

İNCELEME | ARAŞTIRMA

Soner Yalçın

Soner Yalçın

Siz Kimi
Kandırıyorsunuz!

Siz Kimi Kandırıyorsunuz!

Yakın tarihin gayriresmi notlarında
gerçeklerle yüzleşmeye hazır mısınız?

DK

DK
ODÖN
KİTAP

ilk
baskı

100.000

Siz Kimi Kandırıyorsunuz!

Soner Yalçın

İki gazeteciye ithaf edilmiştir; Hrant Dink ve Ufuk Güldemir'e...

İçindekiler

Giriş... 13

AKP'nin tesettüre girme hikâyeleri... 15

1. bölüm / Başörtüsü İslam'dan önce de vardı!... 21

"Şulebaş türban" tasarımından kara çarşafa uzanan sıradışı bir hayat: Şule Yüksel

Şenler... 30

Mehmed Âkif yalanı... 36

Güya Osmanlı padişahları içki içmezmiş!... 39

İçki içen halifeler bile vardı!... 43

2. bölüm / Nakşibendi cumhuriyeti... 49

Nâzım Hikmet'ten Bülent Ecevit'e Nakşibendi

ailelerin ünlü çocukları... 54

"Nakşibendi Kardeşliğinin zorlu sınavı... 56

Nakşibendiler, Alevi-Bektaşilere "kara çarşaf

Sayfa 2

giydirmek istiyor!... 61

Nakşibendiler hep iktidar istedi!... 64

Filmin sadece "yapımcısı" değişti

"senaryo" hep aynı kaldı... 65

83 yıllık derin su: Nakşibendi

Şeyh Şaid'in mezarı nerede?... 69

Nakşibendi Şeyh Said'in solcu torunları... 70

3. bölüm / Akıncı gençler... 73

Şimdi nerede ne yapıyorlar?... 74

Cumhurbaşkanı Gül'ün 600 yıllık soyağacı... 76

Gül ailesinin ünlüleri kimler?... 84

Bir "Beyaz Müslüman"ın portresi: Sabahattin Zaimoğlu... 86

4. bölüm / Madımak vahşetinden İran'a

uzanan tehlikeli yol... 97

Okuma yazmayı unutan yazar: Lütfiye Aydın... 101

Türkiye İran olur mu? İran nasıl "dincileşti"?... 104

İran ile Türkiye'nin şaşkırtan tarihsel benzerliği... 107

İran İslam Devrimi kendi "Fazıl Say"lanna ne yaptı?... 110

Laik Türkiye kendi Osman Yağmurdereli'sine ne yaptı?... 114

5. bölüm / İrkçı-dinci tehlike... 117

Türk futbolunun "siyah" imtihanı... 121

Milliyetçiliği anlama, kılavuzu.	125
MHP'nin 40 yıldır bitmeyen derdi!.	128
İki teröristin şaşkırtan benzerlikleri.	133
"Hepimiz Emeniyiz" pankartı ve işte bizim Ermenilerimiz.	135
Misyoner cinayeti.	139
Rahibeye ağlayan Müslüman Türkler.	143
"Ya futbolcu ya imam!".	144
Biz size ırkçılık yapmadık Bayan Merkel.	145
Peki Avrupalı'ya göre biz kimiz?.	149
Ünlü eserlerde Türk imgesi.	152
Sadece cinsellik değil; Türk barbarlığı da sıkça işlendi.	154
Bakire Kraliçe'nin bekâretini kim korudu?.	156
6. bölüm / Casuslar dünyası.	165
İngiliz Raporlarındaki Türkler.	168
CIA'İ İstanbul'da kuran kadın: Betty Carp.	170
Türk casusuyla nasıl tanıştım?.	174
7. bölüm / Türk "Che Guevara"lar.	177
Tarihte ilk Türk cumhuriyeti: Bağımsız Batı Trakya Cumhuriyeti.	179
Mehmetçik 150 yıldır gerilla savaşı yapıyor.	181
Osmanlı'nın da "Che Guevara"ları vardı.	183
MİT doğum tarihini bilmiyor.	187
Türk "Mata Hari": Emine Adalet.	190
TKP-MİT ortaklığı (!).	193
MİT'çi gazeteciler kim?.	195
Paris Komünü'ndeki Türkler.	196
Osmanlı'nın "Anıtkabir"i Abide-i Hürriyet'ti.	199
Abide-i Hürriyet'te mezarı bulunanlar.	201
8. bölüm / Ne yapmalı nasıl yapmalı?	207
Bir avuç tayyarecinin destanı.	211
Dünyanın en büyük silah tüccarı İstanbul genelevlerinde çalıştı.	216
Düello serbest bırakılsın!.	222
9. bölüm / En çok tartıştığımız konu: Anayasa.	227
Dün bugüne benziyordu.	227
Anayasa 150 yıldır gündemde.	232
Anayasa Atatürk'ün kalp krizi geçirmesine neden oldu	239
Atatürk'ü ihmal öldürdü!.	241
Atatürk, mirasçıları arasına İnönü'nün çocuklarını neden koydu?.	243
Neden Çankaya Köşkü'ne gömülmedi?.	246

Çankaya Köşkü'nün ilk sahibi Ermeni'ydi.	247
Çankaya Köşkü'nü Naziler'den kaçan bir mimar yaptı: Clemens Holzmeister.	251
10. bölüm / Aydın Ütopyası	
Fransız şair Lamartine'in Osmanlı'dan özel ricası: "Bana lütfen bir çiftlik verir misiniz?".	259
DP içinde sosyalist-liberal ittifakı.	261
Liberal-sosyalist ittifakını biçen "orak"!	263
"Yeter! Söz Milletindir!".	266
"Limon gibi sıkılmaya hayır!".	268
DP milletvekili listesinde bir sosyalist..	270
Bir kırmızı karanfilin öyküsü.	272
1 Mayıs 1977'de kaç kişi öldü?.	275
30 yıllık derin sır.	276
Ankara'da silahların susmadığı gece.	278
Sayfa 4	
İsim isim. . Sonra neler oldu?.	283
11. bölüm / "Balans ayarı".....	287
12. bölüm / "Magazin haberleri"	293
Portre: Şair Hasan Hüseyin Korkmazgil 376 gün yoğun bakımda kaldı.	298
Yaşar Kemal'in aşkları.	300
Kokain tutkusunun yok ettiği ünlü karıkoca.	302
İkinci vaka: Afife Jale-Selahattin Pınar.	306
Eşlerinin gözünden ünlü edebiyatçıların ev halleri. . .	308
Gençler nasıl evlenmelidir: Görücülük mü? Görüşücülük mü?.	312
Ünlü yazarların bilinmeyen yönleri.	313
Klasik Batı müziğine tutkulu bir devlet ademi.	318
Viyolonsel dersi alan bir başbakan.	321
Hatalı plak kaydı yüzünden İstiklal Marşı'nı yıllardır yanlış söylüyoruz!.	324
13. bölüm / Osmanlı'nın ünlü resim koleksiyonerleri. .	329
Sıradışı bir hayat: Fikret Mualla.	335
14. bölüm / Gazetecinin ölümü.....	343
Sonsöz yerine / "Mektup"	357

Giriş

Ayşe Denizdalan, Sadife Düdüş, Gülден Çiçek, Necla Özveren ve Sevgi Sesli; bu isimleri tanıyor musunuz?

Bu adları duyanınız var mı?

Hiç sanmam. .

Tarih 29 aralık 2005.

Yer Bursa.

Sayfa 5

Saat, gece 02.00 suları.

Tekstil fabrikasında çıkan yangında bu beş işçi kadın, fabrika kapısı üzerlerine kilitli olduğu için yaşamlarını kaybetti.

Ayşe Denizdalan 15, Sadife Dündüş 16 yaşındaydı.

32 yaşındaki Sevgi Sesli üç aylık hamileydi.

Günde 16 saat çalışıyorlardı. Hiçbirinin sigortası yoktu.

Bursa' daki bu can yakıcı durum Türkiye'deki diğer

fabrikalardan pek

farksızdı. .

Türkiye'de tekstil sektöründe 3 milyon çalışan var. Bunun yansı

kadın

işçi. İstatistik rakamlarıyla sizi boğmak istemiyorum. Ama şu can yakıcı

durumu da bilmeniz gerekiyor: 18 yaşın altındaki 1 milyon çocuk işçi,

sendikasız, sigortasız kölelik koşullarında karın tokluğuna çalışıyor.

Ve gerek Bursa'daki yangından canlarını kaybeden, gerekse Türkiye'nin

çeşitli bölgelerinde aynı koşullarda çalışan kadın emekçilerin büyük çoğunluğu başörtülü.

Şimdi gelin bu sorunun üzerine cesaretle gidelim: Neden türbanlı emekçi

kadınların sorununu değil de; üniversitedeki türban meselesini sürekli konuşup,

tartışıyoruz?

Üniversitelerde ilk türban meselesini, Dışişleri Bakam Ali Babacan'ın

halası Hatice Babacan'ın Ankara Üniversitesi İlahiyat Fakültesi'nde 1967 yılında gündeme getirdiğini biliyoruz!

Peki: Bursa'da can veren başörtülü beş emekçi kadını neden bilmiyoruz,

tanımıyoruz?,

Türkiye'de türban neden hep üniversiteyle özdeş tartışılıyor?

Geliniz şimdi meselenin daha acı yanını konuşalım:

Üniversitelerde türban serbest oldu.

Herkes merakla bekliyor, şimdi ne olacak?

Deniliyor ki, "mahalle baskısı" gibi üniversitelerde "türban baskısı"

olacak; özellikle Anadolu'daki üniversitelerde tüm kız öğrencilere örtünme baskısı gelecek.

Bu olabilir mi? Evet olur.

Bitmedi. Meselenin bir başka yönü daha var: Türbanlı kızlarımız üniversitelere girince

ne olacak?

Söyleyeyim: Çok iyi okuyacak, çok başarılı olacak ve okullarını

hep

dereceyle bitirecekler.

Peki sonra ne olacak?

Ne olacak biliyor musunuz; evlendirilip eve kapatılacaklar.

Bunu da nereden çıkardın demeyin.

Gelin Türkiye'yi yöneten birkaç politikacının kızlarına bakalım: Cumhurbaşkanı Abdullah

Gül'ün kızı Kübra, Bilkent

Üniversitesi'ni bitir

bitirmez evlendirildi. Çalışacak mı, hayır!

Sayfa 6

Başbakan Recep Tayyip Erdoğan'ın kızı Esra. ABD' de Indiana Üniversitesi'nde okudu.

Çalışıyor mu? Hayır.

Başbakan'ın diğer kızı Sümeyye çalışıyor mu; hayır!

Milli Görüş'ün lideri Necmettin Erbakan'ın kızları, Elif Bilkent Üniversitesi'ni bitirdi,

Zeynep ise ODTÜ'yü. Çalışıyorlar mı; hayır! Evlendiler,

çocuk yaptılar.

Enerji Bakanı Hilmi Güler' in kızı Ayşe Şeyma da Gazi Üniversitesi

Mimarlık Bölümü'nü bitirir bitirmez, Bakan Osman Pepe'nin oğlu İsmail'le

evlendirdi.

Devlet Bakanı ve Hükümet Sözcüsü Cemil Çiçek Bilkent Üniversitesi'ni

bitiren kızı İclal'i hemen evlendirdi.

Ulaştırma Bakanı Binalı Yıldırım'ın kızı Büşrah. .

Listeyi uzatmaya gerek var mı?

Çok merak ediyorsanız; daha yaşlan küçük olan Büşra Şahin, Zişan

Güler, Büşra Çelik'i medyadan takip ediniz. Onlar da abla-lan gibi üniversiteyi

çok iyi derecede bitirecekler ve sonra hemen evlendirilecekler.

Niye? Neden bu pırıltılı kızlarımız evlere hapsediyor?

Niye kimsenin sesi çıkmıyor bu duruma?

Özgürlük, demokrasi, insan hakları sözcüleri nerede?

Kızlarının başına gelenlerin benzerini annelerinin yaşamadığını

mı

sanıyorsunuz?.

AKP'nin tesettüre girme hikâyeleri

AKP'lilerin eşleri, ne zaman nasıl örtündü? Aile, mahalle, koca baskısı

gördüler mi? Mesleklerini bırakıp "ev kadını" olmaya mecbur mu edildiler?

Hepsi aynı sosyal sınıftan mı geliyor?

İşte onların, isim isim örtünme hikâyeleri. .

Hayrunnisa Gül

Abdullah Gül'ün annesi Advaye Hanım, gelini olmasını istediği Hayrunnisa'yı Kayseri'de

bir akraba düğününde gördü.

Hayrunnisa 14

yaşındaydı. İstanbul'da Çemberlitaş Orta Okulu'nu yeni bitirmişti. Takdirname

almıştı. Liseye başlayacaktı.

Abdullah Gül 29 yaşındaydı. Sakarya Üniversitesi'nde asistandı.

Gül

ailesi, Özyurt ailesine görücüye gidip, Hayrunnisa'yı istedi.
Aileler anlaştı. Ama ortada bir sorun vardı. Medeni Kanun, 14

yaşında bir kızın
evlenmesine izin vermiyordu. Hayrunnisa'nın 15'ini doldurması
beklenecekti.

18 ağustos 1980.

Sayfa 7

O gün Hayrunnisa'nın yaş günüydü. O gün yasal engel kalktı.

O gün 30 yaşındaki Abdullah Gül ile 15 yaşındaki Hayrunnisa Özyurt
evlendi.

Ve o güne kadar başı açık olan Hayrunnisa, işte o gün, evlendiği gün
tesettüre girdi.

Okuldan ayrıldı. Artık ev kadınıydı.

Emine Erdoğan

Emine Gülbaran 15 yaşında intihar etmeyi düşündü. .

Yıl 1970'di. . Mithatpaşa Akşam Sanat Okulu'nun öğrencisiydi.

Romantik

bir kişiliği vardı. Cep romanları okuyor. Artistlerin kartpostallarını
biriktiriyordu. Emel Sayın ve Ajda Pekkan'ı beğeniyordu.

Bir de sinemaya gitmeyi. .

Ziya Amcalarının eski Amerikan otomobilinde ilk kez direksiyona geçti;
otomobil kullanmak istiyordu.

Giyinmeyi çok seviyordu. Dikiş dergisi Burda'nın patronlarından kalıp
çıkartıp, kendine elbiseler dikiyordu. İlk diktiği giysi ise çift taraflı bir pelerin
oldu. Bir tarafı uçuk bir eflatun, diğer tarafı uçuk griydi. .

Ağabeyi Hüseyin Gülbaran kendisinden bir yaş büyüktü. Kız kardeşi
Emine'ye artık örtünmesi gerektiğini söyledi.

Emine Erdoğan, yıllar sonra Nasıl Örtündüler? kitabının yazarı

Gülay Atasoy'a

o günü anlattı:

Ağabeyim bana örtünmem gerektiğini söylediği zaman intihar etmeyi bile
düşünmüştüm. Nasıl olur da örtünürdüm! Çevremde bir tane örneği yoktu. Köy
gibi bir yerde olsam neyse. . Orada dikkati çekmezdim. Ama burada
(İstanbul'da) olamazdı. Bu karışık duygular içindeyken, bir vesileyle ğule Yüksel
ğenler'le tanıştım. Bu tanışma beni çok etkiledi. Böylelikle bir Müslüman
hanımın hem modern hem kültürlü hem de örtülü olabileceğini gördüm.

Emine Gülbaran 15 yaşında örtündü. Okuldan ayrıldı. .

Münevver Arınç

Yıl 1978.

Ankara Kız Teknik Yüksek Öğretmen Okulu Giyim Bölümü'nden, 5
üzerinden 4,5'la mezun oldu. Okulun en başarılı öğrencisiydi.

Münever Tay, üniversite yıllarında modern giyimiyle dikkat çeken biriydi. Bir de yardımseverliliğiyle tanınıyordu.

Kırşehir Kaman'da öğretmenlik yapmaya başladı. Manisa MSP İl Başkanı Avukat Bülent Armç, hemşerisi Münever Öğretmeni partisinin önde gelen isimlerinden İsmail Tay'dan istedi.

Sayfa 8

Münever Tay öğretmenliği seviyordu. Evlenmeyi şimdilik düşünmüyordu.

Ancak.

Babasının ısrarına fazla karşı koyamadı.

Ve evlendi.

Damat Bülent Armç 31, gelin Münever Tay ise 22 yaşındaydı.

Öğretmen Münever Tay evlenince ev hanımı oldu; tesettüre girdi.

Öğretmenliği bıraktı. .

Çok sevdiği öğretmenliği ancak bir yıl yapabilmişti. .

Ahsen Unakıtan

Edirneliydi ailesi; merkeze bağlı Musabeyliği köyünden. Orta halli Eral ailesinin kızıydı.

Mandolin ve piyana çalmayı küçük yaşta öğrendi. Tenis oynamayı seviyordu.

Öğrenim hayatında hep başarılıydı, İstanbul Hukuk Fakültesi'ni bitirdi.

Avukatlık yapmaya başladı.

Solcuydu.

1971 yılında Maliye Bakanlığı'nda hesap uzmanı olarak çalışan Kemal Unakıtan'la evlendi. Edirne'den çocukluk arkadaşlarıydılar.

Bir gün: Yolda gördüğü bir işportacıdan eşarp aldı.

Örtündü.

Avukatlığı bıraktı. Ev hanımı oldu.

Eşi bakan olunca, örtünme modelini değiştirdi; türbanı kulaklarının

arkasından bağlayarak kendi tarzını yarattı.

Türban Eral ailesini böldü.

Bugün Eral ailesinin çoğu hâlâ solcu. .

Mehtap Güler

CHP Muğla Milletvekili Hasan Fehmi İter'in kızıydı. Annesi Sevilay İter ressamdı.

DSP'li, eski Dışişleri Bakanı Sina Şükrü Gürel'le kuzendiler.

Hilmi Güler ODTÜ'den metalürji mühendisi olarak mezun oldu.

Aynı

üniversitede yüksek lisans, doktora yaptı. TAŞ-TUSAŞ, MKEK, ETIBANK, IGDAŞ kurumlarında üst düzey görevler aldı.

33 yaşındaydı.

Mehtap İterTe tanıştı. Birbirlerine âşık oldular. Flört ederek, 1981 yılında evlendiler.

Babası Hasan Fehmi İter bu mutlu olaya şahit olamadı; çünkü üç yıl önce vefat etmişti.

Mehtap Güler evlenince örtündü.

Çalışmayı bıraktı, ev hanımı oldu.

Sayfa 9

Gülten Çiçek

Ailesi Yozgatlıydı. Yozgat ile Yerköy arasındaki Saray ilçesinde öğretmenlik yapıyordu.

Cemil Çiçek ise Yozgat'ta avukattı.

Görücü usulüyle evlendiler. Gülten Hanım'm öğretmenliği sadece beş yıl sürdü.

Örtündü, ev hanımı oldu.

Semiha Yıldırım

O da öğretmendi.

Eşi, Ulaştırma Bakanı Binali Yıldırım, Erzincan Refahiye ilçesi Kayı köyünden akrabasıydı.

Görücü usulüyle evlendiler. Evlenince o da öğretmenliği bıraktı.

Örtündü, ev hanımı oldu.

Fatma Şeyda Akdağ

Fatma Şeyda, Atatürk Üniversitesi İlahiyat Fakültesi ikinci sınıf öğrencisiydi.

Babası subaydı.

Başı açıktı.

Nesrin Akdağ müstakbel gelinini Erzurum'da bir toplantı da görüp beğendi.

Oğlu, Recep Akdağ Erzurum Üniversitesi Tıp Fakültesi'ni bitirmiş; üniversitede kariyer yapmıştı. Bekârdı.

Akdağ ailesi, Ordu'ya gidip Fatma Şeyda Hanımı ailesinden istedi.

Evlendiler. Fatma Akdağ, okulu yarım bıraktı.

Tesettüre girdi. Ev hanımı oldu.

Saniye Şahin

Mehmet Ali Şahin ile Saniye Şahin teyze çocuklarıydı.

Mehmet Ali Şahin, Başbakan Erdoğan'ın İstanbul İmam Hatip Lisesi'nden okul arkadaşıydı. Memleketi, Karabük Ovacık ilçesine bağlı

Ekincik köyünde

1,5 yıl imamlık yaptı.

Teyzesinin kızı Saniye'yle evlendi.

Bu akraba evliliğinden midir bilinmez; oğulları Fatih Şahin zihinsel engelli doğdu.

Mehmet Ali Şahin sonra İstanbul Hukuk Fakültesi'ni bitirme başarısını gösterdi. Sonra siyasetin merdivenlerini hızla tırmandı.

En büyük destekçisi ise eşi, ev hanımı Saniye Şahin'di.

Meserret Ekren

Sayfa 10

Yıl 1976.

Eczacılık Fakültesi'nden o yıl mezun oldu. Aynı yıl, Bursa İktisadi ve Ticari İlimler Fakültesi'nden mezun olan Nâzım Erken'le evlendi.

Örtündü. Mesleğini yapmadı. Ev hanımı oldu.

Zeynep Babacan

Hacettepe Üniversitesi Mütercim Tercümanlık Bölümü

öğrencisiydi. İleri

de eşi olacak Ali Babacan'm üç kız kardeşi Betül, Tuğba ve Merve'yle yakın arkadaştı.

Ali Babacan öğrenimini tamamlayıp ABD' den döndü. Babası

Hilmi

Babacan, oğlu Ali'nin evliliğini şöyle anlattı:

Amerika'dan dönünce Ali'nin kız kardeşleri, kendi arkadaşlarının

arasından birini belirledi ve "Ağabeyciğim, şu kız (Zeynep Yurter) senin için uygundur" dediler. Biz de Al ah'ın emriyle istedik. Östediğimiz gün de kabul edildi. Kız kardeşleri, Ali'nin kendi karakterini ve nasıl birini istediğini bildikleri için mevcutların içinde sana bu uygun dediler. Biz de görücü usulüyle gittik, baktık ve beğendik.

Türkiye'yi Avrupa Birliği'ne taşıyacağı söylenen genç Dışişleri Bakanı

Ali Babacan'ın evliliği görücü usulüyle böyle gerçekleşti.

Evlenmesiyle birlikte

Zeynep Yurter örtündü. Ev hanımı oldu.

* * *

Uzatmayayım. .

Hayati Yazıcı'nın eşi Selma; Hüseyin Çelik'in eşi Şahsenem; Mehdi

Eker'in eşi Yasemin; Faruk Çelik'in eşi Beyhan. . Liste uzayıp gidiyor. .

Sonuç:

"Türbanlı kızlar üniversiteye gitsin, aydınlansın, toplumsal hayat içinde yerlerini alsınlar" gibi hayatın gerçekleriyle

uyuşmayan/romantik sözleri bir

yana bırakalım. Değerlendirmelerimizi bilgiye dayalı yapalım.

Türbanlı

kızlarımız üniversiteyi bitirince çalıştırılmıyor. Tekrar eve kapatılıyor.

Türkiye'de ilk türban eylemini yapan Dışişleri Bakanı Ali Babacan'ın

halası Hatice Babacan çalıştı mı hiç? Hayır.

Görmüyor musunuz, bir aldatmaca yok mu bu oyunun içinde!

Hiç öyle "kamusal alanda çalıştırılmıyor" gibi meseleyi çarpıtacak tartışmalara girmeyiniz. Türkiye'de Özel sektörde iş mi yok? Baksanıza yoksul başörtülüler karın tokluğuna çalışıyor.

Meselenin özü ne biliyor musunuz?

Mesele sınıfsal.

Sayfa 11

Channel, Hermes, Prada, Gucci, Christian Dior markalı çanta taşıyıp; Christian Louboutin, Paciotti, Sergio Rossi'den ayakkabı giyen başörtülü kadınların hiçbiri çalışmamaktadır.

Ve ne yazık ki türbana bakışta körlük, sığlık vardır.

Başörtülü kızlarımızın toplumsal hayat içinde olmasını mı istiyorsanız?

Güzel. O halde, kaldırın başınızı: Onlar zaten hayatın içinde; üç kuruş parayla

tekstil fabrikalarında sömürülüyor, can veriyor.

Türbanlı kadınların giydiği, kullandığı Dona Garan, Marks and Spencer, H&M, Next, Zara, River Island, Abercrombie&Fitch, Liz Claiborne, Banana Republic, GAP, Mexx, DIM, Lindex, Woolrich ve Old Navy, Reebok, Esprit, Benetton, ve Tommy Hilfiger, Pierre Cardin, U.S. POLO ve Cacharel, Top Shop, Laura Ashley, Walt Disney, Puma, Debenhams, Vetir, Armand, ThieryLVMH, Benetton, Stefanel gibi dünya markalarını kötü koşullarda

üretenler bizim başörtülü gencecik kızlarımız.

Peki bu başörtülü kızlarımızı sömüren kim?

Beş vakit namazını kılan, hacı işadamı; yani yeşil sermaye!

Sektördeki kadın işçilerin başta gelen sorunları arasında, sigortasız kayıtdışı çalışma, bitirici çalışma saatleri, düşük ücretler, ücretlerin ödenmemesi, hiçbir iş güvencesinin bulunmaması, aşağılama ve dayanın olağanlaşması ve kadın işçilere yönelik cinsel taciz yer alıyor.

Köle şartlarında

çalışan başörtülü kızlarımız için kimse ne kalem oynatıyor ne de Meclis'i harekete geçiriyor.

Varsa yoksa üniversitelerde türbanın serbest bırakılması. .

Sizce burada büyük bir oyun yok mu?

Üstelik: Tarihsel gerçekler gün gibi ortadayken. .

Bilimin olmadığı yerde kime ne anlatabilirsiniz ki?

Başörtüsünün İslam'dan çok önce olduğunu kaç kişi biliyor?.

1. bölüm

Başörtüsü İslam'dan önce de vardı!

Sayfa 12

Kadın niye örtünüyor?

Kadının örtünmesi ne zaman, nasıl oldu?

Gelin, kadının örtünme tarihine kısa bir göz atalım. .

İkel çağlarda sihir ve büyü düşüncesi hâkimdi. İnsanoğlu kadının çocuk doğurmasına akıl erdiremiyordu. Bunu gizli bir güç olarak yorumluyordu. Bu nedenle kadından hem korkuluyor, hem de kadına saygı duyuluyordu. Öte

yandan İlkçağ'da birçok alanda üretimi kadınlar başlatmıştı: ip, sepet dokuma, ağla balık avlama, toprak kap, ateş yakıp yemeği pişirme, tarak, kaşık, madeni eşyalar, boncuk, besinleri birbirine katarak mutfak kültürünü geliştiren ilk

hekimlik ve şifalı otlar gibi buluşlar kadının eseri idi.

Kadının el üstünde tutulduğu "anaerkil" dönem binlerce yıl sürdü. Ne zaman insanoğlu doğal olayları kavramaya başladı "büyü" bozuldu. Artık

kadının nasıl çocuk sahibi olduğu anlaşılıyordu! Yetmezmiş gibi erkekler, üretim biçimini ve savaş aletlerini geliştirdi; din devleti, tapmak-saray-ordu biçimindeki erkek egemen örgütlenmesine yöneldi; kadının "saltanatına" son verdi!

Peki ama niye saçla düşmandı?

Ne vardı bu saçta?

Kadının saçı ve kadının gövdesi; kadının doğaüstü güçlere sahip olduğunun simgesi idi.

Kadının binlerce yıl olağanüstü güçlere sahip olduğuna inanılması ve

binlerce yıl büyülerde kullanılması sonucu, kadın saçı bir karabasan gibi erkeklerin üzerinde baskı oluşturdu.

Ve erkekler de bu baskıdan kurtulmak için kadınların saçlarına yöneldi.

Erkek zihni, erkek erkini oluştururken, bütün engelleri yıkmak, kendini üstün cins olduğuna inandırmak istedi.

Eski anaerkil dünya görüşünün yeniden hortlamaması için kadını her

alanda yadsıma yoluna gitti.

Örtülü kadın başıyla* "bakın bir zamanlar sizi büyüdü bağlarıyla, saçlarıyla korkutan tanrıça ya da saçlarının kötü etkisi olan kadın artık yok,

kadınları ve saçlarını denetlediğimize göre sizin denetimimiz de bizim elimizde" görüşüne inandırmak istedi.

Müzelerdeki MÖ eserlerine baktığınızda görürsünüz; tanrıçalar tarih boyunca hep başlarında simgeler vardır; gök cisimlerini, bitkiler, yılan, kuş gibi hayvan simgeleri. .

Ama türbana benzeyen ilk örtü Sümer kalıntılarında ortaya çıktı. Soğan biçimli sarık/ külah gibi başa takılan nesnelere bunlar.

Sayfa 13

Tanrıça kültüründe -ilahilerden anlaşıldığına göre- bir tören nesnesiydi türban. Bir Sümer ilahisinde Şugurra, önemli bir buluşma için bozkıra giderken başına taktığı türbana benzeyen bir örtüydü!

Sümer'de tanrıçalar, tamamiyle çıplak oldukları erken dönemde de, saçları serbestçe salınmış ve başlarının tepesinde bir türban taşıırken betimlenmişlerdi. Örneğin Lilith olduğu sanılan MÖ 2000 tarihine ait rölyefte

tanrıçanın başında türbana benzeyen örtü vardı. Ve o dönem için bu tür

örtünme, tanrıçanın güçlü büyüsünü ve egemenliğinin kanıtıydı.

Ama bu diğer

kadınlar için geçerli değildi artık!

Babil İmparatoru Hammurabi'nin kanunlarında kadının sosyal statüsü ilk kez yazılı yasa haline getirildi:

"Kadınlar sokağa çıkarırken başlarını açmamış olacaktıdır."

Bu kanun yeniydi ama uygulama eskiydi. Sümer, Asur, Hitit, Urartu, Akad gibi site devletlerinde de benzer uygulamalar vardı.

Kadını örtüye sokmanın temel nedeni, hür kadınla köle kadınların birbirinden ayrılmasını sağlamaktı. Yani, hangi kadının bir erkeğin koruması

altında, hangisinin ise "kolay av" olduğunu göstermekti!

Eski Anadolu kültüründe olan bu örtünme anlayışı dünyanın çeşitli topluluklarında da vardı. Onlar genellikle meseleyi mitolojik öykülere dayandırıyorlardı.

Örneğin: Japon mitolojisinin kutsal kahraman Oldkurumi, Aynular'a kültür ve uygarlığı öğretmek üzere, tanrıların cennetinden yeryüzüne inmişti. Cennete dönmeden önce Aynular'dan bir kadınla evlendi.

Karısına, yiyecekleri

kabile halkına dağıtma görevi verdi. Ancak bunun için de bir koşulu vardı; hiç kimse karısının yüzüne bakmayacaktı. Yani örtünecekti!

Örtü önce Hititler'de ortaya çıktı.

Ankara Anadolu Medeniyetleri Müzesi'nde pişmiş toprak bir kabın üzerindeki resim bize önemli bilgi veriyor. Kutsal evlilik töreninde, tanrıçayla, tanrı adına kralın evlenmesi için yapılan ayini anlatan resimde tören sırasında

gelin tanrıça, günümüzdeki çarşafın birebir aynısı giyiyordu.

Ve ne yazık ki, kendine güvenli, rahat, buyurgan tavırlı kralın karşısında, edilgen, teslimiyetçi duran bu kara çarşafli tanrıça gelin, Sümer'deki kendine güvenli tanrıça karakterinden hayli uzaktı.

Kadınlar artık örtüye sokulmuştu. Önceleri görünen saçlar zamanla görünmez olmuştu.

Şimdi burada bir dakika duralım:

Türkiye'nin tek Sümerolog bilim insanı kim? Muazzez İlmiye Çığ. 92

yaşındaki bu bilim insanımız ömrünü Sümer tabletlerini okumaya adanmıştır. 40

yıl bu tabletler üzerine çalışmıştır.

Sayfa 14

Bir gün bir kitap yazdı ve dedi ki, "Sümerler fahişeleri diğer kadınlardan ayırmak için örtüye sokarlardı."

Bunu yazan Sümer tableti aslında. Muazzez ilmiye Çığ tableten okuduğunu aktarıyor.

Ne yapmasını bekliyorsunuz, görmesin mi bu gerçeği, aktarmasın mı?

Doksan küsur yaşındaki bilim kadını mahkemeye verildi!

Ne yazık ki yobazlık toplumlara işte böyle sirayet ediyor.

Hz. Muhammed dönemi Arapçasmı bilen din bilgini Turan Dursun'u neden katlettiler sanıyorsunuz? Yaşarken kimse tartışmak için karşısına çıkamıyordu. Çünkü yazdıklarının hepsi belgeliydi. Sözlerinin tümü din kaynaklarına dayanıyordu.

Bir diğer bilim insanı, ilahiyat uzmanı Doçent Bahriye Üçok da aynı nedenle kalleş bir pusunun kurbanı olmadı mı?

Türkiye'nin akil adamlarını birer birer yok ettiler.

Bilim insanlarımızı susturdular.

Geriye ne kaldı?.

Herakleides, Antik Yunan ve Mısır'da yaşayan kadınların baş giyimini

şöyle tarif etmişti: "Giysilerin başa gelen kısmı öyle sarılır ki, yüzün tümü peçeyle örtülmüş gibi görünür. Zira sadece gözler ortada kalır, yüzün diğer bölümleri ise giysinin bir parçasıyla tamamen örtülür. Bütün kadınlar bu şekilde beyaz renkli giysiler giyerler."

Antik Yunan'da başörtüsü, Bereket Tanrıçası Demeter ve Zeus'un karısı Hera'nın da özel simgesiydi!

Zamanla kadınlar bu durumu bile arayacak hale gelecekti.

Antik Yunan'da kadın "erkeğin başının belası" olarak görülmeye başlanacaktı. Pis kadınların domuzdan, zeki kadınların tilkiden, meraklı

kadınların köpekten meydana geldiğine inananlar bile vardı!

Kadınların tek başına sokağa çıkmaları ise artık hayaldi. .

Roma döneminde de erkeklerin tartışılmaz egemenliği iyice perçinlendi.

Erkek asker, politikacı, tüccar; kadın ise evde oturup çocuk büyüten ve sadece kocasına hizmet edendi.

Kadının en büyük onuru bakire olmaktı. Bir de doğurgan olmak.

Hiçbir

sosyal hakkı yoktu. Hatta, kadın başı açık dışarıya çıkarsa kocası onu boşayabilirdi bile.

Tektanrılı dinler kadının sosyal hayatını pek değiştirmede: Talmud'a göre, Yahudi kadınların başı açık halde toplum içinde gezmeleri günahdır. Eski Ahit'te

üç farklı yerde kadının başını örtmesiyle ilgili pasaj bulunmaktadır. İşaya 3/

19'da başa giyilen kıyafet anlamında "fara", İşıya 3/23'te başörtüsü anlamında Sayfa 15

"tsnyafaah" ya da Tekvin 24/65-38/14.19'da yüzü örten örtü anlamında da

"tsaayafa" kullanılmıştır. Ayrıca vücudun üst kısmını örten örtü anlamında

"radod" kelimesi kullanılmıştır.

Hıristiyanlığın temel ilkelerini belirleyen Tarsuslu Aziz Pavlus, "kadının

örtüsüz Tanrı'ya dua etmesi doğru değildir. Kadın örtünmüyorsa saçı kesilmelidir" demiştir. Korintoslulara Mektup'ta bakın ne diyordu:

"Buna karşılık kadının başında örtü olmaksızın ibadet etmesi onun başını kirletir. Çünkü böyle bir kadın saçları kökünden kazınmış bir kadının kendisidir. Bir kadın başını örtmüyorsa saçını kestirsin. Ama saçlarını kısa kestirmek veya kazıtmak bir kadın için aynı şekilde utanç verici bir şeydir.

Kadın (saçı uzun

olmakla kalmamalı) başını örtmelidir. Erkek tanrının kopyası ve onun yansıdığı ışığı olduğu için, başını örtmez. Ama kadın (örtünmeli çünkü o) erkeğin yansıdığı ışığıdır. Çünkü uzun saç, kadına örtünmesi için verilmiştir." (Birinci Mektup, 11/5-9.)

Erkek eli değmemişliğin, erdemliğin sembolü Hz. Meryem hep başı bağlı tasvir edilmiştir.

Bizans'ta Kutsal İncil'i anlatan duvar mozaiklerinde Meryem kara çarşafı olarak karşımıza çıkar. Halen Avrupa müzelerinde Meryem'in kara çarşafı yağlıbovaları sergilenmektedir.

Sadece Hz. Meryem mi? Londra National Gallery'de sergilenen Juan Bautista Martinez Del Mazo'nun resminde İspanya Kraliçesi Marina (1666) siyah bir çarşaf içindedir. Çarşafın altında yalnızca yüzünü dışarıda bırakan

beyaz tülbentten bir örtü dışarı taşar.

Örneğin Jacques-Louis David'in 1793'te yaptığı ünlü Marat'ın Ölümü tablosunda, banyoda Charlotte Corday tarafından öldürülen ünlü devrimcinin

başı türbanlıdır. Keza aynı Fransız Devrimi'nin idama mahkûm ettiği Kral XVI. Louis, 1793'te gilyotine giderken, hücrelerinde hep taktığı türbanını başka bir

mahkûma vermiştir. Bu türban, 2004 yılında açık artırmayla 88 000 dolara satılmıştır.

Bilindiği gibi Hıristiyan rahibelerin başları örtülüdür. Batı'da kadın, "erkeğin cennetten kovulmasına sebep olduğuna inanıldığı için hor görüldü. Rönesans'tan sonra bu görüş değişti.

Bu arada, konumuzla direkt ilişkisi olmadığı için kısaca yazayım: Gerek

Hiristiyanlık gerekse Yahudilik'te örtünmeyle ilgili tıpkı

İslamiyet'te olduğu

gibi tartışma vardır. Tartışma ayetlerin yorumlanmasından kaynaklanmaktadır.

Örneğin, bahsi geçen İşaya 3/19-23 arasındaki ayetlerde anlatılmak

istenenin başörtüyle ilgisi olmadığı şeklinde yorumlar vardır.

Bu ayetlerde Sion kızlarının kibirlerinden bahsedilir. Başörtüsü

namus

ve/veya saç örtmek anlamında değildi. Burada bahsi geçen başörtüsü süs olarak

Sayfa 16

kullanılmaktadır. Bu ayette Tanrı'nın süsten ve kibirden nefret ettiği

anlatılmaktadır.

Pavlus'a gelince, Birinci Mektubu'nda kadınların giyimi hakkında şunu

söyler: "Kadınların saç örtüleri ile altınlarla, incilerle ya da pahalı giysilerle

değil sade giyimle edepli ve ölçülü tutumla Tamı yolunda yürümeleridir."

(Timoteos'a Birinci Mektup, 2/9-10.)

Yani toparlarsak, saçların sadece ibadet sırasında örtülmesi emrediliyordu. Diğer

yanda Hiristiyan ve Yahudilikte günlük yaşamda gösteriş

ve kibir yasaklanmıştı. Saçların örtünmesi değil!

Bir de biz de sosyetik merkezlerde alışveriş yapan türbanlı

kadınları

gözünüzün önüne getirin lütfen! Neyse. .

Gelelim bizim islam dinine:

ilk İslami buyruklardan 17 yıl sonra kadının örtünmesiyle ilgili ayet

gelmiştir. Ahzâb Suresi 59. ayet: "Ey Peygamber hanımlarına, kızlarına,

müminlerin kadınlarına söyle, dış esvapların üzerlerini sıkıca örtsünler! Bu,

onların taranmalarına, tanınıp da eziyet edilmelerine en elverişli olandır" der.

Görüldüğü gibi, köle ve cariyelere örtünme zorunluluğu getirilmemişti.

Örtünme statü göstergesiydi ve bunun cinsellikle filan hiç ilgisi yoktu.

Tartışmalar hâlâ sürüyor.

Kimi din bilgini Hz. Muhammed dönemi Arapçısıyla bugün kullanılan

Arapça arasındaki farklara dikkat çekiyor.

Yani zaman içinde örtünmeye ilişkin farklı görüşler ortaya çıktı.

Örneğin Mevlana da kadının başörtüsü konusunda şunları

söyledi:

"Kadına her ne kadar gizlenme, örtünme emir edersen onda kendini

gösterme isteği artar. Eğer kadının tabiatında kötülüğe yönelik bir eğilim yoksa

yasak etsen de etmesen de o kişiliği doğrultusunda hareket edecektir." (Fih

Mafih.)

Mevlana'nın bu sözleri söylemesinde geldiği Orta Asya kültürünün etkisi

vardı kuşkusuz. .

Ayrıca meselenin coğrafi boyutu da vardı: Çölde yaşayanlar yüzlerini

örter, bu onları hem güneşten hem de kumdan korur. Hele eski zamanlardaki

çöllerdeki su kıtlığını göz önüne alırsanız saçınıza giren bu pudra kadar ince kumun ne kadar rahatsız edici olduğunu tahayyül edebilirsiniz.

Peki Orta Asya'da Müslümanlığı kabul eden Türkler ne zaman örtündü? Orta Asya'daki göçebe Türkmen kadınların sosyal hayat içindeki statüsü Hıristiyan ve Yahudi kadınlardan farklıydı. Müslümanlığı kabul ettikleri IX. ve XI. yüzyıllardaki yaşam biçimleri de geleneksel Müslüman yaşamına uymuyordu.

Sayfa 17

Osmanlı döneminde, Bizans alınana kadar örtünme kurumsal olarak yerleşmedi. Bizans'ta olan; cinsiyetlerin birbirinden tecrit edilmesi, haremelerin haremağaları tarafından korunmaları, özellikle yüksek sınıftan kadınların ev dışına çıkarken örtünmeleri ve peçe takmaları henüz Osmanlı'da yoktu! Tarihçi Şikari İstanbul'un fethinden önce başkent olan Bursa'da kadınların yüzlerini örtmediğini yazıyor: "Yüz örtmek sonradan âdet oldu.

Karamanoğlu

Alaüddin'in Hamidoğlu İlyas diyarını katliam ettiğinde üç kabile Diyar-ı Osaman'a firar etmişlerdi. O vakit bunları Murad Han görüp pek temiz ve uslu âdem olduklarından kendi şehrinde (Bursa'da) yerleştirilmiş.

İşte bu kabile

kadınları pek güzel olduklarından herkes bunları temaşa etmeye (seyretmeye) başlayınca ulema tarafından bu kabilenin hatunlarının yüzleri siper edilmesi (yüzlerinin saklanması) emredilmiş. İşte ne vakit taşra çıksalar, o kabile hatunları yüzlerini siper ederlerdi. Fakat bu hal somadan diğer kadın ve kızlarında pek hoşuna geldiğinden herkes daima güzelce her tarafım örtmeye başladı."

Burada dikkati çeken nokta örtünmeye inançtan çok, toplumsal bir tedbir gereği başvurulmasıydı.

Göçebe toplumun izlerini taşıyan Osmanlı'da kadın erkekle birlikte hareket etmekte, törenlere katılmaktaydı. Bu dönemde kadınların yüzleri de açıktı.

Örtünme yıllar sonra, Osmanlı Devleti'nin "halifelik" makamına sahip olmasıyla yaygınlaştı.

Anadolu'da Asur'dan Antik Yunan'a, Roma'dan Bizans'a uzanan kadının eve kapatılma süreci Türk kadınına da etkiledi.

Osmanlı'da kadının kapanması XVI. yy. da başladı ve Cumhuriyet Türkiye'sine kadar sürdü sürdü.

Osmanlı'da kadınlar üzerine çıkarılan bütün yasalar kadının kapanması ya da kıyafetlerinin denetlenmesi yönünde oldu. Çıkarılan bu ferman ve yasalarda kadının giyimi ayrıntılı olarak tanımlanmıştı. Feracelerin yaka boyları, üzerlerindeki nakışlar, yaşmakların biçimleri, kumaşların kalınlığı inceliği gibi

detaylar bu fermanlara konu olmuştu. Bu fermanlarla gelen yasaklar kadına üç

alandanda müdahale etti.

1. Giyimleri.

2. Sokaktaki davranışları.

3. Erkeklerle olan ilişkileri.

Aslında Osmanlı gerileme dönemine girmesiyle kadınlara yönelik kıyafet yasaklan konusunda sertleşti. Örneğin, ilk yasak 1725'te çıkarıldı.

Sayfa 18

"Günlük kıyafetlerinin şeriata uygun olması devlet namusu gereğindedir.

Fakat savaşlar yüzünden çok önemli işlerle uğraşılırken bu husus ihmal edilmiştir. Bazı yaramaz kadınlar bunu fırsat bilip sokaklarda halkı baştan

çıkarmak için aşın süslenmeye başlamışlardır. Yeni biçimlerde çeşitli esvaplar yaptırmışlardır. Hıristiyan kadınlarını taklit ederek başlarına acayip serpuşlar geçirmişlerdir.

Bundan böyle kadınlar bir karıştan ziyade büyük yakalı ferace ve üç değirmiden fazla baş yemenisiyle sokağa çıkamayacaklardır.

Feracelerde süs

olarak bir parmaktan enli şerit kullanılmayacaktır.

Bu yasaklan dinlemeyecek olan kadınların sokakta yakaları

kesileceği ve

esvaplarının yırtılacağı ilan olunsun. Dinlememekte ısrar edenler yakalanıp başka şehirlere sürüleceklerdir."

Bu yasak Müslüman Osmanlı kadınlarının, Hıristiyan kadınlara benzememeleri için

koyu renkli giysiler yerine renkli giysiler giymelerini de

tavsiye ediyordu. Ama bazen de Müslüman kadına yakışan tek giysi olduğu iddiasıyla renkli giysiler yasaklanıp çarşaf giymeleri istenmekteydi!

Osmanlı'da kadınların kıyafeti hep tartışma konusu oldu.

Neredeyse her

padişah bir ferman çıkardı. Örneğin: Sultan II. Mahmud da, bir fermanla

Hıristiyan kadınların başlarını Müslüman, Müslüman kadınların ise Hıristiyan kadınları taklit eder şekilde örtmelerini yasakladı.

Örnekleri çoğaltabiliriz ama uzatmamak için hızla günümüze gelelim:

XIX. yy'ın ortalarında kadınlar İstanbul'da çarşaf giymeye başladı.

1850'lerde Suriye Vilayeti'nden dönen Suphi Paşa'nın karısı

İstanbul'da

ilk çarşaf giyen kadın oldu. Daha çok Yunanlılarda görülen bu giysi, Meşrutiyet dönemine değin baştan yere kadar uzanan kolsuz tek parçalı bir sokak kıyafetiydi.

1876-1908 arasında ise, başı ve omuzları örterek bele kadar uzanan bir

pelerin ve belden ayak bileklerine inen bir etek olmak üzere iki parçalı sokak üst giysisi olarak kullanıldı.

1880'li yıllar çarşafın hızla yayıldığı yıllar oldu. Ancak, Sultan II.

Abdülhamid öldürölme korkusuyla çarşafı yasakladı.27 ekim 1883'te Paris'te yayımlanan Le Courier d'Orient isimli gazetede çarşaf yasağından etkilenen kumaş tüccarlarının yakınmalarına yer verildi.

Istanbul' da bu tür yasaklar söz konusu iken Anadolu kadınları için ferace

ya da çarşaf güncel bir tartışma olmadı. Hatta 1882'de çıkarılan bir fermanla ferace giymeleri istenen kadınlar bu buyruğa isyan ettiler.

Konuyla ilgili olarak

27 temmuz 1882'de Levant Herald gazetesinde şu haber yer aldı:

Yeni Ğzmit valisi civar köylerden pazarda satmak için pazara mal getiren ferace giymemiş ve ayağında pabuç olmayan Türk kadınlarının 5 gün hapis ve

Sayfa 19

bir mecdiye para cezasına çarptırılacağı konusunda bir yasak çıkardı. Bu yasağı karşılık köylü kadınlar, atalarından kalmış gelenek ve göreneklerini hiçe sayıp baskı altına alan bu yeni kanuna uymaktansa, köylerinde kalmayı yeğlediler.

Burada aslında şöyle bir durum ortaya çıkıyor. Türkiye'nin bugün tartıştığı kamusal alan tartışması o zaman da yaşanıyor. Osmanlı pazaryeri gibi

kamusal alanlarda örtünmeyi zorunlu kılıyordu.

Müslüman kadınlar Anadolu'da peçe takmadığı gibi İstanbul'un Kadıköy, Tarabya gibi semtlerinde de bu serbestliğe sahipti. Oysa Beyoğlu'na giden bir kadın peçe takmak zorundaydı.

Buradan şöyle bir sonuç çıkıyor: İktidarın merkezinde duyarlılıklar fazlayken çevrede bu duyarlılığın azaldığını görüyoruz.

Osmanlının son dönemde türban aydınlar tarafından çok tartışılan bir konu oldu. Birçok kesim bu konuda kendi görüşünü belirtti. Kimi gerekliliğini, kimi gereksizliğini savundu.

Ziya Gökalp gibi aydınlar İslamiyet öncesi Türk kadını konusunda

araştırmalar yaparak, o modelin benimsenmesi gerektiğini savundu.

Görünen o ki, Osmanlı'da başlayan bu tartışmalar günümüzde henüz sonuçlanmadı.

Başörtüsü, demokrasi mi yoksa uygarlık meselesi midir? Bu soruyu tartışmıyoruz bile artık.

Bugün sık sık tartıştığımız türbanın Türkiye'ye nereden nasıl geldiğini bile bilmiyoruz.

Türban Anadolu'da kullanılan "tülbent" sözcüğünün değişime uğramasından türetildiği iddia ediliyor.

Britannica World Language Dictionary'de türban şöyle açıklanıyor:

"Doğulu birinin başındaki kepin etrafında kuşağın ya da şalın çevrilmesiyle oluşur.

Türkçede kullanılan 'tülbent' sözcüğünün Fransızcaya 'turban' olarak geçti. 'Tülbent' kelimesiyse Farsça 'dulbent' kelimesinden geliyor. Turban kelimesinin kökeniyse hızlı dönüş anlamına gelen 'turb' ya da karışıklık anlamına gelen 'turbati' veya kışkırtıcı anlamına gelen 'turbat' olduğu ileri sürülüyor. Ayrıca Fransızcadaki lale kelimesi de bu çiçeğin türbana benze-mesinden (tulibe) dolayı bu kökenden geldiği de ek bir bilgi."

Türban Fransa'ya, Sultan III. Ahmed tarafından gönderilen elçi Yirmisekiz Mehmet Çelebi'yle gitti. Paris'te kadınlar, Osmanlı elçisinin sarığından etkilenmişti. O yıllarda başta Paris olmak üzere Avrupa'da oryantalizm rüzgârı esiyordu. Özetle, türbanı ilk kullanan XVIII. yüzyılda Fransız kadınlar oldu.

Sayfa 20

İlginçtir, Batıda doğan türban İslam dünyasında önce Füs-tin'de doğdu. Ardından, İran İslam Devrimi'nin simgelerinden biri oldu.

Bilindiği gibi 1980

yılından soma da Türkiye'de yaygınlaştı.

Ama öncesi vardı. .

"Şulebaş türban" tasarımından kara çarşafa uzanan sıradışı bir hayat:

Şule Yüksel Şenler

Hayrünnisa Gül'den Emine Erdoğan'a kadar birçok kadirim başlarını bağlama şekline "Şulebaş" deniyor.

Bu başörtüsüne adını veren Şule Yüksel Şenler kimdi?

Nasıl ve neden örtündü?

Bu türban modelim nasıl buldu?

Terzilik öğrendiği Ermeni ustasının etkisi oldu mu?

Türbandan soma neden kara çarşafa büründü?

Recep Tayyip Erdoğan ile Emine Hanım birlikteliğinin arabulucusu Şule Yüksel Şenler, neden iki kez evlenip boşandı?

Neden akıl sağlığını kaybetti?

İşte türban konusunda Türkiye'de "çığır açan" bir gazeteci yazarın yaşam hikâyesi. .

Kıbrıslıydılar.

Babası Hasan Tahsin ile annesi Mihriban Ümran Hanım teyze çocuklarıydı.

Altı kardeştiler: Özer, Örsel, Şule Yüksel, Gonca Gülsel, Tuncer ve Çiğdem.

Tarih 29 Mayıs 1938. Kayseri.

Şule Yüksel dünyaya geldi.

Babası Sümer Fabrikasında görevliydi. 6 yıl sonra görevinden ayrıldı, İstanbul'a yerleştiler. Bütün aile; anneanneler, babaanneler tüm akraba kadınları modern kıyafetler içinde, zarif ve şık giyiniyorlardı.

Şule Yüksel Koca Ragıp Paşa İlkokulu'na giderken ailenin ekonomik düzeni bozuldu. Şenler çiftinin çocuklarına okul aile birlikleri yardım etti. Şule Yüksel ortaokula kadar okuyabildi. Annesi kalp krizi geçirip yatağa bağlanınca okuldan alındı.

Artık evden çıkmıyor; temizlik yapıyor; yemek pişiriyordu. Arta kalan zamanlarında hep kitap okudu; ne bulursa onu okudu.

Öyküler yazmaya başladı. Bunları Safa Önal'ın çıkardığı Yelpaze dergisine gönderdi.

İlk yazarlığa burada adım attı. Sonra Gökhan Evliyaoğlu,

Peyami Safa gibi devrin ünlü isimlerinin bulunduğu Yeni İstanbul gazetesinin gençlik köşesinde yazmaya başladı. Bu arada gazetenin ilanlarını hazırlayan

Sayfa 21Yüksel Bey' den resim dersi aldı. Resim derslerini müzik dersleri takip etti.

Ney

ve kanun çalmayı öğrendi.

Ağabeyi Özer Şenler, Said-i Nursi'nin yakın çevresine girmişti.

Ailesinin

modern yaşamına; annesi ve kızkardeşlerinin örtünmemesine ve hele hele evde bile olsa kız kardeşlerinin erkek musiki hocalarından ders almasına çok kızıyordu. Bir gün evi terk etti.

Artık ağabeyi Özer'in yeni bir hayatı vardı. Dizinin dibinden ayrılmadığı

Said-i Nursi, "Özer" adını da değiştirip "Üzeyir" koymuştu!

Ağabey Özer Şenler'i, Said-i Nursi'yle tanıştıran kişi ise,

"Milliyetçiler

Derneği"nden arkadaşı Nevzat Yalçın'tı.

Şule Yüksel o günlerde âşık oldu. Lise öğrencisi mahalleli bir gence

tutuldu. Aşk karşılıklıydı. Dört yıl flört ettiler. 18 yaşma bastığı

gün iki aile yan

yana geldi. Ancak bu söz kesme merasimi tatsızlıkla sonuçlandı.

Müstakbel

kaynanasının, oğlu ve geliniyle aynı evde yaşamak istemesi bu birlikteliğin sonunu getirdi. Baba Hasan Tahsin Şenler bu teklifi kabul etmedi. Bu acı sonucu mutfakta öğrenen Şule Yüksel bayılıp kaldı.

Ve yıllar geçse de bu acı dünür olayını hiç unutmadı. Hatta çocuk sahibi olamamasını da bu olaya bağladı. .

Annesi aşkım unutması için Şule Yüksel'i Bakırköy'de bir Ermeni terzinin yanına çıkararak verdi. Gençecik yaşında her türlü elbiseyi dikebilecek düzeye

geldi. Zamanla kalfalığa kadar yükseldi. Ermeni ustasının Avrupa'dan getirdiği moda dergilerini elinden düşürmedi. Bu dergilerde

gördüklerinden etkilenip

ileride "Şulebaş Türban" tasarımı ortaya çıkaracağını kuşkusuz tahmin bile edemezdi. .

Moda magazin dergilerini elinden hiç düşürmedi ama siyasi olaylara da ilgisiz kalmadı. 1950'li yıllarda başlayan Kıbrıs mitinglerine katıldı. Ata yurdunu unutmamıştı. Mitinglerde kürsüye çıkıp ağlayarak şiirler okudu. 27 Mayıs 1960 ihtilalinden sonra kurulan Adalet Partisi'ne katıldı. AP Bakırköy Gençlik Kollan, Edebiyat ve Kültür Kolu başkanı oldu. Faruk Nafiz Çamlıbel'in çıkardığı Kadın Gazetesi'nde köşe yazmaya başladı. Asıl adı "Yüksel "di. Ama kadın olduğunun anlaşılması için adının

önüne "Şule" ekledi. O artık "Şule Yüksel Şenler"di.

O dönem siyasal görüş olarak aşın milliyetçi Nihat Atsız'a yakınlaştı.

Ama ağabeyi Özer'in (Uzeyir) hastalığı yaşamını değiştirdi. .

Ağabeyi sanlıktı. Annesi, kızkardeşleri hastanede başında beklediler günlerce. Ağabeyi kendine gelince onlardan son bir istekte bulundu: "Örtünün!" Şule Yüksel sinirlendi: "Ağabey neden bizden yapamayacağımız şeyler istiyorsun?"

Ağabeyi, "O halde Risale-i Nur toplantılarına katlim" dedi.

Ağabeyin ölüm döşeğinde morale ihtiyacı vardı. Kabul ettiler.

Risale-i Nur

toplantılarına aileden ilk olarak Şule Yüksel Şenler gitti.

Bir evde beyaz örtüler içindeki on kadın, karşılarında başı açık, modern kıyafetli ve üstelik kendilerine göre hayli dekolte bir elbise içinde onu görünce Sayfa 22

çok şaşırıldı. Şule Yüksel eteğini çekiştirip, manikürlü ojeli parmaklarını saklayarak bir köşeye çekilip oturdu. Risaleleri dinlemeye başladı. Hiçbir şey anlamadı. Sıkıldı.

Birkaç toplantıdan sonra kadınlardan biri, ojeli tırnaklarını

"orangutan

maymunlarına" benzetince çok utandı.

Kendini "düzeltmeye" önce tırnaklarından başladı, artık oje yoktu.

Sonra kadınlar başını örtmesini istedi. O da, "ayıp olmasın" diye başını yarım örtmeye başladı.

"Ağabeyin çok iyi okuyor bakalım sen nasıl okuyacaksın" diye eline

Risaleleri verdiler.

Çok güzel okudu; kadınlar hayran kaldı. Takdir edilmek, kabul görmek çok hoşuna gitti.

O günden sonra namaza başladı.

Yıl 1965.

Bir gün aynanın karşısına geçti: Besmele çekip örtündü.

İçinden "ne kadar çirkin oldum" dedi. Bu kez saçının ön tarafı görünecek

şekilde başörtüsünü bağladı. "Ne kadar iradesizim" diye kızdı.

Aynanın karşısında başörtüsünü tekrar tekrar çeşitli şekillerde bağladı:

"Besleme kızlara benzedim!" "Hizmetçi kız oldum!"

"Herkes bana gerici, yobaz gözüyle bakacak!"

Ve sonunda. .

Bugün moda olan "Şulebaş tipi türban" o gün, o aynanın karşısında ortaya

çıktı. "Öyle şık bir tarz da örtünmeliyim ki herkes çok beğensin!"

Beklediği olmadı.

En büyük tepki anneannesi İkbâl Hanım' dan geldi. İlk sözü,

"Kürt

kanlarına benzemişsin" oldu!

Ağabeyi dışında tüm ailesi örtünmesine karşı çıktı. Ne olduğunu soranlara "başı ağrıyor" dediler.

Yolundan dönmedi. Kadınlara başörtüsünü sevdirmek için çok uğraş

verdi; farklı şık eşarplar dikti; biyeli, atkılı, tokalı özel başörtüler taktı.

Çevresi tepki gösterdikçe o örtüsüne sarındı. Örtüsü bayrağı

oldu.

Ne yazık ki başörtüsü Şenler ailesini böldü; kardeşler bile zamanla

birbiriyle görüşmez oldu. .

Şule Yüksel Şenler, örtünmesiyle birlikte çalıştığı yayın organını

da değiştirdi. Yeni yayın organıyla birlikte artık davalar süreci de başlayacaktı. 26

ocak 1967 tarihinde Mehmet Şevket Eygi'nin çıkardığı Yeni İstiklal gazetesi,

Pakistan'da üniversiteye, ellerinde kitapları kara çarşaf içinde giden üç genç

kızın fotoğrafını basıp, yanına da Şule Yüksel Şenler'in

"Müslüman Kadınların

Örtünmesi Şarttır" diyen yazısını koyunca, Türk Kadınlar Birliği dava açtı.

Şule Yüksel Şenler ilk kez mahkemeye tanıştı. Ama bu son olmayacak;

iki kez de cezaevine girecekti. .

Sayfa 23

Anadolu'nun her yanında seminerler vermeye başladı. Şule Yüksel gibi

İstanbul'da yaşayan modern bir kadının örtünmesi "itilmişlik duygusu" içindeki

çevrelerde memnuniyet yarattı. Her gün bir yerde panele katıldı: "Başı açık

kadınlara laf atılıyor; oysa kapalı kadınlara ana bacı gözüyle bakılıyor" diyordu.

Laf atan Müslüman erkeği değil de, laf yiyen Müslüman kadını

düzelteceği çalışıyordu!

Said-i Nursi hayranıydı. Bugün gazetesinde Necip Fazıl Kısakürek, Said-

i Nursi'nin evlenmeyişi ve sakal bırakmayışi eleştirince en sert tepkiyi o

gösterdi. Giderek radikalleşti. 1967 yılında Papa'nın Türkiye'ye gelmesine karşı

çıkıp, "Ağlayın Ey Müslüman Kardeşlerim Ağlayın" diye makale yazdı.

Ankara'da imam hatiplere ve ilahiyat fakültelerine kız yetiştirme kursu

açılmasını sağlayıp, müdür oldu. Öğrencileri onun gibi "Şulebaş"

türban

takmaya başladı. Bu kurstan yetişen öğrencilerden biri de ünlü gazeteci

Abdurrahman Dilipak'ın eşi Asiye Hanım'dı.

Yaşadığı ilk aşk ve ilk hayal kırıklığının da etkisiyle yıllar sonra Huzur Sokağı adlı romanını yazdı. Bestseller oldu. Ünlendi. Roman, Birleşen Yollar

adıyla 1970'de sinemaya uyarlandı; Yönetmen Yücel

Çakmaklı'nın İslami

içerikli ilk filmi oldu. Başrolde Türkân Şoray ve İzzet Günay vardı.

Başörtüsü sinemaya girmişti. .

32 yaşındaki Şule Yüksel Şenler o yıl evlendi. Eşi, ilahiyat mezunu

tiyatrocusu Abdullah Kars'tı. Şehir şehir dolaşıp İslami tiyatro yapıyordu. Yani aynı zamanda dava arkadaşlarıydılar. Evlenmelerine Risale-i Nur talebelerinden Sait Özdemir vesile olmuştu.

Gelinlik modelini de Şule Yüksel Şenler çizdi.

Kadın-erkek ayrı ayrı yapılan düğün, müziksiz ve danssız oldu.

Davetiyelere ilk kez ayet ve hadis konmuştu. Konuklanıl tesettüre uygun giyinmesi istenmişti.

Fakat: Bu İslami düğün mutluluk getirmedi.

Eşi, Şule Yüksel'i hep dövdü. Toplantılarda, "eziyet gören kadın sabrettiği takdirde Allah katında büyük derecelere ulaşacağını"

söyleyen Şule

Yüksel'in dayanacak gücü kalmadı.

Beş yıllık evlilik hüsrarla bitti; boşandılar.

Hayat devam ediyordu.

Koca baskısından kurtulmuştu. Tekrar panellere gitmeye; gazetelere, dergilere yazmaya başladı.

"İdealist Hanımlar Derneği"ni kurdu. Manevi başkanı oldu.

Derneğe

gelen genç kızlar arasında, Emine Gülbaran (Erdoğan)da vardı.

Recep Tayyip

Erdoğan ile Emine Hanımın evliliklerinde arabulucu olan isim de Şule Yüksel Şenler'di.

Sayfa 24

Bu arada ikinci evliliğini yaptı.

Eşi Kanada' da yaşamış bir maden mühendisiydi. Daha önce evlenmiş ama eşini kaybetmişti. Bir kızı vardı. (Şule Yüksel Şenler, üvey kızının yaşamına saygısından dolayı, eşinin adının yazılmasını istemedi.) Şule Yüksel Şenler için damat adayının en önemli özelliği namazında niyazında olmasıydı.

Evlendiler. Bakırköy'de dubleks bir apartman katına yerleştiler.

Eşi dolasıyla yeni çevre edindi.

Yeni çevre Nakşibendi İsmailağa Cemaati'ydi.

Burada tanıştığı kadınlardan, simsiyah çarşaf giyen Dr. Sevim Asımgil, yaşamında ikinci radikal değişime neden oldu.

"İslamiyet'ten soğutuyor", "mümkün değil çarşaf giymem" diyen Şule Yüksel Şenler bir gün kara çarşafa giriverdi.

Modern başörtüsüyle başlayan süreç kara çarşafa gelip dayanıvermişti. Tercih kendinindi kuşkusuz.

Ama ortada reel bir durum da yok muydu?

Ağabeyinin istediğiyle Nurcu olup turban takan Şule Yüksel Şenler, bu kez eşinin isteğiyle Nakşibendi olup kara çarşafa girivermişti!

Türban takarak modern hayat sürdüren çevresini şaşırtan Şule Yüksel Şenler, bu kez kara çarşafa girerek, türbanlı arkadaşlarını hayretler içinde

bıraktı. Türbanlı arkadaşlarından koptu. Eşiyle ve üvey kızıyla Fatih Çarşamba'ya yerleşti. Milli Gazete'deki yazılarına son verdi.

Bir gün Başbakan Erdoğan'ın dünürü, gazetenin başyazarı Sadık Albayrak İsmailağa Cemaati Şeyhi Mahmut Hoca'ya gelerek, Şenler'in tekrar Milli Gazete'de yazması için izin istedi.

Şeyh Mahmut Hoca, istiharede olan Şenler'in durumuna göre, belli konularda yazmamak üzere izin verebileceğini söyledi.

iki erkek Şule Yüksel Şenler hakkında karar verirken; o dönemde Şule Yüksel Şenler'in derdi başkaydı. .

ikinci kocası da fiziki şiddet uyguluyordu. Her seferinde Şeyhine koşuyor ama Mahmut Hoca "hele sabret" diyordu.

11 yıl sabretti. Boşandı. Boşanmasıyla birlikte, ismailağa Cemaati kendisiyle tüm ilişkisini kesti!

Yapayalnız kaldı.

Annesi Ümran Hanım vefat etmişti. Babasının yanına taşındı.

Zaman

gazetesinde köşe yazarlığına başladı. Sorunlar yakasını bırakmadı. Babası

Hasan Tahsin ağır psikolojik hastaydı; hafızasını kaybetmişti.

Bir gün evden çıktı ve geri dönmedi.

Akıl hastası Hasan Tahsin'i vatandaşlar Bakırköy Akıl Hastanesine götürdü. Hastanede diğer hastalardan dayak yiyen Hasan Tahsin vefat etti.

Sayfa 25

Aynı hastalık Şule Yüksel Şenler'e de bela oldu. Hafızasını kaybetti.

Kimseyi bilemedi ve tanıyamadı. Kiblenin nerede olduğunu, namazda hangi duaları hangi sırayla okuyacağını soruyordu hep. Aynı zamanda uyuyamıyor; sabaha kadar ağlıyordu.

Doktorlar sürekli uyuttular.

Bu ağır yorucu hayat beynini, vücudunu yıpratmıştı. Kim bilir belki de akraba evliliği sonucuydu çektiği bu ıstıraplar?
Tedavisi bugün hâlâ sürüyor. .

Allah şifa ve uzun ömür versin. .

Sonuç

Şule Yüksel Şenler'in yaşamı aslında toplumsal hayatımızın dönüşümüyle paralellik gösteriyor; yani Türkiye bugünlerde "ağabey" baskısı altında örtünüp örtünmemeyi tartışıyor.

Bundan sonra nelerin yaşanacağını Şule Yüksel Şenler'in yaşam hikâyesi anlatıyor zaten. .

Mehmed Âkif yalanı

Örtünme konusunda nedense ülkemizde hep bir kandırmaca vardır.

Bunun en bilineni şudur: "Mehmed Âkif şapka devrimine karşı çıktığı için

Mısır'a gitti!"

Yalan.

Ama yalanı bilmek için önce şairin yaşam hikâyesinden satırbaşları verelim:

1873 İstanbul Fatih doğdu. İlk adı Rakıftı.

Babası Tahir Efendi Fatih Medresesi'nde hocaydı. Ama oğlunu medreseye değil mahalle mektebine verdi.

Mehmed Akif in din hocası Bezmenler'in büyük dayısı

Sabetayist kökenli

Selanikli Esad Efendiydi.

Annesi Buharalı Şerife Hanım, Nakşibendi Gümüşhanevi Dergâhı Şeyhi Ahmed Ziyaüddin Efendi'nin müridiydi.

Mülkiye'yi bırakıp Baytar Mektebi'ne geçti; okulu birincilikle bitirdi.

Güreş yapmayı seviyordu; hem de kispet giyip, yağlanarak.

Gençlik

yıllarında dostu Neyzen Tevfik'ti. O yıllar da çok içki içiyordu.

1898'de İsmet Hanım'la evlendi. Altı çocuğu oldu: Cemüe, Feride, Suat,

Naim, Emin, Tanır.

Sultan II. Abdülhamid'e muhalifti, ittihatçıydı.

Victor Hugo, Zola, Lamartine gibi klasikleri elinden düşülmüyordu.

Fuzuli, İbnü'l-Fariz ve Sadi-i Şirazi'yi çok beğeniyordu.

Tevfik Fikret'i sevmezdi. Şiirlerinde karşılıklı atıştırlardı.

Hiç aşk manzumesi yazmadı.

Sayfa 26

Birinci Dünya Savaşı'nda Teşkilat-ı Mahsusa görevlisi olarak Arabistan çöllerinde ve Lübnan'da görev yaptı.

Berlin'e gönderildi. Görevi, Fransız ordusundaki Müslüman askerlerin bulunduğu bölgelere uçaklarla atılacak Arapça bildirilerin hazırlanmasına yardımcı olmaktı.

Almanları öven şiirler yazdı:

Değil mi ki Almansın

O halde fikr ile vicdana sahip insansın!

Finansörlüğünü Mısırlı Abbas Halim Paşa'nın yaptığı Sebilü'r-Reşad'ı çıkardı. Batılılaşmaya karşı çıkmayan ama geleneği de yok saymayan bir İslamcılığı savunuyordu.

Mehmed Âkif in masonlarla bir ilgisi yoktu. Ama hamisi Mısırlı

Abbas

Halim'nin babası Prens Muhammed Abdülhahm Osmanlı'ya masonluğu getiren kişiydi. Ayrıca fikri önderi, ideologu Cemaleddin Afgani de masondu.

Şeyhülislamın Ulusal Kurtuluş Savaşı'na katılanlar hakkında ölüm fetvası çıkardığını öğrenince dayanışma için hemen Ankara'ya gitti.

Anadolu'yu dolaşıp

ulusal mücadeleye destek istedi. Kastamonu Nasrullah Camii'nde yaptığı konuşmayı, Adnan Menderes'in eniştesi Nihad Paşa çoğaltıp elden ele dağıttırdı.

Birinci mecliste Burdur milletvekili olarak görev yaptı.

Türk Ordusu'na ithaf ettiği İstiklal Marşim Taceddin Dergâ-hindaki odasına kapanarak on günde yazdı.

Aralarında Kastamonu Ortaokulu öğrencisi Rifat İlgaz'ın da bulunduğu 724 başvuru arasında birinci oldu. Millet Meclisi kendisini ayakta alkışlayınca, utanıp genel kurul salonundan çıktı.

Sırtında giyecek paltosu bile yokken para ödülünü kabul etmedi.

Başta Ruşen Eşref, Aka Gündüz olmak üzere çok kişi Mehmed Akif i cezalandırmak için İstiklal Marşı'nın değiştirilmesini teklif ettiler. Atatürk bu önerileri hep reddetti.

Yazdığım gibi dinciler, Mısır'a gitmesine "şapka devrimine karşı çıktığını" gerekçe gösteriyor. Bu doğru değil.

Aslında Milli Mücadele'den önce Mısır'a gitme düşüncesi vardı.

Ulusal

güçlere destek için Ankara'ya gidince programını değiştirmişti.

Ekim 1923'de

hamisi Abbas Halim Paşa'yla Mısır'a gitti. 7 ay kaldı.

1924'de Mısır'dan döndü! İkinci gidişi aynı yılın sonu oldu. Beş ay kaldı.

1925 mayısında döndü.

Ve üçüncü gidişi 1925 eylülünde oldu. En uzun süre bu gidişiydi.

Şapka Devrimi aynı yılın ağustos ayında olduğundan, şapkaya muhalif olduğu için gittiği söylentisi çıkarıldı! Aslında ne fesi sevdi, ne de şapkayı; ve sarık giymedi hayatı boyunca. Düşünsenize saltanat lağvediliyor; Cumhuriyet ilan ediliyor; halife kovuluyor Mehmed Akif sesini çıkarmıyor!

Sayfa 27

Şapka devrimi oluyor, ülkeyi terk ediyor!

O, ülkeyi terk ediyor; hayatı boyunca birlikte olduğu Abbas Halim Paşa Türk vatandaşı olabilmek için CHP'ye dokuz yüz bin lira bağışta bulunuyor!

O, ülkeyi terk ediyor ama din reformunun en önemli adımı

Kuran-ı Kerim' in

tercüme görevini kabul ediyor!

Mısır'da din bilgisi öğretmenliği yapmıyor; Türkoloji kürsüsü

başkanlığını yapıyor.

Ve hamisi Abbas Halim Paşa 1935'te vefat edince; hamisinin kızı Emine Abbas'ın isteğiyle Lübnan'a gidiyor.

Bakınız Mehmed Âkif Ersoy'un aslında ne kadar modernizm yanlısı olduğuna bir örnek vereyim.

1936 yılında Emine Abbas Hanım'a yazdığı mektupta ne diyor: Paris'teyken dünyanın en büyük sanatkârlarını dinlediniz. Ne mutlu

size. Bendeniz son zamanlarda hanende musikisinden âdeta iğrenir gibi oldum.

Yani Mehmed Âkif, bizim alaturka müziğe mesafeliydi; tıpkı

Mustafa

Kemal gibi. "Uyuşturucu negamat" diye bahseder alaturka musikiden.

Ne musikinize girmiş uyuşturur negamat;

Ne şiirinizden olur tarumar fikr-i hayat.

Sadece müzik konusunda mı?

Mehmed Akif Ersoy'un kızı Suat'a, Nâzım Hikmet'in annesi Cehle

Hanım'dan resim dersleri aldırıldığını biliyor muydunuz?

Tarihçi Taha Toros'un iddiasına göre, Mehmed Âkif Ersoy sadece Rus Yahudisi Feldman'a değil, Celile Hanım'a da portresini yaptırdı!

Mehmed Akif çok eşliliğe karşıydı.

Kızların eğitiminden yanaydı.

Toparlarsak; Mehmed Âkif, 16 haziran 1936'da Türkiye'ye döndü. Yani Mısır'a gidişi ve dönüşüyle Abbas Halim Paşa arasında direkt bir ilişki vardı.

Yurda döndüğünde hastaydı; sirozdu. Aynı yıl 27 aralıkta, Abbas Halim Paşa'nın sahibi olduğu Beyoğlu'nda-ki Mısır Apartmanında öldü.

Saat 19:45'ti.

Dincilerin sadece ismi üzerinde polemik yaptığı Milli Şair Mehmed Âkif değildi.

Aynı yalanı içki konusunda da yapıyorlar. .

Güya Osmanlı padişahları içki içmezmiş!

Sayfa 28

TBMM Plan ve Bütçe Komisyonu'nda, 2008 yılı Ulaştırma Bakanlığı bütçesi görüşülürken, şaraptan alınan yüksek vergi tartışma konusu oldu. Bakan

Binali Yıldırım, "insanların ayık gezmesi lazım" diyerek yeni bir içki tartışması başlattı.

Bugün devletin üst sivil kadrolarında cumhurbaşkanından başbakanına kadar içki içen kimse yok; herkes ayık! "Ayık olmak" bir devlet politikası haline geldi. Bu nedenle devlet seremonilerinde bile kadeh kaldırılmıyor. Bazı çevreler, "Osmanlı Devleti de böyleydi" diyor. Öyle miydi değil miydi; gelin bir göz atalım. .

Adı: Osmanzade Taib Ahmed (1660-1724).

Şairliği, padişah özel kâtipliği ve tarihçiliği vardı. 11 kitap yazdı: Hadikatü'l-müluk adlı eserinde, Sultan I. Osman'dan II.

Mustafa'ya kadar 22

padişahın hayatım kaleme aldı. Hadikatü'l-vüzera adlı

kitabındaysa, ilk Osmanlı

Veziri Alaaddin Paşa'dan, Rami Mehmed Paşa'ya kadar 108

sadrazamının hal

tercümelerini yazdı. Bizim yararlanacağımız kitabının adı ise, Telhisü

Mehasini'l-adab. Kitabın adından da anlaşıldığı gibi Taib Ahmed Efendi'nin bu eseri; meşhur Arap ilahiyatçı/edebiyatçı Cahiz'ın (776-868) Minhacü's-suluk ile tarihçi Mustafa Ali Efendi'nin (1541-1600) Mehasinü'l-adab isimli kitaplarının sadeleştirilmiş bir özetiymiş.

Sadrazam Damat İbrahim Paşa'ya takdim edilen bu eser on beş bölümden

oluşuyordu, üçüncü bölümde, islam halifeleri ve Osmanlı

padişahlarının özel

hayatlarına ilişkin bilgiler mevcuttu.

Telhisü Mehasini'l-adab adlı esere göre, Osmanlı'nın ilk sultanları

ağızlarına içki koymamışlardı. İlk padişah Osman Gazi, dini bütün Şeyh

Edebâli'nin damadı olduğundan "kadehin gül rengine rağbet etmemişti." Ancak

bu eserin aksine, bazı tarihçilere göre, Osman Gazi Bizanslı

beylerle (tekmur)

şarap içmişti.

Taib Ahmed'e göre, Osman Gazi'nin oğlu Orhan da içkiden uzaktı. Her

iki padişah da içmiyordu ama toplantılarında komutanlarına iltifat etmek

maksadıyla içki/"dolu" sunmuşlardı. Bu âdet, Yıldırım Beyazıd, Çelebi Sultan

Mehmed ve Sultan I. ve II. Murad döneminde de devam etmişti.

Taib Ahmed'e göre, "Fatih Sultan Mehmed Han ve Sultan Bayezid-i

Veli, komutanları ve vezirleriyle arada sırada iyşü nuş (içki âlemi) ederlerdi.

Hatta Bayezid-i Veli, Sadrazam Gedik Ahmed Paşa'yı işret (içki) sırasında katletmişti."

Yine kitabın aksine, bir iddiaya göre, Yıldırım Beyazıd içki içiyordu.

Padişahın içki ve bezm (içki meclisi) düşkünlüğünün sebebi, eşi Sırp Prensesi Olivera'ydı.

Dönelim tekrar Taib Ahmed Efendi'nin kitabına: Yavuz Sultan Selim içki kadehine fazla iltifat etmezdi, ancak ara sıra içerdi. Heyhat, çabuk sarhoş olup

Sayfa 29

Şiir okurdu. Bir gün bir eğlence sırasında yine sarhoş oldu, ayağa kalktı, elindeki kadehi öne doğru uzattı ve üzümünden ilk şarabı çıkardığı iddia edilen İran şahını anımsayıp şiir okudu:

"Bint-ül inebin bikrini Cem etti izale"

(Üzümün kızının bekâretini Cem yok etti!)

Kanuni Sultan Süleyman, ilk zamanlarında musiki dinlerken içki içmişliği vardı. Ancak daha sonra içkiyi yasakladı.

"Osmanlı'nın yasağı üç gün sürer" deyiimi doğruydu. Kısa bir zaman sonra içki yasağı unutuldu, meyhaneler yeniden açıldı.

Padişahlar arasında içkiye en düşkün isim II. Selini di. Lakabı

"Sarhoş"tu.

Bu dönemde sınırsız içki serbestliği vardı, ilginçtir II. Selim içkiye düşkün olmasına rağmen, beş vakit namazını da kaçırmazdı. Ve sonra, Halvetiyye Şeyhi Süleyman Efendinin telkiniyle içki içmeye tövbe etti. Hatta bir gün hastalandığında hekimlerin iyileşmesi için verdiği ilacı, "içinde içki vardır" diye içmedi.

içkiye karşı padişahlardan biri de, III. Murad'dı. içki içmediği gibi

huzurunda lafının edilmesinden bile hoşlanmazdı. Bunun altında yatan sebep ise şuydu: Şehzadeliği sırasında babası II. Selim bir gün kendisini içki sofrasına çağırır, içki içmesine izin verdi. Ama Padişah daha önce Harem Kethüdası Hekimbaşı Kurdoğlu'na, şarap kadehinin içine baş ağrısına neden olacak bazı maddeler koymasını istemişti. Şehzade bu oyundan habersiz şarap kadehini ardı ardına içince birkaç gün baş ağrısından duramadı ve içkiye tövbe etti.

Bir diğer padişah, III. Mehmed de babasının yolundan gitti; içki içmedi.

Ama onun döneminde Osmanlı kötü bir alışkanlıkla tanıştı: Tütün.

Allah'tan tütün günah değildi!

Osmanlı padişahlarının içkiyle ilişkileri hep inişli çıkışlı oldu. içki yasağı bazen şiddetle uygulandı bazen ise görmezden gelindi. Bu uygulamalarda, padişahların kişisel yaşamlarının etkisi vardı: Örneğin I. Ahmed çok dindardı ve onun döneminde içki yasağı çok etkiliydi.

Osmanlı Devleti için XVII. yüzyıl, "duraklama" dönemiydi.

Osmanlı

savaş kaybettikçe gericileşti. İçki yasakları bu dönemde arttı.

Tüm kötülüklerin

sebebi bu uğursuz içkiydi!

IV. Murad kendisi içmesine rağmen halka alkol, sigara ve kahve kullanılmasını yasakladı. İçki içenler darağaçlarda sallandırılırken IV.

Murad'ın Şeyhülislamı Zekeriyazade Yahya Efendi bakın şiirinde ne diyordu:

Mescitte riyamişler etsin ko riyayı

Meyhaneye gel kim ne riya var ne mürâi. .

(Bırak mescitte ikiyüzlüler devam etsin riyakârlığa

Sayfa 30

Sen meyhaneye gel ki orada ne riya var ne riyakâr.)

Eee, şimdi bu şiiri nasü değerlendireceğiz?

Tasavvufta "meyhane" tekke-dergâh anlamına geliyordu. Şarap ise ilahi aşkı sembolize ediyordu.

Hadi diyelim ki, Şeyhülislam Efendi, tasavvufi anlamda kullandı

meyhaneyi. Fakat buradan da şu sonuç çıkmıyor mu? Meyhane, şarap tasavvufta kullanılacak kadar değerliydi!

Neyse devam edelim. .

Sultan İbrahim döneminde yeni keyif verici maddeler ortaya çıktı: Bunların başında, burundan çekilen enfiye (burunotu) vardı. Bir tür uyuşturucu olan enfiyeyi zamanla padişahlar ve sadrazamlar kullanacaktı. Bir sonraki padişah IV. Mehmed, avcılığa ve eğlenceye çok düşkün olmasına rağmen içkiden uzak durdu. Hatta yasakları katılaştırdı.

Ve XVII. yüzyıldaki içki yasağı Osmanlı'yı yeni bir alkol çeşidiyle tanıştırdı: Rakı.

Rakı, -görünürde sudan farklı olmadığı için-, içki yasağını delmek maksadıyla Osmanlı'ya giriverdi.

Görüldüğü gibi, bize ait zannettiğimiz rakı maalesef "milli içkimiz" değildi. "Rakı" sözcüğü Türkçe değil Arapçaydı. Arap ülkelerinde "arak" denilmekteydi.

Rakıyı Osmanlı Sarayı da pek sevdi. III. Ahmed, çoğunlukla geceleri hünkâr sofasında, balkonda yumuşak yastıklar içinde yarı yatmış bir halde

oturur, sadrazamı, şairleri ve dalkavuklarıyla rakı içerdi.

Bir sonraki padişah I. Mahmud da içkiyi seviyordu.

içkinin seyri XVIII. yüzyılda da değişmedi. Bazen yasaklandı, bazen serbest bırakıldı. Ne zaman paraya ihtiyaç duyuldu içki içimi serbest bırakıldı. Çünkü alkolün alım satımından alınan "Zecriye Vergisi" hayli yüklüceydi!

Fındıklı Mehmed Ağa bu durumu Silahdar Tarihi adlı eserinde şöyle yazdı:

Hazine çok sıkıntı içindeydi, içki yasağı kaldırıldı. Meyhanelere ve tütün içmeğe izin verildi. Tütüne de ayrıca gümrük kondu.

Aynen bugün gibi, ithal edilen içkiden alınan fon getirişi hayli yüksekti.

Türkiye içkiden alınan özel vergilerde dünya şampiyonuydu; ve bu "rekor" AKP döneminde kırılmıştı!

Osmanlı Sarayı tarih boyunca ne trajedilere tanıklık etti: Sultan III.

Mustafa, yemeğine zehir konularak öldürüleceği korkusu nedeniyle hep panzehirler kullandı ve bunun sonucu uyuşturucu bağımlısı oldu!

Osmanlı'da içkiye savaş açan son padişah, Sultan III. Selim oldu.

Musikiye olan ilgisiyle bilinen bestekâr padişah, ne kadar meyhane varsa hepsini kapattı. Yasağa rağmen içki içmekte ısrar edenleri astırdı.

Sayfa 31

Sonra ne oldu?

Son dönem Osmanlı padişahları arasında içkiye en düşkün kişi Sultan II. Mahmud, yasaklan deliverdi.

Tarihçi Necdet Sakaoğlu'na göre, Sultan Abdülmecid içki bağımlısıydı; bazı geceler kör kütük sarhoş halde mabeyinciler tarafından arabasına konulup saraya götürülürdü.

Sultan II. Abdülhamid anılarına göre, kardeşi Padişah V. Murad'ı içkiye alıştıran, geceleri sık sık buluştuğu şair Namık Kemal'di.

Sultan II. Abdülhamid'in de içtiği bilmiyor. Ama o ne rakı ne şarap içiyordu. O, "şeker suyu" rom içiyordu!

"Baticı İttihatçılar'm Padişahı" Sultan V. Mehmed Reşad ağzına içki koymazdı. .

"Hain olup olmadığına" henüz karar verilemeyen son padişah Sultan Vahideddin de içki kullanmayanlar arasındaydı.

Gelelim sonuca: Şimdi biz meseleyi "ayık kafa" sorununa indirgeyip, padişahların, şehzadelerin içki içmelerindeki temel meselelere gözümüzü kapatıp, "Osmanlı'yı büyütenler, ayık kafayla gezmiyordu, batıranlar ise hep ayıktı" gibi absürd bir değerlendirme yapabilir miyiz?

Ama ne yazık ki yapanlar var!

İçki içen halifeler bile vardı!

Osmanzade Taib Ahmed'in Telhisü Mehasini'l-adab kitabında İslam halifelerinin içkiyle ilişkileri de yer alıyor.

Halifeler fethettikleri topraklarda içkiyle tanışmışlardı. Oysa İslam'ın ilk yıllarında sert bir yasak vardı. Hz. Ömer, hamamda vücudunu şaraplı suyla yıkayan Halid bin Velid'e, "şarabın içilmesi kadar vücuda sürülmesi de yasak" demişti.

Gelelim halifelere. .

Tarihçi Taib Ahmed Efendi, halifeler hakkındaki bilgileri, İslam dünyasının önemli ilim adamları arasında gösterilen Cahiz'in (776-868)

Minhacü's-süluk adlı kitabından almıştı. Bu kitapta, içki içen Emevi ve Abbasi hükümdarlar şunlardı:

Müslümanlar arasında içkinin yayılmasının nedenlerinden biri de, Emevi halifelerinden Yezid Bin Muaviye, Abdülmülk Bin Mervan, Yezid

Bin Abdülmülk, Velid Bin Yezid gibi kimselerin içki düşkünü olmalarıydı.

Arap hükümdarlarından Numan ve Hişşam ve küçük emirliklerden çoğu

haftada bir gün işret ederlerdi (içerlerdi).

Sayfa 32

Emevi hükümdarlarından Yezid bin Velid ayyaş idi; vaktini sarhoş olup ayılmakla geçirirdi. Abdülmelik ayda bir kere; Velid bin Abdülmelik haftada bir kere; Sülayman ve Merdan bin Mehmed üç günde bir kere içerlerdi.

(. .)

Abbasiler'den zevkusefa sofralarına en ziyade rağbet eden halifeler; Hadi, Reşid, Emin, Me'mun, Mütasam, Vasık, Mütevekkil idi.

Abbasi

halifelerinden Ebul Abbas haftada bir kere salı gecesi içerdi.

Hadi ve

Mehdi iki günde bir kere; Harun ve Me'mun haftada iki kere içerdi.

Bunlar nihayet giderek ayyaş olmuşlardır. Mütasım, perşembe ve cuma günlerinde ve toplantılarda içerdi. Ama Vasık, cuma gecesi ve toplantı günlerinde içmez, diğer geceler içmezse uyuyamaz, rahat edemezdi. . Emevi ve Abbasiler' den içki düşkünleri olduğu gibi içkiye karşı hükümdarlar da vardı. Örneğin, Emeviler'den Ömer Bin Abdülaziz ve Abbasiler'den Muhtedi ile Mansur gibi birçok halife de içkiye karşı mücadele vermişti. Fatimiler'den Mustansır içki sofraları kurdur-masıyla bilinirken, Hakim Biemrillah tam tersine içkiye düşmandı. İslam içkiye izin vermiyordu. (Maide Suresi 90-91 ve Bakara Suresi 219). İslam inancına göre içkinin bir damlası büe haramdı. İçki murdardı. Bu nedenle içenlerin cezaya çaptırılması gerekiyordu.

Bin Harep, Velid Bin Akabe, Yezid Bin Muaviye, Ömer Bin Hattab vb İslam'da içki cezası alan ilk isimlerdi. Aslında mazeretleri vardı:

"Biraz

ferahlamak" ve "türlü düşüncelerden kafalarını kurtarmak!" gibi.

Nedeni ne olursa olsun, yasağa, cezaya rağmen, bazı halifeler hem de konumlarını bile göz ardı ederek, haram olduğunu bile bile içki içmişlerdi.

Eh ne diyelim; günahları boyunlarına!

Bunları biliyor muydunuz?

- Osmanlılar şaraba "hardaliye" diyordu! Şarabın içine hardal dalı koyarak dinin yasağından kurtulduklarım düşünürlerdi! Kimi de hurma, kuru üzüm, elma, kayısı gibi meyvelerden "nebiz" adı verilen içki yapıyor ve bunun günah olmadığını iddia ediyordu! II. Abdülhamid de romu "şeker suyu" niyetine içiyordu!

- "Akşamcı" deyimi ne zaman nasıl dilimize girdi? XVI. yüzyüda Şeyhülislam Ebussuud

Efendi'nin, cuma namazı kılman bir şehre gündüz içki

girmesini yasaklayan fetvası üzerine, İstanbul'a içki akşamları girmeye başladı.

Bu yasak Müslümanlara da kapı araladı ve gecenin karanlığında içki içmenin adı "Akşamcılık" oldu.

Sayfa 33

- Türklerin milli içkisi kısrak sütünden mayalanma yoluyla yapılan kırmızıdır. 1960'h

yıllarda bazı Türkçü/Bozkurtçu gençler rakı, şarap değil, "milli

içki" diye kırmızı içerlerdi. Ülkücülüğe ne zaman "Türk-İslam Sentezi" yerleşti

bu hareket içinde kırmızı içme geleneği son buldu.

- İçki yasağı hiçbir dönemde hiçbir ülkede tam olarak uygulanamaz.

Ayrıca bazı İslam düşünürleri, kimi hadislerle dayanarak İslam'ın içkiye izin verdiğini ispat etmeye çalışırlar. Bunlardan biri de Milli Şair Mehmed Âkif

Ersoy'un damadı, ilahiyatçı Ömer Rıza Doğrul'dur. İslamiyet ve dinler tarihi

üzerine eserler vermiş Doğrul, iyi bir içiciydi. Sirkeci'deki Konyalı

Lokantası'nda hem içkisini içer, hem de yazılarını kaleme alırdı.

Kuranikerim'i Tanrının Buyruğu adıyla Türkçeye çevirdi. "Çeviri parasını içkiye yatırdı" diye çok eleştirildi.

- Milli Şair Mehmed Âkif Ersoy, 24 yaşma kadar içti sonra bıraktı. Yakın arkadaşı Neyzen, Mehmed Âkif i içkiye başlatmak, Mehmed Âkif ise Neyzen'e içkiyi bıraktırmak için çok uğraştı, ikisi de başardı olmadı.

- Türk ressamaları arasında en çok içki içenlerden biri de Çallı İbrahim'di.

Neyzen, bir akşam elinde rakı şişesi Çallı İbrahim'e giderken, Bakırköy Hastanesinin başhekimi Mahzar Osman'la karşılaştı. Mahzar Osman, daha hastaneden yeni çıkan Neyzen'i elinde şişeyle görünce çok kızdı.

Hemen şişeyi

kendisine vermesini istedi. Neyzen, içkinin yarısının Çallı

İbrahim'e ait

olduğunu söyledi. Mahzar Osman, "O halde hemen yarısını boşalt" dedi.

Neyzen, "Boşaltmam, üstteki bölüm Çallının" yanıtını verdi!

- Türkiye'deki siyasal İslam'ın manevi lideri Necip Fazıl Kısakürek, uzun

bir dönem içki içip, kumar oynadı. Ama daha soma ikisine de tövbe etti.

- Şair Yahya Kemal, içki masasında en küçük bir münasebetsizliği bile

hoş karşılamazdı. Yakın arkadaşı Yakup Kadri

Karaosmanoğlu'ndan öğrendiği

Bektaşilerin, "Masaya nasıl oturdunuz ise, öyle kalkınız" sözünü pek severdi.

- Bülent Ecevit içki sevmezdi. Turgut Özal, Semra Hanım'ın ısrarıyla sadece bir kadeh konyağa hayır demezdi. Süleyman Demirel ise keyifli olduğunda bir iki kadeh içerdi.

- İslami temelde gelenekten kopmayan, şeriata karşı gelmeyen ve ancak Batılı bir yaşamı savunan Şair Namık Kemal, rakıya pek düşküdü. Babası, II. Abdülhamid'in Münecimbaşısı Mustafa Asım her mektubunda âdeta oğluna yalvarırdı; "N'olur şu içkiyi biraz azalt!"

Sayfa 34

Namık Kemal içki içtiğini hiç saklamadı. Bugünün bazı siyasileri gibi ikiyüzlülük içinde olmadı. Yani hem şariatçıydı hem de içkici.

Gelişmiş toplumlarda sadece "ak" ve "kara" vardır. Peki şimdi Namık Kemal'i nereye koyacağız? insanın bireysel yaşamında yaşadıkları kimi ilgilendirir; kul ile Tanrı arama kim neden girmek ister?

Herkesin bir dünya

görüşü vardır ve insanlar ulandıkları gibi yaşar.

Hayır birileri mutlaka müdahil olurlar.

Ve bu konuda AKP çevreleri sürekli bir aldatmaca içindedir.

Örneğin: Başbakan Recep Tayyip Erdoğan çıkıp, "Atatürk'ün eşi Latife

Hanım da başörtüsü takardı" dedi!

Siyasi terminolojideki adı, demogoji değil mi?

Şimdi buna ne yanıt vermemiz gerekiyor?

Yaşasaydı Latife Hanım, Başbakan Erdoğan'a şöyle bir mektup kaleme almaz mıydı?

Latife Hanım'dan

Başbakan Erdoğan'a mektup

Sayın Başbakan,

"Birinci Cumhurbaşkanımız Atatürk'ün eşi de türbanlıydı."

şeklindeki

açıklamanız üzerine bu mektubu tarihe karşı bir borç

duygusuyla kaleme aldım.

Bilmenizi isterim ki, zorunluluk olmadığı dönemlerde ne ben ne de ailem

hiçbir zaman başörtüsü kullanmadık.

Londra'da Chislehurst Tudor Hail School ve Paris'teki Sorbonne

Üniversitesi'nde okurken başım açıktı. Pasaportumdaki fotoğrafımda bile başım açıktı.

İzmir'deki yaşamımda da örtünmedim. Sadece sokağa çıktığım zaman

mecburen başıma bir örtü geçiriyordum. Bu örtünme benim kişisel isteğim

değildi. Dönemin gelenekleri-âdetleri bunu emrediyordu.

Başörtüsüne ilişkin Osmanlı hukukunda zorunlu bir yasa olmamasına

rağmen, başınızın, yüzünüzün açık olması kadı huzuruna çıkarılıp kınanmanıza

neden olurdu. Bir kadının bu kınamaya maruz kalması ise itibannın-namusunun

yok olması demektir.

Bu nedenle örtünmeye mecburdum.

25 Kasım 1925'deki Şapka Kanunu ile başlayıp, 3 Aralık 1934'te çıkan

2596 Sayılı Kanun ve 18 Şubat 1935'te çıkan 2933 Sayılı

Kıyafet Yasalarıyla

süren reformlar kadınların giyim konusunda tamamen

özgürleşmesini sağladı.

Ve ben de örtüyü kaldırıp attım.

Sayın Başbakan,

Sayfa 35

Büyük Önder Mustafa Kemal'le evlendikten sonra mecburen, devlet

görevi gereği örtündüm.

Ancak benim örtüm biraz farklıydı: Döneme göre modern giyiniyordum;

çarşaf giymiyor, peçe takmıyordum.

Yüzümü tümenden açık bırakan kendime özgü başörtüm,

tayyörlerim,

pelerinlerim, çizmelerim, elmas küpelerimle o dönem için çok farklı bir giyim

tarzına sahiptim.

Bu tarz, yabancı gazetelerde haber bile oldu.

17 mart 1923 tarihli ingiltere'de yayınlanan London Illustrated News ile ABD'de yayınlanan 14 mart 1923 tarihli New York Times gazetelerine göz atarsanız, Türk kadının özgürlük simgesi olarak beni gösterdiklerini görürsünüz. Diğer yandan, Büyük Önder Atatürk'le birlikte erkek meclislerinde

bulunmam, lokantalara gitmem, toplantılarda bacak bacak üstüne atmam da yadırganıyordu.

Bu nedenle gizli bir örgüt olan "Anadolu Osmanlı ihtilal Komitesi", benim kıyafetim ve davranışlarımı kastederek, "Yarın senin de karı ve kızının

bu hallere getirileceğini, ırz ve namusunun mubah kılınacağını düşün, vicdanına

kulak ver, dininin namusunun ne kıratta bir Millet Reisi elinde oyuncak olduğunu anla! Ey Müslüman, fazla söze hacet yok, din ve ırk ocağımızın haremine kadar uzanan bu eli bugün kırmazsan dine Kuran'ına, ırz ve namusuna ebediyen veda et" şeklinde bildiriler dağıttı. Ben yılmadım ve hiç korkmadım.

36

Sayın Başbakan,

Önemle belirtmek istiyorum: "Atatürk'ün eşi de başörtülüydü."

polemiği

yarın tehlikeli tartışmalara neden olabilir.

Birileri çıkıp "Atatürk'ün döneminde içki yasaktı, halifelik kurumu vardı, laiklik yoktu, kadınlara çalışma izni yoktu" diyebilir!

Oysa bunlar da tıpkı "benim başörtüm" gibi dönem şartları altında değerlendirilmesi gereken konulardır.

Sayın Başbakan,

Devlet görevi gereği, siyasal kriz çıkmaması için, kısa bir süre zorunlu olarak giydiğim başörtüsünün bu şekilde değerlendirilmesine çok üzülüyorum.

Ayrıca düşünüyorum da, bu polemiği çıkaranlar, "Cumhurbaşkanı

eşinin

başının açık olması gerekiyor" diyenlerle aynı safta olduklarının farkındalar mı acaba?

Unutmayınız ki bizim dönemimizde de bazı çevreler,

"Cumhurbaşkanı

eşinin başının kapalı olması gerekiyor" diyordu! Yazdığım gibi, bunu devlet görevi olarak kabul ettim ve örtündüm.

Madem böyle bir tartışmanın doğmasına neden oldunuz, şimdi size soruyorum: Sayın Hayrünisa Gül de tıpkı benim yaptığımı yapar, başörtü meselesini devlet görevi sayar ve başım açar mı?

Sayfa 36

Sayın Başbakan,

Bu gereksiz tartışmalarla beni siyasete "malzeme"

yaptırmayınız lütfen.

Size çalışmalarınızda basanlar diler, kuracağınız 60. Hükümet'in vatanımıza, milletimize hayırlar getirmesini dilerim.

Saygılanmla,

Latife Mustafa Kemal

2. bölüm

Nakşibendi cumhuriyeti

Önce bir tespit yapalım:

Başbakan Erdoğan başta olmak üzere AKP'nin "siyasal dili" Milli İslamcılığın kökeninde Nakşibendi bir şeyh var: Şeyh Ahmed Ziyaüddin Efendi. .

Nakşibendi Gümüşhanevi Dergâhı'nın kurucusu Şeyh Ahmed Ziyaüddin Efendi'nin, 1838'deki Osmanlı-İngiliz Ticaret Anlaşmasına tepki olarak hayata geçirdiği kampanyası, bugün tartıştığımız "Dindar milliyetçi olur mu?", "Türk İslamcılığı" polemiklerine biraz ışık tutuyor. .

Başbakan Recep Tayyip Erdoğan ne zaman milliyetçiliği ağır basan bir demeç verse, muhalefet kendisini hemen "takiye" yapmakla itham ediyor. İslamcılar-tarikatlar-dergâhlar ulusalcı/milliyetçi olabilir mi?

Bu soru Yeni Osmanlılar'dan günümüze, 150 yıldır sorulup duruluyor. .

"İslamcılık" ve "milliyetçilik"; bu iki kavramın 150 yıllık "ilişkisi"

aslında hep işbirliği şeklindedir; çoğunlukla birlikte hareket etmişlerdir. Bazen araya kısa süreli ayrılıklar girse de, iki akım hiçbir zaman "can düşmanı" olmamıştır.

Bu "ebedi dostluğun" temelinde Nakşibendi Şeyh Ahmed Ziyaüddin Efendi gibi din adamlarının da etkisi vardır.

Bu girişten sonra soru şudur: Bazen milliyetçi söylemlerde bulunan Başbakan Erdoğan "takiye" mi yapmaktadır; yoksa Gümüşhanevi Dergâhının Sayfa 37

kurucusu Şeyh Ziyaüddin Efendi'nin "Milli İslamcılık" yolundan mı yürümektedir?. .

Neden bunlar hiç tartışılmıyor?. .

İstanbul'daki Nakşibendi Gümüşhanevi Dergâhı özellikle son 50 yılın en

ünlü/bilindik tekkelerinden biridir.

Dergâh, Abdullah Gül'le ikinci kez cumhurbaşkanını çıkardı; birincisi rahmetli Turgut Özal'dı!

Tekkenin müritlerinin çoğunu siyasi hayattan tanıyorsunuz: Necmettin Erbakan, Korkut Özal, Recai Kutan, Kemal Unakıtan, Hüsnü Doğan, Hasan

Aksay, Erdem Beyazıt, Temel Karamollaoğlu, Bahri Zengin, Kahraman Emmioğlu, Yahya Oğuz, Cevat Ayhan, Prof. Cevat Akşit, Prof. Osman Çataklı,

Prof. Orhan Okyay, Lütfi Doğan vb.

Listeye baktığımızda şunu rahatlıkla söyleyebiliriz; son 25 yıldır

-ufak

kesintilere rağmen- Türkiye'yi, Gümüşhanevi Dergâhı yönetmededir.

Bunun tesadüf olup olmadığı ayrı bir tartışma konusudur. .

Bu nedenle dergâhla ilgili biraz bilgi sahibi olmamız gerekiyor: Gümüşhanevi Tekkesi'nin

kurucusu Şeyh Ahmed Ziyaüddin Efendi

(1813-1893), Gümüşhaneli bir tüccarın oğluydu. Babasının tüccar olmasını istemesine rağmen, İstanbul'a gelerek önce Beyazıt, ardından da Mahmut Paşa medreselerinde okudu.

"Kürt Hoca" lakabıyla tanınan Nakşibendi Şeyhi Abdurrahman el-Harputi'nin öğrencisi oldu. 1844'te müderrislik icazeti aldı; Beyazıt

Medresesi'nde dersler vermeye başladı. 1848'te, Üsküdar'daki Alacaminare

Tekkesi'nde Mevlânâ Halid-i Bağdadinin halifelerinden Abdülfettah el-Ukari'yle tanıştı.

Onun aracılığıyla Trablus-şam müftüsü Ahmed Ervadi'ye bağlandı.

Mecmuatül-Ahzab adlı kitabı derledi. Ömrünün 28 yılını kitap çalışmalarına verdi.

İçinde on sekiz bin eser bulunan dört kütüphanesi vardı.

1859'da Cağaloğlu'ndaki Fatma Sultan Camii'nde ilk irşada başladı; ve işte burası zamanla Gümüşhanevi Dergâhı olarak ün kazandı.

Şimdi burada biraz soluklanalım. . Ve Osmanlı Devleti'nin tarihsel bir dönemecine gidelim.

16 ağustos 1838.

Sadrazam Reşid Paşa, yalan arkadaşı İngiliz Elçisi Lord Stratford

Canning'le -bugün İÜ. Sosyal Tesisi olarak kullanılan İstinye'deki yalısında-Osmanlı-

İngiltere Ticaret Antlaşmasını imzaladı.

Benzer antlaşma aynı yıl Avrupa'nın öteki devletleriyle de yapıldı.

Bu ticari antlaşmalarla, Osmanlı devleti dış ticaretteki tekel düzenini yıktı; ithalat önündeki -başta vergiler olmak üzere- tüm engelleri kaldırdı.

Sayfa 38

Özetle, Osmanlı pazarı, ucuz ithal mallar cenneti yapıldı.

Bu antlaşmalarla Osmanlı pazarına yabancı sermaye, yabancı bankalar ve borsa

geldi.

Dönemin bugünden pek farkı yoktu; Midhat Paşa ve Namık Kemal gibi münevverler bile borsada oynamaya başladılar. Öyle ya bir koyup üç kazanacaklardı!

Tabii hep kaybettiler, tıpkı Osmanlı Devleti gibi. .

Haklı olarak, "tüm bu olanların; -yabancı sermayenin, borsanın-

Şeyh

Ahmed Ziyaüddin Efendi'yle ne ilgisi var" diye soruyorsunuz?

Anlatayım: Ahmed Ziyaüddin Efendi, Osmanlı pazarının yabancı sermayenin eline geçişini engellemek; gelen yabancı bankaları fonksiyonsuz

hale getirmek ve yerli sermaye birikimi oluşturmak için yardım sandıkları kurdu. Amacı, yabancı sermayeye karşı ulusal/yerli sermayeyi güçlendirmektir! Bu nedenle, iş kurmak isteyen yetenekli kişilerle ortaklık yoluyla şirketler kurdu.

İlk kez Nakşibendi bir dergâh, "Türkler Müslümanlığı sadece oruç tutup-namaz kılmak zannediyor" anlayışını yıktı! Tekkelerin sadece uhrevi dünyayla ilgilendiğini sananları yanılttı! Dinsel olan ile dünyevi olan arasında bir köprü kurmuştu dergâh.

Milli sermayeyi oluşturmayı amaçlayan bu sandıklar, aslında Nakşibendilerin tarihleri boyunca Osmanlı'ya karşı ilk "siyasal" tepkileridir. .

Bir tasavvufi tekkenin -Gümüşhanevi Dergâhı'nın- dünyevi işlerle uğraşmasının çeşitli nedenleri vardı kuşkusuz.

Ama öncelikle bir sebebin üzerinde durmak istiyorum: Yerli sermaye birikimi oluşturmayı amaçlayan sandıkların kurulma dönemi, milliyetçiliğin Avrupa'da "icat olduğu" XIX. yüzyıldır. Yani, 1789 Fransız İhtilali'yle dünyaya yayılan ulusalcılık/milliyetçilik rüzgârlarının, artık Osmanlı'yı da derinden etkilediği bir dönemdir bu.

"İslamcılık" ve "milliyetçilik" kavramlarının, Osmanlı siyasal düşünce tarihinde yer almaya başladığı ve tartışıldığı bir dönemdir bu yıllar. Dergâh bu rüzgârdan etkilenmişti. .

Türkiye'de her siyasal çevrenin kendi milliyetçilik tanımı vardır; doktrin sanki bukalemunvaridir!

Oysa terminolojik anlamı nettir: "Kendi ulusal pazarını/piyasanı korumak."

O halde: Şeyh Ahmed Ziyaüddin Efendi sadece, Gümüşhanevi Dergâhını kuran bir din adamı değildi. O, aynı zamanda Osmanlı piyasasını Batı

sermayesine karşı koruyan bir milliyetçiydi.

Sayfa 39

Şeyh Ahmed Ziyaüddin Efendi'nin ailesinin tüccar olması, halifelerinin-müritlerinin çoğunun esnafıktan gelmesi de, bu "milli duruşun"

sebeplerinden

biriydi kuşkusuz.

Evet, bu karşı gelmenin altında, dergâhın "şehirli tüccar damarı'nın olduğu gerçeği vardı.

Örnek vermek gerekirse; Eğinli Mustafa Feyzi Efendi

"Kâtip" diye

tanınıyordu; Lastikçi Murtaza Ticarethanesi başta olmak üzere İstanbul'daki

bazı büyük şirketlerin muhasebe hizmetlerini yürütmüştü.

Yine Şeyh Ahmed Ziyaüddin'nin halifelerinden Abdülaziz Bekkine'nin babası Kazanlı tüccar Haris Efendi, Asmaaltı'nda toptan yağ ticaretiyle meşguldü.

Osmanlı ve Cumhuriyet bürokratlarının, öğretim üyelerinin, üniversite öğrencilerinin Nakşibendi Gümüşhanevi Dergâhı'na gitmelerinin nedenleri arasında bu "milli duruşun" payı yok mu sanıyorsunuz?

Ahmed Ziyaüddin Efendi'nin "milli İslamcılık" yolundan dergâhın diğer şeyhleri de gitti.

Osmanlı'da kurulan "Milli Sandıklar", Cumhuriyet'te (adını dergâhtan

alan) fabrikaya dönüştü. Gümüşhanevi Dergâhı Şeyhi Mehmet Zahid Kotku'nun öncülüğünü yaptığı, tarımsal sulamada kullanılan 5-15 beygir gücünde pompa üreten "Gümüş Motor" fabrikasının kurulmasına, işte tam bu perspektiften bakmamız gerekiyor. .

Yol benzerdi: Ulusal pazarı koruyan millici bir İslam. .

Tarihe farklı bakmayı öğrenmeliyiz; ezberimizi bozmalıyız.

Gümüşhanevi Dergâhı'nda "uhrevi dünyanın" yanında, "dünyevi iktisatın" bu derece rol oynamasına "tesadüfi" deyip geçemeyiz. .

"İslami Calvinizmi" yani Müslümanlığın kapitalizmle (serbest piyasa) bağdaşabileceğini ilk telaffuz eden münevver kimdi: Prof. Sabri Ülgener (1911-1983).

Peki Prof. Ülgener nerede dünyaya geldi? Gümüşhanevi Dergâhı'nda!

Prof. Ülgener'in anne ve babası Şeyh Ahmed Ziyaüddin Efendi'nin müridi ve Gümüşhanevi Dergâhı'nın sürekli bakıcısıydılar. .

Bu örneklerden soma Gümüşhanevi Dergâhı'nın salt "öteki dünyayla" ilgili olduğunu nasıl düşünebiliriz?.

Bir örnek daha vermeme izin verin. Bu dergâhın önemli silsilelerinden biri de Ömer Ziyaadin'dir. Kendisi daha ziyade hukuk açısından dergâha katkı yapmıştı ki, hazırladığı bir anayasa taslağı (bugün tek sureti Washington Kütüphanesi'ndedir) Atatürk tarafından görüldüğünde "Ben böyle adamlar arıyorum" deyip onu arattığında Hakk'ın rahmetine kavuşmuştu.

Uzatmayayım: Türkiye'de siyasal İslamcılığın gelişimi ve değişimi üzerinde milliyetçiliğin ciddi etkileri hep oldu. Başbakan Erdoğan'ın dünyaya gelen torununa "Mehmed Akif" adını vermesini de bu anlamda düşünmeliyiz.

Sayfa 40

Kısaca: AKP'nin topografyasını çıkardığımızda milliyetçilik damarının olduğunu görürüz.

Bu arada: Özellikle son 25 yıldır Türkiye piyasasını yabancı sermayeye

açan siyasal kararların altında, Gümüşhanevi Dergâhı müritlerinin imzalarının

bulunması da, tarihin garip bir cilvesi!. .

Bunun siyasal terminolojideki adı oportünizmdir! Yani dönecliğin siyaset biliminde söyleniŒi.

O soru yine karŒımıza çıktı; "AKP Milli Görüş gömleğini çıkarmış mıdır?"

Yani Türkiye'ye Œeriatı getirecek midir, getirmeyecek midir?

AnlaŒılan bu sorudan kaçamayacağız.

O halde düşünceyi yazayım.

Milli Görüş hareketinin ilk partisi Milli Nizam Partisi'ydi. Faize, serbest piyasa ekonomisine, Avrupa Birlięi'ne vb karŒıydı. Ahlak ve fazilet kavramlarına çok vurgu yapıyordu. Öyle ki, baldızıyla dans ederek büyük "günah işleyen" Samsun MNP İl başkanı görevden alındı!

Sert söylemleri vardı ve sonuçta MNP, "laik devlet niteliğinin ve Atatürk devrimciliğinin korunması prensiplerine aykırı olduęu" gerekçesiyle kapatıldı.

Milli Görüş hareketi, 11 ekim 1972'de bu kez Milli Selamet

Partisini

kurdu. Söylemlerini biraz yumuŒattı. 14 Ekim 1973 Seçimlerinde MSP 1,2 milyon oy aldı; yüzde 11 Tik bu oyla 48 milletvekiliyle Meclis'e girdi.

Artık hükümet ortağı olan MSP, doğduęu MNP'den çok farklı bir

görünüm arz ediyordu. Öyle ki, 26 ocak 1974'te solcu CHP'yle koalisyon hükümeti bile kurdu. Sonra ağır eleŒtiriler yönelttięi saęın üç partisi AP, MHP

ve CGP'yle de 31 mart 1975'de 1. MC'yi (Milliyetçi Cephe) kurdu.

6 Haziran 1977 Seçimlerinde MSP umduęunu bulamadı. Oyları ve

milletvekili sayısı çok düŒtü. Bu seçimden sonra MSP çok sert bir siyaset izlemeye başladı. Silahlı Akıncılar kampları; laik düzene meydan okuyan Konya Mitingi gibi toplantılar bu süreçte ortaya çıktı.

Œimdi diyeceksiniz ki, "biz AKP'yi sorduk; siz MNP ve MSP'yi anlatıyorsunuz!"

Anlatmamın nedeni Œu: Türkiye'de iktisadi ve siyasi gelişmeler AKP'nin istedięi gibi, bu beŒ yıllık süreçte olduęu gibi giderse Œeriat filan gelmez. Ama önümüzdeki günlerde, dünyada ekonomik kriz çıkarsa bunun doğal sonucu olarak "bıçak sırtında" olan Türkiye ekonomisi altüst olur. Ve işte o zaman AKP gerçek yüzünü gösterir. AKP sertleşir. Söylemleri hep bir "suçlu" aramaya

dönük olur.

O "suçlu" ise AKP'nin yapmak istediklerine karŒı çıkan (!) laikler olur.

Ve diyecektir ki, eęer Œimdi istekleri yapılırsa kriz aŒılabilir.

O taleplerin ne olduęunu yazmaya gerek yok sanıyorum. .

Türkiye

Malezya mı yoksa İran mı olur o zaman görürüz! Yok siyasi ve iktisadi alanda

her şey güllük gülistanlık olur; şeriat filan gelmez hiç korkmayınız!

Sayfa 41

Nâzım Hikmet'ten Bülent Ecevit'e

Nakşibendi ailelerin ünlü çocukları

Bu "korkutucu" değerlendirmeleri bir kenara bırakıp, Nakşibendi dergâhını tanımaya devam edelim:

Yaşamı, Gümüşhanevi Dergâhı'yla kesişen ünlüler kimlerdi?

Gümüşhanevi Dergâhı'nın müritleri arasında, Nâzım Hikmet'in büyükannesi Ayşe Sıdıka Hanım da vardı. Keza dergâhın müritlerinden Prof.

Sabri

Ülgener'in anneannesi Hatice Hanım, Ayşe Sıdıka Hanımın kız kardeşiydi.

Yani, Nâzım Hikmet üe Prof. Sabri Ülgener kuzendiler. Bu akrabalık bağına Kurtuluş Savaşının ünlü komutanı Ah Fuat Cebesoy'u da eklemek gerekiyor.

Cebesoy da Ayşe Sıdıka Hanım'ın torunuydu.

Prof. Ülgener'in bir diğer kuzeni de yine bir ünlü komutandı: Kâzım Karabekir!

Prof. Ülgener'in dedesi Hasan Sabri ile Kâzım Karabekir'in babası Ahmed Efendi kardeşti. .

Biz desek bazı çevreler inanmaz ama dinci yayınlar bu kişiler hakkında "Sabetayist" diyor! Nakşibendi dergâhı ve Sabetayistler ilginç bir ikili olmuyor mu?

Dincilerin en büyük düşmanı siyasal liderlerin başında kim gelir: Bülent Ecevit. İyi ama, Bülent Ecevit de, Gümüşhanevi Dergâhının kurucusu Ahmed

Ziyaüddin Efendi'nin akrabası. Şeyh Ziyaüddin Efendi 63

yaşında Havva

Seher'le evlendi. Yazar Mahmut Çetin, Teyze ile Prenses adlı kitabında, Havva

Seher Hanımın, Bülent Ecevit'in anneannesinin teyzesi olduğunu yazdı.

Bakınız, aslında yazmak istediğim şudur: 0 bildik belli kalıplar içinden çıkmadan konuşup tartışıyoruz. Resmi ideolojiye karşı olduğunu söyleyen aydınlar bile resmi ideolojinin argümanlarıyla konuşuyor. Gelin şu üzerimizdeki örtüyü kaldıralım, gerçeklerle yüzleşelim. Üçüncü dünya ülkelerine mahsus; karşıdakini düşman görme huyumuzdan da vazgeçelim.

Örneğin Gümüşhaneli Dergâhı'yla solcular hiç ilgilenmemiş. Oysa bugünlerde yeniden doğan "Müslüman sol" hareketin yıllar öncesi lideri, "İslam

sosyalizmi" savunucusu Paris Sorbonne mezunu Nurettin Topçu'nun (1909-1975)

hidayetine vesile olan kişi Gümüşhanevi Dergâhı Şeyhi Abdülaziz

Bekkine'ydi.

Şeyh Bekkine "İslam Sosyalizmi'ne inanıyor muydu? Bilmiyorum.

Bildiğim, Kazanlı hemşehrısı ünlü bir sosyalistti: Vladimir iliç

Lenin. .

Bugünün liberal aydınlan da dergâhlara eleştirel bir gözle bakmayı denemelidir. Gümüşhanevi Dergâhı şeyhlerinden Mehmet Zahid Kotku'nun Sayfa 42

sohbetlerim Ersin Gürdoğan Görünmeyen Üniversite adlı kitabında (İz

Yayıncılık) derledi. Bu kitap, ismi üzerinde tartışmalar yapılan eski Başbakanlık

müsteşarı yeni AKP Milletvekili Ömer Dinçer'in, Şeyh Mehmet Zahid Kotku'nun konuşmalarından aldığı notlarla derlenmiştir.

Müsteşar Dinçer'in aldığı notlardan bir örnek:

Misvakı kaçımız kul anır, bilmiyorum. Çoğumuz diş fırçasını tercih

ediyoruz. Gerçekten efdal olanı misvaktır, Diş fırçası bizim değildir, (s. 65.)

Hadi gelin bununla yüzlesin. Ama kimsede o cesaret yok ne yazık ki. Ve ne yazık ki, Türkiye'deki tarikatlar konusunda yeterli araştırma yoktur.

Oysa o kadar çok soru var ki:

Örneğin Kürd-i Nursi hareketinden doğan Fethullah Gülen cemaatinin milliyetçiliğe bakışı nedir? Sık sık vurgu yaptıkları "Türk müslümanlığı" deyiminin kapsamı nedir?

Balkanlar ve Orta Asya ülkelerinde okulları bulunmasına rağmen, Müslüman Arap ülkelerinde neden hiç okul açmamaktadırlar?

Araplara

soğukluğunun sebebi nedir?

Soru çok: Bizde din reformlarının pozitivizm etkisiyle hep Batı dan geldiği söylenmektedir. Peki, Yusuf Akçura'ya Üç Tarz-ı Siyaseti yazdıracak

teorik altyapıyı veren Kazan'daki Muhammediye Medresesi neden göz ardı edilmektedir?

Tatar uyanışının başlıca mimarları Şehabettin Mercani, Kayyum el Naşiri, Alimcan Barudiler islam'da reform yapmak gerektiğini söylemiyorlar mıydı?

Kafkaslar'ın "Türk îslami'na etkileri nedir?

Ahmed Ziyaüddin, Abdülaziz Bekkine, Mehmet Zahid Kotku gibi Kafkas göçmeni Nakşibendiler ile Ortadoğulu Mevlânâ Halid-i Bağdadi gibi Nakşibendi şeyhlerin bakış açıları arasındaki fark var mıdır?

Dönüp dolaşıp geldik mi yine Nakşibendi tarikatına. .

"Nakşibendi Kardeşliği"nin zorlu sınavı

Mesud Barzani, Nakşibendi tarikatına bağlı Sünni Müslüman bir Kürt politikacı. PKK ise Marksist kökenden gelen milliyetçi/Kürtçü bir terör örgütü.

Peki, Barzani nasıl oluyor da, iktidarında Nakşibendilerin olduğu, büyük çoğunluğu Sünni Müslüman Türkiye'nin değil de PKK'nın yanında duruyor? Barzani'nin safı belli, duruşu net; peki Türkiye'deki Nakşibendilerin tavrı nedir? Önce tespitlerimizi sıralayalım:

Sayfa 43

1) 2007 yılında şehit Mehmetçikleri anma ve terörü lanetleme yürüyüşlerinde, tarikatların "resmi kıyafeti" türbanlı-pardesülü

kadın sayısının

azlığı medyada tartışma konusu oldu.

Türkiye'deki çoğu kişi gibi ben de "absürd bir tartışma" deyip üzerinde durmadım.

2) Bu şehit yürüyüşlerini/cenazelerini tüm gazeteler birinci sayfalarından verdi. Bir İslami gazete (Yeni Şafak) ise yayın politikasına hiç uymayacak

şekilde, bu haberleri verirken ana sayfasında görsel malzeme olarak hep kocaman başı açık kadın fotoğrafları kullandı. Şaşırdım.

3) Ertuğrul Özkök, Hürriyet gazetesinde Mesud Barzani'ye bir çağrıda bulundu: Ya komşumuz ol, ya hedefimiz! Genelkurmay Başkanı

Orgeneral

Yaşar Büyükanıt'tan CHP lideri Deniz Baykal'a kadar birçok çevre, bu tepkinin haklılığından bahsederken, bazı İslamcı köşe yazarları gazeteci Özkök'e ağır eleştiriler yöneltti. "Ya komşumuz ol, ya hedefimiz" uyarısının tepki almasına anlam veremedim.

4) Türkiye tek vücut olmuş Mehmetçik operasyonlarını eli yüreğinde beklerken, bazı dinci gazeteler, "Asker 'Allah Allah' sesleriyle savaşıyor; Genelkurmay onların türbanıyla uğraşüyor" gibi döneme hiç uygun olmayan,

insanı hayretler içinde bulunduran yorumlar yazmaya başladı.

"Ne oluyor?"

demeye başladım.

5) Ve sonunda bu dinci gazetelerin bazı köşe yazarları, sanki aynı kalemden çıkmış gibi benzer yorumlarda bulundu:

Bunlara göre, Mehmetçik yürüyüşleri ile Cumhuriyet mitingleri benzerdi ve bunun nedeni Mehmetçik mitinglerini ulusalcıların organize etmeleriydi!

Amaçları ise Türk Ordusu'nu Kuzey Irak'a sokarak AKP iktidarını

zayıflatmaktı! Önce böyle bir komplo teorisi olamaz dedim.

Sonra diğer olguları

da alt alta sıralayınca "manzarayı" net görmeye başladım.

Bunların derdi başkaydı. .

Bunlar Türk Ordusu'nun Kuzey Irak'a operasyon yapmasını istemiyordu!

Meselenin AKP Hükümeti'nin yıpratılmasıyla filan pek ilgisi yoktu: Bunlar Mesud Barzani'yi koruyorlardı! Peki, ama neden? Nedeni tarihin derinliklerindeydi. . Bugün Türkiye'nin en büyük sorunu olan Kürt isyanlarının başlangıç tarihi XIX. yüzyıldır. Osmanlı Devleti'nin zayıflığını fark eder hale gelen tebaa halklar, birer birer isyan ettiler. Ancak Osmanlı yüzlerce yıllık askeri ve siyasi geleneğe sahip bir miras üzerinde oturuyordu. Kendisini imparator yapan özelliklerini/ faziletlerini tamamen kaybetmemişti. Tanzimat'la önce sivil-askeri reformları gerçekleştirdi. Ardından, giderek güvenilmez olan ve çıkardığı isyanlarla tehlike oluşturan, yarı-otonom Kürt derebeylerinin (ayan) ortadan kaldırılmasına karar verdi.

Kuzey Irak'taki, Soran Emirliği'ni (1834), Bahdinan Emirliği'ni (1839), Botan Emirliği'ni (1847) ve Baban Emirliği'ni (1850) sindirdi.

Sayfa 44

Osmanlı, yarı-otonom Kürt beyliklerini dağıtıp bölgenin siyasi yapısını değiştirirken, aynı dönemde bölgede dinsel açıdan bir başka değişim daha yaşandı.

Bu değişimin öncüsü bir din adamıydı: Şeyh Halid-i Bağdadi.

Şeyh Halid-i Bağdadi, 1779'da Kuzey Irak-Süleymaniye'de doğdu. Babası Pir Mikail bölgenin en büyük Kürt aşireti Caf a mensuptu.

Bağdadi'nin soyunun

baba tarafından Hz. Osman'a ulaştığı rivayet ediliyordu.

(İlginçtir; bölgedeki

Kürt şeyhler "kutsal soy aristokrasisine" girebilmek için soylarını hep Hz. Muhammed'in ailesi Ehl-i Beyt'e dayandırmaya çalışırlar. Ama diğer yandan Kürt olduklarına da vurgu yaparlar! Ne yani Kürtleşmiş Araplar mı? Komik.)

Şeyh Halid-i Bağdadi, Kuzey Irak'ın en güçlü âlim ailelerinden, Kadiri Berzenci Ailesinden dersler aldı. Daha sonra Bağdat'a gitti.

Hocası Şeyh

Abdülkerim Berzenci'nin vefatı üzerine, onun Süleymaniye'deki medresesinin sorumluluğunu aldı.

1809'da Süleymaniye'yi ziyaret eden Mirza Rahimullah Azima-badi adındaki Hindistanlı bir derviş hayatını değiştirdi. Onun önerisiyle, Hindistan'a gidip Nakşibendi Şeyhi Abdullahi Dehlevi'den el aldı.

Süleymaniye'ye

Dehlevi'nin halifesi olarak döndü. Yani artık Kadiri değil, Nakşibendi'ydi. Ancak başta Kadiriler olmak üzere (Örneğin, Talabani aşireti tarafından) istenmeyen adam ilan edildi.

Hatta Kadiri Şeyhi Maruf Berzenci, Bağdadiyi, "sahtekâr, sapık, yogi" olmakla suçladı! Valiye bile şikâyet edildi. Tersine Bağdat Valisi Said'in koruması altına girdi.

Süleymaniye'de ilk Halidiye Tekkesi'ni kurdu. Sonraki yıllarda, başta

Kuzey Irak olmak üzere kurduğu tüm dergâhlarda, medreselerde Kürtçeyi eğitim dili olarak kullandı.

Bu süreçte, Osmanlı, Kadiri Kürt Beyliği Berzenciler'e karşı hep Bağdadinin yanında oldu. Ve Osmanlı'nın da desteğiyle Bağdadi, Kuzey Irak'ta Kadiri tarikatının etkisini epey azalttı.

1826'da hac dönüşü Şam'da koleradan ölümüne kadar binlerce müride sahip oldu. Halifeleri, şeyhlerinin ölümünden sonra da irşat çalışmalarına devam ettiler. Şanslıydılar; Osmanlı, Yeniçerileri ve Bektaşileri ezerken Nakşibendiliği "resmi tarikat" olarak benimsedi.

Osmanlı, Horasan'dan Yesevilik'ten gelen Bektaşiliğin karşısına aynı koldan gelen Nakşibendiliği çıkarmıştı!

Keza, Kürt derebeylerinin de tarikatı Kadiriydi. Bu tarikatın yerini de, her fırsatta devlete bağımlılığım vurgulayan Nakşibendiliğin alması şaşırtıcı değildi.

Bugün Kuzey Irak ve Türkiye'de en güçlü tarikat "Nakşibendi-ye Halidiye" olmasının altında bu tür tarihsel olaylar vardır.

Türkiye bölümüne

geleceğiz; ama önce Kuzey Irak'taki "Nakşibendi-ye Halidiye" tarikatına bağlı

bir aşiretten bahsetmeliyiz: Barzaniler!

Osmanlı, merkezi idaresini güçlendirmek amacıyla "Kürt prenslikleri"ni bertaraf edince, bölgedeki küçük aşiretlere fırsat doğdu; Kürt beyliklere ait Sayfa 45

toprakları yağmaladılar. Kürt beyliklerinden boşalan iktidar koltuklarına, garip ve bilinmeyen şeyh figürleri sahip çıkmaya başladı.

Bu küçük aşiretlerden biri de Barzaniler'di.

Barzaniler önce Baban Emirliği'ne ait Zibar yurduna el koydular.

Aşirete

"soyluluk" katmak için bölgenin tanınmış beyliklerinden Bahdinan ve Zibar gibi ailelerle bir dizi evlilik yaptılar. Örneğin, Mesud Barzani'nin annesi Zibar aşiretindendi. (Türkiye'deki büyük Kürt beylikleriyle de akraba olmak için -örneğin Cemilpaşazadeler'e- kız alıp verdiler.) Barzani aşireti bölgedeki dinsel

dönüşümden de yararlandı; Bağdadi'nin

halifesi Barzani Şeyh Taceddin sayesinde Nakşibendiye Halidiye koluna mensup oldu.

Ancak Nakşibendilik ortodoks tarikat olmasına rağmen Barzani aşiretinde İslami olmayan pek çok töre ve uygulama vardı.

Dinsel bağnazlıkları o kadar ileri götürdüler ki, Barzani Şeyhi Abdüsselam kendini "mehdi" ilan etti!

Tek dini sapkınlığı olan Barzani o değildi. Barzani Şeyh Ahmed ise

kendini "Tanrı" mertebesine çıkardı! Şeyh Ahmed'in Molla Juj adındaki ateşli bir taraftarı, tüm Barzan bölgesini dolaşarak Şeyh Ahmed'in

"Tanrı", kendisinin
de onun "peygamberi" olduğunu iddia etti.

Müritlerinin Barzani şeyhlerine körü körüne bağlılıkları o kadar güçlüydü
ki, bu müritlere "divana" ya da "deh" ismi verildi!

Sonuçta: Uygarlığın doğduğu bölge, kültürlü "Kürt prensle-if nin ikametgâhından çıkıp,
politik maceralar peşinde koşan fanatik, hırslı küçük
aşiret şeyhlerinin eline kaldı.

Barzani aşireti her fırsatta Osmanlı'ya isyan etti.

Türkiye'yle ilişkileri ise inişli çıkışlı oldu.

Ancak Nakşibendi Barzaniler, başta Güneydoğu olmak üzere Türkiye'deki
Nakşibendiler ile hep iyi ilişkiler içinde oldu.

Halidiye.com adlı

internet sitesine göre, Halid-i Bağdadi'ye bağlı Türkiye'de dört büyük
Nakşibendi tekkesi vardır:

- 1) Gümüşhanevi Tekkesi
- 2) İsmet Efendi Tekkesi
- 3) Kelami Dergâhı
- 4) Kaşgari Tekkesi

Said-i Kürdi (Nursi) Van'da Nakşibendi Arvasi Tekkesi'nde eğitim
almıştı.

Bu ana dört kol dışında, Erzincan'daki Abdurrahim Reyhani'den, Adıyaman'daki
Mehmet Raşit Erol'a kadar onlarca şeyhin kurduğu Halidiye
tekkeleri vardır.

Tamam artık uzatmayalım, soralım:

Türkiye'deki Nakşibendi Halidiye koluna mensup Türkler, Nakşibendi
Barzani'nin Türkiye karşıtı tavırlarına tepkili midir?

Sayfa 46

Yazının başlangıcındaki tespitlere rastlantı diyebilir miyiz?

Kendi adıma yanılmayı çok isterim.

Bırakın yoksul Kürtleri, aydın Kürtlerin bile, dar kafalı şeyhleri, aşiret
reislerini, ağaları "kurtarıcı", "saygın", "lider" olarak görmeleri çok acıdır.

Bunun nedeni, Kürt aydınlarının siyasal geçmişlerini ancak XIX.

yüzyıla

kadar, yani bölgenin en karanlık dönemine kadar

götürebilmelerinden

kaynaklanmaktadır. Orada da bula bula Barzani gibi, Şeyh Said gibi isimleri
bulabilmektedirler.

Kürt aydınlarımızdan Naci Kutlay, Kürtler kitabında şu soruyu yöneltiyor:

Kürt başkaldırı önderlerinin çoğunlukla Nakşibendi olmaları

ilginç

ve incelenmesi gereken bir noktadır, (s. 135.)

Bırakın Osmanlı'yı, Şeyh Said'den, Menemen'deki ayaklanmayı organize ettiği

iddia edilen Şeyh Esad Erbili'ye kadar Cumhuriyet

Türkiyesi'nde de isyana

kalkışanlar hep Nakşibendi Halidiye Kürt şeyhleriydi!

Tıpkı Osmanlı'da olduğu gibi gerek "dini" gerekse "milli"

nedenlerle

Nakşibendi Kürt şeyhler ayaklanmalara önderlik yaptı.

Peki biz de şunu soralım:

Nakşibendi Kürtler, Osmanlı ve Türkiye merkezi hükümetine karşı isyan

ederken, Türk Nakşibendiler neden hiç ayaklanmadı?

"Türk Nakşibendiler'in siyasetle ilgileri yoktu" diyebilir miyiz?

Hayır.

Kürt Nakşibendi gibi Türk Nakşibendi de nüfuz ve siyasal iktidar istiyordu.

Bu "hipotezi" güçlendirmek için önce akademik dünyaya hâkim olan bir

anlayışı yıkmalıyız.

Sanılanın aksine Nakşibendi tarikatı, kendi dünyalarına dönük, hayattan kopuk, gönül ve ruh haliyle ilgili mistik tarikat filan değildi. Ya da en azından 200 yıldır öyle değildir.

Size günümüzden bir örnek vereyim: Irak'ta ABD'ye karşı mücadele

veren dini gruplardan birinin adı ne biliyor musunuz: Nakşibendi Tarikatı Bağlıları Ordusu.

Bize dönersek: Sadece Kürt değil Türk Nakşibendiler (ve hatta Kafkas Kartalı Şeyh Şamil) sanılanın aksine hep siyasetin içinde oldular.

II. Mahmud'un yeniçerileri yok eden ve Bektaşileri sindiren kanlı hareketinin destekçisi Nakşibendilerdi.

Peki ama neden?.

Nakşibendiler, Alevi-Bektaşilere

"kara çarşaf" giydirmek istiyor!

Sayfa 47

Bektaşilik ve Nakşibendilik, ilk Türk tasavvuf hareketi olan Yesevilik'ten doğdu. Nakşibendilik, zamanla Türklüğü unutup, Hint ve İran etkisine girdi.

Önce Orta Asya'da, Yeseviliği Sünni öğretisi içinde eriterek yok etti. Ardından, Anadolu'da kök saldı. Son 400 yıldır da hedefinde, hep Bektaşiler oldu. Onları da "Sünnileştirmek" için hiçbir fırsatı kaçırmam; ne yazık ki Bektaşilerin katledilmesine bile onay verdi.

Tarih: 2 zilhicce (1826).

Yer: İstanbul Topkapı Sarayı'ndaki Camn Şerif.

Padişah II. Mahmud, kafes arkasına geçip, camiye davet edilen şeyhlerin neler konuştuklarını dinlemeye başladı.

Osmanlı merkezi idaresi, o günlerde tarihinin en önemli kararlarından birini almak üzereydi. II. Mahmud, Sünni din adamlarının desteğine ihtiyaç

duyuyordu.

Toplantıya katılan bu "kanaat önderleri" şunlardı:

- Nakşibendi tarikatı şeyhlerinden, Beşiktaşlı Yahya Efendi Türbedarı Hafız Efendi ve İdris Köşkü'nde tekkesi olan Balmumcu Mustafa Efendi;
- Üsküdar'da Nasuhizade Şeyh Semseddin Efendi, Bandırmalızade Galip Efendi, Sa'diye'den kahveci Şeyh Emin Efendi;

- Koca Mustafapaşa'da Sünbüliyye Şeyhi;
- Mevlevi şeyhlerinden, Galata Şeyhi Kudredullah Dede; Beşiktaş Şeyhi Abdulkadir Efendi; Kasımpaşa Şeyhi Ali Efendi;
- Halvetilerden Zakirbaşı Şikarizade Şeyh Ahmed Efendi, Merkezefendi Şeyhi Ahmed Efendi, Hüdayi Mahmud Efendi Şeyhi Seyid Efendi;
- Eski ve yeni şeyhülislam, sadrazamlar ve" şûra ileri gelenleri. . İlk sözü Şeyhülislam Kadızade Mehmed Tahir Efendi aldı.

Göreve birkaç

hafta önce gelmişti; Şeyhülislam Mekkizade Mustafa Asım Efendi, yapılacak büyük katliama fetva vermeyeceği düşünülüşünden görevden alınmıştı.

Şeyhülislam Kadızade Tahir Efendi toplantıdaki sözlerine Hacı Bektaş Veliyi

överek başladı:

Hacı Bektaş Veli ve başkaca pirlar, saygı değer kişiler, hep ehlul ah (veli) olup onlara kesinlikle diyeceğimiz yoktur. Yalnız şeriatta

mekruh nesne tarikatta haram sayılır. Bazı cahil kimseler Bektaşilik adıyla kendi havalalarına uyararak farz olan şeyleri yerine getirmek bir yana,

ibadeti bile küçümseyip kötü gözle bakmaları ve mahrumiyet tanıma-maları ile kâfir oldukları herkesin ağzından duyulmaktadır.

Sizler Os-

manlı Devleti'nin yolunda şeyhlersiniz, bu hususta duyduğunuz ve bildiğiniz nasıldır. Bu gibileri hakkında ne dersiniz?

Toplantıda söz alan tüm şeyhler benzer sözleri tekrarladı:

"Şeriata aykırı

hareket ediyorlar!" "Öldürölmeleri vaciptir!"

Sayfa 48

Anadolu'da Türk kültürünün yerleştiren yaşatılmasında büyük emeği olan Bektaşilerin yok edilmesi için şeyhler tek tek onay verdi.

II. Mahmud bu sözleri duyduktan sonra camiyi terk etti.

Yeniçerileri ve

onların pirdaşı Bektaşileri yok etmek için tek bir engel kalmıştı sadece. .

Burada bir parantez açmama izin veriniz:

Yukarıdaki bilgileri Ahmed Cevdet Paşa'nın Tarih-i Cevdet adlı

kitabın

12. cildinin, 236-237. sayfalarından aldım.

Bilgileri aktaran Ahmed Cevdet Paşa olaya kendi duygu ve düşüncelerini de katıp bakın ne yazıyor:

Bektaşiler, karışıklığa yatkın olan halkın kalbini çelip kötülöklere sürükledi. Özelikle cahil insanlara ve Yeniçerilere sokulup, işledikleri kötülöklere onları da baştan çıkarıp isyan edecek duruma soktular. Osmanlı topraklarının her yerinde idam edilmeleri devleti sevenlerin amacı idi. Al ah'ın lütfü ile bunun zamanı gelmişti.

Osmanlı tarih yazıcılığının en önemli kaynak kitaplarını yazan Ahmed Cevdet Paşa'nın tarafgirliğini görüyor musunuz? Ama kader işte, kızı yazar Fatma Aliye'den torunu ismet Faik, ABD'de Hıristiyan oldu!

Bektaşileri ve yeniçerileri yok etmek için "siyasi elitin" de desteği şarttı.

25 mayısta Şeyhülislam Kadızade Mehmed Tahir Efendinin konağında bir toplantı yapıldı. Toplantıya, Sadrazam Mehmed Selim Paşa, Rumeli kazaskeri, istanbul müftüsü, Sadaret kethüdası, defterdar, Darphane nâzırı, Tophane nâzırı, Yeniçeri ağası ve ocağın ileri gelenleri ile din adamları katıldı.

Konuşmalardan sonra vezirler, din adandan ve ocağın ileri gelenleri, Bektaşilerin ve Yeniçerilerin katli vacip olduğuna karar verip senet imzaladılar.

Buraya bir ekleme yapmak zorundayım:

Beyaz Müslümanların Büyük Sırrı-Efendi 2 kitabında yazdım, bizim tarihimizde bu büyük kıyımın sebebi olarak; askeri modernizasyona karşı çıkan

yeniçeriler, şeriata aykırı olan tarikatlar gösteriliyor. Yanlıştır.

Bu meselenin

özünde, Hıristiyan (Rum-Ermeni)-Yahudi cemaati arasındaki Osmanlı pazarına kimin hâkim olacağı (örneğin Osmanlı Darphanesi yönetiminin kimde kalacağı) gibi iktisadi nedenler vardır.

Yahudilerin ittifak ettiği iki güç yeniçeriler ve Bektaşilerdi; yani

Türklerdi. Bu kıyımda, başta Üzeyir Garih'in akrabaları olmak üzere Yahudiler de kayıplar verdi. Önde gelen Yahudi sarraflar idam edildi.

Yani meseleye daha geniş açıdan bakmak gerekiyor.

Kıyım 15-16 haziran 1826'da başladı.

Sayfa 49

Sultanahmet Camii çevresinde yoğunlaşan çatışmalarda 3 000

yeniçeri

olay sırasında öldü. 7 000-8 000 yeniçeri Atmeydanı'ndaki kışlalara sıkıştırılıp önce top ateşiyle sonra binalarıyla birlikte yakılarak yok edildi.

Yakalananlar

hemen idam edildi. Belgrad Ormanı'na kaçanlar ise ormanla birlikte yakıldı.

Osmanlı yönetimi, halk desteğini yanına almak için dini araç olarak

kullandı. Yeniçerilerin Kuranıkerim'i parçaladıkları yalanına başvurdu. Bu

arada II. Mahmud, kurduđu yeni ordunun adını aıkladı: "Asakir-i Mansure-i Muhammediye", yani Allah'ın izniyle muzaffer olacak Muhammed'in ordusu! Sanki yenieriler Allah'ın ordusu deđildi!

Bu dinsel aldatmacalar sonucu dođmakta olan Trk (Yenieri-Bektaři) sermayesi etkisizleřtirildi. Bunun yerini, yine vergisini demeyen ulema ve pařa gibi rantiye ayan sınıfı aldı.

Ve bize okullarda, řekilci deđiřimler "modernizasyon" "reform" diye

yutturuldu. Eee tarihi kaynađınız Ahmed Cevdet Pařa ve "ingiliz tarih yazıcılıđı" olursa bu yanılıđ da kaınılmaz olur!

Bektařilik yasaklandı.

Bařta istanbul Ađası Zade Baba, Kinci Baba, Salah Baba olmak zere Bektařilerin nde gelen dedebabaları idam edildi.

ođu tekke dedesi srgne yollandı.

Bektaři tekkeleri yađmalandı; mezar tařlan bile kınıldı.

Bektaři tekkelerinin malvarlıđı, Nakřibendi tarikatlarına nakledildi. Hacı Bektař'taki dergâhın bařına bile Nakřibendi řeyhi Kayserili Mehmed Said Efendi getirildi. Bu Nakřibendi řeyhinin ilk yaptığı icraat da, dergâha cami yaptırmak oldu!

Zamanla olaylar duruldu.

Gzaltına almanlar, srgne gnderilenler "Snni" olduklarını, "Snni"

kalacaklarını syleyerek kurtuldu.

Fakat Dedebabalar tekkelerinin bařına dnemedi. Bazıları bulabildiđi

Nakřibendi řeyhinden icazet alıp, bunu "icazetin meclis-i meřayihe" (řeyhler meclisine) onaylatarak tekkesinin bařına geebildi. Yani, kâđıt zerinde Nakřibendi oldu! "Nakřibendi rts" altına saklanmak zorunda kaldı.

Arařtırmacı Baki z'n iddiasına gre kendisi de Bektaři olan Sultan Abdlaziz dneminde rahat nefes almaya bařladı.

İttihat ve Terakki Alevi-Bektaři zerindeki rty biraz kaldırdı.

Cumhuriyet'in laiklik politikası ise, Bektařilere zgrleřme yolunda en byk adımı attırdı. .

Peki sonra ne oldu da, K.Marař, orum, Gazi Mahallesi, Sivas Madımak gibi son 30 yılın byk katliamların mađdurları hep Alevi-Bektařiler oldu?

Tm bunlara rađmen hlâ Trkiye'nin birliđi ve dirliđi iin uđrař veren,

Alevi ve Bektařileri el stnde tutmalıyız. .

Sayfa 50

Nakřibendiler hep iktidar istedi!

Nakřibendiler, Alevi Bektařileri asimile etmekle kalmadı. Nihai hedefi, ya iktidarı kontrol eden bir g olarak kalmak ya da tamamen iktidara sahip

olmaktı.

Osmanlı döneminde Nakşibendi İsmet Efendi Dergâhı'na Dahiliye Nazırı Memduh Paşa, Tophane Müşiri Mustafa Zeki Paşa gibi üst düzey paşaların

gitmesi rastlantı mı?

Osmanlıdaki iktidar hevesi, Cumhuriyet'te de devam etti.

Gümüşhaneli Dergâhının, iki cumhurbaşkanı, Turgut Özal ve Abdullah Gül; iki başbakan, Necmettin Erbakan ve Recep Tayyip Erdoğan ve onlarca bakan, bürokrat yetiştirmesi tesadüf mü?

Aynı dergâhın parti (Milli Nizam Partisi vd.) ya da şirketler (Gümüş Motor vb)

kurmasının bir açıklaması olmalı?

Sanki sufi bir tekke değil de, siyasal tarihimize damgasını

vurmuş güçlü

politik bir merkezden bahsediyoruz!

Evet, Nakşibendilik zaman içinde siyasal bir harekete dönüştü.

Ve benzer örnekleri diğer Halidiye dergâhları için de verebiliriz. Yani:

Kürt Nakşibendiler gibi Türk Nakşibendiler de hep iktidar istedi. Sadece "yöntemleri" farklıydı!

Burada da bir soru karşımıza çıkıyor:

İktidara gelme araçları farklı olsa da, ikisi de iktidarda olan, Kuzey

Irak'taki Kürt ve Türkiye'deki Türk Nakşibendiler, PKK

terörünü bitirmek için

neden işbirliği yapmıyor?

Türkiye'deki Nakşibendiler hemen yanı başımızda bir Kürt Nakşibendi

devletinin kurulmasına nasıl bakıyor?

Soruyu bir de tersten soralım:

Mesud Barzani, Şeyh Said Ayaklanması konusunda ne

düşünüyor?

Kuşkusuz yürekten desteklerdi.

Peki bilir mi acaba, kendisini bugün destekleyen uluslararası

güçlerin,

bölgede benzer oyunu yıllar önce de sahneye koyduğunu. .

Anlatalım:

Filmin sadece "yapımcısı" değişti

"senaryo" hep aynı kaldı

Tarih: 13 şubat 1925.

Dinsel ve milliyetçi Şeyh Said İsyanı başladı.

Ayaklanma iki ayda bastırıldı. İç savaşın Türkiye'ye bedeli ağır oldu;

Musul-Kerkük kaybedildi.

Hikâye bilindik, bilinmeyen dünün bugüne benziyor olduğu. .

Sayfa 51

Filmi, Şeyh Said Ayaklanmasından iki yıl önceye giderek başlatılır. Lozan Konferansına katılan Türk Heyeti'nin elinde üç sayfalık 14 maddeden oluşan talimat vardı.

Birinci madde, Irak sınıırıydı; Süleymaniye, Kerkük ve Musul mutlaka geri alınacaktı.

Çünkü Birinci Dünya Savaşını sona erdiren Mondros Antlaşmasına (30

Ekim 1918) göre, bu sancaklar Osmanlı Devleti'ne bırakılmıştı.

Ancak iki hafta

geçmiş, İngiltere bir oldu bittiyle buraları işgal edivermişti!

Lozan Konferansında İngilizlerin tüm stratejisi petrol üzerineydi. . Daha konferans başlamadan, İngiliz, Fransız ve Amerikan petrol şirketleri, Londra'da Mezopotamya petrollerini müzakere etmişlerdi. Bu toplantının başkanlığın ise Irak Hükümeti adına Osmanlı Mebusan Meclisi eski üyesi Sason Haskail Efendi yapmışta!

Lozan Konferansı bu havada başladı.

Türk Heyeti Başkanı Dışişleri Bakanı İsmet (inönü) Paşa, önce duygusal konuşmalarla İngilizleri iknaya çalıştı:

Türkiye yoksul bir ülkedir, petrole ihtiyacı vardır. .

Bu sözler, bir petrol şirketine ortak olan İngiliz Dışişleri Bakanı

Lord

Curzon'u nasıl etkileyebilirdi ki? Zaten, Bonar Law Hükümeti, İngiliz Heyeti'ne kesin talimat vermişti; Musul-Kerkük konusunda tartışmaya bile girmeyeceksiniz! Türk heyeti toplantılarda, "Bu topraklar XI. yüzyıldan beri bizimdir" gibi

tarihi gerçekleri anlatarak İngilizleri iknaya çalıştı.

Bölgenin nüfus sayım sonuçlarını sundu: 263 000 Kürt, 146 000

Türk, 43

000 Arap, 18 000 Yezidi, 13 000 gayrimüslim. .

İngilizleri, kendi belgeleriyle, kaynaklarıyla vurmaya çalıştı.

Öyle ya,

onların Britannica Ansiklopedisi bile, Türkler ile Kürtlerin Turani iki kardeş kavim olduğunu yazmıyor muydu?

Türk heyeti iyi niyetini hep korudu; her iki halkın bir arada yaşamak istediklerini; inanmıyorlarsa referandum yapılabileceğini ileri sürdü.

Türkiye ne kadar tarihten, kardeşlikten, istatistiklerden bahsetse de İngilizlerin kafasında sadece tek bir düşünce vardı; petrol! Bu nedenle, konuyla hiç ilgisi olmamasına rağmen, bir gün birden bire Türklerin Ermenilere çok eziyetler yaptıklarını gündeme getiriverdiler!

Lozan'da toplam 8 ay süren görüşmeler sonucunda, Türkiye ve İngiltere uzlaşamadı. Konferans, sınır meselesini iki ülkenin kendi arasında halletmesine karar verdi. Eğer her iki ülke, öngörülen 9 aylık sürede, anlaşma yoluna

Sayfa 52

gitmezse, mesele, Milletler Cemiyeti Meclisi, -bugünkü adıyla Birleşmiş Milletler'e- götürülecekti.

Lozan Konferansından sonra Türkiye ve İngiltere arasında ikili görüşmeler İstanbul'da başladı, İngiliz heyetinin başında bu kez, Irak Yüksek Komiseri Sir Percy Cox vardı.

İngilizler bu konferansta da, çözümsüzlüğü derinleştirmek için, yeni bir diplomasi taktiğini uyguladılar: Türkiye'den, -Musul'un komşusu-Hakkari'yi istediler!

Ve. . Hay aksi, tam o günlerde Hakkari'de Nasturi Ayaklanması (12-28

Eylül 1924) başlamasın mı? Bakın şu kör talihe!

Şaka bir yana, bırakın kışkırtmayı İngilizler isyanı havadan bile destekledi. .

İngilizlerin oyunu hep benzerdi: böl ve yönet!

Petrol için önce Araplar'ı ayaklandırmışlardı.

Şimdi sırada Kürtler vardı. .

İngiliz istihbaratçıları, Albay T.E. Lawrence Araplar'ı, Binbaşı E.W.C.

Noel ise Kürtleri kışkırtıyordu. .

Bu arada İngilizlerin, Araplar ile Kürtleri de birbirlerine düşürdüklerini eklemeliyim. .

İstanbul'daki Türkiye-İngiltere ikili görüşmelerinden de sonuç çıkmadı.

Dolayısıyla, Irak sınır meselesi Milletler Cemiyeti Meclisi'ne gitti. .

İşin garip yanı, bu Meclis'te İngilizlerin büyük ağırlığı vardı ve aksiliğe bakın ki, Türkiye Cemiyet'e üye bile değildi. .

MC Meclisi İngilizlerin isteği doğrultusunda üç kişilik bir komisyon kurma kararını aldı. İsveçli T. Wirsén, Macar Kont Teleki, Belçikalı Albay Poulis'ten oluşan bu heyet, her türlü yazışma ve soruşturma yapma yetkisine sahipti.

Bu komisyonun yaptığı ilk çalışma, Musul üe Hakkari araştırma geçici bir çizgi çekmek oldu. Daha Türkiye'yi dinlememişlerdi büe.

Batının bu kibirli, Türkiye'yi hor gören anlayışı Ankara Hükümetini çileden çıkardı.

İngiliz istihbarat raporlarına göre, Mustafa Kemal asker çizmelerini tekrar ayağına geçiriyordu.

Atatürk, Irak'a müdahale etmeye kararlıydı. .

Ve yine bir aksilik çıktı; ne oldu dersiniz?

Bu kez 14 il kapsayan Şeyh Said İsyanı başladı!.

Türkiye, Kuzey Irak'a askeri operasyon yapamadı; içe döndü; binlerce asker ayaklanmayı bastırmakla görevlendirildi. .

Sayfa 53

Ankara'nın, Türkler ile Kürtlerin kader birliği içinde bulunduğunu

söylediği bir dönemde, bu ayaklanma İngilizlerin elini güçlendirdi. "Hani siz kardeştiniz, bakın şu anda bile savaştasınız" dediler. .

Ve Milletler Cemiyeti Meclisi Musul, Kerkük ve Süleymaniye'yi İngilizlere verdi. .

İngilizler askeri işgalle birlikte bölgeye hızla petrol boru hattı döşediler. Bunun sadece Musul'daki uzunluğu 300 km'yi bulmuştu.

Türkler, Kürtler, Araplar, ortak tarihten, kardeşlikten, din birliğinden ne kadar bahsederse bahsetsin, o petrol Mezopotamya'da olduğu sürece "böl-yönet" politikaları hep olacaktır!. .

The End. (Son.)

Çünkü yukarıdaki tarihi film bir İngiliz yapımıdır. .

Vizyondaki yeni filmin yapımcısı ve oyuncularını kim acaba?.

Mesud Barzani gibi kurt bir politikacının bunu bilmemesine olanak yok:

ABD!

Tekrar bize dönüp aynı soruyu bıkmadan soracağız:

Türkiye'deki Kürt

ayaklanmalarında neden hep "Halidiye ekolü" etkisi vardı!

Nakşibendiliği Kürtler arasında yaygınlaştıran din adamının, Halid-i Bağdadi olduğunu artık biliyoruz.

O halde: Araştırılması gerekiyor; Mevlânâ Bağdadi'nin halifeleri ve müritlerinin bir kısmı neden hep dinsel-milliyetçi hareketlerin içinde oldu?

Sorumuzu birkaç örnek olayla açalım:

Şeyh Said'in dedesi Şeyh Ali Septi, Halid-i Bağdadi'nin halifelerindendi.

Şeyh Ali Septi'nin torunu Şeyh Said, Kürt Azadi Cemiyeti'nin başkanıydı.

Adıyla bilinen ayaklanmanın lideriydi. "Emirülmücahidin Mehmed Said'in Nakşibendi El-Halidi" imzasını kullanması dikkat çekici.

Halid-i Bağdadi'nin bir diğer halifesi Nehrili Seyid Taha'nın torunu Seyid Abdulkadir ise, Kürt Teali Cemiyeti'nin başkanıydı.

Mustafa Kemal'in Nutuk'ta yazdığına göre, Koçgiri İsyanının elebaşısıydı. Her iki torun da idam edildi.

Bitmedi. .

Menemen ayaklanmasını organize ettiği için idam cezası alan Musul - Erbil doğumlu Şeyh Muhammed Esad Erbili'nin dedesi Şeyh Hidayetullah da, Halid-i Bağdadi'nin halifelerindendi.

Kurtuluş Savaşında millicilere karşı İngilizler tarafından kullanılan

Konyalı Zeynelabidin ve kardeşinin düzenlediği Delibaş Mehmed isyanı da Nakşibendi kökenliydi.

Bugünden de bir örnek vermek gerekiyor:

Halife Seyid Taha'nın icazet verdiği Taceddin Efendi, Musul'a Sayfa 54 bağlı Barzan köyünde yaşıyordu ve bugünkü KDP'nin başındaki Mesud Barzani'nin büyük dedesiydi.

Nakşibendi Barzaniler'in hep ayaklandığını biliyoruz.

Araştırılması gereken bir soru: Mesud Barzani Güneydoğu1 da-ki hangi Nakşibendilerle yakın ilişki içindedir? AKP'nin son dönemdeki başta Diyarbakır olmak üzere yerel seçimi kazanma stratejisi neye dayanmaktadır?

Konu gelmişken bir parantez :

Beyaz Müslümanlar'ın Büyük Sırrı Efendi-2 kitabında Said-i Nursi'nin, 12 temmuz 1960'da Şanlıurfa Halilürrahman Camii'nde-ki mezarından, "mezarı siyasi sembol olmasın" diye askerler tarafından çıkarılıp Kıbrıs açıklarında denize atıldığım yazdım. Bu bilgi üzerine dinci gazeteler saldırıya geçti; yazmadıklarını bırakmadılar. Said-i Nursi'nin mezarını bulabilmek için seferber oldular. Bulamadılar.

Bulamazlar; çünkü yazdım: Said-i Nursi denize atıldı!

Ama parantez açma nedenim Said-i Nursi değildi. İdam edilen Şeyh Said'in de mezarı kayıp. .

83 yıllık derin sır:

Nakşibendi Şeyh Said'in mezarı nerede?

Şeyh Said ve 46 arkadaşı, 28 haziran 1925'te geceyarısı Diyarbakır'da

"İngiliz ipiyle" idam edildi.

Cenazeler ailelere teslim edilmedi. Sadece, Eşref Cengiz'in (CHP-AP

milletvekilliği yaptı) dedesi Şeyh Şemseddin'in naaşı ailesine verildi. Diğerleri bilinmeyen bir yere gömüldü.

Bu yer hâlâ bilinmiyor. .

İddiaya göre, Diyarbakır'da şehri boydan boya kaplayan surların dört ana kapısından biri olan Dağkapı'daki devlete ait boş araziye gömülmüşlerdi.

Cenazelerin bulunduğu bu arazinin bir bölümüne önce halkevi yapıldı.

DP döneminde halkevi kapatıldı, sinema yapıldı.

Yenişehir Sineması'nın iki bölümü vardı: yazlık-kışkık.

Yazlık sinemanın arkasında makine dairesinin yanındaki bir tür çitlembik ağacı olan dağdağan vardı. Sinemaya gelenler Şeyh Said'in bu ağacın altında yattığını söylüyorlardı.

Yeşil alan olarak gösterilen bu araziye bugünlerde Alman Hastanesi inşa ediliyor.

İnşaatı yapan DYP Diyarbakır İl Başkanı, müteahhit Galip Ensarioğlu.

Ensarioğlu, cenazelerin bu arazide olmadığını söylüyor. "Olsa hafriyat sırasında kemikler çıkardı" diyor.

Onun iddiası, mezarlar kendi inşaattan ile Astsubay Orduevi arasındaki küçük ara bölgede.

Sayfa 55

Gelen bilgilere göre, Şeyh Said ve arkadaşlarının mezarları, Astsubay Orduevi duvarının tam dibinde.

Ne ilginç:

İki Said: Said-i Nursi (Kürdi) ve Şeyh Said. İkisi de Kürt, ikisi de din

adamı, ikisinin binlerce müridi var ve ikisinin de mezarı yok.

Eklemeliyim: Menemen'de idam edilen Nakşibendilerin de mezarı yoktur!

Bu arada Said-i Nursi'nin (Kürdi), Şeyh Said Ayaklanması'na karşı olduğunun altını da çizelim (bkz. Tarihçe-i Hayat). Hep soruyorum Fettullah Gülen ve çevresinin "Türk milliyetçisi" olmasının temelleri iyi araştırılmalıdır. Neyse. .

Türkiye gerçeğini bilmemiz için Şeyh Said'in akrabaları hakkında da size

bilgiler verip bu konuyu kapatayım.

Nakşibendi Şeyh Said'in solcu torunları

Şeyh Said'in torunları-akrabaları arasında Türk siyasi hayatının yakından tanıdığı, genellikle sağ partilerde bulunmuş politik isimler var: Abdülmelik Fırat (DP-DYP), Fuat Fırat (MSP-RP), Ali Rıza Septioğlu (AP-CHP-DYP), Mahmut Sönmez (ANAP), Aldulil-lah Fırat (RP), Muhammed Akar (AKP). .

1925 Ayaklanması karan, Şeyh Said'in kardeşi Şeyh Abdunahim'in Piran'daki evinde alındı. Şeyh Abdurrahim, ayaklanmadan sonra Suriye'ye kaçtı. 12 yıl sonra Türkiye'ye döndü. Bismil Salat köyünde güvenlik güçleriyle girdiği çatışmada 11 arkadaşıyla birlikte öldü.

Şeyh Abdurrahim Piran'ın varlıklı ailelerinden Hasan Ağa'nın kızı Medine'yle evliydi; üç oğlu vardı: Zülküf, Fevzi, Sahabettin.

Zülküf Bilgin, 1950-1960 yılları arasında önce Demokrat Parti'den sonra Hürriyet Partisi'nden Diyarbakır Belediye başkanı oldu. Zülküf Bilgin'in iki oğlu oldu: Abdunahim ve Behram. Yılmaz Erdoğan'ın eşi Belcim, inşaat mühendisi Abdunahim Bilgin'in kızıdır. .

Behram Bilgin ise elektrik mühendisi oldu. Her iki kardeş de Ankara'da, Abdullah Öcalan'm da içinde bulunduğu sosyalist hareketler içindeydi.

Şeyh Abdmrahim'in ikinci oğlu öğretmen Fevzi Bilgin de sosyalistti, Diyarbakır TİP listesinden aday oldu.

Fevzi Bilgin'in oğlu Samet, 12 Eylül döneminde TKP-ML davasından

yargılandı, hüküm giydi. Samet Bilgin bir ara, Banş Partisi yönetimindeydi. Diyarbakır TİP İl Başkanı Tahsin Ekinci, Şeyh Said'in kardeşi Şeyh Tahir'in kızıyla evliydi.

Sayfa 56

Şeyh Said'in "Mehdi" diye bilinen kardeşi Muhyettin Aygören, Elazığ'da TİP'i destekledi. Oğlu Hüsamettin ve torunu Behrun Aygören uzun yıllar Dicle Belediye başkanlığı yaptılar.

Şeyh Said'in torunu Kasım Fırat, Murat Karayalçm'm başında olduğu SHP'nin kurucusudur.

Torunların Felat Özsoy DTP kurucusudur. Bedri Fırat ise DTP

Erzurum

İl başkanıdır.

3. bölüm

Akıncı gençler

AKP çevrelerinin başta cumhurbaşkanlığı seçimi ve türban olmak üzere

toplumsal mutabakatı zedeleyen tartışmalar yaratması laik çevrelerin, Cumhurbaşkanı Abdullah Gül ve Başbakan Recep Tayyip Erdoğan gibi, bir dönem Milli Görüş "gömleği" giymiş siyasilerin "gizli maksatlar" peşinde

oldukları şeklindeki şüphelerini sürekli artırıyor.

Gül ve Erdoğan her ne kadar değiştiklerini söyleseler de bu çevrelerin kuşulan giderilemiyor. Kimin haklı çıkacağını elbet zaman gösterecek.

Ama gelin sizi, 1980 öncesi, Milli Görüşçü Akıncı Gençler Derneği'nin Kayseri'deki silahlı bir kampına götürüyüm; o kampta ya-

şananların dününü ve

bugününü yazayım.

Belki "kuşku tartışmalarına" bir nebze katkımız olur! . .

Tarih: 23 ağustos 1980.

Yer: Kayseri, Yahyalı ilçesi Aladağ Aksuderesi bölgesi.

Tan yeri yeni ağarıyordu. .

Kampın gece nöbetçisi, 17 yaşındaki Kâmil Dağaslan'dı; belinde tabancası, elinde av tüfeğiyle çevreyi gözetliyordu. Kamptaki 16

kişi,

gelişigüzel yapılmış çadırlarda uyuyordu.

Yaşları 15 ile 18 arasında değişen kamptaki bu gençler, gün boyu beden eğitimi yapıyor; silah atmayı ve patlayıcı madde yapımını öğreniyordu.

Kamptaki genç Akıncılar, Kayseri, Nevşehir, Niğde ve Kırşehir'den gelmişlerdi.

Çoğunluğu imam hatip öğrencisiydi.

Liderleri Kayseri Akıncılar Derneği Başkanı Osman Yapar'dı. .

Sayfa 57

Akıncı Gençler Derneği (AK-GENÇ) 1 mart 1980 tarihinde kuruldu.

Genel Başkanlığı'nı Necmettin Erbakan'ın yaptığı Milli Selamet Partisi'nin gençlik örgütüydü AK-GENÇ.

Derneğin amacı, "sınırsız ve sınıfsız bir İslam devleti kurmaktı."

Süvari müfrezesi anlamına gelen Seriyye adlı bir yayın organları vardı.

Akıncılar'ın silahlı kampı sadece Kayseri Yahyalı' da değildi.

Türkiye'nin

çeşitli yerlerinde 30 kampları vardı.

Kampların amacı, "ilerideki çetin mücadelede görev alma kabiliyetinde olan din kardeşleri" gerilla olarak eğitmektir.

Çevredeki köylülerin ihbarım değerlendiren Kayseri Jandarma Alay Komutanlığı askerleri, sabaha karşı Akıncılar kampım kuşattı. Askerler, "teslim olun" çağrısını yapmaya fırsat bulamadan silahlı direnişle karşılaştı.

Kamp nöbetçisi Kamil Dağaslan, birden karşısında askerleri görünce heyecanlanıp silahını ateşlemişti.

Askerler ateşe karşılık verince Kamil Dağaslan, oracıkta can verdi. Silah seslerine uyanan kamptaki diğer Akıncı gençler, ne olduğunu anlamadan çatışmanın ortasında kalakaldılar.

Çatışma kısa sürdü. Kampın lideri Osman Yapar, Türkay Gürlek ve Sami Öztürk yaralandı. Kaçamayacaklarını anlayan Akıncı gençler teslim oldu. Kampta yapılan aramada, 5 adet tabanca, 14 adet dinamit lokumu ve fitili, 4 av tüfeği, havalı tabanca ve çok sayıda mermi bulundu.

Kampta ele geçirilen afiş ve pankartlarda, "Ya Şeriat, Ya Ölüm", "Her

Akıncı Bir Mermi, Kuracağız İslam Devletini" gibi sloganlar yazılıydı. Kayseri Akıncılar kampında yakalananlar çıkarıldıkları mahkemece

tutuklandılar. 20 gün soma 12 Eylül 1980 askeri darbesi oldu.

Kayseri' dekiler de dahil, Türkiye'nin çeşitli yerlerindeki kamplarda yakalanan Akıncılar, Ankara Mamak Askeri Cezaevine kondu.

Tekrar işkenceli sorgulamadan geçirildiler.

Mahkemeleri bir yılı aşkın sürdü. Nihayetinde hepsi tek tek tahliye oldu.

Ve yaşamlarım devam ettirmek için hayat mücadelesine gücüler. .

Şimdi nerede ne yapıyorlar?

- Çatışmada yaralanan Türkay Gürlek, o dönemde Nevşehir İmam Hatip Lisesi 4. sınıf öğrencisiydi. Bugün Nevşehir'de "Gür Vigo Tekstil" adlı şirketin sahibi. Şiir yazıyor. Siyasetle ilgilenmiyor.

- Kayseri İmam Hatip Lisesi 5. sınıf öğrencisi Faruk Hasetçi, aynı zamanda boksördü. Cezaevinden çıktıktan sonra boksu bırakmadı. Milli

Takım'a kadar yükseldi. Türkiye'yi yurt dışında temsil etti.

Halen Türkiye Boks

Sayfa 58

Federasyonu Yönetim Kurulu Üyesi. Kayseri'deki "FEM

Çorapları"nm üç

ortağından biri. Hasetçi, Refah Partisi Kayseri İl Yönetim Kurulu üyesiydi; 24 ocak 1997 tarihinde Kayseri'ye gelen Necmettin Erbakan'ın korumalığını yaptı. Ancak koruma görevi sırasında bazı partililerle birlikte, tek tip güvenlik

üniforması giydiđi için yargılandı. Bunun üzerine siyasetten sođudu.

- Kayseri Pınarbaşı doğumlu Erdoğan Akan, Akıncılar kampına okuduđu Niğde İmam Hatip Lisesinden gelip katılmıştı. Cezaevinden çıktıktan sonra Ankara Üniversitesi İktisat Fakültesini bitirdi. Halen Türkiye İstatistik Kurumu Başkanlığı Destek Hizmetleri Daire Başkanı. 2004-2005 yılları

Milli Güvenlik

Akademisi 57. dönem müdavimiydi; yani askerler tarafından

"güvenirlik"

belgesi almıştı. Aynı zamanda taekwondo milli hakemi. Bu arada Türkiye Taekwondo Federasyonu'na adaylığını koydu; az bir oyla kaçırıldı.

- Ali Aydemir, Nevşehir İmam Hatip Lisesi 5. sınıf öğrencisiydi.

Bugün

memleketi Nevşehir'de imamlık yapıyor. Ayrıca Diyanet Sendikası Nevşehir Şube Başkanı. Sendikada yardımcısı ise, yular önce Kayseri Akıncı kampında butikte olduđu arkadaşı Baki Öncel.

Baki Öncel de, cezaevinden çıktıktan sonra okulunu bitirdi; Nevşehir'de imamlık yapıyor.

- Mustafa akır, kampa katıldığında Nevşehir İmam Hatip Lisesi 3. sınıf

öğrencisiydi. Şimdi aynı okulda öğretmenlik yapıyor. İslamcı İlkadım dergisine makaleler yazıyor.

- Hamza Süs, o dönemde Kayseri Yüksek İslam Enstitüsü öğrencisiydi.

Cezaevinden çıktıktan sonra okula devam etmedi. İstanbul'da Çelebiler Tekstil ve Turizm Şirketi var.

- Çatışmada yaralanan Sami Öztürk ise bugün halı ticaretiyle uğraşılıyor. . 23 ağustos 1980'de Kayseri Akıncılar kampında olanlardan sadece bu isimlere ulaşabildim. Diğerleri nerede ne yapıyor bilemiyorum.

Bildiğim,

zamanın, insan hayatlarını bambaşka yerlere savurduğu. .

Görünen o ki, zaman,

silahlı Akıncıları düzenin içine çekip ılımlaştırdı. "Sınıfsız ve sınırsız bir islam devleti" peşinde koşan eli silahlı Akıncılar, zamanla sınırlı bir hayatın içinde sınıf atlama peşine düştü!

Artık sloganları bile değişmişti: "Yaşasın Yeşil Kapitalizm!"

Akıncılar'ın bir bölümü siyasetten kopmadı. Ancak siyasi hayat yıllar, içinde onları bambaşka mecralara yönlendirdi:

Akıncıların büyük lideri, Milli Görüş'ün efsanevi dava adamı

Tevfik

Rıza Çavuş bile zamanla değişti; 1991 yılında DYP'ye katıldı!

Akıncılar'ın dergisi Seriyeye'ye makale yazan Erdem Beyazıt ANAP listesinden TBMM'ye girdi.

Akıncılar Derneği Ankara Başkam Ersönmez Yarbay, RP-AKP milletvekilliği yaptı. Son seçimlerde veto edildi, listeye alınmadı.

Sayfa 59

Akıncılar bugün, merkezi Ankara'da olan Server Vakfı çatısı

altında

sosyal faaliyetler peşinde koşuyor. Vakfın başkanlığını ise AKP

K.Maraş eski

milletvekili M. Ali Bulut yürütüyor. Son seçimlerde Bulut da veto edildi, milletvekili yapılmadı.

"Kuşku duyulan" Başbakan Erdoğan, Akıncılar'ı listesine almamıştı!

Burada da bir kez daha karşımıza çıkıyor ki, tartışmalarımızı bilgiye

dayalı olgularla yapmalıyız.

Çünkü insan tanımadığından korkar. .

O gün, silahlı çatışmanın olduğu Kayseri Akıncılar kampında Cumhurbaşkanı Abdullah Gül'ün kardeşi Macit var mıydı?

Ağabeyi Abdullah Gül 18 ağustosta yani Kayseri' deki Akıncılar kampından beş gün önce evlenmişti. İddiaya göre, Macit, düğünleri olduğu için bu kampa katılamamıştı!

Ama 12 Eylül 1980 askeri darbesinden sonra ağabeyi gibi Macit de gözaltına alındı.

Gül ailesinde siyasetle sadece iki kardeş ilgili değildi. .

Cumhurbaşkanı Gül'ün 600 yıllık soyağacı

O halde Gül ailesini tanımaya çalışalım.

Cumhurbaşkanı Abdullah Gül aslen nereli?

Sivaslı Sarrafzade Ailesi'yle ne tür akrabalık bağlan var?

Siirt'ten 1915'te mi göç ettiler?

Fatih Sultan Mehmed'in hocası Akşemseddin ile Gül Ailesi'nin nasıl bir bağlantısı var?

Büyük büyükdedesi Şeyh Tennuri kim? Gül'ün akrabaları

arasında hangi

ünlü isimler var?

Kayınvalide Adeviye Gül ile geüni Hayrünnisa Gül'ün benzer yazgıları

nedir?

Sayfa 60

A

pne taraf ı

LûtMbh

" *__

MI

<ıum

E«İ:S A».

.

Not: Tüm urfftı

Sayfa 61

Baba tarafı

Sayfa 62

Giilıkimamoğlu

Ocman Naynrık«h GÜL'ün

aile MCtrMİ.

.....

Abdullah Gül'ün anne tarafının soyağacı yaklaşık 600 yıl öncesine

gidiyor. Bu iddianın sahibi, Gül'ün annesinin amcası Kayseri Ansiklopedisi yazan Abdullah Satoğlu; ve büyük bir azimle ailenin soyağacım çıkarmış olan Gül'ün kuzeni Mehmet Celalettin Satoğlu¹ dur. Ailede soyağacı konusunda

çalışan ilk kişi ise Gül'ün annesinin dedesi Mehmet Ali Satoğlu'ydu! Soyağacım incelemeye başlamadan önce, ailelerin kendileri tarafından hazırlanan şecerelerine ihtiyatlı yaklaşılması gerektiğinin altını çizmek

istiyorum.

Bu notlardan sonra gelelim soyağacma:

Soyağacmm en başında Sivaslı kuyumcu Hüseyin Efendi var.

Aile, Sivas'ta "Sarrafzadeler" olarak tanınıyor.

Hüseyin Efendi'nin bilinen tek oğlu ise Şeyh İbrahim Tennuri.

Şeyhin doğum tarihi bilinmiyor; ölüm tarihi: 1482.

Ailenin en tanınmış, adı tarih ansiklopedilerine geçmiş üyesi Şeyh

İbrahim Tennuri'yi kısaca tanımakta yarar var:

Sayfa 63

Şeyh Tennuri, Sivas'taki ilköğrenimi ardından Konya'ya gitti; Mevlana

San Yakup'un öğrencisi oldu. San Yakup'un 1438'deki ölümünün ardından

Hunad Hatun Medresesi'ne müderris olması sebebiyle

Kayseri'ye geçti.

Ancak birkaç yıl soma medresenin vakfiyesinde, sadece Hanefi müderrislerin görev

alabileceği şartı üzerine Şeyh Tennuri görevi bıraktı. Çünkü

kendisi Şafii mezhebiniydi.

Fatih Sultan Mehmed'in hocası Akşemseddin'in ününü duyunca, Beypazarı'na gidip ona intisap ederek Bayramiye tarikatına girdi.

Üç ay dünya nimetlerinden uzak durup inzivaya çekildi. Ardından tasavvuf eğitimi tamamladı.

Akşemseddin'den icazet ve hilafet alarak tekrar Kayseri'ye döndü. Bu kez

kendi tekkesini kurup, öğrenci kabul etmeye başladı.

Bu arada, kendi geliştirdiği kabızlık hastalığını tedavi şekli,

"İbnü's

Sanaf" olan lakabının değişmesine neden oldu! Kabız olan müritlerini, sıcak

fınn (tennur) üzerine oturtup, su içirip terleterek tedavi etmesi üzerine,

"Tennuri" lakabını aldı!

Bir gün, Kayseri'de irşad faaliyetlerini sürdürürken, aldığı

haber üzerine

alelacele hocası Akşemseddin'in yanına gitti. Telaşının sebebi soma ortaya çıktı:

Hocasıyla birlikte İstanbul'un fethinde bulunmuştu.

Fatih'ten üç ay soma tamamladığı, 5 140 beyitlik mesnevi tarzındaki manzum

eseri Gülzar-ı Manevi'yi, Fatih Sultan Mehmed'e ithaf etti. (Bu eser

Süleymaniye Kütüphanesi'ndedir.)

Bu jest karşısında Fatih Sultan Mehmed, Şeyh Tennuri ve oğullarının vergiden muaf olduklarına dair ferman çıkardı.

Şiirlerinde "Âşık" mahlasını kullanan Şeyh İbrahim Tennuri'nin mezarı ve oğulları Şeyh Lütfullah ve Şeyh Ali'nin sandukaları da, Kicıkapı'dan Talas Caddesi'ne çıkılan ve kendi adını taşıyan sokakta, kendi yaptırdığı Şeyh Camii haziresindedir.

Abdullah Gül'ün anne tarafının soyağacı Şeyh İbrahim Tennuri'nin oğlu Şeyh Kasım'dan yürümektedir.

Şeyh Kasım'm kızı Ayşe, Kayseri ulemasından tanınmış Süleyman Efendiyle evlendi. Süleyman Efendi-Ayşe Kadın evliliğinden doğan Kadı Bedreddin Mahmud aileyi zenginliğe kavuşturdu.

"El-hac Bedreddin Mahmud" Kayserinin en zengin adamıydı.

Mal varlığı gayrimenkulleri hakkında 966/M.1558 tarihini taşıyan

" Vâkıfname"ye göz atarsanız Kayserinin yansının Kadı

Bedreddin Mahmud'a

ait olduğunu görürsünüz

Uzatmayayım: Abdullah Gül'ün anne soyağacı Abdülhay, Mahmud Paşa,

Mustafa Efendi, Hacı Paşa olarak sürüp gidiyor. .

Soyağacı Cumhuriyet'ten sonra netleşiyor. Sarrafzadeler Ailesinden gelen Fatma Hanım, eşi Hacı Mükremin'in soyadını alıyor: "Satoğlu!"

Sayfa 64

Fatma-Hacı Mükremin Satoğlu'nun beş çocuğu oluyor: Mustafa, Ayşe, İbrahim Nafiz, Fatma (Nanekioğlu) ve Yüzbaşı Ahmed Efendi.

Artık yavaş yavaş Abdullah Gül'e yaklaşıyoruz.

Abdullah Gül'ün büyük büyükbabası (annesinin babasının dedesi) İbrahim Nafiz. İbrahim Nafiz'in kimle evli olduğu bilinmiyor. Dört çocuğu vardı:

Mükremin, Behiye, Mehmed Ali ve Merzuka.

Behiye ve Merzuka hakkında soyağacmda bilgi yok; ya erken öldüler ya evlenmediler.

Soyağacı erkeklerden yürüyor:

Abdullah Gül'ün dedesinin babası Mehmet Ali Satoğlu (1876-1968)

Kadiri tarikatına mensup bir din adamıydı. Yukarıda yazdığım gibi, ailenin şeceresini çıkaran da oydu.

Mehmet Ali Satoğlu iki kez evlendi.

Birinci kızı Adeviye'den Abdullah Gül'ün dedesi İsmail doğdu.

Abdullah Gül'ün annesinin "Adeviye" adı da buradan geliyor; İsmail Satoğlu kızına annesinin adını vermişti.

İlkokul öğretmeni İsmail Satoğlu Hacı Kadın'la evlendi ve üç çocuğu oldu: Ahmet, Nazif ve Abdullah Gül'ün annesi Adeviye.

Abdullah Gül'ün anne şeceresine burada bir virgül koyup babasının soyağacma göz atalım. .

Gül'ün baba soyuna ait fazla bilgi yok.

Gül'ün biyografisini yazan kitaplara (Örneğin Köşke Gül Harekâtı H. Tecimen-B. Bengisu-Akış Yayınları) ve bazı yayın organlarına (Örneğin 23.08.07 tarihli Hürriyet) göre, Gül Ailesi 1915 yılında Siirt'ten Kayseri Develi'ye göç etmişlerdi.

Burada biraz durmak gerekiyor:

1915 yılı, Anadolu'nun altüst olduğu bir dönemdi.

Kafkas Cephesi'nde Ruslara yardım edip, ayaklanma çıkardıkları için

Ermeni Tehciri'nin yapıldığı bir yıldır 1915.

Gül Ailesi Siirt'ten neden ayrıldı? Göçün sebebi nedir?

Karışıklık ve iç çatışmalardan kaçıp, daha sakin olduğu için Kayseri'yi tercih etmiş olabilirler mi? Ama, Kayseri'de de benzer olaylar vardı.

Abdullah Gül'ün babası Ahmet Hamdi 1927 doğumlu. Yani göçten 12 yıl sonra doğmuş, bu nedenle Kayseri'ye geliş sebebini bilemeyebilir.

Aileyi Kayseri'ye getiren muhtemelen Abdullah Gül'ün büyükbabası Hacı Abdullah Efendi.

Batıda yaygın olup bizde nedense hep küçümsenen "adbilim" (onomastik)

burada karşımıza çıkıyor. "Abdullah" Allah'ın kulu demek.

Osmanlı'da savaş

dönemlerinde evsiz barksız, ailesiz kalan öksüz çocuklara genellikle "Abdullah" adı veriliyordu. Abdullah Gül'ün büyükbabası Abdullah da Birinci Dünya Savaşı döneminde kimsesiz mi kalmıştı acaba? Bilinmiyor.

Sayfa 65

Bu konuyu çok da uzatmak istemiyorum. Çünkü "1915'te Siirt'ten

Kayseri Develi'ye gittiler" bilgisinin doğru olmadığını (C.

Kalyoncu, 30.04.07

tarihli Aksiyon dergisi ve S. Kurt, 14.08.07 tarihli Zaman gazetesi) iddia eden bilgiler de var.

Demek ki daha fazla araştırma yapılması gerekiyor!

Ama. .

Burada bir parantez açmak gerekiyor.

Abdullah Gül'ün soyağacına ilişkin Hürriyet gazetesinde 26 ağustos 2007

tarihinde kaleme aldığım yazıma ilişkin, Cumhurbaşkanı Gül'ün hem eniştesi hem de halasının oğlu olan AKP Milletvekili Prof. Mehmet Tekelioğlu bir mektup gönderdi. Bazı yanlışlıkları düzeltti.

1915 tarihli Siirt'ten göçe ait hiçbir açıklamada bulunmadı.

Acaba bu, bilginin doğru olduğu anlamına mı geliyordu? Bunun üzerine Hürriyette "Çankaya Köşkü'nün 1915 Sırrı" başlıklı bir yazı

kaleme aldım.

1915 Ermeni Tehciri'ne ilişkin dünyaya en güzel yanıtı artık Cumhurbaşkanı Abdul ah Gül verebilir.

ğöyle ki:

Çankaya Köşkü'nün ilk hali olan bağ evinin sahibi Ermeni bir tüccar olan Ohannes Kasapyan'dı (1857-1944).

Ankara keçisi yetiştiricisi ve 1500 'e yalan dokuma tezgâhında üret-tiklerini Manchester'a ihraç eden Ohannes Kasapyan,

1915 yılında büyük

Ermeni göçünde Ankara'yı terk etti. Ohannes Kasapyan'ın bağ evi,

zamanla Çankaya Köşkü'ne dönüştürüldü.

ğimdi Çankaya Köşkü'nde, 1915 yılında Siirt'ten ayrılıp Kayseri'ye

göç etmiş bir ailenin torunu olan Abdul ah Gül oturuyor.

Bu nedenle, Cumhurbaşkanı Gül dünyaya şu meszui vermelidir:

"1915 yılında Anadolu'da büyük olaylar yaşandı. Bu olaylardan sadece Ermenüler değil, tüm Osmanlı tebaası etkilendi. Benim ailem de

göç etmek zorunda kaldı. Ermeni kardeşlerimize yapılan soykırım değildir; sadece Birinci Dünya Savaşı koşul arının dayatmalarıdır. Ve bu

büyük altüstten, benim ailem de etkilenmiştir."

Bu yazıya da Gül ailesinden bir yalanlama gelmedi.

Demek Cumhurbaşkanı Gül'ün baba tarafı Siirtli'ydi.

Bu bilgilerden sonra tekrar dönelim Cumhurbaşkanı Abdullah Gül'ün soyağacma. .

Abdullah Gül'ün anne tarafından dedesi ismail Satoğlu, izmir Torba

Yeniköy'de ilkokul öğretmenliği yapıyordu. Üç çocuğunu da okutuyordu.

Adeviye Satoğlu daha kız sanat okulunu bitirmemişti ki, Kayseri'de Tayyare Fabrikasında çalışan Ahmet Hamdi'yle görücü usulüyle evlendirildi.

ilginç olan şuydu:

Satoğlu Ailesi okumuş-yazmış, zengin bir aileydi; Güller ise yoksuldular.

Sayfa 66

Ahmet Hamdi-Adeviye çifti, Düvenönü semtindeki evde yaşadı.

Daha

sonra Eski Sanayi semtindeki bir eve taşındılar. Sahabiye Mahallesiindeki

Satoğlu Apartmanı'na ise sanırım Abdullah Gül lise 2'deyken yerleştiler.

Yazdım; Hayrünisa Özyurt öğrenciyken, Çemberlitaş Kız Lisesinde

okurken, okulu yarım bıraktırıılarak Abdullah Gül'le evlendirildi.

Yani Hayrinnüsa Hanım da tıpkı kayınvalidesi gibi genç yaşında okulu bırakıp, başörtüsü bağlayıp evinin kadını oluverdi.

Aynı kaderi Abdullah Gül'ün kız kardeşi Hatice de yaşadı!

Bitmedi.

Okulunu daha yeni bitiren Abdullah Gül'ün kızı Kübra da hemen evlendi!
Hatice'nin kızı Hümeysra da okulu bitirdi ve hemen evlendirildi!

Tesadüf mü?

Daha önce sordum: Cumhurbaşkanı Abdullah Gül, Başbakan Recep
Tayyip Erdoğan ve diğer AKP'liler neden kız çocuklarını en iyi okullarda
okutuyor ve sonra da çalıştırmayıp hemen evlendiriyor?

Türkiye'yi büyütüp kalkındırmak için kadın erkek elbirliğiyle çalışmamız
gerekmiyor mu?

Cumhurbaşkanı, başbakan çocuklarının topluma örnek olması
gerekmiyor
mu?

Ve aslında başörtüsünden önce bunu tartışmamız gerekmiyor mu?.

Adeviye, Hayrinnüsa, Kübra, Hatice, Reyhan, Hümeysra vb, ailelerinin
soyağaçlarında isim olarak varlar, ama ne yazık ki hayatın içinde yoklar.

Gül ailesinin ünlüleri kimler?

- Cumhurbaşkanı Gül'ün akrabalar arasında "Milli Görüşçü" olan ilk kişi,
Gül'ün dedesinin kardeşi Harita Mühendisi Mehmet
Satoğlu'ydu; Necmettin

Erbakan'la birlikte Milli Nizam Partisi'nin 18 kurucusundan biriydi. Yani
basında yazılanın aksine, Gül ailesini Milli Görüşçü yapan baba Ahmet Hamdi
Gül değil, Mehmet Satoğlu'ydu!

- Babası Ahmet Hamdi Gül, 1973 seçimlerinde MSP'den aday oldu;
Kayseri 8. sıraya konuldu; seçilemedi.

- Akrabalardan (Gül'ün annesinin amcaoğlu) Abdurrahman Satoğlu, 1973
yılında Türkiye'de Selamet adında Milli Selamet Partisi'ni (MSP) öven kitap
yazdı.

- Gül'ün akrabalarından Göbülük ve Fişekçioğlu aileleri Kayseri'de
kuyumculuk yapıyor. Yani, "ata mesleği" kuyumculuk sürdürülüyor.

- Akrabalar arasında genç yaşlarında özel sektörün en tepe noktasına
çıkılmış isimler var: Sony Ericsson Genel Müdürü Fatih Gemalmaz; Ankara
Sigorta Genel Müdürü Cemil Satoğlu gibi.

Sayfa 67

- Akrabalar arasında, Şeyh İbrahim Tennuri'nin "Âşık"
mahlasını

sürdürenler de yok değil: Başta Gül'ün büyük amcası Abdullah Satoğlu,
kuzenleri Emine Beyza Satoğlu, Yüksel Gemalmaz, Hulusi Satoğlu. .

- Aynı zamanda gazetecilik de yapan Abdullah Satoğlu, Kültür Bakanlığı'na Kayseri
Ansiklopedisi hazırladı. Ailede bir başka şair Hulusi

Satoğlu ise yerel gazetelere Kayseri basın tarihini yazmıştır.

- Kuzen Betül Gemalmaz, Nancy Butcher'ın Akıllı Kadınlar Met-roseksüel
Erkekler adlı kitabını Türkçe'ye çevirdi.

- Akrabalar arasında sinema yazan da var: Murat Mıhçıoğlu.

Esquire-

Antrak-Altyazı gibi dergilere sinema eleştirileri yazıyor. Halen Bilgi Üniversitesi'nde yüksek lisans yapıyor.

- Gül'ün kız kardeşi Hatice'nin kızı Hümeysra Tekelioğlu da Turuncu dergisinde ve Patika'da denemeler yazıyor.

- Ailede, başta Gül'ün dayısı Prof. Dr. Ahmet Satoğlu olmak üzere akademisyen çok. Dr. Fehime Benli, Dr. Bilal Eryılmaz, Dr.

Yüksel Gemalmaz,

Mehmet Mirat Satoğlu. .

- Akrabalar arasında başta Gül'ün eniştesi AKP Milletvekili Mehmet Tekelioğlu olmak üzere siyasetle uğraşanların sayısı da fazla: Ahmet Göbülük Kayseri Büyükşehir İl Genel Meclisi üyesi, Mehmet Göze, İstanbul Büyükşehir İl Genel Meclisi üyesi. .

- İzmir AKP Kadın Kolları Başkanı Gülsüm Satoğlu son seçimlerde milletvekili aday adayı oldu ama listeye giremedi

- Macit Gül'ün eşi Reyhan'ın babası Şaban Bayrak, Kayseri RP milletvekilliydi.

- AKP Kayseri milletvekili, uçak mühendisi Prof. Dr. Mehmet Tekelioğlu, Abdullah

Gül'ün hem eniştesi hem de halası Hamdiye Haninim oğlu.

- Abdullah Gül'ün iki dayısı vardır; Prof. Ahmet Satoğlu doktordur. Diğer dayısı Nazmi Satoğlu ise tütün eksperliğinden emeklidir.

Gül'ün kız kardeşi Hatice'nin kızı Hümeysra da kuzeni Kübra gibi nişanlıydı. Gül

Cumhurbaşkanı seçilip Çankaya Köşküne çıkınca Hümeysra da evlendi. Ne diyelim, Allah mutlu mesut etsin.

Ama bizim tartışmamız gereken sorular var.

Örneğin bir soru hâlâ yanıtını bulamamıştır:

Türkiye'yi siyasal krizlere sokmasına; toplumu ikiye bölünmesine rağmen

Abdullah Gül neden Cumhurbaşkanlığında ısrar etti?

Bu konuda yorumdan çok, olguları ortaya koyarak sonuca gitmek en iyisi!

Abdullah Gül'ün yaşamında en etkili isimlerden biri Prof. Dr.

Sabahattin

Zaim'di. Cumhurbaşkanı Gül'ü yetiştiren Prof. Zaim'in kim olduğuna bakarak belki bu sorunun yanıtlanmasına yarayacak bilgiler bulabiliriz. .

Sayfa 68

Bir "Beyaz Müslüman "ın portresi: Sabahattin Zaimoğlu Cumhurbaşkanı Abdullah Gül, Başbakan Recep Tayyip Erdoğan, bakanlar ve üst düzey bürokratların cenazesine katıldığı Profesör Sabahattin Zaim kimdi?

Yıl: 1934.

Türkiye'ye o yıl göç etmişlerdi.

Dayısı İbrahim Vardar (gazeteci Ahmet Vardar'ın babasıdır) bir gün onu,

Fatih Zeyrek'teki Nakşibendi Şeyhi Hacı Hasip Efen-di'ye götürdü.

Sekiz yaşındaydı. .

Ölene kadar Nakşibendi Gümüşhanevi Tekkesine bağlı kaldı. .

Tarih: 15 Mayıs 1926.

Bugün Makedonya sınırları içindeki İştip'te doğdu.

Medrese mahallesinde oturuyordu. Annesi Sahne ev kadınıydı.

Babası Mustafa Efendi esnaftı. Bir Yahudi'yle ortak

kerestecilik

yapıyordu.

O zor günlerde Türkler ve Yahudiler birbirlerine yakındı. İki halk da hedefti. Bu güç dönemde, iki halk arasında birbiriyle evlilik yapan bile oldu.

Örneğin bugün İzmir'de yaşayan İştipli İbrahim Beyka ailesi gibi.

Sabahattin Zaim ilkokula, Yeniköy Kilisesi'nin bahçesindeki mektepte

başladı. Makedonya'nın ilk Cumhurbaşkanı Kiro Gligorov okul arkadaşıydı.

Okulda öğrenciler "Cita Tursi Azia" Türkler Asya'ya şarkılarını

söylüyordu

sürekli. Sabahattin'in kendinden dört yaş büyük ağabeyi Burhanettin, bu ırkçı şarkılara, konuşmalara dayanamayıp, "gâvurlarla birlikte okumayacağım" diyerek İstanbul'a gitti.

Müslümanların, Yahudilerin, Hıristiyanların ortak çıktıkları

yağmur

duaları çok eskilerde kalmıştı artık. .

İki yıl sonra, yıl 1934.

Oğulları Burhanettin gibi, Zaim ailesi de baskılara dayanamadı.

Paraya

çevrilebilen tüm malları sattılar. Paranın dışarıya çıkarılması

yasaktı. İmdada

Yahudi tüccarlar yetişti, para İstanbul'a gönderildi.

Ve Zaim ailesi, Selanik'te Atatürk'ün doğduğu evi ziyaret edip, limandaki

İtalyan bandıralı gemiye binip Türkiye'nin yolunu tuttu. .

Sabahattin Zaim, yaşamı boyunca hiç unutmadı; Kadıderesi'nde Türk ailelerinin kadınlı erkekli tef çalıp oynadıkları; kahkahalar eşliğinde yemek yedikleri piknikleri. .

İstanbul Fatih'te dedeleri (annelerinin babası) Ali Vardar'ın (şimdiki Fatih Kız Lisesi'nin olduğu) konağına yerleştiler. Sabahattin, Fatih Çarşamba'daki

Sayfa 69

Fethiye 16'ıncı Mektebinin üçüncü sınıfına kaydedildi. İlkokulu 1937 yılında

bitirdi. Üç yıllık Fatih Ortaokulu'ndan sonra 1940 yılında Vefa Lisesine başladı.

Lisedeki öğretmenlerinden, "İslamcı-sosyalist" Nurettin Topçu'nun

etkisinde kaldı. Zaten, her ikisi de Zeyrek'teki Nakşibendi Dergâhının

müridiydi. Öğretmeni gibi o da, insanlığın kurtuluşunu ahlaki ve manevi değerlerin yükselişinde görüyordu.

Sabahattin Zaim, 1943 yılında Ankara'ya Mülkiye Mektebine gitti. Mayıs 1947'de okulu bitirip, temmuz ayında İstanbul Maiyet Memurluğu'na tayin oldu. Fatih Merkez Bucağı Müdürlüğü'nde ve Eyüp Kaymakam Vekilliğinde staj

yaptı. Kaymakamlık kursunu bitirdikten sonra, 30 mart 1950 tarihinde Kâhta

Kaymakamlığı'na atandı. Mayıs 1951-nisan 1952 tarihleri arasında yedek subay

olarak askerlik yaptı. Mayıs 1952 Ayancık, ağustos 1952'de Abana kaymakamlıklarına getirildi.

Fakat: Kaymakamlığı sevmedi.

Bir üst düzey bürokratin beş vakit namaz kılması, sık sık camiye gitmesi o günlerde pek görülen olay değildi. Temmuz 1953'te istifa etti.

Aynı yıl açılan

sınavı kazanarak İstanbul Üniversitesi İktisat Bölümü'nde asistan oldu.

1955 yılında, "İstanbul Mensucat Sanayinin Bünyesi ve Ücretler" konulu tezini savunarak "iktisat doktoru" oldu. Bu süreçte iktisat Fakültesinin dekanı kimdi biliyor musunuz; Prof. Sabri Ülgener!

Prof. Ülgener, İslam'ın kapitalizmle uyuşabileceğini yani, "İslam Kalvenciliği"ni ilk telaffuz eden akademisyendi.

İşin teorik yanından ziyade, başka bir ilişkiye dikkat çekmek istiyorum:

Prof. Ülgener'in babası Mehmed Fehmi Efendi, Nakşibendi Gümüşhanevi Dergâhının kurucusu Ahmed Ziyaüddin

Efendi'nin sağ koluydu! Sabri Ülgener, 1911 yılında bu dergâhta dünyaya gelmişti.

Sabahattin Zaim'e, Prof. Ülgener ve dolasıyla Gümüşhanevi Dergâhı sahip çıkmasın da kim çıksın?

Gümüşhanevi Dergâhının üniversitelerde "örgütlenme" süreci Soğuk Savaş Döneminde hız kazandı.

Necmettin Erbakan, Turgut Özal, Recai Kutan, Korkut Özal gibi üniversiteliler dergâhın müritleriydi.

Dergâh salt, akademik dünyayla ilgili değildi; iş dünyasına da el attı.

23 ocak 1956'da genel müdürlüğünü Necmettin Erbakan'ın yaptığı

"Gümüş Motor" adlı ilk özel teşebbüsü faaliyete geçirdi.

Ortaklar arasında

Sabahattin Zaim de vardı. "Gümüş Motor" iflas edip yerine

"Pancar Motor"

kurulduğunda Sabahattin Zaim, şirketin yönetim kuruluna alındı.

1950'ler, Soğuk Savaş Döneminin başladığı yıllardı. İktidarda Demokrat

Parti vardı. ABD'den kredi almak için, Türkiye'de komünist tehlikesi varmış

havası yaratıldı. Bu nedenle yakalanan bir avuç demokrat aydın, dünya kamuoyuna "tehlikeli komünist" olarak gösterildi.

Kurucuları arasında Sabahattin Zaim gibi "Nakşibendi münevverlerin" olduğu, Komünizmle Mücadele Derneği, İlim Yayma Cemiyeti gibi antikomünist örgütler faaliyete geçirildi.

ABD, komünizmle mücadele verenlere ödüller yağdırıyordu. .

Sabahattin Zaim, 1955 yılında misafir öğretim üyesi olarak, ABD'nin en iyi üniversitelerinden Cornell Üniversitesi'ne gitti. İki yıl kaldı.

Döndükten

sonra 1957'de doçent, 1960'da profesörlüğe yükseldi.

Aynı yıl: 27 Mayıs 1960 askeri ihtilalini yapanlardan bakanlık teklifi aldı!

Teklif getirenler, 14'ler olarak bilinen ihtilalin radikalleriydi ve Prof. Zaim yanıt vermeden tasfiye edildiler. Ancak Prof. Zaim, ihtilalci askerlere yardım etmekten geri durmadı; Milh Birlik Komitesi Sosyal ilişkiler Sivil İşler Komitesi Başkanlığı görevinde bulundu.

10 Eylül 1959'da dünyaevine girdi. Eşi Ulya, Kayserili Galip Cmgıllıoğlu'nun kızıydı.

"Demirbank'ı sahibi" Cmgıllıoğlu ailesi, Kayseri' de demir, halı

ve deri ticaretiyle uğraşırdı. Galip Cmgıllıoğlu'nun dedesi Cmgıllızade Ömer Fevzi, İngilizce bilen, Avrupa'yla ticari ilişkileri olan bir tüccardı. 1923-1925 yılları arasında Londra'da yaşamıştı.

Sabahattin Zaim zengin bir aileye damat olmuştu. Ama o akademik hayatı sevdi. 1963-1964 öğrenim yılında Almanya'daki Münih Üniversitesi'ne misafir öğretim üyesi olarak gitti.

Akademisyenliğin yanında, Türkiye'nin önde gelen şirketlerinde de çalıştı. 1966-1967 yıllarında Koç Holding'de Sosyal Yardım Vakfı'nda görev aldı. İşçi-işveren ilişkilerinde aktif rol oynadı.

Bu ilişkiler bugün çok kişiye şaşırtıcı gelebilir ama dün öyle değildi:

1958 yılında Vehbi Koç hacca giderken yanında Gümüşhanevi Dergâhının Şeyhi Mehmet Zahid Kotku vardı.

Başbakan Recep Tayyip Erdoğan'ın danışmanı Cüneyt Zabsu'nun dedesi İbrahim Uzel'in sahibi olduğu Uzel Makine'de danışmanlık yaptı.

Devletin

KiT'lerinde, Anadolu Cam Sanayii A.Ş. ve TUMOSAN'da

yönetici olarak

bulundu. Milli Prodüktivite Merkezi Yönetim Kurulu üyeliği yaptı.

Çok çalışkandı. Üniversitelerde ek akademik görevler aldı: 1967 yılından

1980 yılına kadar, Işık Mühendislik Akademisi ve Galatasaray Y. iktisat ve

Ticaret Akademisi'nde görev yaptı. 1977-1979 yılları arasında Orta Doğu

Teknik Üniversitesi Mütevelli Heyeti Üyeliği'nde bulundu.

12 Eylül 1980 askeri darbesinden sonra Suudi Arabistan'a gitti.

Cidde'de

Melik Abdülaziz Üniversitesi Mühendislik Fakültesi'nde konuk öğretim üyesi olarak çalıştı. Bu ülkeyle kişisel ilişkileri hep iyi oldu. İslam Kalkınma Bankası'nda Yöneticileri Seçme ve Değerlendirme Komitesi'nde müşavirlik Sayfa 71

yaptı. 1981-1982 yıllarında İslam Konferansı, İslam Bankacılığı Temsilciliği'nde bulundu. Görevi Prof. Nevzat Yalçın'a teslim edip Türkiye'ye döndü.

Faisal Finans Kurumu Yönetim Kurulu başkan vekilliği (1998-2002) ve son olarak da Kuveyt Türk'te murakıplık yaptı.

Ömrü çalışmakla geçti.

Bel ağrısı şikayetiyle gittiği hastanede "lenf kanseri" teşhisi kondu. Kurtarılamadı.

"Parlamentar sisteme geçtiğimiz 1876'dan beri en iyi hükümet AKP Hükümetidir" diyen Prof. Zaim'in cenazesine, Cumhurbaşkanı Gül'den,

Başbakan Erdoğan'a, bakanlardan üst düzey bürokratlara, belediye başkanlarına kadar binlerce insan geldi.

Edirnekapı Sakızağacı Kabristanı'nda toprağa verildi. Burada "aile

mezarlığı'nın olduğu söylendi. Doğruydur; beş yıl önce kaybettiği eşi Ulya, ağabeyi Burhanettin ve kardeşi Mustafa'nın mezarı oradaydı.

Ama. Prof. Zaim'in Türkiye'de ilk bağlandığı Hacı Hasip Efendi ve daha

soma dergâhın postnişine oturan Abdülaziz Bekine gibi Gümüşhanevi Dergâhı'nın Nakşibendi şeyhlerinin de mezarı oradaydı.

Şeyhlerinden hiç ayrı düşmek istemedi. .

Sabahattin Zaim 'in evlattan kimler?

- Mehveç Tarım: 1960 doğumlu. 1983 İ.Ü Tıp Fakültesi mezunu.

Marmara Üniversitesi'nde doçent. 1988'de göz doktoru Mesut Tarım'la evlendi. Merve ve Safa adında iki çocuğu var.

- Selim Zaim: 1962 doğumlu. İTÜ Makine mezunu. Babası gibi Cornell Üniversitesi'nde doktora yaptı. Fatih Üniversitesi İşletme Bölüm başkanıdır. Anne tarafından akraba, BEKO Dış Ticaret ve Pazarlama Müdürü Funda Gökçin'le evli. Zeynep ve Ulya Elif adında iki çocuğu var.

- Kerim Zaim: 1963 doğumlu. İTÜ Sakarya Mühendislik mezunu.

Gün

Sazak şirketlerinde çalıştı. Sonra kendi şirketini kurdu. Saadet Partisi'nden İstanbul Büyükşehir Belediyesi Meclis üyeliğine seçildi.

Akrabadan, Kayserili

İclal Arslan'la evlendi.

- Abdülhalim Zaim: 1969 doğumlu. Yıldız Teknik Üniversitesi Bilgisayar

mezunu. Boğaziçi Üniversitesi'nde yüksek lisans yaptı. YÖK tarafından doktora

yapmak için ABD'ye gönderildi. İstanbul Üniversitesi'nde doçent olarak çalışmaktadır. Özlem Kaya'yla evli. Kerem Can, Ekrem ve Ediz adında üç çocuğu var.

Sayfa 72

- Halil Zaim: 1974 doğumlu. İstanbul Üniversitesi İktisat mezunu. Aynı

fakültede araştırma görevlisi olarak görev yapmaktadır.

Malezyalı Nur

Hasimah'la evli. Nur Hatice ve Sabahattin adında iki çocuğu var.

Ünlü akrabalar kimler?

- Sabahattin Zaim'in anne soyu iki koldan ilerliyor. Büyük dedesi Köprülü Ali Ağa'mn iki oğlu vardı. Ahmed Ağa ve Emin Ağa. Emin Ağa

kolundan gelen ünlüler arasında, Orgeneral Teoman Koman, Prof.

Macit

Gökberk, Şükrü Naili Paşa, Prof. Demir Başar, Vali Bedri Oskay, Vali Rıfat Vardar, Yazar Ayten Aygen, Gazeteci Emre Aygen gibi isimler var.

- Sabahattin Zaim'in teyze oğlu Profesör Cevat Babuna'nın, dört kızı, bir oğlu var: Büyük kızı Ceyda, Prof. Zaim'in yanma asistan olarak aldığı Prof. Tevfik Ertüzün'ün eşiydi. Ertüzün, DYP milletvekilliği yaptı; trafik kazasında hayatını kaybetti. Prof. Babuna'nın tüm çocukları, "Adnan Hoca" olarak bilmen

Adnan Oktar'ın arkadaşları oldukları gerekçesiyle sık sık medyada yer alıyor.

Burada biraz soluklanmamız gerekiyor:

Adnan Oktar'la birlikte çalışan Babuna ailesine mensup olan dört kardeş, 19 ocak 2008 tarihinde yayın organlarına kendi hazırladıkları bir CD'yi

gönderdiler.

Bu CD'de Tuba Babuna ailesinin Sabetayist olduğunu açıkladı: Ben Ehli Sünnet inancına bağlı Müslüman bir insanım ama ailem Sabetayist insanlar. Benim annem de babam da üç büyük dönme ce-maatinden biri olan Karakuşiler kulundandır. Annemin ailesi Selanik

dönmesidir.

Babam anne tarafından Selanik dönmesidir. Baba tarafından Köprülü dönmesidir.

Annem hatta Ataman ailesine mensuptur ve bu aileyle

ilgili Dönmeler ve Dönmelik adlı kitapta da uzun uzun bahsi geçer bu ailenin.

Babamın ailesiyle ilgili konular da bu tarz kitaplarda bahsi geçer.

Sabetay Sevinin sünnetine uygun yaşıyorlar, annem de babam da.

Benzer konuları Beyaz Müslümanlar'ın Büyük Sim/Efendi 2

kitabında

açıkladığımız için geçiyoruz.

Prof. Zaim'in akrabalarını tanımayı sürdürürelim:

- Prof. Zaim'in diğer teyze oğlu Prof. Cavit Babuna, uzun yıllar I.Ü. Tıp Fakültesinde görev yaptı. Oğlu Aydın Babuna Boğaziçi Üniversitesinde profesör. Diğer oğlu Adnan Babuna Boğaziçi Üniversitesi Makine mezunu. Mekke ve Libya'da çalıştı. Halen Erdemir Şirketi'nin İstanbul temsilcisi.
Sayfa 73

- Bilgi Üniversitesi rektörlüğünü de yapmış olan Lale Duruiz, Sabahattin Zaim'in babaanne tarafından akrabası.

- Bilgi Üniversitesi İktisat Fakültesi dekanı Prof. Burhan Şenatalar, Sabahattin Zaim'in hem öğrencisi, hem akrabası. İÜ. İktisat Fakültesinin dekanlığı da yapan Şenatalar YÖK üyeliği de yaptı.

- Anneanne tarafından akraba iki de üst düzey general var: 1960

İhtilali'ne katılmış, Hava Kuvvetleri Komutanlığı yapmış

Orgeneral Ahmet

Dural ve halen Kara Kuvvetleri Eğitim ve Doktrin Komutanı

Orgeneral Orhan

Yöneç. .

- Ailede ünlü futbolcular da var: Hüseyin Amcalarının küçük oğlu Selahattin Aytaç'm damadı Galatasaray'ın Ankaraspor'a kiralık verdiği Necati.

- Bir diğer futbolcu ise, Babaanneleri Akile Hanım'ın yeğeni Galatasaray'ın eski kaptanı Cüneyt Tanman.

- Ağabey Burhanettin Zaim, eski Bakan Ali Coşkun'la dünür.

Oğlu

Mehmet Zaim, Coşkun'un kızı Işıl'la evliydi. Sina adında oğulları vardı.

1992'deki bir trafik kazasında Ali Coşkun eşini ve kızı Işıl'ı

kaybetti. Mehmet

Zaim, yeniden evlendi. Ülker Gıda'da üst düzey yöneticisi.

- Burhanettin Zaim'in bir diğer oğlu Halit, Siemens'te Türkiye bilgisayar bölümü müdürü. Kızı Yeşim ise uluslararası bir gözetim şirketinde yönetici olarak çalışıyor.

- Sabahattin Zaim'in küçük kardeşi Mustafa iş hayatına Eczacıbaşı'nda başladı. Uzel Traktör Sanayii'nde devam etti. Amcasının kızı

Mahture'yle

evlendi. İki çocuğu da sakat doğdu. Banu 13, Hakan 16 yaşında hayata gözlerini yumdu. Çocuklarının üzüntülerine dayanamayan Mustafa Zaim 47 yaşında vefat etti.

"Taha Kıvanç"ya da Fehmi Kuru. .

İzin veriniz burada bir parantez açayım:

Yeni Şafak gazetesinde "Taha Kıvanç" takma ismiyle komplo teorileri

kaleme alan Fehmi Kuru, bu kez "kalemine", Hürriyet gazetesinde, "Bir Beyaz

Müslüman'ın Portresi: Sabahattin Zaim" başlıklı yazımı konu etti. Her daim söylediğim yazdığım gibi eleştiriye açık biriyim. Ama son dönemlerde bazı dinci yazarlar eleştiriden çok, "küçümseme" "küfür etme"

"bulandırma" ve en acısı yalanlarla dolu güya eleştiri yazıyor.

Ben genelde bu tür kişilerle pek tartışmam; çünkü önemsemem.

Ancak bu

zâtın yalanlarla dolu makalesini, "büyük bir hazine bulmuş" gibi internet

Sayfa 74

sitelerine koyan meslektaşlarımı aydınlatmak için

mecburiyetten bir açıklama

yapma zorunda hissettim.

Ve dedim ki: Sevgili meslektaşlarım, siz bu dinci yazarları tanımıyorsunuz, onların nasıl yalanla beslendiklerinin farkında değilsiniz. Gelin

ben size bu olaydan yola çıkarak bakın nasıl kafa

bulandırdıklarını anlatayım:

Sözde dinci yazar Fehmi Kuru diyor ki, Prof. Zaim'le ilgili yazımdaki

bilgileri, tüm Türkiye'nin nüfus kayıtlarının tutulduğu, gizli MERNIS

sisteminden alıyormuşum. Orada çalışanlar bana yardım ediyormuş.

Bakın ne diyor:

Artık yazarlık kolaylaştı. Yeter ki bütün nüfus kayıtlarının tutulduğu MERNİS biriminde

istediğin bilgileri temin edeceğin biri olsun.

Aslında ileride herkesin istifadesine açılacağı söylenen MERNIS

sisteminin kayıtlı olduğu bilgisayara erişmenizi sağlayacak şifreye sahip

olmanız da yeterli. Yapacağınız bütün iş, verilere çapraz sorgulama

yapmaktan ibaret. Bir kişinin anne-baba, kardeş, eş ve çocuklarının

adlarını veri-tabanına verip soyadları çapraz sorguladığınızda elinize bir

şema çıkıyor zaten. Birden fazla isim birden fazla şema demek.

Alın bunu

vurun ötekine, işte size 'karıştırmacı gazetecilik ürünü' bir yazı. .

Bu türün en gözde yazarı kendisine Hürriyette de köşe verilmiş

olan Soner Yalçın. 5N1K programı ve bazı CNN Türk

programlarının

yapımcısı olan Soner Yalçın bir internet sitesini de yönlendiriyor.

Pazar günü koca bir Hürriyet sayfasını işgal ederek 'Sabahattin Zaim' tablosunu

okurlarının dikkatine sundu; "Bir beyaz Müslüman 'ın

Portresi" başlığıyla. . MERNİS'teki asistanı kendisine isimleri sağlamış, o

da onları alt alta getirerek müthiş bir 'kolaj'yapmış..

(19 aralık 2007 Yeni Şafak.)

Bakınız ben teknoloji özürlü biriyimdir. Öyle MERNİS filan da bilmem;

asistan da tanımam. Ama sözde yazar iyi biliyor ki sistemin nasıl çalıştığını bir

bir anlatıyor!

Hayatları boyunca hep bililerinin verdiği bilgileri, dosyaları

haber yapan

Fehmi Kuru gibi sözde gazetecilerin gazeteciliği bilmedikleri de aslında kendiliğinde böyle güzel ortaya çıkıyor işte.

Bakınız, Sabahattin Zaim'le ilgili bilgiler sanki çok gizliymiş de ben onu ancak devletin gizli birimlerimden alıyordum havası vermeye çalışıyor. Uzatmayayım. İlgili yazımdaki bilgileri ben hangi kaynaklardan buldum size onu yazayım:

1. İştih ve Köprülü Hatıraları, Burhanettin Zaim.

2. Rumeli Benimdi, Ayten Aygen

3. Mülkiye Tarihi (I. Cilt), Ali Çetinkaya

4. Sabri Ülgener ve İktisat Tarihi, Ahmet Güner Sayar Sayfa 75

5. Modern Türkiye'de Siyasi Düşünce/İslamcılık (Cilt 6), İletişim Yayınları

6. Saklı Hayatlar-2, Cemal A. Kalyoncu

7. Beyaz Müslümanların Büyük Sırrı /Efendi-2, Soner Yalçın 8. Ayrıca Sabahattin

Zaim'in vefatından sonra çıkan haberler, makaleler.

Hadi şimdi soralım bakalım; kim karıştırıcı?

Ayrıca, devlet elinizin altında; benim devletin gizli ya da açık bir kurumu, örgütü ya da ne bileyim neyse bir tek ilişkiyi gösteren bilgi/belge ortaya koymazsanız; sizi bu mesleğin yüzkarası olarak tarihe havale edeceğim. Hodri meydan. .

Bu yazıyı odatv.com' da yazdığım dan beri bu sözde gazetecinin sesi

kesildi. Utandığını hiç sanmıyorum.

Paranoyak kimdir?

Aslında meselenin özü ne biliyor musunuz? Gazeteci, yazar, siyasetçi, akademisyen vb kimliklerde gördüğünüz bazı insanların ruh sağlığı hiç yerinde değil. Aşağıda yazacaklarımı bazı isimleri gözünüzün önüne getirerek okumanızı rica ediyorum.

O zaman bu kişilerin davranışlarını, söylemlerini ve yazdıklarını daha iyi

anlayacağınızı umuyorum.

Önce bir tanım.

Paranoya: Sistemleştirilmiş sanrılarla (gerçekte var olmayan şeyleri görmek, işitmek gibi dayanıksız algılama) ve kişisel çatışmaların başkalarında olduğu varsayılan düşmanlığa yüklenerek yansıtılmasıyla tanımlanan ruhsal bozukluk. Mantık dizgesine oturtulmuş ısrarlı, değiştirilemez, çoğunlukla büyüklük ve zulme uğrama sanrılarıyla tanımlanan, sinsice gelişen kronik, işlevsel psikoz.

Yaşamları boyunca hafif kuşkulu olan bazı insanlar

yaşlılıklarında

paranoitleşirler.

Paranoit kişilik bozukluğu başkalarından kuşulanmak ve onlara karşı

giderek artan güvensizlikle tanımlanır; başkalarının amaçları daima kötü niyetli olarak yorumlanır. .

Şüphelilik paranoyağın en belirgin ve ayrılmaz özelliğidir.

Paranoyak

için hiçbir şey görüldüğü gibi değildir. Paranoit kişilikli insan, masum görünüşlü gerçeklerin kendisini şaşkırtmasına izin vermez; onların içyüzünü görebildiğini iddia eder.

Sürekli gizli anlamlar çıkarmaya çalışır; oralarda bir yerde olduğunu bildiği düşmanları hakkında ipuçları arar. Algılamalarını, eskiden beri var olan düşüncelerinin ve önyargılı kararlarının ışığında yorumlar; yukarıdan aşağıya doğru giden bir mantık izler ve gizli düşmanlık tezini destekleyen en ufak bir ipucuna bile dört elle sarılır!

Sayfa 76

En güçlü kanıtları bile kendisini sahte bir rahatlığa yönlendirecek düzmece olgular gibi görerek bir kenara atar. Paranoyak bunlara kanmayacak kadar akıllıdır; yüzeyde çelişkili görünen gerçekler olsa olsa düşmanlarının nedensiz akıllı ve kötü niyetli olduğunu kanıtlamaktadır. O tehlikenin orada olduğunu bilir! Yüzeyde rastlantı gibi görünen olaylara anlamlar yüklemek sabit bir fikir haline gelir. .

İnanılmaz bir koleksiyoncudur, ama sadece kendi tasarladığı mantık

sistemine uygun gerçekleri toplar. Bu anlamda paranoya ruhsal bozuklukların en entellektüelidir. .

Paranoyakların muhalifleri, rakipleri ya da hasımları yoktur sadece düşmanları vardır. Düşmanlar ise yok edilmelidir. .

Hiçbir itiraza tahammül göstermez. O gerçeği bilmektedir.

Kendisinden

farklı düşünecek kadar "aptal olardan" küçümser. .

Mücadeleci, sinirli, huysuz, aşırı alıngan, kavgacı, tartışmacı, kolay incinen ve aşırı şekilde savunmacıdır. .

Paranoyak sürekli tehdit altında ve tehlikede olduğu konusundaki sabit fikirlerini sorgulamayı göze alamaz. Çünkü bu onun kendini duygusal açıdan iyi hissetmesi için psikolojik olarak gereklidir.

Önemsizliğinin, sıradanlığının utancıyla yüzleşemez, bir komplonun merkezinde olduğunu "kanıtlamak" onu güçlü kılar.

Düşmanlar topluluğunun odak noktası olmak, paranoyağa büyük önem kazandırır.

Paranoyakların düşmanlarına gereksinimleri vardır. .

Her zaman üstün bir güçten ya da dışarıdaki kişinin dileğini yaptırabileceğinden korkar ve abartılmış bir bağımsızlık tavrı sergiler. . Onu

denetim altına almak isteyen ve özerkliğini yok etmeye çalışan hayali düşmanlarla sürekli savaşır. .

Kendini Kaf Dağı'nda gören hırslı bir kişi sürekli başarısız oluyor ve başkaları tarafından önemsenmiyorsa, bunu kötü niyetli insanlara bağlar. .
Bu bilimsel tespitlerden sonra parantezi kapatıyorum.

Dönelim konumuza. .

Abdullah Gül'ün Çankaya Köşkü'ne çıkışını kimlerin desteklediği konusunda herkesin bilgisi var. Ya da var mı?

Modacı Cemil İpekçi'nin AKP'yi hararetle savunmasını size şaşkırtıcı geliyor mu? Meseleyi sadece hükümetten ihale almak olarak görüyorsanız yanılıyorsunuz. Sabetayistler AKP'yi destekliyor mu; destekliyse neden destekliyor?

Bu sorunun yanıtı bir kitaptır: Beyaz Müslümanlar'ın Büyük Sırrı/Efendi 2'yi okumanızı tavsiye ederim. Bugün Türkiye'yi yöneten AKP kadrolarını

yetiştirenler konusunda bilgi sahibi olmak istiyorsanız ilgili kitaba mutlaka göz atmalısınız. .

Sayfa 77

4. bölüm

Madımak vahşetinden İran'a uzanan tehlikeli yol

Sivas Madımak'ta vahşice öldürülen, Hollandalı Carina Thuijs'in yanmış cesedi, Türkiye'den doğduğu kasaba Doetinchem'e götürüldü ve orada defnedildi. Annesi, toprağa verilmesine rağmen biricik kızının öldüğüne inanmadı. "Kızım söylediği tarihte mutlaka gelecek" diyordu herkese. Carina'nın dönüş bileti tarihinde havaalanına gitti. Uçak havaalanına indi. Ama Carina yoktu. Anne Thuijs kızının öldüğünü o an anladı ve olduğu yere yığılıp kaldı.

Sivas'ta neler olduğunu bilmeniz için size, 22 yaşındaki Carina Thuijs'in Madımak Oteli'ndeki son saatleri. .

Tarih: 2 Temmuz 1993.

Yer: Madımak Oteli, Sivas.

Saat: 13.30.

Madımak Oteli'nin lobisi kalabalık. Lobidekiler, yarım saat sonra Pir

Sultan Abdal Şenlikleri kapsamında Kültür Merkezinde başlayacak Arif Sağ'ın konserine gitmek için son hazırlıklarını yapıyor.

Carina Thuijs, aynı odada kaldığı Yasemin ve Asuman Sivri kardeşleri bekliyor. Bu arada lobidekileri izliyor.

Arif Sağ, sazının akordunu yapıyor.

Bir köşede Türk edebiyatının "ulu çınarı" 65 yaşındaki Yazar Asım Bezirci, iki büyük halk ozanı Muhlis Akarsu ve Nesimi Çimen'le muhabbet ediyor.

Bir başka grupta ise şairler bulunuyor: Metin Altıok, Dr. Behçet Aysan, Uğur Kaynar. Ekibin espri kaynağı karikatürist Asaf Koçak da orada.

Semah ekibi bir köşede hocaları Kamber Çakır'la sohbet edip gülüyorlar. Carına, tek tük bildiği Türkçe sözcüklerle bu neşeli grubu anlamaya

çalışıyor.

Sayfa 78

Herkesin kendisine gülümseyerek bakması çok hoşuna gidiyor.

Hollanda'daki çekingenliği üzerinden atmasına, insanlarla rahat diyalog kurmasına kendisi de şaşırıyor.

Oda arkadaşları Yasemin ve Asuman'ın merdivenlerden inişini görüyor; el sallıyor onlara.

Carina, Türkiye'ye 11 gün önce 21 haziranda gelmişti. Leiden Üniversitesi Kültürel Antropoloji Bölümü son sınıf öğrencisiydi.

Bitirme tezini,

sınıf arkadaşı Maryze Schoneveld'le birlikte hazırlayacaklardı.

Tezlerinin

konusu: Türk kadınlarının aralarındaki ilişkilerin nasıl yapılandığı; nelerle uğraştıkları ve aile içindeki rolleriydi.

Maryze, Hollanda'da yaşayan Türk kadınlarını; Carina ise Türkiye'deki kadınları araştırarak, sonra birlikte karşılaştırma yapacaklardı.

Bu konuda kendilerine yardım edecek kişi ise aynı şehirde, Doetinchem'de yaşayan bir Türk, Rahmi Sivriydi.

Rahmi Sivri, Carina'yı Ankara Dikmen'de yaşayan akrabaları

Sivri

Ailesinin yanına gönderdi.

Oteldeki Yasemin ve Asuman bu ailenin kızlarıydı.

Yasemin Sivri, 18 yaşındaydı ve Hacettepe Üniversitesi Felsefe Bölümü'nde okuyordu.

Asuman Sivri ise 16 yaşındaydı; lise ikinci sınıfta öğrenciydi, ikisi de Pir Sultan Abdal Derneğinde görevliydi. Yasemin, derneğin kütüphane sorumlusu, Asuman ise semah ekibindendi.

Carina, bir ay konuk olacağı Sivri ailesini çok sevmişti. Bu arada, Ankara Üniversitesi TÖMER Dil Merkezi'nde bir ay sürecektir Türkçe kursuna başlamıştı.

Ardından Çorum'un Mollahasan köyünde çalışmalar yapacaktı.

Bir yandan dil kursuna giden Carina, arta kalan zamanlarında Yasemin ve Asuman Sivri ile birlikte Pir Sultan Abdal Derneğine gidiyordu.

Sivas'taki

şenliğe gitmeyi çok istiyordu.

Yasemin ve Asuman: "Sivas'ta su bulamazsın, aç kalırsın, yatacak, kalacak yer bulamazsın" diyorlardı.

Carina, "Siz ne yerseniz ben de onu yerim, siz nerede kalırsanız ben de orada kalırım" diyordu sürekli.

30 haziran günü otobüs Ankara'dan hareket ettiğinde, yolcular arasında en mutlu kişilerden biriydi Carina. .

Saat 14:00.

Carina'nın el salladığını gören Yasemin ve Asuman ona doğru yürüyor.

Asuman telaşlı; Carina'ya "Telefon geldi nü?" diye soruyor.

Hayır. Halbuki

ağabeyi Yalçın Sivri saat tam 14.00'te arayacağını söylemişti.

Yoksa haber

tatsız mıydı, ondan mı aramıyordu? Yasemin kardeşini sakinleştiriyor: "Arar merak etme."

Sayfa 79

O sırada lobiye Aziz Nesin geliyor.

Herkes hazır; konsere gidilmek üzere otelin kapısına yöneliyorlar.

Dışarıdan slogan sesleri gelmeye başlıyor: "Müslüman Türkiye". .

"Kahrolsun

Laikler". .

Ne oluyordu?

Öğreniyorlar:

Cuma namazından çıkan 500 kişilik grup, taşlar ve sopalarla konserin yapılacağı Kültür Merkezi'ne saldırmaya başlamıştı. Konseri izlemek için gelenler karşılık verince, çatışma çıkmış; polis grupları zor dağıtmıştı. Ancak, konsere gelenler dağıtılırken, saldırganların hedefinde Madımak Otelı vardı.

Oteldekiler dışarı çıkmıyor. Ortalığın sakinleşmesini bekliyor.

Konserin iptal edilmesi canlarını sıkıyor. Basın bildirisi hazırlayarak yasaklamayı kınamak istiyorlar.

O sırada polis otelin önünü kuşatmaya alıyor.

Azgın kalabalık otelin önüne kadar geliyor. .

Saat 15:30.

Carina ilk kez tedirgin oluyor. Çünkü sürekli gülen insanların yüzü ilk kez asılmaya başlıyor. Salonda gerginlik var.

Sorduğunda, "Türkiye'de olur böyle şeyler, aldırma" diyor arkadaşları.

"Birazdan biter."

Biteceğe pek benzemiyor. Saldırganlar otele girmeye çalışıyor.

Yönetmen

Erdal Ayrancı, Ozan Hasret Gültekin, Şehir Planlamacısı

Muammer Çiçek,

üniversite öğrencileri S erkan Doğan, Murat Gündüz, Ahmet Özyurt otelin giriş kapısına masa ve sandalyelerden barikat kurmaya başlıyor.

"Yaşlılar, çocuklar yukarıya çıksın!" demliyor.

Carina, Yasemin ve Asuman'la birlikte odasına çıkıyor.

O sırada otele Uk taş atılıyor. Arkasından yüzlercesi mermi gibi yağıyor.

Odadan kaçıyorlar. Otelin tüm camları birkaç saniye içinde kırılıyor.

Carina herkes gibi koridorda taşların durmasını bekliyor, sessizce.

Saat 16:30.

400 yıl önce Pir Sultani taşlayanlar o gün dirilmişti sanki. .

Kalabalığa katılımlar artıyor. Bağırıyorlar: "Kanımız aksa da zafer islam'ın". .

Arif Sağ sürekli telefonla Ankara'yı arıyor; yetkilileri haberdar ediyor. Yanıt hep aynı: Korkmayın askerler geliyor!

Bir avuç polis kalabalığı otele sokmamak için var gücüyle çabalıyor. Otelde bulunanlar çaresiz.

Sayfa 80

Barikatların arkasında bekleyenler, saldınlarsa ne yapacaklarını konuşuyor. Herkesin elinde fırça sapı, süpürge sapı, sandalye ayağı var. Kimsenin aklından yangın geçmiyor. .

Saat 17:30.

Carina, ekipteki kızlarla birlikte koridorda oturmayı sürdürüyor.

16

yaşındaki lise öğrencisi Özlem ve 17 yaşındaki üniversite öğrencisi Nurcan Şahin kardeşlerle sohbet ediyor.

Aynı anda Özlem çantasından çıkardığı rengârenk iplerle üniversite öğrencisi 19 yaşındaki arkadaşı Handan Metinin saçım örmeye başlıyor. 12 yaşındaki Koray Kaya, başını ablası 17 yaşındaki Menekşe Kaya'nın dizine koymuş hiç sesini çıkarmadan yatıyor.

O sırada yanlarına karikatürist Asaf Koçak geliyor; mızıka çalıyor.

Saat 18:30.

Kalabalık yedi saattir otelinde önünde. Gitmiyorlar. Bir anlık öfke olamaz bu. Kime, neden bu kin?

Kültür Merkezi önündeki Ozanlar Anıtı yıkılarak otel önüne getiriliyor; parçalara ayrılıp otele fırlatılıyor.

Mustafa Kemal'in "Cumhuriyeti biz burada kurduk" dediği Kongre Binasının önündeki büstü tahrip ediliyor.

Saat 19:30.

Kalabalık içeridekilerin kellesini istiyor! Eşit olmayan bir savaş bu.

Otelin lobisindeki telefon susmuyor. Olayların çıktığını öğrenen bazı aileler çocuklarını merak ediyor, çırpıyor yavruları için.

Yalçın Sivri, saatlerdir aradığı otelin telefonunu nihayet düşürebiliyor. Kız kardeşi Asumanla konuşmak istediğini söylüyor. Asumanın telefona gelmesi zor. "Biz aradığınızı söyleriz" diyor oteldekiler. Ağabey Yalçın, "Söyleyin kardeşime karnesini aldım; takdir almış" diyor.

Asumanın bütün gün beklediği haber nihayet gelmişti işte; sınıfım takdirle geçmişti.

Sevinçli haberi aldı mı, bilinmiyor.

Çünkü. .

Saat tam 19:50'de otelin elektrikleri kesiliyor. . Sonra. . Duman kokusu. .
Ardından. . Kavurucu bir sıcaklık. .
Ve alevler. .
Gençlerin, çocukların çığlıkları yeri göğü inletiyor. Karanlığın içinde
herkes bir yana savruluyor.
Carina, terasa ulaşmak isteyen semah grubunun arasında.
Ulaşamıyorlar. .
Sayfa 81

Carina'yla birlikte o koridorda oturan semah grubunun gencecik kızları:
Yasemin, Asuman, Belkıs, Handan, Gülsüm, Gülender, Huriye, İnci, Menekşe,
Nurcan, Özlem, Sehergül, Serpil, Yeşim. . Hiçbiri kurtulamıyor.

Eminim, Carina ve o dünyalar güzeli kızlarımız, ozanlarımız, yazarlarımız, aydınlarımız
bizi çoktan affettiler.

Peki, biz kendimizi affedebilecek miyiz?

Okuma yazmayı unutan yazar: Lütfiye Aydın

Madımak Otelinin 109 ve 110 numaralı odaların pencerelerinden karşı
binaya geçiş vardı. Buradan kaçan 31 kişi kurtuldu.

Kendini eşiyle birlikte otelin boşluğuna atan Yazar Lütfiye Aydın in
trajik hikâyesi bugün hâlâ sürüyor. .

Alevler giderek yükseliyor.

Herkes çığlık çığlığa can derdinde.

Lütfiye Aydın yangından kurtulmak için, eşi avukat Cafer Can Aydınia
birlikte kendini otelin apartman boşluğuna bırakıyor.

Dumandan göz gözü görmüyor. Bağırıyorlar. Bağırıyorlar.

Güçleri bitiyor. Dumandan zehirlenip bayılıyorlar. .

İtfaiye araçları otele ulaşmak istiyor. Göstericiler, araçların tekerleklerinin önüne
yatarak engellemek istiyor.

Polis havaya ateş açıyor.

Yangın söndürme çalışmaları nihayet başlayabiliyor. İtfaiye yangını
söndürürken, otel boşluğunun üzerindeki camlar patlıyor; kızgın camlar, yerde
baygın yatan Lütfiye Aydınin üzerine yağmur gibi yağıyor. .

Gece 01:00.

Yangın tamamen söndürülüyor.

Otelden 35 ölü çıkarılıyor.

Duvar dibinde olduğu için camların pek değmediği Cafer Can Aydın

kendine gelir gibi oluyor. Güçlkle dışarı çıkıyor. Bir polis onu görüyor,
şaşırtıyor, "Başka yaşayanlar var mı?" diyor.

Eşi Lütfiye Aydın'm adını söylüyor, bayılıyor.

Otel hâlâ tütüyor.

Ve otelden en son Lütfiye Aydın çıkarılıyor. .

Polis Lütfiye Aydın'm öldüğünü düşünüyor. Bir kamyonetin arkasına

koyup, hastane morguna kaldırıyor.
Cafer Can eşinin öldüğüne inanamıyor.

Sayfa 82

Sabaha karşı morga gidiyor güç bela.

Doktordan rica ediyor; son kez bakması için. Doktor "sivri bir şey var mı" diye soruyor. Kalemini veriyor. Kalem Lütfiye Aydın'ın ayağına batırılıyor. Tepki veriyor; yaşıyor. .

Aradan birkaç saniye geçiyor, Lütfiye Aydın sayıklıyor: "Ce. . ce"

Eşi tamamlıyor: "Ceren. . Ceren. ."

Ceren kızlarının adı.

Cafer Can hem kızının adını "Ceren, Ceren" diye tekrarlıyor, hem de haykıra haykıra ağlıyor.

Lütfiye Aydın kurtulmuştu. Ama bu kurtuluş hiç de kolay olmayacaktı. .

Lütfiye Aydın'm vücudu ağır derecede yanıktı. Önce Sivas Cumhuriyet Üniversitesi Tıp Fakültesi Hastanesi Yanık Bölümü'nde tedavi gördü. Soma Ankara'daki Gülhane Askeri Akademisi (GATA) Yanık Merkezi'ne götürüldü.

Olaydan üç gün sonra 5 temmuz günü gözünü GATA Yanık Merkezinde açıyor. Ne güzel tesadüf; 5 temmuz kızları Ceren'in doğum günüydü; 17'yi dolduruyordu.

O gün, 35 gün sürecek zorlu tedavi sürecine başlıyor doktorlar.

Ölü

derileri tek tek soyuluyor. Yatağı bir küvet oluyor.

Konuşmakta zorlanıyor. En yakınlarını dahi tanıyamıyor.

Cumhuriyet Pazar bulmacası çözme alışkanlığı vardı.

Hastanedeyken

sürekli "Bana bulmacamı getirin" diyor. Nedense bir türlü getirilmiyor bulmaca.

Sonunda bir gün getiriyorlar. Dünyalar onun oluyor. Kalem eline alıyor ve öylece kala kalıyor. O da ne; harfler birbirine giriyor. Zorluyor zorluyor olmuyor. Okuyamıyor.

Gazeteyi neden getirmediğini anlıyor. .

Aylar sonra hastaneden taburcu oluyor.

Evine gelir gelmez, odasının perdelerini kapattırıyor. Günlerce çıkmadan o karanlık odada tek başına yaşıyor.

Eşi ve kızının büyük çabasıyla, günlerce verdikleri mücadele sonunda hayata dönüyor.

Edebiyat öğretmeni, yazar Lütfiye Aydın, okuma yazmayı yeniden

öğreniyor.

Zamanla, odasından, evinden çıkmaya başlıyor. Sokakta, haline bakıp soranlara, "trafik kazası geçirdim" diyor. Yalan söylemiyor aslında; çünkü öyle

biliyor. Ne Sivas'ı ne Madımak Oteli'ni ne de yangım hatırlıyor.

Bir gün odasından katıla katıla ağlama sesi geliyor.

Anımsıyor, tüm olup biteni. .

Hemen bir daktilo istiyor; yazmak istiyor. Yazarsa belki arkadaşlarını,

gencecik çocukları geri getireceğini düşünüyor. Oturup yazmaya başlıyor. Sekiz saat sürüyor yazması; yarım sayfa ancak yazabiliyor.

Sayfa 83

Pes etmiyor. Yazmayı bırakmıyor.

Lütfiye Aydın, bugün zor yazıyor ve güçlkle konuşuyor.

Onun için Madımak yangını hâlâ sürüyor. Ya sizin için. .

Duyarlı ve uyanık olmak zorundayız.

Bakınız: Köktendinci Taraf dergisi 1 ağustos 1993 tarihli sayısında

olayları, "Şanlı Sivas Kıyımı" başlığıyla verdi: Artık TC'de hayat yalnız Müslümanlar

için zor olmayacak, işgalci

laikler için de zor olacak! Sivas sadece küçük bir haber! Herkes safını doğru seçmekle mükel ef! Bizden söylemesi!

Bazı çevreler köktendincilerin bu tür yayınlarını pek önemsemiyor.

ifade etmiyorlar ama, Sivas, Madımak onlar için spontane ve plansız

gelişmiş bir adli vakaydı. Galeyana gelmiş, gözü dönmüş bir gürhunun yaptığı bir olaydı. Bu olaydan büyük sonuçlar çıkarmaya gerek yoktu.

"Türkiye, İran

Olmayacak" gibi benzer sloganları abartılı bulup küçümsüyorlardı.

işin özünde; aslında onlar iran'a islam Devrimi'nin nasıl geldiğini bilmiyorlardı,

okumamışlar, araştırma yapmamışlardı. Cahildiler.

Ya da,

Türkiye'nin gün gelip İran olabileceği gerçeğiyle yüzleşmek istemiyorlardı.

Evet bilmiyorlardı; iran'a şeriatın, "demokrasi" ve "özgürlük"

vaatleriyle

geldiğini. .

Türkiye İran olur mu? İran nasıl "dincileşti"?

Son dönemlerde Türkiye'nin bir saklı gündemi var:

"Darbe mi? Şeriat mı?"

Herkes bunu tartışıyor.

Ne rastlantı: 30 yıl önce, İslam Devrimi'nden önce benzer soru iran'ın da gündemindeydi.

İranlı solcular, demokratlar, liberaller ve milliyetçiler bu soruyu tartışıyor, darbeye karşı çıkıyorlardı.

Gelin iran'ın İslam devrimi öncesi ve sonrası günlerine gidelim, iran'da islam Devrimi öncesi "mahalle baskısı" var mıymış görelim.

"Merhaba.

Benim adım Banman Nirumand. iranlı bir gazeteci-yazarım.

ğahin

devrilmesinde aktif rol oynayanlardanım. Ve aynı zamanda mol aların, demokrasi ve özgürlük getireceğine inanan milyonlarca solcu, demokrat, liberal ve mil iyetçi insandan biriyim.

Sayfa 84

Evet, Humeyni yeryüzünde cenneti vaat etti bize. Demokrasi gelecek, kimse fikirleri ve siyasal görüşleri yüzünden tutuklanmayacak, işkence yapılmayacak, kadınlara eşit haklar verilecek, giyim serbest olacaktı. ğah 'ı devirdikten soma mol aların camiye geri döneceklerinden emindik. Devleti yönetecek durumda olduklarına inanmıyorduk. Yanıldık.

Kitaplardan

ezberlediğimiz cümleleri, içi boş kavramları birbirimize söyleyip duruyorduk. Her şey 14 ocak 1979 tarihinde değişti. ğah, iran'ı terk etti.

Ardından

Iran tarihinin en büyük yürüyüşü Tahran'da yapıldı. Sansür, yasak yoktu, istediğimiz gibi bağırıyorduk.

Fakat mitingde ilk dikkatimi çeken, kimi liberal Musaddıkya da solcu şehitlerin resimlerini taşıyorsa mol alarca dövülüyordu.

Pek üzerinde durmadık bu olayın, 'Hele bir kurtlarını döksünler, sonra sakinleşirler' diye düşündük.

Ertesi gün gazetede, bir hırsızın genç mol alar tarafından yakalanıp, adına "Ğslam Mahkemesi" denilen bir mahal i heyet tarafından 35 kamçı cezasına çaptırıldığı haberini okuduk. Haberi ciddiye almadık;

'Üç beş sapsızın işi' dedik.

Bu arada bira-şarap fabrikalarının yakılması, sinemaların tahrip edilip filmlerin sokaklara atılması gibi olayların üzerinde hiç durmadık.

'Ufak tefek

şeylerin' toplumun demokrasi ve ulusal bağımsızlık yolundaki çabaları

etkilemesini istemiyorduk.

Biz bunları söylerken, mol alar tarafından, kadın ve erkeklerin yan yana yüzemeyecekleri, okul arda aynı sınıflarda olamayacakları, birlikte spor yapamayacakları gibi gerici kararlar ardı ardına alınmaya başlandı.

'Müslüman kadınların yanında orospuların yeri yoktur' denilerek kadınlara örtünme zorunluluğu getirildi. Özelikle

üniversitelerde bu yüzden

çatışmalar çıktı.

Bu çatışmalardan rahatsız olduk; kadın sorununun güncel eşip ön plana geçmesini istemiyorduk! 'Asıl mücadele, emperyalizme ve kapitalizme karşı verilmelidir' diyorduk. Kadın sorunu bir yan çelişkiydi, ana çelişki sömürüydü.

Kadının giyim sorunu, emperyalizme karşı verilen mücadeleyi baltalamamalıydı!

Peçesiz, başörtüsüz sokağa çıkan kadınlar artık açıkça, gözümüzün

önünde dövülüyordu. Bazı kadınların yüzüne kezzap atılıyordu. Biz ise hâlâ büyük laflar ediyorduk; bu tür olayları devrimin kaçınılmaz sancılan olarak görüp umursamıyorduk! 'Ğttifak' 'Eylem Birliđi' gibi terimlerin peşinden koşup duruyorduk. Humeyni, 'Bütün sorunlarımızın sebebi, cemiyetimizdeki ahlaksızlıklardır. Bunların kökünü kazımalıyız'diyor; genç mol alar terör estiriyordu. Kitabevleri yağmalanıyor; gazete bayileri ateşe veriliyordu. ğiraz'da 'Ğslam Mahkemesi' eşcinsel ve fahişeye olduğu gerekçesiyle dört kişiyi idam ediyordu. Benzer olay Tahran 'da da gerçekleşiyor, üç fahişeye ve üç eşcinsel kurşuna diziliyordu.

Sayfa 85

Sesleri ve görüntüleriyle erkekleri tahrik ettikleri için kadın spikerler televizyondan kovuluyor; uyuşturucu olarak görülen müzik yasaklanıyordu. Alkol içen, kırbaça cezasına çaptırılıyordu.

ğimdi düşünüyorum da, insan zamanla her türlü aşağılanmaya alışıyor galiba. Hiçbirim görmüyorduk; basmakalıp analizlerimizin doğru olduğuna o kadar inanıyorduk ki!

Oysa toplum hızla dincileştiriliyordu. Alınan her kararda

'Tamam bu

sonuncusu' diyorduk. Ama arkası hep geliyordu.

Kızların evlenme yaşı 18'den 13'e düşürüldü. Parfüm, ruj, saç boyası,

mücevher gibi kadın malzemelerinin yurda girişi yasaklandı.

Kadın çamaşırı

satan mağazaların vitrinlerine sutyen, kombinezon vb koymasına bile izin yoktu.

Kamu dairelerinde kadın memurlara tesettüre girme emri çıkarıldı.

Aslında birçok aydın kadının üye olduğu kadın dernekleri vardı.

Onlar

kendi küçük çevrelerinde 'hamilelik tatilinin uzatılması', 'eşit işe eşit ücret' gibi talepleri tartışıyorlardı

Biz aydınlar hep aynı düşüncedeydik: Demokrasi ve özgürlüğe geçiş sancılarıydı bu tür vakalar! Abartmaya gerek yoktu.

Hepimiz 'ana çelişki' üzerinde duruyorduk; öncelikle dışa bağımlılık ve ekonomik krizden kurtulmalıydık.

Üç ay önce Humeyni, Paris'te komünistler de dahil olmak üzere her görüşün rahatça örgütleneceği bir demokrasiden, özgürlükten bahsederken, şimdi tüm solcu, mil iyetçi ve liberal eri Ğslam düşmanı ilan etmişti. Bu sözler üzerine ilk protestomuzu yaptık. Mitingimize bir milyonu aşkın insan geldi.

Mol aların en iyi siyasi stratejileriydi; işlerine gelmediği zaman hemen gündemi değiştiriyorlardı.

Referandum meselesini gündeme getirdiler. Halka soracaklardı:

'Ğslam

Cumhuriyeti'ni istiyor musunuz, istemiyor musunuz?'

Kuşkusuz bu bir oyundu; halkın yüzde 65'inin okuryazar olmadığı bir ülkede kim ne anlardı cumhuriyetten?

Yapılan propaganda bel iydi; dediler ki: 'Ğslam'a evet mi, hayır mı diyorsunuz?'

Biz bu oyunu biliyorduk ama şöyle düşünüyorduk: 'Önemli olan cumhuriyettir; serbest seçimlerdir; demokratik haklardır; özgürlüklerdir. Ğslam

Cumhuriyeti bunu sağlayacaksa neden karşı çıkalım?'

Ancak bazı küçük kesimler bu oyuna gelmemek için referandumu boykot

ettiler.

Sonuçta, 'evet'diyen 20 milyon, 'hayır' diyen ise sadece 140 000'di.

Mol alar bu referandum sonucunu çok iyi kul andılar. Güya tüm ülke yaptıklarını onaylıyordu. Artık televizyondan soma basın da el erine geçmişti. Sanki tüm muhaliflerin sayısı 140 000 kişi gibi gösterdiler.

Halbuki 20 milyon

içinde bizim oyumuz da vardı. Ama artık bizim sesimizin çıkmasına izin verilmiyordu.

Sayfa 86

Mol alar güçlendikçe saldırganlaştılar.

Örneğin, tirajı bir milyon olan liberal Ayendegan gazetesini kapattırdılar. Sıra soma Keyhan gazetesine geldi; muhalif yazarların işten çıkarılmasını sağladılar.

Tüm bu olanları protesto etmek için mitingler düzenlemeye başladık. Ama iş işten geçmişti artık; insanlar yılmıştı, korkuyordu.

Özgürlük, demokrasi ve bağımsızlık için ayaklanan halkın, bu kadar kısa sürede değişeceğini düşünememiştik.

Sanmıştık ki, mol aların gerici yasalarına/kural arına halk karşı çıkacak.

Halbuki tersi oldu; mol alar yasak, sansür getirdikçe arkalarından gidenlerin sayısı arttı.

Örtünmek moda oldu!

Tüm bunlara 'gelip geçici bir fırtına' diye bakmak ne büyük yanılgıydı.

Komünistlerden, solculardan, demokratlardan, mil iyetçilerden soma liberal Ğslamcılar da zamanla mol aların hedefi oldu.

ğah döneminden daha çok insan cezaevlerine konuldu; idam edildi.

Milyonlarca insan canını kurtarmak için yurtdışına kaçtı.

Kaçanlardan biri de bendim.

Umarım bizim hatalarımızdan birileri ders çıkarır."

Böyle bir mektup yoktu. Ama yazdanlar kelimesi kelimesine doğrudu.
Bu metni, İranlı Gazeteci-Yazar Banman Nirumandin İran kitabından derledim
İranlı Nirumandin kitabını okuduğunuzda, Türkiye'nin İran'la benzerliğine çok

şaşıracaksınız.

Hani diyorlar ya, "Türkiye, İran'a benzemez!

Yanılıyorlar.

Bu nedenle gelin önce kısa bir tarih yolculuğu yapalım: Benzeyip benzemediğe bakalım.

İran ile Türkiye'nin şaşırtan tarihsel benzerliği XIX. yüzyılda İngiltere'nin, Osmanlı Devleti gibi İran üzerinde de nüfuzu vardı.

iki ülke de tarım ülkesiydi.

XX. yüzyıl başında, -İran 1906; Osmanlı 1908- askerlerin bastırmasıyla iki ülkede de meşrutiyet ilan edildi.

Her iki ülke 1920'lerde yeni liderleriyle yönetildi.

İran'da subay Rıza Han (Pehlevi), "ormancılar ayaklanmasını" bastırıp

yönetimi devirerek kendini "Şah" ilan etti.

Türkiye'nin lideri ise iç ve dış düşmanları yenen Mustafa Kemal Atatürk'tü.

Sayfa 87

Her iki lider de ülkelerinin tarihlerinde görülmedik boyutlarda, modernleşme ve reform politikalarını uygulamaya koydu.

Ülkelerini eğitim

sisteminden hukuk sistemine kadar laikleştirmeye çalıştılar.

Kılık kıyafet

devrimi yaptılar.

Bu reformlara her iki ülkede de karşı çıkan pek olmadı; sayıları az

olmakla birlikte muhalif olanlar da çok ağır cezalara çaptırıldı.

İran 1940'ta, Türkiye 1946 yılında parlamenter demokrasiye geçti.

İran'da 1951'de, Türkiye'de 1960'ta "milliyetçi/ulusalcı solcu"

askerler darbe

yaptı.

İran'da başta petrol olmak üzere millileştirmeler yaşanırken, Türkiye de dışa açıldı, yabancı sermayeyi kabul etti.

CIA, İran'daki darbeci Musaddıkı yıktı. Yerine tekrar Şah Rıza Pehlevi'yi getirdi. Şah bütün partileri kapattı, liderlerini hapsedti.

Türkiye, 1961'de demokrasiye döndü, seçimler yapıldı.

1960'lı yıllar, her iki ülkede de sol, milliyetçi ve İslamcı hareketin ivme

kazandığı dönem oldu.

Aynı dönemde her iki ülkenin siyasi ve iktisadi olarak dışa bağımlılığı

arttı. ABD "abi" rolüneydi. Düşman ise komünizmdi.

Her iki ülke de solcularını ezmek, yok etmek için her yola başvurdu.

Devlet güçleri, sola karşı diğer güçlerle ittifak yaptı.

Sol muhalefetin ezildiği dönemde İslamcı hareketler güçlendi.

Burada biraz durup, 1970'li yılların son dönemini bir hatırlayalım.

Sovyetler Birliği, Afganistan'a girmişti.

ABD'nin kontrolündeki Şah, İran'ı terk etmişti. Türkiye'de büyük bir sol dalga vardı.

Soğuk Savaş döneminde ABD'nin yerinde olsanız ne yaparsınız?

İran'da

Sovyetler Birliği yanlısı solculara karşı mollaları destekledi.

Türkiye'de ise, "bizim oğlanlar" dediklerine, 12 Eylül 1980

askeri

darbesini yaptırıp, İslamcılarını kuvvetlendirip solu ezdirdiler.

ABD, Şah'tan umudunu kesince mollaları destekledi. İran'da mollaları

yok etmek isteyen askerlerin elini kolunu bağıladı.

Şah Rıza Pehlevi, ölmeden birkaç hafta önce, "Amerika ve İngiltere

yerine muhalefeti yok etmek isteyen askerleri dinleseydim, ülkeyi terk etmek

zorunda kalmazdım" diye açıklama yaptı.

ABD'nin ise kafası netti: Sovyetler Birliği'ni, İslam ülkeleriyle kuşatıp;

içindeki İslamcı halkları ayaklandırarak yıkmayı hesaplıyordu.

Bu nedenle mollalara karşı darbe yapmak isteyen İranlı

subaylara hep

engel oldu. Örneğin: Şah gittikten sonra, ülkenin başında kalan sosyal demokrat

Başbakan Bahtiyar "İslam Cumhuriyeti'ne izin vermeyeceğim"

diyordu.

Genelkurmay Başkanı Karabagi, Bahtiyari destekliyordu.

Bahtiyar, ABD ve İngiltere'ye danıştı. Tabii ki destek alamadı.

Mollalar şanslıydı; dünya siyasal konjonktürü onların lehineydi.

Sayfa 88

Sonunda Humeyni, Tahran'a geldi. Yerleştiği "Refah Okuhi'nda, liberal -

İslamcı Mehdi Bazargani başbakan han etti. ABD ve Avrupa bu

"İlımlı İslamcı"

atamadan mutlu oldu.

Ancak mollalar güçlendikçe iktidara yerleşti. Son hedefleri, halkın

oylarıyla Cumhurbaşkanı olan liberal Müslüman Beni Sadr'dı.

Askerler bu kez Beni Sadr'ın imdadına yetişti; darbe yapabileceklerini

söylediler. Sadr darbe istemedi. Ama kısa bir süre sonra istemediğine pişman

oldu; yurtdışına kaçmak zorunda kaldı.

Mollalar iktidara yerleşti. "İlımlı İslam" istemiyorlardı!

İran tarihine bakıldığında, mollaların devlete karşı ayaklandığı

görülmemişti. Sadece 1963'te Şah, mali kaynaklarını yok ettiği için ülkede protesto

eylemim gerçekleştirmişlerdi. Bu nedenle Humeyni, Türkiye'ye sürgüne

gönderilmişti.

Durum aslında bizim Nakşibendiler'e benzemiyor mu; onlar da hep devletin yanında olmuşlardı.

Peki: Türkiye'deki İslami hareketler ile iran'daki mollaları destekleyen

güçler arasında benzerlikler var mı?

Yapısal farklılıklar olsa da taban aynıydı Mollaların ülke içinde en büyük destekçisi, iç ticaretin üçte ikisini, İhracatın üçte birini elinde tutan ve geleneksel değerlerin savunucusu Bazar esnafıydı.

Mollalar ayrıca liberal-burjuva çevrelerinden de destek gördü.

Bunun

sebebi, özerklik için harekete geçen Azeri, Kürt, Beluciler gibi etnik unsurların başlarının hemen ezilmesi talebiydi.

Ve tabii, din adamlarının siyasal örgütlenme gücünün en büyük dayanağı ise, cami komiteleriyle girdikleri yoksul mahallelerdi.

Camiler cihat birliklerinin hücre evleriydi. Kısa bir süre öncesinin solcu varoş

mahallelerinin yoksulları akın akın mollaların arkasından yürüyordu artık.

Ve sonunda iran'da islam Devrimi oldu.

Herkes bilgi sahibi olmadan, papatya fauna bakar gibi "Türkiye Iran olur mu olmaz mı" diye tartışıyor.

işte tarihsel gerçekler yukarıda. Benzerlik var mı yok mu, bir kez daha okuyunuz.

Medeni hayata ilişkin yapılan tüm müdahaleleri görmemezlikten geliyoruz.

Dinci gelişmelerden rahatsız olduğuna belirten dünyaca ünlü

piyanistimiz

Fazıl Say, "ülkemden gidebilirim" demesiyle cumhurbaşkanından başbakanına kadar herkesin hedefi oldu.

O "mahalle baskısı" hemen harekete geçti; Fazıl Say ülkeden kovulur oldu. AKP çevresi, "giderse gitsin çok üzülmez" dedi.

Sayfa 89

Gelin size ben yine bu konuda da iran'dan örnekler vereyim.

Meseleyi

daha iyi anlayacağınızdan eminim. .

İran islam Devrimi kendi "Fazıl Say"larına ne yaptı?

Türkiye dincileşiyor diyen piyanist Fazıl Say'ın ortaya attığı iddiaları

magazinleştirip üzerini kapattık. Ünlü piyanistin, "Milli Eğitim Bakanlığı müzik derslerine önem vermiyor" sözünü bile yeterince tartışmadık.

Ve her zaman

yaptığımız gibi asıl konuyla yüzleşmedik; islam dini musikiye karşı mı? Müzik haram mı? Ya da hangi müzik türü günah?

iran'da, islam Devrimi olduğunda bu soruların yanıtlan bulunana kadar

sanatçılar çok acı çekti. Yanıtlar bulunduğunda da bu acılar sona ermedi!
işte İranlı "Fazıl Say"ların yaşadıkları. .

Akira Kurosava adını duydunuz mu?

Dünyaca ünlü Japon yönetmen ve senaryo yazar. 1954 yılı yapımı
Yedi

Samuray filmi dünya sinema klasikleri arasındadır.

Anımsarsınız belki; yoksul köylüler her yıl hasat zamanı
köylerini basan

haydutlardan bıkmıştır. Köyün güvenliği için yaşlı bir Samuray'la anlaşır.

Ancak haydutlara karşı bir Samuray ne yapabilir ki?

Yaşlı Samuray Kambai, ülkenin çeşitli yerlerine dağılmış eski Samuray arkadaşlarının
peşine düşer. Onları tek tek bulup ikna eder.

Sonunda yedi Samuray, haydutlara büyük bir ders verir.

Ve film mutlu sonla biter. .

İran'ın gelmiş geçmiş en büyük klasik Batı müziği üstadı; besteci,
maestro Ali Aleander Rahbari'yi ben Samuray Kambai'ye benzetirim.

1948 Tahran doğumlu Rahbari, daha dokuz yaşında beste yapmaya başladı. Viyana'ya gönderildi. Tahran Müzik Konservatuari'na yönetici olarak atandı. Şef olarak kariyerinin başlangıcında, İran'ı terk etmek zorunda kalan ilk sanatçılarından biri oldu. Çalışmalarını ülkesinden uzakta sürdürmek zorunda kaldı.

Herbert von Karajan'ın dikkatini çekti; Berlin Filarmoni Orkestrasını yönetti. 1985 yılında, Çek Filarmoni Orkestrası'nın daimi konuk şefi oldu. 1996'da Virtuosi di Praga'nın müzik direktörü oldu.

Ve gelelim; İranlı Rahbari'nin "Samuray Kambai" olmasının öyküsüne. . 1997'de Amerika, Avusturya, Belçika, Fransa, Almanya, Hollanda, İspanya, İsveç ve İsviçre'de yaşayan 60 İranlı müzisyeni, tek tek bulup, Bregenz'de toplayan Rahbari, İran Uluslararası Filarmoni Orkestrasını kurdu. Orkestradaki tüm sanatçılar İran İslam Devrimi'nden kaçanlardı. .

Evet "filmimiz" başlıyor. .

Sayfa 90

Yıl 1979.

Ferhad Fahrenddüi, İranlı ünlü bu piyanistti.

İran milli/ulusal müziğini klasik Batı müziği formatına sokarak çağdaşlaştıran sanatçıların başında geliyordu. (Tıpkı Fazıl Say'm; İsmail Dede Efendi'nin "Gülnehal'i, Aşık Veysel'in "Kara Toprak'i, Nasrettin Hoca'nın Dansları" ve Nâzım Hikmet, Metin Altı-ok oratoryosunu yaptığı gibi. .)

Piyanist Ferhad Fahrenddini, İran Şahı aleyhine gösterilerin yoğunlaştığı o sıcak günlerde Azerbaycan Cumhuriyetine gitti. Baku Radyo Televizyonu Senfoni Orkestrasıyla bir dizi konserler verdi.

O günlerde İran'da büyük değişim yaşandı. Şah İran'dan kaçtı, Humeyni Tahran'a döndü.

Piyanist Fahrenddini konserlerini bitirip ülkesine dönerken yaşamının en büyük sürpriziyle karşılaştı.

Pasaport kontrolü yapan İranlı görevli Fahrenddine sordu:

"Musiki helal midir?"

Fahrenddini yanıt veremedi. Bilmiyordu.

Güvenlik görevlileri piyanoyu İran'a sokamayacaklarım söyledi!.

İslam Devrimi İran'ı değiştiriyordu. .

İlk yasaklanan müzik oldu.

Kuranıkerim'de müziği haram sayan bir ayet var mıydı? Yoktu.

Ama yine

de Nisa 140, En'âm 68, Furkan 72 gibi ayetlere göndermeler yapıldı.

Önyargılar ve bilgisizlik sonucu bu ayetler musikiyi yasaklamak maktasıyla farklı yorumlandı.

Artık İran'da müziğin her türü yasaktı; hepsi müptezeldi; haramdı. Kültür emperyalizminin de aracıydı musiki.

Müzik eğitim merkezleri kapatıldı. Sanatla uğraşmak "batıl" sayıldı.

Yabancı müzisyenler ülkelerine geri döndü. Kaçabilen iranlı sanatçı yurtdışına

kaçtı. Kaçamayanlar müziği bıraktı.

Bestekâr Ali Tecvidi gibi sanatçılar müzik aletlerini sakladılar; toprağa gömdüler. Evinin bodrum katında, gece yanları gizli gizli çalmayı sürdürenler

oldu. Yakalananlar devrim bekçileri tarafından falakaya yatırıldı.

Müzisyenlere artık hiç iyi gözle bakılmıyordu; "şeytan"dı onlar!

Müzik, İran düşünlerinde bile yasaktı. Radyo ve televizyon programları müzik olmadan yayın yapmakta zorlanıyorlardı, ama elden ne gelirdi?

Mollalar, Emevi ve Abbasi dönemlerinde, kadın şarkıcıların bulunduğu müzikli, danslı, içkili toplantıları, İslam saltanatının yıkılmasına sebep olarak gösterdi.

Koskoca bir ülke müzik dinlemeden yaşayacaktı. .

Toplum ilk şaşkınlığı üzerinden attıktan sonra el altından kaset satışı başladı. İran'dan kaçıp Los Angeles'a yerleşen ya da Arap ve Türk ses Sayfa 91

sanatçıların kasetleriydi bunlar. Kaçak yollardan İran'a sokulan bu kasetler arasında en çok rağbet gören İbrahim Tatlıses'ti.

Zamanla bir yumuşama oldu.

Çünkü tartışmalar başlamıştı: Müzik toptan mı yasaklanmalıydı; yoksa müziğin eğlence türü mü yasaklanmalıydı?

Devrim marşlarının, askeri musikinin ve dinlendirici/ ruhu güçlendirici müziğin çalmabileceği söylenmeye başlandı.

Tartışmaya noktayı Humeyni 1988'de koydu:

Marş okunurken kullanmak gibi genel fayda için müzik aletlerinin alımı ve satımı yapılabilirdi.

Önce tanbur, ut ve neye izin çıktı!

Belli ölçüler içinde musiki ile uğraşmak caiz sayıldı.

Ama öyle müziğin her türü de serbest değildi, islam Devrimi marşları ve askeri marşlar ile dinlendirici müzik olacaktı!

Tahran' daki büyükelçiliklerin resmi davetlerde İran geleneksel müziğini çalmalarına engel olamayan İran yönetimi zamanla geleneksel müziğe de izin vermek zorunda kaldı. Ancak yine şart vardı; sanatçılar musikiye teknoloji sokmayacaktı! Örneğin, yaptıkları müzikte teknoloji kullandığı ortaya çıkan

dönemin sanatçıları; Huşenk Zarif, Hüseyin Alizade, Celil Şehnaz, Feramez Payver vb sarkılan yasak kapsamındaydı.

Belli sınırlar dahilinde izin verilen müzik, öyle her ortam da çalınmayacaktı. Bir kere

öncelikle, kadın, içki ve dans olmayacaktı. Erkekler sadece erkek topluluklara çalıp söyleyebilecekti. Ancak sazlar öyle insanı kendinden geçirir gibi hızlı ve fesada sürükleyici olmayacaktı. Sözler günah içermeyecekti. Şarkıcının görünüşü/kıyafeti ve davranışları da önemliydi. Harama yönlentmeyecekti. El çırpılmayacaktı. Zamanla kadınların şarkı söylemelerine de izin verildi. Tabii sadece kadınların bulunduğu ortamda söyleyeceklerdi. Radyoda klasik Batı müziğinin çalınmasına da bir ara sözlü izin çıktı. Ancak yine şart vardı: Hızlı tempolu olanlar çalınmayacaktı. Erkek ya da kadın sesiyle arya söylemenin mümkünü yoktu tabii. Klasik Batı müziğine göreceli izin çıkmasının nedeni, marşların ancak bu müziğin enstrümanlarıyla çalmıyor olmasındandı. Bu arada müzik aletlerinin televizyonda gösterilmesine izin yoktu. Radyo ve TV'de belli müziklere izin vardı ama bunların kaset yapılmasına izin yoktu! Sonra bu yasak da kalktı. İran sanat musikisinin önde gelen bazı şarkıcılarına, (örneğin M. Rıza Seceryan, Hüsemaddin Saraç, Sıddık Tarif, M. Rıza Lütfi'ye) kaset yapma izni çıktı. Fakat, kasetlerini satma ya da dağıtma özgürlükleri yoktu! Zamanla bu yasak da aşıldı. Ama yine de zorluklar vardı; sansür kurulundan geçmeniz gerekiyordu. Her engele rağmen kaset satışlarında patlama yaşandı.

Sayfa 92

Uzatmayayım: Bugün iran'da rap gibi bazı müzikler hâlâ yasak.

Klasik

Batı müziği ise bazen yasaklanıyor bazen serbest bırakılıyor.

"Samuray Kambai" Ali Rahbari ve diğer "Samuraylar" kısılmış

Iran

sesini dünyaya duyurmak için mücadeleye devam ediyor. .

Tekrar herkesin kafasındaki soruya dönmek istiyorum; Türkiye İran olur mu?

Süreci en iyi anlatmanın yolu örnekleme metodudur. .

Laik Türkiye kendi Osman Yağmurdereli'sine ne yaptı?

İran İslam Devrimi müziği yasakladı; "Fazıl Say'larına izin vermedi. Peki

son 30 yılda müzik konusunda laik Türkiye ne yaptı? Osman Yağmurdereli gibi

isimleri hangi koşullar ortaya çıkardı? Neden onlar hep el üstünde tutuldu? Bu

kültürel yozlaşma Türkiye'nin "İranlaşma sürecini"

hızlandırmıyor mu?.

Tarih: 6 şubat 1953.

Yer: Trabzon

Osman Gazi Yağmurdereli dünyaya geldi. .

Selma-Zeki çiftinin üçüncü çocuğuydu. Faik Levent, Nesime Yasemen'den soma doğmuştu.

Yağmurdereliler soyadlarını Gümüşhane'nin Yağmurdere ilçesinden almışlardı.

Kökleri oralıydı çünkü. Soma Erzurum Tortul ve Trabzon'a dağılmıştı aile.

Baba Zeki Bey, Sorgu Yargıcı Ahmet Kâşifin oğluydu.

Kayınpederi Salih Bey kaymakamdı. Teyzesi, Türkiye'nin ilk kadın sendika başkanı Nevber Yağmurdereli'ydi.

Ailede Eşber Yağmurdereli gibi solcular; Nazmi Bilgin gibi gazeteciler;

Lemi Bilgin gibi tiyatrocular vardı.

Osman Yağmurdereli'nin babası Zeki Bey memurdu. Trabzon'un zengin armatör ailelerinden Deteoğluann kızı Selma'yla evlendi. Aileye içgüveysi oldu.

Zeki Bey zamanla memurluğu bıraktı; Trabzon'da yerel gazetesi ve matbaası olan bir işadamı oldu. Siyasete atıldı. Demokrat Parti Trabzon İl Başkan oldu. 27 Mayıs 1960 askeri müdahalesi gelince Zeki Bey gözaltına alındı. Yine de siyasetten kopmadı;

Adalet Partisi Trabzon il başkanı oldu.

TBMM'ye 12. dönem milletvekili olarak girdi. Aynı dönemde, halasının eşi Turan Bilgin de YTP'den milletvekili oldu.

Sayfa 93

Osman Yağmurdereli'nin çocukluğu ve gençliği siyasetin merkezi Ankara'da geçti. O, müziği seçti. Ankara Gazi Eğitim Enstitüsü

Müzik

Bölümü'ne girdi. Siyasetten kopmadı. MHP'ye yakındı.

Ülkücüydü. Olaylara

karıştı.

Osman Yağmurdereh 1973 yümnda Gazi Eğitim Enstitüsü'nü

bitirdi ve

müzik öğretmenliği yapmaya başladı. Aynı zamanda gece kulüplerinde sahneye çıktı. Yeraltı dünyasıyla o dönemde tanıştı. Dünder Kılıç, Hüseyin Cevahir, İnci Baba gibi isimler artık onun "ağabeyi'ydi.

Ankara gazinolarında uzun süre kalamadı.

Arkadaşı şarkıcı Faruk Tınaz'ın ısrarlarıyla İstanbul'un yolunu tuttu

Şişlide tek odalı bü evde türkücü Kâmil Sönmez ve Faruk Tı-nazia

yaşamaya başladı Bir süre soma onlara Asım Ekren de katildi.

Hepsi de eğlence

dünyasında çalışıyordu. Apolitiktiler.

Osman Yağmurdereli'nin eski kabadayı ağabeylerine istanbul'da yeni bir isim eklendi: Alaaddin Çakıcı.

Yeraltı dünyasının pek çok ünlü ismi, Osman Yağmurdereli'yi destekledi, kolladı, onun sahne aldığı gazinolardaki masaları doldurdu. Bu ilişkileri sayesinde, gazinolarda iş yapabilen az sayıdaki insandan biri oldu. Sesinin çok güzel olmadığı, diksiyon sorunları bulunduğu hatta sık sık detone olduğu biliniyordu. Buna rağmen sık sık televizyonda boy gösteriyordu! Yeraltı dünyası onu bir yere taşıdı ama siyasal ilişkileri yıldızını parlattı.

Arkadaşı Asım Erken, Turgut Özalın kızı Zeynep Öza-l'la evlenmesinin ardından o da dönemin bakanlarından Veysel Atasoy'un kızkardeşi Esin Atasoy'la evlendi. Bu evliliğin çöpçatanı Özal çiftiydi.

"Baba oğul gibi olduk" dediği Turgut Özal'm iktidarı döneminde, yaşamının en parlak günlerini yaşadı. "110 kiloluk bir adam olarak tek başıma sahneye çıkıyorum ve alkışlanıyorum. Üstelik erkek şarkıcılardan hiçbirinin almadığı yevmiyeyi alıyorum" diyordu.

Arkasına ANAP'm siyasal gücünü alan Osman Yağmurdereh oyunculuğa adım attı. İz Peşinde adlı televizyon dizisinde "Komiser Esat" oldu.

Oyunculuktan yapımcılığa atladı. Yağmur Ajansı kurdu. Kerime Nadir'in Samanyolu adlı eserini bir dizi haline getirip TRT'ye sattı.

ANAP gitti DYP geldi, Yağmurdereli "baba ocağına" döndü.

DYP gitti MHP geldi, Yağmurdereli "gençlik ülküsüne" döndü.

Sonra AKP'den milletvekili oldu.

TBMM İnsan Haklarını İnceleme Komisyonu üyesi olarak 12 Eylül 1980

askeri darbe döneminde işkence yapılmadığını savundu:

"İşkence 'var' diyen de vardı, 'yok' diyen de var. 'Var' diyene inanmak istiyorsun da, 'yok' diyene neden inanmak istemiyorsun? Birisi görmüş mü?
Sayfa 94

'Ben oradaydım, Mehmet'i aldılar, yere yatırdılar, falakadan geçirdiler, hayalarını sıktılar' diyen var mı?"

Osman Yağmurdereli çevresinde hep sevildi.

Zeki değildi; kurnazdı.

Son yıllarda yakalandığı kanser hastalığını yendi.

Magazinin popülerleştirdiği Osman Yağmurdereli gün geldi magazini eleştirmeye başladı. Ve en acıklısı: İçkisini içen, kâğıt oyunları ve at yansı gibi

hobilerini olan Osman Yağmurdereli bir gün tutup, "Eşimin türbanlı olmasını isterdim" deyiverdi.

Bu "kültürel yozlaşma" sizce Türkiye'yi nereye götürüyor?

İki kuzenden; siz solcu avukat Eşber Yağmurdereli'yi yıllarca dövüp

işkence yapıp cezaevlerinde çürütür ve şarkıcı Osman Yağmurdereli'yi el üstünde tutarsanız bu son işte böyle kaçınılmaz olur. .

Arayın bakalım bulabilecek misiniz bir "Samuray Kambai"?

5. bölüm

İrkçı-dinci tehlike

Şarkıcı İsmail Türüt, sürekli medyaya çıkıp Türk milliyetçisi olduğunu söylüyor. Şarkıcı Türüt'ün, yolundan yürüdüğü ırkçı ağabeyleri de öyle sözlere filan inanmazlardı. Ellerine cetvel, pergel alıp kafatası ölçümü yaparlardı.

Kimin kafatası dolikosefallik ya da brakisefallik ona göre Türk olduğuna karar verirlerdi.

"Kim Türk? Tartışması" zamanında ünlü edebiyatçıları bile bölmüştü.

Namık Kemal'den Mehmed Âkif Ersoy'a kadar birçok

edebiyatçının Türk

olmadığı iddia edildi.

Bu gerçekleri bilmeyen Şarkıcı Türüt'e oturup bir mektup yazdım.

İşte o mektup. .

Sayfa 95

Sayın İsmail Türüt,

Mektubumu size biraz gecikmeli yazıyorum.

İstedim ki biraz sakinleşiniz, akli selim sahibi adam olunuz.

Çünkü sizi

kızdıracağım!

Sayın Türüt,

Türk milliyetçisi olduğunuzu söylüyorsunuz; peki siz Türk müsünüz?

Dedim ya sizi sinirlendireceğim. .

Yok, hayır kabalaşmayacağım, sadece anlayacağınız dilden konuşmaya

çalışacağım. Ben sizi kaybetmek değil, kazanmak istiyorum. Bu nedenle,

meselelere daha geniş açıdan bakmanız için, mektubuma yakın tarihimizden bü

"Türkçü" hikâye anlatarak başlamak istiyorum. .

Bundan yıllar yıllar evvel Türkiye'de iki Türk milliyetçisi yoldaş

vardı. Durun

hemen heyecanlanmayın "komünist" sanmayın onları; bundan 70

yıl önce

Türkçüler birbirine "yoldaş" diyordu.

"Yoldaş" sözcüğünü en çok kullanan da şarkıcı Tarkan'ın büyük amcası

ünlü milliyetçilerimizden Fethi Tevetoğlu'ydu. Neyse konuyu karıştırmayalım.

Dönelim bu iki milliyetçi yoldaşa; bunlardan birinin ismi Nihal Atsız,

diğerinin adı ise Reha Oğuz Türkkan'dı.

Aralarında zamanla ayrılıklar çıktı. Birinin görüşleri Gustave Le Bon'a,

diğerininki ise, Arthur de Gobineau'nun ırkçı teorilerine dayanıyordu. Bu

teorilerin ne olduğuna girip, kafam karıştırmayayım.

Bu bizim iki milliyetçi yoldaş, ellerine cetvel, gönye alıp fotoğrafları

ölçerek kimin Türk olup olmadığına karar veriyorlardı. Hatta öyle ki, bunu devletin de yaptığını inanıyorlardı; Türk çıkmadığı için, İsmet İnönü'nün bu raporları "utanıp" yok ettiğini bile söylüyorlardı! Yani atıp tutuyorlardı.

Uzatmayayım, sonuçta bizim bu iki yoldaş, o kadar milliyetçi, o kadar Türkçüydüler ki, zamanla aralarında liderlik mücadelesi çıkınca, birbirlerinin ırksal açıdan, safkan olup olmadıklarından şüphe eder hale geldiler.

Yaşı daha genç olan Türkan, Atsız'ın kafatasının, Türk ırkına benzemediğini söyledi.

Nihal Atsız yanıt vermekte gecikmedi: "Türkkanın ataları

Ermeni'dir. O

Türkkan değil Ermenikan'dır."

Aman sakın siz de kâset satmayınca, şarkıyı birlikte yazdığınız Arif Şirin'le birbirinize düşüp soy-sop araştırmasına filan girmeyiniz. Neyse. .

Atsız ile Oğuz'un tartışması, 1943 yazında başladı ve kırgınlık yıllarca sürdü.

İrkçı söylemler o yıllarda herkesi o kadar etkiledi ki, bu iki yoldaşı da yargılayan Sıkıyönetim Mahkemesi, raporunda Nihal Atsız'ın atalarının Gümüşhane Midi Köyü'nden olduklarını ve "dönme" olarak bilindiklerini yazdı! Gördünüz mü, bu "ırkçılık virüsü" buluşmaya görsün, nasıl her tarafa sirayet ediyor.

Sayfa 96

Sayın Türüt,

Konuyu şimdi size getireceğim.

Hani size sordum ya "Türk müsünüz?" diye. Gelin bir ölçüm yapalım!

Sizin kafatasınız dolikosefalik mi yoksa brakisefallik mi? Çünkü ona göre

Türk olduğunuza karar vereceğiz.

Ya burnunuzun ucundan kafanızın arkasına kadar olan bölüm ya da bir kulaktan öteki kulağa (kafanın üstünden) ölçeceğiz; sonuca göre saf

Türk olduğunuzu anlayacağız!

Bir de bunun pergelli olanı var!

Boş verin. .

Zaten sadece kafatası bulguları yeterli olmuyor, kanına, saç rengine,

gözüne. Burnuna ve -belki de sizin için en önemlisi- boyun uzunluğuna bakılıyor.

Bak boy dedim de aklıma geldi. Hititler'in, Türkiye Türkleri'nin ataları olarak gösterilmesine Türkçüler karşı çıktı. "Kısa boylu, kısa boyunlu biçimsiz Hititler nasıl bizim atamız olurmuş" dediler.

Bakınız, ayrıca bizim ırkçılar öyle "ben Türküm" diyeni de hemen kabul etmiyorlardı. Nihal Atsız'a göre, Türk milletinin esası dil değil, ırk ve kandı.

Siz bir şarkıyla "Türk milliyetçisi" olacağınızı mı sanıyorsunuz; büyük şair Mehmed Âkif Ersoy, İstiklal Marşı'nı, Çanakkale Destanı'nı yazmış da,

kendini kabul ettirememiş bu çevrelere, siz ne diyorsunuz?

Sayın Türüt,

Bunlar, İstiklal Marşı'mızın yazarı Mehmed Akif Ersoy'u bile canından bezdirdi.

Nihal Atsız ve Reha Oğuz Türkkkan'ın bir dava arkadaşları vardı: İsmet Rasin Tümtürk. 1939'da Türkçü Yücel dergisinde ne yazdı biliyor musunuz?

Mehmed Âkif, Türk değildi. Bir kimse hüviyet cüzdanında Türk yazıyor diye Türk olamaz; onun Türk olabilmesi için iki şartın aynı zamanda onda bulunması gerekir. Birincisi, o adamın

damarlarındaki

kanın Türk olması gerekir. İkincisi, o adamın kafasının içindeki bütün duyguların en gizli, en ince taraflarına kadar Türk olmasıdır.

Akif,

Türklükten tamamen uzaktır. Akif, Çanakkale şehitlerine yazdığı

mersiyede bile, anayurdu koruyan Türkler değil hilafeti koruyan Müslümanlar diye bakmıştır.

Evet; Mehmed Âkif Arnavut'tu.

Peki, İsmet Rasin Tümtürk kimdi? Cenap Şehabeddin'in oğluydu.

Cenap

Şehabeddin kimdi; bir iddiaya göre Arnavut, diğer iddiaya göre ise Kürt. Annesi ise, Kürt Bedirhan Abdürrezzak torunu Naciye Hanım' dır.

Sayfa 97

Abdürrezzak Bedirhanin Osmanlı'dan kaçıp -bugün

Ermenistan'ın

başşehri- Erivan'a sığınması; Polonyalı Henriette'yle evlenmesini filan yazıp konuyu uzatmayayım.

Reha Oğuz Türkkkan, can yoldaşı İsmet Rasin Tümtürk'ü desteklemek için

hemen bir makale kaleme aldı: "İsmet, Plevne şehitlerinden birinin torunudur.

Bundan başka, İsmet 'in yüzüne bakmak da ırkı hakkında bir hüküm vermek için

kâfidir. Çünkü İsmetin yüzü, Türk yüzüdür."

Arkadaş olunca kafatası ölçümü filan yok!

İşin garip yanı İsmet Rasin Tümtürk'ün kız kardeşi Reşika'nın kayınpederi Süleyman

Nazif in de Kürt olduğu gerekçesiyle milliyetçilerin

hışmına uğramış olmasıydı.

Süleyman Nazif in Kürt olduğunu iddia eden kimdi dersiniz; kendisi de

Kürt olan Abdullah Cevdet.

Peki ırkçılarının kitaplarından feyzaldıkları Gustave Le Bon'un kitaplarını Türkçeye kim çevirmişti: Abdullah Cevdet!

Sayın Türüt,

Umarım kafanız karışmamıştır.

Ama meselelere o dar çerçeveli pencereden bakmaya devam ederseniz, daha da karışacaktır.

Biliyor musunuz, "Turan" sözcüğünü ilk kullanan, büyük Türk milliyetçisi Ziya Gökalp, kimine göre Kürt, kimine göre ise Yahudi dönmesiydi!

Oysa Ziya Gökalp, hep Türk olduğunu söyledi.

Fark eder mi Türkçülüğün Esasları'nı kaleme alan Gökalp'in ne olduğu?

Ya da Türk milliyetçiliğine derinden bağlı Moiz Kohen'in (namı diğer Munis

Tekinalp'in) Yahudi olup olmaması, Türk yurtseveri olmasına engel midir?

Sizler televizyon ekranlarındaki konuşmalarınızla güzelim Türkçeyi yok ederken, Moiz Kohen yıllarca o dilin yaşaması için ter akıttı, Türk Dil Kurumu'nda çalıştı.

"AB, Türk düşmanı Ermeni yetiştiriyor" diyen MHP'li Levon Panos

Dabağyan'ı "ölçüp biçip hangi kalıba" sokacağız?

Biliyor musunuz, Vatan Yahut Silistre'yi yazmış Namık Kemal'in vatanseverliğine bile dil uzatıldı bu ülkede. Namık Kemal'in birlik temeli olarak

İslam'ı, siyasal yapı olarak Osmanlı monarşisini savunması yıllar sonra onun Türk milliyetçisi olamayacağına yorumlandı.

Tevfik Fikret de bu güruhun boy hedefi oldu. Ahmet Haşim küçük görüldü, Arap olduğu için!

Ömer Seyfettin. . Hamdullah Suphi Tanrıöver. .

Listeyi uzatmak istemiyorum, insanın canı yanıyor.

Bakınız Ziya Gökalp ne diyor:

Sayfa 98

Yalnız iyi günlerimizde değil, kötü günlerimizde de bizden ayrıl-mayanları nasıl mil iyetimizin dışında sayabiliriz? Mil etimize karşı

büyük fedakârlıklar yapmış, Türklüğe büyük hizmetler vermiş olan bu

fedakâr insanlara, nasıl 'Siz Türk değilsiniz' diyebiliriz?

Sayın Türüt,

Bakmayın size "Türk müsünüz?" diye sorduğuma, şaka yaptım, siz kendinizi ne hissediyorsanız benim için osunuzdur.

İnsanların kanı, boyu, saçı, gözü, burnunda "bir şeyler" aramak ilkelliktir.

Eğer insan olan da "bir şey" aranacaksa omurga aranmalıdır, omurga!

Dün şeriatçıya, bugün ırkçı tetikçilere, peki yarın kime övgü düzeceksiniz?

Ama bakınız.

Ülkemizi sevmeniz, sorunlarına karşı duyarlı olmanız, politikayla ilgilenmeniz güzel şeyler. Bunları yapınız, bilmediğimiz bir plan varsa bize de anlatınız. Ama tutup insan öldürmeyi yüceltmeyiniz. Yazıktır.

Günahtır.

Kilisesinde Tanrı'ya yakaran rahibi, elinde sadece kalemi olan gazeteciyi, insanları inançlı olmaya çağıran misyonerleri öldürmek yiğitliğe sığmaz.

Bize yakışmaz.

Hani şarkınızda "plan kuruyorlar plan" diyorsunuz ya; eğer o planları bozmak istiyorsanız; kardeşlik türküleri söyleyiniz Sayın İsmail Türüt, kardeşlik türküleri. .

Bizim ihtiyacımız olan, o türküler. .

Yok, eğer planın bir parçası değilseniz!

Çalışmalarınızda başarılar dilerim. .

Şarkıcı İsmail Türüt konusunu burada kapatalım.

Ama. . Bu hezeyanın gün gelip nerelere yol açtığını tarihten bir örnekle açıklamak isterim.

Türk futbolunun "siyah" imtihanı

Fercani Bey adını, hiç duydunuz mu?

Fercani Bey siyah renkli Türk vatandaşıydı.

Futbolcuydu; Harbiye ve Beşiktaş'ta oynadı. Forvetti. 1922'de attığı gollerle Beşiktaş'a, İstanbul Pazar Ligi şampiyonluğunu kazandırdı.

O yıllarda Türkiye spor çevrelerinde, 1924 Paris Olimpiyatları heyecanı

vardı. Hükümet üyeleri, bütçede yeterli paranın olmaması nedeniyle

olimpiyatlara sporcu gönderip göndermemeyi tartıştı.

Sayfa 99

Atatürk'ün, örtülü ödenekten 17 bin lira vereceğini söylemesiyle Paris'e gitme karan çıktı. .

Olimpiyatlarda yarışılacak branşlardan biri de futboldu.

Rakibimizde

belliydi: Çekoslovakya.

Olimpiyat Komitesi, Türkiye'yi temsil edecek futbolcuları seçmek için

İstanbul Lig şampiyonluğu müsabakası düzenledi. Şampiyon Beşiktaş oldu; en iyi futbolcu forvet Fercani Bey'di.

Milli Takım kadrosu, açıklandı.

Kadroda Beşiktaşlı Fercani Bey de vardı. Ancak. . Ne olduysa nasıl olduysa kadrodan Fercani Bey çıkarıldı!

Sözü burada futbol tarihiyle ilgili kitaplar yazan Vâlâ Somalı'ya bırakalım.

Yıl ar sonra kendisine sordum; "Rengim siyah olduğu için beni kadrodan çıkardılar"

dedi. "Olur mu canım böyle bir şey" dedim.

O da,

"bana böyle açıkladılar" diye konuştu. Sordum, soruşturdum, doğruymuş!

İddianın sahibi Vâlâ Somali yaşıyor ve sözlerinin arkasında duruyor.

O dönem Avrupa'sı farklıydı; 1924 Olimpiyatları'nın yıldız futbolcusu Uruguaylı Andrede'nin, yarışmalar sonucu Avrupa'da oynayacak takım bulamamasının nedeni de aynıydı!.

İddiaya göre Fercani Bey'in rengi siyahtı ve bu nedenle Milli Takım'dan çıkarılmıştı.

İşin garip yanı Fercani Bey aynı zamanda subaydı! Milli Takım'a girememişti ama Türk Silahlı Kuvvetlerinde rütbe almayı hep sürdürdü; Albaylığa kadar yükseldi.

Siyah renkli vatandaşına askeri üniformayı verenlerin, Ay Yıldızlı formayı vermemeleri garipti!

Peki, Fercani Bey'in, TSK'da yıllarca görev yapması, bu iddiayı çürütüyor mu?

Aslında tam değil. .

Adı Vahap'tı.

Onun rengi de siyahtı.

İzmir'in efsanevi takımı Altay'ın kurucu futbolcusuydu. Altay sevgisi o kadar yoğundu ki, 1934 yılında soyadı kanunu çıktığında

"Özaltay" soyadını aldı.

Altay takımı onun hayatının bir parçasıydı. Altay kulübüne o kadar bağlıydı ki, yıllar sonra kulüp kongresinde konuşma yaparken kürsüde vefat etti. .

Sayfa 100

Evet, Vahap, Altay'ın yıldız futbolcusuydu. Gazeteler Milli Takım'a çağrılacağını yazdı hep; ama o, hiç davet almadı.

"Milli Takım'a çağrılırım" umuduyla, kurucusu olduğu Altay'ı bırakıp

Beşiktaş'a transfer oldu.

Olmadı, yine kadroya alınmadı.

Şansım yurt dışında denemeye karar verdi; Fransızların transfer teklifine "evet" dedi.

Bugün adı Paris Saint-Germain olan Racing takımına transfer oldu.

Başarılı oldu.

Paris karmasına seçildi. 2-2 biten Madrid-Paris karması maçının son dakikasında gol attı.

Vahap yıllarca beklediği teklifi 1932 yılında aldı. Türkiye'nin ilk siyah Milli Takım futbolcusu oldu. 4 kasım 1932'de, 2-2 biten Bulgaristan maçında 90

dakika görev yaptı.

Fakat, parlak futbol kariyerine rağmen, sadece bir kez milli formayı giyebildi.

Neden?

Futbol tarihi konusunda çeşitli kitapları bulunan Gazeteci-Yazar Vâlâ Somali, Avrupa'nın sayılı futbolcuları arasında gösterilen Vahap in da, renginden dolayı Milli Takım'a çağrılmadığını iddia ediyor.

Futbol tarihine ilişkin çalışmaları bulunan Gazeteci-Yazar Ergün Hiçyılmaz, o yıllarda futbolcuların renginden dolayı Milli Takım'a çağrılmadığı iddiasını kabul etmiyor.

Hiçyılmaz'a göre, siyah futbolcuların Milli Takım'a girememesinin

nedeni, bazı yöneticilerin aşın milliyetçi tutumundan kaynaklanıyordu! Yani, bu konuda karar alınmış genel bir devlet politikası yoktu; sadece bazı yöneticilerin ırkçı tavırları söz konusuydu!

Göğsünde Ay Yıldızlı bayrağı bulunan, beyazlar içindeki Milli Takım formasını, siyah renkli futbolcuların giymesini kim istememişti acaba?. 1923-1930 yılları arasında Türkiye Milli Olimpiyat Komitesi Başkanlığı görevini yürüten Selim Sırrı (Tarcan) Bey olabilir mi?

Selim Sırrı, İttihat ve Terakki Cemiyeti'nin radikal milliyetçi kanadına mensuptu. .

Selim Sırrı Beyin'in komiteden ayrılmasından sonra Vahap'ın kadroya çağrılması sadece tesadüf müydü? Bilinmiyor.

Üçüncü iddia, Beşiktaş'ın usta kalecisi Sadri Usuoğlu için ortaya atılıyor. Adı Sadri Usuoğlu.

Namı diğer Arap Sadri.

Onun rengi de siyahtı. .

Sayfa 101

1924-1930 yılları arasında Beşiktaş'ın kalesini koruyan, Robert Kolej mezunu Sadri, defalarca İstanbul Karmasına seçilmesine rağmen, Milli Takım'a bir türlü girememişti. Nedeni, Fercani ve Vahap gibi "çikolata renkli" olması mıydı?

Sorunuzu duyuyor gibiyim:

"Milli Takım'a, Garbis (Gugin) İstanbulluoğlu, Lefter Küçükandonyanis, Niko Kovi, Rober Eryon, Yorgo Kasapoğlu, Aleko Yordan, Aleko Sofyanidis, Garbis Bakloğlu, Dimitri Pandazi gibi azınlıklara mensup futbolcular çağrılırken; sadece, siyah derili olduğu için bazı Türk futbolcuların alınmaması söz konusu olabilir mi?"

Burada bir ekleme yapmak zorundayım: Yukarıda isimlerini saydığınız futbolcular hangi tarihte Milli Takım'a davet edildi?

1923-1949 yılları arasında Türk Milli Futbol Takımı formasını giyen

azınlıklara mensup hiç futbolcu var mı?

Kadrolara baktım bulamadım. .

Üstelik o yıllarda hayli çok azınlık futbolcu olmasına rağmen neden hiçbiri başarılı bulunmamıştı acaba?

Sonuç: Dünü, bugünün değer yargılarıyla değerlendirenleyiz. .

Şöyle ki: Yıl 1916. Güney Amerika Kupası için Uruguay ve Şili karşı karşıya geldi. Uruguay maçı 4-0 kazandı. Şili milli takım heyeti itiraz etti: "Maç ertelenmelidir, çünkü Uruguay iki zenci futbolcu oynatmıştır; zenciler futbol oynayamaz!"

20 yıl sonra Adolf Hitler'in, Berim Olimpiyatları'na siyahi sporcularla katıldığı için ABD'yi ağır eleştirdiği dönemdi o yıllar.

Evet, dün başkaydı. .

Yoksa, bugün Müh Takım'da, Fenerbahçe'nin siyahi futbolcusu Marco Aurelio oynayabilir miydi?.

Doğrudur, her olayı kendi tarihsel süreci içinde değerlendirmemiz gerekiyor.

Fakat ne yazık ki dün dün de kaldı diyemiyoruz. .

Ve hergün kandırılmış çocuklarımız ellerini kana bulamaktan çekinmiyor. .

En iyisi bu gençlerimiz için basit bir anlama kılavuzu kaleme almalıyım.

Milliyetçiliği anlama kılavuzu

Milliyetçilik:

1789 Fransız ihtilali ile dünyaya yayılmıştır.

Sayfa 102

Türkiye'de her siyasal çevrenin kendi milliyetçilik tanımı olsa da, terminolojik anlamı aslında nettir: "Kendi ulusal pazarını/piyasanı korumak."

Bunu aşırılığa götürüp kendi ulusunu bütün başka ırklara üstün görüp, onları egemenliği altına almayı istemeye kadar götürülürse faşizm olgusu ortaya çıkar.

Turan:

Bütün Türki halkları kapsayan bu kavram, önce Macaristan'da XIX.

yüzyılda ortaya çıktı. Kendilerini Türk asıllı gören Macar Turancıları,

Budapeşte-Tokyo doğrultusunda Türk asıllı halklardan büyük bir siyasal birlik kurmak istiyorlardı. Çok da güçlüydüler, liderleri Kont Pal Teleki Macaristan başbakanı bile oldu.

"Turan" da aslında İran efsanesi Avesta'dâ adı geçen, Farsça bir

sözcüktür. "Turan'i dünyaya tanıtan ise, bu efsaneye dayanarak Şehname'yı yazan Firdevsi'dir.

Türk Derneği:

Dünyada ilk Türk Derneği Macaristan/Budapeşte'de 1908 yılın da açıldı. Onursal başkanı Yahudi Armin Hermann Vambery'dir.

Üniversitelerde ilk Türkoloji kürsünü de 1870 yılında Budapeşte'de Vambery

kurmuştur. Vambery aynı zamanda 1910 yılında kurulan Turan Cemiyeti'nin de onursal başkanıdır.

Osmanlı'da Türkçülük:

Bu siyasal teorinin Osmanlı topraklarında doğmasına yol açanlar, 1848 devrimlerinden sonra ülkelerinden kaçıp İstanbul'a gelen Macar ve Polonyalı sürgünler ile Rusya'dan gelen Türk kökenli aydınlardır.

Türkçü kitap:

Nâzım Hikmet'in dedesi Mustafa Celaleddin Paşa (Kont Cons-

tantin

Borzecki), 1869 yılında, Türklerin ve Avrupalıların "Turo-Arienne" adını taşıyan aynı ırktan geldiğini yazan ilk kişiydi. (Les Turcs Anciens et Modernes - Eski ve Yeni Türkler-) İkinci kitabı Sultan Abdülaziz'i devirenlerden Harp Okulu Komutanı Süleyman Paşa yazdı. Türklerin İslamiyet öncesi çağlarını inceleyen kitabın adı Tarih-i Âtem'di. Her iki kitap da, Türkleri, Moğollar, Hunlar, Tatarlar ve Bulgarların atası olarak gösteren Fransız Joseph de Guignes'in 1758'de kaleme aldığı kitaptan alıntılarla doluydu.

Kemalist "Güneş

Dil Teorileri"nin dayanakları bu kitaplardır.

Osmanlı Türk müydü?:

Osmanlı'nın en büyük tebaası Türk'tü. Osmanlı Sarayı kendisine

"Türk"

denilmesini istemiyor; bunu "aşağılama" sayıyordu. Bu durum XIX. yüzyılın son çeyreğinde Osmanlı'da Türkçülük akımının doğmasıyla son buldu.

Sayfa 103

Şiir:

ilk milli şiiri Mehmet Emin Yurdakul, 1897'de yazdı. Fakat en bilineni

Ziya Gökalp'in bu şiiri oldu:

"Vatan ne Türkiya'dır Türklere, ne Türkistan

Vatan büyük ve müebbet bir ülkedir: Turan"

Türkçülerin ilk ayrılığı:

Türkçü hareket içinde yer alan Rusya göçmeni Türkçüler ile Osmanlı

Türkçüleri arasında bazı farklılıklar vardı. Rus göçmeni Türkçülerin ana gayesi,

Rusya'daki Türklerin bağımsızlıklarını sağlamaktı. Osmanlı

Türkçüleri'nin

temel amacı ise Osmanlı Devleti'ni batmaktan kurtarmaktı. Bir diğer fark ise, İslam dinine yaklaşımdır.

Zencilere bakış:

1941 yılında, 19 Mayıs Bayramına katılmak için gelenler hakkında Reha

Oğuz Türkkın, Bozkurt dergisinde bakın ne yazıyordu: İkinci feci nokta, saflar

arasında birer kara leke teşkil eden Zenci

Habeş ve Afgan talebeleriydi. Güneş altında parlayan bu karalar, kutlu

güne hiç yakışmayan bir zihniyeti ifade ediyordu.

"Bozkurtçunun Amentüsü":

- Biz kimiz?
- Bozkurtçularız.
- Ğdeolojimiz nedir?
- Bozkurt Türkçülüğü.
- Bozkurtçular neye inanır?
- Türk ırkının ve Türk mil etinin, her ırktan ve her mil etten üstün olduğuna!
- Bu üstünlüğün kaynağı nedir?
- Türk kanıdır.
- Türk doğuştan mı üstündür?
- Türk, doğuştan üstün ve kabiliyetlidir. Türk, zekâsını, yiğitliğini, askeri dehasını ve her hususta büyük kabiliyet ve istidadını kanından alır.
- Bu üstünlük kaybolabilir mi?

Sayfa 104

- Kötü idare ve kötü muhitin tesiriyle azalırsa da bu muvakkattir.

Türk kendi gelişmesini tekin edecek iyi bir idare ve iyi bir muhit yaratır yaratmaz bu üstünlüğü yemden parlar.

- Bu üstünlük ne vakit büsbütün kaybolur?

- Eğer Türk'ün kam yabancı kanlarla bulanırsa. Bu takdirde melez

ve karışık kanlı olarak doğacak nesil er, Türk'ün maddi manevi hususiyetlerini

taşımazlar ve öz bir Türk gibi üstün soydan olamazlar.

- Bozkurtlar niçin ırkçıdır?

- Bozkurtçuların ırkçı olmalarının diğer bir sebebi de içtimaidir; Bozkurtçular biliyor ki

Türk'e ancak Türk'ten fayda gelir. Türk olmayanlar ve her çeşit dönmeler, ne kadar Türk terbiyesiyle büyürlerse büyüsünler hiçbir zaman bir öz Türk'e

benzemeyecekleri gibi bir öz Türk gibi de bu mil ete hizmet edemeyeceklerdir.

- Türk derken, 9 göbeği Türk olardan mı kastediyorsun?

- Gönül öyle isterdi. Fakat realiteleri gören Bozkurtçular, atalarının dörtte üçü Türk

olan veya 4 göbekten beri kanca Türkleşmiş

olanları da Türk saymaktadırlar.

- Bozkurtçular pantürkist midir?

-Evet..

"Bozkurtçu'nım Amentüsü"nü kaleme alan isim Reha Oğuz Türkkan'dı.

(Bozkurt dergisi, sayı 1, 5 mart 1942.)

Turancılık Davası:

İrkçi Turancı oldukları nedeniyle istanbul Sıkıyönetim Komutanlığı

tarafından 57 kişi gözaltına alındı. 23'ü, 18 mayıs 1944'te başlayıp 31 mayıs

1947'te biten sıkıyönetim mahkemesince yargılandı.

Yargılananlarından bazıları şunlardı: Nihal Atsız, Alparslan Türkeş, Fethi

Tevetođlu, Zeki Velidi Togan, Said Bilgiç, Hasan Ferit Cansever, Reha Ođuz Trkan, İsmet Rasin Tmtrk, Hikmet Tanyu, Orhan Őaik Gkyay, Muzaffer EriŐ vb..

İslam:

Trkçler'in hemen tamamı islamiyet'i benimsemiŐtir. Ancak Nihal Atsız gibi bir iki isim ihtiyatlı yaklaŐmıŐlardır. Atsız Őanakkale YryŐ'te, Hz. Sayfa 105

Muhammed'den "Arap Muhammed" diye bahsetmektedir. Bu sylem Alparslan TrkeŐ'le ayrılıklara neden olmuŐtur.

MHP'nin 40 yıldır bitmeyen derdi!

Trban serbestisinin nn aan Anayasa deđiŐikliđine MHP'nin destek vermesi bazı evreleri ŐaŐırttı.

Grnen o ki, bu kesimler MHP'nin tarihini, dŐnsel dnyasının oluŐumunu pek bilmiyor.

Alparslan TrkeŐ ile Nihal Atsızın yollarının neden ayrıŐtıđını; katıksız bir Trk olan Ali Balseven'in dava arkadaŐı lkcler tarafından neden ldrldđn bilmeyenler; MHP'nin bugnn anlayamazlar.

İŐte 40 yıl nceki o yol ayırımının hikyesi. .

Tarih: 25 mayıs 1973

Yer: Ankara

Ali Balseven 25 yaŐındaydı.

KahramanmaraŐlıydı.

Ankara niversitesi Ziraat Fakltesi son sınıf đrencisiydi.

MHP'liydi.

Ama. .

O gn akŐam zeri KurtuluŐ Parkında bir grup MHP'li tarafından n kesildi.

Ali Balseven karŐısına ıkanların hepsini tanıyordu. Dava arkadaşlarıydı. Hepsi lkcyd.

Ancak. . Bozkurtlar birbirine dŐmŐt.

BaŐbuđ o gnlerde sylemiŐti o nl szn: "Davadan dneni vurun!"

O gn lkdaŐları Ali Balseven'i bıaklayarak ldrd. .

Peki neden?

Ali Balseven davadan mı dnmŐt? Hayır!

Birini mi ihbar etmiŐti? Hayır!

Peki suu neydi?

Suu. .

MHP'de her Őey drt yıl nce bir kongrede baŐlamıŐtı. .

Tarih: 8 Őubat 1969.

Yer: Adana

Sayfa 106

O gün şehir merkezi çok hareketliydi.

Mavi gömlek giyen dokuz genç motosikletlerle kente tur atıyordu. Dokuz motosiklet; Alparslan Türkeş'in doktrini "dokuz ışık'i temsil ediyordu.

Mavi gömlek neyin simgesiydi? Bilinmiyor.

Bilinen, Mussolini'nin yan askeri gençlik örgütü mintanlarının kara gömlek giydiği.

Motosikletli gençler gerekli ilgili topladıktan sonra kent merkezine geldiler.

Burada, 16 bağımsız Türk devletinin bayraklarını taşıyan 16 gençle buluştular.

Alana gelen mehter takımı ara vermeden büyük bir coşkuyla çalmaya başladı.

Kalabalık giderek artıyordu.

Alparslan Türkeş ve parti yöneticilerinin gelmesiyle yürüyüşe geçildi.

Askeri bir disiplin altında yürüyenlerin istikameti, milliyetçi hareketin en büyük tarihsel dönüşümünün yaşanacağı kurultay salonuydu. .

Şehir merkezinden gelenleri kongre salonunda bir o kadar daha kişi karşıladı. Bu grup Türkeş'e mesafeliydi; liderleri ırkçı-Turancı Nihal Atsız'dı.

"Tanrı Türk'ü Korusun" pankartı altında toplanmışlardı.

Orta Asya nostaljisi canlandırmak isteyen bu gençler arasında paganist simgeler modaydı. Bu nedenle hemen hepsi kalpak giyyordu.

Sarkık

bıyıklıydılar. Yakalarında bozkurt rozetleri vardı. Esir Türklerin kurtarılıp, yeniden inşa edilecek "Büyük Türkiye"ye inanıyorlardı.

Turancıydılar.

"Adsız" dılar; Göktürkler' de henüz kamusal bir görevi yerine getirmemiş gençler özel isim taşıyamazlardı. Kendilerini kanıtlayana kadar bu gençlere "adsız" denirdi.

Aşırı milliyetçi Nihal Atsız bu nedenle kendine "Atsız" soyadını seçmişti. .

Karşılıklı sloganlar altında kongre başladı. .

27 Mayıs 1960 Askeri Müdahalesine katılan dokuz subay, 22 şubat 1964

tarihinde Cumhuriyetçi Köylü Millet Partisine katıldı. Liderleri Alparslan Türkeş'ti.

Bu ekip kısa bir süre sonra partiyi ele geçirdi. Alparslan Türkeş

genel başkanı oldu.

İhtilalci subayların parti yönetimine gelmesiyle CKMP'de büyük dönüşümler yaşandı.

Örneğin, partinin o tarihe kadar ülkenin yansında teşkilatı

varken, bu sayı hemen 61 il ve 435 ilçeye yayıldı.

Türkiye ilk kez, partili gençlerin kendilerine verdikleri isimle,

"komando

yürüşü"yle tanıştı.

Sayfa 107

Genel Başbakan Türkeş'e, "Başbuğ" deniliyordu.

CKMP Türkçü bir partiydi.

Bu siyasal çizgi geniş kitlelerle buluşamıyor, oy alamıyordu.

Türkeş ve arkadaşları "ayaklan yere basmayan romantik Türkçü" parti çizgisini değiştirmeye karar verdi.

Türkeş ve subay arkadaşları her ne kadar cumhuriyetçi, laik ve Türkçü

olsalar da, oy alabilmek için İslam motiflerinden yararlanmaya karar verdiler!

Siyaset dünyasında İslam'ın ne kadar önemli olduğunu sosyolojik olarak kavradılar.

Bu değişim/dönüşüm sadece parti programıyla sınırlı olmayacaktı,

hareketin simgeleri/sembolleri bile değiştirilecekti İşte Adana Kongresi bu amaçla toplanmıştı.

Adana' da toplanılmıştı; çünkü biliyorlardı ki Ankara, İstanbul gibi kentlerde parti çizgisinin değişmesine karşı çıkan güçlü bir "Türkçü" grup vardı.

Ve iki gün süren Adana kongresinde büyük tartışmalar, kavgalar ve ayrışmalar yaşandı. .

Kongre iki gün boyunca hayli hareketli geçti. Kongre başkanı Orhan

Kaleli bile divandan istifa etmek zorunda kaldı.

Türkçülerin simgesi "Tanrıdağ"m yanma, İslamiyet'in simgesi "Hiradağ"

eklenip yeni bir slogan üretilmişti: "Tanrıdağ kadar Türk, Hiradağ kadar Müslüman."

Zamanla, "Tanrı Türk'ü Korusun" pankartının yerini de "Kanımız Aksa da Zafer İslam'ın" alacaktı!

Benzeri İslami simgeler, Türkçü gruptan "Türkler Araplaştırılmak isteniyor" şeklinde tepki aldı.

Nihal Atsız ekibi kongrede direk Türkeş'i hedef aldı.

Aslında Nihal Atsız ile Türkeş'in dava arkadaşlığı çok eski yıllara

dayanıyordu. Türkeş daha Kuleli Askeri Lisesi'nde öğrenciyken Nihal Atsız'la

tanışmıştı. Onu öğretmeni bilmişti!

1944 Türkçüler Davasında birlikte yargılanıp hüküm giymişlerdi.

Şimdi

ise karşı gruptaydılar.

Nihal Atsız ekibi kongrede hep benzer sözleri söylediler Türkeş'e:

"Sen git güvendiğin Araplara biat et!" "Oy toplamak için Arap develere bin!"

Sonuçta, Nihal Atsız grubu kongreyi kaybetti.

Türkçüler ellerindeki parti kimliklerini kürsüye doğru fırlatarak salondan ayrıldılar.

Nihal Atsız gazetecilere şu açıklamayı yaptı: "MHP'de Allah, Tanrı'yı kovdu!"

Türkçülük, Osmanlı Devleti'nin son döneminde doğmuş, Cumhuriyet'le birlikte dirilmiş, 1969 Kongresi'nde öldürülmüştü!

Sayfa 108

Türkçü grubun Kongre'yi terk etmesinin ardından Türkeş ve arkadaşları önergeleri tek tek kabul ettiler.

Parti adından başlayarak hareketin her şeyini değiştirdiler: Cumhuriyetçi Köylü Millet Partisi (CKMP) adı, Milliyetçi Hareket

Partisi

(MHP) oldu.

"Bozkurt"sembolü, amblemi yerini "Üç Hilal"e bıraktı.

"Bozkurtlar" "Ülkücüler"e dönüştürüldü!

"Türkçü" yerine "milliyetçi" sıfatı tercih edildi.

"Türkçüler Derneği" lağvedildi; "Milliyetçiler Derneği" kuruldu.

Sadece "Başbuğ"a dokunulmamıştı. .

27 Mayısın "kudretli albayı" Türkeş, kısa bir süre sonra Kabe'ye gidip hacı oldu. .

MHP artık kendine yeni bir yol çizmişti. Ve bu yolda "Şamanist"

saydığı

"Bozkurtlara" ihtiyacı yoktu.

Çünkü Bozkurtlar, şamanist gelenekleri canlı tutmak, unutturmamak istiyordu.

O kadar Türkçüydüler ki, Sakarya, Adapazarı'na gidip Orta Asya'dan getirilen kımızı içiyorlardı.

Hatta 1960'lı yılların sonunda üniversitelerde siyasal kavgaların başladığı

o günlerde, Ankara Siyasal Bilgiler Fakültesi öğrencisi Fehmi Yücesoy okulda

solcu öğrencilerden dayak yeyip yere düşünce, "bana yardım et gök tanrısı" diye dua etmişti!

Niyazi Adıgüzel gibi isimler İstanbul Şamanistler Derneği'ni kurmuştu!

Alparslan Türkeş, sadece Türkçülerle yollarını ayırmadı.

O artık utangaç bir Kemalist'ti.

Parti binalarından Atatürk resimleri indiriliyordu artık. 1960'ı

yılların

sonu, 1970'h yılların başı aynı zamanda Türkiye'deki partilerin yeniden saflaşmaya başladığı bir dönemdi.

MHP bu dönemde ideolojikleşme ve radikalleşme konusunda mevcut partilerden daha aktifti. .

Propaganda konuşmalarında, laikliğin yerini oy avcılığına dönük İslami söylemler aldı. Politikada mistik/dinsel bir yaklaşımı benimsedi.

Kırsal alanlar

ve varoşlar için bu söyleminin önemli olduğunun farkındaydı.

Bu nedenledir ki, ülkücüler otobüslere bindirilip Adıyaman'daki Nakşibendi Menzil

Şeyhi'nin elini öptürülmeye götürülmesine ses

çıkarmıyordu.

Tarikatlar Türkeş'i ziyarete ediyor, ona tüfek hediye ediyorlardı!

Sayfa 109

Türkeş artık pragmatikti: Türkçü söylemlerle sadece

üniversitedeki

öğrencilerin dikkatini çekeceğini biliyordu. İsteği, İslamcı

söylemlerle

"köksüzlük sorunu" yaşayan köylü gençleri toplumsal harekete çekmekti.

Laik Türkeş, tarikatlara yakınlığı. Öncelikli ilk hedefi Orta Anadolu'daki

Sünni Müslümanların oylarını almaktı. .

Başarılı da oldu. .

Sonuç:

Dün çok acı olaylar yaşadık. Bugün de din ve milliyetçiliği kullanıp,

insanların duygularına hitap ederek çok acı olayların yaşanmasına neden olabilirsiniz.

Bizim vatan-millet-din sevgisiyle dolu gencecik çocuklarımızı

duygusal

birkaç sözle, şarkıyla türküyle kandırırabilirsiniz.

Bu çocuklarımızdan çok rahat katiller çıkarabilirsiniz.

Kimi bunu Türk milliyetçiliği adına yapar; kimi Ermeni "kutsal davası"

adına cinayet işler. .

Aslında milliyetleri ne olursa olsun, katillerin birbirlerinden hiç

farkı

yoktur. .

İşte size ispatı. .

iki teröristin şaşkırtan benzerlikleri

Adı ister Gazeteci-Yazar Hrant Dink'in katili Türk Ogün Samast, ister

Sadrazam Said Halim Paşa'nın katili Ermeni Arşavir Şıracıyan olsun, terörist

teröristtir ve benzerlikleri hep şaşkırtıcıdır. .

Arşavir Şıracıyan XX. yüzyılın başında (1900) İstanbul'da doğdu.

Ogün Samast yüzyılın sonunda (1990) Trabzon'da. .

İkisinde de "baba figürü" yoktu; her ikisi de babalarını küçükken

kaybetmişlerdi; Arşavir'in babası ölmüştü, Ogün'ün babası ise evi terk etmişti. .

Fazla okuyamadılar. İş bulamadılar; işsizdiler.

İkisi de futbolu seviyordu, futbol oynuyordu; başarısız oldular.

Siyasi "bilinçlerini", kitap-gazete-dergi okuyarak değil, arkadaşlarıyla yaptıkları toplu sohbetlerde edindiler.

kisi de müliyetci birer örgütün mensubuydu:

Evlerinin tavan arasında kurulduğu için birinin örgüt adı "Tavan Taburu";

diğeri mahalle kahvesinde kurulduğu için "Abiler Örgütü"ydüL.

İlk cinayetlerini genç yaşlarında işlediler; Arşavir 20, Ogün ise 17 yaşındaydı. .

Her iki suikast de İstanbul'da gerçekleşti; biri Osmanbey Halaskargazi Caddesi'nde diğeri Taksim Tarlabaşı Bulvarı'nda. .

Cinayetten önce biri camiye gidip cuma namazı kıldı; diğeri haç çıkarıp

dua etti. .

Sayfa 110

Her ikisi de uğura inanıyordu; suikast sırasında birinin uğuru beyaz şapkası; diğerinin ise beyaz yakasız gömleği idi. .

Her iki cinayet sebebi de siyasiydi; gerekçeleri aynıydı: "hain"!. .

Ogün Samast, Ermeni gazetesi Agos'tan çıkan gazetenin genel yayın yönetmeni Hrant Dink'i vurdu; Arşavir Şıracıyan ise tabancasını aldığı Ermeni

gazetesi Djagadamard'dan çıkıp -Hıristiyanken Müslümanlığa geçen- Ermeni polis memuru Vahe Essa-yani. .

Suikast silahı her ikisinde de tabancaydı; Ogün üç kurşun sıktı, Arşavir altı kurşun. .

Ve her ikisi de cinayetten sonra ara sokaklara koşarak kaçtılar. .

Kısa sürede teşhis edildiler; biri hemen yakalandı, diğeri Ermenistan'a kaçtı. .

Terörist Arşavir Şıracıyan cinayetlerini sürdürmeye devam etti: Yüzünü tüm detaylarıyla öğrenmek için geceleri yatmadan önce fotoğrafına uzun uzun baktığı Sadrazam Said Halim Paşa'yı 5 aralık 1921'de Roma' da vurdu. .

Ogün Samast da, gazeteden kestiği fotoğrafta Hrank Dink'in yüzünü ezberlemişti. .

Tıpkı Ogün Samast gibi, Şıracıyan da, Roma'daki suikast için yeni kıyafet almıştı; geniş kenarlı, siyah renkli şapkası ve o dönemde özellikle öğrenciler arasında moda olan siyah renkli boyun bağıyla birlikte. .

Ve tarih 17 nisan 1922. Berlin.

Terörist Arşavir Şıracıyan toplu katliam yaptı.

Terörist arkadaşlarıyla birlikte günlerdir peşinde oldukları, Teşkilat-ı Mahsusa'nın iki kurucusu Dr. Bahaeddin Şakir ve Emniyet Müdürü Cemal Azmi'nin izini buldular.

Gece misafirliğinden dönen İttihat ve Terakkinin önde gelen isimlerinden Resuhi Bey, Cemal Azmi, kansı, annesi, kızı, büyük oğlunun nişanlısı, Dr. Bahaeddin Şakir, eşi ve 13 ay önce eşi Sadrazam Talat Paşa'yı yine Berlin'de

Ermeni terörüne kurban veren Hayriye Hanım olmak üzere dokuz kişi kurşun yağmuruna tutuldu.

Hayriye Hanım katil Şıracıyanın üzerine atılıp yüzünü tırmaladı ama yine

de Dr. Bahaeddin Şakir ve Cemal Azmi'nin şehit olmasını engelleyemedi. .

Arşavir Şıracıyan yine yakalanmadı; dört ay sonra Viyana ve Sofya üzerinden İstanbul'a geldi. Ancak fazla kalamadı; Mustafa Kemal ve askerlerinin İstanbul'a gelmesinin ardından terörist arkadaşlarıyla birlikte Fransa'ya kaçtı.

Ve bir daha Türkiye'ye dönemedi. .

Arşavir Şıracıyan yıllar sonra anılarını-cinayetlerini The Legacy adıyla kaleme aldı. Kitabı Boston'daki Ermeni Hairenik Cemiyeti yayımladı. 1982'de Paris'te La dette de San" adıyla Fransızcası çıkartıldı.

Sayfa 111

Dr. Kadri Mustafa Orağlı, Bir Ermeni Teröristin İtirafları adıyla,

orijinalliğini koruyarak tercüme etti. (Kastaş Yayınları-mayıs 1997.)

Ogün Samast cezaevinden çıktıktan sonra ne yapar; cinayetini kaleme alır mı gibi soruların yanıtım zamanla göreceğiz. .

Sonuç: Adı Arşavir Şıracıyan ya da Ogün Samast olsun; terörün dini, milliyeti ve bir "kutsal amacı" yoktur. .

"Hepimiz Ermeniyiz" pankartı

ve işte bizim Ermenilerimiz

Hrant Dink'in cenazesindeki "Hepimiz Ermeniyiz" pankartı ve sloganı

bazı çevreler tarafından abartılı bulundu, eleştirildi, olay tribünlerde pankart açmaya kadar vardırıldı.

Bazı çevreler "Hepimiz Ermeniyiz" pankartı ve sloganını

"hıyanet" olarak

değerlendirdi.

Ne acı değil mi? Açılan bir pankartla, atılan bir sloganla

"Türklüğümüzü

kaybediyoruz" vehimine kapılıverdik!.

Bizim Türklüğümüz ne zamandan beri "pamuk ipliğine" bağlı algılanır

oldu. Ve, biz ne zamandan beri "kendimize benzemeyen" "bizden olmayana" karşı hoşgörümüzü kaybettik?

Ne oldu bize?

"Onları" tiyatrodaki, beyazperdede, televizyonda seyrederken;

"onlarla"

ağlayıp, "onlarla" gülerken, biz hiç ayrımcılık yapmazdık; aklımıza bile gelmezdi; "biz" kimiz ve "ötekiler" kim sorusu? . .

"Hıyanet" gibi ağır bir sözcüğü kullananların, Türk tiyatrosu deyince gururla adını andığımız Naşid Özcan'a ve çocukları Adile Naşit-Selim Naşit'e

bir özür borcu yok mu?

Peki ya "diğerlerine"?

Siyah beyaz filmlerin "Horoz Nuri'si" Vahi Öz'ü; Türk sinemasının sevimli, iyiliksever tonton amcası Nubar Terziyani; Yeşilçamın en sıcak bakan garsonu/hizmetçisi Sami Hazinses'i; bir dönemin jönü Turgut Özatayı; güldüren, kantolanyla herkesi eğlendiren Toto Karaca'yı bizim hayatımızdan kim

çıkarabilir?

Kırkor Cezveciyan'sız yani Kenan Pars' sız bir Türk sineması

düşünülebilir mi?

Bu topraklarda kardeşlik lafta değildir; kardeşlik notalara dizilmiştir.

"Sen Ağlama" "Haydi Gel benimle Ol" "Kavaklar" gibi onlarca şarkımızın bestecisi Onno

Tunç bizden değil midir şimdi?

Sezen Aksu bizden, Onno Tunç "onlardan" öyle mi?

Sayfa 112

Şebnem Ferah bizden, Karin Karakaşlı "onlardan"?

Peki Garo Mafyan? O da mı "onlardan"?

Varyan Zilciyan, Serupe Efendi, Bimen Şen, Nubar Efendi, Arsak Çömlekçyan, Garbis Uzunyan, Hırant Kenkiloğlu, Karnik Garmiryan, Kırkor Çulhayan, Levon Hancıyan, Osep Ağa, Âmâ Sebu, Tatyos Ekserciyan ve Hamparsum Limoncuyan gibi besteciler olmadan Türk Sanat Müziği düşünülebilir mi?

Zeki Müren'i Zeki Müren yapan biraz da hocası Agapos Alyanak değil midir?

Bu topraklara bunu yapmayın lütfen.

Sünnetli Rober Hatemo, neşeli Hayko ve sivri dilli Arto bizim evladımız değil mi? Silviya N. Bursalıoğlu (Asu Maralman), Mine Koşan bizim bacımız değil mi? Kıpırdamadan saatlerce duran manken-şair Vahe Kılıçarslan popüler kültürel hayatımızın rengi değil mi?

"Onlarsız" öksüz kalmaz mıyız?.

Bu "hıyanet" lafı bize hiç yakışmıyor.

Dil sürçmesi diyelim.

Geçmişte çok hata yapmadık mı? Hani Nâzım Hikmet vatan hainiydi.

Rahmetli Alparslan Türkeş MHP kongresinde Nâzım Hikmet'in şürini okuyarak büyük ozana hakkını teslim etmedi mi? Kim bugün Alparslan Türkeş'i "hıyanetle" suçlayabilir?

Levon Panos Dabağyan adını duydunuz mu?

İstanbullu1 dur, yazardır. CKMP ve MHP'lidir; 1969 Senato seçimlerinde

aday olmuştur. Türkeş'in isteğiyle yıllarca Ortadoğu gazetesinde makale yazmıştır.

"Hıyanet" sözcüğünü kullananlar, yularca Ermeni diasporasının tepkisini alan, "AB Türk düşmanı Ermeni yetiştiriyor" diyen Dabağyan'a ayıp etmiyor mu?

Sadece MHP'lisi değil, TKP'li Vartan-Jak İhmalyan kardeşler, Aram Pehlivanyan (Ahmet Saydan) da bizimdir.

İyisiyle kötüsüyle "onlar" bizimdir; ilk hayali ihraatcımız DP milletvekili

Mıgırdiç Şellefyan bile bizimdir!

Bu ağır sözü kullananlar, ASALA terörünü kınamak için 1982'de Taksim'de kendini yakan Ermeni Artin Penik'e özür borçludur. .

"Hıyanet" öyle mi?

Tarihimiz, dilimiz yok olmasın diye yıllarca didinen Prof. Pars Tuğlacı'nın yüzüne nasıl bakacağız şimdi?

Yarım asırdır Kulis adlı tiyatro dergisini çıkaran 97 yaşındaki tiyatrocunun Agop Ayvaz'a bu ağır mı ağır lafı nasıl açıklayacağız?.

Kırkor Zohrap'tan Mıgırdiç Magrasyon'a uzanan edebiyatçılar Anadolu'yu, bizim hikâyemizi anlatmadılar mı, yazmadılar mı?

Sayfa 113

Soyadını Atatürk'ün verdiği, Türk Dil Kurumu Başkanı Agop (Martayan)

Dilaçar değil midir, Türkçemizin yaşamasını sağlayan?

Yapmayın. "Onlar" biziz; biz ise onlar. .

"Onların" mantıyı, suböregini, cacığı, baklavayı sevmediğini mi sanıyorsunuz?

Ulusal bir zafer sonrası Türk bayrağı göklere çekilirken ağlayan Ermeni bir arkadaşınız olmadı mı sizin hiç?

"Onlar" olarak gördükleriniz, Fenerbahçeli, Galatasaraylı,

-amigoluğunu

yapacak kadar- Beşiktaşlı.

Sevgili çocuklar, arkadaşlar, maçlarda "Ermeni değiliz" diye pankart açıyorsunuz!

Peki: kendi paralarıyla 1912 Stockholm Olimpiyatları'na giden ve Ay Yıldızlı bayrağımızı uluslararası turnuvada ilk dalgalandıranlar Vahram

Papazyan ve Mıgırđıç Mıgırıyan admı hiç duydunuz mu?

Ya milli olan diđer "bizim" sporcularımız; Harutyán Artan, Zareh Kalpakcıyan, Hagop

Yavruyan, Varujan Kőseođlu, Vahriç

Melkonyan, Sarkis

Gőllapi kim unutulabilir?

"Onlarsız" Türk spor tarihi yazılabilir mi?

"Demir yumruk" Garbis Zakaryan boksta ilk İstiklal Marşı'mızı

çaldıran,

bayrađımızı göklere çektiren sporcumuzdu.

Zakaryan'm aynı zamanda Cemal Kamacı gibi -ilk Balkan şam-piyonumuzu- yetiştirdi.

Garbis Zakaryan ile Cemal Kamacımn birbirlerini

"öteki" olarak mı gördü?

Osmanlı mimarlıđından -yedi kuşak hizmet vermiş- Balyan Ailesi'ni

çıkartabilir miyiz? Bırakalım Balyanların yaptıđı Çırađan Sarayı, Dolmabahçe

Sarayı gibi onlarca (Kuleli Askeri Mektebi, Selimiye Kışlası, Gümüşsüyü Asker

Hastanesi, Malta Kőşkü vb) övünç duyduğumuz tarihi yapıtı; Bezmiâlem Valide

Sultan Camii, Ortakőy Camii, Hamidiye Camii, Pertevniyal Valide Sultan

Camii gibi İstanbul'un en güzel camilerini yapan Balyan Ailesi deđil midir?

Camiler bizim ise, her tuđlasında, kirecinde, çimentosunda emeđi olan

Balyanlar da bizimdir. Aksi düşünülebilir mi?

En güzel cami fotođraflarını Ara Güler çekmedi mi?

Fotođraflarını çektiđi Picasso'ya, Salvador Dali'ye sorsaydınız keşke; Ara

Güler'i kim olarak biliyorlardı? Ben söyleyeyim, "bizden" biri! . .

Peki, Osmanlı'dan Türkiye'ye uzanan fotođrafçılıđımızın kurucuları

Kevork ve Viçen "Abdullah Biladerler" i kim bizden saymaz?.

Sadece fotođraf mı? Resim tarihimizden Manas Ailesi'ni çıkartabilir miyiz?

Batı tarzında ilk Osmanlı tiyatrosunun kurucusu Agop Vartovyan (Güllü

Agop); ilk opera topluluđunu kuran, ilk Türk opereti Arifin Hilesi'm besteleyen

Sayfa 114

-Dođu'nım Verdi' si denen- Dikran Çuhacıyanı minnetle/övgüyle anmıyor muyuz?

Bugün Devlet Opera Balesi'nin sahnelediđi Carmen'in, başrol oyuncusu

Aylin Ateşle gurur duymuyor muyuz? Çuhacıyan'dan Aylin Ateş'e uzanan bu

tarihsel miras bizim deđil midir?

Büyük kurtarıcı Mustafa Kemal, dans öğretmeni Prof. Ardeş

Panosyan'ı,

diş doktoru Sürenyan'ı "onlardan" mı saydı sanıyorsunuz? Çok yanılırsınız. .

Sultan Abdőlaziz'in davethsi olarak İstanbul'a gelen ressam Rus Ermenisi

İvan Konstantinoviç Ayvazovski'yi bizden biri olarak bađrımıza basmadık mı?

Misafir Ayvazovski'yi bile bađrına basan Anadolu, kendi evlatlarını "onlar"

diye nasıl görür?

Yıldız Porselen Fabrikasının ilk başdesinatörü Garabed (Şarll) Atamyanyan'ın "Bende-i Atam" imzalı porselenler en değerli hazinelerimiz

arasında değil midir? Binlerce öğrenciyi yetiştiren Prof. Yorgo (Demir) Demirgil gibi öğretmenlerimizi minnetle nasıl anmayız?

Ne zaman "onlar" oldu bizim sevdiklerimiz. .

Hz. Muhammed'den, Fatih Sultan Mehmed'den öğrendiğimiz hoşgörüyü ne zaman kaybettik biz?. .

Ve biz "hıyanet" gibi ağır sözleri ne kadar kolay telaffuz etmeye başladık. . Bu ağır sözcük bu kadar kolay kullanılıp söylenince cinayetlerinde arka arkaya gelmesi sanıyorum kimseyi şaşırtmıyor!

Hrant Dink'ten sonra cinayetler bitti mi?

Misyoner cinayeti

"Tanrı'nın İşçileri" misyonerler 200 yıldır Anadolu'da. Ama ilk cinayet 2007 yılında işlendi!. .

Oysa geçen yıla kadar Anadolu'da misyonerlere doğru dürüst bir saldırı bile yoktu.

Tek saldırı örneği yaklaşık 150 yıl önce olmuştu. .

Yıl 1863.

Yer Bitlis.

Kürt Xoyti Aşireti lideri Musa Ağa ve adandan, Heresan mahallesinin çıkışındaki ağaçların arkasına saklanmışlar, gözlerini yola dikmiş, misyonerleri bekliyorlar. Ellerinde sopa var. Hepsi öfkeli. .

Öfkeleri Amerikalı misyonerlere. .

Kimdi bu Amerikalılar?

Sayfa 115

Amerikalı misyonerler, merkezi Boston'da olan ve 1810 yılında kurulan "American Board of Commissioners for Foreign Missions"

(kısaca ABCFM ya

da BOARD) diye bilinen misyoner teşkilatının üyeleri idi.

Bu kuruluş Kalvenci geleneği temsil eden Protestan mezhebine inanan misyoner örgütü.

Anadolu'yla tanışmalarının tarihi eskiydi.

Anadolu'ya ilk gelen Protestan misyonerler Pliny Fisk ve Levi Parsons adlı iki Amerikalı'ydı.

Tarih 15 Ocak 1820. Yer İzmir'di.

Osmanlı Devleti'ne gelen ilk misyoner ise, İngiliz "Church of Missionary Society" adlı kuruluşa bağlı çalışan bir papazdı. Yıl 1815'ti. Yer Kahire'ydi.

Bu öncü misyonerleri zamanla diğerleri takip etti.

Doğu'da misyonerlik faaliyetlerinin başlama tarihi 1850'li yıllardı. İki önemli şube Sivas ve Harput'ta kuruldu. Sonra diğer bölgelere yayıldılar.

Misyonerlerin amacı neydi?

Misyonerlerin Anadolu'ya akın etmesinin sebebi Hz. İsa'nın Havarilerine

söylediği şu buyruğunda gizliydi: "Gidiniz! Gerçeği (İncili) onlara anlatınız."
Soruyla devam edelim:

Niye özellikle XIX. yüzyıldan sonra Anadolu'ya akın etmeye başladılar.
Sorunun yanıtını vermeden önce, misyonerlik tarihi beş döneme ayrılır,
ona bakalım:

1. Havariler Dönemi (33-100)
2. Kilise Kurucuları Dönemi (100-800)
3. Ortaçağ Dönemi (800-1500)
4. Reformasyon Dönemi (1500-1650)
5. Reformasyon Sonrası Dönem (1650-1800).

Modern misyonerler dönemi 1793 yılında Misyoner William Carey'ın
Hindistan'a gitmesiyle başladı.

Soruya dönersek, evet XIX. yüzyıl ile XX. yüzyıl misyonerliğin altın
çağıdır. Çünkü bundan önceki dönemler Avrupa'da din/mezhep savaşlarıyla
geçmiştir. Ancak XVII. ve XVIII. yüzyıl aydınlanma/ din reformlarıyla barış
sağlanabilmişti. Yani artık, Hz. İsa'nın buyruğu yerine getirecek zemin
sağlanabilmişti.

İşin dinsel yönü kadar siyasi yönünün de olduğunu altını
çizmemiz

gerekiyor. "Altın çağın" bir diğer nedeni de kapitalizmin emperyalizme
dönüştürdüğü bir dönem olmasıydı.

Anadolu'da sadece Amerikalı misyonerler yoktu. Her ülkeye mensup
misyonerler vardı.

Sayfa 116

Protestanlar, Katolikler, Ortodokslar'ın ayrı ayrı misyonerleri Anadolu'daydı.
Osmanlı'da misyonerlik faaliyetini daha çok yürütenler Protestanlardı.
Katolik Kilisesi ve Rus Ortodoks Kilisesi'nin de faaliyetleri vardı
ama bunlar

sınırlıydı.

Anadolu'da bunların kendi aralarında birimleriyle hiç
geçinemediklerini
de eklemeliyiz.

Bitlis'teki gergin bekleyişi unutmayalım. .

Musa Ağa ve adamları dövmek için Amerikalı misyonerleri bekliyorlardı.

Böylece başlarındaki "büyük beladan" kurtulacaklardı!

Bu "bela" neydi ki?

Misyoner George C. Knapp 1856 yılında Anadolu'ya gelmişti. O
tarihte

misyoner sayısı 24'tü. Bütün misyonerler gibi o da Amerikalı
yoksul bir ailenin

çocuğuydu. İyi eğitimliydi. Misyonerlerin 21 merkezinden biri olan, Bitlis

İstasyonu sorumlusuydu. Misyoner katliamının yapıldığı Malatya o yıllar Bitlis'e bağlı, uç istasyondur.

George C. Knapp, 1860'dan itibaren Bitlis'te inşaat çalışmalarını başlatmıştı. İnşaatlardan biri okul inşaatıydı. Aynı yıl inşaat bitirenler. Bitlis'e

Kız Mektebi açtılar. Okulun müdiresi Matmazel Mishery'ydi.

Okulun 50 öğrencisi, dört öğretmeni vardı; üçü Osmanlı biri Amerikalı.

İki yıl sonra aynı mahalleye erkek okulu açtılar. Bu okulun da 64 öğrencisi, dördü Osmanlı biri Amerikalı beş öğretmeni vardı.

Okulları

yetimhane binası takip etti.

Bitlis Amerikalı misyonerlerin "egemenliğindeydi!"

Keza Siirt Fransızlarındı; sadece onların okulları vardı!

Bir misyoner kuruluşunun olduğu yerde diğeri bulunmuyordu.

Amerikalı misyonerler, niye Bitlis'te olduklarını soranlara hep aynı yanıt veriyorlardı: Yoksullara eğitim ve sağlık hizmetleri götürmek için.

Musa Ağa ve adamları bu okullara mı kızmışlardı?

Hem evet hem hayır. Çünkü elimizde bilgi yok.

Bilinen şu: Misyonerler geldikleri Anadolu halkının kültürüne yabancıydılar. Geldikleri topraklarda medrese dışında öğrenim kurumu yoktu.

Onlar okul açtılar. Açtıkları okullardan bazıları kızlar içindi.

Amerikalı misyonerler Bitlis bölgesindeki okul sayışım zamanla beşe çıkardılar. Bunlar arasında Rahipler Mektebi ve Sanayi Mektebi de vardı.

Müslümanlar bu "gâvur" okullara çocuklarını göndermiyorlardı; ama başlı başına okul düşüncesi bile tepki alıyordu.

Sayfa 117

Sadece okul açılması değildi tepkilere neden olan. Yaptıkları binaların

tarzı bile sevilmiyordu! Kadın misyonerlerin giysileri, şapka takmaları ve ata binmeleri hayretle karşılanıyordu. Misyonerlerin kendi ülke bayraklarını binalarına asmaları yerel halk tarafından hoş görülüyordu.

Misyonerlerin yerel insanlarla diyaloglarında, geleneksel davranış kalıplarına uymamaları da sorun çıkarıyordu. Bölgenin feodal hiyerarşik ilişkilerini umursamıyorlar; herkese eşit davranıyorlardı.

Halk merak içinde ama uzaktan misyonerleri izliyordu. Aile olarak hep birlikte, üstelik masada yemek yiyorlardı. Masalarında Anadolu'da olmayan yiyecekler vardı; patates gibi. .

Geceleri gaz ocağı yakıyorlardı. Bu aydınlanma cihazıyla da ilk kez tanışıyorlardı.

Misyonerlerin müzik aletleri de farklıydı. Piyano, akordeon çalıyorlardı. Elllerinde dürbün, fotoğraf makinesi vardı.

Ellerinde kısa zamanda yazdıkları ve bugün hâlâ kullanılan İngilizce-Türkçe-İngilizce sözlük kitabı Redhouse vardı.

Ve çok çalışkandılar.

Misyonerler, Anadolu halkına "uzaylı" gibi görünüyordu.

Hatta öyle ki, Harput'un ileri gelen üç müftüsü ziyaret ettikleri misyoner Henry Riggs'e depremin ne zaman olacağını sormuşlardı!

Ve klasik insan davranışıdır; insan anlamadığına düşman olur!.

Musa Ağa ve adamları da misyonerlere düşman olmuştu. .

Musa Ağa ve eli sopalı adamlarını çok bekletmeyelim. .

BOARD'nın Bitlis bölgesi sorumlusu George C. Knapp ve misyoner arkadaşı Dr. George C. Raynolds okuldan çıkıp atlarıyla Musa Ağa ve adamlarının olduğu yere doğru ilerlemeye başladılar.

Misyoner Knapp tanıdığı şehrin ileri gelenlerinden Musa Ağa'yı görünce,

elini kaldırıp selam verdi: "Hello!" Sonrası malum. .

Musa Ağa ve diğer saldırganlar, kendilerine saygısızlık yapıldığı için

misyonerleri dövdüklerini söylediler. Tahrik edilmişlerdi! Sonra da eklediler; "Onlar zaten İngiliz ajanı!"

Dünden bugüne Anadolu'daki "gerekçelerin" hep aynı olması rastlantı

mı?

Devlet, Musa Ağa ve adamlarına pek bir şey yapmadı. Zaten devlette, misyonerlere yönelik derin bir güvensizlik vardı. Devlet katında misyoner, yabancı güçlerin ajanıydı.

XIX. yüzyıl sonu ve XX. yüzyıl başında, başta Ermeni sorunu olmak üzere devlet, Anadolu'daki her olayın günah keçisi olarak misyonerleri görmeyi tercih etti!

Sayfa 118

Bu toprakların yazgısıydı bu kolaycılık anlayışı: Olayların sebebi olarak iç çelişkiler yerine, yabancı etkileri temel sorun olarak görmek!

Ermeni ayaklanmalarında bazı misyonerlerin rolü yok mudur; vardır elbet!

Ama tek neden bu mudur?

Malatya'daki katliamın bir tek sebebi bu olabilir mi?

Rahibeye ağlayan Müslüman Türkler

Misyonerler Anadolu'da anlaşılmamıştır; hep şüpheyle karşılanmıştır; yer yer dayak da yemiştir gibi, genel düz bir yorumun çıkarılmasını istemem.

Bir başka örnek olay anlatmalıyım:

Misyonerler 1850'hli yıllardan beri Sivas ve Divriğ'de görev yapıyorlardı.

Ama yaşanan bir olay misyonerlerle yerel halk arasında büyük bir dostluk

kurdu.

Yıl 1891. Yer Sivas.

Orta Anadolu'nun bu büyük şehrinin insanları kolera salgınıyla kırılıyor.

Nüfusu 40 000. Salgın bin beş yüz insanın hayatını

kaybetmesine neden

oldu. Beş bin kişi de hasta.

Salgına karşı en büyük mücadeleyi Cizvit misyonerleri yürüttü.

Çünkü: Misyonerler, Hz. İsa'nın Tanrısal gücünün bir kısmını

hastaları

iyileştirmekte kullandığına inandıkları için tıbbi yardımları

başlıca faaliyetleri

arasına almışlardı.

Bu nedenle kolera tedavisi konusunda uzman misyoner Peder Rougier ile Saint Joseph rahibeleri aylarca Sivas'ta çalıştılar. Sonunda kolerayı yendiler.

Bu arada bu salgın hastalık Tokat ve Kayseri misyonerleri arasında da

birer can aldı. Çalışmaları nedeniyle Başrahibe Marie Therese'e Fransız

hükümeti tarafından şeref madalyası verildi. Rahibe Marie Therese yıllarca

Sivas'ta sağlık hizmetleri çalışmalarını yaptı.

Vefat ettiğinde binlerce Müslüman Sivaslı rahibenin cenazesine katıldı.

Gözyaşı döktü. .

"Ya futbolcu ya imam!"

Mesele ne misyonerlik ne İncil ne de yabancı düşmanlığı aslında.

Görünür gerekçe o sadece.

Kimse televizyonlardaki pop star yarışmalarına binlerce gencin katılmak için neden başvurduğunu tartışmıyor.

Kimse futbol maçlarındaki bıçaklama olaylarını konuşmuyor.

Kimse yoksulluğun, işsizliğin, lümpenliğin nedenlerini analiz etmiyor.

Sayfa 119

Kimse gelir dağılımını adaletsizliğinin nelere yol açacağını değerlendirmiyor.

Kimse 30 yıldır süren iç savaşın nelere yol açtığını söylemiyor.

Bakın. Bu cinayetler sonuç değil, başlangıçtır.

Kâğıt üzerinde milli gelir 7 500 dolar diye göstererek sorunları çözemeyiz; kendimizi kandırıyoruz.

Sorunu polis-adliye önlemleriyle de engelleyemeyiz.

Cezaevlerindeki

ranzalarda ikişer üçer kişinin yattığını biliyor musunuz?

Ne "teşhis" koyabiliyoruz ne de "tedavi" yöntemini tartışıyoruz.

Oyalanıyoruz.

Çözümü cezada arıyoruz- bilmiyoruz ki, ne kadar çok ceza vererseniz o kadar çok suç üretilir.

Ya da sorunu hep görünürde, elle tuttuklarımızda arıyoruz.
Polis beceriksiz. . TV dizileri yönlendiriyor. . Milliyetçilik dalgası. .
Bir de her taşın altında aradığımız yabancı devletler şüphesi var elbet!
Nedenleri, sorumlulukları başkalarının üzerine atarak sorunlarımızdan
kurtulacağımızı sanıyoruz.
Şark akli budur işte!
Yine öyle yapacağız.
Bulacağız görevini yapmayan bir iki emniyet görevlisi!
Rahatlayacağız.
Ya da yine "derine" dalıp, "derin ilişkiler" peşinde koşacağız.
Aydınlatalım derken bulandıracacağız.
Unutmayın, en çok zarar verenler en yararlı olmak isteyenlerdir!
Bir de, her siyasal grubun diğerini suçlamasını izleyeceğiz.
Aslında tüm bu olanların nedenini, 10 yaşındaki bir yoksul çocuk,

"büyüyünce ne olacaksın" diye soran TV muhabirine söylemişti: Ya Futbolcu!
Ya İmam!

Burada söylenen ne bildiğimiz futbolcu ne de imamdı.

Burada söylenen şudur: Ya zengin olurum, ünlenirim ya da din düşmanlarıyla savaşırım!

Malatya vahşetini, ünlü olamamış bu çocuklar gerçekleştirmiştir.

İyi hayat sunamadığımız çocuklarımızın sayısı her geçen gün artmaktadır.

Mesele iktisadidir, kültüredir. Siyaset bunlardan çok sonra gelir. .'

Ve anlatmalıyız çocuklarımıza, insanın doğruluğuna kesinlikle inandığı

şeyler, asla doğru olmayan şeylerdir! . .

Bu topraklar hoşgörünün kâbesiydi.

Bunu bilmeliyiz.

Bilmeyenlere anlatmalıyız. .

Sayfa 120

Biz size ırkçılık yapmadık Bayan Merkel

Başbakan Angela Merkel'in hazırlattığı göç yasası Almanya' daki 2,5 milyon Türk'e yönelik etnik ayrımcılık yaptığı için yoğun eleştirilere uğradı.

Türk işçilerinin Almanya'ya ne zaman, neden gittiğini hemen hepimiz

biliyoruz. Peki, Almanlar'ın bir dilim ekmek için Osmanlı'ya göç

ettiğini bilir

misiniz? Ya da Osmanlı'nın göç yasasından haberdar mısınız?

İşte Alman göçmenlerin Osmanlı serüvenleri. .

XIX. yüzyılın başı. .

Almanya'nın birliğini sağlamasına daha on yıllar vardı. Yani Prusya, Bavyera, Saksonya gibi düklükler, krallıklar, beylikler birleşmemişti.

Bu topraklardan ilk göç dalgası 1815'de başladı. Sebebi kuraklığın getirdiği yoksulluktu. Alman yoksulları bu tarihte özellikle iki ülkeye akın ettiler; Amerika ve Rusya.

İkinci göç dalgası 1830'da başladı. Sebep aynıydı; ekonomik kriz, siyasi bunalımlar, salgın hastalıklar. .

Başta Hamburg Limanı olmak üzere bölgedeki tüm limanlardan binlerce yoksul, aç, hasta Almanya, Amerika ve Rusya'ya göç ediyordu.

Göçmen

sayısının fazlalığı üzerine -ki sayı yaklaşık 5 milyondur- Amerikan Kongresi, Almanların gelmemesi için kısıtlayıcı kararlar aldı. O tarihlerde

"Almanlar

Dışarı" sloganı doğdu Amerika'da. Rusya da parasız pulsuz göçmen istemiyordu! Zaten vize uyguluyordu.

Rusya ve Amerika'nın katı tutumu yüzünden Almanlar yeni yerleşim yerleri aramaya başladılar. Osmanlı toprakları; Balkanlar ve Anadolu çok

cazipti Alman için.

Balkanlar'da ilk, Kuzey Dobruca'daki Türk köyü Akpunar'a yerleřtiler.

Osmanlı yönetimi Almanlar'a karřı hořgörölüydü. 1848'de Babadağ

Kaymakamlığı yerleřmeleri için Almanlara bölge tahsis etti.

Toprakların

tapusunu verdi. Kilise açmalarına izin verdi. Almanların kurdukları bu yerleřim yerinin adı "Atmagea"ydı. Bunu "Malkoci", ve "Kataloi" gibi Alman yerleřim yerleri takip etti.

Balkanlar'a fazla sayıda Alman gelmedi. Bunun nedeni bölgedeki milliyet ve din çatıřmalarının yoğun olmasıydı. Göçmen Almanlar, Rumeli'ndeki varolan devlet düzeninin sürekli olarak konulamayacađını düşünüyorlardı.

Almanlar için yeni hedef Anadolu'ydu. .

Alman Arkeolog Ludwig Ross "vatandařlarına" Akdeniz kıyılarına yerleřmelerini öneriyordu.

Almanlar özellikle XIX. yüzyılın ikinci yansından sonra Anadolu'ya gelmeye bařladılar.

Sayfa 121

Alman Türkolog Dr. Robert Anhegger'e (-Bedri Rahmi ve Sabahattin Eyubođlu'nım eniřtesidir-) göre, 1860'larda İzmir bölgesinde Alsaslı ve Bademli'de Alman kolonileri kuruldu.

Bazı Alman göçmenler ise Burgaz'a yerleřmiřlerdi.

Osmanlı yönetimi Alman göçmenlerin gelmesinden memnundu.

Çünkü

Anadolu'daki tařra nüfusu giderek azalmaktaydı. Özellikle 1839'taki veba salgını binlerce insanın canını almıřtı. Anadolu'nun acil nitelikli iřgücüne ihtiyaçı vardı. Bakir topraklarının iřletilmesi gerekiyordu.

Osmanlı yönetimi çok sayıda göçmenin Anadolu'ya gelmesi için göç yasası çıkardı.

9 mart 1857'de Journal de Constantinople adlı gazetede Osmanlı yönetiminin göçmenlerle ilgili çıkardıđı yasa yayınlandı.

Habere göre, yasa göçmenlere her türlü kolaylıđı sađlıyordu.

İřte Osmanlı'nın göç yasasından bazı bařlıklar:

- Göçmenler çiftçi ve zanaatçı olacak,
- Göçmenler isterlerse Osmanlı uyruđuna geçebilecek,
- Tam bir din özgürlüđü olacak,
- Devlete ait topraklardan uygun olanlar göçmenlere verilecek,
- Rumeli'nde 6, Anadolu'da 12 yıl vergi alınmayacak,
- Rumeli'nde 6, Anadolu'da 12 yıl askerlik yükümlölüđü olmayacak,
- Devlet tarafından verilen araziler 20 yıl sonra göçmenler tarafından satılabilecek,

- Göçmenler sabıkasız olacak,
- Başlangıç sermayesi için 1 300 Fransız Frangı getirilecek,
- Ülke içi taşıma masraflarını Osmanlı yönetimi karşılayacak.

Aynı gazetede, Sadrazam Mustafa Reşid Paşa'nın başta Polonyalı olmak üzere Avrupalı göçmenlere kendi çiftliklerinde yerleşmeleri için çağrı yaptığının haberi vardı. Sadrazam'm sadece Tesalya bölgesinde 17 çiftliği vardı! Osmanlı Devleti'nin göçmen yasası Avrupa'nın diğer ülkeleri gibi Almanya'da da hayli yankı buldu.

Bu arada, 12 nisan 1857'de Allgemeine Augsburger Zeitung gazetesinde Osmanlı topraklarına göç etmek isteyen Almanlara öğütler veren makale çıktı. Ama makale biraz alaycı bir üslupla yazılmıştı:

Osmanlı'ya göç edecek Alman, gecelik takkesi ile içki şişesini Almanya'da bıraksın. Tütünü de bıraksa iyi olur.

Her türlü taassuptan kaçınınsın, ancak hem kendi hem de diğer insanların dini inançlarına saygı göstereceksin.

Göçecek olanlar aralarındaki anlaşmazlıkları toprağa gömsün.

Sayfa 122

Komünistler, ateistler Osmanlı'dan uzak dursun; onların öğretileri-ne kimse kulak asmaz.

Koşul ar ne olursa olsun, yerli kadınlarla uygunsuzluğa kalkışmasın.

Ermenilerle asla para ilişkisine girişmesin.

Ölçülü olmayı ve temiz yaşamayı kendine alışkanlık edinsin.

Osmanlı'nın çıkardığı göçmen yasası her ne kadar iyi niyetle çıkarılmışsa da Anadolu'ya gelen Alman sayısı beklendiği gibi çok olmadı.

Ama sayıları az

olsa da gelenler de oldu. Bursa'daki bir iplik fabrikasında çalışan Alman işçiler; Ankara'da hekim olarak çalışan Alman doktorlar gibi. .

Anadolu'ya gelen Almanlar'ın en başarılısı, Hıristiyan sosyalizminin öncü savaşçısı olarak bilinen Karl Mez'di. .

Alman Karl Mez, 1840 yılında geldi Amasya'ya. İyi cins ipek sağlamak amacıyla bir işletme kurdu. Şüketi kısa sürede çok büyüdü.

Almanya'dan işçi

getirmeye başladı. Sayıları zamanla o kadar çoğaldı ki, Mez 1858'de Almanya'dan Protestan bir papazla, bir öğretmeni de Amasya'ya getirdi. Şirketin müdürü Georg Krug'un evi "misyon evine" dönüştürüldü.

Mez

aynı zamanda misyonerlik çalışması yapıyordu. Hıristiyan sosyalist Kral Mez'in amacı, bu küçük Alman kolonisi örnek yaşam tarzıyla yerli halkın takdirini kazanmaktı.

Mez'in öngördüğü "Tanrının buyrukları doğrultusunda uygun davranışta" bulunmayan Alman işçiler geri gönderildi.

Mez'in misyonerliđi Őirketi kadar baŐarılı olamadı. Özellikle Mez ölünce ođullan ve kolonideki diđer ikinci kuŐak heyecanını yitirmiŐti.

Koloni dıŐarından

evlenmeler, Almanya'ya geri dönmelerle zamanla çok küçüldü.

Amasya'daki papazın ölümüyle buradaki Protestanların dini iŐleri İstanbul Alman Protestan cemaatinin papazınca yürütüldü.

Amasya'daki Alman kolonisi Birinci Dünya SavaŐının sonuna kadar varlığını sürdürdü. SavaŐ sonrasında Müttefikler'in talimatıyla Mihver Devletler'in yurttaŐı olan herkesin Türkiye'den ayrıl-ması istenince Amasya'daki koloninin varlığı son buldu.

Dün, Osmanlı Alman göçmenlere kapılarını sonuna kadar açarken; bugün Almanya'nın geçmiŐi hafızalardan süen yeni göç yasası tarihe karŐı vicdansızlık deđil midir?.

Almanya'daki bu yeni göç yasası, Alman vatandaŐı Alman ile Alman vatandaŐı Türk'ün eŐit olmadığını, olamayacađım gözler önüne seriyor! Almanya'nın bu "etnik ayrımcılığı" Alman Cumhurbaşkanı'ndan veto yer mi bilinmez.

Bilinen, ırkçı Adolf Hitler iktidara geldiđinde Alman vatandaşlarım Ari olup olmamasına bakarak korkunç bir elemeye tabi tutmasıydı.

Sayfa 123

Türkiye o yıllarda, solcu, Yahudi, liberal kim olursa olsun, Hitler rejiminin gazabına uğrayan Alman vatandaşlarına kapısını açan bir ülke oldu.

Türkiye kaçınlardan (ve daha soma 1948 ve 1951'de Berim Belediye başkanlığına seçilen) Ernst Reuter kimlik konusunda Őöyle diyordu: "Kimlik belgeleri kim olduđumuzu bilmemiz için deđil, -çünkü kim olduđumuzu biliyoruz- bize ya-sallık veren bir kimliğe sahip olmamız için vardır.

Biz kim olduđumuzu biliyoruz. Peki Avrupalı bizim kim olduđumuzu biliyor mu? Avrupa' daki Türk imajı nasıl doğdu? Türk imgesi zaman içinde nasıl Őekillendi? Ve bugün Avrupa'da Türk saplantısı var mı?

Peki Avrupalı'ya göre biz kimiz?

Tarih: 1 nisan 2004.

Yer: Strasbourg.

Avrupa Parlamentosu (AP) olađan toplantılarından birini yapıyor.

Türkiye Raporunu görüşüyor.

Ve kurul, o güne kadar AP'nin pek görmediđi uzunlukta bir toplantıyla sonuçlandı.

40 milletvekili söz almıŐtı! Kimi ekonomik ve siyasi reformlardan, kimi yeni bir anayasaya ihtiyacıdan, kimi insan haklarından kimi de demokratikleŐmeden bahsetti.

Sık deđinilen konu ise ordunun ülke politikası üzerindeki etki-siydi!.

Sonuçta rapor oylandı:

Olumlu: 211 Olumsuz: 84 Çekimser: 46.

13 milletvekili de rapora şerh düşmüştü.
AP tarihinde ilk kez bir oylamada bu kadar çekimsiz oy çıkmıştı.
Ve ilk kez bir rapora bu kadar çok şerh konmuştu!
AP Genel Kurulu'nda olanların bir "alt metni" vardı kuşkusuz ve bu yüzyıllardır Avrupa'da oluşturulan "Türk imgesi"yle yakından ilgiliydi. .

İspanya'da "Türk" adı, "coco" yani umacıyla eşanlamlı kullanılmaktadır.

İtalyanların korku deyimi, "Mama, i Turchi", yani "Anneciğim, Türkler"dir!
"Türk" adı sadece Osmanlı'yı değil, tüm Müslümanları kapsıyordu. Ve

Avrupalılar adlarını duydukları ama görmedikleri Türkler konusunda hep efsaneler üretti. Bu efsanelerde Türk tipi, muzaffer, korkak, disiplinli, acımasız, hükmedici, kibirli, aşırı gururlu, kaba, miskin, cahil ve Hıristiyanları yok etmek isteyen zalimdi.

Avrupalı'nın kafası hep karıştı aslında.

Ama bir noktada anlaşıyorlardı: Ortak düşman!

Sayfa 124

1453'te İstanbul'un fethi dönüm noktası oldu. Haçlı Seferleri dönemlerinde Türkler Doğu'da yaşıyordu ve kötü bir masal kahramanıydı.

Ama şimdi artık Avrupa sınırlarına dayanmıştı.

Ve Türk ordusu gerçektir!

Korkuyorlardı.

Korkularını abartıyorlardı; Türkler, İstanbul'da büyük zulümler yapmıştı!

Türkler kötüydü, Türkler zalimdi, Türkler hırsızdı. .

Bu korkulan Kilise provoke ediyordu.

"Torxuere" (işkence) Türk kelimesinden türetilmişti!

XVI. yüzyılda korktukları başlarına geldi.

Türk ordusu Avrupa'yı fethetmişti:

Belgrad, Budapeşte ve Viyana Kapıları. .

Türkler ile Avrupalılar arasında, nefret ve küçümsemeyle ama aynı zamanda merak ve gizlenilemeyen hayranlıkla yoğrulmuş sancılı bir ilişki

dönemi başladı.

Zamanla korku yerini meraka ve cazibeye bıraktı.

Sahi kimdi bu Türkler?

Türk ordusu Batıya doğru ilerlerken, Avrupalılar o tarif edilemez korkularının yanında; ordunun ihtişamına, yeniçerilerin görkemine, mehter müziğinin estetiğine içten içe hayranlık duymaya başladılar.

Padişahın adı "Soliman el Magnifico" yani "Muhteşem Süleyman"dı artık! . .

Avrupa'nın Türk'e bakış açısı Avrupa'nın laikleşmesiyle değişti.

Kilise ve

dinin devlet katından ayrılması, başlıca çatışma nedeni olarak görülen dinin, sahnedan çekilmesine neden oldu.

Tehdit algılaması yerini anlamaya bıraktı.

Kuşkusuz bu olumlu havanın doğmasında Avrupalı seyyahların izlenimlerinin de katkıları vardı.

Bakış açısının değişmesinde etkisi var mıydı, bilinmez; bu yüzyılda Türk ordusunun ilerlemesi duraksamıştı.

XVIII. yüzyıl Avrupa'nın Türk'e bakışını olumlu anlamda geliştirdi.

Türk ordusu geri çekiliyordu. Korku dönemi bitmişti. Üstelik o yıllar

Avrupa'da "Turqueire" modası canlandı. Soylular Türk kıyafeti giyerek resimler yaptırmaya başladı.

Türk modası zamanla oryantalizmin doğmasına neden oldu. .

Sayfa 125

Peki: "Türkleri yenmek" Avrupalıların zihninde mi?

AB'nin kuruluşunun 50. yıldönümü törenlerinde, Almanya Başbakanı Angela Merkel'in, Fransa Cumhurbaşkanı Jacques Chirac'a, üzerinde Napolyon'un 1799'da Mısır'da Osmanlıları yenisini anlatan bir kabartma bulunan bira kupası hediye etmesi bunun göstergesi mi?

işte o gün, 1 nisan 2004 günü Avrupa Parlamentosu, yüzyıllar içinde inşa edilmiş "Türk imajı" nedeniyle sarsıntılı bir gün geçirmişti aslında. Sanki yıllar içinde oluşan "Türk imgesi" yerini "Türk ordusu"na bırakmıştı.

O gün toplantıda en çok eleştiriyi Türk Genelkurmay'ın almasının "alt metnini" bilmem anlatabildim mi?

Ünlü eserlerde Türk imgesi

Mozart, Beethoven, Puşkin, Tolstoy, Rossini, Verdi, Dürer, Renoir, Shakespeare, Cervantes, Machiavelli, Voltaire, Luther, Toynbee, Flaubert, Turgeyev, Liszt..

Avrupalı bazı düşünörlere, sanatçılara göre Türk imajı neydi?

Wolfgang Amadeus Mozart mehter müziğinden en çok etkilenen besteciydi. Diğer usta besteci ise Ludwig van Beethoven'di.

Derviş Korosu,

Atina Haberleri ve Vittoria Savaşı adlı eserlerinde mehteri geniş ölçüde kullandı.

Ama Mozart'ı, Beethoven ve diğer bestecilerden ayıran bir fark vardı; o sadece mehter müziğinden etkilenmedi, doğrudan doğruya Türkleri konu alan, "Sihirli Flüt" ve Saraydan Kız Kaçırma gibi eserler yazdı.

Mozart hep Türk dostu olarak bilindi. Öyle ki, II. Abdülhamid, Salzburg'taki Mozart Dostları Derneği'ne bağışta bulundu!

"Mösyö Kreşendo" G. Rossini Türkleri konu alan dört eser yazdı.

En bilmeni Fatih Sultan Mehmed üzerine yazdığı Sultan II. Mehmed'di. Ancak 1826'da Yunan bağımsızlığından etkilenen Rossini, bu esere üçüncü bir perde ekleyerek Yunan propagandası yaptı. İtalya'da Türkler üzerine çok sayıda operalar yazıldı. P. Bonarelli, "II Solimano" adlı Kanuni Sultan Süleyman'ı anlatan operası İtalya'nın en eski tragedyalarından biriydi. Türklerle en az ilgilenen Giuseppe Verdi oldu. Bir tek operası vardır: Korsan. XIX. yüzyılın önemli bestecilerinden Franz Liszt, 1847'de Türkiye'ye geldi; Beyoğlu'nda Nuruosmaniye sokak No 19'da yaşadı. Sultan Abdülmecid'e

konserler verdi. Padişah için yazdığı bir marş yeniden düzenledi ve bu nedenle kendisine nişan verildi. Ama Liszt'in yazdığı bu marş sonradan kayboldu! Hayatlarında hiç Türk görmemişler, hayali tablolar yapmışlardı.

Alman ressam Albrecht Dürer çizdiği, Türk Hükümdar adlı gravürü Avrupa'da oluşmaya başlayan "despot" imgesinin bir göstergesiydi. Rönesansın önde gelen ressamlarından Andrea Mantegna, resimlerinde Türklere yer veren ilk ressamdı. Floransalı Mediciler, Avrupa'da Türklerle ilgili eserleri toplayan ilk aile oldu. Bu eserlerin en görkemlisi Medici Ailesinden Floransa Grandükü II. Ferdinand'ın başında sarıkle Türk giysileriyle poz vermiş tablosuydu.

Harem, odalık, çokeşlilik, genelev vb. Batının hep ilgisini çekti. Fantezilerinin merkeziydi Doğu!

1851'de İstanbul'da kısa bir süre kalan Gustave Flaubert, kahramanına ilk cinsel deneyini, sahibinin Müslüman bir kadın olduğu Türk Evi'nde (Chez la Turque)/genelevde yaşatıverdi.

O dönemde genelev işleten bir Türk kadını!

Ünlü Fransız ressam Pierre Renoir, Harem adlı tablosunda Türk genelevine göndermelerde bulunur.

Sadece cinsellik değil;

"Türk barbarlığı"da sıkça işlendi

Shakespeare, Othello'yu, "başı sarıkle, çok zararlı Türk" diye konuşturdu.

Don Kişot'un yazarı Miguele de Cervantes, İnebahtı, Navarin ve Modon'da Türklere karşı savaştı. Yaralandı. Sol elini kullanamaz oldu.

Yaşamının beş yılını Türk esiri olarak Cezayir'de sürgünde geçirdi.

Cervantes'in, Türkler konusunda kafası karıştı sanki.

Türklerin hoşgörüsünü

överken, zalim olduklarını da yazmadan edemiyordu.

Rus yazar Aleksandr Puşkin gezi edebiyatı türünde bir başyapıt sayılan

Erzurum Yolculuğu başlıklı eserinde Türkler konusunda nesnelidi.

Aynı nesneliliği diğer Rus yazar İvan Turgenev'de yoktu. Arefe adlı

eserinde, inandırıcılıktan uzak, kaba bir Türk düşmanlığı

yapıyordu.

Lev Tolstoy ölümsüz yapıtı Anna Karenina'da Osmanlı-Sırp Savaşını

anlattı. Türk düşmanlığı ya da Sırp dostluğu yapmadı; hangi amaçla kimler

arasında olursa olsun savaşın acımasızlığını anlattı.

Osmanlı'ya misafiri olan bir diğer ünlü isim ise Alphonse de Lamartine'di. İzmir Tire'de

kendine verilen arazide bir süre yaşayan Lamartine,

Osmanlı Tarihi adlı eserinde Haçlılara karşı Türklerin safında yer tuttu.

Sayfa 128

İngiliz tarihçi Arnold Joseph Toynbee Anadolu'ya gelip yerinde izlediği

Türk-Yunan Savaşı'nda, Yunanlıların işgalini eleştirip askerlerinin yaptığı

vahşetini yazınca, Oxford Üniversitesindeki kürsüsünden oldu!

Avrupa'daki "kötü Türk imajı" oluşmasında Martin Luther'in etkisi

yadsınamaz.

Luther için Türk, Tanrı'nın gazabıydı.

Machiavelli'den Montesquieu'ye kadar Avrupalı düşünürler Doğu despotizminin

medeniyete düşman olduğunu yazıp durdular!

ilginçtir, Avrupalı düşünürlerin bu bakış açısı Marx ve Engels gibi

komünistleri bile etkilemişti. Yine de Marx ölmeseydi, ziyaret edeceği yerler

arasında İstanbul da vardı. .

Tüm Avrupalı münevverler böyle düşünmüyordu kuşkusuz.

Fransız filozof Voltaire, Müslümanların eşitçiliğinden bahsedip, misafirperverlik gibi

insancıl özelliklerinden hep övgüyle bahsetti.

Sosyolojinin "babası" sayılan, pozitivistlerin başı Auguste Comte,

Mustafa Reşid Paşa ve Midhat Paşa'ya imparatorluğun ıslahı için yeni politik

yollar öneren mektuplar gönderdi.

Bizim kuşak olumsuz Türk imajını doğuran film olarak 1978

yapımlı,

Alan Parker'in yönettiği Gece Yarısı Ekspresi'ni bilir.

Bir önceki kuşak ise, yedi Oscarlı, 1962 yapımlı Arabistanlı

Lawrence1

dan haberdardır.

Bu filmde, İngiliz casus Lawrence Araplar için hep iyilikler yapar!

Türkler ise acımasızdır; zavallı Arap köylerini bombalar durur!

Eh tabii Arap

kadınlarına da tecavüz eder. Böylesine bir çiğ filmin, yedi Oscar alması ise hayli dikkat çekicidir!

Kuşkusuz yanlış anlamalar-anlaşılmalar zamanla törpülenecektir. . Öyle

ki bugün İngiltere'de tarih kitaplarının yeniden yazılması gündemde. Ve bu

gündem İngiltere'de yeni bir tartışmaya da neden oldu.

Eşitlik ve İnsan Hakları Komisyonu Başkanı Trevor Philips, Türkler'in, İngiltere-İspanya Savaşı'nda Kraliçe I. Elizabeth'i kurtardığını, bunu tarih kitaplarına yazmak gerektiğini söyledi.

İngiliz Daily Mail gazetesi, "Şimdi de azınlıklar mutlu etmek için mi tarih kitaplarımızı değiştireceğiz" başlığını attı. İngiliz milliyetçileri, "İngiltere tarihi şanlı zaferlerle doludur, kimsenin yardımına ihtiyacımız yok" diye tepki gösterdi.

Yani mesele döndü dolaştı yine bizim başımıza "patladı!"

Londra Üniversitesi'nden Jerry Brotton, Kraliçe'nin, Osmanlılar'dan yardım istediği mektubu, 2004 yılında ortaya çıkardı. Ancak bu belgeye karşı Sayfa 129

çıkanlar da oldu. Dr. Simon Adams, "Mektup 1585'te yazılmış.

Yani savaştan

tam üç yıl önce" diyordu.

Tartışmalar hâlâ sürüyor. .

Peki bizim açımızdan gerçekte ne?

130

Bakire Kraliçe'nin bekâretini kim korudu?

"Bakire Kraliçe"yle ilgili tartışmalara geçmeden önce yazımıza bir

tespitle başlayayım:

Deniyor ki, Altın Çağ filminde I. Elizabeth "Türk Sultanıyla mı evleneyim?" sözünü müstehzi bir ifadeyle söyledi!

Sanıyorum kendisiyle alay ediyordu! Ya da filmi çekenlerle!

"Bakire Kraliçe" (1533-1603) XVI. yüzyılda yaşadı.

Bu yüzyılda Osmanlı Devleti bir dünya imparatorluğuydu; Mısır, Tunus, Libya, Cezayir, Yemen, Hicaz, Suriye, Kıbrıs, Azerbaycan, Gürcistan, Kırım, Romanya, Macaristan, Bulgaristan, Yunanistan vb Osmanlı'nın hâkimiyet alanıydı. Osmanlı kara ordusu Viyana kapılarında, donanması

Fransa'nın Nice

kıyılarındaydı. Karadeniz ve Kızıldeniz tamamen Türk iç denizi, Akdeniz ise "Türk gölü"ne dönüşmek üzereydi.

Böyle bir imparatorluk karşısında, sosyal ve politik meselelerle uğraşan, İspanya'nın her an yutmaya hazır olduğu bir İngiltere Kraliçesi, Türk

padişahından alay eder gibi bahsedecek öyle mi? Hadi oradan!
Kraliçe I. Elizabeth biyografisine geçmeden önce dönem şartlarını bilmemiz gerekiyor. Bunun içinse bir aşk hikâyesi hakkında bilgi sahibi olmamız şart!

I. Elizabeth'in babası VIII. Henry farklı bir kraldı.

1491'de dünyaya geldi. 11 yaşında, ispanya Kralı Ferdinand'ın dul kızı Aragonlu Catherine'le evlenmesine karar verildi.

18 yaşında hem kral oldu hem de dünya evine girdi.

25 yaşında Anne Boleyn adlı genç bir kıza âşık oldu. Evlenmek istedi.

Ama. .

Ama ingiltere, Batı Avrupa ülkeleri gibi Katolik'ti.

Katoliklerde boşanma ancak Papa'nın izniyle olabiliyordu.

Henry, Papa'dan boşanmak için gereken izni alamadı. Katolik ispanya'nın kralı da bu boşanmaya karşı çıktı ve Kraliçe Catherine aracılığıyla ingiliz sarayındaki ağırlığını sürdürmek istedi. Papa'ya baskı yaptı.

Diğer yanda Kral Henry de ispanya'nın, içişlerine müdahalesinden

rahatsızdı. Sonuçta: Bir yıl önce Martin Luther'in tüm kitaplarını yaktıran, Protestanları idam ettiren ve bu nedenle Papa tarafından "Dinin Savunucusu" unvanını alan Kral Henry, yeni bir kilise ve mezhep kurdu: Anglikanizm.

130

Sayfa 130

Görünür neden aşk gibi gözükse de, iki ülke arasındaki kıyasıya çekişme, ingiltere reformlarını ateşleyen fitil oldu. Böylece Avrupa'da doğmakta olan Rönesans ingiltere'ye geldi.

Bu gelişmenin bir diğer boyutu ise, ingiltere'de burjuvazinin tarih sahnesine çıkmasıydı; bu yeni üretim biçimi kendi değerlerini topluma kabul ettirmek istiyordu.

"Reformist" Kral Henry bu arada âşık olduğu Anne Boleyn'le gizlice evlendi.

Aynı yıl, 7 eylül 1533'te I. Elizabeth doğdu. Ancak şansızdı: Teninin fazla beyaz olması nedeniyle hayalet olduğu söylenerek cellada teslim edildi.

Elizabeth, annesi Boleyn sayesinde kurtarıldı.

Elizabeth kurtarıldı ama annesi üç yıl sonra, başka erkeklerle zina yaptığı gerekçesiyle kafası uçurularak idam edildi.

Kral Henry on gün sonra Jane Seymour'la evlendi.

Jane Seymour, bir yıl sonra Kral Henry'e en büyük armağanı verirken; Prens

Edward'i doğururken öldü.

Kral Henry 1543'te ölünce, Edward 9 yaşında, "VI. Edward" olarak tahta

çıkı. VI. Edward 16 yaşında çocuksuz olarak ölünce, I.

Elizabeth'in dięer üvey kardeři (Kraliçe Catherine'in kızı) I. Mary, Kraliçe oldu. ilk kez ingiltere tahtında bir kadın oturdu.

I. Mary de çocuksuz öldü ve böylece I. Elizabeth 17 kasım 1558 tarihinde 25 yaşındayken tahta çıktı.

Evet, bu bilgilerden sonra Kraliçe I. Elizabeth'in "müstehzi ifadeyle konuşması" meselesine gelebiliriz. .

Önce bir olgu: XVI. yüzyıl boyunca en güçlü Hıristiyan devleti ispanya'ydı. Osmanlı ise yazdığım gibi bir dünya deviydi. Bu iki süper güç

yüzyıl boyunca birbirleriyle çatıştı. Osmanlı, siyaseti gereęi, Katoük ispanya'ya karşı, hep Protestan Hıristiyanların koruyucusu oldu.

ispanya tahtında Kral II. Felipe (1527-1598) vardı. Sadece ispanya'nın deęil Sicilya, Napoli, Portekiz ve Hollanda'nın da hükümdarıydı.

Venedik,

Ceneviz, Malta kontrolü altındaydı.

I. Elizabeth'in üvey kız kardeři Mary'yle dört yıl evli kaldı.

Mary ölünce

tahta geçen Kraliçe I. Elizabeth'le de evlenmek istedi. Olmadı.

ispanya, ingiltere üzerindeki nüfuzunun bitmesini, hele hele Protestanlığın gelişmesini istemiyordu. "Bakire Kraliçe"yi gözüne kestirdi!

I. Elizabeth'i zor günler bekliyordu. Kendisi ve ülkesi tehdit altındaydı.

İmdadına Osmanlı yetişti.

Osmanlı, önce İngiliz ticaretini destekledi. 11 eylül 1581

anlaşmasına

göre, İngiliz gemileri Akdeniz'deki Türk limanlarına rahatça girip ticaret yapabilecekti.

Sayfa 131

İspanya Kralı II. Felipe, Osmanlı'yı karşısına almak istemedi; ince bü diplomasi yürütüp, "barış çubuęu" içmek istedi.

Bu hal, Fransa ve İngiltere'yi korkuttu; biliyorlardı ki Osmanlı yanlarında

olmazsa, İspanya onları yutardı.

Osmanlı, II. Felipe'ye yüz vermedi. İngiltere'nin

koruyuculuęuna devam

etti. ilk ingiltere elçisi William Harborne, 26 mart 1583'te istanbul'a gelerek göreve başladı.

O tarihlerde Osmanlı tahtında Sultan III. Murad (1546-1595) vardı.

Osmanlı, topraklarını genişletmeyi sürdürdü: Fas, Lehistan, Tebriz ve Şirvan gibi iran'ın bir bölümü vb.

Kraliçe I. Elizabeth, Osmanlı yönetiminin gönlünü hoş etmek için, yalnız padişahı deęil, padişahın annesi Valide Sultan Nurba-nu'yu, eři Safiye Sultan'ı, hocası Sadeddin Efendi'yi, vezülere, Kaptanı Derya Kılıç Ali Paşa gibi

komutanları hediyelere bođdu. Mektuplarında, "putperest"

dediđi Katoliklere

karşı Türklerin yardımım istedi. Kendini islam'a yakın göstermek için, Protestanlıkla da tıpkı Müslümanlık'ta olduđu gibi resimlere ibadetin yasak olduğunu yazdı.

III. Murad yanıt mektubunda şöyle dedi:

Siz dahi südde-i sa'adetime ita'at ve inkıyada sabit-kadem olup, ol caniblerde vâkıf ve muttali olduğunuz ahbarı arz ve ila'm etmekden hali olmıyasız.

Kısaca, "Siz büyük bir mutlulukla Osmanlı'ya bağlandınız, gerisini merak etmeyiniz" diyordu.

Osmanlı desteđini alan I. Elizabeth, 1588'de "İspanya Armadası" denilen deniz savaşında İspanya'yı yendi. Osmanlı donanması bu savaş sırasında

İspanyol gemilerini Akdeniz'de oyaladı ve savaşın, dolayısıyla tarihin seyrini deđiřtirdi.

Bu savaş sonrasında İngiltere büyük bir güç olarak tarih sahnesine çıkarken, Protestanlık artık durdurulamaz oldu.

Sonuç olarak, kim ne derse desin, hangi filmi nasıl çekerse çeksin; I. Elizabeth bekasını, yani kalıcı olmasını ve ölümsüzlüğünü Osmanlı Padiřahına

borçluydu!

Peki: "Bakire Kraliçe" istese Osmanlı Padiřahı'yla evlenebilir miydi?

I. Elizabeth 17 kasım 1558 tarihinde iktidar koltuđuna oturduğunda, Osmanlı Sarayı'nın tahtında Kanuni Sultan Süleyman vardı.

Aralarında 39 yıl gibi büyük bir yaş farkı vardı.

Üstelik Sultan Süleyman, baş kadını Hürrem Sultan'a hâlâ

âşıktı. Ayrıca

iki eři daha vardı: Mahidevran Kadın ve Gülfem Hatun.

Sayfa 132

Kraliçe Elizabeth'in kafasındaki "Dođu" ve "Türk" imajı nasıldı, bilmiyoruz. Ama Harem öyle uzaktan görüldüđu gibi Batı

masallarına pek

benzemiyordu.

Sultan Süleyman'ın eřleri arasında özellikle Hürrem Sultan ile Mahidevran Kadın arasında sürekli saç saça kavga vardı, iki sultanı, ancak

Padiřah'ın annesi Valide Hafsa Sultan araya girip dur-durabiliyordu.

Kayınvalide Hafsa Sultan Saray'a cariye olarak alınmış ve Yavuz Sultan Selim'in karısı olmuştu. İddiaya göre Leh Yahudisi'ydi.

Diđer sultanlar gibi, Hürrem Sultan da bu topraklara yabancıydı. Batılı

tarihçilere göre Hürrem Sultan'ın gerçek adı: Roxelana, Roza, Rossa, Rosanne, Ruziac veya La Rossa'ydı.

İtalyan ve Fransız olduğu iddia edilmekle birlikte, kökeni kesin olarak bilinmiyordu. Rus Papaz Rogatino'nun kızı olduğu da, Kırım Hanı Mengli Giray'ın kızı olduğu da söyleniyordu. Kimilerine göre ise Hazar Yahudisi'ydi. Dünyayı titreten Sultan Süleyman, Hürrem Sultan'ın bir sözünü iki etmiyordu. Bir hükümdarla köle kökenli bir kadın arasındaki bu tutkuyu yadırgayan halk, Hürrem Sultan'ın padişaha büyü yaptırdığına inanıyordu. Kim ne yaparsa yapsın, ne derse desin sonunda Hürrem Sultan amacına ulaştı:

Sarayın tek hâkimi oldu. Böylece Osmanlı tarihindeki "kadınlar saltanatı" Hürrem Sultan'la başladı.

Kraliçe I. Elizabeth, Sultan Süleyman'ı eş olarak seçmemekle kendisine ve ülkesine iyilik yapmıştı. Yoksa Hürrem Sultan'dan çekeceği vardı!

Kraliçe I. Elizabeth'in koca adayları arasında, Kanuni Sultan Süleyman'dan sonra tahta geçen II. Selim (1524-1574) de vardı.

Kraliçe I. Elizabeth, Hürrem Sultan gibi bir kayınvalide ister miydi, bilinmez!

Ama II. Selim'in eşi Nurbanu Sultan da çok dişliydi.

Nurbanu Sultan kimi tarihçilere göre Venedikli, kimilerine göre ise Yahudi'ydi! Ahmet Refik gibi tarihçiler, Nurbanu Sultanı Yahudileri devlet

işlerine karıştırmakla suçladılar hep. Yahudi iş kadını Ester Kira'yla olan ticari ilişkileri bu iddiayı güçlendiriyordu. Nurbanu Sultan, tıpkı kendisini yetiştiren

kayınvalidesi Hürrem Sultan gibi devlet işleriyle yakından ilgilendi.

Kraliçe I. Elizabeth, II. Selim'e eş olabilir miydi? Sanmam.

Padişah eşi ve

kızlarından çok çekmişti ve kraliçeyi göreceğ gözü yoktu.

Peki, Kraliçe I. Elizabeth tahtın bundan sonraki hâkimi III.

Murad'la

evlenebilir miydi?

Bunun yanıtı için sadece bir örnek olay yazalım:

Sayfa 133

Nurbanu Sultan kocası n. Selim vefat edince, ölüm haberini kimseye bildirmede. Kocasının cesedini, oğlu III. Murad Manisa'dan İstanbul'a gelip tahta oturana kadar sarayın buzhanesinde sakladı.

Kraliçe I. Elizabeth kuşkusuz Nurbanu Sultan gibi sert bir kayınvalide istemezdi. Ama III. Murad'ın eşi Safiye Sultan da Valide Sultan'ı aratmayacak bir kişilikteydi.

Safiye Sultan'ın biyografisi hakkında türlü iddialar var: Adriyatik denizinden bir gemiyle geçerken korsanlara esir düşmüş, önce

Ferhad Paşa'ya sonra güzel ve zeki oluşu nedeniyle Osmanlı Sarayı'na satılmıştı.

III. Murad Safiye Sultan'ı çok sevdi. Ama. .

Bu durum annesi Nurbanu'yla aralarının açılmasına neden oldu.

Nurbanu Sultan, gelini Safiye Sultan'ı gözden düşürmek için oğluna dünyalar güzeli cariyeler sundu. Ne yapsa ne etse III. Murad'ı Safiye Sultan'dan

vazgeçiremedi.

Nurbanu Sultan ölünce, Safiye Sultan Osmanlı Sarayı'nın tek hâkimi oldu. Rahmetli kayınvalidesi Nurbanu Sultan'ın Yahudi Ester Kira'yla yürüttüğü ilişkileri bile devam ettirdi!

Kraliçe I. Elizabeth'le iyi ilişkiler kurdu.

XVI. yüzyıl artık geride kalıyordu.

Kraliçe I. Elizabeth hâlâ bekârdı. Ama artık yaşlanmıştı. Safiye Sultan'ın oğlu III. Mehmed tahta çıktığında 29 yaşındaydı. Kraliçe ise 58 yaşında.

Bu evlilik gerçekleşebilir miydi?

Sultan III. Mehmed'in gözü Handan Sultan'dan başkasını görmüyordu.

Dolayısıyla bu evliliğin gerçekleşmesine de olanak yoktu.

Kraliçe I. Elizabeth ile Sultan III. Mehmed aynı yıl 1603'te vefat ettiler.

Şaka bir yana, gelelim sorumuza:

Hani filmde Kraliçe soruyor ya, "Türk Sultanı'yla mı evleneyim?" diye.

Öncelikle belirtelim: "Seçen" Kraliçe değil, Osmanlı padişahı olurdu. Ve

"veraset" meselesi yüzünden "Bakire Kraliçe"nin de pek şansı yoktu.

Yazmadan edemeyeceğim: İngiltere feodalizmi tasfiye edip "kapitalizm'in

çarklarını döndürüp toplumu harekete geçirirken, Osmanlı siyasi açıdan dünya devi olmasına rağmen, ticari hayatındaki dinsel gelenekçilik yüzünden hem ticari hem de kültürel anlamda genelleşme sürecine girdi.

Bugün durum ortada, İngiltere nerede biz neredeyiz?

Onlar Kraliçe I. Elizabeth için film üzerine film çekiyor.

Biz her şeyi sineye çekiyoruz!

Tartışmıyoruz bile. .

Bakire Kraliçe I. Elizabeth bugün İngilizler için kahramandır, İngiliz

"milliyetçiliğinin" temelini o atmıştır.

Sayfa 134

Özellikle son yıllarda "İngiliz milliyetçiliğinin" giderek artması, I.

Elizabeth dönemini araştıran, yorumlayan çalışmaların yapılmasına neden oldu.

Bu minik bilgilerden sonra dönelim bize.

Kraliçe I. Elizabeth'in yaşadığı XVI. yüzyıl Osmanlı Sarayı'ndan bazı başlıklar verelim:

Osmanlı tarihindeki "kadın saltanatı" bu yüzyılda başladı.

Niye? Kimdi bu kadınlar?

Sultanların kökenleri konusunda elimizde doğru dürüst bilgi yok.

Ama bu padişah eşleri kadınlar ülkenin iktisadi işleriyle bile ilgilendi.

Nurbanu Sultan ve Safiye Sultan başta Ester Kira olmak üzere Yahudi sermayesiyle çok sıkı ilişki içine girdi.

Niye Yahudi sermayesiyle? Hıristiyan tüccarlar bu ilişkilere nasıl bakıyordu?

Osmanlı sadrazamı, elçisi, doktoru vb XVI. yüzyılda neden artık Yahudi'ydi? Saray'da Yahudi nüfuzu neden artıyordu?

Nurbanu Sultan'ın damadı Sokollu Mehmed Paşa'nın hem doktoru hem siyasi danışmanı Yahudi Salomon ben Nathan Aşkenazi'ydi.

Nurbanu Sultan'ın diğer damadı Siyavuş Paşa, Yahudi

Benveniste'yi

diplomat olarak kullanıyordu.

Peki, tüm bunlar şaşırtıcı mı?

Hayır.

Bakınız bizim tarihimizde, "1492'de İspanya'dan kovulan Yahudilere Osmanlı kapısını açtı" cılız cümlesi dışında bu konuyla ilgili pek çalışma yapılmamaktadır.

Niye?

Oysa: 1492'de Osmanlı'ya gelenler, doktor, fizikçi, kimyacı, matematikçi, müzisyen vb "kalifiye" elemanlardı.

İspanya, Endülüs'te dünyanın en ileri ilim adamlarını barındıran Yahudi toplumu, gelip sığındığı Osmanlı topraklarında neler yaptı?

Osmanlı'yı siyasi, iktisadi ve kültürel olarak nasıl etkiledi?

Endülüs'ten gelen Yahudi "devrimciliği" antitezini oluşturup Osmanlı'yı "muhafazakarlığa" mı iteledi?

Biliyoruz ki, XVI. yüzyıl Osmanlı'nın Avrupa kapılarına dayandığı

yüzyıldı. Sonra duraklama ve gerileme dönemi başladı.

Buna etki eden faktörlerin başında Osmanlı pazarındaki amansız Yahudi-Hıristiyan

kapışmasının etkisi var mıydı?

Soru çok. Uzatmayayım.

Bu konuda birkaç cılız çalışma dışında bizde neden hiç araştırma yoktur?

Kraliçe I. Elizabeth'in yaşadığı XVI. yüzyıl dönemine ilişkin olarak

ülkesinde romanlar yazılır, tiyatrolar oynanır, diziler, filmler çekilir.

Biz de ise sadece "aktarmacılık" vardır, İngiliz doğru, yanlış ya da eğik yazar biz olduğu gibi doğru kabul ederiz.

Sayfa 135

Örneğin: Bizim tarih yazıcılığımız da, Osmanlı Sadrazamı

Mustafa Reşid

Paşa "büyüktür!"

Peki niye büyüktür? "Büyük" sıfatını kim vermiştir?

1838'deki İngiliz-Osmanlı Ticaret Antlaşmasıyla, Türk Müslüman tüccar ve esnafını yok eden bu sadrazam değil miydi?

Bize reform diye yutturulan Tanzimat Fermanını, Avrupa'nın istediği açık pazar düzeninin gerekli kıldığı mali ve idari reformlar için çıkarmadı mı? İlk dış borçlanmayı o yapmadı mı?

En çok rüşveti yiyen o değil miydi?

Yabancı devletlerin desteğini alarak makam ve mevki kapma dönemi onun döneminde başlamadı mı?

Ve bizim tarih yazıcılığımız Mustafa Reşid Paşa'yı, "Büyük Sadrazam" diye yazmaktadır!

Neden?

Çünkü: Biz de Anglosakson tarih yazıcılığı hâkimdir.

Bu ezberi bozmalıyız. Kim "büyük" kim "küçük" tanımalıyız. .

Bu "büyük sadrazam"ın bir marifetini yazalım, büyük muymuş hep

birlikte görelim. .

6. bölüm

Casuslar dünyası

Fransa Ulusal Kütüphanesi'nin (Bibliothèque Nationale) değerli ve nadir eserlerin bulunduğu bölümünde, Osmanlı istihbarat örgütünün nasıl kurulduğunu anlatan bir kitap var.

Kitabın basım tarihi, 1891. Yazar, Spiridon Mavrogenis, namı diğer

Mavroyani Paşa.

Mavroyani Paşa saray doktoruydu; Sultan II. Abdülhamid'in özel hekimiydi.

Sayfa 136

Bir hekimin istihbaratla-casuslukla ne ilgisi olabilirdi?

Osmanlı tarihi konusunda nitelikli eserleri bulunan Prof. Taner Timur'a göre, saray doktorlarının çoğu çift taraflı ajanlık yapıyordu!

Azınlık tebaasından

olmaları, yabancı dil bilmeleri, onları yabancı ülkeler için cazip kılıyordu.

Dr. Mayroyani ajan mıydı? Tarihçilere göre, evet. Osmanlı

istihbaratı

hakkında yazdığı kitap, karanlık işler içinde olduğunun kanıtı

olarak ileri

sürülüyor. II. Abdülhamid gibi herkesten şüphelenen birinin en yakınındaki ajanı fark etmemesi de, tarihin cilvesi olsa gerek!

Neyse. .

Konumuz Dr. Mavroyani değil, onun yazdığı istihbarat kitabı. .
Mavroyani Paşa'nın yazdığına göre, Osmanlı istihbarat örgütü
ingiliz

Büyükelçisi Stratfort Canning'in çabalanyla kuruldu!

ingiliz Elçisi Canning, gizli bir haber alma teşkilatı kurulması için Sadrazam Mustafa
Reşid Paşa'yı ikna etmişti.

Şaka gibi, devletin gizli olması gereken istihbarat birimini yabancı bü elçi
kurduruyor!

ikna olan Sadrazam Mustafa Reşid Paşa, "madem elçiye söz verdik, ayıp
olmasın" diye, Avrupa'da görev yapan Osmanlı elçilerini görevlendirdi: "Herkes
bulunduğu ülkenin gizli polis teşkilatını inceleyip geniş bir rapor hazırlayacak!"

İlk kapsamlı raporu Paris Elçiliği'ndeki Sefels Soldenhof Efendi hazırladı.

Napolyon Bonapart döneminde gizli emniyet teşkilatı kuran Vidocq'un örnek
alınmasını önerdi.

Diğer elçiliklerden de benzer notlar, bilgiler geldi.

Elçiliklerden gelen tüm raporlar İstanbul'da kime teslim edildi dersiniz?

Rum Civinis Efendi'ye!

Çünkü: İngiliz Elçisi Canning, istihbarat şefi olarak Civinis Efendi'yi
uygun görmüştü!

Eee Sadrazam Mustafa Reşid Paşa da, yakın dostu Elçi Canning'i kıramamıştı! Öyle
ya, İngilizlerden gizlimiz saklımız mı vardı?

Bir daha hatırlatayım; istihbarat teşkilatı kuruluyor; futbol takımı değil!

Osmanlı istihbaratının başına getirilen Rum Civinis Efendi kimdi?

Mavroyani Paşa'nın hemşerisiydi; ikisi de Ege'nin en güzel adası

Mikonosluydu. Bu nedenle Mavroyani Paşa, kitabında hemşerisi Civinis'i öve
öve bitiremiyor. .

Osmanlı'nın ilk istihbarat şefi hakkında bilgiler sınırlı.

Mavroyani Paşa, Civinis Efendi'nin biyografisini Rusya'dan başlatıyor.

Civinis Efendi, yıllarca Sen Peterburg'ta yaşıyor, Saray'da Çariçe'nin özel
hizmetçilerinden biri olmayı beceriyor. Bu arada önemli görevdeki bir subayın
kızıyla da evleniyor.

Sayfa 137

Ancak, Civinis Efendi "şeytana uyup bir gün yoldan çıkıyor", Çariçe'nin
mücevherlerini alıp kayıplara karıştırıyor.

Civinis Efendi sonra Anadolu'da görülüyor; sıkı durun- üzerinde imam
kıyafeti var! Üstelik cami cami dolaşıp vaaz veriyor.

Görünen o ki, dünden bugüne değişen bir durum yok; bizim zavallı
halkımız üzerinde dini sembolleri olan birini gördüğünde hemen inanıyor!

Neyse. .

Civinis Efendi sonra Ege Denizi'nde yatıyla gezen zengin bir İtalyan
rolünde ortaya çıkıyor; adı "Comte de Riveroso"!

Ve yat bir gün İstanbul'a demir atıyor.

Bu kez adı: "Civinis Efendi"!

Rum asıllı, Fransızca ve İngilizce konuşan, kibar ve zarif Civinis Efendi herkesin ilgisini çekiyor, İngiliz Elçisi Canning'in tak-dimiyle Sadrazam Mustafa Reşid Paşayla tanışıyor. Sadrazam Civinis'den çok etkileniyor. Civinis Efendi'yi hemen "albay" yapıyor ve bir de görev veriyor; "Osmanlı istihbarat

örgütünü kurar mısınız?" Neden olmasın? Adamın işi bu be!. istihbarat örgütünün başına geçen Civinis Efendi ne yapıyor? İstanbul'un tanınmış tüccarlarının, paşalarının vb özel hayatlarını izletiyor, toplattığı dedikoduları rapor haline getiriyor. Kim kiminle gibi, mahrem yaşamlar ilgilendiği yegâne konu oluyor.

Peki, Civinis Efendi'nin raporlarında siyaset, ekonomi, dış politika,

yabancı ülkeler hakkında bilgiler var mıydı? Tabu ki yoktu!

Osmanlı hızla çökerken, istihbarat örgütü sadece mahrem hayatla ilgileniyordu! Almanya ve İtalya yeni emperyal güç olarak tarih sahnesine çıkarken, İngiltere, Fransa ve Rusya dünyayı parsellerken, Civinis Efendi sadece dedikoduyla uğraşıyordu.

Karşı casusluk faaliyeti kontrespiyonaj için parmağını bile oynatmıyordu.

Kuşkusuz tüm bunlar bir İngiliz entrikasıydı.

Osmanlı sonunda dayanamadı, bu ilk "kurumsal" istihbarat birimini lağvetti. Hayır, dönen dolapları anladığından değil; raporlarda ortaya çıkan mahrem hayatlardan rahatsız olduğu için kapattı. Yine eski yöntemine döndü; kendi muhbirleriyle yetindi. .

1863'te istihbarat teşkilatı bir kez daha kuruldu.

Başına bu kez Ermeni iş çevrelerinin baskısıyla "Baron C" getirildi. Yeni

şef, Civinis Efendi'yi aratmadı. Hazırladığı bir raporu, hem Osmanlı'ya, hem de el altından Viyana'ya verdiği ortaya çıkınca kovuldu. .

Görünen o ki, tarih yazan Osmanlı çöküş günlerinde yabancı istihbarat

ajanlarının elinde oyuncak olmuştu.

Sayfa 138

Öyle ki, Yemen ayaklanmasında İtalya adına casusluk yapan Doktor Adriano Lanzoni'ye, "savaşta gösterdiği yararlarından" ötürü nişan taktı!.

Uzatmayalım, Osmanlı'nın, milli bir istihbarat örgütü ancak 17 Kasım

1913'te "Teşkilat-ı Mahsusa"nın kurulmasıyla gerçekleşti. .

Bundan önce Osmanlı birkaç istisna dışında genelde hep seyirciydi. . Ve İngilizler bu topraklarda istedikleri kadar "at oynattı!"

Bunu kendi özel istihbarat raporlarından da görebilirsiniz. .

İngiliz Raporları'ndaki Türkler

Ankara Büyükelçisi Loraine'in, 1938 yılında gizlilik kaydıyla Londra'ya gönderdiği "Notes On Leading Turkish Person Alities" adlı raporu, genç

Türkiye Cumhuriyeti yöneticileri, aydınları, gazetecileri hakkında bakın ne diyor:

Yunus Nadi Abalıoğlu

Gazeteci. Kısa boylu ve şişmandır. Kelebek gözlük takar.

Herhangi bir

rüzgâra kapılmaya meyillidir. Vicdansız alçak adamın tekidir.

Celal Nuri Ğleri

Gazeteci. Müthiş Batıcıdır. Akıllı. Saman altından su yürüten biri.

Komünist eğilimi olduğu düşünülüyor.

Ahmet Ağaoğlu

İslamiyet'i seçmiş Kafkas kökenli bir Yahudi'nin oğlu. Rus gizli servisinde çalıştı.

1926'dan sonra İngiliz düşmanlığı azalır gibi oldu.

Yakup Kadri Karaosmanoğlu

Minyon. Önemli özelliği olmayan bir dış görünüşe sahip. Eşi hoş

ve

İngilizce bilen biri.

Reşid Saffet

Lozan görüşmelerinde Türk delegasyonunun yaptı. Karakersiz bir adam olarak tarif edilebilir seçkin hanımlara sarkıntılık eder.

Ahmed Ferid

Bolşevik yanlısıydı. Fırsatçı ve prensipsiz. Çekici karısı Londra Büyükelçiliğindeki başarısında ona yardımcı oldu.

Kâzım Özalp

Büyük olasılıkla Alman ve Bolşevik karşıtı. Poker hastası.

Sayfa 139

Ğbrahim Tali Öngören

Doktor. Öküz kafalı, kısa boylu.

Cevat Çobanlı

Çok fırsatçı ve çıkarıcı bir kişiliğe sahip. Eski kafalı. Az miktarda içki içiyor ve dua okuyor.

Hasan Saka

Bolşevik sempatizanıydı. Çekici değildir. Külhanbeyi gibidir.

Ali Çetinkaya

Bayındırlık Bakanı iken, yabancı şirketlerin millileştirilmesi için çalıştı.

Fethi Okyar

Moğol yüzlü. Alçakgönüllü bir insan. İngilizce bilen çok çekici karısı var.

İngiliz Elçisi Percy Loraine, 96 Türk hakkında kişisel görüşlerini böyle yazdı. Bu tür değerlendirme raporu yazan ilk İngiliz o değildi.

İngiliz Elçilik görevlisi G. Barclay'ın 18 ocak 1907'de yazdığı 43 No'lu

Rapor' da bakın neler var:

Sadrazam Kâmil Paşa

Kıbrıs asıllı Musevi'dir. Yetenekli ve namusludur. Rodos'a sürülmüştür ve burada İngiliz Konsolosluğu'na sığınmıştır.

SaidPaşa

Eski sadrazam. Küçük Said Paşa denir. Çok enerjik ve hırslıdır.

Vatanını

müthiş sever. Aşın derecede zekidir. Çok sabırsızdır. Eskiden İngiliz dostuydu, sonra Rus taraftan oldu.

Hariciye Nâzırı Ahmed Tefik Paşa

Diplomatik yeteneği yoktur. Kansı Alman olmasına rağmen Almanlardan şüphelenir.

FeridPaşa

Sadrazam. Almanlar tarafından desteklenmektedir. Devamlı

Almanya'yı

destekler.

ğeyhüislam Mehmed Cemaleddin Efendi

Avrupalılarla az temasa geçer, aydın bir kişidir.

Sayfa 140

Dahiliye Nâzırı Memduh Paşa

Gayet dar kafalı ve Hıristiyanlara düşmandır. Muhtelif zamanlarda İngiliz çıkarları yanında hareket etmiştir. Utanmaz derecede rüşvet yemesiyle ünlüdür.

Başkâtip Tahsin Paşa

Şahane bir kâtip ve jurnalcidir. Evine su gibi akan parayı, gayet savurgan ev halkı etrafa saçmaktadır.

Mabeyinci Ragıp Paşa

Sultan'a etki edecek kişilerin en önemlilerinden biridir. Saray etkisini kullanarak büyük servet kazanmıştır. İngiliz çıkarlarına yatkındır.

Mehmed Nuri Bey

Chateauneuf isimli bir Fransız'ın oğludur. Fransa'da tahsil yapmıştır.

Saray casusudur. Dış görünüşünün bütün güzelliğine rağmen tamamen çürümüş bir insandır.

Bizim tarihçiliğimizde İngiliz istihbarat raporları önemli bir kaynak

olarak kullanılır. Bu örneklerle bakarak tarih yazıcılığımız hakkında umarım

biraz bilgi sahibi olmuşsunuzdur. . İngiliz tarih yazıcılığı eskisi gibi olmasa da

yine ağırlık taşımakla birlikte Amerikan kaynakları yavaş yavaş

onların yerini

alıyor. Tıpkı Türk istihbaratıyla ilişkiler konusunda, İngiliz MI6'nın yerini İkinci Dünya

Savaşından sonra Amerikan CIA'in alması gibi. .

Yeri geldi belirteyim: Bir kitap yazmak istiyordum. Adı: Betty Carp.

Ancak CIA ajanı İstanbullu Betty Carp hakkında yeterli bilgiyi bulamadım.

Bulduklarımı sizle paylaşayım. .

CIA'i İstanbul'da kuran kadın: Betty Carp

ABD'nin 1939 yılında Türkiye'de görev yapan toplam; bir büyükelçi, üç

diplomat ve iki askeri ataşesi vardı. İstihbarat çalışmalarını

askeri ateşe

düzeyinde yürütüyordu. İkinci Dünya Savaşı her şeyi değiştirdi.

Amerikalılar, savaş döneminde CIA'in "selefi" Office of Strategic

Services'i (OSS) sivil istihbarat örgütü olarak düzenledi.

OSS kurucusu (CIA ilk başkanı) Ailen Dulles'in kafasında bir isim vardı.

Amerikan İstanbul Konsolosluğunda santral memuresi olarak çalışan, 1898

İstanbul doğumlu Macar kökenli Betty Carp.

Allen Dulles, Betty Carp'ı, dışişleri memuru olarak bir dönem çalıştığı

İstanbul'da tanımış, zekâsına işbiriciliğine hayran olmuştu.

Sayfa 141

Betty Carp, 16 yaşından beri Amerikalılarla çalışıyordu.

İngilizce,

Fransızca, İtalyanca, Almanca, Rumca ve Türkçe biliyordu.

İstanbul ve

Ankara'nın önde gelen isimleriyle dosttu. İlişkilerine bakınca, aslında o çoktan santral memuresi konumu aşmıştı. Belki de dışarıya gösterilen görevi oydu.

Kim bilir.

Betty Carp, 9 Ocak 1942 tarihinde Amerika'ya gitti. Gidişin sözde

gereğesi, Dulles'in hukuk bürosunda çalışmaktı. Hukukun hangi dalında

çalışacağını soranlara, esprile karşılık veriyordu: Boşanma!

Amerika'da istihbarat eğitimi alan Bayan Carp, İstanbul'a dönüşünde

OSS'yi kurdu ve kısa sürede hayli büyüttü.

İki yıl içinde Amerikalı personel sayısı; bir büyükelçi, on bir diplomat,

yirmi bir sekreter, büyük bir askeri kola yükseldi.

Ayrıca, Beyoğlu İstiklal Caddesi'nde "Savaş Enformasyon Bürosu" açıldı.

Burada yirmi Amerikalı ve yüzü aşkın yerel muhbir çalışıyordu.

Betty Carp'ın yıllar içinde yaptığı çevresi Amerikalıların hayli işini

kolaylaştırdı.

Örneğin: OSS, dönemin Türk gizli servisinin (MAH) başkanına

"Aunt

Jane" (Jane Teyze) adını vermişti. "Aunt Jane"den özellikle Bulgaristan

konusunda çok istihbarat alıyordu. .

Amerikan istihbaratçılarının "Jane Teyze" kod adını verdikleri Türk

istihbaratçı MAH Başkanı Naci Perkel'di. Perkel 1941-1953

yılları arasında

MAH Başkanlığı yaptı.

O yıllar İstanbul'da söylenen bir şarkı sanki Betty Carp'i anlatıyordu:

HU HU BEBEĞİM BEN BİR CASUSUM

Tehlikeli bir oyundayım

Her gün değişir adım

Yüz farklı, vücut aynı

Hu hu bebeğim ben bir casusum

Mata Hari'yi bilirsin Bizim işte peşin verip gidersin Babaya yakalandık evlenirsin

Hu hu bebeğim ben bir casusum

Aslında sayılmam kötü biri

Üstelik sıkı sevgiliyim hani

Ama güzelim açık etmesen görevi

Yapsak örtü altında bu işi

Kendimi öyle beğenirim afi keserim

Bildiklerimle seni titretirim

Yüzde onum gizdir yüzde doksan da hançerim

Sayfa 142

Hu hu bebeğim ben bir casusum. .

Ve savaş bitti.

Betty Carp'ın yeteneklerinden çok etkilenen CIA Başkanı Ailen Dulles savaştan sonra, CIA' de birlikte çalışmayı teklif etti.

Bayan Carp kabul etmedi, İstanbul'daki eski işine dönmek istediğini söyledi. Fakat bir isteği vardı: Amerikan vatandaşlığına geçmek.

Hemen kabul edildi. Belgesini OSS Başkanı William Donovan imzaladı.

Yıllar geçti.

1953 ağustosunda giderlerin azaltılması amacıyla, konsolosluk Betty Carp'ın işine son verdi.

Haberi öğrenen CIA Başkanı Dulles öfkeyle masaları yumrukladı; bu

ulusal bir utançtı.

Bayan Carp özür dilenerek yeniden işe alındı.

Emekli olduktan sonra İstanbul'da yaşamayı sürdürdü.

Ve İstanbul'da vefat etti.

Burada sözü bana mektup gönderen Avukat Erol Uzsoy'a bırakalım:

Kendisi hakkında 1973 (?) senesinde vefat ettikten sonra terekesinin mahkemece tasfiyesi sebebiyle bilgi sahibi oldum.

Mesleğe yeni başlamış genç bir avukat olarak çalışmaktayken, o tarihlerde ABD İstanbul Başkonsolosluğunun avukatlarından olan yazıhane

komşum rahmetli Av. Necdet Yelmer'le bülikte İstanbul 1. Sulh Hukuk

Mahkemesi tarafından müteveffa Betty Carp'ın terekesinin tasfiye memurluğuna tayin edildim.

80'liyaşlarındaiken vefat eden Betty Carp, Taksim,
Gümüşsuyu'nda,

yaşlı kadm hizmetçisi Hacer'le tek başına büyük bir apartman daüesinde
yaşıyordu. Oturduğu yer kiralık olduğu için, evsahibi, kira alacaklarının tahsili
ve apartman dairesinin boşaltılması için terekenin tesbiti ve tasfiyesi amacıyla
istanbul Sulh Hukuk Hâkimliği'ne müracaat etmişti.

Bilirkişilerle yaptığımız

tespit sırasında evde yaşlı hizmetçisi kalıyordu. Dairede bir çok antika eşyanın
yanında, değerli halıların ve pek çok kitabın bulunduğunu da gördük.

Mahkemece el koyulan terekenin tasfiyesinden önce, ABD

Başkonsolosluğundan

gelen görevliler Betty Carp'ın bütün evrakım tek tek elden geçirip, bir kısmım
torbalara koyarak götürdüler.

Kalan özel mektuplar ve fotoğraflar da bu görevliler tarafından çöpe atıldı.

Fotoğraflar arasında 18x24 boyutlarında çerçevesi olarak Betty Carp'a
imzalanmış, o zamanki CIA Başkanı Ailen Dul es, Ğngiliz Gn.

Montgomery

imzalı olanları çok iyi hatırlıyorum.

Mahkemece verilen görev gereği Betty Carpin mirasçılarım araştırırken,
kendisinin 1917 Rus Ğhtilali sırasında ailesiyle birlikte Rusya'dan geldiğini,

Ğstanbul'a yerleştikten sonra 1928 senesinde mensup oldukları

Musevi dininden

Sayfa 143

Protestanlığa geçtiklerini, hiç evlenmediğini, Beyoğlu nüfusuna kayıtlı
olduğunu ve vaftiz belgelerinin de Tünel'deki Protestan Kilisesinde

bulduğunu kayıtlarından öğrendim.

Beyoğlu Nüfus Memurluğu'nda sağ görünen kardeşlerinin (yanılmıyorsam 5

kardeşiler), her birinin başka ülke vatandaşı

olduğunu, elçiliklerle

yapılan yazışmalardan her birinin değişik yerlerde öldüğünü

öğrendim.

Sözelimi bir erkek kardeşi Alman vatandaşı olarak Rommel Ordusunda
görevliyken Kuzey Afrika Cephesi'nde kaybolmuştu.

Bir başka erkek kardeşi de Ğngiliz vatandaşı ve askeriyken Ğkinci Dünya
Savaşı 'nda ölmüştü.

Bir kardeşi Ğngiliz vatandaşı olarak Mısır'da, bir kardeşi de ABD'de
yaşayıp ölmüştü.

Bütün eşyaları ve ABD Başkonsolosluğunun bahçesinde duran, şoförünün
kul andığı 1964 Model Mercedes marka siyah renkli otomobili açık artırmayla
satıldı.

Mirasçısı bulunmadığı için mal sahibinin kira borçları ödendikten sonra

kalan para Hazine'ye intikal etti.

O zaman yeterli bilgi ve bilince sahip olmadığım için mektupların ve fotoğrafların çöpe atılması sırasında niye bir kısmını alıkoymadım diye hâlâ hayıflanırım.

Sanırım verdiğim bilgiler, bilgi dağarcığınıza katkıda bulunmuştur.

Böyle bir hayatı Amerikalılar öğrense film yapmaz mı?

Peki ya biz?

Bakın biz kendi "ajanlarımıza" neler yapıyoruz.

Başımdan geçen bir olayı sizle paylaşayım. .

Türk casusuyla nasıl tanıştım?

Yıl 1997. İstanbul.

Star TV Haber müdürüyüm.

Bir gün sekreterimiz telefondaki bir kadının ısrarla benimle görüşmek istediği söyledi. Kadın ismini vermek istemiyordu. Sadece çok önemli bir konuda görüşmek istediğini belirtiyordu. Aslında bu tür telefonlara çıkmıyordum. Ama ne oldu bilmiyorum, konuştum. Sesi çok uzaklardan geliyordu. Soluk soluğa anlatmaya başladı.

"Soner Bey sizi Kanada' dan arıyorum. Son yıllarda başımdan çok ilginç olaylar geçti. Bunları yazmanızı kitap yapmanızı istiyorum. Şimdi telefonda anlatamam, eğer Türkiye'ye gelirim benimle görüşür müsünüz" dedi.

"Ne gibi olaylar geçti büaz bahseder misiniz" diye sordum.

Sanki şivesi vardı, fısütiyla "K (c) asusluk gibi bi şey" dedi.

Ben de "Hele bir gelin de görüşürüz" dedim telefonu kapattık.

Sayfa 144

Aradan zaman geçti; bu telefon görüşmesini unuttum.

Bir gün Star TV'deki danışmadan aradılar, bir bayan ziyaretçim vardı.

Her çalışan TC. vatandaşı gibi ben de randevusuz gelen ziyaretçiden hiç hoşlanmam. İşim olduğunu, kabul edemeyeceğimi söyledim.

Danışmadaki

görevli "ziyaretçiniz sizi görmek için Kanada' dan geldiğini söylüyor" deyince aylar önceki telefon görüşmesini anımsadım. "Tamam gelsin o zaman" dedim, ama içimden de "bir oyuna gelmeyelim" diye düşünmeden edemedim. Gerekli önlemleri aldım. .

Sarışın kısa boylu tombul biriydi konuğum. Heyecanlıydı. Kısa bir süre birbirimizi süzdük. Aramızda şöyle bir diyalog geçti.

"Gerçekten Kanada' dan mı geliyorsunuz?"

"Hayır ama sizi Kanada' dan aradığım doğrudur!"

"Nedir sizin hikâyeniz?"

Anlatmaya başlamadan önce söylediklerini ondan izinsiz hiçbir şekilde

kullanmayacağıma dair söz aldı.

Bulgaristan göçmeniydi. Çok iyi Ruscası vardı. Erkek arkadaşı aracılığıyla Türk istihbaratçılarla tanışmıştı. Önce kısa bir süre istihbarat kursu görmüştü. Soma Rusya'ya tekstil ürünleri götürmeye başlamıştı.

Tekstil işi

kamuflejdı tabii. Sonunda bir KGB ajanını devşirmeye çalışırken yakalanmıştı.

Esaret günleri başlamıştı. .

Hücrede tek başına günler geçirmişti. Sürekli sorgulanmış ancak hiç

işkenceye maruz kalmamıştı. Önce istihbaratçı kimliğini saklamış ama sonunda kabul etmek zorunda kalmıştı.

Anlattığına göre sonuçta, Türkiye ve Rusya arasındaki casus değiş tokuşu sonucu esaret günleri sona ermişti.

Türkiye'ye dönünce nedense birden istenmeyen kişi oluvermişti; teşkilattan koparılmıştı.

Bunun üzerine Samsun'a yerleşmişti. Ancak öldürüleceği korkusuyla akrabalarının yanına Kanada'ya gitmişti.

Hikâyesini dinledikten sonra, "anlattıklarınız ilginç ancak benim sizinle en az 10 gün oturup sohbet etmem gerekiyor, buna da zamanım yok. Siz doğumuzdan itibaren başınızdan geçen tüm hikâyenizi bir mektup yazar gibi

ayrıntılılarıyla bana yazın getirin" dedim.

Kabul etti. .

Ancak bir daha ortalarda gözükmedi. Ta ki o güne kadar. .

Bir gün Hürriyet gazetesinin (20.12.01) sürmanşetinde bir haber vardı: "MİT Uçağındaki Esrarengiz Kadın."

Habere göre, Rus Televizyonu ORT'de önceki gece yayınlanan

"Doğu'dan Gelen Ajan" adlı belgeselde, yakalanan Türk casusu Vicdan Şanslı dönemin MİT Müsteşarı Sönmez Köksal'ın özel uçağıyla Türkiye'ye getirilmişti.

Benim Kanada'dan gelen konuğum kimdi dersiniz; Vicdan Şanslı!.

Sayfa 145

Anlamadığım; getirilmesi için özel uçak gönderilen Vicdan Şanslı sonra

neden teşkilattan dışlanmıştı? Ve Vicdan Şanslı şimdi neredeydi?

Bir daha kendisinden hiç haber alamadım. .

CIA ajanı Betty Carp'la başladık Türk casus Vicdan Şanslı'ya kadar geldik.

Daha önce yazdım; Türk istihbaratında kadınlar konusu iyi bir araştırma olabilir.

Peki ya Türk "Che Guevara"lar?. .

7. bölüm

Türk "Che Guevara"lar

Önce Türk "Che Guevara"ları ortaya çıkaran tarihsel koşulları anımsamamız gerekiyor.

Fakat yazılarımda genellikle yorum analiz yapmamaya gayret ederim.
Olguların-haberlerin ve tarihsel olayların daha öğretici olduğunu düşünürüm.

Ama bazen. . Bazen insan soğukkanlılığını kaybediyor. Bazı köşe yazarlarının bu toprakların tarihini, kalemi ellerine aldıkları

dönemle

başlatmaları artık dayanılmaz boyuta geldi. Neredeyse herkes Türk Silahlı Kuvvetleri'ne "akıl" veriyor:

"Barzani güçleri artık düzenli orduya geçti, aman dikkat!"

"Kuzey Irak'a girdiğimizde ABD ordusu karşımıza çıkarsa ne yapacağımızı hesap etmeliyiz!"

"Askeri operasyondan önce meseleyi masada çözmeye çalışmalıyız!"

Bütün mesele tarihi gerçeklerin pek bilinmemesinden

kaynaklanıyor

aslında. Bilmiyorlar; Türk Silahlı Kuvvetleri tarihinin, terör örgütlerine karşı verilen mücadeleyle eşzamanlı olduğunu.

Bu arkadaşlar Abdullah Öcalan adını biliyor.

Peki: Yunanlı Emanuil Ksantos, Nikolaos Sfukos, Anastasyas Çakalof adım duydular mı?

Sayfa 146

Bulgar Boris Sarafov, Saissij Hilandersky, Sofronij Vračansky ya da Sup Müoş Obradoviş ve Damien Gruev ismini hiç işittiler mi?

Balkanlar'ın en etkili terör örgütleri VMRO ve IMRO'dan haberdarlar mı?

Balkanlar'da fitili ateşleyen Konstantin Fotinov'un hem de İzmir'de

çıkardığı Lyubaslovie adlı yayın organını biliyorlar mı?

Yunanistan, Sırbistan, Bulgaristan, Karadağ, Makedonya, Arnavutluk, Bosna-Hersek ve Romanya'nın (Eflak-Boğdan) nasıl kaybedildiği hakkında bilgi sahibi midirler? Sanmam.

Peki: Unutun yukarıdaki isimleri, çeteleri, yayın organlarını; bugün bazılarının AB üyesi olduğu bu ülkelerin Osmanlı'dan nasıl koptuğunu kısaca anlatmak istiyorum. Bugüne benzerliklerini siz bulun lütfen!

Taktik hep aynıydı: Önce çeteler kurup isyan başlattılar.

Mehmetçik

çetelere dünyayı dar edince, "Aman koşun yardım edin, barbar Türkler katliam yapıyor" diye Avrupa'yı ayağa kaldırdılar.

Öyle ya bu insan hakları meselesiydi ve Avrupa bu konuda çok

"duyarlıydı". Hemen olaya el koydular. Arka bahçelerini kaybetmek

istemiyorlardı. Tabii "el koyma" diplomatik yollardan oluyordu!

Masalar kuruluyor ve diplomatik görüşmeler başlıyordu. İşte mihenk noktası bu masaydı.

Osmanlı masaya oturunca çaresiz kalıveriyordu. Nasü olmasın, borç batağmdıydı. Masada ne kadar kararlı gözükse de isteklerini pek

yaptıramıyordu.

Osmanlı Devleti masadan hep reform yapma sözüyle kalkıyordu.

Devamlı da reformlar yaptı; Balkan tebaasına her türlü hürriyeti verdi.

Yetmedi.

Ardından özerk prenslikler, imtiyazlı bölge statüleri tanıdı.

Yetmedi.

Onlar hep daha çok istediler. Bağımsız devlet oldular; yine yetmedi. Bu kez daha çok toprak istediler. Bazen kendilerine güvenip Osmanlı'ya savaş açtılar.

Osmanlı işte o zaman rahatlıyordu; masadan kurtulmuştu. Yunan ordusunu da, Sırp ordusunu da cephede perişan etti. Ama sonuç alabildi mi?

Hayır. Her seferinde düvel-i muazzama olaya "el koydu".

Osmanlı yine masaya oturtuldu. Ve o diplomasi masasında sürekli kaybetti. Osmanlı kaybettikçe çeteler azgınlaştı. Oyun tekrar tekrar sahneye kondu.

Mehmetçik yine çeteleri dağıttı; çetelerin Avrupa'daki uzantıları, "Aman yetişin barbar Türkler Hıristiyanları kesiyor" diye ortalığı ayağa kaldırdı.

İnanması zor ama bu oyun her seferinde etkili oldu. Osmanlı şaşkındı.

Haklıydı. Ama anlatamıyordu. Sonuçta Balkanlar'ın güvenlik meselesini bile Avrupalılara bıraktı! Sorun çözüldü mü?

Hayır.

Bu kez meselenin parlamentoda çözüleceği söylendi. Osmanlı, Sayfa 147 Yane Sandanski'den İsa Bolatin'e kadar çete liderlerini Osmanlı

Meclis-i

Mebusan'a taşıdı. Olmadı.

Ne yapsa ne etse yaranamadı Osmanlı.

Aslında bilmediği görmediği bir gerçek vardı; mesele başkaydı.

Mesele,

Türklerin Avrupa'dan çıkarılmasıydı. Öyle olmasa, Balkanlar' da 4,5 milyon Türk öldürülürken insan hakları savunucusu Avrupalının sesi çıkmaz mıydı?

Oysa uygar Batı kılını bile kıpırdatmadı.

Dün böyleydi; bugün farklı mı? Batı'nın elinde dün olduğu gibi bugün de kendi çizdiği bir harita var ve onu gerçekleştirmek için uğraşılıyor.

Demokrasi, özgürlük, insan hakları Batı için aslında sadece laf ü güzaftır.

Biz bu filmi gördük.

Haklı olduğumuz bir davada nasıl haksız duruma düşürüldüğümüzün en

iyi örneğidir Bağımsız Batı Trakya Cumhuriyetinde yaşananlar.

Tarihte ilk Türk cumhuriyeti:

Bağımsız Batı Trakya Cumhuriyeti

Balkan Savaşları'nda Osmanlı'nın bozguna uğraması, ülke içindeki dengeleri de değiştirdi. İttihatçılar darbe yaparak iktidarı aldı.

Ve kısa zamanda

darmadağın olan orduyu savaşıacak hale getirdi.

Osmanlı Ordusu 30 Haziran 1913'te Batı Trakya'ya doğru harekete geçti.

Keşan, İpsala, Uzunköprü ve Edirne bir hafta içinde geri alındı.

Ama ne yazık ki

ordu hemen durduruldu. Cepheye değil masada durduruldu.

Düvel-i muazzama elçileri Sadrazam Said Halim Paşa'ya koşmuşlar;

Osmanlı'nın Londra Antlaşması'nın tek taraflı bozduğunu ve hemen "işgal" ettiği topraklardan çıkmasını söyleyerek, sözlü nota vermişlerdi.

Müzakereler sürerken Enver Paşa, 16 subay ve 100

Mehmetçik'ten oluşan

müfrezeyi Bulgar zulmü altındaki Batı Trakya içlerine gönderdi.

Kuşçubaşı

Eşref komutasındaki müfreze, Edirne'den yola çıkıp Ortaköy'e geldiğinde, 1 200 kişilik Bulgar çetesi tarafından vahşice katledilen 400 Türk köylüsünün cesediyle karşılaştı.

Bir gün sonra katliamcı Bulgar çetesi bulundu; darmadağın edildi; 5'i subay 95 kişi esir alındı. 1 200 silaha el konuldu. Türk müfrezesi

önüne ne gelirse ezip geçti; şiddetli çatışmalardan sonra Mestanlı ve Kırcaali ele geçirildi. Yedi düvelin baskısından bunalan İstanbul Hükümeti, Bulgar

Cephesi'ndeki Enver Paşa'ya butiklerin çekilmesi emrini verdi.

Enver Paşa emri dinlemedi. Kuşçubaşı Eşrefin yanına Süleyman Askeri

Bey komutasında bir birlik daha gönderdi. Kuşçubaşı Eşref ve Süleyman Askeri güçlerini birleştirip Gümölcine ve İskeçe'yi aldılar. Meriç

boyunu Bulgarlardan

tamamen temizlediler.

Sayfa 148

İki Türk birliği destan yazıyordu. Düvel-i muazzama ise yıkıyordu

ortalığı. Sonunda Enver Paşa da, Kuşçubaşı Eşref ve Süleyman Askeri'ye "durun" demek zorunda bırakıldı.

Durmak yeterli değildi; Avrupalılar Türklerin "işgal" ettiği yerleri hemen boşaltılmasını istiyordu. İşte burada devreye Türk'ün zekâsı

girdi. Batı Trakya'yı

ele geçiren Kuşçubaşı Eşref ve Süleyman Askeri Bey dünyaya bir açıklama yaptılar: "Bizim Osmanlı'yla hiçbir ilgimiz yoktur!"

Ve ardından "Garbi Trakya Müstakil Hükümeti"nin kurulduğunu duyurdular.

12 Eylül 1913 tarihinde kurulan bağımsız Türk devletinin yönetim şekli neydi biliyor musunuz? Cumhuriyet!

Devlet Başkanı Süleyman Askeri Bey'di. Genelkurmay Başkanı ise

Kuşçubaşı Eşref. Yeni Türk devletinin başşehri Gümülcine'ydi.

Bayrağı, ay

yıldızlı, yeşil-beyaz-siyah renklerden oluşuyordu. Sözlerini bizzat Süleyman Askeri'nin yazdığı milli marşları bile vardı.

Posta teşkilatı kurup pul bastırdılar. Pasaport sistemi oluşturdular. Öyle herkes elini koluna sallaya sallaya gelemeyecekti yani!

Dünyayla haberleşmek için Batı Trakya Haber Ajansını kurdular.

Özgür

adı verilen resmi gazete ile Independant adlı Türkçe-Fransızca gazete çıkarmaya başladılar.

Kısa zamanda 30 000 kişilik ordu oluşturdular. Amaç asker sayısını kısa zamanda 60 000'e çıkarmaktı. Öte yandan:Başta Rusya olmak üzere düvel-i muazzama, eğer bağımsız Türk devleti kendini lağvetmezse Osmanlı'nın doğusunda bağımsız Ermenistan kurdurulacağı tehdidini savurmaya başladı.

(Ne rastlantı (!) değil mi, bugün de ellerinde yine Ermeni tasarısı var.)

Sonuçta, Osmanlı Hükümeti zorla masaya oturtuldu ve İstanbul Antlaşması, "Garbi Trakya Müstakil Hükümeti'nin sonu oldu.

Yeni

cumhuriyetin ömrü ancak 55 gün sürebildi. Osmanlı yine diplomasi masasında kaybetmişti. Ayrılık günü, Batı Trakya'da kalanlar da gidenler de gözyaşlarına boğuldu. Son kez hükümet konağı önünde toplu bir fotoğraf çektirildi.

ibret alınsaydı benzer olayı Kıbrıs'ta da yaşar mıydık?

Kısaca anımsatayım: Adanın ilk sahibi Lüzinyanlardı. Zaman içerisinde kendi istekleriyle Venedik devletine bağlanmak istediklerini açıkladılar.

Kıbrıs Venediklilerin oldu. Venedik prensesi ingiliz prensle evleneceği vakit, ada, çeyiz olarak ingilizlere armağan edildi.

Osmanlı adayı savaşarak ingilizlerden teslim aldı.

Anadolu'dan gelen Türk aileler Kıbrıslı Türklerin kökenini oluşturdu.

Birinci Dünya Savaşı sonrasında Kıbrıs, masa üzerinde İngilizlere teslim edildi. En sonunda 1974 Çıkartması'yla Türkler savaşarak adada egemenliklerini ilan etti.

Sayfa 149

Evet, bizler cephede kazanmasını bildik, fakat diplomasi masasında aynı başarıyı gösteremedik.

Mehmetçik 150 yıldır gerilla savaşı yapıyor

Yine bildik bazı "aydınlar" gazeteciler TV ekranlarından, gazete köşelerinden

Mehmetçik'in daha yeni yeni gerilla savaşını

öğrendiğini yazıyor.

Pes doğrusu! İnsan tarihine bu kadar yabancı mı olur?

Bugün teröristlere karşı mücadele veren Özel Kuvvetler Komutanlığı'na

bağlı özel harpçiler biliniyor, tanınıyor.

Peki, Osmanlı'nın Avcı Taburları adı bilmiyor mu?

Dediğim gibi, Türk Ordusu'nun 25 yıldır gayri nizami harp yaptığı yazılıyor, söyleniyor. Oysa Mehmetçik bu savaşı 150 yıldır yapıyor. Bu savaşı başlatan ise Avcı Taburları'ydı.

Ondan doğan örgütün adı Teşkilat-ı Mahsusa' dır. Bu teşkilatın mirasını devralan ise özel harpçilerdir.

Osmanlı'nın ilk özel harp teşkilatı olarak Avcı Taburlarını gösterebiliriz.

Çetelere karşı düzenli orduyla karşılık veremeyeceğini anlayan Osmanlı bu nedenle, tıpkı çeteler gibi dağlarda yaşayan Avcı Taburlarını organize etti.

Avcı Taburları, Rumeli'deki 3. Ordu Komutanlığı'na bağlı

kurulmuştu.

Bunlar sorumlu oldukları bölgede devamlı hareket halindeydiler.

Çeteler hangi

yöntemleri kullanıyorsa onlar da aynısını yapıyorlardı. Bu gerilla taburunda genellikle Harp Okurundan mezun olmuş mektepli subaylar görev yapıyordu.

Bunun ayrıca özel bir nedeni vardı.

II. Abdülhamid, mektepli subayların istanbul'da görev yapmasını

istemiyordu. "Darbe yaparlar" diye çekiniyordu. Bu nedenle istanbul'daki Hassa Ordusu'nda (1. Ordu) sadece, padişaha bağlı kapıkulu zihniyetindeki eğitimsiz alaylı askerleri tutuyordu.

Avcı Taburları komutanları arasında kimler yoktu ki: Enver, Cemal,

Yakup Cemil, Eyüp Sabri, Resneli Niyazi, Cafer Tayyar, Yeni-bahçeli Şükrü, Mülazım Atıf, Süleyman Askeri, Kuşçubaşı Eşref, Filibeli Halim, Kâzım Özalp, Kâzım Karabekir ve daha niceleri. .

Bu subayların çetelerle mücadelesi pek kolay olmadı. Harp Okulu'nda cephe savaşlarını öğrenmişlerdi; silahlan kara tahtaya çizerek!

Çünkü okulda

silahların bulunması, ateş edilmesi sultanın emriyle yasaktı! Bu şartlar altında mezun olan subaylar kendilerini Balkanlar'ın o zor coğrafi şartlarında ateş çemberi içinde buldular. Yine de hiç yılmadılar.

Sayfa 150

Giritli Kaptan Skalidis, Bulgar Petso, Rum Pirlepe, Arnavut Istaryalı

Kâmil," Vardar Güneşi" adı verilen Apostol gibi onlarca çeteyi yok eden bu

Avcı Taburları'ydı.

Avcı Taburları kısa zamanda gerilla savaşını öğrenmişti. Ama. .

Ama yine

karşılarında yedi düvel vardı.

Örneğin: Çetelerin silah depolan kiliseler ve papaz-rahip evleriydi.

Osmanlı zabitleri aramak için buralara girdiklerinde çete taraftarları feryat ediyordu: "Kilisemizi yakıyorlar!" Sanki Osmanlı 600 yıl kiliseyle barışık olmamış gibi.

Yazdığımız gibi Avcı Taburlarının kuruluş nedeni Yunan, Bulgar, Sırp vb çetelere karşı mücadele vermektir. Bu çeteler başta Osmanlı zabitleri olmak

üzere karakollara, köylere, yolcu gemilerine, demiryollarına, köprülere saldırılar düzenliyorlardı.

Akla gelecek her yöntemle suikast yapıyorlardı. Olayın trajikomik yanı, bu saldırılardan Avrupalılar zarar görürse onların maddi zararlarını da Osmanlı karşılıyordu. Çeteler bunu bildikleri için yabancı görevlileri kaçırap fidye istiyorlardı.

Örneğin, Fransız maden müdürü Chevalier için 15 000; İngiliz rahibe

Mrs. Stene için 16 000 altınlık fidye parasını da Osmanlı

ödemmişti. Bu arada

Avcı Taburlarındaki subaylar 250 kuruşluk maaşlarını bile alamıyorlardı!

Neyse. .

Avcı Taburlarının çetelere karşı mücadelesinde de

karşılarındaki güç

Batıydı. Örneğin, eh kardı çete üyesini yakalayıp cezaevlerine koyuyorlardı.

Ancak belli bir süre sonra Avrupa'nın baskısıyla bunlara af çıkıyordu.

Salıverilen soluğu tekrar dağda alıyordu!

Yani başta Ruslar olmak üzere Avrupalılar, Türk askerinin moralini bozmak için ellerinden geleni yapıyordu.

Manastır' daki Rus Konsolosu Rostkovkiy kendisine selam durmadığı için

bir Türk askerini kırbaçlayacak; Mehmetçik bu saldırıya dayanamayıp

konsolosu öldürecekti. Aslında Mehmetçik nefsi müdafaa yapmıştı ama Divanı

Harp'te hemen idam edilivermişti; hem de olaya hiç karışmamış

nöbetçi

arkadaşıyla birlikte.

Osmanlı'da milliyetçilik, ulusalcılık nasıl doğdu sanıyorsunuz?

Sonuç

olarak, Osmanlı Avcı Taburları Rumeli Dağları'nda gerilla savaşını öğrendiler.

Öyle iyi öğrendiler ki, mirası devralan Teşkilat-ı Mahsusa, Birinci Dünya

Savaşı'nda düşmanları yıldırarak eylemler yaptı.

İşte kökü Avcı Taburlarına ve Teşkilat-ı Mahsusa'ya dayanan özel

harpçiler bugün kararlılıkla teröre karşı mücadele vermektedir.

Yani, söylendiği, yazıldığı gibi Türk Silahlı Kuvvetleri gerilla savaşını

yeni öğrenmemiştir.

Sözün burasında bir Osmanlı gerillasını size tanıştırmam gerekiyor. .

Osmanlı'nın da "Che Guevara"ları vardı

Arjantin'de doğan Küba'da devrim yapan ve Bolivya'da kurşuna dizilen

efsanevi devrimci Che Guevara, tüm dünyada etkinliklerle anılıyor.

Peki, Osmanlı topraklarında doğup bir başka ülkedeki devrimci ayaklanmalara katılan

"Che Guevara"larımız olduğunu biliyor muydunuz?

Fransa'da Cumhuriyeti korumak için gönüllüler ordusuna katılanlardan, İran'da meşrutiyet için dağa çıkanlara kadar. .

İşte Osmanlı'nın devrimci "Che Guevara"ları. .

Adı Ömer Naci'ydi.

Askeri künyesinde "1878-Beylerbeyi İstanbul" yazılıydı. Aslında doğum tarihi ve yeri bilinmiyordu.

Kafkas göçmeni bir ailenin çocuğuydu. Ailesini daha kundaktayken

kaybetmişti.

Kafkasya'dan dönen Defterdar Cemal Bey yolda bulduğu bebeği evlatlık aldı. Onu öz evladı gibi sevdi. Çok iyi eğitim olanakları sundu.

Ömer Naci, küçük yaşta Arapça, Farsça ve Fransızca öğrendi.

Ömer Naci ilk siyasal görüşlerle Bursa Işıklar İdadisi'nde tanıştı.

Devrimci Jön Türkler'in yayınlarını gizli gizli okumaya başladı.

Korkusuzdu. Görüşlerini arkadaşlarına anlatırken hiç sakınmıyordu. Çok

iyi hatipti ve askeri öğrencileri çok çabuk etkisi altına alıyordu.

Hürriyetperver fikirleri yüzünden birkaç kez hapse kondu.

Babasının

torpiliyle kurtuldu hep.

Okul yönetimi baş edemedi. Manastır Askeri İdadisi'ne sürgüne gönderildi.

Burada da kısa zamanda askeri öğrencilerin lideri oldu. Yakın arkadaş olduğu isimlerden biri Mustafa Kemal'di.

Ömer Naci, Mustafa Kemal'in sadece ilk siyasi öğretmeni değildi; ona edebiyatı da sevdiren arkadaşuydu.

Namık Kemal'i, Tevfik Fikret'i Mustafa Kemal'e o tanıtmış, o sevdirmişti.

Ömer Naci okul çağlarında şair oldu. Şiirleri devrin önemli edebiyat dergilerinde yayımlandı.

Ömer Naci ateş topu gibiydi; yerinde duramayan bir gözü pekti.

Ama

aynı zamanda soğukkanlılığı hiç elden bırakmıyordu.

Arnavutluk'ta çıkan bir

isyanın bastırmak için orduya gönülle katılmak isteyen Mustafa Kemal'in de arasında bulunduğu arkadaşlarını uyaran da oydu: "Muayyen bir kemale erişmeden yapılacak ataklıklar fayda yerine zarar getirir.

Sabırlı olmak

lazımdır."

Sabırlı olmayı öğrendiler mi?

Dönem buna uygun zamanı verecek gibi değildi. .

Sayfa 152

Ömer Naci 1902'de Harbiye'den mülazım (teğmen) olarak mezun oldu. Üsküp'e tayin oldu. Bir yıl sonra, komutanı Binbaşı Mehmed Ali Bey'in 17 yaşındaki kızı Emine'yle evlendi. Bir yıl sonra oğlu Hikmet dünyaya geldi. 1905'te Jandarma teşkilatını organize etmek için Selanik'e gelen İtalyan komutan Generali Georgi'nin yaveri olması yaşamını toptan değiştirdi. Devrimci fikir hareketlerinin merkezi olan Selanik'te, İttihat ve Terakki Cemiyeti'nin temeli olan Osmanlı Hürriyet Cemiyeti'nin kuruluşunda bulundu.

Selanik'te aynı zamanda edebiyat çevreleriyle tanıştı; Çocuk Bahçesi isimli edebiyat dergisinde makaleler yazdı.

Bir makalesi yüzünden dergi kapatıldı. Ömer Naci tevkif edilmemek için 1907'de Paris'e kaçmak zorunda kaldı. İkinci çocuğu Müzeyyen henüz yeni doğmuştu.

Paris'teki muhalif Osmanlılar iki gruba ayrılmıştı: Liberal Prens Sabahaddin ve İttihatçı Ahmed Rıza.

Dr. Nâzım'ın konuşmalarından etkilenerek İttihatçı ekipte yer aldı.

Grubun Bonaparte Sokağındaki lojmanında yaşamaya başladı.

Sürgünde çıkan

meşrutiyet yanlısı yayın organlarına makaleler yazdı.

İttihatçıların amacı Sultan II. Abdülhamid'e meşrutiyeti ilan ettirmektir.

Ama bu arada İran'daki gelişmeleri de yakından takip ediyorlardı. Mehmed Ali Şah, İran parlamentosunu kapatmış, meşrutiyete son vermişti.

İttihatçılar İranlı devrimcilere yardım etme karar aldılar.

Devrimci Ömer Naci gizlice İran'a gitti.

Paris kıyafetlerini çıkarmıştı artık. Miskinlik günleri geride kalmıştı.

Türklerin yoğun olduğu Hoy kentine yerleşti. Sırat-ı Müstakim adında dergi çıkardı. Ama İran'daki karışıklıklar Hoy şehrine de ulaşınca dağa çıktı.

Elinde artık kalemi yoktu.

O, elinde tüfeği, başında kalpağı, ayağında çizmeleri ve yerel kıyafetiyle İranlı ihtilalcilerden farklı değildi.

Elli kişilik bir çeteyle geziyordu. Şah taraftan köylere bile gidip camilerde propaganda yapıyordu.

Kimi zaman keskin nişancı bir silahşor, kimi zaman fedakâr bir misyonerdi.

Bir gün Şah'ın güçlü bir takip kolu, Ömer Naci çetesini pusuya düşürdü.

Ömer Naci altı arkadaşıyla birlikte yakalandı. Diğerleri kurtulmayı başardı.

Şahın askerleri Ömer Naci ve arkadaşlarını tek bir direğe bağladılar.

Günlerce aç susuz bıraktılar.

Ömer Naci ve arkadaşları konuşmadılar.

Hatta Ömer Naci, "İranlılar Şii'dir" diye adının "Ömer" değil

"Ali"

olduğunu söyledi. Konuşmayacaktan anlaşılınca iranlı devrimciler bir savaş topunun önüne konuldu ve top ateşlendi.

Sayfa 153

Sıra Ömer Naci ve arkadaşı Hüsrev Sami'ye gelmişti, iranlılar, Osmanlı tebaasına bağlı oldukları için öldürmeye karar veremiyorlardı.

Hapishaneye

götürdüler.

Şans Ömer Naci'ye güldü. Bu olayların yaşandığı sırada Osmanlı'da II. Meşrutiyet ilan edildi, ittihatçılar devrim yapmıştı.

Diplomatik temaslar sonucu Ömer Naci ve arkadaşı serbest bırakıldı.

Ömer Naci'yi sınırda, İttihatçıların Doğu ve Güneydoğu cemiyetlerini kurması için görevlendirdikleri Binbaşı Vehip Bey karşıladı.

Söz açıldı yazayım, Binbaşı Vehip (Kaçı) Bey, yıllar sonra 1935'te, italyanlara karşı bağımsızlık mücadelesi veren Habeşistan'a (Etiyopya) gönüllü olarak gitti, işgale direnen Habeşlilerin komutanlığını yaptı!

O nesil başkaydı. .

Biz tekrar Ömer Naci'ye dönelim. .

ihtilalci Ömer Naci, Erzurum, Muş, Trabzon'da seyyah bir derviş oluverdi; Meşrutiyet devrimini öven ateşli nutuklar söyleyerek istanbul'a gitti, istanbul'da fazla kalmadı; tekrar yollara düştü. Yurdun dört bir yanında konferanslar verdi, mitinglerde konuşmalar yaptı.

1910'da ittihat ve Terakki Cemiyeti Merkez Komitesine seçildi.

Kırkkilise (Kırklareli) mebusu olarak Meclis'e güdi. Adı bakan olacaklar içinde geçiyordu. Ama Ömer Naci koltuklarda oturarak, Meclis'e giderek politika yapmayı sevmiyordu.

O bir serdengeçtiydi. Eski Türk akıncılarının ruhunu taşıyordu sanki.

Kendini vatanına adamıştı. .

1911'de italyanlar Trablusgarp'a saldırınca, günlerce aç susuz çölleri aşip cepheye koştu. Yol parasını bir arkadaşından ödünç almıştı. .

Enver'den Mustafa

Kemal'e, Ömer Naci'den Yakup Cemil'e kadar hepsi, Osmanlı

İmparatorluğu'nu

bir arada tutabilmek için var güçleriyle cepheden cepheye koşuyorlardı. Bir mu-cizeyi gerçekleştirmek istiyorlardı.

Bu arada muhalif Hürriyet ve itilaf Fırkası, askeri gücü cephede olan ittihatçıları iktidardan uzaklaştırdılar.

Balkan hezimetini devletin üzerine bir kara bulut gibi çökmüştü.

Devlet

yönetimine kargaşa hâkimdi. Ömer Naci'nin de aralarında bulunduğu bir avuç idealist bu kötü gidişe dur demek için ihtilal yapmaya karar verdi.

1913'te Babıâli'yi basıp iktidarı devirdiler.

Bu darbeye halkın desteğini almalarında Ömer Naci'nin heyecanlı nutuklarının büyük payı vardı kuşkusuz.

Filozof Rıza Tevfik ve (adı spor salonlarına verilen) Selim Sırrı'yla birlikte, at üzerinde mahalle mahalle dolaşarak nutuk atmışlardı.

Bir ihtilal devriyesiydi onlar. .

Sayfa 154

Birinci Dünya Savaşı'nda Ömer Naci Teşkilat-ı Mahsusa'nın bir neferiydi. Mezopotamya bölgesinde görevlendirildi. Görevi İran'daki Azeri Türkleri'ni ayaklandırmaktı. Bir avuç fedai müfrezesiyle bir yanda mahalli güçleri örgütlüyor diğer yanda Rus ordusuna baskınlar, sabotajlar yapıyordu. Ölümle alay ediyordu. "Ölüm nereden gelirse gelsin hoş geldi safa geldi" diyordu sanki.

1915'te emrindeki fedailerle Tebriz'e girdi. Hüveyze ve Ahraz'daki petrol borularını havaya uçurdu. Urumiye civarında Ruslara büyük kayıplar verdirdi.

Bahtiyar Aşireti'ni İngilizlere karşı ayaklandırmaya çalıştı.

Cepheden cepheye koşarken tifüse yakalandı. 29 temmuz 1916'da, ateşin ve barutun arasında hayata gözlerini kapadı. Kerkük'e defnedildi. Mezarı halen, Kerkük Türk Şehitliği'ndedir. .

Dünya Che Guevara'yı tanıyor, anıyor.

Peki, biz Ömer Naci'yi biliyor muyuz?

Geçmişini bilemeyen geleceğini kuramaz. .

MİT doğum tarihini bilmiyor!

Kara Harp Okulu bu yıl 173'inci yaşma girecek.

Gülhane Askeri Tıp Akademisi bu sene kuruluşunun 120'inci yılını kutlayacak.

Danıştay ve Yargıtay'ın yaşları da 100'ü aştı; Danıştay 141, Yargıtay ise 140 yaşında.

Örnekleri uzatmaya gerek yok sanıyorum; bazı kurumlarımızın doğumu Osmanlı döneminde oldu. Bu kurumlar "doğduklarında" böyle değillerdi; zaman içinde isimleri, yerleri, kapsamları vb hep değişti. Değişti değişmesine ama "doğdukları günü" hiç unutmadılar; yaşlarını hiç saklamadılar!

Bu giriş notunu yazmamın bir nedeni var kuşkusuz.

Milli İstihbarat Teşkilatı kaç yaşında?

Deniliyor ki, 81.

"Milli Emniyet Hizmetleri Riyaseti, Cumhurbaşkanı Mustafa Kemal'in direktifleriyle 6 ocak 1926 tarihinde kuruldu. Merkezi Ankara'ydı;

şubeleri ise İstanbul, İzmir, Adana, Diyarbakır ve Kars'taydı.

Bu tarihe kadar istihbarat faaliyetlerini Ordu Müfettişleri yürütüyordu.

O yıllarda yazışmaların üzerine 'mahremdir' notu düşülüyordu.

Teşkilat'ın dış istihbarat bölümü, Almanya'dan davet edilen Alman

Genelkurmay İstihbarat Servisi eski Başkanı Albay Walther Nicolai verdiği

kurslar sonucunda kuruldu. Alman Albay Nicolai bu işin karşılığında 100 000 lira aldı. Hükümetin parası olmadığı için ödeme iki taksitte yapıldı. ."

Sayfa 155

Resmi bilgiler böyle sıralanıyor.

Yanlış mı? Değil.

Ama eksik.

"Bir anlayış" artık son bulmalı. .

Anlatayım.

Osmanlı'nın kurumsal ilk istihbarat örgütü, "Teşkilat-ı Mahsusa"

Enver

Paşa'nın emriyle, 17 kasım 1913 tarihinde resmen kuruldu.

Aynı zamanda ilk paramiliter örgüt olan Teşkilat-ı Mahsusa, Harbiye

Nezaretine bağlıydı. Beş kişilik "çelik çekirdek" yönetim kadrosu vardı: Doktor Nâzım, Dr. Bahaeddin Şakir, Yüzbaşı Atıf (Kamçıl), Emniyeti Umumiye Müdür Muavini Azmi Bey ve Binbaşı Süleyman Askeri.

Teşkilat'ın ilk başkanı Binbaşı Süleyman Askeriydi; yardımcısı ise Ali'ydi

(Başhampa).

Teşkilat yapısında iki birim vardı; "Dahili" ve "Harici".

"Harici Bölüm"ün, düşman topraklarına gerilla tipi akınlar yapmak; cephe gerisine sızarak sabotaj eylemleri düzenlemek; düşman hakkında bugi toplamak, propaganda yapmak gibi görevleri vardı.

"Dahili Bölüm"ün görevi ise, yurtiçinde asayişli sağlayacak, Osmanlı'nın düşman işgali altına giren bölgelerinde mahalli güçleri örgütleyerek gayri nizami harp yapmaktı.

Teşkilatın giderleri devletin "tahsisatı mesture" sinden (örtülü ödenekten)

karşılanıyordu.

Gönüllülük esasına dayanan teşkilat içinde askerlerle birlikte sivillerde görev yapıyordu.

Mehmet Emin (Yurdakul), Ömer Naci, Yakup Cemil ve Kuşçu-başı Eşref

gibi subayların yanında, Mehmed Akif, Said-i Nursi, Hasan Tahsin gibi siviller de teşkilatın gönüllü elemanıydı.

Subayların başında olduğu küçük askeri birlikler (müfrezeler) ve taburlar yanında, ayrıca teşkilatın birbirinden bağımsız çeşitli hücreleri de vardı. Her hücrenin bir başkanı, bir doktoru, iki iç icra unsuru (tetikçisi) ve delilleri yok eden ve aynı zamanda hücrenin, yemekleri yapan bir valesi (çöpçüsü) vardı.

Teşkilat-ı Mahsusa'nın hücre yapısı, geçen yıl gösterimdeki, Steven Spielberg'in Münih filmine ne çok benziyor değil mi?

Teşkilat'ta herkes, görevli subaylar bile sivil kıyafet giyiyordu.

Özel kimlikleri vardı; ve bu kimlikleri sadece şehrin valilerine göstermekle

yükümlüydüler.

Birinci Dünya Savaşı boyunca her yere yetişmeye çalıştılar; Kafkasya içlerine ajanlar sokarak Rusların askeri durumlarını öğrendiler.

Hindistan'daki Müslümanlar arasında yaptıkları propagandayla İngilizleri güç durumlara soktular.

İran'ın Tebriz ve Ahraz bölgelerindeki petrol boru hatlarını tahrip ettiler.

Sayfa 156

Balkanlar'da Sırp ve Yunanlılar hakkında karşı istihbari faaliyetlerde bulundular.

Aralarında rütbe farkı olsa da, asker sivil ayrımı bulunsa da hepsi ellerinde silah cepheden cepheye koştular.

Onurluydular, Teşkilat Başkanı Süleyman Askeri Basra'nın İngilizler tarafından işgal edilmesine engel olamadığı için hayatına kendi eliyle son verdi.

Öldüler, öldürdüler; yakalandılar, esir kaldılar yıllarca.

Yanlışlıklar da yaptılar kuşkusuz; 1915'deki Ermeni Tehciri sırasında bölgede çok kan döktüler.

Ve sonuçta, ömrünü çoktan tüketmiş bir imparatorluğu diriltmek için her göreve atılan; Çanakkale'de, Galiçya'da, Kutü'l-Amare'de destanlar yazan bu isimsiz kahramanlar ordusu yenildi.

Ama savaşmayı bırakmadılar.

Enver Paşa Alman denizaltısına binip ülkeyi terk etmeden önce, Teşkilat-ı Mahsusa'nın yeni başkanı Albay Hüsameddin Ertürk'ü çağırdı;

"Teşkilat'ı

lağvedeceksiniz, fakat hakikatte bu teşkilat asla ortadan kalkmayacaktır. ." dedi. Öyle de oldu.

İşgal altındaki İstanbul ve Anadolu'da Milli Mücadele'yi başlatan, gizli direniş komiteleri kuran yine Teşkilat-ı Mahsusa oldu.

Türkiye'nin doğusundaki katkılarını kimse inkâr edemez.

O halde, Milli İstihbarat Teşkilatı, 6 ocak 1926 yerine neden, 17 kasım 1913'ü "doğum tarihi" olarak seçmemektedir.

Bu yanlışlığın artık giderilmesi gerekmiyor mu?.

Doğruları ve yanlışlarıyla tarih bizim tarihimizdir; anlatılan bizim hikâyemizdir. .

Söyler misiniz, Emine Adalet'in olmadığı bir MIT tarihi yazılabilir mi?

Lawrence'ları, Mata Harileri bilen genç kuşaklara Emine Adaletleri öğretmek görev değil midir?

Türk "Mata Hari": Emine Adalet

29 şubat 1910 İstanbul doğumlu.

Anne ve babasını küçük yaşta kaybetti, anneannesi tarafından büyütüldü.

Bluğ çağında sahneye tanıştı; tıpkı Mata Hari gibi o da dansözdü.

Amcası bir Alman kadınla evliydi; Alman kadının erkek kardeşi Henry Pee İstanbul'a gelince Emine'ye âşık oldu. Evlenip, 1935'te Almanya'ya gittiler. Almanya'da lüks kulüplerde dans etmeyi sürdürürken, başta Hitler'in yaveri olmak üzere Alman subaylarıyla tanıştı, dostluklar kurdu. Almanların Paris'i işgal etme planı gibi bir çok istihbarat bilgisini Viyana Konsolosu Behçet Öznayi'ye ulaştırdı. (6 Eylül 1985 Haftanın Sesi gazetesi.)
Sayfa 157

Emine Adalet ya da. . Lawrence'a karşı mücadele veren Türk kadın gerilla Mebruke Hanım'ın hayatını kim yazacak, onları kim beyazperdeye aktaracak?

Türk istihbarat yaşamında ne hikâyeler yok ki:

- Kurtuluş Savaşı döneminin Ankara' daki ilk istihbarat başkanı
ünlü bir

edebiyatçıydı; Hamdullah Suphi (Tanrıöver) Bey.

- O dönemdeki adıyla MAH'ın ilk başkanı Harp Akademisinde Harp Tarihi dersleri veren Kurmay Yarbay Şükrü Ali'ydi (Ögel). Ögel başkanlığı yürütürken aynı zamanda üç dönem (5,6,7) TBMM' de milletvekilliği yaptı.

- MiT'in üçüncü başkanı Behçet Türkmen, Dışişleri eski bakanı, Hürriyet gazetesi yazarı İlter Türkmen'in babasıdır.

Zorunlu bir yanıt.

Doğan Yurdakul'la birlikte kaleme aldığımız Bay Pipo kitabına ilişkin İlter Türkmen hep olumsuz makaleler yazdı. Önce buna pek ses çıkarmadık. Ama bir gün argo deyimler kullanıp Bay Pipo için "serbest atış yöntemiyle"

yazıldığını söyleyince yanıt vermek kaçınılmaz oldu.

Tarihe not düşmek için yanıtımı buraya almak istiyorum: Can Dünder, 13 ocak'ta

Milliyet Pazar'da, "Kavganın Gerçek Tadı"

başlıklı bir yazı kaleme aldı.

Bu yazıya, 12 Eylül Askeri Darbesi'nin dışişleri bakanı, emekli büyükelçi İlter Türkmen, Hürriyet gazetesindeki köşesinden 15 ocakta yanıt verdi.

Türkmen, Can Dünder'ın yaptığı maddi hatalardan bahsederek konuyu, Doğan Yurdakul'la birlikte kaleme aldığımız Bay Pipo kitabına getirdi.

Can Dünder'a gelince, anlaşılan Bay Pipo ve benzeri "serbest atış" yöntemiyle yazılmış kitaplardan hareketle, o kitaplardaki iddiaları da

aşan ithamlarda bulunuyor. Örneğin, babanı için "Hakkında CIA 'den

para aldığına dair söylentiler çıktı" diyor. Hatırladığım kadarıyla sözünü ettiğim kitaplarda MGT'in o zamanki personelinin maaşlarını

yine gerçeğe

aykırı olarak CIA'in ödediği iddia ediliyordu, babamın şahsen para aldığı değil.

Bu yazı üzerine Can Dündar, 17 ocakta Milliyetteki köşesinde özür yazısı kaleme aldı. Meslektaşımızın ilgili yazısındaki hatalar bizi ilgilendirmiyor.

Ama. . Bir dönemin MAH/MÎT Başkanı Behçet Türkmen hakkında

yazdıklarında da özür dilemesi şaşırtıcıydı.

Ne kolay özür dileniyor, anlamak zor!

Tarihi gerçeklerin üzerinin örtülmesine nasıl razı olunur böyle kolayca?

O halde, bilgilendirmek bize düşüyor.

Sayfa 158

Sayın Türkmen'in deyimiyle, bakalım Bay Pipo'da nasıl "serbest atış" yapmışız.

iddianın sahibi Demokrat Parti döneminin Başbakanlık müsteşarı

Ahmet

Salih Korur. Yassıada'da 22 aralık 1960 tarihli gizli celsede bakın neler diyor:

Sanık Ahmet Salih Korur: Amerikalıların servis şefini çağırdım.

Kati talimatı verdim, hiçbir memurumuzla temas

etmeyeceksiniz ve para

vermeyeceksiniz.

Mahkeme başkanı:Amerikan Servisi'nin başında bulunan zatın günahı mı, yoksa Behçet

Türkmen'in günahı mı?

Sanık Ahmet Salih Korur: Behçet Türkmen'in günahı.

Amerikalılar

bu kadar işin içine nüfuz etmişti. Ve zaten (Behçet Türkmen'in

- S.Y.)

servisten ayrılmasının başlıca sebebini bu hali teşkil etmekte olduğunu zannediyorum.

Yani Behçet Türkmen "bu işler" nedeniyle görevinden alındı, Bağdat'a

büyükelçi olarak gönderildi. Yerine ise, Müsteşar Korur vekâlet etti. Yani, hem

müsteşar hem de MAH başkanı olarak Korur bu ilişkilerin en yakın tanığı.

Bu arada CIA'yle ilişkiler Teşkilat'ı o kadar karıştırdı ki, Türkmen'den

sonra MAH başkanlığına kimin atanacağı karar verilemedi.

Örneğin Emin

Çobanoğlu aynı yıl içinde gitti, geldi vb.

Devam edelim:

Diyelim ki bir tek Müsteşar Korur'un tanıklığı iddiayı doğrula-maz.

O halde ikinci tanığı çağıralım, Başbakan Adnan Menderes! Aynı

tarihli

gizli duruşmada bakın o ne diyor:

Böyledir Beyefendi. Yavaş yavaş yardımı kestik. Bu yardımlar şöyle başlamış;

servisler arasında irtibatlar tesis etmek, birbirine malumat

vermek suretiyle müşterek çalışılıyor. Bunun bağlı olduğu külfeti

karşılama üzere yavaş yavaş irtibat tesis etmişler. MAH

Başkam Behçet

Türkmen 'in uygun gördüğü anlaşılıyor. CIA 'den doğrudan para almayı servisin başında bulunan Behçet Türkmen sağlamış.

Bitmedi. Şahit çok.

O dönemde MAH/MİT'te görev yapan Neşet Güriş, Gazeteci Tuncay Özkan'a bakın ne anlattı:

Behçet Türkmen'in bu denilen hadiseleri yaptığı bir vakıadır.

Ke-

sinlikle biliyorum. O zaman biz çok üzüldük. ğimdi Amerikalılar tabii, operasyonlarla ilgili konularda para veriyorlardı. Fakat Behçet Pa-şa'nın aldığı paralar onlar il egal paralardı.

(Tuncay Özkan, Bir Gizli Servisin Tarihi, s. 126.) Sayfa 159

Sayın İter Türkmen, hadi diyelim bunlara inanmıyorsunuz; o halde milletvekili adayı olduğunuz MHP'nin başbuğu Türkeş'in Anıları'na bir göz atınız; o tarihte CIA'in Türkiye'de neler yaptığını okuyunuz.

Ve bakınız Sayın Türkmen, sizi anlayabiliyorum; söz konusu olan babanız ve olaya bu nedenle duygusal yaklaşıyorsunuz. Sizin için

"kişisel" olan

mesele bizim için değil. Bu gerçekler bizim tarihimiz. Yazmayı sürdüreceğiz.

Sizin bilgi ve deneyimlerinizden de yararlanacağız.

Bu arada yıllarca emek verilerek yazılmış Bay Pipo hakkındaki, - Hürriyetteki köşenizi "babanızın malı" gibi kullanarak- "serbest atış" gibi bir argo deyişle "süslediğiniz" ithamlarınızı kabul edemem. Bu üslup sizin gibi bir diplomata hiç yakışmaz.

Saygılarımla. .

MİT tarihinden renkli bilgiler vermeyi sürdürelim.

TKP-MİT ortaklığı (!)

MİT müsteşarlarından Ziya Selışık'ın kızı ünlü tiyatrocü Çiğdem Selışık'tır.

Bu konuda da bir anekdot yazmama izin veriniz lütfen. Okuyunca şaşıracaksınız ve diyeceksiniz ki "Türkiye nereden nereye geldi?"

MİT tarihine baktığınızda sadece iki kişinin, iki kez müsteşarlığa getirildiğini görürsünüz: Fuat Doğu ve Ziya Selışık

Ziya Selışık, 27 Mayıs 1960 Askeri Hareketi'nden bir hafta sonra

müsteşarlığa getirildi. Ancak devletin en önemli "sinir merkezlerinden" biri olan istihbarat servisinin başında uzun süre kalamadı. 7,5 ay sonra koltuğundan oldu.

Yerine 27 Mayıs1 m mimarlarından Naci Aşkun getirildi Ziya Selışık'ın istihbaratın başına ikinci kez geçmesinin tarihi 29 ağustos

1964. İkinci kez teşkilatın başına getirilen Ziya Selışık'ın, o yıllarda daha

"çiçeği burnunda" siyasetçi, Başbakan Yardımcısı Süleyman Demirel'i ziyaret ediyor, gelişmeler hakkında bilgi veriyordu. Bu ziyaretler de Ziya Selışık'ın sözlerini Demirel hiç arılamıyordu.

Ziya Selışık Demirel'in makamına her uğradığında hep aynı

cümleyi sarf

edip gidiyordu:

"İyi sıhhatte olsunlar da herhangi bir şey yok."

Süleyman Demirel sonunda dayanamıyor ve soruyor: "Sayın Selışık nedir bu iyi sıhhatte olsunlar?"

Ziya Sehşık fısıltıyla, "Ordu" diyor!.

Sayfa 160

Ziya Selışık ikinci kez geldiği istihbarat başkanlığında yine uzun süre kalamadı. Yeni çıkan MİT Yasası'na göre, 65 yaşım doldurduğu için, 13 temmuz 1965 tarihinde, yaş haddinden emekli oldu.

ürk istihbaratının renkli siması Ziya Selışık emekli olduktan bü yıl soma

vefat etti. .

Yıl 1956.

Sovyetler Birliği Komünist Partisi (SBKP) 20. Kongresi Stalin döneminin sona erdiğini açıkladı. SBKP "Stalin putu"nu yıkmıştı!

Yeni dönem TKP yönetiminde de değişikliğe neden oldu. Zeki Baştımar (Yakup Demir) TKP Genel Sekreterliğine getirildi.

Üç kişilik TKP Dış Bürosu'nun diğer iki ismi İsmail Bilen (Laz İsmail, Marat) ve Aram Pehlivan'ın'dı (A. Saydan).

Bu üçlüye "Leipzig sacayağı" denirdi.

Ancak, Zeki Baştımar'ın hastalığı yoldaşların arasını açtı.

İsmail Bilen, Aram Pehlivan'ın desteği ile Zeki Baştımar'ı alaşağı

edip, "partinin mührünü" alarak, TKP genel sekreteri oldu.

Bu darbe TKP'yi derinden etkiledi. İsmail Bilen ve Aram Pehlivan TKP'li bir grup tarafından hiçbir zaman benimsenmediler.

Aram Pehlivan'ın ömrünün büyük bir bölümü yurtdışında geçti. O günlere meraklı olanlar Aram Pehlivan'ın 1999 tarihinde Aras Yayıncılık'tan çıkan Özgürlük İki Adım Ötede Değil adlı kitabına bakabilirler.

Tarihimizden iki isim.

Biri MAH (MİT) Başkanlığını yapmış Ziya Selışık. Diğeri TKP merkez

komitesi üyesi Aram Pehlivan.

Harp Okulu mezunu Ziya Sehşık 1938 yılında MAH'a (MİT) girdi.

İstanbul Özel Getronagan Ermeni Lisesi mezunu Aram

Pehlivan da

aynı yıl TKP'ye katıldı.

Ziya Selışık'ın istihbarat hayatı neredeyse hep bir amaç

uğrunda geçti;

komünizmle mücadele etmek!

Aram Pehlivan'ın amacıysa Türkiye'yi ve dünyayı

dönüştürecek bir
devrim yapmaktı!

Yani biri hep yakalamak için çabaladı durdu, diğeri
yakalanmamak için. .

Ve gelelim makalenin "bamteline":

Esra Yönet ve Levon Bağış Nişantaşı'nda harika bir "şarap evi"
açtılar. Dünyanın neredeyse her ülkesinden her kalitede şarabı
bu nezih yerde
bulabilirsiniz. Gidip istediğiniz ülkenin şarabını alabiliyorsunuz.

Ya da oturup
bir kadeh içebiliyorsunuz.

Sanırım bu "ortaklığı" niye yazdığımı anladınız: Bu sevimli, candan "ortaklar" bir
dönemin iki renkli ismi, Ziya Selışık ve

Aram Pehlivan'ın torunları.

Üstelik biri hâlâ sağcı, diğeri solcu!

Sayfa 161

Ne güzel!

Son 50 yıllık siyasal tarihimize baktığımızda, bizim tarihimiz hep acılarla
yüklüdür. Ama acılan dostluklara çevirmek de sanının bu toprakların güzel
insanlarına özgü. .

MİT'çi gazeteciler kim?

"MiT'te çalışan gazeteciler var mı?" sorusu hep sorulur. Evet vardır;

MiT'in yedinci başkam Ahmet Celalettin Karasapan gazetecilik okulu
mezunudur! Karasapan, Mümtaz Soysal'ın eski kayınpederidir.

Bugün medyanın üç ünlü gazetecisi; C.D., T. B. ve A. A'nın babaları da
bir dönem MİT'te görev yapmışlardır.

İsimlerinin baş harfini yazdım; çünkü bu konularda haksız yere polemik
yapılabilir. Babalarının MİT'te görev yapmasının bu değerli meslektaşlarımızı
da istihbaratçı yapacak değildir. Ama maalesef bu konular, özellikle dinci basın
tarafından "çamur atma malzemesi" olarak kullanılmaktadır.

Kerkük'te referandum yapılacaktır. Dünyanın en kaliteli petrolünün
bulunduğu, petrol rezerv zengini Kerkük'ün, bugün Barzani tarafından nasıl
hızla "Kürtleştirildiğinin" belgeleri gazetelere, TV ekranlarına yansıyor. Bu
fotografian, görüntüleri, ölümü göze alarak çeken isimsiz kahramanlar kimdi,
hiç aklınıza geliyor mu?

19 ocak 1994'te Erbil'de, Türkiye'den yapılan insani yardımın koordinasyonu ile görevli
Kızılay çalışanı Can Cemal adlı Türk vatandaşı

arabasına açılan ateş sonucu öldürüldü. "Can Cemal" aslında takma adıydı;
gerçek adı Cenan Kocahakimoğlu'ydu ve MİT görevlisiydi.

"Arnavut Bahattin" olarak bilinen MİT Müsteşarı Bahattin Özülker, 26
eylül 1974'te gittiği Samsun'daki bir otel odasında ölü bulundu.

Emekli Binbaşı Erol Mütercimler'in iddiası ilginç: "Bahattin Özülker'i

zehirleyerek öldüren kişi yurtdışına kaçırıldı. Sonra da yurtdışında yok edildi".
(5 ocak 1997, Aydınlık.)

Bayan Özülker de eşinin suikasta kurban gittiğini iddia ediyor.

Kim niye öldürmüştü? Pek araştırılmadı.

MİT konusun artık kapatalım; meraklı olanlar Bay Pipo kitabına bakabilirler. .

Ama tarihimizde sadece ülkesi için çarpışan Ömer Naci'ler yoktu.

İnsanlığın ortak ülküsü için silah kuşananlar da vardı; hem de başka bir ülkede. .

Paris Komünü'ndeki Türkler

Sayfa 162

Dokuz kişiydiler: Reşad Bey, Nuri Bey, Agâh Efendi, Rıfat Bey, Mehmed Bey, Hüseyin

Vasfı Paşa, Ziya Paşa, Ali Suavi ve Namık Kemal.

Avrupa'ya kaçmak zorunda kalmışlardı.

1867 mayısında İstanbul'dan ayrılmalarının nedeni, hürriyet aşkıydı.

Meşrutiyetin ilan edilmesini istiyorlardı.

Avrupa'ya kaçtıklarında ilk yaptıkları gazete çıkarmak oldu.

Muhbir,

Hürriyet, İttihat vb.

Ancak yıllar geçtikçe dokuz ihtilalci arasında kişisel ve ideolojik ayrışmalar yaşandı.

Grup dağıldı. Kimi Londra'ya, kimi Cenevre'ye, kimi de

Brüksel'e gitti.

Genç Osmanlıların ilk kurucuları; Reşad, Nuri ve Mehmed birbirlerinden kopmadılar, Paris'te kaldılar.

Aslında bu üç isim başından beri diğerlerinden farklıydı.

Öncelikle onlar,

meseleyi sadece Saray'dan mevki kapmak olarak gören Mısırlı

Prens Mustafa

Fazıl'ın teklifiyle yurtdışına çıkmamışlardı. Bu nedenle Namık Kemal, Ziya

Paşa ve diğerleri gibi Mustafa Fazıl'dan para/maaş

almamışlardı.

Onlar ihtilalcilikle parayı birleştiremiyorlardı. Meseleyi sistem sorunu olarak görüyorlardı. "Sadrazamların veya bürokratların değişmesiyle sorun çözülemez" diyorlardı.

1870 yılında Genç Osmanlılar kendi sorunlarıyla boğuşurken, Fransa'yı

da hiç iyi günler beklemiyordu.

III. Napoleon'un başlattığı, Fransa-Prusya Savaşı, Fransızların yenilgisiyle sonuçlandı.

Prusyalılar Paris'i kuşattı. Parisliler Cumhuriyetçi

General Louis Adolphe Thiers liderliğinde direnme karar aldı.

Paris'teki üç Jön Türk, Reşad, Nuri ve Mehmed bir akşam Saint-Michel'deki bir kahveye oturup ne yapacaklarını

konuştular.

Üçü de aynı fikirdeydi. Parisliler gibi onlar da cumhuriyeti ko-ruyacaklardı. 4 eylül 1870'de General Thiers'e mektup yazdılar.

Üç mektubun da metni aynıydı:

General, Türk'üm ve vatanıma Fransa'nın yaptığı hizmetleri unutmadım. Minnet duygusunun ve büyük bir mil ete zaruri olan demokratik ruhun heyecanıyla yazıyorum.

General, sizden rica ederim; Fransız Cumhuriyeti 'nin düşmanlarıyla harp etmek için beni gönül ü olarak Fransız ordusuna alınız.

Vatanseverliğiniz hakkındaki hayranlığımı ve cumhuriyetçi Fransa için beslediğim bağlılık duygularımı lütfen kabul ediniz General.

Yanıt olumluydu.

Üç Jön Türk Fransız Ordusu'na katıldı. Prusya işgaline karşı direnen

Parislilerin yanında üç de Türk vardı artık. Karargâhtan kendilerine askeri Sayfa 163

giysiler verildi. Üniformaları giydiler. Ama bir tek başlarındaki kırmızı fesleri çıkarmadılar. Onlara, "kırmızı fesli Türk gönüllüleri" adı verildi.

İşgal Paris'i gün geçtikçe zora soktu. Yemek ve su stokları tükenmişti.

Prusyalılar kenti sürekli topa tutuyordu. General Thiers Prusya'yla anlaşma imzalamak zorunda kaldı.

Paris düştü.

Ancak Paris'in bu kadar rahat elden çıkarılmasını yoksul mahalleler kabul etmedi. Direnişe devam kararı aldılar. 1871 martında Paris Komünü yönetimi devraldı.

Yoksulların, işçilerin Paris'i ele geçirmesine karşı çıkan Fransız burjuvalar Versay Ordusu'yla Paris'e saldırdı.

Tüm bu kargaşalar sürerken Reşad, Nuri ve Mehmed

Brüksel'deki Jön

Türk Agâh Efendi'nin yanına gittiler. Yol parasını Re-şad'ın baba yadigârı saatini satarak bulabilmişlerdi.

Sonraki aylarda yine Paris'e döndüler ama Paris, eski Paris değildi artık.

İstanbul'a dönüp dönmeme konusunda aralarında tartışma çıktı.

Mehmed

diğer ikiliden ayrıldı. Reşad ve Nuri Bey İstanbul'a dönmenin yollarını aramaya başladı. Yurda döndüklerinde cezaevine girmek istemiyorlardı.

Akrabaları ikisi

için seferber oldu.

Ama işler kolay yürümüyordu.

Bekleme günleri geçmek bilmedi. Reşad ve Nuri beş parasız kaldılar.

Paris'in o soğuk günlerinde sobasız bir odada ısınmak için güreş tuttular!

Sonuçta affedilen Reşad ve Nuri İstanbul'adöndüler. İbret gazetesinde Paris Komünü'nü destekleyen makaleler kaleme aldılar.

Yine sürgüne gönderildiler.

Ama hayatlarının sonuna kadar Paris Komünü'ne, Enternasyo-nal'e bağlı kaldılar.

Mehmed Paris'te kalmayı sürdürdü.

Mehmed Bey'in amcası Mahmud Nedim Paşa sadrazam olunca, iyi bir görev vereceği teminatıyla yeğenini İstanbul'a çağırdı.

Mehmed Bey'in yanıtı bir ihtilalci yanıtı oldu: "Meşrutiyet olmadıkça İstanbul'a gelmem!"

Jön Türkler arasında en radikal oydu. Paris'te gazetecilik yapmayı

sürdü. Fransa'nın ünlü gazetesi Liberte'de makaleler yazan tek Türk oldu. 1874 yılında nedeni bilinmeyen bir sebeple İstanbul'a döndü.

Aynı yıl

vefat etti.

Bildik şiiri biraz değiştirerek yazımızı noktalayalım: Bizim de devrimcilerimiz var Che Guevara

Sayfa 164

Kendi topraklarında tanınmasalar da. .

Nasıl tanınsın bilinsin kendi topraklarında?

İnsanlığın rönesansı için, dünya uygarlığı için ölümü göze alan ilerici aydınlarımızı bize hiç anlatmadılar.

Gericilere karşı mücadele veren münevverlerimizi kaçımız tanıyoruz.

Jön Türkler' den İttihatçılar'a; İttihatçılar1 dan Kemalistler'e taşınan bu uygarlık savaşının simgelerinden bile haberimiz yok!

Öyle olmasa İstanbul'daki Abide-i Hürriyet Anıtına sahip çıkmaz mıyız?

Anıtın neden yapıldığını bile çoğumuz bilmiyor artık.

Oysa Türkiye'nin aydınlanma mücadelesinin simgesidir Abide-i Hürriyet.

Ve Ankara'daki Anıtkabir gibi bize mirastır. .

Osmanlı'nın "Anıtkabir"i Abide-i Hürriyet'ti Çağdaşlığın, demokrasinin ve laikliğin sembolü Anıtkabir, günümüzde

binlerce insanın ziyaretine tanıklık ediyor.

Osmanlı'da özgürlüğün-aydımlıgm simgesi İstanbul'daki Abide-i Hürriyet Anıtı ise biraz unutulmuşşa benziyor. Bu unutulmuşluğun sebebi ise yapılış nedeninin bilinmeme sidir. .

Tarih: 13 nisan (Rumi 31 mart) 1909.

Yer: İstanbul Ayasofya'daki Meclis-i Mebusan Binası önü.

İstanbul bir gericisiyana daha tanıklık ediyordu. .

Derviş Vahdeti ve İttihad-ı Muhammed-i örgütünün yönlendirdiği

binlerce insan, ellerinde silahlar, sobalar ve yeşil bayraklarla, Meclis-i Mebusan

önünde susmaksızın bağıryorlardı. "Gâvur Meclis İstemiyoruz!"

Niye "Gâvur Meclis"ti?

Çünkü 23 ağustos 1908'te İstanbul'da çıkan ve 2 500 evin yanmasına neden olan büyük yangını, Allah, Meşrutiyet ilanı üzerine Osmanlı'yı cezalandırmak için çıkarmıştı! Bu "Gâvur Meclisi" kapatılmadan bu tür afetlerden kurtuluş yoktu!

Üstelik 1876 Anayasası'nın 35. maddesi Meclis'i feshetme yetkisini Padişah'a tanımıştı.

Hükümetteki İttihat ve Terakki Cemiyeti bu maddeyi anayasadan

çıkarmak istiyordu. Protestocular bu Anayasa değişikliğini masum Müslüman halka şöyle anlatıyordu: "35. madde ne demek: 30 ramazan 5 de beş vakit namaz demek. İttihatçılar dinsiz oldukları için ramazanı ve namazı kaldırmak istiyor!"

"Gâvurluk İstemeyiz Şeriat İsteriz" diye bağıryorlardı.

Din bir kez daha siyasete alet ediliyordu. .

Sayfa 165

Tarih boyunca din istismarcıları tarafından kullanılanlar o gün de, Meclis'in önünde Adliye Nazırı Nâzım Paşa ve Lazikiye Mebusu Emir Arslan Beyi linç ederek öldürdü.

Bahriye Nazın Rıza Paşa ise öldü sanılarak bırakıldı.

Sadece milletvekillerine düşman değillerdi. Askerlere de kin duyuyorlardı.

Gâvurluğu Osmanlı'ya askerlerin getirdiğini düşünüyorlardı.

Medrese öğrencilerinin askere çağrılmasını; 23 ocak 1909'da irticacı 60 Harp Okulu öğrencisinin okuldan atılmasını protesto ediyorlardı.

Onları en çok kızdıran ise, orduda Harp Okulu mezunu olmayan alaylı subayların emekli edilmek istenmesiydi.

"Mektepli Zabıt istemeyiz" diye bağıryorlardı.

Ve isyancılar yolda karşılaştıktan subaylara soruyorlardı:

"Alaylı mısın mektepli misin?"

Mektepli olanları öldürüyorlardı.

Binbaşı Ali Kabuli, Yüzbaşı Nail, Yüzbaşı Selahaddin, Yüzbaşı Sparati,

Mülazım Muhiddin, Mülazım Selim ilk öldürülenler arasındaydı.

Katil sürüsü Yüzbaşı Selahaddin'in yanındaki küçük kardeşi Nureddin'e bile acımamışlar, onu da katletmişlerdi.

Binbaşı Ali Kabuli'nin kesilen başı, bir sopaya geçirilmiş sokaklarda

dolaştırılıyordu.

Gerici isyana ilk tepki Harp Okulu öğrencilerinden geldi. Silah kuşanıp sokağa çıkmak istiyorlardı. Komutanları güç bela durdurdu.

Komutanların gözü

kulağı Yıldız Sarayı'ndan gelecek haberdeydi. Sultan II. Abdülhamid'in tepkisini bekliyorlardı.

Aynı şekilde, alaylı subayların çoğunluğunu oluşturduğu istanbul'daki 1. Ordu da, Yıldız Sarayı'ndan gelecek emiri bekliyordu. Hangi safta yer alacaklarını bilemiyorlardı!

Yıldız Sarayı ise suskundu.

Sultan II. Abdülhamid renk vermiyordu. .

Gerici isyancıların sayısı her saat artıyordu. Talepleri de çoğalıyordu: Okullarda derslerin Türkçe yapılmasına karşıydılar. Yeni okul istemiyorlardı; medreseler yeterliydi. Kızlar okula gitmeyecekti, şeriata aykırıydı. Yazışmalar Türkçe yapılmayacaktı.

Yoksa. . Yoksa din elden giderdi!.

Gerici isyancılar İstanbul sokaklarını esir almışlardı. Akıllarına gelen her talebi bağılıyorlardı.

Yıldız Sarayı hâlâ suskundu.

Ama hareketli olan bir yer vardı: Selanik.

Sayfa 166

"Temmuz Devrimi" II. Meşrutiyetin filizlendiği Selanik'teki 3.

Ordu

Komutanlığı, istanbul'a müdahale karan aldı Silah kuşanıp yola çıktı.

"Hareket Ordusu" adı verilen bu kuvvet içinde kimler yoktu ki: Yüzbaşı Mustafa Kemal Hareket Ordusu'nun kurmay başkanıydı.

Meşrutiyet ilanı için dağa çıkan subaylar, Resneli Niyazi'ler, Eyüp Sabri'ler, bu kez Meşrutiyet'i korumak için yola düşmüşlerdi.

Hareket Ordusu'na Celal (Bayar) gibi gönüllü siviller de katılmıştı. Bu askeri kuvvetin neredeyse yarısı sivillerden oluşuyordu.

Edirne'deki 2. Ordu'da Hareket Ordusu'na katılma karan aldı.

Bu ordunun

genç subaylarından biri de Yüzbaşı İsmet'ti (İnönü).

24 nisanda İstanbul'da büyük çatışmalar yaşandı.

İki gün sonra gerici ayaklanma bastırıldı.

3'ü subay 71 asker şehit olmuştu.

26 nisanda istanbul'da büyük bir cenaze töreni yapıldı. Şehitler toprağa verildi.

Ancak tören yeterli görülmedi. Hürriyet şehitleri için bir anıtın yapılmasına karar verdi.

Anıt için yarışma düzenlendi.

Kiryadiki Efendi, Vedat (Tek), Kemaleddin Bey, Alexandre Vallury gibi devrin önde gelen mimarları yarışmaya proje gönderdi.

Mimar Muzaffer Bey (1881-1920) kazandı.

iki yıl sonra: 23 temmuz 1911.

"Temmuz Devrimi"nin üçüncü yılında "Abide-i Hürriyet Anıtı"

büyük bir

halk katılımıyla açıldı.

31 Mart Şehitleri'nin isimleri tek tek anıta işlenmişti Mezar odasına giren kapının

üzerinde ise, "Makber-i Şuhedâ-i Hürriyet"

yazılı bir kitabe bulunmaktaydı.

Anıt artık Osmanlıdaki özgürlük hareketlerinin sembolüydü.

Hürriyet ne zaman tehlikeye düşse, Osmanlı aydınları, subaylar ve harp okulu öğrencileri tepkilerini Abide-i Hürriyet Anıtına çıkararak gösterdi.

Abide-i Hürriyet'te mezarı bulunanlar

Abide-i Hürriyet Anıtı bahçesine zamanla tarihimizin önemli isimleri de

defnedildi. Ve anıt zamanla "Hürriyet-i Ebediye Tepesi" adını

aldı.

işte "sonsuz hürriyet tepesi"nde mezan bulunan tarihi şahsiyetler.

Sayfa 167

Sadrazam Mahmud Şevket Paşa ve iki koruması

Tarih 11 haziran 1913, yer İstanbul.

Sadrazam Mahmud Şevket Paşa Babıâli'ye gitmek için

Beyazıt'taki

Harbiye Nezareti'nden çıkıp otomobiline bindi.

Otomobil Beyazıt Meydanına geldi. Çarşıkapıya sapacağı sırada, karşıdan ellerinde tabut taşıyan bir cenaze alayıyla karşılaştı. Cenaze alayına yol vermek için durdu. Ve tam o sırada tabutu yere atanlar ellerindeki silahlarla otomobile ateş açtılar.

Sadrazam Mahmud Şevket, koruması Kâzım Ağa ve Bahriye Yaveri İbrahim şehit oldu.

Suikastı İttihat ve Terakki Cemiyeti'ni iktidardan indirmek isteyen bir grup yapmıştı.

Sadrazam Mahmud Şevket Paşa, İstanbul'daki gerici ayaklanmayı

bastıran Hareket Ordusu'nun komutanlığını yapmıştı.

Mahmud Şevket Paşa iki korumasıyla birlikte, Abide-i Hürriyet Anıtı'nın 20 metre soluna yapılan bir anıta defnedildiler.

Sadrazam Talat Paşa

Tarih 15 mart 1921, yer Berlin.

Birinci Dünya Savaşı sonrasında Almanya'ya gitmek zorunda kalan

İttihatçı lider Talat Paşa, tütün almak için sabah saatlerinde evinden çıktı.

Hardenberg Caddesi'nde 100 metre yürümüşü ki, İran'dan gelen 24 yaşındaki Ermeni terörist Sogomon Tayleryan tarafından vurularak öldürüldü.

Üzerinden "Mehmed Sai" adına düzenlenmiş sahte kimlik çıktı.

Talat Paşa'nın cenazesi uzun yıllar Türkiye'ye getirilemedi.

Yıllarca bir
kilise mezarlığında sahipsiz kaldı.

Adolf Hitler, Türk-Alman ilişkilerini kuvvetlendirmek için, özel bir jest yapıp Talat Paşa'nın naaşını 25 şubat 1943 tarihinde Türkiye'ye gönderdi. Talat Paşa'nın cenazesi askeri törenle, Abide-i Hürriyet Anıtı'nın sağ yanına, 50 metre uzaklığa defnedildi.

Sadrazam Midhat Paşa

Tarih 8 mayıs 1884, yer Taif.

Osmanlı'nın ilk anayasasının ve I. Meşrutiyet'in mimarı
reformist

Sadrazam Midhat Paşa, Sultan II. Abdülhamid'in kurdurduğu uyduruk bir mahkemeye tarafından. Sultan Abdülaziz'i öldürttüğü gerekçesiyle verilen idam

karan gereği cezaevinde boğularak öldürüldü.

II. Abdülhamid Midhat Paşa'nın öldüğünden emin olmak için başını kestirip Yıldız Sarayı'na getirtti.

Zavallı Midhat Paşa'nın gövdesi Taife gömüldü.

Midhat Paşa'nın kemikleri 24 haziran 1951'de Türkiye'ye getirildi.

Tabutu, idam cezası aldığı mahkemenin bulunduğu Çadır Köşkü'nde katafalka konuldu.

Sayfa 168

İki gün sonra Cumhurbaşkanı Celal Bayar'ın da katıldığı bir törenle Abide-i Hürriyet Anıtının tam karşısına defnedildi.

Midhat Paşa'nın mezarı üzerine, anayasa kitapçığı seklinde büyük bir anıt

yapıldı.

Harbiye Nazırı Enver Paşa

Tarih 4 ağustos 1922, yer Belçivan.

Birinci Dünya Savaşı sonrası yurtdışına çıkan İttihatçılar'dan biri de Enver Paşa'ydı.

Avrupa'da birkaç ülkede kaldıktan sonra son durağı Rusya oldu.

Bolşeviklerle anlaşamadı.

4 ağustos 1922'de Belçivan yakınlarında Kızılordu'yla çarpışırken, mitralyözlerin üzerine elinde kılıç, atıyla yürüdü. Aslında yaptığının intihar olduğunu o da biliyordu. .

Yıllar soma ölüm yıldönümünde 4 ağustos 1996 tarihinde naaşı

Tacikistan'ın Çeğen köyündeki mezarından alınıp İstanbul'a getirildi.

Devlet töreniyle Talat Paşa'nın mezarının yanına defnedildi.

Silahşor Mülazım Atıf

Tarih 7 temmuz 1908, yer Manastır.

Meşrutiyetin ilanı için dağa çıkan mektepli subayları cezalandırmak için

Manasrir'a gelen Müşü Şemsi Paşa, Yıldız Sarayı'na geldiğini haber vermek için

telgraf çekmiş postaneden çıkıyordu.

Müşir ve yarandaki yaverleri (ki biri Fevzi Çakmak Paşa'dır) ne olduğunu anlamadan, genç biri Şemsi Paşa'ya kurşun yağdırdı. Ve kargaşadan yararlanıp kayıplara karıştı.

Bu kişi Teğmen Atıftı (Kamçıl).

Atıf Kamçıl Cumhuriyet'ten soma 6. ve 7. dönem Çanakkale milletvekili olarak TBMM'de bulundu.

Vefat edince, İttihat ve Terakki'nin kurucularından biri olarak cenazesi

Abide-i Hürriyet'e getirildi. Anıtın 50 metre arkasındaki ağaçlıklı bölüme defnedildi.

Dağa Çıkan Subay Eyüp Sabri

Tarih 3 temmuz 1908, yer Ohri.

300 kişilik Ohri Müh Taburu'nun başında bulunan Binbaşı Eyüp Sabri, meşrutiyetin ilan için dağa çıktı.

Meşrutiyet ilan edilince Enver ve Resneli Niyazi gibi kahraman oldu.

İttihat ve Terakki cemiyeti'nin önde gelen isimlerinden biriydi.

Eyüp Sabri Akgöl Kurtuluş Savaşı'na katıldı. Birinci Meclis'te Eskişehir milletvekili olarak bulundu.

1953 yılında vefat edince Abide-i Hürriyet Anıtı'nın arkasındaki Atıf Kamçıl'm mezarının yanına defnedildi.

Sayfa 169

Sivil Komitacı Midhat gükrü

İttihatların ilk gizli toplantıları Selanik Yalılar' da Mülkiye mezunu

Midhat Beyin evinde yapıldı. Yıllarca İttihat ve Terakki Cemiyeti'nin genel sekreterliğini yaptı. Osmanlı Meclis-i Mebusan'da üç dönem milletvekili olarak bulundu.

İngilizler tarafından Malta'ya sürüldü.

TBMM'de 1935-1950 yılları arasında Burdur ve Sivas milletvekili olarak

görev yaptı.

Midhat Şükrü Bleda, 1956 yılında vefat edince, İttihatçı arkadaşlarının

yanına Abide-i Hürriyet'e defnedildi.

Bu kadar tarihi şahsiyetin bulunduğu Abide-i Hürriyet Anıtına kim

düşman?

Hürriyet Tepesi'nin mezbelelik haline gelmesi üzerine,TV'ler program yaptı, gazeteler yazdı, yetkililer nihayet harekete geçti.

Anıt ve mezarların rölöve-restitüsyon ve restorasyon projeleri İstanbul II no'lu KTVKKBK tarafından 14.04.2006-186 tarih/karar numarasıyla onaylandı.

Ayrıca bu kararda parselin tamamına yönelik çevre düzenleme projesinin

hazırlanması istendi, hazırlanan bu proje de 22.11.2006-660

karar/tarih

numarasıyla onaylandı. Onaylanan bu proje kapsamındaki ek binalarda küçük bir sergi odası da bulunmaktaydı.

ilk karardan sonra anıt ve mezarların onarımı başlatıldı.

Ancak çalışmalar bir noktaya gelince durduruldu.

Niye?

Niye olduğunu sanıyorsunuz?

O kadar saf değilsinizdir umarım. .

Öneri: Askerler anıtı "sivil yönetimin" elinden kurtarmazsa

"Hürriyet Tepesi"

yok olacaktır.

Gasp edilen fidanlık bölümü hemen "Aydınlanma Müzesi" haline getirilmelidir. Harbiye

Askeri Müzesi'ndeki Mahmud Şevket Paşa suikastında

kullanılan otomobil, tabancalar, kanlı gömlekler- ilk Kanuni Esası

kitabı gibi

döneme ilişkin tüm tarihi eşyalar bu müzede toplanmalıdır.

Tarihimizi yok ediyorlar görmüyor musunuz?

Kimse yok mu orada?

Benzer tartışmalar Sivas Madımak Katliamı için de yapılmıyor mu?

Birileri Madımak Oteli'nin müze yapılmasına ısrarla karşı

çıkıyor.

Neden?

Ölen insanlarımıza karşı hiç mi saygı duymuyorlar? Bu kadar mı düşmanlar?

Bilmiyorlar ki, insanlık tarihi, Roma Kilisesi kararıyla, 16 şubat 1600 yılında yakılarak öldürülen Rönesans filozofu Giordano Bruno'yu nasıl unutmadıysa, Sivas vahşetini de unutmayacaktır. .

Sayfa 170

8. bölüm

Ne yapmalı nasıl yapmalı?

Türkiye'nin siyasi, iktisadi ve kültürel yaşamında nasıl bu hale getirildiğini artık biliyoruz.

Hastalık teşhis edildi yani.

Sorun tedavide.

Özellikle laik çevreler telaş içinde; "ne yapacağız?" diye soruyor.

Herkes birbirini "bir şey" yapmamakla itham ediyor.

Bakınız: Önce gerçekle yüzleşeceksiniz.

Sonra geçmişe, tarihinize bakacaksınız. Mücadele için gerekli bilgi ve tecrübeyi edineceksiniz.

Hiç de korkmayınız, bugün dünden kötü değildir. .

Tarih 18 mayıs 1919.

Yer: İstanbul

Saat: 11:15.

Mekteb-i Tıbbiye-i Şahane (Haydarpaşa Tıbbiyesi) anfasını dolduranlar heyecanlarını dizginleyemiyordu. Kalabalık salona sığmamıştı, üniversitenin bahçesinde de binlerce öğrenci vardı.

Salonun ön sırasında oturan, çeşitli okullardan temsilci öğretim üyeleri, öğrencileri sakin olmaya çağırıyordu. Ama kimse sakinleşecek gibi gözüküyordu.

İzmir'in Yunanlılar tarafından işgalini öğrenen öğrenciler zaten iki gündür derslere girmiyor; gösteriler yapıyordu.

Hepsi bir an önce ateşten gömlek giymek istiyordu. .

"Ev sahibi" Tıp Fakültesi Meclisi Müderrisi Reisi Akil Muhtar Bey ortamı sakinleştirmek için kürsüye çıktı. "Üniversiteler bu yurdun ruhudur, bilincidir. ."

Duyulandı. Sözlerini bitiremedi.

Toplantı öncesi her okul, her fakülte adına bir temsilcinin konuşması kararlaştırılmıştı.

Hukuk Fakültesi adına Muhiddin Adil Bey kürsüye çıktı: "Felaket zamanları, insanları dayanışmaya, birliğe sevk eder. Bu zamanda bütün

Sayfa 171

insanımızdan istifade etmek lazımdır. Bunu Darülfünun (üniversite) yapacaktır. Memleketin bilinci, mütefekkeri Darülfünun' dur. Darülfünun'u olan bir memleket ki bağımsızdır ve bağımsız olmayan bir memlekette Darülfünun yoktur."

Muhiddin Adil Bey alkışlarla, sloganlarla kürsüden indi.

Darülfünun'da felsefe dersleri veren "Feylosof" Rıza Tevfik'in gençleri sabırlı olmaya çağırıp, "adi nümayişlere meydan verilmemelidir" sözleri salonu

kariştirdi.

Salondakilerin, "seni çok dinledik, artık yeter" diye bağırması üzerine,

Rıza Tevfik sözlerini geri almaya çalışsa da protestolarla kürsüden indi.

Dr. Esat, Dr. Süleyman Numan, Dr. Besim Ömer, Dr. Fevzi Beyler'den

sonra kürsüye son olarak Yusuf Rıza Bey geldi: "Burada birçok arkadaşımız, 'kanımızı son damlasına kadar akıtacağız, canımızı feda edeceğiz' gibi sözler söyledi. O halde, şimdi iş görmekten başka çare yoktur."

Öğretim üyelerinden sonra kürsüye fakültelerini temsilen üniversite

öğrencileri geldi. Hepsi heyecanlıydı. Hepsi vatan için ölmeye hazırdı. .

Toplantı hazırlanan bildirinin açıklanmasıyla sona erdi:

"Kan dökerek kahramanlıkla ölmeyi işgale tercih ediyoruz."

Toplantıya katılanlar, ne pahasına olursa olsun işgale karşı durulacağına

tüm dünyaya duyurulmasına karar verdi.

Bunun ilk yolu miting yapmaktı. .

"Rektörler", mitinge katılımın çok sayıda olması için Darülfünun'u tatil etme kararı aldı. Mitingleri, tıp fakültesi öğrencilerinden oluşan komite organize edecekti. .

Gösterileri neden tıbbiyeliler organize ediyordu?

Çünkü deneyim sahibiydiler.

Şöyle ki Tıbhane-i Amire ve Cerrahhane-i Amire adlı tıp okulları

14 mart

1827 yılında açıldı.

Tıbbiyeliler, bu kuruluş tarihini, direnişin simgesi haline getirmek için, 14 mart 1919 günü "tıp bayramı" adı altında direnişe başladı.

Neye direnmişlerdi?

İşgal kuvvetleri askeri karargâh için Mekteb-i Tıbbiye'yi seçmişti. Doğal olarak okulu da kapatmak istiyordu.

Tıbbiyeliler 14 martta yaptıkları protesto eylemleriyle, öğrenim haklarını

geri aldı.

Bugün ne yazık ki sadece tıp bildirileriyle geçirilen

"Tıbbiyeliler

Bayramı" işte, ilk kez böyle bir direnişle kutlandı.

Sayfa 172

Tıbbiyeliler sadece bu eylemleriyle değil, Çanakkale Savaşı'ndaki direnişleriyle de sembol oldu. Daha bıyıklan yeni terleyen tıbbiyeliler Çanakkale'de ön cephede savaştılar.

Osmanlı'da kitleleri "propaganda aracı" olarak kullanan ilk siyasal örgüt ittihat ve Terakki Cemiyeti oldu.

Boykot-miting yapmayı, isyanları bastırmakla görevli oldukları

Balkanlar'daki ayrılıkçı örgütlerden ve zoraki sürgün yaşadıkları

Fransa'dan

öğrenmişlerdi. İttihatçılara! sivil hareketlerinin "belkemiğini"

tıbbiyeliler

oluşturuyordu. Örgüt zaten bu okulda doğmamış mıydı?

Deneyim sahibi tıbbiyeliler, kısa sürede ardı ardına mitingler düzenlemeyi başardı.

İlk miting 20 mayıs 1919'da Üsküdar Doğancılar'da oldu.

Seksen bin kişi

toplandı.

Şair Talat Bey, Ferruh Niyazi Bey, Muzaffer Bey, Necdet Hamdi

Beylerle birlikte kürsüye çıkanlar arasında Sabahat Hanım, Naciye Hanım ve Zeliha Hanım da vardı.

"Ortalıkta dolaşmaları" hep bir sorun olarak görülen kadınlar artık

kürsüdeydi ve büyük kalabalıkları coşturuyorlardı: "Biz kadınlar, yaşamak için ölmeye yemin ettik."

İkinci miting 22 mayıs 1919'da Kadıköy'de yapıldı.

Burada kürsüye çıkanlar Münevver Saime, Halide Edip, Hayriye Melek Hanımlar ve Dr. Fahrettin Hayri Bey'di.

Üniversite öğrencisi Münevver Saime mitinge katılanların ortak duygusunu şu sözlerle ifade ediyordu: "Ağlamakla kazanılacak hak;

hıçkırıklarımızı dinleyecek kalp yoktur. ."

Miting sonrası Münevver Saime gözaltına alınmak istendi.

Münevver

Saime kaçıp Anadolu'ya gitti.

O artık "Asker Saime"ydi.

Kurtuluş Savaşı'nda İzmit'te kalçasından yaralandı.

İstiklal madalyasıyla onurlandırıldı.

Tekrar İstanbul'a dönersek. .

Gözaltına alınıp Bekirağa Bölüğü'ne tıklamak kimsenin umurunda değildi.

Türk ateşle imtihan veriyordu.

İstanbul'da en büyük gösteri 23 Mayıs 1919'da, Sultanahmet Meydanı'nda düzenlendi. Gösteriye 200 bin kişi katıldı.

İşgalci İngiliz kuvvetleri, gösteri alanının üzerinden uçaklar uçurarak halkı korkutmak istedi.

Bilmiyorlardı, artık korku duvarı çoktan aşılmıştı. Herkes şerefiyle ölmeye yemin etmişti.

Sayfa 173

Mitingte Şair Mehmet Emin, Halide Edip, Dr. Süleyman Sun, Dr.

Fahrettin Hayri, konuşma yaptı.

Halide Edip meydana toplanmış binlerce insana sesini duyurmak için bağıırıyordu: "Gece en karanlık ve ebedi görüldüğü zaman, gün ışığa en yakındır. Her gecenin bir sabahı vardır."

Ve Halide Edip için de gözaltına alınma kararı çıktı.

O da Anadolu'ya kaçtı.

Mustafa Kemal'in verdiği rütbeyle, o da artık "Halide Onbaşıydı.

Mitinglerin ulusal bilinci canlandırdığını gören işgal kuvvetleri Damat

Ferit Hükümetine baskı yaparak, 25 Mayıs 1919'da bütün gösterileri yasaklattı.

Üç gün soma, 67 devlet adamı, aydın, asker evlerinden yaka paça alınarak

Malta'ya sürgün edildi. Sürgüne gönderilenlerin arasında, tıp fakültesinde o gün konuşma yapan öğretim üyesi Dr. Süleyman Numan Bey de vardı.

Ancak eylemler bitmedi.

Bir millet uyanıyordu.

İstanbul'da dükkânlar beş gün süreyle kepenklerini kapattı.

İstanbullular,

30 Mayıs 1919 cuma günü, Sultanahmet Camii'nde toplandı.

Öğretim üyeleri İsmail Hakkı, Hamdullah Suphi ve (Türkiye'nin ilk

üniversite mezunu kızı onurunu taşıyacak) 23 yaşındaki öğrenci Şüküfe Nihal konuşma yaptı.

Yapılan konuşmalar bir acı gerçeğe dikkat çekiyordu: "Belaların sebebi saldırılar karşısında isyan edilmemesidir."

İşgale karşı Mustafa Kemal'in önderliğinde Ankara'da bir direniş cephesi oluşturuldu. O zor günlerde kimse köşesine çekilip "ne olacak bu ülkenin hali" demedi. Herkes üzerine düşeni fazlasıyla yaptı.

Bunlardan biri de bir avuç tayyareciydi. .

İşte onların film gibi gerçek öyküsü. .

Bir avuç tayyarecinin destanı

7 haziran 1920.

İstanbul, Maltepe Tren Garı

Saat: 01:30.

Yolcularını bırakan tren gardan ayrıldı.

Trenden inen birkaç yolcu alelacele gecenin kararlanlığında kayboldu.

İstasyon tenhalaştı. Sadece iki yolcu gardan ayrılmadı.

Nemden ve heyecandan sıırıslıklam terlemiş, Pilot Vecihi ve Pilot Rıdvan istasyonunun loş kısmına geçtiler. Beklemeye başladılar.

Sabırsızdılar.

Sayfa 174

Kısa bir süre soma Başmakınist Eşref göründü; telaşla, "Şakir ve eşi Müzeyyen az ileride bekliyor. Ancak Şakir bir buhran içinde, uçamayacak gibi görünüyor" dedi. Canlan sıkıldı. Üstelik eşini de getirmişti!

Bu arada diğer pilot arkadaşları göründü: Pilot İsmail Zeki, Pilot Kâzım, Pilot Bezmi.

Ekip bir iki eksikle tamamlandı. Diğer arkadaşlarını bekleyecek zamanlan yoktu. Harekete geçtiler.

Osmanlı'nın bu genç pilotları, İngiliz işgali altındaki İstanbul'dan Anadolu'daki Mustafa Kemal taraftarlarına tayyare kaçıracaktı. .

Son durumu gözden geçirdiler. Uçabilecek halde sağlam üç tayyare vardı.

İsmail Zeki Fokker'i; Kâzım Albatros'u; Vecihi yanma alacağı Müzeyyen

Hanım ve Eşref Ue birlikte keşif tayyaresi kullanacaktı.

Üçü de Birinci Dünya Savaşı'na pilot olarak katılmıştı.

Bezmi, Şakir ve Rıdvan'ın kullanacağı tayyareler uçacak gibi değildi. Onlar, Maltepe'deki diğer uçuş görevlileriyle buluşup karayoluyla gideceklerdi Anadolu'ya.

Tam o sırada, uzaktan çoğunluğu Hintli olan İngiliz kuvvetleri göründü.

Pilotlar kararlıydı; tayyareleri kaçıracaktı. .

7 ay önce. .

8 kasım 1919.

İngilizler, İstanbul Yeşilköy'deki tayyare istasyonu ve hangarlarının Müttefikler tarafından kullanılacağını söyleyerek üç gün içinde boşaltılmasını

istedi.

Birinci Dünya Savaşı sonunda Osmanlı'nın envanterinde sadece 100 tayyare vardı ve bunun 60'ı Yeşilköy'deydi.

İngilizler 45'ini Maltepe'de bir araziye yapılan portatif hangarlara götürdü. Taşıma sırasında da hepsini harap ettiler. Kalan 15'i ise zaten kırık döküktü.

1920 yılına girerken Anadolu'da İstiklal Savaşının başlamak üzere olduğunu İstanbul'daki pilotlar da, makinistler de duymuştu.

Mondros

Antlaşması sonucunda bunların bir kısmının Osmanlı Hava Kuvvetleri'yle ilişkisi kesilmişti.

Anadolu'da ulusal güçlere katılmak istiyorlardı. Ama Anadolu'ya giderken boş gitmekte olmazdı hani!

Tayyare kaçıracaktı. .

İngilizler ise Türklerin tayyare kaçıracaklarını hiç hesap etmemişti.

Maltepe'deki hangarlara doğru dürüst nöbetçi koymaya bile gerek duymamıştı. Görevli birkaç kişiye zaten Türk'tü. Ve gece yapılacak operasyondan haberleri vardı. .

Sayfa 175

Türk pilotlar gruplara bölünerek hangarlara dağıldık Çok ihtiyatlı davranıyorlardı.

Motorları çalıştırdılar. Gecenin sessizliğini motor sesleri yırttı.

Geriye

zorlu bir aşama kalmıştı. Bu meydandan tayyareleri uçurmak zordu, pist çok kısaydı.

Yine de planlan gereği on gün önce çukurlar ve tümseklerle dolu pisti onarmak için kurnazca plan yapmışlardı: Makinist Şaldr, tayyare futbol takımı kurmuş; idmanlara başlamış; "burada futbol oynamak çor zor" diye pistin çukur

ve tümseklerini onarmışlardı.

Plan eksiksiz uygulanıyordu. .

Başaracaklardı, başka çareleri yoktu.

Yakalandıklarında biliyorlardı ki, sonları hiç iyi olmayacaktı.

İlk havalanan 24 yaşındaki Pilot Kâzım oldu. Gecenin karanlığında kaybolup gitti. Başarmıştı.

Sırada 25 yaşındaki Pilot İsmail Zeki vardı.

Pistin sonuna geldi, yükseldi; ama bu irtifa ona yetmedi. Tepeyi aşamadı.

Çakıldı. Uçağı parçalandı.

Arkadaşları tereddüt etti; yardıma gitmeli mi yoksa harekete devam mı

etmeliydiler?

O sırada. . Bir mucize oldu. Paramparça olmuş tayyareden İsmail Zeki ayağa kalkıp onlara doğru yürümeye başladı.

Rahatladılar.

Sıra 24 yaşındaki Pilot Vecihi'deydi.

Birinci Dünya Savaşında 7. Tayyare Bölüğü'nün pilotlarından biriydi. Bu Rus uçağını düşürmüştü. İçlerinde en deneyimli oydu.

Tayyarenin geniş kanatları fazla ağırlığa rağmen kolayca yerden havalandı. Tam dar ve küçük meydandan ayrılmışlardı ki motordan kesik homurtular geldi. Tayyaresini havada tutabilmek için var gücüyle mücadele verdi.

Olmadı, başaramadı. Tümseğe çarptı. Tayyare ateş aldı.

Pilot Vecihi ve Müzeyyen Hanım hafif, makinist Eşref ağır yaralı olarak

kurtuldu. Yardımlarına Bezmi yetişti. İstasyon'dan aldığı arabaya Eşrefi koydu ve hızla kayboldu.

O sırada İngiliz askerler istasyona dolmuştu.

Pilot Vecihi, İngiliz askerlere görünmeden tren ganna koşup trene atladı ve gecenin karanlığına kanıştı.

İngilizler'in "buradan ancak sinek havalanır" dediği pistten üç tayyare

havalanmış ancak biri Maltepe'den uzaklaşabilmişti.

İngilizler tüm aramalarına rağmen Türk pilotların izini bulamadı.

Pilotlar

hakkında bilgi getirenlere para ödülü vereceğini bile açıkladı.

Sayfa 176

Türk pilotlar her yerde aranırken onlar yeni bir kaçış planı yaptı.

Bu arada tayyare kaçırmak isteyen bir başka grubun daha varlığını öğrendiler. Güç birliği yaptılar. Pilot Fazıl, Pilot Emin Nihat, Pilot Muhsin, Pilot Hayri, Pilot İhya ekibe katıldı.

Artık İngilizler tayyarelerin kaçırılmaması için sıkı önlemler almıştı.

İstanbul'dan tayyare kaçırmak güçtü.

Bir nefer olarak ulusal güçlere katılmaya karar verdiler; Anadolu'daki hurda tayyareleri onararak savaşmak için sabırsızlanıyorlardı.

15 Haziran 1920.

İngilizler, "tehlikeli" Türk tutukluları genellikle Selimiye Kışlasında tutuyordu.

Pilotlar tebdili kıyafet giyerek, tutuklular ve onların başındaki Osmanlı

askerleri gibi Harem'den küçük bir istimbota doluşup Marmara'ya açıldılar. Sağ

salim Mudanya'ya geldiler. Bursa, Eskişehir üzerinden hava istasyonu bulunan Konya'ya ulaştılar.

Türk pilotların kaçtığıını öğrenen İngilizler, 24 haziranda Maltepe'deki tüm uçakları yaktı. Osmanlı Hava Kuvvetleri'ni lağvetti.

Türk pilotlar İngilizleri çıldırtmıştı.

Çeşitli yerlerden kaçıp bin bü güçlkle Anadolu'ya gelen pilotlar Konya'da buluştu.

Burası Birinci Dünya Savaşı'nda transit merkeziydi. Askeri

depolarda Filistin Cephesi'nden kaçırılan hurda 17 tayyare vardı. Tayyareler uçamayacak kadar kötüydü.

Bir avuçtular. Yılmadılar, gece gündüz sürecek zorlu çalışmaya giriştiler.

Yedek parça sıkıntısı tayyarelerin faal duruma getirilmelerini son derece güçleştiriyordu. Örneğin, o dönemde bez kaplı uçaklarının dış

etkenlerden

muhafazasını sağlayan emaye elde yoktu. Patates, paça, yumurta akı gibi

jelatinli maddeler kaynatıldı ve bu garip terkipile tayyarelerin bezleri

gerdirilmeye çalışıldı. Ancak yağmurda bezler sarktı ve uçuşta hep parçalandı.

Tayyareleri uçuracak benzin ise Rusya'dan, İtalya'dan kaçırılarak at, eşek sırtında getiriliyordu.

Pilotlar aralıksız büyük bir azimle çalışırken, Konya'da bir gerici ayaklanmayla karşı karşıya geldi. İngilizler ve Saray'la işbirliği içinde olan

Zeynelabidin ve kardeşleri, Konya'daki Delibaş Mehmed ile 500

adamını ulusal

güçlere karşı kışkırttı.

Ulusal savaşta ilk şehit pilot, Konya'daki bu gerici ayaklanma sırasında

verildi. Birinci Dünya Savaşı'nda bir kurşun yarası bile almayan Pilot Üsteğmen

İbrahim Edhem Konya İstasyonu'nu savunurken 3 ekim 1920'de gericiler tarafından şehit edildi.

Pilotlar gericilere karşı tayyarelerini korurken ellerinde silahları bile yoktu. .

Sayfa 177

Zorlu mücadele sadece ülkeyi işgal eden düşmana karşı değil, yerli işbirlikçi gericilere karşı da verildi.

Tüm bunlara rağmen pilotlar, makinistler bazı tayyareleri çalışılır hale

getirdi. Ulusal güçlerin elinde çalışabilir halde sadece 8 tayyare vardı.

Yunanistan ise 75 uçağa sahipti.

15 ağustos 1920.

İstiklal Savaşı'nda ilk uçuş yapıldı.

23. Tümen Komutam İzzettin (Çalışlar), Kula ve Alaşehir civarının havadan keşfini istedi.

Pilot Astsubay Vecihi sabah 08.00'de havalandı.

Havalandı havalanmasına ama tayyare pek itimat vermiyordu.

Motor

arızalı, kanatları hurdaydı. Zaman geçtikçe tayyarenin bir parçası yerinden fırlamaya başladı. Radyatörler su damlatıyordu.

Pilot Vecihi yine de kararlıydı. Dönmeyecekti. Görevini kusursuz yerine getirecekti.

Keşif için havalanmıştı ama Alaşehir Tren Garı'nda Yunan kuvvetlerini görünce irtifasını 600 metreye kadar indirdi. Yunan askerleri, Türklerin çalışır tayyaresi olduğuna ihtimal vermiyordu. Bu nedenle Türk uçağını kendilerinden sandılar.

Yanıldılar.

Pilot Vecihi bu fırsatı kaçırmadı. Ardı ardına iki bomba attı.

Yunanlılar

bozguna uğradı. Pilot Vecihi uçağı 50 metreye kadar indirdi ve makineli silahla Yunan askerlerini taramaya başladı, mermisi bitene kadar. .

Sonra geldiği gibi döndü.

Yunanlılar Türk pilotunun bu ucube tayyareyle nasıl uçtuğuna hiç akıl

erdiremedi.

Alaşehir hava saldırısı, Türk Hava Kuvvetleri'nin Kurtuluş Savaşındaki ilk zaferi oldu.

Bunu diğerleri takip etti. .

Pilotlar Sıtkı, Kenan, Muhsin, Vecihi ve Behçet, İnönü Savaşı'nda

gösterdikleri kahramanlıklardan ötürü mükafat aldılar.

Onlar için en büyük ödül Garp Cephesi Kumandanı Miriliva İsmet Bey'in şahıslarına gönderdiği şu telgraftı: "İnönü meydan muharebesi muzafferiyetinin amillerine, topçularla tayyarecilerime hassaten selam ve teşekkür ederim."

Birkaç ay sonra pilotlar da kumandanları İsmet Bey'e bir jest yaptı.

Yunanlılardan ele geçirilen keşif tayyaresine "İsmet" adını verdiler!

Yunan uçaklarıyla savaşmak için, arızalı olduğunu bile bile tayyaresine

binen Pilot Üsteğmen Yemenli Fehmi kalkışta uçağının düşmesi sonucu 24 mart 1921'de şehit oldu. Pilot eğitimini Almanya'da almıştı. Ne ilginçtir, 1974 Sayfa 178

yılında Kıbrıs'ta şehit düşen pilotun adı da Fehmi'ydi (Ercan).

Lefkoşe'deki

Ercan Havaalanı bu şehidin adını taşımaktadır.

13 ağustos 1921'de Sakarya Savaşı öncesinde keşif yaparken tayyarelerinin havada ateş alması sonucu iki pilotumuz Behçet ve Pilot

Üsteğmen Süleyman Sun şehit oldu. Süleyman Sırn hava fotoğrafçılığında çok muvaffak olmuş değerli bir gözlemciydi, Foto Şube müdürüydü.

İlk Yunan uçağı 1 eylül 1921'de Pilot Üsteğmen Hasan Basri ve Astsubay Vecihi tarafından düşürüldü. Çok iyi bir atıcı olan Hasan Basri'nin bu düşürdüğü ikinci uçaktı. Birinci Dünya Savaşı'nda Irak'ta bir İngiliz uçağı daha düşürmüştü.

27 haziran 1922'de Afyon Seyitgazi bölgesinde keşif yaparken tayyarelerinin arızalanması sonucu mecburi iniş yapan Türk pilotları Küçük

Fehmi ve İhsan, uçak Yunanlıların eline geçmesin diye tayyarelerini yakarken yakalanıp esir düştüler. Küçük Fehmi 1928 yılında İstanbul'da uçağının düşmesi sonucu hayatını kaybetti.

25 temmuz 1922'de Afyon üzerinde keşif yapan Türk pilotlar Astsubay Cemal ve Ahmet Bahaaddin idaresindeki tayyare Yunanlılar tarafından düşürüldü, pilotlarımız şehit oldu. Astsubay Cemal, Birinci Dünya Savaşında

Irak Cephesi'nde bir ingiliz uçağını düşürmüştü.

20 ağustos 1922'de 4 Yunan keşif uçağı düşürüldü.

Yunanlılara başta uçak olmak üzere silah sağlayan kişi dünyanın en büyük silah tüccarıydı.

Ve o kişi, Basil Zaharoff bir Osmanlı vatandaşıydı. .

Zaharoff u bilmeden, o yürekli tayyarecilerin büyük mücadelesini

anlayamazsınız. .

Yani: Puzzle'ı tamamlayalım. .

Dünyanın en büyük silah tüccarı

İstanbul genelevlerinde çalıştı

İngiltere'nin "sir" unvanı verdiği, Fransa'nın Legion d'Honneur nişanı

taktığı, Oxford ve Sorborne üniversitelerinde edebiyat kürsüleri açtıran, Balzac

Edebiyat Ödülü'nü kuran, "ölüm taciri" Basil Zaharoff ticaret hayatına

İstanbul'da genelevde başladı. .

Sayfa 179

27 kasım 1936.

Paris yakınlarındaki Balincourt Şatosu.

Şömineli odanın her yanına savrulmuş binlerce kâğıt belge vardı.

Belgelerin çoğunluğu Monaco, Monte Carlo'daki kumarhanesinin evraklarıydı.

Son işi olan kumarhaneyi rekor fiyatla satıp şatosuna sığınmıştı.

Başbakanlarını elinde oynatan 87 yaşındaki bu yaşlı adam, artık dış

dünyayla teması kesmişti. Zaten, onca yılın yorgunluğunu bacakları da

taşıyamaz hale gelmişti, tekerlekli sandalyeye mahkûmdu.

Odaya saçılmış belgeler arasında, silah ticaretinden petrol pazarlıklarına kadar, kirli ilişkilerini ortaya çıkaracak deliller vardı. Umurunda değildi. Belgeleri şömineye atıp yakmaya başladı.

Sahip olduğu bilgiden korkuyordu. .

Çünkü birkaç ay önce Londra ve Paris gazetelerinde

"Hatıralarını

yazıyor" diye haberler çıkmıştı. Bu haberler bir dönem sıkı ilişki içinde olduğu devletleri ürkütmüştü.

Gazete haberlerinden birkaç gün sonra hizmetçisi bazı evraklarla sırra

kadem basmıştı, iki gün sonra Paris polisi hizmetçiyi evrakları bir yabancıya

satarken yakalamıştı. "Yabancı" önemsiz biriydi! Sonra

"hizmetçi" de

salıverildi.

Mesajı almıştı. Kitap yazması istenmiyordu. .

Bütün evrakı yakmaya karar vermişti.

Anılarını şömineye atarken, geçmiş yıllar gözünden önünden bir film şeridi gibi geçmiş miydi acaba?.

6 ekim 1849.

Babasıyla aynı adı taşıyan Basil Zaharoff, Muğla'da dünyaya geldi. Aslen istanbulluydular. XIX. yüzyıl başlarındaki Yunan ayaklanmalarının istanbul'da

başlarına bela açacağını düşünüp Odesa'ya göç etmişlerdi.

Burada isimlerini değiştirip Rus adı almışlardı: "Basileios Zacharias"

"Vasil Zaharoff oluvermişti! "Vasil" zamanla "Basil" olacaktı.

Zaharoff Ailesi'nin bu zorunlu göçleri ve aldıkları isimler dolayısıyla Yahudi oldukları konusunda iddialar vardır. Ne kadar doğrudur bilinmez ama baba

Basil Zaharoff un mezarı istanbul Büyükkada'ki Fener Rum Patrikhanesine ait mezarlıktadır.

Odesa'ya zorunlu göçten sonra Zaharofflar, 1840 yılında istanbul'a geri

döndü. Oğulları Basil Zaharoff dünyaya geldiğinde ise yeni ikametgâh adresleri Muğla'ydı.

Basil Zaharoff, ailesiyle birlikte 6 yaşına kadar Muğla'da yaşadı.

Sayfa 180

Sonraki adres yine istanbul oldu. Fener-Balat'a yerleştiler.

Niye bu kadar

sık göç ettikleri konusunda sağlıklı bilgi yoktu.

Zaharoff İstanbul'da bir misyoner ingiliz okuluna verildi.

Ailenin tek

çocuğuydu. Geçim yükünü küçük yaşta omuzladı. Hem okula gitti hem çalıştı.

Paul Brancafort, Alain Decaux ve Von Christian gibi Zaharoff un biyografisini kaleme

alan yazarlara göre, Kurtuluş'taki (Tatavla) Rum genelevlerinde çığırkanlık yaptı. İngilizce bildiği için özellikle yabancı gemicilerin geneleve gitmesine yardımcı oldu. Bu fuhuş hizmeti karşılığında adam başı 10 kuruş aldı.

Galata' da kumaş tüccarı dayısı Sevastopulos, yeğeni Zaharoff un genelevde çalışmasından hoşnut değildi. Yanına aldı.

Zaharoff zamanla çok başarılı olup, dayısıyla ortak oldu.

Tefecilik

yapmaya başladılar. Galata Borsasında oynadılar.

Osmanlı maliyesi 1875'te dış borçlarını ödeyemeyip iflas ettiğini açıklayınca Zaharoff, dayısının bir iş için Odesa'ya gitmesini fırsat bilip, kasadaki paraları alıp Londra'ya kaçtı.

Dayısı yeğenin peşini bırakmadı; İstanbul ve Londra'da dava açtı. Ticari

ortaklığını ispat eden Zaharoff, 100 paund karşılığında beraat etti.

Bu olay sonrasında Atina'ya yerleşti.

Zaharoff, Atina'da yaşamını değiştirecek (kendi ailesi gibi İstanbul kökenli) zengin bir işadamlıyla tanıştı: Stefanos Skuludis (1836-1928).

Gelecekte Yunanistan'ın Başbakanı olacak Skuludis, bu gözü-pek soydaşını

İngiltere'nin önde gelen silah şirketlerinden

"Nordenfeldt Silah

Sanayi" sahibi İsveçli Torsten Wilhelm Norden-feldt'le tanıştırdı.

Nordenfeldt, sekiz dil bilen iş bitirici, becerikli Zaharoff tan çok etkilendi. Onu "Doğu İşleri Temsilcisi" yaptı.

Zaharoff un "ölüm tacirliğine" ilk adımını attığı o dönemde, Avrupa, Balkanlar, Osmanlı, Rusya âdeta kaynıyordu.

1877'de Yunanistan'ın Osmanlı'ya saldırmak için, asker sayısını

22

000'den 44 000'e çıkarması Zaharoffun şansı oldu!

Sadece legal yollarla satış yapmıyordu; Balkanlar'da Osmanlı'ya karşı ayaklanan milliyetçi gruplara da gizlice silah satıyordu.

Bu arada Osmanlı'ya da silah satıyordu!

Çok başarılıydı. 1885 yılında Nordenfeldt'e ortak oldu!

Zaharoffun silah dünyasında hızla yükselmesinin bu nedeni de, XIX.

yüzyılda savaş anlayışı ve teknolojisindeki büyük değişimlerdi.

Savaş

gemilerinde buhar enerjisinden yararlanmaya başlanınca güçlü

zırhlara ve

büyük toplara sahip dretnotlar savaş sahnesine çıktı. Kara savaşları içinse çok daha isabetli ve seri atış yapan silahlar, toplar üretilmeye başlandı.

Top üretiminde bir numara Nordenfeldt'ti.

Sayfa 181

Ancak 1888'de, dakikada 600 mermi atan dünyanın ilk makineli silahını

bulan Amerikalı mühendis Hiram Maxim, Zaharoff un satışlarını düşürdü.

Zaharoff, iş bitiriciliğini burada da gösterdi; Mühendis Hiram Maxim'i Nordenfeldt'e ortak etti.

Fakat Nordenfeldt şirketinin sahibi İsveçli Torsten Wilhelm Nordenfeldt artık Zaharoff la başa çıkamıyordu; onun oyunlarından bıkmıştı.

1890'da

ortaklığı bozmakla kalmadı, Londra'dan ayrılıp Paris'e yerleşti.

Zaharoff yola Hiram Maxim ile devam etti; daha sonra İngiliz Vickers silah şirketiyle ortaklık kurdu. Ve zamanla bu şirketi de tamamen ele geçirdi.

Dünya XX. yüzyıla ordularını yeniden yapılandırarak girdi. Bu modernleşme çabaları

Zaharoff un zenginliğine zenginlik kattı.

Sadece top,

mermi, makineli tüfek satmadı; teknoloji geliştikçe o da buna uyum sağladı; artık denizaltı bile pazarlamaya başladı.

Dünyada ilk denizatlıya sahip olan ülke hangisiydi dersiniz?

Yunanistan.

Yanlış anlaşılmasın, Rum Zaharoff için dost-düşman ülke yoktu; Osmanlı'ya denizaltı sattı, Rusya'ya da! Paranın ne dini ne milleti vardı!

İngilizlerin Afrika'yı sömürgeleştirme operasyonları (Boer Savaşı), Rus-Japon Savaşı, Balkan Savaşları ve Birinci Dünya Savaşı "ölüm taciri"

Zaharoff un

olağanüstü para kazanmasına fırsat verdi.

Birinci Dünya Savaşı boyunca Zaharoff, 100 000 makineli tüfek, 2 328

top, 90 000 mayın, 22 000 torpil, 4 savaş gemisi, 3 zırhlı

kruvazör, 53 denizaltı,

3 destek gemisi, 62 hafif gemi ve 5 500 uçak sattı!

O tüm zamanların en başarılı silah tüccarıydı!

Çanakkale Savaşı'nda İngiliz Donanması'na ait birçok zırhlıyı o satmıştı.

Tüm bu silah satışları sadece ticari başarıyla açıklanamazdı.

Satış patlamaları yapan silah tekelleri politik gücü de ellerine geçirerek devletler üzerinde denetimlerini artırdı.

Zaharoff, Avrupa'nın önde gelen politik isimleriyle yakın dostluk kurdu.

En yakını ise İngiltere Başbakanı David Lloyd George'tu. Bu gizli ve karanlık ilişki bugüne kadar hâlâ çözülebilmemiş değildir.

Zaharoff, Yunanistan Başbakanı Elefterios Venizelos'tan Fransa

Başbakanı Georges Clemenceau'ya kadar birçok politikacıya yakındı.

İktidara gelmeleri için, onlara para yardımında bulundu. Sahip olduğu radyo ve gazeteler aracılığıyla siyasi destek verdi.

Karşılığını da aldı.

İngiltere Kralı V. George, onu Büyük Haç Nişanı'yla onurlandırıp

"sir"

unvanı verdi.

Fransız Cumhurbaşkanı Poincare ise, "Legion d'Honneur" nişanı taktı.

İngiltere'nin köklü üniversitesi Oxford bile fahri hukuk doktoru unvanıyla onurlandırdı!

Sayfa 182

Zaharoff "ölüm taciri" kimliğini saklamak için elinden geleni yaptı:

Oxford'a Fransız Edebiyatı Kürsüsü, Sorborne'a ise İngiliz Edebiyatı Kürsüsü açtırdı. Balzac Edebiyat Ödülü'nü kurdu.

Perde arkasında savaşlar çıkarıp silahlar satarken kamuoyuna şirin gözükme için oldukça cömert davranıyordu.

Ama. . Zaharoff un bu oyununu ve önlenemez yükselişini, Mustafa Kemal önderliğindeki ulusalcılar bozacaktı. .

Birinci Dünya Savaşı'ndan sonra, Müttefikler, Osmanlı'yı paylaşım

konusunda anlaşamadı. İngiltere'nin Mondros Antlaşmasını bile hiçe sayarak başta Musul ve Kerkük olmak üzere petrol kuyularını ele geçirmesi, ABD, Fransa ve İtalya'yı çok rahatsız etti.

Üstelik, İngiltere'nin Osmanlı'yı işgal planı masa altından da sürdü.

Mezopotamya sadece petrol açısından değil, stratejik öneme de sahipti;

Mısır-Hindistan yolunun temel halkasıydı. Bu bölgenin güvenliği için

Anadolu'nun işgali şarttı.

Ancak mali durumunun bozuk olması, ordusunun yorgun düşmesi ve halkın artık barış istemesi İngiliz yönetimini zorladı.

Ama çare bulundu: Anadolu'nun işgali için güvenilir "Yunanistan maşası" kullanacaktı. Bu planının iki "mimarı" vardı: Lloyd George ve Zaharoff.

Zaharoff, Venizelos ile Lloyd George arasında mekik dokudu.

Bunu salt Yunanistan'ın çıkarı için yapıyor değildi; silah sanayinden sonra petrol işine de el atmıştı. Bölgede petrol çıkararak "Anglo-

Persian" (APOC)

petrol şirketinin ortakları arasındaydı. Aynı zamanda Ortadoğu petrollerini taşıyan "Batı Denizcilik Şirketi'nin de ortağıydı!

Batı gazetelerine, Yunanistan'ın Batı Anadolu'nun gerçek sahibi olduğu şeklinde haberler yaptırdı. Böylece işgal için Avrupa kamuoyunu hazırladı.

Tüm bunların finansörü Zaharoff tu.

Bitmedi. Anadolu işgali için Yunanlılara silahlar verdi ve Fransa'daki bankası "Seine Bank" aracılığıyla oluk gibi para akıttı. Ama umduğunu bulamadı.

Modern silahlarla donatılmış 300 000 kişilik Yunan ordusu, Mustafa Kemal önderliğindeki Kuva-yi Milliye önünde yok olup gitti.

Bu hezimetten Zaharoff da kurtulamadı; ölçsüz derecedeki serveti büyük kayba uğradı!

Anadolu'da doğan bu "ölüm taciri"nin hayaline Anadolu evladı

son

vermişti.

Zaharoff, bütün işlerini tasfiye etti; 1925 yılında Monte Carlo'da, üç bin kişinin çalıştığı büyük bir kumarhane satın aldı.

Ancak beş yıl sonra kumarhaneyi de satarak Paris'teki şatosuna çekildi.

Mutsuzdu. .

Sadece işini değil en büyük aşkını da kaybetmişti. .

Sayfa 183

İddia odur ki, ünlü polisiye yazarı Agahta Christie'ye, Şark Ekspresi'nde Cinayet romanının konusunu anlatan kişi Zaharoff tu!

Roman, trende gerçekleşen bir cinayetin çözülüş hikâyesini anlatmaktaydı. .

Zaharoff silah ticaretine yeni başladığı dönemde trenle Paris-Zürich hattında yolculuk yaparken başına ilginç bir olay geldi.

Koridorda sigarasını içerken bir genç kadının, "Lütfen yardım edin, kocam beni öldürecek" diye bağıarak geldiğini gördü.

Kadını hemen kendi kompartımanına soktu. Ne olduğunu anlamak için koridorda beklemeye başladı. Az sonra saç başı dağılmış, ufak tefek bir adam sinirle yanına geldi, "Karımı gördünüz mü?" diye sordu. Olumsuz yanıt alınca da geldiği gibi gitti.

Zaharoff kompartımanına döndü.

Kadın bir düşesti; ismi Maria Del Pilar'dı. İspanya Kralı'nın yeğeni Marchena Dükü Francisko of Bourbon'un eşi idi.

184

Zaharoff, Maira Del Pilar'a o gün, o kompartımanda âşık oldu.

Aşk karşılıklıydı. Ancak Maria Del Pilar yıllarca boşanamadı; çünkü Katolik'ti.

Senelerce Paris, Cenevre, Venedik, San Sebastian'da gizlice buluştular.

Marchena Dükü'nün bu buluşmalardan haberi var mıydı bilinmez.

Bilinen

Zaharoff, 100 milyon Mark karşılığında İspanyol ordusunu teçhizatlandırdı!

Marchena Dükü ölüp, 10 aylık yas dönemi bitince, Zaharoff ve Maria Del

Pilar 22 Eylül 1924'te evlendiler. Zaharoff 75, Maria ise 55

yaşındaydı.

Evlendiklerinde Maria' nın, biri 35 diğeri 29 yaşmda iki kızı

vardı!

Zaharoff un bu ilk evliliğiydi.

Evlilikleri kısa sürdü; 18 ay sonra Maria Del Pilar kaptığı bir enfeksiyon sonucu hayata veda etti.

Zaharoff hayata küstü. Kumarhaneyi sattıktan sonra Paris'teki şatosundan pek çıkmadı.

Anılarını yazdığı müsvetteleri ve belgelerini şöminede yakarken kim bilir

belki de gözlerinin önünden bu çalkantılı hayatı geçmişti? Kim bilebilir?
Zaharoff, 27 kasım 1936'da hayata gözlerini yumdu.

Üzerinde, savaşlarda yaşamlarını kaybetmiş milyonlarca insanın kanı bulunan mirasını, Maria Del Pilar'ın iki kızı paylaştı!.

Her ne kadar "sir" unvanı ve "Legion d'honneur" nişanı olsa da, adı tarihe "ölüm taciri" olarak geçti. .

Mustafa Kemal ve arkadaşlarının bir milletin makus talihini nasıl değiştirdiğini Zaharoff gibi isimleri tanıdıkça daha iyi anlaşılıyor aslında.

Sayfa 184

Tek düşman Zaharoff ve şürekâsı değildi kuşkusuz; içerideki gericilerle mücadele de bir o kadar zordu. .

Ulusal Kurtuluş Savaşının o zor günlerinde bakın "bizim softalar" neye uğraşıyordu? Bunları bilmeden o büyük mücadeleyi ve bugünü anlayamazsınız. .

Düello serbest bırakılsın!

Tarih: 30 aralık 1920.

Yer: Ankara, Birinci Büyük Millet Meclisi.

Bursa Milletvekili Emin Erkul Bey, kısaca "frenji kanunu" adıyla bilinen yasa tasarısı hakkında konuşma yapıyordu.

Ankara, o yıllar sadece düşmana karşı mücadele vermiyor, Anadolu, tifüs, kolera, tifo gibi hastalıklarla kınılıyordu. Frenji hastalığı çok yaygındı.

O zor günlerde, salgın hastalıkların önüne geçebilmek de Meclis'in gündemindeki konulardandı. Ama Birinci Meclis'teki bazı bağınaz din adandan zorluk çıkarıyordu.

"Hastalık mikrop yüzünden değil, Allah'ın takdiri!" diyorlardı.

Yasa

teklifinin Adliye, Şer'iyeye ve Sıhhiye Encümenleri'nden seçilen dokuz kişilik komisyonda görüşülmesini önlemeye çalışıyorlardı.

Başaramadılar.

Yasa teklifi Meclis Genel Kurulu'na geldi.

Bursa Milletvekili Dr. Emin Bey, yasanın neden acilen çıkarılması gerektiğini anlatmaya başladı: "Kadınların muayene edilmemesi büyük sıkıntılara yol açıyor. ."

Bu sözler üzerine bazı hocalar sıra kapaklarına vurarak bağırmaya başladılar: "Müslüman kadınlar muayene edilemez! "

Meclis'teki tartışmalar sonucunda uzlaştırıcı bir yol bulundu.

Yasa teklifi

şöyle değiştirildi: "Kat'i lüzum hasıl olmadıkça, bakire kızlar muayeneden muaf tutulur."

Değişiklikten sonra, Dr. Emin Bey konuşmasını kaldığı yerden sürdürdü.

Ama yobaz din adanılan yine bildiklerini tekrarladılar:

"Kadınların muayene edilmesi bölümü tamamen çıkarılsın."

Dr. Emin Bey, "Köhnemiş beyinler istiyor diye, halkımızın ölmesine, bir

insan olarak ve bir hekim olarak seyirci kalamam" deyince ortalık karıştı.

Kastamonu Milletvekili Hoca Tefvik, Ankara Milletvekili Şeyh Şemseddin, Yozgat

Milletvekili Hasan, Konya Milletvekili Hoca Fehmi ve

Ankara Milletvekili Hacı Mustafa kürsüye yürüdüler. Dr. Emin Bey'i yaka paça aşağı indirip, dövmeye başladılar. Dr. Emin Bey, tek basma hocalara karşı gırtlak gırtlığa mücadele ediyordu.

Sayfa 185

Bu arada Genel Kurul'daki sesleri duyan Kılıç Ali ve arkadaştan, araya girip kızgın hocaları durdurdular.

Genel kurula ara verildi.

Dr. Emin Bey'in yüzü kanlar içindeydi. Arkadaşlarının yardımıyla elini yüzünü yıkadı.

Sinirden titriyordu. Konuşmuyordu kimseyle.

Bir arkadaşından istediği kâğıda bir şeyler yazmaya başladı. .

Aslında bu son olay, aylardır süren gerginliğin sonucuydu.

İstanbul işgal

edilmiş, Fransızlar Akdeniz'e, İtalyanlar Ege'ye çıkmış, Yunan ordusu Eskişehir'e dayanmış, Çerkez Edhem isyan bayrağı açmış, Anzavur ayaklanmıştı. . Anadolu dört düvele karşı Kurtuluş Savaşı veriyor, Mustafa

Kemal ve arkadaşları her cephede düşmana karşı stratejiler geliştiriyor, Mehmetçik düşmanla göğüs göğüse çarpışırken, Birinci Meclis'teki yobaz din hocaları neyle uğraşıyordu:

İçki yasaklansın!. .

Kahvelerde kâğıt, tavla, domino oynanmasın!.

Kadınlar muayene edilmesin!. .

Hani duymuşsunuz, okumuşsunuzdur, bazı çevreler, "Birinci Meclis'te demokrasi vardı; Mustafa Kemal susturdu" diyorlar, yazıyorlar.

İşte demokrasiden anladıkları buydu!

Kadınlar muayene edilmesin. . İçki yasaklansın. . Tavla oynanmasın. .

Bitmedi. . Bir de Mustafa Kemal cephedeyken, milletvekilliğini düşürme

gayreti vardı! Yasa teklifi hazırladılar: "Milletvekili olabilmek için beş yıl aynı yerde ikamet etmek zorunludur."

Mustafa Kemal ve arkadaşları yaşamları boyunca cepheden cepheye koşmuşlardı; bırakın beş yılı iki yıl bile aynı yerde oturmamışlardı.

Oysa getirilen yasa teklifine bakınız! Milletvekili olmak için beş yıl aynı

yerde oturmak şart!

Amaç başkaydı!.

Ne diyorlar; "Birinci Meclis'te demokrasi vardı."

O çevrelerin demokrasi anlayışı, "inancı" düşünceye hâkim kılmaktı!

Neyse. . Dönelim dayak yiyen Dr. Emin Erkul Bey'e. .

Dr. Emin Beye yobaz din adamlarının tepkilerinin bir başka nedeni daha vardı.

Şöyle ki: Meclis 17 Mayıs 1920 tarihinden 14 Eylül 1920'ye kadar içki yasağı meselesini tartışmıştı! Tartışmanın merkezinde yine Dr.

Emin Erkul Bey

vardı.

"İçki yasağını" bir tıp adamı olarak eleştiriyordu: "Afyon tıpta kullanılıyor, nasıl yasaklanabilir?"

Bilim kimin umurundaydı.

Sayfa 186

Sonuçta içki yasağı oylandı: 71-71 çıktı sonuç.

Oturum Başkanı Konya Milletvekili (Müftü) Vehbi Efendi'nin oyu başkan olduğu için iki oy sayıldı. İçki yasağı 71 oya karşılık 72

oyla yasallaştı!

Aynı tarihte Fransız uçakları, direnen Antep'lilerin üzerine, Şeyhülislam Dürrizade Abdullah Efendi'den aldıkları "teslim olun" fetvasını atıyordu!

Ancak İstanbul'daki Şeyhülislam'a, meclisteki bazı yobaz din adamlarına rağmen, Anadolu'da düşmana karşı canıyla dişle direnen kahraman din adamlarımızın sayısı da çoktu. .

Dr. Emin Bey bağınaz din hocalarına, din hocaları da Doktor'a bilenmişti.

Sonunda gerginlik "frenji yasası" görüşmelerinde kavgaya kadar vardırmıştı.

Ama Dr. Emin Bey, dayak meselesini unutmaya niyetli değildi.

İşte,

arkadaşından aldığı o beyaz kâğıda bir şeyler yazıp Meclis Başkanlığı'na verdi.

Dr. Emin Bey, "düello yasallaşm" istiyordu! Doktor kendini dövenleri tek tek düelloya davet etmekte kararlıydı.

Öte yandan, "düello yasasıyla" milletvekillerinin hep birlikte bir diğer milletvekiline saldırmasının da önüne geçileceğini düşünüyordu.

Fakat olmadı.

Meclis Lahiya Encümeni şu kararı verdi:

Düel o âdetinin lüzum ve ihdas ve kabulüne dair Bursa Mebusu Operatör Emin Bey'in riyaset makamından havale edilen kanun teklifi

Encümenimizce mütalala olundu. ğeraiti garay-i Ahmediye ve an'anat-ı

kadime-i İslamiyeye aykırı ve şimdiye kadar sabık Meclis-i Mebusan'ca da kabul edilmeyerek, red olunan bir âdetin, mil etin, yegâne harisi din ve şeriat telakki ettiği bu Meclis-i Ali'ce ibdaı bittabi rehin-i cevaz

olamayacağından hikmet ve şeriate muvafık olmayan mezkûr teklif Encümenimizce red edilmiştir.

Evet, bizde düello geleneği yoktu; pusu geleneği vardı!.

9. bölüm

En çok tartıştığımız konu: Anayasa

Sayfa 187

İlk Anayasa 1876'da yürürlüğe girdi, bunu hepimiz biliyoruz.

Ancak bizim tarih yazıcılığımızda iktisat pek göz önüne alınmaz.

Bu

nedenle, ilk Anayasa'ya giden tarihsel süreci "ekonomi penceresinden" anlatmalıyım.

Dün bugüne benziyordu

Tarih: 6 ekim 1875.

Yer: İstanbul.

Sadrazam Mahmud Nedim Paşa daha iki gün önce, "Osmanlı Devleti

faizleri yarıya mı indiriyor?" sorusunu yönelten Reuters muhabirine, oruçlu ağızla yalan söylemek zorunda kaldı: "Bunların hepsi dedikodu!"

Bu demeç üzerine başta Londra ve Paris borsası olmak üzere Avrupa borsaları rahatladı.

Oysa, Sadrazam Mahmud Nedim Paşa o demeci verdiği dakikalarda,

Osmanlı tarihinin en önemli iktisadi kararının alınacağı bir toplantıya katıldı. .

Sadrazam Mahmud Nedim Paşa başkanlığındaki bu gizli toplantıya;

Adliye Nazırı Midhat Paşa, Bahriye Nazırın Hasan Rıza Paşa, Hariciye Nazırın Esad Saffed Paşa, Maarif Nazırın Ahmed Cevdet Paşa, Maliye Nazırın Yusuf Ziya Paşa, Ticaret Nazırı Mehmed Kabuli Paşa ve Şeyhülislam Hasan Fehmi Efendi gibi Osmanlı yönetiminin önemli isimleri katıldı.

Bu herkesten gizli yapılan toplantının gündeminde Osmanlı'nın borçlar sorunu vardı. Osmanlı, son yıllarda aldığı borcu ancak borçla ödüyordu.

Dış borcu 4,811 milyon franktı. Osmanlı Bankası ve Galata bankerlerine olan borcu ise 190 milyon franktı.

Devlet hazinesi tamtakırdı.

Moratoryum kaçınılmazdı. Yani hazine, dış borçlarını, anapara ve faizlerini ödenemeyecek durumdaydı.

Mahmud Nedim Paşa'nın konağında sabaha kadar süren tartışmalardan

sonra karar alındı:

- Ana borç ve faizinin ancak yarısı ödenecekti. Yansı için ise beş yıllık ve

yüzde 5 faizli tahvil verilecekti.

- Paniği önleyebilmek için garanti olarak tütün, tuz, gümrük vergileri ve Mısır gelirinden oluşan bir fon yaratılacaktı. Gerekirse ağnam (hayvan) vergisi de bu fon için kullanılacaktı.

Sayfa 188

"İzahname"yi Maarif Nazın Ahmed Cevdet Paşa el yazıyla kaleme aldı.

Osmanlı tarihinin en önemli iktisadi kararının dışarıya, borsaya sızması gerekiyordu.

Toplantıya katılanlar Kuranıkerim üzerine el basıp yemin ettiler.

Gelin biraz başa dönelim.

Tanzimat süreciyle birlikte İngiltere ve Fransa'yla ticaret anlaşmaları imzalandı. Osmanlı'nın "devletçi ekonomisi" rafa kalktı.

Yabancı sermayenin önündeki tüm engeller kaldırıldı. İthal gümrükler yüzde 12'den yüzde 3'e düşürüldü.

Bu durum Osmanlı ekonomisinde kısmi bir canlanma yarattı; ihracat ve ithalat arttı. Osmanlı ucuz ithal mallar cenneti yapıldı!

Ancak yüzyılın ortasında İstanbul ve diğer Osmanlı limanlarında ödeme güçlükleri yaşandı. Osmanlı finans ihtiyacını İstanbul'daki bankerlerden karşılamaya başladı. Fakat zamanla bu banker ve sarrafların ekonomik gücü, hükümeti ve ekonomiyi finanse edemez duruma geldi.

Aynı dönemde Avrupa'da Sanayi Devrimi'nin ikinci aşaması

finans

kapitalin doğduğu süreç başladı. Halkın elinde finans, tasarruf fazlası vardı. Ve halkın parasını değerlendirecek aracı finans kurumları ortaya çıktı.

Avrupalı aracı kurumların koşar adım geldikleri ülkelerin başında Osmanlı vardı. Çünkü Osmanlı hazinesi kısa vadeli borçlanmaya bile yüzde 22-24 gibi faizler veriyordu.

Zenginleşmeye başlayan Avrupa orta sınıfı tasarrufları için kendi ülkelerindeki yüzde 3-4 gibi düşük faiz gelirleri yerine, kuşkusuz Osmanlı piyasasını tercih etti.

Osmanlı kâğıtlarının cazibesi o kadar arttı ki, Osmanlı banker ve sarrafları 1873 yılında resmi olarak Dersaadet Tahvilat Borsasını kurdu.

Borsa oyunlarıyla kolay para kazanma yollarının açılması üzerine yabancı borsalarda tutunamayan birçok yabancı banker, simsar, kumarbaz Galata Borsasına akın etti.

Müzayede salonu ve kulislerinde, beyaz kolalı gömlek giymiş birkaç

yabancı dil konuşan simsarlar vardı artık.

Kolay yoldan para kazanma hırsına yenik düşen Osmanlı bürokratları,

münevverleri ve esnafı bile Borsa'da oynamaya başladı.

İstanbul'da sırf Borsa'yla ilgili haberler veren gazeteler türedi: La

Turquie, Phare du Bosphore, Moniteur Otoman, Revue de Constantinople. .

Osmanlı gazetelerinde bile borsayla ilgili sayfalar, envanterler yayınlanmaya başladı. Borsa haberleri artık birinci sayfalardaydı.

Bu arada Osmanlı hiç ödemeyecekmiş gibi hep borçlandı.

Sayfa 189

Sadrazam Mahmud Nedim Paşa kamuoyuna sürekli "ekonomi çok iyi" diyordu ve Sadrazam basın tarafından el üstünde tutuluyordu. .

Peki dışarıdan gelen paralar nereye gitti?

Yeni demiryolları inşaatı başladı, savaş gemileri alındı, ordunun ihtiyaçları giderildi. Ekonomideki yapısal dönüşüm kültürel değişime de neden oldu.

Yeni bir yaşam tarzı doğdu: Boğaz1 da yalı yaptırmak moda oldu.

Yeni

konutlar yaptırıldı sürekli.

"Araba sevdası" başladı. Avrupalı gibi giyinmek, onlar gibi konuşmak özenilir hale geldi. Gece hayatı renklendi.

Yeni hayat biçiminin oluşturulmasında, borsaya gelen Avrupalılar baş aktör oldu.

Ama bolluk yılları çabuk tükendi. Dış ticaret açığı büyüdü.

Sterlin'in

değeri çok arttı.

İthal mallar pahalandı. Artık alışveriş yapılacak yerli küçük işletmeler de yoktu, çünkü on binlercesi ithal rekabete dayanamayıp iflas etmişti.

Osmanlı üretmeden tüketmenin cezasını çekiyordu. .

Osmanlı Devleti'nin yayınladığı "İrade-i Seniye"yle borçlarını erteleme

karan Avrupa'yı sarstı. Bu duruma "mali barbarlık" adını verdiler. Öyle ya

onlara göre Türkler barbar değil miydi? Krizin adı da böyle olacaktı!

Diyorlardı ki: "İspanya ve İtalya gibi karşılıklı görüşmelerle faizleri üçte bir oranında indirebilirdiniz. Oysa siz tahvil sahiplerine haber bile vermediniz."

Yine de, Times (8 ekim) ve Economist (9 ekim) Avrupa piyasalarındaki paniği giderici haberler yapmaya çalıştı. Çünkü panik Avrupa piyasasını da derinden sarsabilirdi.

Ne var ki endişeler giderilemedi. Osmanlı tahvilleri yüzde 40 değer

kaybetti.

Birçok Avrupalı küçük işletme battı.

Ve Avrupa basını sorunun nedenini buldu! Osmanlı maliyesi konusunda köklü bir reform şarttı. Ayrıca bir de anayasa gerekiyordu.

Sultan Abdülaziz'in tahtan indirilmesi konuşulmaya başlandı.

Ama bunun

için kamuoyunun hazırlanması gerekiyordu.

Düğmeye basıldı.

Fransız L'Economiste dergisi 16 ekimli başyazısında Sultan Abdülaziz'in Saray harcamalarını konu etti. Benzer yayınlan Times gibi diğer yayın organları da sürdürdü. Kuşkusuz, Saray'ın harcamaları abartılıydı ama tüm paranın bu tür harcamalara gittiğini yazmanın başka nedeni vardı: Mason Şehzade Murad padişahlığa hazırlanıyordu.

Sayfa 190

İlk eylemi medrese öğrencileri yaptı. Görünür neden, ulemanın emekliliği için gerekli sürenin 20 yıla çıkarılmasıydı! Beş bin medrese öğrencisi sokaklara çıktı.

Bu öğrencilerin arkasında İngilizlerin olduğu artık bilinen tarihsel bir gerçek.

Ruslar Şehzade Murad'ı kaçıрма planları yaptı. Sultan Abdülaziz'i ve Sadrazam Mahmud Nedim Paşa'yı destekliyorlardı! Rakipleri İngilizlerdi.

Bir parantez açayım: Osmanlı'da artık o dönemde "yeni tip" devlet

adamlığı makbuldü. Eskiden nüfuzlu paşaların koltuğunun altına girerek makam sahibi olunurken, Sadrazam Mustafa Reşid Paşa döneminde yabancı devletlerin

himayesine girerek koltuk kapma süreci başlamıştı.

Artık paranın büyük güç olduğu, iktidarı ele geçirmek ya da elde tutmak için paradan başka hiçbir gücün işe yaramadığı ortaya çıkmıştı!

Bu nedenle: Mustafa Reşid Paşa İngilizciydi. "Öğrencisi"

Sadrazamlar;

Fuad Paşa ile Ali Paşa Fransızlara yakındı.

1870 yılında Alman orduları Fransızları büyük bir bozguna uğrattı III.

Napoleon'u esir alınca Fransa, Avrupa ve dolayısıyla Osmanlı diplomasisindeki

ayrıcalıklı yerini kaybetti.

İşte bu yeri şimdi Rus yanlısı bir sadrazam Mahmud Nedim Paşa dolduracaktı.

Ayrıca Sadrazamlığa Rusya yanlısı birinin getirilme nedeni Balkanlar'daki Ortodoks Sırp ve Bulgar ayaklanmalarıydı.

Osmanlı yönetimi, Rus yanlısı bir sadrazam ile Balkan sorununu gidereceğini sanıyordu.

Ayrıca Mahmud Nedim Paşa'nın bir özelliği daha vardı: Borsadan çok iyi anlıyordu! Para ve borsa işlerinden anlayan ve hatta bunları

ciddiye alan ilk

Osmanlı sadrazamıydı.

Mahmud Nedim Paşa'nın her iki konuda da bir "danışmam" vardı: İstanbul'daki Rusya Büyükelçisi Kont Nikola Ignat'yef. Bu yakınlık sonucu

sadrazama "Nedimof" denmeye başlamıştı.

Osmanlı'nın moratoryum ilan ederek Avrupa'nın rantlarını ödememesinin

bü büyük faturası da Balkan sorununda yaşandı. Bulgarların, Supların, Yunanlıların Türklere yönelik katliamları Avrupa'da kayıtsızlıkla karşılandı. Çünkü onlara göre, "tahvillerin kısmen ödenmelerinin durdurulması bir milletin

işleyebileceği her türlü cürümden daha büyük"tü!

Osmanlı sadece dış sorunlarda değil iç piyasada da büyük daralmalar yaşadı.

Son üç yıldır Anadolu'ya doğru dürüst kar ve yağmur yağmamam

sonucu büyük kuraklık oldu. Kuraklık kolerayı da beraberinde getirdi, insanlar sokaklarda açlıktan öldü.

Sayfa 191

Vakanüvis Ahmed Lütfi Efendi o dönemi şöyle yazdı:

İstanbul'da parasızlık o kadar o dereceye varmıştı ki, zenginler ve

fakirler günlük zorunlu ihtiyaçlarını bile karşıdayamadı. Hazine, memurlarına bile sekiz ay maaş veremedi.

Sonunda ne olduğunu tahmin etmişsinizdir: Okul Komutanı

Süleyman

Paşa Harbiyeli öğrencileriyle harekete geçti. İstanbul Komutanı

Refik Paşa da

Taşkışla ve Gümüüşsüyü barakalarındaki askerleri alarak Dolmabahçe Sarayı'nı kuşattı.

Sultan Abdülaziz askeri bir darbeye koltuğundan indirildi.

Tarih 30 Mayıs 1876'ydı. .

Ekonomik kararların alınmasının üzerinden daha 7 ay geçmişti. .

Benzer uygulamalarla ilgili Cumhuriyet döneminden örnekler sıralayıp bu konuyu kapatalım:

7 Eylül 1946 Başbakan Recep Peker, devalüasyon oranı yüzde 53; düşürüldü.

4 Ağustos 1958 Başbakan Adnan Menderes devalüasyon yüzde 60; düşürüldü.

10 Ağustos 1970 Başbakan Süleyman Demirel devalüasyon oranı yüzde

40; düşürüldü

24 Ocak 1980 Başbakan Süleyman Demirel devalüasyon oranı yüzde 35;

düşürüldü

5 Nisan 1994 Başbakan Tansu Çiller devalüasyon oranı yüzde 50; düşürüldü

19 Şubat 2001 Başbakan Bülent Ecevit devalüasyon oranı yüzde 50; düşürüldü. .

ilginçtir. .

Adnan Menderes'i 27 Mayıs 1960 Askeri Hareketi; Süleyman Demirel'i

12 Mart 1971 ve 12 Eylül 1980 askeri darbeleri; Tansu Çiller'i 28 Şubat 1997 "postmodern" askeri hareketi yıkmıştır.

Yani; bizim tarihimizde ağır ekonomik kararlar alan hükümetlerin basma

gelenler ile Sultan Abdülaziz'in başına gelenler benzerdi.

Anayasa 150 yıldır gündemde

Hep "kurtarıcı" olarak görülen Anayasa, yaklaşık 150 yıldır kamuoyunun gündeminden düşmüyor.

Bu tartışmaları daha iyi "okuyabilmek" için 1876'da yürürlüğe giren ilk anayasanın hazırlanış öyküsüne göz atmakta yarar var. .

Sayfa 192

Tarih: 29 ekim 1876.

Bosna'da ve Hersek'te, Ortodoks Hıristiyanları etkileyerek isyanlar çıkaran Sırp Prensi Milan, Gazi Osman Paşa tarafından mağlup edilince, "hamisi" Rus Çarı'ndan yardım istedi.

Rusya, savaşın bitirilmesi için Osmanlı'ya ultiimat verdi.

Avrupa

devletleri sessiz kalınca, Osmanlı askerleri Belgrad önünde durdu.

Rusya ve Avrupa'nın isteğiyle, Balkanlar'daki durumu görüşmek üzere,

23 aralıkta İstanbul'da Uluslararası Tersane Konferansı'nın düzenlenmesine karar verildi.

Konferansın amacı belliydi; Osmanlı Hıristiyan azınlıklarının durumu koz olarak kullanılarak, iç sorunları masaya yatırılacaktı. Zaten Avrupalı devletler de Andrassy Notasıyla Osmanlı Devletinden ıslahat talebinde bulunmuşlardı.

Babiâli ne yapacağını düşünürken, Şura-yı Devlet Reisi Midhat Paşa, anayasanın ilanının teklifini gündeme getirdi.

"Anayasa, Tersane Konferansı'ndan önce Uan edilirse, müdahaleler önlenir, Rusya'nın oyunu bozulur, aksi halde Batı baskısı sürüp gider."

Sultan II. Abdülhamid, bu teklife nihayet ikna oldu!

"Nihayet" diyoruz, çünkü tahtta anayasayı ilan edeceği sözüyle çıkarılmıştı. Ancak tahtta çıkalı iki ay olmuş; anayasa ilanını

"komisyonlarda

uyutma" taktiğine başvurmuştu. Son gelişmeler onun da "elini kolunu

bağlanmıştı"; dışa güven verecek ve dış baskıları savuşturacak bir anayasanın işini kolaylaştıracağını düşünüyordu.

Bu arada haksızlık yapmayalım; anayasa ilanını tek bir "dış nedene"

bağlamak yanlış olur. "İlk muhalefet partisi" Yeni Osmanlılar Hareketi'nin -

geniş bir toplumsal tabanı olmasa da- yıllardır süren bir zorlaması olduğunu da belirtmek gerekir.

Bu nedendir ki, Avrupa'ya kaçan dokuz "ihtilalciden" ikisi Anayasa Komisyonu'nda (Cemiyet-i Mahsusa) görev aldılar; Namık Kemal ve Ziya Paşa. Anayasa'yı hazırlayan Cemiyet-i Mahsusa, 2 asker, 16 sivil bürokrat (üçü Hıristiyan) ve 10'u ulema olmak üzere toplam 28 üyeden meydana gelmişti. Konferansa yetiştirebilmek için, saate karşı yarı hafta haftada dört kez, ya Midhat Paşa ile Nafia Nazırın Server Efendinin konaklarında ya da Babıâli'de toplanıyordu.

Komisyon'un önünde, Midhat Paşa'nın daha önce hazırladığı

"Kanun-ı

Cedit" (Yeni Anayasa) adını taşıyan taslak vardı. Ancak Sultan II. Abdülhamid, bu taslağı pek beğenmemiş; güvendiği Said Paşa'ya Fransız anayasalarını (1814-1830-1875) tercüme ettirmişti. Said Paşa bu tercümelere bir taslak

çıkartırdı!

Yine de, ilk anayasanın hazırlık çalışmalarında üzerinde en çok durulan taşanlardan biri, Midhat Paşa'nın 57 maddeden oluşan Kanun-ı

Cedit'idir.

Sayfa 193

Ancak anayasaya bir tek tasarının ya da bir ülkenin anayasasının kopya edilmesiyle yazılmadı. Namık Kemal'in ifadesine göre, bine yakın kaynak araştırıldı.

Cemiyet-i Mahsusa önündeki taslakları ve diğer ülkelerin anayasalarını inceleyip tartışırken, kurulda iki farklı grubun varlığı ortaya çıktı.

Birinci grup liberal reformist kanattı. Midhat Paşa'nın başını

çektığı bu

grupta, Namık Kemal ve Ziya Paşa gibi isimler vardı. Birinci grup aynı zamanda darbeciydi; Sultan Abdülaziz'i tahtan indirmişler; V.

Murad'ı onun

yerine geçirmişler; V. Murad'ın akıl sağlığı bozulunca, saltanata bu kez, anayasayı ilan edeceğini kabul eden II. Abdülhamid'i oturtmuşlardı.

ikinci grup monarşi geleneğine sahipti. Padişahın haklarını sonuna kadar

savunan, Müslüman-gayrimüslim eşitliğine inanmayan bu grup, Tarihçi Ahmed Cevdet Paşa, Mütercim Rüşdü Paşa, Namık Bey ve ulemeden oluşuyordu.

İki grup arasında kavga biraz da kişisel nedenlere dayanıyordu.

Tartışmalar Midhat Paşa ve Ahmed Cevdet Paşa arasında çıkıyordu. Yıllar önce Lofça'da aynı mektepte okuyan bu iki ünlü isim yaşamları

boyunca hep rekabet

içinde olmuşlardı. Komisyon toplantılarında da, birbirlerine küçümseyen

sözlerle hitap ediyorlardı. Örneğin Midhat Paşa, Cevdet Paşa'nın Avrupa huku-kunu bilmemesiyle alay ediyordu. Cevdet Paşa ise onu, Fransızca'yı doğru dürüst anlamayan cahil olarak itham ediyordu.

Sadece komisyonda değil, sokakta da kavga vardı. Meşrutiyet istemeyen imzasız bildiriler, sokaklara atılıyor, duvarlara yapıştırılıyordu.

Midhat Paşa eylemcilerin hemen yakalanması ve sürgüne gönderilmesini istedi; aksi takdirde istifa edecekti. Namık Kemal It-tihad gazetesindeki yazılarında Midhat Paşa'ya destek verdi.

İstekleri oldu. Eylemciler tek tek yakalandı ve yargılanmadan sürgüne gönderildi.

Ne ilginç değil mi, "liberal" Midhat Paşa ve ekibi, keyfilik rejimine son vermek üzere anayasa hazırlarken, kendilerine ters düşen bir hareket tarzını uygulamaya sokmaktan çekinmemişlerdi.

Ama kısa bir süre sonra II. Abdülhamid bu olaydan ustaca yararlanmasını bilecekti.

Burada araya girip bir parantez açmalıyım.

Bir iki çalışma dışında, gerek Yeni Osmanlılar Hareketi, gerekse daha özelde Namık Kemal'in siyasi düşüncelerine ilişkin kapsayıcı, derin bir değerlendirme yapılmamıştır.

Resmi ideoloji argümanları Ue isimler belli "saflara" solo olmuştur.

Uzatmayayım. Bir örnekle yerineyim: Anayasa çalışmalarının en faal isimlerinden biri Namık Kemal'di.

Sayfa 194

Namık Kemal'in kafasındaki "anayasal düzen", İslami temelde Batılı bir yaşamdı. Yani gelenekten kopmayan bir modern yaşamı savunuyordu: "Hem

Batılılaşalım hem Müslüman kalalım" diyordu kısaca.

Çünkü Namık Kemal'e göre Batının liberal felsefesi ile İslam'ın yönetim esasları birbirine hiç de aykırı değildi. Aslında tüm bunlar şeriatın öngördüğü hususlardı.

Bu görüşleri tutarlı mıydı, değil miydi tartışılır.

Ama Namık Kemal, hocası Şinasi gibi "katı bir Avrupalı" liberal değildi.

Bir elinde hep Kuranıkerim vardı.

Özelde Namık Kemal, genelde Yeni Osmanlılar'ın "devleti kurtarma projesi" aynı zamanda dinin, yani İslam'ın kurtuluşunu da içeriyordu.

İslam birliğini savunuyorlardı.

Ve zaten bu nedenledir ki, Tanzimat modernleşmesine şiddetle karşı çıkan bazı geleneksel kurumlar Yeni Osmanlı Hareketine sıcak bakmışlardır.

Bu nedenle, ilk anayasayı "İslamcı liberallerin yazdığını" söylersek abartmış olmayız. 1876 Anayasasına darbe anayasası diyebilir miyiz?

Hem "evet" hem "hayır"!

"Evet" diyebiliriz; çünkü Sultan Abdülaziz'in tahtan indirilmesinde,

Hüseyin Avni Paşa, Süleyman Paşa, Redif Paşa gibi generaller ile Harbiyeli subay ve öğrencilerin; topçu-donanma birliklerinin, yani modernleşmeye

başlamış silahlı kuvvetlerin rolü vardı.
Ancak darbenin güçlü askeri Hüseyin Avni öldürülmüştü.

Darbenin

"teorisyenlerinden" (Nâzım Hikmet'in dedesi) Mustafa Celaleddin Paşa, Sırp Savaşında şehit olmuştu. Yani hareketin asker kanadı güçsüz kalmıştı. 28 kişilik Anayasa Komisyonu'nda sadece iki asker vardı: Süleyman Paşa ve Redif Paşa.

Ama yine de, Süleyman Paşa'nın alt komisyon başkanlığını yürütmesi,

sorunlar olduğunda II. Abdülhamid'in huzura rahatlıkla çıkması, asker ağırlığının sürdüğüne ilişkin kanıtlar sayılabilir.

Diğer yandan "asker ağırlığı yoktur" denilebilir. Çünkü darbenin "sacayağım" bürokratlar, ulema ve askerler oluşturuyordu.

Gizli ekibin başında bir sivil vardı: Midhat Paşa.

Keza, "asker ağırlığına" örnek gösterdiğimiz Süleyman Paşa'nı hazırladığı anayasa taslağının bırakın kurulu etkilemesini, düzensiz bile bulunması, asker ağırlığının olmadığına delili olabilir mi?

Görüldüğü gibi 1876 Anayasasında asker etkisi konusunda bu şey

söylemek zor. Bu nedenle AKP söyleminin doğruluğu tartışılır.

Anayasa Komisyonu çalışmaları büyük bir hızla 20 kısımda bitirildi.

Taslak II. Abdülhamid'e sunuldu.

Sayfa 195

Padişah tasarıyı ayrıca bir de Heyet-i Vükela'nın (bakanlar kurulu) incelenmesini istedi. Ayrıca tasarıyı, Yıldız Sarayı'ndaki bazı yüksek

memurlarına gönderdi.

Saray dışında herkes umutla anayasanın ilanını bekliyordu.

Kahvehanelerdeki sohbetlerin ana konusu bile anayasa olmuştu.

Aydınlar

arasında "anayasa romantizmi doğmuştu." Mucizevi kurtuluşun ilacıydı anayasa!

On gün geçti, Yıldız Sarayı'ndan ses çıkmadı.

Namık Kemal ve Ziya Paşa'nın ısrarıyla Midhat Paşa, padişahın huzuruna çıktı ve meseleyi öğrendi, II. Abdülhamid tasarıya, ürkütücü bir madde eklettiriyordu:

Padişah, re'sen bir kimsenin siyasal suçlu veya siyasal yönden mahzurlu olduğuna karar verip, sürgüne gönderebilir. (Madde 113.)

Başta Namık Kemal olmak üzere isyan ettiler; çünkü sürgünü yaşamışlardı. Üstelik Anayasa' da kişi hak ve özgürlüğüne ilişkin yargısal güvenceler vardı. Bu ek madde Anayasa'yı tamamen geçersiz kılacaktı.

Reddedilmeliydi.

Midhat Paşa, arkadaşlarını teskin etti; önemli olan anayasanın ilanıydı; ek madde sonradan çıkarılabilirdi.

Zorlukla ikna oldular. Ne istemişlerdi neye razı olmuşlardı: Kanun-i Esasi (Anayasa) hazırlıkları sırasında Ziya Paşa ve Namık Kemal bir çalışma sırasında. Her ikisi de "cumhuriyet fikrini" ilk telaffuz eden aydınlar arasındaydı.

Anayasa tartışmaları da etkilemiştir kuşkusuz; Ziya Paşa ile Namık Kemal'in yıllarca süren mücadele dostluğu -ne yazık ki ülkemiz aydınlarında hâlâ görülen-kişisel ihtiraslar yüzünden dargınlıkla son bulacaktı! Neyse biz yine dönelim anayasa ilanına. .

23 aralık 1876. Cumartesi.

İstanbul'da Uluslararası Tersane Konferansı başladı.

Yabancı devlet temsilcileri konuşmaya başlayacaktı ki, top sesleriyle irkildiler. Hariciye Nazır Saffet Paşa kürsüye çıktı: Padişahımız yeni bir rejimi,

meşrutiyeti ilan etmektedir, imparatorluğumuzu oluşturan tüm etnik unsurların özgürlükleri güvence altına

alınmıştır. Bu nedenle artık böyle bir konferansa gerek yoktur.

Osmanlı delegeleri toplantıyı terk etti. Ancak yabancı temsilciler

toplantıya devam edip, kararlar aldılar ve bunu Babıâli'ye bildirdiler.

Sayfa 196

Osmanlı Devleti kabul etmeyince Rusya savaşı ilan etti ve "93 Harbi" başladı.

II. Abdülhamid "göz boyamayla" yabancıları ikna edemeyeceğini anlayınca, 14 şubat 1878'de Meclis'i feshedip, birçok kişiyi sürgüne gönderdi.

Yani ilk Osmanlı Parlamentosu 19 mart 1877'te açıldı. Meclis-i Umumi'nin ilk toplantı yılı üç aydan biraz fazla (19 mart-28

haziran); ikincisi de

iki ay (13 aralık-14 şubat 1878) sürdü. Sultan II. Abdülhamid Meclis'i

feshetmiştir ama Kanun-ı Esasi'nin yürürlükte kalıp kalmadığı

tarihçiler

arasında bugün hâlâ bir tartışma konusudur!

En trajik olan Midhat Paşa'nın başına gelendi: büyük emek verdiği

Anayasa, önce sürgün edilmesine sebep oldu sonra kellesini götürdü. .

Midhat Paşa'yı ölümlerle gönderen hukuk cinayetinin başında büyük rakibi Ahmet Cevdet Paşa vardı. .

İlk Anayasa'dan bazı maddeler

Madde 1- Devlet-i Osmaniye ülkesiyle bölünmez bir bütündür.

Madde 2- Başkent, hiçbir ayrıcalığı olmayan İstanbul'dur.

Madde 3- Saltanat-hilafet hakkı ve makamı Osmanoğulları soyuna ve

bunun en büyük evladına aittir.

Madde 5- Padişah, tüm anayasal sistemin merkezi ve en üstün gücüdür, icraatlarından sorumsuzdur.

Madde 6- Osmanoğlu sülalesinin hürriyet, mal-mülk ve ömür boyu ödenek hakları umumun kefaleti altındadır.

Madde 7- Padişah yürütme organının başı ve hatta kendisidir.

Meclis'in

ne zaman toplanacağına, ne zaman tatil olacağına ve

gerektiğinde feshine

padişah karar verir.

Madde 8- Osmanlı Devleti uyruğu herkes, din ve mezhebi ne olursa olsun Osmanlı sayılır.

Madde 11- Devletin dini İslam'dır.

Madde 12- Basın, yasalar çerçevesinde özgürdür.

Madde 17- Osmanlı uyruğunda olan herkes yasa önünde hak ve ödevler bakımından eşittir.

Madde 18- Devletin resmi dili Türkçedir.

Madde 19- Türkçe bilen herkes kendi yeteneklerine göre memuriyete girebilir.

Madde 24,26- Her türlü eziyet, işkence, müsadere ve angarya yasaktır.

Madde 27- Bakanlar Kurulu üyelerini, sadrazamı, şeyhülislamı ve Heyeti Ayan'ı padişah seçer, atar ve gerektiğinde azleder. Padişah silahlı

kuvvetlerin de

başkomutanıdır.

Madde 28- Bakanlar Kurulu sadrazamın başkanlığında iç ve dış olayları

görüşmek üzere toplanır. Ancak görülmesi padişahın iznini gerektiren hususları öncelikle padişaha bildirmek ve onayını almak zorundadır.

Sayfa 197

Madde 46- Milletvekilleri yeminle göreve başlar. Yemin metninde padişaha sadakat vatana sadakatten önce gelir.

Madde 47- Milletvekilleri görüşlerinden dolayı suçlanamaz ancak Meclis İhtizârü'ne aykırı davranışları bu korunmadan yararlanamaz.

Madde 53- Yeni yasa ve yasa değişikliği padişah onayı olmadan Meclis'e getirilemez.

Madde 54- Meclislerden birinde ret olunan tasan o yıl bir daha görüşülemez. Padişah veto yetkisine sahiptir.

Madde 60,61,62- Heyet-i Ayan üyeleri, (halkın seçtiği) Heyet-i Mebusan'ın üye sayısının üçte birini geçmemek üzere, 40 yaşını

geçmiş ve

seçkin hizmetleriyle tanınmış kişiler arasından padişah tarafından seçilir. Heyeti Ayan reisini de padişah seçer.

Madde 64- Yasalar din buyruklarına aykırı olamaz.

Madde 65,66,67,68,69- Heyet-i Mebusan üyeleri, oy kullanan her elli bin (vergi veren) erkek nüfusa bir temsilci olmak üzere, dört yıl için ve seçim yoluyla göreve gelirler. Mebus seçilme yaşı 25'tir. Bir kimsenin hizmetinde çalışanlar (örneğin işçiler) milletvekili olamaz.

Madde 106- Sayıştay üyelerini padişah atar.

Madde 116- Anayasa her iki Meclis'in 2/3 çoğunluğunun oyuyla değiştirilebilir.

Evet anayasa tartışmaları bizim tarihimizde hayli yer kapsamaktadır.

Anayasa tartışmalarının Mustafa Kemal Atatürk'e bile kalp krizi geçirttiğini biliyor muydunuz?

Anayasa Atatürk'ün kalp krizi geçirmesine neden oldu İlk Cumhurbaşkanlığı seçimi Atatürk'ün iki kez kalp krizi geçirmesine

neden oldu. Çankaya Köşkü'nde iki gün arayla gelen krizler, neden herkesten gizli tutuldu? Kalp krizlerinin sebebi, Cumhuriyet fikrine karşı çıkan hilafet

yanlısı muhalifler miydi? Kalp krizleri Atatürk'ün hayatını nasıl etkiledi?

Tarih: 11 kasım 1923.

Yer: Çankaya Köşkü.

Atatürk, öğle yemeğinde çok sevdiği etsiz kuru fasulye yiyordu.

Birden

göğsünün arka tarafından sol kolunun dirseğine kadar yayılan çok şiddetli bir ağrı hissetti. Terden vücudu sıvılaşmış oldu.

Ağrılarını kimseye hissettirmek istemedi, ancak dayanılacak gibi değildi.

Başı masaya düştü.

Şanslıydı, Sağlık Bakanı Dr. Refik Saydam öğle yemeğinin konukları arasındaydı. İlk müdahaleyi o yaptı.

Sayfa 198

Atatürk odasına yatırıldı. Kalp krizi geçirmişti.

Bünyesi pek sağlıklı değildi. Sağlıklı olması da mümkün değildi zaten.

Ömrü savaş cephelerinde geçmişti. Trablusgarp Savaşı'nda gözlerinden rahatsızlanmıştı. Birinci Dünya Savaşı'nda böbrekleri iflas etmişti. Sakarya Savaşı'nda ise attan düşüp kaburga kemiklerini kırmıştı.

Ancak, ilk kez kalp krizi geçiriyordu.

Sebebi, aşın yorgunluk ve strestir.

Cumhuriyet'in ilam sancılı olmuştu. İstanbul gazetelerinde sürekli eleştiri yazdan çıkıyordu; hilafeti savunuyorlardı.

Başta Rauf Orbay olmak üzere, dava arkadaşları açıktan açığa Cumhuriyet fikrini eleştiriyordu.

Başbakanlıktan Fethi Okyar'ın alınıp İsmet İnönü'nün getirilmesi hiç kolay olmamıştı. Hükümet krizi zor atlatılmıştı ve aslında tüm bu siyasal

olayların temelinde Cumhuriyet'in ilanı ve Atatürk'ün cumhurbaşkanı seçilmesi

vardı.

Evet Atatürk, Cumhuriyeti ilan etmiş; cumhurbaşkanı seçilmiş ama bu

olaylar sağlığına mal olmuştu.

ilk krizi çabuk atlatmıştı. Fakat bu son olmayacaktı.

iki gün sonra. .

13 Kasım 1923.

Çankaya Köşkü. .

Atatürk öğleyin köşkün bahçesinde yürüyüşe çıktı. Köpeği Foks'la oynadı. Yorulduğunu hissetti. Bahçedeki masaya geçerek, kahve istedi.

Kahvesinden bir yudum almıştı ki, sandalyeden yere düştü.

Yine kalp krizi geçiriyordu.

Koruma memuru Kemal Özada, garsonu Cemal Granda, şoförü

Remzi

Özdeş hep birlikte Atatürk'ü odasına taşıdılar.

Baygındı. Hava alması için odanın pencereleri açıldı, burnuna kolonya koklatıldı. Koluna iğne yapıldı. Kendine gelir gibi oldu. Sorulara yanıt vermiyordu. Sadece yattığı yerden neler olduğunu anlamaya çalışıyordu.

iki gün içinde iki kalp krizi geçirmesi üzerine, İstanbul'dan kalp doktoru

Prof. Neşet Ömer İrdelp çağrıldı.

Doktor İrdelp, Ankara'ya geldi ve Atatürk'ü iyice muayene etti.

Teşhisi

aynıydı; çok çalışmaktan ve stresten ileri gelen "elemi asabi"

kalp krizlerine

neden olmuştu. Dinlenmesi gerekiyordu. Bir de perhiz yapmalıydı. Yani içkiyi ve günde yaklaşık 30 bardak içtiği kahveyi azaltmalıydı. Sigara ise 10 adeti geçmemeliydi.

Atatürk'ün kalp krizi geçirmesi, basından gizli tutuldu.

Muhaliflerin eline

koz vermek istenmiyordu.

Ancak haber duyuldu. Başta İktidam gazetesi olmak üzere Cumhuriyet muhalifleri Atatürk'ün ülkeyi yönetemeyecek kadar hasta olduğu dedikodusunu yaydılar. Gazeteciler Çankaya Köşkü'nün önünden ayrılmıyordu.

Hükümet

Sayfa 199

resmi açıklama yapmıyordu. Tek açıklamayı, Ankara'dan İstanbul'a dönen Prof. İrdelp yaptı. Aşın yorgunluktan dolayı küçük bir kalp spazmı geçirmişti.

Dinlenip geçebilecek bir hastalıktı bu.

Bu arada Atatürk'ün durumunun ağır olduğu söylentilerine inanan bazı

çevreler, Atatürk'ün yerine Latife Hanım'ın cumhurbaşkanı olması gerektiği gibi

absürd fikirler ortaya attılar.

Atatürk sıhhatine kavuştuktan sonra kendisine ziyarete gelen Ali Fuat Cebesoy gibi arkadaşlarına, "öteki dünyaya gidip geldiğini" söyledi.

Doktorların tavsiyelerini dinleyip perhize uyacaktı

Ama iki ay sonra sağlığına kavuşunca perhize son verdi. Latife Hanım'ın ısrarları da yeterli olmadı, hatta ilk kavgaları bu nedenle çıktı.

Hatta geçirdiği

kalp krizlerine bu tartışmaların da etkisi olduğu söylenmektedir.

Annesi Zübeyde Hanım ve babası Ali Rıza Efendi kalp

hastasıydı,

dikkatli olması gerekiyordu. Ancak yeni temellere dayanan yeni bir devlet kurmanın yolu yorulmaktan geçiyordu.

Hep çalıştı ve benzer krizler Atatürk'ü hiç yalnız bırakmadı.

Nutuk'u

hazırladığı 1927 yılının 22-23 ve 28 Mayıs'ında da üç kez kalp spazmı geçirdi.

Bu dönemde Almanya'dan gelen Prof. Kraus ve Prof. Von Romberg

Atatürk'ü muayene etti. Dört yıl önceki teşhisten farklı bir şey söylemediler.

Fazla çalışmaması gerekiyordu.

Ancak Atatürk'ün Alman doktorların tavsiyelerine uyması zordu.

Devrimlerin kesintiye uğramaması gerekiyordu.

Bile bile ölüme koştu. .

Atatürk'ü ihmal öldürdü!

Tarih: 10 Ocak 1937.

Atatürk acı haberi İstanbul'da Dolmabahçe Sarayı'nda aldı.

Nuri Conker

vefat etmişti.

Haber duyulunca sarayda derin bir sükût hâkim oldu. Herkes biliyordu ki,

Nuri Bey, Atatürk'ün en yakın arkadaşıydı. Deyim yerindeyse

"ruh ikizi"ydi.

Atatürk'ün yaşamında senli-benli konuştuğu, şakalaştığı tek isimdi. Mahalle

arkadaşlığıyla başlayan ilişkileri, askeri okullar, savaş cepheleri, yeni bir

cumhuriyetin kurulması gibi güç koşullarda sürüp gitmişti.

Atatürk arkadaşının ölüm haberini aldığı o gün ve daha sonra ki günlerde

nedense hep otomobille Şişli ve çevresini gezdi.

Bu gezilerinde yalnızdı. Yanına kimseyi istemiyordu. Zaten Nuri Conker'in ölümüyle ilgili

kimseyle de konuşmuyordu.

Sadece, bir hafta soma İstanbul'da oturan çocukluk arkadaşı

Asaf İlbay'm

ziyaretine gitti. Geçmişe. Çocukluk anılarına döndüler ama yine de orada da pek kalmadı. Yaşadığı dramı kimseyle paylaşmamayı sürdürdü. Kimse de, çekinip Sayfa 200

soramıyordu zaten. Depresif bir ruh halindeydi. Manevi kızı Ülkü'yle

oyalanarak moral bulmaya çalışıyordu.

İşte tam o günlerde Atatürk'ün vücudunda fiziksel değişiklikler olmaya başladı. Yüzü sararmıştı. Baş ağrısı ve ateşi vardı sürekli.

Yorgun ve zayıf

hissediyordu kendini. Asabileşmişti.

Yakın çevresi bu durumu Nuri Bey'in ölümüne duyduğu büyük acıya bağlıyordu. .

Ankara'ya dönmesi bile ruh halinde bir değişiklik yapmadı.

Ankara'da

vücudunda kaşınmalar başladı. Özellikle sol bacağının kasık ile dizkapağı arası çok kaşınıyordu. Burası tırnak izi yaralarıyla kaplıydı. Yaralar merhemle iyileştirilmeye çalışılıyordu. Kaşıntılar canından bezdirmişti.

Kasıntıların sebebi

olarak Çankaya Köşkündeki karıncalar gösterildi! Köşk dezenfekte edildi ama kaşıntılar sona ermedi.

Atatürk Köşk'ten ayrıldı ama kaşıntılardan yine de kurtulamadı.

Bu arada, durdurulması güç burun kanamaları oluyordu. Hastalık kendini belli etmeye çalışıyor ama kimse görmüyor ya da görmek istemiyordu.

Bazı geceler sofrada şiddetli bir öksürüğe tutuluyor, boğuluyor gibi oluyordu.

İnanması güç ama kimse Atatürk'e hasta olduğunu

söylemiyordu!

Söyleyemiyordu.

Çünkü onlara göre büyük kurtarıcı "ölümsüz"dü. Ölümsüzlüğüne o kadar inanmışlardı ki, hastalık belirtilerini bile görmezlikten geliyorlardı!

Hadi yakın çevresi neyse, doktorlarının bu semptomları görüp neden ciddi bir teşhis girişiminde bulunmadıklarını da anlamak zordu.

Diğer yanda Atatürk de hasta olduğu gerçeğiyle yüzleşmek istemiyordu. Bunun sadece ruhsal nedeni yoktu.

Onun önceliğinde Hatay meselesi vardı ve Fransızların karşısında "hasta bir adam" olarak bulunmak istemiyordu.

Sebebi ne olursa olsun, ne yazık ki bu ölümcül gaflet tam bir yıl sürdü.

Hastalığın teşhisi tesadüfen konuldu. .

Nihat Reşat Belger bir doktordu.

Aynı zamanda Osmanlı'nın son dönemindeki siyasal olayların merkezinde bulunmuş politik bir isimdi. Siyasal serüvenini İttihat ve Terakki

Cemiyeti'nde başlamış; daha soma ideolojik ayrılık yaşamış ve Prens

Sabahattin'in "liberalizmi"ne yönelmişti. Cumhuriyet döneminde ise siyasetten tamamen kopmuştu. Yalova'da yapımına 1935 yılında başlanmış olan Termal

Oteli'nin sahibiydi.

Otelin açılışı 21 ocak 1938'de Atatürk tarafından yapıldı.

Sayfa 201

Dr. Nihat Reşat Belger, Atatürk'ün yorgun halinden şüphelenmişti. Bir sohbetinde konuyu hastalık meselesine getirdi. Atatürk son dönemlerindeki

rahatsızlıklarını sıralamaya başladı.

Dr. Belger, izin verirse muayene etmek istediğini söyledi. Ve bu muayene sırasında Atatürk'ün hastalığı teşhis edildi: Karaciğer süzuydu.

Ne yazık ki bu amansız hastalık ilk semptomların belirmesinden bir yıl soma teşhis edilebilmişti.

Eğer bu teşhis zamanında yapılıyorsa Atatürk uygun bir bakımla birkaç yıl daha yaşayabilecekti. Ancak çevresi onun varlığından o kadar büyülenmişti ki, "ölümsüzlük" tanısı hastalığın görülmesini engellemişti.

Ve bu nedenle aslında Atatürk öldürülmüştü!

Siroz halk arasında alkole bağlı bir hastalık olarak bilinse de, bu hastalıkta alkolün oynadığı rol kesin biçimde ortaya konulamamıştır.

Kuşkusuz alkolün karaciğer üzerinde olumsuz bir etkisi vardır.

Ayrıca

alkol temel besinler alınmaksızın kalori sağlayarak kötü beslenmeye neden

olmaktadır. Ve ne yazık ki hem hastalık teşhis edilememiş hem de yakın arkadaşı Nuri Bey'in ölümü ardından Atatürk alkol içimini çok artırmıştı.

"Atatürk'ün cenaze namazı kılınmadı" yalanı yıllardır söylenir.

Hâlbuki

cenaze namazı Dolmabahçe Sarayı'nın en büyük salonunda kılındı. Cami'de kılınmamasının nedeni ise, irtica yanlılarının cenazeyi istismar ederek gösteri yapacağı istihbaratının alınmasıydı.

Atatürk, mirasçıları arasına

İnönü'nün çocuklarını neden koydu?

Atatürk yaşamının son yılında İsmet İnönü'yle yollarını ayırdı.

Buna

rağmen Atatürk. İsmet İnönü'nün çocukları Ömer, Erdal ve Özden İnönü'yü neden nürasçısı yaptı? İşte o ilginç sebep?

Tarih: 20 eylül 1937.

Atatürk ile İsmet İnönü'nün yolları bu tarihte ayrıldı.

Atatürk'ün istediği üzerine İnönü başbakanlıktan istifa etmek zorunda kaldı.

Bu ayrılığın sebepleri arasında, Atatürk Orman Çiftliği'nin harcamaları

gibi içsel, Nyon Antlaşması gibi dışsal siyasal anlaşmazlıklar gösterilse de, aslında gözden kaçan temel sebep, Atatürk'ün henüz teşhis edilmemiş hastalığıydı.

Atatürk asabileşmişti.

Başbakan İnönü'nün her sözünü kendisine yapılmış bir tehdit gibi algılıyordu.

Sayfa 202

Ve ne yazık ki Atatürk'ün bu tür davranışlarının sebebi üzerinde kimse durmuyordu. Ona ne hastalık ne ölüm yakıştırılıyordu!

Hastalık bilinse belki böyle bir ayrılık olmayacaktı. .

5 Eylül 1938.

Ayrılığın üzerinden bir yıl geçmişti.

Atatürk'ün hastalığı gün geçtikçe ağırlaşmaktaydı.

Tesadüf İsmet İnönü de hastaydı. Safrakesesi, iltihaplanmıştı.

İnönü'nün çok ağır bir hastalığa yakalandığı bilgisi Atatürk'e ulaştı.

İnönü'nün yaşamasının güç olduğu söylendi. Atatürk Fransa'dan getirttiği iç hastalıklar uzmanı Prof. Fissenger'i İnönü'yü tedavi etmesi için Ankara'ya gönderdi.

O gün, yani 5 Eylülde Özel Kalem Müdürü Hasan Rıza Soyak'ı yanına

çağırarak vasiyetinin yazılmasına yardımcı olmasını rica etti.

Mirasından İnönü'nün çocuklarına pay verilmesini istiyordu.

Dava

arkadaşı İnönü ölürse üç çocuğunun ortada kalacağından endişe ediyordu.

Çocukların amcası Hasan Rıza Temelli'nin Ömer, Erdal ve Özden'e bakamayacağını düşünüyordu.

Atatürk Özel Kalem Müdürü Soyak'la vasiyetnamesi üzerine kısa bir çalışma yaptıktan bir gün sonra İstanbul 6. Noteri İsmail Kunter Dolmabahçe'ye çağrıldı. Bu davet herkesten gizli tutuldu. Noter Kunter, Saray çalışanlarına Atatürk'ün özel doktoru Prof. Neşet Ömer İrdelp'in konsültasyon için gelen

doktor arkadaşları olarak gösterildi.

Atatürk'ün odasına gizlilikle girdiler. Atatürk, "Kapıyı kapatın, içeri kimse girmesin" talimatını verdi.

Siroz hastası Atatürk'ün fiziksel görünüşü pek hoş değil: Karnı şişmiş,

bedenindeki adaleler erimiş ve yüzü çatlamış kılcal damarlarla dolmuştu. Böyle görünmek istemiyordu. Herkese tembihlemişti: Bu trajik durumu yakınları dışında kimse bilmeyecekti. Bu nedenle Savarona gemisinden Dolmabahçe'ye getirilişi gece olmuştu. Odasına çok az kişi girebiliyordu.

Neyse, noter odaya girdikten sonra yatağından doğruldu. Önüne ayaklı yemek tablasını aldı. Vasiyeti üzerindeki değişiklikleri eline aldığı kalemle

yaparak notere yazdırmaya başladı.

Ađır hasta olmasına rađmen ok sakindi.

Halbuki odada bulunan herkes heyecandan titriyordu. Onlar iin hi kolay deđildi; Atatrk vasiyetini hazırlıyordu.

Yorulmasına rađmen, o gn vasiyetini bitirdi.

Vasiyeti kısıydı:

Malik olduđum btn nukut (para) ve hisse senetleri ile ankaya'daki menkul ve gayrimenkul emvalimi (mal arımı) Halk Partisi'ne atideki Őartlarla terk ve vasiyet ediyorum.

Sayfa 203

1-Nutuk ve hisse senetleri Őimdiki gibi İŐ Bankası tarafından nemalandırılacaktır;

2-Her seneki nemadan bana nispetleri Őerefli mahfuz kaldıka, ya-Őadıkları mddete, (kız kardeŐi) Makbule'ye ayda 1 000; (manevi kızları) Afet'e 800, Sabi ha Gken'e 600, lk'ye 200 lira ve Rukiye ile Nebi le'ye Őimdiki gibi 100'er lira verilecektir;

3- Sabiha Gken 'e bir ev de alınabilecek para verilecektir; 4- Makbule yaŐadıđı mddete ankaya'da oturduđu ev de emrinde kalacaktır;

5- Ğsmet Ğnn 'nn ocuklarına, yksek tahsil erini ikmal iin muhta olacakları yardım yapılacaktır;

6- Her sene nemadan mtebaki miktar yan yarıya Trk Tarih ve Trk Dil Kurumları 'na tahsis edilecektir.

İsmet İnn'nn vefat edeceđini ve ocuklarının ortada kalacađını dŐnen Atatrk mirasından mer, Erdal ve zden'e pay vermesine rađmen "siyasi mirası'ndan İsmet İnn'ye bir Őey bırakmadı!

inn'nn yaŐamayacađından mı, kızgınlıđının hl srmesinden mi bilinmez, kendisinden sonra Cumhurbaşkanlıđı koltuđuna Fevzi akmak'ın oturmasını arzulamıŐtı.

iddianın sahibi zel Kalem Mdr Hasan Rıza Soyak'tı.

Atatrk kendi el yazısıyla yazdıđı vasiyetini zarfa koyup kapamıŐ ve baŐucundaki komodinin ekmecesine yerleŐtirmiŐti.

Herkes odadan ıktıktan sonra Atatrk zel Kalem Mdr Soyak'la 15-

20 dakika sohbet etmiŐti.

iŐte bu sohbet sırasında Atatrk, kendinden sonra Cumhurbaşkanlıđına

Fevzi akmak'ın getirilmesinin dođru olacađını sylemiŐti.

Elbette bunda sz ve intihap (seme) hakkı sadece mil etin ve onun

mmessili olan Trkiye Byk Mil et Meclisidir; yalnız ben bu meseledeki mtalaamı ifade edeceđim. Evvela akla Ğsmet PaŐa gelir;

memlekete pek byk hizmetler ifa etmiŐtir. Fakat nedense umumun sempatisini kazanamadıđı grlyor; bu yzden pek de cazip olmasa

gerek. Bir de Mareşal Fevzi Çakmak var. O, hem memlekete büyük hizmetler etmiş hem de herkesle iyi geçinmiş, salahiyet sahiplerinin mütalaalarına daima kıymet vermiştir; kimse ile münazaa (tartışma) halinde değildir. Bu itibarla bence Devlet Başkanlığı için en münasip arkadaş odur.

(Atatürk'ten Hatıralar, s. 717.)

Atatürk'ün bu talebinin neden yerine getirilmediği, ayrı bir yazı

konusudur. .

Sayfa 204

Neden Çankaya Köşkü'ne gömülmedi?

Atatürk'ün ölümsüzlüğüne o kadar inanılmıştı ki, ne yakın çevresi ne de devlet yetkilileri, nereye defnedileceği konusunu hiç

konuşmamışlardı. Bu

nedenle, Atatürk vefat edince nereye defnedileceği konusunda her kafadan bir ses çıktı.

Tartışmalar sonucunda çoğunluk, milli mücadelenin merkezi olduğu için Ankara'yı önerdi. Ankara konusunda uzlaşıldı. Ama Atatürk'e sıradan bir mezar yapılamazdı, bir anıtkabir yapılmalıydı. Peki, bu anıtkabir Ankara'nın neresine yapılacaktı?

Hükümet bunun için üç kişilik bir komisyon kurdu. Komisyonda, Ankara Milletvekili Falih Rıfki Atay, İstanbul Milletvekili Salah Cimcoz ve İçel Milletvekili Ferit Celal Güven vardı.

Komisyon, Ankara şehrinin imar planını yapan Prof. Hermann Yansen ve Prof. Clemens Holzmeister ile Güzel Sanatlar Akademisi öğretim görevlisi Prof. Bruno Taut'tan görüş aldı.

Ayrıca Türk mimarlarıyla da toplantılar yapıldı.

Genel görüş anıtkabirin Etnografya Müzesi'ne yapılmasıydı.

Atatürk, bu müzenin yapımını kendi istemiş ve yapılışını adım adım takip etmişti. Müze haline geldikten sonra gittiği bir gün, "Burada bir mezar havası var, âdeta büyük bir kabre benziyor" sözünden yola çıkanlar, Atatürk'ün buraya

gömülmek istediği yorumunu çıkarmışlardı.

Üç kişilik komisyon, Atatürk'ün Etnografya Müzesi'ne defnedilmesini de araştırdılar. Ancak sonuç olumlu değildi. Uzmanlar buraya büyük bir anıtkabirin yapılamayacağını söylemişlerdi.

Komisyon kendilerine önerilen Ankara'daki tren istasyonunun arkasındaki tepeyi de pek beğenmemişlerdi. Komisyon

Atatürk'ün Çankaya

Köşkü'ne defnedilmesini önermişti.

işte Komisyon Başkanı Falih Rıfki Atay'ın eliyle yazdığı rapor: Atatürk, bütün hayatında Çankaya'dan ayrılmamıştır. Çankaya, şehrin her tarafına hâkimdir ve Mil i Mücadele kurtuluş ve inkılâplarımızın hatıralarında ayrılmaz bir surette bağlıdır. En

muhteşem

abideler inşasına müsaittir. Hülasa maddi manevi bütün şartlan haizdir.

Atatürk'ü ölümünden sonra Çankaya'dan ayırmayı haklı

gösterecek hiçbir

sebepe bulamadık. Onun için bizler Çankaya fikrinde ısrar ediyoruz.

Şehir planlama uzmanlarının ve üç kişilik komisyonun bu kararına rağmen Atatürk, tren istasyonu arkasındaki tepe üzerinde inşa edilen anıtkabire

gömülecekti!

Çankaya Köşkü'nün değil de tren istasyonu arkasındaki bir tepenin

anıtkabir olarak neden seçildiği bugüne kadar pek

aydınlanmamıştır. .

Peki siz Çankaya Köşkü'nün "kuruluş" hikâyesini biliyor musunuz?

Sayfa 205

Çankaya Köşkü'nün ilk sahibi Ermeni'ydi

Tarih: 16 Mayıs 1921.

Gazeteci Ruşen Eşref (Ünaydın), Mustafa Kemal'i Çankaya sutlarına at gezintisine davet etti. Gezintisi sırasında, Mustafa Kemal, bir buçuk dönüm içerisindeki iki katlı bir bağ evini çok beğendi.

"Kasapyan Bağ Evi" olarak bilinen bu mekân zamanla, Türkiye Cumhuriyeti'nin simgesi Çankaya Köşkü'ne dönüşecekti.

işte Çankaya Köşkü'nün mimari tarihi. .

Tarih: 13 Mayıs 1921.

Mustafa Kemal gün doğarken uyandı.

Halbuki yatalı bir iki saat ancak olmuştu; dışarıdaki gürültüye uyanmıştı.

Pencereyi açtı, gürültü çıkaranları seyretmeye başladı.

Ankara Garı bitişiğindeki iki katlı istasyon şefi lojmanını hem ev hem de çalışma ofisi olarak kullanıyordu.

Tren istasyonu, son dönemlerde olduğu gibi, o gün de asker ve cephane nakillerinden birine tanıklık ediyordu.

Kuzeni Fikriye, ayak sesinden Mustafa Kemal'in uyandığını anlayıp; her

sabah kendi eliyle pişirdiği orta şekerli kahveyi odasına götürdü.

Sivas'tan beri Mustafa Kemal'in hizmetinde olan Ali Çavuş da gazetesini getirdi.

Bugün, Hakimiyet-i Milliye gazetesinden konukları gelecekti, inönü

Zaferi ve Türk Ordusu'nun son durumu hakkında röportaj yapacaklardı.

Birkaç saat sonra, başta Ruşen Eşref (Ünaydm) olmak üzere gazeteciler geldi. Kahveler içildi; röportaj yapıldı.

Ancak Ruşen Eşrefin dikkatini Mustafa Kemal'in yorgunluğu çekti.

Mesele anlaşıldı; Mustafa Kemal sabaha kadar çalışıyor; uykuya daldığı

sırada tren garınının gürültüsüyle uyanmak zorunda kalıyordu.

Ruşen Eşrefe göre, Ulusal Kurtuluş Savaşı'nı organize eden

"beyin"ın
dinlenmesi gerekiyordu.

Ama o günlerin Ankara'sında ev bulmak kolay değildi.

Mustafa Kemal 27 aralık 1919'da Ankara'ya geldiğinde, savaş karargâhına dönüştürülen Ziraat Mektebi'nin küçük bir odasında kalmıştı. Ulusal mücadeleye destek için, başta İstanbul olmak üzere birçok şehirden Ankara'ya gelenlerin en büyük sorunu barınacakları ev bulmaktı. 20 000 kişilik Ankara ihtiyaca cevap veremiyordu.

Mustafa Kemal bile dört ay Ziraat Mektebi'nin küçük bir odasında kaldıktan sonra bu lojmana taşınabilmişti.

Ruşen Eşref, yorucu, yıpratıcı bu yerden, rahatlatıcı, dinlendirici bir çevrede çalışmasının gerekli olduğunu uygun sözlerle anlatmaya çalıştı.

Sayfa 206

Mustafa Kemal, Mehmetçik'e, cepheye yakın olmak istiyordu.

Aslında duygusal

davranıyordu; o da biliyordu ki dinlenmeye ihtiyacı vardı.

Üç gün sonra. . Ruşen Eşref, Mustafa Kemal'i Ankara'nın yazlık bağ evlerinin bulunduğu Çankaya sırtlarında atla dolaşmaya ikna etti.

İşte bu at

gezintisi Çankaya Köşkü'nün doğmasına neden olacaktı. .

Kente hâkim yeşil bir tepe üzerindeki Çankaya'da, büyük bağlar ve meyve bahçeleri vardı. Bağ ve bahçelerin içine tek katlı gösterişsiz evler

yapılmıştı.

Ruşen Eşref, en azından yaz ayını bu evlerden birinde geçirebileceğim teklif etti.

Mustafa Kemal kabul etti. Beğendiği bağ evini gösterdi: İki katlı, moloz taşlı, döşemeleri ve çatışı ahşap binanın üzeri kiremitle örtülü bir evdi burası.

Zemin katındaki taşlığın her iki yanında birisi daha küçük iki oda vardı.

Küçük odanın arkasındaki merdivenle de üst kata çıkılıyordu.

Üst kat

zemin kat planının aynısıydı. Ayrıca çıkma iki balkonu vardı. Evin tuvaleti dışarıdaydı.

Ankara'ya hâkim bir tepede yeşillikler içinde bulunan bu bağevinin beğenilmesinin en önemli nedeni, arazi içinde üç evin olmasıydı.

Dolısıyla

bunlar da korumalar, yaverler ve yardımcıları için kullanılabilecekti.

Beğenilen ev, bölgede "Kasapoğlu Bağ Evi" olarak biliniyordu; Ankaralı

bir Ermeni tüccar olan Ohannes Kasapyan tarafından

yaptırılmıştı.

Zengin ev sahibi, savaş sırasında kenti terk ederken, bağ evini de eşyalarıyla birlikte Ankara'nın tanınmış ailelerinden Bulgurluzadeler'e satmıştı.

Mustafa Kemal'in bağ evini beğendiğini öğrenen Müdafaa-i Hukuk Cemiyeti Başkanı Ankara Müftüsü Rıfat (Börekçi) Efendi, hemşehrilerinden topladığı paralarla evi, Bulgurluzade Tevfik Efendi'den 4 500 liraya satın aldı ve

Mustafa Kemal'e hediye etti.

O da evi tek şartla kabul etti; bağ evini Türk Silahlı Kuvvetleri'ne

bağışlayacaktı. Aynı yıl tescil işlemi Milli Savunma Bakanlığı adına yapıldı.

Kasapyan Bağ Evi'nin sahibi Mehmetçik'ti. Adı "Ordu Evi" oldu, kiracısı ise Mustafa Kemal'di. .

Küçük bir onarımdan soma, Mustafa Kemal haziran ayında, Fikriye ve diğer yardımcılarıyla bu bağ evine taşındı. .

Köşk, Fikriye Hanımın zevklerine göre döşenmişti.

Çankaya Köşkü'nün ilk "first lady"si Fikriye Hanım'dı. .

26 Ağustos 1922.

Büyük Taarruz başladı.

Türk Ordusu 9 Eylül'de İzmir'e girdi.

Beş gün sonra, Mustafa Kemal İzmir'de sıradışı bir kadınla tanıştı: Latife.

Sayfa 207

29 ocak 1923'de evlendiler.

Latife Hanım 20 şubatta Ankara'ya geldi.

İzmir'in tanınmış zengin ailesinin konaklarda büyümüş, Avrupa'da

okumuş kızı, yollarının çamur deryası olduğu, kuyu suyunun kullanıldığı, soğuk, harap ve her türlü konfordan yoksun bu bağ evine çok şaşırıldı.

Ulusal kurtuluş stratejisinin kül ve toz yığınları içindeki bu evde planlandığına inanamadı.

Latife Hanım, bağ evini yeni yaşamına uygun hale getirmek için kolları sıvadı. Öncelikle ev mekân olarak büyütülecekti.

Görev, Mimar Vedat (Tek) Bey'e verildi.

Mustafa Kemal ve Latife Hanım, geçici olarak yine Çankaya'da üç odalı

bir eve taşındılar. Bu evin damı akıyordu; bunun üzerine bağ evinin inşaatı

bitene kadar İzmir'de kalmaya karar verdiler.

Mimar Vedat Bey eski binanın güney yönüne 6,5 metre eninde tüm bina boyunca uzanan iki katlı yeni bir yapı ekledi. Eklenen bölümün alt katında büyük bir yemek odası ve küçük servis ofisi vardı. Eski yemek odasını çalışma odasına dönüştürmüştü.

Yatak odaları, salonlar, banyolar, kütüphane yeniden tasarlandı.

Binaya

bir kule eklendi ve bunun alt katınının bir bölümü radyo, bir bölümü de sigara odası olarak ikiye bölündü. Üst kat çalışma odası yapıldı.

Ceviz rengi ahşap lambri paneller, sivri kemerli renkli vitray pencereler gibi değişikliklerle bağ evi yepyeni hale getirildi.

Evin dekorasyonu da yenilendi; İstanbul Psaldi'den oval aynalar, neobarok büfeler, yeni mobilyalar alındı.

İnşaatı ve iç tasarımı bittikten sonra Latife Hanım, heyecanla evi Mustafa Kemal'e gösterdi.

Latife Hanım'ın beklemediği oldu, Mustafa Kemal evi beğenmedi.

Beğenmemesinin nedeni, Latife'nin özellikle Fikriye Hanım'ın yaptıklarını çöpe atmasıydı!

Bir de ağaçların kesilmesine kızmıştı. .

Mustafa Kemal aslında yeni evden hoşnuttu, hemen her gece arkadaşlarını yemeğe davet ediyordu.

Köşk'ün geleni gideni çoktu. Latife Hanım tüm bunları düzene sokmak istedi ve Çankaya Köşkü'nün ilk protokol kurallarını devreye soktu.

Mustafa Kemal bu uygulamadan rahatsız oldu.

Ardından, Almanya'da Sanatoryum'da tedavi gören Fikriye'nin Köşke gelip bir-iki gün kalmasına Latife Hanımın sert tepki göstermesi, Fikriye'nin intihar etmesi ve benzeri olaylar üzerine, 5 ağustos 1925'de Mustafa Kemal ile Latife Hanım boşandılar.

Köşk kadınsızdı artık. .

Sayfa 208

Latife Hanım'ın Çankaya Köşkü'nden ayrıldıktan sonra Mustafa Kemal'in öğrenimlerine yardım ettiği dört manevi kızı ve öğretmenleri isviçreli Madam Baver Köşk'te yaşamaya başladı.

Bu arada Köşk'te mimari açıdan yapısal sorunlar çıkıyordu.

istanbul Haydarpaşa Garı gibi birçok yapıyı gerçekleştiren Alman Holzmann firmasının uzmanları, Köşk'teki müteahhitlik sorunları için Ankara'ya

davet edildi. Alman uzmanların yaptığı incelemeler sonucu Vedat Bey'in üst katındaki Şark Salonu'nu oluştururken yaptığı bölme duvarın ahşap döşemede

önemli bir sarkma meydana getirdiği gördüler. Ayrıca, zemin katta yapılan duvarlar üstten gelen yüklerle kamburlaşmıştı.

Almanlar'ın raporu üzerine mimar Arif Hikmet (Koyunoğlu) ve inşaatçı Erzurumlu Nafiz Bey Köşk'ün tadilatıyla görevlendirildi.

Onarım sırasında, kışın bir türlü ısınmayan Köşk'e merkezi ısı donanımı

da yapıldı, yani kalorifer döşendi.

İnşaatın maliyeti 8 000 lirayı bulmuştu.

Ama sorunlar ileri yıllarda da ortaya çıkmayı sürdürdü.

Mustafa Kemal artık bıkmıştı bu sonu gelmeyen onarımlardan.

Aynı arazi

içine yeni bir bina yapılmasını istedi.

Bu binanın mimarı yabancı olacaktı: Prof. Dr. Clemens Holzmeister. .

Ve yıl 1930'du. .

Çankaya Köşk'ünü Naziler'den kaçan bir mimar yaptı:Clemens Holzmeister

Çankaya'daki bağ evine eklemeler yapıldı, onarımlarda bulunuldu, tadilat yapıldı ama ihtiyaca yeterli hale getirilemedi.

Bağ evi arazisi büyütülerek buraya yeni bir bina yapılması için, Mayıs 1930'da Prof. Dr. Clemens Holzmeister görevlendirildi.

Prof. Holzmeister dünyaca ünlü bir mimardı. Uzmanlığı Roma döneminden XX. yüzyıla kilise mimarisiydi. Aynı zamanda Krim Kilisesi,

Dornback Kilisesi, Vogelweidplatz Kilisesi ve Brezilya'da Belo Horizonte Katedrali'ni inşa etmişti.

Gerici çevrelerin, Atatürk'ün oturduğu Çankaya Köşk'ünü kilise canlarıyla özdeşleştirip "Çan-Kaya" adını vermelerinin nedeni köşkün mimarı

Prof. Clemens Holzmeister'ın kilise ve katedral yapması mıydı

acaba?

Sanmam. Onlar, Batılılaşmaya karşı oldukları için kelime oyunu yapıyorlardı.

Clemens Holzmeister sadece mimariyle ilgilenmiyordu; resim ve heykel yapan çok yönlü bir sanatçıydı. Öyle ki, 1929'da yaptığı

Sehlageter Anıtı Adolf

Hitler tarafından yıktırılacaktı.

Sayfa 209

Türkiye, Naziler' den kaçan birçok bilim adamına olduğu gibi, Prof.

Clemens Holzmeister'e de kapısını açtı. Kızı dünyaca ünlü artist Judith

Holzmeister, Nazi kampından canlı çıkmayı başaran nadir isimlerden biriydi. .

Prof. Holzmeister Sürgün Yılları adlı kitabında Hitler yüzünden ülkesinden uzakta geçirdiği yılları yazdı. .

Atatürk neden bir Türk mimar yerine Prof. Holzmeister'i tercih etmişti?

Atatürk, geleneğin tekrarı yerine, öze ve çağdaşlığa uygun bir mimariyi

savunuyordu. Ayrıca: Yeni yapılmaya başlanılan Etnografya Müzesi, Türk

Ocađı, Züaat Bankası gibi neo-klasik binaların Türkiye'nin genç ve yeni yüzünü temsil etmediđini düşünüyordu.

Bir başka faktör ise, bu binaların inşaat maliyetleri fazla olmuş ve üstelik yapımları çok uzamıştı!

Avusturyalı mimar Holzmeister Çankaya Köşkü'nün tasarımını beş günde hazırladı.

27 temmuzda, Atatürk Yalova'da kaplıcada dinlenirken projenin kesin planını ve maketini takdim etti.

Projeye göre, yeni bina bodrum katı üzerine iki kat çıkılarak inşa edilecekti. Giriş katı çalışma ve kabul salonu, üst kat ise ikametgâh olacaktı. Proje aslında biraz eklektikti; geleneksel Türk ev stiliyle Batı yaşam tarzının rahatlığı birleştirilmişti. Köşkü'nün iç mekânlarını Viyana Güzel Sanatlar Akademisi tasarlamıştı.

Atatürk projeyi çok beğendi. Yapımla ilgili kararları Prof. Holzmeister'a bıraktı.

Ama tek isteđi vardı, ağaçlar korunacaktı.

Kasım başında yer belirlendi, yeni bina eski bağ evinin hemen yanına yapılacaktı. Yapı ve malzemelerin tümü Avusturya'dan getirildi.

1931 yılı başında inşaat başladı. 1932 yılı haziran ayında Çankaya Köşkü inşaatı bitti.

Binanın dış cephesi Atatürk'ün sevdiği pembe renge boyanmıştı.

Bu

nedenle bina "Pembe Köşk" olarak adlandırılacaktı. Bugün hâlâ

Çankaya

kompleksinin rengi "pembe"dir. .

Yeni köşkün tüm mobilyaları Viyana'dan getirildi. Ne yazık ki Ankara'nın iklimi bu mobilyalara iyi gelmedi, çabuk çürüyüp kullanılmaz hale geldiler.

Atatürk 1921 yuından beri oturduğu bağ evinden ayrılıp -bugün sadece ikametgâh olarak kullanılan- Çankaya Köşkü'ne taşındı.

Eski bina bugün "Müze Köşk" adıyla kullanılmaktadır.

Çankaya Köşkü zamanla çok büyüdü, 438 dönüme ulaştı. Eski binalara eklemeler yapıldı; yeni binalar oluşturuldu.

Sayfa 210

Örneđin Atatürk'ün 1921'de bağ evinde yaverlerin kullanıma verdiği " Yaveran Odası" eklemelerle "Başyaverlik Binası" haline getirildi.

Bağ evinde hizmetkârların oturduğu ev büyütülerek, "Genel Sekreterlik Binası" oldu. Her iki binayı da Türk mimar Seyfî Arkan (1904-1966) yaptı. Vedat Tek'in öğrencisiydi. İstanbul Florya Deniz Kulübü gibi binaları yaparak Atatürk'ün güvenini kazanmıştı. Mimar Arkan'ı Çankaya Köşkü'nde yeni bir bina yapmakla görevlendirdi. Bu mekân "Camlı Köşk" tü.

Atatürk bu köşkü kız kardeşi Makbule Atadan için yaptırdı.

1936'da yapımı bitirilen "Camlı Köşk" bugün yabancı misafirleri konuk etmek için "Devlet Konukevi" olarak hizmet vermektedir.

Büyük kurtarıcı Atatürk 10 Kasım 1938'de vefat etti.

Çankaya Köşkü'nün yeni ev sahibi Milli Şef İsmet İnönü'ydü.

Ancak

başta Mevhibe Hanım olmak üzere İnönüler Çankaya Köşkü'ne taşınmaya sıcak bakmadı. İsmet İnönü Cumhurbaşkanlığı görevini iki buçuk ay evinde yürüttü.

Ama pratikte bunun mümkün olmayacağını anladılar.

Taşındılar.

Alışılmış ev boyutlarını aşan büyüklüğüne zamanla alıştılar. .

İnönü döneminde köşk büyüdü, 1940 yılında sığınaklar yapıldı.

Malum o

yıllar savaş dönemiymiş. Köşk'ün 50 metre arkasındaki sığınakta iki oda, banyo, tuvalet vardı. Kapısı çeliktendi. Masanın üzerine kuru çiçekler konmuştu! .

Çankaya Köşkü yular içinde birçok cumhurbaşkanına ve ailelerine ev sahipliği yaptı.

Zaman içinde yeni binalar yapıldı.

Son olarak 29 ekim 1999'da kokteyl ve basın toplantısı için

"Piramit

Salon" hizmete açıldı. .

AKP oylarıyla seçilen Abdullah Gül bakalım Çankaya Köşkü'ne ne inşa ettirecek?.

First Lady Hayrunnisa Hanım Çankaya Köşkü'nü değiştirmek konusunda çok hevesli.

Sayfa 211

10. bölüm

Aydın ütopyası

Yıl 1898. .

Dünya yeni bir yüzyıla hazırlanıyor. .

Osmanlı Devleti, gelen yüzyılın ne gibi siyasi-iktisadi ve kültürel gelişmelere sebep olacağını farkında bile değil. .

Osmanlı münevverleri bıkkın, umutsuz. .

İşte o günlerde beş Osmanlı aydını heyecanlı bir macera için kolları sıvadı. .

Tevfik Fikret... 31 yaşındaydı ve Robert Kolej'de Türkçe öğretmeniymiş.

Daha henüz Rubab-ı Şikeste, Haluk'un Defteri, Doksan Beşe Doğru gibi eserleri

yazmamıştı. .

Mehmet Rauf... 23 yaşındaydı ve İstanbul Tarabya'da elçilik gemilerinin irtibat subaylığını yapıyordu. Henüz, edebiyatımızın ilk psikolojik romanı olarak bilinen Eylül'ü kaleme almamıştı. .

Hüseyin Cahit (Yalçın)... 24 yaşındaydı ve Vefa Lisesi'nde öğretmenlik yapıyordu. Henüz Tanın gazetesini çıkarmamış, polemikçi, sert siyasal makaleler yazmaya başlamamıştı. .

Hüseyin Kâzım Kadri... 28 yaşındaydı ve Maliye Nezareti Mektubi Kalem'i'nde çalışıyordu. Henüz, "Şeyh Muhsin-i Fani" müstear adıyla, İslam'ın aydınlık yüzünü anlatan, Yirminci Asırda İslamiyet, İstikbale Doğru, Felaha Doğru gibi eserleri yazmamıştı. .

Dr. Esat (Işık). . 33 yaşındaydı ve göz doktorluğu yapıyordu.

Henüz,

İngilizler İstanbul'u işgal etmemiş ve onu Malta'ya sürgüne göndermemişti. Gün Sayfa 212

gelecek Dışişleri Bakanlığı yapacak oğlu Hasan Esat Işık ise daha dünyaya gelmemişti. .

O yıllarda bu beş Osmanlı aydınının ortak özelliği, dönemin etkili edebiyat dergisi Servet-i Fünun' da yazmaktı. .

O yıllar Sultan II. Abdülhamid'in istibdat döneminin yoğun yaşandığı bir dönemdi.

Tevfik Fikret babasının sahibi olduğu Aksaray'da Ağa Yokuşu'nun alt başındaki konakta oturuyordu.

Konak haftada bir gün misafirlerini ağırlıyordu. Sohbet konusu genellikle edebiyat ve siyasetti. Ortak siyasi görüşleri şöyleydi; meşrutiyet taraftarıydılar ve Padişah'a muhaliftiler.

Özellikle Tevfik Fikret, bağıra bağıra II. Abdülhamid'i eleştiriyordu.

Hafiyeler, jurnalciler duymasın diye kapılar pencereler sıkıca kapatılıyordu. Ne evdekilerin ne de misafirlerin Tevfik Fikret'e sesini alçaltmasını söyleyecek cesaretleri yoktu.

Bir misafirlik günü. .

Mehmet Rauf elinde tuttuğu bir broşürle geldi. Bu broşür, konaktaki sohbetlerin seyrini değiştirecekti. . Broşür İngilizceydi.

Mehmet Rauf hem

okuyor hem de Türkçeye çeviriyordu:

Londra'da bir dernek varmış, Yeni Zelanda adalarına göçmen götürüyormuş.

Göçmenlere yüzlerce dönüm parasız toprak veriliyormuş..

Önce Yeni Zelanda'nın nerede olduğunu konuştular. Ardından broşürün de yardımıyla, bu adanın iklimini, toprakların verimliliğini vb öğrendiler.

Ve Tevfik Fikret, hep birlikte Yeni Zelanda'ya gitme teklifini ortaya attı.

Heyecanlandılar. Mehmet Rauf, Hüseyin Cahit, Hüseyin Kâzım Kadri ve Dr.

Esat teklife sıcak baktı.

Yıllar sonra Hüseyin Cahit anılarında bu olay için şunu yazacaktı: Bir sosyalist cemaati halinde yaşayacaktık. Aramızda mülkiyet prensibi değil, uhuvvet (kardeşlik) prensibi hüküm sürecekti.

Birbirimize

karşı hakikaten bu kardeşlik hissini kalbimizde duyuyorduk.

Hüseyin Cahit (Yalçın) o günlerde Marksist'ti. .

Yeni Zelanda'ya gitmek için planlar yapmaya başladılar.

Öncelikli sorun şuydu; yol parası nereden bulunacaktı?

Göz doktoru Esat Bey, Ankara'da ailesinin büyük bir çiftliği olduğunu, bunu satarak gerekli parayı temin edeceğini söyledi.

Kabul ettiler.

Sayfa 213

Dr. Esat'ı Ankara'ya uğurladılar. Tevfik Fikret'in konağında yeni yaşam üzerine sohbetler sürüp gitti.

Bu arada tartışmalar da çıkmıyor değildi: Tevfik Fikret, bir daha dönmek üzere gitme düşüncesindeydi. Hüseyin Cahit ise, II.

Abdülhamid

ölür ve ülkeye meşrutiyet gelirse hemen döneceğini söylüyordu.

Tartışmaya noktayı Tevfik Fikret koydu: "Hele bir gidelim, o zaman düşünürüz!"

Ankara'dan, Dr. Esat'tan müjdeli haber beklenirken, Aksaray'daki konakta

mutlu bir olay meydana geldi: Mehmet Rauf, Tevfik Fikret'in hâlâsının kızı Ayşe Sermet'e âşık oldu ve evlendiler.

O yıllar Mehmet Rauf un bu evliliği Eylül romanında anlatacağı ve sık sık

âşık olacağı pek bilinmiyordu. .

Bu arada uzak diyarlarda yeni bir yaşam kurma hayali, o günlerde Hüseyin Cahit'in ilk hikâyesini yazmasına neden oldu: Hayat-ı Muhayyel.

Yeni Zelanda hayali Dr. Esat Bey'in Ankara'dan dönüşüyle son buldu: Çiftlik satılamamıştı. .

Moralleri bozuldu. .

Hüseyin Kâzım Kadri bir sabah Haydarpaşa'daki konağından sevinçle dışarı fırladı. Yolda giderken, "Neden olmasın" diye kendi kendine söyleniyordu. Feribottan inip, koşar adım Servet-i Fünun'a gitti ve "düş arkadaşlarına" projesini anlattı: "Bizim ailenin, Manisa Sarıçam bölgesinde çok geniş toprakları var. Yeni Zelanda'ya gidemiyorsak, burada yeni bir köy kurabiliriz. Bütün giderleri ben karşılamaya hazırım."

Tevfik Fikret bu projeyi duyunca hemen bir kurşunkalem buldu.

Köy

projesi yerine, büyük bir köşk planı çizdi. Binanın ortasında ortak yaşam alanı olacak büyük salon bulunacaktı. Sohbetler burada yapılacak, yemekler burada yenilecekti. Ana binanın iki yanında iki katlı birer yatak odaları olacaktı.

Tevfik Fikret hızını alamamış salon ve odaların da nasıl döşeneceğini bile

anlatmaya başlamıştı. Ama birden durdu, sordu: Sarıçam denen bölge gerçekten güzel miydi?

Diğerleri göz göze geldiler, biliyorlardı ki Tevfik Fikret zor beğenen biriydi. Hüseyin Cahit'in gidip bölgeyi görmesine karar verildi.

Ancak öyle kolay değildi o günlerde İstanbul'dan kalkıp Manisa'ya gitmek. Çalıştığınız kurumdan ve polisten, geçiş tezkeresi almanız gerekiyordu! Hüseyin Cahit, ilkinin kolay aldı. İkincisi için Zaptiye Nazın Şefik Paşa'nın huzuruna çıktı.

"Manisa'ya niçin gideceksin?"

Sayfa 214

"Efendim, orada bir çiftlik var, bakacağım, eğer oturulabilecek bir yere ailelerimizle yerleşeceğiz."

Nazır Şefik Paşa, tepeden tırnağa Hüseyin Cahit'i süzdükten sonra, "Sen çiftçilik yapacak adama benzemiyorsun. Doğru söyle amacın ne?" dedi ve sonra ekledi, "Kadın işi mi var?"

Hüseyin Cahit derdini anlatamadı ve sonuçta geçiş belgesini alamadı! Morali bozuk halde arkadaşlarının yanına döndü.

Tevfik Fikret yaz aylarında Anadoluhisarı'ndaki yazlığında oturuyordu. Hepsi orada buluştu. Yeni durumu gözden geçirdiler. Durum ümitsizdi. Fakat, Hüseyin Kâzım Kadri'nin pes etmeye hiç niyeti yoktu, Hüseyin Cahit'e dönerek, "Benim geçiş tezkeremle gidersen!" dedi.

Bu yöntem o yıllarda çok tehlikeliydi. Hüseyin Cahit, yakalandığında

sürgüne gönderilebilirdi. Ama düşleri bu tehlikeyi göze almaya yetti. Hüseyin Cahit birkaç gün sonra yola düştü. Zorlu yollar aştıktan sonra Manisa Sarıçam'ı gördü ve çok beğendi.

Sevinçle İstanbul'a döndü.

Ama. . . Tevfik Fikret hiçbir zaman açıklamadığı sebeplerle Manisa'ya gitmekten vazgeçti. .

Düş gezginlerinin lideri oydu. .

Onun ödün vermez bir kişiliği vardı.

Ne yapsalar ikna edemeyeceklerini biliyorlardı.

Onlar da vazgeçti. .

İçlerinden sadece, Hüseyin Kâzım Kadri, Sarıçam'a tek başına yerleşti.

Özel merakı olan tarım konusunda bilgilerini geliştirmek için bir ara

Almanya'ya bile gitti.

Tevfik Fikret, Yeni Zelanda ya da Manisa Sarıçam'a

gidememişti ama

1901 yılında Servet-i Fünun'dan da ayrılarak, çizimlerini ve inşaatını kendi yaptığı "Aşyan" adını verdiği Rumelihisarı'ndaki evinde inzivaya çekildi. .

Hüseyin Cahit, Tefik Fikret'e küstü ve yazmaya son verdi. .

Aradan

yıllar geçti. .

Ve bu üç idealist adam, 23 Temmuz 1908'de II. Meşrutiyet'in ilanından sonra, birlikte Tanın gazetesini çıkardılar. .

Son hayalleri, tüm Osmanlı tebaasının barış içinde yaşayacağı yeni bir

dünya yaratmaktı. .

Ve ne yazık ki yine hüsrana uğrayacaklardı. .

Peki, bizim aydınımızın düşü yurtdışı olur da, yabancı

edebiyatçının

hayali Osmanlı toprakları olamaz mı?

Fransız şair Alphonse Lamartine'nin isteği Aydın Burgaz Ova'da bir çiftlikte yaşamaktı. .

Sayfa 215

Fransız şair Lamartine'in Osmanlı'dan özel ricası:

"Bana lütfen bir çiftlik verir misiniz?"

Tarih: 1 Temmuz 1850.

Fransız şair ve devlet adamı Alphonse de Lamartine İstanbul'a geldi.

Bu ilk gelişi değildi; 18 yıl önce yine gelmişti. Fakat bu ziyareti öncesinden biraz farklıydı: Düşünü gerçekleştirdiği için Sultan Abdülmecid'e

teşekkür edecekti!

Şairin düşü neydi ve nasıl gerçekleşmişti?.

Hikâyeyi baştan anlatalım. .

Lamartine Fransa'da edebiyat alanında ünlenmişti. Bir ekol yaratmıştı.

Ama onun asıl isteği, hedefi, politikayla uğraşmaktı. Ve bu emeline de kavuştu.

1832 yılında İstanbul'dayken Fransız Parlamentosu'na mütevelli olarak seçildiğini öğrendi. Apar topar ülkesine döndü.

Ama burada şaşırtıcı işler yaptı; Osmanlı devleti hakkında meclis kürsüsünden olumsuz görüşler ileri sürdü. Öyle ki, Osmanlı

Devletinin

parçalanması gerektiğini iddia edecek kadar sert fikirler beyan etti.

1848 Fransız Devrimi Lamartine'nin yıldızını daha da parlattı.

Geçici

hükümetin Dışişleri bakanı oldu.

Ancak devrim kısa sürdü.

Aynı yıl III. Napoleon'un karşısına cumhurbaşkanı adayı olarak çıktı.

Hezimete uğradı.

Lamartine'nin edebiyatçı, politikacı kimliği yanında bir de işadımı kimliği vardı. Ama mali alanda da çok başarısızdı. İşte bu zor günlerde imdadına Osmanlı yetişecekti. .

Fransız Lamartine, 1849 yılında Sadrazam Mustafa Reşid Paşa aracılığıyla Sultan Abdülmecid'e mektuplar gönderdi. Artık Fransa'dan bıkmıştı; çok sevdiği Doğu insanıyla bülükte yaşamak istiyordu! Bu nedenle, modern yöntemlerle işleteceği bir çiftlik için imtiyaz verilmesini rica ediyordu! Fransız Lamartine zaman içinde görüşlerini mi değiştirmişti? Riyakârlık mıydı yaptığı? Öyleydi kuşkusuz. Ama Osmanlı, Lamartine'nin isteğini yerine getirecekti. Burada da bir "Osmanlı kurnazlığı" karşımıza çıkıyor aslında: Babıâli'nin bir umudu vardı; belki ileri de Lamartine Fransa'da tekrar önemli makamlara gelebilirdi! Öyle ya, Osmanlı'da durum böyleydi; sadrazamlar, vezirler, şeyhülislamı giderler gelirlerdi. . Bu "umutla" Osmanlı yönetimi, Aydın Burgaz Ova'da toplam 38 500 dönümlük araziye 25 yıllığına Lamartine'e verdi. Sayfa 216

İşte yazının girişinde yazdığımız tarihte, Fransız şair, topraklarını görmek, işletme projeleri yapmak, mukavelesini imzalamak ve Sultan'a teşekkür etmek için İstanbul'a gelmişti. .

İstanbul İhlamur Kasrı'ndan Sultan Abdülmecid'in huzuruna çıkarak, teşekkür etti.

Ve topraklarını görmek üzere Aydın'a gitti.

Lamartine kendisine verilen geniş topraklara hayran oldu. Bu kadar geniş bir arazi verileceğini kendisi de tahmin etmemişti. Hemen projeler yapmaya başladı.

Burgaz Ova' da bağcılık yapıp üzüm yetiştirecek, pamuk ekecek ve Fransa'dan getireceği koyunlarla hayvancılık yapacaktı.

Bu arada doğduğu Fransa Maçon'dan 50 bağcı aileyi de Aydın'a getirecekti.

Tüm bu yatırımlar için paraya ihtiyacı vardı.

Fransa'ya gitti, para aradı. Ama Fransa piyasasından para bulamadı.

Şansını İngiltere'de denedi. Londra'da tahviller çıkardı ama satamadı.

İmdadına yine Osmanlı Devleti yetişti. Lamartine'e bu öneri sundu: Siz hiç yorulmayın, toprakların gelirlerini biz toplayalım, size de senede 80 000 kuruş verelim!

Şaka gibi. .

Rüşvet de diyebilir miyiz?

Neyse. .

Fransız Lamartine bu teklif karşısında düşlerini erteledi.

Osmanlı'nın vereceği rantı kabul etti. Belki inanamayacaksınız 1869 yılına kadar yani ölene kadar bu parayı aldı. .

Kim bilir belki de bu yüzden; siyasi ve ticari alandaki başarısızlığı, edebiyat dünyasına yansımış, hak ettiği takdiri bir türlü görememiştir. .

Fakat yanlış anlaşılacak istemem; aydınımızı korkak, bezgin, zavallı görünmesini arzu etmem.

Bu topraklarda hep aydın katliamı yapılmıştır. İyi niyetli çabalar bile yok edilmiştir. .

Demokrat Partinin kuruluş hikâyesi bunun somut bir örneğidir. .

DP içinde sosyalist-liberal ittifakı

Tarih 29 nisan 1945.

Sovyetler Birliği, Berlin'e girdi.

Bir gün sonra Adolf Hitler kendini vurarak intihar etti.

Sayfa 217

O günlerde İstanbul Haydarpaşa Garı'ndan kalkan kara tren Ankara'ya bir konuk getirdi:

Solcu Tan gazetesi sahibi Zekeriya Sertel.

Gazeteci Zekeriya Sertel, Atatürk'ün uzun yıllar Dışişleri Bakanlığı'nı yapmış; İsmet İnönü döneminde pasifize edilmiş Tefik Rüştü

Aras'ı

misafirydi.

Gazeteci Sertel'in, eski Dışişleri Bakanı Arasın Bahçelievler'deki iki katlı evine geliş nedeni ahbab ziyareti değildi. .

Bir süre önce Tefik Rüştü Aras, İstanbul'a gelip Tan gazetesine uğramış ve sohbetleri sırasında geliş amacını açıklamıştı: "Ankara'da, tek

parti ve Milli

Şef İnönü'ye karşı, özgürlük ve demokrasiyi savunan yeni bir siyasal hareket ortaya çıkıyor. Senin de bizimle olmanı istiyoruz."

Sertel, yeni partinin muhtemel kurucu önderleriyle tanışmak için Ankara'ya gelmişti.

Ankara Bahçelievler'de gazeteci Serteli, o dönemde CHP milletvekili

olan Celal Bayar ve Adnan Menderes de bekliyordu. Ev de ayrıca, Ankara Hükümeti'nin ilk İçişleri Bakanı Cami Baykurt da vardı. Aras ve Baykurt iki yakın arkadaştı ve ikisi de sosyalizme sıcak bakıyordu!

O yıllarda Celal Bayar farklı mıydı? 1921 yılında Hâkimiyeti Milliye gazetesine bakın ne demişti: "Sosyalizme karşı olanlar, ferdiyeti kuvvetli sermayesi zengin memleketler ahalisidir. Tanzimat'tan beri, elverişsiz şartlar

altında Avrupa kapitalinin memleketimize imtiyazlı bir şekilde girmesinin ve iktisat kaynaklarımıza hâkim bulunmasının esef verici neticeleri göz önündedir."

Henüz Soğuk Savaş Dönemi başlamamıştı ve Celal Bayar sosyalizmi öcü görmüyordu. .

Ankara'daki gizli toplantının amacı, yeni kurulacak partinin programı ve tüzüğünü tartışmaktı. Çok partili hayata geçilmesi konusunda hemfikirdiler.

"Yarım kalan demokrasi devrimini tamamlamak" istiyorlardı.

Toplantıda en çok Menderes konuşuyor; sözlerini ağdalı sözcüklerle

süslüyordu. Kendisinden yaşlı olanlar bile bazı sözcükleri anlamıyordu! Bazen tartışıyorlar, bazen gülüyorlardı. Antidemokratik buldukları

bazı yasaların Celal

Bayar'ın başbakanlığı döneminde çıkması üzerine, Bayar'ın, "Bu da mı benim döneminde çıkmış" demesi kahkahalara neden oluyordu.

Dile getirilmiyordu ama ilk toplantıdan itibaren partinin genel başkanlığı

için iki kişi yarıştı: Celal Bayar ve Tevfik Rüştü Aras. Ve o ilk toplantıda partinin adı da belli oldu: Cumhuriyet Demokrat Partisi.

Sayfa 218

Gizli toplantılar Ankara ve İstanbul'da sürerken, CHP'nin, TBMM gündemine getirdiği toprak reformu, parti kurma çalışmalarını gizlice sürdüren

liberal-sosyalist ittifakını yaraladı.

Tasarıya muhalefet edenlerin başında Adnan Menderes geliyordu.

Bir gün, Menderes Meclis'te toprak kanunu aleyhine yaptığı konuşma

metnini, Tan gazetesinde basılması için Sertel'e verdi.

Sertel, toprak reformunu destekliyordu. Yazıyı basmadı.

Menderes, Sertel'i Ankara' daki evine akşam yemeğine davet etti. Sertel ile

Menderes'i birleştiren sadece siyaset değildi. Dr. Edhem Vassaf, Menderes'in en yalan arkadaşıydı. Dr. Vassaf'ın eşi Belkıs Hanım ise Zekeriya Sertel'in kız

kardeşi idi.

Yemekten sonra, Menderes ve Sertel çalışma odasına çekildiler.

Menderes, birilerinin duymasını istemeyeceği bir ses tonuyla sordu: "Siz komünist misiniz?"

Sertel sertçe, bu sorunun yersiz olduğunu söyledi. Belli ilkeler çerçevesinde işbirliği yapacaklarını daha önce konuştuklarını, bunun dışında

kişisel siyasi inancına kimsenin karışamayacağını söyledi.

Kurulacak partinin bir yayın organı olmalıydı.

Sertel, Tan gazetesinin böyle bir misyonu üstlenemeyeceğini söyledi.

Tevfik Rüştü Aras, bir dergi çıkarılmasını önerdi.

O günlerde, Zekeriya Sertel'in gazeteci eşi Sabiha Sertel de bir dergi çıkarmaya çalışıyordu. Bu iki girişimi birleştirmeye karar verdiler.

Derginin ismi, Sabiha Sertel'in Tan gazetesindeki köşesinin adı olacaktır:

Görüşler.

Dergi ve parti hazırlıkları gizli gizli sürerken, ABD Başkam Roosevelt'in, "dört hürriyet" bildirgesini açıklaması, Celal Bayar, Adnan Menderes, Fuat Köprülü, Refik Koraltan'ı harekete geçirdi. Siyasal özgürlüklerin hayata geçirilmesini talep eden ve basında "Dörtlü Takrir" adıyla bilinen teklifi CHP Meclis Grubu'na sundular. Teklif reddedildi. Ancak parti içi tartışmalar son bulmadı.

Menderes ve Köprülü, "Dörtlü Takrir"in esaslarına ilişkin görüşlerini Tan gazetesinde yayımlayınca, her ikisi de CHP'den atıldı.

Gözler Celal Bayar'daydı. . Bayar, Serteller'in İstanbul Moda'daki iki katlı villasında, Zekeriya Sertel'in yardımıyla milletvekilliğinden çekildiğini açıklayan istifa mektubu yazıyordu.

Evin bir diğer odasında ise, Sabiha Sertel Görüşler dergisinin son çalışmasını bitirmek üzereydi. .

Sayfa 219

Liberal-sosyalist ittifakını biçen "orak"!

Tarih: 28 kasım 1945.

İstanbul Haydarpaşa Garından çıkan kara tren bu kez

Ankara'ya gazeteci

Sabiha Sertel'i getirdi.

Sabiha Hanım, Adnan Menderes'in evine davetliydi.

Gergindi. Dört ay çalışmış Görüşler adlı derginin tüm çalışmalarını bitirmişti. Başta Halide Edip Adivar olmak üzere, Benice Boran, Aziz Nesin, Sabahattin Âh, Niyazi Berkes, Pertev Boratav gibi birçok aydından yazı yazacaklarına dair söz almıştı.

Celal Bayar, Adnan Menderes ve Fuat Köprülü de makale yazacaklarını belirtmişlerdi. Bu nedenle derginin kapağına, Bayar, Köprülü ve Menderes'in de

aralarında bulunduğu yazar kadrosunun fotoğrafları, isimleri basılmıştı.

Dergi kapağı Cumhuriyet, Akşam ve Vatan gazetelerine ilan olarak gönderilmişti. Ancak, Bayar, Menderes ve Köprülü söz verdikleri halde makalelerini yollamamışlardı. Yapacak bir şey yoktu, ilanlar ve dergi o kapakla çıkacaktı. .

Sabiha Sertel bu duyguyla girdi Adnan Menderes'in

Kavaklıdere'deki

evine.

Evde, Menderes, Bayar, Köprülü ve Aras vardı. Misafir odasının ortasındaki yuvarlak masada parti programına son şekli veriyorlardı.

Sabiha Hanimin sitemine, "Çok özür dileriz ama görüyorsunuz çok çalışıyoruz, ama gelecek ikinci sayıya mutlaka yazı vereceğiz" diye yanıt verdiler.

Sohbetten sonra, Menderes ve Köprülü İstanbul'a dönen Sabiha Hanımı tren istasyonuna kadar uğurladılar.

Sabiha Sertel'i İstanbul'da bir sürpriz bekliyordu.

Görüşler dergisi 1 aralıkta çıkacaktı. Ama dergi 29 kasımda bayilere gönderilmişti ve dergi tiraj patlaması yapmıştı. Dergi aynı gün içinde ikinci baskısını yaptı.

Sabiha Hanım eşi Zekeriya Sertel'le bu mutlu olayı kutlamak için akşam Degüstasyon lokantasına gitti. Ve orada ikinci bir sürprizle karşılaştı. Yazar Sadrettin Celal, "Haberiniz var mı, Görüşler mecmuasının başındaki 'G' harfini

orağa benzetmişler. 'Görüşler dergisi, orak çekiç başlığı altında çıkmış' diye rivayetler salıyorlar ortalığa" dedi.

Sertel çifti bu dedikoduya, "öküzün altında buzağı arıyorlar" deyip

güldüler. Derginin logosunu İhap Hulusi hazırlamıştı ve onun orak çekiçle, sosyalizmle hiç ilgisi yoktu. Birileri liberal-sosyalist ittifakı bozmak istiyordu.

O dönemde, Bayar ve Menderes gibi liberallerden çok solcular iktidara daha yakın görülüyordu. Çünkü dünyada sol rüzgâr esiyordu.

Sayfa 220

İngiltere'de Churchill seçimi kaybetmiş, İngiliz tarihinde ilk kez İşçi Partisi ezici bir çoğunlukla iktidar olmuştu.

Fransa'yı artık sosyalist bir hükümet yönetiyordu.

İtalya'da komünistler iktidar ortağıydı.

Yugoslavya ve Bulgaristan'da seçimleri komünistler kazanmıştı.

Yunanistan'da komünistler iktidara talipti. Arnavutluk ve Macaristan'da krallıklar yıkılmış, komünistler iktidarın güçlü adayıydı. .

Türkiye'de ise sosyalistler ile liberaller yeni bir parti kurma hazırlığımdaydılar. Ve birileri bu oyunu bozmak istiyordu. .

Serteller, "orak çekiçli" kara propagandaya gülmüşlerdi ama Ankara'da bu konuyu ciddiye alanlar vardı.

30 kasımda, Bayar, Menderes ve Köprülü Görüşler dergisiyle bir ilgileri olmadığını, Kemalizm'den başka ideolojiye inanmadıkları açıklamasını yaptılar.

"Orak" liberal-sosyalist ittifakını ortadan biçmişti!

Serteller bu açıklamaya tepki gösterdiler.

Tevfik Rüştü Aras her iki tarafı tekrar bir araya getirmeye çalışıyordu.

Ama. . Bu birlikteliği bozmak için birileri de bir başka çalışma içindeydi.

3 aralık gecesi İstanbul Üniversitesi öğrenci yurtlarına yarın sabah Tan

gazetesi ile Görüşler dergisine karşı gösteri yapılması talimatları verilmişti.

Tarih 4 aralık 1945.

Sabah saatlerinde öğrencilerden oluşan büyük kalabalık Beyazıt Meydanı'nda toplandı.

"Kahrolsun Komünistler" "Kahrolsun Serteller"

sloganlarım atarak Babıâli'ye doğru yürüyüşe geçtiler.

Cağaloğlu'na vardıklarında sol görüşlü kitaplar satan ABC ve Berrak kitabevlerini darmadağın ettiler.

Sıra da Tan gazetesi ve Görüşler dergisi vardı.

Ve binlerce kişi ellerinde taşlarla, demir çubuklarla pencereleri, kapılan, masaları, matbaa araçlarını, dizgi makinelerini yerle bir ettiler.

Bazı kişiler

binayı ateşe vermek istedilerse de başarılı olamadılar.

Kalabalıklar nereyi tahrip edeceklerini sanki biliyordu.

Bir sonraki saldırıyı Cami Baykurt'un Fransızca çıkardığı La Turquie gazetesine yaptılar. Orayı da yıktılar. Sonra sosyalist Esat Adil'in sahibi olduğu Yeni Dünya gazetesine saldırdılar.

Sonra. . Liberal-sosyalist ittifak bir daha gerçekleşmeyecek şekilde sona erdi. .

Ve sol, Soğuk Savaş Dönemi'nde benzer provokasyonlarla korkulan bir öcü haline getirildi. .

Sayfa 221

Konu dergi ambleminden açıldı. Araya girip Türkiye'nin unutamadığı İki seçim afişinin doğum hikâyesini kısaca anlatmak isterim.

"Yeter! Söz Milletindir!"

Tarih: 10 haziran 1946

TBMM 21 temmuz' da erken seçim kararı aldı.

Demokrat Parti bir hafta soma seçime katılma kararı aldı. .

Kenan Akmanlar, Adnan Menderes'in halasının oğluydu.

O günlerde, eşi Lütfiye Hanım'la (-ki o da Prof. Emre Kongar'ın halasıdır)

Ankara Meşrutiyet Caddesindeki daire komşuları Selçuk Milar'a misafirlğe gittiler.

Selçuk Milar bekârdı ve daha henüz Mazhar Alanson'un ablası

Aynur'la

evlenmemişti. Misafirliğin nedeni, mimar Selçuk Milari "baş göz etmek" değildi.

Kenan Akmanlar, aynı zamanda grafik sanatçısı olan Selçuk Milar'a bir teklifte bulundu. Demokrat Parti Genel Merkezi'nde

propaganda ve afiş

hazırlama komisyonu kurulacaktı; orada yer alabilir miydi?

Selçuk Milar kabul etti ve ertesi akşam komisyon toplantısına katıldı. 15

kişilik komisyonda esnaflar, tüccarlar, mühendisler vardı ama grafik sanatından

anlayan kimse yoktu!

Selçuk Milar, Adnan Menderes'in "torpiliyle" geldiği için çok saygı görüyordu ama söylediklerini kimse pek ciddiye almıyordu.

Selçuk Milar,

afişlerin nasıl olması gerektiğini Avrupa ve ABD afişlerinden örneklerle anlatıyor; çeşitli grafik dergilerinden seçtiklerini komisyona gösteriyordu.

Selçuk Milar on gün boyunca konuştu, anlattı, örnekler gösterdi ama komisyona derdini anlamadı. Komisyon, işçi-köylü ve şehirliyi temsil eden kolkola girmiş üç genci gösteren afişi çok beğendi. Bu üç gencin üzerine madalya içinde Atatürk'ün başım gösteren bir de fotoğraf eklediler.

Afişin altındaki slogan ise şuydu: Köylü, İşçi, Şehirli Kol Kola, Demokrat Parti. Komisyonun afişi çok beğenmesi Selçuk MUari çok kızdırdı.

Ayağa

kalkarak, "Bu afiş Demokrat Parti'ye yakışmaz, partiyi iktidara taşımaz" diye bağırdı. Sınırlarına hâkim olamadı. İstifa ettiğini açıkladı ve gitmek için yeni getirdiği örnek afişleri masadan toplarken. . O anda. . Birden bire. . Sağ elini kaldırdı, parmakları bitişik halde, avucunu komisyon üyelerine gösterecek şekilde uzatarak, "Kocaman bir el yaparsınız, üzerine de, Yeter!

Söz Mil-

letindir! diye yazarsınız. İşte afiş dediğin böyle olur" dedi.

Sayfa 222

Selçuk Milar'ı sakinleştirmeye, gönlünü almaya çalıştılar.

"Tamam sizin

söylediğiniz afiş de güzel ama bu afiş Amerika'da geçerli olabilir. Bizim halkımız bunu anlamaz" dediler.

Selçuk Milar tek bir söz etmeden komisyonu terk etti.

O akşam Kenan Akmanlar yine komşusuna uğradı. Komisyondaki tartışmayı duymuştu.

Dostunun gönlünü aldı. Yarın komisyona Celal Bayar ile

Adnan Menderes'in de geleceğini ve kendisini mutlaka görmek istediklerini söyledi.

Selçuk Milar, ertesi gün parti genel merkezine gittiğinde, Bayar ve Menderes'inde aralarında bulunduğu parti üst yönetiminin komisyon üyeleriyle toplantıya başlamış buldu.

Boş bulunan bir koltuğu oturdu. Celal Bayar kendisine dönerek,

"Selçuk

Bey sizin afiş fikrinizi beğendik ama biraz sert değil mi?" diye sordu.

Selçuk Milar anlamıştı ki, dünkü olaydan Bayar ve Menderes'in haberi vardı. O sinirle birden bire aklına gelen afiş fikrini kendisi de çok beğenmişti.

Bu nedenle cevap olarak, "Hayır Efendim, afiş hiç sert değil, bu afiş demokrasiyi anlatıyor" diye fikrini savundu.

Bayar anlattıklarını onayladı. "Peki" dedi, "Siz bu afişi bize ne zaman hazırlarsınız?"

Selçuk Milar "Yarın hazır olur" yanıtını verdi.

Heyecan içinde, eve nasıl geldiğini bilemedi. Ağzına tek bir lokma koymadan, çay içmeden sabaha kadar çeşitli kompozisyon ve eskizler yaparak çalıştı. Şafak sökerken afişi bitirdi.

Afişi odanın duvarına astı, karşısına geçip birkaç saat seyretti.

Çıkan

eserden mutluydu.

Saat 09.00'taki parti genel merkezindeki toplantıda afiş çok beğenildi.

İstanbul'un en büyük matbaalarından birine sahip olan Alaettin Kral'a telefon edildi, genel merkeze çağrıldı.

Afişlerin basılmasıyla Alaettin Kral ilgilenecekti. Afişin orijinalini alıp İstanbul'a döndü.

Selçuk Milar afişinin prova baskısını görmek için her gün iki kez genel merkez binasına gitti. Provalar bir türlü gelmedi ve bir gün afişin tonlarca basılmış haliyle karşılaştı. Alaettin Kral afişin orijinal halini filme alıp bastırmamış, şüadan bir ressama afişi yeniden çizdirmişti. Afiş bu haliyle

kötüydü.

Selçuk Milar'ın morali bozuldu. Ama Türkiye'nin dört bir yanına dağıtılan afişlerin halktan büyük bir takdir görmesi üzüntüsünü

kısa zamanda

yok etti.

Selçuk Milar'ın afişine tepki duyanlar da vardı. .

Sayfa 223

Selçuk Milar, Milli Eğitim Bakanlığına bağlı Mesleki ve Teknik Öğretim Müsteşarlığında görevliydi. Bir gün mesai saatinin bitmesine dakikalar kala Milli Eğitim Bakam Hasan Âli Yücel, Selçuk Milar'ın karşısına dikildi.

"Demokrat Parti'nin afişini siz mi hazırladınız?" diye sordu.

"Evet"

yanıtını alınca, Selçuk Milari tebrik etti ve ekledi:

"Siz devlet dairesinde çalışan bir memursunuz, sizin özel atölyeniz yok, böyle bir afiş hazırlamanız pek doğru gelmiyor bize."

İki gün soma, Selçuk Milar'ın Urfa'da bir şantiyeye tayini çıktı!

Selçuk Milar istifa etti.

"Yeter! Söz Milletindir!" afişi DP'ye 1946 seçimlerini kazandırmadı. DP yine aynı afiş kullanarak 1950 yılında iktidar oldu.

Ve iktidar olunca ne yaptı dersiniz; bir daha kendilerinin kullandığı gibi bir afişle karşılaşmamak için, dünyada benzeri olmayan bir yasa çıkardılar: Afişlerde çizim, resim ve fotoğraf olmasını yasakladılar!.

"Limon gibi sıkılmaya hayır!"

Tarih: 10 eylül 1987.

TBMM 29 kasımda erken seçim karan aldı.

Sabahattin Çetin, SHP İstanbul İl Başkanlığı Kültür Komisyonu Başkanı'ydı. Başta Yaşar Kemal olmak üzere aydınlar ile SHP

Genel Başkanı

Erdal İnönü'yü yan yana getiren davetler veriyordu. İnönü, Sabahattin Çetinin çalışmalarından çok memnundu. Parti Genel Sekreteri Fikri Sağlar aracılığıyla haber gönderdi: "Seçim kampanyamızı yürütecek dinamik birilerine ihtiyacımız var, ne yapabiliriz?"

Sabahattin Çetin eniştesinin metin yazarlığı yaptığı Yorum Ajansı'nı Elmadağ Kahan'daki bürosunun kapısını çaldı.

Ajans seçim konusunda deneyimsizdi. Daha kurumsal 6 yıl olmuştu.

Ortakların ve çalışanların hemen hemen tümü 12 Eylül 1980

Askeri Darbesi

mağduru solculardı.

Yorum Ajans, SHP'yle görüşmeye gitmeden önce nasıl bir kampanya yapacaklarına ilişkin kısa bir çalışma yaptı.

Eylül ayının son haftası SHP Genel merkezi'nde toplandı.

Toplantıda

Erdal İnönü ve Fikri Sağlar gibi partinin üst düzey yöneticileri ile Yorum Ajansın ortaklarından Mehmet Ural ile Osman Uslu ve Sabahattin Çetin vardı.

Anlaşmaya varıldı; kampanya resmen Yorum Ajansa verildi.

Yorum Ajans seçim kampanyasını Erdal İnönü'nün güvenilirliği üzerine konumlandıracaktı. Metin Ural bu nedenle İnönü'nün tüm yalanlarıyla konuştu.

Kişisel özelliklerini sordu, İnönü kötü konuşmacıydı; yavaş konuşuyor ve uzun

cümleler kuruyordu, İnönü'nün imajı değiştirildi.

Sayfa 224

Yorum Ajansın üçüncü ortağı Ahmet Yaşar Somımcuoğlu görsel materyalle ilgiliydi.

Partinin yeni olduğunu, yenilikçi olduğunu göstermek için

parlak renkler seçti. "Oyum SHP'ye" diyen fotoğraflı afişlerde genç, güler yüzlü insanlar ve başörtülü bir kadın kullanıldı.

TRT ilk kez seçime katılan partilere 20 dakika görüntülü propaganda

olanağı verdi. Ajans yaptığı kamuoyu araştırmasında halkın en büyük şikâyet konusunun pahalılık olduğunu gördü. Bu kızgınlık duygusunu harekete geçirmek üzere çalışmalar yapıldı.

Tüm bu çalışmalar SHP Genel Merkezi'yle koordineli olarak yürütülüyordu. Yorum

Ajans ortakları Mehmet Ural ve Osman Uslu bu nedenle

sık sık Ankara'ya gidiyordu.

Seçime 20 gün kala. . Bir Ankara dönüşü. . Uçakta. . Birden bire Osman Uslu'nun aklına "limon gibi sıkılmak" deyimini geldi. Öyle ya, orta direk hayat

pahalılıktan şikâyetçi değil miydi? Bu durumu en iyi bu deyim açıklıyordu. Uçaktan iner inmez büroya gittiler. Fikri arkadaşlarıyla tartıştılar. O dönem SHP kampanyasına Prof. Nilüfer Göle ve Prof. Burhan Şenatalar çok destek veriyordu. Onlar da limon konseptini çok beğendiler.

Ajans çalışanları

arasında Ali Saydam, Sinan Çetin gibi isimler vardı; onlar da çok beğendiklerini söylediler.

Kollar sıvandı. Ajansın yakınındaki manavdan güzel limonlar alındı.

Limonu sıkmak için güzel bir el arandı; o da ofis çalışanlarından biri seçildi.

Fotoğraflar, filmler seçildi ve tekrar Ankara'ya gidildi. .

SHP'li yöneticilerden kimse "mükemmel" demedi. Onlar ajansa güveniyorlardı. "İyi", "beğendik" demekle yetindiler.

Ajans sahipleri biraz moralleri bozuk döndüler İstanbul'a.

Kafaları

karişmişti. Morallerini bir gazeteci düzeltti: Güneri Civaoğlu.

Gazeteci Civaoğlu limon kampanyasını çok beğenmişti. "ANAP'ı sarsar"

dedi.

Öyle de oldu.

Seçimlere bir hafta kala "sıkılmış limon" kampanyası patlatıldı:

"Beş Yıl Daha Bir Limon Gibi Sıkılmaya Hayır!"

"Beş Yıl Daha Bir Limon Gibi Sıkılmaya Gücünüz Var mı?"

Gazeteler limon esprisini manşetlerine taşıdı. Karikatüristlerin en iyi

malzemesi limon olmuştu. Seçimin gündeminde artık "sıkılmış limon" vardı.

ANAP "limonun etkisini" azaltmak için gazetelere "Bir siyasi gaf, bir milli ayıp" diye ilanlar verdi: "Sırf bir oy uğruna, insan kendi milletine limon demez, milletini limona benzetmez, ayıptır."

Ancak bu ilan da limon kampanyasına olumlu etki yaptı.

Ve Turgut Özal özel toplantılarında Yorum Ajansın bu kampanyasını övecek, "Bu çocuklarda iş var, kim bunlar" diyecekti. .

Sayfa 225

"Limon kampanyası" SHP'ye iktidar getirmede. Ama Yorum Ajansı çok büyüttü. Ajans zamanla, Fransız reklam ajansı Publicis'e ortak olup, "Publicis Yorum" adını aldı. .

"Sıkılmış limon" esprisinin ünü yurtdışına taşıdı; Mehmet Ural Avrupa Parlamentosu'ndaki bir panele katılarak kampanyalarının başarısını anlattı.

İlginçtir, "Yeter! Söz Milletindir!" afişi 14 Mayıs 1950

seçimlerinde

DP'yi iktidara taşıdı. "Sıkılmış limon" konseptiyle unutulmaz bir kampanya hazırlayan Yorum Ajans ise bir 14 Mayıs (1981) günü

kurulmuştu. .

Bu bilgilerden sonra DP ile sosyalistlerin ilişkisine devam edelim. .

DP milletvekili listesinde bir sosyalist

Tarih: 7 ocak 1946.

Celal Bayar, Ankara Sümer Sokağı'ndaki -Tevfik Rüştü Aras'ın kız kardeşi Fahriye'nü eşi Dr. Cemal Tunca'mn sahibi olduğu- iki kath binada

"Demokrat Parti"nü resmen kurulduğunu açıkladı.

Gazetecilerin "Sağda mısınız solda mı?" sorusunu Adnan Menderes yanıtladı:

"Biraz, iki parmak daha solda!"

Bu açıklama DP'nin başına bela oldu. Muhalifleri, "Sovyet-ler'den para almaktan" tutun da "kurucuların komünist olduklarına" dair yığınla dedikodu çıkardı.

Tartışmalar sürerken TBMM erken seçim tarihini belirledi: 21 temmuz

1946 DP kollan sıvadı. Vitrinine şair Faruk Nafiz Çamlıbel ve Fenerbahçe'nin ünlü futbolcu Zeki Rıza Sporel gibi isimleri koydu. .

Listede bir de sosyalist vardı. .

Mehmet Ali Aybar o yularda İstanbul Hukuk Fakültesinde doçentti.

Vatan gazetesinde yazdığı korkusuz makalelerle tanınmıştı.

Hürriyet isteyen bu

yazdan yüzünden askerlik yaptığı, İstanbul Maltepe Askeri Birliğinden, Kayseri Tank Depo Komutanlığı'na gönderilmişti.

Aybar, susmak istemiyor, yazılarına devam etmek istiyordu.

Ancak

gazetenin sahibi Ahmet Emin Yalman askerliği bitene kadar yazı istemedi.

Bu arada Kayseri'de, haftada iki gün yayın yapan Doğru Yol gazetesi sahibi Osman Kavuncu, (ileri de Kayseri Belediye başkanlığı, DP milletvekilliği

yapacaktır) Aybar'a yazarlık teklifi götürdü. Ardından bir başka teklif geldi.

DP il örgütünü kurmak için Kayseri'ye gelen Refik Koraltan, Mehmet Ah

Aybar'la askeri karargâhta buluştu. Yazılarını çok

beğendiklerini belirterek,

Sayfa 226

DP'ye girmesini teklif etti. Aybar, her görüşten insanın aynı

çatı altında

olmasının demokrasi için iyi olmayacağını söyleyerek teklifi kabul etmedi.

DP'liler Aybar'm peşini bırakmadı. Benzer teklifi DP'li Hulusi Köymen de tekrarladı.

Aybar, DP'ye girmeyi kabul etmedi ama DP listesinden bağımsız aday olmaya sıcak baktı.

DP, Mehmet Ali Aybar'ı Bursa üçüncü sıradan aday gösterdi. İlk iki şuada Celal Bayar ve Hulusi Köymen vardı. Ancak, 21 Temmuz 1946 Seçimlerinde Aybar milletvekili seçilemedi.

Not: Sertel çiftinin kızı Yıldız Sertel Hanımefendiden bir mektup aldım. Onu da sizinle paylaşmak isterim:

(. .) Aslında bunlar hata da değil belki de bir izlenim sorunu.

Birincisi, Celal Bayar'ın ideolojisi: Yazınızda Celal Bayar'ın bir yazısından aktarma yapıyor ve Bayar'ın sosyalizmi öcü görmediğini

söylüyorsunuz. Bu belki de doğru, zira Bayar bir süre devletçi bir hükümetin ekonomi bakanıydı.

Ancak Demokrat Parti kurulduğu sırada liberal ekonomiyi savunuyordu. Babam Zekeriya Sertel anılarında Bayar'la kurulacak Demokrat Parti'nin ilkeleri tartışılırken kendisinin devletçilikte ısrar ettiğini, Bayarın ise liberalizmi savunduğunu belirtiyor. Nitekim kurulan DP

liberalizmi benimsemiş ve hatta Amerika'ya teslim olmuştur.

2- Gizli toplantılardan söz ediyorsunuz. Ben, o toplantıların pek o kadar gizli olduğunu sanmıyorum.

3- Dr. Edhem Vassaf, Menderes'in yakın arkadaşı değil, yakın akrabası.

4- Menderes, Sertel'e komünist olup olmadığını sorduğu vakit Sertel'in verdiği yanıt bir kaçamak niteliğinde, oysa babam gerçekten

komünist değildi. Daha ziyade sol eğilimli, ama hiçbir ideolojiye bağlı olmayan bir demokratı. Mehmet Ali Aybar onun sosyal demokrat olduğunu söylerdi. Babamın Tan gazetesinde komünist olmadığını anlatan birkaç yazısı da çıkmıştı. (. .)

Aydın'ın biçilmesi 1970'li yıllarda daha kanlı olmuştur.

Bir kırmızı karanfilin öyküsü

Tarih: 30 nisan 1977.

Yer: Ankara Mustafa Kemal Bulvarı.

Bir öğretmenler derneği olan TÖB-DER'in organize ettiği onlarca otobüs saat 22:30'da İstanbul'a hareket etti. Otobüsler tıklım tıklım doluydu.

Her otobüsten türküler, marşlar duyuluyordu hep bir ağızdan söylenen.

Bir Mayıs, Bir Mayıs işçinin, emekçinin bayramı. .

Sayfa 227

1 Mayıs Bayramını kutlamak için yola düşen binlerce öğretmenden

biriydi Bayram Çıtak. .

Bayram Çıtak, 1940 yılında Sivas-Şarkışla Emlek Köyü'nde doğdu.

Ailesi çok fakirdi. Savaş yılları yoksulluklarını daha da artırmıştı. Üç

kardeştiler. Anne babasının tek umudu vardı; çocuklarını okutmak, subay ya da

öğretmen yapmaktı. Bayram Çıtak, ilkokulu köyünde okudu.

Öğretmen olmak

istiyordu: Hasanoğlan Öğretmen Okulu'na yatılı öğrenci oldu. 22

yaşında

öğretmen çıktı. İlk görev yeri Sivas Zara'ya bağlı Karacahisar köyüydü.

Zaman içinde Anadolu'nun birçok yoksul köyünde öğretmenlik yaptı.

Köy çocuklarını okutabilmek için her türlü zorluğu göze aldı.

Okuldan arta

kalan zamanda tarlada, bahçede köylülere yardım ediyordu.

Son görev yeri Ankara Mamak Derbent İlkokulu oldu. Ataması

bir hafta

önce yapılmıştı. Eşi Selver ve üç oğlu, 13 yaşındaki Mete, 10

yaşındaki Metin

ve 5 yaşındaki Mesut'la, Mamak'ta kiraladığı gecekonduda yeni hayatlarına

başlamışlardı.

Ankara'dan kalkan otobüsler yolu yarılammıştı. Öğretmenlerin çoğu

uykuya dalmıştı. Bayram Çıtak, sigaranın birini bitirip diğerini yakıyordu. Canı

sıkındı. 10 yaşındaki oğlu Metin'i düşünüyordu. Küçük Metin hastaydı. Böbrek

yetmezliği teşhisi konmuştu. Haftada iki üç kez diyaliz makinesine

bağlanacaktı. Bu nedenle tayinini Ankara'ya çıkarmıştı.

Hastalık acısı, oğul üzüntüsü ayrı; tek öğretmen maaşıyla bu ekonomik

yükün altından nasıl kalkacağını düşünüyordu. Bu düşüncelerle ağırlaşan

gözkapakları yavaşça kapandı. Uykuya daldı. .

Çok zaman geçmedi, arkadaşlarının söylediği türkülere uyandı.

Otobüsler

İstanbul'a varmıştı.

Saat 07:30.

1 Mayıs Taksim Mitingi'ni organize eden DİSK'in buluşma noktalarından

biri de Beşiktaş Barbaros Meydanıydı.

Saat 10:00.

Bayram Çıtak'm da aralarında bulunduğu Ankara'dan gelen öğretmenler

burada korteje katıldı.

Binlerce insan kol kola girip Taksim'e doğru yürüyüşe başladı.

Önde DİSK'e

mensup işçiler; arkada sırasıyla Türk Tabipler Birliği, TÖB-DER, Çağdaş

Hukukçular gibi sivil toplum örgütleri ve en arkada Dev-Genç

vardı.

Saat 14:30.

Kortej Taksim'e ulaştı.

Meydanda yüz bini aşkın insan bulunuyordu. Ve hâlâ meydana, her yandan oluk

oluk insan akıyordu. İstanbul, tarihi mitinglerinden birine tanıklık ediyordu.

Sayfa 228

Bayram ıtak acıkmıřtı. Bir simit aldı. Yorulmuřtu. Meydandaki Intercontinental (bugünkü adıyla The Marmara) otelinin önüne gitti, yere çömelip simidini yemeye başladı.

Bu sırada DİSK Başkan Kemal Türkler konuşma yapmak için kürsüye çıktı. Saat 18:30'du. Başkan Türkler konuşmasını, meydandaki insanları, eski DİSK Sekreteri İbrahim Güzelce anısına bir dakikalık saygı duruşuna çağırarak bitirdi.

Saat 19:45.

Binlerce insan saygı duruşunda bulundu. Ortalıkta hiç ses yoktu.

Büden

nereden geldiđi belli olmayan silahlar ardı ardına patlamaya başladı.

Ateş edenler sanki saygı duruşunu beklemişlerdi. Silah sesini duyan meydandaki binlerce insan panik halinde sağa sola kořmaya başladı.

Öğretmen Bayram ıtak önce ne yapacağını kestiremedi.

Arkadařlarına

bakındı, herkes bir yana kořuşuyordu.

O da otelin hemen yanındaki Kazancı Yokuşu'na doğru kořtu. Dar sokađa ilk girenlerden biri oldu. Ama çıkamadı. Kimin getirip koyduđu bilinmeyen bir kırmızı kamyonet bu dar yolu tıkamıştı.

Ölümlerin çođu, buradaki ezilmeler sonucu oldu. İlkokul öğretmeni

Bayram ıtak burada kaburgaları kırılmış halde bulundu.

Ölmüřtü. .

30 yıl sonra. . Yıl: 2007.

DİSK, 1 Mayıs 1977 Katliamınının 30. yılını Taksim'de anmak istedi.

İstanbul Valiliđi izin vermedi. DİSK inat etti.

Polis, belli sayıda DİSK görevlisinin Taksim'e çıkıp anıta çiçek koymasına izin verdi.

Ancak başka kimseyi Taksim'e sokmamaya kararlıydı.

1 Mayıs İşçi Bayramı'nı kutlamak ve 30 yıl önce ölenleri anmak için

Ankara'dan gelen otobüsler, bu nedenle İstanbul'a sokulmadı.

Polis, otobüslerin Ankara'ya geri dönmesini istedi. Gelenler ısrarcıydı.

Tartışma sürerken, otobüsten inen bir kiři, kimseye

gözükmeden oradan

uzaklařtı.

Ne yapıp edip Taksim'e ulaşmak istiyordu. Saatlerce yürüdü.

Beşiktaş

Dolmabahçe'de, polisin üzerine sığıđı biber gazı bile onu durduramadı.

Sonunda bařardı, DİSK kortejine katıldı, Taksim'e ulařtı. Ve elindeki

kırmızı karanfili Kazancı Yokuşu'nun bir köşesine bıraktı

sessizce.

Sanki babasına kavuşmuş gibiydi. O kiři Mete ıtak'tı. .

Öğretmen

Bayram Çıtak'm yaşıyan iki oğlundan biri. .

Bayram Çıtak'm, İstanbul'a gelirken otobüste sabaha kadar düşündüğü 10 yaşındaki oğlu Metin, babasının ölümünden bir yıl sonra böbrek yetmezliğinden vefat etmişti. .

Sayfa 229

1 Mayıs 1977'de kaç kişi öldü?

1 Mayıs 1977'de ölenler artık sadece bir istatistik mi?

Onların birer adı, hayatları ve yaşam hikâyeleri yok mu?

54 yaşındaki Ermeni vatandaşıımız Garabet Ahyan'dan 17 yaşındaki Jale

Yeşilnil'e; 20 yaşındaki polis memuru Nazmi Arı' dan Rum vatandaşıımız 57 yaşındaki Aleksandros Konteas'a kadar, ölenlerin tümünün bir öyküsü var kuşkusuz.

Ve bu yaşam öyküleri yazılmalı birer birer.

Ama. . Bırakın hayat hikâyelerinin yazılmasını; 1 Mayıs 1977'de kaç kişinin öldüğünü bile bilmiyoruz. .

Ne hazin!

1 Mayıs 1977'de kaç kişinin öldüğünü bilmiyoruz. Bu nedenle herkes bir sayı uyduruyor. Genellikle rakamlar 34 ile 42 arasında değişiyor!

Devlete göre sayı 34. Soruşturmayı yürüten altı savcı yardımcısından

oluşan kurul bu sayıyı vermektedir. Keza iddianamede de aynı sayı

verilmektedir. Devlete göre ölenlerin isimleri şöyle: Hasan Yıldırım, Niyazi Darı, Kadir Balcı, Nazmi An, Hikmet Özkürkçü,

Garabet Ahyan, Sibel Açıkalm, Ömer Narman, Ali Sidal, Mehmet Ali Genç, Hüseyin Kırkın, Aleksandros Konteas, Kadriye Duman (Kocamış), Kahraman Alsancak, Hatice Altun, Mehmet Ah Elmas, Kenan Çatak, Ercüment Gürkut, Leyla Altıparmak, Mahmut Atilla Özbelen, Rasim Elmas, Bayram Çıtak, Jale Yeşilnü, Nazan Ünaldı, Hamdi Toka, Hacer İpek Saman, Ramazan San, Di-ran

Nigiz, Bayram Eyi, Ziya Baki, Ahmet Gözükara, Meral Cebren (Özkol), Mültezim Oltulu, hüviyeti meçhul 35 yaşlarında bir erkek.

DİSK'in kayıtlarına göre ise ölü sayısı 36. ilginçtir DİSK'in Taksim'de öldüğünü açıkladığı Ah Yeşilgül, Mustafa Ertan, Yücel El-bistanlı, Tefik Beysoy Bayram Sürücü, Özcan Gürkan ve Hülya Emecan adlı isimlere savcılık

iddianamesinde yer verilmemişti.

Keza savcılık iddianamesinde olan Ah Sidal, Hatice Altun, Ramazan San, Mültezim Oltulu ve kimliği meçhul kişi de DİSK listesinde yoktu!

Yani DİSK listesinden 7 kişi iddianamede, iddianamedeki 5 kişi de DİSK listesinde yoktu. Her iki listedeki isimler toplandığında ölü

sayısı 41 oluyor.

Bitmedi.

Katliamdan 15 gün sonra çıkan Devrimci Yol dergisi, ölü sayısını

27

olarak verdi. Verilen 26 isim yukarıda var. Ancak her iki listede, yani iddianamede ve DİSK kayıtlarında olmayan bir isim vardı: Mehmet Ali Kol. O halde ölü sayısı 42 kişiydi.

Peki dönemin gazeteleri ölü sayısını kaç kişi vermişti: Hürriyet: 34, Milliyet: 34, Cumhuriyet: 34, Tercüman: 34, Günaydın: 39, Son Havadis: 38, Hergün: 40, Dünya: 39, Milli Gazete: 40, Politika: 35.

Sayfa 230

30 yıl soma TVlerde ve gazetelerde herkes ayrı bir sayı veriyor. Ve ne

yazık ki biz hâlâ kaç kişinin katledildiğini tam olarak bilemiyoruz! . .

Kaç kişinin öldüğünü bilmediğimiz gibi, 1 Mayıs 1977

provokasyonunun

neden yapıldığını da pek tartışmıyoruz. .

30yıllık derin sır

Tarih: 5 nisan 1977

Yer: TBMM.

Meclis, 5 haziran 1977 tarihinde erken seçim yapılması kararını aldı.

Seçime katılacak tüm partiler yollara düştü. İktidar olmasına kesin gözüyle bakılan CHP'nin mitingleri nedense hep olaylı geçiyordu.

- CHP Genel Başkanı Bülent Ecevit'i taşıyan otobüs, her gidilen yerde saldırılara uğruyordu. 26 nisanda Niksar'daki CHP mitingine ateş açıldı. On kişi yaralandı.

- 27 nisanda Gümüşhane Şiran'da CHP konvoyuna ateş açıldı.

Seçim

otobüsünün camları kırıldı. 28 nisanda Erzincan'daki CHP mitingine ateş açıldı.

Yedi kişi yaralandı. Bu arada DİSK, seçimlerde CHP'yi destekleme kararını aldı:

- 1 Mayıs'ta Taksim Meydanında toplanan binlerce insanın üzerine uzun namlulu silahlarla ateş açıldı. Savcılık iddianamesine göre 5'i kurşunla olmak üzere 34 kişi öldü.

"Birileri" erken seçimin yapılmasını istemiyordu. CHP'nin tek başına iktidar olması "bazı çevreleri" rahatsız ediyordu.

- 21 mayısta Malatya'da CHP mitingini sırasında bomba patladı.

Paniği,

kürsüden ayrılmayıp halkı sakinleştiren Ecevit önledi.

- 27 mayısta Mardin'de sağ-sol çatışmasında 4 kişi öldü.

- 29 mayısta İstanbul Yeşilköy Havalimanı ve Sirkeci Garı'nda valiz içine

birakılan saatli bombalar ardı ardına patladı. 5 kişi öldü, 41 kişi yaralandı. Aynı gün Ecevit'e İzmir Çiğli Havaalanı'nda suikast teşebbüsünde bulunuldu. Mehmet İsvan ayağından yaralandı. Ecevit, silahların gölgesinde seçim çalışması yapıyordu. Bütün bu olayların bir de psikolojik harbi vardı: 31 mayıs 1977 tarihli Tercüman gazetesinde "Almanya'da kurulduğu" bildirilen "Türkiye Sosyalist Devrim Konseyi" (TÜS-DEK) imzalı bir bildirin haberini yayımlandı. Bildiri, "Grevler 1977 seçim öncesi 39 BS, 4 KK, 63 BKL Sayfa 231

eylemleriyle istenilen düzeye ulaşamazsa, süratle TH-4, DD-6, MEK-4 ve DİSK 19, 23, 27 eylemleri uygulamaya alınacaktır" gibi, şifreli izlenimler veren 11 maddeden oluşuyordu.

Bu arada terör, kan almayı sürdürüyordu. 1977 yılının ilk üç ayında

terörden ölen insan sayısı 59 iken, seçim kararının alındığı nisandan haziran ayı

başına kadar 133 kişi ölmüştü! Bitmedi. CHP'nin 3 haziranda Taksim' de yapacağı mitingden önce, Başbakan Süleyman Demirel, Ecevit'i uyardı: "Taksim'e gitme, sana suikast yapılacak!"

1 haziranda, Türk Silahlı Kuvvetleri'nde sürpriz bir emeklilik gerçekleşti. Kara Kuvvetleri Komutanı Orgeneral Namık Kemal Ersun, ağustos şûrası beklenilmeden emekliye sevk edildi!.

İstanbul Göztepe Yeşilçeşme Sokak'taki bir ev, nisan ayı boyunca

hareketli gecelere tanıklık etmişti. Ev sahibi, ordu kökenli eski bir emniyet müdürü olan Rafet Kaplangı'ydı. Kaplangı ile Orgeneral Ersun uzun yıllar silah arkadaşlığı yapmışlar; ordu içindeki cunta Silahlı Kuvvetler Birliği'nde birlikte çalışmışlar; iki kez darbe teşebbüsünde bulunan Kurmay Albay Talat Aydemir'i desteklemişlerdi.

1977 yılında ise Ecevit'in tek basma iktidar olmasının, Türkiye için iyi olmayacağını düşünüyorlardı! Genelkurmay, cuntacı ekibi tasfiye etti. Ecevit, haziranda Taksim'e çıktı, büyük katılımlı, coşkulu bir miting yaptı. İki gün sonra seçimler gerçekleşti.

CHP tek başına iktidar olmaya yetecek kadar milletvekili çıkaramadı. Cuntacılar seçimi engelleyememişlerdi, ama "merkezdeki oyları korkutarak"

CHP'nin gerekli oyu almasına engel olmuşlardı!.

Ve Türkiye üç yıl sonra büyük bir tsunamiyle, "emir komuta zinciri dahilinde" yapılan bir askeri darbeye karşılaşacaktı: 12 Eylül 1980.

Bu arada TÜSDEK ve bildirisine ne oldu dersiniz? Öyle bir örgüt, öyle

bir bildiri hiçbir zaman olmamıştı. .

Bugün de örneklerini gördüğümüz gibi hepsi koca bir yalandı.

Evet bizim tarihimiz "acılar tarihidir" bir yerde.

Evlatlarımızı bir bir hoyrat, acımasız oyunlara kurban etmişizdir.

Sadece sivilleri mi?

Ankara'da silahların susmadığı gece...

Onlar, genç subaylar ve Harbiyelilerdi.

Kendilerine "Kemalist Subaylar" adını vermişlerdi.

İdealisttiler. 27 Mayıs 1960 İhtilali'nin "yolundan çıkarıldığını"

düşünüyorlardı. 22 Şubat 1962'de ihtilale teşebbüs ettiler.

Başaramadılar.

Ancak 15 ay sonra yine bir ihtilal girişiminde bulundular.

Parola: "Harbiyeli Aldanmaz"dı.

Sayfa 232

Parolayı bilmeyen subaylar tek tek gözaltına alınıyordu.

Ankara o gece silah seslerinden sabaha kadar uyumadı.

O gün Ankara'da ihtilalci bir süvari Binbaşı bakın neler yaşadı. .

Tarih: 21 mayıs 1963.

Yer: Ankara.

Gece yansı başlayan silah sesleri susmak bilmiyor. .

İhtilalci Süvari Birliği ile iktidar yanlısı Muhafız Alayı, Ankara'nın göbeğinde çatışıyor.

Hava Kuvvetlerine bağlı jetler alçaktan uçuyor, ihtilale destek veren Kara Harp Okulu'na dalışlar yapıyor.

Yollarda terk edilmiş tanklar var.

Cadde üzerinde ölümler ve yaralılar görülüyor.

Gelen ilk rakamlara göre ölü sayısı 8. Ölenlerin arasında Albay, Binbaşı

rütbesinde subaylar var. Ölümlerin çoğu uçakların, ihtilalci yanlısı sanıp

Muhafız Alayı üzerine ateş açması sonucu olduğu meydana geldiği söyleniyor.

Neler oluyordu?. .

Bellerinde tabancalar, ellerinde makineli Thompson ve ekmek torbası

içinde el bombaları bulunan ihtilalci iki subay, Kavaklıdere'deki Alman

Büyükelçiliği'nin çevresini saran demir parmaklıkları aşıp bahçeye atladılar.

Çaresiz kalmışlardı; Muhafız Alayı onların bulunduğu yerdeki her yolu kontrol altına almıştı.

Ya çarpışacaklardı ya teslim olacaklardı.

Mehmetçik'e silah sıkmak yerine ölmeyi tercih ederlerdi.

Yada. .

Alman Büyükelçiliği'nin bahçesine atladılar. Sessizce büyük bahçeyi

geçip, ana binanın kapısını çaldılar. Kapıyı açan Alman görevli karşısında elleri silahlı iki subayı görünce korktu.

Subaylar büyükelçiyle görüşmek istediklerini söylediler.

Kısa bir süre sonra Büyükelçi Dr. Gebhardt von Walther geldi.

Subaylar

kendilerim tanıttı: Biz ihtilalci subaylarız. Başarılı olamadık.

İltica talep ediyoruz!

Alman Büyükelçi Walther, hükümetiyle temas kurduktan sonra yanıt verebileceğini söyledi.

Beklemeye başladılar.

Alman elçiliğine gelmeleri tesadüf değildi; büyükelçilik müsteşarı ata binmeyi seviyordu; Süvari Alayı'na gelip sık sık ata biniyordu; bu nedenle tanışıyorlardı. İki ihtilalci subay da süvariydi.

Kısa bir zaman sonra Büyükelçi Walther geldi.

Sayfa 233

Karan açıkladı; ellerinde silahlar ve subay üniformalarıyla geldikleri için iltica istekleri kabul edilmemişti!

Subaylar, elçilikten çıktıktan takdirde öldürüleceklerini söylediler. Başta elçi olmak üzere Alman diplomatlar ne yapacaklarını bilemiyorlardı. Hiç ilgileri

olmadıkları bir askeri ihtilalin ortasında kalmışlardı.

Büyükelçi Walther, subayların başına bir şey gelsin istemiyordu.

"Size

sivil elbiseler verelim ve arka bahçeden çıkmanızı sağlayalım"

teklifinde

bulundu.

Ama tek şartı vardı: Yakalandıklarında elbiseleri kendilerinden aldıklarını açıklamayacaklardı.

Subaylar söz verdi, ihtilalci sözü!

Elçinin verdiği elbiseleri giyip arka bahçeden çıkıp gittiler. .

Arka sokaklardan

derleyerek Dikmen sırtlarına geldiler.

İki subaydan daha rütbeli olanı, kendini yalnız bırakmak istemeyen diğer subay, Süvari Üsteğmen Mustafa Karazeybek'e son emrini verdi: "Yollarımız burada ayrılıyor. Sen az bir cezayla kurtulursun, benimle kalırsan ölürsün. Hiç ısrar etme, hadi Allah yardımcın olsun" deyip koşarak uzaklaştı. .

Türk Silahlı Kuvvetleri, Kara Harp Okulu dışmda her yere hâkim olmuştu. Subayların

hepsi teslim olmuştu; düenen sadece gencecik Harp Okulu

öğrencileriydi.

İhtilalin lideri Albay Talat Aydemir yakalanmıştı. Güvenlik güçleri her yerde ihtilalin ikinci adamım, yani onu arıyordu.

Dikmen yamaçlarındaki bir bağ evine sığındı. Yorgundu. Bir kenara kıvrılıp uyudu.

Uyandıĝında gece olmuřtu.

Ne yapacađım dūřundū. Teshin olmak istemiyordu. Būden tabancasını

řakađına dayadı. İntihar etmeyi dūřundū. Gōzlerinin önüne karısı

Esmā ve

çocukları Gūlderen, Őmer, Őner ve Semra geldi.

Vazgeçti. Teslim de olmayacaktı.

İstanbul'a gitmeyi, yađ ticareti yapan yakın dostunu bulup, onun yardımıyla yurtdıřına çıkmayı dūřundū.

Toparlandı, elini yüzünü yıkadı.

Bađ evinden çıktı, karanlıkta kořar adım yürümeye bařladı.

Sabaha kadar yürüdü.

Gün ıřırken Atatürk Orman Çiftliđi yanındaki tren istasyonuna ulařtı.

İstanbul yönüne giden yük teninin bir vagonuna atladı. Aksilik, tren bulunduđu vagonu bir sonraki istasyonda bırakacaktı.

Bu kez řansını otobūse denemeye karar verdi.

Sayfa 234

Yürüyerek Ankara Asfaltı'na çıktı. Gelen otobūsu durdurdu. En arka sıraya oturdu. Bolu'ya kadar geldi.

Ama burada řansı yine döndū: Arama vardı.

Yanında hüviyeti yoktu. Erler otobūsten indirdiler. Üzerine aradılar, tabancasını buldular.

Onu hemen komutanları Üsteđmenin yanına götürdüler.

Üsteđmen, onu tanımiřtı.

O, Süvari Binbařı Fethi Gürcan'dı. .

Yani ihtilalin ikinci adamı. .

Tarih: 27 haziran 1964.

Yer: Ankara Mamak Cezaevi.

Saat gece yansına geliyor. .

Binbařı Fethi Gürcan hücre zincirinin açılmasıyla uyandı.

Hücrelerini

askerler doldurmuřtu.

Nereye götürüldüğünü öğrenmek istedi. Açıklama yapılmazsa gelmeyeceđini tekrarladı o tok sesiyle.

"Sizi bařka cezaevine naklediyoruz."

İnanmadı. Direndi, zorla pijamasıyla hücrelerinden alındı. Aynı gerekçeyle,

Talat Aydemir de hücrelerinden alınıp götürülmüřtü.

Fethi Gürcan cezaevinin vizite odasına getirildi. Yanından eksik etmediđi kısa ve ucu kıvrık ađızlıđıyla sigara içmesine izin verildi.

Bu arada hücrelerinden getirilen kıyafetini giydi..

Arkadařlarıyla vedalařmak istediđini söyledi.

Őnce Binbařı Osman Deniz arkasından da Üsteđmen Erol Din-

çer'le

kucaklaştı. 22 Şubat 1962 İhtilalı'nde Erol Dinçer'le birlikte Çankaya Köşkü'ne yapılan baskında da birlikteydiler.

Ağlamamaya çalışıyorlardı.

"Arkadaşlara selam" dedi usulca.

Dışarıda iki ambulans vardı.

Birine Binbaşı Fethi Gürcan'ı diğerine Albay Talat Aydemir'i bindirdiler.

İki aracın da istikameti, idam sehpalарının hazırlandığı

Cebeci'deki Ankara

Merkez Cezaevi'ydi. Kaç siyasi idama tanıklık etmişti ve daha da edecekti

Cebeci'deki cezaevi. .

Binbaşı Fethi Gürcan cezaevi müdürünün odasına getirildi.

İnfaz kararını soğukkanlılıkla dinledi.

Ailesine mektup yazdı:

Sayfa 235

Canım karıcığım ve yavrularım,

Size şerefimden başka bir miras bırakamadığım için üzgünüm.

Bu

emanetimi sonu kadar muhafaza edeceğinizden eminim. .

21 Mayıs 1963 ihtilaline teşebbüs edenler hakkında iki mahkeme görevlendirilmişti.

Mamak'ta 1 No'lu Sıkıyönetim Mahkemesi 151 subayı

yargılarken, Harp

Okulu'nda kurulan 2 No'lu Sıkıyönetim Mahkemesi 1 459

Harbiyeli'yi yargıladı.

İhtilalci 21 Mayısçılar. Mamak'ta kurulan 1 No'lu Sıkıyönetim Mahkemesinde

yargılandı. Genç Subaylar'dan, 7 kişi idam, 29

kişi müebbet, 11

kişi 15 yıl, 5 kişi 12 yıl, 2 kişi 8 yıl, 2 kişi 6 yıl, 13 kişi 5 yıl, 24

kişi 4 yıl 2 ay, 4

kişi 1 yıl, 2 kişi 10 ay, 6 kişi 3 ay ceza aldı.

Harbiyelilerden ise 75 kişi 4 yıl, 91 kişi 3 ay hapse mahkûm oldu.

Evet, mahkemedен yedi idam kararını bozdu, dördünü onayladı.

idam

kararını bozdu, dördünü onayladı.

Mahkeme kararından soma hükümlüler Mamak'tan alınıp Çorum, Elazığ,

Malatya gibi sivil cezaevlerine gönderildi. Mamak Cezaevi'nde sadece dört

idam mahkumu kaldı: Albay Talat Aydemir, Binbaşı Osman Deniz, Üsteğmen

Erol Dinçer ve Binbaşı Fethi Gürcan.

Ölüm cezaları TBMM gündemine geldi.

Meclis, Üsteğmen Erol Dinçer dışındaki üç idamı onayladı.

İdam edilecek kişi sayısının üç olması yeni bir tartışma yarattı: Meclis'in,

Adnan Menderes, Fatin Rüştü Zorlu ve Hasan Polat-kan'ın idamlarına karşılık

üç subayın asılmasını istediği konuşuluyordu! Yani, üçe üç!
O dönemde TBMM çatısı altında Senato da bulunuyordu. 1961

Anayasası'na göre, Meclis kararını Senato'nun onaylama ya da bozma hakkı vardı.

Senato, "üçe üç" yorumlarından rahatsız olmuştu; Osman Deniz ve Fethi Gürcan hakkında verilen karar bozarken Talat Aydemiri onadı.

Binbaşı Gürcan idamdan kurtulmuştu.

Ancak son karar yine Meclis verecekti.

Ve Meclis Osman Denizi idamdan kurtarıırken, Talat Ayde-müie birlikte Fethi Gürcan'ın da idam edilmesine tekrar karar verdi.

Son söz, 27 Mayıs İhtilalinin komutam Cumhurbaşkanı Cemal Gürsel'indi. Gürsel idam kararlarını onadı. .

Binbaşı Gürcan ailesine yazdığı mektubu bitirip savcıya verdi.

Ceplerini boşaltmasını istediler. Cebinden 235 kuruş ve iki paket asker sigarası çıktı. Son isteği sigara içmek oldu.

Sayfa 236

Bu arada Savcı Binbaşı Turgut Akan'ı görünce sinirlenip bağırdı:

"Ben

ihtilalciyim. Beni sizin darağaçlarımız korkutmaz. Sizin adaletinize güvenmiyorum."

Savcı Binbaşı Turgut Akan, Binbaşı Gürcan'a mahkemede söylediklerini hatırlattı: "Diyorsunuz ki, beni serbest bırakın ben yine ihtilal yaparım. Benim giremeyeceğim garnizon, harekete geçiremeyeceğim karargâh yoktur, idamınız için bu sözler yeterli değil midir?"

Binbaşı Gürcan geri adım atmadı. "Gerçeği söyledim ben. Hiç kıvırtmadım. Kimseye yalvarmadım. Ne yaptım vatanım için yaptım. Eğer başarılı olsaydık, Binbaşı rütbesiyle tekrar orduya dönecektim, benim mevki

rütbe istemediğimi çok iyi biliyorsunuz."

Savcı Binbaşı Turgut Akan odadan çıktı.

Binbaşı Gürcan, sigarasından son bir nefes çekti. Ayağa kalktı.

Beyaz

idam gömleği geçirildi, kıyafetinin üzerine.

Saat 03:30.

Sandalyeye çıktı.

Samanpazarı'nda lokantacılık yapan cellat, ilmiği Binbaşının boğazına geçirdi.

Kafasını kaldırdı; son kez gökyüzüne baktı; kim bilir belki de jetleri bekliyordu. Ne jetler ne tanklar ne de ihtilalci arkadaşları

geldiler, onu

kurtarmaya.

Yapayalnızdı. .

"Vatan-millet sağ olsun" deyip kendini boşluğu bıraktı. .

Ölüme giderken üzerinde Alman Büyükelçiliğinden aldığı kıyafet vardı.

Zaten gardırobundaki tek elbisesi de oydu. Elbise alacak hiç parası olmamıştı.

Ve ölene kadar da Büyükelçi Walther'e verdiği, "ihtilalci sözü"nü tutmuş, elbiseyi ondan aldığını kimseye söylememişti. .

Fethi Gürcan'ın idam edildiği haberini alan Çorum, Elazığ, Malatya gibi cezaevlerinde yatan idealist ihtilalciler, sanki anlaşmışlar gibi hep bir ağızdan

Harbiye Marşı söylemeye başladılar:

Yıldırımlar yaratan bir ırkın ahfadıyız

Tufanları gösteren, tarihlerin yâdıyız

Kanla irfanla kurduk, biz bu Cumhuriyeti

Cehennemler kudursa, ölmez nigâhbanıyız. .

Sayfa 237

İsim isim... Sonra neler oldu?..

Fethi Gürcan

Cebeci Mezarlığına defnedildi. Eşi Esmâ 1993 yılında öldüğünde kapısının zilinde hâlâ

"Fethi Gürcan" yazıyordu.

Kızı Gülderen babası cezaevindeyken çalışmaya başladı. Oğlu Ömer

ODTÜ Elektrik Mühendisliğini bitirdi. Uzun yıllar TRT' de çalıştı. Halen Süvari

adlı dergiyi çıkarıyor.

Diğer oğlu Öner de mühendisti; uzun yıllar Siemens'te çalıştı.

2004

yılında vefat etti. Babasını anlattığı Ben İhtilalciyim adlı kitabı

ölümünden bir

yıl sonra basıldı.

En küçük Sema dış doktoru oldu.

Binbaşı Gürcan'ın çocukları babalarıyla aynı siyasi kaderi paylaştılar:

Gülderen 1987'de üç ay siyasi tutuklu olarak Buca Cezaevinde yattı. Ömer

Gürcan 12 Eylül 1980 Askeri Darbesinden sonra babasının dava arkadaşı Erol

Dinçer'le birlikte "ordu içinde örgütlenmek" suçuyla tutuklandı, sekiz ay

babasının yattığı Mamak Cezaevinde kaldı. Ve en küçükleri Sema da yedi ay

Metris Cezaevinde tutuklu kaldı.

Gürcan kardeşler Ankara'da yaşıyor. .

Talat Aydemir

idam edilmek üzere Binbaşı Gürcan'la birlikte Ankara Merkez Cezaevine getirildi. Ancak avukatı infazı durdurdu. Fakat bir hafta sonra 5 temmuz 1964'te saat 02:50'de infaz gerçekleştirildi.

Albay Aydemir'in bir hafta sonra idam edilmesini sebebi, Binbaşı

Gürcan'ın idamına askerlerin nasıl tepki vereceklerini görmek miydi; bilinmez. .

Albay Aydemir idamına kadar anılarını yazdı. Anıların ilk cildi, Binbaşı Gürcan'ın küçük çocukları Öner ve Sema'nın koynuna sokularak cezaevinde çıkartıldı, ikinci cildi askerler buldu ve halen anıların bu sayfaların nerede olduğu bilinmiyor.

İlginçtir, Albay Aydemir, hücresinde son olarak Fransız devrimci Gracchus Babeuf'un Devrim Yazıları adlı kitabı okuyordu. Kitap Aydemir'in hücresinde bulduktan sonra, tüm ülkede toplatılıp, yasaklanacaktı! Albay Aydemir mezarının Harp Okulu bahçesinde olmasını vasiyet etti.

Henüz bu vasiyeti yerine getirilmedi.

Eşi Şadan 2001'de vefat etti. Kızı Tülin, ihtilal öncesinde Teğmen Atilla Altugan'la nişanlıydı. Ancak Teğmen Altugan'ın müebbet cezası alması ve

sonraki acı olaylar yüzünden evlenemediler. Tülin Hanım bir daha hiç evlenmedi ve 2004'de vefat etti.

Oğlu Metin Aydemir, babası idam edildiğinde Hava Harp Okulu'nda öğrenciydi. Babası yüzünden okuldan atıldı, Danıştay'a dava açtı, okula geri döndü. Sonra kendi isteğiyle ayrıldı. Özel sektöre geçti.

İsviçreli eşi Yolande

Delacuisine'le Datça'da yaşıyor.

Sayfa 238

Erol Dinçer

Akşehir ve Ankara Merkez Cezaevinde yattı. 26 aralık 1967

affıyla

kurtuldu. Petrol Ofisi'nden emekli oldu. Hayatını Ankara'da sürdürüyor. Kızı Aylin Atilla, Çankaya Köşkü'ndeki Atatürk Müzesi'nin müdiresi.

Yani, tarihin

cilvesi, babasının ihtilal gecesi kuşattığı Çankaya Köşkü'nde görev yapıyor.

Osman Deniz

Sinop ve İstanbul Üsküdar Toptaşı Cezaevi'nde yattı. Afla çıktı. Bir oğlu iki kızı var. Oğlu ekonomist, kızlarının biri eczacı diğeri kimyager. Anılarını Parola: Harbiyeli Aldanmaz adlı kitapta yayımladı.

Hayatını İstanbul'da sürdürüyor.

Mustafa Karazeybek

Müebbet mahkûm oldu. Afla çıktı. Cezaevine girdiğinde altı aylık

evliydi. Cezaevinde iken bir oğlu oldu. Bu oğul gün geldi büyüdü ve bugün

Türk Silahlı Kuvvetlerinde Albay rütbesiyle görev yapıyor.

Üsteğmen Karazeybek, cezaevinden çıktıktan sonra uzun yıllar Çalışma Bakanlığı'nda görev yaptı. Emekli olunca İzmir Seferihisar'a yerleşti. Ve bu ilçede CHP İlçe Başkanlığı yaptı! İnönü'ye karşı ihtilal planlayan Üsteğmen Karazeybek zamanla CHP İlçe başkam olacak siyasi olgunluğa ulaşmıştı. Siyasetle ilgisini hiç kesmedi, son olarak elinde Türk bayrağıyla İzmü mitingine katıldı. Hayatını İzmir'de sürdürüyor.

Harp Okulu Öğrencileri:

Çoğu hakkında beraat karan çıktı. Ama okula alınmadılar. Bu nedenle bugün TSK'de 1963-1964 mezunu yoktur. Okuldan atılan Harbiyelilerin hemen hepsi sivil hayatta başarılı oldu.

Talat Aydemir'den sonra Harp Okulu Komutanlığına Namık Kemal Ersun (1963-1968) getirildi.

İlginçtir MHP'ye yakınlığıyla bilinen N. Kemal Ersun 1977'de, Kara Kuvvetleri Komutanlığı sırasında, üçü general 200 subayla birlikte darbe hazırlığı içinde olduğu iddiasıyla apar-topar emekliye sevk edildi.

Namık Kemal Ersun da Talat Aydemir gibi bir harekete mi geçecekti?

Bilinmez. Sadece tahmin yapabiliriz.

Ama bana göre Harp Okulu komutanlarının arasında en ilginç isim A.

Cemal Özkan'dı!.

Cemal Özkan ihtilal girişiminde bulunmadı ama yaptığı bir hareket

TSK'yı şoke etti. Emekli olur olmaz N. Erbakan'ın MSP'sine katıldı! .

Sayfa 239

Aslında şaşılacak bir şey yok; ABD patentli, komünizmle mücadelenin en önemli unsunu dindi. O nedenle Harp Okulu'na namazında niyazında bir komutan getirivermişti!

Neyse. .

Ordu müdahalelerinde "suçu" hep askerlere atarız. Peki siviller bu konuda çok mu masumdur? Hiç "şımarıklık" yapmamış mıdır?

Örneğin, hep askerin "balans ayarı"ndan bahsederiz de, sivillerin "balans ayarı"nı görmemezlikten geliriz. .

11. bölüm

"Balans ayan"

28 Şubat 1997 tarihi, siyasi tarihimize "postmodern darbe" diye geçti.

Bugüne kadar askerlerin sivil yönetimlere müdahaleleri konuşuldu, tartışıldı. Peki, sivüler Türk Silahlı Kuvvetleri'nde hiç "darbe" yapmadılar mı?

işte, Bayar Ue Menderes'in gerçekleştirdiği Cumhuriyet tarihinin ilk "postmodern darbe"sinüi öyküsü.

İşte Demokrat Parti'nin "balans ayarı":

6 haziran 1950 darbesi!.

Önce bir iki hatırlatma yapayım: 14 mayıs 1950.

Genel seçimler yapıldı. Demokrat Parti sandıktan birinci parti olarak çıktı.

22 mayıs 1950.

Celal Bayar Türkiye Cumhuriyeti'nin 3. cumhurbaşkanı oldu.

Sayfa 240

Ve aynı gün DP Hükümeti Adnan Menderes tarafından kuruldu.

Cumhuriyet tarihinin en önemli sivil hareketinin olduğu, bu geçiş döneminde, Ankara'da bir dedikodu alttan alta konuşulmaya başlandı:

"Askerler darbe yapacak!"

"Yüksek Askeri Şûra üyeleri toplantı yapıyor."

"Komutanlar, Çankaya Köşkü'ne çıkıp İnönü'yle görüştüler."

Sivil-asker herkes gergindi.

Gözler Milli Şef İsmet İnönü'ye çevrildi.

İsmet Paşa, siyasi kulisleri hareketlendiren "Ordu'yu tahrik ediyor" iddialarına cevap verme ihtiyacı bile hissetmedi.

Genelkurmay Başkanı Orgeneral Nafiz Gürman, Celal Bayar'ın evine gitti, güvence verdi: "Ordu seçim sonuçlarına saygılıdır."

2 haziran 1950.

Menderes Kabinesi Meclis'ten güvenoyu aldı.

Ankara'da tedirginlik sürüyordu. .

Üstelik Başbakan Menderes'in güvenoyunu alır almaz, "ezanın Arapça okunabileceğini" söylemesi tansiyonu hayli yükseltmişti.

Kimi çevreler, askerlerin artık müdahale edeceğinden emindi.

6 haziran 1950.

Beklenenin tersi oldu. Celal Bayar ile Adnan Menderes Türk Silahlı Kuvvetleri'nde büyük bir tasfiye hareketine başladılar.

Ordu'nun üst komuta kademesi tırpanlandı.

Genelkurmay Başkanı Orgeneral Abdurrahman Nafiz Gürman, Hava Kuvvetleri Komutanı Orgeneral Zeki Doğan, Deniz Kuvvetleri Komutanı Oramiral Mehmet Ali Ülgen, Jandarma Genel Komutanı

Korgeneral Nuri

Berköz, Genelkurmay II. Başkanı Orgeneral İzzet Aksalur, 1.

Ordu Komutanı

Orgeneral Asım Tınaztepe, 2. Ordu Komutanı Orgeneral Muzaffer Tuğsavul, 3.

Ordu Komutanı Orgeneral Mahmut Berköz gibi üst düzey komutanlarla bülük-te toplam 15 general ve 150 albay emekliye sevk edildi!

Emekli edilenler arasında Askeri Şûra üyeleri Orgeneral Kâzım Orbay,

Orgeneral Salih Omurtak gibi komutanlar da vardı.
Cemal Tural, Kami Akman, Cavit Çevik gibi Albaylar, vekaleten tümen komutanı yapıldı.

Bu tür uygulamalar TSK'da ilk kez oluyordu!.

DP Hükümeti, neden böyle büyük bir tasfiye operasyonu yapmıştı?
"Bir gün Başbakanlığa bir Albay geldi, Adnan Menderes'le özel bir

konuşma yaptı, üst düzey subayların darbe hazırlığı içinde olduğunu söyledi ve TSK'da büyük tasfiye hareketi böylece başladı. ."

Sayfa 241

Söylenen buydu.

Halbuki kazın ayağı öyle değildi!.

Bayar ve Menderes, Ordu içindeki "İnönücü Paşalar"ı tasfiye etmek istemişti.

Peki niye?

"Ordu'da İnönücülük" ne anlama geliyordu?

DP'nin kurulmasını, seçime girmesini, hükümet olmasını İsmet İnönü sağlamamış mıydı?

Ordu'da Atatürk'ü, İnönü'yü sevmeyen bir subay olabilir miydi?.

TSK tasfiyeleri ardında iki eski subay vardı, ikisi de seçimlerden kısa bir süre önce TSK'dan istifa etti.

İkisi de üniformalarını çıkarır çıkarmaz, DP'den aday olup, meclise girdi. Bunlardan biri; emekli Kurmay Albay Seyfi Kurt-bek diğeri ise emekli Korgeneral Fahri Belen'di!.

Fahri Belen hemen Bayındırlık bakanı yapılmıştı zaten.

Seyfi Kurtberk ise askeri kıyım operasyonundan sonra sırasıyla Ulaştırma ve Milli Savunma bakanlığına getirilecekti!

Burada bir soruya ihtiyacımız var:

Bayar ve Menderes, bu iki emekli askere "sivil rütbeleri" ardı ardına

neden verdi?

Sorunun yanıtı sekiz yıl öncede gizli.

Yıl 1942. ikinci Dünya Savaşının en sıcak günleri. .

Seyfi Kurtbek o zaman Binbaşı. Birinci Ordu İkmal Şubesi'nde görevli.

Binbaşı Kurtbek'in adı, İsmet Paşa'ya karşı yapılacak askeri darbenin lideri olarak geçiyor!

Darbeyi yapacak ekip kendine "Hücum Ordusu" adını vermişti!.

"Hücum Ordusu" aralarına katılması için kime teklif götürdü dersiniz?

Dönemin 2. Ordu Komutanı Korgeneral Fahri Belen'e!

Ancak Belen bu teklifi önce reddetmiş ama kapıyı tam manasıyla da kapatmamıştı.

Korgeneral Belen'in bu yapılanma içinde yer aldığı düşünün-ler onu

Ankara Temyiz Mahkemesi ikinci Reisliđi'ne atadılar.

Kurtbek kurtulmuştı.

Tesadüf mü diyelim!.

Ve yine soralım, "İnönücülük neydi?"

İnönücülük, ikinci Dünya Savaşı'na katılmamaktı. .

Gazeteler emekli Albay Kurtbek'i, Enver Paşa'ya

benzetiyorlardı; TSK'yı

topyekûn deđiştireceđini yazıyorlardı. Milli Savunma Bakanı

Kurtbek bu kez

"Ordu'da reform" projesi hazırladı.

Teklifini Bayar ve Menderes'e kabul ettirdi.

Sayfa 242

Menderes, Bakan Kurtbek'i öve öve bitiremiyordu. Hatta işi daha da ileri götürüp, Sultan III. Selim' den esinlenerek bu projeye "ikinci Nizam-ı Cedid" adını verdi.

Ancak teklif DP' de ayrılıklara neden oldu.

En güvendikleri paşa, emekli Korgeneral Bahri Belen, 28 ekimde bakanlıktan istifa etti ve projeyi TSK'daki arkadaşlarına söyledi. Askerler gerildi.

İsmet İnönü gelişmelerden rahatsızdı, "Hiç kimse kendine göre bir ordu yapamaz" diye ilk sert çıkışını yaptı.

DP Hükümeti bu "cerrahi projeyi" uygulayamadı.

Bu proje ve ardından Kurtbek'in TSK'daki tüm generalleri hiçe sayan tutum içine girmesi, Ordu içinde DP aleyhine bir havanın doğmasına neden oldu!

6 haziran darbesinde, tasfiye edilmeyen tek kuvvet komutam, Kara Kuvvetleri Komutanı Orgeneral Nuri Yamut oldu. Üstelik Orgeneral Yamut, Genelkurmay Başkanı yapıldı.

Kara Kuvvetleri Komutanlığına getirilen Orgeneral Kurtcebe Noyan, DP'nin "balans ayarı'nın ideolojik yönünü ortaya çıkarıyor.

Kurtcebe Noyan Paşa Nakşibendi Küçük Hüseyin Efendi'nin müridiydi!

Noyan Paşa, teğmen rütbesindeyken komutam Orgeneral Fevzi Çakmak tarafından Küçük Hüseyin Efendi Dergâhına götürülmüş ve şeyhe intisap bağlanmıştı!

"İnönücülük" tanımının ne olduğu yavaş yavaş ortaya çıkıyor gibi. .

Bayar-Menderes, TSK' da "postmodern darbe" yaptıktan soma, 1950 yılının o yaz günlerinde, şaşkırtıcı bir kararın altına da imza attılar: Türk Ordusu savaşımaya Kore'ye gidecekti!.

"İnönücülük" neydi?

Savaşa katılmamak mı?.

İki soruyla yazıyı noktalayalım: 28 Şubat 1997 kararları, AKP'nin doğmasına ve hükümet olmasına mı yol açtı? Tartışılır.

Peki 6 haziran 1950'deki tasfiyeler, 27 Mayıs 1960 Askeri Müdahalesine giden yolun başlangıcı mıydı? Evet.

Size ilginç bir olay aktaracağım. Ama önce bazı bilgiler sıralamama izin veriniz:

Demokrat Parti'nin ilk Genelkurmay Başkanı Orgeneral Nuri Yamut'tu. Orgeneral Yamut dört yıl görevde kaldı, soma DP milletvekili olarak Meclis'e girdi. 27 Mayıs 1960 Askeri Müdahalesinden sonra yargılanmak üzere Yassıada'ya götürüldü. Orada vefat etti. .

Sayfa 243

Orgeneral Yamut'tan soma Orgeneral Nurettin Baransel Genelkurmay başkanı oldu. Bir yıl görev kaldı. Ama askeri müdahaleye kadar hep Yüksek Askeri Şûra üyeliği yaptı. 27 Mayıs'ta emekli edildi.

DP döneminin üçüncü Genelkurmay başkanı Orgeneral Hakkı Tunaboşlu

oldu. 1957 yılına kadar görevde kaldı. Tunaboşlu, 1958'de vefat ettiğinde büyük bir törenle Cebeci Şehitliği'nde toprağa verildi.

DP dönemi Genelkurmay Başkanlarını yazmaya devam edelim: Ekim 1957-ağustos 1958 döneminin Genelkurmay Başkanı Orgeneral Feyzi Mengüç'tü.

DP döneminin son Genelkurmay Başkan Orgeneral Rüştü Erdelhun'du.

27 Mayıs 1960 Askeri Müdahalesinden soma Yassıada'ya götürüldü. İdama mahkûm oldu; cezası ömür boyu hapse çevrildi. 1964 yılına kadar cezaevinde kaldı.

Yukarıdaki bilgilerden sonra, gelelim asıl olayımıza: 12 Eylül 1980'de yönetime el koyan Müh Güvenlik Konseyi, 10

kasım

1981'de Devlet Mezarlığı yapılması karar aldı. Kurtuluş Savaşı'na katılan

subaylar ve cumhurbaşkanları buraya defnedilecekti.

Devlet Mezarlığı 30 ağustos 1988'de açıldı.

Hangi komutanların defnedileceğine Genelkurmay karar verdi.

DP dönemine kadar Genelkurmay başkanlığı yapmış tüm komutanların

mezarları buraya nakledildi. Sadece mareşal Fevzi Çakmak'ın mezarı ailesinin istediği üzerine Eyüp Sultan' da Nakşibendi Küçük Hüseyin Efendinin mezarının yanında kaldı.

DP döneminin Genelkurmay başkanları Devlet Mezarlığına alınmadı.

Diyeceksiniz ki, onlar Kurtuluş Savaşına katılmamışlardu- belki?

Hayır katıldılar.

Nuri Yamut 4 ocak 1920; Nurettin Baransel 1 mart 1921; Hakkı

Tunaboşlu 31 temmuz 1921; Rüştü Erdelhun 2 nisan 192 T de Anadolu'ya

gizlice gelerek Milli Ordu'ya katılmışlardı.

DP'nin emekli ettiği Orgeneral Nafiz Gürman 8 şubat 1921'de Milli Ordu'ya katılmıştı. Diğerlerine göre Ankara'ya daha geç geldi.

Ama Gürman

Devlet Mezarlığına defnedildi.

Diğerleri niye yoktu?

Devlet Mezarlığına gömüleceklerle ilgili kanuna göre, bu mezarlıkta bulunacak Kurtuluş Savaşı komutanlarının savaşa asgari tümen komutanlığı yapmış olması gerekiyor. Yasa öyle diyor!

Ama Devlet Mezarlığına defnedilen Salih Omurtak, Nuri Yamut'la aynı dönemde Milli Ordu'ya katılmıştı. Rütbeleri aynıydı. Ama Yamut alınmadı.

DP'nin emekli ettiği Gürman ve Omurtak gibi paşaların mezarları Devlet Mezarlığına getirilirken, DP dönemi Genelkurmay başkanları neden

nakledilmemişti?

Hani diyebilirsiniz ki, "Ama onların bazıları yargılandı, hüküm giydi?"

Sayfa 244

1943'te Van'ın Özalp ilçesinde 33 köylünün kurşuna dizilmesi emrini verdiği için Orgeneral Mustafa Muğlalı, 20 yıl hapis cezası aldı.

Orgeneral

Muğlalı'nın naaşı Devlet Mezarlığı'nda!

Peki Kurtuluş Savaşı'nın önde gelen subaylarından Orgeneral Asım Gündüz niye mezarlıkta yok?

1880 Kütahya doğumlu, Harp Akademisinde Mustafa Kemal Atatürk'ün ve Ah ihsan Sabis'in sınıf arkadaşı olan Asım Gündüz, daha önce Şehzade Ömer

Faruk Efendiyle (Halife Abdülmecid'in oğlu) gittiği inebolu'ndan bir kere geri çevrildikten sonra, 1921'de Albay rütbesiyle Kurtuluş Savaşına katılmış, Atatürk'ün isteğiyle Batı Cephesi (İsmet İnönü) Kurmay başkanı olmuş, bu görevdeyken Sakarya Savaşında bulunmuş, Büyük Taarruz'un planlarını hazırlamış ve yürütmüş (inönü'nün planı yerine, kendi yaptığı değişiklik Atatürk

tarafından kabul edilmiş), Büyük Taarruz sonrasında general olmuştu.

Madem yasa öyle diyor; o halde Asım Gündüz Paşa niye mezarlıkta yoktu? Yoksa yazdığı kitaplarda sürekli İsmet İnönü'yü eleştirdiği için mi?

Neyse. .

Sonuç: Bu işlerin unutulmuşlukla, hapislikle, rütbeyle aslında pek ilgisi yok. işi kılıfına uydurabilirsiniz fakat amacını gizleyemezsiniz.

27 Mayıs 1960'da üstteğmen, yüzbaşı rütbesinde olan askerler, 1988'de Genelkurmayın üst tepesindeydi.

DP dönemini yakından yaşamışlardı. Yani. .

Yanisi şu: "Asker unutmaz"!

Unutmamışlardı. .

12. bölüm

"Magazin haberleri"

Herkes magazin haberlerini eleştiriyor.

Eleştiri zamanla magazin düşmanlığına dönüştü.

Sayfa 245

Bu "televole kültürü"nden kitlelerin nefretinin haklı sebepleri de yok değil hani.

Örneğin.Manken oyuncu Eylem Şenkal, şair Hasan Hüseyin Korkmazgil'in kızı mıydı?

Mankenin, büyük şairin kaçamak aşkıdan çocuğu olduğu iddia edildi!

Günlerce bu saçma soru tartışıldı.

Korkmazgil ailesinin özel yaşamı darmadağın yerlere saçıldı.

Büyük ozan

ve ailesi, sansasyonel haberlere "malzeme" yapıldı.

Haksızlık değil mi bu? Haksızlık değil mi, aslında onların romanlara, filmlere konu olacak aşkına?

Gelin size, şair Hasan Hüseyin ile öğretmen Azime'nin tertemiz aşk hikâyesini anlatayım. Bu aşka leke sürmeye çalışanlar utansın.

Tarih 3 haziran 1963.

Yer: Uşak.

Akşam saatleri. .

30 yaşındaki Azime Karabulut. Uşak Lisesi'nde edebiyat öğretmeni idi.

Evlidi. Eşi Hulusi ilköğretim müfettişiydi, bir aydır evinden uzaktı.

Eşme'deki okulları denetliyordu.

İki çocukları vardı, oğulları dört yaşındaki Ufuk ve kızları iki yaşındaki Barış.

Çocukların karnını doyurup uyuttuktan soma bahçeye çıktı

Azime. Türlü

türlü kuşlarla bezeli yörük kilimine bağdaş kurup oturdu. İçi sikkindi. Neden olduğunu bilmiyordu. Kalktı, kuyudan su çekip çiçeklerini suladı.

Saatler gece yarısını gösteriyordu. Hâlâ uykusu yoktu. Evin salonundaki radyoyu açtı, sürekli kanalları değiştirdi.

Birden. .

Kanallardan birinde bir haber: Büyük Türk şairi Nâzım Hikmet öldü. .

Donup kaldı.

Kendine gelince bahçeye zor attı kendini. Çocukluğundan beri şiirlerini her yerde arayıp okuduğu büyük şair ölmüştü işte. Sessizce ağlamaya başladı.

Öksüz kaldığını hissetti.

O anda aklına, son dönemlerde sık sık okuduğu, korkusuzluğunu Nâzım Hikmet'e benzettiği bir şairin adı geldi: Hasan Hüseyin.

Hasan Hüseyin adını ilk, 1959 yılında Dost dergisinin şubat sayısında yer

alan "Ağustos Şiiri"nde görmüştü.

Azime Öğretmen, o gece, ayın ve yıldızların altında Hasan Hüseyin ve Nâzım' dan şiirler okudu.

Şafak sökmeye başlayınca korktu; ya Nâzım Hikmet gibi, Hasan Hüseyin'i de yok ederlerse, ya sustururlarsa?

Kızı Barış'ın sesiyle kendine geldi. Sabah olmuştu.

Çocuklarıyla kahvaltı yaptı.

Sayfa 246

O gün okulda ders yılı sonu sınavları vardı. Okula gitti. Acısını konuşacak kimsesi yoktu.

Eve dönerken kararını verdi, Ankara'ya gidecekti, Hasan Hüseyin'i görecekti. Hiç tanımadığı, yüzünü görmediği, kim olduğunu bilmediği bir şairin elini tutacak, ona yalnız olmadığını söyleyecekti.

Bir de merakı vardı, kanını tutuşturan sıcaklığı yaratan bu şiirlerin arkasındaki adam kimdi?

Hemen o akşam gidecekti, gitmeliydi, yarın geç olabilirdi. .

Barışı omzuna aldı, Ufuk'un elinden tutup tren istasyonunun yolunu tuttu. Kanatlanmış gibiydi.

5 haziran sabahı Ankara'daydı. Ankara kocaman bir kent. Hasan Hüseyin'i nasıl bulacaktı?

Solcu şairi kim bilirdi; olsa olsa Türkiye işçi Partililer.

Polise sordu, "TIP Genel Merkezi neredeydi?" Polis tarif etti.

Parti binasından içeri girerken heyecanlandı; saçlarının dibi, burnunu ucu terledi.

Barış kucağında, Ufuk yanındaydı. Partililer bu manzara karşısında şaşırıldı. Şairin nerede olduğunu bilemediklerini söylediler.

Tam çıkacakken, adını sonradan öğreneceği şairin yakın arkadaşı Kemal

Çiftler'le karşılaşması hayatının yönünü değiştirecekti. Hasan Hüseyin'in iki hafta önce Ankara'dan gitmişti. Ne zaman geleceği belli değildi.

Azime, tren istasyonunun yolunu tuttu, Uşak'a döndü.

Temmuz ayının sonu, 27 temmuz.

Hasan Hüseyin'den mektup vardı.

Azime Karabulut merhaba!

Mektup beş sayfaydı.

Sana ve senin gibi duyup düşünenlere binlerce selam. Sizlere layık olamamak korkusuyla titrediğimi duyuyorum. Ah, ne iyisiniz ne yiğitsiniz sizler. .

Azime şaşkındı. Hem mektuba hem de coşkun bü sel gibi akan mektuptaki dizelere. Heyecandan ağladı.

Hemen oturup yanıt yazdı. Bir de oğlu ve kızıyla çekilmiş fotoğrafı

koydu zarfa.

Yanıt gecikmedi. Üstelik o da bir fotoğraf göndermişti. Azime, Hasan Hüseyin'i o fotoğrafta gördü ilk; gür beyaz saçları, basık izlenimi veren burnu. .

Heyecandan titriyordu. Yanıtını beklemeden ardı ardına mektuplar yazdı.
Sayfa 247

Hasan Hüseyin de ilgisiz değildi. Şairin ikinci mektubu "Sevgili Azime" diye başlıyordu.

Üçüncü mektubunun tarihi 7 ağustos 1963'tü. Şaü mektubunu saat 03.00'te kaleme almıştı.

Ve mektup, "Benim Azimem!" diye başlıyordu. .

Seni sevdim, seviyorum. Seni anlayarak seviyorum. Bunu bugün söylüyorum sanma.

Ben sevmem böylesi laflar etmeyi. Hele, hiç sevmem mektup

yazmayı. Seni seviyorum diyorum, anlıyorsun değil mi? Bu benim için zor bir itiraf. .

Sen biraz yarınımsın benim. Biraz değil yarınımsın Azime. Sana Azimem diyorum anlasana! Seni anlayarak seviyorum Azime. Düşün ki yüzünü görmedim daha. Kimseden de sormadım seni. Seni kendi sözlerinle tanıyorum, bir de yol adığın resimden. .

Geç mi kaldık? Yoo. . Bu da bizim gerçeğimiz.

Şairin son mektubundan sonra Azime bir yol ayırımına geldi.

Kaçışı

yoktu, koşa koşa polis karakoluna gitti. Telefon sadece karakolda vardı. Sesini duymak istiyordu sevdiği adamın.

Akis dergisini aradı; Hasan Hüseyin dergide redaktör olarak çalışıyordu. 20 dakika bekledi, telefonun bağlanmasını.

Sonunda bağlandı.

Kendini su içinde hissetti; terden sıırılsıklamdı. Korkuyordu "ya sesim çıkmazsa?" Toparlandı hemen:

"Sonunda konuşuyor muyuz, senin sesin mi bu?"

"Evet, benim, ben Hasan Hüseyin Korkmazgil."

"Bu kadar sıcak mıydı sesin?"

Ufak bir kahkaha sesi. O sıcak gülüş aklını başından aldı

Azime'nin. Ama

yine de kontrolü kaybetmek istemiyordu; şiirini, yazdıklarım yıllarca izlemek başka, giderek sevmek de başkaydı, ama.

Evliydi, iki küçük çocuğu vardı ve 30 yaşındaydı.

Şair, "Atla gel, çocuklarını yanma al gel, yeni bir hayat kuralım" diye

ısrar ediyordu.

Fısıltıyla "düşüneceğim" diye telefonu kapattı Azime. Ter içindeydi. Bitkindi. Eve dönerken, gömlek cebindeki şairin fotoğrafını çıkarıp baktı. Ağladı. Hasan Hüseyin'i sevmekle, şimdiye dek sahip olduğu sevgileri yitirecek miydi?

Birkaç gün Azime ne mektup yazdı ne telefon etti. Şair Hasan Hüseyin ise mektup yazmayı sürdürdü. "Gel" diyordu hep. "Gel birlikte düşünelim."
Sayfa 248

Azime çocuklarını düşünüyordu. Kocasını düşünüyordu.

Anlayabilecek

miydiler bu aşkı. Kocasını, onuruna yedirip de "Haydi git" diyebilecek miydi? Ya

babalar, anneler, akrabalar. . Göze almak kolay mıydı, çekip gitmeyi? Günler boyu kendini kırlara attı. Deliler gibi dolaştı akarsu kıyılarında, pınar başlarında.

Ürpererek uyandığı rüyalar gördü.

Artık dayanamıyordu. Kararım önce ailesine açmaya karar verdi.

Kardeşleri ilkokul öğretmenleri Necati, Ömer, Mustafa ne olursa olsun

yanında olduklarını söylediler. Babası pek sesini çıkarmadı.

Annesi, "İnsanın

başına kar da yağar, boran da savrulur" dedi. Yüreklendi.

Hemen koşup telgraf çekti sevdiğine: "Geliyoruz!"

17 ağustos 1963.

Yer:Ankara Tren İstasyonu.

Azime'nin kalbi duracak gibi. Annelerinin içindeki yangından habersiz çocuklar sevinçliydi, yine Ankara'ya geldikleri için.

Tren istasyona girdi.

Azime'nin yüreği kıpır kıpır; şiirle başlayıp mektupla devam eden bir sevdanın peşinden koşup Ankara'ya geldiğine inanamıyordu.

Üstelik daha

yüzünü bile görmemişti sevdiceğinin. .

İşte gördü onu Azime; gri kabarık saçları, genç enerjik yüzlü, ince bedenli bu adam telaşla tren vagonlarına bakıyor.

Emindi, "kesin bu o" dedi içinden.

El sallarken, utanarak seyretti aşkını; ince dal gibi boylu poslu bir adamdı şair.

Azime telaşlıydı, bu kez iki elini de sallamaya başladı. Hah o da gördü işte.

Göz göze geldiler. .

Tren istasyonunun lokantasına oturdular.

Çocuklar kendi aralarında oynuyordu.

Sessizliği Azime bozdu: "Yalnız mısınız?"

Hasan Hüseyin güldü; "Ara sıra Hollandalı bir kızla. ."
Azime'nin yüzü düştü. Şair ekledi, "Hiç canım. . Çilli bir kız işte!"
Gün boyu Ankara'yı gezerek sohbet ettiler.
Azime çocuklarla Ulus'taki Buhara Otel'e yerleşti.
Sohbetleri sabaha kadar otel lobisinde de sürdü.

Ertesi gün yine buluştular. Birbirlerini tanımaya çalışıyorlardı.
Azime
henüz eşinden ayrılmadığı için, o ilk ziyarette Hasan Hüseyin'in elini bile
tutmadı.
Sayfa 249

Birkaç gün sonra Uşak'a döndü. Okuldaki görevini sürdürdü. Bu arada
zor bir süreç sonunda eşinden boşandı.
Sadece evinde değil, Uşak'ta da sorunlar çıktı. Edebiyat öğretmenin bir
solcu şaire âşık olması halk arasında yer yer öfkeli çıkışlara neden oldu.
O, aşkının arkasında dimdik durdu.
Uşak'ta sorunlarla boğuşurken, 10 haziran 1964 günü hayatını
değiştirecek teklifi aldı. Hasan Hüseyin evlilik teklif etti.
Aynı gece çocuklarla yine Ankara'nın yolunu tuttu.
11 haziranda Altındağ Evlendirme Memurluğu'nda evlendiler.

Törende
sadece beş arkadaşları vardı. .
Azime çocuklarını alıp Ankara'ya yerleşti.
Bir yıl sonra oğulları Temmuz doğdu.
Ve Azime, eşi Hasan Hüseyin ve çocukları Ufuk, Barış ve Temmuz'la
kirletilmemiş mutlu bir hayat yaşadı.
Azime Korkmazgil'in aşkı bugün hâlâ ilk günkü heyecanla sürüyor. .
Şimdi soruyorum size, böylesi bir aşkı kirletmeye kimin hakkı
var?

Portre: Şair Hasan Hüseyin Korkmazgil
376 gün yoğun bakımda kaldı
4 mart 1927 tarihinde Sivas Gürün'de doğdu.
Annesi Gülşan. Babası, 1898 doğumlu Nalbantoğlu Şükrü, Birinci Dünya
Savaşında Kafkas Cephesi'nde savaştı ve Ulusal Kurtuluş
Savaşına katıldı.
İstiklal Madalyası vardı. Kurultay İlkokulu'nda hademelik yapıyordu.
Şairin yedi kardeşi vardı.
Tek okuyan sadece o oldu. İlkokulu babasının hademelik yaptığı
okulda

okudu. Ortaokula gidemedi; Ziraat Bankası şubesinde getir götür işlerinde
çalışmaya başladı. 20 kasım 1979'da öldürülen Dr. Necdet Bulut'un babası

bankanın mdryd. Hasan Hseyin'le yakından ilgilendi.

Parasız yatılı okul

sınavlarına girmesini saęladı.

Sınavın yapıldığı Sivas'a gitmek iin, komşularından dn alman ayakkabıyla 60 km yolu yryerek gitti.

Kazandı, Nięde Ortaokulu ve sonra Adana Erkek Lisesi'nde okudu.

Okulda dnya edebiyat klasikleriyle tanıştı. Őiir yazmaya bařladı.

Gazi Eęitim Enstits'n bitirip Trke ęretmeni oldu.

K. Marař Gkřin'e ęretmen olarak atandı.

Nzım Hikmet Őiirlerini okuduęu iin ihbar edildi, 1951'deki TKP

davasına dahil edildi.  yıla mahkm oldu. Btn kamu hakları elinden alındı.

Elbistan ve Nevřehir cezaevlerinde yattı.

Sayfa 250

Cezaevinden ıktıktan soma ekmek parası kazanmak iin İstanbul'a gitti.

Bu kez askere alındı; niversite mezunu olmasına raęmen er olarak 27 ay askerlik yaptı.

Askerlik dnř baba ocaęına dnd. Kahvelerde karakalem portre ressamlığı yaparak, tabela boyayarak ve okuryazar olmayan ailelerin asker mektuplarını yazarak geimini saęladı.

Őiirden hi kopmadı. İlk Őiiri 1959'da Dost dergisinde ıktı.

Ayrıca

yazdığı iki oyun radyoda piyes oldu.

27 Mayıs 1960 Askeri Mdahalesinden sonra, "Trkiye artık deęiřti"

diyerek Ankara'ya yerleřti. Akis dergisinde dzeltmen redaktr olarak alıřtı.

Basın-İř Sendikasının genel sekreterliğini yaptı.

Doęan Avcıoęlu'nun ıkardığı Yn ve TİP'in yayın organı Sosyal Adalet dergisinde makaleler yazdı.

İlk kitabı Kavel 1963 yılında ıktı. Yeditepe Őiir dln kazandı.

Sadece Őiir deęil, mizah ykleri de yazıyordu.

1966 yılında Kızılırmak kitabından dolayı yargılandı. Beraat etti.

1968'de Forum dergisini satın aldı. Ancak dergi uzun mrl olamadı.

1969 Seimlerinde orum'dan TİP milletvekili adayı oldu.

Kazanamadı.

Partide "gler yzl sosyalizmin" ncs Mehmet Ali Aybar'a yakındı.

1973 yılında ıkardığı Acıyı Bal Eyledik Őiir kitabıyla daha da nlendi.

Őiirleri Nzım Hikmet'in yazdıklarıyla karřılařtırıldı. Nzım'a hi sz

sylemedi ama Fazıl Hsn Daęlarca'yı sevmedięini aıka sylyordu. Ahmet Muhip Dranas'ın Őiirlerini beęeniyordu.

1983 yılında evinde alıřırken beyin kanaması geirdi. 6 ay hastanede 6

ay evde yoğun bakımda kaldı.

Yakın arkadaşı beyin cerrahı Dr. Yücel Kanpolat ilgisini arkadaşından hiç eksik etmedi.

Azime Korkmazgil bir gün bile kocasının başından ayrılmadı.

Ancak kurtarılamadı. 26 şubat 1984'te hayata gözlerini yumdu.

Mezarı, Ankara Karşıyaka Mezarlığıdır. .

Hasan Hüseyin gibi omurgalı aydınlarımız, üzerlerine soru işaretleri oluşturarak yok edilmek isteniyor.

Hasan Hüseyin bu içi boş tartışmalardan alınının akıyla çıkmıştır yine.

Aksi söz konusu olsaydı ne olurdu sanki? Hasan Hüseyin'in şiirleri yara mı alırdı sanıyorsunuz? Saçmalık.

Ne bileyim işte, Yaşar Kemal'in aşkları onun büyük yazarlığına gölge mi düşürür sanıyorsunuz? Aksine. Onu daha da büyütür. .

Neden magazin gibi hayatın renklerinden, hoşluklarından bahseden bir gazetecilik öç alma mekanizmasına dönüştürüldü.

Magazin kötü değildir, ancak içeriği giderek yozlaşmaktadır.

İnsanların

özel hayatlarının hoyratça kullanılması magazin değildir.

251

Sayfa 251

Magazin insan yaşamının süsüdür. Son dönemdeki deyimiyile

"seviyeli"

olursa. .

Bunu birçok biyografi, anı kitabında da görebiliriz.

Yaşar Kemal'in aşkları

Gülriiz Sururi'nin Kıldan Ğnce Kılıçtan Keskince kitabını okumamıştım.

Doğan Kitap yeni baskısını yapınca görme fırsatı buldum. Kitabın hem içeriğinin zenginliği hem de tatlı üslubu beni hayretler içinde bıraktı.

Evet, Gülriiz Hanımefendi benim nazarımda "usta yazar mertebesine" ulaşıverdi.

Arkasından, birinci kitabın devamı Bir An Gelir'i de bir çırpıda okudum.

İkinci kitap da benzer güzellikteydi.

Her iki kitap da, özellikle tiyatro dünyasına ait bilmediğim onca, tatlı acı olayı öğrenmemi sağladı.

Gülriiz Sururi yazarken hiç sakınmıyor. Ne güzel. Kitapta Yaşar Kemal'le de ilgili bir anısını kaleme almış.

Gülriiz Hanım daha gencecik bir tiyatrocudur.

Bir gün Taksim'den dolmuşa biniyor. Bir genç sürekli kendisine bakıyor, hatta ileri gidip biraz da sıkıştırıyor.

Gülriiz Sururi telaşla dolmuştan iniyor, o genç de arkasından.

Birkaç adım

atıyor ki, boylu boslu genç adam arkasından, "Hişt, hişt küçükhanım tanışabilir miyiz?" diyor.

Esmer delikanlı olumsuz yanıt alınca da, öyle hemen pes etmiyor.

Ancak

"polis çağırırım" sözünü işitince takibe son veriyor.

Gülriiz Sururi, kendi deyimiyle bu "Anadolulu çapkının" adını somadan

öğreniyor: Yaşar Kemal.

Hoş, tatlı bü anı. Keyifle okudum.

Yaşar Kemal'le ilgili benzer bü anıyı, Mualla Eyuboğlu Anhegger'in Hitit Güneşi (Doğan Kitap) adlı kitabında okuyunca ne yalan söyleyeyim biraz şaşudım.

Yaşar Kemal, Sabahattin Eyuboğlu Ue Bedri Rahmi Eyuboğlu'nun kızkardeşi Mualla Eyuboğlu'na âşık olmuştu. Hem de ne aşk!

Yaşar Kemal'i, ben Hasanoğlan 'dan Ankara'ya Sabahattin Ağabeyimi ziyarete gidip gelirken tanıdım. Ağabeyim tanıştırdı

bizi. O

zaman Göğceli derdi kendisine. Daha Yaşar Kemal olmamıştı.

Tertemiz

yürekli, mütevazı bir gençti. O yular âşık oldu bana.

Sayfa 252

Cumhuriyet gazetesinin yeni muhabiri Yaşar Kemal, aşkı Mu-alla Eyuboğlu'na röportajlar için gittiği Doğu ve Güneydoğu1 dan mektup üstüne

mektup gönderiyor o yıllar:

Seni çok seviyorum.

Konuşamayacak, yedi yaşında bir çocuk kadar utanacak kadar.

Sevmek çok iyi bir şey. Dünyada bundan daha iyisi olamaz. Bana öyle

geliyor. Ben sevgiden daha tatlı şey bulamadım dünyada Ben seni seviyorum. Bunun ömrümün sonuna kadar devam etmesini istiyorum. Buna sende yardım edersen çok iyi olur.

. 15

mayıs 1951,

Diyarbakır.

Yaşar Kemal gibi bir edebiyatçı aşkına şiirler de yazmaz mı?

Sen benim yüreğimin sıcaklığına dayanamazsın/ Yakar kavurur da

kül eder sevdiğim/ Kül eder. /Ama benim derdim çaresiz/ Halim yaman/

Sevdan beni öldürür/ Sevdan beni deli eder. (4 haziran 1951.) Sonra ne olur? Sonra,

Yaşar Kemal aşkına karşılık bulamaz.

Mualla Eyuboğlu Robert Anheggerle birlikte olmaya karar verir.

Yaşar

Kemal son mektubunu yazar. Tabii hitap da artık değişmiştir: Mual a, kardeşim,

Mektuplarımı hazırla bir gün aldırırım. istersen bendekini gönderi-rim sana. Ne yapalım

sağlık olsun. Selam kardeşim. Sana hiç

gücen-
medim.

Gerek mektuplar, gerekse Mualla Eyuboğlu'nun Yaşar Kemal değerlendirmesi edebiyat dünyasında hayli büyük polemiklere neden olacak gibi gözüyor:

Tilda'yı Yaşar'la evlenmesinden çok önce ortak Yahudi arkadaşlarımız vasıtasıyla tanıdım. Çok hoş bir hanımdı, çok bilgiliydi.

Hakiki İstanbul burjuvazisindendi. Doktor bir kocası vardı.

Afrika'da

görevliydi. Tilda yalnız yaşardı istanbul'da Çok sık görüşürdük o sıralar.

Yaşar'la evlenmelerinden sonra hiç görüşemedik maalesef. Çok zarif bir hanımdı Tilda. Benim tam zıddımdıyani. O kadar değişik tipleriz ki.

Somadan çok düşünmüşümdür. Yaşar'ın bana duyduğu şey, sahiden aşk mıydı diye. Tilda'yla evlenen bü adam nasıl olur da beni beğendi diye.

Belki benim memlekete hizmet idealizmiyle yanıp tutuşmamdan etkilenmiştir biraz. Belki de benimle evlenerek Sabahattin Ağabeyimden

dolayı bazı çevrelere daha kolay girebilirim diye düşünmüştür.

Eh, ne bi-

leyim, İstanbul'daki bel i çevrelere girmenin özlemini duyardı

işte. Kolay

Sayfa 253

mı canım onun için, Çukurova'dan kalkıp gelmek buralara ve bir yazar olarak tutunmaya çalışmak. Yaşar dünya çapında bir edebiyatçı olmasını

Tilda'ya borçludur. Kitaplarının yabancı dil ere tercüme edilmesinden, bütün o beynelmilel ilişkilerin kurulmasına kadar. .

Başta da söylediğim gibi ben anı okumaya bayılıyorum. .

Yaşar Kemal sonunda aşkına kavuştu: Tilda Hanım'la evlendi.

Ancak Tilda Kemal Tilda, 17 ocak 2001 tarihinde vefat etti.

Yalnızlığa

dayanamayan Yaşar Kemal bir yıl soma, 1 ağustos 2002'de, Ayşe Semiha Baban'la evlendi.

Şimdi bu magazin haberi çirkin mi?

Üstelik bu, özel hayat yaşayanlar tarafından kaleme alınmış.

Madem

magazin haberleri yazıyoruz; devam edelim. Üstelik kimi zaman magazin haberleri öğretici de olabilir. . Örneğin. .

Kokain tutkusunun yok ettiği ünlü karıkoca

Son dönemlerde, televizyon ünlüleri "kokain âlemi'nde yakalanıyor.

Türklerin kokainle tanışması ne zaman, nasıl oldu?

Osmanlı döneminde burundan çekilen bir tür uyuşturucu olan enfiye,

serbestti. Esrar içilen kahvehaneler vardı. Ama kokain bilinmezdi. Kokaini Türklere, Bolşevik Devriminden kaçan Beyaz Rusların alıştırdığı iddia ediliyor.

İşte Beyaz Rus bir dansözün kokainle tanıştırdığı dönemin ünlü sanatçısı

Ferdi Tayfur ve kendisi gibi sanatçı olan eşi Melek Kobra' nın hazin hikâyesi. .

Yıl 1933.

Gülriş Sururi üç yaşındaydı.

Ve annesi Suzan'a ilişkin unutamadığı bir kare resim vardı hayatında:

Kadıköy'de, Ğskele ile Moda arasında dar sokaklardan birinde küçük bir ev hatırlıyorum. Ğlk anılarım olacak bunlar. Evde annem, sarı uzun saçları çözülmüş yatakta. Ben koynundayım. Karşısında, divanda Melek Teyzem. Annemin evde gördüğüm tek arkadaşı o. Annem ile Melek Teyzem, ayaklarını havaya kaldırıp çıplak bacaklarım seyrediyorlar. Ayaklarına bakıyor, kıkır kıkır gülüyorlar. Annem beni bir öpücüklerle boğuyor, bir Melek Teyzemin kucağına top gibi atıyor. Ben de gülüyorum. Çok seviyorum annemi, beni öpen Melek Teyze'yi. .

Sayfa 254

İstanbuluların, Yıldız Sineması'nın kapısında kuyruklar oluşturduğu Ayşe Opereti'nde, "Ayşe"yi Gülriş Sururi'nin annesi Suzan; "Neşe"yi ise Melek Teyzesi oynuyordu.

Suzan ve Melek iki arkadaş değil kardeştiler sanki.

Ancak bu mutluluk kısa sürdü.

Primadonna Suzan Lütfullah o yıl safrakesesinin patlaması sonucu hayata

veda etti. Daha 23'üne yeni basmıştı. .

Elinden tutup tiyatroyla, dansla ve eşi Lütfullah'la (Sururi) tanıştırdığı yakın arkadaşının ölümü Melek'i derinden etkiledi. Günlerce kendine gelemedi. Çareyi babası, devrin ünlü bestekârı Muhlis Sabahattin (Ezgi) buldu. .

Muhlis Sabahattin Ezgi, o yıllarda sadece operetlere değil, Muhsin Ertuğrul'un yönettiği filmlere de müzik yapmaya başlamıştı.

Melek'i, Muhsin Ertuğrul'un yönettiği ve Nâzım Hikmet'in senaryosunu yazdığı Söz Bir Allah Bir filminin kadrosuna aldırdı.

Melek, oyunculuğu ve güzelliyle dikkat çekti hemen. Sinemaya parıltı getirmişti.

Zaten daha önceki yıllar güzellik yarışmalarına katılmıştı.

Dereceye

girememişti ama kuzeni Keriman Halis bırakın Türkiye'yi, dünya güzeli seçilmişti.

İlk filminde başarılı olan Melek'e aynı yıl yine sinema oyunculuğu teklifi geldi. Yönetmen ve senarist aynıydı: Muhlis Ertuğrul ve Nâzım Hikmet. Filmin adı Milyon Avcılarıydı.

Ve bu film Melek'in hayatını değiştirdi.

Filmin kadrosunda bulunan ve Valentino'ya benzeyen Ferdi Tayfur'a âşık oldu. .

Ferdi Tayfur 1904 yılında Çanakkale'de doğdu. Babası Boğazlar Komutanı Miralay Hüseyin Tayfur; annesi ise aslen Alman olup Müslümanlığı kabul etmiş Aliye Hanım'dı.

Miralay Hüseyin Tayfur, Osmanlı Ordusu'na top almak için gittiği

Almanya'daki bir baloda tanışmıştı Aliye Hanım ile. .

Üç çocukları oldu: Hayri, Ferdi ve Adalet (Cimcoz).

Ferdi Tayfur, Askeri Rüştüye öğrencisiyken 1916 yılında annesinin memleketine gitti. 1924 yılına kadar Berlin'de kaldı. Parasızlık nedeniyle

mühendislik öğrenimi yanda bırakıp Türkiye'ye döndü. Şark Demiryolları'nda memur olarak işe başladı.

Maceracı bir ruhu vardı. Sürekli iş değiştirdi. Varna'da bir gemide tayf alık yaptı. Sofya'da dolandırıldı! İstanbul'da sinema artisti oldu.

Ve film çekimi sırasında karşılaştığı Melek'e vuruldu. .

Sayfa 255

Aynı yıl evlendiler.

Çok mutluydular. Birbirlerinden hiç kopmuyorlardı.

Ferdi Tayfur, eşinden ayrılmamak için, kayınpederi Muhlis Sabahattin'in yazdığı bir oyunla, oyuncu olarak turneye bile çıktı.

İstanbul davetlerinin vazgeçilmiş iki siması oldular. Gösterişli bir hayatları vardı. Kız kardeşi Adalet Cimcoz da onlardan bir yıl önce dönemin ünlü avukatı Mehmet Ali Cimcoz'la evlenmişti. İki çift çok eğleniyorlardı.

Ama. . Bazen. . Ferdi Tayfur çok enerjik oluyordu. Uyumuyordu.

Yemek

yemiyordu. İçki içiyor, ama sarhoş olmuyordu.

Bir süre sonra aynı durumlar Melek'te de görülmeye başladı.

Mesele anlaşıldı: Ferdi Tayfur evlenmeden önce Beyaz Rus bir dansöz kadın sayesinde kokainle tanışmıştı. Ve zamanla eşi Melek'i de bu yalancı dünyaya çekmişti.

Karıkoca kokainmandılar!

İlginçtir, bugün film ve dizi sektöründe parasını peşin alanlar sadece dublaj sanatçılarıdır. Bir gün merak ettim, sordum; "Neden dublaj sanatçıları paralarını peşin alıyorlar?"

Öğrendim: 1930'lı yıllarda, yabancı filmleri, Mahmut Moral yö-

netimindeki Darülbedayi (İstanbul Şehir Tiyatrosu) sanatçıları seslendiriyordu.

Zamanla sanatçılarının konuşmaları doğal gelmemeye başladı.

Dublaj

yönetimi, o dönemde İpekçiler'in İpek Filmi ile yakın ilişkide olan Nâzım Hikmet'e görev verdi.

Türk dublaj sanatının rönesansını başlatan Nâzım Hikmet'in bir şartı vardır: Dublaj yapanlar paralarını peşin alacak!

"Nâzım Hikmet Yasası" bugün hâlâ geçerlidir!

Nâzım Hikmet çeşitli meslekten kişileri dublaj sanatçısı yaptı.

Bunlardan ikisi de Ferdi Tayfur ve eşi Melek'ti. Evde hep dublajdan söz ediyorlardı.

ilginç ses tonu ve kendine özgü vurgularıyla Ferdi Tayfur kısa sürede "dublaj kralı" oldu.

Melek'in ilk dublaj yaptığı film, Doktor Moro'nun Adası'ydı.

İkinci filmi, King

Kong'du. "Fay Fray"i seslendirecekti. Hastalandı. Ferdi Tayfur, Toprak Mahsulleri Ofisi'nde mütercim olarak çalışan kız kardeşi Adalet Cimcoz'u önerdi.

Ve bu rastlantı, Türk sinemasının en usta dublaj sanatçılarından birinin doğmasına neden oldu. .

Melek ve Ferdi Tayfur çok çalışıyorlardı. Işıksız loş odalarda, sabah dokuzda başlayıp akşam saatlerine kadar süren dublaj onları çok yoruyordu. Canlılığı ve neşeyi sadece kokainde buluyorlardı. Kokainin dozajı her geçen gün artıyordu. Bazen iş yapamaz hale geliyorlardı.

Sayfa 256

Aldatıcı ve alçaltıcı bir hayata koşar adım gidiyorlardı.

Adalet Cimcoz, bu işe el koydu. Ama ne yaparsa yapsın ikisini de kurtaramadı. Öyle ki, bazen kendine gelsin diye ağabeyini arkadaşlarıyla

Tophane'ye gönderiyordu. Buradaki izbe yerlerde, bakır kaplara konmuş kokainin bir nefesi 25 kuruştı!

Sadece köhnemiş yerlerde değil, Beyoğlu'ndaki Petrograd Pastanesi'nin üst katının küçük iki odasında kokain âlemleri yapılıyordu.

Kokain İstanbul'a yayılıyordu. .

Kokaine para yetmiyordu.

Âşık çiftin arasına uyuşturucu parası girdi. Ve bir de bu hayatın getirdiği yasak ilişkiler. .

Melek'in Şekerci Hacı Bekir'le yakınlığı Ferdi Tayfur'u çıldırttı. Her gün kavga ediyorlardı. Boşandılar.

Ayrı evlerde ayrı odalarda uyuşturucu kullanmaya devam ettiler.

Yetenekleri körelmekteydi. . Sinema teklifleri de seyrekleşmişti.

Melek, babasının Ozan Opereti'nde görev aldı. Sonra, Darülbedayi

kadrosuna alındı. 20 mart 1937'de sahnede, "Kral Lear" ın kızı "Regan" rolünü oynarken ağzından kan geldi. Veremdi. Uyuşturucu vücudunu yok etmişti; 6 aralık 1939'da hayata gözlerini kapattı. "Lorel ve Hardy" tek basma özgün sesiyle seslendiren Ferdi Tayfur, zamanla eroine de bulaştı. Onun da ömrü uzun olmadı. Uyuşturucu tedavisi gördüğü Bakırköy'de, 21 mart 1958'de yaşama veda etti.

Bakırköy'de uyuşturucudan ölen tek sanatçı Ferdi Tayfur değildi. .

İkinci vaka: Afife Jale-Selahattin Pınar

Eroinin bağımlılığı, Afife Jale-Selahattin Pınar evliliğini nasıl yok etti?

Ünlü bestekâr Selahattin Pınarın, büyük aşk yaşadığı eşi, sahnelere çıkan ilk Türk sanatçı Afife Jale için bestelediği bu şarkının trajik hikâyesi. .

İkisi de 1902 İstanbul doğumluydu.

İkisi de ailelerinin karşı çıkmalarına rağmen, evlerini terk edip, yaşam biçimi, kurtuluş alam olarak gördükleri sanatı seçtiler. .

Afife, İstanbul Kız Sanayi Mektebi'nde okuyordu. Osmanlılarda Türk ve Müslüman kadınların sahneye çıkması yasaktı. O, yine de 1918 yılında "Jale"

adıyla Darülbedayi'ye başvurdu. Kabul edildi. Ailesi bunu duyunca sert tepki gösterdi. Babası kızma "Fahişe mi olacaksın" diye bağırınca evi terk etti. Sayfa 257

Afife Jale, Darülbedayi'de stajyer oyuncu kadrosuna alındı.

Yeniden doğmuştu; anne babası, kulis ve sahneydi.

1919'da Hüseyin Suat'ın Yamalar adlı oyununda, "Emel" rolünü oynayacak Eliza Binemeciyan'ın Paris'e gitmesiyle şans ona güldü.

Böylelikle Afife Jale, Kadıköy'deki Apollon Sinemasında sahneye çıkan ilk Müslüman Türk kadını oldu.

Ancak bir Türk kızının sahneye çıkması ortalığı ayağa kaldırdı.

Afife Jale

hep direndi. Ama Darülbedayi yöneticileri onu tiyatronun kadrosundan çıkarmak zorunda kaldı.

Tiyatrosuz kalması Afife Jale'yi sarstı. Kaçışı haplarda ve uyuşturucuda aramaya başladı.

Hap, esrar, zamanla yerini eroine bıraktı. Bu arada sahneye çıkmak için elinden gelen çabayı gösterdi.

Adını değiştirdi. Çeşitli kumpanyalarla Anadolu'ya gitti.

Karşısına

zorluklar çıkarıldı. Kurtuluşu hep uyuşturucuda aradı.

1923'ten sonra Türk kadınları Atatürk'ün emriyle sahneye çıkmaya

başladı. Afife Jale mutluydu. Artık kötü günlerin geride kaldığını düşünüyordu.

Ama o uyuşturucuyu bırakmak istiyor, bu kez uyuşturucu onu bırakmıyordu! Sağlığı bozuldu. Sahnede ayakta duramıyordu.

Tiyatroya veda

etmek zorunda kaldı.

İşte o zor günlerinde Kuşdili Çayırı'nda, Hafız Burhan'ın konserinde

sanatçıya tamburuyla eşlik eden Selahattin Pınar'la karşılaştı.

Selahattin, babası Denizli milletvekili Sadık Bey'in iyi bir öğrenim

görmesi için gönderdiği İtalyan Ticaret Okulu'nu yanda bırakmıştı. 12 yaşında ut, 17 yaşında tambur çalmayı öğrenmişti.

Babasının sürekli "benim oğlum çalgıcı olacak" şeklindeki

"aşağılamalarına" dayanamayıp bir gün, "hayır sanatkâr olacak"

deyince evde

kavga çıkmış ve babasının üzerine yürümesi sonucu evi terk etmişti.

Yeni evi, daha soma "Üsküdar Musiki Cemiyeti" adını alacak olan

"Darü'l-Feyz-i Mûsiki"ydi. Annesi babası artık musikiydi. Musiki üstatlarından

dersler aldı. Bestekâr oldu. Ünlü sanatçıların kadrolarında yer almaya başladı.

Afife Jale, "Türk müziğinin aristokratı" Selahattin Pınarın naifliğinden,

kibarlığından, temiz giyiminden, güzel ve esprili konuşmasından etkilendi.

Duygulan karşılıksız değildi.

Evlendiler.

Fatih Camii'nin karşısındaki bir apartman dairesine yerleştiler.

27

yaşındaydılar ama çocuk gibiydiler. Evde saklambaç

oynuyorlardı. Ut, tambur

tınısı; şarkılar, şiirler evlerinden hiç eksik olmuyordu.

Fakat, mutluluk kısa sürdü.

Çünkü. . Afife Jale bazen odasına kapanıyor, saatlerce çıkmıyordu.

Sayfa 258

Selahattin Pınar, bir gün kapının anahtar deliğinden içeriye baktı.

Afife Jale koluna eroin şırınga ediyordu!

Uyuşturucu bulmak için bir eczacıyla da ilişki kurmuştu!

Selahattin Pınar karısına âşıktı. Her tutkulu insan gibi kendini aldattı.

Afife Jale'yi kurtarmak isterken uyuşturucu bataklığına saplandı.

Afife Jale, eşinin daha kötü bir hale gelmemesi için ona yalvardı, "Ne

olur boşa beni, terk et beni."

Selahattin Pınar hiç yanaşmadı ayrılığa. Afife Jale hep zorladı.

Ve 1935'te boşandılar.

Selahattin Pınar aşkını hiç unutmadı. Karşılıksız aşkı ve ayrılık acısını

anlatan unutulmaz bestelerini bu dönemde yaptı: "Nereden sevdim o zalim

kadını"; "Anladım sevmeyeceksin beni sen nazlı çiçek". .

Korkusuz kadın Afife Jale, sokaklarda beş parasız intihar etmek ister gibi

yaşadı.

Darülbedayi'deki dostlarının yardımıyla, Bakırköy Akıl Hastanesine yatırıldı. 1941 yılının 24 temmuz günü öldü.

Cenazesinde dört kişi vardı, onlar da tabutu taşımak için gelmişlerdi. Zamanla mezar yeri bile kayboldu.

Ama o silinmedi. Efsane oldu. Artık bilmiyor ki: O, Türk kadınının sahneye çıkması için kendi hayatım feda etmişti. .

Selahattin Pınar, Afife Jale'nin ölümüyle yıkıldı. Daha da içine kapandı. Ardı ardına besteler yaptı.

"Gecenin matemini aşkıma örtüp sarayım". .

6 şubat 1960'ta Todori'nin Meyhanesinde ölene kadar Afife Jale'yi unutamadı. .

Sanatçı özel insandır.

Ve ancak sanatsal üretimiyle değerlendirilmelidir.

Özel hayatlarında hangi sanatçı bizden farklı olabilir ki. .

Eşlerinin gözünden ünlü edebiyatçıların ev halleri Sermet Sami Uysal, 1954 yılında Cumhuriyet Gazetesi için ünlü

edebiyatçıların tek tek kapılarını çaldı ve onların eşleriyle anket yaptı. Eşleri tanınmış edebiyatçıları bakın nasıl anlatıyor.

Hadiye Güntekin (Reşat Nuri Güntekin'in eşi)

"Kocam öğretmenimdi"

Reşat Nuri Bey'i evlenmeden önce mi tanıyordunuz?

Evet, Erenköy Kız Lisesi'nde hocamdı.

İlk gördüğünüzde üzerinizde tesiri ne oldu?

Sayfa 259

Kendisini, zeki, zarif bir insan buldum.

Bu izdivaçta aşk mı anlaşma mı başrolü oynadı?

Herhalde his.

Eşiniz ne zaman yazar?

Gece 12'den sonra başlar. Bazen dörde beşe kadar sürer.

Çalışırken bir şey içer mi?

Evet sigara ve kahve.

Batıl itikatları var mıdır?

Zerre kadar.

Bilhassa hoşlandığı şey?

Sükúnet.

En beğendiniz tarafı?

O kadar çok ki. Bir defa karakterine hayranım. Sonra zeki ve insan.

Beğenmediğiniz tarafı var mı?

Eğlenmekten hoşlanmayışı.

Eşiniz çok duygusal mıdır?

Evet.

Evde elinden ne iş gelir?

Eve ait ufak tefek marangozluk işleri, elektrik tamiri filan gibi şeylere eli yatkındır. Canı istediği zaman çok güzel spesiyal yemekler yapar.

Azize Çamlıbel (Faruk Nafiz Çamlıbel'in eşi)

"Vapur seyahatini çok sever"

Ne zaman evlendiniz?

1931'de. İkimizde Ankara Lisesi'nde öğretemdik.

Eşiniz ne zaman yazar?

Kahvaltı etmeden sabahtan öğleye kadar çalışır.

Çalışırken alışkanlıkları?

Çok sigara içer. Konuşmak istemez. Bir şey sorulursa kızar.

Ne gibi hususiyetleri vardır?

Gezmeyi, bilhassa vapur seyahatini sever. Kır kahvelerinden de hoşlanır.

Ve iyi yapılmış yemeği sever.

Gece eğlenceleri?

Hayır mecbur olmadıkça öyle yerlere gitmeyiz.

Ev işlerinde size yardım eder mi?

Daha şu gaz sobasını bile yakmayı bilmez.

Kızdığınız tarafı?

Sigara içmesi.

Leman Ataç (Nurullah Ataçın eşi)

"Kumar oynamasına kızarım"

Sayfa 260

Nurullah Ataç: Siz sormadan ben söyleyeyim, evde içki içmeme kızarlar.

Leman Ataç: Kumar oynamana da kızarız. Ayrıca sık sık

"Sıhhatimle bu

kadar alakadar olmayın bıktım usandım sizden" diye bağırır.

Ne zaman evlendiniz Leman Hanım?

28 sene oluyor (1926).

Nurullah Ataç köşesinden bağırır:

Leman, yengemin ablasının kızıdır.

Leman Hanım eşiniz en çok neyi sever?

Kavgayı.

Nurullah Ataç gülerek söze karışır:

Ben aksi kanaattayım, asıl bizim hanım sever kavgayı.

Leman Hanım eşinizin batıl inançları var mıdır?

Ah sadece gâvurum der gezer!

Nurullah Ataç: Gâvur değil dinsizim.

Leman Hanım eşinizin hoşlandığı şeyler?

Sofrasının çok kalabalık olmasını ister.

Hoşlanmadığı şey?

Temizlik.

Nurullah Ataç: Doğru, evlenmeden önce hiç yıkanmazdım, şimdi altı ayda bir yıkanıyorum.

Eşiniz ev işlerinde size yardım eder mi?

Ne gezer.

Çalışırken ne yapar?

Bol kahve içer.

Çalışırken en sevdiği şey?

Yatakta makine ile yazı yazmak.

Nuriye Öğütçü (Orhan Kemal'in eşi)

"Eşimin kadınlara fazla bakmasını sevmem"

Ne zaman evlendiniz?

1937. İkimizde iplik fabrikasında çalışıyorduk.

Eşinizin yazarken hususiyetleri nedir?

Daldığı zaman dünya yıkılsa umurunda olmaz. Çok sinirli olur.

Zaman

zaman gece ikide kalkıp çalışır. Bazen sabahtan akşama yazı yazdığı olur.

Çalışırken bir şeyler içer mi?

Çayı kahveyi çok sever. Çalışırken yarım saat arayla kahve pişirip getiririm. Soma yarımında sigara bol olacak.

Eşiniz nelere sinirlenir?

Bütün bayağılıklara, olduğundan fazla görünmeye, aşırı derecede boyanmaya, gece eve geç gelince kızılmaya, nereye gidip geldiğinin sorulmasına, radyoda alaturka şarkının lüzumundan fazla çalınmasına.

Sayfa 261

En beğendiğiniz tarafı?

Ailece çok sıkıntı çektik, fakat bizim ekmeğimizden kesip hiçbir zaman içkiye para vermedi. Yazdığından mutlu olunca neşeli olunca top oynar, beni de kaleye diker, fakat ne cam kalır ne çerçeve, ama ben bu halinden çok memnun olurum.

Hoşunuza gitmeyen tarafı?

Birdenbire kızması, eve geç dönmesi, kadınlara fazla bakması.

Eşinizin elinden başka iş gelir mi?

Hayır, gelmez.

Orhan Kemal:

Niye iyi salata yaparım.

Nuriye Hanım:

Aman aman bir salata yapacağım diye mutfakta ne temiz tabak ne de bıçak bırakır. .

Sabiha Rıfat ("Oktay Rıfat'ın eşi)

"Evin koltuk sandalyelerini eşim yaptı"

Eşinizle nasıl tanıştınız?

Ankara'da Karadeniz yüzme havuzunda tanıştık.

Evlendikten sonra değişen huyları oldu mu?

Ufak tefek, mesela eskiden çayı sevmezdi; çaya alıştı.

Değişmeyen huyları:

Rakı, rakıdan kesemedim.

Batıl itikatları var mı?

Hayır.

Oktay Rıfat:

Elhamdülillah dindar değdim. Allah'a inanmam.

Sabiha Hanım eşiniz en çok neyi sever?

Şimdi en çok içkiyi seviyor. Akşam ufak bir tepsi içinde meze hazırlatıp, iki üç kadeh içmeye bayılır. Dostları sohbeteye sever. Sinemaya filan

gitmez.

Evde size yardım eder mi?

Hayli marifetlidir. Evvela iyi marangozdur. Misafir odasındaki masa, koltuk ve sandalyeleri eşim yapmıştır. Sonra birinci derecedeki aşçı kadar mükemmel yemek pişirir. Musluk tamir eder, soba kurar. .

General Aziz Zorlutuna (Halide Nusret Zorlutuna'nın eşi)

"Namaz kılar"

Eşinizle hayatınızı ne zaman birleştirdiniz Paşam?

1926'da. Birbirimize görmeden, Allah'ın emri Peygamberin kavliyle evlendik.

Sayfa 262

Paşam eşiniz ne zaman yazı yazar?

Her zaman. Bazen benimle konuşur, sizinle konuşur, bir taraftan da şiir yazar. Yemek yaparken bile şiir yazdığı olur.

Halide Nusret:

Yaa. Yemek yakarken yazdıklarım? Bazen öyle dalarım ki hiçbir şeyin farkına varmam.

Eşinizin yazı yazarken özelliği Paşam?

Yanımda daima sekiz on tane yontulmuş kurşunkalem olacak.

Paşam, evde eşinizin elinden ne iş gelir?

Güzel yemek yapar. Sonra beş vakit namaz kılar.

Münire Dranas (Ahmet Muhip Dranas'ın eşi)

"Çıplak ayakla dolaşır"

Eşinizle ne zaman evlendiniz?

1940 yılında, Çocuk Esirgeme Kurumu'nda teyzemle birlikte çalışıyorlardı.

Ne zaman yazı yazar?

Ekseriya gece çalışır. Bazen zamanı unutup sabaha kadar yazdığı

olur.

Çalışırken neler içer?

Çok sigara içer ve biraz da kahve.

Alkol?

Çalışırken alkol kullanmaz.

Eşiniz kolay şiir yazar mı?

Önce şiirlerini kolaylıkla yazar ama soma uzun müddet üstünde uğraşır.

Batıl itikatları var mıdır?

Benim gibi elimden makas almaz. Sonra pazartesiye uğurlu sayar.

Nelerden hoşlanır?

Sükûneti sever. Çok sinirlidir. Soma alaturka şarkı okunurken radyonun fazla açılmasına sinirlenir.

Evde marifetleri var mı?

Yemek yapar, son zamanlarda başladı. Ama yaptığı yemekler bildiğimiz cinsten değil, kendi icatları.

Başka hususiyetleri?

Kediyi çok sever. Sonra evde çıplak ayakla dolaşmaktan zevk alır.

Gençler Nasıl Evlenmelidir:

Görücülük mü? Görüşücülük mü?

Kadın dergisi Süs, üçüncü sayısında (30 haziran 1923) dönemin ünlülerine şu soruyu yöneltiliyor; gençler eski usulde görücü

usulüyle mi, yoksa

ailelerinin izniyle tanışarak mı evlenmelidirler?

Sayfa 263

Sakın karıştırmayın, "görüşücülük" bugün anladığımız anlamda flört değildi.

Yakup Kadri (Karaosmanoğlu): Tabii görüşmeyle. . Fakat resmi sathi değil, tam, uzun ve samimi bir görüşmeyle. .

Reşat Nuri (Gültekin): Parklarda, mesirelerde, fazla tenha mahallerde olmamak ve ahbaplığı ileri götürmemek şartıyla görüşücülüğe taraftarım.

Hüseyin Cahit (Yalçın): Neticesi evlenmeye çıkacak olduktan sonra hepsi bir. Hangi tarikle evlenirsek evlenelim, emin olunuz ki ceryan-ı vakıa değişmeyecektir.

Falih Rifkî (Atay): Zannederim ki bu suali sormak için tam on beş sene geciktiniz. Görücülük harem efsanelerine karıştı.

Fazıl Ahmet (Aykaç): Hiçbir suretine taraftar değilim azizim.

Hamdul ah Suphi (Tanrıöver): Evleneceklerin kendi gözleri mütemmiz güzelliği, farkı, şekli diğer gözlerden daha iyi fark eder.

Mahmut Esat (Bozkurt): Görücülükle de olsa görüşücülükle de olsa işin sonu mutlak hır gür olmayacak mı? Benden paso.

Hüseyin Rahmi (Gürpınar): Görüşe görüşe olduğu halde tam on sene

dayak yedim. Ya görücülükle olsaydı acaba şimdi ne yapardım ve kim bilir nereyedim.

Şükufe Nihal: iptidai terbiyemiz kat'i bir vahdet ve inzibat altına alınmadıkça, ne görücülük ne de görüşücülükle!

Ünlü yazarların bilinmeyen yönleri

Bu anket, edebiyatımızın beş önemli ismiyle, Halit Ziya Uşaklıgil, Tefvîk Fikret, Mehmet Rauf, Hüseyin Cahit Yalçın ve Hüseyin Siret'le, Osmanlı döneminin en önemli edebiyat dergisi Servet-i Fünun'da 5 aralık 1899'da yapılmıştır.

Sayfa 264

Sizce milli şair kimdir?

Açıkgöz gazetesi yazarlarından Nusret Safa Coşkun, 1938 yılında

dönemin ünlü edebiyatçılarına, "Milli bir edebiyat yaratabilir miyiz?" başlıklı anketinde sekiz soru yöneltiyor. Bunlardan biri de "Sizce milli şair kimdir?" sorusudur. .

Yakup Kadri Karaosmanoğlu:

Mehmed Akif ve Nazım Hikmet'tir.

İsmail Hakkı Baltacıoğlu:

Şiirden hoşlanmam, durup dururken bazı insanların çarpık konuşmasına şaşar kalırım.

Halit Ziya Uşaklıgil:

Cevap yok.

Kâzım Mami:

En eskilerden tutunuz da en yenilere kadar bütün Türk şairler ne olursa olsun milli şairdirler; fakat mesela yenilerden Mehmed Akif ve Nâzım Hikmet Türk şairleri olduğu halde milli değüldür.

Ercüment Ekrem Talu:

Benim dilimle bana munis gelen duygulan terennüm etmiş olan şairdir.

Mevcutlarının içerisinde bü müze parçası gibi duran Abdul-hak Hamit'i ayıracak olursak bana bu hazzı verebuen Yahya Kemal, Mehmed Akif, Faruk Nafiz Çamhbel, ve Orhan Seyfi Orhon'dur.

Selami İzzet Sedes: Mehmet Emin Yurdakul'dur.

Mehmet Emin Yurdakul:

Cevap yok.

Necip Fazıl Kısakürek Her iyi şair milli şairdir.

:

Peyami Safa:

Cevap yok.

Vâlâ Nurettin:

Maksim Gorki'nin romanları ve tiyatroları sosyalist temayüllü

Sayfa 266

olmakla beraber nasıl mükemmel bir Rus edebiyatı ise, komünist Barbüs nasıl

Fransızca, bizde milli edebiyatın dışına atılmak istenen Nâzım Hikmet de birçok eserinde o derece mükemmel milli edebiyat numuneleri vermiştir sanıyorum.

Savaş ne zaman bitecek?

Gazeteci Reşat Mahmut 1942 yılında, Babıâli'nin önde gelen isimlerine, İkinci Dünya Savaşı'nın ne zaman, nerede ve nasıl biteceğini sordu. Sonra aldığı yanıtları, Harp Ne Zaman Bitecek? adlı kitabında topladı.

İşte dünün başyazarları, fikir adanılan vb ankete verdikleri yanıtlar:

Nadir Nadi:

Harp karada yapılır ve bu harp de -eğer günün birinde biterse—ancak karada bitebilir.

M. Zekeriya Sertel:

Ya 1943'te bitecek, ya 1948'e kadar sürecektir.

Hüseyin Cahit Yalçın:

Savaş Almanya üzerinde, havada bitecek.

Peyami Safa:

Cihan harbinin içinde bulunduğumuz safhası ne bazılarımızın ümit

ettikleri gibi pek kısa, ne de bazılarımızın korktuğu gibi pek uzun sürebilir. Kısa

süremez; çünkü, hiç değilse, önümüzdeki kışın ve onu takip edecek yazın harp içinde geçeceğini gösteren mutlak işaretler önündeyiz. Uzun süremez; çünkü buna ne Mühverin, ne de zaferi sürüncemede aradığı zannedilen demokrasilerin tahammülü vardır. Askeri sebeplerden çok evvel her iki tarafı da kıvrandıran iktisadi sebeplerin harbi felce uğratacağına şüphe etmem. Kaldı

ki, askeri

bakımdan da cihan harbi kati safhasına girmiş bulunuyor.

Necmettin Sadak:

Harp ne zaman bitecek? Bunu bilmek için peygamber olmak lazımdır.

Ben bilmediğim gibi, Almanya'da bile bu meseleyi birçok defalar birçok selahiyetli kimselere sordum; kimse bilmiyordu.

Burhan Felek:

Savaş evvela Avrupa'da bitecek. Avrupa'da bittikten sonra Aksayı Şark (Uzak Doğu) meselesi halolacaktır.

Necip Fazıl Kısakürek:

Bence harp son safhasına erişmiştir. Bu harbin üç büyük safhası vardır.

Birincisi Mihverin başlangıçta demokrasiyaları üst üste devirdiği ve İngiltere Sayfa 267

karşısında durakladığı devre. İkincisi İngiltere'yi yenemeyen Mihverin Sovyet Rusya üzerine yöneldiği ve hem Sovyet Rusya'yı tam manasıyla çökertemediği, hem de demokrasiyaları yenebilmek imkânını kaybettiği devre.

Üçüncüsü ise,

Sovyet Rusya hedefinde körleştirilmiş Mihver kılıcının demokrasiyalar tarafından kırılacağı devre olacaktır. Bu görüş manzumesine nazaran harbin 1943 içinde mes'ut bir sona ermesi, hesap, mantık indinde kuvvetli bir ihtimal temsil eder.

Sadri Ertem:

Savaş Avrupa'da biter.

Yunus Nadi:

Savaş Akdeniz Ortaşark'ta biter.

Nizamettin Nazif Tepedelenli:

Bu harp bu gidişle daha uzun sürer. Eğer Rusya ve Almanya bu harbe, geçen umumi harpteki millet kadrolarıyla, yani sınıfları tasfiye edilmemiş başı bozuk milletler halinde girmiş olsalardı, geçen harpte olduğu gibi Kronştad'ta Rus neferleri ve Kiel limanındaki Alman filosu isyan eder, dahilde bunlara istikamet verecek politikacılar bulunur ve bir sulh başarılabilirdi. Fakat şimdi

bir ihtilal ve bozgunluk, ne Almanya'dan ve ne de Rusya'dan beklenmemelidir.

Her iki hasım hayret verici bir soğukkanlılıkla çarpışmaktadır ve bugün iki tarafta da en ufak bir bezginlik alameti yoktur. Bir bezen varsa seyircilerdir.

Ömer Rıza Doğrul:

Bu harp çok uzun sürecektir, diyorum.

Cemal Nadir Güler:

Bütün cephelerde harp biter. Yalnız, yeryüzünde barışın teessüs etmeyeceği bir yer varsa, bizim Babıâli caddesidir. Çünkü, nasıl olsa, laakal senede bir edebi münakaşa çıkacaktır!

Sonuç:

Ne başyazarlar, ne de fikir adanılan, sadece karikatürist Cemal Nadir Güler haklı çıktı!.

Bizler hep göz önünde olan sanatçıların, siyasilerin özel yaşamlarını aslında pek bilmeyiz.

Tabii özel yaşam deyince gazete ve televizyonlardaki magazin programları aklınıza gelmesin hemen.

Halbuki bu özel hayattan bildiğiniz zaman o kişinin tarih içindeki rolünü bile daha iyi anlıyorsunuz.

Örneğin İsmet İnönü'nün devrimci kişiliğinin oluşmasında Klasik Batı Müziği'nin ne derece katkısı vardı?

Sayfa 268

Klasik Batı müziğine tutkulu bir devlet adamı

Tarih: 28 şubat 1911

İstanbul'dan hareket eden Hamidiye Kruvazörü'nün rotası,

"Kafir

Köpekler" dediği Türkler'e karşı "cihat" ilan eden Zeydi İmamı

Yahya

Hamideddin ile Muhammed İdris'in ayaklandığı Yemen' di.

Geminin yolcuları isyanı bastırmakla görevli 40 tabur piyade, 10 dağ

bataryası, 1 hafif obüs bataryası, 10 bölük makineli tüfek ile seçkin bir kurmay heyetten oluşan Osmanlı Ordusu'ydu.

Ahmed İzzed Paşa'nın emrindeki subaylar arasında, Türkiye'nin gelecekte Genelkurmay başkanlığını yapacak Salih Omurtak, başbakanlık görevinde bulunacak Rauf Orbay, Milli Savunma, Milli Eğitim bakanlıkları

yapacak Saffet

Arıkan ve Türkiye Cumhuriyeti'nin kurucusu, "İkinci Adam"

İsmet İnönü gibi

seçkin subaylar vardı.

Kısa zamanda isyan bastırıldı.

Ancak Osmanlı'nın başındaki tek bela Yemen'deki gerici ayaklanma değildi.

İtalyanlar Trablusgarp'a saldırdı. Yemen'deki Çıbana Limanı'nı topa

tuttular. Bu saldırı sonucunda, San'a-Huveyyde Demiryolu inşaatını yapan Fransızlar işlerini yanda bırakıp, eşyalarını satarak ülkelerine döndü.

Sattıkları eşyalar arasında bir gramofon ile plaklar vardı. Bu gramofon ve plaklar aralarında İsmet İnönü'nde bulunduğu genç Osmanlı subaylarının müzik

hayatlarını derinden etkileyecekti. .

Gramofon yaşamında nasıl bir değişime yol açtığını İsmet İnönü Hatıralar'ında şöyle anlatmaktadır:

Yemen'de müzik ihtiyacına derin hasretler içindeydik.

Gramofon

bize bulunmaz bir nimet geldi. Akşam üzeri karargâhtan yattığımız eve geldiğimiz vakit hep beraber gramofon basma koşardık.

Plakları

tecrübe ederdik. Senfoni, arkasından opera parçası, serenat..

İşitmediğimiz, bilmediğimiz parçaların gürültüsüne dayanamaya-rak makineyi

bırakırdık. Ertesi akşam aynı tecrübe devam ederdi. Bu

zorla ağır plakları dinlemeye tahammül çok uzun günler sürmüştür.

Yavaş yavaş alışkanlık hasil oldu. Benim hayatıma Batı musikisinin

terbiyesi böylece Yemen 'de girmiştir.

Ğçimizde en istidatlımız Saffet Arıkan'dı. Bizden çok evvel anlamaya başlar görününce,

'Erzincan 'da öğrenmiştir' diye yapmadığımız şaka

kalmazdı.

Alay edilerek, kahkaha atılarak dinlenen klasik müzik zamanla İsmet İnönü ve arkadaşlarının vazgeçemeyecekleri tutku haline geldi.

Sayfa 269

İsmet İnönü'nün ilk klasik müzik dinleme dönemi 1913 mart ayında sona erdi; İstanbul'a döndü.

Kulaklarındaki rahatsızlık Yemen'de artmıştı. Hem tedavi hem de bilgi ve kültürünü geliştirmek için Avrupa'ya gitmek istedi. Genelkurmay istihbarat

Daire Başkan Yardımcısı arkadaşı Kâzım Karabekir'le birlikte Genelkurmay'dan bir ay izin aldılar.

Operayla bu Avrupa gezisi sırasında Berlin'de tanıştı.

Berlin Büyükelçiliği Ataşemiliteri Hasan Cemil Çambel, İsmet İnönü ve Kâzım Karabekir'i operaya götürdü.

Klasik Batı müziğini ilk kez kendi çağdaş mekânı olan konser salonunda dinleyecekti.

İsmet İnönü Hatıralar'ında operayla tanışmasını şöyle anlatmaktadır:

En ehemmiyetli işimiz operaya gitmek oldu. O ne dikkatli, ne telaşlı bir şeydi operaya gitmek. Saat 8'den evvel orada bulduk.

Wagner'in bir

operası oynanıyordu. Müzik başlayınca bizim Yemen mektebinin musiki terbiyesi hafızamda canlandı. Arkadaşıma, 'Biz bunları

Yemen'den

biliriz'diye övünüyordum.

Bununla birlikte ilk görüşümde oyunun uzun sahnelerinden yorulmuştum. Nihayet son sahne geldi, kapıdan giren sanatkâr müzikle

söylemeye başladı ve tahmine göre, yürüyüp oda nihayetine varınca oyun bitecekti. Sanatkâr yüksek sesle rolünü yaparak odanın ortasına kadar geldi ve perde kapandı. Yalnız kapıdan, odanın ortasına gelinceye kadar yarım saatten fazla zaman geçmişti. Canımızı zor dışarı attık!

İsmet İnönü anlamıştı ki, klasik Batı müziği ancak çok dinlenerek sevebiliyordu. Yıllar sonra yakın çevresine şöyle diyecekti:

"inatla

dinlemezseniz sevemezsiniz. Bir kere sevdiğiniz zaman da vazgeçemezsiniz."

Modern insan, yeniliklere ve değişime açık biri olmalıydı. Müzik konusunda kendini geliştirmek istiyordu. Bu nedenle hiç pes etmedi.

Aslında İnönü ve arkadaşlarının klasik Batı müziğinde ısrar etmelerinin sebebini o dönemin siyasal koşullarında aramak gerekiyor.

II. Meşrutiyet evresi Osmanlı'nın kültür hayatında bir

"Rönesans" etkisi

yarattı.

İsmet İnönü gibi modernleşme taraftan Osmanlı genç

subaylarının yüzü

bu nedenle Batı'ya dönüktü.

Medeniyetin, çağdaşlığın göstergesi, evrensel çoksesli müzik doğal olarak genç subayların tercihi oldu.

13 nisan 1916. istanbul.

Sayfa 270

İsmet İnönü evlerinin karşısındaki komşularının kızı Mevhibe Hanım'la evlendi.

Görevli olduğu 2. Ordu'nun Trakya'dan Diyarbakır'a sefer emri çıkarıldı.

Genç evliler 21 gün beraber olabildi, İsmet İnönü yeni görevine gitmeden önce eşine bir hediye aldı.

Hediye, 30 altın verilerek alınan bir duvar piyanosuydu! Klasik Batı müziği sevgisini eşine de aşılacak istiyordu.

Hemen müzik öğretmeni bir Rum madam tutuldu.

İsmet İnönü, Birinci Dünya Savaşında Kafkas ve Suriye cephelerinde savaşırken, eşinin piyano dersiyle hep meşgul oldu.

Mektuplarında derslerin

nasıl gittiğini hep sordu:

28 nisan tarihli mektup:

Ğsmet 'in Meleği, Mevhibesi,

Piyano dersi hesapça iki oluyor. Kim bilir ne güzel çalışıyorsun.

Fildişleri üzerinde ince parmakların benim kalbimin senin cazibene

kapılmış hayranlığımı teganni (şarkı söylüyor) ediyor ki; yoksa iftirak (ayrılma) eleminin feryatlarını mı işitiyorsun? ikisi de var Mevhibe, inan. 9 Mayıs tarihli mektubunda, "Piyanoda terakki ettin (ilerledin) mi?" diye soruyordu. 4 Haziran tarihli mektubunda ise yine benzer soru vardı: "Piyanodan memnun musun?"

Mevhibe Hanım ne yazık ki piyano çalmayı pek beceremiyordu.

Kulağı

alaturkaya eğimliydi.

4 Temmuz tarihli mektubunda İsmet İnönü tavsiyede bulundu: Yalnız piyanoyu alaturkaya çevirdiniz Mevhibeciğim. Halbuki ben notaya bakılarak her türlü alafranga havanın çalınabilmesinipek arzu

ederim. Piyanonun sebeb-i icadı budur. Bidayette gürültülü ve sıkıntılı gelecek alafranga havalara alıştıktan sonra musikinin yalnız orada

bulduğunu sen de anlayacaksın, ruhum. Yazdıklarından alaturka ve

alafrangayı beraber ilerletmek istediğinizi anlıyor isem de herhalde

notadan ve her havayı çalabilmek işine az ehemmiyet verdiğinizi görüyorum. Bunu

tecviz etmenizi rica ederim. Yeni mual iminiz nota ile

her şeyi çalabiliyor mu? Alafranga musikiye aşına mıdır? Lütfen emek çektiğine ve zahmet ettiğine göre tam olsun iki gözüm.

2 Eylül tarihli mektubunda, Mevhibe Hanım piyanoyu bırakmasın diye alaturka çalmasına razı olduğunu yazdı:

Piyano dersleri alaturka ve alafranga diye üzülüp duruyorsun.

Na-

sıl kolayına geliyorsa öyle öğren. Fakat sık sık değiştirme ki vakit

Sayfa 271

beyhude geçmesin. Ben alafranga öğrenesin fikrindeyim. Artık nasıl

ediyorsa öyle kalsın, inşal ah hepsini öğrenirsin.

Mevhibe Hanım'ın müzik sevgisi çocukluğunda evde dinlediği geleneksel

çalğı ve şarkılarla başlamışta. Kulağı bu müziğe yatkındı.

Ama o da zamanla eşi gibi klasik Batı müziğine alışacak ve çok sevecekti.

İnönü çifti, Ankara'da her cuma akşamı Cumhurbaşkanlığı

Senfoni

Orkestrası'nı dinleyecekti.

Ankara Talat Paşa Bulvarı'ndaki konser salonunun birinci sıra sol

bloktaki iki koltuk üzerinde "İsmet İnönü" ve "Mevhibe İnönü"

yazmaktadır. .

Viyolonsel dersi alan bir başbakan

İsmet İnönü yıllarca inat etmiş ve sonunda klasik Batı müziği hayranı olmuştu.

Parmaklarının katılaştığı ve çalmanın zorlaştığı bir yaşta; 50

yaşında

viyolonsel çalmak istedi. "Bir erkeğin ağlayışındır" denen ve insan sesine en

yakın sesleri veren viyolonsele karşı özel bir ilgisi vardı. Öyle ki, Türkiye'ye dünyaca ünlü bir viyolonselci geldiğinde bütün işini gücünü erteleyip konserine

gidiyordu. Tutkunu olduğu viyolonseli daha yakından tanımak istiyordu. İlk dersi Cumhurbaşkanlığı Senfoni Orkestrasının (CSO) viyolonsel sanatçılarından Edip Tezer'den aldı.

ikinci öğretmeni ise Hitler Almanya'sından kaçan ve Türkiye'de viyolonsel ekolünün temelini atan David Zirkin'di.

Ankara'da Pembe Köşk'ün giriş katında yaverlerin yanındaki ikinci odada çalışıyorlardı.

Kulakları ağır işittiği için viyolonseli biraz özeldi; tahta akort kulakları sökülüp yerine metal vidalı kontrabas kulakları takılıydı. Bu değişikliğin nedeni, müzik aleti bir kez akort edildikten sonra kaymaları önlemektir.

İsmet İnönü'nün viyolonsel kursları bir yılı aşkın sürdü.

Öğrenmiş miydi? Hayır. Ama öğrenemeyeceğini zaten kendisi de biliyordu.

50 yaşından sonra bir müzik enstrümanı çalmamayacağını söyleyenlere

şöyle diyordu: "Ben de biliyorum bu yaştan sonra çalgı öğrenemeyeceğimi.

Ama parmaklarımın tellere teması, tellerin titreşimini hissetmek, bu şekilde ses tonlarının çıkışını anlamak beni çok mutlu ediyor."

Öğretmeni David Zikrin de merak edenlere, "İsmet Paşa viyolonseli göğsünde hissetmekten büyük zevk alıyor" diyecekti.

Sayfa 272

İsmet İnönü'nün bu viyolonseli Pembe Köşk Müzesi'nde sergilenmektedir. İsmet İnönü çocuklarına klasik Batı müziği sevgisini onlara konserlere götürerek verdi.

Eşi Mevhibe Hanımın piyano çalmasını çok istemişti. Ama olmamıştı.

Şimdi aynı isteği kızı Özden için duyuyordu.

1938 yılında kızına Steinway bir duvar piyanosu aldı.

Müzik öğretmeni tuttu. Özden Hanımın ilk müzik öğretmeni, Cumhuriyet kuşağı sanatçılarından Ferhunde Erkin' di.

Dersler İnönü ailesinin yeni taşındığı Çankaya Köşkü'nde verildi.

Küçük

Özden piyanoyu çalabiliyordu ama istenilen düzeyde değildi.

İsmet İnönü bu derslere bazen gelip izlerdi. Genelde pek memnun değildi.

Ama yine de yüreklendirici konuşmalar yaptı. Özden'e sürekli moral verdi. Ama olmadı. Özden Hanım da istenilen düzeyde piyano çalmayı başaramadı.

Ama o da annesi ve babası gibi klasik Batı müziğine hayranlık duydu.

CSO konserlerine kaçırmamaya çalıştı.

İsmet İnönü için Türkiye'nin her evladı kendi çocuğu gibiydi. Bu nedenle, "Harika Çocuklar Yasası'nı çıkardı. İdil Biret'leri, Suna Kan'ları ülkemize kazandırdı.

Harika Çocuklar Yasasının çıkmasına ilginç bir olay neden olacaktı. .
Yıl 1945.

O yıllar Ankara'nın en popüler ikilisi piyanist Nâzım Fenmen ile kemancı Orhan Borar'dı.

İsmet İnönü, Fenmen-Borar resitalini dinlemeye gitti.

Konserden sonra Nâzım Fenmen tekrar sahneye çıktı. "Sizlere bir sürprizim var" diyerek sahneye 3-4 yaşlarında küçük bir kız çıkardı.

Küçük kız piyanonun başına geçti; Bach ve Beethoven'den birer parça çaldı. Başta İsmet Paşa olmak üzere herkes bu küçük kıza hayran oldu. Bu ayaklan piyanonun pedallarına bile yetişmeyen kızın adı, ünlü sanatçımız İdil Biret'ti.

Mozart gibi özel bir kulağa sahip olan bu yetenekli küçük kız Paris'e göndermek gerekiyordu.

İşte İsmet İnönü, yetenekli Türk çocuklarının Avrupa'da eğitim alması için çıkardığı yasanın ilk kıvılcımı, Ankara'da bu olay sonunda çakıldı.

Peki aradan bunca yıl geçtikten sonra biz ne yapıyoruz; Türkiye'yi dünyada temsil eden Fazıl Say gibi sanatçılarımızı hor görmeye çalışıyoruz. Evrensel değerler üzerine "mahalle baskısı" kurulmasına ses çıkaramıyoruz.

Bilmiyoruz ki, Fazıl Say'ın Türkiye'den gitmesi geleneksel toplumdaki modern topluma doğru evrilmenin sona ermesidir. .

Bilmiyoruz ki, klasik Batı müziği uyutmaz, uyandırır!

Sayfa 273

Bizim kültürel tarihimizde kilise müziği olarak bilinen Klasik Batı Müziği'nin pek yeri yoktu.

Muasırdaki medeniyetler seviyesine ulaşmanın önemli ayaklarından biri de klasik müzikti. Geçiş hayli sıkıntılı oldu.

Öyle ki İstiklal Marşı'mızın söylenişinde de hayli sıkıntılar yaşadık ve hâlâ da yaşıyoruz. .

Hatalı plak kaydı yüzünden

İstiklal Marşı'nı yıllardır yanlış söylüyoruz!

Türkiye tarihinin sözleri herkes tarafından büyük coşkuyla okunan, ama bestesi hep eleştirilen başka bir eseri var mı acaba?.

Besteci Osman Zeki Üngör'e göre tartışmalar, İstiklal Marşının ilk plak kaydını yapan, Sahibinin Sesi adlı müzik şirketinin yanlış kaydından

kaynaklanıyor. Nasıl mı? . .

Tarih: 10 eylül 1922.

İstanbul, Şişli'de Uğurlu Apartmanı'nın 4 numaralı dairesinin kapısı hızlı hızlı vuruldu.

Kapıyı yumruklayan ilkokul öğretmeni İhsan Bey, telaşlıydı.

Ev sahibi; Muzika-i Hümayun şefi, öğretmeni Osman Zeki (Üngör) Bey ile misafiri Talim Terbiye Heyeti Üyesi Haydar Bey merakla kapıya koştular.

İhsan Bey müjdeyi kapıda verdi: "Türk Süvarileri İzmir'e girmiş." Üçü de gözyaşlarına hâkim olamadı. .

Osman Zeki Bey coşkuyla salondaki piyanosunun başına geçti.

Sevinçten

elleri titriyordu. Tuşlara dokunmaya başladı. . İki arkadaşı

piyanodan yükselen

melodiyi şaşkınlıkla dinliyordu. . Yeni bir marş doğuyordu. .

Osman Zeki Bey Şişli'deki evinde iki gün daha çalıştı, bestesini bitirdi.

Hemen arkadaşlarına koştular. Hepsini çok beğendi.

Mesleki "onayı" almak için, bestesini Viyana Konservatuvarı'na gönderdi.

On gün sonra yanıt geldi; eser orijinaldi. .

Osman Zeki Bey notalarını çantasına koyup Ankara'nın yolunu tuttu. .

2 ekim 1922. Ankara.

Büyük Kurtarıcı Mustafa Kemal'in İzmir'den dönüşü büyük bir törenle kutlanıyor.

Osman Zeki Bey, o gece yarısı Ankara'da Mustafa Kemal'in huzurunda çaldı.

Sayfa 274

Mustafa Kemal marşı çok beğendi. Osman Zeki Bey'i ekibiyle birlikte Ankara'ya davet etti.

Osman Zeki Bey, "Memnuniyetle Paşam!" dedi ama içine de büyük korku

düştü. Sultan Vahideddin hâlâ padişahı ve İstanbul'daydı. Ya arkadaşları korkup gelmezse?

İstanbul'a gitti, Ankara davetini orkestra arkadaşlarına çekinerek söyledi.

Korktuğu gibi olmadı, hepsi kabul etti. .

Milli Marş Ankara'da artık orkestra eşliğinde çalmıyordu. Ama bu sadece Ankara çevresiyle kısıtlıydı! Çünkü ortada bir karışıklık vardı.

Her bölgenin Milli Marşı söyleyiş biçimi değişikti!. Bu karışıklığın sebebi savaş koşullarından kaynaklanıyordu.

İstiklal Marşı Meclis tarafından 12 Mart 1921'de kabul edildi.

Sıra marşın

bestelenmesine gelmişti.

Yarışmaya 24 besteci davet edildi. 24 besteci Mehmed Akif'in şiirini farklı farklı besteledi.

Söz jürideydi.

Ancak savaşın her geçen gün kızışması üzerine yarışma sonuçlandırılmadı. Ve bir karmaşa doğdu.

Örneğin 24 besteciden biri olan Ahmet Yekda Bey, bestesini Trakya bölgesine söyletmeye başladı!

Bir diğer yarışmacı İsmail Zühdü Bey ise bestesini Ege bölgesine yaydı.

Ali Rıfat Bey'inki ise Trabzon ve havalisinde söylenmeye başlandı.

İstanbul, Trabzon ve Doğu Anadolu'da Ali Rıfat (Çağatay) Bey'in

Acemaşiran makamında söylüyordu Milli Marşı. .

Bu karışıklık üç yıl sürdü.

Yıl 1924.

Ankara'da, Milli Eğitim Bakanlığı'nda bir kurul oluşturdu.

Ali Rıfat (Çağatay) Bey'in bestesi beğenildi.

Beste pek marşa benzemiyordu, Türk müziği etkisindeydi, acemaşiran makamındaydı!

Neden Ali Rıfat (Çağatay) Bey'in bestesi seçilmişti?

Ali Rıfat Bey, Mısırlı Abbas Halim Paşa'nın kızkardeşi Prenses Zehra Hanımia evliydi.

Mısırlı Abbas Halim Paşa, Mehmed Akif in yakın dostu ve hamişiydi; bir

etki söz konusu muydu?

Öyle ya Mehmed Âkif in yazdığı "Köse İmam" adlı şiiri de Ali Rıfat Bey bir perdelik operet yapmıştı. İyi ilişkileri vardı yani.

Neyse konumuz bu değil, dağıtmayalım. .

Alaturka tarzda icra edilen Ali Rıfat Bey'in bestesi, 1924'den 1930 yılına kadar çalınıp söylendi.

Sayfa 275

1930 yılında milli marşın bestesi değiştirildi. Alaturka üslubun yerini modern Batı müziği aldı.

O yıllarda Ankara'da Cumhurbaşkanlığı Senfoni Orkestrasının şefliğini yürüten Osman Zeki Üngör'ün, yıllar önce Şişli'deki evinde bestelediği marş kabul edildi.

Türkiye'de, 1930 yılından günümüze; 77 yıldır Osman Zeki Üngör'ün bu bestesi söylenmektedir.

Ama 77 yıldır da bir tartışma sürüp gitmektedir. .

"Marş cenaze marşı gibi, temposu çok ağır."

Besteye yapılan eleştirilerin odağında buna benzer cümleler vardı. Osman Zeki Üngör de bu eleştirilere katılıyordu.

Ama haklı bir gerekçesi vardı.

Şöyle ki: Sahibinin Sesi, İstanbul'da ünlü bir müzik şirketinin adıydı.

Şirketin üç ortağından Kayseri kökenli Vahram Gesaryan, İstiklal Marşını plağa kaydetmek istedi. Bu nedenle besteci Üngör'le bir anlaşma imzaladı.

İngiltere'den getirilen ses teknisyenlerinin kontrolünde, besteci Üngör

orkestra eşliğinde Milli Marşı stüdyoda icra etti.

Fakat aksilik oldu; marş plağın aynı yüzünün yarısını doldura-bildi. Şirket yöneticileri devreye girdi; plağın dolması için bir marş daha çalınmasını istediler.

Besteci Üngör yanaşmadı. Ortam gerilince bir teklifte bulundu:

"Marş biraz ağır çalalım, böylece plak dolar. Sonra çalınırken gramofon biraz hızlıya ayarlanır, olur biter!"

Besteci Üngör kendi edip kendi bulmuştu; marş çalınırken, gramofonun hızıyla ayarlama yapılacağını kim düşünebilirdi ki?

Doğal olarak, Milli Marş plağa okunan bu ağır temposuyla Türkiye'ye yayıldı. Radyolar bile aynı yavaşlıkta çalmaya başladı.

Besteci Üngör sağa sola koştu derdini anlatmaya çalıştı: "Ben, Şişli'deki dairemde besteyi yaparken gözümün önünde İzmir'e dörtlü giden süvariler vardı; ama bu marş çok yavaş çaldırılıyor, yanlış, yazıktır, yapmayın!"

Ama iş işten geçmişti. Orkestralar bile artık plaktaki tempoyla çalıyordu. İşin garibi, Osman Zeki Bey sadece plak şirketini kabahatli bulmadı. İsim vermeden sitem ettiği bir kişi daha vardı; İstiklal Marşını orkestraya uyarlayan

Ermeni besteci Edgar Manas!.

Üngör, 1958'de öldü ama tartışma hâlâ sürüyor.

Bestedeki en büyük hatanın prozodiye (sözler, heceler ve müziğin uyumu) olduğu iddia edilmektedir.

Örneğin:

Korkma, sönmez bu şafak/larda yüzen al sancak/; (Hatalı -kelime

bölünüyor)

Sayfa 276

Sönmeden yurdumun üstünde/ tüten en son ocak. (Doğru -kelime

bölünüyor)

O benim/ mil etimin/yıldızıdır parlayacak; (Doğru)

O benim/dir, o benim mil etimindir/ ancak. (Hatalı - kelime bölünüyor)

Beethoven'in 9. Senfonisi'nin son bölümünün Uk üç kıtasına bakıldığında hiçbir bölünme olmadığı görülüyordu.

O Freunde, nicht diese Töne!

Sondern laßt uns angenehmere

anstimmen undfreundenvol ere!

Freude, schöner Götterfunken,

Tochter als Elysium

Wir betreten Feuertrunken

Himmlische, dein Heiligtum
Deine Zauber binden weider
Was die Mode streng geteilt
Al e Menschen w erden Bruder
Wo dem sanfter Flugel weilt.
Wem der groe Wurf gelungen,
Eines Freundes Freund zu sein,
Wer ein holdes Weib errungen,
Mische seinen Jubel ein!

Ja, wer auch nur eine Seele
Sein nennt auf dem Erdenrund!
Und w er's nie gekonnt, der stehle
Weinend sich aus diesem Bund

Evet, muziğın en temel kuramlarından biri sozler ile muziğın kelimeyi
ikiye bolmemesiydi.

Konservatuvarda daha birinci sınıfta ğretilen prozodiye gore bu ok
buyuk bir hataydı.

Bugun bunu bu Őekilde besteleyen konservatuvar ğrencisi sınıfını
gecemeyeceğı de bir gerekti. Zeki ngor, donemin
CumhurbaŐkanlığı Senfoni
Orkestrasının Őefiydi; boye buyuk bir muzisyen bunu nasıl goremezdi?
TartıŐmalara inat İstiklal MarŐı, ulusal direniŐin ve bağım sızlık lkusunun
simgesi olmayı bugun de surduruyor. .

Evet, iŐte bu yazdıklarım magazin haberleridir.

Kim bu haberlerden Őikayetci olabilir.

Magazin haberleri insan haklarına aykırı olmamalıdır. YaŐamın
"sosu"

olmalıdır; ama kimseyi incitmeden, zmeden. .

Sayfa 277

13. bolum

Osmanlı'nın nlu resim koleksiyonerleri

Osmanlı devlet adamı Halil Őerif PaŐa adını hi duydunuz mu?

Pek sanmam.

Betul Mardin'in dedesi!

Ama biz Halil Őerif PaŐa'yı bu akrabalık iliŐkisi nedeniyle gundeminize
getirmeyeceğiz. .

Halil Őerif, 1832 yılında Kahire'de doğdu.

Babası, bu Osmanlı kentinin hukumdarı Kavalalı Mehmed Ali PaŐa'nın
sağ kolu Mehmed Őerif PaŐa'ydı.

Kavalalı Mehmed Ali PaŐa, Osmanlı'nın en ilerici devlet adamlarından
biriydi; Fransa'dan getirdiğı uzmanlar sayesinde birok yeniliğe imza attı.

Halil Őerif ilkoğrenimini bu modern atılımlarının etkisiyle Fransız

okullarında yaptı. Batı düşüncesiyle burada tanıştı; sanata merak sardı. Kısa aralıklarla gittiği Paris'ten tablolar almaya başladı. Ancak bunlar pek önemli eserler değildi.

Zamanla resim piyasasını ve sanat çevrelerini yakından öğrendi.

Öyle ki,

1855'te Paris'teki Exposition Universelle'deki Mısır Sergisi'nin sorumluluğunu yaptı.

23 yaşında gözünün hastalığı nedeniyle gittiği Paris'te yaşamını değiştirdi.

O tarihlerde Paris'te olan devrin Sadrazamı Ali Paşa'ya acilen bir metnin çevirisi gerekiyordu. Sefarettekiler kısa sürede çeviriyi yapacak eğitimden yoksundular; tercüman arandı ve Halil Şerif bulundu.

Halil Şerif çeviriyi hemen yaptı.

Sayfa 278

Sadrazam, Halil Şerifin Fransızcasını çok beğendi. "Gel seni sefir yapalım" dedi.

Halil Şerif, nisan 1856 ile mart 1861 yılları arasında Atina Elçiliği'nde kâtip oldu. Bu arada Kırım Savaşı sonrasında yapılan Paris Kongresi Antlaşmasında görev yaptı. Bu görevleri sırasında resim almayı hep sürdürdü.

Eylül 1861-ocak 1864'te Petersburg'da "orta elçi" olarak görev yaptı. Çar II. Aleksanderie dostluğuna rağmen, Paris'i çok özlediği için görevinden ayrıldı. Paris'e gitti. Zengin mahallelerinden (şimdiki Opera Binası yakınındaki)

Rue Taitbout'daki malikâneyi Lord Hertford'dan kiraladı.

Halil Şerif Paşa giderek ünlendi ve Paris sosyetesine dahil oldu.

Bu renkli

hayat Osmanlılar arasında Halil Şerif Paşa'ya, "Süslü Şerif adının verilmesine yol açtı. Paris gazetelerinin köşe yazarları ise onu "Osmanlı dandy'si" diye

sıfatlandırıyor.

Çok bonkördü; örneğin Figaro gazetesine para yardımı yaptı.

Kumara ve

kadınlara karşı zaafı vardı.

"Grand Monde'daki en soğukkanlı kumarbaz" unvanına sahipti.

Cömertliği sayesinde kadınları baştan çıkarıyordu.

Provence'ta küçük rollere çıkan ve oyun yazan Marc Fournier'in sevgilisi Jeanne de Tourbey'e âşık oldu. Evlendiler.

Halil Şerif Paşa, Jeanne de Tourbey sayesinde Gustave Flaubert, Saint Beuve, Ernest Renan, Emile Olivier gibi ünlü yazarlarla tanıştı.

Saint Beuve sayesinde, resimde realizmin öncüsü Gustave Courbet'nin atölyesine gidip gelmeye başladı.

Bırakın bir Müslüman olarak resim almasının Parislileri şaşırtmasını; Halil Şerif Paşa aynı zamanda tartışmalar yaratan Courbet'nin çıplak kadın resimlerini bile almaktan hiç çekinmiyordu. Örneğin bunlardan biri de kadının cinsel organını gösteren ve bugün Türkiye'deki hiçbir yayın organının basmaya cesaret edemeyeceği Dünyanın Kaynağı adlı tabloydu!

Sanatsal değeri olan her tabloyu alıyordu. Koleksiyonu giderek zenginleşiyordu.

Örneğin, dünyanın en ünlü ressamlarından E.

Delacroix'in altı

tablosuna sahipti. Bunların içinde en değerlisi, 40 000 franga aldığı Liege Başpiskoposunun Katli adlı tabloydu. Sanatsal değerleri tartışılmaz bu tabloların bugünkü toplam değeri yaklaşık bir milyar dolardır!

Halil Şerif Paşa genellikle, Delacroix gibi Doğu'nun yasanımı

konu

edinen, Jean Auguste Dominique Inges'in Türk Hamamı, Theodore Chasseriau'nun Arap Süvarilerinin Dövüşü, Prosper Marilhatın Kahire'de Bir Sokak Resmi gibi oryantal resimleri topluyordu.

Backhuysen, Boucher, Huysum, Watteau gibi "eski"lerden; Corot, Courbet, Decamps, Delacroix, Diaz, Inges, Isabey, Rousseau, Troyon gibi çağdaşlardan topladığı tabloları Fransa'nın önde gelen resim tüccarı Paul Sayfa 279

Durand Ruel'in galerisinde topluyordu. Eserlerin tümü Fransız resim antolojisine giren tablolardı.

1867 yılında Paris'e gelen Sultan Abdülaziz'in ilk ziyaret yerlerinden biri de Halil Şerif Paşa'nın tablolarının sergilendiği Exposition Universelle'di.

Gösterişli davetler, lüks hayat ve özellikle kumar zamanla Halil Şerif Paşa'yı ekonomik olarak zora soktu. İstanbul'dan tekrar görev istedi, büyükelçi olmak istiyordu. 1867'de görev istemek için gittiği İstanbul'da görüştüğü devlet adamlarının hepsinin bir şartı vardı: "O çıplak resimleri İstanbul'a getirme!"

Dünya resim sanatında "ilk Müslüman koleksiyoncu" unvanına sahip

Halil Şerif Paşa'nın, 1868 ocak ayında tablolarını satışa çıkardığı haberi

L'Artiste dergisinde çıktı.

Fransızların ünlü edebiyatçısı Theophile Gautier satış

kataloguna şunları

yazdı: "Her resim dikkatle seçilmiş. Aralarında bir tane bile kötü resim, tek bir sahte inci yok. Her sanatçının en saf elmaslarından biri burada."

Tüm tablolar müzayedede satıldı. Halil Şerif Paşa, bugün değeri milyar dolar edecek 109 tabloyu sadece 638 000 franga sattı!

Halil Şerif Paşa satış sonrası müzayedeciye şu sözleri söyleyecekti:

"Hayat ne garip; kadınlar beni aldattı, kumar yıktı ve resimlerim ise büyük paralar getirdi."

Tablolar satılınca Halil Şerif Paşa'ya Viyana Büyükelçiliği verildi.

Eşi Jeanne de Tourbey ve iki yaşında kızı Leyla Şerife'yle yeni görev

yerine gitmek istedi. Eşi kabul etmedi. İddiaya göre ya Cezayirli zengin bir Arap'la ya da aşın milliyetçi bir Fransız kontuyla kaçtı.

Halil Şerif Paşa, kızı Leyla Şerife'yle Viyana'ya gitti.

Eylül 1872'ye kadar Viyana büyükelçiliği yaptı.

Daha sonra 5 ay, eylül 1872-mart 1873 tarihleri arasında Hariciye nazırlığı (Dışişleri bakanlığı) görevinde bulundu.

Meşrutiyet taraftarıydı. Namık Kemal gibi Jön Türkler'e maddi yardımlarda bulundu.

1876 yılında da beş ay Adliye nazırlığı (Adalet bakanlığı) yaptı.

Bir yıl

sonra bu kez Paris'e "büyükelçi" unvanıyla gitti.

Ancak Paris'teki görevi uzun sürmedi. Eylül 1877'de görevden alındı.

İki yıl sonra da, Sultan II. Abdülhamid'in cülus alayında at üzerindeyken güneş çarpması sonucu vefat etti.

Aradan yıllar geçti.

Halil Şerif Paşa'nın kızı Leyla Şerife, Kahire'de yaşıyordu.

Babasının

İstanbul'daki malları için dava açtı. Davaya bakan hukukçu Muhammed Arif Mardin'di. Hukuk sohbetleri evlilikle sonuçlandı.

Sayfa 280

Torun Betül Mardin, büyükannesini hiç unutmadı ve kızına Leyla Şerife adını verdi. Bir de aile geleneğini sürdürmek istercesine, yıllardır Türk ressamların tablolarını topluyor.

Halil Paşa'nın eserleri bugün dünyanın hangi müzelerinde

- Halil Şerif Paşa'nın Fransız eşi Jeanne de Tourbey'in portresini ressam Amaury Duval yaptı. Bu tablo Paris d'Orsay Müzesi'ndedir.

- Jean Auguste Dominique Ingres'in Türk Hamamı, Paris Louvre Müzesi'ndedir.

- Gustave Courbet'in Yıkanan Kadın adlı tablosu, New York Metropolitan Sanat Müzesinde, Dünyanın Kaynağı, Paris Orsay Müzesi'nde ve Uyuyan Kadınlar ise Paris'te Petit-Palais'dedir.

- Gerard Terboch'un Mektup Yazdıran Subay tablosu Londra Ulusal Galeri'dedir.

- Eugene Delacroix'in; Liege Başpiskoposunun Katli tablosu ile Cezayirli Kadınlar tablosu Paris Louvre Müzesi'nde, Tasso Aya Anna Ferrera Akıl Hastanesi'nde tablosu ise bugün Zürih'te-ki özel Bührle Koleksiyonunda, 7bm

O'Shanter'i Cadılar Kovalarken adlı tablosu Nottingham Castle Müzesi'nde, ve Savaş Talimi Yapan Arap Süvariler ise Montpellier Fabre Müzesi'ndedir.

- Theodore Chasseriau'nun Arap Süvarilerinin Dövüşü tablosu Cambridge, Massachusetts Fogg Art Müzesi'ndedir.

Dünyanın ünlü müzelerinde sadece Halil Paşa'nın sahip olduğu tablolar yok.

Paris'te adlarına müze bulunan Osmanlı tüccarları Camondo Ailesi'nin tabloları bakın bugün nerelerde?

Önce bu eserlerden birkaç örnek vereyim:

14 adet Monet

11 adet Degas

8 adet Sisley

7 adet Manet

5 adet Cezanne

3 adet Renoir

2 adet Pissarro.

Sayfa 281

Sadece bunlar değildi. Toplam bağışladığı sanat eseri adedi 804'tü.

Bırakalım hepsini sadece yukarıda yazdığım tabloların ederinin kaç lira olduğunu tahmin edersiniz?

Fazla zorlamayın kendinizi ben söyleyeyim; bu tablolara sahip olsaydınız Türkiye'nin en zengin kişisi olurdunuz!

Bu dünyanın en pahalı eserlerini Paris müzelerine bağışlayan kişi bir Osmanlı ailesiydi: Camondolar!

Camondolar 1492'de İspanya'dan kovulan Yahudi Sefarad ailesiydi.

Önce Venedik'e yerleştiler.

Fakat baskılardan bunalıp İstanbul'a geldiler. Ailenin zenginleşmesinde büyük paya sahip olan Abraham Salomon Camondo, 1795'te İstanbul'da doğdu.

Kardeşi Isaac'le birlikte banka kuran, bankerlik yapan, devlete borç para veren Abraham Camondo, zamanla Osmanlı'nın en zengin kişisi oldu.

Reformcu bir kimliği vardı. Yahudi cemaati içinde laik ve liberal bir çizgiyi benimsiyordu. Bu nedenle modern okullar açılmasına önayak oldu.

Ancak bu reformcu çizgileri nedeniyle başta Hahambaşı Avig-dor olmak üzere dindaşlarıyla ayrı düştü.

Osmanlı iktidarınının modern eğitim konusunda kendilerine pek destek vermemesi üzerine kızıp 1870 yılında Paris'e göçtü.

Ne var ki, Abraham Camondo, Paris hayatını pek sevemedi.

Ölünce

kendisinin İstanbul'a gömülmesini vasiyet etti. 1889'da ölünce vasiyeti yerine getirildi. Sultan II. Abdülhamid'in katıldığı bir törenle İstanbul'da toprağa verildi. Ne yazık ki Hasköy'deki mezarı bugün harabe halindedir!

Geride yetişkin üç evlat bıraktı: Behor, Nesim ve Rebecca.

Gelelim resim meselesine:

XIX. yüzyıl sonu Paris sosyetesinin önemli isimlerinden Kont Isaac de Camondo, Nesim Camondo'nun oğluydu, İstanbul doğumluydu.

Ailesinden miras olarak; bankalar, bankerlik kuruluşları, Paris'teki

şirketler, büyük bir servet ve asalet unvanı (kontluk) yanında çok büyük de bir

sanat eserleri koleksiyonu kalmıřtı.

Birçok řirketin bařında olan ve serveti dillere destan olan Isaac Camondo, aynı zamanda 1891'den beri istanbul Bařkonsolosu'ydu.

Yıllardan beri Louvre Múzesi'nde sergilenmek üzere tablolar alıp múzeye bađıřlar yapan Isaac Camondo, 1907 yılında koleksiyonunun 804 parçadan

oluřan büyük bir kısmını Louvre'a bađıřlamaya karar verdi.

Manet, Degas, Monet, Cezanne, Sisley, Van Gogh, Corot gibi ressamların eserlerinin de bulunduđu 130 kadar resim ile 400 kadar Japon baskı koleksiyonunu řartlı bađıřlıyordu.

El yazısı vasiyetnamesinde belirttiđi kořul, Louvre'un bütün eserleri eksiksiz sergilemesi ve koleksiyonun elli yıl onun adım tařıyan özel bir salonda sergilenmesiydi. Bu kořulu önce tuhaf karřılayan Fransa Milli Sanatlar Kurulu, vasiyetin altında yatan gerçeđi somadan fark etti.

Sayfa 282

O güne kadar, herhangi bir ressamın eserinin Louvre'da sergi-lenebilmesi ancak ölümünden on yıl sonra gerçekteřebiliyordu. Isaac Camondo múze yönetimi tarafından kabul edilen bu kořuluyla, o zamanlar ünlü olmayan ve çok

eleřtirilen empresyonist ressamların tablolarını daha yařarlarken Louvre'da sergilenmelerini sađlamıřtı.

Isaac'ın vasiyeti ölümünden soma kuzeni Moise tarafından gerçekteřtirildi. Louvre Múzesi'nde "Camondo Salonu" adını alan özel bölüm, dokuz yıllık bir inřaattan sonra 1920 yılında resmen ađıldı.

Eserlerin bir bölümü

zamanla sergilenmek üzere Orsay gibi múzelere de verildi.

Bugün Paris'te Monceau Parkı'nın kenarında, bu zengin Yahudi ailenin yařadıđı eski bü konak "Camondo Múzesi" haline getirildi.

Bir gün yolunuz düřerse mutlaka uğraymız. Çıkıř kapısının kenarında duvara monte edilmiř madeni levhayı okuyunuz. Levhada Camondo ailesinin 1942 yılında Auschwitz Kampında yok edildiđi yazılıdır!

Camondo adını bugün yařatan servetleri deđil, sanatın gücü olmuřtur!

Paris'ün ünlü múzelerini gezerken "bizden giden" tabloları bir bařka gözle bakınız lütfen!.

Bu kadar resim konuřupta bizden birinden bahsetmek olmaz: Fransa'da düřkünler evinde son bulan sıra dıřı bir hayattan. .

Sıradıřı bir hayat: Fikret Mualla

Tarih: 19 temmuz 1967.

Yer: Fransa Nice, Mane Düřkünlerevi.

Yařamı boyunca -sarhoř deđil ve aklı yerindeyse- her sabah yaptıđı gibi erkenden kalktı.

Odayı üç kişi paylaşıyordu. Mecbur kalmadıkça, iki Fransız'la pek konuşmuyordu. Yüzlerce yaşlı hastanın bulunduğu bu eski ve karanlık binada yapayalnızdı Fikret Mualla.

Annesi öldükten sonra hayatı boyunca hep yalnızdı zaten, tek başmalığı kendi tercihiydi kuşkusuz.

Annesi Emine Nevser Hanımı kaybettiğinde 15 yaşındaydı. Bu ansızın gelen ölümden hep kendini sorumlu tuttu.

Birinci Dünya Savaşı'nın son yılında tüm Avrupa'yı etkileyen İspanyol gribine, evde ilk kendisi yakalanmıştı çünkü.

Annesine kendisinin geçirdiğine inandı hayatı boyunca.

Annesi yaşamının en güçlü figürüydü. .

Daha doğmadan koymuştu annesi adını: Mualla.

Sayfa 283

Kız ismiydi; çünkü annesi bebeğı kız bekliyordu. Erkek doğunca çok şaşırıldı, ama ismini değıştirmede; fakat bir ad daha ekledi: Fikret Mualla.

Annesi, kız bebeğı gibi büyüttü onu; hep kız elbiseleri giydirdi, saçını uzattı. Fikret Mualla belki de bu yetiştirilme tarzı nedeniyle, hayatı boyunca hiçbir kadınla birlikte olmadı. Olamadı. Ama eşcinsel de değıldi.

Ya da öyle

diyordu.

Platonik aşkı, uzaktan akrabası soprano Semiha Berksoy'du.

Semiha

Berksoy'un Nâzım Hikmet'e olan aşkını hep kıskandı; ama hiç sorun çıkarmadı.

Üçü, dostluk ilişkisi yürüttüler yıllarca.

Düşkünlerevinin C blok 4 numaralı odasında kalıyordu.

Uyandıığında odanın ortasında bulunan masaya gitmek istedi.

Resim

yapmak istiyordu. Sıkıntılarından onu içki ve resim kurtarıyordu.

Düşkünlerevinde içki yasaktı. Tek çaresi, resimdi. .

Yataktan doğruldu, kalkmak istedi. Beceremedi. Sol ayağı

uyuşmuş

gibiydi. .

Fenerbahçe futbol takımının sol açığı Hikmet (Topuzer) dayısıydı; ona hayrandı. Onun gibi futbol oynamak istiyordu.

Ve bir gün futbol aşkı topal kalmasına neden oldu. Mahalle maçında

ayağını kırdı. Kaynatabilmek için alçıya aldılar. Yıl 1915'ti; daha henüz 12 yaşında, Saint Joseph'te öğrenciydi.

Ayağı alçıdan topal olarak çıktı. Artık futbol oynayamıyordu.

Seyirciydi.

Boş zamanlarında soluğı evlerinin biraz ötesindeki

Fenerbahçe'nin maç yaptığı

Kuşdili Çayırı'nda alıyordu.

Fenerbahçe aşkı hiç bitmedi.

Yıllar sonra Paris'teyken, aralık 1959'da Fenerbahçe'nin Nice takımıyla maç yapmak üzere Fransa'ya geldiğini öğrenince, hemen kâğıdı kalemi eline

aldı; Nice takımının oyun taktiğini, önemli oyuncularının neler yapabileceğini ve bunlara karşı nasıl taktik geliştirilmesi gerektiğini yazıp Fenerbahçe'ye gönderdi.

Fenerbahçe Kulübü'nden, "ilginize çok teşekkür ederiz Bayan Mualla" mektubu gelince çocuklar gibi sevindi.

Yazar Orhan Koloğlu'na göre, açtığı sergiler bile onu bu kadar mutlu etmemişti. .

Hastabakıcının bacağına masaj yapmasıyla rahatlayan Fikret Mualla, odanın ortasındaki masaya geçti.

Resim yapmaktan vazgeçti. Mektup yazmaya başladı. Kendisini bu düşkünlerevinden kurtaracak umut ışığı arıyordu.

Günlerdir, tanıdığı herkese mektup yazıyordu. Bu sessiz çığılıktan duyan insan sayısı yok denecek kadar azdı.

Üç gün önce, Fikret Mualla'nın yaşadığı Reillanne köyündeki kapı komşusu Bayan Vewehl Michel ziyaretine gelmişti.

Sayfa 284

Dünyalar onun olmuştu; kendisini düşkünlerevinden kurtarması için

yalvarmıştı ona. Madam Anglesin kendini affetmesi için aracı olmasını

istemişti. Dostlarına yazdığı mektuplarda da hep aynı isteği tekrarlıyordu. Kimdi bu Madam Angles?

Madam Fernande Angles ve eşi eski milletvekili Raoul Angles, Fikret Mualla'yı yıllar önce, 1959'da Paris/ Quartier Latin'deki bir kahvede tanımış, resimlerini almışlardı.

Angeles çifti, Fikret Mualla'nın resimlerine tutku derecesinde bağlanmışlardı. Zamanla Fikret Mualla koleksiyonu yapmaya başladılar. Gerçi

resimleri çok ucuza alıyorlardı ama ressamın başı ne zaman derde girse imdadına yetişiyorlardı.

Paris'te Fikret Mualla için sergi bile açtılar. Daha sağlıklı ortamda

yaşayıp, resimler yapması için daire kiraladılar.

Ama içki Fikret Mualla'yı hiç bırakmadı. Kazandığı tüm parayı sürekli

içkiye yatılıyordu. Parayı elinde bir saatten fazla tutmuyordu!

Hayatının iki vazgeçilmezi vardı: içki ve resim.

1962 eylül ayının son gününde sarhoş bir halde Montmartre'de dolaşırken

birden sokağın ortasına yığılıp kaldı; sol tarafına felç gelmişti.

Bu olay Paris'le yollarını tamamen ayırdı. Angles çifti Fikret Mualla'yla bir anlaşma yaptı:

Paris ona iyi gelmiyordu. Alp Dağları'nın güneyinde Akdeniz'e 80 km uzaklıktaki Reillanne köyünde yaşayacaktı.

Fikret Mualla, yaşamının beş yılını geçirdiği, 600 kişilik bu köyde sürekli resim yaptı. Yaptığı resimleri Angles çiftine gönderiyor, karşılığında para alıyordu.

Köylülere göre o, "Van Gogh'un oğlu'ydu!

Arkadaşı Abidin Dino'ya mektubunda şöyle diyordu:

Sevgili Abidin, üç odalı tek katlı ve tam konforlu kulübemdeyim.

Yalnızım, sobam mükemmel. Her üç oda da sıcak. Banyom da var.

Hatta

iki yatak da var, yani arzu edersen derhal teşrif edersiniz.

Mutfak da var.

Her sabah komşu ihtiyar bir kadın da gelip işime bakıyor, temizli yapıyor ve bakkala

gidip öteberi alıyor, yani dört başı mamur ve bir eksikli-

ğim yok. (. .) Bu mektubu yazarken saat akşamın 10'u veya 11'i.

Hakk-

teala cesaret verirse yarın sabah çalışmak lazım ve resimleri Paris'e bizim büyük hatun

(Madam Angles) için postalamak lazım. Mangiz meselesi. Az da olsa, amenna. .

25 Kasım 1962. Reillanne/Basses-Alpes

Bu arada Fikret Mualla adı artık Türkiye'de de tanınır olmuştu.

1963'te

Türkiye'de adına sergi açılmasını reddetti. Aynı yıl büyük Fransız ressamlarıyla

Sayfa 285

birlikte bir karma sergiye katılmayı da kabul etmedi. Ona göre bu sergiler tüccarların işiydi.

Kendisi istemese de Bruno Bassano Galerisi, 1964'te sergisini açtı. Bu, Paris'teki dokuzuncu sergisiydi.

Sergiden haberi bile olmadı Fikret Mualla'nın.

O artık resim tacirlerinin elindeydi.

Reillanne köyündeki lokantada bir akşam Madam Angles'dan para istemiş;

"Ne kadar resim o kadar para" yanıtım alınca yine meşhur küfürlerini ardı

ardına sıralamıştı. Olay üzerine Angles çifti köyü terk edince Fikret Mualla

sokağa atılacağı endişesine kapılmıştı.

işte bu nedenle herkesten rica ediyordu, Madam Anglesin kendisini

affetmesi için aracı olmalarını.

Yaşamı boyunca kaybetme korkusuyla yaşadı.

Annesini ve ardından iki ay soma babaannesini kaybetmişti.

Babası

Duyunu Umumiye ikinci müdürü Mehmet Ekrem'in, eve üvey annesi getirmesi üzerine, "Babamı da kaybedeceğim" korkusuyla çıldırıp, kadını dövmüştü.

Kadının kaçması sonucu babası, -oğlu tepki göstermez diye- bu kez akrabadan Behice Hanım'la evlenmiş, ancak Fikret Mualla benzer tepkiyi yine göstermişti. Bu olaylar üzerine, babası onu önce teyzesine sonra da okuması için

Zürih'e göndermişti.

Evinden atıldığı düşüncesine kapılan Fikret Mualla kaybetme duygusundan hiç kurtulamayacaktı.

Yaşamı boyunca hep terk edileceğini düşünerek yaşayacak ve bu nedenle ilişkilerinde hep acımasız olacaktı. .

Fikret Mualla, iki ay önce gelmişti Nice'teki düşkünlerevine. .

Yaz

başında Reillanne köyündeki evinde rahatsızlanmış, Manosque Hastanesine

kaldırılmıştı. İyileştikten sonra, kendi başına kalamayacağına karar verilmiş ve düşkünlerevine getirilmişti.

Üzerinde yıllardır giydiği balıkçı kazağı ve kadife lacivert pantolonu vardı. Karyolasına oturmuş karşıda yabanasmasıyla kaplı taşra kahvesini seyrediyordu.

Resimlerinin özüydü bu izlenimcilik. Sokaktaki, barlardaki, kahvelerdeki insanları; manavları, dansözleri, fahişeleri, müzisyenleri, ellerinde balonla yürüyen çocukları izlemiş ve onları tuvallere geçirmişti.

Düşüncelerle meşgulken birden titremeye başladı; sinirlenmişti.

Çünkü

aklına evde bıraktığı guvaş tüpleri gelmişti, hemen eve gitmeliydi yoksa guvaş tüpleri kuruyabilirdi. .

Guvaş tüpleriyle ilk kez Zürih'i terk edip geldiği Berlin'de tanışmıştı.

Babası mühendis olsun diye Zürih'e göndermiş, o ressam olmak için Berlin Güzel Sanatlar Enstitüsü'nü tercih etmişti.

Alkolle Almanya'da tanıştı. Alkolik oldu.

Sayfa 286Akıl hastanesine de ilk bu şehirde, Berlin'de yatırıldı. Yıl 1928'di.

Soma Paris'e geçti. Parasızlık canına tak edince Türkiye'ye döndü. Ayvalık Ortaokulu'na, resim öğretmeni olarak atandı. Gitmedi. Yaşamı

kendisine çok

benzeyen (delilik-alkol-sefil yaşam-sanatçılık) yazar-şair

"Schiller"ın kitabını

yazdı.

1934'te İstanbul'da ilk kişisel sergisini açtı. Umduğu ilgiyi göremedi.

Sinirleri bozuldu.

İki yıl sonra Bakırköy Akıl Hastanesine yatırıldı, oda komşusu Neyzen Tevfik'ti.

1937 sonunda, polisler tarafından elleri bağlanmış halde kendisine kefil olan Salah Cimcoz'un evine götürülüp teslim edildi.

Bu olayı aklından hiç çıkaramadı ve yaşamı boyunca "bir gün polislerin gelip akıl hastanesine götürüleceği" korkusuyla yaşadı.

Salah Cimcoz'un evinde üç hafta kaldı, çocuklarına resim çalıştırdı. Bu çocuklardan biri ileride Cumhurbaşkanı Fahri Korutürk'ün eşi olacak Emel Hanım'dı.

1938'te babasının ölümü Fikret Mualla'nın hayatım değiştirdi.

Kendisine

kalan beş bin ura mirasla Paris'in yolunu tuttu. Yıl 1939'du. Ve bir daha Türkiye'ye dönemeyecekti. .

Paris'te miras parasını çabuk tüketti. Kimi zaman küçük bir dairede, kimi zaman pis otel odalarında ve kimi zaman kaldırımlardaki banklarda yaşadı.

Karakollar, hastaneler ve tımarhaneler de cabası. .

Para kazandığı günler de oldu, sokaktan izmarit toplayıp içtiği zamanlar da.

Her iki durumda da içkiyi ve resmi hiç bırakmadı.

Parasızlık anlarında, geceleri duvardan söktüğü afişlerin arkasına resimler yapıp sattı. Bu resimler genellikle guvaş-suluboyaydı.

Yaşamak için resim yapmak zorundaydı. Ayrıca resim yapmak ona iyi geliyordu, sanrılarından kurtuluyordu.

Picasso'nun, "Fikret Mualla'ya" ithaf ettiği -bugün değeri milyon dolarları bulan- kadın figürünü bir şişe fiyatına satmakta hiç tereddüt göstermedi. O Picasso ise, kendisi de Fikret Mualla'ydı.

O, Picasso'dan çok Toulouse Lautrec (1864-1901) resimlerini beğeniyordu. Bu hayranlık biraz da aynı kaderi paylaşmaktan ileri geliyordu.

Lautrec, Güney Fransa'da aristokrat bir ailenin çocuğuydu. 14 yaşında

çocuk felci olmuş ve vücut gelişimi durmuştu. Topaldı.

içkiye düşküdü. Barlarda kavga çıkarıyordu sık sık. Diğer yandan

sürekli gözlemediği sosyal hayatı resmediyordu. Figürleri çoğu zaman kadınlar; dansçılar, fahişeler olmuştu.

Sayfa 287 Kuşkusuz Fikret Mualla, empresyonist (izlenimci) Toulouse Lautrec'in etkisinde kalmıştı; öyle ki Nurullah Berk'e göre tiplerinin elbiseleri bile Lautrec döneminin giysileriydi!

Bu eleştiride, biraz kıskançlık da yok değil. Çünkü yıllar önce İstanbul'da genç Fikret Mualla'yı ressamdan saymayıp, D Gru-bu'na almayan da yine Nurullah Berk'ti!

Fikret Mualla resim için yaratılmıştı. Renk, çizgi ve desen ustasıydı.

Resimlerinde yapmacılık yoktu.

Ancak bugün Fikret Mualla sanatı üzerine tartışmalar sürmektedir.
Derinlemesine yapıtlar vermemekle eleştirilmektedir.
Fikret Mualla sadece sanatıyla değil, yaptıklarıyla da hep tartışma konusu

oldu.

Örneğin Paris'te İkinci Dünya Savaşı günlerinde bildiği Almanca sayesinde Alman askerleriyle sohbeti savaş sonrasında başına dert oldu; "Nazi işbirlikçisi" damgası yedi.

Trajik bir durumdu bu. Çünkü Fikret Mualla, saplantılı bir hayat yaşıyordu ve ona göre herkes polis ve casustu zaten!

Bir de, babasından kalan miras konusunda herkesin işbirliği yapıp parasını çaldığına inanıyordu!

Sevgili Madam Greta Bolin,

(. .) Burada Paris'te istediğim her şey var. Benim için ıstırap, başkaları için yani dostlarım için saadet: Irak petrolünün yüzde 95'i üstümde kaldı. Çünkü üç yılda Irak'ın bütünüyle değilse bile kısmen üstümde kalacağımı hissediyorum. Böyle.

Petrolün yüzde 95'i benim olunca, bütün dünya benzinsiz kalacak.

Irak bende, öteki ihtikârcıların elinde ve onların sanatla manada ala-kaları yok, ne de resimle. Yalnız casus maliyeci olur onlar.

ğimdiden bir

ajanları var: mirasımı iç etmek istiyorlar. Acıyorum bu rezil ere.

Üstelik

para mara ödemiyorlar; onların âdetidir bu. Her halde niyetleri karşısında don gömlek kalmamaya çalışıyorum.

Yani dahilik ile delilik arasında gidip geliyordu. .

Fikret Mualla'nın yaşamöyküsü dünyanın tanınmış ressamı Toulouse Lautrec, Amedeo Modigliani, Van Gogh'tan farklı değildi. Bu bohem sanatçıların hepsi dahilik ile delilik arasında gidip gelmişlerdir.

1953 ve 1956'da iki kez Paris Sainte Anne Akıl Hastanesine yatırıldı. .

İlginçtir aynı dönemde, 1954 ve 1955'te Dina Vierny

Galerisinde iki

sergisi yapıldı.

1957 yılı yaşamının en hareketli dönemi oldu. Felç geçirdi.

Gırtlak

ameliyatı oldu.

Sayfa 288

Aynı yıl Marcel Bernheim Galerisi ve Louis L'Hermine Galerisi Fikret Mualla Sergisi düzenledi. .

Öğleden sonra gizlice düşkünler evinden kaçmış, karşı kahvede bira içmişti. Üstelik bir de sigara almıştı kahve sahibinden. Keyfi yerine gelmişti. Kapalı odalarda oturamıyordu. Özgürlüğe düşkündü. İstanbul burnunda

tütüyordu, Moda, Kalamış, Kadıköy. . Uçup gitmek istiyordu. .

Uzaklaşacak parası olmadığı için, hava kararmaya yakın düşkünleresine tekrar döndü.

Akşam yemeğinden sonra biraz televizyon izledi diğer yaşlılarla birlikte.

"Sous les Ponts de Paris" (Paris köprüleri altında) şarkısını mırıldanarak odasına

gitti. Sigara içmek yasaktı; gizlice sakladığı sigarayı çıkarıp içmeye başladı. İki nefes almıştı ki hasta bakıcıya yakalandı. Türkçe bir küfür savurdu.

Ardından yatağına uzandı, gözlerini yumdu, uykuya daldı.

Sabah uyanmayınca, oda arkadaşları hasta bakıcılara haber verdi. Hasta bakıcılar geldi. Baktılar. Nefes almıyordu.

Fikret Mualla o gece sessizce ölmüştü. .

Tarih 20 temmuz 1967'ydi.

Koruyucusu Madam Fernande Angles yolculuk yapıyordu; hastane yetkilileri ona ulaşamadı.

Kimsesizler mezarlığına defnedilecekti ki, Reillanne köyünden ziyaretine gelen Madam Viwehl Michel'i telefonla aramayı akıl ettiler.

Cenazesi son beş yılını yaşadığı Reillanne köyüne getirildi.

Mezarı başında, köydeki evde yemeklerini yapan Bayan Lauthier, köydeki dostları Michel çifti, onların yardımcıları Maria ve Roger Devink ile düşkünler evi yöneticisi vardı.

Ve yedi yıl sonra. . Fikret Mualla'nın vasiyeti gereği mezarı

Türkiye'ye

getirilip Karacaahmet Mezarlığı'na defnedildi.

Mezarın Türkiye'ye getirilmesinde bir kişinin büyük çabası oldu; o kişi yıllar önce Fikret Mualla'dan resim dersi alan, dönemin Cumhurbaşkanı Fahri Korutürk'ün eşi Emel Korutürk'tü. .

Fikret Mualla ve o dönemdeki aydınların kişisel tarihlerine baktığınızda hep bir gerçeğe karşılaşırsınız: Polis korkusu!

Demokrat aydın hatta liberal aydınlar bile o dönemde "komünist olmakla" itham edildi.

"İtham edildiler" deyimini aslında meseleyi çok hafifleştiriyor; komünist şüphesi taşımak demek, işkence, hapis, işsizlik ve toplumdaki tecrit anlamına geliyordu.

Bugün Türkiye'de, solcuların bugün neden güçlü bir muhalif hareketi organize edemediği tartışılıyor.

Bunun nedenlerini dünün tarihsel koşullarında aramak gerekiyor.

Sayfa 289

14. bölüm

Gazetecinin ölümü

Tarih: 10 eylül 1956

Yer: Elazığ Devlet Hastanesi.

Dilşat ve Muhlis Güldemir çiftinin bebeği dünya geldi.

Adını "Ufuk" koydular. .

Bir yıl önce. .

Elazığ'ın iki bıçkın delikanlısı Muhlis Güldemir ve (Türkiye'nin gelecekte

" Jaguarcı" olarak tanıyacağı) Zeki Küçükberber motosikletlerini bir ağacın gölgesini

dayamış sohbet ediyorlardı.

Sohbet konusu bir aşk hikayesiydi.

Ağabeyiyle birlikte Malatya'dan Elazığ'a göçüp, manifatura dükkânı açan Muhlis, mağazaya işlediği nakışlan getiren Dilşat Okaygün'e âşık olmuştu.

Gelecekte Jaguar otomobillerinin Türkiye temsilcisi olacak Zeki Küçükberber, Elazığ'ın önde gelen eşraflarından İzoğlu Aşireti reisi Aziz Ağa'yı

yakından tanıyordu. Bu evliliğe yardımcı olacağını söyledi.

Muhlis iki nedenle Dilşat'la evlenmesine izin verilmeyeceğim düşünüyordu: Bir, Elazığ'ın yabancıydı ve küçük bir manifatura dükkânları

vardı. Dilşatın ailesi zengindi.

İki, Okaygün ailesi Alevi'ydi!

Engellere rağmen evlilik gerçekleşti. Çünkü Dilşat da, motosikletle günde on kez evlerinin önünden geçen 25 yaşındaki Muhlis'e vurulmuştu. .

Ankara'ya göç

Yıl 1959.

Sayfa 290Ufuk Güldemir üç

yaşındaydı ve hiperaktifti. Babası gibi yerinde

duramıyordu. .

Muhlis Güldemir'e artık Elazığ'daki "Gül Manifatura" yetmiyordu.

Ankara'ya taşınmaya karar verdi. Oğlu ve eşinin yanında, baldızı Rabia da onlarla gelecekti. Dilşat gibi ablası Rabia da çok iyi dikiş dikiyor, nakış işliyordu.

Ankara Ulus Toygar Çarşısı'nda ilk mağazalarını açtılar: "Gül Manifatura."

Cebeci semtinde Tellikaya sokakta oturuyorlardı. O yıl, Güldemir ailesinin ikinci çocuğu dünyaya geldi. Adını, ağabeyiyle kafiyeli olsun diye

"Şafak" koydular.

O tarihlerde Ankara hareketli günler yaşıyordu: DP'ye karşı öğrenci protestoları, 27 Mayıs 1960 Askeri Müdahalesi, Kurucu Meclis, Anayasa oylaması ve 15 ekim 1961'de yapılacak genel seçim. .

Babasını kaybediyor

Muhlis Güldemir seçimlerden bir hafta önce, İstanbul'a kumaş almaya gitti. İşlerini çabucak bitirdi. Çünkü oğullarından ayrı kalmaya dayanamıyordu.

10 Ekim 1961.

Jet Otobüs Firması'ndan güçlkle bir bilet bulabildi. Kumaşları otobüsün bagajına verdi. Elindeki valizde ise oğlu Ufuk'a aldığı oyuncak tabanca vardı.

Muhlis Güldemir, otobüsün en arkasına oturdu. Şoför, radyodan partilerin seçim konuşmalarını dinliyordu.

Muhlis Güldemir, Cumhuriyetçi Köylü Millet Partisi Genel Başkanı Osman Bölükbaşı'nın sözlerini daha iyi duymak için otobüsün önüne gitti. Şansızlık tam o sırada otobüs kaza yaptı, Muhlis Güldemir'in ayağı kırıldı. Hemen Ankara Üniversitesi Tıp Fakültesi Hastanesi'ne kaldırıldı, ayağına çivi çakıldı.

15 gün sonra rahatsızlandı, hastaneye gitti. Çivinin takılması esnasında bir hata yapıldığı ortaya çıktı. Tekrar ameliyata alındı. .

Kan verildi. .

Ama. . Verilen kanın grubu hatalıydı. .

Muhlis Güldemir, 31 yaşında ölüme gitti.

Ufuk Güldemir, 5 yaşında öksüz kaldı. .

Bu acı hayatı boyunca yüreğinden hiç çıkmayacak, kaybetmemek için pek kimseye bağlanamayacaktı.

Dilşat Güldemir, iki oğlu ve ablasıyla büyük bir şehrin ortasında sahipsiz kalakalmıştı.

Ne yapacaktı? Elazığ'a dönmesi istendi. Reddetti. Çünkü çocuklarım iyi okullarda okutmak istiyordu. Mağazanın başına geçti.

Sayfa 291

Çevresinin beklentilerinin aksine işleri büyüttü. Ayrıca ablası Rabia Okaygün'e gelinlik dikimevi mağazası açtı.

Gün geldi, Dilşat Güldemir Ankara Ticaret Odası Meslek Komiteleri Müdürlüğünde, Manifaturacılar Komitesi başkanlığını yaptı. .

Dilşat Hanım, çocuklarım kaliteli okullarda okutmak istiyordu. Bu nedenle oğlu Ufuk'u evlerinin bulunduğu Cebeci semtindeki okullara değil, Ankara'nın o tarihlerde en kaliteli eğitimi veren Sıhhiye Necatibey Caddesindeki Sarar İlkokulu'na yazdırdı.

"Kalburüstü aile" çocuklarının gittiği bu ilkokulda, Ufuk afacanlıklarıyla ünlendi!

Bir de cakasıyla; o dönemde arabaları ve özel şoförleri olan nadir ailelerden biriydi Güldemirler. Ufuk ve daha sonra da Şafak, okula özel şoförle götürülüp getiriliyordu.

Bu arada Ufuk ve Şafak, artık her yaz halasının yaşadığı Malatya'ya tatile gönderiliyordu.

Ufuk, Malatya'ya gitmeyi çok seviyordu. Çünkü eniştesi Bayram Kayalar onu ava götürüyordu.

Ufuk Güldemir'in avcılık merakı bu Malatya tatilleriyle başladı. Tabii, ilkokul günlerinde, bir sopanın ucunu bağladığı iğneyle sinek avlamasını saymazsak. .

Yıl 1967.

Ufuk Güldemir İlkokulu bitirdi.

İki kız kardeş Dilşat ve Rabia, yaramazlıklarıyla mahallenin canına okumuş Ufuk'u yatılı bir okula vermeye karar verdiler. İstekleri, Robert Kolej'di.

Dilşat Hanım iki oğlunu da yanına alıp, özel otomobiliyle İstanbul'un yolunu tuttu.

Robert Kolej sınavında Ufuk başarısız oldu.

Dilşat Hanım oğlunu iyi okulda okutmaya kararlıydı. Diğer özel okulların sınavlarını da tek tek sokuldu Ufuk Güldemir.

Sonuç aynıydı, Ufuk sınavı geçemiyordu.

Umutsuzca Ankara'ya dönerlerken, TED Kayseri Koleji'nin açıldığını öğrendiler. Bu kez istikamet Kayseri'ydi.

Bu kez Ufuk Güldemir tam sınava girecekken, annesi onu bir kenara çekti ve sert ses tonuyla şöyle dedi: "Ne yaparsan yap, bu okulda okuyacaksın."

Dilşat Hanım, oğlunun diğer tüm sınavlarda boş kâğıt verdiğini öğrenmişti! Çünkü, Ufuk annesinden, teyzesinden ve canı kardeşi Şafak'tan ayrılmak istemiyordu. Ağlayarak sınava girdi.

Sayfa 292

Bu kez sınav kâğıdını doldurmuştu. Kazandı. Ve TED Kayseri Koleji'nde yatılı günleri başladı.

11 yaşındaydı ikinci büyük ayrılığı yaşadığında. .

Afacanlılığı ve girişkenliğiyle kısa zamanda kendisine bir çevre yarattı.

Derslerle pek ilgisi yoktu. Ama sınıfları da hep geçti. Sadece bir yıl edebiyat dersinden bütünlemeye kaldı. Müzikle çok ilgiliydi. Gitar ve bateri çalmayı öğrendi. SES dergisinin liselerarası müzik yarışmasında en iyi bateri çalan öğrenci seçildi.

Müziği hayatı boyunca hiç bırakmadı; bugün evinin salonunda hâlâ bir bateri vardır.

1968 kuşağının "yeni bir dünya" istedikleri günler başlamıştı.

Rüzgâr, TED Kayseri Koleji'nden de etkisini gösterecekti zamanla.

Siyasete ilgi duyanların arasında Ufuk Güldemir de vardı. Türkiye İşçi Partisi sempatanıydı.

Koleji bitirip, Ankara Üniversitesi Dil Tarih Coğrafya Fakültesi İngiliz Dili ve Edebiyatı Bölümü'nde okuduğu dönemde TİP'e üye oldu.

1970'li yıllarda üniversitelerde öğrenci olayları çıkmaya başlamıştı.

Süleyman Demirel'in "mavi boncuğum" dediği Dilşat Hanım, AP'liydi.

Oğlunun siyasetle ilgilenmesini, olaylara karışmasını hiç istemiyordu.

Bu durum bir gazetecinin doğmasına neden olacaktı. .

Yıl 1974.

Dilşat Hanım, Yenigün ve Günaydın gibi gazetelerde çalışmış yeğeni Başkurt Okaygün'e telefon açtı. "Ufuk'u siyasetten uzaklaştırmak için ne gerekiyorsa yapın."

Ufuk Güldemir o yıllarda fotoğraf çekmeye merak sarmıştı.

Başkurt Okaygün, Hür Anadolu'da Başkent adlı gazetede çalışan arkadaşı foto muhabiri Sungar Taylaner'e telefon etti.

Ve Ufuk Güldemir foto muhabiri olarak mesleğe ilk adımı attı.

Daha henüz 18 yaşındaydı. .

Tahmin ediyorum hiçbir genel yayın müdürü (kendisine genel yayın yönetmeni denmesine kızardı, "ben yönetmen değil, müdürüm" derdi), foto muhabirleri ve kameramanlarla bu kadar uğraşmamıştır. Kötü fotoğrafa ve görüntüye tahammül edemezdi.

Hep iftihar ederdi: "Ben mesleğe foto muhabiri olarak başladım."

Ailede de gazeteci çoktu: Kuzen Başkurt Okaygün'den başka, dayısı

Bahri Turgut Okaygün 1950'li yıllarda Elazığ-Tunceli bölgesi Cumhuriyet temsilcisiydi.

Dayısı bir ara, 1954-1957 yılları arasında DP Tunceli Sayfa 293

milletvekilliği de yaptı. Bir diğer dayısı Teoman Okaygün de Cumhuriyet ve Milliyet gazetelerinde çalıştı.

1970'li yılların başında Ankara'da foto muhabülerin elinde Zenith marka fotoğraf makinesi vardı. Ufuk Güldenür ise annesinin hediye ettiği, dönemin en gelişmiş fotoğraf makinesi Nikon'a sahipti.

Haber şefleri, Nikon fotoğraf makinesi yüzünden her habere onu yolluyorlardı.

Şefleri, bekliyorlar ki, bir gün "yoruldum" desin. Hayır, sabahtan akşama kadar koşuşturuyordu. Sadece Başkente değil, yine Mustafa Özkan'ın sahibi olduğu Son Havadis'e de haber yapıyordu.

İlk acemilik günlerinde Çingene kadınların sabıka kayıtları için fotoğraf çekimlerinde, yanlarına yaklaşıp fotoğraf çekmek isteyince, hayatının ilk tokadını bir bohçacı Çingene kadından yedi. Ama kısa zamanda bu işi de öğrenecekti. Ünal İnanç, Bekir Coşkun gibi mesleğin kıdemlilerinin yanında

"pişecekti."

Çok iyi İngilizce konuştuğu için kısa sürede, polis-adliye muhabirliğinden diplomasi muhabirliğine terfi etti.

Avcılık merakı, diplomasi muhabirliğinde çok işine yaracaktı.

ABD Ankara Büyükelçisi William Macomber de ava meraklıydı. Birlikte Konya Cihanbey'e kaz avına gidiyor, av sırasındaki sohbetlerinden özel haberlerle dönüyordu.

Avcılık nedeniyle başlayan Amerikalı diplomatlarla ilişkiler yıllar içinde, Ronald L. Spiers ve gerek Türkiye'de gerekse Amerika'da haber anlamında büyük yardımlarını gördüğü Prof. Strausz Hupe'le sürüp gitti. .

Başkent ve Son Havadis artık ona yetmiyordu. Beyhan Cenkçinin genel yayın yönetmenliğini yaptığı Dünya gazetesine transfer oldu. Yeni görevi Parlamento muhabirliği idi.

21 yaşında, Ankara gazeteciliğinin "en üst derecesi" Parlamento muhabirliğine ulaşmıştı. Ama sadece habercilik zekâsıyla -yani gazetecilik deyimiyle "fırlamalıkla"- mesleğin yürütülemeyeceğini anladığı o yıllarda

"kitap kurdu" oldu. Biliyordu ki, bilmeyen soramazdı!

Türkiye siyasal tarihine ilişkin kitapları büyük merakla okudu.

Böyle başlamıştı, bugün büyük bir kütüphaneye sahip olmaya. Tek tek alınan kitapların sayısı zamanla 20 000'e yaklaştı. -Sahaflarda bile bulamadığım

kitapları onun kütüphanesinde bulurdum. İsteddiğimde, "Nasıl olsa yürüteceksin, en iyisi mi ben vereyim" diye espri yaparak, bir çok kitabı hediye etmiştir.

Bekârlığa ve çoğu sabah, farklı evlerden işe gitmeye son vermek istiyordu.

Sayfa 294

Annesi Yargıtay'da savcı, babası Ticaret Bakanlığı'nda müsteşar yardımcısı olan - bugün Boğaziçi Üniversitesinde öğretim görevlisi olarak çalışan- Cumhur Etkin'le 1978 yılında evlendi. Artık düzenli bir hayatı vardı.

Özel otomobili olan Ankara'da tek gazeteci oydu. Yeni çıkan Murat 124 otomobili vardı. TBMM'ye onunla gidip geliyordu.

Meslekte rakip olarak gördüğü nadir gazetecilerden biri olan Zafer Mutlu'yla Dünya gazetesinde anlaşamadı.

1979 yılında Türk Haberler Ajansı Ankara temsilcisi oldu. 23 yaşında

"makam sahibi" olmuştu ama hayatından pek memnun değildi. Ajans haberciliğine pek ısınmadı. Çünkü yaratıcılık yoktu, sıradandı, tek yapılan rutini haberleştirmekti.

Bu nedenle Cumhuriyet gazetesi Ankara temsilcisi Hasan Cemal'in teklifine "hayır" diyemedi. Cumhuriyet gibi prestijli bir gazetede çalışıyor olmaktan çok mutluydu.

"63 TIR Dosyası" olarak bilinen silah kaçakçılığı haberiyle Bülent Dikmener Haber Ödülü'nü kazandı.

Uğur Mumcu'yla birlikte Ankara'da ilk bilgisayarı kullanan gazeteci oldu.

Türkiye 12 Eylül 1980 Askeri Darbesi'yle yeni bir döneme geçerken, Ufuk Güldemir'in de yaşamında büyük değişimler oldu.

21 haziran 1982'de kızı Su dünya geldi.

Aynı dönemde Türk siyasetinde yeni bir lider doğdu: Turgut Özal.

Ufuk Güldemir, Özal'dan çok etkilendi. Ona göre: "Özal aslında solcuydu!"

O günlerde Cumhuriyet gazetesi Ankara Bürosu'nda da değişiklikler oldu.

Hasan Cemal genel yayın yönetmenliğine, Yalçın Doğan Ankara temsilciliğine getirildi.

Gazeteci Yalçın Doğan "Prusya ekolü"ndendi. Yani gazetecilikte kolektif çalışmaya

önem veriyordu ve yapılan haberlerin altına kolay kolay muhabir imzası koymuyordu. Ufuk

Güldemir kızılıyordu. "Bu durum çalışan ile tembel farkını ortadan kaldırıyor" diyordu. Yalçın

Doğan'a muziplik olsun diye, isim benzerliği olan batık banker Yalçın Doğanın sık sık

haberini yapıyordu!

imza meselesi 1985 yılında ilk kitabı Kanat Operasyonu'nun yazılmasına neden oldu.

Kitap, Yunanistan'ın NATO Askeri Kanadına dönüşüne olanak sağlayan Türk vetosunun kaldırılış öyküsünü anlatıyordu.

Ufuk Güldemir imzasını artık bir kitaba koymuştu. .

Ankara büroda canı sıkılmaya başladığı o günlerde, Hasan Cemalin teklifiyle artık

İstanbul'da yaşamaya karar verdi. Eşi Cumhur ve kızı Su'yu alarak Ankara'ya veda etti.

Sayfa 295

Gazetede "özel haberler birimi" kuruldu ve başına da Ufuk Güldemir getirildi. Bu yeni

görevi ikinci kitabının doğmasına neden oldu: Çevik Kuvvetin Gölgesinde Türkiye. Bu

kitabında Amerikalıların gözünden, "Kürt sorunu" ve

"irtica tehlikesi"ni yazdı.

Meslekte rakibi olarak görmekten gurur duyduğu yakın arkadaşı Sedat Erginin

Cumhuriyetten, ayrılıp, Hürriyetin Washington temsilcisi olması onun da önünü açtı.

Hasan Cemal "varsın orda tepişsinler" diye Ufuk Güldemir'i Cumhuriyet gazetesinin

Washington temsilcisi yaptı.

1987'nin son günlerinde eşi Cumhur ve kızı Su'yla birlikte bu kez Washington' a gittiler.

Amerika, yaşamını değil ama siyasal görüşlerini değiştirdi. Artık keskin bir liberaldi.

Siyasi tabuların, putların yıkılması gerekiyordu! Bunu yapacak olan sistem de serbest

piyasaydı!

Amerika'da bulunduğu beş yıl boyunca yeni bir kitaba çalıştı. Texas-Malatya adlı

kitabında Turgut Özal-Amerika ilişkilerini mercek altına aldı.

"Beyaz Türkler" kavramını ilk kez bu kitabında kullandı.

Amerika'da sadece gazetecilik yapmadı; avcılık artık merak olmaktan çıkmış

profesyonel bir uğraş haline gelmişti. Hafta sonları ava gidiyordu. Bu arada Türkiye'den gelen gazeteci arkadaşlarını da ava götürüyor, kalamar diye timsah eti yedirdiyordu!

Washington'da Cumhuriyet gazetesinin maaşıyla geçinmesi zordu.

Üstelik mortgage sistemiyle iki katlı, bahçe içinde ev almıştı. Her zaman olduğu gibi imdadına annesi Dilşat Hanım yetişiyordu.

Dilşat Hanım zaman içinde Ankara'da işleri büyütmüş, mağaza sayısını

ikiye çıkarmıştı. Ayrıca, kendi adını verdiği bir de düğün salonu açmıştı. Oğlu Ufuk'a daha çok maddi yardımda bulunmak istiyordu, ama Ufuk reddediyordu.

Ve Amerika'da bir gün kızını diş doktoruna götürecektir para bulamayınca çok sevdiği gitarını sattı. O gün kararını verdi: Gazetecilik yaparak zengin olunacağını herkese gösterecekti!

1992 yılında Cumhuriyet gazetesi Genel Yayın Yönetmeni Hasan Cemal ve bazı arkadaşları istifa edince, o da Washington temsilciliğinden ayrıldı.

Evini

satıp Türkiye'ye döndü.

Türkiye'de özel televizyonlar dönemini Star TV başlatmıştı. Star TV

Murahhas Azası Özcan Ertuna aracılığıyla Cem Uzan'la tanıştı. Star Haber Müdürü

oldu. Cem Uzan ve Özcan Ertuna'nın ondan istedikleri şeydu: "Bizim ekpte hep TRT kökenliler var ve onlar da protokol haberciliğini aşamıyorlar.

Bu anlayışı yıkmanı istiyoruz."

Sayfa 296

Star TV o tarihlerde Sultanahmet Divanyolu Caddesi adresindeydi.

Binanın üçüncü katı televizyona ayrılmıştı.

Özcan Ertuna, Ufuk Güldemir'i Star Haber Koordinatörü Orhan Duru'yla tanıştırdı.

"Özden Akbal'la birlikte Ufuk Bey de sizin yardımcınız olacak" dedi.

Orhan Duru bu "patronaj"değişikliğinden pek hoşlanmamıştı ama bir şey de diyemedi.

Özcan Ertuna çıkınca, Ufuk Güldemir'e genellikle kapının yanında müstahdemlerin oturduğu masayı gösterdi.

Ufuk Güldemir masasına geçti. Bir yanda haber merkezini izliyor, diğer yanda telefonla Ulus'ta kiralık ev arıyordu. Sonra birden kalktı, kimseye bir şey demeden çekip gitti.

Ertesi gün haber merkezinin oturma dizilişinde değişiklik yapıldı.

Ufuk Güldemir, "protokol haberciliğine" karşıydı ama hayatı boyunca protokole önem verdi. Nasıl konuştuğunuz, nasıl hitap ettiğiniz, ne giydiğiniz, neler yediğiniz onun için önemliydi. Aynı şekilde, gerek haber merkezinde gerekse yazı işleri toplantılarında kimin nerede oturacağını kendisi tek tek belirlerdi. "Sen" diye hitap edilmesine çok kızardı.

Meslek yaşamı boyunca hep taraf tuttu; gazetecileri, muhabirleri korudu.

Bu nedenle onun gözünde haberi hazırlayanlar haberi ekranda okuyanlardan önemliydi.

Bu nedenle, Starin spikerleri Kaan Yakuphanoğulları ve Gülgün Feyman haber merkezinin en iyi masalarından kalktı, Ufuk Güldemir ve Özden Akbal oraya geçti.

Ufuk Güldemir haber müdürlüğüyle yetinecek biri değildi.

İstanbul'un "creme de la creme" yani en elit kesime girmek istiyordu. Bu "sınıf tarafından "onaylanmadan" yükselmenin mümkün olmayacağına düşünüyordu! Bu arada Star TV, Güneşli'de eski bir bisküvi fabrikasından dönüştürülen yeni stüdyosuna taşındı. Amerika ABC Televizyo-nu'ndan danışmanlar gelmiş, çalışanlara montaj, ışık, kamera kullanımı vb hakkında bilgiler veriyordu.

Koordinatör Orhan Duru artık pasifize olmuştu; haber merkezini Ufuk Güldemir tek başına yönetiyordu. TRT'nin getirdiği televizyon haber kalıplarım değiştirmişti. Uzun yazıya, uzun konuşmaya tahammülü yoktu. Haberlerin süresini 1 dakikayla sınırlamıştı. Rutin haberden sıkılıyordu, özel haberciydi.

Haber merkezine kök söktürüyordu: "Konuşmuyor", "bulamadık", "olmadı" "yetişemedik" gibi sözcükler lügatında yoktu; bunları duymak istemiyordu. İş yaşamında sertti. Acımazdı.

Eski Babîâli geleneğinden geliyordu; usta-çırak ilişkisine inanıyordu.

İşini yapamayanı azarlamaktan hiç çekinmedi.

Gergindi hep.

Ve o dönem gece hayatıyla rahatlıyordu ancak.

Yazılı basından gelen Ufuk Güldemir'in renkli televizyon dünyasında yıldızı giderek parlıyordu. .

Sayfa 297

Yıl 1993.

Özel televizyonların sayısı giderek artıyordu. Erol Aksoy, Show TV'yi kurduğunda haber merkezi oluşturmayı pek düşünmemişti. Ancak insanların TRT dışında farklı haberleri görmek istediğini kavrayınca, Mehmet Ali Birand'a

teklif götürdü. Birand kabul etmedi. Ama bir öneride bulundu: Star Haber Müdürü Ufuk Güldemir bu işi iyi yapar.

Onun Cumhuriyet kökenli olması, Amerika'da beş yıl bulunması ve bir yıldır da televizyon haberciliği yapması Erol Aksoy'u etkiledi.

Mehmet Ali Birand tarafları buluşturdu. Anlaştılar.

Ve Ufuk Güldemir Show Haber'in genel yayın müdürü oldu!

Artık kendi ekibiyle çalışacaktı. .

Patronuyla aynı görüşteydi; burjuva ailelerinin iyi okullarda okumuş en az iki dil bilen çocuklarından gazeteci yaratmak istiyorlardı.

Erol Aksoy'un ayrıca sert kuralları vardı, çalışanları arasında sakallı birini görmek istemiyordu; bir de kahverengi giyilmesinden hoşlanmıyordu! O günlerde bu tür kurullarla alay ediliyordu, ancak zamanla herkes kahverenginin ekranda iyi durmadığını anlayacaktı.

İstanbul Osmanbey'deki Aksoy Apartmanı'nda haber merkezi kuruldu.

Ufuk Güldemir haberin artık tek patronuydu.

Haberde zekâyı severdi. Ayrıntı arardı. Satır aralarına bakılmasını isterdi.

Bilgiye saygı duyardı. Cesurdu. Vasata tahammülü yoktu.

Haberci ile TV programcısının farklı olduğunun sürekli altını çiziyordu.

Deli gibi sevdiği gazetecilik mesleğinin televizyon ekranında yok olmasını istemiyordu.

"Yıldız haberci" yaratmayı seviyordu.

Peki Ufuk Güldemir gazeteci yetiştirmiş midir?

Pek değil! Çünkü onun gazeteci yetiştirecek zamanı ve sabrı yoktu.

Asıl hüneri, ışık gördüğü gazetecileri bulup almaktı. Gazeteci yetiştirmede ama haber anlayışı konusunda gazetecileri dönüştürdüğü bir gerçektir.

Star' da olduğu gibi Show'da da, enerjisiyle herkesi kendine hayran bırakıyordu. İşe en erken gelen oydu, en geç giden de!

İş ve özel yaşamındaki enerjisiyle kimse baş edemiyordu. .

Adrenalini hiç düşmüyordu. .

1993 yılı siyasette Tansu Çillerin yıldızının parladığı dönemdi: "Yeni beyaz bir sayfa açılmıştı!"

Ufuk Güldemir, Çiller'e güveniyordu, Özal'm "devrimlerini" onun devam ettireceğine inanıyordu!

Sayfa 298

O günlerde Mehmet Barlas da, Ufuk Güldemir'e inanıyordu. Bu nedenle Umur Talu'dan boşalan Milliyet genel yayın müdürlüğüne Ufuk Güldemir'i önerdi.

Ufuk Güldemir iki yıl sonra tekrar yazılı basına döndü. Gururluydu, "Abdi İpekçi'nin koltuğunda oturuyorum, bu az bir şey değil" diyordu.

299

Bu "transfer" sonucunda Levent'te oturduğu evi aldı.

Televizyonda yaptıklarını gazetede de yapmak istedi. Yerleşmiş kalıpları kırmak istiyordu.

İlginçtir, televizyonda yaptığında kimse bir şey dememişti, oysa yazılı basında durum farklıydı. Her yaptığı tepki gördü.

Görsel ile yazılı basın arasında büyük farklar olduğunu anladığında geç kalmıştı. Özel televizyonlar yeniydi, ama gazeteler yüzyıldır vardı. Gazetenin "putlarını" devirmek kolay değildi. Ahmet Altan'ın "Atakürt" yazısı ipleri kopardı.

Ufuk Güldemir özel televizyona döndü.

1996'da Cem Uzan'la el sıkıştığında, bu kez Star Haber' in genel yayın müdürüydü.

Ufuk Güldemir'in televizyon hayatında en uzun süre çalıştığı dönem bu oldu. Üç yıl görev yaptı. Ve yaşamının en yıpratıcı dönemi de bu yıllar oldu.

Özel televizyonlarda artık reyting dönemi başladı. İlk 100 program arasında haber bültenleri ilk sıralan paylaşıyordu. Kanalların haber merkezleri ilk sırayı kapmak için kıyasıya rekabet halindeydiler.

Yetmezmiş gibi, medyaya yeni giren özel TV sahipleri de ellerindeki televizyon gücüyle siyasi iktidar üzerinde nüfuz sahibi olmak istiyorlardı!

Haber merkezleri ile patron arasındaki ilişkiler hep gergindi.

Ufuk Güldemir zekâsına yakışan bir kurnazlıkla, haber bültenlerinden siyaseti yavaş yavaş çıkardı.

Yıllarca diplomasi muhabirliğini yapmış, Washington temsilciliğinde bulunmuş, bu konuda kitaplar yazmış Ufuk Güldemir, televizyonda dış

haberlerin ayrıntılı verilmesine de karşıydı. "Diplomasiyle bir avuç kesim ilgilenir,

halbuki televizyon geniş kitlelere hitap eder ve bu geniş kitlelerin gündeminde dış politika yoktur" derdi.

Bu arada, Uzan Ailesi medyada büyümek istiyordu. Önce, televizyonun tüm teknik altyapısını deęiştirildi. Sonra, gazete çıkarmak için kollar sıvandı.

Tüm medya biriminin başına Ufuk Güldemir getirildi. Ancak Star gazetesinin kurulma aşamasında kendisinden habersiz bazı gazetecilerin alınmasına karşı çıkan Ufuk Güldemir "medya müdürlüğü"nden ayrıldı.

Gazeteye artık ilgilenmeyecekti. Ancak bu ayrılık Cem Uzan'la arasının açılmasına neden oldu. Taraflar artık "aynı dilden" konuşmuyordu.

Sayfa 299

Star TV haber bültenlerinde gazeteye yeteri kadar zaman verilmediğini düşünen Cem Uzan, Ufuk Güldemir'in gazeteyi "baltaladığını" kafasında kurmaya başladı. Star ekranında görülmesi "yasaklılar listesindeki" Sakıp Sabancı ekrana çıkarılınca ipler tamamen koptu.

Aynı dönemde Ufuk Güldemir bir ayrılık daha yaşadı: Eşi Cumhurla boşandı.

Dinç Bilgin, Sabah gazetesinin eski dinamizmini kaybettiğini düşünüyordu. Gazeteyi ilk çıkaran kuşak yorulmuş, yıpranmıştı. Onların yerine geçen genç kesimde ise beklediği ışıltıyı pek görememişti. Dinç Bilgin Sabah'ı

eski günlerine döndürecek dinamik birini arıyordu.

Yıllar geçmiş ve artık gazeteciliği bırakıp İstanbul'da dev bir matbaa sahibi olmuş kuzen Başkurt Okaygün, Dinç Bilginin yakın arkadaşıydı. Sabah'ın ilk kuruluşunda da katkıları olmuştu. Metro Grupla Ufuk Güldemir'in kardeşi Şafakla birlikte çalışıyorlardı.

Başkurt Okaygün, Dinç Bilgin ile Ufuk Güldemir! buluşturdu. Ancak anlaşma olmadı. Sorun parasal değildi. Ufuk Güldemir, Dinç Bilgin'den başka, kimseye karşı sorumlu olmak istemiyordu.

Zamanla orta yol bulundu. Ufuk Güldemir Sabah'ın genel yayın müdürü oldu.

Fakat Sabah "serüveni" sadece yedi ay sürdü.

Sabah'ı kuran kadronun yıllar içinde kökleşmiş arkadaşlık ilişkileri vardı.

Kafasına esen yazı işlerine girip sayfalara müdahale ediyordu.

Genel yayın müdürünün odasında toplanıp kebab partisi veriyorlardı.

Tavla oynuyorlardı. Tüm bunları yıllarca yaptıkları için onlara normal geliyordu. Ama Ufuk Güldemir içten içe köpürüyordu. Ona göre bunlar

"gazetecilik diplomasisine" uygun davranışlar değildi!

Ancak ne bu davranışlar ne de gazetenin mizanpajında yapmaya başladığı değişiklikler Sabah'la yollarını ayırmasına neden oldu.

Siyasal iktidarın ANAP kanadı Ufuk Güldemir'in haberciliğinden rahatsız oldu. Bir de Ufuk Güldemir'in kısa sürede başarılı olması, gazete içindeki eski ekibi rahatsız etti.

"Gazete elimizden gidiyor" korkusuyla Ufuk Güldemir'in

"ayağını kaydurdılar."

Medyada dedikodu kazanları kaynamaya başladı: Ufuk Gülde-mir artık medyada yer alamazdı!

Gazeteciler bu dedikoduları yaparken Ufuk Güldemir üç arkadaşıyla birlikte, kardeşi Şafakin sahibi olduğu Güneşli'deki Matbaacılar Sitesi199 numarada toplantılar yapıyordu.

Artık kendi işinin patronu olmak istiyordu. Öncelikle internet gazeteciliği yapacak, arkasından gazete ve televizyon kanalı kuracaktı.

Sayfa 300

Ve hepsini de tek tek yaptı: Haberturk.com, Habertürk TV, Yarın gazetesi, Habertürk Radyo, Yaban TV. .

İstanbul'da medya dünyasında herkesin en az beş projesi vardır. Hiçbiri hayata geçmez.

Ufuk Güldemir de hayal kurardı, farklı projeler geliştirirdi. Ama onun farkı, o hayallerini

hayata geçiren, yani "yapan adam"dı.

Yaptıklarıyla gurur duyuyordu. Sedat Simavi, Ahmet Emin Yalman, Zekeriya Sertel gibi muhabirlikten medya patronluğuna ulaştığım her söylediğimde gözleri parılıyordu. "Daha da büyüyeceğiz" diyordu. Hayali büyük bir gazete çıkarmaktı. Gazeteye kimleri alacağını bile düşünmüştü. .

2000'li yıllar Ufuk Güldemir'in yaşamında büyük değişikliklere yol açtı.

Hayatını yeniden kurmaya başladı: 2005 yılında gazeteci Gaya Sarrafgil'le evlendi.

Sigarayı, içkiyi bıraktı. Artık gece hayatı yoktu. Her gün spor yapıyordu.

Ve 2006 yılının bir mayıs günü. . İlhan Selçuk'la randevusu olduğu gün kanser olduğunu öğrendi. Yaşamı boyunca Cumhuriyet gazetesine bağlılığını

hiç koparmamıştı. Randevusuna gitti. Kimseye bir şey söylemedi. Cumhuriyetin duayenlerinin gözünde o yine şen şakrak Ufuk Güldemir'di.

Kansere karşı bir yıl mücadele verdi.

Bu zor günlerde aksilik hiç peşini bırakmadı. Annesi Dilşat Hanım Alzheimer olmuştu. Rabia Teyzesini, Teoman Dayısını kaybetti.

Hiç yılmadı, bir gün bile pes etmedi.

Amerika'daki doktorlar şaşırıyordu. Dağlarda av peşinde koşuşturduğuna inanamıyorlardı. Hatta geçtiğimiz mayıs ayında kendisini Amerika'ya çağırdılar; "siz pankreas kanseri olamazsınız" diye.

Umutlanmıştı. Acaba teşhiste hata mı yapılmıştı. Amerika'ya kuş gibi uçtu.

Ama. . Hayır. . Teşhis doğruydu.

Artık direnecek gücü kalmamıştı.

8 haziran gecesi, evin alt katında onun için oluşturulmuş yatağından,

"Burada yatmak istemiyorum" diye kalkıp, kimseye haber vermeden merdivenleri çıkarak üst kata, kendi yatağına gitti. Az soma Habertürk Genel Yayın Müdürü Melih Meriç, o gece Ufuk Güldemir'in yeni kurduğu Yaban TV'nin aldığı ödülü getirdi. Çok sevindi. Konuşamadı.

Zor nefes alıyordu. .

Saat 01.10'da hayata gözlerini yumdu. .

Gazeteci Ufuk Güldemir tüm bu yaşamı 51 yıla sığdırdı. .

Her yaptığı olay oldu, ölümü bile. .

Sayfa 301

Kendisi gibi gazeteci kökenli olan Frank Sinatra'nın "My Way" şarkısında söylediği gibi, Ufuk Güldemir kendi yolunu kendi çizdi. .

Şövalye ruhluymdu.

Ancak. .

Düello yaptığı rakibi çok güçlüydü, çünkü kendisiydi. .

Sonsöz yerine

"Mektup"

Ağlasun, 30 kasım 2007

Sevgili Soner Yalçın;

Kızılırmak başlıklı uzun şiirinin bir yerinde Ozan Hasan Hüseyin, şöyle diyor:

bir oğlum olacak adı temmuz

öfkede benden fırtına

sevgide deniz

ne samanyol arının ulu kervanları susuzluğunun

ne kutupşafaklarında tanrılaşması ilkel iğimin

temmuz gibi sıcak ve bereketli

temmuz gibi uçsuz bucaksız

bir oğlum olacak adı temmuz

dilinde en güzel sesi türkçemin

kulağı en yiğit şarkılarla delik

korkak bir merakla değil yıldızlı karanlığı

Sayfa 302

vivaldi'yi dinler gibi okuyup anlayacak

ve belki de sütdişleri sürerken balaban bir bursa şeftalisine ay'dan kendi sesini

dinleyecek

vahşi bir çiçek gibi açılmış gözleriyle

Şiirin 77. sayfasında, yukardaki gibi sesleniyor Ozan.

O yapıtın pek çok bölümcesini, yeri geldikçe, bellekten ve çok severek okurum; soluk soluğa geçmiş 1965 yılını anarım içimden: Genel Seçimler önümüzdeki sonbahardaydı. Ozan, TİP Ankara mv. adayydı; dolaşıyordu dağda

taştta, delicesine bir adanmışlık-la Gerçi henüz sıcak propaganda evresi başlamamıştı; ama olsundu, o çok heyecanlıydı, sabırsızdı! Bu şimdi başımıza gelenler, memleketin ve rejimin geldiği nokta, daha o günlerden belliydi; ve o, insanlarımızı ve kurumlarımızı bir parça olsun uyarabilmek ve uyandırabilmek için, ve de ayılmaya katkı olsun diye, kimbilir hangi derelerden su getirmeye çabalıyordu mahallelerde beldelerde varoşlarda. Akşamları eve geldi mi, Kalaba'nın tepesindeki o yoksul evimize; gün boyu aç susuz dolaştığı yerlerde, cebindeki küçük küçük kâğıt parçalarına aldığı şiir notlarını önce daktiloya geçiriyor, akşam çorbamızı içerken de, bölüm bölüm tümlenmeye çalıştığı yeni bir şiiri, orasından burasından seslendiriyordu. .

Ufuk'la Barış'la, Ağlasun'daki yaz dinlencemizden yeni dönmüştüm.

Bedenimde temmuzla, dopdoluydum. Akşama sabaha bekliyordum doğumu.

Kendimi herhalde yuvalacık duyumsuyordum. Bir yandan, kulak veriyordum Hasan Hüseyin'e; kimbilir, diye düşündüğüm oluyordu, kimbilir bu heyecan doruğunun kaynağında nasıl bir kaygı, ve yarış duygusu var: Belki ben daha do-

ğurmadan; O, destanının son dizesini yerleştirecek?

Ve çok merak ediyordum; kamımda tepinişleriyle beni bayıltacak gibi olan bebek, Ozanın hayal ettiği gibi mi bakacaktı acaba az soma yüzlerimize;. .

vahşi bir çiçek gibi açılmış gözleriyle?.

7 ekim 2007 pazar. Burdur'dan İzmir'e giden otobüsteyim. Elimde, o günkü Hürriyet gazetesinin o sayfası, yan açılmış duruyor. Baktım, yanımdaki yolcu, uyukluyor; kâğıt hışırtısını işittirmemeye dikkat ederek okumaya çalışacağım. Olmayacak. Şimdi

okuyamam; araba pek hızlı gidiyor. Yalnızca, sayfanın ortasındaki Soner Yalçın adına ve o küçük resminize bakıyorum, içimden, boylu boyunca bir dize akıyor ben bakarken;. .

Vahşi bir çiçek gibi açılmış gözleriyle. .

- Ne güzeldir benim yurdumun çocukları!

Derdi sık sık, Hasan Hüseyin.

Düne kadar bilmediğim; zahmet edip kitaplarını ve yazmakta olduğu ne varsa arayıp bulup okumadığım; ama nedense adını pek çok kez duyup, sanki çekim merkezlerimden biriymiş gibi kendisine belli belirsiz -evet, aynmında Sayfa 303

bilincinde olmadan!-, bir sempati geliştirdiğim bu genç adamın resmi, fiziği, böyle miymiş demek? Evet, böyle olmasaydı; ben aynmında olmadan büe o yakınlık duygusu gelişmemiş olsaydı; şu geçtiğimiz can sıkıcı hafta içinde tek tatlı

olay olarak o sabah, telefonda, ben Soner Yalçın diye seslendiği an, kendisine, Sevgili Soner Yalçın! diye, öyle hazırlıksız, öyle ansızın, tepki verir miydim?

Beni, hiç kesmeden, sabırla, o uzun uzun söylediğiniz sabahta, dediniz ki bana:

- Pazar günü bütün bunları, sayfamda derleyip toparlayacağım!

Evet..

Buna benzer bir tümceydi.

Bense; konuşabilmiş, dinletebilmiş olmaktan hoşnut; ama son derece yorgundum!

Gazetelerde hafta boyu, gerçi iyi niyetli yansıtımlar da olmuştu; Ankara'dan Barışla Temmuz, Fethiye'den Ufuk, beni üzme-meye çalışarak usul

usul, çocuklarım; yazılanları söylenenleri, hele TV kanallarındaki değinmeleri ya da bilgisayar gevezeliğine geçmiş ayrık tepkileri aktarıyorlardı ev telefonuma. Eş dost da, eksik olmasınlar; sen şimdi, doğana aykırı bir yoğun ilgilerle perişan olmuşsundur. . diye diye, kendi acabalı yorumlarını sıralı-yorlardı, telefonu boş yakaladıkça!

Kırgındım; Ahmet Hakan ve Yalçın Doğan, düpedüz düşmanca bir tavır estirip geçmişlerdi. Niçindi acaba; bu isimleri nerden biliyordum üstelik? Bir de, İclal Aydın'ı ne münasebetle önemse-miştim; yaklaşımınız ruhsuzdu diyemediğime yanıyordum. Hele Cengiz Semercioğlu'na da, sorumsuz davrandınız! demek isterdim doğrusu!

Bıkkındım; ne işim vardı benim o tür yayınlar dünyasında?

Bir de, televizyonumu hemen 'uydu'ya bağlatmalıyım, bizim belediyenin kaprislerine mahkûm kalmamalıyım! düşüncesi geçti sizinle konuşurken usumdan; öyle ya, CNN-Türk'te olduğunuzu da öğrenmişim söz arasında. .

Evet, yaşlanmışım; bir şeylere, hızlıca yetişemiyordum artık! Bir tür yalnızlığa çekildiğim bu yayla köyünde; dünyanın şu denetimsiz magazin gidişinden epeyce uzaktım!

Yine de, Hasan Hüseyin gideli, evimin kapısı ve telefonlarım, elbet ilke olarak hep açık olduğundan; şu kaç gündür kameralardan ses kayıt aygıtlarından

fotoğraf makinelerinden, apansız yakalanmalardan koruyamamışım işte kendimi; kimbilir ne sözler çıkmıştır ağızımdan; ben ki, sıradan mektuplarımda bile kılı kırk yararım. . Neden ayakaltı olmuştu evim? Çünkü, Hasan Hüseyin Müzesi olarak, 23 yıldır oluşturmaya çabaladığım kitaplığım, herkes içeri girsin

diye düzenlenmişti! Resmi bir yanı yoktu, yine de, yıllar var ki, gençler çocuklar, kadın erkek herkes, kimin yolu düşmüşse, buraya, kendi evlerine girer

gibi girme alışkanlığı gelişmiştir. Ben, yan odada uyuyor olabilirim, yatağında kitap

okuyorum ya da; bir biçimde meşgulümdür yani, anahtar kapıdaki posta heybesinde ve de komşudadır, gezintiye hatta yolculuğa çıkmış da olabilirim, hiç fark etmez: Gelen izinsiz girer. Duvarlardan fotoğraf çeken, kitap alan, Sayfa 304

masada okuyan, mutfağa girip çay demleyen olur; raflarda gezinenler, ne bileyim dergi karıştıranlar, belki kâğıt üstünde ödev yapanlar. . yalnızca erinç

verirler bana. Bir, kendi kendini seçmiş azınlıktır onlar. Ben uygun olayım ol-mayayım, kapım hep açıktır yani. Bu köydeki, Hasan Hüseyin'den somaki yaşantımm biçimidir bu. Sözümona aydınlar de-ğü elbet. Halk, neredeyse bir çeyrek yüzyılda öğrendi bunu. Yalnızlık içinde çoğul yaşamının ve kalabalıklara karşın özgür kalabilmenin biçimi zamanla böyle gelişti. Tek koşul vardı, onu da öğrenmişlerdir: Aldıklarını, işleri bitince yerine koyarlar.

O günlerde de; hiçbirini küçümsemedim ama; evime -yani kitaplığıma-, o destursuz giren sansasyoncuları, öteki kuraldışı girip çıkanlardan ayıramadım başlangıçta. Kırık topuk tümceler, havada yakalanmış sözler. . bu yüzden savruldu medyada: Kameraya pijamalyken bile yakalanmış, aldırmamış; acemi biri; hep sevecen, önyargısız; insanları, bağına basarak yaşamış, sureta olanlara

bile hoşgörüyü bakmış, eski bü öğretmen; altmış yıllık Cumhuriyet okuru ama, medyanın öteki yüzünü bilmiyor!

İşte, sizin 7 ekime öyle geldim.

Öyle umutsuzdum ki; Soner Yalçın adındaki, bu kadar genç olduğunu o sabah o telefonla öğrendiğim yazarın; böyle olağanüstü bir sahiplenişle, bunca güzel bir sayfa yapabilip; üstelik yorum bile katmadan, kamuya böyle ustalıklı sunabileceğine, demek olasılık vermemişim: Herhalde pazar günleri yazıyor Hürriyette Soner Yalçın; herhalde bizim yakışksız vakaya da lütfen değinecek,

diye düşünmüş olmayım. .

Bekle, demiştiniz, bekledim elbet; ama sıradan bir bekleyişti, meraksız.

Öfkeliydim. Hem, bu nedenceyle öğrenmiştim ki; ben, kimi sövgülü şiirlerine karşı çıkardım Hasan Hüseyin'in, ne kadar haklıymış ("yargısız infaz" denirdi de somutlayamazdım; demek tatsız şeyler, kişiyi bir anda gelip bulabiliyordu!

Üstelik, unutturmayı iş edinenler, adını anmak bile istemeyenler; tepeden tırnağa saydam, ayrıca hep haklı yaşamış bir ozanı, meğer unutmamışlar-mış!)

Bizim bir derneğimiz vardır, Burdur'da. Fakir Bayburt, beklenmedik günde öldüğü zaman, kurmuştuk: Fakü-Der. Derneği onun anısına, bir "enstitü"

gibi çalıştırıp geliştirecektik, geçmişteki ve gelecekteki köy enstitülerinin bir aşaması gibi. Kim bilir, belki bir gün, O'nun aziz adının çağcıl kuruluşlara verileceği günler de gelirdi yurdumuzda yöremizde. .

Ekim aylarının her ll'i geldiğinde; o günün önü sonu deyip, anarız Fakir'i.

Bu yıl şeker bayramına denk geldiği için anma günlerini 5,6,7 ekime aldık.

Ağlasun'a arabalı dönüşler en son saat 18'de oluyor. Bizim "Günler"imizse, hep geceye taşar. Öyle olunca, akşam eve dönmeyip, üç gün kalırım Burdur'da. Bu kez; 6/7 ekim gecesi, çalışmalarımızın sunu vb faslı bitmiş, müzik benzeri etkinlikleri de sabaha doğru kapatmıştık. Gece kaldığım yer, Burdur Gölü

kıyısında bir kır evi. 7 ekim sabahı, Fakir-Der'in bu kezki kongresi vardı. Ev koşullarına da uyarak, genel kurul saatine ucu ucuna yetiştirildim. Divan başkanıydım; ara verdiğimiz

ufak bir anda bir arkadaşı, 7 ekim günlü

Hürriyette

sizin sayfanızı önüme sürdü! Bir anda kızardığımı duyumsadım. Sayfayı ıve-Sayfa 305 diyle katlayıp çantama koydum. Zaten çalışma da başlamıştı. (Seçim sonuçlarını imzalayınca, biri beni otogara ulaştırdı: Gece İzmir'de yaşayan kardeşim emekli öğretmen Lâle'nin üç aydır ölümcül hasta olan eşinin ağırlaştığını öğrenmiş, yolculuk biletini kongre sonrasına ayırtmıştı.)

Evet; Burdur-İzmir otobüsündeyim. İki saattir çantamda duran gazeteyi açtım. Dediğim gibi; koltuk sıkışıklığından, ne yazdığınızı okuyamazdım: Sayfanın başucunda Ozanın yaşamöyküsü özetlenmiş; iyi. Hasan Hüseyin'in ve benim -onunki 26.2.1984'te noktalandı!- gençlik ve güncel resimlerimiz, dünyaya ilan edilmiş. Belli ki kitaplarımdan kimi şeylere değinmişsiniz.

Yüreğim çarpıntıda, ama der yerdeyim. . Yeniden, sizin resminize odaklandım: Hayır; böyle bir telefon söyleşisinden sonra, ve bu resimdeki bakışların sahibi,

Hasan Hüseyin hakkında yanlış yazmaya gönül in-dirmezdi. O anda baştan sona okuyup değerlendiremesem de; öylesine kısa zamanda derlenip kotarılmış, bu kadar güzel görünümlü bir sayfada beni incitecek hiçbir şey ve hiçbir satırarası olamazdı. Ve hele; böyle sağlıklı görünümlü bir fiziğin topaç gibi duruşunda, çok yerinde bir içerik dışında bir edim çıkmazdı! Dünyaya böyle bakan bir insan, kesinlikle dürüsttür! Nitekim; o günlerin yorgunluğunda, o ağır acılı kalabalık içindeki konumum nedeniyle, ancak bir gün soma okuyabildiğim yazınızın bende bıraktığı çok boyutlu izlenim, ilk bakışımdan değişik olmadı. O ara telefonum, ardı ardına eşten dosttan gelen yoğun beğeni iletileriyle dolmuştu; sonradan karşılaşılabildiğim pek çok kişice de çarpıcı, doyurucu, rahatlatıcı, pek

çok şeyi de kesip atıcı bulundu yazınız. .

Resimdeki bakışınız bana; Kızılırmak'taki, yukarda alıntıladığım o bölümceyi anımsattı ama; aynı yapıttan bir dize daha geldi dilimin ucuna; başka bir yerde de, diyordu ki Hasan Hüseyin: . . hiç yalan söylemedi bu ozan. .

O kadar kısa zaman onca işin arasında mutlaka iki arada bir derede, böylesine derli toplu, tüm maksatları çizip geçen, ne eksik ne fazla bir yaklaşımla ama "derhal" bir devinimle; benim en bunaltıldığım noktada; beni de tanımaz etmezken, duruma, kendi iç sesiniz ve içten inisiyatifinizle el koymuş oldunuz!

El koymak. . başka ne diyebilirim!

Bir şeye bir olaya bir duruma sahip çıkmak, belki çükinleşme eğiliminde bir duruma "dm!" demek, yani kişisel istenç, bundan başka bir şey miydi?

Hasan Hüseyin olsa, gelir alınınızdan öperdi.

Sizin ansızın, fakat "mükemmel" çıkışınızdan sonradır ki (bir anlamda meydan okumaydı, belki neşter vuruşuydu eyleminiz!) birileri, hele köylülerim, sindikleri pusudan, birer birer çıktılar, kapımı yeniden çalar oldular:

- Hay Allah, bu ne iştir Bizimiz?!

Gidiş ve dönüş. Yorgun ve neredeyse hastaydım. Lâle de zordaydı.

Yazınızdan sonra, ben nasıldım? Öyküleyemem!

Tek sözcükle "iyi" oldum, güçlendim! O kadar da yalnız değilmişiz. .

İzmir'de "ölüm" sürecine girilmişti: Birçok kez gittim geldim.

Sayfa 306

Bir ara, yeni bir yolculuk öngününde bu kez İsparta'da, o sizi arayan genç kuaföre uğradım: O bizim ailece üzüldüğümüz haftada, çok candan ilgilenenlerden biriydi. Bü "güzellik salonu" işletiyor. Aynı zamanda müzikle uğraşan, akordeon çalan, uluslararası dostluk dernekleriyle ilintisi olan, çoluk çocuk sahibi bir aile babası o; bir emekçi, uyanık bir yurttaş. İyi niyetliydi.

N'oldu, ne var, son durum nedir? dediği zaman; şu sıra çok özel ve acılı sorunlarımız var, ama Sayın Yazar Soner Yalçm'm olağanüstü tutumu, rahatlatı

bizi. Karşılığında ne yapabilirim bilmiyorum! En azından bir teşekkür mektubuyla kendisini kucaklamalıyım. Telefonunu vermişti; evdeki karışıklıkta bir bulabilsem, ondan mektup adresi rica edeceğim., gibisinden yanıt verdim.

Onun, hemen atılıp, ben bulurum adresi, size iletirim! dediğini anımsıyorum. Sizde kuşku uyandırdıysa özür dilerim.

Öykünün o bölümü öyle. Kendisini bir daha arayamadım. Küçük yerlerde ufacık bir dalgalanma önem taşıyor. .

26 ekimde Lâle'nin eşini toprağa verdik.

Başka güncel sıkıntılarla birlikte, haftalar akıp gitti.

Ama size dostça bir sesleniş, hep gündemimde kaldı.

Derken. . Siz ikinci kez aradınız! Acaba, kestirebilir miydiniz; sizin, beklemediğimiz davranışınızın, beni, nasıl yaşamsal değerde etkilediğini? Ve ayrıca; sizin, Korkmazgiller için yaptığınız o görkemli sayfanın; benim ömrümün sonunda nasıl bir "ödül" olduğunu anlatabilir miydiniz size?

O gün 10 kasım mıydı; otu çöpü bahane ederek kaymakamlığını (!) dayatan biri ile, çelenk koyma-koydurumunda sabah sabah bir tatsızlık

yaşanmıştı. Yaşım ve sağlığım öyle bir yerde ki; çok dengeli, usul usul olmalı adımlarım. Yapım, usul usul-luğa uygun değil; yolculuklar yapıyorum, olaylara

karşıyorum, toplumsal olup bitenlere anında tepki veriyorum. Her şey ilgilen-diriyor beni! Ne zamana kadar?

Sizin o saatteki sesiniz, seslenişiniz, incelikle ilginiz, sabırlı dinleyişiniz. .

şu olağan kasaba-köy yalnızlığında elbette çok iyi geldi. O moralle, hemen yazacağım! dedim.

Hiç bu kadar uzun, özel bir mektup almış mıydınız birinden?

Özel mektupların artık, çağdışılık sayıldığı bir çağda!

Nasıl bir cüretse, şu gösterdiğim; lütfen bağışlayın ve boş bir zamanınızda okumuş olun. Bir insanın boş zamanı olabiliyorsa. .

Ayrıca; ne yapacağımı bilemedim, teşekkür yetmez, iyi bir okur da olmam gerekiyor.

Siz elbette, kendi halinde bir aileye karşı gösterilebilecek bir

yazar, bir aydın duyarlılığının ötesinde; Ozan Hasan Hüseyin Korkmazgil'e, onun lekesiz adına, haklı ve saygıdeğer anısına. . kanat gerdiniz. Hangi teşekkür

bunu karşılayabilir ki!

O gün bugün, susup kaldım işte.

Sağ olun! diyebiliyorum.

Sayfa 307

Yeniden, Ağlasun;

10 aralık 2007

Bana da bir ders verdiniz. Örneğin, bu ülkede siz de varmışsınız; neden görmedim ki?

Şimdilik hoşça kalın.

Sevgi saygı selam. Gözlerinizden öpüyorum.

Azime Korkmazgil

Emekli öğretmen

15800 Ağlasun

Burdur

Sayfa 308

Soner Yalçın ile birlikte, yakın tarihin labirentlerinde, ezber bozan, şaşırtıcı bir yolculuk.

. Ülkelerin geçmişi ile bugünü arasındaki benzerlikler şaşırtıcıdır, Örneğin; 30 Mayıs 1876

askeri darbesiyle tahttan indirilen Abdülaziz'in başına gelenler ile Cumhuriyet döneminde

ağır ekonomik kararlar alan hükümetlerin başına gelenler benzerdi. Doğruyu bulmak zekâ ve

bilgi meselesinden çok, kişilik ve ahlak sorunudur. Soner Yalçın ile birlikte, yakın tarihin

labirentlerinde, ezber bozan, şaşırtıcı bir yolculuk. . Ülkelerin geçmişi ile bugünü

arasındaki benzerlikler şaşırtıcıdır, Örneğin; 30 Mayıs 1876 askeri darbesiyle tahttan

indirilen Abdülaziz'in başına gelenler ile Cumhuriyet döneminde ağır ekonomik kararlar alan

hükümetlerin başına gelenler benzerdi.

Doğruyu bulmak zekâ ve bilgi meselesinden çok, kişilik ve ahlak sorunudur. Soner

Yalçın ile birlikte, yakın tarihin labirentlerinde, ezber bozan, şaşırtıcı bir yolculuk. . Ülkelerin

geçmişi ile bugünü arasındaki benzerlikler şaşırtıcıdır, Örneğin; 30 Mayıs 1876 askeri

darbesiyle tahttan indirilen Abdülaziz'in başına gelenler ile Cumhuriyet döneminde ağır

ekonomik kararlar alan hükümetlerin başına gelenler benzerdi. Doğruyu bulmak zekâ ve bilgi

meselesinden çok, kişilik ve ahlak sorunudur. Soner Yalçın ile birlikte, yakın tarihin

labirentlerinde, ezber bozan, şaşırtıcı bir yolculuk. . Ülkelerin geçmişi ile bugünü arasındaki

benzerlikler şaşırtıcıdır, Örneğin; 30 Mayıs 1876 askeri darbesiyle tahttan indirilen

Abdülaziz'in başına gelenler ile Cumhuriyet döneminde ağır ekonomik kararlar alan

hükümetlerin başına gelenler benzerdi. Doğruyu bulmak zekâ ve bilgi meselesinden çok,

kişilik ve ahlak sorunudur.

Ülkelerin geçmiş! ile bugünü arasındaki benzerlikler şaşırtıcıdır] 30 mayıs 1876 askeri

darbesiyle tahttan indirilen AbdülazizTin başına gelenler ile.

Cumhuriyet döneminde ağır ekonomik, kararlar alan hükümetlerin basma

. gelenler benzerdû

MHP'nin bugün başörtüsünden yana tavır almasında şaşırtıcı bir yan yoktu, çünkü

doneni iri. C

■ umhuriyetçi Köylü Millet Partisi'nde bımdai39 yıl önce Nihal Atsız ve Alparslan

Türkeş aynlığıyla.birlikte büyük bir tarihseNöüüşüm yaşanmış, oy alabilmek için İslam

motifinden yararlanma kararı verilmişti.

Tarikatlar geçmişte ülkenin sosyoekonomik ve siyasi hayatında önemli bir rol oynadı,

ya bugün? Başka bir açıdan günümüz tarikatları. .

Dünün eli sîahlı Akıncı Gençleri bugün ne yapıyor?

AKPlilerin eşleri neden ve nasıl örtündü?

Osmanlı istihbarat Örgütünü İngilizler neden ve nasıl kurdu?

Dincilerin Mehmed Akif Er. soy'la ilgili yalanı artık son buluyor.

Doğruyu bulmak zekâ ve bilgi meselesinden çok,
kişilik ve ahlak sorunudur.