamiyeti kabul, dev irme, kölelik gibi yollardan Türkler yerli halkla büyük ölçüde kayna mı lardır. Türklerin Orta Asyalı soyda lanıyla fazla benze memeleri, Türkiye Türklerinin de kendi aralarında birörnek fiziksel özellikler ta ımamaları, karı manın kanıtı gibi gözüküyor. Böyle olmakla birlikte, ırk durumu ne olursa olsun Türkçenin, Hıristiyanları bile kısmen içine alarak Anadolu'nun ortak dili haline gelmesi, bu halkı Orta Asya'ya ba layan önemli bir ba sayılabilir.

Tarih Ça ları Üzerine Bir Not: Özellikle Fransa'da yaygın olan ve bizi de etkilemi olan anlayı a göre tarih ça ları (yani yazının çıkmasından sonra insanlık tarihi) dörde ayrılır:

M.Ö. 3000 M.S. 476 (Batı Roma'nın yıkılı ı) İlkça
476 1453 Ortaça

1453 1789 Yeniça

1789 sonrası Son ya da Yakınça .

Burada hemen belirtmek gerekir ki, bizde bu ça ayırımını benimseyenler 1453 'ü Fatih'in Rönesans prensi kimli ini ve/ya da fethin slamiyet, Türklük bakımından önemini vurgularlar. Bu yakla ım do ru ve Osmanlı Devleti'nin stanbul'un fethiyle beylikten imparatorlu a diye özetlenebilecek çok kökten bir dönü üm geçirmi oldu u muhakkak olmakla birlikte, bunu Türkler bakımından bir ça de i ikli i olarak de erlendirebilir miyiz? Ben sanmıyorum. Baüller 1453'ü ça de i imi noktası olarak de erlendirirken Osmanlılara çok da olumlu sayılamayacak bir rol veriyorlar. Buna göre fetihle birlikte stanbul'dan talya'ya kaçan Bizanslı bilim adamları orada Hümanizmi ve Rönesansı ba latmışlardır. Yani, bu görü e göre, Osmanlılarınla bir tür "iteleme" i levinden ibarettir.

Prof. brahim Kafeso lu ça ayırımının bizim bakımımızdan do rudan bir açıklayıcılı ı olmadığını ilk söyleyenlerdendir. Gerçekten de, Batı Roma'nın son bulmasını Türkler bakımından do rudan (o sırada) bir önemi olmu mudur? 1789 Fransız htilali Türkler için de çok önemlidir ama Türkleri, Osmanlı Devleti'nin etkilemesi için belli bir zaman aralı ının geçmesi gerekmektedir. Oysa Batı ve Orta Avrupa bakımından 1789 'un adeta anında bir etki yapması söz konusudur.

Bana göre Türkiye, yani Anadolu ve Rumeli Türkleri için daha anlamlı sayılabilecek bir ça ayırımı öyle olabilir:

M.Ö. 220 M.S. 1071 İlkça

1071 1839 Ortaça

1839 1908 Yeniça

1908 sonrası Son ya da Yakınça

Böyle bir ayırımın Türkiye Türklerinin toplumsal örgütlenme evrelerine işaret etmek bakımından anlamlı olduğunu düşünüyorum. İlkça Türklerin göçebe hayvancılık dönemidir. Ortaça Türklerin yerleşik, tarıma, köylülüğe geçiş dönemidir. Yeniça ciddi biçimde Batılılaşmaya, hukuk devletine adım atıldığını bize gösteriyor. Sonça , Türkiye Türklerinin yaygın kentleşmeye, kapitalizme yönelme noktasını belirtmektedir.

II. Klasik Osmanlı Toplum Düzeni

"Klasik" dedi imiz Osmanlı toplum düzeni, Osmanlı Devleti'nin en güçlü oldu u yakla ık 1450 1550 yılları arasındaki düzendir.

Hemen baştan okullarda Osmanlı Devleti'nin dönemlendirilmesiyle ilgili bir uyanıda bulunmak yerinde olacaktır. Bilindi i gibi bu öyledir:

1300 1453 Kurulu dönemi

1453 1579 (Sokullu'nun ölümü) Yükselme dönemi

1579 1699 Duraklama dönemi

1699 1922 Gerileme dönemi

Aslında bu dönemlendirme yalnızca arazi miktan bakımından, ayrıca belki Osmanlı devlet aygıtının gücü, etkinliği bakımından anlamlıdır. Örneğin halkın, özellikle Türk halkının refah ya da uygarlık ve kültür düzeyi bakımından pek de anlamlı olmayabilir. Zira genellikle bütün insan topluluktan ilerledikleri gibi, kural olarak Türklerin de ilerledikleri kabul edilmelidir. Ayrıca, belki de Türk insanını 19. yüzyılda Kanunî dönemine göre ortalama ömrünün daha uzun, ya da okur yazarlık bakımından daha ilerde olduğu ortaya çıkacaktır. Ayrıca mimarlıkta yükselme dönemine rastlayan Mimar Sinan gibi bir dâhi varsa da, edebiyatta 18. ve 19. yüzyıllarda pek büyük isimler vardır. Klasik Türk müziğinin asıl 17. yüzyılda ve ondan sonra geliştireti söylenebilir. Büyük dü ünür yazarlar Kâtip Çelebi ve Evliya Çe

lebi 17. yüzyıldadır. İlk kütüphane binaları 18. yüzyılda yapılmıştır. Arazi miktarı bakımından ise ele alırsak, en "yoksulu" Türkiye Cumhuriyeti'dir. Ama biliyoruz ki bu dönemde iktisat, kültür, uygarlık ve hemen her alanda Osmanlı Devleti zamanındaki Türk toplumundan çok daha ileriyiz. Bugün çok hızlı bir gelişme süreci içindeyiz.

Klasik Osmanlı toplum düzeni şöyle özetlenebilir:

I. Yönetenler (askerîler) sınıfı

A. İcraî Askeriler

1. Maaşlılar

2. Zaimler ve tımarlı sipahiler

B. Ulema

II. Yönetilenler (reaya) sınıfı

A. Kentliler

1. Lonca esnafı

2. Tüccar ve sarraflar

B. Köylüler

C. Göçebeler

Bu dönemde kimlerin bu sınıflara dahil oldukları, ne zaman ve nereden öbür sınıfa geçecekleri devlet tarafından belirlenen iki ana sınıf vardı: Yönetenler, yönetilenler.

Yönetenler, askerlikle doğrudan ya da dolaylı bir ilgileri olmasa da, (örneğin, ulema) askerî sayılırdı, zira devlet bir fetih ve savaş makinesi olarak örgütlenmişti. Bunlara yönetilenlere oranla yüksek bir yaşama düzeyi sağlanırdı.

Kural olarak ülkenin en zengini padişah, ikinci en zengini sadrazam olurdu, Tüccardan çok zenginle en biri olursa, müsadere yoluyla durumun 'icabına' bakılır, hizaya getirilirdi. Yönetenlerin ikinci bir ayrıcalıkları, vergi ödemekle yükümlü olmamalarıydı. Başlı padişah olan askerî sınıfa ulema ile icraî (yürütme ile ilgili) işleri gören ve kul statü

sündeki askerîler dahildi. Sözü edilen icraî i lerin ba lıca lan yönetim ve askerliktir. Yeniçerisinden, sipahisinden sad-razamına kadar bu i leri görürlerdi. Bunların kul statüsün- de olmaları boyunlarının kıldan ince olması anlamına geli- yordu. Bu, muhakeme edilmeden padi ahın buyru u ile "si- yasetten katledilebilmeleri" demektir (*siyaseten katil*). Kul olmanın ikinci bir sonucu, kulların ölümünde miraslarına el konmasıydı ki buna, *müsadere* denirdi. Herhalde müsadere daha çok müsadereye de er serveti olan yüksek görevlilere uygulanıyor olmalıydı. Fakat bunların, ölümlerinden sonra varislerini gözetmek için kullanabilecekleri bir imkân var- dı. Cami, medrese vb. gibi hayır i leri yapıp, bunların sür- dürülmesi için vakıf kurduklarında, varislerini vakıf müte- vellisi atayıp onları bu yoldan gelir sahibi kılabilirlerdi. Zi- ra vakıflar müsadere edilemezdi.

Yönetenler sınıfının ikinci kolu *ulema* idi. Âlimler dev- letin din, yargı, e itim i lerini görürler, icraî i lere fazla ka- rı amazlardı. Askerî sınıfın ayrıcalıklarından yararlanırlar- dı, yani yüksek gelir sahibiydiler ve vergi ödemezlerdi. Bu- nunla birlikte, icraî askerî sınıf üyeleri gibi kul statüsünde olmadıkları için, muhakeme edilmeden pek cezalandınıl- mazlardı, yani örne in siyaseten katledilmezlerdi ve malla- rı müsadere edilemezdi. Âlimler, mahalle mektebinden son- ra medreselerde okuyarak yeti en Müslüman çocuklarıydı. Oysa kullar, çok kez dev irme idiler, yani çocukken Hıris- tiyan olan ki ilerdi. Yüksek ulema büyük servet sahibi ola- bildi i gibi, bu serveti çocuklarına intikal ettirebiliyorlardı. Yüksek ulemanın da çocukları ulema oldukları takdirde ki genellikle böyle olmu tur, ortaya bir ulema aristokrasisi ya da soylulu u (zadegânlık) ortaya çıkıyordu. Yüksek ulema- nın çocuklarını kayırmak için daha çocuklu unda rütbe ve- rilmeye ba lanır, böylece kolayca yükselmeleri sa lanırdı.

Niyazi Berkes, Ziya Gökalp'in bir sözü üzerinde duruyor. Gökalp devirme çocukların yüksek yönetici olmak için devam ettikleri Topkapı Sarayı'ndaki Enderun Mektebiyle medreseleri karıştırdı, birincisinin Türk olmayanı alıp Türk yaptı, ikincisinin Türk'ü alıp Türk olmayan (Arap) haline getirdi diye iddia ediyor. Gerçekten de yönetim ve Enderun Mektebinde dil Türkçe iken, ilim ve medrese dili Arapçaydı. Bizim bakımımızdan gariplikler bununla bitmiyor. Dine dayalı olduğu ilan eden bir ülkede cedbeced Müslüman olanlar askerlik ve yönetim işlerine karıştırlmıyorlar, fakat cedbeced Hıristiyan olan bir ailenin çocuğu o ülkenin yazgısını yönetiyordu.

craî askerî yöneticiler kapıkulları ve diğer maaşlılar ile tımarlı sipahiler ve zaimler (zeamet sahipleri) diye ayrılabilir. Bu, anlamlı bir ayırımdı, zira maaşlılar, paranın çok kıt olduğu, onun için köylünün vergisini ürün olarak (öğür, avar) ödediği bir iktisadiyatta ayrıcalıklı idiler. Fakat maaşlıların zamanında verilmediği, ya da züüf (ayan düük) akçe ile verildiği dönemlerde bunlar, isyana hazır bir houtsuzlar kitesiydi. Tımarlı sipahi ve zaimlere gelince, gelirlerini büyük ölçüde dirliklerindeki köylülerden aynı olarak topladıkları, toprağın hukuken maliki olmasalar da, bında oturdukları için, fiilen ona egemen olan, tâbir caizse fiilî feodallerdi. Sipahi ve zaimlerin dirliklerindeki köylülerden ürün olarak topladıkları bılıca vergi aardı.

Yönetilenler sınıfına gelince, bunun özgün adı *reaya* idi. Üretim reayaya ait bir işti. Aynı zamanda savaşına yardımcı olurlardı. Vergi, reayaya ait bir yükümlülüktü. Osmanlı Devleti "platonik" bir devlet olduğu için yönetenlerin, yönetilenlere göre daha müreffeh (gönençli) bir hayat yaşaması asıldı. Devlet yönetilenler için değil, yönetenler içindi.

Kentli reaya deyince akla önce *lonca esnafı* gelir. Bunlar hem imalatçı, hem satıcı, ya da yalnızca satıcı olan, loncalarının sert ve kısıtlayıcı çerçevesi içinde çalı an küçük iktisadî birimlerdi. Usta kalfa çırak ili kileri içinde çalı an bu birimlerin büyümemesi, geli memesi hem loncaların, hem devletin özen gösterdi i bir konuydu. Ba ka bir deyi le loncalardan kapitalizme bir kapı yoktu. Loncaların dı nda, büyük i yapan *sarraflar* ve ehirlerası ya da uluslararası ölçekte çalı an *tüccarlar* vardı. Bu servet sahiplerine izin verilmesi, yaptıkları i in lonca ölçe inde yapılmasının olanaksız olmasından kaynaklanıyordu.

Osmanlı Devleti *köylüleri göçebelere* tercih eden bir devletti. Nedeni açık: Köylüler, yeri yurdu belli, vergi ödeyen, gerekti inde asker veren bir kesimdi. Göçebeler ise adresi belli olmayan, vergi ve asker vermek konusunda isteksiz, üstelik silahlı ve seyyar, üstüne fazla varılamayan bir kesimdi. Osmanlılar göçebeleri oturtmak, köylüye dönü türmek için hep çabalamı lardır.

III. Klasik Osmanlı Düzeninin Değişimi

"Klasik" dediğimiz Osmanlı düzeni 16. yüzyılın ortalarından itibaren değişmeye başladı. (Zaten karıncalar ve onların düzeni nasıl değişmezse, insanın kurduğu düzenlerin ve insanın kendisinin önemli bir özelliği değişmezdir). Değişime yol açan etkenler şöyle sıralanabilir:

1 Avrupa'dan Gelen Enflasyon Süreci ve Tüfeğin Gelişip Yayılması: Sözü ettiğimiz yüzyıllarda kullanılan para, altın ve gümüşten basılan paralardı ve bunun dünyadaki miktan görece sınırlıydı. Bu miktanın artması gümüş ve altın madenlerinin çalıtınlmasına bağlı idi. Yeni dünyanın keşfinden sonra İspanyollar Aztek, Maya, İnka imparatorluklarına son verip ellerindeki altın ve gümüşü yağmaladılar. Bu ülkelerde buldukları altın ve gümüş madenlerini işlettiler. Böylece İspanya vasıtasıyla Avrupa'ya ve ardından bütün kıtalara, eskisine oranla daha çok altın ve gümüş paranın girdiğini görüyoruz. Para miktanının büyük ölçüde artması genellikle her yerde ülke iktisadiyatlarında eskiye göre parasallaşmanın artmasına ve fiyatların yükselmesine yol açtı. Bu süreç tabii Osmanlı Devleti'nde de yaşandı. Osmanlı iktisadiyatının bir miktar daha parasallaşması, köylüyü para (pazar) iktisadiyatına sokmuş olmuyordu. Ama böyle bir olanak tanıyordu: *Itizam* denilen usul sayesinde köylünün ürün olarak ödediği aynı vergiler paraya çevrilebiliyordu.

İltizam usulü öyle açıklanabilir: Boş kalan bir dirlik in a an yeniden bir sipahi ya da zaim tahsis edilmiyor, artırmaya çıkarılıyordu. En çok ödemeyi vaat eden mültezim o dirlik in iltizamını (genellikle 3 yıl için) almı oluyordu. Mültezim devlete para veriyor, fakat köylüden a an ürün olarak alıyordu. A an pazarda satarak paraya dönüştürmek mültezime ait bir iş oluyordu. Dikkat edilirse bir dirlik in iltizama verilmesi, orada sipahi ya da zaim bulunmaması demektir. Oysa sipahi ve zaimler yalnızca vergileri toplayıp karlı mında savaş hizmeti sunan kimseler de illerdi. Sürekli dirliklerinde oturan, asayiş koruyan, hükümetin o yöredeki gözü, kulağı, eli olan kimselerdi. Oysa mültezimler dirlikte oturmayan, ancak hasat zamanı a ar toplamak için oraya gelen, çok kez bu ili kileri 3 yıllı sınırlı olan kimselerdi.

Bu durumun önemli bir sonucu sipahi ya da zaimin ortadan kalkmasıyla dirlikte bir yetke (otorite) boşluğunun doğmasıydı. Boşluğu mutlaka birilerinin doldurması gerekiyordu ve mültezimler (oraya yerleşmiş olmadıkları için) bunu yapacak durumda de illerdi. Yetke boşluğunu dolduranlar ayan denilen oranın yerlisi bir kesim oldu. Ayanlar paralarıyla, nüfuzlarıyla, askeri güçleriyle yörelerine egemen olan bir zümre oldular. Artık devlet vergi ve asker toplama konularında onların yardımlarından yararlanmak durumunda kaldı. Güçleri artan ayanlar Avrupa'daki feodal sınıfa benzediler. Ayanlık, merkezin tarafta üzerindeki denetimini yitirmesi, tımar sisteminin sınırlı merkeziyetçilikten ademî merkeziyete (merkezsizliğe) bir kayı anlamına geliyordu. Hemen belirtiyim ki, tımar sisteminin tasfiyesi, yerini iltizama bırakması, yüzyıllar alan yavaş bir süreç oldu. II. Mahmut zamanında (19. yüzyıl başlarında) hâlâ tımarlar vardı.

İltizam sistemi devlet hazinesine daha çok paranın girmesini olanaklı kılıyordu. Bunun hükümete sağladığı en önemli yararlarından biri Yeniçeri ya da benzeri, kentlerde bulunan piyade askerini çoğaltmaktı. Bu, ateşli silahların, Özellikle tüfeğin gelişmesi ve yayılmasının bir sonucuydu. Atlı askerler, ki tımarlı eyalet ordusu atlıydı, tüfek kullanmıyordu. Tüfek piyadenin silahıydı. Demek ki savaş teknolojisindeki gelişme, tımar sisteminin tasfiyesini, piyadenin arttırılmasını zorunlu kılıyordu. Hazineye iltizam sayesinde daha çok para girmesi, piyade askerinin çoğaltılabilmesi demekti.

2. Avrupa 'da ve Özellikle Akdeniz Bölgesi 'nde Nüfus Artışı: Kapitalist öncesi iktisadiyatlarda nüfus artışı çok olumsuz sonuçlar doğurabiliyordu. Zira öyle bir sistemde nüfus artışına koşturularak üretimi arttırmak bugünkünden çok daha zor oluyordu. Nüfus artışı demek, sefalet ve açlık ile bunun yol açtığı kanunsuzluklar, eşitsizlik demekti. 16. yüzyılda Akdeniz Bölgesi'nde, ihtimal büyük salgın hastalıkların uzun süre görülmemesi yüzünden, önemli bir nüfus artışı oldu ve sözü edilen sonuçları doğurdu. Osmanlı'da, Anadolu'da ortaya çıkan kanlıklara "Celali isyanları" denir. En yoğun olarak, 1590-1650 yıllarında yaşandı, 17. yüzyılın sonlarına doğru, muhtemelen nüfus baskısının azalması sonucunda, nihayet buldu. Kanunî döneminde ülkenin nüfusu 12 milyondan 22 milyona yükseldi.

3. Uluslararası Kervan Yollarının Önemsizleşmesi: Denizden Hindistan yolunun keşfedilmesinden sonra ticaret,pek Yolu gibi uluslararası kervan yollarını gitgide terk ederek denize kaydılar. Kervancılık zayıflaması, geçimini buna bağımlı birçok kent ya da kasabanın canlılığını yitirmesi

ne yol açtı. Kapitalizm öncesi toplumlarda bu tür gerilemeler çok kez ba ka yollardan, ba ka etkinliklerle giderilemiyor, çökü sürekli bir hale dönü üyordu.

4. *Fetihlerin Azalması ve Durması:* İnsan ve hayvan enerjisiyle (organik enerjiye) dönen geleneksel imparatorlukların genilemesi, imparatorluklar büyüdükçe zorlanıyordu. Önceleri Osmanlı Devleti çok başarılı bir savaş makinesiydi. Bütün ülkeye egemen bir devlet aygıtı her zaman on binlerce kişilik orduları sefere gönderme yeteneğine sahipti. Nitekim savaşlarda Osmanlı ordusu sefere çıktığı zaman yalnızca kent, kasaba, kaleleri değil, büyükçe bölgeleri kolayca fethediyordu. Fetih her bakımdan kârlı bir işti. Avrupa'ya feodal yapı egemen olduğundan ve feodallar da genellikle başlıklarına buyruk olduklarından, Osmanlı ordularına karşı Avrupa'nın aynı büyüklükte ve güçte ordular toplanması çok daha zordu.

Zaman geçtikçe durum değişti. Bu kez imparatorluk büyüdükçe Osmanlı ordusunun sınır boylarına gitmesi zaman almaya başladı. Unutmamalı ki ordunun ilerleme hızını yavaşlatan piyadeler belirliyordu. Savaşların yapıldığından, zamanında sınır boylarına ulaşmak için bahar yağmurları altında yola çıkmak gerekiyordu. İmparatorluk büyüdükçe, zamanını yollarda geçiren Osmanlı ordusunun savaş kabiliyeti süre kısalması oluyordu. İkinci olarak, Osmanlı'nın karşılaştığı Avrupa devletleri zaman içinde merkezilemeye, güçlü ve büyük ordular kurmaya başladılar. Savaş başlıkları eskisi kadar kolay ve büyük olmamaya başladı.

Fetihlerin azalması ve zorlaşmasının önemli bir sonucu savaş alanının azalması oldu. Zira fetih, manevi tatminler dışında, önemli maddi çıkarlar da sağlıyordu. Bu ma-

nevi ve maddi tatminler olmayınca sava a ve sava ı yapacak orduya ilgi azalma a ba ladı. Ordunun "bozulması" büyük ölçüde bu yüzden oldu.

Sava a ko ullanımı bir devletin ve bir toplumun birdenbire barı a kendini uydurması çok da kolay de ildir. htimal Celali şyanları denen kanlı mücadelede, dı a yönetemeyen sava alı kanlıklarının bu sefer iç sava a yönelmesinin payı da bulunabilir:

5. *bn Haldun "Yasasının"Etkileri:* 14. yüzyılda Mısır'da ya amı olan ve kimilerince toplumbilimin babası sayılan Tunuslu *bn Haldun*, **Mukaddime** adlı yapıtında s-lam tarihini inceleyerek çok dikkate de er sonuçlara ula -mı tr. Ona göre bu toplumlar iki düzenin çatı masına sahne oluyordu: Medeniyet (medine, kent anlamındadır) ve be deviyet (oymak ve boy olarak örgütlenmi göçebe kanda topluluklar). Bedeviler asabiyet denen yüksek bir dayanı -ma duygusu içindedirler. Sava kan, dürüst, kaba insanlardır. Medeniler yerle ik, tarıma dayalı, kentleri olan toplumlardır. Zayıf dü tükleri zamanlar bu saldırılar yenik dü erler, Bedeviler devleti ele geçirirler. Böylece Bedevi reisinin hükümdar oldu u yeni bir devlet ortaya çıkmı olur. Bedeviler, yıktıkları devletin ülkesinde, kentlerinde yava yava medeniyeti ö renirler. Medeniyetleri arttıkça, sava kanlık lanm ve asabiyetlerini yitirirler. Dört ku ak sonra, 100 120 yıl sonra devlet, yeniden Bedeviler'e yenik dü ecek derecede yumu amı olur. Tarih böylece tekrarlanıp gider.

Niyazi Berkes'e göre Osmanlı Devleti " *bn Haldun tipi*" bir devletti. Buna göre, 100 120 yılda yıkılması gerekirken, bölgede yeterince güçlü bir akım yapabilecek bir Bedevi topluluk kalmadı ı için "do al" bir sonu olamamı tr.

Osmanlı Devleti'nin kar ısındaki Avrupa devletleri İstanbul ve Bo azlar'ı içlerinden birinin kapmasını istemedikleri için Osmanlı Devleti'ni yıkmamaları, sömürmekle yetinmişlerdir. Böylece Osmanlı Devleti, bir türlü ölemeyen yatalak ihtiyarlar gibi varlığını sürüklenerek sürdürmü tür.

Hikmet Kıvılcımlı da Osmanlı Devleti'nin "bn Haldun tipi" bir devlet olduğunu kabul etmektedir. Ona göre Osmanlı Devleti 1402 Ankara Muharebesi'yle bn Haldun modeline uygun bir sona ulaşmıştır. Osmanlı Devleti'nin Mehmet Çelebi tarafından canlandırılması ise "yeni" ya da "ikinci" bir Osmanlı Devleti'nin kurulması anlamına gelmektedir.

Osmanlı aydınları bn Haldun kuramını biliyorlardı. Karlofça ve Pasarofça antlaşmalarından sonra devletin savaşta acak hali kalmadığını, yalandığını düşünerek, kültür hayatına daha fazla önem vermeye başladılar. Lale Devri ile başlayarak Osmanlı padişahları kültür hayatının gelişmesine öncülük ettiler.

IV. Osmanlı Türk Kültür Hayatının Bazı Sorunları

Osmanlıların çok ba arılı sayılabilecekleri alanlar olmu tur. Mimarlık, iir, minyatür, musiki bunlar arasındadır. Osmanlı Devleti'nin esas halkı Hıristiyan olan Balkanlar'da 400 yıldan fazla hüküm sürebilmesi bir örgütlenme ve yönetim ba arısıdır. Bugünkü ölçülerimizle belki Osmanlılar çok ho görülü sayılmazlar ama o ça da özellikle dinsel ho görüyü temsil ettikleri muhakaktır. Yalnızca ho görü de de il, Osmanlılar Ortodoks Kilisesi'nin koruyucusu da olmu lar ve Katolik Avrupa kar ısında Ortodokslu un ezilmesini de önlemi lerdir. Muhtemelen tımar sistemi de yerini aldı ı feodal düzenden daha az baskıcı, daha az sömürücüydü. Din ve dil bakımından halka bu derece uzak olan bir yönetimin yüzyıllarca Balkanlar'ı salt kılıç zoruyla tuttu unu söylemek ne insafa, ne de mantı a sı ar. Bunlar Osmanlıların lehinde sayılabilecek önemli noktalardır.

Bu ba arılar yanında kültür hayatında bazı önemli yetersizlikler söz konusuydu. Bunlardan biri kitap anlayı ıydı. Osmanlılara göre kitap, halı gibi, elle üretilmesi gereken "lüks" bir e ya sayılıyordu. Ancak varlıklı insanlar ona sahip olabilirlerdi. Matbaada basılıp herkesin ula abilece i harcıâlem bir ey olması arzu edilmiyordu, böyle bir talep yoktu. E itim, büyük ölçüde kitapsız yürütülüyordu. Bilin

di i üzere, matbaa 1450'lerde Gutenberg tarafından icat edildi. 1493'te Yahudiler istanbul'da, 1495'te Selanik'te, Ermeniler 1567'de, Rumlar 1627'de istanbul'da birer matbaa kurdular? Osmanlıların matbaası ise Sait Çelebi ve brahim Müteferrika tarafından 1729'da kuruldu. Demek ki matbaanın icadından 279, istanbul'da açılan ilk matbaadan 236 yıl sonra. Fakat herhalde matbaaya yine de büyük bir gereksinme yoktu ki 17 kitap bastıktan sonra 1742'de kapandı (orta • lama yılda bir kitap gibi). Duyulan gereksinme üzerine aynı matbaa 1784'de çalı maya ba ladı. Dolayısıyla 17 basılmı kitap dı nda, gecikmemiz 334 yıla çıkıyor. Matbaası olmayan bir toplumun bilim ve kültürde ileri adım atmakta ne denli zorlanaca ı açıktır.

Osmanlı kültür hayatındaki önemli bir ba ka aksaklık mahalle (cami) mektebi medrese sisteminde göze çarpmaktadır. Müslüman Türk çocuklarının gitti i mahalle okullarında genellikle durum uydı: Arapça bilmeyen çocuklara, Arapça bilmeyen bir hoca **Kuran** okumasını, duaları ve biraz aritmetik ö retiyor, dinbilgileri veriyordu. Bu okullarda Türkçe okuma ve yazma ö retilmiyordu. Ö retilecekse ba - ka yerlerde (evde, devlet dairelerinde usta çırak ili kisi içinde) ö retiliyordu. Mahalle mektepleri ile medrese arasında bir ortaö retim basama ı yoktu. İlk dönemlerde kimi medreselerde matematik, tıp, astronomi gibi fen bilimleri okutuluyor idiye de, sonradan bu da kalmadı, Medreseler artık hemen yalnız din bilimleri okutuyordu. Burada da ö retim dili Arapçaydı. Medreselerde de Türk olan ö renci ve müderrisler arasında Arapça bilgisinin ileri düzeyde olmadı ı ve en çok da ezber bilgilerle yetinildi i anlaşıyor.

Medresenin bu durumuna kar ılıklı Topkapı Sarayı'nda ki Enderun Mektebi'nde ve di er bazı saraylarda verilen

e itim çok daha verimliydi. Zira burada din bilimleri yanında Arapça, Farsça, edebiyat, tarih, coğrafya, müzik, resim, askerlik gibi çok çeşitli konular öğretiliyor ve öğretim dili olarak da Türkçe kullanılıyordu. 19. yüzyıl öncesinin Osmanlı dönümünün iki doruğunu Kâtip Çelebi ve Evliya Çelebi'nin Enderun'da da öğretim görmüş oldukları dikkati çekiyor.

V. Tanzimata Gidi ve Tanzimat

Osmanlı Türk toplumunun Batılılaşmaya, çağdaşlaşmaya ya da modernleşmeye kesin adım atması Tanzimat ile dir. Bu aynı zamanda insan haklarına, hukuk devletine, özgürlük ve demokrasiye doğru atılan bir adımdır. Bana göre Türk toplumunun ortaçağdan çıkıp yeniçağ geçi idir. Tanzimat'ı ele almadan önce o noktaya nasıl gelindi ini ana çizgileriyle anlatmaya çalışacağım.

Islahat denilen düzeltimler (reformlar) Lale Devriyle başlayıp 18. yüzyıl boyunca sürmü tür. Ama bunlar zayıf hareketlerdi. Örneğin Mühendishane adıyla açılan kurumların (III. Selim döneminde açılan Mühendishane-i Berri-i Hümayun dahil) gerçekte okul değil, kurs gibi oldukları anlaşıyor. Asıl ıslahatın başlaması 1789'da III. Selim'le birliktedir. Bir yandan bu padişahın kişisel olarak düzeltimden yana olması, bir yandan 1789 ihtilalinin Avrupa'da doğurduğu büyük sonuçlar ve altüstlüklerin önceleri zayıf da olsa yansımaları bunu sağlamıştır.

III. Selim tahta çıktığında Osmanlı Devletinin karşısında iki büyük sorun bulunuyordu. Birinci sorun âyanlaşma sürecinin doruk noktasına varması ve artık ülkenin birliğini tehdit eder duruma gelmesiydi. Ayanlar, yerli ufak her düzeyde belirginleşmişti. Büyük ayanlar, ki bunlara hanedan deniyordu, başlıklarına buyruk yöneticiler olabiliyorlardı. Hü

kümet asker ve vergi toplama i ini ancak onların aracılı ı ile yapabiliyordu. 19. yüzyıl ba larında ba ımsızlı a yakla-an iki büyük ayan göze çarpıyordu. Biri Yanya Ayanı Tepedelenli Ali Pa a, öbürü de Mısır Ayanı Mehmet Ali Pa a'ydı. kisi de askeri güçlerini peki tirmek üzere Avrupa'dan subay getirmi lerd. Mehmet Ali bir Fransıza harp okulu kurdurmu , Kölemen beylerini kılıçtan geçirerek Mısır'a tam egemen olmu , e itim, sanayi ve tarımda dikkate de er büyük atılımlar gerçekle tirmi ti. Her iki ayan, resmi düzeyde olmasa da Avrupa devletleriyle ili kiler sürdürüyorlardı. Böylesine bir yanla manm padi ahın yetkisini sınırlandı ı ve imparatorlu un parçalanmasına yol açabilece i açıktı.

kinici önemli sorun Yeniçeri ordusunun i e yaramaz halde olu ydu. Devletin fetih siyasetinden vazgeçmek zorunda kalmasından sonra, ordu ihmal edilmi ti. Ulufelery le geçinemeyen Yeniçerilerin esnafla masma göz yumulmu tu. Esnaflık yaptı ı için yeniçerilerin talime, e itime ayıracakları zamanlan yoktu. Oysa ate li silahlardaki geli -me, talimin önemini çok arttırmı tı. Sava sırasında ordular henüz ayakta kar ı kar ıya gelip sava tıklan için, kar ı tarafın ate iyle yanı ba lannda devrilen askerlerin görüntüsü ür-küntü yaratıyordu. Talim görmeyen asker ne denli kahraman ya da iyi niyetli olursa olsun, bu manzara kar ısında daha kolay ve daha önce bozguna u ruyordu. Bu durumda Yeniçerilerin esnaflık yapmayıp vakitlerini kı lada e itim yaparak geçirmeleri gerekiyordu, ama bunun için onlara yeteli düzeyde ulufe vermek arttı. Böyle bir askeri ıslahat yalnızca yabancı ordulara kar ı de il, aynı zamanda âyanlan hizaya getirebilmek için de lüzumlu ydu.

III. Selim devlet adamlanna ne yapılması gerekti i ko

nusunda danı ıp, onlardan bu konuda "layiha" denen raporlar aldıktan sonra ordu ıslahatına ba ladı. 1793'te Nizam ı Cedit adıyla talimli bir ordunun çekirde i olu turuldu. Nizam ı Cedit adının Fransa'da ihtilal düzeninin benimsedi i Yeni Düzen adıyla aynı olu u dikkati çekiyor. III. Selim Yeniçerileri ükütmemek için çok dikkatli ve yava hareket ediyordu. Yeni ordunun masraflarını kar ılamak üzere rad ı Cedit Hazinesi diye ayrı bir mali kaynak olu turuldu ve bunun için yeni vergiler kondu. Bu da vergi verenler bakımından i in sevimsiz yönüydü. Napolyon kar ısında Akkâ'da (Filistin) kazanılan zaferden soma Nizam ı Cedit'in sayısı 10.000'e çıkarıldı. 1805'te padi ah talimli askerin ilk kez Rumeli'de, Edirne'de de olu turulmasını buyurunca Rumeli ayanlarının bir bölümü buna isyan ettiler (1806). syanı bastırmak için Nizamcılar yola çıkacakken, Tekirda 'ın da ayaklanması üzerine Padi ah askerini geri çekti. Ertesi yıl stanbul'da Yeniçeriler ayaklandılar (Kabakçı Mustafa syanı), III. Selim Nizam ı Cedit'e harekete geçmesi için emir vermekte gecikince, i çı ımdan çıktı ve tahttan çekilmek zorunda kaldı (1807). IV Mustafa tahta çıktı (1807 8). Nizam ı Cedit da ıtıldı.

Sened i ttifak: Fakat Islahatçılar stanbul'dan kaçıp Rusçuk Ayanı Alemdar Mustafa Pa a'ya sı nımı lardı. Bir bahaneyle stanbul'a gelen Alemdar, III. Selim'i tahta çıkarmak üzere Topkapı Sarayı'na geldi. Alemdar'ın niyetini son anda farkedenden IV Mustafa, sarayın kapılarını kapattırıp Osmanlı hanedanının kendisi dı ında son erkekleri olan III. Selim ve Mahmut'un idamlarını buyurdu. III. Selim'i bo du lar, fakat II. Mahmut kaçarak vakit kazandı ve zorla saraya giren Alemdar tarafından kurtarıldı. II. Mahmut (1808 39) padi ah, Alemdar sadrâzam oldular. Alemdar padi ahı tah

ta çıkarmı , kendine ba lı askeri kuvvetleri olan bir sadrazam olarak çok güçlüydü. Önce Nizam ı Cedit'in benzeri olarak Sekban ı Cedit Oca 'nı kurdu. Ayan sorununu çözmek üzere balıca ayanları stanbul'a ça ırdı. Ayanlara hak ve görevler vererek resmiyet kazandırmak, böylece devletin da ılması tehlikesini önlemek istiyordu.

stanbul'a gelen ayanlarla görüşmeler yapıldı ve sonunda ayanlarla merkez arasındaki ili kileri düzenleyen Senedi ittifak adını taşıyan bir belge düzenlendi. Buna göre (özet olarak): 1) Ayanlar padişaha sadık olacaklar ama kanunsuzluğa karşı direnme hakları olacakları. 2) Ayanlar gerektiğinde asker toplamaya yardımcı olacakları ve yeni bir ordu kurulacaktı. 3) Vergiler ağırlı olmayacaktı, düzenli toplanacaktı, devletin vergisine dokunulmayacaktı. Yeni vergi düzenlemeleri büyük ayanlarla hükümet arasında görüşülüp kararlaştırılacaktı. 4) Suçu açıkça belli olmadan ayan ve devlet adamlarına ceza verilmeyecekti. Burada dikkati çeken önemli noktalar var. Senet uygulama alanı bulsaydı âyanlık resmiyet kazanacaktı. Senedin kendisi bir çeşit anayasa niteliğini kazanacak, Osmanlı Devleti'nin ilk 'anayasası' olacaktı. Senette tarihteki demokratik ihtilallerin en önemli konusu olan vergi adaleti ve vergilerin dâvâ olarak belirlenmesi ilkesi yer almaktadır. Nitekim dâvâ olarak vergi koymanın parlamenter bir başlangıç niteliğinde olduğu da söylenebilir. Ayan ve devlet adamlarının cezalandırılmasıyla ilgili esas, insan hakları bildirgelerinin, hukuk devleti için mücadelenin konusunu oluşturur.

Söz edilen özellikleri ile Senet'le İngiltere'de düzenlenen Magna Carta arasında önemli benzerlikler bulunduğ u söylenebilir. Magna Carta Kral John ile feodal beyler arasında yapılmı , karlıkları hak ve görevleri saptayan bir

belgedir. Söz konusu olan, özellikle beylerin hakları olmakla birlikte, İngiltere'de Magna Carta özgürlük ve demokrasi mücadelesinin başlangıcı sayılır, zira vergiler olsun, cezalar olsun, bunlarla ilgili birçok hükümleri içerir. Tarihçilerimiz genellikle âyanları ve Sened-i Şifakı olumsuz değerlendirirler, çünkü Osmanlı'da 19. yüzyılın başında feodal bir düzen kurulması, Avrupa'nın gidişine ters, onun için de geri (hatta gerici) bir olay olarak ele alınır. Ancak bunu düşünmek gerekir ki, II. Mahmut Mısır Ayanı Mehmet Ali ile kendi gücüyle baş edemediği için, onu hizaya getirmek için Avrupa'ya muhtaç olması, Osmanlı Devleti'ni yarı bağımlı duruma düşürmüştür. Oysa Sened-i Şifakı gibi bir çerçevede içinde belki Mehmet Ali'yle uzlaşabilir ve böylelikle devletin dışı karışıklığıyla başa çıkılabildi.

Fakat bu düşünceler kurgusaldır (spekülatif) ve dolayısıyla bilimsel tarihçilik bakımından da makbul değildir. Alemdar'ın sadrazam olmasından 3.5 ay sonra Yeniçeriler tekrar ayaklandılar. Alemdar'ı konağında kuşattılar. Saatlerce süren bir mücadele sonucunda Alemdar kahramanca öldü. Bu sırada II. Mahmut Sekban-ı Cedid'i harekete geçirmedi. Demek ki Alemdar'ın gücünden ve Sened-i Şifakı'tan rahatsızdı. Yeniçeriler Alemdar'dan sonra Saray'a saldırdılar. II. Mahmut, Osmanlı hanedanının tek erkeği kalmak için IV. Mustafa'yı idam ettirdi. Yeniçeriler çaresiz Mahmut'u kabullenmek zorunda kaldılar. Ancak Sekban-ı Cedid'i ortadan kaldırdılar. Nizam-ı Cedid'in kurulmasına, gelişmesine önayak olanlar birer bir yakalanıp öldürüldüler. Askeri ıslahat için böylece 1826'ya dek gündemden çıkmıyordu.

Yunan ihtilali, Mısır Sorunu: Bundan sonraki yıllarda Mahmut her yöntemi deneyerek âyanların gücünü kırma-ya çalıştı ve bu konuda genellikle başarılı oldu. Ne var ki,

1820'de Yanya Ayanı Tepedelenli Ali Pa a'ya saldırdı ında bu ayan çetin ceviz çıktı. Osmanlı ordusu ancak 17 aylık bir ku atmadan sonra Pa ayı dize getirebildi, bunu da Pa a'yı aldatarak yapabildi. Ona affedildi i bildirilince direnmekten vazgeçti, o zaman da öldürüldü. Fakat Osmanlı ordusu Tepedelenli ile u raırken, bundan yararlanan Mora Rumları ayaklanıp ba ımsızlık mücadelesine ba ladılar (1821). Mora'daki Müslüman halk isyancılar tarafından kı lıçtan geçirilirken Mahmut, Pa a'ya kar ı mücadeleden vaz geçmedi. Yanya dü tükten sonra Osmanlı ordusu güneye yöneldi inde hem Mora, hem de Atina gibi yerler ihtilalcilerin eline geçmi bulunuyordu. Yeniçeriler 3 yıl boyunca ne Atina'ya, ne de Mora'ya girebildiler. Bunun üzerine Mahmut Mısır Valisi Mehmet Ali'den yardım istedi (1824). Pa a, o lu brahim komutasında bir ordu gönderdi ve kısa zamanda ihtilali bastırdı. (ngiltere, Fransa ve Rusya donanma göndererek Osmanlı Mısır donanmasını Navarin'de yak tıkları için bu basan bir i e yaramadı. Çıkan Osmanlı Rus savaşının sonunda 1829 Edirne Antla masıyla sonunda Yunanistan, Sırbistan, Memleketeyn (Romanya) özerkli i kabul ettirildi. 1830'da Yunanistan ba ımsız hale getirildi.)

Bu geli meler Yeniçeri Oca ı'nın sonunu getirdi. Yeni bir talimli ordu kurma giri imi oldu. Yeniçeriler tekrar isyan edilince buna hazırlıklı olan hükümet, öbür askerlerin ve halkın katıldığı ı kanlı bir harekâtla Oca ı ortadan kaldırdı. (Vaka i Hayriye). Kaçıp gizlenemeyenler öldürüldüler. Yerine Asakir i Mansure i Muhammediye adlı talimli bir ordu kuruldu. Vaka i Hayriye ile ıslahat yolu açılmı oldu. Bu hususta Mısır'daki ıslahat örnek alındı. 1827'de Avrupa'ya ilk ö renciler gönderildi ve Tıbbiye (ilk Batı örne inde yüksek okul) kuruldu. 1831 'de ilk gazete, **Takvim i Vekayi**, çık

ma a ba ladı. 1933'te Babıâli Tercüme Odası kuruldu. Yunan ihtilaline kadar Türkler yabancı dil olarak yalnız Arapça (ilim dili) ve Farsça (edebiyat dili) öğrenirlerdi. Devletin Batı ülkeleriyle olan ilişkilerinde o ülkelerin dillerini bilen Fenerli Rumlar çevirmenlik yaparlardı. Ne var ki, Yunan ihtilali Rumlara güveni sarstı ndan çevirmenliği Müslüman âarüstlenmeye başladılar (1821). Tercüme Odası'nın kurulması, Fransızca öğrenme içinin usta çırak ilişkisi içinde örgütlü bir hale getirildiğini gösteriyordu.

1834'te Harbiye (Harb okulu) kuruldu. Daha sonra 1859'da Batı örneklerindeki üçüncü yüksek okul, Mülkiye kurulacaktı. Bu üç okul ve onu izleyen diğerlerinden mezun olanlar, Osmanlı Türk ça da la masının önderliğini yapacak, 'tabanını' oluşturacaklardı. II. Mevritiyet devrimini bu gibi okul mezunlarının (mekteplilerin) siyasal örgütü olan İttihat ve Terakki gerçekleştirecekti. Müslüman Osmanlı eğitiminin yetersizliğini belirtmek bakımından ilginçtir ki, yeni yüksekokullarda okuyabilecek yeterlikte gençler bulunamadığı için, bu okullar kendi orta, hatta ilköğretim birimlerini oluşturmak durumunda kalmışlardır. Öyle ki, 1834'te kurulan Harbiye ilk mezunlarını ancak 14 yıl sonra 1848'de verebilmiştir.

Yunan ihtilali'nin bastırılmasından sonra Osmanlı Mısır sınırtı mesibasıladı. Sonuç olarak 1831 'de Mehmet Ali isyan ederek ordusunu Filistin'e gönderdi. Mısır ordusu Osmanlı ile yaptığı üç meydan muharebesinden muzaffer çıktı. Bu sırada Mısırlılar Kütahya'ya gelmişler (1833), kırsal Bursa'da geçirmeye hazırlanıyorlardı. II. Mahmut bu durumda ya Mehmet Ali ile uzlaşacaktı, ya da yabancı yardımına başvuracaktı. II. Mahmut ikinci yolu seçti. O sırada İngiltere ve Fransa birbirleriyle uğraşmaları için bu olup biten

lerle ilgilenemiyorlardı. Bu yüzden tuttu Rusları yardıma çağırırdı. Hem de ünlü atasözünü söyleyerek: "Denize dü en yılana sarılır". Oysa "yılana" sarılacak yerde Mehmet Ali'ye sarılabilirdi... Ruslar büyük hevesle geldiler, Bo aziçi'ne yerle tiler. Olay Batı'da büyük tela uyandırdı. Fransız ve İngilizlerin araya girmesiyle Kütahya'da bir anlama sa landı. Mehmet Ali'nin o lu brahim, Cidde valili inin yanında am, Halep valilikleriyle Adana Muhassıllı ını elde etti (1833).

1838 Antla ması: Mahmut gibi çetin ki ili i olan bir padi ah için, bu durum mutlaka 'düzeltilmeliydi'. Nitekim ertesini yıllarda, bir bölümü yukarıda açıklanmış olunan hayli yo un bir ıslahata giri ildi. Islahatın ülkeyi güçlendireceği ve Avrupa'nın deste ini elde etmeye yarayacağı umuluyordu. Bununla da yetinilmedi. İngiltere'nin yardımını kesinle tirmek için 1838 Osmanlı İngiliz Ticaret (Balta Limanı) Antla ması yapıldı. Bununla İngiltere, kapitülasyon düzeninde sahip olmadığı ayrıcalıklar elde ediyordu: 1) İngilizlerin getirdi i ya da götürdü ü mallar bir kez belirlenen gümrü ü (ithalatta yüzde 5, ihracatta yüzde 12) ödedikten sonra, artık iç gümrüklerde vergilendirilmeyecekti. Oysa iç gümrükler yerli tüccar için devam edece i için bunlar aleyhine bir haksız rekabet durumu söz konusuydu. 2) Bazı ürünler için Osmanlıların uyguladığı yedi vahit yerine İngiliz tüccarları ve adamları tek tek üreticilerden alım yapabilecekleri için fiyatları artık daha çok onlar belirleyeceklerdi. 3) İngilizler Osmanlı ülkesinde iç ticaret de yapabileceklerdi.

Do an Avcıo lu'ya göre bu antlama geleneksel lonca sanayisinin yıkılmasına yol açarak, Osmanlı toplumunun kapitalizme ve sanayi devrimine geçmesini önlemidir. Bu bir "ıdam fermanıdır".

Kimileri ise Osmanlı geleneksel sanayisinin bu antlaşma olmadan da Avrupa'nın sanayi devrimi ürünlerine dayanamayacağını ileri sürerler. Bir taraf da iddialarını ispat edecek durumda değildir. Gene de, antlaşmanın en azından geleneksel sanayinin yıkılmasında bir payı olduğu söylenebilir.

1839'da Osmanlı ve Mısır orduları dördüncü kez Nizip'te karşılaşırlar ve Osmanlı ordusu tekrar yenildi. Avcı oğlu'nun görüşü kabul edilirse, Balta Limanı Antlaşması sonucunda Osmanlı'nın iktisadi bir iflasa sürüklendiği söylenebileceği gibi (*iktisadi iflas*), Nizip yenilgisiyle Osmanlı Devleti'nin askeri bir iflas ya da adı söylenemez (*askeri iflas*). Zira Osmanlı Devleti'nin askeri bir ağırlığı olmadığı ortaya çıkmıştır. Buna bağlı olarak uzun zaman ordunun iç sayesette de bir etkisi kalmamıştır. Artık devlet yöneticisi olan paşalar, genellikle askerlikten habersiz, fakat Fransızca ve diplomasi bilen kişilerdir. Devleti ayakta tutan askerlik değil, bu gibi diplomatik becerilerdir. Osmanlı ordusu Nizip'te yenilirken Osmanlı donanması Mısır'a kaçıyor ve II. Mahmut ölüyor. Bu feci durum uzun sürmemiştir. Yeni padişah Abdülmecit yanına ıslahatçı Mustafa Reşit Paşayı almış bulunuyordu. Öte yandan İngiltere yardıma gelmiş, Nizip'teki sonucu tersine çevirmiş bulunuyordu. Sonunda Mehmet Ali, babadan öğüdü geçmek üzere kendisine kalan Mısır Valiliğindeki diğer yerleri yitirdi.

Tanzimat Fermanı: Bu sırada Mustafa Reşit, Avrupa kamuoyunun desteğini elde etmek amacıyla padişaha Tanzimat Fermanı'nı (öbür adı Gülhane Hatt-ı Hümayunu) ilan ettirdi. Ferman, doğrudan önlemler alınırsa 5-10 yıl içinde ülkenin düzeleceğini bildiriyordu. Yapılacak işler 1) Can, ırz (şeref), mal güvenliğini sağlamak, 2) İltizam usulünün kal

dmılması, 3) Askerlik görevinin düzene sokulması ve 4 5 se-
ne ile sınırlandırılmasıydı. Ferman faydalı, nizami kanunla-
rın yapılaca ım, rü vetin yasak olaca ını, Müslüman ve
Müslüman olmayanlara e it olarak uygulanaca ını bildiri-
yor ve Avrupa devletlerinin bu belgeye tanık olmaları için
kendilerine resmen bildirilmesini öngörüyordu.

Can ve mal güvenli inden söz ediliyordu, zira sıradan
uyrukların az ya çok bir güvenceleri olmakla birlikte, dev-
let adamları hâlâ kul statüsündeydiler. Dolayısıyla bunlar
için siyaseten kati ve müsadere söz konusuydu. Gerçi mü-
sadere 1826'da kaldırılmı tı ama Mustafa Re it'i yeti tirmi
ve korumu olan Pertev Pa a bir kızgınlık sonucunda Mah-
mut tarafından siyaseten katlettilmi ti. Demek ki Tanzimat
Fermanı kul statüsüne son veriyor, devlet adamlarına can ve
mal güvenli i getiriyordu. Itizam usulünün kaldırılması an-
cak iki yıl sürebildi. Bir yandan mültezimlerin engelleme-
leri, bir yandan devletin örgütsüzlü ü yüzünden devletin
a an toplama i i yürütülemedi. Itizam ve a an ancak Cum-
huriyet yönetimi kaldınlabilmir (1925). Askerli e gelin-
ce, Tanzimat öncesinde kimi yerden asker almıyor, kimi yer-
den alınmıyordu ve askere gidenler de çok kez artık ömür-
lerini asker olarak tamamlıyorlardı. Bu i biraz düzene so-
kulabildi.

Fermanla Müslüman Müslüman olmayan e itli inin
getirilmesi de çok önemli, devrimci sayılabilecek bir de i-
liklikti. Müslüman olmayanlara ilk yüzyıllarda Osmanlı
ho görülü davranmı tı ama, 17. yüzyıl sonunda yenilgilerin
ba laması üzerine bunlara a a ılayıcı muameleler gündeme
gelmi ti.

Ferman'ın Avrupa devletlerine resmen bildirilmesi Fer-
man'm uygulanmasında onlann da bir etkisi olaca ını, da

ha do rusu onların Fermanın yürütülmesini garanti edeceklerini bize anlatıyor. Tanzimat döneminde Avrupa'nın büyük devletlerinin oynayacağı bu rol ünlü Tanzimat pa larından Fuat Pa a tarafından öyle açıklanmıştır: "Bir devlette iki kuvvet olur. Biri yukardan, biri a a ıdan gelir. Bizim memlekette yukarıdan gelen kuvvet cümlemizi eziyor. A a ıdan ise bir kuvvet hâsıl etmeye imkân yoktur. Bunun için pabuççu mu taşı gibi yandan bir kuvvet kullanmaya muhtacız. O kuvvetler de sefaretlerdir." Pa anın sözünü ettiği "yukarısı" Padi ahtır. "A a ısı" ise halktır. Osmanlı siyaset dinamiklerini çok güzel anlatan bu sözden, padi ahtın ne denli güçlü, halkın ne denli edilgin, devlet adamlarının ne denli çaresiz oldukları anlatılıyor. Onun için pa alar, padi aha kar ı bir a ırlık olu turabilmek için zaman zaman "dü vel i muazzamaya" (büyük devletlere) yaslanmak durumunda kalmışlardır. Örne ğin Mustafa Re it, Mithat, Hüseyin Avni pa alar daha çok ngiliz, Âli ve Fuat pa alar daha çok Fransız, Mahmut Nedim daha çok Rus deste ğinden yararlanmışlardır.

unu da belirtmek gerekir ki, 1839 askeri iflasından sonra Osmanlı Devleti tam ba ımsız bir devlet olmaktan çıkmı , yan ba ımlı (ya da sömürge), yan ba ımsız bir devlet durumuna dü mü tür. Osmanlı'nın ilginç yönü, u ya da bu devletin de ğil, ama büyük Avrupa devletlerinin ortak yan sömürgesi olmasıydı. Bu durumun tek bir devletin yan sömürgesi olmaktan daha iyi oldu u açıktır. Çünkü büyük devletler arasındaki rekabetten yararlanarak Osmanlı'nın nispeten serbest manevra alanları bulabilmesi olanakları ç ı kabiliyordu. Yalnız Rusya, zaman zaman Osmanlı Devleti'ni salt kendi uydusu haline getirmek için giri imde bulunmuş (1833, 1853, 1878) ama kar ısında öbür Avrupa devletleri

ni bulunca gerilemek zorunda kalmı tır. *ark Meselesi (Do-
u Sorunu)* denen ey, bir yandan Avrupa devletlerinin Os-
manlı Devleti'nde daha çok söz, çıkar ya da toprak sahibi
olmak için kendi aralarında ve Osmanlı'yla yaptıkları mü-
cadelenin, bir yandan Balkan ve di er ulusçulukların Os-
manlı'ya kar ı ba ımsızlık mücadelesinin öyküsüdür. Sonuç
olarak da Osmanlı Devleti'nin tasfiyesinin öyküsüdür.

Tanzimat, Osmanlı'nın yan sömürge durumuna dü me-
siyle birlikte geldi i için, birçok ulusçu yazarlarımız onu pek
de ho bulmazlar. Gerçekten de Osmanlı Devleti'nin çok
dü kün bir zamanına denk gelmi tir. Ama Tanzimatın hal-
kımızın nsan hakları, hukuk devleti, demokrasi mücadele-
sinin ba langıcı oldu unu da unutmamak gerekir. Ba ka bir
deyi le "papaza kızıp oruç bozmak" durumuna dü memeli-
yiz. Kim olursa olsun, herkesin insan haklarına ve hukuk
devletine (hattâ demokrasiye) gereksinimi vardır.

VI. Islahat Fermanı ve Yeni Osmanlılar

1853 yılında Kudüs'te kutsal yerler sorununu bahane ederek Rusya, Osmanlı Devleti'ni Avrupa'nın ortak uydusu durumundan çıkarıp kendi uydusu yapmak istedi. Buna Fransa ve İngiltere'den destek alan Osmanlı hükümeti direnince, Kırım Savaşı denen savaşı çıktı. Bir yanda Rusya, öbür yanda Osmanlı Devleti, Fransa, İngiltere, Sardunya vardı. Rusya yenildi ve barışı yapmak üzere Paris Kongresi toplandı. Osmanlı Devleti'ni Rusya'ya karşı sınırlarla tırmak için, Paris Antlaşması, Osmanlı'nın Avrupa devletler hukukundan yararlanmasını (böylece "Avrupalılaştırmayı" oluyordu) ve toprak bütünlüğünün güvence altına alınmasını kararlaştırdı. Buna karşılık Osmanlı Devleti de Islahat Fermanı'nı çıkardı (1856). Ferman, Tanzimat Fermanını doğruluyor, fakat bunun ötesinde Müslüman olmayanları Müslümanlarla eşit kılacak ayrıntılı birçok somut hükümler içeriyordu. Aslında Osmanlı Devleti'nin Avrupalı sayıldığı, toprak bütünlüğünün güvence altına alındığı pek de doğru değildi. Daha Kongre sırasında Osmanlı temsilcisi Ali Paşa, Osmanlı, Avrupa hukukuna girdiğine göre kapitülasyonların kaldırılması gerektiğini söylediği zaman, ötekiler bu sözü duymazlıktan gelmişlerdi. Bütünlük için de uyanıklama gelecekti: Osmanlı Devleti pekâlâ parçalanabilirdi, yeter ki bütün büyük devletlerin oluru alınabilirdi.

Müslüman olmayanlara getirilen haklar, Müslümanlar da tepkilere yol açtı. Ferman, "Gâvura gâvur denmeyecek" tarzında acı alaylara konu oldu, hatta İngiltere ve Fransa'nın müdahalesini davet eden, Hıristiyanlara yönelik toplu saldırılar oldu (Cidde, Lübnan, Am olayları). Müslümanlar kendilerini devletin sahibi olarak görüyorlardı. Oysa Müslüman olmayanlardan bir kesim, Batı sermayesinin emrine girerek ya da ticaret, serbest meslek, hatta sanayi alanlarında çalıarak zenginleşiyor, göze batan bir Avrupai hayat tarzıyla bir azınlık burjuvazisi oluyordu. Bu yetmiyormu gibi, şimdi de emelik hakları elde ediyorlardı. Tepkilerin nedenleri bunlardı.

Yeni Osmanlılar: Yeni Osmanlılar hareketini de erlendirebilmek için önce basın hayatındaki gelişmelere bakmamız gerekir, zira hareketin içinde yer alanların çoğu ya da en önemlileri gazetecilerdi. İlk gazete, devletin resmi gazetesi olan **Takvim i Vekayi** idi (1831). Ondan sonra sahibi İngiliz olan **Ceride i Havadis** 1840'ta kuruldu. Bu gazete in de yarı resmi bir niteliği vardı. Gazetecilerin asıl başlangıcı 1860'ta Çapanzade Ağâh Efendi'nin **Tercüman ı Ahval** gazetesidir. Gazete haftalıktı. inisi de burada çalışıyordu. 1860'tan sonra gazete sayısının arttığını görüyoruz. Gazete tirajlarındaki artış, fakat o devirde akamların mahalle kahvelerinin bir çeşit kulübe, ya da "kıraathaneye" (okuma odası) dönüştürülmesi, zaman zaman gazetelerin yüksek sesle mahalleliye okunduğundan dolayıdır, gazetelerin etki alanının tirajlarından çok daha fazla olacağı düşünülebilir. Gazetelerin çoğalması, rekabetin başlaması demektir. İlgilenmek için eleştirinin başlaması, çoğalması gerekiyordu. Bu da hükümetin hoşnutsuzluğuna yol açacaktı. Hükümet, 1864'te Matbuat Nizamnamesi'ni çıkardı. Artık bu nizam

nameyle basın mensupları için gazete kapama, para ve hapis cezaları gündeme geliyordu. Ertesi yıl Âli Paşa hükümetine karşı Meslek adında gizli bir örgütün kurulmasında her halde nizamnamenin bir payı olsa gerekir, zira örgüt içinde Nâmık Kemal gibi gazeteciler de yer alıyordu. (Sonraları üye sayısı 245'e yükselen bu örgüte İttifak-ı Hamiyet adı yakıtılmı şa da, gerçekte adının Meslek olduğu anlaşılıyor).

Bu zamana kadar *hürriyet* sözcüğü yalnızca köle olma durumunu anlatırken, şimdi yavaş yavaş siyasal bir anlam kazanmaya başlıyordu. Nâmık Kemal gibi gazeteciler için hürriyet öncelikle basın özgürlüğünü çağırıyordu. Bizde kimileri Batı'dan gelen her şeyin, kravat ve bluz gibi basit bir taklit olduğunu eleştirenler olarak öne sürerler. Gerçek dedikleri gibi kravat ve bluz basit bir taklittir, ama, bu anlatılanlardan, siyasal özgürlük anlayışının, Batı'dan esinlenmiş bile bir ihtiyaçtan doğduğunu ortaya çıkarmaktadır.

1867'de büyük olaylar çıktı. Mustafa Fazıl Paşa Mısır'ı yöneten Kavalalı sülalesinden ve o sıradaki Vali İsmail Paşa'nın kardeşi idi. Onun valiliği bitince sıra kendisine gelecekti. Fazıl İstanbul'da devlet adamlığı yaparken, Fuat Paşa ile anlaşmazlık doğmuş ve sonuç olarak görevinden azledilip Avrupa'ya sürülmüştü. Bundan bir süre sonra da Mısır valiliğinin veraset usulü değiştirildi. Buna göre İsmail Paşa'dan sonra yerine kardeşi değil, oğlu geçecekti. Fazıl Paşa büyük kızgınlıkla Osmanlı Devleti'nin sorunlarını inceleyen uzun bir mektup yazdı ve yayımladı. Mektupta Türkiye'de "Genç Türklerin" varlığından söz ediyor ve Osmanlı devletlerinin çözümünün meclisliyetinde olduğunu belirtiyordu. Böylece basın özgürlüğü anlamında hürriyetin ötesinde, meclisliyet talebini de içeren bir hürriyet kavramı ortaya çıkmış oluyordu (Gençlik sözcüğü Fransız ihtilali ülkelerine

(özgürlük, e itlik, karde lik) ba lılı ı, feodalli e, mutlak monar iye kar ıtlı ı belirtiyordu. O dönemlerde Genç tal-ya ve Genç Almanya hareketleri vardı. Atatürk de cumhuriyeti gençli e emanet ederken herhalde bunu amaçlıyordu.) (Me rutiyet, mutlak hükümdarlı ın kar ıtı, demokratik hükümdarlıktır. Bu düzende hükümdarın yanında seçimle gelen, yasaları yapan, hükümeti denetleyen bir Meclis olur.)

Fazıl'ın mektubu büyük yankılar uyandırdı. Hükümet, aleyhindeki özgürlükçü akımın farkına vardı. Nâmık Kemal, Ziya Bey (Pa a), Al Suavi stanbul'dan uzakla tırıldılar. Meslek'in bu sırada tezgâhladı ı bir hükümet darbesi bo a çıkarıldı. Adı geçenler Fazıl Pa a'nın ça rısı üzerine Fransa'ya kaçtılar. Paris'te 8 ki i (Fazıl Pa a, N.Kemal, Ziya, Ali Suavi v.b.) Yeni Osmanlılar Cemiyeti'ni kurdular ve gazete yayımlamaya ba ladılar. Bu ki iler, Avrupa'nın özgür ortamında yaptıkları yayımlarla dü üncelerini geli tirmek olanağını buldular.

Yeni Osmanlılar içindeki en önemli ki i Nâmık Kemal'dir. Onun yazıları ve özellikle iirleri yalnız kendi ku a mını de il, kendisinden sonraki ku a ı da ki Atatürk de bu ku a ın içindedir çok etkilemi tir. N. Kemal "vatan ve hürriyet airi" diye tanıtılır. Hürriyeti gördük. Vatan kavramı üzerinde duralım. Daha önce vatan yalnızca insanın nerele oldu unu ("memleketini") anlatırdı. N. Kemal'le birlikte bu kavram ki inin uyr u oldu u devletin bütün ülkesini kapsadı ı gibi, duygusal bir anlam da yükleniyordu. Vatan, basit bir toprak parçası de il, sevilen, u runda fedakârlıklar yapılacak, hatta ölünecek bir topraktır. Oysa bundan önce ülke, padi ahın toprakları diye bilinirdi. Bu, 'padi ahın çiftli i' kavramından çok da farklı de ildi. nsanlar bu topra a de il, padi ahın ahsına ba lıydılar. Gerekti in

de padi ahları (ya da aynı zamanda dinleri) için kendilerini feda etmeleri beklenirdi. Ülke (vatan) için de il.

N. Kemal 1870'te İstanbul'a döndü. 1873'te **Vatan yahut Silistre** oyunu sahnelendi. Seyirciler oyunda anlatılan vatan kavramı karşısında coşuyorlar, oyundan sonra sokaklarda da devam eden heyecanlı gösteriler yapıyorlardı. Bunun üzerine oyun yasaklandı ve yazar Magosa'ya sürgün edildi. Abdülaziz'in ve hükümetinin kafasından geçenleri tam bilmiyoruz, fakat denebilir ki vatan düşüncesi onları rahatsız etmemi olmalıdır. Zira vatani sevmek, padi ahlı ihmal etmek anlamına geldiği gibi, bu sevgi ülkeyi sahiplenmek anlamını da içerir. Padi ahlı ne denli ülkenin sahibiyse tek tek uyruklar da bu anlayışa göre ülkenin sahibidirler. Sahiplenmek, bir katılmayı, benlikli ve demokratik bir düşüncüyü ifade eder ki, mutlakiyetçi anlayış bunu kabul edemez. Bir de u var. Avrupa'da en koyu mutlakiyetlerde bile devletin adı hanedanla ilgisiz ülke adı iken (Rusya, Prusya, Fransa gibi) Osmanlı Devleti hanedan adı taşıyordu. "Türkiye" adı önce Avrupalıların taktığı, resmen ilk kez Milli Mücadele sırasında Büyük Millet Meclisi'nin benimsemiş olduğu bir ülke adıdır.

N. Kemal Fransız ihtilali'nin ideolojisini alıp Müslümanlara! benimsemesi için ona İslami ya da yerli giysiler giydirmişti. 'Örneğin J. J. Rousseau'nun toplum sözleşmesi kuramını alıp, bunun biat töreninde varlığını söylemişti. Yani biat töreniyle uyruklar padi ahlı tanımak karşılığında, padi ahlı zulüm yapmaması, adaletli davranması için bir sözleşme yapmış sayılıyorlardı. Bundan, zulüm yapılsa o zaman direnme, isyan hakkının doğduğu anlamı çıkarıyordu. Siyasal hakları, parlamento usulünü ise **Kuran**'da ki "danı mız" (me veret) emrine bağlıyordu. N. Kemal'den ilginç bazı düşünceler:

nsanlar hür do ar.

"Devletin halktan ayrı bir vücudu yoktur. Kendisine mahsus hiçbir menfaati olamaz".

E itim Türkçe olmalıdır. Avrupa Latince'den kurtularak kalktı. Osmanlı Devleti de Arapçadan kurtularak kalkınacaktı.

"Gelece imiz güven altındadır, çünkü 'Zamanın de i mesiyle hükümler de de i ir' fıkıh kuralına göre dünyanın her cihetinde zuhur eden ilerleme ürünlerini kabul etmekle yükümlü oldu umuz için bize göre geçmi e dönmek ya da imdiki zamanda durmak caiz de ildir." (" stikbalimiz Emindir")

N. Kemal'e göre Osmanlı vatanında ya ayan herkes vatanlıdır. Dini ve dili ne olursa olsun. Buna "ittihad ı ansır" (unsurların birli i) denirdi. Osmanlı ulusçulu u da diyebiliriz. Cumhuriyet döneminde bu anlayı kimilerince alay konusu oldu. Oysa alay edilecek bir yanı yoktur. sviçre'de 3 (hatta 4) dil konu ulmaktadır. Almanca konu an kantonlar (iller) Almanya ve Avusturya'ya, Fransızca konu an kantonlar Fransa'ya, talyanca konu an kantonlar talya'ya bitir. Ama bir sviçre ulusu vardır, herkes bunu kabul eder. Bildi im kadarıyla çılgın Hitler bile sviçre 'nin Almanca konu an kantonlarını "kurtarmak", ilhak etmekten söz etmemi tir. Di er bir örnek Belçika'dır. Demek ki ulus, ulusçuluk olayı dil, din, ülke ile çok da ilgisi olmayan, kafalarındaki bir olaydır. Bir insan X ulusundan oldu unu dü ünüyorsa, o ulusa ba lıysa, onun X'çe konu maması, o ülkenin dininden olmaması çok da önemli de ildir. ngiliz tarihçisi A. J. P. Taylor, Avusturya Macaristan ve Osmanlı imparatorluklarının karışık etnik yapılarından de il, I. Dünya Savaşı'nda yenildikleri için da ıldıklarını söylüyor. Bu, üzerinde durulması gereken bir dü üncedir.

VTI. I. Me rutiyet ve Büyük Bunalım

I. Me rutiyet'in kapısını açan önemli bir etken mali bunalımdır. Bu, çok ilginçtir, zira Batı'daki özgürlük mücadelelerinde önemli dönü ümlerin mali bunalım ortamında ve büyük ölçüde bundan dolayı gerçekleştiğini görüyoruz. İngiltere'de 1640 ihtilali'nin çıkmasının ardında, Stuart krallarının halktan aldıkları vergileri çarçur etmeleri, sürekli vergileri arttırmak ya da yeni vergiler koymak istemeleri, parlamento uysallık göstermeyince onunla mücadeleye girmeleri vardır. Fransa'da da Etajenero (Etats Généraux) adındaki Meclis 1614'ten beri toplanmıyordu. 1789'a do ru Fransız kralı para bulmak için bütün çareleri tüketmi , sonunda Meclis'i toplantıya ça ırmaktan başka yolu kalmamı tı. İhtilali ba latan bu Meclis oldu. Amerikan ihtilali de mali nedenlerle patlak verdi.

Osmanlı Devleti 1854'ten ba layarak Avrupa'dan borç almaya ba ladı. Borçlanma mali kurumların örgütleyip çıkardıkları tahvillerin borsalarda tasarraf sahiplerine satılması suretiyle oluyordu. Bugün de Türkiye dışarıya borçlanmaktadır. Ne var ki, bugünkülerden farklı olarak, o dönemde alman borçların pek azı demiryolu yapımına giderken, ço u Saray'ın lüks harcamaları, silah alımı gibi verimli olmayan alanlarda kullanılıyordu. Abdülaziz döneminde Osmanlı donanması tonilato alarak Avrupa'nın ikinci donan

ması durumuna gelmişti. Abdülmecit'in 12 çocuğundan biri olan Fatma Sultan, M. Reşit Paşa'nın oğlu Ali Galip'le evlenirken 15 gün düğün yapılmı ve 2 milyon altın harcanmıştı. Bir süre sonra borç ödeyebilmek için borç alınmaya başlandı. Osmanlı Devleti'nin maliyesine güvensizlik arttıkça, borçlanma daha ağırlıklarla yapılıyordu. Resmi olarak Saray'a devlet gelirlerinin 1/4'ü ayrılıyor görünüyordu, ama gerçekte Saray'ın 1/7'sini harcadığı söyleniyordu. Kırsal kesimde kıtlık (örneğin, Ankara bölgesinde açlıktan insanlar ölmüştü) herhalde kaçınılmaz görünen sonucu çabuklaştırdı. Sadrazam Mahmut Nedim Paşa devletin iflasını ilan etmek zorunda kaldı. *{Tenzil-i-Faiz Kararı, 6 Ekim 1875}*. Buna göre 5 yıl süreyle faiz borçlarının ancak yansız ödenecek, ödenmeyen faizlere karşılık yüzde 5 faizli tahviller verilecekti.

Böylece Osmanlı Devleti iktisadi ve askeri iflastan sonra bir de *mali iflası* yaşamı oluyordu, daha da batımlı hale geliyordu. Bu karar muazzam bir tepki doğurdu, zira Osmanlı tahvilleri, birçok İngiltere ve Fransa'da olan çok sayıda tasarruf sahiplerinin elindeydi. Kararla birlikte bu insanların gelirleri yüzde 50 azalmı oluyordu. Kamuoyu Osmanlı'nın aleyhine döndü. O zamana kadar "adam olmak için gayret ediyor" gibisinden sempati ile bakılan Osmanlı Devleti, artık barbarlığın somut biçimi olarak değerlendirilmeye başlandı.

Nitekim daha önceki aylarda Hersek'te Hıristiyan köylüleri ayaklanmıştı (1875). Balkanlar'da genellikle, çadırlı olan Osmanlı yönetimi dayanılmaz bir boyunduruk olarak görülüyordu. Rusya bu gelişmeyi körüklemek için elinden geleni yapıyordu. Avusturya Macaristan bu durumu endişeyle karşılıyordu. Zira güneye, Selanik'e doğru yayılmak

emeli besliyordu. Bosna, Sırbistan'a katılırsa, Karada da bu ülkeye katılabilecekti. Böylece hem pek çok Slav nüfus barındıran, Avusturya'yı rahatsız edecek büyük bir Sırbistan ortaya çıkacak, hem de Avusturya'nın Selanik yönünde ilerlemesi tıkanmı olacaktı. Onun için Avusturya, Bosna Hersek'i eline geçirmek istiyordu. Hersek'teki isyanı da bu amaçla o kı kırtmı tı. syan kısa zamanda yayılınca, Avru palılar ıslahat talebiyle müdahale ettiler.

Ertesi yıl mayıs ba nda (1876) Bulgarlar da ayaklandılar. Birçok Müslümanın öldürülmesinden sonra ayaklanma kanlı bir biçimde bastırıldı. Bizim kaynaklar 1000 Türk ke kar ılık 4500 Bulgarın öldü ünü, Batılılar ise ölen Türkleri çok kez görmezlikten gelip 15.000 kadar Bulgarın öldü ünü ileri sürerler. ngiltere'de muhalefetteki Liberal Parti'nin önderi olan Gladstone, kamuoyunun Tenzil i Faiz Karan dolayısıyla ortaya çıkmı olan Osmanlı aleyhtarlı ndan yararlanarak, iktidardaki Muhafazakâr Parti'ye kar ı bir kampanya ba lattı. Zira Muhafazakârlar Osmanlıyı destekliyorlardı.

30 Mayıs 1876'da yeni iktidara gelmi olan Mütercim Rütü Pa a hükümeti, Abdülaziz'i tahttan indirdi. (Abdülaziz 4 gün soma intihar etmi tir). Bu padi ah kötü yönetimden, özellikle mali iflastan sorumlu tutuluyordu. Yeni padi ah VMurat'tı. Hükümet yeni dönemde sarayın harcamalarını denetim altına almak isterken kar ısında iki yol görünüyordu. Hükümet üyesi olan Mithat Pa a'ya göre me rutiyete gidilmeliydi, zira seçilecek Meclis sarayın israfını önleyebilirdi. Öte yandan, yine nazır olan Hüseyin Avni Pa a'ya göre, çare padi ahı kuklala tırmak, bütün yetkileri hükümete vermektir. Me rutiyet bize göre de ildi. Hükümet önce ikinci görü ü benimsedi. Ne var ki Hüseyin Avni'yi Abdü

laziz'in yaveri öldürdü. V Murat da çıldırınca me rutiyet yolu açıldı. Mithat Pa a ile yaptığı bir görüşmede Veliht Abdülhamit, tahta geçerse me rutiyeti getirmeye söz verdi. Bunun üzerine V Murat tahttan indirildi (tahtta ancak 3 ay kalabilmişti).

Tersane Konferansı: Yeni padişah II. Abdülhamit, Kanun-u Esasi'nin (anayasa) hazırlanmasını buyurdu. Böylece hem vaadini yerine getirmiş, hem de Avrupa müdahalesinin yolunu kesmiş olacaktı. Bütün Osmanlılar siyasal temsilcilerini seçerek Meclis-i Milliye'ye girecekler, Meclis gereken düzeltimleri kendi yapacaktı. Bu sırada büyük beveler Balkanlar'da yapılacak düzeltimleri görüşmek üzere, İstanbul'da uluslararası bir konferans düzenlediler. 23 Aralık 1876'da Tersane'deki konferans açılmak üzereyken, Kanun-u Esasi'yi, yani me rutiyeti duyuran top atı ları başladı. Hariciye Nazırı Saffet Paşa, söz alarak durumu açıkladı ve Osmanlı halkı me rutiyeti sayesinde kendi yönetimini üstlendiğine göre, artık konferans için yapılacak bir şey kalmadığını bildirdi. Temsilciler bu olupbittiyi pek soğuk karşıladılar ve çalılı malını me rutiyeti dikkate almadan yürüttüler. Sonunda Konferans, Bosna Hersek ve Bulgaristan'ı özerkleştirecek geniş bir ıslahat planı ortaya koydu. Plan reddedilirse elçilerin İstanbul'dan ayrılacağı, muhtemelen Rusya'nın savaşa gireceği uyarısı yapıldı.

Osmanlı hükümeti özel bir meclise danıştıktan sonra planı reddetti. Elçiler İstanbul'u terk ettiler. Sadrazam Mithat Paşa, konferansın son bulmasından 16 gün sonra Abdülhamit tarafından hem azledildi, hem ülke dışına sürüldü. Fakat artık ok yaydan çıkmış oldu. Bu için me rutiyetten dönülemedi. Seçimler yapıldı ve 20 Mart 1877'de ilk Meclis toplandı, 2 ay kadar süren dönemden sonra, yeni bir Meclis 1877

sonu ve 1878 ba ında 2 ay kadar süren bir dönem daha toplandı. Kanun u Esasiye göre Meclis 2 bölümden oluşuyordu: ki dereceli seçimle oluşan *Mebusan Meclisi* ve üyeleri padişah tarafından atanan *Ayan Meclisi* Osmanlı toplumunun ta 1877'de seçimle gelen bir Meclis toplayabilmesi olması, bu ülkedeki demokrasi mücadelesinin önemli bir olaydır. Örneğin, Rusya'da seçimle oluşan Meclis ilk kez ancak 1906'da toplanabilmiştir.

Mebusan Meclisi, ilk kez demokrasiyi deneyen bir ülke için dikkate değer bir olgunluk gösterdi. Üyesi bulunan çok sayıda gayrimüslime rağmen (yanya yakın), savaş karşısında genellikle ideal olarak beklenebilecek Osmanlıcı bir dayanışmanın iyi bir örneğini verdi. Tutanaklar incelendiğinde, hükümet ve idarenin cehalet, yolsuzluk, rüvet, becerisizlik, keyfilik, baskı ve zulüm uygulamaları içinde bozulmakta olduğu izlenimi açıkça ortaya çıkmaktadır. Meclis, genellikle, hükümet ve idarenin kusurlarını görebilen ve eleştiren, ilerlemeden yana, özgürlükçü, çağdaş, akılcı, hukuk devletinden yana bir tutum içinde görünmektedir. Bu eleştirilerin devlete baskınlık anlayışı içinde yapıldığını görüyoruz.

Büyük devletler Tersane Konferansı kararlarının reddi üzerine Londra'da toplandılar. Kararları biraz yumuşattılar. Abdülhamit ve hükümeti bunları da reddettiler. Meclis hükümetin tutumunu onayladı. Oysa işin Rusya'yla savaş adoru gittiği açıkça belliydi. Hükümet her halde orduya ve eninde sonunda İngiltere'nin, Kırım Savaşı'nda olduğu gibi, yardıma geleceğine güveniyor olmalıydı. Ülkede adeta ulusçu denebilecek bir hava esmekteydi. 24 Nisan 1877'de Ruslar "93 Harbi" diye de bilinen 1877-78 Osmanlı Rus Savaşı başlattılar. Sonunda Osmanlı ordusu yenildi ama,

buna rağmen yaptı ı iki ba arılı savunmayla 1839 askeri if-
lasının geride kaldı ını gösterdi. Bu ba arılı savunmalar
Bulgaristan'da, Plevne'de (Gazi Osman Pa a ve Erzurum'da
(Gazi Ahmet Muhtar Pa a) yapıldı,

Rus ordusu stanbul önlerindeyken Ayastefanos (Ye il-
köy) Antlaşması ba ıtlandı. Romanya, Sırbistan, Karada
özerklikten ba ımsızlı a yükseldiler. Bulgaristan Ege 'de kı-
yılan olan özerk bir prenslik oluyor, böylece Osmanlı'nın
Arnavutluk ve çevresiyle kara ba ılantısı kopuyordu. Ruslar
aynca Kars, Ardahan, Batum bölgesini, Avusturyalılar Bos-
na Hersek'i alıyorlardı. Bu artlar ngiltere'ye fazla a ır gö-
ründü, ngiliz donanması Marmara'ya girdi. Onun üzerine
Almanya araya girerek Berlin'de bir kongre topladı. Bura-
da yapılan ban antlaşmasına göre özerk ve küçük bir Bul-
gar Prensi i, bir de özel statüsü ve merkezi Filibe olan ark
Rumeli eyaleti kuruldu. Makedonya Osmanlı'ya geri veri-
lererek, ülkenin toprak bütünlü ü sa landı (1878). Öbür ko-
ullar aynıydı.

Rusya Osmanlı Devleti'ne sava ılan ederken, belki de
Osmanlı ile ilgili geleneksel amaçlanmn ötesinde, bir de Os-
manlı me ruiyetine de sava ılan etmi oluyordu. Zira Fran-
sız htılali'nden beri Rusya mutlakiyet düzeninin koruyu-
culu unu yapmı , bu u urda ordulanm harekete geçirmek-
ten çekinmemi ti. Rus ordusu stanbul önlerindeyken Ab-
dülhamit Meclisi tatil etmi ti. Fakat bunu Me ruiyet'in so-
nu saymak zordur, zira Nisan 1880'e kadar Abdülhamit,
Meclis'i toplamamakla birlikte Me ruiyet devam edecek-
mi gibi davranmı tır. Bu tarihe kadar kanunlar, "Meclis top-
landı ında görü lmek üzere" diye çıkanlmı , Ayan Mec-
lisi'ne atamalar yapılmı tır. Fakat Nisan 1880'de ngilte-
re'de genel seçimler yapıldı ve Gladstone'un partisi iktida

ra geldi. Parti açıkça Türk dümanı oldu u için, anlaşılan, Abdülhamit Mevritiyet'i ya atacakmı gibi görünmenin artık gereksiz oldu unu dü ünümü olmalıdır. Böylece 1880'den soma Osmanlı Devleti yıldan yıla koyula an bir mutlakiyete, hatta bir polis düzenine do ru kaymaya ba - ladı.

VIII. II. Abdülhamit Dönemi

Abdülhamit, 33 yıl gibi çok uzun bir süre padişahlık yapmıştır. Padişahlığı bir polis devleti olarak tanınır. Bu doğrusu olmakla birlikte, yukarıda tartışıldığı üzere, rejimin bu duruma gelmesi yavaş yavaş olmuştur.

Abdülhamit baskıncılığının ilk büyük icraatı Mithat Paşa'nın yok edilmesidir: Mithat Paşa, Tuna (Bulgaristan) ve Batı Anadolu valiliklerinde kalkınma yolunda pek çok işler başaran büyük bir vali olarak biliniyordu. Bunun için bugüne kadar yakın zamanlara değin devam etmiş olan Ziraat Bankası, Emniyet Sandığı, Sanat Mektepleri (Endüstri Meslek Lisanseleri) gibi kurumları başlatmıştır. Daha sonra Mithat, Meclis-i Mevzuat'ın simgesi haline gelmiştir. 1877'de Abdülhamit onu sınır dışı etti. 1878'de affetti, yurda dönmesine izin verdi. Daha sonra Suriye'ye vali atandı. Orada kendini göstermesine, yararlı işler yapmasına izin verilmedi. 1880'de İzmir Valisi'ne getirildi, ardından da tutuklanarak Abdülhamit'in öldürmekle suçlandı. Yıldız Sarayı'nın bahçesinde kurulan bir çadırda özel bir mahkeme oluşturuldu. Uydurma bir mahkeme sonunda idama mahkûm olduysa da, Avrupa kamuoyunun baskısı sayesinde cezası hafifletildi. Bugün Suudi Arabistan'da bulunan Taif kentinde hapsedilen bir gün hapis hane görevlileri tarafından boğuldu. Abdülhamit bundan habersiz olduğunu ileri sürerse de en azından siya-

sette sorumlu oldu u üphesizdir. Böylece bu padi ah siyaseten katil cezasını el altından hortlatmı oluyordu.

Abdülhamit döneminde mali iflasın do urdu u karı ıklı ı çözüme kaw tuımak gerekiyordu. 1881 Muharrem Ka rarnamesi'yle belirli bazı vergiler yeni kurulacak ve çe itli ülkelerdeki alacaklıları temsil eden bir Düyun u Umumiye (Genel Borçlar) daresi'ne verildi, Düyun u Umumiye böylece Maliye Nezareti gibi vergi toplayan, fakat topladı ı vergileri do rudan alacaklılara da ıtan bir örgüt oldu. Öte yandan, Abdülhamit, yeni bir iflasla kar ıla mamak için Saray'ın harcamalarını denetim altına aldı. Bilinçli bir politikayla ki isel servetini büyük ölçüde arttırdı, ülkenin en zenginlerinden biri oldu.

Abdülhamit döneminde e itim alanında büyük ilerlemeler oldu. Örne in 1867'den 1895'e, 28 yılda, rü tiye ve buralarda okuyan ö rencilerin sayısı 4 kat artmı bulunuyordu (33.469). Ama bu artı a ra men, Müslüman olmayanların rü tiyelerindeki ö renci sayısı 2 kat fazlaydı (76.359). Müslümanların Müslüman olmayanlara göre kabaca 3 kat fazla oldu u dü ünülürse, Müslümanların Müslüman olmayanlara göre 6 kat geri durumda oldukları söylenebilir. Demek ki e itimde önemli ilerlemeler olmu tur ama, bunlar yetersiz kalmı tır.

Demiryollarının uzunlu unda önemli artı lar oldu. Genellikle demiryollarını yabancı sermaye yapmakla birlikte özellikle hacılara kolaylık olmak üzere kurulan am Hicaz demiryolunu Osmanlı hükümeti yapmı tır. Zamanla demiryolu yapımmda Haydarpa a Ba dat Basra projesini üstlenen Almanlar a ır basmı lardır.

Abdülhamit ruh hastalı ı derecesinde a ın ku kulu, kuruntulu bir insan oldu undan gizli polis örgütüne çok önem

verdi. İnsanların kulu durumları Saray'a haber vermele-ri te vik edildi. Gizli polislere *hafıye*, ihbar mektuplarına da *jurnal* denirdi. Journalleri asılsız bile çıkısa, jurnalciler ödülendirildi. Herkes gölgesinden korkar oldu. Öte yandan basma a ın baskılı bir sansür uygulanıyordu. Mizah, karika-tür yasaktı. Gazeteler ak amdan bütün haber ve yazılannı sansüre gönderirlerdi. Sakıncalı bölümler atılır ve çok keza gazetelerde beyaz bo luklar halinde çıkardı. Sansür memur lan, ne olur ne olmaza dü üncesiyle Abdühlamit'ten de da-ha kuruntulu davranmak zorunlulu unu duyuyorlardı. Pa-di ahın burnu büyük diye, burun kelimeleri çiziliyordu. Pa-di ahı münasebetsiz duruma dü üren bir baskı yanlı ı yü-zünden devletin resmi gazetesi olan **Takvim i Vekayi** 1890 'da kapatıldı, 1908' e kadar bir daha çıkmadı. Devlet res-mi gazetesiz kalmı oldu.

ttihad ı Osmanî Cemiyeti: 1889 yılında stanbul'da bulunan Askeri Tıbbiyeli 5 ö renci *ttihad ı Osmani Cemi yetfm* kurdular. Bu kuruculardan en ünlüleri Abdullah Cev-det ve brahim Temo'ydu. Kurulan gizli örgütün ba lıca et-kinli i, zaman zaman kendi aralarında toplanıp Namık Ke-mal ve benzeri özgürlükçü yazarlann yapıtlannı okumaktı. Bir çe it gizli fikir kulübüydü. 1895'e do ru üyeler Paris'te bulunan Ahmet Rıza ile temas kurdular ve onun telkinleri sonucunda örgütün adını Osmanlı ttihat ve Terakki Cemi-yeti (T) diye de i tirdiler.

Ermeni Hareketi: Cemiyetin kurulu yılı Fransız h tilali'nin 100. yıldönümüne rastlar. 1895 ise stanbul'da Ermeni sorununun patlak verdi i yıldır. Berlin Kongresi'nden sonra Osmanlı ülkesinde olup da özerklik ya da ba ımsızlık elde etmemi , Ermeniler dı nda, bir halk kalmamı tı. Oysa Anadolu'nun pek çok yerinde okul ve hastane açmı

olan Amerikan misyonerleri Ermenileri bu yönde tevik ediyorlardı. Üstelik Ayastefanos Antlaşması'na Doğu Anadolu'da bulunan ve 6 vilayati (o günkü çok geniş sınırlarıyla Van, Bitlis, Mamuretülaziz, Elazığ, Diyarbakır, Erzurum, Sivas'ı) kapsayan, tarihte Ermenistan diye tanınmış bölgede, büyük devletlerin gözetimi altında ıslahat yapılması için hüküm konmuş, bu hüküm aynen Berlin Antlaşması'na da geçmişti. Ne var ki Ermenilerin diğer Osmanlı Hıristiyan halklarına göre iki zorlukları vardı. Biri, "Ermenistan"ın jeopolitik konumuydu. Bölge, büyük devletler için ulaşılması çok zor, çok engebeli bir yerdi. İkincisi, Ermeniler ticaret ve zanaatla uğraşan ülkenin her yanına dağılmış oldukları için, tarihsel Ermenistan'ın hiçbir yerinde çoğunluk oluşturulmuyordu. En kalabalık oldukları Bitlis'te bile nüfusun ancak 1/3'ü Ermeniydi.

Ermeniler 1887'de Hınçak, 1890'da Taşnakların ihtilal örgütlerini kurup harekete geçtiler. "Bulgar modeli" diyebilecekimiz bir yol izliyorlardı. Kanlı bir ayaklanma düzenliyorlar, sonra da ayaklanmaları yine kanlı biçimde bastırılmıca, büyük devletlerin dikkatini çekip yardım ve müdahalelerini sağlamaya çalışıyorlardı. 1890'da Musa Bey, Erzurum, Kumkapı, 1892'de Merzifon, Kayseri, Yozgat, 1894'te Sason olayları çıkardılar. İngiltere ve Rusya'nın Ermeniler için hazırladıkları ıslahat planı reddedilince, İstanbul'da kanlı olaylar çıktı. Abdülhamit hükümetinin polisi sokaklardan çekmesiyle üç gün boyunca kanlı bir Müslüman Ermeni kavgası yaşandı. Adeta Osmanlı Devleti'nin sonuna işaret eden bu olaylar karşısında Tercüme-i İhtilal fikri kulübü kimliğiyle kurulmuş bir dernek, Abdülhamit'e bir bildiri (beyanname) hazırlayarak duvarlara yapıştırdı. İhtilalçiler, Ermenilerin Abdülhamit yönetimine karşı çıkmakta haklı olduklarını, fakat

bunu tek ba larına de il, bütün Osmanlı halkları ile birlik- te T bayra ı altında yapmaları gerekti ini ileri sürüyorlar- dı. T bu biçimde ortaya çıkınca, özgürlükçüler ve genel ola- rak aydınlar üzerindeki baskılar yo unla tırıldı. Birçok tti- hatçı ülke dı ma, özellikle Fransa'ya kaçtı. Kalanlar 1896 ve 1897'de iki darbe tasarladılarsa da, her iki sefer niyetle- ri ortaya çıktı ve ba arısız oldular.

ÎT 1895 yılında ilk nizamnamesini (tüzü ünü) hazırla- dı. Nizamnameden bazı ilginç özellikler ortaya çıkmakta- dır. Polis bir üyeyi yakaladı nda, bütün örgütü ele vereme- mesi için hücre tarzında örgütlendi ini görüyoruz. ÎT'ye kar ı çıkanların "vatan dü manı" olarak de erlendirilmesi, daha ba ndan T'nin kendini "cemiyet i mukaddese" (kut- sal dernek) olarak gördü ünü, kendisine kar ı çıkanlara ho - görü, olmadı m göstermektedir. Yine dikkati çeken bir nok- ta, nizamnamede kadınların üye yazılabilecekleri, erkekler- le aynı haklara sahip ve aynı görevlerle yükümlü olacakla- rı yolundaki hükümdür. Oysa o sırada kadınların kaçgöçle- rini sa lamak için hükümet tarafından alınan önlemler ileri bir noktaya varırılmı tı. Bir kadın, karde i, kocası, babası dahi olsa sokakta bir erkekle birlikte görünemezdi. Böyle bir toplumda kadınların bir ihtilal örgütüne erkeklerle e it olarak üye olmalarını öngörmek, T'nin ne denli ça cıl bir ideolojiye sahip oldu unu gösterir.

Ahmet Rıza ve Pozitivizm: 1889'da T kurulurken, Ahmet Rıza adında bir genç, Paris'te Fransız htılali'nin 100. yıldönümünü kutlamak için açılan Dünya Sergisi'ni gezmek üzere buraya geliyordu. O, dönmeyecek ve 1908'e de in yurtdı nda kalacaktı. Ahmet Rıza Paris'te ba ı Au- guste Comte (1798-1857) (Ogüst Kont) tarafından çekilmi olan pozitivist harekete katılacaktır. Fransız htılali akılcılı

ı, bir ara onu resmi bir din durumuna yükseltecek derecede yüceltmi , kendisine iiar edinmi ti. Daha sonra Napolyon'un 1815 yenilgisiyle Fransa'da ihtilal öncesinde dönü yapılnca, akılcılı a kar ı da tepki gösterildi. te Comte akılcılıkla ihtilalcili in birbirine kan tırılmaması gerekti ini, *toplumbilim (sosyoloji) sayesinde toplum yasalarının ö renilebilece ini*, bu sayede ihtilal olmadan toplumlara bilimsel olarak biçim verilebilece ini, ileriye götürülebilece ini söylüyordu. Nitekim Pozitivizmin iki düsturu "düzen ve ilerleme" idi. (Osmanlıca olarak söylendikte, "intizam ve terakki"). Yani, düzen içinde ilerleme öngörülüyordu. Pozitivizmin "terakki" düsturu özgürlükçü hareketi etkileyerek, ttihad ı Osmanî olan örgüt adını ttihat ve Terakki'ye dönü türmü tü. Ahmet Rıza'ya göre Osmanlı toplumunu kurtaracak olan, Kanun u Esasi, me rutiyetten çok, yeni bir insan tipi yeti tirmektir. Yeni insan "Ekme ini alının teriyle kazanan, menfaatini kimsenin zararına aramayan adam" olacaktır. Bu, bilim ve e itim yaygınla tırılarak sa lanacaktır.

Özgürlükçü hareket 1897'den soma bir ara tavsadı. Darbe giri imlerinin bo a çıkartılması bir yandan, 1897 Osmanlı Yunan savaşında Osmanlı ordusunun kazandı ı zaferin Abdülhamit'e sa ladı ı prestij öbür yandan, hareketi bir durgunlu a soktular. Hatta Ahmet Rıza'nın yerine T'nin Paris örgütünün ba ına geçmi olan Mizancı Murat, Abdülhamit'in af önerisi ve bazı kuru vaatler kar ılı ında "mütareke" yaparak kalktı, stanbul'a döndü. T'nin yeniden canlanması Prens Sabahattin sayesinde oldu.

Prens Sabahattin: Sabahattin'in babası Damat Mahmut Pa a Abdülhamit'in kız karde iyle evliydi. Almanların yürütmekte oldu u Ba dat demiryolu Konya'ya ula tı ı sırada, ngilizler skenderun Ba dat Basra demiryolunu üst

lenmek üzere devreye girmek istediler. Bu i in takibini Mahmut Pa a'ya havale etmi lerd i. Oysa Alman imparatoru Kayzer II. Wilhelm 1898'de Osmanlı Devleti'ne resmi bir ziyaret için gelmi ti. Bu bile Almanların Konya Ba dat Basra imtiyazım almalarına yeterdi, çünkü öbür Avrupa hükümdarları Ermeni sorunundan ötürü Abdülhamit'i boykot ediyorlardı.

Damat Mahmut böylece umdu unu bulamayınca tepki olmak üzere iki o lunu alıp Fransa'ya kaçtı. "Padi ahın eni tesinin ve ye enlerinin özgürlük yok diye kaçmaları Avrupa'da gazete ba lıklarını bir süre doldurdu. Abdülhamit ye enlerinin kaçırıldı nı iddia etti. Olay özgürlükçü hareketi biraz canlandırdı. 1902 yılında Prens Sabahattin ve karde i Paris'te 1. Jön Türk Kongresi'ni topladılar. Çe itli yerlerden gelen 40 kadar delege sorunları tartı tılar. Arnavutluk e rafından smail Kemal o güne de in yapılagelen propaganda ve yayın faaliyetiyle bir yere varılamayaca nı, askeri kuvvet kullanmak gerekti ini ileri sürdü. Ermeni delegeleri ise bunun da yetmeyece ini, Avrupa devletlerinin müdahalesinin gerekli olaca nı söylüyorlardı. Prens Sabahattin her iki görü ü benimsedi, fakat dı müdahalenin demokrat devletler tarafından (yani ngiltere ve Fransa) yapılması artını ko tu. Bu kararlara Ahmet Rıza ve arkada ları (Dr. Nazım, Yusuf Akçura gibi) kar ı çıktılar.

Böylece Jön Türk hareketi bölünmü oldu. Sabahattin ve arkada lan Kongre kararma uygun olarak bir askeri hareket de hazırladılar. Trablusgarp Valisi Recep Pa a bir askeri birli i Abdülhamit'i devirmek için onlara vermeyi kabul etti. ngilizlerin yardımıyla sa lanacak gemilere bu askerler bindirilecek ve stanbul'a getirilecekti. Recep Pa a bu i ten vazgeçince, tasarı suya dü tü. Sabahattin dikkatini bi

lime çevirdi. Le Play'in kurucusu oldu u bir toplumbilim akımına ba lı E. Demolins adındaki yazarın dü üncelerini benimsedi. Demolins'e göre iki tür toplum vardır; tecemmü (toplulukçu), infiradi (bireyci). nfiradi toplumlara en iyi örnek ngiltere'dir. Orada çocuklar giri ken ve hareketli bir hayat için yeti tirilirler ve büyüyünce yaman i , hatta macera adamları olurlar. O tür toplumda yönetim de adem i merkezietçidir. Köyler, kentler ihtiyaçlarını kendileri kar larlar. Tecemmü toplumlarda ise çocuklar "muhallebi çocu u" olarak yeti tirilirler, büyüyünce de memur olurlar. Orada yönetim merkezietçi olur. Köyler, kentler ihtiyaçlarını kendileri kar ılamazlar, bunu merkezden beklerler. Sabahattin'e göre Osmanlı toplumunun kurtulu u infiradi bir topluma dönü mesiyle olanaklı olacaktır. Bir süre sonra Sabahattin Paris'te Te ebbüs ü ahsi ve Adem i Merkeziet Cemiyeti'ni kurdu.

Japon Rus Sava ı: Bu yıllarda Uzakdo u'da önemli geli meler oluyordu. Rusya ile kalkınma süreci içinde olan Japonya arasında Mançurya ve Kore'de nüfuz rekabeti ba göstermi ti. Bu rekabet sava a yol açtı (1904-5). Dünyanın hayret dolu bakı ları altında Japonya hem karada, hem denizde Rusya'yı yenilgiye u rattı. Bir Asya ülkesinin bir Avrupa ülkesini yenece ine ihtimal verilmemi ti. Rus yenilgisi içte ilk Sovyet ihtilaline yol açtı (1905). Çar, ihtilali bastırabilmek u runa liberalleri, yani burjuvaziye yanma almak zorunlulu unu duydu u için me rutiyet ilan etmek yoluna gitti. 1906'da seçilmi ilk Rus Meclisi, Duma, toplandı (1906). Rusya öteden beri mutlakiyetin savunucusu ve jandarması oldu u için, oradaki düzen de i ikli inin uluslararası yankılan oldu. 1906'da ran'da, 1908'de Çin'de me rutiyet ilan edildi. Osmanlı Devleti'ndeki 1908 me rutiyetini bu uluslararası hareketin bir parçası olarak da görebiliriz.

1905 ba ında Mustafa Kemal Kurmay Yüzba ı olarak mezun oldu ve karargâhı am'da bulunan 5. Ordu'ya atandı. Orada Dr. Mustafa (Cantekin) adında birinin ba kanı oldu u Vatan adlı gizli bir örgüt buldu. Onlara katıldı ve adını Vatan ve Hürriyet diye de i tirerek ba ına geçti. Fakat am bu tür faaliyetler için çok elveri li olmadı ından, memleketi olan Selanik'e gidip örgütün bir ubesini kurdu. Orada uzun kalamadı ından Vatan ve Hürriyet geli me gösteremedi. Rumeli'deki asıl örgütlenme Eylül 1906'da Talat, Rahmi ve smail Canbolat'm 7 arkada larıyla kurdukları Osmanlı Hürriyet Cemiyet oldu. Kurucular ve üyelerden kimileri asker, kimileri sivildi. Hücre tarzında ürgütleniyorlardı. Üye olmak isteyenler gece vakti 3 maskeli ki i kar ısında **Kuran** ve tabanca üzerine yemin ediyorlardı. Yeni üye ye ihanetin ölümle cezalandırılaca ı özenle belirtiliyordu. 1907'de bu cemiyetle Paris'teki T, birle tiler. Birle ik örgüt T adını aldı.

1907 yılında Paris'te II. Jün Türk Kongresi toplandı. Ahmet Rıza ve arkada ları, Sabahattin ve arkada ları, Ermeniler katıldılar. Bu kongre Ahmet Rıza'nın egemenli i altında cereyan etti. Hazırlanan bir beyanname, Abdülhamit yönetiminin kusurlarını sayıyordu. Kongre, silahlı ayaklanma yöntemini de benimsiyordu.

Makedonya Sorunu: 1908 ihtilali Makedonya'da çıktı. Onun için Makedonya sorunu üzerinde biraz durmak gerekir. Avrupalıların Makedonya dedikleri yer yaklaşık olarak 3 Osmanlı ili olan Kosova, Selanik ve Manastır'm kapsad ı ı alandı. Bölgedeki nüfus öyleydi: 1.5 milyon Müslüman, 900.000 Bulgar, 300.000Rum, 1000.000 Sırp, 100.000 Ulah (Eflaklı). Osmanlı istatistikleri Müslümanları etnik bakımdan ayırt etmezdi. Onlar ço unluktaydılar, fakat Balkan

ulusçuluğu ve genellikle Avrupa kamuoyu, Müslümanları, yüzyıllardır, orayı yurt edinmiş de olsalar, "istilacı", "sonradan gelmiş" diye nitelendiriyor. Bu açıdan bakınca Bulgarlar çokluktaydılar ve Ayastefanos Antlaşması bölgeyi Bulgaristan'a vermişti. Ne var ki Berlin Antlaşması bu düzenlemeyi bozmuştu. Üstelik sözcük edilen gruplar az çok belirgin bölgelerde toplanmamışlar, iç içe, karmakarışık durumda oturuyorlardı. Buna rağmen Bulgarlar "komita" denen çeteler kurarak ve terdhi (yıldırım, terörizm) yöntemleri kullanarak Bulgar olmayanları sindirmeye, ya da bölgeden kaçırtmaya ("etnik temizlik") çalışıyorlardı. Bu durum karşısında Rumlar ve Sırlar da komitalar kurup mücadeleye girmişlerdi. Osmanlı kolluk güçleri de oradan oraya koruyucu asayiş sağlamak için çalışıyorlardı. (Burada belirtmeli ki, somadan ortaya konan görüşlere göre Makedonya'da o dönemde "Bulgar" diye nitelendirilen insanlar, aslında Bulgar değil Makedonlardı).

1902'de Bulgarlar 1 ay süren bir genel ayaklanma düzenlediler. Bunun üzerine 3 vilayete Hüseyin Hilmi Paşa genel müfettiş atandı. 1903'te çıkardıktan ikinci ayaklanma 3 ay sürdü. Bunun üzerine Rusya ve Avusturya bir ıslahat programı hazırladılar. Buna göre Makedonya'da her büyük devlet, kendisine ayrılmış bir bölgeye jandarma subayları göndererek Osmanlı kolluk kuvvetlerine danışmanlık yapacaktı. Bu plana, Osmanlı'ya girin görünmek istediği için, Almanya katılmadı. Abdülhamit bölgeye mektepli subayları tercihan gönderiyordu. Hem asayiş daha iyi sağlayabilmek için hem de kendi güvenliğini bakımından mektepli subayların İstanbul'dan uzaklaştırmak için. böylece Rumeli'de bir mektepli subay yollarını ortaya çıkardı. Ancak 2 ayda bir mal bulabilen, yabancı subayların lüks hayatına imrenen,

komitacıların ulusçuluk u runa insanlara (bu arada kendi dinda larına da) yaptıkları kanlı eylemleri gören bu subayların böylece ilginç deneyimleri olu uyordu.

Hürriyetin lam: 3 Mart 1908'de ngiltere öbür büyük- lere bir genelge göndererek 3 vilayete tek bir vali atanması- nı, Osmanlı askerinin azaltılmasını istedi. İTbunuMakedon ya'nın kopması yönünde çok tehlikeli bir geli me olarak de- erlendirdi ve Manastır'da Rus Konsoloslu u dı ndaki kon- solosluklara birer genelge göndererek, istibdada T'nin son verece ini, desteklenmesi gerekti ini bildirdi. Böylece T ortaya çıkmı bulunuyordu. Abdülhamit hareketi bastırmak için birtakım davranı larda bulunduysa da, beyhudeydi. Ma nastır'da Kola ası Niyazi Bey, Belediye Reisi ve Polis Mü- dürü dahil, 200 sivil ve 200 askerle da a çıktı. Bu hareketi bastırmak için yola çıkarılan emsi Pa a öldürüldü. Firzo vik'te Arnavutlar kandırılarak onlara Me rutiyet'i istedik- lerine dair Abdülhamit'e tel çektilirdi. ler bu kerteye gel- dikten sonra Rumeli'nin büyük merkezlerinde, aynı gün, 23 Temmuz 1908'de (Rumi takvime göre 10 Temmuz 1324) hürriyet ilan edilerek hükümete teller çekildi (67 tel). Zaten Abdülhamit ba ka çare olmadı m anlamı bulunuyordu. Birkaç gün önce Sadaret'e Sait Pa a'yı getirmi ti. 24 Tem- muz günü gazetelerde seçimlerin emredildi ini bildiren bir duyuru çıktı. Böylece Osmanlı Devleti II. Me rutiyet döne- mine girmi oluyordu.

IX. İttihat ve Terakki'nin Yapı Özellikleri, 31 Mart Olayı

II. Mevritiyet'in bana göre Türklerin son ça a giri ini temsil etti ini, yani bir çe it Fransızların 1789 'una denk geldi ini yukarda belirtmi tim. Böyle bir ça ayırımını temsil etti i kabul edilmese dahi, II. Mevritiyet'in büyük önemi üphe götürmez. Tarık Zafer Tunaya'ya göre bu dönem Cumhuriyetin "siyaset laboratuvandır". Yani Cumhuriyetin ba ardı ı pek çok eyler, II. Mevritiyet döneminde tartışılmı olan konulardır. Mustafa Kemal'in bu dönemde faal olarak siyasetle ilgilendi i, T hareketinin içinde yer aldı ı dü ünülürse, söz konusu dü üncenin isabeti de anlaşılr.

Bu noktada T'lilerin 5 özelli i üzerinde durabiliriz:

1. *Türkçülük*, yani Türk ulusçulu u ideolojisi. T üyeleri arasında Müslümanlar büyük ço unluktadır. Az sayıda olan Müslüman olmayanlar, ço u Hürriyet ilanından önce Cemiyete girmi olan ve ayrılıkçı, ulusçu iddiaları olmayan bazı Yahudi ve Ulahlardır. Müslümanların büyük ço unlu u Türktür ya da etnik bakımdan Türk olmasalar da, kendilerini Türk sayan ve Türkçü e ilimler besleyen ki ilerdir.

2. *Gençlik*. htılalci bir örgütte gençlerin egemen olması ola andır, özellikle yasadı ı bulundu u zamanlarda. nti lalcili in tehlike ve sorumlulu unu genellikle "delikanlı" ve özellikle bekâr olan gençler üstlenirler.

3. *Yönetenler sınıfından olmak.* T'liler genellikle memur ve subaydılar.

4. *Mekteplilik.* T'liler ço unlukla Batı tipi yüksekokul öğrencileri ya da mezunlarıydılar.

5. *Burjuva zihniyetli olmak.* T'lilerin amacı Osmanlı toplumunu ve öncelikle Türkleri, Avrupa'nın gelişmiş ülkeleri düzeyine yükseltmekti. Bu ülkelerin toplumları kapitalist oldu una göre T'nin amacı da Türk toplumunu kapitalist (burjuva) toplumuna dönü türmekti.

Osmanlı toplumu geleneksel bir toplumdur ve bu tür toplumlarda gençlerin baş a geçmesi yadırganır. Bu yüzden T, Mevritiyet'in ilanından sonra hükümeti kuramadı. Zaman zaman Talat, Cavit gibi T'liler nazır (bakan) olabildilerse de 1913'e de in sadrı izamlardan hiçbiri T üyesi değildi. Ama T için iktidarda de il de denemezdi. Çünkü hükümete "unu yap", "bunu yapma" tarzında talimat verebiliyordu. Buna ben *tam iktidardan* farklı olarak *denetleme iktidarı* diyorum.

Öte yandan T'nin Rumeli'de Hürriyeti ilan etmesi olmasına karş ılık, İstanbul, Anadolu ve Arap ülkelerinde Mevritiyet'i Abdülhamit ilan ettirdi i için, T Abdülhamit'in padişahl ını sürdürmesine razı olmak zorunda kaldı tı. Bu durumda T yıllarca Abdülhamit istibdadı aleyhinde sürdür mü oldu u kampanya ile tutarsız duruma düşüyordu. T bu açmazdan kurtulmak için "e raf" kuramını benimsedi. Buna göre Abdülhamit iyi bir padişah tı, fakat çevresindeki bir takım insanlar kötüydü, onu onlar kandırdıkları için bazı kötülükler yapılmı tı. T bu kurama sı marak bu gibilerden kaçamam ı olanları cezalandırdı (genellikle yüklü "ba ı lar" olarak).

Mevritiyet'in gelmesiyle birlikte toplum baş a amında

büyük bir canlanma oldu. 24 Temmuz 1908 'de gazeteler yazılarını sansüre göndermediler. Gazete, dergi, kitap olarak büyük bir yayın furyası başladı. Kadın hareketleri (örgütler, yayınlar), işçi hareketleri (örgütlenmeler ve grevler) ortaya çıktı. Bu arada Prens Sabahattin de Avrupa'dan döndü. T ile prensin örgütü olan Tebbüs ühahsi ve Adem i Merkeziyet Cemiyeti Hürriyet'in ilanından hemen sonra birleştirdiler. Fakat Sabahattin T'de umduğunu bulamayınca, onun adamları Ahrar Fırkası'nı (Partisini) kurdular. Seçimler başladı. Bunlar 2 dereceli seçimler oldu ve için vakit alıyordu. 17 Aralık 1908'de Meclis parlak bir törenle açıldı. Ahmet Rıza Mebusan Meclisi Başkanı oldu.

Seçimlerde T'nin listeleri genellikle "silme" kazandılar. Bu listelerde Müslüman olmayanlar da yer alıyordu. T bu azınlıklarla pazarlık edip onlara ayrılacak mebus sayısı üzerinde anlaşmıyordu. Adayları ise o cemaatler saptamıyordu, T onları kendi aday listelerine yerleştirmiyordu. T, Müslüman adaylarına oy verilmezse oyların bölüneceğini, azınlıkların haklarından fazla mebus çıkaracaklarını duyurmuştu. Bu durumda Ahrar Fırkası'nın seçim başarısızlığına ayaşamamak gerekir. Patrikhaneler, Hahamhane nasıl Rum, Ermeni, Yahudi cemaatlerinin tek temsilcisiyse, bu durumda T de Müslümanların (özellikle Türklerin) tek temsilcisi durumuna geliyordu. Fakat T'nin bu büyük seçim başarısı görüntüsü aslında aldatıcıydı. Çünkü T'nin Rumeli'deki örgütlenmesi genellikle sağlam olmasına karşılık, kalan yerlerdeki örgütlenme büyük ölçüde Hürriyetin ilanından sonra alelacele gerçekleşmişti. T, Rumeli dışında "ttihatçıyım" diye ortaya çıkan herkesi yamna alıp, mebus adaylarını da bunların arasından seçmek durumunda kalmıyordu. Oysa bu kişiler pek çoğu T'nin beş özelliğini taşımayan fırsatçı kimse

lerdi. Dolayısıyla, Meclis ço unlukla ancak etiket olarak t-tihatçıydı.

Hürriyetin ilanından kısa bir süre sonra T, Sait Pa a'yı istemedi ve yerine Kıbrıslı Kâmil Pa a geldi. Bu iki ya lı pa a Abdülhamid döneminin " ngilizci" diye tanınan vezirle-riydiler. Kâmil, T'nin kendisine talimat vermesine içerli-yor, ba ına buyruk i ler yapıyordu. Bunun üzerine T'nin ön-de gelen mebuslarından ve Tanin gazetesinin ba yazarı Hü-seyin Cahit, Pa a aleyhine gensoru önergesi (istizah takriri) verdi. Ama sonra, t-tihatçılar Kâmil'i devirmekten vazgeç-tiler ve Pa a, oybirli iyle güvenoyu aldı. Bu sefer Kâmil a ır-ı bir güvene kapılıp T'ye sormadan Harbiye ve Bahriye nazırlarını de i tirdi. t-tihatçıların durumlarını peki tirmek için Rumeli'den ba kente getirmi oldukları bazı askeri bir-likleri yerlerine iade etmeye kalkı tı. T tela a kapıldı ve ye-niden gensoru verdi ve büyük ço unlukla (53 çekimser var-dı) güvensizlik oyu alan Kâmil çekildi (13 ubat 1909). Bu oylama yapılırken birçok subaylar Meclis'e geldiler, bazı don-anma gemilerinin süvarileri nazırlarının de i mesini pro-testo ettiler. Böylece Meclis'in askeri baskı yüzünden Kâ-mil'i devirdi i izlenimi do du.

Bundan sonra 31 Mart Olayı'nın çıktığı nı görüyoruz. Olayda, muhalefet, subayların t-tihatçı olmaları durumunu göz önünde tutmu , er ve erba lan ayaklandırarak Meclis'i etkileyip Kâmil'i geri getirmeye çalı mı tı. Subayların t-ti-hatçı oldu unu söyledim. Hürriyetin ilanından hemen son-ra t-tihatçılar ordudan alaylı, yani Harbokulu mezunu olma-yan subayları tasfiye ettirdiler. Örne in yalnızca karargâhı stanbul'da bulunan 1. Ordu'dan 1400 alaylı subay kadro dı-na çıkarılmı tı. Harbokulu 1848'den itibaren mezun ver-meye ba lamı tı, ama mülkiyede (sivil demokraside) olsun,

orduda olsun, mekteplilik (yani yüksekokul mezuniyeti) ve alaylılık atba ı gidiyorlardı. Alaylılık, yani okul görmemi olmak deyimi öncelikle orduda kullanılıyordu. Yetenekli, i e yarar erler onba ı, çavvı olabiliyor, sonra da "tezkere bırakabiliyorlardı". Tezkere bırakanların yeteneklerine, üstlerinin takdirlerine ve lütfuna ba lı olarak, önlerinde subaylık yolu açılıyordu. Sonuç olarak do ru dürüst yazı yazamayanlar bile pa a olabiliyorlardı. Padi ah ve yakınları mekteplilerin daha iyi subay olduklarını bilseler de, daha sadıktırlar diye alaylıları ye liyorlardı genellikle. Daha sadık oldukları varsayılıyordu, çünkü 'hiç yoktan', lütufla, buldukları mevkiye gelmi bulunuyorlardı. Mülkiyede de buna benzer uygulamalar vardı. ttihatçılar bir hamlede orduda mekteplili i tümüyle egemen kılarak bir devrim yapmı oluyorlardı.

31 Mart Ayaklanması: Ayaklanmanın yakın nedeni 6 Nisan 1909 gecesi sert muhalefetiyle tanınmı Serbesti gazetesi ba yazarı Hasan Fehmi'nin Galata Köprüsü'nde öldürülmesiydi. Saldırganın sırtında bir subay pelerini bulundu u ileri sürülüyordu. Köprü'nün iki ucunda da karakollar bulundu u halde, kimse yakalanamamı tı. Muhalefet, olaya çok büyük tepki gösterdi ve cinayeti T'ye mal etmekte tereddüt etmedi. T de kendini savunmak için fazla bir çaba göstermeyerek sanki cinayeti kabullenmi oldu. (Yıllar sonra cinayetin ttihatçılar tarafından i lendi i ortaya çıkacaktı). Hasan Fehmi'nin cenazesi büyük bir kitle gösterisi halini aldı. Cenazeden 5 gün sonra, 13 Nisan 1909'da (ya da Rumi takvime göre 31 Mart 1325'te) ayaklanma çıktı.

O gün sabahın çok erken saatlerinde Taksim civarında bulunan Ta kıl'daki 4. Avcı Taburu Hamdi Çavvı ve di er çavvı ve onba ıların komutasındaki erler, subaylarını tutukladıktan sonra, ba ka kılaları da ayaklandırdılar. Daha

sonra Sultanahmet'te bulunan Mebusan Meclisi'nin önünde toplandılar. Ayaklanma, " eriat isteriz!" sloganıyla yapılmı tı. Daha somut olarak asker, 1) kendilerine ayaklanmadan ötürü bir sorumluluk gelmemesini, yani affedilme yi, 2) Hümmetin, Mebusan Meclisi Reisi Ahmet Rıza ve di er bazı ttihatçılarının istifasını, 3) Bazı komutanların de i mesini istiyordu. Bazı istek listelerine göre Kâmil Pa a'nın sadrazam, Nazım Pa a'nın harbiye nazırı, smail Kemal'in Mebusan Meclisi reisi olması da isteniyordu.

Ayaklanma kar ısında Hüseyin Hilmi Pa a hükümeti klasik Osmanlı nasihat yolunu denediye de ba arılı olamadı. Tersine, ayaklanma gittikçe yayılıyordu. Bu durumda hükümet, Ahmet Rıza, I. Ordu Komutanı Mahmud Muhtar Pa a istifa ettiler. leri gelen ttihatçılar saklanıp stanbul'dan Rumeli'ye kaçtılar. Askerin Sultanahmet'te toplanması Mebusan Meclisi'ni muhatap kabul etmesi demekti. Oysa o gün Meclis'e önde gelne ttihatçılar kadar, ortalama mebuslar da gelmeye çekindiler. smail Kemal ve di er bazı muhalif mebuslar, sayıları yetersiz oldu undan, duruma egemen olamadılar. Ortaya çıkan bu yetke (otorite) bo lu unu Saray, yani Abdülhamit doldurdu. Askere, yeni sadrazamın Tevfik.Pa a, Harbiye Nazın'nın Gazi Ethem Pa a oldu u, onların da affedildi i müjdesi verildi. Gazi Ethem Pa a 1897 Osmanlı Yunan sava mının kahramanı, herkesin saygı duydu u biriydi. En önemlisi de affedilmekti. Asker affedilmenin sevinciyle akın akın gitti, Yıldız Sarayı'nda Abdülhamit lehinde gösteri yaptı. O, burada bir hata yaptı, balkona çıkıp onlara göründü. Bu hataydı, çünkü isyancı askerlerle birlik mi gibi bir izlenim verebiliyordu. Daha sonra asker bütün gece sokaklarda dola ıp havaya kur un sıktı.

şyanın kim tarafından çıkarıldı ı konusunda 3 açıkla

ma vardır. Birincisine göre i in sonunda, T, iktidarını perçinledi ine göre o çıkartmı olmalıydı. ktidarların kendi aleyhlerine komplolar düzenleyip, sonra bunları gerekçe göstererek baskı önlemleri almaları görülmemi ey de ildir. Ama böyle eyleme geçen ve ba arılı olan bir komplo düzenlemek herhalde akıl kân olmasa gerek. Zaten i in T'den kaynaklandı nı gösterir ciddi kanıtlar da yoktur. kinci görü e göre ayaklanma Abdülhamit'in i idir. Bence bu görü de do ru de ildir. Gerçi olu an iktidar bo lu undan Abdülhamit yararlanmadı de il. Hareket Ordusu gelmeseydi, Abdülhamit hem tahtta kalacaktı, hem de güçlenmi olacaktı. Bu olana ı istibdada dönmek için kullanıp kullanmayaca ı kestirilemez. Ama bütün bunlar ayaklanmadan onun sorumlu olması demek de ildir.

Bence ayaklanmayı çıkaran ba ta Prens Sabahattin, muhalefetti. O zaman sormak gerekir, neden muhalefet ayaklanmayı sahiplenmedi? Sahiplenemedi, çünkü muhalefet askerinin disiplinli bir güç gösterisi yapaca nı ummu tu. Oysa, düzenli bir güç gösterisi yerine, kanlı bir isyan hareketi gerçekleşti mi ti. 31 Martçılar 2 gün içinde, ço u mektepli subay olan 20'den fazla insanı öldürdüler. Öldürülenler arasında Hüseyin Cahit'e benzetilen bir mebus ve Adliye Nazım Nazım Pa a da vardı. syanı kontrol altına almak için Prens Sabahattin'in bir giri imi oldu. Abdülhamit'i de tahttan indirmek niyetiyle i e giri mi olan Sabahattin, tersine onun güçlenmekte oldu unu görünce, 2. gün donanma gemilerinin süvarilerinden Sarayı topa tutma tehdidiyle padi ahi tahttan indirmelerini istedi. Onlar da bunu olumlu kar ıla dılsa da, hiçbiri Asar ı Tevfik süvarisi Bnb. Ali Kabulü dı ında 3. gün harekete geçmedi. Ali Kabuli hazırlıklara giri ince, isyancılarla temasta olan bahriyeliler onu tutukla

yıp Yıldız Sarayı'nın önüne getirdiler. Abdülhamit yine balkona çıkıp askere, Ali Kabuli'nin karakola teslim edilmesini istiyorsa de, asker onu orada linç etti. Bu olayın da yanlı olarak Abdülhamit'in aleyhinde kullanılmaya elverişli oldu u üphesizdir.

şyanın asıl düzenleyicisinin kim oldu u pek açık olmamakla birlikte, kimlerin askeri kı kırttı ı belliydi. Bir kez Dervi Vahdeti'nin gazetesi Volkan vardı. Dervi Vahdeti Kıbrıslı olup Nak ibendi tarikatine mensup iken, İngiliz yönetimi için çalı mı biriydi. Muhalefete mensup çada bir slamcı diye tanımlanabilir. Askerlerin yazdıktan ikâyet mektuplarını gazetesinde yayımlıyordu. Volkan yazarlarından Said i Kürdi (somadan Said i Nursi olarak Nurculu un kurucusu olacaktır) ile birlikte ttihad ı Muhammedi Cemiyeti' ni kurdu. Bu münasebetle 3 Nisan 1909 günü Aya sofya Camii'nde mevlit okundu.

Askeri kı kırtan ikinci bir grup softalar, yani medrese öğrencileriydi. Hürriyetten önce stanbullu erkeklerle softalar askerlik yapmazlardı. Taralılar için askerden kaçmanın yolu softa olmaktı. Medreseler sırf bunun için medreseye girmiş insanlarla doluydu. T bu düzensizli e kar ı çıkarak, sınav getirdi. Sınavda ba ansız olanlar askere alınacaktı. Tabii bu, softaların T'ye dü man etti. 3. olarak kadro dına çıkanlmı alaylı subayları sayabiliriz. 4. olarak Arnavut ulusçularını görüyoruz. Onlar T'nin Arnavutlara kar ı gütmeye başladığı Türkle tırme siyasetinden yakmıyorlardı. Sonradan bu gibi kı kırtıcılardan birço u divan ı harp tarafından cezalandındı. Bu arada Dervi Vahdeti asıldı. Prens Sabahattin tutuklandıysa da, İngiliz elçisinin müdahalesiyle salıverildi. Sonuç olarak ayaklanmanın kim tarafından başlatıldı ı resmen belirlenmedi. Muhtemelen bu, T'nin

i ine geldi. Ayaklanmadan Abdülhamid sorumlu tutulsa, muhalefet aleyhindeki kovu turma ve baskılar haksız görünecekti. Muhalefet sorumlu tutulsa, bu sefer Abdülhamit'in tahttan indirilmesi haksız görünecekti. Yani bu belirsizlik sayesinde T "bir ta la iki ku vurmu " oluyordu.

İsyanın Bastırılması: İmdi de isyanın nasıl bastırıldı mı görelim. İsyan duyulur duyulmaz a ırlı ı henüz Rumeli'de olan T kesin tavır almakta gecikmedi. Çünkü T kendini Me rutiyet'le özde le tiriyor, kendisine kar ı yapılan darbeyi Me rutiyet'e kar ı yapılmı darbe sayıyordu. Selanik'te Hareket Ordusu'nun kurulması, ba ına 3. Ordu Komutanı Mahmut evket Pa a'mn, Selanik'ten katılacak fırkanın (tümenin) komutanlı ına Hüseyin Hüsnu, Edirne'den (2. Ordu) katılacak fırka komutanlı ına evket Turgut Pa a'mn getirilmesi kararla tırıldı. İkinci gün Selanik'te bütün unsurların (milliyetlerin) katıldığı ı büyük bir miting düzenlendi. Meclis'e, hükümete, Saray'a protesto telleri ya dırılmaya ba landı. Oysa İstanbul'da farklı havalar esmekteydi. Saray, hükümet ve muhalif basın fırtınasının gelip geçti i, i lerin 'normale' döndü ü görü ündeydiler. İstanbul'da T'siz bir kurulu düzenden (statükodan) fazla bir i-kâyetleri yoktu. 3 gün toplanabilen Mebusan Meclisi de önceleri yeni duruma ayak uydurma yanlısı oldu. Oysa günler geçtikçe Ayastefanos'ta (Ye ilköy) Selanik ve Edirne'den gelen Hareket Ordusu birlikleri ço alıyordu. İsyancılarla Hareket Ordusu arasında çatı ma çıkmasını önleyebilmek için Mebusan Meclisi'nin gelenlerin geri dönmelerini tavsiye etmek üzere gönderdi i heyetler Ayastefenos'ta kar ıla tıkları kararlı ve ihtilalci tutumdan etkileniyorlardı. Etiket olarak da olsa ttihatçı olduklarını hatırlayıp orada kalıyorlar ve arkadaş larım yanlarına ça ınıyorlardı. 20 nisanda İstanbul'da Meclis'te yeter sayı sa lanamadı.

Artık Meclis Ayastefanos'ta toplanıyordu. Ama farklı bir isimle. Kanun u Esasiye göre Ayan ve Mebusan Meclisleri Meclis i Umumiye olu turuyorlardı. Meclis i Umumi ise yalnızca her toplantı yılının ba ında padi ahın açılış söylevini dinlemek üzere toplanan, tabir caizse, törensel bir kurulu tu. Ayastefanos'ta mebuslar ve gelen birkaç ayan üyesi ise birlikte toplanarak "Meclis i Umumi i Milli" diye Kanun u Esasi'de yeri olmayan, sırf oradaki toplantılara özgü bir kurul olu turdular. Eklenen "milli" sözcü ü bu kısa süreli görünü ten sonra ortadan kalkıp, 23 Nisan 1920 'de ku rulan Türkiye Büyük Millet Meclisi 'nde "millet" sözcü ü ve kavramı olarak yeniden su yüzüne resmen çıkacaktı. Aslında, Ayastefanos'taki 2 Meclis'i birle tirme i i, ilhamını çok muhtemelen Fransız htilali'nden almaktaydı. Hatırlanırsa, o ihtilalin ilk adımı 3 Meclis'li Etats Généraux (Eta jenero) denilen Fransız parlamentosunun, krala ra men Ulusal Meclis adı altında birle ik bir Meclis olu turmasıdır. Bil di im kadarıyla hiçbir ttihatçı bu ilham kayna ını açıklamamı tır, çünkü o dönemde ülkenin zihniyeti böyle bir etkilenmeyi ho görmezdi.

24 nisan günü Hareket Ordusu stanbul'u i gal etti. Abdülhamit direnilmemesi için askere emir verme i olmasına ra men, yer yer isyancılarla kanlı çatı malar çıktı. 27 Nisan'da Meclis i Umumi i Milli son toplantısını stanbul'da yaptı. eyhülislamın verdi i fetvaya dayanarak Abdülhamit tahttan indirildi, yerine V Mehmet olarak Veliht Mehmet Re at padi ah oldu (1909 1918). Sultan Re at me rutiyet için uygun bir padi ahtı, çünkü genellikle siyasete pek karı mıyordu. yi niyetli, babacan bir insandı. Böylece Abdülhamit'in 33 yıllık uzun saltanatı noktalanmı oluyordu. Bundan sonra onun Selanik'te oturması uygun görüldü. Hare

ket Ordusu'nda görev alan genç subayların birçoğu Kurtuluş Savaşı'nda önemli roller oynayacaklardı. Örneğin Hüseyin Hüsnümün kurmay başkanı Mustafa Kemal, evket Turgut'un ki Kazım Karabekir'di (Mahmut evket'in Kurbay başkanı Enver Bey'di).

Yeni dönemde Hüseyin Hilmi Paşa yeniden sadrazam oldu. Meclis kısa zamanda olağanüstü bir etkinlik göstererek, çağdaş bir hukuk devletinde gerekli birçok temel yasaları çıkarttı. Bunların önemli bir bölümü Cumhuriyet döneminde de yıllarca yürürlükte kalacaklardı. Örneğin Çırtımat ı Umumiye (Toplantı), Matbuat (Basın), Matbaalar, Tatil ve Eşgal (Grev), Cemiyetler yasaları. Bu arada Abdülhamit'in muazzam servetine el kondu, sarayın harcamaları adanakıllı kısıldı, yüksek görevlilerin maaşları azaltıldı, memurlar arasında büyük bir tasfiye yürütüldü. Beyaz esirlerin de, zenci esirler gibi, alım ve satımı yasaklandı. Çok önemli bir işide, Kanun u Esasimin geniş çapta deşitirilmesi oldu. Bilindiği gibi 1876 Kanun u Esasisi'ne göre hükümet Meclis'e deşil, padişaha sorumluydu. Meclis'in yasa önerme yetkisi yoktu. Bu ve benzeri hükümler baştan başlanı deşitirildi, anayasa demokratikleşitirildi. O derecede ki, Profesör Orhan Aldıkaçtı, bunun artık yeni bir anayasa, 1909 Kanun u Esasisi sayılmak gerektiğini ileri sürmektedir.

Yeni dönemde önemli bir gelişme de 'güçlü' bir adamın ortaya çıkması oldu. Bu, Hareket Ordusu Kumandanı Mahmut evket Paşaydı. Kendisine 1., 2. ve 3. Ordular Müfettiş i Umumiliş i diye özel bir görev verildi. Daha önemlisi, İstanbul'da 3 yıl sürecek sıkıyönetim ilan edildi ve o da sıkıyönetim komutanı oldu. Böylece İstanbul'da olup biten her işeye kanabilme olanağı buluyordu. Anlaşılan T ortalı a çekidüzen vermek için bu yolu seçmişti. Böylece ço

unlukla gençlerden oluşan T kendisine bir 'a abey' hatta 'baba' bulmuş oluyordu. Bir bakıma bu, 27 Mayıs Devrimi'nde ço unlukla gençlerden oluşan Milli Birlik Komitesi'nin başına Emekli Orgeneral Cemal Gürsel'i getirmesi gibi bir olaydır. O da bir 'a abey' ya da 'baba' bulma çabasıydı. Mahmut evket'in ya ı, rütbesi genellikle herkesin saygısını uyandırıyor. Onun bir anlamda T'nin 'başına' geçmi olmasının doğurduğu önemli sonuçlar oldu. Birincisi, İT içinde askeri ve sivil kanatlar vardı. M. evket'in 'başına' olması askeri kanadı güçlendiriyordu. ikincisi, M. evket, Abdülhamit döneminde silah alımları ve Almanlarla temaslar gibi ilikiler dolayısıyla Almanya'ya yakın bir kişi idi. Dolayısıyla Pa a'nın varlığı T'de Almancı etkileri güçlendiriyordu. unu da belirtelim ki, İngilizler genellikle 31 Mart'ı olumlu değerlendirilmeye çalışıyorlar, Hareket Ordusu'na so uk bakımlardır. Almanlar ise bunun tersi bir tavır göstermişlerdir. Üçüncüsü, Pa a T'ye göre daha tutucuydu. Dolayısıyla T'nin bazı ataklarını, sivriliklerini önleyordu. Hüseyin Cahit'in, padi ahın bayramını kutlarken tahtın saça nını öpmek yerine temanna etmesi, basında tartışma konusu oldu unda, Pa a bu konunun tartışılmasını yasak etmişti. Son olarak unu belirteyim. Pa a mektepli oldu u için T'ye yakındı, ama hiçbir zaman T üyesi olmamıştı.

Günümüzde 31 Mart olayı, yıldönümlerinde tipik bir gericiilik olayı olarak anılır, Menemen olayı, Sivas olayı gibi. 31 Mart olayının gerici bir olay oldu u ku kusuzdur. s-yancıların eriat isteriz diye ba ırmaları, bir ortaça hukuk düzeninden yana olmaları, başlı başına bir gericiilikti. Yalnız unu belirtelim, eriatın en önemli hükümleri ki ilik, evlenme, miras, borçlar hukuku gibi hükümler zaten yürürlükteydi ve 1926'ya de in (Medeni Kanun'un kabul edilme

si) yürürlükte kalacaktı. Muhtemelen askerın ıriat isteriz derken istedi i, biraz da eski ordunun gev ekli i, dinsel gerekleri yerine getirmek gerekçesiyle talimden kaçma olanaklarıydı. Ama yeni ordu disiplinine kar ı çıkmak da bir gericilikti. Yine askerın ıriat derken istedi i bir ey de, herhalde, mekteplilik ilkesinden alaylılık ilkesine dönülmesi, böylece kendilerine subaylık yolunun yeniden açılmasıydı ki, bu da üçüncü bir gerilikti. Daha genel ve kapsayıcı bir anlamda denebilir ki, o sırada ça da lı ın, son ça ın en güçlü devrimci örgütü olan T'nin iktidarına kar ı çıkmak dahi, ba lı ba ına bir gericilik sayılabilir. Çünkü gördü ümüz üzere, kursurları ne olursa olsun, T'nin ortadan kalkması durumunda, olu an bo lu u, eski düzenin kurumlan dolduruyordu.

T'nin denetleme iktidan dedi im bir modeli uyguladı nı söylemi tim. Bu modelde iktidann, hele devrimci id dialan olan bir iktidann ne denli kısıtlandı ı açıktır. Onun için T tam iktidar olmak için bazı hazırlıklara ba ladı. Bun lann ba ında siyasi müste arlık tasansı gelir. Bilindi i üzere, ülkemizde bakanlık müste arlı ı idari bir mevkidir. Oysa ngiltere'de hem idari, hem siyasi müste arlar vardır. Siyasi müste arlar (*parliamentary undersecretary*) Avam Kamarası üyelerinden olur. te T mebuslara siyasi müste arlıklar vererek onlann yönetimde ve kabine toplantılarına katılacaklarından, hükümet katında tecrübe kazanmalann sa layacaktı. Bu tasanya önce Mahmut evket kar ı çıktı. Anla ılan bundan cesaret alan hükümet, ardından da bizzat mebuslar, kar ı çıktılar. Muhtemelen bütün bu çevreler T'nin tam iktidar olmasını, u ya da bu bakımdan kendileri için sakıncalı buluyorlardı. Mahmut evket arlı nı du yurabildi i sürece ve kendisine yakın olan Meclis'teki 'etiket' ttihatçılannan güç alarak (1912'ye de in) mebusla

nn nazır olmalarını, dolayısıyla T'nin tam iktidar olmasını engelledi. T kabineye ancak birkaç nazır sokabiliyor, bu da ona tam iktidar olmasını sa layamıyordu.

T'nin Bazı Özellikleri: T'nin ba ka, 'normal' siyasal partilerde görülmeyen birtakım özellikleri vardı. Üyeleri arasında birçok subay oldu una, dolayısıyla sivil ve askerî kanatlarından söz edilebilece ine yukarda de indim. Ba - ka bir özellik ikili yapıdır. Bir yanda T Cemiyeti vardır, bir yanda *İT Fırkası*. Cemiyet her yerde üyeleri, kulüpleri olan, yerel ve merkezi kongreleri yapılan örgüttü. Görünü olarak bir kültür ve toplumsal dayanı ma örgütü gibiydi. Oysa asıl T buydu. Fırka "parti" demek oldu u halde, yalnızca Mebusan Meclisi'ndeki T mebuslarından ibaretti, yani T'nin parti grubuydu. Mebusların ço u etiket ttihatçıları oldu u için (1912'ye de in), T Fırka'yı kendine uzak tutuyordu. Örne in Cemiyetin Umumi Kongresi'ne Fırka ancak 3 temsilci ile katılabiliyordu. Dikkati çeken ba ka bir özellik T'deki ortakla a önderlik (kolektif liderlik) anlayı ıydı. Belki bazı ki ilerin fazlaca bir a ırlı ı vardı: Örne in sivil kanatta Talat, asker kanadında Enver. Ama "tek adam" hiç olmadı. I. Dünya Sava ı'nda Talat'la Enver ne denli sivrilseler de, karar alma organı olarak Merkez i Umumi hep a ırlı ını korumu tur. T'liler "tek adam" olmasın diye T'te 1913 yılına de in bir ba kanlık mevkii yaratmamı lardır. s- ter 1913'e de in kâtib i umumiler, ister 1913'ten sonra, re is i umumiler, bunların bugün Türkiye'deki siyasal partilerin genel ba kanlarıyla kar ıla tırılabilir bir a ırlıkları olmamı tır.

Yine a ırtıcı olan bir özellik Cemiyetin Umumi Kongreleriyle ilgili gizlilikti. 1908, 1909, 1910, 1911 Umumi Kongreleri Selanik'te basma ve kamuoyuna kapalı olarak ya

pılmıştır. 1908 Kongresi'nin seçtiği Merkezî Umumi'nin kimlerden oluştuğu da gizli tutulmuştur. Herhalde kamuoyunun bu kadar gizliliği tuhaf karılayacağı tahmin edildiği için, Cemiyetin iki üyesi "kahramanlık hürriyet" olarak halka sunuldu. Her yere bu ikisinin (Enver ve Niyazi) resimleri asıldı, böylece T 'somutlaşmış' oluyordu. Başka bir özellik, T'nin tedhi (terör, yıldırım) yöntemlerini kullanmasıydı. Yasadışı bir örgütken T'nin bu yöntemi kullanması belki anlaşılabilir. Ama 1908'den sonra bunu yapmasını anlamak zordur. 1908'de Abdülhamit'in bahafiyesi Smail Mahi Paşayı, 1909'da Hasan Fehmi'yi, 1910'da Ahmet Samim'i, 1911'de Zeki Bey'i öldürdüler. Son üçü sert muhalefetleriyle tanınmış gazetecilerdi. Ahmet Samim'in öldürülmesi Yakup Kadri'nin Hüküm Gecesi romanına konu olmuştur.

T neden gizliliğe ve tedhiye başvuruyordu, özellikle 1908'den sonra? Bunun nedeni T'nin 1918'de kendini dağıtmak için yaptığı son kongrede açıklandığı sanıyorum. T, 1908'den sonra da bir toplum yaratma hedefinden henüz çok uzakta bir devrim örgülü olarak görüyordu. Hedefine ulaşamamıştı, çünkü ordu elinde olsa da, tatucu ve cahil halkın büyük çoğunluğunun desteğine sahip değildi. 31 Mart Olayı, durumunun ne denli zor olduğunu göstermişti. Gizlilik ve tedhi T'nin gücü değil, güçsüzlüğünü gösteriyordu. 1908 programında T toprak reformu, yani topraksız ya da az topraklı köylülere toprak dağıtımını öngördüğü halde, sonraki programlarından bu hükmü çıkarmak zorunda kalmıştı. Çünkü tahtta egemen olan sınıfta *sınıfının desteğine gereksinimi vardı. Aynı biçimde* aslında Türkçü bir örgüt olduğu halde, T program ve söyleminde Osmanlıcı görünmek zorundaydı. Sanıyorum

T'nin içinde güçlü bir laiklik akımı da vardı, ama bunu T içinde bile dile getirmek tehlikeliydi, çünkü İT slamcı e ilimleri de saflarında barındırıyordu.

Son olarak T ile ilgili olarak çok kez merak edilen bir hususa değinmek istiyorum: T'nin Masonlukla ili kisi. Masonluk, o dönemde genellikle feodalizmin, mutlakiyetin, dinsel ba nazlı ın kar ıtı liberal, pozitivist, ilerici, seçkin ci bir örgütlenmeydi. Hürriyetten önce Osmanlı Devleti'nde ki Mason localarının hepsi yabancı kurulu lardı, dolayısıyla da kapitülasyon ayrıcalıklarından yararlanıyorlardı (örneğin, Osmanlı polisi ç a rılmadan buralara giremezdi). Gizli örgüt olarak T'nin buralarda yuvalanması kolaydı. Üstelik Masonlar, ideolojileri gere i, T'ye üye olabilecek ki ilerdi. Ayrıca Mason örgütlenmesinin T'nin örgütlenmesine birtakım etkiler yapmı oldu u da açıktır. Bunları söyledikten sonra, bütün ttihatçıların ya da büyük ço unlu unun Mason olmadı ını da belirtmek gerekir. Örne in Kemal Atatürk, Celal Bayar bir zamanlar ttihatçı oldukları halde, Mason de illerdi. Bekta ili in T ile ili kisi de bunun gibidir. Bekta ilerinin 'liberal' diyebilece imiz dünya görü leri, onları ba kalarına göre T üyeli ine daha açık kılıyordu. Sonuç olarak da 1908 öncesinde birçok T'lilerin aynı zamanda Bekta i olduklarını görüyoruz.

X. 31 Mart'tan 1913'e De in T'nin Denetleme ktidarı

1909 yılının sonuna do ru önemli bir dı olay Hüseyin Hilmi kabinesini sarsmaya ba ladı. Fırat Nehrimde, devlete ait Hamidiye ırketi'yle ngiliz Lynch ırketi gemicilik yapıyorlardı. Bu sırada Lynch'in ayrıcalı ı bitmek üzereydi ve iki ırketin yüzde 50' er hisseyle 75 yıllık ayrıcalı ı olacak yeni bir ırket kurmaları hükümet tarafından önerilmekteydi. Ba dat mebusları ve Mahmut evket ise Lynch'in ili i inin kesilmesini istiyorlardı ve bu konuda sert bir tartışma başlamı tı. tiraz edenler ulusçuluk mu, Almancılık mı yapıyorlardı, bence çok açık de ildir. Sonunda hükümet Meclis'ten güven istedi ve ezici bir ço unlukla güvenoyu aldı. Buna ra men Hüseyin Hilmi istifa etmek gere ini duydu. Yeni hükümeti kuran Hakkı Pa a, Lynch ayrıcalı ını yenilemedi. Bu davranı ın ne denli isabetli oldu u tartışılabilir. Zaten ngiltere, T'ye so uk baktı ını 31 Mart vesilesiyle belli etmi ti. Lynch olayının ngiltere'yi büsbütün kızdırdı ı tahmin edilebilir. Dolayısıyla somaki aylarda çıkan isyan ve sava larda ngiltere'nin Osmanlı'ya kar ı olumsuz davranı larını etkilemi olabilir.

Hakkı Pa a kabinesinin iki özelli i vardı. Birincisi, eskisine göre çok sayıda ttihatçı görev aldı: Talat (Dahiliye), Cavit (Maliye), smail Hakkı (Maarif), Hayrı (Evkaf). kin

cisi Mahmut Evket de Harbiye Nazırı olarak hükümete girdi. Böylece herhalde pa anın denetim altına alınabileceği umulmuştu. Hiç de öyle olmadı. Maliye Nezareti'yle büyük sorunlar çıktı. Cavit bütçe birliği ilkesini uygulamak için çabalarken, Pa a, Yıldız Sarayında Harbiye Nezareti adına el koydu ve 550.000 lirayı vermeyi reddediyordu. Bütçede Harbiye'ye 9.5 milyon lira ayrılmışken, bütçe Meclis'e geldiğinde 5 milyon daha istiyordu.

Cavit'in bütün itirazlarına rağmen mebuslar pa anını dedikleri yaptılar. Böylece bütçe allak bullak olunca Cavit borç almak için Fransa'ya gitti. Fakat, artık çada bir hükümet oldukları gerekçesiyle daha önceleri kabul edilen Düyun-u Umumiye teminatı ve Osmanlı Bankası denetimi gibi artılan kabule yana mayınca, Osmanlı Bankası borç vermeyi reddetti. Cavit borcu istediği kullarla başka bankalardan sağladı, fakat bu sefer de Fransız hükümeti engel koydu. Fransa T'nin bağımsızlık heveslerine dur demek istiyordu. Fransa tavnını koyunca, İngiltere de olmazlandı. Cavit istediği kullarda borçlanmayı Almanya'da yapabildi.

Mahmut Evket Harbiye bütçesinin Divan-ı Muhasebat (Sayı tay) denetimine girmesini de kabul etmiyordu. Israr edince Pa a istifa etti. Yalvar yakar bundan vazgeçirildi. Fakat bunun için Harbiye Nezareti'nin Divan-ı Muhasebat denetiminin dışında kalması kabul edildi.

31 Mart olayından sonra muhalefetin durumu zordu. T, bizden olmayan 31 Martçılar havasını estiriyor, sıkıyönetim kimseye göz açtırmıyordu. Yine de etkinlik gösterme çabaları bazı kuruluşlar vardı. Biri Osmanlı Demokrat Fırka'ydı. Kuruculan daha önce T'yi kurmuş olan Dr. İbrahim Temo ve Abdullah Cevdet'ti Temo'nun niyeti uygar, sadık bir muhalefet oluşturmaktı. Oysa Fırka'nın gazeteleri sı

kıyönetim tarafından sürekli kapatılıyordu. Temo'nun iddiasına göre Mahmut evket, Fırkanın Kâtib i Umumisi Fumat ükrü'ye baston sallayarak "Sizi sopa altında gebertirim" demi . Fırkanın sosyal demokrat e ilimleri oldu u söylenebilir.

kinici bir fırka Kasım 1909'da Mebusan'daki Arnavut ve Arap mebuslarının kurdukları Mutedil Hürriyetperveran Fırkası'ydı, Bu fırkanın fedoal e ilimleri oldu u söylenebilir. Programına göre toplum ve uygarlıkça geri kalmı yöreler "tedricen" uygarlı a sokulacaktı. Ayrıca vilayet meclis i umumileri (il genel meclisleri) bu amaçla yöresel yasalar hazırlayabileceklerdi. Fırkanın başkanlı nı önce Smail Kemal, sonra da Smail Hakkı Pa a yapmışlardır. Sıkıyönetim yüzünden bu fırka da Meclis dış ında gelişememiştir.

Üçüncü bir fırka Şubat 1910'da kurulan Ahali Fırkası'ydı. Bunu 20-30 kadar Türk ulema mebusları kurdular. Önde gelen isimler Konya Mebusu Zeynelabidin, Karesi (Balıkesir) Mebusu Vasfi, Tokat Mebusu Mustafa Sabri idi. Dinci bir parti sayılabilir. Programında ticaret ve ziraat odalarının yaygınlaştırılması, medreselerde günümüze uygun fenlerin okutulması, içi hakları gibi çağda talepler yanında, alaylıların i e alınmasının kolaylaştırılması, medreselerde Arapçaya özen gösterilmesi, mebus adaylarının en az 5 yıl süreyle temsil edecekleri bölgeye yerleşmiş olmaları ve ileri gelen memurların memuriyette buldukları yerlerde bu artı yerine getirmiş sayılmamaları gibi beklenebilecek tutucu talepler yer alıyordu.

9 Haziran 1910 gecesi, muhalif Sada yı Millet gazetesinin baş yazan Ahmet Samim öldürüldü. Mahmut evket, 31 Mart olayının nasıl çıktığını göz önünde bulundurarak harekete geçti. Pa a'yı ve Talat'ı öldürmeyi amaçladıkları ile

ri sürülen Rıza Nur ve 50 kadar muhalif tutuklandılar. Gerçi sonunda bunlar akıldılar ama, ortalık sorgulama sırasında yapılan i kencelerin öyküleriyle çalkalandı. Bu sıralar Arnavutluk, Suriye ve Yemen'de ço u askerlik ve vergiyle ilgili merkezîyetçi uygulamalara tepki niteli inde isyanlar yaygımla ıyordu. Ayrıca 1911 ba nda T'nin içinde ba ı Miralay Sadık Bey ve Mebus Abdülaziz Mecdi Efendi tarafından çekilen bir Hizbri Cedid (Yeni Hizip) hareketi ba ladı. Bunlar tutucu talepler içeren 10 maddelik bir program hazırladılar. Taleplerden biri, mebuslardan birinin nazır olmasını T Fırkası'nın 2/3 oyuna ba lamasıydı. Hareketi ve Sadık Bey'i Mahmut evket destekliyordu. Bu olaylar olup biterken kabinedeki T'li nazırların sayısı birer birer azalıyordu.

Trablusgarp Sava ı: Asıl felaketler Trablusgarp Sava ıyla ba ladı. talya, Berlin Kongresi'nden (1878) elleri bo dönmü tü. Fransa'nın bu sıralar Fas'ı ele geçirmesi, İttihatçıların? talyanların Trablusgarp'taki üstün konumlarını sarsmak için adımları atmaları, talya'yı harekete geçirdi. Büyük devletlerin onayını aldıktan sonra, 23 Eylül 1911 tarihinde Osmanlı hükümetine bir nota verdiler. İlgilidir ki bu, özellikle T'yi suçlayan bir belgeydi (yani talya Osmanlı'nın iç siyasetine kan mı oluyordu). 29'unda talya sava ı ilan etti. Osmanlı Devleti'nin Trablusgarp arasında İngiliz yönetimi altındaki Mısır vardı. Dolayısıyla Trablusgarp'ı savunması pek zordu, çünkü Osmanlı ülkesiyle Trablusgarp'la askeri bağlantı ancak deniz yoluyla sağlanabilirdi. Oysa talyan donanması Osmanlı donanmasına göre çok güçlüydü. Çanakkale Bo azı'nı tıkadı, Ege'de ba ta Rodos olmak üzere 12 adayı i gal etti. Beyrut gibi kimi limanları topa tuttu. Üstelik az önce Mahmut evket Trablusgarp'tan 4 tabur askeri ve birçok silah ve cephaneyi çekerek Yemen'e

göndermişti. Neyse ki Trablusgarp (şimdiki Libya) halkı sava kan bir halktı. İtalyanlar donanma desteğinden de yararlanarak kıyılara egemen oldular, ama çete savaşı yapan Bedevilerden ötürü ülke içlerine giremediler. Bu direniş örgütlemek ve daha etikli kılmak için birçok tthatçı subaylar gönüllü olarak Trablusgarp'a ko tular (sivil kıyafetle, Mısır üzerinden). Bunların arasında Enver, Mustafa Kemal, Fethi de vardı. Bu genç subaylar ve tabii bütün T, Me rutiyet'i "hasta adamın" düzelmesi, dirilmesi olarak görmek istiyorlardı. Oysa Trablusgarp gibi bir olay, fazla bir şeyin de imedi ini, imparatorluğun batma sürecinin devam etmekte oldu una i aret sayılabılırdi.

Trablusgarp Savaşı çıkınca, Hakkı Pa a istifa etti. Yerine Abdülhamit döneminin ünlü veziri, Kâmil Pa a derecesinde olmamakla birlikte " İngilizci" tanınan Sait Pa a geldi. Sait Pa a'mn Mahmut evket'i dengeleyecek bir a rlı ı vardı. Zaten Trablusgarp'ta i ledi i hata yüzünden ev ket'in süngüsü dü üktü.

Sava ın ba lamasından 50 gün kadar soma 21 Kasım 191 l'de Hürriyet ve İtilaf Fırkası (Özgürlük ve Anlaşma) kuruldu. Bu fırka bütün öbür fırkaları Mutediler, Ahrar, Bulgarlar, Ermeniler, Sosyalistler gibi birle tiren bir çe it üst kurulu tu. Bu denli farklı anlayı ları birle tiren tek ey, İT'ye muhalefetti. Fırkanın ba kanı Damat Ferit Pa a, 2. ba kan Sadık Bey'di. D. Ferit'in kayınbiraderi ehzade Vahdettin'in de fırkayla yakından ilgili, hatta fahri ba kan oldu u söyleniyordu. unu da belirtelim ki, Hareket Ordusu'ndan kaçmakta olan Dervi Vahdeti, Vahdettin'e sınınmak istemi ama yüz bulamamı tı. Saflarında demokrat ve sosyalistleri barındırmasına rağmen, Hürriyet ve İtilafın (Hİ) T'ye göre sa da bir kurulu oldu u açıktı. Hatta çe itli belirtilerden bu

nun bir çe it saray fırkası sayılabilece i anla ılıyor. Program 2 dereceli seçimin ve Ayan Meclisi üyelerinin padi ah tarafından atanmasının " imdilik" muhafazasının uygun olacağını söyledikten soma, Ayan Meclisime yasaların, bütçenin yapılmasında, hükümetin denetlenmesinde bir rol verilmesini ya da yetkilerinin arttırılmasını öngörüyordu. Ayrıca, padi aha yapılanların hesabını sorma ve yasaları veto yetkisinin verilmesi isteniyordu.

Sopalı Seçimler: 11 Aralık 1911 'de bir mebusluk için stanabul'da ara seçimi yapıldı. Seçimi 1 oy farkla H kaza nadı. H bunu büyük bir zafer olarak de erlendirdi. T'de bozgun havası esiyordu. Hükümete bir nazır sokmak istedi, M. evket engelledi. İT'nin sabrı, artık ta tı. Erken seçimlere gitmek kararını aldı. Fakat 1909 Kanun u Esasi de i ikli i ile Meclis'i da ıtmak çok zorla tınlmı tı. Bunun için bir Kanun u Esasi de i ikli i önerildi. Nihayet uzun ve hararetle mücadelelerden soma 18 Ocak 1912'de mebusan da ıtılabilirdi. Meclis da ıtılınca, ba ta Talat ve Cavit, 4 T'li nazır hükümete girdi. T yapılan bu genel seçimlere çok daha dikkatle seçilmi adaylarla girdi. Seçimlerde baskı da yaptı. O derecede ki, 1912 seçimleri "Sopalı Seçimler" diye tanınır. Seçilen 270 mebustan ancak 6'sı muhalifti. Muhalifler, biri hariç, Arnavutluk'ta seçilmi lerdirdi. Bir de Kayseri e rafından ve subay olan Ali Galip vardı (daha soma Sivas Kongresi'ni basma görevini üstlenen ki i). Yeni Meclis'te ba kanlı ı Halil (Mente e Bey) üstlendi. T ile arası so udu undan, Ahmet Rıza Ayan Meclisi üyeli ine atandı. Fakat ara seçim zaferinden sonra, genel seçim sonuçları muhalefeti büyük dü kinklı ma u ratmı tı. Dolayısıyla, muhalefet yine darbe dü ünmeye ba ladı.

Mayıs ba nda, Arnavutluk'ta yeni bir ayaklanma ba

latıldı. Haziranda 12 subay Manastır'da da a çıktılar. Yeni seçimler, yeni hükümet, Trablusgarp'ın sorumlularının yargılanması isteniyordu. Bu arada orduda gizli bir subay örgütü kuruldu. İT aleyhinde bildirgeler yayımlanmaya başlandı. Adı Halaskar Zabitan (Kurtarıcı Subaylar) grubuydu. Aslında 5 subayın kurdukları bir örgüttü, ama birçok subay adına konu uyor gibiydi. İtalya ile savaş sürerken bir ayaklanma başlatılması, subayların da çıkıp gizli örgütlerle siyaset yapmaları, seçimlerdeki yolsuzluklar ne olursa olsun ibret verici bir manzaraydı. Her siyasal toplumu bütün tartışmalara rağmen bir arada tutan temel anlamının olmadığını, ya da anlamının bozulduğunu gösterir. (Toplumdaki temel anlamaya oydaşma (concensus) denir.) 2 temmuzda askerin siyasete karışmasını yasaklayan bir yasa çıkarıldı. Aslında böyle bir yasak zaten vardı, ama T, hürriyetten sonra dahi subayların kendi bünyesinde etkin siyaset yapmaya devam etmelerine izin vererek, kendisi bu yasa dışı çirnekti. İT'nin 1909 Umumi Kongresi'nde Mustafa Kemal, subayların siyasete karışmasını sakıncalarına işaret etmiş, fakat kabul edilmesine rağmen, bu görüş uygulamada çok da etkili olmamıştır.

Bu sırada, Meclis'teki gücünden yararlanmak isteyen T, Mahmut evket'in vesayetinden kurtulmak için harekete geçti. Pa'nın Harbiye Nezareti'nden istifasını istedi. Pa a bu konuda hiçbir zorluk çıkarmadı, ama bundan sonra T, Harbiye Nezareti'ni önerdi i 4 di er pa ayla da anlamadı. Görünü e bakılırsa, bu pa alar, Mahmut evket'le bir çe it "dayanışma grevi" yapıyorlardı. Sait Pa a 15 temmuzda güvenoyu istedi ve 4'e karşı 194 oyla güven aldı. Buna rağmen 2 gün sonra istifa etti. Padişah görevi Tefik Pa a'ya önerdi ama o, Meclis'in hemen dağıtılmasını art ko

tu u için, onun sadareti olmadı. T, "partiler üstü" bir hükümete razıydı, ama Halaskar Zabitan grubunun istedi i gibi Kâmil Pa amın sadarete getirilmesi halinde, iç sava ır çıkacağı tehdidinde bulundu. Sonuç olarak 1877/8 Osmanlı Rus sava ında Erzurum'u savunan Gazi Ahmet Muhtar Pa a sadrazam oldu. Kabineye girenler arasında Kâmil, Ferit (Avlonyalı), Hüseyin Hilmi, Nazım, Mahmut Muhtar (Gazinin o lu) pa alar da vardı. Bu kadar çok "a ır topun" bulunmasından ötürü buna "Büyük Kabine" ya da baba o ul muhtar pa aların görev almasından ötürü "Baba o ul kabinesi" dendi,

Sait Pa amın istifa etmesi, yerine Gazi Muhtar'm gelmesi, T'nin denetleme iktidarının son bulması demektir. Bu kesinti Babiâli baskınına de in sürecekti. T Mebusan Meclisi'ndeki güçlü durumuna ra men, neden böyle bir eye razı olmu tu? Kendisine kar ı her yönden yükselen protesto ve yakınmalardan mı yıkılmı tı? Bunun etkisi olmu olabiliyor mu, ama sanırım asıl neden, T'nin Trablusgarp'ı talya'ya teslim edecek olan bir barı antlaşmasını imzalamak aybını üstlenmek istememesiydi. Çünkü Trablusgarp'ta mücadele devam ediyordu ama, umutlu bir mücadele de ildi bu". 12 ada i galinin gösterdi i gibi, talyaba ka yerlerde de Osmanlı'ya zarar verebilecek güçteydi. T, Trablusgarp'ı teslim etmeyi, o kadar propagandasını yaptı ı kurtarıcı rolüyle ba da tıramıyordu denebilir. Ayrıca, Meclis elinde oldu u için istedi i anda iktidara dönebilece inin hesabını yapıyor olmalıydı.

Olaylar ba ka türlü geli ti. Hükümet gün geçtikçe Kâmil ve Nâzım pa aların etkisiyle T aleyhtarı bir tanıma kayma a ba ladı. 24 temmuzda Halaskar Zabitan Grubu mebusan reisine bir ultiatom gönderip, Meclis'in 48 saat için

de feshini istedi. Bu sıra hükümet Meclis'e programını sundu ve 45'e karşı 167 oyla güvenoyu aldı. Güvenoyunu alan hükümet, Taleyhtarlına balaladı. Hüseyin Hilmi bunu protesto ederek hükümetten ayrıldı. T'nin sözcüsü Tanin gazetesi çıkamaz hale getirildi. Austos ayında Mebusan Meclisi dağıtıldı. T'nin Meclis'i kolay dağıtmak için giriştiği Kanun-u Esasi de ikli, imdi kendi aleyhinde iclatilmi oluyordu.

I. Balkan Savaşı: 1911 yılının son ve 1912'nin ilk aylarında Balkan ittifakının örgüsü Bulgaristan, Sırbistan, Yunanistan, Karadağ arasında örüldü. Bunda Rusya ve İngiltere önemli aracı roller üstlendiler. Austos ayında Bulgar komitacıları bazı yıldın eylemleri yaptılar. Eylülde olaylar savaşa doğru tırmandı. Islahat kounsunda Babıâli'nin verdiği ödünler faydasızdı. 30 Eylülde Balkan devletleri, 1 ekimde Osmanlı seferberlik ilan ettiler. 13 ekimde müttefikler taleplerini sundular: 1) Vilayetler özerk olacak, balarında Belçikalı ya da sviçreli valiler olacaktı, 2) Hıristiyanlar askerliklerini kendi vilayetlerinde, Hıristiyan subayların komutası altında yapacaklardı. Bu subaylar yeti inceye dek, Hıristiyan halk askerlik yapmayacaktı. 3) Yerel yasama meclisleri kurulacaktı. 4) Islahatın gözetimine büyük devletle birlikte Balkan Devletleri de katılacaklardı. 5) Islahat 6 ay içinde yürürlüğe girecek. Osmanlı seferberliği tek yanlı olarak sona erdirilecekti. Bu olaylar ve talepler karşısında Osmanlı kamuoyunda ateşli bir ulusçuluk rüzgânı esti. Hükümetin olumlu yanıt vermesi olanaksızdı. Balkan ittifakının da zaten böyle bir beklentisi pek yokta herhalde.

17 ekimde Bulgaristan ve Sırbistan savaşı ilan ettiler. 15 ekimde talya ile alelaceban yapıldı. Ardı ardına yapılan meydan muharebelerinin hepsinde Osmanlı ordusu ağır

yenilgilere u radı. 22 ekimde Sırplarla Kosova, 23 ekimde Bulgarlarla Kırkkilise (Kırklareli), 24 ekimde Sırplarla Komanova, 31 ekimde Bulgarlarla Lüleburgaz meydan muharebeleri yapıldı. Bulgar ordusu stanbul'un savunma hattı olan Çatalca'yı ve Gelibolu yarımadasını tutan Bolayır hattına kadar geldi. 18 kasımda Manastır muharebesi durumu perçinledi. Kale kentler olan Yanya, kodra, Edirne kentleri ku atma altına alındılar. Rumeli'nin yazgısı 2 haftada belli olmu tu.

Bu a ır yenilginin nedenleri ne olabilir? Sanırım Osmanlı silah ve teçhizat bakımından kar ısmdakilerden çok da geri de ildi. Mahmut evket bu u urda birçok harcamalar yapmı tı. Ama öyle anla ılıyor ki, ileti im ve ikmal bakımından, sevk ve idare (komutanlık) bakımından, sava azmi bakımından onlar üstündü. Yenilginin ba sorumlusu ba kumandan vekili ve Harbiye Nazarı Nazım Pa a'ydı. Tabii genel, siyasal sorumluluk Nazım'ı o mevkiye getiren ve tutan Ahmet Muhtar ve Kâmil pa alarındır. u bakımdan da sorumludurlar ki böyle bir ölüm kalım mücadelesinde bile T'ye kar ı kavgadan vazgeçilmemi , bir ulusal birlik havası, bir oyda ma yaratılmamı tır. Trablusgarp Sava ı dolayısıyla ülkede bir oyda ma kırılması oldu undan söz etmi tim. Oyda ma kırılmasına u rayan bir ulus, bir halkın sava ta ba arılı olması çok zordur. Bu arada T'nin Arnavutlara kar ı güttü ü ve onları isyan ettiren acemi siyasetin, Balkan yenilgisinde, oyda ma kırılmasında önemli payına i aret etmek gerekir.

29 Ekim 1912 günü Ahmet Muhtar istifa ettirildi. Kâmil Pa a sadrazam oldu. 1 kasımda Nazım siyasal bir çözüm istiyor ve Çatalca hattının dayanabilece i konusunda karamsarlık gösteriyordu. Fransa da bu durumda Osman

İl'nm toprak bütünlü ünü koruyamayaca ı görü ünü ileri sürerken, Osmanlı hükümeti (3/11) büyük devletlerin toprak bütünlü ü artıyla mütareke sa lamak üzere aracılıklarım istedi. 9 kasımda Tanin'de Hüseyin Cahit, ordunun başına Mahmut evket'in getirilmesi gere ini yazdı ı için gazete kapatıldı ve başka bir adla çıkarılmasına da izin verilmedi. 11 kasımda T'nin etkinlikleri yasaklandı. Bir gün önce H yetkililerden aldığı i aretle kendi kendini kapatmı tı. Tutuklu TT lerin sayısı 55'e çıktı. Büyük devletler araya girmeyince, Babiâli do rudan Bulgar Kralına baş vurdu (12/11). Bulgarlar Çatalca hattına yüklendilerse de, sonuç alamayınca mütarekeye razı oldular. (3 aralık). Buna göre, Londra'da barı konferansı toplanacaktı.

Londra Konferansı 16 aralıkta baş ladı. Balkanlılar Te-kirda 'ın do usu ile Midye'nin do usu arasındaki bir çizginin do usu ve Gelibolu yarımadası dı nda bütün Rume-li ve Ege adalarının kendilerine verilmesini istediler (23/12). Baş ta Osmanlı temsilcileri yalnızca Arnavutluk ve Makedonya'nın özerkli ine razı iken, daha soma Edirne vilayeti (Mesta Karasu sınırına de in) Osmanlı'da kalmak üzere, Arnavutluk ve Girit statüsünün büyük devletlerce kararla -tırılmasını, Ege adalarını da büyük devletlerle görü meyi kabul ettiler. (1 Ocak 1913). Balkanlılar Edirne kenti, Girit ve Adalardan vazgeçilmezse görü melerin kesilece ini söylediler ve öyle de oldu (6/1). Bunun üzerine büyük devletlerin Londra elçileri baş baş a verdiler. 17 ocakta Osmanlı hükümetine verdikleri ortak notayla Edirne'den ve Adalardan vazgeçilmesini istediler. Durum çaresiz görünüyordu. Mebusan Meclis'i da ıtılmı oldu una göre, alınacak kararın sorumlulu unu payla mak üzere geleneksel yola baş vuruldu. Devletin ileri gelenlerinden olu an bir ûra yı saltanata

danı ma karar alındı. 22 ocakta sarayda toplanan bu ûrada, Kamil, Edirne ve stanbul'un ku atılmı oldu unu, sava ya da ban a karar vermek durumunda olduklarını bildirdi. Sonuç olarak ezici bir ço unluk ban karar aldı. Bu, Edirne'nin gözden çıkarılması demektir.

Babıâli Baskını: te bu durumda 23 Ocak 1913 günü T Babıâli Baskını denen darbeyi yaptı. ttihatçılar büyük bir kalabalık halinde Edirne için sloganlar ba ırarak Babıâli'ye yürüdüler. Muhafızlar gelenlere engel olmadılar, çünkü kumandanları elde edilmi ti. Giri e engel olmak isteyen iki subay ve bir komiser vuruldu. Bu sırada, Nazım Pa a küfrederek "Siz beni aldattınız" diye çıkı rken Yakup Cemil tarafından öldürüldü. Söylentiye göre TN azım'ı sadrazam yapma sözüyle deste ini elde etmi ti. Gerçekten de son zamanlarında Nazım T'li subayları gözetme e balamı ve T'ye kar ı bazı önlemlerin kaldırılmasını ya da yumu atılmasını salamı tı. Enver, Babıâli'de do ru Kâmil Pa a'nın yanına vardı ve istifasını yazdırırdı. Yazıyı alıp padi aha gitti ve sadarete Mahmut evket'in atanmasını saladı. Pa a Harbiye'yi de üstlendi. Sait Halim Hariciye, Hacı Adil Dahiliye Nazım, Ahmet zzet Pa a ba kumandan vekili, Cemal Bey stanbul Muhafızı (Merkez Komutan) oldular.

Yeni hükümet bir milli birlik havası estirme e çalı tı. Tutuklanan muhalifler kısa sürede salıverildiler. 11 ubatta siyasal genel af ilan edildi. Yalnız Balkan yenilgisinde dü mana maddi ve manevi yardımda bulunanlar istisna edildi. Bir Müdafaa i Milliye Cemiyeti kuruldu ki, vatan için uzanan her eli öpmeye hazır oldu unu belirtiyordu. Prens Sabahattin ve önde gelen muhalif gazeteciler ziyaret edilerek davaya kazanılma a çalı ldılar. Avrupa kamuoyunda T bir çe it veba olarak de erlendirildi i için, Babıâli baskını da

çok fena kar ılanmı tı. 28 ocakta Balkanlılar Londra Konferansına son verdiklerini bildirdiler. 30 ocakta Bulgar Ba - komutanlı ı, 3 gün sonra sona erecek mütarekeye son verildi ini açıkladı. 30 ocakta Babıâli büyüklerin notasına cevap verdi. Bunda Edirne'nin 2. Osmanlı ba kenti ve bir Müslüman kenti oldu u, ancak kentin Meric'in sa kıyısındaki topraklarının verilebilece i, Adalar'm yazgısının Anadolu'nun güvenlik gereksinmesi göz önünde bulundurulmak üzere, büyüklerin kararma bırakılabilece i belirtildi. Ama bunlar yanında gümrük ba ımsızlı ı, ticarete e itlik, Osmanlı'da oturan yabancıların vergiyle yükümlü tutulmaları, bunlar oluncaya de in ilk a ızda gümrük vergilerinin yüzde 4 artırılması, yabancı postanelerin, genel olarak da kapitülasyonların kaldırılması isteniyordu. te bunun için Avrupa T'ye "illet" oluyordu. Türklerin Rumeli'den büyük ölçüde kovulması, Edirne'nin Osmanlı'dan alınması söz konusuysen, onlar kalkıp bir de iktisadi ba ımsızlık istiyorlardı.

Bulgarlar sava ı yeniden ba latmı lardı. T'li genç subaylar Edirne'nin ku atılması için bir taarruz harekâtı istiyorlardı. Babıâli Baskını Edirne'yi kurtarmak için yapılmı tı. Ne var ki, ne Mahmut evket, ne de Ahmet zzet, Osmanlı ordusunun bir harekât yapabilece i kanısında de il-lerdi. Osmanlı Bankası da avans vermiyordu, yani para yokta. Ama T'li subayların ısrarı üzerine, Bolayır'da bir harekât yapmaya karara verildi. Gelibolu Yarımadası'nda bulunan Mürettep Kolordu taarruza geçerken, 10. Kolordu da arköy'e, Bulgarların gerisine denizden çıkarma yapacaktı. Böylece Bulgarlar iki ate arasında kalacaklardı. Mürettep kolordu, kararla tırıldı ı gibi, 8 ubatta taarruza geçti i halde, 10. kolordunun çıkarması gecikti, ancak ak am vakti gerçekleşle ebildi. Böylece Bulgarlar önce 1., sonra da 2. ha

reketi durdurabilirdiler. Mürettep kolordunun kurmay başkanı Fethi idi, kurmay heyetinde arkadaşları Mustafa Kemal de vardı. 10. kolordunun kurmay başkanı ise Enver'di. Başarısızlık karşısında iki kolordunun birbirini suçlaması, Enver'le Fethi ve Mustafa Kemal arasındaki bir suçlamaya dönüştü. Ufukta bir umut kalmamıştı. Bundan sonraki haftalar insanların Edirne'den ayrılmak üzere üncesine "alınma" haftaları oldu. 26 martta Edirne çok kahramanca ve çile dolu bir direnişten sonra (insanların aç kabuklarını bile yemek zorunda kaldıkları söylenir) teslim oldu. Büyükler Edirne'yi dırlayan Midye Enez sınırını üzerinde ısrar ediyorlardı. 1 nisan da bu sınır kabul edildi ve buna uygun olarak 30 mayısta Londra Barış Antlaşması imzalandı. Edirne'nin kaybı kesinleşti. T içinde Babıâli baskını yaptırtan Enver'in yıldızı söndü. T Kâtip-i Umumiye'ne Fethi Bey'in gelmesi bu durumu somutlaştıran bir gelişmeydi.

Edirne'nin kaybı yeniden gündeme gelince, muhalefet de yine darbe düşünmeye başlamıştı. T'liler, Edirne'yi kurtaramadıkları, üstelik Avrupa kamuoyu onları hiç de kabul saymıyordu. İlk komplo Prens Sabahattin'in özel Kâtipi Satvet Lutfi'nin başını çektiği ve ademi merkezîyetçi bir hükümetin kurulmasını öngören bir darbe girişimiydi (mart başı). Birçokları tutuklanmakla birlikte, T kurtarmaya çalıştı ve ulusal birlik havasını bozmamak için ılımlı davrandı. Örneğin, Sabahattin'i bulaştırmamaya dikkat edildi ve ancak onun yalısında bir arama yapıldı. İkinci darbe girişimi Londra barışından 12 gün sonra, 11 haziran günü yapıldı. Fakat muhalefetin öbür darbe girişimleri gibi, bu da iyi planlanmamıştı, herhalde. Harbiye Nezareti'nden Babıâli'ye gitmekteyken, otomobilinin yolu kesilen Mahmut Evket, Yüzbaşı Çerkez Kâzım ve arkadaşları tarafından öldürüldü. Ne

var ki, darbe giri iminin öbür adımları ele geçirilemedi. Yalnızca Mahmut evket öldürülmü oldu. Kazım ve arkadaşları Beyo lu'nda İngiliz uyruklu bir kadının evinde kalıyorlardı. İngiliz elçiliğinin gereken arama iznini vermemesine rağmen, Kazım ve arkadaşları 2 saat süren bir çatışma sonunda yakalandılar. Kazım ve 11 diğeri idam edildiler. Bunlar arasında hem Damat, hem Fransız uyruklu olan (Tunuslu) Damat Salih Pa da vardı. T artık ne Saray, ne kapitülasyon hukuku dinliyordu. İngiltere ve Fransa'nın bu davranışları ne denli kötü karışıldıkları anlatmaya gerek yoktur herhalde.

Suikast üzerine T "birlik ve beraberlik" havasını terk etti. Gıyaben idama mahkûm edilen 11 kişi arasında Sabahattin ve eski Stokholm elçisi Kürtüerif Pa da vardı. Üstelik 200'ü a kın muhalif tutuklandı ve Sinop'a sürüldüler. Daha önce, 28 mayısta, Mısır'dan İstanbul'a dönen Kâmil Pa a, İngiliz elçisinin protestosuna rağmen ev hapsine alınması ve İstanbul'u terk etmesi şaşırtıcıydı. Çok önemli bir de iktidar ise, ilk kez bir T üyesinin, Sait Halim Pa a'nın, hükümeti kurmakla görevlendirilmesiydi. Gerçi Pa a, T'nin önde gelen önderlerinden sayılmazdı, ama onun sadrazamlığı ile T'nin denetleme iktidarı son buluyor ve tam iktidar dönemi başlıyordu.

Denetleme iktidarı Döneminin Bilançosu: Bu noktada T'nin denetleme iktidarının genel bir bilançosunu çıkarmak uygun olacaktır. Sırf siyasal olaylara, olup bitenlere bakınca, Osmanlı Devleti'nin gürültü patırtı içinde yerinde saydığı, hatta Rumeli'nin büyük ölçüde elden çıkması dolayısıyla, geri gitmiş oldu u bile savunulabilir. Bir ölçüde bu do ru olmakla birlikte, bu dönemde yine de devrimsel bir takım adımlar atıldı ı ve Türk toplumunun burjuva de

mokratik ihtilali sürecine, bir ba ka deyi le son ça a adım attı nı görüyoruz. De i ik alanlarda bunun nasıl gerçekle - ti ini görelim. Önce eski düzenin tasfiyesi, yeni düzenin yer - le mesi için yasama alanında gerçekleştirilen de i iklikler var. Bunları me rutî ıslahat diye tanımladık ve yukarda gör - dük.

İkinci bir alan dü ünçe hayatındaki geli medir. T siya - set alanında ne denli kışkanç ve baskıcı olursa olsun, dü ün - ce alanında özgürlükçü bir mtum vardı. Yıllarca dü ünçe - nin baskı altında tutuldu u Abdülhamit döneminden soma, yayın hayatında adeta bir fı kırma oldu. Gazeteler, dergiler, kitaplar bir furya halinde ortalı ı kapladı. Birçok dü ünçe akımları geli ti, serpildi, ürün verdi. Bu özgürlükten e itim de büyük bir pay aldı. Tarih dersleri çe itlendi, slamiyet ve Osmanlı tarihi dı ındaki alanlara yayıldı. Toplumsal içerik - li dersler, felsefe okutulmaya ba landı. Cumhuriyet döne - minde geli tirilecek olan Halkevlerini andırırçasına, T'nin kulüpleri, yani ubeleri, birçok yerde kültür ve toplumsal etiklik merkezleri olarak önemli bir i lev üstlendiler. Bu dö - nemde geli ip, sonraki dönemlerde de devam edecek olan ba lıca dü ünçe akımlarını a a ıdaki bölümde ele alaca ım.

Üçüncü bir geli me olan iktisadi alandı. Burada tüzel - ki ilere gayrimenkul edinme hakkının tanınması, geni letil - mesi; gereksiz ya da harap vakıf gayrimenkullerinin satıl - masına olanak tanımak; iç gümrüklerin kaldırılması; sana - yi yatırımları için ithal edilecek makine ve teçhizatın güm - rükten muaf tutulması gibi önlemlerin alındı nı görüyoruz. 1911'de Ege'de ncir Himaye i Zürra (Çitfçi) irketinin, 1912'de yerli malının kullanılmasını özendirmek için stih - lak ı Milli Cemiyeti'nin kuruldu unu görüyoruz. 1886 1908 arasındaki 23 yılda toplam sermayesi 40.2 milyon kuru

(yılda ortalama 1.75 milyon kuru) olan 24 milli sermayeli sanayi irketi kuruldu unu, oysa 1909 13 arasındaki yıllarda toplam sermayesi 79.2 milyon kuru (yılda ortalama 15.9 milyon kr .) olan 27 milli sermayeli sanayi irketi kurulmu tur. irket sayısı bakımından 5 kat, sermaye bakımından 9 kat bir artış söz konusudur. Aynı dönemlerde yabancı sermayeli sanayi irketlerinde sayı ve sermaye bakımından yalnızca iki kat bir artış söz konusudur. Sanırım 1908 öncesinde Müslümanların irket kurmaları ancak yabancı irketler için söz konusuydu. Rastgele insanların irket kurmaları ku kulu ve hukuken olmasa da fiilen olanaksız bir davranıştı. Tarımda da T'nin denetleme iktidarı döneminde üretim artış hızı çarpıcı bir yükselme göstermektedir.

Dördüncü bir alan e itimidir. 1904 8 yıllarında yıllık maarif bütçesi 200.000 lira civarındayken, 1909'da 600.000, 1910'da 940.000, 1914'te 1.230.000 liraya çıkmıştır. Bu sayılan kar ıla tırken, bu arada imparatorlu un küçüldü ünü de hesaplmalıdır. Hürriyetin ilanında 79 idadi ve sultanî (lise) varken, 1914'te 95 olmu tur. Ö renci ve öğretmen sayılannda, öncesine göre, önemli artışlar olmu tur.

XI. II. Mevriyet D6neminde Ba lıca D6 ünce Akımları

slamcılık: Tank Zafer Tunaya'ya göre II. Mevriyet'in Cumhuriyetin "siyaset laboratuvan" oldu unu görmü tük. İmdi ba lıca d6 ünce akımlarını gözden geçirelim. Önce slamcılı a bakalım. Abdülhamit slam Birli i ve hilafet d6 üncesini belki daha önceki hiçbir padi ahın yapmadı ı kadar, etkin olarak savundu u, ve döneminde slamcılı ılı n Sırat ı Müstakim diye bir dergisi bulundu u halde, yine de kendi denetimi dı ında bir d6 ünsel geli me olmamasına dikkat etmi tir. Dolayısıyla slamcılı ılı n asıl geli mesi II. Mevriyet'te olmu tur denebilir. slamcılık, Batı emperyalizminin d6 ünya çapındaki yayılı ı kar ısında, ülkelerinin sömürgele tirilmesine kar ı tepki gösteren Müslümanların duygu ve d6 üncelerim dile getiren, buna slamiyette çare arayan akım olarak tanımlanabilir. slamcılann bir bölümü, slamiyetin ça da lık bayra ına sanlarak bu i in üstesinden gelebilece ini d6 ünmü lerdir. Bunların ilki Namık Kemal'dir. Hemen belirtmek gerekir. Kemal yalnız ça da çı slamcılı ılı n de il, aynı zamanda Osmanlıcılı ılı n (Osmanlı ulusçulu unun) da babasıdır. Ça da çı slamcılı ılı n ikinci ismi Cemalettin Efgani'dir (1839 97). O, yalnız Osmanlı devletinde de il, ba ka Müslüman ülkelerde de etkili oldu. Aynıca Mısır'da Muhammet Abduh, Kazan'da Musa Carullah,

Hindistan'da Seyyit Ahmet Han, Muhammed kbal gibi isimleri sayabiliriz. Me rutiyet'te slamcılı ın dergisi Sebilür re ad olmu tur. Osmanlı ça da çı slamcıları arasında Sa it Halim Pa a, M. emsettin (Günaltay), smail Hakkı zmirli, ehbenderzade Ahmet Hilmi, Mehmet Ali Aynı gibi isimler sayılabilir. Ça da çı olmayan slamcılara örnek olarak Ahmet Naim ve Mustafa Sabri'yi gösterebiliriz.

Garpcılık: kinci olarak garpcılık (Batıcılık) akımını görüyoruz. "Bu devlet nasıl kurtarılabilir" sorusunun yanıtım Batı'ya benzemekte bulanlardır bunlar. Hilmi Ziya Ülken Garpcılık akımını 4 kümede ele almaktadır. 1) Tanzimat medeniyetçileri. Bunlar, tanzimatın temel ö retisi olan Osmanlıcılı a inanan ve gere i olan ittihad ı anasının sa lamak için Garpcılı ı isteyenlerdi. Yani, Osmanlı halkını olu - turan çe itli din, mezhep ve milliyetler garpcı, "kalkınmacı" olarak ortak bir zeminde bulurak, birlik olacaktı. Ülken, e itim yoluyla, Osmanlıcılı ı sa lamak isteyenleri bu kümeye sokuyor: Satı Bey ve Emrullah Efendi gibi, Osmanlı devletinin da ılması istenmiyorsa, okullarda Osmanlıcılı ın telkin edilmesi kaçınılmazdı.

2) Kabahati toplum yapımızda bulup, burada Anglosakson toplum yapısını geli tirmek isteyenler ki, bunların ba ında Sabahattin ve çevresi geliyordu. Daha önce bunu gördük.

3) Servet i Fünun ve Ulum u ktisadiye ve çtimâiye dergileri çevresinde toplanan pozitivistler. Gördü ümüz gibi, pozitivism, T hareketinin temel dünya görüşü olmu ve bu durum daha soma CHP'de de belirgin bir nitelik olmu - tur. (Taner Timur). Ahmet Rıza, açık ve seçik olarak pozitivism ba lanmı , fakat di er T'liler (ve CHP'liler), çok bilinçli olarak olmasa da, bunu temel dünya görüşü edinmişlerdir.

4) Batı'ya hayran köktenci (radikal) Garpçılar. Bunların en ünlüsü ve a ırısı, ttihad ı Osmanî adıyla T'yi kurmu olan be Askeri Tıbbiye ö rencisinden, çtihat dergisi sahibi Abdullah Cevdet'tir. Cevdet, Latin harflerini savundu, e iyile birlikte Sirkeci'de apka giydi, hatta bir ara gerilik çemberim bir an önce kırılması için Avrupalılarla melezle meyi savundu. Cevdet denli ileri gitmemekle birlikte, onunla sayılabilecek ki iler Celal Nuri, Kılıçzade Hakkı, kısmen Rıza Tevfik'tir.

Türkçülük: Üçüncü olarak Türkçülü ü ele alabiliriz. Birçok ulusçuluk akımlarını incelerken yapıldı ı gibi, Türkçülü ün ba langıçlarını dil, edebiyat ve tarih alanındaki çalı malarla ba latmak olanaklıdır. Bu çalı maların'birço u Avrupa'da Türkolojinin do u u ve geli mesi ile ilgilidir. Abel Remusat, Silvestre de Sacy, Deguignes, Arthur Lumley Davids gibi isimler anılabilir. Leh dönmesi Mustafa Celaltin Pa a'nım, Leon Cahun'un eserleri, Arminius Vambery'nin eser ve temaları etkili olmu tur. Fuat ve Cevdet pa aların Kavaid i Osmaniye (1851), Ahmet Vefik Pa a'nım Lehçe i Osmanî, Hikmet i Tarih, Süleyman Pa a'nım Tarih i Alem, Türkçe Sarf, eyh Süleyman Efendi'nin Lûgat i Ça atay, emsetin Sami'ninKamus ı Türki gibi eserleri Türklük bilincini yaymı lardır. Edebiyat alanında ina si'nin sade Türkçeyle yazılmı bir denemesini, Ziya Pa a ve özellikle Ali Suavi'nin Türkçeyi savunduklarını, nihayet iirde Mehmet Emin ve Rıza Tevfik'in, nesirde Ahmet Hikmet'in sade Türkçe yazdıklarını görüyoruz.

Türkçülü ün Türk ulusçulu una dönü mesi, T ile oldu. Fakat gördü ümüz üzere, T imparatorlu un tasfiyesini savunamayaca ı için, bu konuda son derecede ihtiyatlı davranmak zorunlulu unu duymu ve bu amacım uzun zaman

kendinden bile gizli tuttu. T'nin zamanla Türklü ün siyasal örgütü oldu u bilincini geli tirdi i söylenebilir. Bu bilinçlenmedeki önemli geli melerden biri herhalde Yusuf Akçura'nın Üç Tarz ı Siyaset kitapçısı olmak gerekir. Akçura, Kazanlı (Rusya) bir sanayicinin o luydu. Ailesi Türkiye'ye göçmü tü. Kendisi harbokulunda ö renciyken T'ci etkinliklerden ötürü Trablusgarp'a sürüldü. Oradan Fransa'ya kaçarak Paris'te siyasal bilimler ö renimi yaptı. Mezun olduktan sonra Rusya'ya döndü ve buradan adı geçen uzun makalesini Kahire'de Ali Kemal'in çıkartmakta oldu u Türk gazetesine gönderdi (1904). Yazıda Osmanlı devleti için Osmanlılık, Türkçülük, İslamcılık siyasetleri gütmesinin yarar ve sakıncalarını so ukkanlı bir yaklaşımla inceledi. Böylece ilk kez bu üç almaşıkın bulundu u açık seçik Osmanlı aydın kamuoyunun dikkatine sunulmu oluyordu. Burada unu da i aret etmek gerekir ki, Türkçülü ün siyasal bir renk almasında Yusuf Akçura, Hüseyinzade Ali, Ahmet A o lu gibi Rusya Türklerinin önemli payı olmu tur. Bunu Rusya'nın daha geli mi iktisadi toplumsal ortamına ve Türklerin orada baskı altında bir topluluk olmalarına ba layabiliriz. İttihad ı Osmanî'nin 5 kurucusundan biri olan Hüseyinzade Ali dahi, 1905 'te Tiflis 'te çıkardı ı Hayat dergisinde, daha sonra Ziya Gökalp'in üne kavu turaca ı ve ilk kez Ali Suavi'de bulmak mümkün olan, Türkçü - mek, İslamla mak, Avrupalıla mak (ya da ça da la mak) formülünü savundu.

Türkçülerin ilk örgütlenme giri imi Hürriyetin ilanından sonra olmu tur. 7 Ocak 1909'da Türk Derne i kurulmu tur. Bu bir kültür derne iydi ve üyeleri arasında Ermeniler, Avrupalı bazı do ubilimciler de vardı. 31 A ustos 1911 'de Türk Yurdu Cemiyeti kuruldu ki, amacı Türk ö rencilerine

yurt sa lamaktı. Dernek, Türkçülü ün geli mesinde önem li yer olan Türk Yurdu dergisini de çıkartmı tır. Trablus garp sava ıyla, Osmanlı için felaket günlerinin ba laması, Türkçülük hareketini hızlandırmı tır. Türk Oca ı 3 Temmuz 1911 'de T'nin kurulmu oldu u askeri tıbbiyede etkin li e ba lamı tır. 1910'da stanbul'a dönen ve T'nin Merkez i Umumi üyesi olan Hüseyinzade Ali'nin tıp profesörü ol ması, Yusuf Akçura'nın Harbiye Mektebinde siyasi tarih dersi okutması da bu ba lamda ele alınabilir.

Türk Oca ı'nın resmen kurulu u 25 Mart 1912'dir. Bu sırada Trablusgarp Sava ı 6 aya yakın bir zamandır devam etmete, 3 gün önce ise talya, Çanakkale Bo azı'na saldır mı tır. Ba vuranlar, Türkçülü ün "a ır toplan" Mehmet Emin (Yurdakul), Ahmet Ferit (Tek), A ao lu Ahmet, Dr. Fuat Salih'tir. Türk Oca ı, özellikle stanbul'da, her cuma verilen konferanslar, kadınlı erkekli temsilleri, oca ın yayın uzvu haline gelen Türk Yurdu'ndaki büyük ilgi ile iz lenen yazılan, milli iktisat alanındaki davranı lanıyla çok canlı bir etkinlik göstermi tir. Balkan Sava ı'nın patlaması, Osmanlı Rumelisi'nin hemen tümünün elden çıkmasıyla Osmanlılık ideolojisinin iflası, somut olarak, fiilen orta ya çıktı. Böylece Türkçülü ün aç ı a çıkmasının önemli bir engeli ortadan kalktı ı gibi zira, Türk ulusçulu unun geli mesinin ya da gizli kalmasının en önemli nedeni, çok ulus lu imparatorluktan vazgeçmi görünmek endi esiydi Edirne gibi Türk anayurdu sayılacak bölgelerin de artık elden çık maya ba laması ya da tehlikeye girmesi, Türklük bilincinin etkili bir savunma silah ı olarak yayılması gerekti ini gösteriyordu. Fakat, T'nin Türk ulusçulu unun örgütü oldu u nu açıklamasındaki sakıncalar, hafifletilmi de olsa, devam etti i için, Türk Oca ı gibi örgütlerin varlı yine de önem

li oluyordu. Ne var ki, Türk Oca ı'nın Mütareke'ye kadar ülke içinde ancak 28 şubesi vardı. İstanbul'daki merkez oca ında üye sayısı 2743'e kadar çıkmıştı.

Balkan olaylarının insanların ideolojik tutumlarını ne denli kısa zamanda değiştirebildiği konusunda bir anıya burada yer vermek istiyorum. Mülkiyeli besteci Münir Mazhar Kamsoy'un bana anlattığına göre, Türk Oca ı'nın yükseköğretim kurumları içinde ilk kurulduğu yerlerden biri İstanbul'du. Kendisi gibi bazı Üsküdarlı Mülkiye öğrencileri kurdukları Türk Oca ı'nda kendilerine yol gösterecek bir şairin bulunmasını istemişler. Vapurda sık sık rastladıkları Hamdullah Suphi'yi bu iş için uygun görmüşler ve bir gün yanına gidip düşüncelerini açıklamışlar. Kısa bir süre sonra Türk Oca ı'na girip yıllarca onun başkanlığını yapacak olan H. Suphi, onlara olumsuz yanıt vermiş. Demek ki, "Türkler Türklük yaparsa bu, öbür etnik kümelerin de aynı işi yapmalarına yol açar, imparatorluk dağılır. Zaten ben de Çerkezim, davanızla ilgili değilim." Tahmin edilebileceği gibi, yukarıda sözü edilen düşünce akından genellikle insanlarda saf bir biçimde gerçekleşmiyordu. Örneğin ana yönüyle İslamcı olan bir kişi, bir ölçüde Garipçi, bir ölçüde Türkçü de olabiliyordu. Namık Kemal'in, İslamcı (ama hep, sanıyorum, ça da çı İslamcı) yazılan yanında Osmanlıcı, Garipçi, hatta Türkçü yazılan ya da düşünceleri de vardır. Ça da çı İslamcı olanların aynı zamanda ve önemli ölçüde Garipçi sayılabilecekleri açıktır. Garipçilerin Batı'da ulusçuluğu gördükleri için bir ölçüde Türkçü olmaları ya da en azından Türkçülüğü "doğal" saymaları beklenebilirdi. Garipçilerin bir çoğuna ki ilik ya da din yitiminden ürktükleri için "ambargolu", kısmî Batılılaşma madan yana olmalarıdır.

Böylece Batı bir çe it gümrük kapısından geçiriliyor, "iyi" eyler (teknoloji, bilim gibi) kabul ediliyor, "kötü" eyler (a ın bireycilik, gev ek aile ba lan gibi) geri çevriliyordu. Aslında Batı en yüksek felsefi düzlemde hümanizm ve aydınlanma olarak yorumlanırsa, i insan fikrinin sınırsız özgürlü üne indirgenmi oluyordu. O zaman da ki ilik ya da din yitiminden korkmamak gerekiyordu. Ama bu gerçek Batılıla maya ula abilmek için çok esaslı bir kültür birikimi ve bunu yayacak nitelikli ve etkili bir e itim dizgesi gerekirdi. Bizde birçok ulusçular ambargolu, gümrüklü bir Batıla madan yana olmu lardır. Atatürk'ün çizgisi aynı zamanda hem çok Batıcı, hem de çok ulusçu bir çizgidir. Atatürkçü anlayı bir bakıma böyle özetlenebilir: leri derecede Batıcılık, ileri derecede ulusçuluk.

Sosyalizm: Dördüncül bir akım olarak sosyalizmi görüyoruz. Eylül 1910'da Osmanlı Sosyalist Fırkası kuruldu. Daha önce ubatta tirak dergisi çıkma a ba lamı tı. Bu i i yürüten Hüseyin Hilmi idi (Sosyalist Hilmi). Fakat hareket, zayıf bir hareketti. Bu genel olarak Osmanlı ve özellikle Türk toplumunun toplumsal iktisadi bakımdan azgeli mi - li i ile açıklanabilir. Ba ka bir deyi le, sanayi geli emdi i için i çi sınıfı da geli memi ti, sosyalizmin geli memi ol - ması temelde buna ba lanabilir. Tabii toplumsal kültürel eksiklikleri de hesaba katmak gerekir. Örne in, o dönemde i - çi sayısı Selanik'te stanbul'dakinden az olmasına ra men, toplumsal ve kültürel bakımdan daha geli mi oldu u için, oradaki i çi hareketi ve dolayısıyla sosyalist hareket daha canlıydı. Sosyalist hareketin zayıflı mın bir göstergesi de belki bunun, sa cı gerici Hürriyet ve tilaf hareketine katıl - masıdır.

XII. T'nin Tam Kıtaları ve I. Dünya Savaşı Giriş

II. Balkan Savaşı: Mahmut Evket'in öldürülmesinde 19 gün sonra, 30 Haziran tarihinde Osmanlı Devleti ve Türkler için bir "mucize" gerçekleşti. Balkanlılar Osmanlı'dan aldıkları toprakları paylaşmayınca, Bulgaristan müttefiklerine saldırdı ve yenilgiye uğradı. II. Balkan Savaşı denen mücadele sırasında Bulgarlar Doğu Trakya'yı boşaltmışlardı. Osmanlı ordusu önce Londra Antlaşması'na göre hakkı olan Midye-Enez hattına ilerledi. Ondan sonra ordunun Edirne'yi geri alıp almaması tartışılması başladı. T bunu istiyordu. Yalnızlar ise bunun beyhude bir çaba olacağını "Salibin (haçın) girdiği yere hilal geri gelemmez" ilkesinin Avrupa diplomasisinin temel bir ilkesi olduğunu, Edirne alınsa bile Osmanlı'da bırakılmayacağını öne sürüyorlardı. Ama T'nin dediği oldu ve 22 Temmuz'da ordu Edirne ve Kırklareli'ne girdi. Edirne'ye ilerleyen birlikler içinde Enver ve Mustafa Kemal'in birlikleri bulunuyorlardı. Yalnız Enver'in birliği kazandı. Büyük devletlerin itiraz ve tehditlerine kulak asılmadı. Hatta T'nin gizli harekât kolu olan Teşkilat-ı Mahsusanın adamları, başta Süleyman Askeri, Batı Trakya'daki Türk çoğunluğuna dayanarak Garbi Trakya Hükümeti Müstakilesi'ni kurdular. Sonuç olarak 29 Eylül 1913'te imzalanan İstanbul Antlaşmasıyla Batı Trakya Bulgaris-

tan'a verildi. Meriç sınır oldu ve Edirne Osmanlı devletinde kaldı. Bulgarlar, "daha Bulgar" saydıkları bölgeleri Sırbistan ve Yunanistan'a kaptırdıkları dü ündükleri için bu iki ülkeye karşı Osmanlı ile ittifak kurabileceklerim dü ünyolardı. Hatta bu yönde bazı görüşler yapıldı. Zaten başta Rusya, büyük devletler dururken Bulgaristan'ın Doğu Trakya, hele Boğazlar ve İstanbul üzerinde emeller beslemesi gerçekçi olamazdı.

Edirne'nin geri alınması ülkede büyük bir sevinç yarattı. Babîli baskınının kahramanı Enver, böylece haklı çıkmış oluyor, T içinde durumu güçleniyordu. Nitekim 1913 güzünde Fethi'nin Sofya'ya elçi, Mustafa Kemal'in askeri ata e olması, Enver'in yeniden güçlendi ini gösteriyordu. ç siyaset bakımından Sofya görevi bir sürgündü. Enver ve yandaşları ise Harbiye Nezaretini istiyorlardı. Trablusgarp ve Balkan savaşlarındaki hizmetleri dolayısıyla Enver'e üçer yıl kıdem verildi ve böylece miralivâ (tu general) yani paşa oldu. Mustafa Kemal ve Fethi devre dışı kalınca Enver'e yeni rakip olarak Cemal ortaya çıktı. O da 2 rütbe verilerek paşa oldu ve Nafia (Bayındırlık) Nazırı olarak kabineye girdi. Enver'in yükselişinin bir yönü de saraya damat olma uyları ilintili sayılabilir. Hürriyetin ilanından sonra, İT, sarayı denetleyebilmek için iki üyesinin saraydan kız almasını uygun görmüş ü, bunun için görevlendirilenlerden biri Enver olmuşt u. 1909'da Enver, Sultan Reşat'ın ye ni Naciye Sultanları ni anlandı. O sırada Enver 30, Naciye 12 ya ındaydılar. 1911 'de nikahlan kıydı. Edime alındıktan sonra Enver evlenmek için ısrar etti. Naciye buluşa erince, 1914'te evlendiler.

Osmanlı Ülkesinin Paylaşılması: Osmanlı'nın Balkan Savaşları'nda kısa zamanda uğradığı ağır yenilgi büyük bir

maneviyat çöküntüsüne yol açmı tı. Bunun bir belirtisi Mizancı Murat'ın Kasım 1912'de yazdığı bir yazıda, Osmanlı'nın ancak büyük devletlerden birisinin himayesinde ayakabileceğini ve bu durumun çeyrek yüzyıl sürmesi gerektiğini söylemesiydi. Kâmil Paşa da bu sıralarda Osmanlı Devleti'ni İngiliz güdümüne vermek istiyordu. Aynı hava, 1912'de askeri yenilgi açısından alan Mahmut Evket'te de vardı. Evket, o güne dek uygulanmamış olan askeri danışman modelinin yürümediğini, ordunun adam olması için fiilen Almanların komutasına verilmesi gerektiğini düşünüyordu. Bunun için 24 Nisan 1913'te Alman Büyükelçisi'ne başvurmuştu. Sonuç olarak Kasım'da general Liman von Sanders ile 5 yıllık bir sözleşme yapıldı. General İstanbul'daki 1. Kolordu'nun komutanı, Askeri Müfettiş üyesi, her türlü askeri okul ve eğitim yerinin amiri, terfi sınavlarının düzenleyicisi, kurmay subayların kuramsal eğitimlerinin sorumlusu olacaktı. İstanbul'daki kolordu böylece Almanların "eline" geçince, Rusya kıyametleri koparttı. Bunu "dengelemek" için İngiltere'nin İzmir'i, Fransa'nın Beyrut'u, Rusya'nın Trabzon'u işgal etmesini önerdi. Almanya geri adım atmaması için Sanders'i mareşal yaptı ve böylece onun kolordu komutanı olması olanaksız oldu. Sanders genel müfettiş unvanını aldı.

Mahmut Evket bu tür bir tepki tahmin etmiş oldu ve bunu önlemek için, İngilizlere "bir parmak bal" olmak üzere, Almanlara başvurdu. O gün, onlardan yeni Vilayetler Kanunu'nun uygulamasına yardımcı olmalarını istedi. Dahiliye nezaretine bir müavin, bir genel müfettiş ve Doğu (Van, Bitlis, Mamuretülaziz, Diyarbakır vilayetleri) ile Kuzey Anadolu (Erzurum, Sivas, Trabzon) bölgeleri genel müfettişlikleri için birer adliye, birer tarım ve orman, birer baym

dirlik müfetti i, ayrıca bu 7 ildeki jandarma birliklerine birer komutan istenmekteydi. Do u ve Kuzey Anadolu, bugünkü deyimle "pilot bölge" olacak, uygulama yavaş yavaş bütün ülkeye yayılacaktı. Bu tür bir ili ki, daha önce de Lynch ayrıcalığı nda yapılan "yanlı ı" da düzeltmi olacaktı. Durum iki bakımdan hayli acıklıydı. Ba ımsızlık ilkesinde gösterdi i titizlik yüzünden kısa bir süre önce Fransa'dan borç almaktan vazgeçen T, imdi ordusunu Almanya'ya, içi lerini ngiltere'ye teslim etme e hazırlanıyordu. Uluslararası ili klerin "acı gerçekleri" onu bu noktaya getirmi bulunuyordu. Bununla birlikte T, kapitülasyonların kaldırılması için mücadele etmekten vazgeçmedi ve bu konuda bazı mesafeler alınmadı de il. Ne var ki, büyükler, kapitülasyonları kaldırmayı ilke olarak kabul etseler bile, sonunda "ötekiler de kabul etmek" artına sı mıyorlardı ki, bu "çıkılmaz ayın son çar ambası" anlamına gelebilirdi. in acıklı ikinci yönü uydı ki, orduyu Almanlar eliyle adam etmek için ngiltere'ye verilen sus payı, ancak bu ülkeyi sus tarabilirdi. Öbür 4 büyük devlet ne olacaktı? Nitekim onlar da sıraya girdiler.

Böylece herhalde Mahmut evket'in hesap edemedi i bir durum geli ti. Büyük devletler kendi aralarında anlaşarak, ve sonra da anlaşmalarını Osmanlı Devleti'ne onaylatarak, Osmanlı ülkesinin büyük bir bölümünü kapsayan bir nüfuz alanları paylaşımını (çok kez demiryolu yapım ve işletme hakları olarak maskelenen) gerçekle tirdiler. Oysa o zamana de in büyükler, jeostratejik de eri dolayısıyla, Osmanlı ülkesini bir türlü paylaşamamı lardı. imdi bu, önemli ölçüde gerçekle mi oluyordu. Tabii stanbul ve Bo azlar gibi en büyük bazı "lokmalara" anlaşmanın dında kalmı tı. Babıâli 24 nisan önerisiyle kendisince bir kurnazlık

yaparak İngiltere'yi Doğu Anadolu'da Rusya'nın karışmasına dikmek istemişti. Tabii Ruslar bunu kabul etmediler ve önce İngiltere ile anlaşarak, sonra da bunu Osmanlı'ya kabul ettirerek, Doğu Anadolu'ya kendileri oturdular. 8 Şubat 1914'te Ruslarla yapılan antlaşma Doğu Anadolu'yu (Avrupa'nın gözünde "Ermenistan") Berlin Kongresi'ndeki Avrupalılar arası niteliğinden çıkararak, Ayastefanos antlaşmalarındaki gibi bir Osmanlı Rus sorunu haline getiriyordu. Başka bir deyişle Rusya Ermeni sorununun adeta tek, ya da en önemli denetleyicisi durumuna geliyordu. Askerlik yerel olarak yapılacaktı. Doğu Anadolu'da Ruslar demiryolu yapmazlarsa, başkasının yapması olanağı büyük ölçüde kısıtlanıyordu. İngilizlere önerilen Doğu Anadolu ve Kuzey Doğu Anadolu müfettişlikleri bir Norveçli ve bir Hollandalıya verildi. Ancak I. Dünya Savaşı patlak verdi için bunlar işlemlenemediler.

Böylece emperyalizm ile "birlikte yaşamaya" dersini acı deneyimlerle öğrenmek zorunda kalan Osmanlı, aynı ölçüde acı deneyimlerle çok uluslu bir imparatorluğu yönetmenin gereklerini öğrenmi bulunuyordu. Osmanlı'nın 20 Eylül 1913'te yapılan 5. kongresinde ilk ve ortaöğretim yerel dillerde olması, Türkçenin ancak dil olarak okutulması öngörülmüyordu. 1908 ve 1909 programlarında ancak ilköğretim yerel dille yapılması vardı. Bundan önce Araplar arasında bazı kırıldanmalar olmuştu. Ocak 1913'te Beyrut Vilayet Meclisi, Arapçanın resmi dil olması, yerel askerlik ve genel olarak ademi merkezîyet yönünde bir karar almıştı. Osmanlı iktidara gelince bunları reddetti. Fakat mart ve nisanında bazı düzenlemeler, ademi merkezîyetçi yönünde kimi rahatlamalar getirdi. Arap bölgelerinde Arapça mahkemelerde kabul edildi, okullarda Arapça esas dil yapıldı. Haziranda Paris'te top-

lanan bir Arap kongresi yeni istekler öne sürünce, T'nin bir temsilcisi onlarla görüşmeye gitti. A ustosta Arapça ve Arapça bilen memurlar konusunda düzenlemeler oldu, Kongre Ba kam ve 4 di er Arap, Ayan meclisi üyesi yapılarak i tatlıya ba lanmı göründü. Söylendi ine göre, Sait Halim Pa a'nın sadrazam yapılması biraz da Arapları gözetmek içindi. Kimi aydınların, Balkan sava larından soma Osmanlı devletinin artık esas itibarıyla Türk ve Araplardan olu tu una bakarak, Avusturya Macaristan modelinde oldu u gibi, bir Türk Arap imparatorlu u haline getirilmesini düündükleri anlaşıyor. Yine aynı mantıkla T'nin içinde slamlı ın vurgulanması gerekti i konusunda bir dü ünçe belirdi. Nitekim 20 Mart 1913'te Ziya Gökalp'in Türk Yurdu dergisinde "Türkle mek, slamla mak, Muasırla mak" diye bir yazı dizisi ba ladı. Söylemeye gerek yok ki T'nin bu slamcılı ı ça da çı nitelikteydi.

Enver'in Harbiye Nazın olmasından sonra orduda yeni ber tasfiye hareketi ba latıldı (Ocak 1914). Hürriyetin ilanı ertesinde alaylı subaylar tasfiye edilmi lerdı. imdi tasfiye edilenler ya lı mektepli subaylardı. Herhalde Balkan yenilgisinden bunlar sorumlu totuluyorlardı. Sanders'e göre sayılan 1100'ü buluyordu. Böylece Osmanlı Ordusu adamakılı gençle mi oluyordu. Ayrıca orduda önemli bir yenden örgütlenme çalı ması ba latıldı (ubat 1914). T içindeki a rlı ma ra men, Enver'in (Mahmut evket'in tersine) bunu Harbiye bütçesini i irmek için kullanmadı ı görülüyor. 1911'de Harbiye Nezareti bütçenin yüzde 24.8'ini olu tururken, 1914'te Harbiye'nin payının yüzde 17.6'ya indi i görülüyor. Bunu, ülke kalkınmasının ordunun güçlü olmasından daha önemli oldu u ya da ordunun ancak kalkınmı bir toplum sayesinde güçlü olaca ı konusunda bir bilinç olarak yorumlayabiliriz.

I. Dünya Savaşı: İmdi de I. Dünya Savaşı'na nasıl girildiğini görelim. Bilindiği üzere, 19. yüzyılın sonlarına doğru Avrupa'da cepheleşme başladı. Bir yanda Almanya, Avusturya Macaristan ve Rusya'nın oluşturduğu ittifak cephesi, öbür yanda Fransa, Rusya ve İngiltere'nin oluşturduğu ittifak cephesi. Bu ülkeler yıllardır savaş için hazırlanıyorlardı. Savaş giden zincirleme süreç, 28 Haziran 1914'te Saraybosna'yı ziyaret etmekte olan Avusturya Veliahdı ve eşi'nin Sırp ulusçuları tarafından öldürülmeleriyle başladı. Büyük bir Slav nüfusu olan ve Sırbistan'ın bu Slavlarla ilgisini kendisi için tehlikeli gören Avusturya Macaristan, suikastı Sırbistan'a haddini bildirmek için kullanmak istedi. Sırbistan Avusturya'nın taleplerini reddedince, savaş ilan etti (28/7). Fakat Sırbistan Ortodoks Slav bir ülke olarak, Rusya'nın bir çeşit koruması altındaydı. Onun için Ruslar seferberlik ilan ettiler. (29/7). Ancak seferberlik hem Avusturya'ya, hem Almanya'ya karşı ilan edilmişti. Alman İmparatoru bundan tedirgin olarak durumu arkadaşları ve akrabası olan Çar'a bildirdi. Rus genelkurmayı Çar'a müttefik olduklarından, seferberlik planlarının her iki ülkeyi hedef alacak biçimde yapıldığını, bu savaşta yalnız Avusturya'ya yönelik bir seferberlik yapmanın olanaksız olduğunu bildirdi. Almanya'nın savaş planları da iki ülkeye göre idi. Önce seferberliği hızla tamamlayabilecek olan Fransa'ya saldıracaktı, onu yendikten sonra Alman ordusu ayrı ayrı Rusya'ya yöneltecekti. Onun için Almanya 1. Ağustos'ta Rusya'ya, 3. Ağustos'ta Fransa'ya savaş ilan etti. 5. Ağustos'ta İngiltere Almanya'ya savaş ilan etti. Böylece I. Dünya Savaşı başladı.

Sırbistan'la savaşta belirince, Avusturyalılar Osmanlı'yla ittifak konusuna ilgi gösterdiler. Fakat Avusturya

yönetimi ve hükümetinde, ve özellikle Alman yönetim ve hükümetinde, Balkan yenilgisi dolayısıyla, Osmanlı'yla ittifakın yarar getirmeyeceği, yük olacağı düüncesini egemenledi. Buna rağmen Osmanlı ile ittifaka karara veren Alman imparatoru oldu (23/7). Osmanlı'nın Almanya ile ittifak görüşmeleri Sait Halim, Talat, Enver, Mebusan Meclisi Reisi Halil (Menteşe) tarafından öbür kabine üyelerinden gizli tutularak yürütüldü. 2 a ustosta imzalandı. Alman Askeri Heyeti Osmanlı ordusunun sevk ve idaresinde fiili bir nüfuz sahibi olacaktı. Almanya da, Osmanlı bütünlüğünü gerekirse silahla savunmayı üstlenecekti. Dikkat edilirse, Osmanlı ittifak antlaşması savaş başladıktan sonra imzalanmıştı. Yani imzalayanlar, ülkeyi yalnızca ittifaka değil, savaşta da soktuklarının bilincindeydiler. İttifak antlaşmasını öğrenince diğer hükümet üyeleri tepki gösterdiler. Hiç değilse, savaş mümkün olduğu için geç girilmesini, ittifakın gizli tutulmasını istediler. Hatta bu amaçla, onların kullarını yatırtmak üzere tilaf devletlerine ittifak önerileri götürüldü. Onlar, ittifak önerilerini soğuk karıldılar. Osmanlı Devleti'nin tarafsızlık siyaseti gütmemesinin kendilerince yeterli olduğunu söylediler. Paylaşmayı tasarladıkları bir ülkeyi müttefik almak istememeleri doğaldı.

Osmanlı hükümeti acaba neden ittifaka (ve savaşta) bu denli hevesliydi? Anlaşılan en önemli etken, Balkan Savaşı'nın kayıplarını gidermek umudu idi. Edirne'nin, kesin olarak elden çıktıktan sonra, yeniden geri gelmesi, bu umudu besleyen bir durumdu. Bütün ülkede, kırsalalarda, okullarda Balkan Savaşı'nın intikamı parolası yürürlükteydi. Başka etkenler de akla geliyor. Bir tarafla müttefik olunmazsa, büyüklerin Osmanlı ülkesini aralarında paylaşacakları korkusu bunlardan biriydi. Bir diğeri parasızlıktı. Savaş

bitti inde Cemal Pa a, Yakup Kadrimin neden sava a girdik sorusuna "aylık vermek için" diye yanıt verdi (ER. Atay, Zeytinda 1). Sava boyunca Almanya Osmanlı'yı borç parayla destekledi.

Sava ba ladı nda Almanya'nın Amiral Souchon komutasındaki Goeben ve Breslau adlı son model sava gemileri Akdeniz'de bulunuyorlardı. İngiliz donanmasının pelerine dü mesi üzerine Çanakkale'ye gitme buyru u aldılar. 10 a ustosta gemiler Çanakkale Bo azı önlerine geldi inde, Enver, hükümete danı madan, gemilerin içeri alınmasını emretti. Hükümet, tarafsızlık görünümünü sürdürebilmek için, gemilerin silahsızlanmasını ya da ülkeden ayrılmasını istedi. Osmanlı devleti ilkbaharda sava a girecekti. Almanya gemilerle ilgili öneriyi reddedince, Osmanlı hükümeti gemileri satın aldı nı açıkladı. Böylece gemilerin adlan Yavuz ve Midilli oldu, direklerine Osmanlı bayra ı asıldı, Alman bahriyelileri ba lanna fes giydiler. 9 eylülde Souchon resmen Osmanlı donanmasının komutanı oldu. Souchon denizcilere açık deniz e itimi yaptırabilmek için Karadeniz'e çıkması gerekti ini söylüyordu. Enver bu izni, Bahriye Nazın olan Cemal Pa a'ya danı madan verdi. Cemal Pa a bunu mesele yapınca, Alman elçisi Yavuz ve Midilli'nin Alman gemisi olmaya devam ettiklerini bildirdi. Almanlar Batı ve Do u cephelerinde umdukları ba anları elde edemeyince, ekimde Osmanlı'nın sava a girmesi için ısrarlı bir istekte bulundular. Osmanlı donanması Ruslara baskın yapacak, sonra da Kafkasya'da ve Süvey Kanalı'nda cephe açılacaktı. Enver bunları kabul etti, Talat ve Cemal ona uydu. 27 ekimde donanama Karadeniz'e açıldı. 29 ve 30 ekimde Sivastapol ve Odesa topa tutuldu. Hükümetin öbür üyelerinin olanlardan haberleri yoktu. Bu yüzden Cavit ve di

er 3 nazır istifa ettiler. 2 kasımda Rusya, 5 kasımında Fransa ve İngiltere Osmanlı'ya savaş ilan ettiler. Herhalde Enver, bir Alman zaferi halinde, Osmanlı için daha çok pay alabilmek umuduyla, onların her dediğini yapıyordu. Dolayısıyla Osmanlı hükümeti Almanya'nın tutsa da gibiydi.

11 kasımda Osmanlı Devleti tilafa savaş ilan etti. 23 kasımda törenle Cihad-ı ekber ilan edilerek İslam âlemine duyuruldu, ya da duyurulmaya çalışıldı. Bunun fazla bir etkisi olduğu söylenemez. İngilizler ve Fransızlar Osmanlı ordusu karşısında Müslüman sömürgelerinden askerler kullandılar. O bir yana, Osmanlı uyruğunda Hicazlılar ve daha başka pek çok Araplar Osmanlı ordusuna silah çekmekten çekinmediler.

XIII. Tam Ba ımsızlık M¼cadelesi.

I. Dünya Sava ı'nın ba lamasından bir ay sonra, Osmanlı h¼k¼meti, emperyalistlerin g¼rtlakla malarından yararlanarak, tarihi bir karar aldı. 9 Eylül 1914 g¼nü (daha sonra zmir bu tarihte kurtulacaktı) ilan edilen karara g¼re mali, iktisadi, adli ve idari kapit¼lasyonlar tamamen kaldırılıyordu. 1838 iktisadi ve 1839 askeri iflasından sonra Osmanlı Devletimin yan ba ımlı bir hale d¼ t¼ ün¼ görm¼ t¼k. Ba ımlılık, yabancılara tanınan ve bir b¼l¼m¼ imparatorluğun ilk y¼zyıllarıdan s¼regelen, kapital¼syon denen birtakım ayrıcalıklarla somutla ıyordu. İmparatorluğun g¼çlü d¼nemlerinde ticareti kolayla tırmak ve özendirmek için benimsenen sistem, d¼ k¼nl¼k d¼nemlerinde s¼m¼r¼n¼n, ba ımlılı ın, Avrupa hegemonyasının bir aracı haline gelmişti. Osmanlı Devleti yabancılardan istedi i vergiyi, g¼mr¼klerinden ge¼en mallardan istedi i g¼mr¼kleri alamıyordu. Avrupa devletlerinin kendi postaneleri, konsolosluk mahkemeleri, hapishaneleri vb. vardı. Osmanlı Devletimi ¼a - da la tırmak kararındaki T, kapit¼lasyonları 1 numaralı bir engel olarak g¼r¼yor ve imdi fırsatı bulunca, sisteme son veriyordu. Yani, tam ba ımsızlı ını ilan etmi oluyordu.

Tabii kapit¼lasyonlara son verdim demek yetmiyordu. Bir de bunu kar ı tarafa kabul ettirmek gerekiyordu. Oysa birbirlerinin milyonlarca evladını öld¼rmeye ba lamı olan

Avrupa devletleri, bu kanlı mücadeleyi unutarak, İstanbul'daki temsilcileri vasıtasıyla bir örnek protesto notası ortaya çıkarıp, Babiâli'ye verdiler. Bunda Osmanlı Devleti'nin bu tek yanlı davranışını kabul etmediklerini bildirdiler. Böylece garip bir durum ortaya çıktı. Savaş boyunca Osmanlı orduları tilaf devletlerinin ordularıyla cephelerde çarpışırken, Osmanlı diplomasisi başta Almanya, kendi müttefiklerine kapitülasyonların kaldırılmasını kabul ettirmek için uğraşıp didinmek zorunda kaldı. Büyük çabalardan sonra 1917'nin Ocak ayında Almanlar kapitülasyonların kalkmasını kabul ettiler. Ama savaşın sonunda tilaf devletleri de kapitülasyonları kaldırmayı kabul etmezlerse, Almanlar yeniden bunlardan yararlanabileceklerdi. Bunun fazla bir değeri olmadığını açıkladı. Yine büyük çabalar sonunda Kasım ayında (1917) nihayet Almanlar yapılan bir antlaşmayla, Osmanlı'da kapitülasyonları öngören hiçbir antlaşmayı imzalamamayı yükümlendiler.

Kapitalistlerin menin Geliştirilmesi: Tam bağımsızlık hedefine yaklaşabilmek için, bir de toplumun toplumsal iktisadi yapısının da çağdaş olması, yani kapitalizme geçmesi gerekiyordu. Bu alanda da, denetleme iktidarı zamanında yapılan çabalar arttırılarak sürdürüldü. Denebilir ki, savaşın olağanüstü koşulları bu sürece birçok bakımdan yardımcı oldu. Önce şirketlerle ilgili bakalım. 1913'te iki tane şirketli, Kazım Nuri ve Tûpçuoğlu Nazmi, Kooperatif Aydınlar Müstahsilleri (Üreticileri) Şirketi'ni kurdular. Kurulan anonim şirketlerin sayıları şöyledir: 1909'da 3, 1910'da 13, 1911'de 22, 1912'de 8, 1913'te 5, 1914'te 15, 1916'da 15, 1917'de 29. Kurulan anonim şirket sayısının yıldan yıla çoğalması açıkça görülüyor. 1912 ve 1913'teki düşüşü Balkan Savaşıyla açıklayabiliriz. Dikkati çeken nokta, I. Dünya

ya Sav^sı'na ra men, irketle menin canlılı mını sürdürme sidir. Tabii bunun yanında anonim olmayan irketler vardır. Bunlardan da birçokları kuruldu. Sava sırasında gıda i lerinden sorumlu olan Kara Kemal, birçok esnafı irket olarak örgütledi. 1908 'de irket sermayesinin yalnızca yüzde 3 'ü yerli iken 1918'debuoranyüzde38'eçıkmtı. 1913 'te Adapazarı slam Ticaret Bankası (bugünkü Türk Ticaret Bankası), 1914'te Milli Aydın Bankası (Kazım Nuri ve Topçuo lu Nazmi tarafından), 1917'de Manisa Ba cılar Bankası kuruldu. 1 Ocak 1917'de büyük bir banka, tibar ı Milli Bankası kuruldu. Bu bankaya yalnız Osmanlılar hissedar olabileceklerdi. Bir ticaret bankası olarak kurulmu tu, fakat daha soma Fransız ngiliz sermayeli Osmanlı Bankası'nı yürütmekte oldu u Merkez Bankası i levlerini üstlenmesi öngörülüyordu. stanbul i gal edildi inde, tilafın çablanndan biri, bu bankayı baltalamak olmu tu.

Türk toplumunun kapitalistle mesine katkıda bulunmak üzere birtakım önlemler alındı. Daha önce, 1913 'ün sonunda Te vik i Sanayi Kanunu çıkarılmı tı. Bunda sanayi için parasız arazi, vergi ba ı ıklıkları, hükümetin satın almalarında öncelik tanımak gibi kolaylık getiriliyordu. Kapitülasyonlara son verildi i için gümrük vergileri az çok istendi i gibi düzenlendi. 1916 Mart'mda Osmanlı ülkesinde çalı an bütün irketlere yazı ma ve defter kayıtlarında Türkçe kullanmak zorunlulu u getirildi. Böylece irketleri denetlemek kolayla acak, ayrıca Türkler irketlerde i bulabilecek, Türk olmayanlar Türkçe ö renmek zorunda kalacaklardı. Ege'deki demiryollarında Türk memur yoktu. Buna olanak sa lamak üzere, T'nin zmir'deki yetkilisi Celal Bey (Bayar) Haziran 1915 'te imendifer Memurları mektebi diye bir okul açtı. Sava ın getirdi i kıtlık artlan Türk kapita

üstleri yeti tirmek için kullanıldı. Trenler genellikle askeri gereksinimlere ayrıldı. İndan, vagon tahsisi alanlar büyük kârlar elde edebiliyorlardı. Vagonlar Türklere ve özellikle T'ye yakın Türklere tahsis edildi.

Türklerin kapitalistlerle me sürecine sava dolayısıyla katkıda bulunan bir durum da Do u Trakya ve Anadolu'dan birçok Rum ve Ermeninin göç etmesi ya da ettirilmesi olmu - tur. Söylendi ine göre Balkan Sava ı'ndan önce Ege Böl gesi'nde Rum olmayan bakkal yok gibiydi . Pek çok yerde ticaret çok büyük ölçüde, zanaatkârlık da önemli ölçüde Rum ve Ermenilerin elindeydi. Bunların gitmesi, zorunlu olarak i levlerinin Müslümanlar tarafından üstlenilmesini gündeme getiriyordu.

Vehbi Koç'un anılarında Ankara'da kapitalistlerle me ve irketlerle menin öyküsünü okuyabiliyoruz. Sava ın ba ında Osmanlı donanması Karadeniz'e egemenmi . Ruslar bazı yeni gemiler hizmete sokunca egemenlik onlara geçmi . O zaman Karadeniz ticaretinin karadan yapılması zorunlu u çıkmı . Mallar trenle Ankara'ya geliyormu , soma kervanla Samsun'a ve kıyıda do uya sevk ediliyormu . Bu sayede Ankara'da iktisadi bir canlanma olmu . Ankara'da Koç'un da kimi zaman içinde bulundu u ve anla ılan çok kez ÎT'nin emsiyesi altında birtakım irketler kurulmu .

Biraz da iktisadi dü üncenin gelişmelerine bakalım. Türkiye'de geniş satı ı olan ilk iktisat kitabını Ahmet Mithat Efendi Ekonomi Politik (1880) adı altında yazmı tı . ktisatta himayecili i savunmu tur. Fakat Mülkiye'de ö retim üyeli i yapan Sakızlı Ohannes ve Mikail Portakal serbest ticaretin savunuculu unu yapıyorlardı. Öte yandan Ohannes'in ö rencilerinden ve bir Rus lisesinden mezun olan Kazanlı Musa Akyi it, Mülkiye'yi birincilikle bitirdikten

sonra 1910'a de in Harbiye ve Erkânı Harbiye (Harp Akademisi) mekteplerinde iktisat dersleri verdi. O, Alman iktisatçısı List'e dayanarak, himayecili i savundu. List'e göre yerli sanayiinin geli ip tutunabilmesi için bir süre korunması gerekirdi. Hürriyetin ilanından sonra serbest ticaret düşünceci egemen oldu. ktisat hocası ve T'nin Maliye Nazırı olan Cavit de bu kafadaydı.

1910 'da Parvus takma adını kullanan ve bir Alman Yahudisi olan Alexander Helphand geldi ve be yıl kadar Türkiye'de kaldı. T'nin danı manlı ını yaptı, yazılar yazdı. Parvus Marksçıydı. lk kez Türkleri emperyalizm, sömürü kavramlarıyla tanı tırdı. Düyun u Umumiye, Reji gibi kurumların ülkeyi nasıl sömürdüklerini açıkladı. Ayrıca köyün kalkınmasının önemini vurguluyordu.

Sava sırasında esnaf örgütlenmesini, kooperatifçili i, hattâ devletçili i savunan akımlar T'nin içinde filizlenmeye başladı. Kara Kemal'in çalı maları bu yönde sayılabilir. Çok daha anlamlı olan özellikle sava ın son yıllarında serpilerek devletçilik akımıydı. Tesanütçülük (dayanımacılık, solidarizm) görüşlerinden güç alan bu akımlar ve özellikle devletçilik, Almanya'daki gelişmelerden besleniyordu. Ziya Gökalp ve Tekin Alp (M. Cohen) bu yönde faal oldular. Gökalp, Manchester iktisadiyatına saldırırken, Tekin Alp "içtimai (toplumsal) Darwinizm"i mahkûm ediyordu.

XIV. I. Dünya Savaşı'nda Olup Bitenler

Savaşın Ana Olayları: Burada sadece savaşın gelişme ve olaylarına, ayrıntıya girmeden değinilmekte yetinilecektir. 2 Kasım 1914'te Rusya, üç gün sonra da İngiltere ve Fransa'nın savaş ilanıyla, savaş hareketleri başladı. 11 Kasım'da Osmanlı Devleti savaş, 23'ünde ise Cihadı Ekber ilan etti. Böylece, bütün İslam âlemi İtilaf Devletleri'ne karşı yürütülecek savaşta İttifak devletlerim desteklemeye çağrılmış oluyordu. Almanlar ve Avusturyalılar, Avrupa'daki cephe-lerin yükünün hafiflemesi için, Osmanlı'nın bir an önce taarruza geçmesini istediler. Enver, yardımını sağlamak için Doğu Anadolu'da Ruslara karşı Sarıkamı, İngilizlere karşı da Kanal hareketini planladı. Birincisinin kumandasını bizzat üstlendi. 18 Aralıkta başlayan ve parlak sonuçlar vermesi beklenen, çüretli Sarıkamı harekâtı 10 Ocak 1915'te feci bir fiyaskoyla sonuçlandı. Katılan Osmanlı birlikleri neredeyse yok oldular. Ölü sayısının 60.000'den az olmadığı tahmin edilmektedir. Ölenlerin birçoğu muharebe sonucu değil, soğuktan, yolsuzluktan, açlıktan, hastalıktan ölmüşlerdir. Sonuç belli olmaya başladı sırada dahi, Enver, taarruzda ısrar ediyordu. Enver, sonucu kamuoyundan gizleyerek, İstanbul'a döndü. Ayrıca, Almanların istediklerinin tersi oldu ve Ruslar, savaşlarında Osmanlı kuvveti kalmayınca, birçok birliklerini Avrupa cephesine naklettiler.

Enver, Sankamı 'a gelirken Trabzon'a Yavuz zırhlısı tarafından getirilmi ti. Yenilgiden sonra dönmek için yeneden Yavuz'u istemi ti. Talat, gemiyi tehlikeye atmamak bakımından Yavuz'un tahsis edilemeyece ini telleyince, Enver, sırtını Almanlara verdi i halde tedirgin oldu. O zaman bir süredir Sofya'dan kendisine bir komutanlık için başvurmakta olan Mustafa Kemal'i hatırladı. Aleyhinde bir akım varsa, Mustafa Kemal'i kırmak pek akıllıca olmazdı. Emretti, ona kurulmuş halinde bulunan 19. Tümen Komutanlığı'na verdiler. Rastlantı sonucu, Gelibolu'ya çıkarma yapan İngiliz kuvvetleri Anafartalar'da bu tümenle karşılaşacaklardı. Tümen komutanı olarak Çanakkale Savaşı'na katılan Mustafa Kemal, daha sonra burada kolordu, ordu ve ordular grubu komutanlığı da yapacaktır.

Öte yandan, Cemal Paşa da büyük hayallerle Kanal harekâtına girişti. Bahriye Nazırlığı görevi devam etmekte birlikte, İstanbul'daki 4. Ordu Komutanlığı'na atandı. Mısır'ı fethedecekmi gibi konu uyordu. İngilizler, Türk ordusu Süveyh Kanalı boylarında görülünce Mısır'da isyan çıkarmayı ummaktaydılar. 3 Şubat'ta Kanal'ı tahkim etme girişiminde bulunulur, fakat başarısız olur. Zira, 35.000 kişilik birlik Sina Çölü'nü tahkim için develerden başka bir taşıta malik değildi. Bereket ki, İngilizlerin umutsuz olduğu anlaşılınca, Cemal Paşa geri dönme emrini verdi.

Rusların, Sarıkamı muharebesi sırasında Osmanlı'nın başka bir yerden sıkıştırılmasını istemesi üzerine, İngiltere, Çanakkale harekâtını planladı. Fransızların da yardımıyla 19 Şubat 1915'te Çanakkale'ye karşı denizden taarruz başlandı. Bu arada Ruslar, İstanbul üzerindeki iddialarının İngiltere ve Fransa tarafından tanınmasını istiyorlardı. İstanbul ve Boğazlar dahil, Midye Enez ile Sakarya Nehri sınırları ara

smda Marmara Bölgesi'nin Rus olması kabul edildi. Bu konuda rekabete tahammülü olmayan Rusya, Yunanistan'ın üç tümen gönderme önerisini, hatta bir ara talya'nın tilafa katılmasını veto etti. Görülüyor ki, Osmanlı Devleti'nin son saatinin geldiğine hükmeden Yunanistan ve talya, parsa toplamak için kollarını sıvıyorlardı. talya, 26 Nisan 1915 Londra Antlaşması'yla tilafa katıldı. Bulgaristan ve Romanya da Çanakkale'deki gelişmelere gözlerini dikmiş bulunuyorlardı. Bu iki ülke bu sırada tarafsız olduklarından, Almanya'dan Türkiye'ye gelen savaş malzemesi pek azdı. Türkler, Çanakkale'de çok zor koşullarda, bulgur yiyerek ve yetersiz silah ve cephaneyle bir Ölüm kalım savaşını verdiler ve başarıları oldular. Böylece Rusya'daki Çarlık rejiminin yardımsız kalarak çökmesine, savaşın uzamasına yol açtılar. Ayrıca, Türklerin bağımsızlık iradesi, sömürge olamayacakları kanıtlandı. Nihayet, emperyalizmin yenilmezliğini bir efsane oldu ve pek çarpıcı bir biçimde ortaya kondu. Avrupa'nın sömürge imparatorlukları bundan iyice sarsıldı. 18 Mart'ta (1915) tilaf donanmasının denizden Çanakkale'ye girmek girişimi başarısızlıkla sonuçlandı. Onun üzerine Gelibolu yarımadasında 25 Nisan'da çıkarma yapıldı. Donanma toplarının bombardıman desteğine ve çok kanlı muharebelerine rağmen, tilaf kuvvetleri Aralık 1915 ve Ocak 1916 tarihleri arasında Gelibolu'yu terketmek zorunda kaldılar. Özellikle Mustafa 1915'te Anafartalar Muharebeleri'nde gösterdiği parlak ve yürekli komutanlıkla, Miralay Mustafa Kemal, İstanbul'u kurtaran adam olarak tanındı. Türklerin, Çanakkale'de sağlam durduklarına kanaat getiren Bulgarlar, 6 Eylül 1915'te ittifak'a katıldılar? Sonuç olarak, Sırp savaşçıları edildiler ve 17 Ocak 1916'da Orta Avrupa'dan ilk tren Sirkeci'ye gelebildi.

29 Nisan 1916'da Türk Ordusu çok büyük bir basan daha elde eder. Irak'ta Kutülamare'de bir süredir İngiliz Generali Townshend komutasındaki bir orduyu kuşatmış bulunan Osmanlı ordusu, bunları teslim olmak zorunda bırakır. Bu olayın da Türk maneviyatını ne kadar kuvvetlendirdiği tahmin edilebilir. Fakat bu basan geçici olacaktır, zira Enver, ülkenin kendi toprakları yeterince dar değil de ilmi gibi, İran'da da askeri harekât yaptırmaktadır. Sonuç olarak İngilizler toplanırlar ve 11 Mart 1917'de Bağdat'ı alırlar. Doğu Anadolu'da da durum hiç parlak değildir. 11 Ocak 1916'da Rus taarruzu başlar. Birkaç ay içinde Erzurum (16 Şubat), Rize (8 Mart), Trabzon (18 Nisan), Erzincan (25 Temmuz) düşer. Öte yandan, 12 Haziran 1916'da, gizlice İngilizlerle anlaşmış bulunan Mekke Emiri Şerif Hüseyin, Osmanlı'ya isyan eder. Mekke'yi ele geçirir. Böylece Arapların bir bölümüyle yolların ayrılması oldu, İttihat ve Terakki'nin ise Türk ulusçuluğunun örgütü olduğu daha da vurgulanmış olur.

Savaşın Türklere ne denli zor şartlarda yürütüldüğüünü gösteren en iyi olaylardan biri, Osmanlı demiryollarının durumu. Savaş başlarında Bağdat demiryolu ancak Tel Abiyat'a (Akçakale) kadar yapılmıştı. Daha kötüsü, tünel yapımını gerektiren, Toroslar'da 37, Amanoslar'da 97 kilometrelik iki bölüm eksikti. Buralarda eyalet ve yolcuların bazı geçici demiryollarından ve daha çok hayvan sırtında aktarma edilmesi gerekiyordu. İstanbul'dan Bağdat'a en iyi şartlarda 22 günde gidilebiliyordu. Mütareke'den önce 21 gün önce, 9 Ekim'de Halep ile İstanbul arasında doğrudan tren seferleri başlatılabilmeydi. Doğu Anadolu'da ise hiç demiryolu yoktu. Doğu cephesine tahkimatlar, Ulukılla'dan sonra karayolu (!) ile yapılmak zorundaydı. Rusların yeni savaş

gemilerini hizmete sokması dolayısıyla Karadeniz egemenli i kısa bir süre sonra onlara geçmi ve deniz yolundan pek yararlanılmaz oldu. Savaşın son yıllarında Osmanlı askeri güney cephelerinde genellikle aç ve yalınayaktı. Hayvanlar da genellikle aç oldu undan süvarilerden ve ko um hayvanlarından gerekti i gibi yararlanılamıyordu.

Buna rağmen, yine Almanların Avrupa'daki yükünü hafifletmek için, Alman von Kress komutasında A ustos 1916 ba nda ikinci bir Kanal seferi yapılır ve hayli kayıp verilerek bir sonuca ula madan geri gelinir. Öte yandan, en seçme askerler, en iyi araç ve gereçlerle Romanya (3 tümen), Galiçya (2 tümen), Makedonya (2 tümen) cephelerine Türk birlikleri gönderiliyordu (1916 'nın ikinci yansında ve 1917 ba lanndan itibaren). Kendi cepheleri dı na hiçbir yere asker vermeyen Bulgarlar, Enver'in oradaki birliklerimizi tefiti etmesine bile izin vermemi lerdir.

Gittikçe kötüle en bu tabloda birdenbire bir ık parlar. Mart 1917'nin ilk yansında Rus ba kenti Petersburg ya da öbür adıyla Petrograd'da savaşın biriken acılan sokak kanlılıklarına dönü ür. Bu sefer ihtilal rüzgârları çok kuvvetlidir: 15 Mart'ta Çar tahttan çekilir. Büyük Dük Misel'in tahta geçmeye yana maması yeni bir dönemin ba ladı na i arettir. Kurulan yeni hükümetler, Rusya'yı tilaf Devletleri safında ve savaşta tutmaya çabalarlar. Yeni D i leri Bakanı Miliukof'un akli fikri İstanbul ve Bo azlar'dadır. Onları elde etmek için savaş ı sürdürmek gerekir. Oysa, Rus halkının canına tak demi tir. 16 Nisan 1917 'de Lenin, Almanların yardımıyla Rusya'ya gelir ve ban ı, halkın gıda, köylülerin toprak ihtiyaçlarını dile getirir. 7 Kasım 1917'de Bol evikler, yaptıkları bir darbeye iktidara gelirler. Bol evikler il haksız, tazminatsız ban ı istediklerini, tilaf Devletlerinin

gizli paylaşım antlaşmalarını reddettiklerini duyururlar. Bununla da kalmazlar, bu gizli antlaşmaları yayımlayıp hemen müzakerelere giriş yaparlar. 15 Aralık'ta Brest Litovsk'da Ruslarla müzakereler yapılır. Daha müzakereler olurken, Rus askeri, bazen silahını satarak, cepheden ayrılıp köyünün yolunu tutmuş bulunuyordu. Bu gelişmelerin müttefiklere derin bir nefes aldırdığı aşırı ümitsizdir. Ne var ki, bu geçici bir rahatlama idi. Çünkü, bir büyük İmparatorluk Devleti savaşta ayrılırken, çok daha güçlü başka bir devlet, ABD de savaşta giriyordu (6 Mart 1917). Gerçi, ABD'nin savaşta hazırlıksızlığı ve bu ülkeyi Avrupa'dan ayıran Atlas Okyanusu, ABD'nin ayrılmayı hemen duyurmasına engel oldu. Ama bu da bir zaman meselesiydi. Akıbet kaçınılmaz sayılmak gerekirdi. Almanya'da Nisan 1917'de başlayan grevler ve Temmuz 1917'de donanmada bir ayaklanma, savaş bıkıntısının orada da etkili olmaya başladığını göstermekteydi.

Fakat bir süre için olsun, İttifak'ın Doğu cephelelerinde sükunet vardı. 12 Ocak 1918'de Türk ordusu ilerlemeye başlar, o ay Erzincan ve Trabzon; martta Erzurum, Ardahan; nisanın başlarında Sarıkamış, Van, Batum, Kars alınır. Alındı diyorum, çünkü Rus ordusunun yerini Ermeni birlikleri alıyor ve inatçı bir direnme gösteriyorlardı. 3 Mart 1918'de imzalanan Brest Litovsk Barış Antlaşması'yla 93 Harbi'nde kaybedilen Kars, Ardahan, Batum sancakları geri almıyordu. Fakat, Osmanlı ordusunun harekâtı bununla kalmaz. 28 Mayıs 1918'de Azerbaycan bağımsızlığını ilan eder. Kurulan hükümet, kendini Ermeniler, Ruslar ve İngilizler yönünden tehdit altında gördüğü için, Osmanlı hükümetinden yardım ister. Böylece, Osmanlı ordusu üç sancakla yetinmez, Azerbaycan yönünde ilerlemeye devam eder. 15 Eylül'de Bakü İngiliz işgalinden kurtarılır. Osmanlı ordusu bununla da yetinmez.

tinmez. Daha kuzeye, Da ıstan'a mdahale edip, 6 Ekim'de Derbent'e girer.

Oysa, sava ın sonu gelmi ti. 14 Eyll'de Avusturya, ti lafa barı ı için ba vurdu. 18 'inde Bulgar cephesi yarıldı. Almanya'nın Batı cephesinde ve lkenin iinde durum ktyd. 20 Eyll'de Almanlar 14 madde esaslarına gre Wilson'a ba vurmaya kararla tırdılar. 30 Ekim'de Osmanlı Devleti, Mondros Mtarekesi'ni imzaladı. Osmanlı ordusunun Kaf kasya'daki ba arılarına kar ılık, Gney cephelerinde durum bir sredir hayli ktyd. Irak cephesinde ngilizler Ba dat'ı aldıklarından beri (11.3.1917), yava yava Musul ynnde ilerlemekteydiler. Sina cephesinde de ngilizler demiryolu ve su boruları d eyerek ve esaslı hazırlıklar yaparak ilerlemeye koyuldular. 21 Aralık 1916'da El Ari 'i aldılar. Mart ve Nisan 1917 'de Osmanlı Ordusu Gazze 'de ngiliz taarruzlarını durdurdu, fakat 6 Kasım'da cephe yarıldı. 9 Aralık 1917'de Kuds d t. Buna ve bu cephede ekilen byk yokluklara ra men, 18 Eyll 1918'e de in Filistin cephesi dayandı. O tarihte ngilizlerin byk taarruzu ba ladı. Arap larca da desteklenen ve stn kuvvetlerle yapılan bu taarruz, Osmanlı cephesini allak bullak etti. Yeni cephe ancak Halep'in kuzeyinde ve mtarekeden birkaç gn nce Mustafa Kemal'in komutanlı ı altında olu turabildi. O noktada Anadolu'nun savunması ba lıyordu artık. unu da belirtmeli ki, 1918 yılında Enver, Osmanlı ordusunun hemen btn olanaklarını Kafkas cephesine tahsis etmi bulunuyordu. Almanların birok sızlanmalarına yol aan bu tutum, herhalde geici dahi olsa, Arapları gzden ıkaran ulusu bir karan yansıtıyordu.

Ermeni Tehciri: Cihan Sava ı ba layınca ve Trkiye de buna kan mca, Ermeniler arasında byk umatların uyan

dı ı anla ılıyor. Balkan Sava ı'nda Balkan orduları kar ısında bile çözülüveren Türk ordularının Rus, İngiliz, Fransız orduları kar ısında hiç tutunamayacağı, sava ı sonucunun kısa zamanda alınacağı hesap ediliyor olmalıydı. Nitekim, 10 Ocak 1915'te Sarıkamı hezimetini vukubuldu. Ertesi ay Çanakkale vuruşları başladı. 18 Mart zaferine rağmen, 25 Nisan'da Gelibolu'ya çıkarma yapıldı. Fakat, Ermenilerin hesaplan bir kez daha yanlış çıktı. Ruslar, anlaşılma rağmen, Doğu Anadolu'nun i galini çok a ırdan aldılar. Türk ordusu da Çanakkale'de çözümedi. Üstelik sava ı 4 uzun yıl sürdü, 3. yıl Rusya'da ihtilal oldu ve Rus cephesi tamamen çöktü. Bütün bunları hesap edemeyen Ermeniler, Ruslara yardımcı olmak için 15 Nisan'da Van bölgesinde ayaklandılar. 18'inde Bitlis, 20'sinde Van içinde kanlı ayaklanmalar düzenlediler. Van'daki Ermeni mahallesi uzun süre direndi ve Mayıs ortasında Rus Ermeni birlikleri kenti ele geçirdiler. Burada da Müslümanlar, toptan kılıçtan geçirildi ve Rus himayesinde bir Ermeni devleti kuruldu. Van bölgesine 250.000 kadar Ermeni toplandı. A ustos başında Van bir kez Osmanlı eline geçtiyse de, tekrar Ruslar geri aldılar.

Türkiye, bu ölüm kalım mücadelesindeyken Ermenilerin bu davranışları, sava ı başlanması için onların zararsız hale getirilmesi gerektiğini kanısını verdi ttihat ve Terakki'ye. Böylece Ermenilerin sava ı süresince cepheleri etkileyebilecek bölgelerden, yani özellikle Doğu Anadolu ve Mersin skenderun bölgesinden çıkanlararak, Irak ve Suriye'nin içlerine yerleştirilmeleri (tehcir) tedbirlerine başlanıldı. Ermeni isyanı nisan sonlarında başlandına göre, mayısta tehcir başlatılmı olmalıdır. 27 Mayıs 1915'te çıkarılan bir muvakkat kanunla orduya tehcir yetkisi verildi. 30 Mayıs günlü Meclis i Vükelâ (Bakanlar Kurulu)

lu) kararıyla tehcir süresiz oluyordu. Ermenilerin bo alttı ı yerler muhacirlere verilecek, buna kar ılı ı ödenerek, yerle tirildikleri bölgede eski düzeylerini bulmaları sa lanacak, yoksul olanlara da iskân imkânları sa lanacaktı. Fakat daha sonra, 26 Eylül 1915 'te çıkan di er bir muvakkat kanuna göre tehcir edilenlerin mal ve mülkleri komisyonlarca hazırlanacak mazbatalar üzerine mahkemelerce tasfiye olunacaktı. Ta ınmazların evkaf ve hazinece bedelleri ödenecek, taşınır satılacak, elde edilen paralar sahiplerine verilecekti.

Ermeni tehcirinin en kötü yönü, yolda ba larına gelenlerdi. Açlık, hava artlan, hastalık, sefalet yüzünden birçok ölenler oldu. Ayrıca, yağmacılık ve intikam gibi amaçlarla bazı yerlerde kendilerine kötülükler yapıldı, öldürüldüler. Ölen Ermenilerin sayısı konusunda çok çe itli tahminler vardır. Ermeniler ve yanda lan bu sayıyı adamakıllı abartarak, bir milyona kadar vardırıyorlar, Shaw'lar ise 200.000 olarak hesaplıyorlar.

Savaş Sırasında Toplumsal De i meler: Savaş sırasında ttihat ve Terakki diktatörlü ünün varlığı, daha önce de de inilmi oldu u gibi, ttihat ve Terakkimin programının birçok yönlerinin serbestçe uygulanmasına imkân verdi. Yalnız muhalefetten çekinilmedi i için de il, din taassubunun da baskı altına alınması sayesinde bu serbestlik elde edildi. Hele erif Hüseyin isyan bayra ını açıktan ve genel olarak, Araplann sava a kar ı tavırlannm pek olumlu olmadığı anlaşıldıktan sonra, dinsel duygulan incitmekten ve bu yüzden sava gayretini kırmaktan çekinilmemeye ba landı. İslamcı Sait Halim'in çekilmesi ve Musa Kâzım gibi geni fikirli bir eyhülislâmın varlığı da herhalde bu geli meyi kolayla tırmı olmalıdır. Savaşın sonraki yıllannnda haftalık

leri giriyordu. Nihayet, eski Türkçe harfleri Türkçeye daha uygun kılmak için gösterilen çabalar anılabilir. 1911'de Türk Ocağı çevresinde İslahatı Huruf Cemiyeti kurulmuştur. Hüseyin Cahit ise Latin alfabesine gidilmesi fikrindeydi. Savaşın az önce Enver, ordu içinde, eski Türkçe harflerin bitirilmesi için de, Latin harfleri gibi ayrı ayrı yazılması bir denemeye girişse de, bu pek benimsenmedi ve barıştan yeniden ele alınmak üzere terk edildi.

Kadınların hayatında da önemli değişiklikler oldu. Bakınca, aradaki ilkinin "günah" olup olmadığını saptanması için, kadınla erkeğin sokakta birlikte gezemedikleri bir ülkede, savaşın getirdiği zorunluluklar yüzünden kadının hayatına girdi. Fabrikalarda, dairelerde, sokakta (mesela, İstanbul'da çöpçülük), tarlada, kadın ister istemez çalı mak durumundaydı. Ayrıca İttihat ve Terakki'nin de bunu tevik ettiği için söylemeye hacet yok. Ordunun himayesi altında Kadınları Çalı Tırma Cemiyeti kuruldu. Cemiyet, ordu için üniformalar, çamaşır, kum torbalan dikiyordu. Atelyelerinde 6000 7000 kadın günde 10 kuruş yevmiye alıyor ve yemek yiyorlardı. Zaman zaman 7000 8000 kadın da evlerinde Cemiyet için çalı yıyorlardı. Cemiyet, para kazanır durumdaydı. Dahası var. 1. Ordu'da bir Kadın Taburu kuruldu. Bunlar tamamen asker gibi yiyorlardı, yalnız evli olanlar haftanın 43 saat amını evlerinde geçirebiliyorlardı. Cemiyet, 1917'nin sonunda bekâr çocuklarının evlenmesini zorunlu yaptı ve bunların munasip kocalar bulabilmeleri için sistem getirildi. Kadınların bu yıllarda birçok okullara ve Darülfunun'a (Üniversite) girdiklerini de biliyoruz. İstanbul gibi büyük bir merkezde çarşaf ve peçe devam etmekle birlikte, kadınlar çok kez artık peçelerini örtmüyorlardı. Bir süre sonra Darülbeydi sahnelerinde ilk Müslüman kadın tiyatro oyuncuları rol almaya başladılar.

XV. Savaşın Sonu ve Bırakılma
(19 Mayıs 1919'a Devrinde)

Cephede Yenilgi: 1918 güzünde İngiliz kuvvetleri savaşta artık son verecek bir hamle yaptılar. 18 Eylül 1918'de Filistin'de İngilizler büyük bir taarruz başlattılar. Zaten Enver'in bütün askerleri Kafkasya'ya vermesi yüzünden güneydeki cepheler adanıklı zayıflamıştı. İngiliz taarruzu üzerine Osmanlı cephesi paramparça oldu. Cephe Komutanı Von Sanders çekilmeyi ve Suriye'nin güney sınırına yakın olan Hatay'ın güneyinde cephe oluşturulmasını emretti. Bunun olmayacağını görünce, Humus'ta toparlanılmamasını istedi. Oysa emri altındaki VII. Ordu Komutanı Mustafa Kemal, Suriye'nin kuzey sınırına yakın Halep'e çekilmek üzere emir veriyordu. Von Sanders bu açık itaatsizliğin nedenini sorunca, Mustafa Kemal Suriye'nin bir Arap ülkesi olduğunu, önemli olanın Türk olan Anadolu'yu savunmak olduğunu söyledi. Von Sanders bu tür bir gerekçeyle bir ilgisi olmayacağını söyleyerek Cephe Komutanlığı'ndan çekildi. Komutanlık önce fiilen, sonra resmen Mustafa Kemal'e kaldı. Halep'e gelen Mustafa Kemal, evlerden Osmanlı askerinin üzerine ateş edildiğini görünce, yeni cepheyi Halep'in de kuzeyine aldı. Hatay'ı içine alan bu cephe İngiliz saldırılarına dayandı. Bu, Atatürk'ün deyişiyle, "Türk sınıgülerinin çizdiği sınır" olacaktır.

Filistin taarruzunun başladığı gün (18/9) tilaf kuvvetleri Bulgar cephesine yüklendiler. Cephe yarıldı. Durumu çaresiz gören Bulgaristan, 26 Eylül'de mütareke (bırakılma) istedi, 29 Eylül'de mütareke yapıldı ve Bulgaristan savaştan çekildi. Osmanlı için de durum artık umutsuzdu, çünkü onun batıya ırması Bulgar cephesiydi. O cephe kalmayınca tilaf kuvvetleri Trakya'dan İstanbul'a fazla zorlanmadan yürüyebilirlerdi. Bu durumda ilkokullarda çocuklara belirtilen "Çanakkale"de büyük bir zafer kazandık, fakat müttefikimiz Almanya yenildiği için Osmanlı Devleti de yenik sayıldı" formülünün çocuksu gerçekdışılığı üzerinde durmak gereksizdir sanıyorum. O sıralar Almanya da tükenmiş durumda idi. Alman Genelkurmayı, Alman kuvvetleri henüz Fransız ve Belçika topraklarında savaşırken (barış sürecinde bunun ona bir üstünlük sağlayacağı umuduyla) barış yapılınsı istiyordu. 4 Ekim'de Osmanlı Devleti, Almanya ve Avusturya Macaristan, ABD Başkanı Wilson aracılığıyla barış istedikiler. 1917 başında Sait Halim'in sadrazamlıktan çekilmesinden beri o mevkide bulunan Talat Paşa da o gün istifasını Vahdettin'e sundu.

3 Temmuz 1918'de Sultan Reşat'ın ölümüyle, yerine Vahdettin (VI. Mehmet) gelmişti. Vahdettin, Reşat'ın tersine, siyasetle yakından ilgili ve devleti yöneten bir padişahıydı. Abdülhamit derecesinde olmamakla birlikte, o da onun gibi kuruntulu ve kuruntalı bir insandı. Örneğin, sarayda cebinde tabancayla dolaştığı söylenmiştir.

ABD, I. Dünya Savaşı'na katılırken ülkücü bir tavırla bunu yapmış, emperyalist amaçları reddeden ve bundan böyle uluslararası anlaşmazlıkların savaştan çözülmesini sağlayacak bir örgütün (League of Nations, Milletler Cemiyeti) kurulmasını öngören 14 maddelik bir program ilan et

misti. ttifak Devletleri, barı isterken, Wilson'un aracılı ını istemi lerdı. Wilson bu ba vuruyu olumlu kar ı larken, kar ı larındaki militarist, yetkeci (otoriter) hükümetler yerine demokratik hükümetler oldu u takdirde, bunun o ülkelere lehinde olaca ını söyledi. Bu sözler, sava ın bo una çekilmi büyük acılan dolayısıyla halkların zaten kinlendikleri bu hükümetlerin içinde bir yaprak fırtınası gibi esti. Zaten Bulgaristan'da Kral Ferdinand tahttan çekilmi , yerine o lu Boris gelmi ti (4/10). Almanya'da mparator II. Wilhelm tahttan feragat etti, fakat bu da yetmedi, cumhuriyet kuruldu (9/11). Avusturya Macaristan mparatoru Kari feragat etti, yerine Avusturya (13/11) ve Macaristan (16/11) cumhuriyetleri kuruldu. Demek ki saltanat düzenleri tekerlenip gidiyor, cumhuriyetler kuruluyor ya da en azından taht de i ikli i oluyordu. Her iki ihtimalin de Vahdettin için son derece tatsız oldu u açıktı. Herhalde Vahdettin, 1918 'de, sava ın sonundan ancak birkaç ay önce tahta geçmi olmak itibarıyla, sava ve sava sırasında olup bitenlerle ili i i olmanın bakımından kendini teselli ediyormalıydı. Ama sonunda, büyük bir ölçüde Vahdettin'in yanlış siyaseti yüzünden, hem Vahdettin tahtından olacak, hem de Türkiye'de cumhuriyet kurulacaktı.

izzet Pa a Hükümeti: 14 Ekim'de zzet Pa a Hükümeti kuruldu. Bu hükümette iki T'li, Cavit ve Hayn Beyler ve iki eski T'li, Rauf (Orbay) ve Fethi (Okyar) görev almı tı. Bu bir çe it denetleme iktidan modeline dönü sayılabilir-di. Güneyde cephede bulunan Mustafa Kemal, stanbul'a telgraf çekerek yine zzet Pa a ba kanlı ında ve a a ı yu kan aynı adlardan olu an bir kabine önermi ve Harbiye Nezareti için de kendini uygun görmü tü. Oysa kurulan kabinede zzet Pa a Harbiye Nezareti'ni kendisi üstlenmi ti. z

zet, Mustafa Kemal'i avutmak için çekti i telde, bulundu-
u görevin can alıcı önemini ve barı tan soma birlikte ça-
lı mak umudunu dile getiriyordu. Anla ılan, Vahdettin Mus-
tafa Kemal'i istememi ti. Mustafa Kemal ise rakibi Enver'in
artık devre dı ı kaldı ı ortamda herhalde kendisini Harbiye
Nazırlı ı için do al aday görüyordu. Böyle dü ünmesinin
bir nedeni de, Vahdettin'le olan ili kisiydi. Sava sırasında
(1917 sonu), henüz Veliht iken, Almanlar Vahdettin'i cep-
heleri gezmesi için ça ırmı lar ve Mustafa Kemal de bu ge-
zi sırasında yaverlikle görevlendirilmi ti. Bu yakınlıktan ya-
rarlanan Mustafa Kemal, Almanya dönü ü sırasında, Al-
man prenslerinin komutanlık yapmalarını örnek göstererek,
onun da bir komutanlık, hem de stanbul'a egemen olan I.
Kolordu Komutanlı ı'nı istemesini telkin etmi ti. Vahdet-
tin bu i ten anlamadı ını söyleyince (Almanya'daki prens-
ler, Harbokulu dahil, do ru dürüst ö renim görüyorlardı),
Mustafa Kemal bunun sakıncası olmayaca ı, kendisinin kol-
ordunun kurmay ba kanlı ım yapabilece i yolunda yanıt
vermi ti. Bu, gerçekle medi, fakat belki aradaki yakınlı ın
bir göstergesi sayılabilecek bir söylentiye göre Vahdettin
Mustafa Kemal'in kızı Sabiha Sultan'la evlenmesini öner-
mi , Mustafa Kemal kabul etmemi .

Bu sırada ngiltere'de, Osmanlı Devleti için çok olum-
suz hesaplar yapılmaktaydı. Britanya mparatorlu u "üze-
rinde güne in batmadı ı" (çünkü dünyanın her kö esinde sö-
mürgesi vardı) bir imparatorluktu. Yalnız Hindistan sömür-
gesinin nüfusu, ngiltere nüfusunun yaklaşık 10 katıydı.
Böyle bir imparatorlu u ayakta tutabilmek için ngilizlerin
(ya da genel olarak sömürgecilerin) kullandıkları yöntem-
ler vardı. Bir yöntem "böl ve yönet" yöntemiydi. Örne in
Hindistan'da Hindu ve Müslüman, Filistin'de Arap ve Ya

hudi, Kıbrıs'ta Türk ve Rum birbirlerine dü man ediliyor-
du. Di er bir yöntem, yo un bir "Size uygarlık getiriyoruz,
biz olmasak gerilik içinde ve kötü yönetim altında olurdu-
nuz" propagandası yapmaktı. Üçüncü bir yöntem en ufak bir
kıpırdanı ı a ır biçimde cezalandırarak sömürge halkının gö-
zünü yıldırmaktı. Osmanlı gibi "Avrupalı olmayan", "sömür-
ge olmaya aday" bir ülkenin ngiltere'yi Çanakkale ve Ku
tülamare'de iki a ır yenilgiye u ratmı olması, o imparator-
lu un fiyakasını fena halde bozmu tu. Onun için Osmanlı-
ların a ır bir biçimde cezalandırılması gerekiyordu.

Türkiye'de ise bu tutumdan habersiz, bamba ka ve iyim-
ser havalar esmekteydi. Kimileri Çanakkale zaferi sayesinde
Çarlı ın çöktü ünü hatırlatıyor ve demokrasiye yapılan
bu "hizmet" için aferin bekliyordu. Oysa, Çarlı ın yerine ge-
len Sovyet düzeni kapitalist dünya tarafından Çarlıktan be-
ter görülmekteydi. Ama asıl Osmanlı iyimserli inin gerek-
çesi u oluyordu. Osmanlı Devleti, Almanya ile ittifak kur-
mu ta, çünkü Rusya kar ı taraftaydı. Yoksa Osmanlı'nın ge-
leneksel yakınlı ı ngiltere ve Fransa ileydi. imdi Alman-
ya yenilmi ti, Rusya da komünist oldu u için bütün Avru-
pa tarafından reddedilmi ti. Artık geleneksel ngiliz ve Fran-
sız dostlu unun, hatta Kırım Sava ı'ndaki gibi bir ittifakın
(Sovyetler'e kar ı) zamanıydı.

Saray'ın Hesapları: imdi de Saray'ın durumuna ba-
kalım. Vahdeddin daha ehzadeyken siyasetle yakından il-
gilenmi ti. Onun ttihad ı Muhammedi Cemiyeti ve Dervi
Vahdeti ile ili kili oldu una dair i aretler vardır. Ayrıca Hür-
riyet ve tilaf(H) hareketiyle de ili kili olabilece ini tah-
min etmek zor de ildir. Vahdettin'in kız karde i Mediha
Sultan Damat Ferit Pa a ile evliydi ve eni te kaymbiraderin
bir zaman yakın ili kileri olmu tur. H 'nin ilk genel ba ka

nın D, Ferit oldu u yukarda söylenmi ti. Muhalefetle olan bu yakın ili kiler Vahdettin'in T kar ıtlı nı gösteriyordu. Hemen belirtelim ki, Osmanlı hanedanı içinde T'den yana kimse yoktu. Sultan Re at T'den yana de ildi. Yalnızca siyasetle pek ilgili de ildi ve çekingen bir insandı. Tabii unu da söyleyebiliriz. Osmanlı hanedanı içinde demokrasi yanlısı kimse olmamı tır bildirim kadarıyla (en azından 1922 öncesinde). Vahdettin'in T'ye kar ıtlı ı ve muhalefete yakınlı ı da demokratik bir ö e içermiyordu. O, muhalifli i 'siyaset gere i' T'ye kar ı olmak için yapıyordu. Yoksa bütün hanedan gibi temel tercihi mutlakiyet düzeniydi.

Vahdettin T kar ıtlı olmasaydı da öyle görünmek zorundaydı. Avrupa ve özellikle tilafkamuoyu T'ye önceleri sömürge imparatorlukları için dinamit olan tam ba ımsızlık tutumu yüzünden dü mandı. Sonra bu büyük 'günaha' Ermeni tehciri de eklendi. Böyle ttihatçılık komünistlik gibi büyük bir bela olarak görülmeye ba landı. Vahdettin bu nedenle hem tahtta kalabilmek, hem de Osmanlı için hafif barı artlan elde edebilmek için oldu unca T kar ıtlı görünmek zorundaydı.

Yukarda Vahdettin'in ku kucu ve kuruntulu tabiatına de inmi tim. Bunun sonucu olarak, herhalde, o akraba devlet adamlarıyla çalı mayı ye lemi tir. Bunun içindir ki, ılımlı bir siyaset gütmek istedi i zaman, dünürü Tevfik Pa a'yı görevlendirmi tir. Pa a'mn o lu, padi ahın kızı Ulviye Sultan'la evliydi. Sert siyaset gütmek istedi i zaman da eni tesi D. Ferit'i öne sürmü tür. E er Sabiha Sultan söylentisi do ruysa, ihtimal Vahdettin damatlık ili kisini Mustafa Kemal'le çalı manın artı ve güvencesi olarak görüyordu.

Vahdettin'in neler dü ünmekte oldu unun bir belirtisi, Ayan Meclisi üyesi olan D. Ferit'in 19 Ekim 1918 günü

Meclis'te yaptı ı bir konu ma olabilir. Pa a, o konu mada iki türlü hükümet oldu unu söylemekle söze ba lamı tı: Hükümet i avam (halk hükümeti) ve hükümet i havas (seçkinler hükümeti). Pa a'ya göre birincisi kötü bir hükümet yönetimiydi, ikincisi de çok iyi. Pa a'ya göre 1909 Kanun u Esasi de i ikli i Osmanlı'yı parçalayan süreçten sorumluydu. Dikkat edilirse, Pa a me rutiyet ilkesine ve 1876 Kanun u Esasisi'ne do rudan itiraz etmiyordu. Bunun pek içten olmadığı nı, yani me rutiyete herhangi bir ba lılıktan kaynaklanmadı nı sanıyorum. Wilson'un demokrasi rüzgârları estirdi i bir zamanda me rutiyeti topyekûn hedef almak, hiç de akıllıca olmazdı.

Görülüyor ki, I. Dünya Sava ı'nın sonunda Türkiye ya da Türk toplumu iki türlü takvimi geriye çevirme çabasıyla karşı karşıyaydı. Saray, sava ın sonucu dolayısıyla ttihatçılı ın ülkede ve dünyada gözden dü mü olmasından yararlanarak, me rutiyeti en azından esaslı biçimde budamak, ba arabilirse tümüyle kaldırıp mutlakiyete dönmek niyetindeydi. Yani bir kar ı devrim söz konusuydu. Öte yandan, ma rur galipler olarak Osmanlı'ya gelmeye hazırlanan ttilaf Devletleri de kapitülasyonları, belki daha da a ırla tırarak, geri getirmek istiyorlardı. Yani, Osmanlı Devleti yeniden yan ba ımlı hale dü ürelecekti. Birincisi takvimi 1908'e, hatta 1907'ye, ikincilerde 1913'e, hatta 1907'ye dönmü türmek istiyorlardı. Oysa takvimler kolay kolay geri dönmeyiz, olmu u olmamı yapmak kolay değildir. Üstelik ki Türk toplumu 1908'den 1918'ede in, ba langıç niteli inde de olsa, devrimsel de i iklikler ya amı tı. 1918'de Türk toplumu artık ba ka bir yere gelmi bulunuyordu. Kurtulu Sava ı'nın konusu, kar ıla ılan bu iki takvimi geri çevirme harekâtını kan ve ate le durdurmak olmu tur.

Mondros Bırakılması: 4 ekimde barış istenmişti. 30 Ekim 1918 günü Limni Adası'nın Mondros Limanında bırakılması (mütareke) anlaşması imzalandı. (Mütareke sözcüğünün öz Türkçe karşılığı bırakmadır. Bence mütareke karşılığı ateşkes sözcüğünü kullanmak uygun değildir, çünkü ateşkes, diğer tarafların anlaşarak her türlü ateşkesmeleri durumunu anlatır. Örneğin, ortak dinsel bayramlarda, yılbaşında, ölü askerleri gömmek gibi nedenlerle ateşkes yapılabilir. Oysa mütareke ya da bırakılmanın, barış yapmak amacıyla yapılmış bir ateşkes olmak itibarıyla bir özelliği vardır.) Osmanlı tarafını Bahriye Nazırı Rauf, İngiliz tarafını ise Amiral Calthorpe (birçok Türk kaynaklarında Galtrop) temsil ediyordu. Antlaşmanın birçok maddesi vardı. En önemlileri, Boğazların açılması ve tilafın güvenliğini için Osmanlı ülkesinin istediği noktalarını işgal edebilme hakkıydı (md. 7). Boğazların açılması demek, Osmanlı başkentinin tilaf donanması (ve ordularının) denetimine girmesi demekti. Rauf İstanbul'a gelecek tilaf donanmasında Yunan gemilerin bulunmamasını istediyse de, bunu antlaşmaya sokamadı. Tilaf, gerekçe gösterme gereksinmesini bile duymadan, başta İstanbul olmak üzere Doğu Trakya, Boğazlar, Musul, Çukurova bölgesi ve çevresi, Hatay, Antalya gibi yerleri işgal ettikten başka, önemli noktalara *küçük birlikler ve/ya da denetim (kontrol) subayı adını taşıyan görevliler yerleştirildi* (Eskişehir, Samsun, Konya, Trabzon, Erzurum gibi yerler). Osmanlı ordusuna yoğun bir terhis ve silahsızlandırma uygulaması yapıldı. Silah ve cephaneler koruma altındaki depolara konuluyordu. Bazen de tüfek mekanizmaları, top kamaları sökülerek işe yaramaz hale getiriliyordu.

Özellikle ilk zamanlarda İngilizler ve Fransızlar Türk

lere sömürge halkı muamelesi yapmaya çalıştılar. Zaman zaman Türklere küstahça davranmakta birbirleriyle yarıştılar. Kamu binalarının, hatta özel evlerin boşaltılması için 24 saat gibi süreler tamdılar. Azınlıklardan yana olduklarını belli etmek için, onların Türklere karşı ölçsüz davranışlarını özendirdiler. Onları Türklere karşı da kullandılar (Çukurova bölgesinde Fransız hizmetinde Ermeni Lejyonu, İstanbul'da İngiliz polisi için çalıştırılan azınlıklar gibi). Oysa bu, azınlıklara da kötülüktü. Çünkü kendileri bir gün çekip gideceklerdi ve bu toprakların insanları yine başbaşa kalacaklardı. İtalyanlar'ın İngilizleri daha uygarcaydı, hatta kendilerini Türk halkının gözünde sevimli gösterecek davranışlar göstermeye çalıştılar. Fransızlar, İngilizlerden yollarını ayınlınca önceki davranışlarından vazgeçtiler. Sanıyorum, İngilizler, özellikle Sakarya zaferinden sonra, daha ılımlı davranışlar benimsediler. Yunan İngilizleri ise yeri geldikçe iktidare edileceği üzere, çok zalimceydi.

Mustafa Kemal İstanbul'da: Mondros Mütarekesi imzalanınca 13 Kasım gecesi 'Türklerin Atakımı' diyebilecek imiz, Talat, Enver, Cemal paşalar, Dr. Nazım, Bahaettin Şakir gibi kişiler bir Alman gemisiyle Rusya'ya kaçtılar. Muhalefet, kaçmalardan hükümeti sorumlu tutarak büyük tepki gösterdi. Vahdettin de 'Talat Paşa hükümetinin istifasıyla karıştılayacak uygun bir hükümet olmadığını düşünüyordu. 'Türk' den önce kopmuş olan eski komutanı Ahmet Rıza'yı araya koyarak, hükümetin istifası için yoğun bir baskı başlattı. 'Talat Paşa' bu baskıya dayanamayarak istifa etti. Yerine partiyle ilişkisi olmayan, yaşlılardan oluşan bir 'Tevfik Paşa' hükümeti kuruldu (11/11). Tevfik'in kendisi bu sırada 73 yaşındaydı. 13 Kasım günü Yunan Averof zırhlısı dahil, 100 kadar büyük savaş gemisinden oluşan bir 'Tilaf donanması' İstanbul'a ve

Osmanlı'ya gövde gösterisi halinde geldi. Rastlantı olarak, Türkiye'nin kurtuluşuna önderlik edecek adam da o sırada Haydarpaşa'da treninden inmekteydi. Cepheden yeni gelen komutanına, donanmanın gelişi dolayısıyla vapur seferlerinin durdurulduğunu bildirildi. Bir sandalla zar zor Rumeli yakasına geçti ve ayağının tozuyla Zevce Paşa'yı ziyarete gitti. Mustafa Kemal'e göre Zevce'nin istifası büyük bir yanlıştı. Bu bunalımlı dönemde hükümet 'eskilerin' elinde olmamalıydı. Zevce yeniden hükümet olmalı, kendisi de Harbiye Nazırı. Zevce bu görüşü kabul etti.

18 Kasım'da Meclis'te Tevfik Paşa'nın hükümetinin programını okunacaktı. Sivil giyinen Mustafa Kemal Meclis'e gelerek birçok mebuslarla görüştü ve onlara güvenoyu verilmesi gerektiğini anlattı. Görüşükleri, ona hak verir gibi görünüyordular. Ne var ki, oylamada hükümetin güvenoyu alındığı görüldü. Bu Meclis 1914 seçimlerinde oluştu ve tahmin edileceği üzere T'li bir bileşimi vardı. Fakat belki Mustafa Kemal'in sandığı gibi 'sahipsiz' bir Meclis de ildi. T 5 Kasım 1918'de son bir kongre yapıp kendini dağıttı ve yerine Teceddüt Fırkası kuruldu (9/11). Fırkanın başında da Cavit vardı. Bundan sonra Mustafa Kemal'in Cavit'le işbirliği yapıldığını görüyoruz. Bu sayede bir istizah (gensoru) önergesi hazırlandı. 21 Aralıkta gensoru görüşülecekti. O gün Tevfik Paşa gelip hükümetin yapıp etmelerini açıklayan bir konuşma yaptı. Sonunda tartışmaya fırsat vermeden Padişahın bir iradesini okudu. Padişah Meclis'i dağıtıyordu. Herkes dehşet içinde kaldı. Anlaşılan, böyle bir şey hiç tahmin edilmiyordu. Çünkü 1914'te seçilen Meclis 1914 Osmanlı ülkesini temsil ediyordu. Bütün Anadolu'dan ve bütün Osmanlı Arap ülkelerinden (Yemen, Hicaz, Filistin, Suriye, Irak) mebuslar vardı. Yeniden yapılacak bir seçimle

Arap ülkeleri ve büyük ihtimalle (nitekim öyle oldu) Anadolu'nun i gal altındaki yerlerde seçimin yürütülmesine izin verilmeyecekti. Ba ka bir deyi le, 1914 Meclis'i 'da ıtıla mayacak', da ıtılmaması gereken bir Meclis'ti, me er ki Padi ah ve/ya da hükümet me rutiyete kar ı olsun. Ne yazık ki, bu son ık do ruydu. Ama hemen herkes o zamana de in bu durumdan gafildi, zira Vahdettin gerçek niyetlerini gizlemek hususunda pek ustaydı.

Vahdettin kısa bir zaman sonra, Tevfik Pa a hükümetinden ho nutsuz kalmaya ba ladı. Kabine beklendi i denli ngilizci de ildi, T aleyhinde (sava a girmek, yolsuzluklar, tehcir ba lıca suçlamalardı) kovu turmaların yeterince canlılıkla yürümesini sa layamıyordu, iktidar ve intikam hevesleri içinde bulunan Hürriyet ve tilaf Fırkası'nım (H) pek çok ikâyeti vardı. Böylece Vahdettin hükümetin çekilmesini sa ladı ve yerine içinde bazı H 'lilerin bulundu u ve H 'nin destekledi i bir Damat Ferit Pa a hükümeti kuruldu. Yeni hükümet hem ngilizlere yaranmak, hem T'lilerden nefret etti i için geni çapta tutuklamalar yaptı, İT'liler aleyhinde kovu turmaları hızlandırdı. Sonuç olarak Ermeni tehcirindeki davranı larından ötürü eski Bo azlıyan (Yozgat) Kaymakamı Kemal Bey asıldı (10/4). Bu hükümet zamanında Karadeniz'e asayi sorunlarını çözmek için Mustafa Kemal'in gönderilmesi söz konusu oldu. Böylece hem sorunlar çözülür, hem de hükümet bakımından 'sivri' bir ki ilik stanbul'dan uzakla tırılmı olurdu. Mustafa Kemal de zaten stanbul'da bir ey yapılmayaca ını anlamı bulunuyordu. Arkada ları Kâzım Karabekir ve Ali Fuat (Cebesoy) bir süredir Anadolu'daydılar. Karabekir, karargâhı Erzurum'da bulunan 15. Kolordu'nun (KO) komutanıydı ki, Osmanlı kolorduları içinde sava gücünü koruyabilmi tek kolorduy

du. Ali Fuat, karargâhı Ankara'da bulunan 20. KO komutanıydı. Karadeniz'deki sorun uydusu: Bölgede Rum've Türk e kıya çeteleri geziyordu. Türk çetelerini yakalamak ya da da ıtmak büyük bir sorun de ildi. Rum çetelerini temizlemek ise nazik bir sorundu, çünkü i in içine ngilizler de giriyorlardı. 9 Mart 1918'de ngilizler Samsun'a 200 askerlik bir birlik çıkarmı lardı. Mustafa Kemal'e verilen görev 9. Ordu Müfetti li i'ydi (yeni bir ordu örgütlenmesi dolayısıyla kısa süre soma görevi 3. Ordu Müfetti li i olacaktı). 15 Mayıs günü, hareket etmeden önce, veda etmek üzere Babıâli'ye gitti inde, oranın altüst durumda oldu unu gördü. Yunanlılar zmir'e çıkmı lardı.

zmir'in gali: Gerçekten de Paris Barı Konferansı'nda bu karar alınmı tı. O sırada talyanlar Konferansı boykot ediyorlardı, çünkü umdukları paylan Konferans onlara vermiyorlardı. talyanlar olsaydı, Yunanlıların zmir'e çıkarılmasına herhalde itiraz ederlerdi, zira zmir'de onlann da gözü vardı. Bu i ngiliz Ba bakan Lloyd George'un itelemesiyle olmu tu. ngiliz yönetimi Osmanlı'nın örnek bir cezaya çarptınlmasını istiyordu, fakat zmir'i Türklerden almak fazla ileri gitmek olurdu. Bu durumda Türkler ayaklanabilir, Hint Müslümanlar (ve onlarla dayanı ma yolunu ye leyen hindular) ho nutsuzluk gösterebilirlerdi. Kaldı ki, oradaki ngiliz demiryolu irketi de Ege 'nin Yunanlılara verilmesiyle pazann bölünece ini, bundan zarar görece ini söylüyordu. Ne var ki George, bu i te adeta ki isel bir dava güdüyordu. Gençli inde hayli sofuydu, papaz olmak istemi -ti. Sonra Gladstone'un Liberal Partisi'ne ba lıydı ki, Türk dü manlı ı o partinin belirgin niteliklerindendi. Ayrıca, birçok Rumlarla ili kileri var. Bunlardan biri Sir Basil Zharoff 'tu. Mu la kökenli bu adam, tam anlamıyla "kö eyi dö

nerek" dünyanın sayılı silah ve sanayi şirketlerinden Vickers Armstrong'un başına geçmişti. Savaşın ilk bölümünde George Ordu Donatım Bakanlığı yapmış, o sırada da Zaha roff'la esaslı ilişkiler yapılmıştı. George, İngiliz olmaktan çokki isel bir siyaset güderek, Barış konferansı'nda Atina'da bulunan bir arkadaşının mektubundaki, güya Ege'de Türklerin Rumlara eziyet ettikleri dedikodusunu öne sürerek bu karar aldırılmıştı.

Kararı Türkleri gafil avlayarak uygulamaya sokulması için Amiral Calthorpe İzmir'e gitmişti. Damat Ferit iktidara geldiğinde orada bulunan 17. KO'nun komutanı ve Vali Vekili Nurettin Pa'a'ydı (Sakallı). Nurettin gayretli, ilişkili bir insandı. Ferit onu her iki görevinden alarak komutanlıkta Tullilerin zamanında işe yaramaz diye emekli edilmiş olanyalı Ali Nadir Pa'a'yı, valilikte de Tefik Pa'a kabinesinde nazırlık yaparken hükümet toplantılarında olup bitenleri İngilizlere yetirtirdi. İsyöylenen zzet Bey'i (Kambur) getirmişti. Calthorpe İzmir limanında bulunan İngiliz donanmasının komutanı olarak 14 Mayıs sabahı zzet'e bir nota vererek İzmir tabyalannın tilaf kuvvetleri tarafından işgal edileceğini bildirdi. zzet buna olumsuz tepki göstermedi. İsy gibi, olumlu sayılabilecek bir biçimde karşıladı. Calthorpe ilk işi pürüzsüz çözdükten sonra, akşam daireler dağıldıktan sonra, ikinci bir nota vererek ertesi sabah Yunanlıların İzmir'i işgal edeceklerini bildirdi. Birinci notayı normal karşılayan zzet, bu sefer telaşlandı. Ama telgrafla ulaşabileceği İstanbul'da da daireler kapanmıştı. zzet'in bir Yunan işgaline direnmek için ne ki ilisi, ne de ideolojisi elveri liydi. Ali Nadir'in de öyle. Nurettin Pa'a'nın her iki görevden alınıp yerine bu tür adamların gönderilmesi İzmir'i işgal durumunda 'yumuşak' bir hedef haline getirme niyetini sez

diriyor. Evet, muhtemelen zmir bu biçimde 'yumu atılmak' istenmi tir, ama bir tilafi gali için mi, yoksa bir Yunan i - gali için mi? Önce zzet'in, sonra Ferit'in tela lan, ikinci olasılı ı pek beklemediklerini gösterir gibidir.

Yunan i galinin önemi abartılamaz. Güneyde ngiliz, Fransız, talyan, Do u Trakya'da Fransız, stanbul'da ortak bir i gal durumunu Türkler görmü lerd. Ne denli sömürücü ve haysiyet kinci olursa olsun, Avrupalıların i galleri, hatta sömürgeleri genellikle yerli insanların ya am haklanm ve ilerisi için kurtulu umudunu tümenden kaldırmıyordu. Oysa Yunan i gali ya da yönetimi bamba ka bir eydi 19. ve 20. yüzyıl Balkan ulusçulu u tarihi, bu ulusçukların gölgesinde Müslümanların ya ayabilmelerinin, bannabilmelerinin ne denli zor oldu unu çok çe it örnekleriyle göstermi ti. (Günümüzde "etnik temizlik" uygulamaları bölgedeki aynı zihniyetin uzantısı sayılabilir.) Türkler bunları ya amı lardı ve ne denli sava yorgunu olurlarsa olsunlar, böyle bir tehdit onları yeniden silaha sanlmaya götürebilirdi. Atatürk'ün zmir'in i galinden önce ne gibi planlar kurdu unu bilemiyoruz. Ama u muhakkaktır ki, bu olay, bütün kurtulu sürecini hızlandırıyor, durumunu, tabiri caizse, 'olgunla tınıyordu'. zmir'in i gali olmasaydı herhalde çok daha sabırlı ve uzun vadeli bir mücadele yolu seçilecekti.

Necip Fazıl Kısakürek'in Vatan Haini De il, Vatan Dostu Vahidüddin adlı kitabında yazdığı oldu u bir iddia vardır. Güya Vahdettin, Mustafa Kemal'i ulusal bir mücadele yürütmek için görevlendirmişti, hatta eline bir hatt ı hümayun ve 20.000 lira vermişti. Bir kez hatt ı hümayunu gören yok. Olsaydı, Mustafa Kemal Ulusal Mücadele'nin özellikle ilk dönemlerinde, bundan yararlanmaz mıydı? Atatürk ve arkadaşlarının bol paraları oldu una dair bir i aret de

yoktur. Nitekim Erzurum'dan Sivas'a giderken para bulmakta zorlanmı lardır. kincisi, Vahdettin söylenenleri yapmı olsa bile bu onun ki ili ini ne denli kurtarabilir? Zira daha sonra yaptıkları meydandadır. Ziya Pa a'nın dedi i gibi "âyinesi i tir ki inin, lafa bakılmaz." Atatürk, Vahdettin'e 15 mayıs günü veda için gitti inde, kendisine "Pa a, bu memleketi sen kurtaracaksın" dedi ini anlatır. Bunu, Mustafa Kemal'in Karadeniz'de asayı i sa layarak oraya da bir Yunan çıkartmasının yapılmasını önleyebilece i biçiminde anlamak gerekir sanıyorum.

15 mayıs sabahı Yunanlılar zmir'e çıktılar. Bir yunan birli i Kordon boyunda yürümeye ba lıyor. Konak Meydanı'na geldi inde Hasan Tahsin (asıl adı Osman Nevres) birli in ba nda yürüyen sancaktan vuruyor, kendisi de orada vurulup ölüyor. Hasan Tahsin eski Te kilat ı Mahsusacı bir silah ordu. Balkan devletlerinin ittifak kurmaları için çalı mı olan ngiliz Buxton karde leri Romanya'da vurup yaralamı tı. Hasan Tahsin kendini feda ederek, herhalde, silahlı mücadeleden ba ka yol olmadı ım anlatmak istemi ti. Fakat Yunan askeri onu orada öldürmekle kalmadı. Her türlü disiplini bir yana atarak, zmir'in Müslüman mahallelerine daldı, iki gün süreyle her çe it rezaleti yaptı. O gün 2000 kadar Türkün öldürüldü ü öne sürülmektedir. Ali Nadir bütün askerini kı laya toplamı , bekliyordu. Yunan askeri geldi, kı layı ate e tuttu. Kı ladan beyaz teslim bayrakları çıkarıldı ı halde uzun zaman ate i sürdürdüler. Ondan soma, ba - ta Ali Nadir, askeri elleri havada Kordon boyundan yürüterek bir geminin ambanna attılar. Yolda Türk subaylara "Zi to Venizelos" (Ya asın Venizelos) diye ba ırtıyorlardı. Ba ırmadı ı için, Kurmay Albay Süleyman Fethi Bey'i dipçik ve süngüyle öldürdüler. Bütün bunlar Hasan Tahsin yüzün

den mi olmu tu, yoksa Yunan askeri bunları yapmak üzere mi artlandırılmı tı?

İkinci olasılık daha baskın görünüyor. İzmir olaylarından sonra Yunan İmparatorluğunun Ege Bölgesi'ne yayılması sırasında bir süre büyük olay çıkmadı. Hatta bazı Akhisarlıların, ihtimal Yunan İmparatorluğunda hayatlarını, İmparatorluk güçlerini eskisi gibi sürdürebilmek umuduyla İmparatorluk askerini Yunan bayraklarıyla karşıladıkları söylenir. Ama Yunan askeri Bergama'ya gelince, orahılar silahla karşı koydular ve kasabalarına sokmadılar. Yine İzmir'deki gibi bir tepki olmadı. Yunanlılar o hırsıyla Menemen'e gidip, oranın emirhanesinden 10 kişiyi bulup öldürdüler. Kentte de birtakım rezaletler yaptılar. Menemenlilerin Bergama'yla, Süleyman Fethi'nin ve İzmir'de öldürülen insanların Hasan Tahsin'le ne ilgisi vardı? Galiba Yunan askerinin gözünde hepsi Türktü ve hepsi en kötü muamelelere layıktılar. Bu birçok bakımdan ırkçı sayılabilecek bir davranıştı. (Yunan davranışının uyarı ya da bu ölçüde dinsel yobazlıktan kaynaklanmı olabileceğini de hesaba katmak gerekir.) İzmir uluslararası ticaretin önemli bir kentiydi. Limanda tilaf devletlerinin gemileri vardı. Olaylar dünyanın gözü önünde cereyan ettiğ i halde, İngiltere'nin en ciddi gazetesi sayılan The Times günlerce bu olaydan hiç söz etmedi. Tilafın tepkileri sonucu Yunanlılar bir disiplin soruşturması açmak gereğini duyunca, ancak bu haber The Times'da yer aldı. Bu da ırkçı bir davranış sayılabilir.

Egeliler Yunan İmparatorluğuna karşı örgütlenmek ve silahla mücadele etmek gerektiğini anlamışlardı. Alaşehir ve Balıkesir'de kongreleri yapılan Redd-i İhtak Cemiyeti ve ubeleri kuruldu. Emirhanesinin giriimleri ve maddi katkılarıyla Kurva Yılı Milliye (Ulusal Güçler) birlikleri kuruldu. Ayvalık'ta Ali (Çetinkaya) komutasındaki 172. Alay, Nazilli'de emirhanesinin

(Aker) komutasındaki 57. Fırka (Tümen) gibi birlikler, biz-
zat sava arak, ya da Kuva yı Milliye'yi destekleyerek, önem-
li roller oynadılar. Yörük Ali Efe gibi efeler de mücadeleye
katıldılar. Yunanlıların i gal edebildikleri yerlerin kar ısın-
da bir Kuva yı Milliye cephesi kuruldu.

zmir'in i gali üzerine ülkenin birçok yerlerinde ba la-
mı olan mütafaa i hukuk (haklan savunma) örgütlenmesi
hızlandı ve yayıldı. zmir'in i galini protesto etmek için bir-
çok yerlerde mitingler yapıldı. tilaf stanbul'da birkaç mi-
ting yapılmasına ses çıkarmamayı daha do ru buldu. stan-
bul'daki mitiglerin en büyü ü Halide Edip'in de konu tu u
ünlü Sultanahmet Mitingi'dir (23 Mayıs 1919). Damat Ferit
de istifa etti, yeniden kurdu u hükümette H 'nin adamları
yoktu.

XVI. Samsun'dan Damat Ferit Hükümeti'nin Dünyasına Değer

Atatürk Bandırma vapuruyla Samsun'a giderken, gördüğü üzümlü üzere, memleket İzmir'in iğali haberiyle çalkalanıyordu. Bu arada Ferit, Meclis olmadığı için, İsmail Paşa'yı Sultanatı toplamak gereksinimini duydu (26 Mayıs). Bilindiği üzere bu, çeşitli kesimlerden çağrılan 'ileri gelenlerden' oluşuyordu. Herkes derin üzüntülerini dile getirdi. Hükümet temsilcisi Sadık Bey ise büyük bir devletin koruması altına girmek gerektiğini bildirmişti. Balkan yenilgisinin maneviyat düştürücü üzümlü üzümlü bir devletin koruması altına girme düşüncelerine yol açtığı gibi, şimdi de buna benzer tutumlar ortaya çıkıyordu. Saray ve Hükümetçilere sınımanın yandaşlığını yaparken, meclisçiler kesimin kimi çevreleri de, demokratsız diye ABD'ye sarılıyorlardı.

Atatürk Samsun'a çıktığı ertesi gün, 'aynı gün tozuyla' Ferit'e İzmir'in galinin doruğu tepkileri dile getiren 4 cümlelik bir tel çekti. Bu 4 cümleden 3'ünde "millet ve ordu", 1'inde "devlet ve ordu" deyimleri geçiyordu. Ferit bu ifadelerden rahatsız olmuş olmalıdır. Kemal daha sonra Havza'ya geçti. Karabekir, Ali Fuat, Refet'le haberleştikten sonra 3 haziranda 5 komutan, 6 vali ve mutasarrıf (mutasarrıf, vilayetten küçük, kazadan büyük bir yönetim birimi olan sancak ya da livanın yöneticisiydi) bir genelge gön

dererek Ferit'in, göstermi oldu u bazı tutumları dolayısıyla Barı Konferansı'nda ülkenin çıkarlarını temsil edemeyece ini ileri sürdü. Gerçi yalnızca güvenilen 11 ki iye gönderilmi ti ama, bunun gizli kalması zordu ve beklenemezdi. Herhalde Atatürk de bunun bilincindeydi. Dolayısıyla Atatürk bu davranı ıyla bayrak açmı bulunuyordu. Nitekim İngilizler de Mustafa Kemal ve arkadaşlarının gitmesine izin verdikleri için pi man olmu lar, Babıâli'den geri çağırılmasını istemi lerdi. Buna uygun olarak hükümet de ona 8 haziranda geri dönmesini emretti. Hükümetle mücadele başladı. ki gün sonra (10 haziran) Atatürk bir genelge daha çıkarttı. Bunda, çe itli Müdafaa i Hukuk ve Redd i lhak örgütlerinin kendisine ulusal mücadele hareketinin önderli ini önerdiklerini, kendisinin artık bu yola ba koydu unu bildirdi. Atatürk, böylece önderlik konusunda "Ben varım" demi oluyordu. Aynı gün bazı komutan arkadaşlarını Amasya'ya toplantıya ça ırdı, kendisi de Havza'dan oraya hareket etti. Atatürk, kutsallı na inandı ı davasına ba koydu u sırada 38 ya ındaydı.

Amasya Tamimi: Amasya Toplantısı 19 haziranda başladı. Atatürk dı ında 3 ki i daha katılıyordu: 20. KO (Ankara) Komutanı Ali Fuat (Cebesoy), 3. KO Komutanı Refet (Bele), Rauf (Orbay). Ayrıca bütün görüşmeler boyunca telgrafla danı ılan, bu bakımdan toplantıya katıldıkları var sayılabilecek 2 ki i daha vardı: 15. KO (Erzurum) Komutanı Kâzım Karabekir ve Konya'da 2. Ordu Müfetti i Cemal (Küçük, ya da Mersinli Cemal Pa a). 21 haziranda Amasya Kararları oldu. Özet olarak, kararlarda unlar dile getiriliyordu: Vatanın bütünlü ü ve ulusun ba ımsızlı ı tehlikededir, fakat hükümet sorumluluklarını yerine getirmemektedir. Ulusun ba ımsızlı ım yine ulusun azim ve kararı kur

taracaktır. Bu amaçla en kısa zamanda (belli bir tarih verilmiyordu) Sivas'ta her livadan seçilecek üçer temsilciden oluşan ulusal bir kongre toplanacaktır. Fakat ondan önce Erzurum'da bir bölge kongresi yapılacaktır. Amasya Kararları'nın bir bölümü bir gün sonraki (22/6) tarihi itibarıyla Amasya Tamimi'nde (genelgesinde) yer alması, ülkenin dört bir yanına gönderilmiştir. Ama kararların son iki maddesi, özellikle en son olan 6. madde Tamiminde yer almaması ve gizli tutulmuştur. Bu son maddeye göre a) askerî ve ulusal örgütler kaldırılmayacak, sürdürülecekti; b) askerî birliklerin komutanlıkları hiçbir suretle devredilmeyecekti; c) silah ve cephane kesinlikle elden çıkarılmayacaktı; ç) bir yerin düşman eline geçmesi, yalnız oradaki askerî birlikleri değil, tüm orduyu ilgilendirecekti.

Demek ki, 6. maddeye göre hükümetin bir askerî birliği dağıtması ya da ulusal bir örgütünü kapatma kararı alınmayacaktı. Hükümetin birlik komutanlıklarına yapacağı atamalar geçersiz sayılacaktı. Bırakılması gereken silah ve cephaneler teslim edilmeyecekti. Ordu bir bütün halinde davranacaktı. Görülüyor ki, 6. madde Osmanlı hükümetine ve Mondros bırakılmasına, yani tilaf devletlerine karşı bir isyan maddesidir. Bir şey daha var. Amasya'da bir örgüt kurulmuştur. Biri bahriyeli, beşinci karacı olan askerî bir örgüt söz konusudur. Buna Amasya Askerî Örgütü diyebiliriz. Cemal Paşa'da örgütün rütbe ve kıdemce en üstünü Mustafa Kemal'di. Zaten Cemal Paşa herhalde bu duruma tahammül edemediği için çok kısa bir zaman sonra, Konya'daki görevini terk ederek İstanbul'a gitmişti, dolayısıyla örgütten ayrılmıştır. Rütbe ya da kıdem bir yana, Mustafa Kemal'in zekâ, kültür, irade gücü bakımından öbürlerinden üstün olduğu muhakkaktır.

Ulusal mücadelenin somaki yıllarında 5 ki ilik örgütün üyeleri arasında ayrılıklar ba göstermi ti. Atatürk Nutuk'ta cumhuriyetçi bir devrim dü ünçesini ba tan açıklaması halinde ba arısız olunaca ını, onun için bunu bir "millî sır" olarak saklayıp sırası geldikçe bununla ilgili adımları açıkladım, o zaman da kimi arkadaşlarının ufukları elvermedi inden kendisinden ayrıldıklarını söylüyor. Burada öncelikle Amasya Askerî Örgütü'ndeki arkadaşlarını amaçladı ı açıktır. Ayrıca arkadaşlarının katkılarının da sanıldı ı denli çok olmadığını söylüyor. Buna kar ı Karabekir, stiklal Harbimiz kitabının ba lı ında kullandı ı l. ço ul ahısla muhtemelen büyük ölçüde Amasya Askerî Örgütümü amaçlamakta ve ba ta kendisi, Atatürk dı ındakilerin katkılarının önemini vurgulamak istemektedir. Hatta Karabekir'in iddiasına göre, Fevzi Pa a (Çakmak) Bursa'da ona smet Pa a ve kendisinin (Fevzi'nin) Mustafa Kemal'i diktatör yapacaklarını söylemi . Burada Atatürk'ün, sırf arkadaşlarını devre dı ı bırakmak ve diktatör olmak için devrimi yaptı ı ima edilmektedir. Devrimin kapsam ve büyüklü ü kar ısında, böyle bir iddianın en azından önemsiz, hatta çocuksu oldu u söylenebilir.

Bu tartı ma bir yana, belki sorulabilecek bir soru da udur. Acaba Amasya Askerî Örgütü bir cunta mıdır? Çünkü askerî ki ilerden olu an, iktidar olma niyetleri ta ryan gizli bir örgüt var kar ımızda ve bu da cuntanın tanımına uygundur. Bence buna ra men örgüt cunta sayılmamalıdır, zira Erzurum, Sivas gibi kongrelerde kendine demokratik bir taban arayan, Meclis seçimlerinin yapılmasını isteyen ve bunu yaptırtan bir kurulu tur. Cuntalar hiçbir zaman iktidara gelmeden önce, demokratik bir destek pe inde olmazlar. Ancak, kimi cuntalar iktidarı aldıktan sonra halkın deste i

ne talip olabilirler. Demek ki Amasya Askerî Örgütü'nün cuntaya benzer özellikleri olmakla birlikte, iktidarı almadan önce demokratik taban edinmek istedi i için cuntalardan ayrılır. unu da söyleyebiliriz: Amasya Askerî Örgütü cunta sayılsa da, mutlakiyetçi (ve feodal) bir Padi ah'a ve Saray'a karşı özgürlük ve e itlik adına mücadele etmesi, onu kendili inden 'daha demokratik' bir hareket kılar.

Damat Ferit Barı Konferansı'nda: Bu sıralarda tı-laf cephesinde Osmanlı'dan yana bazı kıpırdanmalar oldu. Fransızlar Yunanlıların zmir'e çıkartılmasıyla ileri gidildi-
ini dü ünüyorlardı. Ayrıca Hindistan halkı da ho nutsuz ol-
mu tu. Bu yüzden öbür Müttefik devletlere tanınmamı olan
bir olanak, Osmanlı'ya tanındı. Gelip görü lerini Paris Ba-
rı Konferansı'nda açıklayabileceklerdi. Bunun üzerine ha-
ziranda Damat Ferit Paris'e gitti. Burada yaptı ı konu ma-
da birçok bakımdan sakıncalı kimi görü ler açıkladı. Toros
Da lan'ndan Türklü ün sınırın diye söz etti. Arap ülkeleri
üzerinde iddialarda bulundu. ttihatçılan Bol eviklerden da-
ha kötü diye nitelendirdi, Ermeni tehcirindeki ölü sayısını
Ermenilerin o sıra ileri sürdükleri rakamdan bile daha abar-
tılı olarak verdi. Zaten Lloyd George Osmanlı'nın ça ını
masmdan yana de ildi. Fransızlar ilerki dönemlerde bir Al-
man intikam sava ma karşı bir ngiliz garantisi pe indeydi-
ler ve o sırada henüz bunu elde edebileceklerini umuyorlar-
dı. O yüzden ngilizlerin kendileri için uygunsuz birçok is-
teklerine boyun e iyorlardı. Örne in, sava içinde Arap ül-
kelerini aralannda payla tıran Sykes Picot Antlaşması'nda
Musul Fransa'ya dü tü ü halde, sonradan ngiltere'nin ora-
yı sahiplenmesine ses çıkaramamı lardı. imdi de Geor-
ge'un iste ine uygun olarak Fransız Ba bakanı Celemece
au, Ferit'e hakaret dolu sert bir cevap verdi. Türklerin gir

di i her yerde uygarlı ın geriledi ini, tehcirinde olup biten-leri ttihatçılara yıkararak sorumluluktan kaçamayacaklarını söyledi. Sonra da Osmanlı heyeti Paris'ten kovuldu.

Bir süre sonra, belki Osmanlı'ya yapılan muamelede kantarın topuzunu kaçırdıklarını dü ünümü olduklarından, 18 temmuzda iki karar aldı Barı Konferansı. Birincisine göre Yunan i galinin sınırları yeniden saptanacaktı. Aslında Yunanlılar zmir'e çıktıktan sırada bazı sınırlar saptanmı tı. Ama Yunanlılar bunlara hiç aldırmamı lardı. Bir de Osmanlı'nın Yunan zulmü ile ilgili iddiaları söru turulacaktı. İkinci kararın uygulamasında stanbul'da ABD Yüksek Komiseri (temsilcisi) olan Amiral Bristol başkanı nda, bir İtalyan, bir Fransız, bir İngiliz subayından oluşan bir komisyon kuruldu. Komisyon Ege'ye gitti, herkesi dinledi. Soru turma sonunda çıkan yazanak (rapor) 15 Mayıs öncesinde Rumlara herhangi bir baskı uygulanmadı ını, Yunanlılar'ın asayiyi sa layacak bir güç olarak de il, bir istila ordusu gibi davranmı ını saptadı. Fakat George'un Yunanlıları Ege'ye gönderirken ileri sürdü ü gerekçeyi açıkça yalanlayan Bristol Yazana rının, göebildi im kadıyla, Konferansın çalı ma ları üzerinde hiçbir etkisi olmadı.

Erzurum Kongresi: Bundan sonra Atatürk'ü Erzurum'da görüyoruz. Arada, hükümetin onun geri dönmesini isteyen buyrukların yinelenmi ti. Mustafa Kemal'in söz dinlemek niyetinde olmadığı anlaşıncaya, devreye Padişah girdi. 2 Temmuz 1919'da çekti i telde, Mustafa Kemal'in 2 ay havalde i imi izni kullanmasını istiyordu. Bu sırada resmi i lerle me gul olmayacaktı. Bu çözüm Mustafa Kemal'in de aklına yatmı ken, 8 temmuzda gelen tel onun görevinden az ledildi ini bildiriyordu. Ordu Müfetti li i a ırlı ı, etkisi olan bir mevki ve sıfattı. Fakat azledilmi bir pa anın ne a ır

lı ı olabilir? Üstelik acılarla dolu bir sava ın yenilgiyle sonuçlanması, subayların toplumda olumsuz olarak değerlendirilmelerine yol açıyordu. Bu yüzden kararını verdi ve askerlikten istifa etti. Asker oca ı ile ili kisini kesmek herhalde duygusal bakımdan zor bir karardı. stanbul'daki hükümet acaba neden hava de i imi çözümünden vazgeçti diye merak edilebilir. Bunun bir nedeni Refet'in Samsun'a gelen ek ngiliz birli ini kar ılama biçimiydi. Refet Türk askerlerini kentten çekmi ve e er hükümetin izni olmadan Samsun'dan içeri girmeye kalkı ırlarsa, kar ı koyaca ını bildirmişti. kincisi, Sivas'ta toplanacak milli kongre, milli Meclis biçiminde duyulmu ta. Mustafa Kemal ve arkadaşlarının bu davranı ları muhtemelen stanbul'da çılgınlık, maceracılık diye algılanarak, ona kar ı yumu ak davranı ların yersiz olaca ı dü ünülmü olmalıdır.

Erzurum Kongresi'nin 10 temmuzda ba laması öngörülmü tü. 10 temmuz rastgele bir tarih de ildir. Rumeli'de Hürriyet Rumi takvime göre 10 Temmuz 1324'te ilan edilmiş ve en büyük bayram olarak yerini almı tı, günümüzdeki 29 ekim gibi. Ne var ki, Vahdettin'in kar ı devrim harekâtının bir parçası olarak, bayram olmaktan çıkarılmı tı. Dolayısıyla kongrenin ba langıç tarihi çok anlamlıydı. Fakat 10 temmuz günü geldi inde delegelerin bir bölümünün *henüz gelmemi oldukları görüldü. Onun üzerine bir erteleme*ye gitmek gere i do du. Böyle bir durumda erteleme birkaç gün olur. Oysa Erzurum Kongresi 13 gün, yani hemen hemen iki hafta sonraya, 2 temmuza ertelenmiştir. Zamanında ya da az soma gelen delegeler, onları a ırlayan konuksever Erzurumlular için kolay olmayan bir durum! Pe ki, neden? Tahminim o ki, 23'ün 10 temmuz gibi anlamlı bir tarih olmasındandır. Çünkü Hürriyet'in ilanı Miladi Tak

vim'e göre 23 Temmuz 1908'dir. Bu simgesellik üzerinde bu denli ısrar edilmesi, Vahdettin'in kar ı devrim niyetlerinin anlaşılmalı ve buna kar ı demokrasi bayra nını açma gereğinin duyulmuş oldu unu bize anlatır sanıyorum. Salt buna bakarak, Erzurum Kongresi'nin demokratik ulusçu bir ideolojiye sahip oldu unu, bu bakımdan da T'ye benzediğini söyleyebiliriz. Mustafa Kemal de, bu ideolojinin içinde olmakla birlikte, onun sol kanadında ve köktenci bir noktadadır. Çünkü o, diğerlerinden farklı olarak cumhuriyet ve laiklik yandı ıdır.

imdi Erzurum Kongresi kararlarını özetleyelim:

1) Vilayat ı arkiye Müdafaa i Hukuk u Milliye ve Trabzon Muhafaza'i Hukuk'u Milliye Cemiyetleri birleştirilerek Arkı Anadolu Müdafaa i Hukuk Cemiyeti kurulmu tur.

2) Do u Anadolu birbirinden ve Osmanlı camiasından ayrılmayacak bir bütündür. Bütün Müslümanlar öz kardeştir. Bırakı manın imzalandı ı günkü sınırlar içinde yaayanların ezici ço unlu u Müslümandır, bölünemez. Her türlü i gal ve müdahale Rumluk ve Ermenilik tekil etmek amacıyla yönelik sayılacaktır.

3) Hıristiyan unsurlara siyasal egemenli i ve toplumsal dengeyi bozacak yeni ayrıcalıklar tanınmayacak, önceki haklarına saygılı olunacaktır.

4) 30 Ekim 1918 bırakı ma sınırlan içinde milliyet esaslarına uyan ve ülkemize kar ı istila emeli beslemeyen herhangi bir devletin fennî, sınaî, iktisadî yardımını memnunlukla kar ılanacaktır.

5) Hükümet baskı sonucunda Do u Anadolu'yu terk ve ihmal zorunda kalırsa, geçici bir yönetim kurulacaktır. Osmanlı hükümeti da ılırsa, öbür illerle, olmazsa tek başına savunma ve direnme yoluna gidilecektir. Bu Kongre karar

lamia kar ı kötü yorum ve telkinler millete ve vatana ihanet sayılacaktır.

6) Bu bir ttihatçı hareket de ildir. Seçimler en kısa zamanda yapıp Mebusan Meclisi toplanmalıdır.

Bu kararlarda gerekirse bir yönetim (yani hükümet) kurma, savunma mücadelesi dü üncesi dikkati çekiyor. Ayrıca, i gallerin iyi ya da kötü diye ayırlamayaca ını, hepsinin kötü ve Rumluk ve Ermenilik kurmak olarak algılanaca ını görüyoruz. Bir ba ka nokta, seçimlerin yapılması ve Meclis'in toplanması, yani demokrasi talebinin öne sürülmesidir. Son olarak imparatorlu un Arap toprakları ile ilgili bir talebin dile getirilmemesi, tersine bırakı ma sınırlan nın belirtilmesi de göze çarpıyor. *Bu, imparatorluktan vazgeçme kararıdır.* Ne yazık ki Erzurum Kongresi'nin özet olarak da olsa, tutanakları yoktur. Kongremin, o denli uzun bir ertelemeden sonra, 2 hafta sürmü olması a ırtıcıdır (23 Temmuz 7 A ustos 1919). Günümüzde parti kongrelerinin 1 ya da en fazla 2 gün sürdüklerini hatırlayalım. Kongrenin böyle uzaması, çok hararetli ve uzun tartışmaların cereyan ettiği ine i aret sayılmalıdır. Çünkü imparatorluk kültürüyle yeti mi bu insanların imparatorluktan vazgeçme kararını al malan kolay i de ildi. Ama a ır bir yenilgiye u ramı ve parçalanmak, sömürgeleştirilmek istenen bir devletin tam ba ımsız olabilmek için mutlaka a ır bir fedakârlıkta bulunması gerekti i dü ünülmü olmalıdır. Hem tam ba ımsızlık, hem Arap ülkelerini istemek gerçekçi olamazdı, ciddi bir talep de sayılamazdı. Zaten Wilson ilkeleri Arap ülkelerinin Osmanlı'dan koparılmasını öngörmü , Damat Ferit Arap ülkelerini istedi i için a ır hakarete u ramı tı. Ama ne olursa olsun, duygusal olarak bu kararın alınması uzun ve acı tartışmalara yol açmı olmalıdır. Atatürk'ün Kongre ba kanlığı

ının ve üstün yeteneklerinin verdi i olanaklarla Kongre kararlarının olu masında çok önemli bir payı bulundu unu varsayabiliriz. Kongre arkî Anadolu Müdafaa i hukuk Ce miyeti'nin yönetim kurulu niteli inde bir Heyet i Temsili ye (Temsil Kurulu) seçmi , ba kanı da Mustafa Kemal ol mu tur.

Atatürk ve arkadaş larıyla yani demokratik ulusçu hareketle Vahdettin, yani Saray arasındaki farkın basit bir görü farkı olmayıp, derin bir anlayı ve ideoloji, hatta ça farkı oldu unu gösterebilmek için 30 Mart 1919 tarihinde Damat Ferit'in Vahdettin adına Amiral Calthorpe'a sundu u bir barı planını özet olarak vermek istiyorum:

1) *Arap olmayan ülkeler* do rudan Padi aha ba lı olacak. Arap ülkelerine geni bir özerklik verilecek ama din bakımından Halife'ye ba lı olacaklar, Padi ahın parası kullanılacak, hutbe Padi ah adına okunacak, Osmanlı bayra ı kullanılacak. *Hicaz* eski yöneticilerinin elinde olacak ama yanında 100 askeri olan bir Osmanlı temsilcisi Hicaz dı siyasetinin Osmanlı ile uyumunu sağlayacak. Medine'de bir Osmanlı generalinin komutasında bir garnizon bulunacak. Yemen, sava öncesindeki gibi yönetilecek. *Ermenistan* büyük devletlerin kararma göre özerk ya da ba ımsız bir cumhuriyet olacak.

2) 15 yıl boyunca ngiltere, iç asayi i sağlamak ve dı a kar ı Osmanlı ba ımsızlı ım korumak üzere, gerekli görü ü noktalan (özerk bölgeler de dahil) i gal edecek.

3) Avrupa'da sınırlar Burgaz yakmlannda Emine Balkanlar'dan ba layıp Samakof'a, oradan Enez'in batısında Ege Denizi'ne kavu acak.

4) Karadeniz ve Çanakkale bo azlannda bütün istihkâmlar yakılacak, Bo azlar'ı ngiltere i gal edecek.

5) Yönetimde, İngiltere, Padişah'ın gerekli gördüğü nezaretlere İngiliz müstearları atanmasını kabul edecek. Her vilayete 15 yıl süreyle, valilerin yanında müstearlık da yapacak olan İngiliz baş konsolosları atanacak. Yerel ve Mebusan seçimleri İngiliz konsoloslarının denetimi altında yapılacaktır.

6) Başkent ve taraflarda İngiltere maliye üzerinde denetim kuracaktır.

7) Doğu halklarının yeteneklerine uygun olarak Kanun-u Esasî'yle kullanılacak (Damat Ferit'in 15/2/1910'da Ayan Meclisi'ne sunduğu yazanak çerçevesinde). Mebusan Meclisi bütçeyi oylayıp merkezî hükümete yerel gereksinimleri duyuracaktır.

8) Dış siyaseti yönetmekte Padişahın "mutlak" serbestisi olacaktır.

İngiliz arazilerinde bulunduğumuz bu program çok ilginçtir. Bir kez, imparatorluk arazilerinin küçülmesine kesinlikle razı değildir. Arap ülkelerinin ve hatta İngiltere'nin sevdiği Hicaz'ının dahi yakasını bırakmamak istemektedir. En umutsuz olan Ermenistan konusunda bile bir özerklik alınması öngörülmüştür. Üstelik Bulgaristan'ın dükkününden yararlanarak, onun aleyhinde geniş bir arazi genişletmesine gitmek istenmektedir. Buna karşılık İngiltere'ye her çeşit ayrıcalık tanınmaktadır. Boğazlar (dolayısıyla İstanbul) ve ülkenin maliyesi, yönetimi (nezaretlerde müstearlar, vilayetlerde konsoloslar) onlara teslim edilmekte, 15 yıl süreyle istedikleri noktaları idare etme hakkı tanınmaktadır. Bütün bunlardan sonra Padişahın dış siyasette mutlak serbestisi sahibi olmak istemesi hayli ilginç bir çelişki'dir. Bu arada merutiyet konusunda da herhalde adanıklı bir kısıtlama öngörülmektedir. Ne yazık ki, Ferit'in söz konusu raporunu

lamadım. Ama bütçenin tartışılması ya da yapılması yerine oylamasından söz edilmesi, yasama ve hükümeti denetleme etkinliklerinden hiç söz edilmeyip yerel gereksinimleri duyurmaktan dem vurulması, neler dü ünüldü ünün bir i areti sayılabilir. unu da belirteyim ki, Vahdettin'in milliyet sorununu hiç söz konusu olmadan toprak üzerindeki bu ısrarı feodal bir tutumdur ve bütün Osmanlılar için tipiktir. Toprak u runa kapitülasyonları sürekli kılma (1740), Mısır'ı alt edebilmek için ngilizlere çok kapsamlı ticaret ayrıcalıklarına tanıma (1838), padi ahların süregelen tutumları olmu tur. Burada da toprakları muhafaza edebilmek u runda Vahdettin ba ımsızlıktan tamamen vazgeçebilmektedir.

Erzurum Kongresi 'nin, demokratik ulusçu hareketin yakla ımı ise çok daha ça da , kapitalist zihniyetine uygun bir yakla rıdır. (Çünkü kapitalizmin, yani kapitalist bir sınıfın ba ımsızlık çerçevesinde geli mesi olanaksızdı, bunu deneyimler göstermi ti). Tam ba ımsızlık u runa Arap topraklarından vazgeçebilen bir anlay ı söz konusudur. Yineleyelim, arada bir görü farkı de il, bir zihniyet, bir ça farkı vardır.

Sivas Kongresi: imdi de Sivas Kongresi'ne bakalım. Kongre 4 Eylül 1919 günü ba ladı, 11 eylülde son buldu. Kongre ba kanlı ına Atatürk getirildi. Daha Kongre ba lar ken i lerin yolunda gitmedi i anlaşılmı tı. Bir kez Amasya Tamimi'ne göre bir an önce toplanması öngörülen Sivas Kongresi gecikmi ti. Atatürk ve Heyet i Temsilîye Erzurum Kongresi bittikten sonra Erzurum'da 3 hafta kadar kalmı lardı. kincisi, delege (murahhas) sayısı pek azdı. Erzurum Kongresi yerel bir kongre olmasına ra men, 56 ki iyle toplanmı tı. Sivas yurt çapında bir kongre olmasına ra men, 38 ki iyle toplanmı tı. Bunun ba lıca nedenlerinden biri, Batı

Anadolu'daki (Ege ve Marmara bölgeleri) ulusal örgütlerin tutumuydu. Onlara göre ulusal örgütlerin yurt çapında birleşmesi gereksizdi, çünkü sorunlar farklıydı. Doğudakilerin başında Ermenistan, batıdakilerin başında Yunanistan sorunu vardı. Soma doğudakiler her türlü işi çıkarırken, batıdakiler Yunanistan olmamak kaydıyla itilaf devletlerinden birinin işine razıydılar. Nihayet doğudakilerin seçimlerin yapılması, Meclis'in toplanması yolunda demokratik talepleri varken, batıdakilerin böyle bir sorunları yoktu. Bu görüş farklılıklarının biraz da doğuda önderliğin ayrılmış olarak subayların, batıda önderliğin ayrılmış olarak elinde olmasından kaynaklandığı tahmin edilebilir. Batıdaki ulusal hareketin doğudakine göre ılımlı olduğunu gören Babıâli, birinciye sıcak bakmaya başlamıştı.

Aslında her sancaktan 3 temsilci hesabıyla Sivas'ta 183 murahhas bulunması gerekirdi (61x3). Eğer arkâ Anadolu MHC'nin Heyet-i Temsiliyesi'nin doğuyu (21 sancak) temsil ettiğini düşünürsek, o zaman doğunun doğudaki sancaklardan 120 murahhas gelmesi gerekirdi (40x3). Bu denli az katılımı görünce Mustafa Kemal ve arkadaşları başı boş olunduğunu hükmederek, yeni bir kongre toplamaya karar verdiler ve "Büyük Anadolu Kongresi" diye adlandırdıkları bu kongre için çağrılar gönderdiler. Ne var ki, olaylar böyle bir gelişti ki, başı boş olarak başlayan Sivas Kongresi büyük bir başarıya ulaştı ve Büyük Anadolu Kongresi'ne gerek kalmadı.

Gelen murahhasların bir bölümü de Amerikan mandası düşüncesini Kongre'ye kabul ettirmek için geldiler. Bırakmanın ilk zamanlarında İstanbul'da Wilson ilkeleri diye bir grup oluştu, fakat arkası gelmedi. Yunan işgalinin yarattığı okla me rutiyetçi kesimde ABD mandacılığı

dü üncesi tutunmaya başladı. (Saray ve H çevrelerinde n gilizcilik revaçtaydı. Sait Molla ba kanlı nda ngiliz Mu hipler (Sevenler) Cemiyeti kurulmu tu.) ABD Yüksek Komiseri olan Bristol bu gibi kimseleri elçili e ça ırıp onları bu yönde özendiriyordu. Bazı Osmanlı aydınlan için bun lann ba mda Halide Edip (adıvar) ve Ahmet Emin (Yalman) gibi kimseler vardı ABD mandasının çekicili i Suriye ve Irak gibi birtakım Arap ülkelerini elde tutabilmek umudundan kaynaklanıyordu. Bunlar, imparatorluk hayalinden vazgeçemeyenlerdi. Yalnız, ABD'nin boyunduru una girince, Do u Anadolu'da bir Ermenistan'ın kurulmasını sineye çekmek gerekiyordu. BristoPün davranı ı aslında pek dürüst deildi, çünkü Türkiye'yi mandası altına almak konusunda ABD hükümetinin henüz bir karar yoktu. Bu, daha çok Bristol'ün ki isel dü üncesiydi.

Mandacılar birbiri ardına Kongre'de kürsüye gelerek ABD mandasının güzelliklerini ve kaçınılmazlı ını anlatıyorlardı. Halide Edip de bunu destekleyen bir mektup yazmı , Filipinler'in ABD yönetimi altında nasıl adam oldu unu ballandırmı tı. (Gerçekte ABD yönetiminin Filipinler'i adam etti i söylenemezdi.) in ilginç yönü, Mustafa Kemal ya da yakımlan bu dü ünceye kar ı çıkmamı lar, yalnız Erzurumlu RaifHoca, Do ulu oldu u için, itiraz etmi ti. Mustafa Kemal ve Raufdo rudan kar ı çıkmaktansa ilginç bir soru sorarak konuyu 'atlatmı lardı'. Soru uydu: Biz belki ABD mandasını istiyoruz ama, acaba ABD bizim mandamızı istiyor muydu? Anla ılan kimsenin aklına bu soru gelmemi ti. Bunun üzerine ABD Senatosu'na, bu konuda ABD'nin niyetini soran bir mektup yazılması kararla tınl dı. Manda önerisine neden cepheden kar ı çıkılmadı ının açıklaması, Kongre'de bir Chicago gazetesinin muhabiri

olan Brovme'un hazır bulunması olabilir. Saray ve H ngiliz deste i pe indeyken, cepheden bir kar ı ıkı ın ABD'ye sevimsiz gelece inden ve bu yzden deste inin yitmesinden çekinilmi olabilir.

Kongrede alman bir karara göre, i gal ve istila hareketlerine kar ı düzenli ordu de il, fakat Kuva yı Milliye kar ı ıkacaktı. Bu sayede bırakı mayı bozmak suçlamasından kurtulunmu olacaktı. 9 Eylül'de alman kararla Ali Fuat Pa a Umum Kuva yı Milliye Kumandanı oluyor, yani bütün Kuva yı Milliye'nin ba ına gemi oluyordu.

Kongre ba ladı ı sıralarda hükümet, Sivas Kongresi'ne kar ı bir fesatlık planlıyordu. Sivas Kongresi yasal bir Kongre'ydi, fakat hükümet bunu da ıtmak ve murahhasları yakalamak için yasadı ı bir zorbalık planlıyordu. Bunun için yaman bir muhalif olan ve o sıra Mamuretülaziz ya da Harput (Elazı) Valisi olan Ali Galip'ten yararlanılacaktı. Bu amaçla Ali Galip Malatya'ya gelmi ve orada ngiliz Binba ısı Noel'le bulu mu tu. Noel ok iyi Kürte bilen bir Kürt uzmanıydı. Yanında Kürtü hareketin mensuplarından Celadet Ali Bedirhan, Kâmuran Ali Bedirhan ve Ekrem Bey vardı. Ali Galip Kürt a ıretlerinden 150 kadar atlı ile Sivas'ı basacak ve Sivas Valisi olacaktı. Baskının etkili olması için Ankara Valisi Muhittin Pa a da Batı'dan harekete geirilmitti. Fakat Ali Galip'in hükümetle pazarlı ı vardı. Ola anüstü ve yasadı ı hizmetine kar ılık askerî pa alık ve para da istiyordu. Bunun için de stanbul'la telgrafla haberle iyordu. Fakat hat, Sivas'tan geiyordu ve durum telgrafıların dikkatini çekmi ti. Geri teller ifreliydi ama bu, devlet if resiydi ve Sivas'ta özülebilirdi. Sonuç olarak 7 eylülde Mustafa Kemal komplodan haberdar oldu. Sorumluların yakalanması için askerî önlemler alındı. Muhittin Pa a yaka

landı, di erleri kaçabildiler. Atatürk olan biteni 9 eylül günü Kongre'ye bildirdi.

Kongre, yasal bir toplantıya karşı zorbalık olan bu çirkin davranışa büyük tepki gösterdi. Padişaha hitaben yazılan yazıda, Damat Ferit'in bu marifeti anlatılarak görevden alınması istendi. Telgrafla gönderilen yazıya, Padişaha bunun sunulmayacağı yolunda yanıt geldi. Böylece Padişah durumdan 'habersiz' olduğu için bir şey yapması gerekmiyor ve Ferit hükümeti yerinde kalıyordu. Bunun üzerine Kongre karşı bir karar aldı. Ferit hükümeti çekilinceye değin taranın İstanbul'a resmi telgraf haberle mesinde son verilecek, başkent yerine Sivas geçecekti. Ülkenin dört bir yanına bildirilen bu kararın askerî ve mülkî (sivil) görevlileri denli zor durumda bıraktığı düşünülmemelidir. Karara uyulursa hükümete başkaldırılmı oluyor, uyulmazsa Ferit'in davranışını onaylanmı oluyordu. Sivas İstanbul mücadelesi 3 hafta sürdü. Bütün KO Komutanları Sivas'tan yana oldular. Karara muhalefet eden Trabzon, Konya valilerine, Eskişehir Mutasarrıfına karşı zor kullanıldı, mücadelede sonuncusu öldü. Bu arada Browne'a iki mektup verildi. Biri ABD Senatosu'na manda konusunda yazılmış olan mektuptu. İkincisi, Padişah'a olan ikâyetnameydi. Browne bu son mektubu İstanbul'a götürünce Vahdettin'in "haberim yok" diyecek hali kalmadı. 20 eylülde bir bildiri çıkararak iki yanın anlaşmasını salık verdi. Araya birtakım insanlar sokulmak istendi. Ferit Eskişehir'e 2000 asker göndereyim diyen İngilizleri yokladı, fakat bu umutsuz bir davranıştı ve zaten İngilizler karga alık istemiyordu. Umudu kalmayınca, Ferit 30 eylül gecesi istifa etti.

Böylece başı arsız başlayan Sivas Kongresi parlak bir başarıya ulaşmış oldu. Büyük Anadolu Kongresi'ne gerek

kalmadı. Sivas Kongresi Erzurum'da alınan kararları aynen benimsedi ve yurt ölçüsünde bir örgüt kurdu: Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti (ARMHC). Erzurum'da olduğu gibi, yönetim kurulu üleriyle, başkanı Mustafa Kemal olan bir Heyet-i Temsiliye oluşturuldu. ARMHC seçimleri yaptırtacak, seçimlerde adayları belirleyecek ve Mebusan Meclisi'nin toplanmasını sağlayacaktı.

XVII. Üçüncü me rutiyet

Neden Üçüncü Me rutiyet? Çünkü Vahdettin Mebusan Meclisimi da ıttıktan sonra, Kanun u Esasimin 4 ay içinde seçimlerin yapılması yönündeki hükmünü de çi neyerek Me rutiyet'ten adamakıllı uzakla mı tı. 31 Mart'ta olup bitenler, T'nin a ırlı nını duyuramadı ı zaman, me rutiyetin Saray'ın güdümüne girece ini i aret etmi ti. Vahdettin belki me rutiyeti toptan kaldırmaya cesaret edemezdi (bu, n-gilizlere sevimsiz görünürdü). Ama onu ku a çevirmek, tamamen güdümüne almak isteyece i muhakkaktı. Dolayısıyla Vahdettin'in duruma egemen olmasıyla birlikte II. Me rutiyet'in son buldu unu kabul edebiliriz. Sivas'ın bastırması sonucunda, me rutiyet yeniden do uyordu. Fakat bir yıl kadarlık farklı bir ara rejim (mutlakiyet) oldu u için, buna üçüncü me rutiyet diyebiliriz. lk kez tarihçi Mahmut G o lo lu, 23 Nisan'da kurulan Türkiye Büyük Millet Meclisi'ni "III. Me rutiyet" diye tanımlamı tı. TBMM Padi ahı tanıdı ı ve onu kurtarmak amacını güttü ü için, ilk önceleri bu tanımlamayı benimsemi tim. Fakat imdi, Padi ahla olan iç sava durumunu, TBMM ve onun büyük önderlerin devrimci niteliklerini hesaba katınca, bunun biraz zorlama oldu unu dü ünüyorum. Buna kar ılık, stanbul'daki son Mebusan Meclisi'yle bir III. Me rutiyet ya andı nını söylemek bana olanaklı görünüyor.

Yeni hükümeti Ali Rıza Paşa kurdu. ARMHC açısından Paşa "zararsız"dı. Üstelik yeni hükümetin Harbiye Nazırı bir ara Amasya Askerî Örgütüne üye olan Mersinli (Küçük) Cemal Paşa'ydı. Bahriye Nazırında, mektepli olmak itibarıyla demokratik ulusçu harekete yatkın sayılabilecek Salih Paşa'ydı. Atatürk yeni hükümete Erzurum ve Sivas kararlarının benimsenmesini, Mebusan Meclisi oluncaya kadar ülkenin yazgısıyla ilgili hiçbir yükümlülüğe girilmemesini, Bakan Konferansı'na gidecek temsilcilerin ulusun isteklerini bilen ve onun güvenine sahip kişiler olmasını şart koştu. Hükümetle ARMHC arasındaki anlaşmanın ayrıntıların saptamak üzere Mustafa Kemal'le Salih Paşa Amasya'da buluştular (Amasya Mülakatı, 20-22 Ekim 1919). Aralarındaki uyuşma 5 protokol halinde somutlaştırıldı. Görülen en önemli sorun Meclis'in nerede toplanacağı konusuydu. Atatürk'e göre İstanbul'da toplanması tehlikeli altındaydı. Salih Paşa bunu kabul etti. Ne var ki, İstanbul'a döndüğünde, hükümetin de, Padişahın da böyle bir çözüme kararlı oldukları ortaya çıktı. Onlara göre, Meclis'in İstanbul'da toplanması, Meclisin hükümetle ilişkilerini çok zorlaştırabileceği gibi, bu durum Osmanlı'nın İstanbul'u terk etmeye hazır olduğunu izlenimini verebilirdi.

Böyle bir zorluk çıkınca Mustafa Kemal ARMHC'nin genel kuruluna bir Heyet-i Temsiliye toplantısını düzenledi. Başta Karabekir, Amasya Askerî Örgütü'nün üyeleri bu toplantıya katıldılar. Atatürk herhalde bu yüzden, bu toplantıyı Nutuk'ta "Kumandanlar Toplantısı" diye anar (16-28 Kasım 1919). Sonuç olarak Heyet-i Temsiliye de Meclis'in İstanbul'da toplanmasını uygun gördü. Yalnız, İstanbul tehlikeli olduğu için Mustafa Kemal ve Rauf, mebus da olsalar,

istanbul'a gitmeyeceklerdi. Seçilen mebusları yönlendirmek ve e güdümü sağlamak için bunlar İstanbul'a gitmeden önce Anadolu'da toplanacaklardı. Seçimler 2 dereceli oldu undan, uzun sürdü ve hemen hemen tümüyle ARMHC'nin egemenliği altında cereyan etti. Müslüman olmayanlar ve H seçimi boykot ettiler. Hükümet çelişik bir tutum sergiliyordu. Bir yandan ARMHC'nin seçimlere katılmasını istemiyor, bir yandan da tilafkarısında zor durumda kalmamak için eski T'lilerin seçilmesinin önlenmesini (yani seçimlere katılmasını) istiyordu. 27 Aralık'ta Mustafa Kemal ve Heyet-i Temsiliye İstanbul'a ve Meclis'e daha yakın olabilmek için Ankara'ya geldiler. Atatürk'ün Ankara'ya gelmesinin ve orada kalmasının başka bir nedeni vardı. O gelmeden önce kent, demokratik ulusçu çizgiyi benimsemiş ve Padişahın yöneticilerine kafa tutmuştu. (Ankara yüzyıllarca Osmanlı egemenliği altında kalmı olmasına rağmen, belki de Ahi Cumhuriyetçiliğinin ruhunu yansıttığı için bu tutamdaydı.) Seçilen mebuslarla tek bir toplantı yapılmadı. Seçilenler Ankara'ya geliyor, Atatürk bunları gruplar halinde toplayıp onlarla konu şuyordu.

Atatürk mebuslardan şunları istiyordu: 1) Demokratik ulusçu hareketin barış hedeflerini belirleyen ve adı Misak-ı Milli olacak olan programın kabul edilip ilân edilmesi. 2) Mebusan Bağımlılığının kendisinin seçilmesi. Gerçi kendisi İstanbul'a gelmeyecekti ama, sandığı gibi, Meclis'in başına bir şey gelirse, o zaman bağımlı sıfatıyla Meclis'i İstanbul'da toplantıya çağırması kolay olurdu. 3) ARMHC'den seçilenler, yani büyük çoğunluk, Müdafaa-i Hukuk Grubu diye bir Meclis grubu kurmalıydılar. 4) Ali Rıza Hükümeti demokratik ulusçu harekete birçok zorluklar çıkarıyordu. Onun için hükümeti devirip harekete daha

yakın bir hükümetin oluşturulmasına çalışılmalıydı. Meclis 12 Ocak 1920'de açıldı. Vahdettin hasta olduğu için ileride sürerek açılışa gelmedi.

Misak ı Millî: 28 Ocakta Misak ı Millî kabul edildi. öyle özetlenebilir:

1) Mütareke sınırları içinde ve dışındaki yerler bir bütündür. Arap ülkelerinde, Kars, Ardahan, Batum bölgesinde, Batı Trakya'da halk oylamasına başvurulabilir.

2) İstanbul ve Marmara Denizi'nin güvenli sağlanmasıyla, Boğazlar'ın dünya ticaretine açık olması için bütün ilgililerce kararlaştırılacak esaslar kabul edilebilir.

3) Tilafın müttefik devletlerdeki azınlıklar için kabul ettiği esaslar, aynı şekilde komşu ülkelerdeki Müslüman halka uygulanmasıyla kabul edilebilir.

4) Ulusal ve iktisadi gelişmemiz için tam bağımsızlık gerekir. Bunun için kapitülasyonlara karşıyız. Hissemize düşen Osmanlı borçlarının ödenmesi de bu esasa uygun olacaktır.

Atatürk'ün mebuslara hazırladığı metinde, Erzurum ve Sivas kararlarına uygun olarak, mütareke sınırları içindeki yerlerin bir bütün olduğu belirtilmiştir. Oysa, İstanbul'da mebuslar, imparatorluk hayalinin çekiciliğine dayanamamaları ve bırakılmama imzalandığında dümanı galî altındaki yerlerde de hak iddia etmişlerdir. Somaki yıllarda birçok tarihçilerimiz Misak ı Millîyi Arap ülkeleri (mütareke sınırları dışındaki yerler) üzerinde hak iddia edilmemesi gibi göstermişlerdir. (Bunun bir çetresür olduğu ve bilimsel tarihçilikle pek bağdaşmazdır).

Misak ı Millî demokratik ulusçu hareketin dünyaya duyurulan programı olmuştur. Arap ülkeleri üzerindeki iddia dışında (fakat buralarda öngörülen halkoylamasıyla bu yan

lı hafifletilmi tir) gerçekçi, ciddi, a ırba lı bir programdır. Meclis bunu kabul etmekle, Atatürk'ün isteklerinden birini yerine getirmi bulunuyordu. Fakat ilginçtir ki, Atatürk'ün isteklerinden öbür üçü yapılmamı tır. ARMHC'den seçilen mebuslardan büyük bir bölümünün olu turdu u gruba, ne-sebini reddeder gibi, Müdafaa i Hukuk adı verilmemi , fakat bamba ka bir isim, Felah ı Vatan adı verilmi tir. Reis olarak Mustafa Kemal de il, fakat Felah ı Vatan üyesi bile olmayan Re at Hikmet ve o ölünce yine Felah ı Vatan dı ndan Celalettin Arif seçilmi lerdir. Son olarak hükümete güvenoyu verilmi tir. Oysa somadan alman bir kararla, mebusları çekip çevirmek için Rauf stanbul'a gelmi ti. Anla ılan o, stanbul'daki havaya uymu ya da onu mebuslar umursamamı lardır. Somadan Nutuk'ta Atatürk, mebusların bu tutumunu a ır bir dille ele tirmi tir. Onun da belirtti i gibi, öyle görünüyor ki, mebuslar stanbul'daki Saray, tilaf ve H a ırlıklı havadan etkilenmi lerdir. Bu yüzden ARMHC'ye ba lılı ı a ın, maceracı, tehlikeli bir tutum olarak de erlendirilmi ler ve böylece örgütlerini ve dolayısıyla önderleri Mustafa Kemal'i umursamamak, hatta reddetmek noktasına gelmi lerdir.

Mustafa Kemal belki a ın bir noktadaydı ama, onun a ı nlı ı durumdan, kar ısmakilerin a ınlı mdan kaynaklanıyordu. 22 23 Aralık 1919'da Londra'da ngilizler ve Fransızlar Osmanlı ban ı konusunda bir toplantı yapmı lardı. Toplantıda stanbul'un da Türklerden alınması kararla tılmı ve i , yeni Osmanlı ba kentinin neresi olabilece i noktasına kalmı tı. Fransızlar Konya'yı uygun görürken, ngilizler donanma gücüyle eri ilebilir bir kent olması bakımından Bursa'yı daha uygun görmü lerdir. Karar basma sızdı ve 4 ocakta stanbul basınında yer aldı. Bunun nasıl bir ma

tem havası yarattı ı tahmin edilebilir. Vahdettin bile buna isyan etti. Amerikalılara, Fransızlara yakınlıklar göstermeye başladı. Bu sırada tilaf(ngilizlerden kaynaklanan bir giri imdi bu), Kuvayı Milliye'ye yardım ettikleri gerekçesiyle Harbiye Nazın Cemal ve Genelkurmay Başkanı Cevat pa alann istifa etmeleri için bir ulti matom verdi. Pa alar, Ankara'ya danı madan istifa ettiler (21 Ocak). Durumu ö ren di inde, Mustafa Kemal büyük tepki gösterdi. Ona göre istifa edilmemeli, direnilmeliydi. Bir yandan stanbul'u Türk ler'den almak karan, bir yandan ulti matom, Mustafa Kemal ve arkadaş larını kar ı hamleler yapmak için harekete geçirdi. 25 Ocak'ta Çukurova Bölgesi'nde genel gerilla sava ma giri ilmesi için emir verildi. Mara , Antep, Urfa'da etkili bir mücadele başladı. 11 ubatta Fransızlar dayanamadılar ve Mara 'ı terk etmek zorunda kaldılar. Öte yandan Biga'da bulunan Kuvayı Milliyeci Köprülüm Hamdi Bey, 27 ocak gecesi Gelibolu'da Fransız koruması altındaki Akba cephaneli ini basarak pek çok silah ve cephaneyi Anadolu'ya ka çırdı.

tilaf bir kez daha ileri gitti ini anladı. Yine bir Londra Konferansı toplandı ve stanbul'un Türklere bırakılacağı açıklandı (14 ubat). Bunun üzerine Vahdettin yeniden ngiltere'nin safına döndü. 16 ubatta, stanbul'un Osmanlı olacağını açıklanmasından 2 gün sonra 2. Anzavur Hareketi (isyanı) başladı. (Ahmet Anzavur, Çerkez kökenli, alaylı bir subaydı. eriat ve "Fırka yı Muhammedi" ttihad ı Muhammedi gibi? adına hareketetti ini söylüyordu). Anzavur yanda lan Köprülülü Hamdi ve arkadaş larını yakalayıp öldürdüler. Cesetlerine hakaretler ederek Biga'ya getirip halka te hir ettiler, ngilizlere gösterdiler. Daha sonra Akba 'tan getirilmi olan silah ve cephanelerin bulunduğu Ye

nice'ye saldırdılar. Üstün kuvvetler kar ısında Hamdi'nin arkada ları silah ve cephaneyi imha edip kaçmak zorunda kaldılar. Oysa bunlarla Yunanlılara kar ı bir taarruz harekâtı yapılması dü ünülüyordu. Böylelikle Vahdettin'in Batı Anadolu'daki Kuvayı Milliye'yi arkadan Luçaklamı oldu unu söylemek abartma olmaz sanıyorum.

Saraydan, tilaftan, Ankara'dan gelen baskılar kar ısında a kına dönen Ali Rıza Pa a 3 Mart 1920'de sadareten istifa etti. Ankara'ya adeta sırtını dönmü olan mebuslarda imdi, ya Vahdettin Damat Ferit'i i ba ına getirirse diye bir tela ba ladı. Güç kayna ı Anadolu'ydu, ARMHC idi. Nitekim, Atatürk'ün deyimiyle, Heyet i Temsiliye yurt çapında bir "telgraf fırtınası" düzenledi. Çok sayıda telgrafla baskı kurma tekni i Hürriyetin ilanında, 31 martta da kullanılmı tı. Muhtemelen bu baskı sayesinde Vahdettin demokratik ulusçu harekete ters bir darvanı gösteremedi. Hayli tereddütten sonra, Sadarete Salih Pa a'yı getirdi (8 mart). Harbiye Nazın Fevzi (Çakmak) Pa a'ydı.

stanbul galinin iddetlendirilmesi: Bu sırada Osmanlı ban ımın hazırlıklan ilerliyordu. stambul güya Osmanlı'da kalacaktı ama, ban artlan çok a ır olacaktı. Onun için demokratik ulusçu hareketin önünü kesmek, ona a ır bir darbe indirmek, bu sayede Türkleri yıldırıp sindirmek, çok a ır bir ban ı kabule hazır hale getirmek gerekiyordu. Demokratik ulusçu harekete vurulacak darbeye dolaylı olarak Padi ah güçlendirilmi , desteklenmi olacaktı. Bu amaçla 16 Mart 1920'de stambul'da ngilizlerin yürüttü ü bir darbe düzenlendi. stambul zaten i gal altında oldu undan, buna " stambul'un i gali" ya da "resmen i gali" demek zordur. " - galin iddetlendirilmesi" denebilir belki. Ama baskın ya da darbe tarzında düzenlendi i muhakkaktır. Gemiler o gün er

ken saatte toplarını kente çevirdiler, kimisi Galata Köprüsü'ne yana tı, binaların üstüne makineli tüfek yuvaları yerleştirildi, bazı Harbiye Nezareti olmak üzere o güne dek işgal edilmemiş bazı binalar işgal edildi. Asıl önemlisi, siyaset adamı, *gazeteci o/an önceden belirlenmiş demokrat ulusçular*, sabahın çok erken saatlerinde evleri basılarak, çok kez gecelik kıyafetleriyle tutuklanıp götürüldüler. Bu bildirgeyle halka, idam cezası tehdidiyle gözdağı verildi. Bu arada ehzadebaşı Karakolu basıldı. Çatı ma çıktı ve kimi ölenler oldu. O gün tilaf, Saray'a adam yollayarak, Vahdettin'e darbenin kendisine yönelik bir yanı olmadığını güvencesini verdi.

Bu kadar zorbalık yapan İngilizler, hükümeti ya da Meclis'i doğrudan hedef alan davranışlar göstermediler. Yalnız Salih Paşa hükümetine dayattıktan sonra, Kuvayı Milliye'yi kınayan bir bildirge çıkarmasıydı. Hükümet, çekildiği takdirde büyük ihtimalle Damat Ferit'in geleceğini tahmin ettiğinden, çekilmemeyi, iktidara asılmayı bir yurtseverlik görevi bildi. Oturdu, Yunan zulmü karşısında me ru savunma haklarını kullanmak üzere halkın silaha sanldığını ama bu arada birtakım a nlıkları, kanunsuzlukları yaptırdığı yolunda bir bildirge hazırladı. Tilaf temsilcileri bu bildirge metnini hafif bularak, reddettiler. Hükümet daha a nını kaleme aldı, yine reddedildi. Hükümetle tilaf arasında bildirge, tenis topu gibi, fakat gitgide a ırla arak birkaç kez gitti geldi istifaya de in.

Evlere, dairelere sabah karanlı ında dipçikle giren İngilizler, Meclis'e ö leden soma ve "terbiyeli" bir biçimde geldiler. Başta Rauf olmak üzere, bazı mebusları götürmek istediklerini kapıdan bildirdiler.

Rauf içerdeydi. Mustafa Kemal darbenin istihbaratını

almı ve Rauf'tan kaçıp gelmesini istemi ti. Oysa Rauf Meclis'ten süngülü askerler tarafından, İngilizlerin parlamento-ya, demokrasiye saygısızlıklarını, tecavüzlerini belgeleyen tarihsel bir sahne sonucunda, belki yaka paça götürülmeyi arzu ediyordu. Bunun için kaçmamı tı. İngilizlerin terbiyeli geli leri onun bu tasavvurunu bozmu ta. Sonuç olarak gelen memurlara, kendisini zorla götürdüklerine dair bir belge imzalattıktan sonra, teslim oldu. Oysa o anda dahi kaçması çok zor de ildi. Atatürk, herhalde bu yüzden, kimilerinin uygar bir ülkenin hapishanesini ulusal bir mücadelenin tehlike ve belirsizliklerine ye ledikleri yolunda bir sözü Nutuk'a yazmaktan kendini alamayacaktı.

Daha önceki saatlerde iki küme mebus, birinin ba ında Hüseyin Kâzım, ötekinin ba ında Rauf, Damat Ferit'in sadarete getirilmemesini Padi aha söylemek üzere Saraya gitmi lerdı. Vahdettin ikisini de terslemi ti. Hüseyin Kâzım'a "Ben istersem Rum patri ini de Ermeni patri ini de getiririm, Hahamba ıyı da getiririm!" demi ti. Rauf'a söyledi i uydu: "Rauf Bey! Bir millet var, koyun sürüsü. Bana bir çoban lazım. O da benim." Yani Rauf'a, siz kim oluyorsunuz diyordu. Bu, tipik ortaça cıl devletlilerin ya da din önderlerinin görü üdür. Halkı, cemaati koyun sürüsüne, kendilerini çobana benzetirler. Zaten "reaya" sözcü ü hem sürü, hem halk anlamına gelir.

Mebusan Meclisi tilafın davranı larını protesto etmek için genel kurul çalı malarına ara verdi. Fakat ilginçtir ki, bu davranı , Saraycı ve muhaliflerin a ır bastı ı Ayan Meclisi'nde, hiç anlayı görmedi. Böyle bir darvanı a gerek yokta, onlara göre. Hatta İngilizlerin tutukladıkları bir Ayan üyesi için giri imde bulunulmasına Rıza Tevf ik kar ı çıkmı , büyük bir devletin haksızlık yapamayaacı ını söylemi tir. En

basit bir dayanı ma duygusunu dı layan bü tutum, Türk halkının kutupla arak iki cepheye bölündü ünü, oyda manm yitirildi ini gösterir. Bu artık bir iç sava ortamıdır. Nitekim iç sava ba lamı , ya da ba lamak üzereydi.

Atatürk darbenin gelmekte oldu unu biliyordu. Zaten *çok önceden böyle bir tehlikeye i aret etmi ti. Hemen harekete geçti ve 7 genelge çıkarttı, bir "tel fırtınası" ba lattı. Bunlarda tilaf protesto ediliyor, Meclis'in yeniden Ankara'da toplanması için önlemler almıyor ve Sivas Kongresi sıralarındaki, Anadolu'nun stanbul'la resmî telgraf haberle mesini kesmesi isteniyordu. Ne var ki, bu son istek zorluklara u radı. Zira yurtsever sayılan Salih Pa a hükümeti daha 17 gün i ba ında kalacak, bu dönemde genel kurul toplantıları yapılmasa da Mebusan Meclisi yan çalı ır durumda olacaktı. Bu yüzden Harbiye Nazın Fevzi Pa a, ordunun Nezaretiyle ili kiyi kesmemesini istedi. ki KO Komutanı bu iste e uydu: 12. KO Komutanı Fahrettin (Altay) ve 14. KO (Bandırma) Komutanı Yusuf zzet. Böylece Eylül 1919'da sorunsuz kurulabilmi olan KO Komutanlar cephesi, Mart 1920'de kurulamıyordu. Öte yandan, 1909'da 31 Mart olayından sonrasını hatırlatırcasma (Hareket Ordu su'nu stanbul'a girmekten vazgeçirmek için Mebusan Meclisi'nin Ayastefanos'a gönderdi i heyetler) haberle menin kesilmemesi için hükümetin giri imiyle 4 ki ilik bir mebus heveti (Heyet i Tenviriye, yani Aydınlatma Heyeti adında) gönderildi Ankara'ya. Aykırı davranan KO Komutanlarını yola getirmek için zor kullanıldı. Ama zaten Salih Pa a 2 nisanda daha fazla dayanamayıp istifa etti. Bazı Hükümet üyeleri dayakla tehdit ediliyor, tilaf, hükümetin Kuvayı Milliye'yi kınayan bildirge metinlerini bir türlü yeterince kuvvetli bulmuyordu. 4 nisanda Damat Ferit sadrazam oldu. Böy*

lece ak koyun kara koyundan ayrılmı oluyor, insanlar iki cepheden birine katılmak zorunda kalıyorlardı. Bu arada Fevzi Pa a da Anadolu'ya kaçıyordu. 11 nisanda Mebusan Meclisi da ıtıldı. Zaten birçok mebuslar stanbul'dan kaçmı bulunuyorlardı. Kısa süren III. Me rutiyet böylece son buldu.

Birinci Cildin Sonu

Ana Çizgileriyle
Türkiye'nin Yakın Tarihi
-2-

Yazar: Dr. Sinan...

Cumhuriyet'in okurlarına armağanıdır. Parayla satılmaz

Cumhuriyet

**ANA Ç ZG LER YLE
TÜRK YE'N N YAKIN TAR H
1789 1980**

2. C LT

Dizgi Baskı Yayımlayan
Yenigün Haber Ajansı
Basın ve Yayıncılık A. .
Temmuz 1997

ANA Ç ZG LER YLE
TÜRK YE'N N
YAKIN TAR H

2. C LT

PROF. DR. S NA AKS N

Cumhuriyet GAZETESİNİN
OKURLARINA ARMA ANIDIR.

Ç NDEK LER

- XVIII. TBMM'nin Kurulması,
ç Sava ve Sevr Antlaşması
- XIX. Düzenli Ordunun Zafer Yolu
- XX. Büyük Zafer ve Saltanatın Kaldırılması
- XXI. Lozan Antlaşması ve
Cumhuriyetin İlanı
- XXII. Hilafetin Kaldırılması ve Laiklik
- XXIII. Devrim ve Karşıdevrim
- XXVI. Kültür Devrimi Ön Düzleme Geçiyor
- XXV Siyaset ve İktisatta Gelişmeler
- XXVI. Atatürk'ü Değerlendirmek
- XXVII. İki Döneminin
Savaş Öncesi ve Savaş Yılları
- XXVIII. İki Dönemin Çok Partili Düzgeyi Kuruyor
- XXIX. Demokrat Parti Dönemi
- XXX. 1960 Sonrası
- XXXI. Son Söz

XVIII. TBMM 'nin Kurulması, iç Sava ve Sevr Antlaşması

Meclis'in Ankara'da yeniden çalı malara ba laması için Atatürk'ün daha ilk günden harekete geçti ini gördük. Yeni Meclis'e Mebusan Meclisi'nin kaçabilen ya da kaçmak gere i olmadan gelebilen mebusları katılacaktı. Ama gele-meyen ya da gelmek istemeyen mebuslar da olacaktı. O ba-sından yeniden bazı mebusların seçilmesi gerekecekti. Bir de Meclis'in niteli i sorunu vardı. Ayan Meclisi gelmeye-ce ine, Padi ah ve hükümetiyle birlikte çalı mak söz konu-su olmadı ma göre, buna Mebusan Meclisi denemezdi. Atatürk Müessisan (Kurucu) Meclisi denmesini önerdi. Ka-rabekir buna kar ı çıktı ve slamî bir renk ta ıması bakımın-dan, **ûa** sözcü ünün Kullanılmasını uygun buldu. Sonun-da Atatürk ve arkadaş larının buldu u isim her bakımdan anlamlıdır. *Türkiye*, Türklerin oturdu u ülkenin adıdır. Fa-kat Osmanlı zamanında ülkeye "Memalik i Osmaniye" de-nirdi ki Osmanlı ailesinin yönetti i, bu aileye ait ülkeler de-mektir. Oysa Avrupa'da saltanatla yönetilen ülkelerin her birinin adı vardır ve bu ad yöneten hanedanın adı de ildir. Aynı zamanda devletin de adıdır. Yani, ülke ve devletin adı ngiltere'dir örne in, fakat hanedan adı Stuart, Hannover vs. olabilir, memalik i Osmaniye ya da Osmanlı Devleti adı, ülkenin ve devletin hanedanın özel malıymı izlenimi

ni veriyordu. Zaten yabancılar genellikle Türkiye diyorlardı ve böylesi çok daha demokratikti. *Büyük sözcü* ü Meclis'in sıradan bir meclis olmadı m, ola anüstü yetkileri oldu unu anlatıyordu. *Millet sözcü* ü ise Meclis'in milleti, ulusu temsil etti ini gösteriyordu. Hatırlanırsa, Millet sözcü ü ilk kez Ayestefanos'ta toplanan Meclis'le kurumsal düzeyde resmen ortaya çıkmı ve Hareket Ordusu stanbul'a girdikten sonra kaybolmu tu. İmdi yeniden, artık hep kalmak üzere ortaya çıkmı bulunuyordu. Yeni Meclis'in adının her sözcü ü devrimci bir anlam ta ıyordu. TBMM, 23 Nisan 1920'de açıldı, Mustafa Kemal başkan seçildi. TBMM Başkanlığı, Meclis'in seçeceği hükümete de başkanlık edecektir. Türk toplumunun demokrasi mücadelesi böylece yeni bir ivme kazanıyordu.

ç sava : İstanbul'da yeni Ferit hükümetinin ilk yaptığı işlerden biri, İsmail Hakkı Paşa'nın İstanbul'da bir fetva hazırlatması oldu. Fetvada, ulusal hareketin Halife'ye karşı bir ayaklanma olduğu, buna katılanların öldürülmesi gerektiği, onlara karşı mücadele edenlerin şehit ya da gazi olacakları belirtiliyordu. Bu fetvadan binlerce basılarak ülkeye dağıtıldı. Kimi yerlerde İngiliz uçaklarından atıldı ve anlaşıyor. Sonra Mustafa Paşa'nın Divanı Harbi Mustafa Kemal ve arkadaşlarını gıyaben yargılayarak birçokunu idama mahkûm ettiği (11 Mayıs 1920). İğnç olan, Vahdettin'in yalnızca Mustafa Kemal'in idam mahkûmiyetini onaylamasıdır. Belki böylece, Mustafa Kemal'in arkadaşlarına bir ümit ışığı tutularak, onların ona bağlı kaldırmaları özendirilmek isteniyordu. Yapılanlar, bir iç savaş ilanıydı. Nitekim Ç Savaş Eylül 1919'da Damat Ferit'e bayrak açılınca başlatılmıştı (Birinci Bozkır, 27 Eylül 4 Kasım 1919; Birinci Anzavur, 1 Ekim 30 Kasım; İkinci Bozkır, 20 Ekim 4 Kasım 1919;

eyh E ref, 26 Ekim 24 Aralık 1919), 1.5 ay kadar ara verilmi , tilaf stanbul'u Osmanlıdan kopartma kararından vazgeçince, 16 ubatta ikinci Anzavur ayaklanmasıyla çok daha iddetli ve yaygın bir ikinci perde ba latılmış tır. Tarihçilerimiz bazen Padi ahçı halk hareketlerinden "iç isyanlar" diye söz ederler. "Dı isyan" diye bir ey dü ünülemezine göre, garip bir adlandırmadır bu. unu da belirtmeli ki, padi ahçı hareketler TBMM hükümeti açısından "isyandır." Vahdettin bakımından ise yasal ve dinsel yetkiyi destekleyen me ru hareketlerdir. (Padi ahçı kuvvetler kimi kez kendilerine Sadakat Ordusu adı vermişlerdi.) Ankara ya da stanbul açısından bakılmazsa, düpedüz iç sava tır, kanlı bir karde kavgasıdır. Bir taraf demokratik ulusçu devrimi, öbür taraf ortaça cıl mutlakiyeti, feodalizmi, karıdevrimi savunuyordu.

Demokratik, ulusçu hareketin kar ı önlemleri gecikmedi. 5 mayısta Ankara Müftüsü Rifat (Börekçi) Efendi'nin kar ı fetvası çıktı. Buna göre hainler kar ı taraftı. Daha önce 29 nisanda Hıyanet i Vataniye Kanunu çıkarıldı. TBMM hükümetine kar ı çıkmak vatana ihanet sayıldı ve cezası idam olarak saptandı. Daha sonra, 18 eylülde TBMM stiklal Mahkemeleri kurmaya karar verdi. Bu mahkemelerin yargıç ve savcılarını mebuslardan olu acaktı. Kararlan kesin olacaktı. Bunlar, devrim mahkemeleriydi, yani adaleti salamamanın ötesinde, kar ıdevrimcileri sindirme hedefi güdülüyordu. TBMM, 6 Mayıs'ta stanbul ile resmi haberle melerin kesilmesine karar verdi. 24 Mayıs'ta, 16 Mart 1920'den soma stanbul hükümetinin karar ve düzenlemelerini geçersiz saydı. Böylece iç sava ın gereklerini yerine getirirken TBMM, yine de padi ahı do rudan kar ısına almamayı ihtiyatın bir gere i görüyordu. Padi ahın, tilafın

tutsa ı oldu u ve TBMM'nin Padi ah Halifeyi kurtarmak amacım güttü ü belirtiliyordu.

imdi iç sava ın ba lıca cephelerini görelim. Anzavur isyanı Biga, Gönen, Karacabey ve çevresini kaplıyordu. Adapazarı, Düzce, Bolu ayaklanması Ankara'nın ilçesi olan Beypazarı'na de in yayılmı tı. Halide Edip Adıvar **Türkün Ate le mtihamı** adlı anı kitabında, bu dönemde Ankara'da Mustafa Kemal'le birlikte kalman karargâhta, geceleri nite li i belirsiz silah sesleri duyuldu u, binanın güvenli i ve gerekirse kaçmak için alınan önlemleri anlatır. Üçüncü bir ayaklanma alanı Konya idi (Deliba ı Mehmet syanı). Dördüncü önemli ayaklanma Yozgat'ta Çapano lu isyanıydı. Dikkat edilirse, bu ayaklanmaların Ankara'yı üç yandan ku atacak bir biçimde çıkıt ı görülür. Nihayet, ulusal hareketi bo mak üzere Padi ahın kurdu u resmi bir ordu vardı. Kuva yi nzibatiye, ya da di er adıyla Hilafet Ordusu Süleyman efik Pa a komutası altındaydı. Ali Fuat Pa a komutasındaki Kuva yi Milliye birlikleri Geyve'de bu ordunun taarruzunu durdurup onu bozguna u rattılar (25 Haziran 1920). Bütün yaz ve güz ba ına bir ç Sava Anadolu'yu kasıp kavurdu. stanbul sorunu dolayısıyla verdi i 1.5 aylık ara dı ında Padi ah ç Sava ı 1919 güzünden 1920 güzüne yaklaşık 1 yıl sürdürmü tür. ç Sava ı Damat Ferit'ten çok Vahdettin'e mal etmek gerekir, zira bu dönemin önemli bir bölümünde Ferit i ba ında de ildi. Anzavur, Düzce Bolu Adapazarı ve Çapano lu ayaklanmaları Çerkez Ethem'in komutası altındaki Kuva yi Seyyare adındaki birlik tarafından bastırıldı. Görüldü ü gibi, ç Sava ta TBMM'yi muzaffer kılan, düzenli ordudan çok, Kuva yi Milliye olmu tur.

Sevr Antlaşması: ç Sava ta Anadolu insanı birbirin bozarlarken, dı siyasette önemli gelişmeler oluyordu. tilaf

temsilcileri birçok toplantıdan sonra Osmanlı barış antlaşmasına İtalya'nın San Remo kentinde son biçimini verdiler (24 Nisan 1920). Bundan sonra Osmanlı hükümetinden Barış Konferansına temsilcilerini yollamasını istediler. Tevfik Paşa başkanı olan bir heyet Paris'e gelip antlaşmanın taslağını teslim aldı (11 Mayıs). Tevfik metni okuyunca perşan oldu. Merkeze gönderdiği telde, antlaşmanın devlet bağımsızlık, devlet kavramıyla da başlıca maddelerini bildirdi. Vahdettin dahil, bütün ülke matema boş oldu. Antlaşma şöyle özetlenebilir:

1) Doğu Trakya Yunanistan'a veriliyor ve İzmir Manisa Ayvalık bölgesinin 5 yıl sonunda Yunanistan'a katılması için önlemler almıyordu.

2) Doğu Anadolu'da bağımsız bir Ermenistan kuruluyor, sınırlarının saptanması ABD Cumhurbaşkanı Wilson'a bırakılıyordu. Wilson daha sonra bu işi ele alıp "genişçe" sınırlar saptamıştır. Tirebolu, Gümüşhane, Erzincan, Muş, Bitlis ve buraların doğusu "Ermenistan" sayılmıştır.

3) Doğu ve Güneydoğu Anadolu bölgelerinin Ermenistan'dan kalan yerlerinde özerk bir Kürdistan kurulacak, bu devlet isterse bağımsız olabilecekti.

4) Boğazlar (güneyde Edremit Körfezine kadar) ve Marmara kıyıları Boğazlar Komisyonu adındaki tüzelki işi olan uluslararası bir örgütün yönetimi altında olacaktı. Örgütün merkezi İstanbul olacak, bayrak, polis kuvvetleri bulunacaktı. İstanbul, "ulus" durduğu sürece aynı zamanda Osmanlı başkenti olacaktı.

5) Antalya, Silifke, Niğde, Aksaray, Akşehir, Afyon, Balıkesir, Aydın, Muğla İtalyan nüfuz bölgesi oluyordu.

6) Mardin, Urfa, Antep, Ceyhan Fransız mandası altındaki Suriye'ye bırakılıyordu. Mersin, Adana, Maraş, Diyarba

kır, Silvan, Elazı , Arapkir, Sivas, Tokat Fransız nüfuz bölgesi oluyordu.

7) Saray muhafızları dahil, Osmanlı silahlı kuvvetlerinin asker sayısı en çok 50.700 olabilecekti.

8) Kapitülasyonlar geri gelecekti.

9) Fransız, İngiliz, İtalyan temsilcilerinden bir Maliye Komisyonu oluşturulacaktı. Osmanlı bütçesi komisyonun istediği gibi yapılacak, ülkenin maliyesi komisyonun denetiminde olacak, komisyon sürümdeki para miktarını denetleyecek, komisyonun kabul etmediği borçlanmalar yapılmayacak, ayrıcalıklar tanınmayacaktı.

10) Bırakılmayanın 7. maddesi yürürlükte kalacak, yani tilaf gerektiğinde istediği noktaları gal edebilecekti. Osmanlı hükümetinin yaptığı itirazlar hemen hiçbir sonuç doğurmadı (yalnız Maliye Komisyonu'na oy hakkı olmayan bir Osmanlı temsilcisinin üyesi kabul edildi). Tilaf, padişahın bile bu antla imzalamak hususunda isteksiz olduğu görüldü. Yunanlıların harekete geçirdi. 22 Haziran 1920'de taarruza kalkan Yunan ordusu Batı Anadolu'nun büyük bir bölümünü gal etti. 8 Temmuzda Bursa'yı, 29 Ağustos'ta Uşak'ı aldılar. Yalova, Bursa, Uşak, Buldan yeni gal bölgesinin içine giriyordu. Yunanlılar 20 Temmuzda Doğu Trakya'yı da belli bir direnişle karşılaştılar. Gal ettiler. Batı Anadolu'daki Kuva-yı Milliye Yunanlıları durduramadı gibi, kayda değer bir direnişle karşılaşmadı. Güneyde harikalar yaratabilen Kuva-yı Milliye Ege'de varlık gösteremedi. Bu durumu açıklamak çok zordur. Batıda Türk toplumu iç savaşta idi. Öyle olunca, Yunan baskısı Vahdettin'i memnun etmemi olmalıdır. Çünkü bu durumda idam hükmü olan baskı antlaşmasını kabul etmekten başka çera kalmıyordu. Çaresizlik

belgelemekten başka bir *levi olmayan geleneksel* bir saltanat ârısından soma (bir tek kar ı oy çıkmı tı) 10 A ustos 1920'de Sevr (Sevres) Antlaşması Osmanlı temsilcileri Rıza Tevfik, Re'at Halis ve Hadi Pa' a tarafından Paris Barış Konferansı'nda imzalandı. Bu, belki de Türk tarihinin en karanlık anıdır.

Vahdettin mutlaka imzalamak zorundaydı diye bir iddia olamaz sanıyorum. Birtakım eylemleri göze alıp imzalamaya bilir, hatta cihat ilan edebilirdi. "Göze alınacak" muameleler arasında sarayından alınıp Napolyon gibi uzak bir İngiliz adasına sürgün edilmek de vardı. O, bunları göze alamadı. Atatürk ve arkadaşları ya da TBMM ise yine birtakım eylemleri göze alarak, mücadele bayrağını açtılar. Bursa, Yunan eline geçtiğinde, TBMM kürsüsünün üzerine siyah bir örtü örtüldü ve Bursa kurtuluncaya dek onun orada kalması kararlaştırıldı. Sevr'i kabul edenlerin hain oldukları duyuruldu. Bu karar sayesinde Sevr tarihin "çöp tenekesine" ya da "derin dondurucusuna" kaldırılabildi.

Sevr, Türklerin ruhsal yapısında ağır bir ok, bir darbe etkisi yaptı. Avrupa'nın ve Balkan ulusçuluğunun Türkleri siyaseten, hatta etnik varlık olarak Rumeli'den kovmak kararında olduğu sözle ve uygulamada çok kez anlatılmıştı. Zaten 1913'te Osmanlı Devletine Rumeli'nin görece hayli küçük bir coğrafyası kalmış bulunuyordu. Barış antlaşmasıyla Doğu Trakya'da Türk egemenliğinin daha da kısıtlanması beklenebilirdi. Ama Türklerin sanıyorum hiç beklemedikleri şey, Sevr'in Türkleri Anadolu'dan kovma sürecini de başlatmasıydı. Halk çoğunluğunun kimde olduğu unu aratırma zahmetine hiç girmeden, tarihsel haklar noktasından hareketle, Sevr ile pek az Ermenili bir Ermenistan, az Rumlu bir Anadolu Yunanistan'ı yaratılabilmeyti. Yukarıda "Ana

dolu'dan kovma süreci" dedim, çünkü i in Sevr'le bitmeyece i tarih olaylarıyla sabitti. Yarın bir Pontus (nitekim aralıkta Samsun, Bafra, Amasya, Tokat Rumları ayaklanacaktı), bir Orta Anadolu Yunanistan'ın yaratılamayacağını kimse garanti edemezdi. Tersine, bu çok muhtemeldi, uzun vadede muhakkak gibiydi. Emperyalizmin, sömürgeciliğin tarihinde a ır haksızlıklar, baskılar, sömürüler, hatta zulümler çok görülmü tür, kural budur. Ama emperyalistin, sömürgecinin yerli halka, "Buraları benimdir ve ben sizi burada istemiyorum. Çekin gidin" demesi hayli nadir bir olaydır. Bu istisnai muamele Anadolu Türklerine, sonra da Filistin Araplarına uygulanmak istenmi tir. Türklerin geçirdi i ok bundan kaynaklanıyordu. Kurtulu Sava ı 'nda kazanılan zaferlerle Türkler kılıçlarının zoruyla Sevr'i parçaladılar, Lozan'ı elde ettiler. Atatürk devrimi ise aynı sürecin devamıdır. Bununla Türkler uygarlı ın ön safına do ru adım atıyor ve Lozan'ı sürekli olarak geçerli, Sevr'i sürekli geçersiz kılıyorlardı. Lozan'ın sigortası ve güvencesi Atatürk devrimidir. Türkler evr okunu ya amı insanlar olarak bunu bildikleri için, Atatürk'ün ölümünden bu yana yarım yüzyıldan fazla zaman geçti i halde, Atatürk devrimi bütün kurumlarıyla ayaktadır. Dolayısıyla Atatürk devrimine Türk Devrimi de denebilir.

ç sava ın sonucuna gelelim. ç sava ın son büyük cephesi olarak, Deliba ı Mehmet isyanını görüyoruz. 2 Ekim 1920'de patlak veren isyan, bir anda yayıldı. İsyancılar Konya'yı ele geçirdiler. Fakat düzenli ordu birlikleri birkaç gün içinde Konyayı'yı temizlediler. 16 ekimde Bozkır'a girdiler. Böylece iç sava , bazı ufak tefek kıpırdanmalar dışında demokratik ulusçu hareketin yani TBMM hükümetinin zaferiyle sonuçlanmı oldu. Bir gün sonra, Damat Ferit

17 ekimde istifa etti ve artık siyasal hayatı noktalanmı oldu. Acaba Vahdettin ve Ferit 17 ekimi neden beklediler? Deliba ı ayaklanmasının bütün ülkeye yayılabilece ini mi ummu lardı? Öyle görünüyor ki, Vahdettin, isyanların sonuncusunun da yenilgiyle noktalandı nı görmeden iç savaşta umudu kesmemi tir. Ama bu kapı artık kapanmı bulunuyordu. Bu durumda Vahdettin " ahin" Ferit'i geri çekti ve di er akrabası, "Kumru" Tevfik'i görevlendirdi. Saltanatın sonuna de in onunla çalışı acaktı artık.

XIX. Düzenli Ordunun Zafer Yolu

Düzenli ordunun ilk başarısı Doğu'da oldu. Çanakkale Savaşı'ndan ve Yunan istilasından haziran başından beri yararlanmak isteyen Ermenistan, sınırda etkinlik göstermekteydi. 24 Eylül 1920'de geniş çapta bir saldırıya geçti. Doğu Anadolu'da bırakılmama döneminde savaş gücünü yitirmemiş olan Kâzım Karabekir komutasındaki 15. KO vardı. Bu kuvvet Ermeni saldırısını durdurdu gibi, Ermeni işgali altındaki yerleri kurtardı. Ermeniler barış istemek zorunda kaldılar. 3 Aralık 1920'de imzalanan Gümrük Antlaşması'yla Oltu, Sarıkamış, Kars, Türkiye'nin oldu. Ermenistan Sevr'i tanımadığını kabul etmek zorunda kaldı.

Çanakkale Savaşı olmasaydı, Kuva-yi Milliye ne ölçüde Yunanistan'a karşı başarılı olurdu, kestirilemez. Bununla birlikte iç savaş yüzünden Kuva-yi Milliye'nin başarısız olduğu da muhakkaktı. Kuva-yi Milliye, hatırlanacağı üzere, Mondros Mütarekesi'ni çiğnemeyi görünmek için başlangıçta başarıya ulaşamayan bir çareydi. Ayrıca halkın savaş bıkkınlığı dolayısıyla, normal yoldan (zorunlu) asker almak zor görünüyordu. Kuva-yi Milliye gönüllülük esasına dayanıyor ve hatta kimi yerlerde katılanlara bir ücret ödeniyordu. Yabancı olanakları olduğundan, Çerkez Ethem'in Kuva-yi Seyyanesi gibi birliklerde askerlerin maddi olanaklarının hayli iyi olduğu tahmin edilebilir. Kuva-yi Milliye'nin Batı'daki

ba arısızlı 1, Yunan istilasının Do u Trakya ve Batı Anadolu'yu kaplaması, artık burada da asker alma yoluna gidilerek, düzenli ordu birliklerinin sava acak hale getirilmesini olanaklı ve gerekli kılıyordu. 24/25 haziranda Batı Cephesi kuruldu ve Ali Fuat cephenin komutanı oldu. Fakat Ali Fuat, Kuva yi Milliye döneminin alı kanlıkları içinde, rütbesiz üniforma giyen, omuzunda tüfek taşıyan bir kişiydi. Yeni döneme yeni bir adam gerekiyordu. Ali Fuat 8 kasımda görevinden alınarak Sovyet Rusya'ya elçi atandı, yerine smet Bey getirildi.

Düzenli ordu geni letilirken, Kuva yi Milliye birliklerini düzenli ordunun içine almak için çaba gösteriliyordu. Buna Demirci Mehmet Efe ve Çerke Ethem kar ı çıkmı lardı. 11 aralıkta ayaklanan Demirci'ye kar ı Refet Pa a komutasındaki bir kuvvet gönderildi, Efe yenildi ve daha sonra teslim oldu. Çerke Ethem'in düzenli orduya katılması için birçok görüşmeler yapıldı, fakat o, razı olmadı ve meydan okudu (1 Ocak 1921). Üzerine gönderilen kuvvetler 5 ocakta Kuva yi Seyyare'nin karargâhının bulunduğu Gediz'e girdiler. Ethem Yunanlılara sınındı. Ethem'in durumu tarihçilerimiz tarafından farklı farklı değerlendirilmektedir. Kimisi onu hain diye nitelerken, ondan yana değerlendirilmeler de yapılmaktadır. Ethem'in iç savaş sırasında yaptığı hizmetlerin ola anüstü önemini kimse tartışmamaktadır. Yine düzenli orduya katılmak konusunda gösterdiği direnç ele tirilebilirse de, bunu ihanet olarak tanımlamak zordur. Aynı biçimde canını ya da özgürlüğünü kurtarmak için Yunanlılara sınınması da sanırım ihanet sayılmasa gerek. Önemli olan Yunanlılara sınındıktan sonra ülkesi aleyhinde çalı ıp çalı madır. Çalı tıysa o zaman ihanet gündeme gelir. Bunu iyi incelemek gerekir.

Tevfik Pa a hükümeti göreve ba ladıktan sonra stanbul'la Ankara arasında bir anlaşma sağlamak üzere, İstanbul'u temsil eden Zet ve Salih Pa alar'la Mustafa Kemal ve Zet arasında 5 Aralık 1920'de Bilecik'te bir görüşme yapıldı. Bir sonuca ulaşılmadı.

Yunanistan'da olup bitenler: Bu sıralarda Yunanistan'da önemli gelişmeler oluyordu. I. Dünya Savaşı çıktığında Yunan tahtında Kral Konstantin vardı. Konstantin Alman Harp Okulu'nda okumuştuk ve bir Alman prensesiyle evliydi. Bu gibi etkilerle Almanya'ya yakınlık duyuyordu. Yunanistan savaşta yansızlığı seçti. Oysa Venizelos adlı Giritli Yunan siyaset adamına göre bu yanlış bir tutumdur. Ona göre savaşta tilaf kazanacaktı ve Yunanistan her tilafla yazgısını birleştire, *Megali dea* (Büyük Düğünce, yani Büyük Yunanistan'ın kurulması düğünce) yönünde önemli kazanımlar elde etmek olanaklı olurdu. Savaş sırasında Fransızlar Pire'ye bir çıkartma yapıp gittiler, Konstantin'i tahttan indirdiler. Yerine onu Aleksandır'ı geçirdiler. Venizelos da hükümet başkanı oldu. Yunanistan savaşta katıldı. Fakat Ekim 1920 sonunda Aleksandır bir maymun ısırığı sonucu öldü. Venizelos, Yunanistan'a yaptığı büyük hizmetin güveni içinde seçime gitti. Muhalefet Konstantin'i, Venizelos Konstantinen kardeşi Paul'ü kral yapmak istiyordu. Fakat seçmen, *Megali dea* dısında birtakım hesaplarla oyunu kullandı ve Venizelos seçimi yitirdi. Tahta Konstantin geçti. Konstantin Fransızların kendisinden hoşlanmadıklarım bildiği için, tilafın gözüne girmek ve TBMM hükümetine Sevr'i kabul ettirmek amacıyla yeni bir askeri harekâta geçmek yanlıydı. Çonnu ve Sakarya meydan muharebeleri bu düğüncelelerin bir sonucudur.

1. **Çonnu Zaferi ve Sonuçları:** 6-10 Ocak 1921 tarihle

rinde Türk ve Yunan orduları Eski ehir'e yakın önü mevkiinde karşılaştılar. Karşılaşma Çerkeşli Ethem'e karşı yürütülmüştü. Harekâtın hemen ardından geldi ve Yunan kuvvetleri sayı ve donanım bakımından üstün durumda olmalarına rağmen, basan elde edemediler, çekilmek zorunda kaldılar. Kimileri bu zaferi küçümsemek istemiyorlar ve Yunanlıların bir keşif harekâtı yaptıklarını, çarpışan kuvvetlerin az sayıda bulunduğunu öne sürmektedirler. Oysa tarihte savaşın taraflarının sayısı değildir bir savaşın önemli kılan. Doğru sonuçlardır. İslamiyetin doğusundaki kimi muharebeler, katılanların sayısı bakımından büyükçe bir mahalle kavgası boyutundayken çok büyük sonuçlar doğurmuşlardır, dolayısıyla da önemlidirler.

Önümüzdeki Zaferi üzerine tilaf, Sevr'de kantarın topuzunu kaçırmış olduğunu fark etti. Londra'da Türkiye'nin de katılacağı bir konferans toplamaya karar verdiler. Tefik Paşa'ya gönderilen çağrıda, Osmanlı delegasyonunda TBMM temsilcilerinin de bulunmasını istediler. Tefik durumu Ankara'ya bildirdiğinde Mustafa Kemal'den kesin bir yanıt geldi. Tilafın bu tavır değişikliği, milletin azim ve fedakârlığının, TBMM'nin hiçbir zaman Sevr'i kabul etmemiş olmasının bir ürünüydü. Konferansa gidecek delegelerin TBMM tarafından seçilmiş olması gerekirdi. Sevr'i imzalamı bir hükümetin konferansta ulus yarana bir sonuç elde edebilmesi olanaksızdı. İstanbul hükümetinin aradan çekilmesi gerekirdi. İstanbul bunu kabul etmeyince, TBMM kendisine doğrudan çağrının yapılmasını şart koştu. Tilaf devletleri bu şartı uymak zorunda kaldılar.

23 Şubat günü açılan konferansta söz Tefik Paşa'ya verildiğinde, söz hakkının millet temsilcilerine ait olduğunu söyleyerek görüş belirtmekten kaçındı. Tahmin edilecekti ki

gibi İstanbul hükümetinin bu tutumu TBMM temsilcisi, Hariciye Vekili Bekir Sami'nin durumunu çok güçlendirdi. Fakat tilaf önerilerinin Misak ı Milli ile ba da maz nite-likte oldu u anla ıldı. Sevr'i esas alıyorlar ve yalnızca bazı hafifletmeler getiriyorlardı. Dolayısıyla konferans bir son- ca ula amadan da ıldı (11 Mart). Fakat Bekir Sami Fran- sızlar ve talyanlarla birer antla ma imzaladı ı gibi, ngiliz- lerle de tutsakların serbest bırakılmasını düzenleyen bir ant- la ma yaptı. Ne var ki TBMM her üç antla mayı da Misak ı Milliye aykırı bularak onaylamayı reddetti. Böylece Lond- ra Konferansı'ndan somut bir sonuç elde edilememi oldu. Bununla birlikte TBMM hükümetinin tanınmı olması bir ba arıydı.

1. nönü Zaferi'nden sonra Sovyet Rusya ile ili kilerde önemli geli meler oldu. Sovyetler'le ili kilerin ilk önemli' adımı, 1920 ilkbaharında Mustafa Kemal ile Lenin'in mek- tupla maları oldu. Demokratik ulusçu hareketin sosyalizm- le bir ilgisi yoktu, fakat iki ülke de Batı Avrupa'nın yo un dü manlı ma hedef olmu lardı. Bu bakımdan yakınlık kur- maları son derece do aldı. 11 Mayıs 1920'de Hariciye Ve- kili Bekir Sami bir heyetle Moskova'ya hareket etti. Yapı- lan görü meler sonucunda Sovyetler 3 haziranda Misak ı Milli'yi kabul ettiklerini açıkladılar. Kasımda Ali Fuat'ın Moskova'ya büyükelçi atandı nı görmü tük. Aradaki gö- rü meler ancak I. nönü zaferinden sonra ürün verdi. 16 Mart 1921'de imzalanan Moskova Dostluk Antla ması'yla Sovyetler Birli i'yle sınır belirleniyor (Batum Sovyetler'de olmak üzere), Sovyetler'in Türkiye'ye para ve sava malze- mesi yardımı yapmaları kararla tırılıyordu. Belirlenen sınır 13 Ekim 1921'de Ermenistan, Gürcistan, Azerbaycan'la ya- pılan Kars Antla ması'yla bir kez daha onaylanacaktı.

Sovyetler Birli i ile dostluk ili kilerinin geli mesi Türkiye'de kimi çevrelerde sosyalizme, hatta komünizme kar ı bir ilgi uyandırdı. Çerke Ethem'in de içinde bulundu u Ye ilordu örgütü kuruldu. 14 Temmuz 1920'de gizli Türkiye Komünist Fırkası do du. Daha sonra bu örgüt yasal Türkiye Halk ı tirakiyun Fırkası'na dönü tü (Aralık). Bütün bu çalı malardan rahatsız olan Atatürk, hareketi denetleyebilmek için içinde Celal (Bayar)'m da bulundu u "resmi" Türkiye Komünist Fırkası'm kurdurdu (Ekim). Çerke Ethem'in ayaklanmasından soma bütün bu örgütler kapatıldı. Eylülde Bakü'de Mustafa Suphi tarafından Türkiye Komünist Fırkası kurulmu tu. Ocakta Türkiye'ye gelen Mustafa Suphi ve arkadaş ları Trabzon açıklarında Yahya Kâhya tarafından pek anla ılamayan nedenle öldürüldüler.

I. nönü zaferinin dı siyasette yol açtı ı di er bir geli me de 1 Mart 1921'de imzalanan Türk Afgan Dostluk Antla -ması oldu. Görülüyor ki kimilerinin "önemsiz" buldu u I. nönü muharebesi dı siyasette önemli üç olumlu geli meye yol açmı tır.

I. nönü'ye ra men Yunanlıların sava hevesi devam ediyordu. Eski ehir'i alabileceklerini, sonra da Ankara'ya yürüyebileceklerini dü ünüyorlardı. Lloyd George da aynı kafadaydı. Onun için nönü'ye tekrar saldırdılar (31 Mart 1 Nisan 1921). II. nönü de bir Türk zaferi oldu. ı. nönü'den sonra smet generalli e yükseltildi ti. Atatürk smet Pa a'yı kutlarken "Siz orada yalnız dü manı de il, milletin makûs (ters) talihini de yendiniz" dedi. Mayısta talyanlar Marmaris'ten, temmuzda Antalya'dan çekildiler. Haziranda Fransızlar Zonguldak' ı bo alttılar. Ni anda ehzade Ömer Faruk nebolu'ya geldi. Atatürk nazik bir ifadeyle onu geri çevirdi. Bilecik buluşması ve Londra Konferan

sı'ndan sonra bu uzlaşma girişiminin de sonuçsuz kalması herhalde demokratik ulusçu hareketle uzlaşma konusunda Vahdettin'in umutlarını iyice kırması olmalıdır.

Sakarya Meydan Muharebesi ve Sonuçları: Yunanlılar önünü muharebelerinden yılmamışlardı. Bütün güçlerini toplayarak büyük bir taarruza hazırlandılar. 10 temmuzda başlayan harekât onlar için başarılı oldu. Türk ordusu Eskişehir ve Kütahya'da yenilerek geri çekilmeye başladı. Yunanlılar Eskişehir, Kütahya ve Afyon'u ele geçirdiler. Mustafa Kemal ordunun Sakarya gerisine çekilmesini uygun gördü, çünkü Yunan ordusu çok daha güçlüydü. TBMM'de panik ve kızgınlık havası esiyordu. Kayseri'ye doğru bir göç başladı. Bir ara devlet dairelerinin de Kayseri'ye taşınması düşünüldü. Ordu 25 temmuzda Sakarya'nın doğusunda yerini aldı. Meclis Mustafa Kemal'in ordunun başına geçmesini istiyordu. Ama Mustafa Kemal'in kararı vardı. TBMM'nin yetkilerini kullanmak istiyordu. TBMM 5 Ağustos'ta onu başkumandan seçti ve 3 ay süreyle yetkilerini verdi. (Başkumandanlık yetkileri Büyük Taarruz'da birkaç kez yenilenecektir.) Bu yetkiyi alan Atatürk, 7-8 Ağustos tarihlerinde olağanüstü bir seferberlik niteliğinde olan Tekâlif-i Milliye (ulusal yükümlülükler) emirlerini yayımladı. Bunlar; her aile birer takım çamaşır, birer çift çorap ve "çarık verecek, besin maddelerinin yüzde kırkını, silah ve cephanenin tümünü, taşıt ve binek hayvanlarının yüzde yirmisini, bedeli sonra ödenmek üzere teslim edecek gibi hükümler içeriyordu. Bu emir her ilçede kurulacak Tekâlif-i Milliye komisyonları örgütleyecekti.

Aslında çok az vakit vardı. 23 Ağustos 1921 günü iki ordu yaklaşık 100 km. boyundaki bir cepheye çarpışmaya başladılar. Yunan ordusu süvari ve subay sayısı dışında her

bakımdan çok daha güçlüydü. u tablo bir fikir verebilir:

	Subay	Er	Tüfek	M.Tüfek	Top	Hayvan	Araba	Kam.	Uçak
Türk	5.401	96.326	54.572	825	169	32.137	.1.284		2
Yunan	3.780	120.000	75.900	2.768	286	.3.800		840	18

Bu sayılar çok çarpıcıdır. Yunanlıların elindeki makineli tüfe sayısı Türklerinkinin 3 katı, top sayısı yüzde 59 fazladır. Onlarda 840 kamyon olu u, bizde hiç olmayı ı, uçak sayıları da aradaki sayıdan öte, nitelik farkını çok iyi anlatmaktadır. Asıl çarpıcı olan er sayısıdır. Yunanistan nüfusu Türkiye'den kabaca yandan az oldu u halde ve Osmanlı Devleti I. Dünya Sava ında 2.5 milyon asker çıkarabilmi ken (bu sayının yakla ık yansının Anadolu ve Rumeli'den sa landı ı kabul edilebilir), imdi bir ölüm kalım mücadelesinde, dü man ba kent in burnu dibine gelmi ken, ondan az asker çıkarılabilmir "er meydanına." Bu çok dü ündürücüdür. Bıçak kemi e dayanmı tı. Atatürk mecbur kaldı, yine bıça ın kemi e dayandı ı ba ka bir durumda, Anafartalar'da yaptı ını yapmaya. Ölünceye dek sava ılasım emretti. O ko ullarda ba ka türlü ba arıya ula mak olanaksızdı. Atatürk'ün emri öyleydi: "Hatt ı müdafaa (savunma çizgisi) yoktur, sathı (yüzeyi, yani topra ı) müdafaa vardır. O sath, bütün vatandır. Vatanın her kan topra ı vatandaşın kanıyla sulanmadıkça terk olunamaz. Onun için küçük, büyük her cüzütam (birlik) ilk durabildi i noktada tekrar dü mana kar ı cephe te kil edip muharebeye devam eder. Yanındaki cüzütamm çekilmeye mecbur oldu unu gören cüzütamlar, ona tabi olmaz. Bulundu u mevzide nihayete kadar sebat ve mukavemete mecburdur." 22 gün, 22 gece süren bir sava ın sonunda (13 Eylül 1921) Yunanlılar pes et

tiler ve çekildiler. Ölünceye dek sava ma kararındaki Türk ordusunu, bütün üstünlüklerine ra men alt edememi lerd i.

Türklerin, nüfusça daha çok olmalarına ra men, neden Yunanlılardan daha az asker çıkarttıkları sorununa geri dönelim. Öyle görünüyor ki, bu da iç sava mın bir ürünüdür. ç sava daha yeni bitmi ti. Denebilir ki karde kavgası fiilen son bulmu olsa da gönül yaralarının taze olu u, TBMM hükümeti ve Mustafa Kemal önderli inde Yunanlılara karı bir oyda manm yeni yeni kurulmakta olu u dolayısıyla, Anadolu'nun insan gücü ancak bu kadar seferber edilebilmi tir. Atatürk de **Nutuk**'ta buna bu biçimde de inir. Bu arada Türk subaylarının, anla ılan, gere inden çok olu una da de inelim. Bu da Türk ulusunun varlı mını sürdürmesine, ileriye do ru gidebilmesinde mekteplilerin, yani aydınların, oynadıkları ya amsal rolü bize bir kez daha göstermektedir.

Yunanlılar Ankara'ya 50 km. yakla mı ve az çok düzenli biçimde çekilebilmi lerd i. Türk ordusu daha az yorgun ve daha güçlü olsaydı, büyük çapta bir takip harekâtı yapılarak Yunan çekili i bir bozguna dönü türülebilirdi. Oysa öyle olmamı tı. Üstelik temmuz taarruzları sonunda geldikleri Eski ehir Afyon çizgisi, büyük bir toprak kazancı olarak ellerindeydi. Bunun verdi i güvenle cepheden dönen Kons tantin zmir'de zafer enlikleriyle kar ılandı. Pire ve Atina'ya gidi i de enlikle ve bir zafer âyini ile kutlandı. Bu gerçekten bir Yunan zaferi miydi? Hayır, de ildi. Çünkü Yunan ordusuna Kral, "Ankara'ya!" diye emir vermi ti. Birçok yeni yerler i gal etmesine ve büyük fedakârlıklarına ra men Yunan ordusu bunu ba aramamı tı. Dolayısıyla Sakarya bir Türk zaferidir. TBMM Mustafa Kemal'e "G azi" unvanını ve mare allık rütbesini verdi.

Zafer, siyasal meyvelerini vermekte gecikmemi tir. Fran

sa temsilcisi Franklin Bouillon haziran ba nda Ankara'ya bir anla ma yapmak için gelmi bulunuyordu. Ne var ki Mi sak ı Milli esaslarına uymak konusunda son derece isteksizdi. Ne zaman ki Sakarya zaferi kazanıldı, onunla bu ilkelere uygun bir anla ma imzalandı. Bu, Ankara tilafnamesi'dir (20 Ekim 1921). Buna göre Fransa, Hatay dı nda güneyde Suriye ile bugünkü sınırları tanıyordu. Hatay Türk haklarını gözetilen özel bir statüye sokulacaktı. Böylece güneyde Fransa ile bir anlaşma yapıldı. Fransızlar i gal ettikleri yerleri boşalttılar, Türkiye'ye silah sağladılar. Bir süre sonra İtalyanlarla da ilişkiler ılımlı hale girmiş oldu. İngiltere, Yunanlıların Anadolu istilasına özendirici tutumuyla büyük ölçüde yalnız kaldı. Ankara tilafnamesi, Fransız İngiliz ittifakını fiilen çatlatmıştır. Fakat İngilizler dahi tutusakları karışıklığı serbest bırakmak üzere TBMM hükümetiyle anlaşmalar (23 Ekim 1921)". Böylece başta Rauf, Fethi, Malta'da tutuklu bulunan birçok Türk siyaset adamı ve subaylar yurda dönebildiler. Daha önce andımız 3 Kafkas devletiyle yapılan Kars Antlaşması'nın da bu sıraya rastlaması dikkati çekiyor (13 Ekim).

XX. Büyük Zafer ve Saltanatın Kaldırılması

Barı Girişimleri: Sakarya Zaferi'yle dost ve düşman, herkes demokratik ulusçu hareketin, TBMM hükümetinin gücünü anlamış oldu. Atatürk'ün önderliği de perçinlendi. Çünkü hareketin başında Enver'i görmek isteyenler vardı ve bunlardan bazıları TBMM üyesiydiler. Hatta Ankara'nın Yunan eline düşmesi durumunda, Sovyet desteğiyle saldıracak birtakım kuvvetlerle Enver'in Anadolu'ya girmeye hazırlandığı konusunda bazı idareler vardı. İmdi Yunanlıları Anadolu ve Doğu Trakya'dan çıkarmak ve Misak-ı Milliye, ya da ona yakın esaslara göre barışı yapmak gerekiyordu. Şöyle Sakarya'dan sonraki bir yıllık süre içinde bu barışı arayışlarını görüyoruz. Bu sırada Türk-Yunan cephesinde hemen hiçbir hareket görülüyordu. Süre uzadıkça bu sessizlik sinir bozucu olmaya başladı. Yunanlılar, ihtimal, Anadolu'da pek tutunamayacaklarını, hatta gidici olduklarını hissediyorlardı. *Türk ordusunun kanıtlanmış ve gün geçtikçe artan gücü, Fransızlarla İtalyanların TBMM hükümetiyle uzlaşmaları, buna idare ediyordu. Buna karşılık büyük masraf ve fedakârlıklarla Anadolu'nun koskoca bir bölümünü İngilizler altında tutmak ve her an savaşa hazır bulunmak gerekiyordu. Sessizliğin uzaması kimi TBMM üyeleri için de sinir bozucuydu. Ya savaş olmalıydı, ya barış. Sükûnetini muhafaza eden Mustafa Kemal ve yakınlarıydı.*

Onlar sabırla mükemmel bir zaferin yapı taşlarını hazırlıyorlardı. Fakat bu arada iyi niyetle onurlu bir barış için de arayışlarda bulunuyorlardı.

İlk girişim TBMM hükümetinin Hariciye Vekili olan Yusuf Kemal'in (Tengir enk) Avrupa'ya gönderilmesiydi. Fakat bunu yapmadan önce İstanbul hükümetinin desteğini almak, tilaf karışında Türkiye'nin durumunu daha da güçlü kılarıdı. Başka bir deyişle, Londra Konferansı'nda Tefvik Paşa'nın gösterdiği davranışın yeniden gösterilmesi istenecekti. Yusuf Kemal bu amaçla 15 Nubat 1922'de İstanbul'a geldi. Sadrazam Tefvik ve Hariciye Nazırın başzete Paşalar Kemal'in önerisini olumlu karışıldılar. Fakat Vahdettin'in olurunun almak gerektiğini belirttiler. Bu amaçla Y. Kemal huzura çıktı. Vahdettin'e ne istediğini anlattı. Anlatırken Vahdettin gözlerim kapamı bulunuyordu. TBMM temsilcisinin sözü bittiğinde gittikçe uzayan bir sessizlik oldu. Vahdettin, gözleri kapalı, hiçbir şey söylemiyordu. Sanki uyumu tu. Nihayet Yusuf Kemal, başkılık içinde izin istedi ve huzurdan ayrıldı. Önce Roma'ya gitti. Bir de ne görsün? başzete Paşa da orada. Yusuf Kemal hangi ziyaret ya da temaslan yapıyorsa, başzete de ayımlarını yapıyordu. Paris'te, Londra'da bu sahneler yinelenirdi. Vahdettin özenle ele güne karışık yolunu Ankara'dan ayırmamı olsaydı, ne sonuç elde edilebileceğini tahmin etmek olanaksızdır, ama bu biçimde bir sonuç alınmayaca ışıkta.

Mart sonunda tilaf bir barış önerisi yaptı. 22 martta sunulan bırakma planına göre, Türkiye ve Yunanistan arasında, her bittiğinde kendiliğinden üçer ay olarak uzayacak, üç aylık bir bırakma yapılacaktı. Bu sürede taraflar kuvvetlerini arttırmayacaklar ve bu durum tilaf tarafından denetlenecekti. Yunanlılar bunu kabul ettiler. TBMM kuvvet

arttırmama ve denetleme artlarını reddetti. Dört ay içinde Yunanlılar Anadolu'yu boşaltmayı kabul ederlerse, barış yapılabilir. 26 Martta barışın planı iletildi. Yine Sevr esas alınmıyor, fakat bu sefer Ege ve Tekirdağ Türkiye'ye veriliyordu (Doğu Trakya'nın gerisi Yunanlılar'ın olacaktır). Ermenistan kurma işi Milletler Cemiyeti'ne havale edilecekti. Türk askerinin sayısı 85.000'e çıkabilecekti. Mali hükümler hafifletilecek, kapitülasyon düzeni yeniden gözden geçirilecekti. TBMM bunu da kabul etmedi. Barış Misak-ı Milliye göre yapılmalı, İzmir'de bir barış konferansı toplanmalıydı.

Yaz geldi ve hâlâ görünürde bir çözüm yok gibi görünüyordu. Yunan tarafında, yukarıda değinildiği üzere, sınırlılık artmıştı. Nihayet Yunanlılar çareyi bulduklarını sandılar. Kendileri İstanbul'un işgaline katılırlarsa, o zaman Türkler hizaya gelirler, barışa istekli olurlardı. Yunanlılar bu amaçla bazı kuvvetler hazırladılar ve 29 Temmuzda resmen barışa razı oldular. İngilizlere kalsaydı, herhalde onlar buyur ederlerdi, fakat Fransa ve İtalya buna karşıydılar, zorunlu olarak ret cevabı verildi (31 Temmuz). 30 Temmuzda İzmir'deki Yunan Yüksek Komiseri Sterghiades, orada "Yeni Yunan Devleti"ni ilan etti. Bunu da Ankara, İstanbul hükümetleri ve barış devletleri protesto ettiler. Fakat Lloyd George, dostlarının bu denli hayal kırıklığı içinde olmalarına üzülmemeli ki, 4 Ağustos günü Avam Kamarası'nda gündem dışı bir konuşma yaparak, Türklerin I. Dünya Savaşı'nda Boşlukları'na katılmaları gibi çetireli günahlarını saydıktan sonra, Yunanistan'ın yaptığı fedakârlıkları, Türklerden öğdüklerini anlattı.

Temmuz sonunda, yani Büyük Taarruz'dan bir ay kadar önce Fethi (Okyar) Avrupa'ya gönderildi. Paris'te temaslar

da bulundu, fakat Londra'da Dış İleri Bakanı Curzon (Gürzon diye geçer birçok Türk kaynaklarında) dahil, hiçbir bakanla görüşemedi, elleri boş döndü.

Bu sıralarda Vahdettin'in de barışla ilgili bazı gizli temasları olduğunu İngiltere arşivindeki belgelerden öğreniyoruz. 6 Nisan 1922'de Vahdettin'in İngiliz Yüksek Komiseri Rumbold ve baş tercüman Ryan'la bir görüşmesi olmuştur. Görüşmede, Vahdettin şöyle konu muştur: "Barış yasal bir hükümetle mi, yoksa bir ihtilal örgütüyle mi yapacaksınız? Biz, Ankara'nın kabul etmeyeceği şartlarla barış yapmaya hazırız." (Vahdettin burada Misak-ı Milli'den "fiyat kırıyor.") Soma, Meric'in sınır olması gerektiğini, İngiltere ile özel bir antlaşma yapılabileceğini söylemiştir.

İkinci bir görüşme Büyük Taarruz'dan 3 hafta kadar önce Vahdettin ve Rumbold arasında olmuştur. Bu sefer Vahdettin, TBMM hükümetinin Yunan işgalisinden ortaya çıktığını, Yunanlılar Anadolu'yu boşaltırlarsa o hareketin söneceğini ileri sürmüştür. Yalnız Yunanlılar çekilirken, boşalttıkları yerler Ankara hükümetine değil, İstanbul hükümetine teslim edilmeliydi. Fakat İngiltere İstanbul'a para ve silah, donanma desteği sağlamalıydı. Vahdettin'in bu temaslarında gösterdiği tutumu ihanet sorunu açısından aşağıda tartışacağız.

Sakarya'dan sonra belirsizlik durumunun uzamasının Türk tarafının da sinirini bozduğunu söylemiştik. Atatürk açık nedenlerle taarruz hazırlıklarını gizlilik içinde yürütmek istiyor, oysa TBMM'de birtakım mebuslar, onun taarruz hazırlıklarından habersiz, baş kumandanlık yetkilerini taarruzdan çok diktatörlük kurmak için kullanmaya niyetli olduklarını duyuyorlardı. Hatta hasta olduğu bir sırada baş kumandanlık yetkilerinin uzatılması TBMM'ye gel

di inde (5 mayıs) ço unluk, herhalde öyle dü ünenlerin havasına kapılıp yetkileri uzatmamı lardı. Ertesi gün Meclis'e gelen Mustafa Kemal, bu yüzden ordunun komutansız kaldı ını, fakat bu çok sakımcı oldu u için "bırakmadım, bırakmam ve bırakmayaca ım" demi ti. TBMM, bu dayatmadan soma yetkileri yine vermi ti.

Büyük Taarruz ve Zafer: Hazırlıklar, do udan ve güneyden asker ve malzeme getirmek, yeni asker almak, Sov yetler'den, Fransızlardan ve ba ka kaynaklardan silah ve cephane sa lamak (bu arada stanbul'daki cephane ve silah depolarından gizlice getirilen gereçler de vardı) biçiminde özetlenebilir. Fakat bu kadar gerece demir ya da karayolunun yok gibi oldu u bir ortamda, uzun mesafeler ka nılarla ya da hayvan, hatta insan sırtında ta ınmak zorundaydı. Yunanlıların Afyon ve Eski ehir'de bulunmaları var olan demiryollarını da büyük ölçüde kullanılmaz hale getirmi ti. Mustafa Kemal 1922 yılının haziran ortasında taarruz emirlerini verdi. Büyük gizlilikle (bunun için intikaller ço un geceleri yapılıyordu) Türk ordusunun büyük bir bölümü bir noktaya, Afyon'un güneyine toplandı. Burada bir imha muharebesi yapılacak, yani Yunan ordusu insan ve gereçler olarak hiç sava amayacak duruma dü ürülecekti. Bu yapılmaz da, Yunanlılar yenildikten sonra düzenli bir biçimde çekilirlerse, Do u Trakya'nın kurtarılması çok zor, belki olanaksız olurdu. Çünkü bu takdirde Yunan kuvvetleri Do u Trakya'ya geçirilecek, fakat Bo azlar tilafın denetiminde oldu u için Türk birlikleri Do u Trakya'ya geçemeyecekti. O zaman barı konferansında Türkiye'ye "Evet, Anadolu'da Yunanlıları yendiniz, ama Do u Trakya'yı büyük güçlerle ellerinde tutuyorlar" diyebilirlerdi, derlerdi.

17 a ustosta Gazi gizlice Ankara'dan ayrıldı. Ak ehir'de

ki Batı cephesi karargâhına gitti. 24 a ustosta karargâh u hut'a ta indı. 26 a ustos sabahı taarruz ba ladı. Her taraf tan ku atılan, geri atılan Yunan kuvvetleri, 30 a ustos günü Dumlupnar'da Ba kumandanlık Meydan Muharebesi 'nde imha edici darbeyi yediler. Bozgun halinde kaçan Yunan kuvvetlerinin toparlanmasına olanak vermemek için Atatük üç koldan ve hızla zmir'e ilerleme komutunu verdi: "Ordular, ilk hedefiniz Akdeniz'dir. leri!" Bu hız hem imha muharebesinin gere ini yerine getirmek için, hem kaçan Yunanlıların zulüm yapmalarına, köyleri, kentleri yakmalarına olabildi ince olanak vermemek için gerekliydi. Çünkü maalesef Yunan i gali Anadolu'da çok fenalıklar yaptı. Bunu Halide Edip, Yakup Kadri ve Yusuf Akçura'dan olu an, Sakarya Zaferi'nden soma kurulmu olan Tetkik i Mezalim (Zulümleri nceleme) kurulu saptadı ı gibi, örneğin ngiliz tarihçisi Toynbee de Karamürsel bölgesinde gözlemlemi ti. in kötüsü, yerli Rumlar da Yunan ordusuna alınarak ya da ba ka biçimlerde bu fenalıklara ortak edilmi lerdı. Dolayısıyla yenilgi olunca, onlar da yurtlan olan, bu topraklardan kaçmaktan ba ka çare görememi lerdı. Yakıp yıkarak kaçmak bu yüzdendi, dönme umudunun ol mamasmdandı. Çünkü kom ulannm yüzüne bakacak halleri yokta. Onlan ırkçılık mikrobu zehirlemi ti.

Mustafa Kemal'in miman oldu u zafer o denli yetkindi ki, Yunan Ba kumandanı Trikupis de kurmay heyetiyle birlikte tutsak edildi. Mustafa Kemal onu ve di er bir generali kabul etti. Onlara nezaketle muamele etti, sava ı konu tular. Yapılan onca fenalı a ra men yenilmi komutana hümanist, soylu, gerçek bir devlet adamına yara ır bir davranı göstermi tir. zmir'e girdi inde de ayaklanm altma serilen Yunan bayra mın üstünden yürümeyi reddetmi tir.

Türk ordusu 9 eylülde İzmir'i, 10 eylülde Bursa'yı kurtardı. Maalesef, Yunanlıların yakmış birçok yer gibi İzmir de yangın gördü. Türk dümanları bu yangının Türkler tarafından çıkarıldığını iddia etmişlerdir. Oysa Avrupalı olan İzmir faise Müdürü'nün raporuna göre yangını Ermeniler çıkartmıştır. Yunan ordusunun perian kalıntıları, birçok Rumlarla birlikte İzmir'den, Bandırma'dan, Çeşme'den gemilerle kaçmışlar.

Atatürk'ün bu münasebetle yazmış zafer bildirgesi şöyledir:

Büyük ve Asil Türk Milleti

Ordularımız 9 Eylül 38 sabahı İzmir'imizi ve yine 9 Eylül 38 akşamı Bursa'mızı muzafferane tahsis ettiler (kurtardılar). Akdeniz askerlerimizin zafer teraneleriyle (ezgileriyle) dalgalanıyor.

Asya imparatorluğuna yeltenen küstah bir dümanın muharebe meydanlarına gelmek cesaretinde bulunan ordu kumandanlarıyla kumanda heyetleri günlerden beri Türkiye Büyük Millet Meclisi hükümetinin esiri bulunuyorlar.

Dümanın başkumandanı tayin ettiğimiz General (Trikopis) birçok gece ve gündüz meşuresane (umutsuzca) muharebatı ve her çareyi halası (kurtuluşu) tecrübe ettikten sonra nihayet maiyetindeki generaller ve erkânı harbiyeleri ve kumanda ettiğimiz ordunun elinde kalabilen bakayasıyla (kalanlarıyla) arzı teslimiyet eyledi. Eğer Yunan kralı da bugün esirler meydanında bulunuyorsa bu tacıdarıann (taç sahiplerinin), iari esasen yalnız milletlerinin safalanna iştirak etmek olunduğundan ve muharebe meydanlarının felaketli günlerinde onların saraylarından başkaca bir şey düşünmemek tabiatlandır.

Garp fabrikalarının çelik zırhlan ile kaplanın muazzam Yunan ordulan artık Anadolu da lannda zabitleri tarafından terk edilmi zavallı sürüler, cinayetlerinden tehdü ederek (deh ete dü erek) kudurmu kitleler ve a aç diplerinde kalmı dermansız yaralılarından ibaret kaldı.. Dü man ordulannın malzemei harbiyesi heman sülusan (üçte iki) itibariyle topraklanımızdadır. Dü manın esirlerden ba ka insan zayıatının yüz binden ne kadar fazla oldu unu tayin etmek mü kildir. Fakat selahiyeti resmiye ile milletimize tebir ederim (müjdelerim) ki bizim insan zayıatımız dörtte üçü hafif yaralı olmak üzere on bin nüfusa bali olmaktadır.

Büyük Türk milleti, ordulanımız kabiliyet ve kudreti dü manlanımıza deh et, dostlanımıza emniyet verecek bir kemal (yetkinlik) ile tezahür etti. Millet orduları ondört gün zarfında büyük bir dü man ordusunu imha ettiler. Dört yüz kilometrelik fasılasız bir takip yaptılar. Anadolu'daki bütüm memaliki müstevliyemizi istirdat eylediler (istila edilmi topraklarımızı geri aldılar). Büyük zafer münhasıran senin eserindir. Çünkü zmir'imizi ihtirasatı siyasiye neticesinde adeta memnunen dü mana teslim eden heyetlerle milletin hiçbir münasebeti yok idi. Bursa'mızı istila eden Yunan kuvvetleri ise ancak imparatorlunun askeri te kilatıyla tevhide amal (emel birli i) ve tevhide harekât ederek muvaffak olmu lardı. Vatanın halâsı milletin rey ve idaresi kendi mukadderatı üzerinde bilakaydü art (kayıtsız ve artsız) hâkim oldu u zaman ba lamı ve ancak milletin vicdanından do an ordularla müsbet (olumlu) ve kati neticelere ermi tir.

Büyük ve necip (soylu) Türk milleti, Anadolu'nun halâsı

zaferini tebrik ederken sana İzmir'den, Bursa'dan, Akdeniz ufuklarından ordularının selamını da takdim ediyorum.

13.9.338

Türkiye Büyük Millet Meclisi Reisi

Ba kumandan Mustafa Kemal

Dikkat edilirse, Atatürk burada Yunan kralını örnek göstererek saltanat düzenine saldırmaktadır. Esir alman komutanlar arasında Yunan kralı yoktur, çünkü hükümdarlar ancak uluslarının iyi günlerine katılırlar, kötü günlerine katılmazlar. Saltanat düzenine karşı çıkınca, do allıkla Osmanlı saltanatı da hedef alınmaktadır. Bildirge bir demokrasi savunması olarak devam ediyor. Zafer, yalnızca ulusundur. İzmir'i "adeta memnunen" dü mana teslim edenlerin ulusal bir ili kileri yoktu. Bursa'yı istila eden Yunan kuvvetleri imparatorlu un askerleriyle (Kuva yi nzibatiye ya da Hilafet Ordusu) birlik oldukları için ba arılı olmu lardır. Yurdun kurtulu u ancak ulus kayıtsız artsız yazgısına egemen oldu u zaman ba lamı , ancak ulusun vicdanından do an ordularla sonuca ula abilmis tir. Atatürk, bu bildirgede Cumhuriyet'in kapısını yapmaktaydı.

Türk birlikleri Çanakkale'ye yaklaırken buradaki İngilizler sava hazırlıklarına başladılar ve bu niyeti gören talyanlar ve Fransızlar Gelibolu'ya çekildiler (19 Eylül). İngilizler kendi hatlarının ötesinde belirli bir bölgeye asker girdi i takdirde ate açılaca ım duyurdular. Lloyd George Yunan yenilgisi kar ısında perian olmu , imdi güya Bo azlar'dan serbest geçi u runa ülkesini dominyonlarla (Kanada, Güney Afrika, Avustralya, Yeni Zelanda) birlikte Türkiye'ye karşı sava a sokmak istiyordu. Askersiz bölgeye

Türkler girdi i anda ate in açılmasını ve sava ın ba lama-
sını emretti. Türk askeri askersiz ilan edilen bölgeye girdi.
Ne var ki bu giri çatı mak isteyen, buna hazırlanan bir tu-
tumla olmamı tı. Asker barı çı bir davranı la gelmi , ngil-
liz hatlarına kadar yana mı tı (24 Eylül). Oradaki ngiliz
generali, aldı ı komuta uymayarak, ate açtırmamı tı. m
giltere Bo azlar'm güvenli i diyor, Yunanistan'ın Do u
Trakya'yı muhafaza etmesini istiyordu. Lloyd George ise
adeta kendi hesabına Türklerle sava pe indeydi. Türkiye
askeri harekâtını sürdürerek Do u Trakya'yı bir an önce
kurtarmak arzusundaydı. Bu bunalımlı dönemde Fransa
önemli barı çı bir rol oynadı. stanbul'daki Fransız Yüksek
Komiseri Pelle ve Franklin Bouillon zmir'e gelip Mustafa
Kemal'le görü tüler. Sovyetler Birli i de 24 eylülde tilafa
verdi i bir notayla, büyük devletleri Türk Yunan sava ma
katılırlarsa Avrupa'da yeni sarsıntılar olabilece i konusun-
da uyardı. 23 eylülde tilaf devletleri bir bırakı ma, soma
da bir barı konferansı önerdiler. Lloyd Geroge gitgide yal-
nız kalıyordu.

Mudanya Mütarekesi: 3 ekimde Mudanya Konferansı
açıldı. Türkiye'yi smet Pa a temsil ediyordu. Kar ı tarafta
ngiliz, Fransız, talyan temsilcileri vardı. Oysa kimse
Mondros Bırakı ması'mn yürürlükte olmadı nı söylemi-
yordu. Büyük tilaf Devletleri'yle sava olmadı ma ve Yu-
nanistan'la sava ıldı ma göre kofneransa bu üç devletin ka-
tılmaması, yalnızca Yunanistan'ın gelmesi gerekirdi. Bu tu-
haflık, Yunanistan'ın ne büyük ölçüde tilafın, son dönem-
de özellikle ngiltere'nin aleti, uydusu oldu unu gösterir.
Bunu belirtmek gerekir, çünkü romancı Kemal Tahir ve k-
tısar Profesörü dris Küçükömer Kurtulu Sava ı'nın anti
emperyalist bir sava olmadı nı, yalnızca bir Türk Yunan

Sava ı oldu unu ileri sürmü lerdir. Yunan temsilcisi olan General Simopulos görüşlere katılmadan Mudanya açıklarında bir gemide beklemi ve antlaşmayı beklemediği için herkes imzaladıktan ancak 3 gün sonra imzalamıştır. Konferansın 9 günü büyük bir sinir sava ı halinde geçmiştir. Türkiye'nin amacı Doğu Trakya'yı bir an önce ele geçirmek ve barış konferansına Doğu Trakya elimizde gitmek, yani burayı pazarlık dışında tutabilmektir. Bu sayede öbür tartışma konularında daha sıkı durmak olanaklı olacaktır. Yunan ordusunun büyük bölümünün Anadolu'da imha edilmiş olmasına rağmen, tilaf bu üstünlüğü Mudanya'da Türkiye'ye tanımamak için ısrarla büyük bir sebat ve ısrarla görüşlerini savundu. Lloyd George en iyi bildiği savaş ortamını bulmak için son bir fırsat kolladı: Emretti, Mudanya'da görüşmeler üç gün ve üç saatte sonuçlanmazsa Yüksek Komiser ve Komutan General Harington Türkiye'ye karşı savaş başlatacağı. Fakat askerler bile George kadar savaş duyulamazdı. Bütün İngiliz halkına savaş tanıyana gelmişti. Harington, mühlet aldığı halde, Çanakkale'deki general gibi emre itaatsizlik ederek, savaş başlatmadı. Yunanistan bu işte o derece kukla durumuna düşmüştü ki, Mehmet Paşa'nın, Yunan hükümeti imzalamazsa bırakılmaya yürürlüğe girmeye başlayacak mı sorusuna, Harington olumlu cevap verebiliyordu.

Mudanya Bırakılması'na göre 14/15 ekim gecesi ateş kesilecekti, Yunanlılar Doğu Trakya'yı boşaltmaya başlayacaklar, fakat ayrılırken fenalıklar yapmamaları için boşalttıkları yerleri Türklere de il, tilafın yetkililerine ve askerlerine devredeceklerdi. Tilaf ise devraldığı yerleri TBMM kuvvetlerine devredecek, 30 gün içinde Doğu Trakya boşaltılmaya başlayacaktı. Fakat Türk kuvvetlerinin mev

çudu 8000'i a mayacaktı. 19 ekimde büyük sevinç gösterileri arasında Do u Trakya'yı devralma i inde görevli olan Refet stanbul'a geldi. Aynı gün Lloyd George hükümeti çekilmek zorunda kaldı. Lloyd George'un siyaset hayatı da böylece noktalanmı oldu. Lloyd George'un Türk dü manı oldu u kesindir, ama niyeti öyle olsa da ne ölçüde Yunan dostu sayılabilece i ku kuludur. 31 ekim 26 kasım tarihleri arasında Trakya'yı devralma i lemi tamamlandı. Bu arada saray ve hükümetinin zaten azalmı olan gücü büsbütün solmaya yüz tuttu tu. Buna ra men Lozan Barı Konferansı na tilafın ça rısı iki hükümete birden yapıldı. Bundan cesaret alan Tefik Pa a'nım Ankara'ya ba vurarak konferans için i birli i önermesi, TBMM'yi çileden çıkarttı.

Saltanatın Kaldırılması: Atatürk'ün kazandı ı zaferin yetkinli i ve büyüklü ü, Türkiye'nin ba ımsızlı mın, toprak bütünlü ünün, yani Lozan Antlaşması'nın güvencesiydi. Aynı zafer içte, saraya, ortaça a kar ı Atatürk devriminin'güvencesiydi. Sevr oku devrime olan kesin gereksinmeyi göstermi ti. Zafer, devrimin mimarına bunu gerçekle tirecek yetkeyi, nüfuzu sa lıyordu. Atatürk bir siyaset ve zamanlama ustasıydı. Çifte davetiyeye olan tepkinin rüzgârından yararlanarak, saltanatı bir hamlede yıktı. Cumhuriyetten hiç söz etmemesi, hilafetin gereklili ini savunması, ne denli ihtiyatlı ve hesaplı yürüdü ünü gösterir. TBMM'nin ortak komisyonunda hilafetin saltanatsız olup olmayacağı konusunda tartı malar uzayınca, Mustafa Kemal söz aldı. Egemenli in ancak güçle alınabilece ini, Osmanlıların böyle egemen olduklarını, oysa imdi artık ulusun egemen oldu unu anlattı. Ve eklemek gere ini duydu: "Meclis ve herkes meseleyi tabii görürse fikrimce muvafık (uygun) olur. Aksi takdirde yine hakikat usulü dairesinde

ifade olunacaktır. Fakat ihtimal bazı kafalar kesilecektir." Komisyon başkanları olan Hoca Efendi, aydınlanmış olduklarını söyleyere görüşü meyi sonuçlandırdı. 1 Kasım 1922 günü Ziya Hurit'in kararıyla alınan kararlarla 600 küsur yıllık Osmanlı saltanatı sona erdirildi. Osmanlı hanedanı halifelik yetkisini sürdürecekti, ama hanedandan kimin halife olacağına TBMM karar verecekti. Tevfik Paşa hükümeti istifâ etti.

Meclis kararında Vahdettin'in durumuyla ilgili hiçbir açıklık yoktu. Güler bu biçimde geçiyordu ve bugünlerin Vahdettin için son derece sinir bozucu oldukları muhakkaktı. 10 Kasım'da her zamanki gibi cuma selâmına (namaza) törenle çıktı. Fakat saltanatın kalkmasından 15 gün sonra General Harington'a bir mektup yazarak, İngiltere'ye sığınacağını bildirdi. 17 Kasım'da ailesi ve yakın çevresiyle **Malya** zırlısına binerek kaçtı. Ertesi gün TBMM Vahdettin'in halife olmadığını karar verdi. Veliahd Abdülmecit Efendi halife seçildi.

Bu noktada Vahdettin'in hainliği sorununu tartışabiliriz. Bir yanda hainliğini ileri sürenler, öte yanda onun her davranışını temize çıkarmak için uğraşanlar bulunduğuna göre sorunu biraz incelemek yararlı olabilir. Önce Vahdettin'in 30 Mart 1919'da İngilizlere sunduğu barış planında başımsızlıktan tamamen vazgeçmesi davranışına bakalım. Bunun hainlik sayılabileceğini pek sanmıyorum, çünkü buna karşılık o, imparatorluğu istiyordu onlardan. Ayrıca bu dönümlü dönemde Osmanlı padişahlarının toprak edinme ekonomik haklardan vazgeçme tarzındaki davranış kalıbına uygun sayılabilir. Vahdettin ortaçağcı, feodal bir zihniyetin gereğini yapmaktaydı. Bir adam çağdaş olduğu için hainlikle suçlanamaz. Çağdaşlık olmak belki bir suçtur, ama baş

ka bir suçtur. İkinci olarak iç savaşta batıp sürdürmesi var. Buna da gaddarlık, kan dökücülük gibi suçlamalar getirilebilir, ama mutlakiyetçi hükümdarlıkta inanılmaz bir hanedanın demokrasiye kılıç çekmesi, bu süreçte mücadele etmesi bir bakıma olağandır. Ne var ki iç savaşın düman istilası sırasında çıkartılması, ikin rengini çok deşirtiyor. Burada ikin te hainlik vardır.

Üçüncü olarak iç savaşta güvendişin silahlı mücadelelerin teke teker yenilgiye uğratılıp kendisi de Damat Ferit'e yol vererek pes ettikten sonra, gizli gizli Misak ı Milli'den ödün veririm diyerek İngilizlerle anlaşmak istemesi var. Bir çeşit "fiyat kırarak" kendisini ve düzenini İngilizlere çekici kılmak istemiştir. Bu da bence hainliktir. Çünkü iç savaşta bütün "kâhıtlarını" yitirdikten sonra artık gerçekten pes etmesi, yazgısına boyun eğmesi gerekirdi. Bunun yerine Misak ı Milli'den "fiyat kırması", onun anlayacağı bir dille, veda ullah (Tanrı emaneti) olan ümmet i Muhammet'in sırtından verilmek istenen ödündür, onların gaddar Müslüman olmayan yönetimlerin insafına terk edilmesi demektir. Ve bu da kuşkusuz hainliktir.

Dördüncü olarak İngilizlere sığınarak kaçması var ki, Vahdettincileri galiba en çok bu rahatsız ediyor. Bir süre önce kimileri Vahdettin'in İngilizler tarafından silah zoruyla kaçırılmı olduğunu bile iddia ettiler. Oysa bu, yukarıda sözünü ettişim hainlikler yanında bence hayli hafif bir davranış kalır. Bir kez, bir insanın canı hatta özgürlüğü tehlikede ise kaçması fazla kınanamaz. Tabii hemen belirtelim ki Vahdettin kaçmayabilirdi de. Ama o bunu seçmiştir. Çirkin olan cihet, kaçması değil, İngilizlere sığınarak kaçmasıdır, çünkü İngiltere, Yunanistan'la birlikte Türkiye'nin batımanlı durumundaydı. Fransa'ya, İtalya'ya (zaten ölümüne

de in 1926 talya'nın San Remo kentinde oturmu tur) sı-
nabilirdi. ngilizlere sı nması, onun ngiliz i birlikçisi
niteli ini bir kez daha göstermektedir. Bir de kimi Vahdet
tinciler onu yalnızca elindeki mücevherle kaçtı ı için Os-
manlı hazinesini yüklenip götürmedi i için alkı larlar. Bu
da garip bir dü üncedir. Vahdettin'in böyle bir olana ı var
mıydı sorusu bir yana, böyle bir olanak vardı da kullanma-
dı diye onu övmek olmaz. Çünkü normal olarak namussuz-
luk yapmadı diye insanlara aferin denmemelidir, olumlu
davranı lara aferin denmelidir.

XXI. Lozan Antlaşması ve Cumhuriyetin İlanı

Lozan Konferansı: Barış Konferansı 20 Kasım 1922 günü İsviçre'nin Lozan (Lausanne) kentinde açıldı. Türkiye'yi İsmet Paşa temsil ediyordu. Vekiller Heyeti Başkanı Rauf bu görevi üstlenmek istemişti, fakat İsmet'in Mudanya'da göstermiş olduğu basan dolayısıyla Atatürk onu daha uygun buldu. İsmet bu amaçla TBMM tarafından Hariciye Vekili seçildi. Daha konferansın açılış konu malan yapılıırken İsmet söz aldı, âdet olan nezaket sözleri yerine Türkiye'nin çok acı çektiğini ve artık özgür ve bağımsız bir ülke olmak istediğini söyledi. İsmet ondan sonra aylarca süren Lozan "maratonunda" bıkmadan usanmadan bu düğünceyi tekrarladı, öbür temsilcilerin kafalarına çakmağı çalıyordu. Konferans bir türlü sonuca ulaşamayınca İngiliz Murahhası ve Dış İleri Bakanı Lord Curzon kendince bir taslak hazırlayarak İsmet'e verdi. 4 Şubat 1923 günü belirli bir saate kadar kendisine olumlu bir yanıt verilmezse, trenine binip konferansı terk edecekti. Bu bir ultiatomdu. Araya girenler, uğraşınlar oldu, fakat İsmet taslağı kabule olanak görmüyordu. Curzon gün ve saati geldiğinde trenine binip gitti. Konferans 2.5 ay çalıştıktan sonra dağıldı.

Kesinti yaklaşık 3 ay sürdü. Bu sırada Türkiye, savaşın yeniden başlaması olasılığına karşı askeri önlemler aldı. Öte yandan, karşı tarafı yumuşatmak için bazı "mavi bon

cuklar" da ıtıldı. Örne in zmir'in kurtulu undan 10 gün soma, kurucuları arasında 54 milletvekilinin bulundu u Türkiye Milli thalat ve hracat Anonim irketi kuruldu. Bu irket 15 Haziran 1923'te Corporation for the Economic Development of Turkey (Türkiye'nin ktisadi Geli mesi irketi) adlı bir ngiliz irketiyle geni kapsamlı bir anla - ma yaptı. ABD, Avrupa siyasetinden elini ete ini çekmesi dolayısıyla Lozan Konferansı'na katılmamı tı! Bununla birlikte bu dev ülkenin dünyanın her yerinde a ırlı ı hisse - diliyordu, bu bakımdan ABD'ye de "mavi bir boncuk uy - gun görüldü. Bir ABD sermaye grubu, ki ba kanlı ını Amiral Chester yapıyordu, II. Me rutiyet yıllarında Anadolu'da 99 yıllık bir ayrıcalık tasarısı önermi ti. Buna göre grup, 2000 km. demiryolu yapacak ve i letecekti ve buna kar ılık yolun her iki tarafında 20' er km.'lik alandaki madenleri i - letme hakkına sahip olacaktı (yani toplam 40.000 km²). 9 Nisan 1923 'te TBMM bu ayrıcalı ı kabul etti. (Ama bu i in arkası gelmemi tir. Muhtemelen grup Musul'un Türkiye'de kalaca ı umundaydı ve buradaki petrolerle ilgiliydi.)

zmir ktisat Kongresi: Konferans kesildikten 2 hafta sonra zmir iktisat Kongresi toplandı (17 ubat 4 Mart 1923). Kongreye tüccar, i çi, sanayici, zanaatkar, çiftçi tem - silcilerinden birçok ki iler katıldılar. Kongre ba kanlı ını Kâzım Karabekir yapıyordu. Atatürk'ün aç ı konu ması çok önemliydi. ktisadi zaferlerle sonuçlandırılmayan aske - ri zaferlerin kalıcı olamayaca ını, yüzyıllarca Türk insanı - nın fetih u runa Osmanlı padi ahlarının arkasından beyhu - de gitmi oldu unu söyledi. Oysa yeni Türk devleti bir ik - tısar devleti olacaktı. Ayrıca maceracı bir dı siyaseti de red - detmi tir. Nitekim Atatürk daha önce 1921'de de TBMM'de yaptı ı bir konu mada, dı siyasetin, ülkenin gücüyle oran

tılı olması gerektiğini belirtmişti. Osmanlı Devleti slamlık demisti, fakat bunu yapacak gücü yoktu ve bu yüzden babilin belalar getirilmedi. Turancılık için de durum aynıydı. Kongrenin belki en önemli kararı, ânnin kaldırılması kabul etmesiydi. Kongre yeni iktisat devletinin esaslarını saptamaya çalışmıyordu. Ama önemli bir ilave de Batı'ya, Türk-Sovyet birliği ve dostluğuna rağmen, Türkiye'nin kapitalist yoldan ilerlemeye iletisini göndermekti.

Lozan Barış Antlaşması Yapılan diplomatik temaslar sonucunda, 23 Nisan 1923 günü Lozan Konferansı yeniden toplandı. Görüşmeler ve çalışmalar ancak 3 ay sonra imzalanacak bir uzlaşmayla noktalandı. Lozan'da ele alınan bazı konular 5 ana kalemde özetlenebilir.

1) Arazi ve sınırlar: Türkiye'nin Kafkas devletleriyle, Suriye ile sınırları daha önce Sovyetler'le ve Fransızlarla yapılan antlaşmalarla belirlenmişti. Mudanya Bırakılmasıyla Doğu Trakya'nın Türkiye'ye kalması kesinleşmişti. Türkiye'nin Batı Trakya ve Ege adalarıyla ilgili talepleri vardı. Birincisi kabul edilmedi. İkincisinde Erzurum, Bozcaada, Tavşanlı Adaları, Türkiye'ye kaldı, diğer adalar Yunanistan'da İtalyan egemenliğinde olacaktı. Yunanistan Midilli, Sakız, Nikarya ve Sisam adalarını askersizleştirmeyi yükümlendi. Türkiye'nin Misak-ı Milli sınırları içinde bulunan Musul'la ilgili talepleri bir sonuca ulaşamadığı için bu sorunun Milletler Cemiyeti tarafından çözülmesi kararlaştırıldı.

2) Kapitülasyonlar: Büyük mücadeleler sonucunda kapitülasyonların tümüyle kaldırılması kabul edildi. Zaten 1918'de Paşa'ya bu konuda hiçbir ödün vermemesi gerektiği yönünde bir karar verilmişti.

3) İktisadi ve mali konular: Osmanlı borçları, Osman

lı'dan kopan devletlerle bölü ülecek ve belli taksitlerle öde-
necekti. Sanırım son taksit 1954'te ödenmi tir. Alacaklıların
bununla ilgili bir denetim hakları olmayacaktı. 1914'ten ön-
ce tanınmış ayrıcalıklar (i letme hakları) devam edecekti.
Gümrük ba ımsızlı ı konusunda bir ödün verilmi tir. Güm-
rük tarifeleri 1916 düzeyinde 5 yıl süreyle dondurulacak,
ondan soma (1929) Türkiye istedi i gümrü ü alacaktı.

4) Bo azlar: Bo azlardan geçi en serbest biçimde dü-
zenlendi. Türkiye sava a girse bile tarafsız gemi ve uçaklar
serbestçe geçecekti. Ayrıca Bo azlar'da Türkiye asker ve
silah bulundurmuyacaktı. Bo azlar'la ilgili hükümlerin uy-
gulanmasını denetlemek üzere uluslararası bir kurul olu -
turuluyordu. Bu hükümlerin Türk egemenli ini adamakıllı
sınırladı ı açıktı. Daha soma Avrupa'da sava rüzgârları es-
meye ba layınca, Türkiye Bo azlar sorununun yeniden ele
alınmasını istedi. 1936'da sviçre'nin Montrö (Montreux)
kentinde toplanan uluslararası konferans Türkiye'nin sa-
vunma ve egemenlik haklarını gözetken ve bugün de yürür-
lükte bulunan yeni bir düzenleme yaptı. Türkiye, Bo az-
lar' ı diledi i gibi savunabilecekti. Uluslararası Bo azlar
Komisyonu da kaldırıldı.

5) Yunanistan ile ilgili sorunlar: Bunlar üç kalemde ele
alınabilir, a) Ahali de i imi: Konferans, Türkiye'deki Rum
azınlı ını Yunanistan'a, Yunanistan'daki Türk azınlı ını Tür-
kiye'ye gönderilmesini kararla tırmı tır. İnsanların ku ak-
lar boyunca ya adıkları yurtlarından zorunlu olarak ayrılmış
tanınmadıkları, bilmedikleri yerlere götürülmeleri ho , hatta
insani bir ey sayılmaz. Ama konferans, arada bu denli dü -
manlık olduktan soma de i ik etnik kümelerin bir arada ba-
ns içinde ya ayamayacaklarını kabul etmi tir. Türkiye'nin
ahali de i imini istemesi için özel nedenleri de vardı. Batı

Anadolu ve Trakya'daki birçok Rumlar Yunan ordusuna yazılarak uyru u oldukları devlete kar ı dü manla birle mi -lerdir. Karadeniz Rumları da Aralık 1920'den 1923 ba larına de in isyan halinde olmu lardır. lerde bunların yeniden isyan etmeleri ya da bir Yunan istilası için gerekçe olmaları ihtimali yok sayılamazdı. Yunanistan'daki Türk azınlı ı ve Yunanistan için de aynı ihtimaller söz konusu olabilirdi. Ho , hatta insani olmasa da ahali de i imi iki devleti rahatlatan, aralarında içten bir dostluk kurmalarını kolayla tıracak bir çözümdü. Hemen belirteyim ki, Kurtulu Sava ı sırasında dü manla i birli i yapmayan, tersine devlete ba lılık gösteren geni bir Rum kesimi de vardı. Bunlar ç Anadolu Rumlanydı. Hatta onlar Fener Patrikhanesi'yle ba larını koparmı lar ve Türk Ortodoks Kilisesi'ni kurmu lardır (16 Temmuz 1922). Kilisenin ba kanlı ına Papa Eftim getirilmi tir. Ahali de i imi olunca, Papa Eftim cemaatsiz kaldı.

Ahali de i imi dolayısıyla Türkiye'den 1.31 milyon kadar Rum Yunanistan'a, 500.000 kadar Türk Yunanistan'dan Türkiye'ye göç ettirilmi tir. Gelenlere, toplumsal konumlarına göre, gidenlerin mülkleri verilmi tir. Yani çiftlik sahibine çiftlik, dükkân sahibine dükkân vb. tahsis edilmi tir.

in ilginç ve dokunaklı yönü uydu ki, özellikle ç Anadolu'dan giden Rumlardan, yazıda Yunan harflerini kullanmakla birlikte, ana dilleri Türkçeydi ve çok kez hemen hiç Rumca bilmiyorlardı. Hatta ç Anadolu Rumları arasında Yunan harfleriyle yazılan "Karamanlıca" denilen, fakat düpedüz Türkçe olan bir edebiyat vardır. Bir süre önce, Evangelinos Misailidis adlı Karamanlı yazarın bir romanı, **Seyreyle Dünyayı** ba lı ıyla Türkiye'de yayımlandı. Romanın ilk basımı 1871 'deymi . Oysa Türk edebiyatının ilk romanı

1872'de yayımlanan emsettin Sami'nin **Taa uk u Talat ve Fitnat**'ı diye bilinirdi. Bunun üzerine edebiyat çevrelerinde Misailidis'in romanının ilk Türk romanı sayılması gerekip gerekmedi i konusunda büyük bir tartışma oldu.

Ana dili Türkçe olan Rumların Yunanistan'da büyük uyum sorunları oldu. Aynı biçimde Girit'ten, Yanya'dan gelen birçok Türklerin de ana dili Rumcaydı ve genellikle bunlar pek az Türkçe biliyorlardı. Türkiye'de de bunların uyum sorunları oldu. Görünü e göre gidene Rum, geleni Türk yapan dilleri de il, dinleriydi. Bu durum etnik kimlikte dinin payı hususunda ilginç tartışmalara yol açabilecek niteliktedir. Ahali de i imi bahsine son vermeden önce Lozan'da ahali de i imine getirilmi olan iki önemli istisnayı belirtelim. Batı Trakya'daki Türklerle, İstanbul'daki Rumlar de i imin dışında toutulmuşlardır. .

b) Yunanistan'la ilgili ikinci bir sorun, Türkiye'nin tazminat talebi olmuştur. Türk delegasyonunun bütün ısrarlarına rağmen, Yunan ordusunun vermi olduğu zararların tazmin ettirilmesi kabul ettirilememiştir. Karşı tarafın balıca gerekçesi Yunanistan'ın ödeme gücünün bulunmamasıydı. Gerçekten de Yunanistan istila savaşını yürütmek üzere borca batmıştı. Sonunda Edirne'nin Karaağaç semtinin Türkiye'ye verilerek, bunun tazminata karşılık sayılması kararlaştırıldı. Fakat konferansın son aşamasında bu çözümün kabul edilip edilmemesi hükümetle millet arasında anlaşmazlık konusu oldu. Rauf ve arkadaşları bunu kabul etmek istemiyorlar, anlaşmanın balanması böylece engellenmi oluyordu. Bu durumda Gazi müdahale etti ve imza yolu açıldı.

c) Yunanistan'la ilgili sayılabilecek 3., sorun Patrikhane sorunuydu. Türkiye, Fener Rum Patrikhanesi'nin İstanbul

bul'dan ülke dı na gitmesini istiyordu. Bunu kabul ettiremedi.

24 Temmuz 1923 tarihinde Lozan Antlaşması törenle imzalandı. Böylece uluslararası alanda da Osmanlı devletinin gitti i, yerine ça da türkiye'nin geldi i, yan ba ımlı Osmanlı devleti yerine ba ımsız Türkiye'nin ortaya çıktı ı tescil edilmi oldu. Aynı zamanda Atatürk'ün deyişimiyle Türkiye'nin "idam fermanı" olan Sevr Antlaşması geçersiz kılındı. Türklerin 1699 Kalofça Antlaşması'ndan beri ya amakta oldu u kovalama süreci Do u Trakya'da durduruldu, Anadolu'ya sığıraması önlenmi oldu. Gerçi konferans sırasında Curzon şmet'e "Siz söylediklerimi hep reddediyorsunuz. Fakat ben bunları cebime atıyorum, yarı yarıya tek tek kar ınıza çıkacağım" demi ti. te Atatürk devrimi, "cebe atılanların" bir daha ortaya çıkmamasının, Sevr'in diriltilmemesinin güvencesiydi.

Bazı kesimler Lozan'ın "hezimet" olduğunu ileri sürmüşlerdir. Kanıt olarak Ege adalarından daha fazlasının, Batı Trakya'nın, Musul'un elde edilemedi i, Bo azların askersizleştirilmesi gibi örnekler verilmiştir. Bu gibi iddiaların ciddiye alınır bir yanı oldu u söylenemez. Lozan, belirli güce sahip belirli ülkelerin girişimleri büyük ve tarihsel bir pazarlıktır. Pazarlık, konferans olarak 5.5 ay sürmüştür. Aslında kesinti dönemi de pazarlık için "manevraların" yapıldığı bir dönem olarak dahil edilirse, 8 ay eder. Pazarlık tıkanınca ya taraflardan biri ödün verecektir, ya savaşı bir sava durumu belirsizliklerine ya da savaşı gidilecektir. Bir barış konferansı gibi bir ev ya da otomobil pazarlığında da iki taraf için de bol keseden "ucuza gittik" iddiasında bulunulabilir, fakat genellikle de bu tür iddiaların ispat etmesi olanaksızdır, çünkü her pazarlığın pek çok etkeni iç

içe yumak halinde bulundu u karma ık bir yapısı vardır. Lozan'ı Sevr ile kar ıla tırmak, sanırım her insaf sahibine birincisinin "zafer" mi, "hezimet" mi oldu u konusunda yeterli bir fikir verebilmelidir.

Cumhuriyetin Kurulması: Barı yapıldıktan sonra artık Atatürk devrim yolunda ilerleyebilirdi. Buna en büyük engellerden biri TBMM'nin kendisiydi. Gerçi TBMM Milli Mücadeleyi ba arıyla yürütmü tü. Ço unluk Mustafa Kemal'i tutuyordu. Fakat ikinci grup denilen muhalefet çok tutucu ve gericiydi. Atatürk'ün devrimci niyetlerini seziyor, onu saf dı ı edebilmek için fırsat kolluyordu. Ba kumandanlık i inde bu iyice ortaya çıkmı tı. Mustafa Kemal'i destekleyen ço unlu un büyük bölümünün ise, *i devrime gelince*, onu ne ölçüde destekleyece i üpheliydi. Atatürk'ün yakın mücadele arkada ı olan Rauf bile, halifeli e kar ı çıkmayı nankörlük olarak tanımlıyordu. 2 Aralık 1922'de 3 milletvekili masum görünü lü bir yasa tasarısı önerdiler. Buna göre milletvekili seçilebilmek için Türkiye'nin o günkü sınırları içinde do mak, ya da ba ka yerden gelmi se, 5 yıl sürekli olarak seçildi i yerde ikâmet etmi olması gerekiyordu. Bu tasannm yasalla ması, öncelikle Mustafa Kemal'i siyasetin dı ma itecekti. Atatürk, sert bir konu mayla tasannm gerçek amacını açıkladı. Artık devrimci niyetlerini belirtmekten kaçınmıyordu. Batı Anadolu'da yaptı ı ve bir ay a an gezi sırasında zmit'te yaptı ı basın toplantısında öyle konu tu: " dare i maslahatçılıkla inkılap yapılamaz... nkılabın kanunu mevcut kavaninin (kanunlann) üstündedir. Bizi öldürmedikçe bizim kafamızdaki cereyanı *bo madıkça, ba ladı ımız inkılab ı tecdüt kârane* (yenilikçi devrim) bir an bile durmayacaktır." 1 Nisan 1923'te TBMM da ılma ve seçim karar aldı.

Bir kısım yazarlarımız I. ve II. TBMM'yi karılaştırarak, I.'yi canlı tartışma ortamı olduğunu ve tutucu kesim temsil edildiği için somaki meclislerde daha "demokratik" bulurlar. Bir bakıma bu doğrudur, fakat bir başka görüşe göre, somaki meclisler daha devrimci olduklarından da demokratiktirler. Tutucular elitleri (örneğin kadın erkek elitleri), özgürlükçü (zihnin din ve ahlak kısıtlamalarından arınması) reddettikleri oranda, onların temsilinin ne ölçüde "demokratik" sayılabileceği çok şüphelidir.

8 Nisan'da Atatürk "9 Nisan'da" (ilke) ilan etti. Seçim bildirgesi niteliğinde olan bu umdelerde, egemenliğin ulusa ait olduğunu vurgulandıktan sonra ahlakın kaldırılacağı, örneğin askerlik süresinin kısaltılacağı gibi vaatler yer alıyordu. Seçimler aştıkça yapıldı. O ay Halk Fırkası'nın kurulması yolunda çalışmalar başladı. 9 Eylül'de sonuçlandırıldı. 2 Ekim'de silah kuvvetleri İstanbul'dan ayrıldılar. 13 Ekim'de Ankara'yı Türkiye'nin başkenti yapan yasa kabul edildi. Atatürk 24 Eylül'de cumhuriyete gitmek niyetini bir Viyana gazetesinin muhabirine açıkladı. 27 Ekim'de Fethi (Okyar) hükümeti istifa etti. Yerine yeni bir hükümet oluşturmakta zorluk çekiliyordu, çünkü her bakanın tek tek TBMM tarafından seçilmesi gerekiyordu. Bu da bakanlar kurulu içinde uyum sorunları çıkarıyordu. Oysa cumhuriyet olunca başbakan bakan arkadaşlarını kendisi belirleyecek, dolayısıyla uyumsuzluk olasılığı azaltılmış olacaktı.

te cumhuriyet, bir bakıma bu tür teknik zorlukları çözmek için pratik bir çare olarak getirilmiş gibidir. Saltanatın kaldırılması da bir bakıma Ban Konferansı'na davetiye bunalımının bir çözümü olarak düşünülmektedir. Oysa gerek saltanatın kaldırılmasının, gerekse cumhuriyetin ilanının ihtilalci, devrimci anlam ve önemi apaçıktır. Atatürk zaman

zaman bu adımların devrimci anlamını duyurmaktan geri kalmamakla birlikte, rastlantıların sağladığı fırsatlardan ya da pratik koşulların gereksinmelerinden de yararlanmayı ihmal etmemiştir. Böylelikle bu tarihsel adımlar herkes tarafından belki daha kolay sindirilebilmiştir.

29 Ekim 1923 günü 1921 Anayasası'nda gereken değişiklik kabul edilerek cumhuriyet kurulmuştur. TBMM reisi olan Mustafa Kemal özyerli ile cumhurbaşkanı seçildi. Teşekkür konuşmasında "Türkiye Cumhuriyeti mesut, muvaffak ve muzaffer olacaktır" dedi. Böylece Almanya, Avusturya ve Macaristan'dan sonra Türkiye de cumhuriyet oldu. Bu farkla ki onlar, yenilginin, bozgunun kapkara ortamında bunu seçtiler. Türkiye ise zaferin ve kurtuluşun parlak günleri altında bu yola gitti. 1920'ler cumhuriyet düzenlerinin, demokrasinin Avrupa'da ilerleme yıllarıydı. 1930'lar ise Avrupa'da yobaz, ırkçı, hatta totaliter diktatörlerin gelişme yılları olacaktır.

XXII. Hilafetin Kaldırılması ve Laiklik

Halifeli in Kaldırılması: Hilafetin yani halifeli in kaldırılmasıyla ilgili olarak birtakım gerekçeler gelir aklı. Örneğin İslam bilgisini El Maverdi'nin öne sürdüğü halifelik artı olarak Kurey kabilesine mensup olma koşulu. Osmanlı hanedanının Kurey'le ilgisi yoktu. Örneğin halifeli in beyhudeli i halifenin "Cihad ı Ekber" ilan etmesi olmasına karşın, bu Hicaz emiri İrf Hüseyn'in Müslüman olmayan dümanla bir olup Osmanlı askerine saldırmaktan alkoymamıdır. Ama Halifeli in kaldırılması için bence en önemli gerekçe, herhalde onun kısa zaman önce saltanatı da elinde tutan Osmanlı hanedanının elinde kalmı olmasıydı. Böylece halifelik cumhuriyet karıtlarının saltanatı yeniden canlandırmak isteyenlerin önemli bir toplanma ve dayanma noktası olmaya adaydı. Nitekim halifeli i kaldıran yasayla Osmanlı hanedanı sınırlandııldı. Yani halifelik, öncelikle Osmanlı hanedanını sınırlandııltmek için kaldırılmıdır. İkinci önemli gerekçe, bunun laikle menin bir gereği olmasıydı. Laiklik yönünde adım atılırken halifeli in bunları onaylaması pek beklenemezdi. Onaylandı takdirde ise İslam âleminin dinsel bağı olma iddiası dolayısıyla başka Müslüman ülkelerinden (bu arada yurtiçindeki tutucu çevrelerden de) im ekler çekmesi kaçınılmazdı. Bu da bizi üçüncü gerekçeye getiriyor. Halifeli in bütün İslam âlemi

nin ba ı olma iddiası dı ililerde Türkiye'nin ba ına pek çok dert açabilecek bir durumdu. O sırada ran ve Afganistan dı nda bütün Müslüman ülkeleri u ya da bu biçimde sömürge durumundaydılar. Dolayısıyla slam âleminin ba ı olmak demek, emperyalist devletlerin (ngiltere, Fransa, talya, Hollanda, bir bakıma SSCB vb.) "içi lerine" karı ma olanak ve olasılı ı demektir. Bu da bu devletlerin buna kar ılık Türkiye'nin içi lerine karı ma hakkını kendilerinde görmelerine yol açacaktı. Oysa Atatürk, ihtiyatlı ve sa duyu, ulusçu ve barı ılı siyasetiyle ne ba ka ülkelerin içi lerine karı mak, ne de onların Türkiye'nin içi lerine karı masını istiyordu.

Kısa zamandaki geli meler halifeli in devrim için nasıl bir tehlike oda ı olabilece ini göstermi ti bile. Muhafif basın okuyucularının dikkatini halifelik üzerinde topluyor, halife Abdülmecit tantanalı selamlıklar yapıyor, hükümetten ödene inin arttırılmasını istiyordu. Halifeli i kaldırırken Atatürk ordunun da dü ünçe ve deste ini almayı uygun gördü. 15 22 ubat 1924'te zmir'de yapılan sava oyunları sırasında komutanların deste ini aldı. Halifelik 3 Mart 1924'te TBMM'nin çıkardı ı bir yasa ile kaldırıldı ve Osmanlı hanedanı smırdı ı edildi. Atatürk devriminin üçüncü önemli temel ta ı da yerini buldu. Bu üç devrim birbirini tamamlamakta, yeni devletin siyasal düzenini olu turmaktadır. Aynı gün TBMM iki önemli yasa daha kabul etmi tir. Biri Tevhid i Tedrisat (Ö retimin Birle tirilmesi) Kanunu'dur. Buna göre bütün Okullar Milli E itim Bakanlığı 'na ba landı. Ardından medreseler ye mahalle mektepleri kapatıldı. Ülkede artık tep tip e itim yapılacaktı ve bu da laik e itim olacaktı. Salt din adamı yeti tirmek için sınırlı sayıda imam hatip okulları ve stanbul'da ilahiyat fakültesi bu

lunuyordu. Yapı ustası, tapu kadastro memuru yeti tirmek gibi amaçlarla kurulmu az sayıda meslek okulları gibiydi imam hatip okulları... Ne yazık ki bugün imam hatip okullarının sayısı, ülkemizin imam hatip gereksiniminin çok ötesinde, neredeyse ortaokul ve liselere rakip ve ko ut bir biçimde ço almı bulunuyor. Bunun Tevhid i Tedrisat Kanunu'na ve laikli e aykırı bir durum oldu u üphesizdir.

Di er yasa da er iye, Evkaf ve Genelkurmay vekâletlerini kaldırılıyordu. Böylece er iye Vekâleti (Bakanlı ı) yerine Diyanet leri Genel Müdürlü ü, Evkaf Vekâleti yerine Evkaf (Vakıflar) Genel Müdürlü ü kuruluyor, Genelkurmay da Savunma Bakanlı ı'na ba lanıyordu. Birtakım bakanlıkların gene müdürlüklere dönü türülmesi ilk bakı ta fazla önemli gözükmebilir. Oysa genel müdürler siyaset belirlemezler, hükümetin belirledi i siyaseti uygularlar. Bakanlar ise Bakanlar Kurulu'na katıldıkları için hükümetin siyasetini, yani bütün bakanlıkların siyasetini belirlemede söz sahibidirler. er' iye Vekili, örne in Türk dı siyasetinin de e itim siyasetinin de olu turulmasında söz sahibiydi. Diyanet leri Ba kanı ise din siyasetinin olu turulmasında bile do rudan söz sahibi de ildir. Görülüyor ki bu yasayla din adamlarının ve askerlerin hükümet içinde söz sahibi olmaları önlenmek istenmi tir. Bu bir laikle me ve siville me adımıdır.

Laikle me Süreci: Burada laikle me sürecini bütünleyen öbür adımları da toplu olarak ele almak istiyorum. Türkiye'nin yeni siyasal düzeni nasıl üç adımda kurulmu sa, laiklik de birçok adımları içeren bir süreç içinde gerçekleştirilmi tir. Halifeli in kaldırılması ve onunla birlikte çıkarılan 2 yasadaki sonra, 8 Nisan 1924 günü eriat mahkemeleri kaldırıldı. Bu mahkemeler ilkeldi ve adeta kadıdan iba

retti. 30 Kasım 1925'te tekke, zaviye ve türbeler kapatıldı. Bu yasayla tarikatların resmi varlığına son verildiyse de, gizli olarak kimileri bir ölçüde etkinlik gösterebildiler. Yasa hâlâ yürürlüktedir. Fakat bilindiği gibi tarikatlar bugün pek etkin ve canlıdır.

17ubat 1926'da Medeni Kanun ve Borçlar Kanunu kabul edildi. Çok ufak birkaç değişiklik dışında, bu süreçte Medeni Kanunu ve Borçlar Kanunu'nun aynen çevirisidir. Böylece Türk toplumu bir anda şeriatı terk ederek çağda bir hukuk dizgesine kavuştu. Şeriat şeriatin doğuşunu izleyen süreçte oluşturulmuş olan hukuk dizgesidir. Ana esaslarda aynı olmakla birlikte, mezheplere göre şeriat anlayışı ve uygulamaları hayli farklı olmuştur. Örneğin Sünnilikte 4 mezhep olup (Hanefi, Şafii, Maliki, Hambeli) bunların şeriat kuralları arasında farklılıklar vardır (bunlardan en özgür ve geniş olanı Hanefilik ve genellikle Sünni Türkler Hanefidir). Şeriat ilk oluşturulduğunda günün gereksinmelerine yanıt veren pek çok ilerici hükümler içeren bir dizgeydi. Ne var ki temelde ortaçağa aittir. Örneğin şeriatta 1) Kölelik kurumu kabul edilir. 2) Zina yapan kadınlar yan bellerine kadar gömülür ve ta lanarak öldürülür (recm), 3) Hırsızların eli kesilir. 4) Erkekler 4 kadınla evlenebilir. Erkeğin "boş ol" demesiyle kadın boş anı olur. Kadının böyle bir hakkı yoktur. 5) Mirasta erkekler tam hisse, kadınlar yarım hisse alır. 6) Tanıklıkta erkeğin tanıklığı 2 kadının tanıklığıyla eşit değerde sayılır. 7) Dayak bir tedip, yani edeplendirme aracı olarak kabul edilmiştir ve örneğin erkek, söz dinlememekte ısrar eden kansını dövebilir. Bu anlayışa göre dayak belli koşullarda "kötü" muameledir, bir edip aracıdır. Mahalle mekteplerinde kızıl-cık sopası ve falaka bugünkü okul sınırlarındaki kara tahta

ve sıralar gibi demirba , "pedagojik" araçlardandır.

Fakat Fıkıhta (İslam Hukuku) bile "kad tegayyürül ahkâm betebdilil zaman" (zamanın de i mesiyle hüküm de de i ir) kuralı vardır. Nitekim Osmanlı'da, bildi im kadarıyla, hiçbir hırsızın eli kesilmemi tir. Yalnızca 2 tane recm olayı vardır. 19. yüzyılda Osmanlı devleti Avrupa'nın ceza ve ticaret kanunlarını uyguluyordu. Ama II. Me rutiyet bile medeni hukuk alanında eriatı dokunamamı tir. Bu alan eriatın kalesi durumundaydı. 1917'de laikli e yönelen Hukuk u Aile Kararnamesi, ttihatçılar iktidardan gider gitmez yürürlükten kaldırılmı tı (ama ttihatçılar köleli i, tümüyle kaldırmayı ba armı lardır). Medeni Kanun'un en büyük ba arısı, Türk kadınıni erkekle hemen hemen e it kılmasıdır. Oysa eriat, bütün ortaça dizgeleri gibi, kadını "eksik" görmü tür. Avrupa ortaça nda papazlar kadınların ruhu olup olmadı nı tartı ırlarmı . Kadın kafalı olur, a zı laf yaparsa, cadıdır diye üphe altına girer, cadı diye hüküm giyerse diri diri yakılırdı.

10 Nisan 1928'de anayasanın TC'nin dinini İslam diye açıklayan hükmü kaldırıldı. Nihayet 5 Ocak 1937'de laiklik, 6 oktan biri olarak anayasaya kondu. Yani Türkiye Cumhuriyeti'nin resmen laik olması Atatürk'ün ölümünden 2 yıl kadar öncedir. Cumhuriyet Halk Partisi laikli i 1927 yılı kurultayında benimsemi , 1931 kurultayında temel 6 ilkedden biri haline getirmi tir. 1928 yılında bir komisyon İslamiyette reform yapmak için bir çalı ma yapmı sa da Atatürk bunu benimsememi tir. Laikli i kabul eden İslamiyet anlayı ı yeterince büyük bir reformdu.

Laiklik Nedir: İmdi de laikli in ne oldu unu görelim. Atatürk devriminin cumhuriyetle birlikte en önemli esaslarından biri laikliktir. Laiklik, din ve devlet i lerinin birbi

rinden ayrılmasıdır. Herhangi bir din, mezhep ya da tarikat devlet i lerine kesinlikle karı amaz, kendisi için bir ayrıcalık isteyemez. Devletin yasaları, uygulamaları bir dine ya da mezhebe göre olamaz. Devlet bütün din ve mezhepler kar ısında tarafsız olacaktır. Öbür yönden, devlet de dine kar ı mamalıdır. Kural bu olmakla birlikte, devlet dine kar ı mak durumunda olabilir. Örne in bir din ya da mezhep inananlarına insan kurban etmek ya da intihar etmek türünden eyler yapmalarım buyuruyorsa, devletin bu tür bir uygulamayı önlemesi gerekir. ABD'de Christian Science adlı bir mezhep, nci'den inanç ve duanın bütün hastalıklara çare oldu u anlamını çıkarmakta, dolayısıyla hekime ba vurmaya gereksiz, hatta günah saymaktadır. Bu yüzden bu mezhepten birçok insan, tıbbın çare buldu u basit hastalıklardan ölebilmektedir. Apandisit bunalımı geçiren çocu u nu hekime götürmeyi reddeden ana babaya, laik de olsa devletin müdahale edip çocu u muhakkak bir ölümden kurtarması gerekir. Türkiye'de de devletin Sünni Müslümanların din i lerine bakan bir diyanet i leri ba kanlı ı örgütü kurmu olmas ı, devletin dine müdahalesi olmakla birlikte, bence bu gereklidir. Bu durumun iki yaran söz konusudur. Bir kez ço unlu un inancı olan Sünni İslamiyeti denetleyerek, onun laikli e aykırı davran ı lann ı az çok önleyebilmektedir ya da önleyebilir. kincisi, Diyanet leri Örgütü da ıtıldı ı takdirde her mahallede, her köydeki camiye ele geçirmek için nelere varabilece i belirsiz, gruplar, tarikatar arasında büyük bir mücadele kapısı açılacaktır. Soma da camileri ele geçirememi tarikat ya da gruplar mahalle ya da köylerde kendi camilerini yapmak için büyük kaynaklar seferber edeceklerdir. Almanya'daki camilerin durumu buna örnektir. Oysa imdi camiler Diyanet'indir ve her Sünni

tarikât ya da grup bakımından "tarafsız" ibadethanelerdir. Tabii Diyanet'in i levlerini yaparken ba ka mezhep ya da dinlere haksızlık sayılabilecek davranı ları olmamasına dikkat edilmelidir.

Kimi eriat yanda ları, laikli i Atatürk'ün slamiyete yaptı ı bir kötülük olarak algılamaktadırlar. Bu dü ünçeye katılmak olanaksızdır. eriat slamiyeti ortaça a, geri kal-mı ölkelere ba layan bir zincirdi. Bu zincirin Türkiye'de kırılmı olması, slamiyete, ça da dünyanın, ileri ölkelerin dini olmak olana mını vermi tir. eriatın yürürlükte olmama-sı, Türkiye (ve di er Müslüman ölkeler) için bir kalkınma, bir var olma sorunudur. Zira eriat ya da eriatçılar, kadını eve kapatmak istemektedirler. Oysa kadının kalkınma yan-sının dı na itilmesi, Türkiye'de nüfusun yansının kalkınma yansına katılmaması demektir. Tek ayakla yan ılabildi i görülmemi tir. Bu durumdaki Müslüman ölkelerin ileri, uy-gar ölkeler arasında yer alma umudu yoktur demektir. Bir de u var. Kadının toplum hayatından soyutlanması, onun kültür düzeyinin de dü ürülmesi demektir. Oysa erkek ço-cuklar dillerini (ana dili) analannndan ö renirler, babalann dan de il. En önemli kültür aracı dilimizdir, en temel e itim ananın çocu una dili ö retmesidir. 500 sözcük bilen ananın yeti tirece i erkek çocuk ba ka, 1500 sözcük bilen ananın yeti tirece i erkek çocuk ba ka olacaktır. Demek ki kadm lann eve kapatılması, erkeklerin de düzeyinin dü mesiyle sonuçlanacaktır.

Laikli in ikinci önemli yaran bütün dinler ve dinsel grup-lar kar ısında devletin tarafsızlı mını sa ladı ı için iç ban ve huzurun güvencesi olmasıdır. Geleneksel Sünni Alevi kar ıtlı mını hafifletecek, ya da giderecek olan da budur. 1978 yılında Kahramanmara 'ta çok kanlı olaylar olmu ta.

Kimi Müslüman Türk yurttaşları, bazı Müslüman Türk yurttaşlarına saldırıp en vahim biçimlerde onları öldürdüler. Kimi çevreler bunu bir sosyal kavgası olarak sunmak istediler, fakat iktidarın garipliği, sosyalistler hep Sünni, solcular hep Alevi çıkıyordu. Anlatılan bu, düpedüz bir Alevi Sünni kavgasıydı. Kavga'nın çıkabilmesi, devletin yeteri kadar laik, yani tarafsız olamamasındandır. Bu kavgalar ne yazık ki ondan sonra da yineleniyor ve 1995 yılında dahi bu acı olay İstanbul'da yaşandı.

Laiklik konusuna son vermeden önce, kimilerinin dile getirildiği bulunan "laik devlet olur, laik insan (ya da Müslüman) olmaz" düğüncesini üzerinde durmak istiyorum. Bence bu yanlış. Laikliği kabul eden insan laiktir, aynı zamanda Müslüman da olabilir (ya da Hıristiyan). Türk devrimi sayesinde Türkiye'de bugün çok sayıda laik Müslüman, yani laikliği kabul eden Müslüman vardır. Söylemeye gerek yok ki, laik Müslümanların pek çok ibadetlerini eksiksiz yerine getiren insanlardır. Aydınlanma Devrimi yayıldıkça, sayıların artması beklenebilir. Türkiye'nin dünyanın ön saf ülkeleri arasına girmesi de zaten buna bağlıdır. Büyük bir çoğunluğa yayılmış olan Müslümanlıkta, öbür dünya dinleri gibi pek çok mezhep, pek çok tarikat vardır. Hepsisi Müslümandır, ama her birinin özellikleri vardır. Özellikleri olmasa, biz bu mezhep ya da tarikattanız demezlerdi. Her mezhep ya da tarikatın, öbür mezhep ve tarikatları ile Müslüman tanınması, onları hoş görmesi bakan ve kardeşliğin, İslam'ın bütünselliğinin bir gereğidir. Üstelik laik Müslümanlık da öbür tarikat ya da mezhepler gibi, dindarlıkta mamalıdır. "Çok kanlılığı kabul etmiyorsun, faizi, laikliği kabul ediyorsun, sen Müslüman de ilsin" demek bölücü bir tutumdur. Ayrıca İslam'ı ariata, dolayısıyla ortaçağa a

ba ladı ı için slamiyetin a da toplumlara da yayılması-
na engel olan, slamiyet yararına olmayan bir tutumdur. Hı
ristiya misyonerleri de Müslümanları Hıristiyan yapmak
iin aynı mantı ı kullanıyorlar. "ok kanlılı ı reddediyor-
sun, o halde Müslüman de ilsin. Gel seni Hıristiyan yapa-
lım" diyorlar.

XXIII. Devrim ve Karıdevrim

1924 Anayasası: 1921 Anayasası Sava ve Kurtulu Sava ı gnlerinde pratik zorunlulukları kar ılamak zere yapılmı bir anayasaydı.. Daha siyasal dzenin tam bir tanımlaması yapılmamı tı. Saltanat ve Halifelik kaldırıldıktan, Cumhuriyet kurulduktan sonra artık daha ayrıntılı bir anayasa yapmak gerekiyordu. Yapılan anayasa 1921 dizgesindeki gler birli i anlayı mını bir lde srdrmektedir. Meclis, hkmeti ya da bir bakanı her zaman d rebilir. Meclisin 4 yıllık sre tamamlanmadan da ıtılması yetkisi yalnızca Meclisin kendisine verilmi tir. Temel hak ve zgrlkler tanınmı tir ama bunların yasayla dzenlenece i belirtilmi tir. (Sosyal haklara yer verilmi tir.) Fakat yasaların anayasaya uygunlu unu denetleyecek TBMM dı ında bir organ, yani bir Anayasa Mahkemesi yoktur. En ilgin ynlerden biri, anayasanın ilk tasarısında yer alan, cumhurba kanlı ı sresini 7 yıl yapan, ona TBMM'yi da ıtma ve ba komutanlık yetkilerini veren hkmlerin Meclis tarafından kabul edilmemesidir. TBMM her genel seimden sonra (4 yılda bir) yeni bir cumhurba kanı seer ve ba komutanlık TBMM'nin elindedir. Atatrk ısrar etseydi cumhurba kanlı ı ilk ta andaki gibi dzenlenirdi herhalde. Anla ılan, Atatrk'n byle bir ısran olmamı tir. Anayasa 20 Nisan 1924'te kabul edildi.

Terakkiperver Cumhuriyet Fırkası: Yeni Anayasa ok

partili bir siyasal ya ama olanak veriyordu. Nitekim, gidi - ten ho nut olmayanlar bu olanaktan yararlanmak istediler. Bunların ba ında Atatürk dı ında Amasya Askeri Örgü tü'nün üyeleri, yani Karabekir, Rauf, Refet, Ali Fuat vardı. Rauf ve Refet tutucuydular. Karabekir ve Ali Fuat o denli tutucu de illerdi, ama yine de Atatürk'ün fazla ileri gitti i - ni dü ünüyorlardı. Muhtemelen hepsi, bir zamanlar örgüt - te, milli mücadelede a ırlık sahibi oldukları günleri özlü - yor ve imdi kendilerini dı lanmı hissediyorlardı. Lozan'ın imzasının hemen ardından Rauf, kızgın olarak ba vekâlet - ten ayrılmı tı (kendisine Lozan'da Türkiye'yi temsil olana - ı verilmemi , Yunan tazminatı konusunda görü ü dikkate alınmamı tı). Zaferden sonra Karabekir 1. Ordu Müfetti li - i, Ali Fuat 2. Ordu Müfetti li i görevlerine getirilmi leri. Kolordu komutanları gibi, aynı zamanda milletvekilli i ya - pıyorlardı.

26 Ekim'de Karabekir, 30'unda Ali Fuat, müfetti lik gö - revlerinden istifa ettiler. Atatürk, kendisine kar ı bir hareket ba ladı mını anlayınca, orduyu siyasetten ayırmak istedi. Bu - nun için 7 KO komutanına ba vurarak, milletvekilli inden istifa etmelerini ahsen rica etti. 5 tanesi onun arzusuna uy - du, 2 tanesi milletvekilli ini ye ledi. Sonra bu ikisinden bi - ri yeniden orduya döndü. TBMM, askeri görevlerini devir ve teslim etmediklerini ileri sürerek Karabekir ve Ali Fuat'ı kabul etmedi. Onları dönüp devir teslim yapmak zorunda bıraktı. 17 Kasım'da Terakkiperver (ilerleme yanda ı) Cumhuriyet Fırkası kuruldu. Fırkanın ba kanı Karabekir, 2. ba kanları Adnan (Adıvar) ve Rauf oldular. Genel Sekreter Ali Fuat'tı. Fırkanın Meclis'teki yanda ları 30 kadardı. 10 Kasım'da Halk Fırkâsı'nın adına "Cumhuriyet" sözcü ünü eklemesinden sonra (CHF), Terakkiperverler de aynı eyi

yapmı lardı. Fırkanın programında "efkâr ve itikadat ı dini yeye hürmetkardır" ibaresinin bulunması, soyut olarak çok anlamlı olmayabilirdi. Ama fırka CHF'nin sa ında yer aldı ndan ve daha tutucu ba ka fırkaların yoklu unda, her renkten bütün tutucular için bir çekim merkezi olması beklenebilirdi. Bu bakımdan fırkanın ilk ubesinin Urfa'da kurulması belki anlamlıydı.

eyh Sait Ayaklanması: 13 ubat 1925'te eyh Sait Ayaklanması Genc'e (Bingöl) ba lı Piran'da ba ladı. Kısa zamanda Lice'ye yayıldı. syancılar bir yandan Elazı 'ı ele geçiriyor, bir yandan Mu Varto bölgesinde yayılıyorlardı. 7 Mart'ta Diyarbakır'a saldırdılar. Anla ılan, ayaklanma Fethi Okyar Hükümeti'nce ilk önce basit bir asayi sizlik hareketi olarak algılanmı tı. Oysa isyancılar kar ılarına çıkan ordu birliklerini yenilgiye u ratmı lardı. eyh Sait Nak i-bendi tarikatına ba lı bir a aydı ve a ıretler üzerinde nüfuz sahibiydi. Ayaklanma eriat ve halifelik adına yapıyordu.

in bu denli ciddiyet kazanması kar ısında Fethi hükümeti çekildi, yerine smet hükümeti kuruldu (3 Mart). Yeni hükümet ertesi gün hükümete ola anüstü yetkiler veren Tak rir i Sükûn Kanunu'nun TBMM'ye kabul ettirdi. stiklal Mahkemeleri kuruldu, muhalif gazeteler kapatıldı. Geni bir hareket sonucunda ayaklanma bastırıldı (31 Mayıs 1925). Eleba lan yargılanarak idam edildiler. syanın bastırılması ardından Terakkiperver G.F. kapatıldı (3 Haziran).

eyh Sait ayaklanması dinsel, kar ıdevrimci, feodal bir hareket görünümündedir. Kimileri bunun Kürtçü bir ayaklanma oldu u görü ündedirler. Ayaklanma Kürtler arasında çıkmı oldu una ve Kürtçü hareket mütareke döneminde ba lamı oldu una göre (Kürt Teali 'Yükselme' Cemiyeti), ayaklanmada Kürtçe ö elerin bulunmu olması beklenebi

lecek bir durumdur. Nitekim mahkeme, Kürt Teali Cemiyeti önderlerinden Seyyit Abdülkadir'in de i in içinde bulundu nu saptamı ve ona idam cezası vermi tir. Fakat hareketin içinde ya da ba nda bazı Kürt ulusçularının bulunmu olmas, ayaklanmayı bir Kürt ulusal hareketi olarak nitelerek için yeterli de ildir. Çünkü a ilet yapısının egemen oldu u toplumsal bir dokuda ça da demokratik yurtta lık bilinci gerektiren bir ideoloji (ulusçuluk) pek söz konusu olmasa gerek. Hicaz'da erif Hüseyin'in ayaklanmasının ulusal bir ayaklanma sayılamayaca ı gibi... Zaten, bildi im kadarıyla ayaklanmada kullanılan i arlar, ulusçu de il, din sel feodal i arlardır.

Mete Tuncay'a göre Atatürk dönemini tek parti yönetimi kalıbına sokan geli me, ayaklanmayı bastırmak için çıkarılan Takrir i Sükûn Kanunu'dur. Bence de bu önemli bir dönüm noktasıdır, ama 1925'te düzenin tamamen bu yönde kemikle ti ini söylemek zor olur. En azından 1930 Serbest Cumhuriyet Fırkası denemesi, Atatürk'ün devrimi çok partili dizge içinde yürütmek arzu ve umudunun onda 1920'li yıllar boyunca sürmü olabilece ine i aret sayılabilir. Kimi yazarlar isyanda ngilizlerin rolünden söz ederler. Bunun mahkemede kesin bir biçimde saptandı ını sanmıyorum. Ama bu gibi eylerde kesin kanıt bulmak zaten kolay de ildir. Muhakkak olan ey, Musul için ngiltere ile çeki me halinde olan Türkiye'nin ayaklanma dolayısıyla birçok yönden zor durumda kaldı ıdır. Petrol kaynakları dolayısıyla ngiltere'nin Musul'a çok önem verdi ini de burada hatırlamak gerekir.

Ayaklanmanın çıkmasından 4 gün sonra (17 ubat) a ar vergisi kaldırıldı. Bu zmir ktisat Kongresi'nde kabul edilen, CHF'nin de 9 umdesinde yer alan bir önlemdi. Kimile

- ri, bu verginin devletin'en önemli gelirleri arasında oldu u nu, yapılan i in yanlı oldu unu söylerler. Teknik mali bir açıdan bu görü do ru olabilir belki, fakat sanırım a arın iltizam usulüyle toplandı nı, bu usulün ise hep ince ve kaba çe itli zulümlerle iç içe yürütülmü oldu unu gözardı etmektedir. Tabii, iltizam yerine devlet, a an kendi memurla n eliyle toplasaydı bu sakıncalar kalmazdı, ama o sıralar ve daha bir süre devletin aynı bir vergiyi bizzat toplayacak bir örgütlülük düzeyine eri mi oldu u ku kuludur. Dolayısıyla ve mali sonuçlan ne olursa olsun, â ann kaldırılmasını, köylüyü yüzyıllarca sürmü büyük bir baskıdan kurtaran özgürle tirici bir hareket olarak selamlamak gerekir.

apka Devrimi: Atatürk, 23 A ustos 1925'te yurt gezisine çıkarak Kastamonu'ya geldi. Ba nda apka vardı. Çevresindekiler, kendileri de apka giydikleri halde, bu durumdan rahatsız olmu lar, kimileri apkayı " ems (güne) siperli serpu (ba lık)" diye tevil etmeye hazırlanıyorlardı. Oysa Atatürk nebolu'da yaptı ı konu mada açık konu tu, "Bu serpu un ismine apka denir" dedi. 25 Kasım'da apka Kanunu diye bilinen yasa çıkarıldı. Memurlar apka giyecekti, fes yasaktı. O tarihten sonra fes ortadan kalktı, kentliler apka, köylüler kasket giymeye ba ladılar. apka devrimi anla ılması pek kolay olmayan bir devrimdir. Osmanlı toplumunda ba lık, insanın dinini, hatta toplumsal mevkiini, yaptı ı i tanımlayan bir i aretti. Öldü ü zaman, ba lı ı tabutun ba ucuna konur, parası varsa mezar ta ı o ba lık biçiminde yapılırdı. apka Müslüman olmayanlara özgü bir ba lıktı. II. Mahmut, Rumlan da benzerini giydi i fesi asker ve memurlara giydirdi i için, çok im ek çekmi , kendisine "gâvur padi ah" diyenler çıkmı tı. imdi Atatürk buna benzer, hatta belki daha cesur bir adım atıyor

du. Bu adamı, önemli olanın topluma ça da kurumlan, insanlara ça da zihniyeti getirmektir diye, kılık kıyafetle u - ra mak biçimsel ve yüzeyseldir diye, "gardrop devrimi" diye ele tirenler olmu tur. Atatürk, 24 A ustos'ta Kastamonu'da yapmı oldu u konu mada "Medeniyet öyle bir kuvvetli ate tirkî, onu bigâne (ilgisiz) olanlan yakar ve mahveder" demi ti. Atatürk, Türkiye'yi yalnız kurumlar ve zihniyet olarak de il, görünü bakımından da Avrupai yapmak istiyordu. Bu, basit bir taklit durumu de il, Türkiye'yi Sevr belasından uzak tutacak, Avrupa kamuoyuna, "Biz sizin gibi bir ülkeyiz, dolayısıyla sömürge olamayız, olmayız" iletisini en çarpıcı biçimde sunacak bir önlemdi. Çünkü kamuoylan ba ka bir ülkenin çok okul açtı m, çok fabrika kurdu unu kolay kolay algılamazlar. Oysa bir ülkenin simgesi haline gelmi bir ba lı ı atıp, Avrupa'nın ba lı mı giymek, yabancı kamuoylanmn mutlaka dikkatini çekecek çok çarpıcı bir olaydır.

ki dünya sava ı arasındaki dönem, Milletler Cemiyeti'nin varlı na ra men, emperyalizmin en azgın oldu u dönemdir. I. Dünya Sava ı'nın sonunda eski dünyada Avrupalı ve/ya da geli mi olmayıp da az çok ba ımsız kalabilmi birkaç ülke vardı: Etiyopya (Habe istan), Türkiye, ran, Afganistan, Çin, Tayland. Afganistan ve Tayland, birincisi Rusya ve ngiltere, ikincisi ngiltere ve Fransa emperyalizmi arasında tampon ülkeler olarak ayakta kalabilmi lerdî. Öbür dördünden üçü iki dünya sava ı arasında ya da II. Dünya Sava ı arasında emperyalizmin çizmesi altında ezildiler. 1931'de Çin, Japon istilasına u radı. 1935'te Etiyopya, talyan sömürgesi oldu. 1941 'de ran'ı SSCB ve ngiltere anla ıp, biri kuzeyden, öbürü güneyden i gal ettiler. Türkiye bu badireden sa salim kurtulduysa Avrupa'ya, "Biz

Avrupalıyız, sömürge olacak ülke de iliz" iletisinin ba rıyla ula tırabilmi olmasının büyük payı vardır. apka devriminin de bu iletide önemli yeri oldu unu dü ünüyorum. 1934'te Mussolini'nin emperyalist bir demeci Türkiye'de tedirginli e yol açmı tı. Bunun üzerine hem talyan Dı i -leri Bakanlı ı Müste arı hem de bizzat Mussolini, Türk Büyükelçisi'ne, Türkiye'nin söz konusu demecin kapsamı dı -nda oldu unu, zira bu ülkenin bir Avrupa ülkesi oldu u -nu belirtmi lerdı.

Tabii apka devriminin Türk kamuoyuna da bir iletisi vardı. Çarpıcı bir biçimde, Türkiye'nin bir Avrupa ülkesi olaca ı, ortaça dan (ya da yeniça dan) son ça a geçilmekte oldu u anlatılmak istenmi tir. Nitekim buna, Sivas, Erzurum, Rize, Mara 'taba kaldıranlar olmu tur. Hatta apkayı bayrak yaparak gizli bir kar ıdevrim hareketi örgütlemeye kalktı ı için, skilipli Âtîf Hoca, stiklal Mahkemesi'nce idama mahkûm edilmi tir.

Atatürk'e Suikast Giri imi: 1926'da Medeni Kanun'un kabul edildi i ve büyük önemi yukarıda anlatılmı tı. 1926'nın önemli öbür olayı Gazi'ye suikast giri imidir. Daha önce Milli Mücadele sırasında ngilizler Mustafa Sagir adında bir Hintli eliyle Atatürk'ü öldürmek istemi ler, fakat plan meydana çıkmı ve Sagir idam edilmi ti (1921). Daha soma Yunanistan'daki Ermeni komitacıları tarafından görevlendirilen Manok Manukyan yakalanıp idam edildi (1925). 1926'da suikast üç milletvekili tarafından örgütlendi: Ziya Hur id (Lazistan), ükrü (zmir) ve Arifi (Eski e ir). Atatürk'ün 15 Haziran'da zmir'i ziyareti sırasında, Kemeraltı'nda otomobiline bomba ve tabancalarla saldıracak olan suikastçılar, daha sonra Giritli evki'nin motoruyla Yunan adası olan Sakız'a kaçacaklardı. Atatürk'ün ziyare

ti bir gün gecikince, evki suikastı haber verdi. in içinde daha ba kaları ve özellikle eski ttihatçılar vardı. Anla ılan örgütlenme i inde payı olmamakla birlikte, suikastın yapılaca ından ttihatçı Cavit Bey'in dahi haberi vardı. Herhalde ttihatçılar, kendileri de demokratik ulusçu kafada olmakla birlikte, devrimin fazla ileri gitti ini dü ünüyorlardı. Bir de ihtimal, kendilerinin devre dı ı kalmı olmalarından ho nut de illerdi. Ali (Çetinkaya) ba kanlı ındaki stiklal Mahke , mesi kovu turmayı geni tuttu. Eski ttihatçıların dı ında Terakkiperver önderleri de tutuklandılar. Ba vekil smet bunu önlemeye çalı tı diye mahkeme onu da tutuklamaya kalkı tı. Sonunda mahkeme onların yakasını bıraktı. Ama 18 ki i idam edildi. Bunların içinde Cavit ve Dr. Nazım da vardı.

Be suikast giri mi (Dördüncüsü Sisam'dan gelen Hacı Sami ve arkadaş larının giri imi 1927'de yakalandılar. Be incisi, Çerke Ethem'in arkasında bulundu u sanılan, Suriye sınırında yakalanan 5 ki ilik çete. 21 Ekim 1935) Türkiye'nin kurtulu unda ve devriminde bu denli a ırlıklı bir payı olan bir önderi Türkiye ve Devrim dü manlarının ortadan kaldırmak için hayli yo un çaba harcadıklarını gösterir. Herhalde bu güvenlik sorunu yüzündendir ki, Atatürk, 19 Mayıs 1919'dan soma hiçbir yabancı ülkeye adım atmamı tır. stanbul'a da ancak 1927'de gitmi tir.

1927'de Atatürk çok dikkat çekici bir ey yaptı. Samsun'a çıkı tan o güne kadar ki olayların kendi açısından hayli ayrıntılı bir tarihini yazdı. Böyle bir çalı ma yaptı na göre Atatürk ihtimal bir dönüm noktasına gelindi ini hissediyor ve bir çe it bilanço çıkarmak gereksinimi duyuyordu. Bol belgeyle desteklenen ve kısa zamanda yazılan bu metin, Nutuk diye tanınır, çünkü o yıl Ekim ayında CHF'nin II.

Kurultay'ında günde altı ar saatten 6 günde kendisi tarafından okundu. 1919-1926 dönemi tarihinin bir numaralı kaynağıdır. Nutuk'un sonunda Atatürk'ün "Gençliğe Hitabesi" yer alır ve burada Atatürk, Cumhuriyet'i gençliğe emanet eder. Buradaki gençlik hem çağ, hem "başka" gençlik olarak anlaşılabilir ve sanırım devrimcilik anlamındadır. Hatırlanacağı üzere, 19. yüzyıl boyunca Fransız ihtilali'nden esinlenen devrimci hareketlere "genç" sıfatı yakıştırılırdı. En ünlüsü Mazzini'nin başını çektiği "Genç İtalya" hareketidir. Soma, tabii "Genç Türkler" vardır ki iki kuyuktur: Namık Kemal kuyusu, T kuyusu.

XXIV. Kùltür Devrimi Ön Düzleme Geçiyor

Yazı Devrimi: Nutuk'un bir bilanço oldu unu ve belki bir dönüm noktası olarak dü ünüldü ünü söylemi tim. Gerçekten, 1927'ye de in siyasal düzen kurulmu , laikli in temelleri atılmı ve geli tirilmi tir. Bundan soma Atatürk iç ve dı siyasetle ilgisini kesmemekle birlikte dikkatini kùltür ve bir miktar da iktisat konu una çevirdi. Kùltür devriminin ilk önemli adımı Arap harflerinin yerine Türk harflerinin getirilmesi olmu tur. Bu çok cesur ve bir bakıma a irtıcı bir geli medir. Türkler yazıyı kendi alfabeleriyle kullanmaya ba ladıktan (MS. 730) kısa bir süre soma sla miyeti benimsemi lerdı. Bu arada kendi alfabelerini terk ederek Arap harflerini kullanmaya ba ladılar. 1000 yıl kadar Arap harflerini kullandıktan sonra bu alfabeden vazge çilmesi, ilk bakı ta garip gelebilir. Yakından bakınca, öyle olmadı ı görülür. Harf devrimini *olanaklı kılan* etken, Osmanlı Devleti'nin okur yazarlı ı çok küçük bir azınlı m i i olmaktan çıkarmak için pek az ey yapmı olmasıydı. II. Me rutiyet'e ra men okur yazarlı m 1918'de yüzde 5'i geçmedi i tahmin edilebilir. 1927'de bu oran yüzde 10.7 idi. Bana öyle geliyor ki, Türkiye'de okur yazarlık örne in yüzde 20 25 oranı dolaylarında olsaydı böyle bir devrim Atatürk'ün aklına gerçekçi bir tasan olarak pek gelmezdi.

Harf devrimini *olanaklı kılan* ikinci etken, her eye ra

men Osmanlı kitaplıklarını dolduran hatırı sayılır birikimin büyük ölçüde bir ortaça birikimi olmasıydı. Bu birikimin tarihsel bir de eri üphesiz vardı, ama 20. yüzyıl için geçerli i hayli sınırlıydı. Gerçi Osmanlılar 19. yüzyılın ortalarından ba layarak bir ölçüde Batı kaynaklarından bir çeviri etkinli i göstermi lerd i. Fakat Osmanlıcamn çetrefilli i yüzünden birçok okur yazara bile bu çevirilerin pek yararı yoktu. Yazı dilinin yalınlaşması ve öz Türkçe olarak zenginleşmesi sonucu, bugün Atatürk'ün **Nutuk**'unu bile diploma sahibi de olsa, günümüzün Türk insanı anlamakta zorluk çekmektedir. Yukarıda harf devrimini olanaklı kılan dedim. Atatürk ve arkadaşları, yeni harfleri, Tank bin Zeyad'ın İspanya'yı fethederken gemilerini yakması gibi, bir de Osmanlı kitaplıklarındaki ortaça birikimiyle ilikileri koparmak için de istemi olabili rler.

Üçüncü olarak, harf devrimini **yararlı kılan** bir etkeni sayabiliriz. Arap harfleri Türkçeye hiç uygun de ildi. Çünkü Arapça sessizler bakımından çok zengin, sesliler bakımından hayli yoksul bir dilken, Türkçe sessizler bakımından Arapçaya göre hayli yoksul, ama sesliler bakımından çok zengin bir dildir. Örne in Arapçada 2 çe it t, 3 çe it h, 4 çe it z, 3 çe it s, 2 çe it k varken Türkçede bunların yalnız birer çe idi vardır. Arapçada ise yalnızca 3 sesli vardır: a, u, i. Onun için Arapçada sesliler, **Kuran** yazısı ve uzun "a" dı nda, pek yazılmaz. Arapçada yalnız üç sesli olasılı ı bulundu undan bunun fazla bir sakıncası yoktur. Ama Türkçe Arap harfleriyle yazıldı nda okuyucu için büyük zorluklar çıkabilir, çünkü sessizler arasına girebilecek sesliler için 8 olasılık vardır. Örne in Arap harfleriyle Türkçe "gl" yazsak, okuyucu bunun gal, gel, gıl, gil, göl, gol, gul, gül mü oldu unu kestirmek durumundadır. Oysa Arapça olsa,

yalnız 3 olasılık vardır: gil, gul, gal.

Akla gelen dördüncü bir etken, ulusçuluktur. Türkçenin kendine özgü bir alfabesi olması istenmi olabilir. Çinlilerin, yazılarının o denli zor öğrenilmesine rağmen, yazılanı de i tirmeyi düşünmemelerinde ihtimal bu etkenin payı vardır. Tabii Arap harflerini atmaksızın uyarılama yaparak Türkçeye özgü bir alfabe yaratılabilirdi belki, ama burada da bir Avrupa devleti olma kararının etkisini görebiliriz. u da var. Dilden Arapça ve Farsça sözcükler atılacaksa alfabeyi de i tirmek iyi bir yoldu. Çünkü Türk yazısıyla yazılınca Arapça ve Farsça sözcüklerin, sudan çıkmı balık gibi, ya ama olasılıkları galiba azalıyordu. (1929'da Arapça ve Farsça dersleri lise programlarından çıkarıldı.)

Harf devrimi için hazırlıklar 1928 ba nda ba ladı. Adalet Bakanı Mahmut Esat (Bozkurt) 8 Ocak'ta Ankara Türk Oca ı 'nda Latin harfleri konusunda bir konu ma yaptı. 24 Mayıs'ta uluslararası rakamların de i mesi için bir yasa TBMM tarafından kabul edildi. Bu bir ısınma hareketiydi. Atatürk bu devrimi ba latmak için stanbul'u seçmi ti. 4 Haziran'da stanbul'a geldi. Ancak 21 Eylül'de Ankara'ya döndü. Yeni harfleri tanıtmak için bu sırada yaptı ı gezileri de stanbul'dan yaptı (Tekirda , Bursa, Çanakkale, Gelibolu; Sinop, Samsun, Amasya, Tokat, Sivas, arklı la, Kayseri). 9 A ustos gecesi Sarayburnu Parkı'nda harf devrimini, halka açıkladı. Dolmabahçe Sarayı'nda yeni alfabeyle ilgili, Atatürk'ün katıldı ı çalı malar yapıldı. Nihayet 1 Kasım'da TBMM yeni harflerle ilgili yasayı çıkarttı. 1 Aralık'tan ba layarak süreli yayınlar (gazete, dergiler), Ocak 1929'dan ba layarak kitaplar yeni harflerle basılacaktı. Yeti kinlere yeni yazıyı ö retmek için 1 Ocak 1929'da Millet Mektepleri açıldı. 1936'ya de in çalı an bu okullardan 2.5

milyon insan diploma almı tır. Yazı devrimi büyük bir hızla gerçekleşti.

Çok Partili Siyaset Denemesi: 1929'da Atatürk Afet nan'ın yardımıyla **Medeni Bilgiler** adındaki kitabı yazdı. Kitap Yurtta lık Bilgisi derslerinde okutuldu. Afet nan'ın imzasıyla çıktı, ama somadan nan'ın 1969'da hazırladığı yeni basıma eklediği Atatürk'ün el yazılarından fotokopiler sayesinde, kitabın önemli bölümlerinin Atatürk tarafından yazılmışı oldu u ortaya çıktı. Bu bölümlerden biri demokrasiyle ilgilidir. Atatürk'e göre demokrasi en iyi düzendir ve yükselen bir deniz gibi ortalı ı kaplayacaktır. Cumhuriyet, demokrasinin en yetkin biçimidir ve yine demokratik bir düzen olan me rutiyetten üstündür. Bu yazı çok önemlidir, çünkü günümüzde Atatürk'e yöneltilen ele tiriilerden biri, 6 ok'tan birinin demokrasi olmamasıdır. 6 ok'tan birinin cumhuriyetçilik oldu unu, Atatürk'ün anılan dü üncesiyle birle tirince, ele tirinin geçersiz oldu u anla ılır.

Atatürk, ko ulların elveri sizli ine ra men, 1930 yılında bu dü üncesini uygulamaya koydu.Çok partili bir dizge kurulacaktı. Kurulacak muhalefet partisinin kar ıdevrimciler için bir umut kapısı olmaması için önlemler alınacaktı. Bu amaçla o sıra Paris'te Türkiye Büyükelçisi olan arkada ı Fethi'yi (Okyar) görevlendirdi. kisi a ustosta konuyu görü tüler ve Fethi'ye güven vermek için, Atatürk'le sözleşme yapar gibi, bir mektupla ma oldu. Yine Fethi'ye güven vermek için, Atatürk bir bölüm CHF milletvekilinin ve kız karde i Makbule'nin yeni fırkaya girmesini istedi. Atatürk iki fırka arasında yan tutmayaca mını söylüyordu. Serbest Cumhuriyet Fırkası'nın ikinci adamı bireyci, klasik liberalizmi savunan Ahmet A ao lu idi. Atatürk, devrimin tümüyle tartışılmasını, iktisadi konuların tartışılmasını isti

yordu. Nitekim, smet Ankara Sivas demiryolunun açılı m-
da (30 A ustos 1930) yaptı ı konu mada, Cumhuriyet Halk
Fırkası'nım "mutedil (ılımlı) devletçi" oldu unu söyledi.
Serbest Fırka da hükümetin demiryolu yapma programını
ele tiryordu. Serbest Fırka, 12 A ustos 1930'da kuruldu.

Yukarıda "ko ullahın elveri sizli ine ra men" çok parti
lili e giri ildi ini söyledim. Gerçekten de, bilindi i üzere,
1929 yılının Ekim ayında ABD ekonomisi büyük bir buna-
lıma girdi. sizlik ve sefalet aldı yürüdü, Avrupa'yı ve ar-
dından bütün dünyayı etkisi altına aldı. Türkiye'de de ihra-
cat adamakıllı dü tü, çiftçi kesimi ve bütün Türk ekonomi-
si sıkıntıya girdi. ktisadi sıkıntılara dü en kimilerin gerici-
lerin propagandalarına kolayca hedef olacakları açıktı. Ki-
milerine göre Atatürk'ün çok partili dizgeyi istemesi, iki
parti arasındaki tartı maların bunalım kar ısındaki izlene-
cek siyasete ı ik tutması içindi. Atatürk çok partili dizgeyi
bu gerekçeyle de istemi olabilir, ama ben Atatürk'ün esas
gerekçesinin demokratikle me oldu unu sanıyorum. Bu
konuda daha sa lıklı bir sonuca ula mak için Atatürk çok
partililik karar verdi i sırada dünya bunalımının ne ölçü-
de Türkiye'ye yansımı oldu unu ara tırmak gerekir. Ata-
türk, A ustos 1930'dan önce, muhtemelen 1929'da, çok
partililik denemesine karar vermi olmalıdır, diye dü ünü-
yorum.

Serbest Fırka denemesi çok kısa zamanda bir felakete dö-
nü tü. Bunalımdan etkilenenler ve gericiler büyük bir he-
yecanla fırkanın bayra ı altında toplandılar. Fethi'nin dev-
rimden yana açıklamaları para etmiyordu. zmir'e yaptı ı
ziyaret, kanlı olaylarla noktalanmış çılğınca gösterilere vesile
oldu. CHF yöneticileri olan bitenlerden ürkmü lerd. Bu
gidi in nerelere varabilece ini kestiren Fethi ve arkada la

n, 17 Kasım 1930'da fırkayı kapattılar. Serbest Fırka ancak üç ay ya ayabilmi ti.

Fırkanın kapatılmasından bir ay kadar sonra Fethi'nin korkulan gerçekleşti. Terakkiperver Cumhuriyet Fırkası nasılsıy h Sait ayaklanmasıyla noktalandıysa, Serbest Fırka i i de bir gericiilik olayı ile noktalandı. Gerçi Fırka kapatılmı tı ama, Menemen olayında Serbest Fırka'nın da bir yeri oldu u anlaşıyor. 23 Aralık 1930 günü, başlarında Derviş Mehmet oldu u halde, Nakşibendi tarikatına mensup bazı kişiler, Manisa'dan Menemen'e gelerek halkı bir camiden aldıkları yeşil bayrağın altına toplamaya kalkıştılar. Olay yerine gelen Yedek Astemmen Fehmi Kubilay, gericiiler tarafından vuruldu. Başını bıçakla kesip direkteler, halka gösterdiler (ayrıca 2 tane bekçi öldürdüler). Olay bastırıldı, sıkıyönetim ilan edildi. Kurulan divan ı harp 28 kişinin idamına hüküm verdi.

Terakkiperver ve Serbest Fırka olayları Devrim yapıırken ve belirli bir mesafe alınmadan çok partililiğin pek sağlıklı i lemediğini gösteriyordu. Zaten 1930'lu yıllar artık Avrupa'da demokrasi rüzgârlanmış de il, dikta rüzgârlarının esti i bir dönem olacaktı. 1945'e kadar da II. Dünya Savaşı yıllarıdır. 1945'te yeniden demokrasi rüzgârları esince Türkiye buna uygun davranmı tır.

Halkevleri ve Halkodaları: Atatürk'ün 1931 'de Halkevlerini ve Halkodalarını kurduğunu görüyoruz. Bu davranışın gerisinde Menemen olayının da etkisi olduğunu düşünüyorum. Menemen'de baş kesip sına dikme eyleminin ortaçağ vahşeti Atatürk'ü çok etkilemiş olmalıdır. Onun kültür konularına bu tarihten sonra verdiği artan önem, kültürü gericiilerin çaresi, ilacı olarak gördüğünü gösterir gibidir. 10 Nisan 1931'de Türk Ocaklarının Olağanüstü Kurul

tayı örgütü da ıtma karan aldı. Bunun Atatürk'ten ve/ya da hükümetten kaynaklandı ı üphesizdir. Zira ocaklar tutuculuk odaklan olmaya yüz tutmu tu. CHP'ye devredilen ocaklar, 19 ubat 1932'de Halkevleri (ve Halkodalan) olarak açıldı. 1950'ye geldi inde Türkiye'de 478 Halkevi, 4322 Halkodası kurulmu tu. Halkevlerinin 9 etkinlik kolu vardı: 1. Dil, edebiyat, tarih 2. Güzel sanatlar 3. Temsil 4. Spor 5, çtimai (toplumsal) yardım 6. Halk dersaneleri ve kurslar 7. Kütüphane ve yayın 8. Köycülük 9. Müze ve sergi. Türkiye'de okullann kitaplık, tiyatro, müzik alanlannda olanaklardan ne denli yoksun oldu u ve yeti kin nüfus için kültür merkezlerinin önemi dü ünülürse, bu hareketin gereklili i ortaya çıkar. Denebilir ki Halkevleri ve Halkodalan aydınlanma hareketini ta raya yayan merkezler olmu lardır.

Tarih Çalı maları: Kültür alanında Atatürk'ün ele aldı ı bir konu da tarih idi. Hemen belirteyim ki, Atatürk bir takım tarih görü leri benimsemi , ya da özendirmi , hatta ufak tefek tarih yazma denemeleri yapmı olsa bile, tarihçi de ildir. O, öncelikle bir siyaset adamıdır ve bu kimli iyle de erlendirilmelidir. Tarihle u ra tı ı zaman da bunun siyaset düzlemindeki anlamı üzerinde durulmalıdır. Tarih, emperyalizmin elindeki en önemli ideolojik araçlardan biridir ve Sevr okunu ya amı bir Türkiye'nin bu konuya e ilmesi son derece do aldır. Nitekim Enver Ziya Karal, bu dönem tarihçili i için "savunma tarihçili i" demektedir. Ermeni sayısına bakmadan "tarihsel haklara" dayanarak Do u Anadolu'da az Ermenili koskocaman bir Ermenistan yaratmı , Rum sayısına bakmadan aynı biçimde Do u Trakya'yı, zmir Manisa Ayvalık bölgesini Yunanistan'aba lamaya çalı mı tı emperyalizm. Bunun bir çaresi, Ermenilerden ve Rumlardan önceki Anadolul tarihini ele al

mak olabilirdi. Nitekim öyle yapıldı, Hititlerin Türk oldukları öne sürülerek, özellikle Hitit tarihine sahip çıkıldı. Bu, bir çe it Anadolu'nun "manevi tapusunu" çıkartmak hareketiydi. Avrupa'da kimi ülkelerde moda olan, ırkçılı ı insanların kafatası özellikleri gibi fiziksel özelliklerine dayandırmak isteyen kuramlara kar ın, Türkiye'de de fiziksel antropoloji çalı maları ba latıldı. Türklerin uygar bir halk olmadıkları savma kar ı Türklerin kökeni olan Orta Asya'nın tarihi ele alınarak, o bölgenin bir uygarlık kayna ı oldu u, hemen bütün insan topluluklarının oradan çıktıkları kuramı geli tirildi. Bu arada ço u ya da tümü hayal mahsulü birtakım görü ler de üretildi. Hemen belirtelim ki, bu tür görü ler o sıralar Avrupa'da kimi yerlerde çok revaçtaydı ve zaten esin kayna ı da oralarıydı. Ayrıca, Atatürk psikolojiye çok önem veriyordu. Türklerin yüzyıllarca sürmü yenilgilerinin, bir yeniden do u hamlesine izin vermeyecek bir dü künlük duygusuna, bir a a ılık karma asına (kompleksine) yol açtı nı görüyordu. Onun için "çalı mak" kadar "ö ünme", "güvenmek" gerekti i görü ündeydi. htimal bir miktar hayalin bir süre için de olsa a a ılık karma ası zehirinin panzehiri olabilece ini dü ünüyordu.

Bugün Türk tarihçili i belli bir düzeye ula abilmi se, bunu önemli ölçüde Atatürk zamanındaki tarih hamlesine borçludur. Çünkü pek çok alanda oldu u gibi Osmanlı tarihçili i hayli ilkel bir düzeydeydi. İgi 2 noktada odakla ı yordu: Osmanlı tarihi ve slam tarihi. slam tarihi de esas itibariyle slamiyetin do u u ve 4 Halife döneminden ibaretti. Bunun dı ndaki konular, örne in Osmanlı öncesi Türk tarihi, Avrupa ve dünya tarihi hemen hemen tümüyle ihmal ediliyordu. Ayrıca yöntem olarak tarih; sava lar ve

hanedanlar tarihi üzerinde odaklanıyordu. II. Mevkiyet'te durumu düzeltmek için bir ba langıç yapılmı tı. Bu ba langıcın yo un bir çalı ma atılımına dönü mesi Atatürk sayesinde. 15 Nisan 1931 'de Türk Tarihi Tetkik Cemiyeti kuruldu. Daha sonra adı de i erek Türk Tarih Kurumu olmu tur. 8 Temmuz 1932'de 1. Türk Tarih Kongresi toplandı (ikincisi 1937).

Dil Devrimi: İmdi de Dil Devrimi'ne bakalım. Bilindi i üzere, Osmanlıca Arapça ve Farsça sözcüklerle yüklü bir dildi. Divan iir ve nesrinin birtakım örneklerinde o denli çok Arapça ve Farsça kullanılmı tır ki, bazan Türkçe bir sözcük bulmak için aramak gerekir. Osmanlıca büyük ölçüde yazılı bir dildi. Bir kez halkı okur yazar yapmak diye bir sorun olmadı ı için Türk halkının büyük ço unlu u Osmanlıcaı öğrenmek olana ından yoksundu. Dolayısıyla yalnız Türkçe biliyorlardı. Okumu azınlık tabii Osmanlıcaı biliyordu ama, kadınları e itmek kural oldu u için, onların kızları ve kadınları da Osmanlıca bilmiyorlardı. Onun için kadınlar kendi aralarında, baba, karde , koca ve o ullarıyla zorunlu olarak Türkçe konu uyorlardı. Böylece halkın büyük ço unlu unun ve bütün kadınların cehaleti sayesinde Türkçe ya adı. Ya adı ama, kültür dili olamadı. 19. yüzyılın ortalarından sonra gazetecili in geli mesiyle daha anlaşılır, daha yalın bir Osmanlıca ba ladı. 1897 Osmanlı Yunan sava ında Mehmet Emin (Yurdakul) "Türküm, dinim, cinsim uludur" diye yalın bir dil kullandı. II. Mevkiyet'te de geli meler oldu (Selanik'te "**Genç Kalem**" dergisi, Ziya Gökalp) ama örne in Atatürk'ün Nutuk'ta (1927) kullandı ı dil hayli çetrefildir. Türkçenin anlaması, Osmanlıcadan kurtulması, büyük ölçüde 1930'lar da ba lamı olup hâlâ devam eden bir süreçtir. 12 Temmuz

1932'de Türk Dili Tetkik Cemiyeti kuruldu, adı daha sonra Türk Dil Kurumu oldu. Kurumun ilk kurultayı 26 Eylül 1932'de yapıldı. Atatürk Türkçenin anlaşılması için çok benimsedi, hatta kısa bir süre için, bugün bile anlaşılması kolay olmayan, yalnız öz Türkçe sözcüklerden oluşan demeçler verdi, yazılar yazdı. Türk Dili Tetkik Cemiyeti'nin kurulmasının hemen ardından ezanın Türkçe okunması için girişimler başladı.

Dil Devrimi ya da onun 'arılıklarına' karşı pek çok eleştiriler söylendi ve yazıldı. Halkın bilmediği bir sözcük yerine halkın kullandığı ya da kolayca anlamını tahmin edebileceği sözcükler getirmek fazla itiraza uğramamakla birlikte, herkesin bildiği mektep, kitap, tatil gibi sözcüklere yeni arılıklar önerilmesine tutucular çok karşı çıkmaktadırlar. Kültürler arasında, dede ile torun, hatta baba ile oğul arasında anlaşılma olanaklarını kaldırarak Türk ulusunun bölünmek ve zayıf düşürülmek istendiği, altında komünistlerin bulunduğu gibi tuhaf iddialara değin varabilmektedir. Zaman zaman hükümetler de bu gibi görüşlere kendini kapırmaktadır. Örneğin 1924 Anayasası'nın dili 1945'te arılatılmıştı. 1954'te Demokrat Parti iktidarı 1924 metnine geri döndü (böylece Anayasa, Teşkilatı Esasiye Kanunu oldu). Daha sonra da kimi dönemlerde TRT'de bazı öz Türkçe sözcüklerin kullanılması yasaklanmak istenmiştir. Fakat ilginçtir, çoğu hükümetlerin öz Türkçeye ilgisiz hatta karşı olmalarına rağmen, anlama süreci bugün salt yazarların desteğiyle kendi kendine sürmektedir (12 Eylül 1980 darbesinden önce Türk Dil Kurumu'nun da katkısı önemliydi).

Dil Devrimi'nin gerekçeleri üzerinde kısaca duralım. Bir kez için içinde bir halka yaklaşma arzusu yatmaktadır ki, demokratik bir düşüncedir bu. Tabii halkın bildiği Arapça

ya da Farsça sözcüklerin yerine ba ka sözcükler önermenin demokratik bir yönü olup olmadığını tartışılabilir. Ba ka bir gerekçe, saydam, duru su ibi berrak bir dil yaratma isteğidir. Unutmayalım ki, öz Türkçe yalnızca Osmanlıların karılıklarını değil, Batı kaynaklı kavram ve sözcüklerin karılıklarını bulmaya çalışıyor (kompüter yerine bilgisayar, enteresan yerine ilginç diyor). Böylece Türkçenin daha güzel, daha kolay anlaşılabilir olacağı, sanat, felsefe, bilimde daha üstün kalite ürünlerinin yaratılmasına yol açacağı umulmaktadır. Üçüncü bir gerekçe ulusçuluktur. Birçok Türk dillerinde yabancı sözcük bulunmasını istemiyorlar. Bu sözcükler ister Arapça, Farsça, ister İngilizce, Fransızca olsunlar, Türkçede kullanılmamalıdır. Hemen belirteyim ki bu düşünce genellikle sol ulusçulara, Atatürkçülere özgüdür. Sağa da tutucu ulusçuların genellikle öz Türkçe diye bir meraklan yoktur, hatta karılırlar buna. Dördüncü bir gerekçe, Osmanlıcadan kurtularak Doğu yani ortaçağ uygarlığı ile yapılan daha kolay karşılaştırmak umududur. Herhalde tutucuların karılılı da bundan kaynaklanıyor.

Atatürk tarih ve dil çalışmaları için çok önem vermiştir. Her iki kurumu da bir devlet dairesi olarak değil, tamamen bağımsız dernek statüsünde kurması dikkat çekiyor. Yani hükümetlerin iki kuruma herhangi bir katkı olanağı yoktu. Ayrıca, Atatürk, servetinin gelirini bu iki kuruma vasiyet etmiştir. Her iki kurum da Atatürk'ün bu güvenine layık olmuşlar, süreli yayın ya da kitap olarak pek çok yapıt yayımlamışlar, birçok çalışmaları yapılmış örgütlenmişler ya da önyak olmuşlardır. Uluslararası düzeyde saygınlık kazanmışlardır. Yazık ki, 12 Eylül 1980 askeri darbesini yapanlar her iki kurumu 'devletle tirmişler' ve Atatürk'ün gelirini bu devlet dairelerine tahsis etmişlerdir. Bu

nun kurumların haklarına ve Atatürk'ün vasiyet hakkına bir saldırı sayılabilece i bence pek su götürmez. Anlaşılan, o hükümet Dil Kurumu'nu devletle tirerek öz Türkçele me sürecim durdurmak, kendi Tarih Kurumu'nu da Atatürkçülük yerine resmi ideoloji haline getirmek istedi i "Türk s lam Sentezinin" üretici destekçisi haline getirmek istiyordu. Ama bunu ba arabildikleri pek söylenemez.

Atatürk döneminde tiyatronun ve Batı müzi inin de geli mesi için birçok giri imler oldu, çünkü Türkiye'nin hiçbir alanda Avrupa'dan, Batı'dan geri olmaması amaçlanıyordu. 1 Kasım 1924'te Ankara'da Musiki Muallim Mektebi açıldı. Müzik ö renimi yapmaları için bazı gençler Avrupa'ya gönderildiler. Ünlü Alman ve Macar bestecileri Hindemith ve Bartok'un kılavuzlu unda 6 Mayıs 1936'da Ankara'da Devlet Konservatuvarı kuruldu. Konservatuvarın tiyatro ve opera bölümlerini kurmak üzere Almanya'dan Cari Ebert gelmi tir. Konservatuvar mezunları 1940 1941'den ba layarak tiyatro ve opera temsilleri vermeye ba ladılar. Bale bölümü 1949'da açılmı tır. Konservatuvarın 1941 mezuniyet töreninde Hasan Ali Yücel, Devlet Konservatuvarı nın ba rından do maktaki olan "Türk Hümanizmasının yeni bir safhasını" selamlıyordu.

Üniversite: 1827'de Tıbbiye'nin kurulmasıyla Osmanlı Devleti'nde Batı örne inde yüksekokullar ba lamı tı. Ara tırmayı ve temel bilimleri de kapsayacak biçimde çetli yüksekö renim dallarının üniversite olarak bir araya getirilmesi dü ünçesi yok de ildi. Fakat bu yöndeki girişimler sürdürülemedi. Zaten yüksekö retim kurumları daha çok bir meslek ö renme yeri olarak görülüyordu. Süreklilik kazanacak giri im 1900'de yapıldı. İstanbul'da Darülfünun kuruldu. İstanbul Teknik Üniversitesi'nin kuruldu u

1944'e de in bu, ülkenin tek üniversitesi olarak kalacaktı. (1946'dan önce Ankara'da bir fakülteler vardı, ama bunlar o yıla de in üniversite olarak birleştirilmemi ti.) Darülfünunun birçok bakımdan yetersiz kaldı ı dü ünüldü ü için Albert Malche (Mal) adında bir sviçreli uzmana bir inceleme yaptırıldı. Malche gördüklerini ele tirici bir yakla ımla yazana ma yansıttı. 30 Ocak 1933'te Almanya'da Flitler'in önderlik etti i Nasyonal Sosyalizm (Nazi) hareketi iktidara geldi. Bütüncül (totaliter) ırkçı ideolojisine uygun olarak, üniversitelerde kendisine aykırı gördü ü bilim adamlarını (Yahudi, solcu, demokrat) bilimsel de erlerini hiç dü ünmeden tasfiye etme e ba ladı. Türkiye, bu durumdan yararlanarak, 31 Mayıs 1933'te Darülfünunu kapatan ve İstanbul Üniversitesi'ni açan bir yasa çıkarttı. Bu yapılırken 151 ö retim üye ve yardımcılarında 59'u kalmı , gerisi üniversite dı nda bırakılmı tır. (Bildiri kadarıyla bu biçimde i siz kalanların büyük bir bölümüne devlet i bulmu tur.) Aynı zamanda 142 Alman ö retim üye ve yardımcısı Türkiye'ye getirildi. Bunların uzmanlık alanları çok farklıydı. çlerinde zoolog, Sümerolog, hukukçu, felsefeci, iktisatçı, fizikçi, tıpçı, vb. gibi pek çok alanda uzmanlar vardı. Pek ço u dünya çapında bilim adamlarıydı. Bu sayede belki de o sırada dünyanın en güçlü "Alman" üniversitesi, Türkiye'de kuruldu. Hemen hemen hepsi 1945'e de in, az bir bölümü ondan soma da, Türkiye'de kaldılar. Kendilerine art ko uldu u üzere, kısa zamanda Türkçe ö renerek, tercümanlıksız ders verme e ba ladılar. Bugün Türk üniversitelerinin sahip oldu u düzeye tartı ılmaz derecede önemli bir katkıları olmu tur.

XXV. Siyaset ve İktisatta Gelişmeler

Dergiler ve İdeoloji: Atatürk'ün, Serbest Fırka denemesinin başarısızlığı karşısında iki türlü davranışa girdiğini görüyoruz. Bir tanesi tek parti yönetimini pekiştiren davranışlardır. Örneğin, Türk Ocaklarının kapanması ve Halkevi ve Halkodalanının CHP'ye bağlanması, Mason localarının kapatılması (1935), CHP 3. Kurultayının Atatürk'ü "Daimi Umumi Reis" ilan etmesi. Öte yandan, çok partililikle sağlanamayan çok sesliliği yayın hayatında sağlamak için girişimler görüyoruz. **Kadro** dergisi (Ocak 1932'den Ocak 1935'e değin) bunlardan biridir. Dergiyi İsmail Hüsrev Tökin, Evket Süreyya Aydemir, Yakup Kadri Karaosmanoğlu, Burhan Belge, Vahdet Nedim Tör çıkarıyorlardı. Bunlardan Tökin, Aydemir, Tör eski komünistlerdi. Aydemir, Milli Mücadele sırasında Nâzım Hikmet, Vâlâ Nurettin'le Moskova'da komünist kadrolar yetiştirmek için açılmış olan uluslararası bir üniversitede okuyuyordu. Türkiye'ye geldikten sonra **Aydınlık** adlı komünist dergide çalışmış ve bu yüzden hapis cezası almıştı. Daha sonra affedilmiş ve memur olmuştu. **Kadro** Kemalizme özgü bir ideoloji geliştirmek istiyordu. Ona göre dünyadaki temel çelişki, Marksizmin ileri sürdüğü gibi, işçi sınıfı ile kapitalist sınıf arasındaki çelişki değildir. Temel çelişki gelişmiş, zengin ülkelerle yoksul, gelişmemiş ülkeler arasındadır. Gelişmiş,

sömürgeci ülkeler, yoksul, sömürge ülkeler sömürerek, kendi içi sınıflarına bir sus payı verebilmektedirler. Emperyalist ülkelerle sömürülen ülkeler arasındaki çeli kiyi çözecek olan, ulusal kurtulu hareketleridir. Bunun da modeli Türk Kurtulu Mücadelesi, Kemalizmdir. **Kadro**'nun savundu u ikinci önemli tez, devletçiliktir. Türkiye'de sınıf çeli kileri henüz geli memi tir, fakat kapitalizmin serpil mesiyle bu çeli kiler ortaya çıkacaktır. Kemalizm, bu çeli -kilerin yol almasını devletçilik siyaseti uygulayarak önleyebilirdi.

Ba ka bir dergi, Ahmet Hamdi Ba ar'm **Kooperatif** dergisidir (Haziran 1932'den Mayıs 1934'e de in). Ba ar 20'li yıllarda stanbul'daki Müslüman i adamlarını örgütleme e çalı mı , Türkiye'nin toplum yapısı ve geli me stratejileri konusunda özgün görü leri olan bir ki iydi. Farklı yaklaşımları yüzünden her dönemin iktidarlanca fazla ra bet görmemi biriydi. Daha sonra Demokrat Parti'nin kurucuları arasında bulunmu , fakat orada da tutunamamı tır. **Kooperatif**, kooperatifçili i ve köylü çıkarlarını savunuyordu. Sanayile me u runa köylüler sömürülmemeliydi. Çünkü yerli sanayiye yüksek gümrüklerle dı rekabete kar ı koruyalım denirken, niteliksiz ve pahalı yerli mallar, Türkiye'de en büyük mü teri kitlesi olana köylülerin sırtına binen bir sömürü oluyordu.

Üçüncü bir dergi Hüseyin Cahit Yalçın'm Ekim 1933'ten 1940'a kadar çıkardı ı **Fikir Hareketleri** dergisiydi. Bu dergi o yıllarda bütün dünyada ve özellikle Avrupa'da liberal demokrasi, sosyalizm, komünizm ve fa izm (nasyonal sosyalizm de fa izmin bir türüydü) arasında cereyan etmekte olan kıran kırana ideolojik mücadeleyi yansıtmaya çalışıyor ve liberal demokrasinin yanda lı nı yapıyordu. Bu

mücadele Türkiye'de de cereyan etmekteydi. Bu üç dergi ve günlük gazetelerdeki yazılarla liberalizmi savunan Ahmet Aao lu arasında sert tartışmalar oluyordu. Türkiye'de, özellikle gençlik arasında, bu akımlara kapılanlar vardı. Onun için Kemalizmi bir ideoloji olarak sunmak gereksinmesi duyuluyordu. 10 Mayıs 1931'de yapılan CHF'nin 3. kurultayında 6 ok benimsendi. 1931'de CHF'nin genel sekreterliğine gelen Recep Peker, 1932'de talya'yı ziyaret etti. Atatürk'ün genel sekreterliğini yapan Hasan Rıza Soyak'ın anılarına göre, Peker faalist partiden çok etkilenmiş ve dönümünde CHF'yi onun biçimine sokacak bir tüzük ve program de iklisi tasarısı hazırlamış. Öneri nönü tarafından da okunduktan sonra Atatürk'e gelmiş, o da "saçma" bularak kabul etmemiş. Yıllarca CHP saflarında çalışmış olan Hıfzı Ouz Bekata 1933 yılında "gençlik dergisi" niteliğinde **Çıır** adında bir dergi çıkarmaya başlamıştı. Daha ilk sayısından CHP'nin bir gençlik örgütünü kurması gerektiğini savundu. Bu düşünce bütüncül ülkelerden esinlendiğini söylemek abartma olmaz. Nihayet CHF 1935 yılı kurultayında gençlik örgütünü kurmayı kabul etti. Fakat alınan karara rağmen, böyle bir örgüt kurulmadı.

Görülüyor ki Avrupa'yı kasıp kavuran ideolojik mücadele kapsamında CHF zaman zaman, kendini korumak için yada bütüncül (totaliter) ideolojileri çekici bulduğunu için bu yöne eğilimler göstermiş, fakat yine de kapılmamıştır. Bu kapılmamada en önemli etkenin bizzat Atatürk'ün kendisi olduğunu anlaşıyor. **Kadro** dergisinin 1935'te kapanmasının öyküsü de ilginçtir. **Kadro** demokrasye, bireyciliğe karşı bir dergiydi ve bunu Kemalizm adına savunuyordu. Atatürk, sözü edilen tarihte Yakup Kadri Karaosmano lu'yu çağırıp, derginin artık çıkmamasını istedi. Romancımız,

Arnavutluk'a elçi atandı. Herhalde Atatürk bu dergiden hoşlanmamıştı. Bütüncülüğü yanında, Türk Kurtuluş Savaşını sömürge ülkeleri için bir model olarak öne sürmesi de, hep ihtiyatlı bir dış siyaset gütmekten yana olan Atatürk'ün hoşuna gitmemiştir olabilir. Burada bir duruma daha değinmemiz gerekir. 15 Haziran 1936'da Atatürk Recep Peker'in CHF'deki genel sekreterlik görevine son verdi. Bundan sonra Dahiliye vekillerinin kendiliğinden CHF Genel Sekreteri, valilerin de CHF il başkanları olması uygulaması getirildi. Gerçi bu, kimilerine belki yetkeli (otoriterli) bütüncüllüğe varan bir derecesi olarak görünebilirse de, aslında tam tersine, devletin partiyi yutması olarak yorumlanmalıdır. CHP tarihçisi ve parlamenterisi Fahir Giritlioğlu'nun da yorumu bu yöndedir. Yani, bütüncül düzendeğin tersine, devlet partileşiyor, parti devletleşiyor (bürokratikleşiyor) ve böylece etkisini yitiriyordu. Bütüncül düzenlerde parti hem halkın, hem devletin içinde yaygın olarak örgütlenmiş ve egemen durumdadır. Oysa Atatürk döneminde CHP'nin örgütlenmesi, bazı yörelerde, düpedüz yok denecek denli zayıftı.

Kadın erkek eşitliğine verilen önem Atatürkçülüğün faizime olan mesafesini gösteren başka bir göstergedir. Faizmin ölkesindeki kadın öncelikle ev kadını ve anadır. "Oysa cumhuriyet, ilk kadın avukatı (1927), yargıcı (1930), ilk kadın belediye meclisi üyesini, ilk kadın doktor, dişi hekimi (1926), pilot, diplomat (1932), milletvekilini büyük iftihar ve sevinçle gazetelerle duyuruyordu. 1934'te Türk kadınına seçme ve seçilme hakkı tanındığında, Avrupa ülkelerinin büyük çoğunluğu (bazı köklü demokrasiler dahil) bu hakkı tanımaktan henüz uzak bulunuyorlardı. Bu sayede bugün Türkiye, meslek hayatına girmiş kadın sayısı bakım

mmdan sanıyorum birçok geli mi ÷lkeden daha ileri bir noktadadır. 1935 seçimlerinde TBMM'ye 18 kadın milletvekili seçilmi ti.

25 Ekim 1937'de önü ba bakanlıktan istifa etmek durumunda kaldı. 1925 'ten beri sürekli olarak bu mevkii i gal eden önü, 1923 4'te bir yıl kadar yine ba bakanlık yapmı tır. Türkiye emperyalizme kar ı bir varolma mücadelesi vermi oldu una göre I. ve II. önü zaferlerinin, Mudanya Bırakı ması ve Lozan Barı ı'nın mimarının Cumhuriyetin siyasal kadroları içinde ayrıcalıklı bir yere sahip olması bir bakıma do aldı. evket Süreyya Aydemir'in ünlü formülüyle Atatürk "tek adam" ise, önü de " kinci adam"dı. Bu kadar uzun yıllar birlikte çalı abilmi olmaları, aralarında ola anüstü bir uyumun varlı ma i aret sayılabilir. Bununla birlikte, ikisi arasında bazı önemli noktalarda görü ayrılıkları da yok de ildi. Bazen dı siyaset konularında, bazen de iktisat siyaseti konularında (önü Atatürk'ten biraz daha devletçiydi) sürtü meleri oluyordu. Uzun yılların birlikteli i ili kilerini belki yıpratmı tı. Atatürk'ün yakla an a ır hastalı ı da sinirlerini bozmu olabilirdi. Sonuç olarak yollan aynldı, ba bakanlı a Celal Bayar geldi. Atatürk'ün ölümüne de in bir yıl kadar ba bakanlık yaptı. Onun a ır hastalı ı (siroz) nedeniyle 1938 yılında devlet i leriyle eskisi gibi me gul olmadı mı kabul edebiliriz. Hızla eriyen enerjisinin en büyük bölümünü herhalde Hatay sorununa ayınyordu. Bazı hastalık belirtilerinin daha 193 6'da ba la dı ı anla ılıyor.

Dı Siyaset: Burada Atatürk döneminin dı siyasetine ana hatlarıyla de inelim. "Yurtta sulh, cihanda sulh" sözü ilk kez 1931'de ortaya atıldıysa da, Atatürkçü dı siyaset hep bu çizgide olmu tur. Tam ba ımsızlık elde edilinceye

de in zorunlu olarak "yırtıcı" olan dı siyaset bu hedefe vardktan sonra, tam barı cıl bir dı siyasettir. Musul sorunu dolayısıyla ngiltere ile çok bozuk olan ili kiler, bu sorun aleyhimizde çözümlmesine ra men, 1926'dan ba layarak bu ülkeyle dostluk kapısının açılmasına engel sayılmamı - tır. Hatta 1936'da ngiliz Kralı VII. Edward'm Atatürk'e resmi olmayan bir ziyaret yaptı nı görüyoruz.

Komünist olmasına ra men SSCB ile ili kiler, Kurtulu Sava ı, 1921 Mosokva ile 1925 Dostluk ve Saldırmazlık Antla maları ekseninde yakın bir dostluk havası içinde sürdürülmü tü. 1932'de Türkiye Milletler Cemiyeti'ne (MC) girerken SSCB'ye, bunun dostluk siyasetini etkilemeyece - i konusunda güvence verilmi ti. Zaten SSCB de MC'ye kar ı olumlu bir tutuma girmi bulunuyordu. (1943'te üye oldu). ki dünya sava ı arasındaki dönemde Akdeniz bölge - sinde en çok talyan yayılmacılı ndan korkuluyordu. Bu korku yüzünden Türkiye ile Yunanistan bile birbirlerine yakla tılar. 1930 yılında Venizelos Ankara'ya gelip Ata - türk'le görü tü. 1934'te Türkiye, Romanya, Yunanistan, Yugoslavya arasında Atina'da Balkan Antantı imzalandı. (Bulgaristan, Neuilly antla ması dolayısıyla ho nutsuzlar safında bulunuyordu. Bununla birlikte Türkiye ile iyi ili ki - leri vardı.) Her yanda sava bulutları ortalı ı kaplayınca, Bo azlar'm askersizle tirilmi kalması daha da bir haksız görünüyordu. Türkiye, 1936'da Lozan'da getirilmi olan Bo azlar'la ilgili düzenin yeniden gözden geçirilmesini istedi. Aynı yıl sviçre'nin Montrö (Montreux) kentinde top - lanan Konferans yeni bir antla ma hazırlayarak, Türklerin Bo azlar'ı savunma ve buradaki egemenlik haklarını kabul etti. Bo azlar Komisyonu kaldırıldı.

Hatay Ankara Antla masına göre Türkiye dı nda kalmı

tı. Ama burası Misak I Milli sınırları içindeydi ve nüfusun çoğunluğu Türktü. Onun için burada Suriye'den ayrı ve Türkleri gözetilen özel bir yönetim kabul edilmişti. 1936'da Fransa, Suriye ve Lübnan üzerindeki mandasına son verince, Hatay'ın durumu belirsizleşti. Türkiye, Milletler Cemiyeti'nden Hatay'ın kendi yazgısını belirleme hakkının tanınmasını istedi. Bunun üzerine seçim yapmak için bir süreç başladı. Yapılan seçimler sonunda, 2 Eylül 1938'de bağımsız Hatay Devleti kuruldu. Cumhurbaşkanı Tayfur Sökmen, Başbakan Abdurrahman Melek oldu.

23 Haziran 1939'da Fransa ile yapılan antlaşma ile Hatay'ın Türkiye'ye katılması kabul edildi.

İktisat Siyaseti: İmdi de Atatürk döneminin iktisadi alanda yaptıklarını görelim. Alt dönemlere bakmadan önce dönemin genel özelliklerine işaret edelim. Birincisi, devletçilik ilkesi somadan ortaya atılmakla birlikte, ondan önce de, özel kesimi özendirmek ve desteklemek üzere devletin hep önemli bir rol oynadığını görüyoruz. Örneğin 28 Mayıs 1927'de TBMM bir Teşvik-i Sanayi Kanunu kabul etti. 1929'a değin gümrükler dondurulmuştu. Bu için, yabancı mallara karşı yerli mallara, sınırlı bir koruma sağlanabiliyordu. Ama yerli özel sanayi kredilerle desteklendi. 26 Ağustos 1924'te bu amaçla, Hint Müslümanlarının Milli Mücadeleyi desteklemek için gönderdikleri paralardan yararlanarak Bankası kuruldu. Osmanlı'dan kalan devlet fabrikalarının örgütlenmesi üzere 1925'te Türkiye Sanayi ve Maadin Bankası kuruldu. Eğer fabrikalarının yapımı için 1925'te bir yasa çıkarıldı. Bu sayede eğer fabrikaları yapılmaya başlandı. Aynı zamanda ve devletçilikten önce, bir hayli doküman fabrikasının kurulduğunu görüyoruz. Bunların da devletçe desteklendiğini varsayabiliriz. 1929'dan sonra

devlet gmrk vergileri yoluyla yerli sanayiye (ister zel, ister devletin olsun) daha etkili bir koruma sa lamı tır.

Dnemin ikinci nemli zelli i, bu sre iinde srekli yabancı yatırımları devletle tirme siyasetinin gdlmesidir. Bugn Trkiye yabancı sermaye arayan bir devlet oldu u iin o dnem hkmetlerinin bu tutumu bize imdi garip gelebilir. Unutmamak gerekir ki, emperyalizm, Sevr ile Trkleri smrge halkından daha kt bir duruma d rme ye kalkı mı tı. Lozan'dan soma emperyalizmin azgınlı ı devam ediyordu. Cumhuriyetin yneticileri biliyorlardı ki yabancı yatırımlar o devletin smrgeci niyetlerinin bir kprba ısıdır. Onun iin yabancı demiryollarını, rıhtımları, su, elektrik, havagazı gibi kent hizmetine ynelik yatırımlarını sırası geldike, fırsat ıktıka devletle tirmilerdir. Dnya iktisat bunalımı da devletle tirme iin uygun bir ortam sa lamı tır.

nc zellik demiryolu yapımına verilen nceliktir. Devlet ok kıt kaynaklarının ok nemli bir blmn demiryolu yapımına ayırmı tır. 1923'te 3350 km. demiryolu varken, 1939'a gelindi inde bu ebekeye 3000 km.'den fazla demiryolu eklenmi tir. Ankara Kayseri Sivas Erzurum, Samsun Sivas, Zonguldak Ankara, Sivas Malatya Fevzi pa a, Malatya Diyarbakır, Balıkesir Ktahya, Kayseri Ulu kı la hatları yapılmı tır. Bugn lkemiz II. Dnya Sava ı'ndan soma nceli i hemen tmyle karayollarına verilmi ve imdi demiryollarımız a dı ı duruma d m tr. O dnem demiryollarına ncelik vermi tir, nk trenlerin yakıtı Trkiye'de bulunan kmrd. Karayollarına ncelik vermek, petrol gereksinmesini artıracadı ndan, dı a ba ımlı bir ekonomi yaratır ve sava zamanında ciddi sorunlar ıkarırdı. Ayrıca, bir d man istilasını kar ısında demiryolunu

tahrip ederek, onun demiryolundan yararlanmasını önlemek, karayoluna göre daha kolaydı. O dönemde bunlar hep dü ünölüyordu. Kısa süre sonra II. Dünya Savaşı'nın çıkması bu hesapların ne denli isabetli olduğunu göstermiştir. Sözü edilen önlemlerin genel bir savaşta, salt Türkiye'yi hedefleyen emperyalist bir saldırı için de dü ünüldüğü açıktır.

Dönemin iktisadiyatının 4. özelliği, yapılan işlerin enflasyonsuz ve pek az dış borçla, yani büyük ölçüde kendi kaynaklarımıza dayanarak yapılmasıdır. Enflasyona gidilmediği için, yani fazla para basmak gibi enflasyon yaratan yollara başvurulmadığı için, Türk parası bu dönemde değerini büyük ölçüde korumuştur. Bugün öncelikle enflasyonla yüz amaya alınıyor olan bizler için bu hayli yabancı bir durumdur. (Enflasyonun iktisadi ve toplumsal sakıncalarını okuyucular herhalde bilirler.) Öte yandan, yatırımlar olanaklı olduğu kadar kendi kaynaklarımızla yapılmış, dış borç almamaya, alınır da sınırlı nicelikte olmasına özen gösterilmiştir. Bunun da başarısız olabilmek, yabancı müdahalesine kapı açmamak kaygısından kaynaklandığı açıktır.

İmdi de dönemin alt dönemlerini görelim. Korkut Boratav'a göre 3 alt dönem vardır. Birincisi 1923'ten 1929'a değin, dışarı açık, devlet eliyle özel sermayenin özendirildiği süredir. Bu sırada ekonomi dışarı açıktır, çünkü 1929'a değin dondurulmuş olan gümrükler, yerli üretime etkili bir korumasızlaştırmaya olanak vermemektedir. İkinci alt dönem (1930-32) bir geçişi anlatıyor: Özel sermayeye dayanan himayecilik ve ithal ikamesi alt dönemi. Yani sanayileme özel sermayeye dayanmaktadır, fakat gümrük başarısızlığı elde edildiği için yerli mallar korunmaktadır. Bu sayede ithal ikameci bir yönelim başarılmıştır. Yani daha önce ithal edi-

len malların yerlisi üretilmek istenmektedir. Fakat dünyü bunalımı, sanayide özel kesime dayalı olarak ciddi mesafa alınamaması, planlı Sovyet ekonomisinin ba arılı örne i gibi etkenlerin etkisiyle devletçilik gündeme gelmi tir.

Böylece birinci be yıllık sanayi planı 1934'te yürürlü e konulmu tur. Malatya, Kayseri, Ere li, Nazilli, Bursa Merinos dokuma fabrikaları, Gemlik yapay ipek, Pa abahçe cam, Beykoz deri, zmit kâ ıt, Karabük demir çelik, Eskişehir, Turhal eker, Kayseri uçak fabrikaları kuruldu. Sanayile mede rol oynayan ana kurulu Sümerbank'tı (kurulu u 1933). 1935'te madencili i geli tirmek için Maden Tetkik arama Enstitüsü ve Etibank kuruldu. 1936'da ikinci be yıllık sanayi planının hazırlıkları ba ladı. Ne var ki II. Dünya Sava ı o planın uygulanmasını önledi. (Sava sırasında Türk ordusunun mevcudu 120.000'den 1.5 milyona kadar çıktı). 1930-1939 yıllarında sanayinin ortalama yıllık büyüme hızı yüzde 11.6 olup çok yüksek bir orandır. 1929'da sanayinin milli hasılataya yüzde 11 olan payı 1939'da yüzde 18'e çıkmı tir. Bunlar dı ticaret aç ı vermeden ve asgari ölçüde dı kredilerle sa lanmı tir. Böylece Türkiye'de sanayinin temeli atılmı oldu.

XXVI. Atatürk'ü ve Devrimini De erlendirmek

Herhangi bir devletin tarihinde Atatürk ölçüsünde onun tarihini, hayatım dolduran benzer bir ki iye rastlamak zordur. Çünkü ba ka ülkelerde birçok adamların önyak oldukları büyük basan ve de i im önderliklerini, Atatürk tek ba ma kendinde toplamı tır. Hem tilaf devletlerine karşı yürütülen siyasal ve askeri mücadelenin önderli ini yapmı tır, hem Saray'a karşı bir iç sava yürütmü , her mücadelede ba anlı olmu tur. Türkiye'yi yok olmak sürecinden çekip çıkarmı , Lozan'da Türkiye'nin Avrupa devletleri ile hukuki e itli ini kabul ettirmi tir. Osmanlı Devletine son vermi , yerine ça da bir devlet kurmu tur. Ça da bir toplum in a etmek için yazısından üniversitesine, hukukundan müzi ine, dinsel ya amından kadm erkek ili kilerine kadar devrimci de i imlerin miman olmu tur. Bu denli büyük i - ler ba armı bir insana Türkler ancak büyük sevgi ve hayranlık duyabilirlerdi. Nitekim öyle olmu tur. Fakat bu tutum bir ölçüde Atatürk'ü anlama ve de erlendirme çabalam önlemi tir. imdi, ölümünden yanm yüzyılı a an bir süre geçmi bulunuyor. Zaman içindeki bu mesafe, onu de erlendirmeyi kolayla tırmaktadır.

unu da belirtmeli ki, Atatürk'e yönelik ele tirilerin yonunluk kazanmı olması, onu so ukkanlı biçimde de erlendirmeyi zorunlu kılmaktadır. Ele tiriler iki yönden geliyor.

Biri eriatçılardan, öbürü "sivil toplumcu" (bunlara ikinci cumhuriyetçileri de ekleyebiliriz) diye adlandırılan kesim. Bunlar, 12 Eylül cuntasının en kötü, Atatürkçülü e en aykırı uygulamalarını bile Atatürk adma yapmı olmasma bakarak, 12 Eylül yönetimiyle birlikte bütün askeri darbeleri (12 Mart 1971 27 Mayıs 1960) ve Atatürk'ü de aynı sepete koyarak kar ılarına almı lardır. Demokratik bir tavır sergilediklerine inanarak, eriatçılarla (yani ortaça ile) cephe birli i yapabilmelidir. Atatürk'ü 12 Eylülle aynı sepete koyma akrobasisi, Atatürk hareketinin devrim oldu unu yadsıyıp, herhangi bir askeri darbe durumuna indirmekle mümkün olmaktadır? "Papaza kızıp oruç bozmak" atasö zünün anlattı ı durumun tipik bir örne i sayılabilir.

Atatürk hareketini anlamak için ilk atılacak adım, onun hangi gereksinmeye kar ılıklı oldu unu saptamaktır. Atatürk Devriminin, ola anüstü güç sahibi bir önderin keyfi uygulamaları olmadı nı görmek gerekir. Öyle olsaydı, Atatürk ölürl ölmez, ya da kısa bir süre sonra, yaptıkları yıkılırdı. Oysa yarım yüzyılı geçti. Devrim hâlâ ayakta. Demek ki Atatürk Devrimi, Türk halkının da benimsedi i bir gereksinmeden kaynaklanıyordu. O bakımdan buna Türk Devrimi de diyebiliriz. Söz konusu gereksinmeye yukarıda i aret etmi tim. Bu Sevr "darbesinden" kaynaklanıyor. Sevr ile Türkler, Rumeli'den atıldıktan soma, imdi stanbul ve Anadolu'dan atılma sürecine girildi ini de etle anladılar. Bu süreci durdurmak için, Avrupa'da (Anadolu'yu Avrupa kabul ederek) kalabilmek için, Avrupalı olmak gerekiyordu. 1922'de kazanılan askeri zafer ve onun Lozan'a yansmasıyla yetinilirse, bu sürecin ilk fırsatta canlandırılaca ı kesindi. Lord Curzon bunun böyle olaca nı smet Pa a'ya açıkça söylemi ti.

Gereksinmeyi saptadık. İmdi Atatürk Devriminin niteliğini kavramaya çalışalım. Bizde genellikle devrimi anlatmak için 6 okun açıklamalarından yararlanılmaktadır. 6 ok Devrimi anlamak için ya amsal bir önem taşımakla birlikte, tümüyle ve felsefesiyle kavramak bakımından yetersiz kalmaktadır. Onun için açıklamalarımı üç düzeyde yapacağım: 1) felsefi düzeyde, 2) bir kalkınma modeli olarak, 3) siyasal ve ideolojik bir program olarak (6 ok).

Felsefi Bakımdan Atatürk Devrimi: Felsefi düzeyde Atatürk Devrimi bir Aydınlanma Devrimi'dir. Türk halkının aydınlatılması, kafa ortaçağdan sonçaya geçirilmesi hareketidir. Modeli ve esin kaynağı 18. yüzyılda Avrupa'da başlatılmış olan aydınlanma hareketidir. Aydınlanmanın gerisinde, bilindiği üzere, hümanizm hareketiyle Rönesans vardır, onun da gerisinde Yunan Roma uygarlığı. Atatürk Devrimi'nin bir Aydınlanma Devrimi olduğunu en iyi ve en kapsamlı biçimde açıklamış olan, sanıyorum, **Türk Hümanizmi** (1980) yapıtıyla Suat Sinanoğlu olmuştur. Sinanoğlu hümanizmi "zihnin sınırsız özgürlüğü" diye tanımlamaktadır. Yani zihnin hiçbir dogmanın, hiçbir dogmüstü düncenin tutulması olmayacaktır. Tutucuların, kimlik imizi yitiririz, taklitçi durumuna düşeriz telaşlı boşunadır. Sınırsız özgürlüğe kavuşan zihnin, taklit ve kopyacılık gibi ucuzlukları makbul tutmayacağı, kimlik ve kimlik yitimlerinden kaçınacağı açıktır. Hümanizmin insan, doğa, sanat ve yurt sevgisi gibi olumlu özellikleri de vardır. Atatürk Devrimi bir aydınlanma hareketidir, Atatürk'ün kendisi de hümanist bir devlet adamıdır. Kurtuluş Savaşı'nın en tehlikeli anlarında bile din savaşı ilan etme yoluna gitmemiştir. Başkomutanlık meydan muharebesinden sonra tutulmuş Yunan Başkomutanı General Triküpis önüne getirildi

inde gösterdi i centilmenlik, zmir'de ayaklarının altına serilen Yunan bayra mını çi nemeyi reddetmesi, Anzak ölüleri için yazdıkları yine hümanist bir yakla ımı gösteriyor. Hemen bütün Avrupa'da bütüncülük (totaliterlik) gümbür gümbür egemen olurken ve çevresindeki birçok insanın bunun çekicili ine kendilerini kaptırmalarına ra men Atatürk'ün buna direnmesi, Almanya'dan kovulan Yuhadi, liberal, solcu profesörlerin Türkiye'ye ça rılmaları, yine tutarlı hümanist bir çizginin sonucudur.

Kalkınma Modeli Olarak Atatürkçülük: Gelelim bir kalkınma modeli olarak devrime. Atatürk Devriminin kalkınma siyaseti bütünsel kalkınma modeli diye tanımlanabilir. Bu, topyekûn kalkınmadır. Buna göre Batı'dan makineleri, aletleri, araçları, fabrikaları almak yetmez. Zira bu aldı ımız teknolojinin arkasında Batı bilimi vardır. Onu da almazsak, aldı ımız teknoloji i reti ve köksüz olur. Demek ki teknolojiyi alırken bilimi de alaca ız. Fakat bilimin üst sınırlan felsefenin içine girmektedir. Dolayısıyla Batı'nın felsefesini ve onun parçası oldu u insan bilimlerini de alaca ız. Tabii toplumsal bilimlerin de bilimin bir parçası oldu unu unutmayaca ız. Fakat felsefenin geli mesi için felsefenin sezgisel yönlerini, sanat ve kültürle ili kisini gözardı etmemek gerekir. Görülüyor ki, teknoloji bilim felsefe kültür ve sanat bir bütündür. Bunlann verimli olabilmesi için dü ünçe özgürlü ü; bilime, kültüre, sanata, bunlarla u ra anlara, bulunduklan kurumlara saygı göstermek ve de er vermek arttır. Bu insan ve kurumlann toplumsal, siyasal, dinsel dogmalann baskısı altında bulunmamalan gerekir. Atatürk'ün bütünsel kalkınma modelinde stanbul Üniversitesi'nin kurulması, Sivas Erzurum demiryolunun in ası kadar; konservatuvar açılması ve yeni harflerin kabu

l, Nazilli Bez ya da Eski ehir eker fabrikalarının yapılması kadar nem verilen olaylardır. Hatta, sanırım, yapılacak bir ara tırma, Atatrk'n kltr olaylarına daha ok nem verdi ini gsterecektir.

Btnsel kalkınma modelini daha iyi aıklamak iin, tersi olan maddi kalkınma modeline bakalım. Bunun en a n rne i petrol zengini bazı Arap eyhlikleridir. Petro dolarlar sayesinde bu lkelere en son teknoloji getirilmektedir otomobiller, uaklar, bilgisayarlar, fabrikalar. Deniz suyu iilebilir hale getiriliyor, lde tanım yapılıyor. Fakat bu lkeler, 20. yzyılın en yeni teknoloji rnlerinden yararlanırken toplumsal ve kltrel dzenlerinde az ok 8. yzyılın hayatını ya amaktadırlar. Onca teknoloji, bilgisayarlar, bu insanların 8. yzyıla benzer bir hayatı ya amalarına engel de ildir. 1950'den soma, tabii Arap eyhlikleri derecesinde olmamakla birlikte, Trkiye'de btnsel kalkınma modeli bir lde terk edilmi ve maddi kalkınma modeline do ru bir kayma olmu tur. Bylece yol baraj fabrika yapımı byk bir ncelik almı , toplumsal ve kltrel kalkınma biraz arka dzleme itilmi tir.

deolojik Bakımdan Atatrklk (Altı lke): imdi de 6 oka bakalım. Yukanda sırası geldike bu ilkelerden bazdan zerinde durmu tum. rne in *cumhuriyetilik* ilkesinin Atatrk'n kafasında biimsel bir anlayı la sınırlı olmadı mı, do rudan demokrasiyi ierdi ini saptamı tık. Atatrk dnemi, Avrupa genelinde btncl e (totaliterli e) bir yneli varken, oraya gre daha demokratik bir niteli e sahipti. Sa lıklı bir demokrasi de erlendirmesi, incelenen dzeni a da ı olan ba ka dzenlerle kar ıla tırmakla olur. Eski Atina onca kleye, siyasal haklardan yoksun yabancıya, kadmlann siyasette hi payı olmamasına ra men, yine

de demokrasiydi, çünkü sparta ya da Pers mparatorlu u'na göre daha demokratikti. Aynı biçimde Atatürk düzeni de demokrasi bakımından Avrupa demokrasi ortalması nm üstündeydi. Bu yüzdendir ki fa izmin sillesini yiyerek üniversitelerinden kovulan 142 Alman üniversite mensubu, uzunca bir süre oturmak niyetiyle (çünkü Türkçe ö renip Türkçe ders vermeyi kabul etmi lerd) Türkiye'ye gelmi lerdir. Birço u bilim dallarının en seçkinleri arasında olan bu ki ilerin, bir diktatörlükten ba ka bir diktatörlü e gidecek kadar saf ya da çaresiz olduklarını dü ünme için bir neden yoldur. Bugün Türkiye demokrasi bakımından Atatürk dönemine göre çok daha ilerdedir. Ama bu bizi fazla sevindiremiyor, çünkü Avrupa demokrasisi 2 dünya sava ı arası döneme göre bizden daha ileri gitmi tir. Böylece mutlak anlamda ilerleyen Türk demokrasisi, görel olarak gerilemi tir. Onun için de bugün demokrasimizi Avrupa eksik buluyor ve ele tiriyor.

Milliyetçilik ya da ulusçuluk ilkesi, saldırgan, yayılmacı olmayan ("yurtta sulh, cihanda sulh"), yani barı çıl bir ilkedir. Irkçılıkla ilgisi yoktur. Dikkat edilirse, Atatürk "Ne mutlu Türk olana" dememi . "Ne mutlu Türküm diyene" demi tir. Türkiye Cumhuriyeti'nin her yurttta ı Türktür, ister Rum, ister Çerkez, ister Kürt, ister Ermeni, ister Yahu du, ister Arap olsun. Bu ulusçuluk, sa cı, tutucu bir ulusçuluk de ildir. Tutucu (sa cı) ulusçular için yeterli sayılan, Türkiye'yi bölgesinin ya da slam âleminin en güçlü devleti yapmak gibi sınırlı hedeflerle yetinmeyen bir ulusçuluktur. Türkiye dünyanın en ileri, en uygar ülkeleriyle yan a bilmelidir ve her alanda yan abilmelidir. Askerlik ya da iktisatta oldu u kadar, sanat ve yazında, insan hakları ve bilimde de ön safta olmalıdır. Oysa sa ulusçular genellikle vurguyu iktisat, askerlik ve siyasete yaparlar.

Devrimcilik, aydınlanmayı Türkiye'de her yere ve hatta herkese yaymak, bütünsel kalkınmayı gerçekleştirmek ve bunun için etkin çabalar göstermek demektir. Bu, henüz ulaşılamamış, uzun vadeli bir hedefdir, fakat bir an önce ulaşmak gerekir. Ulaşılacağı devrimcilik gündemindedir.

Halkçılık, halkı gözeten, halktan yana siyaset yürütmek demektir. Halk kavramı bütün sınıf ve grupları kapsayan bir kavram olarak yorumlanabilirse de, öncelikle gözeten, onları her alanda kalkındırmayı, toplumsal adaleti sağlamak için hedefleyen (maddi, kültürel) bir anlayıştır. Halkçılık, halk dalkavuklu suna kadar varabilen, oy avcılığı demek olan popülizm olarak yorumlanmamalıdır. Fakat çok partili bir dizgede popülizm yapmamanın pek kolay olmadığını kabul etmek gerekir. Tek parti yönetiminde ilk önce halkın hoşuna gitmese de, uzun vadede onun yararına olan vesayetçi uygulamalar yapmak tabii daha kolaydır. Atatürk Devrimi 1945'e değin tek parti yönetiminde yürümüştür. Devrim belli bir yaygınlığa, tabana sahip olduktan sonra çok partili dizge içinde de mesafe alabilir. Bunun için, iktidara gelmese bile, bir büyük partinin ödünsüz bir Atatürkçülüğü savunması gerekir. En büyük partilerin de temelde Atatürkçü olması gerekir.

Devletçilik deneyimlerle geliştirilmiş bir ilkedir. Türkiye'de yeni yeni gelişmekte olan kapitalist sınıf, 20'li yıllarda devlet dokunur bir sanayi kuramıyınca, ayrıca 1929 dünya iktisat bunalımının getirdiği periyodik krizinde bunlara çare olur umuduyla getirilmiş bir ilkedir. Bu sayede Atatürk döneminde ve ondan sonra yıllar boyunca hatırı sayılır bir sanayi temeli kurulabildi. Devletçilik, sanayi kurmak ve ekonomiye devletin düzenleyici elini uzatmak dışında, devlet

i letmelerinde çalı an i çilere düzgün konutlar, okul, sa lık hizmetleri, sosyal ve kültürel bir ortam da sa lıyordu. Yani sosyal devlet i levi de bu sayede yerine getirilmi oluyordu. 1980'e de in devletçilik önemli i levler gördü. Devletçilik yalnız Türkiye'de de il, Avrupa'nın geli mi kapitalist ülkelerinde de önemli basanlar elde etti. Örne in Fransa'da, otomobil üreten Renault firması, yakın zamanlara kadar bir devlet i letmesiydi... 1980 'li yıllarda devlet i letmecili ine son vermek için dünya ölçüsünde büyük bir kampanya ba latıldı. Komünist sistemin çökmesi bu kampanyaya büyük ivme kazandırdı. Yalnız eski eski komünist ülkelerde de il, kapitalist ülkelerde de devlet i letmelerini özelle tirmek için çalı malar yapıldı ve yapılmaktadır.

Türkiye bakımından u söylenebilir. Ülkemizde kapitalist sınıfbüyük geli meler göstermi olmasına ra men henüz geli mi ülkelerdeki güce eri ti i söylenemez. Dolayısıyla devletçili in burada i levi henüz vardır. Devlet i letmecili inin bizatihi verimsiz oldu u, kâr edemedi i de do ru de ildir sanıyorum. Hükümetler devlet i letmelerinin kârlı, verimli çalı masını isterlerse, bunu sa lamak ellerindedir. Devlet i letmelerini gereksiz yere borçlandınıyorlarsa, gereken yatırımları yapmıyorlarsa, gere inden çok fazla i çi dolduruyorlarsa, ba lanna nitelikli yöneticiler getirmiyorlarsa, bunların kârlı, verimli çalı masını istemiyorlar demektir. Bugün Tekel her bakkala rakı verebiliyor, fakat bira ve kibrit veremiyorsa, bunun böyle olması istendi i içindir. Zira özel kesimin üretti i bira ve kibritlerin satılması isteniyor.

Bir de u var. Seçmen, devlet i letmecili inin zararlı oldu una ne denli inandımlırsa inandımlısm, bu i letmelerin istihdam (i) sa layıcı i levinin de farkındadır. Kamuoyu

ara tırmaları bunu bize gösteriyor. Bu bakımdan yo un bir özelle tirme uygulaması yapan bir iktidar partisine ya da yapaca ım söyleyen bir muhalefet partisine oy vermesi olası ı hayli zayıftır. Bunun, protesto oylarına ve a ın uçlardaki partilerin güçlenmesine yol açaca ı tahmin edilebilir ki, demokrasimiz için hayırlı olmaz. En azından Türkiye'nin iktisadi geli mesi Avrupa'nın düzeyine ula ncaya de in devletçili in gündemde kalması gerekir. Uluorta bir özelle tirme ile çok partili dizgeyi uzla tırmak zor gibi görünüyor bana.

XXVII. nönü Döneminin Sava Öncesi ve Sava Yılları

nönü'nün Cumhuriyet kanlı ı: Türk tarihinin en büyük insanı, dünya tarihinin en büyük insanlarından Atatürk, 10 Kasım 1938'de öldü. Gördüümüz gibi, ölümünden bir yıl kadar önce Atatürk, nönü ile 1925 bakanlıktan beri kesintisiz sürmü olan cumhuriyet bakanlığına son vermi, bakanlığına Celal Bayar'ı getirmi. nönü, Atatürk'ün ölümüne de in bakan kalsaydı, ölümünde onun yerine gelmesi do al olurdu. İmdi, araya giren sosyal ve ekonomik nedenlerle bazılarının kafasında sorular ve şüpheler vardı. Hatta Atatürk'ün hastalığının çok ağırlı tı bir dönemde, nönü'yü istemeyen çileri Bakanlık ükürü Kaya ve Dış İleri Bakan Tevfik Rü tü Aras'm, aday olmaları için TBMM Başkanlığına Abdülhalik Renda, Genelkurmay Başkanı Fevzi Çakmak, Celal Bayar'ı yokladıkları anlaşıyor. Fakat nönü bürokrasiye ve Cumhuriyet Halk Partisi'ne, dolayısıyla TBMM'ye o denli egemendi ki, kimse bu önerilerin üstünde durmadı. Üstelik Çakmak, ki orduyu temsil ediyordu, Cumhuriyet kanının nönü olması gerektiğini söylemişti. Böylece 11 Kasım 1938 günü TBMM nönü'yü cumhuriyet bakanlığına seçti.

nönü, Bayar'ı yeniden bakan yaptı. Yeni hükümet ükürü Kaya ile Tevfik Rü tü Aras'm yokluğu dikkati çekti

yordu. Ayrıca Bayar'ın yakınlarıyla ilgili birtakım kovuşturmalar kısa bir süre sonra onu çekilmeye zorladı. 25 Ocak 1939'da Refik Saydam bakan oldu.

nönü, cumhurbaşkanı olur olmaz, Atatürk dönemine göre daha çok ulcu, daha demokratik bir yaklaşımdan yana oldu unu gösteren davranışlarda bulundu. 6 Aralık 1938'de Kastamonu'da CHP Kongresi'nin açılışında ve 2 Mart 1939'da İstanbul Üniversitesi'nde, CHP'nin bütün yurttaşları kucaklayan bir hale getirilmesinden, halkçı bir yönetimin bütün gereklilerinin gerçekleştirilebilmesinden söz etti. CHP'nin 1939 Mayıs'ının sonunda yapılan 5. Kurultayında TBMM'de, hükümeti denetleme işlevini görecek olan ve CHP Kurultayınca belirlenecek 21 kişilik bir Müstakil Grup kurulması kararı tırıldı ve grubun başına Ali Nihat Tarlan getirildi. (Bunun dışında, 1931'den başlayarak TBMM'ye "müstakil" mebuslar seçilmekteydi.) Partiyi canlandırmak için, 1936'dan beri uygulanagelmekte olan Dahiliye Vekilinin CHP Genel Sekreterliği'ni üstlenmesi yönteminden vazgeçilmiştir. 1939 seçimlerinde mebus adayları saptanmadan önce ikinci seçmenler Ankara'ya çağrılarak kendileriyle danışma toplantıları yapılmıştır. Kazım Karabekir, Fethi Okyar, Hüseyin Cahit Yalçın gibi Atatürk dönemi küskünlerinin CHP'den mebus yapılmaları da bir yumuşama işaretiydi. Bununla birlikte 26 Aralık 1938'de yapılan CHP 4. Olağanüstü Kurultayı'nda Atatürk'e "Ebedî şeref" sıfatı verilirken, nönü'nün onayı olmadan kendisine bu sıfatların verilmeyeceğini kabul edersek, ortaya bir tutarsızlık çıkmıyor mu? Ayrıca Müstakil Grubun etkili bir denetim işlevi yürütemediğini anlaşıyor. Bu tutarsızlığı yaklaşımları ve gerçekleştiren II. Dünya Savaşı koşullarıyla açıklamak olanaklıdır. O büyük badirede düşmanın sağ

lam ellerde bulunmasında yarar görüldü ü anlaşıyor. Ayrıca Atatürk'ün ölümüyle ortaya çıkan yetke boşluğuunu doldurma sorununu da hesap etmek gerekir.

II. Dünya Savaşı: 1930'lu yıllarda saldırgan bir siyaset gütmekteydi. 1935'te Etiyopya'ya (Habeşistan) saldırıp onu sömürgeci yaptı. 1936'da Almanya Versay (Versailles) Barış Antlaşması'na göre askersizleştirilmiş olan Ren bölgesine askerini soktu. 1938'de Çekoslovakya'dan toprak isteme teklif etti. Barışın bozulmaması için İngiltere, Fransa ve Almanya ile Münih'te bir konferans yaptılar ve son bir ödün olarak Çekoslovakya'nın Sudet bölgesini Almanya'ya vermesini kabul ettiler. (29 Eylül 1938). Ne var ki, 6 ay geçmeden Almanlar bütün Çekoslovakya'yı işgal ettiler. İngiltere ve Fransa azgın Alman yayılmacılığında dur demek üzere kesin bir tutum aldılar. Nisan 1939'da Almanya Arnavutluk'u istila etti. Bu, Türkiye'yi yakından ilgilendiren bir gelişme idi ve onu İngiltere ve Fransa'ya yaklaştırdı. Türkiye, İngiltere ve Hatay sorununu kesin çözüme (ilhak) kavuşturduktan sonra, Fransa ile birer barış bildirgesi (deklarasyon) yayımladı. Bu sırada İngiltere ve Fransa, Sovyetler Birliği ile de anlaşmak üzere Moskova'da birtakım görüşmeler yapıyorlardı. Ne var ki İngiliz ve Fransız temsilcileri alt düzeyde kilerdi ve Sovyet isteklerine karşı zorluk çıkarıyorlardı. Kuruntulu bir insan olan Stalin, Batıların Sovyetleri Almanlara kırdırmak istediklerinden kuşanıyorlardı. Bu yüzden Almanlar bir saldırı antlaşması ve Polonya'yı paylaşmayı önerince, bunu kabul etti (23 Ağustos 1939). Böylece Nazilerle komünistlerin bir anlaşmasıyla bütün dünyayı hayrete düşürdü ü gibi, Türkiye'yi de çok tedirgin etti, çünkü öte

den beri SSCB'nin yanında olmaya özen gösteren bir siyaset güdülmü tü. 1 Eylül 1939'da Almanya'nın Polonya'yı istila etmesi barda ı ta ıran damla oldu ve ngiltere ve Fransa Almanya'ya sava ı ilan ettiler. Böylece II. Dünya Sava ı başlamı oldu. 17 eylülde Sovyetler Do u Polonya'yı ı gal ettiler. 19 Ekim 1939'da Türkiye, Fransa ve ngiltere'yle bir ittifak antla ması imzaladı. Buna göre ngiltere ve Fransa Akdeniz'de sava a yol açan bir saldırıya u rarlarsa, Türkiye onlara yardım edecekti.

İkinci Dünya Sava ı Eylül 1939'da çıktı, fakat 10 Mayıs 1940'ta Almanya Fransa'ya saldıncaya de in, Fransız Alman sınırında hiçbir vuru ma olmadı. Bu yıllarda Fransız tophımı bir oyda ma (concensus) kırılmasına u ramı tı. Fransız solunun bir bölümü demokratik yollardan sosyalist bir toplum kurmayı dü lerken (sosyalistler), bir bölümü de gerekirse ihtilal yoluyla aynı amaca ula mayı dü ünüyorlardı (komünistler). Fransız sa mın büyük bölümü ise, nasıl gelirse gelsin, sosyalist düzeni, insanlık dı ı korkunç bir olasılık olarak görüyordu. Onun için sa m birçok kesimleri, iddet yoluyla sosyalizmin her türlüşünü kurutmaya azmetmi olan fa izme yakınlık duyuyorlardı. Hatta bunlardan bazıları Hitler'i ve fa izmi Fransız solundan daha az tehlikeli buluyorlardı. Nitekim Fransa, sava ı ilan ettikten sonra Fransız fa istleri Komünist Partisi'yle u ra maya koyulmu Fransız Komünist Partisi'ni yasadı ı ilan etmi ti. Almanlar yıldırım sava ı yöntemleriyle Fransa'ya saldıncaya, Fransız ordusu çabuk çözüldü. Fransız hükümeti, mücadeleyi sürdürme olanakları varken, sa m Hitler'e yakınlı ı yüzünüden barı istedi. Bu arada talya, Fransa ve ngiltere'ye sava ı ilan edince, Türkiye'nin sava a girmesi gündeme gelmi oldu. Fakat Türkiye, sava a girdi i takdir

de SSCB'yi karıştırmaya almaya olacağını önereyerek tarafsız olduğunu duyurdu (14 Haziran 1940). Bununla birlikte hemen savaşın sonuna dek bu tutumunu sürdürecektir.

Bulgaristan Almanya'nın yanında olduğu için, Türkiye bir anlamda Almanya ile sınırdaki oldu. Üstelik 1941 ilkbaharında Almanlar Yugoslavya ve Yunanistan'ı işgal ettiler. Türkiye artık Nazi Almanyası'yla burun burunaydı. Hitler Orta Doğu petrolüne ulaşmak için Türkiye'ye saldırıyordu. Fakat çılgın Hitler şimdi asıl hedefine saldırıyordu : Komünist Rusya. 22 Haziran 1941 günü Rusya'ya saldırmadan 4 gün önce Türk-Alman Dostluk ve Saldırmazlık Antlaşması imzalandı. Antlaşmanın İngiltere ve Fransa ile yapılan ittifaka aykırı olmadığını belirtmişti. Türkiye çok dengeli ve duyarlı bir tarafsızlık siyaseti yürütüyordu. Basında ve devlet adamları arasında kimileri İngiltere'ye, kimileri Almanya'ya eğilimliydiler. 1941-42'de Almanya Rusya'nın büyük bir bölümünü istila etti, yakıp yıktı. Sovyetler'in savaş sırasında 20 milyon insan yitirdikleri söylenir ki, orta boy bir ülkenin toplam nüfusu demektir. Fakat pes etmiyorlardı. İngiltere ve özellikle ABD'den büyük yardım alıyorlardı. Almanya'nın gücü artık tükeniyordu. Kasım 1942'de başlayan Sovyet saldırıları karşısında Stalingrad'daki Alman orduları teslim oldular (Ocak 1943). Aynı yıl müttefikler, Kuzey Afrika'ya egemen oldular ve Libya'ya çıkartma yaptılar. Şimdi, başta İngiltere, müttefikler Türkiye'ye savaşına girmesi için baskı yapmaya başladılar. 30 Ocak 1943'te İngiliz Başbakanı Churchill gizlice Adana'ya geldi ve bununla görüştü. Yılın sonunda Aralıkta bununla Kahire'ye çağırıldı, orada Churchill ve ABD Başbakanı Roosevelt ile görüştü. Bununla, 1939 İttifak Antlaşması gereğince Türkiye'nin savaşına katılması gerektiği söy-

leniyordu. Churchill yeni cepheyi Balkanlar'dan açmak istedi i için bu konuda ısrarlıydı (Bu sayede Kızıl Ordu'nun ve dolayısıyla komünizmin Do u Avrupa'ya girmesini önlemeyi umuyordu.) nönü de Türk ordusunun silah ve malzeme yetersizli ini öne sürüyordu. Kar ı taraf bunun için Türkiye'ye silah ve cephane veriyordu, fakat bu yetersizdi. Çünkü Almanlar geriliyorlardı ama geceleri Alman kentlerini cehenneme çeviren yo un bombardımanlara ra men, sonuna de in büyük bir inanç ve etkililikle dövü me e devam edeceklerdi. Örne in, sava ın son dönemlerinde Londra'ya yeni buluları olan V 1 ve V 2 adlı güdümlü füzeleri fırlatmayı ba ardılar. Makinele ememi , yeni silahları az olan Türk ordusunun Almanlara kar ı bir saldırı sava ı yürütmesi çok zordu. Zaten yeni cephe 6 Haziran 1944'te Fransa'nın Normandiya kıyısına yapılan çıkartmayla açıldı. Nisan 1944'te Türkiye Almanya'ya krom gönderimini durdurdu. 2 a ustosta Almanya ile ili kilerin kesilmesine karar verdi! Müttetikler sava somasında Milletler Cemiyeti yerine Birle mi Milletler adında, barı ı koruyacak yeni bir örgüt kurmaya karar vermi lerd ve bu amaçla San Fransisco'da uluslararası bir konferans toplanacaktı. Bu konferansa katılmanın artı Almanya ve Japonya'ya sava ilan etmekte. Türkiye 23 ubat 1945'te bunu yaptı. O a amada artık Türkiye'nin Almanya ile fiilen sava ması söz konusu de ildi. Zaten Almanya 7 mayısta kayıtsız artsız teslim oldu. Söylendi ine göre, Hitler son anlara de in Batılılarla bir olup komünizmin kalesi Sovyetler'le sava yapma umutlan besliyormu . Sava ın sonundan kısa süre sonra Batılılarla SSCB'nin arası bozulacaktı, ama önce Almanya ve onun Avrupa'ya tek ba ına egemen olma hayali yerle bir edilecekti.

nönü ve Türkiye sava a katılmadıkları için bazılarınca hayli ele tirilmi lerdir. Almanya ile Sovyetler sava maya ba layınca hukuken Türkiye'nin katılması gerekirdi. Ne var ki Türk ordusunun teknik donanım aç ı mdan bir taarruz sava ı yürütmesi olanaksızdı. Belki nönü'nün korkusu, Almanlar kar ısında bir yenilginin Türkiye'yi ve devrimini tehlikeye sokacak sonuçlar do urmasıydı. Böyle bir yenilgi ortak bir yenilgi olurdu ama bu arada Trakya'da bazı topraklarımız bir süre için de olsa, Alman i galine u rayabilirdi. Soma belki Almanlara kar ı harekât yürütmek için, Türkiye'ye kar ı yayılmacı emelleri oldu u ortaya çıkm ı olan Sovyetlerin de ölkemize asker göndermesi söz konusu olabilirdi. Bütün bunlar büyük belirsizlikler, büyük tehlikeler do urabilirdi. nönü ise haklı olarak her türlü maceraya kar ıydı.

ktisat Siyaseti: Bayar'm ardından gelen Refik Saydam hükümeti, sava m ba laması üzerine, ekonomiyi ve fiyatları denetim altına almak için 18 Ocak 1940'ta Milli Korunma Kanunu'nu çıkarttı. Böylece bir sava ekonomisi uygulaması ba ladı. 1942'de Refik Saydam'm ani ölümü üzerine ba bakanlı a ökrü Saraço lu geldi (9 Temmuz 1942). Behçet Uz Ticaret Bakanı oldu. O güne de in fiyatlar az çok denetim altında tutulmu , fakat üretim arttırma ve ithalat olanaksızlıkları yüzünden birçok mallar ortadan kalkm ı ve karaborsa olu mu ta. Yeni hükümet uygulamayı tersine çevirerek fiyatları serbest bıraktı. Kanun gere ince kurulmu olan a e Müste arlı ı ve ona ba lı örgütler kaldırıldı. Fiyatlar fırladı, genel fiyat düzeyi 1942'de yüzde 90, 1943'te yüzde 75 arttı. Çiftçi ve tüccarın, sanayicinin durumu iyile ti. Dar gelirli kentlilerin durumu çok zorla tı. n-sanlarımız bugünkü gibi enflasyona "alı ık" de illerdi. Bü

yük tepkiler ortaya çıktı. Bu sefer sava ko ulla rının do urdu u ola anüstü zenginlikleri vergilendirmek yoluna gidildi. Kasım 1942'de çıkarılan Varlık Vergisi Kanunu burjuvazinin servetini (gelirini de il) bir defaya mahsus a n biçimde vergilendirecekti. Komisyonların saptadı ı vergiyi bir ay içinde ödemeyenler önce toplama merkezlerine (kamplara), soma da çalı tırılmak üzere Erzurum'un A kale'sine sevk edileceklerdi.

Maalesef Varlık Vergisi ve uygulaması cumhuriyetimiz için pek yüz a artıcı olmamı tır. Bir kez borç ödemek için insanların bedenlen zorunlu çalı tırılmaları (A kale'deki insanlara ta kırdırılıyordu) ça dı ı bir uygulamaydı. Sonra e itlik kuralına ayları olarak Müslüman olmayanlara (bir ölçüde dönmelere) Müslümanlardan çok daha a ır vergi yazılmı tı. A kale'ye gönderilen 1400 ki inin hemen tümü Müslüman olmayanlardandı. Üçüncüsü, ödemek için tanınan süre, mal mülk satarak ödemeye olanak vermeyecek kısalıktaydı. Bütün mal mülk sahiplerinin ellerindekini satmak için ortaya döküldükleri bir ortamda fiyatların nasıl dü mü oldu unu, nasıl yok pahasına satı lar yapıldı nı tahmin etmek zor de ildir. Batı kamuoyunda çok olumsuz de erlendirmelerden sonra, 1944 ba ında Varlık Vergisi Kanunu yürürlükten kaldırıldı.

Tarım kesimini vergilendirmek için Haziran 1943'te Toprak Mahsulleri Vergisi Kanunu çıkarıldı. Bu da sava ortamının ola anüstü bir yasası olarak dü ünülmü tü. Çiftçiler yeti tirdikleri ürünün yüzde 10'unu ya nakden ya aynen ödeyeceklerdi. Vergi, a ara benzeyen, fakat mültezime ba -vurmadan do rudan devlet tarafından toplanan bir vergiydi. 1946'da yürürlükten kaldırıldı.

Köy Enstitüleri: 1940'a gelindi inde kırsal kesim genel

likle Cumhuriyetin nimetlerinden pek az yararlanabilmi , ya ama biçimi, teknolojisi, zihniyetiyle büyük ölçüde ortaça hatta belki ilkça da kalmı bir kitle olarak duruyordu. Nüfusun yüzde 81'i köyde oturuyordu, yani nüfusun büyük ço unlu u bu geri düzeydeydi. 1935 nüfus sayımına göre Türkiye'de erkek nüfusun yüzde 23.3 'ü, kadın nüfusun yüzde 8.2'si okur yazardı. 40.000 köyden (somadan köy ya da kırsal yerle im birimi sayısının 60.000 oldu u anla ılacaktı). 31.000'inde okul yoktu. Varolan köy okullarının ço u 3 yıllık okullardı. Cumhuriyet yoksul oldu u için, köyler çok engebeli geni bir ülkede, çok da mık oldukları için yol, okul, elektrik götürülemedi ti. Pili radyo köylünün edine meyece i lüks bir aletti. Okul yapılırsa, kentli ö retmeni köyün o günkü çok ilkel ko ullarında tutmak çok zordu. Onun için daha Atatürk zamanında askerli ini onba ı ya da çavuş olarak yapmı köylülerden köy ö retmeni yeti tirmek uygulaması ba lamı tı. Köy Enstitüsü tasarısı bu ba langıcı daha esaslı biçimde kısa zamanda yaygınla tıracak bir uygulama olacaktı.

17 Nisan 1940 günü kabul edilen Köy Enstitüleri Kanunu ile birlikte Tarım Bakanlı ının saptadı ı 11 de i ik yörede Köy Enstitüleri açıldı. 1937 38'de açılmı olan 3 ö retmen okulu da enstitüye dönü türüldü. Enstitüye alınacak çocuklar 5 yıllık köy okullarını bitirenler arasından seçiliyorlardı. Enstitüde 5 yıl okuyorlar, fakat bu ö renimin yansı kültür, yansı teknik tanm oluyordu. Teknik tanm dersleri uygulamalı oluyor, ö renciler, yapı yapmasını, marangozlu u enstitü binalarını yaparak, enstitü tarla ve bahçelerinde çalı arak da tanm ve hayvancılı ın yeni yöntemlerini ö reniyorlardı. Kızlar ve erkekler birlikte okuyor, birlikte çalı ıyorlardı. Mezun olanlar geldikleri yörede bir okula

• atanıyorlardı. Ö retmenin gelece i 3 yıl önceden ilgili köye bildiriliyor, köyün okul ve ö retmen evi yapması isteniyordu. Devlet ö retmene kendi gereksinmelerini karşılayacak ve tarım derslerinde kullanılacak kadar toprak, tarım aletleri ve 60 TL sermaye veriyordu, ilk 6 yılda yalnızca 20 TL aylık alıyorlardı. 1948'e de in enstitü sayısı 21'e çıkarıldı. 1942'de Hasano lan'da 3 yıllık bir yüksek bölüm açıldı. 1954'e de in 25.000 enstitülü ö retmen yeti tirildi. Bu büyük basan inönü, Milli E itim Bakanı Hasan Ali Yücel ve ilkö retim Genel Müdürü ismail Hakkı Tonguç'un eseridir. Bu denli kısa sürede, savaş artlannda, yokluklar içinde, Türkiye'nin de i ik köylerinden 25.000 ö retmenin yeti tirilmi olması ba lı ba ma bir ba arıdır. Bunlann içinden Fakir Baykurt, Mahmut Makal, Talip Apaydın gibi ün lü yazarlar çıktı. 25.000 ilkel köye Atatürk devrimine inanimi , *ça da insanın* gelmesi ise önemli bir olaydır. Bunlar hem ö retmen, hem *ça da* tanmcı, hem yapı ve marangozluktan anlayan, asgari sa lık bilgileri olan, köylünün hükümet kapısındaki i lerini çözebilecek, üstelik kendisi de yöre köylüsü oldu u için köylüleri anlayacak, onlarla ileti im kurabilecek insanlardı. Bugün Atatürk devrimi Türkiye'de kök salabilmi se, ülkemiz imdiki geli mi lik düzeyine ulaşmı sa, bunda Köy Enstitülerinin önemli payı yadsınmaz.

XXVIII. nönü Çok Partili Dizgeyi Kuruyor

Uluslararası Ortam: Sava ın sonucu yalnızca Avrupa'da hegemonya kurmak isteyen Almanya ve talya ile, Uzak Do u'da hegemonya pe inde olan Japonya'nın yenilgisi anlamına gelmiyordu. Aynı zamanda bu ölkelerin ideolojisi olan fa izmin ve ırkçılı ın da yenilgisi anlamına geliyordu. Artık dünyada demokratik kapitalist ve komünist ideolojileri boy ölçü ecekti. Türkiye 1939'da Batı burjuva demokrasilerinin yanında yer almı tı. O zaman SSCB, Almanya ile bir olmu , Türkiye'ye yönelik yayılmacı emellerini belli etmi ti. Daha soma SSCB, Alman saldırılarına u rayınca Batı demokrasileriyle saf tutmu ta. Ne var ki yayılmacı siyasetini sürdürüyordu. Stalin yönetimindeki Sovyetler Birli i I. Dünya Sava ı sonunda Çarlık Rusyası toprakları olan ölkeleri geri almak istiyordu. Bu, Finlandiya, Polonya, Çekoslovakya, Romanya, Türkiye'den toprak, Latvia, Estonya, Litvanya'yı egemenli i altına almak demektir. Türkiye'den istedi i topraklar, Osmanlı Devleti'nin Brest Litovsk Antlaşmasıyla elde etti i, kendisinin daha önce 1878 Berlin Antlaşmasıyla yitirmiş oldu u yerlerdi. Stalin, Türkiye'den toprak elde etmek dı nda, söz konusu bütün öbür yerleri elde edecekti.

19 Mart 1945te SSCB 1925te Türkiye ile imzalamı oldu u Dostluk ve Saldırmazlık Antlaşması'nın yenileyeme

ce ini, yeni bir antla ma yapmak istedi ini bildirdi. Türkiye yeni bir antla ma yapmaya hazır oldu u yanıtını verdi. Fakat SSCB'nin Bo azlar'm iki ülke tarafından ortak savunulmasını istedi i ortaya çıktı. Sovyetler bunu resmen istemi , Türkiye de reddetmi tir. Yine bu sıralarda Gürcistan'da bazı profesörlerce Kars ve Ardahan'ın ülkelerine iadesinden, Bulgaristan'da Türkiye ile sınır "düzeltmesinden" söz edildi i görüldü. Sovyetler'in henüz Batılı ülkelerle arası bozulmamı tı. Türkiye'nin sava a geç katılması, sava sırasında Almanya'ya krom satması, Stalin'in Batılılar nezdinde Türkiye aleyhinde kullandı ı konulardı. Batılıların Sovyetler'le ipleri koparmadıkları sürede Türkiye uluslararası alanda bir yalnızlık dönemi geçirdi. Fakat zamanla Batı ile, özellikle ABD ile bir yakınlık başladı. Nisan 1946 ba nda **Missouri** zırhlısının İstanbul'a gelmesi, bu yakınlığı mayı simgeliyordu. 12 Mart 1947 günü ABD Cumhurbaşkanı Truman, Kongre'ye, Türkiye ve Yunanistan'ı Sovyet tehdidinden korumak üzere kendi adıyla anılan bir siyaset baltattı nı bildirdi (Truman Doktrini). Aynı yıl Türkiye ABD ASkeri Yardım Antlaşması yapıldı. 1948'de yine ABD ile bir iktisadi yardım antlaşması bıtlandı. Bu, Avrupa'nın komünizme kaymaması için ABD'nin baltattı oldu u "Marshall Yardımı" çerçevesindeydi. 1949'de Türkiye Avrupa Konseyi üyesi oldu.

Çok Partili Dizgeye Geçi : te bu ortamda önü çok partili siyasal ya ama geçme karan aldı. Ondan sonra da iktidarda ya da muhalefette, sabırla, inatla, bazan kendi partisindeki e ilimlere meydan okuyarak, dizgenin oturup yerleşmesi için çabaladı. önü neden bu karan aldı? Bunun nedeni bütünsel kalkınma anlayışıdır. Hiçbir alanda Avrupa'dan geri kalmayacaksa, Avrupa'ya siyasal ço ulculuk

egemen oldu unda, o ço ulculu un Türkiye'de de bulunması gerekirdi. Tabii bunun dı siyaset bakımından da yarar olacaktı. Sovyet tehdidi altındaki bir Türkiye'nin Batı'ya sı mabilmesi, Batı'nın siyasal de erlerini payla ırsa, çok daha kolay olurdu.

Yalnız u var: Avrupa'daki siyasal demokrasi genellikle sosyalistler hatta komünist partileri de içeren bir dizgeyken, Türkiye'de bu tür sola kapalı bir dizge olarak kabul edildi. Yalnızca sosyalist ve komünist partilere meydan verilmelele kalınmadı, keskin ve abartılı bir komünizm dü manlı ı benimsenerek, sosyalist veya benzeri dü ünelere karşı da bir yasaklama ve cezalandırma tavn güdüldü. Türk Ceza Kanununun 141. ve 142. maddeleri komünizm "propagandasına" 7.5 yıldan 15 yıla uzanan ola anüstü a nlık ta bir ceza getiriyordu. Ülkede estirilen hava öyleydi, mahkemeler bu cezalan uygulamakta pek duraksama göstermi yorlardı. Bu tutumun ve havanın görünürdeki gerekçesi SSCB'nin 1945'te Bo azlar'a, Kars ve Ardahan'a gözünü dikmi olmasıydı. Fakat Türkiye Truman Doktrini, Avrupa Konseyi üyeli i ve kısa bir süre soma da NATO'ya girerek güvenli ini kat kat sa ladı ı halde, üstelik SSCB Stalin'in ölümü ardından Türkiye'ye bir nota vererel taleplerinden vazgeçti ini ve'yeniden bir dostluk antla ması yapmaya hazır oldu unu bildirdi i (1953) halde, Türkiye'de bu hava 60'lara de in sürdü. Hatta kısmen bugüne dek sürdü ü de söylenebilir. Komünisttir diye, Rusya'ya kaçtı diye Türkiye'nin büyük airlerinden birinin, Nâzım Hikmet'in iirleri uzun yıllar tümüyle ortadan kalktı. Bu iirlerin evinde bulundu unu söylemeye kimse cesaret edemezdi. Hâlâ okul kitaplarına dönebilmi de ildir Nâzım Hikmet. Oysa Sevr Antla ması'm imzalamı olan Rıza Tevfik'in iirlerine bu

kitapta yer verilir. Do rusu da budur. Yular boyunca, dünyaca ünlü Rus salatasına "Rus" demeye cesaret edilemedi, Amerikalıları da herhalde hayrete dü ürecek biçimde "Amerikan salatası" dendi. Bu garip, hastalıklı hava bir ölçüde bir aralık (1945 53 yılları) ABD'de estirilmi olan McCarthy'cilik akımının etkisindeydi. Fakat ondan daha iddetli oldu u, daha uzun sürdü ü söylenebilir. Bunun bir nedeni, Atatürk Devrimini, "Zihnin sürdü ü söylenebilir. Bunun bir nedeni, Atatürk Devrimini, "zihnin sınırsız özgürlü ünü" benimsemeyen ya da ancak kısmen benimseyen kimi insanlanmızın, bu duygu ve dü üncelerini bilinçli, ama çok kez de bilinçsiz olarak a ın bir komünizm karşı ılı ı ile mahkemeleri olabilir. Köy Enstitülerinin komünistlikle suçlanması gibi... Nedeni ne olursa olsun, siyaset ve dü ünçe özgürlü üne konan bu kısıtlama, Türkiye'deki demokrasiyi Batı Avrupa demokrasi ortalamasına göre eksik kılıyordu. Bu da Türkiye'nin saygınlı ını azaltmı tır. Oysa Atatürk döneminde Türk siyasi düzeni Avrupa demokrasi ortalamasının altında de il, üstündeydi ve tabii ona göre de saygınlı ı vardı.

imdi çok partilili in adımlarını görelim. önü 19 Mayıs 1945 Gençlik ve Spor Bayramı mesajında "halk idaresinin" geli tirilece ini müjdeliyordu. Zaten sava ın sonu ile Avrupa'da ortaya çıkan demokrasi ortamından cesaret alan CHP içindeki kimi ho nutsuzlar, kıpırdanmaya ba lamı -lardı. Bunlardan milletvekili olan dördü, yani Celal Bayar, Adnan Menderes, Fuat Köprülü, Refik Koraltan, 7 Haziran 1945 günü CHP grubuna "Dörtlü Takrir" diye tanınımı olan bir önerge verdiler. Önergelerinde, özellikle parti içinde özgür bir tartışma ortamının yaratılmasını istiyorlardı. O sırada Türkiye'de toprak reformuna olanak verebilecek bir

yasa tasarısı TBMM'ye sunulmu tu: Çiftçiyi Topraklandırma Kanunu. önü ve Tarım Bakanı evket Ra it Hatibo lu'nun giri imiyle hazırlanan bu yasanın 17. maddesine göre, topraksız ya da az topraklı çiftçiyi topraklandırmak için devlet, büyük toprak sahiplerinin topraklarını kamula tırabilecekti. Kamula tırma, gerekirse toprak sahibinden yalnızca 50 dönüm bırakacak kadar kapsamlı olabilecekti. Kamula tırma bedelleri de gerçek de ere göre de il, arazi vergisine matrah olarak beyan edilen de erden ödenecekti (md. 21). Bu hüküm toprak sahibi olan milletvekillerini çok rahatsız etti. Aydm'n büyük toprak sahiplerinden olan Adnan Menderes, yasa görü ülürken a ır ele tiriler getiren milletvekillerinin ba nda geliyordu. Fakat önü bu konuda çok ısrarlıydı. Atatürk ölümünden hemen önceki bir kaç Meclis aç ı konu masında topraksız çiftçiyi topraklandırmak gereksinmesine de inmi ti, ama somut bir adım atılmamı tı (ya da atılamamı tı). imdi önü bu davayı benimsemi bulunuyordu. Belki i in toplumsal yararları yanında, çok partili ortamda köylünün siyasal deste ini elde edebilece ini de umuyordu. Böyle bir dü üncesi var idiyse, yanıyordu. Ta raya toprak sahipleri egemendi. Kanun 11 Haziran 1945'te TBMM tarafından kabul edildi i halde, onun mimarı olan Hatibo lu bundan sonraki hükümetlerde bakan olamadı ı gibi, 1948'de kurulan II. Hasan Saka hükümetinde Tarım Bakanlı ı, Çiftçiyi Topraklandırma Kanunu'nun hasmı olan Adana'nın büyük toprak sahibi Cavit Oraı'a verildi. Söz konusu 17. maddenin hiç uygulanmadığını söylemeye gerek yok. Yalnız bir bölüm Hazine toprakları çiftçilere da ıtıldı.

Demokrat Partinin Kurulu u; Kimileri Demokrat Partinin (DP) kurulu unu do rudan Çiftçiyi Topraklandırma

Kanununa olan muhalefete balarlar. DP'nin salt bundan kaynaklandı m öne sürmek abartılı olur ama, DP'nin kurulu ve yaygınla ma a masında bunun önemli bir payı oldu u söylenebilir. nönü Dörtlü Takrir'i Grupta reddettirdi (12 Haziran). Onun istedi i, CHP içindeki ho nutsuzların CHP'den ayrılarak ayrı bir parti kurmalarıydı. Bundan umdu u yararlan öyle tahmin edebiliriz: 1) Çok partili dizgeye geçilmi olacaktı. 2) Parti içindeki muhaliflerden kurtulunacaktı. 3) CHP'den ayrılacak ki iler in kuraca ı partinin Atatürk Devrimine kar ı olması tehlikesi bulunmayacaktı. Buna kar ılıklı Bayar ve arkadaş lannm CHP'den ayrılmaya hevesleri yoktu. Parti kurmak bir maceraydı. Daha iyisi, CHP'de kalıp ona egemen olmaya çalı maktı. Atatürk'ün verdi i onca güvenceye ra men Serbest Fırka'mn ba ma gelenleri biliyorlardı. Bayar, Fethi Okyarın durumuna dü -mek istemiyordu.

Dörtlü Takrir'in reddedilmesinden soma Adnan Menderes ve Fuat Köprülü, Vatan gazetesinde demokratikle meyi savunan muhalif yazılar yazmaya başladılar. CHP bu davranı ı parti disiplinine aykırı bularak bu ikisini üyelik tençkarttı (21 Eylül). Bayar'm iki arkadaş ına olan deste ini göstermek üzere seçti i davranı , henüz parti kurma konusunda ikna olmadı ını gösterir. CHP'den de il, milletvekilli inden istifa etti (28 Eylül). Bu, kendisini yüksek bir maa tan yoksun bırakan bir davranı tı. Fakata nönü ısrarını sürdürüyordu. 1 Kasım 1945'te TBMM'yi aç ı söylevinde, açıkça, ülkenin bir muhalefet partisine olan gereksinimini dile getirdi. Oysa Temmuz ba ında müteahhit Nuri Demira tarafından kurulmu bulunan Milli Kalkınma Partisi vardı. Fakat Demira tutucu bir ki i oldu undan, nönü o partiyi görmezlikten geliyordu. Artık Bayar'm da aklı

yatmaya başlamıştı. 1 Aralıkta parti kuracaklarını açıkladı. 3 aralıkta CHP'den istifa etti. Ertesi gün nönü'nün yemek çarısına gitti ve görüşler.

Aynı gün (4 Aralık) "Tan Olayı" oldu. Zekeriya Sertel'in çıkardığı **Tan** gazetesi sosyalist sola yakınlığı ile tanınıyordu. Bu sıralarda Sertel **Görüler** adında bir dergi hazırlıyordu. Tanlar yapılmı ve yazar kadrosu için Menderes ve Köprülü'nün bulunacağı duyurulmuştu. O gün birtakım "gençler" Rus ve komünist aleyhtarları sloganlarla **Tan** basımına ve sol yayın satan kitapçılara saldırarak tahrip ettiler. Polisin seyirci kalması, hukuka ve uygarlığa sımayan bu işin CHP tarafından kısıtılması, hatta düzenlenmesi olabileceği iddialarına yol açtı. Belki bu vesileyle DP'ye soldan uzak durması için de mesaj verilmiş oluyordu. 1946'da CHP'nin solundaki 3 partinin kapatılması, bu partinin, solunda mutlak bir bölük istediğini gösteriyordu. Martta Sosyal Demokrat Partisi, Aralıkta Türkiye Sosyalist Partisi (genel başkanı Esat Âdil Müstecaplı) ve Türkiye Sosyalist Emekçi ve Köylü Partisi (genel başkanı efik Hüsni Deymer) kapatıldı. Başbakanlıkta Recep Peker'in Köy Enstitülerini "daha milli" kılmaktan söz etmesi, sol karıştı havanın nasıl her kesimi kapladığını göstermektedir. 1947'de Dil Tarih ve Coğrafya Fakültesi'nde Niyazi Berkes, Pertev Naili Boratav, Muzaffer Şerif, Behice Boran aleyhinde solcu diye bir cadı kazanı kaynatılmaya başlandı. Öncü gösterileri ile başlandı ve buna üniversite, TBMM ve mahkemeler alet oldular. 1950'de üniversiteden ayrılmak durumunda kaldılar. Berkes Kanada'da, Boratav Fransa'da, Şerif ABD'de iş buldular ve başarılı oldular. Boran'm da, isteseydi, yurtdışında başarı olacağı söylenebilir. Böylece gâdru rayan Alman profesörlerine kucak aç

mı olan Türkiye, imdi kendi bilim adamlarını "yiyordu."

DP 7 Ocak 1946'da kuruldu. Celal Bayar genel başkan oldu. Türlü nedenlerle houtsuz olanları çevresinde toplayarak, kısa zamanda yayıldı. Adından da anlaşılacağı üzere, DP'nin birinci amacı demokratikleşmeyi sağlamaktı. CHP iktidarı bu yöndeki iktisatçıları karıştırmak üzere Türkiye tarihinde ilk kez tek dereceli seçimi getirdi. Gazete kapatma yetkisini hükümetten alarak mahkemelere verdi. Üniversitelere özerklik verildi. Köylü ve işçinin desteğini kazanmak için Toprak Mahsulleri Vergisi kaldırıldı. Çalıma Bakanlığı ve Çi Sigortalı Kanunları çıkarıldı. nönü'nün "devlet başkanlığı" sıfatına son verildi, sınıf partilerinin ve sendikaların kurulabileceği kabul edildi. CHP bir de açık-gözlük yaptı. 1947'de yapılması gereken seçim yerine seçimi önce, 1946'ya aldı. 21 Temmuz 1946'da yapılan seçim tek dereceliydi ama yargı denetimi yoktu, oylar açıkta veriliyor, gizli sayılıyordu (açık oy gizli tasnif), çoğunluk sistemi uygulanıyordu, yani seçim çevresi sayılan illerde, bir parti tek oy farkla önde olsa bile, bütün o ilin milletvekilleri onun oluyordu. DP 465 milletvekili için ancak 273 aday gösterebilirdi. DP 66 milletvekili çıkarabilirdi. Seçimlerin dürüst olarak yapılmadığı ortadaydı. Bu yüzden CHP ile DP'nin ilişkileri kavgalıydı. Tabii TBMM'de iki partinin ilişkilerine de yansiyordu bu.

1946 Seçimlerinden Sonra: Yeni dönemde nönü, İsmet İnönü'ye yerine Recep Peker'i başkanlığa getirdi. Peker'in Türk lirasında yaptığı ve "7 Eylül Kararları" diye tanınan devalüasyon büyük yankı uyandırdı, çünkü o devirde para değerinin de düşmesi çok olağandıydı. 1 ABD Dolarına 1.40 TL'den 2.80 TL'ye yükseltildi. Peker'in TBMM'de Menderes'e sinirlenerek eleştirilerini "psikopat bir ruhun

ifadesi" diye nitelmesi ve Bayar'ı halka isyana kışkırtmakla suçlaması üzerine, DP Meclis'i terk etti. Bunun üzerine nönü müdahale ederek, Bayar'la görüştü. Ortalık yatıştı. DP ilk Büyük Kongresini Ocak 1947'de yaptı. Kongre *Hürriyet Misakı* adında bir bildiri yayımladı. Buna göre DP'nin kimi siyasal talepleri kabul edilmezse DP milletvekilleri TBMM'den ayrılacaklardı. Bu talepler, Anayasa'ya aykırı yasaların ayıklanması, dürüst seçimleri sağlayacak bir seçim yasası, devlet başkanlığına parti başkanlığı ile aynı kimlikte birleşmesi (nönü'nün durumu) diye özetlenebilir. DP ne denli sert muhalefet yaparsa Recep Peker de aynı sertlik ve hırçınlıkla karşılık veriyordu. Meclis'i terk etme tehdidini hükümet "komünist taktik" diye niteliyordu. Nönü bu durumun çok partililik için iyi örnekler vermediğini görüyordu. Hakem rolünü üstlenerek Bayar'ı ve Peker'i bir kaç kez dinledikten sonra, iki tarafı uzlaştırmaya çalıştı. 12 Temmuz *Beyannamesini* yayımladı. Bu ilki kileri hayli yumuşattı. Fakat Peker hırçınlık yanlıydı, yani çok partililiği sindirememişti. Onun için de nönü CHP içinde Peker'e karşı bir hareket başlattı. Milletvekili Nihat Erim'in başını çektiği bir grup genç milletvekili, CHP grubunda Peker'e karşı oy kullandılar (*357er hareketi*). Peker, yandaşlarıyla birlikte birkaç gün nönü ile mücadelede girecekmiş gibi davrandı, fakat sonra istifa etti. Yerine Hasan Saka hükümeti kuruldu (9 Eylül 1947).

CHP içindeki sertlik uzlaşma yanlıları kavgası DP içinde de, hem de daha şiddetli olarak cereyan etmekteydi. Sertlik yanlıları DP Grubuna egemendiler ve parti yönetimini yumuşaklıkla suçluyorlardı. Aradaki gerginlik ileri bir noktaya varınca Mart 1948'de bir kısım milletvekilinin ve yandaşlarının parti üyesi olmasına son verildi. Bunlar önce Meclis'te

Müstakil Demokratlar Grubu'nu oluşturdular, sonra da 20 Temmuz 1948'de Millet Partisi (MP) kuruldu. Kurucuları arasında Mareşal Fevzi Çakmak, Hikmet Bayur, Kenan Öner, Osman Bölükbaşı, Sadık Aldoğan vardı. Çakmak genel başkan oldu. MP, DP'yi dânişıklı bir muhalefet gütmekle suçluyordu. Fakat DP'nin bu biçimde bölünmesi, 1950 seçimlerinde göstereceği gibi, tabana fazla yansımada. Yine 1950'ye de in DP'nin milletvekili sayısı yarıya inmişti.

Günaltay Hükümeti: Hasan Saka, Recep Peker gibi sertlik yanlısı deildi. Ama DP'nin u runda savaşı m verdi-i demokratikle meyi gerçekle tirecek iradeden yoksundu. 1948'de çıkardı ı yeni seçim yasası, yargı denetimini içermedi i için, DP, ara ve yerel seçimleri boykot etti. 15 Ocak 1949 tarihinde Saka istifa etti. Yerine emsettin Günaltay geldi. Günaltay bir tarihçiydi. II. Me rutiyyette slamcı akımın içinde yer almı tı. Güvenoyu alırken sa lam bir demokrasi kurma vaadi verdi. Ne var ki ilk uygulamaları din alamında oldu. Zaten 1948'de imam hatip yeti tirmek üzere 10 aylık kurslar açılmı tı. (DP iktidarı 1951'de bu kursları okula dönü türdü.) Günaltay hükümeti CHP grubunun daha önce almı oldu u bir karar do rultusunda ilkokullara seçimlik din dersi koydu. Aynı biçimde Ankara Üniversitesi'ne ba lı bir ilahiyat fakültesi kuruldu. 1956'da din dersi ortaokullara (istemeyenler çocuklarını bu dersten muaf tabiliyorlardı), 1967'de liselere seçimlik olarak kondu. 1974'te ortaokul ve liselere zorunlu ahlak dersi kondu. Bu uygulamalar Atatürk dönemindeki uygulamalardan farklı da olsa, laikli e aykırı deildi. Laikli e aykırı olan, 12 Eylül yönetiminin bu dersleri zorunlu kılıp bunu da anayasaya yazdırmasıydı. Bu yüzden çocu unun din dersine girmesini istemeyen, farklı inançtan birçok ana babaya yakı

ıksız bir zorlama getirilmi oluyordu. Gerçi din dersi "din kültürü" diye sunuluyordu, ama ö retmenin anlayı na ba - lı olarak uygulamada çok kez din dersine dönü tü ü anla - ılmaktadır.

DP 20 Haziran 1949'da 2. büyük kongresini yaptı. Millet Partisi'nin danı ıklı muhalefet suçlamasının baskısı altında olan DP, bu kongrede Milli Teminat Andı diye bir bildirge ortaya çıkarttı. Buna göre oylara tecavüz edilirse (yani se - çim hilesi yapılırsa), halk me ru savunma durumunda kala - caktır. Me ru savunma yasal yollardan yapılacaktır, ama hile yapan yönetim de ulusun husumetiyle kar ıla acaktır. Bu husumet sözcü ünden hareketle CHP, bildirgeye *Milli Husumet Andı* adını taktı. Herhalde bu baskının da katkı - sıyla hükümet, ubat 1950'de TBMM'ye yeni bir seçim ya - sası tasarısı getirdi. Tasan ilk kez yargı denetimini de geti - riyordu. Sonunda yasa DP'nin oylan da eklenerek kabul edildi. Tek sakıncası nispi temsil yerine ço unluk dizgesini kabul etmesiydi. Bu dizge 50'li yıllarda yapılan 3 seçimde CHP aleyhinde i leyecekti.

14 Mayıs 1950'de yapılan seçimlerde DP oylann yüzde 55'ini, CHP yüzde 41 'ini aldı. Görülüyor ki CHP yenilmi , ancak bozguna u ramamı tı. Ne var ki ço unluk dizgesi bu yenilgiyi bozguna dönü türüyordu. DP milletvekilliklerinin yüzde 85'ini (408 sandalye), CHP ise yüzde 51 'ini (69 san - dalye) almı tı. DP'liler seçim ba anlannı yeni bir ça mın ba langıcı olarak selamlıyorlardı. Gerçekten de önemli bir noktaya gelinmi oluyordu. 1945'te sona eren devrimi tek partili dönemin ardından ikinci genel seçimde iktidar, kav - gasız gürültüsüz muhalefet partisinin eline teslim ediliyor - du. Bu, DDP'nin bir ba ansı oldu u denli,ba ta ve özellik - le nönü ve CHP'nin ba ansıydı.

nönü için De erlendirme: Bu noktada önü dönemi için genel bir de erlendirme yapabiliriz. önü, iktidarda olsun, muhalefette olsun, Atatürk devriminin ba arılı bir savunucusu ve sürdürücüsü oldu. Dahası var. Devrime çok önemli katkılarda bulundu. Biri Köy Enstitüleri, öbürü çok partili dizgeydi. Denebilir ki, Köy Enstitüleri, sayesinde Atatürk devrimi, geri döndürülemez bir süreç haline getirilmedi. Çok partili dizgeye geçilmesi ise Atatürkçü bütünsel kalkınma anlayışını, evrensel de erlerin ölçüt alınması anlayışının bir sonucuydu ve tabii çok yürekli bir adımdı. önü hem iktidarda, hem muhalefette, kıraç topraklarda yetiştirilmeye çalışılan narin bir çiçek olan çok partili dizgeyi esirgemek için yıllarca sabırla didindi, uğraştı. Siyasal rakibini yere seren 27 Mayıs 1960 devriminden sonra, bir an önce özgür çok partili dizgeye geçilmesi ise Atatürkçü bütünsel kalkınma anlayışının, evrensel de erlerin ölçüt alınması anlayışının bir sonucuydu ve tabii çok yürekli bir adımdı. önü hem iktidarda, hem muhalefette, kıraç topraklarda yetiştirilmeye çalışılan narin bir çiçek olan çok partili dizgeye dönülmesi için çaba gösterdi. Talat Aydemir'in öncülüğünü yaptığı iki askeri darbe girişimini bizzat önleyip kırdı. Gerçi önü döneminin birtakım olumsuzlukları yok değildir. Bunlardan kimilerine yeri geldikçe işaret edildi: Varlık Vergisi'nin ırkçı ve insan haklarına aykırı uygulamaları, Nâzım Hikmet'in yıllarca hapsedilmesi, **Tan** olayı, DTC Fakültesi'ndeki tasfiye hareketi, çok partili dizgenin sosyalist sınıfsız kurulması... Bunlar önemli kusurlardır ve önü'nün bunlardan siyaseten sorumlu olduğu kuşkusuzdur. Belki, ve pek muhtemelen önü bunları istememiştir, bunlardan rahatsız olmuştur, fakat önlemeye gücü yetmemiştir. Çünkü önü çok büyük bir devlet adamıdır ve

bir dönemin de milli efidir ama, Atatürk denli güçlü ve etkili de ildi. Onda ne Atatürk'ün nüfuzu, ne de ola anüstü ki ilik gücü vardır. Bütün bunlara rağmen önü döneminin ve sonraki yıllarının bilançosu bence çok parlak ve başarılıdır.

XXIX. Demokrat Parti Dönemi

DP Hükümetinin İlk Başarıları ve Baskı Önlemleri:

DP dönemi büyük umutlarla başladı. TBMM tarafından cumhurbaşkanı seçilen Celal Bayar, DP genel başkanlığından istifa etti. Bu görevi başbakan olan Adnan Menderes'e verdi. Refik Koraltan TBMM Başkanı seçildi. Fuat Köprülü Dışişleri Bakanlığı'na geldi. DP muhalefetteyken demokratikleştirme vaadinde bulunuyordu, bu vaatlerin içinde grev hakkı bile vardı. Ne var ki iktidara geldikten kısa süre sonra bu vaatler unutuldu. DP bütün gücünü iktisadi kalkınmaya verdi. Zaten o sırada koşullar da buna elverişliydi. 1950'de patlak veren Kore Savaşı dünyada bir takım hammaddelerin ve tarımsal ürünlerin fiyatlarını yükseltmişti. Bu sırada Türkiye'de sayılan gittikçe artan traktör ve diğer tarım araçları sayesinde tarım üretiminde önemli artılar elde ediliyordu. Traktör sayısındaki artı :

1924	220
1930	2000
1948	1756
1950	9905
1956	43727

Ekilen topraklar bu sayede 1948'de 9.5 milyon hektardan, 1956'da 14.6 milyon hektara yükseldi ki, yaklaşık yüzde 50 bir artı demektir. Savaştan sonra ABD'nin özendir

mesiyle 1948'de ba layan geni aplı karayolu yapımı srdrlerek, o gne de in piyasaya aılmamı olan birok kırsal kesimler bu olana a kavu mu lardır. 1952'de Trkiye'nin NATO yeli ine kabul edilmesi nemli bir dı siyaset ba arısıydı. Truman doktrini, Marshall Planı ve Avrupa Konseyi yeli i ardından gelen bu geli me, Trkiye'nin bir ara ya amı oldu u yalnızlı a btnyle son verdi ti. (Kore Sava ı 'na asker gnderme karar, kimi NATO yelerinin Trkiye'nin katılmasına yaptıkları itirazları geri almaları sa lamı tı.) Trkiye ve DP iktidarı iin i ler ok iyi gidiyordu.

Fakat bu iyi gidi e ra men DP'nin, daha do rusu nderlerinin Bayar ve Menderes bir huzursuzlu u, bir hırınlı ı vardı. Nesnel ko ulları o denli elveri li olmasına kar ın, onları bu ruhsal durumunu anlamak kolay de ildir. Ruhbilimsel birtakım nedenlerle belki kendilerini gven iinde hissetmiyorlardı. ktidara geldikten sonra bile bir gn iktidardan ayrılabileceklerinin rahatsızlı ını duyuyorlardı. Oysa 1954 seimleri 1950 seimlerine gre daha parlak bir zaferle sonulanacaktı. Bu yzden kimi yazarlar Menderes ve Bayar'da bir " nn fobisi (yılıgısı)" bulundu una hkmetmi lerdir.

8 A ustos 1951'de TBMM Halkevleri ve Halkodaları devletle tiren bir yasa kabul etti. Halkevleri ve odaları CHP'ye ba lı bir rgtt. Tek parti dneminde bu durumun belki pek bir sakıncası yoktu. Fakat ok partililikte hibir anlamı yoktu, nk bu rgt bir parti hizmeti de il, bir kamu hizmeti yapıyordu. Halkevleri rgtnn i levlerini eskisi gibi srdrmek zere Milli E itim Bakanlı ı'na ba lanması d ncesi CHP zamanında nedense gereklemedi. DP iktidarı, rgt devletle tirirken bunu yapması gere

kirken, bütün o kültür yuvaları (478 Halkevi ve 4332 Halkevi) bir ta'ınmaz ve ta'ınır malı'nı halinde Hazine'ye intikal ettirildi. Örgütün kültürlendirme i'levi yok edildi. Dolayısıyla halkın aydınlanma sürecine büyük bir darbe indirildi. Bugün hâlâ o karanlık bo'luk doldurulabilmi'dedir. Okullarımız büyük ço'unlu'unun hizmet sunan kitaplıklardan, gösteri salonlarından vb. yoksun oldu'u'dü'nülürse, vurulan darbenin a'ırlı'ı daha iyi anlaşılabılır. CHP'nin gücüne bir darbe indirmenin bilincinde olan DP, Türk aydınlanmasına nasıl bir darbe indirdi'inin acaba ne ölçüde farkındaydı? Ara'tınılması gereken bir konudur. DP'nin iktidannın son döneminde ba'latılmı' olan Köy Enstitülerini yıkma etkinli'inin DP iktidan tarafından bütünlenmesidir. DP'ubat 1954'te Enstitüleri klasik ilkö'retim okullarına dönü'türüldü.

1953'te DP bir i'daha yaptı. CHP'nin bütün malvarlı'ını "haksız iktisap" diye nitelendirerek Hazine'ye geçiren bir yasa çıkarttı (14 Aralık 1953). Bu, ana muhalefet partisinin etkinlik olanaklarını kısmak için bir hareketti. Fakat DP'nin alerjisi CHP ile sınırlı de'ildi. Her türlü muhalefete kar'ı olmalıydılar ki, Atatürk ve devrimlerinin aleyhinde deler diye Millet Partisi de kapattı'dı (8 Temmuz 1953).

1954 seçimlerine yakla'ırken hükümet basından gelen ele'tirilere kar'ı a'ır cezalar getiren bir yasa çıkarttı. Mahkemeye çıkartılan gazeteciler iddiaların ispat etmek hakkından da yoksun bırakılıyorlardı. Bu haksızlık birçok DP milletvekillerini bile isyan ettirdi. 19 DP milletvekilinin "ispat hakkı" u runda verdikleri sava'ım, Menderes tarafından alay konusu yapılarak sonuçsuz kalınca, bunlar da DP'den ayrıldılar ya da çıkarıldılar. 1955 sonunda Hürriyet Partisi'ni kurdular. 19'lann içinde Turan Güne', Ekrem Ali

can, Fevzi Lütfi Karaosmano lu, Ekrem Hayri Üstünda gibi isimler vardı.

2 Mayıs 1954 seçimlerinde DDP oyların yüzde 57'sini, GHP yüzde 36'sim aldı. CHP'nin sandalye sayısı 31'e indi. Bundan sonra i ler iyice çı ırından çıktı. Birço u siyaset amaçlı, rastgele yapılan yatırımlar, da ıtılan krediler enflasyona, döviz darbo azına, mal kıtlı na yol açtı. Hükümet buna ra men iktisadi planlama dü ünmesini reddediyor, hat ta alaya alıyordu. Bu sırada ABD'den 300 milyon dolar kredi istendi, alınamadı. Milli Korunma Kanunun'un polis ve mahkeme önlemlerine, fiyat denetimlerine, tayınlama yöntemlerine ba vuruldu (1955). Bu arada 25 yıl hizmet etmi memurların "görülen lüzum üzerine" Bakanlık emrine alınması ve emekliye sevk edilmesi uygulaması getirilerek, üniversiteliler ve yargıçlar üzerinde baskı kuruldu, tasfiyeler yapıldı. Gazetecilere a ır hapis ve para cezaları verildi. 1955 yazında Karadeniz gezisine çıkan CHP Genel Sekreteri Kasım Gülek, Sinop'ta tutuklanarak stanbul'a getirildi ve bir gün hapisteydi kaldı. 1956 yazında Rize'de dükkân sahiplerinin elini sıkması, gösteri yürüyü ü sayılarak 6 ay hapse mahkûm oldu.

Kıbrıs Sorunu: 1954'ten ba layarak Kıbns konusu Türkiye'nin gündemine girmeye ba ladı. Yunanistan, ngiltere'nin sömürgesi olan adanın kendisine verilmesini istiyordu. Bu durumda Türkiye de adaya talip oldu. Kıbns Kumlan adanın Yunanistan'a ba lanması (enosis) için kanlı yıldın (terör) yöntemlerini de kapsayan gösteri ve eylemler yapmaya ba lamı lardı. ngiltere konuyu incelemek üzere Londra'da bir konferans topladı (1955). Bu sırada 6 Eylül günü stanbul'da çıkan bir gazete Atatürk'ün Selanik'teki evine bomba atıldı ı haberini verdi. O ak am bütün stan

bul'da Rumların binlerce ev ve i yerlerine, kilise ve mezarlıklarına saldırıldı ve ya ma ya da tahrip edildi. Bütün s-tanbul'da aynı sıralarda aynı hareketin olabilmesi bir 'düzen' oldu u izlenimini veriyordu. Polis önceleri seyirci, sonra da çaresiz kalmı tı. Olay, gece yarısı ordu birlikleri tarafından bastınlabildi. Sıkıyönetim ilan edildi ve i i komünistler yaptı diye birçok solcular tutuklanıp, aylarca hapis yattıktan sonra aklandılar. Daha sonra Yassıada'daka Adalet Divanı 6/7 Eylül olaylarını Bayar, Menderes, Dı i -leri Bakanı Fatin Rü tü Zorlu ve ç i leri Bakanı Namık Gedik tarafından düzenlendi ine karar verdi. Londra'da Kıbrıs Konferansı'nda bulunan Zorlu "haklarımızda ne dereceye kadar ısrar edece imizi" göstermek üzere "aktif hareket" için "ilgililere verilecek emrin pek faydalı olaca mını" bildirerek harekete ye il ı ık yakmı görünüyordu. Yassıada mahkemesine göre, stanbul'un birçok semtlerinde ve zmir'de aynı anda ba layan harekette DP örgütünden yararlanılmı tı. Yunan makamları ise Atatürk'ün evine bomba atmaktan sorumlu birkaç Türk yakaladılar, bunlar mahkûm oldular. Bunlardan biri daha soma Türkiye'de valilik yapacaktı, öyle görünüyor ki, 6/7 Eylül olayı, Tan olayı gibi, ama çok daha geni çapta, ülkemizde devletin hukuk dı ına çıkmasının üzücü bir ba ka örne idir. DP, Meclis soru turması önerisini de reddettirdi. Bir tek Namık Gedik istifa etti.

Kıbrıs konusunda Türkiye'nin iddiasını ortaya koydu u ilk sıralarda adanın tümü isteniyordu ("Kıbrıs Türktür, Türk kalacaktır"). Daha sonra bunun pek gerçekçi olmadığı ünülmü olmalı ki, adanın Türkiye ve Yunanistan arasında paylaşılması istenme e ba landı ("Ya taksim ya ölüm"). Sonuç olarak 13 ve 19 ubat 1959'da yapılan Zürih ve Londra antla malarıyla Kıbrıs'ın ba ımsız olması,

fakat Türkiye, Yunanistan ve İngiltere'nin adada özel haklarının bulunması kararla tırıldı. İngiltere adadaki büyük hava üslerini muhafaza edecek, Türkiye ve Yunanistan birer askeri garnizon bulunduracaklar, her üç devletin müdahale hakları bulunacaktı. Ayrıca, Kıbrıs Anayasası hükümet ve parlamentoda Türklere bazı özel haklar tanınıyordu. Federal Almanya'dan bir yargıcın başkanlığındaki Anayasa Mahkemesi bu düzenin işleyişine nezaret edecekti. Başpiskopos Makarios Kıbrıs Cumhurbaşkanı, Dr. Fazıl Küçük yardımcısı seçildiler. Kıbrıs sorunu böylece çözülmüş gibi görünüyordu, fakat kısa bir süre sonra Rumlar Zürih ve Londra antlaşmalarıyla getirilen düzeni yıkmak için harekete geçeceklerdi.

1957 Seçimleri ve DP'nin Demokrasiden Sapması:

1957 seçimlerini yine DP kazandı, fakat DP'nin oyları azalmıştı (yüzde 48 ve 424 milletvekili). Cumhuriyetçi Millet Partisi (Osman Bölükbaşı'nın partisi), ve Hürriyet Partisi de 4'er milletvekili çıkarmışlardı.

1958'de iktisadi bunalımın çözümsüzlüğü karşısında Türk hükümeti IMF ve Dünya Bankası'nın dayatmasını kabul etmek zorunda kaldı (başka türlü dış borç almaları yoktu). 4 Aralık 1958'de istikrar önlemleri alındı ve dolar 2.80 TL'den 9 TL'ye çıkarıldı. Milli Korunma Kanunu uygulamaları fiilen durduruldu ve enflasyonu dizginleyebilmek için kamu kuruluşlarının ürünlerine zam yapıldı. Önceleri devlet işletmelerini özel kesime devretmeyi düşünen DP, özel kesimin devlet işletmelerini almak ya da kendi yatırımlarıyla yapmaktaki yavaşlığı karşısında daha somu yaptı ve yatırımlarla kamu kesimini genişletmi bulunuyordu. Ama özel kesimin sanayi yatırımları da zamanla çoğalmıştı. Kurulan sanayiler genellikle ithal ikamesini amaçlı

yordu. Örne in, döviz darbo azı yüzünden musluk, akü, kalorifer gibi mallar itlah edilemeyince, bunlar yerli olarak yapılmaya ba lanıyordu.

1958 güzünde DP iktidarı yeni ve daha iddetli bir baskı dönemi ba lattı. Neden buna gereksinim duydu u incelenmelidir. Bu kez iktisadi bir bunalımın sonucu istikrar önlemleri ve a ır bir devalüasyon fiyatları fırlatması , halkı perişan etmişti. Öte yandan 1957 seçimlerinde CHP yükselişe geçmişti , ço unluk dizgesine rağmen Meclis'e kalabalık bir milletvekili grubu sokmayı ba armı tı. İktisadi durumun kötülü ü hesaba katılırsa, bundan sonraki seçimin CHP tarafından kazanılması muhtemeldi. Oysa Menderes ve çevresi iktidardan ayrılma olasılı nı nedense kabul edemiyorlardı. Bu uada daha iddetli bir baskı dönemi ba latmak için gerekçe ya da vesile olacak iki dı örnek de ortaya çıkmı bulunuyordu.

Örneklere den biri 14 Temmuz 1958 Irak Devrimi'ydi. DP iktidarı Ortado u devletleriyle yakın ilişkilere girmek istemiştir. Belki bu yakınlı ın sayesinde zamanla Türkiye'nin bölgede önder devlet durumuna yükselece ini ummuştur. Fakat bunu yaparken NATO, ABD ve So k Sava 'taki tutumundan hemen hiçbir ödün vermek de istememiştir. Oysa demokratik ulusçu Arapların bir numaralı sorunu Filistin sorunu idi. srail'in bir numaralı müttefiki ve destekçisi ABD ve Batı Avrupa ülkeleri olduğuna göre, Türkiye'nin ABD ve NATO ittifakından vazgeçmeden bu Araplarla (1952 Cumhuriyet Devriminden beri bu Arapların ba nını Nasır ve Mısır çekiyordu) yakınlık kurmak olanaksızdı. Öbür Araplar saltanatla yönetilen feodal ülkelerdi. Onlar için de Filistin sorunu çok önemliydi. Ama düzenlerini yıkacak olan cumhuriyetçi demokratik ulusçu hareketlerden

korunmak daha da önemliydi. Dolayısıyla ABD ve Batı Avrupa'yla ili ki kurmaya çok daha hazır dılar. Batı, düzenlerine payanda oluyordu. Sonuç olarak Batı'mn içinde olan Türkiye ancak Pakistan, ran ve Irak'la "komünizme kar ı" Ba dat Paktı'nı kurabildi. ngiltere de paktın üyesiydi. ABD dı ardan destek veriyordu. DP önderleri özellikle Irak Krallık ailesi ve Ba bakan Nuri Sait ile çok yakın ki isel ili kiler geli tirmi lerd i. Iraklı yöneticiler tatillerini Bo az'da geçiliyorlardı.

Derken 14 Temmuz 1958'de Irak ordusu darbe yaptı, iktidarı ele geçirdi. Faysal ve Nuri Sait öldürüldüler. DP'li yöneticiler bundan çok etkilendiler. Türk ordusu Irak ve Suriye sınırında alarma geçirildi. Hatta Menderes'in Irak'a askeri müdahaleye niyetlendi i, fakat ABD tarafından vazge çirildi i öne sürülmü tür. Lübnan ve Ürdün'ün ba vurulan üzerine ABD'nin askeri birlikleri, Lübnan'a, ngilizlerinki ise Ürdün'e gönderildi. Lübnan'a yapılan askeri çıkarmada ABD ncirlik Üssü'nden de yaralanmı tı. DP iktidanna göre Irak devrimi dı tan desteklenen yıkıcı bir faaliyetti. Muhalefete göre ise istibdat ve baskıya kar ı bir ayaklanmaydı. Sovyetler Türk hükümetinin tutumunu protesto ettiler. ABD 5 Mart 1959'da Ba dat Paktı'nın kalan üyeleri ile ve bu arada Türkiye ile, birer Kar ılıklı birli i Paktı yaptı. Buna göre Türkiye'ye bir saldırı olursa ABD yardıma gelecekti. ABD zaten NATO ittifakı ile Türkiye'ye kar ı böyle bir yükümlülü e girmi ti. De i ik olan, paktın giri inde saldırı kavramı yanında "dolaylı saldırı" kavramına yer verilmesiydi. Anla ılan, Türkiye'de bir ayaklanma, bir kar ıklık olursa, Türk hükümetinin iste i üzerine ABD silahlı birlikler gönderebilecekti.

Birçok kaynaklara göre, Irak devrimi DP iktidanda dar

be ya da devrim korkulanın baskısını ya da artırmı tı. Bu, ne kadar doğrusuysa, ABD ile yapılan ikili antlaşma da DP i önderlerin güven ve istediklerini yapma duygularını o derecede artırmı olmalıdır. Muhalefet Irak devrimini doğrudan buldu una göre, benzerini Türkiye'de yapabilir, onun için daha da baskı altına alınmalıdır diye düşünülür.

DP'nin muhalefete karşı yeni bir baskı dönemi açması da payı olmu olabilecek ikinci dı örnek, Fransa'da olup bitenlerdi. Orada, II. Dünya Savaşı sırasında Almanlara karşı direnmenin önderliğini yapmış olan De Gaulle, kanlı bir siyasal ortamda 31 Mayıs 1958'de başbakanlığına getirilmişti. O, Meclis'in ve seçmenin desteğini alarak gelenekselleşmiş parlamenter düzene son veren, yarı başkanlık sistemini getiren V Cumhuriyet Anayasası'nı yürürlüğe soktu. De Gaulle, savaşta elde ettiği o karizmatik önder durumundan yararlanarak, bir çeşit "demokratik diktatör" oldu. Fransa'daki gelişmeleri örnek almak isteyen Menderes, De Gaulle'ün hangi koşullarda iktidar olduğunu herhalde görmek istemiyordu. Fransa'nın sömürgeci de il, anavatanın bir parçası durumunda olan Cezayir'de, 1954'ten beri çok kanlı bir iç savaşta anmaktaydı. Yüz binlerce insan ölmüştü. II. Dünya Savaşı'nda Fransa'yı kurtarmış olan De Gaulle, bu büyük sorunu çözmek, anavatanın bir parçasında başlanacak üzere görevlendirilmişti. Oysa ne Türkiye'nin böyle bir sorunu vardı, ne de Menderes ve Bayar kurtarıcı sayılabilirlerdi.

Menderes 6 Eylül 1958'de Balıkesir'de muhalefeti Irak'taki devrimin benzerini yapmak istemekle suçladı ve darbe başlatılmı hatırlattı. 21 Eylülde İzmir'de De Gaulle düzenini örnek almak istediğini gösteren sözler söyledi. Devlet görevlilerine baskı yapılırsa demokrasiye paydos deneceğini de

belirtti. nönü bu sözleri yanıtsız bırakmıyordu, fakat iktidarın niyetleri belli olmu tu. Önce bu niyetler Vatan Cephesi biçiminde somutla tı. Menderes Manisa'da 12 Ekim 1958 günü muhalefetin "kin ve husumet" cephesine kar ı bir Vatan Cephesi kurulması ça rısında bulundu. Ondan soma ülkenin her yanında Vatan Cephesi örgütleri kurulmaya ba landı. Üyeler aslında DP'ye üye oluyorlar, fakat katıldıkları örgüte Vatan Cephesi deniyordu. Vatan Cephesini kuranlar ve katılanların adları her gün radyoda tek tek okunuyordu. Bu, siyasal gerilimi büsbütün artıran bir kampanyaydı.

Muhalefet bu geli meler kar ısında ezilmemeye çalı ıyordu. 24 Kasım 1958 tarihinde Hürriyet Partisi CHP ile birle me karar aldı. 12 Ocak 1959'da toplanan CHP'nin 14. Kurultayı İlk Hedefler Beyannamesi adlı metni kabul etti. Beyannamedeki esaslar CHP iktidara ilk geldi i yasa ma döneminde gerçekleştirilecekti. Bunlardan ba lıcalan, sosyal devlet, basın özgürlü ü, grev ve sendika kurma hakkı, ikinci *Meclis*, *anayasa mahkemesi*, *seçimde nisbi temsil* usulü, üniversite özerkli i, yüksek yargıçlar kurulu, devlet yayın araçlarının yansızlı ı idi. Bunlar, daha soma 1961 Anayasası'nın temelini olu turacak esaslardı.

DP iktidandan muhalefet önderlerinin yurtta dola masına dayanamıyordu. Daha 1952'de, muhalefet önderlerinin, ba ta nönü ve Kasım Gülek, gezilerini önlemek için baskı yapma a ba lamı lardı. Bu baskı kolluk güçlerinin, yönetici, savcı ve mahkemelerin baskısı olabilece i gibi, DP'li partizanlara yaptırılan dü manca davranı lar da olabiliyordu. nönü'nün Ekim 1952'de yaptı ı Ege gezisi sırasında zmir'de ki isel müdahaleler, Akhisar ve Manisa'da protesto gösterileri yapıldı. 8 Ekim 1952 günü nönü, Balıkesir'e gelecekti. Vali kentin dı ında onu kar ıladı ve kente girse

olaylar çıkacağı mı, olanlardan sorumlu olmayacağı mı, nö-nü'yü koruyamayacağı mı bildirdi. nö-nü kente girmekten vazgeçti. 18 Nisan 1954'te nö-nü'yü, Mersin'de açık hava toplantısı sırasında DP'lilerin saldırıları karşısında canını kurtarabilmesi için yüksek bir duvardan atılmak gerekmiştir. Daha başka örnekler de verilebilir. Fakat görünen odur ki, somaki olaylar daha aırıdır. Bunlarda nö-nü'yü döv-mek, yaralamak, hatta muhtemelen öldürmek dü üncelerinin yer aldığı mı söyleyebiliriz.

Yine bir Ege gezisinde, 30 Nisan 1959'da nö-nü'nün Kurtulu Sava ı'nda karargâhı olan evi ziyaret etmesi, vali tarafından ne pahasına olursa olsun önlenmek istenmiştir. Valinin bu buyru unu yerine getirmeyen Emniyet Müdürü ve jandarma komutanı o gün görevden alınmışlardır. O gece çevredeki birtakım fabrikalardan DP'li partizanlar getirildi. Ertesi gün bu kalabalık, istasyona gitmekte olan nö-nü'nün otomobilini durdurdu. nö-nü otomobilinden inip kalabalığın arasından geçerken başına isabet eden bir tala yaralandı. Yolda olaylar devam etti. İzmir'de CHP'nin bütünü etkinlikleri engellendi. DP'li partizanlar Demokrat İzmir gazetesini yıktılar. İstanbul'da nö-nü havaalanından kente gelirken, tala, sopalı DP liler Topkapı'ya yığıldılar (4 Mayıs). Trafik müdürü arabasıyla yolu tıkağı bulunuyordu. nö-nü'nün arabası durunca, çevresi zorbalar tarafından sarıldı. Trafik müdürü nö-nü'yü kendi arabasına alıp götürmek için ısrar ediyordu. Neyse ki görevli olmayan ama durumu izleyen bir binbaşı, olayı seyretmekte yetinen askerlere arabanın çevresini dipçikle açmaları komutunu verdi ve trafik müdürünün arabasını yol ortasından çekmesini sağladı. Bu olayların gazetelerde yazılması yasaklandı, basın beyaz sütunlarla çıktı.

Topkapı olayında bir cana kastetme durumu oldu u söylenebilir (bu sırada önü 75 ya ındaydı). DP'nin önderleri olan Menderes ve Bayarın cezai sorumlulu u kanıtlanamasa bile, siyasal sorumlulukları oldu u açıktır.

27 Mayıs Darbesine Do ru: Aynı yıl CHP Genel Sekreteri Kasım Gülek'e karşı Çanakkale'de, Geyikli'de olaylar düzenlendi. 1960 ilkbaharında Ye ilhisar olayı oldu. önü'nün oraya gitmek istemesi Kayseri olaylarına yol açtı. Muhalefet gezilerini zorbalıkla, korkutarak, yıldırarak önleyemeyen DP iktidarı, bu kez sorunu kökünden çözmeye kalktı. 12 Nisan 1960 günü DP Grubunun yayımladığı bildiri CHP'yi "silahlı ve tertipli ayaklanmalar hazırlamakla", bir kısım basını da bunu yalan ve çarpıtılmış haberlerle desteklemekle suçluyor ve üç ayda i ini bitirecek bir Tahkikat (Soru turma) Komisyonu'nun kurulması yönündeki kararın alındığını açıklıyordu. 18 Nisanda DP'nin önergesi TBMM'de kabul edildi. Kurulan ve hepsi de DP'li olan 15 kişilik komisyon ilk i 3 eyi yasakladı: 1) Partilerin tüm etkinlikleri (fakat soru turulacak olan yalnızca CHP idi). 2) Komisyonun etkinlikleri ile ilgili yayınlar, 3) TBMM'de komisyonla ilgili görüşmeler ve bunlar hakkında yayınlar. önü o gün TBMM'de 2 konuşma yaptı. Kendilerinin ihtilalden gelip demokrasiye geçtiklerini, ihtilal yapmalarının olanaksız olduğunu, kurulacak komisyonun gayrimetru olduğunu, TBMM'nin üstünde bir baskı düzeni getireceğini, bu durumun kendileri dışından kaynaklanan bir ihtilala yol açacağını söyledi. Ve ünlü cümleleri: "Bu demokratik rejim istikametinden ayrılıp baskı rejimi haline götürmek tehlikeli bir eysdir. Bu yolda devam ederseniz, ben de sizi kurtaramam... artılar tamam oldu u zaman milletler için ihtilal me ru bir haktır."

Bu konu maları yayımlamak yasaktı. Buna ra men Ulus ve Demokrat zmir gazeteleri aynen bastılar, bu ve ba ka yollardan ülkenin her yanına da ıldı. CHP boyun e mek niyetinde de ildi. nönü bunu açıkça Meclis'te söylemi ti. Bir de bunalımdan çıkar yol göstermi ti: Demokrasinin gereklerine uyarak dürüst bir seçim yapmak. Ama Menderes "ihtilal olabilir" uyarısını, "bunlar ihtilal yapmak istiyor" biçiminde yorumlayarak DP Grubunu daha iddetli önlemler almaya ikna etti. 27 Nisan 1960 günü çıkarılan ve Tahkikat Komisyonu'na ola anüstü yetkiler tanıyan yasa, komisyonu, her türlü yayınlan yasaklamaya, süreli yayımları ve evlerini kapatmaya, her türlü siyasal etkinlikler konusunda ve soru turmanın basımevlerini için önlem ve karar almaya, bu amaçla hükümetin bütün olanaklarından yararlanmaya yetkili kılıyordu. Komisyonun önlem ve kararlarına "her ne suretle olursa olsun muhalefet edenler" 13 yıla kadar a ır hapis cezasına, gizli olan soru turma konusunda açıklama yapanlar 6 ay ile 1 yıl arasında hapis cezasına çarptırılacaklardı. Komisyonun çalı malan ceza usulündeki ilk soru turma niteli inde olacaktı. Buna kar ı nönü öyle diyordu: "Biz tedbiri aldık. Bu tedbiri yürütece iz diyorsunuz... Gaynme ru baskı rejimine girmi olan idarelerin hepsi böyle demi tir... Bu terbiye te ebbüs eden baskı tertipçileri zannediyorlar ki: Türk milletinin Kore milleti kadar haysiyeti yoktur." (Kore diktatörü Rhee, ö renci ve halk gösterileri kar ısında, 21 Nisan 1960'ta istifa etmek zorunda kalmı tı.) Bu konu ma kar ısında Meclis, nönü'ye 12 oturum Meclis'e katılmama cezası verdi.

Ertesi gün (28 nisan) stanbul Üniversitesi öğrencileri büyük bir gösteri yaptılar. Polis çaresiz kaldı, ordu birlikleri ça nıldı. Bir öğrenci öldü. 40 kişi yaralandı. Rektör Sıddık

Sami Onar tartaklandı. Hükümet sıkıyönetim ilan etti, üniversite tatil edildi. Yayın yasa ı getirildi i için olaylar kulluktan kula a abartılarak aktarıldı. Ertesi gün Ankara'da Siyasal Bilgiler ve hukuk ö rencileri gösterilere başladılar. Polis ba a çıkamayınca ordu birlikleri geliyordu. ktidar sertle tikçe sertle iyordu. Menderes radyoda konu malar yapıyor, Ege'ye gidip zmir'de kendisini kar ılayan kalabalıklar kar ısında maneviyat yükseltiyordu. Bayar, Prof. Dr. Ali Fuat Ba gil'in 30 nisanında yaptığı ı hükümetin istifasını tavsiyesine "Hayır, tenkit zamam geçti. İmdi tenkil (örnek ceza, ortadan kaldırma) zamanıdır" diyordu. Oysa ordudan i aretler geliyordu. Emekli olmak üzere izne ayrılan Kara Kuvvetleri Kumandanı Cemal Gürsel, Milli Savunma Bakanı Ethem Menderes'e yazdığı mektupta Cumhuriyet kanı ve hükümetin de i mesisi gerekti ini söylüyordu. 21 Mayıs günü Harboku ö rencileri Atatürk Bulvarında yürüyü yaptılar. Dü ünülen tek çare, hHarboku'nu en kısa zamanda tatile göndermek oldu. DYP Genel dare Kurulu'nun ve DP Meclis Grubu'nun Menderes'i tuttu u yoldan geri çevirmek için yaptıkları girişimler de onu etkilemedi. Böylece 27 Mayıs 1960 darbesine gelindi. Milli Birlik Komitesi adında ço u genç subaylardan oluşan bir cunta yaptı darbeyi.

Milli Birlik Komitesi ve Bazı De erlendirmeler: Milli Birlik Komitesi'nin (MBK) 38 üyesi vardı. Hükümet üyeleri, DP'li mebuslar ve birçok DP'liler tutuklandılar. Yassa ada'da muhakeme edildiler. Hafif ve a ır birçok cezalar verildi. Üç ki inin idam cezası MBK tarafından onaylandı: Menderes, eski Maliye Bakanı Hasan Polatkan, eski Dı i leri Bakam Fatin Rü tü Zorlu.

MBK, ba kanlı ına orduda sevilen ve sayılan Cemal

Gürsel'i getirdi. MBK bir an önce demokratik bir anayasa yapıp seçimlere gitmek istiyordu. Oysa MBK içinde, başında Alpaslan Türkeş'in bulunduğu 14 kişilik bir grup temel bazı reformları yapmadan iktidarı bırakmak yanlısı değildi. 13 Kasım 1960'ta yapılan darbeyle 14'ler Komite'den çıkarılıp yurtdışı görevlerine gönderildiler. 6 Ocak 1961'de kurucu Meclis çalışmalarına başladı. Kurucu Meclis MBK ve Temsilciler Meclisi'nden oluşuyordu. Temsilciler Meclisi DP dışındaki partiler ve meslek ya da benzeri sivil kuruluşların temsilcilerinden oluşuyordu. Kurucu Meclis'in yaptığı 1. anayasa 9 Temmuz 1961'de halk oylamasına sunuldu ve yüzde 60.4 olumlu oyla kabul edildi. Ekimde nispeten temsil usulüyle seçimler yapıldı. CHP 1. parti olduysa da TBMM'de çoğunluğu olmadığı için, 1965 başına kadar nöbetçi başbakanlıkta karma (koalisyon) hükümetler kuruldu.

Burada DP'nin bir de erlendirmesini yapmak gerekir. DP'nin güçlü ve başarılı olduğu yön, yukarıda da belirtilmiştir, iktisadi kalkınmada büyük bir canlılık ve heyecan yaratılabiliyordu. Bu yönden kusuru, kalkınmayı plansız yapması ve maliyeyi iflasa sürüklemesiydi. 27 Mayıs darbesine yol açan etkenlerden biri de herhalde buydu. DP'nin öbür olumsuzluklarından kimilerine yeri geldikçe, işaret edildi: 1) çoğunlucu, yani azınlığın, muhalefetin haklarını kabul etmeyen ilkel (ya da yetkeci) bir demokrasi anlayışı, baskıcılık; 2) Halkevleri ve Köy Enstitülerinin kapatılmasında göze çarpan bir kültürü yıkıcılığı; 3) nöbetçi'nün canına kastetmek, 6/7 Eylül olaylarını düzenlemek gibi olaylarda somutla anayasa hukuk dışı bir anlayış; 4) Muhalefetle ilişkileri hemen daima bir kavga havasında yürütmek; 5) Amerikalılarla yapılan çok sayıda kimisi hatta sözlü olan ikili anlaşmalar ABD'ye çok geniş bir hareket alanı sağlaması, böylece DP

iktidarının baımsızlık konusunda hiç de titiz olmadığını ortaya koymuştur; 6) Din konusunda CHP ödün vermedi ama DP bunu daha ileri götürdü, özellikle Menderes dincilerin umudu haline geldi.

Dördüncü noktayla ilgili olarak DP iler esas kavgacının önü oldu unu söylerler. önü'nün kavgadan kaçmadı kesindir ama iktidarda olmak bakımından daha yumuşak ilikler sürdürmenin sorumluluğu herhalde öncelikle DP önderlerine aitti. Nitekim, CHP DP ne denli kavgala salar, 1946-50 döneminde önü havayı yumuşatmak için 12 Temmuz Beyanamesi'nde de somutla anı çabalar göstermiştir. Menderes ya da Bayarın bu tür çabaları pek nadir ve yüzeysel olmuştur. Yurtta lık oyda masım dahi tehlikeye düşüren bir kutupla manın mahallelerde, köylerde, kahve, cami ayırmak gibi derecelere vardı ı bilinir.

Öte yandan DP'nin olumlu bir yönü, mahalle ve köy düzeyinde küçük insanları ocak ve bucak örgütleri aracılığıyla siyasete sokması oldu. Bunun halkın demokratik katılımı bakımından yararlı olduğunu söylenebilir. CHP ve öbür partilerin de bu örnekten olumlu etkilendikleri tahmin edilebilir. Ne var ki DP tabanındaki bu siyasal bilinçlenme, parti içi demokrasiyi sağlamaya derecesine ulaşamıyordu.

CHP'de ise parti içi demokrasinin ilginç bir gelişmesine tanık oluyoruz. Baımdan itibaren iktidarda bulunan bir parti olarak, CHP'nin pek çok üyeleri, muhalefet durumuna düşülünce, ortadan kaybolmuşlardı. Örgüt adeta da ılımtı. Bu ortamda Haziran 1950'de yapılan VIII. Kurultayda önü yeniden genel başkan seçildi ama onun gösterdiği aday (Nihat Erim) genel sekreter seçilemedi. Seçilen, cana yakın, gülümseyen, rastladı ı herkesin elini sıkıyan Kasım Gülek oldu. Bürokratik geleneklere bağlı olan önü

ondan pek ho lanmıyordu. Ama delegeler onu seçmi ti ve o da partiyi canlandırmak için ola anüstü çabalar harcayacaktı. 1959'a de in Gülek Genel Sekreter kaldı ve kurultaylar Genel Ba kan ve merkez organlarına fazla yeki vermeye yana madılar. 1959'da CHP'nin güçlendi i bir zamanda nönü partinin dizginlerini yeniden ele geçirdi. Gülek bir daha genel sekreter olamadı.

XXX. 1960 Sonrası

27 Mayıs hareketi darbedir, ama aynı zamanda devrimdir. Türkiye'de Atatürk ve nönü'nün kurmuş oldukları demokrasi temellerim geni letip peki tirmi tir. Sosyal devlet anlayı mı, toplu sözle me ve grev hakkını, ço ulcu anlayı mı, Anayasa Mahkemesi, Yüksek Hâkimler Kurulu, Devlet Planlama Te kilatı, Türkiye Radyo Televizyon Kurumu, Cumhuriyet Senatosu gibi kurumlan getirdi. (Türkiye Bilimsel ve Teknik Ara tırma Kurumu, hracatı Geli tirme Etüt Merkezi, Milli Prodüktivite Merkezi de bu dönemin ürünü sayılabilir.) Anayasa Mahkemesi yasama organında, ço unlu un keyfine göre uluorta yapılmı yasalara, yapılsa bile uygulanmasına büyük bir engel getirmi tir. Yüksek Hâkimler Kurulu yargının ba ımsızlı mını güvenceye ba lamı ta . Özerk TRT, radyo ve televizyonun iktidann borazanı olarak kullanılmasına son vermi tir. Devlet Planlama Te kilatı keyfi yatırımlan önleyemese de frenleyebilecek bir kurumdu. Zaman içinde cumhuriyet senatosunun yasama i levini çok yava lattı mı, üçte bir senato yemleme seçimlerinin ülkeyi sürekli seçim havasında tuttu u için belki o denli iyi bir buluş olmadı mı kanısı yayılmı tır. Anyasaya girmediyse de belki de ço ulculu un simgesi sayılabilecek nisbi temsil usulünü de 27 Mayıs getirmi tir ve o dönemlerden bugüne, hep yürürlükte kalmı tır. Kar ıdevrimci 12

Mart 1971 ve 12 Eylül 1980 darbeleri 27 Mayıs'ın getirdiği kurum ve anlayışları kısıtlayıcılar, sulandırıcılar, fakat ortadan kaldıramamıştır. (Cumhuriyet Senatosu dışında, fakat o kurum konusunda yaygın denilebilecek bir olumsuz izlenim vardı.)

Çok partili dizgeyi 1945'te bu ülkeye kesin olarak getirmek referandumla ve dolayısıyla CHP'ye aittir. Çıkarımlar da demokrasiye yönelik getirme referandumla MBK'ye (dolayısıyla orduya) ve referandumla CHP'ye aittir. Referandum ve CHP'ye de bir referandum payı düşüyor, çünkü bu yöndeki düşünsel birikimi 1950-60 arasındaki mücadeleleriyle ve daha somut olarak İlk Hedefler Beyannamesi'yle sağladılar. Zaten Temsilciler Meclisi'ndeki çoğunluk CHP'li ya da CHP görüşlüydü. Referandumun demokrasiye unutulmaz bir katkı hizmeti, başbakanlık döneminde, Talat Aydemir'in iki askeri darbe girişimini bastırmasıydı (22 Şubat 1962 ve 21 Mayıs 1963). Talat Aydemir MBK'ye girememi ve ortaya çıkan düzenin yeterince "devrimci" olmadığına inanan bir subaydı.

Türkiye'nin 27 Mayıs'la çıkarımlar, çoğunluk bir demokrasi olmaya yönelmesinin önemli sonuçlarından biri, CHP'nin solundaki hareketlerce nefes alma olanağının yavaş yavaş elde edilmesiydi. 1961'de 12 sendikacı Türkiye İşçi Partisi'ni (TİP) kurdular. 1962'de bu partinin başkanı Mehmet Ali Aybar geldi. 1964'te yapılan TİP programı henüz sosyalizm sözcüğüünü kullanamıyor, "emekten yana planlı devletçilik" diyebiliyordu. Daha sonra TİP sosyalist oldu bunu açıklayacaktır. 1964'te uzun yıllardır ilk kez Nâzım Hikmet'in bir şiiri (tabii "sakıncasız" bir şiiri) Doğan Avcıoğlu'nun Yön dergisinde yayımlanabildi. CHP 1965 seçimleri arifesinde, TİP'e oy kaptırmak korkusuyla kendini "ortanın solunda" ilan etti. Daha sonra, bu "sosyal demokrasi" ve/ya da "demokratik sol" olarak somutlaştı.

Ço ulculuk slamcı sa ın da zamanla ortaya çıkıp siyasal partisini kurmasına olanak verdi. eriatı yani ortaça ı açık ya da gizli savundu u oranda, bu geli menin demokrasi bakımından hangi bakımlardan ve ne ölçüde bir kazanç sayılabilece i tartışılabilir.

27 Mayıs ertesinde DP mahkeme kararıyla kapatıldı. DP'nin oylarına sahip çıkmak üzere 2 parti ortaya çıktı: Adalet Partisi (AP) ve Yeni Türkiye Partisi. Bu yüzden 1961 seçimlerinde DP'li seçmenin oylan bölündü. Daha sonra bu oylar genel ba kam Süleyman Demirel olan AP'de toplandı. 1965 ve 1969 seçimlerini AP kazandı. AP bazı bakımlardan DP'nin devamı gibiydi, bazı bakımlardan de ildi. CHP ve genel olarak solla kutuplaşma tutumuyla AP, DP'yi aynen sürdürmü tür ta 12 Eylül 1980'e de in. Bunda MBK'nin en büyükü hatasının Menderes Zorlu, Polatkan'ın idamlarının payı vardır. dam hem ça dı ı olmu ya da olmak üzere bir cezaydı, hem de büyük acıma ve nefret duygulan uyandırmı tır. Ba ka siyasal idamlara da yol açmı tır Talat Aydemir ve arkada ı Fethi Gürcan, Deniz Gezmi ve arkada lan Hüseyin nan, Yusuf Aslan ve 12 Eylül'ün çok sayıda idamı. Tabii bütün bu insanların çok büyük bir zulme u ramı olmaları, onların i lemi oldukları hata ya da suçları da bize unutturmamalıdır. AP 1961 Anayasası'na da hep cephe aldı. Ça da demokrasiyi getirmeye yönelen bu anayasa aleyhindeki kampanya, kar ıdevrimci 12 Mart ve 12 Eylül askeri darbelerine de malzeme oldu.

1968 yılında önce Fransa'da, sonra öbür Avrupa ülkelerinde ve ABD'de üniversite gençli i kurulu düzen aleyhinde ayaklandı. Bu hareket Türkiye'ye de geldi. Fakat öbür ülkelerde görece kısa sürede gelip geçtiyse de Türkiye'de

yerle ti ve gittikçe sola kayd. AP iktidarı bu harekete kar-
ı hukuk yolundan mücadele etmek yerine, "komando" ya
da "ölkücü" denen sa cı gençlerle mücadele yolunu ye ler
göründü. Bu sıralar sol, seçimlerden kötü sonuçlar almak-
taydı. 1965 seçimlerinde milli bakiye usulü sayesinde T P
15 milletvekili çıkarmı tı ama oyların yalnızca yüzde 3'ünü
alabilmi ti. CHP ise ortanın solu iarı ile 1961 seçimlerin-
de yüzde 37 oranından yüzde 29'a dü mü tü. 1969 seçim-
lerinde T P yüzde 2.6'ya, CHP %27'ye dü tü. 27 Mayıs'tan
sonra birçok sol aydınlarda yeni, ilerici bir Türkiye'nin
do makta oldu u umudu uyanmı tı. Seçimler bu umutlan
kınca, bazı sol aydınlar parlamenter süreçten ümit kesme-
e ba ladılar. Parlamentoculuk "cici demokrasi", "Filipin
demokrasisi" diye alınmaya, "parlamento dı ı muhale
fef'ten söz edilmeye ba landı. Kimileri de sosyalizmi ge-
tirmek için askeri darbeden medet umma a ba ladılar. Do-
an Avcio lu ve Milli Demokratik Devrim hareketinin ba-
ında bulunan Mihri Belli, de i ik biçimlerde de olsa bu
görü teydiler.

Bu sırada AP'nin de ba ı dertteydi. 1969 seçimlerinde oy
lann yüzde 47'sini almı tı ama iktisadi durum tıkanma nok-
tasına gelmi ti. 9 A ustos 1970 tarihinde 1958'den sonraki
ilk devalüsyon yapıldı ve dolann kar ılı ı 9 TL yerine 15
TL oldu. Ayrıca Demirel ve AP'nin sanayi burjuvazisini ta-
nm burjuvazisine ye ledi i ortaya çıktı ı için, AP bir par-
çalanma ya adı. 40 kadar milletvekili AP'den koparak, Fer-
ruh Bozbeyle'nin ba kanlı ında Demokratik Parti'yi kurdu-
lar (18 Aralık 1970).

1970'de olaylar tırmanı a geçti 15 16 haziranda D SK'e
yönelik bir yasa tasansmı protesto eden i çiler, stanbul'da
yaptıkları gösterilerle her eyi durdurdular. Ö renci olayla

rı da "kent gerillası" tipine do ru kayıyordu. Banka soygunları ve Amerikalılara yönelik eylemler yapılyordu. Üniversitelerde de büyük olaylar çıkıyordu. Deniz Gezmi 'in Türk Halk Kurtulu u Ordusu 3 Mart 1971'de 4 ABD'li subayı kaçırdı. Güvenlik güçleri ODTÜ'de kaçırılan subayları aramaya kalkınca üniversite sava alanına döndü. te bu ortamda Genelkurmay Başkanı ve Kuvvet Komutanları ve 12 Mart Muhtırası'nı verdiler. Muhtıra durumdan hükümeti ve Meclis'i sorumlu tutuyordu, çünkü Atatürk'ün ve anayasanın öngördü ü reformlar yapılmamı tı. Bunu yapacak partilerüstü "kuvvetli ve inandırıcı" bir hükümet isteniyordu. Durum kar ısında Demirel istifa etti.

Görüldü ü gibi, darbe sol bir söylemle yapılyordu. Fakat söylendi ine göre aslında ordu içinde sol bir darbe hazırlanırken, yapılacak darbeyi önlemek üzere emir ve komuta zinciri içinde (yani resmi a ama sırası hiyerar i içinde) 12 Mart darbesi yapılmı tı. Nitekim darbenin hemen ardından 5 general, 1 amiral, 35 albay (9 Martçılar) görevden alınmı lardır. "Partilerüstü" hükümeti CHP'den istifa eden Nihat Erim kurdu. Bakanlardan 11 tanesi "beyin takımı" idi ve bunlar "reformları" yapabileceklerdi. Bir yandan "reform" yapılacak, bir yandan Erim'in "lüks" buldu u anayasada özgürlükler kırılacaktı. Çünkü hükümet, AP'lilerin ço unlukta oldu u bir Meclis'e hesap vermek, yasaları da bu Meclis'ten geçirmek durumundaydı. Görülüyor ki, Erim'in sa ve sol arasında bir denge oyunu oynaması gerekiyordu. Kısa sürede denge sa dan sola bozuldu. Nisan da " ehir gerillası" yani maceracı sol gençlik örgütlerinin iddet eylemleri gereken gerekçeyi sa ladı. Sıkıyönetim ilan edildi. Kaçırılan srail Ba konsolosu'nu aramak için s-tanbul'da soka a çıkma yasa ı kondu ve tek tek bütün evler

arandı. Sol aydınlar, i ç i ve ö renciler kitle halinde tutuklanıp yargıldılar. 11 'ler aralık ba ına de in "reform" gerçeikle tirilecek diye hükümette oyalandılar. Fakat TBMM'ye AP, ülkeye ordunun sa kesimi (Sunay Ta maç Faik Türün "cuntasından" söz ediliyordu) egemen olduğ u bu nun hayal oldu u anla ılıyordu. 11 'ler istifa ettiler. Erim yeni bir hükümet kurdu. Gündemde yalnızca solu bastırma ve anayasayı kırpmak kaldı. Daha sonra, bir i kence merkezi olarak "Ziverbey Kö kü" nün adı duyulacaktı. Yapılan anayasa de i iklikleriyle temel haklara, özgürlüklere sınırlamalar kondu (TRT'nin özerkli i kaldırıldı), kanun hükmünde kararname ve Devlet Güvenlik Mahkemeleri gibi kurumlar getirildi. Türkiye ç i Partisi ve Milli Nazım Partisi kapatıldı.

Bu sırada CHP'de ilginç geli meler oluyordu. nönü ortanın solu siyasetini açıkladıktan sonraki seçimlerde CHP'nin oyu, 1965 ve 1969'da, ço alan bir dü ü e u ramı tı. Bu dü ü ü ortamın solu ilkesine ba layanlar, yo un ele tirilerde bulunuyorlardı. Bülent Ecevit ise ortanın solu siyasetini ısrarla savunuyordu, bu adı ta ıyan bir de kitap yazmı tı. 1966 kurultayında ortanın solu siyaseti baskın geldi. Ecevit genel sekreter seçildi. Fakat Turhan Feyzio lu'nun ba ını çekti i sa kanat buna kar ı sert bir mücadeleye giri ti. 1967'de yapılan IV Ola anüstü Kurultayda Feyzio lu kanadı yenilgiye u radı. CHP'li 48 TBMM üyesi partiden ayrılıp' Güven Partisini kurdular. Ardından, CHP'de kalan sa kanat Kemal Satır'm önderli inde mücadeleye girdi. 12 Mart darbesi olunca nönü bunu önce so uk kar ılamı tı. Fakat ba bakanlık görevi Nihat Erim'e verilince, nönü bu hükümeti desteklemeye karar verdi. Bu noktada Ecevit'le nönü'nün yolları ayrılıyordu. Ecevit'e

göre darbe aslında Demirel'e karşı değil, artık iktidara yaklaşmakta olan ortanın soluna karşı yapılmıştı. Darbe hükümetinin desteklenmesi kabul edilemezdi. Bu yüzden genel sekreterlikten istifa ediyordu. Önümüzde de kalmıyordu. Artık Kemal Satır'la işbirliği yapıyordu. Fakat tabanı Ecevit'i destekliyordu. 5 Mayıs 1972'de yapılan V Olağanüstü Kurultayda Ecevitçi Parti Meclisine güvenoyu sorusunda açıkça "ya ben ya o" ortaya çıktı. Parti Ecevit'i tercih etti ve önümüzdeki gün 33 yıldır yaptığı genel başkanlıktan istifa etti. 14 Mayıs'ta Ecevit CFTP Genel Başkanı seçildi. Kemal Satır yandaşlarıyla birlikte partiden ayrıldı ve bir parti kurma denemesinden sonra Güven Partisine katıldı.

1973'te Sunay'ın cumhurbaşkanılığı bitiyordu. Ordu artık Genelkurmay Başkanı'na gelmiş bulunan Faruk Gürler'i seçtirmek istiyordu. Bu amaçla Gürler Genelkurmay'dan istifa etti, Sunay da onu kontenjan senatörü yaptı. Ne var ki Ecevit ve Demirel işbirliği yaparak onu değil de, Emekli Koramiral Fahri Korutürk'ü seçtirdiler. Aynı yıl seçimler yapıldı (14.10.1973). Bu, 12 Mart ara düzeninin sonunu işaretliyordu. Seçimde CHP yüzde 33.33 ile 1 parti, AP yüzde 29.8 ile 2. parti oldular. Bu seçime Milli Nizam Partisi yerine kurulan Milli Selâmet Partisi katılmı ve 48 milletvekili seçtirmişti. Herkesi şaşırtan bir davranışla, en Atatürkçü bilinen parti CHP, en sağdaki ve şamancı bilinen MSP ile karma hükümet kurdu (25 Ocak 1974). Ecevit hükümeti, Erim hükümetinin ABD'nin isteği üzerine getirmiş olduğu hukuk ekimisi yasağını kaldırdı. 12 Mart düzeninde hüküm giymiş kişiler için af yasağı çıkartıldı. Temmuzda Kıbrıs'ta faşist EOKA örgütü Cumhurbaşkanı Makarios'a darbe yapıp iktidara geldi. Zaten kötü olan Kıbrıs Türklerinin durumu daha da kötüleşti. Türkiye, Yunanistan,

ABD, İngiltere ile temaslarından bir çare bulamayınca, antlaşma ile öngörülen müdahale hakkını kullandı. 20 Temmuz 1974 günü gerçekleştirilen bir çıkarma ile Türk ordusu 1. Barış Harekâtı'nı başlattı ve Girne'de bir köprübaşı elde etti. Yapılan ateşkesten sonra Cenevre'de toplanan Türk-Yunan İngiliz konferansı bekleneni vermedince, Türk ordusu 14 Ağustos'ta 2. Barış Harekâtı'nı yaparak bugün KKTC'yi oluşturan bölgeyi denetim altına aldı. 13 Şubat 1975'te Kıbrıs Türk Federe Devleti, Rum Yönetimi ile görüşmeler sonuçsuz kalınca 15 Kasım 1983'te bağımsız KKTC kuruldu. Türkiye'nin dış dünyaya yüklü borçları oldu ve için dış siyasette ağırlığını koyamamaktadır. Dolayısıyla bütün dünya, örneğin SSCB, Çekoslovakya ve Yugoslavya'nın bölünmesini kabul ederken, KKTC'yi yalnızca Türkiye tanıdı.

Kıbrıs'la ilgili gelişmeler 2 önemli tepkiye yol açtı. Ermenilerin ASALA örgütü 1975'te Türk hariciyecilerine karşı, çözümlü faili meçhul kalan bir suikast kampanyası başlattı. Son olarak 1983'te ASALA tarafından Paris'teki Orly Havaalanı'nda THY yolcuları arasında bomba patlatıldı. Bazı Fransızlar dahil, 8 kişi öldü. Bu sefer suçlular yakalandı gibi, ASALA'nın bu etkinliği aniden durdu. İkinci tepki, ABD'nin 26 Eylül 1978'e de in süren bir silah ambargosu koymasındır.

MSP'ye daha fazla dayanamadığı için ve erken seçime gitme umuduyla, Ecevit Eylül 1974'te istifa etti. Fakat seçime gitmek artısıyla yeni bir hükümet ortaya bulamadı. Demirel ise kendisine şiddetle karşı olan Demokratik Parti'nin desteğini alamadığı için sadece bir koalisyon kuramıyordu. Bu yüzden 213 gün süren bir hükümet bunalımına yandı. Arada hükümet eden, ancak 17 güvenoyu olabilmeye olan parti

lerüstü Sadi Irmak Kabinesi olmu tu. Sonunda Demirel bir kutupla ma siyaseti güderek ve Demokratik Parti'den ayrılan 9 milletvekilinin deste ini alarak karma bir hükümet kurmayı ba ardı. Kutupla ma, karma hükümetin adından Milliyetçi Cephe (MC) hükümeti ve 3 milletvekili olan MHP'ye 2 bakanlık verilmesinden belli oluyordu. Milliyetçi Cephe adı Vatan Cephesi'ni ça rı tırıyor ve cepheye katılmayanları üphe altına sokmak amacını sezdiriyordu. Nitekim 12 Mart döneminden sonra üniversite ve çevresinde sol ve sa gençlik arasında iddet olayları yeniden ba lamı tı. Birçok fakülteye sa ya da sol silahlı zorbalar ege men olup kar ı dü üncede olanları buralara sokmuyorlardı. Zaman zaman kanlı olaylar çıkıyor, kimi gençler çok kez faili meçhul kalan cinayetlere kurban oluyorlardı. Çok kez üniversite sorumluları, polis ve adliye olaylara seyirci kalıyor, Ba bakan Demirel "Yollar yürümekle a ınmaz" gibisinden duyarsız tavırlar alıyordu. Bir de Ecevit'e yönelik iddet hareketleri ya da giri imleri vardı: Gerede Mitingi (1975) ve 1977 seçimlerinden önce Çi li Havaalanı ve Tak-sim Mitingi olayları. 1977'de D SK'in stanbul'daki 1 Ma-yıs mitinginde kalabalı ın üzerine "faili meçhul" bir ate açılınca, çıkan panikte 34 ki i ezilerek öldü.

1977 seçimlerinde CHP yeniden ve daha da yüksek bir oy oranıyla (yüzde 41.4) birinci parti oldu. Fakat bu oran tek ba ına hükümet olmaya yetmiyordu. Nitekim CHP azınlık hükümeti güvenoyu alamayınca, Demirel II. MC'yi kurdu. Bu, ancak 5 ay sürebildi. Ardından, AP'den "transfer" edilen ve her birine birer bakanlık verilen 11 milletvekili sayesinde Ecevit hükümeti kurabildi. Ocak 1978'den Ekim 1979'a de in süren hükümet büyük sorunlarla kar ıla tı. 1973 Ekimi'nde patlak veren petrol bunalımı dünyada akar

Yakıt fiyatlarında önemli yükselmelere yol açmı tı. Fakat art arda gelen hükümetler, seçmen tepkisinden korkarak, bu fiyatları tüketiciye yansıtılmaya özen gösterdiler. Bu urda pahalı bir dı borçlanma biçimi olan "dövizle çevrilebilir mevduat" (DÇM) yoluna ba vuruldu. Sonuç olarak Ecevit döneminde büyük mal darlıkları ve sıkıntılar ya andı. Yemek ya ı ya da tüpgaz bile bulmak .bir sorun oldu.

Öte yandan iddet olayları da tırmandı. 22 Aralık 1978'de Kahramanmara 'ta patlak veren iddet olayları, güvenlik güçlerinin nedense önlemedikleri ya da önleyemedikleri bir iç sava halini aldı. 109 ki i öldü, 500 ev ve i yeri tahrip edildi. Buna sa sol kavgası dendi ama gerçekte Sünni Ale vi kavgasıydı. Uzunca bir süredir laikli e gereken özenin gösterilmemesinin bir sonucuydu. Ayrıca tedhi olayları gençlik olayları ile sınırlı kalmaktan artık çıkıyordu. Sa da ya da solda emniyet müdürü, sendikacı, savcı, profesör, gazeteci gibi tanınmı bazı ki iler bugüne de in birço u faili meçhul kalmı silahlı saldırıyla öldürülüyorlardı. Bunlardan kimileri a n dü ünceleri olmayan, sa sol kavgasında yer almamı ki ilerdi. Çok kez cinayetlerin faileri meçhul kalıyor ya da Milliyet yazan Abdi pekçi'nin katillerinde oldu u gibi, hapiste tutulamıyorlardı. Ekim 1979'da yapılan ara seçimleri CHP kaybedince, Ecevit istifa etti.

Yeni hükümeti Demirel oldu. Bu, AP'nin bir azınlık hükümetiydi. Öbür sa partiler dı ardan destekledikleri için, III. MC ya da "Örtülü MC " de dendi. Bu hükümetin felce u ramı ekonomiyi yeniden i ler hale sokabilmek için bir istikrar programı uygulamaktan ba ka çaresi yoktu. Nitekim 1971-73 yıllarında Dünya Bankası'nda çalışmı olan ve o sıra Ba bakanlık Müste an ve Devlet Planlama Te kilatı Müste ar Vekili olan Turgut Özal, 24 Ocak Kararlan di

ye tanınan istikrar paketini hazırladı. Türk Lirası dolar karşısında 47 TL'den 70 TL'ye düürüldü. K T fiyatları serbest bırakıldı, ekonomi ihracata yönetildi. stikrar paketinin b a rılı olabilmesi için i çi ücretlerinin yükselmemesi de gerekiyordu ki, çok partili demokrasi ortamında bunu yapmak zordu. Bu bakımdan 12 Eylül darbesi 24 Ocak Kararlarının uygulanmasını kolayla tırmı tır. Nitekim 12 Eylül'ün i ba ma getirdi i Bülent Ulusu hükümetinde ekonomiden sorumlu Devlet Bakanı ve Ba bakan Yardımcısı Turgut Özal oldu.

Fakat iddet ve tedhi olayları her zamanki yo unlu u ile devam ediyordu. 12 Eylül darbesini yapan Genelkurba y Ba kanı Kenan Evren, günde 20 kadar, 2 yılda 5241 ki inin tedhi e kurban gitti inden ikâyet edecekti. Evren'in darbe gerekçesi olarak andı ı bir nokta da, Fahri Korutürk'ün Nisan 1980'de görev süresini doldurması üzerine, TBMM'nin 12 Eylülde de in, sayısız seçim yapılmasına ra men, yerine bir cumhurba kanı seçememesiydi. Bu tam bir rezalete dönü mü tü. AP ile CHP bir türlü uygun bir cumhurba kanı adayı üzerinde anla mıyorlardı. Cumhurba kanlı ı vekâletini Senato Ba kanı AP'li hsan Sabri Ça layangil yürüttü ü için, uzla mamak AP'nin i ine geliyordu. Zaten bu iki parti uzla mamayı iar edinmi lerdı.

XXXI. Son Söz

Bu bölümde bir çe it bilanço çıkarmak istiyorum. Önce ülkemizin eksilerini gözden geçirelim.

1) Türkiye, 1950'den beri Atatürk'ün uygulaması oldu u bütünsel kalkınma modelini bir ölçüde bir yana bırakarak maddi kalkınma modelini uygulamı tır. Sonuç olarak altyapı ve üretim bakımından önemli gelişmeler elde edilmiştir. Buna karşılık eğitim, kültür ve sağlık bakımından görece geri kalmışlığa girilmiştir. Birleşmiş Milletler'in 1994 insan gelişme endeksine göre Türkiye 173 ülke içinde 68. durumdadır. Yüksek insan gelişme olan 53 ülke arasında de il, orta gelişmişlik düzeyindeki 65 ülke arasında yer almaktadır. Aynı endekse göre Türklerin okulda geçirdikleri süre 3.6 yılken bu süre Irak ve Azerbaycan'da 5, İran'da 3.9, Suriye'de 4.2, Yunanistan ve Bulgaristan'da 7, Rusya'da 9 yıldır. Türkiye bütün komşularından geri durumdadır. Türklerin okulda geçirdikleri 3.6 yılda gördükleri eğitimin niteliği de ayrı bir sorundur. Köy okullarının ne durumda oldukları, okul ve liselerin kitaplık, kültür ve spor tesislerinden genellikle yoksun oldukları ve tıkı tıkı sınıflarda okudukları bilinen bir husustur. Zorunlu 8 yıllık ilköğretim okulları hâlâ yaygınlaştırmamıştır. Maddi kalkınma anlamının açtığı gedikleri kapamak için eğitim ve kültürde çok büyük ve çok kapsamlı bir atılım gerekmektedir. Aynı

biçimde sa lık hizmetlerinin de daha yaygın ve daha nite-
likli kılınması gerekmektedir. Neyse ki Türkiye'nin nüfus
artı hızının azaltmaya yüz tutması i i kolayla tıracaktır.

2) Türkiye'de güçlü bir eriatçı akımın ortaya çıkmı ol-
ması, " izofrenik" bir topluma dönü memiz olasılı m or-
taya çıkarmı tır. Bu, toplumun oyda masını ve Atatürk dev-
rimi sayesinde elde etti i kazanımları tehdit edebilecek gi-
bi görünmektedir. Sonuç olarak bu durum Türkiye'nin geli-
mi i ülkeler arasına girme olasılı nı zayıflamaktadır.

3) Türkiye, özledi i geli mi lik durumuna ula mak için
siyaset kadrolarının daha düzeyli, daha dürüst, daha sorum-
lu, daha uzla macı olmaları gerekmektedir. Bu kadrolar
böyle davransalardı, yakın tarihimizde ya adı mız 3 aske-
ri darbeye gerek kalmayaca ı ve ülkemizin daha ileri bir
noktada olaca ı tahmin edilebilir.

4) Kürt sorununun akılcılık ve uygarlıkla çeli meyen bir
çözümü ula ması gerekmektedir.

imdi de artılara bakalım.

1) Türkler tarih sahnesine geç çıkmı , "genç" bir halk ol-
malarına ra men, Türkiye'de büyük ilerlemeler ba armı -
lardır. Bugün Türkiye, birçok eksiklerine kar ın hayli sa -
lam, laikve demokratik bir toplum ve devlet yapısını rayı-
na oturtmu görünmektedir. Geçmi imize bakılırsa, bunun
büyük bir ilerleme oldu u görülecektir. Laiklik sayesinde
toplum ortaça ın baskılarından önemli ölçüde kurtarılmı -
tır. 1946'dan 1980'e de in, çok kez ço unluk partisinin dik-
tası olarak anla ılan çok partili dizge, gitgide ço ulculu u
kabullenen bir anlayı ve uygulamaya yer vermi tir. Laikli-
in en büyük eseri, kadm erkek e itli ini sa lamak için atıl-
mı olan büyük adımlardır. 1926 ve 1934'te hukuk alanın-
da sa lanmı olan kadm erkek e itli i, gün geçtikçe toplu

ma yayılmı tır. Daha a ılacak büyük mesafeler olmakla birlikte, a ılmı olan mesafe de çok büyüktür.

2) Laiklik sayesinde ortaça baskısının önemli bir ölçüde kaldırıldı ma i aret etmi tim. Bu ve laikli in tümleci olan aydınlanma devrimi sayesinde, Türkiye hatırı sayılır bir aydın kesime, kültür, bilim ve sanat kurulu larına sahiptir. Bu sayede ülkemiz uluslararası bir saygınlık elde etme yolundadır. Türkiye'de nitelikli yayınevleri, tiyatro ve sinema, düzeyli üniversiteler, konservatuar, opera ve bale, ciddi gazete ve dergiler, sanatçı ve bilim adamları, resim ve müzik, nitelikli radyo ve televizyon yayınları vardır. 1934'te toplam 1530 çe it kitap basılmı ken, 1984'te bu sayı 7224'ü bulmu tur.

3) Türkiye tanım, sanayi ve bayındırlıkta önemli ilerlemeler göstermi tir. Bunun yanı sıra, henüz sermaye ve kültür bakımından Batı'dakiler ayannda olmasa da, bir kapitalist sınıfolu turmu görünmektedir. Bu sınıfululararası alana da çıkmaya ba lamı tır. Avrupa ile gümrük birli ine "evet" demesinin, gücünden mi, güçsüzlü ünden mi kaynaklandığını zaman gösterecektir.

YARARLI OLAB LECEK BAZI KAYNAKLAR

- Osmanlı Dönemi ve Öncesi
Adnan Adıvar, Osmanlı Türklerinde İlim.
Feroz Ahmad, İttihat ve Terakki.
Turgut Akpınar, Türk Tarihinde İttihatçilik.
Sina Aksin, İttihat ve Terakki.
Sina Aksin, 31 Mart Olayı.
Sina Aksin, "Osmanlı Türk Toplumundaki Sınıf Yapısı
Üzerine Bir Deneme", Toplum ve Bilim, Yaz 1977, sy. 2
Sina Aksin, (yay. yön). Türkiye Tarihi, C.I II.
Yahya Akyüz, Türk İttihatçilik Tarihi.
Doğan Avcıoğlu, Türklerin Tarihi, (5 C.).
Fevket Süreyya Aydemir, Enver Paşa.
Erdoğan Aydın, Nasıl Müslüman Olduk?
Celal Bayar, Ben de Yazdım, (8 C.)
Yusuf Hikmet Bayur, Türk İnkılabı Tarihi, (3 C.).
Niyazi Berkes, Türkiye'de Çağdaşlaşma.
Necati Çatay, İslam Tarihi.
Smail Hami Danişmend, İzzetli Osmanlı Tarihi Kronolojisi, (4.C.).
Roderic H. Davison, Reform in the Ottoman Empire, 1856-1876.
Ebüzziya Tevfik, Yeni Osmanlılar Tarihi (3 C.).
Vedat Eldem, Osmanlı İmparatorluğunun İktisadi

artları Hakkında Bir Tetkik.
Osman Nuri Ergin, Türkiye Maarif Tarihi, (5 C).
Nihat Erim, Devletlerarası Hukuku ve Siyasi Tarih
Metinleri.
Orhan G. Gökyay, Katip Çelebi.
ükrü Hanio lu, Bir Siyasal Dü ünür Olarak Doktor
Abdullah Cevdet ve Dönemi.
J. C. Hurewitz, Diplomacy in the Near and Middle
East: A Documentary Record, (2 C).
bnülemin Mahmut Kemal nal, Osmanlı Devrinde Son
Sadrazamlar.
Halil nalcık, The Ottoman Empire: The Clasical Age
(1300 1600).
Halil nalcık, Tanzimat ve Bulgar Meselesi.
Halil nalcık, Osmanlı mparatorlu u: Toplum ve
Ekonomi.
Enver Ziya Karal, Osmanlı Tarihi, C.V VIII.
Re at Kaynar, Mustafa Re it Pa a ve Tanzimat.
Re ad Ekrem Koçu, Osmanlı Padi ahları.
Re ad Ekrem Koçu, Da Padi ahları.
Bernard Lewis, The Emergence of Modern Turkey
(Modern Türkiye'nin Do u u).
Robert Mantran (yay. yön.) Histoire de l'Empire Otto-
man (Osmanlı mparatorlu u Tarihi).
erifMardin, The Genesis of Young Ottoman Thought.
erifMardin, Jön Türklerin Siyasi Fikirleri.
Mehmed Zillio lu Evliya Çelebi, Evliya Çelebi Seya-
hatnamesi.
Mustafa Ragıp (Esatlı), ttihat ve Terakki.
Mustafa Nuri Pa a, Netayicül Vukuat, (4 C).
Helmuth von Moltke, Türkiye Mektupları.

- Ahmet Mumcu, Osmanlı Devletinde Siyaseten Kati.
Recai G. Okandan, Amme Hukukumuzun Ana Hatları.
İber Ortaylı, imparatorluğun En Uzun Yüzyılı.
İber Ortaylı, Tanzimattan Sonra Mahalli idareler.
Yücel Özkaya, Osmanlı İmparatorluğunda Ayanlık. ,
T. Yılmaz Öztuna, Ba langıçtan Zamanımıza Kadar
Türkiye Tarihi, (12 C.).
Mehmet Zeki Pakalın, Son Sadrazamlara ve Ba vekil-
ler, (5 C.).
Mehmet Zeki Pakalın, Maliye Te kilatı Tarihi.
evket Pamuk, Osmanlı Türkiye ktisadi Tarihi, 1500
1914.
Ernest E. Ramsaur Jr., The Young Türks (Jön Türkler).
Necdet Sakao lu, Tanzimat'tan Cumhuriyet'e Tarih
Sözlü ü.
Necdet Sakao lu, Köse Pa a Hanedanı.
Midhat Serto lu, Resimli Osmanlı Tarihi Ansiklopedisi.
Stanford J. Shaw ve Ezel K. Shaw, History of the Otto-
man Empire and Modern Turkey (Osmanlı İmparator-
lu ğu ve Modern Türkiye) (2 C.).
L. S. Stavrianos, The Balkans Since 1453.
Enver Behnan apolyo, Mustafa Re it Pa a ve Tanzi-
mat Devri Tarihi.
Bilal N. im ir, Fransız Belgelerine Göre Mithat Pa
• a'nın Sonu.
Tahsin Pa a, Abdülhamit ve Yıldız Hatıraları.
Server Feridun (Tanilli), Anayasalar ve Siyasal Belgeler.
Server Feridun (Tanilli), Tanzimat I.
Server Feridun (Tanilli), Tanzimat'tan Cumhuriyete
Türkiye Ansiklopedisi.
Zafer Toprak, Türkiye'de "Milli ktisat" 1908 1918.

Tank Zafer Tunaya, Türkiye'de Siyasal Partiler, (3 C).
Tank Zafer Tunaya, Türkiye'nin Siyasi Gelişmeleri.
Çağatay Uluçay, Harem.
Çağatay Uluçay, Padişahların Kadınları ve Kızları.
Hakkı Tank Us, Meclis-i Meb'usan Zabıt Ceridesi,
İ. Hakkı Uzunçarlılı, Osmanlı Tarihi, C. I-IV.
İ. Hakkı Uzunçarlılı, Osmanlı Devleti'nin İlimiye Teşkilatı.
İ. Hakkı Uzunçarlılı, Osmanlı Devleti Teşkilatı'ndan
Kapıkulu Ocakları.
İ. Hakkı Uzunçarlılı, Midhat Paşa ve Yıldız Mahkemesi.
Kurtuluş Savaşı ve Cumhuriyet Dönemi
H. Edip Adıvar, Türk'ün Ateşle Mithanı.
Afetinan, Atatürk Hakkında Hatıralar ve Belgeler.
Samet Aşoğlu, Siyasi Günlük.
Feroz Ahmad The Turkish Experiment in Democracy
1950-1975 (Demokrasi Sürecinde Türkiye).
F. Ahmad, B. Turgay Ahmad, Türkiye'de Çok Partili Po-
litikanın Açıklamalı Kronolojisi 1945-1971.
Aptülhah Aksin, Atatürk'ün Dış Politika İlkeleri ve
Diplomasisi.
Sina Aksin, İstanbul Hükümetleri ve Milli Mücadele,
C. I: Mutlakiyete Dönüş (1918-1919), C. II: Son Me-
rutiyet (1919-1920).
Sina Aksin, (yay. yön.), Türkiye Tarihi, CIV, V
M.K. Atatürk, Atatürk'ün Söylev ve Demeçleri,
M.K. Atatürk, Nutuk.
Falih Rıfık Atay, Atatürk'ün Hatıraları.
Falih Rıfık Atay, Çankaya.
Doğan Avcıoğlu, Milli Kurtuluş Tarihi, (4 C).
Doğan Avcıoğlu, Türkiye'nin Düzeni.

Ergün Aybars, Stiklal Mahkemeleri, (2 C).
evket S. Aydemir, İkinci Adam, (3 C).
evket S. Aydemir, Tek Adam, (3 C).
evket S. Aydemir, Menderes'in Dramı?..
evket S. Aydemir, Suyu Arayan Adam.
Y. Hikmet Bayur, Atatürk.
Fahri Belen, Türk Kurtuluş Savaşı.
Cemil Bilsel, Lozan, (2 C.)
Taml Bora, K. Can, Devlet, Ocak, Dergâh.
Korkut Boratav, Türkiye'de Devletçilik.
Cumhuriyet Dönemi Türkiye Ansiklopedisi.
Çağdaş Düncenin İlk İnançlarında Atatürk.
Haldun Derin, Çankaya Özel Kalemimi Anımsarken
(1933-1951).
Selim Deringil, Denge Oyunu.
Cem Eroğlu, Demokrat Parti.
Fethi Naci, Türkiye'de Roman ve Toplumsal Değişim.
Ali Gevgilili, Yükseliş ve Düşüş.
Fahir Giritlioğlu, Türk Siyasi Tarihinde Cumhuriyet
Halk Partisinin Mevki, (2 C).
Mahmut Goloğlu, Erzurum Kongresi.
Mahmut Goloğlu, Sivas Kongresi.
Mahmut Goloğlu, Üçüncü Meclis.
Mahmut Goloğlu, Cumhuriyete Doğru.
Mahmut Goloğlu, Türkiye Cumhuriyeti.
Mahmut Goloğlu, Devrimler ve Tepkileri.
Mahmut Goloğlu, Tek Partili Cumhuriyet.
Mahmut Goloğlu, Milli Devrim Dönemi.
Mahmut Goloğlu, Demokrasiye Geçiş.
Bozkurt Güvenç, Türk Kimliği.
ismet İnönü, Hatıralar, (2 C).
G. Jaeschke, Kurtuluş Savaşı Kronolojisi.

K. Karabekir, stiklâl Harbimiz.
Abdullah Kaygı, Türk Dü üncesinde Ça da la ma.
Lord Kinross, Atatürk: Bir Milletın Yeniden Do u u.
Utkan Kocatürk, Atatürk ve Türk Devrimi Kronolojisi.
Cemil Koçak, Türkiye'de Milli ef Dönemi (1938
1945).
Bilsay Kuruç, Mustafa Kemal Döneminde Ekonomi.
Olaylarda Türk Dı Politikası, (2 C).
Gündüz Ökçün, Türkiye ktisat Kongresi, 1923 zmir.
Zeki Sarman, Kurtulu Sava ı Günlü ü, (4 C).
Sabahattin Selek, Anadolu htilali.
Metin Sever, C. Dizdar, 2. Cumhuriyet Tartı maları.
Suat Sinano lu, Türk Hümanizmi.
Hasan Rıza Soyak, Atatürk'ten Hatıralar.
Kurt Steinhaus, Atatürk Devrimi Sosyolojisi.
Bilal im ir, Sakarya'dan zmir'e (1921 1922).
Bülent Tanör, Türkiye'de Yerel Kongre ktidarları
(1918 1920).
İhan Tekeli Selim İkin, Ege'deki Sivü Direni ten Kur-
tulu Sava ı'na Geçerken U ak Heyet i Merkeziyesi ve
brahim (Tahtakılıç) Bey.
Taner Timur, Türk Devrimi ve Sonrası.
Mete Tuncay, Türkiye Cumhuriyetinde Tek Parti Yö-
netiminin Kurulması (1923 1931).
Mete Tuncay, Türkiye'de Sol Akımlar.
Ali Türkgeldi, Mondros ve Mudanya Mütarekelerinin
Tarihi.
Hilmi Ziya Ülken, Türkiye'de Ça da Dü ünçe Tarihi.

kinci Cildin Sonu