
TUSTAV
Türkiye Sosyal Tarih ve Araştırma Vakfı

Milli Mücadelenin Başlangıcında

MUSTAFA KEMAL
İTTİHAT TERAKKİ
ve BOLSEVİZM

♦

Emel Akal

Araştırma

Milli Mücadelenin Başlangıcında

MUSTAFA KEMAL
İTTİHAT TERAKKİ ve BOLŞEVİZM

Emel Akal

TUSTAV

Genel Sıra No: 39
Araştırma Dizisi: 8

© TÜSTAV - Türkiye Sosyal Tarih Araştırma Vakfı
Bu yapıtın telif hakları Emel AKAL
tarafından TÜSTAV’a bağışlanmıştır.

1. Basım Mayıs 2002
2. Basım (genişletilmiş ve gözden geçirilmiş) Haziran 2006

ISBN: 975-8683-55-1

TÜSTAV İktisadi İşletmesi
Kocatepe Mah. Feridiye Cad.

No: 20 Taksim - İstanbul
Tel : 0212 237 98 92

Faks : 0212 237 98 93
Url : www.tustav.org

e-posta : bilgi@tustav.org

Kapak Tasarımı: Bülent Aydın
Ofset Hazırlık: EKOL Tanıtım

Baskı-Cilt: Sunar Matbaacılık, İstanbul
Tel: 0212.613 48 94

TÜSTAV (Türkiye Sosyal Tarih Araştırma Vakfı);
ülkemiz işçi ve sol hareketinin tarihini eksiksiz biçimde

kucaklamayı, bu tarihin belge ve canlı tanıklıklarını toplamayı,
bu alana yönelik araştırmaları özendirmeyi kendine görev biliyor. Bu

çerçevede oluşturduğumuz TÜSTAV Yayınlan olarak, ülkemiz işçi ve sol
hareketi tarihini ilgilendiren belge, anı ve araştınnaları tarihseverlere

ulaştırarak ülkemizin aydınlık geleceğine katkıda bulunmayı umuyoruz.
Açıktır ki, TÜSTAV bugüne dek çalışmalarında benimsemiş olduğu bu
tarihin “olduğu gibi” yansıtılması anlayışını, TÜSTAV Yayınları’nda da

sürdürecektir. Buna uygun olarak, yayımladığı belge, anı ve
araştırmalardaki tez, görüş ve yaklaşımlar konusunda, bir kurum olarak
taraf olmamaya özen gösterecektir. Nitekim aynı tarihsel döneme ilişkin

olabildiğince farklı taraflann görüşlerini yansıtan belge, anı ve
araştırmalara yayınlarında yer vermeye çahşacaktır.

http://www.tustav.org
mailto:bilgi@tustav.org

Milli Mücadelenin Başlangıcında

MUSTAFA KEMAL
TİHAT TERAKKİ ve BOLŞEVİZM

Emel Akal

TÜSTAV
Türkiye Sosyal Tarih Araştırma Vakfı

İçindekiler

İkinci Baskıya Önsöz 11

Birinci Baskıya Önsöz 17

GİRİŞ 21

BİRİNCİ BÖLÜM:

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 35

İttihat ve Terakki’nin Örgütsel Özellikleri 35
İttihat ve Terakki: Osmanlı İmparatorluğu’nun En Güçlü Örgütü 35
İttihat ve Terakki’nin Kadroları 39
İttihat ve Terakki ve Komitacılık 40
İttihat ve Terakki’de Sol Kanat 42
İttihat ve Terakki’de Ütopistler 46
Halka Doğru 48
İttihat ve Terakki’de Fraksiyonlar ve Talat Paşa’nin

Liderliğinin Milli Mücadele Politikalarına Yansıması 50
Mustafa Kemal ve İttihat ve Terakki 57
Mustafa Kemal İttihat ve Terakki’ye Üye Olmuştur 57
Mustafa Kemal ve Fethi Bey Talat Fraksiyonuna Mensup 60
Mustafa Kemal İttihat ve Terakki’nin Rüesasına Çok Yakın 61
Mustafa Kemal İttihat ve Terakki’yi Savunuyor 65
Mustafa Kemal ve Teşkilat-ı Mahsusa ' 67

İKİNCİ BÖLÜM:

İttihat ve Terakki Erkanı ve Bolşevizm 75

İttihat ve Terakki Rüesası Almanya’da 75
Radek’le görüşme 79
Talat Paşa Umudunu Doğuya Bağlamış 83
Anadolu’da Terminoloji Değişikliği 84
Bolşevizmin Anadolu’daki Yansımaları: Olgular 86
Spartakistler, Anadolu’da Sosyalizm Propagandası ve

Nâzım Hikmet 96
Anadolu Basını ve Bolşevizm 99
Açıksöz Gazetesi 99
Albayrak Gazetesi 101
İstikbal Gazetesi 105
Öğüt Gazetesi 105
Yeni Adana Gazetesi 107
Genel Politikadan Sapanlar: Muhittin Birgen ve Dr. Fuat Sabit 108
Talat-Enver Ayrılığının Mektuplara Yansıması 111
Bazı Değerlendirmeler 114

ÜÇÜNCÜ BÖLÜM:
Mütareke Döneminde İstanbul: Siyasetin Merkezi

(30 Ekim 1918-16 Mayıs 1919) 117

Teceddüt Fırkası 119
Teceddüt Fırkası Kurucuları 123
Osmanlı Hürriyetperver Avam Fırkası (OHAF) 127
Ali Fethi Bey Gerçeklerin Ne Kadarını Anlatıyor? 132
İttihat Terakki’nin Lider Adayı Kim? 138
Siyasi Bir Aktör Olarak Mustafa Kemal 140
Milli Mücadele’nin Bazı Komutanları ve İttihat ve Terakki 145

153
DÖRDÜNCÜ BÖLÜM:
Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti

Karakol’un Gerçek Lideri Kim? 155
Karakol’cular Toparlanıyor 159
Kara Kemal 163
Kara Vasıf 165
Cavit Bey Anadolu’ya Neden Gidemedi? 167
Mustafa Kemal ve Karakol İşbirliği 169
Karakol ve Bolşeviklerle İlişki 175
Karakol: Bir Gizemli Teşkilat 181
Halil Paşa’mn Kaçırılması 185
İttihat ve Terakki ile Mustafa Kemal İttifakı 188
Mustafa Kemal ve Talat Paşa Mektuplaşması 190
Mustafa Kemal ve Enver Paşa Mektuplaşması 197

BEŞİNCİ BÖLÜM:

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 201

Ege Teşkilatları 201
Rauf Bey 203
Uşaklı İbrahim Tahtakılıç 204
Bekir Sami Bey (Günsav) 206
Yüzbaşı Selahattin 209
Kazım Bey (Özalp) 210
Mahmut Celalettin Bey (Bayar), Galip Hoca 211
Hacim Muhiddin’in Günlüğünde Garp Cephesi 215
Doğu Cephesinde Teşkilat-ı Mahsusa Faaliyetleri 224
Erzurum Kongresinde Teşkilat-ı Mahsusa ve Karakol Üyeleri 228
Trabzon Muhafaza-i Hukuk-ı Milliye Cemiyeti 236
Küçük Talat ve Nail’in Mustafa Kemal’e Raporu 238

8

ALTINCI BÖLÜM :

“Umum Anadolu Kongresi”nden Büyük Millet Meclisi’ne 241
Sivas Kongresi (4-11 Eylül 1919) 241
İttihatçılar ve Amerikan Mandası 245
Sivas Kongresi’nde İttihat ve Terakki’ye Karşı

Yemin Etme Sorunu 247
ARMHC Heyet-i Temsiliye’sinin Oluşması 249
Sivas Kongresi Sonrası 251
Genişletilmiş Heyet-i Temsiliye Toplantısı 253
1920 İstanbul Meclis-i Mebusanı 258
16 Mart 1920 Meclis-i Mebusan Baskını 263
Karakol’a Savaş İlanı 265
İstanbul’un İşgali ve Karakolcular 269
Baha Sait ve Bakü Ahvali 271
Bakü Türk Komitesi veya Türk Komünist Fırkası/Gruppası 278
Erzurum’da Halk Hükümeti Meselesi 285
Mart 1920: Mustafa Kemal İnisiyatifi Ele Alıyor 288
Liderlik Yolu 290
İttihatçılar’m Yurtdışmdaki Liderlerle Bağı 294
Enver Paşa’nın Yaveri Yenibahçeli Şükrü’nün Faaliyetleri 298

YEDİNCİ BÖLÜM:

Cemiyetler, Ordular, Fırkalar:
İslami Bolşevizm Örgütleniyor 301
Yeşil Ordu Cemiyeti 304
Ebülhindili Köseoğlu Cafer Kimdir? 311
Çerkez Kardeşler: Tevfik, Reşit ve Ethem Beyler 315
Çerkez Ethem Bolşevizminin Kaynakları 319
Mustafa Suphi ve “hafi” TKF’nin Ethem Hakkmdaki Görüşleri 325
Çerkez Kardeşler Neden Tasfiye Edildi? 326
Enver Paşa ve Çerkez Kardeşler 330
Bolşevik Taburu ve Komutanı Bolşevik İsmail Hakkı 335
Milis/Çete ve Düzenli Ordu Tartışmaları 340
“resmi/danışıklı” Türkiye Komünist Fırkası 344

9

SONUÇ 351

EKLER:
EK: I Milli Kahramanımızla Mülakat 357
EK: II Moskova Sefir-i Kebiri Ali Fuat Paşa

Hazretleriyle Mülakat 360
EK: III Şark İlleri Kurultayı Murahhaslarımızla Mülakat -I 363
EK: IV Şark İlleri Kurultayı Murahhaslarımızla Mülakat -II 374
EK: V Bakü’de Baha Sait Tarafından İmzalanan
Anlaşma üzerine M. Kemal’in Karabekir, Rauf ve

Vasıf Beyler’e Gönderdiği Telgraflar 385

KAYNAKÇA 389

DİZİN 403

İkinci Baskıya Önsöz

Kitabın ikinci baskısı okuyucunun eline, “genişletilmiş ve gözden ge­
çirilmiş” olarak geçecek. Çünkü tezin kabul edildiği tarihten dört, bi­
rinci baskısının üzerinden geçen üç yıl süresince konuyla ilgili olarak
okumayı hiç kesmedim. İleri sürdüğüm hususlar hakkında, kendimi
yanlışlamaya hazır olarak okumaya devam ettim. Bu okumalar beni
1917-1921 yılları arasında Sovyet topraklarındaki faaliyetlere yönlen­
dirdi. Çünkü Milli Mücadele sürecinde Berlin’den İttihatçı şefler, İs­
tanbul’dan Baha Sait ve Erzurum’dan Mustafa Kemal’in isteği ile Dr.
Fuat Sabit, Halil Paşa gibi siyasi aktörler Sovyetlere gitmişlerdi. Araş­
tırmalarım özellikle 1917-1921 tarihleri arasında Bolşevik Rusya’da
Baku, Taşkent, Kazan, Kırım ve Moskova'da o zaman kullanılan tabir­
le “Müslüman komünistlerin” faaliyetlerine ağırlık vererek devam et­
ti. Bu süreçte kitapta hemen hemen hiç değinmediğim Mustafa Suphi
ve TKP ile ilgili çeşitli makaleler yazdım (Akal, 2005, 2005a, 2001).
Sonuçta yeni baskıdaki “gözden geçirme” kitabın ilk yazılışında yarar­
lanılan kaynakların belki de iki mislisi taranarak yapıldı. Bütün bunla­
ra rağmen bu yeni baskıda da ana hat tamamen aynı kaldı. İlk baskıda
yapılmış, az da olsa kimi maddi hataları düzelttim ve ileri sürdüğüm
tezleri pekiştiren kimi olguları ekledim. Çünkü yaptığım bütün okuma­
larda sadece iddialarımı pekiştirecek olgularla karşılaştım ve bu da be­
ni çok sevindirdi.

Bazı tarihçilere göre bu kitap arşive girilerek yeni belgelere ulaşıl­
madığı için eksikli bir kitaptır. Evet bu kitap temel olarak, şimdiye ka­
dar yayımlanmış kaynakların bir yeniden okumasıdır. Yani bu kitap ya­
zılırken arşivlere girilmedi ve yeni belgelere ulaşılmadı. Bu kitap piya-

12 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

şada bulunan, ama kimin okuyup yorumladığı belli olmayan temel kay­
naklar incelenerek kaleme alındı. Örneğin, Mustafa Kemal’in yayımlan­
mış bütün eserleri ve Nutuk, bir yanıyla Mustafa Kemal Atatürk’ün dö­
neme bakışı açısını anlamak açısından olduğu kadar, sunduğu yüzlerce
belgenin tekrar okunması ve yorumlanması açısından da çok önemlidir.
Yine aynı şekilde Karabekir’in yazdığı kitaplann sunduğu paha biçil­
mez değerdeki belgeler incelenmiştir. Kazım Karabekir ve Ali Fuat Ce-
besoy’un Nutuk'a yanıt olarak kaleme aldıkları hatıralarında, ellerinde­
ki bütün belgeleri kendilerini haklı çıkartmak için yayımlamış olmaları
bize pek çok belgeye ulaşma olanağı vermiştir. Ali Fuat Paşa’nın farklı
dönemlerde kaleme aldığı hatıralarda da döneme ilişkin pek çok ipucu­
nu sürmek mümkündür.

Erzurum ve Sivas Kongrelerinin tutanakları, Heyet-i Temsiliye tuta­
nakları. BMM tutanakları, Ege’deki Kongrelerin kayıt defterleri, Harp
Vesikaları Dergisi ve Askeri Tarih Belgeleri Dergisi, Tarihi Mektuplar
ve benzeri yayımlanmış belgeler tetkik edilmiştir. Belge sunan
“hatıratlar” gözden geçirilmiştir. Dolayısıyla bu kitap başka yazarların
yazdıklarının derlemesi değil, bu belgelerin tekrar incelenerek yorum­
lanması sonucunda ortaya çıktı. Ama daha da önemlisi şudur: Bu kitap­
ta ileri sürülen tezler Kastamonu’da yayımlanan Açıksöz, Erzurum’da
yayımlanan Albayrak, Trabzon’da yayımlanan İstikbal gazetelerinin
1920-21 yıllarına ait nüshalarının okunması sonucunda oluşmuştur. Dö­
nem gazetelerini okuduğum zaman önüme serilen panaromanın, beni İt­
tihat ve Terakki Cemiyeti’nin kuruluşundan önceki döneme döndürdü­
ğünü ve çalışmalarımın kulvarını değiştirdiğini ilk baskıda anlatmıştım.
Örneğin, kitabın Ekler bölümünde ilk kez gün ışığına çıkan, Baku
Kongresine katılan İttihatçı delegelerle yapılan röportajlar son derece
önemlidir.

Tezin yazım sürecinde Milli Mücadele döneminde İttihatçıların bu
kadar önde, hatta bizzat örgütlenmeyi yapan ve savaşan kadrolar oldu­
ğunu görmek doğrusu beni şaşırtmıştı. Bu gerçeği dönemin uzmanları
gayet iyi bilmekteydiler. Ama ideolojik nedenlerle bu gerçeği reddeden
pek çok dönem uzmanı olduğunu görmek beni, tüm kitap boyunca dö­
ne döne milli mücadelede yer alan siyasi aktörlerin İttihatçı şeflerle,
Teşkilat-ı Mahsusa’yla, Karakol Cemiyeti’yle bağlantılarını, ilişkilerini

Önsöz 13

sergilemeye itti. Bu gerçeği, örneğin M. Kemal Atatürk’ün Nutuk'uyla
veya Kazım Karabekir’in sunduğu belgelerle adeta “kanıtlamaya” özen
gösterdim. Her bölümde verilen onlarca alıntının nedeni, bu durumun
benim “uydurmam” olmadığını kanıtlamak idi. “İşte doğuda da var, ba­
tıda da var. İşte Karakol, işte Teşkilat-ı Mahsusa, işte Talat Paşa ile mek­
tuplaşma, işte Enver Paşa ile bağlantı” diye yorulmaksızın alıntı verdim.
Bunun gerekli olduğunu doktora tez jüri üyelerimden bir Profesörün bi­
le: “Atatürk’ün İttihatçı olduğunu nereden çıkardın?” sorusunu sordu­
ğunu bildiğim için, ikinci baskıda da aynen bıraktım.

Bu kitap aslında milli mücadelenin anlatıldığı bir kitap değildir. Bu
kitap dönemi bildiği varsayılan okuyucuya ona şimdiye kadar söylen­
memiş, gösterilmemiş yanların anlatılmasıdır. Dolayısıyla kitapta pek
çok tarihçinin, örneğin Goloğlu, Tunçay, Akşin vb.nin titizlikle incele­
dikleri ve yorumladıkları pek çok olguyu anlatmadım ama meraklısına
adres gösterdim. Yeni sorular sordum, araştırılması gereken alanlara işa­
ret ettim.

Türkiye’de üniversite bünyesinde yapılan yüksek lisans ve doktora
çalışmaları incelendiğinde bunların çoğunun bölgesel çalışmalar oldu­
ğu görülecektir. Sadece bir il bazında yapılan incelemeler, o ilin diğer
illerle ve diğer yörelerle bağlantısını elbette kurmamaktadır. Örneğin,
doğuda toplanan kongrelerle batıda toplanan kongreler arasındaki bağ­
lantılar kurulmamıştır. Bazı tarihçiler İttihat ve Terakki Cemiyeti’nin
kuruluşundan bu yana birlikte olmuş, daha sonra gözden düşmüş, bazı­
ları asılmış siyasi aktörler arasındaki bağlantıyı görmemektedirler. O za­
man da hem milli mücadele, hem de Cumhuriyet dönemi havada kal­
makta, İttihatçı izi sürdürülememektedir.

Türkiye’de tarihçiler birbirlerinin yapıtlarına yönelik eleştiriler yö­
neltmiyorlar. Ciddi ve heyecanlı bir bilimsel tartışma atmosferi olmadı­
ğı gibi, ekoller birbirini önemsemiyor, hatta hissettiğim kadarıyla Ke­
malist, İslamcı, Marksist, Türkçü vb. tarihçiler birbirlerinin çalışmala­
rını okumuyorlar. Halbuki bu çalışmalardaki ideolojik öğeler elendikten
sonra pek çok önemli bulguya ulaşılmaktadır.

İkinci baskı metni ilk baskıdan daha uzundur. Buna karşın elinizde­
ki kitapta seçilen yazı karakteri ve sayfa düzenlenmesi nedeniyle sayfa
sayısı daha az görülmektedir. Bu kitabın ilk baskısını okumuş olanlar

14 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

açısından bu yeni baskıyı okumaya gerek yok. Çünkü kitabın ilk baskı­
sındaki iddialar aynen sürdürülmekte. Bu iddialar neydi:

1. Milli mücadele, genelde İttihatçıların Anadolu’ya çekilerek ver­
dikleri bir savaştır.

2. Bu mücadele Bülent Tanör’ün ileri sürdüğü gibi Milli Mücadele
kendiliğinden, demokratik bir şekilde, aşağıdan yukarı olarak yan yana
gelmiş bazı kişilerin topladığı kongreler sürecinin sonucunda değil, ta­
mamen, eskiden devleti yönetmiş olan İttihatçılar tarafından örgütlen­
miş, yukarıdan aşağı bir şekilde kurulmuş olan Cemiyetler aracılığı ile
yapılmış olan bir mücadeledir. Hem Şark vilayetlerindeki Müdafaa-i
Hukuk Cemiyetleri, hem de Garp vilayetlerindeki Redd-i İlhak Cemi­
yetleri, Teşkilat-ı Mahsusa ve Karakol Cemiyeti üyeleri, eski komitacı­
lar tarafından kurulmuştur. Ve elbette İttihatçı olmayan eşraf ve müte-
gallibeden de bu Cemiyetlere katılanlar olmuştur. Bu saptamaların
bazılarını açık ve net bir şekilde ortaya koyanlar olduğu gibi, bütün ol­
guları yan yana getirmelerine karşın bu yorumlan yapmaktan ısrarla ka­
çınanlar da vardır. Bunun nedeninin şu olduğu kanısındayım: Bir kısmı
milli mücadeleyi 19 Mayıs 1919’da Mustafa Kemal’in Samsun’a çıkışı
ile başlatmayı ve ana kurgusu Nutuk’ta oluşturulan resmi tarih tezi doğ­
rultusundan ayrılmayı reddetmektedirler. Bazıları ise hiç bilmemekte­
dir. Merhum Bülent Tanör gibi değerli araştırmacılar ise, 1919 öncesin­
deki olguları hiç araştırmadan, tamamen farklı bir kurgu ile “kongrele­
rin” sivil, demokratik örgütlenmeler olduğuna ilişkin yanlış sonuçlara
varmışlardır.

3. Benim üstünde durduğum nokta ise Mustafa Kemal’in bu örgüt­
lenmelerin üstünde, hatta dışında bir siyasi aktör olarak nasıl ve hangi
koşullarda bu mücadelenin liderliğine yükseldiğidir. Zürcher’in iddiası­
na tamamen karşıyım. Bu iddia, Mustafa Kemal’in İttihatçılar tarafın­
dan “atanmış” biri olduğu iddiasıdır. Kendisine bu kitabı bizzat takdim
etmemin üzerinden iki seneden fazla bir zaman geçmesine karşın hiç bir
yorum gelmediğini belirtmeliyim.

Sayın Erol Şadi’nin kaynak gösterme hususunda yaptığı eleştirisini
dikkate alarak bu baskıda mümkün olduğunca kitapların ilk baskılarına
ulaşmaya çalıştım. Sayın Mete Tunçay’m uyarıları doğrultusunda üs­
luptaki kesinliği yumuşattım.

Önsöz 15

Bu kitap değerlendirilirken esas alınması gereken baskı ikinci baskı
olmalıdır. Bu baskıda yapılanlar şunlardır:

1. Kitabın tamamı elden geçirilerek gözden kaçan cümle düşüklük­
leri, ifade bozuklukları düzeltildi.

2. Az da olsa bazı bölümler çıkartılıp bazı bölümlere de ekler yapıl­
dı. Pek çok dip not, metin içine alındı.

3. Her çevirinin bir yeniden yazım, bir yorum olduğuna inananlar­
dan olduğum için alıntılarda Türkçeleştirmeye gidilmedi. Ancak dilde
sadeleştirme doğrultusunda gelen talepleri karşılamak için bu baskıda
daha çok kelimenin yanma köşeli parantez içinde güncel kullanımlar
yazıldı.

İlk baskıda belirttiğim şu hususun altını tekrar çizmekte yarar görü­
yorum: “Bu çalışma kendime yaptığım bir müsveddedir. Yani, bu çalış­
ma Milli Mücadele öncesi ve sonrasında sorumluluklar üstlenmiş siya­
si aktörlerin, kim olduklarını, nereden gelip nereye gittiklerini anlama
çabasıdır. Cumhuriyeti kuran kadroların komitacılıkları, gizli örgüt tec­
rübeleri, birbirleriyle ilişki ve çelişkilerinin izi sürülmektedir. Kuramsal
ve sınıfsal tahlillerden azami ölçülerde kaçınılmış, olguların aktarılma­
sına çalışılmıştır. Bu müsvedde karalanmadan yeni ve ciddi iddialarda
bulunulamayacağı kanısındayım”.

Ağustos, 2005 Emel AKAL

Birinci Baskıya Önsöz

Bu kitap Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Kamu Yöneti­
mi ve Siyaset Bilimi Anabilim Dalı’na aynı adla doktora tezi olarak su­
nulan ve 2001 yıl: Haziran ayında kabul edilen metni temel almaktadır.

Türk İnkılap tarihi yazıcılığı, baskın bir hat olarak Mustafa Kemal
Atatürk’ün AwtwA’’unda sunduğu şemaya sadık kalmıştır. Cumhuriyet
dönemi tarihçilerinin büyük çoğunluğu Milli Mücadele’yi Mustafa Ke­
mal eksenli olarak incelemişlerdir. Bunun nedeni ise Mustafa Kemal’in
ünlü nutkuna “1919 senesi Mayıs’ının 19. günü Samsun’a çıktım” giriş
cümlesi ile başlamış olması olsa gerektir. Böylece Milli Mücadele’nin
başlangıç tarihi 19 Mayıs 1919 olarak kabul edilmiştir. Halbuki savaşın
yitirileceğinin anlaşıldığı 1918 yılından itibaren, içine düşülmesi kaçı­
nılmaz gözüken durum, yani bir yenilgi sonucunda İmparatorluğun top­
raklarının parçalanması nasıl engellenebilir sorusuna cevap aranmak­
taydı. Bu soruya elbette farklı çıkar çevrelerinden farklı yanıtlar gelmiş­
tir. Her farklı yanıt değişik bir toplumsal çıkar grubuna tekabül etmek­
tedir. Saray, Damat Ferit, Hürriyet ve İtilaf, savaşı yenik bitirmiş İttihat
ve Terakki, komünistler, vb. çeşitli çevrelerin çözümleri farklı olmuştur.
İşte bu çalışmanın konusu, Milli Mücadele’yi kazanarak Türkiye Cum-
huriyeti'ni kuran kadroların 1918sonuve 1921 başı arasında neler yap­
tıklarıdır.

Paul Dumont, Mustafa Kemal’in Nııtuk/Söylev’i üzerine yazdığı bir
makalede, Mustafa Kemal’in sessiz kaldığı kimi noktaları işaret ederek
Nutuk/Söylev’deki “boşlukları” şöyle tanımlamaktadır:

Söylevde, örneğin Mustafa Kemal'in yurtdışına sürgüne gitmiş İt­
tihat ve Terakki liderleriyle yaptığı mektuplaşmalarla ilgili hiçbir
şey yoktur; bunun gibi, Ankara Hükümetiyle Sovyetler Cumhuri­

18 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

yeti arasındaki ilişkiler hakkında da neredeyse bir şey görülmez,
Fransa ile ilişkiler üstüne de pek büyük bir bilgiye rastlanmaz (Du-
mont, 1997, 23-26).

Dumont, Milli Mücadele döneminin kimi karanlık noktaları konu­
sunda, ancak “Söy/ev’in çizdiği yoldan ayrılarak bunlara aydınlık geti­
rilebileceğini” söylemektedir. Ben işte bunu yapmaya çalıştım.

Bu çalışma aynı zamanda Prof. Dr. Bülent Tanör’ün Türkiye'de
Kongre İktidarları adlı çalışmasının tam tersine çubuğun bükülmesidir.
Bu nedenle bazı yerlerde amacını aşan yorumlara sebep olacaktır, bunu
doğal karşılıyorum. Sayın Tanör, Kongreleri ne kadar aşağıdan yukarı
kurulan yapılar olarak görüyorsa, ben tam tersine yukardan aşağı kuru­
lan, yani merkezi yapılar olduğunu iddia ediyorum.

Bu çalışmada bilerek ve isteyerek ihmal edilmiş pek çok husus bu­
lunmaktadır. Örneğin İttihatçıların BolşevizmTe flörtü açığa çıkarılma­
ya çalışılırken, Mustafa Kemal’in Bolşevizm’e ilişkin tutumuna çok az
değinilmiştir. Yine İttihatçıların Bolşevikleşme maceraları takip edilme­
ye çalışılırken ne İstanbul merkezli Türkiye İşçi Çiftçi Sosyalist Fırka­
sı, ne Bakü’de kurulan Türkiye Komünist Fırkası ve ne de Anadolu
merkezli Türkiye Halk İştirakiyun Fırkası takip edilmiştir. Öyle ki Ye­
şil Ordu bölümünde varlığı ve faaliyetleri es geçilen THİF’na karşı tu­
tumum son okumada beni bile rahatsız etti. Ancak, bu çalışmada amaç,
özellikle dikkatlerin üzerine toplandığı husus İttihatçılardır. Çubuk İtti­
hatçılara doğru büküldüğünde sanki diğer bütün akımlar yok sayılıyor-
muş gibi gözükmektedir ki bu da göze aldığım bir risk olmuştur. Ayrıca
ne İttihatçıların İstanbul Hükümetleriyle ilişkileri, ne Ankara Hüküme-
ti’nin İstanbul Hükümetleriyle ilişkilerine yer verilmiştir.

İhmal edilen bir başka husus Anadolu’da yaşanan iç savaş ortamıdır.
Yine bilerek ihmal edilmiş olan çok önemli bir diğer husus uluslara­

rası ilişkilerdir. Bolşeviklerden bu kadar söz edilirken, Ankara-Mosko-
va, Moskova-Ankara ilişkilerine değinilmemiştir bile. Bununla yetinil­
memiş Ankara Hükümeti’nin de, Berlin’deki Talat Paşa’nın da, Mosko­
va’daki Enver Paşa’nın da İngiliz, Fransız, İtalyan vb. devletlerle ilişki­
lerine değinilmemiştir.

Bu çalışma bir ölçüde kendime yaptığım bir müsveddedir. Milli Mii-

Önsöz 19

cadele öncesi ve sonrasında sorumluluklar üstlenmiş siyasi aktörlerin,
kim olduklarını, nereden gelip nereye gittiklerini anlama çabasıdır bu
çalışma. Cumhuriyeti kuran kadroların komitacılıkları, gizli örgüt tec­
rübeleri, birbirleriyle ilişki ve çelişkilerinin izi sürülmektedir. Kuramsal
ve sınıfsal tahlillerden azami ölçülerde kaçınılmış, olguların aktarılma­
sına çalışılmıştır. Bu müsvedde karalanmadan yeni ve ciddi iddialarda
bulunulamayacağı kanısındayım.

Bu çalışma sırasında benden desteklerini esirgemeyenlere teşekkür­
lerimi sunarım. Otuz bir yıllık dostum Doç. Dr. Belkıs Kümbetoğlu’nun
içten desteğini; Yücel Demirel ve Göksün Yazıcı’nın Osmanlıca’dan
yaptığım çevrim yazıların kontrolünde verdiği emeği; Trabzon’a İstik­
bal Gazetesinin nüshalarını almak üzere gittiğimde Veysel Usta’nın dö­
nemle ilgili kaynakları sağlamada gösterdiği çabayı, arkadaşım Selmi-
ne Göker’in beni dinlemede gösterdiği sabrı unutmam mümkün değil.
Neş’e-Aykut Göker, Sefer Berzeg, Sevinç Öztaş bana kütüphanelerini
açtılar. TBMM Kütüphane Müdürü Ali Rıza Cihan ve tüm çalışanlar,
başta Ömer İmamoğlu olmak üzere tüm mikrofilm bölümü görevlileri,
Çeşme Kütüphanesi çalışanları bana bu kütüphanelerin tüm imkanları­
nı sundular. Dönemin en önemli uzmanlarından tez danışmanım Sina
Akşin ve Mete Tunçay’dan teşvik görmek beni tarihçi olma yolunda, bu
zor ve zahmetli yolda cesaretlendirdi.

Dostum ve hayat arkadaşım Ali İhsan Akal olmasaydı bu kitap ya­
zılmış olmazdı. On sene önce beni tekrar üniversiteye dönmeye ikna et­
tiği ve bu süreçte bana verdiği destek için hissettiklerimi ifade etmeye
kelimeler yetmez. Japon’lann dediği gibi, memnuniyetimi teşekkür söz­
cükleri ile gölgelemeyeceğim.

Nisan, 2002 Emel AKAL

...Kur’an-ı Kerim fukaraya, ameleye ve sai-i gayrete
müteallik ve bizce malum olabilen ne kadar
Bolşevik prensipleri varsa hep ihtiva ediyor.

... Bolşevik prensiplerinin icap ettirdiği
tadilat ve tahavvülatı [değişme]...

peyderpey ve tedricen tatbike başlayıp milleti ...
hazım ve kabule alıştırarak tevsi etmelidir.

Kâzım Karabekir
(Karabekir, 1960; 623).

Giriş
Bu çalışmaya 1920 yılı Anadolu’sundaki Bolşevikleşmenin yaygınlığı­
nı görerek, bunun araştırmak için başladım. Anadolu’daki Bolşevikleş-
me İslami renkler alıyordu. İslami Bolşevizm Kastamonu’da, Erzu­
rum’da, Eskişehir’de, Adana’da, Afyon’da, Trabzon’da yayımlanan ga­
zetelerdeki yazılardan, Büyük Millet Meclisi’ndeki tartışmalara ve alı­
nan kararlara, Yeşil Ordu’dan Mustafa Kemal’in resmi bir Türkiye Ko­
münist Fırkası kurdurmasına kadar varıyordu. Ancak 1920’de iyice be­
lirginleşen bu etkilenme, 1921’de hemen hemen bıçakla kesilmiş gibi
sona eriyordu (Güneş, 1997; 148).

Öyleyse Anadolu’da yaygınlaşan Bolşevizmin kökeni ve kaynakla­
rı nelerdi? Araştırmalarım beni Anadolu’da yaygınlaşan Bolşevizm akı­
mının en önemli kaynağının, İttihat Terakki Cemiyeti/Fırkası üyeleri ol­
duğu noktasına götürmüştür. Bu noktadan itibaren tez çalışmasının kul­
varı da değişmiştir. Anadolu’da İslami renkler alan Bolşevizm akımının,
İttihat Terakki Cemiyeti/Fırkası incelenmeden kavranamayacağı kanısı­
na varınca, İttihat ve Terakki üyelerinin sadece Milli Mücadele döne­
mindeki faaliyetleri konuya açıklık getirmeye yetmemiş ve çalışma is­
ter istemez İttihat ve Terakki’nin tarih sahnesine çıktığı döneme kay­
mıştır. Böylece Milli Mücadele’de yer ve rol alan İttihat ve Terakki üye­
lerinin 1906-1918 yılları arasındaki faaliyetleri hakkında yaptığım ça­
lışma, onların 1918-1921 tarihleri arasındaki faaliyetlerini kavramada
büyük katkı sağlamıştır.

22 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

1919-20 yıllarında sadece Bolşeviklerle işbirliğini değil, zaman za­
man Bolşevik olmayı da savunan Milli Mücadele’nin önde gelen pek
çok ismi, çok daha sonra kaleme aldıkları anılarında kendi kırmızı kal­
paklarından hiç bahsetmezken, arkadaşlarını solculukla adeta itham et­
mişlerdir. Hiçbir yerde rastlamadığım, ama Osmanlıca’dan Latin harf­
lerine benim çevirdiğim mülakatında (Bak EK II) Ali Fuat Cebesoy,
“komünizmin insanlığın ulaştığı en mükemmel mertebe” olduğuna iliş­
kin görüşlerinden, neden anılarında hiç bahsetmez? "Kur’an-ı Kerim

fukaraya, ameleye ve sai-i gayrete müteallik ve bizce malum olabi­
len ne kadar Bolşevik prensipleri varsa hep ihtiva ediyor”, “Bolşe­
vik prensiplerinin icap ettirdiği tadilat ve tahavvülatı [değişme]
peyderpey ve tedricen tatbike başlayıp milleti... hazım ve kabule

alıştırarak tevsi etmelidir” diyen Kazım Karabekir değil midir? (Ka-
rabekir, 1960; 623). Enver Paşa, Mustafa Kemal Paşa’ya “Ben doğru­
su bizim mevcudiyetimiz nokta-i nazarından bu komünist ve kapi­
talist mücadelesini aynı bir mevhibe-i ilahiye [ilahi bağış] addede­
rim. ... Bence eğer Rusya’da komünistlik sönmek üzere olduğunu

görürsek onu da ihya edecek yardımlardan geri durmamalıyız, ka­
naatindeyim” diye yazmamış mıdır? (Karabekir, 1967,131). Süleyman
Nazif gibi tutucu bir adam bile, daha 26 Mayıs 1919’da toplanan Salta­
nat Şurasında şunları dile getirmektedir:

Oraları Rusya’nın sınır komşusudur ve Bolşevikliğin girmesi için
bir gelişme alanı vardır. İyice bilsinler ki, orada bulunan Müslü-
manlar, eğer onlar böyle bir şeye (Ermenistan yapmağa) kalkışır­
larsa, Rus Bolşeviklerinin öncüleri bile olurlar (Gökbilgin’den
aktaran Avcıoğlu, 1974, 429).

Arı İnan, Yusuf Hikmet Bayur’la yaptığı söyleşi de Bayur, “hepimiz
[komünist partisine üye] olduk. İnönü, Ali Fuat Cebesoy, Celal Bayar,
Tevfik Rüştü Araş” (İnan, 1997; 300) dedikten sonra görüşmenin ilerle­
yen saatlerinde şunları ekliyor:

Başlangıçta o da [Karabekir] komünistti. Herkes başta komü­
nistlere taraftardı. Herkes. Yani Atatürk, Karabekir, Yusuf Kemal
-ki Türkçüdür-, Bekir Sami -ki Çerkez’dir- o yüzden Rusların aley­
hindedir. Hepsi komünizme taraftardır, çünkü onlar mazlum
milletlere istiklal vereceğiz teranesini söylüyorlardı. [...]

Giriş 23

Şevket Aziz Kansu komünistti, onun ağabeyi (Nafi Atıf). [...] Ce-
vat Emre komünistlerin muteber adamıydı.[...]. Nurullah Sümer,
o da komünistti (İnan, 1997; 342-43)(abç).

Ama bunların hepsi unutulmuştur. Çünkü aradan yıllar geçmiş, ön­
ce faşizm, sonra soğuk savaş rüzgarlarının estiği, sosyalizm ve Sovyet-
lerin gözden düştüğü 1930’lu, 4O’lı, 50’li yıllarda kaleme alınan anılar­
da, anı sahipleri yaşamlarının bir dönemlerinde aldıkları pembeden kır­
mızıya uzanan renkleri hatırlamak bile istememişlerdir. İşte bu çalışma
ile Türkiye’de unutulmak istenen bir dönemin aydınlatılmasına çalışıl­
maktadır. Toplumların tarihinde hatırlanmak istenmeyen dönemlerin
bulunduğu bir vakıadır. Almanların faşizm dönemini hatırlamak isteme­
meleri gibi, bence Türkler de 1919’da başlayıp, 1921 baharına kadar sü­
ren “Bolşeviklerle yapılan fiili ittifakın” bir ürünü olan ve çok geniş bir
toplumsal yelpazeyi kapsayan “Bolşevikleşme”yi unutmak istiyor. Me­
te Tunçay bu konuda şunları söylüyor:

Aslında 1920, yakın tarihimizin en az aydınlatılmış yılı sayılabilir.
Bunun nedeni, dış politikadaki Sovyetlere yaklaşma girişimlerine
koşut olarak, içerde de (özellikle TBMM içinde) sola yatkın bir ha­
va estirilmiş olmasıdır. Sonradan bunun hatırlanması pek isten­
memiştir. ... Önceleri, Ankara Hükümeti Sovyet yardımını sağla­
yabilmek için solcu olmak ya da olmuş ve oluyor görünmek ge­
rektiğini sanmıştır (Tunçay, 1995; 70, 71).

Bu dönemde Bolşevik olan, Bolşevizme dikkat ve önem atfeden
kadrolar tamamen bir politik oyun içinde miydiler? Ne olmuş, nasıl ol­
muştu da başta Enver Paşa olmak üzere, neredeyse tüm İttihatçılar Bol-
şevizmle flört eder, onun propagandasını yapar hale gelmişlerdi? Soru­
nun yanıtı elbette tek değil. Kısaca şunlar söylenebilir: Enver Paşa ve İt­
tihatçılar Anadolu’nun, bir dış güce dayanmadan tek başına başarılı ola­
bileceğine inanmadıkları için, Sovyetler Birliği ile ittifak yapmayı zo­
runlu görmekteydiler. Geriye bıraktıkları mektuplarında bunu pek çok
kez dile getirmişlerdir. 1919-1920 yıllannda ittifak elini uzatan tek ül­
ke olan Sovyet Rusya ve Bolşevikler tarafından benimsenmenin, des­
teklenmenin en kolay yolu, kendilerinin de Bolşevizmi benimsediğini
Sovyet yöneticilerine inandırmaktan geçmekteydi. Bu yaklaşım Musta­
fa Kemal tarafından da benimsenmiştir. İşte bu siyasi taktik sonucunda,

24 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

İttihat ve Terakki rüesasının direktifleri doğrultusunda, İttihat ve Terak­
ki Cemiyeti’nin Anadolu’daki üyeleri Bolşevizmin adeta savunucusu
olmuşlardır. Daha sonra, Bolşevizme göz kırpan eski İttihatçılar, deği­
şen koşullar muvahesinde anti-Bolşevik oldular. Buna ilişkin olarak 15
Aralık 1920 tarihli Küçük Talat’ın Yenibahçeli Şükrü’ye mektubu son
derece nettir (Yenibahçeli Şükrü’nün (Oğuz) yayımlanmamış hatırala­
rı). Örgüt, o zamanki terminoloji ile teşkilat, kitleleri yönlendirmede ve
bir hedefe yürütmede insanlığın bulduğu en güçlü araçtır. Bu araca sa­
hip olan İttihat ve Terakki, bu propagandayı Anadolu’nun en ücra yer­
lerine kadar ulaştırmada başarılı olmuştur. Karabekir bu konuda, 1919
yılı sonu 1920 yılının ilk ayları için şu yorumu yapmaktadır:

Henüz memlekette İttihat Terakki Teşkilatından maada kökleşmiş
bir taazzuv [şekillenme-örgüt anlamında] tamamlanmamıştı, Mü-
dafaa-i Hukuklar İttihatçılar vasıtasile istenilen istikamete çekile­
bilirdi (Karabekir, 1967; 8).

Karabekir devam ediyor: “Berlin’den Enver’i Bakü’ye koşturan
kuvvetin dahildeki İttihatçılar’ı da harekete getirdikleri ve yine memle­
ketimiz dahilinde bu sefer de Enver eli ile Bolşeviklik tesisine çalışıldı­
ğını tahmin ettim.” (Karabekir, 1967; 30). İttihatçılar’ın Bolşeviklerle
flört ettiği konusunda hemen hemen herkes hemfikirdir. Karabekir, İtti­
hat ve Terakki rüesasının o günlerdeki politikalarını hayata geçirmele­
rinden korkarak şu yorumu yapıyor: “Hususile Bolşeviklik ilanı gibi
esasen hazırladıkları bir zemin üzerinde yürütmeleri meseleyi tamamla­
yabilirdi” (Karabekir, 1967; 8).

Anadolu’da görülen İslami Bolşevizm akımının arkasında İtti­

hat ve Terakki vardır, çünkü Bolşevizmi korkusuzca savunan, yayan,
örgütleyenlerin hemen hemen hepsi, İttihat ve Terakki ve Teşkilat-ı
Mahsusa üyeleridir. Bu yaklaşımları en iyi açıklayan Enver Paşa’nın 4
Mart 1921 tarihli Moskova’dan Mustafa Kemal'e yazdığı mektuptur.
Bu mektupta Enver Paşa komünizmin Anadolu hareketi açısından öne­
mini şöyle açıklıyor:

... Bence bizi ezen kuvvetlerle mücadelede hayat ve mematile bi­
ze bağlı olan yegane kuvveti de burada [Rusya’da] görüyorum.
Çünkü bizi ezen dünya emperyalistliğini icap eden dünya kapita­
listlerinin yegane barışamayacak ve onu imha etmedikçe yaşaya­

Giriş 25

mayacak bir sınıf halk varsa, o da başta komünistler olmak üze­
re sosyalistlerdir.

... bence bu şimdiki idare herhalde sırf milli nokta-i nazarından da
en müsait idaredir. Komünistler gidip de Menşevikler veya daha
sağ bir idare gelirse herhalde İslamların daha ziyade naili serbes­
ti olabilmeleri ihtimali yoktur. Ben doğrusu bizim mevcudiyetimiz
nokta-i nazarından bu komünist ve kapitalist mücadelesini ay­
nı bir mevhibe-i ilahiye addederim. Bütün dünya komünist ola­
rak Üçüncü Enternasyonal etrafında toplanırsa o vakit biz de her­
halde kendimize o kütlede muvafık bir şekil verecek surette kuv­
vetlenmiş oluruz ki bu da pek basit bir istikbaldir. İşte Rusya ve
Rusya’daki komünizmin bize bu kadar büyük bir faidesi aşikar
İken bence eğer Rusya’da komünistlik sönmek üzere olduğu­
nu görürsek onu da ihya edecek yardımlardan geri durma­
malıyız, kanaatindeyim.

İslam ihtilal Cemiyetleri ittihadı... Dünya komünistleri ile tevhidi
mesai edecektir (Karabekir, 1967; 131).

Bu durumu Ekim 1920 tarihli bir raporunda Baku’deki TKP şöyle dile
getirmiştir: “Türkiye’de İslam Bolşevizmi propagandası yapılıyor. [...]
Kendi propagandalarında başarılı olabilmek için onlar Bolşevizmin adı­
nı ve itibarını da kullanıyor. Enver Paşa ve taraftarlarının bu propagan­
dacılarla sıkı bağlantı ve ilişki içinde olduğunu tahmin etmeliyiz” (Dö­
nüş Belgeleri-1, 2004; 109-110).

Ancak 1920’de Anadolu’da Bolşeviklikle ilgili olumlu görüşler ile­
ri süren Mebuslar, Vekiller ve Ordu Komutanlarının, Üçüncü Enternas­
yonal tarafından Türkiye proletaryasının temsilcisi olarak kabul edilen
Mustafa Suphi’nin liderliğindeki “hafi” Türkiye Komünist Fırkası ile
hiçbir alakası yoktur. İslami Bolşevizm akımı ile Mustafa Suphi’nin
TKP’ sinin hiçbir ilişkisi olmadığı gibi, aralarında büyük bir çatışma ve
rekabet vardır. Bakü’de 1920 baharında eski İttihatçılar’ca Türk Komü­
nist Fırkası! Gruppası, Ankara'da 1920 Kasım’ında “resmi” Türkiye
Komünist Fırkası (TKF) kurulmasına rağmen, Mustafa Suphi ve arka­
daşları bu partiyi kuranlarca “serseriler” olarak adlandırılmakta ve Tür­
kiye’ye gelmeleri engellenmeye çalışılmaktaydı. “Resmi” TKF Merke­
zi Umumisi adına Kasım 1920’de Hakkı Behiç imzası ile Dr. Fuat Sa-
bit’e gönderilen mektup bu tutumu belgelemektedir:

26 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

[resmi] Türkiye Komünist Fırkası, tıpkı Rusya’da olduğu gibi,
amele ve rençber için bir ay, diğer mensuplar için üç ay namzet­
lik müddeti kabul etmiştir. Binaenaleyh, Mustafa Suphi Kafilesi­
nin her önüne geleni fırkaya intisap ettirerek serserilerden mü­
rekkep manasız ve mahiyetsiz kitleler vücuda getirmiş olması,
bizim için mucib-i ibret olmak lazımdır. Bizim hakiki Komünist fır­
kamız müteşekkildir. Fırka halinde toplanıp kimsenin buraya gel­
mesine ne lüzum, ne de ihtiyaç vardır (Bozdağ, 1980; 195)(abç).

Uygur Kocabaşoğlu “Birinci TBMM’den ‘Sol’ Portreler!” isimli
makalesinin girişinde “Sosyalist içerikten yoksun anti-emperyalist çı­
kışların, ince siyasal çıkar ve hesapların, kişisel ihtiras ve arayışların,
TBMM’deki ‘sol’u daha da karmaşıklaştırdığı açıktır” diye yazmakta
ve haklı olarak şöyle devam etmektedir: “Milli Mücadele yıllarının
Anadolu 'sol’ u, herhangi bir ciddi varlığı olmayan işçi sınıfının ya da
yorgun ve bezgin köylülüğün sosyalist düşünceyle cihazlanmış örgütlü
mücadelesi olmadığı gibi, yalnızca önder kadronun düzenlediği bir 'tak­
tik' ya da ‘aldatmaca'da değildi” (abç) (Kocabaşoğlu, 1998; 165). Ko­
cabaşoğlu bu eğilimin bir ‘‘arayış” olduğunun altını çizmektedir. Ben
daha da ileri gideceğim. Bu dönemdeki Bolşevizm’den etkilenmeyi iki
düzeyde ele almak gerektiği kanısındayım. İlki Bolşevizm, dağılmış ve
işgal edilmiş bir imparatorluğu, siyasi ve askeri olarak en üst düzeyde
yönetmiş İttihat ve Terakki erkanı için bile zaman zaman çaresizlikle de
olsa sarılman bir can simidi olmuştur. Bolşevizme İslaıni bir içerik, “İs­
lam İttihadı” anlamı yükleyerek de olsa, Sovyet Bolşeviklerini kandır­
mak için yola çıkanların, zaman zaman kendilerini de kaptırdıklarını dü­
şünüyorum. İttihatçılar’ın Moskova’da, Bakü’de çaresiz, desteksiz, tek
umudun Bolşevikler olduğu koşullarda kendilerini gerçekten “halkçı”
ve “sol” sandıkları dönemler bulunduğu, bu çalışma boyunca ortaya
çıkmıştır. Örneğin Enver Paşa’nın Bolşeviklerle işbirliğinin altında ya­
tan düşünceleri, TBMM’nin Moskova Büyükelçisi Ali Fuat’la Mosko­
va’da yaptığı görüşmede şöyle anlatmıştır:

Enver Paşa, [kendisini] Üçüncü Enternasyonal’e yaklaştıran se­
bepleri izah ederken demişti ki: “Yaptığımız, şimdiki muharebede
kendimize yardım ve arka bulmak arzusu değildir. Siyasi ve içti­
mai akidelerimizin esasta birbirlerine yakın bulunması da büyük
sebeptir. Biz inkılapçı kuvvetimizi daima halktan, halkın da

Giriş 27

mağdur ve yoksul kısmı olan köylü sınıfından alıyorduk* (Ce­
besoy, 1982; 208) (abç).

İktidarları süresince halkla yakından uzaktan alakası olmayan, Takrir-i
sükun yasaları ile işçi grevlerini yasaklayan İttihat ve Terakki iktidarı­
nın Harbiye Nazırı, şimdi inkılapçı kuvvetlerini halktan aldıklarına
inanmaktadır. Bu konuda bir başka örnek de Dr. Nazım’ın Sovyetlere
gittikten sonra, gitmeden önceki görüşlerinde olan değişikliktir:

İnsan Rusya dahilinde Türk alemi arasında dolaştığı zaman, İtti­
hat ve Terakki hükümetinin harbe girmesindeki isabet fikri daha
ziyade takdir ediyor. Biz Rusya’yı cidden hiç bilmiyormuşuz. in­
san bu memleketi yakından gördükten sonra Çarlığın yıkılması­
na hizmet eden Ösmanlı fedakarlığının kıymetini anlıyor ve ne
isabet olmuş.... Gözü doymaz, kahir ve muktedir Çarlığın ye­
rine Bolşeviklerin kaim olması kadar büyük bir nimet tasav­
vur olunamaz.... Ben bu memleketi yakından gördükten sonra
memlekete daha açık alınla gidebileceğimize kani oldum (Tanin,
1944; Tefrika 51).

İkincisi ise, Anadolu toprağına ayaklarım basan İttihat ve Terakki
alt kademesi ve halk açısından Bolşevizm ne ifade etmiştir? Erzurum’da
Albayrak ekibinin kısa bir dönem de olsa sosyalizmin erdemine inan­
dıklarını, yayımladıkları yazılar ve tartışmalar ortaya koymaktadır.
Ege’de ise, kitlelere yönelik sosyalizm propagandasının İttihat ve Te­
rakki kanalı ile mi yoksa THİF kanalı ile mi geldiğinin belli olmadığı
dönemlerde, Kuva-yı Seyyare ve Yeşil Ordu tabanında sosyalizm pren­
siplerine, Bolşevizme samimiyetle inananlar olduğunu düşünüyorum.
Albayrak gazetesinde yayımlanan aşağıdaki makalede yazar samimidir:

Yeşil ve Kızıl... Biri ezanın yuvasından, diğeri makusun mevasın-
dan uçarak yeni bir mefkurenin ilhamı altında birleşen bu renk­
ler, beşerin ufk-ı melülüne sıcak bir ruhla yürüyorlar.... İnsani
prensipler, hak ve adalet düsturları yeni dünyadan, Amerikalı
diplomatın ağzından değil, eski dünyadan ve insanlığın vicdan-
ı necibinden doğuyor (Akbulut, 1991; 33-34)(abç).

Ömür Sezgin “1920 yılındaki Bolşeviklik tartışmaları, daha sonrala­
rı, özellikle sol çevrelerce yanlış değerlendirilmiş” derken önemli bir
noktanın altını çizmektedir (Sezgin, 1984; 27). Çünkü döneme ilişkin

28 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

yüzeysel bir bakış, özellikle 1920 yılının siyasi iklimine hakim olan
Bolşevizm tartışmaları, yayımlanan gazeteler, kurulan örgütler (Yeşil
Ordu, Halk Zümresi, Türkiye Halk İştirakiyun Fırkası, Bakü Türk Ko­
münist Gruppası, resmi Türkiye Komünist Fırkası, hafi Türkiye Komü­
nist Fırkası, Halk Şuralar Fırkası, Mesai) ve tabandaki yansıması, “sol”
bir iktidar alternatifinin adeta iktidara aday olabilecek kadar güçlü oldu­
ğu izlenimim verebilmektedir. Halbuki durum böyle değildir.

Anadolu’da Bolşevikliğin yaygınlaşmasının nedenlerini araştırmak
için başlanan bu çalışma, yaşanan hezimete rağmen İttihatçılığın hâlâ ne
kadar güçlü olduğunu ortaya çıkarmıştır. Dolayısıyla bu kitap, bir yö­
nüyle İttihatçılar’ın örgütlü gücünün 1918 sonu ile 1921 yılı başına na­
sıl yansıdığının da çalışmasıdır. Şu inkar edilemez bir olgudur ki. Milli
Mücadele’ye eski İttihat ve Terakki Cemiyeti/ Fırkası üye, kadro ve
sempatizanlarının katkısı belirleyici öneme sahiptir. Bu tarihlerde en ör­
gütlü hareket olan İttihat ve Terakki, son on beş sene içinde yetiştirdiği
üye ve sempatizanları ile Redd-i İlhak ve Müdafaa-i Hukuk Cemiyetle­
rini örgütlemiştir. İşte bu kitapta Milli Mücadele sürecinde kurulan Ce­
miyet ve yapılan Kongrelerde, İttihat ve Terakki üyelerinin faaliyetleri
de incelenmiştir.

Anadolu’da verilen Milli Mücadele’de başı asker ve sivil eski İttihat
ve Terakki kadrolarının çektiği, bugün Türk tarih yazıcılığı için bir mu­
amma değildir. Mustafa Kemal de eski bir İttihat ve Terakki üyesi ola­
rak bu kadrolara dahildir. 1908 Meşrutiyeti’nin ilanından önce Balkan­
larda Sırp, Bulgar ve Rum çetelerini kovalayarak çete savaşlarında piş­
miş bu kadrolar, 1908’de Meşrutiyet’in ilanını gerçekleştirmiş, Trablus-
garp’ta çöl savaşlarında ve Edirne’nin geri alınmasında bizzat savaşmış­
lardır. 1918 yılına gelindiğinde, pek çoğu daha otuzlu kırklı yaşlarda
olan bu kadrolar bireysel, sınıfsal, ulusal çeşitli çıkarlar ve hedefler doğ­
rultusunda, pek çok farklı faktörün etkisi ve yönlendirmesiyle Milli Mü­
cadele’yi başlatmışlar ve Türkiye Cumhuriyeti’ni kurmuşlardır.

1919-1920 yıllarında Saray, İstanbul Hükümetleri, İttihat ve Terak-
ki’ye muhalif olanlar, İngiliz istihbaratı ve benzerlerinin de Anadolu’da
gelişmekte olan Kuva-yı Milliye’nin İttihat ve Terakki faaliyeti olduğu
konusunda kuşkuları yoktur. Damat Ferit’e göre: İttihatçı liderler, özel­
likle Enver ve Cemal Paşalar, “cahilane emirler veren” “bolşeviklerdir”

Giriş 29

(Tunaya, 1986; 29). Bir İngiliz istihbaratçısı “milli hareketin temelinde
İttihat ve Terakki vardır. Rastladığım liderlerin dörtte üçe yakını, eski
İttihat ve Terakki üyeleridir” (Şimşir, 1973; 239) derken, bir başka İn­
giliz haber alma örgütü raporu şu saptamayı yapmaktadır:

Anadolu'da Bolşevikliğin gelişmesi, açıkça, milliyetçi hareketin
kendisinden çok, milliyetçi harekete bağlanan İttihatçılar’ın işbir­
liğine dayanmaktadır. ... 1919 Şubatında, İttihat ve Terakki önder­
lerinin Bolşevizmle ilişkili olarak ve ... Alman örgütünün yardımıy­
la harıl harıl Pan-islamik bir hareket hazırladıkları ortaya çıktı
(Tunçay, 1991; 211)(abç).

Mütareke döneminde Hürriyet ve İtilaf Partisi’nin Milli Mücade-
le’ye karşı tavır almasının nedeni, Anadolu hareketini bir İttihatçı hare­
keti saymalarından kaynaklanmaktadır. Türk İnkılap tarihçileri de bu
konuda hemfikirdir. Sina Akşin bu konuda şunları yazmaktadır:

Geniş bir açıdan bakıldığında, İttihat ve Terakki ile ARMHC ara­
sında önemli yakınlıklar olduğu doğruydu. Milli Mücadele hare­
ketinin mensuplarından pek çoğu eski İttihat ve Terakki’liler-
di. Üstelik İT ve ARMHC, Türk ulusçuluğunun, demokratik-
ulusçu hareketin örgütleri olarak aynı ideolojiye sahiptiler.
Önder ve mensuplarının çoğu İttihat ve Terakki’liydi fakat İtti­
hat ve Terakki , savaş yenilgisinin, yolsuzluklarının, sefaletinin
vebalini taşıdığı için, İttihat ve Terakki’liliği red ve inkar etmeye
özen gösteriyorlardı (Akşin, 1998-11; 36-37).

Zaten pek çok saygın Türkiye Cumhuriyeti tarihçisi de Milli Müca-
dele’nin kadrolarının, İttihat ve Terakki’den geldiğini kabul etmektedir­
ler. Önemli çalışmalardan bence ilkinin sahibi Tarık Zafer Tunaya: “İt­
tihatçılar’ın büyük bir kısmı, Müdafaa-i Hukuk örgüt kadrosunda,
TBMM içinde ve dışında, ‘Milli Mücadele’ye katılmışlardır” saptama­
sını yapmaktadır (Tunaya, 1989; 565).

Mete Tunçay ise: “Müdafaa-i Hukuk Cemiyet’leri geniş ölçüde İtti­
hat ve Terakki Cemiyeti’nin yerel örgütleriyle özdeşlik göstermektedir”
derken. Sina Akşin ise “Kuva-yı Milliye Birinci Dünya Savaşı’ndaki
(Turancı) Teşkilat-ı Mahsusa akıncılarının ve Anadolu eşkıyalık gele­
neklerinin bir bileşimifdir]” (Akşin, 1995; 66) demektedir. Akşin, Mus­
tafa Kemal ve İttihat ve Terakki yakınlaşmasını kabul etmektedir:

30 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

M. Kemal ve arkadaşlarının durumundaki bir özelliğe de işaret et­
mek gerekir. Şöyle ki, padişahın istemezliğinden ötürü iktidar ol­
ma ihtimalleri solduğu oranda, kökenleri olan İttihat ve Terakki'ye
yaklaşma ve hatta onunla bütünleşme eğilimleri artmıştır (Akşin,
1998-1; 192).

Öte yandan, Kuva-yı Milliye örgütlenmesinin bir yandan Ege’de­
ki efelik, eşkiyalık, varlıklılardan haraç almak, kısaca hükümete
ve düzene kafa tutma geleneğiyleröbür yandan İttihatçılığın ko-
mitecilik, Teşkilat-ı Mahsusacılık, ‘aşırı’ ulusçuluk, azınlıkları şu
ya da bu yoldan yok etme yanıyla Babıali için son derece tatsız
yanları vardı (Akşin, 1998-1; 392).

Akşin, Jön Tiirkler ve İttihat ve Terakki adlı eserini şu sözlerle bitir­
mektedir:

Böylece, İttihat ve Terakki son bulmuş oldu. Hemen eklemek ge­
rekir ki, bu ancak hukuken bir son bulmadır. Zira örgütün adı de­
ğişmekle, ya da yerine geçen Teceddüt Fırkası kapatılmakla,
İttihatçılık son bulmazdı, ittihat ve Terakki’nin ülkülerini benim­
semiş olanlar, o program çerçevesinde davranmaya devam ede­
ceklerdi. Nitekim, itilaf devletlerinin Türkiye'yi ezmek amacında
oldukları anlaşılınca, kurulan Müdafaa-i Hukuk örgütlerinin esas
itibariye İttihat ve Terakki’ciierce oluşturulduğunu biliyoruz.
Ondan da önce, İzzet Paşa kabinesinde Cavid ve Hayri gibi itti­
hat ve Terakkililer Rauf ve Fethi gibi eski İttihat ve Terakkililer var­
dı. İzzet Paşa kabinesi, bir anlamda ittihat ve Terakki’nin eski de­
netleme iktidarı rolüne dönmesi demekti (Akşin, 1998-1; 439).

ittihat ve Terakki’ye gelince, onun Milli Mücadelenin kadrolarını
oluşturduğunu gördük. Böylece, İttihat ve Terakki, zaman içinde
eski CHP’ye dönüşmüş oldu. İttihat ve Terakki ile CHP arasında­
ki yakın ideolojik, sosyolojik bağlar ve hatta kadro bağları bu ta­
rih birlikteliğinin önemli işaretlerindendir (Akşin, 1998-1; 440).

Akşin’e göre “Kemalciler İttihatçılığı reddediyorlardı, fakat İttihat
ve Terakki’nin bazı eski mensupları kaçınılmaz olarak onlara katılmış
olmalıydılar.” Ve devam ediyor:

[...] başta Mustafa Kemal ARMHC kadrolarının pek çoğu bir za­
manlar ya da yakın zamanlara kadar ittihat ve Terakki’nin safla­
rında çalışmış kimselerdi (Akşin, 1998-11; 327).

Bu konuda Hüseyin Cahit Yalçın şunları söylemektedir.

Giriş 31

ittihat ve Terakki mensupları içinde harpten sonra Anadolu'nun
milli mücahedesine muhalefet etmiş bir tek kimsenin mevcudiye­
tinden haberdar değilim. Anadolu’da İttihat ve Terakki teşkila­
tı namına harpten sonra ne kalmışsa hepsi milli mücadele
şeflerinin emri altına koşmuşlar ve vatanı kurtarma hareketin­
de halis bir vatan çocuğu sıfatı ile fedakarlıkta bulunmuşlardır.

[Daha sonra] Milli mücadele ile İttihat ve Terakki birbirini hazırla­
yan ve tamamlayan tek bir hamle gibi telakki edilmeyerek adeta
ayrı ve bir dereceye kadar birbirine muhalif iki cereyan gibi dü­
şünmek temayülleri göze çarptı (Yalçın. 1943, 6).

Peki İttihatçılar Kuva-yı Milliye’yi nasıl değerlendirmekteydiler?
“İttihatçılar’ın ileri gelenlerinden” (Tunaya, 1988; 21-22), İttihat ve Te­
rakki Cemiyeti’nin yayın organı, İstanbul’da yayımlanan ünlü Tanin ga­
zetesinin (Cemiyete ait ve bağlı) yazarı, Ankara’da “Matbuat ve İstih­
barat Müdür-ü Umumiliği” görevini yapmış Muhittin Birgen, Karabe­
kir’e gönderdiği ünlü mektubunda: “Netice itibarıyla İttihat ve Terak­
ki’nin merkez ve sol unsurlarından başka bir şey olmayan Kuva-yı
Milliyeciler” yorumunu yapmaktadır (Karabekir, 1967; 177).

Evet, Mustafa Kemal de tıpkı diğer yıldızlaşan Milli Mücadele ön­
derleri gibi eski bir İttihat ve Terakki Cemiyeti/Fırkası üyesidir. Ancak
daha sonra eski İttihat ve Terakki üyeleri arasında ortaya çıkan iktidar

savaşı -ki ancak 1926 Suikast davası ile bir taraf tamamen hezimete uğ­
radıktan sonra bitmiştir- denebilir, Türk tarih yazımında ya İttihat ve Te­
rakki düşmanlığına, ya da İttihat ve Terakki’yi yok sayına eğilimine dö­
nüşmüştür. Türk İnkılap tarihçileri de bulundukları konum itibariyle ta­
rihe yanlı olarak yaklaşmışlardır. Hanioğlu’na göre, Ahmet Bedevi Ku­
ran ve Hikmet Bayur, İttihat ve Terakki hakkında aleyhte konumlanarak
yazmışlardır (Hanioğlu, 1986; 4).

Burada iktidar savaşından ne anladığımı açmak zorundayım: Yüzey­
sel biçimde sanki kişilerin iktidar olmak için birbirlerini yok etmesi bi­
çiminde anlaşılan bu kavram, aslında bireylerin kişiliklerinde somut­
laşmış farklı politik taktik ve stratejilerin, farklı politik önermelerin

savaşıdır. Bu bütün dünyada verilen siyasi mücadelelerde böyle olmuş­
tur. Sovyetler Birliği Komünist Partisi içinde 1920’li yıllarda Stalin ile
Troçki arasındaki iktidar savaşı, o liderlerin kişiliklerinde somutlaşan
farklı politik programların, taleplerin, önermelerin, farklı strateji ve tak­

32 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

tiklerin savaşı idi. Bir toplumda farklı sınıfların, alt sınıfların, grupların
(dinsel, etnik, mezhepsel) talepleri, ister istemez bireylerin isimlerinde
somutlaşır, onların taleplerinde ifadesini bulur. Bu toplumsal gruplar,
bir yandan kendi taleplerini hayata geçirmek için birbirleri ile mücade­
le ederlerken, diğer yandan hedefe ulaşmak için birbirleriyle görünür-
görünmez ittifaklar yaparlar. Bu ittifaklar değişen ve gelişen toplumsal
ve siyasi konjonktürde kimi zaman çözülür, o zaman yeni ittifaklar ku­
rulur. Bu süreçte elbette pek çok iç ve dış dinamik, iç ve dış çelişki, iç
ve dış faktör iktidar savaşında yerini alır. Toplumsal güçler, savaş sah­
nesinde karşılıklı gelir ve vuruşurlar. Bir taraf kazanır. Kazanan taraf her
zaman en haklı veya en doğru olan değildir, ama o tarihsel konjonktür­
de en uygun olandır.

Karşısında liderleri yurtdışına kaçmak zorunda kalmış, yenilmiş, da­
ğılmış, bölünmüş ve gözden düşmüş de olsa örgütlü bir hareketin kad­
roları bulunan Mustafa Kemal’in yanında 1918 Ekim’inde sadece üç ki­
şi bulunmaktadır: Ali Fethi (Okyar), İsmail Canbolat ve Rauf (Orbay).
Ancak bu üç kişi öyle bir üç kişidir ki, İttihat Terakki Cemiyeti/Fırka-
sı’ndan kalan tüm kalıntıları kontrol etmektedirler. Bu husus kitapta iş­
lenecektir. Mustafa Kemal, bu üç kişiden ilk ikisini (Ali Fethi’nin dışın­
da diğer ikisinin ne kadar güvenilir olduğu tartışma götürse de), daha
Milli Mücadele’nin çok başında (1919 Mart ve Mayıs), sonuncusunu ise
1920 Mart’ında İngilizlerin onu Malta adasına sürmesi sonucu kaybet­
miştir. Böylece Mustafa Kemal, Milli Mücadele’nin o en zor günlerin­
de yoluna yalnız devam edecek, ancak süreç içinde etrafında yeni kad­
rolar toplanacaktır. İşte bu çalışmanın amaçladığı hususlardan bir diğe­
ri de, bu dönemde kurulan, bozulan ve tekrar kurulan siyasi ittifakları
inceleme ve yorumlama çabasıdır.

Bugün bir eski Başbakanının “siyasette bir hafta çok uzun zaman­
dır” dediği bu ülkede, değil sosyal bilimciler ve tarihçiler, vatandaşlar
bile siyasi gündemin ne kadar çabuk değiştiğinin farkındadırlar. Hele I.
Dünya Savaşı’ndan yenik çıkmış bir imparatorlukta, o ülke toprakları­
nı paylaşmaya kararlı olan “Düvel-i Muazzama”nın [Büyük Devletler]
varlığında, yani 1918 sonrasında gündem çok daha hızlı değişmektey­
di. Bir gün karşıt kamplarda olduğu zannedilen siyasi aktörler, ertesi
hafta yan yana ortak hedef doğrultusunda yürüyebiliyorlar, ama bir ay

Giriş 33

sonra yine karşı kamplarda yer alabiliyorlardı. Bu nedenle Milli Müca­
dele tarihini gün gün takip etmek, kurulan ve bozulan ittifakları yakala­
maya çalışmak tam bir serüvendir. Bu ittifaklar, iç ve dış dinamikler ara­
sındaki mücadelenin çeşitli aşamalarında kurulmuş, bozulmuş ve tekrar
kurulmuştur. İttifak yapan taraflar birbirlerini dışlamaya, daha fazla gü­
cü elinde toplamaya, diğerinin gücünü kendi politikalarını hayata geçir­
me doğrultusunda kullanmaya gayret etmişlerdir.

Bu çalışma 30 Ekim 1918’de imzalanan Mondros Mütarekesi’nden,
Çerkez Ethem ve Mustafa Suphi’nin siyaset sahnesinin dışına çıkarıldı­
ğı 1921 yılı Ocak ayma kadar, Osmanlı İmparatorluğu’nun Türkiye
Cumhuriyeti’ne dönüşme sürecinin başlangıcındaki, iki yıl iki aylık bir
dönemde yaşanan tarihi olgulara yeni bir yorum getirme çabası içinde
bir mikro tarih çalışmasıdır.

Bu çalışmada retrospektif bir bakışla, yani düne bugünden bakarak
tarihi olgulara neden bulmaya çalışılmamış, tanı tersine prospektiv bir
bakış açısı ile tarihi olgulara o günün koşullarından bakarak neden, ni­
ye, nasıl sorularına yanıt aranmıştır.

Dil ve üslup: Bu çalışma süresince dil ve üslup konusunda pek çok
sorunla karşılaşılmıştır. Arap harfleri kullanılan Osmanlıca’dan Latin
harflerine geçiş nedeniyle, özel isimlerde bile hemen hemen her kitap­
ta farklı bir yazım biçimine rastlanmıştır. Örneğin Çerkez Ethem’in adı
üç ayrı biçimde yazılmaktadır: Etem, Ethem, Edhem. Alıntılarda ana
metne sadık kalınmaya çalışılmış, yazarların yazışına göre alıntılanmış-
tır. Örneğin: “sistemi ile” yerine “sistemde” yazıldığında düzeltme ya­
pılmamıştır.

Alıntılarda günümüzde bilinmeyeceği düşünülen bazı kelimelerin
anlamı köşeli parantez içinde verilmiştir.

Metin içindeki altı çizili (bold) kelimelerin hemen hemen tamamı ta­
rafımdan çizildiği için çoğunlukla (abç) notu düşülmemiştir.

birinci bölüm

İttihat ve Terakki
Cemiyeti/Fırkası (İTC/F)

İttihat ve Terakki Fırkası’nm Rumeli’den İstanbul’a taşman Merkez-i
Umumisi,uzun müddet, eski Alemdar Mustafa Paşa

takımına benzer, şivesi tuhaf, adetleri iptidai, mizacı dağlı bir
komiteciler ve fedayiler ocağı gibi yadırganmıştı.

(Falih Rıfkı Atay, 1969,123)

İttihat ve Terakki’nin Örgütsel Özellikleri
Bu kitap İttihat ve Terakki üzerine bir çalışma değildir. Ancak Milli Mü-
cadele’nin başlangıcından Türkiye Cumhuriyeti’nin kuruluşuna kadar
her aşama ve süreçte İttihatçı kadroların tartışılmaz varlığı, bu partinin
kendi özelliklerinden ne kadarını Milli Mücadele’ye yansıttığını ve ta­
şıdığım görmek açısından önem kazanmaktadır. Ayrıca Milli Mücadele
döneminde İttihatçılar’ın tavır ve tutumlarını anlamak açısından, İttihat
ve Terakki Cemiyeti/Fırkası hakkında bazı saptamalar yapmak ve bazı
bilgileri hatırlamak gerekmektedir.

İttihat ve Terakki:
Osmanlı İmparatorluğu’nun En Güçlü Örgütü
İttihat ve Terakki Cemiyeti açığa çıkmadan önce bile Osmanlı Devletin­
de kurulmuş en güçlü, en yaygın örgüttür. 1907’de yurt içinde ve dışın­
da 17 şubesi olan (Kansu, 1995; 62) İttihat ve Terakki Cemiyeti,
191 l’de artık İmparatorluk çapında örgütlüdür (Ahmad, 1995,129). İm­
paratorluğun en sanayileşmiş kenti Selanik’te kök salan İttihat ve Terak­
ki, Manastır, Üsküp, Girit, Kırım, Kafkasya, İzmir, Trabzon, Şartı gibi
yerler başta olmak üzere, çok yaygın bir örgütlenmeye gitmiştir. İmpa­

36 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ratorluğun tüm yönetsel mekanizmasına hakimdir; öyle ki 1913’ten son­
ra, Nazım Paşa hariç bütün valiler İttihatçıdırlar (Ahmad, 1996, 53). İt­
tihat ve Terakki’nin yan kuruluşlarından biri olan Türk Ocağı’nın
1918’de yalnızca İstanbul’da 2.743 üyesi ve 28 şubesi bulunmaktadır
(Parlar, 1997, 87).

İttihat ve Terakki Cemiyeti’nin kuruluşundan itibaren hangi sınıfın
çıkarlarına hizmet ettiğine ilişkin, yani İttihat ve Terakki’nin sınıfsal kö­
keni konusunda derli toplu bir araştırma bulunmamaktadır. Bu konuda
Aykut Kansu’nun (1995) çalışmasında kimi ipuçları yakalanmaktadır.
İttihat ve Terakki iktidar olduktan sonra aldığı ekonomik önlemlerle
hangi sınıfın çıkarlarını koruduğu daha da netleşmiştir (Toprak, 1995).
Bu çalışma İttihat ve Terakki üzerine bir inceleme olmadığı için ayrın­
tılara giremesek de, İttihat ve Terakki’nin iktidar olduğu döneme hakim
olan savaş ortamı ve öne çıkan parlak asker üyeleri nedeniyle gerçek
köklerinin gözden kaçmakta olduğunu belirtmeliyiz. Önceleri gayrı
resmi başkan olarak bakılan Selanik’in güçlü adamı Rahmi ve yine Se­
lanikli Talat, Cavit, Mithat Şükrü ve Emanuel Karasu gibileri, İttihat ve
Terakki politikalarının gerçek sahipleri olsa gerek. Osmanlı İmparator­
luğumun Rum ve Ermeni unsurları devreden çıktıktan veya çıkarıldık­
tan sonra, Müslüman elit, elinde sermaye biriken Yahudi ve Sebatayist
cemaatlerle ittifak içine girerek ‘liberal, entegrasyoncu, beynelmilelci’,
yani kapitalist bir ekonomi-politika stratejisi izlemiş, bu doğrultuda
Türk burjuva yaratma konusunda çaba sarf etmiştir.

Talat Paşa: “İttihat ve Terakki, teşkilatı ile bütün memlekete yaygın,
zannedildiğinden çok daha kuvvetli, köklü ve varlığına samimiyetle

inanılmış bir kuruluştur. Veraseti vardır” (Okyar, 1980, 238) derken;
Hüseyin Cahit Yalçın “İttihat ve Terakki adeta bir nevi tarikat, mezhep

ve iman halinde yaşadı. İttihat ve Terakki’ye ilk girmiş olanlar, ona
imanlarını ve ideallerini hiçbir zaman kaybetmediler”; “İttihat ve Te­
rakki’nin asıl kuvvetini ve temelini teşkil eden hakiki İttihatçılar ara­
sında tesanüt, karşılıklı anlaşma ve kardeşlik mevcuttur ve aradan sene­
ler geçtiği halde samimiyetini kaybetmemiştir” demektedir (Yalçın,
1943, 10-ll)(abç).

İttihat ve Terakki Cemiyeti/Fırkası en alt, taban birimleri olan “ku­
lüpler” aracılığı ile kaza ve sancaklara kadar örgütlenmiştir. Kulüpler,

İttihat ve Terakki Cemiyeti!Fırkası (İTC/F) 37

vilayetlerdeki Heyet-i Merkeziyelere, bunlar da Merkez-i Umumi’ye
bağlanırlar. Merkez-i Umumi en yüksek organdır. Merkez-i Umumi,
Kongre tarafından seçilir. İlk kez adları ilan olunan MU üyeleri, 1909
Kongresi’nde seçilen üyelerdir. 1909’dan sonra Tahlif, yani ant içme tö­
renine son verilmiştir (Tunaya, 1989; 201-202). 1911 Kongresi ile Umu­
mi Kongre’ye parlamento grubundan katılacak üye sayısı, grubun onda
birine çıkarılmıştır (Tunaya, 1989; 202). Bu önemli bir karardır; çünkü
böylece mebuslar mensup oldukları partinin en yüksek karar organında
temsil hakkı kazanmış olmaktadırlar. Cemiyet üyesi olan belediye reis­
leri ise, liva ve vilayet kongrelerinin doğal üyeleri sayılmıştır (Tunaya,
1989; 203). Böylece devletin idari kademelerinde görev alan bürokrat­
lar da kongrede, yani parti politikalarında söz sahibi olmuşlardır.

İttihat ve Terakki’nin siyasi hattı, kongrelerinde belirlenmektedir.
Örneğin 1912 Kongresi’nde “Trablusgarp ve Bingazi” eyaletlerinde Os­
manlI hakimiyetinin “fiilen ve tamamen” sürdürülmesi yolunda bir
kongre kararı alınmıştır (Tunaya, 1989; 234). İttihat ve Terakki üyeleri,
Umumi Kongre’de alınan bu karara uymak zorundadırlar. İşte bütün üst
düzey zabitlerin Trablusgarp’a akma sebebi bu karardır. Mustafa Ke­
mal’in de dahil olduğu üyeler, bu kongre kararı doğrultusunda Trablus­
garp’a gitmişlerdir.

İttihat ve Terakki 1913 Kongresi’nde, yani iktidara tamamen sahip
olduktan sonra, “kendisini siyasal parti olarak ilan etmiş” (Tunaya,
1989; 203) ve Merkez-i Umumi'de bir reis-i umumi, bir de katib-i umu­
mi postu ihdas edilmiştir. İttihat ve Terakki, 1913'ten sonra artık esnaf,
amele, spor, gençlik, kadın ve kültür dernekleri, paramiliter kuru­

luşları aracılığı ile son derece yaygın ve kitlesel bağları olan bir örgüt
haline gelmiştir Özellikle Türk Ocakları daha sonra Milli Mücade-

1 İttihat ve Terakki Cemiyeti/Fırkası, Almanya'nın en büyük örgütü, “devlet içinde dev­
let” diye anılan Sosyal Demokrat Partisi'ni anımsatmaktadır. Zaten yurtdışı ekibi, başta Dr.
Nazım olmak üzere, Avrupa’daki sosyal demokrat partilerin örgütlenmesini yakından bi­
liyor olmalılar. Fethi Bey bile Paris’te Jean Jaures’e hayran olacak ve tanışacak kadar bu
partilere yakın durmuştur. İttihat ve Terakki’nin sosyal demokrat partilerden esinlendiği
kurduğu yaygın yan örgütlerden de anlaşılmaktadır. İttihatçılar, mutlaki bir imparatorluğa
karşı örgütlenirken evrensel deneyimlerden yararlanmışlardır: Masonik, sosyal demokra­
tik. İttihat ve Terakki’nin kendi katkısı da ‘ordu’ içindeki örgütlenme olmuş olmalı.

38 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

le' de de önemli görevler üstlenecek kadroların yetişmesinde bir okul iş­
levi görmüş, Türkçülüğün ve Turancılığın ideolojik olarak yaygınlaş­
masına temel teşkil etmiştir.

İttihat ve Terakki, 1913 ile 1916 arasında kongre yapmamıştır. Bu
son derece hızlı geçen üç yılda önemli olaylar yaşanmıştır: Babıali Bas­
kını, Mahmut Şevket Paşa’nın öldürülmesi, Balkanlar ve Trablusgarp’ın
kaybedilmesi, 1914’te Dünya Savaşı’na girilmesi, yüzyıllardır birlikte
oturulan Osmanlı vatandaşlarından Ermeni ve Rumların tehcir hadisesi
gibi. İttihat ve Terakki, bu süreçte ideolojik tavrını ve söylemini de net­
leştirmiş, artık Osmanlıcı (İttihad-ı anasırcı) ve ekonomide beynelmilel­
ci, entegrasyoncu ve liberal değil, Türkçü (milliyetçi) ve ekonomide
devletçi bir konum almıştır (Tunaya, 1989; 237).

1916’da yapılan kongrede Reis-i Umumi’nin yetkilerinin artırılma­
sı ve kalem-i umuminin kaldırılması (Tunaya, 1989; 205) bazı yorum­
cular tarafından Enver-Talat çatışması olarak yorumlamıştır (Tunaya,
1989; 238 dn).

Kararlarım Merkez-i Umumi toplantılarında tartışarak alan İttihat ve
Terakki Cemiyeti/Fırkası, 1918'de, İttihat ve Terakki rüesasının yurtdı-
şına çıkmasını da örgütsel bir karar sonucunda almıştır;

İttihat ve Terakki erkanı (merkez-i umuminin ruhunu teşkil eden
erkan) içtima ederek bu meseleyi müzakere ettiler. Uzun uzadıya
devam eden müzakerelerden ve mubaheselerden sonra içtima-
da Talat ve Enver Paşaların çıkmalarına ekseriyetle karar verildi
(Cemil, 1992, 10).

İttihat ve Terakki rüesasının yurtdışına çıkma kararının bir toplantı
sonucu alındığını ve kendilerinin bu karara uyduklarını Enver Paşa,
Mustafa Kemal’e yazdığı “meydan okuma” mektubunda da tekrar et­
miştir (Tanın, 1945; 138-139; Yamauchi, 1995; 206).

Milli Mücadele başlarken çok çeşitli nedenlerden dolayı Milli Mü­
cadele saflarına katılanlar, bu mücadeleyi yöneten ve yönlendirenler, iş­
te böyle örgütlü bir gücün üyeleridirler. İttihat ve Terakki’nin bu örgüt­
lü ve hiyerarşik yapısının, Milli Mücadele’ye nasıl yansıdığı, çalışma­
nın ilerleyen bölümlerinde incelenecektir.

İttihat ve Terakki Cemiyeti!Fırkası (ITC/F) 39

İttihat ve Terakki’nin Kadroları
1906’da kurulan ve son ismi İttihat ve Terakki Cemiyeti’nin kurucuları
üçü asker, yedisi sivil on kişidir (Tunaya, 1989; 15): Mehmet Tahir, Na-
ki, Talat, Rahmi, Mithat Şükrü, Kazım Nami, Hakkı Baha, Ömer Naci, İs­
mail Canbolat ve Edip Servet Beyler (Duru, 1957; 13). 1908'de yapılan
kongrede seçilen Merkez-i Umumi üyeleri: Hüseyin Kadri, Mithat Şük­
rü, Hayri, Talat Paşa, Ahmet Rıza, Enver, Habib ve Hafız İbrahim Bey-
ler’den müteşekkildir. İlk Merkez-i Umumi’si ilan edilen kongre 1909’da,
Selanik’te yapılan kongredir. Merkez-i Umumi, Dr. Nazım, Ömer Naci ve
İhsan Namık Beyler’den oluşmaktadır (Tunaya, 1989; 240).

Tunaya, Merkez-i Umumi içinde küçük bir çekirdek gruptan söz et­
mektedir. Talat Paşa, Dr. Nazım, Mithat Şükrü, Hacı Adil, Ziya Gökalp,
Dr. Bahattin Şakir, Dr. Rusuhi ve Kara Kemal Beyler’den oluşan bu eki­
bin (Tunaya, 1989; 243) büyük çoğunluğu mütareke sonrası Talat Paşa
ile birlikte yurtdışına çıkmak zorunda kalmıştır. Hanioğlu da. Dr. Baha-
eddin Şakir’in örgütçü. Ziya Gökalp ve Hüseyinzade Ali Bey’in ide­
olog ve Mithat Şükrü Bey’in de umumi katip olarak öne çıktığını söy­
lemektedir (Hanioğlu, 1989; 11). Merkez-i Umumi’ye, yani örgüte Ta­
lat Paşa hakim iken, Enver Paşa da orduya hakimdir.

Ünlü Teşkilat-ı Mahsusa ise örgüt içinde örgüt, devlet içinde devlet
gibi çalışmaktadır. Teşkilat-ı Mahsusa yasal olarak Harbiye Nezareti’ne
bağlı olarak çalışan, asker kadroları aracılığı ile Enver Paşa’ya bağlı gi­
bi gözükse de, Talat Paşa’nın en yakınındaki adamlar da Teşkilat-ı Mah­
susa içinde çalışmışlardır -Dr. Bahaettin Şakir ve Dr. Nazım gibi.

Teşkilat-ı Mahsusa’nın kurucuları Süleyman Askeri, Atıf Kamçıl,
Aziz Bey, Dr. Nazım ve Dr. Bahattin Şakir’dir2 (Tunaya, 1989; 277).
Teşkilat-ı Mahsusa’nın başkanlıklarım ise: Süleyman Askeri, Halil Pa­
şa, Cevat Paşa yapmışlardır. Üst düzey yönetici kadrosunda: Yakup Ce­
mil, daha sonra Mustafa Kemal’in yaveri olan Rüsuhi Bey, Hüsamettin
Ertürk, Eşref ve Hacı Sami Kuşçubaşı, Ömer Naci, Rıza, Nuri Paşa
(Mataracı), Eyüp Sabri, Yusuf Şetvan, (Sapancalı) Hakkı ve İzmitli
Mümtaz bulunmaktadır (Tunaya, 1989; 277-78).

2 Celal Bayar’a göre Kuşçubaşı Eşref ve Çerkez Reşit de kurucular arasındadır.

40 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

İttihat ve Terakki ve Komitacılık
İttihat ve Terakki Cemiyetinin kurucuları ve Merkez-i Umumi üyeleri
de dahil olmak üzere, onların vasfı gibi kullanılan “komitacı” tabiri, ki­
mi zaman övgü, kimi zaman yergi olarak her zaman yöneltilmiştir. “Ko­
mitacılık nedir?” sorusunun yanıtını Balkanlar’da savaşan bir Teşkilat-
ı Mahsusa üyesi olan Fuat Balkan vermektedir:

Vatanseverliğin en müfridine komitacılık denir! Ve komitacı, vatan
davası karşısında her şeyini, hatta canını dahi feda eden; gözü­
nü budaktan sakınmayan, tepeden tırnağa feragat kesilmiş in­
sandır. Memleketinin ve milletinin menfaati gerektirdiği zaman
merhamet bilmez, yakmak lazımsa gözünü kırpmadan yakar,
yıkmak gerekirse yıkar, kırar, döker! Taş üstünde taş, omuz
üstünde kelle bırakmaz!!.. Kaç defa böyle vaziyetler karşısında
kaldık ve yapılması lazım olanı yaptık! (Balkan, 1998, 10)

Talat Paşa başta olmak üzere, İttihat ve Terakki erkanının hemen he­
men tamamı eline silah almış ve gerek 1908 öncesinde, gerekse 1908
sonrasında “yakmak gerektiğinde yakmış, yıkmak gerektiğinde yıkmış­
tır”. Hüseyin Cahit şunları yazmaktadır: “Hükümet heyulasını devirmek
için bir Babıali baskını tertib edilmek lazım gelirse, Talat hiç tereddüt
etmeden, tabancasını kapar ve bu tehlikeli isyan hareketinin önünde yü­
rürdü” (Yalçın, 1943, 42). Bunlar kelimenin tam anlamı ile gözü kara
insanlardır. Trablusgarp’ta, Edirne’nin alınması sırasında illegal örgüt­
lenme ve dönemin geçerli kavramları ile çete/milis faaliyeti, yani geril­
lacılık yapmışlardır. Bu kadro, hedeflerine varabilmek için, var olan bü­
tün meşru zeminleri çiğnemiştir. Hapishaneler, karakollar boşaltılarak
mahpuslardan çeteler, milis kuvvetleri kurmuşlar, danışıklı dövüş özerk
devletler ilan etmişlerdir (Okyar, 1980; 199). Yahya Kemal Beyatlı bu
konuda şunları söylemektedir:

İttihad ü Terakki'ye kadar okur yazar gençler ele tabanca almadı­
lar. Güzelliğin bütün üslubunu devlet rütbelerinde, nişanlarda,
hızlı veya yavaş aşılan bir silsile-i meratibde aradılar. Fakat İtti­
had ü Terakki’nin zuhuriyle beraber, tüfek ve bıçakla oynar
bir gençlik Mekteb-i Harbiyye’nin bir sınıfından taşıverdi. Es­
ki Yeniçerinin meydan kabadayılığı, bu defa fedai ve komiteci
şeklinde uyanıverdi ve tekrar politika sahasında göründü. Gerçi
İttihad ü Terakki, Temmuz inkılabı’nı müteakıb, tulumbacılığa ve

İttihat ve Terakki Cemiyeti/Fırkası (İTCIF) 41

mahalle mütegallibeliğine münhasır kalan eski külhanbeyliği kal­
dırmakla, Sultan Mahmud'un bir taraftan eski eserini ihmal etti;
fakat silahlı politika kahramanını tekrar uyandırmakla, onun
zıddinı vücuda getirdi ve nice kanlar bahasına zail olmuş bir un­
suru tekrar meydana çıkarıverdi. Nitekim bunun bizzat İttihad ü
Terakki bile zararını gördü ve nihayet o da -Yakub Cemil vak ası
münasebetiyle—fedailiği bertaraf etti.

Fakat 1918 mağlubiyeti, Mütareke ve Kuva-yı Milliye hareketi,
şahsi kabadayılığın kıymetini bir daha tezahür ettirdi. İttihad ü Te­
rakki’nin en mensi [unutulmuş] fedaileri ortaya atıldılar, milletçe
alkışlanan kahramanlar oldular. Siroz’da o kadar kötü bir nam bı­
rakan Edib’den bir Sarı Efe tipi, Zenci Dayı Mesut’tan, İstanbul
civarının müdafii bir çete reisi; Edhem’dan ise adeta şerefli bir
kumandan zuhur ediverdi (Beyatlı, 1975; 99-100).

Kurucu ve önde gelenlerinin Babıali baskınları düzenlediği bu kad­
ro için Ahmet Refik şöyle yazmaktadır:

İttihatçı zihniyeti, Ocak gayreti, zaten bütün cinayetleri affetmiyor
muydu? Onların nazarında cinayet, azm ve metaneti gösterecek
en parlak fazilet değil miydi? Nezaret mevkiini işgal edenler ara­
sında bile katiller vardı.

Selanik’ten İstanbul’a hürriyet getiren kahramanlar hep silahlı ka­
badayı gençlerdi. Çıkardıkları gazetelerin bile adları “Silah”, “Top”
ve “Hançer”di. Hatta gazetelerinin başlarına “Hançer” diye yazdı­
rıyorlar, kenarına da şu tehdidi ilave ediyorlardı: “Müstehak olan­
lara” (Refik, 1999; 64-65).

İttihat ve Terakki’ye mensup sivillere bile komitacı denirken, Enver
Bey’in (daha sonra Paşa) konumu daha da önem kazanmaktadır. Enver
Bey bir kurmay subay olmasına rağmen çete savaşlarında pişmiştir. As­
keri hayatı Makedonya dağlarında Sırp ve Bulgar çetelerini takip etmek
ve onlara karşı gerilla savaşıyla başlamış olan Enver Bey, daha sonraki
askerlik hayatında da Trablusgarp’tan Edirne’ye kadar bu yöntemle ba­
şarılar elde etmiştir. Birinci Dünya Savaşı’nda Teşkilat-ı Mahsusa ile
başta Kafkaslar olmak üzere tüm cephelerde çete savaşını sürdünnüş-
tür. Yine çete savaşlarında deneyim kazanmış olan kendisine bağlı kad­
roların, Milli Mücadele döneminde de çete savaşlarını sürdürmekteki ıs­
rarları bu geçmişleriyle açıklanabilir.

42 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

İttihat ve Terakki’de Sol Kanat
Tunaya’ya göre “İttihatçılar sosyalist olmamakla beraber, sosyaliz­

me ve sosyalistlere karşı kesin bir düşmanlık içinde olmamıştır” (Tuna­
ya, 1989; 323). Niyazi Berkes’e (1975; 231-232) göre Narodnizm/Halk-
çılık akımı Türkiye’ye ilk olarak Balkanlar’dan, özellikle Bulgar aydın­
ları yoluyla; ikinci olarak İttihat ve Terakki’nin yakın ilişkide bulundu­
ğu Ermeni aydınları kanalıyla gelmiştir3. Ayrıca İttihat ve Terakki’nin
kurucularından biri olan Bakülü Hüseyinzade Ali’nin Rusya’da Peters-
burg’da eğitim görmüş olması, İttihat ve Terakki’nin Narodnik görüş­
lerle tanışmasını ve yakınlaşmasını kolaylaştırmıştır. (Toprak, 1984;
79). Tekeli ve Şayian, “Türkiye’de ‘halkçılık’ akımı gelişirken, çeşitli
dönemlerde, Rusya’daki hem ‘narodnik’, hem de ‘marksist’ akımla do­
laylı- dolaysız ilişkileri olmuş ve ondan etkilenmiştir. Narodnik hareke­
tinin Osmanlılar’daki etkilerini, İttihat ve Terakki akımı içinde buluyo­
ruz” demektedirler (Tekeli ve Şayian, 1978; 58). 1908’de Selanik’te çı­
karılan Genç Kalemler, Yeni Felsefe Mecmuası ve Yeni Hayat adlı der­
giler “sosyalist” görüşlerin de yansıtıldığı dergilerden sadece bazılarıdır
(Tekeli ve Şayian. 1978; 58).

3 Bu konuda detaylı bilgi için Tunçay-Zürcher'in derlemesi olan Osmanlı İmparatorlu­
ğu’nda Sosyalizm ve Milliyetçilik kitabına bakılabilir (1995).
4 Rusya Müslümanları arasında Cedidçi/yenilikçi Müslüman çevreler ile gelenekçi mol­
la, ahund, bay çevreleri arasındaki çelişkiler o kadar derindir ki, ulema takımı ceditçıle-
ri afaroz edip onlar hakkında ölüm fermanı bile çıkartmışlardır (hakkında idam fermanı
çıkarılanlardan biri de Ahmet Ağaoğlu’dur). 1917 Şubat ve Ekim Devrinden sonrasında
Ceditçiler, her türlü yenilik ve değişimin karşısında olan ulema takımına karşı Bolşevik-
ler ve diğer sosyalist partilerle kaçınılmaz bir ittifak içine girmiş olmalılar. Devrim son­
rasında pek çok Ceditçi Bolşevik ve Es-Er partisine üye olmuştur.

Sadece Hüseyinzade Ali değil, o dönemde Çarlık Rusya’sından ka­
çan pek çok kişi, Rus topraklarında hayat bulan ideolojik görüşleri İs­
tanbul’a taşımışlardır. Çok eskiden beri yakın ilişkiler içinde olunan Kı­
rım, Azerbaycan, Kazan, Türkmenistan vb yerlerde Şubat devrimi ile
gerçekleşen altüst oluş, İstanbul’a yansımakta gecikmemiştir. Rusya’da­
ki Müslüman-Türk modernleşmesinin öncüleri olan Ceditçi4 elitlerin
pek çoğu İstanbul’la doğrudan ilişki içindeydiler. Rusya’da 1905 Şubat
Devrimi’nin 1906’da yenilmesinden sonra bu Müslüman Aydınlanma-

ittihat ve Terakki Cemiyeti/Fırkası (İTC/F) 43

cı öncülerden pek çoğu estirilen terörden kaçmışlar, 1908 Meşrutiyet’in
ilanından sonra İstanbul’a gelmişlerdir. Bunların en önde gelenleri ara­
sında Yusuf Akçura, Hüseyinzade Ali, Ahmet Ağaoğlu (Agayef), Meh­
met Emin Resulzade, Abdürreşit İbrahimov, Ayaz İshaki, Halim Sabit,
Yusuf Beyzade Nasip, Korkmazoğlu Celal gibi isimler Osmanlı siyase­
tinin önemli aktörleri haline gelmişlerdir. Bu isimler Türk Derneği, Türk
Yurdu Cemiyeti ve Türk Ocağı’nın kurucuları, Türk Yurdu Dergisinin
yaratıcıları arasındadırlar. Türk Yurdu dergisini Orenburglu zenginler fi­
nanse ettikleri gibi (Georgeon, 1999; 68), aynı dergi Kırım’da İsmail
Gaspirinski tarafından yayımlanmakta olan Tercüman gazetesinin kü­
çük kardeşi olmakla övünmüştür.

Sosyalizme ilişkin bilgilerin bir diğer kaynağının da Avrupa sosyal
demokrat ve sosyalistleri ile sürgün döneminde oluşturdukları yakınlık
olduğundan söz edilmişti. İttihat ve Terakki üye ve liderlerinin Batı’da
büyük bir prestij kazanmış olan “sosyal demokrat” ve Marksist hareket­
ten ne kadar etkilendiklerini anlamamıza yardımcı olması açısından,
kendisi “müfrit” bir ittihatçı olmasa da İttihat ve Terakki üyelerinin çok
yakınında bulunmuş olan Yahya Kemal’in Paris’te yaşadıkları, dönemin
ruhuna ışık tutmaktadır:

1904 senesi Paris’te kilise ve din düşmanlığının azdığı ve sosya­
list cereyanın sert bir rüzgar gibi estiği bir seneydi. Mitinglere ve
nümayişlere karışıyordum. Sokaklarda “lnternational”i dinlerken
kalbim geniş bir insanlık sevgisiyle doluyordu ve gözlerim yaşarı­
yordu. Jaurös, Pressence, Vaillant, Alman, anarşist Sebastian
Faura ve Malato'nun nutuklarını hararetle dinliyordum. Dinsizlik
ve ihtilalcilik heveslerim arta arta anarşist Jean Grave’nin ...ga­
zetesinin ateşli ve kaari’i ve müfrit bir tilmizi oluverdim (Beyatlı,
1960; 81).

İttihatçıların ünlü Fransız sosyalisti Jaures’le kurdukları yakınlık
üzerine de bağımsız bir çalışma yapılması zorunludur. Muhalefet yılla­
rında siyasi sürgün olarak yakın ilişkiler kurdukları Jaures’le, Dr. Na­
zım, Halil Menteşe ve Rahmi Bey’in Meşrutiyetin ilanından sonra
19O9’da Paris’e giderek yaptıkları görüşme çok önemlidir (Bayur, 1990;
81. Dumont, 2000; 97-117). Ali Fethi Bey de 1910’da Paris’e ataşe mi-
liter olarak gönderildiğinde Jean Jaures’le tanıştığını ve konuştuğunu

44 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

anlatmaktadır (Okyar, 1980; 124). Hatta Trablus’a gitmek üzere Pa­
ris’ten ayrılırken, yine J. Jaures’le görüşmüş ve veda etmiştir (Okyar,
1980; 134). Mithat Şükrü Bleda'nın Cenevre’de, Tunalı Hilmi Bey’in
İsviçre’de eğitim gördüğünü biliyoruz. Bu kuşağın İttihat ve Terakki
üyeleri Avrupa’da moda olan akımlara yani Rus Nihilist ve Narodnik-
lerine, Polonya İhtilalcilerine, İspanyol Anarşistlerine, Fransız Sosya­
listlerine hem aşinadırlar, hem de kısa bir dönem de olsa sempati duy­
muşlardır. Bu sempati daha sonra, Bolşeviklerle ittifak yapmak zorun­
luluğu gündeme geldiğinde hatırlanmış olsa gerektir.

İttihatçıların sol kanadı konusundaki bilgilerimizin çok yetersizdir.
Örneğin 1915 ’ten sonra İttihat ve Terakki içinde Mutediller adı ile, Ah­
met Rıza Bey ve Kör Ali İhsan Bey’in de içinde bulunduğu bir muhale­
fet grubundan söz edilmektedir (Tunçay, 1991c, 6). Öyle ki 1920’de
BMM'de karşımıza çıkan Mesleki Temsil Programı’nm ilk versiyonu­
nun, İttihat ve Terakki’nin 1916’da yapılan Kongresi’nde taraftar topla­
dığını ve Kongre’de bu programın bazı maddelerinin kabul edildiğini,
Azerice basılmış Genç Türkler İnkılabı isimli kitaptan öğrenmekteyiz:

ittihat ve Terakki dahilinde az-çok müterakki gruppa sayılabilen
Sol İttihatçılar bir sıra içtimai-iktisadi ıslahatların geçirilmesini de
talep edirdiler.

Sonradan milli-azatlık [kurtuluş] harekatı zamanı, Kemal taraftar­
larının mühim bir hissesini teşkil eden de mahz bu Sol İttihatçı­
lar veya “azat düşünenler”dir. Onlar bu hükümeti bir çok saha­
da, o cümleden milli meselelerde düzgün siyaset yeritmemekle
taksirlendirdiler [eleştirdiler] (Tunçay, 1991c, 7).

Birinci Dünya Savaşı öncesinde İttihat ve Terakki içinde Kör Ali İh­
san Bey’in etrafında esnaf odalarına, mesleki birliklere dayanan bir grup
oluşmasını Abidin Nesimi, Kör Ali İhsan Bey’in Ahi Teşkilatını incele­
yerek, bu tür bir devlet yönetimi düşünmesi ile açıklamaktadır. Nesimi,
bu sistemin İtalyan korporatizminden çok önce yaratılmış “kooperatif-
çi sosyalist devlet düzeni” olduğunu savunmaktadır (Nesimi, 1977:
245-246). “Heyet-i Mahsusa-i Ticariye”, I. Savaş sırasında İstanbul'un
temel ihtiyaçlarını sağlamak amacıyla Talat Paşa tarafından kurulmuş
ve başına da mütareke dönemi ve sonrasında adı çokça geçecek olan
‘Hammallar Kethüdası’ Kara Kemal getirilmiştir (Çavdar, 1995; 380).

İttihat ve Terakki Cemiyeti!Fırkası (İTC/F} 45

Mesleki temsilcilerin sol kanadının bir kısmı kendilerini dünya ih­
tilaline verdiler. Bunların solculuğu genel olarak Parvüs’cü bir ko­
münistlik, diğer bir deyimle Türk ve İslamın önderliğinde bir dün­
ya komünizmi hareketine eğilimlidir. Merkezi temsilcilerin merke­
zi ve ılımlı kanadı ise Türkiye Kurtuluş hareketinin çekirdeği oldu.
Esendal5 bu gruba dahildir (Nesimi, 1977; 248).

Menıduh Şevket Esandal, 1920 yılında Bakü’ye BMM Murahhası olarak atanmıştır,
kendisi Teşkilat ı Mahsusa-i Ticariyeciler olarak da anılan “laşeciler”e dahildir.

Karabekir’e 1921 ’de Tiflis’ten yazdığı mektupta Muhittin Birgen’in
söz ettiği ‘"İttihat ve Terakkinin merkez ve sol unsurlarından başka bir
şey olmayan Kuva-yı Milliyeciler”in kökeni, demek ki, 1915’e kadar
uzanmaktadır (Karabekir, 1967; 177). Birgen Karabekir’e yazdığı mek­
tupta şöyle demektedir:

İçtimai hareket taraftarları ne Mustafa Suphi gibi serseri, ne de
yeni mektepten çıkmış çocuklardan ibaret idiler. Hülya peşinde
koşmuyorlar, hakikat muvacehesinde bulunduklarını zannediyor­
lardı. Bundan başka içtimai hareket fikri Rusya’dan ithal edilmiş
bir metaı meşkuk değil, 13 senelik bir mücahedenin yegane se­
meresi olarak İstanbul'dan taşınıp getirilmiş milli bir şeydi. Bunun­
la beraber bila kaydüşart askerlik fikri ve eski Babıali diplomasisi
usulleri galebe çaldı ve BMM’de fes ve püskül meseleleri üzerin­
de iki gün kıyamet koparken üç neticesiz zafer kazandık! İçtimai
hareket taraftarları, hayati, iktisadi ve siyaseti ilmi anlayanlar on
sene müddet zarfında ne zaman İstanbul merkezi umumisine
müracaat ederek davalarını ifade etmişlerse daima “şimdi zama­
nı mı? Girit meselesi var” cevabını almışlardı (Karabekir, 1967;
178).

İttihat ve Terakki’nin Milli İktisat politikaları uygulanmaya başladı­
ğında “imece şirketleri”, yani kooperatiflerin kurulmasını savunan Mu­
hittin Birgen, bu doğrultuda Halka Doğru dergisinde dizi yazılar yayım­
lamıştır (Toprak, 1995; 129). Hilafet ve saltanata daha 1919’da karşı
olan Muhittin Birgen, İttihat ve Terakki içindeki renkli ve farklı kişilik­
lerden sadece biriydi.

Savaşın sonunda “Bizi ancak sosyalizm deta [devlet sosyalizmi]
kurtarabilir” diyecek kadar ileri giden Talat Paşa (Tunaya, 1989, 325),

46 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

aslında İttihat ve Terakki’nin ilk günlerindeki bir yaklaşımı, 1918’de
tekrar mı etmektedir? Çünkü 6 Ağustos 19O8’de Selanik’te yayınlanan
İttihat ve Terakki’nin yayın organının daha ilk sayısında “devlet sosya­
lizmini kabul etmek” gerektiğine ilişkin bir makale yayınlanmıştır (Cer-
rahoğlu, 1975; 500-505).

20. yüzyılın başlangıcında şekillenen İttihat Terakki Cemiyeti ’nin
üyelerinin bir arayış içinde oldukları, İttihat Terakki Cemiyeti/Fırka-
sı’nın bir yandan pan-İslamist, diğer yanda pan-Türkist politikalar gü­
derken, sosyal demokrat partileri de yakından izlediği görülmektedir.
Bu dönemin en çarpıcı olgularından biri de Troçki’nin ustası Parvus’un
1910’da Türkiye’ye gelerek İstanbul’da yaşaması ve Türk Ocağı dergi­
sine düzenli yazılar yazmış olmasıdır (Karaömerlioğlu, 2004).

Öyle ki İttihat ve Terakki, İkinci Enternasyonal’in 1917-Stockholm
Kongresine delege bile göndermiştir (Tunçay, 1991; 37). Ayrıca Os­
manlI’nın en fazla sanayileşmiş kenti olan Selanik ve en fazla sanayi­
leşmiş yöresi olan Balkanlar’da ortaya çıkan İttihat ve Terakki, bu yö­
relerde son derece güçlü olan Bulgar, Sırp, Ermeni ve Musevi ayrılıkçı
hareketlerinin sosyal demokrat partileri ile 1908’e kadar ittifak içinde
olmuştur.

İttihat ve Terakki’de Ütopistler
İttihat ve Terakki’nin yayın organı olan Tanin Gazetesinin üç kurucu­

sunun, yani Hüseyin Kazım Kadri, Hüseyin Cahit Yalçın ve Tevfik Fik­
ret’in Abdülhamit’in baskısının en yoğun olduğu yıllarda önce Yeni Ze­
landa’da (Nuvelzelanda), daha sonra Manisa’da bir komün kurma ha­
yalleri (Kadri, 2000; 16-17) göz önüne alınırsa, İttihat ve Terakki’nin
kendi içinde son derece ilginç şahsiyetleri bir araya getirmiş bir örgüt
olduğu görülecektir. İttihat ve Terakki’nin soldan esen rüzgarlardan ha­
yatlarının bir döneminde etkilenmiş bu üyeleri, daha sonra bu görüşle­
rinden vazgeçmiş, şovenizme varan bir milliyetçiliğe savrulmuş da ol­
salar, bu “gençlik hülyalan’riın incelenmeye değer olduğunu düşünüyo­
rum. Bu eski hülyalar, Bolşeviklerle ittifak yapmak gündeme geldiğin­
de, onlarda Bolşevizm ideallerinden çok da uzak olmadıkları yanılsa­
ması yaratmış olabilir.

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 47

O günleri şöyle anlatacaktır Hüseyin Cahit: “O zamanlarda ruhum­
da taşan hürriyet ve müsavat aşklarıyla komünist, sosyalist olmuştum.
Kafası hayale müsaid her genç gibi bu cazip ve sihirli nazariyelerin
uzun zaman meclubu olmuştum” (Özgül, 1988; 149). “Henüz yirmidört
yaşında olan Mehmet Rauf, on dokuz yaşındaki Hüseyin Kazım Kadri,
yirmi üç yaşındaki Hüseyin Cahit ve en yaşlıları otuz bir yaşındaki Tev-
fik Fikret” in Thomas More’un Utopia’sından, Campanella’nın Civitas
Solis'inden etkilendiklerini Hüseyin Cahit anılarında yazmaktadır (Öz­
gül, 1988; 138-139).

Hüseyin Kazım Kadri ve Tevfik Fikret, İttihat ve Terakki’nin İstan­
bul şubesinin ilk üyelerindendir. Hüseyin Kazım Kadri 1908 Kongre­
sinde Merkez-i Umumi’ye seçilen sekiz kişiden biridir (Kadri, 2000;
21). Ancak İttihat ve Terakki, Hüseyin Kazım’ı da, Tevfik Fikret’i de
bünyesinde tutamamıştır. Hüseyin Cahit o “tasavvurları” şöyle anlat­
maktadır:

Memleketi terk edip Nuvelzelanda adasına hicret edecektik. Bu­
raya herkes refikasıyla birlikte gelecekti. Bir sosyalist cemaat
halinde yaşayacaktık. Aramızda müikiyet prensibi değil, uhuv­
vet prensibi hüküm sürecekti.

Yol parası bulamamak bizim kanaatlerimizi kopardı. Fakat Hüse­
yin Kazım ... Nuvelzelanda teşebbüsünü daha küçük bir nisbette,
daha hakikate yakın bir şekilde ihya etmek imkanını bir gün bul­
du. Manisa yakınlarında Sarıçam isminde bir köy vardı. Orada
küçük bir tepe, etekleri çam korusu. Tepenin üstünde küçük bir
köşk yaptırılabilirdi. Buraya Fikret, Kazım ve ben gidip yerleşe­
cektik. Fikret Sarıçam köyünün müstakbel köşküne “Yeşil Yurt”
adını verdi. Yeşil Yurt’un resmini çizdi, iki cenahta birer kule bizim
hususi dairelerimizi teşkil edecekti. Ortada müşterek bir salon,
yemek, musiki ve sohbet zamanlarında bizleri bir araya toplaya­
caktı (Kadri, 2000; 17).

Görüldüğü gibi kurulan hayaller 1800’lü yılların ikinci yarısında,
Engels’in “Ütopik Sosyalizm” olarak değerlendirdiği Saint Simon, Ro-
bert Owen ve Fourier’nin görüşlerini anımsatsa da (Engels; 1975), Hü­
seyin Cahit bunların Campanella’dan esinlenilerek oluşturulduğunu
yazmaktadır. Hüseyin Kazım, Tevfik Fikret ve Hüseyin Cahid’in daha
sonra bu hayali Tanin gazetesinin kuruluşunda gerçekleştirilmişlerdir.

48 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Hüseyin Kazım satın aldığı arsanın tapusunu adı geçen üç kişi üzerine
çıkartmış, bina ve makineler de ortak mülkiyet olmuştur (Kadri, 2000:
19). Bej ketenden [bir örnek] diktirilen üniformalarla çalışmaya başla­
yan bu üç kişinin yolları kısa bir süre sonra ayrılsa da, bir zamanlar gö­
nül verdikleri fikirlerin “çınlaması” Tanin Gazetesine ne kadar yansı­
mıştır; araştırmaya değer.

Halka Doğru
İzmir’de kurulan “Halka Doğru Cenıiyeti”nin yayımladığı, cemiyetle
aynı adlı dergide İttihat ve Terakki İzmir Katib-i Mesulu Celal Bey, Tur­
gut Alp6 adıyla (mahlasıyla) yazılar yazmıştır (Çukurova, 1991; 347).
Meşrutiyetten sonra Sultan Abdülhamit'in Torbalı çiftliğini kamulaştı­
rarak ahaliye dağıtılması için çalışmış olan Celal Bayar da anılarında,
toprak reformunu köylülere nasıl anlattığını yazmaktadır7 (Bayar, 1967;
1854). Ancak Tekeli ve Şayian 1913 Balkan Savaşı yenilgisinden son­
ra İttihat ve Terakki ideolojisinde önemli değişmeler olduğundan söz
ederek,

6 TYırgut Alp, Ahi tarikatının alperenleıinden olup, Alevi-Bektaşi geleneğinde önemli
yeri olan bir isimdir (Akyol, 1999; 13). İttihat ve Terakki üyeleri arasında ciddi bir ağır­
lığı olan Bektaşilik, Talat Paşa'nın en ünlülerinden biri olması, Bayar’ın bu ismi rastlan­
tısal olarak almadığını hissettirmektedir. İttihat ve Terakki Cemiyeti’nin illegal dönemin­
de örgüt toplantıları için de kullandığı Bektaşi-Alevi Tarikatlarının bu açıdan incelenme­
sinin, ilginç sonuçlar doğuracağı kanısındayım. 1826’da Yeniçeriliğin yok edilmesi ile
birlikte çok zor zamanlar geçiren bu tarikatlarının, iktidara muhalif bir cemiyet olan İtti­
hatçılara kapılarını açması, bizi ilginç bağlantılara ve sonuçlara götürecektir.
7 Bayar gerek bu eski fikirlerinin, gerekse 1920 yılındaki Bolşevizm propagandalarının
etkisi altında olsa gerek, Bursa’nın Yunan tarafından işgalini de “Bursa burjuvazisinin
ihaneti olarak açıklamıştır:

İngilizleri, Yunanlıları BursalIlar çağırmıştır, deniliyor. Kesinlikle yanlıştır. Bu
nu düşünen bir kuruldur. Bunu da açıklamak isterim ki, o kurul, Fransızların
burjuvazi dedikleri kesimdedir. Gözlerinde mallarının, canlarının bizim gibi
yoksul olanlardan pek büyük değeri vardır. Onlar savunma olanağı görmedikle­
ri zaman herhalde mal ve canlarının da boşa gitmemesini istiyorlardı. Eğer bu
kabahat ise, bundan o kurul sorumludur...” burjuvazi kesiminden BursalIlar ka­
bahatlidirler (Avcıoğlu, 1974; 468).

İttihat ve Terakki Cemiyeti!Fırkası (İTCIF) 49

ittihat ve Terakki’nin Osmanlıcı, İslamcı, Adem-i Merkeziyetçi
özellikleri ağır basan ideolojisi birden dönüşüm geçirerek, Türk­
çü, Batıcı ve Merkeziyetçi özellikler kazandı. Halkçılık akımı da
bu dönüşümden payını alarak, toplumcu içeriğinden kısmen
uzaklaşarak Ziya Gökalp’in sentezciliği içinde Türkçü bir içerik ka­
zandı, hatta onunla özdeşleşti. Böylece halkçılık, narodnikçi ha­
reketin bir uzantısı olmaktan çok Fransız Sosyolojizminin bir
uzantısı olan “dayanışmacılık” niteliğini kazandı (Tekeli ve Şay­
ian. 1978; 59).

1920 sonbaharında BMM’de önemli tartışmalara neden olan “Halk
Zümresi”, “halka gitme”8 eğilimlerinin temelinde böyle bir geri plan
aramak haksızlık olmasa gerek.

° Bu dönemde Kastamonu’da yayımlanan Açıksöz gazetesinde “Halk Hakimiyeti”,
“Halka Doğru” (Nizamettin Nazif), "Halk Şuraları Nasıl Kurulacak”, “Büyük Millet
Meclisinde Halk Zümresi”, Halka Rücu” adlarıyla pek çok makale yayımlanmıştır.

50 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

İttihad ve Terakki kırk mecnundan [deli] mürekkep bir heyettir.
Talat aklü’l-mecanindir, Hüseyin Cahit kalemü’l-mecanin,

[Kara] Kemal hesabü’l-mecanin, Ziya Gökalp kitabü’l-nıecanin,
Enver seyfü’l-mecanin, Ben lisnü’l-mecanin,

Yakub Cemil de mecnunu’l-mecanin!9

9 Bilindiği gibi Ömer Naci’nin hitabeti çok ünlüdür. Çok yüksek bir mizah ve özeleştiri
taşıyan bu sözleri Mecliste yaptığı bir konuşmasında söylemiştir. Bugünkü dile şöyle
çevrilebilir: “İttihad ve Terakki kırk deliden oluşmuş bir kuruldur. Talat akıllı delidir, Hü­
seyin Cahit kalemli delidir, [Kara] Kemal hesap delisidir, Ziya Gökalp kitaplı delidir, En­
ver kılıçlı delidir. Ben konuşan deliyim, Yakub Cemil de zır delidir”.

Ömer Naci'nin 19I6’da-Meclis-i Mebusan’da yaptığı-
bir konuşmadan (Tevetoğlu. 1987, 143)

İttihat ve Terakki’de Fraksiyonlar ve
Talat Paşa’nın Liderliğinin Milli
Mücadele Politikalarına Yansıması
İttihat ve Terakki Cemiyeti de pek çok benzerleri gibi homojen bir bütün
değildir. İttihat ve Terakki Cemiyeti de özellikle yasala/legale çıktıktan
sonra iç bölünmelerle karşı karşıya kalmıştır. Örneğin Hürriyet ve itilaf
Fırkası, İttihat ve Terakki’den doğmuştur. 191 l’de İttihat ve Terakki için­
de Hizb-i Cedit (yeni grup), Hizb-i Atik (eski grup), Hizb-i Terakki adları
verilen çeşitli gruplar ortaya çıkmıştır (Tunaya, 1989; 214). Yalçın, Ya­
kın Tarihimiz, 1962). Hizb-i Cedit grubunun Karasu-Cavid grubuna kar­
şı kurulduğunu Abidin Nesimi yazmaktadır (Nesimi, 1977; 195). Hürri­
yet ve İtilaf Fırkası’ndan sonra, İttihat ve Terakki içinde çeşitli fraksiyon­
lar, 1918’e kadar, yani İttihat ve Terakki’nin iktidarda ve ülke savaş için­
de olduğu sürede, Parti’yi bölecek boyutlara ulaşmamıştır.

İttihat ve Terakki’nin “bir şef partisi” olmadığını, yönetiminin “ko-
lejyal”, yani tek kişilik olmayan, kolektif organlar halinde yönetim tar­
zını benimseyen bir parti olduğunu Tunaya söylemektedir (1989; 241).
Ancak pek çok kaynak, Parti’yi bir arada tutanın Talat Paşa’nın kişiliği
olduğunu belirtmektedir. Bu konuda Emin Erişirgil şöyle demektedir:

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 51

Esasında oligarşik olan, yani bir başı olmayan ittihat ve Terak­
ki’nin, tek lideri değil, liderleri vardı ama bunlar arasında bir ta­
nesi zekasıyla, arkadaşlarını birbirine bağlamasını bilmesiyle,
kendini cemiyet içindeki hiç bir zümreye mal etmemesiyle müm­
taz vasıfta idi: Bu adam Talat Bey veya Talat Paşa idi (aktaran Te­
keli ve ilkin, 1980, 302).

Bu kanıya H. Cahit Yalçın da katılmaktadır. “İttihat ve Terakki baş
tanımıyordu” (Yalçın, 1943, 12) demesine rağmen, Talat Paşa’nın “İtti­
hat ve Terakki’nin ruhu, mihveri, belkemiği ve bir nevi şefi haline” gel­
diğini de eklemektedir (Yalçın, 1943, 19).

Ölünceye kadar Talat Paşa’ya en yakın isimlerden biri olan Hüseyin
Cahit, yorumlarında daha da ileri giderek: “Eğer Talat olmasaydı İttihat
ve Terakki olmazdı. Talat İttihat ve Terakki’nin kubbe taşı, çimentosu
ve temeli idi” (Yalçın, 1943, 39). “Talat hükümet ve devlet adamlığı sı­
fatını fırkacılık ve komitecilik sıfatı ile birleştirmek sırrını bulmuştu”
(Yalçın, 1943, 46). “Talat bizde eski bir anane halinde devam eden ve
kelimenin iyi manasıyla “kabadayılık” denilen meziyetleri kendinde
toplamıştı” (Yalçın, 1943, 47) yorumlarını yapmıştır. 1908’de yapılan
seçimlerle Meclis’e Edirne mebusu olarak giren Talat Bey, “Meclis-i
Mebusan’ın reis-i saniliğine” seçilerek komitacılıktan Meclis başkan
yardımcılığına gelmiştir (Çavdar, 1995; 110-111). Yani İttihat ve Terak­
ki’nin lideri Talat Paşa örgütçü, komitacı, kabadayı ve oportünist bir
lider olarak adeta İttihat ve Terakki’nin de örgütsel niteliklerini taşımak­
tadır. H.C Yalçın şunları yazıyor.

Sonraları Talat, Enver, Cemal tesliyeti ağızda geziyordu. Enver’in
de Cemal’in de büyük nüfuzları ve hükümet icraatında büyük te­
sirleri oldu. Fakat ittihat ve Terakki Cemiyetinin ve Fırkasının me­
kanizmasında en ziyade Talat’ın nüfuzu hissedilmiş ve bu meka­
nizma sonuna kadar Talat’a sadık kalmıştır10 (Yalçın, 1943,18).

'l) Gerçekten ancak Talat Paşa öldükten sonra yurtdışında olan bazı önemli İttihat ve Te­
rakki üyelerinin (Doktorlar grubu) Enver’le hareket ettiğini, yurt içindekilerin ise Ta­
lat’ın destek verdiği Mustafa Kemal’in yanında yer aldığını tarih bize göstermiştir.

İttihat ve Terakki Katibi Umumisi Mithat Şükrü Bey, Talat Paşa’nın
ölümü üzerine şu yorumu yapmaktadır:

52 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Talat hayata veda ettiği gün İttihat ve Terakki de son nefesini ver­
miş oldu. Sonradan onun dirildiğini iddia edenler boş bir kuruntu­
ya düşmüşlerdir. Talat bu tarihi fırkanın düşünen beyni, gören gö­
zü ve işleyen makinesi idi. O, ortadan kaybolunca ne beyni düşü­
nür, ne gözü görür, ne de makine işleyebilirdi (Bieda, 1979; 151).

İttihat ve Terakki içinde Selanik ve Manastır ekiplerinin arasındaki
rekabet, Selanik Merkez-i Umumi'sini zaman zaman zor durumda bı­
rakmıştır (Çavdar, 1995; 67, 70, 81). Manastır şubesini kuranlar arasın­
da Sadık Bey, Dr. Nazım ve Ömer Naci gibi önemli isimler bulunmak­
tadır (Okyar, 1980; 109). Meşrutiyetin ilanı sırasında Manastır şubesi­
nin üyeleri olan Eyüp Sabri ve Niyazi Beyler, Selanik’teki merkezin
onayını almadan dağa çıkmışlardır (Çavdar, 1995; 83). Enver Sela­
nik’teki Merkez-i Umumi’nin üyesi olduğu halde, Manastır şubesini de
kuran olduğu için, iki şube arasında arabuluculuk görevi de yapmıştır
(Aydemir, 1966; 124). Abidin Nesimi, İttihat ve Terakki’nin fikir gücü­
nü “Selanik Ocağından”, vurucu gücünü de “Manastır Ocağından”11 al­
dığını söylemektedir (Nesimi, 1977; 31). Mustafa Kemal’in de Selanik
Ocağına bağlı olduğunu biliyoruz.

11 Manastır Ocağının, Meşrutiyet öncesindeki hafiyeleri temizleme operasyonlarının mi­
marı olduğu (vurulanlar arasında başta Manastır Müftüsü gelmektedir) (Bleda, 1979;
39): bunun da Teşkilat-ı Mahsusa’nın çekirdeğini oluşturduğu söylenmektedir (Nesimi,
1977; 33).

İttihat ve Terakki’de bir süre sonra başlıca iki grubun oluştuğunu
yerli veya yabancı, o dönemi yaşamış veya araştırmış olan herkes dile
getirmektedir. Bunlar Talat ve Enver fraksiyonlarıdır. Talat Paşa’nın
“içe hakim, örgütü elinde tutan” kişi olduğunu, Enver Paşa’nın da ordu
ve Teşkilat-ı Mahsusa’ya hakim olduğu için kabinenin onayı olmadan
işler yapabildiğini daha önce belirtmiştik (Tunaya, 1989, 221). Alman
Generali von Seeckt de bu fraksiyonların ayrımına varmıştır ve anıların­
da, Talat Paşa’nın kendi fraksiyonunun gücünü korumak için Kara Ke­
mal’i devreye soktuğunu söylemektedir: “Enver’in (müstebit) tahak­
küm emellerine karşı” [Talat’ın] “çok pis bir pazarlıkçı olan (Kara) Ke­
mal’i yeniden vazifeye davet” [ettiğini], bu suretle “ihtilalci unsurları
desteklediğini” kaydetmektedir (Kurat, 1966, 41). 11

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 53

Ancak İttihat ve Terakki hakkında yazanlar ve araştırmacılar arasın­
da Talat’ın mı, yoksa Enver’in mi Cemiyete/Fırkaya hakim olduğu ko­
nusunda anlaşmazlık vardır. Örneğin “Milli Mücadelede İttihatçılık”
isimli kitabın yazarı Erik J. Zürcher (1987), kitabında Talat Paşa’dan
son derece az söz etmektedir. Ana tema olarak Mustafa Kemal-Enver
çatışmasım/rekabetini araştırdığı kitabından edinilen izlenim. Enver’in
İttihat ve Terakki’de neredeyse tek lider olduğudur. Zürcher. Türk İnkı­
lap tarihi yazıcılığında İttihatçılar’ın katkılarının yok sayılma eğilimine
karşı, çubuğu İttihatçılar’a doğru büktüğü çalışmasında, İttihat Terakki
Cemiyeti/Fırkası mensuplarının Milli Mücadele’ye katkılarını incele­
miştir. Yazarın bu çalışmadaki en büyük eksiği, Enver Paşa’yı bütün
1908-1918 döneminde öne çıkarması ve bir örgüt olarak İttihat Terakki
Cemiyeti/Fırkası ve onun lideri Talat Paşa’yı neredeyse yok sayması­
dır12, böylece Zürcher, Milli Mücadele’yi de Enver-Mustafa Kemal ça­
tışması eksenine oturtmuştur.

12 Bence Şevket Süreyya Aydemir’in üç ciltlik “Enver Paşa” adlı önemli kitabından son­
ra İttihat ve Terakki’ye ilişkin araştırmalarda Enver Paşa’nın Talat Paşa’dan daha önem­
li bir yere sahip olduğu izlenimi oluşmuştur. Savaşla geçen 1908-1918 arası dönem do­
ğallıkla bir asker olarak Enver Paşa’yı öne çıkarmıştır. Tevfik Çavdar’ın Talat Paşa hak-
kındaki önemli çalışmasının bile bu yanlış kanıyı silemediğini düşünüyorum.

Siyasi mücadeleyi sadece ordu mensuplarının tekeline bırakan bir
anlayış, Enver Paşa’nın rakibi sayılabilecek, en az Enver kadar parlak
bir subay olan Ali Fethi Bey’in askerlikten istifasını açıklayamaz. En­
ver askeri kanatta rakip tanımaz bir noktaya doğru yükselmekteyken,
onun ordudaki rakibi Fethi Bey askerlikten istifa etmiş ve İttihat ve Te­
rakki’nin katib-i umumiliği görevini üstlenmiştir. Demek ki ordunun dı­
şında da bir siyaset alanı vardır. İttihat ve Terakki’nin güçlü adamı En­
ver mi, yoksa Talat mı tartışmasında, Talat’ı değil de, Enver’i gösteren­
ler, siyasi mücadelenin örgüt, kitle bağı, sınıfsal aidiyet gibi olmazsa
olmaz bileşenlerini reddedip, siyasi mücadelenin ordu ile yapıldığı ya­
nılgısına kapılmaktadırlar. 1908’den 1923’e kadar Osmanlı İmparator-
luğu’nun Türkiye Cumhuriyeti’ne dönüşme süreci, her ne kadar savaş­
larla dolu olsa da bir siyasi mücadeledir. İttihat ve Terakki’nin Osman­
lI topraklarında daha önce benzeri görülmemiş bir örgütlülüğe ve kitle- * li

54 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

selliğe ulaşmasını, temsilcisi olduğu yeni Türk-İslam burjuvazisini/eş-
rafını milli iktisat politikaları ile desteklemesini Parti’nin doğrudan
Türk-İslam burjuvazisine dayanarak gerçek bir parti olmasını sağlayan
Talat’tır. İttihat ve Terakki Cemiyeti’nin “Cemiyet-i Hafiye”, “Cemiyet-
i Mukaddese”den, gerçek bir partiye dönüşmesi, Talat’ın gayretleri ile
olmuştur. Talat Paşa siyasi mücadele bayatında Meclis-i Mebusan Reis­
liği ve Dahiliye Nazırlığı ile başlayan ve Sadrazamlığa kadar gelişen İs­
tanbul pratiğinde, Meclis-i Mebusan üyeleri ile, Padişahla, Nazırlarla
muhatap olan kişidir. Enver Paşa’yı siyasetin motoru haline getirenler,
orduyu bütün bu güç ve kurumların, yani “parti-meclis-hükümet-salta-
nat”ın, önüne koymaktadırlar.

Her devletin öngörülü yöneticilerinin birkaç felaket (yenilgi, işgal
vb.) senaryosu bulunur. İşte Zürcher’in “Milli Mücadele’nin bütün da­
yandığı malzeme Enver tarafından önceden hazırlanmıştı” (1987) der­
ken yine sadece Enver Paşa’yı öne çıkarmaktadır. Osmanh Devleti’nin
yöneticileri, 1915’de İngiliz donanması Çanakkale’yi bombalamağa,
Rus Ordusu Sarıkamış’tan içeri doğru yürümeye başladığında, olası bir
yenilgi durumunda İstanbul işgal edilirse ne yapılacağına ilişkin planlar
yapmış ve önlemler almışlardır. Bu önlemler sadece Enver Paşaya, onun
ferasetine bağlanamaz.

İttihat ve Terakki üyelerinin anılarında da görülen genel yaklaşım,
Talat Paşa’nın örgüte hakim olduğudur. Zaten Talat Paşa’nın asker ka­
nadın ağırlığı karşısında tek var olma şansı, örgüte sahip olmak, buna
dayanarak güç elde etmekti. İttihat ve Terakki’nin en önemli üyelerin­
den olan Doktorlar grubu -Dr. Nazım, Dr. Bahaettin Şakir ve Dr. Rusu-
hi-, yayın organlarını elinde tutan Hüseyin Cahit, Merkez-i Umumi ka­
tibi Mithat Şükrü, Maliye’nin eline teslim edildiği Cavid Bey, kurucu­
lardan ve İstanbul’da uzun süre önemli görevler üstlenen İsmail Canbo-
lat, İaşe Nazın Kara Kemal, hep Talat fraksiyonuna dahildir ve bir kıs­
mı asker kökenli de olsa İttihat Terakki’nin iktidan sırasında artık sivil­
dirler.

Görüldüğü kadarıyla, Talat Paşa örgüte hakim olduğu gibi, aynı za­
manda da İttihat ve Terakki politikalarının taktisyeni ve stratejisidir.
Enver Paşa’ya mal edilen pek çok pan-İslamist ve pan-Türkist politika-
lann ve faaliyetlerin de fikir babasının Talat Paşa olması ihtimali yük­

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 55

sektir13. Edirne’yi geri alma operasyonunun mimarı Talat Paşa olduğu
gibi, Almanya ile ittifak kararım Enver’le Talat, Cemal Paşa’dan bile
habersiz olarak birlikte almışlardır (Çavdar, 1995; 334-335). Bir faciay­
la biten Sarıkamış harekatı, aslında doğuda Ruslara karşı bir cephe açıl­
ması taktiği üzerine yapılmıştır. Askeri başarısızlık Enver Paşa’ya ait ol­
makla birlikte, İran ve Hindistan’a yönelik harekatların da Talat’ın stra-
tejistliğinin ürünü olduğu kanısındayım.

13 Enver Paşa Mustafa Kemal’i Hindistan’a göndermek isteyip de, Mustafa Kemal bu­
nu reddettiğinde ve bu görevi kabul etmediğini Talat Paşa’ya söylediğinde, Talat Musta­
fa Kemal’e “bu fedayiliği üstüne almalı idin” demiştir (Atay, 1969; 159). Bu yanıt Talat
Paşa nın Hindistan macerasını da onayladığını göstermektedir.

Ermeni Tehciri kararını alan Hükümet, kararın uygulama sorumlu­
luğunu o zaman Dahiliye Nazırı olan Talat Paşa’ya bırakmıştır (Çavdar,
1995; 334-343). Talat, 1918’de Muhittin Birgen’e: “Biz bir yaşama ve­
ya ölme harbine tutuştuk.... Yaşamak hakkımızı tahkim etmek bir vazi­
fe idi. Ben bu vazifeyi yaptım. ... Bu işte kimsenin mesuliyeti yoktur,
bütün mesuliyet bana aittir.” ... “Tatbikattaki şiddetin bütün mesuliyeti
bana aittir” demiştir {Son Posta, 20 Birinci Kanun 1936).

Daha sonra yurtdışında, Roma’da kurulan Şark Mazlum Halkları İt­
tihadı (l’Union des peuples oppıimes de l'Orient); Berlin’de kurulan
Şark Kulübü (Orient Klub) ve Moskova’da İslam İhtilal Cemiyetleri İt­
tihadı (League for the Liberation of İslam) da hep Talat Paşa’nın fikir
babalığını ve organizatörlüğünü yaptığı teşkilatlardır (Toprak, 1997; 7).

Talat Paşa’nın Aralık 1919 tarihli mektubunda Mustafa Kemal’e
yazdıkları da, 1918 sonrasında hem Enver, hem Cemal Paşa’nın faali­
yetlerinin fikir babasının Talat Paşa olduğunu göstermektedir. Enver Pa-
şa’nın Moskova’ya gidiş programı, Talat Paşa ile birlikte yapılmıştır.
Talat, Mustafa Kemal’e “Türkiye’nin Avrupa’nın gayelerine set çeke­
bilmek için hariçten bulunacak muavin kuvvetlere” gereksinim duyul­
duğunu yazdıktan sonra, stratejisini şöyle anlatmaktadır:

Bunu ben iki büyük muhitte aramak ve kuvvetli bir teşkilat yap­
makta görüyorum. Bu kuvvetin biri vasi Türk alemi, İkincisi de
İslam alemidir. Türk aleminde şimdiye kadar hiç işlenmemiş
olan Türkistan bizim için gayet esaslı bir sah-i mesaidir (Tekeli ve
ilkin, 1980, 316).

56 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Ben Enver Paşa’yı gerek İslam alemindeki nüfuz ve ehemmiye­
ti ve gerek azim ve metaneti ve gerek şerait-i hazıra dahilinde
uzun müddet memlekete avdetinin gayr-i mümkün bulunması do­
layısıyla o havalide çalışabilecek mühim bir uzuv telakki ediyo­
rum (Tekeli ve İlkin, 1980, 316).

Talat Paşa, genellikle Enver Paşa ile anılan İslam İhtilal Cemiyetle­
ri İttihadı’nin programını aynen Mustafa Kemal'e sunmaktadır:

Ben memleket için çalışmayı şimdilik şu üç şekilde hulasa edebi­
liyorum. Biri dahilde, diğerleri de Türklük ve İslamlık aleminde.
Dahildeki teşkilat-ı milliye iktidarı tamamiyle ele almalı... Teşkilat-
ı milliyenin halen hiç bir fırkayı temsil etmemesi pek muvafıktır
(Tekeli ve İlkin, 1980, 317).

Bu kısa paragrafta pek çok şey anlatılmaktadır: 1) Enver’in yurtdı-
şındaki faaliyetlerinin Talat Paşa’nın yönlendirmesi veya en azından
onayı ile yapıldığı; 2) Dahilde, yani Türkiye'de iktidarın tamamen
Mustafa Kemal’e bırakıldığı; 3) 1919 yılı boyunca Anadolu’da yapılan
Kongrelerde alınan “İttihat ve Terakki’nin canlandırılmayacağına ve
Müdafaa-i Hukuk ve Redd-i İlhak Cemiyetlerinin fırkalar üstü olduğu­
na” ilişkin kararlara Talat Paşa’nın onay verdiği ve hatta bizzat bu fik­
rin sahibinin Talat Paşa olduğu.

Talat Paşa ile Enver Paşa arasındaki çelişkiler, Talat Paşa’nın anıla­
rına da yansımıştır. Talat Paşa anılarında I. Dünya Savaşı sırasında çok
şikayet edilen yolsuzluklardan Enver Paşa’yı sorumlu tutmakta, soruna
çare bulunamadığını, çünkü eleştiriler Enver Paşa’ya iletildiğinde istifa
ile tehdit ettiğini yazmaktadır (Kabacah, 1994; 38). Dolayısıyla Talat ve
Enver Paşa arasındaki çelişkiler 1918 öncesine kadar gitmektedir. Buna
karşın yurtdışına çıktıktan sonra, örgütsel ve teknik olarak birbirlerin­
den ayrı çalışmış olsalar da, Enver Paşa’nın Talat Paşa ölünceye kadar,
onun çizdiği politik hattı takip ettiğine ilişkin güçlü bir izlenim doğmak­
tadır. Talat Paşa öldürüldükten sonra, onun politik yönlendiriciliği En­
ver Paşa’nın üstünden kalkmış ve Enver Paşa İngilizlere alet olacak ka­
dar yanlış politikalar yürüterek sonunda Kızıl Ordu önünde bozgunla
son bulan macerayı yaşamıştır.

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 57

Mustafa Kemal ve İttihat ve Terakki
Türk Tarih yazıcılığında Mustafa Kemal’in İttihatçı olup olmadığına he­
nüz karar verilememiştir. Mustafa Kemal’in İttihat ve Terakki’ye men­
sup olmadığına veya İttihat ve Terakki üyeleri ile işbirliği içinde olma­
dığına ilişkin pek çok yorum bulunmaktadır. Dönemin yetkin uzmanla­
rından biri olan Sina Akşin bile kitabında Mustafa Kemal’in İttihatçı­
lar ’la ilişkilerini bir bir sayıp dökmesine rağmen şöyle bir dip not yaz­
mıştır:

M. Kemal, Rauf, Fethi gibilerini İttihat ve Terakkili saymak garip-
senebilirse de, artık ittihat ve Terakki’nin hukuken yok olduğu bir
ortamda, kökence ittihat ve Terakkili olanları geniş anlamda İtti­
hat ve Terakkiii saymakta, aradaki ilişkilerin özelliğini belirtmek
bakımından yarar olduğu söylenebilir (Akşin, 1998-1; 92)

Dolayısıyla Mustafa Kemal’in İttihat ve Terakki ile olan ilişkilerinin
kısa bir değerlendirmesini yapmak yerinde olacaktır.

Mustafa Kemal İttihat ve Terakki’ye Üye Olmuştur
Mustafa Kemal, Hakkı Baha Pars’a göre İttihat ve Terakki’ye 29 Ekim
1907’de, Hakkı Baha’nın Selanik’teki evinde yemin ederek üye olmuş­
tur. Üyelik numarası 322’dir (Tevetoğlu, 1987; 77). Mustafa Kemal’in
İttihat ve Terakki Cemiyeti’ne üyeliği konusuna Fethi Okyar şunları
söylemektedir:

Benim cemiyete girişim (İttihat ve Terakki), Manastır Kolordusun­
da vazifeli İsmail Hakkı Bey aracılığı iledir. Enver, Cemal Beylerle
daha sonra Şam’daki vazifesinden Selanik’e gelen kolağası Mus­
tafa Kemal’in girişleri de aynı kanaldan oldu (Okyar, 1980; 20-21).

Mustafa Kemal İttihatçılığını hiçbir zaman inkar etmemiştir14. Bu
konuda asker kökenli akademisyenler olan E. Semih Yalçın ve Ali Gü­
ler şunları yazmaktadırlar: “[Mustafa Kemal] 1916 yılına kadar cemiye­
tin ileri gelenlerini ve cemiyeti eleştirmekle birlikte İttihat ve Terak­

14 Celal Bayar’ın anlattıklarına göre. Mustafa Kemal bir vesile ile “biliyorsunuz ben de
bir İttihatçıyım” demiştir (Sorgun. 1997; 26O.dn).

58 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ki’den ayrıldığını hiçbir zaman ifade etmemiştir” (Yalçın-Güler, 2000;
156). Bayur ise daha ileri gitmekte ve Mustafa Kemal’in İttihat ve Te­
rakki Genel Merkez üyesi olduğunu yazmaktadır (Bayur, 1970; 27).

Mustafa Kemal'in İttihat ve Terakki Cemiyeti'ne üye olması konu­
sundaki tartışmalara burada girilmeyecektir. Bu tartışmalar Mustafa Ke­
mal’in İttihat ve Terakki’nin kuruluşundan önce Şam’da kurduğu Cemi­
yetin bir şubesini Selanik’te açtığı, bunun İttihat ve Terakki’ye dönüş­
tüğü doğrultusunda sürüp gitmektedir. İsmail Canbolat’ın 30 Kanunu­
sani 1922’de Cavid Bey’e yazdığı mektupta Mustafa Kemal’in İttihat ve
Terakki’ye üyeliğini şöyle anlatmaktadır:

Mustafa Kemal’in entervüvünü15 okudum. Osmanlı Hürriyet ve
Tevhidi Millet Cem/yet/teşekkül ettiği vakit Mustafa Kemal’in ismi
hiç geçmedi ve kendisi de Selanik’te değildi. Sonraları mühür kı­
saca Osmanlı Hürriyet Cemiyeti diye kazdırılmıştı. Doktor Nazım
geldikten sonra nizamnamede tadilat yapıldı ve azami beş kişi ol­
mak üzere cemiyet azası bölük namı altında birbirlerini tanıyabi­
liyorlar ve görüşebiliyorlardı. O sırada Mustafa Kemal de geldi ve
benim bölüğümde idi. Toplandığımız bir akşam bu cemiyetin Na­
ci ile alakası var mıdır? diye bana sordu. Ben de ne gibi? dedim.
Evvelce ben kendisile bir cemiyet teşkili için görüşmüştüm
dedi. Ben de herkes birbiri ile görüşmüş olabilir dedimdi. Fazla bir
izahat vermedi çünkü verilecek bir şey yoktu. Suriye’de bir cemi­
yet olduğundan falan bahsetmedi. Hatta o taraflarda teşkilat ya­
pabilmek hususunda ümitvar bile bulunmuyordu. Sonra, filhakika,
Nazım'ın teklifi üzerine, bütün bölüklerden, İttihat ve Terakki na­
mı hakkında rey toplandı. Ve ben, Rahmi şiddetle aleyhtar idik.
Ekseriyetle kabul edildi. Hülasaten mesele böyledir16 (Tanın,
1945, Tefrika 171).

| S “Eıltervüvü” [mülakat/röportaj] için bak: Atatürk’ün Söylev ve Demeçleri V (Bo-
rak-Kocatürk, 1968; 89).

1 ö Hüseyin Cahit Yalçın “buradan iki satir çıkarılmıştır” demektedir. Hüseyin Cahit Yal-
çın’ın sansürlediği bu tarihi mektuplar, sansürsüz olarak tekrar yayımlanmalıdır.

1923 yılında, zaferin bütün şan ve şerefinin İttihatçılara ait olduğu­
na ilişkin olarak İstanbul basınında yazılar yayımlanmaya başlaması
üzerine, Mustafa Kemal bu iddialara cevap vermiş ve kendisinin de İt­
tihat ve Terakki üyesi olduğunu kabul etmiştir. 15 Nisan 1923 tarihli * 1

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 59

Hakimiyet-i Milliye Gazetesinin birinci sayfasında “İttihat ve Terakki
Fırkası Var mıdır?” başlığı ile yayımlanan yazıda Mustafa Kemal şun­
ları söylemiştir:

İttihat ve Terakki Fırkası namına teşrik-i mesai için hiçbir teklif al­
madım. Esasen bugün kimse İttihat ve Terakki Cemiyeti veya Fır­
kası namına hareket etmek selahiyetine haiz değildir ki bana böy­
le ve bu nama bir müracaat vaki olabilsin. Çünkü herkesçe ma­
lum olduğu üzere mezkur Cemiyet, Mütareke’nin ferdasında o va­
kit ki İttihat ve Terakki Merkez-i Umumisi’nin davetiyle merhum
Talat Paşa’nın riyaseti altında akt edilen kongresi kararıyla Teced­
düt Fırkası'na inkılab etmiş ve bütün hukuk mezkur fırkaya dev­
redilerek İttihat ve Terakki namının tarihe tevdii edildiğini ilan et­
mişti. Vaktiyle zaten bir çoğumuz o Cemiyet’in müessisi veya
azasından bulunurduk. Son kongresi kararıyla tarihe intikal
eden mezkur Cemiyet’in mensuplarıyla bilahare teşekkül eden
Teceddüt Fırkası mensuplarının kısmı küllisi büyük milletimizin
yüksek azm-i bilendinden [yüksek kararlılığından] doğan Anado­
lu ve Rumeli Müdafaa-i Hukuk Cemiyeti’ne iştirak veya iltihak et­
miş ve bu Cemiyet’in programını kabul etmiştir17 (Hakimiyet-i Mil­
liye, 15 Nisan 1923).

Ergun Aybars, İstiklal Mahkemeleri adlı kitabına bu mülakatı "esinlendiren” şu met­
ni koymuştur: “Hepimiz İttihat ve Terakki Cemiyeti’nin azası idik. O Teceddüt Fırka-
sı’na inkılap etti. Mezkur Cemiyetin mensupları ile, son teşekkül eden Teceddüt Fırkası
mensuplarının büyük çoğunluğu milletimizin yüksek azminden doğan ARMHC’ne işti­
rak ve iltihak ve bu cemiyetin programını kabul etmişlerdir” (Aybars, 1995; 456).
18 Daha sonra M.Kemal ve İttihat-Terakki’nin en parlak subayları Trablusgarp’a savaş­
maya gideceklerdir.
19 Demek ki Mustafa Kemal ile Kara Kemal daha önce tanışmıyorlarsa, en azından 1909
kongresinden bu yana tanışmaktadırlar.

Mustafa Kemal, 1908 Hürriyet’in ilanında, 31 Mart’ın bastırılmasın ­
da aktif olarak yer almış olan bir İttihat ve Terakki üyesidir.

Mustafa Kemal 1909 İttihat ve Terakki Kongresi’ne, İttihat Terakki
tarafından gönderildiği Trablusgarp’tan dönüşünde Bingazi delegesi ola­
rak katılmıştır18. Bu kongrede üç kişi öne çıkmıştır: Bunlar Mustafa Ke­
mal, Ziya Gökalp ve Kara Kemal’dir19 (Atay, 1969; 59). Bayur da Mus­
tafa Kemal’in “22 Eylül 1909’da Selanik’te yapılan bu kongreye Trab-
lusgarp murahhası” olarak katıldığını söylemektedir (Bayur, 1970; 43).

60 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Yine Ali Fethi Beyin aktardığı bir anekdot Mustafa Kemal’in
1910’da İttihat ve Terakki rüesasına dahil olduğunun ipuçlarını vermek­
tedir: 1910’da Mahmut Şevket Paşa tarafından Fethi Bey Paris’e, Enver
Bey Berlin'e ataşemiliter olarak gönderilmeye karar verildiğinde, İtti­
hat ve Terakki erkanı, Talat Bey’in Sultanahmet'deki evinde bir toplan­
tı yapılır. Bu toplantı çok önemlidir, çünkü İttihat ve Terakki’nin en
önemli isimlerinin yurtdışına gidip gitmemesi tartışılacaktır. Bu toplan­
tıya İttihat ve Terakki’nin en önemli isimlerinin yanında Mustafa Ke­
mal’in de katılmış olması, kendisinin 1910 yılı sonunda İttihat ve Terak­
ki’de üst düzey yönetici olduğu biçiminde yorumlanabilir. Toplantıya
katılanlar şunlardır: Talat, Manyasizade Refik, Mithat Şükrü, Cavid,
Hüseyin Cahit, Rahmi, Habib, Dr. Nazım, Bahaeddin Şakir, Ömer Na­
ci, Mustafa Necib, Enver, Hafız Hakkı, Mustafa Kemal, Ali Fuad,
Remzi, Hüseyin Tosun, Nail Beyler (Okyar, 1980; 120).

Ş.S.Aydemir (1966; 109) Mustafa Kemal’in Selanik’te cemiyetin
merkez-i umumi azası olduğunu, Yusuf Hikmet Bayur ise Mustafa Ke­
mal’in 1913 ’e kadar Selanik Merkez-i Umumi azası olduğunu iddia et­
mektedir (Bayur, 1970).

Mustafa Kemal ve Fethi Bey, Talat Fraksiyonuna Mensup
Mustafa Kemal ve Fethi Bey başından beri birlikte hareket etmiş çok
yakın iki dostturlar. İsmet İnönü bu konuda şunları söylemektedir: “İt­
tihat ve Terakki nüfuzluları içinde Atatürk, Fethi Bey Te beraber ayrı bir
grup teşkil ederdi” (İnönü, 1985; 148). Fethi Bey’in istifa edip askerlik­
ten ayrılıncaya kadar İttihat Terakki ve ordu içinde Mustafa Kemal’den
daha önde olduğunu düşündürecek bazı olgular bulunmaktadır.

Enver Bey ile Fethi ve Mustafa Kemal Beyler arasındaki sürtüşme
Trablusgarp’ta başlamış, Edirne’nin kaybedilmesi ve daha sonra geri
alınması sırasında daha da büyümüştür. 1913 yılı Şubat başında Edir­
ne’deki sürtüşmeler nedeni ile Fethi ve Mustafa Kemal Beyler istifa et­
mek istemişlerdir (Mahmut Şevket Paşa, 1988; 21). Mahmut Şevket Pa­
şa bu konuda şunları yazmaktadır:

Mustafa Kemal Bey’in, Trablus’ta Enver Bey'le geçinemediğini
haber almıştım. Fethi Bey ise, iyi niyetli olmakla beraber biraz kıs­

İttihat ve Terakki Cemiyeti/Fırkası (ITC/F) 61

kançtı. Gazeteler Enver Bey i daha fazla tutuyorlardı (Mahmut
Şevket Paşa, 1988; 21).

Edirne’nin geri alınması sırasında Fethi ve Mustafa Kemal birlikte­
dirler. Enver Paşa’nın ordunun Edirne’ye girişini beklemeden kendisi­
nin “Edime Kahramanı” olabilmek için onlardan önce Edirne’ye girişi,
Enver ile Mustafa Kemal arasındaki sürtüşmeyi büyütmüştür.

Tüm olgular, Mustafa Kemal ve Fethi’nin, İttihat ve Terakki içinde
aynı fraksiyona dahil olduğu izlenimi yaratmaktadır. Fethi Bey’e göre,
Mustafa Kemal 1913 ’te İttihat ve Terakki içindeki ana akıma aykırı dü­
şüp askerlikten ayrılarak siyasete atılmaya niyetlenmiş, ancak Fethi Bey
onu durdurmuştur (Okyar, 1980; 203). Mustafa Kemal’in askerlikten
ayrılmak istemesi üzerine Fethi, Mustafa Kemal’e şöyle der: “Yakın ar­
kadaşlarımız İttihat ve Terakki’nin fiili kadrosunun başındadırlar ve on­
larla anlaşamıyoruz” (Okyar, 1980; 203). Fethi Bey’e göre anlaşamama­
larına rağmen İttihat ve Terakki’ye muhalefet etmek “mümkün değildir.
Çünkü varlığında asgari bugün başta bulunanlar kadar emeğimiz
olan İttihat ve Terakki’ye karşı çıkmış olacağız ki, mazimiz olduğu ka­
dar şahsi ahlakımız da buna yol vermez” (Okyar, 1980; 203). Bu ifade
Mustafa Kemal’in İttihat ve Terakki’ye katkılarını ve 1913’e kadar ki
konumunu ortaya koymaktadır. Böylece Fethi ve Mustafa Kemal, İtti­
hat ve Terakki’den “tamamen kopmamak için” yurtdışına gitmeyi ter­
cih ederler. Mustafa Kemal, 27 Ekim 1913’te Sofya’ya ataşemiliter ola­
rak gider (Borak, 1998; 49). Bu tarihten itibaren Mustafa Kemal, İttihat
Terakki Cemiyeti/Fırkası’nın “eski” bir üyesi olarak değerlendirilebilir.
Yollar bu tarihten sonra ayrılmış olsa gerektir20.

' Mustafa Kemal ile ittihat ve Terakki arasına bu tarihten sonra mesafe girmiş olsa ge­
rektir. Ancak Fethi Bey, 1917'de İttihat ve Terakki mebusu olarak Meclis-i Mebusan’a
girecek, daha sonra Talat Paşa’nın ısrar ve önerisiyle Dahiliye Nazırı olacaktır.

Mustafa Kemal İttihat Terakki Rüesasma Çok Yakın
Mustafa Kemal’in Enver Bey’le ilişkisinde en eski anıyı Ş.S. Aydemir
anlatmaktadır: “Alenen ve silahlı olarak ilan-ı isyan” eden Enver Bey’e,

62 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Tikveş’te “Osmanlı Terakki ve İttihat Cemiyeti, Rumeli Müfettiş-i
Umumisi” olarak tayin edildiğine ilişkin belgeyi ulaştıran “aynı cemi­
yetin mensuplarından ve Selanik-Üsküp demiryolları müfettişliğini ya­
pan Kolağası Mustafa Kemal’dir” (Aydemir, 1995; 521). “[Mustafa Ke­
mal ve Enver] karşılaşırlar, öpüşürler. Mustafa Kemal o gece Tikveş’te
kalır. Ve gecenin kim bilir hangi saatlerine kadar, baş başa ve bütün me­
seleleri konuşurlar” (Aydemir, 1995; 530).

Mustafa Kemal ve Enver Paşa birbirinin rakibi miydiler? Bu konu­
da E. Semih Yalçın ve Ali Güler şunları söylemektedirler:

Mustafa Kemal, cemiyet içinde bilhassa 1912'den sonra Enver
Paşa ile olan çatışması ve Enver Paşa’nın cemiyet içindeki nüfu­
zundan dolayı devamlı ikinci planda kalmasına sebep olmuş, an­
cak liderlik vasıfları 1916’dan sonra ortaya çıkmaya başlamıştır
(Yalçın-Güler, 2000; 156).

Enver Bey’in siyasi ve askeri kariyeri, Mustafa Kemal’den parlak
bir gelişme göstermiştir. “Seyf-ül Îslam-İslamın kılıcı” nitelemesi ile
anılacak kadar gözü kara olan Enver, Harbiye’den Mustafa Kemal’den
önce mezun olmuştur, rütbesi Mustafa Kemal’den öndedir. İttihat ve Te­
rakki’nin kurucuları arasındadır ve 1908 Meşrutiyet hareketinde “Kah-
raman-ı Hürriyet” olarak lanse edilmiştir. Daha sonraki kariyerlerinde
ise, kimsenin yetişmesine olanak bırakmayacak kadar hızlı yükselmiş­
tir. İki rütbe birden alarak Paşa, Padişaha yaver, Saraya damat, Harbiye
Nazırı ve Başkumandan Vekili olmuştur.

Mustafa Kemal ise rütbelerini savaşta gösterdiği başarılarla kazan­
mıştır. Savaşın başlangıcında Sofya’da bir tür gönüllü sürgündedir. An­
cak i. Dünya Savaşı başlayınca askeri görev istemiş ve Çanakkale’de
gösterdiği başarıyla, kahramanlara büyük ihtiyaç duyulan bir dönemde
“Anafartalar Kahramanı” olarak anılmıştır.

Mustafa Kemal’in Enver Paşa’yı eleştirdiği için öldürülmesine ka­
rar verilmesi (Okyar, 1980; 205), onun İttihat ve Terakki içinde ne ka­
dar ciddiye alındığının ve yukarıda sayılan unvanlara sahip birini eleş­
tirmekten kaçınmayacak bir kişiliğe sâhip olduğunun bir kanıtı olarak
değerlendirilebi lir.

Enver, “Paşa, Padişah yaveri ve damadı, Harbiye Nazırı ve Başku-

İttihat ve Terakki Cemiyeti!Fırkası (ITC/F) 63

mandan vekili” olduktan sonra, elbette Mustafa Kemal bu unvanlarla
yarışacak durumda değildir. Dolayısıyla 1913-18 arasında M.Kemal En­
ver’in rakibi olamaz. Zürcher’in Enver’in Mustafa Kemal’i kendisine
rakip olarak, görmediği, olsa olsa Mustafa Kemal’in Enver’i kendisine
rakip görebileceğine ilişkin görüşlerine rağmen, 1918 sonrasında Milli
Mücadele’nin başına Enver’den sonra tüm diğer asker adaylara rağmen
Mustafa Kemal’in geçmesi, Enver’in alternatifinin, Enver’in politikala­
rına en fazla muhalif olan Mustafa Kemal olduğu kanısını güçlendir-
mektedir21.

2' Zürcher hem Mustafa Kemal Enver’in rakibi olamazdı demekte ve Mustafa Kemal’i
Cemal Paşa fraksiyonuna dahil etmektedir (1987; 114, 122, 123). Mustafa Kemal'in or­
dunun vazgeçemeyeceği kıymetli bir elemanı olduğu, tüm dik başlılığına rağmen ordu­
dan atılmaması ile de bellidir. Muhittin Birgen ise, Savaş sırasında Enver’in Mustafa Ke­
mal’le ilgili haberleri sansür ettiğini söylemektedir. Eğer böyle bir durum yaşandıysa, sa­
vaşın son yıllarında Enver'in Mustafa Kemal’i rakip addettiğinden söz edilebilir (Arı-
kan, 1997; 10).

22 Bu görevi daha sonra Rauf (Orbay) kabul edecek ve tam bir fiyasko yaşanacaktır.

Mustafa Kemal ve Enver, Trablusgarp’ta birlikte savaşırlar, 31 Mart
Ayaklanması’nin bastırılmasında İstanbul’a birlikte girerler, Edirne’ye
giriş nedeni ile kavga ederler. Enver “Paşa” oluncaya kadar askerlik ha­
yatlarının hemen hemen her adımında karşılaşmışlardır. Enver Paşa ile
Mustafa Kemal’in ne kadar teklifsiz olduğunun bir kanıtı da, Sofya dö­
nüşü Sarıkamış yenilgisini yaşamış olan Enver Paşa ile arasında geçen
konuşmadır. Mustafa Kemal Enver’e “Biraz yoruldun” diyebilecek ka­
dar teklifsizdir (Atay, 1969, 85).

Mustafa Kemal, Enver’in planlarından, Teşkilat-ı Mahsusa’nın dü­
zenlediği Hindistan seferinden gayet yakından haberdardır. Bunun ka­
nıtı, yine Mustafa Kemal’in kendi anlatımlarıdır: “Enver Paşa bana Hin­
distan’a doğru sefer yapmak isteyip istemediğimi sordu. Emrime üç
alay vereceklerdi. İran’da halkı ayaklandıra ayaklandıra Hindistan’a gi­
decektim”22. Mustafa Kemal bu görevi kabul etmemiştir. Bu reddediş,
Mustafa Kemal’in, Harbiye Nazırı olan Enver’in önerdiği bir görevi
reddedebilecek kadar güçlü olduğunun göstergesidir. Mustafa Kemal bu
görevi kabul etmediğini Talat Paşa’ya aktarmış (Atay, 1969, 87), Talat
Paşa da Mustafa Kemal’e, “bu fedayiliği üstüne almalı idin” demiştir.

64 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Bu konuşmalar, Mustafa Kemal’in, dönemin en güçlü adamları ve İtti­
hat ve Terakki’nin şefleri ile ne kadar teklifsiz olduğunun kanıtıdır.

Mustafa Kemal, İttihat ve Terakki’nin üç paşasından Cemal Paşayla
da yakından tanışmaktadır. O Cemal Paşa ki “Üsküdar Mutasarrıfı”,
“Adana’daki Ermeni mukatelelerini [karşılıklı kati] bastırmak ve o vi­
layeti teskin ve ıslah etmek üzere vali” yapılan, “İttihad ü Terakki Ba­
bIali’yi bastığı vakit” İstanbul Kumandam olan güçlü komutandır (Be-
yatlı, 1968; 134). Bey atlı, Cemal Paşa için “on sene en şedid bir siyasi
hayata karışmış”, “Suriye’de bir iki sene bildiği gibi saltanat sürmüş”
(Beyatlı, 1968; 133) demektedir. Cemal Paşa’yı şöyle anlatıyor.

İstanbul'daki bütün muhalifleri yaka paça tevkif ettirmiş, hepsinin
evini bastırmış, hepsini Bekir Ağa Bölüğü'ne tıkmıştı. Ertesi günü
İstanbul’da tıss ses yoktu. “Merkez Kumandam” unvanı da, yanıl­
mıyorsam, o günlerde “İstanbul Muhafızı" gibi daha büyücek ve
daha şumullü bir unvana kalbedilmişti.

Maamafih Cemal Bey’in tedhiş faaliyeti şöhretine zaten hacet bı­
rakmıyordu. Azmi Bey ve İstanbul polisi, Cemiyetin fedai teşkila­
tı, askeri inzibat, her şey, bütün İstanbul Cemal Paşa’nın eli ve
avucu içinde olduğu aşikardı (Beyatlı, 1968; 134-135).

Mustafa Kemal, Cemal Paşa hakkında şunları anlatıyor: “Merhum
Cemal Paşa’nın bana ayrıca bir muhabbet ve merbutiyeti [bağlılığı] ol­
duğunu zikretmek de vazifemdir. Ben Cemal Paşa’yı, Cemal Paşa ol­
duktan, yahut Cemal Paşa Mustafa Kemal’i kendisiyle Halep’te konu­
şan ordu kumandanı Mustafa Kemal olarak bulduktan sonra tanışmış
değildik” (Atay, 1955; 22). Mustafa Kemal ile yukarda anlattığımız İt­
tihat ve Terakki’nin güçlü Paşası Cemal arasında, adeta eşitler arası bir
ilişki olduğunun kanıtı, Cemal Paşa’nın bizzat kendi anlattıklarıdır;
1917 Teşrinevvel'inde Cemal Paşa İstanbul’dan Halep’e gittiği zaman
Mustafa Kemal ile önemli sorunları “müzakere” ederler ve Cemal Paşa,
Mustafa Kemal’i haklı bulur (Cemal Paşa, 1996; 201-202). Öyle ki
Mustafa Kemal istifa eder ve peşinden Cemal Paşa da istifa edeceğine
ilişkin Mustafa Kemal’e söz verir. Ancak Suriye'ye gelen Enver Paşa,
Cemal'i ikna eder ve o da istifa etmez. “Mustafa Kemal Paşa bu hare­
ketimden dolayı bana gücenmişti” (Cemal Paşa, 1996; 202-203) demek­
tedir. Cemal Paşa’ya gücenmek o kadar kolay bir iş mi o zaman?

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 65

Mustafa Kemal İttihat ve Terakki’yi Savunuyor
Milli Mücadele sırasında ve sonrasında Mustafa Kemal. İttihat ve Te­
rakki Cemiyeti'ne söz söyletmemiş ve kendisinin İttihat ve Terakki için­
de bulunduğunu her zaman kabul etmiştir. Ayrıca İttihat ve Terakki’nin
politikalarını da en zor zamanlarda bile savunmuştur. Buna ilişkin üç ör­
nek sunacağım:

I) Mustafa Kemal Mütareke sırasında Mösyö Frew ile yaptığı bir gö­
rüşmede bu zatın Mustafa Kemal’e: “İttihat ve Terakki’nin cinayetleri­
ni tasdik etmemelisiniz” deyişine şu yanıtı vererek İttihat ve Terakki’yi
savunmuştur:

Ben ittihat ve Terakki’nin mümessili değilim! [...] fakat müsaade­
nizle söylemeliyim ki İttihat ve Terakki vatanperver bir cemiyet idi.
Başlangıcından çok zaman sonrasına kadar ben de bu cemi­
yet içinde bulundum. Cemiyet hiçbir vakit sizin bu tezyiflerinize
hak verecek bir mahiyet almamıştır. Çok kusurları ve yanlışları
olabilir ama vatanperverliği münakaşaların üstündedir (Atay,
1955;99).

II) Ekim 1919’da kurulan Ali Rıza Paşa kabinesi, Anadolu ile ilişki
kurduğunda ilk olarak Heyet-i Temsiliye’nin “İttihatçılıkla münasebeti­
nin bulunmadığf’nı açıklamasını istemiştir (Atatürk, 1967, 1078). Bu
talep üzerine 10 Ekim 1919’da, Mustafa Kemal, Heyet-i Temsiliyc adı­
na “Harbiye Nazırı Cemal Paşa’ya şifre ile gönderilen cevapta” önce
Anadolu’daki girişimlerin ve örgütlenmenin İttihatçılıkla “hiçbir alaka­
sı olmadığı” ve Sivas’ta yapılan Umumi Kongre’de tüm murahhasların
“İttihat ve Terakki Cemiyetinin ihyasına çalışmayacağına dair” yemin
ettiği belirtilmiştir (Atatürk, 1967; 1079-1080). Ancak yanıtın devamın­
da adeta İttihat ve Terakki Cemiyeti’nin savunusu yapılmaktadır:

Biz anasırı gayrimüslime ile İtilaf Hükümatının makasıdı siyasiye
tahtında körükledikleri alelıtlak ittihatçılık düşmanlığını esas itiba­
rıyla doğru görmüyoruz. İttihatçılar dan seyyiatı idare ve suiisti­
malleri ile memleketi harabiye sürükliyenlerden ibaret bir hizbi ka-
iil vardır ki, işte asıl millet ve bizim nazarımızda müttehem olan­
lar bunlardır. Yoksa'ittihat ve Terakki mensubinden olup muhafa-
zai bitarafi etmiş, fenalığa alet olmamış eshabı namusun bu su­
retle suizan altında kalmasını ve bilhassa her millette olduğu gibi
nikü bedi lüzumu derecede temyiz edemiyen alelumum avam kıs­
mının duçarı töhmeti olmasını doğru görmedikten başka memle­

66 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ketin asayiş ve intizamı dahilisi ve atisi itibariyle de tehlikeli ad-
deyliyoruz Binanaleyh kabinenin bu maddeden ruhu maksa­
dı ne olduğunu izah buyurmanızı hasseten istirham ederiz'
(Atatürk, 1967; 1080).

İstanbul hükümetinin ikinci talebi ise şudur: “Devleti Osmaniyenin
Harbi Umumiye karışmasının doğru olmadığı ve müsebbipleri aleyhin­
de tayini esami suretiyle bazı neşriyet icrası ve haklarında takibat ve
mücazatı kanuniyenin tertibi” (Atatürk, 1967; 1078-1079). Bu talebe
ise, yine Heyet-i Temsiliye adına Mustafa Kemal imzasıyla uzun bir
yanıt verilmiş ve ana hatları ile “Dünya Savaşı’na katılmamak olanak­
sızdı” yorumu yapılmıştır. Üçüncü madde olan “Harp esnasında yapı­
lan her nevi cinayat faillerinin cezayi kanuniyeden kurtulamayacakla­
rı” talebi de geçiştirilmiştir. Yani ARMHC Heyet-i Temsiliyesi adına
Mustafa Kemal imzalı uzun yanıtta ne İttihat ve Terakki Cemiyeti/ Fır­
kası suçlanmış, ne savaşa girmenin yanlış olduğu beyan edilmiş ve ne
de İttihat ve Terakki mensuplarının yargılanacaklarına ilişkin bir söz
verilmiştir.

III) Mustafa Kemal, Talat Paşa’ya 1920 yılı Şubat ayında gönderdi­
ği mektupta da, I. Dünya Savaşı’na girme konusunda aldığı tutumu
açıklamakta ve savaşa girme politikasını savunmaktadır:

Ben müdafaa ettiğim prensipler meyanında Harb-i umumi'ye
duhulün zaruri olduğunu ve harbe duhul ettikten sonra grubu­
na dahil bulunmanın yine zaruri olduğunu ve bundan dolayı harb
mes’ulü aramak mantıksız olduğunu ...ifade ediyorum.... ben­
den, Harb-i Umumi'yi ilan eden kabine ve Harb-i Umumiye duhul
ve Alman taraftarlığı aleyhinde resmen beyanatta bulunmamı ta-

* “Biz. Müslüman olmayan öğelerle İtilaf Hükümetlerinin siyasal bir amaçla körükledik­
leri rastgele İttihatçılık düşmanlığını aslında doğru görmüyoruz. İttihatçılardan yö­
netimdeki kötülükleri ve yolsuzlukları ile ülkeyi yıkıma sürükleyenlerden oluşmuş bir
kiiçük topluluk vardır ki işte asıl ulus[un] ve bizim görüşümüzde suçlananlar bunlardır.
Yoksa İttihat ve Terakki’ye bağlı olanlardan yansızlığını korumuş, kötülüğe alet ol­
mamış namuslu kişilerin böyle kötü sanı altında kalmasını... ülkenin iç güvenlik ve
düzeni ve geleceği açısından da tehlikeli sayıyoruz. Bundan dolayı hükümetin bu mad­
deden ne amaçladığını açıklamanızı özellikle rica ederiz” (Atatürk, 1999; 1537,1539).

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 67

lep etmiş olan hükümete karşı resmen nokta-i nazarlarımı esbap
serd ederek müdafaa ettim23 (Tekeli ve İlkin, 1980; 327-328).

23 Bütün bu verilere karşın, Mustafa Kemal’in İttihatçı olmadığını iddia eden bazı ya­
zarlar bulunmaktadır ki bunlardan biri de Tevetoğlu'dur. Fethi Tevetoğlu kendini İttihat
ve Terakki’nin ne kadar “önemli” ve “Türk” bir örgüt olduğunu kanıtlamaya adamış ırk­
çı, Türkçü. Turancı faşist bir yazardır. Yapıtlarında İttihat ve Terakki’yi yücelten yazar,
Atatürk - İttihat ve Terakki adlı makalesinde şöyle yazmaktadır:

Mustafa Kemal İttihat ve Terakki’nin kurucusu değildir, kurucu ve liderlerden çok
sonra cemiyetin saflarına katılmıştır. Mustafa Kemal Atatürk, asla kurucularından,
Umumi Merkez üyelerinden, yönetici liderlerinden, mebus ve nazırlarından biri ol­
madığı İttihat ve Terakki Cemiyeti’nin gizli kuruluş döneminde, Kolağası rütbesin-
deyken kısa bir süre üyesi bulunmuştur (Tevetoğlu, 1989; 613).

Yazar Mustafa Kemal’in önemli bir İttihat ve Terakki üyesi olmadığını kanıtlama çaba­
sını, Mustafa Kemal’in İttihat ve Terakki’nin günahlarına ortak olmadığı iddiasının ar­
kasına saklayarak sunmaktadır (Tevetoğlu, 1989a). Ancak esas yapmak istediği Musta­
fa Kemal’i, 1906’dan 1918’e kadar Osmanlı İmparatorluğunun en önemli siyasi aktörü
olan İttihat ve Terakki’nin dışında tutarak önemli biri olmadığım kanıtlamaktır. Tevetoğ-
lu’nun bu makalesinde yazdıklarıyla Mustafa Kemal’i küçümsediğini düşünüyorum.
Mustafa Kemal, Tevetoğlu’nun saydığı gibi İttihat ve Terakki’nin kurucusu, Merkez-i
Umumi üyesi, mebus ve nazırlarından biri olmadığı halde, İttihat ve Terakki rüesası ta­
rafından çok önemsenen bir siyasi aktör olmayı başarabilmiştir.

Mustafa Kemal ve Teşkilat-ı Mahsusa
Mustafa Kemal Teşkilat-ı Mahsusa üyesi midir? Mustafa Kemal’in Teş-
kilat-ı Mahsusa üyesi olup olmadığının tartışılmasına geçmeden önce İt­
tihat ve Terakki’deki “fedai” kavramına bakmak gerekmektedir.

Yemin ederek girilen, amaçlan doğrultusunda silahlı mücadeleyi ka­
bul eden, ihanet eden üyenin vurulacağı belirtilen İTC’nde bu görevle­
ri kim yerine getirecekti?

işte bu sorunların çözümü için örgüt içinde yeni bir örgütün ku­
rulmasına karar verildi. Bu yeni örgüte cemiyetin “fedaj”leri adı
veriliyordu. Herkes fedai olamamaktaydı. Fedailer bizzat genel
merkez ya da onun güvendiği üyeler tarafından seçilip görevlen­
dirilmekteydi. Fedailerin kimliği konusunda daha da ketum davra­
nılıyordu. Böylece illegal siyasal örgütün içinde, gizli bir bölüm
daha kurulmuş oldu. Cemiyet legal olduğu günlerde bile gizli bir
yöne sahip oimağa başladı (Çavdar, 1995; 66-67).

68 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Fedailer “Cemiyet-i Hafiye” olarak da anılmış olan İttihat ve Terak­
ki Cemiyeti’nde yerlerini böylece aldıktan sonra, bir de silahlı “mi-
lis”ler gündeme gelmiştir. Hareket Ordusu’nun İstanbul’a girişinden,
Trablusgarp savaşma ve Edirne’nin geri alınmasına kadar İttihat ve Te­
rakki Cemiyeti’ne bağlı milisler görev yapmışlardır (Çavdar, 1995;
143). Bu milislerin doğrudan Enver Paşa’ya bağlı olduğunu zannetmek
gibi bir yanılgıya sık sık düşülmektedir. Halbuki örneğin Edirne’nin ge­
ri alınma operasyonunu yöneten bizzat Talat Paşa’dır (Çavdar, 1995;
308). Talat Paşa’nın 1917’de sadrazam oluncaya kadar ve sonrasında
Dahiliye Nazırlığını hep elinde tuttuğu da değerlendirilecek olursa, Os­
manlI İmparatorluğu’nda uçan kuştan haberi olan ve tüm operasyonla­
ra imza atanın Talat Paşa olduğu görülecektir.

İttihat ve Terakki’nin dünyanın son derece çalkantılı bir döneminde
(1908-1918) faaliyette olması, onun illegal yöntemlerden vazgeçmeme­
si için yeter ve gerek şartı yaratmıştır. Önce 31 Mart, daha sonra İttihat
ve Terakki’ye karşı yürütülen yok etme operasyonu (ki İttihat ve Terak­
ki Cemiyeti ancak Babıali Baskını ile yok olmaktan kurtulmuştur deni­
lebilir) örgütün ikili yapısının korunmasının önemini göstermiştir. Mah­
mut Şevket Paşa’ya düzenlenen suikast sonrasında “yakın yerlerde bu­
lunan başta Enver Bey ve Kuşçubaşı Eşref gibi cemiyetin güvendiği ki­
şilerin kumandasındaki güçler” İstanbul’a getirilmiş, Mahmut Şevket
Paşa’mn katillerini yakalama görevi Kuşçubaşı Eşref, Mümtaz, Yakup
Cemil ve Hacı Sami tarafından gerçekleştirilmiş ve Edirne’nin geri alın­
masında ve sonrasında bu milis güçlerinin faaliyetleri devam etmiştir
(Çavdar, 1995; 277, 281, 288). Böylece iktidarın güvenliğinin bir ölçü­
de yasa dışı, İttihat ve Terakki’ye bağlı bu milis güçleriyle sağlanması,
İttihat ve Terakki iktidarlarında bir gelenek halini almış, resmi ordu gü­
cünün yanında, bir de gayrı resmi silahlı güçler bulundurarak, çözülme­
sini gerekli gördükleri sorunları bunlarla çözmüşlerdir. İttihatçılar’m bu
yaklaşımı, Milli Mücadele döneminde de sürmüştür.

İşte daha sonra Teşkilat-ı Mahsusa adıyla bilinen yapının temel taş­
ları bu fedailer ve milis güçleri olsa gerektir. Teşkilat-ı Mahsusa’nin ne
zaman kurulduğuna ilişkin çeşitli söylemlerin bulunmasının sebebi de.
İTC içinde çok erken bir tarihten itibaren ordu dışında silahlı kişi ve
grupların bulunmasıdır.

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 69

Teşkilat-ı Mahsusa’nın kuruluşuna dair en eski iddiaya göre, Teşki-
lat-ı Mahsusa’nın çekirdeği, İttihat ve Terakki’nin vurucu gücünü oluş­
turan Manastır Ocağıdır ve bu Ocak, Meşrutiyet öncesindeki hafiyeleri
temizleme operasyonları yapmıştır (Nesimi, 1977; 33).

İttihat ve Terakki’nin çete/milis ve fedai yapılanması, bugünkü po­
püler tabirle “terörist” bir örgütün yöntemleri ile çakışmaktadır. İttihat
ve Terakki’nin üst düzey yöneticileri resmi sıfatlarından, üniformaların­
dan ve rütbelerinden hiç rahatsızlık duymadan nazırları ve devlet görev­
lilerini açık veya gizli olarak öldürmekten hiç çekinmemişlerdir. Yuka­
rıda “İttihat ve Terakki ve Komitacılık” bahsinde incelendiği gibi, ge­
rekli olduğuna karar verdiklerinde “Babıali Baskını” ve suikastler dü­
zenlemekten çekinmeyen bu kadrolar, iktidara geçtikten sonra da resmi
olarak Teşkilat-ı Mahsusa adıyla adeta bir terör örgütü oluşturmuşlar­
dır. Yöneticileri İttihat Terakki Cemiyeti Merkez-i Umumi'sine ve aynı
zamanda Osmanlı Devletinin Dahiliye -sonra sadrazam- ve Harbiye Na­
zırına bağlı çalışan Teşkilat-ı Mahsusa, özellikle 1914’ten sonra hapis­
hanelerin boşaltılmasıyla oluşturulan askeri kıtalarla İttihat ve Terakki
Cemiyeti/Fırkası’nın, ki bunlar artık devleti yönetmektedirler, politika­
ları doğrultusunda içerde ve dışarıda düşman kabul edilenlere karşı te­
rör estirmişlerdir. Hiçbir kurala, hiç bir yasaya uymayı taahhüt etmeyen
Teşkilat-ı Mahsusa çeteleri, 1914-1918 arasında hesabı hâlâ verileme­
yen katliamları “yurt ve memleket çıkarlarını korumak adına” gözlerini
kırpmadan işlemişlerdir. Tekrar bahasına Fuat Balkan’ın söylediklerini
buraya tekrar almakta fayda vardır:

[Komitacı] memleketinin ve milletinin menfaati gerektirdiği zaman
merhamet bilmez, yakmak lazımsa gözünü kırpmadan yakar,
yıkmak gerekirse yıkar, kırar, döker! Taş üstünde taş, omuz
üstünde kelle bırakmaz!!.. Kaç defa böyle vaziyetler karşısında
kaldık ve yapılması lazım olanı yaptık! (Balkan, 1998,10)

İşte “memleketin ve milletinin menfaati gerektirdiği zaman” faali­
yete geçen komitacıların içinde olduğu Teşkilat-ı Mahsusa, bazı yazar­
lara göre Edirne’nin geri alınması sırasında, bazılarına göre ise Trab-
lusgarp savaşında kurulmuştur. Tevfik Bıyıklıoğlu Teşkilat-ı Mahsu-
sa’nın Süleyman Askeri Bey idaresinde 5 Ağustos 1914’te kurulduğu­
nu söylemektedir: “Teşkilat-ı Mahsusa doğrudan doğruya Enver Pa­

70 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

şa’nın şahsına bağlı idi. İttihat ve Terakki umumi merkezinde Bahaed-
din Şakir ve Mithat Şükrü Beyler bu teşkilatın siyasi bürosunu idare
ediyorlardı” (Bıyıklıoğlu, 1992, 88, 90). Feroz Ahmad ise: “1914’te İt­
tihat ve Terakki Cemiyetince kurulan, ordudan ayrı, gizli bir örgüt olan
Teşkilat-ı Mahsusa’nın belli başlı görevlerinden biri de, Libya’da ye­
rel bir gerilla hareketini örgütlemekti” (Ahmad, 1995, 187) demekte­
dir. Libya, yani Trablusgarp harekatı daha önce olmasına rağmen Teş-
kilat-ı Mahsusa’nm Edirne’yi kurtarmak üzere oluşturulduğunu belir­
ten pek çok kaynak bulunmaktadır. Ancak Fethi Okyar Trablusgarp’e
giden ekibin Teşkilat-ı Mahsusa’nın ilk nüvesini oluşturduğunu söyle­
mektedir:

... burada, bir tarih hakikatini tesbit etmek vazifemizdir. Teşkilat-ı
Mahsusa ilk olarak Sultan Hamid’e karşı mücadele eden ve daha
çok Arap yarımadasına sürgün edilen genç harbiye-tıbbiye-
mülkiyelilerden kurulu gizli cemiyet idi, başlarında da daha
sonra bu teşkilatın reisliğini yapan Eşref Sencer Kuşçubaşı var­
dı. Trablusgarp Harbinde Teşkilat-ı Mahsusa’cılar kadro ha­
linde vazife almışlardı (Okyar, 1980; 199).

Trablusgarp Harbinde kadro halinde vazife aldıklarını ifade eden
Ali Fethi Bey, bizzat oraya giden parlak subaylardan biridir. Mustafa
Kemal de, tıpkı Enver ve Fethi Beyler gibi, Trablusgarp savaşının ko­
mutanlarından biridir. H. Ertürk, Mustafa Kemal’in de Trablusgarp’a
koşan “gönüllü zabitan” arasında olduğunu söylemektedir (Tansu,
1957; 69).

Ancak Teşkilat-ı Mahsusa’nm çekirdeğini teşkil eden bu “harbi-
ye’Tilerin 1911-1913 yılları arasındaki adları Fedai Zabitan’dır (Stod-
dard, 1994, 68) ve Mustafa Kemal de bir Fedai Zabitan üyesidir (Stod-
dard, 1994, 144). Trablus’a gidenler Fedai Zabitan üyeleridir. Deme de
Enver Bey başkomutan iken, Mustafa Kemal Deme komutanıdır. Mus­
tafa Kemal’in Kurmay başkanı Yüzbaşı Çerkez Reşit, Bedevi çeteleri
komutanı Eşref Kuşçubaşı’dır (Stoddard, 1994, 75-76). Milli Mücade­
le döneminde öne çıkacak bu isimler birbirini savaş ve ölüm ortamında
görmüş ve tanımışlardır. Stoddard’ın Eşref Kuşçubaşı'ya dayanarak
verdiği Fedai Zabitan üyeleri listesinde, daha sonra Milli Mücadele dö­
neminde de izlediğimiz isimler şunlardır:

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 71

Trablusgarp’a giden Fedai Zabitan Üyeleri

(Milli Mücadele döneminde adları öne çıkanlar)

Enver
Mustafa Kemal
Ali Fethi (Okyar)
İbrahim Süreyya (Yiğit)
Ali (Çetinkaya)
Fuad (Bulca)
İzmitli Mümtaz (sonra Enver’in yaveri olur)
Cevat Abbas
Süleyman Askeri
Eşref Kuşçubaşı
İskeçeli Arif
Nuri (Kılhgil)
Atıf Kamçıl
Nuri (Conker)
Halil (Paşa)
Sapancalı Hakkı
Dr. İbrahim Tali
Ömer Naci
Dr. Refik Saydam
Çerkez Reşit
Yakup Cemil (Kutay, 1962; 24), (Stoddard, 1994; 187)

Ali Fethi Bey Teşkilat-ı Mahsusa hakkında şunları söylemektedir:

Enver Bey'i, iki derece terfi ile Harbiye Nazırı yapan onlardı. Asıl
varlıklarını devrin tanınmış fikir adamlarını, şairleri, sanatkarları,
kalem erbabını da alarak Birinci Dünya Savaşı içinde gösterdiler.
Tuttukları yol, hatta benimsedikleri gayelerin tatbik kabiliyeti mü­
nakaşa edilebilir, fakat samimiyet ve fedakarlık olarak Teşkilat-ı
Mahsusa’nın manevi mirası gelecek nesillere örnektir.

Edirne'nin kurtarılması devletimizin resmi karar ve hareketiyle de­
ğil, Osmanlı İmparatorluğu’nun son devrinde, faaliyet ve tesiri sa­
nıldığından daha mühim ve hayati olan Teşkilat-ı Mahsusa feda­
ilerinin cesareti, hükümetin resmi kararını beklemeden, hat­

72 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ta hiyerarşiyi dikkate almayan hareketi ile mümkün olmuştur24.

- Ali Fethi Bey. adeta özlemle yad ettiği. Teşkilat-ı Mahsusa’nın çekirdeğini oluştur­
muş olan fedailerle ilgili ilginç bilgilerde vermektedir: Fedailer o dönemde kendilerine
bir de efsane uydurmuşlardır: “İslam dininin ilk çıkışında, şahsi fedakarlık ve gönül bir­
likleri dolayısıyla aşare-i mübeşşere, yani kutlanmış on kişi olarak adlandırılan öncüle­
re benzetilerek bu adla adlandırılan on genç zabit” (Okyar, 1980; 201). İşte kendilerine
böylesine mistik vasıf ve görevler atfeden bu kadro, Enver Beyin Trablusgarp ve Balkan
savaşlarındaki emekleri dolayısıyla iki derece terfi ettirilerek mirliva (tümgeneral) rüt­
besi ile Harbiye Nazırı olmasını isterler. Fethi Okyar’ın söz ettiği bu on kişi ile Ş.S. Ay-
demir’in “Enver’in silahşörleri dediği kişiler ayıtı mıdır? (Aydemir, 1995-11; 118-119)

1. Ömer Naci: (ki Mustafa Kemal’e ilk propagandayı yapan İttihat ve Terak-
ki’tıin hatibidir).

2. Mehmet Emin Yurdakul
3. Abdülkadir (İki gazeteciyi vuran, 1925’ te asılır)
4. Yakup Cemil (Mustafa Kemal Trablus'a birlikte gider)
5. Sapancalı Hakkı (Mustafa Kemal Trablus’a birlikte gider)
6. İzmitli Mümtaz (Enver’in yaveri)
7. Yenibahçeli Şükrü (attığını vuran keskin nişancı, Enver'in yaveri).
8. Erzurumlu Dadaş Salim
9. Kuşçubaşıoğlu Çerkez Eşref
10. Kuşçubaşıoğlu Hacı Samı (1925’te öldürülür)

Mustafa Kemal'in Trablusgarp'e giderken Teşkilat-ı Mahsusa saflarında olduğunu bir
tek Tuncay Özkan telaffuz etmektedir (Özkan, 1999; 29). Halbuki Teşkilat-ı Mahsusa is­
mi Edirne'nin geri alınmasından sonra gündeme gelmiştir.

(Okyar, 1980; 199).

Muhittin Birgen şunları söylemektedir:

Bir de Teşkilat-ı Mahsusa dedikleri teşkilat vardır: Gizli harici si­
yasetçiler. Bunlar içinde türlü türlü unsurlar vardır. Mesture tahsi­
satı [örtülü ödenek] ile oynarlar ve bunlar da Enver'i teşvik eder­
ler. İşte Alibaş Hamba, işte Abdülaziz Çavuş... Bunlar İslam ihti­
lalcileridir. Bunlar gibi İran ve Turan mütehassısları da vardır
(Son Posta, 6 ikinci Kanun. 1937).

Bu noktada tekrar sorumuzu sorabiliriz: Mustafa Kemal Teşkilat-ı
Mahsusa üyesi midir? Stoddard Feda-i Zabitan listesine koymuştur
Mustafa Kemal’in adını25 (Stoddard, 1994; 144). Teşkilat-ı Mahsu-
sa’nın kurucusu olan veya üst düzey yöneticiliğini yapmış pek çok isim
Mustafa Kemal’in yakın dostudur. Örneğin Mustafa Kemal daha Har-
bokulu öğrencisi iken Namık Kemal’in şiirlerini ilk kez kendisine ve­

İttihat ve Terakki Cemiyeti/Fırkası (İTC/F) 73

ren Ömer Naci aracılığı ile okumuştur. O Ömer Naci daha sonra İttihat
ve Terakki Cemiyeti’nin kurucusu olduğu gibi Teşkilat-ı Mahsusanın
önemli isimlerinden de biri olacaktır. Ömer Naci Mustafa Kemal’in o
kadar güvendiği bir isimdir ki. Şam’da kurmuş olduğu Vatan ve Hürri­
yet Cemiyeti'nin Selanik şubesini Ömer Naci ve Hüsrev Beyler’le kur­
muştur (Abadan, 1964; 26). Mustafa Kemal, İttihat ve Terakki’nin ün­
lü fedailerinden Hüsrev Sami Bey’e, gizli örgütüne alacak kadar gü­
venmektedir. Mustafa Kemal ile ünlü fedai Hacı Sami Kuşçubaşı’nin
tanışıklıkları da çok eskilere dayanmaktadır. Daha sonraki yıllarda Teş-
kilat-ı Mahsusa kurucularından olacak olan Hacı Sami’ye yurtdışına se­
yahat edebilmesi için gereken evrakı, Şam’da bulunduğu sırada Musta­
fa Kemal temin etmiştir (Kuşçubaşı, 1997; 226). Teşkilat-ı Mahsusa’nın
en ünlü komutanlarından biri olan Süleyman Askeri’yi, Balkan Har-
bi’nin ilk safhasında, Osmanlı Ordusu yenildiğinde Balkanlarda yapı­
lacak “sevk ve idarenin başına” Ali Fethi ve Mustafa Kemal Beyler ge­
tirmişlerdir (Balkan, 1998; 9). 1912’de Mustafa Kemal Trablusgarp’a
Ömer Naci, Yakup Cemil ve Sapancalı Hakkı ile birlikte gitmiştir.
Rauf Bey anlatıyor: “Ben Kahire’ de bekliyordum ki, Mustafa Kemal
Bey de, işte o sırada mütenekkiren [kıyafet değiştirmiş olarak] Mısır’a
geldi. Yanında İttihat ve Terakki Cemiyeti’nin hatibi unvanını alan
Ömer Naci ile (Fedai) olarak tanınan Mülazım Sapancalı Hakkı ve Ya­
kup Cemil Beyler vardı” (Orbay, 1993; 203). Rauf Bey bu birlikteliğe
çok şaşırdığını ve fedai olarak anılan bu insanlarla birlikte görülmesini
kendisine hiç yakıştıramadığını Mustafa Kemal’e söylediğini aktarmak­
tadır. Bunun üzerine Mustafa Kemal, Rauf Bey’e şu yanıtı vermiştir:
“Ömer Naci ile eski dostluğumuz var. Sohbetinden hoşlanırım. Ama hiç
biri ile fikir birliğim yok. Ne yaparsınız, zorlayıcı haller beni yol arka­
daşlığına mecbur etti” (Tevetoğlu, 1987; 132). Ancak çıkılan yolculuk
son derece önemli ve Harbiye nazırının onaylamadığı bir yolculuktur.
Böyle bir yolculuğa İttihat ve Terakki ’nin en ünlü fedaileri ve daha son­
ra Teşkilat-ı Mahsusa’nın en önemli komutanları olacak olan Yakup Ce­
mil, Ömer Naci ve Sapancalı Hakkı sadece zorunluluk halleri gerekçe­
si ile bir araya gelmiş olamazlar. Bu husus Mustafa Kemal’in Salih Bo-
zok’a yazdığı mektuptan da anlaşılmaktadır. Mustafa Kemal, Salih Bo-
zok’a 17 Ekim 1911 ’de yazdığı mektupta. Harbiye Nazırı’nın isteme-

74 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

meşine rağmen nasıl Trablusgarp’a gittiğini şöyle anlatır: “Ömer Naci
ve daha bir iki kişi ile Mısır üzerinden hedefe yürümek üzere 2 Ekim
1911’de İstanbul’dan hareket olundu” (Abadan, 1964; 42; Atatürk,
1999a; 127).

Mustafa Kemal’in İttihat ve Terakki’nin bu üç fedaisi tarafından sa­
yılıp sevildiği ve karşılıklı bir güvenin olduğu başka verilerle de des­
teklenmektedir. I. Dünya Savaşı ortalarında (1916) Yakup Cemil’in tek
taraflı bir barış anlaşması imzalayarak harpten çekilmek ve başa da
Mustafa Kemal’i getirmek istediğine ilişkin iddialar bulunmaktadır
(Atay, 1955; 14-16). Bu girişimi Yakup Cemil’in öldürülmesine sebep
olacaktır.

Mustafa Kemal’in birlikte savaştığı, altında veya üstünde çalışan bu
insanların Teşkilat-ı Mahsusa’nm yönetici kadrolarına mensup olması,
Mustafa Kemal’in Teşkilat-ı Mahsusa lider ve üyeleri tarafından önem­
senen ve güvenilen bir asker olduğuna kuşku bırakmamaktadır. Ancak,
Mustafa Kemal'in Fethi Bey’le birlikte hareket ettiği ve Fethi Bey’in de
Babıali baskınına bile karşı çıkacak kadar yasa dışı yöntemleri onayla­
mayan bir tutuma sahip olduğu bilinmektedir (Çavdar; 1995; 244). En­
ver Paşa’nın Hindistan Misyonu’nu Rauf Bey’den önce Mustafa Ke­
mal’e teklif etmesi ve Mustafa Kemal’in bu görevi reddetmesi, Teşki-
lat-ı Mahsusa misyonunu reddetmesi olarak yorumlanabilir mi?

Mustafa Kemal, olgulara bakılarak değerlendirilecek olursa, Fedai
Zabitan Grubuna dahil olmuş, ancak Teşkilat-ı Mahsusa üyesi olmamış­
tır. Çünkü fedai geleneği eski bile olsa, Teşkilat-ı Mahsusa’nın Harbiye
Nezareti’ne bağlı olarak resmen kuruluşu 1914’tür ve Mustafa Kemal
1913’ten itibaren Sofya’dadır. Mustafa Kemal, Birinci Dünya Savaşı
süresince Ordu komutanı olarak çalışmış, Teşkilat-ı Mahsusa’nın kuru­
cusu, illegal eylemlerinin planlayıcısı, örgütleyicisi olmadığı gibi, Teş-
kilat-ı Mahsusa’ya yaptırılan işleri hayata geçiren mercilerde de bulun­
mamıştır.

ikinci bölüm

İttihat ve Terakki Erkanı
ve Bolşevizm

“Eğer Rusya’da komünistlik sönmek iizere olduğunu
görürsek onu da ihya edecek yardımlardan

geri durmamalıyız, kanaatindeyim’’.

Enver Paşanın Mustafa Kemal Paşa’ya mektubundan:
(Karabekir, 1967,131).

“Ben ümidi atiyi güneşin doğduğu tarafta görüyorum.
Bütün varlığımızla oralarda çalışmak ve

kuvvetlenmek lazımdır”

Talat Paşa
(Tanin, 1944, Tefrika 64)

İttihat ve Terakki Rüesası Almanya’da
Kasım ayının ilk günlerinde yurtdışına çıkmak zorunda kalan İttihat ve
Terakki liderleri, Almanya’ya vardıklarında kendilerini 1918 yılının Al­
manya’sında, ihtilal içinde bulmuşlardır. Enver Paşa ise, Kafkasya'da
daha önceden organize ettiği ordunun başına geçmek niyeti ile yolda
onlardan ayrılmıştır. Berlin’e varanlar kendilerini öyle bir ihtilal ortamı
içine bulmuşlardır ki, 1917’de Çarlık Rusya’sında devrim yapmış olan
Bolşevikler bile bütün umutlarını gerçekleşmekte olduğunu sandıkları
Alman devrimine bağlamışlardır.

I. Dünya Savaşı 1918’de Almanya’nın yenilgisi ile bitmiş, ülke ve
toplumsal sınıflar alt üst olmuştur. Almanya’da grevler birbirini takip
etmekte, ayaklanmalar olmakta ve Sovyet yönetimleri ilan edilmekte­
dir. Almanya’daki devrim 3 Kasım 1918’de donanma içindeki bir ayak­
lanma ile başlamış, 9 Kasım’da Spartakist’lerin çağrısıyla silahlı işçi ve

MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

askerler Berlin’in denetimini ele geçirmişler ve Kayzer rejimi çökmüş­
tür (Sobolev, 1979; 48). İşte Talat ve arkadaşları, o günlerde Berlin’e
gelmişlerdir. Talat Paşa ve İttihat ve Terakki rüesası 9 Kasım’da Alman­
ya sınırına ulaştıklaıının ertesi günü İmparator Hollanda’ya kaçmış ve
cumhuriyet ilan edilmiştir (Cemil, 1992; 17). Talat Paşa ölünceye kadar
en yakınındakilerden biri olan Arif Cemil’e1 göre Berlin’de meydanlar­
dan geçilememektedir, Aleksandr Platz kurşun yağmuru altındadır ve
işçiler “Polis Müdüriyet-i Umumisini” ele geçirmek için savaşmaktadır­
lar (Cemil, 1992; 17):

1 Arif Cemil Talat Paşa’nın Berlin'de teşkil ettiği büroda çalışmış, Talat Paşa’ya en ya­
kın olan kişilerden biridir. Talat Paşa Cavid Bey’e yazdığı 1 Mayıs 1920 tarihli mektup­
ta bu konuda şunları yazmaktadır: “Biz buradayız. Bureau teşkil ettik. Matbuat bürosu
Lahey, Lausaiıne ve Roma ile tesisi münasebet edeceklerdir. Arif Cemil daimi olarak bü­
roda çalışacaktır” (1944, Tanin, Tefrika 54).

Onte Danlindin caddesinde iki günden beri ihtilalci efrad ve ame­
le ellerinde kırmızı bayraklar olduğu halde yük otomobilleriyle bir
aşağı bir yukarı dolaşıyorlar [...], arada sırada otomobilden tüfek­
leri veyahut mitralyözleri ile havaya doğru ateş açıyorlardı] (Ce­
mil, 1992; 18).

Berlin polis müdürlüğü “mükerreren zabt ve gasb” edilmekte, “ba
zen amele ve asker, bazen de zabıta vaziyete hakim” olmaktay­
dı (Cemil, 1992; 19).

Talat Paşa ve arkadaşları bu durumda neler hissetmişlerdi acaba? Bir
yanda koca Çarlığı devirmiş olan Bolşevikler, öte yanda koca Alman­
ya’yı alt üst eden Spartakistler... Sadece Almanya’yı mı? Talat Paşa’ya
göre tüm Avrupa’yı kasıp kavurmakta olan “ihtilalci amele efradı”, yük­
selmekte olan bir sınıf ve ideolojiye, yeni bir iktidar odağına, hem de
“düşmanımın düşmanı” olan bir iktidar odağını işaret etmekteydi.

Almanya’daki karışıklık Berlin’deki Türk Kulübü’ne de yansımıştır.
“Berlin’deki Türk Kulübü'nde yaptığı konuşmalarla Türk gençlerini
komünist cereyanların yıkıcı tesirinden kısmen olsun korumaya ça­
lıştan]”... “Türk Kulübü riyasetinde Hamdullah Suphi” Bey (Tevetoğ-
lu, 1986; 80), “Türk gençlerini kulüpte içtima-ı umumiye davet eyle­
mişti” (Cemil, 1992; 19): 1

ittihat ve Terakki Erkanı ve Bolşevikler 77

İçtima akşamı kulüp dairesi hıncahınç dolmuştu. Kil'de ve Filel-
burg Bahriye mektebinde tahsilde bulunan Türk bahriye efradı da
ihtilalci Alman bahriye efradına iştirak ederek müsellahen
Berlin'e gelmişler ve içtimada hazır bulunuyorlardı.

Kulübün odaları o akşam süngülerle, mavzerlerle bahriyelileri­
mizin bellerinde asılı duran el bombalarıyla ihtilal günlerinde ol­
duğumuzu hatırlatmakta zahmet çektirmiyordu (Cemil, 1992; 19)
(abç).

Hamdullah Suphi’nin konuşması üzerine “heyecan-ı umumi ve bil­
hassa müsellah efrad-ı bahriyenin galeyanı son derece” artar. “Derhal
süngüler mavzerlere takılmış, bellerden sarkan el bombaları, sanki ço­
cuk oyuncağı gibi öteye beriye savrulmaya başla”mıştır (Cemil, 1992,
21). Karadeniz’de öldürülen TKF merkez komitesi üyesi Hilmioğlu
Hakkı, TKF’nin kuruluş kongresinde bu toplantıdan şöyle söz etmek­
tedir:

O devirde Berlin Türk Kulübü, başlarında kuvvetli bir çeneye ma­
lik nasyonalistlerden biri ile onun kuyruğu olan birkaç kişinin elin­
de idi. Bilahare, teşkilatçı birkaç arkadaşımızın etrafında toplanan
amele gençler de kulübe iştirak ettiler. Kulübün Türk Kulübü oldu­
ğu ve nasyonalistlere ait bulunduğunu iddia edenlere karşı, biz
onun Türkiye amele ve köylüsüne ait olabileceğini ve onun içinde
ancak Türkiye sosyalist işçi ve çiftçilerinin mümessilleri içtima et­
mek hakkına malik olduğunu iddia ettik ve beylere kapıyı göster­
dik (Tunçay, 1991b: 305).

Mete Tunçay bu toplantı ertesinde Die Fıeiheit gazetesinde 19 Ka­
sım 1918’de2 çıkan makaleyi yayımlamıştır (Tunçay, 1991b; 467). İşte
bu alt üst oluş günlerinde Almanya’da bulunan ve Türk Kulübü sekre­
teri Vehbi Sandalda İnebolu ve Ankara’da karşılaşacak olan Nâzım
Hikmet, Marksizmle ilgili ilk bilgilerini bu Spartakist ağabeylerinden
öğrenecektir (Nurettin, 1965; 63, 97, 98).

2 Tunçay’ın kitabında tarih yanlışlıkla 1919 diye yazılmıştır.

Bu ortamda Avrupa’da yaşamaya başlayan Talat Paşa’nın, Hollan­
da’da toplanan II. Enternasyonal Kongresi sırasında “sosyalist rüesasıy-
la” görüşmek üzere gittiğini ve “Sosyalist Enternasyonal’in katibi umu­

78 MUSTAFA KEMAL. İTTİHAT TERAKKİ VE BOLŞEVİZM

misiyle” görüştüğü bilinmektedir3 (Cemil, 1992,23-24). Anlaşıldığı ka­
darıyla “Talat Paşa Avrupa’daki bazı rical-i siyasiye ile icra ettiği bu mü­
lakatlar neticesinde Avrupa kapitalizm ve emperyalizminin Türkiye hak­
kında beslediği gaddarane fikrin derecesini” anlar ve “Rusya’ya tevcih-
i nazar etmeye karar” verir. “Her ne kadar bütün cihan “Bolşevizm”e
şiddetle aleyhdar bulunuyorsa da Talat Paşa Bolşeviklerle anlaşmak lü­
zumunu hissetmişti”[r] (Cemil, 1992; 24-25). Öyle ki Mustafa Kemal’e
yazdığı ilk mektupta Talat Paşa Bolşeviklerden başka Avrupa’da Sosya­
list Enternasyonal’le de ilişkilerini sürdürdüğünü “Amsterdam’da
in’ikad eden beynelmilel Sosyalist Kongresi’nde beynelmilel sosyalist­
ler katib-i umumisi (Huysmans) ile mülakat ettim” (Tekeli ve İlkin,
1980; 318) diyerek bildirmektedir. Talat Paşa, Mustafa Kemal’e gönder­
diği Aralık 1919 tarihli mektubunda, Refet Bey’in Sosyalist Enternasyo­
nal ilişkilerini kurmak için yanına gönderilmesini istemiştir. “Bu zat ay­
nı zamanda sosyalist cereyanlarını da tetkik ve er-geç Avrupa muhitin­
de pek büyük bir rol oynayacak olan bu cereyanlardan bizlerin suret7j is­
tifademiz hakkında fikir edinebilir”4 (Tekeli ve İlkin, 1980; 320).

' Bu İttihat ve Terakki’nin ilk katıldığı Enternasyonal Kongresi değildir. Beyatlı, İttihat
ve Terakki ‘T908’ de fikirler, unsurlar arasında en geniş liberalliği, 1913-1918 arasında
en dar milliyetperverliği tatbik ettikten başka, 1917’de İstokholm Kongresine sosyalist
azasım göndermeği unutmamıştır” demektedir (Beyatlı, 1973; 174).
4 Talat Paşa’nın Refet Bey’i yanına istemesi son derece ilginç. Ancak Mustafa Kemal.
"Refet Bey’i pek mühim olan Denizli cephesindeki kuvvetlere kumandan tayin ettik” di­
yerek göndermemiştir (Tekeli ve İlkin, 1980; 328). Bir siyasi aktör olarak Refet Bey’in
Milli Mücadele dönemindeki yer rolünün de yeteri kadar incelenmediği kanısındayım.
3 Bütün bu faaliyetlerle tutarlı olarak 1919 yılında yapılan Meclisi Mebusan seçimlerin­
de İttihat ve Terakki sosyalist adaylar göstermiştir. 30 Ekim 1919 tarihli telgrafında Ka­
ra Vasıf Mustafa Kemal’e şöyle yazıyor: “Seçimlerde en seçkin insanları çıkarmak, le­
keli veya tanınmış İttihatçıları bir yana bırakmak, olabilirse sosyalist ve birkaç temiz
Hürriyet İtilaf’çı ve benzerini çıkarmak”(Atatürk, 1985; 186). Gerçekten Numan Usta İt-
tihatçı’ların desteği ile Osmanlı Mesai Fırkası’ndan mebus seçilmiştir.

Talat Paşa, “Avrupa muhitinde” “sosyalist cereyanların” “pek büyük
bir rol” oynayacağından emindir (Tekeli ve İlkin, 1980; 320). İttihat ve
Terakki İzmir mebusu olan ve Talat’ın yanında bulunan Nesim Mazli-
yah 1917’de Stokholm’de toplanan uluslararası kongreye katılmıştır ve
Tekeli ve İlkin’e göre Sosyalist Enternasyonal Te ölünceye kadar ilişki­
sini kesmemiştir5 (Tekeli ve İlkin, 1980; 320).

İttihat ve Terakki Erkanı ve Bol çevikler 79

Görülmektedir ki, yurtdışındaki İttihat ve Terakki liderleri, Savaş
öncesinden farklı bir atmosferle karşılaştıklarında yeni duruma ayak uy­
durmakta güçlük çekmemişlerdir.

Radek’le Görüşme
Talat Paşa’nın Bolşeviklerle temas etmeye karar vermesinde en büyük
etken, Türkiye’nin içinde bulunduğu ümitsiz durumdan çıkış için çare
ararken İngiliz ve Fransız temsilcileri ile yapılan görüşmelerden sonuç
çıkmaması olsa gerektir. “Düşmanımın düşmanı dostumdur” yaklaşımı
ile olsa gerek, Alman komünistleri aracılığı ile o sırada Berlin’e hapis­
te olan Radek’le görüşmüştür6 (Cemil, 1992; 26). Carr görüşme tarihi­
ni Eylül 1919 olarak vermektedir (Carr, 1952; 419). Tekeli ve İlkin’e
göre bu buluşma: “Bolşevikler, Alman milliyetçi subaylar ve eski İtti­
hat ve Terakki önderleri arasındaki ilginç bir işbirliğinin sonucudur”
(Tekeli ve İlkin, 1980; 334).

6 Tunçay’a (1991a; 37) göre bu görüşmede aracılık eden Parvus’tur. Bu tarihe kadar İs­
tanbul’da İttihat ve Terakki’ye çok yakın durmuş ve Türk Ocağı dergisinde yazılar yaz­
mış olan Parvus’un aracılık yapması ihtimali çok güçlüdür.

Radek kimdir? Radek, 1919 yılı Ocak ayında yapılacak olan Alman
Komünist Partisi’nin kuruluş kongresine katılmak üzere Berlin Sovye-
ti tarafından davet edilmiştir (Tunçay, 1995; 175). Alman sınırını yasa­
dışı olarak AvusturyalI kılığına girerek geçen ve Berlin’e ulaşan Bolşe­
vik Partisi Merkez Komitesi üyesidir ve daha sonra, kurulacak olan III.
Enternasyonal-Komintern’in Başkanı olacaktır. Ancak 12 Şubat
1919’da Rosa Luxemburg ve Kari Liebknecht’in katledildikleri olaylar
sonucunda Radek de Berlin’de tutuklanmıştır (Can, 1952; 411. Yılmaz,
1987; 43). Radek Ağustos ayında tutuklu bulunduğu hapishanede özel
bir bölüme alınmış ve ziyaretçi kabul etmesine izin verilmiştir. Ziyaret­
çileri arasında Reichsvvehr’in liderlerinden biri olan Seeckt de vardır ki,
bu şahıs savaş sırasında Enver Paşa ile yakın ilişkiler içinde olmuştur
(Can, 1952; 413). Yani Talat ve Enver, Alman Genel Kurmayının göze­
tim ve denetiminde Radek’le ilişki kurmuşlardır. Savaştan yenik çıkan
üç dev imparatorluk, Almanya-Rusya-Türkiye, İngiltere ve Fransa’ya

80 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

karşı kendilerini doğal bir ittifak içinde bulmuşlardır. Radek’le ilişki ku­
ranlardan biri olan Köstring, daha sonra Moskova’da Alman Askeri
Ataşesi olarak görev yapacaktır ve Enver Paşa’ya Moskova’ya gitmesi
için uçak temin eden kişidir7 (Aydemir, 1992; 517).

7 vEğer Alman Genel Kurmayı Bolşevik Rusya’ya gitmesi için uçak temin etmemiş ol­
saydı, sürekli kazaya uğrayan bu uçakları Enver başka türlü elbette temin edemezdi.

Talat ve Enver Paşaların Bolşeviklerle işbirliği yapma kararında ve
Radek’le yapılan görüşmelerde, Lenin’in 3 Aralık I917’de yaptığı
“Rusya’nın ve Doğunun Tüm Müslüman Emekçilerine” ismiyle bilinen
konuşmasında, İstanbul’un Türklerde kalmasını savunması etkili olmuş
olsa gerektir (Yerasimos, 1979; 35). Birbirlerini Brest-Litovsk görüşme­
lerinden de tanıyan Talat Paşa ve Radek, şimdi Radek’in hapishanede­
ki “Siyaset Salon”un adım verdiği yeni koğuşunda tekrar yan yana gel­
mişlerdir ve bu kez yanlarında bir de Enver Paşa bulunmaktadır:

Misafirlerimden ilk ikisi Jön Türk Hükümetinin başı Başbakan Ta­
lat Paşa ile onun Harbiye Nazırı, Trablusgarp savunması kahra­
manı Enver Paşa idi. Türkiye’nin bozgununun ardından, yarı-ya-
sadışı olarak Berlin'de yaşadıkları dönemde -Müttefikler onların
sınır dışı edilmelerini istiyordu- Türkiye'nin bundan sonra savun­
masını nasıl yürüteceğini planlıyorlardı. Bozgundan sonra Sovyet
Rusya üzerinden yasa dışı biçimde Almanya’ya kaçan Enver,
Sovyet Rusya’nın yeni, gelişmekte olan ve Müttefiklere karşı mü­
cadele ederken dikkate alınması gereken bir dünya kuvveti oldu­
ğu konusunda Alman askeri çevrelerinin dikkatini ilk çeken kişidir.

Talat’ı Brest-Litovsk sürecinden tanıyordum. Orada onu zafer ka­
zananların masasında görmüştüm. Berlin hapishanesinde ise, bir
posta memurunun oğlu olduğunu anımsayan ve kendisi de eski
bir posta memuru olan, kırılmış bir adam, durmadan Müslüman
Doğu’nun kendisini esaretten ancak Sovyet Rusya’nın ittifak ile
ve halkların desteğini alarak özgür olabileceğini tekrarlamaktay­
dı.

Türkiye’nin dünya savaşı yenilgisinden sonra savunmasını yürü­
ten Kemal Paşa ile ilişkilerini, Kemal kendini düşük Genç Türkler
rejiminden iddia edildiğinin tersine ayrı tutarken, onlar aralarında
önemli bir fark bulunmadığı ve ona yurtdışından yardım organize
etmekte oldukları şeklinde açıklıyorlardı. Ben onları Rusya’ya git­
meleri için iknaya çalıştım, aslında Enver Paşa daha sonra gitti.

ittihat ve Terakki Erkanı ve Bolşevıkler 81

Talat'ın doğuştan gelen zekası ve irade gücünün beni çok etkile­
diğini ifade etmeliyim; bozuk bir Fransızca ve Almanca ile konu­
şuyordu. Almanca ve Fransızca ile kendisini rahatça ifade edebi­
len Enver Paşa ise, yapı olarak sinirli, dengesini bütünüyle kay­
betmiş ve ülkesinden ziyade kendi pozisyonu için mücadele eden
dengesiz bir insan görünümü vermişti (Carr, 1952; 419-420).

Radek’le yapılan görüşmeden Arif Cemil’de söz etmektedir. Paşalar
Rusya Sosyal Demokrat İşçi Partisi (Bolşevik)’nin Merkez Komitesi
üyesi olan Radek’le birkaç kez görüşmüşler, ilkeler kararlaştırılmış ve
Moskova’ya adam gönderilmesine karar verilmiştir (Cemil, 1992; 26).
Talat Paşa, Mustafa Kemal’e yazdığı 22 Aralık 1919 tarihli mektubun­
da (ki Radek’le Eylül ayında görüşmeye başlamışlardır) durumu şöyle
anlatmaktadır:

Buradaki Bolşevik rüesası ile hal-i temastayım. Şimdiye kadar
mahbus bulunan (Radek) ile defeat ile görüştüm. Ve balada zik­
rettiğim esaslar dairesinde çalışmak üzere (Lenin)nin tasdikine
talikan anlaştım. (Radek)in tahliyesi ve tayyare ile Moskova’ya
gidebilmesi için Almanlar nezdinde pek çok çalışarak muvaffak
oldum. Ve başka bir nam altında esbab-ı seyahatini temin ettim.
Bundan dolayı (Radek) ve burada bulunan Bolşevik’ler bize med­
yunu şükrandırlar. (Radek) Bolşevik’ler hükümetinin şark mesaili
mütehassısı olduğundan mukarreratımızın merkezce kabul edile­
ceğini suret i katiyyede temin ediyor (Tekeli ve İlkin, 1980; 316).

Talat Paşa, Mustafa Kemal’e yazdığı ve Radek’le yapılan görüşme­
lerden söz ettiği mektubunda, bu görüşmelerde Enver’in de bulundu­
ğundan söz etmezken, Bolşevik liderle yapılan görüşmenin başarısını
kendine mal etmektedir. Aynı şekilde Enver de Radek’le yapılan görüş­
melerde Talat Paşa’nın da bulunduğundan söz etmemektedir. Enver Pa­
şa, 1 Kanunevvel 1919’da Cemal Paşa’ya gönderdiği mektupta; kendi­
sinin “hava tarikiyle” Moskova’ya gitmeye çalışacağından söz ederek,
“Hapishanedeki Rs dostumuz ise belki öbür Çarşambaya gidecek” de­
mektedir (Tanırı, 1944, Tefrika I). Enver Paşa, yine Cemal Paşa’ya bir *

u . . w
° Hüseyin Cahit Yalçın ilk mektuptaki (R) için “bunun kim olduğunu bilmiyorum”, ikin­
ci mektuptaki için ise yine yanlış bir yorumla "Dr. Bahaettin Şakir’in müstear namı olan
Rüstem’e delalet ettiği” notunu düşmektedir. Halbuki "R”, Radek olmalı.

82 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

hafta sonra yazdığı 6 Kanunevvel 1335 tarihli mektupta; “Ben yarın,
belki öbür gün mahbesten çıkan dostumuzla hareket ediyorum” demek­
tedir (Tanin, 1944, Tefrika I). Tarihsiz9 bir mektubunda Enver Paşa Ce­
mal Paşa’ya; “Burada Bolşevik arkadaşımız çıktı. Beraberce uçacak­
tık... Ben doktorla uçacağım...” dedikten sonra Radek ve Alman Komü­
nistlerini kast ederek “Burada Bolşevik arkadaşlarla muhaberede her
türlü fikrim dahilinde muaveneti (yardımı) kabul ediyorlar” demektedir.
Enver Paşa aynı mektupta, altı maddelik bir programdan söz etmekte­
dir. Bu maddelerden ikinci ve üçüncüsü şu şekilde formüle edilmiştir:

9 Aydemir'e göre 1919 Nisan olmalı (1992; 492-494).

Bu altı maddelik programı Yamauchi (1995; 25) Enver’in “İslam Sosyalizmi teorisi’’
olarak adlandırmaktadır. Ancak Enver’in bu maddelerini kuram/teori olarak değerlendir­
mek biraz zorlamadır. Enver’in tutumu tam bir real-politikerlik örneğidir ve daha önem­
lisi özgün bir program değil, Talat Paşa’nın görüşlerinin tekrarıdır.

2. Hedefim müştereken Avrupa’nın emperyalist kapitalizmi oldu­
ğuna göre, sosyalistlerle teşrik-i mesai.

3. Kurtarılan memleketler idare-i dâhiliyesinde esasat ve bünyeye
tevafuk ettirmek şartile sosyalizm prensiplerini kabul10. (Ta­
nın, 1944, Tefrika 3)

Radek’in daveti ile Sovyet Rusya’ya giden İttihat ve Terakki lider­
leri, Moskova’ya gittiklerinde Radek tarafından çok büyük bir hüsnü
kabul görmüşlerdir. Bunu Cemal Paşa’nın 11 Haziran 1920 tarihli, Ta­
lat Paşa’ya yazdığı mektuptan anlamaktayız. Cemal Paşa: “Moskova is­
tasyonuna Mayıs’m 27. günü dahil olmuştuk” demekte ve Dr. Baha ile
birlikte Hariciye Nezaretine gittiklerinde yaşadıklarını anlatmaktadır:

Kamarad Radek’in katibi hususisi denilen Rozenberg isminde bi­
risi tarafından kabul olunduk. Hakiki isimlerimizi verdik. Rozen-
berg’in üzerinde elektrik tesiri icra etti. Derakap telefon ile Kama­
rad Radek’e ihbarı keyfiyet eyledi. Bir çeyrek saat sonra Radek’in
bir katibi bir otomobil ile Hariciye nezaretine gelerek bizi aldı. Ve
Üçüncü Enternasyonal Bürosunda bulunan Radek’in nezdine gö­
türdü. Radek şimdi... Üçüncü Enternasyonal’in katibi Umumisi,
yani reisidir.....Nihayet Radek ile mülaki olur olmaz ilk işim sizin

İttihat ve Terakki Erkanı ve Bolşevikler 83

selamınızı ve maksadı seyahatimizi söylemek oldu (Tanin, 1944,
Tefrika 74)

Zafer Toprak’a göre “İngiliz ve Fransız emperyalizmine karşı baş­
kaldırıyı” örgütleyen İttihatçılar “1919 Şubat ayından itibaren pan-İsla-
mik hareketi Bolşevizm ile birlikte yürütmeye koyuluyorlar” (Toprak,
1997; 7). İşte 1919’da Anadolu’da sosyalizm, bolşevizm ve komünizm
eğilimlerinde, İttihat Terakki Cemiyeti/Fırkası’mn rüesasının Sosyalist
Enternasyonal ve Radek’le yaptıkları bu görüşmelerin belirleyici etkisi
olsa gerektir.

Talat Paşa Umudunu Doğuya Bağlamış
1918-19 tarihlerinde İttihat ve Terakki erkanının başta Talat ve Enver
Paşalar olmak üzere Avrupa’da gördükleri işçi ayaklanmaları, grevler,
Sosyalist Enternasyonal ve Radek’le yapılan görüşmelerden sonra “Bol-
şevikleşme” maceraları/eğilimleri başlamaktadır11.

11 Kitabın bu ikinci baskısında Talat Paşanın alıntılarını verdiğim sözlerini daha çok
Pan-Türkist içerikli olarak yorumlanması gerektiği kanısındayım.

Bunu Talat Paşa’nın Cavid Bey’e yazdığı mektuplardan öğrenmek­
teyiz. Talat Paşa 21 Kanunuevvel/Aralık 1919’da Cavid Bey’e yazdığı
mektupta “Ben ümidimi kamilen güneşin doğduğu tarafa bağladım.
Bütün varlığımla o dairede çalışacağım” (Tanin, 1944, Tefrika 52)(abç);
aynı gün Cemal Paşa’ya yazdığı mektupta da, ki Cemal Paşa henüz Mü­
nih’tedir, “Ben ümidi atiyi güneşin doğduğu tarafta görüyorum. Bütün
varlığımızla oralarda çalışmak ve kuvvetlenmek lazımdır” demektedir
(Tanin, 1944, Tefrika 64)(abç). Yani 1919 Aralık’ında Talat Paşa Mus­
tafa Kemal’e, Cemal Paşa’ya, Cavid Bey’e yazdığı mektuplarda hep ay­
nı şeyi söylemektedir.

Bu yaklaşım doğrultusunda Talat Paşa Enver’in Moskova yolculu­
ğunu da onaylamakta, hatta desteklemektedir. Talat Paşa 28 Kanunusa-
ni/Ocak 1920’de Cavid Bey’e yazdığı mektupta “Biz diğer tarafla tema­
sı katiyen kesmedik. Bu hafta arkadaşımız [Enver] yalnız olarak semti
maluma [Moskova’ya] müteveccihen yine aynı vasıta ile seyahatine de- 11

84 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

vam edecektir, inşallah bu defa gider” (Tanin, 1944, Tefrika 53). Talat
Paşa Cavid Bey’e Ocak 1920’de yazdığı mektupta: “Polonya yolu te­
min edilirse ben de Moskova’ya gitmek niyetindeyim” (Tanin, 1944,
55) (abç) demektedir.

1920 Mayıs’ında Cemal Paşa, 1920 Temmuz’unda da Enver Paşa
Sovyetler Birliği’ne gitmişlerdir. Talat Paşa Enver’in Moskova’ya git­
mesini onaylamanın ötesinde bir süre kendisi de Moskova’ya gitmeyi
düşünmüştür. On bir ay gibi uzun bir süre bu niyetini korumuş, ancak
sonuçta bilinmeyen nedenlerle gidememiştir. Talat Paşa Moskova’ya
gitmekte 1920 yazında o kadar kararlıdır ki bunu Cemal Paşa’ya da yaz­
mıştır. 23 Temmuz 1920 tarihli mektupta: “İslam teşkilatının ikmali ile
beraber ben de Moskova’ya gideceğim. Orada tekrar buraya avdetim
veya orada ve muhitinde çalışmaklığım muvafık olup olmayacağı karar­
laştırılacaktır” (Tanin, 1944, Tefrika 65)(abç) demektedir. 9 Ağustos
1920 tarihli mektupta Cavid Bey’e: “Bir yolumuz vardır. İşte ben de o
yoldan gitmek istiyorum” diyerek 15-20 gün sonra gitmeyi düşündüğü­
nü yazmaktadır (Tanin, 1944, Tefrika 57). Ancak Kasım 1920’ye gelin­
diğinde hâlâ Moskova’ya gitmemiştir ve bu kez Cavid Bey’e, 5 Teşrini-
sani/Kasım 1920’de yazdığı mektupta artık gidip gitmemek konusunda
kararsızdır: “Moskova’ya gidip gitmemek için de bir karar vermemiş­
tim” (Tanin, 1944, Tefrika 52).

Anadolu’da Terminoloji Değişikliği
İttihatçılar 1917 Ekim Devrimini yakın komşusu ve savaştığı bir düş­
man devletteki gelişmeleri mutlaka yakından izlemiş olmalılar. Bolşe-
viklerle ilk karşılaşma, Talat Paşa’nın Osmanlı Heyetinin başkanı ola­
rak katıldığı 22 Aralık 1917’de başlayan Brest-Litovsk görüşmeleri ne­
deniyledir (Potyemkin, 1979; 546). Bolşevik terminolojisi ile ilk karşı­
laşma burada olmuşsa da Moskova Büyükelçisi Galip Kemali Bey ara­
cılığı ile bilgilendiklerini düşünmek yanlış olmaz. Kazan’da yapılacak
olan İslam Kongresi’nde Yusuf Akçura’yı görevlendirdikleri bilinmek­
tedir (Çavdar, 1995; 410). Ekim Devriminin rüzgarları ile Şuralar hükü­
metleri kuran Türk-Müslüman kökenliler de bu terminolojinin İttihatçı­
lar’a ve Türkiye’ye taşınmasında aracılık etmiş olsalar gerek. Öyle ki

İttihat ve Terakki Erkanı ve Bolşevikler 85

1919-1920 yıllarında Nahcivan müfrezesi kumandanı Erkanıharp bin­
başısı Veysel Bey’in unvanı şudur: Türkiye İnkılap Kızıl Müfreze

K[umandam], Veysel (Karabekir, 1967; 39).
1918 yılı Ekim ayında İttihat ve Terakki Cemiyeti/Partisi’nin bir

kongre düzenleyerek kendini fesh etmesinden sonra kurulan İslam İhti­
lal Cemiyetleri İttihadı’nin programının bile değiştirilmesi gündeme
gelmiştir. Azmi Bey, 1926 Ankara İstiklal Mahkemesi sorgulamaların­
da şunları söylüyor: “Program Almanya’da tanzim edilmişti. Fakat Rus­
ya’nın haleti ruhiyesine uymazdı. Bazı tabirleri değiştirmek lazım geli­
yordu. Mesela kapitalist gibi bazı tadilat yapmak lazım geliyordu” (Ih-
kan, 2005; 88).

İttihatçılar’m Bolşevikliği o kadar ileri gitmiştir ki, 1920 yılının ba­
harında Bakü’de Türk Komünist Fırkası’m kurmuşlardır. Ankara’dan
Bolşeviklerle temas kurması için gönderilen Dr. Fuat Sabit (Akal,
2005), Enver Paşa’nın amcası Halil Paşa (Kut) ve Küçük Talat bu par­
tinin kurucuları arasındaki ünlü İttihatçılar’dan sadece birkaçıdır. Mus­
tafa Kemal ile bu ekibin doğrudan bağlantısı vardır. Bu ekip hem Talat
ve Enver Paşalarla ve hem de Mustafa Kemal’le yazışmaktadır. Tezin
ilerleyen bölümlerinde bu konular incelenecektir.

Bolşevikler Moskova’ya gelen bütün İttihat ve Terakki erkanına çok
büyük itibar göstermişlerdir. Gösterilen bu itibar İttihatçılar ’ı psikolojik
yönden de etkilemiş olsa gerektir. Örneğin Cemal Paşa’nın içinde oldu­
ğu İttihat ve Terakki rüesası Radek tarafından kabul edilmiş, Rusya’da
açlığın ve iç savaşın yaşandığı koşullarda en lüks misafirhanelerde ağır­
lanmışlar ve en kıdemli Bolşevik liderlerle, Troçki, Stalin, Çiçerin ve ni­
hayet Lenin’le görüşmüşler, Enver Paşa Bakü’ye Zinoviyev’in özel tre­
ni ile gitmiştir. Bu heyet Lenin’in mümessili olan İlyava ve Azerbaycan
Şura (Sovyet) Cumhuriyeti reisi Nerimanof ve Moskova Komünist Fır­
kasının bir üyesi ve Dağıstan Cumhuriyeti Reisi Celal Korkmazof ile
toplantılar yapmışlardır (Karabekir, 1967; 39-40). Öyle ki Enver, Bol­
şevik liderlerden gördüğü bu itibar ve kendisine vaat edilenlerle kendi­
ni tekrar Türkiye politikası üzerinde söz sahibi olduğunu zannetmeye
başlamıştır.

1919 yılında ve sonrasında Anadolu’da bir terminoloji değişikliği
görülmektedir. Artık amele ve zahmetkeş haklarından, Şuralardan, halk

86 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

idaresinden, bolşevizm ve komünizmden söz edilmektedir. Örgütlerinin
isimlerinde ihtilal, inkılap sözcükleri yer almakta, tüm tahlillerde, ce­
miyet nizamnamelerinde12, programlarında mektuplaşmalarda sos­
yalizm olmazsa olmaz kavram haline gelmektedir. Arkadaş13, yoldaş
kelimeleri gündelik dile girmiştir. “İçtimai inkılap, ihtilal, yoldaş, arka­
daş, sınıfi mübareze (sınıf savaşımı), şura (Sovyet), mazlum milletler,
azimiyun (Bolşevik), Şark Milel-i Mazlumesi (Doğu Ezilen Halkları),
iştirakiyun (komünizm), hür ve azat, halk, sermaye ve toprak meselesi,
beynelhalk, beynelmilel, bolşeviklik, komünizm, sosyalizm, emperya­
lizm, kapitalizm” gibi kavramlar Sovyet Rusya’daki Müslüman-Türk
unsurlarının Rusça orjinallerinden Türkçeleştirerek kullandıkları kav­
ramlardır ve Anadolu’ya da aynen yansımıştır.

1 9 Yeşilordu talimatnamesinden: “İslamiyet ve şer-i Muhammedi, bu esasları [bolşevik-
liği] 1300 yıl evvel, zekat, fitre, kurban gibi vecibelerle koymuş ve terviç etmiş olduğun­
dan, Müsliimanlar bu alemin terviç etmiş olduğu bu sosyal inkılaptan zarar görmek de­
ğil, aksine faydalanacaklardır”.
Karakol Cemiyeti nizamnamesinden: “Karakol” kuvvetini, insaniyet aleminin en necibi
bulunan sulhperver heyetlerin ve umum sosyalist ve amele gruplarının müzeheret-i
beynelmileliyesinden ve Türk, Müslüman aleminin yüreğinden ve maksadını kabul eden
her fert ve cemiyetin muavenetinden alır" (Tevetoğlu, 1988; 8) (abç). 1920 Temmuzun­
da yayımlanan durum tahlili için bakın: (Akal, 2002).

1 Hacim Muhittin 27 Mayıs 1920’de günlüğüne düştüğü notta: “Bugün de ‘selam arka­
daş’ modasını işittik!...” demektedir (Çarıklı, 1967; 105). Halide Edip’in köpeğinin adı
bile kb/day’tır. Demek ki o tarihlerde ‘yoldaş’ sözcüğü henüz Ege’ye ulaşmamış ama An­
kara’ya ulaşmıştır.

Bolşevizmin Anadolu’daki Yansımaları: Olgular
1919 sonu ve 1920 yılı Anadolu’da kuzey komşusundan estiğine hiç
şüphe olmayan rüzgarlar nedeni ile komünizmin ideolojik etkisinin gö­
rüldüğü olgulara tanık olunmuştur. Bolşeviklerle işbirliği yapma, Ana­
dolu’da Sovyet/Savet/Şura veya Halk Hükümeti kurma, Bolşevizmi
kendi örf ve ananelerimize göre yorumlayıp uygulama çabalan görül­
mektedir. Bu bölümde Anadolu’da yaşanan çeşitli olgulardan kısa ör­
nekler verilecektir.

ittihat ve Terakki Erkanı ve Bolşevikler 87

OLGU I: Bolşevizmin ideolojik etkisi her yerde kendini düşünce siste­
mine yansıtmaya başlamış olsa gerek ki, “bedelli askerlik”, yani zengin­
lerin askere gitmeyip bedel vermesi OsmanlIlarda bir gelenek iken, bu­
na karşı tavırlar oluşmaya başlamıştır. Öyle ki, 9 Ağustos 1920’de
BMM'de yapılan görüşmede, Rasih Bey (Antalya): “Askerler, zengin­
lerin geri hizmette kalmalarından şikayet ediyorlar, bunların da cephe­
ye gelmesini istiyorlar” derken; Meclis, 2 Eylül 1920’de "Bedelli As­
kerlik” yasasını görüşmeye başlamıştır. Mecliste teklife karşı çıkmayan­
lar olmasına karşın “savaşmanın zengin-fakir herkese farz olduğunu”
savunanlar da bulunmaktadır (Sarıhan, 1995; 165, 195). Yasa, 24 Ekim
günkü oturumda, sert tartışmalara rağmen 51 ’e karşı 63 oyla kabul edi­
lir. “Halk Zümresine mensup bazı mebuslar, sonuca kızıp salonu terk”
etmiş ve görüşmelerin devamını engellemişlerdir (Sarıhan, 1995, 257).
Konu Ekim ayında hâlâ gazete manşetlerindedir: Hakimiyeti Milliye
Gazetesi, 27 Ekim’de bu konuda şunları yazmaktadır: “Nakdi bedel ka­
nunu çıkarmak, zenginler yaşasın, fakirler gebersin! demektir. Herkesin
görevi cepheye gitmektir” (Sarıhan, 1995, 262). Meclis yasanın madde­
lerinin görüşüleceği 1 Kasım 1920 günü de bedelli askerlik yasasını gö-
rüşememiş, “Zenginlerin de yoksullar gibi cephede askerlik yapmasını
isteyen bazı mebuslar, yasanın kaldığı yerden görüşülmesini” engelle­
mişlerdir (Sarıhan, 1995, 266).

OLGU II: 28 Eylül 1920’de BMM’de “Matbuat ve İstihbarat Müdiir-ü
Umumisi” Galip Bahtiyar Bey, bazı gazetelere kağıt tahsis edildiğini ve
“halkı aydınlatmak için barış şartları ve Bolşevik Devrimi konularında
broşürler hazırlatıp bastırmakta olduklarını” söyler (Sarıhan, 1995; 227)
(abç). Kağıt tahsis edilen gazeteler şunlardır: Yeni Dünya, Öğüt, Açık-
söz, İkaz. Bu gazeteleri kısaca değerlendirecek olursak bunların bir şe­
kilde “Bolşevizme” bulaşmış olduğunu görürüz: Yeni Dünya Gazetesi
bu tarihte Eskişehir’de “îslami Bolşevik Gazetesi” alt başlığı ile yayın­
lanmakta olan Çerkez Ethem’in desteklediği gazetedir. Açıksöz Kasta­
monu'da yayımlanmaktadır ve sayfalarında Bakü Doğu Halkları Kurul­
tayı'na, Şuralar Hükümetinin nasıl kurulacağına ve Bolşeviklerin aske­
ri ve politik harekatlarına yer vermektedir. Konya’da yayınlanan Öğüt
Gazetesinin (Coşar, tarihsiz; 135) yayımladığı yazıların içeriğine bakıl­

88 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

dığında 1920’de İslami Bolşevizmi benimsemiş bir yayın organı oldu­
ğu anlaşılmaktadır. İkaz gazetesi ise Afyonkarahisar’da yayınlanmak­
tadır. Sahibi Afyonkarahisar mebusu Mehmet Şükrü’dür. 1922 Mart
ayında tekrar açılmasına izin verilen THİF’nın genel merkezi bu gaze­
tenin matbaasıdır (Harris, 1979; 158).

OLGU III: İbrahim Tali BMM adına katıldığı Baku’de toplanan Doğu
Halkları Kurultayı’nda Ankara Hükümeti adına yaptığı konuşmada
Anadolu’nun kaderini III. Enternasyonal Te birleştirdiğinden söz edebil­
mektedir:

Anadolu inkılapçıları şevk ve samimiyetle Üçüncü Enternasyo-
nal’e yüzlerini çevirmişler, talihlerinin Üçüncü Enternasyo­
nalin talihine paralel olduğuna iman ediyorlar.

Yaşasınlar, bu yolda birlikte yürüyen inkılapçı Rusya ile inkılapçı
Anadolu ve onların dayandığı şark inkılabı I (Cebesoy, 1982; 35-
39) (abç).

OLGU IV: 1920 yılı Eylül ayında hükümetin sunduğu Halkçılık “be-
yanname”si veya “program’Tnın BMM’de tartışıldığı sırada yapılan ko­
nuşmalardaki üsluba ve vurgulara bakalım:
— Ali Şükrü Bey: Ben Bolşevizm akımına karşı değilim. [...] bugün

dünyanın geçirmekte olduğu büyük devrimden etkilenmeyeceğiz
diye kimse konuşamaz. [...] Biliyorum ki, Bolşeviklerin yöneldik­
leri erek, insancıldır ve izledikleri amaç bizce bilinmektedir. Fakat
zaten bizim din kurallarımız bunu emretmektedir... (Velidedeoğlu,
1990, 72).

— Hamdullah Suphi: Memleketimiz kuşku yok ki, Bolşevizmin ne de­
mek olduğunu, amaçları nelerdir, bunu açık ve seçik olarak bilmiyor.
(Velidedeoğlu, 1990, 96-97). (Orjinali: TBMM, Zabıt Ceridesi, I.
Cilt, 256-266)

— Besim Atalay: Biz Bolşeviklerle yakınlaşmakla şeriata daha fazla

yaklaşıyoruz... devamı: (Velidedeoğlu, 1990, 97)
— Tunalı Hilmi: Bu bir nevi aşırı sosyalistliktir... (Velidedeoğlu,

1990. 98)
— Mehmet Şükrü: Az çok herkes emeği ile geçinir: bir çiftçi, bir dok­

İttihat ve Terakki Erkanı ve Bolşevikler 89

tor, bir esnaf emeği ile geçinir, kısacası şu gözünüzün önünde gör­
düğünüz sınıf hep emeğiyle geçinir. Bu emeğe dayanmak lazımdır.
Memleketin bütün yükleri çalışanlar üzerine yüklenmiştir ve onların
omuzları üzerindedir14 (Velidedeoğlu, 1990, 116). (TBMM Zabıt
Ceridesi, cilt 5, 2. 411).

14 Velidedeoğlu anılarında şunları belirtmektedir: Hamdullah Suphi Bey çok etkili, coş­
kulu bir konuşma yapmış ve bunun bir yerinde: “Evet arkadaşlar, bu vatanı kurtarmak
için gerekirse Bolşevik de olacağız, şeytan da olacağız” diye bağırmıştı. Sonra bizim
büroya gelerek bu sözlerini tutanaktan çıkardığını sanıyorum. Fakat ben bu sözleri bu­
günkü gibi anımsıyorum (Velidedeoğlu, 1990; 135) (abç). Bu örnek bile tarihçilerin ne
kadar büyük bir zorluk içinde çalışma yaptıklarının kanıtıdır. Öyle ki Meclis zabıtlarının
bile tahrif edildiği belgelerle “gerçeğe” ulaşmak hiç kolay olmasa gerek.

OLGU V: 1920 Anadolu’sunda Bolşevizmin ideolojik hegemonyası ne­
deni ile değişen bakış açıları, Mecliste özel alana müdahaleye kadar va­
ran yasal önlemler almaya kadar gitmiştir. 10 Kasım 1920 günü
BMM’de “düğünlerde savurganlık yapılmasını yasaklayan” kanun öne­
risi, ivedilikle ele alınarak, birinci maddesi kabul edilir. Buna göre “dü­
ğünlerde çeyiz gönderilmesi, iki giyimden fazla elbise konulması, dü­
ğün boyunca bir günden fazla çalgı çaldırılması ve ziyafet verilmesi, kö­
çek oynatılması, nişan töreni, ağırlık, hediyeler verilmesi yasaklanıyor”
(Sarıhan, 1995, 279). Yasanın görüşülmesi 25 Kasım’da tamamlanacak
ve sünnet düğünlerine de kısıtlama gelecektir. Aykırı hareket edenler
için 1-6 yıl hapis cezası vardır (Sarıhan, 1995, 298). Yasada zenginlerin
gösteriş yapması engellenirken, köçek oynatılmasını engellemek gibi
tutucu tavırlar da görülüyor.

OLGU VI: 15 Kasım 1920 günü, “Vazife ile muhtelif mahallere gön­
derilecek mebuslara verilecek tazminat” tartışılırken, bazı mebusların
mebusluğunun kabul edilip edilmemesi hakkında verilen bir takrir gö­
rüşülmeye başlanır. Siverek mebusu, muallim Mustafa Lütfi Bey, Pe-
tersburg Meclisi Mebusanı’nda üç sene bulunduğunu söyleyerek Kadri
Efendinin mebusluğunun şu gerekçe ile reddedilmesi gerektiğini savun­
maktadır:

90 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Mademki halka doğru gidiyoruz ve Meclisimizi halk meclisi yap­
maya çalışıyoruz. Bunlar mütegallibedir. gürültüler, sözünü geri al
sadaları) Ben sözümü geri almam. Bu inkılaba yaraşmaz. İhtilal
hükümetlerine kapitalist giremez (TBMM Gizli Zabıt Ceridele-
ri/l. Cilt/229) (abç).

OLGU VII: Mustafa Kemal, 1920 yılının Şubat ayında Talat Paşa’ya
yazdığı mektupta çok zor durumda kalındığı takdirde Bolşevik prensip­
lerini tatbik etmekten söz etmektedir:

Bolşevikler ile prensip ve içtihatta ittihad hususunu bugün için
sehil [kolay] görmemekle beraber zaruret-i kat’iyye halinde ta­
savvur etmediğimizden mevzuu bahis edilmemiştir. Binaenaleyh
vatanımızı parçalanmak ve milletimizi İngiliz boyunduruğu altın­
da görmek ihtimali-i meş’umu karşısında Bolşevik prensiplerini
fi’len tatbik etmekte çare-i halas tahmin olunursa cihet-i tatbikıy-
yesindeki müşkülata rağmen bugün hakim olduğumuz kuvvete is­
tinaden o hususa tevessül etmek lazım gelebilir (Tekeli ve İlkin,
1980; 324-325).

OLGU VIII: İttihat Terakki’nin Merkez Komitesi üyesi Türkçü, Turan­
cı Ziya Gökalp bile sosyalizan bir üslupla yazmaktadır:

İnsanlar arasındaki eşitsizlikleri inceleyiniz. Göreceksiniz ki bun­
ların çoğu yapay (sun'i) eşitsizliklerdir, doğal eşitsizlikler değiller­
dir. Bir esirin efendisine, bir yarıcının ağasına, bir işçinin patronu­
na, okul görmemiş bir cahil kişinin bilgili bir kişiye eşit olmaması
doğal eşitsizlikler midir? Yoksa insanların yapay olarak meydana
getirdikleri esirlik, sertlik, mülkiyet, miras gibi toplumsal kumrula­
rın sonuçları mıdır? (Avcıoğlu, 1974; 465).

Ziya Gökalp Yeni Türkiye’nin Hedefleri adlı eserinde Marksist-Le-
ninist görüşü ve proletarya diktatörlüğünü reddetmekte ama “yapay”
eşitsizliklerin kaldırılmasını isteyen bir “halkçılık programının” uygu­
lanmasını istemektedir. Gökalp, toplumun üç çeşit nimetinden herkesin
aynı ölçüde yararlandırılmasını ister. Yani, 1) siyasal haklar, 2) eğitim
ve kültür olanakları ve 3) üretim araçları mülkiyetinde eşitlik olmalıdır.
Şöyle yazar:

Üçüncüsü, ekonomik araçlar ve tekniklerdir. Bu araçlarla teknik­
lere sahip olanlar, büyük servetler kazanabilmektedirler.

İttihat ve Terakki Erkanı ve Bolşevikler 91

işte dünyaya gelen bütün insan yavruları, toplum tarafından bu
üç bölüm toplumsal kuvvetlerle eşit ölçüde donatılmalıdırlar.
Bir sınıfa bunlardan bazısını verip de, ötekilere vermemek top­
lumsal uyumu bozar (aktaran Avcıoğlu, 1974; 466)(abç).

Gökalp, 4 Kasım 1920’de kızı Hürriyet’e Malta’dan yazdığı mek­
tupta:

Bahusus bu zaman müsavat zamanıdır. Bu asır kadın erkeğe,
çocuk büyüğe, amele efendisine müsavilik iddia ettiği bir asırdır.
Hakikaten, bütün insanlar bir ana ile babanın oğulları değil mi?
Niçin birisi kendini ötekilerden aşağı görsün? (Tansel, 1989;
481)(abç).

diyebilmektedir. Ankara’da BMM’nin karşısındaki Kuyulu Kahve’deki
sohbetleri sırasında Bolşeviklerin lafı açıldığı zaman lehte konuştuğuna
tanıklık eden Vâlâ Nurettin, Ziya Gökalp’in bu tutumunu o dönemde
Sovyetlerde mekan tutmuş olan İttihatçılar’la olan ilişkilerine bağla­
maktadır (Nurettin, 1965; 180).

OLGU IX: Teşkilat-ı Mahsusa Üyesi Mehmet Akif Bolşevizme

Göz Kırpıyor: 1920’de Mehmet Akif ve pan-İslamist dergisi Sebilür-
reşat ve İslam İttihadı Cemiyeti bile Bolşevizme adeta göz kırpmakta­
dır. Lideri olduğu İttihad-ı İslam hareketi Teşkilat-ı Mahsusa tarafından
idare edilmekte (Kutay, 1962; 104) olduğuna göre Mehmet Akif’in bu
tutumunun nedeni Enver Paşa ile yakın ilişkileri olsa gerektir.

Mehmet Akif, I. Dünya Savaşı sırasında Teşkilat-ı Mahsusa’nm ku­
rucularından Kuşçubaşı Eşref, Enver Paşa’nın baş yaveri Mümtaz Bey,
Arap işleri Müşaviri Şeyh Şerif Salih el-Tunusi ile birlikte Hicaz sefe­
rine çıkacak, Beyrut’a gidecek ve Beyrut dönüşü Kuşçubaşı Eşref’in
çiftliğinde kalacak kadar önemli ve militan bir Teşkilat-ı Mahsusa’cıdır
(Kutay, 1962; 10-11; Hiçyılmaz, 1996; 50). Mehmet Akif, yine çok
önemli bir Teşkilat-ı Mahsusa üyesi olan Şeyh Tunusi ile birlikte I. Dün­
ya Savaş sırasında Enver Paşa’nın emriyle İngiliz, Fransız ve Rus ordu­
larından esir alınan yüz bin Müslüman ere propaganda yapmak üzere
Almanya’ya gönderilmiştir (Kutay, 1962; 104. Sarıhan, 1996; 68). Bü­
tün bu bağlantıların da açıkladığı gibi Mehmet Akif’in sahibi olduğu
Sebilürreşad dergisi başından beri İttihatçı politikaları desteklemiştir.

92 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Sadece Akif değil, Sebilürreşad’m yazarlarının da Teşkilat-ı Mahsusa
üyesi olduğunu görüyoruz. Örneğin:

Hindistan’da uzunca bir zaman bulunmuş ve ülke hakkında seri
halinde yazıları yayınlanmış olan Tevfik Bey Teşkilat-ı Mahsusa
mensubu[dur], ... 1913 yılı baharında Sebilürreşad’da Mekatib
kısmında “Hindistan Muhabir-i Mahsusamızdan” izahıyla iki ayrı
sayıda (...) [yazılar yayınlar] (Keleşyılmaz, 1999; 5-51).

Siyasi aktörlerin her zaman söylediklerinden değil, söylemediklerin­
den de bulundukları taraf açığa çıkmaktadır. 1920’de Sebilürreşat der­
gisinde Bolşevizme yönelik hiçbir eleştiri yayımlanmamıştır. Aksine
Sebilürreşat’m sorumlu yazı işleri müdürü olan Eşref Edip, Üçüncü En-
temasyonal’in düzenlediği Baku Doğu Halkları Kurultayı’na katılıp ge­
ri dönen Trabzon delegeleri Ali Kemal ve Abdülhalim Efendilerle bir
röportaj yapmış ve bu uzun röportaj Sebilürreşat’ta yayımlanmıştır15
(Bak EK III-IV). Bu röportaj ilk olarak Açıksöz gazetesinde, daha son­
ra Dertli (Aslan, 1997: 175), Öğüt ve Sebilürreşat’ta. yayımlanmıştır
(Sarıhan, 1996; 120). Yayımlanması iki gün süren mülakatta eski İtti­
hatçı olan bu delegeler Enver Paşa’yı övmekte, Enver Paşa’nın Hindis­
tan ve Azerbaycan politikasını—aslında hemen hemen tüm politikaları­
nı—onaylayan fikirler beyan etmektedirler.

15 İlk kez tarafımdan transkripsiyonu yapılmıştır.

Mehmet Akif’in Bolşevizme ilişkin görüşlerini, Açıksöz gazetesin­
de yayınlanmış olan meşhur Nasrullah Camii konuşmasından öğreniyo­
ruz. Açıksöz gazetesinde yayımlanan bu konuşmasındaki Bolşevizm
üzerine yorumlar, Mehmet Akif hakkında yapılan yayınların hemen hiç
birine, (örneğin Ömer Rıza Doğrul, Ahmet Kabaklı, Mustafa Eski, Os­
man Nuri Ekiz, Erişirgil, Özalp) girmemiştir (Sarıhan, 1996; 129). Meh­
met Akif’e sansür uygulanan sözleri aslında hiç de o kadar korkulacak
sözler değildir. Transkripsiyonunu Zeki Sarıhan’ın yaptığı bölümler
aşağıdadır:

Avrupa hükümetlerini titreten Bolşeviklik tehlikesi, bizler gözle­
rimizi açmak suretiyle alem-i İslam hakkında tehlikeli değil, bila­
kis istifade olunacak bir fırsattır.

ittihat ve Terakki Erkanı ve Bolşevikler 93

... bütün harekatımızı, muamelatımızı tanzim eden şeriatımız
sosyalistlerin, Bolşeviklerin bundan asırlarca sonra belki bulabi­
lecekleri düsturların, esasların en insani, en ulvi, en fıtri, en şefik,
en rahim şeklini ihtiva etmektedir. [...] Bizim Bolşeviklerden
korkmamıza mahal olmadığı gibi, Bolşevik olmaya da ihtiya­
cımız yoktur.

Düşmanın düşmanı dost olmak itibariyle müşterek, mütekabil,
menafi dairesinde Bolşeviklerle ittifak edebiliriz. Garp’ın alem-
i beşeriyeti, bilhassa biz Müslümanları ezmek için kuvvet almak­
ta oldukları o melun zulüm müesseselerini yıkmak hususunda
Bolşeviklere yardım da ederiz. Artık bu ittifakın zamanını, ze­
minini, dairesini, bu muavenetin derecesini tayin etmek, tabiidir ki,
selahiyet sahiplerine aittir. O cihetleri onlar düşünsünler, halletsin­
ler (Sarıhan, 1996; 128).

Görüldüğü gibi pan-İslamist şair Mehmet Akif Ersoy bile Bolşevik­
lerle ittifak yapılmasını “caiz” görmektedir. Bu icazet aynı dönemde En­
ver Paşa’nın politikaları ile tamamen örtüşmektedir.

OLGU X: Celal Bayar, Bursa’nın işgalini "Bursa burjuvazisi”nin iha­
neti ile açıklayacak kadar ideolojik etki altındadır:

ingilizleri, Yunanlıları BursalIlar çağırmıştır, deniliyor. Kesinlikle
yanlıştır. Bunu düşünen bir kuruldur. Bunu da açıklamak isterim
ki. o kurul, Fransızların burjuvazi dedikleri kesimdendir. Gözle­
rinde mallarının, canlarının bizim gibi yoksul olanlardan pek bü­
yük değeri vardır. Onlar savunma olanağı görmedikleri zaman
herhalde mal ve hayvanlarının da boşa gitmemesini istiyorlardı.
Eğer bu kabahat ise, bundan o kurul sorumludur... burjuvazi ke­
siminden BursalIlar kabahatlidirler (Avcıoğlu, 1974, 468).

OLGU XI: Samsun’da “Umur-ı Hukukiye Müdürü” Selahattin Nev­
zat, yayımladığı Bolşeviklik ismindeki, 96 sayfalık kitapta: “Bolşevik
Kızıl İhtilal Bayrağı artık her milletin sema-ı mukadderatında dalgalan­
maya başlamıştır” diye yazmaktadır (Kocabaşoğlu ve Berge, 1994;
216-217).

OLGU XII: Kastamonu’da Müdafaa-i Hukuk Cemiyeti’nin yaptığı
çağrı ile “Cuma talimleri” yapılmaya başlanmıştır. İlginç olan, binlerce

94 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

kişinin katıldığı bu talim sırasında Kastamonu Vali vekilinin iki hama­
lın arasında safa girmesidir (Açıksöz, 6 Ağustos 1336).

OLGU XIII: Doğu Cephesindeki ordunun apoletlerinin sökülmesi çok
bilinen olgulardan biridir. Kızıl Ordu ile karşılaşan Türk Ordusunda da
rütbe ve apolet kullanılmamıştır.

OLGU XIV: Cemal Paşa’nın Bakü Kongresi Hakkındaki görüşleri:
Enver Paşa’dan önce Sovyetlere giden Cemal Paşa Sovyetler ve Bolşe­
vizm konusunda son derece ilginç olan görüşlerini Mustafa Kemal, Ta­
lat ve başkalarına yazdığı mektuplar aracılığı ile tarihe bırakmıştır. Bu
mektuplar incelendiğinde görülmektedir ki, Cemal Paşa Sovyetlerle it­
tifak konusunda tartışmasız bir şekilde angaje olmuştur. Örneğin, Ba-
kü’de yapılacak olan Doğu Halkları Kurultayı’nın önemi hakkında say­
falarca yorum yapmıştır. Cemal Paşa, Talat Paşa’ya 5 Temmuz 1920 ta­
rihli mektubunda bu Kurultaya Türkiye adına katılmak gerektiğine Ta­
lat Paşa’yı ikna etmeye çalışmaktadır:

Bu kongreye Türkiye köylü ve amele mümessillerinin vasi miktar­
da iştirak etmesini ben münasip telakki ediyorum.

Türkiye kapitalist ve emperyalistlerinin zulüm ve kahrından kur­
tulmasına gelince:... Türkiye’nin halis Türk kapitalistleri ve em­
peryalistlerinin, kahraman Türk köylü ve amelesinin arzu ve me­
ramına kolaylıkla sefürü [baş eğme] edeceklerini söylemeli ve
Türkiye’de bir ‘köylü ve amele’ partisi vücuda getirildiğini ilan et­
melidir (Tanın, 1944, Tefrika 80).

Cemal Paşa Kurultayın gündemini Radek’ten almıştır ve bu konular
hakkında “en iyisini Berlin’de olan Mustafa Şeref ve Arif Cemil yazar”
demektedir. Mustafa Şeref Anadolu’dan seçilmiş gibi Bakü Kurultayı­
na katılsın dedikten sonra:

Arif Cemil Bey de bu meyanda Baku’ye gitmeli ve elyevm dahil­
de bulunan zevattan Kör Ali, Memduh Şevket, Hamal Ferit ve
emsali zavatın kaffesi bir kütle-i muhteşem halinde bu Baku içti-
maına şitap edip Türk ihtilalcilerinin ne gibi şahsiyetlerden te­
rekküp ettiğini Rusyalı, AvrupalI, Amerikalı ihtilalcilere gösterme­
lidir. Bunlar gayet sade elbise giymeli ve fakat cerbezei nutkiye-
lerile hazirunu meptuh edecek [güzel nutukları ile katılanları etki-

İttihat ve Terakki Erkanı ve Bolşevikler 95

leyecek] bir şiddeti zekaya malik olmalıdırlar (Tanin, 1944, Tefri­
ka 80).

Cemal Paşa çok önemsediği kurultaya katılmasını gerekli gördüğü
kişilerin katılabilmesini sağlamak için “Kamarad Radek”e toplantının
30 Eylül’e ertelenmesini önereceğini söylemektedir (Tanin, 1944, Tef­
rika 81). Ve Cemal Paşa “bunların hepsini aynen Mustafa Kemal Pa­
şa’ya da yazdım,” demekte ve uzun uzun kurultayda konuşulacak şey­
lerin içeriğinden söz etmektedir. Cemal Paşa’nın 1 Ağustos 1920’de
Taşkent’ten Talat Paşa’ya yazdığı mektup, maddeler halinde yine Bakü
kongresi hakkındadır (Tanin, 1944, Tefrika 82).

7. Gerek şarkın ve gerek garbın halâsı için komünizm mesleğin­
den başka çare bulunmadığı Şark inkılapçıları tarafından tasdik
olunmalı ve fakat komünizm şeklinde yine Şarkı taht-ı esarete at­
mak isteyen bazı maskeli komünistlerin entrikalarına meydan ver­
meyeceklerini ve Şark milletlerini her türlü vesayet-i siyasiye-i ik-
tisadiyeden tahlis edinceye kadar terk-i silah etmeyeceklerini ve
bu yolda haüsülfuad Garp komünistlerinin ve alelhusus Rus ko­
münistlerinin kendilerine müzaheret edeceklerinden emin bulun­
duklarını ilan eylemelidirler.

9. III. Enternasyonalin icrai komitesinin Şark şubesi münhasıran
Şarklılardan terekküp etmeli ve bütün Şarklı milletlerin komünist­
lerinin merkez komitelerile bu şube temasta bulunmalıdır (Tanin,
1944, Tefrika 83).

OLGU XIV:-Anadolu'da esen bu rüzgarların nedenlerini anlamak için
bence iyi bir örnek de son Osmanlı Sadrazamı Ahmet Tevfik Paşa’nın
oğlu. Padişah Vahideddin’in damadı, Mustafa Kemal’in Samsun’a git­
tiği Bandırma vapurunun batırılabileceğine ilişkin bilgiyi ona Karakol
aracılığı ile ulaştıran (İnan. 1997, 58), “Damad-ı Hazret-i Şehriyari”
[Padişah damadı] Unvanını taşımasına rağmen 28 Ocak 1922’de Anado­
lu’ya geçen ve cephede görev alması ancak Mustafa Kemal’in izni ile
gerçekleşen İsmail Hakkı Okday tarafından anlatılanlardır: “Bir süvari
kolordusu, 5. süvari kolordusu tamamen Ruslar tarafından teçhiz edil­
miş, hayvanlar, üniformalar, silahlar, toplar hepsi Ruslar tarafından he­
diye olarak Türkiye’ye gönderilmişti” (İnan, 1997, 33). Kolordu. Rus ve
Azerbaycan Sefirleri önünde resmi geçit yapar. Milli Mücadelenin ka­

96 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

zanılmasında Sovyet desteğinin anlam ve önemini gösteren bu örnek,
Anadolu’da yaşanan Bolşevizme sempatinin de nedenlerini açıklamak­
tadır.

Bütün bu olgular 1920’de Anadolu’da esen güçlü Bolşevizm rüzgar­
larını anlamak için ipuçlarıdır.

Spartakistler, Anadolu’da Sosyalizm
Propagandası ve Nâzım Hikmet
Anadolu toprağına Marksizm ve Bolşevizm sadece İttihatçı ve Sovyet
kanadından gelmemekteydi elbette. Özellikle Birinci Dünya savaşı sı­
rasında, Osmanlı vatandaşları Avrupa’nın pek çok ülkesine dağılmışlar­
dı. Ancak İttihat ve Terakki iktidarının Almanya ile yakın ilişkiler için­
de olması, I. Dünya Savaşı süresince başta Almanya olmak üzere Avus­
turya ve Macaristan’a çok sayıda öğrenci, asker, işçi göndermesine ne­
den olmuştu. İşte buralarda savaş sonrası karmaşayı, işçi hareketlerini
gören ve yaşayan Osmanlı vatandaşları hem bunlardan etkilenecekler,
hem de bu deneyimlerini Türkiye’ye taşıyacaklardı.

Özellikle Berlin’de Marksist olanlar Anadolu’da da etkili olmuşlar­
dır. Bu ekip Berlin’de 1 Mayıs 1919’da Kurtuluş dergisini yayımlayan
ekiptir: Ethem Nejat, Mehmet Vehbi (Sarıdal), Ali Nizami, Vedat Ne­
dim (Tör), Mustafa Nermi, İsmail Hakkı (Arap), İlhami Nafiz, Sadık
Ahi, Mümtaz Fazlı (Taylan), Nurullah Esat (Sümer), Namık İsmail,
Lem’i, Hamit Sadi (Selen) gibi isimlerdir16 (Baydar, 1982, 252). İşte
Türkiye'ye dönen bu grubun bir kısmı İstanbul'da kalır ve Türkiye İşçi
Çiftçi Sosyalist Fırkası’nı kurarken bazıları da Anadolu'ya geçmişler­

16 Bu çevre Almanya’da Türkiye İşçi ve Çiftçi Partisi kurmuştur. 19 Mayıs 1919’da bu
grup İstanbul’a döner. Bu grup eğitimini Fransa’da yapmış olan Dr. Şefik Hüsnii ile ta­
nışarak onun etkisi altında kalır. Aynı ekip 1919’un Eylül ayında Kurluluş dergisini İs­
tanbul’da "Sosyalizmden bahseder, İlim ve Sanat Mecmuası” olarak (aylık) yayınlama­
ya başlar . Hemen ardından, 22 Eylül 1919’da Türkiye İşçi ve Çiftçi Sosyalist Fırkası res­
men kurulur (Baydar. 1982. 253). TİÇSF’nın yöneticilerinin çoğunluğu Almanya gru­
bundan olmasına karşın liderleri Dr. Şefik Hüsnü’dür.

ittihat ve Terakki Erkanı ve Bolşevikler 97

dir. Vâlâ Nurettin’in anlattığına göre, Nâzım Hikmet ve Vâlâ Nurettin,
Ocak 1921’de boynunda kırmızı boyun atkısı ile, Almanya’da Sparta-
kist kalkışmasına elde mitralyöz, pencereden pencereye ateş ederek ka­
tılmış olan Spartakist Sadık Ahi (Mehmet Eti) ve arkadaşları ile Anado­
lu’ya geçmek için İnebolu’da beklerken karşılaşırlar (Nurettin, 1965,
63-71). Nâzım Hikmet’e komünizme ilişkin fikirleri ilk aşılayan “Spar­
takist ağabeyler arasındaki Sadık Ahi” olur (Nurettin, 1965, 63). Bu
Spartakistler, yani Nafi Atuf Kansu, Vehbi Sandal, Bıdıbıdı Servet, Sa­
dık Ahi, İnebolu’da bir yoksul otel odasında kalırlarken, Nâzım Hik­
met’e Marks, Engels, Kautsky’den bahsederler (Nurettin, 1965, 66-67).
Nafi Atuf Kansu (daha sonra CHP Genel Sekreteri), Vehbi Sandal (da­
ha sonra İstanbul Ticaret Odası Umumi Katibi, profesör ve milletveki­
li), Bıdıbıdı Servet Bey de iktisat hocası olacaklardır.

İnebolu’dan Ankara’ya gelen bu ekip, BMM’nin karşısındaki Kuyu-
lu Kahvede, bu kahve ki Mehmet Akif’ten Ziya Gökalp’e kadar pek çok
ünlünün mekanı olmuştur, sosyalizm propagandası yapmışlardır (Kan-
demir, 1966). Bu anlatılanlar o dönemler Ankara’sının atmosferine iyi
bir örnektir.

1920 Ankara’sının komünizm ve Bolşevizmle flörtünün bir diğer
göstergesini de, Nâzım Hikmet İstanbul’dan tanıdığı ve Anadolu’da evi­
ne gidip gelmeye başladığı, bir süre Ankara Hükümetinin Matbuat Mü­
dürlüğünü yapmış olan İttihatçı Muhittin Birgen’in evinin de “Sparta-
kistlerin uğrağı” olmuş olması teşkil eder (Nurettin, 1965, 104-105).
Vâlâ Nurettin o günler için “İttihatçılar cidden faaliyetteydi, Muhittin
Birgen “Mustafa Kemal’le İttihatçılar arasında ‘tahtıravalli’ gibiydi”
demektedir (Nurettin, 1965, 105).

Muhittin Birgen İttihat Terakki Cemiyeti’nin gayrı resmi yayın or­
ganı, İstanbul’da çıkan Tanin gazetesinin yazarıdır. Tunaya, Birgen için
“İttihatçı ileri gelenlerinden” der (Tunaya, 1988, 21-22). Muhittin Bir­
gen Ankara’da Spartakistler ve Sovyet sefiri Midvani ile yakın ilişkiler
kurmuştur. Vâlâ Nureddin “Resmi ve gayrı resmi durumu onun Anka­
ra’daki Sovyet sefaretiyle sıkı fıkı temaslarına imkan veriyordu” de­
mektedir (Nurettin, 1965, 105). Ankara’daki yönetimle, Mustafa Ke­
mal’le anlaşamayarak Gürcistan’a gönüllü sürgün giden ve oradan Ka­
rabekir’e uzun bir mektup yazan Birgen’e göre, Kuva-yı Milliyeciler İt-

98 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

tibat ve Terakki’nin merkez ve sol unsurlarından başka bir şey değildir
(Karabekir, 1967; 177).

Vâlâ Nurettin’in anlattığına göre Vehbi Sandal, Sadık Ahi, İktisat
hocası Bıdıbıdı Servet daha başkaları sık sık toplanıp, dünya ahvalini,
iki memleket münasebetlerini, savaşın gelişmelerim, ilerde neler yapıl­
ması gerektiğini bir çay masası etrafında görüşmektedirler. Bu grup
Sovyet sefaretinde de bir yandan votka içerek rahat rahat konuşurlarmış,
“yahut da rahat rahat konuştuklarını sanıyorlarmış” (Nurettin. 1965;
105-106).

1920 Anadolu’sunda son derece ilginç karakterlere rastlamak müm­
kündür. Örneğin Bolu’ya öğretmen olarak tayin olan Nazım Hikmet ve
Vâlâ Nurettin’in, orada tanıştıkları Ziya Hilmi isminde bir ağır ceza re­
isi Lenin’i, Paris Komünü’nü, proletarya diktatörlüğünü bilen bir Mark-
sisttir (Nurettin, 1965; 151).

Nâzım Hikmet’in ve Vâlâ Nurettin’in (Va-Nû) yolları daha sonra
Batum’da Halil Paşa’nın evine kadar varmıştır. Vâlâ, Halil Paşa hakkın­
da şunları yazıyor:

Gayet neşeli, bol kahkahalı, yemesini, içmesini seven, misafirden
hoşlanan bir zattı. Elli altmış kişiyi bol bol ağırlayacak kadar ge­
niş salonunda, ittihatçılarla toplanıyorduk. Bunların arasında bil­
hassa Küçük Talat’ı [...] hatırlıyorum.

Biz edebiyat münakaşasındayken, büyük salonun öteki köşesin­
de, yaşlı İttihatçılar, Mustafa Kemal hareketi hakkında nazariye-
ler yürütüyorlardı (Nurettin, 1965, 248-49).

Va-Nû anılarında, Batum’da Enver’in amcası Halil Paşa’nın evine
ilişkin, tarihçiler açısından değerlendirilmesi gereken bilgiler vermek­
tedir. 1921 yazıdır. Sakarya Savaşı öncesi Ankara Hükümetinin ordusu
sürekli gerilediğine göre en curcunalı zamanlardır. Nâzım ve Va-Nû Ba­
tum’da bulundukları sırada Enver Paşa, amcası Halil Paşa’ya misafir
gelir. Va-Nû. Mustafa Kemal hareketi başarılı olamazsa, Enver Paşa’nın
ikinci dalga olarak Anadolu’ya girmeyi planladığını söylemektedir:

Bir sabah haber aldık ki, muhteşem konağında ötesini berisini to­
parlamış ve kaçmış Halil Paşa ... Nereye kaçar bu? Maiyetiyle
birlikte Türk hududundan giriverdi, dediler. Enver Paşa ile birlik­
te!... Muazzam hareketlerin başlayacağını sandık. Fakat bu te­

İttihat ve Terakki Erkanı ve Bolşevikler 99

şebbüs balon gibi söndü, yirmi dört saat içinde. Ertesi sabah ha­
ber aldık ki, Halil Paşa sınırı geçememiş; yine maiyetiyle birlikte
konağına dönmüş. Eşyalarını da eskiden oldukları yerlere yerleş­
tirmiş. Aynı akşam yine şerefe kadeh tokuşturuluyordu (Nurettin,
1965; 250-251).

Anadolu Basını ve Bolşevizm
Kastamonu’da Açıksöz, Erzurum’da AIbayrak, Konya’da Öğüt, Ada-
na’da Yeni Adana ve benzerleri hep İttihatçılar tarafından yayımlanmış
ve 1920’de İslami Bolşevizm propagandası yapmış olan gazetelerdir.

Açıksöz Gazetesi (Kastamonu)
Açzfeöz gazetesi Milli Mücadele sürecinde Kastamonu’da yayınlanmış­
tır. Kastamonu, İttihat ve Terakki’nin ve onun paramiliter yan kuruluşu
olan Türk Demeği’nin ilk üç şubesinin açıldığı kentten biridir (Tevetoğ­
lu, 1986, 90). Ayrıca ünlü komitacı ve İttihatçıların Maarif Nazırı,
1926’da asılan Şükrü Bey’in de Kastamonulu olması, bu kentte İttihat
ve Terakki mayasının güçlü olduğunun göstergeleridir.

Gazetenin adını, daha sonra soyadı olarak almış olan Hüsnü Açık-
söz’ün İttihatçı olduğunu ise, 2 Şubat 1919’da kurulan Osmanlı Çiftçi­
ler Derneği’n'ın 1919 mebus seçimlerinde Kastamonu’dan aday göster­
diği kişi olması ile anlamaktayız. Osmanlı Çiftçiler Derneği, 1910’da
kurulan İttihat ve Terakki’nin çeşitli yan örgütlerinden biri olan Osman­
lI Çiftçi Derneği’ nin devamıdır (Atatürk, 2001, 101). Bu cemiyet, mü­
tareke öncesinde toplantılarını İttihat ve Terakki Fırkası’nın merkezin­
de yapmaktadır (Tunaya, 1986, 364-65). İttihatçı ve Teşkilat-ı Mahsusa
üyesi Mehmet Akif’in çıkardığı, İttihat ve Terakki içinde pan-îslamik
görüşlerin bayraktarı olan Sebilürreşat gazetesinin sahibi olan Eşref
Edib Bey de bu cemiyet adına 1919 seçimlerinde aday gösterilmiştir
(Tunaya, 1986; 365).

Açıksöz gazetesinde Bakü Doğu Halkları Kurultayı hakkındaki ha­
berler, yorumlar, Kurultaya katılan delegelerle yapılan mülakat, Ba-
kü’deki Kurnltay’da yapılan konuşmalara (Bakü’de Enver Paşa adına
okunan konuşma, İbrahim Tali Öngören tarafından yapılan konuşma,

100 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Türkistan Murahhasının konuşması, İngiliz Komünist Fırkası namına
yapılan konuşma vb.) hep Açıksöz’de yayımlanmıştır.

Ayrıca Açıksöz gazetesinin yayımladığı bazı makalelerin adları ve
içerikleri şunlardır: “Halk Hakimiyeti”, “Bakü’de Münteşir Komünist
Gazetesinin Baş Makalesi”, Nizamettin Nazif’in “Halka Doğru” isimli
bir makalesi, “Halk Şuraları Nasıl Kurulacak”. Gazete, Arkadaş ve Sey-
yare-Yeni Dünya gazetelerinin kuruluş haberlerini çok sıcak ifadelerle
duyurmuştur. Ayrıca “Büyük Millet Meclisinde Halk Zümresi”, “Türki­
ye İştirakiyun Komünist Teşkilatı Kongresi” hakkında yazılar yayımla­
mıştır. Bazı kısa örnekler de aşağıda sunulmuştur:

“Arkadaş" Gazetesi

Eskişehir’de intişara başlayan "Arkadaş” arkadaşımızı Tebrik
eder ve fukara-i kasibenin müdafaa-i hııkukıı uğrundaki mücadele­

sinde muvaffak olmasını samimiyetle temenni ederiz.

(Açıksöz, 30 Ağustos 336, numero: 74, sahife 1)

13 Eylül tarihli Açıksöz gazetesinde, Yeni Dünya gazetesinin yayın
hayatına atılması ile ilgili bir haber yer almaktadır:

“Yeni Dünya”

Türk fukara-i kasibesinin neşir efkarı olarak Eskişehir’de yevmi
"Yeni Dünya" gazetesi intişara başlamıştır. Arif Oruç Bey’in riya-
set-i tahririyesinde intişar eden (Yeni Dünya) Arkadaş gazetesi ile
birleşmiştir. Büyük ve mukaddes gayesinin istihsali uğrundaki mü­
cadelelerinde muvaffakiyetler diler ve muhterem arkadaşımızı sa­

mimiyetle tebrik ederiz.

(Açıksöz, 13 Eylül 336, numero: 78, sahife 4)

İttihat ve Terakki Erkanı ve Bolşevikler 101

Açıksöz gazetesinin 1920 yılındaki yayın politikası yurtdışındaki İt­
tihat ve Terakki erkanının politik yaklaşımlarının aynası olarak değer­
lendirilebilir.

Albayrak Gazetesi (Erzurum)

Albayrak gazetesinin ilk yayımlanış tarihi 1 Mart 1329’dur (1913) ve
Türkçü olarak tanımlanmaktadır (Akbulut, 1991; 3).

Albayrak gazetesi de, tıpkı Trabzon’daki İstikbal gazetesi gibi Teş-
kilat-ı Mahsusa’cılarm kararı ve emri ile yayımlanmaya başlamıştır17
(Kırzıoğlu, 1960; 9). 19 Aralık 1918’de Erzurum’a gelen Teşkilat-ı
Mahsusa kuryeleri, Enver Paşa’nın talimatını Miralay Halit Bey, Topçu
Miralayı Rüştü Bey ve Süleyman Necati (Güneri)’ye verirler (Akbulut,
1991; 2; Dayı, tarihsiz, 96). Bu talimat doğrultusunda 25 Aralık 1918’de
“Türk Basımevi” kurulur (Kırzıoğlu, 1960, 46). Albayrak gazetesi,
17/18 Ocak 1918’de Kars’ta toplanan II. Ardahan Kongresi kararı ile
yayımlanmaya başlar ve bu görev “koyu İttihatçılar’dan olan Muallim
Süleyman Necati” Bey’e verilir (Kırzıoğlu, 1960, 46). İlk sayı 5 Mart
1919’da yayımlanır (Kırzıoğlu, 1993, 15).

1 ' Bu konudaki geniş bilgi, kitabın Erzurum Kongresi ile ilgili 5. Bölümündedir.
18 Abidin Nesimi Cevat Dursunoğlu’nun I. Dünya Savaşı’nda Almanya’da bulunup,
Spartakist ekibin etkisi altında sosyalizme meylettiğini yazmaktadır (Nesimi. 1977; 157).
Ancak Cevat Bey anılarında 1. Dünya Savaşı sırasında dört yıl cephelerde savaştığını
yazmıştır.

Gazetenin matbaası Ebulhindili Cafer Bey’in samanlığına saklanmış
olan makinadır (Akbulut, 1991; 5). Cafer Bey 1926’de İstiklal Mahke­
mesinde verdiği ifadede “334 (1918)’de bir matbaa teşkil ettik. Gerek
matbaanın gerekse mektebin parasını bendeniz vermiştim,” diyerek ola­
yı doğrulamaktadır (Nedim, 1993; 183). Süleyman Necati ile Cafer
Bey’in çok yakın oldukları Kırzıoğlu’nun yayımladığı, birbirlerine gön­
derdikleri mektuplarla kanıtlanmıştır (Kırzıoğlu, 1960, 46-47).

Albayrak gazetesinin “tahrir heyeti” şu kişilerden oluşmuştur: Sü­
leyman Necati ve kardeşi Mithat, Dursunbeyzade Cevat18 ve kardeşi
Müştak Sıtkı Beyler (Akbulut, 1991; 7). Zaten eski bir İttihatçı ve Teş­

I ()2 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

kilat-ı Mahsusa’cı olduğu bilinen Süleyman Necati’nin adının Erzu­
rum’da “gizli bir teşkilat”19 ile birlikte anıldığını Cevat Bey anılarında
belirtmektedir (Dursunoğlu, 1946, 27-28). Bu konuda Akbulut’un yo­
rumu şudur: “Bu bir gerçeğin doğrulanması meselesidir ki o da Sü­
leyman Necati Bey’in bu görevi eski İttihatçılar’dan ya da Teşkilat-ı
Mahsusa’cılardan almış olduğudur” (Akbulut, 1991; 8).

19 Bu gizli teşkilatın adı “İstihlası Vatan“dır. Aynı adla Ege'de de kurulan bir Cemiyet
vardır. Bakınız: 5. Bölüm.

1919 yılı sonunda Süleyman Necati Bey Erzurum mebusu olarak
Meclis-i Mebusan’a, Cevat Bey de Kars maarif müfettişi olarak Kars’a
giderler ve gazeteyi 34 yaşındaki Midhat ve 24 yaşındaki Müştak Sıtkı
Beyler çıkarmaya başlarlar (Akbulut, 1991, 8). Daha sonra gazetenin
Bolşevizme sempati duymaya başlamasında Teşkilat-ı Mahsusa’cı Ağa­
beyleri ve Bakü’deki İttihatçı komünist gruppası ile kurulan ilişkiler
mutlaka etken olmuştur.

Süleyman Necati’nin Bolşevik olmadığı, İttihat ve Terakki’nin poli­
tik savrulmaları içinde bu düşünceyi kullandığı bence tartışma götürmez
bir olgudur. Bu konuda Vakkas Ferit’in Ankara İstiklal Mahkemesi’nde
yargılanırken, Mustafa Kemal Paşa ile görüştüğü ve ona Hakkı Behiç ve
Erzurum Mebusu Necati’yi işaret ettiği, ancak Necati Bey’in sosyalist
olmadığını söylemesi bu kanıyı güçlendirmektedir (Tunçay, 1991;
125/dn 81; Yakın Tarihimiz, sayı 7, 12 Nisan 1962, s. 216)

Albayrak gazetesinin yukarıda İttihatçılar’m emri ile tekrar yayım­
lanmaya başladığı söylenmişti. Ancak gazetenin yazarlarından Cevat
Dursunoğlu ve Mithat Bey’in, kısa bir süre de olsa gerçekten Bolşevik
olduklarını düşündürecek olgular mevcuttur. 1920’de Bakü’de yapılan
kongre ile kurulan Türkiye Komünist Fırkası’nın çalışma raporunda şu
ifadeler geçmektedir: “Anadolu’nun Trabzon, Erzurum, Eskişehir gibi
şehirlerinde komünistliği müdafaa eden Albayrak, İşçi namlarıyla gaze­
teler çıkarılmış [tır]” (Suphi, 1977; 109).

9 Ağustos 1920 tarihli Alhayrak’ta Salih Zeki’nin bir makalesi ya­
yımlanmıştır. Cevat Dursunoğlu, ki Kazım Karabekir tarafından Ba-
kü’ye. Doğu Halkları Kurultayı’na gönderilmiştir, TKF’nin Bakü’deki

İttihat ve Terakki Erkanı ve Bolşevikler 103

Birinci Kuruluş Kongresi nde Divan Başkanlığında görev almış (îleri,
1994; 219) ve Kongre’de bir konuşma yapmıştır. Bu konuşmada söyle­
diklerine gerçekten inanmakta mıydı yoksa kendini/İttihatçılığını gizle­
mek için mi yapmıştı o konuşmayı, hâlâ bilinmemektedir20:

20 Cevat Dursunoğlu yıllar sonra yazdığı anılarında o günlerden, o konuşmadan hiç bah­
setmemiş, esrarını kendisi ile birlikte götünrıiiştür.

Erzurum’da çıkan Albayrak halkı inkılaba doğru götürüyor., ko­
münist fikir ve teşkilatlar gittikçe fikir buluyor. ... Anadolu, şimdi­
ki hükümeti son ideal hükümet kabul etmiyor (Aslan, 1997; 226).

16 Mart 1920’de İstanbul’un işgalini tel’in için Erzurum’da yapılan
mitingde yaptığı konuşmada Cevat Bey, “şimalden akan ve ‘Hak! Hak!’
diyerek birçok kuvvetleri zir ü zeber [alt üst] eden büyük bir seyl
[sel|”den bahsetmektedir (Albayrak, 18 Mart 336, sayı 77). Kuzeyden
esen Bolşevik ve komünist rüzgara bağlanan ümit açıktır. Müştak Sıtkı
Bey 25 Mart 1920 tarihli, 79 sayılı Albayrak’ta, “Dünkü Moskofluk ki
bugün harabesinden yeni ve insani bir emelin beşikleri sallanıyor, gü­
neşleri doğuyor ve onun için Türk, bu yeni ufkun merd ve necib yol­

cularına hürmetle arz-ı selam ediyor” diye yazmaktadır.
1920 yılının Eylül ayma kadar kendilerine halkçı, memleketçi diye­

cek olan A/b<7vraÂ.'.yazarları, 1 Nisan 1920 tarihli, 81. sayıda Müştak Sıt­
kı Bey -daha öncede söz ettiğimiz- “Yeşil ve Kızıl” adlı makalesinde
İslami Bolşevizmin temellerini atacaktır.

Yeşil ve Kızıl... biri ezanın yuvasından, diğeri makusun mevasın-
dan uçarak yeni bir mefkurenin ilhamı altında birleşen bu renk­
ler, beşerin ufk-ı melülüne sıcak bir ruhla yürüyorlar.... Üç sene­
den beri kaynağından galgalalarını dinlediğimiz bu azim hareket
eski yeni dünyaların bir kısmında korkunun, haşyetin menbaını
derinleştirmekte, diğer bir kısmında ümitlerin, emellerin sahasını
genişletmekte... Kan ve matem, kin ve ihtiras senelerinin ıstırab-
lı günleri doğduğu’gün, bir şihab-ı kazibe benzeyen bu ateş-pare
kim derdi ki dünyaları kaplayacak bir heyecanın ilk cer’a-ı ziyası
olsun? İnsani prensipler, hak ve adalet düsturları yeni dün­
yadan, Amerikalı diplomatın ağzından değil, eski dünyadan ve
insanlığın vicdan-ı necibinden doğuyor (Akbulut, 1991,33-34).

104 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Artık Albayrak gazetesinde tıpkı Açıksöz' de olduğu gibi, Batı bası­
nında Bolşevizm ve dünyadaki diğer Marksist partiler hakkındaki yazı­
lara ve haberlere önemli yer ayrılmaktadır. Örneğin Sovyet Milliyetler
Komiserliği’nin ve V.I.Lenin’in 3 Aralık 1917 tarihli “Rusya’nın ve
Şarkın Bütün Müslümanlarına” adlı açıklamasını Albayrak, 10 Mayıs
1920 tarihli 90 numaralı nüshasında yayımlamıştır.

Kurtuluş için gözlerini ve gönüllerini şarka ve dolayısıyla oradan
gelmekte olan Bolşevizme çevirmiş olanlarla kıyaslandığında Mithat
Bey’in bilinçli ve kuramı da bilen biri olduğunu gösteren makalesi 13
Mayıs 1920 tarihini taşımaktadır. “Halkçılık” başlığını verdiği bu ma­
kalede Mithat Bey yönetim, eğitim, aile, çocuk eğitimi ve benzeri ko­
nularda görüşlerini yazmaktadır (Akbulut, 1991; 39-40). Baku’de yapı­
lan Doğu Halkları Kurultayı’ndan Erzurum murahhaslarının dönüşünü
haber veren yazıda ise:

Hafta içerisinde memleketimize bir kafile girdi. Bunlar iki ay evvel
Bakü’de kurulan Şark Kongresine iştirak etmek üzere gönder­
diğimiz murahhaslardı. Bize komünizm inkılabının esaslı hatla­
rından haber getiren bu kafilenin ardından da bir iki simanın şeh­
rimize dahil olduğunu gördük.

... bu ikinci gruptan, onların [İttihatçı şeflerin] Rusya’da kalan ar­
kadaşlarından bahisle, memleketi ateşler içinde bırakıp mütare­
keyi müteakkip yurtdışına kaçtıklarını, binaenaleyh Anadolu adı­
na söz söylemeye hakları olmadığını, Büyük Millet Meclisi’nin bu
hususu dikkate alacağını ve alması gerektiğini ifade etmekteydi
(Akbulut, 1991,61).

Akbulut’un (1991; 62) yorumuna göre murahhaslarla birlikte giren­
ler Küçük Talat ve Yenibahçeli Nail Beyler’dir. Eski İttihatçı ve Enver
Paşa’nın yanında bulunan bu kişiler Mustafa Kemal’e 21 Ekim 1920 ta­
rihli bir rapor sunmuşlardır.

Albayrak gazetesinin kısa bir süre de olsa İttihatçılarla olan bağları­
nı kestiklerinin önemli bir kanıtı, 25 Ekim 1920 tarihli Albayrak'V&
“Anadolu’ya geçmek için uğraşan İttihatçılara karşı Rusya ve İslam
dünyasını uyararak, bunların yurdu felakete sürüklediklerini, her dö­
nemde baş olmaya çalıştıkları “ hakkında çıkan yazıdır (Sarıhan, 1995,
259).

İttihat ve Terakki Erkanı ve Bolşevikler 105

İstikbal Gazetesi21 (Trabzon)

2’ Barutçu ailesi tarafından Karadeniz Teknik Üniversitesi Kütüphanesi’ne bir takım İs­
tikbal Gazetesi bağışlanmıştır. Ancak ilk 126 sayısı eksiktir.

10 Aralık 1918 tarihinde yayımlanmaya başlayan gazetenin sahibi ve
sorumlu yazı işleri müdürü İttihatçı Faik Ahmet’dir (Barutçu) (Albay­
rak, 1994; Ankara). Gazete Trabzon Muhafaza-i Hukuk-u Mihiye Ce­
miyet nin yayın organı gibi çalışmış, Enver Paşaya yakın olmuş, bu
doğrultuda da Bolşevizmle flört etmiştir. Kavram kargaşası içindeki ha­
ber uslubunu anlamak için aşağıya bir örnek haber aldım.

Trabzon’da 1 Mayıs

Dünya işçilerinin bayram günü olan 1 Mayıs, Trabzon Amele ve
işçileri içinde tesid edildi.

O gün amele sınıfları tatil-i eşgal ederek şehirde nümayişler
yapmışlar ve belediye önünde amele ve sosyalizm hayatının

dünyada açtığı cereyanlara dair nutuklar irad etmişlerdir. 1 Mayıs
aynı zamanda düğün günüydü, İslamlar halifesi sevgili padişahımız

1 Mayıs’ ın Anadolu için düğün günü olmasını ferman
buyurmuşlardır. İptida-i mektep talebeleri de ilkbahar gezintileri

yaptılar, böylece Trabzon mükemmel bir gün geçirdi

(İstikbal, 4 Mayıs 1920, Sah, no. 135)

25 Ağustos 1920-15 Eylül 1920 tarihleri arasında, 167-172. sayılarda,
yani altı sayı Bolşevik programı: Rus İnkılabı ve İdare-i cedidesi adı ile
bir dizi yayımlanmıştır.

Öğüt Gazetesi (Afyon, Konya)
Afyon’da haftalık olarak 96 sayı yayımlanmıştır. 97. sayısı, 1 Temmuz
1919'dan itibaren Konya’da beş yüz adet olarak basılmaya başlanmış­
tır (Özkaya, 1989; 16). Ancak 18 Ocak 1920’de İtalyanlar tarafından
kapatılınca Nasihat adı ile, 17 Şubat 1920’ye kadar 23 sayı yayımlan­

106 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

mış, bu tarihten sonra tekrar Öğüt adı ile çıkmaya devam etmiştir (Öz-
kaya, 1989, 17). Gazetenin politikasını anlamak için yayımladığı maka­
lelerden bazılarının adları ve içerikleri şöyledir:

15 Mayıs 1920. L’ Hurnanite'nin, İstanbul’un işgalini kınayan 28 Mart
1920 tarihli başyazısı (Sarıhan, 1995, 43).

26 Temmuz 1920: “Çin’de Bolşeviklik pek çok taraftar kazanıyor. Teş­
kilat tamamlanmıştır. Bolşeviklik, en çok Müslüınanlar arasında yayılı­
yor ve yardım görüyor” (Sarıhan, 1995; 142).

11 Ağustos 1920: “Kızıl ve Yeşil Ordular Halil Paşa kumandasında”
(Sarıhan, 1995; 167).

22 Ağustos 1920: Halk Hükümeti. “Meclis’te yeni bir halk hükümeti­
nin teşkili için çalışan büyük bir grup tarafından tertip olunarak yakın­
da müzakere edilmesi muhtemel bulunan kanun” (Sarıhan, 1995; 185).

8 Eylül 1920: “K ızıl Ordunun Kafkasya’ya gelmesinden beri ümitleri­
miz yükseldi. Fakat biz Bolşevik olabilir miyiz? Türkiye’nin siyaseti
kararlaştırılmıştır; Asya’ya dayanmak, Bolşevik Rusya ile beraber yü­
rümek” (Sarıhan,1995; 205).

1 Kasım 1920: Birinci ve İkinci Enternasyonaller. Büyük Sosyalistler.
Muhtelif memleketlerde içtimai inkılap mücadeleleri (Sarıhan, 1995;
267).

6 Kasım 1920: “Büyük Sosyalistler” yazı dizisi devanı ediyor: Kari
Marks ve Lenin (Sarıhan, 1995; 274).

8 Kasmı 1920: Şark İlleri Murahhasları ile Mülakat (Açtksö’z’den) (Sa-
rılıan,1995; 276).

23 Kasım 1920: “Teşkil edildiğini haber aldığımız Komünist Fırkası ve
Tesanütçülere yalvarıyoruz. Aman fırka vücuda getiriyoruz derken tef­
rika çıkarmayınız” (Sarıhan, 1995; 295).

13 Aralık 1920: “Bizde halkçılığın anlaşılma biçimi. Halkçılığı salahi­
yetli bir ağızdan. Kari Marks’tan dinleyelim” (Sarıhan, 1995; 326).

19 Aralık 1920: “Cihan Sabanla fetholunur. Taşkent'te, İştirakıyun ye-

ittihat ve Terakki Erkanı ve Bolşevikler 107

ıine çıkan Xızı/ Bayrak'm ilk sayısı” (Sarıhan, 1995; 334),

2 Ocak 1921: Fuhuş ve Bolşevizm. “Fuhuşun önüne, kadını sefaletten
kurtaran komünizm geçti. AvrupalIların, komünizmde kadının bir mal
olduğu yolundaki propagandası yalandır” (Sarıhan, 1995; 350).

2 Şubat 1921: “Bolşevikliğin aradığı yüksek ilkeler, İslamlıkta mevcut­
tur. Biz de ancak o ilkelere dönerek adalet sağlayabiliriz” (Sarı-
han,1995; 430).

Trabzon’da yayımlanan, inceleme fırsatı bulamadığım İkbal gazete­
sinin yayın politikası hakkında AIbayrak gazetesinin, "İkbal gazetesin­
den iktibas ettiği” şu kısa haber bir fikir vermektedir.

...sermayedar ve mütegallibelerin tahakkümünü izale, halkın
hakimiyetini temin maksadıyla Ankara'da seksen mebus tara­
fından bir Halk Fırkası’nın küşad edildiği” (Akbulut, 1991,61)

Yeni Adana Gazetesi
Yeni Adana gazetesi, doğrudan İttihatçılar tarafından İstanbul hüküme­
ti taraftarı yayımlar yapan Adana gazetesine karşı kurulmuştur. Yeni
Adana Gazetesini konu alan doktora tezinde İslam, şu tespiti yapmak­
tadır:

Bolşeviklerle ilişkiler [çeşitli] gerekçelerle izah edilmiş olmakla be­
raber...... Yeni Adana'rm Bolşevik yönetime ilgi duyduğu sonu­
cuna varmak mümkündür. Örneğin, Bolşevikliğin her temas ettiği
noktayı derhal kendisine “cezb ve celb edecek” bir kuvvete sahip
olduğu. Rusya'dan bütün Asya'ya yayılan komünistlik mefkuresi­
nin İngiltere yönetimindeki bütün Müslümanları ayaklandırmakla
kalmayıp, Avrupa'da da insanların eşitliğine dayanan bir sistemin
ortaya çıkmasına çalışacağı savunulmaktaydı (İslam, 1995, 91).

Söz konusu yazıların 1920 yılının Aralık ayında yayımlanan nüsha­
larda yer alması da tezimizi pekiştirmektedir. 5 Aralık 1920’de 41. sa­
yıda yayımlanan bir makalede “Bizim Bolşeviklerle teşriki mesai et­
mekteki maksadımız gayet açıktır ve bu da düşmanın aynı olmasıdır...”
diyerek Türkiye ile Sovyet Rusya arasındaki işbirliğini savunmaktadır
(İslam, 1995; 90).

108 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

1 Şubat 1921 tarihli, 51. sayısında yayınlanan makale de ise şunlar
yazılıdır:

ihtimal; dünyanın yeni ve büyük inkılabı olan Bolşeviklik beşe­
riyetin bu [kuvvetlinin zayıfı yenmesi] hastalığına çare bulacaktır.
Fakat görüyoruz ki o inkılap bile kuvvetle hasıl oluyor, kuvvetle
yürüyor (İslam, 1995, 171).

Genel Politikadan Sapanlar:
Muhittin Birgen, Dr. Fuat Sabit
Genel olarak İttihatçılar politik bir manevra olarak Bolşevizmi savun­
maya başlamışlarsa da, bu süreçte gerçekten Bolşevik olanlarla komü­
nizmden yürekten etkilenenler de görülmüştür. Bunlardan sadece iki ör­
nek vereceğiz. Daha önce sözünü ettiğimiz İttihatçı Muhittin Birgen22,
Kasım 1914’te Tasviri Efkar Gazetesinde “Cihat” fikrini destekleyen,
savaşı kışkırtan yazılar yazan bir gazeteci (Stoddard, 1994; 32) ve Os­
manlI Matbuat Cemiyeti’nin (kuruluşu 1917) kurucusudur (Tunaya,
1988; 484). Ancak Birgen kendisinin İttihat ve Terakki’nin sol kanadı­
na mensup olduğunu iddia ettiğinden söz edilmişti. 1920 yılında, Yeni
Gün gazetesinde çıkan yazılarında “müdür [hakim] sınıfların tasfiyesi­
ni” istemekte, “dünyanın ... büyük bir parçasını tamamen ve şayan-ı
hayret ve süratle değiştirmekte olan bir inkılap hududumuzdadır ve piş-
tar fikirler hudutlarımızdan girerek her tarafa dağılmaya başlayalı hay­
li zaman olmuştur” dedikten sonra 11 Ekim 1920’de “Bir siyaset değil,
bir hakikat, hakikatin ilan ve işâası [herkese duyurma] siyaseti, dahilde
bir siyaset, hem bir siyaset, hem bir zaruret: Türkiye sosyalisttir!” di­
ye yazmaktadır (Arıkan, 1997; 30).

22 Teşkilat-ı Mahsusa kurucusu Eşref Kuşçubaşı, anılarında Muhittin BirgenTe Malta’da
birlikte olduğunu ve anılarını ona dikte ettirdiğini yazmaktadır (Kuşçubaşı. 1977; 17).
Ancak Birgen Malta'ya gitmemiştir. Anıları belki Mithat Şükrü Bleda’ya dikte etmiştir.

13 Mart 1921’de yazdığı makalede ise üslubu değişmiştir: “Komü­
nizmin destani olan gayelerine tamamen ve hararetle taraftar oldu­
ğumuz için de Bolşevikliğin düşmanı değil dostuyuz; fakat bizim için
Bolşeviklik yeri olmayan bir şeydir,” demektedir (Arıkan, 1997; 30).

Muhittin Birgen Ankara’da Spartakistler ve Sovyet sefiri Midvani

İttihat ve Terakki Erkanı ve Bolşevikler 109

ile yakın ilişkiler kurmuştur, Nâzım Hikmet ve Vâlâ Nurettin onun evi­
ne gidip gelenler arasındadır. Sosyalizme ilişkin olumlu düşünceleri bu
süreçte oluşmuş olsa gerektir (Nurettin, 1965, 104-105). 1921 yılı Ma­
yıs ayında Kleopatra vapuru ile önce Batum’a, oradan Tiflis’e “Anka­
ra’dan Batum’a siyaseti terk etmek ve yeni bir inkılabı yakından görüp
tetkik etmek için gittim” diyen Muhittin Birgen (Son Posta, 10 Haziran
1937), 16 Ekim 1921’de Tiflis’ten Karabekir’e yazdığı mektupta:

içtimai hareket taraftarları ne Mustafa Suphi gibi serseri, ne de
yeni mektepten çıkmış çocuklardan ibaret idiler. Hülya peşinde
koşmuyorlar, hakikat muvacehesinde bulunduklarını zannediyor­
lardı. Bundan başka içtimai hareket fikri Rusya’dan ithal edilmiş
bir meta-ı meşkuk değil, 13 senelik bir mücahedenin yegane se­
meresi olarak İstanbul’dan taşınıp getirilmiş milli bir şeydi.

Bendeniz komünist değilim; belki komünist olabilirim, hissen” (Ka­
rabekir, 1967; 178)

diye yazmıştır. 1924 yılına kadar Baku’de kalır. Kör Ali İhsan Beyin
“meleki temsil programını” bir tür sosyalizm olarak yorumlamıştır ve
buna sadık kalacaktır. Türkiyenin en ünlü kooperatifçisi olarak bu doğ­
rultuda çok emek verecektir. Döndükten sonra yayımladığı ilk gazete­
nin adı Meslek, sonrakinin adı ise Halk Gazetesi'dir (Arıkan, 1997, 55).
Bu gazetenin yazarları arasında Abidin Nesimi, Memduh Şevket, Vedat
Nedim (Tör), İsmail Hüsrev (Tökin)’in olması ilginçtir (Arıkan, 1997;
55). 1934’de F.Engels’in çok sonra Ailenin, Devletin, Özel Mülkiyetin
ve Devletin Kökeni adıyla çevrilen eserini Cemiyetin Asılları, Aile, Hu­
susi Mülkiyet ve Devlet Hakkında Tetkikler adı altında çevirerek yayım­
lamış olması da belirtilmeye değer (Arıkan, 1997; 69).

Dr. Fuat Sabit23

23 2001 yılında bu kitabın yazımı bittiğinde en çok ilgimi çeken siyasi aktörlerden biri
Dr. Fuat Sabit idi. TÜSTAV'ın yayımladığı belgeler ışığında 2004 yılında bir makale ha­
zırladım. Meraklıların bu makaleye bakması uygun olacaktır: “Türkiye Komünist Parti­
sinde Dr Fuat Sabit Fraksiyomu ve Süleyman Nuri Faktörü” (Akal. 2005).

Türkçü ve Turancıların komünist; komünistlerin ise eski bir İttihat Te­
rakki, Teşkilat-ı Mahsusa üyesi olduğu ve Mustafa Suphi ile ters düştü­

110 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ğü için sahip çıkmadığı adam: Dr. Fuat Sabit. İttihat Terakki Cemiye-
ti’nin yan kuruluşu Türk Ocağı’nın kurucularından biri, hatta isim ba­
bası ve ilk veznedarıdır (Aslan, 1998, 362). Uzun süredir Doğu Anado­
lu’da faaliyet göstermekte olan Dr. Fuat Sabit Erzurum’da Askeri Has­
tane baştabibi iken, Erzurum Kongresi’nden hemen sonra Mustafa Ke­
mal’in isteğiyle Bolşeviklerle bağlantı kurnıak için Sovyetlere gönde­
rilmiştir. Bolşeviklerle ittifak yapılması gerektiği konusunda gayet net
fikirlere sahip olan Dr Fuat Sabit bunu Karabekir’e yazdığı bir mektup­
ta şöyle ifade etmiştir:

Binanaleyh ben Bolşeviklerle beraberim. Türkiye haricindeki
Müslümanların Bolşeviklerle beraber çalışmaları ve Sovyet esa-
satını kabul etmeleri lazım geleceğini Dağıstan’da umumi içti-
malarda söyledim (Karabekir, 1960, 520).

1920 yılı baharında Baku’da kurulan Türk Komünist Fırkası’mn Ha­
lil Paşa ve Küçük Talat ile birlikte kurucuları arasındadır. Baku’ye Kı­
zıl Ordu’nun girişi sırasında Azerbaycan hükümetinin tarafsızlaştırılma-
sında rol oynamış, bu nedenle Bolşevikler nezdinde önemli bir yeri ol­
muştur. Mustafa Suphi Baku’ye gelip komünist faaliyetlerin başına ge­
çince onunla ters düşmüştür. Suphi, Mustafa Kemal’e Kasım 1920’de
yazdığı mektupta Dr. Fuat Sabit’ten şöyle söz etmektedir:

Buralarda komünist namı altında eskiden beri faaliyette bulunan
Dr. Fuat Bey’in Anadolu hareketini milliyetçilikten muarra göster­
mek şartıyla -bir çoban hareketi olarak teşrihe çalışması ve esa­
sen komünistlikle de alakası olmaması itibariyle teşkilatımızla
münasebeti kat’olunmuştur (Tunçay, 1991b; 340).

Karabekir Dr. Fuat’ın daha sonra Bolşevik olduğunu yazar (Karabekir,
1960: 794). Mustafa Suphi’lerden önce memlekete dönen Dr. Fuat bir
müddet gözetim altında tutulmuş ve daha soma Kars Hastanesi’ne tayin
edilmiştir (Aslan, 1997; 363). Karabekir tarafından Sarıkamış’a gönde­
rilerek nezarete alınan Dr. Fuat, Moskova’da yapılacak olan (22 Hazi­
ran-12 Temmuz 1921) Komünist Enternasyonal’in Üçüncü Kongresine
delege olarak seçilip, Sovyetler tarafından davet edilince, Karabekir 25
Mayıs 1921’de durumu Erkan-ı Harbiye-i Umumiye Riyaseti’ne bildir­
miştir. Bolşevikler Dr. Fuat Sabit’in serbest bırakılması için girişimler­

İttihat ve Terakki Erkanı ve Bolşevikler 111

de bulunmuşlardır. Hem Kars’taki 11. Kızıl Ordu’nun Şark Cephesi Ku­
mandanlığındaki temsilcisi Dobrovski, hem de Bolşevik Parti merkez
komitesi üyesi Orçonikidze, Karabekir Paşa’ya mektup yazarak Dr. Fu­
at’ın serbest bırakılmasını ve Kongreye katılmasının sağlanmasını iste­
miştir (Aslan, 1998; 364-368). Karabekir, Dr. Fuat’ı ve Rusya’da evlen­
diği eşini tutuklattırarak Kongreye katılmasına izin vermemiştir. Abidin
Nesimi, Dr. Fuat Sabit’in “Dördüncü Entemasyonal’e eğilimi’’ oldu­
ğundan söz etmektedir (Nesimi, 1977; 15).Dr. Fuat Sabit 1938’de Ca­
mi Baykut ile birlikte anti-komünizm rüzgarlarının güçlendiği sırada tu­
tuklanmıştır (Nesimi, 1977; 148).

Talat-Enver Ayrılığının Mektuplara Yansıması
Talat-Enver ayrılığının ne gibi bir önemi var? Bu hususun inceliklerine
varmak çok önemlidir, çünkü bu ayrışma Anadolu’daki İttihat ve Terak­
ki kadrolarına yansımıştır. Bu kadrolar kiminle bağlı hareket ediyorsa
onun politikalarını ülke siyasetine yansıtmıştır. Örneğin; Karakol kimin
direktifleri doğrultusunda çalışmaktadır? Anadolu’daki Kongreler ki­
min politikalarım savunmuştur? Mustafa Kemal, İttihat ve Terakki’nin
hangi kanadı ile ittifak yapmıştır? gibi sorulara ancak bu ayrışma anla­
şıldığı zaman yanıt verilebilir.

Enver ve Talat, Mütareke sonrasında örgütsel olarak birbirinden ay­
rı çalışmaya başladıkları halde, yine de birlikte imiş gibi davranmışlar­
dır. Politik olarak ise Enver, Talat ölünceye kadar onun çizdiği çizgide
hareket etmiştir. Çünkü, Cemal Paşa’nın Talat’a yazdığı mektupta dedi­
ği gibi:

Enver Paşa böyle tesisin başında bulunarak bürokrat iş görecek
bir zat değildir. Enver Paşa İslamın süyufı meslulesinden [kı­
nından sıynimış kılıç] bir zattır. Onun eline kalemden ziyade kılıç
yakışır (Tanin, 1944; Tefrika 86).

Enver, 1 Aralık 1919 tarihli Cemal Paşa’ya yazdığı mektubunda
kendisi ile Talat arasındaki ayrılığı şu sözlerle dile getirmektedir: “Ve
bir de şimdilik bence Talat’la ayrı çalışılıyormuş vaziyetini gösterme­
mek iyi olacaktır ki harice karşı kuvvetli görünmüş olalım”. Demek

112 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ki örgütsel olarak Talat’la tamamen kopmasına rağmen Enver bunu dı­
şarıya yansıtmamaya gayret etmiştir (Tanin, 1944; Tefrika 1).

Enver’in yine Cemal Paşa’ya yazdığı 6 Aralık 1919 tarihli mektup­
ta: “İstanbul’dakilerin Sai’nin [Talat Paşa’nın kod adı] talimatıyla ha­
reket ettiklerini zannetmiyorum. Fakat bence onlara lüzumsuz ehemmi­
yet vermek de bilmem doğru mudur?” demektedir. Bu ifadeden İstan­
bul’un, yani Karakol'un Talat’a bağlı çalıştığından Enver’in haberdar
olduğu, ama ihtimal vermediği sonucu çıkmaktadır (Tanin, 1944; Tefri­
ka 1).

12 Aralık 1919’da Enver, Cavid Bey’e (Cavid Bey 30 Ağustos
1919’da ülkeyi terk etmiştir) yazdığı mektupta İstanbul’daki eşine para
yardımı yapılmasını istemektedir. Karakol’un İstanbul’da en güçlü ol­
duğu dönemde, çok müsrif olduğu bilinen Enver’in eşine yeterli maddi
destekte bulunulmadığı anlamına mı gelmektedir? Enver’in Talat’a en
yakın adam olan Cavid’ten yardım istemesi de anlamlıdır (Tanin, 1944;
Tefrika 2).

Ancak Talat’a da bağlı olsa, Kara Vasıf Bey ile Enver Paşa arasında
haberleşmeler sürmektedir. Enver Paşa’nm Cemal Paşa’ya 18 Mart
1920’de Berlin’den yazdığı mektupta: “Kara Vasıf Bey’den bir mektup
aldım. Yüzde doksan beş vaziyete hakim olduklarını, fakat bütün ümit­
lerinin pan-İslamizm. Turanizm hareketine bağlı olduğunu” yazdığını
aktarmaktadır.24 (Tanin, 17 Birinci Teşrin 1944, Tefrika 3).

24 Enver Paşa’nın, Kara Vasıf’m İstanbul’a hakim olduğunu Cemal Paşa’ya bildirdiği
tarihte, İngilizler Meclis’i basmış ve başta Rauf ve Kara Vasıf olmak üzere Galatalı Şev­
ket de tutuklanmıştı. Yani bu “hakimiyet” paramparça olmuştu. Bu olay şunu göstermek­
tedir, siyasi mücadelenin yapılmakta olduğu coğrafi mekana o zamanın ilkel haberleşme
araçları ile dışarıdan müdahale etmek adeta olanaksızdır.

Bu ayrılığı bir diğer mektubunda Enver Paşa şöyle anlatmaktadır

Talat Paşa’yı memlekete avdet edince her şeyi ihtiva edecek bir
fırka başında bulmak emelinde görünce arz ettiğim teşkilatı ta-
mamiyle cidden birbirimizden şüphe etmeyerek ve mektuplarımı­
zı sansüre lüzum görmeyerek çalışacak arkadaşlardan teşkile
karar verdim (Tanın, 1944; Tefrika 12).

12 Şubat 1921 tarihli Talat Paşa’nın Cavid Bey’e yazdıklarında da

İttihat ve Terakki Erkanı ve Bolşevikler 113

iki eski Merkez-i Umumi azasının koptuğu netlik kazanmaktadır:

[Enver'le] Münasebatımız şekli zahirisini muhafaza etmektedir
ve belki muhafazasına o benden ziyade riayetkar görünüyor.....
Ben bugünkü şekilden memnunum. En hayırlısı budur. Şimdiye
kadar o bildiği gibi hareket etti. Ben de daima kendimi mukayyed
addettim. Şimdi ona karşı ben de istiklal ve serbestimi kazan­
dım..... Maamafih münasebatımız pek dostanedir (Tanin, 1944;
Tefrika 61).

Enver Paşa, Talat Paşa’nın öldürülmesinden sonra yurtdışındaki ör­
gütü kendi liderliğinde toplamak için çalışmıştır:

Hatta merhumun şehadetinden sonra Berlin’deki Doktorlara25
da gelip birlikte çalışmalarını.... yazdık. Ve inşallah böylece par­
çalanmağa yüz tutmuş olan birliğimiz kuvvetleşir de, şehidin
ziyamdan İslamiyeye bir fayda hasıl olur. Belki de İslamın saade­
tini tehdit etmeye başlayan bir tefrikanın önünü bununla aldı (Ta­
nin, 1944, Tefrika 15).

Dr. Bahaeddin Şakir. Dr. Nazım ve Dr. Rusuhi kastedilmektedir.
Dr. Nazım, Mustafa Kemal'i kastetmektedir. Ali Bey ise Enver Paşanın müstear

adıdır.

Enver Paşa’nın Talat’ın ölümünden sonra ona yakın adamları kazan­
ma çabası başarıya ulaşmıştır. Bunu 7 Haziran 1921 tarihli Dr. Na-
zım’ın Cavid Bey’e yazdığı mektuptan anlamaktayız. Talat Paşa’nın
ölümünden sonra Mustafa Kemal’e yurda girmek için yazmış, ancak
yanıt bile alamamıştır:

Hemşehrimiz Sarı’nın26 cevabı muvafakatini almak şerefine na­
il olamadığım için hariçte çalışmaya ve Ali Bey le teşriki mesaiye
karar verdim.

Baha da, Rusuhi de Ali Beyle teşriki mesaiye karar verdiler (Ta­
nin, 1944, Tefrika 44).

Doktorlar böylece Enver’in taşkınlıklarını da kontrol edebilecekle­
rini düşünmektedirler. Malta’dan kurtulan Mustafa Kemal’in yakın
dostu Fethi Bey’in de eski çizgisinde devam ettiği anlaşılmaktadır. Dr.

114 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Nazım ‘'Rahmi Fethi’dcn fevkalade müteneffir [nefret eden]” demekte­
dir (Tanin, 1944, Tefrika 44).

Görüldüğü gibi İttihat ve Terakki’nin yurtdışına çıkan liderleri bir­
birlerinden kopmuş gibi gözükseler de, örgütsel anlamda birlikte çalış­
maktan geri durmamışlardır.

Bazı Değerlendirmeler
İttihat ve Terakki’nin Osmanlı İmparatorluğu’nda hem siviller arasında
taraftarları ve üyeleri bulunmaktaydı, hem de orduya adeta sinmişti. En­
ver Paşa’nın okullu olmayan ve yaşlı subayları temizleme operasyonun­
dan sonra orduda neredeyse sadece İttihatçı subaylar kalmış ve bu su­
bayların yükselme şansları da İttihatçılıklarına bağlı olmuştur denebilir.
Dolayısıyla Mütareke öncesinde Anadolu’da, zaten disiplinli ve hiye­
rarşik bir yapıya sahip olan ordu ve tüm Anadolu’da örgütlü olan bir İt­

tihat ve Terakki’den başka bir örgütlü yapıdan söz etmek mümkün de­
ğildir. Mütareke sonrasında İttihat ve Terakki’nin çok sayıda üst düzey
yöneticisi yurtdışına çıkmış ve/veya Malta’ya sürülmüş olmakla birlik­
te, ordu komutanları, İttihat ve Terakki Cemiyetinin yöneticileri, ka-
tib-i umumileri, murahhasları, mebusları, valileri, zabitleri vb. yurt
içindedir ve ne yapmak gerektiğini tartışmaktadırlar.

Devleti yönetmiş ve halen devletin ordu başta olmak üzere askeri ve
mülki yöneticiliğini üstlenmekte olan bu kadrolardan teslim olmalarını,
sinmelerini, kaçmalarını beklemek mümkün değildi. Komitacı, Balkan-
lar’dan Kafkaslar’a, Kuzey Afrika’dan Arabistan’a kadar çetecilik yap­
mış ve savaşmış; Dağıstan’dan İran içlerine kadar dünyayı fethe soyun­
muş bu kadrolardan beklenecek en son şey sinmekti. Yaş ortalamaları
itibariyle otuzlu kırklı yaşlarda olan bu kadrolar hem bireysel, hem sı­
nıfsal hem de ulusal çıkarları adına direnişi örgütlemeye başlamışlardır.
Bu kadroların savaş sonrasındaki konumları, psikolojileri doğrultusun­
da Milli Mücadeleye katılma gerekçeleri şöyle sıralanabilir:
1) Bireysel Tehdit: İttihatçılar’ı harekete geçiren önemli unsurlardan
birinin kendi canlarına yönelik saldırı olduğunu belirtmek gerekmekte­
dir. Ermeni tehciri başta olmak üzere pek çok iddia ile suçlanarak sanık
sandalyesine oturtulmak istenen İttihatçılar’ı nelerin beklediğine en iyi

İttihat ve Terakki Erkanı ve Bolşevikler 115

örnek. Boğazlayan Kaymakamı Kemal Bey’in idamı, Diyarbakır Valisi
Dr. Reşit’in intihar etmek zorunda kalışı ve Bekir Ağa Bölüğüne doldu­
rulan İttihatçılar’ın durumudur. İttihatçılar’ı idam, tutuklanma ve sür­
gün beklemektedir.

Özet olarak İttihat ve Terakki Cemiyeti/Fırkası üyeleri, milli müca­
deleye girmeye mecburdu. Aksi takdirde devlet yönetmiş bir kuşak, İt­
tihat ve Terakki mebusları, murahhasları [temsilcileri] ve katib-i mesul­
leri [sorumlu sekreter] başta olmak üzere, kaymakam, vali, subay gibi
üst düzey bürokratları ve taşradaki İttihat ve Terakki üyesi eşraf ve mü-
tegallibe, teslim oldukları takdirde sürgüne gönderilmek hatta idam edil­
mek tehdidi ile karşı karşıyaydılar. Apak, bu insanların Mütareke sonra­
sında nelerle karşılaşıp ne tür bir psikoloji içinde Milli Mücadele’ye ka­
tıldıklarının güzel bir örneğini arkadaşının ağzından aktarmaktadır:

Mütarekeden sonra artık askerlikten çıkmaya karar verdim. Üç
dört arkadaş birer miktar para koyarak Tophane'de bir un değir­
meni işletmeye başladık. Unculuk ediyor, namusumuzla kazana­
rak geçinmeye çalışıyorduk.... Rumlarve Ermeniler bizi çekeme­
diler. Aleyhimize İngiliz polisine bizi jurnal etmişler. Bir gün ansı­
zın değirmenimiz basıldı. Dolu un çuvalları, içlerinde dinamit ve­
ya bomba saklanmış diye müsadere yağma [edildi] veyahut ça­
murlar içine atıldı. Sermayemiz mahvoldu. Bir müddet de mevkuf
kaldık. Elimizde avucumuzda kalanı da, hapisten kurtulmak için
İngiliz Subaylarına rüşvet olarak yedirdik. İp ve sivri külahla kal­
dık. Hayatımızı, şerefimizi kurtarmak ve öç almak için hemen
Anadolu’ya geçerek Milli harekat cephesine katıldık (Apak,
1990; 45). (abç)

2) Silahlı direniş Anadolu’yu işgal eden Fransız, İngiliz ve İtalyan

güçlerine karşı değil, Yunan ordusunun işgaline karşı başlamıştır.
Çünkü 30 Ekim 1918’den hemen sonra İngiliz, Fransız ve İtalyan dev­
letleri Anadolu ve Rumeli'nin hemen hemen her yerine asker çıkar­
mış27 olmasına rağmen, bu tarihten 16 Mayıs 1919’a, yani İzmir’in Yu­

27 İşgal edilen yerlerden bazı örnekler: Musul, İskenderun, Seddiilbahir ve Kumkale, 9
Kasım 1918’de, Çanakkale 10 Kasım, Belen 15 Kasım, Kilyos 21 Kasım, Antakya 3
Aralık. Kilis 6 Aralık, Antalya 7 Aralık, Dörtyol 11 Aralık, Mersin, Tarsus, Adana, Cey­
han. Misis ve Toprak Kale 17 Aralık; Pozantı 27 Aralık, Antep 1 Ocak 1919 ve devam
ediyor (Tekeli ve İlkin, 1989; 35 dn).

116 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

nan ordusu tarafından işgaline kadar, tam 6,5 ay silahlı bir direnişe rast­
lanmamıştır. Tam tersine “Düvel-i Muazzama”ya ait askeri güçler nere­
de ise saygıyla karşılanmış hatta çağrılmıştır.

Bu durum belgelerle kanıtlanmaktadır. İlk örnek olarak Ali Fuat’ın
raporuna bakılabilir: “Kuva-yı Milliye İtilaf devletlerine karşı değil, bu
zulme sebep olan zalim ve gaddar Yunanlılara karşıdır” (Karabekir,
1960; 146) Ünlü Türkçü ve İttihatçı Hamdullah Suphi, İzmir’in işgali
üzerine Sultanahmed’te yapılan mitingdeki konuşmasında bugün için
hayretle karşılanabilecek şu sözleri söylemektedir.

Ey şehit anaları, mazlum kardeşler;... bizim için en büyük düş­
man Rusya değildir. Bizim için en büyük düşman Yunanistan’dır.
... Yunanlıları istemiyoruz. Eğer mutlaka bir vatan parçasının
alınması icab ediyorsa İngilizler, Amerikalılar alsınlar! (Teve
toğlu, 1986; 131).

Ege teşkilatlarının İngiliz ve Fransızlara verdiği yazılı belgelerde de
bu açıkça ifade edilmektedir. Ege’de Ağustos ayında Çerkez Ethem’in
ağabeyi Tevfik Bey “her tarafa Amerikan bayrağı” çekmiştir (Çarıklı,
1967; 43). Aynı şahıslar Eylül ayında Sivas Kongresi’nde bunu açıkça
savunacaklardır.

Balıkesir Kongresinin altıncı günü Hacim Muhittin şu konuşmayı
yapmıştır. “Eğer bu işgal bir askeri lüzuma dayansa idi veya Amerika­
lılar tarafından yapılmış olsaydı kimse sesini çıkarmayacaktı. Şim­
di madem ki işgalin sınırlandırılması ve kötülüklerin incelenip soruştu­
rulması Barış Konferansında karara bağlanmıştır, kan dökülmesinin ar­
kası alınmak isteniyorsa. Yunanlılar çekilsinler, kendileri bir askeri
kurul göndersinler” (Goloğlu, 1969; 49). Doğudaki örgütlenmelerde
de baş endişe bu toprakların Ermeııilere verileceği endişesidir.

üçüncü bölüm

Mütareke Döneminde İstanbul:
Siyasetin Merkezi

(30 Ekim 1918-16 Mayıs 1919)

Bizim için eslemen [en selametti] ve enfafen faydalı] siyaset
badema [bundan sonra] yalnız Bolşeviklerle beraber çalışmaktır.

Cemal Paşa (Karabekir, 1960; 853).
I

İttihat Terakki Cemiyeti/Fırkası, Mütareke yapıldığı zaman İstanbul’da­
ki en güçlü siyasi odaktır. Ancak mütarekeden topu topu bir ay sonra İt­
tihat ve Terakki önce kendini kapatacak, sonra liderleri yurtdışına çık­
mak zorunda kalacak, İttihat ve Terakki’nin küllerinden üç yeni siyasi
odak doğacaktır. Ancak ülkede İttihat ve Terakki’den doğmasa da, eski
üyelerinin içinde var olmadıkları veya kontrol etmedikleri siyasi hare­
ket neredeyse yoktu. Bunu Kara Vasıf’ın bir telinden de anlamaktayız.
Harbiye Nazırı Cemal Paşa’nın şifresini kullanarak Mustafa Kemal’e
seçimler hakkında bilgi veren Kara Vasıf, Sivas’a gönderdiği telde
“Sulh Selamet’i tamamen kazandık, Milli Türk keza bizim, Milli Ah-
rar’ı yıkıyoruz, Milli Kongre yola gelecek,” (Atatürk, 1967; 1138) di­
ye yazmaktadır.

Kara Vasıf’ın “kazandıklarını” söylediği Sulh Selamet Fırkası ku­
rucuları arasında İttihat ve Terakki ve Teşkilat-ı Mahsusa üyesi Osman
Nevres Bey dikkati çekmektedir (Tunaya, 1986; 237, 240).

Kara Vasıf’ın “keza bizim” dediği Milli Türk Fırkası içinde de İt­
tihatçılara çok yakın isimler bulunmaktadır. Kurucularının arasında
Mustafa Suphi’nin de bulunduğu Milli Meşrutiyet Fırkası'nın kadrola­
rı, Mütareke sonrasında (1919) Milli Türk Fırkası’m kurarlar ve başka­
nı yine Ahmet Ferit Bey olur. Yusuf Akçura kurucular arasındadır. 1919
Aralık ayında yapılan seçimlerde bu partiden Hamdullah Suphi ve Ah­

118 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

met Ferit mebus seçilir. Bu partinin listesinden seçime giren Dr. Adnan
Bey de seçimi kazanmıştır. Bu parti “emperyalist temayülleri” reddet­
mekte, “beynelmilel sosyalizm fikirlerinin inkişafını” ve “devletin ikti­
sadi hayata müdahalesini” savunan sosyalizan bir programa sahiptir
(Tunaya, 1986, 532). Daha sonra bu üç isim de Mustafa Kemal’in hü­
kümetinde yer alacaktır. Karakol Cemiyeti’nin vesikalarının Dr. Adnan
Adıvar tarafından muhafaza edildiği (Tevetoğlu, 1988, 13); Hilal-i Alı-
mer [Kızılay] Cemiyeti’nin sekreteri olan Dr. Adnan Beyin, Hilal-i Ah-
mer’i elindeki özel şifre ile, yurtdışmdaki İttihatçılarla iletişim kurmak
için kullandığı (Şimşir, 1973, 321); ayrıca Hilal-i Ahmer Merkez Heye-
ti’nin, Anadolu’nun İstanbul’daki teşkilatı gibi çalıştığı (Yalman, tarih­
siz, cilt 2, 55) çeşitli yazarlar tarafından iddia edilmektedir.

Kara Vasıf’ın “yıktıklarını” söylediği Milli Ahrar Fırkası’nın ku­
rucuları arasında İttihat ve Terakki’den istifa edenler olduğu gibi (Tuna­
ya, 1986; 461), kuruculardan Dava Vekili Refik İsmail Beyin adı Kara-
kol’un ilk kurucuları arasında geçmektedir. Milli Ahrar Fırkası’nın en
önemli isimleri Milli Mücadele’ye katılmış ve BMM hükümetlerinde
Vekil olmuşlardır: Bekir Sami, Cami Bey, İsmail Suphi Bey gibi.

Doğrudan İttihat ve Terakkiden doğan partilerden birincisi Teceddüt

Fırkası, diğeri Osmanlı Hürriyetperver Avam Fırkası ve sonuncusu
da her iki fırkaya da dahil olmayan, ancak her iki fırkanın da faaliyetle­
rine destek olduğu, belki de İttihat Terakki Cemiyeti’nin başından beri
korumakta ısrar ettiği illegal yanının cisimleşmiş hali, Karakol Cemi­

yetidir1 . Mustafa Kemal ise bu üç siyasi odakla da yakın ilişkiler içiıı- 1

1 Lekeli İttihatçılardan sayıldığı için Teceddüt Fırkası'na gir(e)meyen Kara Kemal’in Te­
ceddüt Fırkası’nı gerektiği kadar desteklemediği, bu nedenle de “İttihat ve Terakki’nin
İstanbul teşkilatının Kara Kemal’in elinde kaldığını’’ Bayur aktarmaktadır (Bayur, 1970;
199). İşte Kara Kemal'in elinde kalan İttihat ve Terakki İstanbul Teşkilatı, Karakol Ce-
miyeti’ne dönüşmüş olsa gerektir. Teceddüt Fırkası’na girmeyen önemli ittihatçıların var
olduğunu, hele taşra teşkilatında daha yoğun olduğunu tahmin ediyorum. Bunun en
önemli kanıtı 7 Kasım 1919’da Celal Bayar’ın yazdığı mektuptur. Bu mektupta Celal Ba­
yar Teceddüt Fırkası’nı protesto ettiğini yazmaktadır (Tekeli ve İlkin. 1989; 573-75)
(Bak 5. bölüm). İttihat ve Terakki Fırkası’nın tam devamı denebilecek bir durum olsay­
dı Celal Bey böylesine şiddetle reddetmezdi. Trabzon’da Faik Ahmet Barutçu da Teced­
düt Fırkası’nı kabul etmemiştir.

Mütareke Döneminde İstanbul: Siyasetin Merkezi 119

de olan bir başka siyasi aktördür. Şimdi bu siyasi oluşumları ve birbir­
leri ile olan yakın, hatta iç içe ilişkileri inceleyelim.

Teceddüt Fırkası

Teceddüt Fırkası (TF), hemen hemen bütün siyasi ve sosyal olgularda
olduğu gibi, tek bir yanıtla açıklanamayacak kadar karmaşık bir olgu­
dur. Bir yanıyla İttihat ve Terakki’nin devamı iken, diğer yanıyla yeni
bir partidir. Tarık Zafer Tunaya: “Tarihsel gerçek odur ki, İttihatçılar, İt­
tihat ve Terakki’yi değişik isim altında sürdürmek amacıyla bu fırkayı
kurmuşlardır” yorumunu yapmaktadır. İttihat ve Terakki’nin taşra teş­
kilatının tamamiyle aynı kalması ve “İttihat ve Terakki’nin mal varlığı­
nın Teceddüt Fırkası’na devredil[mesi]” (Yalçın, 1943; 49) bu yargıyı
pekiştirmektedir. Hüseyin Cahit bu konuda şunları söylemektedir:

ittihat ve Terakki kabinesi istifa edince, İttihat ve Terakki Cemiye­
ti’nin de devam edemeyeceği anlaşılmış idi. Fakat İttihat ve Te­
rakki teşkilatı mahv edilemezdi.... Harbin ilanında ve idaresinde
rol oynamış ileri gelen şahsiyetleri hariçte bırakmak üzere, bir Te­
ceddüt Fırkası teşkil etmeye karar verildi. Daha doğrusu, İttihat
ve Terakki Fırkasının adı Teceddüt Fırkasına tahvil ediliyordu.
İleri gelen İttihat ve Terakki azaları da bu yeni fırkadan dışarı­
da kalıyorlardı (Yalçın, 1943; 49).

Bence Teceddüt Fırkası, İttihat ve Terakki yerine kurulmuştur ancak
İttihat ve Terakki’nin o güne kadar ki politikalarına muhalif olan İt­
tihatçılar, parti içi iktidarı ele geçirmişlerdir. İttihat ve Terakki için­
deki fraksiyonlar, özellikle iktidar mercilerinden uzakta kalmış olanlar,
İttihat ve Terakki’nin günahlarına ortak olmak istememekte ve savaş
politikalarını eleştirmekteydiler. Ali Fethi, anılarında, İttihat ve Terakki
içindeki fraksiyonlardan şöyle söz etmektedir: 1917’de Kara Kemal, ya­
nında oldukça kalabalık bir heyetle, Bulgaristan’la ticaret olanaklarını
araştırmak üzere Ali Fethi’nin bulunduğu Sofya’ya gelmiştir (Okyar,
1980; 218). Kara Kemal ve Ali Fethi memlekette olup bitenleri konu­
şurlar. Bu görüşme sonrasında Ali Fethi’nin Kara Kemal’in anlattıkları
doğrultusundaki yorumu şudur:

120 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Kabinede, takip edilen politika üzerine görüş ayrılıkları vardı.
Aralarında Maliye Nazırı Cavid Bey gibi, kendi sahasında büyük
otorite sayılan kişilerin bulunduğu bir grup, Sadrazam Said Halim
Paşa ile birlikte, Enver-Talat-Cemal Paşalar üçlüsünün görünür­
de birlik arz eden, gerçekte kendi aralarında da ayrılıklar olan
tarz ve felsefelerine karşıydılar ve bu gruplaşma şeklen susmuş
gözüken Meclisi Mebusan’da da hiziplere sebep oluyordu. Nite­
kim yenilgiyi takip eden günlerde, İttihat ve Terakki’nin bağrından
çıkan Teceddüt (Yenilik) Fırkası karşı grubun bünyesinden
Oluştu (Okyar, 1980, 218-219).

Bu yorum, mütarekeden sonra, yurtdışına kaçan eski İttihat ve Te­
rakki liderlerinin yerine, partideki muhalif kanadın iktidar olduğuna

ilişkin değerlendirmeyi güçlendirmektedir. Bu değerlendirmeden esin­
lenerek Mustafa Kemal'in de, ordu içindeki muhalif kanat olarak ikti­
darı aldığı biçiminde bir yorum yapılabilir. Yani orduda da Enver’in iti­
bar kaybetmesinden sonra Mustafa Kemal iktidara geçmiştir ve buna es­
ki İttihat ve Terakki liderlerinin somut koşullar nedeni ile alabilecekle­
ri bir önlem yoktur.

Gözüktüğü kadarıyla Teceddüt Fırkası, İttihat ve Terakki’nin En­
ver'e muhalif olan kanadının iktidarı ele geçirmesidir. Tevfik Rüştü bir
yazısında şöyle demektedir: “Eski şeflerin yerlerini parti içindeki ha-
sımlarma devretmek zorunda kaldıkları üç günlük acele bir kongre so­
nucu ... Teceddüt adını almıştı (Tunçay, 1991b; 241). Teceddüt Fırka-
sı’nın kurucuları arasında yer alan Yunus Nadi, Faik (Kaltakkıran), Ga­
lip Bahtiyar ve İsmail Canbolat gibi isimler, Zürcher’in iddiasına göre
Enver Paşa’nın politikalarına uzun zamandan beri karşı olan insanlardır
(Zürcher; 1987; 137). Muhittin Birgen de Teceddüt Fırkası’nın kuruluş
amacını şöyle anlatmaktadır: “Radikal bir liberalizm bünyesi içinde ye­
ni bir fırka kurmak; yahut İttihat ve Terakki’nin anarşik ve muhafaza­
kar olan tarihinden, Osmanlı bünyesi içinden, yeni fikirleri kendisine
bayrak yapmış radikal ve Türk bir fırka çıkarmak” (Arıkan, 1997; 20).
Ağaoğlu Ahmet ve Yunus Nadi de bu görüşü paylaşmaktadırlar. Muhit­
tin Birgen’e göre Fırkanın isminin Teceddüt olması da rastgele değil,
özenle yapılmış bir seçimdir.

Bu kelime lügat kitabından rast gele beğenilip çıkarılmış bir lafz
olarak gelmiş değildi. Türk ruhunun derinliklerine kadar sokulmuş
bir ihtiyacın ifadesiydi (Arıkan, 1997; 20).

Mütareke Döneminde İstanbul: Siyasetin Merkezi 121

Cavid Bey’in günlüğünden öğrendiğimize göre, 1918 Ekim'inde ya­
pılan, îttihat ve Terakki liderlerinin de katıldığı parti toplantısı ertesin­
de, bir kısım üyeler îttihat ve Terakki’den ayrılmıştır (Kocahanoğlu,
2000; 4). İsmail Canbolat da bu ekiple ayrılanlar içindedir. Canbolat,
Cavid Bey’e Partiden, yapılacak olan Kongrede ayrılacağını söylemiş­
tir ki, Canbolat’ın Kongreden önce partiden ayrılmasını Cavid Bey hay­
retle karşılamıştır (Kocahanoğlu, 2000: 4). Canbolat’ın Teceddüt Fırka­
sı içindeki yerinin önemini Zekeriya Sertel şöyle vurgulamaktadır: “İt­
tihatçılar, İsmail Canbolat’m başkanlığı altında ayrı bir mukavemet
hareketi yaratmaya çalışıyorlardı. Bir taraftan da ... doktor Esat Bey, İs­
tanbul'da açıktan açığa çalışıyordu” (Sertel, 1977; 85).

Cavid Bey 21 Ekim tarihli notlarında da başka bir hususa açıklık ge­
tirmektedir. Talat Paşa “cemiyetin” kapatılması ve bütün “faaliyet-i si-
yasiyenin kamilen [noksansız olarak] Fırkaya devredilmesi” hakkında
bir beyanda bulunmuş (Kocahanoğlu, 2000; 22). Cavid Bey ve Hüseyin
Cahit de bu kanıdadırlar ve daha da ileri giderek “Fırkanın da isim değiş­
tirmesini ve yahut parçalanmasını [isterler]” (Kocahanoğlu, 2000; 22).
Talat Paşa bu fikre itibar etmeyerek Merkez-i Umumi'yi toplayacağını
ve bu görüşü parti toplantısına götüreceğini söylemiştir. Ancak anlaşıl­
dığı kadarıyla fikir babalığı Cavid Bey’e ve Hüseyin Cahit Yalçın’a ait
olan partiyi parçalama taktiği, İttihat ve Terakki’den kopan/doğan Te­
ceddüt ve Osmanlı Hürriyetperver Avam Fırkalarını açıklamaktadır.

Cavid Bey 4 Kasım 1918 tarihli notlarında da “Teceddüt Fırkası te­
şekkül etmiş” demektedir. Demek ki kendisi toplantıya katılmamış. Da­
ha sonra şu yorumları yapmaktadır:

Girmek istemediğimiz ve girmemek için içtimalarında hazır bulun­
madığımız fırkadan ihraç edilmiş bulunuyoruz. Yalnız Canbo-
lad’ın bu fırkaya ne diye dahil olduğunu ve bilhassa heyet-i
idaresine ne diye girdiğini anlayamadım.

Fırkanın hayatı pek mahdut bir zaman içindi. İttihat ve Terakki’nin
yeniden vaftiz olunmasından başka bir şey değil (Kocahanoğlu.
2000; 4).

Cavid Bey’in bu hayreti temelsizdir. Çünkü İsmail Canbolat anlaşıl­
dığı kadarıyla uzun bir süredir İttihat ve Terakki içinde Enver ve Cemal

122 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Paşaların ağırlığına karşı çıkmaktadır ve hatta onların fırkadan atılma­
sını istemiştir (Kocahanoğlu, 1998; 422). Bunu Cavid Bey’in bilmeme­
sine olanak yoktur. Mithat Şükrü Bleda da anılarında “Canbolat, Talat
gibi uysal değildi; Sık sık Enver Paşa ile tartışmalara giriyor ve karak­
teri gereği sert ve haşin olan Enver ile anlaşamıyordu,” demektedir
(Bleda, 1979; 118).

İsmail Canbolat 18 Temmuz 1918’de Talat Paşa Kabinesine Dahili­
ye Nazırı olmuş, ancak 2 ay 12 gün sonra, 30 Eylül 1918’de, yani mü­
tarekeden çok kısa bir süre önce istifa etmiştir (Kocahanoğlu, 1998:
629). İstifa mektubunu Beşinci Şube sorgulamalarında sorgu heyetine
sunmuştur. Bu mektupta açık açık Enver Paşa’ya cephe aldığını kaleme
dökmüş, Başkumandanlık vekaleti ve Erkan-ı Harbiye Riyasetinin aynı
kişide yani Enver Paşa’da toplanmasının “meşrutiyete mugayir olduğu­
nu” istifa gerekçelerinden biri olarak sunmuştur (Kocahanoğlu, 1998;
433). Ayrıca Beşinci Şube sorgulamalarında, 27 Kasım 1918’de ülkenin
içinde bulunduğu perişan halin müsebbiplerinin Cemal ve Enver Paşa­
lar olduğunu sorgu heyetinin önünde de ifade etmiştir. Sorgulanması sı­
rasında Talat Paşa’ya “Enver ve Cemal Paşa kabinenin kusurudur, bun­
ları kabineden çıkarınız,” (Kocahanoğlu, 1998; 422) dediğini söyleyen
Canbolat, demek ki uzun zamandır İttihat ve Terakki içinde Enver’e
muhalefet eden grubun içinde yer almaktaydı. Dolayısıyla Teceddüt Fır­
kasının İttihat ve Terakki’nin tam anlamı ile devamı olduğunu iddia et­
mek zordur.

Yine Cavid Bey’in günlüğünden ortaya çıkan bir diğer husus Teced­
düt Fırkası’nın Mustafa Kemal’in nazırlığına sıcak bakmadığıdır (Ko-
cahanoğlu, 2000: 85). Mustafa Kemal’in yakın arkadaşlarından ve Te­
ceddüt Fırkası kurucularından olan Tevfik Rüştü’nün, Mustafa Ke­
mal’in Teceddüt Partisi idare meclisine girmesi, hatta başkan olması
için çalıştığım ancak Kara Kemal ve İsmail Canbolat’ın2 bu teklife kar­
şı çıktığını ise Bayur yazmaktadır (Bayur, 1970; 196).

2 Bayur’un sözleri doğruysa, Mütareke sürecinde Mustafa Kemal’le yakın iş birliği için­
de bulunan Canbolat’ın, aslında Mustafa Kemal’e o kadar da yakın olmadığı anlaşılmak­
tadır.

Mütareke Döneminde İstanbul: Siyasetin Merkezi 123

Teceddüt Fırkası Kurucuları

Teceddüt Fırkası Kurucuları şu isimlerden oluşmaktadır: Reis Hüseyin
Hüsnü Paşa, Reis-i Sani İsmail Canbolat, Şemsettin (Günaltay), aza­
lar Faik (Kaltakkıran), Yunus Nadi, Dr. Tevfik Rüştü, Galip Bahti­
yar, Babanzade Hikmet, Sabri (Toprak), Rahmi (İzmir Valisi). İttihat
ve Terakki ile bağlantısı olan kurucuların bazıları kamuoyu baskısı ile
istifa etmek zorunda kalmışlardır (Tunaya, 1986; 92-93). Canbolat, Yu­
nus Nadi, Muhittir, ve Dr. Tevfik Rüştü Beyler partinin kurulmasının
üzerinden daha bir ay geçmeden Kasım ayı ortalarında istifa edenler
arasındadır. Bu isimlerin pek çoğu daha sonra Mustafa Kemal’in yanın­
da yer almıştır. Malta’ya sürgün edildiği için Milli Mücadele’de bulu­
namayan İsmail Canbolat ve Milli Mücadele’nin ünlü simalarından Yu­
nus Nadi ve Dr. Tevfik Rüştü’ye daha yakından bakmakta yarar vardır:

İsmail Canbolat
Tunaya (1989; 210) kuruluşundan kapatılıncaya kadar en önemli İttihat­
çılar arasında saydığı İsmail Canbolat için “İttihat ve Terakki’nin kuru­
cularından ve güzidelerindendir” demektedir. 1926’da Suikast Davasın­
da asılmıştır. 1906 Eylül’ünde Selanik’te 3. Ordu subaylarının da için­
de olduğu “Osmanlı Hürriyet Cemiyetini” kuran 10 kişiden biri olan
Canbolat (Tunaya, 1988; 21-22), Selanik’te Merkez-i Umumi’nin 21-22
Temmuz 1908’de yaptığı olağanüstü toplantıda 24 Temmuz günü “ge­
nel kıyamın [isyan] başlaması” kararını alan heyettedir (Çavdar, 1995;
84). “Son güne kadar Talat Paşa’nın yakın ve candan dostlarından biri”
(Orbay, 1993; 48) ve “Talat’ın siyasette ve idarede müsteşarı” olduğu
söylenen (Refik, 1999; 27) Canbolat, Emniyet İstihbarat Müdürlüğü ve
Emniyet Umum Müdürlüğü yapmıştır (Kocahanoğlu, 1998; 629). Atay,
Canbolat için “üçüncü harp yılında (1917) gizli milli emniyetin başın­
daydı” demektedir (Atay, 1969; 104). Yukanda belirtildiği gibi 1918 ya­
zında kısa bir süre Dahiliye Vekili olmuştur. Bu görevler İttihat ve Te­
rakki’nin bütün gizli ve yasadışı örgütlenme ve faaliyetlerinden haber­
dar, hatta düzenleyicilerinden olduğu anlamına gelmektedir. Zaten Mal­
ta’ya “zulüm yapılmasına göz yummuş olmakla” suçlanarak sürgün
edilmiştir (Şimşir, 1985; 218).

124 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

İttihat ve Terakki’de Talat Paşa fraksiyonuna mensuptur. Enver Pa­
şa ile çatışmış, Cemal Paşa ile “ipek meselesi” nedeni ile ilişkileri bo­
zulmuştur (Kuran, 2000; 429).

İsmail Canbolat ve Yunus Nadi’nin muhalefeti eskiye dayansa gerek
ki, 1912’ de her ikisi de kendi hükümetine güvenoyu vermemiştir (Tu­
naya, 1988, 329).

İttihat ve Terakki Fırkası kendisini lağv edince kurulan Teceddüt Fır-
kası’mn “Reisi Sani” yani başkan yardımcılığı görevine getirilmiştir
(Tansu, 1957; 75).

Canbolat, Selanik'ten beri “Kolağası Mustafa Kemal Bey’in arka­
daşı ve dostu”dur (Orbay, 1993-11; 213). “Mütarekeyi takip eden gün­
lerde Mustafa Kemal Paşa’nın evindeki devamlı içtimalarda, tevkif
edildiği güne kadar, merhum Canbolat Bey de hazır bulunuyordu” (Or­
bay, 1993-11; 214). Canbolat, 30 Ocak 1919’da tutuklanmış ve çok er­
ken bir tarihte Malta’ya gönderilerek Anadolu’da verilen Milli Mücade-
le’ye dahil olamamıştır (Akşin, 1998-1; 153).

Canbolat sürgün sonrasında, özellikle Talat Paşa vurulduktan sonra,
yurtdışında çok zor günler geçirmiştir. Talat Paşa’nm vurulması ve Mal­
ta sürgünlerinin bırakılması sonrasında Enver Paşa’nm Berlin’de görüş­
tükleri arasında Canbolat da vardır. 27 Mayıs 1921 tarihli mektubunda
Enver şunları yazıyor:

Halil, Nesimi, Şükrü, Hacı Adil, İsmail Canbolat, Salah Cimcoz'la
görüştüm. İlk dördü ile bütün meseleler hakkında görüştüm. İs­
mail’le çok daha tafsilatlı görüştük. Arkadaşlar şimdilik bir an ev­
vel Anadolu’ya giderek, oradaki fırka ile birlikte çalışmak [...] he­
defini takib edeceklerdir (Tanin, 31 Ekim 1944; Tefrika 16).

İttihat ve Terakki’nin önderleri arasında olan Canbolat, Akşin’e gö­
re, Mustafa Kemal'in Mütareke devrinde en güvendiği üç kişiden biri­
dir. Bunun göstergelerinden biri, Mustafa Kemal'in 1918’de önerdiği
kabinede Canbolat’ın da bulunmasıdır (Akşin, 1998-1; 73). Mustafa Ke­
mal’in bizzat kendisi “ihtilalci bir komite” kurduğunu ve bu komitede
kendisinin, Rauf ve Fethi Beyler’in olduğunu, ama Canbolat’ın katılma­
dığını anlatmıştır (Atay, 1969; 159).

Mütareke Döneminde İstanbul; Siyasetin Merkezi 125

Dr. Tevfik Rüştü (Araş)
Teceddüt Fırkası’nın bir diğer kurucusu da Dr. Tevfik Rüştü’dür. Ünlü
İttihatçı Dr. Nazım Bey’in bacanağı (Borak, 1998; 48) olan Dr. Tevfik
Rüştü, Fethi ve Mustafa Kemal’in “sıkı ve daimi temas” içinde olduğu
çok yakın arkadaşıdır (Bayur, 1970; 53). Mustafa Kemal’in Dr. Tevfik
Rüştü’ye yazdığı pek çok mektup yayımlanmıştır (Borak, 1998; 45-49).

Kutay’a (1973; 41) göre Teşkilat-ı Mahsusa üyesi olan Dr. Tevfik
Rüştü, Mustafa Kemal’in Bingazi delegesi olarak katıldığı 1909 İttihat
ve Terakki Kongresi’nde, kongre umumi katibi seçilmiştir (Atay, 1969;
58). Anlaşıldığı kadarıyla Mustafa Kemal, Dr. Tevfik Rüştü kanalı ile
Talat Paşa’ya ulaşmaktadır. Bayur, Mustafa Kemal’in Paşalık hak ve is­
teğini, Dr. Tevfik Rüştü kanalı ile Dr. Nazım’a, dolayısıyla Talat Pa­
şa’ya ulaştırdığını yazmaktadır (Bayur, 1970: 97).

Dr. Tevfik Rüştü’nün İttihat ve Terakki üst düzey yöneticileri ile ya­
kın ilişkisini ortaya çıkaran bir olay da şudur: Zekeriya Sertel’in, bir Sa-
betay olan Sabiha Hanım’la evlenmeye karar vermesi üzerine bunu
“dönmelik kastına indirilen yumruk olarak” nitelendiren İttihat ve Te­
rakki merkezi, düğünü kendileri yapmış ve o zaman Sadrazam olan Ta­
lat Paşa, Sabiha Hanım’ın şahidi olurken, Dr. Tevfik Rüştü de Zekeriya
Bey’in şahidi olmuştur (Sertel, 1977; 80-81).

Dr. Tevfik Rüştü 1918’de yapılan İttihat ve Terakki’nin son Kongre -
si’nde yeni bir adla partinin kurulmasını savunanlardandır, yani muha­
lefettedir. (Tunaya, 1989; 553). Teceddüt Fırkası’nın kurucusu ve “ida­
re encümen üyesi” olmuştur (Tunaya, 1989; 92-93).

Dr. Tevfik Rüştü, Ali Fuat’la birlikte 1919 Aralık ayı başında Mos­
kova’ya giden heyette “mümessil” sıfatı ile bulunmuştur (Cebesoy,
1982, 132). Enver Paşa 7 Mart 1921 tarihli bir mektubunda, ki mektu­
bun yazıldığı tarihte Çerkez Ethem tasfiye edilmiş ve resmi TKP kapa­
tılmış durumdadır, şunları yazıyor:

Tevfik Rüştü Moskova’da. Fuat Beyle [Carım] beraber. Mustafa
Kemal’in aleyhinde ve Çerkez Etem’in lehinde (Aydemir-1992;
553).

Dr. Tevfik Rüştü, Milli Mücadele döneminde Talat Paşa’yla mektup­
laşmayı hiç kesmemiştir. 14 Temmuz 1920 tarihli mektubunda Talat Pa­

126 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

şa Cavid Bey’e, Tevfik Rüştü’nün Ankara’da olduğunu ve kendisinden
“tebligat” beklediğini yazmaktadır. “Ben burada olan teşebbüsatımız-
dan bir nebze bahsettim. Tasavvuratımızı da Nuri ve Edip Beyler vası-
tasiyle bildirdiğimizi ve onlara bir an evvel cevap verilmesini yazdım”
(Tanin, 1944, Tefrika 55). Yine Talat Paşa’nın Cavid Bey’e Temmuz
1920’de yazdığı mektuptan öğrendiğimize göre, Dr. Tevfik Rüştü, akra­
bası olan Dr. Nazım ile de yazışmaktadır (Tanin, 1944, Tefrika 55).

Dr. Tevfik Rüştü, Resmi TKF’nin kurucularındandır (Tevetoğlu,
1967; 313). Tevetoğlu aynen şöyle yazıyor: “Bolşevizme hayranlığı
Millet Meclisinde, yerli ve yabancı basında tartışmalara sebep olmuş,
kesilmeyen ilişiği 1947 Meclis açıklamasında ve günümüzdeki
[1960’laı] Yön neşriyatında devam ede gelmiş Tevfik Rüştü Araş gibi­
ler” (Tevetoğlu, 1967; 320-21). Dr. Tevfik Rüştü’nün komünizme ya­
kınlığı, Komintern Gazetesi’nin 8 Haziran 1921 tarihli sayısında Dr.
Tevfik Rüştü imzası ile yayımlanan makalede de izlenmektedir (Tun­
çay, 1991b; 240-244). Dr. Tevfik Rüştü’nün 1922 yılı Mart'ında da ay­
nı düşünceleri taşıdığı, 18 mart 1922’de îştirakiyuncular’ın çıkardığı Ye­
ni Hayat dergisinde verilen bir haberden de anlaşılmaktadır: haberde Dr.
Tevfik Rüştü’nün 1871 Paris Komünü’nün yıldönümü dolayısıyla Rus
sefarethanesinde yapılan toplantıya katıldığı belirtilmektedir (Tevetoğ­
lu, 1967; 195). Yahya Kemal Beyatlı, Dr. Tevfik Rüştü için “seciyesiz­
liği temsil etmiş olan Doktor Tevfik Rüştü” derken (Beyatlı, 1973; 172),
Samet Ağaoğlu “bazen sosyalist, bazen liberal, bir aralık da komünist”
(Ağaoğlu, 1999, 225) demektedir.

Yunus Nadi (Abalıoğlu):
Teceddüt Fırkası’nın kurucularından Yunus Nadi, İttihat ve Terakki’nin
Meşrutiyet ilanından sonra, 1910’da Selanik’te çıkardığı Rumeli adlı
günlük gazetenin başına İstanbul’dan getirtildiğine göre, daha o tarih­
lerden itibaren İttihat ve Terakki’nin güvenilir adamları arasındadır. Ser-
tel (1977; 39). Selanik günlerini şöyle anlatıyor: “Yunus Nadi her gün
İttihat ve Terakki merkezine gider, oradan aldığı ilham üzerine gelip ya­
zılarını yazardı.” Nadi, 1911’de Aydın Mebusu olarak Meclis’e girmiş­
tir. 1913’te ise Tasvir-iEfkar’da “İttihat ve Terakki yazarı” olarak çalış­
maktadır (Sertel, 1977; 50). Daha sonra Enver Paşa’nın muhalifi oldu-

Mütareke Döneminde İstanbul: Siyasetin Merkezi 127

ğu söylense de, Kasım 1914’te Tasviri Efkar gazetesinde “Cihat” fikri­
ni destekleyen, kışkırtan yazılar yazmaktadır (Stoddard, 1994; 31).

Yem Gün gazetesini 2 Eylül 1918’de kuran Yunus Nadi, Teeeddüt
Fırkası’nın da kurucuları arasındadır. Ancak kısa bir zaman sonra Can­
bolat, Muhittin Birgen ve Dr. Tevfik Rüştü Beyler’le birlikte o da istifa
etmek zorunda kalacaktır (Tunaya, 1986; 92). Yunus Nadi, 6 Ekim
1919’da kurulan İstanbul Hükümeti ile Heyet-i Temsiliye arasında ara­
buluculuk görevi üstlenecek kadar (Akşin, 1998-11, 21) önemli birisi ol­
sa gerektir.

Talat Paşa ölünceye kadar onunla mektuplaşmıştır. 15 Kasım 1920
tarihli Talat Paşa’nın Cavid Bey’e yazdığı mektuptan haberleştiklerini
öğrenmekteyiz: “Ali Bey’in programından, Muhittin, Yunus Nadi’nin
mülakatından komünist olmayarak Sovyet teşkilatını kabul etmek iste­
diklerini anlıyorum. Bunu en son ve en güzel idare tasavvur ediyorlar.
Halbuki onlar birbirine merbut [bağlı] ve zarureti halden mütevellid re­
jimlerdir” (Tanin, 1944; Tefrika 58). Ölümünden bir hafta önce, 7 Mart
1921 ’de Talat Paşa Cavid Bey’e yazdığı mektupta, Yunus Nadi’ye ayrı­
ca yazacağını belirtmektedir (Tanin, 1944, Tefrika 63). 1926 yılında ya­
pılan İzmir Suikaste teşebbüs davası sorgulamalarında Nail Bey, Yunus
Nadi’nin Talat Paşa ile “muhabere” ettiğini söylemektedir (Diinya Ga­
zetesi, 20 Şubat 1957; tefrika 162).

Osmanlı Hürriyetperver Avam Fırkası (OHAF)
Kuruluş tarihi 10-19 Ekim 1918 olan Osmanlı Hürriyetperver Avam3
Fırkası (OHAF), Ali Fethi Bey tarafından kurulmuştur (Tunaya, 1986;
71). Ali Fethi bu sırada İzzet Paşa Kabinesi’nde Dahiliye Nazın’dır (Tu­
naya, 1986; 71). Eski İttihat ve Terakki Katib-i Umumisi Fethi Bey’in
kurduğu ve Mustafa Kemal’in desteklediği Osmanlı Hürriyetperver
Avam Fırkası4 hakkında ise Celal Bayar şu yorumu yapmaktadır:

3 Ali Fethi Bey’in 1918’de kurduğu partiye “Hürriyetperver Avam” adını vermesi de il­
ginçtir. Avam, seçkinler anlamına gelen havas’ın (muhterem, saygın olanlar) karşıtıdır.
Kamus-ı Türki’de Şemsettin Sami (1996), “Avam (anım, umumi, genel): herkes, adi
halk, aşağı takım, ayak takımı, havas mukabili” demektedir. Ferit Develioğlu (1998) bun­
lara “kaba ve cahil halk”ı eklemektedir.
4 Bayar yanlışlıkla “Terakkiperver” demektedir. (Bayar, 1967; 1428 ve 1434).

128 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Mecliste Fethi Bey’in reisliği altında harb sonlarına doğru kurul­
muş Terakkiperver A vam Partisi vardı. Üyelerinin hemen hepsi İt­
tihat ve Terakki Partisi’nden buraya geçmişlerdi (Bayar, 1967;
1428).

İttihat ve Terakki’nin devamı Teceddüt Partisi ile Fethi Bey’in Os­
manlI Hürriyetperver Avam Partisi Meclisi Mebusan’da işbirliği yap­
maya başlayınca Bayar şunları söylemektedir: “Zaten hepsi bir asıldan
gelmişlerdi; sonunda birleştiler, Meclis’e beş imzalı bir gensoru verdi­
ler” (Bayar, 1967; 1433-1434). Celal Bayar’ın gensoru verilmesi söz
konusu olunca “bir asıldan” gelmiş olan bu partilerin ortak faaliyet gös­
termesinden söz etmesi, Mütareke sırasında ve sonrasında tüm İttihat ve
Terakki kalıntılarının, artık farklı partiler olmalarına rağmen ittifak yap­
tıklarının bir kanıtıdır. Burada altının çizilmesi gereken husus, ülkenin
içinde bulunduğu olağanüstü koşullarda, birbirinden doğmuş ve birbiri­
ni çok iyi tanıyan kadrolardan müteşekkil bu iki partinin tekrar yakın­
laştıkları ve ittifak yaptıklarıdır. Sadece bu iki partinin değil, Teceddüt
Fırkası’nın dışında kalmış eski İttihat ve Terakki lider kadrosuna dahil
olanlardan yurtdışına çıkmayanlar da bu iki parti ile ittifak halindedir­
ler. Günlüğünden anladığımız kadarıyla Cavid Bey, Fethi Bey’le 1918
yılı sonu ve 1919 yılı başında sürekli olarak görüşmektedir (Kocaha­
noğlu, 2000; 35,86, 112).

Ali Fethi Bey (Okyar)
Mustafa Kemal’in Trablusgarp’ta ve Edirne’de birlikte savaştığı, Sof­
ya'da birlikte olduğu, belki de kendisine en yakın kişi olan Fethi Bey, İt­
tihat ve Terakki’nin önemli simalarından biridir. Fethi Bey Selanik’te
Merkez-i (Jmumi’nin 21-22 Temmuz 1908’de yaptığı olağanüstü toplan­
tıda 24 Temmuz günü “genel kıyamın [isyan] başlaması” kararını alan
heyete dahildir ve Cemiyet’in Meşrutiyet’in ilanını isteyen bildirilerini
kaleme alan kişidir (Çavdar, 1995; 84). Fethi Bey, İsmail Canbolat ile o
günlerden tanışmaktadır. Kendi sözleri ile: “Ben, İkinci Meşrutiyet’in
beyannamesini yazmış, İttihat ve Terakki’nin ilk yayılmasında emek ver­
miş, Sultan Abdülhamit kendisine teslim edilmiş, nihayet bu fırkanın
umumi katipliğini yapmış [tim]” (Okyar, 1980; 157). 1908 Haziratı’ında
Enver dağa çıkarken, onu yolcu eden Ali Fethi’dir (Aydemir, 1995; 522).

Mütareke Döneminde İstanbul: Siyasetin Merkezi 129

Meşrutiyet sonrasında Merkez-i Umumi ile Selanik Şubesi birbirin­
den ayrıldığında, Selanik Merkez Heyeti'nin başkanlığına Fethi Bey ge­
tirilmiştir (Okyar, 1980; 27). Selanik şubesi İttihat ve Terakki için çok
uzun süre önemini korumuştur. “Mehd-i Hürriyet” [özgürlük beşiği]
olarak anılmaya başlanan bu kentteki İttihat ve Terakki şubesinin baş­
kanlığı siyasi açıdan çok önemlidir.

Fethi Bey Hareket Ordusu’nun İstanbul’a girişinde Selanik birlikle­
rinin başında görev almıştır (Aydemir, 1992; 164).

Çok parlak bir subay olan Ali Fethi Bey, Enver Bey’in ordudaki ra­
kibi olsa gerek. Edirne’nin kaybı sırasında Fahri ve Hüsrev Paşalar ara­
sında gibi görünen çatışmanın aslında, Enver ve Fethi Bey arasında geç­
tiğini Mahmut Şevket Paşa belirtmektedir (Mahmut Şevket, 1988; 21).
Bu çatışma Edirne’nin geri alınması sırasında iyice belirgin hale gelmiş­
tir. Edirne’ye Fethi Bey girecekken (Mustafa Kemal de bu sırada Fethi
Bey’le aynı kolordudadır), Enver’in emrivaki yaparak girmesi ile sür­
tüşme iyice artmıştır (Bayur, 1970, 55).

1910’da İttihat ve Terakki gözden düştüğünde uzaklaştırılan birkaç
subaydan biri de Fethi Bey’dir. Bu subaylardan Enver Berlin’e, Hafız
Hakkı Viyana’ya ve Ali Fethi de Paris’te ataşe militer olarak gönderil­
miştir. Fethi Bey ordunun bütün parlak İttihatçı subaylarının katıldığı
Trablusgarp Savaşı’na Paris’ten gitmiştir.

Ali Fethi Bey, Ocak 1913’te Babıali Baskını’nm yapılmasına karşı
çıkmıştır. Bu nedenle Talat, Fethi’nin katılmadığı ikinci bir toplantı dü­
zenlemiş ve hükümet darbesi kararı Fethi Bey’in yokluğunda alınmıştır
(Çavdar, 1995; 244).

1 Eylül 1913 ’te ordudan istifa ederek, Talat Paşa’nın öneri ve onayı
ile Manastır mebusu olarak Meclis’e giren Fethi Bey, daha sonra da “İt­
tihat ve Terakki Umumi Katibi” olmuştur (Okyar-Seyitdanlıoğlu, 1999;
16). Fethi Bey, 20 Eylül 1913'te , İttihat ve Terakki’nin 5. Kongresi’nin
açılış konuşmasını yapmıştır (Ahmad, 1995, 173). Fethi Bey’i parti ge­
nel sekreterliğine getiren Talat Paşa olsa gerektir. Örgüte büyük önem
veren Talat, belki de orduyu Enver kadar iyi tanıyan ve parlak bir subay
olarak Enver’e o tarihe kadar rakip olan Fethi’yi teşkilatın başına geçi­
rerek, orduyu da Fethi üzerinden kontrol etmek istemiş olabilir. Fethi
Bey, Talat Paşa’ya çok yakın bir simadır; anılarında mektuplaşmalar,

130 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

görüşmeler ve dertleşmelerden söz etmektedir.
İttihat ve Terakki Umumi Katibi seçildikten çok kısa bir zaman son­

ra, 27 Ekim 1913’te Sofya’ya sefir olarak gönderilmiş, Mustafa Kemal
de ataşe militer [askeri ateşe] olarak birlikte gitmiştir. İddiaya göre En­
ver’in baskısı nedeniyle Talat ve Cemal Paşalar, onları Türkiye’den
uzaklaştırmıştır (Okyar ve Seyitdanlıoğlu, 1999; 17).

Fethi Bey 1917’de tekrar mebus seçilmiştir. Talat Paşa, Savaşı yenil­
gi ile kapatan hükümetinin istifasından sonra kurulacak olan geçiş hü­
kümetine, Fethi Beyin girmesini şart koşmuştur. Fethi Bey Osmanlı
Hürriyetperver Avam Fırkası’m kurmadan önce, Talat Paşa’nın istifa­
sından sonra kurulan İzzet Paşa Kabinesi’nde, Talat Paşa’nm ısrarıyla
Dahiliye Nazırı olmuştur (Okyar, 1980, 249). Fethi ve Rauf Beyler, İz­
zet Paşa Hükümeti’nde, İttihat ve Terakkili Cavid ve Hayri Beyler’le
birlikte, nazırlık yapacak kadar İttihatçılar’dır (Akşin, 1998-1, 28). İşin
ilginç yanı şudur ki, Mustafa Kemal daha İstanbul’a gelmeden önce
önerdiği kabinede de kendisi, Ali Fethi, Rauf Orbay, İsmail Canbolat
ve Hüseyin Hayri Efendi bulunmaktadır (Akşin, 1998-1; 86). Yani son
Talat Paşa Kabinesi’nin istifasından sonra kurulan kabinedeki bazı isim­
ler ile Mustafa Kemal’in önerdiği kabinedeki bazı isimler örtüşmekte-
dir.

Mustafa Kemal’in 1918 Kasım’ından itibaren işbirliği yaptığı İsma­
il Canbolat ve Ali Fethi Beyler’den sonraki isim, Rauf Bey’dir.

Hüseyin Rauf Bey (Orbay)
Rauf Orbay, tarihi önemi henüz yeteri kadar ortaya çıkmamış, hakkın­
da yeteri kadar inceleme yapılmamış bir siyasi şahsiyettir. 1918, 1919
ve 1920 yıllarının en önde gelen siyasi aktörlerindendir. 1917 Ekim
Devrimi sonrasında Rusya’yla Bıest Litovsk Anlaşmasını imzalayan
heyete Talat Paşa ile katılan, 1918’de Talat sonrasında kurulan hükü­
mette Bahriye Nazın olan, Mondros Mütarekesi’ni imzalayan Rauf Bey,
Talat, Enver ve Cemal Paşalar’a da çok yakın, onların güvenini kazan­
mış biridir. 1918-1920 arasında Mu stafa Kemal ’ in de en yakın mesai ar­
kadaşıdır.

Rauf Bey, İttihat ve Terakki’ye Karabekir tarafından üye yapılmıştır
(Karabekir, 1960; 67). Trablusgarp Savaşı’nda denizden ikmal işlerini

Mütareke Döneminde İstanbul: Siyasetin Merkezi 131

gerçekleştiren Rauf Bey, Trablusgarp’a Enver’le birlikte gitmiştir (Ay­
demir, 1995-11; 221):

Mustafa Kemal Bey’le, İtalya harbinin bidayetinde, Mısır’ da bu­
luştuk. Ben de Enver Paşa ile Mısır’a gitmiştim. Enver Bey’in,
Bingazi bölgesinde teşkil edeceği milli kuvvetlerin muhtaç olduk­
ları silah ve cephaneyi, hususi vasıtalarla denizden temine me­
murdum (Orbay, 1993; 203).

Balkan Savaşı’nda Hamidiye kahramanı olarak ün yapmıştır. Birin­
ci Dünya Savaşı’nda Teşkilat-ı Mahsusa’nın düzenlediği Afganistan He-
yeti’nin başındadır. Afganistan Heyet-i Seferiyyesi “suret-i mahremane-
de teşkil” edilmiştir [gizli şekilde oluşturulmuş] ve Harbiye Nezare-
ti’ndeki “Şark Şubesi rnahsusasına” bağlı olarak faaliyet göstermiştir
(Keleşyılmaz, 1999, 90). Teşkilat-ı Mahsusa belgelerinde Ömer Fevzi,
Yüzbaşı Tevfik’in (Çerkez Ethem’in ağabeyi) ve Mösyö Fon Vas
Muss’un adlarının bulunduğu listede (Keleşyılmaz, 1999; 89), Rauf
Bey’in adının bulunması gerek satırın boş olması, onun iyi bir konspira-
tör olduğunu gösterir. Bu heyette Rauf Bey’le birlikte olan Afganlı Ab-
durrahman Nihat, daha sonra, Rauf Bey Milli Mücadele sürecinde
Anadolu’ya geçtiğinde de yanındadır (Orbay, 1993; 19). Enver Paşa’nın,
Rauf’a “Cenubi İran Başkumandanısın” -bir denizcinin İran’da ne işi
varsa- dediğini, kendisi de anılarında açıklamaktadır (Orbay, 1993; 21).

Rauf Bey, Teşkilat-ı Mahsusa’ya bağlı olarak çalıştığını bildiğimiz
bir komutandır. Teşkilat-ı Mahsusa ile ilişkisini Çerkez Ethem’i anlatır­
ken itiraf etmektedir:

Ethem Bey’e gelince, ben zaten bu zatı şahsen tanıyordum. Har­
bin ilk yıllarında Irak’ta, İran hududunda vazife ile bulunduğum sı­
rada bu zat da, yanında sekiz on arkadaşı ile gelip, gönüllü ola­
rak kuvvetlerime katılmış, ben de kendisini yerlilerden jandarma
teşkili ile ulaştırma hatlarının teminine memur etmiştim. Oradaki
vazifem sona erince, kendilerini, esasen bağlı bulundukları -
Başkumandanlık emrindeki- “Teşkllat-ı Mahsusa’ ya iltihak
etmek üzere, İstanbul’a göndermiştim (Orbay, 1993, 78). (abç).

Celal Bayar şöyle yazıyor: “Rauf Orbay, Çerkez Ethem Bey’i ve
ağabeyleri Yüzbaşı Tevfik ve Reşit Beyler’i eskiden, Birinci Dünya Sa-
vaşı’ndan “Teşkilat-ı Mahsusa”dan tanıyordu” (Bayar, 1967; 2509). Ra­

132 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

uf Bey Kerkük üzerinden İstanbul’a gelmiş ve bizzat Enver Paşa tara­
fından Bahriye Nezareti Erkan-ı Harbiye Reisliği’ne getirilmiştir (Or-
bay, 1993, 23). Bu sırada Bahriye Nazırı Cemal Paşa'dır.

Talat Paşa’nın diretmesiyle 1918 Eylül’ünde Bahriye Nazırı olan
Rauf Bey, Mustafa Kemal’in yakın arkadaşlarından biridir. Mustafa Ke­
mal, Filistin Cephesi’ne giderken onu istasyondan uğurlayan yine Rauf
Bey’dir (Orbay. 1993; 220). Mütareke sonrasında birlikte Tevfik Paşa
kabinesini düşürmeğe karar vermişler ve “aralarında vazife taksimi ya­
parak” faaliyete geçmişlerdir (Orbay, 1993; 222-223).

Mustafa Kemal’in en yakın olduğu insanlar, kendi aralarında da ya­
kın ilişkiler içindedirler. Canbolat ve Rauf Beyler’in dostluklarının ve
karşılıklı güvenlerinin çok eskilere dayandığının bir kanıtı olarak Rauf
Bey’in İsmail Canbolat’a en zor zamanında yazdığı mektup gösterilebi­
lir. “Suret-i mahremanede teşkil edilen Rauf Bey kumandasındaki" ve
Harbiye Nezareti’ndeki “Şark Şubesi Mahsusasına” bağlı olarak faali­
yete devam eden Afganistan Heyet-i Seferiyyesi’ne (Keleşyılmaz,
1999; 90) dahil olan Rauf Bey, o zaman Emniyet Müdürü olan İsmail
Canbolat’a 23 Haziran 1331’de samimi bir mektup göndermiştir. Ra­
uf, “İstanbul'dan ne vazife ile ayrıldığımı [...] bilseniz gerekir” diye baş­
layan mektubunda Canbolat’a uzun uzun dert yanacak kadar yakındır
(Keleşyılmaz, 1999; 91).

Rauf Bey hakkında bildiklerimiz arasında tezin konusu açısından en
önemli nokta, Karakol Cemiyeti’yle olan yakın ilişkileridir. Rauf Bey’in
Karakol’un kurucusu Kara Vasıf Bey’le olan yakınlığı tekrar değerlen­
dirmeye muhtaçtır. Tezin Karakol ile ilgili bölümünde ayrıntılarıyla in­
celediğimiz Rauf-Kara Vasıf ilişkisinden (Bak 4. bölüm) çıkardığımız
sonuç şudur: Mustafa Kemal’in Karakol Cemiyeti’yle ilişkisini ve itti­
fakını sağlayan Rauf Bey’dir. Mustafa Kemal’in Karakol’la temasa geç­
tiği nokta Rauf Bey’dir.

Ali Fethi Bey Gerçeklerin Ne Kadarını Anlatıyor?
Mütareke döneminde Mustafa Kemal’in en yakınında bulunan bir diğer
isim olan Fethi Bey gerçekten İttihat ve Terakki’den neden, nasıl ve ne
zaman aynlmıştır?

Yukarıda 1918’e kadar olan siyasi ve askeri özgeçmişini kısaca ve­

Mütareke Döneminde İstanbul: Siyasetin Merkezi 133

rilen Fethi Bey, İttihat ve Terakki içinde başından beri Talat fraksiyonu­
na dahil bir asker olarak, Enver Paşa’nın ordudaki rakibi ve bu nedenle
ordudan istifa etmiş ve Talat Paşa’nın desteği ile İttihat ve Terakki’nin
Genel Sekreterliği’ne kadar yükselmiştir.

Cavid Bey’in günlüğünden öğrendiğimize göre, 1918 Ekim’inde ya­
pılan, İttihat ve Terakki liderlerinin de katıldığı İttihat ve Terakki’nin
parti toplantısında, Meclis başkanlığına Halil Paşa’nın seçilmesi karar­
laştırılmış olmasına rağmen. Fethi Bey’e de 53 oy çıkmıştır (Kocaha­
noğlu, 2000; 4). 30-40 kişi İttihat ve Terakki Fırkası’nın aldığı karara
ters oy kullanarak partiden ayrılmışlardır (Kocahanoğlu, 2000; 4). De­
mek ki Fethi Bey’in, İttihat ve Terakki’den ayrılması bu toplantı sonra-
sındadır.

Talat Paşa Fethi Bey’e, kendisinden sonra İttihat ve Terakki’ye Mer­
kezi Umumi üyeliği, hatta Başkanlık teklif etmiş, ancak Fethi Bey bu
teklifi reddetmiştir:

Talat, İttihat ve Terakki’nin son kongresinden önce Sadrazam ve
ittihat ve Terakki genel başkanı olarak “fırkanın yeni bir hüviyet al­
ması halinde aktif vazife alıp alamayacağımı sordu” (Okyar,
1980: 249).

Fethi Bey, Talat Paşa’ya önce kendisinin İttihat ve Terakki’nin re­
isliğinden istifa etmesini ve bir kongre yapılarak yeni dönemin idare­
cilerinin o kongre tarafından seçilmesi gerektiğini tavsiye ederek, öne­
rilen bu görevleri kabul etmemiştir. Ancak anlatılanlar Fethi Bey’in Ta­
lat Paşa’nın güvenini kazanmış ve ona çok yakm biri olduğunu göster­
mektedir.

Fethi Bey’in anılarında yazdıkları ile 1918’de Minber gazetesinde
yazılanlar birbirini adeta yalanlamaktadır. Anılarında Mustafa Kemal’in
bir gazete çıkarma teklifi üzerine: “Mensup olduğum İttihat ve Terak­
ki için öylesine çirkin ve haksız bir neşriyat başlamıştı ki, bunları ce­
vapsız bırakmak ve sükutla karşılamak mümkün değildi” diyerek açık­
ladığı Minber'm çıkışını (Okyar, 1980; 268), o günlerde farklı açıkla­
maktadır. Minber gazetesinin ikinci sayısında İttihat ve Terakki Kong­
resi, Talat Paşa ve Ziya Gökalp’in istifaları ve yeni kurulan Teceddüt
Partisi'mn programı hakkında haberler bulunmaktadır. Minber, Osman­

134 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lı Hürriyetperver Avam Fırkası’nın İttihat ve Terakki kongresine katıl­
madığını kamuoyuna bir ilanla duyurmuştur:

Hürriyetperver Avam Fırkası azası mükerrer [tekrarlanan] teklif­
lere rağmen bu içtimada [toplantıda] hazır bulunmağa muvafakat
etmemişler ve binaenaleyh kongreye iştirak eylememişlerdir (Te­
vetoğlu, 1988a; 187).

İttihat ve Terakki neden bir başka partinin mensuplarını “mükerrer
tekliflerle” kendi kongrelerine çağırmaktadır? Gazetede kongreye katıl­
madıklarını söyleyen Fethi Bey, anılarında kongreye katılmış gibi bir
üslupla “kürsüye çıkıp konuşmayı istemedim” demektedir (Okyar,
1980; 50).

Paşaların kaçışı konusunda da Minber gazetesinde yazılanlar ile Ali
Fethi’nin anılarında anlattıklan birbirine uymamaktadır. Paşalar’ın yurt-
dışına kaçışları sırasında Dahiliye Nazırı [İçişleri Bakanı]o lan Ali Fet­
hi Bey, bu kaçışları sadece bilen değil, aynı zamanda organize eden ki­
şidir. Ama Ali Fethi anılarında şöyle anlatmaktadır:

Tehcir ve taklitten, yani sürgünler ve ölümlere sebep olmaktan suçlanan
şahısların firarını kolaylaştırmaktan mücrim (suçlu) görülüyordum: Kaç­
malarını temin ettiğim kimseler de, değil harp yıllarında, daha çok ön­
ceden çok yerde ve mevzuda aramızda görüş ayrılıkları olan ve bunu
tutumumla ve yaşayışımla ispatladığım, fakat esasında arkadaşım, ay­
nı siyasi hareketin parçaları olduğumuz dostlarımdı: Talat, Enver, Ce­
mal Paşalar ve İttihat ve Terakki’nin diğer ön şahsiyetleri... Bu ayrılışları
tek çare saymıştım (Okyar, 1980; 279).

ittihat ve Terakki ön şahsiyetlerinin başta Talat, Enver, Cemal Paşalar
olarak vatanı terk edeceklerini, en elverişli şeklin arandığını, sadrazam
izzet Paşa, Rauf, Cavid5 ve ben biliyorduk (Okyar, 1980; 251).

5 Fethi Bey’in bu anlatımlarına rağmen Cavit Bey anılarında kaçışlardan hiç haberi ol­
madığını, duyduğu zaman hayret ettiğini yazmaktadır. Bu da. bu eski komitacı ve kons-
piratörlerin anılarında bile “ele geçerse” diyerek bazı gerçekleri yazmadıklarını göster­
mektedir (Kocahanoğlu, 2000; 42-46).

Fethi Bey, Dahiliye Nazırı ve Osmanlı Hürriyetperver Avam Fırka­
sı Reisi ve İttihat ve Terakki muhalifidir, ancak İttihat ve Terakki erka­
nının yurtdışına kaçmalarını da sağlayabilmektedir. Daha ilginci, bir
yandan Paşalar’ın kaçmasını sağlarken. Minber'de bu kaçıştan heberi

Mütareke Döneminde İstanbul: Siyasetin Merkezi 135

yokmuş gibi onları eleştirmektedir.
Ancak Fethi’nin partisinin yayın organı olarak bilinen Minber gaze­

tesi, Cavid ve Kara Kemal Beyler’le ittifak yapmadan önce, İttihat ve
Terakki’ye muhalefet eder görünümdedir. Paşalar’ın kaçtıkları dört gün
sonra açığa çıkmış olmalı ki, 6 Kasım 1918 günlü Minber gazetesinde
yayımlanan yazı şöyledir:

Kaçmışlar, tahakkuk ediyor, kimden ve nereye? Adaletten şüphe
etmek, kendinden şüphe etmek, memleketinden şüphe etmek bu,
bir insanın nefsinden şüphe etmesine muadildir. Mahkeme var,
kanun var, tarih var ve bunların hepsinin fevkinde Allah varken
kimden ve nereye kaçarlar?
Zaman herkesin mahiyetini gösterdi ve gösterir. Her halde cani­
ler için necat yoktur. Eyn-ül-meferr? [Kaçacak yer yok mu?] Mem­
leket kabustan kurtuldu. Mecnun veya cani halk içinde daima mu-
zırdır. Çare birinin zindana, birinin şifahaneye isalidir [ulaştırılma­
sıdır], Fakat bunlar intihar ederlerse yapacak bir şey kalmaz. Ha­
yatta bulundukça bunlar er geç yine layık oldukları mevkilere tıkı­
lırlar. Bundan şüphe etmeyelim (Tevetoğlu, 1988a; 188).

Ve yine Ali Fethi Bey Minber gazetesinde yayımlanan bir röporta­
jında: “Ben firarileri hiçbir veçhile sahabet [sahip çıkma, koruma] etme­
dim. Onları kaçırmamak için tevkif etmekten başka çare yoktu. Bir
mahkemeden sadır olmayan bir emirle her kim olursa olsun tevkif ettir­
mek hilaf-ı kanundur” (Tevetoğlu, 1988a; 191), diyerek tam bir dema­
gojiyle kendini savunmaktadır6.

6 Bu tarihte Moskova'da bulunan Mustafa Suphi, Yeni Dünya gazetesindeki makalesin­
de bu hükümet hakkında haklı olarak şu yorumu yapmaktadır: “İttihat ve Terakki’nin or­
du kahramanları... mahirane bir cambazlıkla ... kendi yerlerine ikinci sınıftan arkadaşla­
rını koyarak Avrupa’ya gitmişlerdir. İstanbul’daki hükümet nazırları ... İttihat ve Terak­
ki Fırkasına mensup” (Tunçay. 1995. 164).

Paşalar’m kaçışından sonra, Dahiliye Nazırı olan Fethi Bey’e, Ali
Kemal başta olmak üzere, basında hücum edilmiş ve bu kaçıştan kendi­
si sorumlu tutulmuştur. Bunun üzerine Minber gazetesinde 30 Kasım
1918’de “Ali Fethi Bey’in Cevabı” başlıklı bir makale yayımlanmıştır.

Firarilerin Ali Kemal Bey in murat eylediği manada yar-ı kadimle­
ri [eski dostları] değilim. Firarilerden Enver, Cemal, Talat ile Meş­
rutiyet’in istihsali gibi mukaddes gayeler için bundan on sene ev­
vel teşrik-i mesai [işbirliği] etmiştim. Sonradan bu zevatın millet

136 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

nazarında adlarını kötüye çıkaran icraatlarına hiçbir suretle katıl­
madığım gibi,... mücadeleye atılan bendim.

Bu zevat içinde memlekete en muzır bir unsur olarak keşfeyle-
diğim Enver’e karşı mücadelem ise bundan pek kadimdir [eski­
dir] ve Trablusgarp Muharebesi’ne müsadiftir [rastlar] (Tevetoğlu,
1988a; 189-191).

Fethi Bey, Ekim ayı başında (10-19 Ekim 1918 arasında) Osınanlı
Hürriyetperver Avam Fırkasını kurmuştur. 1 Kasım 1918’de yayın
hayatına atılan Minber Gazetesinin Fırkanın “resmi” yayın organı olma­
masına gayret edilmiştir. Minber isminin ismim babasının Mustafa Ke­
mal’dir (Okyar, 1980; 267-69). Aynı zamanda Mustafa Kemal ve Rauf
Bey Minberin yayınlanmasında maddi manevi katkılarda bulunmuşlar­
dır (Borak, 1998a; 147). Paşalar yurtdışına çıktıktan sonra Minber ga­
zetesi Cavid Bey ekibine açılmış ve Kara Kemal tarafından maddi des­
tek sağlanmıştır. Bunu Cavid Bey’in, 21 Kasım 1918 tarihli notları açı­
ğa çıkarmaktadır:

Gazetenin resmen fırka gazetesi olmamasına Fethi Bey ce mu­
vafakat oldu. Karasu’dan ihtiyaç hissedilen meblağın bir kısmının
tedarik olunmasını talep etmiştik. Bir kısmını da ben tedarik eyle­
meyi vaad ettim. Benim bulmayı vaad ettiğim parayı bazı tacirler­
den şirkete iştirak suretiyle tedarik eylemesi için [Kara] Kemal'e
söyledim (Kocahanoğlu, 2000-1; 71).

Bu ifadelerden gayet açık bir şekilde anlaşıldığı gibi, ayrı bir parti
kurmuş olan Fethi Bey ve Minber’e mali destekte bulunmuş olan Mus­
tafa Kemal, Kasım 1918 itibarıyla Cavid Bey ve Kara Kemal’le ilişki
içindedirler. Anlaşılan Paşalar’ın yurtdışına çıkmasından sonra bu iki
ekip arasında bir yakınlaşma sağlanmıştır.

Meclis'te Teceddüt ile Osmanlı Hürriyetperver Avam Fırkası arasın­
da ortak hareketlerin başladığım görmek bu yorumlardan sonra kimse­
yi şaşırtmayacaktır. 18 Aralık 1918’de Teceddüt Fırkası’nın verdiği
önergelerde Hüseyin Hayri'nin de imzası görülmektedir (Akşin, 1998-
I; 126). Minber gazetesi Teceddüt Fırkası hakkında özenli haberler ya­
yımlamaktadır ve Meclis’te Teceddüt ile Osmanlı Hürriyetperver Avam
Fırkası arasında ortak hareketler vardır (Akşin, 1998-1; 134).

İttihat ve Terakki’nin iki hizbinin Kasım 1918’de iyice y akınlaşmala-

Mütareke Döneminde İstanbul: Siyasetin Merkezi 137

rı, politikanın kaçınılmaz gereğidir. Savaş kaybedilmiştir, vatan işgal al­
tındadır, İttihat ve Terakki’nin liderleri yurtdışına kaçmış, ana uyuşmaz­
lık noktalan geçici olsa da yok olmuştur. îç ve dış faktörler aynı partiden
kopan hiziplerin birlikte hareket etmesi için uygun, hatta kaçınılmazdır:
İçerden Hürriyet ve İtilafçı’lar, dışarıdan İngilizler İttihatçılara saldır­
maktadır. Bu siyasi ortam, Teceddüt Fırkası ve Osmanlı Hürriyetperver
Avam Fırkası’m güçlerini birleştirmeye adeta mecbur bırakmıştır.

Bu ilişkiler sürerken 30 Ocak 1919'da Canbolat, Hüseyin Kadri ve
Kara Kemal, Mart 1919’da ise Ali Fethi tutuklanır (Akşin, 1998-1; 153).
Hükümet açısından Teceddüt Fırkası’nın ve Osmanlı Hürriyetperver
Avam Fırkası’nın liderlerinin aynı gün tutuklanması, her ikisi arasında
bir fark görmediklerinin de delilidir. Yine her iki parti de aynı gün ka­
patılır: 5 Mayıs 1919 (Akşin, 1998-1, 202). Ancak ittifak, Mustafa Ke­
mal Anadolu’ya geçtikten sonra da sürmüştür7.

7 Teceddüt Fırkası 5 Mayıs 1919’da kapatılmış olmasına rağmen faaliyetlerine ve Mus­
tafa Kemal’le ilişkiye devam ettiği, Sivas Kongresi henüz devam ederken, 10 Eylül
1919’da İstanbul’dan “Teceddüt Fırkası” namına göz doktoru Esad Paşa’nın bir kuryey­
le Trabzon yoluyla Mustafa Kemal’e mektup ve sair evrak göndermesi ile belgelenmiş­
tir (Karabekir, 1960; 188). Gönderilenler arasında: “Teceddüt Fırkası’nın resmi mühü-
rüyle bir mektup ve bir hususi mektup ve on büyük sahifeden ibaret teksir ile basılmış
bütün ecnebi devlet ve milletlere verilmesi tasarlanan beyanname sureti” bulunmaktadır
(Karabekir, 1960; 189). Karabekir bu konuda şu yorumu yapmaktadır:

Teceddüt Fırkası’nm mektubu Mustafa Kemal Paşa'yı kendi aralarında ve başlarında bu­
lundurmakla iftihar ediyor ve seçimlerde muhakkak kazanılacağı kanaatini ileri sürmekle
beraber İttihat ve Terakki'ye ruhen bağlı ve ahlakları metin ve fikir ve ilimlerinden istifa­
de olunur kişileri namzet listesine ithal ettiklerini bildiriyor. Bazı livalarda ise namzetleri
noksan bıraktıklarını ve Mustafa Kemal Paşa tarafından tamamlanması rica olunuyor ve
parti hakkında aydınlatıcı yardım ve uyarıları beklemekte bulunduğunu bildiriyorlar.

İttihat ve Terakki’nin ve Teceddüt Fırkası’nın önde gelenlerinden olan Esat Paşa, Musta­
fa Kemal’i fırkasının doğal lideri olarak gördüğünü ifade ettikten sonra, Teceddüt Fırka-
sı’nın kimi namzetlerini de onun tayin etmesini isteyecek ve fırka beyannamelerini gön­
derebilecek kadar Mustafa Kemal ile teklifsizliği ittifakın devam ettiğinin göstergesidir.

[Esat] Paşa hususi imzalı mektubunda ise. [...] Mustafa Kemal Paşa'yı her türlü fırka his­
leri fevkinde tanıdıklarını, tezahüratı milliyenin mümessili [milli görüşün temsilcisi] bil­
mekle beraber, bu mühim hadisata canla başla iştirak eden fırka mensubini [parti mensup­
larını] zat-ı alilerini fırkanın reis-i tabiisi [partinin hakiki ve tabii başkanı] telakki ettikleri­
ni, parti tarafından res’en vaki olan müracaatı kabul buyurmalarını rica ve başkanlık vazi­
fesi hak ve sıfatıyla her türlü emir ve uyarılar ve seçimler lıakkındaki tebliğleri beklemek­
te bulunduklarını kaydediyor (Karabekir. 1960; 449-450). (Cümle düşüklükleri belgenin
orjinaline aittir. Kitabın son baskısında bu son paragraf bulunmamaktadır. 1995, 450).

138 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

1919 Mayıs ayında bu dörtlüden sadece Mustafa Kemal ve Rauf
Beyler kalmıştır. M. Kemal Samsun’a gitmeden önce, 14 Mayıs
1919'da Bekirağa Bölüğü’ne yine Rauf Bey’le birlikte gitmiştir (Okyar
ve Seyitdanlıoğlu, 1999; 23). Ali Fethi Okyar, anılarında, Mustafa Ke­
mal’in Rauf Bey’le birlikte geldiklerini, kendisi ve “dostları”yla konu­
şup vedalaştığını yazmaktadır. Hüseyin Cahit ise, bu ziyareti şöyle an­
latmaktadır: “Bekirağa Bölüğü’nde mevkuf [hapisji dik. Bir gün Rahmi
ile İsmail Canbolat fısıldadılar: ‘Mustafa Kemal gelecek...’ Geldi, gö­
rüştüler ve gitti” (Yakın Tarihimiz-III, 1962; 329). Mustafa Kemal de
Falih Rıfkı’ya Bekirağa Bölüğü’nü ziyaret ettiğini anlatmıştır (Atay,
1955; 117-18).

İşte bu ziyaretten iki gün sonra, 16 Mayıs 1919’da, Mustafa Kemal
Samsun’a, on gün sonra, 24 Mayıs 1919’da da, Rauf Bey Bandırma’ya
doğru yola çıkarak İstanbul’dan ayrılırlar. Dört arkadaştan (Mustafa Ke­
mal, Ali Fethi, Rauf Bey ve İsmail Canbolat) tutuklanmayan iki kişi fa­
aliyete geçmişlerdir.

İttihat ve Terakki’nin Lider Adayı Kim?
Siyasetten “geçici” de olsa ayrılmak zorunda kalacaklarının, hatta yurt-
dışına çıkmak zorunda kalabileceklerinin de bilincinde olan İttihat ve
Terakki yöneticileri, kendilerinden sonra yönetime gelecek kadroları
kendileri seçmeyi mutlaka istemiş olsalar gerek. Talat Paşa’nın Fethi
Bey’e, yeni kurulacak partinin Merkez-i Umumi’sine girmesini ve hat­
ta başkanlığını teklif etmesinin altında bence yerine bırakacağı adam
olarak Fethi’yi görmesi yatmaktadır. Talat fraksiyonuna dahil İttihat ve
Terakki yöneticileri, sivil bir şahsiyet olarak Fethi Bey’in mücadelenin
başına geçeceğini, hatta geçmesi gerektiğini düşünmüş olabilirler. Fet­
hi Bey’in 1918 sonu Osmanlı İmparatorluğu’nda önemli bir siyasi ak­
tör olduğunun bir kanıtı da, siyaset yapmanın aracı olan bir partiyi, Os­
manlI Hürriyetperver Avam Fırkası’nı kurması ve bu partinin başkanı
olmasıdır. Görüldüğü kadarıyla Fethi Bey de kendini İttihat ve Terakki
sonrasındaki iktidara hazırlamaktadır. Ancak çok erken bir tarihte, 10
Mart 1919’da tutuklanarak (Okyar, 1980, 278) Malta’ya sürülmesi, onu
liderlik yarışının dışında bırakmıştır.

Mütareke Döneminde İstanbul: Siyasetin Merkezi 139

Bir başka adayın da, belki de Enver fraksiyonunun adayının da Ha­
lil Paşa olduğu, kendisinin anlatımlarına dayanarak ileri sürülebilir
(Sorgun, 1997; 256-259). Halil Paşa, İttihat ve Terakki erkanı yurtdışı-
na çıktıktan sonra İstanbul’da kalan ve Enver’in amcası olan ünlü ve
saygın bir İttihatçı subaydır. Şef olabilecek özelliklere sahiptir ve başa
geçip mücadeleyi başlatmak niyetinde olduğunu bizzat kendisi anlat­
maktadır:

Benim şahsen başlayacağım bir hareket, ittihat ve Terakki Ce-
miyeti’ndeki vazifelerimden ve Enver Paşa’nın amcası olmamdan
ötürü pek yerinde olmazdı, çünkü yanlış propagandalar içinde ka­
lan millet İttihatçılar a karşı tahrik ediliyordu. Bunu önlemek gere­
kecekti. Halbuki Mustafa Kemal Paşa, ittihat ve Terakki’ye bağlı­
lığından çok, ateşli ve iyi bir kumandan olarak tanınıyordu (Sor­
gun, 1997:258).

Halil Paşa, anılarında, Erzurum ve Ege’de teşkilatların başında İtti-
hatçılar’ın bulunduğunu söyledikten sonra: “Yalnız dış devletlere karşı
hareketin bir İttihatçı hareketi olduğunu gizlemek gerekiyordu” de­
mektedir (Sorgun, 1997, 259). Halil Paşa hem kendi ifade ettiği gibi an­
gaje bir İttihatçıydı, hem de çok eleştirilen Enver Paşa’nın amcasıydı.
Ayrıca onun da tutuklanarak Bekirağa Bölüğü’ne kapatılması fiili ola­
rak siyaset yapmasına engel teşkil etmiştir.

Burada belirtilmesi önemli bir nokta şudur: 1918 kışında Anado­
lu’ya gitmek, henüz gündemde yoktur8. 1919 baharına, yani önemli İt-
tihatçılar’ın tutuklanmasına kadar da Anadolu’ya çekilmek ve oradan
mücadeleyi sürdürmek kesinlik kazanmamıştır. Çünkü henüz siyasetin
yapıldığı zeminler -meclis, hükümet, partiler- tüketilmemiştir. Musta­

8 Maçka Silahhaııesi Hatıraları kitabının yazarı olan General Cemal Karabekir bu yak­
laşımı doğrulamaktadır. Mütareke sonrasında adeta içgüdüsel olarak silah saklamaya
başladıklarını anlattıktan sonra: “O günlerde ve o sıralarda Anadolu’da ne hükümet var,
ne hükümet kurulacağına dair bir emare var. Ne Kuva-yı Milliye var, ne Kuva-yı Milli­
ye teşkil edeceğine dair bir şey var. Bu saklanan silahlarla kimler iş görecek bunu sakla­
yanlar da bilmiyordu" (Kazancıgil, 1991: 18). "Bu zamanlarda Anadolu’da ne hükümet
var, ne hükümet kurulma teşebbüsü var, hatta buna dair bir emare bile yoktu. Evvelden
şöyle düşünülmüş, böyle konuşulmuş, böyle kararlaştırılmış, şöyle olacakmış gibi söz­
ler hep kavilden, hep laftan ibaret şeylerdir” (Kazancıgil, 1991,40).

140 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

fa Kemal de dahil olmak üzere tüm siyaset odaklan, Meclis-i Mebusan.
Hükümet ve Saray, henüz İstanbul merkezli bir siyaset yapılması üzeri­
ne kafa yormaktadır. Karakol Nizamnamesi’nde de Anadolu’nun mer­
kez alındığına ilişkin bir ibare bulunmamaktadır.

21 Aralık 1918’de Meclis-i Mebusan’ın süresiz olarak feshedilme­
siyle Meclis siyasi mücadele platformu olmaktan çıkmıştır. Bunun üze­
rine Mustafa Kemal, Kara Kemal’den Sadrazam Tevfik Paşa’yı kaçır­
mak için teklif aldığı gibi (Okyar, 1980; 275); “ihtilalci komite” kura­
rak “ihtilalci tedbirler” düşünerek, Vahdettin’i öldürmek, hükümeti dü­
şürmek gibi İstanbul’da Hükümet ve Saray merkezli planlar de yapıl­
mıştır (Atay, 1955; 94-95). Ancak bütün bu çabalar boşa çıkmıştır.

Fethi Bey’in, Mart 1919’da tutuklanmasıyla liderlik şansını yitirdi­
ği yukarıda belirtildi. Mart ayı diğer önemli isimlerin de tutuklanıp Be-
kirağa Bölüğü’ne kapatıldıkları tarihtir. Böylece İstanbul artık tutuklan-
mayanlar için de tam anlamıyla tehlikeli bir yer haline gelmiştir. Ali Fu­
at ve Karabekir’in 1919 Nisan’ında Anadolu’ya geçmeleri ile Anadolu,
mücadelenin yürütüleceği alternatif alan haline gelmeye başlamıştır.
Mustafa Kemal’in umumi müfettiş olarak atanması da Nisan sonuna
rastlar. Hele hele 5 Mayıs 1919’da Teceddüt Fırkası’nın ve Osmanlı
Hürriyetperver Avam Fırkası’nın kapatılması, İstanbul hükümetinin bü­
tün meşru ve sivil zeminlere müdahalesi anlamını taşımaktadır ki artık
Anadolu’ya geçmekten başka çare kalmamıştır.

Siyasi Bir Aktör Olarak Mustafa Kemal
Mustafa Kemal, 13 Kasım 1918’de İstanbul'a ayak bastığında kağıtlar
baştan karılmış ve dağıtılmış durumdadır: Mütareke imzalanmış, İttihat
ve Terakki kapatılmış, İttihat ve Terakki erkanı yurtdışına kaçmış. Te­
ceddüt Fırkası kurulmuş, Teşkilat-ı Mahsusa Karakol Cemiyeti’ne dö­
nüştürülmüş ve faaliyete geçmiş, Minber Gazetesi (1 Kasım) yayın ha­
yatına atılmıştır.

Mustafa Kemal bu tarihte yapayalnız bir insan mıdır? Bir anlamda
evet. Bu “yalnız adam”ın karşısında, ülkenin en iyi örgütlenmiş hareke­
ti, İttihat ve Terakki Cemiyeti/Fırkası bulunmaktadır. Ancak tarihsel
konjonktür, öylesine bir seyir izlemiştir ki. bu yalnız adamın karşısında­
ki “ülkenin en iyi örgütlenmiş hareketi”nin. Merkez-i Umumi üyeleri

Mütareke Döneminde İstanbul: Siyasetin Merkezi 141

kaçmış, fırkası bizzat kendi kurucu ve yöneticileri tarafından kapatıl­
mak zorunda bırakılmış, içinden iki (hatta partisiz kalanlarla üç) yeni
parti—Teceddüt, Osmanlı Hürriyetperver Avam Fırkası ve Karakol—
doğmuştur. İttihatçılar yenik, lidersiz, moralsiz, karmakarışık bir toplu­
luk halindedir.

Mustafa Kemal’in Mütareke’den sonra Ali Fethi, İsmail Canbolat
ve Rauf Beyler Te yakın ilişki içinde olduğu yukarıda söylendi. Muşta­
la Kemal’in paramparça olan İttihat ve Terakki Fırkası’nın küllerinden
doğan iki partinin liderleri ve Rauf Bey’le olan ilişkisinin tahlili önem
kazanmaktadır. Rauf Orbay bu dört kişinin mütareke sonrasındaki faali­
yetlerini şöyle anlatmaktadır:

Biz; Mustafa Kemal Paşa, Ali Fethi ve İsmail Canbolat Bey­
lerle ben Ahmet İzzet Paşa'nın konağında (Talat kabinesinin is­
tifasından sonra ki, İttihat ve Terakkililerin de nazır verdikleri sad­
razam) verdiğimiz karara uyarak, tam bir ümitle ... geceli gün­
düzlü çalışmaya koyulmuştuk (Orbay, 1993; 224).

En yakın ve mahrem arkadaşları olarak yine Ali Fethi, İsmail
Canbolat ve ben vardım. Hemen her gün buluşur, toplanır, konu­
şur, daha doğrusu dertleşirdik (Orbay, 1993; 226-227).

Ali Fethi Bey ise. Mustafa Kemal İstanbul’a gelmesini izleyen gün­
lerdeki bu görüşmeler hakkında başka bir ayrıntıya değinmektedir. İs­
tanbul’da Kazım Karabekir'in, Ali Fuad’ın, CaferTayyar’ın bulunduğu
günlerde: “Rauf’la beraber, bütün arkadaşların da katıldığı İsmail
Caııbolat’ın evinde, arkası arkasına üç gece geç vakitlere kadar, her an
daha da kötüleşen vaziyeti görüştük” (Okyar, 1980; 257)(abç). Daha
sonra bu görüşmeler, “ekseriyeti askeri şahsiyetlerin toplanarak hükü­
met aleyhine kararlar alındığı” yolunda kabineye ihbar edilmiştir (Ok­
yar. 1980, 263). Bu toplantılara katanların tam listesi hakkında maale­
sef bilgi bulunmamaktadır.

Mustafa Kemal, İttihat ve Terakki’den 1913’te uzaklaşmış da olsa,
İttihat ve Terakki yöneticilerinin en yakınında olmuş ve kaderlerini
paylaşmış bir generaldir. Yurdu terk etmek zorunda kalan İttihat ve Te­
rakki yöneticilerinin, Mustafa Kemal’i yurt içinde güvenilebilecek in­
sanlar arasında görmeleri doğaldır. Hüseyin Cahit bu konuda şunları
yazmaktadır:

142 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Mağlubiyet tahakkuk etmişti. Harbi yapan Kabine, Hükümet mev­
kiini terk ediyordu. Zihinlerde ve ruhlarda endişe ve ıstırap vardı.
Enver'in sesi hâlâ kulaklarımdadır. Padişaha kabinesinin istifa­
sını götürecek Talat Paşa’ya: “Harbiye Nezareti için Mustafa Ke­
mal’i tavsiye et. Harbiyeye o gelmelidir. Ondan başka orduyu to­
parlayacak kimse yoktur" diyordu (Yakın Tarihimiz, III, 329).

Bu ifadeye göre Enver, Mustafa Kemal’i ordunun başına geçecek şa­
hıs olarak görmektedir, siyasi mücadelenin başına değil. Bayar da, anı­
larında, Mustafa Kemal’in ordunun başına geçmesini Enver’in onay­
ladığını, hatta tek çare gördüğünü yazmaktadır:

Son günlerde Enver Paşa ile Mustafa Kemal Paşa arasında ken­
diliğinden doğma bir fikir birliği vücut.bulmuştur. ... [Enver Paşa]
Talat Paşa hükümetinin istifasını bir emrivaki olarak gördüğü za­
man, Başkumandan vekili: “O halde, kuvvetli bir kabine lazımdır.
Orduyu Mustafa Kemal Paşadan başkası idare edemez’’ de­
miştir (Bayar, 1965; 21).

İttihat ve Terakki’nin önde gelen bu isimlerinin, Cumhuriyet’in ku­
rulmasından sonra kaleme aldıkları anılarındaki bu ifadeler tartışma­
lıdır. Çünkü Talat Paşa kabinesinin istifası gündeme gelince ordunun
başına, yani Harbiye Nazırlığı’na Mustafa Kemal’in gelmesini isteyebi­
lirler, hatta bunu diğer nazırlıklara istediklerini getirdikleri gibi sağlaya­
bilirlerdi. Ancak bunu yapmamışlardır. Ayrıca İttihat ve Terakki yöne­
ticileri yurtdışına çıkmadan önce yaptıkları bir toplantıda Sekiz’lerin
yurtdışına çıkmasına; Karakol Cemiyeti’nin kurulmasına karar vermiş­
ler, ancak orduyu toparlayacak kişi olarak Mustafa Kemal’i işaret etme­
mişlerdir. Hatta, Teceddüt Fırkası kurulduktan sonra bile, Mustafa Ke­
mal’in nazır olma ihtimaline sıcak bakmamaktadırlar (Kocahanoğlu,
2000; 85). Tevfik Rüştü’nün Mustafa Kemal’in Teceddüt Fırkası’na li­
der olması konusundaki çabalarının sonuçsuz kaldığına da değinilmiş­
ti. Ayrıca Mustafa Kemal’in Tevfik Paşa Hükümeti’ne güvensizlik oyu
verilmesi için çaba sarf ettiği, 19 Kasım’da Teceddüt Fırkası başkan ve­
kili olan Şemsettin (Günaltay) ve Babanzade Hikmet’le hükümete gü­
venoyu verilmemesi için görüştüğü, ancak Teceddüt Fırkası’nın hükü­
mete güvenoyu verdiği bilinmektedir (Bayur, 1970; 237-238). Bu iki
olay, 1918 yılı sonunda Mustafa Kemal’in İttihatçılar tarafından sözü

Mütareke Döneminde İstanbul: Siyasetin Merkezi 143

dinlenilen bir lider olmadığı anlamına gelmektedir.
O günlerde “Anadolu’daki mücadelenin başına geçecek kişi”den söz

bile edilemez, çünkü o tarihte henüz mücadeleye Anadolu’ya çekilerek
başlanacağı tahmin edilmemektedir. Dolayısıyla Mustafa Kemal’in îtti­
hat ve Terakki erkanı tarafından lider tayin edilmediği kesindir. Ancak
kendileri yurtdışına çıktıktan sonra ordunun başına kimin geçeceği ko­
nusu tartışıldığında Mustafa Kemal’in ismi mutlaka değerlendirilmiş ol­
malıdır. Bunu, Karakol bölümünde işleyeceğiz.

Enver Paşa’ya atfedilen sözler ne kadar inandırıcı değilse de, pratik­
te yaptıklarıyla Talat Paşa’nm yaklaşımları inandırıcıdır. Celal Bayar’a
göre Talat Paşa memleketten ayrılırken şu fikirdedir: “Gayretlerimizden
beklediğimiz neticeyi alamadık, mağlup olduk. Bundan sonra, memle­
ketin istikbaliyle uğraşmayı diğer evlatlarına bırakmalıyız” (Bayar,
1965; 124-125).

Peki ne olmuştur? Şu açık, Mustafa Kemal’in Mütareke sonrasında
işbirliği yaptığı kişilere bakıldığında, İttihat ve Terakki örgütünün par­
çalanmasından ortaya çıkan tüm oluşumlarla işbirliği içine girdiği gö­
rülmektedir: Mustafa Kemal, Canbolat aracılığı ile Teceddüt Fırkası,
Fethi Bey aracılığı ile Osmanlı Hürriyetperver Avam Fırkası, Rauf Bey
aracılığı ile îttihat ve Terakki’nin illegal kanadı, yani Karakol ile bağ­
lantı kurmuştur. Mustafa Kemal Selaniklidir, “fedai-i zabitan”dır, İtti­
hatçı olduğu kadar İttihatçı değildir. Mustafa Kemal 1918’e kadar, yani
1908’dan itibaren, İttihat ve Terakki Cemiyeti/Fırkası’mn 10 yıllık po­
litika pratiğinin, iktidar mekanizmalarının uzağında kalmış olması ne­
deniyle, İttihat ve Terakki’nin günahlarına bulaşmamıştır.

Burada altı çizilmesi gereken çok önemli bir nokta da şudur: 1918
yılına gelindiğinde Mustafa Kemal, siyasetle genç yaşlarından beri ilgi­
li, meslek hayatında başarıh, 37 yaşında genç bir general olarak siyaset­
te bizatihi bir özne olarak, bir siyasal “fail” olarak vardır. 1918 öncesin­
de de alternatif fikirler üreten, Harbiye Nazırı’nı eleştirmekten çekinme­
yen, Harbiye Nazırı'nın teklif ettiği görevleri reddeden, hükümetin po­
litikalarına alternatifler üreten ve bunları yazılı olarak yetkili mercilere
ileten ve bütün bunlara rağmen dışlanmamış bir generaldir.

Mustafa Kemal, cepheden İstanbul’a dönüş tarihi olan 1918 yılı Ka­
sım ayından Samsun’a gitmek üzere yola çıktığı 16Mayıs 1919’akadar

144 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

altı ay boyunca yoğun olarak politikanın içinde olmuş, kendi kendisini
Harbiye Nazırlığı’na aday göstermiş, bir gazete çıkarılmasına katkıda
bulunmuş; Padişah, Kabine, Meclis ve yabancı misyon şefleri ile ilişki­
ler kurmuş; Sadrazam'a yönelik komplolar içinde olmuştur. Bir Rus ata­
sözünde söylendiği gibi, “yedi kere ölçüp, bir kere biçen” usta bir terzi
sabundadır. Ama çember daralmaktadır. 27 Şubat tarihinde Mustafa Ke­
mal’in emrine verilen yaveri ve otomobili geri alınmıştır (Borak, 1998a;
210). Mustafa Kemal'in siyasete doğrudan müdahil olmak için İstan­
bul’da ürettiği çözüm yollarının hepsi tükenmiştir: Meclis ve partiler
kapatılmıştır. Hükümet politikalarına karşı çıkanlar tutuklanarak Beki-
rağa Bölüğü’ne kapatılmaya başlanmış ve tutukluların sürgüne gönde­
rilecekleri belli olmuştur. İdam kararları alınmış ve uygulanmaya baş­
lanmıştır. Siyaset yapılacak yasal alanlar kapatılırsa siyaset yeraltına ge­
çer. Türkiye’de de böyle olmuştur: 1920 yılı Baharında İstanbul’da ya­
pılacak hiç bir şey kalmamıştır. Böylece siyasi mücadeleye Anado­
lu’dan devam etmekten başka çare kalmayınca, siyasete Anadolu’yu
merkez alarak devama karar vermiş ve kararını hayata geçirmek üzere
yola çıkmıştır.

Mütareke sonrasında Canbolat, Rauf, Kara Kemal gibi önde gelen
İttihatçılar Ta olan yakın ilişkisi, Mustafa Kemal’in bu çevreler tarafın­
dan ciddiye alınan bir isim olduğunu göstermektedir. Milli Mücadele
sürecinde iyice ortaya çıktığı gibi Mustafa Kemal, bir ordu komutanı ol­
duğu kadar ve aynı zamanda bir taktisyen ve stratejisttir. İttihatçılar ye­
rel ve bölgesel çabalar içinde iken Mustafa Kemal, merkezi ve ulusal
çapta bir kurtuluş mücadelesi projesi peşindeydi.

İttihatçılar onu ciddiye almasalardı da, Mustafa Kemal siyasi lider
olma yolunda yürümekteydi. Karşısındaki siyasi odak, lider/örgüt mer­
kezli bir odak iken Mustafa Kemal’e karar dikte eden bir siyasi odak ol­
mamıştır. Mustafa Kemal olaylar karşısında çok çabuk refleks veren bir
siyasetçidir. Gözü kara ve korkusuzdur. Örneğin Karabekir siyasette ve
insan ilişkilerinde orta yolcu, idare-i maslahatçı iken; Mustafa Kemal,
karşı iktidar odaklarının siyasi manevralarına hemen ve çok da sert tep­
ki verebilmektedir.

Mustafa Kemal’in bir başka göze çarpan özelliği de, İttihat ve Terak­
ki’nin komitacı yöntemlerini çok iyi bilmek ve uygulamakla birlikte,

Mütareke Döneminde İstanbul: Siyasetin Merkezi 145

yasallıkları da sonuna kadar değerlendirmesidir. Örneğin Samsun’a çık­
mak için tam yetkili “padişah yaveri bir müfettiş” olmayı beklemiştir.

Bütün bu olgulara rağmen yine de Fethi Bey’in Malta’ya sürülerek,
Halil Paşa’nm İttihat ve Terakki’ye yönelik çok güçlü bir muhalefetin
varlığı ve tutuklanarak gündemden düşmesi, Mustafa Kemal’in liderlik­
te önünü açan faktörler olarak değerlendirilebilir.

Milli Miicadele’nin Bazı Komutanları
ve İttihat Terakki
Bu bölümde Mütareke sonrasında Mustafa Kemal’in en yakınında ol­
muş bazı kişilerin birbirleri ve İttihat ve Terakki liderleri ile ilişkilerine
değinilmiştir. Mustafa Kemal, Enver, Kazım Karabekir, Ali Fuat, İsmet,
Refet gibi isimler, son on yılda birbirleri ile çeşitli vesilelerle yakınlık­
lar kurmuşlardır: Kimisi sınıf arkadaşıdır, kimisi akrabadır, kimisi İtti­
hat ve Terakki’yle birlikte dost olmuştur, kimi cephelerden silah arka­
daşıdır.

Kâzım Karabekir
Mustafa Kemal ile Karabekir 1905’te kurmay mektebini birlikte bitirir­
ler. Karabekir binbaşılığından beri Enver Paşa’yı tanımaktadır, 30 Ara­
lık 1906’da , Manastır’da İttihat ve Terakki teşkilatına onu üye yapan
Enver’dir (Karabekir, 1982; 131). Karabekir, Enver Paşa Harbiye Nazı­
rı olduğu sırada “Erkan-ı Harbiye-i Umumiye İstihbarat Şubesi Müdü-
rülüğü’nü yapmıştır (Karabekir, 1960; 75). Karabekir'in Rauf ve İsmet
Beyler’le samimiyeti 1908 öncesinde başlamaktadır, çünkü Rauf’u İtti­
hat ve Terakki’ye alan Karabekir’dir (Karabekir, 1960; 67).

Karabekir’in Milli Mücadele döneminde Enver Paşa ile yazıştığını
biliyoruz. Karabekir Bakü’deki Enver Paşa’ya 7 Eylül 1920’de şunları
yazıyor9:

9 Karabekir anılarını yazdığı altı cilt kitaba bu mektubu almak gereğini hissetmemiştir.

Vatanın hizmetinize en ziyade muhtaç olduğu bir sırada, Mosko­
va'ya gelmeniz büyük bir meserret [sevinç] ve memnuniyetle kar­

146 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

şılandı.... Anadolu Hükümetini bu şekl-i vaziyetten kurtarmak an­
cak zat-ı alilerinin bizzat Bakü’deki mesai-i fevkaladenizle müm­
kün olacaktır.... Vaziyet-i hal ve siyaset-i hazıramızda Ruslardan
başka hiç bir nokta-i istinadımız [dayanak noktamız] kalmamış ol­
duğu zat-ı Samilerince malumdur. ... En büyük hürmetlerimle de
sizi der-aguş ederim [kucaklarım] ve samimiyet-i tamamıyla göz­
lerinizden mütehasseten öperim (Aslan, 1997; 167-168).

Milli Mücadele başlangıcında Mustafa Kemal’e verdiği inkar edile­
mez destekle göze çarpan Karabekir’in, çok kısa bir süre sonra Musta­
fa Kemal’i ilk bulduğu fırsatta saf dışı etmeye hazır olduğunun kanıtla­
rı Karabekir’in yapıtlarında bulunabilir10.

10 Karabekir İstiklal Harbimiz adlı kitabında son derece önemli bir itirafta bulunmakta­
dır. Sivas Kongresi süresince Mustafa Kemal, her an telgraf başında Karabekiı ’i bilgi­
lendirmediği, daha doğrusu her durumda Karabekir’e fikir sorup bütün iktidarı ona bı­
rakmadığı için Karabekir, Mustafa Kemal’e iyice diş biler hale gelmiştir (Karabekir,
1960; 193). Halbuki Mustafa Kemal Sivas’ta bir yandan kendisinin Kongre’ye başkan
yapılmaması doğrultusunda Rauf’tan gelen teşebbüslerle; Sivas’ın Ali Galip tarafından
basılma tehdidi ile; Kara Vasıf’ın bile üzerinde çok ısrarla durduğu Amerikan Mandası
fikriyle uğraşmaktadır. Zaten Mustafa Kemal’in Karabekir’e fikir sormak gibi bir niyeti
de yoktur. Ancak Karabekir her şeyin başlatıcısı ve her doğru fikrin tek sahibi olarak ken­
disini gördüğü için bir illüzyon içindedir ve bu bilgilendirmeme ve fikir sormama işi onu
çok kızdırmıştır (Karabekir, 1960; 233,236). Öyle ki Trabzon’dan yükselen İzzet ve Ser­
vet Beylerin muhalefetini adeta kışkırtmakta, onları Mustafa Kemal’e karşı kullanmak­
tadır. Karabekir sayfalarca kendisine haksızlık edildiğine ilişkin şikayetlerini kaleme al­
dıktan sonra şunları yazar:

[..] Açıkça onlar [İzzet ve Servet Beyler], Mustafa Kemal Paşa’nın aklı estiği cihete hepi­
mizi sürükleyeceklerinden korkuyorlar; ben de buna meydan vermeyeceğimi ve milli ga­
yeye varıncaya kadar destek olacağım bir şahsiyetin Anadolu’ya gelmemesinden dolayı,
Kemal Paşa’yı tutmak elzem olduğun[u] ... söyledim (Karabekir, 1960; 253).

Anadolu’ya gelmeyen, gelemeyen kimdir? Karabekir, Talat veya Enver Paşa’yı mı bek­
lemektedir?

İsmet Bey (İnönü)
Mustafa Kemal’in “benim daima en iyi anlaştığım dostlarımdan biri İs­
met olmuştur” (Atay, 1955; 96) dediği İsmet Bey, İttihat ve Terakki Ce­
miyeti’ne Refet Bey’in aracılığı ile Edirne’de girmiş, daha sonra İz­
mir’de Dr. Nazımda yakın ilişkiler kurmuştur (İnönü, 1985; 40). Teşki-
lat-ı Mahsusa’nm ünlü başkanı Süleyman Askeri ile İzmir’den tanış­

Mütareke Döneminde İstanbul: Siyasetin Merkezi 147

maktadır. Mustafa Kemal’i İsmet Bey’le Meşrutiyet öncesinde Sela­
nik’te Fethi Bey tanışmıştır (İnönü, 1985; 41). İsmet Beyin Talat ve Ce­
mal Paşalarla da yakın ilişkileri olmuştur.

Hareket Ordusu’nun İstanbul’a girişinde Binbaşı Enver ve İsmet
Beyler aynı kurmay heyettedirler (Aydemir, 1995-11; 166-167). “1914-
1915 kışından 1916 nihayetine kadar Çanakkale [ve] Irak Harbi esna­
sında, Enver Paşa’nın yanında Harekat Şubesi Müdürü olarak” bulun­
muştur ve anılarında “[Enver Paşa’nın] bana büyük itimadı vardı” de­
mektedir (İnönü, 1985; 147). İsmet Beyin Rauf Bey’le, 31 Mart Vaka-
sı’nda Harekat Ordusu İstanbul’u işgal ettiği gün Karabekir tarafından
tanıştırıldığım ve dostluklarının “en yüksek bir samimiyet ve vefa ile”
sürüp gittiğini Rauf Bey yazmaktadır (Orbay, 1993; 158-159). İsmet
Bey 1918’deki İzzet Paşa Hükümeti’nde Harbiye Nezareti Müsteşarı ol­
duğu sırada Rauf Bey Bahriye Nazırı’dır (Orbay, 1993; 159).

Enver Paşa Başkumandan vekili olunca “İsmet Bey’i Harekat Şube­
si Müdürlüğü’ne tayin etmek suretiyle, onu akran ve emsali arasında
bilgi ve kudretçe üstün bulunduğunu göstermişti” (Orbay, 1993; 158).
İsmet Bey, 1914 sonundan 1916 sonuna kadar bu görevde kalır (İnönü,
1985; 147).

Fuat Balkan’ın anılarından öğrendiğimize göre, İsmet Bey Kara-
kol’un önde gelenleri ile birlikte “beş albaylar” diye anılacak kadar Ka-
rakol’un işlerine dahildir. Bu albaylar: Albay Çolak Kemal [Kemalet-
tin Sami], Albay Seyfi, Albay Galatalı Şevket, Albay İsmet Bey ve Al­
bay Kara Vasıf’tır (Balkan, 1998; 50). (Bak, 4. bölüm)

Yenibahçeli Şükrü’nün anlattığı kadarıyla, Karakol, Mustafa Ke­
mal’e “siyaset-i aliye”yi idare etme görevini uygun görürken, İsmet
Bey’i de cephe kumandanlığına uygun görmüştür (Oğuz, 2000; 36). Ye­
nibahçeli Şükrü, bu teklif İsmet Bey’e götürüldüğü zaman reddettiğini
ve İsmet Bey’i neredeyse zorla, Kara Vasıf, Saffet (Arıkan), Fehmi (Da-
nagöz) ve Bekir Efendi’nin (Yenibahçeli Şükrü’nün yaveri) üç gün bir
eve hapsederek Anadolu’ya geçmeye ikna ettiklerini anlatmaktadır
(Oğuz, 2000; 36). Bu konuya açıklık getirmek için İsmet Bey’in gün­
lüklerine baktığımızda, tıpkı diğer günlük sahiplerinin yaptığı gibi he­
men hemen hiçbir bilgiye rastlanmamaktadır. Ancak yine de iki ayrı
günde düştüğü notlar vardır ki Anadolu’da bir isyan hareketine karşı ol­

148 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

duğunun ipuçlarını vermektedir (İsmet Bey 9 Temmuz 1919’dan 6 Ni­
san 1922’ye kadar günlük bile tutmamıştır). Mustafa Kemal’in Sam­
sun’a gitmeye hazırlandığı Nisan ayında şunları yazar:

28 Nisan 1919 Pazar
Gece Fuat Beylere Cevat Bey çağırdı. M.Kemal Paşa tarafından
yeni teklif ettikleri müfettiş memuriyetini görüştük. Beraber git­
meyi kabul etmem. Ne diye! Mütemayil olsam Erkan-ı Harbiye
Riyasetini teklif edecek (Demirel, 2001; 11).

Buna rağmen beş gün sonra İsmet Bey yasal olarak görevlendirilmeyi
kabul eder gözükmektedir:

3 Mayıs 1919
Bugün dairede M.Kemal Paşa ile görüştük. Müfettişliği takarrür
etmiş [kararlaştırılmış],... Fahrettin Bey tebdil-i hava [hava deği­
şimi] istiyormuş. Beni III. Kolordudan istiyor. Muvafık bulun­
dum. Akşam babam ile görüştüm. Muvafakat fikrindeyiz. İbra­
him Tali Bey de gidiyor (Demirel, 2001; 12).

İsmet Bey 26 Mayıs günü daha önce başlamış olduğu İngilizce dersle­
rine son verir. Anlaşılan gitmek için hazırlanmaktadır. Ancak bilindiği
gibi Anadolu’ya bu kadar erken bir tarihte gitmemiş veya gidememiştir.
Mustafa Kemal’in Amasya Tamimini yayımladığı günlerde, henüz İs­
tanbul Hükümeti tarafından geri çağrılmamasına ve yasal görevinin sür­
düğü günlerde ise İsmet Bey’in yazdıkları ilginçtir:

22 Haziran 1919
M.Kemal Paşa vazifesine devam ediyor imiş. Garip vaziyet. İs­
yan mı edecek? (Demirel, 2001; 14).

Altı ay sonra İsmet Bey Ankara'ya gider (8 Ocak 1920’de İstan­
bul’dan ayrılır veya 8 Ocak’ta Ankara’da olur), kısa bir süre kaldıktan
sonra, Şubat ortalarında İstanbul’a geri döner. Yenibahçeli Şükrü’nün
anlattığı gibi, İsmet Beyin eşi Mevhibe Hanım da 19 Mart 1920’de Saf­
fet Bey’in gelerek İsmet Beyi alıp gittiğini anlatmaktadır (Bilgehan,
1995; 57). İsmet Bey sonraki süreçte Karakol’un ısrarla ve inatla istedi­
ği ABD mandasının en ısrarlı savunucularından biri olacaktır.

Mütareke Döneminde İstanbul: Siyasetin Merkezi 149

Bekir Sami Beyin yaveri Yüzbaşı Selahaddin Bey, Mustafa Ke­
mal’in çok gizli olarak yayımladığı 9 Ocak 1920 tarihli. 55 sayılı emri­
ni İstanbul’a götürüp çeşitli subayların onayını aldığında, İstanbul’daki
Karakol çevresinin İsmet Bey’e hiç güvenmediği görülmektedir (Ünal,
1994; 291). 9 Ocak emirlerini İsmet Bey şöyle karşılar;

İsmet Bey: Hangi hesapla?
Selahattin: Hesap yok, şeref var, dedim bunun üzerine.
İsmet Bey: Sen o serserilere söyle, serseriliklerini bıraksınlar
ve İstanbul’a gelsinler (Ünal, 1994; 291).

İsmet Bey, Mustafa Kemal tarafından adeta kendisinin beşinci kolu
denebilecek bir güvenle İstanbul’da bırakılmıştır.

Refet Bey (Bele):
Selanik’te İttihat ve Terakki Cemiyeti’nin kurulduğu ilk günlerden iti­
baren Talat Paşa’nın en yakın arkadaşlarından biri olmuştur (Yalçın,
1943, 13). İnönü’yü İttihat ve Terakki’ye alan kişidir. 1914’te 4. Ordu­
ya atanmış, Kanal ve Gazze Muharebeleri’ne, Suriye ve Filistin hareka­
tına katılmıştır. Cemal Paşa anılarında kendisinden söz etmektedir (Ce­
mal Paşa, 1996; 204, 208).

“Talat Paşa Hükümeti 31 Temmuz 1918’de Jandarma Umum Ku-
mandanlığı’na Refet Bey’i” tayin etmişti (Özdemir, 1974; 124). Refet
Bey’in Karakol üyesi olduğunu, kendisine çok yakın olan Hamit Bey
hatıralarında anlatmaktadır (Meşhur Valiler, 1969; 428). Eski Canik mu­
tasarrıfı ve Vali Hamit Bey’in Refet Bey’le olan yakınlığı Mustafa Ke­
mal tarafından Nutuk’la belirtilmektedir (Atatürk, 1967; 53-55).

Refet Bey, Mustafa Kemal Samsun’a giderken aynı gemide Sam­
sun’a çıkmıştır, ancak bazı kaynaklarda iddia edildiği gibi, Mustafa Ke­
mal’in heyetine mensup değildir. 3. Ordu Komutanlığına atandığı için
Mustafa Kemal’le birlikte Samsun’a çıkar11. 11

11 Refet Bey’in 3. Orduya atanması 17 Mayıs’ta gerçekleşiyor (Süslü ve Balcıoğlu,
1999, 64). Halbuki o 16 Mayıs’ta gemi ile yola çıkmıştır. Karakol mensupları onu'önce
yola çıkarmış, daha sonra atamasını gerçekleştirmiş olsa gerek.

150 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Refet Bey gemiye son anda ve kaçak olarak binmiştir. Bayar anlatı­
yor:

Gemide Üçüncü Kolordu Kumandanı sıfatı ile Albay Refet Beyde
bulunuyordu. Kafileye son dakikada katılmıştı. Onun hareket vi­
zesi yoktu. Atlarını yükleme bahanesi ile gemiye girmişti. Gemi
de rütbe işaretlerini çıkarmış atlarının yanına gizlenmişti. Gemi
Boğaz'dan çıkıncaya kadar bu halde kalacaktı (Bayar, 1967;
2573)

Refet Bey’in 19 Mayıs’tan Amasya Genelgesi’ne kadar nerede oldu­
ğu ve ne yaptığı bilinmemektedir (Özdemir, 1974; 125) Amasya Genel -
gesi’ni imzalarken de tereddüt göstermiştir.

Refet Bey Samsun’a çıkıştan kısa bir süre sonra İstanbul Hükümeti
tarafından 3. Kolordu Komutanlığı görevinden alınması üzerine Musta­
fa Kemal’in karşı çıkmasına rağmen istifa etmesine M.Kemal çok kız­
mış ve bu durumu çok uzun Nutuk\'& işlemiştir (Atatürk, 1967; 49-52);
(Nutuk’da anılan Komutanların Biyografileri, 1981; 13). Refet’in yeri­
ne İstanbul Karakol kurucularından olan Çolak Salahattin atanmıştır.
Mustafa Kemal, Çolak Salahattin’i tanımıyor olmalı ki, bu atamadan
büyük endişe duymuştur. Refet, 13 Temmuz 1919 tarihli telgrafında
“Salahattin Bey maksat dahilinde çalışacak,” diyerek Mustafa Kemal’e
garanti vermiştir12 (Atatürk, 1967; 49-52).

12 Bu süreçte açığa çıkmamış bazı olgular olsa gerek. Salahattin Bey ’i İngiliz gemisi ge­
tirmiş, Refet Bey İngiliz’ler saldırırlarsa direnemeyeceğini söylemiş ve Sivas Kongre­
sinin toplanmasına karşı çıkmıştır (Atatürk, 1967, 60). Bütün bunların arkasında Talat
ve Enver’in İngiliz’lerle anlaşma manevralarının etkisi olabilir mi?

Mustafa Kemal Refet’i Sivas Kongresi’ne davet etmiştir ve Refet
Kongreye Canik (Samsun) delegesi olarak katılmış, Amerikan mandası
hakkında olumlu görüş belirten bir konuşma yapmıştır. Buna rağmen
Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Heyeti Temsiliye’sine
Mustafa Kemal tarafından koopte edilmiştir.

Refet Bey’in Milli Mücadele sürecinde çete usullerini kullandığını
şu olaylarda aldığı tavırlardan anlamaktayız: Aydın Cephesi’nde Nazil­
li Mevki Komutanı Servet Bey kod adıyla çalışmıştır (Özdemir, 1974;

Mütareke Döneminde İstanbul: Siyasetin Merkezi 151

128). Buna neden gereksinim duyduğu İncelenmeğe değer. Mustafa
Kemal Nutuk’ta. Refet Bey’in Nazilli’de kumandayı alacağına, Demir­
ci Mehmet Efe’nin maiyetinde “erkanıharp gibi ifayı vazife etmeyi”
uygun gördüğünü çok alaylı bir şekilde anlatmaktadır (Atatürk, 1967;
283-284).

Refet Bey’in 1919 yılı içindeki faaliyetlerinin gizi halen devam et­
mektedir: Cepheyi gezmek üzere çıktığında kendisinden haber alına­
maz. Refet, Teşkilat-ı Mahsusa’cı Kazım Özalp kanalı ile Fransızlarla
görüşmek üzere 25 Kasım 1919’da Heyeti Temsiliye’nin haberi olmak­
sızın Balıkesir’e, oradan İstanbul üzerinden Bursa’ya gitmiştir (Özde­
mir, 1974, 124. Özalp, 1971; 75). İstanbul’a gittiği “gizli istihbarat” ka­
nalı ile öğrenilir. Hüsrev Gerede anılarında İstanbul’da Deli Hamid’le
buluştuğunu söylüyor (Önal, 2002; 139). Mustafa Kemal, Nutuk’ta “Na-
zilli-Balıkesir-Bursa” yolu İstanbul’dan mı geçmektedir?” diye alay et­
mektedir (Atatürk, 1967; 60). Refet’in Fransız’larla görüşme yetkisini
kendisinde nereden bulduğu ve kim adına görüşmeleri sürdürdüğü de
açıklanmaya muhtaçtır (Atatürk, 1967; 283-285).

Daha önce de söz edildiği gibi, Refet Bey’in ismi, Talat Paşa’nm
Mustafa Kemal’e yazdığı Aralık 1919 tarihli mektubunda Refet Bey’i
yurtdışında Sosyalist Enternasyonal ile ilişkileri yürütmek için çağırma­
sıyla gündeme tekrar gelmiştir: “Bu zatın aynı zamanda sosyalist cere­
yanlarını da tetkik ve ergeç Avrupa muhitinde pek büyük bir rol oyna­
yacak olan bu cereyanlardan bizlerin suret-i istifademiz hakkında fikir
edinebilir” (Tekeli ve İlkin, 1980, 320). Ancak Mustafa Kemal, “Refet
Bey’i pek mühim olan Denizli cephesindeki kuvvetlere kumandan tayin
ettik,” diyerek göndermemiştir (Tekeli ve İlkin, 1980, 328).

Eski polis müdürü ve Beyrut Valisi Azmi Bey, 1919 sonu, 1920 ba­
şında Anadolu’ya geçmek üzere Antalya’ya gelmiş ve Refet Bey’e bir
telgraf göndermiştir (Tekeli ve İlkin, 1980; 337). Ancak Refet Bey’in
Azmi Bey’i içeri almaması ilginç bir tutumdur. Bu konuda Enver Paşa
1 Kanunevvel 1919 tarihli mektubunda şunları yazmaktadır: “Azmi
Konya’ya kadar otomobille girmiş. Karşılanmış. Refet ile görüşmüş.
Kemal ile telgrafla anlaşmış” {Tanin, 1944; Tefrika 1).

152 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Refet Bey 6 Eylül 1920’de istifa ettirilen Tokat Mebusu Nazım’ın
yerine Mustafa Kemal’in adayı olarak Dahiliye Vekili olmuştur13.

13 Milli Mücadele sürecinde düz mantıkla açıklanamayacak pek çok olgu vardır. Örne­
ğin, Halk Iştirakiyun Fırkası mensubu Tokat Mebusu Nazım, Halk Ziimresi’nin de oyla­
rı ile seçilmiştir. Meclis Mustafa Kemal’in önerdiği Refet’i seçmiyor. Nazım Beyin se­
çilmesinde o sırada pek popüler olan Bolşevizmin ve Sovyetlerle ittifak faktörünün de
etkisi olsa gerek. Refet’in Mustafa Kemal’in adayı olması, Talat fraksiyonu ile Mustafa
Kemal birlikte hareket ettiğinin de bir işareti olabilir mı?

Mustafa KemalNutuk’ta Refet Bey’i İnönü Savaşı’ndaki askerliğin­
den dolayı başarısız ve “yenilmiş” addetmiştir (Atatürk, 1999; 782-83).
Refet Bey’in, Genel Kurmay Başkanlığını istediği, verilmeyince Kasta­
monu’ya dinlenmeye gittiği, bir ay sonra, 1921 yılı Mayıs ayında İçiş­
leri Bakanı olduğu ve dört ay sonra da Savunma Bakanlığını da üstlen­
diği anlatılmaktadır (Özdemir, 1974; 133). Sakarya Savaşı sonrasında
Mustafa Kemal’le çatışmış ve 13 Ocak 1922’de görevinden istifa etmiş­
tir.

dördüncü bölüm

Milli Mücadele’nin İstanbul Teşkilatı:
Karakol Cemiyeti

Vatanseverliğin en müfridine komitacılık denir!
Ve komitacı, vatan davası karşısında her şeyini,

hatta canını dahi feda eden;
gözünü budaktan sakınmayan,

tepeden tırnağa feragat kesilmiş insandır.
Memleketinin ve milletinin menfaati gerektirdiği

zaman merhamet bilmez,
yakmak lazımsa gözünü kırpmadan yakar,

yıkmak gerekirse yıkar, kırar, döker!
Taş üstünde taş, omuz üstünde kelle bırakmaz!!..

Kaç defa böyle vaziyetler karşısında kaldık ve
yapılması lazım olanı yaptık!

(Balkan, 1998; 10)

Milli Mücadele dönemini inceleyip de söz etmeden geçilmesi olanaksız
olan Karakol Cemiyeti de, tıpkı İttihat ve Terakki Cemiyeti gibi faali­
yetleri ya yerilen, ya da göklere çıkarılan örgütlerdendir. Karakol’un na­
sıl ve kimler tarafından kurulduğuna ilişkin pek çok çalışma bulunmak­
tadır. Hemen hemen bütün saygın inkılap tarihçileri Karakol Cemiyeti
hakkında bilgi vermektedirler. Milli Mücadele’ye katılmış hemen he­
men bütün komutanlar Karakol'dan söz etmektedir. Rauf Orbay, Fethi
Okyar, Ali Fuat anılarında çeşitli vesilelerle Karakol Teşkilatı’nın faali­
yetlerinden övgüyle söz etmişlerdir1. Varlığından kimsenin kuşkusu ol- 1

1 Sadece Kazım Karabekir, o devasa eserlerinde (İstiklal Harbimiz ve Enver Paşa) Ka-
rakoldan son derece az söz etmektedir. Bu söz etmeyiş aslında çok manidar. Karabekir
sustuğu bu noktada aslında konuşmaktadır. Karabekir’in ilgi alanı Doğu Cephesi de ol­
sa, eski bir istihbaratçı olarak Karakol’u adeta yok sayan bir tutum içinde olması yoru­
ma açıktır.

154 MÜŞTAKA KEMAL. İTTİHAT TERAKKİ VE BOLŞEVİZM

ııımiığı Karakol Tcşkilatı’nın kim tarafından kurulduğu, kime bağlı ça­
lıştığı hakkında farklı yorumlar bulunmaktadır. Ancak kesin olan şey
şudur ki, Karakol Cemiyeti, “Teşkilat-ı Mahsusa’ya mensup ve İttihat-
çılar’dan oluşfmuştur]” (Pehlivanlı, 1992, 1). Karakol’u Talat Paşa’ya
çok yakın olduğu bilinen “Kara”lar, Kara Kemal ve Kara Vasıf kurmuş
olmasına rağmen, tıpkı Teşkilat-ı Mahsusa’ da olduğu gibi, Talat ve En­
ver’e bağlı kadrolar birlikte çalışmışlardır.

Cemiyetin isim babası Baha Sait, kurucuları ise Kara Vasıf, Kara
Kemal ve Galatah Şevket Beyler’dir2 (Pehlivanlı, 1992, 2). Halide Edip
“reisi, Kara Vasıf Bey’di,” demektedir (Adıvar, 1998, 26). Hüsamettin
Ertürk’ün anlattıklarına göre Talat Bey ülkeyi terk ederken kendisine
yakın olan Kara Vasıf ve Kara Kemal’e “İttihatçılıkta sebat ederek,
gizli bir örgütle birbirlerine bağlanma” talimatını vermiştir (Tansu,
1957; 217). Onlar da “Karakol” teşkilatını kurmuşlardır3 (Tekeli ve îl­
kin, 1980, 308-309). Karakol’un kurucularından olduğu iddia edilen
isimler, Milli Mücadele sürecinde aldıkları yer ve roller açısından önem
taşımaktadır: Kara Vasıf, Kara Kemal, Baha Sait, Miralay Galatah Şev­
ket, Kemalettin Sami, Kaymakam Edip (Servet), Binbaşı Ali Rıza, Yüz­
başı Sait, Dava Vekili Refik İsmail, Dr. Adnan Adıvar, Çolak Salahat­
tin, Yenibahçeli Şükrü, Çerkez Reşit, Sapancalı Hakkı gibi isimler Te­
vetoğlu, Hasene İlgaz, Ertürk gibi konu ile ilgili yazanlarda bir eksik,
bir fazla bulunmaktadır.

2 Karakol hakkında özellikle Bülent Çukurova’nın (1986) çalışması kaynak olarak gös­
terilmektedir. Ancak Çukurova’da belgelere değil, Yerasimos, Tevetoğlu, Ertürk’ün ya­
pıtlarını ve Nutuk’u kaynak göstermektedir.
O
3 Enver Paşa da ülkeyi terk ederken, Teşkilat-ı Mahsusa’nın önde gelen üyelerinden Hü­
samettin Bey’e [Ertürk], Teşkilat-ı Mahsusa’nm isminin “Umum Alem-i İslam İhtilal
Teşkilatı'na değiştirilerek devam edeceğini, merkezinin Berlin olacağını, ülke içindeki
örgütlenmesini yönetmesini söylemiştir (Tansu, 1957; 174-177). Ertürk’ten tartışmaksı-
zın Tekeli ve İlkin tarafından aktarılan bu sözler doğru olabilir mi? İstanbul’dan ayrılır­
ken Kafkaslara gitmeyi planlayan Enver Paşa, teşkilatın merkezinin Berlin olacağını söy­
leyebilir mi?

Halil Paşa anılarında “Karakol Cemiyeti İttihatçılar tarafından ku­
rulmuştu. Erzurum’da işleri idare edenlerin başında, Aydın ve Ege’de
halkı teşkilatlandıranların önünde İttihatçılar vardı” (Sorgun, 1997,
259) demekte ve devam etmektedir: “İstanbul ve civarında Karakol Ce­

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 155

miyeti adı altında bir teşkilat kuruldu. îzmir. Aydın taraflarında da Mü-
dafaayı-Hukuk adı altında yer yer faaliyetlere geçildi”.

Karakol’un varlığının, İttihat ve Terakki yöneticileri açısından ne
kadar önemli olduğunu Cemal Paşa’nın yazdıklarından da anlamakta­
yız:

Almanya’da ilk zamanlarda, faal bir siyaset takip edemezdik.
Bu hal, Anadolu’daki milli hareketin, daha doğrusu İstanbul’da
Karakol teşkilatının (Kara Vasıf Bey teşkilatı) zuhuruna (meyda­
na çıkmasına] kadar sürdü. Anadolu milli hareketi vuzuh peyda
edince, faal bir siyaset takip etmemiz lüzumlu oldu (Aydemir,
1992; 559).

Aynı saptamayı Moskova’daki Bedri Bey, Erzurum’daki Celaleddin
Arif Bey’e 30 Ocak 1921’de yazdığı mektupta kaydetmektedir.

Almanya’da bulunduğumuz ilk müddet zarfındaki vaziyet bizim
için halkı [hakiki olmalı] bir siyaset takibine müsait bulunmuyordu.
O vakit bir tarafta bir müddet hali intizarda kalmak bir fayda telak­
ki olunuyordu.

Bu hal Anadolu’daki harekatı milliyenin ve daha doğrusu ona
takaddüm eden “Karakol” teşkilatının zuhuruna kadar devam
etti. Anadolu harekatı tavazzuh ettikten sonra vaziyetimizdeki te­
reddüdü izale ederek, fiili bir siyaset takib edebilmek imkan ve lü­
zumu tahakkuk etmiş bulunuyordu.

Bunun için düşünüldü, ibraz edilecek faaliyet-i siyasiyenin Anado­
lu harekatı milliyesiyle alakadar tutulması hususiyle Anadolu ha-
rekat-ı milliyesine bir İttihad ve Terakki fiil ve hareketi mahiyeti
isnad olunması her suretle muzır olacağından bu lüzum ve kana­
at bütün hat ve hareketimize hakim bulunuyordu (Yamauchi,
1995; 138).

Karakol’un Gerçek Lideri Kim?
Karakol cemiyetinin “reisi” olarak hemen hemen tüm kaynaklarda Ka­
ra Vasıf’ın adı geçmektedir. Ancak Rauf Bey’in de Karakol’un beyin ta­
kımı arasında olduğunu düşünüyorum. Karakol’un kurucusu ve reisi
olan Kara Vasıf’m, Rauf’a bağlı olarak çalıştığı kanısı, birbirleri ile çok
yakın ilişki içinde olduğunu yazan Rauf Bey’in söylemlerine ve Mecli­

156 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

si Mebusan basıldığı zaman Kara Vasıf’ın hiç fikir yürütmeyerek, Rauf
Bey’in aldığı teslim olma kararına uyması ile oluşmuştur4. Yunus Na-
di’nin Meclis-i Mebusan’ın basılmasından sonra Kara Vasıf’ın da Rauf
Bey’le birlikte İngilizlere teslim olmasını anlatırken kullandığı dil, Ra­
uf’un Kara Vasıf Bey’in üstünde olduğunun işaretlerini vermektedir:

4 Rauf Bey İngilizlere teslim olmasının gerekçesini kendisine gcıe aııllaınakladıı. Hüs-
rev Gerede de Rauf Beyin teslim oluşunu onaylamamıştır (Öaal. 200.'. IS4> Ancak "İs­
tanbul’daki Kuva-yı Milliye rüesasının tevkif' edileceği II M.ırt tan iıibaren bilinmesi­
ne karşın (Atatürk, 1967; 408), Çanakkale Müstahkem Mevkii Komutanı ulan İstan­
bul’un en güçlü kişisi Galatalı Şevket in de tutuklanması son derece ilginçti’ İstihbarat
kanallarının başında olan Şevket’in neden ve nasıl tutuklandığı araştırılma'.ı değer bıı
olgudur.

Hakikati ifade etmek için itirafına mecburum ki Kara Vasıf Bey,
neticeye kerhen sürüklenmiştir. Kulakları ağır işittiği için bah­
se karışmayan Kara Vasıf Bey, sabit bir heykel gibi sadece söy­
lenen sözleri zeki gözleri ile ve merak ile takibe çalışıyordu. Vazi­
yetin siklet merkezi Rauf Bey üzerinde toplanmış olduğu için,
kendisi hiçbir fikir dermeyan edemiyor, ikinci, bir tabi halin­
de ne denirse onu yapacak halde bulunuyordu ... Eğer his­
simde aldanmıyorsam, onun itirazsız Rauf Bey’le beraber gidişin­
de bir kurbanlık koyun hali vardı (Nadi, 1955; 20-21).

Rauf Bey, bu tarihte son derece parlak bir askeri geçmişe sahip, ken­
di aralarında çelişkileri olan İttihat ve Terakki’nin üç paşasıyla da iyi
ilişkiler kurmuş bir siyasi aktördür. Rauf Bey I. Dünya Savaşı sırasında
Kerkük üzerinden İstanbul’a gelmiş ve Cemal Paşa Bahriye Nazırı iken,
bizzat Enver Paşa tarafından Bahriye Nezareti Erkan-ı Harbiye Reisli-
ği’ne getirilmiştir (Orbay, 1993; 23). Brest-Litovsk Konferansı'nda
(1918) Talat Paşa’nın başkanlığını yaptığı Osmanlı Heyeti’nde Rauf
Bey de bulunmaktadır. Bahriye Erkanı Harp Reisliği'nden 5 Haziran
1918’de istifa etmiştir (Orbay, 1993; 35). Talat Paşa’nın kendi kabine­
sinin istifasından sonra kurulacak yeni kabineye girmesi için pazarlık
yaptığı üç bakandan bir de Rauf Bey’dir. Rauf Bey, Talat Paşa’nın isti­
fasından sonra kurulan, kabinede Bahriye Nazırı olduğunda. Cemal Pa­
şa tayinin ertesi günü onu tebrik etmek için nezarete gelmiştir (Orbay,
1993; 165). Cemal Paşa ile yakınlığı o kadar ileridir ki. Cemal Paşa’nın

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 157

yurtdışına çıkarken bıraktığı üç mektuptan biri Rauf Bey’edir (Orbay,
1993; 164). 30 Ekim 1918’de Osmanlı İmparatorluğu’nun tasfiyesi ve
işgali anlamına gelecek olan Mondros Mütarekesi’ni imzalamaya yet­
kili kılınan kişi de, “Bahriye Nazın ve Osmanlı delegasyonu başkanı”
Hüseyin Rauf Bey’dir ve Paşaların yurtdışına çıkışlarını bilen beş kişi­
den biridir (Kutay, 1992-1; 66).

Rauf Bey’in Enver Paşa hakkındaki görüşleri şöyledir:

Enver fevkalade dürüst, efendi, namuslu bir adamdı. Hele her şe­
yin üstündeki vatanseverliğine toz kondurmak imkanı yoktur.
Onun hakkındaki tek itham da. memleketi umumi harbe sokma­
sıdır. Bence bu itham da varit değildir. Zira biz umumi harbe gir­
memiş olsaydık, o zaman ingilizlerin müttefiki olan Ruslar, Türki­
ye’ye girerlerdi (Orbay, 1993; 23).

Rauf Bey’in Enver Paşa’yla Mütareke sonrasında da ilişkisinin sür­
düğüne ilişkin belge, Enver Paşa’nın Rauf Bey Malta’da iken gönderdi­
ği 2 Haziran 1921 tarihli mektuptur ve bu mektupta da Rauf ve Kara Va­
sıf ismi birbirinden ayrılamamıştır (Yakın Tarihimiz-ill, 306-307):

İki Gözüm Kardeşim Rauf,

İsmail'i [Canbolat], Rahmi'yi ve diğer gelen arkadaşları söyleterek se­
ni görememekten miitehassıl teessürümü azalttım. Gönül isterdi ki bü­
tün sevdiğimiz arkadaşlar, hasseten vatanın muhtaç olduğu böyle bir
zamanda, sen ve Vasıf başlarında olduğunuz halde çıkmış bulunasınız.
Ne ise inşallah bu intizar da uzamaz. Ben Roma'da üç güıı kaldıktan
sonra avdet ettim ve geri seyahate devam ediyorum. Şimdilik senin ve
Vasıf’ın gözlerinden öperek Allahın birliğine emanet eder ve diğer ar­
kadaşlara ayrı ayrı hürmetler ederim Kardeşim. Evden gelen gazele ha­
berlerinin hilafına ailenin afiyeti gün geçtikçe iyileşmektedir. Hele sizin
pek yakında umduğunuz halâsınız sevincimizi arttıracaktır.

Ali [Enver Paşanın miistear adı]

Tunaya’ya göre Rauf Bey, Erzurum ve Sivas kongrelerine Karakol
adına katılmıştır (Tevetoğlu, 1988; 16). Böyle bir kariyere sahip olan
Rauf Bey, örgüt hiyerarşisinde Kara Vasıf’ın üstünde olmalıdır. Zaten
Rauf Bey’in kendisi de 23 Mayıs 1919’da İstanbul’dan ayrılmadan ön­
ce Karakol Cemiyeti’nin kuruluşunda bulunduğunu ileri sürmektedir:

158 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

İstanbul’dan ayrılmadan evvelki asıl ve temel işim, çok yakın
dostum, ahlak ve cesaretine mutlak itimadım olan Miralay Kara
Vasıf Bey’le, İstanbul’daki faaliyeti mutlak lüzumlu ve hatta
zaruri gizli bir teşkilat kurmaktı. Vasıf bey, Teşkilat-ı Mahsu-
sa’nın tecrübeli, istihbarat işlerinde melekesi olan bir şahsiyetti.
Beni Dayı Mesut, Yenibahçeli Şükrü Oğuz, Şeyh Ata ... ve es­
naf loncalarının mümessilleriyle tanıştırdı.

Milli Mücadele’nin bu ilk günlerinde saymaya çalıştığım çetin hiz­
metleri kucaklamış ve sonuna kadar mutlak muvaffakiyetle yürüt­
müş olan Karakol Cemiyetinin ismi ile çekirdeği, işte bu top­
lantıda Kara Vasıf Bey tarafından ele alındı (Kutay, 1992-IV; 350).

Rauf Bey’in Karakol Cemiyeti ile ilişkisini Feridun Kandemir şu söz­
lerle ifade etmektedir:

Rauf (Orbay) ile Ali Fuat Paşa’nın Amasya’da ilk buluştukları 19
Haziran 1919 gününden beri başladığı görülen bu olayları, bizzat
rahmetli Orbay’dan zaman zaman dinleyerek not etmiş olduğum
şekilde, yine kendi ifadesi ile anlatıyorum: Ben İstanbul'da iken
öteden beri vatanseverliklerini, feragatle çalışmalarını takdir ile
daimi surette temasda bulunduğum Karakol Cemiyeti kurucu­
ları Kara Vasıf Bey le arkadaşları... (Kandemir, 1966: 22).

İttihat ve Terakki üyeleri arasmdaki bağlar, birbirlerine yazdıkları
mektuplar sayesinde açığa çıkmaktadır. Ancak Rauf Bey’in İsmail Can-
bolat’a gönderdiği bir mektup dışında, ne ona gönderilen, ne de onun
gönderdiği bir mektup henüz yayımlanmıştır. Ne kadar ilginçtir ki Tari­
hi Mektuplar serisinde yayımlanan yüzlerce mektup arasında ve Cavid
Bey’in günlüğünde de Rauf Bey’in adı geçmemektedir. Rauf Bey’in ne
kadar iyi bir konspiratör olduğunu bize gösteren iki örnek vardır. Daha
önce söz ettiğimiz gibi ilk örnek, Afganistan misyonunun başı olması­
na rağmen Teşkilat-ı Mahsusa belgelerinde bile adının bulunması gere­
ken yerin boş bırakılmış olmasıdır. Teşkilat-ı Mahsusa belgelerinde
Ömer Fevzi, Yüzbaşı Tevfik (Çerkez Ethem’in ağabeyi), “Mösyö Fon
Vas Muss”un adlarının bulunmasına rağmen, onların komutanı olan Ra­
uf Bey’in ismi yoktur (Keleşyılmaz, 1999, 89). Rauf Bey’in konspira-
törlüğüne ikinci örnek de 1919’da Ali Fuat Bey’le buluşarak Amas­
ya’ya doğru yola çıktıklarına ilişkin Mustafa Kemal’e çekilen telgrafa
adının konmasını engellemesidir. Anlaşılan Rauf Bey geride belge bı-

Milli Mücadele’ nin İstanbul Teşkilatı: Karakol Cemiyeti 159

rakmamak konusunda uzmandır.
Şimdi Kara Vasıf, Kara Kemal ve Rauf Bey gibi insanlar tarafmdan

kurulan Karakol Cemiyetinin etkinliklerini inceleyebiliriz.

Karakol’cular Toparlanıyor
Mondros mütarekesi sonrasında İttihat Terakki ve Teşkilat-ı Mahsu-
sa’nın son derece gözü kara ve kararlı, çete savaşlarından, gizli teşkilat­
lardan, Birinci Dünya Savaşı’nın cehenneminden geçmiş bu kadrolar,
kimi zaman talimatla, kimi zaman kendi inisiyatifleriyle sivil veya si­
lahlı örgütler kurmuşlar, kendi aralarında ilişkileri sürdürecek parolalar,
kod adları5 ve gizli haberleşmeyi sağlamak için şifre anahtarları düzen­
lemişlerdir. Bunlara en ilginç örneklerden biri de, Milli Mücadele döne­
minde bile Lazistan Teşkilat-ı Mahsusa Komutanı diye imza atmayı
sürdüren, Teşkilat-ı Mahsusa’nm yönetici kadrolarından Nail Bey’in
kardeşi, Enver Paşa’nm meşhur yaveri ve Karakol’un kurucularından
Yenibahçeli Şükrü’nün eylemleridir.

5 Yenibahçeli Şükrü, yayımlanmamış anılarında bu "parola ve şifreleri” tek tek yazmak­
tadır. Bu hatıraları bana veren Faruk Ilıkan Beye teşekkürlerimi sunarım.
6 Bu konuda Karakol’un faaliyetlerini Cemal Karabekir ayrıntıları ile anlatmaktadır (Ka­
zancıgil; 1991).

Üvey oğlu, ancak Şükrü Bey’in soyadını taşıyan Burhan Oğuz’un
anılarında anlattıkları Karakol’un nüvesinin nasıl oluştuğu hakkında fi­
kir vermektedir: I. Dünya Savaşı’nın sonunda İngilizler, Osmanh ordu­
sundaki tüfeklerin mekanizmalarını alarak sadece tüfekleri bırakmışlar;
mekanizmalar ise Taşkışla, Maçka Kışlası gibi yerlere depo edilmiştir6.
“OsmanlI’nın elinde tek müsellah güç olarak Şükrü Bey’in Hücum Ta­
buru kal[mıştırj” (Oğuz, 2000, 33). İngilizler Vahdettin’e bir fermanla
bu taburu lağv ettirmişler ve tabur dağılınca Şükrü Bey Maltepe Endaht
[Atış] Mektebi Müdürlüğü’ne tayin edilmiştir. Ancak Şükrü Bey tabu­
runu dağıtmadan önce tabur zabitanına, haber geldiğinde toplanma ye­
rinin Pendik’in ilerisinde Korno Köyü olduğu talimatını vermiştir
(Oğuz, 2000, 33). Yani ne İngilizlerin çabası, ne işgal Şükrü Bey’in, es­

160 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ki taburunu istediği zaman toplamasını sağlayacak önlemleri almasına
engel olabilmiştir. Yenibalıçeli Şükrü’nün Mütareke sırasındaki bir ey­
lemini Şapolyo şöyle anlatmaktadır:

Rumlar Ayasofya Camii'nin minarelerine Yunan Bayrağı ve çan
asmak üzere bir teşkilat kurdukları etrafa şayi oldu. Bu haber üze­
rine Galiçya’dan gelmiş olan hücum taburunu Yüzbaşı Yenibah-
çeli Şükrü Bey alarak, Beyoğlu’ndan bir geçit resmi yaparak Tak­
sim kışlasına yerleştirdi (Şapolyo. tarihsiz, 123-124)

Yenibahçeli Şükrü Bey hakkında anlatılanlar Karakolcuların gözü
karalığına iyi bir örnek teşkil etmektedir.

Suat ParJar’a göre, Karakol mensupları kendi aralarında liderlik me­
selesini tartıştıktan sonra, Mustafa Kemal’in yaveri ve Teşkilat-ı Mah­
susa üyesi olan Cevat Abbas aracılığı ile, liderliği üstlenmesi için Mus­
tafa Kemal Paşa’yla temas kurmuşlardır (Parlar, 1997, 93). îşgal sonra­
sında eski İttihat ve Terakki ve Teşkilat-ı Mahsusa’cı kadroların bir ara­
ya gelerek yaptıkları toplantıyı Yenibahçeli Şükrü Bey’den bizzat din­
leyen Burhan Oğuz şöyle anlatıyor:

Şükrü (Kod adı Oğuz), Kara Vasıf, Çerkez Reşit, Dayı Mesut (Si­
yahi), Konyalı Hüsnü Bey (Konay), Kaymakam Ali Bey (Çetinka-
ya) bir araya gelip durum muhasebesi yapıyorlar ve kurtuluş için
ne yapılması gerektiği hususunda karara varıyorlar: Anadolu’ya
geçip orada teşkilatlanmak. Bekirağa Bölüğünde tutuklu Kara
Kemal'i ziyaret ediyorlar (Oğuz, 2000; 34).

Kara Kemal 30 Ocak 1919’da tutuklanmıştır. Bu görüşme Şubat ve­
ya Mart ayı içinde yapılmış olmalı, çünkü Karakol'un Anadolu'ya geç­
meyi ve mücadeleyi oradan sürdürmeyi kararlaştırması 1919 yılı bahar
aylarına rastlamaktadır. Kara Kemal’in Karakol’culara Anadolu'ya geç­
melerini söylemesi üzerine olayların nasıl geliştiğini yine Burhan Oğuz
anlatmaktadır:

Sonra Ahmet izzet Paşa'ya gidip kararlarını anlatıyorlar. O da “Ba­
şınıza kimi geçireceksiniz?” diye soruyor. “Mustafa Kemal'i” diyor­
lar. Arkadaşlar aralarında görev taksimatı yapıyorlar. Şükrü Bey
Kocaeli ve Havalisi (İstanbul Dahil) kuva-i milliye kumandanı olu­
yor. Kara Vasıf Bey İstanbul’da gizli Karakol Teşkılatı’nı kuruyor.
Reşit Bey İzmir-Söke bölgesine gidiyor. Ali Bey Ayvalık mıntıka-

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 161

sini üstleniyor. Hüsnü Bey de Konya’ya gidiyor (Oğuz, 2000; 35).

Mustafa Kemal Paşa İstanbul’da (daha Samsun’a çıkmadan)
Yenibahçeli Şükrü Bey’le temasa geçiyor. Hatta bir gün Tokatlı-
yan'dan Paşa’nın Osmanbey’de şimdi müze olan evine kadar yü-
rüye yürüye gelip yolda konuşuyorlar (Oğuz, 2000; 35)(Yenibah-
çeli Şükrü’nün yayımlanmamış hatıraları).

Mustafa Kemal’in yakın arkadaşı ve Milli Mücadele döneminde
Ege’de faaliyet göstermiş olan Ayıcı Arif de Yenibahçeli Şükrü’nün fa­
aliyetlerine önem atfetmektedir:

Üsküdar’dan Anadolu'ya geçecek zevatın gidişlerini kolaylaştır­
mak maksadı ile başlangıç yeri Üsküdar olmak üzere bir menzil
hattı teşkil edilmiş ve bu menzil hattının Anadolu içindeki vazife­
yi yüzbaşı Dayı Mesut ve Yenibahçeli Şükrü Beyler üzerlerine
almışlardır. Bu heyet bilahare Kocaeli Kuva-yı Milliye Teşkilatıyla
da meşgul olarak 24. Tümen Komutanı Yarbay Atıf Bey’in emir ve
talimatı dairesinde pek mühim hizmetler görmüşlerdir (Arif, 1970,
50-51).

Karakol’un kurulması ile ilgili bir başka anlatım da Kuşçubaşı Eş­
ref’den gelmektedir. Her ne kadar Kuşçubaşı Eşref İstanbul’a geldiğin­
de Karakol’un kuruluşu tamamlanmış ise de, Eşref Bey kendisinin Ka-
rakol’un kurulmasında katkıları olduğunu söylemekten geri durmamak­
tadır. Eşref, Mütareke sonrasında Malta'dan serbest bırakılmış ve 17
Aralık 1919’da İstanbul’a yanaşan İngiliz harp gemisinden atlamış; “ele
geçmemek için’’ Salacak’tan kıyıya yüzerek çıkmış ve Yenibahçeli Şük­
rü Oğuz’la ilişki kurmuştur (Kutay, 1973-1; 67). Eşref, “Karakol Cemi­
yeti” ve “Milli Mücadele Grubu” nüvesini böyle kurmuş”tuk demekte­
dir. Göz doktoru Esat Paşa’nın Kısıklı’daki çiftliğini kendilerine karar­
gah yaptıklarını; burada Rauf, Kara Vasıf, Galatalı Şevket, Salih (Omur-
tak) Beyler’le buluştuklarını söylemektedir (Kutay, 1973-1,67). Bu top­
lantılara katılanlardan İbrahim Süreyya, Mustafa Kemal’le ; Osman
Bey, Peşaverli Abdurrahmaıı7 ve Aydın’lı Topçuoğlu Nazmi de Rauf’la

7 Teşkilat-ı Mahsusa’ya “Hint İhtilalcilerinin delegesi” olarak Eşref Kuşçubaşı tarafın­
dan alınmıştır (Kutay, 1973-1; 22). Rauf'la birlikte Hindistan Misyonunda görevli idi.

162 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Anadolu’ya geçmişlerdir (Kutay, 1973-1, 68). Kuşçubaşı Eşref’in Milli
Mücadele döneminde Kuva-yı Milliye saflarına katıldığını biliyoruz8.

° Türk İstiklal Harbi serisinin 2. Cildi olan Batı Cephesi adlı kitapta “Türk Kuvvetleri"
nin 24-25 Haziran’dan sonra “Güney istasyonunda Eşref (Kuşçubaşı) Müfrezesine ka-
tıl[dıklanj” yazmaktadır. İkinci Kuva-yı Seyyare Komutanı İbrahim Çolak anılarında Eş­
ref Bey’den son derece olumsuz söz etmektedir (Çolak, 1996; 34, 37, 42, 51,53).

İsmet Bey’in [İnönü] de Karakol Ta temasta olduğuna ilişkin verile­
ri Fuat Balkan’ın anılarında bulmaktayız. Teşkilat-ı Mahsusa’nın önde
gelen üyelerinden biri olan Fuat Balkan anılarında Karakol’la nasıl
bağlantı kurduğunu ve gizli görevle Trakya’ya gönderildiğini anlatmak­
tadır (Balkan, 1998; 12).

Fuat Balkan Mondros Mütarekesi ertesinde “Teşkilat-ı Mahsusa,
Umur-u Şarkiye Müdürlüğü lağvedilerek bütün zabitan kadrosu ile bir­
likte” kendisinin de “17. Kolordu emrine tayin edil”diğini, (Balkan,
1998, 48) ve kendisinin Mayıs 1919’ da tekrar göreve çağrıldığını yaz­
maktadır. Bunun üzerine İstanbul’da Harbiye Nezareti Müsteşarı olan
Albay İsmet (İnönü) Bey’i ziyarete gider. “Kendisine Garbi Trakya’da
gizli teşkilat yaparak çalışmak kararında olduğumuzu izah ile, muvafık
gördüğü takdirde gereken talimatın verilmesini rica ettim” (Balkan,
1998, 49). İsmet Bey biraz düşündükten sonra ona Kara Vasıf Bey’in
evinde üç gün sonrası için bir randevu verir (Balkan, 1998,49). Rande­
vuya gittiğinde Kara Vasıf’ın evinde Albay Çolak Kemal (Kemalettin
Sami), Albay Seyfi, Albay Galatalı Şevket, Albay İsmet Bey ve Albay
Kara Vasıf onu beklemektedirler (Balkan, 1998, 50). Fuat Balkan bu
kadroya “Beş Albaylar” demektedir. İsmet Bey’in dışındaki dört alba­
yın Karakol’un üst düzey yönetici kadrosu olduğu bilinmektedir. Top­
lantıda Teşkilat-ı Mahsusa’cı Albay Seyfi Bey, I. Dünya Savaşı süresin­
ce Fuat Balkan’ın nasıl Teşkilat-ı Mahsusa emrinde çalıştığını anlatır ve
İsmet Bey’den “Garbi Trakya’da yapılacak vazifeye mümkün olan sü­
ratle şevkini ister”. Seyfi Bey İsmet Bey’i ikna için şunları söyler: “Pa­
ra sıkıntınız olamaz. Teşkilat-ı Mahsusa’nm mesture paralarını olduğu
gibi size devrettim. Bir an evvel vazifeye gönderilmesi lazımdır” (Bal­
kan, 1998, 50). Daha sonra Fuat Balkan Harbiye Nezaretinde Zat İşleri
Müdürü Yarbay Muğlalı Mustafa’dan (o da Teşkilat-ı Mahsusa ve Ka-

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 163

rakolcu) nakil işlerini yaptırır, İsmet Bey’den Cafer Tayyar’a yazılmış
bir özel mektupla yola çıkar (Balkan, 1998, 52). Bu çalışma için gere­
ken parayı da “tahsisat-ı mesturede” Harbiye Nazırı olduğu dönemde
Fevzi Paşa verir (Balkan, 1998, 90). Böylece Fevzi Çakmak’ın da Ka­
rakolda bağı ortaya çıkmaktadır9 * li.

9 Bu kitabın birinci baskısı yayımlandığında henüz basılmamış olan Nilüfer Hatemi’nin
“Maraşeşal Fevzi Çakmak’ın Günlükleri” adlı çalışması, 2002 tarihinde basılmıştır. An­
cak Fevzi Paşa günlüklerinde hava durumuna ilişkin düzenli bilgi vermesine karşın Mil­
li Mücadeleye ilişkin son derece az bilgi vermektedir. 15 Mayıs 1919 da Mustafa Ke­
mal’le görüştüğünü (Hatemi, 2002; 650) yazan Çakmak, 1919 Kasım’ında Sivas’a git­
mesine ve sekiz gün kalmış olmasına karşın bu görüşmelerden ve Mustafa Kemal’den
defterine tek söz yazmamıştır (Hatemi, 2002; 676-77).

Bu toplantı İsmet Bey’in 1919 Mayısı’nda, yani Mustafa Kemal’in
Samsun’a çıkmak üzere olduğu günlerde Kara Vasıf’ın evinde randevu
verecek ve Karakol’un üst düzey yöneticilerini toplayabilecek kadar
Karakolla bağlantı içinde olduğunun kanıtıdır.

Kara Kemal
Karakol Cemiyeti’nin ilk iki kurucusundan biri olan Kara Kemal, Mus­
tafa Kemal ve Ziya Gökalp’le birlikte İttihat ve Terakki’nin 1909 kong­
resinde parlayan üç isimden biridir (Atay, 1969; 59). Hamallar Kethü-
dalığı’ndan 1913’te İttihat ve Terakki’nin İstanbul müfettişi, 1916’da
Merkez-i Umumi üyesi (Tunaya, 1989; 205, 241), 1918’de İaşe Nazırı
olan Kara Kemal, “İttihat ve Terakki içinde Talat Paşa grubunun en et­
kin eylemcisi” (Tekeli ve İlkin, 1980; 309) olup, Talat Paşa “Büyük
Efendi” diye anılırken, Kara Kemal de “Küçük Efendi” diye anılacak
kadar İttihat ve Terakki’nin önemli bir simasıdır. İttihat ve Terakki’nin
sivil kanadının başını çeken Talat, İstanbul İttihat ve Terakki örgütüne
dayanıyordu ve bu örgütü de kontrol eden Kara Kemal’dir (Akşin,
1998-1; 290). Tunaya, Merkez-i Umumi içinde değişmeyen bir çekirdek
gruptan söz etmekte ve Kara Kemal’i bu gruba dahil etmektedir.

Kara Kemal’in Enver’in İttihat ve Terakki içindeki etkinliğini kırma
ve onu denetleme gibi bir görevi olduğunu ise, General von Seeckt yaz­
maktadır: General von Seeckt, Talat Paşa’nm “Enver’in (müstebit) ta­

164 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

hakküm emellerine karşı”, “çok pis bir pazarlıkçı olan (Kara) Kemal’i
yeniden vazifeye davet” ettiğini, bu suretle “ihtilalci unsurları destekle­
diğini” kaydetmektedir (Kurat, 1966; 41). “Talat Paşa, İsmail Hakkı Pa­
şa ve ona bağlı olan Enver’e karşı (Kara) Kemal’i (İaşe Nazın) buldu.
Şayet umumi çöküntü gelmemiş olsa idi, (İsmail Hakkı Paşa) (umumi
levazım reisi) bu (yeni) rakip karşısında bir kaç hafta içinde pes deme­
ğe mecbur kalacaktı” (Kurat, 1966; 45).

Bayur şunlan yazıyor: Savaş döneminde Enver’in darbe yapması ih­
timali ortaya çıkınca, “Talat’ın tensibiyle Kara Kemal İstanbul’da bir
sürü tedbir alır, birçok silahşor ve fedaiyi orada toplar, pek güvendiği
bazı esnaf cemiyetleri üyelerini silahlandırır” (Bayur, 1970; 146).

Talat, Enver ve Cemal Paşa’nm yurttan çıkması konusunda birinci
derecede sorumluluk taşıyan Kara Kemal, onlann gidişinden sonra Ka­
rakol Cemiyeti ile özellikle İstanbul’da bütün siyasi inisiyatifi elinde
tutmuştur. Eski iaşe Nazırı olarak kontrol ettiği büyük bir servet ve es­
ki Hamallar Kethüdası olarak sahip olduğu çok yaygın ilişkiler ağı var­
dır. İşgal güçlerinin asla tam kontrol edemeyeceği bu ilişkiler ağında ha­
mallar, bakkallar, sandalcılar vb İstanbul’daki direnişin dayandığı temel
olmuştur.

İttihad ve Terakki Fırkası’nm son kongresinde kapatılmasına karşı
çıkan ve “Bu kongreyi usul ve nizamına muvafık” bulmayarak “kong­
reyi kabul etmeyen” Kara Kemal, Teceddüt Fırkası ’nda alınan bir karar
doğrultusunda zaten görev alamayacaktı. Kongrede İttihat ve Terakki
eski merkez-i umumi üyelerinin Teceddüt Fırkası’nda görev almaması
doğrultusunda karar alındığını Ankara İstiklal Mahkemelerinde Mithat
Şükrü Bey anlatmaktadır (Ilıkan ve Ilıkan, 2005; 71). Zaten İttihat Te­
rakki’nin kapatılmasını da kabul etmeyen Kara Kemal, böylece ta ba­
şından itibaren kendisine bağlı olan İstanbul teşkilatını (Ilıkan ve Ilıkan,
2005; 11, 13); Teceddüt Fırkası’na devretmeyerek en güçlü örgütü Ka­
rakol bağlantıları ile değerlendirmiş olmalıdır.

1919 yılının baharında Malta’ya sürgüne gönderildiği için Milli Mü­
cadele sürecinde bulunamayan Kara Kemal, Talat Paşa öldürüldükten
sonra, Enver Paşa’nın Ankara’ya müdahalesini engelleyici bir faaliyet
göstermiştir. Hacı Adil Bey’in 15 Aralık 1921’de Cavid Bey’e yazdığı
mektupta, Kara Kemal’in Enver’çilerin Ankara’ya müdahale etmeme­

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 165

lerini temin için faaliyette olduğunu yazmaktadır. Hacı Adil Bey bu fa­
aliyeti onaylamaktadır:

Kemal’den mektup aldım.... Yazdığına göre, gerek Berlin’dekile-
rin ve gerek hariçte bulunanların Anadolu ile iştigal etmeme­
leri ve Anadolu’da bulunan teşkilat ile alakalarını katetmele-
ri (Hüseyin Cahit Yalçın’ın notu: Bu teşkilat Enver Paşa’ya ait
mektuplarda bahsi geçen gizli fırkadır. Ankara hükümeti değildir)
ve İttihat ve Terakki namına hiçbir sebep ve suretle hareket
eylememeleri ve şimdiye kadar aksi surette hareket edenlerin
harekatından sarfı nazar eylemelerinin kendilerine tefhimi [anlat­
ma] ve bunu kabulden imtina edenler [kaçınanalar] olursa onların
yalnız başına bırakılarak ef’al [fiiller] ve harekatlarının mugayi­
ri menafii vatan [vatanın çıkarlarına aykırı] olduğunun ilanı gi­
bi bazı mukarrerat [kararlar] ittihaz ve kabul ettirmiş. Anadolu’yu
da tatmin ve hariçte bulunanlardan bir zarar gelmeyeceğini temin
için çarelere tevessül etmiş. Allah muvaffak etsin, herhalde pek
kıymetli bir saiydir [iştir] (Tanin, Tefrika 175,1945).(abç)

Kara Vasıf (Karakol)10

10 Ailesinin Karakol soyadını aldığı TTK'nın hazırladığı Nutuk/Söylev Genel Dizin’in-
de de belirtilmektedir (1993).

Karakol’un reisi olduğu iddia edilen Kara Vasıf Bey ise. Birinci Dünya
Savaşı sırasında Kafkas Cephesi’nde Teşkilat-ı Mahsusa adına çalışmış­
tır. Hilmi Bey 1914 sonlarında Dr. Bahaettin Şakir Bey’e şunları yazar:
“Avni Paşa ve Kara Vasıf Umumi Teşkilat-ı Mahsusa’nm nizamiye gi­
bi tanzimine ve sevk ve idaresine memur oldular. Bunların ikisi de şim­
di Trabzon’dadırlar” (Cemil, 1997; 236). Avni Paşa Trabzon havalisin­
de Ordu Kumandanı, Kara Vasıf Bey de Erkan-ı Harp reisi iken, Teşki-
lat-ı Mahsusa çetelerinin dış düşmana karşı mücadeleyi bırakıp “dahili
düşmanlara” yönelmesi söz konusu olur (Cemil, 1997; 239-240). Söz
konusu “dahili düşmanlar” elbette Ermeni’lerdir.

Dr. Adnan’ın yakın dostu olan Kara Vasıf, Sivas Kongresi’ne Kara­
kol namına katılır, ancak Antep delegesidir. (Tevetoğlu, 1988; 30). Er­
zurum Kongresi sırasında Mustafa Kemal’e gönderdiği uzun mektupta.
Amerikan mandasını savunmuştur (Kırzıoğlu, 1993; 270-282). Sivas
Kongresi’nde yine Amerikan mandasını en ateşli savunan kişi olmuştur.

166 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Kara Vasıf’ın ve Karakol Cemiyeti’nin, Ege’deki oluşumlarla olan
ilişkisi, 16-25 Ağustos 1919’da toplanan Alaşehir Kongresi’nde Kara
Vasıf’ın gıyabında, Umum Cephe Kumandam seçilmesi ile kanıtlan­
maktadır (Tekeli ve İlkin, 1989; 200).

Milli Mücadele’nin başlangıcında en aktif siyasi aktörlerden biridir.
Mustafa Kemal ile uzun telgraf görüşmeleri yapan Kurmay Tuğgeneral
Abdülkerim, Kara Vasıf Bey’i “Harekâtı Milliye Dersaadet Murahhası
[Milli Harekât İstanbul delegesi] Vasıf Beyefendiye” hitabıyla uzun bir
tel gönderecek kadar ciddiye almıştır (Atatürk, 1967; 1040). Ali Rıza
Paşa seçimler hakkında Vasıf’la görüşmüştür (Akşin, 1998-11, 75). İs­
tanbul Hükümeti ile Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti
Heyeti Temsiliye’sinin 20-22 Ekim 1919’da Amasya’da imzaladıkları
protokol görüşmelerine Kara Vasıf da katılmış ve İstanbul’a Salih Paşa
ile birlikte dönmüştür (Akşin, 1998-11; 42). Görüldüğü gibi, Kara Vasıf,
bu süreçte her taşın altından çıkmaktadır.

Milli Mücadele sürecinde Kara Vasıf’ın ne kadar tehlikeli görüldü­
ğüne ilişkin bir gösterge olan ilginç bir diğer husus da, İstanbul hükü­
metinin idam cezasına çarptırdığı ilk altı kişiden birincisi Mustafa Ke­
mal iken, İkincisinin Kara Vasıf olmasıdır11 (Tansu, 1957; 353-54).

11 Diğer dört kişi ise: Ali Fuat. Alfred Riistem, Dr. Adnan ve Halide Edip. Bir kadın ola­
rak Halide Edip’in de listede adının bulunması dikkat çekicidir. Bu ilk listede bütün fa­
aliyete katılmış olan Rauf Bey’in adının olmaması ilginçtir.

Avcıoğlu Vasıf Bey hakkında şu değerlendirmeyi yapmaktadır:

Karakol örgütü kurucusu ittihatçı Kara Vasıf, 1919 sonbaharında
Sivas Kongresinde Amerikan mandası olmanın en ateşli savunu­
cusu iken, 1920 başında İslam dünyasına özgü bir Bolşevik İh­
tilalciliğin öncülüğünü yapmaktadır (Avcıoğlu 1974-11; 485).

Meclis-i Mebusan İstanbul’da toplandıktan kısa bir süre sonra, 24
Ocak 1920’de Rauf, Kara Vasıf ve Bekir Sami, Sadrazamı ziyaret eden
“Kuva-yı Milliye Murahhasları” arasındadır (Akşin, 1998-11; 319).

13 Mart 1920’de İstanbul’un işgal edileceği kesinleşince Kara Vasıf’ın
evinde toplantı yapılmış ve bu toplantıya Rauf, Mazhar Müfit, Yunus Na-
di, Bekir Sami ve İbrahim Süreyya katılmışlardır (Akşin, 1998-11; 412). 11

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 167

Kara Vasıf Enver Paşa ile de haberleşmektedir: yukarıda da sözü
geçtiği gibi, 18 Mart 1920 tarihli mektubunda, Enver Paşa, Cemal Pa-
şa’ya: “Kara Vasıf Bey’den bir mektup aldım. Yüzde doksanbeş vaziye­
te hakim olduklarını, fakat bütün ümitlerinin pan-İslamizm, Turanizrn
hareketine bağlı olduğunu” yazmaktadır (Tanin, 17 Birinciteşrin 1944,
Tefrika 3). 16 Mart 1920’de Meclis-i Mebusan’ın basılması ile tutukla­
nıp sürgüne gitmiştir. Yukarıda uzun uzun tartışıldığı gibi Rauf Bey’in
verdiği teslim olma kararma hiç itiraz etmemesi, Rauf Bey’in Kara Va-
sıf’ın üstü olup olmadığı kuşkusunu uyandırmaktadır.

Cavid Bey Anadolu’ya Neden Gidemedi?
Karakol Cemiyeti’yle bağlantıda olanlardan biri de, Halide Edip Ha­
nım’dır. Halide Edip anılarında Karakol Cemiyeti’nden ve Kara Vasıf
Bey’den övgüyle söz edenlerdendir. Halide Hanım, anılarında Karakol
Cemiyeti ile nasıl “çok dikkatli ve gizli bir şekilde” irtibat kurduğunu
anlatmaktadır (Adıvar, 1998, 26). Halide Hanım, İstanbul’da saklandı­
ğı sırada, Talat Paşa’ya en yakın adamlardan biri, belki de birincisi olan
Cavid Bey ile Karakol arasında kuryelik yapmıştır.

Cavid Bey günlüğünde bu görüşmelere değinmektedir. Cavid Bey’in
Anadolu’ya geçip, önce Amasya’ya, daha sonra Kongrelere katılması
hakkında Karakol Cemiyeti’nin çelişkili tutumlar içinde olduğunu bu
günlükten anlamaktayız. Bir kesim Cavid Bey’in Anadolu’ya geçerek
"İstanbul’u temsil etmesini” savunurken, diğerleri bu gidişi engellemiş­
tir. Cavid Bey’in Günlüğünden:

19 Haziran 1919: “Halide Hanım geldi.... gerek vilayat-ı şarkiye-
de gerek İzmir cihetindeki teşkilatın pek iyi yürüdüğünü ... hikaye
etti” (Kocahanoğlu, 2000-I; 204).

6 Temmuz 1919: “Fazıl, Kemal Ömer’den12 bir tezkere getirdi.
Bir mesele-i vataniye için üç gün zarfında hareket etmek şartıyla
Amasya’ya Mustafa Kemal nezdine ya Gemlik tarikiyle veya
torpido ile Samsun'dan Amasya’da inikat edecek kongreye İs­
tanbul namına gitmekliğimi münasip görmüşler (Kocahanoğlu,

I ö- Fazıl ve Kemal Ömer kod adı olsa gerek.

168 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

2000-1; 224).
7 Temmuz 1919: “Halide Hanımı davet edip Kemal Ömer tara­
fından yazılan bu meseleyi ve bilhassa nasıl gideceğimi tahkik et­
mesini rica ettim (Kocahanoğlu, 2000-I; 218-19).
14 Temmuz 1919: ‘Halide Hanımdan tezkere aldım. Anadolu
meselesiyle meşgul olanların benim Anadolu’ya gitmekliğime
muarız olduklarını, saklı kalıp lazım olduğu zaman çıkmaklığı­
ma taraftar olduklarını söylüyor” (Kocahanoğlu, 2000-I; 224).
19 Temmuz 1919: “Halide Hanım geldi. Adnan’ın Kemal
Ömer’le görüştüğünü, benim burada kalmamı bu işlerle meşgul
olanların münasip gördüklerini söyledi. Bu adamlar kim? Sözle­
rinden de Kemal Ömer’in Adnan’a açılmamış olduğunu istidlal
eder gibi oldum. Kemal Ömer'e karşı da cevap veremediğim için
mahcup bir mevkide kaldım” (Kocahanoğlu, 2000-I; 224).
1 Teşrinisani 1920: Arif Bey ... vaktiyle benim [Ankara’ya] git­
mekliğim için her şeyi ihzar etmiş oldukları halde sonra birden bire
gidemeyeceğimi haber verdiklerini ve hayret etmiş olduklarını söy­
ledi....Mesuliyet... Hanıma ait gibi görülüyor. Çünkü [Anadolu'ya]
gitmekten sarf-ı nazar ettiren o oldu13 (Kocahanoğlu, 2000-II; 41).

13 Cavit Bey’in Ankara’ya gitmesini organize edenlerle, gitmesini engelleyenler kimler­
dir? Talat ve Enver fraksiyonlarının çatışması mı Cavit Bey’in Anadolu’ya geçişini en ­
gellemiştir?

Halide Edip anılarında Cavid Bey’in Anadolu’ya geçmesine nasıl engel
olduğunu şöyle anlatmaktadır:

İstanbul İttihatçılar’ı kendisini bu [Sivas] kongreye mümessil
seçmek istiyorlardı. Bu hususta benim fikrimi sordu. Ben bu hu­
susta Mustafa Kemal Paşa’nın fikrini almadan harekete geçme­
mesini tavsiye ettim. Ben Kemalettin Sami Bey vasıtasıyla Pa­
şa ya yazdım. Mustafa Kemal Paşa da nazik bir surette bunun
olamayacağını bildirdi. Cavid Bey müteessir göründü ve o haf­
ta İstanbul’dan uzaklaştı (Adıvar, 1998, 54.dn).

İstiklal Mahkemesi tutanaklarında Cavit Bey Halide Hanımın söyledik­
lerini doğrulamaktadır:

Bir akşam Temmuz ortalarına doğru idi, bir tezkere aldım. “Yarın
İstanbul murahhası olarak Sivas’a gider misiniz?’’ O zatı nihayet
aradım, bulamadım. Nakiye Hanımı çağırdım. Dedim ki: “Şöyle bir
tezkere aldım. Gideyim mi? Gidebilir miyim? Bu selahiyeti haiz mi­
yim?” dedim. Bu işlerle meşgul Adnan Bey ve Halide Hanıma gön­

Milli Mücadele'nin İstanbul Teşkilatı: Karakol Cemiyeti 169

derdim. Aldığım cevapta "Bu işlerle meşgul mehafi! sizin murah­
has olarak gitmenize muvafakat etmemektedir'’ denildi. Ve iki gün
sonra kaçtım [Dütıya Gazetesi. 24 Şubat 1957, tefrika 166).

Anlaşıldığı kadarıyla Karakol’un bir kanadı Cavid Bey’in Anado­
lu’ya gitmesini isterken, diğer kanadı bunu engellemiştir. Eğer Halide
Edip’in anlattıkları doğru ise Cavid Bey’in Anadolu’ya gidişi Mustafa
Kemal istemediği için engellenmiştir. “Kemal Ömer” isimli kişi Ca-
vid’in Anadolu’ya gitmesini isteyen kanada mensup.

Mustafa Kemal ve Karakol İşbirliği
Mustafa Kemal Mütareke döneminde Karakol Cemiyeti’nden haberdar
mıdır? Kendisi Nutuk’ta tersine bir izlenim yaratsa da, kurulan ilişkiler­
den anlaşılmaktadır ki, Mustafa Kemal Samsun’a çıkmadan önce Kara-
kol’un kurucularıyla görüşmüş, görüşmekle kalmayıp eylemler planla­
mıştır. Bunlara Ali Fethi ve Rauf Bey tanıklık ettiği gibi, Mustafa Ke­
mal de Falih Rıfkı’ya bu görüşmeleri anlatmıştır.

“Mustafa Kemal, Rauf, Ali Fethi ve İsmail Canbolat’tan oluşan
grup”, Vahdettin’i devirmek için karar almışlar ve işte bu süreçte Mus­
tafa Kemal, Kara Kemal’le, yani Karakolda bağlantı kurmuştur (Orbay,
1993; 232). Canbolat’ın bu işe kalkışmayı reddetmesi üzerine eylem
gerçekleşmemiştir. Ancak Rauf Bey Mustafa Kemal’in Kara Kemal’le
baş başa konuştuğuna şahit olduğunu anlatmaktadır14 (Orbay, 1993-11;
232). Aynı olayı, çok daha ayrıntılı anlatan Ali Fethi Okyar’ın kalemin­
den takip edelim: Mustafa Kemal, Ali Fethi’ye gidiyor ve:

14 Aslında Raııf Bey. daha sonra İzmir Suikastiyle ilgisi olmadığını kanıtlamak için. Ka­
ra Kemal’i ilk kez Mustafa Kemal'in Şişli'deki evinde, “çok mahrem müzakereler” es­
nasında tanıdığını yazmaktadır. Ancak Kutay’m Rauf Bey’in anılarına dayanarak kale­
me aldığı “Yüzyılımızda Bir İnsanımız” adlı kitapta “Kara Kemal’i bir kaç kere Aksa­
ray’daki evinde ziyaret etti”ğini söyleyerek kendi kendini yalanlamaktadır (Kutay, 1992;
267). Rauf Bey’in Talat Paşa’ya en yaktn isim, İttihatçıların en önde gelenlerine mensup,
meclis-i umumi azası. Nazır, Küçük Efendi olarak bilinen Kara Kemal’i tanımaması
mümkün müdür? Ayrıca Rauf Bey, Kara Kemal’le kendisinin değil. Mustafa Kemal’in
ilişki içinde olduğunu kanıtlamak için yazdığı satırlarda kendini ele vermektedir. Çünkü
Mustafa Kemal, Rauf Bey’den gizli olarak Kara Kemal’le görüşüyor olsa, Rauf Bey’in
geleceği gün ve saatte bu toplantıyı yapar mı?

170 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Bak Kara Kemal’den bir davet aldım. Sana da aynı çağrı gelecek.
Biliyorsun İsmail Canbolat tevkif edildi ve Bekirağa bölüğünde.
Evi boşmuş. Anahtarını almışlar. Hepimiz takip ediliyormuşuz. O
boş evde toplanırsak dikkati çekmezmiş. Bu gece orada olacağız.
Beni seni göreceğimi ve haberi vereceğimi söyledim. Zannede­
rim, enteresan bir teklif dinleyeceğiz (Okyar, 1980, 274).

diyor. Boş evde “sımsıkı kapalı perdelerden ışık sızmayan bir odada Ka­
ra Kemal ve “arkadaşları”, Sadrazam Tevfik Paşa’yı kaçırmayı teklif
ederler (Okyar, 1980; 275). Mustafa Kemal, bu görüşmeyi kabul ede­
rek, “ihtilalci bir komite” kurduklarını ve “ihtilalci tedbirler” düşündük­
lerini, Vahdettin’i öldürmeyi ve hükümeti düşürmeyi planladıklarını ka­
bul etmektedir (Atay, 1955; 94-95).

Ali Fuat Paşa da, Rauf Bey gibi, anılarında Karakol’dan açık açık ve
övgüyle bahsetmektedir. Ali Fuat Paşa, Mustafa Kemal Erzurum ve Si­
vas’ta iken İstanbul teşkilatıyla, yani Karakol’la bağlantıyı kendisinin
sağladığını yazmaktadır (Cebesoy, 2000; 115). Amasya kararlarının da­
ğıtımı da, Karakol başkanı olan Kara Vasıf tarafından yapılmıştır:

21 Haziran 1919 akşamı Amasya’da son defa olarak toplanmış­
tık. Mustafa Kemal Paşa, Kazım (Dirik) Bey'e bazı emirler dikte
ettiriyordu. Bir taraftan da İstanbul’a yazılan mektuplar tebyiz olu­
nuyordu [temize çekiliyordu]. Bunları bizimle beraber gelen Mali­
ye Müfettişi Arif Bey götürecek, Kara Vasıf Bey’e verecekti. Tev­
ziat onun vasıtasıyla yapılacaktı. Bu fikri bize Rauf Bey vermiş­
ti. [Alınacak cevaplar da yine onun kanalından bize bildirilecek­
ti]15. Kara Vasıf Bey ve arkadaşları İstanbul’da gizlice faali­
yette bulunuyorlar, muhitlerini gittikçe genişletiyorlardı. Bu teş­
kilattan Mustafa Kemal Paşa’nın da haberi vardı. İstanbul’da
bulunduğu sıralarda kendileri ile temas etmişti (Cebesoy,
2000; 95).

15 Tevetoğlu’nun aktardığı bu cümle. Cebesoy’un anılarının son baskısında yoktur
(2000, Temel Yayınları: İstanbul).

Hem Mustafa Kemal’in Nutuk'la vermiş olduğu listede, hem de Er­
zurum Kongresi Tutanakları'nda (Mustafa Kemal imzasıyla 21 Haziran
1919 tarihli bir belgede), Sivas’ta yapılacak kongreye davet edilen kişi­
ler arasında Kara Vasıf ve Halide Edip’in isimleri bulunmaktadır (Ata­

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 171

türk, 1967; 35), (Kırzıoğlu, 1993; 156-157). Belirtilmemekle birlikte
Kara Vasıf Karakol Cemiyeti’nin lideri olarak çağrılmış olsa gerektir

Karakol ile Mustafa Kemal’in bağlantısının bir başka kanıtı ise. Ka­
ra Vasıf’ın Erzurum Kongresi sırasında Mustafa Kemal’e manda mese­
lesiyle ilgili gönderdiği mektuptur. “Pek Muhterem Paşam” hitabıyla
başlayan ve “Cengiz (Bana daima bu isimle hitap ediniz)” diye biten
(Kırzıoğlu, 1993; 270-282) bu “mufassal” mektupta, Kara Vasıf Erzu­
rum’a, Balıkesir ve Alaşehir’den bilgiler vererek, Garp Cephesi ile olan
bağlarını da sergilemiş olmaktadır (Kırzıoğlu, 1993; 279-280).

Mustafa Kemal, Anadolu’ya gittikten sonra, özellikle Sivas Kongre­
si ertesinde Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Heyet-i
Temsiliyesi adına İstanbul Şubesi olarak kabul edilmiş olan Karakol Ce­
miyeti yöneticileriyle 16 Mart 1920 Meclis-i Mebusan baskınına kadar
görüşmelerini sürdürmüştür. Bu görüşmelerin belgelerinin büyük bir
kısmı Nııtuk’ta bizzat kendisi tarafından yayımlanmıştır. Mustafa Ke­
mal, yazışmalarda, Karakol için İstanbul'daki teşkilatımız diye söz et­
mektedir:

İstanbul’da teşkilat merkezimizden, Kara Vasıf Bey in gizli ve
Şevket Bey’in açık imzasıyla aldığımız ... şifrede (Atatürk, 1967,
267).

20 Teşrinisani 1919’da, İstanbul’daki teşkilatımızdan, Kara Va­
sıf ve Şevket Bey imzalı gelen şifrede... (Atatürk, 1967, 309).

İstanbul’daki teşkilatımız rüesasına bildirildi (Atatürk, 1967,
315).

Mustafa Kemal 16 Mart 1920’ye kadar Kara Vasıf’la yakın işbirliği
içinde olmuştur. Öyle ki Anadolu ve Rumeli Müdafaa-i Hukuk Cemi­
yeti’nin nizamnamesinin dağıtımı. Karakol tarafından yapılmıştır. Bu­
nu Mustafa Kemal ile Cafer Tayyar Bey’in 5 Kasım 1919’da telgraf ba­
şında yaptıkları görüşmelerden anlamaktayız: Mustafa Kemal sormak­
tadır: “İstanbul’da Kara Vasıf Bey’le muhabere ediyor musunuz?” “Teş­
kilat nizamnamesi ve lahikası Vasıf Bey tarafmdan gönderilecekti”
(Atatürk, 1967; 1272-73).

Mustafa Kemal Nutuk'ta Karakol Cemiyeti’nden, kendisi için bir mu­
amma örgütmüş gibi söz etmektedir. Halbuki Karakol Teşkilatı’mn lider-

172 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ferinden Kara Kemal’le işbirliği içinde olduğunu yukarıda gördük, Hüsa­
mettin Ertürk, Mustafa Kemal’in Sivas’ta Kara Vasıf’la karşılaştığı za­
man: "Ben Mondros Mütarekesi üzerine İstanbul’a gelince, kurulmuş
olan bu Karakol Teşkilatı’nın hedefini çok iyi öğrendim" (Tansu, 1957;
344) dediğini iddia etmektedir. Bu ifadenin doğru olduğunu, yukarıda an­
lattığımız Mustafa Kemal ve Kara Kemal temaslarıyla kabul edebiliriz.

Mustafa Kemal Nutuk'ta Karakol Cemiyeti’nden çok dikkatli bir üs­
lupla söz etmektedir. Erzurum Kongresi sırasında Karakol Cemiyeti ni­
zamname ve talimatnamesinin dağıtımının, etrafındaki kişiler üzerinde
olumsuz izlenimler yarattığını söylemektedir:

Biz Erzurum’da "Karakol Cemiyetinin Teşkilatı Umumiye Ni­
zamnamesi” ve “Karakol Cemiyeti Vezaifi Umumiye Talimat­
namesi” diye matbu birtakım evrakın, bütün orduya, kumandan,
zabit, herkese tevzi olunduğundan haberdar edildik.

Bu talimatnameyi okuyan, bana en yakın kumandanlar dahi, bu
teşebbüsü şahsıma atfederek birçok şüphe ve tereddütlere düş­
müşler. Benim, bir taraftan kongrelerle aleni ve milli müşterek me­
saide bulunurken, bir taraftan da esrarengiz ve müthiş bir ko­
mite teşkiliyle iştigal etmekte olduğum zehabına düşmüşler.

Filhakika teşkilat ve teşebbüsatın failleri, ki İstanbul’da bulunuyor-
larmış, teşebbüslerini benim nam ve hesabıma yapmakta
imişler.

Sivas'a, muvasalatımdan sonra, oraya gelen Kara Vasıf Bey’den
anladım ki, bu işi yapan kendisi ve bazı rüfekası imiş (Atatürk,
1967; 72-73)(abç).

Karabekir’in Karakol hakkındaki yorumu ise şöyledir:

Trabzon’dan bir "Karakol Cemiyeti Nizamnamesi” gelmişti. Bu İs­
tanbul’daki bazı kurmay subaylar tarafından, ordunun çözülerek
başsız kaldığına göre milli seferberlik ve milli ordu için bazı ted­
birleri ihtiva ediyordu. Halbuki doğuda resmi bir ordu olduğu gibi,
milli birlik de temin edildiğinden, bizce ehemmiyete değer bir şey
görülmedi (Karabekir, 1960; 117).

Olayı Mazhar Müfit ve Hüsamettin Ertürk de anlatmaktadır. Mazhar
Müfit o günlerde tuttuğu günlüğünden aktardığına göre, Karakol Cemi-
yeti’nin gündeme gelişi 8 Ağustos 1919’da Erzurum'da Kongre’nin he­
nüz bittiği günlerdedir (Kansu, 1997, 138). Karakol nizamnamesi ve ta­

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 173

limatnamesini Kazım Dirik kolordudan getirmiştir. Nizamnamenin içe­
riğine çok kızan Mustafa Kemal “Karakol cemiyetiyle hiçbir ilgisi bu­
lunmadığını, nizamname ve talimatnamelerde yazılanlara uyulmaması
gerektiğini” içeren bir tamimi, telgrafla her tarafa bildirmiştir (Kansu,
1997, 139). Mazhar Müfit daha sonra Sivas Kongresi’nde Karakol’un
kimler tarafından kurulduğunun açığa çıktığını yazmaktadır (Kansu,
1997, 254). Sivas Kongresi sırasında Mustafa Kemal ile Kara Vasıf ara­
sında geçen konuşmayı Mazhar Müfit’ten daha ayrıntılı olarak aktaran
Hüsamettin Ertürk’ü kaynak olarak göstermekte yarar görüyorum:

Mustafa Kemal, 4 Eylül Perşembe sabahı, Sivas’a girdiği zaman
çok yakın arkadaşı Dr. İbrahim Tali Bey, Mustafa Kemal’e “K.G.”
parolalı Karakol Teşkilatı’nın Erkanıharp Miralayı Kara Vasıf Bey
eliyle kaleme alınmış bir nizamnamesini uzatmış ve kendilerine:
“Paşam, ... Milli Mücadeleye hizmet eden ve gizli çeteleri, gizli
kaptanları, gizli zabitleri, gizli erkanıharpleri sinesinde toplayan
gizli mukavemetin bütün şubelerini kucaklayan Karakol Teşkila-
tı’nın bu nizamnamesini yazan Erkanıharp Miralayı Kara Vasıf
bey de buradadır.

Kara Vasıf Bey Sivas Kongresine aza seçilmiş ve gelmişti. İşte o
zaman bu iki mühim insan karşı karşıya gelmişlerdi. ... Paşa Va­
sıf Bey’e: “Kuzum Vasıf Bey,... bu gizli mücahitler kimlerdir ve ne­
rededirler? Bahusus bütün bu gizli teşekküllerin başkumandanı
kimdir? Şunları biz de bilelim, öğrenelim!”

Miralay Vasıf Bey bütün bu gizli teşekkülleri anlatmaya başlaya­
cağı sırada, Mustafa Kemal Paşa ona vakit bırakmadan devam
etmişti: “Sizlerin maksadı mülga ittihat ve Terakki’yi ihya etmek­
tir. Bu suretle iktidarı yeniden ele geçirmek istiyorsunuz. Bunların
farkındayım. Sizin gizli Başkumandanınızın adını da söyleyeyim.
Bu Enver Paşa’dır". O zaman ... Kara Vasıf: “Hayır Paşam, yanı­
lıyorsunuz, bizim Başkumandanımız sizsiniz! Talat Paşa Ber­
lin’den gönderdiği talimatta: “Bundan sonra Başkumandanı­
nız Mustafa Kemal Paşadır. Onun açtığı bayrak altında birle­
şiniz” diye yazmıştır” dedi (Tansu, 1957; 344-345). ,

Bu görüşmenin tahlili yapılacak olursa en önemli nokta, 1919'un
sonbaharında Kara Vasıf’ın Berlin'deki Talat Paşa’yla haberleştiği ve
Talat Paşa’nm talimat gönderecek kadar İttihat ve Terakki’nin örgütsel
hiyerarşinin korunduğu hususunu ele vermesidir. Mustafa Kemal ile Ta­
lat Paşa arasındaki yazışmalardan da ortaya çıktığı gibi, Talat kendi ta­

174 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

raftarlarına Anadolu mücadelesinin başında Mustafa Kemal’i gördüğü­
nü bildirmiş olmalıdır. Mustafa Kemal’in işine karışmamaya karar ver­
diğini Mustafa Kemal’e de yazmıştır. Ancak, Enver Paşa’nın taraftarla­
rının da, Enver Paşa’nın yurtiçinde olmadığı koşullarda Milli Mücade-
le’nin başına Mustafa Kemal’in geçmesini onayladıkları Burhan
Oğuz’un anlattıklarından ve hayatın akışından ortaya çıkmaktadır.

Karakol’un başkumandanı gerçekten Mustafa Kemal midir yoksa
Enver midir? Bu soruya Karakol Nizamnamesi’nin yazıldığı ve dağıtıl­
maya başlandığı tarihi bilmek ışık tutabilir. Eğer Karakol Nizamname­
si Tekeli ve İlkin’in Hüsamettin Ertürk’ten aktardığı gibi, 16 Mart
1919’dan önce yazılıp dağıtılmaya başlandıysa (Tekeli ve İlkin, 1989,
223) Mustafa Kemal sorunca “sizsiniz” denilen başkumandan, Mustafa
Kemal olabilir mi? Çünkü bu tarihte henüz Mustafa Kemal’in bile Ana­
dolu’ya çıkacağı kesin değildir, (Mustafa Kemal’in müfettişliğe atanma
tarihi, 30 Nisan 1919’dır). Ancak, Yenibahçeli Şükrü’nün, Kara Kemal
hapisteyken yaptığı görüşme doğrultusunda Anadolu’ya geçmek ve
Mustafa Kemal’in etrafında toplanmak kararı çıktı ise, Yenibahçeli Şük­
rü’nün ve Kara Vasıf’ın söylemleri doğrudur ve Karakol, Mustafa Ke­
mal’i başkumandan olarak ordunun veya Milli Mücadele’nin başına ge­
çirmeye karar vermiştir. Enver Paşa’nın yurtdışında, memleketten uzak
olduğu koşullar göz önüne alınırsa, Enver’in en yakın adamı olan Yeni­
bahçeli Şükrü bile, Mustafa Kemal’i “başlarına geçirmekten” başka ya­
pacak şey kalmadığına ikna olmuş olabilir16. Askeri bir harekât olaca­
ğına inanılan Milli Mücadele’nin Anadolu ayağının başına Enver Paşa
geçemiyeceğine göre Mustafa Kemal’in geçmesinden başka çareleri
kalmamış olabilir.

16 Ahmet İzzet Paşa da Hatıralarında: “Sedaretten istifamdan iki ay sonra gizli İttihat li­
derlerinden bir zat evime [geldi] ... Bana başkanlık vermek, ... tasarruf edip biriktirdik­
leri akçeyi emrime [vermek] niyetinde olduklarını ... açıkladılar.” Ahmet İzzet Paşa bu
teklifi reddetmiş, ancak daha sonra bunun büyük bir hata olduğunu yazmıştır (Ahmet İz­
zet, 1993, 60-61). Zaten Ahmet İzzet Paşa, Mustafa Kemal'in de kendisi ile teması hiç
kesmediği, Kuva-yı Milliyecilerin çok önemsediği bir zattır. 1919 yılı sonunda Anka­
ra’ya gelen heyette bulunan Ahmet izzet Paşa bir süre “rehin” alınarak İstanbul’a gönde­
rilmemiştir.

Milli Mücadele'nin İstanbul Teşkilatı: Karakol Cemiyeti 175

Böylesine güçlü bir örgütün “başkumandan”lığına tayin (!) edilmiş
olmaya Mustafa Kemal neden karşı çıkmaktadır? Mustafa Kemal, eğer
Karakol Nizamnamesi’nde yazıldığı gibi, Karakol’un kendisinin emri­
ne gireceği bir başkumandan ise, bunda karşı çıkılacak ne gibi bir husus
vardır? Bu soruların yanıtı Mustafa Kemal’in siyasi seziş gücünü gös­
termektedir. Karakol Cemiyeti Mustafa Kemal'i kendisine bugün baş­
kumandan “atadığı” gibi, yarın da “alacak” karar mekanizmalarını ken­
dinde toplamaktadır. Bir “başkumandan” ki, ne Karakol Cemiyetinin
kuruluşunda, ne nizamname ve talimatnamelerin hazırlanması sürecin­
de vardır, ne de örgütsel işleyişin inceliklerini bilmektedir. Kendi dışın­
da oluşturulmuş bir Cemiyet olan Karakol’un başkumandanlığını kabul
etmemesi, onun ne derece hassas bir siyasetçi olduğunun da göstergesi­
dir. İpleri başkalarının elindeki bir örgütün liderliğini kabul etmemiştir.
Ancak Mustafa Kemal’in karşı çıkışında Karakol’un da, Teşkilat-ı Mah­
susa gibi büyük ölçüde Enver Paşa tarafından kontrol edildiği kuşkusu­
nun da payı olmalıdır.

Mustafa Kemal, bilgisi ve inisiyatifi dışında kurulan Karakol Cemi­
yeti’ni ve faaliyetlerini kerhen kabul etmiş olmalıdır. Mustafa Kemal
Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti oluştuğu andan itibaren
de Karakol’un kapatılmasını emretmiş, ancak bu emir 16 Mart 1920 ta­
rihine kadar Karakol’cular tarafından hayata geçirilmemiştir. Bu süreç
tezin ilerleyen bölümlerinde incelenecektir.

Mustafa Kemal’in Samsun’a çıktıktan ve Erzurum Kongresi’nin
başkanı olduktan sonra Milli Mücadele’nin liderliğini, eski İttihatçılar’a
rağmen aldığını düşünüyorum. Mustafa Kemal’in İttihatçılar Ta ittifak
yapmış olması. İttihatçılar’ın Mustafa Kemal’i tek siyasi lider olarak
kabul ettikleri anlamına gelmemektedir. İttihat ve Terakki’nin tüm ka­
natları, Mustafa Kemal’i, siyasetin tek söz söyleyen ve sözüne itaat edi­
lecek bir aktörü olarak görmemekte ısrar etmişlerdir. Bu siyasi savaş an­
cak 1926 İzmir Suikastı davasıyla, düğüm “kesilerek” çözülmüştür.

Karakol ve Bolşeviklerle İlişki
Karakol Nizamnamesi’nin nasıl olup da “bütün sosyalist ve işçi grupla­
rının milletlerarası desteğinden” söz ediyor olması çözülmeye muhtaç
bir başka muammadır. Bu muamma çözülürse İttihatçılar’ın Bolşevik-

176 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lerle ne zaman ittifak yapmaya karar verdiklerinin de açıklaması yapı­
labilecektir. İttihatçıların yurtdışına çıktıktan dört ay kadar sonra Bolşe­
viklerle hareket etmeğe karar verdiklerini Zafer Toprak (1997) ileri sür­
mektedir. Talat ve Enver Paşalar Radek’le görüşmeye karar verdiklerin­
de, ki görüşme Eylül 1919’da gerçekleşmiştir17, karar verilmiş olmalı
dır. Karakol Nizamnamesi ve Programı nin Mart 1919’da dağıtıma geç­
tiği söylenmektedir18 (Ertürk, 1975; 217). Biz de Haziran ayında
Ege’de dağıtımının yapıldığını bilmekteyiz (Çarıklı, 1967; 20).

17 Mustafa Kemal ve Rauf 1919 yılının Ağustos ayında Erzurum’da iken, İstanbul ’daıı
(yani Karakol’dan) Ali Fuat kanalı ile sürekli raporlar gönderilmiştir. Bunları Karabekir
yayımlamıştır. Bu raporların üslubu incelendiğinde, Avrupa'daki sosyalistlerin başarıla­
rının ve Bolşevik harekatının yakından ve sempati ile izlendiği görülecektir (Karabekir,
1960; 116-117).
18 Hüsamettin Ertürk. Milli Mücadele Senelerinde Teşkilat-ı Mahsusa isimli yayımlan­
mamış metin. Genel Kurmay Arşivi. Bu çalışma Fevzi Çakmak tarafından okunarak not­
lar düşülmüş ve Em. Gen. Tevfik Apay tarafından (.atince harflerine çevrilmiştir.

Rauf Bey Karakol Cemiyeti’nin, Amasya buluşmasından önce Bol­
şeviklerle ilişkisini şöyle anlatmıştır

Ben İstanbul’da iken daimi surette- temasta bulunduğum Karakol
Cemiyeti kurucuları Kara Vasıf Bey’le arkadaşlarının da Bolşe­
vizmin mahiyetini tetkikten sonra, inkılapçı Rus’lardan istifade
etmek çarelerini araştırdıklarını ve bu maksatla gizlice bazı te­
şebbüslere girişmiş olduklarını anlatmış, Mustafa Kemal Paşa
da Anadolu’ya geçtiğinden beri gerek Karabekir Paşadan, gerek
sair yerlerden edindiği malumatla Bolşevikler hakkındaki kana­
atinin, kendilerinden faydalanabileceği merkezinde olduğunu be­
lirtmiş ve bunun üzerine epey uzun süren müzakere ve münaka­
şalarımız sonunda vardığımız neticeyi ve bu neticeye göre neler
yapmak istediğimizi tesbit ile hemen o gün Karabekir Paşa’ya şif­
re ile bildirmiştik (Kandemir, 1966; 22).

Bu “teşebbüsler” Hüsamettin Ertürk’ün anlattığı İstanbul’da 1917
Ekim Devrimi sonrasında Bolşevik Rusya’dan gelen Bolşeviklerle ku­
rulan ilişkiler olsa gerektir:

Mütareke yıllarından başlayarak bağımızın sürdüğü yıllar içinde
İstanbul'da gizlice etkinliklerini sürdürmüş olan Bolşevik örgütleri
ile de kapalı şekilde olarak ilişkilerimiz olduğundan ... (Ertürk,
1975; 532-564).

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 177

Dolayısıyla Bolşeviklerle ilk temas İstanbul’da Karakol tarafından
yapılmış olmalı. Amasya’da yapılan toplantıdan sonra yayımlanan
Amasya Tamimi’nde de Bolşevizm rüzgarlarının estiği görülmektedir19.
Karabekir de, her zaman olduğu gibi kendisine pay çıkararak, Mustafa
Kemal’den 23 Haziran 1919’da aldığı telgrafın 3. Maddesinde ‘"Bolşe­
vikliğe karar verdiklerini ve benim 17 Haziran şifremin, bu felaketli ka­
rarın önünü aldığını gösteriyor” demektedir. Mustafa Kemal’in şifresi­
nin 3. Maddesi şudur:

19 Amasya toplantısı başlı başına bir inceleme konusu teşkil edecek ilginç bir buluşma­
dır. Sina Akşin Amasya'da gizli bir askeri örgüt kurulduğu kanısındadır (Akşin, I9S3:
71).
'•*' Hüsrev Gerede’nin anılan 2002 tarihinde. Sami Öııal editörlüğünde yayımlandı. An­
cak Amasya ve Havza günlerinden beklediğimiz bilgiler yerine, gene) siyasi tahliller, ha­
va durumu vs. bulunmaktadır (Önal, 2002).

3. Bolşevizmin suret-i-telakki ve tecellisi dahi müzakere edi­
lerek esasen Kazan, Orenburg, Kırım vesaire gibi ahali-yi İsla-
miyye bunu kabul ederek diyanet, an'ane gibi işlerle zaten alaka­
dar olmadığından bunun memleket için bir mahzuru olamaya­
cağı düşünüldü (Karabekir, 1960; 58).

Bu telgraftan on gün önce, Havza’dan 7 Haziran 1919’da Hüsrev
Bey, Karabekir’e Mustafa Kemal in karargahından bir mektup yazmış­
tır. Rauf Bey, Mustafa Kemal’le 19 Haziran’da buluştuğuna göre Bol­
şevizm tartışmaları onun Amasya’ya gitmesinden önce başlamıştır.
Hüsrev Bey mektupta şunları yazmaktadır20:

Gerek Avrupa havadisleri, gerekse sizin kıymettar malumatınız
Bolşevikliğin kuvvetli olduğunu, Almanların da bu sulhü katiy
yen kabul etmeyeceğini tebşir ediyor.... Bolşeviklik ... bugün itilaf
kuvvetlerinin emperyalist istilasına, hırs ve tamahına, gadir ve iti-
safına [doğru yoldan çıkma] karşı bir ittihat vesilesi oldu.

Tam manasıyla bir şura-yı milii teşkili zannedersem zamanın dar­
lığı cihetiyle mümkün değildir.... her şeyden evvel Bolşevikler­
le temas edilmek, prensipleri anlaşılmak, ... tadilen nasıl ka­
bul olunacağını, nasıl tatbik edileceğini kararlaştırmak... la­
zımdır. Çünkü biz yalnız Bolşevik esasatını kabul eyledik ... de­
mekle İngiliz, Rum, İtalyan kurşunlarına siper bulamayız. (Kara­
bekir, 1960; 60-61).

176 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lerle ne zaman ittifak yapmaya karar verdiklerinin de açıklaması yapı­
labilecektir. İttihatçıların yurtdışına çıktıktan dört ay kadar sonra Bolşe-
viklerle hareket etmeğe karar verdiklerini Zafer Toprak (1997) ileri sür­
mektedir. Talat ve Enver Paşalar Radek’le görüşmeye karar verdiklerin­
de, ki görüşme Eylül 1919’da gerçekleşmiştir17, karar verilmiş olmalı­
dır. Karakol Nizamnamesi ve Programının Mart 1919’da dağıtıma geç­
tiği söylenmektedir18 (Ertürk, 1975; 217). Biz de Haziran ayında
Ege’de dağıtımının yapıldığını bilmekteyiz (Çarıklı, 1967; 20).

1 Mustafa Kemal ve Rauf 1919 yılının Ağustos ayında Erzurum’da iken, İstanbul'dan
(yani Karakol’dan) Ali Fuat kanalı ile sürekli raporlar gönderilmiştir. Bunları Karabekir
yayımlamıştır. Bu raporların üslubu incelendiğinde, Avrupa’daki sosyalistlerin başarıla­
rının ve Bolşevik harekatının yakından ve sempati ile izlendiği görülecektir (Karabekir.
1960; 116-117).
18° Hüsamettin Ertürk. Milli Mücadele Senelerinde Teşkilat-ı Mahsusa isimli yayımlan­
mamış metin. Genel Kurmay Arşivi. Bu çalışma Fevzi Çakmak tarafından okunarak not­
lar düşülmüş ve Em. Gen. Tevfik Apay tarafından Latince harflerine çevrilmiştir.

Rauf Bey Karakol Cemiyeti’nin, Amasya buluşmasından önce Bol-
şeviklerle ilişkisini şöyle anlatmıştır

Ben İstanbul'da iken daimi surette- temasta bulunduğum Karakol
Cemiyeti kurucuları Kara Vasıf Bey’le arkadaşlarının da Bolşe-
vizmin mahiyetini tetkikten sonra, inkılapçı Rus'lardan istifade
etmek çarelerini araştırdıklarını ve bu maksatla gizlice bazı te­
şebbüslere girişmiş olduklarını anlatmış, Mustafa Kemal Paşa
da Anadolu’ya geçtiğinden beri gerek Karabekir Paşadan, gerek
sair yerlerden edindiği malumatla Bolşevikler hakkındaki kana­
atinin, kendilerinden faydalanabileceği merkezinde olduğunu be­
lirtmiş ve bunun üzerine epey uzun süren müzakere ve münaka­
şalarımız sonunda vardığımız neticeyi ve bu neticeye göre neler
yapmak istediğimizi tesbit ile hemen o gün Karabekir Paşa'ya şif­
re ile bildirmiştik (Kandemir, 1966; 22).

Bu “teşebbüsler” Hüsamettin Ertürk’ün anlattığı İstanbul’da 1917
Ekim Devrimi sonrasında Bolşevik Rusya’dan gelen Bolşevikleıle ku­
mlan ilişkiler olsa gerektir:

Mütareke yıllarından başlayarak bağımızın sürdüğü yıllar içinde
İstanbul'da gizlice etkinliklerini sürdürmüş olan Bolşevik örgütleri
ile de kapalı şekilde olarak ilişkilerimiz olduğundan ... (Ertürk,
1975; 532-564).

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 177

Dolayısıyla Boişeviklerle ilk temas İstanbul’da Karakol tarafından
yapılmış olmalı. Amasya’da yapılan toplantıdan sonra yayımlanan
Amasya Tamimi’nde de Bolşevizm rüzgarlarının estiği görülmektedir19.
Karabekir de, her zaman olduğu gibi kendisine pay çıkararak, Mustafa
Kemal’den 23 Haziran 1919’da aldığı telgrafın 3. Maddesinde “Bolşe­
vikliğe karar verdiklerini ve benim 17 Haziran şifremin, bu felaketli ka­
rarın önünü aldığını gösteriyor" demektedir. Mustafa Kemal'in şifresi­
nin 3. Maddesi şudur:

19 Amasya toplantısı başlı başına bir inceleme konusu teşkil edecek ilginç bir buluşma­
dır. Sina Akşin Amasya’da gizli bir askeri örgüt kurulduğu kanısındadır (Akşin, 1983:
71).
-m

Hüsrev Gerede'nin anıları 2002 tarihinde, Sami Onal editörlüğünde yayımlandı. An­
cak Amasya ve Havza günlerinden beklediğimiz bilgiler yerine, genel siyasi tahliller, ba­
va durumu vs. bulunmaktadır (Önal, 2002).

3. Bolşevizmin suret-i-telakki ve tecellisi dahi müzakere edi­
lerek esasen Kazan, Orenburg, Kırım vesaire gibi ahali-yi İsla-
miyye bunu kabul ederek diyanet, an'ane gibi işlerle zaten alaka­
dar olmadığından bunun memleket için bir mahzuru olamaya­
cağı düşünüldü (Karabekir, 1960: 58).

Bu telgraftan on gün önce, Havza’dan 7 Haziran 1919’da Hüsrev
Bey, Karabekir’e Mustafa Kemal’in karargahından bir mektup yazmış­
tır. Rauf Bey, Mustafa Kemal’le 19 Haziran’da buluştuğuna göre Bol­
şevizm tartışmaları onun Amasya’ya gitmesinden önce başlamıştır.
Hüsrev Bey mektupta şunları yazmaktadır20:

Gerek Avrupa havadisleri, gerekse sizin kıymettar malumatınız
Bolşevikliğin kuvvetli olduğunu, Almanların da bu sulhü katiy
yen kabul etmeyeceğini tebşir ediyor.... Bolşeviklik ... bugün itilaf
kuvvetlerinin emperyalist istilasına, hırs ve tamahına, gadir ve iti-
safına [doğru yoldan çıkma] karşı bir ittihat vesilesi oldu.

Tam manasıyla bir şura-yı milli teşkili zannedersem zamanın dar­
lığı cihetiyle mümkün değildir.... her şeyden evvel Bolşevikler-
le temas edilmek, prensipleri anlaşılmak, ... tadilen nasıl ka­
bul olunacağını, nasıl tatbik edileceğini kararlaştırmak... la­
zımdır. Çünkü biz yalnız Bolşevik esasatını kabul eyledik ... de­
mekle İngiliz, Rum, İtalyan kurşunlarına siper bulamayız. (Kara­
bekir, 1960: 60-61).

178 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Mehmet Perinçek kitabında Mustafa Kemal’in Havza’da Bolşevik
temsilcileri ile görüşüp görüşmediğini hususunu uzun uzun tartışmakta­
dır (Perinçek, 2005; 28-42). Benim için halen bu husus açığa çıkmamış­
tır. Mustafa Kemal’in hem Bolşevik temsilcileri ile hem de Mustafa
Suphi’nin gönderdiği komünistlerle görüşmüş olma ihtimali çok yük­
sektir. Suphi TKc kuruluş Kongresi’nde şunları anlatıyor:

Teşkilatımız arkadaşların bir kısmı mühimmini Türkiye’ye naklet­
mek üzere Mayıs 1919’da Odesa'ya gidildiği zaman [...] beyan­
nameler ve Üçüncü Enternasyonal Manifesti’ni neşrederek Türki­
ye'ye gönderdi. O zaman başlıca arkadaşlarımız, daha bir takım
amele ve rençper esirlerle iki gemi içinde memlekete sevk olun­
dular ki, bu meyanda merkezi heyet azasından iki arkadaş İstan­
bul’a gitmişler21 ve beni murahhas olarak Rusya'da bırakmışlar­
dı (Suphi, 1977; 101) (Tunçay, 1991; 282).

-' Karabekir’in Temmuz başında İstanbul’dan aldığı bir telgrafta, Bahçesaray’da kuru­
lan Umuru Şarkiye şubesinden bir kişinin geldiği, kendilerinden bir delege istedikleri,
maddi yardımda bulunmayı vaad ettiklerine ilişkin bilgiler bu doğrultuda değerlendirile­
bilir (Karabekir, 1960, 74).

Mustafa Suphi’nin yoldaşlarından bir grup komünistin 22 Ocak
1919’da Kırım’a vardıkları ve “Anadolu’ya yönelik komünist etkinlik­
leri koordine [ederek] Karadeniz üzerinden adam ve propaganda mater­
yalleri göndermeye” başladıkları kaydedilmektedir (Gökay, 1997; 82)
(Yerasimos, 1979; 109).. Anadolu'nun tüm kıyılarından komünistlerin
Anadolu’ya çıktıklarını Mustafa Kemal de doğrulamaktadır (Arsan,
1964; 350). (Bak 7. Bölüm).

Kırım'dan Anadolu’ya gönderilmeye başlayan Yeni Dünya gazetesi
de yayınlarında ilk kez Türk işçi ve köylüsüne hitap etmeye başlar. Sup­
hi’nin siyasi hayatında bir sıçramaya tekabül etmesi gereken yeni bir
komite gündemdedir: Türk Komünistleri İhtilal Komitesi imzası ile
yayımlanan bildiride Anadolu’nun işgaline karşı çıkılmakta ve işçileri
silah başına çağırmaktadırlar:

Ey mazlum işçi ve köylü yoldaşlar!

Türk, Müslüman veyahut ecnebi her ne olursa olsun, büyük ve
küçük sermayedar ve zenginlerle birlik ve ittifak yapma!

Milli Mücadele’ nin İstanbul Teşkilatı: Karakol Cemiyeti 179

İngiliz ve Fransız emperyalistlerine ve onların yardımcısı, yarda­
ğı olan Yunan ordusuna bir karış yer verme! Onlara hiç bir köy,
hiç bir demiryolu, hiç bir fabrika, hiçbir liman, iskele terk etme!
Fakir ve işçi halk, silahını eline al! Tüfenk atmasını bilirsen kızıl
inkılap ordusuna, bilmiyorsan talim bölüklerine yazıl!...
Fakir ve işçi halk, tüfengini eline al! Bu tüfengi yalnız üstümüze
yürüyen düşmana değil, meydandan kaçarak inkılaba hiyanet
edenlere ve semayedarların, zenginlerin işine fayda getirenlere
dahi kurşun at!
Fakir ve işçi halk, tüfengini eline al! Silah kullanmasını iyi öğren,
[...] fukara halkın işine, onun kurduğu ve kuracağı halk hüküme­
tine karşı duranları karşına diz, işçi ve köylü meclislerine karşı her
el kaldırana on kurşunla cevap ver!
Fakir ve işçi Türk halkı, uyuduğun yetişir! Umum dünya inkılabı­
nın arifesindesin. Haydi eline silahı al, ileri saflara yollan! (Tunçay,
1995;195-196).

Bu dönemde Anadolu’ya pek çok kişinin Karadeniz yolu ile geldiği,
İstanbul’da ve Batı cephesinde çeşitli görüşmeler yaptıkları bilinmekte­
dir22 (Çarıklı, 1967, 84). Mete Tunçay, Mustafa Kemal’in bu tarihlerde
Budiyenni ile görüştüğüne ilişkin Hüsamettin Ertürk ve Tevetoğlu’nur
iddialarını çürütmektedir (Tunçay, 1983, 198-211). Bütün bu tartışma
lar bir yana bırakılacak bile olursa, Amasya Tamimi’nin üçüncü madde­
si, Bolşevizmin tartışmaya yer bırakmayacak kadar ciddiye alındığının
kanıtıdır.

-- Hacim Muhittin anılarında İstanbul’a gelen Ruslardan uzun uzun söz etmektedir. (Bu
tarihte (Ekim 1919), Talat Paşa ve Enver Paşa Radek’le henüz görüşmeye başlamışlardır.
Enver henüz Rusya'ya gitmemiştir. Bu tarihte Halil Paşa ve Küçük Talat 13 EylüTde Er­
zurum’dan henüz ayrılmışlardı, Ekim ayı başında kimse ile ilişki kurmuş olamazlar. An­
laşılan Bolşevikler kendi inisiyatifleri ile binlerini göndermişler). Hacim Muhittin’e Esad
Bey (Çınar) İstanbul’a Lenin ve Troçki’nin yedi kişi gönderdiğini, bunların Balıkesir’de
Mustafa Kemal ile temas edeceğini söyler (Çarıklı. 1967; 84). Abdullah isminde bir îr
tar’ın geldiğini, Hacim Muhittin’in anlatımıyla: “Bolşevik efkarıyla demokrasi fık'rlc -
ni meze ederek propaganda yapmak üzere bir gazete çıkarmak için 3000 lira dahi vere­
cek olmuşlar” (Çarıklı, 1967; 8Ş). Abdullah Efendi, beraberinde Salamon ismir.de bi ;■ .
ile 19 Ekim tarihinde Balıkesir’e gelir. “Epey görüş”ülür . “Bolşeviklik namı altınd
ze muavenet edecekler! " (Çarıklı, 1967; 94). Bu kadar erken tarihte Balıkesir e kar ,r ge-
lerek çeşitli girişimlerde bulunan bu kişiler Karabekir’in bahs ettiği kişiler olsa k.ır.
Karabekir 16/17 Mart 1920 tarihli raporda: "Teşkilat yapmak ve Bolşevikliğe müvr ıayil
cemiyet ve fırk-ı siyasiye ile anlaşmak üzere yedi ay evvel Lenin tarafından İ ,r ıbul’a
gönderilen ... Kiyefli üç Bolşevikle görüştüm," demektedir (Karabekir, 1960: c 9).

ismir.de

I80 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Büyük bir olasılıkla Bolşevikler, Anadolu’dakilerle ve yurtdışında-
ki Talat ve Enver Paşa’yla yakın zamanlarda ilişki kurmuştur. Kara Va­
sıf’ın Amasya’daki Mustafa Kemal ve Rauf Bey’e bildirdiğine göre,
Mayıs veya Haziran 1919’da Bolşevikler İstanbul’a bir kurye gönder­
mişler ve Karakol’dan iki murahhasın Kırım’a gönderilmesini istemek­
tedir (Cebesoy, 2000; 119). Karabekir şöyle yazıyor:

Bolşeviklerin daha evvel İstanbul ile iş görmek istediklerini biliyor­
duk. Heyet-i Temsiliye’den de Kara Vasıf’ın bazı teşebbüsleri ha­
ber verilmişti (Karabekir, 1960; 5398)

Karakol Cenıiyeti’nin Haziran ayında Ege’de dağıtılmaya başlanan
nizamnamesinin 3. Maddesindeki sosyalizm sözcüğü ancak bu erken
temaslarla açıklanabilir.

“Karakol” kuvvetini, insaniyet aleminin en necibi bulunan sulhper­
ver heyetlerin ve umum sosyalist ve amele gruplarının müza-
heret-i beynelmileliyesinden ve Türk, Müslüman aleminin yüre­
ğinden ve maksadını kabul eden her fert ve cemiyetin muavene­
tinden alır23 (Tevetoğlu, 1988, 8). (abç)

'>3
— D.Avcıoğlu’nun çevirisiyle: "Karakol, gücünü insanlık aleminin en soylusu bulunan
barışsever kurulların ve bütün sosyalist ve işçi gruplarının milletlerarası desteğinden
ve Türk Müslüman aleminin yüreğinden ve maksadım kabul eden her birey ve örgütün
yardımından alır” (Avcıoğlu, 1974, 4S6).

Tüm yabancı ajanların verdiği raporlarda daha 1919 Mayıs’ında
Anadolu’daki Milli Mücadele Bolşeviklikle ilişkilendiıilmektedir (Du­
ru, 2001 ;68, 84)(Jaeschke, 1991; 163248)(Akyüz, 1988; 85, 94, 99,
205). Ağustos 1919’da ise Nazilli’ye gelen “İngiliz Generali Hebri’niıı
yaverinin” Nazilli’de bulunan milli kuvvetlere sordukları sorular arasın­
da şunlar vardır: “1) Harekat-ı milliyede bolşeviklik var mıdır? 2) Yapı­
lan hareket münhasıran İttihat ve Terakki Cemiyeti namına mıdır?” (Çu­
kurova, 1991; 358-359). Demek ki İngiliz istihbaratı da bu doğrultuda
haberler almaktadır.

Bu bilgilerin ışığında Anadolu’daki hareketin çeşitli kanatları ile
Bolşeviklerin 1919 yazından itibaren ilişkiler kurduğu saptaması yapı­

Milli Mücadele’ nin İstanbul Teşkilatı: Karakol Cemiyeti 181

labilir. 1919 Eylül’ünde Radek’le görüşen Talat ve Enver Paşa’lara,
Anadolu’dan bu doğrultuda haberler gitmiş olsa gerek.

Karakol: Bir Gizemli Teşkilat
Karabekir ve Ali Fuat’ın Ağustos 1919’da Karakol hakkında kuşku
duyduklarına ilişkin verilere sahibiz. Görülüyor ki bu tarihlerde Kara­
kol, bir İstanbul ve Ege teşkilatı halindedir ve Anadolu’yu henüz pek de
önemsememiştir. Karakol Cemiyeti Nizamnamesi/Talimatnamesi,
Ağustos 1919’da yurdun her yanına, kolordulara dağıtıma başlanmıştır.
Ali Fuat ve Karabekir gibi komutanlar, bunları kuşkuyla karşılayıp da­
ğıtımını engellemişlerdir. Erzurum’a ilk nizamname, Kongre ertesinde,
13 Ağustos 1919’da gelmiştir (Kırzıoğlu, 1993-III; 262). Karabekir’in
çeşitli kolordulara gönderdiği tamiminden anlaşılmaktadırki, Karakol
Cemiyeti Nizamname’sinin dağıtılmasına kuşkuyla yaklaşmaktadır. 16
Ağustos 1919 tarihli, yani Erzurum Kongresi’nden hemen sonra Kara­
bekir tarafından kolordulara gönderilen ve Karabekir’in kendi kitabına
almaya gerek duymadığı telgraf şöyledir:

Dersaadet'ten Karakol Cemiyeti namında birtalimat-ı mahrema-
ne buraya geldi, kolordunuza da geldi mi? Gelmiş ise mündere-
catının [içindekilerin] ehemmiyet-i mahsusasına [özel önemine]
binaen bunun hiçbir veçhile intişarına [yayımlanmasına] mahal
verilmemesi ve metinin mahiyeti hakkında bazı tetkikat-ı muhim-
me [önemli inceleme] ifası lazımdır. Gelmiş ise ona göre muha­
bere edilmek üzere keyfiyetin suret-i mahremanede [gizli surette]
inba [haber] buyrulması (Aydın, 1992, 26-27).

Karabekir’in bu telgrafına Ali Fuat Paşa 21-22 Ağustos 1919’da şu
yanıtı vermektedir: “Karakol Cemiyeti talimatnamesinden evvelce bir­
çok nüsha gelmişti. Tevzii [dağıtımı] muvafık [uygun] görülmeyerek
hıfzedilmiştir [saklanmıştır]”24 (Karabekir, 1960; 139).

24 Daha önce söz ettiğim gibi Karabekir’in Karakol hakkında belge yayımlamaktan ka­
çınmış olduğu kanısındayım. Örneğin İstklal Harbimiz adlı devasa eserinde. Ali Fuat’a
Heyeti Temsiliye'nin Karakol hakkındaki bir telgrafın belgesini yayımlayacağını söyle­
diği halde yayımlanmamıştır (Karabekir, 1960; 139). Ali Fuat’ın da cevabi bir telgrafı
olmalı.

Karakol’un kendi kendine Anadolu’daki komutanlara bugünkü tabi­

182 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ri ile kod adları, o günkü tabiri ile şifre verdiğini, ama bu adları bildir­
mek lüzumunu hissetmeden yazışmalarda kullandıklarını aşağıdaki
telgraflardan anlamaktayız. Ali Fuat Paşa, 21 Ağustos 1335 tarihli şif­
resinde İstanbul’dan, yani Karakol’dan gelen bilgileri “Nuh Bey”e ulaş­
tırmaktadır. Nuh Bey adı Karakol tarafından Mustafa Kemal’e verilen
kod adıdır, ancak Mustafa Kemal’in kendi kod adından haberi yoktur.
Ali Fuat Paşa’nın gönderdiği telgraflarda adı geçen “Nuh Bey”le kimin
kast edildiğini Heyet-i Temsiliye anlayamaz Karabekir, Ali Fuat’a
“Hüsrev, Hüseyin Rauf, M.Kemal” imzalı bir tel çekerek “Şimdiye ka­
dar ki şifrelerde Nuh ismini Rauf zannediyorduk.... Nuh Bey’in medlu­
lü [gösterdiği] kimdir?” diye sorar (Karabekir, 1960; 141). Karabekir bu
telgrafın yanıtını yayınlamamıştır. Ancak Hasene İlgaz, Nuh’un Musta­
fa Kemal olduğunu yazmaktadır. Verilen isimler çok anlamlıdır: Musta­
fa Kemal’e verilen kod adı Nuh, Galatalı Şevket İsa, Ali Fuad Musa,
Kara Vasıf Cengiz’dir25 (Tevetoğlu, 1988; 14). Bu bilginin doğruluğu
Amnk’ta Mustafa Kemal’in yayımladığı bir belge ile kanıtlanmaktadır.
3 Mart 1920’de Rauf Bey’in Mustafa Kemal’e “Gayet aceledir, zata
mahsustur. Gayet mahrem şahsa ait rapordur” notları ile çektiği, İngiliz
işgalinin beklendiği günlerde Padişahın tutumunu Mustafa Kemal’e bil­
diren telgrafta, Karakol’un en yüksek kurulu toplanmışa benzemektedir.
Rauf Bey telgrafını şu sözlerle bitirmektedir: “Şimdi Cengiz, İsa bera­
beriz, arzı tazimat eyleriz. (Rauf)” (Atatürk, 1967; 1215). Bu isimlerden
Cengiz Kara Vasıf, İsa ise Galatalı Şevket’indir.

2<i Harp Vesikaları Dergisi’nde 518 ııolu vesika (Haziran 1957, sayı 20, sayfa 24), yan­
lış yorumlanmıştır. Dergi belgeyi “Harbiye Nazın Cemal Paşa (İsa müstear adıyla) He­
yet-i Temsiliye Reisi Mustafa Kemal Paşa’ya (Nuh Bey müstear adıyla) verdiği karşılık”
açıklaması ile basmıştır Ancak Galatalı Şevket, Harbiye Nezareti imkanlarını kullandığı
için telgrafın Galatalı Şevket Bey’den değil. Harbiye Nazırından gönderildiği yanılgısı­
na düşülmüştür. Burada İsa imzası Galatalı Şevket’e aittir. Telgraf doğrudan başka isim
kullanılmadan “Nuh Beye” diyerek yazılmıştır. Ali Fuat Paşa kanalıyla Mustafa Kemal'e
gönderilen yazışmalardandır.

Karakol’un kullandığı kod adları, Sivas’ta yapılan Heyeti Temsiliye
toplantılarında da sorun olmuştur. Tutanaklardan aynen:

19 tarihli. Mebusan’ın İstanbul’da içtimaından ve Arabistan ahva­
linden bahis İsa imzalı telgraf okundu

Milli Mücadele'nin İstanbul Teşkilatı: Karakol Cemiyeti 183

Reis Paşa: Şimdi bunu yazan bir heyettir. Yalnız Şevket Bey de­
ğildir. İsa namı umumidir. Yani yalnız bir kişi değildir. Onu, kimler
olduğunu Vasıf Bey’den öğreneceğiz.... Bir şey var, Arabistan'a
istiklal vermeyiz. Böyle şey olur mu? Yalnız bu, İstanbul Heyet-i
merkeziyesinin mantık ve tasavvuratını gösterdiği için enteresan­
dır (İğdemir, 1989; 88)(abç).

Görüldüğü gibi İstanbul Heyet-i Merkezi’si hem Mustafa Ke­
mal’den, hem de Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti’nden
bağmışız bir dükalık gibidir. Kullandığı kod adlarını Anadolu çözemez,
bir siyasi parti işlevi yüklenmiştir, devleti ilgilendiren iç ve dış tüm ko­
nularda görüş bildirmektedir. Arabistan’a bağımsızlık verilip verilme­
mesinde bile kendini yetkili görür.

Karakol’un istihbarat kanalları, Mustafa Kemal ve Heyet-i Temsili-
ye’nin adeta nefes borusu haline gelmiştir. Bunu Mustafa Kemal’in Si­
vas’tan 13 Ekim 1919’da, İstanbul hakkında bilgi almak için doğrudan
Şevket Bey’e yazdığı mektuptan anlamaktayız:

Miralay Şevket Bey’e,

Bir buçuk aya kadar mebusan intihabı [milletvekili seçimi] hitam
bulup [bitip] inşallah Meclis küşat olunacaktır [açılacaktır], Kuv-
vei teşriiyenin [yasama gücünün] gerek ecnebi ve gerekse dahi­
li düşmanlara karşı tahtı emniyet ve muhafazada olarak ifayı hiz­
met eylemesi bugünün şayanı teemmül [etraflıca düşünülmesi
gereken] ve pek mühim bir meselesidir. Dersaadette [İstan­
bul'da] bu noktai nazardan dahili vaziyeti nasıl görüyorsunuz?
Mütelifin [İtilaf Devletleri] tarafından bir tecavüz ihtimali mevcut
olabilir mi? Her iki ihtimale karşı hafi ve celi [gizli ve açık] ne gi­
bi tertibatı tahaffuziye [korunma] ve tedafüiye ittihazı [savunma
önlemleri] düşünülmektedir? Zabıta, jandarma, milli ve hafi teş­
kilat ve askeri vaziyetimiz bugün ne haldedir ve ne yapılmak ta­
savvur buyrulmaktadır. İş arını [bildirilmesini] rica ederiz (Atatürk,
1967; 1129-1130).

Mustafa Kemal’in bu mektubuna Galatalı Şevket Bey bir hafta sonra
verdiği cevap Karakol’un gücü hakkında oldukça iyi fikir vermektedir:

İstanbul’da üç şubemiz vardır. Bunların azası kesirdir [çoktur]. As­
ker ve jandarma, sivillerin, memurinin kısmı küllisi, kıtaatın he­
men kaffesi [birliklerin hemen tümü] elde edilmiş, fikri milli tezyit
ve milli ahrarımızı Kongrece vahdeti milliye gibi tekmil milli grup­

I84 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lar ve namuslu zevatı meşhure ve münevvere maksada imale
edilmişti [bütün ulusal gruplar, namuslu ünlü kişiler ve aydınlar
amaca kazanılmıştı], [...] Buradaki heyeti hafiyenin [gizli kurulun]
taşradaki milli cemiyetlerin aleni vasıtai icraiye ve faaieleri haline
getirilmiş ve hali hamiyette de ayni usul ile vazifelerine devam et­
tirilmekte bulunulmuştur. Hükümeti sabıka zamanında teşkilatı bir
dereceye kadar ilerletilen ve bilatefrik bütün İslamlar dahil edi­
len ... ikmal edilmesine ve teşkilatımızın tevsiine ayrıca çalışıl­
makta ve Kuva-yı Milliye ilerledikçe aleni [açık] teşkilat yapılmak­
ta ve düşünülmektedir. Fakat evvelce arzedilen mütaleattan [da­
ha önce sunulan görüşlerden] dolayı berveçhibalâ kuvayi idare
edecek heyetin hafi kalması [yukarıdaki güçleri yönetecek kuru­
lun gizli] ve Anadolu'da sonuna kadar vazifesinde devam edecek
olan Kuvayi Milliyeye istinat [dayanması] ve ayrıca hafi [gizlijteş-
kilat yapılmağa kalkışılmasının26 muvafık olacağı fikrindeyiz
(Atatürk, 1967; 1131).

Akşin bu metinden örgütün isminin kullanıldığı yerdeki üç noktanın Mustafa Kemal
tarafından ismin sansür edilmesi olarak yorumlanabileceğini yazmaktadır. Sansür edilen
isim, bütün İslamların katılmasından söz edildiğine göre Talat ve Enver Paşaların İslam
İhtilal Cemiyetleri İttihadı/İİCİ veya Karakol Cemiyeti olabilir. Ancak M.Kemal Nu­
tuk'Isl 9 kez Karakol Cemiyeti'nin adını açıkça kullanmıştır. Dolayısıyla sansür edilenin
İİCİ olması olasılığı daha yüksektir. Mektubun ilerleyen satırlarında Sina Akşin haklı
olarak “kalkışılmanıasının” olması gerektiği hakkında uyarıda bulunmaktadır (1998-11;
195). Yani kendileri gizli örgütleri kuranlar, Mustafa Kemal’e “gizli örgüt kurma” de­
mektedirler.

Meclisi Mebusan açıldıktan sonra İstanbul’a giden Rauf Bey ile
Mustafa Kemal arasındaki görüşmeler genellikle Karakol’un kurucula­
rından ve en üst sorumlularından olan Onuncu Kafkas Fırkası Kuman­
danı Miralay Kemaiettin Sami ve Çanakkale Mevkii Müstahkem Ku­
mandanı Miralay Galatah Şevket aracılığıyla yapılmıştır (Atatürk,
1967; 1123, 1138, 1160, 119 vs).

Karakol 1920 yılı başmda İstanbul’da oldukça verimli çalışmalar
yapmıştır. Rıza Paşa kabinesinin Anadolu ve Rumeli Müdafaa-i Hukuk
Cenıiyeti’yle anlaşması, Harbiye Nazırı Cemal Paşa’nın Anadolu ve
Rumeli Müdafaa-i Hukuk Cemiyeti murahhası olması, bu faaliyetlerin­
den bazılarıdır.

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 185

Halil Paşa’nın Kaçırılması

Enver Paşa’nın amcası Halil Paşa’nın kaçırılması, Karakol’un eylemle­
rinden biridir. Enver Paşa’nm amcası, Teşkilat-ı Mahsusa’nın reislerin­
den, Şemsettin Paşa’nın katili bir komitacı (Atay, 1969; 59) olan Halil
Paşa ve İttihatçı Küçük Talat, 8-9 Ağustos 1919 gecesi tutuklu bulun­
dukları Bekirağa bölüğünden adeta ellerini kollarını sallayarak çıkmış­
lar, yani kaçırılmışlardır. Çolak İbrahim ve Yahya Kaptan bu kaçışın çe­
şitli aşamalarında görev almıştır (Sorgun, 1997; 280-283). Yenibahçeli
Şükrü hatıralarında bu kaçırılmayı kendisinin örgütlediğini yazmakta­
dır. Bekir Sami Bey ise bu kaçışda Galatah Şevket, Kara Vasıf ve Saim
Cevat'ın etken olduğunu günlüğünde yazmaktadır (Ünal. 1994; 157).
Küçük Talat ise kaçış hakkında şunları anlatmaktadır: Bekirağa bölü­
ğünde tutuklu iken “İstanbul Mebusu Ali Rıza Bey” gelerek kendisi de
dahil bazı tutuklulara hapishaneden kaçıp kaçmak istemediklerini sorar.
Bazıları kabul etmez, ama Halil Paşa ve kendisi kabul eder (Ilıkan ve
Ilıkan, 2005; 36).

Mustafa Kemal’in Halil Paşa’yla ilişkileri çok eskilere dayanmakta­
dır. Halil Paşa “Mustafa Kemal ile eski dosttuk. Ve arkadaşlığımız okul
sıralarından başlardı” demektedir (Sorgun, 1997; 257). Halil Paşa, Mus­
tafa Kemal ve Ali Fuat, Harbiye’den sınıf arkadaşıdırlar (Cebesoy,
1982; 166). Halil Paşa anılarında Mustafa Kemal’in mütarekeden son­
ra kendisiyle görüşmek istediğini ve Nuri Bey’i (polis komiseri) gönde­
rerek randevu aldığını yazmaktadır (Sorgun, 1997; 256).

Halil Paşa an darında Mustafa Kemal’in emriyle kaçırıldığını söyle­
mektedir ancak bu doğru olmasa gerek. Andarında Halil Paşa’ya uzun
bir bölüm ayıran Ali Fuat, Halil Paşa’nın kendisinin kaçmaya karar ver­
diğini anlatmakla ve Mustafa Kemal’in emrinden söz etmemektedir
(Cebesoy, 1982; 166-177). Hüsamettin Ertürk, “Mustafa Kemal Paşa
her ikisinin Anadolu’ya gelmesine şiddetle muhalifti” diye yazmıştır
(Tansu, 1957; 204). Emri Mustafa Kemal’in verip vermediği kesin ol­
mamakla birlikte Mustafa Kemal, Sivas'ta Halil ve Küçük Talat’la gö­
rüşmüş ve onları Sovyetlere göndermiştir (Tunçay, 1991a; 73; Tevetoğ­
lu, 1988; 36, 50). Halil Paşa şöyle anlatıyor:

186 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Anadolu’ya geçmiş bulunan Mustafa Kemal’den Milli Teşkilat va­
sıtası ile şu emri almış bulunuyordum: Hapishaneden çıkar çık­
maz Anadolu'ya geçiniz, İzmir Cephesi Kumandanlığı uhdeniz­
de olacaktır. Bazı arkadaşlara gerekli talimat verilmiştir. Kaçmak
için zamanın geldiğini Milli Teşkilata bildirdim... (Sorgun, 1997;
280).

Halil Paşa hapisten kaçtıktan sonra, bir hafta Yahya Kaptan çetesiy­
le kalmış, bu sırada Kara Vasıf onu ziyaret etmiştir. Bu ziyarette çeteye
iaşe için para getirmiş ve Mustafa Kemal’in yeni emrini Halil Paşa’ya
bildirmiştir: “Mustafa Kemal’den son bir emir aldık. Batı İstikametin­
de değil, Sivas istikametinde ilerleyerek kendisi ile buluşacaksınız”
(Sorgun, 1997, 285). Mustafa Kemal, Halil Paşa’nın Ege’ye gönderil­
mesinden neden vazgeçmiştir? Ancak biliyoruz ki, eski yaveri, şimdi
Bekir Sami Beyin yaverliğini yapan Yzb. Selahaddin, Halil Paşayı ha­
pisteyken ziyaret etmiş ve Bursa’ya ulaşırsa kurtulacağını söylemiştir
(Ünal, 1994; 157). Büyük olasılıkla onu Ege’ye çağıran Yzb. Selahad-
din’dir. Bekir Sami, Halil Paşa’ya: “Bursa yöresinin şimdilik elverişli
olmadığını, Ankara ve doğusuna gitmesinin daha doğru olacağını” bil­
dirir (Ünal, 1994; 158).

Halil Paşa’yı Ankara yakınlarında Ali Fuat karşılamıştır ve Anka­
ra’da da Ali Fuat’ın köşkünde kalmıştır (Sorgun, 1997, 285). Sivas-Çer-
mik’te Mustafa Kemal, Halil'i bizzat almaya gelmiş ve Mustafa Ke­
mal’in otomobiliyle Sivas Lisesi’ne gitmişlerdir (Sorgun, 1997; 302).
Halil Paşa, “Mustafa Kemal ve Rauf Bey benim ve daha çok da berabe­
rimde olan Küçük Talat’ın “Heyeti-i Temsiliye” yanında görünmemizi
istemiyorlardı. Mustafa Kemal ve arkadaşları Milli Harekete İstan­
bul’un ve dış devletlerin İttihat ve Terakki Partisi’nin bir hareketi zan-
mnı vermek istemiyorlardı ki, ben de bu konuda kendilerine hak veri­
yordum” (Sorgun, 1997, 305) demektedir. Halil Paşa, kendisine verilen
talimat doğrultusunda Kafkaslara gitmek üzere Erzurum’a gider. Kara­
bekir de Halil hakkında şunları yazıyor:

Bugün 23 Eylül’de [1919] eski ordu kumandanı Halil Paşa’yı (En­
ver Paşa’nın amcası) (Demirci Ali bey) namıyla ve Nahcıvanlı Bü-
yükhan refakatiyle Erzurum’dan Nahcıvan’a yola çıkardım. Halil
Paşa İstanbul’dan kaçtıktan sonra Sivas’ta Mustafa Kemal Paşa
ile görüşmüş, vatan içinde bir vazife verilmesi mahzurlu olduğun­

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 187

dan yardımımla doğuya gitmeye karar vermiş, bir kaç gün evvel
Erzurum’a gelmişti (Karabekir, 1960; 299).

Halil Paşa Mustafa Kemal’in emrinde çalışıyor görünmekle birlikte
hiçbir zaman Enver Paşa’ya olan bağlılığını yitirmemiştir. Erzurum’da­
ki Halil Paşa’dan Moskova’daki Enver Paşa’ya 12 Eylül 1920’de yazıl­
mış olan mektup Halil’in kayıtsız şartsız Enver’e olan bağlılığını kanıt­
lamaktadır:

Hayat tahammülsüz oldu. Fakat dayanıyoruz. Ve halas ü selamet
[kurtuluş] müjdelerini Şarktan ve hasseten [özellikle] sizden
bekliyoruz.

Bilhassa ben en büyük kuvveti ve metaneti sizden almış ve ka­
zanmış olduğum için bu kanaati hiçbir zaman bırakmadım. Pek
yakında muhterem elinizden bizzat öpeceğimi.... (Yamauchi,
1995, 100).

Halil Paşa’yla aynı gece, İngilizlerin kontrolünde olan Batum’daki
Ardahan Kışlasından Nuri Paşa da kaçırılır27 (Budak, 1998, 104). Aynı
gece Enver Paşa’nın ikisi akrabası olmak üzere en güvendiği üç kişinin
kaçırılması, merkezi olarak alınmış bir karar izlenimini vermektedir.
Karabekir daha sonra bunun İngilizlerin işi olduğunu iddia etse de, ben
o kanıda değilim28. Bu kaçıştan bir ay sonra Nuri Paşa, Karabekir’e
yazdığı 9 Eylül 1919 tarihli mektupta “Elviye-i selase/Üç ilin ayrı bir
cumhuriyet” olmasını teklif etmektedir (Karabekir, 1960; 185). Karabe-

27 Nuri Paşa Mütarekeden sonra Trabzon’dan İstanbul’a geldiğini, vapurdan inince tu­
tuklanarak İngilizlere teslim edildiğini, İngilizlerin onu Batum’a götürdüğünü. 6 ay tu­
tukluluktan sonra Azeriler tarafından kaçırıldığını, kaçış sırasında çıkan çatışmada dört
kişinin öldüğünü anlatmaktadır (Budak, 1998).
28 Karabekir, 19 Ocak 1920 tarihli notlarında Halil ve Nuri Paşalar’ın Azerbaycan’ı ko­
rumak için Bolşeviklere karşı savaşmayı düşünmelerinden rahatsız oluyor. Çünkü o ta­
rihlerde Ankara “Bolşeviklerin başarılarından memnun "dur (Karabekir, 1960; 440). He-
yet-i Temsiliye'nin o tarihteki politikasına tamamen ters bir tutum olan Bolşeviklerle sa­
vaşma fikri üzerine Karabekir, Halil ve Nuri Paşalar’ın aynı gece İngilizlerin kontrolü al­
tındaki hapishanelerden kaçmalarında bir İngiliz parmağı görüyor (Karabekir, 1960;
444). Azerbaycan’ın Bolşeviklere karşı tngilizler’le ittifakı, doğu sınırımıza İngilizler’in
yerleşmesi anlamına geliyor ki, M. Kemal ve Karabekir bunu çok tehlikeli buluyorlar
(Karabekir, 1960; 466).

• 188 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

kir, Nuri Paşa’yı “nereden geldiği belli olmayan telkinlere açık bir in­
san’’ olarak değerlendirirken, herhalde Elviye-i Selase-Üç İlde cumhu­
riyet kurma fikrinin Enver’den geldiğini ima etmek istemektedir (Kara­
bekir, 1960; 186).

Mustafa Kemal’in Halil Paşa’yla Sivas’ta görüştüğü. Mustafa Ke­
mal’in Talat Paşa’ya Şubat 1920’de yazdığı mektupla kesinlik kazan­
maktadır. Mustafa Kemal aynen şöyle diyor:

Halil Paşa ile Sivas’ta ariz ve amik [uzun uzadıya] görüştükten
sonra kendisini Azerbaycan’a gönderdik. Esaretten kurtulan
Nuri Paşa’nın da Kafkasya'da faaliyete geçmesi için tedabir alın­
dı. Elyevm her ikisi ile muhabere ve münasebet berdevam­
dır... Kendilerine arzu ettikleri zabitleri peyderpey gönderiyoruz
(Tekeli ve İlkin, 1980, 323).

Mustafa Kemal’in 1920 yılının Şubat ayında kullandığı bu üslup,
Enver Paşa’nın adamları olduğuna hiç kuşku olmayan Halil ve Nuri Pa­
şalarda iyi ilişkilerin sürdüğünü göstermektedir.

İttihat Terakki ile Mustafa Kemal İttifakı
Bütün bu gelişmelerden bir tek sonuç çıkmaktadır ki, o da. Mütareke
sonrasında, bu Mütareke’nin yaptırımlarını onaylamayan tüm çevrele­
rin birbirleriyle ittifak içine girmiş olmalarıdır29.

— The Times 13 Ekim 1919 tarihli sayısında verdiği bir haberde, “ittihat ve Terakki eği­
limli gazetelerin Mustafa Kemal için gösterdikleri heyecana” değinmekte ve "Mustafa
Kemal. İttihat ve Terakki ile müttefikti” demektedir (Akşin, 1998-11; 34). Eğer İttihat
ve Terakki eğilimli gazeteler Mustafa Kemal’i destekliyorlarsa bu da ittifakın bir göster­
gesidir. Falih Rıtkı da yazdığı bir mektupta: "Biz Kuva-yı Milliye taraftarları Tasvir, Va­
kit, Ifham (Ferit Beyin gazetesi), İkdam, Yeni nün, Tercüman, Türk Dünyası vesaire bir-
leşdik” demektedir (Tanin, 1945, Tefrika 136-137).

Önceki bölümde bu çevrelerin hangileri olduğu ayrıntılı olarak ince­
lenmiştir. İstanbul’da kurulan Teceddüt Fırkası, Osmanlı Hürriyetperver
Avam Fırkası, Karakol teşkilatı üyeleri işbirliği yapmışlardır. Bunların
hepsine aynı yakınlık ve aynı uzaklıkta duran Mustafa Kemal ise, nere­
deyse hepsinin adında birleştiği tek aday olarak, tarihi süreçlerin öne çı­
kardığı bir isim olmuş, birbirlerini çok eskiden beri tanıyan, birbirleri-

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 189

nin ne kadar muktedir olduğunu gayet iyi bilen bu kadrolar, Erzurum
Kongresi’ne kadar eşitler arası bir ilişki içinde Kongre’yi toplamışlar­
dır. Mustafa Kemal ancak Erzurum Kongresi sürecinde, tam da “primus
inter pares” -eşitler içinde birinci- kavramıyla açıklanacak bir tanımla
öne çıkmıştır. Ama Sivas Kongresi ertesinde, Talat Paşa’nm da Musta­
fa Kemal’e gönderdiği mektupla, yurtdışındaki İttihat ve Terakki lideri­
nin belgelenmiş tavrıyla, Anadolu’da verilecek mücadelenin Mustafa
Kemal önderliğinde yürütüleceği kesinleşmiştir.

Mustafa Kemal ile Talat Paşa’nm birbirlerine yazdıkları mektuplar
İlhan Tekeli-Selim İlkin (1980) tarafından derlenmiştir. Mustafa Kemal-
Cemal Paşa mektuplaşması ise Hülya Baykal (1989) tarafından derlen­
miştir. Enver Paşa ile mektuplaşmalar dağınık bir şekilde daha çok Ka­
zım Karabekir’in (1960 ve 1967) kitaplarında bulunmaktadır. Mustafa
Kemal’e ilk mektup gönderen Talat Paşa’dır. Cemal ve Enver Paşalar’ın
Mustafa Kemal’e yazmaları ise, 1920 ortasına rastlamaktadır. Türki­
ye’de gelişen olayları yakından izlemeye çalışan Talat, Enver ve Cemal
Paşalar, Anadolu’yla ilişkiyi kopartmamak için Mustafa Kemal’e mek­
tup göndermişlerdir. Aşağıda bu mektuba değinilecektir.

Bu ittifakın Mustafa Kemal tarafından dile getirilişini 26 Şubat
1920 tarihli Kara Vasıf’ın mektubuna verdiği cevapta bulmaktayız:

Eğer memleket ve milletin menafii aliyesi [yüksek çıkarları] müş­
terek ve müttehit çalışmamızı iktiza ettiriyorsa birlikte ve [birlik­
te ve ittifakla çalışmamızı gerektiriyorsa], müşareke-i ef’alimiz
[ortak işlerimiz, emellerimiz] ancak amali milliye [milli işler] muta-
bakati [anlaşıldığı] fiilen sabit olmuş bulunan esasatı malume [bi­
linene esaslar] dairesinde cereyan edebilir (Arsan, 1964, 297).
(Bak bu çok önemli mektubun orjinali, EK V)

1918 sonrasında, Osmanlı İınparatorluğu’na Mondros Mülareke-
si'nin dayattığı şartları değiştirebilmek için mücadeleye giren pek çok
siyasi aktör bulunmaktadır. İttihatçılar’ın bireysel ve dağınık girişimle­
ri ancak Karakol Cemiyeti’nin kurulmasıyla sistematize olmuştur. Bu­
nu en iyi Cemal Paşa ifade etmektedir: “Almanya'da ilk zamanlarda, fa­
al bir siyaset takip edemezdik. Bu hal, Anadolu’daki milli hareketin,
daha doğrusu İstanbul’da Karakol teşkilatının (Kara Vasıf Bey teşki­
latı) zuhuruna kadar sürdü. Anadolu milli hareketi vuzuh peyda edince,

190 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

faal bir siyaset takip etmemiz lüzumlu oldu” (Aydemir, 1992; 559).
Bu süreçte dağılmış ve mahvolmuş bir ordu bırakarak yurtdışına

kaçmış olan Enver Paşa da Türkiye’deki etkisini yitirmiş olmalıdır. En­
ver’in ancak, dayanabileceği silahlı bir gücün varlığıyla siyasi bir özne
olabildiği, kaçarken Kafkas Ordusu’nun başına gitmeyi planlamasıyla
da bellidir. 1918 Kasım’ından 1920 Ağustos’una kadar Enver Paşa kaç­
maktan kovalamaya vakit bulamamış, “o hapishane senin, bu uçak ka­
zası benim” dolaşmaktadır. Enver Paşa, ancak 1920 Ağustos'unda Mos­
kova’ya vardıktan, hatta Bakü Kurultayı’nda Bolşeviklerin yanında gö­
ründükten sonra siyaset sahnesine çıkmış ve tekrar siyasetin öznesi ha­
line gelmiştir. Savaşan kadrolarla (Halil Paşa, Yenibahçeli Şükrü, Ka­
zım Bey -eniştesi-, vs.) tekrar bağ kurmasından sonra Anadolu siyase­
tinde adının geçmeye başlaması da bunu göstermektedir. Enver Paşa,
Moskova’ya varışından 7,5 ay sonra, 1921 Martı’nda Talat Paşa’nın öl­
dürülmesi üzerine özellikle yurtdışındaki İttihat ve Terakki erkanını
kendi etrafında toplamış, ancak siyasi bir lider değil, “İslamın kılıcı” ol­
maktan öteye gidemediği için Talat Paşa’nın politikalarından sapmış ve
kaybeden taraf olmuştur.

Şurası açıktır ki, 1920 yılı yazına kadar Mustafa Kemal’le ve Türki­
ye’yle hemen hemen tüm ilişkileri kuran ve sürdüren Talat Paşa’dır. İle­
tişim olanaklarının güçlüğü nedeniyle, genellikle elden gönderilen mek­
tuplar, yazıldıkları tarihlerden çok sonra Mustafa Kemal’in eline ulaş­
mıştır. Bilinen ilk mektup Mustafa Kemal’e Talat Paşa tarafından gön­
derilen mektuptur.

Mustafa Kemal ile Talat Paşa Mektuplaşması
Talat Paşa’nın Mustafa Kemal’e gönderdiği ilk mektubunun tarihi 22
Aralık 1919, yani Talat Paşa yurtdışına çıktıktan 14 ay sonradır30. Bu

30 Bu çalışma İttihatçılar üzerine değil, İttihatçıların Mustafa Kemal ve Milli Mücade­
leye değdikleri noktalar hakkında bir çalışma olduğu için özel olarak Talat Paşa’ nin Ber­
lin merkezli olarak kurduğu örgüt olan İslam İhtilal Cemiyetleri İttihadı’nın detaylarına
girilmeyecektir. 1918 kasım ayında yurtdışına kaçtıktan bir kaç ay sonra bu örgütün ku­
rulduğu görülmektedir (Toprak, 1997).

.Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 191

14 ayda; İzmir işgal edilmiş, Anadolu’da Erzurum ve Sivas Kongreleri
toplanmış, Anadolu’da seçimler yapılmış ama henüz Meclis-i Mebusan
açılmamış ve Heyet-i Temsiliye’yle birlikle Mustafa Kemal Ankara’ya
yeni taşınmıştır. Bu süreçte İngilizler, Fransızlar ve İtalyanlarla yurtdı-
şında görüşmeler yapan Talat Paşa’nın, artık bu devlet temsilcileriyle
yaptığı görüşmelerden bir sonuç alabileceğine ilişkin umudu kalmamış
olmalıdır.

Yurtdışındaki İttihatçılar 1919 yılı Aralık başında Zürih’te bir kong­
re düzenlemişlerdir (Toprak, 1997; 8). Talat Paşa’nın Mustafa Kemal’e
yazdığı mektup bu kongreden sonra olsa gerektir. Talat Paşa’nın Mus­
tafa Kemal’e 22 Aralık 1919’da yazdığı ve Asım Bey (Süreyya İloğlu)
tarafından güvenlik nedeniyle elden gönderilen ve ancak 54 gün sonra
Ankara’ya ulaşabilen bu ilk mektup, 15 Şubat’ta Mustafa Kemal’e tes­
lim edilmiştir (Tekeli ve İlkin, 1980; 315). Talat Paşa, Mustafa Kemal’e
yazdığı bu ilk mektuba, olan biten her şeyi unutup şimdi geniş bir güç
birliği yapmamız gerekir diyerek başlamıştır;

Bugün üzerimize düşen vazife, mazideki umumi ve hususi ha-
tiyyatı31 unutarak geniş bir fikirle herkesin kabiliyetinden a'zami
istifade ve bu suretle gaye-i umumiyi temine çalışmak olmalıdır
(Tekeli ve İlkin, 1980, 316).

3* Orjinali böyledir. Ancak lıatayat: hatalar olsa gerek. Sn. Uygur Kocabaşoğlu ve Sn.
Sina Akşin’in uyanlarına teşekkür ederim.

Ve hemen arkasından Enver Paşa hakkında: “uzun müddet memle­
kete avdetinin mümkün olmaması dolayısıyla” diyerek, Mustafa Kemal
için bir tehdit unsuru olmayacağının sözünü vermekte ve Enver Pa-
şa’nın Türkistan, Azerbaycan ve Şimali Kafkasya’ya doğru hareket et­
tiğini söylemektedir.

Talat Paşa yapılacak ittifakta ilk olarak Anadolu’daki faaliyetlere hiç
karışmayacaklarının sözünü vermektedir. Mektupta bunu şöyle ifade et­
mektedir: “Dahildekilerin müstakilen [kendi başlarına] çalışmaları”
(Tekeli ve İlkin, 1980, 318). Daha sonra da hariçtekilerin Türk ve Arap
ittihadı için vücuda getireceği cemiyetlerin de Mustafa Kemal’e bağla-

192 MUŞTALA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

nabileceğiııi söylemektedir. Mektubun bu bölümü tam bir anlaşma mad­
desi gibi formüle edilmiştir:

Bütün bu teşkilat ya şimdiden veyahut ileride Mustafa Kemal
Paşa’nın şahsına veyahut teşkil edeceği bir büroya rabt oluna­
bilir [bağlanabilir]. Harici teşkilatın nokta-i temasını ben teşkil
edeceğimden işin ciddiyet ve safiyetinden emin ve askerce bir
itaata intizar olunabilir (Tekeli ve İlkin. 1980; 318).

Talat Paşa mektubunun ilerleyen bölümlerinde Milli teşkilat rıiesa-
sının kabineye girmesini, hükümeti elde etmesini tavsiye etmekte ve
tekrar, Mustafa Kemal’in iktidar olmasını destekleyeceğini ifade etmek­
tedir: “bence bıı otoriteyi haiz zat buradan gördüğüme nazaran Mustafa
Kemal Paşa’dır” (Tekeli ve İlkin, 1980, 321). Mektubunu bitirirken seç­
tiği sözcükler ise ittifak teklifinin adeta mühürlenmesidir:

Bizlere gelince istediğiniz şekle girmek, istediğiniz tarzda çalış­
mak, arzu ettiğiniz hususi ve umumi her türlü fedakarlığı yap­
mak en büyük emelimizdir. Muvaffakiyetinize bütün kalbimizle du­
ahanız (Tekeli ve İlkin, 1980; 321).

Benim görüşüme göre, Talat Paşa’nın bu mektupta Mustafa Kemal’e
sunduğu öneriler şöyle sıralanabilir: 1) Hariçte sadece kendisinin muha­
tap alınmasını istemektedir: 2) Cavid Bey’i özellikle tavsiye ederek öne
çıkarmaktadır; 3) Milli kuvvetler sulh neticesine kadar muhafaza olun­
malıdır. 4) Meclise girilmeli ve Mustafa Kemal sadrazam olmalıdır; 5)
Milli kuvvetlere dayanan homojen/mütecanis bir kabine kurulmalıdır.
Görüldüğü gibi 1919 Aralık'mda Talat Paşa siyasetin merkezini İstan­
bul'da ve Meclis i Mebusan’da görmekle birlikte Kuva-yı Milliye’nin
de sulh sonuna kadar korunmasını önermektedir.

15 Şubat 1920’de eline geçen mektuba Mustafa Kemal, 20 Şubat
1920’de hiç geciktirmeden yanıt vermiştir. Talat Paşa’nın mektubunun
yolda olduğu yedi haftada İstanbul’da Meclisi Mebusan açılmış, ancak
Mustafa Kemal. Karakol’un da ısrarıyla İstanbul’a gitmemiştir (Ata­
türk, 1967; 267, 270, 1131). Talat Paşa’nın önerdiği gibi, Mustafa Ke­
mal’in sadrazam olacağı bir hükümetin kurulma ortamı da bulunma­
maktadır.

Mustafa Kemal'in Talat Paşa’nın mektubuna, eline geçer geçmez

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 193

yazdığı uzun cevap, her bakımdan çok ilginçtir. Talat Paşa’ya adeta ra­
por vermektedir. Meclis-i Mebusan’daki çalışmaları da onaylıyormuş
gibi davranmaktadır: “Sekseni mütecaviz mebustan mürekkep (Felah-ı
Vatan) namı altında bir ekseriyet grubu vücuda getirdik” (Tekeli ve İl­
kin, 1980; 327). Sulhtan sonrası için planlarını da Talat Paşa’ya yaz­
maktadır:

Bir sulh akdinden sonra teşkilat-ı milliyeye münasip bir şekil ve­
receğim. Ve bizzat meclise girerek her halde kuvvetli bir parti yap­
mağa ve hükümete hakim olmağa çalışacağım (Tekeli ve İlkin,
1980:327).

Mektupta Halil Paşa’ya verilen talimatlar anlatılırken Mustafa Ke­
mal’in Enver Paşa’yla ilgili düşünceleri ortaya çıkmaktadır. Mustafa
Kemal, Halil Paşa’ya, Enver’le ilişki kur, o Türkistan’ın bağımsızlığını
sağlamak üzere çalışsın, ancak oralardaki tüm çalışmalar Türkiye’nin
çıkarları gözetilerek yapılsın ve bunun için benimle ilişki kursun de­
mektedir. Halil Paşa’ya verilen talimatlar:

Daha evvel Türkistan’da bulunduğunu tahmin ettiğim Enver Pa­
şa ile te’sis’i irtibat ederek onunla Türkistan istiklalini te mine
çalışmasını söylemek ve gerek Kafkasya'da ve gerek Türkis­
tan’da vücuda getirilecek harekat ve faaliyeti Türkiye menafiine
tevcih etmek ve bunun için benimle muhafaza-i irtibat eylemek
(Tekeli ve İlkin, 1980; 323).

Görüldüğü gibi Mustafa Kemal, eski İttihat ve Terakki rüesasıyla
1920 yılı baharında ittifak aramaktadır. Bu mektupta Mustafa Kemal it­
tifakın şartlarını da belirlemiştir: 1) Benim onayım ve düşüncelerim ha­
ricindeki girişimlere karşıyım; 2) Türkiye’nin dışındaki ve ikincil öne­
mi haiz kararlarda da görüşüm dahilinde hareket edilmesini isterim; 3)
Yabancılar da dahil, her türlü temas ve anlaşmada son söz ve karar bu­
raya bırakılmalıdır; 4) Münasebet yalnız benimle olmalıdır; 5) Sulhtan
sonraki ortak çalışma için daha esaslı projeler yapılabilir (Tekeli ve İl­
kin, 1980; 327). Bence arada var olan ittifakın kanıtı aşağıdadır:

Sulhtan sonraki mesai-i müştereke için daha esaslı projeler ya­
pılabilir. Sulha kadar takip edilmekte olan hatt-ı harekette de­
vam maksada kafi gelebilir zannederim (Tekeli ve İlkin, 1980;
327).

194 MUSTAFA KEMAL, İTT’İHAT TERAKKİ VE BOLŞEVİZM

Tekeli ve İlkin, Mustafa Kemal’in, Talat Paşa’nın taleplerini reddet­
tiği, ittifak önerisini geri çevirdiği kanaatindedirler. Ancak ben o fikir­
de değilim. Mustafa Kemal, kendi şartlarını, şimdi ve sulhtan sonrası
için görüşlerini bildirmiş, tüm yetki ve karar mekanizmasını kendi elin­
de toplamayı şart koştuğunu yazmıştır. Bu çalışmada benim incelediğim
husus, îttihat ve Terakki kadrolarının Mustafa Kemal’i liderliğe nasıl ve
neden kabul ettikleridir. Bu mektuplar, Talat Paşa’nın ilk fırsatta geri al­
mak niyetiyle de olsa, en azından barış sağlanıncaya kadar Anadolu’da
inisiyatifi tamamen Mustafa Kemal’e bırakmaya kararlı olduğunun ka­
nıtıdır. Talat Paşa’nın ölümünden sonra, Talat fraksiyonunun Mustafa
Kemal’in yanında yer almasının sebebi de, Talat Paşa’nın bu tavrı olsa
gerektir. Talat Paşa’nm bu tavrından kuşku duymamıza bir neden yok­
tur, çünkü bu tavra başka şahitler de vardır. Örneğin Talat Paşa’nm Ber­
lin’de son ana kadar yanında olan Arif Cemil’e göre, Talat Paşa "‘Ana­
dolu’da bilakayd-ü şart Mustafa Kemal Paşa etrafında toplanmalarını
tavsiye” etmiştir (Cemil, 1992; 88).

Bu görüşü Muhittin (Birgen) Bey de tekıarlıyor: “Talat ölünceye ka­
dar gerek onda, gerek arkadaşlarında Anadolu işlerine karşı kati bir ade­
mi müdahale siyaseti fikri hakim olmuştu: Buna tamamen vakıf ve ka­
niim” (Karabekir, 1967; 174).

Dr. Nazım, Nisan 1921’de Münih’ten Cavid Bey’e yazdığı mektup­
ta, Talat Paşa’nın İslam İhtilal Cemiyetleri İttihadı’na karşı olmadığını,
lâkin Mustafa Kemal’le işbirliği yapmak konusunda net ve kararlı oldu­
ğunu yazmaktadır:

[Talat Paşa] dahili politikada muhalif vaziyet alıp Ali Bey in ta­
savvur ettiği şekilde çalışmak cihetini düşünmüyordu. Sulh tees­
süs ettikten sonra Mustafa Kemal'in kendisine ve arkadaşlarına
ihtiyaçtan vareste kalamayacağına ve er geç hükümeti kendi par­
tisinin eline düşeceğine kani idi. Bu kanaatle idi ki Mustafa Ke­
mal’e teşriki mesai [işbirliği] için mektup göndermişti {Tanin,
1944, Tefrika 37).

Mustafa Kemal’in Talat Paşa’ya gönderdiği ilk mektup ile ikinci
mektup arasında adeta bir nitelik farkı vardır. Birinci mektup uzun, taf­
silatlı ve adeta eşitler arası bir ilişkiyi yansıtırken, 25 Ekim 1920 tarih­
li, Cami Bey eliyle Talat Paşa’ya gönderilen ikinci mektup kısa, adeta

Milli Mücadele’ nin İstanbul Teşkilatı: Karakol Cemiyeti 195

talimat veren ve yukardan bir üslupla yazılmıştır (Tanin, 9 Şubat 1945).
İki mektup arasında geçen sekiz ayda Mustafa Kemal İttihatçılarla ey­
lem pratiğinden dersler çıkarmış olmalıdır. Mustafa Kemal’in bu tavrı­
nın nedenlerine bir iki örnek vermek gerekirse: 1) İttihat ve Terakki’nin
doğrudan kontrolü altındaki Ege bölgesi ve Karakol’un tutumu; 2) Ra­
uf’un ve Karakol’un İstanbul’da Meclis-i Mebusan dönemindeki Mus­
tafa Kemal’i dışlayıcı ve hiçe indirgeyici pratiği; 3) Baha Sait’in imza­
ladığı ve Karakol’un Mustafa Kemal’e dayattığı anlaşma sayılabilir. Ay­
rıca Enver Paşa’ya bağlı yurt içinde çalışmaya yönelik olarak kurulmuş
olan Halk Şuraları Fırkası’m da Mustafa Kemal herhalde iktidar alanı­
na tecavüz olarak değerlendirmiş olmalıdır. Mustafa Kemal İttihatçı­
lar’m fırsatını buldukları ve iktidarı ellerine geçirdiklerinde kendisini
nasıl dışarıda bıraktıklarını Meclis-i Mebusan çalışmaları sırasında gör­
müştür. Ayrıca Talat Paşa’ya karşı üslubunun değişmesindeki en önem­
li faktör, İstanbul’un basılmasıyla Karakol örgütünün yok oluşu; Anka­
ra’da Meclisin açılmasıyla Mustafa Kemal’in iktidarını pekiştirmesi ol­
malıdır. Onlar yurtdışında iktidar mekanizmalarına uzak mültecilere dö­
nüşürken, Mustafa Kemal mücadelenin yapıldığı mekanda her geçen
gün daha fazla fiili liderliği yakalamaktadır.

İttihat ve Terakki ile Mustafa Kemal ittifakının sürmesine rağmen
1920 Ekim’inde Cami Bey’in yurtdışındaki onca İttihat ve Terakki üye­
sinin varlığına ve Talat Paşa’ya rağmen Roma’ya Anadolu’dan murah­
has olarak gönderilmesi, aslında Avrupa’daki İttihatçılar’m fonksiyon­
larının sıfıra indirilmesidir. İşte bu koşullarda, güçlü el Mustafa Ke­
mal’dir. Cami Bey’in Roma’dan 6 Aralık 1920’de Talat Paşa’ya gön­
derdiği mektupta çok saygılı bir dil kullanmaktadır. Cavid Bey’le Ro-
ma’da görüşmüş olan Cami Bey, Talat Paşa’ya: “Ankara hükümeti mil-
liyesinin mümessili sıfatile 3 Kanunuevvel’de Roma’ya vasıl oldum”
diye yazıyor. (Tanin, 1945; Tefrika 123). İkinci mektubun tarihi 25 Ocak
1920’dir. Cami Bey’in Talat Paşa’ya yazdıklarından Mustafa Kemal’in,
Paşalarla işbirliği talep ettiği anlaşılmaktadır. Cami Bey şöyle yazmak­
tadır:

Muhtelif aktarda ve fakat aynı gaye uğrunda bezli mesai buyur­
makta olan zatı devletleri ve Enver ve Cemal Paşalar Hazeratile
tesisi münasebat olunarak icraatı hâriciyede temini ahenk ve

196 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

vahdet olunmasındaki fevaidi azime Ankara hükümetince takdir
edilmekte olduğu ve zatı samilerile icrayı temas ve idame-i mü­
nasebet hususuna sarfı gayret eylemekliğim luzumu vekaleti mü-
şarünileyhadan telakki olunan son talimat cümlei muhteviyatın-

• dandır.

Lütfen vatanımızın kurtulmasına yönelik faaliyetlerinizden beni
haberdar edin32 (Tanin, 1945; Tefrika 123)..

Hüseyin Cahit Yalçın 1944’te bu mektubun altına şunları eklemiştir: “Ankara ile Av-
rupa’dakiler arasında bu kadar iyi ve dostane başlayan münasebetlere ne gibi tezvirler
dolayısıyla tereddüt ve şüphe girmiştir? Bunu kimler yapmıştır? Bunları bilmiyoruz”.
' ’ Mektubun orijinali böyle kodlanmış.

Mustafa Kemal’in, Enver ve Cemal Paşalarla da yazıştığını ve Halil
Paşa’yla yakın ilişki içinde olduğunu Talat Paşa’nm yakından izlemek­
tedir. Talat Paşa 14 Temmuz 1920’de Cemal Paşa’ya gönderdiği mek­
tup şöyle yazıyor: “Halil Paşa’nın dahile ve Irak’a olan memuriyetinden
de arada tamamiyle bir ittifak hasıl olarak müştereken mesaiye ka­
rar verildiği hissolunuyor” (Tanin, 1944; Tefrika 65). Bu ifadede bir­
birinden habersiz, ama sürekli diğerini kontrol etmekte olan siyasi odak­
ların hassasiyeti görülmektedir. Tüm gruplar, olgulardan kalkarak ken­
dilerine söylenmeyen şeyleri çözmeye çalışmaktadırlar.

Talat Paşa’nm 1921 yılı başında, 30 Ocak 1921’de, Cavid Bey’e
yazdığı mektuptan Enver’in kendisine memlekete girmesi için yaptığı
tüm tahriklere karşı direndiğini anlıyoruz:

Ali Bey’le avdetimde uzun uzadıya görüştük. Bir dereceye kadar
da anlaştık. O benim derhal memlekete gitmekliğimi teklif edi­
yor. Mütalaası da şudur: M.K33 hiçbir vakitte buna muvafakat et­
meyecektir. Emri vakii kabule müsaittir.

Kendisi bu hafta avdet edecek ve oradan dahile geçmek niye­
tindedir. Ben zemin hazırlanmaksızın gerek kendim gerek kendi­
si için mahzur görüyorum (Tanin, 1944; Tefrika 60).

Talat Paşa’nın 15 Mart 1921’de öldürülmesi, İttihat ve Terakki’nin
ittifaka konu olan taraflardan birinin lidersiz kalmasına ve bu kadrola­
rın Talat Paşa’nın takip ettiği hattı sürdürerek Mustafa Kemal’in en ya­
kınında yer almasını kolaylaştırmıştır.

Milli Mücadele’nin İstanbul Teşkilatı: Karakol Cemiyeti 197

Mustafa Kemal ile Enver Paşa Mektuplaşması
Mustafa Kemal ile Enver Paşa kliğinin ittifakını, Enver Paşa’nın Ber­
lin’den Halil Paşa’ya 28 Ocak 1921’de yazdığı mektupta görmekteyiz:
“İstanbul’da teşkilat yaptık. Ben herhalde Mustafa Kemal Paşa ile çalış­
mayı, bizim eski klik ile çalışmaktan iyi buldum” (Cebesoy, 1982; 224).
Cebesoy şunları yazıyor:

[Talat ve Enver grupları] aralarında ki siyasi farklarına rağmen
kendilerini Anadolu’nun dostu ve hatta mümessili gibi gösterme­
ğe çalışıyorlardı. Talat Paşa ve arkadaşları her hareket ve teşeb­
büslerini Ankara ile anlaşarak yapmışlardı. Enver Paşa ise ba­
zen anlaşarak ve bazen de anlaşmaya lüzum görmeden hare­
kete geçmişti. Anadolu’da Halk Şuralar Fırkası’nın teşkiline Talat
Paşa tamamıyla muhalifti (Cebesoy, 1982; 245).

Enver’in Mustafa Kemal’le gönderdiği ilk mektuptan, Karabekir de
söz etmektedir. Karabekir bu mektubun varlığından İstanbul’da Mecli­
sin kapatılmasından sonra Ankara üzerinden Enver Paşa’nın yanma git­
mek üzere Erzurum’a gelen kurmay Kazım Bey’in (Orbay, Enver’in
eniştesi) aracılığıyla haberdar olmuştur ve anılarında şöyle yazmakta­
dır:

Enver Paşa’nın sekiz maddeli mektubu 15 Şubat’ta Kara Vasıf
Bey e verilmiş, bu da Mustafa Kemal Paşa’ya vermiş. Ayrıca Ta­
lat Paşa, Mustafa Kemal Paşa’ya yazmış, Mustafa Kemal de ce­
vap vermiş. Yani Mustafa Kemal Paşa’nın bilgisi altında Enver ve
Talat Paşalar Moskova ile temasta olup Türkiye namına çalışıyor­
larmış (Karabekir, 1960; 703).

Enver’den Mustafa Kemal’e gönderilen 26 Ağustos 1920 tarihli
mektup. Enver’in Moskova’ya varışından on gün sonra kaleme alınmış­
tır. Bu mektubunda Enver, Mustafa Kemal’e adeta rapor vermekte,
“memleket için faideli” olmaya çalıştığını söylemekte ve İslam İhtilal
Cemiyetleri İttihadı (İİCİ)’nı kurduğundan bahsetmektedir (Karabekir,
1967; 21-24).

Bu mektuba Mustafa Kemal 4 Ekim 1920’de yanıt vermiştir (Kara­
bekir, 1967; 35-37). Enver Paşa mektubunda Mustafa Kemal’e İslam
İhtilal Cemiyetleri İttihadı’ndan söz etmiş olmalı ki, Mustafa Kemal,
cemiyetin merkezinin nerede olması gerektiğini tartışmakta ve pan-İs-

198 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lamizmden kaçınılması gerektiğini söylemektedir: “Oradaki teşkilatın
buradaki mukarrerat [kararlar] ve icraat ile hem ahenk” olması gerekir
dedikten sonra:

Şu halde Ankara Hükümeti tecelli [gerçekleşmesi] ve temadisi
[devamını] ezcanı dil [canı yürekten] temenni ettiği muvaffakiyatı
devletlerine ait teşebbüsat ve icraat hakkında muntazam verile­
cek malumat ve tafsilata her zaman intizar edeceği gibi muhafa-
zai mevcudiyeti millet [milletin varlığını koruma] ve muktezayı as­
ra göre [asrın gerektirdiği] temdidi bünyanı devlet emrinde [dev­
let yapısının sürdürülmesi] buraca vaki olacak teşebbüsat ve ic­
raat hakkında da bilmukabele muntazaman itayı kasit [düzenli
haber verme] ve mesai temin etmeyi pek münasip görürüm (Ka­
rabekir, 1967;36-37).

Şunu saptamakta yarar vardır: Enver Paşa, İslam İhtilal Cemiyetleri
İttihadı’nı Mustafa Kemal’e duyurarak biraz da gözdağı vermektedir
(Karabekir. 1967; 128-132). Bu mektup. Baku Kurultayı ertesinde, En­
ver’in moralinin çok yüksek olduğu bir zamanda kaleme alınmıştır. Bu
koşullarda Mustafa Kemal, Enver Paşa’nın mektubuna gönderdiği ce­
vapta şu hususların altını çizmektedir: 1) oradaki teşkilatın buradaki ka­
rarlar ve icraatla uyumlu olması gerekir; 2) her ne yaparsanız düzenli
olarak bildirin, 3) biz de düzenli olarak sizi bilgilendiririz (Karabekir,
1967; 36). Ağdalı bir Osmanlıca ile ve son derece mesafeli bir uslupla
kaleme aldığı mektupla M.Kemal Enver’le uzlaşmıştır. Diğer bir önem­
li nokta da Talat ve Cemal Paşa’larla da mektuplaştığını Enver’e yaza­
rak; “Talat Paşa’yla da yazışıyorum, seninle özel ve gizli bir ilişki için­
de değilim” demek istemektedir.

Bu mektuplardan anlaşıldığı gibi, 1920 yılı sonbaharında Mustafa
Kemal’in Talat ve Enver’le uzlaşma ve ittifakı sürmektedir. Enver Pa­
şa, bu tarihlerde Karabekir’le de yazışmaktadır. Enver’in 28 Eylül’de
Karabekir’e yazdığı mektubu (ki kendisini görmeye gelme niyetinde ol­
duğunu yazıyor) Karabekir 23 Ekim’de almış ve hemen aynı gün çok
samimi bir cevap yazmıştır (Karabekir, 1967; 49).

Enver Paşa, Mustafa Kemal’e. Talat Paşa ölünceye kadar dostane
mektuplar yazmış ve yanıtlarını da almıştır. Ancak Talat Paşa’nın öldü­
rülmesi üzerine yurda girmeye karar vermiş ve içerdeki siyasi mücade­
leyi yönlendirmek için İslam İhtilal Cemiyetleri İttihadı’nın Anadolu

Milli Mücadele nin İstanbul Teşkilatı: Karakol Cemiyeti 199

şubesi olarak adlandırılan Halk Şuralar Fırkasını aktif kdmıştır. Musta­
fa Kemal ise, Enver Paşa’yı yurda sokmak istememiş ve gerekçe olarak
sürmekte olan savaşı göstermiştir. İlginç olan husus, Enver Paşa’nın ta­
raftarlarının bile onun yurda girmesi konusunda olumsuz görüş belirt­
meleridir. Bunlara Halil Paşa bile dahildir. İttifak 1921 Nisan ayında bo­
zulmuş, Halil Paşa yurda kabul edilmemiş, diğer Enver sempatizanları­
na karşı çeşitli önlemler alınmış ve böylece eski müttefikler birbirine
adeta savaş ilan etmişlerdir.

beşinci bölüm

Anadolu Örgütleniyor:
Garp ve Şark Kongreleri

“[Milli Mücadele] Kabine[si]nin nizamnamei dahilisi”:
1. Bütün yazı hokkaları bombadan,

2. Kalemler tüfek harbisinden
3. Kağıt kesecekler keskin birer hançerden

4. Pencerelerde birer mitralyöz olacak ve sonra da Meclis-i
vükelada [bakanlarda]ayaklarda çizme, bellerde birer kuşak ve

üçer sıra mavzer ve bir sıra barebellom fişenkliği ile dörder bomba ve
üste takılı uzun barebellom tabancaları ve fişenklik kayışlan arasında
sekizlik bahri sabis dürbünleri bulunacak ve kapıda on iki eğerli hay­

van ve on sekiz adet seyrek basan hazır olacak,
otomobile binmek kattiyen men edilecek, İstanbul’a çıkılırken

ağızlan kilitli birer yağcı bedir heybesi omuzlarda asılacak.
Umumi Jandarma Kumandanı Vehbi Bey koltuğunda bir bohça

ile girerken fotografisi alınacak.

(Çarıklı, 1967, 78-79)

Milli Mücadele’nin örgütlenmesine, Müdafaa-i Hukuk ve Redd-i İlhak
Cemiyetleri’nin kurulmasına, Kongreler’in toplanmasına öncülük eden
kadroların geçmişine bakmadan bu süreci algılamak kolay olmayacak­
tır. Milli Mücadele’yi teşkilatlar oluşturarak örgütleyen ve kongreler
toplayarak ilk direniş odaklarını kuran kişiler kimlerdi? 1919’a kadar,
son on yılda nerelerdeydiler, kimlerle beraberdiler? Ege ve Doğu Ana­
dolu bölgelerinde bu bakış açısıyla bir gezinti yapacağız.

Ege Teşkilatları
Ege Bölgesi Meşrutiyetin ilanından önce de, İttihat ve Terakki’nin en
önemli kadroları tarafından örgütlenmiş bir yöredir. İzmir İttihat ve Te-

202 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

rakki Şubesi’ni kuran bu kadrolar, Meşrutiyet sonrasında Trablusgarp,
Balkanlar ve Kafkaslar’da verilen gerilla savaşlarında ün kazanacaklar
ve Teşkilat-ı Mahsusa’nın da kurucusu olacaklardır.

İttihat ve Terakki’nin İzmir’deki ilk hücresi 1908 öncesinde bizzat
Kuşçubaşı Eşref, Hacı Sami, Çerkez Reşit ve 12 arkadaşı tarafından
kurulmuştur (Stoddard, 1994; 220). İttihat ve Terakki’nin en önemli li­
derlerinden biri olan Dr. Nazım, İzmir’de bir süre yasadışı olarak çalış­
mıştır. Yine İttihat ve Terakki’nin kurucusu ve güçlü adamlarından
Rahmi, İzmir’de Valilik yapmıştır. İzmir’in ünlü Katib-i Umumisi ise
Celal (Bayar) Bey’dir.

Çerkez kardeşler Reşit, Tevfik ve Ethem Beyler ve Kuşçubaşı Eş­
ref Bey de bu yörede yerleşik olan, çiftlikleri, ilişkileri olan şahıslardır.
Türk tarih yazıcılığında Çerkez Ethem’in çok fazla öne çıkması dolayı­
sıyla ağabeyleri Tevfik ve Reşit Beylere yeteri kadar eğilinmemiştir.
Halbuki bu kardeşlerden Yüzbaşı Reşit Bey Harbiye’den Enver Pa­
şa’nm sınıf arkadaşıdır ve Mustafa Kemal’in Trablusgarp savaşında
Kurmay başkamdir. Yine Reşit Bey, Enver Paşa’nın Edirne’ye gönder­
diği ilk kuvvetlerin arasındadır. Rauf Bey’le Hindistan misyonunda be­
raber olan Tevfik Bey, aynı zamanda Teşkilat-ı Mahsusa üyesidir. Bu
kardeşler, Trablusgarp’ta, Balkanlar’da, Edirne’nin kurtarılmasında ve
I. Dünya Savaşı’nda çok önemli misyonlar üstlenmiştir. İşte Milli Mü­
cadele dönemine gelinceye kadar Ege bölgesinde İttihat ve Terakki böy-
lesi güçlü adamlar tarafından örgütlenmiştir.

Mütarekeden hemen sonra 6 Kasım 1918’de İzmir'de kurulan Mü­
dafaa-i Hukuk-ı Osmaniye Cemiyeti, Moralizede Hafit ve Nail Beyle­
rin bürosunda hem İttihatçıların hem de Hürriyet ve İtilafçıların katıl­
masıyla kurulmuştur (Morali, 1973; 6). İzmir’in işgal edileceği haberi
alınınca İttihat Terakki derhal faaliyete geçmiş, 13 Mart 1919’da İzmir
Tiyatrosu’nda bir toplantı düzenleyerek Müdafaa-i Hukuk-ı Osmaniye
Cemiyeti adına işgal olasılığını protesto etmiş, 17 Mart 1919’da da Mü-
dafaa-i Hukuk-ı Osmaniye Cemiyeti’nin kongresi yapılmıştır1 (Bayar,
1967; 1628, 1630). 1

1 Celal Bayar Mustafa Kemal'e gönderdiği Raporda 15-18 Şubat 334 (1918) tarihini ver­
mektedir ki yanlış hatırlıyor olsa gerektir (Çukurova, 1991; 349).

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 203

Aralık 1918’de kurulmuş olan İzmir Redd-i İlhak Heyet-i Milliyesi,
Müdafaa-i Hukuk-ı Osmaniye Cemiyeti ile birleşmiştir (Albayrak,
1998; 51).

Manisa’da 1918’de İstihlas-ı Vatan [Vatanı Kurtarma] adında bir ce­
miyet kurulmuştur. İlginçtir ki 1919 baharında aynı isimle Erzurum’da
da bir demek kurulduğunu bilmekteyiz. Birbirleriyle ilişkili olma olası­
lığı güçlüdür. Yunan Ordusunun İzmir’e çıkarma yapması ve ileri yürü­
yüşünün başlaması üzerine Aydın, Denizli, Nazilli, Balıkesir, Alaşehir
gibi merkezlerde ve daha pek çok ilçede kurulan Redd-i İlhak Cemiyet­
leri 1919 yazından itibaren kongreler toplayarak direnişin nasıl organi­
ze edileceğine ilişkin kararlar almışlardır.

Ege’de Milli Mücadele’nin örgütlenmesini başlatan Rauf Bey, Çer­
kez kardeşler, Celal Bey, Kuşçubaşı Eşref, Hacim Muhiddin, İbrahim
Tahtakılıç vb gibi ünlü isimler başta olmak üzere, Redd-i İlhak Cemiyet­
lerini kuran, kongrelerini örgütleyen ve Garp Cephesi’nde komutanlık­
lar üstlenen kişilerin hepsi İttihat ve Terakki Cemiyeti, Teşkilat-ı Mah­
susa ve Karakol Cemiyetleriyle ilişkilidirler. Bu çalışmada bu kongrele­
rin nasıl kuruldukları ve faaliyetleri incelenmeyecektir. Sadece iddiamı­
zı temellendirmek için, bu isimlerin İttihat ve Terakki, Teşkilat-ı Mah­
susa ve Karakol Cemiyetleriyle bağlantıları deşifre edilmeye çalışıla­
caktır.

Rauf Bey
Milli Mücadele’ye kadar olan faaliyetlerini daha önce anlattığımız Ra­
uf Bey, Garp Cephesi’nin örgütlenmesinin esas mimarı gibi gözükmek­
tedir. Rauf Bey Mustafa Kemal’in Samsun’a gitmek üzere İstanbul’dan
ayrılmasından bir hafta sonra İstanbul’dan ayrılmış, 24 Mayıs 1919 gü­
nü Bandırma üzerinden Anadolu’ya geçmiş; Bandırma, Balıkesir, Salih­
li, Ödemiş, Aydın, Nazilli ve Afyon’da gerekli görüşmeleri yaparak 8
Haziran’da Ankara’ya varmıştır (Alkan, 1994; 59). İstanbul'dan ayrıl­
dığında yanında Yenice Kaymakamı İbrahim Süreyya, Aydın’ın İtti­
hatçı eşrafından Topçuoğlu Nazmi, İran seferinde de Rauf Bey’in ya­
nında olan Yüzbaşı Osman Tufan, Teşkilat-ı Mahsusa üyesi Peşaverli

204 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Abdurrahman2 Bey ve İzmirli Mansurizade Emin Bey3 bulunmakta­
dır (Karal, 1999; 491; Kutay, 1973-1, 68; Bayar, 1967; 1647). Rauf
Bey’in heyetinde olan Osman Tufan da aynı isimleri vermektedir: “Giz­
lice vapurla Bandırma’ya çıktık. Heyetimizde Aydın Mebusu Nazmi
Topçuoğlu, İzmir Mebusu İbrahim Süreyya, Zonguldak Mebusu Recep
Zühtü ve Rauf ve bir kaç arkadaş daha vardı. 24 Mayıs 1335” (Tufan,
1998, 8). Aşağıda daha ayrıntılı inceleneceği gibi, Bekir Sami (Günsav)
da Rauf Bey tarafından Ege’ye gönderilmiştir.

2 Bayar ve Bekir Sami, Rauf’un yanında Peşaverli Abdurrahman Bey’in olduğunu yaz­
mıyorlar. Halbuki Abdurrahman, Rauf'un İran seferinde yanında olan ve daha sonra da
evinde kalacak kadar Rauf’a yakındır.
3 Anlaşıldığı kadarıyla Emin Bey Celal Beyle (Bayar) İstanbul’daki Karakol Cemiyeti
arasında kuryelik yapmıştır: “İzmir mebusumuz [İttihat ve Terakki] Mansuri Zade Sait
Bey’in oğlu tüccardan Emin Bey sık sık İstanbul’a giderdi. Emin Bey’in İttihat ve Terak­
ki İstanbul murahhası ve eski İaşe Nazırı [Kara] Kemal Bey’le teması vardı, bana ha­
ber getirirdi. Son görüşmemizde Kemal Bey’in, serbest çalışabilmem için benim ele
geçmememi tavsiye ettiğini söyledi” (Bayar, 1967; 1647)

Rauf Bey Çerkez Ethem ve ağabeyleri Yüzbaşı Tevfik ve Reşit Bey-
ler’i, Birinci Dünya Savaşı’ndan “Teşkilat-ı Mahsusa’dan tanıyordu di­
yen Celal Bayar şöyle yazıyor: “Bu üç kardeş tecrübeli gerillacı idi”
(Bayar, 1967; 2509).Çerkez kardeşler -Tevfik, Reşit ve Ethem-, Rauf
Bey tarafından mücadeleye katılmaya ikna edilmişlerdir. Rauf Bey
Ege’deki faaliyetleri sırasında İttihatçı İnceoğlu Şevket (Refik Şev-
ket’in babası) ile de görüşmüştür. İnceoğlu Refik çok önemli bir şahsi­
yettir. 1908 öncesinde İttihat Terakki henüz illegal konumda iken Sela­
nik Mason Locası üyesi olarak Talat, Emanuel Karasu, Cavit ve Rahmi
Beyler’le birlikte adı geçmektedir (Iacovelle, 1999; 41)

Uşaklı İbrahim Tahtakıhç
Ege’deki kongrelerin toplanmasında ve faaliyetlerde büyük emeği ge­
çen İbrahim Tahtakıhç, Meşrutiyet’ten önce, Bursa’da İttihat ve Te­
rakki Cemiyeti’ne üye olmuş, Uşak Müftülüğü’ne atandıktan sonra da,
İttihat ve Terakki’nin yörede örgütlenmesine büyük katkıları dokunmuş
bir İttihatçı’dır (Tekeli ve İlkin, 1989; 366). 31 Mart Vakası üzerine İs­
tanbul’a gitmek üzere teşkil edilen kuvvetlerin başında bulunan kişiler­

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 205

den biri de İbrahim Bey’dir (Tekeli ve İlkin, 1989; 366). Edirne’nin kur­
tarılmasında öncü rolü oynayan birliklerin arasında İbrahim Bey’in 300
kişilik gönüllü kuvveti de bulunmaktadır (Tekeli ve İlkin, 1989; 367).
İbrahim Tahtakıhç, 1913 yılında kurulan Müdafaa-i Milliye Cemiye-
ri’nin4 faaliyetleri sırasında, Çerkez Reşit Bey ve Kafkas gönüllü birli­
ğinin başında bulunan İbrahim Cihangiroğlu Bey’le sıkı dostluklar kur­
muştur (Tekeli ve İlkin, 1989; 367 ve 372).

4 Görüldüğü gibi İttihatçılar bu kavramları 1913 tarihinde Edirne’nin kurtarılmasından
itibaren kullanmaktadırlar.

1918 yılındaki seçimlerde Kütahya mebusu olan İbrahim Bey “İtti­
hat ve Terakki’nin en önemli merkezlerinden biri olan Fatih Merkezinin
Katib-i Mesul”üdür ve bu dönemde İstanbul Türk Ocağı’nda Türkçülük
üzerine konferanslar vermiştir. İzmir’in işgali sonrasında Uşak’ta dire­
nişin ilk tohumlarını atanlardandır (Tekeli ve İlkin, 1989, 367). İbrahim
Bey Alaşehir Kongresi’nde (ki Alaşehir, Salihli, Kula, Demirci, Eşme,
Uşak ve Ödemiş’i temsil etmektedir) kongre başkanlığı yapmıştır (Te­
keli ve İlkin, 1989; 370).

İbrahim Bey, İttihat ve Terakki ve Teşkilat-ı Mahsusa üyesi olarak
Çerkez Reşit ve Çerkez Ethem’le yakın ilişkiler içindedir. Kimsenin,
hatta Ankara’nın bile söz geçiremediği Çerkez Ethem, İbrahim Bey’in
uyarılarını dinlemiştir (Tekeli ve İlkin, 1989; 373). Çerkez Ethem’in
İbrahim Bey’e gösterdiği saygı ve İbrahim Bey’in emrinden çıkmama­
sının nedeni, ağabeyi Çerkez Reşit’le birlikte Balkanlar’daki komitacı­
lık günleri ve İbrahim Bey’in de Teşkilat-ı Mahsusa üyesi olması olsa
gerek.

Doğrudan Rauf Bey’in girişimiyle örgütlenen Ege’de, Redd-i İlhak
Cemiyeti Uşak Heyet-i Merkeziye’si 1919 yılının Kasım ayında bile Si­
vas'taki Heyet-i Temsiliye’ye karşı bağımsızlığını korumaya çalışmış­
tır (Tekeli ve İlkin, 1989; 375). Mayıs 1920’de de Ankara’nın emirleri­
ni dinlemeyerek bağımsızlıklarını korumakta direnmişler ve yetkilerini
Ankara hükümetine devretmemiş ve göreve devam etmişlerdir (Tekeli
ve İlkin, 1989; 374-375). Ankara hükümetinin bu konuda gönderdiği
tebligata verilen yanıt şudur:

206 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Vaki olan tebligatın nazar-ı dikkate alınmaması, heyetimizce emir
verilmedikçe hiçbir tarafa ne kasa mevcudu ve ne de defter ve
sair hususatın bildirilmemesi (Tekeli ve İlkin, 1989; 540).

29 Ağustos 1920’de Uşak’ın işgalinden sonra İbrahim Tahtakılıç
Bey’in Buhara Cumhuriyeti’ne temsilci olarak gönderilmek istenmesi
(Tekeli ve İlkin, 1989; 376), onun Cemal veya Enver Paşa tarafından ça­
ğırıldığı şeklinde yorumlanabilir.

Ankara Hükümeti, Çerkez EthemTe çatışmaya girmesinden daha bir
ay kadar önce, 6 Aralık 1920’de İbrahim Bey’in, Çerkez Ethem ve De­
mirci Mehmet Efe ile birlikte bir ayaklanma girişiminde bulunacağın­
dan çekinmektedir. Bunu aşağıdaki telgraftan anlamaktayız (12. Kolor­
du Komutanına şunları yazmaktadır):

Demirci Mehmet Efe’nin durumu pek şüphelidir. Şimdi aldığım bir
haberden, kaldırılmış olan Heyet-i Merkeziye’nin Burdur’daki ba­
zı üyelerinin ve bunlar içinde Uşaklı İbrahim Bey’in [Tahtakılıç]
Demirci ve Ethem kuvvetlerine dayanarak bir ayaklanma ile An­
kara Hükümetini devirmek düşüncesinde olduğu anlaşılıyor (Türk
İstiklal Harbi, 1974; 206).

Bekir Sami Bey (Günsav)
Enver Paşa’yla Harp Okulu ve Akademi’den sınıf arkadaşı (Gürler,
1994; 9) olan Bekir Sami, bir süre Enver Paşa’nın “seryaverliğini” yap­
mıştır5 (Gürler, 1994; 11). I. Dünya Savaşı sırasında İran ve ötesi hare­
katına katılan, (Gürler, 1994; 14) ve Kafkas cephesinde bulunan Bekir
Sami için Halil Paşa “yakın arkadaşım ve dostum” demektedir (Cebe­
soy. 1982: 170). Halil Paşa Bekirağa bölüğünden kaçtıktan sonra Bekir
Sami'nin yanına gitmek istemiştir (Cebesoy, 1982; 171).

5 Malımın Şe\ ket Paşa’nın da servaveri olan Bekir Sami. Paşa’ya suikast düzenlendiğin­
de onun yanında değildir.

Kendisi de Rauf Bey gibi Çerkez olan Bekir Sami, Mütareke sırasın­
da da Rauf Bey'le çok sıkı ilişki içindedir ve Rauf Bey’in İstanbul’da­
ki evinde yapılan toplantılara katılmıştır. 18 Mayıs 1919’da Rauf Bey,
Bekir Sami'nin Üsküdar'daki evine gider. “Ege'de başsız kalmış ordu­
nun başına geçmesi"ni önerir ve tayinine yardımcı olacağını söyler

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 207

(Ünal, 1994; 21). Ve Bekir Sami 20 Mayıs 1919’da 56. Tümen Komu-
tanlığı’na asaleten, 17. Kolordu Komutanlığı’na vekaleten atanır (Gür­
ler, 1994, 41). Rauf Bey’le Hindistan seferinden tanışmakta olan Bekir
Sami, karargahını oluşturmadan, yazılı emrin çıkmasını beklemeden yo­
la çıkar (Gürler, 1994; 42). Bu atamanın gerçekleşmesinde Karakol Ce­
miyeti'nin katkısı olduğu aşikardır (16 Mart Meclis baskınından sonra
Kafkaslara gidecek olan Naim Cevat bu tarihlerde Harbiye Nezareti
Harbiye Dairesi Birinci Şube Müdürü’dür).

Ne büyük “tesadüftür” ki Bekir Sami Bey, Ödemişli Avukat İttihat­
çı Hamit Şevket (İnce) ve Turgutlu Askerlik Şubesi’ne atanan Teşkilat-
ı Mahsusa üyesi Yüzbaşı Süleyman Sururi’yle aynı vapurda yolculuk
etmişler ve Bekir Sami Bey onlardan “ulusal direniş örgütleri teşkil edil­
mesi konusunda yardım” istemiştir (Ünal, 1994; 24: Gürler, 1994; 51).

Bekir Sami Bey “eski Teşkilat-ı Mahsusa’cılardan Süleyman Suru-
ri’yi Alaşehir irtibat zabitliğine” atamıştır (Tekeli ve İlkin, 1989, 96).
Bayar, Sururi için şunları yazmaktadır: “Süleyman Sururi’yi şehir irti­
bat subaylığına atayan Bekir Sami Bey’dir. Süleyman Askeri Bey’in ya­
nında ve meşhur Teşkilat-ı Mahsusa’da çalışmış, milli işlerde, gerilla sa­
vaşlarında tecrübe sahibi olmuştu. Sonra, Süleyman Sururi, Alaşehir
Mevki Kumandanı olmuştur” (Bayar, 1967; 2501). Uşak’ta direniş, Ka­
rakol ve Teşkilat-ı Mahsusa üyesi Süleyman Sururi Bey’in Uşak’a gel­
mesinden sonra başlamıştır (Tekeli ve İlkin, 1989; 368). Aşağıda sunu­
lan 16 haziran 1919 tarihinde Bekir Sami Beye gönderilen telgraf, Ala­
şehir Mevki Komutanı Süleyman Sururi’nin Ege’de nasıl örgütlenme
yaptığına ilişkin bir örnektir:

1 Beyannamelerle halk vazifeye çağrıldı. Cami de yarı teşvik ve ya­
rı tehdit içeren bir nutuk verdik. Sonunda da bir heyet teşkil ettik.
2. Köylülere haber gönderildi. Gönüliü-gönülsüz asker toplanacak.
3. Yedek subaylar göreve çağrıldı, tereddüt ediyorlar ama zorlaya­
cağız.

6. Hıristiyanlara nasıl davranılacağını ilan ettik.
7. Kaymakam zayıf ve kararsız. Gerekirse devre dışı bırakacağız.
9. Devlete ait buğday ve zahireye el koyduk, satacağız (Ünal, 1994;
107).

208 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Süleyman Sururi, Ekim 1919’da bile “Buradaki eşkiyanın yarattığı hu­
zursuzluklarda, kimini kurşuna dizerek, kiminin kulağını, kiminin aya­
ğını keserek hakimiyet” sağlamaktadır (Ünal, 1994; 179).—

Bekir Sami Bey, 22 Mayıs 1919’da Harbiye’den sınıf arkadaşı olan
Çerkez Reşit’e haber göndermiş ve Rauf Bey de 26 Mayıs 1919’da Be­
kir Sami’ye elden mektup göndermiştir (Selçuk, 1987; 57, Gürler, 1994;
51). Görüldüğü gibi, Garp Cephesi’nde Milli Mücadele’nin örgütlenme­
sini doğrudan üstlenenler, eski Teşkilat-ı Mahsusa ve Karakol üyeleridir.

Pek çok kaynakta Anadolu halkının direnişe zorla katıldığı, Yunan
işgali karşısında eşraf ve çetelerin teslim olmuş veya yılmış olduğundan
söz edilir. Bu doğrudur. Karakol örgütlenme faaliyetine başlamadan ön­
ce yerli halkta direnişe yönelik hiç bir çaba yoktur. Örneğin 7 Haziran
1919 tarihinde Ali Rıza Beyin Turgutlu’dan Bekir Sami Beye gönder­
diği mektupta şunlar bulunmaktadır:

Zeybekler, kendilerinden beklenilen hizmeti kesinlikle vereme­
mişlerdir. Savaşa, adeta seyirci gibi ilgisiz bir şekilde kalmışlardır.
Bir bölümü çarpışmışsa da mağlup olmuşlardır.

Ödemiş bozuldu, biz burada bir şey yapamayız. Tüfekleri halka
dağıtmak olmaz. O zaman hareketimiz ortaya çıkacaktır. Yunan
da bizi yakalayacaktır.... Dağ köylüleri ile konuştum. Gavur lafını
işitmeye görsün, hemen kaçıyorlar.... Çam yarması gibi köylüler
ve zeybekler düşmana karşı zayıf. Fakir ve zavallılara karşı ce­
sur, vurucu, kırıcı ve aslan kesiliyorlar (Ünal, 1994; 79-80).

Bekir Sami Bey, hem yörede oturanların çoğunluğu gibi Çerkeş ol­
ması, hem de olağanüstü kararlı ve acımasız davranışlarıyla Ege’ye si­
nen yılgınlığı dağıtmıştır. 27 Mayıs’ta Akhisar Nahiyesinde Türk ve
Rum ahaliyi toplamış ve onlara “Devlete karşı gelmeyiniz, aksi takdir­
de [burayı] halkı ile beraber yok eder, tarihe devrederim” demiştir.
(Ünal, 1994; 45). Kasabaya Rum bayrakları asılan Eşme’de, 4 Rum
idam edilmiş, asılan bayraklar toplanarak yakılmıştır (Ünal, 1994; 73).
Yunanlılarla Barış yapmaktan yana olduğu iddia edilen dört hocayı, 3
Haziran 1919 günü kendi beylik tabancası ile Kaymakamlık binasının
önünde öldürdüğü ve onlar yerde can çekişirken “Görevlerini yapma­
yanların sonu bu olacaktır” dediğini; bizzat yaveri anlatmaktadır (Sel­
çuk, 1987; 95, 97). Bekir Sami Bey hatıralarında kimi zaman tehditle,

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 209

kimi zaman teşvikle Ege’yi nasıl karış karış örgütlediğini anlatmaktadır
(Ünal, 1994; 89, 92,95, 104). Bekir Sami Beyin yöntemlerine bir örnek
olması açısından:“Kulaya geldim.... Zengin çocuklarının askere gitme­
sine engel olan Şube Reisini tutuklattırdım. Nakden ve fiilen teşkilat ku­
rulmasına yardım etmesi koşuluyla affettim. Ayrıca yöre eşrafından ve
alimlerden de bir çok kişi toplayıp hapsetmiştim. Onları da yine kayma­
kam Beyin aracılığı ile affettim” (Ünal, 1994; 116).

Dolayısıyla Bülent Tanör’ün aşağıdan yukarı doğru demokratik bir
şekilde kurulduğunu iddia ettiği Kongreler, örneklerden de görüldüğü
gibi tam tersine yukardan aşağı bir şekilde kurulmuştur (Hacim Muhid-
din’in günlüğünde de göreceğimiz gibi).

Mustafa Kemal’in Bekir Sami Beyle ilişki kurma tarihi 13 Haziran
1919’dur (Ünal, 1994; 129). Bu ilk bağlantının kurulmasından sonra or­
dudaki emir-komuta zincirinin de gereği olarak, gerek Bekir Sami, ge­
rekse Selahaddin Bey sonuna kadar Mustafa Kemal’e bağlı kalmışlar­
dır. Ancak Bekir Sami’nin Kara Vasıf’la da haberleştiğini bilmekteyiz
(Ünal, 1994; 210). İlerleyen zamanlarda Mustafa Kemal Ege’deki
Redd-i ilhak Cemiyetlerini de Bekir Sami aracılığı ile kontrol etmiştir
(Ünal; 176). Bence, Mustafa Kemal Ege’de Bekir Sami Bey’i, Doğuda
(Deli) Halit Bey’i6 kazanarak kendine bağlamış, bu iki komutanla böl­
gede ne olup bittiğinden haberdar olduğu gibi talimatlarını da bu muk­
tedir komutanlar aracılığı ile hayata geçirmiştir.

6 İlginçtir, Nisan 1920 tarihinden ölümüne kadar yanında olan İsmail Tekçe’yi, Mustafa
Kemal’e Halit Bey göndermiştir. O zaman Ardahan’da görevli olan İsmail Tekçe Halit
Beyin tavsiyesi üzerine Ankara'ya refakat subayı olarak gönderilmiştir (Pulur, 2000; 12).

Yüzbaşı Selahattin
Bekir Sami Bey’in yaveri Yüzbaşı Selahattin de, iki ciltlik anılarında
hiç telaffuz etmese de, kurduğu teklifsiz ilişkilerle Teşkilat-ı Mahsusa
üyesi olduğunu adeta itiraf etmektedir. Milli Mücadele’nin başlangıcın­
da Bekir Sami Bey’le “kazara” “rastlaşan” Yüzbaşı Selahattin’e, Bekir
Sami, yaveri olmasını teklifi etmiştir. Yüzbaşı Selahattin hiç de sıradan
bir subay değildir: I. Dünya Savaşı süresince, önce Enver Paşa’nın am­

210 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

cası Halil Paşa’nın yaverliğini yapmış ve daha sonra Enver Paşa’nın
kardeşi Nuri Paşa’yla birlikte çalışmış bir askerdir (Selçuk, 1993; 222).

Yüzbaşı Selahattin pek çok önemli ve Teşkilat-ı Mahsusa’nın sivril­
miş ismiyle birlikte savaşmıştır: 1) Dayı Mesut’la İrak savaşlarından ta­
nışır ve “çok sevişirler”miş. 2) Kazım Özalp’le Bekir Sami’yi tanıştı­
ran Selahattin’dir. 3) Yüzbaşı Selahattin’e Garp Cephesi’nde iken, yani
1919 yılı sonbaharında Halil Paşa’nın Bekirağa bölüğünden kaçtığı ve
Kafkasya’ya gönderildiği haberi ulaşmıştır. Halil Paşa, Yüzbaşı Sela-
hattin’i yanma çağırmıştır (Selçuk, 1987; 33, 136).

Yüzbaşı Selahattin, 1920 yılı içinde çok önemli ve zor görevlerin üs­
tesinden gelmiştir: Yzb. Selahattin çeşitli defalar, bazen M.Kemal'in ta­
lebiyle (Ünal. 194; 288), İstanbul’a gitmiş ve Karakol’un şefleriyle gö­
rüşmeler yapmış ve raporunu yine M.Kemal’e iletmiştir: “İstanbul’a va­
rınca Galatalı Şevket Bey’le görüştüm. Bundan sonra Şişli’de Kara
Vasıf, Kemalettin Sami, Naim Cevat ve Muğlalı Mustafa ile ayrı ay­
rı işlerimiz vardı” (Selçuk, 1987, 117). Bu tarihte Kemalettin Sami 10.
Kafkas Fırka Kumandanı, Naim Cevat ise Harbiye Nezareti Harbiye
Dairesi Birinci Şube Müdürü’dür (Selçuk, 1987; 137).

Kazım Bey (Özalp)
Ege’nin efsane komutanı Kazım Özalp, İttihat Terakki’nin ünlü komi­
tacı Maarif Nazırı Ahmet Şükrü’ye bağlı olarak çalışmış, İstanbul ve
Rumeli’deki faili meçhul cinayetlere karışan İttihatçı fedai komitesi
(Kocahanoğlu, 1998; 633) ve Teşkilat-ı Mahsusa üyesidir (Selek, 1976;
239-242).

“Köprülülü Kazım Bey”, I. Dünya Savaşı’nda Teşkilat-ı Mahsu-
sa’nın doğu illerindeki faaliyetlerinde Ömer Naci ve Çerkez Reşit
Bey’le birlikte “Van Jandarma Seyyar Fırkası Komutanı” olarak çalış­
mıştır (Özalp, 1971; xıv). Selek Kazım Bey için şunları söylemektedir:
“Çerkez Ethem de dahil olduğu halde bütün Kuva-yı Milliye kuman­
danları üzerinde nüfuz tesis etmesini bilmiştir. Rumelili oluşu ve Bal­
kan komitacıları ile geçirdiği uzun tecrübeleri bu İttihatçı ve Teşkilat-
ı Mahsusa» subayın kuvvetli taraflarıdır” (Özalp, 1971; xxııı). Kazım
Beyde hatıralarında Karakol’un yöneticilerinden Galatalı Şevket’le ya­
zıştığını anlatmaktadır (Özalp, 1971; 90).

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 211

İzmir’in işgali öncesinde İzmir’de bulunan Kazım Bey, 14 Mayıs’ta
Türk Ocağı’nda toplanan gençlerin “ne yapmalı” sorusu üzerine, Teşki-
lat-ı Mahsusa’cı Kazım Bey, gençleri Teşkilat-ı Mahsusa ve İttihat Te­
rakki üyesi Celal Bey’in bulunduğu yere yönlendirmiştir (Bayar, 1967;
1786).

Mahmut Celalettin Bey (Bayar), Galip Hoca
Celal Bey, İttihat Terakki Bursa ve İzmir “Katib-i Mesulü” olarak görev
yapmış bir İttihatçıdır. Talat Paşa’nın ekibindendir. I. Dünya Savaşı sı­
rasında Ege'de gerçekleştirilmiş olan ve Türk tarih yazıcılığında pek iş­
lenmemiş bir konu olan Rum tehciri, kendi sözleriyle Celal Bayar tara­
fından planlanmış ve “başarılmıştır”. Anılarında 130 bin Rum'un Yuna­
nistan’a göç etmesinde kendi faaliyetlerini anlatmaktadır (Bayar, 1967;
1579).

Celal Bey kendi hakkında tahkikat yapmak için İzmir’e özel olarak
gönderilen Enver Paşa’nm mutemet (güvenilir) adamı Eşref Kuşçuba-
şı’nın güvenini daha I. Dünya Savaşı yıllarında kazanmıştır (Bayar,
1967; 1567, 1571-1600).

Celal Bey 1919 yılı başında “Rum tehciri” nedeniyle Talat Paşa, Dr.
Nazım ve Rahmi Bey’le birlikte sorguya çağrılmıştır (Bayar, 1967;
1568). Bu nedenle 18 Şubat 1919'da İzmir’den ayrılarak Anadolu’ya
geçen Bayar, Mustafa Kemal’e sunduğu bir raporda bu durumu şöyle
anlatmaktadır: “Ben bu kongreyi bu safhasında terk etmeye mecbur ol­
dum. Çünkü Balkan Muhaberesini müteakip Ömer Naci Bey merhum ile
İzmir Rumlarının tehcirinden dolayı bera-yı muhakeme [mahkeme için]
divan-ı harbe celp ve ihzar olunmak üzere idim” (Çukurova, 1991; 351).

İttihat Terakki Fırkası kapatılıp Teceddüt Fırkası kurulduktan sonra,
o sırada tutuklanmış olan Mithat Şükrü Bey, talimatlarını Celal Bey’e,
Teşkilat-ı Mahsusa üyesi Şeref Bey aracılığıyla gönderdiği bir mektup­
la bildirmiştir (Tansu, 1957; 349).

Teceddüt Fırkası [eski İttihat ve Terakki] katib-i mesullerden bazı­
larını tasfiye etmişti. Bana, yeni parti namına yine İzmir’de çalış­
maklığım bildirildi (Bayar, 1967; 1543).

Henüz İttihat Terakki’nin mahalle teşkilatı yerli yerinde idi. Muh­
tarların çoğu partimizdendi (Bayar, 1967; 1618).

212 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Ancak Celal Bey Teceddüt Fırkası’nın kurulmasını onaylamayan, İt­
tihat Terakki’nin devam ettiğini savunanlardan biridir. Celal Bayar, 7
Kasım 1919 gibi geç bir tarihte bile (ki bu tarihte Sivas Kongresi de ya­
pılmış ve Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti kurulmuştur)
kendisini İttihat Terakki’nin katib-i mesulü addetmektedir. Yazdıkları İt­
tihat Terakki katib-i mesullerinin psikolojilerine çok önemli bir örnek
teşkil etmektedir:

... henüz kendimi ittihat ve Terakki’nin katibi mesulü tanımakta
yım. Usul ve nizamına tevfik edilmediği (uyulmadığı) içün suret-i
teşekkülünü ve ismin tahmiline selahiyatdar olmadıklarını vaktiy­
le protesto eylediğim bir kongrenin kararına tabi değilim,

ittihat Terakki hakiki kongresini akd edip tarihi namı mukaddes
mefkuresiyle milletin hakiki ve samimi hadimi olduğunu isbat ede­
rek, çıkıncaya kadar Teceddüt Fırkasına -iddia-yı nisbet etme­
yerek- İttihat ve Terakki Katib-i mesulu sıfatıyla fahriyen hiz­
met ederim (Tekeli ve İlkin, 1989; 575) (abç).

İzmir’in işgal edileceği haberi alınınca İttihat Terakki derhal faali­
yete geçmiştir: “Bizim ve Türk Ocağı’nın yardımı ile Müdafaa-i Hu-
kuk-ı Osmaniye Cemiyeti namına 13 Mart 1919 günü İzmir Tiyatrosun­
da bir miting yapıldı” Müdafaa-i Hukuk-ı Osmaniye Cemiyeti’nin
kongresi ise 17 Mart 1919’da yapılmıştır (Bayar, 1967; 1628, 1630).

Meşrutiyet inkılabından sonra İttihat Terakki gayeleri memleke
tin ileri gelenlerinin çoğu tarafından benimsenmişti. Kongreye ge­
lenler içinde bunlar ekseriyeti teşkil ediyordu, hatta denilebilir ki,
benim vilayet teşkilatımın mümessilleri umumiyetle kongrede de­
lege bulunuyorlardı7.

7 Celal Bey Mustafa Kemal’e yazdığı raporunda ise farklı bir uslupla İzmir Müdafaa-i
Hukuk-ı Osmani Cemiyeti (MHOC) hakkında farklı şeyler yazmış:

İzmir Müdafaa-i Hukuk-ı Osmani Cemiyeti teşekkül etti. Her sınıf halk bu ce­
miyete dahil oldu. Fakat hüsn-ü idare edilemediği için içlerinde İtilaf devletleri
işgal kuvvetinin İzmir’deki mümessillerinden talimat alanlarla bilahare yüzelli-
lik listeye dahil olan kimseler de mevki sahibi idi (Çukurova, 1991, 349).

Ve yine kendisi ile yapılan bir mülakatta: "Müdafaa-i Hukuk i Osmani Cemiyeti’nin bü­
yük Kongresi açıldığı zaman gittim oraya. . Kendimi İttihat ve Terakki’nin kongresin­
de zannettim, hepsi benim adamlarım; yani o kadar yakınım var,” demektedir (Koca-
türk, 1986, 329).

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 213

Kongrede Türk Ocağını temsil eden Vasıf Bey (Çınar) ilk sözü al­
dı (Bayar, 1967; 1631).

Bu kongrede İttihat Terakki ağırlığı öylesine belirgindir ki, Hürriyet
ve İtilaf Partisi, İzmir merkezli gazetelerde bir tebliğ yayımlamıştır.

Müdafaa-i Hukuk-ı Osmaniye Cemiyeti’nin bugün akdettiği kong­
rede maksad-ı içtimadan inhiraf [toplantının amacından sapma]
ile İttihat Terakki fikir ve kanaatini temsil ve ihya ve siyaset-i dahi­
liye [iç politika] ile iştigal istendiği [uğraşmak istedikleri] anlaşıldı­
ğından fırkamız aza ve efradı müzakerata [tartışmaya, konuşma­
ya] iştirak etmeyeceğini beyan eyler (Bayar, 1967; 1632).

Celal Bey anılarında Milli Mücadele’nin başlangıcında İstanbul’da
Karakol kurucusu Kara Kemal’le nasıl irtibat kurduğunu anlatmaktadır.
Bu irtibatı kuran, kurye görevi görenler Egeli İttihatçı eşraf temsilcile­
ridir:

İzmir mebusumuz Mansuri Zade Sait Bey in oğlu tüccardan Emin
Bey sık sık İstanbul’a giderdi. Emin Bey’in İttihat Terakki İstanbul
murahhası ve eski İaşe Nazırı Kemal Bey’le teması vardı, bana
haber getirirdi. Son görüşmemizde Kemal Bey’in, serbest çalı­
şabilmem için benim ele geçmememi tavsiye ettiğini söyledi (Ba­
yar, 1967; 1647).

Bu tavsiye üzerine Galip Hoca ismiyle Kuva-yı Milliyeye katılan
Celal Beyin yanıtını Kara Kemal’e yine Mansurizade Emin Bey ilet­
miştir (Bayar, 1967; 1647). Celal Bey Milli Mücadele sırasında, İsviç­
re’den gelen Şükrü Saraçoğlu ve Kazım Nuri birlikte çalışmıştır. Ka­
zım Nuri, İstanbul’da Selahattin Adil’le irtibat kuran kişidir (Çukuro­
va, 1991,359).

Celal Bey, Ege’de Galip Hoca takma adıyla faaliyette bulunduğu sı­
rada, Çerkez kardeşlerle de çok yakın olmuştur. İstanbul’da Meclis-i
Mebusan’da, Fevzi Çakmak’a, yanında Saruhan mebusu Reşit Bey’le
gidecek kadar birbirlerine yakındırlar (Kocatürk, 1986, 333). Güler
Kuban’ın anlattıklarına göre Çerkez Ethem Yunan tarafına geçtikten
sonra ailesi Kayseri’ye sürülmüş, Celal (Bayar) “atıyla Çerkez’in ba­
bası olan Ali Pişov’un bulunduğu yaylı arabanın yanında atıyla koşa­

214 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

rak” yolcu edecek kadar bu aileye yakındır”8 (Hiçyılmaz, 1993, 105-
106).

o . . .
n Celal Bey’in Mustafa Kemal’e muhalif olan gruba mensubiyeti hakkında İsmet İnö­
nü’nün hatıralarında işaretler vardır: “Celal Bey’in böyle teşebbüslerden [Yeşil Ordu],
Halk İştirakiyun Fırkası’ndan kurtulup, Atatürk’e itimat veren yeni bir hüviyetle ve gay­
retle sokulup çalışması ayrı bir merhaledir. Atatürk’ten bir mesaj aldım, bana diyordu ki
‘Celal Bey vekil olacaktır, fakat kendisi bildiğin Celal Bey değildir. Büsbütün değişmiş­
tir. Şimdi yakın arkadaşımızdır. Olup bitenler kapanmıştır” (İnönü, 1985; 225).
9 Bu bölümdeki alıntıların pek çoğu Hacim Muhittin’in Günlüklerinden yapılmıştır. Bu
nedenle sadece sayfa nosu verilen yerlerde kaynak: Hacim Muhittin Çarıklı, 1967, Balı­
kesir ve Alaşehir Kongreleri ve Hacim Muhhittin’in Kuvayi Milliye Hatıraları.

Ege’de çalışan kadroların hemen hemen tamamı Teşkilat-ı Mahsusa
üyesidir. Yarbay Edip (Sarı Edip Efe) için Miralay Mehmet (Ayıcı)
Arif Bey, Karakol’un kurucularından demektedir (Arif, 1970; 49). Za­
ten Celal Bey’in de yakın çalışma arkadaşı olan Sarı Edip Efe, başından
itibaren Ege’nin örgütlenmesinde ve çete savaşlarında başı çekmiştir .

Milli Mücadele döneminde Ege’deki bu kadrolar Mustafa Kemal’e
ve Sivas’a kafa tutacak kadar kendilerini bağımsız addetmektedirler.
F.Rıfkı şunları yazıyor: “Batıda Yunanlılara karşı çete savaşına girişen­
ler kendilerini milli kurtuluşun kurucu ve yöneticisi saymakta idiler”
(Atay, 1969; 191). Rauf Bey ve Kara Vasıf’la bağlı olan bu örgütlenme­
ler, Mustafa Kemal'den bağımsız ve başına buyruk hareket etmişlerdir:

Balıkesir’deki “Karasi-Saruhan havalisi hareket i milliye ve redd-
i ilhak” cemiyeti kongre başkanı Hacıfm] Muhittin, Sivas’a delege
yollamak daveti üzerine: “Ne kuvveti var bunların? Medeniyet ale­
mini şantaj ve blöfle ne kadar aldatabiliriz?” diyordu.

Bu cephedekiler daha sonra Sivas'a: "Karşımızda seksen bin as­
ker var. Biz komutanlarımızla ve teşkilatımızla bağımsız kalmalı­
yız, diye kafa tutacaktı” (Atay, 1969; 191).

Garp Cephesi’nin örgütlenmesinde ve Kongreler’in düzenlenmesin­
de büyük emeği geçmiş olan, İbrahim Tahtakıhç’m mesai arkadaşı Ha­
cim Muhittin9’in günlüğü özel bir önem arz etmektedir. Daha sonra ya­
zılmış anılarda farklı olan, günü gününe tutulmuş bu hatıraların, Ege
Kongreleri’nin Karakol bağlantısını kurmak açısından belgesel değeri
olduğu için geniş bir özetinin yapılması uygun görülmüştür.

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 215

Hacim Muhittin’in Günlüğünde Garp Cephesi
Ege Bölgesi’nde toplanan kongrelerin öncülüğünü yapan Hacim Mu­
hittin Bey, Teşkilat-ı Mahsusa İzmir sorumlulanndandır. Hacim Muhit­
tin, 1914 yılında İzmir-Çeşme’ye Kaymakam olarak atanmış (Uran, ta­
rihsiz, 3) ve İttihat ve Terakki iktidarı süresince İzmir Polis Müdürlüğü
yapmıştır.

Hacim Muhittin Bey İzmir'in işgal tarihi olan 16 Mayıs 1919’ da İs­
tanbul’da bulunmaktadır. İşgalden hemen dört gün sonra, 20 Mayıs
1919’da 300 kişinin katılmasıyla İstanbul’da İzmirliler toplanırlar ve se­
çilen “heyet-i idare”de Hacim Muhittin’de bulunmaktadır. Hemen erte­
si gün yapılan toplantıda cemiyetin ismini “Aydın Vilayeti Muavenet-i
Hayriye Cemiyeti” koyarlar (14). İstanbul’daki İzmirli ve Egeliler’in İz­
mir’in işgali üzerine hemen bir araya gelerek bir örgüt kurmaları, onla­
rın ne kadar organize olduklarının kanıtıdır. Ancak Hacim Muhittin bir
süre sonra cemiyet idare heyetinden istifa edecektir (15). Nedenleri hak­
kında bilgi vermemesine rağmen, kimi ifadelerinden idare heyetindeki-
lerle anlaşamadıkları ortaya çıkmaktadır.

Hacim Muhittin, 3 Haziran 1919’da Kara Vasıf Bey’le görüşür (16).
Görüşme 9 Haziran’da tekrarlanır ve Hacim Muhittin Bey bu görüşme­
lerden sonra Bandırma’ya döner (17). İzmir’in işgal edildiği bu günler­
de günlük sahibinin Kara Vasıf’la “hayli görüştük” demesinden, Ana­
dolu’da teşkilatlanmaya ve direniş örgütlemeye karar verildiğini çıkar­
mak yanlış olmasa gerek. 11 Haziran’da Bandırma’ya dönen Hacim
Muhittin, “fırka kumandanı Kazım Bey’i (Özalp) arar” (17). Teşkilat-ı
Mahsusa’cı olduğunu bildiğimiz Kazım Bey’le görüşme 13 Haziran’da
gerçekleşir.

22 Haziran’da Binbaşı Hüsnü “İstanbul’dan Vasıf’tan selam ve Ka­
rakol getirdi” diye bir not var. Demek ki binbaşı rütbeli subaylar, Kara
Vasıf’tan aldıkları Karakol nizamnamesinin dağıtımını yapmaktadırlar.
Hacim Muhittin’in İstanbul’dan ayrılmasından dokuz gün sonra Kara­
kol belgeleri yerine ulaştırılmıştır. 1919 yılının Anadolu’sunda ulaşımın
ne kadar zor olduğunu düşünürsek, teşkilatın son derece hızlı çalıştığı­
nı görürüz. Hacim Muhittin de hemen ertesi günü Karakol nizamna­
mesinin dağıtımına başlamıştır (20). Önce “Manisa ve Akhisar’a, Ha­
lil ve Haftz Sami Beyler’e, Pehlivan’a”, dört gün sonra “Nasuh Bey’e”

216 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

nizamname verilir, gönderilir. Ayrıca okuyanlar da dağıtıma devam et­
mektedirler (20-21). Demek ki Mustafa Kemal’in henüz Amasya Tami-
mi’ni yayınladığı günlerde Ege’de Karakol Nizamnamesi’nin dağıtımı
ve örgütlenmesi yapılmaktadır. Hacim Muhittin’in “Reis-i Umumi” se­
çildiği Ege Kongreleri Temmuz başında başladığında, Mustafa Kemal
daha Erzurum yolundadır.

Bu tarihlerde Hacim Muhittin örgütlenme faaliyetlerine devam et­
mektedir. Hacim Muhittin BergamalIlarla görüştüğünü belirttikten son­
ra, şu notu düşer: “bu civar biraz şiddet istiyor, o zaman çok iyi düzele­
cek” (21). Demek ki Bekir Sami ve Süleyman Sururi’nin yöntemleri
Hacim Muhittin tarafından da onay görmektedir. Günlük, Hacim Muhit­
tin’in kimleri görüp, kimlere “tebligat” [bildirim] yaptığını anlatmasıy­
la sürüp gitmektedir (21-22). Bu görüşmeler ve tebligatlar direnişin ör­
gütlenmesine yöneliktir. Buradan şunu anlıyoruz ki, Milli Mücadele sü­
resince Ege’de kurulan örgütler, eski İttihat ve Terakki ve Teşkilat-ı
Mahsusa üyeleri tarafından, Karakol nizamnamesi kanalıyla kurulmak­
tadır. Dolayısıyla Milli Mücadele’nin örgütlenmesinde önemli bir kal­
dıraç olan Kongreler, İttihat ve Terakki, Teşkilat-ı Mahsusa ve Karakol
organizasyonudur. Yukarıda da işaret ettiğim gibi, bu örgütlerin ve top­
lanan Kongrelerin “aşağıdan yukarı” bir çabayla kuruldukları ve “sivil”
olduklarına ilişkin kimi iddialara karşın. Ege Reddi İlhak Cemiyetleri
ve Kongreleri de de tıpkı Doğudakiler gibi “yukardan”, “merkezi” ve
“sivil olmayan” bir şekilde, eski Teşkilat-ı Mahsusa üyesi, yeni Karakol
Cemiyeti üyeleri tarafından kurulmuş ve örgütlenmiştir10.

10 Bu konuda Bülent Tanör’ün Türkiye’de Kongre İktidarları (1998) isimli önemli bir
çalışması bulunmaktadır. Yazar siyaset bilimi kavram ve kategorilerine göre incelediği
kongrelerin "örgütleyicilerinin çok büyük bir bölümünün eski İttihatçılardan ya da sem­
patizanlarından” oluştuğunu kabul etmektedir (1998; 137). Ancak yazar İttihatçıların ar­
tık “konspiratif, komplocu ve kapalı çalışma tarzı”nı bıraktıklarını ve yerel kongrelerde
“çok farklı bir yapı ve anlayışa” dayanıldığını iddia etmektedir (1998; 139). İttihatçıla­
rın neden eski özelliklerini bir anda bırakıp “farklı bir yapı ve anlayışa” geçtiği sorusu
ise yanıtsız kalmaktadır. Yerel Kongreleri toplayanların “kimlik değiştirdiği” yaklaşımı­
nı ileri süren Taner Timur da, bu kimlik değiştirmenin nasıl ve neden birdenbire gerçek­
leştiğini açıklamamaktadır (Timur, 1994; 31).

Hacim Muhittin, 9 Temmuz 1919’ da “Denizli Redd-i İlhak Cemi­
yeti Reis-i Umumi”si seçilir (23) ve çok ciddi bir şekilde çalışmaya baş­

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 217

lar, en yakınındaki arkadaşı İzmir Türk Ocağı murahhası İttihatçı Vasıf
(Çınar) Bey’dir. Hacim Muhittin her tarafa adamlar gönderir, “müzake­
relerde bulunur”, telefonla görüşür, ilk çarpışmaları takip eder ve değer­
lendirmeler yapar, oraya buraya 30 kişi gönderir, moralleri bozulan,
“panikleyen” “efrad”la [şahıslarla] “içtimalar yapar”, bütün Ege’yi ka­
saba kasaba gezer, “milli karargah”larda “içtimalar” [toplantılar] yapar.
Kazım Bey (Özalp) en sık görüştüğü insandır (24-27). Bu arada da
kongreler devam etmektedir. Aylardan Temmuz’dur, Ege örgütlenmek-
tedir ve Mustafa Kemal artık Erzurum’dadır.

Hacim Muhittin ve çevresinin faaliyetleri, teşkilatlanma çabaları sü­
rekli İttihatçılık, fırkacılık, komitacılık suçlaması getirdiğinden olsa ge­
rek, Hatırat'da buna ilişkin yorumlar bulunmaktadır: “Eğer bizim şah­
siyetlerimiz fırkacılıkla alakadar görünüyorsa derhal buradan ayrılıp gi­
deceğimizi acı bir lisanla söyledim ve hepsi müteessir oldular” (27).

Hacim Muhittin’in faaliyetleri İstanbul Hükümeti’nin dikkatini çek­
miş olsa gerek ki, Dahiliye Nezareti, 8 Ağustos 1919 tarihli bir telgraf­
la Hacim Muhittin’in “ellerine kelepçe vurularak” “derhal tevkif ve der­
dest” edilmesini emreder (32). Hacim Muhittin’in verdiği yanıt tam bir
meydan okumadır ve attığı imza “Karesi ve Saruhan ve civarı Hareket-
i Milliye Redd-i îlhak Heyet-i Merkeziye Reisi”dir (33).

16 Ağustos 1919’da Alaşehir’de başlayan Alaşehir Kongresi, 24
Ağustos tarihine kadar devam eder ve Hareket-i Milliye Redd-i İlhak
adını alır. Temmuz ayında yapılan Erzurum Kongresi ise bilindiği gibi
bütün Anadolu ve Rumeli’yi kapsayan bir ad olarak “Anadolu ve Ru­
meli Müdafaa-i Hukuk Cemiyeti” adını almıştır. Redd-i İlhak adında
ısrar etmek farkı korumak ve bir tür bağımsızlığı ilan etmektird. Alaşe­
hir Kongresi’nde Hacim Muhittin’in önerisiyle “fırkacılık ve çeteciliğin
menfur [nefret edilen] addedilmesine ve esas gayenin “Yunanlılar’ın
memleketimizden tardından ibaret bulunduğuna” ilişkin bir karar alınır
(39). Kendisi bizzat fırkacı olan Hacim Muhittin ve diğer İttihat ve Te­
rakki Fırkası üyelerinin, olmayanlara garanti vermek için bu tür karar­
ları almaları, “milli cephe” kurmanın gündemde olduğu günlerde son
derece doğru bir taktiktir.

Bu arada Hacim Muhittin, Çerkez Reşit ve Tevfik Beyler’le sürekli
ilişki halindedir (31). Komitacılar birbirini bulmaktadır: Kula’dan gön­

218 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

derilen murahhas Dramalı Hacı Fehmi Bey de “eski komitacılardanmış”
(41). Bu tarihlerde her tarafa Amerikan bayrağı çekilmiş durumdadır ve
Amerikan bayrağı çekenlerden biri de Çerkez Ethem’in ağabeyi Tevfik
imiş ki “niçin her tarafa çekildiğini” izah etmiştir (43). Ege’de Ağustos
ayında her yere Amerikan bayrağı çekenler, Eylül ayında Sivas Kong­
resinde bunu açık açık savunacaklardır.

Hacim Muhittin, 15 Eylül 1919 tarihli anılarında Cami ve İsmail
Subhi Beyler’le görüştüğünden (57), onların “Balıkesir’de Amerikan
mandası lehinde propaganda” yapmakta olduklarından söz etmektedir
(58). Hacim Muhittin, İttihat ve Terakki aleyhinde bir kitap yazan ve
Milli Ahrar Fırkası'nin Katibi Mesulü olan Cami Bey’in yeni bir kitap
yazdığından ve kitabın “Amerikalıların muaveneti [yardımı]” hakkında
olduğundan söz etmektedir (76). Hacim Muhittin günlüğünde sormak­
tadır: “Garip ve çirkin vaziyetler! [...] Bakalım bu gürültülerin neticesi
ne olacak? ... en nihayet Cami’nin fikri gibi Amerikalılara iltica mı [sı­
ğınma] hasıl olacak? Ümit ve medet Allahtan!...” (78).

Ağustos ayında yapılan Alaşehir Kongresi’nin işi bitmesine rağmen,
Kongre bitirilmemiştir, çünkü Salihli’deki Ethem Bey’den bir tel gelmiş
ve Kongre’nin İstanbul’dan murahhas Ragıb Nureddin Bey gelme­
den “tatil-i faaliyet” etmemesi istenmiştir. Hacim Muhittin: “Biz İstan­
bul’dan murahhas istememiş idik, bu Ragıp Bey’i kim ve hangi grup
gönderiyor acaba?” (44) diye sormaktadır. “Kim ve hangi grup” diye
sorduğuna göre ortada grupların hem mücadelesi, hem de ittifakından
söz edilebilir. Ragıp Nurettin, İzmir’in işgalini protesto etmek için 14
Mayıs’ta toplananlardan biri ve Halide Edip Hanım Ta birlikte Wilson
Prensipleri Cemiyeti kurucularındandır (Tunaya, 1986, 245). Kara Va-
sıf’tan haber getiren Ragıp Bey, 26 Ağustos’ta Kongreye katılmış ve
“kongrenin herhalde tekrar içtimai [toplanması] lüzumundan ve çün­
kü kendisinin Dersaadet’ten üç grup namına gel”diğini söylemiştir
(45). Bu üç grup, İttihat ve Terakki’nin Talat, Enver ve Cemal fraksi­
yonları mıdır? Yoksa Mustafa Kemal’i bir grup olarak kabul edersek Ta­
lat, Enver ve Mustafa Kemal’in grupları mı kast edilmektedir? Bu ko­
nuda günlükte maalesef açıklama yoktur. Ancak şu açıktır ki, üç grup
tek murahhas gönderiyorsa, şartlar gereği ittifak yapılmış demektir.

Ragıp Bey kendisini ne kadar yetkili görüyor ki, Ege’deki “mesaile­

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 219

rini tenkit ederek [çalılşmaları eleştirerek]" "bu mesaiyi israfla itham
edebiliyor" [bu çalışmayı boşunalıkla suçluyor] (45). Bizim günlükte
hangi zor koşullarda ve ne büyük çabalar sonrasında oluştuğunu gördü­
ğümüz bu “mesainin" neden hor görüldüğünü Hacim Muhittin maale­
sef yazmamaktadır.

Kongre sonunda şu kararlar alınır: 1) Kongre azakırı kendilerini 17
Mart 1919’da ilk kongresini toplayan Müdafaa-i Hukuki Osmaniye Ce-
miyeti'nin azası kabul ederek cemiyet merkezini İzmir’den İstanbul’a
naklederler (İnisiyatif İstanbul’a, yani Karakol a gitmektedir). 2) İdare
Heyeti beş kişiden ibarettir: Cami Bey. Halide Edip Hanım. Ragıp Nured-
din. Aydınlı Nazmi Bey ve Morahzade Halid Bey11 (45). Böylece Alaşe­
hir Kongresi idare heyeti mandacı İttihatçılar’dan oluşturulmuştur. Bu
durum "aşağıdan yukarı doğru" "demokratik bir tarzda" kurulduğu ve
“sivil örgütler" olduğu iddia edilen cemiyet ve kongrelerin durumuna gü­
zel bir örnek teşkil etmektedir. Cemiyet merkezi. İstanbul'dan gelen “bi-
ı i”nin müdahalesiyle bir hamlede İstanbul'a alınmış ve beş kişilik yöne­
tim kuruluna Ege'yle yakından uzaktan alakası olmayan Halide Edip Ha­
nım adeta “atanmıştır". Bu, ancak merkezi bir örgütün çahşma tarzıdır.
Daha sonra Ragıp Bey. Haıeket-i Milliye'nin parasının Müdafaa-i Huku­
ki Osmaniye'ye aktarılmasını isteyecek, ama reddedilecektir.

11 Halide F.dip Hanını İttihatçılarla işbirliği yapan, Wilson Prensipleri Cemiyeti kuru­
cusu: Aydınlı Topçuoğlu Nazmi Bey Rauf’la Balıkesir’e çıkan İttihatçı; Moralizede
Halid 6 Kasını 1918 tarihinde İzmir’de kurulan Müdafaa-i Hukuk-ı Osmaniye Cemıye-
ti'nin kurucularından, İttihatçı (Bayar. 1967; 1633). Halid Bey Mütareke döneminin en
aktif unsurlarından ve İzmir'in işgali üzerine İzmir Türk Ocağı nda hazırlanan telgrafı
Anadolu'ya çekenlerdendir.

Bu arada. Sivas Kongresi bitmiş olmasına rağmen. 19 Eylül 1919’da
Umum Anadolu Kongıesi'ne delege seçme sorunu yaşanmıştır (62-66).
Sivas'a gönderilmek üzere önce 7, sonra 10 kişilik delege seçilmiş, her­
kes delege olmak için adeta birbirini yemiş, ancak sonra her ne olduy­
sa. kongrenin siyasetle ilgilenmeyi reddettiğine ilişkin maddesine daya­
narak "Umum Anadolu Kongresi'ne murahhas göndermeğe salahiyeti
olmadığına" karar verilmiştir. Daha sonra Kongre tekrar az farkla da ol­
sa murahhas göndermeye, sonra yine göndermemeye karar vermiştir.
Bu tavır değişikliğinin sebebi kongredeki Hürriyet ve îtilafçı’ların Si- 11

220 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

vas’tan korkmalarının yanında, Karakol’un Mustafa Kemal’i öne çıkar­
mak istememesinin de etkisi olduğu, Hacim Muhittin’in daha sonra yaz­
dıklarından ortaya çıkmaktadır (64-66).

Günlükten anladığımıza göre Hacim Muhittin ile Kara Vasıf arasın­
daki iletişim kesilmemiştir. Bunu, Hacim Muhittin’in günlüğünde Kara
Vasıf’ın Eskişehir ve Ankara’ya doğru gittiğine ilişkin bir nottan anlı­
yoruz. Kara Vasıf o sırada Sivas Kongresi’ne katılmak üzere yoldadır.

Hacim Muhittin’in kimlerle mektuplaştığı günlükten anlaşılmakta­
dır: Hacı Şükrü, Eskişehir mıntıka kumandanı Atıf Bey ve Hakkı Be-
hiç Bey’den mektup almış ve cevaplamıştır (46-47). Demek ki Erzurum
ve Sivas Kongreleri’ne katılan Hakkı Behiç, Hacim Muhittin’le yazış­
maktadır. Hacim Muhittin, Teşkilat-ı Mahsusa üyesi olan Süleyman Su-
ruri ve Ömer Lütfi’yle de telgraf aracılığıyla haberleşmekte (47) ve Ce­
lal Bey’le [Bayar] de yakından tanışmaktadır.

Damat Ferit Paşa Hükümeti’nin.istifa etmek zorunda bırakılması üze­
rine çok mutlu olan Kazım [Özalp], Cami, Necati, İsmail Suphi ve Ha­
cim Muhittin eğlenceli bir gece geçirirler ve kendi kendilerine Damat Fe­
rit’in yerine geçecek olan bir “icraat kabinesi” kurarlar. Bu kabine de yer
alan kişiler tam bir ittifak örneğidir: “Mustafa Kemal sadrazam, Ali Fu­
at Harbiye Nazın, Rauf Bey Bahriye Nazın, Karabekir Nafıa Nazırı,
Hacim Muhittin Dahiliye Nazırı, Kara Vasıf Ziraat Nazın, Erzurumlu
Raif Efendi Adliye Nazırı, Celal Bey Maliye Nazırı” (78). Kurdukları
bu kabinenin bir de nizamnamei dahilisini [iç tüzük] yaparlar12.

12 Savaşın ortasında, olağanüstü zor koşullar altında savaşmakta olan bu insanların mi­
zah anlayışlarını da kaybetmediklerinin bir göstergesi olan bu nizamnameyi, dönemin
psikolojisini çok iyi anlattığı için aynen aktarıyorum:
Kabinenin nizamnamei dahilisi:
1. Bütün yazı hokkaları bombadan,
2. Kalemler tüfek harbisinden
3. Kağıt kesecekler keskin birer hançerden
4. Pencerelerde birer mitralyöz olacak ve sonra da meclisi vükelada ayaklarda çizme,
bellerde birer kuşak ve üçer sıra mavzer ve bir sıra barebellom fişenkliği ile dörder bom­
ba ve üste takılı uzun barebellom tabancaları ve fişenklık kayışlan arasında sekizlik bah­
ri sabis dürbünleri bulunacak ve kapıda on iki eğerli hayvan ve on sekiz adet seyrek ba­
san hazır olacak, otomobile binmek kattiyen men edilecek, İstanbul’a çıkılırken ağızlan
kilitli birer yağcı bedir heybesi omuzlarda asılacak. Umumi Jandarma Kumandam Veh­
bi Bey koltuğunda bir bohça ile girerken fotografısi alınacak (Çanklı, 1967; 78-79).

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 221

Fransızların 2. Balıkesir Kongresi’ni izlemekle yetinmeyip Kong-
re’de konuşma bile yaptıklarını da günlükten öğreniyoruz: 16 Eylül
1920'de yapılan 2. Balıkesir Kongresi’nin ikinci günü, Cami ve İsma­
il Suphi Beyler yanlarında Fransız Yüzbaşı Leksa, tercümanı ve Mös­
yö Richard'la birlikte kongreyi dinlemeye gelmişler ve Fransız Yüzba­
şı kongrede konuşmuştur (59). Batı Anadolu’da kurulan Redd-i İlhak
Cemiyetleri ile Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti ara­
sındaki ilişkiyi açıklayan en önemli belge, Hacim Muhittin’in 11 Ekim
1919 tarihli notlarıdır. Bu notlarda Hacim Muhittin, Sivas için “onlar”,
batı için “biz” demekte ve böylece aradaki farklılık ve çatışma iyice açı­
ğa çıkmaktadır:

Zaten bizimkilerin alelıtlak Sivas Kongresi için İbrahim Sürey­
ya’yı tevkil [vekil etme] etmeleri doğru değildi. Çünkü Mustafa Ke­
mal’in tab’ı mütehakkimi [zorbalığı] belli idi. Nitekim yazdığı telg­
rafların birisinde mebus namzetleri meselesini bilahare hal ede­
ceği yazılı idi. Halbuki ben daha üç ay evvelinden beri şarktan
gelen cereyana mukabele etmek için onların kongrelerine kuv­
vetli olarak iştirakimizi söylediğim halde dinlettirememiştim. Za­
man söylediklerimi isbat ediyor. Nasıl ki Sivas Kongresi’nin ve­
kili olan Heyet-i Temsiliye umum Anadolu namına hareket ve
hükümetle bu nokta-i nazara göre temas etmeye başladı. Halbu­
ki bizim ne teşkilat ve ne muhaberatımızdan Sivas’ın malu­
matı bile yoktur! (Çarıklı, 1967, 84)(abç)

Demek ki İbrahim Süreyya, Karakol tarafından Sivas Kongresi’ne
Ege delegesi olarak gönderilmiştir ve Ege bu karardan memnun değil­
dir.

Bu notlardan iki gün sonra, 13 Ekim’de Sivas’a, “Karesi ve Saruhan
Havalisi Hareketi Milliye Reddi İlhak Heyet-i Merkeziyesi Reisi Hacim
Muhittin” imzasıyla bir mektup yazılmış ve kuryeyle gönderilmiştir. Bu
mektupta “vatan tehlikesi karşısında her türlü ihtirasatı terk ederek
sarsılmaz bir ittihad-ı mukaddes [kutsal birlik] ile birleşen fedakar
Türk evlatlarından” söz edilerek, “Ecnebi müdahalesine en çok maruz
kalması muhtemel bir mevkide” olduğu için “Heyet-i Merkeziyemizin
ve harekâtımızı idare eden kumandanlığımızın müstakilen [bağımsız]
hareketi, menafi-i vatan icabatındandır [vatanın çıkarları gereğidir]” di­
yerek bağımsız davranmak niyet ve kararında olduklarını belirtmişler-

İM MVSTAI'A KEMAL. İTTİHAT IERAKKİ VE BOLŞEVİZM

dil' (N7 HK). Aııııla "malumat" vereceklerini, kendilerinden de malumat
beklediklerini bildirerek, gayet yukardan bir üslupla Sivas’a durumu
adela tebliğ etmektedirler.

Mustafa Kemal de Nutuk'ta: “Redd-i İlhak ve Karakol namı altın­
da muhtelif mahalli cemiyetlerin teşkilat ve icraata devam eyledikle-
ri”nden söz etmektedir (90). Bu ifade Mustafa Kemal’in Karakol’u bil­
diğini, ama Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti kurulduk­
tan sonra faaliyete devamlarının hoş görülmediğini göstermektedir.
Mustafa Kemal’in müdahalesine tepki gösteren Hacim Muhittin, Mus­
tafa Kemal’e verdiği yanıtta konuyu evirip çeviriyor ve Karakol Nizam-
namesi’nin Ege’de dağıtımını yapan kişi, Karakol’dan haberdar olma­
dığını söylüyor: “[Bursa’da] teşekkül eden veya etmeğe çalışan Nigeh-
ban ve Karakol gibi cemiyetlerden kattiyen haberdar değilim’’ (92).
1919 Haziran’ında Karakol nizamnamelerini Ege’de dağıtan Hacim
Muhittin’in Bursa’daki faaliyetten haberdar olmamasına olanak yoktur.

Günlüğün ilerleyen sayfalannda ilişkilerin ne kadar girift olduğu gö­
rülmektedir. Cami Bey ve beraberinde Balıkesir’e gelen İsmail Suphi
Bey mebus olmak isterler ve o sırada Sivas’ta olan Kara Vasıf’a bir telg­
raf yazarak namzet listesine adlarının yazılmasını isterler (84). Bu da
1919’da yapılan seçimlerde gösterilen adayların, kimin kontrolünden
geçtiğinin, yani ya Karakol, ya da M.Kemal’in onayından geçmeden
mebus olunamadığının bir göstergesidir. Sonuçta 1919 yılı sonunda ya­
pılan seçimlerde Manisa Livası namına seçilen mebuslar şunlardır: Ka­
tibi Mesul Celal, Çerkez Reşit, Hacim Muhittin, Alaşehirli Edhemza-
de Ömer Bey (95). Görüldüğü gibi Teşkilat-ı Mahsusa’nın kurucusu
Çerkez Reşit, İttihat ve Terakki katibi mesulü ve Teşkilat-ı Mahsusa
üyesi Celal ve Teşkilat-ı Mahsusa’cı Hacim Muhittin mebus seçilmiş­
tir. Seçilen dört kişiden üçünün Teşkilat-ı Mahsusa’cı olması, seçimler
hakkında yeterli fikir vermektedir.

Mustafa Kemal Hacim Muhittin’e mebus namzetlerini sormuş olsa
gerek ki, 23 Ekim’de şu yorumu yapmaktadır: “İşte ihtilaf buradan baş­
layacak! Çünkü şimdi Sivas, Heyet-i Temsiliye namına ta oradan nam­
zet gösterecek, hatta İbrahim Süreyya’yı İzmir için göstermiş” (96).

Hacim Muhittin’in Hatıratı maalesef İstanbul’da açılan Meclis-i Me­
busan dönemini kapsamamaktadır. 20 Ocak 1920’de kesilen günlük, 13

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 223

Mayıs 1920 Ankara’da BMM açıldıktan sonra Hacim Muhittin’in Mus­
tafa Kemal tarafından Bursa valiliğine atanmasından sonra tekrar başla­
maktadır.

Hacim Muhittin artık Bursa valisidir. 16 Mayıs 1920’de Çerkez Et­
hem ve Tevfik Beyler’le. 18’inde de Şeyh Sunusi’yle görüşmüştür. 20
Mayıs 1920 notunda Şeyh Servet Efendi’yle (Yeşilordu ve Türkiye
Halk İştirakiyun Fırkası kurucusu) Bursa üzerinden Gemlik, Orhangazi
ve Reşadiye’ye yolculuk yaptıklarını yazmaktadır. Şeyh Servet’le geç
vakte kadar otururlar ve şu notu düşer: “Şeyh Efendi ile.......... ile uz­
laştık”. Bu tarih, Yeşil Ordu’nun kurulduğu, henüz Türkiye Halk İştira-
kiyyun Fırkası’nın gündeme gelmediği bir tarih. Herhalde uzlaşılan ko­
nu Yeşil Ordu olsa gerek. Ancak Teşkilat-ı Mahsusa’cı Hacim Muhittin
burada sansür uyguladığına göre (eğer transkripsiyon yapan uygulama­
dı ise) çok önemli ve gizli bir durum var demektir (103, 104).

27 Mayıs tarihli notta ise, aralarında fırka kumandanı Bekir Sami
Bey, tabur kumandanı Nail, Muhittin Baha, Hakkı Baha’nın da bulun­
duğu bir grupla toplantı yaparak “ahvali hazırayı müzakere ettik. Bugün
de ‘selam arkadaş' modasını işittik”13 (Çarıklı, 1967; 105) demektedir.
Dönemin ideolojik etkilenmeleri kendini dilde göstermeye başlamıştır.
Ancak henüz yoldaş kelimesinden söz edilmemektedir.

13 Yenibahçeli Şükrü anılarında “selam arkadaş”ın Bolşevik Partinin parolası olduğunu
yazıyor.

Anılar 15 Haziran 1920’de kesilmektedir.
Suat Parlar da, Ege’de direnişe başlayanların “Ege’de İttihatçı yetiş­

tirmesi milli tüccarlar”olduğunu yazmaktadır (Parlar, 1997, 90-91).
Garp Cephesi’nin İttihatçılar tarafından örgütlendiğinin kanıtlarını, bu­
rada faaliyet gösteren şahısların kimliklerinde aramak yanlış olmasa ge­
rek. Ancak Redd-i İlhak ve Müdafaa-i Hukuk Cemiyetleri’ni kuran ve
Kongreleri düzenleyen kişilerin Teşkilat-ı Mahsusa ve Karakol üyesi
olup olmadıklarına ilişkin belge bulmak neredeyse olanaksızdır. Milli
Mücadele sürecinde İstanbul hükümeti ve işgal kuvvetlerinin kovuştur­
ması nedeniyle, 1926’dan sonra ise yeni kurulan Cumhuriyet’in politi­
kaları nedeniyle, İttihat Terakki, Teşkilat-ı Mahsusa ve Karakol üyeleri

224 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

geçmişleri hakkında açıklamalarda bulunmamışlar, hatta çoğu zaman
inkar etmişlerdir. Böylece bu husus karanlıkta kalmıştır14.

14 Ağırlıklı olarak Celal Bayar'ın anılarına dayanarak, satır aralarında İttihatçı oldukla­
rı söylenen bazı isimlerin listesini aşağıya alıyorum: İnceoğlu’lar: Refik ve Şevket Bey­
ler başta olmak üzere. (Aynı zamanda Sarı Edip Efe ile akraba); Denizli Müftüsü Ahmet
Nazilli Müftüsü; Nazillili Şeyh Nuri (Bayar, 1967; 2096); Hoca Esat Efendi İttihatçı.
Teceddüt kurulduktan sonra bile kendisini İttihat ve Terakki üyesi görüyor (Bayar, 1967:
2104). “Livanın başı Mutasarrıf Talat Bey” (Bayar, 1967; 2126). İttihat ve Terakki me­
busu imiş. İttihat ve Terakki Partisinin Karacasu ilçe başkanı (Milletvekili Ekmel Çe-
tiner’in babası) gelmiş. İsim yok (Bayar, 1967; 2145). Nazilli’den Ali Haydar Bey (Tüc­
cardan) (Bayar, 1967; 2214). Kuşadası Heyet-i Milliye reisi Mahmut Esat (Bayar. 1967;
2248). Kazım Nuri Umurluİu ve eski İttihat ve Terakki Aydın mebusu (Bayar. 1967;
2248). Eşme Müftüsü Hacı Nafiz (Bayar. 1967; 2282). Kula ileri gelenlerinden Keleş-
zade Mehmet Ağa (Bayar, 1967; 2463). Reji memuru Ali Şerif (Bayar, 1967; 2466).
Karaosmanoğlu Halit Paşa (Bayar, 1967; 2481). Smdırgılıoğlu Mehmet Bey (Bayar.
1967; 2545). Sivas Kongresi'nde Bursa delegesi olan Ahmet Nuri Bey, ki inanda tekli­
fini reddetmiştir, Talat Paşa tarafından İran AzerbaycanTnda bir sancağa mutasarrıf ola­
rak gönderilmiş (İğdemir. 1999; 62).

Bu bölüme kadar İttihatçıların Milli Mücadele sürecinde İstanbul ve
Ege bölgesindeki tutumları ve gönülsüz de olsa Mustafa Kemal’le yap­
tıkları işbirliği ve ittifak incelenmeye çalışıldı. Şimdi de Milli Mücade­
le döneminde bir köşe taşı olan Erzurum Kongresi’nin öncesi ve sonra­
sındaki olgular incelenecektir.

Doğu Cephesi’nde Teşkilat-ı Mahsusa Faaliyetleri
Trabzon ve Erzurum, İttihat Terakki ve Teşkilat-ı Mahsusa üyelerinin
yoğun faaliyetlerinin 1914’te başladığı kentlerdir. Kuzeydoğu Anado­
lu’da mütareke sonrasında görülen faaliyetlerin tümü, oraya 1. Dünya
Savaşı öncesi ve sonrasında gönderilen İttihat ve Terakki ve Teşkilat-ı
Mahsusa üyeleri tarafından örgütlenmiştir. Rusya’nın 1917 Ekim Dev­
rimi sonrasında savaştan çekilmesi üzerine Osmanlı Ordusu Kafkaslar-
da ilerlemeye başlamış, önce Gence ve Baku alınmış, Dağıstan’a kadar
derlenmiştir. Ancak 1918 Ekim ayında Almanlarla birlikte savaştan ye­
nik çıkınca imzalanan Mondros Mütarekesi gereğince işgal ettikleri bü­
tün topraklardan ayrılmak zorunda kalmıştı. İşte bu sonuç üzerine Ordu
Komutam Yakup Şevki Paşanın emriyle örgütlenme, gerilla birlikleri

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 225

kurulma ve bunların teçhizi yapılmıştır. 1918 sonunda Ardahan ve
Kars’ta yapılan bütün kongreler ve kurulan bütün Şura hükümetleri
“Bolşevik” değil, Wilson Prensiplerine dayanarak elden kaybedilmeye-
ceği umulan topraklardadır. Doğrudan Osmanlı ordusunun silah, cepha­
ne, para ve personel desteği ile kurulmuşlardır. Bütün bu faaliyetlerin en
önde gelen ismi (Deli) Halid Beydir. Öyle ki, Ahıska Hükümet-i Mu-
vakkatası (29 Ekim 1918), Araş Türk hükümeti (3 Kasım 1918), Kars
İslam Şurası (5 Kasım 1918-18 Ocak 1919), I. Ve II. Kars Kongresi (15
ve 30 Kasım 1918), I. Ve II Ardahan Kongresi (3-5 ve 7-9 Ocak 1919),
Cenubi Kafkas Hükümeti (18 Ocak-13 Nisan 1919), Oltu Şura Hü­
kümeti15, Oltu İslam Terakki Fırkası (Budak, 2002; 31); Trabzon
Muhafaza-i Hukuk-u Milliye Cemiyeti, Vilayat-ı Şarkiye Müdafaa-
i Hukuk-u Milliye Cemiyeti Erzurum Şubesi örneklerinde görüldüğü
gibi, hepsinde başı çeken 1914’te İttihat ve Terakki erkanı tarafından bu
yörelere gönderilen İttihat ve Terakki ve Teşkilat-ı Mahsusa üyeleridir.
Birinci Dünya Savaşı öncesi faaliyetleri, Esin Dayı şöyle anlatmaktadır.

15 Bütün bu şura hükümetleri Wilson Prensipleri uyarınca kurulmuştur.

Savaştan önce Doğu Anadolu ve Doğu Karadeniz’e gönderilen
Dr. Bahattin Şakir, Filibeli Hilmi, Kara Kemal, Yeni Bahçeli
Nail, Yakub Cemil ve Artvinli Yusuf Rıza Beyler bölgede teşki­
latlanmayı sağlamakla görevlendirilmişlerdi. Trabzon Valisi Ce­
mal ve Erzurum Valisi Tahsin (Üzer) Beyler de, bu teşkilat ile te­
mastaydılar. Hatta, ilk dönem Batum Mebusu olan Mehmet (Dinç)
Bey in de aralarında bulunduğu Artvin ve Batum ahalisi ileri ge­
lenleri, 1912 yılından beri Teşkilat-ı Mahsusa’cılar arasına “ye-
minli-gönüllü” olarak katılmışlardı.

Bölgede, Teşkllat-ı Mahsusa’ya giren kişiler, kendilerine verilen
“milis subaylık'' rütbesi ve yetkili vesika ile “yeminli-gönüllüler”
toplamaktaydılar.

Savaş öncesi Batum hududunda, Dr. Bahattin Şakir ve Yenibah­
çeli Nail ve Yakub Cemil Beyler, İstanbul'dan gelenler ile Rize ve
Artvin çevresinden toplananlardan, 2000’er kişilik kuvvetler oluş­
turmuşlardır (Dayı, tarihsiz, 25).

Arif Cemil 1914’te kurulan Kafkas İhtilal Cemiyeti’™. ve örgütlen­
mesini şöyle anlatmaktadır: Birinci Dünya Savaşı’na katılma karan alı­

226 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

nınca, Merkez-i Umumi herkesin silah altına alınmasına karar verdiği
için İttihat Terakki merkez azalan ve katib-i mesullerin de harbe iştira­
ki gündeme gelir (Cemil, 1997; 13). Merkez-i Umumi azalarından Dr.
Bahaettin Şakir, Erzurum teşkilatını kurar. Kara Kemal Trabzon’a gider.
Teşkilat-ı Mahsusa’nm nizamnamesine göre şark cephesi “Kafkas İhti­
lal Cemiyeti” adıyla anılacaktır (Cemil, 1997; 27). Daha sonra Teşkilat-
ı Mahsusa çeteleri Erzurum’da Ömer Naci’nin, Trabzon’da Yenibahçe­
li Nail’in ve Artvin’de Rıza Bey’in komutasında savaşmışlardır (Cemil,
1997; 105). Teşkilat-ı Mahsusa’nın en ünlü isimlerinin, Yakup Cemil ve
Çerkez Reşit Bey’in de görev aldığı Kafkas Cephesi’nde öne çıkan
isimlerin hemen tamamı Ermeni tehciri sırasında bu bölgede faaliyette­
dirler (İlgaz, 2001).

I. Dünya Savaşı sonrasında da Kafkaslar’daki Milli Teşkilatlanma
doğrudan Teşkilat-ı Mahsusa üyeleri tarafından yapılmıştır. Milli Şura
Reisi Cihangiroğlu İbrahim Bey, Halit Bey, Server Atabek, hep Teşki-
lat-ı Mahsusa üyeleridir (Kırzıoğlu, 1960, 5-7). İbrahim Bey hakkında
Kırzıoğlu şunları söylemektedir:

Balkan savaşından beri ordumuzda gönüllü atlı olarak çalışan ve
Cihan Savaşında koyu İttihatçıların “Teşkilatı Mahsusa”sında
Alay Komutanı olarak Güney-Azerbaycan ve İran Cephesinde
yararlıklar gösterip, İlk-Kurtuluştan sonra Kars’a dönerek Kızıl-
çakçak’ta “Şüregel Kaymakamı” olan Gümrülü/Karslı Cihangiroğ­
lu İbrahim (Aydın) Beğ, ordunun isteği ve vazifelendirilmesi ile ge­
tirildi (Kırzıoğlu, 1960, 8).

Bu arada “Ermeni Tehcirinde Mezalim” töhmetiyle yakalanacak
olan İttihatçılardan Filibeli Hilmi, Erzurumlu Köseoğlu Cafer
(Erçıkan)16 ve Yenibahçeli Nail Beğler, İstanbul’da Enver ve
Talat Paşalar ile son yapılan gizli toplantıdaki kararları ve şif­
relerle mektupları da alarak, Gülcemal vapuru ile savuşmuş ve '
Trabzon’a çıkarak oradan 19 Aralık 1918’de Erzurum’a gelmiş­
lerdi. Gizli karara göre Erzurum’da çıkarılacak olan “Albayrak”
gazetesi için 25 Aralık 1918’de “Türk Basımevi" adıyla şu 5 itti­
hatçı bir şirket kurdu: emekli yüzbaşı İsmail Hakkı, Süleyman

16 Ebulhindili veya Köseoğlu lakaplarıyla bilinen Cafer Erçıkan, son derece önemli bir
Teşkilat-ı Mahsususa elemanıdır. Bu kitabın 7. Bölümünde kendisi hakkında daha detay­
lı bilgi verilmiştir.

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 227

Necati, Dr. Fuat Sabit (sonradan komünist), Filibeli Hilmi, Ca­
fer (Erçıkan). Batum’da da “Sadayi Millet' adıyla milli bir gazete
çıkarılması kararı gerçekleştiriliyordu. 31 Aralık 1918’de Oltu-Gö-
le üzerinden Ardahan’a gelen “firari” ve eski “Teşkilatı Mahsu-
sa’cı Köseoğlu Cafer, Hilmi ve Dr. Fuat Beğ ortaklar, burada 3.
Tümen Komutanı Deli Halid Bey’in başkanlığında (Balıkesir’e
sürgün) Hemişoğlu Rasim (Acar) Beğ’in konağında 3-5 Ocak
1919 günlerinde yapılan “Ardahan Kongresi’nin “Birinci İçti-
maı”na katıldılar. Hilmi Beğ, İstanbul’dan Bahaeddin Şakir Beğ
ve Enver Paşa’nın vaktiyle yazdığı mektupları Halid Beğe verdi.
İçinde yazılanlar Karslı ve Batumlular ile Halid Paşa’nın ve çekil­
mekte olan ordumuzdan milliyetçi subayların karar verip gerçek­
leştirdiği “geçici yerli hükümet kurma” ve teferruatına aitti, ikinci
İçtima 7-9 Ocakta yapıldı.

“Ardahan Kongresinin azası 1) Deli-Halid, 2) Dr. Hakkı Cenab,
3) Dr. Abidin, 4) Dr. Fuad Sabit, 5) Acaralı Ardahanlı Hemişoğlu
Rasim, 6) İttihad Merkezi umumi Azasından Filibeli Hilmi, 7)
Baytar Kaymakam Arif ve 8) Erzurumlu Cafer (Erçıkan) gibi itti­
hatçı ve Teşkilat-ı Mahsusacılar idi ve “Birinci- İçtima”ı, 3. Fırka
Komutanı Eyyüplü-Halid Beğ başkanlığında yapılmıştı (Kırzıoğlu,
1960; 9-11).

I. Dünya Savaşı sonrasında Kafkaslar'a gitmek isteyen Enver Paşa
işte bu kadrolara güvenmektedir. Enver Paşa savaşın bitmesine çok az
kala “Amcası Halil Paşa’yı bütün Şark Orduları Grubu Kumandanlığı­
na getirmişti. Diğer cephelerden asker çekilerek Kafkaslardaki 9. Or­
du’nun teçhiz edilmiş ve bu ordunun mümkün mertebe çok silah ve teç­
hizatla takviye edilmiştir (Kurat, 1966; 572-73). Enver Paşa’nın karde­
şi Nuri Paşa, Padişahın büyük bir Fermanı ile Güney ve Kuzey Kafkas­
ya’ya kumandan ve Padişahın temsilcisi olmuştu”; bu ferman Nuri Pa­
şa’ya “adeta bir emirlik yetkisi” vermekteydi (Aydemir, 1992; 366,
410). Enver Paşa’nın daha mütareke imzalanmadan önce, 6 Ekim
1918’de Nuri Paşa’ya, “Azerbaycan'da bir hükümdarlık mevkii ihdas
etmesi” için gönderdiği telgraf, kendisinin Azerbaycan’a padişah olma­
yı düşündüğü biçiminde yorumlanabilir” (Aydemir, 1992; 428). Enver
Ali Fuat’a bu düşüncesini şöyle itiraf etmiştir: “Kafkaslardaki orduları­
mızın kuvvetine güvenerek merkezi Baku’da olmak üzere, muvakkat
bir hükümet teşkil edecektim” (Kurat, 1966; 573).

228 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Ayrıca Mütareke imzalandığında Halil Paşa’nın yaveri olarak Teb­
riz’de bulunan Yüzbaşı Selahattin, Enver Paşa’dan Halil Paşa’ya gön­
derilen bir şifreli telgraftan söz etmektedir: “Kendisinin Kafkasya’ya
geleceğini, Asya Türklüğü için çalışacağını ve emelinden vazgeçmedi­
ğini bildiriyor ve Halil Paşa’nın fikrini soruyordu” (Selçuk, 1993,296).
Enver Paşa, onca zahmeti göze alarak gitmek istediği Kafkaslar’da gü­
cünden emindi ve işte bu kadrolara güvenmekteydi.

Bayar şöyle anlatıyor:

Talat Paşa, Berlin’e gitmek istiyordu. Enver Paşa, Adapazarı ci­
varında bir müddet kaldıktan sonra hazırladığı çete ile Kaf­
kasya’ya geçmek arzusundaydı. Eski Başkumandan vekili, [Ka­
ra] Kemal Bey ile görüştükten sonra diğer arkadaşlarıyla beraber
yolculuk etmeye razı olmuştu. Fakat Kafkasya’da kardeşi Nuri
Paşa’nın kumandasındaki kuvvetleri ele alarak çalışmaktan vaz­
geçmiş değildi...

Kafkasya’da iki tümenimiz vardı. ... Enver Paşa ... Kars’ta mu­
vakkat bir hükümet kurmayı tasarlamıştı (Bayar, 1965; 124).

Erzurum Kongresi’nde
Teşkilat-ı Mahsusa ve Karakol Üyeleri

Birinci Dünya Savaşı’ndan sonra Milli Mücadele’nin köşe taşlarından
Erzurum Kongresi’ni toplayacak olan Vilâyât-ı Şarkiye Müdafaa-i Hu-
kuk-u Milliye Cemiyeti, Mütareke’den sonra, 2 Aralık 1918’de İstan­
bul’da kurulmuştur:

Diyarbakır’lı ve eski Bağdat valisi edib Süleyman Nazif, eski
Beyrut Valisi Müftizade İsmail Hakkı, Pirinççizade Feyzi, Zülfiza-
de Zülfi ve Cavid (Ekin), Harputlu eski Hicaz Valisi Ahmed Ne­
dim17, ErzincanlI Sağıroğlu Sabit ve Halet, Vanlı eski mebus Mü-

'7 Garp Cephesi komutanlarından, daha sonra Diyarbakır mebusu olan İttihatçı Hacı
Şükrü Beyin babasıdır. Bayar şunları söylüyor: “Binbaşı Hacı Şükrü Bey, Hicaz valili­
ğinden emekli Ahmet Nedim beyin oğlu idi. Nedim Bey bu sırada Vilayat-ı Şarkiye Mü­
dafaa-i Hukuk-u Milliye Cemiyetinin reisi idi” (Bayar, 1967; 2264). Oğlu Ege’yi örgüt­
lerken babası Şarkı örgütlemektedir.

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 229

nib, Sivaslı eski mebus Rasim ve Abdulmuttalib (Öker) Beylerle
birlikte, Erzurum temsilcisi olarak [Raif Hoca’nın] katıldığı toplan­
tıda Vilayat-ı Şarkiye Müdafaa-i Hukuk-u Milliye Cemiyeti ’ni res­
men kurarlar (Kırzıoğlu, 1970; 82).

Vilayât-ı Şarkiye Müdafaa-i Hukuk-u Milliye Cemiyeti’nin Erzurum
Şubesi ise, genel merkezden üç ay sonra, 10 Mart 1919’da kurulmuştur.

1918-1919 yıllarında doğu vilayetlerinde yapılan tüm kongrelerde
Teşkilat-ı Mahsusa’nın damgası vardır. Erzurum’da ilk kurulan gizli ce­
miyet “İstihlas-ı Vatan”dır18 19. Albayrak Gazetesinin sahibi Süleyman
Necati Bey anılarında Erzurum’da “gizli teşkilat” kurduklarını anlat­
maktadır. 1918 Kasım’nda Batum’dan gelen Yüzbaşı İsmail, Mütekait
Binbaşı İdris ve Necati Bey “İstihlas-ı Vatan” isminde bir gizli cemiyet
kurarlar (Güneri, 1999, 30). Süleyman Necati anlatıyor:

'8 “Bugünlerde şehirde Küçük Kazım’ın, Müdafaa-i Hukuk dışında ve fakat Müdafaa-i
Hukuk adına gizli teşkilat yaptığı, teşkilata yeminli azalar aldığı yazdığı haberi alttan al­
ta yayılmıştı” (Dursunoğlu, 1946; 57). Aynı isimle Aydın’da teşkilatlanmaya gidildiği
(Albayrak, 1998; 52) daha önce belirtilmişti. Aynı adla doğuda ve batıda örgütlerin ku­
rulması merkezi bir faaliyetin ürünü olarak değerlendirilebilir.
19 Yemin ettirme. İttihat Terakki Cemiyeti’ne üye olmak için de sadakat yemini edilirdi.

Ferit paşa hükümetinin ilk icraatlarından biri de Trabzon Jandar­
ma Alay Komutanı Küçük Kazım Beyi tekaüde sevketmek olmuş­
tu. [Erzurum’a gelen Kazım] inkılap hayatında başlı başına bir
kuvvet, sarsılmaz bir kale idi. Derhal mesaimizi birleştirdik. Terhis
edilen zabitlerden vatan aşkını duymuş olanları Kazım bulup ge­
tiriyor, bizim evde tahlifi9 ediyorduk (Güneri, 1999; 32).

1918 sonu ve 1919 başındaki faaliyetleri anlatan Süleyman Necati
(Güneri)’nin anılan duruma yeteri kadar ışık tutmaktadır. İstihlas-ı Va­
tan Cemiyeti, merkezi İstanbul’da olan Vilayat-ı Şarkiye Müdafaa-i Hu­
kuk-u Milliye Cemiyeti’nin Erzurum Şubesi’den önce kurulmuştur. Hem
çalışmayan hem de kendilerini legalize etmek için İstihlas-ı Vatan Cemi­
yeti, Vilayat-ı Şarkiye Müdafaa-i Hukuk-u Milliye Cemiyeti Erzurum
Şubesi’ne katılmıştır. Bu Cemiyet İstanbul’dan kaçan İttihat ve Terakki
merkezi umumi azası, Teşkilat-ı Mahsusa üyesi, Karakol kurucusu Hil­
mi Bey’le, yine Teşkilat-ı Mahsusa üyesi Ebulhindili Cafer’le ve Teşki­

230 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lat-ı Mahsusa üyesi Miralay Deli Halit20 Bey’le ilişki kurmuştur. Albay-
rak gazetesi çıkarılmaya ve her yerde cemiyet teşkilatlanmaya başlamış­
tır. Kendi aralarında şifreler, müstear isimler belirlemişlerdir. Gizli Erzu­
rum teşkilatını oluşturan isimler şunlardır (parantez içindeki isimler
müstead adlarıdır): “Süleyman Necati (Durmuş, Abdüssettar), Hilmi
Bey (İttihat Terakki Merkez azasından (Şemsettin), Cafer Bey (Salih
Efendi), Dr Fuat Sabit (Demir), Rüştü Paşa (Sadık), Küçük Kazım (Tah­
sin)” (Güneri, 1999; 39). Karabekir’in Cemiyet ile ordunun ilişkilerini
kurmakla görevlendirdiği kişi “Miralay Rüştü Bey (maslub)”, 1916-
1919 tarihleri arasında en kritik bölgede, Kafkaslar’da Kafkas Tümen
Komutanı olarak görev yapmış bir subaydır (Dursunoğlu, 1946, 61).

20 “Hükümetin Ermeni tehciri sırasında suçlu sayarak, hesap sormak için ihzarla İstan­
bul’a gönderilmesini emrettiği Eyyublu Deli lakaplı Kurmay Albay Halid Beğ” (Kıızı-
oğlu. 1993; 121). Mustafa Kental bu gözü kara subayı Erzurum’da kendine bağlamış ve
Kazım Karabekir’i Deli Halid vasıtasıyla kontrol etmiştir.

21 Cevat Dursunoğlu anlatıyor: '■Maı t'ın sonlarına doğru (aşırı ittihatçıdır diye, Ferid Pa­
şa Hükümetinin emekliye ayırdığı Hemşerinıiz Binbaşı) Küçük Kazım Tırabuzon'dan
Erzurum’a geldi. Erzurumlu Kazanasmazlar ailesinden olan Kazını Erzurum’un her sı­
nıf halkını, yakından tanıdığı gibi; herkes de onu biliyordu. Önıer Naci ile birlikte İran
İhtilalcilerine yardıma gitmiş, [daha sonra) Muş ve Van'da azgınlaşan [Ermeni | Taşnak
komiteleriyle, çok keskin ve başarılı mücadelelerde bulunınuş[tur|. Kazım benimle ko­
nuştuğu gibi Raif Efendiyle, Süleyman ve Hüseyin Avni Beylerle de ayrı ayrı görüşüp
onları da ikna etmişti’’ (Kırzıoğlu. 1993, 16).

Erzurum’da faaliyette olan ve daha sonra da Meclis’te karşımıza çı­
kacak olan avukat Erzurum'un yerlilerinden Kümbetli Gençağa’nın oğ­
lu Hüseyin Avni Bey Birinci Dünya Savaşı sırasında “Kafkas işgalinde
bulunmuş, Ermeni komitelerinin hayatını tetkik ederek bunlardan bir
çok dersler çıkarmış” biridir (Güneri, 1999; 51).

Vilayât-ı Şarkiye Müdafaa-i Hukuk-u Milliye Cemiyeti’nin Erzurum
Şubesi Heyeti merkezinde şu isimler bulunmaktadır. Reis Raif (Dinç),
Küçük Kazım21 (Yurdalan), Hüseyin Avni Ulaş (aynı zamanda
VŞMHM Cemiyeti 2 Numrolu Heyeti Faale Şubesi Reisi), Süleyman
Necati Güneri (İttihatçı), Baytar Ahmed Nedim Damar, Dursunbeğza-
de Mehmet Cevad Dursunoğlu, Hilmi (İttihat ve Terakki Genel Mer­
kez üyesi) (Kırzıoğlu, 1993; 19).

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 231

Mustafa Kemal, daha Havza’da iken Karabekir’e telgraf çekerek
Erzurum’daki Cemiyet'in “umumi durumu ve idare heyetinde çalışan­
ların hüviyeti [ni] sormuş ve sonra da bu “cemiyetin desteklenmesini ri­
ca [etmiştir]” (Dursunoğlu, 1946, 62). Mustafa Kemal’in kurucuların
İttihatçı ve Teşkilat-ı Mahsusa üyelerinden oluşmuş kimliklerini öğren­
dikten sonra Cemiyet’in “güvenilir” olduğunu düşünmüş ve desteklen­
mesini istemiş olmalı. Vilayat-ı Şarkiye Müdafaa-i Hukuk-u Milliye
Cemiyeti’nin İstanbul Şubesi’nin de Erzurum Şubesi’ne gönderdiği 24
Mayıs 1919 tarihli yazıyla “Ordu Müfettişi Mustafa Kemal Paşa’ya
yardımcı olunması”nm bildirilmesi (Kırzıoğlu, 1993; 68), tez boyunca
varlığı ileri sürülen İttihatçı-Mustafa Kemal ittifakının bir göstergesi
olarak yorumlanabilir. Daha sonra M.Kemal-Erzurumlular ittifakı da­
ha daha pekişmiştir. Erzurumluların hem İstanbul hükümetine hem İn­
giliz işgalci güçlere karşı “tarafsız” görünme çabası içinde olan Kazım
Karabekir’den umut kesip (Güneri, 1999; 60) M.Kemal’i destekleme­
ye karar vermeleri de bugünlerde gerçekleşir. 15 Haziran 1919 tarihin­
de M.Kemal’in Erzurumluları telgraf başına bizzat çağırarak “Memle­
ketin halası [kurtuluşu] milletin tuttuğu yolda yürümekle mümkündür.
Ben mukaddesatım namına yemin ederek bu teşkilata müzaherete [yar­
dım etmeğe] Siz o surette hareket ediniz. Bu emrimi en küçük kıt’a ku­
mandanlarına iblağ ediniz [ulaştırınız].” Böylece Karabekir’in kaçırdı­
ğı fırsatı kararlı kişiliği ile Mustafa Kemal yakalamıştır (Güneri, 1999;
61,79, 92).

Trabzon ve Erzurum Müdafaa-i Hukuk Cemiyetleri tarafından Erzu­
rum’da bir kopgre düzenleme kararı 30 Mayıs 1919’da alındığında,
Mustafa Kemal henüz Amasya Tamimi’ni bile yayımlamamıştır. Dola­
yısıyla Mustafa Kemal’in Sivas’ta yapmaya karar verdiği Umum Kong-
re’den önce Erzurum’daki Kongreye katılmak üzere yolunu değiştirmiş
ve Erzurum’a gelmiştir.

Vilayat-ı Şarkiye Müdafaa-i Hukuk-u Milliye Cemiyeti Erzurum Şu­
besi’nin Mustafa Kemal’e desteği, Mustafa Kemal’in askerlikten istifa
etmesinden sonra da sürmüştür. 10 Temmuz 1919’da Mustafa Kemal:
“pek aşıkı bulunduğum Silk-i Cellil-i Askeriye [yüce askerlik mesleği­
ne] bugün veda ve istifa ettim. ... Sine-i milletde bir ferdi mücahid su­
retiyle bulunmakta olduğumu tamirnen arz ve ilan eylerim,” diyerek is­

232 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

tifa mektubunu Erzurum Valiliği’ne vermiş (Arsan, 1964; 49); aynı gün
(10 Temmuz 1919) Rauf Bey de “bir ferdi aciz olarak çalışmak için
Dersaadet’ten çıktım. Aydın tarikiyle gelerek, Mustafa Kemal Paşa
Hazretleriyle bütün rüfekasının, Cihad-ı Millisine iştirak eyledim,”
(Kırzıoğlu, 1993; 140) diyerek durumunu Erzurum Valiliği’ne bildir­
miştir. Bunun üzerine Vilayat-ı Şarkiye Müdafaa-i Hukuk-u Milliye Ce­
miyeti Erzurum Şubesi, Mustafa Kemal’e Cemiyet’in başkanlığını, Ra­
uf Bey’e başkan yardımcılığını teklif etmiştir. Bu teklif, Mustafa Ke­
mal’in Erzurumlular tarafından Rauf Bey’den daha fazla önemsendiği­
nin göstergesidir. Bunun üzerine Albayrak, 14 Temmuz 1919 tarihli sa­
yısında Mustafa Kemal’i överek “bu muhterem kumandanı, bugün de
mücahede-i milliyenin başında görmek mesut bir temaşadır. Kemali
azm ü imanla ... Mustafa Kemal Paşa’nm etrafında Millet, pak, nezih,
parlak bir hale teşkil etmektedir” demektedir (Kırzıoğlu, 1993; 141). Er­
zurum Kongresi öncesinde hem Erzurum Vilayat-ı Şarkiye Müdafaa-i
Hukuk-u Milliye Cemiyeti yöneticileri ve Albayrak gazetesi, yani do­
ğudaki bütün İttihatçılar, Batı’daki örgütlenmelerin tersine, Mustafa Ke­
mal’i lider olarak kabul etmişlerdir.

Mustafa Kemal ve Rauf Beyler Erzurum’a geldiklerinde Kongre’ye
delege seçimleri neredeyse bitmiştir. Vilayat-ı Şarkiye Müdafaa-i Hu­
kuk-u Milliye Cemiyeti Erzurum Şubesi, Mustafa Kemal ve Rauf
Bey’in Erzurum Kongresi’nde delege olabilmesi için iki delegeyi istifa
ettirmiştir. İstifa edenler, Cemiyet’in en önemli adamlarından Küçük
Kazım ve Cevat Beyler’dir. Daha sonra bu iki kişi yerine de başka iki
delege istifa ettirilmiş ve Kazım ve Cevat Beyler de Kongre’ye delege
olarak katılmışlardır (Dursunoğlu, 1946; 98-99). Bu ancak örgütlü, di­
siplinli, merkeziyetçi bir yapıda olabilir. Dursunoğlu şöyle anlatıyor:

[istifaların] Ertesi gün toplanarak henüz kongreye kimleri seçtiği­
ni bildirmemiş olan Tortum’a ve seçtiği aza Derviş Efendizade Ah­
met’in hastalığından dolayı gelemeyeceğini bildiren Hasanka-
le’ye birer adam gönderdik. Kazım’ın ve benim seçimlerimizi sağ­
ladık (Dursunoğlu, 1946;98-99).

Vilayat-ı Şarkiye Müdafaa-i Hukuk-u Milliye Cemiyeti Erzurum Şu­
besi reisi Raif Bey, 20 Temmuz 1919’da İstanbul’daki genel merkeze,
“Mustafa Kemal Paşa’nm Kongre’de Cemiyetin Umumi Merkezi adına

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 233

konuşabilmesi ve oy kullanabilmesi için telgrafla yetki vermesini” talep
ettiğini görüyoruz :

Millet ve vatan uğrunda ... ibrazı fedakari eden bu zatıaliye karşu,
yine kendüsünü, bir hidmeti mübeccelei vataniyyeye davet sure­
tiyle, haklarında heyeti aliyeleri tarafından, ... merkezi umumi
heyeti aliyesi namına beyanı rey ve mutalea eylemek vazife
ve selahiyetinin Paşa’yı müşarünileyhe verildiğinin telgrafla işar
buyrulması, pek münasib olacağını arz ve istirham eylerim. İmza
Kazım (Dirik) ve Raif Bey (Kırzıoğlu, 1993; 146).

Erzurum Kongresi’ne başkan seçilme sorunu anlaşıldığı kadarıyla
çok zaman almıştır, Erzurumlular Kazım Karabekir’i yetersiz bulmak­
ta, M.Kemal’i de içlerine sindirememektedirler. Ancak tüm nitelikleri
ve istekli haliyle Mustafa Kemal tek adaydır ve onu seçmeye karar ve­
rirler (Güneri, 1999; 60-65).

Mustafa Kemal’in Anadolu’da başlayan hareketin lideri olarak
kabul edilmesi Mustafa Kemal'in önerisi ile Erzurum Kongresi öncesin­
de yapılan “müdavele-i efkar” da [bir mesele üzerinde konuşma] olmuş­
tur. Mustafa Kemal Nutuk’ta Erzurum’a varışının hemen ertesinde 7 ve
8 Temmuz geceleri toplanan ve Mustafa Kemal’e “yardımcı olacakları­
nı” beyan eden dokuz kişinin adlarını vermektedir. Bunlar Vali Mazhar
Müfit ve Münir, Kazım Karabekir22, Rauf, İbrahim Süreyya, Kazım
(Dirik), Hüsrev (Gerede), Dr. Refik Beyler’dir. Mustafa Kemal Nutuk'ta
çok özenli bir dille görüşmeleri anlatmaktadır. “İşin başında benim bu­
lunup devam etmemi ve kendilerinin bana muin ve zahir [yardımcı ve
arka çıkan] olacaklarını beyan ettiler” (Atatürk, 1967; 43-45) dedikten
sonra, “Ben şimdiye kadar olduğu gibi mafevk kumandan imişim gibi
emirlerimin ifası, muvaffakiyet için, şart esasi olduğunu zikrettim. Bu
cihet, tamamen, tasvip ve tasdik olunduktan soma içtimaa nihayet ve­
rildi” (Atatürk, 1967; 45) demektedir. Burada söylemek istediği bu kad­
ronun kendisine söz verdiğidir. Bu toplantıda bulunmuş olan Karabekir
ve Rauf Bey’in anılarında bu toplantıdan söz bile etmemeleri ise, değer­
lendirmeye değer bir durumdur. Toplantıda bulunan Mazhar Müfit ise,

22 Karabekir bu toplantıdan söz bile etmemektedir.

234 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

hatıralarında bu toplantıya uzun bir yer ayırmıştır ve toplantıya büyük
önem atfetmektedir (Kansu, 1997; 30-35). Mazhar Müfit: “Geceleyin
adeta gizli bir cemiyet kurmuşçasına” yapılan toplantıda Mustafa Ke­
mal’in kendisiyle “iş ortaklığı” yapıp yapmamak ve mücadeleyi “orga­
nize edecek şefi seçmek” görevlerini bu heyetin önüne koyduğunu ve
kararlarını düşünerek almaları için bu noktada toplantıyı ertesi geceye
ertelediğini anlatmaktadır (Kansu, 1997; 33). Ertesi gün toplanıldığın-
da alınan karan şu sözlerle ifade etmektedir: “Paşa'yı her emrini kayıt­
sız şartsız ifa etmek üzere kendimize şef olarak kabul etmiş oluverdik”
(Kansu, 1997; 34). Görüldüğü gibi toplantıya Erzurumlulardan katılan
yoktur. Bu toplantıdan Erzurumlu Süleyman Necati ve arkadaşlarının,
hatıralarda da hiç bahis olmadığına göre, haberi olmasa gerek.

Mustafa Kemal’in Erzurum Kongresi’ne başkan olarak seçilmesi de
tarihçiler arasında tartışılan konular arasındadır. Mustafa Kemal, yakın
zamana kadar iddia edildiği gibi Kongıe’ye ittifakla başkan seçilmemiş­
tir. 1993’te Kırz oğlu’nun yayımladığı Erzurum Kongresi tutanaklarına
dayanan belgelere göre oy dağılımı şöyledir: Erzurum Kongresi’nde oy­
lamaya katılan toplam 45 kişiden 38 kişi Mustafa Kemal’e, 2 kişi Raif
Efendi’ye, 1 kişi Trabzonlu Servet Bey’e ve 4 kişi de “müstenkif’ [çe­
kimser] oy kullanmışlardır (Kırzıoğlu, 1993-11; 14). İttihatçı kadro Mus­
tafa Kemal’i desteklemiş, Trabzon’dan gelen delegeler çeşitli nedenler­
le Mustafa Kemal’in başkanlığına onay vermemişlerdir.

Kongre’nin bitimine yakın, seçilecek Heyet-i Temsiliye’ye Mustafa
Kemal’in girip girmemesi konusunda şüphelerin uyandığı Nutuk'ta da
belirtilmiştir. Önceleri böylesi desteklenen Mustafa Kemal’in, çok kısa
bir süre sonra Vilayat-ı Şarkiye Müdafaa-i Hukuk-u Milliye Cemiyeti
Heyeti Temsiliyesi’ne girmesine karşı olanlar kimlerdir ve neden? Er­
zurum Kongresi’nde Mustafa Kemal’in başkan seçilmesine karşı oy ve­
renler Trabzon ekibidir, ancak Kongre’nin son günü Mustafa Kemal’in
Heyet-i Temsiliye’ye girmesini istemeyenler dokuz kişilik gizli komite­
deki bazı şahıslardır. Bu tartışmanın gizli komite içinde kaldığının ka­
nıtı, Cemiyetin hem “idare heyeti”, hem “heyeti faale azası”, hem de
“katibi” olan Cevat Bey’in Mustafa Kemal’in Heyet-i Temsiliye’ye se­
çilmesine karşı olunduğunu hatırlamamasıdır (Dursunoğlu, 1946; 100).
Kongre’nin bitmesine bir kaç gün kala, M.Kemal’in Heyet-i Temsili-

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 235

ye’ye girmesini istemeyenlerin olduğuna ilişkin dedikodular herhalde
M.Kemal’e kadar ulaşmış olsa gerek ki, 5 Ağustos 1919’da Mustafa
Kemal odasında yaptığı bir toplantıda, katılanlara kendisinin Heyet-i
Temsiliye’ye girip girmemesi konusundaki fikirlerini sormuştur. Yanıt­
ların yazılı verildiği toplantıda şu görüşler ileri sürülmüştür: Kazım Di­
rik: Mustafa Kemal’in Heyet-i Temsiliye’ye girmemesini, Rauf’un gir­
mesini savunuyor. Hüsrev Gerede: Heyet-i Temsiliye’ye hem Mustafa
Kemal’in, hem Rauf’un girmesine karşı. Mazhar Miüfit: Mustafa Ke­
mal ve Rauf’un Heyet-i Temsiliye’ye girmesinden yana. İbrahim Tali:
Rauf Bey ve Süreyya Bey’in Heyet-i Temsiliye’ye girmesinden, Mus­
tafa Kemal’in girmemesinden yana. İbrahim Süreyya: Mustafa Ke­
mal'in ve Rauf'un mutlaka Heyet-i Temsiliye’de olması gerektiğini en
net savunan kişidir (Kansu; 1997; 107-112). Böylece tamamı İttihatçı
olan bu beş kişiden üçü Mustafa Kemal’in Heyet-i Temsiliye’ye girme­
mesini isterken, diğer ikisi girmesini istemektedir.

Bu konuda Karabekir: “M.Kemal hakkında aleyhte cereyanlar var­
dı, ben olmasam bir hiç olacaktı” demektedir. Ama “yarın bana karşı da
vaziyetin bu olacağına acı bir örnek değil ini” diyerek endişelerini de
belirtmektedir (Karabekir, 1960; 75).

Bu oylama 8 Temmuz’dan, 5 Ağustos’a kadar rüzgarın döndüğünü
göstermektedir. Mustafa Kemal’in Heyet-i Temsiliye’ye girmemesi
onun iktidar mercilerinden uzak tutulması anlamına gelmektedir. Mus­
tafa Kemal Milli Mücadele’nin daha ilk günlerinde bazılarına korku mu
vermeye başlamıştır? M.Kemal’e yönelik bu muhalefete rağmen Mus­
tafa Kemal, Rauf Bey’le birlikte en çok oyu (46) alarak Erzurum’da He-
yet-i Temsiliye’ye girmiş (Kırzıoğlu, 1993-1; 235) ve Cemiyet’in ismi
de Şarki Anadolu Müdafaa-i Hukuk Cemiyeti’ne çevrilmiş, İstan­
bul’la bağı kesilmiştir. Ve artık Erzurum Kongresi ile Mustafa Kemal
yeni bir unvan kazanmıştır: “Reis Paşa”.

Heyet-i Temsiliye’ye şu isimler seçilmiştir: 1) Mustafa Kemal Paşa,
2) Rauf Bey, 3) İzzet Bey (eski Trabzon Mebusu), 4) Servet Bey (eski
Trabzon mebusu), 5) Hoca Raif Efendi (Eski Erzurum Mebusu), 6) Sa-
dullah Efendi (Eski Bitlis Mebusu), 7) Bekir Sami Bey (Eski Trabzon
Valisi ve Abrar Fırkası kurucu üyesi), 8) Ahmet Fevzi Efendi (Erzin­
can’da Nakşibendi Tarikatı Şeyhi), 9) Hacı Musa Bey (Mutki Aşiret Re­

236 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

isi) ve resmi olmayan üye Kazım Karabekir (Atatürk, 1967; 933-934).
Bu isimler tam bir ittifak örneğidir. Mustafa Kemal ve İttihatçılar kim­
lerle ittifak yapmışlardır: Kendi aralarında, Ahrar Fırkası ile, Nakşiben­
di Tarikatıyla, Kürt aşiretleriyle. Heyet-i Temsiliye’de Kürt ve Çerkez
olduğunu bildiğimiz kimseler olduğu gibi, Trabzonlu olan, dolayısıyla
da Laz (belki Gürcü) olması muhtemel kişiler de vardır.

Görüldüğü gibi İttihat Terakki eskileri ile ittifak yaparak Anadolu’ya
çıkan Mustafa Kemal, bir yandan desteklenmekte öte yandan da köstek-
lenmektedir. İttifak yapmış olmak, iktidar mücadelesinin bittiğine işaret
etmemektedir.

Trabzon Muhafaza-i Hukuk-ı
Milliye Cemiyeti
I. Dünya Savaşı öncesi Kafkaslara yönelik faaliyetlerin önemli merkez­
lerinden biri de Trabzon’dur. Milli Mücadele döneminde isimleri öne çı­
kan pek çok kişi Trabzon’da faaliyet göstermiştir. Trabzon’da tümen ko­
mutanlığı ve vali vekilliği yapmış olan Albay Rüştü Bey (Özel, 1991;
52), Trabzon’da kurulan Muhafaza-i Hukuk-ı Milliye Cemiyeti Müda­
faa-i Hukuk Cemiyeti’nin temelini atan Küçük Kazım en önde gelenler­
dendir (Güneri, 1999; 42).

“İttihatçılar’ın mütareke sonrasındaki faaliyetleri” Trabzon’da o ka­
dar artmıştı ki, bu faaliyetler İstanbul basınında, İkdam gazetesinin 9
Şubat 1919 tarihli sayısında bir habere konu olmuştur. Söz Gazetesi de
bu konuda şu haberi yayımlamıştır: “Bizim de aldığımız malumata gö­
re, İttihatçılar Trabzon’da büyük faaliyet göstermekteymişler. İttihat Te­
rakki Erzurum murahhası Hilmi Bey, Trabzon’da iki aydan beri çalış­
makta ve rüesa-i hükümetle pek sıkı fıkı görüşerek, hatta mazhar-ı mu­
avenet olmaktaymış” (Özel, 1991; 52).

Erzurum Kongresi, Trabzon ve Erzurum Cemiyetleri tarafından or­
tak olarak toplanmıştır. Kongre’ye Erzurum dışından en ciddi katılım da
doğal olarak Trabzon’dan gelmiştir. 12 Şubat 1919’da kurulan Trabzon
Muhafaza-i Hukuk-ı Milliye Cemiyeti, Trabzon’un güçlü İttihatçı eş­
rafı tarafından kurulmuştur (Çapa, 1998; 10). Trabzon ili uzun süre
Mustafa Kemal’e muhalif kalmış ve Enver Paşa’ya en büyük destek bu

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 237

ilden gelmiştir. I. Dünya Savaşı öncesine dayanan İttihat Terakki ve Teş-
kilat-ı Mahsusa üyesi Enver Paşa yandaşlarının bu ildeki güçleri, Enver
Paşa ölünceye kadar Trabzon’un Ankara'ya muhalif olarak kalması so­
nucunu vermiştir. Sınır ili olması, Sovyetler’de bulunan Enver Paşa ve
yandaşlarının giriş çıkışını kolaylaştırmıştır. Halil Paşa, Küçük Talat,
Yenibahçeli Nail, Naim Cevat, Kazım Bey [Enver paşanın Eniştesi],
Seyfi, Ali Rıza ve Yahya Kaptan, Enver Paşa’yla bağlı çalışanların en
ünlüleridir. Ancak Trabzon Muhafaza-i Hukuk-ı Milliye Cemiyeti Baş­
kam Barutçuzade Ahmet Eferidi’nin, “İttihat Terakki döneminde Teşki-
lat-ı Mahsusa’nm bölge temsilcisi” olması (Çapa, 1998; 11), bu şahısla­
rın Trabzon’daki faaliyetlerini kolaylaştırmış olsa gerektir. Erzurum’da
yayımlanan Albayrak Gazetesi gibi İstikbal gazetesi de Teşkilat-ı Mah­
susa’nm kararı neticesinde yayımlanmaya başlanmıştır. Barutçuzade
Ahmet Bey’in sahibi olduğu,10 Aralık 1918’de yayımlanmaya başlayan
İstikbal gazetesi, Trabzon Muhafaza-i Hukuk-u Milliye Cemiyeti’nin
yayın organı gibi çalışmıştır (Çapa, 1993; 133).

Muhalif Trabzon’un ve BMM’nin ünlü simalarından, İkinci Grup’un
liderlerinden, Tan gazetesi sahibi ve daha sonra Topal Osman tarafından
öldürülecek olan Ali Şükrü23 Bey de Karakol üyesidir ve Trabzonludur.

23 Karakol üyesi Kasımpaşalı Bahriyeli Yüzbaşı Şevket’in kardeşi olan Ali Şükrü (Te­
vetoğlu, 1988, 12), Trabzon’a 1919 yılı Haziran başında gelmiş olmalıdır (Goloğlu,
1981; 25). Ali Şükrü Bey Deniz Harb Okulunu 1904’te bitirmiş, Binbaşı iken sağlık ne­
denleri ile emekliye ayrılmıştır (Yüksel, 1993, 4). Mütareke sırasında “İstanbul’daki
matbaasında Karakol Cemiyetinin neşriyatını gizli gizli tab”' etmiştir (Yüksel, 1993;
10). Her ne kadar Ali Şükrü Bey Erzurum Kongresi’ne katılmadı ise de. 1919 yılında ya­
pılan seçimlerde mebus seçilerek önce İstanbul’a, daha sonra Ankara’ya gitmiştir. Son
derece mutaassıp bir yapısı olan Ali Şükrü bu konuda Enver Paşa’yla uyumludur.
BMM’de “Men’i Müskirat Kanunu’nun [içki yasağı] çıkmasında öncü rolü üstlenen ki­
şidir. İttihat ve Terakki’nin pan-İslamist kanadının lideri ve Teşkilat-ı Mahsusa üyesi olan
Mehmet Akif Bey’in yayımladığı Sebilürreşat dergisinin 27 Eylül 1337/1921 günkü sa­
yısında Ali Şükrü Bey’in Kayseri Ulu Cami’de yaptığı konuşma yayımlanmıştır (Yük­
sel, 1993; 160).

Yüksel bu kitabında yayımladığı bir fotoğrafta, Ali Şükrü Bey ve Enver Paşa’yı Ba­
tum’da yan yana göstermektedir (Yüksel. 1993; 169). Halbuki aynı fotoğrafı Şevket Sü­
reyya Aydemir de yayımlamıştır (1992; 548). Bu fotoğrafta Ziya Hurşit, Azmi, Enver Pa­
şa ve İbrahim Tali yan yanadır. Murat Yüksel’in Ali Şükrü olarak sunduğu kişi İbrahim
Tali Öngören’dir.

238 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Önce 10 Temmuz’da toplanmasına karar verilen Erzurum Kongresi
çeşitli nedenlerden dolayı 24 Temmuz 1919 tarihinde toplanmıştır. Ne
kadar ilginçtir ki, 10 Temmuz İttihatçıların dağa çıkarak Padişaha bas­
kı yapması ile Meşrutiyet’in tekrar ilan edildiği gündür. Daha soma ya­
pılan takvim düzenlenmesiyle Meşrutiyet’in ilanı 24 Temmuz’a tarihi­
ne denk düşmüş ve bu tarihte bayram olarak kutlanmaya başlamıştır. Er­
zurum Kongresi’nin toplanma tarihinin bu günlere rastlatılması tesadüf
değil, bir yıldönümüne atıftır.

Gözüktüğü kadarıyla Trabzon ve Erzurum’ da örgütlenen İttihatçı­
lar, Mustafa Kemal’le Erzurum Kongresi günlerindeki işbirliğini ana
hatlarıyla sürdürmüşler ama Enver Paşa’nın yurda girmesini de destek­
lemişlerdir. Herkes yerini ve zamanını beklemekte, iktidarı ele geçirmek
için her türlü önlemi almaktaydı. 1920 yılı sonbaharında taraflar henüz
bekleme aşamasında ve ittifak halindeydiler. Bunun bir göstergesi Ba-
kü Kongresi bittikten sonra Anadolu’ya geçen Küçük Talat ve Nail’in,
Mustafa Kemal’e “BMM ve Kuvva-yı İcraiye Reisi Mustafa Kemal Pa­
şa Hazretlerine” başlıklı bir rapor sunmalarıdır.

Küçük Talat ve Nail’in Mustafa Kemal’e Raporu
20 Ekim 1920’de, Bolşevik Rusya’da yapılan Bakü ŞarkMilel-i Mazi it­
mesi - Doğu Halkları Kongresi’ne katıldıktan sonra Anadolu’ya gelen
Enver’in en güvenilir adamları Küçük Talat ve Nail Beyler Trabzon’a
gelmiş ve Trabzon Muhafaza-i Hukuk-u Milliye Cemiyeti’ni tam anla­
mıyla kontrollerine almışlardır (Özel, 1991; 149).

Küçük Talat 1912’den itibaren İttihat ve Terakki Merkez-i Umumi
azasıdır. Talat Paşa’yla karıştırılmamak için İttihatçılar arasında “Küçük
Talat” olarak anılmıştır. Küçük Talat, 1926 Suikast Davasında kendisi­
ne verilen söz doğrultusunda adeta “itirafçı” gibi davranmış ve bu dö­
nem faaliyetlerini en ince detaylarına kadar mahkemede anlatmıştır fili­
kan ve Ilıkan, 2005; 9-59). Nail Bey ise Yenibahçeli Şükrü’nün Teşki-
lat-ı Mahsusa’cı ve Karakol kurucusu ağabeyidir. İttihat ve Terakki İs­
tanbul katib-i mesulü iken, I. Dünya Savaşı öncesinde Teşkilat-ı Mah­
susa adına Trabzon’da teşkilat kurmaya gönderilmiştir (Cemil, 1997;
20, 35). 1926 Suikast Davası’nda asılmıştır.

Anadolu Örgütleniyor: Garp ve Şark Kongreleri 239

Trabzon’da bastırılan Mesai Fırkası’nın programı (Tunçay, 1991a;
76) büyük bir ihtimalle Jstikbal’in matbaasında basılmıştır. Enver Pa­
şa ’nın yurda girmesi ve iktidarı alması doğrultusunda çaba sarf ettik­
leri belgelenmiş olan bu ikili, Mustafa Kemal’e Bakü Doğu Halkları
Kurultayı hakkında uzun bir rapor göndermişlerdir (Karabekir, 1967;
41-47).

Nail ve Küçük Talat, 1920 yılı Ekim ayında Mustafa Kemal’e sun­
dukları raporda komünizme tamamen muhalif olmalarına rağmen şöyle
demektedirler: “... bugün Türkiye, bir sol hareketi vücuda getirmeye
muhtaçtır. Ve bu maksatla bugünkü idareye nazaran daha geniş esaslar
üzerinde halkçı bir tarzı idare tesis edilmekle temin olunabilir” (Kara­
bekir, 1967;41-47).

Mustafa Kemal büyük bir olasılıkla resmi/danışıklı Türkiye Komü­
nist Fırkası’nın, Nail ve Küçük Talat’ın raporunda sözü edilen III. En-
temasyonal’in direktifleri doğrultusunda bir “Türkiye İştirakiyun Fırka­
sı” gereğinin belirtilmesi üzerine kurulmasına izin vermiştir (Karabekir,
1967; 45). Mustafa Kemal resmi TKF’yi, Eyüp Sabri ve Hakkı Behiç
gibi “müfrit” İttihatçılarla ama kendi kontrolünde kurdunnuştur. Aksi
takdirde Enver Paşa’nın kontrolünde böyle bir parti kurulacaktı. Musta­
fa Kemal, rakiplerinin ne yapacaklarını görüp siyasette hızlı refleks gös­
tererek, inisiyatifi kendi eline almakta son derece başarılı bir siyasetçi­
dir24.

' Enver Paşa, Bakü Kongresi ertesinde, 1920 yılı sonbaharında. Berlin’e geri dönerek
siyasi mücadele alanından uzaklaşması kendi adına son derece yanlış bir karardır. Eğer
Bakü Kongresi ertesinde Kafkasya’da kalsaydı, o sırada son derece hareketli olan Ana­
dolu’yla daha sıkı ilişkiler sürdürebilirdi. Ancak şunu da kayd etmek gerekir ki, Bakü
Kongresi ertesinde. Kurultay’da Enver Paşa’ya gösterilen iltifattan sonra, Bolşevikler de
Enver Paşa’nın Bakü’de kalmasına izin vermemişler, Moskova’ya dönmeye adeta mec­
bur bırakmışlardır.

Trabzon’daki güçlerine güvenerek Halil Paşa’nın da 1921 yılı Şubat
sonunda Trabzon'a geldiğini biliyoruz. Halil Paşa’nın geri gönderilme
emri üzerine Trabzon eşrafının nümayiş yaptığını Aydemir yazmaktadır
(Özel, 1991; 150). Trabzon’daki İttihatçılar, Ankara hükümetine ancak
Sakarya zaferinden ve Enver Paşa Buhara’ya gittikten sonra biat etmiş­
lerdir.

240 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Görüldüğü gibi, siyasi mücadelede Anadolu’nun çeşitli kentleri, İs­
tanbul’a rakip konumlara gelmiştir. Hele Meclis-i Mebusan baskınından
sonra bu ağırlık iyice artmış, Erzurum ve Trabzon kentleri Ankara ile
birlikte en önemli siyasi odaklar haline gelmiştir. İstanbul, 16 Mart
1920’den itibaren siyasi merkez olma özelliğini kaybetmiş, siyasetin
merkezi Anadolu’ya kaymıştır. Millet Meclisi’nin ve hükümetin Anka­
ra’da olmasına rağmen, Trabzon ve Erzurum 1923’e kadar siyasi öne­
mini korumuşlardır. 1920-1921 yıllarında Mustafa Kemal, bir yandan
İstanbul hükümetine, öte yandan Yunan ordularının silahlı yürümesine,
Çerkez Ethem ve kardeşlerinin isyanına karşı savaşırken, bir yandan da
özellikle 1921 baharından itibaren Enver Paşa ve onun yurt içindeki si­
yasi yoldaşlarına karşı da iktidar olma mücadelesi vermiştir.

altıncı bölüm

“Umum Anadolu Kongresi”nden
Büyük Millet Meclisi’ne

Refet Bey: Ingiltere’nin elinde oyuncak olmamak için onun rakibi
olan Amerika’nin mandasına muhtacız!

Kara Vasıf: Müstakil yaşamağa vaziyet-i mâliyemiz müsait değildir.
Bize mandater olacak devlet hem zengin, hem de memleketimizin

menabi-i servetine vakıf olmalıdır.
Böyle iki devlet vardır: biri Amerika, diğeri İngiltere.

Fakat Amerika ehven-i şerdir, çünkü ziraat memleketidir.

Sivas Kongresi/8 Eylül 1919
(İğdemir, 1999; 58, 70)

Sivas Kongresi (4-11 Eylül 1919)
3. Ordu Müfettişi Mustafa Kemal Paşa, 16 Mayıs’ta İstanbul’dan ayrıl­
mış, 19 Mayıs’ta yanındaki arkadaşları ile birlikte Samsun’a çıkmıştır. 24
Mayıs’ta Havza’ya, 13 Haziran’da Amasya’ya gidecektir. 8 Haziran tari­
hinde geri çağrılan Mustafa Kemal, durumu görüşmek üzere Ali Fuat ve
Rauf’u Havza’ya çağırır. Bu buluşma 19 Haziran’da Amasya’da gerçek­
leşir. İki günlük görüşmenin sonunda alman kararlar 3. Ordu Müfettişi,
Fahri Yaver-i Şehriyari Mirliva Mustafa Kemal, 20. Kolordu Kumanda­
nı Ali Fuat Paşa, Bahriye Eski Nazırı ve Hamidiye Kahramanı Rauf Bey,
3. Kolordu Kumandanı Albay Refet’in imzaları ile “Tamim” adı altında
22 Haziran’da duyurulur. İşte Sivas’ta bir “genel” kongre düzenlemek ka­
rarı Amasya’da alınmıştır ve “Anadolu’nun bilvücuh [her yönden] en
emin mahalli olan Sivas’ta milli bir kongre” toplamak fikri tamamen
Mustafa Kemal’e aittir. Bu kongrenin düzenlemelerini yapmak üzere İb­
rahim Tali Amasya’dan Sivas’a gönderilmiştir (Goloğlu, 1970; 61).
Amasya Tamimi’ne zorla imza koyan Refet Bey, Erzurum Kongresi son­
rasında Sivas Kongresi’nin yapılmasını istememiştir (Goloğlu, 1970; 13).

242 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Mustafa Kemal’e göre Erzurum ve Batı illerinde olduğu gibi “ye-
rel/bölgesel” cemiyetler ve kongrelerin ötesinde bir “Umum Anadolu
Kongresi”ne gereksinim vardır. Mustafa Kemal’in daha Amasya’da iken
Milli Mücadele ’yi yerel/bölgesel girişimlerle değil, ulusal/merkezi bir
platformla yönetmek gerektiğinin bilincinde olduğunun kanıtı olan bu
girişimi, bir siyasetçi olarak öngörüsüne işaret etmektedir. Halbuki İtti­
hatçılar bu sırada küçük ve yöresel, her bölgenin kendi kontrolünde tut­
tuğu teşkilat, cemiyet ve kongreler düzenlemektedirler. Erzurum Kong­
resi’nin önemli siması Süleyman Necati’nin anılarında Sivas Kongre-
si’ni küçümseyici yaklaşımları, bence önyargının ürünüdür (Güneri,
1999; 94-95). Ege yöresindeki Redd-i İlhak Heyet-i Miliye’leri kendi ba­
ğımsızlıklarını önemseyerek Erzurum Kongresi’yle ilgilenmemekte (Ça­
rıklı, 1967; 179); Doğu yöresindekiler ise Batı’yı çok uzak ve işgal altın­
da bir yöre olarak görmektedirler. Halbuki Mustafa Kemal, tüm engelle­
me çabalarına rağmen, sadece Doğu ve Batıyı değil, Trakya’yı da kapsa­
yan Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti’nin, kuruluşunu
Sivas’ta düzenlenen kongre sonrasında gerçekleştirmiştir.

Mustafa Kemal ve Rauf Bey hakkında İstanbul hükümetinin yaka­
lanma kararının gündeme geldiği, zor günlerdir bu günler.

Goloğlu, Sivas Kongresi’ne Erzurum ve Trabzon delegelerinin ka­
tılmadığını, Rumeli ve Batı Anadolu illerinden delege gelmediğini, Si­
vas Kongresi’ne katılan delege sayısının Heyet-i Temsiliye dahil 38 ol­
duğunu belirterek “Sivas Kongresi’nin bir fiyasko” olduğu yorumunu
yapmaktadır (Goloğlu, 1969; 18, 66). Ancak bu yorum doğru değildir,
çünkü Nazilli Kongresi tarafından Başağazade Yusuf, Küçükağazade
Necib Ali ve Dalamanlızade Mehmet Şükrü Beyler Sivas’a delege ola­
rak gönderilmişlerdir (Goloğlu, 1969; 45, 69; Ulusal ve Yerel Kongre­
ler Bibliyografyası, 1993; 58-59). Ayrıca Ege örgütlenmesinin ilk adım­
larını atan Rauf Bey’in, Sivas Kongresi’ne Doğu Anadolu Müdafaa-i
Hukuk Cemiyeti Heyet-i Temsiliye üyesi olarak doğal delege statüsün­
de katılmasına rağmen listelere “Alaşehir delegesi” olarak geçmesi (Go­
loğlu, 1969; 68), Ege’yle bağlantılarını sürdüğünün bir işareti ve
Ege’nin temsil edilmesi olarak yorumlanmalıdır. Ayrıca Rauf Bey’in,
Erzurum ve Sivas Kongreleri’ne Karakol temsilcisi olarak katıldığına
ilişkin iddialar da bulunmaktadır (Tevetoğlu, 1988; 16). Balıkesir ve

Büyük Millet Meclisi’ne Doğru 243

Alaşehir Kongreleri Sivas’a delege göndermezken, “nasılsa Rauf Bey
Sivas’ta, bizim delege göndermemize gerek yok” diye düşünmüş olma­
ları olasılığı yüksektir. Sivas Kongresi delege listelerinde Hacim Muhit-
tin’le mektuplaştığını bildiğimiz Hakkı Behiç Bey’in Denizli delegesi,
Rauf Bey’le birlikte İstanbul’dan ayrılarak Ege örgütlenmesine katılan
İbrahim Süreyya’nın ise, Saruhan/Manisa delegesi olarak gösterilmesi
(Goloğlu, 1969; 71), Ege’nin temsilinin bu şahıslarla yapıldığını göster­
mektedir. Dolayısıyla Sivas Kongresi’nde Ege illerinin temsil edilmedi­
ği iddiası temelsizdir.

Doğu illerinin delege göndermediği iddiasına gelince: Sivas’ta da bir
kongrenin toplanacağını Erzurum Kongresi’nde son günü duyuruldu­
ğunda delegeler önce şaşırmış ve karşı çıkar gibi olmuşlarsa da, daha
sonra, doğu illerinin Sivas Kongresi’nde Heyet-i Temsiliye’yle temsil
edilmesini Kongre’de karar altına almışlardır. Bu karar, Erzurum Kong­
resi’nde Reis Paşa’nın oylamaya sunduğu “Demek ki [Sivas’a] gidecek
Heyet-i Temsiliye’ye lazım gelen salahiyyeti [yetkiyi] verelim, öyle mi?
Öyle sadaları[yla]” onaylamıştır (Kırzıoğlu, 1993; 229). Böylece Doğu
illeri Sivas Kongresi’nde Mustafa Kemal’in de içinde olduğu Heyet-i
Temsiliye üyeleri tarafından temsil edilmiştir.

Erzurum Kongresi’nde Heyet-i Temsiliye’ye seçilmiş olan eski İtti­
hatçı mebuslar Mehmet İzzet Eyüpoğlu ve Servet Beyler, Mustafa Ke­
mal’in “müteaddit davet ve ricalarına rağmen” Sivas’a gitmemişlerdir
(Atatürk, 1967; 146. Karabekir, 1960; 142). Mustafa Kemal’in onları
çok ısrarlı bir şekilde Sivas’a çağırması, Erzurum Kongresi’nde muha­
lif gibi davranan bu delegelerin varlığının Mustafa Kemal açısından bir
sorun teşkil etmediği anlamına gelmektedir. Mustafa Kemal’in kendisi­
ne muhalif bu üyeleri ısrarla Sivas’a çağırması ilginçtir. Erzurum Kong­
resi’nde Şarki Anadolu Müdafaa-i Hukuk Cemiyeti Heyet-i Temsiliye-
si’ne seçilen İzzet ve Servet Beyler Sivas’ta düzenlenen kongreye git­
medikleri gibi, Sivas Kongresi sonrasında alınan kararları ve seçilen
Heyet-i Temsiliye üyelerini de kabul etmemişler ve Sivas Kongresi’ni
tanımadıklarını bildirmişlerdir. Karabekir de bu görüşlere katıldığını
Mustafa Kemal’e bildirmiştir (Atatürk, 1967; 147). Trabzon delegeleri­
nin bu muhalefetinin nedenlerini Goloğlu: “Sivas Kongresinin yapımın­
da, yönetiminde, Erzurum Kongresi kararlarının uygulanmasında tutu­

244 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lan yol ve Heyet-i Temsiliye’ce alman kararlar sebebiyle Mustafa Ke­
mal ile aralarında anlaşmazlık baş göstermiş”; “Sivas Kongresinin ve
Heyet-i Temsiliye'sinin kararlarına ve dolayısıyla Mustafa Kemal’e kar­
şı olmuştu,” diyerek açıklamaktadır (Goloğlu, 1969; 140-145). Ancak
Trabzon delegeleri Sivas’a gitmeyi bile reddettiklerine göre muhalefet­
leri, Sivas Kongresi’nde alınan kararlardan önce başlamıştır.

Sivas Kongresi sırasında her gün gelişmelerden haberdar edilmeme­
si ve her adımda Mustafa Kemal’in ona danışmaması nedeniyle Kara­
bekir, Mustafa Kemal’e muhalif konuma gelmiştir. Karabekir’in önce
Trabzon heyetine sahip çıkarak başlayan muhalefeti, Sivas Kongresi er­
tesinde Mustafa Kemal’in İstanbul’la haberleşmenin kesilmesi kararıy­
la tepe noktasına varmıştır (Karabekir, 1960; 255). Mustafa Kemal Er­
zurum’daki Albayrak Gazetesi matbaalarında “Ferit Paşa ile olan muha­
berelerinin broşür halinde basılmasını” istediğinde Karabekir, Kazım
(Orbay) ve Hüsrev Sami’nin de onaylarını alarak Mustafa Kemal’e “za­
ti ve şahsi olan muhaberat ve teşebbüsatı”[n] ... neşriyatının] zamanı
değildir” cevabıyla basılmasını engellemiştir (Karabekir, 1960; 255-56).

Sivas Kongresi’nde Mustafa Kemal’in Kongre Başkanlığına seçil-
memesi için çaba sarf edilmiştir. Kongre’nin açılacağı sabah, Hüsrev
Sami Mustafa Kemal’e “Rauf ve sair zevat, Bekir Sami Bey’in evinde
hususi bir içtima akdetmişler [özel bir toplantı yapmışlar]” diyerek
Mustafa Kemal’in reis yapılmamasına karar verildiğini haber vermiştir.
Rauf Bey Kongre salonuna girmeden önce koridorda Mustafa Kemal’in
“Kimi reis yapalım?” sorusuna “Sen reis olmamalısın!” diye yanıt ver­
miştir (Atatürk, 1967, 86). Bu tavrın sebebi Mustafa Kemal’i öne çıkar­
mak istememekten başka ne olabilir? Bu konuda gayet örgütlü hareket
edildiğinin kanıtı da Ali Fuat Bey’in babasının kongre başkanlığı hak­
kında verdiği tekliftir: “Başkanın birer gün veya birer hafta münavebey­
le, alfabetik sıraya göre seçilmesi”. Ancak teklif çoğunlukla reddedil­
miş, gizli oyla yapılan seçimde Mustafa Kemal üç karşı oyla kongre
başkanı olarak seçilmiştir. Bu oylama sonuçlarından da anlaşılmaktadır
ki artık ok yaydan çıkmıştır, Mustafa Kemal’in liderleşmesini, öne çık­
masını engellemeye çalışanlar kaybetmişlerdir, Mustafa Kemal İttihat­
çıların çoğunlukta olduğu kongrede başkan seçilmiştir.

Erzurum ve Sivas Kongrelerinde Mustafa Kemal’i reis seçtirmemek

Büyük Millet Meclisi’ne Doğru 245

için başlayan, daha sonra Mustafa Kemal’i lider konumlara çıkarmamak
ve kontrol altında tutmak için devam eden savaş, kişisel, örgütsel, çok
çeşitli nedenlerle olsa gerektir. Karabekir, muhalif Trabzon delegelerini
koruyup kollayarak Mustafa Kemal’i yıpratma, ehlileştirme, kendi
kontrolü altına alma politikası gütmüştür. Karabekir başından bu yana
ilk Anadolu’ya çıkanın, Erzurum’da kongrenin toplanmasını sağlaya­
nın, Mustafa Kemal görevden alındığı halde onu komutan olarak kabul
edenin kendisi olduğu iddiasıyla, Mustafa Kemal’in ona danışmadan iş
yapmasını hiçbir zaman hazmedememiştir. Sivas Kongresi sırasında
Mustafa Kemal’in onu haberdar etmemesini hiç affetmemiş ve bu tarih­
te başlayan sorunlar Karabekir açısından sonuna kadar sürmüştür1.

1 Öyle ki Karabekir anılarında. Kasım 1919’da Fevzi Çakmak’la yaptığı konuşmayı ak­
tararak, Milli Mücadele’nin bütün şeref ve başarısını kendisine çıkarırken, Mustafa Ke­
mal ve Ali Fuat’a, Fevzi Çakmak üzerinden eleştiriler yönetmektedir. Karabekir’e göre
Fevzi Paşa şunları söylemiştir: “Mustafa Kemal Paşa muhteris ve menfaat düşkünüdür.
Maksadı hükümet şeklini değiştirmek, diktatör olmaktır. Ahlakça herkesçe fena tanınan
bu zat [...]. Ali Fuat Paşa da muhterisin birdir” (Karabekir, 1960; 391).

Sivas Kongresi’ni en çok meşgul eden ve belki de Erzurum kadar ve­
rimli olmamasının ve kısa kesilmesinin nedeni, Kongre’yi basmaya kal­
kan Ali Galip hadisesidir. Sivas’ın Ali Galip tarafından basılacağına iliş­
kin istihbarat Karakol teşkilatından gelmiştir (Tevetoğlu, 1988; 15-16)

Sivas Kongresi Karakol’cular tarafından çok ciddiye alınmış olsa ge­
rek ki Kara Vasıf’ın İstanbul’dan kalkıp Kongre’ye gelmiştir. Rauf Bey
zaten oradadır. Belki de bu nedenle Karakol kendi kontrolündeki Ege
yöresinden başka delege gönderilmesine gerek duymamıştır. Karakol’un
tezi olduğunu bildiğimiz ABD’den manda istenmesine ilişkin önerge, İs­
tanbul delegeleri İsmail Fazıl Paşa, İsmail Hami ve Bekir Sami imzala­
rı ile kongreye sunulmuştur (Goloğlu, 1969; 87). Kongre çoğunluğunun
manda konusunda karar çıkarmaya kararlı oluşları, bu kararın Karakol
tarafından alınmış bir tutum olduğuna kuşku bırakmamaktadır.

İttihatçılar ve Amerikan Mandası
Sadrazam Talat Paşa, ateşkes talebi ile 8 Ekim 1918’de (Almanya 4-5
Ekim 1918’de bu talepte bulunur) ABD’ye başvurur ve “Birleşik Ame­

246 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

rika Devletleri Reisinden barışın yeniden kurulması işini üzerine alma­
sını” rica ederek istifa eder (Bayar, 1965; 14). Almanya’da barış konu­
sunda Amerika’yı göreve çağırmıştır. Sulh notasında aynen şu ifadeler
geçmektedir:

Osmanlı Hükümetinin Cemahir-i Müttehide-i Amerika Reisicum­
hurundan sulhun emr-i iadesini üzerine almasını ve bilcümle Hü-
kümat-ı Muhasımayı bu talepten haberdar ederek kendilerini mü-
zakerata başlamak üzere murahhaslar tayinine davet etmesini ri­
ca ettiğini Cemahir-i Müttehide-i Amerika Reisicumhuru Efendiye
tebliğ etsin (Bayar, 1965; 14).
Türkçe’si: Osmanlı Hükümetinin Birleşik Amerika Cumhurbaşka­
nından sulhun yeniden kurulması işini üzerine almasını ve bütün
birbirine hasım hükümetleri bu istekten haberdar ederek, kendi­
lerini müzakerelere başlamak üzere delegeler tayinine davet et­
mesini rica ettiğini Birleşik Amerika Cumhurbaşkanına bildirsin.

Karakol veya Müdafaa-i Hukuk Cemiyeti’nin İstanbul Şubesi, man­
da meselesinde çok ısrarlı davranmıştır. İstanbul ile Mustafa Kemal ara­
sındaki yazışmalar Ali Fuat kanalıyla sağlanmıştır. “Dersaadet’deki [İs­
tanbul’daki] münevverler [aydınlar], mütefekkirler [düşünürler]” man­
da konusunda kararlı ve ısrarlıdır (Atatürk, 1967; 97,101). Kara Vasıf
İstanbul’dan Ali Fuat aracılığı ile Sivas’taki Mustafa Kemal’e şu malu­
matı vermektedir:

Dersaadet’te büyük temaslar var. Anın için Mustafa Kemal Paşa
umumi bir emir verir mi? Yoksa Dersaadet’in karar ve mesaisi­
ne muvafık kalır mı? Mesaideki gaye milletin vahdeti, mülkün ta-
mamisi, istiklal ve hakimiyetin temini! Eğer Mustafa Kemal Paşa
buraya umumi bir emir vermezse ve kendisi de serian oradan
Amerika ve İngiliz ve saireleriyle irtibat yapmazsa tabii burada da
faaliyet devam edecektir. Belki muhalif bir şey olur. Buna nazarı
dikkati celbederim (Atatürk, 1967; 102).

Tarih Ağustos ayı ortasıdır. Kara Vasıf Bey’in ve Halide Hanım’ın
mektuplarının tarihi Ağustos 1919’ dur. Erzurum Kongresi henüz bit­
miş (23 Temmuz-7 Ağustos 1919), Sivas Kongresi 4 Eylül’de başlaya­
caktır. Bu arada İstanbul Şubesi manda diye tutturmuştur.

Kara Vasıf Bey’in Erzurum Kongresi sırasında Mustafa Kemal’e
gönderdiği uzun mektup, Halide Hanım’ın mektubu kadar bilinmemek­

Büyük Millet Meclisi’ne Doğru 247

tedir. Kara Vasıf bu mektupta manda istemenin gerekçelerini anlatmış­
tır. İstanbul’da manda talebini destekleyen aydın ve düşünürlerin tek tek
isimleri yazılmıştır. Raporda isimleri bulunanlardan Cevat (Çobanlı)
Paşa, Cami (Baykurt) Bey, Reşat Hikmet, Halide Edip, Kara Vasıf, Dr.
Esat Paşa en tanınmışlarıdır. Kara Vasıf’a göre manda talebi “bütün Fır­
kaların ve Cemiyetlerin de efkarı yoklandıktan sonra ekseriyeti azime-
ye göre” yazılmıştır (Kırzıoğlu, 1993; 281).

Bütün bu bilgiler Manda fikrinin arkasında İttihat ve Terakki üyele­
rinin ve Karakol Cemiyeti’nin olduğunu işaret etmektedir. Mustafa Ke­
mal Nutuk’da Rauf Bey'inde “Sivas’ta İstanbul’dan gelenlerle mülakat­
tan sonra tebdil-i fikir” ettiğini [fikir değiştirdiğini] yazmaktadır (Ata­
türk, 1967; 113).

Bazıları (Karabekir’in yayımladığı mektupta Rauf başta gelmekte­
dir) Mustafa Kemal’i de mandacı olarak göstermek istemektedir. Eğer
Mustafa Kemal de manda talebini destekleseydi Kongre’den bu karar
çıkardı. Ancak Mustafa Kemal açıkça manda fikrine karşı çıkmamış,
ama kongre başkanı sıfatıyla yaptığı bir manevrayla karar alınmasını
engellemiştir. Manda taraftarı İsmail Hakkı Danişmend’in Kırzıoğlu’na
söyledikleri bunu kanıtlamaktadır: “Sivas’ta kabul edilmek üzere olan
Amerika mandasına, celse arasındaki kulis sonunda Mustafa Kemal Pa­
şa ve taraftarlarınca engel olun[muştur]” (Kırzıoğlu, 1993; 274). Kara­
bekir de başından itibaren Mandaya karşı tavır alanlardandır.

Sivas Kongresi’ne Sivaslı İttihatçılar desteklerini esirgememişlerdir.
Kongre’nin düzenlenmesinde İttihatçı ve Komitacı Şekeroğlu İsmail
Bey, Sivas eski mebusu Rasim Bey, Kolordu Komutanı Çolak Salahat­
tin Bey ve Dr. İbrahim Tali çaba sarf etmişlerdir (Goloğlu, 1969; 22).

Sivas Kongresi’nde İttihat ve Terakki’ye Karşı
Yemin Etme Sorunu
Sivas Kongresi’nde “İttihatçı olmadıklarına ilişkin yemin” edilmesine
karar verilmesi ve yemin metninin hazırlanması sürecinin incelenmesi
son derece ilginç değerlendirmeler yapmaya olanak tanınmaktadır. Öne­
riyi Ali Fuat Cebesoy’un babası İsmail Fazıl Paşa yapmış ve “İttihat Te­
rakki Cemiyeti’nin ihyasına çalışmayacağıma ve siyaset ve particilik

248 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

yapmayacağıma” ifadeleri içerdiği için reddedilmiştir (İğdemir, 1999;
3-7). Kongre’ye katılan herkes siyaset yaptığının farkındadır. Daha son­
ra başkanlığını Mustafa Kemal’in yaptığı bir heyet (Teklif Encümeni)
bir yemin metni hazırlamıştır. Bu metin açık açık İttihat ve Terakki’yi
suçlamaktadır. İlginç olan Encümen üyesi Rauf, Raif, Hüsrev Sami gi­
bi İttihatçıların da metni onaylamış olmalarıdır:

... vatanın bugün duçar olduğu mesaib ve felaketin müsebbibi
bulunan İttihat Terakki Cemiyeti’nin ihyasına çalışmayacağıma
ve mevcut fırka-i siyasiyeden hiçbirisinin amal-i siyasiyesine ha­
dim olmayacağıma vallahi, billahi (İğdemir, 1999; 18).

Karahisar mebusu Mehmet Şükrü Bey Encümen’in önerdiği yemin
metnine itiraz etmiş ve kendisi öyle bir yemin metni önermiştir ki, İtti­
hat ve Terakki’nin adı bile geçmemektedir (İğdemir, 1999; 18-19). Ka­
ra Vasıf Bey ise, bu tartışmalarda yemin edilmesinden yana olmuştur:
“İttihat ve Terakki artık ölmüştür; fakat başka bir nam altında canlana­
bilir; bu tehlikeyi nazar-ı itibare alıp hiçbir fırka ve cemiyetle münase­
betimiz olmadığına ve yalnız milletin selameti uğrunda çalışacağımıza
yemin etmek daha muvafık olur”^ (İğdemir, 1999; 19). Talat’ın en ya­

kın ve İstanbul’un en kudretli adamının bu tavrı Talat Paşa fraksiyonu­
nu temsil etmektedir.

Sonuçta Mustafa Kemal’in başkanı olduğu Encümen’in hazırladığı,
doğrudan İttihat ve Terakki’yi suçlayan bölümlerinin “tadiline” ama “İt­
tihat Terakki’yi canlandırmayacaklarına ilişkin yemine” ekseriyetle ka­
rar verilmiştir (İğdemir, 1999; 20). Kongre’de bu meselenin halli son
derece uzun sürmüştür. Oylamalar, tartışmalar, yemin metinlerinin tek­
rar tekrar düzenlenmesi, İttihat ve Terakki’nin “vatanın inhidamına [yı­
kılmasına, harap olmasına] sebep olan” kaydının kaldırılması, buna rağ­
men Mazhar Müfit’in* 3 itirazı ve sonuçta delegelerin yemin etmesi ger­
çekleşmiştir (İğdemir, 1999; 20-22).

Sivas Kongresi’nin toplanmasından iki ay sonra Talat Paşa’nın Mustafa Kemal’e gön­
derdiği mektupta da İttihat ve Terakki’nin adının hiçbir yerde kullanılmaması gerektiği­
ni onaylaması, son derece anlamlıdır (Tekeli ve İlkin, 1980).
3 Mazhar Müfit bu karara rağmen kendisinin yemin etmediğini, buna rağmen Kong-
re’den atılmadığını yazmaktadır (Kansu 1997; 219-220).

Büyük Millet Meclisi’ ne Doğru 249

Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti
(ARMHC) Heyet-i Temsiliyesi’nin Oluşması

Erzurum’da Şarki Anadolu Müdafaa-i Hukuk Cemiyeti Heyet-i Temsi­
liyesi’nin 9-16 kişiden oluşabileceği karar altına alınmıştır ve Sivas
Kongresi’nde de bu madde aynen kabul edilmiştir. Erzurum’da seçilen
dokuz Heyet-i Temsiliye üyesine ek olarak Refet Bey, Mustafa Kemal
tarafından Heyet-i Temsiliye’ye alınmıştır (koopte edilmiştir). Kong-
re’ye Afyonkarahisar, Eskişehir, Denizli, Niğde, Nevşehir, Bor, Bursa,
Alaşehir, Samsun ve Yozgat delegelerince verilen bir önerge ile: Kara
Vasıf Bey Afyonkarahisar adına, Hüsrev Sami4 Eskişehir adına, Hak­
kı Behiç5 Bursa adına, Kongre’ye bile katılmamış olan eski Ankara
Mebusu Ömer Mümtaz Ankara adına, Mazhar Müfit Denizli-Aydın
adına, Ragıpzade Mustafa Bey Niğde adına yeni kurulan Anadolu ve

4 Hüsrev Sami: İttihat Terakki’nin fedailerinden. 1909’da yapılan İttihat ve Terakki
Kongresi’nde Mustafa Kemal’in askerin siyasete karışmaması konusundaki teklifi kabul
edilince “orduyu bırakmak istemeyen komite”ye dahildir (Atay, 1969; 75). Hüsrev Sami,
Yakub Cemil’in yakın dostudur. 13 Temmuz 1916’ da ikinci Babıali baskını tertip etme­
ye kalkan Yakup Cemil’in telgrafla çağırdığı arkadaşları arasında İzmit’ten Mümtaz Bey,
Eskişehir’den Hüsrev Sami, Nail ve Sapancalı Hakkı bulunmaktadır (Hiçyılmaz, 1993;
58). Bu konuda Talat Paşa Kara Kemal’e: “Her suikast veya hükümeti devirme teşebbü­
sü, bir iktidar için hasımlarını temizlemenin ilk şartı ve mükemmel bahanesidir! O halde,
Yakup Cemil, Sapancalı Hakkı, Hüsrev Sami, Yenibahçeli Şükrü Beylerin, bütün bunla­
rın ekarte edilmesi için bundan büyük bir fırsat olamazdı” demiştir (Tunaya, 1989; 225).
Hüsrev Sami Batı Trakya’da çalışan Süleyman Askeri, İzmitli Mümtaz, İskeçeli Arif, Eş­
ref Kuşçubaşı gibi ünlü Teşkilat-ı Mahsusa üyelerinden biridir (Stoddard, 1994,48). Gar­
bi Trakya Hükümet-i İcraiyesi’nin Başkanı Süleyman Askeri Bey olurken Hüsrev Sa­
mi’de kendisine bağlanan cephe kumandanlarından biridir (Tunaya, 1989; 471).
Enver Paşa I. Dünya Savaşı sırasında Mümtaz Bey (başkumandanlık yaveri), Sapancalı
Hakkı ve Hüsrev Sami’yi Kuşçubaşı Eşrefle buluşmak üzere Şam’a göndermiştir (Ku­
tay, 1962; 115). Hüsrev Sami I. Dünya Savaşı’nm başında İttihat ve Terakki Trabzon Mü­
fettişi görevindedir. Yani o da Trabzon üzerinden Kafkas işlerine bulaşmıştır (Hiçyılmaz,
1993, 56).
Mustafa Kemal 1906’da Şam’da kurduğu Vatan ve Hürriyet Cemiyeti’ne, Hüsrev Sa­
mi’yi alacak kadar güvenmektedir. İddiaya göre Mustafa Kemal’in Enver’i eleştirdiği
için vurulmasına karar verilmiş, bu görev “fedailerden” Yakup Cemil ile Hüsrev Sami’ye
verilmiş, ancak her ikisi de bu görevi yerine getirmemişlerdir. Bu iddia gerçekse, Mus­
tafa Kemal ve Hüsrev Sami arasındaki dostluk ve güven eskilere dayanmaktadır.
5 Resmi TKF Katib-i Umumisi. Tezin 7. bölümünde geniş bilgi bulunmaktadır.

250 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Rumeli Müdafaa-i Hukuk Cemiyeti Heyet-i Temsiliyesi’ne seçilmişler­
dir (Atatürk, 1967; 992). Heyet-i Temsiliye’nin 9 kişilik kadrosunun 16
kişiye çıkarılmasında, görüldüğü kadarıyla, bir başka önerge verilme­
miştir ve seçilenler hem delege göndermeyen yörelerin adayları, hem de
Karakol ve İttihat Terakki üyeleridir.

Sivas Kongresi görünüşte nicel/sayısal katılım olarak Erzurum’dan
daha başarısız gözükse de, Milli Mücadele sürecinde ittifak yapmış
olan tarafların en önemli kadrolarının katılımı ile gerçekleştiği için,
niteliği son derece yüksek bir kongredir. Böylece Anadolu ve Rumeli
Müdafaa-i Hukuk Cemiyeti, Milli Mücadele’de rol alan, ittifak yapan
bütün tarafların içinde yer aldığı önemli bir kurul haline gelmiştir. Er­
zurum Kongresi’nde seçilen isimlere eklenenlerle beraber Anadolu ve
Rumeli Müdafaa-i Hukuk Cemiyeti Heyet-i Temsiliyesi, yani 1919 yılı
Eylül ayında Anadolu’nun en önde gelen kadroları şu isimlerden oluş­
maktadır:

1. Mustafa Kemal Paşa
2. Rauf
3. Kazım Karabekir (Asker olduğu için resmen seçilmemiştir).
4. Refet
5. Kara Vasıf
6. Hüsrev Sami
7. Ömer Mümtaz
8. Mazhar Müfit
9. Hakkı Behiç,
10. Bekir Sami
11. Raif Efendi
12. İzzet Bey (heyet-i Temsiliye üyeliğinden düşmüştür).
13. Servet Bey (heyet-i Temsiliye üyeliğinden düşmüştür).
14. Şeyh Fevzi Efendi
15. Ragıpzade Mustafa
16. Sadullah Efendi
17. Hacı Musa (Atatürk, 1967; 992).

Heyet-i Temsiliye’nin kendi içinde seçilen bir başkanı yoktur. An­
cak seçilen Heyet-i Temsiliye üyeleri geldikleri yörelere döndükten son­

Büyük Millet Meclisi’ ne Doğru 251

ra Sivas’ta kalan Mustafa Kemal, Heyet-i Temsiliye namına imza atma­
ya başlamış ve “Reis Paşa” fiilen Anadolu ve Rumeli Müdafaa-i Hukuk
Cemiyeti başkanlığını üstlenmiştir. Sivas Kongresi’nden sonra Mustafa
Kemal’in “Heyet-i Temsiliye adına Mustafa Kemal” diye imza atması­
na Karabekir karşı çıkmıştır. Karabekir Sivas Kongresi ertesinde 17 Ey­
lül 1919 tarihli bir telle, Mustafa Kemal’in liderleşmesine mahal verme­
mek için olsa gerek, Albay Rüştü, Albay Manastırlı Kazım ve Albay İb­
rahim Tali’yle birlikte Mustafa Kemal’i “ Heyet-i Temsiliye” adına im­
za kullanmaması için uyarmış (Karabekir, 1960; 253). Karabekir’e ya­
nıtı Hüsrev, Refik ve Rauf imzalı bir mektupla verilmiştir: “Şahsiyeti
tanınmış, hiç bir surette şaibedar olmamış zevatın ismini gizlemek de­
ğil, belki milletin içine karıştığını söylemek zamanı tamamen gelmiştir”
(Karabekir, 1960; 281-282). Yani 1919 Eylül’ünde Rauf Bey Mustafa
Kemal’e sahip çıkmıştır. Görüldüğü kadarıyla tüm rakipleri, hatta mu­
halifleri bile Mustafa Kemal’in yanındayken onun karizmasının etkisi
altında kalmakta ve ikna olmaktaydılar.

Sivas’ta 2,5 ay faaliyet gösteren Heyet-i Temsiliye, bu süreçte İstan­
bul hükümetinin istifasını sağlama ve yeni hükümetle protokol imzala­
ma başarısını da göstermiştir. Amasya’da İstanbul hükümetiyle yapıla­
cak olan toplantıya Mustafa Kemal, Rauf ve Bekir Sami’yle birlikte Si­
vas’tan gitmiş, Kara Vasıf ise İstanbul’dan Salih Paşa’yla birlikte gel­
miştir. Bu kadronun Milli Mücadele’nin en yetkili isimleri olduğuna
kuşku yoktur.

Sivas Kongresi Sonrası
Sivas Kongresinden bir süre sonra İstanbul Hükümetiyle anlaşan Heyet-
i Temsiliye, bütün yurtta seçimlerin yapılmasına karar vermişlerdir. Se­
çimlerin yapılarak Meclis’in açılmasına karar verilince, Sivas’taki He-
yet-i Temsiliye’nin durumunun ve işlevinin ne olacağı, yanıtlanması ge­
reken bir soru olarak gündeme gelmiştir. Mustafa Kemal işgal altındaki
İstanbul’da Meclis’in toplanmasını sakıncalı bulmuştur. Yine de Meclis
Bursa veya Eskişehir gibi bir Anadolu ilinde değil de İstanbul’da topla­
nacak olursa, İstanbul’a gidecek Heyet-i Temsiliye üyelerinin güvenli­
ğinin sağlanıp sağlanamayacağını İstanbul Müdafaa-i Hukuk Cemiye­

252 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ti’ne, yani Karakol üyelerine sormuştur. Bu konularda M.Kemal ve Ka­
rakol Cemiyeti uzlaşmazlığa düşmüştür. Mustafa Kemal’in Meclisin
toplanması hakkındaki endişelerini bildirdiği mektubuna Galatalı Şev­
ket şu yanıtı vermiştir:

[İstanbul’da] Meb’usanın toplanmasında hiçbir mahzur ve tehlike
yoktur. Ancak, ... zatı devletleri gibi zevatı marufeye [tanınmış
zatlar] ... taarruz etmeğe ictisarları [cesaret etmeleri] muhtemel­
dir. ... Velhasıl her ihtimale karşı, zatı devletleri, Ali Fuat, Rauf,
Refet Paşa ve Beyler gibi Kuva-yı Milliyeyi alenen idare eden­
lerin, akdi sulhe kadar İstanbul’a ayak basmamaları [uygun­
dur] (Atatürk, 1967, 1130-1131).

Galatalı Şevket’in bu teli üzerine Mustafa Kemal, 1 Kasım 1919’da
Vasıf Bey’e şunları yazmıştır: “benimle Rauf Beyefendi ve Refet Bey’in
ve daha kimler varsa bu kişilerin seyirci olarak kalmaları, kesinlikle
isteniyor ve özellikle ulusun esenliği bu noktada görülüyorsa, gereği dü­
şünülmek üzere, bunun gerekçesiyle birlikte bildirilmesini özellikle ri­
ca ederiz” (Atatürk, 1985; 189). Mustafa Kemal, “İstanbul ricaliyle”,
yani Karakol’la Meclis konusunda anlaşamayınca, Kasım ayında Si­
vas’ta geniş bir toplantı düzenlemiştir (Atatürk, 1967; 271). Bu bir an­
lamda Karakol’un ağırlığını kırma ve daha geniş bir heyete düşüncele­
rini kabul ettirme operasyonudur. Nutuk’ta o günleri şöyle anlatır:

Bizim, seyirci mevkiinde kalmamız, behemehal arzu buyurmu­
yorsa esbabı mucibesiyle işarını [sebepleriyle bildirilmesini] taleb
ettik.
Efendiler,... bizim İstanbul teşkilatımızın seramedanı [ileri gelen­
leri], hükümet ricalinin, şunun bunun mütalaalarına zebun [güç­
süz] kalmışlar ve artık port parol [sözcü] olmaktan başka bir vazi­
fe ifa etmiyorlardı (Atatürk, 1967; 268-271).

Bu tarihlerde Mustafa Kemal, Sivas’ın İstanbul’dan uzakta olduğu­
nun bilincindedir. Hele seçimlerin yapılıp Meclis-i Mebusan açıldıktan
sonra siyasetin merkezi haline geleceği kaçınılmaz olan İstanbul’dan
çok uzakta kalacağının iyice farkına varmış olmalıdır. Üstelik şimdi de
Karakol onun mebus seçilse bile İstanbul’a gelmemesini istemektedir.
Kara Vasıf 19 Kasım 1919 tarihli telinde:

Meclisi Anadolu’da toplamak fikrinden feragat bir farizai vataniye­
dir fikrindeyiz (Atatürk, 1967; 1139). Mebuslar meclisini Anado-

Büyük Millet Meclisi’ne Doğru 253

lu'da toplamak düşüncesinden vazgeçmek bir vatanseverlik gö­
revidir düşüncesindeyiz® (Atatürk, 1985a, 191).

gibi ağır bir üslup kullanmaktadır.
Karakol’cuların kendisinin İstanbul’a gitmesine karşı çıktıklarında

Mustafa Kemal eğer Meclis’e gitmezse, siyasetin dışında kalma tehli­
kesiyle karşı karşıya olduğunu elbette görmüştür. Bu nedenle sadece
Heyet-i Temsiliye’yle değil, kolordu komutanlarını da çağırarak geniş­
letilmiş bir toplantı yapmaya karar verirken, büyük bir ihtimalle kendi
görüşlerini bu komutanlar aracılığıyla kabul ettirebileceğini ummuştur.
Toplantı 16 Kasım-28 Kasım 1919 tarihleri arasında yapılmıştır.

Genişletilmiş Heyet-i Temsiliye Toplantısı
Mustafa Kemal genişletilmiş bir Heyet-i Temsiliye toplantısı kararını 29
Ekim 1919’da almış ve bu toplantıya kolordu komutanlarını da davet et­
miştir. Sina Akşin (1998-11; 62), bu toplantının aslında Amasya’da ku­
rulan askeri örgütün bir toplantısı olduğu kanısındadır. Ben bu görüşe
katılmıyorum. Amasya gerçekten sadece askerler arasında gerçekleş­
mişken, Sivas’ta toplantıya katılan 19 kişiden 10’u sivildir (İğdemir,
1989; ıx). Toplantıya katılan siviller sıradan insanlar da değildirler: Be­
kir Sami, Hakkı Behiç, Ömer Mümtaz, Mazhar Müfit, Ragıpzade Mus­
tafa, Haydar Bey, Ahmet Rüstem, Hilmi Bey, Hoca Raif, Reşit Paşa. Bu
isimler toplantıda söz almış, sessiz de kalmamışlardır. Dolayısıyla bu
toplantıya katılanlar askeri bir “heyet-i mahsusa” değildir.

Gündemin birinci maddesi “Meclis-i Mebusan’ın mahalli içtimai”
olan bu toplantının ikinci maddesi de toplantı sonrasında “Heyet-i Tem­
siliye ve teşkilat-ı milliyenin alacağı şekil ve tarz-ı faaliyeti”dir (Ata­
türk, 1967; 194). Mustafa Kemal, henüz seçimlerin bitmediği, Meclis’in
açılmasına iki aydan fazla zaman varken, yani çok erken bir tarihte,
kendisinin İstanbul’a Meclis’e gitmesini uygun görmeyen Karakolcula-
rın içtenliğinden kuşkuya düşmüş olmalıdır. Mustafa Kemal siyasetin
merkezinin İstanbul’a ve Meclis’e kayacağının herhalde bilincindedir

® Bu telgraf Kara Vasıf tarafından Sivas'ta Heyet-i Temsiliye toplantısı devam ederken
göndermiştir.

254 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ve şu sorulan sormakta ve cevaplannı da vermektedir: “Meclis-i Milli
içtima ettiği gün biz [Heyet-i Temsiliye] ne hal alacağız?” “Heyet-i
Temsiliye Mebusan’a mı girecek, hariçte mi kalacak? Hariçte olamaz.
Tabii içerisine girecek” (iğdemir, 1989; 24, 26). Ne var ki, Karakol bu
kanıda değildir.

Meclis’in İstanbul dışında toplanması gerektiğini savunanlar şun­
lardır: Trakya-Paşaeli ve Erzurum7 Heyet-i Merkeziye’leri, Cafer Tay­
yar, Bekir Sami, Süreyya Bey (Yiğit), Ömer Mümtaz Bey. Salahattin
Bey kararsız kalırken, Mazhar Müfit ise Meclis-i Müessisan önermiştir.
Meclis’in İstanbul’da toplanmasını savunanlar: Trabzon, Balıkesir,
Bütün Karesi, Saruhan Heyet-i Merkeziye’leri, Ali Fuat, Rauf Bey, Ka­
zım (Özalp) ve alâkadaranı, Hamit Bey (Samsun Mutasamfı), Mustafa
Bey, Hakkı Behiç, Haydar Bey, Kazım Karabekir. Mustafa Kemal top­
lantıya girmeden önce Meclis’in İstanbul dışında toplanmasını savunur­
ken, 16-17 Kasım’da ikna olmuş ve o da İstanbul’da toplanmasını sa­
vunmuştur.

7 Mustafa Kemal Nutuk'ta (Atatürk, 1967, 272) tersini söylemektedir ama Heyet-i Tem­
siliye tutanakları farklıdır.

Sonraki tartışma ise mebusların Meclis toplanmadan önce Heyet-i
Temsiliye’yle görüşme yapması üzerine olmuştur. Heyet-i Temsili­
ye’nin “seçilen mebusların Ankara’ya gelerek Heyet-i Temsiliye ile gö­
rüşmesi” hakkındaki kararına bazı mebuslar karşı çıkmış ve Ankara’ya
gidilmemesi doğrultusunda propaganda yapmışlardır. Bunlar: Hüseyin
Kazım, Tahsin Üzer, Celaleddin Arif, Hamit Beylerdir. Bu karşı çıkışı
Mustafa Kemal şöyle değerlendirmiştir: “Bu efendiler, benim, şahsen
mebuslarla temasta bulunmamı arzu etmiyorlar” (Atatürk, 1967; 337,
342-344).

Ancak Heyet-i Temsiliye’yle görüşmek üzere Ankara’ya gelen me­
buslar da olmuştur ve bunlardan biri de Hacim Muhittin’dir. 1 Ocak’ta
Balıkesir’den yola çıkmış, Çerkez Reşit ve Hüsrev Sami’ le birleşeıek
12 Ocak 1920’de Ankara’ya gelmişlerdir. 15 Ocak’ta Mustafa Kemal,
Ali Fuat Paşa, Ahmet Rüstem ve Mazhar Beyler’le görüşmüşler ve 20
Ocak’ta Meclise katılmak üzere İstanbul’a hareket etmişlerdir (Çarıklı,
1967; 102).Rauf Bey’in bu teklife karşı çıkmasının altında, Mustafa Ke­

Büyük Millet Meclisi’ne Doğru 255

mal’le mebusları görüştürmemek düşüncesi yatıyor olabilir mi? (İğde­
mir, 1989; 42).

Toplantıda tartışılan bir diğer konu da Heyet-i Temsiliye üyelerinin
Meclis’e katılıp katılmayacağı olmuştur. Rauf Bey Heyet-i Temsili­
ye’nin Meclis’e mebus olarak girmesini savunarak: “Heyet-i Temsiliye
kalmasın, hariçte yalnız heyet-i faale kalsın” derken; Karabekir Heyet-
i Temsiliye’nin Meclis-i Mebusan’a girmesinin aleyhindedir (îğdemir,
1989; 34). Mustafa Kemal ise bir önceki oturumda Meclis’in İstan­
bul’da toplanması gerektiğine ikna olmasına rağmen, Meclis’in güven­
likte olacağından kuşku duymaya devam etmektedir. 17 Kasım günkü
oturumun başında Mustafa Kemal “Heyet-i Temsiliye Mebusan’a mı gi­
recek, hariçte mi kalacak? Hariçte olmaz. Tabii içerisine girecek” (İğ­
demir, 1989; 26) derken, oturum sonunda “Meclisi Milli’nin içtimaın-
dan sonra murakabesini ve kemal-i serbesti ile vazifesini yapmak zama­
nına kadar Heyet-i Temsiliye hariçte kalacaktır,” kararına onay vermiş­
tir (İğdemir, 1989; 35). Toplantı başında Meclis’e gitmek kararındaki
Mustafa Kemal, hâlâ bu görüşü savunan Bekir Sami, Mazhar Müfit ve
Alfred/Ahmet Rüstem’e “hariçte kalıp devam edeceğiz, sulh akdedilin-
ceye kadar” demektedir.

Bu toplantının tutanakları o dönemde Milli Mücadele’nin önderleri,
kadroları arasındaki ilişkileri anlamak açısından çok önemli ipuçları
vermektedir. Toplantı eşitler arasında geçmektedir, herkes düşündüğü­
nü söylemektedir, herkes iknaya açık bir konumdadır. Mustafa Kemal
de toplantıya girerken savunduğu iki görüşü de tartışmalar sonucunda
değiştirmiştir.

Bu toplantının önemli noktalarından biri de, İstanbul Şubesi, yani
Karakol hakkında yapılan görüşmelerdir. Heyet-i Temsiliye üyesi Kara
Vasıf toplantıya ancak son günlerde katıldığı için ilk oturumlarda Kara-
kol’un son dönemlerini yakından bilen bir temsilci yoktur. İstanbul’un
ve İstanbul örgütünün durumu, yapılan tüm “içtimalarda” konuşulan bir
konu olmuştur. Mustafa Kemal’in İstanbul’daki örgüt hakkında hemen
hemen hiçbir şey bilmediğini ve kuşku içinde olduğunu şu sözlerden an­
lamaktayız:

İstanbul’da yalnız üç kişimiz var. Başka imkan-ı maddi yoktur. Her
şeyi yaptık, diyorlar. Fakat ne yaptılar bilmiyoruz ... Arkadaşlar

256 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

her şeyi yaptık diyorlar, gelsinler anlarız. Yapılacak şey maddi
olacaktır. İstanbul’da vesaitimiz Cemal, Şevket, Vasıf Beyler’den
başka bir kuvvet yoktur (İğdemir, 1989; 25).

Mustafa Kemal’in Karakol’un gücünden şüpheli olduğunu ifade et­
tiği bu sözleri üzerine Ali Fuat:

İstanbul’da Şevket Bey, Trakya’da Cafer Tayyar Bey bizim teşki­
latımız vardır. Sizi biraz tenvir edeyim: İstanbul ve civar tertibatı:
İstanbul’da yevmiyeli ve müsellah 3000 kişi mevcuttur. Zabit ve
efrat mükemmel.... Yalnız Anadolu cihetinde Kartal’da bir aydan
beri teşkilat-ı İslamiye yapıyoruz. Benim itikadımca İstanbul ve ci­
varı bizim zannettiğimiz gibi değil, uyumuyor (İğdemir; 1989; 25).

Görüldüğü gibi Ali Fuat, İstanbul örgütünün faaliyetlerinden bahse­
derken kendini de katarak çoğul kullanmaktadır. Mustafa Kemal’den
daha fazla bilgi sahibi olduğu ve İstanbul örgütüne güvendiği de ortada­
dır. Yani Mustafa Kemal’in en önemli komutanları Ali Fuat, Karabekir8
ve Rauf Bey, Karakol'la yakın ilişki içinde olup da Mustafa Kemal’in
bilgi sahibi olmamasını anlamak mümkün değildir.

8 Karabekir’in de Karakol ve Enver Paşa hakkında olumlu düşünceler içinde olduğunu,
tutanaklar iyi tutulmamış olmasına rağmen şu sözlerinden anlamaktayız:
En namuslu adamlarımız iş başındadır. Bunlar aleyhte değil..... Mesela Enver Paşa. Va­
sıf Bey İstanbul’da, Enver Paşanın Azerbaycan’da teşkilatla meşgul olduğundan bahse­
diyor (İğdemir, 1989; 123).

Kara Vasıf Bey, 16 Kasım 1919’da başlayan toplantının ancak son
oturumlarına, 27-28 Kasım, katılabilmiştir. Vasıf Bey, Mustafa Ke­
mal’in “İstanbul vaziyeti hakkında bize malumat veriniz” demesi üze­
rine, önce politik durum hakkında uzun tahliller yapmıştır (İğdemir,
1989, 127-139). Konuşması İstanbul’da vaziyet, intihabat [seçim] işle­
ri, teşkilat, İngiliz, Fransız, Amerikalı ve Ruslarla görüşmeler, Meclis-i
Milli, mebusluk konularında iki celse sürmüştür. Ertesi günkü toplantı
Mustafa Kemal’in “İstanbul’daki heyet kimlerdir? Biz sorduk, Vasıf
Bey biliyor dediler. İştirak-ı fikir olursa İsa Cengiz, yoksa yalnız Cen­
giz imzası olacaktı,” sözleri ile başlamıştır. Vasıf Bey’in bilgi vermek
istememesi üzerine Mustafa Kemal:

İstanbul mühimdir. ... teşkilat ve heyetler hakkında tenevvür et­
mek için [aydınlanmak] sizi bekliyorduk. Hissiyatını bize nakleden

Büyük Millet Meclisi’ne Doğru 257

zevatın kimler olduğunu bilmek lazımdır. Heyet-i Temsiliye de bil­
mek lazım gelmez mi? (İğdemir, 1989, 140)

diye sormuştur. Bu ısrar üzerine konspiratör Vasıf, gizli celse istemiştir.
Zabit katipleri dışarı çıkarılmış ve verdiği önemli bilgiler “hafi celse”de
konuşulmuş, tutanak tutulmamış ve böylece konuşulanlar maalesef ta­
rihin karanlıklarına gömülmüş ve bize ulaşamamıştır. Ancak tutanakla­
rın bu hali bile, İstanbul’un Mustafa Kemal’in kontrolünün dışında,
tamamen Kara Vasıf’la -dolayısıyla Karakol’la- bağlı olduğunu ortaya
koymaktadır.

Sivas’ta yapılan bu toplantıda başta Mustafa Kemal olmak üzere Ali
Fuat, Karabekir gibi asker üyelerin ısrarı, Hakkı Behiç ve Alfred/Ahmet
Rüstem gibi sivillerin de gönülden desteklemesiyle Milli Mücadele’de
ve Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti’nin yönetilmesinde
ordunun yetkilerinin belirleyici olması kararlaştırılmıştır (İğdemir, 1989;
64-74). Karar şöyle kaleme alınmıştır: “Teşkilat-ı milliyeyi, memurin-
i askeriyenin idaresi, memurin-i mülkiyeden de istifade kararlaştırıldı”
(İğdemir, 1989; 74). Bu karar seçimle gelmiş olan Anadolu ve Rumeli
Müdafaa-i Hukuk Cemiyetleri Şubelerindeki Heyet-i Merkeziye Terin
inisiyatifini tamamen kırmaktan başka bir anlama gelmemektedir.

Zaten Sivas Kongresi’nde, Ali Fuat Paşa’nm 15 Eylül 1335 tarihli
önerisiyle alınan bir kararla, “20. Kolordu Kuva-yı Milliye’ye dönüştü­
rülmüş” ve komutanlarının yetkisi artırılmıştı:

işbu kumandanlara millet namına her nevi selahiyet bahşedil­
miştir. Buradan tekmil hükümet-i mülkiye ve askeriyeyi zir-i
idarelerine alacak ve itaat etmeyenleri millet namına tevkif
edecekler ve gayri kanuni ahval ile asayişsizliğe katiyyen mey­
dan vermeyeceklerdir. ... her nevi dahili ve harici tecavüzata kar­
şı hukuk-i milleti icabında silahla muhafaza edeceklerdir] (Kara­
bekir, 1960; 244).

Bu karara Karabekir’ in tepkisi son derece ilginç:

Mustafa Kemal Paşa’nın orduyu Kuva-yı Milliye’ye dönüştürme­
ye başlaması, beni ve asker arkadaşları pek müteessir etti.... Ku-
va-yı Milliye komutanlarına kanun üstü yetkiler veriliyor... Yarbay
rütbesindeki asker, sivil hükümete amir oluyor ve itaat etmezse
millet namına tevkif hakkına sahip bulunuyor.... millet namına (!)
diye neler olur bilinmez. (Karabekir, 1960; 244-45).

258 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Bu son derece radikal kararın altında yatan şudur: İstanbul hüküme­
tinin iktidarına karşı ikinci bir iktidar alanı açılmıştır. Askeri otorite
(Anadolu’nun o sırada doğrudan kendine bağlı başka hiçbir askeri gücü
olmadığı için Kuva-yı Milliye) sivil otoritenin görev ve yetkilerini kı­
sıtlamakta ve siviller askere tabi kılınmaktadır. O sırada hâlâ eski Os­
manlI ordusunun komutanlığı statüsünü taşımakta olan Karabekir’in
kendi konumunu savunmakta olduğu görülmektedir.

Sivas’ta alınan bir diğer önemli karar da, Heyet-i Temsiliye merke­
zinin Sivas’tan Eskişehir’e taşınmasıdır. Heyet-i Temsiliye’nin Anka­
ra’ya taşınmasına karar verildiği halde, güvenlik açısından tutanaklara
Eskişehir olarak geçmesi uygun görülmüştür. Mustafa Kemal, 18 Kasım
1919’da alınmış olan bu kararı 27 Aralık 1919’da hayata geçirmiştir.
Mustafa Kemal, İstanbul’a daha yakın olma ve tüm Anadolu’yu daha
iyi denetleme ve yönlendirme gereksiniminin zorlamasıyla Ankara’ya,
kış ortasında göçmüş olmalıdır.

1920 İstanbul Meclis-i Mebusan’ı
Meclis açıldığında Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti He­
yet-i Temsiliyesi’nin ikinci plana düşeceği sürpriz değildir. Mustafa Ke­
mal mebus seçilmesine rağmen, İstanbul’da güvenlik içinde çalışacağı­
na inanmadığı için Meclis’e gitmemiş. Meclis de zaten açıldıktan iki ay
sonra kapatılmıştır. Kara Vasıf’ın Ekim ayında İstanbul’a ayak basma­
larını uygun görmediği kişiler arasında bulunan Rauf Bey ise, Meclis-i
Mebusan’a katılmıştır.

Ben bu dönemi Karakol’un, hareketin inisiyatifini Mustafa Ke­
mal'den kaçırmak ve İstanbul Meclisi Mebusan'ma taşımak istedikleri
ve bunu da büyük ölçüde başardıkları bir dönem olarak değerlendiriyo­
rum. Meclis’te Rauf Bey başkanlığında Kara Vasıf, Bekir Sami, İbrahim
Süreyya, Cami, Yunus Nadi ve Dr. Adnan Beyler’den oluşan Felah-ı
Vatan İdare Heyeti (Cebesoy, 1953; 305), Mustafa Kemal’in hemen
hemen hiçbir sözünü dinlememiş, hiçbir isteğini yerine getirmemiştir^.

" Tülay Duran farklı bir liste vermektedir. Cebesoy’dan farklı olarak Hamit, Salahattin,
Celaleddin Arif -hem de reis olarak-. Bahtiyar, Rauf Ahmet ve Abdullah Azmi isimleri
bulunmaktadır (Akşin, 1998-11; 318).

Büyük Millet Meclisi’ ne Doğru 259

Örneğin Meclis’in açılışı nedeniyle Mustafa Kemal’in gönderdiği telg­
raf açılışta okunmamıştır (Akşin, 1998-11; 312). Daha sonra Mustafa
Kemal, talebine karşın Meclis-i Mebusan’a başkan seçilmemiştir ve
Meclis’te Kuva-yı Milliyeciler’den oluşan gruba “Müdafaa-i Hukuk”
yerine padişahın konuşmasından esinlenilerek “Felah-ı Vatan” adı ko­
nulmuştur10. Bütün bunların nedeni, grubun güçsüzlüğü mü, yoksa
Mustafa Kemal’in liderleşmesini engelleme çabalan mıdır? Başını Ra­
uf ve Kara Vasıf Beyler’in çektiği grup, Meclis-i Mebusan’da gerçek­
ten söyledikleri kadar güçsüz müdür?

Bu konuda Mete Tunçay’ın yorumlan için: Türkiye Cumhuriyeti’nde Tek-Parti
Yönetimi’nin Kurulması. 1999 İstanbul: Tarih Vakfı Yurt Yayınlan: İstanbul.

Meclis’teki grubun isminin Müdafaa-i Hukuk değil de, Felah-ı Va­
tan konulmasına Mustafa Kemal’in ne kadar kızdığının göstergesi, se­
kiz sene sonra okuduğu Nutuk’ta kullandığı ifadelerdir:

İstanbul Meclisinde Müdafaa-i Hukuk Cemiyeti Grubu’ diye bir
grup işitmedik. Niçin?! Evet niçin? Buna bugün cevap isterim!
Çünkü efendiler; bu grubu teşkil etmeyi, vicdan borcu, millet bor­
cu bilmek vaziyet ve kabiliyetinde bulunan efendiler imansız idi­
ler... cebin [korkak] idiler... cahil idiler.... Bundan başka ... nankör
ve hodperest [bencil] idiler (Atatürk, 1967, 360-61).

Mustafa Kemal Nutuk'ta bundan sonra kurulan grubun adını “Felâh-
ı Vatan” değil “Fellahı Vatan” diyerek aşağılamaktadır. Halbuki Talat
Paşa’ya 1921 yılı Şubat ayında gönderdiği mektupta:

... sekseni mütecaviz mebustan mürekkep (Felah-ı Vatan) namı
altında ekseriyet grubu vücuda getirdik. Bu grup intihap olunan
dokuz kişilik bir heyet-i idare tarafından idare edilmektedir. Heyet-
i Temsiliye azasından olan mebus arkadaşları kamilen meclise
gönderdim. Bunlardan icap edenler grup heyet-i idaresi dahilin­
dedir. Ben de mebusum. Fakat kuvva-i umumiyyeyi muhafaza ve
menfi ihtimalat karşısında serbest sevk ve idare edebilmek için
İstanbul’a gitmedim. İkmal ettiğim heyet-i merkeziye azasiyle şim­
dilik Ankara’yı merkez ittihaz ettim. Hem Kuva-yı Milliye hem de
heyet-i idaredeki murahhaslarımız vasıtasıyla grup ile irtibat ve
münasebetteyim (Tekeli ve İlkin, 1980; 325).

Rauf ve Kara Vasıf Beyler’in Meclis-i Mebusan’daki çalışmalarına
ilişkin bazı bilgileri, İttihat ve Terakki’nin kurucularından olan ve Müs-

260 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

tafa Kemal’in İzzet Paşa’yla birlikte 3,5 ay Ankara’da tuttukları arasın­
da bulunan Hüseyin Kazım Kadri’nin anılarından öğrenmekteyiz. Hü­
seyin Kazım Kadri (2000; 164) şöyle diyor: “Anadolu’dan doksana ba­
liğ olan mebuslar arasında elebaşıları Rauf, Adnan, Bekir Sami, Kara
Vasıf Beyler’di”. Mustafa Kemal’in reis seçilmesi için grupta yapılan
oylamada ancak 34 oy çıkmıştır. Doksan üyesi olduğu iddia edilen Fe-
lah-ı Vatan grubunun tüm üyeleri neden Mustafa Kemal’e oy vermemiş­
lerdir? Kadri, “aralarında ittihat yoktu,” demektedir (Kadri, 2000,165).
Bu da Mustafa Kemal’in başkanlığına bilinçli bir direnişin olup olma­
dığı yolunda kuşkular duymamıza sebep olmaktadır.

Hüseyin Kadri’ye (2000; 257) göre Felah-ı Vatan Grubu 90 kişilik
bir toplantı yapar ve “rey-i muvafakat” almak ister. Ancak Mustafa Ke­
mal’in Meclis başkanı seçilmemesine Rauf Bey çok kızmış ve üzülmüş­
tür. Bundan Karakol teşkilatının Mustafa Kemal’i seçtirmek istemedik­
leri gibi bir tutumun olmadığı sonucuna varılabilir mi? Gerçekten güç­
leri mi yetmiyor, yoksa Mustafa Kemal’i seçmek mi istemiyorlar?

Hüseyin Kazım Kadri, kitabının iki farklı yerinde Adnan Adıvar’ın
kendisine İstanbul’daki Meclis-i Mebusan faaliyetleri sırasında şunları
söylediğini yazmaktadır:

Mustafa Kemal son derece haris-i ikbal bir adamdır. Gözü bir şey­
le doymaz ve hiçbir şeyle kanaat etmez. Bu adamı sadrazam ya­
pamayız. Harbiye Nezaretine de o tenezzül etmez. En iyisi onu
Meclis-i Mebusan riyasetine intihap etmektir. Bu unvan ile bir
müddet oyalanır, o zamana kadar da ne olacağını hepimiz görü­
rüz (Kadri, 2000; 164).

Mustafa Kemal’in nasıl bir adam olduğunu bilir misiniz? Onun ih-
tirasatına ve amaline payan olamaz; ve bunun nerede başlayıp
nerede nihayet bulacağını kimse tasavvur edemez. Biz onun ri­
yasete intihabını, bu ihtirasların önüne geçebilmek için istiyoruz.
Bu adamı sadaret mevkiine getiremeyiz. Harbiye Nazırlığına o te­
nezzül etmez. Ayan riyasetini padişaha kabul ettiremeyiz. En iyi­
si onu Meclis-i Mebusana reis intihab etmek ve bu sayede ihtira-
satını bir yerde durdurmaktır. Siz de buna muvafakat etmelisiniz!
(Kadri, 2000, 257).

Mecliste yürütülen politika hakkında Mustafa Kemal ile İstanbul’da-
kilerin uyumsuzluk içinde oldukları açıktır. Örneğin, Felâh-ı Vatan Gru­

Büyük Millet Meclisi’ne Doğru 261

bu Ali Rıza Paşa’nın kabinesine 3-4 nazır sokmak isterken, Mustafa Ke­
mal ise güvensizlik oyu verilmesini önermektedir. Ancak Hüseyin Ka­
zım, anılarında, “Rauf Bey ve arkadaşları daha soma Ali Rıza Paşa ka­
binesinin iskâtını [düşmesini] ve yerine mebuslardan bir kabine teşkili­
ni istediler” demektedir (Kadri, 2000, 259). Yani Rauf, Mustafa Ke­
mal’in arzularını yapmaya çabalıyor, ama başaramıyor gibi gözükmek­
tedir. Mustafa Kemal’in bilmediği, yaşamadığı durumları, İstanbul’da-
kiler yaşamaktaydılar. Muhalefet öylesine yüklenmekteydi ki, gazete­
lerde “Enver ve Talat’ın ne günahı var ki diyar-ı ecnebiyede gurbet ve
hasret çekiyorlar? Onlar da buyursunlar,” türü yazılar yayınlanmaktay­
dı (Akşin, 1998-11; 354).

Meclis açıldıktan sonra Mustafa Kemal Ankara’da adeta siyasetin
dışında kalmıştır. İstanbul’a giden Rauf ve eski İttihatçılar, artık Musta­
fa Kemal’e ne durumdan haber vermekte, ne herhangi bir konuda soru
sormakta, ne de onun önerilerini kaale almaktadırlar. Mustafa Kemal,
her yeri telgraf bombardımanına tutar, ama faydasız. Ve 22 Ocak
1920’de Mustafa Kemal’e Rauf, Vasıf ve Bekir Sami imzalı bir telgraf
göndererek “siz, hareket ve müdahale etmeyiniz. Emirlerinizi bize bil­
diriniz” bile demişlerdir (Atatürk, 1967; 373). Yani Mustafa Kemal’e,
“Meclis açıldı, Heyet-i Temsiliye mebuslara karışmama sözü verdi, siz
Ankara’dan müdahale etmeyiniz” demektedirler. Mustafa Kemal’in 7
Şubat 1920’de İstanbul’daki Rauf Bey’e çektiği telgraf, onun bu tarih­
teki psikolojisine ve düşüncelerine ışık tutmaktadır: “Meb’usan, İstan­
bul’un dahili ve harici tesiratı ile sulhe matuf olan gayeyi ihmal ederek
ubudiyet, ikbal, haset, vehim ve ila... gibi evamil ile iftiraka düşmüşler­
dir”11 (Atatürk, 1967; 1202).

11 Mebuslar, İstanbul’un iç ve dış etkileriyle, barış konusundaki amacı bir yana bırakıp,
dalkavukluk, mevki tutkusu, çekememezlik, kuruntu vb. gibi etkenlerle birbirinden ayrı
düşmüşlerdir. ... Uysal olmak sevdasıyla hükümet ve belli çevreler üzerindeki etkinliği­
ni yitirmiştir” (Atatürk, 1985-b; 240).Mustafa Kemal’in Nutuk'z aldığı bu belgeye ve
ağır yorumlarına Karabekir beş ciltlik kitabında herhangi bir açıklama yapmamıştır.

Karabekir bu süreçte Rauf’un Kuva-yı Milliye’nin öneminin arttığı­
nı vurguladığı bir telgrafa Mustafa Kemal’in yazdığı yanıttan tam tersi
bir yaklaşımla, 22 Şubat 1920’de, açıkça Heyet-i Temsiliye’nin dağıl- 11

262 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

masını öneren bir yazı yazmıştır12: “İstanbul’da Meclis-i Milli’de mü-
tehassıl cereyana [ortaya çıkan akıma] karşı Heyet-i Temsiliye’nin ve
Kuva-yı Milliye’nin makus ve mütehakkim [ters ve baskıcı] bir vaziyet
almasını hiç muvafık bulmuyorum”. Karabekir artık işlerin sorumlulu­
ğu ve durumun değerlendirilmesinin Mebuslar Meclisinin namuslu ve
vatansever ellerine bırakılması ve Heyet-i Temsiliyenin dağılmasını gö­
rüşündedir (Atatürk, 1967; 1208).

12 Mustafa Kemal’in Nutuk'& aldığı bu belgeye ve ağır yorumlarına Karabekir beş cilt­
lik kitabında herhangi bir açıklama yapmamıştır.

Anlaşıldığı kadarıyla hem İstanbul’dakiler, hem de Karabekir, Mus­
tafa Kemal’den kurtulmak istemektedir. Rauf ve Kara Vasıf Meclis’te,
Karabekir ordusunun başındadır. Halbuki Mustafa Kemal, ordudan isti­
fa etmiş, mebus seçildiği halde Meclis’e katılmamış, Ankara’ya kapan­
mış bir durumdadır.

Rauf ve Felah-ı Vatan grubu İstanbul’a gittikten sonra Hükümete
güvenoyu vermiş, Padişahla görüşmeler yapmış, radikalliklerini yitir­
mişlerdir. Bu konuda Mustafa Kemal bir öngörüde bulunmuştur. Kasım
1919’da, genişletilmiş Heyet-i Temsiliye toplantısında Kara Vasıf için
söyledikleri şimdi Rauf için söz konusudur: “Vasıf Bey en kuvvetli ka­
rakter sahibi bir arkadaşımız idi. Dersaadet’e gittikten sonra büyük bir
tebeddül [değişme] gördük. Mebusan’da ihtiyari ve gayr-ı ihtiyari mü-
maşat [uysallık, yoluna gitme] edecekler. Oradaki hayat mühim tebed­
dülat [değişiklik] yapabilecektir (İğdemir, 1989; 17). İktidar her zaman
yumuşatır, uyumlulaştınr. Bir siyasi partinin davranış ve düşünüş biçi­
minin, muhalefet veya iktidarda olup olmadığına göre değiştiği bilin­
mektedir. Ankara’daki radikal Rauf, İstanbul’da uzlaşmacı Rauf olmuş­
tur. Bütün incelememiz süresince Mustafa Kemal’in etrafındaki şahsi­
yetlerin, onun yanından ayrıldıktan sonra tavır ve görüş değiştirdikleri
görülmektedir. Bundan Mustafa Kemal’in ikna kabiliyetinin yüksek ol­
duğu sonucu çıkarılabilir. Mustafa Kemal de bu yeteneğinden emin ol­
sa gerek ki seçilen mebusların Ankara’ya gelerek kendisiyle görüşme­
sini istemiştir.

Ancak İstanbul’daki Anadolu ve Rumeli Müdafaa-i Hukuk Cemiye­

Büyük Millet Meclisi’ ne Doğru 263

ti Heyet-i Temsiliye üyesi mebusların tavrının değişmesini sadece “İstan­
bul’da radikalliklerini yitirme, Mustafa Kemal’in yanından uzaklaştıkla­
rı için onun fikirlerinden etkilenme olanaklarının azaldığı” yorumlarıyla
açıklayanlayız. Değişmelerindeki bir diğer önemli faktör de, yurtdışın-
daki İttihat ve Terakki yöneticilerinin etkisi olsa gerektir. İttihatçıların İs­
tanbul ve Ankara’yı karşı karşıya koyduğuna ilişkin bir veriyi, yurt dı­
şında bulunan eski Hariciye Nazırlarından Rıfat Paşa’nın, Cavid Bey’e
14 Aralık 1920’de yazdığı mektupta bulmaktayız. Bu tarihte yurtdışın-
daki İttihatçılar Roma’da düzenledikleri kongreye Rıfat Paşa’yıda çağır­
mışlardır. Aralık ayında İttihat ve Terakki erkanının Mustafa Kemal’le
arasındaki çelişkilerin varlığını bu mektuptan anlamaktayız:

Son on sene zarfında memleketimizin başına gelen felaketlerden
az veya çok mesul olan zevatın müctemian [cemaatle] faaliyet
göstermeleri, Roma mümessillerinin isimleri mektubunuzda mu­
harrer [yazılmış] zevatla “ankadre” olması Mustafa Kemal Paşa
tarafından dahi hoş görülmese gerekir (Tanin, 1945; Tefrika 156).

Cavid Bey Rifat Bey’i hemen yanıtlamış olmalı ki, 14 Ocak 1921 ’de
Rifat Bey bir mektup daha yazmıştır. Bu mektupta Cavid Bey “ikilik­
ten” söz ediyor olmalı ki, Rıfat Paşa buna karşı çıkmaktadır:

ikinci lütufnamenizle aramızdaki ihtilaf maateessüf zail olmuyor.
İkilik meselesinin ve anın izalesinin lüzumundan bahis buyuru­
yorsunuz. Bendeniz bu ikiliği anlamıyorum. Birlik var, o da
Ankara’da çalışanlar. Eğer bir zayıf ümidimiz kaldıysa o da on­
larda. İstanbul’daki biçarelere ehemmiyet atfetmek safderun­
luk olmaz mı? Bunlardan ne ümit var ki, Anadolulularla aralarını
bulmağa çalışalım?

İstanbul değişmedi. ... Halbuki AnkaralIlarda bir teceddüt arzusu
görülüyor. Son ümit onlarda. Uzaktan işlerine karışmak pek doğ­
ru olmaz zannındayım (Tanin, 1945; Tefrika 157).

16 Mart 1920: Meclis-i Mebusan Baskını
İstanbul’daki işgalin sertleşeceğini ve Meclis’in basılacağını üç gün ön­
cesinde haber alan, Meclis’in güvenliğini sağlamak konusunda güven­
ce vermiş olan Karakol, neden direniş örgütlememiştir? Hem Karakol,

264 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

hem de Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Heyet-i Temsi-
liyesi üyesi olmasına rağmen İngilizlere teslim olan Rauf ve Kara Va­
sıf’ın İstanbul’da bir direniş örgütlememeleri insanı şaşırtmaktadır. Ay­
rıca o sırada İstanbul’un askeri gücünün ve dolayısıyla istihbaratın da
başında olan Galatalı Şevket’in de tutuklanması açıklanamaz bir durum­
dur. Bu ekip neden direnmemiştir? Neden Anadolu’ya kaçmak yerine
teslim olmayı seçmiştir? Kendilerinden başka diğer mebuslara Anado­
lu’ya kaçma yolunu gösteren bu kişiler, neden kendileri kaçmamışlar­
dır? Bu tavırda Talat ve Enver Paşalar’ın yurt dışında İngilizlerle yap­
tıkları yoğun temasların etkisi olabilir mi?13

13 5 Mart’ta Londra’da bir Konferans olduğu bilinmektedir. Cavit Bey 27 Şubat’ta gün­
lüğüne Talat Paşa’nm “Misyondaki mahut İngiliz’le görüşmek için acele Berlin’e” gitti­
ğini not etmiştir. 7 Mart notlarına göre ise “İngiliz misyon azasından biri Enver’le mü­
zakere kapısmı” açmaktadır (Kocahanoğlu, 2000; 294).

Mustafa Kemal’in Rauf Bey’e gönderdiği telgraftaki “zatı alinizle
beraber vücutları teşabbüsat ve hareketi atiyemiz için elzem olan arka­
daşların bize iltihakları şarttır” (Atatürk, 1967; 408-409) yorumu, mü­
cadeleye Rauf ve Kara Vasıfla birlikte devamı önemsediğini göster­
mektedir. Rauf Bey’in İngilizlere teslim olma konusunda da Mustafa
Kemal’le hem fikir olmadığı açıktır. Mustafa Kemal Meclis basılmadan
evvel uyardığı ve Ankara’ya geçmelerini istediği halde Rauf Bey neden
İngilizlere teslim olmuştur? Mustafa Kemal’in Nutuk’ta “mahuf [kor­
kunç] ve müthiş bir akibetle karşılaşmaktan” korktukları için teslim ol­
duklarını ima etmesi ilginçtir (Atatürk, 1967-1, 410). Rauf Bey teslim
oluşunu, Sivas’ta yapılan Heyet-i Temsiliye toplantısında Meclis’in
Anadolu’ya taşınması için gerekçe yaratabilmek için, Meclis’in basıl­
ması ve kendisinin tutuklanması gerekirse bunu seve seve sağlayacağı­
nı belirtmiş ve Karabekir de bu tutumu desteklemiştir (Karabekir, 1960;
519). Ancak bu açıklamalar beni ikna etmemektedir. Saltanata son de­
rece bağlı olduğu bilinen Rauf. Padişahla son görüşmesinden sonra
umutsuzluğa mı kapılmıştır? İngilizler’in Ankara’ya da yürüyeceğini
mi düşünmüştür? Ama mücadele etmeden teslim oluşunun altındaki
gerçek nedenin ne olduğunun henüz Türk tarih yazıcılığı açısından net­

Büyük Millet Meclisi’ne Doğru 265

liğe kavuşmadığını düşünüyorum.
Rauf Bey kendisi teslim olmaya karar vermişken mebus arkadaşla­

rına kaçış yoluyla ilgili bilgileri vermiştir. Hacim Muhittin bu konuda:
“İstanbul’u İngilizlerin işgale karar verdikleri anlaşılınca Rauf Bey bi­
ze hangi parolayla kaçabileceğimizi söylemişti,” demektedir (Çarıklı,
1967; 107). Meclis’te milletvekillerine, yani Felah-ı Vatan grubuna
Mustafa Kemal’in direktiflerinin iletilmediğinin bilgisini Hacim Muhit-
tin’den almaktayız. 1927 yılında Mustafa Kemal’in Nutu^’taki eleştiri­
lerinden çok etkilenen Hacim Muhittin günlüğüne şunları yazmıştır:

Bu vesile ile [A/utukun okunması] İstanbul'da mebuslara tebliğ
edilmek üzere yazdığı telgraflardan ve Meclis ve İstanbul işgal
edildiği zaman derhal Anadolu’ya iltihak için Rauf Bey’e verdiği
emirden ve diğer tebligatlardan bahs ve bu tezyif [değersiz gös­
terme, alay etme] İstanbul Meclisinde bulunmuş olan arkadaşla­
rı çok müteessir etti. Çünkü bu tebliğlerin hiçbirinden hiçbir ar­
kadaş haberdar değil idi. Hatta Rauf Bey bana işgalden bir kaç
gün evvelsi ... kendilerinin teslim olacaklarını söylemiş, hem de
bu halin daha muvafık olacağını ilave etmişti; ben de bunu Gazi
ile istişare neticesi zan etmiştim (Çarıklı, 1967; 255).

Sonuç olarak İngilizler Meclis-i Mebusan’m kapısına dayanmış, Rauf
ve Kara Vasıf teslim olmuş, Felah-ı Vatan üyesi mebuslar, Karakol üye­
si subaylar Ankara’ya doğru kaçmaya başlamışlardır. Bütün iktidarı el­
den kaçırmış gibi gözüken Mustafa Kemal, bir anda tek iktidar odağı
haline gelmiştir. En önemlisi Karakol’un faaliyet alanı olan İstanbul’un
işgali ve liderlerinin tutuklanması ile Karakol Cemiyeti fiilen bitmiştir.
Bu nedenle Meclis-i Mebusan’m basılmasından sonraki dönemi incele­
meden önce Karakol Cemiyeti ile Mustafa Kemal arasındaki ilişkilere
tekrar bakmakta yarar bulunmaktadır.

Karakol’a Savaş İlanı
Mustafa Kemal Sivas Kongresi sırasında Kara Vasıf’a Karakol teşkila­
tının “ilga ve iptal” edildiğini söylemiştir:

Bu teşkilatınızın işgal edilmiş şehirlerde devam edip etmemesine
karşı bir şey diyemem. Yalnız burada yani memleketin istiladan
uzak kalmış şehirlerinde bir partizan siyasetine yer yoktur. Bura­

266 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

daki teşkilatın ismi “Anadolu ve Rumeli Müdafaa-i Hukuk Cemiye-
ti”dir. Eğer bizimle çalışacaksanız bu nam altında hareket edecek­
siniz. Karakol teşkilatı rümuziyle, tallmatiyle, hatta şahıslarıy-
ie tarafımızdan ilga ve iptal edilmiştir14 (Tansu, 1996, 324).

14 Bu ifadelerin doğruluğu Mustafa Kemal’in Kara Vasıf’a gönderdiği mektupta da te­
yit edilmektedir. Mektup ekte sunulmuştur.

Bunların Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti kurulduk­
tan sonra söylenmesindeki gerekçe şudur: artık tüm Anadolu ve Rume­
li’yi kapsayan Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti kurul­
muştur ve daha önce kurulan cemiyetlerin işlevi kalmamıştır. Mustafa
Kemal’e göre Karakol artık kendini Anadolu ve Rumeli Müdafaa-i Hu­
kuk Cemiyeti’nin İstanbul Şubesi’ne dönüştürmek zorundadır ve döııüş-
türmelidir. Buna rağmen Karakol’un “ilga ve iptal” edilmediğini, hem
Hüsamettin Ertürk, hem de Mustafa Kemal belirtmiştir:

Ne Kara Vasıf Bey, ne de arkadaşları Karakol Teşkilatıyla kast et­
tikleri gayelerden, ne de bu teşekkülün nizamname ile azasına
yüklediği vazifelerden vazgeçmişlerdir. Gene “K.G” parolalı mü­
hür kullanılmış, gene el altından kendi prensipleri üzerinde durul­
muştu (Tansu, 1996; 325).

Bu cemiyetin bilahare, hasseten İstanbul’da muhafaza-i ünvan
ederek idame-i faaliyete çalışmış olduğu anlaşıldıktan sonra,
teşkilinde ve buna dair bizzarure bize verilmiş olan malumatta,
samimiyet bulunabileceği iddia olunamaz (Atatürk, 1967; 74).

1927’de bunları söyleyen Mustafa Kemal, Karakol’un kesin kapatıl­
ma ve İstanbul Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Şube­
si’ne dönüştürülme talimatına rağmen kapatılmadığını, yani 1920
Mart’ına kadar İstanbul’da Kara Vasıf kanalıyla aslında Karakolla ça­
lıştığını bilmektedir.

Mustafa Kemal Sivas Kongresi ertesinde, 1919 yılının Ekim ayında,
Karakol Cemiyeti’nin İstanbul’un dışında da örgütlendiğine ilişkin ge­
len bilgiler üzerine, Karakol’un inisiyatifi Anadolu ve Rumeli Müdafaa-
i Hukuk Cemiyeti’ne bırakmaması karşısında ilk tereddüdü yaşamış ol­
malıdır. M.Kemal Nutuk'ta şöyle diyor: “Karakol Cemiyeti’nin de, İs­

Büyük Millet Meclisi'ne Doğru 267

tanbul’dan maada, Bursa havalisinde de faaliyette bulunduğu anlaşıldı”
(Atatürk, 1967; 241). Bunun üzerine Mustafa Kemal, Ali Fuat, Bekir
Sami ve Kazım (Özalp) Bey’e, Reddi îlhak ve Karakol namı altında fa­
aliyet gösteren teşkilatlara rastlandığı, bunların hepsinin Anadolu ve
Rumeli Müdafaa-i Hukuk Cemiyeti’ne bağlanması gerektiği talimatını
vermiştir (Atatürk, 1967; 1098-1099). Bu emir Karakol’a yönelik en
önemli ihtardır.

Mustafa Kemal ile Karakol’un bir diğer önemli çatışması Yahya
Kaptan’ın öldürülmesiyla yaşanmıştır. Bu “mesele”, 1919 yılı Kasım
ayında başlamış ve 1920 yılı Şubat ayma kadar sürmüştür. Mustafa Ke­
mal’in Yahya Kaptan meselesine verdiği önem, bu konuya Nutuk’ia
ayırdığı yer ile de ölçülebilir1 \ Bu olayda Mustafa Kemal doğrudan
doğruya Kara Vasıf ’ la karşı karşıya gelmiştir. Bu olay bir iktidar çatış­
masının yansımasıdır. Karakol, Mustafa Kemal’e meydan okuyarak
onun emir ve talimatlarını kaale almamış ve Yahya Kaptan öldürülmüş­
tür* 16. Yahya Kaptan’ın öldürülmesi Mustafa Kemal’e yerinin hiç de
sağlam olmadığını göstermiş olmalı. Böylece Mustafa Kemal, eskiden
İstanbul’a bağlı olan yerleri kendisine bağlamaya çalışmaya başlamış­
tır. Bunun göstergesi Mustafa Kemal’in 18 Ocak 1920’de Şevket Bey’e
gönderdiği teldir: Mustafa Kemal Gebze ve Kartal’ın evvelce Heyet-i
Temsiliye’ye bağlı olduğunu, şimdi neden “Dersaadet Heyet-i Merkezi-
yesi’nce” idare edilmeye başlandığını sormaktadır (Atatürk, 1967;
1166). Anlaşıldığı kadarıyla Ankara ve İstanbul arasında tam anlamıy­
la iktidar kullanma alanlarında (teritoriyal) rekabet yaşanmaktadır. Mus­
tafa Kemal Karakol’un iktidar alanlarını kısıtlamaya çalışırken, Karakol
da kendi iktidar alanını genişletmek, aslında Mustafa Kemal’in iktidar
alanını daraltma çabasındadır.

16 Nutuk'ta tam 20 sayfa (1967; 308-328), Vesikalar bölümünde ise 15 vesikaya 11 say­
fa ayırarak yayımlamıştır (vesika sayı: 197-212), (Atatürk, 967; 1157-1166).
16 Konu Sina Akşin’in eserinde enine boyuna incelenmiştir (Akşin, 1998-11; 198-203).

Ocak ayı sonunda Kara Vasıf ile Mustafa Kemal’in arasındaki iple­
rin iyice gerildiğini görmekteyiz. 26 Ocak 1920’de Kara Vasıf ile Mus­
tafa Kemal, Trakya meselesiyle ilgili olarak görüş ayrılığına düşmüşler­

268 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

dir17: Kara Vasıf’ın Mustafa Kemal’e gönderdiği telgrafı, aradaki ger­
ginliğin boyutlannı sergilemektedir:

17 Kara Vasıf, Cafer Tayyar’la tamamen ters düşüp onun için “kör olası”, “gaflet için­
de”, “hepimizi aldatmış” derken (Atatürk, 1967, 404-405), Mustafa Kemal Edirne’yi
kendi kontrolüne almıştır. Şayanı hayrettir ki, Trakya-Paşaeli Müdafaai Hukuk Cemiye­
ti hakkında kitap yazan Zekai Güner, Mustafa Kemal’in Nııtuk’ta geniş yer verdiği Trak­
ya nedeniyle yaşanan çatışmalar ve bu telgraf hakkında bir tek satırla bile söz etmemek­
tedir (Güner, 1998).
'8 Bu emrin verilmesinde 11 Ocak 1920’ de imzalanmasına rağmen, Mustafa Kemal’ in
eline ancak 3 Mart'ta geçen Baha Sait’in Rusya'yla imzaladığı anlaşma belirleyici olsa
gerek. Çünkü Karakol sadece Anadolu ve Rumeli Müdafaa-ı Hukuk Cemiyeti ne para­
lel örgütlenme yapmakla kalmıyor, aynı zamanda dış ilişkilerde de tek merkez gibi hare­
ket ediyor olması, bardağı taşıran son damla olmuş olmalı. Kitabın 7. Bölümünde İnce­
lenmektedir.

Geçen gün bir şifrenizi almış, pek müteessir olmuş ve şifre ile
istizah etmiştim. Cevap alamadım. Paşam; şahsi bir siyaset taki-
bettiğimi mi zannediyorsunuz. Yoksa maksadı kavramayacak, va­
ziyeti ihata etmeyecek humekadan [ahmak] olduğumu mu tah­
min ediyorsunuz? Her iki hali de protesto ederim. İman ve itika­
dım birdir. Bilainhiraf [sapmaksızın] yürüyorum. Yalnız başka bir
şey düşünüyor ve bana söylemek istemiyorsanız ona bir şey de­
mem. Açıkça bildirmenizi rica ederim. Sert ve tevbihamiz [azar-
iama] sözierle son derece müteessir olurum. Bu, beni mesa­
iden alıkoymaz. Beni muhalefete sevk etmez. Fakat, arada şah­
siyet meselesini pekala tevlid edebilir [doğurabilir]. Buna nazarı
dikkatinizi celbeder ve bir hakikat tezahür etmeden ve benim ne­
ler çektiğimi takdir etmeden, teşebbüsatta bulunmamanız, mev-
kiinizden beklenen ve hiç ihmal edilemeyecek olan nezaket ve iti­
dal icabı olduğunu şuracıkta dermeyana müsaade buyurunuz
(Atatürk, 1967, 405-406).

Bu telgraf öncesi ve sonrası yazışmalar yayımlanmamıştır. Ocak ayı
sonunda ilişkiler son derece gergin olmasına rağmen, Mustafa Kemal
Karakol’un kapatılmasını ancak 1920 yılının Mart ayında emretmiştir.
Mustafa Kemal 12 Mart 1920’de, yani tam da Meclisin basılacağının
beklendiği günlerde Galatalı Şevket’e bir telgraf göndererek Karakol’u
kapatma ve Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti İstanbul
Şubesini kurma emri vermiştir18. Kendisi bu konuda “ikazda bulunmak
icabetti,” demektedir. Son derece kibar bir uslupla yazılmış da olsa 12
Mart 1920 tarihli tel aslında bir kapatma emridir:

Büyük Millet Meclisi’ne Doğru 269

İstanbul’da mevcut teşkilatımızın, maksadı temine gayrikafi ol­
duğu anlaşılmaktadır. [Bu] ademi muvaffakiyetin sebebi, Anado­
lu ve Rumeli Müdafaa-i Hukuk Cemiyeti teşkilatı namı altında Ka­
rakol nizamnamesinin tatbikatına çalışılmakta olduğu anlaşıl­
mıştır.
Karakol nizamnamesi, birçoklarını teşkilata temas etmekten
tedhiş eylemiştir. Bu sebeple Müdafaa-i Hukuk Teşkilatı Nizam­
namesi esasına göre teşkilat taazzuf ettirmek, İstanbul için bil­
hassa kafidir (Atatürk, 1967, 407-408).

16 Mart’ta, yani bu yazışmadan 4 gün sonra Meclis basılıp, Rauf,
Kara Vasıf ve Galatalı Şevket tutuklanınca Karakol üyeleri başıboş kal­
mış ve böylece inisiyatifin tamamı Mustafa Kemal’e geçmiş olmalıdır.
Çünkü diğer İttihat ve Terakki ileri gelenleri de Ankara’ya geçmek zo­
runda kalmışlar, Enver Paşa’yla çalışmaya kararlı olanlar ise Kafkas­
ya’ya geçmek üzere Erzurum’a gitmişlerdir.

İstanbul’un İşgali ve Karakolcular
16 Mart 1920, Meclisin basılıp Rauf, Kara Vasıf ve Galatalı Şevket’in
tutuklanması, bir dönüm noktasıdır. İstanbul’da faaliyet gösteren İttihat­
çılar çil yavrusu gibi dağılmış, Anadolu’ya doğru bir akın başlamıştır.
Bunu Teşkilat-ı Mahsusa’cı fedai Ebulhindili Cafer’in, Cemal Paşa’ya
yazdığı mektuptan da anlamaktayız: “Takibat ve tevkifat alabildiğine
gidiyor”muş; “en nihayet, artık bizim için İstanbul’da durabilmenin im­
kanı kalmamış gibiydi. Bendeniz de ramazanda bu taraflara geçebil­
dim” (Tanin, 1945, Tefrika 126-127).

İstanbul’dan ayrılıp Enver ve Cemal Paşalar’m yanma gitmek üzere
Erzurum’a gelenleri Karabekir anlatmaktadır: Albay Kazım (Orbay)
(Enver Paşa’nm eniştesi), Yarbay Seyfi, Binbaşı Naim Cevat, Deniz
Önyüzbaşısı Necmi ve meşhur Özbek Şeyhi 1920 yılının Mayıs ayında
Erzurum’a varanlar arasındadır. Şeyh memleketi olan Özbekistan’a gi­
decektir (Karabekir, 1960; 696). Anılarında Karakol’dan çok az söz
eden Karabekir, İstanbul’dan Sovyet topraklarına geçmek isteyen bu he­
yet için yazdıklarında Karakol’un ayrı bir merkez gibi çalıştığının ipuç­
larını vermektedir:

Enver’in eniştesi Kazım ve Naim Cevat Beyler, Enver Paşa’ya
mülaki olmak üzere [buluşmak üzere] Erzurum’a gelmişlerdi.

270 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Bunların İstanbul’dan bir yerden bu hedefi aldıkları aşikardı.
Naim Cevat gitmekte itaatsizliğe kadar varmış ve tahriren bana
şunu yazmıştı: (icab ediyorsa nisbeti askeriyemi kat’ediniz) [as­
kerlikle bağımı kesiniz] ... Kazım Bey de [Orbay] hastalığından
bahsederek Enver’in yanına gitmeye çalıştıysa da cephem karar­
gahında Erkanı Harbiye Reisliği yapacak kimsem olmadığından
ve Enver’in etrafında kuvvetli bir nüve yapmayı da memleketin
zararına gördüğümden bunu bırakmadım19 (Karabekir, 1967;54).

19 Ancak Enver Paşa, eniştesi olan Kazım Bey’i (Orbay), Karaköse’ye gelen Halil Paşa
aracılığıyla 1920 yılı Ağustos ayında hâlâ yanma çağırmaktadır. Halil Paşa, Kazım
Bey’le yüz yüze görüşmüştür (Karabekir, 1960; 863).

Kılıç Ali ise hatıralarında İstanbul’dan Mustafa Kemal’e katılmak üzere ayrıldıkları­
nı. önce Balıkesir’de Kazım (Özalp) Bey’in karargahına uğradıklarını. Marmaris’te Ce­
lal (Bayar) Bey’le sabaha kadar dertleştiklerini. Salihli’de Çerkez Ethem’in karargahın­
da dört gün misafir olduklarını anlatmaktadır. Yanındakilerden sadece Yüzbaşı Salim
Bey’den söz etmekte, Dayı Mesut’u anmamaktadır (Kılıç, 1955; 5-6). Ayrıca İstan­
bul’dan ayrılış tarihinin Ocak 1920 olduğunu söylemektedir.

Yukanda adı geçen kişiler, kendilerini adı verilmeyen bir otoriteyle
bağlı görmektedirler ki, Karabekir’e göre “itaatsizliğe varan” davranış­
lar içine girebilmektedirler. Sonuçta Naim Cevat, 26 Eylül’de Mosko­
va’ya gitmiş; Teşkilat-ı Mahsusa’cı, Fuat Balkan’ı Trakya’ya gönderen
Seyfi Bey de, Karabekir’in onu İstihbarat Şubesi Müdürlüğünde çalış­
tıracağını belirtmesine rağmen (Karabekir, 1960; 696), Enver'in yanına
gitmiştir (Karabekir, 1967; 65, 68). Yenibahçeli Şükrü de Meclis-i Me-
busan baskınından sonra Lazistan Teşkilat-ı Mahsusa Kumandanı ola­
rak Trabzon’a gitmiş ve Enver Paşa’ya bağlı çalışmaya devam etmiştir.

Celal Bayar ise Kılıç Ali, Dayı Mesut ve Selim Bey’in kaçışı hak­
kında şunları anlatmaktadır.

İstanbul'dan üç efendi gelmiş.... Gelenler sivil giyimli üç subaydı:
Yüzbaşı Asaf Bey (Kılıç Ali) Enver Paşa’nın kardeşi Kafkas İs­
lam Ordusu Kumandanı Nuri Paşa’nın Baş Yaveri, İnebolulu Yüz­
başı Selim Bey (Yörük Selim) Enver Paşa’nın yaverlerinden,
üçüncüsü de Dayı Mesut Bey. İlerde milli mücadele tarihinde yer
alacak bu üç genç, istanbul da barınamamışlar, kendileri için ça­
lışacak ateşli bir saha arıyorlardı. Bu sırada Kafkas’a geçtiği
söylenmekte olan eski kumandanları Enver Paşa’nın yanına
gitmeyi düşünmüşlerdi20 (Bayar, 1967; 2544).

Büyük Millet Meclisi’ne Doğru 271

Bu durum Karakol’un 16 Mart tutuklamalarından sonra nasıl çöktü­
ğünün kanıtıdır.

Şimdi Mustafa Kemal’in Karakol’un kapatılması için emir verme­
sinde bardağı taşıran son damla olan, Karakol Cemiyeti adına Sovyet-
ler’e giden Baha Sait Bey’in Bolşeviklerle imzaladığı anlaşmanın yarat­
tığı gerginliği inceleyelim.

Baha Sait ve Bakü Ahvali
Baha Sait Bey21, Karakol ve Uşak Kongresi adına Bolşevikler’le 11
Ocak 1920’de bir anlaşma imzalamış ve bu anlaşma ile ilgili bilgi Kara
Vasıf tarafından 26 Şubat 1920’de Mustafa Kemal’e ulaştırılmıştır22.
Aslında Bolşeviklerle ilişkiyi İstanbul’un sürdürdüğü Ankara tarafından
bilinmektedir. Ancak Karakol, Anadolu ve Rumeli Müdafaa-i Hukuk

21 Baha Sait hakkında bir çalışması bulunan Tevetoğlu’ndan (1989; 208-221) naklen:
Aslen Dağıstanlı olan Baha Sait, Türkiye’ye 16 yaşında iken gelmiş ve Harb Okulu’nda
ve Harb Akademisi’nde okumuş, ancak kurmay binbaşı iken askerlikten emekli, Arap­
ça, Farsça, Rusça, Almanca, Fransızca dillerini bilen, Urdu ve Çağatay lisanlarına da va­
kıf parlak bir şahsiyettir (Balcıoğlu, 2001; 71). İttihat ve Terakki’ye ne zaman, nerede ve
nasıl girdiği bilinmemektedir. İttihat ve Terakki iktidarı sırasında resmi hiçbir görev al­
mamıştır. Talat Paşa tarafından 1914-1915’te Tiflis’e gönderilmiş ve Rauf Bey’le birlik­
te Hindistan seferine katılmıştır. Trabzonlu Hacı Ahmet Barutçu, Teşkilat-ı Mahsusa’cı
Cevat Abbas ve Fuat Bulca, Baha Sait’in yakın dostları arasındadır. İttihat ve Terakki,
Osmanlı Ressamlar Cemiyeti, Türk Ocağı, Milli Talim ve Terbiye Cemiyeti, Milli Kong­
re ve Karakol Cemiyeti kurucusu olan Baha Sait, 14 Kasım 1918’de toplanan Milli
Kongre’de Dr. Esat Paşa’nın yanındadır. Baha Sait Rusya'ya Karakol adına gönderilmiş­
tir. 1920 yılının Mart ve Nisan aylarında Baku’de kurulan Türk Komünist Fırkası’nın he­
yet-i merkeziye üyesidir (Karabekir, 1960; 610. Aydemir, 1992; 574).
Tevetoğlu’na göre, Baha Sait Kafkaslar’daki faaliyeti sırasında rastladığı Enver’le bir­
likte hareket etmemiş ve Ankara’ya geri dönmüştür. Yunan Ordusu’nun PolatlI’ya iler­
lemesi sırasında, Temmuz 1921 de halkın paniğe kapılmaması için kurulan İrşad Heyet­
lerimde çalışmıştır. “Şair, ressam ve filozof’ tur.
22 “Yoldaş Chalva Eliva ile görüşmeğe muvaffak olan Kara Vasıf Bey, Bolşeviklerin bu
ilk gizli temsilcisi ile bir de anlaşma yapmış bulunuyordu”. “Baha Sait Bey’den de tam
bu sırada Bolşeviklerle yapılmış bir İttifak Muahedesi gelmiş olduğundan Kara Vasıf
Bey, Yoldaş Eliva ile yaptığı anlaşmaya bu ittifak muahedesi taslağını da ekleyerek gö­
rülüp tensip edildiği takdirde imzalanmak üzere Heyet-i Temsiliye Reisi Mustafa Kemal
Paşa’ya göndermişti” (Kandemir, 1966; 32).

272 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Cemiyeti adına değil, kendi adına Bolşevikler Te kurduğu ilişki sonu­
cunda 11 Ocak 1920’de “Türkiye İhtilal Hareketi’ni temsil eden Ka­
rakol Örgütü ve Uşak Kongresi Heyeti İcraiyesi namına hareket ey­
leyen Kafkasya’daki murahhas Baha Sait Bey’in Bolşevikler’le yaptığı
bir muahede-i ittifakiye” imzalamıştır (Karabekir, 1960; 509). Vasıf Bey
mektubunda anlaşmanın “Türkiye hükümeti muvakkate-i ihtilaliyesi-
ni temsil eden Uşak Kongresi heyeti icraiyesi ve Karakol Cemiyeti
ihtilaliyesiyle Kızıl Orduya mensup olup elyevm Dersaadet’te bulunan
Miralay İlyaçef” tarafından imzalandığını yazmaktadır. Görüldüğü gibi
Sovyetlerle bir tüzel kişilik adına ilk kez Karakol anlaşma imzalamıştır.
Mustafa Kemal, Heyet-i Temsiliye adına henüz murahhas gönderme­
miştir. Mustafa Kemal Sovyetler’e ancak BMM açıldıktan sonra Mec­
lis adına yetkili bir heyet gönderecektir.23.

07— M. Kemal’in Nutuk’la bu konuyu işlememesi ilginç.

Bu ifadelerde çözümlenmesi gereken pek çok husus bulunmaktadır.
Kimisi öze, kimisi biçime ilişkin bu hususlar şunlardır: 1) Anlaşmanın
imzalanma tarihi Ocak ayıdır. Yani Mustafa Kemal’in Ankara’ya henüz
geçtiği, Meclis-i Mebusan için yapılan seçimlerin bittiği bir dönemde
Karakol kendisinde “Türkiye hükümeti muvakkate-i ihtilaliyesi”, yani
Türkiye Geçici İhtilal Hükümeti olarak adlandırma hak ve yetkisini
bulacak kadar pervasızdır. Açıktır ki Karakol Cemiyeti bu adı kullanır­
ken kendisini Türkiye adına tek yetkili organ olarak görmektedir. Mus­
tafa Kemal’i de çileden çıkaran bu üslup Karakol’un Anadolu ve Rume­
li Müdafaa-i Hukuk Cemiyeti’ni ve dolayısıyla Mustafa Kemal’i hiç ka-
ale almadığının mı göstergesidir? 2) “Türkiye hükümeti muvakkate-i
ihtilaliyesi” kavramları Bolşevik devriminin yarattığı kavramlardır. Si­
vas ve Erzurum Kongreleri’nin, Anadolu ve Rumeli Müdafaa-i Hukuk
Cemiyeti’nin telaffuz etmediği bu kavramları, Karakol telaffuz etmek­
ten hiç çekinmemektedir. Çünkü Bolşevikler’le işbirliği içinde çalışan
eski İttihat ve Terakki kadroları bu kavramlarla çoktan tanışmıştır. 3)
Unvana bir de Uşak Kongresi Heyet-i İcraiyesi eklenmektedir ki Ka­
rakol teşkilatının esas iktidar alanının İstanbul ve Ege Bölgesi olduğu

Büyük Millet Meclisi’ne Doğru 273

böylece tekrar açığa çıkmaktadır. Baha Sait yapılıp yapılmadığına24
ilişkin belge olmayan Uşak Kongresi namına anlaşma imzalamaya yet­
kili olabilmekte, “Uşak İcra kurulu delegesi” unvanını taşıyabilmekte­
dir; 4) Baha Sait’in yaptığı anlaşmanın Meclis-i Mebusan’da Felah-ı
Vatan grubu idare heyeti üyesi Kara Vasıf tarafından Ankara’ya, Mus­
tafa Kemal’e iletilmesi, anlaşmanın Karakol tarafından onaylandığının
kanıtıdır. Zaten Mustafa Kemal de itirazlarını içeren telgrafları Rauf ve
Kara Vasıf Beyler’e göndermiştir (Bak Orijinalleri için, EK V).

24 Uşak’ta kongre yapılıp yapılmadığı şüphelidir. Uşak’ta biri İbrahim Tahtakılıç’ın baş­
kanı olduğu, diğeri Karakol’la bağlı iki cemiyetten söz edilmektedir ama Kongre hakkın­
da bilgi yoktur (Tekeli ve İlkin, 1989; 222. 224). Sadece Kazım Özalp 19.11. 1919’da
Balıkesir’de yapılan bir kongreden bahsetmektedir (Özalp, 1971; 75). Özalp’in Mustafa
Kemal’in uyarısından sonra yapılan ve Redd-i İlhak adının yerine Müdafaa-i Hukuk adı­
nın alındığından söz ettiği bu kongre Uşak Kongresi olsa gerektir.

Baha Sait’in imzaladığı, Kara Vasıf’ın onayladığı anlaşma metnini
gören Mustafa Kemal’in adeta aklı başından gitmiştir ve Rauf Bey’e
yazdığı mektup artık Kara Vasıf ve Karakol’la iplerin koptuğunun bel­
gesidir:

Vasıf Bey’in dahil ve harice karşı Karakol Cemiyeti namı altın­
da müstakil bir komitenin heyet-i merkeziyesi olarak hareket et­
tiği ve Baha Sait Bey’in Karakol Cemiyeti’nin ve Uşak Kongresi­
nin selahiyettar ve müstakil murahhası olarak Bolşeviklerle bütün
memleketin mukadderatına ait muahedat akdettiği sabit oluyor.
Bizce bu muahedename mevaddında bir defa sahtelik vardır.
Çünkü Türkiye hükümeti muvakkate-i ihtilaliyesini temsil eyleyen
Uşak Kongresi heyet-i icraiyesi ve Karakol Cemiyeti İhtilaliyesi gi­
bi ifadeler mugayir-i hakikattir.
Vasıf Bey ve rüfekasıyla Karakol meselesi hakkında pek ciddi
olarak görüşmenizi rica ederim. Eğer bu arkadaşlar bizim evvel­
ce Karakol’un intişar [yayılma] etmemesi hakkında verdiğimiz ka­
rarını yaptığımız tebligatı nazarı itibare almamışlar ise bize karşı
doğru hareket etmemiş olurlar. Ve fi-mabad [bundan böyle] aynı
tarz-ı harekete devamları takdirde kendileriyle muamele ve irti­
batı katetmek mecburiyetinde kalacağımızı kendilerine anlatı­
nız (Karabekir, 1960; 630-633).

Ekte Kara Vasıf Bey’e yazılan mektubu da sunduğumuz bu yazışma­
lardan çıkan sonuç şudur: Mustafa Kemal 26 Şubat’ta eline geçen Baha

274 MUSTAFA KEMAL. İTTİHAT TERAKKİ VE BOLŞEVİZM

Sait’in imzaladığı antlaşma hakkında, çok kesin bir dille Mart başında
Rauf ve Vasıf’ı şöyle uyarmaktadır: Memlekette tek egemen Heyet-i
Temsiliye’dir, Karakol ve Uşak Kongresi diye bir şey tanımıyoruz. An­
cak Mustafa Kemal, tarihi belirtilmemiş, Mart başında gönderilmiş olan
bu telgraflarda henüz Karakol’un kapatılma talimatını vermemektedir.
Daha doğrusu Karakol diye bir örgütün varlığını kabul etmediği için
böyle bir talimata gerek duymamaktadır. Yukarıda verildiği gibi, Kara­
kol'un tamamen lağvedilip yerine Anadolu ve Rumeli Müdafaa-i Hu­
kuk Cemiyeti nizamnamesine uygun örgütler kurulması “ikazı” Musta­
fa Kemal tarafından ancak 12 Mart’ta yapılmıştır. Ancak Meclisin bası­
larak Karakol’un üst düzey yöneticilerinin tutuklanması, diğerlerinin
Anadolu’ya geçmesi bu emri defacto hayata geçirmiştir.

Şimdi de bu gelişmeleri Milli Müçadele’nin önemli köşe taşlarından
Doğu Cephesi komutanı Karabekir açısından inceleyelim. Mustafa Ke­
mal, Baha Sait’in Bolşevikler’le anlaşma imzaladığını 3 Mart 1920 ta­
rihli telgrafla Karabekir’e bildirmiş, fakat anlaşma metnini gönderme­
miştir. Mustafa Kemal’in Karabekir’e gönderdiği telgraftaki üslubun­
dan, Karabekir’in kendisinin görüşlerini paylaşacağını umduğu anlaşıl­
maktadır:

Karakol cemiyeti ve bilhassa bu cemiyetin dahilen ve haricen
müstakil harekete mezun bir heyet-i merkeziyesini ve Baha Sa­
it Bey’in sıfat ve salahiyetini tanımakta ve binaenaleyh Baha Sa­
it Bey tarafından hakikate mutabık olmayan sıfat ve salahiyette
başlamış olan müzakereye ve yapılmış olan muahedeye temas­
ta mazur olduğumuzu bildirdik. Gerek Vasıf Bey’i gerek rüfeka-
sını Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti’nin İstan­
bul Heyet-i Merkeziyesi olarak tanıdığımızı, yoksa siyaset i da­
hiliye ve hâriciyede ayrı ayrı iki komitenin itilaf etmiş şekline
delalet edecek her türlü muamelat ve tezahüratı katiyyen red­
dettiğimizi, dahili, harici tedabir-i siyasiye ve icraiyeden millete
karşı dünyaya karşı, tarihe karşı Heyet-i Temsiliye’nin mesul ol­
duğunu ve diğer taraftan kolordu kumandanları arkadaşlarımızın
bu hususa dair nokta-i nazarlarını istimzaç etmeden ve mütala­
alarını almadan cemiyetimizin hiçbir taahhüdatta bulunamayaca­
ğını serahaten ittiban ettik. Ve fimabaad aynı tarz ve hareket de­
vamları takdirinde kendileriyle muamele ve irtibatı kat’etmek
mecburiyetinde kalacağımızı yazdım (Karabekir, 1960: 509-511).

Büyük Millet Meclisi’ne Doğru 275

Karabekir, Mustafa Kemal’e 5 Mart’ta yanıt vermiştir ancak mese­
leye Mustafa Kemal’in bakış açısıyla bakmamış, durumun vahametini
anlamamış veya önemsememiştir. Daha doğrusu Karakol’a karşı Mus­
tafa Kemal’den çok daha müsamahakar davrandığının ipuçlarını bul­
mak mümkündür. Karabekir’in Mustafa Kemal’e verdiği yanıt, her za­
manki gibi Karabekir’in orta yolculuğunun bir göstergesidir. Mektup,
adeta Mustafa Kemal’i sakinleştirmek ve Kara Vasıf ile Mustafa Ke­
mal’in arasında arabuluculuk yapma çabasıyla kaleme alınmıştır. Kara­
bekir bu mektubu yazdığında henüz Baha Sait'in imzaladığı anlaşma­
nın içeriğini bilmemekte, ancak Karakol’un Bolşeviklerle anlaşma yap­
masına karşı çıkmamaktadır. Onun karşı çıktığı tek şey bu konuda ken­
disinin çiğnenmiş olmasıdır: Anılarında “Baha Sait’i gönderenler ken­
disini uyarıp yetkisini geri almazlarsa dahi, Bolşevikler’de biliyorlar ki,
Türkiye’de bir Heyet-i Temsiliye vardır. Ve doğu işlerinde onun yürüt­
me vasıtası Kazım Karabekir’dir” diye yazmaktadır (Karabekir, 1960;
509). Mustafa Kemal’e verdiği cevapta ise “Bolşevizmle kaderimizi
birleştirmek kaçınılmazdır” ve “bu fikir adeta bir esas olarak kabul
[edilmelidir]” ifadeleri bulunmaktadır:

Bolşevizmin sari [bulaşıcı] olan kudret ve harekatı ... er geç
memleketimizi dahi sürükleyecek ve yegane aman ve halasın
[kurtuluşun] o kuvvetle beraber tevhid-i mukadderat olunması­
nı [kaderini birleştirmeyi] icap ettirecektir.
Bolşevik ordularına da memleketimiz tarafından lakayit ve müs­
tağni [çekingen, nazlı] davranılmayarak kendilerinin ümit ve em­
niyeti tesis ve muhafaza ve hudutlarımıza daha çabuk ve emni­
yetli bilfiil gelmelerini tesri için de teşebbüsattan geri durma­
mak ... lazımdır25 (Karabekir, 1960; 509-511).

Kandemir'in yorumu ise şöyledir: “Karabekir Paşa düşünüyor; Karakol Cemiyeti gi­
bi, onun Mütareke nin ilk günlerinden beri her tehlikeye pervasızca göğüs gererek, bir
fedakarlık örneği halinde yılmadan çalışarak Anadolu’ya pek muhtaç olduğu şeyleri, hiç­
bir menfaat beklemeden yetiştire yetiştire bitirememiş olan azasından Kara Vasıf ve Ba­
ha Sait Beyler’le arkadaşlarını muhakkak ki yine memlekete hizmet kaygusile yaptıkla­
rı bir işten dolayı bu suretle “sizinle alakayı keseriz” diye kırıp gücendirmenin hiç de za­
manı değildir. Kaldı ki yapılan cürüm de sayılamaz” (Kandemir, 1966; 339).

Kısa bir süre önce, Amasya Tamimi’ndeki üçüncü maddeyi temel
alarak, Bolşevik olduğu endişesiyle Mustafa Kemal’e ağır eleştiriler yö­

276 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

nelten Karabekir, şimdi neden bu tavrı almaktadır? 1920 baharında En­
ver Paşa’nın bir Kızıl Ordu’yla doğu sınırına dayanacağı umulmakta­
dır26. Dolayısıyla, Karabekir’in memlekete davet ettiği Kızıl Ordu as­
lında Enver’in başında olacağı, Halil ve Nuri Paşalar’ın komuta edecek­
leri ordudur. Yani Karabekir, Mustafa Kemal’in telgrafına karşı takındı­
ğı tutumla aslında Mustafa Kemal’e karşı İttihat ve Terakki rüesasını
desteklemiş olmaktadır.

26 Enver Paşa’nın 1920 Mart’ında “Türkistan’da ordu kumandanı olduğu” dedikodusu,
Lenin’in gönderdiği zannedilen üç Bolşevikle yapılan konuşmalardan yayılmıştır (Kara­
bekir, 1960; 539, 543, 571, 572). Halbuki Enver o tarihte hâlâ yollardadır.

Karabekir, aynı mektubun devamında Kara Vasıf ve arkadaşlarını
“red ve iğmaz [ayıplama] suretiyle meyus etmemek” gerekir ve “Baha
Sait’in tekzip selahiyetini şimdilik muvafık göremiyorum,” diyerek Ka­
rakol ile Mustafa Kemal arasındaki çatışmada, Karakol’un yanında yer
almıştır. Üstelik mektubunda “Kara Vasıf rüfekasından bir iki zatın doğ­
ruca sırf bu işler hakkında görüşmek ve müştereken takip etmek üzere
Erzurum’a gelmelerini” istemiştir (Karabekir, 1960; 511). Karabekir,
Karakol’la doğrudan temas kurmak için “Kara Vasıf rüfekasından bir,
iki zatı” Erzurum’a çağırıyor olsa gerek.

Karabekir tam da bu günlerde Fuat Sabit’ten 7 Mart 1920 tarihli bir
rapor almıştır:

Ben Kafkasya Türklüğünü Gürcü ve Ermeni emperyalizminden
kurtarmak için Sovyet esasının kabulünü lazım görüyorum.
Ben Bolşeviklerle beraberim. Türkiye haricindeki Müslümanla­
rın Bolşeviklerle beraber çalışmalarını ve Sovyet esasatını kabul
etmeleri lazım geleceğini Dağıstan'da umumi içtimalarda söyle­
dim (Karabekir, 1960; 520).

Karabekir, yine aynı günlerde, 17 Mart 1920’de Halil ve Nuri Paşa-
lar’a yazdığı mektupta, memleketimizin Bolşevizme zaten hazır oldu­
ğunu söylemektedir:

Bolşevizmin zaten müheyya [amade, hazır, hazırlanmış] olan
memleketimize ve hudutlarımıza bilfiil dayanması için derhal
Kafkas’ların istilası ve hatta Bolşevikler küçük bir kuvvetle Azer­
baycan’a gelerek AzerbaycanlIlarla beraber hududumuza doğru

Büyük Millet Meclisi’ ne Doğru 277

hareketi halinde temin-i maksada pek kafi gelecektir.
Azerbaycan ve Dağıstan’da Bolşeviklik fikrinin hakim olması ve
icabında Batum Bolşeviklerine muavenet [yardım] edilebilmesinin
ve Gürcistan'ın Bolşevik zümresine ithalinin temin buyrulması
pek münasip olur (Karabekir, 1960; 539).

Mart ortalarında Karabekir’in tavır ve tutumu bu merkezdedir. Ancak
Karabekir anılarında bu konuya, çok değil, iki yüz sayfa sonra tekrar
dönmüştür.

Karabekir, bu sırada Karakol adına Bolşevikler’le anlaşma imzala­
yan Baha Sait’ten üslup olarak son derece yukardan yazılmış bir mek­
tup almıştır. 1920 yılı baharında kurulan Türk Komünist Fırkası’nın
heyet-i merkeziye üyesi olduğunu yazan Baha Sait (Karabekir, 1960;
610), 8 Nisan’da da Karabekir’e gönderdiği bir mektupta kendisini
Anadolu’nun murahhas tayin etmesini talep ettikten sonra şunları yaz­
maktadır:

Kırmızı Ordunun bütün Kafkas umuru şimdilik benim mukadde­
ratıma bağlanmış haldedir. Nuri Paşa bir ahmak, hain gibi... İngi­
liz taraftarı oldu. Artık o ihtilal kuvvetleri nazarında kirli bir nok­
ta oldu.... Artık burada Halil ve falan paşalar yoktur. Halil’in de
dahil olduğu teşkilat-ı umumiye vardır. Onun vasıtası da benim.
Onun için muhaberatı olvechile tanzim etsin. Türk Komünist Fır­
kası adına olacaktır (Karabekir, 1960; 616-18).

Bu mektupta Baha Sait “Mustafa Kemal’in tamimini Nuri Paşa’ya
tebliğ ettiklerinden”; ve “Radek Bolşevik murahhası ile Mustafa Ke­
mal namına gönderilen” bir suretten söz etmektedir (Karabekir, 1960;
616-18). İşte Karabekir’i uyaran yine Mustafa Kemal’in kendisinden
habersiz işler yaptığını düşünmesi olmuştur. Bu endişeyle derhal Mus­
tafa Kemal’e 12 ve 13 Nisan tarihlerinde peş peşe gönderdiği telgraflar­
la bu anlaşmanın içeriğini sormuştur (Karabekir, 1960; 618-19).

Mustafa Kemal’in Baha Sait’in yapmış olduğu anlaşmaya gösterdi­
ği tepkiyi, henüz anlaşmayı görmediği sırada yumuşatmaya çalışan,
Mustafa Kemal’e “onları meyus etmemeyi” öneren Karabekir’in, Nisan
ortalarında anlaşma metnini gördükten sonraki tepkisi çok şiddetli ol­
muştur. “Bu ne cürettir? Uşak Kongresi de kim oluyor? Kayıtsız şartsız
felaketimize sebep olacak olan bu cinayeti nasıl işlemişler? Bu muahe­

278 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

deyi teyid edecek kuvveti nedir? Hususiyle ben doğunun kumandanı­
yım, benden habersiz neye muvaffak olunabilir?” (Karabekir, 1960;
630). Ertesi gün (17 Nisan 1920) Mustafa Kemal, Karabekir’e gönder­
diği ikinci telgrafta “Katiyen imza etmedim. Rauf Bey de hiçbir mu­
amele de bulunmadı. Baha Sait Bey yalan işaa [haber yayma] ediyor,”
demiş ve Karabekir sakinleşmiştir (Karabekir, 1960; 630). Ancak bütün
bu yazışmalar, Milli Mücadele’yi yürüten kadrolar arasındaki ittifakın
nasıl bir dengeye bağlı olduğunu anlamakta yardımcı olmaktadır.

Karabekir, Mustafa Kemal’in Baha Sait’in imzaladığı anlaşma hak­
kında aldığı olumsuz tavrı Bakü’ye bildirmiştir. 28 Nisan 1920’de Ba-
kü’ye gönderdiği Ali Rıza Bey’e verdiği talimatta TKF'nın gerçek gü­
cünü anlama görevi vardır. Baha Sait’e iletilmek için şunları yazar:

Baha Sait Bey mektubunda kendisinin başkumandanlığından
bahseylemişti. Bir fırkai siyasiyeden ibaret olan mahdud zevat
arasında Başkumandanlık tabiri hüsnü tesir yapmadı. Bu cihetle
Baha Sait beyin nazarı dikkatinin celb olunması ve İstanbul'a
gönderildiği bahis olunan mukavelenamenin kendi namına imza
edilmesinden Mustafa Kemal Paşa’nın haberdar olmadığı, bina-
naleyh böyle bir mukavelename varsa muteber olmayacağı ve
umum milletin karar ve iradesine istinaden Bolşeviklere karşı ya­
pılan ilk teklifin bu kerre gönderilen teklifnameden ibaret olduğu­
nun Baha Sait Bey’e anlatılması (Karabekir, 1960; 673. Tevetoğ­
lu, 1967:282).

Böylece Karabekir’in, Mustafa Kemal ile Bakü’deki “İttihatçı grup-
pa” arasında ikili oynadığı kanıtlanmaktadır. Karabekir, Meclis açıldık­
tan sonra bile, 28 Nisan 1920’de “Bakü’de Türk Komünist Fırkası’na”
hitabıyla hâlâ mektup yazmaktadır (Karabekir, 1960; 670).

Şimdi İttihatçılar’ın ve Baha Sait’in Kafkaslar’daki faaliyetlerini da­
ha iyi kavramak için Baha Sait’i “başkomutan” atayan Bakü’deki “Türk
Komünist Fırkası veya Gruppası”na bir göz atalım:

Bakü Türk Komitesi veya
Türk Komünist Fırkası / Gruppası
1917 Ekim Devrimi’nden sonra 1918 yılı Ekim ayma kadar I. Dünya
Savaşı devam etmiştir. Rusya’nın 1917 Ekim sonrasında savaştan çekil-

Büyük Millet Meclisine Doğru 279

meşine ve ilhaksız, tazminatsız barış isteyerek bu doğrultuda Çarlık
Rusya’sının ele geçirdiği üç vilayeti (Elviye-i Selase) OsmanlI’ya geri
verecek yolları açmasına rağmen, Osmanlı ve Almanya orduları bunun­
la yetinmemiş ve Rusya topraklarındaki ileri yürüyüşleri yenilgilerinin
ilan edildiği Kasım 1918’e kadar sürmüştür (Zenkovsky, 1960; 259).

Almanya ve Osmanlı Devletleri, Bolşeviklere karşı 22 Nisan
1918’de Gürcistan, Azerbaycan ve Ermenistan'dan oluşan ‘Maverayı
Kafkas Cumhuriyeti’nin kurulmasını sağlamışlar, sonra da Mayıs
1918'de bu devletin yerine bağımsız Gürcistan, Azerbaycan ve Erme­
nistan devletlerinin kurulmasına destek vermişlerdir.

40 yıldır Rusya tarafından ilhak edilmiş olan Elviye-i Selase’nin
Brest Litovsk muahedesi ile Osmanlıya geri verilmesi ile yetinmeyen İt­
tihatçılar, 27 Mayıs 1918 de Azerbaycan Cumhuriyeti’nin ilan edildik­
ten sonra Baku’ya doğru yürüyüşe geçmişlerdir. Baku’de Bolşeviklerin
kontrolündeki Baku Komünü’nün yıkılmasından çok kısa bir zaman
sonra, 15 Ekim 1918’de Baku’yü işgal eden Osmanlı Ordusu, kuzeye
Dağıstan’a doğru yürümeye devam etmiştir. Ancak 30 Ekim 1918’de
Osmanlı İmparatorluğu’nun İtilaf Devletleriyle mütareke imzalayarak
yenilgiyi kabul etmesi üzerine Dağıstan’a kadar ilerlemiş olan Nuri Pa­
şa ve Osmanlı ordusu Baku de dahil olmak üzere Kafkaslardan çekil­
mek zorunda kalmış ve bu coğrafya bu sefer de İngiliz ordusu tarafın­
dan işgal edilmiştir (Pipes, 1974). İngilizler 1919 yazından sonra Kaf­
kaslardaki askerlerini çekmiş olsalar da bağımsız, anti- bolşevik dev­
letler olan Gürcistan, Azerbaycan ve Ermenistan Cumhuriyetlerini des­
teklemişler ve bu devletleri Ankara ile Bolşevikler arasında bir sed ola­
rak kullanmışlardır.

Kafkas şeddi nedeniyle Anadolu’ya Sovyetlerden gelecek yardımın
önü kapalıydı. İngilizler Anadolu’yu Bolşeviklerden uzak tutmanın
kendisi için yaşamsal öneme haiz olduğunu elbette biliyordu ve bu ne­
denle hem bağımsız Kafkas Cumhuriyetlerini hem de Beyaz Ordu’yu
desteklemiştir. Bağımsız Azerbaycan Devleti’ni Müsavat Partisi yönet­
se de, Bolşeviklerin her geçen gün gücünü arttırması ve Kızıl Ordu’nun
da kuzeyden güneye doğru yürüyüşünü hızlandırmasıyla dengeler de­
ğişmeye başlamıştı.

İşte 1920 yılı bahar ayında Halil Paşa, Baha Sait, Dr Fuat Sabit ve

280 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

daha pek subay Baku’de faaliyetteydi. 1920 yılı Şubat ayından itibaren
Ankara, Kafkas Şeddinin yıkılması ve Bolşeviklerle ittifak yapılması
doğrultusunda karara varmıştı. Bu nedenle Kuzeyden Baku'ye doğru
ilerlemekte olan Kızıl Ordu’ya karşı Müsavat Fırkası iktidarının silahlı
bir direnişte bulunmamasını sağlamak, Baku’deki Türkiyeli subaylara
düşmüştür. Bu subayların, Kızıl Ordu’nun önce Baku’ye, daha sonra Er­
menistan ve Gürcistan’a girişini kolaylaştırmalarının sebebi Sovyetler-
den Anadolu’ya gelecek yardımın yolunu açmaktı. Kafkasya’daki Tür­
kiyelilerin siyasi faaliyetlerinin dönüm noktası 16 Mart 1920’de İstan­
bul’daki Meclis-i Mebusan’ın basılmasıdır. Ankara'daki Mustafa Ke­
mal ve arkadaşları açısından Meclisin basılması ve İstanbul’un kan dö­
kerek adeta tekrar işgal edilmesi, İngilizlerle anlaşma umudunun sonu
olmuştur. Bunun üzerine Baku’ye özel kurye gönderilmiş ve Bolşevik­
lerle neredeyse kayıtsız şartsız ittifak aranması gereğinin altı çizilmiş­
tir. Kurye ilk önce Halil Paşa ve ekibine gitmiş, onlardan kesin bir ce­
vap alamayınca Dr Fuat Sabit’e gitmiştir. Dr Fuat Sabit haberleri alır
almaz arkadaşlarını toplayarak “Türkiye’nin yeni vaziyetinin icabettir-
diği şekil ve tarzda çalışılmasına” karar vermiştir. “İttihat ve Terakki
prensiplerine göre milliyetçi tarzda çalışan Halil Paşa ve arkadaşlarına
da kendileri ile Bolşevik siyaseti dahilinde işbirliği yapmalarım” öner­
miştir. Yani Baku’de Dr Fuat Sabit ve Halil Paşanın ayrı iki ekip olarak
çalışmaktadırlar.

İttihat ve Terakki prensiplerine göre milliyet düsturları dahilinde
çalışan Azerbaycan hükümetiyle yoldaşlık etmekte olan Halil Pa­
şa ve arkadaşlarına, genel Bolşevik siyasetine göre işbirliği etme­
leri gereğinin anlatılması” kararı alınmıştır (Karabekir, 1960; 609).
Bunun üzerine Dr. Fuat arkadaşlarını toplamış ve: “Gerek Rus ve
gerek Türk Komitesinin muvafakati üzerine Halil Paşa’nın ihtilal
ordusunun emir ve kumandasını deruhte etmesi münasip gö­
rülmüştür]” (Karabekir, 1960; 610).

Bunun üzerine Baku’deki bütün Türkiye kökenliler Türk Komünist
Fırkası/Baku Gruppası’m kurmuşlar ve Anadolu’ya destek sağlamak
için Kızıl Ordu’nun Baku’ye girişi desteklenmeye karar vermişlerdir.
“İhtilal ordusu Halil Paşanın komutasına” verilmiş ve hiç bir kuşkuya
yer bırakmayacak kadar açık ve net bir şekilde Baku’yü Kızıl Orduya

Büyük Millet Meclisi’ ne Doğru 281

teslim etme kararı alınmıştır (Karabekir, 1960; 608-612). Türk Komü­
nist Fırkası imzalı bir mektupta da Baku’de “Moskova Sovyeti ile uyu­
şacak, sollardan mürekkep bir hükümeti mevkii iktidara getirmek” iste­
diklerini belirtmektedirler (Karabekir, 1960; 613).

Bolşeviklere direnen, İngiliz veya Amerikalılarla ittifak yaparak ba­
ğımsız bir devlet olma siyasetini gütmekte olan Azerbaycan Müsavat
Partisi’nin direnişinin kırılmasında ve Kızıl Ordu’nun kan dökmeden
Baku’ye girmesinde Türk Komünist Fırkasının Anadolu’dan aldığı ta­
limatlar doğrultusunda hareket etmesinin büyük payı vardır. Anlaşıldı­
ğı kadarıyla Bolşeviklerle bu doğrultuda işbirliği yapmak üzere hareke­
te geçen Demir kod adlı Dr Fuat Sabit’tir (Karabekir, 1960; 615).

Ancak şu noktanın altının çizilmesi gerekmektedir. Baku’de en güç­
lü siyasi odak Bolşeviklerdir ve bu durumu Baha Sait de Nisan 1920 de
Karabekir’e gönderdiği mektubunda belirtmiştir: “[Baku’de] Komünist
partisi hepsinden daha kuvvetlidir. İntibahat [seçim] olursa ekseriyeti
onlar kazanır” (Karabekir, 1960; 617).

Böylece Anadolu’yla Bolşevikler arasındaki Kafkas şeddini kaldır­
mak amacıyla Bolşeviklerle işbirliği yaparak Kızıl Ordu’nun 27 Nisan
1920’de Baku’ye girmesini kolaylaştıran Türkiyeli zabitlerden Halil Pa­
şa ve Dr Fuat Sabit, Türkiye’ye yapılacak yardımları temin etmek ama­
cıyla Mayıs ayı başında Moskova’ya gitmişlerdir (Karabekir, 1960;
788-92).

Nisan ayında Halil Paşa ve Fuat Sabit grubu net olarak ayrılmıştır.
Dr. Fuat Sabit “gayelerinin husulü için Bolşeviklerle teşrik-i mesaiyi el­
zem görmektedir” ve bu grup “Bolşevikler nezdinde pek ziyade maz-
har-ı itimad olmuş ve olmaktadır”. Aradaki görüş ayrılıklarına rağmen
iki grup ortak hareket etme karan almış, ortak şubeler kurmuşlardır: Ör­
neğin, Baha Sait Harekat şubesindeyken, Salih Zeki Propaganda şube-
sindedir. Anadolu’ya da “şahıslarla değil, bu komiteyle yazışması” bil­
dirilir. Artık Bakü Türk Komünist Fırkası kendini bir tüzel kişilik olarak
sunmaktadır (Karabekir, 1960; 609-612). Böylece Denikin yenildiği
ama Kızıl Ordu’nun henüz girmediği 27 Mart ile 29 Nisan tarihleri ara­
sında bu partinin birinci görevi Azerbaycan’ın Bolşevikleştirilmesi için
faaliyet göstermek olmuştur (Karabekir, 1960; 612-616). Bütün bu fa­
aliyetler 29 Nisan 1920’ye kadar, yani Kızıl Ordu’nun Bakü’ye girişine

282 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

kadar söz konusu olmuştur. Çünkü Kızıl Ordu’yla birlikte Bakü’ye ge­
len Mustafa Suphi, işlere ve bu partiye el koymuş, İttihatçılar’ın büyük
bir kısmını partiden atmış ve bu kadrolarla arasında zaten var olan an­
laşmazlıklar böylece daha da yüksek bir noktaya sıçramıştır.

İşte Baha Sait bu tarihte Bakü Türk Komünist Fırkası’nda önemli bir
aktör olarak öne çıkmıştır. Öyle ki Halil Paşa anılarında ondan, “Komü­
nist Teşkilat liderlerinden Erkanıharp Binbaşı Baha Sait” diye söz et­
mektedir (Sorgun, 1997; 320). Büyük bir olasılıkla Baha Sait Ocak
ayında Bolşevikler’le imzaladığı ve Mustafa Kemal’i ayağa kaldıran
anlaşmayı yaptığı sırada, Dağıstan’da Beyaz Ordu’ya karşı savaş sıra­
sında Bolşeviklerin güvenini kazanmıştır. Halil Paşa anılarında Baha
Sait’in kendisine “Kızıl Ordu’nun bir düşman gibi değil, bir dost gibi”
Azerbaycan’a geleceğini söylediğini kaydeder. Baha Sait’e göre Halil
Paşa: “şahsen Şimali Kafkasya’ya geçerse” “bu ordunun kumandası”
ona “tevdi edilecektir”27 (Sorgun, 1997, 320).

77 Talat Paşa anılarında Halil Paşa için: “O bir istisnaydı ve komünizme eğilimliydi” de­
mektedir (Kabacalı, 1994; 175).

Anlaşıldığı kadarıyla Bakü Türk Komünist Fırkası döneminde, yani
1920 yılı Nisan ayı başında, Mustafa Kemal de, Karabekir de inisiyati­
fi Bakü’deki eski İttihatçılar’a bırakmış durumdadırlar. Bu durum, 1920
yılının Nisan ayında Karabekir-Mustafa Kemal-Bakü arasında gidip ge­
len mektuplardan anlaşılmaktadır. Mustafa Kemal 11 Nisan 1920’de
Karabekir’e şunları yazar: “Bolşeviklerle bir an evvel fiilen tesis-i
münasebet lüzumu malumdur” (Karabekir, 1960; 620). Mustafa Ke­
mal Karabekir’den bunu isterken, Karabekir de Bakü’yle yazışmakta­
dır. Öyle ki. Sovyetler’le kurulacak bütün ilişkilerin TKF kanalıyla ya­
pılması Anadolu’ya adeta bir talimat olarak bildirilmiş ve Karabekir bu­
na itiraz etmemiş, hatta desteklemiştir.

Karabekir, Mustafa Kemal’in 11 Nisan tarihli telgrafına 13 Nisan
1920’de, Bakü ile Ankara arasında arabulucu olmaktan ve iplerin ken­
di elinde olmasından çok memnun olduğu anlaşılan çok uzun bir mek­
tup yazmıştır.

Bittabi bundan sonra Bakü'den hiçbir şahs-ı münferidin imza ve
selahiyeti kabul edilmeyerek daima komitenin müşterek karar

Büyük Millet Meclisi’ne Doğru 283

ve selahiyetli tebliğ olunmalı ve oradaki Baha Sait Bey’in de an­
cak o komitenin bir ferdi ve şayet intihaba mazhar olmuşsa [se­
çilme şerifi verilmişse] o komitenin reisi unvanını taşıması ve
böyle iblağ buyurulması lazımdır (Karabekir, 1960; 621).

Karabekir, Mustafa Kemal’e gönderdiği uzun ve önemli mektubun­
da. “mütalaalarım”, ki bu mütalaalara Dr. Albay İbrahim Tali ve Albay
Manastırlı Kazım Bey’lerin de katıldığını kaydetmektedir, Bolşevizmin
“neden kabulü ve nasıl uygulanması gerektiğine ilişkin düşüncelerini”
yazmaktadır:

Memleketimiz kapitalist değildir. Zürra [ziraatçiler/köylüler] mem­
leketidir. Fabrikalarımız da yoktur. ... Kur’an-ı Kerim fukaraya,
ameleye ve sai-i gayrete müteallik ve bizce malum olabilen
ne kadar Bolşevik prensipleri varsa hep ihtiva ediyor. Ondan
dolayı da Müslümanlar Bolşevikliği kolay ve munis kabul ve telak­
ki etmektedir.
... Bolşevik prensiplerinin icap ettirdiği tadilat ve tahavvülatı (de­
ğişme) ... peyderpey ve tedricen tatbike başlayıp milletin ... hazım
ve kabule alıştırarak tevsi etmelidir (Karabekir, 1960; 623-24).

Dönemi tekrar hatırlayalım: Nisan 1920, İstanbul Meclis-i Mebu-
san’ı kapatılmış, henüz Ankara’da Meclis açılmamıştır. Ankara, Mec­
lis-i Mebusan’m basılmasıyla İngilizlerle anlaşma olanaklarının tama­
men bittiği kanısına varmış olmalı ve dolayısıyla da Bolşevikler’le iş­
birliğinden başka tutunacak hiçbir dal kalmamış durumda iken, komu­
tanlar Bolşevizmin “peyderpey [yavaş yavaş] ve tedricen [azar azar]”
memlekete uygulanmasının planlarını yapmaktadırlar.

Karabekir Kızıl Ordu’nun Bakü’ye girişinden sonra da TKF’yle, ya­
ni Bakü’deki İttihatçılar’la ilişkileri sürdürmüştür, ancak çok temkinli­
dir. Mustafa Kemal kendi eline 26 Şubat’ta geçen Baha Sait'in imzala­
dığı anlaşmayı Karabekir’e 15 Nisan’da “tarafımızdan imzalanmamış-
tır” notunu ilave ederek gönderir -ki Baha Sait, Mustafa Kemal’in tali­
matıyla imzalandığını yazmıştı (Karabekir, 1960; 628).

İşte bu süreçte Bolşevikler’le yapılan ittifak sonucunda neler yaşan­
dığını kavrayabilmek için bir kaç olaya göz atmakta yarar görüyorum:
1920 yılı yaz aylarında “Bolşevikliğin, kesin ve yakın bir felaketten kur­
tulmanın çaresi” olduğu telkin edilmektedir. İttihatçılar, Ankara hükü­

284 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

metinin vekillerinin yanında, orduya Bolşevik olmanın zorunlulukları
hakkında propaganda yapacak kadar Ankara hükümetiyle iç içedirler.
Ünüvar şunlan anlatıyor:

1920 senesi yazında Dışişleri Bakanı ve arkadaşları Beyazıt'ta
tümen karargahında bulunurken Bahsettin Bey namında bir es­
ki İttihatçıyı saatlerce dinlemiştik.... Bolşevik olmaktan başka
çare bulunmadığını söyleyerek sözlerini bitirmişti” (Ünüvar,
1997; 33).

Artık Bolşevizm her yerdedir, kavramlara yansımakta, davranışları
değiştirmekte, toplumun tüm kurumlarına adeta sızmaktadır: 1 Ağustos
1920’de Türk birlikleri ile Bolşevik birliğinin Nahcıvan’da birleşmesi
üzerine Bolşevikler Enternasyonal marşını, Türkler ise “Aç bağrını biz
geldik” marşını söylemişlerdir. Bu marşın ne olduğunu soran Ruslara,
“İnkılab-i Türkiye Şark Cephesi Kızıl Müfreze K[umandanı]” unva­
nını taşıyan Veysel Bey (Ünüvar), “Türk İnkılap Marşı” olduğunu
söylemiştir (Ünüvar, 1997; 57). Türk ordusunda Bolşevik subay işaret­
lerinin kullanılmasına başlanmıştır ve bu emri veren de Halil Paşa’dır
(Ünüvar, 1997; 57). Cephe Komutanlığı’ndan gelen emirle, “Osmanlı
müfrezesi” olan birliğin adı “İnkılab-ı Türkiye Şark Cephesi Kızıl
Müfrezesi” olarak değiştirilmiştir (Ünüvar, 1997; 51, 57). 27 Nisan
1920’de “Azerbaycan ahalisine” hitaben yayımlanan bir beyannamenin
imzası şudur: “Rusya, Azerbaycan, Türkiye, Müttefik Sovyet Cum­
huriyetleri ve Kızıl Orduları/Türk Komünist Fırkası Namına Halil
Paşa” (Karabekir, 1967; 303).

13 Aralık 1920’de, Azerbaycan’a BMM adına, yani Ankara Hükü­
meti adına murahhas/temsilci olarak gönderilen Memduh Şevket’e Ha­
lil Paşa, “Bakü Türk İnkılap Hükümeti Mümessili” sıfatını uygun gör­
mektedir (Karabekir, 1967; 304).

Ve 1920 yılının Temmuz ayında Karabekir Paşa şu tür beyanname­
ler yayımlamaktadır: (Askeri Tarih Belgeleri Dergisi, 1998,4).

Büyük Millet Meclisi’ne Doğru 285

Nahcıvan, Şeril, Ordubat, Şahtahtı Mıntıkalarına ve
Kaymakamlıklarına Kolordu Kumandanlığının beyannamesini

aynen tebliğ ediyorum.

Ahaliye tebliğ edilecektir

İngiliz ve Fransızların şeriki olan hükümetler Türkiye’nin ve
böylece İslami yetin mahvı için uğraşıyorlar. Bu sebepten bizim
ve alem-i İslamm halası ve necatı ancak Bolşeviklerle uyuşmak
ve irtibat yapmakla olur. Buna karar verilmiş, siyaseten de
işe başlanmıştır. Nahcıvan ve havalisinin bunu iyice anlayıb dü­
şünmeleri ve Bolşeviklerle bir saat evvel birleşmeye çalışma­
ları lazımdır. [...] Nahcıvan’da bizimle Bolşeviklerin birleş­
mesine mani olacak kimselerin bulunmasını ve Bolşeviklere
mukavemet etmek küstahlığına çalışıldığını işitmekle dil-hu-
num [içim kan ağlıyor]......

Şark Cephesi Kumandanı
Kazım Karabekir

Erzurum’da Halk Hükümeti Meselesi
Şevket Süreyya Aydemir’in “Erzurum’da bir Umumi Valilik kurulma­
sı ve bu makama da Celalettin Arif’in getirilmesi Ankara’dan istenir.
Neredeyse Anadolu’nun elde kalan kısmı da ikiye bölünecekti” (Ayde­
mir, 1992; 558)(abç) yorumunu yaptığı Erzurum’da Halk Hükümeti kur­
ma meselesi de, bence Mustafa Kemal’e muhalif İttihatçıların kendile­
rine bir iktidar alanı açmak amacıyla gündeme getirdikleri bir meseledir.

Bu mesele patlak verdiğinde, yani 1920 yılının Eylül ayında içte ve
dışta durum şudur: Bakü'de Doğu Halkları Kurultayı toplanmış. Enver
Bolşevikler’in itibarlı adamı, Ankara hükümetinin durumu kritik, Bur­
sa düşmüş ve Çerkez Ethem kuvvetleri baş tacı, Yeşil Ordu Cemiyeti ka­
patılsa da hemen hemen aynı kadro 18 Ekim’de “resmi” TKF’yi kura­
caktır ve Mecliste Halk Zümresi güçlü rüzgarlar estirmektedir. Anado­

286 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lu’nun her yerinde Şuralar kurulmasından söz edilmesinin en güçlü ge­
rekçesi henüz bitmiş olan Bakü Doğu Halkları Kurultayı -Şark Milel-i
Mazlumesi Konferansı- olsa gerektir. Bu “şura/Sovyet” kurma işi o ta­
rihlerde ne kadar ileri gitmiştir ki, valiler bile harekete geçmek için emir
bekler hale gelmişlerdir. Van Vali Vekili Cavid Bey, 10 Eylül 1920’de
“BMM Riyasetine, Dahiliye Vekaletine” ve Ordu Komutanı olan Kara­
bekir’e “bir şura usulünün resmen kabulünü” öneren şu şifre telgrafını
göndermiştir:

... bu ayrılık ve yabancılık ve haksız itham hislerini izale için umu­
ru idare-i mülkiyede mudii ve mutedil [sert olmayan] bir şura usu­
lünün resmen kabulünü ve hükümetin emperyalizm istibdadından
uzak ve halkın tehvin ve tevsii maişetine ve fakir kısmın sefalet­
ten tabiisine sai bir hükümeti müştereke olduğunu alenen ve
resmen ilan ile iş bu halkın biTa tefrik fakrü servet ve azade-i
tesir hükümet intihab eyleyecekleri köy, nahiye, kaza, liva, vilayet
ve daha büyük şura meclislerinde Büyük Şura Meclisi Heyeti
İcraiyesinin de her ne isim tahtında olursa olsun bulunduracağı
bir vekili resmi ile müştereken ve kardeşçe mensup ve memur ol­
dukları mıntıkanın menafi ve ırk ve itiyadına göre şura usulü ile
tedviri umuru idare edebilmeleri ve umuru maliye ve adliye ve in-
zibatiyenin de işbu mudil ve mutedil şekilde basitleştirilmesini en
kısa ve en muvafık bir tarik olarak kati kanaatle görüyorum.
.... şekli idare-i Tesmiyemize acilen bir tahavvül ve inkilap izharı
ve natık propagandistler vasıtasile ve her taraflarda tenvirat ve ir-
şadat yapılarak halkın hem bu şura usulünün menafiine alıştırıl-
ması ve hem de komünizmin bizim halkın zihniyetine uymaya­
cak efaline karşı bu suretle bir siper teşkili mütalaasında bulun­
duğumu arz eylerim.
Van Vali Vekili Cavid (Karabekir, 1967; 26-27).

Karabekir, halk hükümeti kurmanın yolunun yerel insanların göreve
getirilmesi olduğunu savunan Dr. Adnan’ın da, -ki o sırada Sıhhiye Ve­
kili ve Meclis Reisi Sanisi’dir- halk hükümeti kurma görüşüne taraftar
olduğu kanısındadır. Karabekir’in de aynı rüzgarlara kapıldığı görül­
mektedir ve bu konudaki fikri şudur: “Halk hükümeti yapılacaksa, bu­
nu resmi şekle döküp bir kaide dahilinde tatbik etmek” gerekir (Kara­
bekir, 1967; 27).

O süreçte Ankara’da, Erzurum’da olan biten hakkında dedikodular
da almış başını gitmektedir. Karabekir bunları şöyle aktarıyor:

Büyük Millet Meclisi’ne Doğru 287

Halk hükümeti meselesinin Bolşevikliğin mukaddemesi [öncülü]
olduğunu; 12. Fırkanın 34. Alayında Bolşevik teşkilatı yapılmak­
ta olduğunu, Nuri Paşa’nın Hafi Şark Askeri Şura Cemiyeti Re­
isi intihab olunduğunu, ... güya benim de Bolşevik olup, ismimize
Yoldaş dediğimiz hakkında bazı propagandalar yapıldığını [duyu­
yorduk]" (Karabekir, 1967; 34).

15 Ekim 1920’de eski Trabzon Valisi Hamit Bey28 ve Fırka kuman­
danı Rüştü Bey’le (asılan) birlikte Erzurum’a gelirler; Hamit Bey Erzu­
rum’a vali atanmıştır. Karabekir anlatıyor:

28 Vali Hamit Bey: Karakol üyesi ve Refet Bey’in adamıdır. Karabekir’in buradaki üs­
lubundan Hamit Bey’in de halk hükümetinden yana olduğu izlenimi edinilmektedir. An­
cak Hamit Bey o günleri hatıralarında şöyle anlatmaktadır: “Eylül’ün 26. günü Trab­
zon’daydım. Türlü yerlerden esen rüzgarlar Trabzon havasını zehirliyordu. Bir taraftan
Bakü’ye gönderilen Kongre azasının söylentileri, diğer taraftan Yeşil Ordu’nun başların­
da Enver Paşa olduğu halde geleceği haberleri beni üzüyordu” (Meşhur Valiler. 1969;
434). Halit Bey’i, Trabzon’a gittikten bir hafta sonra, o sırada Dahiliye Vekili olan Refet
Bey Erzurum’a atamıştır (Meşhur Valiler. 1969; 434). Halit Bey’in alelacele -14 Ekim’de
Erzurum’dadır- Erzurum’a gönderilmesinin sebebi Celalettin Arif Bey’in Erzurum'da
yarattığı problemler midir? Celaleddin Arif’in boş olan Erzurum Valiliği’ne önerdiği Hü­
seyin Avni’nin yerine Ankara hemen atama yapmış anlaşılan. Ancak Hamit Bey’in de o
tarihlerde konumu net görünmüyor.
29 Celalettin Arif, 1919 da Beşinci Şube’de yargılanan İttihatçıların avukatlanndan biri
(Tunaya, 1989; 276) ve Meclis-i Mebusan’ın başkamdir. Ankara’da BMM açıldığında
başkan olmayı ister ancak 2. başkan olur. Malum başkanlığa Mustafa Kemal seçilir.

Hamit Bey Ankara'dan geliyordu, verdiği malumat da Halk Hükü­
meti meselesini Meclis-i Milli arzu etmiş, Erzurum mebusu Ne­
cati Bey Halk Hükümeti katibi umumisi imiş; ... Erzurum me­
murlarını yerlilerden yapmaya çalışan Necati Bey şifresini Sıhhi­
ye Vekili Adnan Bey imzası ile yazıyordu (Karabekir, 1967; 37).

İşte halk hükümeti veya şuralar kurma modasının gündemde olduğu
bugünlerde, BMM “reis-i sanisi” Celaleddin Arif29 ve mebus Hüseyin
Avni Beyler Erzurum’a giderler. Kazım Bey’in (Orbay) yolsuzluk yap­
tığına ilişkin dedikodular çıkmıştır ve Erzurum’a Vilayat-ı Şarkiye Mü-
dafaa-i Hukuk-u Milliye Cemiyeti kurucularından, Teşkilat-ı Mahsusa
üyesi, Erzurum Kongresi’nin aktif üyelerinden, Erzurum Milletvekili
Hüseyin Avni vali atanmak ister. Albayrak Gazetesinin “solcu” ekibi de
halk hükümeti talep etmektedir. At iziyle it izinin karıştığı günlerdir. Ki­

288 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

min niye, kime karşı muhalefete geçtiğinin belirsiz olduğu dönemlerdir.
Karabekir, Mustafa Kemal’e geleneksel muhalefeti dolayısıyla önce

Celalettin Arif ve Hüseyin Avni’nin “komplosuna” ortak olmuş gibi gö­
rünür. Ancak Eylül ayı sonunda Karabekir durumdan kuşkulanmış olsa
gerektir ki, İsmet Bey’e Celalettin Arif ve Hüseyin Avni hakkındaki fik­
rini sorar. İsmet Bey’in bu kişilerin muhalefet yapmak için Karabekir'i
de alet edeceklerine ilişkin görüşleri üzerine Karabekir saf değiştirerek
Celalettin Arif ve Hüseyin Avni’nin Erzurum’dan ayrılmasını sağlar.

Albayrak gazetesi yazarlarının da içinde olduğu bu olaylarda Kara­
bekir, Celaleddin Arif ve Hüseyin Avni’nin kendisini alet ederek bir
komploya kurban etmeye çalışmalarını hiç affetmediği ve unutmadığı
için 1921 yılı Mayıs’ında İbrahim Tali’nin raporu üzerine Mustafa Ke­
mal ve Fevzi Paşa’ya yazdığı telgrafta şunları söylüyor:

Anlaşılıyor ki, maksada varmak için hükümeti halk eline vere­
rek inhilale uğratacaklar ve orduyu milis yapacağız diye dağı­
tacaklar. Badehu külliyetli para ile Enver Paşa’ya çapulculardan
mürekkep bir kızılordu teşkil ettireceklerdir.
....Bolşevikler Mustafa Suphi ve emsali ile yapamadığı Anadolu
Kızıl inkılabını Enver Paşa ve rüfekası vasıtası ile yaptırmaya
çalışacaklardır (Karabekir, 1967; 90-91).

Bütün bu olaylar 1920 yılı Ekim ve Kasım aylarında, Enver Paşa’nm
has adamları Nail ve Küçük Talat Trabzon’da iken yaşanmıştır. Erzu­
rum’da Halk Hükümeti kurma talebinin altında, Erzurum’un Anka­
ra’dan bir tür özerklik elde etmesi niyeti olsa gerektir. Edirne’nin kurta­
rılışından bu yana “özerk” küçük devletler kurmaya yatkın olan Enver
Paşa, bu girişimle kendine bir iktidar odağı yaratmak istemiş olabilir.

16 Mart 1920: Mustafa Kemal İnisiyatifi Ele Alıyor
Tekrar İstanbul’da Meclis’in basılmasıyla gelişen olaylara dönersek: İs­
tanbul’da Meclis-i Mebusan’m açılmasıyla inisiyatifi elinden kaçırmış
gibi görünen Mustafa Kemal, Meclis’in basılıp Rauf, Kara Vasıf ve Ga-
latalı Şevket’in tutuklanmasıyla Anadolu’da Milli Mücadele’nin rakip­
siz lideri durumuna gelmiştir. İttihatçıların politik taktikleri bir kez da­
ha iflas edip, İstanbul’daki Meclis pratiği fiyaskoyla sonuçlanınca,

Büyük Millet Meclisi’ ne Doğru 289

Meclis’in İstanbul’da toplanmasının sakıncalarını dile getirmiş, Milli
Mücadele’yi başsız bırakmamak için İstanbul'a gitmemek öngörüsünü
göstermiş bir siyasetçi olarak Mustafa Kemal'in prestiji tartışmasız ha­
le gelmiştir. Falih Rıfkı bu saptamayı doğrulamaktadır: “16 Mart’tan
[1920] sonra vatansever ve milliyetçilerden çoğu Mustafa Kemal’e bağ­
lanmıştır” (Atay, 1969; 213).

İstanbul’dan herkesin kaçmasıyla Karakol’un fiilen yok olması, Ka-
rakol-Mustafa Kemal ittifakında Mustafa Kemal’in elini güçlendirmiş­
tir. 23 Nisan 1920’de Ankara’da BMM’nin açılmasıyla Mustafa Kemal,
ittifakın eşit haklı tarafıyken iktidar mevkiine geçmiş olmalıdır. Musta­
fa Kemal, Meclis baskını üzerine derhal siyasi refleks göstermiş, tüm
mebusları Ankara’ya çağırmış ve Milli Mücadele’yi Anadolu’dan yö­
netmeye başlamıştır.

1920 Martı'nda Karakol’un İstanbul’daki varlığı fiilen bitmiş olma­
sına karşın, yurtdışındaki İttihatçı liderlerden Talat ve Enver, iktidar
odağı olmaya devam etmiştir. Her iki odakla da Mustafa Kemal’in itti­
fakı 1921 baharına kadar sürmüştür. Bu bir yıllık süre içinde Anado­
lu’da Enver ve Talat sempatizanı olan İttihatçılar Milli Mücadele’nin li­
derliğini Mustafa Kemal’e bırakmakla birlikte, Mustafa Kemal’in ona­
yıyla Anadolu’da Yeşil Ordu, resmi!danışıklı Türkiye Komünist Fırka-
sı/TKF gibi siyasi oluşumlar yaratmışlardır. Mustafa Kemal kontrolünü
elinden kaçırır gibi olduğunu hissettiğinde bu odakların dağıtılması için
emri vermiş, onlar da karşı çıkamamışlardır.

İttihat ve Terakki rüesasının düşüncelerini açık açık dile getiren kişi
Karabekir’dir. Daha 5 Mayıs 1920’de Karabekir, Enver ve Talat’a kar­
şı ilk uyarıyı yapmaktadır:

... mücadelata iştirak emeliyle Enver, Talat, Cemal Paşalarla rü-
fekası ve keza Halil ve Nuri Paşalar gelirlerse bunlar nasıl telak­
ki ve kabul olunacaktır?
Hariçteki Paşalarımız Bolşevik cereyanı diye memleketimize da­
hil olurlarsa ...
... Paşaların şark alemindeki ünvan ve mesaisinden istifade et­
mek... fakat herhalde bugün Anadolu hududu mesaisini ve şekli
idaresini yalnız Anadolu'da mevcut olan evlad-ı vatana terk ile bir
tarz-ı hal bulmak ve bunu ilk fırsatta kendilerine iblağ eylemek la­
zım gelir (Karabekir, 1960; 702-705).

290 MUSTAFA KEMAL. İTTİHAT TERAKKİ VE BOLŞEVİZM

Mustafa Kemal’in liderliğini pekiştiren ikinci önemli olay, Talat Pa-
şa’nın 15 Mart 1921’de Berlin’de vurulmasıdır. Talat Paşa’nın öldürül­
mesiyle “sulh yapıldıktan sonra” Mustafa Kemal’in en önemli rakibi
olabilecek siyasi aktör siyaset sahnesinden çıkmıştır. Böylece 1921
Mart’ından itibaren Talat fraksiyonuna bağlı olan İttihatçı mebuslar
Anadolu’da Mustafa Kemal’in liderliği etrafında toplanmışlardır. Böy­
lece Mustafa Kemal’e rakip bir olabilecek tek siyasi odak kalmıştır: En­
ver Paşa. O da Halk Şuralar Fırkası’yla Anadolu’da ciddi olarak faali­
yete geçmeye teşebbüs edince30, Mustafa Kemal bu ekiple yaptığı itti­
fakı bozmuştur. Şöyle de formüle edilebilir: İttifakın temel şartlarından
biri olan Enver Paşa’nın yurda girmeme maddesini Enver Paşa ve ona
bağlı ekip bozduğu için, ittifakı bozan taraf Enver’dir. Bu durumda En­
ver Paşa’nm taraftarlarına yönelik faaliyet başlamıştır: 16 Nisan
1921’de Halil Paşa yurt dışına çıkarılmış, Naim Cevat tutuklanmış, Ye­
nibahçeli Şükrü kontrol altına alınmıştır. Karabekir şöyle formüle eder:
“şüpheli İttihatçılar’ın tümü Halil Paşa, Küçük Talat, Nail memleketten
çıkarılmıştır (Karabekir, 1960; 952).

30 ’‘5 Mayıs 1921: Enver Paşa. Bedri Bey, Naim Cevat Bey Moskova’da: ‘Halk Şuralar
Programı' diyerek komünizm esası üzerine bir program bastırarak Anadolu’ya gönder­
meye başladılar. Seyfi Bey bu programlan Moskova’da bastınlırken görmüş” (Karabe­
kir, 1960; 954).

1921 baharına kadar Mustafa Kemal’in müttefiklerinden olan, şim­
di muhalefete geçen Enver Paşa’yla bağlı İttihatçı odakda, önce Enver
Paşa’nın Buhara’da 1922 Ağustos’uında öldürülmesiyle güç kaybetmiş,
toparlananlar da 1926’da İzmir’de Mustafa Kemal’e suikast düzenlen­
mesi suçlamasıyla tasfiye edilecektir.

Liderlik Yolu
Görüldüğü gibi. Milli Mücadele sürecinde Mustafa Kemal bir yandan
kendi iradesiyle liderliğe doğru yürürken, diğer yandan da koşullar onun
liderliğini hazırlamıştır. Mustafa Kemal Anadolu’ya çıktığında henüz
Milli Mücadele’nin tartışılmaz tek lideri olmamasına rağmen, sadece İt­
tihatçılar tarafından değil, milli mücadeleye katılan tüm taraflardan ka­
bul ve onay görmüştür. Örneğin Erzurum’daki Kongre’ye İttihatçılann

Büyük Millet Meclisi’ne Doğru 291

daveti üzerine gitmiştir ve delege olabilmesini oradaki yerel teşkilatın
kendisine onay vermesine borçludur. Ancak bu noktada şunun altının
önemle çizilmesi gerekmektedir: İttihat ve Terakki Fırkası Kasım 1918
yılında bizzat kurucuları, dönemin terminolojisiyle söylenirse rüesalan,
yani reisleri/liderleri tarafından kapatılmıştır. Bu kapatılış üyeleri bir da­
ğınıklık içine atmıştır. Teceddüt Fırkası, Karakol Cemiyeti gibi kendi
içinden parti ve cemiyetler doğurmuş, üyeler eskisi gibi hiyerarşik bir
örgütün tek merkezinden talimat alma dönemlerini geride bırakmıştır.
Böylece Anadolu yeni bir sürece geçmiştir: Kimi zaman şahıslar, kimi
zaman yöreler kendi başlarına hareket etmişlerdir. Merkez kaç, yerel ya­
pılar kendi başına buyruk dükalıklar gibi çalışmaya başlamıştır. Herkes
şef, herkes reis, her grup parti, her çevre örgüt refleksi vermeye başla­
mıştır. Bu yan yana gelişlerde belirleyici kıstas eski “İttihatçı” olmaktır.
Güven ilişkisinin kesinlikle şart olduğu bu dönemde insanları yan yana
getiren işte bu eski İttihatçılık veya Teşkilat-ı Mahsusa üyesi olmaktır.
Eski hiyerarşiler yıkılsada yeni hiyararşiler kurulmuştur. Hatta bu ordu
için bile geçerli olmuştur. En erken zamanda Anadolu’ya geçip Kuva-
yı Milliye’de savaşmaya başlamış olan subaylar yeni bir hiyerarşi yarat­
mışlardır. Bütün bu dağınıklık içinde bu kişi, grup, çevrelere dahil olan
eski İttihatçılar Mustafa Kemal’le ittifak yapmak, onu lider olarak ka­
bul etmek zorunda kalmışlardır. Çünkü Mustafa Kemal, kendi içinde
parçalanmış ve birbirleriyle çelişki ve rekabet içinde olan İttihatçıları
birleştirici tek faktör olmuştur.

Başkumandan Vekili ve Harbiye Nazın Enver Paşanın I. Dünya Sa-
vaşı’nda yenilmesi ve yurt dışına çıkmak zorunda kalışı, ordunun başı­
na Mustafa Kemal’in geçmesini kolaylaştırmıştır. Yani İttihat ve Terak­
ki Fırkası’nın başına nasıl İttihat ve Terakki içindeki Enver muhalifleri
geçtiyse, ordunun başına da Enver muhalifi en güçlü aday olan Musta­
fa Kemal geçmiştir.

Mustafa Kemal Samsun’a çıktığı 19 Mayıs 1919’da, tüm siyasi
odakların kabul ettiği bir lider değildir. F. Rıfkı Atay: “Mustafa Ke­
mal’in şef tanınması hayli güç olmuştur” saptamasını yapmaktadır
(Atay, 1969; 212). Amasya Tamimi’nde adları geçen kişiler arasında
Mustafa Kemal’in içlerindeki en kıdemli asker/paşa olması ve liderliğe
en istekli, en kararlı, İstanbul’daki iktidara başkaldırmakta en kararlı ol­

292 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ması dışında bir ayrıcalığı olduğuna ilişkin ipucu bulunmamaktadır. Za­
ten henüz reislik gündeme gelmemiştir. Ancak Amasya’da gizli bir as­
keri örgüt kurulmuştur: ‘'Amasya antlaşmasının hiç açıklanmayan bir
gizli maddesi vardır. Bu maddeye göre Mustafa Kemal, Kazım Karabe­
kir, Fuad Paşalarla Rauf Bey bir milli hükümetin ilk kadrosu olarak tes-
bit edilmiştir” (Atay, 1969; 182). Mustafa Kemal’in mimarı olduğu
Amasya Tamimi’ne Rauf Bey ve Refet imza koymakta önce çekince
göstermişlerdir:

Amasya toplantısında Rauf Bey, ben misafirim, diye Mustafa Ke­
mal’in hazırladığı bildiri ve çağırış vesikasını imzalamaktan çekin­
miş, sonra bir hatıra olarak imzalamıştı. Refet Bey önce reddet­
miş, Ali Fuat Paşa’nın ısrarı üzerine belli belirsiz bir imza koymuş­
tu (Atay, 1969; 191).

Mustafa Kemal’in Erzurum’a varışının hemen ertesinde, 7 ve 8
Temmuz geceleri yapılan toplantıda, bu toplantıya katılanlar Mustafa
Kemal’e “yardımcı olacaklarını” beyan etmişlerdir. Bunlar Vali Mazhar
Müfit ve Münir, Kazım Karabekir, Rauf, İbrahim Süreyya, Kazım (Di­
rik), Hüsrev (Gerede), Dr. Refik Beyler’dir (Atatürk, 1967; 43-45). İşte
Mustafa Kemal’in Milli Mücadele’nin emirlerine uyulacak lideri olarak
ilk kez kabul edilmesi bu toplantıda olmuştur.

İttihat ve Terakki’nin yurt dışına çıkan liderlerinin ise, ancak Sivas
Kongresi'nden sonra Mustafa Kemal'i lider kabul ettikleri görülmekte­
dir. Yani fiili durumu onaylamışlardır. Talat Paşa’nın Aralık 1919 tarih­
li mektubu, Mustafa Kemal’in İttihat ve Terakki liderleri tarafından Mil­
li Mücadele’nin önderi olarak kabul edildiğinin kanıtıdır. Yani İttihat ve
Terakki yöneticileri yurtdışına kaçtıktan on dört ay sonra Mustafa Ke­
mal faktörünü kabul etmişlerdir.

Tekrar etmekte sakınca yok: Mustafa Kemal’in liderlik yolculuğun­
da 1920 ve 1921 Mart’ında gerçekleşen iki olay belirleyici önemi haiz­
dir: Birincisi; 16 Mart 1920 yılında Meclis-i Mebusan’m basılması ve
siyasetin merkezinin İstanbul’dan Ankara’ya kayması ve İkincisi; 15
Mart 1921’de Talat Paşa’nm Berlin’de öldürülmesi ile özellikle Anado­
lu’daki Talat fraksiyonuna mensup üyelerin Mustafa Kemal’in liderli­
ğinde toplanması. 1919 yılı boyunca siyaset Erzurum ve Sivas’a kay­

Büyük Millet Meclisi’ne Doğru 293

mışken, Meclis-i Mebusan’m 1920 yılı Ocak ayında İstanbul’da açılma­
sıyla birlikte siyasetin odağı tekrar İstanbul olmuştur. Meclis kapatılın-
caya kadar da siyasetin odağına Rauf ve Kara Vasıf Bey’ler yerleşmiş­
lerdir. 16 Mart 1920’de Rauf ve Kara Vasıf Beyler tutuklanıp Malta’ya
sürülünce ve İstanbul, İttihatçılar açısından yaşanmaz bir kent haline ge­
lince Ankara’da yerleşmiş olan Mustafa Kemal kaçınılmaz olarak öne
çıkmıştır. Mustafa Kemal Meclis-i Mebusan kapatıldıktan sonra Nu-
tuk’ta, doğrudan Rauf ve Kara Vasıf Bey’leri hedef alarak şunları söy­
leyecektir:

Aylarca ve muhtelif tarz ve suretlerle vuku bulan ikazlarımıza rağ­
men bizim dediğimiz teşkilatı yapmayıp, Karakol Cemiyetinin
vücut bulmasına çalışanların başları, Malta’ya gitmiş ve İstan­
bul’da, efradının hayat ve faaliyetlerinden eser kalmamıştı (Ata­
türk, 1967; 423).

23 Nisan 1920’de BMM’nin Ankara’da açılması ve Mustafa Ke­
mal’in Meclis ve hükümet başkanı olmasıyla tartışılmaz lider haline
geldiği düşünülse bile, eski İttihatçı mebusların yurt dışındaki Talat ve
Enver Paşa’yla ilişkisi sürmüştür. Mustafa Kemal’in liderliğini perçin­
leyen ikinci olay, Talat Paşa’nm 15 Mart 1921’de vurulmasıyla, bir li­
der olarak siyaset sahnesinden çekilmesidir. Böylece Ankara’da Talat
fraksiyonuna dahil olan, dolayısıyla da Talat Paşa’yla ilişkilerini sürdür­
meye devam eden İttihatçılar, bu olaydan sonra Mustafa Kemal'in ya­
nında saf tutmuşlar ve Enver fraksiyonuna karşı mücadelede başı çek­
mişlerdir. Talat fraksiyonunun Mustafa Kemal’in yanında yer almasın­
da Talat Paşa’nm, en azından barış sağlanıncaya kadar Anadolu’da işle­
ri Mustafa Kemal’e bırakma yaklaşımı etkili olmuştur. Talat Paşa’nın bu
yaklaşımı nedeniyle, Kara Vasıf’ın Sivas Kongresi sırasında Mustafa
Kemal’e “Talat Paşa’dan aldığımız talimata göre başkomutanımız siz-
siniz,” deyişi gerçek olabilir31.

31 Jevakhoff’a göre Berlin’de yapılan “pan-lstlamist Kongrede” Talat diktatör, Enver
Avrupa için askeri yetkili, M Kemal de ‘Talat tarafından yönetilen idarenin emrinde
Türk Kuvvetleri Başkomutanı ilan edilmiş”tir (Jevakhoff, 1998; 137).

Mustafa Kemal’in liderliğini yurt dışındakiler de kabul etmek zorun­

294 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

da kalmışlardır. 30 Mart 1921’de Moskova’daki Enver Paşa, Cemal Pa­
şa’ya yazdığı mektupta “teşkilatlanmanın önemini” öne çıkararak yaptı­
ğı değerlendirmede Mustafa Kemal’den söz etmeden geçememektedir:

Ben evvelce de arzettiğim gibi, eğer bize şahıslarımızla kalmaya­
cak bir teşkilat vücuda getirmeye muvaffak olursak herhalde
emelimizin husulünü görmüşüz demektir. Bence ordunun bu nok-
tai nazardan yetiştirilmesi nasıl Anadolu'yu kurtardı, bir Mustafa
Kemal, Kazım, ilah, vücuda getirdiyse eğer teşkilatımız her İslam
memleketinde böyle gençliği hazırlarsa iş olur. Bunun için de hiç­
bir yere hiçbir şahsi amele bağlı olmayarak gayret lazımdır (Ta­
nin, 1944, Tefrika 10).

23 Nisan 1921 tarihli Moskova’dan yazılmış diğer bir mektubunda
Enver yine “teşkilatın” önemi üzerinde fikir yürütürken Mustafa Ke­
mal’i anmaktadır:

... ve tedricen yetiştirilecek gençler biz bıksak ta, ölsek de işe de­
vam ederler. İşte bundan dolayı da tabii hafiyen olacak bu teşki­
latın şahıslardan ziyade bir esasa raptı ve bu surette her mahal­
de kendi kendine işleyecek bir şekilde ihzarı taraftarıyım. İşte
memleketimiz bu fikrime iyi bir misaldir. Biz orada olmamakla be­
raber yetişmiş genç arkadaşlar, başta yine o mevkie ihzar edil­
miş [hazırlanmış] Mustafa Kemal Paşa olduğu halde harekatı
idare ediyorlar ve ilerletiyorlar. Eminim ki Mustafa Kemal Paşa da
bir suretle kaybedilse o iş herhalde devam eder (Tanin, 1944,
Tefrika 10)

İttihatçıların Yurt Dışındaki Liderlerle Bağı
Şimdiye kadar görüldüğü gibi, Mustafa Kemal Anadolu’da Milli Müca­
dele’ye başlarken, eski İttihat ve Terakki üyeleriyle ittifak yapmıştır.
Ancak İttihatçılar, Mustafa Kemal’e destek vermelerine karşın, en geç
sulhtan sonra, yurt dışına çıkmış olan İttihatçı reislerin yurda dönüp yi­
ne siyasetin başına geçeceklerini ummaktadırlar. Bu nedenle bir yandan
Mustafa Kemal’le birlikte Erzurum ve Sivas Kongrelerini toplamışlar,
öte yandan Mustafa Kemal’in sivrilmesini, liderleşmesini engellemek
için de ellerinden geleni ardlarına koymamışlardır. Bu süreçte Anado­
lu'dan yurt dışındaki İttihat ve Terakki liderlerine mektuplar gönderil­
miş, talimatlar alınmıştır. Mektuplar kuryeyle gidip geldiği gibi, şifreli

Büyük Millet Meclisi’ne Doğru 295

telgraflar da gidip gelmiştir. Talat, Cemal, Enver Paşalar ve Cavid Bey
başta olmak üzere, diğer yurtdışında bulunan İttihat ve Terakki liderle­
riyle bizzat görüşmeye gidenler ve mektup yazanlar kimlerdir? Halide
Edip, Hakkı Behiç, Celal (Bayar), Eyüp Sabri, Memduh Şevket, Dr.
Tevfik Rüştü, Yunus Nadi, Nuri32 (Conker), Bekir Sami, Cami. Edip
Servet, Alfred Rüstem, Karabekir, Yenibahçeli Şükrü, Ebulhindili Ca­
fer başta olmak üzere pek çok isim sayılabilir.

32 Lahey ataşemiliterliğine alandığı sırada Talat Paşa’yla görüşmüş sonra yurda dön­
müştür (Tarihi Mektuplar).

Talat ve Enver Paşa’yı yurda girmeleri için en fazla teşvik eden Oh-
rili Eyüp Sabri, BMM’ne Eskişehir mebusu olarak girmiştir. Milli Mü­
cadele döneminde Yeşil Ordu Cemiyeti ve resmi TKF kurucularından
olan Eyüp Sabri, Enver ve Resneli Niyazi ve ilerde Teşkilat-ı Mahsu-
sa’nın kurucusu olacak alan Kuşçubaşı Eşref ve Süleyman Askeri’yle
birlikte 1907’de Makedonya’da faaliyete başlayan İttihat ve Terakki’nin
önde gelen üyelerindendir ve uzun yıllar Merkez-i Umumi üyeliği yap­
mıştır (Kuşçubaşı, 1977, 219). Eyüp Sabri, Enver ve Niyazi’yle birlik­
te “Kahraman-ı Hürriyet” diye anılır (Okyar. 1980, 201), çünkü Padişa­
ha karşı Meşrutiyet’in ilanı talebiyle dağa çıkanlardan biri de odur (Ah-
mad, 1995, 22).

Eyüp Sabri, Mustafa Kemal’le de, ona kuryelik yapacak kadar ya­
kındır. Mustafa Kemal Trablusgarb’ta iken Salih Bozok’a yazdığı bir
mektupta “Eyüp Sabri sizi görecek. Ona muhaberelerim ve borçlarım
hakkında malumat verdim” demektedir (Abadan, 1964; 43).

Talat Paşa 2 Kasım 1918’de Almanya’ya giderken son mektubunu
Eyüp Sabri'ye yazmıştır (Okyar, 1980; 292). Eyüp Sabri, Milli Müca­
dele sürecinde Talat ve Enver Paşa’yla mektuplaşan ve onları yurda ça­
ğıranların başında gelmektedir. 5 Teşrinisani/Kasım 1920 tarihli mektu­
bunda Talat Paşa, Eyüp Sabri ve Celal Bey’den mektup aldığından söz
ederek “Eyüp Sabri dahile girme zamanının geldiğine kani isek zemini
ihzar etmek üzere yazmaklığımızı rica ediyor” demektedir (Tanin, 6-7
Birinci Kanun. 1944. Tefrika 57-58). Yani Eyüp Sabri 1920 yılının son­
baharında, Çerkez Ethem ve resmi TKF’nin en popüler olduğu zaman­
da Paşaları yurda çağırmaktadır. Yine aynı tarihte Enver Paşa’nın yave­

296 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ri olan Yenibahçeli Şükrü’nün Karadeniz’de faaliyet göstermesini sağ­
layanın da Eyüp Sabri olduğunu Mustafa Kemal’in açıklamalarından
öğreniyoruz:

Eyüp Sabri Bey ve rütekası [arkadaşları] tarafından Şükrü Bey’in
de Lazistan ve havalisinde emin bir kuvvet teşkili için ismet Pa-
şa'ya teklif edilmiş ve onun tarafından da kabul olunarak zaten
gayrı kabili tehir olan seyahatine müsaade olunmuştur (Karabe­
kir, 1967; 141).

Talat Paşa’yla bağlantı içinde olanlardan Celal Bey (Bayar), İzmir
îttihat ve Terakki mektebi müdürü Enver Bey’i pul tabettirmek üzere
İtalya’ya, aslında Talat Paşa’yla görüşmek üzere göndermiştir. Talat Pa­
şa, Cavid Bey’e 5 Teşrinisani 1920’de şunları yazıyor:

Eyüp Sabri Bey den Celal Bey’den mektuplar getirdi. Bizim Kör
Ali Bey de bir program göndermiş. Teşkilatımızın tanzim ve ih­
yası [canlandırılması] düşünülüyor. Teşkilatın ihyasına dair fikir­
lerimi yazdım. Program için bir müddet sonra cevap vereceğimi­
zi söyledim (Tanin, 1944, Tefrika 58-59).

Yurtdışındaki Paşalarla kurulan ilişkilere bir diğer örnek de, Cemal
Paşa’ya Eyüp Sabri ve Hakkı Behiç’in 8 Kasım 1920 tarihli mektubu­
dur. Türkiye Komünist Fırkası Merkezi Umumi İcra Heyeti’nden
Eyüp Sabri ve TKF Katibi Umumisi Hakkı Behiç diye imzalanmış
olan bu mektup gelecek bölümde incelenecektir. Eyüp Sabri’nin yurtdı-
şındaki İttihat ve Terakki liderlerinin en önemli dayanak noktası olduğu
görülmektedir. Hem Talat, hem Enver’le ilişkisi vardır. Enver’le haber­
leşmek için gizli şifre anahtarı vardır. Ebulhindili Cafer’in yurtdışından
gönderilen mektupları ona gelmektedir. Celal Bey (Bayar), Talat Pa­
şa’yla; Halide Edip Hanım, Cavid Bey’le mektuplaşmıştır. Memduh
Şevket, Enver ve Cemal Paşalara önemli saptamalar içeren uzun mek­
tuplar göndermiştir.

Ancak her Paşalarla ilişki kuranın onların adamı olmadığı da İbra­
him Tali örneğinden çıkmaktadır. Dr. İbrahim Tali Türkiye hükümeti­
nin temsilcisi olarak katıldığı Bakü Doğu Halkları Kongresi’nde locada
Enver’le birlikte oturmuş ve Enver’in kurduğu illegal İslam İhtilali Ce­
miyetleri İttihadı’nın (İİCİ) veznedar üyesi olmuştur (Tunçay, 1991a;

Büyük Millet Meclisi’ne Doğru 297

81). Enver Paşa, TBMM hükümetinin Moskova Büyükelçisi Ali Fu­
at’la yaptığı uzun görüşmede: “Avrupa ve Asya’nın muhtelif merkezle­
rinde şubeleri bulunan bir İslam İhtilal Cemiyetleri İttihadı’m kur­
dum... Türkiye’de de bir şubesinin bulunmasını faydalı gördüm. Nokta-
i nazarlarımı BMM riyasetine bir mektupla ve İbrahim Tali Bey vasıta­
sıyla bildirdim” (Cebesoy, 1982; 233) demiştir. Görünüşte Enver Pa­
şa’nm adamı olan Dr. İbrahim Tali’nin Anadolu’ya verdiği raporlar in­
celendiğinde, tam tersine Ankara hükümetinin ajanı olarak çalıştığı an­
laşılmaktadır. 27 Aralık 1920’den itibaren Moskova’da olan ve Enver’le
görüşen Dr. İbrahim Tali, 25 Ocak 1921’de Karabekir’e verdiği rapor­
da Enver’in Anadolu’da kimlerle haberleştiğini istihbar etmektedir:
“Sabık yaver Şükrü Efendi, Enişte Kazım Bey, Aptülhalim Efendi vs
arasında şifre gelip gitti” (Karabekir, 1960; 933-36). İslam İhtilali Ce­
miyetleri İttihadı’nın veznedarı olan İbrahim Tali’nin, aynı zamanda
Ankara hükümetinin ajanı olduğu da ortaya çıkmaktadır. Enver’in ne
yaptığını Mustafa Kemal ve Fevzi Paşa’ya 22 Mart 1921’de yazdığı ra­
porla detaylı bir şekilde bildirdiği gibi, Enver Paşa’nın yurda girmesini
“bugünkü birliği ikiye ayırmaya sebep olacaksınız” diyerek engelledi­
ğini yazmaktadır (Karabekir, 1967; 84-85). “Anadolu’dan Moskova’ya
gönderilen kuryelerin sırf ordu zabitanından ve bitaraf tanınmışlardan
olması ve resmi kumandanlığın vereceği paketten başka şeyler nakl et­
memesine dikkat olunması ve her arzu edenin Rusya’ya gitmesine mü­
saade edilmemesi lazımdır,” diyerek alınması gereken önlemleri sırala­
mıştır. Ayrıca Küçük Talat, Nail ve Hacı Sami’yi de ihbar eden de Dr.
İbrahim Tali’dir (Karabekir, 1967; 85). İbrahim Tali’nin yayımlanmış
anılarında diğer benzerlerinde olduğu gibi bu döneme ilişkin biç bir bil­
gi yoktur (Aydoğan ve Ortak, 2000).

Milli Mücadele döneminde öne çıkmış, Mustafa Kemal’in yakının­
da bulunmuş pek çok ismin yurtdışmdaki İttihatçı liderlerle ilişkisi bu­
lunmaktadır. Örneğin, Sivas Kongresi’nde Mustafa Kemal’e en yakın
olanlardan biri olan Ahmet/Alfred Rüstem Bey, Sivas Kongresi sonra­
sında Mustafa Kemal’le ters düşerek Roma’ya gitmiştir ve Berlin’deki
Enver Paşa’ya 21 Kasım 1920 tarihli mektubunda şunları yazmaktadır:

10-15 güne kadar ... Anadolu’ya avdet edeceğim. Ziya Bey bir
hukuk-i İslam Cemiyetinden bahs etti. Bendeniz zat-ı alinizin ri­

298 MUSTAFA KEMAL. İTTİHAT TERAKKİ VE BOLŞEVİZM

yaseti tahtında bulunan bu cemiyete şimdiden dahil oluyorum. İs­
mimin kaydını rica ediyorum (Yamauchi, 1995; 121).

Görüldüğü gibi birbirlerini 1906’dan bu yana tanıyan bu kadrolar
arasında kimin kimden yana olduğu, kimin ikili oynadığı, çözülmesi
son derece zor bir yumak gibidir.

Enver Paşa’nın Yaveri Yenibahçeli Şükrü’nün Faaliyetleri
Enver’in Anadolu’daki en sadık adamı eski yaverleri. Karakol’un kuru­
cularından, keskin nişancı, Çerkez Yenibahçeli Şükrü’dür. Kendi hatıra­
larında Kocaeli ve havalisini tıpkı Kazım (Orbay) Bey gibi 16 Mart
1920 sonrasında terk ettiğini, “iki yüz arabalık silah, mühimmat ve as­
keri malzeme ile [...] seksen yük cephaneyi Kuşçubaşı Eşref Bey çetesi­
nin himayesine” verdiğini ve 26 Nisan 1920’de Ankara’ya geldiğini an­
latmaktadır. Enver Paşa’nın yanma gitmek isteği Mustafa Kemal tarafın­
dan hoş karşılanmaması üzerine 25 Mayıs’ta Eskişehir’e döner ve orada
Kuşçubaşı Eşref ve Çerkeş Reşit’le yaptığı görüşmeler sonucunda hükü­
meti desteklemeye karar verirler. Haziran ayında İsmet Bey (İnönü) ka­
nalı ile “Lazistan mıntıkasına” gitmesine izin verilir.

Karabekir Yenibahçeli Şükrü’nün Trabzon’a kendisinden habersiz
olarak atandığından şikayet etmekledir. Küçük Talat'ın da kendisinden
habersiz Trabzon Müdafaa-i Hukuk Cemiyeti merkezine atandığından
şikayet eder (Karabekir, 1967; 138). Karabekir, İsmet Paşa’ya yazdığı
mektupta, “Şükrü, Enver’in yaveri idi. Lazistan’a gelmesi de şüphesiz
Enver’le irtibat içindi. Emir altında sıkılan bu zat Enver'in vücudile ne­
lere malik olmaz. Şayanı emniyet değildir. Enver’le irtibatı vardır” diye
bilgi verdikten sonra “Şükrü’yü Lazistan’a teşkilat yapmaya saik olan
sebep ve zat kim idi” sorusunu sormaktadır (Karabekir, 1967; 135). Ya­
nıtını, 4 Haziran 1921 tarihli Mustafa Kemal in telgrafında bulmaktayız:

Geçen sene gayrı muntazam ve emin kuvvetlerle harekatı dâhili­
yeyi mecburiyet sıralarında burada birçok yerde olduğu gibi Eyüp
Sabri Bey ve rüfekası tarafından Şükrü Bey’in Lazistan havalisin­
de emin bir kuvvet teşkili için ismet Paşa’ya teklif edilmiş ve onun
tarafından da kabul olunarak zaten gayrı kabili tehir olan seya­
hatine müsaade olunmuştur (Karabekir, 1967; 141).

Büyük Millet Meclisi’ne Doğru 299

Yenibahçeli Şükrü yaz aylarında Enver’i Anadolu’ya gelmesi davet et­
miştir. Bunu 1 Ekim 1920’de Berlin’deki Hacı Sami’den Moskova’da­
ki Enver’e yazılan mektuptan anlamaktayız:

İzmit cihetindeki Şükrü’nün davetine henüz icabet etmeyeceği­
nizi ve bir müddet intizar edeceğinizi,... Afganistan’a gitmek fik­
rinde olduğunuzu yazıyorsunuz (Yamauchi, 1995, 108).

17 Ekim 1920 tarihli mektubunda Trabzon’daki Yenibahçeli Şükrü Ber­
lin’deki Enver Paşa’ya Anadolu’da olan biteni rapor etmektedir: :

Trabzon civarı sahib-i nüfuz eşhası [sözü geçen şahıslar] umu-
men bizim elimizdedir.... Topal Osman Ağa bize merbuttur [bağ­
lıdır], ... Emirlerinizi Ankara’da Eşref, Eyüp Sabri vesaireye yaz­
dım. ... Erzurum'da Kazım Karabekir Paşa dan da tamamıyla mu­
avenet [yardım] göremiyoruz. Biraderle Küçük Talat bir gün ev­
vel Sarıkamış’tan buraya hareket ettiklerini telgrafla bildiriyorlar.
... Yaverim Bekir Efendiyi gönderiyorum. Nezdinde bir şifre var.
Bu şifre ile Nuri Paşa, Kazım Bey ile Eyüp Sabri Beyler den
başka kimsede yoktur.... emirlerinizi bu şifre ile telakki ederiz.

Lazistan Teşkilat-ı Mahsusa Kumandanı Sabık Yaveriniz Şa
hin33 (Yamauchi, 1995; 116).

33 Yamauchi burada da yanlış okuma yapmış. Şahin değil, Şükrü olacak. Bu imzayı En­
ver'in meşhur yaveri Yenibahçeli Şükrü kullanmaktadır.
34 1914-15’lerde ağabeyi Nail Bey, Trabzon’da İttihat ve Terakki’nin mümessilliği ile
görevlidir (Oğuz, 2000, 51). Şükrü Bey. Nail Bey’den kalmış İttihatçı çevreden faydalan­
mıştır (Oğuz. 2000; 51).

Böylece Nuri Paşa, Kazım Bey (Enver Paşa’nın Eniştesi Orbay) ve
Eyüp Sabri’nin Enver’le gizli şifre anahtarı ile haberleştikleri kanıtlan­
mış oluyor. Karakol teşkilatında aktif görevler üstlenen ve Enver’le ba­
ğını hiç kesmemiş olan, önce Kocaeli ve havalisi, daha sonra merkezi
Trabzon olan Lazistan ve havalisi Kuva- yı Milliye Kumandanı veya
Lazistan Teşkilat-ı Mahsusa Kumandanı unvanlarını taşıyan Yeni­
bahçeli Şükrü Bey’in,34 Trabzon’da iken, o sırada Moskova’da bulunan
Enver Paşa ve İttihat ve Terakki’nin ileri gelenlerinden Küçük Talat
Bey’le muhabereyi sürdürmüş olduğunun bilgisi son derece önemlidir.

300 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Çünkü Enver Paşa’nın eski seryaveri ve eniştesi olan Kazım Bey (Or­
bay), bu sırada Kars’ta, Karabekir’in kurmay başkamdir ve Şükrü Bey,
Kazım Orbay Ta özel bir şifre ile muhabere etmektedir (Oğuz, 2000;
52-53). Enver Paşa özel şifresiyle hem cephelerde, hem Ankara'da
olanları öğrenmekte, hem de onlara talimatlar gönderebilmektedir. De­
mek ki Kazım Bey, özel şifreyle Enver'den aldığı talimatları Yenibah­
çeli Şükrü’ye, o da daha içerilere göndermektedir. Yukarıda da belirtil­
diği gibi bu yazışmaları Kazım Karabekir’e İbrahim Tali bildirmiştir:
“[Enver’in] sabık yaver Şükrü Efendi, Enişte Kazım Bey, Aptülhalim
Efendi vs arasında şifre gelip gitti” (Karabekir, 1960; 933). Karabekir
bunun üzerine Kazım Bey’in özel şifreyle görüşmesini yasaklamıştır.

1921 Nisan’ından sonra, Enver Paşa’nm yurda girmesini engellemek
üzere alınan önlemlere bağlı olarak Ankara’nın emriyle Yenibahçeli
Şükrü Trabzon’dan alayıyla Batı Cephesi’ne iltihak etmiştir (Oğuz,
2000; 54).

yedinci bölüm

Cemiyetler, Ordular, Fırkalar:
İslami Bolşevizm Örgütleniyor

Bizim komünistler itraf etmelidirler ki, geçen sene hiç komünist
değillerdi...Bu sekiz aylık bir komünistliktir.

22 Ocak 1921 Hüseyin Avni Bey, Erzurum Mebusu

(TBMM, GZC, 1. Cilt, , sayfa 331)

“Bu nasıl Bolşeviklik? Kumandan arabada gidiyor,
efrat ise yaya yürüyor!”

Kuva-yı Seyyare'den bir er (Çolak, 1996, 47)

23 Nisan 1920’de Ankara’da Büyük Millet Meclisi açıldıktan sonra
Milli Mücadele’nin merkezi Anadolu’ya kaymış, inisiyatif Mustafa Ke­
mal’e geçmiştir. Mustafa Kemal on bir ay önce, 19 Mayıs 1919’da Sam­
sun’a çıkan komutandan farklı bir konumdadır artık. Ankara’ya, BMM
Reisliği’ne ve BMM Hükümeti’nin başkanlığına Erzurum’dan, Si­
vas’tan, gitmemiş olmasına rağmen İstanbul’dan da geçerek gelmiştir.
13 Kasım 1918’de cepheden işgal altındaki İstanbul’a ayak bastığında
yanında olanlardan son mücadele arkadaşı Rauf Bey de artık yoktur. O
da Fethi Bey ve İsmail Canbulat gibi, onlardan bir yıl sonra Malta’ya
sürülmüştür. Mustafa Kemal bu kez yepyeni kadrolarla çalışmaktadır.
İttihatçılar’la, özellikle Talat Paşa fraksiyonuna dahil olanlarla, Talat
Paşa’nın mektubuyla da perçinlenmiş bir ittifak içindedir. Ancak müca­
dele daha da zor bir aşamaya sıçramıştır. 1920 Nisan’ında artık İstanbul
barınılmaz hale gelmiştir, İzmir zaten işgal altındadır, bir süre sonra
Bursa da kaybedilecek, böylece Osmanlı İmparatorluğu’nun en gelişmiş
yöreleri Ankara’nın kontrolünün dışına çıkacaktır. İlginçtir, İstanbul, İz­
mir ve Bursa Milli Mücadele dönemi boyunca işgal altındadır. Anado­

302 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lu, savaşarak bu kentleri kurtaracaktır. Ankara hükümeti bir yandan Yu­
nan kuvvetlerinin ileri yürüyüşleriyle uğraşırken, öte yandan bir iç sa­
vaş yaşayacaktır.

Ankara’da Kuva-yı Milliyeciler arasındaki siyasi mücadele ise, itti­
fak çerçevesinde olmakla beraber devam etmektedir. Yüzünü “tamamen
doğuya dönmüş” bulunan Talat Paşa ve 1920 yılı Ağustos ayında niha­
yet Moskova’ya varacak olan Enver Paşa kanalıyla Anadolu’ya İslami
Bolşevizm enjekte edilmektedir. İşte bu süreçte Mustafa Kemal'in onay
verdiği iddia edilen Yeşil Ordu Cemiyeti, resmi!danışıklı Türkiye Ko­
münist Fırkası/ TKF denemeleri siyasi mücadelenin araçlarıdır ve ta­
rafların inisiyatifi birbirinden almaya çalıştığı mücadele alanlarıdır. İs­
met İnönü bu konuda şunları söylemektedir:

Yeşilordu hareketi evvela mebuslar arasında başlamış. Buna ce­
miyette yeni bir nizam kurma hareketi denilebilir, fakat açıkça
söylemiyorlar. Yeşilordu gizli bir cemiyet olarak kurulmuş. Bizim
haberimiz yok. Mustafa Kemal Paşa’nın da haberi yok. Gerek Ye­
şilordu hareketinin, gerek İştirakiyun Fırkası teşekkülünün Mus­
tafa Kemal Paşa’nın bilgisi altında olduğu zannedilmiştir ve böy­
le yazılmıştır. Mustafa Kemal Paşa Yeşilordu’nun teşekkül ettiği­
ni haber aldığı zaman, bunu behemahal [mutlaka] kaldırmak için
çok uğraşmıştır (İnönü, 1985; 225).

O tarihte Garp Cephesi’nin güçlü komutanı olan Ali Fuat (Cebesoy)
“Sivas Kongresi’rıden beri düşünülen ve bazı yerlerde hücreleri bile te­
şekkül etmiş olan Yeşil Ordu Cemiyetini müfritler”in uygulamaya
koyduklarını söylemektedir (Cebesoy, 1953; 464). Halbuki Hakkı Be-
hiç, Ali Fuat’ın da Yeşil Ordu Cemiyeti’ne dahil olduğunu yazmıştır
(Tunçay, 1991; 233).

Mustafa Kemal Ali Fuat’a yazdığı mektupta, kendisinin 1920 yılın­
da Anadolu’daki oluşumlara tutumunu net bir şekilde açıklamaktadır.
Mustafa Kemal bu mektupta birinci tehlike olarak Mustafa Suphi ve fır­
kasını gördüğünü yazmaktadır. O tarihte İttihatçılar tehdit sıralamasın­
da Mustafa Suphi kadar önde değildir. Mustafa Kemal, M. Suphi’ye
karşı ittifak içinde olduğu, yakından bildiği, “tanıdığı” ve vatanseverlik­
lerinden hiçbir zaman şüphe etmediği İttihatçılarla resmi TKF’yi kur­
makta sakmca görmediği gibi, Mustafa Suphi tehlikesini başka türlü

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 303

bertaraf edemeyeceğini düşünmüş olmalı. Mustafa Kemal, Ali Fuat’a
yazdığı mektupta “dahilden yıkıma mani olmak gerek” dedikten soma:

Bolşevikler aynı zamanda memleketimizde Bolşevik teşkilatı vü-
cude getirmek için fevkalade faaliyete başlamışlardır. Bakü’ye
gönderdikleri Mustafa Suphi ve arkadaşları vasıtasıyla Türkiye
Komünist Merkezi Umumisi ihdas ettirdiler [kurdurdular]. Tama­
men Bolşevik efkarına kazanılan saf ve gayri saf adamlardan
sahilin her noktasına çıkardıkları gibi dahilen de Eskişehir ve
Ankara'ya kadar göndermişlerdir. Bunların maksatları memleket­
te bir inkılabı içtimai vücuda getirmektir....

Bila kayd-ü şart Rus tabiyeti demek olan dahildeki komünizm
teşkilatı gaye itibarıyla tamamiyle bizim aleyhimizdedir. Gizli
komünizm teşkilatını her surette tevkif ve teb’it etmek mecburi­
yetindeyiz. Mecliste ahiren [sonradan] meydana çıkan halk züm­
resi bizim tanıdığımız arkadaşlardır. Bunlar memlekette bir
içtimai inkılabın kısmen olsun lüzumuna kani olanlardır. Bu
teşebbüsün mehalikini [tehlikesini] ihata edememektedirler [kav-
rayamamaktadırlar]. Hükümetten ayrı bir zümre yapmaktan vaz­
geçirmek istedik, mümkün olamadı.... Hacı Şükrü Bey gibi bir çok
arkadaşlar hafi bir tarzda başladıkları Yeşil Ordu teşkilatı ile
oynadılar. Bunu tevkif etmelerini kendilerine ihtar ettim. Kendi ar­
zularını suhuletle terviç ettirmek isteyen bir takım kimseler hileka-
rane bir surette komünizm vs teşkilatına taraftar olduğumu daima
neşrediyorlar. Fakat yanlıştır. Vaziyetin arzettiğim gibi Şark veya
Garp ile muayyen bir neticeye varmadan inkılabattan içtinap et­
mek ve bilmünaseba Mustafa Suphi yoldaşa da yazdığım veç­
hile ne yapılacak ise hükümet vasıtasiyle yapmaktır. Bittabi ko­
münizm ve Bolşevizme alenen aleyhdarlığı muvafık görmem
(Cebesoy, 1953; 473-475. Arsan, 1964; 351).2

İttihat ve Terakki’nin yasal görünümlerin dışında, yasal olmayan ya­
pısını her zaman koruduğu ilk bölümde incelenmişti. İttihatçılar’m ve
Teşkilat-ı Mahsusacılar’ın İzmir ve İstanbul’un işgal edildiği savaş ko­
şullarında en iyi bildikleri yöntemlerle gizli teşkilatlar kurmaları adeta
insiyaki refleksleri idi. Bu doğrultuda Anadolu’ya çekilmiş olan milli
kuvvetler, BMM açıldıktan sonra Meclisin resmi ve yasal yaptırımları­
nın yanında, yapılması gerekenleri yapmak için yasa dışı bir örgüte ih­
tiyaç olduğuna karar vermiş ve Yeşil Ordu Cemiyeti’ni kurmuş olmalı­
lar. Ancak 1920 Eylülü’nde, Enver Bakü’de ortaya çıkınca Yeşil Or­
du’nun da rengi değişmiş ve Mustafa Kemal tarafından kapatılmıştır.

304 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Türkiye Komünist Partisi Baku’de kurulmadan önce Anadolu’ya gi­
den Süleyman Sami’nin getirdiği bilgilere (Dönüş Belgeleri-1, 2004;
51-55) dayanarak hazırlanan raporlara göre Yeşilordu Cemiyeti şöyle
tanımlanmaktadır:

Türkiye’deki yüksek memur ve subayların, hakim durumdaki ta­
bakaların istek ve umutlarına uygun düşen bolşevimin gerçekleş­
tirilmesi için Yeşil Ordu adı altında son derece gizli bir teşkilat ku­
rulmuş bulunuyor (Dönüş Belgeleri-1,2004; 110).

Yeşil Ordu Cemiyeti
Çoğunluğu İttihatçı mebus ve vekillerin kurduğu bir teşkilat olan “Ye­
şil Ordu Cemiyeti”nin başlangıçta gerçek komünistlerle birlikte çalıştı­
ğı görülmektedir. Örneğin Hacıoğlu Salih ve Şerif Manatov, Cemiyet’in
kurucuları arasındadır (Kandemir, 1966; 9-11). İlişkisinin niteliği tam
netleşmemekle birlikte Ziynetullah Nuşirevan’ın da Yeşil Ordu'yla bağ­
ları vardır1 (Harris, 1979; 99).

1 Bu çalışmada odak noktası Yeşil Ordu’nun İttihatçı kanadının faaliyeti olduğu için
“hafi/gerçek” Türkiye Komünist Fırkası ve Anadolu’da kurulan Türkiye Halk Iştirakiyun
Fırkası (THİF) üzerinde durulmamıştır. Bü nedenle yukarda adı geçen Mustafa Suphi’nin
hafi TKF’sinin üyeleri üzerinde yoğunlaşılmayacaktır. Ancak, Yeşil Ordu kapatıldıktan
sonra hem İttihatçı ağırlıklı resmi TKF, hem de THİF, Yeşil Ordu’nun kendilerine
katıldığını iddia etmişlerdir. Çünkü Yeşil Ordu’nun içinde her iki kesim de faaliyet
göstermektedir. Yeşil Ordu'nun kurucuları arasında Tokat mebusu Nazım, Hacıoğlu
Salih, Şerif Manatov gibi gerçek komünistlerin bulunması Yeşil Ordu hakkında
Marksistlerin olumlu yorum getirmesine yol açmıştır. Örneğin Dr. Hikmet Kıvılcımlı:
“Yeşilordu yavaş yavaş halk ordusu haline geliyordu. Halk ordulaşırsa, tepedekilerin
burjuvaziye özgü el çabukluklarına karşı kendi hedeflerini aramaya başlayabilirlerdi.
Bunu sezen burjuvalar işi derhal kökünden çözmek için gizli program vb ile özel güç
olan Yeşilordu’yu Gazi’ye ve hükümete şikayet ettiler” demektedir (Kıvılcımlı, 1992;
198). TKP Merkez Komitesi Genel Sekreteri İsmail Bilen de 1975 yılında yaptığı bir
konuşmada Yeşil Ordu Cemiyeti’nin “köklü toprak reformu, demokratik bir düzen,
sosyal kurtuluş, halk egemenliği” için savaştığını ileri sürmektedir (Bilen).

Yeşil Ordu Cemiyeti ilk kurulduğunda ordu teşkilatı yoktur. Daha
sonra Erzurum’dan Cafer Bey’in komutasında yola çıkan müfrezeye
“Yeşil Ordu” adını Karabekir vermiştir. Bu silahlı birlikle, Batı’da ku­
rulan Yeşil Ordu Cemiyeti bir noktadan sonra birbirinin içinde adeta

Cemiyetler, Ordular, Fırkalar: Islami Bolşevizm Örgütleniyor 305

erimiştir.
Cemal Paşa’nın Moskova’ya gittikten hemen sonra Talat Paşa’ya

yazdığı 5 Temmuz 1920 tarihli mektupta söz ettiği “Anadolu’da teşek­
kül etmiş olan gizli ihtilalci İttihat ve Terakki” aslında Yeşil Ordu Ce­
miyeti midir?

ittihat ve Terakki namına Baku’ye birisini göndermek lazım oldu­
ğuna ben de kaniim. Fakat bu zat İttihat ve Terakki’nin şimdiye
kadar tanınmış şahsiyetlerinden biri olmamalı. Elyevm Anado­
lu’da teşekkül etmiş olan gizli ihtilalci İttihat ve Terakki’yi teş­
kil eden gençlerden biri olmalıdır. Şahsın intihabı size kalır (Ta­
nin, 1944, Tefrika 79).

Yeşil Ordu Cemiyeti kurucularının 14 kişi olduğu iddia edilmesine
rağmen (Tunçay, 1991; Tevetoğlu, 1988), Yeşil Ordu’nun katibi umu­
misi Tokat Mebusu Nazım, Muhittin Baha ve Hakkı Behiç, kurucuların
25 kişi olduğunu söylemektedirler. Kuruculara baktığınız zaman hemen
hemen tamamının önemli İttihatçı mebuslar olduğu görülmektedir.
Hakkı Behiç, Eyüp Sabri, Yunus Nadi2, Hüsrev Sami, İbrahim Sü­
reyya Yiğit, Çerkez Reşit, Muhittin Baha, Sırrı Bey, Nazım Bey, Ha­
cı Şükrü, Dr. Mustafa Bey, Şeyh Servet, Hamdi Bey, Dr. Adnan Adı-
var, (TBMM. GZC, 2. cilt 19, 21 Mart 1337; Tunçay, 1991a; 85).

-y
- Yunus Nadi Yeşil Ordu’nun kapatılmasına karşı çıktığı gibi, Halk Zümresi Programı’ııı
da kaleme alan kişidir (Kandemir, 1966; 114).

Celal Bayar 102 yaşında iken kendisi ile yapılan bir mülakatta Yeşil
Ordu Cemiyeti hakkında şunları anlatmaktadır:

Bu Yeşil Ordu yu Hakkı Behiç isminde, eski valilerden bir zat
yapmıştır. Hakkı Behiç de çok münevver bir adamdı. Fransa in­
kılap tarihini mükemmel bilirdi. ... Onun eseridir bu Yeşil Ordu...
Gayesi de... Askerler geliyor Rusya’dan; aşılanmışlar Mark­
sizm'le. Onları elde etmek lazım bunları... Yalnız Kuva-y ı Milliye’
ye değil, dış teşkilata da yardımcı yapmak bunları... (Kocatürk,
1986:340).

Yeşil Ordu’nun kurucularından, Resmi TKF’nin Katib-i Umumisi,
Ankara’ya taşındıktan sonraki Yeni Dünya Gazetesinin Mes’ul Müdürü
Hakkı Behiç kimdir? Mekteb-i Mülkiye mezunu, Sivas Kongresi’nde

306 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Heyet-i Temsiliye’ye üye seçilen Hakkı Behiç, Edirne kurtarıldıktan
sonra oraya vali yapılacak kadar İttihat ve Terakki’nin mutemet adamı­
dır (Cerrahoğlu, 1975: 175; Avcıoğlu, 1986: 1199). Edime Valiliği’nden
önce, Cemal Paşa Adana Valisi olunca-(1909), Hakkı Behiç, Hüseyin
Cahit’in önerisiyle Cemal Paşa’nın mektupçusu olmuştur (Tanin, 1945,
Tefrika 124). Ayrıca BMM hükümetinin ilk Maliye Vekili’dir. 15 gün
kadar kısa bir süre de Dahiliye Vekilliği yapmıştır. Bir çeşit İslam ko­
münizmi taraftan olduğunu Samet Ağaoğlu ve Halide Edip yazmakta­
dır. (Adıvar, 1998-11, 43; Ağaoğlu, 1999; 219). Hakkı Behiç 20 Kasım
1921 ’de Rauf Bey’e: “Benim gayem İslam aleminde bir inkılap davası­
dır. ... Er geç Sosyalist İslam Cumhuriyeti tezahür edecek ve eşya vah­
detine amil olacaktır,” diye yazmaktadır (Tunçay, 1991b: 230-235).

Hakkı Behiç, Ali Fuat’a Yeşil Ordu’yu kurarken “Türkistan’da,
İran’da, Azerbaycan’da faaliyette bulunan arkadaşları”yla haberleştik­
lerini açık açık söylemiştir. Oralarda bulunan arkadaşları Enver Paşa
ve diğer ileri gelen İttihatçılar’dır elbette. Hakkı Behiç, Rauf Bey’e yaz­
dığı mektupta, “gizli bir teşkilat vücuda getirdik” dedikten sonra, Enver
ve diğer yurtdışında olan İttihatçıları şöyle savunur:

Hariçte çalışan arkadaşlarımız, bu memleketin bu kadar hak
sahibi evladı idi. Düşmanlarımızın takibat [kovuşturma] ve tazyi-
katından [baskı] firara mecbur olarak memleketlerine avdet ede­
medikleri bir zamanda kendilerine az çok muavenet [yardım]
imkanını bahşedecek ve onları daha büyük bir gayretle bulun­
dukları muhitlerde çalıştıracaktı. Reşit’in, Ethem’in, Fuat Pa-
şa'nın dahil bulunduğu bu teşkilat bir müddet sonra Mustafa Ke­
mal Paşa’nın husumetini celbetti, dağıtmaya mecbur olduk. Bizi
dinlemeyip faaliyete devam ve sebat edenler de bir vesile ile
mahkum edildi (Tunçay, 1991b: 233).

Avcıoğlu’nun (1974, 556-57) da altını çizdiği gibi, “dışarıdaki İtti-
hatçılar’la birlikte İslam ülkelerinde çalışmayı amaçlayan bir Örgüt” söz
konusudur. Yeşil Ordu Cemiyeti’nin kurulmasına göz yumduğu iddia
edilen Mustafa Kemal daha sonra bu girişimi yasa dışı ilan etmiş ve ka­
patılmasını emretmiştir. Çünkü Mustafa Kemal için Yeşil Ordu Cemi­
yeti, Çerkez Ethem’in katılmasından sonra endişe verici bir boyuta sıç­
ramış, Anadolu’nun en güçlü silahlı gücüne sahip olmuştur. Mustafa
Kemal de NutukTa “Etem ve Tevfik Bey müfrezelerinin tekmil efradı,

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 307

Yeşilordu ’nun adeta esasını teşkil eylemişlerdir” (Atatürk, 1967; 469)
demektedir. Dolayısıyla Yeşil Ordu Cemiyeti’ni Çerkez Ethem ve Ku-
va-yı Seyyare’yle birlikte değerlendirmek gerekmektedir.

Yeşil Ordu’nun o dönem Anadolu’sunda nasıl algılandığına en iyi
örnek Rahmi Apak’ın anlattıklarıdır:

Bu Yeşil Ordu’ya daha Bursa’da iken, ne olduğunu bilmeden,
ben de girmiştim. Kafkasya’da bulunan Enver Paşa’nın kurdu­
ğu ve Bolşeviklerin desteklediği bir teşebbüs olduğu fikrinde
idim. Açık konuşuyorum. Benim, Milli Mücadele davamızın yüz­
de yüz muvaffak olacağı hakkında kanaatim yoktu. Fakat yüzde
otuz bile olsa, mademki kurtuluş çaresi yoktu, bu mücadeleyi
yapmak gerekti. [...] Sonuna kadar dövüşecektik. Düşman, bü­
tün Anadolu’yu istila edecek olursa ve bütün vuruşmalarda ölme­
yip sağ kalacak olursak Kafkaslara kadar çekile çekile çarpışa­
caktık. Türk Müslüman efsanesindeki KIZIL ELMA belki de bu
idi. Oralara kadar çekildikten sonra ise Yeşil Ordu ile işbirliği et­
mek zaruri olacaktı. İtiraf edeyim ki bu bizim için geride bir des­
tek ve kuvvet idi. Yalnız benim değil, fakat birçoklarının ... (Apak,
1988: 212).

Kazım Karabekir’in eline yeşil bayrak vererek Erzurum’dan yola çı­
kardığı ve adını “Yeşil Ordu koydum” dediği müfreze ise, Mustafa Ke­
mal’in 18/19 Nisan 1920 tarihli telgrafında Karabekir’den güvenilir
seyyar güçler istemesiyle oluşmuştur:

... inzibatına ve azim ve imanına tamamen itimad edilebilecek ve
herhangi bir yerde patlayacak bir kıyamı anında tepeleyebilmek
üzere kavi bir yumruk gibi güvenilebilecek seyyar ihtiyatlara ih­
tiyaç görülmektedir. Bu maksadı temin etmek ve milli ihtiyat kıta­
sını teşkil etmek üzere emr-i alinizdeki fırkalardan intihab edile­
cek beş yüz ila bin mevcutlu güzide bir kıt’anın veyahut kıtaatın
insicamı bozulmadan ayrıca gönüllü olarak bu tarzda teşkil edi­
lecek bir müfrezenin Ankara'ya izamını [gönderlmesini] lüzumlu
görmekteyiz (Karabekir, 1960; 645)(abç).

Karabekir bu isteği uygun görmemiş, üstelik anılarında Mustafa Ke­
mal’in bu talebi üzerine Mustafa Kemal’i küçümseyici yorumlarda bu­
lunmuştur (Karabekir, 1960; 645-46). Enver Paşa’nın istihbarat şube
müdürlüğünü yapan, propaganda konusunda uzman Karabekir anıların­
da şunları yazar:

308 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Hakikatte gönderebileceğim kuvvet Erzurum kabadayılarından
Harbi Umumi faciasından sağ kalabilenlerden ufak atlı bir müf­
reze olabilecektir. Bunu manen büyütmek, fakat hareketlerinden
evvel bu manevi kuvveti işaa edip [etrafa yayıp] vaktinden evvel
küçültmemek de ihtiyatlı bir harekettir. Bu müfrezeye pekala
kuvvetli bir isim verebilirim: Yeşil Ordu’dan bir müfrezel Rus­
ya’da bir yeşil Ordu’nun Denikin ordusu gerisinde bir çok işler yap­
tığını işitmiştik. Yeşil I Bunun milletimiz üzerindeki tesiri de deh­
şetlidir. Kızıl ismi dahilen [içte] ve haricen [dışta] fena olabilir ve
Bolşevikler geliyor diye büsbütün halkı ayaklandırabiliriz. Yeşil
Ordu! Bu nedir? Bilen yok, rengi şayanı ihtiram [saygı de­
ğer]... İşte Ankara’ya hediye edebileceğim Erzurum dadaşların­
dan atlı müfrezeciğin ismi, buna bir de büyücek bir yeşil bay­
rak, mesele halledilmiştir. Bugün 20’de derhal bu müfrezeye ku­
manda edebilecek olan Erzurum civarında Ebulhindi köylü, Cafer
Bey’i Erzurum’a istedim ve hazırlık için icab edenlere emir ver­
dim (Karabekir, 1960; 646).

Karabekir’in sözünü ettiği, kimsenin ne olduğunu bilmediği Rus­
ya’daki Yeşil Ordu nedir? Bu konuda Jevafkoff şunları yazmaktadır:
“Rusya’nın güneyinde, köylülerin, Beyaz Ordu’ya asker yazılmayı red­
dederek ormana (ki yeşildir) sığındıklarında doğan Yeşil Ordu, Türki­
ye’ye Karabekir tarafından “ithal” edilmiştir” (Jevafkoff, 1998; 144). S.
Yerasimos ise şu bilgileri vermektedir :

Rusya’daki Yeşil Ordu hareketi doğu Karadeniz kıyılarında Soci
ve Suhumi bölgelerinde çıkan bir Rus Hıristiyan küçük köylü ha­
reketidir. 1919 sonbaharında Denikin’e karşı patlayan fakat Bol­
şeviklere de karşı çıkan bu ayaklanma 1920 başlarında radikal­
leşmiş ve kuzeyden inen Kızılordu ile birleşmiştir. Sancağı kırmı­
zı zemin üzerine yeşil bir haç olan bu hareketin ne İslamlıkla ne
Dağıstan’daki hareketle ne de Anadolu ile bir ilgisi vardır. Ancak
1920 yılının başında Kızılordu ile Karadeniz kıyısında bağlantı
kurmak umudunda olan Anadolu bu hareketle yakından ilgilen­
miş, ancak bunun niteliğini propaganda amacıyla bir İslam hare­
keti olarak yansıtmıştır (Yerasimos, 1979; 114).

Karabekir Yeşil Ordu Müfrezesini 14 Mayıs’ta, demek ki, Mustafa
Kemal’in talebinden 16 gün sonra, yola çıkarmıştır:

14 Mayıs’ta mutad Cuma günü Çocuklar Ordusu teftişinden son­
ra 36 atlıdan oluşan Cafer Bey müfrezesini yeşil bayrağıyla
yola çıkardım. Kaçakları en yakın mülki hükümete veya müfreze­

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 309

ye teslim edecekler, benim kumandamda Yeşil İslam Ordusu
geliyor diye propaganda yapacaklar.

Bu müfreze kumandanı Cafer Bey’e muarız olanlar teşyide bu­
lunmadığı gibi çetecilere mevki veriyorlar diye dedikodu yaptıkla-
nndan ikinci bir müfrezeyi sevk için bu gibileri sıkıştırdım. Otuz at­
lı kadar bir müfreze daha göndermeye muvaffak olduk (Karabe­
kir, 1960; 729).

Bu tarihlerde Anadolu basınında Yeşil Ordu’yla ilgili haberler de
çıkmaya başlamıştır; Trabzon’da, İttihat ve Terakki’nin aldığı kararla
çıkmaya başlayan İstikbal gazetesinin 11 Temmuz 1920 tarihli, 154. Sa­
yısında, 8 Temmuz Ankara çıkışlı: “Yeşil Ordu hududumuzda” başlığıy­
la “Türkiye’nin refah ve saadetini temin maksadıyla şarktan hareket
eden halaskar Yeşil Ordu’nun bir kısmı hududumuza dahil olduğu,
kısm-ı külliyesi az fasıla ile geliyor,” biçiminde bir haber görülmekte­
dir3. Afyon’da haftalık olarak yayımlanan, Öğüt gazetesi, 11 Ağustos
1920 tarihli sayısında: “Kızıl ve Yeşil Ordular Halil Paşa kumandasın­
da” başlıklı bir haber vermekte (Sarıhan,1995, 167), Kastamonu’da ya­
yımlanan Açıksöz Gazetesi’nin 2 Ağustos 1920 tarihli 67. sayısında ise
“Ankara’dan tebşir olunuyor: Yeşil Ordunun Haşan Kale’ye vürudu
[varışı]” başlıklı, birinci sayfada bir haber bulunmaktadır:

3 Haberin altında yine Ankara mahreçli: “Üç bin mevcutlu süvari kuvveti”. “Rusya’dan
İslam kardeşlerimizde bize iltihak etmek üzere gelen Yeşil Ordunun üçbin kişilik süvari
kuvveti daha memleket-i Osmaniyeye dahil olmuştur” diye bir haber bulunmaktadır (is­
tikbal, 2 Ağustos 1336, numero: 154). Bu kadar yüksek sayıda bir askeri güç elbette gel­
memiştir. Haber tamamen propaganda amaçlı olsa gerek.

Ankara’dan telgrafla tebşir [müjdeleme] olunduğuna göre rehakar
[kurtarıcı] Yeşil Ordu Haşan Kale’ye vasıl olmuş ve orada emper­
yalist zulüm ordularıyla çarpışan mücahid ordumuzu ve Büyük
Millet Meclisini selamlamışlardır.

Yeşil Ordu müfrezesinin Ankara’ya gelişini Hakimiyet-i Milliye Gaze­
tesi de şöyle duyurmaktadır:

Erzurumlu Kardeşlerimiz, dün Erzurum’dan gelen kırk kişilik bir
Kuva-yı Milliye süvari müfrezesi Ankara caddelerinde vatan
perverane heyecanı yeniden yeşil bayrağı ile dalgalandırdı. Erzu­

310 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

rumlu Cafer Bey’in kumandasında bulunan bu müfreze Bk piş­
dar makamındadır. Müfreze Milli Meclis önünde selam vaziyeti ak
dt. ... Şeci [cesur, yiğit] Erzurumlulara hoş amedi! (Kandemir,
1966; 97).

Apak’ın sözünü ettiği Enver Paşa bağlantısını Karabekir’in kurma­
ması mümkün müdür? Yeşil Ordu Cemiyeti hakkında Karabekir şu yo­
rumu yapmaktadır:

Ne gariptir. Yeşil Ordu ismi ve bayrağı tasavvurumdan fazla te­
sir yaptı. Ankara’da bazı akıllılar “Yeşil Ordu” diye bir cemiyet
bile teşkil etmek garabetini yapmışlar! Yani bu açıkgöz efendi­
ler, Yeşil Ordu’nun kuvveti karşısına müşekkel bir ubudiyet arz
için tetik davranmak istemişler (Karabekir, 1960; 1347.

Anlaşıldığı kadarıyla Çerkez Ethem’in Kuva-yı Seyyare’si ile Ca­
fer’in Yeşil Ordu müfrezesi ve Hakkı Behiç’in Yeşil Ordu Cemiyeti ay­
nı isim altında. Yeşil Ordu olarak anılmaya başlanmış ve Garp Cephe-
si’nde Yeşil Ordu hakkında bir efsane oluşmuştur. Yeşil Ordu’nun nasıl
algılandığını yine Apak anlatıyor:

Bursa ve Balıkesir mağlubiyetlerinden sonra ... Etem ve kardeş­
lerinin şöhret ve nüfuzunu yeniden çok arttırdı. Bundan maada,
muntazam ordunun, mecburi askerlik sistemlle teşkil edilen kıta­
ların bir iş göremeyeceği, maaşlı asker, yani çetecilik usulünün
umumi olarak tatbiki, tabur, alay ve tümenlerin lağvedilmesi hak­
kında öteden beri yapılmakta olan propagandaya bir kat daha
kuvvet verildi. Artık, Eskişehir sokaklarında, açıktan açığa subay­
lığın ve mecburi askeri hizmetinin kaldırılması lüzumu hakkında
aklı eren veya ermeyen herkes bağırıp söylüyordu. Şarktan ge­
len Yeşil Ordu teşkilatına girmiş olan birçokları da aynı propa­
gandayı yapmakta idiler (Apak, 1990, 195).

Apak orduya yönelik itimatsızlığa ek olarak “bir taraftan da bir Yeşil
Ordu propagandası baş göstermişti,” demekte ve eklemektedir;

Kafkasya mıntıkasından gelmiş olan Enver Paşa’nın oradan top­
layacağı büyük kuvvetlerle Anadolu’ya yardıma geleceği, Bol­
şeviklerle işbirliği yaptığı ve Yeşil Ordu teşkilatının, onun ve
Bolşeviklerin arzularile ve Ankara'nın muvafakatile Anadolu’da
yapılmakta olduğu söyleniyordu (Apak, 1990, 215).

Eski Teşkilat-ı Mahsusa’nın önemli fedailerinden biri olan Cafer

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 311

Bey’in komutasındaki Yeşil Ordu müfrezesinin bu söylentileri pekiştir­
diği , hatta yayılmasına ön ayak olduğu düşünülebilir.

Ebulhindili Köseoğlu Cafer Kimdir?
Birinci Dünya Savaşı öncesinde Kafkaslara çalışmak üzere gönderilmiş
önde gelen bir Teşkilat-ı Mahsusa üyesidir. I. Dünya Savaşı sırasında
Teşkilat-ı Mahsusa’nm başkanlarından Dr. Bahaeddin Bey’in yanında
savaşmıştır.4 İttihat ve Terakki erkanının güvenilir bir adamı olduğu için
I. Dünya Savaşı sonrasında da Talat ve Enver tarafından yine Kuzeydo­
ğu Anadolu’ya görevli olarak gönderilmiştir (Bu konudaki bilgiler Er­
zurum Müdafaa-i Hukuku Milliye Cemiyeti’nin kuruluşunun anlatıldı­
ğı bölümdedir). Cafer, Avcıoğlu tarafından “İttihatçı, kabadayı ve Erme­
ni sürgününden zenginleşen” biri olarak tanımlanmaktadır (Avcıoğlu,
1986; 1183). Cafer o dönemin en ünlü simalarından biridir, öyle ki
1944-1945 yıllarında Tanin Gazetesinde Hüseyin Cahit Yalçın’ın tefri­
ka ettiği “Tarihi Mektuplar”da yayımlanan fotoğraflardan ikisi ona ait­
tir ve resim altında ‘Teşkilat-ı Mahsusa Kumandanı Cafer’ ve ‘1334 se­
nesinde Dağlar Kumandanı Erzurumlu Cafer’ açıklamaları bulunmak­
tadır (Tanin, 1944, Tefrika 44 ve 92).

4 1926 yılında İstiklal Mahkemesinde yargılandığı sırada Reis Ali Çetinkaya Cafer’e
şöyle hitap eder: “Bahaeddin Şakir Bey’in arkasına düştün, yapacağını yaptın, sonra ye­
ni bir devreye dahil oldun” (Nedim, 1993; 195, 197).

Pek çok İttihatçı gibi Cafer Bey de I. Dünya Savaşı bitiminde İstan­
bul hükümetince aranmakta olduğu için sınır dışına çıkmış ve Oltu’ya
gitmiştir (Dursunoğlu, 1946; 59). Cafer Bey Oltu Milli Şura Hiiküme-
tz’yle ilişkiler kurmuş, ancak daha sonra oradakilerle arası açılmış ve
Oltu’dan uzaklaştırılmıştır.

Vilayat-ı Şarkiye Müdafaa-i Hukuk-u Milliye Cemiyeti Erzurum Şu­
besi’nin kurucularından, Albayrak gazetesinin kurucu ortağı ve Erzu­
rum Kongresi’nin örgütleyicilerinden biri olan Cafer Bey (İlgaz, 2001),
daha sonra Oltu’dan Erzurum’a geldiği, ancak burada da Müdafaa-i Hu­
kuk Cemiyeti üyeleriyle uyuşamadığı Karabekir’in anlatımlarından or­
taya çıkmaktadır. Öyle ki Cemiyet 26 Aralık 1919’da Mustafa Kemal’e

312 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

çektiği telgrafta Cafer Bey’den şöyle söz etmiştir: "... harekat-ı milliye-
yi lekedar etmek üzere el altından çalıştığı, tehcir ve taktil (çok öldür­
me) fiilinden dolayı haklarında ahzügirift [yakalama] müzekkeresi sa­
dır olan Ebülhindili Cafer” (Karabekir, 1960; 432). Karabekir konu hak­
kında şu yorumları yapıyor:

Bu adamların Erzurum’un kabadayı takımından olup ittihat ve Te­
rakki zamanında çetecilikle bir çok servet topladıkları..., şimdi He­
yeti Temsiliye'nin fedaisiyiz diye Müdafaa-i Hukuk teşkilatına ga­
lip gelmeye yelteniyorlar (Karabekir, 1960; 432-33).

Karabekir, Mustafa Kemal’in 1919 yazında Erzurum’da bulunduğu
sırada Cafer Bey’le görüştüğünü, “birini öldürmek- [için] emrine hazır
bulunmasını temin ettiğini ve daha o zaman ilk icraat olmak üzere [Si­
vas Kongresi sırasında] Elaziz Valisi Ali Galip’e saldırıldığını” iddia et­
mektedir (Karabekir, 1960; 433. Akşin, 1998-1; 541). Karabekir, Cafer
ile Mustafa Kemal ilişkisi hakkında şunları yazmaktadır: “Harput Vali­
si Ali Galip’i öldürmek için Mustafa Kemal Paşa, Halit Bey’in tavsiye
ettiği Ebülhindili Cafer’i birkaç arkadaşı ile Erzurum’dan Harput’a yo­
la çıkarıyor! Ben, tesadüfen bunu haber alır almaz geri dönmeleri için
emir verdim” (Karabekir, 1960; 84). Cafer Bey de İstiklal Mahkemesi
tutanaklarında “Gazi Paşa beni buraya [Ankara] istedi. Gazi Paşa haz­
retlerinin emirleri altında beş ay kaldım, 1920-1921 senelerinde” de­
mektedir (Nedim. 1993, 183).

Sonuçta Dağlar Kumandanı Ebülhindili Cafer, elinde yeşil bir bay­
rakla Anadolu içlerine gönderilmiş ve Yenihan, Zile ve Tokat ayaklan­
malarının bastırılmasında çalışmıştır (Tevetoğlu, 1967; 134). Batı Ana­
dolu’ya gitmeden önce, Sivas ve Yıldızeli’ndeki ayaklanmaları bastır­
mak üzere kullanılmıştır. 14 Mayıs 1920’de Karabekir’in Erzurum’dan
yolcu ettiği Cafer Bey’in, 28 Mayıs’ta Sivas’a vardığını Binbaşı Ze-
ki’nin raporundan öğrenmekteyiz: “Erzurum göçmenlerinden atlı olarak
toplanan 35 kişi Yenihan (Yıldızeli)’a sevk edilecektir” (Türk İstiklal
Harbi, 1974,145). Cafer Bey iç savaş sırasında “yararlılıklarına” devam
etmiştir:

18 Haziran 1920’de, Çiftlik Bucak Müdürü Hüseyin Hüsnü, Cafer
Bey ile birlikte Bedirkale köyüne giderek asilerden, Aynacıoğulla-

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 313

rı’ndan Rüştü ve Muhtar Hancı Halil ve Jandarma Karamahmu-
toğlu Süleyman ve Bekir oğlu Süleyman'ın evlerini eşyaları ile
birlikte yakıp bütün aile fertlerini ve hayvanlarını bucak mer­
kezine getirdiler (Türk İstiklal Harbi, 1974; 155).

İkinci Düzce Ayaklanması’nın bastırılmasında (19 Temmuz 1920’de
başlayan) Cafer Bey müfrezesi, Sarı Edip ve Kılıç Ali müfrezeleri yan
yana savaşmıştır (Türk İstiklal Harbi, 1974; 117). Bu süreçte en yakı­
nında bulunan kişiler arasında Çerkez Ethem de vardır.

Cafer Bey’in Cemal Paşa’ya yazdığı mektup, gerek yurt dışındaki İt­
tihat ve Terakki erkanının Anadolu’yla ilişkileri, gerekse Anadolu’daki
İttihatçılar’ın faaliyetleri hakkında son derece önemli bir belgedir (Ta­
nin, 1945, Tefrika 126-127). Mektubun tarihi Kasım 1920’dir. Anka­
ra’da resmi TKF kurulmuştur. Fırkanın başında Hakkı Behiç olmakla
birlikte, dışarıdaki İttihat ve Terakki rüesasına göre resmi TKF: “Bizim
komünist olduğumuz zannıyla teşekkül eden”, “bizim Eyüp Sabri’nin
partisi”dir (Tanin, 1944, Tefrika 20). Cafer, müfrezesiyle Kuva-yı Sey-
yare’ye katılmış ve yararlıklar göstermektedir. Cafer’in Cemal Paşa’ya
mektubunda verdiği adres ise daha da ilginçtir: “Ankara’da Eskişehir
mebusu Eyüp Sabri vasıtası ile” (Tanin, 1945, Tefrika 126-127). Bu
adresten anlaşıldığına göre Cafer, Eyüp Sabri Bey’le adresini kullana­
cak kadar yakındır.

Mektubunda yazdığına göre Cafer, Cemal Paşa’ya 1919 yılının Şu­
bat ayında Dr. Nazım’ın yeğeni Hamit Bey aracılığıyla 21 sayfalık bir
mektup göndermiştir. Cemal Paşa’nın almadığı bu ilk mektupta yazdık­
larından Cafer biraz söz etmektedir: “İstanbul’da durabilmenin imkanı
kalmamış gibiydi. Bendeniz de Ramazanda bu taraflara geçebildim”
(Tanin, 1945, Tefrika 126-127). Cafer bey bu girişten sonra numaralar
halinde Celal Paşa’ya rapor vermeye başlıyor: 1) “Anadolu’da vaziyet”
başlığı altında Garp cephesinden bilgiler veriyor. Kasım ayında Çerkez
Ethem’le Ankara’nın arası gerilmeye başlamış olmasma rağmen Cafer
“Bugün askeri vaziyetimiz garp cephemizde çok emniyetbahştır” diyor.
İç savaştan, Yozgat ve Konya ayaklanmasından söz ediyor ve şu yoru­
mu yapıyor: “ihtilal ve inkılap yumruğu tepelerine adamakıllı indirildi”.
Mektubun devamında “resmi” TKF hakkında bilgi vermektedir:

314 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Burada ahvali siyasiyeye gelince: Bugün resmen teşekkül etmiş
bir Türk Komünist Fırkası vardır ve merkezi umumisinde vaktiy­
le sizin de refakatinizde bulunmuş alan Hakkı Behiç Bey’le bi­
zim Eyüp Sabri Bey başta olmak üzere daha pek çok arkadaş­
lar vardır ve dahildir. Ve Türkiye bu yeni mezhepli siyasi ocağı­
nın akaid [inançlarına] ve icabatına [gereklerine) tevfikan bir şek­
li idare ile ve yeni bir Türkiye şeklinde bir mevludu [yeni doğan]
siyasi doğmak üzeredir {Tanin, 1945,126-127).

Gelecekten ümitli olan Cafer, TKF’nin program ve nizamnamesinin
henüz hazır olmadığını yazmaktadır. Cafer’in verdiği bir diğer bilgi ise,
Cemal Paşa’nm yaveri İsmet Bey’in bütün bu evrak ve malumatla bir­
likte yola çıkmış olduğudur. Demek ki arada kuryeler gidip gelmektedir
ve bu mektup da büyük bir ihtimalle elden gönderilmiştir. Bundan son­
ra Cafer’in yazdıklarından Talat Paşa’nın yurda “tebligat” yaparak ve
“ajans” göndererek yandaşlarını yönlendirdiği ortaya çıkmaktadır.

Şimdi de akvamı mazlumenin alemdarları olan sizlerin vaziyetine
gelelim. Talat Paşa buraya arkadaşlarla tebliğ edilen son bir
beyanatı vardı ki, onda Talat Paşa şöyle diyordu: Sovyetler Şark
ahvalinin idaresini bizlere terk etti. Ve Enver Paşa Şark milletleri
başkumandanı oldu. Ve bunu müteakkip diğer bir ajans zatı alini­
zin Afganistan’a hareketini tebşir [müjde] ve ilan etti {Tanin, 1945,
Tefrika 126-127).

Buradan sonra Cafer, üç paşanın görevlerinin önemini anlatarak Ce­
mal Paşa’ya bazı uyarılarda bulunmaktadır: “yine... şeytan ve müfsit
[fesat] bir takım insanlar peşinize takılmasın”. Daha sonra Cafer ileti­
şim kurabilmek için bazı şeyler istiyor ve yazdıklarından şunları anlıyo­
ruz: bir sene önceden Cemal Paşa’nın Enver ve Talat’la yolları ayrılmış.

Geçen sene yukarıda gönderdiğimi arz ettiğim mektubumda istir-
hamatım veçhile, ne olursa olsun her şeyi unutarak tahatturu [ha­
tırlama] bile inkisarı kalbe [kalp kırılması] vesile teşkil edecek her­
hangi bir müellim hatırayı kararı nisyana gömerek Talat Paşa,
Enver Paşa ve diğer rüfekayı mesai ve ikbal ve idbar [talih ve
talihsizlik] arkadaşlarile daima elele vermek ve ölünceye ka­
dar ayrılmamak {Tanin, 1945, Tefrika 126-127).

Kasım 1920’de Cemal Paşa’ya nasihat edecek kadar kendinden
emin bir üslupla mektup yazabilen Cafer Bey’in ismine, en son başka

Cemiyetler, Ordular. Fırkalar: İslami Bolşevizm Örgütleniyor 315

bir mektup nedeniyle rastlamaktayız. Yavuz Aslan, Dursun Akbulut,
Mete Tunçay, Doğan Avcıoğlu ve Hikmet Bayur, Mustafa Suphi’lerin
Erzurum’da karşılaştığı protestoların nedenlerinden birinin de bir mek­
tup olduğunu yazmaktadırlar. Bu mektuptan verilen tek alıntı şudur5:

5 Yukarda adı geçen tarihçiler bu mektubun Cafer tarafından yazıldığını iddia etmek­
tedirler. Bu bilgileri Yavuz Aslan, Dursun Akbulut’tan, Dursun Akbulut da Hikmet
Bayur’dan aktarıyor. Mete Tunçay, Doğan Avcıoğlu (1974, 642) da aynı kaynakları
kullanıyor. Halbuki ana kaynak olan Hikmet Bayur, söz konusu mektubu yazanın is­
minin okunamadığını, Cafer “olabileceğini" yazmaktadır (Bayur, 1971, 646).
Mustafa Suphi ve yoldaşlarının Erzurum’dan Ankara’ya gönderilmeyerek Trab­
zon’a doğru yola çıkarılmasını Mustafa Kemal’in onayladığını gösteren telgraf Er­
zurum Valisi Hamit Beye gönderilmiştir (Arsan, 1964; 369):

16 Ocak 337 şifreye:
Erzurum Valisi Hamit Beyefendiye
Tedabir-i aliyeleri musiptir (uygundur). Cafer Bey hakkında buraca muamele-i
lazima ifa olunacaktır efendim.
BMM Reisi Mustafa Kemal

... serian Bolşevik olun, kesiniz, kırınız, herkesi sizin seviyenize indiriniz
(Bayur, 1971,646).

Cafer Bey 1926’da İstiklal Mahkemesi’nde yargılanmış ve beraat et­
miştir (Nedim, 1993, 293). İşte Yeşil Ordu böylesi adamların etkinlik
gösterdikleri bir oluşum olarak Mustafa Kemal’e muhalif kanadın faali­
yet alanı olmuştur.

Çerkez Kardeşler: Tevfik, Reşit ve Ethem Beyler
Türk İnkılap tarihi yazıcılığı Garp Cephesi’nin Kuva-yı Milliyesi’nde
görevler almış, Kuva-yı Seyyare’de komutanlık, BMM’de mebusluk
yapmış bu kardeşlerden sadece Ethem’e ilgi göstermiş ve tartışma Ethem
Bey’in kahraman mı, yoksa hain mi olduğu çerçevesinde sıkışmış kal­
mıştır. Halbuki bu kardeşler aslında Anadolu’daki bir iktidar mücadele­
sinin ortasında, kendileri de iktidar odağı olmuşlar, mücadele eden güç­
leri doğru tartamadıkları gibi eski alışkanlıklarını da Milli Mücadele’ye
taşımışlar ve aktörleri olmadıkları bir oyunda harcanıp gitmişlerdir.

Reşit, Tevfik ve Ethem’in ailesi Büyük Çerkeş sürgününde (1864)

316 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Kafkasya’dan Anadolu’ya göç ederek Bandırma yöresine yerleşmiştir
(Berzeg, 1990; 13, 37). Çerkeş kardeşler siyaset sahnesine çıkmadan
çok önce babalan Pşevu Ali Bey siyasetin içindedir. Ali Bey 1908 yı­
lında İttihat ve Terakki Cemiyeti öncülüğünde ilan edilen 2. Meşruti-
yet’ten önce İttihatçıların önde gelenlerinden, ünlü teşkilatçı Dr. Na-
zım’ın ‘Yakup Ağa’ adıyla kurduğu gizli örgüte girmiş ve İttihat ve Te­
rakki Cemiyeti’nin kendi çevresinde tutunmasını sağlamış eski bir İtti­
hatçıdır (Kutay, 1973; 13). Çerkeş Ethem'in büyük ağabeyi 1877 do­
ğumlu yüzbaşı Reşit Bey ise daha 1908 öncesinde İttihat ve Terakki’nin
İzmir’deki ilk hücresini kuran, Kuşçubaşı Eşref ve Hacı Sami’de dahil
olduğu 12 kişiden biridir (Stoddard, 1997; 220). Yine Yüzbaşı Reşit,
1911-1912 yıllarında Trablusgarp’te yapılan savaşta Mustafa Kemal’in
kurmay başkamdir (Stoddard, 1994; 75). Reşit Bey 1913 yılında Edir­
ne’nin geri alınışında Kuşçubaşı Eşref’le; İran ve Kafkas seferinde ise
Ömer Naci ve Rauf Bey’lerle birlikte yer almıştır. Bu son seferde ortan­
ca kardeş yüzbaşı Tevfik Bey da Reşit Beyle birlikte savaşmıştır. Büyük
ağabey Reşit Bey, I. Dünya Savaşı sırasında ordunun yanında Teşkilat-
ı Mahsusa adıyla kurulan ve çok önemli görevler yüklenerek gayrı ni­
zami kuvvetlere komuta etmiş ve daha da önemlisi milli mücadelenin
başlangıcında Karakol’un kurucuları arasında yer almıştır. Reşit Bey
Saruhan milletvekili olarak İstanbul’da 1919 Ocak ayında toplanan son
Meclis-i Mebusan’a katılmış ve 16 Mart 1920 meclis baskınında sonra
Ankara’ya geçmiştir. 1920 yazında ise Anadolu’da kurulan önemli bir
teşkilat olan Yeşilordu’nun kurucu mebuslarındandır. Reşit Bey Mebus
ve “genel politika”yı çizen konumda iken Ethem Bey Kuva-yı Seyya-
re’nin esas kumandan”dır (Selek, 1976; 367). Reşit ve Ethem Beyler gi­
bi adı çok öne çıkmayan ortanca kardeş Tevfik Bey ise milli mücadele
döneminde Ethem Bey’e vekaleten Kuva-yı Seyyare’ye komutanlık et­
miştir.

Bu aile Milli Mücadele öncesinde İttihat ve Terakki ve Teşkilat-ı
Mahsusa ile bağları olan, ülke siyasetindeki sözlerini silah elde söyle­
miş, son on yılda Edirne’den, Bingazi’ye ve Kafkaslardan İran’a kadar
İmparatorluğun dört bir yanında savaşmış, iktidardaki İttihat ve Terak­
ki’nin en üst düzey yöneticilerine yakın olmuş, bilhassa Enver Paşa’ya,
yasa dışı pek çok eylemin içinde pişmiş kimselerdir.

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 317

1886 doğumlu olan Çerkeş Ethem6, ağabeyleri Harbokulu mezunu
olmalarına karşın askeri okula gönderilmez ama hayat onu askerlikten
uzak tutmaz. Türk milli mücadele tarihi yazıcılığı Çerkeş Ethem’in
1919 yılı öncesindeki faaliyetleri üzerinde durmamaktadır. Ancak I.
Dünya Savaşı başladığında 28 yaşmda olan Ethem’in bir ara Enver Pa-
şa’nın inzibat çavuşluğunu yaptığı iddia edilmektedir (Hiçyılmaz, 1993,
47). Ethem Bey, Rauf Bey’le birlikte Teşkilat-ı Mahsusa’nm üyesi ola­
rak İran’da savaşmıştır (Orbay, 1993, 78; 126; Sarıhan, 1998, 15). Çer­
keş Ethem I. Dünya Savaşı’nda sırasında bir sürede Dr. Reşit Beyin em­
rinde çalışmıştır (Berzek 1990, 38. Ünal 1996; 169). Dr. Reşit Diyarba­
kır valisi iken 1915 yılında gerçekleştirilen Ermeni tehcirini kıyıma dö­
nüştürdüğü iddiasıyla I. Dünya Savaşı sonrasında hakkında dava açıla­
rak idama mahkum edilen, tutuklu olduğu hapishaneden kaçırılmasına
karşın, bir süre sonra yakalanacağını anlayınca 1919 yılı başlarında in­
tihar eden ünlü Diyarbakır Valisidir. Ethem 1915 yılı Kasım ayında Teş-
kilat-ı Mahsusa kumandanı Ömer Naci ile birlikte Nasturi isyanım bas­
tırmak üzere Midyat ve Çizre havalisinde “500 kişilik mücahitler grubu
milis kumandanı” olarak da savaşmıştır (Sansaman, 1995; 504).

6 Çerkeş Ethem’in gerçek hatıraları “Baki İlk Selam” adı altında Çerkeş Ethem’in akra­
bası Emrah Cilasun tarafından 2004’de yayımlanmıştır. Kitabın 21-133. sayfaları Yaza­
rın yorumlarıdır. 135-168. sayfaları 1946 veya 47 yıllarında Ethem’in kendi yazdığı id­
dia edilen bölümdür. Son derece sert ve hakarethamiz bir uslupla kaleme alınmış olan bu
hatıralar bilgi dağarcığımıza yeni bir bilgi eklememektedir. Ancak 169-240 sayfalar
arasında yayımlanan belgeler son derece dikkate değer belgelerdir.

Çerkeş Ethem I. Dünya Savaşının bitiminde Osmanlı İmparatorlu­
ğu’nun işgali sonrasında Bandırma ve Manyas taraflarında eşkıya Şev-
ket’in yanında bulunmuştur (Altıntaş, 1995; 98). Çerkeş Ethem’in ilk
ses getiren vukuatı, 12 Şubat 1919’da İzmir eski valisi Rahmi Beyin oğ­
lunu kaçırıp 53.000 lira “kurtarmalık” almasıdır (Sarıhan, 1998; 15). Bir
Yunan Belgesinde Reşit ve Ethem Beylerin Aydın civarındaki Rum Fo-
tiadis’in topraklarına el koymaları üzerine o sırada İzmir Valisi olan
Rahmi Beyle aralarının açıldığını, hatta Rahmi Beye bir suikast düzen­
lediklerini yazmaktadır (Cilasun, 2004; 211).

O Rahmi Bey ki oğlunun kaçırıldığı tarihte İstanbul'da tutukludur

318 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

(Menteşe, 1986; 234). Rahmi Bey Selaniklidir, İttihat ve Terakki’nin
kurucularından ve en önde gelen isimlerinden biri olarak mali varlığını
Selanik’te İttihat ve Terakki’nin örgütlenmesi yolunda harcamıştır (Er-
deha, 1975; 371). İttihat ve Terakki Cemiyeti’nin genel sekreteri olan
Mithat Şükrü Bey’in kayınbiraderidir (Bayar, 1967; 1579). Enver Paşa
yurdu terk etmeden önce ondan üç bin lira borç almıştır (Bleda, 1979;
122). Rauf Bey Rahmi Beyi şöyle anlatmaktadır:

Selanik şehrinin eşrafından olan Rahmi Bey, Talat Paşa gibi İtti­
hat ve Terakki Cemiyeti’nin kurucularındandı. ittihat ve Terakki
Merkezi Umumi üyesi [idi]. Rahmi Bey, Selanik’ten mebus seçil­
diğinden, devletin siyasetinde belli başlı söz ve tesir sahiplerin­
den biri idi (Orbay, 1993; 88).

Teşkilat-ı Mahsusa üyesi olan Ethem, yanı başında Teşkilat-ı Mah­
susa ve Karakol’un kurucusu olan ağabeylerinin bilgisi olmadan, Kara­
kol’un kuruluşundan dört ay sonra îttihat ve Terakki rüesasından Rah­
mi Bey’in oğlunu tek başına kaçırabilir mi? Bu eylem Savaş sırasında
zenginleştiği bilinen Rahmi Bey’den Karakol Cemiyeti’nin örgütlenme­
de kullanmak üzere zorla para alması olsa gerektir. Zaten Çerkeş Et­
hem de bu parayı neden aldığını o tarihte yazdığı bir mektubunda şöyle
açıklamaktadır: “Bornova hadisesinden maksat, tazminat, fidye-i necat
almak değil,... binlerce yetimin ve şehit oğullarının haklarından terek­
küp etmiş, tabii pek gayrı meşru toplanmış Rahmi’nin milyonlarını
azaltmakftır]” (Taçalan, 1970; 155). Çerkeş Ethem, Rahmi Bey’in oğ­
lunu kaçırdıktan sonra Teşkilat-ı Mahsusa’nm kurucularından, Enver
Paşa’nm en güvendiği adamlarından Kuşçubaşı Eşref’in bağ kulesine
götürmesi de yeteri kadar manidardır (Taçalan, 1970; 153). Dolayısıyla
bu kaçırma olayı da Ethem’in tek başına yaptığı değil, Karakol’un tali­
matıyla yaptığı bir hareket olsa gerektir.

Selek ‘“Kuva-yı Seyyare’ bu üç kardeşin ortak malıdır” demektedir.
“Reşit Bey mebus ve ‘genel politika’yı çizen konumda iken, Ethem Bey
Kuva-yı Seyyare’nin esas kumandan”ıdır (Selek, 1976; 367). Tevfik
Bey, Kuva-yı Seyyare’yle birlikte savaşmıştır. Çerkez Tevfik Bey’le
Milli Mücadele öncesinden tanışan Hacim Muhittin anılarında şöyle
yazmaktadır: “Tevfik Bey biraz daha yumuşamış, evvelce mağrur, çok
mutaazzım [büyüklük taslayan] idi” (Çarıklı, 1967,43).

Cemiyetler, Ordular, Fırkalar: Islanıl Bolşevizm Örgütleniyor 319

Milli Mücadele döneminin başlangıcında tüm savaş tecrübelerine
ve “kahramanlıklarına” rağmen Ethem ve kardeşleri kendi inisiyatifle­
riyle Yunanlılara karşı savaşı başlatan taraf olmamıştır. Rauf Bey’in
1919 yılı Mayıs sonunda bizzat gelip onlarla görüşmesinden sonra Mil­
li Mücadele’ye katılmışlardır (Çarıklı, 1967;43).

Kendisi de Çerkez olan Rauf Bey daha Anadolu’ya çıkmadan önce,
henüz Nazır iken, “mütareke müzakeresine memur olarak İstanbul'dan
ayrıldı”ğı zaman, (henüz Rahmi’nin oğlunun kaçırılması gerçekleşme­
mişken) Ethem’in “asilikleri hakkında görüşmek üzere” ağabeyi Re-
şit’le ilişki kurmuştur:

Bandırma’da oturduğunu bildiğim Ethem’in büyük kardeşi Reşit
Bey’e, oranın liman reisi vasıtasıyla bir telgraf çektim. Kardeşi Et­
hem Bey’in yaptıklarını haber aldığımı, bunların vatan millet men­
faatlerine son derece aykırı hareketler olduğunu izah ve bu yolda
devam ederse de mutlaka aleyhlerine çıkacağından emin olma­
larını beyan ile, derhal kardeşini bularak, uygunsuzluklarına niha­
yet verdirmesini ihtar ve teşebbüsünün neticesini bana bildirme­
sini ilave ettim (Orbay, 1993; 79).

Rauf Bey bundan sonra, daha Çerkez Reşit’in cevabı gelmeden Mütare-
ke’nin imzası için yola çıkmış, “tuhaf bir tesadüfle” yolu Bandırma’dan
geçiyormuş, Reşit Bey de iskelede onu bekliyormuş. Ethem hakkında
konuşmuşlar (Orbay, 1993; 79). Yani Rauf Bey Ethem’in ağabeyi Reşit
Bey’le 1918 Ekim’inde Mondros Mütarekesi’ni imzalamaya giderken
iskelede buluşacak kadar yakındır. Bu buluşmada “General Towns-
hend’in kaçırılması ile ilgili” bir bağlantı olduğu, Haşan Tahsin'in 8
Mart 1919 tarihli Hukuk-u Beşer Gazetesinde Çerkez Ethem’i savunan
makalesinden de ortaya çıkmaktadır (Taçalan, 1970; 157-158). Mond­
ros Mütarekesi imzalandıktan sonra da Rauf Bey Bandırma’da kendisi­
ni bekleyen Reşit, Tevfik ve Ethem Bey’lerle görüşmüştür (Kutay,
1992-IV; 356). Bunlar bugün maalesef iç yüzü bilinmeyen, ancak Rauf
Bey’in Çerkez kardeşlere çok yakın olduğunun kanıtı olan ilişkilerdir.

Çerkez Ethem Bolşevizminin Kaynaklan
Ethem Bey’in Bolşevik olup olmadığı hakkında çeşitli çevrelerde tartış­
malar sürmektedir. Ethem Bey’in yayımladığı, Seyyare/YeniDünya

320 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Gazetesi bu Bolşevikliğin kanıtı olarak gösterilmektedir7.

7 Ben sadece Resmi TKP’nin yayın organı haline getirilmiş 22 Kasım 1920 tarihli 58.
sayısının tıpkı basımını gördüm. Bu sayıda logonun üstünde “Dünyanın Emekçileri
Birleşiniz", altında “Türkiye Komünist Gazetesidir” ibaresi bulunmaktadır.
İdarehanesinin “Ankara Komünist Fırkası Merkez-i Umumisi” olduğu belirtilmektedir.
“Sahib-i imtiyaz” Arif Oruç. “Müdir-i Mesul ve Başmuharrir” Hakkı Behiç'tir (Güran,
1976; 7, 34). Bilindiği gibi Hakkı Behiç, Mustafa Kemal’in arzusu üzerine resmi
TKF’nin genel sekreteri olmuştur.
8 Süleyman Sami: Mustafa Suphi’nin kafilesiyle Anadolu’ya gelen. TKF Merkez
Komitesi üyesi olup, kafileden Erzurum’a gitmeden ayrılan İttihatçı ajan (Aslan, 1997;
271). Rasih Nuri İleri Atatürk ve Komünizm adlı kitabında Selim Sami Kuşçubaşı ile
Süleyman Sami’yi karıştırmıştır (İleri, 1994; 218. Dn). Ankara Hükümeti Yeşil Ordu
yargılamalarında Süleyman Sami’yle görüşmeyi bir suç delili olarak göstermiştir.
Süleyman Sami’nin tam bir ajan provakatör olarak çalıştığı anlaşılmaktadır (Tunçay,
1991b; 355).

Çerkez Ethem’in Bolşeviklik konusundaki düşüncelerini içeren ve
Yeni Dünya gazetesinde yayımlanan makaleden alınan bir paragraflık
bir bölüm, konuyla ilgili bütün kitaplarda bulunmaktadır. Bu paragrafın
ana kaynağı Ethem’in anılandır. Mete Tunçay, D. Avcıoğlu, Cemal Şe­
ner ve G. Harris başta olmak üzere konu hakkında yazan tüm yazarlar
tarafından aynen kullanılmıştır. Bu paragrafı da içeren mülakatın tam
metninin transkripsiyonunu Açıksöz gazetesinden yaptım (EK 1-357).
Zeki Sanhan'ın da (1998; 131-133) büyük bölümünü yayımladığı bu
mülakat çözümlendiğinde, Ethem’in Bolşevizmle ve siyasetle pek de
yakın olmadığı anlaşılmaktadır. Yeni Dünya muhabirinin tüm zorlama­
larına rağmen Ethem Bey, muhabire tatmin edici cevaplar verememiş­
tir. Aşağıda bu röportajın çözümlemesini bulacaksınız.

Yeni Dünya Gazetesinin muhabiri Ethem Bey’e Ankara'ya niye git­
tiğini soruyor ve “sağlık nedenleriyle” yanıtını alıyor. Muhabirin “Bü­
yük Millet Meclisi müzakeratı ne şekilde idi?” sorusuna Ethem Bey
“Ben Büyük Millet Meclisi’ne gitmedim ki müzakeratı dinlemiş ola­
yım. Çünkü rahatsız idim” yanıtını veriyor. Muhabir kararlı bir şekilde
Ethem’i kendi istediği esas konuda konuşması için adeta yönlendiriyor:
“Rusya’dan gelen Süleyman Sami8 arkadaş Ankara’da bulunuyor mu
idi?” Ama yanıt yine menfi: “Süleyman Sami Bey’le maalesef görüşe­
medim. Kendisi Ankara?dan gitmiş bulunuyordu”. Muhabir devam edi­

Cemiyetler, Ordular, Fırkalar: İslâmî Bolşevizm Örgütleniyor 321

yor: “Bolşeviklik ve Süleyman Sami’nin Ankara’da ne gibi tesiri ol­
muştu?” Ethem cevap veriyor: “Tabii iyi ve hatta fevkalade.” Ancak bir
sonraki soruya verdiği cevaptan aslında bu meselelerle ilgisi olmadığı
anlaşılıyor:

Mamafiye, ben fikren zihnen yorgun olduğum için bu mesele ile
lüzumu kadar alakadar olmağa vakit bulamadım. Hatta, cephe­
den uzaklaştığım için, Ankara'da müteessir bile oldum ve görü­
yorsunuz ki hemen avdet ettim. Şimdi müsterihim, çünkü cephe­
ye daha yakın bulunuyorum. Cephe ile daha ziyade alakadar ola­
biliyorum. Vicdanen çok muazzeb olmuştum.

Muhabir bu kez araya Ethem’in komutanı olan Ali Fuat Paşa’yı soka­
rak sorusuna tatminkar bir cevap arıyor:

Bolşevikliğin cihanı istila edeceğini zat-ı alileri de Ali Fuat Pa­
şa9 hazretleri gibi kani bulunuyor musunuz?

9 Ali Fuat’ın Bolşevizm konusunda söylediklerini içeren bir mülakatın Açıksöz gazete­
sinden transkripsiyonu yapılmıştır. Bak: EK: II.

Böyle formüle edilmiş bir soruya Etem. kendisiyle ilgili tüm kitaplarda
yer alan meşhur yanıtını verir:

Evet Bolşevizm cihanı istila edecektir. Biz onu layık olduğu
hisle karşılayıp kabul edersek memleket herhalde mesud olacak­
tır. Emin olunuz, Bolşevizm hali hazırda içinde yüzdüğümüz fela­
ketten ziyade istikbalimiz için daha müsmir [verimli] ve daha nafi
[faydalı] olacaktır. Şimdi memleketi kurtaracak, istikbalde hayat
ve saadet-i beşeriyeti temin edecek.

Ancak Ethem’in aklı fikri savaştadır:
Bolşevikliği ilan etmezden evvel bu masum millete hain ve ka­
til düşmanımız Yunanla nihayete kadar mücadele esasını kabul
ettirmeli. Sonra hemen ilan etmeli fikrindeyim. Maafiye sadece
Bolşevik olmakla iş bitmez. Çok propagandaya ihtiyaç vardır.

Muhabir sorularım yinelemektedir.
- Bolşevikliği memleket ve milletimiz için çare-i necat olarak mı
kabul buyuruyorsunuz?

- Şüphesiz. Bolşeviklik yegane çare-i necat [kurtuluş çaresi]

322 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ve felahımız [kurtuluş] olacaktır. Yine tekrar ederim ki yalnız ilan
kafi değildir.

Mülakat sırasında Diyarbakır mebusu Hacı Şükrü Bey de oradadır. Mu­
habir bu kez ona döner ve Mustafa Kemal adına bir yanıt almak ister.
Ancak Hacı Şükrü bu tuzağa düşmez:

- Zatı aliniz hem mebusat bulunuyorsunuz ve hem Mustafa Ke­
mal Paşa nın mukarribi. Acaba Büyük Millet Meclisi reisi bu hu-
susda ne düşünüyorlar?

- Paşa’nın namına idare-i kelam selahiyetine haiz değilim. Kendi
mütalaamı söylemek lazım gelirse; bolşeviklik bizim için bir ha­
lastır. Yalnız ilandan evvel memlekette esaslı tatbikat yapabilmek
için de çok çalışmak ve iyi çalışabilmek elzemdir.

Görüldüğü gibi herkes Bolşevikliğin iyi bir şey olduğu konusunda
hemfikir olmasına rağmen Türkiye’deki uygulamayı erteleme eğilimin­
dedir. Muhabir bu nedenle şu soruyu sorar:

- Vakit geçmez mi efendim?
- Hayır, tatbik-i ilân derhal yapılabilir.
- Millet Meclisi azası bulunan diğer rüfekanız böyle düşünüyor mu
efendim?
- Onlar da düşünüyorlar ki yeni bir Halk Zümresi teşekkül etti.
- Bu zümre Millet Meclisi Reisi ile alakadar mıdır?
- Şüphesiz, Mustafa Kemal Paşa halkçıdır.
- Biz Halk Zümre’sinin programını gördük, ihtiyacı tatmine kafi de­
ğildir.
- Halihazırda program yoktur, elde bir proje vardır. Bu proje mec­
liste müzakere ve tasvip edildikten sonra tabedilecektir.
- Bize Halk Zümresi'nin teşkili siyasi bir manevra gibi geliyor.
- Hayır bilakis memleketin hazmedeceği surette bir program ya­
pılacaktır.

Muhabir tekrar Ethem’e yönelir ve onu siyaset üzerine konuşturma
çabasına girer: “Beyefendi zatı aliniz Halk Zümresi’nin programını tet­
kik buyurdunuz mu?” Cevap yine olumsuzdur: “Hayır, tetkik etmedim”.
Muhabir cephede neler olduğuna ilişkin soru yönelttiği zaman ise Et­
hem uzun uzun yanıtlar vermektedir (Tamamı için bak EK. 1-357). Bu

Cemiyetler, Ordular, Fırkalar: İslam'ı Bolşevizm Örgütleniyor 323

mülakat bence Ethem’in Ankara siyasetinin içinde olmadığının çok
önemli ip uçlarını vermektedir. İttihatçı kaynaklı Bolşevizm öylesine
modadır ki, herkes Bolşevikliğin iyi bir şey olduğu, ancak Türkiye’de
uygulamaya geçmek için daha çok zaman olduğu düşüncesindedir.

Çerkez Ethem’in Bolşevizme sempatisinin nereden kaynaklandığı,
yani doğrudan İttihatçı kanaldan mı yoksa Türkiye Halk İştirakiyun Fır­
kası kanalından mı olduğu, yanıtlanması gereken bir sorudur: Haşan İz­
zettin Dinamo, romanında, Ethem’i Tokat mebusu Nazım’la konuşturur.
Ethem, Nazım Bey’i gerçekten yakından tanımaktadır. Nazım Bey
Mustafa Kemal’in muhalefetine rağmen Dahiliye Vekili olarak seçil­
miştir, daha sonra Ethem Bey’in aracılığı ile Dahiliye Vekaleti’nden is­
tifa ettirilmiştir. Ayrıca Hakkı Behiç’in “Çerkez Ethem’in milli kuvvet­
leri etrafında dönen, bilir bilmez Bolşevik cereyanları vardı” (Cebesoy,
1953; 513) demesi de, Çerkez Ethem’in kuvvetleri üzerinde Eskişe­
hir’de kurulan Türkiye Halk îştirakiyun Fırkası’nın da etkisi olduğunu
ima etmektedir. Anadolu’da Bolşevizmin yaygınlığı ve Çerkez Et­
hem’in saygınlığı hakkında Hıfzı Veldet Velidedeoğlu’nun aktardıkları
da fikir vermektedir:

Trenimiz Eskişehir’e yanaşırken ve ertesi günü Eskişehir'den
sonra ‘ihtiyat zabiti’ (yani yedek subay) olduğunu söyleyen bir ki­
şinin kompartımanımıza gelip bizlere Bolşeviklikten, Eskişehir'de
yayımlanan Yeni Dünya gazetesinden, bu gazetenin başyazarı
Arif Oruç'tan söz açması oldu. [...]

Ben Eskişehir'de yayımlanan ve adının altında “Türk bolşevik ga­
zetesidir’’ cümlesini taşıyan “ Yeni Dünya" gazetesini bir kaç kez
Meclis’teki memurluğum sırasında da görmüş ve Arif Oruç adını
da orada okumuştum. Fakat yanımızdaki yabancı adama, öteki
arkadaşlarım gibi ne gazeteyi, ne de başyazarını tanımadığımı
söyledim. Bayağı üzüldü. Sonra Çerkez Ethem’den söz açtı.
Onun kahramanlığını, vatana hizmetini övdü ve bunun hiç tak­
dir edilmediğini söyledi.[...] O Çerkez Etem’in adamlarından bi­
riydi ve onun propagandasını yapıyordu (Velidedeoğlu, 1990;
173).

Ancak Ethem’in Bolşevizme sempati duymasının esas kaynağının
Enver Paşa’nın Bolşeviklerle flörtü olsa gerektir. Trablusgarp ve Edir­
ne’den Enver’in yakını olan Teşkilat-ı Mahsusa’nm kurucusu ağabeyi

324 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Reşit’in, Enver’le birlikte dövüşen Hacı Sami’nin ağabeyi Kuşçubaşı
Eşref en yakınında olan insanlardır. Hacı Sami 1920 yılı sonbaharında
BMM Riyaseti’ne bir rapor sunmuş ve Anadolu’ya geçmiştir. Hacı Sa­
mi 17 Eylül 1920 tarihli bu raporunda Bolşevikler’le yakın ilişkilerini
övünerek anlatırken dünya ve Asya inkılabına olan inancını da tekrar et­
mektedir:

Dünya inkılabı için mücadeleye atılmış alem i İslam ve Türk
milleti ile Bolşevikler... büyük Asya inkılabını kuvveden fiile çı­
karabileceklerdir]. ... Dünya inkılabı için çalışan Avrupa ame­
lelerine kuvvetin geçeceği tabiidir (Karabekir, 1967; 69).

Ayrıca Hakkı Behiç, Eyüp Sabri, Yeşil Ordu Cemiyeti’nin önde ge-
lenlerindendir. Yeşil Ordu’nun kapatılarak resmi TKF’yle birleştiğini
bizzat İttihatçılar ilan etmişlerdir. Resmi TKF, Eyüp Sabri’nin ve Hak­
kı Behiç’in partisi olarak bilinmektedir. Dolayısıyla Enver Paşa’nm İs-
lami Bolşevizmle flörtü, Bolşeyikliği Pan-İslamist politikalarına uygun
olduğu için savunması, Bolşevizmin Anadolu içlerine, Ethem’in ağa­
beylerinin arkadaşları kanalıyla olduğu kadar, yeşil bayrağıyla Anado­
lu bozkırlarını aşarak kendisine katılmış olan Erzurumlu Cafer’le de ta­
şınmıştır10. Abidin Nesimi de Memduh Şevket’ten dinlediği kadarıyla
“Ethem hareketinin Bolşevik Parti’yle bir ilişkisi olmadığım’’ yazmak­
tadır (Nesimi, 1977; 248). Bu konuda Reşit Bey imzasıyla yayımlanan
aşağıdaki mektuba rağmen Çerkeş Kardeşler Marksizmle yakından
uzaktan ilişkisi olmamıştır (Altay, 1970; 248):

10 Son derece baştan sağma ve milliyetçi bir uslupla kaleme alınmış Cemal Hafifbilek’in
Ankara 1920 adlı romanında Çerkez Reşit’i gerçek bir Marksist gibi göstermeye
çabalamıştır.

Fahrettin Beyefendiye,

Bilmem ki Bolşevik olacak mısınız? Olmasanız bile herhalde bir
Bolşevik gazetesi olan Yeni Dünya'rm intişarını [yayımlanmasını]
temin için abone olarak muavenetinizi istirham eylerim efendim.

18.9.336
Reşit
Saruhan Mebusu

Cemiyetler, Ordular, Fırkalar: Islami Bolşevizm Örgütleniyor 325

Dolayısıyla Ethem ve Reşit’in Bolşevikliğinin kaynağı Türkiye Halk
İştirakiyim Fırkası değil, İttihatçılar’ın İslami Bolşevizme olan eğilim­
leri olmalıdır.

Mustafa Suphi ve hafi TKF’nin
Ethem Hakkındaki Görüşleri
Çerkez Ethem’in Islami Bolşevik Ceride yayımlamasına rağmen hafi
Türkiye Komünist Fırkası ve Türkiye Halk İştirakiyim Fırkası ile hiçbir
örgütsel bağlantısının bulunmadığı, bizzat TKF’nin bir numaralı ismi
Mustafa Suphi tarafından ifade edilmiştir.

Yeni Dünya Gazetesinin 26 Kanunusani/Ocak 1921 tarihli 66. sayı­
sında, Ankara’ya gelmek üzere yola çıkmış olan Mustafa Suphi ve di­
ğer TKF Merkez Komitesi üyelerinin Kars’ta bulundukları sırada Çer­
kez Ethem’in “müdafaa-i milliye cephesini terk ederek Yunan tarafına
firarı’’ haber alınmış ve bunun üzerine gazetede bir yazı yayımlanmış­
tır. Bu yazı büyük bir olasılıkla Mustafa Suphi’nin Yeni Dünya’ya gön­
derdiği son yazıdır. Bu yazıda, TKF’nin başından beri Çerkez Ethem’le
hiçbir münasebeti olmadığı belirtildikten sonra:

Güya bu gazeteye [Çerkez Ethem’in Yeni Dünya'st] Mustafa
Suphi yoldaş tarafından Süleyman Sami yoldaş vasıtasıyla inkı­
labın tesrii [hızlandırma, çabuklaştırma] için iki milyon lira gönde­
rildiği zikr olunmuş imiş... Biz Ethem ve hempalarını telin [lanet­
leme] ve binaenaleyh bu gibilerle hiçbir zaman münasebette

. bulunmamış olduğumuzu ve bulunmayacağımızı katiyyen ilan
ederiz (Tunçay, 1995; 275).

Görüldüğü gibi Mustafa Suphi henüz hayattayken Çerkez Ethem’le
ilişkisinin olmadığını açıklamıştır. Ayrıca 1921 yılının Aralık ayında
Türkiye’ye elçi olarak gelen Kızıl Ordu’nun kurucularından Frunze de,
anılar .uda, Ethem’den şöyle söz etmektedir:

Köylü toplumunun sınıfsal içgüdüsü ve gereksinmelerinin sömü­
rüsüyle ün kazanan, oysa aslına bakılırsa su katılmamış bir de­
magog ve maceracıdan başka bir şey olmayan [Çerkez Ethem],
(Frunze, 1996; 91).

Şamsutdinov (1999; 179) da Ethem’i eleştirmektedir. Ayrıca o gün­

326 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

leri yaşamış olan komünistlerden, başta Nâzım Hikmet olmak üzere,
şimdilerde “derebeyinden bir halk kahramanı”11 olarak yeniden yaratıl­
mak istenen Çerkez Ethem’e, övgü ve savunma gelmemesi de ilginçtir.
Tam tersine Nâzım Hikmet Kuvayi Milliye Destanı adlı eserinde Et­
hem’e “hain” diyebilmektedir:

11 Tabir Çerkez Ethem isimli Yüksek Lisans tezi çalışmasının sahibi olan Kenan Turan’a
aittir. Turan, Mustafa Kemal ile Çerkez Ethem arasındaki çatışmanın siyasi mücadele bo­
yutuna sıçradığını saptamakta ve Çerkez kardeşlerin siyasi angajmanlarının “İslami Bol­
şevizm’' olduğunu söylemektedir; fakat bu bağlantının odak noktasının Tokat mebusu
Nazım olduğunu söylemektedir (Turan, 1995; 146), ki ben bu görüşe katılmıyorum.
1 - Nazım Hikmet’in şiirinde ki veriler Yunan Kaynaklarından da doğrulanmaktadır
(Cilasun, 2004; 205-210). Peyderpey bu sayıda atlı Yunan tarafına geçmiştir.

Ve 29 Aralık Kütahya:
4 top

ve 1800 atlı bir ihanet
yani Çerkez Ethem,

bir gece vakti
kilim ve hah yüklü katırları,
koyun ve sığır sürülerini önüne katıp

düşmana geçti.
Yürekleri karanlık,
kemerleri ve kamçıları gümüşlüydü,
atları ve kendileri semizdiler12. (Hikmet, 1974,42).

Çerkez Kardeşler Neden Tasfiye Edildi?
Mustafa Kemal Nutuk’ta, 1920 yılı Kasım’ında Ali Fuat Moskova’ya ta­
yin olunca, Ethem’i de yanında götürmesini teklif ettiğini söylemekte­
dir: “Etem ve biraderlerinin Türkiye’den uzaklaşmaları, Türkiye’nin ve
kendilerinin menfaat ve selameti noktai nazarından muvafık idi. Fuat
Paşa’ya, arzu ederlerse, bunları da beraber alıp münasip surette tavzif
edebileceğini söylemiştim” (Atatürk, 1967; 511). Demek ki Ethem, da­
ha bu tarihte Anadolu’dan uzaklaştırılmak istenmektedir. * 1

Cemiyetler, Ordular. Fırkalar: İslami Bolşevizm Örgütleniyor 327

Mustafa Kemal Nutuk’ta Çerkez kardeşlerin “doğrudan doğruya va­
lilere ve herkese emirler” verdiklerini, herkesi “idamla tehdit” ettikleri­
ni söylemektedir (Atatürk, 1967; 470). Kuva-yı Seyyare, devlet içinde
devlet gibi davranmıştır. Tam bu sırada gündeme gelen muntazam ordu
ve milis tartışmalarının merkezinde de bu kardeşler yer almışlardır
(Atatürk, 1967; 495). Memduh Şevket, Cemal Paşa’ya yazdığı mektup­
ta dönemi şöyle tanımlamaktadır:

Ankara ahvaline gelince: İsmet Bey bunların [gönüllü kıtalarının]
kaldırılıp yerine muntazamai askeriye ikame olunması lüzumunu
ve olunabileceğini iddia etmiş. Ve bir takım zevat da bunun kabil
olmayacağını ve bu çetelerin büyük hizmetler ifa etmiş oldukları­
nı, menfaatleri mazarratlarına galip bulunduğunu tahmin ve be­
yan etmişlerdi (Tanin, 19 Şubat 1945, tefrika 132).

Bu çalışmada Kuva-yı Seyyare ve Ethem kuvvetlerinin nasıl dağıtıl­
dığı ve bu süreçte yaşananlara girilmeyecektir. Bu konu hakkında pek
çok kaynak bulunmaktadır. Ancak Ethem ve kardeşlerinin tasfiyesine
neden olan gelişmelerin, sadece bu kardeşlerin kişisel hırs ve hataları,
veya düzenli orduya geçiş konusunda direnmeleri nedeniyle değil, Ana­
dolu’daki iktidar savaşında Ankara hükümeti ve Mustafa Kemal’e kar­
şı alternatif odak olduklarına ilişkin verilerin olup olmadığının incelen­
mesi gerekmektedir.

Aralık 1920’ye gelindiğinde, artık Ankara hükümetinin Ethem ve
kardeşlerine hiç güvenmediği ve Uşaklı İbrahim Bey’in [Tahtakıhç] De­
mirci ve Ethem kuvvetlerine dayanarak bir ayaklanmayla Ankara Hü­
kümetini devirmek düşüncesinde olduğundan endişelenildiği, yazış­
malarda görülmektedir. Ankara’nın 6 Aralık 1920 tarihli 12 Kolordu
Komutanı’na yazdığı emirde şunlar var:

Demirci Mehmet Efenin durumu pek şüphelidir. Şimdi aldığım bir
haberden, kaldırılmış olan Heyet-i Merkeziyenin Burdur'daki ba­
zı üyelerinin ve bunlar içinde Uşaklı İbrahim Bey’in [Tahtakıhç]
Demirci ve Ethem kuvvetlerine dayanarak bir ayaklanma ile
Ankara Hükümetini devirmek düşüncesinde olduğu anlaşılıyor
(Türk İstiklal Harbi, 1974; 206).

Ankara’ya gönderilen telgraflarda hükümetin devrilmesi konusu iş­
lenmeye devam etmektedir. Refet Bey’in 10 Aralık 1920'de Ankara’ya

328 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

çektiği telgrafda şunlar yazmaktadır:

Ethem ve taraftarlarının sizinle benim bir dakika yaşadığımızı is­
temediklerini ve hükümeti devirerek kendilerinin arzu ettikieri
adamiarı başa geçireceklerini.... (Esengin, 1998; 267).

Ethem, Reşit ve Tevfik gibi Teşkilat-ı Mahsusa’cı olan İbrahim
Bey’in, kendi adına Ankara hükümetine karşı ayaklanması ve onu de­
virmesi söz konusu olabilir mi? Ankara hükümetinin ordusuna karşı si­
lahlı mücadeleyi göze alan ve bunun gereklerini yerine getiren Ethem,
galip gelseydi Mustafa Kemal’in iktidarını kabul eder miydi? Kabul
edecek olsa, onun ordusuna karşı savaşır mıydı? Ankara’nın aldığı is­
tihbarat doğrultusunda gerçekten hükümeti devirmeye yönelik çabalar
söz konusuysa, Ethem Bey Ankara hükümetinin yerine kimi iktidara ge­
tirecekti?

1920 yılı Kasım ayı sonunda, Ankara hükümetinin Demirci Mehmet
Efe’nin de düzenli orduya katılmasını istemesi karşısında Efe, Anka­
ra’yı bir ay oyalamıştır (Türk İstiklal Harbi, 1974; 205). Çerkez Ethem
bu sırada eski erkanı harbi olan Sarı Efe, Gökbayrak Taburu ve Demir­
ci Mehmet Efe’yle gizli olarak haberleşmeye başlamıştır (Türk İstiklal
Harbi, 1974; 205). Çerkez Ethem 12 Aralık 1920 tarihli, Yörük Ali
Efe’ye çekmiş olduğu telgrafta şunları yazmaktadır:

Anadolu hükümeti... hareketlerine engel teşkil edeceklerini tah­
min ettikleri Demirci ve Sarı Efeyi... her ne şekilde olursa olsun,
yok etmeye karar vermişlerdir (Türk istiklal Harbi, 1974; 228).

Ankara hükümetinin Kuva-yı Seyyare’yle bozuştuğu günlerde, Çer­
kez Reşit Bey’in İsmet Paşa’nm yerine Garp Cephesi’ne Kazım Bey’in
atanmasını istemesinin altında, Teşkilat-ı Mahsusa’da birlikte çalışmış
olmalarından doğan bir güven ve eski silah arkadaşlığı olsa gerektir.
Reşit’in bu istemi üzerine, Kazım Bey üstü aranacak kadar şüpheliler
sınıfına dahil edilmiştir (Kılıç, 1955; 51). Kazım Bey de anılarında
Çerkez kardeşlerin kendisinin Refet Bey yerine komutan olmasını is­
tediklerini anlatmaktadır. Kazım Bey Aralık ayının son günlerinde Re-
şit’le birlikte Ethem’e gitmiş ve üç kardeşin de bulunduğu bir görüşme
yapılmıştır:

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 329

Refet beyin Konya'dan alınmasında ısrar ediyor ve benim kendi­
lerine kumandan olmamı istiyorlardı. Maiyetin talebiyle kuman­
danlık almak, onların emrine girmek demektir (Özalp, 1971; 169).

Kazım Bey’in, Ethem Bey’den aldığı cevabı Ankara’ya götürdüğü
gün Grup Kumandanlığı’ndan uzaklaştırıldığı iddia edilmektedir. Ka­
zım Özalp’in kumandanlıktan ayrılmasında (22 Ekim 1920) Çerkez kar­
deş kardeşlerle olan ilişkilerinin sebep olduğu söylenmektedir. 19 Ara­
lık 1920 tarihli mektubunda İsmet Bey, Kazım Özalp'in Ankara’dan ay­
rılmamasını istemiştir (Tunçay, 1991b; 403).

Ankara’da Aralık ayı sonlarında Çerkez Ethem’in düzenli orduya
katılabilmesini sağlamak amacıyla nasihat heyetleri gönderilmektedir
(Hiçyılmaz, 1993, 37-39). Bu heyetlerde yer alanlar genellikle aynı ki­
şilerdir: Eyüp Sabri, Celal (Bayar), Hacı Şükrü, Kazım (Özalp), Hakkı
Behiç, Kılıç Ali (Kılıç, 1955; 47). Bu kişiler Çerkez kardeşlerin güve­
nini kazanmış, onlara en yakın kişilerdir. Kılıç Ali son görüşmede ekip­
te var olan Eyüp Sabri ve Vehbi Bey’in Çerkez kardeşleri savundukla­
rını söylemektedir (Kılıç, 1955; 56-57). Kılıç Ali, Ethem Bey’e gönde­
rilecek son nasihat heyetinde Kazım Bey’in bulunmasını Reşit Bey’in
çok istediğini, ancak Mustafa Kemal’in “Bu üç kardeşin Kazım Bey’i
içlerine almak ve başlarına geçirmek meyillerini bildiği için” gönder­
mediğini söylemektedir (Kılıç, 1955; 54).

İnönü, anılarında, 23 Aralık’ta Çerkez Ethem’le görüşmeye gidecek
olan nasihat heyeti hakkında Mustafa Kemal’in kendisine “heyette bu­
lunanların hepsi Çerkez Ethem taraftandır, seni de beraber götürmek is­
teyeceklerdir, sakın gitmeyesin, diyordu. Heyetten hiçbir kimseye, hiç­
bir söze itimat etmemem hususunda beni uyarıyordu” (İnönü, 1985;
234). İnönü özellikle Vehbi Bey’in “bu silahlan biz size memleketin ev­
latlarını birbirine vurdurmak için vermedik,” dediğini söylemektedir
(İnönü, 1985; 235).

Peki Aralık ayı boyunca bir kaç kez gidip gelen bu heyet, sorunu ne­
den çözememiştir? Yoksa çözmek mi istememiştir? Bu kişiler Çerkez
Ethem ve ağabeylerine “Ankara size bir şey yapamaz, üzerinize yürü­
meye cesaret edemezler” kabilinden güvence mi veriyorlardı? Yani bu
nasihat heyetleri Çerkez kardeşleri Ankara’ya karşı sakinleştirecekleri­
ne, tahrik mi etmekteydiler?

330 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Ethem, Tevfik ve Reşit Bey’in pervasızlığının, Meclis’e ve Mustafa
Kemal’e karşı hiç sakınmadan konuşmasının altında sadece kişisel ta­
lepler, sürtüşmeler yatıyor olamaz, doğrudan iktidar talebi vardır. Bunu
Mustafa Kemal 29-30 Aralık 1920’de BMM’de yapılan gizli görüşme­
lerde bir kaç kez tekrarlamıştır “Ethem Bey ve rüfekası [arkadaşları] ve
kardaşlan bir hükümet teşkiline kattiyen karar vermişlerdir”; “ bu ta­
lepleri ile maksat, hükümeti ellerine alıp tagallüp [zorbalık, hüküm
sürme] etmekti” (GZC, Cilt I, 286, 300).

Sonuçta Kuva-yı Seyyare’ye karşı önlemler önceden alınmaya baş­
lamış da olsa “Çerkez Etem kuvvetleri hakkında lazım gelen tedbirlerin
alınması” Meclis kararıyla gerçekleşmiştir (Özalp, 1971, 170; GZC,
Cilt I, 290).

Yunan Belgelerinden anlaşıldığına göre 16 Ocak 1921 de Reşit ve
Tevfik Beyler Yunan tarafına geçmişler ve daha sonra Ethem Beyi ken­
dilerine katılmaya ikna etmişlerdir (Cilasun, 2004; 206, 208).

Enver Paşa ve Çerkez Kardeşler
Tekrar sormakta yarar var: Bu kardeşler galip gelseydi, iktidar kime ve­
rilecekti? Bütün işaretler yurtdışındaki İttihat ve Terakki erkanını, özel­
likle de Enver Paşa’yı13 göstermektedir. Çünkü 1920 yılı sonbaharına
kadar, Çerkez Ethem’in Kuva-yı Seyyare’sı ülkenin en önemli silahlı gü­
cü haline gelmişti. Ankara Hükümeti düzenli orduya geçme kararı al­
masına karşın henüz bütün Kuva-yı Milli güçlerini bünyesine katama-
mıştır. Demirci Mehmet Efe, Yörük Ali Efe, Kuva-yı Seyyare ve ben­
zerleri silahlı güçleri temsil etmektedir ve bunlar merkez kaç bir şekil­
de kuvvet kullanmaktadırlar. İktidar olmanın silahlı bir güce sahip ol­
maktan geçtiği siyaset biliminin en bilinen doğrularından biridir. Ger­

13 “Milli Mücadelede Yeşil Ordu Cemiyeti ve Siyasal Kökenleri” isimli bir yüksek li­
sans tezi yazmış olan Ahmet Altıntaş (1995; 98), “Çerkez Ethem’in Milli Mücadele’ye
el koyarak İttihat ve Terakki liderlerinin Milli Mücadele’nin başına geçmeleri ihtimali,
Ankara’yı endişelendiriyordu” yorumunu yapmaktadır. Ancak Altıntaş maddi bir hata
yaparak Tokat Mebusu Nazım ile İttihatçı şeflerden Dr. Nazım’ı birbirine karıştırmıştır.
Yeşil Ordu Cemiyeti’nin genel sekreterini İttihat ve Terakki’nin güçlü adamı Dr. Na­
zımda karıştırıp tahlillerini de bu maddi hataya dayandırmaktadır (1995; 129).

Cemiyetler, Ordular, Fırkalar: İslâmî Bolşevizm Örgütleniyor 331

çekten de o günlerde Ethem istese Meclis’i basabilecek, istediği herke­
si de Meclis kapısına asabilecek güce sahiptir.

Çerkez kardeşler ile Enver Paşa’nın ilişki içinde olduğunu kanıtla­
yan olgulardan birincisi, Yenibahçeli Şükrü’nün yaveri olan Bekir Sıtkı
Efendi’nin, 12 Kasım 1920’de Moskova’dan Berlin’deki Enver Paşa’ya
yazdığı mektuptur. Bekir Efendi, Enver’le görüşmesi için Yenibahçeli
Şükrü tarafından Moskova’ya gönderilmiş ancak Enver o sırada Ber­
lin’de olduğu için görüşememişlerdir. Bekir Efendi mektubunda En­
ver’e Garp cephesi hakkında bilgi vermektedir. Şükrü Bey Trabzon’da
bulunmasına rağmen Garp cephesinde olan bitenden haberdardır. Bunu
Kocaeli Menzil Kumandanı iken kendi emrinde savaşan şimdi Garp
cephesinde bulunan Arslan Çetesi’yle bağını sürdürerek sağladığına
ilişkin ipuçları bu mektupta bulunmaktadır. Böylece Yenibahçeli Şükrü
Bursa’dan Uşak’a ve Denizli’ye kadar Garp cephesindeki bütün geliş­
meleri takip etmektedir (Yamauchi, 1995, 120). Yenibahçeli Şükrü’nün
yaveri Bekir Efendi’yi Enver Paşa’ya göndermesiyle ortaya çıkan ger­
çek, Enver’in Anadolu’yla irtibatını hiçbir zaman kaybetmediği, kendi
aralarındaki iletişimin sürdüğüdür14.

14 Enver Paşa’nın Şükrü Bey’e yurtdışından para gönderdiği de bilinmektedir. 9 Ocak
192O’de Yenibahçeli Şükrü’ye 5.000 mark gönderildiğine ilişkin belge Ş.S. Aydemir ta­
rafından yayımlanmıştır (Aydemir, 1992; 525). Ancak belgede “Paşabahçeli Şükrü” ola­
rak belirtilmiştir.

Enver Paşa’nın Ethem’le bağlantısının bir başka önemli kanıtı ise,
aşağıdaki mektuptur: 25 Ocak 1921 tarihli, Berlin’den İstanbul’a İttiha­
dı İslam Cemiyeti İstanbul Bürosu’na, “gayet mahrem” kaydıyla ve Ali,
yani Enver Paşa imzalı raporla talimat göndermiştir. Bu mektup, Enver
Paşa’nın Anadolu’da Çerkez Ethem ve Reşit Bey’le yakın ilişkide oldu­
ğunu kanıtlamaktadır:

İstanbul merkeziniz Trabzon’da Şükrü Bey ve Moskova’dan
Anadolu’ya gelen Çerkez Sami Bey, sonra gönüllü kıta atı ku­
mandanı Çerkez Ethem ve kardeşi Reşit Beylerle daima müna-
sebat-ı samimanede bulunmalıdır.

Trabzon'da Şükrü, Çerkez Reşid, Ethem Beyler’le mektuplaşa­
rak buraya hemen haber gönderiniz (Yamauchi, 1995; 136-137).

332 MUSTAFA KEMAL, ÎTTİHAT TERAKKİ VE BOLŞEVİZM

Mektuptan anlaşıldığı kadarıyla Enver Paşa bu tarihte Ethem ve kardeş­
lerinin tasfiye edildiğinin haberini henüz almamıştır. Bir başka belge ise
Küçük Talat’ın Enver Paşa’ya yazdığı mektuptur. Çerkez kardeşlerin
Yunan tarafına geçmesinden dört ay sonra Enver Paşa Çerkez Ethem ve
ağabeyleriyle ilgili neler yazmaktadır ki, Trabzon’daki Küçük Talat 12
Mayıs 1921’de15 Moskova’daki Enver Paşa’ya yazdığı mektupta onu
uyarmak zorunda kalmıştır:

15 Bayur tarihi 16 mayıs olarak vermektedir. Mektup Milliyet gazetesinde Aydemir tara­
fından (21 Temmuz 1971) yayınlanmıştır.

Bir de aklıma gelmişken şunu yazayım. Bir tamiminizde Ethem
ve Reşit meseiesinden bahsetmenizi muvafık bulmadım. Bu
adamlar hakkında öyle propagandalar yapıldı, resmi tebliğlerde
öyle acı şeyler yazıldı ki, hadd-i zatında az çok hizmetleri ile be­
raber birer şaki olan, Türk köylerini gaddarane bir suretle soyup
soğana çeviren bu üç kardeş, bu gün haklı haksız her ne ise hal­
kın çok menfuru oldular. Bence artık böyle adamlardan el etek
çekilmeli (Yamauchi, 1995; 204)

Enver’in Çerkez kardeşlerle ilişkisinin kesilmediğinin bir kanıtı da,
Berlin’deki V. Mehmet Bey’den Moskova’daki Enver’e 12 Mart
1921’de yazılmış olan mektuptur.

Enver, hala işgal altında olan İzmir’deki Çerkez Reşit’e Mehmet
Bey kanalı ile haber göndermektedir:

İzmir’e giden bir arkadaşımızla Reşid’e hitaben ... mektup yaz­
dım. Ve arzu ve emir-i devletlerinin ne merkezde bulunduğunu
ilave eyledim (Yamauchi, 1995; 158).

Çerkez Reşit ve Ethem Beyler’in, Enver Paşa’yla bağlarının olduğu -
nun bir göstergesi de, yurdu terk ettikten sonra kurdukları ilişkilerdir:
1921 yılı Eylül sonlarında, Sakarya Zaferi sonrasında Ethem, Berlin’de
bulunan ağabeyi Reşit’ten, Enver Paşa’nın karısı Naciye Sultan’ı ziya­
ret etmesini ister ve bu süreçte Enver Paşa’nın Buhara’da olduğunu öğ­
renir. Anılarında “tek ümidim.... Enver Paşa’ya iltihak etmek idi” diyen
Ethem’in, Enver Paşa’ya iltihak etmekten söz etmesi manidardır (Ku­
tay, 1973; 300-302). Ethem’in Teşkilat-ı Mahsusa’dan arkadaşı olan

Cemiyetler, Ordular, Fırkalar: Islami Bolşevizm Örgütleniyor 333

Mehmet Muhsin Billursoy’un16 anlattıklarına göre Ethem’i Alman­
ya’ya Eşref [Kuşçubaşı] getirir (Kutay, 1973-11, 168: Cilasun, 2004;
235-237). Eşref ve Ethem, tam da Enver’in Buhara’da öldürüldüğü gün­
lerde, Enver Paşa’nm eşi Naciye Sultan’ı ziyaret etmişlerdir. 22 Ağus­
tos’ta öldürülen Enver Paşa’nın ölüm haberinin ne kadar sonra Berlin'e
ulaştığını bilmiyoruz. Bu haber geldiğinde Ethem “o kadar sarsılmıştır
ki”, “bir iki gün içinde ruh ve bedenen çökmüştür”; “Enver Paşa’nın
ölüm haberi hiç kimseyi Ethem kadar kökten yıkmamıştır” (Kutay,
1973-11; 152, 168, 200, 216, 232, 248, 264, 280, 296). Ethem, Enver’e
katılmakta çok geç kalmıştır.

1 Billursoy, Selim Sami’nin (Kuşçubaşı) haberi üzerine gizlice Moskova’ya. Enver Pa-
şa’nın yanına gidecek ve Berlin’de Naciye Sultan'ın evinin idaresini üstlenecek kadar
Enver’e yakın biridir (Kutay, 1973; 200). Emrah Cilasun (2004; 78) Ethem’le Billursoy
arasındaki bağlantıyı tamamen reddetmektedir, ama kendi yayımladığı belgelerde Alman
istihbaratının bile Ethem’in Almanya’ya ne zaman girdiğine ilişkin zaaf içinde olduğu
görülmektedir (Cilasun, 2004; 235-238).

17 Eşref Kuşçubaşı’nın Milli Mücadele öncesine ilişkin hatıraları yayımlanmış olması­
na karşın, Milli Mücadele döneminin yayımlanmamış olması çok manidardır. Cemal Ku­
tay hatıralann kendisinde olduğunu iddia etmektedir.

Çerkez Ethem’in Kuva-yı Seyyare komutanı olduğu günlerde En­
ver Paşa’yla bağ kurmasını sağlayacak pek çok siyasi aktör çevresin-
deydi. Bunlardan en önemlileri Kuşçubaşı Eşref ve Hacı Sami Sen-
cer’dir. 1920 yılı sonbaharında Hacı Sami Kafkasya’dan Anadolu’ya
dönmüştü ve ağabeyi Eşref Bey de Garp Cephesi’nde bulunmaktaydı17.
Teşkilat-ı Mahsusa’nm önde gelenleri arasında bir bölünme yaşandığı
görülmektedir. Aralarında Çerkez olan Eşref ve Selim Sami Kuşçubaşı
ve Reşit, Tevfik ve Ethem kardeşler bir yanda Hüsamettin Ertürk ve ar­
kadaşları diğer yanda, Mustafa Kemal’den yanadır (Özkan, 1999; 48).
Lozan’dan sonra Eşref Kuşçubaşı ve kardeşinin “Çerkez Ethem ve Ava-
nesi” olarak 150’likler listesine alınması ve vatandaşlıktan atılması bu
dönem aldıkları rol sonucu olsa gerektir.

Çerkez Ethem ve ağabeyleri, Enver Paşa’nın yaveri ve üstelikte Çer­
kez olan Yenibahçeli Şükrü ve Nail’le, Teşkilat-ı Mahsusa’cı Ebülhin -
dili Cafer, Hacı Şükrü Bey ve 1926 Suikast Davası’nda asılan Sarı
Edip Efe ile de yakın ilişki içindeydiler (Hiçyılmaz, 1993; 32, 37). Et-

334 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

hem’in Enver Paşa’yla özel şifre miftâhı bulunan eski yaveri Yenibah­
çeli Şükrü’yle de yazıştığı bilinmektedir (Kutay, 1973-11; 61). Çerkez’e
gönderilen “tavsiye ve nasihat heyetindeki” Eyüp Sabri ve Hakkı Be­
hiç de yurtdışındaki İttihatçı liderlerle ilişkileri olan insanlardı. (Hiçyıl-
maz, 1993,41; Kutay,1973, 145).

Bu hususları bilmelerine rağmen pek çok isim anılarında susmuştur.
Ayıcı Arif, Kazım Özalp (ki kendisinin Ethem Bey’den aldığı cevabı
Ankara’ya götürdüğü gün Grup Kumandanlığı’ndan uzaklaştırıldığı id­
dia edilmektedir), Celal Bayar bu konularda susmaktadırlar.

Çerkez Ethem’in zengin eşrafı vergilendirdiği (Galip Paşa’dan alı­
nan 6.500 lira gibi) (Kutay, 1973-1; 247), bu nedenle eşrafın Ethem’e
karşı olduğuna ilişkin pek çok yorum bulunmaktadır. Ethem’i belli bir
sınıfın (yoksul köylülüğün) temsilcisi olarak, bir başka sınıfa (eşraf,
mütegallibe) karşı mücadele veren bir kişi gibi göstermek için yapılmış
zorlamalardır bunlar. Evet, Ethem tam bir eşkiya gibi davranarak eşraf­
la, dolayısıyla eşrafın temsilcisi olan BMM ile ters düşmüştür, ama bu
ters düşme onun yoksul, topraksız köylülüğün temsilcisi olduğu iddiası­
nı kanıtlamaz. Çünkü eşraftan almanlar kendi gücünü pekiştiren Kuva-
yı Seyyare’nin teçhiz ve iaşesi için kullanılmıştır, yoksul köylülük adı­
na kamulaştırma söz konusu değildir. Ayrıca Ethem’in kendisi bir top­
rak beyidir: “Ben emlak ve arazi sahibi, mesut ve müreffeh yaşayan bir
ailenin evladıyım. Babam malikanesinin bulunduğu Bursa vilayetinde
şeref ve haysiyeti ile tanınmış bir kimseydi” (Ethem, 1998; 7). Kendi­
leri zaten geniş topraklara sahip Çerkez soylusu olan Reşit, Tevfik ve
Ethem, Milli Mücadele sürecinde, Kuva-yı Seyyare’nin yerleştiği yöre­
leri adeta ele geçirerek bağımsız bir feodal beyler gibi davranmışlardır.

Tarihçi Nejat Kaymaz bu konuda şu yorumu yapmaktadır: “Yeşil
Ordu efsanesiyle ilgili olarak görülen ve gerek o zaman, gerekse daha
sonra yerli ve yabancı yazarlarca halk hareketi olarak şişirilen gelişme,
tam tersine, devrimci ulusçulara karşı, İslamcı, Turancı, sahte ve söz­
de sosyalist karışımı (çoğu eski liberal İtilafçı ve Enver Paşa yanlısı
şoven İttihatçı) bir muhalefet grubunun hazırladığı bir komplodan baş­
ka bir şey değildir” (Tunçay, 1991a, 126)(abç).

Sadece Yeşil Ordu’da veya Kuva-yı Seyyare’de değil, Garp Cephe-
si’ndeki bütün çetelerde bir halk hareketi, köylü isyanı, hatta 1960-

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 335

7O’ler gerillasını, partizanlarını arayan ve bulanlar da vardır. Yalçın Kü­
çük Ethem hakkında şu yorumlan yapmaktadır: “Etem’i ‘maceracı’ ola­
rak nitelemenin de, Çerkez Etem’den erken gelişmiş bir ‘komünist’ bul­
manın da hiçbir inandırıcılığı yok” (1979; 640). Ancak daha sonra
“Kurtuluş Savaşı’nın burjuva ihtilalcileri, halkçı ve köylü tohumlar ta­
şıyan bir gezginci kuvveti dağıttılar” (1979; 694) “Çerkez, bir ihtilalci
köylü hareketini, bir devrimci demokrat hareketi, kişisel yeteneksizliği
nedeni ile heba etmiştir” (1979: 711) diyerek yorumlanması güç tahlil­
lerde bulunmaktadır. Ayrıca Yalçın Küçük Türkiye Üzerine Tezler-
2’de Yeşil Ordu’nun Kuva-yı Seyyare yerine 1920 sonbaharında kurul­
duğunu yazıyor (1979; 625). İkisi birbirinin yerine kurulmuş aynı nite­
likte örgütler değildir. Ancak hem Teşkilat-ı Mahsusa geleneğini aynen
sürdürerek hapishanelerden mahkumların boşaltılmasıyla kurulan, güç­
lendirilen bu çetelerden halk hareketi, köylü ayaklanması, hem de Çer­
kez Ethem’in şahsında bir solcu halk kahramanı yaratma isteği, zorla­
madan başka bir şey değildir. Bu konuda Doğu Ergil şunları söylemek­
tedir: “Bir ara, “Anadolu Solu” diyebileceğimiz örgütler, Kuva-yı Mil­
liye çetelerinde, aradıkları halk hareketinin çekirdeğini görmek istemiş­
lerdir. Ama bu kuvvetler, ne devrimci bir siyasal amaç taşıyorlardı, ne
de kendi başlarına siyasallaşarak devrimci bir akımın öncüleri olabile­
cek ideolojik ve örgütsel niteliklere sahiptiler” (Ergil, 1981; 305).

Bolşevik Taburu ve Komutanı Bolşevik İsmail Hakkı
Bolşeviklik hakkında esen güçlü rüzgarlar nedeniyle olsa gerek Kuva-
yı Seyyare’de Çerkez Ethem’in maiyetinde resmi yazışmalarda bile
Bolşevik tabur komutam olarak anılan (Türk İstiklal Harbi, 1974: 236,
248) bir yüzbaşı İsmail Hakkı vardırıs. Komuta ettiği tabur ve kendisi-

1 Q w .
1 Örneğin Cemal Şener, İsmail Hakkı’nın “gerçekten Bolşevik” olduğu kanısındadır
(Şener, 2000-11; 20). Genelkurmay Başkanlığı tarafından yayımlanan Türk İstiklal Har­
bi serisinde “Bolşevik (Milli Kuvvet)” olarak adlandırılan bir taburdan söz edilmektedir.
Emirlerde ve krokilerde de kullanılan bu ad, 1920 Anadolu'su hakkında fikir sahibi ol­
mamızı sağlamaktadır: “Cephe komutanı... aşağıdaki emri verdi:

d. Emet Milli Müfrezesi ile Bolşevik (Milli Kuvvet) Taburu, 23 Ekim 1920’de
düşmanın batı yanını ve gerilerini tehdit etmek ve ... gelecek düşman kuvvetle­
rini durdurmakla görevlidir (Türk İstiklal Harbi, 1999; 432, ve Kroki 26).

336 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

' nin Bolşevik” olarak anılması, Bolşevizmin ne kadar popüler olduğu­
nu göstermektedir. Ancak araştırma derinleştikçe ne taburun, ne de ko­
mutanının Bolşeviklikle alakası olmadığı ortaya çıkmaktadır.

Ethem Bey bu taburun komutanı olan Bolşevik İsmail Hakkı’dan
Anılarım’da (1998. 122) “Bolşevik ruhlu, karşısındaki düşman ordusu­
nu savaş aleyhine teşvik yeteneğinde birisiydi” diye söz etmektedir. İs­
mail Hakkı Bey Ethem Bey’in Yunan tarafına geçmesi sırasında onun­
la birlikte hareket etmemiştir. 16 Ocak 1921 günü, 5 subay ve 261 eriy­
le Ankara hükümetinin kuvvetlerine teslim olmuştur (Türk İstiklal Har­
bi, 1974; 236, 248).

Ergun Hiçyılmaz, adı belgelere bile Bolşevik Taburu olarak geçen
bu taburun aslında Eskişehir Müdafaa-i Mill’ye Teşkilatı tarafından ku­
rulan, erleri Karakeçili aşiretinden oluşan bir birlik olduğunu söyle­
mektedir (Hiçyılmaz, 1993a; 162). Karakeçili aşiretinden Milli Müca­
dele sırasında herhalde ilk söz eden Arif Onıç’tur. Arif Oruç’un Tasvir-
i Efkar gazetesinde yayımlanan bir dizi makalesinden, 7 Kanunuevvel
335 (Aralık 1919) “İzmir Kuva-yı Milliyesi Nezdinde” başlıklı 13. tef­
rikada şöyle söz etmektedir:

[Sandıklı] Kasaba pazarında çekik ayrı gözlü, uzun çehreli, mev­
zun ve mütenasib endamlı bir zümre gördüm. Simalarında kolay­
lıkla teşhis edilebilir bir asalet vardı. Pazarlık etmeleri, konuşma­
ları, tebessümleri bile başka. Sordum: “Karakeçili Aşireti” dediler.
Asırların inkılâbatı bu asil insanlara nüfuz edememiş. Ertuğrul
Gazi zamanından beri nesillerini idame ettirmişler. Konuşmaları
başka, adetleri başka, hariçle münasebette bulunmamışlar. Bü­
tün Türk terbiyesi1 ', Türk örfü, Türk adabı ananesiyle muhafaza
edilmiş (Özkaya 1989; 86)

' Abidiıı Nesimi Karakeçili aşiretinin Kürtleşmiş Tiirkmenler olduğunu yazmaktadır
(Nesimi, 1977; 39).

Karakeçili müfrezesi’nin adına Nutuk'ta da rastlamaktayız:

Kuva-yı Seyyare Kumandanlığı, Karacaşehir’de, kendine merbut
olmak üzere gizlice Karakeçili namında bir müfreze teşkil etmiş­
ti. Bundan, Garp Cephesi Kumandanlığının malumatı yoktu. Bu
müfrezenin mevcudiyeti, 17 Teşrinisani 1920’de tesadüfen öğre­
nildi. Cephe kumandanlığının, bu müfrezenin mevcudiyeti hak- *

Cemiyetler, Ordular, Fırkalar: İslâmî Bolşevizm Örgütleniyor 337

kında malumat talebi ve kıtanın teftişe arz edilmesi emri, Etem
Bey tarafından is’af olunmadı [kabul olunmadı] (Atatürk, 1967,
511).

Burada karşımıza bir başka rastlantı çıkıyor. Mustafa Kemal’in ya­
kın arkadaşı ve Samsun’a çıkan ekibin içinde olan Ayıcı Arif Bey Ka­
rakeçili aşiretinden Yusuf Ziya Bey’in oğludur (Mehmet Arif, 1987;
87). Ayıcı Arif, 1920 Nisan ayından 1921 Temmuz’una kadar Garp cep-
hesindedir, yani Çerkez Ethem’e en yakın olanlardan biridir (Mehmet
Arif, 1987, 88). Mehmet Arif daha sonra Karakeçili aşiretinin mensup
olduğu kentten, yani Eskişehir’den mebus olmuş, İzmir Suikastı sanığı
olarak da 1926’da asılmıştır.
Söz konusu Karakeçili aşireti ile Dr. Reşit Bey’in de bağlantısının bu­
lunması bizi başka noktalarda düşünmeye itmektedir. Dr Reşit Bey İtti­
hat ve Terakki’nin ilk kurucularındandır. Temmuz 1914’te (yani I. Dün­
ya Savaşı başladıktan sonra) Talat Paşa tarafından “Van, Bitlis, Diyar-
bekir ve Maruretülaziz vilayetleri Umum Müfettişliği Katib-i Umumi-
liği”ne ve 13 Ağustos 1914’te de Diyarbekir Valiliğine atanmıştır (Bil­
gi, 1997; 22-23). Dr. Reşit Diyarbakır Valiliği’nden Basra Valiliği’ne,
sonra Bağdat Vali Vekilliği’ne, daha sonra Musul Valiliği’ne getirilmiş,
25 Mart 1915 tarihinde tekrar Diyarbakır Valiliği’ne atanmıştır. Bu gö­
revde 2 Mart 1916’ya kadar kalmıştır (Bilgi, 1997; 24). Çerkez olan Re­
şit Bey 1915 Ermeni tehcirindeki uygulamaları nedeniyle 1919’daki
yargılamalarda mahkum edilmiş, bu nedenle kaçarken tutuklanacağını
anlayınca intihar etmiştir.

Bir adı da Şahin Giray olan Dr. Reşit, 1908 öncesi faaliyetleri nede­
niyle Trablusgarp’a sürülmüş ve orada sürgüne gönderilmiş olan Kürt
Bedirhan Paşa’nm evinde yetişmiş ve Müslüman olmuş bir Rum kızı­
nın oğlu olan Ziya Bey’in kızı Mazlume ile evlenmiştir (Mehmetefen-
dioğlu, 1993; 9)20.1. Dünya Savaşı yıllarında Irak ve Doğu Anadolu’da
Valilik görevinde bulunan Dr. Reşit, Çerkez’lerden bir seyyar jandarma
ekibi kurmuştur. Abidin Nesimi, Çerkez Ethem’in Dr. Reşit’in bu eki­

- Abidin Nesimi, Dr. Reşit’in Bedirhan Paşa’nın kızıyla evlendiğini yazmaktadır ki, bu
bilgi Nejdet Bilgi tarafından yalanlanmaktadır (Bilgi, 1997; 17).

338 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

binde çalıştığını iddia etmektedir (Nesimi, 1977; 39). Nesimi aynca Dr.
Reşit’in Bedirhanilere damat olduğu gerekçesiyle Kürt aşiretlerle arası­
nın iyi olduğu iddiasını ortaya atmaktadır:

[Dr. Reşit] Kürt Bedirhan Paşa’nın damadı oluşu dolayısıyla Be-
dirhanilerden, Millilerden, Karakeçili aşiretinden bir Kürt, milis
teşkilatı da kurmuştur (Nesimi, 1977; 39).

Dr. Reşit Bey anılarında: “O vakte kadar hükümetten uzak duran,
belki nefret de eden Milli, Karakeçi, Miran gibi aşiretler, sırf sö­
züme inanarak ordu hizmetine koşmuşlardır” ve “elimde güvene­
bileceğim tek kuvvet de, beraberimde getirmiş olduğum [Çerkez]
jandarmalardan ibaretti”; “elde bulunan kuvvet Çerkez jandarma­
larla21 ikmal olunarak, işe yarar ancak elli altmış kişilik bir kuvvet
meydana getirilebilmişti” diyerek bu aşiretlerle olan ilişkilerini ve
Çerkez jandarmaların varlığını kabul etmektedir (Yakın Tarihimiz,
cilt 3; 333, 364).

? 1- Dr. Reşit’in Şahin Giray Çetesi’ne mensup olduğu iddia edilen Çerkez’lerden Ahmet
ve Nazım’ın Ermeni kıyımının başta gelen sorumlularından olduğuna ilişkin bak: Ahmet
Refik (1999; 49-52).

22 Dr. Reşit bu iddiaları reddetmekte, ancak Nesimi Bey hakkında öyle şeyler yazmak­
tadır ki, “öldürülmeye layıktı” sonucu çıkmaktadır: “Ermeni hanelerinde iş ü nuş [zevk,
sefa, cümbüş] ile, kumarla vakit geçirip, bazı Ermenilerden para alarak bıraktığını...”
(Mehmetefendioğlu, 1993; 48).

Babası 1915 yılında Lice Kaymakamı iken Teşkilat-ı Mahsusa’nın
Şahin Giray çetesi tarafından öldürüldüğünü22 iddia eden Abidin Nesi­
mi şunları yazmaktadır:

Bu Çerkez seyyar jandarma ekibi ve milis Kürtler olan Bedirha-
ni, Milli, Karakeçili aşireti mensuplarıyla Ermeni tehcirini gerçek­
leştirmek imkansızdı. Çünkü bu kadro yağma ve talan kadrosu­
dur. Bu yüzden bu kadro tehciri yapamamış, onu katliama dönüş­
türmüştür (Nesimi, 1977; 40).

Dr. Reşit kendisine Ermeni kıyımlarıyla ilgili olarak yöneltilen tüm
ithamları reddetmesine rağmen şunları eklemekten de geri kalmamak­
tadır: “İhtimal ki bu Çerkez jandarmaları gençlik ve cehalet saikasıyla
ve muhitin temayülatına [eğilimine] kapılarak bazı mezmum [yerilmiş,
ayıp] ahvalde bulunmuşlardır” (Bilgi, 1997; 113). Dr. Reşit Te birlikte

Cemiyetler, Ordular, Fırkalar: Islami Bolşevizm Örgütleniyor 339

savaştığını Çerkez yazarların da teslim ettiği (Berzek 1990, 38; Ünal
1996; 169) Çerkez Ethem hakkında yazan yazarların, onun I. Dünya Sa­
vaşı sırasındaki faaliyetlerinden söz etmemelerinin nedeni, yoksa onun
da Ermeni tehcirini, kıyıma dönüştürenlerden biri olması mıdır?

Görüldüğü gibi Çerkez Ethem’in İttihat ve Terakki ve Teşkilat-ı
Mahsusa bağlantıları son derece girifttir. Bir tarafta Enver Paşa’nm has
adamı ünlü Kuşçubaşı Eşref ve kardeşi Hacı Sami, diğer yanda Si-
roz’da Rum tehcirini organize eden, Yahya Kemal’in “Siroz’da o kadar
kötü bir nam bırakan Edib’den bir Sarı Efe tipi yarattılar” dediği Sarı
Edip Efe, (Beyatlı, 1975, 99-100), öbür yanda adı Ermeni kıyımına ka­
rışmış Milli ve Karakeçili aşiretleri ve Dr. Reşit Bey.

Tekrar “Bolşevik Taburu” komutanı “Bolşevik” İsmail Hakkı’ya dö­
nersek: Bu kişini kimliği hakkındaki esrar bir ölçüde de olsa Mete Tun-
çay’ın (1983, 109-115) bulduğu bir istihbarat belgesiyle aydmlanmak-
tadır:

İstanbul’a bu günlerde, Enver Paşa’nın yaverliğinde bulunmuş
olan Çerkez23 Yüzbaşı İsmail Hakkı gelmiştir. Bu adam Çerkez
Ethem ile teşrik-i mesai etmiş ve Bolşeviklerle alakadar olmakla
o muhitte tanınmış bir şahsiyettir. Müteaddit defalar Rusya’ya
azimet ve avdet ederek Çerkez Ethem ile Bolşeviklik münasebe­
tini tesise teşebbüs eylemiş ve muvaffak olamamıştır (Tunçay,
1983, 113).

22 3 Soyadı olmadığı için bu döneme ilişkin olarak son derece büyük sorunlar yaşanmak­
tadır. Tekeli ve İlkin (1998; 323) İsmail Hakkı’nın Priştineli olduğunu yazmaktadır. 11
Aralık 1921 tarihli Karabekir imzalı bir telde geçen İsmail Hakkı ile burada sözünü etti­
ğimiz İsmail Hakkı aynı kişi midir?

İngilizlerin Enver ve Halil Paşalarla temasa gelmesine tavassut ettiği işar buyu­
rulan Hakkı ismindeki şahıs Batum’daki memurlarımız tarafından bahsedilen eş-
gale mutabık olarak teşhis ve tesbit edilmiştir. Mütareke’ye kadar İstanbul Mu­
hafızı yaverliğinde bulunmuştur. Şimdi Halil Paşa ile çalışıyor. Ve Moskova ile
Batum arasında seferler yapıyor (Karabekir, 1967; 331).

İsmail Hakkı’nın ismine İzmir Suikastı yargılamalarına ilişkin, 27-29 Temmuz 1926 ta­
rihli Hakimiyet-i Milliye gazetesinde çıkan bir yorumda tekrar rastlamaktayız: “İttihatçı­
lar arasında M. Kemal Meselesi diye Gazi’ye ve hükümete karşı girişilecek suikast ve
darbe girişimlerinin kast edildiği ve Çerkez Ethem tarafından gönderilmiş ve Ankara’da
asılmış olan İsmail Hakkı’nın da bunlarla ilişkisi olduğu...” (Aybars, 1995; 459). Ki­
min kim olduğu hakkında kesin hükme varabilmek için çok özenli çalışmalar gerekmek­
tedir.

340 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

İsmail Hakkı Rusya’ya gidip gelirken, bu belgede yorumlandığı gi­
bi “Bolşeviklerle münasebet tesisine” değil, büyük olasılıkla Enver Pa­
şa ve yandaşlarıyla münasebet tesisine çalışmıştır. Ethem’in yenilgisin­
den sonra İsmail Hakkı’nm da Atina’ya gittiği, orada Çerkez Reşit
Bey’le görüldüğü, “eski Yeşil Orducu (...) yoldaşlarını yok yere ihbar
ettiği”, Atina’daki Türk Konsolosluğu’na başvurarak casusluk yapma­
yı önerdiği ve 1926 yılında, “iftira” suçlamasıyla idam edildiği Mete
Tunçay tarafından yazılmaktadır (Tunçay, 1983, 114-115).

Milis/Çete ve Düzenli Ordu Tartışmaları
Özellikle Batı Anadolu’da gerek sivil, gerekse silahlı direniş 16 Mayıs
1919 tarihinde Yunanalıların İzmir’e asker çıkarmasıyla başlatılabilir.
16 Mayıs’tan itibaren Osmanlı ordusuna bağlı pek çok birlik Yunan as­
kerlerini gördükleri yerde bu yürüyüşe direnmişlerse de, İstanbul hükü­
metinin baskısıyla Orduya bağlı birlikler resmi olarak direnemeyecek-
leri için ya çete, milis kuvvetleri örgütlemişler, ya da zaten var olan çe­
teleri, eşkiyaları ikna ederek, garanti vererek milli mücadelenin ilk di­
reniş odakları yaratılmıştır. Bu düzensiz birlikler daha sonra Kuva-yı
Milliye adı verilmiştir.

23 Nisan 1920’de açılan BMM ve onun hükümetinin ilk aldığı ka­
rarlardan biri düzenli orduya geçiş kararıdır. Ancak direnişin başlama­
sından bu tarihe kadar geçen bir yıl içinde, Kuva-yı Milliye adını al­
mış olan bu düzensiz birlikler, Batı Anadolu’da başlıca silahlı güç oda­
ğı olmuşlardır. Yunan Ordusunun ileri yürüyüşünde bir direniş odağı
olmuşlar, İstanbul hükümetinin organize ettiği orduların bastırılmasın­
da, yani iç savaşta Anadolu’nun üstün gelmesinde belirleyici öneme
haiz görevler üstlenmişlerdir. Bir süre sonra kendi aralarında, bulun­
dukları yörelerin iktidarını ele geçirmek için de savaşan bu birlikler,
Yunan ordusunun ileri yürüyüşünde vur kaç eylemleri gerçekleştirdi-
lerse de düzenli ordunun karşısında direnememiş ve sürekli geriye çe­
kilmişlerdir.

Kuva-yı Milliye’nin örgütlenmesinde Teşkilat-ı Mahsusa geleneğin­
den gelen bu kadrolar aynı yöntemleri izlemişlerdir: “[Ethem’in] bütün
tatbikatı, kendisinin de sinesinde vazife aldığı Teşkilat-ı Mahsusa’nın

Cemiyetler, Ordular, Fırkalar: Islami Bolşevizm Örgütleniyor 341

usul ve formüllerinin tamamen aynı idi” (Kutay, 1973-11; 326).

Ethem Bey Kütahya’ya gelmiş ve ilk iş olarak, Kütahya Hapisha­
nesinden fiziki yapıları kuvvetli 400 kadar mahkum ile bölge­
den sağladığı 150 kadar gönüllüyü silahlandırıp,... Simav istika-
•metine sevk etmişti. 11 Temmuz’da toplanan 4.500 atlı ve yaya­
dan kurulu I. Kuvve-i Seyyare 550 mevcutlu cezalılar taburu
(sonradan katiller taburu adı verilmiştir) ... (Türk İstiklal Harbi,
1999; 414).

Ethem Bey ... o gece, katiller taburunu da ileri hatlara yaklaştır­
dı (Türk İstiklal Harbi, 1999; 415).

Uluğ İğdemir’in günlüğüne göz attığımızda bu düzensiz birliklerin
halkta yarattığı izlenimi algılamak daha kolay olacaktır:

Gavur imamfın] fişeklikleri belinden boğazına kadar. Kimisinde
çakmaklı tüfekler, kimisinde çifteler, kimisinde de mavzerler. Ku-
va-yı Milliye’nin azmi çok müthiş. ‘Muhalefet eden köyü yakmak
bizim için meşru bir vazifedir’ diyorlarmış.... Bugün hükümet do­
nanmış. Oh, hükümetin satveti ne tatlı şey! İnsana ne kadar mu­
nis görünüyorlar. Bunlar da silahlı. Hayır, bunlardan hiç korkmu­
yoruz. Çünkü amiri var, mesuliyeti var. Halbuki şakiler, heyhat!
Vurduğu vurduk, kestiği kestik (İğdemir, 1989a; 33, 36)

Bu çetelerin, bulundukları yerlerde adeta “terör” estirdikleri bilinmek­
tedir. Milis kuvvetlerine karşı Düzenli ordu tartışmasında, düzenli or­
du muhalifi olan Çerkez Reşit’in Teşkilat-ı Mahsusa geleneğinden geli­
şi, 1911’den 1920’ye kadar, yani 9 senedir çoğunluğu mahpuslardan
oluşturulmuş Teşkilat-ı Mahsusa kuvvetleriyle çete savaşı yapması,
onun düzenli orduya karşı milis kuvvetlerini savunmasında önemli bir
faktör olmuştur sanıyorum.

10 Mayıs 1920’de yayımlanan BMM hükümetinin beyannamesinde:
“Gerek Siyaset-i hariciye, gerek vaziyet-i dâhiliyemizin istilzam edece­
ği [gerektirdiği] tedabir-i askeriye ve bir mecra-yı salimde cerayan ede­
bilmek için Kuva-yı Milliye, teşkilat-ı muntazamaya ilhak edilerek res­
mi bir mahiyete koymak üzere tedabir-i mukteziyeye [gerekli tedbirle­
re] tevessül edilmiştir” (Karabekir, 1960; 726). Karabekir’in bu konu­
daki yorumu şudur:

342 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Hükümetin Kuva-yı Milliye teşkilatını kuva-yı muntazamaya [dü­
zenli kuvvetlere] ilhak [bağlamak] kararı pek muvafık [uygun] bir
karardır. Bugün değil, bir asır evvel bile harbi ancak muntazam
orduların görebileceği kat’i surette tesbit edilmiş bir düsturdur
[prensiptir] (Karabekir, 1960; 726).

Bu tartışmada “düzenli ordu”ya geçişi savunmak ileri bir tutumdur.
Kanun ve asker kaçaklarından oluşmuş, hapishaneler boşaltılarak büyü­
müş çete/milis yerine, düzenli orduya geçme kararı, son tahlilde sava­
şan güçler arasından Teşkilat-ı Mahsusa geleneğinin temizlenmesi an­
lamına da gelmektedir. Yasalara uygun olarak faaliyet gösteren, hiyerar-
şik/ast-üst ilişkisine bağlı olmak zorunda olan, disiplinli ordu ile, bulun­
duğu yöreyi zengin yoksul demeden haraca kesen, hiçbir kural ve kaide­
si olmayan, kıran, döken, yakan ve yıkan milis/çete organizasyonu kar­
şılaştırıldığında, ordunun daha ileri, hatta demokratik bir organizasyon
olduğu iddia edilebilir.

Milli Mücadele’de Kuva-yı Milliye saflarında dövüşen, hapisteki
mahkumlar ve asker kaçaklarının katılımıyla büyüyen çeteler, Marksist
literatürde halk ayaklanmasına tekabül eden “gerilla/partizan” adlarıyla
anılabilir mi? Mete Tunçay bu konuda şunları söylemektedir:

Silahlı halk ne demek? Bir takım zorbalar var, gelip para alıyorlar,
asker alıyorlar senin çoluğunu çocuğunu götürüyorlar, direneni de
öldürüyorlar. [...] Kuva-yı Seyyare’nin nizami ordudan daha iyi bir
şey olduğunu düşünmüyorum (Cinemre-Çakır, 1991; 23).

Balkanlarda, Trablus ve Kafkaslarda çete savaşlarında pişmiş ve hiç­
bir yasa, kural, gelenek, insani kaygı duymaya gerek görmeyerek, ama­
ca varmada her yolun mubah olduğu ön kabulüyle eski Teşkilat-ı Mah­
susa üyelerinin örgütlediği, başına geçtiği, yönlendirdiği bu çeteler, top­
lumsal artının eşit paylaştırılması amacıyla ayaklanmış yoksul ve
emekçi kesimin, topraksız köylünün ordusu, temsilcisi bir gerilla
hareketi değildir.

Bu çeteler, eşkiyalar, efeler halk ordusu, gerilla veya partizan ola­
mazlar, çünkü bizzat bulundukları yöre eşrafının desteklemesi, hatta ça­
ğırmasıyla Kuva-yı Milliye’ye katılmışlardır. Bu süreçte takip edilme­
me sözü almışlardır. Bunu garantilemek için yörenin en büyük ağasının
çocuklarını “rehin, esir” aldıkları durumlar vardır. Örneğin, Demirci

Cemiyetler, Ordular, Fırkalar: Islami Bolşevizm Örgütleniyor 343

Mehmet Efe Nazillili Hacı Süleyman Efendi’nin kendisine gönderdiği
“Suçu affedilmiştir, dağdan insin, [...] Yunan’a karşı çıksın,” haberi üze­
rine 1909 Meclisinin Aydın mebusu olan Hacı’nın oğlunu rehin verirse,
bu teklifi kabul edeceğini söylemiş ve Hacı Süleyman küçük oğlu Ra-
gıp’ı Efe’nin yanma gönderince Milli Mücadele’ye katılmaya karar ver­
miştir (Tekeli ve İlkin, 1989; 162).

Çeteler, efeler, zeybekler parayı kim verirse ona çalışmaktaydılar.
“Şaki Koca Mustafa”, yerli Rumlardan para alarak adam öldürmektedir
(Bayar, 1967; 1838).

Bu kuvvetler Milli Mücadele sürecinde oluşan ikili iktidar sürecin­
de, önce yerel-bölgesel iktidarlara, daha sonra Ankara hükümetine bağ­
lı çalışmışlardır. Bu açıdan önce “Heyet-i Merkeziye”lere, daha soma
“Ankara” hükümetine bağlı olmuşlardır. Böylece çeteler devletin des­
teklediği, örgütlenmesine katkıda bulunduğu, yasa dışı hareketlerine
göz yumduğu ve çoğu zaman denetleyemediği “müsellah kuvvetler” ol­
muşlardır. Kurulan düzenli orduya bağlanmak istendiğinde, bu kural dı­
şı, disipline uymayan çetelerin reisleri orduya katılmayı reddetmişler­
dir. Mustafa Kemal’in Teşkilat-ı Mahsusa geleneğinden kopma, hatta
Teşkilat-ı Mahsusa üyesi yöneticileri dolayısıyla Enver’e bağlı olmakta
ısrar eden İttihatçılar’ı devre dışı bırakma operasyonu olarak da değer­
lendirilebilir. Tatlı su demokratları, militarizm karşıtı olmayı “ordu”nun
adı geçtiği her yerde karşı olmak zannettikleri için, Milli Mücadele dö­
neminde düzenli ordu-çete/milis tartışmalarında, çeteler yanında yer
almayı demokrat olmanın gereği zannetmektedirler. Halbuki Lenin
“sosyal bir sorun çözümlenirken, Marksist teorinin kategorik gerek­
sinimi, bunun belirli tarihsel sınırlar içinde incelenmesi gerektiğidir;
ve ayrıca yalnız bir ülke söz konusu ise, aynı tarihsel dönem içinde, bu
ülkeyi başka ülkelerden ayırd eden somut tarihsel özellikler hesaba ka­
tılmalıdır” diye yazar (Lenin, 1974; 16). Dolayısıyla verili somut du­
rumda ipten kazıktan kopma, askerdeı Kaçarak dağlara çeşitli adi suç­
lardan dolayı çıkmış, adına “katiller taburu” konacak kadar durumları
yorum gerektirmeyen bu çetelerin yerine düzenli ordunun kurulması de­
mokratik bir adımdır.

344 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Bolşeviklik meselesi filan falan...
Bu meseleleri kurcalamayalım.

Çünkü bu zamanlarda Bolşevik olmayan adam görmüyorum.

Ali Şükrü Bey Trabzon Mebusu
(GZC. 2. Cilt. 18 Nisan 1920. Sayfa. 44)

‘‘resmi/danışıklı” Türkiye Komünist Fırkası
Gerek Baku’de kurulan Mustafa Suphi’nin komünist partisiyle, gerek­
se “Ankara” veya “Eskişehir” merkezli Türkiye İştirakiyun Fırkası’yla
alakası olmayan, Mustafa Kemal’in izni veya emriyle (Cebesoy, 1953;
509) Ekim 1920’de genellikle “resmi” veya “danışıklı” olarak anılan bir
parti, Türkiye Komünist Fırkası kurulmuştur. Bu parti bir kaç amaca
hizmet etmekteydi. İlk olarak Sovyetlerle ittifak yapma çabasında olan
Ankara Hükümeti, Bakü’de 1-10 Eylül tarihleri arasında toplanan Do­
ğu Halkları Kurultayı’nda konuşan Zinoviyev’in kurulmasını istediği
parti kurulmuş oldu (Bak. Ek. III-363). İkinci olarak bu parti sayesinde
“komünistlik” Mustafa Suphi ve yoldaşlarına bırakılmamış olacaktı.
Üçüncü olarak daha önce Yeşil Ordu Cemiyeti’nde yuvalanmış olan Ta­
lat ve Enver Paşa’ya bağlı İttihatçıların denetlenmesi mümkün olacak­
tı. Eğer Mustafa Kemal böyle bir parti kurdunnuş olmasaydı, Enver Pa­
şa kurduğu partiyle Anadolu’da siyaseti ele geçirme girişiminde bulu­
nacaktı. Böylece hem Sovyetler’e göz kırpılmakta, hem Mustafa Sup­
hi’nin partisine geçit verilmemekte, hem Enver’in Halk Şuralar Fırkası
işlevsiz bırakılmaktaydı.

Mustafa Kemal’in Ali Fuat'a “Sevgili Yoldaş” hitabıyla yazdığı:
“Türk Komünist Fırkası teşkil edilerek ... 18 Teşrinevvel [Ekim] 336 ta­
rihli ilmühaberi hükümetçe tasdik edilmiştir” dediği mektup da, resmi
TKF’nin kendi bilgisi ve onayı dahilinde kurulduğunu kanıtlamaktadır
(Arsan, 1964; 358-59). 31 Teşrinevvel 1336 tarihli Mustafa Kemal’den
Ali Fuat’a gönderilmiş olan telde:

Komünizmin memleketimizde değil, henüz Rusya’da bile kabili­
yeti tatbikiyesi [uygulanabilirliği] hakkında sarih kanaatler hasıl
olamadığı anlaşılmaktadır. Bununla beraber dahilden ve hariç­
ten muhtelif maksatlarla bu cereyanın memleketimiz dahiline gir­

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 345

mekte olduğu ve buna karşı makul tedbir alınmadığı takdirde mil­
letin pek ziyade muhtaç olduğu vahdet [birlik] ve sükununu muhil
ahvalin hudusu da, dairei imkanda görülmüştü. En makul ve tabii
tedbir olarak aklı başında arkadaşlardân hükümetin malumatı
tahtında bir Türkiye Komünist Fırkası teşekkül ettirmek olaca­
ğı düşünüldü. ... Heyeti müteşebbiyesi [girişimci heyeti] ve otuz
kişiden mürekkep bir merkezi umumisi meyanında güzide arka­
daşlarımızdan Fevzi, Ali Fuat ve Kazım Paşalar’la Refet ve İs­
met Beyler’in de gizli olarak dahil bulunmasını muvafık gördüm.
Komünizm cereyanı nihayet ordunun en büyük kumandanla­
rında kalmalıdır.
BMM Reisi Mustafa Kemal (Arsan, 1964; 360-361).

Önemli komutanların da kurucuları arasında bulunduğu bu partinin
katib-i umumisi olan Hakkı Behiç ve İttihat ve Terakki’nin en önemli
isimlerinden Ohrili Eyüp Sabri, resmi TKF’nın önde gelen isimlerin-
dendir. Her ikisi de Cemal Paşa’ya 8 Kasım 1920’de “Muhterem Paşam,
Aziz Yoldaşım” hitabıyla, Enver Paşa’ya 15 Ocak 1921’de “Muhterem
Paşa’mız” hitabıyla “gayelerimizde sizi alemdar [bayrak taşıyan, önder]
tanımakla müşerref [şerefli] ve müftehiriz [iftihar eden, övünen]” diye
mektuplar yazmışlardır (Tanin, 1944; Tefrika 124).

Görüldüğü gibi, 1920 yılında Anadolu’da Bolşeviklikle ilgili olum­
lu görüşlere sahip olan mebuslar, vekiller ve ordu komutanlarının,
Üçüncü Enternasyonal tarafından Türkiye proletaryasının temsilcisi
olarak kabul edilen Mustafa Suphi’nin liderliğindeki “hafi” Türkiye Ko­
münist Fırkası’yla hiçbir alakası yoktur. İslami Bolşevizm akımı ile
Mustafa Suphi’nin TKF’sının hiçbir ilişkisi olmadığı gibi, büyük bir ça­
tışma ve rekabet içindeydiler. İttihatçılar önce 1919 Baharında Bakü
Türk Komünist F’ırkasıtGruppası, sonra 1919 sonbaharında Ankara'da
“resmi” Türkiye Komünist Fırkası (TKF) kurmalarına rağmen, Mustafa
Suphi ve arkadaşları bu partiyi kuranlarca “serseriler” olarak anılmakta
ve Türkiye’ye gelmeleri engellenmeye çalışılmaktaydı. “Resmi” TKF
Merkezi Umumisi adına Hakkı Behiç imzası ile Dr. Fuat Sabit’e 29 Ka­
sım 1920’de gönderilen mektup bu tutumu belgelemektedir:

[Resmi] Türkiye Komünist Fırkası, tıpkı Rusya’da olduğu gibi,
Amele ve Rençper için bir ay, diğer mensuplar için üç ay namzet­
lik müddeti kabul etmiştir. Binaenaleyh, Mustafa Suphi Kafilesi­
nin her önüne geleni fırkaya intisap ettirerek serserilerden mü­

346 MUSTAFA KEMAL. İTTİHAT TERAKKİ VE BOLŞEVİZM

rekkep manasız ve mahiyetsiz kitleler vücuda getirmiş olması,
bizim için mucib-i ibret olmak lazımdır. Bizim hakiki Komünist fır­
kamız müteşekkildir. Fırka halinde toplanıp kimsenin buraya gel­
mesine ne lüzum, ne de ihtiyaç vardır (Bozdağ, 1980,195)(abç).

Cemal Paşa’ya 8 Kasım 1920 tarihli ve Türkiye Komünist Fırkası
Merkezi Umumi icra Heyetinden Eyüp Sabri ve TKF Katibi Umumisi
Hakkı Behiç imzalarıyla gönderilen mektup da, Ankara’nın ve “İttihat­
çı komünistlerin” pozisyonunu çok iyi açıklamaktadır: Mektup İttihat­
çıların Ankara’daki Meclis ve Mustafa Kemal hakkında düşündükleri­
ni sergilemesi açısından da ilginçtir. Meclis hakkında çok da övücü ol­
mayan yorumlar yapan imza sahipleri, yurt dışındaki Paşa'larını bilgi­
lendirmeye çalışmaktadırlar:

İlk zamanlarda benimde erkanı arasında bulunduğum bir millet
hükümeti mevcut olduğunu bilirsiniz. Bu hükümet pek kuvvetli ol­
mamakla beraber, az çok ikaı tesire kabiliyetli bir meclise istinat
ederek yürüyor (Tanin, 1945, Tefrika 125).

“Umum Müslümanlıkla işbirliği yapabilmek için Avrupa siyasetine
kapıların tamamen kapatılması ve şarka dönülmesi gerekir” yorumunu
yapan Cemal Paşa, Avrupa’yı kati bir hezimete uğratmak için “muaz­
zam bir Asya federasyonuna doğru yürümek her şeyin, her fikrin ve
her kuvvetin fevkinde bizi teshir eden gayelerdir” diyerek esas amacı ve
politikayı belirliyor:

Bu gayelerin istilzam [gerektirdiği] ettiği hiçbir fedakarlıktan çekin­
memek azmindeyiz. Bu azmin sevkiyledir ki Şarkta Rus siyase­
tiyle ve Rusların inkılap umdeleriyle beraber yürüyebilmek için
burada bir komünist fırkası teşekkül ettik (Tanin, 1945, Tefrika
124).

İslam aleminin komünizm cereyanlarını Türkiye'de ve bizim ida­
remiz altında toplamak muvafıksa -ki biz buna çok ehemmiyet ve­
riyoruz- oralarda vücuda getirilecek teşkilatı, merkezi umumimi­
ze raptetmek ve icabında Rusya’ya karşı bu teşkilata isnat et­
mek mümkündür. Bu suretle İslam aleminin inkılap cereyanları
tevhit edilmiş olur (Tanin, 1945, Tefrika 125).

Anlaşıldığı kadarıyla Mustafa Kemal yukarıda sayılan yararlarının
dışında, bu parti aracılığıyla hem komünist faaliyetleri, hem de İttihat­

Cemiyetler, Ordular, Fırkalar: İslami Bolşevizm Örgütleniyor 347

çıların faaliyetlerini kontrol altına almıştır. Hakkı Behiç anılan mektu­
bunda M. Kemal’le aralarındaki faklardan da söz etmektedir:

Biz, komünist olarak kendimizi ilan için bütün inkılap aleminin gar­
ba karşı alacağı vaziyetten ayrılmamak, ve icab ederse Anadolu
haricinde de mücahedatımıza devam etmek mecburiyetindeyiz.
Bu itibarla Mustafa Kemal Paşa’nın Anadolu hükümeti ile bi­
zim aramızda vaziyet itibarile farklar da hasıl olmuştur.

Mustafa Kemal Paşa inkılap ruhuyla mütehassis, fakat her şey­
den evvel milli bir şekilde ortaya çıkan davasının müdafiidir. Garp
ile uzlaşmağa her zaman Şark ile münasebatı tercih eder (Tanin,
15 Şubat 1945).

Hakkı Behiç’in ismi İttihat ve Terakki erkanının mektuplarında sık­
ça geçmektedir. 23 Şubat 1921 tarihli, Cemal Paşa’ya Enver Paşa tara­
fından gönderilen mektupta şunlar yazmaktadır:

Ankara’da Hakkı Behiç ve Eyüp Sabri Beyler tarafından bir ko­
münist fırkası teşkil edilmiştir. Büyük Millet Meclisinde otuz ka­
dar azası vardır. Bunların içinden üç mebus [birisi Tevfik Rüştü
Bey] komünizm esas ve tatbikatını tetkik için Moskova’ya geldiler.
Bunların ifadesine nazaran Anadolu’da işçi teşkilatını elde etmiş­
ler imiş24 (Tanin, 1944, Tefrika 6).

24 Hüseyin Cahit Yalçın “buradan sonra bir satır çıkarılmıştır” demektedir. Mektubun
yazılışından neredeyse bir çeyrek asır sonra Hüseyin Cahit Yalçın bu tarihi belgeyi san­
süre tabi tutmaktan çekinmemektedir.

6 Mart 1921 Moskova tarihli, Enver Paşa’dan Cemal Paşa’ya gön­
derilmiş 5 nolu raporda da Hakkı Behiç ve Eyüp Sabri’nin Enver Pa­
şa’yla olan ilişkisi kanıtlanmaktadır: Enver Paşa, “[Halil Paşa] rahatsız­
lığına binaen berayi tebdili hava Trabzon’a hareket etmiştir. Kendisine
Hakkı Behiç ve Eyüp Sabri Beyler’le vesaireye verilmek üzere mek­
tuplarla bazı gazeteler için mukaveleler verilmiştir” demektedir (Tanin,

944, Tefrika 6).
“BMM hükümeti tarafından Baku’ye Azerbaycan Mümessilliğine

tayin olunan” (Karabekir, 1967; 19) Memduh Şevket, Enver Paşa’ya
yazdığı 1 Nisan 1921 tarihli mektubunda, ki artık hem Çerkez Ethem
hem de Mustafa Suphi bertaraf edilmiştir, Hakkı Behiç ve Eyüp Sab-
ri’den söz etmektedir:

348 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Vaktiyle ittihat ve Terakki İstanbul merkezi katiplerinden iken, el-
yevm Ankara’da bulunan üç arkadaşımızın ehl ve vaziyetleri fe­
na değil. İstanbul'da kalmalarını münasip gördüğünüz iki arkada­
şımız ile İstanbul merkezi azaları ...«bügün buhranlı vaziyettedir­
ler. ... Ankara'dan aldığım bir mektubda bizim Eyüp Sabri Bey’in
Hakkı Behiç’in elinde oyuncak olduğu ve komünistlik hevesi ile
fena şeyler yapıldığı zikrolunuyor. Ve Eyüp Sabri Bey’e bizim ar­
kadaşların söz geçiremedikleri anlaşılıyor (Yamauchi, 1995; 175).

Memduh Şevket 7 Mayıs 1921’de Bakü’den Cemal Paşa’ya yazdığı
mektupta ise Anadolu ahvalini, bu arada Bolşevik cereyanını ve Anka­
ra’da Mustafa Kemal’in izniyle kurulan TKF’yi anlatmaktadır:

Diğer taraftan, Anadolu'da bir takım zevat Bolşevizme karşı
büyük bir meyalan ve teveccüh gösteriyorlardı. Bunların içinde
muhtelif telakkide bulunanlar vardı.

Bazıları Mustafa Kemal Paşa’ya mütemayil [eğilimli] görünüp
meylediyor ve kıraldan ziyade kıral taraftarı oluyor. Bir takım zen­
ginlerin malı fukaraya verilecek! cazibesine kapılıyor. Bir takımı
yağma kokusu alıyor. Muhtelif vesilelerle yağmagirlikte bulunmuş
olan bazı kimseler de buna Bolşevizm namı altında adeta bir şek­
li meşruiyet vermek hayalinde bulunuyor. Bazı zevat da ancak za-
afınazar sebebile kuvveti o tarafta görüp meslekte kıdem kazan­
mış olmak endişesinde bulunuyor. Bir taraftan da muarızlara [mu­
haliflere] karşı ancak Rusya'dan gelen cereyanı karşılamak endi-
şesile bu mesleği tercih edip çalıştıklarının, yoksa hakiki endişe
ve meslekleri bu olmadığını ifade ve ilan eyliyordu.

Heyeti umumiyesiyle çürük ve imansız olan bu cereyan bizim
Eyüp Sabri Bey’i, Hakkı Behiç’i, Edhem vesaireyi de dairesi
dahiline aldı. Ancak bu esnada Garp cephesinde vukubulan ba­
zı müsadematta [çarpışmalarda] Ethem Bey çetesinin bozulmuş
düşmanı takip etmemek gibi bazı harekatının zuhuru Erkanı
Umumiye Reisine hak kazandırdığı ve onu takviye ettiği gibi, di­
ğer cihetten de Bolşevizme pek mütemayil olan Erzurum ve
Trabzon vilayetlerinde Şark Şurasına aza olarak gelip de mem­
leketlerine avdet edenlerin Rusya’dan dönerken esirlerin ve Ba-
kü’de Komünist olup da fakat şahsen rahmetli Mustafa Suphi’ye
aleyhtar olduklarından bütün mesleğe aleyhtarlık eden bazı Bol-
şeviklerin tesirile, şedit bir aksülamel başladı {Tanin, 19 Şubat
1945, Tefrika 132)

O esnada Mustafa Suphi riyasetinde Ankara'ya azimet eden
Türk Komünist Fırkası merkez heyeti Erzurum'da pek fena bir su-

Cemiyetler, Ordular, Fırkalar: islami Bolşevizm Örgütleniyor 349

rette istikbal ve istiskal olundu. Heyet yoluna devam edemeyerek
Trabzon’a teveccüh mecburiyetinde kaldı. Fakat Trabzon’da da­
ha büyük bir nefret ve heyecan karşısında kaldı. Derhal bir motor
kiralayıp denize açılmak mecburiyetinde kaldılar. Ondan sonra
kendilerinden bir haber oimadığına bakılırsa yolda hepsi telef ol­
dular.

Bu meselede, hasseten Rusya’dan avdet eden esirlerin büyük te­
sirleri olmuştur. Türkistan’da useraya [esirlere] fena muamele et­
tiği cihetle Mustafa Suphi’ye karşı pek çok ithamatta [suçlama]
bulunmuşlar ve merkez heyetinden yalnız iki kişinin lehinde şa­
hadet ederek onların Erzurum’da kalmalarına sebep olmuşlar, di­
ğerlerini halka koğdurmuşlardır. Bu vakanın Ankara’da tesiri bü­
yük olmuş ve Komünist partisini zaafa düçar etmiştir. Hele Ed­
hem Beyin kendini emin görmeyip kardeşlerile birlikte Yunan ta­
rafına firarı efkarı hem kendi aleyhine hem de dolayısıyla fır­
ka aleyhine çevirmiş ve nihayet Komünist Partisinin feshine
kadar işlşri;ileri götürmüştür (Tanin, 20 Şubat 1945, Tefrika 133)

Enver Paşa lyfoskova’dan 5 Temmuz 1921’de Cavid Bey’e yazdığı
mektupta resmi TKF’nin dağılmasından söz etmektedir:

Ankara’da arkadaşların hemen her birisi şiddetli tarassut altın­
daymış [gözetlenmekteymiş]. Eyüp Sabri Bey’in (Mustafa Ke­
mal Paşa da dahil) evvelce bizim komünist olduğumuz zan-
myle teşekkül eden fırkası dağılmıştır (Tanin, 3 Kasım 1944,
Tefrika 22).

Anlaşıldığı kadarıyla Yeşilordu Cemiyeti dağıtıldıktan hemen sonra ku­
rulan resmi TKF de, İttihatçıların kendilerine Mustafa Kemal’e rağmen
alan açtıkları bir yapıya dönüşmüştür. Ancak 1921 yılı başında Musta­
fa Kemal ve arkadaşları muhalefet odaklarını teker teker saf dışı etme­
ye başlamıştır.

1921 yılının 28 Ocak’ı 29’una bağlayan soğuk bir kış gecesinde
Mustafa Suphi ve yoldaşları öldürülerek Karadeniz’in derinliklerine gö­
müldüler. 16 Ocak 1921 tarihinde Çerkez Ethem Bey Batı cephesinden
ayrılarak Yunan tarafına geçmiş; Ankara’ya nakledilip resmi TKF’nin
yayın organı haline gelmiş olan Ethem’in “İslami Bolşevik Ceridesi”
Yeni Dünya gazetesinin matbaası basılıp tarümar edilmiş; ağırlıklı ola­
rak Eskişehir ve Ankara’da örgütlenmiş olan Türkiye Halk Iştirakiyun
Fırkası/THİF'na yönelik tutuklamalara girişilmiştir. Resmi TKF’nin

350 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

adı, 1921 yılında pek duyulmamıştır. THİF kurucu ve üyelerinin mah­
kum edilmelerinden sonra Paşalar eliyle örgütlenen “İslami Bolşevizm”
veya “Müslüman Komünizmi” Anadolu’da tüm popülaritesini yitirmiş­
tir. Bunun bir göstergesi da Açıksöz ve Albayrak gazetelerinde 1920’de
yayımlanan Bolşevizm lehindeki yazıların benzerlerine 1921’de rastlan-
mamasıdır.

Sonuç

Bu çalışmada üç soruya cevap aranmıştır: Birincisi; Milli Mücadele sü­
recinde Mustafa Kemal ve İttihat ve Terakki’nin tüm kanatları neden ve
nasıl ittifak yapmıştır ve bu ittifak ne zaman ve neden bozulmuştur?
İkincisi: Mustafa Kemal, Milli Mücadele’nin liderliğini hangi aşamalar­
dan geçerek almıştır? Üçüncüsü: Milli Mücadele döneminin başlangı­
cında, özellikle 1920 yılında Anadolu'da Bolşevizme yönelik sempati­
nin kökenleri nelerdir?

Birinci soruya yanıt aranırken kaçınılmaz olarak Milli Mücadele sü­
recinde İttihatçıların aldığı yer ve rol incelenmiştir. Bu çalışma bizi Mil­
li Mücadele’nin İttihat ve Terakki ve Teşkilat-ı Mahsusa kadroları tara­
fından örgütlendiği, hemen hemen hiçbir şeyin, teşkilatların, kongrele­
rin bir tesadüf eseri olmadığı, altı yüz yıllık bir imparatorluğu yöneten­
lerin, imparatorluktan ulus devlet sürecine bilinçli bir mücadeleyle geç­
tiğini göstermiştir. Mondros Mütarekesi sonrasında grupların olduğu
kadar bireylerin de katıldığı bir blok, bir cephenin kurulduğundan söz
edilebilir. Mustafa Kemal bir eski İttihat ve Terakki üyesi, İttihatçı kad­
rolar tarafından tanınan, bilinen ve sayılan bir kumandan olarak; yenil­
ginin doğal sonucu olarak bölünmüş, parçalanmış, siyasi ve bireysel
hırs ve sürtüşmelerle olduğu kadar bireysel çıkar mücadeleleri ile de
yıpranmış olan İttihatçı kadroları birleştirici çimento işlevi görmüştür.
İttihat ve Terakki’nin bölünmüş, parçalanmış, rekabet içindeki kadrola­
rını, bir dış faktör, Mustafa Kemal birleştirebilmiştir. Aksi takdirde tek
başına bir adam olan Mustafa Kemal’in İttihatçıların çeşitli kanatların­
dan oluşan gruplar arasında öne çıkması izah edilememektedir.

Türk tarih yazıcılığında retrospektifli, yani sondan geriye doğru gi­
den bir yaklaşımla tarihi inceleme eğilimine karşı, tarihi süreç içinde
hangi tarihsel olguların Mustafa Kemal’i öne çıkardığını, Mustafa Ke­
mal'in hangi taktik ve stratejileri güderek liderleştiği anlaşılmaya çalı­
şılmıştır. Ermeni tehciri ve Teşkilat-ı Mahsusa operasyonlarına karışma­
mış temiz ismi, Mustafa Kemal’in liderleşmesinde önemli bir rol oyna-

352 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

dığı gibi, siyasi gelişmelerde hızlı refleks gösteren kişilik yapısı kadar,
pan-İslamist ve pan-Türkist politikalara yönelmemesi de etkili olmuş­
tur. Milli Mücadele sürecinde gerek içerdeki güç odaklarıyla, gerekse
dışarıda Sovyetler Birliği ile yaptığı ittifaklarla başarı sağlamıştır. An­
cak Mustafa Kemal’i öne çıkaran iki tarihi olgudan biri İstanbul’da
Meclis-i Mebusan’m kapatılması ile Mustafa Kemal’in tekrar iktidarı
ele geçirmesi, İkincisi de Talat Paşa’nm öldürülmesi ile Talat fraksiyo­
nunun Mustafa Kemal’in etrafında toplanmasıdır.

Tez boyunca ayrıntılarıyla tartışılmış olan Milli Mücadele sürecinin
nasıl başladığı ve geliştiği konusunda birkaç saptama yapılacak olursa:
I) Karakol Cemiyeti, İttihat ve Terakki reislerinin dışarı çıkmadan önce
yaptıkları son toplantıda alman kararlarla kurulmuştur. Karakol Cemi­
yeti, İttihat ve Terakki’nin iki ana kanadının, Talat ve Enver kanatları­
nın birlikte çalıştığı bir örgüt olmuştur. Örneğin Karakol’un başındaki
iki kişiden bir olan Kara Kemal Talat’a yakın iken, Enver’in en sadık
adamlarından biri olan Yenibahçeli Şükrü de Karakol’un içindedir. II)
İttihat ve Terakki kapatıldıktan sonra, yurt içinde kalan İttihat ve Terak­
ki kadroları yurt dışına çıkan yöneticileriyle ilişkilerini kesmemişler,
taktik ve strateji oradan gelmiştir, bunun da başı Talat Paşa’dır. Enver
ile Talat arasında çelişkiler olsa da, İttihat ve Terakki’nin iki ayrı frak­
siyonu haline gelmiş olsalar da, Enver Paşa Talat Paşa’nın ürettiği poli­
tikalara o hayatta olduğu sürece sadık kalmıştır. 111) Mustafa Kemal
Anadolu’ya geçinceye kadar İttihat ve Terakki’den doğan Teceddüt Fır­
kası ve Osmanlı Hürriyetperver Avam Fırkası’nın liderleriyle yakın iliş­
ki içinde olarak politika üretmiştir. IV) Mustafa Kemal İttihat ve Terak­
ki’nin illegal/gizli/yeraltı örgütü Karakol Cemiyeti’nin kurucularıyla İs­
tanbul’a geldiği tarih olan 1918 Kasım’ından itibaren ilişki içinde ol­
muştur. V) Karakol, İstanbul’un dışında özellikle Ege’deki örgütlenme­
de söz sahibi olmuştur. Garp cephesindeki direnişi örgütleyen Rauf Or­
bay, Bekir Sami, Celal (Bayar), Hacim Muhittin, İbrahim Tahtakılıç,
Çerkez Reşit, Kazım Özalp gibiler Teşkilat-ı Mahsusa’cı, Karakol’la
yakın temas halinde bulunan insanlardır. VI) Mustafa Kemal’in Erzu­
rum Kongresi’ne kabulü ve reis seçilmesi, doğudaki eski İttihat ve Te­
rakki ve Teşkilat-ı Mahsusa üyelerinin Mustafa Kemal’i Milli Mücade­
lede reis/lider olarak kabul etmeleri, İttihat ve Terakki-Mustafa Kemal

Sonuç 353

ittifakının göstergelerinden biridir, VII) İttihat ve Terakki-Mustafa Ke­
mal ittifakının bir diğer göstergesi, Talat, Enver ve Cemal Paşa’larla ya­
pılan mektuplaşmalardır, Mustafa Kemal, İttihat ve Terakki’nin üç pa­
şası ve Anadolu’da kalan İttihatçılarla 1921 baharına kadar iyi ilişkiler
kurmuş, mektuplaşmış, görüş alışverişinde bulunmuştur. VIII) Milli
Mücadele’yi yürüten kadroların ve yurtdışındaki İttihat ve Terakki li­
derlerinin ortak tutumuyla Sovyetler Birliği’yle iyi ilişkiler içine giril­
miştir. Bu nedenle de 1919 ve 1920 yıllarında Anadolu’da Müslüman
Komünizmi veya Islami Bolşevizm akımı güç kazanmıştır. Özellikle İt­
tihatçıların, Talat ve Enver Paşa’nm da Sovyetler’le ittifak yapmasıyla
ve Enver’in Sovyetler’de olması nedeniyle ağırlık verdikleri bu akım,
1921 başında gücünü kaybetmiştir. IX) 15 Mart 1921 ’de Talat Paşa’nın
öldürülmesiyle İttihat ve Terakki’nin Talat kanadı Mustafa Kemal’le
bütünleşmiş, Enver kanadına karşı muhalefetin de başını çekmişlerdir.
X) 1921 yılı ortalarında Enver Paşa’nın yurda girmesine izin verilme­
miş, yandaşlarına karşı önlemler alınmıştır. (Halil Paşa yurt dışına çıka­
rılmış, Küçük Talat ve Nail tutuklanmış, Yenibahçeli Şükrü ve Rıza
Trabzon’dan çekilmiş, Kazım Orbay çekilmeye çalışılmıştır).

İttihat ve Terakki kadroları Milli Mücadele’nin başlangıcından, (ya­
ni 16 Mayıs 1919’da İzmir’in işgalinden itibaren) 16 Mart 1920, Mec­
lis-i Mebusan’m basılmasına ve Rauf ve Kara Vasıf Beyler’in tutuklan­
masına kadar geçen on ayda Mustafa Kemal’le işbirliği yapmayı kabul
etmiş olmasına rağmen, sürekli olarak bütün inisiyatifi ona kaptırmama­
ya, Mustafa Kemal’i liderleştirmemeye, yıldızlaştırmamaya azami çaba
sarf etmişlerdir. 16 Mart 1920’de İstanbul’un ve Meclis-i Mebusan’m
işgaline kadar süren bu dönem, Mustafa Kemal’in Meclis’in İstanbul dı­
şında toplanması gerektiğine ilişkin öngörüsünün gerçekleşmesi ve Ra­
uf, Kara Vasıf, Galatalı Şevket üçlüsünün tutuklanmasıyla sona ermiş ve
inisiyatif tekrar Ankara’ya ve Mustafa Kemal’e geçmiştir. Bu tarihten
önce Mustafa Kemal’i liderleştirmemeye yönelik pek çok girişim bu­
lunmaktadır: Rauf Bey Amasya Tamimi’ni ısrar üzerine imzalamıştır;
Erzurum Kongresi’nde Mustafa Kemal’in Heyet-i Temsiliye’ye girme­
sine, Sivas Kongresi’nde reis seçilmesine engel olunmaya çalışılmıştır;
Sivas Kongresi’nden sonra Mustafa Kemal’in telgrafların altına imza
atması engellenmeye çalışılmıştır; Ege kumlan teşkilatlar yani Redd-i

354 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

İlhak Cemiyetleri, Mustafa Kemal ve Anadolu ve Rumeli Müdafaa-i
Hukuk Cemiyeti kararlarını ciddiye almamış ve bağımsızlıklarını sür­
dürmüştür; Mustafa Kemal Meclis-i Mebusan sürecinde gelişmelere
müdahale edemez halde atıl bir konumda tutulmuştur.

Mütarekeden sonraki 1918 Kasım ile 1919 Mayıs tarihleri arasında­
ki altı buçuk ay süresince, İstanbul’da faaliyette olan siyasi odakların
hepsi Mustafa Kemal’le bir şekilde bağ kurmuştur. Tam tersi de söyle­
nebilir: Mustafa Kemal bu siyasi odaklarla ilişki kurmuş olabilir. Ama
sonuç değişmez. Mütareke döneminin en kritik ilk altı buçuk ayında
koskoca İttihat ve Terakki’nin çeşitli kanatlarının ilişki kurmaktan ken­
dini alamadığı isim Mustafa Kemal’dir. Zürcher’in kitabının dördüncü
bölümünün başlığında25 yazıldığı gibi Mustafa Kemal İttihat Terakki ta­
rafından milli mücadelenin başına atanmamıştır. Bu başlıkta rahatsız
edici olan taraf şudur: İnisiyatif tamamen İttihat ve Terakki’ye bırakıl­
mış, Mustafa Kemal pasif bir uygulayıcı konumuna getirilmiştir. Halbu­
ki iki taraf da kendi iradeleriyle ittifak yapmışlardır. Hatta şu bile söy­
lenebilir: İttihat ve Terakki tüm gücüne rağmen hareketi toparlayacak
başka kimse bulamamıştır ki, Kara Kemal’den Karabekir’e, Rauf’tan
Yenibahçeli Şükrü’ye kadar herkesin üstünde birleştiği isim Mustafa
Kemal olmuştur. O koca örgüt başka birini bulamamış mıdır, yoksa
Mustafa Kemal’in bizatihi kendisi mi siyasi bir özne olarak bu konsen­
süsü sağlamıştır? Önemli olan bu konsensüsün sağlanması ve bu kadro­
ların ittifak yaparak birlikte yürümeye başlamasıdır.

‘Mustafa Kemal Hareketin Başına Getiriliyor” (Zürcher, 1987; 191).

Mustafa Kemal, Milli Mücadele’ye Talat-Enver İkilisinden daha
avantajlı konumda girmiştir. Bu avantajlardan en önemlisi mücadelenin
yapıldığı coğrafi mekanda, yani yurt içinde olması ve mücadelenin
başında bulunmasıdır. Ulaşım ve iletişimin bugünkü gençliğin kavraya­
mayacağı kadar zor olduğu 1920'li yıllarda, örneğin gönderilen bir
mektubun ülkeye bazen iki ayda ulaşması gibi iletişim zorluklarının ya­
şandığı bir dönemde, neredeyse her gün konumların değiştiği, olağanüs­
tü günler yaşayan Anadolu’ya yurt dışından gönderilecek politik taktik­
lerle mücadelede önderliği almak mümkün değildi. Hem doğuya, hem

25

Sonuç 355

batıya uzanabilecek bir yerde, kurtarılmış bölge konumundaki Anka­
ra’da konuşlanmış Mustafa Kemal, mücadeleyi yönetecek pozisyona
daha yakındı. Mustafa Kemal’in diğer bir avantajı, yenilmiş, savaş
kaybetmiş, yurt dışına kaçmak zorunda kalmış, en sadık üyeleri tarafın­
dan bile eleştirilen bir partinin, İttihat ve Terakki Cemiyeti/Fırkası’nın
yıpranmış liderlerine karşı, siyasi hayatta hiç yıpranmamış bir “Çanak­
kale Kahramanı” olarak yola çıkmış olmasıdır. Ayrıca Halide Edip’in
dediği gibi “sade sinir ve adaleden ibaret” olan Mustafa Kemal’in hırsı,
iradesi, kararlılığı ve diğer yetenekleri bu çalışma boyunca olgularla
sergilendiği için aynca üstünde durulmamıştır.

Sonuçta “düvel-i muazzama” [büyük devletler] tarafından I. Dünya
Savaşı sonrasında Anadolu coğrafyasına ilişkin çizilen harita yırtılmış
ve Osmanlı İmparatorluğu’nun küllerinden Türkiye Cumhuriyeti devle­
tini yaratmaya kararlı bir kadro tüm çelişkilerine, sürtüşmelerine, çatış­
malarına karşın yeni bir devlet kurmuştur. Bunu ne bir tek insanın bece­
risi sağlayabilirdi, ne de onun yokluğu engelleyebilirdi.

EK: I

Milli Kahramanımızla Mülakat
Eskişehir’de münteşir “Yeni Dünya” refikimizden:

Açıksöz Gazetesi: 27 Eylül 1336
numero: 81, sayfa 2

Ethem Beyefendi, iyi tatbik edebilmek şartıyla bu memleket ve bu mil­
let için Bolşevikliğin kabul edilmesinden başka çaresi kalmadığını be­
yan etmişlerdir.

Evvelki gece Ankara’dan Eskişehir’e teşrif buyuran Ethem Beye­
fendi, dün lütfen bir muharririmizi kabul buyurmuşlar ve muharririmi­
zin irad eylediği muhtelif suallere ber-vech-i ati cevaplar vermişlerdir.

- Ankara’ya ne için teşrif buyurulmuştu?
- Emin olun ki etıbbanın gösterdiği lüzum üzerine bir ay Anka­

ra’ya gittim. Orada bir kaç gün rahat ettim. Mütemadi metaib be­
ni pek ziyade yormuştu.

- Büyük millet meclisi müzakeratı ne şekilde idi?
- Ben Büyük millet meclisine gitmedim ki müzakeratı dinlemiş

olayım. Çünkü rahatsız idim.
- Rusya’dan gelen Süleyman Sami arkadaş Ankara’da bulunuyor

mu idi?
- Süleyman Sami Beyle maalesef görüşemedim. Kendisi Anka­

ra’dan gitmiş bulunuyordu.
- Bolşeviklik ve Süleyman Sami’nin Ankara’da ne gibi tesiri ol­

muştu?
- Tabii iyi, ve hatta fevkalade.
- Ankara’da temas ettiğiniz mebuslar üzerinde de hüsn-i tesir gö­

rülmüş mü?

358 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

- Heyet-i mebusandan pek çoklan üzerinde. Manıafi, ben fikren
zihnen yorgun olduğum için bu mesele ile lüzumu kadar alaka­
dar olmağa vakit bulamadım. Hatta, cepheden uzaklaştığım için,
Ankara’da müteessir bile oldum ve görüyorsunuz ki hemen av­
det ettim. Şimdi müsterihim, çünkü cepheye daha yakın bulunu­
yorum. Cephe ile daha ziyade alakadar olabiliyorum. Vicdanen
çok muazzeb olmuştum.

- Bolşevikliğin cihanı istila edeceğini zat-ı alileri de Ali Fuat Paşa
hazretleri gibi kani bulunuyor musunuz?

- Evet Bolşevizm cihanı istila edecektir. Biz onu layık olduğu his-
le karşılayıp kabul edersek memleket herhalde mesut olacaktır.
Emin olunuz, Bolşevizm hali hazırda içinde yüzdüğümüz fela­
ketten ziyade istikbalimiz için daha müsmir ve daha nafi olacak­
tır. Şimdi memleketi kurtaracak istikbalde hayat ve saadet-i be­
şeriyeti temin edecek.

Bolşevikliği ilan etmezden evvel bu masum millete hain ve katil
düşmanımız Yunanla nihayete kadar mücadele esasını kabul ettirmeli.
Sonra hemen ilan etmeli fikrindeyim. Mamafi sadece Bolşevik olmak­
la iş bitmez. Çok propagandaya ihtiyaç vardır.

- Bolşevikliği memleket ve milletimiz için çare-i necat olarak mı
kabul buyuruyorsunuz?

- Şüphesiz. Bolşeviklik yegane çare-i necat ve felahımız olacaktır.
Yani tekrar ederim ki yalnız ilan kafi değildir.

(Bu esnada, muharririmiz, orada bulunan Diyarbakır mebusu Hacı
Şükrü Beye hitap etmiştir.)

- Zatı aliniz hem mebus bulunuyorsunuz ve hem Mustafa Kemal
Paşanın mukarribi. Acaba büyük millet meclisi reisi bu hususda
ne düşünüyorlar?

- Paşanın namına idare-i kelam selahiyetine haiz değilim. Kendi
mütalaamı söylemek lazım gelirse; Bolşeviklik bizim için bir ha­
lastır. Yalnız ilandan evvel memlekette esaslı tatbikat yapabilmek
için de çok çalışmak ve iyi çalışabilmek elzemdir.

- Vakit geçmez mi efendim?
- Hayır, tatbik-i ilan derhal yapılabilir.
- Millet meclisi azası bulunan diğer rüfekanız böyle düşünüyor mu

Ekler 359

efendim?
- Onlarda düşünüyorlar ki yeni bir Halk Zümresi teşekkül etti.
- Bu zümre millet meclisi reisi ile alakadar mıdır?
- Şüphesiz, Mustafa Kemal Paşa halkçıdır.
- Biz halk zümresinin bir grubunu kurduk. İhtiyacı tatmine kafi de­

ğildir.
- Hali hazırda program yoktur, elde bir proje vardır. Bu proje mec­

liste müzakere ve tasvip edildikten sonra tabedilecektir.
- Bize halk zümresinin teşkili siyasi bir manevra gibi geliyor.
- Hayır bilakis memleketin hazmedeceği surette bir program yapı­

lacaktır.
(Hacı Şükrü Beyi müteakkip muhterem Ethem Bey Efendiye hitap

etmiştir.)
- Beyefendi zatıaliniz halk zümresinin programını tetkik buyurdu­

nuz mu?
- Hayır, tetkik etmedim.
- Cephelerde vaziyet nasıldır?
- Yalnız cephelerde değil her yerde vaziyet mükemmeldir. Şimdi­

ye kadar elde edilen ihtiyacat takdir edildi. Ordu kumandanı Ali
Fuat Paşa hazretlerinin bu hususta pek büyük himmetler göster­
diklerine ve göstereceklerine eminim. Şimdiye kadar biz Yunan­
lıların mecnunane bir surette ileri harekette bulunmaya cüret ede­
ceklerine ihtimal vermemiştik mamafi badema o bile......muvaf­
fakiyet elde edemeyeceklerdir. Her türlü tedabir-i maniaya teves­
sül edilmiştir. Göreceksiniz ki bundan sonra her taraftaki Yunan­
lılar için mezardan başka bir şey olmayacaktır.

Muharririmiz Ethem Beyefendiye arz-ı teşekkür ile nezdlerinden
müfareket eylemiştir.

360 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

EK: II

Moskova Sefir-i Kebiri Ali Fuat Paşa
Hazretleriyle Mülakat

Açıksöz Gazetesi, 2 Kanunuevvel 1336
numero: 108, sayfa 2

Geçen gün müdir-i mesulümüz kolordu dairesinde misafiren ikamet bu­
yuran Moskova Sefir-i Kebiri Ali Fuat Paşa hazretlerini ziyaret ederek
müşârün-ileyh [adı geçen] ile mülakat eylemiştir.

Paşa hazretleri mesâil ve ahval-i mühime-i hazıra hakkmda müdir-i
mesulümüzün suallerine şu cevapları vermişlerdir.

- Paşa hazretleri, bundan evvel kumandanı bulunduğunuz Garp
cephesi hakkmda bizi tenvire [aydınlatma] müsaade buyururlar
mı?

- Düzce ve Bolu kıyamlarını Yozgat vakaini, Konya hadisatını
bastırmak için kuvvetler sarf etmek mecburiyetinde kalmış idik.
Bu fırsatlardan istifade eden Yunan ordusu 22 Haziran sene 336
da başlayan umumi taarruzla daha bir kısım vatanımızı işgale
muvaffak olmuştur. Fakat lehülhamd millet hukukunu pek çabuk
anlamış ve şu bir iki ay zarfında her taraftan silah altına koşarak
Garp cephesinde mühim bir ordu vücuda getirmiştir. Bu ordu va-
zife-i tedafüiyesini [savunma] ifa ettikten mada son günlerde da­
ha ziyade kesb-i kuvvet ederek taarruzata başlamış ve Gediz, Ye­
nişehir’i istirdat etmiş^ her taraftan sarılmış olan Uşak’ın elde
edilmesi kuva-i garbiyeye kalmıştır. Binanaleyh Garp cephesi
milletin itimat ve iftiharına layık bir derece-i mükemmeliyette­
dir.

- İstanbul hükümeti ile Ankara arasındaki münasebet ne merkez-

Ekler 361

dedir?
- İstanbul ecnebi işgali altında bulundukça İstanbul hükümeti na­

mıyla bir şey tanımıyoruz. Millet bir meclis tensiplemiş ve bu
meclisin hükümeti malum-u aliniz, aylardan beri vazifesini hüsn-
ü tedvir etmekte bulunmuştur. Meclisin istihsalinden emin bulun­
duğum gaye sarih ve katidir. İstanbul’da hükümet nam altındaki
heyet bu gayenin tesri’ istihsali emrinde bize muâvenetde bulu­
nursa bittabi milletin haklı teşekkürüne kesb-i liyakat eder.

- Rusya-Türkiye ittifakdan ne gibi istifadeler temini düşünülmüş­
tür?

- Rusya ittifakı bir emr-i tabiidir. Zira her iki milletinde hedefi em­
peryalizmi ezmek. Halkın, hakkın halas-ı katiyesini temin etmek­
tir. Binanaleyh bu ittifakın istihdâf eylediği gaye-i mübeccel ve
insaniyettir.

- Rusya dahilinde arkadaşlarımızın vaziyet-i hazırası hakkında
malumat lütf buyurulur mu?

- Rusya dahilindeki arkadaşlarımızın Çar idaresinin sukutundan
sonra hür ve insani idarelere sahip olduklarını istibşar ettik.

- Bolşeviklik ve bizim bu hususdaki temayulatımız ne merkezde­
dir?

- Komünizm malum olduğu üzere bir meslek-i içtimaiyedir. Bu,
cemiyet-i beşeriyenin, daha doğrusu beşeriyet-i haziranın en son
bir merhale-i mükemmelidir. Ve biz milletler arasında bu mü­
kemmeliyeti en ziyade takdir edenler arasındayız. Yalnız malum-
u aliniz komünizm bir prensip, daha doğrusu beşeriyet-i hazira­
nın refahı için bir devadır. Halbuki mukadder deva hastanın bün­
yesine, hastalığın derecesine göre tebeddül eder: mesela Rusya
ancak kanlı mesai ile komünizmi memleketinde tatbik edebildi.
Bilfarz İtalya bu prensibi daha sakinane hazmedecek gibi görü­
nüyor. İhtimal ki İngiltere ve Fransa’da da birer emri vaki halin­
de inkılap olacak, binanaleyh bu prensibin bizde kabiliyet-i tat-
bikiyesi ancak milletin bünye-i içtimaiyesine daha doğrusu kuv-
ve-i hazmiyesine göre tayin edilebilecektir. Bunun derecesini
takdir ve tayin etmek hakkı ve vazifesi de bittabii büyük millet
meclisine aittir.

362 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

- Heyet-i aliniz yalnız sefaret umuruyla mı iştigal edecektir?
- Heyet bir sefaret heyetidir. Yalnız Rusya’nın usul-u idaresini ve

cihet-i tatbikiyesini bizzat mahallinde görmek ve istifade etmek
üzere heyet-i sefarete meclis-i milli azalarından beş kişilik bir he­
yet de ilave edilmiştir.

- Azerbaycan vesair Gürcistan gibi hükümetler nezdine heyet-i se­
faret gönderilecek midir?

- Gürcistan’da mümessilimiz vardır. Azerbaycan’a da aynca gön­
derilecektir.

- Türkistan ve Afganistan ahval-i hazırası ve Hindistan harekatı
hakkında malumat lutf buyururlar mı paşa hazretleri?

- Türkistan ve Afganistan ahval-i hazırası hakkmda ajans haberle­
rinden fazla bir malumatım yoktur. Bundan sonra müdir-i mesu­
lümüz Paşa hazretlerine teşekkürle müfarekat etmiştir.

İrade-i Milliye

363

EK: III

Şark İlleri Kurultayı
Murahhaslarımızla Mülakat-I

Açıksöz Gazetesi, 28 Teşrinievvel [Ekim] 1336,
numero: 90, sayfa 1

Şarktan esen şiddetli bir rüzgarın cereyanına kapılan yıldızlı bir motor
dalgalar arasında yuvarlana yuvarlana dün Sinop limanına geldi. Kara­
ya çıkan misafirlerin Baku’da toplanan Üçüncü Enternasyonal Kongre­
sine iştirak eden Trabzon murahhasları Abdülhalim ve Ali Kemal Efen­
dilerle bir takım üseramızdan ibaret olduğu anlaşılınca şark milletleri­
nin bu mühim ictimaii hakkında biraz malumat almak üzere, bin türlü
mehalike [tehlikelere] göğüs gererek dalgalan aşarak gelen bu fedakar
kardeşlerimizle hayli görüşüp konuştuk. Sahil halkına mahsus fıtri bir
zekaya malik olan bu faal ve cevval adamlar tehlikeyi atlattıklarını an­
ladıklarından şükranını Seyit Balel hazretleri Camii şerifinde önce na­
maz kılmak ve orada dua etmek suretiyle eda ettiler. Novrosiski de tor­
pil hattını geçerek enginlere açıldıktan sonra uzaklarda bir yılan gibi
sath-ı deryada sürünerek geçip giden, gittiği, gideceği yere şer ve mef-
sedet [fesatlık] götüren bir İngiliz zırhlısının tasalludundan azade kal-
dıklan için Allaha şükr ve sena ettiler. Muhataplarını anladıktan sonra
bütün müşahedat ve ihtisasetlerini serbestçe söylemekten çekinmediler.
Bolşeviklerin maksad-ı siyasiye ve içtimaiyeleri hakkında şayanı dikkat
bazı muhakemat ve mütalaatta da bulundular. Abdülhalim Efendi ver­
diği malumat ve serd ettiği mütalaatın birçoklarını mahrem ve hususi
kaydıyla takyid [şart koşma] etmeyerek söyleseydi bende dinlediğimi
eksiksiz olarak nakleder, pek ziyade nazarı dikkatini celp edecek daha

364 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

bir takım hakiklerden kari'leri [okuyucu] haberdar ederdim. Fakat ma­
demki Abdülhalim Efendi şimdi bazı şeylerin gazete sütunlarına geçme­
sini muvafık-ı maslahat ve siyaset görmüyor, ki ben bu hususta kısmen
fikirlerine iştirak ediyorum, neşrine müsaade ettiği müşahedat ve ihtisa-
siyetiyle iktifa etmek mecburiyetindeyim.

Abdülhalim ve Kemal Efendi hayatlarında ilk defa olmak üzere gör­
dükleri bu muazzam içtima-i beşeriyetin bir panoraması diye tavsif edi­
yorlar. Bütün Şark ve Garp akvamının nümayendelerinden murahhasla­
rından mürekkep olan ve türlü türlü kıyafet numunelerinin müşahidi bu­
lunan bu konferans ruhları üzerinde öyle azim bir tesir icra etmiş ki şar­
kın ve bütün İslam aleminin reha ve halasını bir emr-i muhakkak telak­
ki ediyorlar. Ve bu istihlas ve istikbal cereyanlarının önünde duracak
hiçbir kuvvet mevcut olmadığı iman ve kanaatinde bulunuyorlar. Ciddi
ve samimi bir alaka ile büyük bir neş’e ve ümit ile anlatıyorlar:

- O ne azimetli, ne şayan-ı hayret bir içtima oldu. Türlü türlü şekil
ve kıyafette insanlar. Bi-nihaye milletler. Heyet-i umumiyesi üç-
binbeşyüz kişiden ibaretti. Fakat bunun üçbinikiyüzü İslam ak­
vamının murahhaslarını teşkil ediyordu. Türkler, Araplar, Hintli­
ler, Afganlar, İran, Hive, Buhara, Semerkand, Taşkent, Dağıstan,
Çeçen, Kalmuk, Çerkez, Kırgız, Başkurd, Kaşgar, Çin, Sibirya,
bütün Kafkas milletleri, bütün Tatar kavimleri. Hasılı şarkın, gar­
bın milletleri ve murahhasları Rumlardan başka Macar, Rus, İn­
giliz, Fransız, İtalyan, Alman, Bulgar, vesair bütün bilumum
Müslüman milel ve akvamı, kezalik orada hazır idi. Bu beşeriyet
kitlesinden yalnız Rumlar hariç idi. Rumlardan velev bir kişi ol­
sun orada bulunmuyordu.

Konferansı Azerbaycan Şurası Reisi Neriman Nemanof açtı, Azer­
baycan Türkçe’si şivesi ile irat ettiği kısa bir nutuktan sonra Üçüncü
Beynelmilel Konferans Reisi Zinoviyef* söze başladı ve dört saat kadar
devam eden uzun ve mühim bir nutuk irat etti. Bu uzun nutkun kaydet­
tiğim esas noktaları hülasa şunlardı. Pek zeki ve ateşin bir hatip olan bu

Zinoviyef denilen adam meşhur Rus Sefiri Zinoviyef değildir. Onun sülalesinden de
değildir. Bu Bolşevik mütefekkirlerinden bir zattır.

Ekler 365

müthiş ihtilal re’isi dedi ki:
- Yoldaşlar! Bu Kongre Şark milletlerinin müracaatı üzerine bura­

da inikad ediyor. Bugün burada Şark halkım kurtarmak hususun­
daki nokta-i nazarımızı izah edeceğiz. Bu maksatla bütün Şark
nümayendalerini buraya topladık. Tarihte birinci defa olarak bü­
tün Şark milletleri böyle bir araya toplanıyor ve mukadderatını
müzakere ediyor. Öteden beri Şark milletlerinin badi-i felaketi
olan şu iki şeydir.

«
1) Birbirine adavet [düşmanlık]
2) Yekdiğerini tanımamak
Artık bütün Şark milletleri yekdiğeri ile tanışacak. Anlaşarak dertle­

şerek bu husumetlere nihayet vermek zamanı gelmiştir. İşte yoldaşlar,
bugün bu meseleleri halledeceksiniz.

Biz bu kurultayı Şark tarihinde demek ki cihan tarihinde azim bir va­
ka diye telakki ediyoruz. Bu harekette Şarkın kıyam ve intibahını görü­
yoruz. Şark milletleri kürre-i arzda yaşayan ahalinin ekseriyetini teşkil
ediyor. Bu cihetle zahmet ile sermaye arasındaki mübarezeyi halletmek
iftikarını haiz bulunuyor. Yoldaşlar, buraya gelenlerin hepsi komünist
olmadığını takdir ederim. Görüyorum ki, murahhasların çoğu muhtelif
fırkalara mensuptur. Bir haylisi de bi-taraf bulunur. Fakat ne be’is var ?
Biz bugün kimseye sormuyoruz: “Sen komünist misin değil misin?
Beynelmilel komünizme girdik mi girmedik mi?” Hangi fırkaya men­
sup olursa olsun, biz bunu aramıyoruz. Bizim yagane aradığımız şey şu­
dur: zahmetkeşler, alnının teriyle geçinenler! Bu sınıfa mensup olduk­
tan sonra artık hiçbir şey bunlardan bizi ayıramaz ve biz bu zahmetkeş
sınıf halka hitap ediyoruz:

Yoldaşlar aranızdaki bütün münazaaları terk ediniz. Birleşiniz, sizi
ezenlere karşı mübareze kapılarını açınız. Mücahade teşkilatlan vücuda
getiriniz. Ancak bu sayededir ki zalimlerin esaretinden kurtulur, refah
ve saadete muvaffak olursunuz. Yoldaşlar, sizden hiçbir fırka pasaportu
soran yoktur. Biz şimdi bütün dünya karşısında bulunan meseleleri hal
edeceğiz. Bu fırka meselesi değildir. Zahmet ile sermaye arasında mü-
barezedir. Öyle bir mübareze ki her zahmetkeş bununla alakadardır.

Bizde sizin gibi idik. Bütün köylülerimiz, işçilerimiz sermayenin

366 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

esiri olmuştu. Bütün mukadderatım burjuvanın eline terk etmiş, sefil ve
miskin yaşıyordu. Köylülerimiz siyasi hayata ancak şimdi atılıyorlar. Ve
bütün Rusya’da bu kongrenin içtimaini istemeyen, beğenmeyen hiçbir
köylü yoktur. Biz öyle istiyoruz ki bütün şark milletleri de bu kurulta­
yın şark ahalisini azat etmek için toplandığını bilsinler. Ve iman ediyo­
ruz ki bu idrak ve intiba bugün şarkta hasıl olmuştur.

Yoldaşlar, bu idrak ve intihadır ki zahmetkeşleri sermayenin zulüm
ve insafsız pençesinden kurtarmak meselesini ortaya koymuştur. Hayat
bütün zahmetkeşleri alnının teriyle geçinen bütün erbab-ı sayiyi bu me­
seleyi hal etmeye davet ediyor. Misal mi istersiniz? İşte yanı başımızda
Gürcistan! Orada zahmetkeşlerin duçar olduğu esaret ve felaket cidden
fecidir. Kanunlarında hürriyet-i şahsiye vardır, hürriyet-i say vardır, hür-
riyet-i fikriye vardır, hürriyet-i matbuat vardır. Fakat bütün bu hürriyet­
ler yalnız burjuvaziye mahsustur. Avamın, köylünün, işçinin bu hürri­
yetlerden hiçbir nasibi yoktur. Milletin hakiki hürriyet rehberleri hep
mevkuftur. Gürcistan hükümetinin başında bulunanlar, sahra köpekleri
gibi Gürcistan’ın ağalığını, muhafızlığını yaparlar. Gürcistan’ı o adam­
lar muhafaza ederler ki istedikleri vakit İngiliz sermayedarlarına takdim
ederler. Gürcistan’ı o adamlar idare ederler ki Fransa, İtalya, İngiltere
ceneralleri karşısında raksa amadedirler. Bize dostluktan bahsederler.
Fakat bizi biraz zayıf görünce derhal Denikin’e dehalet ederler. Gürcü­
ler istiklaliyet adı ile bu milletin menafi-i milliyesini muhafaza ettikle­
rini bildirmişlerdir. Fakat “Gagaçkori”* ve onun yoldaşları bülbül gibi
istiklalden dem vurmakla millete ne menfaat hasıl oldu?

Hatip müthiş bir volkan gibi etrafa ateşler saçıverdi. Daha bazı me­
seleler getirdikten sonra bütün şark milletlerini zalim emperyalizm ve
kapitalizm zincirlerini kırarak hakiki hürriyeti tesis için herkesi kemal-
i serbesti ile fikirlerini izah etmeye davet etti.

Bunun üzerine sıra ile muhtelif akvam murahhasları tarafından mü­
him mühim nutuklar irat olundu. Herkes kendi lisanında söylüyor, bila-
hare Türkçe, Fransızca ve Rusça’ya tercüme olunuyordu. Bu üç lisan
resmi olarak kabul edilmişti.

Gürcü Menşevik lider (yazarın notu)

Ekler 367

Şu nokta kemal-i ehemmiyetle herkesin nazarı dikkatini celp etti ki
bütün İslam milletlerinin murahhasları Türkiye’nin başına gelen fela­
ketleri yad ederek söze başlıyordu. Anlaşılıyor ki herkesin her İslam
kavminin en derin yaresi, kendilerinden ziyade, bizim duçar olduğumuz
mağlubiyettir. Bize karşı kalplerde öyle bir muhabbet ve merbutiyet var
ki insan tarif edemiyor. Bütün ümitlerini, bütün emellerini bizim mu­
kadderatımıza rabt etmişler. Bizi hakikaten bir dimağ telakki ediyorlar.
Bizim küçük bir galibiyet ve meserretimiz, dalgalana dalgalana ta Hi-
malaya dağlarını aşıyor, bütün ruhlara bir neşe ve ümit bahşediyor. Bir
musibete duçar olsak bizden ziyade kederleniyorlar. Nazarlarında Ana­
dolu'da çarpışan insanlar mukaddes insanlardır. İslam aleminin fedaile­
ridir. Mağlubiyetten sonra bu kıyam-ı milli Şark aleminde bizim kıyme­
timizi pek ziyade yükseltmiş ve ihtilal ve hareket tohumunu bütün gö­
nüllere ekmiş. Dertlerimiz müşterek. Bizi mahvetmek isteyen zalim
kuvvet onların başında da hüküm ferma. İngilizler bütün milletler naza­
rında artık bir emsal-i zulüm olmuş. Onun bekasım beşeriyetin felah ve
halası diye telakki ediyorlar, onun için bu zulüm kuvvetiyle çare-i bi ça­
re milletlere tabii bir surette bir muhabbet ve merbutiyyet besliyorlar.
Bolşeviklere karşı olan merbutiyyetlerinin sırrı da budur. Bolşevikler
İngilizlerle anlaştığı dakikada İslam milletlerinin bu teveccüh ve mu­
habbetini kayıp edeceğine hiç şüphe yoktur. Bütün Asya hareketinin
müşterek hedefi İngiliz zulmüdür. Ve bu hedefi muhafaza etmek bütün
ihtilal rüesasının yegane umdesidir. İslam hareket ve kıyamı bu timsal-
i ile neşv-ü nema buluyor. Hatta ve bu vaziyet ile Anadolu’nun İngiliz­
lerle anlaştığını farz ediniz. O anda umum şarkta müthiş bir inkisar-ı ha­
yal baş gösterir. Bizim hareketimizi ele almada bir kaç vilayet kavgası
zan edenler çok aldanırlar. Biz Asya ümmetleriyle temas neticesinde bir
hakikate agah olduk. Bizim Anadolu hareketimiz bütün şark ihtilal ve
kıyamının pişedar hareketidir. Herkes, bütün beşeriyet-i mazlume bunu
böyle telakki ediyor. Ve Asya kıyamı bütün gıdasını buradan alıyor.
Doğrusu bizim hareketimizi evvelce biz bu kadar mühim ve azametli
gönnüyorduk. Şimdi hakkıyla anladık ki mücahedemizin kıymeti alem-
i şümuldür. Ve hudutlarda çarpışan kahramanlarımız büyük ve müttehid
Asya ordusunun pişedarlandır. Arkada yüzlerce milyon insan kütleleri
vardır ki hepsi bizimle beraberdir. Bizim gibi düşünürler, bizim gibi

368 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

ümit beslerler. Bizim gayemize müteveccih olmuşlar. Cihat sahalarına
atılmışlar, hepsi feryat ediyorlar, hepsi İngiliz zulmünden el-aman diyor.
Bu zalim kuvvet bir kabus gibi şark üzerine çökmüş. Bağıran sesler hep
bu noktada birleşiyor. Bolşevikler şarkın bu haleti ruhiyesini keşf etmiş­
ler, bu saik ile onları bir araya topladılar. Onlarda bu cihetten Bolşevik­
lere minnettarlık beyan ediyorlar. Fakat bize karşı olan muhabbet ve
merbutiyyetleri öyle derin ve esaslı ki her- hususta daima bize bakıyor­
lar, bize iktida ediyorlar. Biz Bolşeviklerle müttefik olduğumuz için on­
larda Bolşevikleri dost telakki ediyorlar. Ve bugün beraber çalışmayı
muvafık bulurlar. Bolşevikler bunu gördükleri ve anladıkları için bize
herkesten ziyade hürmet ve iltifatta bulunuyorlar. İngilizleri vurmak için
mutlaka şark ile, İslam alemi ile anlaşmak ve birleşmek zaruridir. Al­
manya imparatoru bu hakikati anlamıştı. Fakat bundan hakkıyla istifa­
deye felek müsaade etmedi. Şimdi bu azim kuvveti Bolşevikler ele al­
mak istiyor. Onu tevhit ve tensik etmek hareket ve faaliyete götürmek
istiyorlar. Sonra Anadolu hareketinin şark akvamı üzerindeki tesiratını
da görüyorlar. Şarkı ayaklandırmak için Anadolu’nun oynayacağı rolü
herkesten ziyade iyi takdir ediyorlar. Onun için bize karşı muameleleri
pek farklıdır. Diyebilirler mi ki bugün Rusya’da bir Türk kadar hiçbir
millet mazhar-ı hürmet ve itibar değildir.

Bolşeviklerin bugün bizden bekledikleri nedir? Para mı, yoksa silah
ve mühimmat mı? Tabii bunların hiçbiri değil. Onların bizden bekledik­
leri şey İngiltere’ye ve müttefiklerine karşı olan bu mübarezede Şark
alemine pişedar olmak, Şarkı ayaklandırmaktır. Bolşevikler garp kapı­
larında müşkülata uğradıkça bize daha ziyade takarrüb eder ve samimi­
yet gösterirler zira biliyorlar ki bu büyük dava asıl Şarkda hal olunacak­
tır. Bolşevikler azim bir mesele ortaya attılar. Öyle bir mesele ki bütün
cihana şumulu vardır. Zaferyab olmak için mutlaka şarkı kazanmak la­
zım. Şarkın hareketi ise herhalde Türkiye’nin vaziyetine tabidir. Bugün
Bolşeviklerin dostluğu bize ne kadar lazımsa bizim dostluğumuzda on­
lar için o kadar kıymettardır. Düşman müşterek hepimizi birleştiriyor.
Garip tecelliyat lisanları, yaşayışları, adet ve tabâyi’i hatta din ve mez­
hepleri muhtelif bu kadar akvam bir araya geliyor, tevhid-i mesai edi­
yor. Bu çok ibret alınacak bir haldir.

Sonra nazar-ı hayretimizi celbeden bir mesele daha vardır: Enver Pa­

Ekler 369

şanın Müslümanlar üzerindeki nufuz-u azami ! O ne cazibe, o ne kera­
metler? Meclis açılmıştı. Nutuklar devam ediyordu. Birden locaların bi­
rinde Enver göründü. Müslümanlar Enver’i görür görmez kıyametler
koptu. Herkes meclisi bırakarak etrafını ihata etti. Kimi alm öpüyor, ki­
mi arkasını okşuyor, kimi elbisesine temas ediyor, kimi hayran hayran
yüzüne bakıp duruyor. Onu adeta fevkal-beşer bir mahluk telakki etmek
istiyorlar. Etrafını tavaf edip durdular. Görüp de hayretlere düşmemek
mümkün olmuyor. Yetişip elini sıkamayanlar, onunla musafaha [toka­
laşma] edenleri yakalıyorlar, “Enver’le musafaha eden o mübarek elle­
rinizi veriniz öpeyim” diye görseniz ne muhabbet ve rabıta gösteriyor­
lar. İslam alemini tahrik için öyle müessir bir şahsiyet ki!.. O kadar şöh­
ret kazanmış ki İslam alemi arasında adeta bir timsal-i ittihad ve necat
olmuş onu bilmeyen, işitmeyen zan etmem ki hiçbir Müslüman olsun.
Müslümanlar onun hakkında hiçbir kelime-i tenkit dinlemek istemiyor­
lar, kusurlarını söylemek isteyenlere düşman oluyorlar ve bazı yerlerde
katiyen söyletmezler, söylemek cesaretinde bulunanlar olursa öldürme­
ye kalkışırlar. Çok garip bir mazhariyet.

Enver Paşa kongrede resmen Fas, Tunus, Cezayir, Trablusgarp, Mı­
sır, Arabistan, Hindistan ihtilal cemiyetleri vekili olarak bulundu. Ve bu
namıyla mühim bir nutuk irat etti ve pek çok alkışlandı. Azerbaycan or­
dularını teşkil ve tensik edecekti. Fakat Bolşevikler bırakmadılar. Bera­
ber olup Moskova’ya gittiler. Geçtiği yerlerde ihtilal ateşi saçarak geçi­
yor. Kendisine karşı Ermenilerin vaziyetini görseydiniz. Öyle hain hain
bakıyorlardı ki o hiçbir şeyden aldırmayarak yalnız geziyordu. Fakat
Müslümanlar onun haberi olmaksızın onun takip ve muhafazasını ihmal
etmediler. İşittiği zaman sıkıldı, “ne hacet var?” dedi. Başında siyah kal­
pak, sırtında sivil haki ceket pantalon, ayağında çizme, pek sade bir hal­
de. Bir gün evvel bir kaç arkadaş oturuyoruz. Geldi selam verdi. “Ara­
nızda bulunmakla müftehirim” diye bizimle beraber konuşmaya başla­
dı. İçimizden biri dedi ki:

— Paşa, senin hayatın çok tuhaf oldu. Bir aralık Meşrutiyeti ilan et­
tiniz. Sizi alkışladık. Sonra Trablus çöllerinde ordular vücuda ge­
tirdiniz. Sizi tebcil ettik. Bir aralık da baş kumandan oldunuz. Bi­
zi harbe sürüklediniz. Harbi kayıp ettik. O vakit de sizi telin et­
tik. Fakat bu seferde sizin için üçüncü bir perde açılıyor. İslam

370 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

aleminin size olan teveccüh ve itimadını gözlerimizle gördük.
Yeniden ümitlenmeye başlıyoruz...

Hafif tebessüm ederek cevap verdi:
- Evet, hakikaten benim hayatım pek gariptir. Bir aralık nefer ola­

rak çalıştım, bir zaman oldu Trablusun kızgın çöllerinde uğraş­
tım. Bir aralık da kader beni Osmanlı ordularının sevk ve idare­
sine memur etti. Hiç şüphe yoktur ki harbe girmenin en mühim
ameli ben oldum. Sonunda mağlup olduk. Fakat mesele henüz
bitmemiştir. İnşallah yakında üçüncü safha başlayacaktır ki bu da
itilaf devletlerinin Asya ve Afrika'dan kovulmaları, bütün şark
milletlerinin bütün İslam akvamımn hürriyet ve istiklallerini ka­
zanmalarıdır. Bizim harbe girmemiz cihan inkılabını temin etti.
Sırası gelince gerek ben, gerek Talat mutlaka gelip hesap verece­
ğiz. İçtihadımızı millet takdir etmezse bizi idam etsin. Hayatın
nazanmızda o kadar kıymeti yoktur. Benim uğradığım felaketle­
re kim tahammül edebilirdi? Denizlerde fırtına hayatımızdan kat-
ı ümit ettirecek kadar gemimizi parçaladı. Tayyareden düştüm.
Aylarca Riga hapishanelerinde kaldım. Yine yaşadım. Ecel gel­
meyince, bir şey olmaz. Ölümden korkacak hiçbir şey yoktur.
Bugün ailem Berlin’dedir. Fakat görüyorsunuz, ben ailemin ya­
nında oturmuyorum ve oturmayacağım. Ben bu milletin mukad­
deratıyla oynadım. Bu gün nasıl kenara çekilebilirim? Ben bu
milletin ve bütün İslam milletlerinin yükselmesi için hayatımın
son dakikasına kadar çalışacağım. Bu sulh değildir. Asıl sulh
üçüncü sulh olacaktır. İngiliz tahakkümü yıkılacak, itilaf zülüm
şebekesi parçalanacak, bütün mahkum milletler istiklallerini ka­
zanacaklardır. Bütün dünya emin olsun ki bu olacaktır. Yalnız
Anadolu’nun mukavemeti şarttır. Her şeyi yapabilecek olan Ana­
dolu’nun bugünkü hareketidir. Mustafa Kemalin mesaisi pek kıy­
mettardır. Anadolu bu mukavemetin devamını temin etsin, bu ka­
fidir. Ruslar bizimle tesis-i muhadenet eylediler. Ellerinden gelen
muaveneti yapmak istiyorlar. Şarkın kıyam ve hareketi için bera­
ber çalışıyoruz. Müşterek düşmanımız bizi birleştiriyor. İnşallah
milletimiz kurtulacak ve bütün mahkum milletler halas bulacak­
tır.

Ekler 371

Enver Paşa ile çok görüştük, bize daha çok şeyler söyledi. Kalpleri­
mize büyük kuvvet ve iman geldi, hakikaten bu üçüncü beynelmilel
konferans şark aleminde büyük bir vakıadır. Bu kadar milletlerin görü­
şüp tanışması, dertleşmesi müttehiden hareket için azmetmesi çok mü­
himdir. Vakıa orada garp milletleri de vardı. Fakat onlar pek ekaliyette
idiler. Kongre Azerbaycan gazetelerinin dediği gibi tamamiyle “şark il­
lerinin kurultayı” oldu. Ve zaten mevzu bahis olan şark meselesi, şark
kıyam ve intibahı idi. Şarkın intibahı ki İslam intibahı demektir. İslam
alemi arasında hakikaten çok mütefekkir siyasi adamlar varmış. Müslü­
manların bu faaliyet ve cevvaliyetlerini gördükçe bize çok ümit geldi.
Hepsi feryat ediyor. Ve feryat etmenin yolunu biliyor. Hele Hindistanlı
kardeşlerimiz çok yüksek adamlar gece gündüz çalışıyorlar. Hint ihtilal
komiteleri için Taşkent’i merkez ittihaz etmişler. Hindistan ile daimi
münasebette bulunuyorlar. Moskova’nın muavenetiyle Hindistan’ı ka­
rıştırıp duruyorlar, İngiltere’nin vaziyeti pek müşgülleşmiştir. Şimdi bi­
zim Türk zabitleri Afganistan ordusunu tanzim ve tensik ile iştigal edi­
yorlar. Bir gün oralarda kıyametin koptuğu işitilecektir. Hintliler bizim
Anadolu hareketiyle pek çok alakadar oluyorlar. Ve buna fevkalade
ehemmiyet veriyorlar.

Biz onlara:
- Siz Hindularla birleşmediğiniz için İngiliz zulmünden kurtula-

madınız Biz sizin Hindularla ittihadınızı münasip görüyoruz.
Dediğimiz zaman, diyorlar ki:
- Siz onun için merak etmeyiniz. O ittihat bugün hasıl olmuştur.

Siz Anadolu hareketini tanzim ve idameye gayret ediniz. Hepi­
mizi, bütün Şarkı kurtaracak bu harekettir. Siz bizim başımızsı-
nız. Sizin Anadolu’daki mukavemetinizin bütün Şark alemine te­
siri vardır.

- İyi ama İngilizler Hint Askerleriyle bizi mağlup ettiler ve hala
Hint efradıyla bizi tehdit ediyorlar.

- Ah, o yarayı deşme, o gaddar İngiliz halkımızı o kadar cahil bı­
raktı ki, hayvan gibi onu kendi menafii uğrunda kullandı. O efrat
sanki yaptığını yapacağını biliyor mu?

Hintli elini alnına koydu, derin derin tefekkürlere daldı. Baktım
gözlerinden yaşlar dökülüyordu. Biz de çok müteessir olduk.

372 MUSTAFA KEMAL, İTTİHAT-TERAKKİ VE BOLŞEVİZM

- Ağlama birader, ağlama dedik. Biz sizi affettik. Bunun intikamı­
nı almak şartıyla. İngiliz’i artık Hindistan’dan kovmak. Hintli ar­
tık bir arslan gibi kükremişti. Dişlerini gıcırdatarak, gözlerinden
yaşlar dökülerek bağınyordu:

- İngiliz, İngiliz!.. Seni parça parça etmedikçe bana hayat haram
olsun. Senin zulüm ve kahrın altında kalacaksa bütün Hindistan
mahvolsun.

Hintlinin bütün tüyleri dimdik olmuştu. Hayrette kaldık. Biz böyle
adamlar görmedik. Ne müthiş ihtilalciler. Bunlar Hindistan içerisine gi­
rince kıyametleri koparacaklarına hiç şüphe olmasın. Oraya gelen mu­
rahhasların çoğu böyle. Her kimle görüştüysek her şeyden evvel Ana­
dolu hareketinden, Mustafa Kemal Paşa’dan bahsederler. Bu mukave­
meti o kadar tahayyül ediyorlar ki insan şaşıp kalıyor. Onlar öyle telak­
ki ediyorlar ki bugün Anadolu’da hiçbir fert yoktur ki silahını alıp da ci­
hat meydanlarına koşmuş olmasın. Onun için nazarlarında dünyanın en
kahraman milleti Anadolu Türkleridir. Ve kendilerini kurtaracak münci
de [kurtarıcı] bizden başkası değildir. Fakat maalesef gördük ki bu azim
alemi biz asırlarca ihmal etmişiz. Zevk ve sefaya dalmış, bunlara arka
çevirmiş, yabancı diyarlardan medet beklemişiz, kafamızı taştan taşa
vurmuşuz. Ne olmuş? Zarardan başka hiçbir fayda hasıl olmamış. Bari
şimdiki vaziyetten istifade etsek de Şark milletleriyle, oradaki kardeşle­
rimizle ciddi surette uğraşsak. Anadolu'da da böyle bütün Şark millet­
lerinden mürekkep bir kurultay teşkil etsek. Şarkın muhtelif mahallerin­
de propaganda merkezleri tesis eylesek. Bu propagandaya çok ehemmi­
yet vermek lazımdır. Bolşevikler bu sayede muvaffak olmuşlar, fikirle­
rini neşretmişler, halkın efkarını kazanmışlar. Şehirlerin her tarafı pro­
paganda ocaklarıyla doludur. Ta köylere varıncaya kadar mutlaka bir is­
tihbarat odası olacak, oraya türlü türlü gazeteler gelecek, hatipler koşa­
cak, kalpleri fethedeceklerdir. Kahvede oturuyorsunuz, bir de bakıyor­
sunuz, biri kalkıyor, nutuk irad etmeye başlıyor. Hatipler var ki her ne­
rede bir kalabalık görseler hemen yoldaşlar diye başlayarak fikirlerini
neşrederler. Gazete, kitap, beyanname her taraf dolu. Her gün içtimalar,
nutuklar kıyametler kopuyor. Herkes inkılap derdine düşmüş, mal, mülk
hiç kıymeti yok. Çoğunun ayakları ayakkabıdan mahrum, yalınayak ko­
şuyorlar. Uğraşıyorlar. (Kazanacağız, bütün dünyayı kurtaracağız.) diye

Ekler 373

bağırıyorlar. Öyle bir aşk ve neşe ki insan hayretlere düşüyor ve haki­
katen muvaffak olacaklarına emniyet hasıl ediyor. Biz oradaki o müthiş
propagandayı gördük de doğrusu gıpta ettik. Biz eğer onların yüzde bi­
ri gibi yapsak yine maksadımızı halka anlatabiliriz zannederim. Halbu­
ki burası (Sinop) koca bir liva merkezi bir istihbarat odası yok. Bir mat­
baası yok, küçük bir gazetesi yok. Hatta ajansları neşredecek küçük bir
el makinası bile yok. Bir kaç yere ajans suretini yapıştırmakla maksat
hasıl olur mu? Rusya’da her dükkanda, her sokak başmda ajanslar açı­
lıyor. O günkü hadiseleri işitmeyen bir fert kalmıyor. Onunla da iktifa
etmiyorlar da kahvelerde, toplu mahallerde hemen birisi kalkıyor, o gü­
nün ajansını okuyor. Mutlaka herkese işittiriyorlar. Herkesi haberdar
ediyorlar.

Onun için biz de hem Anadolu’da, hem Şark’ta bu propaganda hu­
susuna çok ehemmiyet vermeliyiz. Kolaylıklar göstermeliyiz. Bolşevik­
ler ordulardan ziyade propagandaya ehemmiyet veriyor. Ve hakikaten
çok vakıalar olmuş ki propaganda sayesinde düşmanın kuvve-i manevi-
yesini kırmışlar, harbi kazanmışlar. Temenni ederim ki biz de bu propa­
gandanın kıymetini takdir edelim.

14 Teşrinievvel 336 Sinop,
Eşref Edip

374 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

EK: IV

Şark İlleri Kurultayı
Murahhaslarımızla Mülakat-II

Açıksöz Gazetesi, 8 Teşrinisani [Kasım] 1336
numero: 93, sayfa 1

Arkadaşlarımızdan biri sordu:
- Siz bu Bolşeviklikten, yahut komünistlikten ne anladınız? Bun­

lar bizim işimize gelir şeyler mi?
Abdülhalim Efendi hemen cevap verdi.: - Ha, o mesele başka. İşi­

mize gelen cihetleri de var, işimize hiç gelmez cihetleri de var. Bu me­
sele hakikaten bizim zihnimizi çok işgal etti. Bu hususta söz söyleyecek
adamlar mutlaka bir defa Rusya’ya gidip onların hayatlarını yakından
görmeli, ondan sonra mütalaada bulunmalıdır. Her hastaya aynı ilaç ve­
rilemez. Hatta uyan neviden olan hastalara verilen aynı ilaç bile bir de­
recede olmaz. Hastanın bünyesi, ahvali hususiyesi mutlaka nazarı dik­
kate alır. Onlar için çok iyi olan bir şey bizim için de aynı neticeyi ve­
receğine hükm-olunamaz.

Bazı hususlarda dertlerimiz birleşiyor. Fakat birçok hususiyede de
ayrılıyor. Onların hayatları, teşkilatları, adet ve tabâyi’i bizden büsbü­
tün başka. Bir kere oradaki fabrikalar, oradaki amele hayatı, amele teş­
kilatı bizde mevcut değil. Oradaki zenginler, milyonerler bizde nerede?
Onların şehirleri, binaları, müesseseleri yanında bizim şehirlerimiz bi­
rer köy gibi kalır. Orada gördüğümüz bindoksaniki odalı ve yedi katlı
bir bina bizim bir şehrimize muadildir. Bizde servet orada olduğu gibi
işhas-ı mahdudenin elinde tecemmu’ etmiş değildir. Bizde herkesin iyi
kötü başını sokacak bir kulübesi vardır. Fakat orada azim binalara sahip
olmak herkesin kârı mıdır? Olan hep sermayedarların elindedir. Sonra

Önsöz 375

orada iradı meselesi vardır ki bizdekinin aynı değildir. Orada bir adam
milyonlarca dönüm araziyi zaptetmiş, orada çalışan binlerce insan o
adamın kölesi. Köylü arazisine sahip değil. Bizde ise az çok köylülerin
birer miktar tarlası vardır. Ama çalışır çabalar da yine mesut olamaz. O
başka. Bizim dertlerimiz de yok değil. Fakat onlarınkinden başka oldu­
ğunu arz etmek istiyorum. Yani bizim derdimiz mesela arazi taksim et­
mekle halledilmiş olmaz. Malum ya, bizde esasen arazinin rakabesi
beyt-ül-mala aittir. Toprakta çalışanlar icar hükmündedir. Bir adam üç
sene süreye bir yeri ekmezse tasarruf hakkı sakıt olur. Bizdeki kaideler
güzeldir. Bolşeviklerin yapmak istediği adaleti bizim Peygamberimiz
biniiçyüz sene evvel tesis etmiştir. Ama biz o yoldan gitmiyoruz. O baş­
ka. Hadi Bolşeviklerin kaidelerini aynen kabul edelim. Hakkıyla tatbik
etmedikten sonra ne faide var?

Sonra onlar diyanet meselesinde de bizden ayrılıyorlar, onların elin­
de batıl bir din vardır ki kendilerini batılane zelilane davet ederdi. Tabii
onun kuyud-ı batıla neden sorulmak lazımdır. Müterakki mütefekkir bir
adam Allahı hem bir hem üç nasıl kabul eder? Hiç şüphe yok ki bir gün
gelecek, bunun batılım anlayacak ve hakikati taharri edecektiler. Zaten
Hıristiyanlık denilen şey bugün dinlikten çıkmış, papaların bir dalavere
aleti olmuş. Bu kadar müterakki insanların hala papaların batıl akidele­
rine mıhlanıp kalmaları nasıl olur? Biz çoklarıyla görüştük. Allahı bi­
zim ne surette telakki ettiğimizi söyledik. Derhal kabul ettiler. Yani bu
adamlar bugün hakikat aşıkı olmuşlar. O müthiş zulüm ve zillet sıyrıl­
mışlar hürriyet-i mutlakeye çıkmışlar. Düne ait her ne varsa, hatta din
de dahil olduğu halde, hiçbiriyle kendilerini mukayyet addetmiyorlar.
Tabii haklan vardır. Ve şimdiye kadar nasıl o kuyud-ı batılaya taham­
mül ettiklerine şaşmamak mümkün değildir. Şimdi onlar zulmetten sıy­
rılmışlar, kafesten kurtulan bir kuş safiyet ve hicabıyla sağ sol demeye­
rek gelişi güzel uçarlar, henüz bir tarafa konmak zamanı gelmemiştir.
Mutlak bir boşluk içinde uçarlar. Ta ki kanatları yoruluncaya kadar bu
hal devam edecektir. Bu halde artık onlar maziye ait hiçbir şeyi hatırla­
rına bile getirmek istemezler. Hakları da vardır. Manen zulümden ma­
nen zulmetten ibaret o hayat-ı maziyenin istenecek bir ciheti de yok ya.
Hükümet deyince karşılarına çarlığın zalim hükümeti dikiliyor, nefret
ediyorlar. Kanun deyince tazyik makinaları içine düşmüş gibi titriyor­

376 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

lar. İşitmek bile istemiyorlar. Din deyince papazların kendilerini içine
çektiği zulmet ve kasvet çukurlan hatırlanna geliyor, alabildiğine kaçı­
yorlar. Medeniyet denince binlerce vahşet ve şenâât [kötülük] levhaları
gözlerinin önüne dikiliyor. Ondan da kaçıyorlar. Hürriyetlerini takyid
edecek önlerine ne gelmişse yakmışlar, yıkmışlar. BaŞıboş bir hayat. Ve
kendileri gibi olmayanlan da ayniyle evvelce bulundukları zalim ve zul­
met zindanlarında kalmış telakki ediyorlar, onlan kurtarmak için feryat
edip duruyorlar. Niyetleri güzeldir. Arzulan samimidir. Bütün beşeriye­
tin saadetini kendileri gibi harekette telakki ediyorlar. Bütün dünya on­
ların kafilesine karışsın, hep beraber uçulsun istiyorlar.

Hakikat ve saadetin arkasında koşacaklanna nura kavuşmak iste­
diklerine hiç şüphe yoktur. Fakat oraya vasıl olmuşlardır, denilirse hü­
kümde istical edilmiş, hataya düşülmüş olur çünkü inkılap henüz de­
vam ediyor ve nerede karar kılacağı belli değildir. Ve eskisini yıktılar;
tarumar ettiler, yeni hayata ait bir takım esaslar da var ettiler. Fakat
bugün orada her şey hal-i ifrattır. Bu hareket itidal dairesini bulmak
için daha hayli zaman ister. Fakat anladığımıza göre oraları daha çok
çalkalanacak, kanlı mücadelelere sahne olacak. Bizim 324 (1908) deki
ilan-ı hürriyet devrini hatırınıza getiriniz, oradaki heyecan-ı ser-mesti-
nin küçük bir numunesini görmüş olursunuz. Onlarınkisi yalnız siyasi
bir inkılaptan, adamların değişmesinden ibaret değil. Asırlardan beri
tesis eden hayat-ı içtimaiyeyi değiştiriyorlar. Azamet-i dava ile ortaya
atılmışlar. Bu hareket saiki endişe-i şahsi olduğunu delalet etmeyecek
hiçbir şey yoktur. Fakat Kolçak, Denikin, Yudeniç hareketleri temsili
şahsi endişelerden mütevellit idi.
....* için onlarm iman kısa olduğu Vrangel de ötekileri gibi akıbet

bir parçalanacak, dağılacaktır. Çünkü aşk ile değil, şahsi menfa­
atleri hareket ediyor. Ve kendilerinden ecnebilerin aleti oluyor.

Bolşevik böyle mi ya? Heriflerde öyle bir aşk ve neş’e var ki insan
cidden hayret ediyor, aç kalıyor, siyah kuru ekmek yiyor, yalın ayak ge­
ziyor, yine ızdırap duymuyor. Bilakis bu halden mütelezziz oluyor. Her­
kesin tüfeği duvarında asılıdır. Düşman geliyor! Denildi mi herkes tüfe­
ğini kaparak seve seve koşuyor. Bakıyorsunuz bütün şehir halkı toplan-

Mikro filimden dolayı satır sonuna gelen kelimeler çıkmadığı için okunamamıştır.

Ekler 311

mış, taburlar teşkil etmiş, öldürüyorlar, ölüyorlar. Düşmanı mutlaka tart
ediyorlar. Bu kadar fedakarlık her halde bir ışık ve kanaat meşalesidir.

Vakıa biz bugün sıkıntı çekiyoruz diyorlar. Fakat yarın rahat edece­
ğiz. Biz ölsek de evlatlarımız saadete kavuşacaktır. Biz bütün beşeri
kurtaracağız. Yeryüzünde selah ve saadeti tesisi edeceğiz. Onun haline
baksanız acırsınız:

- Hele sen, şu eski hayatı gel öp başına koy!., diyeceğiniz geliyor.
Fakat emin olunuz ki aldanıyorsunuz. Hayalinde doğan istikbal
güneşi onun gözlerini öyle kamaştırmıştır ki onun için artık hiç­
bir şeyin kıymeti kalmamıştır. Bugün onun yegane zevki; yetiş­
mek, uğraşmak, ızdırap çekmektir. Ve ızdırab çekmezse o zevk­
ten mahrum kalacak diye rahat da istemiyor. Tabii siz buna güler,
belki de inanmazsınız. Hakkınız var. Biz de şaşıp kalıyorduk. Fa­
kat ne çare ki hakikat bu merkezde.

Ne olmuş, nasıl olmuş da bu adamlar bu cazibeye tutulmuşlar? Hu­
zur ve rahatlarını bırakarak beşerin hürriyeti için yalın ayak koşuyorlar,
uğraşıyorlar? Kendileri yemiyorlar, mesela Amerika’daki fukara-i kesi-
besinin hürriyetini temin için yüzbinlerce liralar gönderiyorlar, hayatla­
rını tehlikeye koyarak propagandacılığa gidiyorlar. Herhalde bu kadar
fedakarlıklar şahsi endişe ile olmaz. Bu adamlarda bir iman ve kanaat
olmasa bu kadar ızdıraba katlanamazlar, onların ideallerine bakılırsa
mutlaka cihanın tavrı değişecek......bütün milletler esaretten kurtula­
cak, çalışan halk mesaisinin semeresini başkalarına kaptırmayacak, bü­
tün insanlar saadete kavuşacaktır.

Çok iyi, çok ulvi emeller! Ama onu temin edebilecekler mi? Tabii o
bir meseledir. Ve onun için zaman ister. Bir şeyi istemek temini için baş­
kadır, onu yapmak, saha-i fiile getirmek de başkadır. Onlar iyi olmak is­
tiyorlar. Hem kendileri için, hem bütün milletler için. Fakat bakalım tut­
tukları yollar nereye varacaktır? Nerede karar kılacaklar? Onlar tecrübe
devirleri geçiriyorlar tabii bu tecrübeler ucuz mamul olmuyor. Bu uğur­
da feda edilen nüfus milyonları aştı. Heba edilen servet milyonları geç­
ti. Bütün memleket baştan başa sarsıldı. Her şey alt üst oldu. Fabrikalar
durdu. Tarlalar sürülmedi. Meşakkat ve ızdırap her tarafı kapladı. Ama
yarın daha iyi olacak? İhtimal fakat ya beklenen gaye istihsal edilemez­
se? Bakalım bu tecrübeye her memleketin hal ve vaziyeti müsait midir?

378 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Mesela bizim bugünkü halimiz böyle bir zelzele-i inkılaba kattiyen mü­
tehammil değildir. O anda yıkılır gider: Çünkü biz çok sarsıntılar geçir­
dik. Sonra düşmanlar dört tarafımızı sarmıştır. Böyle iken bir de dahili
gaile ihdas etmek kâr-ı akıl olur mu?

Hem onların bazı şeyleri var ki bizim hayatımıza uymuyor. Onlar bi­
zim içtimaiyatımız, iktisadiyatımız, itikadımız, ahlakiyatımız... Her hu­
susta onların mazisine benzeseydi, bugün o hareket-i iııkılabiyenin ay­
nıyla burada da tekevvün [meydana gelme] etmesi pek tabii olurdu. Ni­
tekim o hayata az çok müşterek olan Avrupa milletleri arasında er geç o
kıyamet kopacaktır. İsteseler de, istemeseler de orada kopacaktır. Çün­
kü aynı hastalık orada da vardır. Bu harekete sevk eden şeriat-ı iktisadi­
ye mesela Fransa’da, Almanya’da, İtalya’da, İngiltere’de, Amerika’da
vesair yerlerde var. O tazyik mutlaka bir gün kazanı patlatacaktır. Ama
bizde ki hastalık onların marazı gibi değildir. Bazı hususlarda müşabe­
het [benzemezlik] vardır. Fakat çok hususta da ayrılır, onun için aynı
tarz-ı tedaviyi tatbike kalkışmak bence kattiyen doğru olmaz. Adi bir
taklitçilik olur ki bizim çektiğimiz hep bu yüzdendir. Nasıl Garbı körü
körüne taklit etmemiz faide vermemişse bu defa da müdebbirane hare­
ket etmezsek yine zararlı çıkarız.

Ama maksadım yanlış anlaşılmasın. Bu azim inkılaba karşı bigane
kalmak fikrinde değilim. Bu nakle ne kadar mümkünse o kadar büyük
bir ehemmiyet ve ciddiyet ile alakadar olmalıyız. Ve bu alem-i şumul in­
kılabın bütün sefahatim takip etmeliyiz. Bundan ne surette istifade
mümkünse katiyen ihmal etmemeliyiz. Zaten bizim en büyük kusuru­
muz odur. Hadisat-ı cihan ile, inkılab-ı efkar ile hiç alakadar olmuyo­
ruz. Dünyalar alt üst oluyor. Beşeriyet türden türe gidiyor. İlimde büyük
büyük inkılaplar vukua geliyor. Biz bu tahavvülata külliyen bigane bir
halde sedd-i Çin arkasında yumularak eski bildiklerimizle yaşamak, es­
ki düşüncelerimizle kavrulmak istiyoruz. Fakat bir de bakıyoruz ki ci­
han başka cihan olmuş; ilimde, fende, sanaatda, fikirde azim terakkiler
husule gelmiş: İnsanlar göklere çıkmış, kuşlar gibi uçuyorlar. Denizle­
rin dibine inmiş, balıklar gibi su altından gidiyorlar.. Bütün kuvve-i ta-
biiyeyi yed-i teshirlerine almışlar, bu arada bütün cihanla konuşuyorlar.
Milletler ellerini kollarım bağlayan esaret zincirlerini kırmışlar, fertler
etrafını ihata eden zülüm şebekelerini parçalamışlar, Allahın insanlara

Ekler 379

büyük bir nimeti olan hürriyetlerine kavuşmuşlar, insan gibi yaşıyorlar,
Allahın insanlar için yaratmış olduğu bi-payan nimetlerden müstefid
oluyorlar. Kendi memleketlerini imar ettikten, kendi hayat-ı içtimaiye-
leri tanzim olduktan sonra bir seyl-i huruşan gibi etrafa taşıyorlar, yayı­
lıyorlar. O zaman ayaklarımız suya erer. Hayretten elimiz böğrümüzde
kalır. Dağları taşlan devirip gelen o coşkun sulu çamuru durdurmak is­
teriz. Acı tecrübelerle aczimizi anlanz. O kuvvetin zebunu olarak ricad-
dan başka elimizden bir şey gelmiyor. Onlar semayı terakkide yüksel­
dikçe biz zemin-i inhitatta alçalınz. Onlar asırlarca süren mesai netice­
sinde vasıl olduklan dereceye biz bir hamlede fırlamak isteriz. Bittabi
nasibimiz hüsrandan başka bir şey olmaz. Canbazın ip üstündeki hüner­
lerini yerde taklit eden soytarı gibi biz de onların şekillerini almakla
kendimizi o dereceye vasıl olmuş addediyoruz. Felaketten felakete yu­
varlanıp gidiyoruz.

Beşeriyet için hayatta bir an bile tevkif yoktur. Alem-i insaniyet mü­
temadiyen devirden devire intikal ediyor. Bu tahvilata bigane kalan mil­
letler için nasıl hak hayat olur? Bugün karşıdaki sahillerde aynı bir fikir
inkılabı vukua gelmiş, biraz dikkat edilse tutuşan yangının alevleri gö­
rülebilecektir. Zan eder misiniz ki bu inkılap bütün cihana sirayet etme­
yecektir? Bu bir tufandır ki bunun önünde duracak hiçbir kuvvet yok­
tur. Çok geçmeyecek, bu tufan bütün dünyayı kaplayacaktır. Bugün ak­
lı başında olan her millet Rusya’da infilak eden bu inkılap ile alakadar­
dır. Aynı hastalığa duçar olan nice devlet tahtları bugün gıcırdıyor. Her
millet bu sarsıntıyı nasıl geçireceğim diye endişe edip duruyor. Vakıa
biz onlar gibi değiliz. Bizim bünye-i içtimaiyemiz onlardan farklıdır. Bu
sarsıntıdan onlar gibi bizim, biz Müslüman aleminin pervamız yoktur.
Fakat böyle olmakla beraber, o hareketi karşılamalıyız. O coşkun selin
memleketimizde tahribat ikana [yapma] meydan bulmaması için şimdi­
den bünye-i içtimaimizin icabı veçhile lazım gelen mecraları hazırlama­
lıyız. O vakit şarktaki bu inkılaptan beklediğimiz faideyi istihsal etmiş
oluruz. Yoksa her zaman ki gibi bu inkılaba da iptidasında yabancı ka­
lırsak sonra en ziyade ezilen yine biz oluruz.

Bugün biz her milletten ziyade bu inkılap ile alakadar olmalıyız.
Muhtelif mesleklere mensup müteaddid heyetleri Rusya’ya gönderme­
liyiz. Bu hareket-i içtimaiyeyi yakından tetkik ve tetebbu’ ettirmeliyiz.

380 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Yalnız ricali siyasiyeden mürekkep heyetler göndermekle iktifa etme­
meliyiz. Hukuk şinaslardan mürekkep bir heyet göndermeliyiz. Arka­
sından ulemadan mürekkep bir heyet göndermeliyiz. İktisadi yönden
mürekkep bir heyet göndermeliyiz. Askerlerden mürekkep bir heyet
göndermeliyiz. İlah... Bu inkılabın mahiyet-i hakikiyesine infaz-ı nazar
için böyle ayrı ayrı heyetlerin gözüyle tetkik ettirmek lazımdır. Onların
verecekleri raporları meze ve tevhid ile esaslı bir fikir hasıl ettikten son­
ra ihtiyar olunacak hatt-ı hareket biittabi milletimiz için faideli olur.

Biz bugün iddia edebilir miyiz ki bu şekl-i siyasi ile münfesih gar­
bın küflenmiş nazariyet ve kanunlarıyla hukuk, refah ve saadetini temin
ederiz? Zannetmem ki bunu iddia edebilecek aklı başında bir adam bu­
lunabilsin. (Tanzimat)dan beri bu kadar zaman geçti, bu sahte taklitçi­
likten zarardan başka ne faide hasıl oldu? Şekilden şekle girdik. Yine
adaleti temin edemedik. Halka refah ve saadet yüzü gösteremedik. Ni­
ce zamanlardan beridir hep müsellâh sıfatıyla halkı oradan oraya sürük­
leyip durduk. Maatteessüf sahil-i selamet ve saadete çıkarmaya muvaf­
fak olamadık. Demek ki tuttuğumuz usullerden faide yoktur. Artık da­
ha ziyade tecrübeye lüzum kalmamıştır, zannederim. Biz başkalarını
taklitçilikten vazgeçmeliyiz. Doğrudan doğruya halkın ihtiyacını naza­
rı dikkate almalı, halkın dertlerini dinlemeli, ona göre sade ve iv’icace-
siz bir şekl-i idare kararlaştırmalıyız. Şimdiye kadar halkı kendimize
doğru çekip durduk. Hiç bir faide hasıl olmadı. Şimdi biraz da halka
doğru gidelim, bakalım ne netice hasıl olur? Ama yine her zamanki gi­
bi modaya tabi olarak taklitçilik hevesine kapılırsak tabii bu fırsattan da
istifademiz olmaz. Meseleyi ciddi ve ilmi bir surette tetkik edelim. Rus­
ya’ya göndereceğimiz adamlar hoppa züppe kimseler olmamalı. Aklı
başında, ağır ve mütefekkir, milletlerin ruhuna, içtimaiyatına vakıf ze­
vat olmalı. Onlar halkın refahı ve saadeti için tutulan usulleri tetkik et­
meliler. Sonra burada milletin ahval-i içtimaiye ve ruhiyesi nasıl hare­
ket etmek icap ediyorsa o tarikten aynlmayarak yürümeliler. Yoksa ala­
yişe kapılarak orada her görülen şey burada aynen tatbike kalkışılacak
olursa zan ederim ki zarardan başka bir netice hasıl olmaz.

Biz orada Türklerden bazı gençler gördük. Fikirlerini, hareketlerini
hiç beğenmedik. Eğer onların kafasıyla hareket edecek olursak üç gün­
de Anadolu’nun altı üstüne gelir. Bırakınız ki onların kafalarına uya-

Ekler 381

cak Anadolu’da kimse bulunmaz. Biçareler. Kendi içimizden oldukla­
rı halde memleketimizin ahvaline o kadar yabancı görünce insan hay­
ret ediyor.

Hasılı bu mesele çok öyle kolay kolay hüküm Bu hususda kati
fikir yürütebilmeye bizim bıdaamız [bilgi] kafi değil.... kendi fikrimi­
ze göre bazı çok beğendik. Fakat ba-zı.... hafsalamız almadı. Zaten on­
larda henüz tamamiyle takrir etmediler. Kem küm. Bazıları çok müfrit
halis komünistler. Bunlar din bir şey tanımıyorlar. Bir kısmı daha mu­
tedil ki bunlarda Bolşevikler herkes istediği bir dine mensup ve bulun­
duğu dinde serbest diyorlar. Tabii bunların arasında münakaşalar, mü-
barezeler vardır. Onlar tecrübe devri geçiriyorlar. Ve kendileri daha zi­
yade itidale meylediyorlar. Hiç münakaşa yokmuş, komünist Bolşevik­
lik hakkmda hiç kimsenin söz söylemeye selahiyeti yokmuş, en şedit
cezaları tatbik ederlermiş fakat şimdi artık bu şed geçmişler. Aleyh­
lerinde söylenen diriliyorlar. Hatta bir gün Zinoviyef kongrede kal­
kıp dedi ki:

- Her kim Bolşeviklerden bir işkence gördüyse açık söylesin. Hiç
kimseden korkunuz olmasın. Biz kusurlarımızı ıslah ihtimal
ki bazen hata ederiz. Fakat hatamızı tashih etmek vazifemizdir.
.... şeyleri siz bizden daha iyi görebilirsiniz. Onun için herkesin
ihtar-ı hayırhahane bulunmasını temenni ederiz.

Bunun üzerine AzerbaycanlI.... Bolşeviklerden uzun uzadıya.... bu­
lundu.

- Filan yerde şöyle zulüm falan mahalde şöyle haksız ettiniz,
filan hususunda yanlış harekette bulundunuz diye birer bi­
rer saydı. Hepsi zabıt ceridesine geçti. Eskisine göre şimdi hayli
itidal vardır, zan ve gittikçe daha ziyade itidal dairesine gele­
ceklerdir. Onun için oradaki inkılap henüz karar kılmamış bi­
zim fikrimize göre orada efkar bir daha çalkandıktan sonra niha­
yet mutedil sosyalist hükümet tesis edi ve bu şekil bütün ci­
handa (tamim).... çektir. Onun için mesele naziktir. Alayi­
şe kapılmamak......ihtiyatlı, ve düşünür kafalı olmak lazımdır.

Meselenin bir de siyasi.... vardır ki bunu hüsn-ü idare etmek si­
yasiye için en mühim bir vazife Şarkı ve bütün İslam alemini emper­
yalist ve kapitalist garbın tahakküm ve esaretinden kurtulmak istersek

382 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

mutlaka Bolşeviklerle beraber hareket etmek mecburiyetinde olduğu­
muzu anlamalıyız. Madem ki bugün Bolşevikler İngilizlerle ve mütte­
fikleriyle hal-i muhasamadadırlar. Bizim için bu büyük bir fırsattır. Biz
onlara muhtaç olduğumuz gibi onlannda bize ihtiyaçları vardır. Kong­
rede bütün Şark akvamının bize karşı olan teveccüh ve rabıtalarını gör­
dük. Tabii Zinoviyef gibi akıllı bir adam nazarı dikkate almıştır. Şarkı
kendileriyle beraber hareket ettirmek için mutlaka şarkın başında bizim
olmamız zaruridir. İslam akvamının hissiyatı ihmal edilemez. Bugün
Bolşeviklerin en büyük hasmı İngilizlerdir. Ve Asya’da İngiliz tahakkü­
münü kırmak Bolşeviklik için bir hayat memat meselesidir. İngiliz’in
ser-nigun [baş aşağı olmuş] olması ise mutlaka şark akvamının hareket
ve kıyamına vabestedir. Entemasyonal’in Bakü’de toplanmasında bü­
yük bir hikmet-i siyasiye vardır. Lehistan’da kazanamayan Bolşevikler
bunun intikamını Şarkda, Hindistan’da alacaklardır. Onun için hem hu­
dut olan Afganistan’a pek ehemmiyet veriyorlar. Afgan ordusunu tan­
zim ve tensik için ellerinden gelen muaveneti diriğ etmiyorlar. Şimdi de
Azarbeycan’da seferberlik ilan ettiler. İran’da bulunan İngilizlere karşı
bir sefer hazırlanıyor. Ahiren (Remeşat)ı işgal eden İngilizleri Enzeliye
sokmamak, Bahr-i Hazer sahillerinden uzak bulundurmak lazımdır. Di­
ğer taraftan Vrangel ile Aksay-ı Şarkdaki Simyanof ordularının da he­
sabı kesilmek zaruridir. Yine Bolşevikler için hal olunacak daha hayli
mesele vardır. Ve bütün bu mesaiyle de Müslümanların beraber hareke­
ti lazımdır. Müslüman kavimlerin bazıları işin dekaikine vakıftırlar.
Bolşeviklerle anlaşarak istiklallerini temin etmek ve kuvvetlenmek isti­
yorlar. Zaten bugün şark akvamı için, yani mahkum milletler için bun­
dan başka bir politika takibi katiyen muvafık değildir. Bolşeviklere kar­
şı hareket İngilizlerin ekmeğine yağ sürmektir. Bu ise mahkumiyetten
kurtulmamak demektir. Nitekim Azerbaycan’daki Müsavat Fırkası her
nasılsa böyle bir hata irtikap ettiler. Bolşeviklere muarız bir vaziyet al­
dılar, vaziyeti layıkıyla ihata edemediler. Halbuki Bolşevikler için gaz
meselesi hayat memat meselesidir. Baku’dan Bolşevikler istifade et­
mezse yaşayamazlar, ne şimendiferleri işleyebilir, ne Bahr-i Hazer'de­
ki vapurları. Azerbaycan hükümeti Rusya’nın bu ihtiyacını mutlaka na­
zarı dikkate almak mecburiyetinde idi. Bu hususta ne kadar fedakarlık
yapmak mümkünse yapacaktı. İşi selahen tasfiye edecekti. Bolşevikle-

! ı 1

Ekler 383

ri bir dost sıfatıyla kabul edecekti. Halbuki maateessüf böyle olmadı. İn­
giliz hile ve tesvilatı orada da kan dökülmesine sebep oldu. Gence ha­
disesinde binlerce Müslüman telef oldu. Ermeniler bu mesele de büyük
bir rol çevirdiler. Her halde Bolşeviklerin Azerbaycan’a bu surette giri­
şi iyi olmadı. Azerbaycan’ın ordusu dağıldı. Ermeniler bir müddet için
bundan çok istifade ettiler. Vakıa şimdi mesele başka bir safhaya giri­
yor. Fakat neye yaradı? Azerbaycan diplomadan sanki siyaset mi gös­
terdiler! Her ne ise şimdi bu meselenin münakaşası zamanı değildir.

Maksadım bugün Şark akvamının Bolşeviklerle anlaşması menafi
hayatiyeleri icabatından olduğunu arz etmekdir. Nitekim bu hakikati
idrak edenlerin ekseriyeti teşkil ettiğini maal memnuniye gördük. (Şu­
ra) usulü idaresi Şark milletleri arasında günden güne teenımüm edi­
yor. Kongrenin dağılacağı sırada idi, Buhara’da da şura hükümeti ilan
olundu.

Bütün İslam akvamının aynı şekl-i idareyi kabul etmeleri beynel-İs-
lamm vahadeti temin nokta-i nazarından hakikaten şayanı hamiyettir.
Eğer bu mesele bi-idrak ve ihata edecek mütefekkir İslam uleması olsa
iş başka türlü olur. Hatta bazı müteassıb Hıristiyanlar İslam akvamının
intibahı bir ittihad-ı İslam meselesi ortaya çıkaracağını ileri sürerek Bol-
şevikleri Müslümanlarla beraber hareketten mani etmek istiyorlar. Bun­
lara karşı böyle bir ittihada mümanaat olunacağına dair teminat verili­
yor. Biz böyle bir teminat verilmesini doğru addederiz. Çünkü Müslü­
manların Bolşeviklere yardım etmesi de İslav ittihadını husule getirmek
için değildir. Lenin İslam akvamının intibah ve kıyamını zaruri addedi­
yor. Ve bir gün din meselesinin mevzuu bahis olmadığını ileri sürüyor.
Fil hakika bugünkü mesele emperyalist kapitalist meselesidir. Yani za­
limler ile mazlumlar mübarezesidir. Ruslar gibi Müslümanlarında bunu
idrak etmeleri lazımdır. İleride ne olacak? O Müslümanların dirayet ve
kiyasetine tabi bir meseledir. Bugün karşımızdaki müşterek düşmanı te­
pelemek meselesi vardır. Bugün mahkumiyetten kurtularak Şark millet­
lerinin istiklallerini temin etmek meselesi vardır. Bunun neticesi ne
olur? Gözümüzü açarsak herhalde bizim için zararlı olmaz, zannediyo­
rum. Ruslar bile bugün bunun neticesinden korkmayarak Asya’yı ıslah
ediyorlar. O halde Bolşeviklere karşı muarız bir vaziyet almak İslam’ın
sınıfı aliyesi için katiyen muvafık değildir. Çünkü bugünkü mesele in­

384 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

saniyet meselesi, zalim-zulüm meselesidir. Mahkum milletleri esaretten
halas etmek, şarkı garbın tahakkümünden kurtarmak, hepimizin düşma­
nı olan İngiliz ve müttefiklerini ser-nigun etmekten başka şeyleri düşün­
mek doğru değildir. Hele bir kere düşmanın başı eğrisinde artık Ruslar­
la dostluğumuzun devamına mani bir şey kalmasın. Onun için Bolşevik­
lerle münasebet-i hüsn tesisi etmek ve bunu esaslandırmak menafi-i
aliy-i İslamiye icabatındandır.

Bu mesele çok ehemmiyetlidir. Bunun ehemmiyetini herkesden zi­
yade İslam ulemasının takdir etmesi lazımdır. Fakat ne çareki bizim ule­
malarımız İslam akvamının hayat-ı siyasiyelerine aid bu gibi meseleler­
le hiç iştigal etmiyorlar. İslami hizmetin yollarını bilmiyorlar.

Bazıları da maalesef adi fukaracılık cereyanlarına kaptırmışlar, bu
kesin nazarla İslamın menafi-i aliyesini takdir edemiyorlar. Bugün Ana­
dolu kıyam ve hareketinin, Anadolu kuva-yı milliyesinin Asya’daki
ehemmiyet ve azametini görseler o vakit belki hakikati anlarlardı. Bu­
gün mazlumlara -ki bunların ekseriyetini teşkil eden Müslümanlardır-
hizmet zamanıdır. Böyle bir fırsatın bir daha zuhur edeceği ne bellidir?
Bundan istifade etmemek günahtır. Vakıa bu meseleler naziktir. İki ta­
raflı kılıç gibidir. Ama hüsn-ü idare edilirse hiç şüphesiz menfaatten
başka bir şey hasıl olmaz. Onun için istiyorum ki Rusya'ya, Asya’ya
çok heyetler gönderilsin. Bilhassa ulema bu işin azamet ve ehemmiye­
tini takdir etsinler de bütün mevcudiyetleriyle çalışsınlar. Mahkum mil­
letlerin istiklali mübarezesinde ön saflara geçsinler; halkı irşat ederek
vahdeti temin etsinler. İstikbal biz mazlum milletlerindir, tngilizlerin ve
müttefikleri olan zalimlerin yıkılacağı zaman tekarüb etmiştir. Kongre­
ye iştirak eden üçbinbeşyüz murahhas hep bu kanaatle memleketlerine
avdet ettiler. Allah cümlemizi mücahedemizde muvaffak etsin.

17 Teşrinevvel 336 Sinop

Ekler 385

EK: V

Bakü’de Baha Sait Bey tarafından imzalanan an­
laşma üzerine M. Kemal’in Karabekir, Rauf ve

Vasıf Beylere gönderdiği telgraflar

Atatürk’ün Tamim, Telgraf ve Beyannameleri IV, Der. Nimet Arslan,
A.Ü. Basımevi, 1964. s. 294-297

Ankara: 16/4/1336
15 Kolordu Kumandanı Kazım Karabekir Paşa Hazretlerine

C. 13/4/1336 şifreye:

İmza edilmek üzere Kara Vasıf Bey tarafından gönderilen itilafname
suretini arzetmiştim. Buna verdiğim cevabı ve bu münasebetle Rauf
Bey’e yazdığım telgrafı aynen âtide arzediyorum. Kattiyen imza etme­
dim ve Rauf Bey de hiçbir muamelede bulunmadı. Baha Sait Bey yalan
işaa ediyor. Kara Vasıf Bey Karakol Cemiyeti namına malumatımız hi­
lafına imza etmiş ise bundan da malumatımız ve buna muvafakatimiz
yoktur. Bu hususta ıttılamız haricinde hiçbir muamele yapıladığına iti­
madı tam buyurarak arzu buyurulduğu gibi red ve tekzip ve Bolşevik ve
Kafkas işlerinde vukubulacak tasavvurat ve teşebbüsatımızı aynen zâtı-
alinize arz etmedikçe bundan sonra da hiçbir şey yapılmayacağını arz
ederim.

Birinci Suret
(Rauf Bey’e yazılan mektubun suretidir.)

Vasıf Bey’in tarafı âlinizden dahi mütalaa buyrulduğu beyan edilen
20 Şubat 1336 tarihli mektubu ve iki kıt’a melfufu alındı. Esas mesail
hakkında serdi mütalaadan evvel şunu dikkati âlinize vaz ederiz. Vasıf
Bey’in dahil ve harice karşı Karakol Cemiyeti namı altında müstakil bir

386 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

komitenin Heyeti Merkeziyesi olarak hareket ettiği ve Baha Sait Bey’in
Karakol Cemiyeti’nin ve Uşak Kongresi’inin selahiyattar ve müstakil
murahhası olarak Bolşeviklerle bütün memleketin mukadderatına ait
muahedat aktettiği sabit oluyor. Vasıf Bey’e cevaben yazdığımız mek­
tupta Karakol Cemiyeti ve bilhassa bu cemiyetin dahilen ve haricen
müstakil harekete mezun bir Heyeti Merkeziyesini ve Baha Sait Bey’in
sıfat ve selahiyetini tanımamakta ve binaenaleyh Baha Sait Bey tarafın­
dan hakikate mutabık olmayan sıfat ve selahiyette başlamış olan müza­
kereye ve yapılmış olan muahedeye temasa mazur olduğumuzu bildir­
dik. Vasıf Bey ve rüfekasım sadece Anadolu ve Rumeli Mudafaai Hu­
kuk Cemiyeti İstanbul Heyeti Merkeziyesi olarak tanıdığımızdan böyle
olduğu temin ve teyit edilmedikçe ve mühim mukarreratın sabık Heye­
ti Merkeziye azasından olup İstanbul’da bulunan rüfekanın müzakere ve
münakaşasından geçtiği anlaşılmadıkça nazarı itibare alınmayacağı ya­
zılmıştır. Vasıf Bey’in mektubunda İstanbul’a Bolşevik murahhası ola­
rak Miralay İlyaçef’in geldiği ve yapılacak ittifaknameyi mumaileyhin
alıp götüreceği mukayettir. Zatıaliniz bu zatla görüştünüz mü? Filhaki­
ka selahiyete malik midir? Ve bugün imzamız tahtında yedine bir vesi­
ka vermek hususundaki reyiniz nedir? Bundan başka Baha Sait Beyin
yaptığı 15 maddelik muahedenameyi gördünüz mü? Bizce bu muahede-
name mevaddında bir defa sahtekarlık vardır. Çünkü Türkiye Hüküme­
ti Muvakkatei İhtilaliyesini temsil eyleyen Uşak Kongresi Heyeti İcra-
iyesi ve Karakol Cemiyeti İhtilaliyesi gibi ifadeler mugayyiri hakikittır.
Muahedename mevaddı umumiyetle bugünden ifasını deruhte edeme­
yeceğimiz hususatı ihtiva eyliyor. Zatıâliniz bizzat İlyacef ile görüşüp
selâhiyetini anladıktan sonra bugün için deruhte edebileceğimiz nokta­
larını ihtiva etmek üzere kısa bir ittifakname esası hazırlar ve onu şifre
ile bize bildirirsiniz. Biz de bir taraftan kolordu kumandanları arkadaş­
larımızın bu hususa dair noktai nazarlarını istimzaç ederiz. Ancak on­
dan sonra taahhüdatta bulunabiliriz ve taahhüdatımızın Karakol Cemi­
yeti, Uşak Kongresi Heyeti icraiyesi gibi heyetler tarafından teyidine ve
bu suretle harice karşı vahdeti tammeye malik olmadığımızı ishar ve
işaaya meydan vermeye de bittabi razı olmayız. Vasıf Bey ve rüfekasi-
le Karakol meselesi hakkında pek ciddi olarak görüşmenizi rica ederim.
Eğer bu arkadaşlar bizim evvelce Karakol’un intişar etmemesi hakkın­

Ekler 387

da verdiğimiz kararla yaptığımız tebligatı nazari itibara almamışlar ise
bize karşı doğru hareket etmemiş olurlar. Ve fimabaad aynı tarzı hare­
kete devamları takdirde kendilerile muamele ve irtibatı kat’etmek mec­
buriyetinde kalacağımızı kendilerine anlatınız. Halil ve Nuri Paşalara
Erzurum üzerinden yeni talimat gönderilmiştir. İcap ederse delâleti âli­
nizle de göndeririz. Kafkasya’ya bir murahhas göndermek lazımsa Be­
kir Sami Bey’in gitmesi lüzumunda musirrim. İşte Baha Bey’in maksa­
da ve gösterilen itimada karşı ne yolda muamele ettiği meydandadır.
Edip Bey ne maksatla ve ne vakit İtalya’ya gönderilmiştir? Miri muma­
ileyh için Vasıf Bey’in talep ettiği vesika ve talimatı verebilmek için ev­
vela bunun sıfat ve selahiyeti ve sebebi seyahatini bilmek lazımdır.

İkinci Suret
(Vasıf Bey biraderimize)

26 Şubat 1336 tarihli mektupları ve melfufatı buradaki rüfeka ile be­
raber kemali ehemmiyetle okuduk. Mektubunuz iki mühim mütalaa
hakkında izahat ve mutalâatı ihtiva ediyor. Melfufatta Türkiye ahval ve
hareketini temsil eden Karakol Cemiyeti ve Uşak Kongresi Heyeti İcra-
iyesi namına hareket eyleyen Kafkasya’daki murahhas Baha Sait Bey’in
Bolşeviklerle yaptığı bir muahedename müsveddesi ile bunun mevaddı
hakkında tadilat ve izahatı havi bir mütalaanamedir. Bolşeviklerle irti­
bat ve vifak Anadolu vaziyeti atiyesi başlı başına mühim ve umum mil­
letin hayatına müteallik mesaildendir. Mektubu alilerinin ve melfufatı
muhteviyaünda Türkiye Hükümeti muvakkatei ihtilaliyesini temsil ey­
leyen Uşak Kongresi Heyeti İcraiyesi ve Karakol Cemiyeti İhtilaliyesi
gibi ifadelere tesadüf edilmiştir. Bir de muahedenin tarafımızdan tebyiz
ve imzasından sonra Karakol tarafından da mühürlettirileceği zikredili­
yor. Karakol Cemiyeti Nizamnamesi tarafınızdan tanzim ve badettabı
kıtaata gönderilmesini müteakip bunun tatbikatında mazarrat gördüğü­
müz ve kongreler mukarreratile tesbit edilen esasata mutabık olmadık­
tan başka vahdeti umumiye ve milliyemizi ihlal edeceği mülâhazasile
hiçbir tarafta tatbik edilmemesinin tamim etmiştik. Ve zatıâlinizle Si­
vas’ta görüştüğümüzde bu cemiyeti izah ve Karakol Nizamnamesinde
mevzuubahis büyük erkânı harbiyeden maksat ne olduğu izah edilmiş­

388 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

tir. Zatıâliniz Anadolu’daki teşebbusattan malumattar olmadığınız bir
sırada böyle bir nizamname kaleme aldığınızı ve bu cemiyet teşekkül ve
taazuf ettiği taktirde büyük erkânı harbiyenin Heyeti Temsiliye olacağı­
nı ifade buyurmuştunuz. Biz bütün rufekanın Anadolu ve Rumeli Mü-
dafaai Hukuk Cemiyeti’nin esasatı dahilinde çalıştığı dahili ve harici te-
dabiri siyasiye ve icraiyeden millete karşı, dünyaya karşı ve tarihe kar­
şı Heyeti Temsiliyenin mes’ul bulunduğu kanaatindeyiz. Baha Sait
Bey’in kullandığı sıfat ve selâhiyetten haberdar olmadığımızdan ve İs­
tanbul’da harice karşı müstakil bir mevcudiyet izharından ve harekâtın­
da müstakil olan bir Heyeti Merkeziyenin vücudunu bilmediğimizden
Baha Sait Bey’in kabiliyeti icraiyesi muhtacı tetkik görülen taahhüdatı
üzerine Karakol Cemiyeti Heyeti Merkeziyesile beraber vaz’ı imza et­
mekte maruz olduğumuz gibi arkadaşlarımızın bu tarzda hareketi de ez-
heri cihet menafii memlekete mugayir görürüz. Gerek zatıâlinizi ve ge­
rek zatıâlinizle beraber çalışan arkadaşımızı Heyeti Temsiliye Anadolu
ve Rumeli Müdafaai Hukuk Cemiyeti’nin İstanbul Heyeti Merkeziyesi
olarak tanımaktadır. Yoksa siyaseti dahiliye ve hariciye de ayrı ayrı ko­
mitenin itilaf etmiş şekline delalet edecek her türlü muamelat ve teza­
hüratı kat’iyyen red ederiz. Eğer memleket ve milletin menafii âliyesi
müşterek ve müttehit çalışmamızı iktiza gerektiriyorsa müşarekei ef'âli­
niz [ortak işleriniz]ancak âmali milliye mutabakatı fiilen sabit olmuş
bulunan esasatı malume dairesinde cereyan edebilir. Ahval ve hadisat
şekli hazırın ve esasatı mesrudenin [söylenmiş esasların] tadil ve tebdi­
lini iktiza ettirirse yine bilcümle alakadarının malumat ve mutalaatı in­
zimam etmek ve orduyu binnetice anarşiye duçar etmekten tevakki edi­
lerek olabilir. Binaenaleyh gerek Bolşeviklerle irtibat ve ittifak mesele­
sinde ve gerek tedabiri atiyenin ittihazında Müdafaai Hukuk İstanbul
Heyeti Merkeziyesile muhabere ve muamelede bulunduğumuzun teyit
ve temin edildiği ve bu gibi mühim mukarreratm orada bulunan Heyeti
Temsiliye azasından neticei müzakeratına iktiran ettiğine dair izahata
intizar ederiz. Bitti.

Heyeti Temsiliye namına
Mustafa Kemal

Kaynakça

Dergi ve Gazeteler:
Açıksöz. 1920. Kastamonu.
İstikbal. 1920. Trabzon.
Albayrak. 1920. Erzurum.
Dünya Gazatesi. 1956-57. Ankara İstiklal Mahkemesi Tutanakları.
Hakimiyet-i Milliye. 15 Nisan 1923. Ankara.
Son Posta. 1 İkinciteşrin 1936-Mayıs 1937.
Tanin, Tarihi Mektuplar. 1944-1945.
Harp Vesikaları Dergisi. 1957. Haziran. Sayı: 20.
Askeri Tarih Belgeleri Dergisi. 1998, Haziran. Sayı: 106. Yıl 47.
Yakın Tarihimiz. 1962. Cilt 1-II-III-1V.

Kitap ve Makaleler
Abadan, Yavuz., 1964, Mustafa Kemal ve Çetecilik. Varlık Yayınevi:

İstanbul.
Adıvar, Halide E., 1998, Ateşten Gömlek. Cumhuriyet Yayınları: İstanbul.
Adıvar, Halide E., 1998-I-II-III, Türkün Ateşle İmtahanı. Cumhuriyet

Yayınları: İstanbul.
Ahmad, Feroz., 1995, İttihat ve Terakki. 1908-1914. Kaynak Yayınları:

İstanbul.
Ahmad, Feroz., 1996, İttihatçılıktan Kemalizme. 3. Baskı. Kaynak Yayınları:

İstanbul.
Ahmet İzzet Paşa., 1993, Feryadım. 2 Cilt. Edit. Süheyl İzzet Furgaç ve

Yüksel Kanar. Nehir Yayınları: İstanbul.
Ağaoğlu, Samet., 1999, Kuvayi Milliye Ruhu. Kaynak Yayınları: İstanbul.
Akal, Emel., 2005. Türkiye Komünist Partisinde Dr Fuat Sabit Fraksiyonu

ve Süleyman Nuri Faktörü. TÜSTAV Yayınları: İstanbul.
Akal, Emel., 2005a. “Feminizmin Yetmediği Yer. Stasova, Sultangaligef, Zeki

Velidov ve Mustafa Suphi”. Tarih ve Toplum Dergisi. 2005 Bahar. Sayı: 1.
Akal, Emel., 2002, “Mebuslara ve İcra Vekillerine Sunulan Raporlara Göre

Bolşevizm Nasıl İlerliyor?”. Tarih ve Toplum Dergisi. Eylül 2002. Cilt 38.
Sayı 225. ss.7-16.

Akal, Emel., 2001, “Dr. Ş. Hüsnü’nün Bir Konuşmasında ve İttihat Terakki
Ekranının Yazışmalarında M. Suphi”. Toplumsal Tarih Dergisi. Ekim
2001. No. 94. ss. 6-12.

Akbulut, Dursun Ali., 1991, Albayrak Olayı, (yayınevi yok) Erzurum.

390 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Akşin, Sina., 1983, “Mustafa Kemal Atatürk’ün İktidar Yolu”. Çağdaş
Düşüncenin Işığında Atatürk. Dr. Nejat F. Eczacıbaşı Vakfı Yayınları:
İstanbul.

Akşin, Sina., 1995, (Der). Türkiye Tarihi. Çağdaş Türkiye. 4. Cilt. Cem
Yayınevi: İstanbul.

Akşin, Sina., 1998, Jön Türkler ve İttihat ve Terakki. İmge Kitabevi: Ankara.
Akşin, Sina.,, 1998-I-H, İstanbul Hükümetleri ve Milli Mücadele. İki Cilt.

Türkiye İş Bankası Yayınları: Ankara
Akyüz, Yahya., 1988, Türk Kurtuluş Savaşı ve Fransız Kamuoyu. TTK

Basımevi: Ankara.
Akyol, Taha., 1999, Mezhep ve Devlet. Milliyet Yayınları: Ankara.
Albayrak, Hüseyin., 1994, Trabzon Basın Tarihi. Ankara.
Albayrak, Mustafa., 1998, Milli Mücade Dönemi’nde Batı Anadolu

Kongreleri. Atatürk Araştırma Merkezi Yayınları: Ankara.
Alkan, Mustafa., 1994, “Milli Mücadelenin Büyük Şahsiyeti Hüseyin Rauf

Orbay". Kurtuluş Savaşına Yön Verenler. Gazi Üniversitesi Yay: Ankara.
Altay, Fahrettin., 1970,10 Yıl Savaş 1912-22 ve Sonra. İnsel Yayınlan:

İstanbul.
Altıntaş, Ahmet., 1995, Milli Mücadele’de Yeşil Ordu Cemiyeti ve Siyasi

Kökenleri. İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü. Türkiye
Cumhuriyeti Tarihi Ana Bilim dalı. Yayımlanmamış Yüksek Lisans Tezi.

Anadolu ve Rumeli de Gerçekleştirilen Ulusal ve Yerel Kongreler ve Kongre
Kentleri Bibliyorgrafyası. 1993.T.B.M.M. Kültür, Sanat ve Yayın Kurulu
Yayınları: Ankara.

Apak, Rahmi., 1988, Yetmişlik Bir Subayın Hatıraları. Türk Tarih Kurumu:
Ankara.

Apak, Rahmi., 1990, İstiklal Savaşında Garp Cephesi Nasıl Kuruldu. Türk
Tarih Kurumu: Ankara.

Araz, Nezihe., 1998, Mustafa Kemal’in Devlet Paşası. Dünya Yayınları;
İstanbul.

Arıbumu, Kemal., 1997. Sivas Kongresi. Atatürk Araştırma Merkezi: Ankara.
Arıkan, Zeki., 1997, Tarihimiz ve Cumhuriyet. Muhittin Birgen (1885-

1951). Tarih Vakfı Yurt Yayınlan: İstanbul.
Arif, Mehmet., 1970, Miralay Arif’in Hatıratı 1919-1923. Yeni İstanbul

Yayınları: İstanbul.
Arsan, Nimet., 1964, Atatürk’ün Tamim, Telgraf ve Beyannameleri. IV. Cilt.

Türk İnkılap Tarihi Enstitüsü Yayınları: Ankara.
Aslan, Yavuz., 1997, Türkiye Komünist Fırkası’nın Kuruluşu ve Mustafa

Suphi. Türk Tarih Kurumu: Ankara.
Aslan, Yavuz., 2001, TBMM Hükümeti. Kuruluşu, Evreleri, Yetki ve

Sorumluluğu. Yeni Türkiye Yayınları: Ankara.
Atatürk, Mustafa Kemal., 2001, Atatürk’ün Bütün Eserleri. Cilt V. Kaynak

Yayınları: İstanbul.

Kaynakça 391

Atatürk, Mustafa Kemal., 1999, Atatürk’ün Bütün Eserleri. Cilt I. Kaynak
Yayınlan: İstanbul.

Atatürk, Mustafa Kemal., 1999a, Nutuk. IV Cilt. Türk Tarih Kurumu
Yayınlan: Ankara.

Atatürk, Mustafa Kemal., 1985, Söylev. 1985-b Belgeler. İki Cilt. Edit. Hıfzı
Velet Velidedeoğlu. Çağdaş Yayınlan: İstanbul.

Atatürk, Mustafa Kemal., 1967, Nutuk. 3 Cilt. Milli Eğitim Basımevi:
İstanbul.

Atay, Falih Rıfkı., 1969, Çankaya. Doğan Kardeş Matbaacılık Sanayii A.Ş.
Basımevi: İstanbul.

Atay, Falih Rıfkı., 1964, Zeytindağı. Varlık Yayınevi: İstanbul.
Atay, Falih Rıfkı., 1955, Atatürk’ün Bana Anlattıkları. Sel Yayınlan:

İstanbul.
Avcıoğlu, Doğan., 1974, Milli Kurtuluş Tarihi. I. ve II. Cilt. İstanbul

Matbaası: İstanbul.
Avcıoğlu, Doğan., 1986, Milli Kurtuluş Tarihi. III. ve IV. Cilt. Tekin

Yayınlan: İstanbul.
Aybars, Ergün., 1995, İstiklal Mahkemeleri. İleri Kitabevi Yayınlan: İzmir.
Aydemir, Şevket Süreyya., 1995-I-II, Enver Paşa. Remzi Kitapevi: İstanbul.
Aydemir, Şevket Süreyya., 1992, Enver Paşa. III. Cilt. Remzi Kitapevi:

İstanbul.
Aydemir, Şevket Süreyya., 1966, Tek Adam. Üç Cilt. Remzi Kitapevi:

İstanbul
Aydın, Mesut., 1992, Milli Mücadele Dönemi’nde TBMM Tarafından

İstanbul’da Kurulan Gizli Gruplar ve Faaliyetleri. Boğaziçi Yayınlan:
İstanbul.

Aydınel, Sıtkı., 2002, Güneybatı Anadolu’da Kuva-yı Milliye Harekatı. T.C.
Kültür Bakanlığı Yayınları: Ankara.

Aydoğan, Erdal ve Şaban Ortak., 2000, Dr. İbrahim Tali Bey’in Günlüğü.
Arba Yayınları: İstanbul.

Balcıoğlu, Mustafa., 2001, Teşkilat-ı Mahsusa’dan Cumhuriyete. Nobel
Yayın Dağıtım: Ankara.

Balkan, Fuat., 1998, İlk Türk Komitacısı Fuat Balkan’ın Hatıraları. Arma
Yayınları: İstanbul.

Banarlı, Nihat Sami., 1960, Yahya Kemal’in Hatıraları. Yahya Kemal
Enstitüsü ve İstanbul Fetih Cemiyeti Yayınları: İstanbul.

Bayar, Celal., 1967, Ben de Yazdım. Sekiz Cilt. Baha Matbaası: İstanbul.
Baydar, Oya., 1982, Türkiye İşçi Sınıfı Tarihi (1). lnfograph: Frankfurt.
Baykal, Bekir Sıtkı., 1989, Heyet-i Temsiliye Kararlan. TTK Basımevi:

Ankara.
Baykal, Hülya., 1989, Milli Mücadele Yıllarında Mustafa Kemal Paşa ile

Cemal Paşa Arasında Yazışmalar: Atatürk Araştırma Merkezi Dergisi.
Mart, sayı: 14. Sayfa: 379-439.

392 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Bayur, Hikmet., 1970, Atatürk Hayatı ve Eseri. Güven Basımevi: Ankara.
Bayur, Hikmet., 1971, Milli Mücadeleye El Koymaya Çalışan Başı dışarıda

Akımlar. Belleten. Sayı:XXXXV/140, Sayfa: 587-654.
Bayur, Hikmet., 1990, Ermeni Meselesi-I. Cumhuriyet Yayınları: İstanbul.
Berkes; Niyazi., 1975, Türk Düşününde Batı Sorunu. Bilgi yayınevi:

Ankara
Berzeg; Sefer., 1990, Türkiye Kurtuluş Savaşında Çerkeş Göçmenleri. Nart

Yayıncılık: İstanbul.
Beyatlı, Yahya Kemal., 1968, Siyasi ve Edebi Portreler. Yahya Kemal

Enstitüsü: İstanbul.
Beyatlı, Yahya Kemal., 1973, Çocukluğum, Gençliğim, Siyasi ve Edebi

Hatıralarım. Yahya Kemal Enstitüsü ve İstanbul Fetih Cemiyeti Yayınları:
İstanbul.

Beyatlı, Yahya Kemal., 1975. Tarih Musahabeleri. Yahya Kemal Enstitüsü
ve İstanbul Fetih Cemiyeti Yayınları: İstanbul.

Bıyıklıoğlu, Tevfik., 1992, Trakya’da Milli Mücadele. TTK: Ankara.
Bilen, İsmail, http://www.tustav.org/arsivler/1975 1. doc
Bilgehan, Gülsün., 1995, Mevhibe. Bilgi Yayınevi: Ankara.
Bilgi, Nejdet., 1997, Dr. Mehmet Reşit Şahingiray Hayatı ve Hatıraları.

Akademi Kitabevi: İzmir.
Bleda, Mithat Şükrü., 1979, İmparatorluğun Çöküşü. Remzi Kitabevi:

İstanbul.
Borak, Sadi., 1998, Atatürk’ün Özel Mektupları. Kaynak Yayınları: İstanbul.
Borak, Sadi.,, 1998a, Atatürk’ün İstanbul’daki Çalışmaları. Kaynak

Yayınları: İstanbul.
Borak, Sadi ve Utkan Kocatürk., 1968, Atatürk’ün Söylev ve Demeçleri.

Türk Dil Kurumu Yayınlan: Ankara.
Bozdağ, İsmet., 1980, Kemal Tahir’in Sohbetleri. Bilgi Yayınevi: Ankara.
Bozdağ, İsmet., 1992, Mustafa Suphi’yi Kim Öldürttü. Emre Yayınları:

İstanbul.
Budak, Mustafa., 2002, İdealden Gerçeğe. Küre yayınlan: İstanbul.
Budak, Mustafa., 1998, “Nuri Paşa’nın Kafkas İslam Ordusu Hakkmdaki

Raporu.” Edit. Mehmet Saray. Kafkas Araştırmaları IV. İstanbul.
Carr, E.H. 1952., Radek’s ‘Political Salon’ in Berlin 1919. Soviet Studies

JI/4. S. 411-430.
Cebesoy, Ali Fuat., 2002a, Siyasi Hatıralar. 2 Cilt. Edit. Osman Selim

Kocahanoğlu. Temel Yayınlar: İstanbul.
Cebesoy, Ali Fuat., 2002, Kuva-yı Milliye’nin İçyüzü. Edit. Osman Selim

Kocahanoğlu. Temel Yayınlar: İstanbul.
Cebesoy, Ali Fuat., 2001, Bilinmeyen Hatıralar. Kuva-yı Milliyeden

Cumhuriyet Devrimlerine. Edit. Osman Selim Kocahanoğlu. Temel
Yayınlar: İstanbul.

Cebesoy, Ali Fuat., 2000, Milli Mücadele Hatıraları. Temel Yayınları:

Kaynakça 393

İstanbul.
Cebesoy, Ali Fuat., 1982, Moskova Hatıraları. Kültür ve Turizm Bakanlığı

Yayınlan: Ankara.
Çelik, Muammer., 1996, Hüseyin Avni Ulaş. Erzurum Kitaplığı: İstanbul.
Cemal Paşa., 1996, Hatırat. 5. Baskı. Arma Yayınlan: İstanbul.
Cemil, Arif., 1999, İttihatçı Şeflerin Gurbet Maceraları. Arma Yayınları:

İstanbul.
Cemil, Arif., 1997, /. Dünya Savaşında Teşkilat-ı Mahsusa. Arba Yayınlan:

İstanbul.
Cerrahoğlu, A., 1975, Türkiye’de Sosyalizmin Tarihine Katkı. May

Yayınları: İstanbul.
Cilasun, Emrah. 2004, “Baki İlk Selam”. Belge Yayınevi: İstanbul.
Cinemre, Levent ve Ruşen Çakır., 1991, Sol Kemalizme Bakıyor. Metis

Yayınları: İstanbul.
Coşar, Ö. Sami.. Tarihsiz, Milli Mücadele Basını. Gazeteciler Cemiyeti

Yayınları No.5
Çapa, Mesut., 1993, Milli Mücadele Döneminde İstikbal Gazetesi. Ankara

Üniversitesi, TİTE Dergisi: Ankara. Ayrı Basım.
Çapa, Mesut., 1998, Milli Mücadele Döneminde Trabzon Müdafaa-i Hukuk

Cemiyeti. Trabzon Belediyesi Kültür Yayınları: Trabzon.
Çarıklı, Hacim Muhittin., 1967, Balıkesir ve Alaşehir Kongreleri ve Hacim

Muhittin Çanklı'nm Kuvayi Milliye Hatıraları (1919-1921). Edit.
Şerafettin Turan. Türk İnkılap Tarihi Enstitüsü Yayınları: Ankara.

Çavdar, Tevfik., 1995, Talat Paşa. Kültür Bakanlığı Yayınları: Ankara.
Çerkeş Ethem., 1998, Anılarım. 3. Baskı. Berfin Yayınları: İstanbul
Çetinkaya, Ali., 1993, Ali Çetinkaya’nın Milli Mücadele Dönemi Hatıraları.

Atatürk Araştırma Merkezi. Ankara.
Çolak, İbrahim., 1996, Milli Mücadele Esnasında Kuva-yı Seyyare

Kumandanlığıma Ait Hatıratım. Emre Yayınları: İstanbul.
Çukurova, Bülent., 1991, “Celal Bayar’ın Batı Anadolu’daki Faaliyetlerine

İlişkin Bir Raporu”. Atatürk Araştırma Merkezi Dergisi. Cilt VII, Mart
1991, Sayı 20. S 347-365.

Çukurova, Bülent., 1986, Kurtuluş Savaşı’nda İstanbul Gizli Grupları.
Atatürk Araştırma Merkezi Dergisi. Cilt 2. Mart, sayı: 5. Ankara.

Dayı, Esin., Tarihsiz, Elviye-i Selase’de (Kars, Ardahan,Batum) Milli
Teşkilatlanma. Kültür Eğitim Vakfı Yayınları: Erzurum.

Demirel, Ahmet., 2001, İsmet İnönü 1919-1973. Defterler. İstanbul: Yapı
Kredi Yayınları.

Develıoğlu, Ferit., 1998, Osmanlıca-Türkçe Ansiklopedik Lügat. Aydın
Kitabevi Yayınları: Ankara.

Dönüş Belgeleri 1. 2004, TÜSTAV Yayınları: İstanbul.
Dönüş Belgeleri 2. 2004, TÜSTAV Yayınları: İstanbul.
Dumont, Paul., 1997. Atatürk’ün Yazdığı Tarih: Söylev. Çev. Server Taninli.

394 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Cumhuriyet Yayınları: İstanbul.
Dumont, Paul., 2000, Osmanlıcılık, Ulusçu Akımlar ve Masonluk. YKB

Yayınları: İstanbul.
Dursunoğlu, Cevat., 1946, Milli Mücadelede Erzurum. Yayınevi Yok:

Erzurum.
Duru, Kazım Nami., 1957, İttihat ve Terakki” Hatıralarım. Sucuoğlu

Matbaası: İstanbul.
Duru, Orhan., 2001, Amerikan Gizli Belgeleriyle Türkiye’nin Kurtuluş

Yıllan. Türkiye İş Bankası Yayınları: İstanbul.
Engels, Friedrich., 1975, Ütopik Sosyalizm ve Bilimsel Sosyalizm. Sol

Yayınları: Ankara.
Erdeha, Kamil., 1975, Milli Mücadelede Vilayetler ve Valiler. Remzi

Kitabevi: İstanbul.
Ergil, Doğu., 1981, Milli Mücadelenin Sosyal Tarihi. Turhan Kitabevi:

Ankara.
Ertürk, Hüsamettin., 1975, Milli Mücadele Senelerinde Teşkilat-ı Mahsusa.

Basılmamış daktilo metin. Çevrim yazı: Em. Gen. Tevfik Apay.
Esengin, Kenan., 1998, Milli Mücadelede Ayaklanmalar. Kamer Yayınları:

İstanbul.
Frunze’nin Türkiye Anılan., 1996, Düşün Yayıncılık: İstanbul.
Georgeon, Fraçaois., 1999, Türk milliyetçiliğinin kökenleri: Yusuf Akçura

(1876-1935) İstanbul: Yurt, 1999
Gökay, Bülent., 1997, Bolşevizm ile Emperyalizm Arasında Türkiye. Tarih

Vakfı Yurt Yayınları: İstanbul.
Gökdemir, Ahmet Ender., 1998, Cenub-i Garbi Kafkas Hükümeti. Atatürk

Araştırma Merkezi: Ankara.
Goloğlu, Mahmut., 1968, Erzurum Kongresi. Nüve Matbaası: Ankara.
Goloğlu. Mahmut., 1969, Sivas Kongresi. Başnur Matbaası: Ankara.
Goloğlu, Mahmut., 1970, Üçüncü Meşrutiyet. Başnur Matbaası: Ankara
Goloğlu, Mahmut., 1971, Cumhuriyete Doğru. Başnur Matbaası: Ankara
Goloğlu, Mahmut., 1981, Milli Mücadelede Trabzon ve Mustafa Kemal

Paşa. Karadeniz Teknik Üniversitesi Yayınlan: Trabzon.
Gülmez, Nurettin., 1999, Kurtuluş Savaşı’nda Anadolu’da Yeni Gün.

Atatürk Araştırma Merkezi: Ankara.
Güner, Zekai., 1998, Trakya-Paşaeli Müdafaa-i Hukuk Cemiyeti’nin

Kuruluşu ve Faaliyetleri. Atatürk Araştırma Merkezi: Ankara.
Güneri, Süleyman Necati., 1999, Süleyman Necati Güneri-Hatıra Defteri.

Edit. Ali Birinci. Erzurum Kitaplığı: İstanbul.
Güneş, İhsan., 1997, Birinci TBMM’nin Düşünce Yapısı (1920-1923).

Türkiye İş Bankası Yayınlan: Ankara.
Güran, Ali Engin., 1976, Kuvvay-ı Seyyare’den Kuvvay-i Milliye’ye Yeni

Dünya. Katkı Yayınları: İstanbul.
Gürler, Hamdi., 1994, Kurtuluş Savaşı’nda Albay Bekir Sami -Günsav-,

Kaynakça 395

Genel Kurmay Basımevi: Ankara.
Hacıfettahoğlu, İsmail., 2003, Ali Şükrü Bey. Atlas Yayınlan: Ankara.
Hafifbilek, Cemal., Ankara 1920.
Hanioğlu, Şükrü., 1986, Bir Siyasal Örgüt Olarak ‘Osmanlı İttihad ve

Terakki Cemiyeti’ ve ‘Jön Türklük’. İletişim Yayınları: İstanbul.
Hanioğlu, Şükrü., 1989, Kendi Mektuplarında Enver Paşa. Der Yayınları:

İstanbul.
Harris, George S., 1979, Türkiye’de Komünizmin Kaynaklan. Boğaziçi

Yayınlan: İstanbul.
Hatemi, Nilüfer., 2002, Maraşeşal Fevzi Çakmak’ın Günlükleri. 2. Cilt. Yapı

ve Kredi Yayınlan: İstanbul.
Hiçyılmaz, Ergun., 1993, Gizli Belgelerle Çerkeş Ethem. Varlık Yayınlan:

İstanbul.
Hiçyılmaz, Ergun., 1993a, BaşverenlerBaşkaldıranlar. Altın Kitaplar

Yayınevi: İstanbul.
Hiçyılmaz, Ergun., 1996, Teşkilat-ı Mahsusa ve Casusluk Örgütleri. İkinci

Baskı. Kamer Yayınlan: İstanbul.
Hikmet, Nazım., 1974, Kuvayi M illiye. Bilgi Yayınevi: Ankara.
Iacovella, Angelo., 1999, Gönye ve Hilal. Tarih Vakfı Yurt Yayınları:

İstanbul.
İlgaz, Hasene., 2001, “Teşkilat-ı Mahsusa Günleri Ebulhindili Cafer Bey:

Teşkilat-ı Mahsusa Erzurum Müfreze Kumandanı -1 ve II”. Edit. Ah
Birinci. Türk Yurdu. Cilt 21, Sayı 165 ve 166.

Ilıkan Selma ve Faruk Ilıkan., 2005, Ankara İstiklal Mahkemesi. Ankara
İstiklal Mahkemesi’nde Cereyan Eden

Su-i kast ve Taklib-i Hükümet Davasına ait Resmi Zabıtlar. Simurg
Yayınevi: İstanbul.

İğdemir, Uluğ., 1999, Sivas Kongresi Tutanaktan. Türk Tarih Kurumu:
Ankara

İğdemir, Uluğ., 1989, Heyet-i Temsiliye Tutanakları. Türk Tarih Kurumu:
Ankara

İğdemir, Uluğ., 1989a, Biga Ayaklanması ve Anzavur Olaylan (Günlük
Anılar). Türk Tarih Kurumu: Ankara.

İleri, Rasih Nuri., 1994, Atatürk ve Komünizm. Sarmal Yayınevi: İstanbul.
İlgürel, Mücteba., 1999, Milli Mücadele’de Balıkesir Kongreleri. Atatürk

Araştırma Merkezi: İstanbul.
İnan, An., 1997, Tarihe Tanıklık Edenler. Çağdaş Yayınlan: İstanbul.
İnönü, İsmet., 2001 .Defterler (1919-1973). Edit. Demirel, Ahmet.YKY:

İstanbul.
İnönü, İsmet., 1985, İsmet İnönü Hatıralar. Bilgi Yayınevi: Ankara.
İslam, İbrahim., 1995, Milli Mücadelede Yeni Adana Gazetesi.

Yayınlanmamış Doktora Tezi. Atatürk Üniversitesi Sosyal Bilimler
Enstitüsü, Tarih Anabilim Dalı. Erzurum.

396 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Jevakhoff, Alexandre., 1998, Kemal Atatürk Batı’tıın Yolu. İnkılap Yayınevi:
İstanbul.

Jaeschke, Gotthart., 1991, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri. Türk
Tarih Kurumu Basımevi: Ankara.

Jaeschke, Gotthart., 1989, Türk Kurtuluş Savaşı Günlüğü. Türk Tarih
Kurumu Basımevi: Ankara.

Kabacalı, Alpay., 1994, Talat Paşa’nın Anılan. İletişim Yayınları: İstanbul.
Kadri, Hüseyin Kazım., 2000, Meşrutiyetten Cumhuriyete Hatıralanm.

Dergah Yayınları: İstanbul.
Kandcmir, Feridun., 1966, Atatürk’ün Kurduğu Türkiye Komünist Partisi ve

Sonrası. Yakın Tarihimiz Yayınları: İstanbul.
Kansu, Aykut., 1995,1908 Devrimi. İletişim Yayınları: İstanbul.
Kansu, Mazhar Müfit., 1997, Erzurum’dan Ölümüne Kadar Atatürk’le

Beraber. Türk Tarih Kurumu: Ankara.
Karabekir, Kazım., 1998, Gizli Harp İstihbarat. Edit. Emrullah Tekin.

Kamer Yayınları: İstanbul.
Karabekir, Kazım., 1982. İttihat ve Terakki Cemiyeti 1896-1909. Edit. Faruk

Özeengin. Emre Yayınlan: İstanbul.
Karabekir, Kazım., 1967. İstiklal Harbimizde Enver Paşa ve İttihat ve

Terakki Erkanı. Menteş Kitapevi: İstanbul.
Karabekir, Kazım., 1960. İstiklal Harbimiz. Türkiye Yayınevi: İstanbul.
Karal, Enver Ziya., 1999, Osmanlı Tarihi. IX. Cilt. Türk Tarih Kurumu:

Ankara.
Karaömerlioğlu, M. Asım., 2004, “Helphand-Parvus and his Impact on

Turkish Intellectual Life.” Middle Eastern Studies, Vol. 40, no.6.
November 2004, pp. 145-165.

Kazancıgil, Aykut., 1991, General Cemal Karabekir Maçka Silahhanesi
Hatıralan. Nehir Yayınlan: İstanbul.

Keleşyılmaz; Vahdet., 1999, Teşkilatı Mahsusa’nın Hindistan Misyonu.
Atatürk Araştırma Merkezi Yayınları: Ankara.

Kerman, Zeynep., 1982, Belçika Temsilciliği Vesikalanna Göre Milli
Mücadele. Dergah Yayınları: İstanbul.

Kılıç. Ali., 1955, Kılıç Ali Hatıralannı Anlatıyor. Sel Yayınları: İstanbul.
Kırzıoğlu, M. Fahrettin., 1993, Bütünüyle Erzurum Kongresi. Kültür Ofset

LTD. Şti. : Ankara.
Kırzıoğlu. M. Fahrettin., 1970. Erzurum Üniversitesi Araştırma Dergisi.

“Erzurum Kongresi” Öncesine ait Yeni Belgeler. Sayı 1 Ekim 1970.
Kırzıoğlu, M. Fahrettin., 1960, Milli Mücadelede Kars. Hamle Matbaası:

İstanbul.
Kıvılcımlı, Dr. Hikmet., 1992, Yol. 1. Bibliotek Yayınları: İstanbul.
Kocabaşoğlu, Uygur., 1998, “Birinci TBMM’nden ‘Sol’ Portreler!”. Birinci

Meclis. Edit. Cemil Koçak Sabancı Üniversitesi: İstanbul.
Kocabaşoğlu, Uygur ve Metin Berge., 1994. Bolşevik İhtilali ve OsmanlIlar.

Kaynakça 397

Kebikeç Yayınları: Ankara.
Kocahanoğlu, Osman Selim., 1998, İttihat-Terakki’nin Sorgulanması ve

Yargılanması (1918-1919). Temel Yayınlar: İstanbul.
Kocahanoğlu, Osman Selim.. 2000-1 ve II; Maliye Nazırı Cavit Bey. Felaket

Günleri. Mütareke Devrinin Feci Tarihi. İki Cilt. Temel Yayınlan:
İstanbul.

Kocatürk, Utkan., 1986; “Celal Bayar'la Bir Konuşma”. Atatürk
Araştırmaları Merkezi Dergisi. Cilt 2. Mart, Sayı 5.

Köstüklü, Nuri., 1999, Milli Mücadele!de Denizli, İsparta, Burdur
Sancakları. Atatürk Araştırma Merkezi: İstanbul.

Kuran, Ahmet Bedevi., 2000, İnkılap Tarihimiz ve Jön Türkler. Kaynak
Yayınları: İstanbul.

Kurat, Akdes Nimet., 1966, Birinci Dünya Savaşı Sırasında Türkiye’de
Bulunan Alman Generallerinin Raporları. Türk Kültürünü Araştırma
Enstitüsü: Ankara.

Kuşçubaşı Eşref Sencer., 1997, Hayber’de Türk Cengi Edit. P.H. Stoddard ve
Basri Danışman. Arba Yayınlan: İstanbul.

Kutay, Cemal., 1962, Birinci Dünya Harbinde Teşkilat-ı Mahsusa ve
Hayber’de Türk Cengi. Tarık Yayınları: İstanbul.

Kutay, Cemal., 1973-I-II, Çerkeş Ethem Dosyası. İki Cilt. Boğaziçi Yayınlan:
İstanbul.

Kutay, Cemal., 1992-I-II-III-IV-V, Yüzyılımızda Bir İnsan. Beş Cilt. Kazancı
Kitap Ticaret: İstanbul.

Küçük, Hülya., 2003, Kurtuluş Savaşı’nda Bektaşiler. Kitap Yayınevi:
İstanbul.

Küçük, Yalçın., 1979, Türkiye Üzerine Tezler-2. Tekin Yayınevi: İstanbul.
Lenin.V.I., 1974, Doğu’da Ulusal Kurtuluş Hareketleri. Ant Yayınları:

İstanbul.
Lök, Atilla., 2000, “Paul Dumont: Tesadüfen Tarih”. Tarihçinin Mutfağı.

Toplumsal Tarih. Sayı. 78. Haziran.
Mahmut Şevket Paşa., 1988, Mahmut Şevket Paşanın Günlüğü. Arba

Yayınlan: İstanbul.
Mehmetefendioğlu. Ahmet., 1993, Dr. Reşid Bey’in Hatıraları. “Sürgünden

İntihara”. Arba Yayınları: İstanbul.
Menç, Hüseyin., 2002, Milli Mücadele Yıllarında Amasya. Amasya Valiliği

Kültür Yaymlan: Amasya.
Menteşe. Halil., 1986, Osmanlı Mebusan Meclisi reisi Halil Menteşe’nin

Anılan. Hürriyet Vakfı Yayınları: İstanbul.
Meşhur Valiler., 1969, İçişleri Bakanlığı Yayınları: Ankara.
Morali, Nail., 1973, Mütareke’de İzmir Olayları. Ankara.
Nadi, Yunus., 1955, Ankara’nın İlk Günleri. Sel Yayınları: İstanbul.
Nedim, Ahmed., 1993, Ankara İstiklal Mahkemesi Zabıtları 1926. İşaret

Yayınları: İstanbul.

398 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Nesimi, Abidin., 1977, Yılların İçinden. Gözlem Yayınları: İstanbul.
Nureddin, Vâlâ., 1965, Bu Dünyadan Nazım Geçti. Remzi Kitabevi:

İstanbul.
Nutuk’da Anılan Komutanların Biyografileri., 1981. Genel Kurmay

Basımevi: Ankara.
Oğuz, Burhan., 2000, Yaşadıklarım Dinlediklerim. Simurg Yayınlan:

İstanbul.
Okyar, Fethi., 1980, Üç Devirde Bir Adam. Tercüman Yayınları: İstanbul.
Okyar, Osman ve Mehmet Seyitdanlıoğlu., 1999. Fethi Okyar’m Anılan. İş

Bankası Yayınlan: Ankara.
Orbay. Rauf., 1993-I-II, Cehennem Değirmeni. Siyasi Hatıralarım. 2 Cilt.

Emre Yayınlan: İstanbul.
Önal, Sami., 2002, Hüsrev Gerede’nin Anılan. Literatür Yayınlan: İstanbul.
Özalp, Kazım., 1971, Milli Mücadele. 1919-1922. Türk Tarih Kurumu:

Ankara.
Özdemir, Mehmet., 1974, Kurtuluş Savaşına Yön Verenler içinde. Refet Bele

Paşa. Gazi Üniversitesi Atatürk Araştırma ve Uygulama Merkezi Yayını.
Ankara.

Özdemir, Zekeriya., 1997, Balıkesir Bölgesi’nde Milli Mücadele
Hareketleri. Bigadiç Kaymakamlığı Yayınları: Ankara

Özel, Sabahattin., 1991, Milli Mücadelede Trabzon. Türk Tarih Kurumu:
Ankara.

Özgül, Metin Kayahan. 1988. “Bir Ütopya Taslağı: Hayat-ı Muhayyel”. Türk
Dünyası Araştırmalan. Nisan.

Özkan, Tuncay., 1999, Bir Gizli Servisin Tarihi. Milliyet Yayınları: İstanbul.
Özkaya, Yücel., 1989, Milli Mücadele’de Atatürk ve Basın (1919-1921)

Atatürk Araştırma Merkezi: Ankara.
Özkaya, Yücel., 2001. Milli Mücadele’de Ege Çevresi. Cumhuriyet Kitapları:

İstanbul.
Parlar, Suat., 1997, OsmanlIdan Günümüze Gizli Devlet. Bibliotek Yayınlan:

İstanbul.
Pehlivanlı, Hamit., 1992, Kurtuluş Savaşı İstihbaratında Askeri Polis

Teşkilatı. Yayınevi yok: Ankara.
Perinçek, Mehmet., 2005, Atatürk’ün Sovyetler’le Görüşmeleri. Kaynak

Yayınlan: İstanbul.
Pipes, Richard., 1974, USSR-The Formation ofthe Soviet Union. Harvard

University Press: New York Atheneum.
Potyemkin. Vladimir., 1979, Uluslararası İlişkiler Tarihi. May Yayınları:

İstanbul.
Pulur, Haşan., 2000, Muhafızı Atatürk’ü Anlatıyor. Kaynak Yayınları:

İstanbul.
Refik, Ahmet., 1999, İki Komite İki Kıtal. Bedir Yayınevi: İstanbul.
Sami, Şemsettin., 1996, Kamus-ı Türki. Çağn Yayınları: İstanbul.

Kaynakça 399

Sarıhan Zeki., 1995, Kurtuluş Savaşı Günlüğü. 4. Cilt, 2. Baskı. Türk Tarih
Kurumu: Ankara.

Sarıhan Zeki., 1996, Mehmet Akif. Kaynak Yayınlan: İstanbul.
Sanhan Zeki., 1998, Çerkeş Ethem’in İhaneti. Kaynak Yayınlan: İstanbul.
Sansaman, Sadık., 1995, “Ömer Naci Bey Müfrezesi”. Atatürk Yolu. Cilt 4,

Kasım, Sayı: 16.
Selçuk, İlhan., 1987, Yüzbaşı Selahattin’in Romanı. 2. Cilt Remzi Kitabevi:

İstanbul.
Selçuk, İlhan., 1993. Yüzbaşı Selahattin’in Romanı. 1. Cilt. Çağdaş

Yayınlan: İstanbul.
Selek, Sabahattin., 1976, Anadolu İhtilali. Cem Yayınevi: İstanbul.
Selvi, Haluk., 2000, Milli Mücadele’de Erzurum. (1918-1923). Atatürk

Araştırma Merkezi: Ankara.
Serte], Zekeriya., 1977, Hatırladıklarım. Gözlem Yayınlan: İstanbul.
Sezgin, Ömür., 1984, Türk Kurtuluş Savaşı ve Siyasal Rejim Sorunu. Birey

ve Toplum Yayınevi: Ankara.
Sobolev, Alexander., 1979, Üçüncü Enternasyonalin Kısa Tarihi. Bilim

Yayınlan: İstanbul.
Stoddard, P.H., 1994, Teşkilat-ı Mahsusa. Arba Yayınları: İstanbul.
Sorgun, Taylan., 1997, Halil Paşa. İttihat ve Terakkiden Cumhuriyete

Bitmeyen Savaş. Kamer Yayınlan: İstanbul.
Suphi, Mustafa., 1977, Mustafa Suphi ve Yoldaşları. Güncel Yayınları:

İstanbul.
Süslü, Azmi ve Mustafa Balcıoğlu., 1999, Atatürk’ün Silah Arkadaşları.

Atatürk Kültür, Dil ve Tarih Yüksak Kurumu Yayınlan: Ankara.
Şamsutdinov, A.M., 1999, Türkiye Ulusal Kurtuluş Savaşı Tarihi: 1918-

1923. Doğan Kitapçılık: İstanbul.
Şapolyo, Enver Behnan., Tarihsiz, Kuvayi Milliye Tarihi Gerilla.
Şener, Cemal., 2000, Çerkeş Ethem Olayı. 2 Cilt. Cumhuriyet Yayınları:

İstanbul.
Şimşir, Bilal., 1973, İngiliz Belgelerinde Atatürk. Cilt I. Türk Tarih Kurumu:

Ankara.
Şimşir, Bilal., 1985, Malta Sürgünleri. Bilgi Yayınevi: Ankara.
Taçalan, Nurdoğan., 1970, Ege’de Kurtuluş Savaşı Başlarken. Milliyet

Yayınlan: İstanbul.
Tanör, Bülent., 1998, Türkiye’de Kongre İktidarları. Yapı ve Kredi Yayınları:

İstanbul.
Tansel, Fevziye Abdullah., 1989, Ziya Gökalp Külliyatı-II. Limni ve Malta

Mektupları. Türk Tarih Kurumu Yayınlan: Ankara.
Tansel, Selahattin., 1973, Mondros’tan Mudanya’ya Kadar. 4 Cilt.

Başbakanlık Kültür Müsteşarlığı Cumhuriyetin 50. Yıldönümü Yayınları:
Ankara.

Tansu, Samih Nafiz., 1957, İki Devrin Perde Arkası. Hilmi Kitapevi:

400 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

İstanbul.
Taşyürek, Muzaffer., 2000, Erzurum Kongresi ve I. BMM’de Erzurum

Milletvekilleri. Erzurum Kitaplığı: İstanbul.
Tekeli. İlhan ve Gencay Şayian., 1978, Türkiye’de Halkçılık İdeolojisinin

Evrimi. Toplum Bilim No:5-6. Yaz-Güz.
Tekeli, İlhan ve Selim İlkin., 2003, Cumhuriyetin Harcı. İçinde “Kör Ali

İhsan (İloğlu) Bey ve Temsili Meslek Programı”. İstanbul Bilgi Uni.
Yayınları: İstanbul.

Tekeli, İlhan ve Selim İlkin., 1989, Ege’deki Sivil Direnişten Kurtuluş
Savaşı’na Geçerken üşak Heyet-i Merkeziyesi ve İbrahim (Tahtakıhç)
Bey. TTK Basımevi: Ankara.

Tekeli, İlhan ve Selim İlkin., 1980, Kurtuluş Savaşında Talat Paşa ile
Mustafa Kemal’in Mektuplaşmaları. TTK Basımevi: Ankara.

Tevetoğlu, Fethi., 1967, Türkiye’de Komünist ve Sosyalist Faaliyetler.
Yayınevi yok: Ankara.

Tevetoğlu, Fethi., 1986, Hamdullah Suphi Tannöver. Kültür ve Turizm
Bakanlığı Yayınlan: Ankara.

Tevetoğlu, Fethi., 1987, Ömer Naci. Kültür ve Turizm Bakanlığı Yayınları:
Ankara.

Tevetoğlu, Fethi., 1988, Milli Mücadele Yıllarındaki Kuruluşlar. Türk Tarih
Kurumu: Ankara.

Tevetoğlu, Fethi., 1988a. Atatürk’le Okyar’ın Çıkardıkları Gazete: Minber.
Atatürk Araştırma Merkezi Dergisi. Cilt V, Kasım, sayı 13. s. 183-193.

Tevetoğlu, Fethi., 1989, Milli Mücadele Kahramanlarından: Baha Said Bey.
Atatürk Araştırma Merkezi Dergisi. Cilt VI, Kasım, sayı 16. s.207-221.

Tevetoğlu, Fethi., 1989a, Atatürk-İttihat ve Terakki. Atatürk Araştırma
Merkezi Dergisi. Cilt V, Temmuz, sayı 15. s.613-623.

Timur, Taner., 1994, Türk Devrimi ve Sonrası. 3. Baskı. İmge Kitabevi:
Ankara.

Toprak, Zafer., 1997, “Bolşevik İttihatçılar ve İslam Komintemi”. Toplumsal
Tarih. Sayı 43. Temmuz.

Toprak, Zafer., 1995. Milli İktisat-Milli Burjuvazi. Tarih Vakfı Yurt
Yayınlan: İstanbul.

Toprak, Zafer., 1984, “Osmanlı Narodnikleri: ‘Halka Doğru Gidenler’”.
Toplum ve Bilim. Sayı: 24. Kış

Toprak, Zafer., 1977, “II. Meşrutiyette Solidarist Düşünce: Halkçılık”.
Toplum ve Bilim. Bahar. Sayı:l.

Tufan, Osman., 1998, Kurtuluş Savaşı Hatıraları. Arma Yayınları: İstanbul.
Tunaya, Tarık Zafer., 1989, Türkiye’de Siyasi Partiler. Cilt III. İttihat ve

Terakki. Hürriyet Vakfı Yayınlan: İstanbul.
Tunaya, Tank Zafer., 1988, Türkiye’de Siyasi Partiler. Ciltl. İkinci

Meşrutiyet Dönemi. Hüniyet Vakfı Yayınları: İstanbul.
Tunaya, Tarık Zafer., 1986, Türkiye’de Siyasi Partiler. Ciltli. Mütareke

Kaynakça 401

Dönemi. Hürriyet Vakfı Yayınları: İstanbul.
Tunçay, Mete., 1999, Türkiye Cumhuriyeti’nde Tek-Parti Yönetimi’nin

Kurulması. İstanbul: Tarih Vakfı Yurt Yayınları: İstanbul.
Tunçay, Mete., 1995, Mustafa Suphi’nin Yeni Dünya’sı. BDS Yayınlan:

İstanbul
Tunçay, Mete., 1991, Türkiye Cumhuriyeti’nde Tek Parti Yönetimi’nin

Kurulması (1923-1931). Yurt Yayınları: Ankara.
Tunçay, Mete., 1991a, Türkiye’de Sol Akımlar 1 (1908-1925). 3 Gilt. BDS

Yayınlan: İstanbul.
Tunçay, Mete., 1991b, Türkiye’de Sol Akımlar 1 Belgeler (1908-1925). 3

Cilt. BDS Yayınlan: İstanbul.
Tunçay, Mete., 1991c. Cihat ve Tehcir. 1915/16 Yazılan. Afa Türkiye

Üzerine Araştırmalar-7.
Tunçay, Mete., 1983, Bilineceği Bilmek. İstanbul: Alan Yayınlan.
Tunçay, Mete., 1982, Eski Sol Üzerine Yeni Bilgiler. Belge Yayınlan:

İstanbul.
Tunçay, Mete., 1980, “Atatürk Konusunda Yanıtlara Yanıt”. Toplum ve Bilim.

Bahar-Yaz. S. 122-131.
Tunçay, Mete ve E.J. Zürcher., 1995, Osmanlı İmparatorluğu’nda Sosyalizm

ve Milliyetçilik. İletişim Yayınları: İstanbul.
Turan, Kenan., 1995, Çerkeş Ethem. İstanbul Üniversitesi, Atatürk İlkeleri ve

İnkılap Tarihi Ens. Yayımlanmamış Yüksek Lisans Tezi.
Türk İstiklal Harbi., 1974, VI. Cilt. İstiklal Harbinde Ayaklanmalar (1919-

1921). Genel Kunnay Basımevi: Ankara.
Türk İstiklal Harbi., 1999, II Cilt. BattCephesi 2. Kısım. Genel Kurmay

Basımevi: Ankara.
Türkiye Büyük Millet Meclisi Gizli Celse Zabıtları,. 1985. 4 Cilt. Türkiye İş

Bankası Yayınları: Ankara.
Ulusal ve Yerel Kongreler ve Kongre Kentleri Bibliyografyası., 1993, 5 Cilt

TBMM. Kültür, Sanat ve Yayın Kurulu Yayınları: Ankara.
Uran, Hilmi., Tarihsiz, Çeşme Kaymakamı Hilmi Uran Hatıralarım. Çeşme

Matbaası: İzmir.
Ünal, Muhittin., 1994, Miralay Bekir Sami Günsav’m Kurtuluş Savaşı

Anılan. Cem Yayınevi: İstanbul.
Ünal, Muhittin., 1996, Kurtuluş Savaşında Çerkeslerin Rolü. Cem Yayınevi:

İstanbul.
Ünüvar, Veysel., 1997, Kurtuluş Savaşında Bolşeviklerle Sekiz Ay. 1920-

1921. Göçebe Yayınları: İstanbul.
Velidedeoğlu, Hıfzı Veldet., 1990, İlk Meclis. Çağdaş Yayınlan: İstanbul.
Yamauchi, Masayuki., 1995, Hoşnut Olmamış Adam Enver Paşa

Türkiye’den Türkistan’a. Bağlam Yayıncılık: İstanbul.
Yalçın, Hüseyin Cahit., 1943, Talat Paşa. Yedigün Neşriyatı: ?.
Yalçın, Semih E. ve Ali Güler., 2000, Atatürk, Hayatı, Düşünceleri ve

402 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Kişiliği. 3 Cilt. Berikan Yayınları: Ankara.
Yalman, Ahmet Emin., 1970, Yakın Tarihte Gördüklerim ve Geçirdiklerim.

4 Cilt. Yenilik Basımevi: İstanbul.
Yenibahçeli Şükrü’nün Hatıraları. Basılmamış metin.
Yerasimos, Stefanos., 1979, Türk Sovyet İlişkileri: Ekim Devriminden Milli

Mücadeleye. Gözlem Yayınları: İstanbul.
Yılmaz, Mustafa., 1987, Milli Mücadelede Yeşil Ordu. Kültür ve Turizm

Bakanlığı Yayınları: Ankara.
Yüksel, Mehmet.. 1993, Faik Ahmet Barutçu’nun İstikbal Gazetesi

Belgelerine Göre. Ali Şükrü Bey ve Topal Osman Ağa. Yunus Dergisi
Yayınları: Trabzon.

Zenkovsky, Serge A., 1960, Pan Turkism and İslam in Russia. Harvard
University Press: Cambridge, Massachusetts.

Zürcher, Erik Jan., 1996, Modernleşen Türkiye’nin Tarihi. İkinci baskı.
İletişim Yayınları: İstanbul.

Zürcher, Erik Jan., 1987, Milli Mücadelede İttihatçılık. Bağlam Yayınları:
İstanbul.

Dizin

Abdullah: 179.
Abdullah Azmi: 258.
Abdurrahman Nihat (Afganlı) (Peşaver­

li): 131, 161,204.
Abdulmuttalib (Öker): 229.
Abdülaziz Çavuş: 72.
Abdülhalim Efendi: 92, 363, 364, 374.
Abdülhamit (Sultan): 46, 48, 128.
Abdülkadir: 72.
Abdülkerim: 166
Açıksöz Gazetesi: 49, 87. 92, 94, 99,

100, 101, 104, 106, 309, 320, 321,
350, 357, 360, 363, 374.

Ağaoğlu Ahmet: bak Ahmet Ağaoğlu
Ahmed Nedim, eski Hicaz Valisi: 228.
Ahmet (Barutçuzade) (Hacı): 105, 237.
Ahmet (Denizli Müftüsü): 224.
Ahmet Ağaoğlu: 42, 43, 120.
Ahmet Altıntaş: 330.
Ahmet Cevat Emre: 23.
Ahmet Fevzi: 235.
Ahmet Nedim: 228.
Ahmet Refik: 41. 338.
Ahmet Rıza: 39, 44.
Ahmet Rüstem: bak Alfred Rüstem
Ahmet Tevfik Paşa: 95.
Albayrak Gazetesi: 27, 99, 101-105,

107, 203, 226, 229, 230, 232, 234,
237,244, 287,288,311,350.

Alfred Rüstem (Ahmet): 166. 253, 254,
255, 257, 295, 297.

Ali (Çetinkaya): 71, 160, 311.
Ali Fethi (Okyar): 32. 43, 53, 60, 70,

71, 72, 73, 119, 127, 128, 129, 130,
132, 134, 135, 136, 137, 138, 140,
141, 169,170.

Ali Fuat (Paşa)(Cebesoy): 22, 26, 116,
125, 140, 145, 153, 158, 166, 170,

176, 181, 182, 186, 220, 228, 241.
244, 246, 249, 252, 245, 254, 256,
257, 267, 292, 296, 302, 303, 306,
321, 326, 344, 345, 358, 359, 360.

Ali Galip: 146,245,312.
Ali İhsan Bey (Kör): 44, 94, 109, 296.
Ali Kemal: 92, 135, 363.
Ali Nizami: 96.
Ali Pişov: 213.
Ali Rıza: 185,208, 237, 278.
Ali Rıza Paşa: 65, İ54, 166, 261.
Ali Şükrü: 88, 237, 344.
Ankara: 17, 18, 23, 25, 31, 77, 88, 91,

97, 98, 105, 107, 108, 109, 126, 148.
164, 165, 168, 186, 191, 195, 196.
197, 198, 203, 205, 206, 220, 223,
237, 239, 240, 249, 254, 258-265,
260, 267, 269, 271, 272, 273, 279,
280, 282, 283, 284, 285, 286, 287,
288, 289, 292, 293, 297-303, 305,
307, 308, 309, 310, 312, 313, 316,
320, 321, 322, 325, 327-330, 334.
336, 343-349, 353, 355, 357, 358.

Arif (Baytar Kaymakam): 227.
Arif (ayıcı): bak Ayıcı Arif
Arif Cemil: 76, 81, 94, 194, 225.
Arif Oruç: 100, 322, 336.
Atıf Kamçıl: 39, 71.
Avni Paşa: 165.
Ayıcı Arif: 161, 214, 334, 337.
Aziz Bey: 39.
Azmi (vali): 64, 151.

Baha Sait: 154, 195,271-279,281,282,
283, 385-388.

Bahtiyar: 258
Baku: 25, 88, 92, 94, 104, 109, 110,

146, 224, 226. 278, 280, 281, 304,

404 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

344, 347, 363, 382.
Bedirhan Paşa (Kürt): 337, 338.
Bedri: 155, 290.
Bekir Efendi: 147, 299, 331.
Bekir Sami (Günsav): 149, 185, 186,

204, 206-210, 216, 223, 267, 352.
Bekir Samı (Kunduk): 22, 118, 166,

235, 244, 245, 250, 251, 253-255,
258, 260, 261,295, 387.

Berlin: 18, 24, 55, 60, 75-80, 94, 96,
112, 113, 124, 129, 165, 173, 192,
197, 228, 290, 292, 297, 299, 331,
333.

Besim Atalay: 88.
Bıdı bıdı Servet: 97, 98.
Budiyyeni: 179.
Bülent Tanör: 209, 216.

Cafer (Ebulhindili) (Köseoğlu) (Erzu­
rumlu): 100, 226-228, 269, 296, 304,
308,310-315,324, 333.

Cafer Tayyar: 140, 163, 170, 254, 256.
Cami (Baykurt): 247.
Campanella: 47.
Cavid (Ekin): 228.
Cavit (Van Vali Vekili): 286.
Cavit Bey (Cavid) (Maliye Nazırı):

120, 397.
Celal (Korkmazof): 43, 85.
Celal Bey (Bayar) (Galip Hoca): 22, 48,

93,127,128,131,143,202-204,211-
214, 220, 270, 295, 298, 305, 329,
334, 354.

Celaleddin Arif: 155, 254, 285, 287,
288.

Cemal (Trabzon valisi): 225.
Cemal (Paşa): 28, 55,64,65, 81-84, 94,

95, 111,112, 117.120,122,124,130,
132, 134. 147, 149, 155, 156, 164,
167, 184, 189, 195, 198, 269, 289,
294, 296, 305, 306, 313, 314, 327,
345-348, 353.

Cevat (Çobanlı) Paşa: 39, 247.

Cevat (Dursunoğlu) (Dursunbeyzade)
(Erzurumlu): 103,103, 234.

Cevat Abbas: 71, 170.
Cevat Emre: bak Ahmet Cevat Emre

Çerkeş Ethem (Etem, Edtem): 87, 116,
125, 131, 158, 202, 204-208, 213,
223, 240, 285, 295, 306, 307, 310,
313, 319, 320, 323, 325-335, 337,
339, 341,347, 349.

Çerkez Reşit: 39, 70, 71, 154, 160, 202,
204, 205, 208, 210, 217, 222, 226,
254, 305, 315, 319, 328, 331, 332,
334, 337, 340, 352.

Çiçerin: 85.
Çolak Kemal: bak Kemalettin Sami
Dadaş Salim (Erzurumlu): 72.
Damat Ferit: 28, 220.
Dayı Mesut: 41, 158, 160, 161, 210,

270.
Demirci Mehmet Efe: 151, 206, 327,

328, 330, 342.
Denikin: 281, 308, 366, 376.
Doğu Ergil: 335.
Dr. Abidin: 227.
Dr. Adnan Adıvar: 118, 154, 165, 168,

258, 260, 286, 287, 305.
Dr. Bahaettin Şakir: 39, 54, 165, 226,

284.
Dr. Fuat Sabit: 25, 85, 108, 110, 111,

227,230, 276, 279, 281,345.
Dr. Hakkı Cenab: 227.
Dr. Hikmet Kıvılcımlı: 304.
Dr. İbrahim Tali: 71, 88, 99, 148, 173.
Dr. Mustafa: 305.
Dr. Nazım: 27, 36, 39, 43, 52, 54, 60.

112-114, 125, 126, 146, 194, 202,
210,313,316.

Dr. Refik (Saydam): 71, 233, 292.
Dr. Reşit (Vali): 115, 317, 337-339.
Dr. Rusuhi (Rüsuhi): 39, 54, 113.
Dr. Tevfik Rüştü (Araş): 22, 120, 122-

126, 142, 295, 347.

Dizin 405

Edip Efe: bak San Edip Efe
Edip Servet: 39, 164, 295.
Eliva:271.
Emanuel (Emin) Karasu: 36, 204.
Emin (Mansurizade): 204, 213.
Engels, F.: 47,97, 109.
Enver (Bey, Paşa): 23, 24, 26, 28, 38,

39, 41, 51-57, 60-64, 68-75, 79-85,
90, 92, 94, 98, 99, 101, 104, 105,
111-114, 120-122,124-126,132-136.
139, 142, 144, 146, 150, 153-157,
159, 162-165, 167, 173-176, 179-
181, 183, 186-190, 193, 195-199.
202, 206, 209, 210, 218, 226, 228,
236-240, 260, 264, 269, 270, 276,
288, 291, 293-300, 302, 306, 317.
310, 311, 314, 316, 317, 319, 323,
330-334, 33, 340, 345, 345, 347, 348,
352, 353, 368, 369.

Ermeni: 36, 38,42,46, 55, 64, 114-116,
165, 226, 230, 276, 310, 317, 337,
338,339, 351,369, 383.

Erzurum: 27, 99, 101-103, 110, 139,
154, 157, 165, 170-172, 175, 186,
187, 189, 191, 197, 203, 216-218,
220, 224, 226-236, 238, 240, 242-
246, 249, 250, 269, 272, 276, 285,
288, 292, 294, 299, 301, 204, 307-
312, 324, 348, 349, 352, 353, 387.

Esat (Çınar): 179.
Esat Paşa (Göz Dr): 137, 161, 247, 271.
Eşref Edip: 90, 373.
Eşref Kuşçubaşı (Sencer): 71, 161, 249,

333.
Ethem Nejat: 96.
Eyüp Sabri (Ohrili): 39, 52, 239, 295,

296, 298, 299, 305, 313, 314, 324,
329, 334, 346-348.

Faik (Kaltakkıran): 120, 123.
Fehmi (Danagöz): 147.
Fethi Bey: bak Ali Fethi:

Fevzi (Çakmak): 163, 213, 288, 297,
345.

Filibeli Hilmi: 225, 226, 227.
Fourier: 47.
Frew (Mösyö): 65.
Frunze: 325.
Fuat (Bulca): 71.
Fuat(Canm): 125.
Fuat Balkan: 40, 69, 147, 162, 270.

Galip Bahtiyar: 87, 120, 123.
Galip Hoca: bak Celal Bayar
Galip Kemali: 84.
Galip Paşa: 334.
Gence: 224, 383.
Genç Kalemler: 42.
Grave, Jean: 43.

Habib: 39, 60.
Hacı Adil: 39, 124, 164, 165.
Hacı Fehmi: 218.
Hacı Musa: 235, 250.
Hacı Nafiz: 224.
Hacı Sami (Kuşçubaşı) bak Hacı Selim

Sami
Hacı Selim Sami (Kuşçubaşı): 39, 68,

73, 202, 297, 299, 316, 324, 331.
333, 339.

Hacim Muhittin (Çarıklı): 116, 202,
206, 214-223, 243, 254, 265, 318,
352.

Hafız Hakkı: 60, 129.
Hafız İbrahim: 39.
Hakkı Baha (Pars): 39, 57, 223.
Hakkı Behiç: 25, 102, 220, 239, 243,

249, 250, 253, 254, 257, 295, 296,
302, 305, 306, 310, 313, 314, 323,
329, 334, 345-348.

Halide Edip (Adıvar): 154, 167-170.
218, 219, 246, 247, 295, 296, 306,
355.

Halil Menteşe: 43, 318.
Halil Paşa (Kut): 39, 85, 99, 106, 110,

406 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

133, 139, 145, 154, 185-188, 190,
193, 196, 199, 206, 210, 227, 228,
237, 239, 279-282, 284, 290, 309,
347, 352.

Halit (Halid) (Deli) (Eyyüplü): 209,
225, 227, 230.

Halit Paşa (Karaosmanoğlu): 224.
Halka Doğru: 45, 48.
Hamdullah Suphi: 76, 77, 88, 116, 117.
Hamid (Sultan): 48,70, 128.
Hamit (vali): 287.
Hamit Sadi (Selen): 96.
Hamit Şevket (İnce): 207.
Hammal Ferit: 94.
Haşan Tahsin: 319.
Haydar: 253, 254.
Hayri: 30, 39, 130.
Hemişoğlu Rasim (Acar): 227.
Hikmet (Babanzade): 123, 142.
Hilmi Bey: 44, 165, 229, 230,236,253.
Hilmioğlu Hakkı: 77.
Hüsamettin Ertürk: 39, 154, 172, 174,

176, 179, 185, 266, 233.
Hüseyin Avni Ulaş: 230, 287, 299, 301.
Hüseyin Cahit (Yalçın): 30, 36, 40, 46-

48,51,54,60, 119, 121, 138, 165.
Hüseyin Hüsnü: 123, 312.
Hüseyin Kadri: bak Hüseyin Kazım

Kadri
Hüseyin Kazım Kadri: 46, 47, 260.
Hüseyin Rauf (Orbay): 130-132, 134,

138, 141, 143, 145, 147, 153, 155-
159, 167, 170, 176, 177, 180, 182,
184, 186, 202-208, 214, 220, 232,
235, 141-245, 247, 251, 254-256,
260, 261, 264, 265, 273, 278, 292,
300, 306,316-319, 352, 385.

Hüseyin Tosun: 60.
Hüsnü (Konyalı): 160.
Hüsnü Açıksöz: 99.
Hüsrev Gerede: 151, 235.
Hüsrev Sami: 73, 244, 248-250, 254,

305.

Hüzeyinzade Ali: 39,43, 43.

İbrahim Cihangiroğlu: 205, 226.
İbrahim Çolak: 185.
İbrahim Süreyya (Yiğit): 71, 161; 166,

203, 204, 221, 222, 233, 235, 243,
258, 292, 305.

İbrahim Tahtakıhç: 203-206, 216, 352.
İbrahim Tali (Öngören): 71, 88, 99,

148, 173, 235, 241, 247, 251, 283,
288, 296, 297, 300.

İhsan Namık: 39.
İlhami Nafiz: 96.
İlyaçef: 272, 386.
İlyava: 85.
İskeçeli Arif: 71, 249.
İsmail (Şekeroğlu): 247.
İsmail Bilen: 304.
İsmail Canbolat: 32, 39, 58, 120-124,

128, 130, 132, 138, 141, 158, 169,
170.

İsmail Fazıl Paşa: 245, 247.
İsmail Hakkı (Arap): 96.
İsmail Hakkı (Bolşevik): 335, 336, 339,

340.
İsmail Hakkı Danişment: 247.
İsmail Hakkı (Müftizade): 228.
İsmail Hakkı (Okday): 95.
İsmail Hakkı Paşa: 264.
İsmail Hami: 245.
İsmail Suphi: 218, 220-222.
İsmet (İnönü): 60, 146, 147, 149, 152,

162,214, 298,302, 329.
İstanbul: 28, 31, 33, 36, 41-45, 54, 58,

64, 64, 68, 74, 96, 97, 103, 106-109,
112, 117-119, 126, 127, 130, 132,
138-141, 143, 144, 147-151, 154,
156, 158, 160-164, 166-168, 170,
172, 176, 178, 180-186, 189, 192,
197, 201, 203-206, 210, 213, 215,
217-219, 222-229, 231, 132, 235-
238, 240, 241-247, 251-271, 274,
278, 280, 282, 288, 291, 293, 301,

Dizin 407

303, 311, 313, 316, 317, 319, 331,
339, 340, 348, 351-354, 361, 386,
388.

İstikbal Gazetesi: 101, 105, 237, 239,
309, 384.

İstiklal Gazetesi: 85, 101, 102, J64,
168, 206, 206, 312, 313, 315, 327,
328, 335, 336.

İttihat ve Terakki Cemiyeti / Fırkası: 24,
28, 29, 31,32, 36-40, 46, 48, 50-54,
57-59, 61, 65, 68-73, 83, 97, 110,
114, 115, 118, 119, 139, 140, 143,
146, 149. 153, 180, 203, 204, 229.
246, 248, 316, 318, 355.

İttihatçı: 23-26, 28-31, 35, 36, 41-44,
53, 57, 58, 64, 65, 68, 83, 85, 91, 92,
96,98,99, 101-108, 114, 16, 17, 119,
121, 123, 125, 130, 137, 139, 141,
142, 144. 154, 166, 168, 175, 176,
185, 189, 191, 195, 202, 204, 207,
210, 213, 217, 219, 223, 224, 226,
227, 230, 232, 234-236, 238, 239,
242-245, 247, 248, 261, 263, 269,
278, 279, 282-284, 286, 289-291,
293, 294, 296, 301-306, 311, 313,
316, 323, 325, 334, 343, 344, 345,
347, 349, 351,353.

İzmitli Mümtaz: 39, 71,91.
İzzet Paşa: 30, 127, 130, 134, 141, 147,

160, 260.
İzzet: bak Mehmet İzzet:

Jaures; Jean: 43.

Kadri Efendi: 89.
Kara Kemal: 39, 44, 52, 54, 59, 119,

122, 135-137, 144, 154, 159, 160,
163, 164, 169, 170, 172, 174, 213,
225, 226, 354.

Kara Vasıf: 112, 117, 118, 132, 147,
154-164, 166, 167, 170-174, 180,
185-187, 197, 209, 215, 218, 220,
222, 241, 245-252, 255-260, 262,

264-271, 273, 275, 276, 293, 353,
385.

Karakol Cemiyeti: 118, 132, 140, 142,
153, 155, 157-159, 161, 164, 166,
167, 169, 171, 172, 175, 178, 181,
189, 207, 216, 217, 252, 265, 266,
271-273, 291. 293, 318, 352, 385-
388

Kars: 101, 102, 110, 111,225,228,300,
325.

Kazım (Manastırlı) (Dirik): 170, 173,
233, 235,251,252, 283.

Kazım (Manastırlı): 251, 283.
Kazım (Orbay): 190, 197, 237, 244,

269, 270, 287, 297-300, 353.
Kazım (Özalp) (Köprülülü): 151, 210,

211, 215, 217, 220, 254, 267, 328,
329, 334, 352.

Kazım Karabekir: 12, 13, 22, 102, 141,
145, 189, 231, 233, 236, 244, 250,
254, 275, 285, 292, 299, 300, 307,
345. 385.

Kazım Nami: 39.
Kazım Nuri: 213.
Kemalettin Sami (Çolak Kemal): 147,

154, 162, 168, 184,210.
Kılıç Ali: 270, 313, 329.
Kör Ali İhsan: bak Ali İhsan:
Kuşcubaşıoğlu Çerkeş Eşref: bak Eşref

Kuşçubaşı:
Kuşcubaşıoğlu Hacı Sami: bak Hacı Sa­

mi Kuşçubaşı:
Küçük Kazım (Yurdalan): 229, 230,

236.
Küçük Talat: 24, 85, 98, 104, 110, 185,

186, 237-239, 288, 290, 297-299,
332, 353.

Lem’i: 96.
Lenin: 80, 81, 84, 98, 104, 106, 343,

383.

Mahmut Celalettin: bak Celal (Bayar):

408 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

Mahmut Esat: 224.
Mahmut Şevket Paşa: 38, 60, 61, 68,

129.
Malato: 43.
Manastır: 35, 52, 56, 69. 128, 145, 251,

283.
Marks, Kari: 97, 106.
Mazhar Müfit: 1.66, 172, 173, 233-235,

248-250, 253-255, 292.
Mehmet (Ayıcı): bak Ayıcı Arif:
Mehmet (Dinç): 225, 230.
Mehmet (Sındırgılıoğlu): 224.
Mehmet Ağa (Keleşzade): 224.
Mehmet Akif: 91-93, 97, 99.
Mehmet Emin (Yurdakul): 43, 72.
Mehmet İzzet (Eyüpoğlu): 243.
Mehmet Muhsin Billursoy: 333.
Mehmet Şükrü: 58, 242, 248.
Mehmet Tahir: 39.
Mehmet Vehbi (Sandal) (Sadık Ahi):

96, 97.
Memduh Şevket (Esendal): 94, 109,

284, 295, 296, 324, 327.
Midvani: 97, 108.
Minber: 133-136, 140.
Mithat (Süleyman Necati’nin kardeşi):

101.
Mithat Şükrü (Bleda): 36, 39, 44. 51,

54,60, 122, 164,211,318.
More, Thomas: 47.
Moskova: 24, 26, 55, 80-85, 110, 125,

145, 155, 187, 190, 305, 326, 331,
332, 347. 349, 360, 369, 371.

Muğlalı Mustafa: 162, 210.
Muhittin Baha: 223, 305.
Muhittin Birgen: 31, 45, 55, 72, 97,

108, 109, 120, 127.
Mustafa Kemal (Atatürk): 21-24, 28,

30-32, 35, 38, 52, 53, 56-67, 70-75,
78,81, 83,85, 90,94,95,97,98,102,
104, 110. 111, 113, 117, 118, 120,
122-125, 128-133, 136-138, 140-
150, 151, 152, 158-161, 163, 166-

180, 182-199, 202, 203, 209, 211,
214, 216-218, 220-224, 230-236,
238-269, 271-278, 282, 283, 288-
298, 301-303, 306-309, 312, 315,
316, 322, 323, 326-331, 337, 343-
349. 351-355,372,388.

Mustafa Lütfi: 89.
Mustafa Necib: 60.
Mustafa Nermi: 96.
Mustafa Suphi: 25,26,33,45.109, 110.

117, 178. 282, 288, 302, 308, 315,
344-349.

Mustafa Şeref: 94.
Mümtaz: 68.
Mümtaz Fazlı (Taylan): 96.
Müştak Sıtkı: 101-103.

Naciye Sultan: 332, 333.
Nafi Atıf (Kansu): 97.
Nail (Yenibahçeli): 60, 104, 126, 159,

202, 223, 225, 226, 237-239, 249,
288, 290, 297, 299, 333, 353.

Naim Cevat: 207, 208, 237, 269, 270,
290.

Naki: 39.
Namık İsmail: 96.
Namık Kemal: 72.
Narodnikler: 42, 44.
Nazım (Hikmet): 77, 96-98, 109, 326.
Nazım Paşa: 36.
Nazım (Tokat Mebusu): 152, 304, 305,

323.
Nazmi (Aydmlı)(Topçuoğlu): 161.203,

204,219.
Necip Ali (Küçükağazade): 242.
Necmi: 269.
Nejat Kaymaz: 334.
Neriman Nerimanof: 364.
Nesim Mazlıyah: 78.
Nesimi, Abidin: 44,45, 50, 52, 69, 109,

111,124, 324, 337 , 338.
Niyazi (Resneli): 295.
Nizamettin Nazif: 100.

Dizin 409

Numan Usta: 78.
Nuri(Conker): 71, 295.
Nuri (Kıllıgil): 71.
Nuri Paşa (Mataracı): 39, 187, 188,

210, 227, 228, 270, 276-279, 287,
289, 299, 387.

Nurullah Esat (Sümer): 23, 96.
Orjenikidze: 111.
Osman (Topal): 237, 297.
Osman Nevres: 117.
Osman Tufan: 203. 204.
Owen, Robert: 47.

Öğüt Gazetesi: 87, 92, 99, 105, 106,
309.

Ömer Fevzi: 131, 158.
Ömer Mümtaz: 249, 250, 253, 254.
Ömer Naci: 39, 50, 52. 60, 71,73, 210,

211,226,316,317.
Özbek Şeyhi: 269.

Paris: 43, 44, 60, 98, 126, 129.
Parvus: 46.
Pirinççizade Feyzi: 228.

Radek: 79-85, 94, 95, 176, 181, 277.
Ragıpzade Mustafa: 49, 250, 253.
Rahmi (İzmir Valisi): 36, 123, 317.
Rahmi Apak: 307.
Raif Hoca (Dinç): 229, 230.
Rasih: 87.
Rasim: 229, 257.
Rauf: bak Hüseyin Rauf:
Rauf Ahmet: 258.
Recep Zühtü: 204.
Refet (Bele): 78, 145, 146, 149, 150-

152, 241, 249, 250, 252, 292, 327-
329, 345.

Refik (Manyasizade): 60.
Refik İsmail: 118, 154.
Refik Şevket: 204.
Remzi: 60.
Reşat Hikmet: 247.

Reşit: bak Çerkeş Reşit.
Reşit Paşa: 253.
Rıfat Paşa: 263.
Rıza Paşa: 184.

Sapancalı Hakkı: 71,73, 154.
Sabiha (Sertel): 125.
Sabri (Toprak): 123.
Sadık Ahi: bak Mehmet Vehbi.
Sadullah: 235, 250.
Saffet (Arıkan): 147, 148.
Sağıroğlu Halet (Erzincanh): 228.
Sağıroğlu Sabit (Erzincanh): 228.
Said Halim Paşa: 120.
Saint Simon: 47.
Sait (Mansurizade): 213.
Sait(Yzb): 154.
Salah Cimcoz: 124, 150.
Salih (Omurtak): 161.
Salih Bozok: 73, 295.
Salih Zeki Hacıoğlu: 102, 281, 304.
Salih Paşa: 166, 251.
Salomon: 179.
Sami Sencer (Hacı): 333.
Sarı Edip (Efe): 214, 224, 313, 333,

339.
Selahattin (Çolak): 150,154, 247.
Selahattin (Yzb): 149, 209, 210, 228.
Selahattin Adil: 213.
Selahattin Nevzat: 93.
Selanik: 35, 36, 39, 41, 42, 46, 52, 57-

60, 62, 73, 123, 124, 126, 128, 129,
142, 147, 149,204,318.

Selim (Yörük): 270.
Server Atabek: 226.
Servet (Trabzonlu): 146, 234, 235, 243,

250.
Seyit Balel: 363.
Sırrı: 305.
Sivas: 65, 116, 150, 157, 165,166, 168,

170-173, 182, 183, 185, 186, 188,
189, 191, 205, 212, 214, 218-222,
229, 231, 241-247, 249-253, 255,

410 MUSTAFA KEMAL, İTTİHAT TERAKKİ VE BOLŞEVİZM

258, 264-266, 272, 292-294, 297,
301,302, 305,312, 353, 387.

Sofya: 61-63, 74, 119, 128, 130, 160.
Stalin: 31, 85.
Süleyman Askeri: 39, 69, 71, 73, 146,

207, 295.
Süleyman Nazif: 22, 228.
Süleyman Necati (Güneri): 101, 102,

220, 229, 230, 234, 242.
Süleyman Sami: 304, 320, 321, 325,

' 357.
Süleyman Surun: 207, 208, 216, 220.
Süreyya (İloğlu): 191.

Şamsutdinov: 325.
Şemsettin (Günaltay): 123, 142.
Şemsettin Sami: 127.
Şeref: 211.
Şerif Manatov: 304.
Şevket (Galatalı): 147, 154, 161, 162,

182-185, 210, 252, 264, 268, 269,
288, 353.

Şevket (İnceoğlu): 204.
Şevket Aziz (Kansu): 23.
Şeyh Ata: 158.
Şeyh Fevzi: 250.
Şeyh Nuri (Nazillili): 224.
Şeyh Servet 223, 305.
Şeyh Şerif Salih el Tunusi: 91.
Şükrü Şaraçoğlu: 213.

Tahsin (Üzer) (Erzurum Valisi): 254.
Talat (Paşa): 36, 39, 40, 44, 45, 50-57,

60, 63, 66,68, 75-84, 90,94, 95,112,
113, 121-130, 132, 133, 138, 142,
149, 151, 154, 156, 163, 164, 167,
169, 173, 179, 188-198, 211, 224,
226, 228, 238, 245, 248, 249, 259,
264, 271, 282, 290, 292, 293, 295,
296, 301, 302, 305, 314, 318, 337,
352, 353.

Taner Timur: 216.
Tanin Gazetesi: 27, 31, 38, 46-48, 58,

75, 76, 81-84, 94, 95, 97, 111-114,
124, 126, 127, 151, 165, 167, 188,
194-196, 262, 269, 294-296, 305,
306, 311, 313, 314, 327, 345-349.

Teşkilat-ı Mahsusa: 24. 29. 30, 39-41,
44, 52, 63, 67-74, 91, 92, 99, 101,
102, 109, 117, 125, 131, 132, 140,
146, 151, 154, 158, 159, 160, 162,
165, 175, 181, 185, 202, 205, 207-
211, 214-216, 218, 220, 222, 223-
231, 235, 238, 253, 269, 287, 291,
295, 299, 303, 310, 311, 316-318,
322, 323, 328, 332, 333, 338, 340,
341-343,351,352.

Tevfik (Çerkeş): 116, 131, 158, 202,
204, 216, 218, 223, 306, 315, 316,
318,319, 328, 330, 333,334.

Tevfik Fikret: 46, 47.
Tevfik Paşa (Sadrazam): 132, 140, 142,

170.
Tevfik Rüştü Araş bak Dr. Tevfik Rüştü
Tiflis: 45, 109.
Townshend: 319.
Trabzon: 21, 35,92,101,102,105,107,

165, 172, 222, 225, 226, 229, 231,
234, 236-240, 242-245, 254, 270,
287, 288, 298-300, 309, 331, 332,
344, 347-349, 353, 363.

Troçki: 31,46, 85.
Tunalı Hilmi: 44, 88.
Turgut Alp: 48.
Türk Ocağı: 36, 43, 110, 205, 211-213,

217.
Türk Yurdu: 43.

Uşak: 204-207,271-274,277, 327,331,
360, 386, 387.

Ütopistler: 46.

Vahdettin (Sultan): 140, 159, 169, 170.
Vaillant: 43.
Vakkas Ferit: 102.

Dizin 411

Vâlâ Nurettin: 97,98, 109.
Münib (Vanlı): 228, 229.
Vasıf (Çınar): 213,217.
Veysel (Ünüvar): 284.
Viyana: 129.
Von Seeckt: 52, 79, 163.
Von vasMuss (Mösyö): 131, 158.
Vrangel: 376, 382.

Yahya Kaptan: 185, 186,237, 267.
Yahya Kemal (Beyatlı): 40, 43, 126,

339.
Yakup Cemil: 39, 68, 71-74, 226.
Yalçın Küçük: 335.
Yeni Adana Gazetesi: 99, 107.
Yeni Dünya Gazetesi: 87, 100, 178,

319, 320, 323-325,349.
Yeni Felsefe Mecmuası: 42.
Yenibahçeli Şükrü: 20, 104, 147, 148,

154, 158, 159, 161, 174, 185, 190,
238, 270, 290, 295, 296, 298-300,

331,333,334, 352-354.
Yörük Ali Efe: 328, 330.
Yudeniç: 376.
Yunus Nadi: 121, 123, 124, 126, 127,

156, 166, 258, 295, 305.
Yusuf (Başağazade): 242.
Yusuf Akçura: 43, 84,117.
Yusuf Kemal (Tengirşenk): 22.
Yusuf Rıza (Artvinli): 225.
Yusuf Şetvan (Sapancalı): 39.

Zekai Güner: 268.
Zekeriya Sertel: 121,125.
Zinoviyev: 85, 344.
Ziya Gökalp: 39, 49, 50, 59, 90, 91,97,

133, 163.
Ziya Hilmi: 98.
Ziynetullah Nuşirevan: 304.
Zülfizade Zülfi: 228.
Zürcher Erik, Jan: 53, 63, 120, 352.
Zürih: 191.

TÜSTAV
Türkiye Sosyal Tarih ve Araştırma Vakf

Emel Akal, 1976’da İstanbul Üni­
versitesi Psikoloji Bölümü’nde
Lisans öğrenimini bitirdi. Yoğun bir
siyasal mücadelenin ardından,
1996’da ODTÜ Sosyoloji Bölü­
mü’nde mastır derecesi aldı ve
2001’de Ankara Üniversitesi Sosyal
Bilimler Enstitüsü, Kamu Yönetimi
ve Siyaset Bilimi Anabilim Dalı’nda
bu kitapla aynı adı taşıyan tezinin
kabul edilmesiyle doktor oldu.

Ünlü Sovyet tarihçisi E.H. Carr “Bir
tarih eserini ele alınca ilk ilgileneceğimiz [...] onu yazan tarihçi
olmalıdır”, “olguları incelemeden önce tarihçiyi inceleyin" der.
Bu çalışmada Milli Mücadele dönemindeki faaliyetlerin örgütsel
altyapısını sorgulayıp analiz etmede, Akal’ın siyasal
deneyimlerinin katkısı kendini gösteriyor. Bursa’dan Trabzon’a,
Diyarbakır’dan Van’a kadar İlerici Kadınlar Derneği’nin bölge
sekreterlerinden biri olarak örgütlenme faaliyetinde bulunmuş
olması, İttihat Terakki, Teşkilat-ı Mahsusa ve Karakol
Cemiyeti’nin çalışma ve örgütlenme mantığını çözmesinde
ve iktidar perspektifini gözetmesinde büyük katkılar sağlıyor.

ISBN 975-8683-55-1

9 789758 683550

Araştırma

