

 T.C.

DOKUZ EYLÜL ÜNĠVERSĠTESĠ EĞĠTĠM BĠLĠMLERĠ ENSTĠTÜSÜ

ORTAÖĞRETĠM SOSYAL BĠLĠMLER EĞĠTĠMĠ ANABĠLĠM DALI

TARĠH ÖĞRETMENLĠĞĠ PROGRAMI

YÜKSEK LĠSANS TEZĠ

BĠYOGRAFĠK ESERLERĠN TARĠH ÖĞRETĠMĠNE

KATKISI

VE

ĠKĠNCĠ MEġRUTĠYET’TEN CUMHURĠYET’E UZANAN

SÜRECĠN DEĞERLENDĠRĠLMESĠ

Ahmet KAYA

DanıĢman

Prof. Dr. Abdullah MARTAL

Ġzmir

2011

 T.C.

DOKUZ EYLÜL ÜNĠVERSĠTESĠ EĞĠTĠM BĠLĠMLERĠ ENSTĠTÜSÜ

ORTAÖĞRETĠM SOSYAL BĠLĠMLER EĞĠTĠMĠ ANABĠLĠM DALI

TARĠH ÖĞRETMENLĠĞĠ PROGRAMI

YÜKSEK LĠSANS TEZĠ

BĠYOGRAFĠK ESERLERĠN TARĠH ÖĞRETĠMĠNE

KATKISI

VE

ĠKĠNCĠ MEġRUTĠYET’TEN CUMHURĠYET’E UZANAN

SÜRECĠN DEĞERLENDĠRĠLMESĠ

Ahmet KAYA

Ġzmir

2011

BĠYOGRAFĠK ESERLERĠN TARĠH ÖĞRETĠMĠNE

KATKISI

VE

ĠKĠNCĠ MEġRUTĠYET’TEN CUMHURĠYET’E UZANAN

SÜRECĠN DEĞERLENDĠRĠLMESĠ

 i

YEMĠN METNĠ

Yüksek Lisans Tezi olarak sunduğum “Biyografik Eserlerin Tarih Öğretimine

Katkısı ve Ġkinci MeĢrutiyet’ten Cumhuriyet’e Uzanan Sürecin Değerlendirilmesi”

adlı çalıĢmanın, bilimsel ahlak ve geleneklere aykırı düĢecek bir yardıma

baĢvurmaksızın yazıldığını ve yararlandığım eserlerin bibliyografyada

gösterilenlerden oluĢtuğunu ve bunlara atıf yapılarak yararlanılmıĢ olduğunu belirtir,

onurumla doğrularım.

 Tarih

 ../…./2011

 Ahmet KAYA

 Ġmza

 ii

 iii

ÖNSÖZ

Biyografi, en özet ifadeyle; bir kiĢinin yaĢamöyküsünü anlatan yazılara

verilen isimdir. Ancak anlatılanların genel özelliği, sıradan kiĢiler değil, bir dönemin

tanıklığını yapmıĢ, olayların oluĢmasında etkide bulunmuĢ, eser üretmiĢ, alıĢılmıĢın

dıĢında olanlardır. Ġnsanları bu türe yönelten önemli nedenlerden birisi, olayların en

önemli etmeni olan kiĢiyi merak etme isteğidir. Aslında, bireylerin hayatını

anlatırken, tarihi olayları belgelere, kaynaklara ve tanıklara dayalı olarak sunma

çabası ona tarihsel bir nitelik kazandırır. Öte yandan bu anlatımlarına kendi

sunumunu, hayal gücünü, kurgusunu, kiĢisel dünyasını katmasıyla, edebi türlere ve

özellikle romana doğru yaklaĢır. Bu noktada da karĢımıza; biyografi yazarının

gerçeği ne kadar anlattığı sorunu çıkmaktadır. Tüm zorluklarına rağmen biyografik

eserler, öznel nitelikleri barındırıyor olsa da Tarih için önemli kaynaklar içinde

gösterilebilir.

Ġlköğretim ve Ortaöğretim Tarih Dersleri Öğretim Programları’na

bakıldığında biyografik eserlerden faydalanılabileceği belirtilmiĢ ancak bunların

kitaplara yansıması aynı oranda olmamıĢtır. Bazı konuları anlatırken özellikle hatıra

ve biyografi önemli oranda kullanılmıĢ, bazılarında da tek kiĢinin hayatıyla geniĢ bir

konu anlatılmaya çalıĢılmıĢtır. Ayrıca yaĢamöyküleri, sadece doğum ve ölüm

tarihleriyle sınırlı kalmıĢ, çoğu zaman kiĢilerin önemli faaliyetlerinden

bahsedilmemiĢtir. Ders kitaplarında konuların sunuluĢ tarzı öğrenciyi ezberlemeye

yöneltmekte bu da kısa bir süre sonra unutulmasına neden olmaktadır. Hem

ilköğretim hem de ortaöğretimde bu öğretim Ģekli, dersten sıkılmaları getirirken

ilgiyi de iyice azaltmaktadır. Ortaöğretimdeyse öğrencilerin sınav kaygıları üst

düzeyde olduğundan, Tarih dersi için ezbere dayalı öğrenme/öğretme yönteminin

daha çok öne çıkmasına neden olmuĢ, analiz ve tartıĢma yetilerinin geliĢmesini

engellemiĢtir. Tarih, kendine ait, günümüzü anlayabilme ve gelecekle ilgili

 iv

çıkarımlarda bulunabilme özelliği nedeniyle önemsenmesi gereken bir alandır. Bu

nedenle eğitim ortamında dikkatlerin bu derse yöneltilmesi için farklı metotların

uygulanması gerekmektedir. Bu bağlamda biyografik kaynaklar da, farklı anlatıları

dile getirebileceğinden önemlidir

II. MeĢrutiyet’ten Cumhuriyet’e geçen dönemin, ilköğretim ve ortaöğretim

ders kitaplarında kısaca anlatılması ve konular arasında neden sonuç iliĢkisi

sağlanamamıĢ olması, Cumhuriyet Tarihi’ni anlama açısından eksiklikleri getirmiĢtir.

Oysa MeĢrutiyet döneminde gerçekleĢen mücadeleler, demokrasi tarihimiz açısından

çok önemlidir. Ġmparatorluk bir taraftan Trablusgarp ve Balkan SavaĢları’yla

uğraĢırken, ülke içinde yaĢanan sıkıntılar ciddi problemlere neden olmuĢtur. Ancak

yaĢanan bu sorunlardan ders kitaplarında hiç söz edilmemektedir. Osmanlı

Ġmparatorluğu’nun Birinci Dünya SavaĢı’na giriĢ sürecinde ilginç olaylar yaĢanmıĢ,

savaĢın kaybedilmesinden sonra kimse sorumluluğu almak istememiĢtir. Milli

mücadele dönemindeyse, gerek üst düzeydeki askeri ve siyasi kiĢiliklerin gerekse

yurdun çeĢitli yerlerinde halkın bireysel ve toplu tepki hareketleri çok önemlidir.

Özetle; bu olayların değiĢik bakıĢ açılarıyla anlatıldığı kaynaklardan biri de biyografi

ve türleridir.

Yapılan çalıĢmalar, biyografik kaynakların eğitim ortamında kullanılmasının

baĢarıyı arttırdığını göstermiĢtir. Biyografik Eserlerin Tarih Öğretimine Katkısı ve

İkinci Meşrutiyet‘ten Cumhuriyet‘e Uzanan Sürecin Değerlendirilmesi adlı

tezimizde; biyografik eserleri, dönem incelemesiyle birlikte ele alarak ders

kitaplarında ne kadar yer verildiğini, tarih öğretimine nasıl katkı sağlayabileceğini

incelemeye çalıĢtık.

 Bu çalıĢmamızda öncelikle biyografi kavramı, tarihsel geliĢimi ve türleri

kısaca özetlenecektir. Ġkinci bölümdeyse, ders kitaplarındaki durumla birlikte önemli

siyasi, edebi ve gazeteci kimliklerin biyografileri, hatıraları incelenerek, farklı ve

ilginç noktalar anlatılacaktır. Sonraki bölümde, hem ilköğretim hem de ortaöğretim

ders kitapları ve programlarının genel değerlendirmesiyle birlikte bu tür kaynakların

tarih öğretimine katkısı incelenecektir. Sonuç bölümünde de konuyla ilgili

çalıĢmamız neticesinde ulaĢtığımız yargı belirtilecektir.

 AraĢtırma süresince engin görüĢ ve değerlendirmeleriyle vakitlerini bana

ayıran, eleĢtirileriyle ufkumu açan, hocam Prof. Dr. Abdullah MARTAL’a, tezin her

 v

aĢamasında yardımlarını eksik etmeyen hocam Yrd. Doç. Dr. Ercan UYANIK’a,

çalıĢmamızı imla kuralları açısından değerlendirip fikir veren ablam AyĢe KAYA’ya,

bana her zaman destek olan, eĢim Mesude KAYA’ya, çalıĢmalarımdan dolayı

yeterince vakit ayıramadığım kızım Gökçe Nur’a ve son olarak da bana yaptıkları

bütün katkılarından dolayı annem ve babama teĢekkürü bir borç bilirim.

 ../../2011

 Ahmet KAYA

 vi

ĠÇĠNDEKĠLER

BaĢlık Sayfası

Yemin Metni………………………………………………………………… i

Değerlendirme Kurulu Üyeleri

Yüksek Öğretim Kurulu Dokümantasyon Merkezi

Tez Veri Formu

Önsöz………………………………………………………………………… ii

Ġçindekiler……………………………………………………………………. v

Özet………………………………………………………………………….. vii

Absract………………………………………………………………………. viii

Kısaltmalar…………………………………………………………………... ix

GĠRĠġ

 1.AraĢtırma Alanının Yeri ve Sınırları…………………………………. 1

 2.AraĢtırmanın Kapsamı ve Önemi……………………………………... 1

 3.AraĢtırmanın Amacı…………………………………………………… 2

 4.AraĢtırmada Kullanılan Malzeme ve Metot…………………………… 2

BÖLÜM I

BĠYOGRAFĠ NEDĠR?

1.1 Biyografinin Tanımı ve Tarihsel GeliĢimi……………………………. 4

1.2 Biyografi Türleri ve Özellikleri……………………………………… 8

BÖLÜM II

BĠYOGRAFĠK ESERLERLE ĠKĠNCĠ MEġRUTĠYET’TEN

CUMHURĠYET’E UZANAN SÜRECĠN DEĞERLENDĠRĠLMESĠ

2.1 Ġkinci MeĢrutiyet’in Ġlanını Hazırlayan KoĢullar……….…………… 13

2.2 Ġkinci MeĢrutiyet’in Ġlanı (23 Temmuz 1908)……………………….. 22

2.3 Ġttihat Terakki Partisi’nin Faaliyetleri ve 31 Mart Olayı (13 Nisan 1909)…. 28

2.4 1909 Sonrası GeliĢmeler ve Trablusgarp SavaĢı…………………….. 39

2.5 Balkan SavaĢları ve Ġç Mücadeleler…………………………………. 43

2.6 Osmanlı Ġmparatorluğu’nun Birinci Dünya SavaĢı’na KatılıĢı……… 48

 vii

2.7 Birinci Dünya SavaĢı’nda Osmanlı Ġmparatorluğu ve SavaĢtığı Cepheler… 54

2.8 Milli Mücadele Dönemi……………..……………………………… 71

BÖLÜM III

TARĠH ÖĞRETĠM PROGRAMLARI VE DERS KĠTAPLARININ

BĠYOGRAFĠK ESERLER AÇISINDAN DEĞERLENDĠRĠLMESĠ,

BĠYOGRAFĠK ESERLERĠN TARĠH ÖĞRETĠMĠNE KATKISI

3.1 Ġlköğretim 8. Sınıf Türkiye Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük

Öğretim Programı ve Ders Kitabının Biyografik Eserler Açısından

Değerlendirilmesi……………………………………………………………. 100

3.2 Lise Ġnkılap Tarihi ve Atatürkçülük, Tarih Ders Kitapları ve Öğretim

Programlarının Biyografik Eserler Açısından Değerlendirilmesi………….... 107

3.3 Biyografik Eserlerin Tarih Öğretimine Katkısı……………………... 114

SONUÇ……..………………………………………………………………. 121

KAYNAKÇA…..…………………………………………………………… 126

 viii

ÖZET

Biyografik eserler, tarih öğretimi açısından önemli bir kaynak olarak

değerlendirilmelidir. Ġkinci MeĢrutiyet’ten Cumhuriyet’e geçen dönemde, bireylerin

mücadelelerinin, sürecin geliĢmesindeki rolü büyüktür. Türkiye Cumhuriyeti’nin

temellerinin atılması ve demokrasinin geliĢimi açısından dikkatlice incelenmesi

gereken bu döneme, ne yazık ki tarih öğretiminde ve ders kitaplarında yeterince

önem verilmediği göze çarpmaktadır. Halbuki dönemin olaylarına, bu eserlerin

gözüyle bakıldığında farklı değerlendirmelerde bulunulmaktadır. GeliĢim çağında

bulunan Ġlköğretim 8. sınıf öğrencileri ve genç nesli temsil eden lise öğrencilerinin,

ezberden ziyade konuları farklı açılardan değerlendirerek öğrenmeleri, tarih bilimi

için vazgeçilmezdir. Böylece öğrenciler, bu bilimin kendilerine sunmak istediği

geçmiĢi öğrenip, günümüzü yorumlama ve geleceklerine yön verme yetisini

kazanmıĢ olacaklardır. Genç neslin, Ġkinci MeĢrutiyet’i hazırlayan Ģartları, Ġkinci

MeĢrutiyet dönemini, Ġttihat ve Terakki Partisi, Birinci Dünya SavaĢı ve Milli

Mücadele’de yaĢananları, biyografileri, hatıraları incelemeden öğrenmeye çalıĢması

eksik olacaktır. Öğreticilerin de dikkat edecekleri en önemli nokta, bu kaynakları

kullanırken abartılı bir kimlik oluĢturma endiĢesi taĢımalarıdır. Öğrencilere sürekli

bir biçimde kahramanlıklarla dolu yaĢamların verilmesi, hatalardan ders çıkarma

becerisini yok edecektir. Bu nedenle, farklı yaklaĢımların dile getirilmesi, öğrencilere

kazandırmaya çalıĢtığımız, “değerlendirme yaparak doğruya ulaĢma” çabamıza

destek verecektir.

Anahtar Kelimeler: Biyografi, Otobiyografi, Hatırat, Ġkinci MeĢrutiyet,

Ġttihat ve Terakki, Birinci Dünya SavaĢı, Milli Mücadele, Tarih Öğretimi, Ders

Kitabı

 ix

ABSRACT

Biyographic works should be regarded as a resource for teaching history.

During the period from the second Constitutional Monarchy to the Republic, the

roles of the People’s struggles were very important. It wasn’t given importance in

teaching history and the course books in this period which should be evaluated

carefully according to the development of the democracy and the foundation of the

Turkish Republic. However, when we assess the event of this period by means of the

textbooks, we can evaluate the events very different ways. The eighth grade students,

who are in the growth age, and the high school students, who represent the youth,

should learn the history with cause and conseqence instead of memorizing the

history. This learning tecnique is unevitable for learning history. In this way the

students will get the ability to learn the past and lead the present and the future with

this learning. The aim of history science is to teach the past and take lessons from the

past and not to do the same mistakes. It will be wrong for the young people learning

the history without searching the conditions causing the second Constitutional

Monarchy, second Constitutional Monarchy Period, Committee of Union and

Progress, World War I., the incidents in Indepence War, memories and biographies.

The most important point which the teachers should give attention is while using this

teaching materials they shouldn’t over the people (heroes) taking part in history.

Always teaching students heroic events with exaggerating will make students end

their taking lessons ability from the mistakes occuring in history. Because of this,

looking into the past events from different point of views will support the teachers

who try to supply the students to get the ability evaluating the events and getting the

truth.

Key Words: Biography, autobiyography, Memories, Second Constitutional

Monarchy, Committee of Union and Progress, The First World War, Independence

War, History Teaching, Textbook

 x

KISALTMALAR

a.g.e. Adı geçen eser

a.g.m. Adı geçen makale

a.g.t. Adı geçen tez

A.Ġ.Ġ.A.B. Atatürk ile ilgili arĢiv belgeleri

A.Ü. Ankara Üniversitesi

Abd. Ana bilim dalı

bkz. Bakınız

C. Cilt

çev. Çeviren

DEÜ. Dokuz Eylül Üniversitesi

Ens. Enstitü

Fak. Fakülte

Meb. Milli Eğitim Bakanlığı

s. Sayfa

TBMM. Türkiye Büyük Millet Meclisi

TC. M.M.V. Türkiye Cumhuriyeti Milli Mücadele Vekaleti

TDK. Türk Dil Kurumu

TTK. Türk Tarih Kurumu

Ün. Üniversite

Yay. Haz. Yayına hazırlayan

YKY. Yapı Kredi Yayınları

 1

GĠRĠġ

1. ARAġTIRMA ALANININ YERĠ VE SINIRLARI

AraĢtırma, biyografik eserlerin Tarih öğretimine katkısı ve Ġkinci

MeĢrutiyet’ten Cumhuriyet’e uzanan sürecin (1908–1923) değerlendirilmesini

kapsamaktadır. Bu sebeple, ilköğretim ve ortaöğretimde okutulan, Türkiye

Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük, Sosyal Bilgiler, Tarih dersleri öğretim

programları ve ders kitapları; Ġkinci MeĢrutiyet’ten Cumhuriyet’e geçen süreci

anlatan biyografik kaynaklarla birlikte değerlendirerek bu tür eserlerin tarih

öğretimine nasıl katkıda bulunabileceğini ele almıĢtır.

2. ARAġTIRMANIN KAPSAMI VE ÖNEMĠ

Tarih, günümüzü anlayabilme ve geleceğimizi planlayabilmenin anahtarı olan

bilimdir. Gençlerimizin eğitimlerinde çok önemli yer tutması bu özelliğinden

kaynaklanmaktadır. Tarih dersi, materyalin bol olduğu bir alan olarak gözükmekle

birlikte, bunların eğitim ortamına aktarılmasında sıkıntı yaĢanılmaktadır. Bu nedenle

Tarih öğretiminde biyografik eserlerin ayrı bir yeri ve önemi vardır. KiĢilerin kendi

hayat hikâyelerini anlattıkları otobiyografiler, baĢkaları tarafından yazılmıĢ, ilgi

duyulan, beğenilen, baĢarıların ve yenilgilerin anlatıldığı biyografiler, öznel nitelikler

içerdiği için diğerleri gibi dikkatli bir tenkit sürecinden geçirilmesi gereken hatıralar,

günlükler, mektuplar tarih bilimi ve öğretimine katkı sağlayabilecek kaynaklardır.

Ġkinci MeĢrutiyet’ten Cumhuriyet’e uzanan süreci değerlendirmek

istememizdeki sebepse, incelenen dönemin ilköğretim ve ortaöğretim tarih ders

kitaplarında yüzeysel olarak anlatılmasıdır. II. Abdülhamit’in baskı rejiminden

kurtulmak için verilen mücadeleler, 1908’de MeĢruti rejimin ilan edilmesini sağlamıĢ

ancak Osmanlı Ġmparatorluğu’nun çöküĢünü engelleyememiĢtir. Osmanlılar, yedi

sene boyunca etnik kökenli ayaklanmalar, Trablusgarp, Balkan SavaĢları ve Birinci

Dünya SavaĢı’yla uğraĢmıĢtır. SavaĢ sonrası Osmanlı Ġmparatorluğu’nun iĢgali,

iĢgale karĢı direniĢ ve Milli Mücadele, Anadolu’da yeni bir devletin doğuĢuyla

sonuçlanmıĢtır. Bu sürecin tanıklarının hatıra ve anlatımları, tarihi olayların akıĢını

anlamada önemli bir katkı sağlayacaktır.

AraĢtırma konumuzda, değerlendirilen dönem geniĢ bir alanı kapsamaktadır.

Bu nedenle yazılan biyografik eserler de sayıca bir hayli fazladır. Gerek olaylara

birinci derecede müdahil olan Enver PaĢa, Talat PaĢa, Cemal PaĢa, Mustafa Kemal

 2

Atatürk gibi siyasal aktörlerin kendi yazdıkları otobiyografileri, hatıraları, günlükleri,

gerekse araĢtırmacılar tarafından yazılan biyografiler, söz konusu dönemin bazı

olaylarına farklı pencereden bakma seçeneğini sunmuĢtur. Bunların dıĢında, onları

her ne kadar edebi kimlikleriyle tanısak da Mehmet Akif Ersoy, Ziya Gökalp, Halit

Ziya UĢaklıgil, Hüseyin Cahit Yalçın gibi edebiyatçıların siyasal kimliklerini ve

mücadelelerini anlatan biyografi ve hatıralar da önemlidir.

Eserleri incelediğimizde, olayların baĢ sorumlusu olarak bilinen kiĢilerin, bu

edebi türü kullanarak savunmalarını yaptıkları da görülmektedir. Hatıraları

değerlendirirken öznellikleri, ne zaman yazıldıkları dikkatlice incelenmelidir.

Ayrıca, biyografik romanların, içeriğinde kurgu olsa bile tarihe katkısını unutmamak

gerekir. ÇalıĢmamız, biyografik eserlerin tarih öğretimine katkısını, Ġkinci

MeĢrutiyet’ten Cumhuriyet’e geçen süreci ele alarak değerlendirmesi açısından

önemlidir.

3. ARAġTIRMANIN AMACI

Tarih öğretiminde biyografi türünün önemli katkı sağlamasının nedeni

olaylarda kiĢilerin oynadığı roldür. Biyografik eserler, bireylerin kendi yaĢadıklarını

anlatırken dönem ve çevreyle ilgili gözlemlerini aktardığı için göz ardı

edilmemelidir. Önemli olan noktaysa, bunlardan tarihsel kaynak olarak yararlanmada

ortaya çıkan sorunların halledilmesidir. Öznel nitelikler içermesi, dikkatli bir

değerlendirmeden geçirilmelerini gerektirmektedir. Ġlköğretim ve ortaöğretim

düzeyindeki öğrencilerde tarih dersine olan ilginin giderek azalması farklı

yöntemlerin kullanılması gerekliliğini ortaya çıkarmaktadır. ÇalıĢmamız, dönem

incelemesinden hareketle biyografik kaynaklarda, Ġkinci MeĢrutiyet’ten

Cumhuriyet’e geçen süreçle ilgili farklı anlatımların olabileceğini, bunlardan ders

kitaplarında bahsetmenin öğrencilerin dikkatini ve ilgisini çekebileceğini böylece bu

tür kaynaklardan öğretimde faydalanılabileceğini anlatmayı amaçlamıĢtır.

4. ARAġTIRMADA KULLANILAN MALZEME VE METOT

Ġlköğretimde, Talim Terbiye Kurulu tarafından hazırlanan 8.sınıf Türkiye

Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük ile 7. Sınıf Sosyal Bilgiler dersleri

öğretim programları ve ders kitapları, ele alınan dönem çerçevesinde biyografik

eserler yönüyle taranmıĢ, bu tür kaynaklardan ne kadar faydalanıldığı incelenmeye

 3

çalıĢılmıĢtır. Aynı Ģekilde ortaöğretimde görülen Tarih ve Türkiye Cumhuriyeti

Ġnkılâp Tarihi ve Atatürkçülük dersleri için de çalıĢmalar yapılmıĢtır.

Ġkinci MeĢrutiyet’ten Cumhuriyet’e kadar devam eden dönemde yazılan

biyografik kaynaklar, baĢlıklar halinde ayrılarak değerlendirilmiĢtir. Konular

anlatılırken önemli rol oynayan siyasal kiĢiliklerin, gazete ve basın hayatında etkili

olan insanların hayatlarından ve yazdıklarından örnekler alınmıĢtır. Ayrıca savaĢ

ortamını cephelerde birebir yaĢayanların hatıralarından da faydalanılmıĢtır.

Öğrencilerin dikkatlerini çekebilecek ayrıntılara yer verilmeye çalıĢılmıĢtır.

 Ġncelediğimiz dönemi aydınlatan kaynak kitaplar, Ġzmir Milli Kütüphane,

Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi Kütüphanesi’nden edinilmiĢtir.

Kütüphane çalıĢmaları sırasında alanımızla dolaylı ilgisi olan kaynaklarda tespit

edilmiĢ, konuya uygunluk sağlayanlar, ilgili bölümlerde anlam bütünlüğü

oluĢturacak Ģekilde kullanılmıĢtır. Ayrıca Yüksek Öğretim Kurumu’nun internet

sitesinde taramalar yapılarak çalıĢma yaptığımız alanla ilgili yüksek lisans ve doktora

tezleri indirilip incelenmiĢtir. Yazım kuralları içinde Türk Dil Kurumu’nun internet

sitesinden faydalanılmıĢtır.

Tez üç ana bölümden oluĢmaktadır. Ġlk bölümde; biyografinin tanımı ve

türleri ayrıntıya girilmeden verilmeye çalıĢılmıĢtır. Ġkinci bölümde; tarih ders

kitaplarında incelediğimiz sürecin nasıl anlatıldığı kısaca belirtilmiĢ sonra da

biyografik eserlerdeki değerlendirmeler alıntılarla anlatılmıĢtır. Bu bölüm sekiz alt

baĢlıktan oluĢmuĢ her kısımda etkili olan kiĢilerden farklı örnekler verilmiĢtir.

Üçüncü bölümde; ilköğretim ve ortaöğretimdeki mevcut kaynaklara göre durum

tespiti yapılmıĢ ve biyografik eserlerin nasıl katkı sağlayabileceği incelenmiĢtir.

Burada kitaplara eleĢtiriler getirilerek olumlu ve olumsuz yanları verilmiĢtir.

Edinilen kaynakların ve bilgilerin ıĢığında biyografik eserlerin öznel

nitelikleri içinde barındırması ve dikkatli bir inceleme sürecinden geçirilmesi

gerektiği ilkesi göz ardı edilmeden tarih için önemli ve değerli bir kaynak olduğu,

tarih öğretiminde faydalanılması gerektiği düĢüncesi tezimizin metot ve yöntemini

oluĢturmuĢtur.

 4

 I.BÖLÜM

BĠYOGRAFĠ NEDĠR?

1.1 Biyografinin Tanımı ve Tarihsel GeliĢimi

Biyografi teriminin çok çeĢitli biçimlerde tanımları yapabilir. Kelime

Yunanca olup, köklerine bakıldığında; “bios” canlılık, hayat, “grafien” ise yazı, Ģekil

anlamına gelir. Türk Dil Kurumu’nun sözlüğünde ise; ―hayat hikâyesi, tercüme-i hal,

hal tercümesi‖
1
 olarak tanımlanır. Bir baĢka deyiĢle; tanınmıĢ insanların hayatlarını,

baĢarılarını, anlatmak amacıyla yazılmıĢ eserlere de yine biyografi adını

vermekteyiz. Mübahat S.Kütükoğlu biyografileri,―Tarihe mal olmuş şahsiyetlerin

hayatlarının hikâyesi‖
2
 olarak ifadelendirmiĢtir. Terim olarak biyografi, “hayatları,

ilgileri ve uzmanlık alanlarıyla yaşadıkları çağın ve toplumun ilerisinde olan, sıra

dışı hayatlarıyla insanların ilgisini çeken kişiler hakkında başkaları tarafından

kaleme alınan yaşamöyküleridir.‖
3
 Bir baĢkasını anlama çabası, anlatılan kiĢinin

hususiyetlerini tüm canlılığıyla ortaya koyma, hayatının tamamını ya da bir kısmını

anlama çalıĢmasıdır. Alanlarında üne sahip olmuĢ kiĢilerin hayatlarını, ülke ve dünya

insanlığına neler kazandırdıklarını, önemli baĢarılarını bütünüyle anlatan yazı ve

kitaplara biyografi denir. “Biyografi, bir tarih türü, bir açıklama usulü, külli bir

tarihin parçasıdır. İlk anda biyografi bir insanın tarihi olarak tanımlanmaktadır.

Fiilen, ancak bazı büyük adamların tarihi söz konusudur.”
4

Biyografinin yazılma sebebiyse; bir kiĢiyi, kiĢiliğiyle, eserleriyle,

mücadeleleriyle okuyucuya anlatmaktır. Biyografi için bireyler, her Ģeyden önce

gelir. Kökeninin yüzyıllar öncesine dayanmasına rağmen bu yazı türüne ilginin

giderek artması aslında iki kelime ile açıklanabilir: Merak ve anma dürtüsü. Hafıza

1
Komisyon, Türk Dil Kurumu Sözlüğü, Türk Dil Kurumu Yayınları, TTK Basımevi, Ankara 1988,

s.202
2
 Mübahat Kütükoğlu, Tarih AraĢtırmalarında Usul, Kubbealtı NeĢriyat, Ġstanbul 1991, s.23

3
Sema Aslan, “Türkiye’de Biyografinin GeliĢmemesi Kapalı Toplum Yapısıyla Yakından Ġlgili”

Milliyet Gazetesi 8 Ağustos 2006 Nüshası
4
Leon E.Halkin, Tarih Tenkidinin Unsurları, (çev. Prof Dr.Bahaeddin Yediyıldız), TTK Yayınları,

Ankara 1989, s.55

 5

sahibi olması dolayısıyla geçmiĢteki olayları merak eden insanoğlu, olayların öznesi

olan kiĢiyi de merak etmiĢ, bu da çok erken tarihlerde biyografi türünü doğurmuĢtur.

Bu türün doğuĢuyla ilgili daha farklı izahlar da bulunabilir. Çünkü insanlar, ölüm

gerçeği ile karĢılaĢtıklarından beri ölen kiĢilerin hayatlarını anlamaya daha fazla çaba

sarf etmiĢlerdir. DeğiĢmeyen gerçek olarak kabul ettikleri ölüm, biyografinin de

temellerinin cenaze törenlerindeki ve mezar kitabelerindeki sözsel ifadeler olmasına

neden olmuĢtur. Biyografi yazımındaki bütün amaç aslında ―ölen kişinin hayattayken

yaptıklarını anlatmak, kişiyi övmektir.‖
5
 Eğer bu kiĢi askerse kahramanlıkları,

hükümdarsa yönetim tarzıyla anılır. GeçmiĢ dönemlere bakıldığında; örneğin Orhun

ve Yenisey Yazıtları’nda kimi zaman mezar taĢlarının, ölülerin kendi ağzından

yazılmıĢ olduğunu görüyoruz. Bunlar, biyografi için temel oluĢturmakla birlikte dar

anlamıyla biyografilerin yazı dilinin ilk örnekleri olabileceğini iĢaret etmektedir.

Batı uygarlığında biyografi türünün ilk örneklerine bakıldığında, önce kısa

biyografilere rastlanılmıĢtır. Modern çağların biyografi anlayıĢının temelini oluĢturan

Plutarkos (MS 49–119), “KoĢullu YaĢamlar” adlı eserinde, yirmi üç Yunanlı ve

yirmi üç Romalı’nın hayatını kaleme almıĢtır. Anılan eserde, biyografi daha çok

ahlaki örnekler verme ve örneklerle model yaratma amacı için kullanılmıĢtır. 6.

yüzyıla rastlayan dönemde ise Ġngiltere’de, dinsel kavramların daha fazla ön plana

çıkarıldığı biyografi örnekleriyle karĢılaĢmaktayız. Burada ki amaç; iyi insanların iyi

yönlerini, kötülerin de kötü yönlerini yazmaktır. Ama unutulmamalıdır ki biyografi

yazmaktaki bir amaç da yergidir. Ġnsanların kötü yönlerinin sergilenmesi bu türün

özünde bulunmaktadır.

Ortaçağ’da ise, skolâstik düĢüncenin de etkisiyle biyografi türü ilerleme

kaydedememiĢtir. Bu yüzyılda en fazla göze çarpanlar, daha çok kral ve devlet

adamlarının hikâyeleridir.“Ortaçağ ile Rönesans‘ta birçok biyografi açıkça didaktikti

ve ele aldığı kişiyi bir Hıristiyan‘a yakışır davranışlar veya toplumsal erdem

açısından örnek olarak sunmak üzere tasarlanmıştı.”
6
 17. yüzyıla gelindiğinde ise,

gerçeklik konusunda hataya düĢmüĢ ve eserin içine kendi duygularını katmıĢ da olsa

Ġzaak Walton (1593–1683) tarafından ilk bilinçli biyografi giriĢimi

gerçekleĢtirilmiĢtir. Bir sonraki yüzyıl bu türün zenginleĢtiği bir dönemdir. 19.

5
 Nursel Duruer, “Hayat, Biyografiler, Biyografyalar”, Jale Baysal’a Armağan, Ġstanbul 1993, Ġstanbul

Ün. Edebiyat Fak., s. 76
6
 John Tosh, Tarihin PeĢinde, (çev. Özden Arıkan), Tarih Vakfı Yurt Yayınları, Ġstanbul 1997, s.81

 6

yüzyıla gelindiğinde, biyografinin konusu kral, devlet adamları ve komutanlardan iyi

insanlara doğru yönelmiĢtir. Amaç, doğru örneklerin insanlara kural ve kanunlardan

daha fazla yarar getirebileceğidir. Bu yüzyıl aynı zamanda biyografinin romanla

dirsek temasında bulunduğu, genel özelliği itibarıyla ahlaki ve öğreticiliğinin ön

plana çıkarıldığı bir devirdir. 20. yüzyıldaysa, kahramanların sadece örnek

davranıĢlarını yansıtmakla kalmayacak, hayatını hikâye ettiği özne, arkadaĢı veya

düĢmanı da olsa eleĢtirebilecektir. Artık bu dönemde biyografi, sadece doğruyu

yazacak ve biyograflar kendinden öncekilere önemli tenkitler getireceklerdir.

Özetle; Batı edebiyatlarında biyografinin köklü bir geleneği olduğu

anlaĢılmaktadır. TanınmıĢ birçok yazar da biyograf kimlikleriyle ön plana çıkmaya

baĢlamıĢtır. Bu alanda Türk okuru için en ünlü yazarlardan biri Stefan Zweing’dir.

(1881–1942). “Dünya Fikir Mimarları” adlı eseri, Türkçe’ye çevrilmiĢ ve oldukça

dikkat çekmiĢtir. Biyografik roman türünün de iĢin içine girmesiyle biyografinin

sınırları daha da geniĢlemiĢtir.

Türk Edebiyatı’nda ise modern biyografi yazımı öncesiyle ilgili olarak Ģu

söylenebilir:

“Türkçe‘de ilk biyografik eserler, VII. ve VIII. yüzyıllardan

başlayarak iki ayrı kanalda yazılmıştır. Biri İslam dini çerçevesinde gelişen

ve son peygamberin yaşamöyküsünü anlatan siyer türü, diğeri de tarih

kökenli Orhun Yazıtları ile Yenisey Yazıtları‘dır.”
7

 Bu tür eserlerde olağan dıĢılık göze çarpar. BaĢrollerde yer alan insanların

normal insanlardan farklı özellikleri vardır. Böyle özelliklerin verilmesindeki amaç;

ulviliklerini biraz daha arttırmanın yanında okuyucunun ders çıkarmasının da

istenmesidir. Ancak bu eserler biyografi sayılsa da “efsaneleşmiş destansı yapıtlar

oldukları için bilimsel doğruluk taşımamaktadırlar.”
8
 Zira bunlarda kurmaca

özellikler fazlasıyla yer almaktadır.

“Osmanlı Döneminde biyografik yazım geleneğinin önemli adımları ise

tezkirecilikle atılmıştır. Dolayısıyla, Türk Edebiyatı‘nda modern biyografi öncesi

biyografik yazım geleneğine ait ilk örneklerin tezkireler olduğunu söylemek

mümkündür.”
9
Anadolu’da ilk tezkire örneği ise Ġdris-i Bitlisi’nin (1457- 1520)

10

7
 Uğur Kökden,”Orhun Yazıtları’ndan ġair Nigar’a”, Kitap-lık sayı: 36, (Bahar 1999), s.201

8
 Atilla Özkırımlı, Türk Edebiyatı Tarihi, C.1,Ġnkılâp Yayınları, Ġstanbul, s. 238

9
 Sinem Çelebioğlu, “Türk Edebiyatı’nda Modern Biyografinin DoğuĢu”, YayınlanmamıĢ Yüksek

Lisans Tezi, Boğaziçi Üniversitesi, 2007, s.19

 7

sunduğu HeĢt BehiĢt’tir. Tezkirelerin genel özelliği; önce eserin yazılma nedeninin

anlatıldığı mukaddime bölümünden sonra, kiĢilerin biyografisine yer verilmesidir.

Bir ayrıntı olarak, genelde doğum tarihleri verilmezken ölümünden söz edilmeyen

yok gibidir. Bu eserlerde, üzerlerinde en çok durulan nokta, eğitim hayatları olurken,

mevkisi ve geçim kaynağından da bahsedilir. Ancak çoğu zaman kiĢilik

çözümlemelerine yer verilmez.

Tanzimat Dönemi’ndeyse, tezkireciliğin hemen ortadan kalktığını

söyleyemeyiz. Yani modern biyografi ortaya çıkmadan tezkirecilik geleneği bu

dönemde de devam etmektedir. Ancak önceki yazılanların taranarak oluĢturulduğu

bu eserler, tam anlamıyla birer tezkire özelliği göstermez. “Örneğin, Ebüzzüya

Tevfik‘in (1849–1913) 1875 yılında yazdığı ‗Numune-i Edebiyat-ı Osmaniye‘ adlı

çalışması, mensur yazılardan toplanmış bir antolojidir.”
11

 Bu dönemde, Muallim

Naci’nin (1850- 1893) “Osmanlı ġairleri ve Esami” adlı, eski tezkirelerin gözden

geçirilmesiyle ve 850 kiĢinin hayat hikâyesinden oluĢan 1891 yılında tamamladığı

eseri örnek olarak gösterilebilir. “Biyografi ve Edebiyat tarihi üzerine çalışmalarıyla

tanınan Faik Reşat, 1894–95 yıllarında iki cilt halinde yayımladığı ―Eslaf‘ta‖ ise,

çoğunluğu şair olmak üzere, büyük kahramanların, bilginlerin ve düşünürlerin

hayatına yer vermiştir.”
12

 Bu eser incelendiğinde; yazarın biyografik bilgi

sunmasındaki amacının, okuyucuya kiĢilerin hem baĢarılarını aktarmak hem de

hatalarını göstermek, uyarıda bulunmak olduğu anlaĢılır.

Batılı tarzda yazılan ilk biyografi örneği BeĢir Fuat’ın (1852–1887) “Viktor

Hugo ve Voltaire” adlı eserleri olarak karĢımıza çıkar. Yine Türk kökenli biri için

yazılmıĢ ilk biyografi eseriyse, Ahmet Mithat’ın (1844–1912) “BeĢir Fuat”ıdır.

10

 Molla Ġdris'in ne zaman doğduğu hakkında kesin bir bilgi yoktur. Bazı bilgilerden hareketle 1450–

1455 yıllarında doğmuĢ olabileceği tahmin edilmektedir.(Mehmet Bayraktar, Bitlisli Ġdris, Ankara

1991,4)Ancak son zamanlarda yapılan çalıĢmalarda 861/1457 yılında doğduğu ileri

sürülmektedir.(Orhan BaĢaran, “Ġdrîs-i Bitlisî Hakkında Bazı Yeni Bilgiler”, Akademik AraĢtırmalar

Dergisi, XIV, Ġstanbul 2002, s. 201, Ġdris-i Bitlisî ve Ġdrisiyye Medresesi Mevkufâtı-Dr. Rahmi Tekin

Yüzüncü Yıl Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü Öğretim Görevlisi- A.Ü Türkiyat

AraĢtırmaları Enstitüsü Dergisi, Sayı 40, Erzurum 2009, Sayfa 234)

Kaynaklar Ġdris-i Bitlisi’nin vefatı hakkında da muhtelif tarihler vermektedir. ġeref-Han ve Hoca

Sadeddin Efendi’nin verdiği bilgiye göre, Yavuz Sultan Selim’in vefatından iki ay sonra, 7 Zi’l-hicce

926 / 18 Kasım 1520’de Ġstanbul’da vefat etmiĢtir. Mezarı ise Ġstanbul’da Eyüp semtinde kendi adı ile

anılan Ġdris KöĢkü denilen yerde bulunmaktadır.(Ġdris-i Bitlisi ve Ġdrisiyye Medresesi Mevkufâtı-Dr.

Rahmi Tekin Yüzüncü Yıl Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü Öğretim Görevlisi- A.Ü

Türkiyat AraĢtırmaları Enstitüsü Dergisi, Sayı 40, Erzurum 2009, Sayfa 236)
11

Agâh Sırrı Levent, Türk Edebiyatı Tarihi, C.1, TTK Yayınları, Ankara 1973, s.454
12

Çelebioğlu , a.g.t., s.23

 8

1.2 Biyografi Türleri ve Özellikleri

Biyografilerin, türlerine ve ayırıcı özelliklerine bakıldığında, 20. yüzyılda

giderek önem kazanan bir anlatım türü olduğu söylenebilir.

Biyografisi yazılacak olan kiĢilerin bilgilerinin, kronolojik bir sıra içinde, alt

baĢlıklar halinde, dönemi içindeki önem ve konumunu, baĢarılarını, eserlerini,

bunların değiĢik özelliklerini, eleĢtiri süzgecinden geçirerek, araĢtırmalara ve

incelemelere dayalı olarak veren çalıĢmalara, bilimsel biyografi ya da biyografik

monografi denir. Bu tür eserlerde belgelere dayalı olmak ve objektiflik ön plandadır.

Eğrisiyle doğrusuyla her Ģey okuyucuya verilmeye çalıĢılır. Kurgu unsurlarının

olmaması gerekir. “Bilimsel biyografiler Kaya Bilgegil‘in ―Ziya Paşa Üzerine Bir

Araştırma‖ adlı eserinde görüldüğü üzere, bilimsel bir araştırmanın bütün değer

ölçülerini yerine getirmek iddiasındadır.”
13

 Bu türün en önemli özelliği, biyografisi

yazılan Ģahsa yakınlık duyulmaması, bütün kaynakların tarafsız biçimde gözden

geçirilmesidir. Böylece, kiĢinin karanlıkta kalmıĢ bazı yanlarının gün yüzüne

çıkarılması amaçlanır. Biyografik eserler, kimi zaman da, bazı ünlü kiĢilerin

hayattayken kendi hayat hikâyelerini yazmalarından oluĢur. Bunlara otobiyografi ya

da özyaĢamöyküsü denir. KiĢiler, farklı amaçlarla bu türü tercih etmektedirler.

Kimisi, kendisini kamuoyu önünde savunmak ve aklanmak için kimisi de yaĢam

deneyimlerini gelecek kuĢaklara aktarmak için otobiyografisini yazar. “Bununla

birlikte özyaşamöyküleri, kişilerin kendileriyle ilgili değerlendirmeleri yönünden ilgi

çekici olmalarına karşın, çoğunlukla öznel yanları ağır basar.”
14

 Bu tür eserleri

hatırat türünden ayırmak zorlaĢır. Ancak özyaĢamöykülerinde özel yaĢam daha fazla

yer alırken, anılarda ise yaĢanmıĢ olaylar, gözlenmiĢ olay ve olgular seçilerek

anlatılmaktadır.

Biyografinin adını çok fazla duymadığımız nekroloji denilen bir türü de

bulunmaktadır. Ölen bir kiĢinin ölümünden sonraki günlerde genellikle gazete ve

dergi sayfalarında, çevresindeki yakınları tarafından üstün özellikleri, erdemleri,

çalıĢmalarının, anı usulüyle anlatıldığı eserlerdir. Öznelliğin, duygusallığın en üst

seviyede olduğu bu eserler incelenmeye değerdir.

13

Mustafa Apaydın, “Biyografik Roman Türünün Türk Edebiyatı’ndaki GeliĢimi Üzerine Bazı

Dikkatler”, Hece Dergisi,(Türk Romanı Özel Sayısı), 2002, s.462
14

“Grolier Ġnternational Americana Ansiklopedisi”, C. 10, s.387

 9

Diğer bir biyografi türü olan biyografik romanlarda; tanınmıĢ kiĢilerin hayat

hikâyeleri, roman türünün imkânlarından faydalanılarak kurgu içinde anlatılır.

Romanın ortaya çıkmasıyla biyograflar, biyografinin sınırlarını daha da

geniĢletmiĢlerdir. “Bu eserler, hem roman formatını kullandıkları için kurmaca

dünyanın özelliklerini taşımaktadırlar hem de belgesel nitelikleriyle romanın

kurmaca dünyasının dışında gibi görünmektedirler.”
15

Türk Edebiyatı’nda bu tür eserlere Batı’daki kadar ilgi gösterildiğini

söylemek mümkün gözükmemektedir. Örneklerine Cumhuriyet döneminde

rastlamakla beraber ilk eser, Hasan Ali Yücel’in “Goethe Bir Deha’nın Romanı”

isimli eseridir. Yine bununla ilgili olarak Mehmet Emin EriĢirgil’in “Bir Fikir

Adamının Romanı: Ziya Gökalp” ve “Ġslamcı Bir ġairin Romanı: Mehmet Akif”

örnek verilebilir. 1990’lı yıllardan itibaren bu konuda yazılan eserlerin sayısında artıĢ

yaĢanmıĢtır. Ancak bu artıĢ, kurmaca ile gerçeğin sınırlarının belirlenemediği bir

dönemi de birlikte getirmiĢtir.

Bu ana türlerin yanında, incelediği konuların ıĢığında, her mesleğe ve her

kiĢiye ait biyografilerin olduğu evrensel biyografi, bir millete ait kiĢilerin

biyografilerine yer veren ulusal biyografi, bir bölgeye mensup kiĢilerin hayat

hikâyesini anlatan bölgesel biyografi, belli meslek gruplarına ait insanların

yaĢantısını anlatan mesleki biyografiler de bulunmaktadır. Günümüzde geliĢen nehir

söyleĢiler kavramının, otobiyografi türü mü yoksa ona kaynaklık eden bir malzeme

mi olduğu konusunda tartıĢmalar bulunmaktadır. Nehir söyleĢileri, kiĢinin masa

baĢına oturup kendi hikâyesini yazmaktan çok birisinin hakkında sorduğu sorulara

yanıtlar vererek ve yanıtlardan yeni sorular türeterek, oluĢan bir süreci iĢaret eder.

Biyografi çalıĢmalarındaki kısırlık belki de bu türün ön plana çıkmasına neden

olmaktadır.

Biyografinin türleriyle ilgili bu kısa açıklamalardan sonra özelliklerinin neler

olabileceği hakkında bazı bilgiler vermek gerekir. Öncelikle olması gereken baĢlıca

özelliği, tarihsel gerçekliğe uygun olmasıdır. Hayat hikâyesi anlatılan kiĢi nasıl

yaĢamıĢsa o Ģekilde anlatılmalıdır. DıĢardan bir Ģeyler katılmamalı ya da özünün

saptırılmaması gerekir. Bir biyograf için yaratıcılık olumlu olabilir ama eğer

15

Apaydın, a.g.m., s.463

 10

biyografi yazıyorsa, elinde bulanan malzemenin dıĢındakileri hayal edip

kurgulamamalıdır. Gerçekleri çarpıtmamalı veya değiĢtirmemelidir.

Biyografi eserinde gerçekliğe ne kadar ulaĢılabileceği tartıĢma konusudur.

Buna ulaĢmadaki engelin en büyüğü ise, biyografın kendisidir.

“Çünkü biyografın kendi hayat görüşü, ahlak anlayışı, birikimi, kişiliği,

içinde yaşadığı toplumun değer yargıları ve daha da önemlisi hayatını

kaleme aldığı kişi ile olan ilişkisi nedeniyle gerçekliğe ulaşması

zorlaşmaktadır.”
16

Yazarların anlatmaya çalıĢtıkları kiĢilerden çok, kendilerinden bahsetmesi de

gerçekliğe ulaĢmada bir baĢka sorundur. Yazılan eserde her Ģeyin anlatılmıĢ olduğu

iddiası biyografi eseri için abartılı gelebilmektedir.

Biyografi yazarının öncelikle, yazacağı kiĢi hakkında bütün bilgileri elde

etmesi önemlidir. Özneyle ilgili makaleler, akademik çalıĢmalar, resmi kayıtlar,

günlükler, mektuplar, varsa kiĢinin eserlerine ve çevresindeki bireylere mutlaka

ulaĢılması gerekir. KiĢi hakkında etraflı, doğru ve net açıklamalar yapabilecek

insanlarla sanki bir dedektif mahiyetinde çalıĢma yapması, biyografın en önemli

niteliklerinden biri olarak gözükür. “İyi inceleme yapılmamasından veya gereken

dikkatin gösterilmemesinden meydana gelen yanılgılar, okurların belleğinde yanlış

veya eksik izlenimler bırakır. Küçük yaşlarda edinilen bu gibi izlenimleri silmek,

düzeltmek veya tamamlamak hiç de kolay değildir.”
17

 Toplanan eserlerin iyi bir

inceleme sürecinden geçirilip hangi detayların aktarılacağının bilinmesi, göz ardı

edilmemelidir. Ortaya çıkan eserde, hayatı yazılan kiĢiyle ilgili dikkat çekici

ayrıntılar tamamıyla verilmiĢ olmalıdır. “Canlı, hareketli ve yalın bir anlatımla

kaleme alınan biyografilerin çocuklarca beğenilmesi ve okunma olasılığı daha

çoktur.”
18

Biyografik eserlerin bir baĢka özelliği de yazım aĢamasında, ilk dönemlerdeki

biyografilerde pek görmediğimiz, kronolojik sıranın önemidir. Bununla bağlantılı

olarak da; biyografik eserlerdeki değerlendirmelerin yazarın devrine göre değil,

öznenin devrine görev yapılmıĢ olması gerekir.

16

 Duruer, a.g.m., s.76
17

 Mustafa Gençtürk, “Tarih Öğretiminde Biyografi Kullanımı”, YayınlanmamıĢ Yüksek Lisans Tezi,

Gazi Üniversitesi, s.63
18

 Ferhan Oğuzkan, Çocuk Edebiyatı, Emel Matbaacılık, Ankara 1997, s.142

 11

Biyografi yazarının eserinde, objektiflik ile kiĢisel duygular arasında denge

kurabilmesi, istediğini yazıp beğenmediğini yazmaması söz konusu olmamalıdır.

Biyografinin nesnelliğini bozan en önemli unsur, kendi değerlerini göz önünde

bulundurarak yargılama yapmaktır. O nedenle bu tür eserlerde kiĢisel yorum, tahmin

ve yargılar bir kenara bırakılmalıdır.

Tüm bu olması gereken özelliklere rağmen biyografiler, eski dönemlerden bu

yana ya tapınma ya da yerme amacıyla yazılmıĢtır. Çoğu zaman baĢkasının hayat

hikâyesini yazıyorum diye, yazarların kendi fikirleri okuyucuya sunulmuĢtur. Zira

yaĢamöyküleri; “Öleni bir kez daha öldürmek ya da konu kişi yaşıyorsa yaşama

yakışmadığını göstermek için yazılırlar. Bir bakıma ibret ve ders alma anıtı olarak

kaleme alınırlar.”
19

 Bir baĢka ortak özellik de, otobiyografik unsurlar içeriyor

olmasıdır. Hayatı konu edilen kiĢinin yanı sıra biyografın hayatının da ön plana

çıkarıldığı görülmektedir. Bir baĢka deyiĢle anlatılan kiĢinin yanında aslında, esas

özne yazarın kendisidir.

Kurgunun ön plana çıktığı biyografik romanlarsa, çevreden biyografi yazmak

için toplanan kaynaklara, yazarın hayal gücünden bir Ģeyler eklemesiyle ortaya çıkan

bir özelliğe sahiptir. Belgelere dayandığı için roman olamayacağı gibi, dönemin

siyasal görünümünü bize yansıttığı için tarihi roman türüne gireceği noktasında

tartıĢmalar yaĢanmaktadır. Biyografik romanlar, genelde kiĢiler öldükten sonra

yazılmıĢtır. Hayatta olan kiĢiler için de yazıldığı nadiren görülmektedir.

Biyografik çalıĢmaların sayısının son yıllarda artmıĢ olmasına rağmen

istenilen düzeye gelmemesinde bazı unsurlar etkilidir. Bunların en önemlisi, toplum

olarak ferdin kiĢisel yaĢamının gündeme getirilmesinin hoĢ karĢılanmaması olarak

gözükmektedir. Öyle ki yazarlar, kimi zaman hayat hikâyelerini yansıttıktan sonra

kiĢinin çevresinden gelen tepkiler nedeniyle çalıĢmalarından uzaklaĢabilmektedirler.

Birde hiç kimsenin eleĢtiriye ve olumsuz görüĢe tahammülünün olmayıĢı da bunda

etkilidir. Sayıca biraz kıpırdama olmasına rağmen nitelik açısından kalıcı bir değer

taĢıdıklarını söylemek güçtür. Yine, ciddi biyografi çalıĢmalarının ülkemizde

yeterince finanse edilmemiĢ olması da niteliğin geriye gitmesinde önemlidir.

Üniversitelerde çok fazla faaliyetin olmaması amatörlerin bu alanda etkili olmasına

neden olmuĢtur.

19

Oğuz Demiralp, “YaĢamöyküsü MezartaĢına Yazılır”, Kitap-lık Dergisi(1999), sayı 36, s.177

 12

Özetle; “tarihsel biyografi yazmak, büyük bir projedir.”
20

 Bu projenin tarih

çalıĢmalarında yeri olmayacağını belirtenlerin sayısı az değildir. En önemli etkense,

nesnelliğinin nasıl sağlanabileceği sorunudur. Ama yinede niteliği yüksek eserlerin

bu çalıĢmalarda kaynak teĢkil edeceği muhakkaktır. Tarih ders kitaplarında bunların

objektif biçimde sunulması öğrencilerin doğru bilgileri edinmesi açısından önemlidir.

Aksi takdirde eğitim dünyasındaki önyargılı yaklaĢımların genç neslin zihinlerine

vereceği zararları düzeltmek zor olacaktır.

Bu bağlamda; Ġkinci MeĢrutiyet’ten Cumhuriyet’e uzanan süreci

değerlendirirken yukarıda bahsedilen türlerden her birine uygun eserlere yer

verilmiĢtir. Hatıra türünden kaynaklara diğerlerinden daha fazla ulaĢılmıĢtır.

Biyografi kitaplarının sayısı da epeyce vardır. Biyografik roman türünden eserlerden

de faydalanılmıĢtır. Ġncelemeler esnasında, biyografik eserlerde olması gereken

özellikler göz ardı edilmemiĢ, öznel nitelikler ve kurgu unsurları ayıklanmaya

çalıĢılmıĢtır.

20

Tosh, a.g.e., s.81

 13

II. BÖLÜM

BĠYOGRAFĠK ESERLERLE ĠKĠNCĠ MEġRUTĠYET’TEN

CUMHURĠYET’E UZANAN SÜRECĠN DEĞERLENDĠRĠLMESĠ

Bu bölümde; Osmanlı Ġmparatorluğu’nun çalkantılı geçen son dönemlerini,

siyasetçisi, askeri, cemiyetçisi, gazetecisi ve edebiyatçısının gözüyle incelemeye

çalıĢırken amacımız; kronolojik sıra içinde bütün olayları ayrıntısıyla değil, ana

hatlarıyla biyografik eserlerin dönemi nasıl değerlendirdiğine ilköğretim ve

ortaöğretim ders kitapları çerçevesinde bakmaktır.

2.1 Ġkinci MeĢrutiyet’in Ġlanını Hazırlayan KoĢullar

Ġkinci MeĢrutiyet’in ilanını hazırlayan koĢullarla ilgili, 8.Sınıf Türkiye

Cumhuriyeti İnkılâp Tarihi ve Atatürkçülük
21

 ders kitabında çok kısa bilgiler

verilmiĢ, bunlar da Mustafa Kemal’in hayatı çerçevesinde anlatılmıĢ, mücadele veren

diğer önemli kiĢilerden bahsedilmemiĢtir. “Dört Şehir ve Mustafa Kemal” adlı

konuda, Selanik, Manastır, Ġstanbul ve Sofya kentlerinin özellikleriyle birlikte

istibdada karĢı mücadelelerin neden merkezden uzak bölgelerde yapıldığı

anlatılmaya çalıĢılmıĢtır:

“Selanik

İşlek bir limanı ve Avrupa ile demiryolu bağlantısı olan şehir, canlı bir

ticaret ve sanayi merkeziydi. Çeşitli din ve milliyetten oluşan nüfusuyla da

renkli bir yapıya sahipti. Burada Türkçe, Rumca, İbranice ve Bulgarca

yayınlanan resmi vilayet gazetesinin yanında Avrupa‘da çeşitli dillerde

basılan gazete ve kitapları anında okuma imkânı vardı.

Manastır

Konsolosluklar ve ticaret şehri Manastır, o dönemde aralarında çekişme

olan çeşitli din ve milliyetten insanları barındırıyordu. Sırbistan ve

Bulgaristan kendi kiliseleri aracılığıyla bölgeye hâkim olmak istiyordu.

Sofya

Sosyal hayat çok canlıydı. Üst düzey yetkililerin katıldığı danslı, yemekli

toplantılarda Mustafa Kemal, Avrupa devletlerinin temsilcileriyle doğrudan

görüşme ve fikirlerini paylaşma imkânı buldu.”
22

II. Abdülhamit’e karĢı muhalefetin ortaya çıktığı yerlerden biri olan modern

eğitim kurumlarıyla ilgili ders kitabında Ģöyle bilgi verilmiĢtir:

 “Atatürk‘ün yetiştiği dönemde ülkede öğretim birliği yoktu. Bir tarafta

geleneksel öğretime devam eden, dini derslerin ağırlıkta olduğu mektep ve

21

Samettin BaĢol, Tuğrul Yıldırım, Miyase Koyuncu, Abdullah Yıldız, Ömer Faruk Evirgen, Türkiye

Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük 8 Ders kitabı, Meb Yayınları, Ġstanbul 2010
22

BaĢol ve diğerleri, a.g .e., s.24-25

 14

medreseler; diğer tarafta Batı örneklerine göre kurulmuş okullar, askeri

okullar ve çeşitli meslek okulları vardı. Bunun yanında ülkede yaşayan

gayrimüslimlerin açtığı azınlık okulları ile yabancı devletler tarafından açılan

ve son dönemde sayıları gittikçe artan yabancı okullarda faaliyetteydi. Bu

okulların her biri kendi amaçları doğrultusunda eğitim yapıyordu.

Askeri okullar zamanın en iyi devlet okullarıydı. Burada eğitim parasız

olduğu gibi dersler uzman öğretmenler tarafından verilmekte; akılcı,

vatansever ve olayları objektif yorumlayabilen öğrenciler

yetiştirilmekteydi.”
23

Lise İnkılâp Tarihi ve Atatürkçülük
24

dersi kitabındaysa aynı dönem Ģöyle

özetlenmiĢtir:

“II. Abdülhamit‘in Mebuslar Meclisi‘ni kapatması ve anayasayı

yürürlükten kaldırması Meşrutiyet yanlısı aydınların harekete geçmesine

neden oldu. Meşrutiyet yanlısı Osmanlı aydınları, gizlice İttihat ve Terakki

Cemiyeti‘ni kurdular. Cemiyetin amacı meşrutiyeti yeniden ilan ettirmekti.

Cemiyet İstanbul‘da kısa zamanda örgütlenirken özellikle harp okulu ve

tıbbiye öğrencileri arasında taraftar buldu. İttihat ve Terakki Cemiyetinin

kurucuları arasında çok sayıda subay da bulunuyordu… II. Abdülhamit

yönetimine karşı girişimleri nedeniyle İttihat ve Terakki Cemiyeti üyelerinin

bir kısmı tutuklanırken bir kısmı da Avrupa‘ya kaçmak zorunda kaldı.

Avrupa‘ya gidenler, çıkardıkları gazetelerde II. Abdülhamit yönetimini

eleştiren yazılar yazdılar.”
25

 Ortaöğretim Tarih 10. Sınıf
26

ders kitabındaysa; “Kanunuesasî, Osmanlı

padişahına olağanüstü bir durumla karşılaşılırsa meclisi kapatma yetkisi vermişti. II.

Abdülhamit 93 Harbini öne sürerek meclisi 14 Şubat 1878‘de kapatmıştı. Bu karar

Jön Türkler tarafından keyfi olarak nitelendirildi.”
27

 Ģeklinde Ġkinci MeĢrutiyet’in

ilanını hazırlayan koĢullardan bahsedilmiĢtir.

Görüldüğü gibi ders kitaplarında dönem yüzeysel biçimde anlatılmıĢtır.

Biyografik kaynaklarda ise konuyla ilgili geniĢ bilgiler yer almaktadır. Konumuz

gereği bu tür eserlerin süreci nasıl değerlendirdiğini özetlemek gerekir.

 Osmanlı Ġmparatorluğu’nda yetiĢen aydın gruplar, devletin nasıl

kurtulabileceği? sorusuna yanıt aramıĢlardı. KurtuluĢ çareleri, Ġslamcılık,

Osmanlıcılık, Türkçülük akımları arasında gidip gelmiĢti. Yeni Osmanlılar’ın

mücadeleleriyle, Birinci MeĢrutiyet ilan edilmiĢ, ülke içerisinde istenilen özgürlük

23

BaĢol ve diğerleri…, a.g.e., s.18
24

Kemal Kara, Lise Türkiye Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük, Önde Yayıncılık, Ġstanbul

2009
25

Kara, a.g.e., s. 12
26

Vicdan Cazgır, Ġlhan Genç, Celal Genç, Ortaöğretim Tarih 10. Sınıf, Meb Yayınları, Ġstanbul 2009
27

Cazgır ve diğerleri, a.g.e., s. 181

 15

ortamı oluĢturulamamıĢ, dıĢtan gelen yabancı müdahalesi önlenememiĢti. II.

Abdülhamit, 93 Harbi’ni bahane ederek, Anayasa’nın kendisine verdiği yetkiyle

Meclis’i tatil etmiĢti. Sultanın yaptığı ilk iĢ, özgürlük mücadelesi yapanları yakalatıp

sürgüne göndermek oldu. Ancak muhalefetin oluĢmasına engel olmak mümkün

olmadı. Ülke dıĢına çıkan aydınların oralarda kendilerini geliĢtirerek yaptıkları

çalıĢmalar, ülkede baskının yıkılmasını ve tatil edilen MeĢrutiyet’in yeniden ilanının

ortamını hazırladı.

Ġttihat ve Terakki’nin kâtibi umumisi olarak görev alan Mithat ġükrü Bleda

“Osmanlı Ġmparatorluğu’nun ÇöküĢü” adlı kitabında, devletin güçlülüğü kavramına

farklı bir bakıĢ açısıyla yaklaĢmıĢtır:

“Osmanlı İmparatorluğu yıkılıyordu. Oysa bu haliyle bile Avrupalılar

O‘nun haşmetinden korkuyorlardı. Hariciye Nazırı Fuat Paşa‘nın Paris‘te

Avrupa ülkeleri devlet adamları ile yaptığı bir toplantıda ortaya atılan ve

dünyanın ‗en büyük devleti hangisidir?‘ sorusuna, ‗Osmanlı İmparatorluğu‘

cevabını verdiği zaman kıs kıs gülenler vardı. Fuat Paşa ciddiyetinden

şaşmadan şöyle devam etmişti konuşmasına: Evet dünyanın en büyük devleti

Osmanlı İmparatorluğu‘dur. Nasıl olmasın ki. Yüzyıllardır sizler dışardan

bizler içeriden bütün uğraşlarımıza rağmen hala O‘nu yıkamadık.”
28

Ġkinci MeĢrutiyet devrinin önemli siyaset ve fikir adamlarından biri olan

Hüseyin Kazım Kadri, ilgi çekici bir tanımlamada bulunur: “Bu memleketin garip bir

talihi vardır: Hala yeniçerilik ruhuyla yaşayan kitle-i halk hükümete karşı daima bir

fikr-i isyan ile meşbudur. Osmanlı devre-i hükümetinin tarihi, yukarıdan ‗zulüm‘ ve

aşağıdan ‗isyan‘ sözleri ile hülasa edilebilir”
29

Ġstibdada karĢı mücadelenin ortaya çıktığı yer, merkezden uzak olan

Balkanlar’dı. Bu bölgenin milliyetçilik akımından etkilenerek sürekli ayrılma

hareketlerine sahne olması, Avrupa’ya geçiĢin kolaylığı ve sömürgeci devletlerin

Balkanlar’daki çıkarları nedeniyle karmakarıĢık bir ortam içinde bulunması, Osmanlı

aydınlarının daha rahat hareket etmesini sağladı.

MeĢrutiyet’in ilan edileceği yerin Makedonya bölgesinden bir yer olacağını

Hüseyin Kazım Kadri Ģöyle belirtir:

“Avrupa‘nın himayesi ve müzahereti altında devam eden bir ‗anarşi‘nin,

Makedonya‘nın inkısamına kadar gideceği muhakkak idi. Bu memlekette

28

Mithat ġükrü Bleda, Ġttihat ve Terakki Kâtibi Umumisi, Ġmparatorluğun ÇöküĢü, Remzi Kitabevi,

Ġstanbul 1979, s.13
29

Hüseyin Kazım Kadri, MeĢrutiyetten Cumhuriyete Hatıralarım, (Haz. Ġsmail Kara), Dergâh

Yayınları, Ġstanbul 2000, s.54

 16

yaşayanlar, bu tehlike-i milliyeyi daha yakından görüp anlamışlardı. Bu

musibetin önünde durmak, siyasi müşkülatı ve müdahele-i ecanibi durdurmak

için zahiren bir çare kalmıştı: Meşrutiyeti ilan etmek!”
30

 Abdülhamit rejimine karĢı mücadele, kendisinin açtığı batı tarzındaki

okullarda baĢlamıĢtı.

 “Esasen saltanatı boyunca Abdülhamit‘in aydınlara güven duymadığı,

aydınların da onunla bir türlü uzlaşamadıkları bir gerçektir. Abdülhamit,

şahsiyeti icabı, sadece aydınlara değil, hemen hemen hiç kimseye

güvenmeyen bir yaratılışta idi. Abdülhamit‘in amcası ve kardeşinin tahtan

indirilmesi, Sultan Abdülaziz‘in şüpheli ölümü, kendine karşı düzenlenen

suikast teşebbüslerinin ardında hep bir takım aydınları görmüştür. Buna

rağmen Abdülhamit, eğitim ve öğretimle ilgili yapmış olduğu yatırım ve

hamlelerle, anlaşamadığı aydınların sayıca çoğalması ve kalitelerinin

artmasına yardımcı olmuştur.”
31

Amacı kendisine taraftar olabilecek bir kitleyi yetiĢtirmekken, muhalif ve

rejim karĢıtlarının ortaya çıkması, padiĢahın baskısını arttırmasına ve sonraları

temizlenmesi zor olacak hafiyelik sisteminin kurulmasına neden oldu. II. Abdülhamit

Yıldız Sarayı’ndan ülkeyi yönetmeye baĢladı, ancak en yakınındakilerin bile

kendisine muhalif olduğunu fark ettiğindeyse, MeĢrutiyet’i ilan etmek zorunda kaldı.

II. Abdülhamit, en çok tahrif edilen, kendisinin yazdığı konusunda ciddi

Ģüphelerin olduğu ve biyografik eserler içinde değerlendirebileceğimiz hatırat

niteliğindeki, “Siyasi Hatıratım” da, Ġkinci MeĢrutiyet’in oluĢmasını sağlayan

Ģartlardan bahsederken, dıĢarıdan gelip de yenilik faaliyetlerini yaymak isteyenlerin

ne büyük gaflet içinde olduğunu Ģu kelimelerle anlatmaktadır:

“Hâlbuki bizde büyük kütle, hürriyet fikirlerine karşı tamamıyla

biganedir. Bunlarla birleşmeyi kabul edenler, memleket haricinde uzun

zaman kaldıkları için köklerinden kopan ve cila gibi sathi bir Avrupa tahsili

görmüş olan bir avuç insandan ibarettir. Bu insanlar memleketlerine

döndüklerinde, halkın kendilerinden ne beklediğini bilemezler. Türkiye‘yi

medeni bir memleket haline getirebilmek için garp fikirlerini yaymaya

çalışırlar. Bu ne feci bir basiretsizliktir.

Muhakkak olan bir şey varsa, memlekette ve ordu içinde ayrılık ve

itaatsizlik tohumları ektikleridir. Kudretimizi zayıflatabilmek için,

imparatorluğumuzun dâhilinde, sözde hürriyet fikirlerini yaymak isteyen

İngiltere‘nin hesabına çalıştıklarının farkında bile değildirler. İfsat edilen bu

Türklerin, müstebiti, yani beni devirebilmek gayesiyle, Yunanlılarla,

Bulgarlılarla işbirliği yaptıklarını görmek, bana pek elim gelmektedir.”32

30

Kadri, a.g.e., s.70
31

Hasan Babacan, Mehmed Talad PaĢa(1874–1921), TTK Yayınları, Ankara 2005, s.2
32

Sultan Abdülhamit, Siyasi Hatıratım, Dergâh Yayınları, Ġstanbul 1999, s. 68–69

 17

 Bu düĢünceler, hürriyet mücadelesi veren aydınlara, bu mücadelenin

verildiği kiĢi tarafından bakıldığında göze çarpan ayrıntılardan sadece biridir. Yine

aynı kitapta, aydınların, “Vatan nasıl kurtulur?” sorusuna Osmanlı hükümdarı,

çözüm önerisinde; Ģiddete bağlı çözümlere baĢvuranların yanılacağını, bu tür

tedbirlerle imparatorluğun daha kötü durumlara düĢebileceğini belirtmiĢtir. Osmanlı

Ġmparatorluğu’nun çok geniĢ topraklara sahip olmasına rağmen nüfusunun az olması

nedeniyle iĢgal edilen bölgelerin uzun zaman korunamadığını söylemiĢtir. “Ne kadar

küçülür, teksif olursak o kadar kuvvetlenir hastalıktan kurtuluruz. Dâhilde

kuvvetlendiğimiz gün, Avrupa devletleri, o kadar alay ettikleri ―hasta adam‖ın

iyileşip ―kuvvetli adam‖ haline geldiğini göreceklerdir.”
33

Yine aynı konuyla ilgili olarak II. Abdülhamit Ģunları söylemiĢtir:

 “Yıldız‘daki ihtiyar bahçıvanım Balkan Yarımadası‘ndaki siyasi

karışıklığı şöyle izah ederdi. Bir elma ağacı, bir armut ağacı, bir erik ağacı,

bir meşe ağacı ve bir çam, bir bahçede öylesine yan yana dikilmişler ki

dalları da hemen hemen birbirine değiyormuş. Meşe ağacı diğerlerine

hâkimmiş, fakat alt yapraklar öbür ağaçların sebebiyle güneş ve hava

alamadığı için kuruyup dökülüyormuş. Nihayet biraz güneş ve hava için,

bütün bu ağaçlar birbirleriyle mücadeleye başlamıştır. Kavga öylesine

büyümüş ki, sonunda Allah göklerden seslerini duymuş ve aralarına girerek

Niçin kavga ediyorsunuz? Demiş. ‗Bu dünyada hepinizin yaşama hakkı var,

hiç biriniz, öbüründen daha üstün değilsiniz ve hepiniz olduğunuz yerde en

iyisiniz‘ İşte bu hikâyedeki elma ağacı Romanya, erik ağacı Yugoslavya, çam

ağacı Yunanistan, armut ağacı Bulgaristan, alt yaprakları kuruyarak dökülen

meşe ağacı da Türkiye‘mizdir. Fakat bu dökülen yapraklardan dolayı ağacın

gövdesine hiçbir zarar gelecek değildir. Çünkü asıl o bozulmuş yapraklar

ağacın sıhhati için büyük bir tehlike teşkil ediyordu.”
34

Sultan’ın MeĢrutiyet’i kaldırma sebebi olarak, onun hayat hikâyesini yazan

kızı AyĢe Osmanoğlu, Birinci MeĢrutiyet’i babasının ilan ettiğini aslında babasının

buna taraftar olduğunu, ancak Japonya örneğini vererek, devletin çok uluslu bir

yapıya sahip olması nedeniyle babası tarafından kaldırıldığını anlatmaktadır.

“Muhtelif unsurlardan müteşekkil olan imparatorluğumuzda yıkılmak tehlikesi bizi

çok korkutmuştu. Bu sebepten bir zaman için kaldırmaya lüzum görüldü.”
35

Biyografik eserlerde, bireyler, yaptıkları iĢler ve uyguladıkları politikalar

hakkında savunma niteliğinde olması bakımından açıklamalar yapabilmektedir. II.

33

 Sultan Abdülhamit, a.g.e., s 71
34

 Sultan Abdülhamit, a.g.e., s. 110–111
35

 AyĢe Osmanoğlu, Babam Sultan Abdülhamit, Selis Kitaplar, Ġstanbul 2008, s. 136

 18

Abdülhamit de, en çok eleĢtirilen ve muhaliflerinin ortaya çıkmasına neden olan

istibdat idaresi hakkında kendisini, eserinde Ģu Ģekilde savunmaktadır:

 “Bizde sansür elzemdir, mevcudiyetini tenkit edenler yanılmaktadırlar.

Bizdeki müesseseleri, Garptakiler gibi mütalaa etmeye imkân yoktur. Belki

orada kültürün daha yaygın olması sebebiyle, matbuatın tenkitleri

karşılanabilir. Fakat bizde henüz halk çok bilgisiz, çok saftır. Tebaamıza

çocuk muamelesi etmeye mecburuz; hakikaten de büyük çocuklardan farkları

yoktur. Ebeveyn ve mürebbi nasıl gençliğin eline zararlı neşriyatın

geçmemesine dikkat ederse, bizim hükümet de halkın fikrini zehirleyecek her

şeyi, halktan uzak tutmaya çalışmalıdır. Fransızca‘dan tercüme edilen birçok

romanın hareme girmesi; kalpleri, fikirleri ifsat etmesi çok acı olmuştur. Bu

kötü neşriyatları ithal edenlerin Türkler değil de, Fransızlar, Rumlar ve

Ermeniler olması ancak teselliden ibarettir. Şu Ermeniler ve Rumlar ne

müfsit insanlardır! Piyasaya sürdükleri bu hakikate aykırı romanlar, eğer

sansürden geçmeden neşredilseydi, halkta fena tesirler uyandırır, bu da

ecnebilerin hakkımızdaki fikirlerini büsbütün yanıltırdı. Zaten memleketimiz,

kâfi derecede her türlü iftiraya maruzdur. Bütün bu söylediğimiz sebepler

sansürün devam etmesini icap ettirici sebeplerdir.”
36

Sansürlerle ilgili çok ilginç bir değerlendirme de, Halide Edip Adıvar’ın

biyografisinde görülmektedir:

“ Gümrükte sansürlenen kitaplara sık sık el konuluyordu. Osmanlı Devleti

ve İslamiyet'ten söz eden kitaplar Türkiye'ye sokulmuyordu. Tiyatro ve şiir

kitapları büyük sorunlara neden olabilirdi. Örneğin, Shakspeare‘in

Hamlet‘inden esinlenmiş bir oyun ya da hükümdara düzenlenen bir suikast

üzerine kurulmuş herhangi bir Julius Cesar oyunu, hep sansür konusu

olabilen tehlikeli parçalardı. Hz. Muhammed'den de söz eden Dante'nin İlahi

Komedyası bir tabuydu. Milton'a da büyük bir ihtilalin hikâyesini anlattığı

için izin verilmiyordu. Fizik bölümü için getirilen dinamolar dinamitle

benzerliği nedeniyle gümrük kapısından geri çevrilmişti. Bir keresinde tenis

topları, top güllesi diye okunduğu için ülkeye sokulmamıştı. Komplolar hep

daktilolarla hazırlandığı için daktilolara şüpheyle bakılıyordu. Batı kaynaklı

gelişmelere meraklı olan sultan kendi otoritesine karşı kullanılabilecek

olanları yasaklıyordu.”
37

Ġstibdat idaresinin doğal sonucu olarak ortaya çıkan hafiye teĢkilatıyla alakalı

dönemin siyaset, gazeteci, basınla ilgilenen aydınları değiĢik gözlemlerde

bulunmuĢlardır.“Çıkan kitap ve dergilerin çevresinde Abdülhamit dönemi

36

 Sultan Abdülhamit, a.g.e., s 85-86
37

 Ġpek ÇalıĢlar, Halide Edip Biyografisine Sığmayan Kadın, Everest Yayınları, Ġstanbul 2010, s.31

 19

karasinekleri belirmeye başlamıştı. Bunlar, sultanın yetiştirdiği hafiyelerdi. Hafiye

jurnaline ilk çarpılan Münif Paşa‘nın çıkardığı Mecmua-i Fünun olmuştu.”
38

Biyografisini yazanların hürriyet kahramanı olarak niteledikleri Resneli

Niyazi; baskı rejimine karĢı tüm milletleri beraberce mücadeleye çağırırken Ģunları

söylemiĢtir:

 “...Türk, Arap, Arnavut, Çerkez, Kürt, Ermeni, Ulah, Yahudi, Sırp, Rum

ve Bulgarlardan kurulu olup Osmanlı adıyla topladığımız ne kadar millet

varsa hepsi de aynı baskı yönetiminin çilesini çekip boyunduruğunda

inliyorlar. Toplum içindeki din ve millet ayrımı ne kişinin acılarını

çoğaltmakta, ne de boyunduruğunu hafifletmektedir. Ne Makedonya ne de

diğer Osmanlı ülkesinde ayrıcalık ve baskı görmüş iki çeşit toplum yoktur.

Ayrıntısız tümümüz aynı baskının içinde ezilmekteyiz. Eğer Makedonya‘nın

durumu Avrupa‘yı bu kadar telaşlandırıyorsa ve Avrupa, Makedonyalıları

mutlu kılmak istiyorsa yapılacak şey açıktır. İçlerinde Makedonya‘da

yaşayanlar da bulunmak üzere tüm Osmanlı toplumunu mutlu kılacak

biçimde, baskı yönetimini yıkmak, hürriyete, aydınlığa çıkmak için bize

yardım ediniz... Sizin bildiğiniz gibi bir Makedonya problemi yoktur. Bugün

ortalıkta görülen problem, Türklerin kendi aralarında çözümleyecekleri ve bu

toprağın çocuklarının birlikte sağlayacakları ve er geç yapacakları bir

oluşumdur... Makedonya‘ya bir genel vali, milletlerarası bir kontrol ve adli,

idari kuruluş, Makedonya‘daki Türk ordusunun sınırlanması gibi yeni

davranışlarda bulunmaya kalkarsa, şunu da bildiririz ki artık sabrımız

tükenmiştir. Şerefli bir ölümü kötü bir hayata her zaman değişebiliriz…”
39

Enver PaĢa’nın, Abdülhamit idaresine karĢı düĢünceleri anılarında Ģöyledir:

 “Ve bundan sonra idare-i zalime-i Hamidi‘ye (Sultan Hamit‘in zalim

yönetimine) kaşı zihnimde hâsıl olan intibah, derece-i kemale

gelmişti.(zihnimde başlayan uyanış tamamlanmıştı.) Bu hain herif, istese, bir

anda her şeyi yapar; memleketi bahtiyar eder; etrafındaki alçakları dağıtır;

hem memleket bahtiyar olur, hem kendisi diyordum. Fakat bu adamın

senelerden beri kan içmeye alışmış olduğunun ve insanın

itiyadından(alıştığından)vazgeçemeyeceğini düşündükçe, şahsına karşı

fevkalade bir adavet(düşmanlık) hissediyor ve herhalde bunun vücudunun

ortadan kalkmasının en selim(doğru) bir çare olacağını düşünüyordum.”
40

Abdülhamit’e karĢı muhalefet o kadar ilerlemiĢti ki Tevfik Fikret, padiĢaha

karĢı yapılan suikast giriĢimini ve bombayı patlatan eli övecek kadar ileriye

38

Ahmet Ġhsan Tokgöz, Matbuat Hatıralarım, (Yayına Haz. Alpay Kabacalı), ĠletiĢim Yayınları,

Ġstanbul 1993, s.44
39

Balkanlarda Bir Gerillacı: Hürriyet Kahramanı Resneli Niyazi Bey’in Anıları, (Haz. Ġhsan Ġlgar),

Ġstanbul 1975 s. 64
40

Halil Ġbrahim Erdoğan, Enver PaĢa’nın Anıları, 1881–1908, Türkiye ĠĢ Bankası Yayınları, Ġstanbul

2008 s.13

 20

gidebilmiĢti. Fikret, bu olaydan duyduğu heyecanı, Ermeni suikastçıya karĢı

beslediği sevgi ve takdiri, Ģiirinin mısralarına dökmüĢtü.

II. Abdülhamit’in baskıcı tutumunun yanında, mevcut Osmanlı hükümetinin,

muhalifleri merkezden uzak kasabalara sürgün etmesini de, Ziya Gökalp hakkında

yazılan biyografik roman tarzındaki eserde, dikkat çekici biçimde

değerlendirilmiĢtir:

“Gariptir ki hürriyet aleyhtarı ve mutlakiyet tarafdarı olan Osmanlı

hükümeti, kendi eliyle hürriyet propagandası yapmanın yolunu da çok iyi

keşfetmiştir. Mutlakiyet aleyhtarı olduğu için İstanbul‘dan uzaklaştırmak

istediklerini bu kasabalara sürgün ediyorlardı. Kısmen psikolojik sebeplerin,

yani haksızlığa uğramış ve ezilene karşı uyanan sevginin, kısmen bu gelenden

bir şeyler öğrenmek arzusunun itişiyle gençler sürgün edilenin etrafını

alıyorlar, ondan bir şeyler öğrenmek istiyorlardı. Bu kasabalarda günden

güne gevşeyen idare, gençlerin sürgün olanla sıkı fıkı ilişkiye geçmelerini

önleyemeyecek haldeydi. Bunlar eliyle, yahut askeri ve sivil öğretmenler

vasıtasıyla gelen yasak kitap ve şiirler, hatta Avrupa‘da Yeni Osmanlılar‘ın,

sonra Jöntürkler‘in çıkardıkları gazeteler elden ele dolaşıyor, kopya

ediliyordu. Bunlar da toplantılarda okunurdu. İstanbul‘da okuryazarların

bilmedikleri, hatta merak etmedikleri bir çok eserleri bu kasabaların bazı

okuryazarları bilir, şiirleri de ezberlerdi. Her Cuma günü camilerin

minberlerinde Allah‘ın gölgesi diye anılan Halife ve Padişah‘a ve onun

vezirlerine karşı yazılan bu yazılar İstanbul‘un nüfuzunu buralarda git gide

kırardı.”
41

Ġkinci MeĢrutiyet için yapılan mücadeleler karĢısında II. Abdülhamit, bu

yönetim biçiminin ülkeye uygun olmadığını, azınlıkların isyan edici ve ayrılıkçı

faaliyetlerine neden olduğunu belirtmiĢtir. Jön Türkleri “hayalperest” olarak

nitelemiĢ, Kanun-u Esasi’yi ve meĢruti hükümeti ilan etmenin, umumi bir karıĢıklığa

neden olmak ve “herkesi birbirine düşürmek” demek olacağını söylemiĢtir. Bu

durumun bütün Osmanlı Ġmparatorluğu’nu sarsacağını, Ġngilizler’in her vesileyle Jön

Türk’leri desteklemesinin dikkat çekici olduğunu, “bizim memleketimiz için

ellerinden geleni yaparlarken, aynı şeyleri neden Hindistan için istemedikleri”
42

sorusunu yönelterek eleĢtirilerini dile getirmiĢtir.

Enver PaĢa için 3 ciltlik bir eser yazan ġevket Süreyya Aydemir’in

kitaplarında Enver PaĢa’nın hayatı, onu ortaya çıkaran koĢullarla birlikte verilmeye

çalıĢılmıĢtır. Abdülhamit devri dıĢ politikasıyla ilgili olarak:

41

Mehmet Emin EriĢilgil, Bir Fikir Adamının Romanı Ziya Gökalp, Remzi Kitabevi, Ġstanbul 1984,

s.22
42

 Sultan Abdülhamit, a.g.e., s 87

 21

“Hariciye siyasetine gelince? Abdülhamit‘in bir harici siyaseti var mıydı?

Elbette! Biz bu siyasetin adına İdare-i Maslahat siyaseti, yani günü gün etmek,

sızıltıya meydan vermemek, her dış meseleyi, o mesele çıktığı zaman ve nasıl

mümkünse öyle örtbas ederek idareye çalışmak siyaseti diyebiliriz. Zaten bin bir

kayıt ve kontrol altında bir imparatorluğun, kendine mahsus, uzun vadeli ve aktif bir

dış politikası nasıl olabilir?”
43

 diye açıklamalarda bulunmuĢtur.

Osmanlı padiĢahı, imparatorluğu dağılmadan kurtarmanın reçetesini

Ġslamcılık politikası olarak belirlemiĢ ve Siyasi Hatıratı’nda da bunu örneklendirerek

anlatma yoluna gitmiĢtir.

Osmanlı Devleti’ndeki ayrılıkçı hareketlerin yuvalandığı yerlerden birisi de

açılan özel yabancı okullardı. Bu konuda II. Abdülhamit’in hatıratında ki düĢüncesi

Ģöyledir:

“Hususi mektepler, devletimiz için büyük tehlike teşkil etmektedir. Şimdiye

kadar affedilmez bir kayıtsızlıkla her devlete her zaman ve mahalde mektep

açmak hakkını vermiş bulunuyoruz ve maalesef bunun acısını çekmekteyiz.

Bizim müsamahamıza karşılık, bu mekteplerde dinimize, devletimize karşı

nefret öğretiliyor. Maarif nazırının bu konudaki alakasızlığı affedilemez.

Belki de harekete geçmek için cesareti yoktur. Fakat her zaman her şeyi

benim yalnız başıma yapmam da beklenemez. Vakıa bu mekteplerin hattı

harekâtına müdahale etmenin her zaman pek kolay olmadığı da bir

hakikattir. Pek çok defa bu mektepleri himaye etmek suretiyle, kendilerine

ehemmiyet payı çıkaran konsolosların, sefirlerin arkasına

sığınmaktadırlar.”
44

Ġkinci MeĢrutiyet dönemi ve sonrasının önemli paĢalarından Cemal PaĢa’ya

göre; Ġkinci MeĢrutiyet, vatanın geleceği tehlikede olduğu için ilan edilmiĢtir. O bu

düĢüncesini Yahya Kemal’e Ģu cümlelerle anlatmıĢtır:

“Beyefendi! Biz son defa Hükümeti, hatta vatanı kat‘i bir tehlikede

gördüğümüz için aldık. Ondan evvel başardığımız inkılâbı da, yalnız ve yalnız

bu milletin selameti uğruna kendimizi feda ederek vücuda getirmiştik. Lakin

biz bu inkılâbı niçin yaptık? Size onu sarahatle söylemek isterim: Biz bu

inkılâbı artık bu zavallı vatanı sizin gibi münevver insanların eline teslim

etmek için ve bir gün istirahat-ı maneviye sahibi olarak kenara çekilmek için

yaptık.”
45

43

 ġevket Süreyya Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, Remzi Kitabevi, Ġstanbul 1970

C. 1, s.199
44

 Sultan Abdülhamit, a.g.e., s. 141
45

Yahya Kemal, Siyasi ve Edebi Portreler, Ġstanbul Fetih Cemiyeti Yayınları, Ġstanbul 1986, s. 136–

137

 22

Bütün mücadeleler, Abdülhamit’in istibdadını yıkmak içinken bundan

faydalanan grupların olduğunu söyleyen dönemin önemli siması Talat PaĢa, bu

konuda Ģöyle bir yorumda bulunmuĢtur:

“İhtilal, idare şeklindeki değişiklik, dâhilde pek çok karışıklıklara sebep

oldu. Geçici bir zaaf husule geldi. Abdülhamit‘in istibdatkarane idaresi

merkezde ve vilayetlerde, özel bir sınıf vücuda getirmişti. Bu sınıf, geniş

ölçekte menfaat temin ediyor ve çaresiz millet eziliyor idi. Bu sınıf arasında

tabii bir teşkilat mevcut idi. Merkezde vekiller ve saray halkı ve bunların

İstanbul‘daki mensupları nasıl yekdiğerine bağlı ve yardımcı iseler, taşradaki

nüfuzlu kimseler sırasıyla vekillerle ve sarayla o surette bağlantı kurarak

ahaliyi soymakta devam ediyorlardı. Bu teşkilatın bir şubesini de muhtelif

unsurlar teşkil ediyordu. Ruslar, Bulgarlar, Sırplar, Ermeniler, Araplar,

Kürtler, Arnavutlar ve Rumlar, Türkiye‘yi yok olmaya, ölüme sevk eden

Abdülhamit idaresinin devamından iki suretle istifade ediyorlardı. Rumlar bu

idare tarzının neticesinde Türkiye‘nin mahvını muhakkak görüyorlar ve

kendilerini bilhassa Rumeli‘de varis sayıyorlardı.”
46

Zekeriya Sertel “Hatırladıklarım” adlı kitabında, meĢrutiyet döneminde

doğduğu yer, Rumeli’nin genel görünüĢüyle ilgili tasvirlerde bulunarak, halkın sahip

olduğu toprak miktarlarına göre çeĢitli sınıflara ayrıldığını, Rumlar’ın Türkler’e göre

daha iyi yaĢam koĢullarına sahip olduklarını anlatmaktadır.

2.2 Ġkinci MeĢrutiyet’in Ġlanı (23 Temmuz 1908)

Ġlköğretim 8. Sınıf Türkiye Cumhuriyeti İnkılâp Tarihi ve Atatürkçülük ders

kitabında; Ġkinci MeĢrutiyet’in ilanıyla ilgili kısa değerlendirme yapılmıĢtır: ―İttihat

ve Terakki Cemiyeti, II. Abdülhamit‘in 1876 Anayasası‘nı yeniden yürürlüğe

koymasını ve Meclis-i Mebusanı tekrar toplantıya çağırmasını istiyordu. Cemiyet‘in

bu girişimleri İkinci Meşrutiyet‘in ilanıyla (23 Temmuz 1908) sonuçlandı.”
47

 Diğer

ders kitaplarında da bu konu MeĢrutiyet’in ilanını hazırlayan koĢullarla birlikte

anlatılmıĢtır. Biyografik kaynaklardaysa aĢağıda da görüleceği üzere, MeĢrutiyet’in

ilan ediliĢ süreci farklı açılardan ayrıntısıyla değerlendirilmiĢtir.

Ġkinci MeĢrutiyet’in ilanıyla ilgili faaliyet ve çabalar meyvesini vermiĢ, II.

Abdülhamit, meclisi yeniden açmak zorunda kalmıĢtı. Ancak biyografik eserleri

incelediğimizde, MeĢrutiyet’ten istenilen sonuçların elde edilemediği

anlaĢılmaktadır. Örneğin Fethi Okyar, MeĢrutiyet’ten beklenilenin aksine, dıĢ

iliĢkilerin düzeleceği yerde bozulduğunu, Bosna Hersek ve Girit bölgesinin elden

46

Talat PaĢa, Hatıralarım ve Müdafaam, Kaynak Yayınları, Ġstanbul 2006, s.23
47

BaĢol ve diğerleri… a.g.e., s.24

 23

çıktığını, Bulgaristan’ın bağımsızlık ilan ettiğini, ihanet gibi gelen bu olayların

aslında Ģartlar gereği beklenildiğini ve kısa sürede ayakların yere basmasına neden

olduğunu ifade etmiĢ ve MeĢrutiyet’in çözüm getirmediğini düĢünmüĢtür.

Yine bu dönemin önemli edebiyatçılarından Hüseyin Cahit Yalçın, siyasal

kimliğiyle de ön plandadır. MeĢrutiyet’in ilanıyla ilgili olarak eleĢtiriler

getirmektedir. Bu eleĢtirilerin en önemlisiyse, partiyi kuranların genç, tecrübesiz ve

siyasetten anlamayan askerlerden oluĢmasıdır.

“Meşrutiyet düzeni ilk dakikadan itibaren sakat doğuyordu... İttihat ve

Terakki‘yi kuranlar; yaşamı, dünyayı, siyasayı bilmeyen deneyimsiz

gençlerdi. Bunlarda yalnız yüksek bir ateş vardı: Yurt sevgisi. Saray

zorbalığının ülkeyi batırdığını görüyorlar, yurdu kurtarmak istiyorlardı.

Bunun için de Meşrutiyet‘in gerekliliğine inanmışlardı. Ülkede keyif ve

zorbalık egemen olmayıp ta yasa ve adalet hüküm sürse, bütün fenalıklar

ortadan kalkacak sanıyorlardı. Meşrutiyet olunca iç yönetim makinesi bir

tılsım etkisiyle hemen düzeleceği gibi, Türkiye‘den ayrılmak isteğini gösteren

azınlıklar da dileklerinden vazgeçecekler, katıksız bir Türk yurtseveri

olacaklardı. Çünkü bunlar haksızlıktan ve adalet yoksunluğundan

yakınmıyorlar mıydı? Kimseye yasa dışı bir işlem yapılmazsa artık bunların

bir isteyecekleri olabilir miydi? Yabancı devletlerin baskısından

kurtulunacak, Rus Çarlığı‘nın bilinen emellerine karşı Fransa ve özellikle

İngiltere gibi özgürlükçü ülkelerde güçlü bir savunucu bulacaktı... Azınlıklara

Millet Meclisi‘nin kapısını açacaktık, onlara Avrupalıların istediklerinden

fazlasını verecektik. Avrupa‘da büyük bir beğenme duygusu yaratacaktık...

Niçin böyle düşünüyorlardı? Başka türlü düşünemedikleri için. Dar, sıkı,

karanlık bir çevre içinde kendi kendine yetişmişlerdi... Meşrutiyet

gerçekleşince ülkeyi yönetme görevinin başlayacağını akıllarına

getirmemişlerdi... Abdülhamit yönetimini deviren dernek, ülkenin başına ben

geleceğim demiyordu. İşi kendi akıntısına bırakıyordu. Bırakmamak da kendi

elinde değildi. Sıradan adamların ufak kâtiplerin, genç teğmen ve

yüzbaşıların bir kabine kurabilmeleri olanağını herkesten önce doğru

bulmayacak olanlar kendileriydi. Aslında sonradan anlaşıldığına göre,

derneğin büyük, temelli bir örgütü ve hazırlığı yoktu. Saray‘a karşı güzel bir

blöf yapılmış ve iskambil kâğıtlarından yapılı olan zorbalık dünyası, olduğu

yere çöküvermişti... İttihat ve Terakki sonradan bu eksikliği gördü, anladı ve

gidermeye uğraştı; ne var ki o zaman da işin içine tutku, çekememezlik, kişilik

yarışı karışmıştı.”
48

Ġncelenen eserlerde; MeĢrutiyet’in ilanından sonra halkın, hürriyet ve

meĢrutiyet kavramlarının ne anlama geldiğini anlamamasına rağmen, kendini

bağlayan zincirlerden birden bire kurtulunca ne yapacağını ĢaĢırdığı ve MeĢrutiyet

48

Hüseyin Cahit Yalçın, Siyasal Anılar, (Yayına Haz. Rauf Mutluay), Türkiye ĠĢ Bankası Kültür

Yayınları, Ġstanbul 1976, s. 22–24

 24

taraftarı mitinglerde, ellerinde padiĢah ve sadrazamın resimlerini taĢımaları gibi

ilginç olaylarla karĢılaĢıldığını anlattıkları görülmektedir. Örneğin, hürriyetle ilgili

Ģarkıların yazıldığı bilgisine dönemin önemli kumandanı Kâzım Karabekir’in

“Günlükleri”nden ediniyoruz:

 “Biz hep bütün Osmanlılar

 Artık hürriyet isteriz.

 Yeter artık kanlı yaşlarımız.

 Mutlak Hürriyet isteriz.”
49

MeĢrutiyet’in ilanıyla, basın hayatında da bir kıpırdanma oldu. Gazete

çıkarma veya gazete okuma hevesi bir süreliğine arttı. Ancak daha sonraları istenilen

seviyelerde satıĢ olmayınca da çoğu kendini kapatmak zorunda kaldı. “Yani bizler

1908 inkılâbına bu gerçekleri görmeden ve anlamadan girmiştik. Madem ki

meşrutiyeti ilan ettik, köktenci ve çağdaş düzeltimlere başlıyoruz; artık Avrupa

düşmanlığını keser ve bizde rahat rahat gelişme sağlarız demiştik. Ne ham

hayallermiş”
50

Ġkinci MeĢrutiyet’in ilanının basındaki yansımalarına bir baĢka örnek de Ģu

Ģekilde verilebilir:

“Bizim matbaada da yer yerinden oynamıştı. Tek yüz basan iki

makinemiz, gece gündüz hiç durmadan basıyordu. Yirmi dört saatte ancak 25

bin sayı basabiliyorduk, bu yetmiyordu. Matbaanın kapısında ve kapının

yanındaki dağıtım odasının pencereleri önünde gazete dağıtıcıları kıyameti

koparıyorlardı. Dağıtım odasının demir parmaklı pencerelerine tırmanan

gazeteciler, duvarı delik deşik etmişlerdi. Matbaadaki adamlarımız basılan

gazeteleri taşıyıp dağıtıcılara veriyorlardı. Ama saymak, hesap etmek yoktu.

Satış görevlilerimizde de hesap ve kayıt yoktu. Biz yukarıda yazıyorduk.

Makineler basıyordu, görevliler dağıtıyordu ve halk kapışıyordu. Herkes

şaşırmıştı, taşkınlık gösteriyordu, özgürlük sarhoşu olmuştu.”
51

Kâzım Karabekir, anılarında MeĢrutiyet’in ilanından sonra ortaya çıkan ilk

tepki hareketlerini nasıl önlediklerini anlatmıĢtır. Serez ve Drama’dan 3. Ordu

namına YüzbaĢı Girit’li RuĢeni, YüzbaĢı Ragıp Rıfkı, Drama Ceza Reisi Azmi Bey

ve eĢraftan bazı zatlardan oluĢan bir heyetin Edirne’ye geldiğini, Edirne’de bulunan

Ġttihatçı arkadaĢlarının da askeri bir karĢılama töreni düzenlediklerini, o dönem adet

49

Kazım Karabekir, Günlükler (1906–1948) C. 1, (Haz. Yücel Demirel), YKY Yayınları, Ġstanbul

2009, s.79
50

Tokgöz, a.g.e., s.167
51

Tokgöz, a.g.e., s.130

 25

olan “PadiĢahım Çok YaĢa” levhalarının da konduğunu belirtmektedir. YüzbaĢı

RuĢeyni’nin bu parlak karĢılama dolayısı ile heyecanlanıp kılıcını çekerek; “Bu

menhus levhalar hala burada neden asılı duruyor! Biz onu Ģöyle yaptık böyle

yaptık!..”diyerek söylendiğini, kılıcı ile farkına varmadan bu levhaları parçaladığını

anlatan Kâzım Karabekir, bu durumun asker üzerinde fena tesir ettiğini, kıĢlalarına

dönen asker arasında kaynaĢmanın baĢladığını ve kafalarında Cemiyet’in PadiĢah’ın

düĢmanı olduğuna ve öldüreceklerine dair yargılar oluĢup kıĢlalarından çıkarak,

Cemiyet’e küfürler savurup baĢlarında alay Müftüsü Yahya ve Alaylı Kolağası Ömer

Bey’ler olduğu halde yollara düĢtüklerini ifade etmektedir. Bir grup asker, Saray’la

yaptıkları telgraf görüĢmeleri ile tatmin olmayarak trene binip Ġstanbul’a hareket

etmiĢlerdi. Kâzım Bey, gelen bu askerin Ġstanbul’a sokulmadan doğrudan BeĢiktaĢ’a

oradan da Yıldız’a götürülmelerini ve Cemiyet’in de bu askerler için Sultan’dan

terhis istemesini, bunu da asi askerlere anlatmak gerektiğini Talat Bey’e iletince,

teklifi kabul görmüĢ ve Sultan’ın sağ olduğunu bizzat görmek isteyen askerler

Harbiye Nezareti’nin giriĢimiyle Hadımköy’de karĢılanarak, Ayestefanos’tan gemi

ile BeĢiktaĢ’a oradan da Yıldız’a nakledilmiĢlerdi. BeĢiktaĢ’a gelince aralarına

Karabekir’in kardeĢi Mülazım-ı evvel (üsteğmen) Hulusi Bey katılıp terhisinizi

isteyin propagandası yapmıĢ ve bu giriĢim iĢe yaramıĢ, askerler Cemiyet için

“YaĢasın” sloganları atmıĢlardı.
52

Ġttihat ve Terakki’nin, Ġkinci MeĢrutiyet’in ilanından sonra gizliliğini devam

ettirmesine eleĢtiri getiren Cemal PaĢa, Kâzım Karabekir’e “Kazım, biz seni daha çok

cesur sanıyorduk! Siz hala burada korku içinde yaşıyorsunuz. Hâlbuki biz Selanik‘te

her şeyimizi ortaya koyduk. Sultan Abdülhamit‘ten korkacak bir şeyimiz kalmadı.”
53

demiĢtir.

Her ne kadar hürriyetin ilanı bir rahatlama getirdiyse de daha önce de

belirtildiği gibi halk, meĢrutiyet kavramından bir Ģey anlamamıĢtı. Ancak yine de

Resneli Niyazi’ye göre, Osmanlı’ya bağlı anasır arasında olumlu bir etki yapmıĢtı:

“Aynı zamanda umumi merkezlerden büyük bir hüsnüniyetle başlayan bu

inkılâp hareketlerini iyi karşılayan Ulahlar, Bulgarlar, Rumlar, Sırplardan

bahsetmek, bilhassa bunların yüksek ve vatanperverane duygularının takdir

ve sitayişle anmak lazımdır. Yıllardan beri birbirine zıt menfaatler takip

52

 Kazım Karabekir, Ġttihat ve Terakki Cemiyeti 1896–1908, Emre Yayınları, Ġstanbul 1993, s.369–

370
53

 Karabekir, Ġttihat ve Terakki Cemiyeti 1896–1908…, s.361

 26

ettiklerinden dolayı yekdiğerinin can düşmanı olan Ulahlar, Rumlar,

Bulgarlar ve Sırpların çeteleri, fırsat buldukları yerde birbirini, birahmane

bir surette öldürmek suretiyle, hararet-i kavmiye susuzluklarını gideren bu

ihtilalci unsurların, Türklerin yüksek bir maksatla kaldırdıkları kardeşlik

sancağını, Osmanlılık bayrağı altında toplanarak bütün münaferetlerini,

bütün düşmanlıklarını unutarak, büyük bir âlicenaplıkla yekdiğerine ve

hepsinin birden, yıllardan beri hayatından ümit kestiklerinden dolayı,

birbirini çiğnercesine üzerine üşüştükleri, çullandıkları Türklere muhabbet ve

itimat gösterip ittihat ve müsavatı kolaylıkla kabulleri yüzünden büyük

inkılâbın kan dökülmeksizin elde edilmesini temin etmeleri hususunda büyük

fayda temin etmiştir ki bu ciheti de şükranla yâd etmek lazımdır.”
54

Halk arasında meĢrutiyet kavramının ne anlam taĢıdığının bilinmemesine

ilginç bir örnek de Ģöyledir: “İstanbul'da o günler anlatılırken Rıza Tevfik'in Kürt

hamallara attığı nutuk ağızdan ağza aktarılıyordu: Hamallar: ‗Söyle bize meşrutiyet

ne demektir?‘ Rıza Tevfik: ‗Meşrutiyet öyle büyük bir şeydir ki onu bilmeyen

eşektir.‘ Hamallar: ‗Biz hep eşeğiz...‘ Rıza Tevfik: ‗Babanız da bilmiyordu. Siz eşek

oğlu eşek olduğunuzu söyleyin bakalım!‘ Hamallar hep bir ağızdan bağırdılar:

‗Hepimiz eşek oğlu eşeğiz.”
55

 Ġkinci MeĢrutiyet’in ilanı, toplantı halindeki Avrupalılar’ın ĢaĢkınlık içinde

kalmasına neden oldu. Onları, toplantı masasına tekrar toplamanın ne kadar zor

olduğunu Mizancı Murat, anılarında anlatmıĢtır. Çünkü Avrupalı aydınlar, Mithat

PaĢa zamanında yaptıkları gibi yine Kanun-ı Esasi’nin uygulanmaya konmasına

karĢı kahkahalarla gülmeye devam etmiĢlerdi. MeĢrutiyet’in ilanı münasebetiyle

atılan yüz bir pare topun, ne hikmet ve sebep ile atıldığı konferansı teĢkil eden

Avrupalılar’ca bilinmemekteydi. Avrupalı elçiler duydukları seslerden

endiĢelenmiĢler, Kanun-i Esasi’nin ilanının Ģenliği olduğu anlatıldığında, ĢaĢkın

vaziyette masa baĢında toplanabilmiĢlerdi. Özgürlüğün ilanının getirdiği duygusal

coĢkunluk ise hatıralarda Ģöyle anlatılmıĢtır:

“Tevfik daha kuvvetli ve titreyen bir sesle: ‗Yahu! Kanunuesasî (Anayasa)

(2.Meşrutiyet) ilan edildi. Kalk yerinden!‘ dedi. Ben Kanunu Esasi'yi işitince

yerimden kalktım. Dört beş basamaklı merdiveni olan bahçeden kıraathane

içerisine kendimi fırlattım. Hemen ‗Sabah‘ gazetesini aldım. ‗Kanunu

esasi'nin Yeniden İlanı‘ başlığını gördüğüm zaman hüngür hüngür ağlamaya

başlamıştım. Bugün 24 Temmuz 1908 sabahıydı. Bugün, padişahın sarayı

karşısında, milletin sarayının temelinin atıldığı bir gündü... Bugün, otuz

54

A.Celaleddin Saraçoğlu, Resneli Niyazi, Unutulan MeĢhurlarımız–2, ġema Yayınları, Ġstanbul 2006
s.150
55

Halide Edip Adıvar, Mor Salkımlı Ev, Özgür Yayınları, Ġstanbul 1996, s. 190

 27

küsur sene saltanat süren bir hükümdarın bu saltanatına milleti ortak etmeyi

kabul ettiği gündü... Bugün, hakkın şahlandığı, haksızlığın bittiği, esirliğin

kaldırıldığı, hürriyetin ilan edildiği gündü...”
56

Diyarbakır’da, sınıf arkadaĢlarından Ahmet HaĢim’le, Ġstanbul’dan

öğretmenleri Yorgaki Efendi’nin toplantısına katılan Ziya Gökalp, öğretmeninin,

MeĢrutiyet ve hürriyet davasında koĢan öğrencilerine, Türk gençlerinin amacının

siyasal bir inkılâp yapmak, meĢruti bir idare kurmak olduğunu, ancak yeniliğin

taklitle olmayacağını, Türk milletinin sosyal hayatına, milli ruhuna uygun olması

gerektiğini, yapılacak Kanun-i Esasi’nin Türk milletinin ruhundan gelmesi

gerektiğini, böyle olmazsa memlekete zararlı olması ihtimali olduğunu söylemiĢtir.

“1908 senesiydi. İmtihandan sonra ailemin bulunduğu Erzin'e geldim.

Komşular gece ziyareti için evimize gelmişlerdi. Sohbet ettik. Özellikle benim

sözlerim Kanunuesasî‘ye, hakka, hürriyetlere dairdi. Dikkat ediyordum, ben

haktan, hürriyetten, milletten söz ettikçe dinleyenler memnun oluyordu.

Ancak bıyık altından gülen bir adam vardı ki, bu alaycı zat benim babamdı.

Misafirler evlerine gittikten sonra, babama:

‗Baba, herkes beni samimiyetle dinlerken sen bıyık altından gülüyordun,

sebebini anlayabilir miyim?‘ dedim.

‗Hay hay oğlum söyleyeyim.‘ dedi.

 Devam etti:

‗Oğlum otuz küsur sene bu milletin başında hükümdarlık eden II.

Abdülhamit o senin bahsettiğin hürriyet, adalet, eşitlik esaslarını içeren

Kanunu Esasi'yi her sene yayınlattığı genel ve resmi salnamenin başına

koydurturdu. Anlıyor musun? Kanunuesasî, her yıl yıllığın başında yayınlanır

dururdu. Fakat onun her sene yayınlanması milletin hürriyetle yönetildiğini

göstermezdi. O haklara ve hürriyetlere kavuşmak için yaptırım gücü gerek-

liydi. Ceza kanununda denmeliydi ki, 'Kanunuesasî‘nin halka kazandırdığı

haklar ve özgürlükleri tanımayan memurlar, askerler, kumandanlar, bütün

devlet adamları şu cezayla cezalandırılacaktır. II. Abdülhamit'in salnamede

yayınlattığı Kanunuesasî‘yi, siz hürriyetçiler küçük bir kitap haline getirerek,

dağıttınız. Ne zaman ceza kanununa maddeler koyar, memurları, devlet

adamlarını buna saldırmaları halinde mahkemeye doğrudan doğruya sevk

edecek kanun yaparsınız, o vakit ben de senin sözlerini samimiyetle dinlerim.

Şimdi sözlerinizin kıymeti ve karşılığı bıyık altından gülmektir."
57

MeĢrutiyet’in ilan edilmiĢ olmasına Avrupalılar’ın tepkisini ġerif PaĢa,

“Avrupalıların, Meşrutiyet‘in ilanından sonra Osmanlıların, büyük bir itidal ile hür

56

IĢık Öğütçü, Orhan Kemal’in Babası Abdülkadir Kemal’in Anıları, Epsilon Yayınları, Ġstanbul 2005,

s. 43
57

Öğütçü, a.g.e., s. 55

 28

insanlara yaraşır şekilde hareket edip, basından toplantılara kadar her hürriyette

büyük olgunluk göstermesi karşısında şaşırdıklarını”
58

 söylemektedir.

Kâzım Karabekir de, hürriyetin ilanından çok Abdülhamit’in hal edilmedikçe

güven ortamının sağlanamayacağını belirtmiĢ ve padiĢahın Ġkinci MeĢrutiyet’e

sadakatsizliğinden ĢüphelenmiĢti.

2.3 Ġttihat Terakki Partisi’nin Faaliyetleri ve 31 Mart Olayı (13 Nisan

1909)

Ġncelenen dönem içinde önemli noktalardan biri de, 31 Mart Olayı’nın

nedenleri, sonuçları ve kim tarafından çıkarıldığıdır. Ders kitapları bu dönemi

ayrıntıya girmeden birkaç cümleyle anlatmıĢlardır. Örneğin; ilköğretimdeki ders

kitaplarında olayın sadece adından söz edilmesi yeterli görülmüĢtür. Ortaöğretim

ders kitaplarındaysa partinin kuruluĢu, faaliyetleri ve 31 Mart Olayı hakkında çok

kısa bilgiler verilmiĢtir. Lise İnkılâp Tarihi ve Atatürkçülük dersi kitabında partinin

faaliyetlerinden Ģu Ģekilde bahsedilmiĢtir:

 “Cemiyetin amacı, Osmanlı İmparatorluğu içinde yer alan bütün

toplulukları Osmanlılık düşüncesi etrafında birleştirmek için Mebuslar

Meclisinde azınlıkların temsilcilerine yer vermekti. Böylece azınlıklar, kendi

haklarını kendileri koruyabilecekti. Bunun sonucunda Avrupa devletlerinin

içişlerimize karışmaları önlenmiş olacaktı. Rumeli‘de meşrutiyet isteği ve

gösterileri giderek yoğunlaştı. Bu gelişmeler karşısında 24 Temmuz 1908

günü II. Abdülhamit, 1876 Anayasası‘nı yeniden yürürlüğe koyduğunu

açıkladı. Kısa bir süre içinde seçime gidildi ve meclis toplandı. Böylece İkinci

Meşrutiyet Dönemi başlamış oldu.”
59

Yine aynı kitap 31 Mart Olayı’nı çıkaranları ve olayın sebep ve sonuçlarını

kesin ifadelerle Ģöylece dile getirir:

“Kanunuesasî‘nin yeniden yürürlüğe girmesinden bir süre sonra İttihat ve

Terakki Cemiyeti yöneticileri arasında görüş ayrılıkları başladı. Mebuslar

Meclisinde de İttihat ve Terakki Cemiyetinin uygulamalarına ve meşrutiyete

karşı olanlar tarafından muhalefet başlatıldı. Bu anlaşmazlıklardan

yararlanan II. Abdülhamit taraftarları ile İttihat ve Terakki karşıtları,

askerler arasına girerek onları hükümete karşı kışkırttılar. Meşrutiyetin

getirdiği özgür ortamdan yaralanan bazı gazeteler, Meşrutiyet yönetimine

karşı ağır eleştirilerde bulunmaya başladılar. Meşrutiyete karşı olanlar 13

Nisan 1909 günü(Rumi takvime göre 31 Mart) isyan ettiler. Yenileşme ve

ilerlemeye karşı bir hareket olan isyan kısa zamanda gelişti. Mebuslar Meclisi

58

ġerif PaĢa, Bir Muhalifin Hatıraları, Ġttihat ve Terakki’ye Muhalefet, Nehir Yayınları, Ġstanbul 1990,

s.20
59

Kara, a.g.e., s.13

 29

basıldı. Genç subaylar, gazeteciler ve meşrutiyet yanlılarından öldürülenler

oldu.”
60

Ortaöğretim Tarih 10. Sınıf ders kitabındaysa 31 Mart Olayı;

“Bir yanda Balkanlar‘daki siyasi bunalımlar sürerken içteki karışıklıklar

da önlenememişti. Muhafazakârların oluşturduğu Ahrar Cemiyeti İttihat ve

Terakki Cemiyeti‘ne karşı sert eleştirilerde bulundu. Volkan Gazetesi

başyazarı Derviş Vahdeti ile Serbesti Gazetesi başyazarı Hasan Fehmi İttihat

ve Terakki aleyhinde yazılar yazdılar. Yazıları nedeniyle Hasan Fehmi

öldürüldü. Bu olayı bahane edenler çeşitli gösterilere başladılar. İttihat ve

Terakki Cemiyeti‘nin tedbir olarak daha önce Selanik‘ten getirmiş olduğu

avcı taburları içindeki bazı disiplinsiz gruplar da içeriden ve dışarıdan tahrik

edilerek sokaklara döküldüler.”
61

(13 Nisan 1909) Ģeklinde değerlendirilmiĢtir.

Biyografik kaynaklarda, 31 Mart Olayı değiĢik bakıĢ açılarıyla anlatılmıĢ,

isyanın sebebi ve destek verenlerle ilgili farklı bilgilere yer verilmiĢtir. Ġttihat ve

Terakki Partisi, PadiĢah’a hürriyeti ilan ettirince, yıllarca özleminin çekildiği

özgürlük ortamının oluĢtuğu düĢünülmüĢtü. MeĢrutiyet’in ilanıyla, Osmanlı

Ġmparatorluğu’nun çöküĢten kurtarılması ve anasıra verilen haklarla da isyanlarının

önüne geçilmesi planlandı. Ancak istenilen ortam oluĢmadı. Döneme etki eden

kiĢilerin hayat hikâyelerinde bu daha da açık biçimde görülür. MeĢrutiyet’i ilan

ettirmede büyük rol oynayan kiĢilerin mensup olduğu cemiyet, iktidarı alma yerine,

mevcut hükümete cemiyet mensuplarından atanmasını sağlayarak arka planda

kalmayı tercih etti. Perde arkasından olaylara yön vermek, cemiyete yapılan en

önemli eleĢtirilerden biriydi. Bunda cemiyetin genellikle tecrübesiz askerlerden

oluĢması ve siyasetten iyi anlamamaları önemli rol oynadı. MeĢrutiyet’in ilanından

31 Mart Olayı’na kadar geçen 8 aylık dönemde, partinin faaliyetleri, muhalif

ortamının oluĢmasında baĢlıca neden olarak görüldü.

Mizancı Murat Bey’e göre; inkılâbın ilk haftalarında Selanik ile Paris Ġttihat

ve Terakki cemiyetleri arasında bir çekiĢme bulunmaktaydı. Ayrıca MeĢrutiyet’in

ilan edilmesinde askeri kadronun etkisi göklere çıkarılırken, “felsefe‖ ve “hikmet‖

kadrosuna yeterince önem verilmemesini de eleĢtirmiĢtir.
62

 Kanun-i Esasi ilan

edildikten sonra yeni iradeler beyan edildiğini, genel affın bunlardan biri olduğunu,

ancak yine de uygulamada büyük aksaklıklar ve usulsüzlükler yapıldığını

60

Kara, a.g.e., s.14
61

Cazgır ve diğerleri, a.g.e., s. 182
62

Celile Eren(Ökten)Argıt, Mizancı Murad Bey’in Ġkinci MeĢrutiyet Dönemi Hatıraları, Marifet

Yayınları, Ġstanbul 1977, s.225

 30

düĢünmüĢtür. Yine O’na göre, Ġttihat ve Terakki elemanlarının görevleri olmadığı

halde bulundukları yerlerin komutanı gibi davranmaları ve o bölgedeki yüksek

rütbedeki insanlara eziyet vermeleri, Ġttihat ve Terakki’nin istibdadını anlatmaktaydı.

Ġttihat ve Terakki içindeki çekiĢmelerin en önemlisi Prens Sabahattin ile

Ahmet Rıza Bey arasında yaĢandı ve farklı bir ekolün ortaya çıkmasına kadar gitti.

Âdem-i Merkeziyet ve Teşebbüsü Şahsi ekolünü savunan Sabahattin, yazdığı

kitaplarında yanlıĢ anlaĢılmaktan Ģikâyetçiydi. Kendisine yapılan eleĢtirilerin yersiz

olduğunu dile getirdi. Âdem-i merkeziyetten kastının dağılım ya da ayrıĢma

olmadığını defaatle belirtti. Kanun-i Esasi’nin 108. maddesinde
63

 istenilenden farklı

bir amacının olmadığını, âdem-i merkeziyet anlayıĢı ile taĢradaki bazı salahiyetlerin

arttırılmasıyla siyasal ayrıĢmanın değil, iĢlerin çabuklaĢtırılmasının sağlanacağı ve

zaman kaybının önleneceğini vurgulamıĢtı.

Hürriyet Kahramanı unvanı alan Resneli Niyazi de, Abdülhamit rejimini

yıkan Ġttihatçılar’dan bazılarının, o istibdada rahmet okutacak adaletsizliklere,

haksızlıklara, keyfi davranıĢlara kalkıĢmaları üzerine, bu durumu tasvip etmemiĢ ve

bir kenara çekilmiĢtir.

Gazeteciliği toplumun dertlerinin, isteklerinin, kederlerinin yansıtıldığı bir

ayna olarak gören ve hürriyet içinde çalıĢabilmek kaydıyla iyi bir meslek olduğunu

düĢünen Zekeriya Sertel, “Hatırladıklarım” adlı kitabının biyografi eseri olduğunu

söylerken, aynı zamanda bu tür eserlerin memleket hayatından ayrı düĢünülerek

yazılamayacağını belirtip biyografik eser kavramının özetini yapmıĢtır. Bu dönem

hakkında da siyasal bir takım önerilerde bulunduklarını ve yankı uyandırdığını

anlatmıĢtır:

“Bu kısa hürriyet döneminden yararlanarak biz, o vakte kadar çok yeni ve

önemli sayılacak yeni fikirler ve yeni meseleler atıyorduk ortaya. Örneğin

meşrutiyet ilan edilmiş, parlamentolu bir rejim kurulmuştu, fakat din

hükümetten ayrılmamıştı. Yine de meşihat müessesesi hükümetin içinde

bağdaş kurmuş oturuyor ve fetvalar veriyordu. Biz, din devletiyle sivil

devletin bir arada yaşamayacağını söylüyorduk. Dinle devletin ayrılmasını

istiyorduk. O vakit için bu, cesurca bir istekti. Yankı uyandırmaktan da geri

kalmıyordu.”
64

63

 Kanun-i Esasi’nin 108. Maddesi için bkz. Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C.

1..., s. 595
64

 Zekeriya Sertel, Hatırladıklarım, Gözlem Yayınları, Ġstanbul 1977, s.42

 31

MeĢrutiyet’in ilanıyla gerçekleĢen hürriyet ortamına rağmen, sorgusuz sualsiz

hesaba çekilen insanlar, aylarca hapishanelerde bekletilenler ve görevlerini tam

yapmayan memurların varlığı, iĢlerin iyiye gitmediğine iĢaret etmekteydi. O

dönemdeki bir memurun kafasının ne kadar karıĢmıĢ olduğunu Abdülkadir Öğütçü

Ģu Ģekilde anlatır:

“Şunu Şehzadebaşı telgraf şubesine götürünüz, zaptiye efendi!‘ dedim.

Zaptiye telgrafı aldı. Okurken rengine bakıyordum, kül gibi olmuştu. Telgrafı

ve mecidiyeyi bana uzatarak: ‗Ben bunu yapamam beyefendi,‘ diyebildi.

‗Pekâlâ, yarın bu zalim hükümet devrilir, yerine bizimkiler geçer. Numaranı

öğrendim, şahsını tanıdım, ismini de öğrenirim, inşallah seni bu karakolun

kapısına astırırım,‘ dedim. Zaptiye renkten renge girmeye başlayarak: ‗Biz de

şaşırdık kime kul olacağız? Ötekiler asar, berikiler kovar,‘ dedi. ‗Doğruluğa,

hürriyete, Kanunuesasî‘ye kul ol efendi!‘ dedim, mecidiyeyi ve telgrafı tekrar

uzattım.”
65

Çok özlenen ve beklenen MeĢrutiyet’in en önemli özelliği, ben merkezli

mücadeleler yüzünden inkılâpçı olamamasıydı. Ġttihat ve Terakki milletvekilleri,

çoğunlukta olmasına ve MeĢrutiyet’in sorumluluğunu taĢımalarına rağmen iktidarda

değillerdi. Çünkü devleti idare edecek ne kadroları ne de felsefeleri vardı. Ġttihatçılar

belki de Ģu gerçeği anlamamıĢlardı. MeĢrutiyet’in gerçek manasının anlaĢılması için

bütün milletin onu anlaması gerektiği ancak halkın derin bir uyku içinde olduğu,

merkezde bilinen çoğu Ģeyin taĢrada bilinmediği ve halen padiĢahın lütfu olarak

görüldüğü gerçeği idi.
66

31 Mart Olayı’na geçmeden önce, taĢranın durumunun biyografik eserlerde

nasıl anlatıldığına IĢık Öğütçü’nün kitabından bir örnekle bakmak gerekir:

“Gittiğin yerde göreceğin birçok durum benim bu söylediğim özetin

ayrıntısını sana öğretecektir. Onun için sözü uzatmayayım... İlk ve son vazifen

şudur: Ağaların halkla hükümet arasındaki aracılığına son ver... Çünkü

bunların önemli bir kısmı halkı kendi esaretleri altında tutar, onların

hükümetle karşı karşıya gelmelerine engel olur. Bundan kendilerinin iki

çıkarı vardır. Birincisi, halk nazarında hükümet demek, ağa demek olduğu

için bir nevi saltanat sürerler. Halk onlar için çalışır, onları büyük tanır.

İkincisi, bu ağalar hükümette işi olan halktan, hükümet memuruna verilmek

üzere para alır ve ekseriya hükümet memuru, bu alınan paradan haberdar

bile olmadığı halde, halkın gözünde hırsız sayılır. Bir kısım memurlar da

vatan ve millet vazifesini, haysiyeti parayla satarlar. Ağalar, öyleleri için, iyi

bir rüşvet alma ve yeme vasıtasıdır. Yeter ki, ağalar alınacak paraya ortak

olsunlar. Çünkü böyle memurların sermayeden hiçbir kaybı yoktur. Bu ağalar

65

 Öğütçü, a.g.e., s.91
66

 Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C. 1…, s.48

 32

çok kurnaz adamlardır. Memur dindarsa, dindar görünür mevlide davet

ederler, camiye gidiyorsanız her vakit sağınızda solunuzda namaz kılarlar.

Gece hayatıyla ilginiz varsa, kadınla veya başka ahlakla alakadarsanız

birkaç hafta içinde sizi öğrenerek ona göre yaklaşırlar. Hatta sizin odanıza

ziyaret için gelen ağanın kapıda bıraktığı muhakkak bir iş sahibi vardır.

Yanınızda çekinerek ve hürmet göstererek giren o ağayı, mesela odanızda

oturtmazsınız bile... Fakat birkaç dakika içeride kalıp dışarıya çıktığı zaman

işin niteliğine göre, iş sahibine karşı vaziyet alırlar. Görüştüklerini fakat bu

memuru az parayla elde etmenin mümkün olmadığını söyler, zavallı iş

sahibini soyarlar. İşte sen bunlara karşı zekâ ve beynini kullan, halkın

doğrudan doğruya ağayı değil, hükümeti tanımasını temin et! Bu sözlerim

sadece Siirt için değil, bütün memleket içindir."
67

Yukarıda da bahsettiğimiz gibi cemiyet, MeĢrutiyet’i ilan ettirmiĢ, özgürlükçü

bir ortamın oluĢmasını sağlamaya çalıĢmıĢ ama etkili olamamıĢtı. Çünkü

muhaliflerin de aynı özgürlükten faydalanacağını düĢünemedi. Gerçi buna kendisi de

uygulamalarıyla çanak tuttu. Hem iktidar olmayıp perde arkasında kalmayı tercih

etmiĢ hem de iktidar olabilmeyi gerektirecek ideolojiyi geliĢtirememiĢti. O

dönemlerdeki siyasi, edebi ve gazeteci kiĢiliklerin hepsi aynı nokta üzerinde

yoğunlaĢmıĢtı. Ama cemiyet yapılan uyarıları dikkate almadı. Aksine özgürlüğü

eline geçirenler, muhalefeti sindirmeye, sorgusuz mahkûmiyetlere yöneldi. Ġttihat ve

Terakki Cemiyeti gündemi değerlendirmede bazı sıkıntılar yaĢadı. Ülke içerisinde

hem cemiyette hem de devlette önemli mevkilerdeki kiĢileri, Avrupa deneyimi olsun

diye yurt dıĢına göndermesi, ülke Ģartlarının içinde bulunduğu durumu iyi

değerlendiremediğini gösterdi. Cemiyet en önemli Ģeyi, taĢrayı yanına almayı

beceremedi. Daha doğrusu halka amacını anlatamadı. Zaten MeĢrutiyet de,

karıĢıklıkların bir türlü sona ermediği, Makedonya’da ilan edilmiĢti. Bunun yanında

ordudaki alaylı-mektepli mücadelesi çok önemliydi. Alaylılar, mekteplilerin emrine

girmek istememiĢ padiĢahın yüksek makamına karĢı mektepli subayların

eleĢtirilerine tahammül edememiĢlerdi. Aynı dönemde cemiyet karĢıtı muhalif

basında, aslında gelecek olan tehlikenin sinyallerini verdi. Özgürlüğün gelmesinden

sonra, cemiyet politikalarının baskıcı tutumunu artırması, sanki geriye dönüĢün

uyarılarını veriyormuĢçasına basına uyguladığı sansür, faili meçhuller, 31 Mart

Olayı’nın çıkmasına neden oldu. Biyografik eserleri incelediğimizde; bu konuyla

67

 Öğütçü, a.g.e, s.120

 33

ilgili gerek sebep ve sonuçları, gerekse isyanın müsebbibi hakkında farklı düĢünceler

yer almaktadır.

 31 Mart Olayı’ndan önce, Edirne’de “Babamızı göreceğiz” diyerek isyana

teĢebbüs eden ve bedelini hayatıyla ödeyen “Çarıklı Kolağası” isyanının bir bakıma

baĢarıya ulaĢtığı belirtilebilir. Önemli olan bir nokta; Çarıklı Kolağası’nın yığın

psikolojisini kullanarak Ģu cümlelerle; “Con Türkler efendimizi öldürmüşler.

Nektepliler dinimizi, devletimizi gâvurlaştıracaklarmış”
68

 sözleri ile harekete

geçmesiydi.

Ġkinci MeĢrutiyet’e karĢı bir reaksiyon olarak karĢımıza çıkan diğer bir olay

da, hoca takımından Kör Ali’nin Yıldız Sarayı’na yürüyüĢ hikâyesidir. Yine 31 Mart

Olayı’ndan önce Ġkinci Tümen erlerinin isyanından da söz edilebilir. “Taşkışla‘da

bulunan İkinci Tümen erlerinden 87 kişi, Arabistan‘a gönderilmek isteyince

direnirler. İş büyür. Silahlar patlar. Üç çavuş ölür. Bir kısmı yaralanır. Ölenlerin

cesetlerinin, askerlere ibret olsun diye, konulacak darağaçlarına asılmasına

kalkışılır. Bu garip teşebbüs önlenir. Ama medreseler de, kışlalar da, mektepler de

rahat değildir.”
69

Hüseyin Cahit Yalçın’a göre, 1908 yılının Ekim ayında, bir genç kızın

Rum’la kaçmasının ardından, genç kızın babasının haber vermesinden sonra

yakalanan Rum’un, ahali tarafından öldürülmesi ve genç kızın da ölesiye dövülmesi

halk arasında tepki oluĢturmuĢ, MeĢrutiyet’in ilan edilme düsturuna uymamıĢtı.

Ayrıca, Ġstanbul’u içten karıĢtıran, iĢlerin kötü gitmesine neden olan açık gezinen

Müslüman kadınlara saldırılacağı söylentileri ve Hıristiyanlar’a karĢı Ģiddet

uygulanacağına dair asılan bildirilerden de bahsetmiĢtir. Bu noktada Cahit, “Bugün

uzun yılların deneylerinden sonra öyle sanırım ki İstanbul‘daki işlerin gidişi

üzerinde bazı güçler etkili olmuştur; bunların içinde en büyük etken, herhalde

yabancı olmalıdır.”
70

 diye düĢüncelerini açıklamıĢtır. Ġstanbul’daki Türkler arasında

arabozuculuğun filizlendiğini belirterek Ġttihat ve Terakki Cemiyeti’ne karĢı

kırgınlığı olanların bir araya toplandığını, bunların baĢında da Sabahattin Bey ve

Kamil PaĢa’nın geldiğini belirtmiĢtir. Hüseyin Cahit Yalçın, bu dönemde Ġstanbul’da

68

 ġevket Süreyya Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C. 2, Remzi Kitabevi, Ġstanbul

1971, s.107
69

 Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C. 2…, s.116
70

 Yalçın, a.g.e., s.45-46

 34

hoca kılığında birinin KapalıçarĢı’da masa kurarak MeĢrutiyet için yapılacak

yasaların Ģeriata uygun olması hususunda halka dilekçe imzalatmaya baĢlamıĢ

olmasının büyük ilgi gördüğünden, sonunda polis tarafından dağıtılmak zorunda

kalan kalabalığa ulaĢan bir kitleden söz etmiĢtir.

31 Mart Olayı’yla ilgili Zekeriya Sertel kitabında Ģundan bahsetmiĢtir:

“İstanbul‘da çıkan Sırat-ı Müstakim dergisi bu gerilik hareketinin başı ve

kaynağıydı. Gericiler ilhamlarını ve hızlarını bu dergiden alıyorlardı. Şair

Mehmet Akif‘te şiirleriyle bu dergiye yardım ediyordu. İttihat ve Terakki

partisine karşı kurulmuş olan Hürriyet ve İtilaf Partisi‘nin bazı unsurları da

bu gericileri teşvik ediyordu”
71

Mizancı Murat, 31 Mart Olayı’nı esas çıkaranların Ġttihat ve Terakki erkânı

olduğuna dair önemli iddialarda bulunmuĢtur:

“Müsellem-i erbâbdır ki az çok vazife şinas bir hükûmetimiz olsa, 31 Mart

Vak‘ası husûle gelmez idi. Vak‘a-i mezkûre efkâr gerginliğinin üçüncü

basamağı idi. Birincisi Kamil Paşa‘nın sun‘i surette ıskatı, ikincisi de Hasan

Fehmi bîçâresinin şehadeti idi. Fedakârân-ı ümmet vak‘asıyla ihdâs olunan

kifâyetsizlikler halkı bîzâr etmeye başlamış idi. Hasan Fehmi‘nin cenaze

alayı, efkâr gerginliğini son kerteye îsâl etmiş idi. Bunun ötesi ne vech ve

suretle olursa olsun felâket demek idi. Bunu hükûmet keşfedemedi. Keşfedip

ihtaratta bulunanlara kulak vermedi. Vak‘a husûle geldi.”
72

Mizancı Murat, olayla ilgili bir baĢka sebep olarak da Ģunu gösterir: “Şu

mahdûd fesadın o kadar tevessü‘ etmesinin esbâbı ise, hâriçte aranmamalı, kışlanın

dâhilinde taharî edilmelidir. Hem de bu sebepler asla siyasi yahut umûmi esbâbdan

değil, sırf dâhili, askeri esbâbdandır.”
73

ġevket Süreyya, Ġsmet Ġnönü’yü anlattığı kitabında, 31 Mart Olayı’nın

gerçekleĢmesini Ģöyle özetlemektedir:

 “Tahrikçilerin din, iman, şeriat kavramlarını, aksi anlamlarıyla işletmesi

ve bunların kışlalara musallat olması dinsizlik, gâvurluk, Ulu Hakan

sözlerinin sürekli tekrarlanarak halkı galeyana getirme çabaları kısa sürede

sonuç vermişti. Birinci Ordu Kumandanı Muhtar Paşa, ayaklanmanın

çıkmasından birkaç gün önce kışlaları teftişe geldiğinde, aymazlıkları ve

düzensizlikleri görmüştü. Bu şartlar, 13 Nisan 1909 olayının birden çıkmasına

neden olmuştu. Silâhlarını kapıp, onbaşıların, çavuşların ve alaydan yetişmiş

bazı kimselerin liderliğinde ayaklanan, sokaklara çıkan bu askerler, ―Şeriat

isteriz. Gâvurluk istemeyiz! Mektepli zabit istemeyiz! Padişahım çok yaşa‖,

gürültüleri arasında, Ayasofya meydanında, Adliye sarayında toplanan

71

Zekeriya Sertel, a.g.e., s.43
72

Argıt, a.g.e., s.168
73

Argıt, a.g.e., s.181

 35

Meclise doğru yürümüşlerdi. Meydanda rastladıkları Adliye Nazırı Nazım

Paşayı ve Hüseyin Cahit Bey‘e benzeyen Lâzkiye Mebusu Arslan Bey‘i

öldürmüşlerdi. Mektepli subaylara baskılar yapılmış ama onlar asıl

ittihatçıları aramışlardı.
74

Ġsmet Ġnönü bu olayı; “31 Mart‘ı düşündüğüm zaman önümde, koca bir bi-

nanın yıkılışını görür gibi olurum. Bence bu isyan, tarihimizdeki isyan hadiselerinin

en mühimidir.”
75

 diye anlatır.

Atatürk hakkında biyografi kitabı yazan yabancı yazar D.v. Mikusch, bu

olayla ilgili olarak Ģu değerlendirmeyi yapar: “1908 Temmuz devrimi aslında ordusuz

subaylarca gerçekleştirilmişti, 1909 Nisan irtica hareketi ise subaysız ordunun bir

ayaklanması oldu.”
76

31 Mart Olayı sonrasındaki geliĢmelere baktığımızdaysa farklı düĢünceleri

eserlerde görüyoruz. Örneğin, Hüseyin Cahit Yalçın’ın bu konuda ki açıklamaları

Ģöyledir:

“31 Mart Vakası‘ndan sonra İttihat ve Terakki‘nin etkinliği artmıştır.

Bununla birlikte örgüt içinde bir ikilik de doğmuştur. İsyanı bastırmakla

yıldızı parlayan Hareket Ordusu komutanı Mahmut Şevket Paşa, ordu ve

sıkıyönetim komutanı olarak etkin bir konuma gelmiştir. Buna karşılık İttihat

ve Terakki‘nin sivil unsurları, askerlerin gölgesinde kalmıştır. Cemiyet içinde

de gençlerin etkin görevler almak isteğinden dolayı bir eski yeni tartışması

başlamıştır.”
77

 31 Mart Olayı’nın tertipçileri hakkında biyografik eserlerde üç farklı görüĢ

ortaya atılmıĢtır. Bunlardan birincisi, Ġttihat ve Terakki’nin diktatörlük kurabilmesi

için bu olay hazırlanmıĢ ancak sonradan kontrol edilememiĢtir. Ġkinci görüĢe göre,

olayı Sultan Abdülhamit düzenlemiĢtir. Üçüncüsü ise, Prens Sabahattin ve Ahrar

Fırkası, DerviĢ Vahdeti ve Ġttihad-ı Muhammediye Cemiyeti, Kamil PaĢa ve oğlu

Sait PaĢa, Mizancı Murat ve Mevlanzade Rıfat gibi Ġttihat ve Terakki’den memnun

olmayan muhalefet tarafından tertiplenmiĢtir. Ancak hadisenin irtica olayından çok

bir parti hesaplaĢması, fırka kavgası olduğu görüĢleri ön plana çıkmıĢtır. Cemal PaĢa,

31 Mart Olayı’nı, ―İttihat ve Terakki‘yi ortadan kaldırmaya yönelik eylem olarak

74

 ġevket Süreyya Aydemir, Ġkinci Adam, Remzi Kitabevi, Ġstanbul 1966, C. 1, s.56
75

 Aydemir, Ġkinci Adam…, C. 1, s.56
76

 D.V Mikusch, Ölümsüz, Tarihe Yön Veren DiriliĢin Hikâyesi, Ġkarus Yayınları, Ġstanbul 2008, s.73
77

Dr.Hilmi Bengi, Gazeteci, Siyasetçi ve Fikir Adamı olarak Hüseyin Cahit Yalçın, Atatürk AraĢtırma

Merkezi Ankara 2000, s. 133

 36

değerlendirmiş ve şiddet kullanılarak bastırılmasını”
78

 düĢünmüĢtür. 31 Mart

Olayı’yla ilgili olarak; bazı yurt hainlerinin ülkede zorbalık yönetimlerini geri

getirmek düĢüncesinde oldukları üzerine bir takım söylentiler dolaĢmakta

olduğundan, derinliğine ve tarafsızca incelenmesiyle gerçeğin ortaya çıkarılması ve

kıĢkırtıcıların her kim olursa olsun cezalandırılmasının PadiĢahlık ve Sadrazamlık

katından buyrulduğuna dair bir bildirinin yer almasını da Yalçın, Garip olarak

nitelemekte, sarayın bu giriĢimlerde parmağı olduğunu eserinde anlatmaya

çalıĢmaktadır.
79

Dönemin Ordu Komutanı ġerif PaĢa, 31 Mart Vakası’nı anlatırken olayın

sebebini, Cemiyet’in askeri, siyasete sokmasına bağlamıĢtır. Kâzım Karabekir,

öldürülen Hasan Fehmi’nin katilinin bulunma çalıĢmalarındaki boĢ vermiĢliğin

cemiyet karĢıtı basında sert eleĢtirilere neden olduğunu söylemiĢ ve Serbestî’de

Molanzade, Ġkdam’da Ali Kemal, Volkan’da da DerviĢ Vahdeti’nin yazılarının en

sert örnekler olduğunu belirtmiĢtir. Cinayetin kasıtlı yapıldığını düĢünen bu yazarlar,

hükümeti istifaya davet ettiklerini söylemiĢlerdir. Ayaklanma, MeĢrutiyet’i koruması

için Rumeli’den gönderilen Avcı Taburları arasında çıktı. Bu taburlar Cahit Yalçın’a

göre aslında, Ġstanbul’daki Abdülhamit’e bağlı olduğu düĢünülen Ġkinci Fırka’nın,

MeĢrutiyet’e karĢı isyan edeceği ihtimaline karĢı getirilmiĢti.
80

31 Mart Vakası sırasında evinin kapısına renkli tebeĢirle “C” harfi yazıldığını

söyleyen Ġbrahim Temo, bununla kendisinin Ġttihat ve Terakki üyesi olduğunun

iĢaretlendiğini anlatmaktadır. Yine 31 Mart Olayı’nda, yaralanan iki mektepli subayı

tedavi etmek için gittiğinde yolda önünü kesen isyancıların mektepli olup olmadığını

sormaları üzerine yanında bulunan Romanyalı Spiru’nun “Baksanıza arkadaş, böyle

sakallı bir adam mektepli doktor olur mu? Beş vakit namaz kılar bir insandır”
81

sözüyle kurtulduğunu anlatmaktadır.

Hareket Ordusu ayaklanmayı bastırmak için Ġstanbul’a yöneldiği sırada

Sultan Abdülhamit, gelenlere silahla karĢılık verilmesini önlemek için çeĢitli

tedbirlere baĢvurdu. KıĢlalara bir heyet gönderip gelenlerin kardeĢ askerler

78

Cemal PaĢa, Hatıralar,(Tamamlayan ve Tertipleyen Behçet Cemal), Selek Yayınları Ġstanbul 1959, s

154
79

Yalçın, a.g.e., s. 36–37
80

Yalçın, a.g.e., s. 82
81

Bülent DemirbaĢ, Ġbrahim Temo’nun Ġttihad ve Terakki Anıları, Arba Yayınları, Ġstanbul 1987, s

196

 37

olduğunun anlatılmasını istemiĢ ancak bu istek baĢarılı olmamıĢtı. Bunda özellikle

gelen ordu içinde Müslüman olmayanların varlığı tepkiyi daha da artırmıĢtı. Bu

durumu Süleyman ġefik PaĢa anılarında ―...İçinde Bulgar varsa ben sizinle beraber,

sizin önünüzde bunlarla harp ederim.”
82

 diyerek olası bir kıyımı önlemeye çalıĢmıĢ,

aynı zamanda yabancı unsurların ordu içinde kabul edilemeyeceğinin sinyallerini

kendince vermiĢtir.

 Hareket Ordusu tarafından ayaklanma kolay biçimde bastırılmıĢtı. Sıra

Abdülhamit’in tahtan indirilmesine gelmiĢti. Ali Fuad Türkgeldi hatıralarında, Talat

Bey‘in, Abdülhamit‘in hal günü bizzat Fetva Emini Nuri Efendi ve Şeyhülislam‘ı,

Meclis-i Mebusan‘a götürmek için evlerine gittiğini belirtir. Nuri Efendi‘nin bu işin

kendisinin değil, Şeyhülislam‘ın yetkisi dâhilinde olduğunu söyleyip itirazı olsa da,

Meclis‘e gelmek zorunda kaldığını, buradan Bab-ı Meşihata giden Talat Bey‘e,

Şeyhülislam‘ın ‗Ben hastayım, gidemem‘ diye mazeret göstermesi ve Talat Bey‘in

‗Neyiniz var‘ sorusuna, ‗İdrarımı tutamıyorum‘ cevabını alması üzerine, ‗Efendi, iş

bu hale geldikten sonra donuna da işesen ben seni zorla alıp götürürüm; ördeğini de

beraber al‖ diyerek tehditle götürdüğünü
83

 anlatmıĢtır. Olayda parmağı olduğu

gerekçesiyle Abdülhamit’in yargılanması teklifi, Hareket Ordusu kumandanlığı

tarafından verilmiĢ, mecliste okununca da ĢaĢkınlıkla karĢılanmıĢ ve oylama ile bu

teklif reddedilmiĢti. Türkgeldi anılarının 49. sayfasında, Ġttihat ve Terakki Partisi

önderlerinden Talat Bey’in, Sultan Abdülhamit’in 31 Mart Hadiseleri’nin içinde

olmadığını kendisine söylediğini aktarmaktadır.

31 Mart Olayı’yla ilgili biyografilerden ve anılardan alınan görüĢler, konuyla

ilgili değiĢik yaklaĢımları sunma açısından önemlidir. Ġsyanla ilgili Süleyman ġefik

PaĢa’nın Ģu düĢüncesi ilginçtir.

“Taşkın, dayanılmaz bir tahakküm altında süren hayatın, hırs ve zorbalık

altında süren bir hayatın tabii sonucu olan 31 Mart‘ın, o elim felaketin irtica

reaksiyonu olmadığına su götürmez deliller, itiraz kabul etmez açık ve müspet

emareler bulunmaktadır. Bizim bildiğimiz irtica, bütün mütefekkirlerce kabul

edildiği gibi, meşrutiyetle yönetilen, hürriyetlere saygı gösteren bir idareye

sahip olan milletin ya da bir halk kesiminin, her neyi alet ederse etsin,

sözgelimi mutlakıyet yönetimini geri getirmek amacıyla ayaklanmasıdır. Bu

amaçla ayaklananlara mürteci denir. Bunlar hürriyetçi bir yönetime tepki

taraftarıdırlar. Bu mürteciler güruhu işin başında, doğrudan doğruya

82

Süleyman ġefik PaĢa, Hatıratım, BaĢıma Gelenler ve Gördüklerim, 31 Mart Vakası, Arma Yayınları,

Ġstanbul 2004, s.186
83

Ali Fuad Türkgeldi, Görüp ĠĢittiklerim, TTK Yayınları, Ankara 1949., s.41–42

 38

meşrutiyetin ruhu olan Meclis-i Mebusan‘ı kaldırdılar. İrtica kelimesini işte

bu basit tarifle, fakat kelimeyi eksiklik kabul etmeyen tam manasıyla tayin

eyledik. Dünyanın hiçbir tarafında rast gele bir dindara, hatta mutaassıp bir

dindara mürteci denmez. Öyle olsa hürriyetçi insanlar tarafından medeniyet

dünyasının öncüsü kabul edilen, mutlu bir yönetim biçimine sahip olan

İngilizlerin mürteci olmaları gerekir. Çünkü dindardırlar, çünkü mutaassıp

olabilecek ölçüde dindardırlar...”
84

ġerif PaĢa, olayın bir irtica olayı olmadığını anlatmaya çalıĢmakla birlikte

ayrıca, isteseler ayaklanmıĢ askerlerin Ġttihat ve Terakki’yi alt edebileceğini,

Abdülhamit’in olaylara katılımının olmadığını, Mehmet ReĢad’ı baĢa getirmekle,

devlette istedikleri gibi hareket edebilecekleri bir ortam oluĢturmaya çalıĢtıklarını

eserinde belirtmiĢtir. Dönemin önemli gazetecisi Hüseyin Cahit Yalçın da, 31 Mart

Ayaklanması’nın bastırılmasından sonraki izlenimlerini Ģöyle aktarır.

“İstanbul garip bir manzara arz ediyordu. İstasyon‘da tüccar, dükkâncı

olarak tanıdığım bazı dostları ellerinde bir mavzer, bellerinde fişeklik ve

başlarında keçe külahı ile gördüm. Bizi karşılıyorlardı. Hareket Ordusu da

gönüllü olarak İstanbul‘a gelmişlerdi... Şimdi İstanbul sokaklarında bir

hürriyet kahramanı sıfatıyla göğüslerini kabartarak geziyorlardı. Birer yaver

yahut muhafız gibi arabama bindiler ve beni Aksaray‘daki evime kadar

getirdiler. Sokaklarda ―Ya hürriyet, ya ölüm‖ yazısını taşıyan keçe külahlı

gönüllüler göze çarpıyorlardı. Şimdi İstanbul‘un havası bütün bütün

değişmişti. 31 Mart‘ta sokakları doldurduğu söylenen sarık ve hoca

kalabalığı ortadan kalkmıştı. Hatta sarıklılar bile esen rüzgâr icabı,

sarıklarını çıkararak fesle sokağa çıkmayı tercih ediyorlardı. Fakat bunlar

feslerindeki renk garabetinden fark ediliyorlardı. Çünkü çıkarılmış sarığın

altındaki parçanın rengi uçmamış, leke teşkil etmiş bir halde göze

çarpıyordu. Bundan tanınan o eski yobazlar hemen yakalanarak divanı harbe

veriliyormuş.”
85

Yalçın, 31 Mart Olayı’nın çıkıĢıyla ilgili olarak Abdülhamit’in mabeyn

baĢkâtibi Cevat Bey ile görüĢtüğü esnada kendisine, Abdülhamit’in kuruntularından

bahsetmiĢ, ayrıca olay esnasındaki rahat tavırlarından sanki olayların geliĢiminden

haberdar olduğu izlemini uyandırdığını anlatmıĢ ve olaylara da müdahil olduğunu

söylemiĢtir.

 Fethi Okyar’da anılarında;

“...İttihat ve Terakki iktidara sahip çıkmamıştı, çıkamamıştı, ne hükümet

etme felsefesi, ne kadrosu, ne hazırlığı vardı. Meşrutiyet ilan edildiği zaman

Sadrazam olan Said Paşa, yedi defa, onun yerine gelen Kamil Paşa ise üç

defa bu makama gelmiş kişiler idi. Eski devrin kapandığına kendimizin de

84

 ġefik PaĢa, a.g.e., s.46
85

 Yalçın, a.g.e., s. 118

 39

inandığımızı, onların yine ülkeyi idare edebilecek en değerli insan sayma

suretiyle, kendimize karşı da iltifat etmiş oluyorduk. Hâlbuki ve şüphesiz ki

yeni devirleri yeni insanlar temsil ederdi.”
86

 ifadesiyle aslında devrin siyasi

hayatının bir özeleĢtirisini de yapmıĢtır.

2.4 1909 Sonrası GeliĢmeler ve Trablusgarp SavaĢı

Ġkinci MeĢrutiyet’ten sonra 1909’da getirilen yenilikler, Tarih 10. Sınıf ders

kitabında; “Basın üzerindeki sansür kaldırıldı. Padişahın sürgün yetkisi elinden

alındı. Hükümet, padişaha karşı değil meclise karşı sorumlu hale getirildi. İttihat ve

Terakki, Hürriyet ve İtilaf ve Ahrar Fırkaları kurularak çok partili yaşama geçildi.

Padişahın veto hakkı sınırlandırıldı.”
87

 denildikten sonra; “II. Meşrutiyet‘ten sonra

getirilen yeniliklerin demokratik hayata katkıları neler olabilir?”
88

 Ģeklindeki bir

soruyla anlatılmıĢtır.

Lise İnkılâp Tarihi ve Atatürkçülük dersi kitabında,Trablusgarp SavaĢı

hakkında öğrenciler; “İtalyanlar; Trablusgarp, Bingazi ve Derne‘ye asker çıkardılar.

Osmanlı İmparatorluğu‘nun Trablusgarp‘a yardım gönderecek kadar güçlü bir

donanması yoktu. Osmanlı İmparatorluğu, Mısır İngilizlerin işgalinde

bulunduğundan, karadan Trablusgarp‘a yardım gönderemedi. Mustafa Kemal,

Enver Bey gibi genç vatansever bazı subaylar gönüllü olarak Trablusgarp‘a gittiler.

Mustafa Kemal Derne‘deki, Enver Bey Bingazi‘deki halkı örgütlediler. İtalyanlar,

üstün kuvvetlere sahip olmalarına rağmen Türk komutanların örgütlediği yerli halkın

direnişi karşısında kıyılardan içeri giremediler. Mustafa Kemal Derne ve Tobruk‘ta

önemli başarılar kazandı.”
89

 ifadeleriyle bilgilendirilmiĢtir.

1909 sonrası geliĢmeler ve Trablusgarp SavaĢı’yla ilgili hatıra, biyografi,

otobiyografi ve günlükler, içerdikleri farklı anlatımlarla öğrencilerin dikkatini

çekecek bilgiler sunmaktadır.

31 Mart Olayı’nın arkasından gelen süreçte, Osmanlı Ġmparatorluğu kendisini

üç önemli savaĢın içinde buldu. Hem iç siyasette meydana gelen karmaĢalar, hem de

dıĢta, Avrupalı Devletler’in siyasi mücadeleleri, Ġmparatorluğun bu hale düĢmesine

neden oldu. Ġttihat ve Terakki, hürriyetin ilanından 16 Temmuz 1912’ye, Büyük

Kabine’nin kuruluĢuna kadar olan dönemde, kendi içinden sadrazam yani kabine

86

Cemal Kutay, Üç Devirde Bir Adam, , Tercüman Yayınları, Ġstanbul 1980, s. 31–32
87

Cazgır ve diğerleri, a.g.e., s. 183
88

Cazgır ve diğerleri, a.g.e., s. 183
89

Kara, a.g.e., s.16–17

 40

baĢkanlığı çıkaramadığı gibi sadece hükümete bazı temsilciler soktu. Büyük

Kabine’den Babıâli darbesine kadar da tamamen iktidar dıĢı kaldı.

31 Mart Olayı’nın hemen arkasından Adana bölgesinde Ermeniler,

Makedonya’da da Bulgarlar milli varlıklarını sağlayabilmek için Türkler’in

kendilerine vahĢet uyguladığı propagandasını yapıyorlardı. Amaçları, Avrupalı

Devletler’in dikkatlerini çekerek, Osmanlı Hükümeti tarafından ıslahat yapılmasını

zorunlu hale getirmekti. Bu konuyla ilgili devrin önemli kiĢilerinin bazı tespitleri

bulunmaktadır. Cemal Bey, ayaklanma sonrasında Adana’daki Ermeni olaylarıyla

ilgili olarak; Ġkinci MeĢrutiyet’le birlikte aĢırı hürriyetçi ortam nedeniyle devlet

otoritesinin sarsılmasını, hürriyet kavramının tam olarak halk tarafından

anlaĢılamamasını önemli nedenler olarak görmekteydi. Bunun yanında Doğu

Anadolu’daki Ermeni halkın Adana civarına göç ederek bu bölgedeki nüfusu

artırması, MeĢrutiyet’le birlikte silahlanmanın serbest bırakılmasıyla Ermeni

halkındaki aĢırı silah alımı ve bu durumdan Türkler’in tedirgin olması, Adana

Bölgesi’ndeki Ermeni delegelerin halkı kıĢkırtması ve bölgedeki yöneticilerin

olayları önleyici tedbirler alamamasının da rol oynadığını belirtmiĢtir. Talat Bey,

Dâhiliye Nazırlığı görevine gelir gelmez Adana’da meydana gelen Ermeni

Olayları’yla ilgili merkezden verilen bilgi ve belgeleri tetkik etmiĢ ve araĢtırma

komisyonu raporlarını da inceledikten sonra vardığı kanaat; olayların Ermeniler

tarafından tahrik edildiği olmuĢtur.
90

 Rumeli’deki devletler, bilhassa Osmanlı Rus Harbi’nden sonra baĢlayan

çetecilik ve ayaklanmalara rağmen kendi aralarında koalisyon oluĢturamadılar. Fakat

Ġkinci MeĢrutiyet’ten sonra iktidara gelenler, Rumeli’ndeki bu kaynaĢmaların

sebebinin kiliseler anlaĢmazlığı olduğunu zannederek, 2 Temmuz 1910 yılında

“Kiliseler Kanunu”
91

 nu çıkardılar. Bu kanunla; ihtilaflı kilise, okul ve mukaddes

yerlerde hangi unsurun nüfusu çok ise ona aittir maddesi kabul edilmiĢ ve böylece

yıllardır Balkan devletleri arasında devam eden düĢmanlık sona ermiĢ, ittifak

90

Alpay Kabacalı, Talat PaĢa’nın Anıları, Türkiye ĠĢ Banksı Yayınları, Ġstanbul 2000, s. 23–24
91

Kiliseler Kanunu’yla ilgili daha ayrıntılı bilgi için bkz. Cemal Kutay, Türkiye Ġstiklal Mücadeleleri

Tarihi, C. 17, Sayı 23, (Haziran, 1961), s.9648

 41

yapabilmelerinin önü açılmıĢtı. Özellikle ilerleyen süreçte, Balkan Devletleri’nin

Osmanlı Devleti’ne baĢkaldırmasında bu nokta önemli rol oynamıĢtı.
92

Bu sıralarda Ġtalya, kendisine en yakın Osmanlı toprağı olan Trablusgarp’a

gözlerini dikmiĢ ve Osmanlı Ġmparatorluğu’na gönderdiği bildiriyle açıkça, bu

bölgenin kendisine verilmesini istemiĢti. II. Abdülhamit, Trablusgarp ve Bingazi

bölgesi için para karĢılığı elden çıkarılabileceğini düĢünerek Ģunları söylemiĢtir:

 “Bingazi‘ye sahip olmak, bize çok pahalıya mâl olmaktadır. Her sene

buraya sarf olunan para hesapsızdır ve İtalyan‘ların entrikalarının hududu

yoktur. İtalyanlar, buradaki iktisadi imkânları ve buranın himayesini

kendilerine terk etmemiz şartıyla 54 milyon liret ödemeyi teklif ediyorlar. Bu

teklifi tetkik etmekte fayda vardır, çünkü buradan vazgeçmek suretiyle

başımız dinç olacaktır. Elimize diğer meselelerimizi halletmeğe medar olacak

dolgunca para geçecektir, üstelik de bu daha sonra elimizden zorla

çıkarmaya mecbur kalmaktan daha iyi bir hal şeklidir.”
93

Ġtalya’nın Trablusgarp için harp notası gönderdiğinde Sadrazam olan Hakkı

PaĢa’yla ilgili değiĢik bir iddia da, Yahya Kemal’in Refik Halit Karay’la sohbetinde

ortaya çıkmıĢ, bu bölgeyle ilgili yapılan stratejik hataların büyüklüğü hakkında da

bilgiler vermiĢtir. Adeta orada yapılan mücadelelerin ne olsa boĢa gidecek olduğu bu

konuĢmadan belli olmaktadır:

“Şefik Esad, kimsenin duymasını istemediği bir sırrı açıklıyormuş gibi,

esrarlı bir havaya bürünerek, alçak bir sesle: ‗Kemalciğim‘ dedi, İtalyan

hükümeti Babıâli‘ye harp notası verdiği zaman, Sadrazam Hakkı Paşa İtalyan

sefirle briç oynuyordu. Harbiye Nazırı Mahmut Şevket Paşa'nın ihanete varan

gafleti daha vahim. Sen tut, Trablusgarp'taki askeri Yemen'e sevk et, o kâfi

gelmiyormuş gibi, oradaki mühimmatı bütün itiraz ve ihtarlara rağmen

İstanbul'a getirt, Trablusgarp valisi Müşir İbrahim Paşa'yı da azledip vilâyeti

kumandansız ve müdafaasız bırak! Bu, İtalyanlara buyur gel demekten başka

bir manaya gelir mi? Neymiş? İtalya ile mesele çıkarmak istemiyorlarmış! Al

sana mesele! İşte Şimalî Afrika gitti gidecek. Yazık değil mi? Allahın

makarnacıları bunların yüzünden donanmalarıyla gelip Çanakkale Boğazı'na

dayandılar. Göreceksiniz, bu gafillerin yüzünden başımıza daha ne dertler

açılacak!”
94

Ġtalya’nın bu bölgedeki niyetleri bilindiği halde hiçbir hazırlık yapılmamıĢ,

çok az sayıda birlikler bırakılmıĢtı. SavaĢmak için baĢka birliklerin bu bölgeye

92

 Ġhsan Sabri Balkaya, Ali Fethi Okyar (29 Nisan 1880–7 Mayıs 1943), TTK Yayınları, Ankara 2005,

s.21
93

 Sultan Abdülhamit, a.g.e, s. 114
94

 BeĢir Ayvazoğlu, Bozgunda Fetih Rüyası, Kapı Yayınları, Ġstanbul 2010, s. 16–17

 42

getirilmesi için de artık geç kalınmıĢtı. Ġtalyanlar’sa oldu bittiye getirerek iĢgal

ettikleri bu bölgeden kolay zaferle çıkacaklarını düĢündüler. Ancak yanıldıklarını

çok kısa sürede anladılar. “Mustafa Kemal ve Enver‘in dâhil olduğu bazı gönüllüler

Trablusgarp‘a çok az subay ve askerlerle ulaşmayı başarıp, oradaki Sanussiye

cemiyeti ile işbirliği içinde İtalyanlara karşı başarılı bir direniş gösterdiler. Birlikte

İtalyan işgalini sadece kıyı bölgesinde sınırlı tutmaya çalıştılar.”
95

 Enver Bey, o

günlerdeki tuttuğu hatıratında kara bulutların vatanın göklerini sardığını söyleyerek

“Mefkûreyi gerçekleştiremeyince, gerçeği mefkûre edinmekten başka çare yok”
96

demiĢtir.

Mustafa Kemal Trablus bölgesine vardıktan sonra, geçirdiği uzun yol ve

yediği yiyeceklerden ötürü, çöl sıtmasına yakalanmıĢ ve etrafındaki arkadaĢlarını

korkutmuĢtu. Ama kısa sürede iyileĢmiĢ, askerlerinin baĢında uyguladığı gerilla

taktiğiyle, Ġtalyanlar’ın bir karıĢ içeriye girmesine izin vermemiĢti. Yine mücadeleler

esnasında Mustafa Kemal’in gözüne bir taĢ gelmiĢ ve göz kapakları ĢiĢmiĢti. Ancak

istirahat etmek O’nun hiç hoĢuna gitmemiĢti. “Öfkesi, muharebeden kaçıp, denizdeki

gemilerine sığınan İtalyanlar kadar, Harbiye Nazırı Mahmut Şevket Paşa‘yaydı. Sen

buradaki askeri Yemen‘e gönder. Onunla da yetinme, sonra mühimmatı da

İstanbul‘a götür. Bizi burada çaresiz bıraktı paşa!”
97

 diyerek, Osmanlı

Hükümeti’nin ilgisizliğini bir kez daha dile getirmiĢti. Bu iĢten, Osmanlı’nın en az

zararla kurtulmasının dıĢ destekle mümkün olabileceğini ifade edenler de

bulunmaktadır. Bunlardan biri olan ġerif PaĢa, dıĢ devlet desteğinin sağlanması

hususundaki görüĢlerini Ģu Ģekilde dile getirmiĢtir:

“Osmanlı menfaatlerini en açık surette müdafaa eyleyen büyük İngiltere

ve Fransız devletlerinin yardımlarını sağlayabilirsek, Osmanlı Milleti‘nin

namusunu ve açık haklarını da korumak için, içinde bulunduğumuz savaşa

bir son verebiliriz. Aksi takdirde, yalnız Trablusgarp, Akdeniz adaları değil;

fakat Arnavutluk ve Makedonya‘nın da elden gideceği muhakkaktır”
98

 Yine kimi eserlerde, Ġtalyanlar’ın propaganda yaparak, bölge halkının iĢgali

sevinçle karĢıladıklarını, herhangi bir direniĢe rast gelmediklerini, Türkler’in bu

95

 Ahmet ġeyhun, Said Halim PaĢa, Everest Yayınları, Ġstanbul 2010, s.94–95
96

 Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C. 2…, s.236
97

 Yılmaz Gürbüz, Selanik’ten Ġzmir’e Zübeyde Hanım ve Mustafa Kemal, Elips Kitap, Ankara 2010

s. 231
98

 ġerif PaĢa, a.g.e., s.82

 43

bölgeyi aç ve sefil bırakmalarından ötürü yerel halka çeĢitli yardımlarda

bulunduklarını yaymaya çalıĢtıkları anlatılırken bazılarında da Ġtalyanların, bu

bölgede aldıkları yenilgilerin sonucunda sağa sola saldırdıklarını, çeĢitli kentleri

bombaladıkları belirtilmektedir.

Buhranların birbirini takip etmesi üzerine Talat PaĢa gidiĢattan kendilerinin

de sorumlu olduğunu Ģöyle belirtmektedir:

“Azizim ben kendi kendime şu suali soruyorum. Buhran buhranı takip

ediyor. Önüne geçemiyoruz. Acaba biz mi memleketi idare edemiyoruz?

Başkaları gelsin, onlar da memleketin evladı değil mi? Belki bizden daha iyi

idare ederler. Bizde kendilerine müzahir oluruz. Maksat memlekete hizmet

değil mi?”
99

 2.5 Balkan SavaĢları ve Ġç Mücadeleler

Ġncelenen ders kitaplarının hepsinde Osmanlı Ġmparatorluğu’nun Birinci ve

Ġkinci Balkan SavaĢları’nı yaĢadığı süreçte iç bünyesinde yaĢadığı siyasi sıkıntılardan

hemen hiç bahsedilmemiĢtir. Oysa bu sıkıntılar biyografik eserlerde ayrıntılı Ģekilde

anlatılmıĢtır.

Osmanlı Ġmparatorluğu, Trablusgarp topraklarını kaybettiği bir dönemde

Balkanlar’da ortaya çıkacak yeni bir buhranla mücadele etmek zorundaydı. Zaten bu

nedenle Ġtalyanlar’a, Kuzey Afrika’daki son toprak parçasını ve Oniki Ada’yı

bırakmak mecburiyetinde kalmıĢtı. Osmanlı, Balkanlar’da oluĢan birliğe karĢı,

Birinci ve Ġkinci Balkan SavaĢları’nı yaptı ve sonuçta Rumeli’den çekilmek zorunda

kaldı. Ġç ve dıĢtaki bu olayların biyografik eserlere yansıması farklı biçimlerde

gerçekleĢmiĢtir. Sultan Abdülhamit Balkan Devletleri’nin bir araya gelmeleri

hususunda eserinde Ģu değerlendirmeyi yapmıĢtır:

 “Bizim Avrupa‘daki kudretimizin, Balkan Devletleri‘nin birbirleriyle

anlaşmamaları üzerinde kurulduğu doğrudur. Sırplarla Bulgarlar birbirini

sevmezler; Bulgarlar Romenler‘den nefret ederler; Romenler, Bulgarlar ve

Yunanlılar kendi aralarında birbirine ölesiye düşmandırlar. Bulgarlara göre

Makedonya‘da kendi milletleri hâkimdir. Yunanlılar ise Makedonya‘daki

Yunanlılar‘ın zorla Bulgarlaştırıldıklarını iddia ederler. Kiliseler arasında

1870 senesinde meydana çıkan itilaf, Bulgarlarla, Yunanlılar‘ı tamamen

ayırmıştır. Bu şartlar altında Ruslar, Balkan Devletleri Birliği‘nin

kurulabileceğini nasıl düşünebilirler?”
100

99

 Erol Simavi, Osmanlı Mebusan Meclisi Reisi Halil MenteĢe’nin Anıları, Hürriyet Vakfı Yayınları,

Ġstanbul 1986, s.148–150
100

 Sultan Abdülhamit, a.g.e., s.120

 44

 Ancak kısa bir süre sonra Ģartlar oluĢmuĢ, ittifak gerçekleĢmiĢti. Yine

dönemin padiĢahı, Balkan Ġttifakı’nın oluĢmasında baĢrolü oynayan Bulgarlar’a fazla

imtiyaz verildiğini ve bu imtiyazlar nedeniyle açılan Bulgar mekteplerinin en fazla

sorun çıkaran yerler olduğunu belirtmiĢtir.

 Balkanlar’da kanlı çetelerin ve komitaların yaptıklarıyla ilgili olarak ġevket

Süreyya Aydemir:

“Balkan Komitelerinin kanunlarında yazılan ise; yalnız tecavüzlerdir.

Yangınlardır, ırza geçmeler, toptan öldürmelerdir. Bunlar daha ziyade

orduların arkasından yürürler. Kaçamayıp kalan köylere, yollarda yetiştikleri

göçmen kafilelerine, yaklaşırlarken, neşeler, çığlıklar, naralarla ağızları

salyalaşır. Bu gürültüler içinde kafilelere yaklaşırlar. Köyde köylülerin

evlerine kapanmayıp köy meydanında toplanmaları, kafilelerinde sağa sola

sapmadan, dağılmadan komitacıları beklemeleri esastır.”
101

 diye yazmıĢtır.

Ayrıca ġevket Süreyya aynı eserde, Balkan Harbi devam ederken Ġstanbul’da

kurulan Tetkik-i Mezalim Cemiyeti, yani zulümleri, vahĢetleri araĢtırma inceleme

derneğinin bu mezalimlere iliĢkin birçok eserler, belgeler neĢrettiğini

belirtmektedir.
102

 “Balkan Harbi sırasında ordumuzun en büyük sorunlarından biri de kolera

hastalığı idi. Ordunun büyük zayiat vermesine de neden oldu. Yani düşmandan daha

kötü korku salan bir düşman.”
103

 Cemal PaĢa’nın Balkan SavaĢları’yla ilgili kolordu

kumandanlığına gönderdiği raporlara bakıldığında Osmanlı Ordusu’ndaki askerlerin

eğitim ve teçhizat eksikliği, zamanlama hatasına vurgu yapmıĢ, bütün

olumsuzluklara rağmen inancını kaybetmemiĢ, gerekli düzenlemelerin yapılmasıyla

düĢmanın ileri harekâtının durdurulabileceğini düĢünmüĢtür. Talat PaĢa “Hatıraları”

nın Balkan Harbi bölümünde Ģöyle bir yorumda bulunur:

“Bu karmakarışık orduyla yapılan muharebe neticesinde, Türkler mağlup

oldular. Arnavutluk‘ta ve Makedonya‘nın mühim bir kısmında Türkler,

çoğunluğu teşkil ettikleri halde Londra Konferansı 1913 tarihinde, bu ciheti

nazarı dikkate almayarak insafsız bir operatör gibi cerrahi ameliyat

edercesine, Balkan haritası üzerinde bıçaklar oynattı ve muvaffakiyetle icra

edilen bu ameliyat Avrupa‘nın diğer uzuvlarını da kangren yaparak, bütün

dünyayı tedavi edilemez bir illete düşürdü.”
104

101

Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C. 2, …, s. 322
102

Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C. 2, …, s. 324
103

Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C. 2, …, s. 363
104

Talat PaĢa, a.g.e., s.28

 45

Yakup ġevki PaĢa, Balkan bozgununun sebeplerini; ordunun siyasete

bulaĢması, ast-üst arasındaki saygı ve otoritenin ortadan kalması, inançsızlık olarak

hatıralarında anlatmıĢtır. Balkan Harpleri sırasında Osmanlı Ġmparatorluğu içte, ciddi

boyutlarda siyasal çalkantılar yaĢadı. Çok kısa süreli olan hükümetlerin, biri gelip

biri gitti. Ġstanbul'da siyasî muhalefet hareketleri, hürriyetin ilânının hemen ardından

baĢladı. Birtakım partileĢme tecrübeleri ve tedhiĢ hareketleri ile geliĢen bu olaylar,

21 Kasım 1911 de Hürriyet ve İtilâf Fırkası ismi altında güçlü bir muhalefet

cephesinin kurulmasını sağladı. Mebusan Meclisi çeĢitli mücadelelere sahne oldu.

Bu dönemde Sait PaĢa’nın yerine hükümeti kuran Ahmet Muhtar PaĢa ve kabinesi,

nam-ı diğer Büyük Kabine, hakkında değiĢik yorumlar da yapılmaktadır. Aslında

dönem, Ġttihat ve Terakki’nin etkinliğinin olmadığı bir zamandır. Ġçte, Halâskâran-ı

Zabitan Grubu faaliyetlerini arttırmıĢtı. Bu grubun amacı kabine değiĢikliğiydi,

devletin savaĢa girmesinin tek çözüm yolu olduğuna dair devamlı mitingler

düzenledi. Ordu içine sokulan Ġtilafçı-Ġttihatçı ayrılığıyla ilgili olarak da Fethi Bey,

“Hatırladıkça elem duymamak mümkün değildir. Savaş içinde öylesine olaylar

cereyan etti ki tüyler ürpertir. Bazı zabitlerin kalpaklarındaki şekil, İttihatçılığını,

bazılarınki ise İtilafçılığını belirtiyordu. Kimler sokmuştu bu korkunç uçurumu

ordunun içine... Kalbinde vatan muhabbeti ihtiraslarının üzerine çıkabilmiş hangi

kişinin havsalası böylesine ihaneti alabilirdi.”
105

 demiĢtir.

Balkan SavaĢları sırasında Selanik’in düĢmesi ihtimali üzerine orada ikamet

eden Sultan Abdülhamit’in Beylerbeyi Sarayı’na nakledilmesi kararlaĢtırıldı. Bu

sırada Abdülhamit, durumla ilgili olarak yanındakilere, “Nasıl olup da bu Balkan

birliğinin devletler tarafından sağlanıp saldırıya geçebildiklerini, bunun baştaki

hükümetlerin siyaseti bilmemelerinden kaynaklandığını
106

 söyleyip serzeniĢte

bulunmuĢtur.

Eserleri dikkatlice değerlendirdiğimizde; hükümet yanlılarının mümkün

olduğunca Balkan Harbi’ne girilmemesini istemesine rağmen, Ġttihat ve Terakki

yanlılarının kurtuluĢu bunda gördüklerini anlıyoruz. Babıâli, ordunun durumu ve iç

siyaset karmakarıĢıkken böyle bir istekte diretilmesinin Ģartları daha da kötüye

götüreceğini, en azından savaĢmadan, mantıklı bir anlaĢma yoluyla Selanik ve Batı

Trakya’nın kurtarılıp, Rumeli’ye otonom sağlanmaya çalıĢılacakken bunların da

105

Kutay, a.g.e., s.156–157
106

Sultan Abdülhamit, a.g.e., s.121

 46

elden gideceğini düĢünmüĢtür. Yine, Balkan Devletleri’nin Osmanlı’yı tam bir kaos

içinde yakaladıkları, Avrupa’daki topraklarımızın büyük bir kısmı ile adaların

kaybedildiği anlatılmaktadır.

Mehmed Selahattin eserinde:

“İttihatçıların Balkan Savaşları sırasında Edirne müdafaası devam ettiği

esnada Edirne Kumandanı Şükrü Paşa‘nın Harbiye Nezareti‘ne telgraf çekip

Ocak 1913‘ün son günlerine kadar dayanabileceğini bildirdiğini, oysa

müdafaanın bir kaç ay daha devam ettiğini belirtip, İttihatçıların telgraf

üzerinde tahrifat yaparak süreyi kısa gösterdiklerini, böylelikle kabinenin

sulh imzalayacağını ve bu imzadan sonra kabine aleyhinde propaganda

yaparak düşürmeyi amaçladıklarını belirtmektedir. Eğer bu tahrifat

yapılmamış olsa sulh müzakerelerine derhal cevap verileceğini ve Edirne‘nin

düşmesine çok zaman olduğu için Sir Edward Grey tarafından teklif edilen

Edirne‘nin tarafsız bölge kalması teklifinin Osmanlı lehine netice alınacak

şekilde düzeltilebileceğini‖
107

 belirtmektedir.

 Gazi Ahmet Muhtar PaĢa kabinesinden sonra hükümeti kuran Kamil PaĢa,

Edirne’nin sulh ile teslimini, Ġttihat ve Terakki önde gelenleri ise, ordunun savaĢarak

burayı geri alabileceğini düĢünmekteydi. Bu nedenle savaĢ yanlısı olan bir

hükümetin baĢa geçirilmesi amacıyla Babıâli basılacak ve hükümet düĢürülecekti.

Ancak olaylar tahmin edilenden daha büyük oldu, Harbiye Nazırı Nazım PaĢa

vurularak öldürüldü. Anılarda, Babıâli Baskını’nın baĢ aktörü olan Enver PaĢa ve

diğer önemli kimselerin, kan dökülmesini hiçbir zaman istemedikleri anlatılmıĢtır.

Bu baskınla, Mahmut ġevket PaĢa sadrazam olmuĢ ve Ġttihat ve Terakki, iktidarı

yeniden ele geçirmiĢti. Yeni bir Halâskâran-ı Zabitan hareketiyle iktidardan

düĢmemek için tedbirlerini almaya baĢlamıĢtı. Hüseyin Cahit Yalçın bu baskından

söz ederken; “Doğal olmayan yollarla düşürülen İttihat ve Terakki, doğal olmayan

bir yolla, Babıâli Baskını ile yeniden işbaşına geçti. Gerçek bir yetkeleri yoktur

aslında, korku veren bir örgüt olmaktan başka…”
108

 diyerek cemiyete eleĢtiriler

getirmiĢtir. Babıâli Baskını’ndan sonra Ġstanbul Muhafızı olan Cemal PaĢa Ģu ilginç

ifadeleri eserinde kullanmıĢtır:

“Muhafızlığa tayinimin ertesi günü Nazım Paşa merhumun cenaze

merasimini yaptırdım. Merasimin pek parlak olmasına bilhassa itina etmiş,

İstanbul‘da bulunan bütün askeri erkân ve ümeranın, nazırların, mülkiye

107

Mehmet Selahattin, Bildiklerim: Ġttihad ve Terakki Cemiyeti’nin Maksadı Teessüs ve Sureti

TeĢekkülü ve Devleti Aliye-i Osmaniye’nin Sebebi Felaket ve Ġnkısamı, Muhalif Hatıralar, Vadi

Yayınları, Ankara 2006, s.58–59
108

Yalçın, a.g.e., s 132

 47

memurlarının ve ecnebi devletler askeri ataşelerinin cenazeye iştirak etmeleri

lüzumunda ısrar etmiştim. O gün hava mağmumdu. Kalbimde derin bir yeis

vardı. Bulgarlar Çatalca önünde, Yunan Donanması Çanakkale Boğazı‘nı

kapatmış, Büyük Devletlerin harp gemileri, her dakika İstanbul‘u işgale hazır

olarak, Beşiktaş önüne demirlemiş, biz devlet idaresini, aciz ve meskenet

amillerinin elinden kurtarabilmek için kanuni bir çare bulamamışız, bir

hükümet darbesi yapmışız ve bunun neticesi olarak Harbiye Nazırı ve

bahusus ordunun başkumandanı olan bir zatın ölümüne sebep olmuşuz ve

bütün bu teşebbüslerden, fedakârlıklardan sonra, memleketi kurtarabilip,

kurtaramayacağımız meçhul!”
109

 Birinci Balkan SavaĢı sonunda, Londra Konferansı’yla Edirne Bulgarlar’a

bırakıldı. Arnavutluk ve Girit’e iliĢkin tüm sorunlar Avrupa Devletleri’nin çözümüne

verilmiĢti. Osmanlı Ġmparatorluğu bir anlamda Girit’ten vazgeçmiĢti. Talat Bey bu

durumu eserinde Ģöyle yorumlamıĢtır:

 “Kuvvet hakka üstündür sözü Türkiye‘ye bütün ağırlığıyla

uygulanıyordu. Ülkenin dört beş yüz yıldan beri Türk Devleti‘ne bağlanmış

birçok bölümü, dilleri, dini ve medeni ilişkileri göz önüne alınmaksızın

acımasızca devletten koparılıyordu; Londra Konferansı bütün bu hususlarda

yalnız ‗Hak güçlünündür‘ ifadesiyle hareket ediyordu.”
110

Edirne’nin düĢmesinden sonra Ġstanbul Muhafızı Cemal PaĢa, Mahmut

ġevket PaĢa suikastını önlemek istediyse de baĢarılı olamadı. Bu karmaĢada

Ģüpheler, o sırada Ġstanbul’da olup, sonradan Cemal PaĢa’nın zorlamasıyla ayrılan

Kamil PaĢa üzerinde yoğunlaĢtı.

 “Bab-ı Ali Baskını ve Nazım Paşa‘nın öldürülmesi olaylarını adeta bir

kan davası haline getirmiş olan muhalifler, tıpkı İttihatçılar gibi Bab-ı Âli‘yi

basarak Mahmut Şevket Paşa Hükümeti‘ni devirmek, İstanbul Muhafızlığı‘nı

ele geçirmek ve Kamil Paşa ile Prens Sabahattin‘in de dâhil olduğu yeni bir

hükümet kurma planları yapmaya başlamışlardı.”
111

 Muhalif kanat bir darbe hazırlığı içerisindedir. Bunda adı geçenler içinde

dikkati çeken ise Prens Sabahattin Bey’di. “Bu nedenle Prens Sabahattin ve ekibi

tarafından İttihat ve Terakki Hükümeti‘ni devirmeye yönelik hazırlanan karşı darbe

girişimi Taklib-i Hükümet Teşebbüsü olarak anılmıştır.”
112

109

Cemal PaĢa, Hatıralar Bahriye Nazırı ve Dördüncü Ordu Kumandanı, (Haz. Behçet Cemal), Selek

Yayınları, Ġstanbul 1959, s.21
110

 Alpay Kabacalı, Talat PaĢa’nın Anıları…, s. 26
111

 Mevlanazade Rıfat, Ġttihat ve Terakki Ġktidarı ve Türkiye Ġnkılâbının Ġçyüzü, (Yayına Haz. Ahmet

Nezih Galitekin), Ġstanbul 1993, s.88–89
112

 Cemal PaĢa, Hatıralar,(Yayına Haz. Alpay Kabacalı), Türkiye ĠĢ Bankası Kültür Yayınları,

Ġstanbul 2001, s.36

 48

 Bu suikastın suçluları Divan-ı Harb’de belirlenmiĢ ve Salih PaĢa idam

edilmiĢ, olaylarla ilgili olduğu tespit edilen çok sayıda kiĢi de çeĢitli yerlere sürgüne

gönderilmiĢtir.

Falih Rıfkı Atay “Zeytindağı” adlı eserinde bu konuyla ilgili olarak;

“Bütün bir devlet iktidarını teslim alıp da, hükümeti eski devir adamlarına

bırakan başka bir devrin partisi tarihte görülmüş müdür, bilmiyorum. İttihat

ve Terakki, Büyük Harbin ortalarına kadar, bir türlü sadrazamlığı kendine

lâyık görmemişti. Kâmil ve Sait Paşalar yüzde yüz eski adamlardı. İttihat ve

Terakki iki yeni adam buldu: Mahmut Şevket Paşa, Sait Halim Paşa. Bunlar

dahi Osmanlı - İslâm vezirleri idi. Biri Bağdat'lı, biri Mısır'lı idi. Mahmut

Şevket Paşa öldürüldükten sonra Talat Beyin hususî kalemine girmiştim. Bir

gün, öğleüstü müdürden bir tebliğ aldım: Nazır Beyle hemen Edirne'ye

hareket edeceksiniz! Vaka şuydu: Mahmut Şevket Paşayı öldüren Kavaklı

Mustafa, memleketten kaçmaya muvaffak olmuştu. Eceli mi ayağına dolaştı,

ne idi, bu katil bir Rus vapuruna binmiş, Romanya'ya gitmek üzere

İstanbul'dan geçiyordu. Osmanlı Devletinin Rus sancağını taşıyan vapurdan

hiç kimseyi almaya hakkı yoktu. İttihatçılar, Polis Müdürü Azmi Bey'in

cüretine başvurdular. Azmi Bey, bir kolayını bularak Kavaklı Mustafa'yı

vapurdan kaçırdı ve hapsetti.”
113

 demiĢtir.

Balkan Devletleri’nin elde ettikleri savaĢ ganimetlerini paylaĢamamaları

Ġkinci Balkan SavaĢı’nın ortaya çıkmasına neden oldu. Ele geçirilen toprakların

büyük bir kısmını Bulgarlar’ın alması, Yunanlılar ve Sırplar’ın itirazı üzerine savaĢ

baĢlamıĢtı. Bulgar kuvvetlerinin cephelerde yenilmesi Edirne’nin geri alınıĢını

hazırlamıĢ, bunda TeĢkilatı Mahsusa elemanları önemli rol oynamıĢlardı.

2.6 Osmanlı Ġmparatorluğu’nun Birinci Dünya SavaĢı’na KatılıĢı

Ġlköğretim 8. Sınıf Türkiye Cumhuriyeti İnkılâp Tarihi ve Atatürkçülük dersi

kitabında Osmanlı Ġmparatorluğu’nun savaĢa giriĢiyle ilgili bölümde, yabancı devlet

adamlarının, ülkelerinin savaĢa giriĢ nedenleriyle ilgili düĢüncelerine yer verilmiĢtir.

Kâzım Karabekir ve Sait PaĢa’dan alıntılar yapılarak konu Ģu Ģekilde iĢlenmiĢtir:

 “İttihat ve Terakki liderlerine göre Osmanlı Devleti Almanya‘nın yanında

savaşa girmelidir. İtilaf Devletleri‘ne nispetle ekonomik üstünlüğe sahip

Almanya, savaştan zaferle çıkabilir. Almanya‘nın savaşa katılabileceği

ihtimalini hiç kimse düşünmek istemez. Almanya savaşı kazandığında Osmanlı

Devleti de son asırda kaybettiği toprakları geri alacaktır.”
114

“Üçlü itilaf Devletleri, ta Güney Amerika‘ya kadar her tarafta kendilerine

müttefikler arıyorlardı. Almanya‘nın müttefiki olan İtalya‘yı ve Avusturya-

Macaristan ile anlaşma imzalamış olan Romanya‘yı yanlarına çekmek için

113

Falih Rıfkı Atay, Zeytindağı, Pozitif Yayınları, Ġstanbul 2010, s.25
114

BaĢol ve diğerleri…, a.g.e., s.32, Kazım Karabekir, Birinci Dünya Harbine Neden Girdik, Emre

Yayınları, Ankara 2000, kitabından alıntı yapılmıĢtır.

 49

her şeyi yapıyorlardı. Fakat Osmanlı Devleti‘ni ittifak dairesine almak için

herhangi bir teşebbüste bulunmamışlardı. Aksine Osmanlı Devleti‘ni olayların

dışında tutup yalnız ve çaresiz bırakmak için gereken her şeyi yaptılar.‖
115

Lise Türkiye Cumhuriyeti İnkılâp Tarihi ve Atatürkçülük dersi kitabındaysa;

“Osmanlı İmparatorluğu‘nda yönetimi elinde bulunduran İttihat ve Terakki Partisi

Hükümeti de İttifak Devletlerinin savaşı kazanacağına inanıyordu. Almanya‘nın

yanında savaşa girilirse, daha önce kaybedilmiş topraklar geri alınabilirdi. Sonuçta

2 Ağustos 1914‘te gizli bir Türk- Alman İttifakı imzalandı. Yapılan anlaşmaya göre

bir savaş durumunda Almanya, Osmanlı İmparatorluğu‘nu destekleyecek ve

ekonomik yardımda bulunacaktı.”
116

 Ģeklinde bir anlatım yapılmıĢtır.

Ġmparatorluğun savaĢa katılıĢı üzerinde tarihçiler tarafından farklı

değerlendirmeler yapılmaktadır. Bizim amacımızsa konumuz gereği, biyografik

eserlerin bu süreci nasıl yorumladığına bakmak olacaktır. Örneğin, ġevket Süreyya

Aydemir, Birinci Dünya SavaĢı’nı Ģu Ģekilde değerlendirmiĢtir:

“Osmanlı İmparatorluğu yorgundu. Yenikti, tükenmişti. Tarihi ömrünü

tamamlamak üzereydi. Zamanın çarkları, onun kitabını dürmek için işliyordu.

Ve şimdi bilinen şudur ki bu devlet Birinci Dünya Harbine girdiği gün

yenilmişti. Yani Enver Paşa, daha baştan kaybedilmiş bir harbe girmişti. Ama

genç, ihtiraslı, hayallerine sınır tanımayan bir adam, bu çarkların kendisi

için çalıştığına inanıyordu. Elinin altında, gene kendisi gibi genç ihtiraslı

yenilgi kabul etmeyen bir Kumanda Kadrosu vardı. Gerçi tarih, şahıslarla

beraber şartların da eseridir. Ama bizim için Birinci Dünya Harbi, tarihin

kaçınılmaz kanunları ile genç bir ihtiras adamının, yani Enver Paşa‘nın,

kanlı bir pota içerisinde kıyasıya boğuşmalarının hikâyesi gibidir.”
117

Dönemin gazetecisi Hüseyin Cahit, Osmanlı’nın Birinci Dünya SavaĢı’na

katılıĢının perde arkasını anlatırken, özellikle Almanya’yla birlikte mücadele

edilecek olmasını, çoğu kimsenin haberi olmadan alınan bir karar olduğunu iddia

etmektedir. Bir sabah kendisine Maliye Nazırı’nın gelerek bunu haber verdiğini ve

Sadrazam Sait Halim PaĢa, Dâhiliye Nazırı Talat, Harbiye Nazırı Enver ve Meclis

BaĢkanı Halil Bey’in sadrazamın yalısında toplanarak karar aldıklarını ve

anlaĢmadan bunların dıĢında kimsenin bilgisinin olmadığını söylemiĢtir. Yalçın’ın bu

konudaki düĢünceleri ilgi çekicidir. Dünya SavaĢı’na girilmesiyle ilgili, eğer Enver

115

BaĢol ve diğerleri…, a.g.e., s.32, Kazım Karabekir, Birinci Dünya Harbine Neden Girdik, Emre

Yayınları Ankara 2000, kitabından alıntı yapılmıĢtır.
116

Kara, a.g.e., s.23
117

Aydemir,Makedonya’dan Orta Asya’ya Enver PaĢa, C. 3..., s.13

 50

ve Talat PaĢa’nın böyle bir niyetleri olmasaydı farklı bir çözüm yolu

bulabileceklerini belirtmiĢtir. “Türklüğün yüzyıllardan beri düşmanı Rus Çarlığı‘nı

yıkmak, Türk bağımsızlığına ve sınırlarının dokunulmazlığına kavuşturmak olanağını

verecek ve Almanların yengisiyle sonuçlanacak diye inanılmış, savaşa katılmamayı

onlar, yurda karşı bir suç gibi sayıyorlardı.”
118

Prens Sabahattin’in, Osmanlı Ġmparatorluğu’nun Birinci Dünya Harbi’ne

katılımıyla ilgili Ġttihat ve Terakki Cemiyeti’ni hedef alarak yaptığı eleĢtiri Ģöyledir:

“Büyük siyasi hatalarınız yüzünden Trablusgarp Harbi bize Afrika-yı

Osmanî bahasına, Balkan Harbi Avrupa-yi Osmanî bahasına mal olmuştu.

Eğer Almanya İmparatorluğu ile Avusturya Macaristan İmparatorluğu

lehine, bu harbe iştirak ederseniz, harp muhakkak bu devletlerin

mağlubiyetleriyle neticeleneceği için bize Asya-yi Osmanî bahasına mal

olacak ve harita-yi âlemden Osmanlı İmparatorluğu‘nu silecektir.”
119

Osmanlı’nın Almanya’yla savaĢa girmesine neden olan ve gizli tutulan ittifak

anlaĢmasının artık tüm gerçekliğiyle ortaya çıktığını ve bundan, ne meclisin ne

kabinenin ne de padiĢahın haberi olduğunu belirten ġevket Süreyya Aydemir

düĢüncelerini Ģöyle ifade eder:

 “Birbirinden sorumsuz, birbirinden mütaasıp ve çağdaş bir dünya

görüşünden mahrum dört kişi, imparatorluğun kaderini, kendi aralarında ve

ancak birbirlerine cesaret vererek merkezi hükümetlerin kaderlerine

bağlamışlardır. Bu dört kişi Enver Paşa, Talat Bey, Mebusan Reisi Halil Bey

ve Sadrazam Sait Halim Paşa‘dır.”
120

 Osmanlı donanmasının Karadeniz’de Rus donanması tarafından saldırıya

uğramasının Enver PaĢa tarafından kumanda erkânına laubali bir biçimde

anlatılmasını Kâzım Karabekir eleĢtirmektedir. Osmanlı Ġmparatorluğu’nda herkesin

manda siyasetini takip ettiği ve istediği bir dönemde, Birinci Dünya Harbi’nin Ġttihat

ve Terakki Cemiyeti için kurtarıcı olduğunu belirten Hüseyin Kazım Kadri:

“Bu garip memlekette hükümetin daima kendi tebaasına karşı ―ilan-ı

harp‖ ettiği tarihen müspet bir hakikattir. Harpte galip gelen İttihatçıların da

bu tarzda hareket edecekleri muhakkak idi. Mağlup oldukları halde

diyecekleri söz; ‗zaten bu memleket inkıraza mahkûm idi; biz kurtarmak

istedik fakat muvaffak olamadık‘ safsatasından ibaret olacaktı. Nitekim

birçok fecayi de böyle dediklerini de işittik. En doğrusu Harb-i Umumi

118

Yalçın, a.g.e., s.218-219
119

 Nezahet Nurettin Ege, Prens Sabahattin- Hayatı ve Ġlmi Müdafaaları, GüneĢ NeĢriyat, Ġstanbul

1977, s. 299
120

 ġevket Süreyya Aydemir, Tek Adam Mustafa Kemal 1881–1919, Remzi Kitabevi, Ġstanbul 1969,

C.1, s. 199

 51

İttihatçıların imdadına yetişti ve memleketi mahvetmek bahasına olsa da

onların daha bir müddet hükümet sürmelerine bais oldu.”
121

 Ģeklinde anlatır.

Kâzım Karabekir, Osmanlı toprakları için geniĢ bir imar çalıĢmaları içine

girilmesi, Trablusgarp ve Balkan SavaĢları gibi yıkımların ardından devletin ve

halkın iç ve dıĢ çekiĢmelerden uzak kalması, ülkenin ekonomik anlamda

kalkındırılması için her türlü çalıĢmaların yapılması gerektiği belirtmiĢ ve Birinci

Dünya SavaĢı’yla ilgili Enver PaĢa’ya Ģu teklifte bulunmuĢtur:

 “Madem ki cihat ilanı düşünüyor o halde Genelkurmay‘dan Almanları

uzaklaştırınız. Vazife verilecek zevatın şu veya bu olması mühim değildir. Asıl

mühim olan Genelkurmayın Türkler tarafından idare edilmesidir. Bu kış

büyük harekâtlara girişmeyelim. Anadolu‘da hudutlara doğru yol yaparak ve

mevcut yolları tamir etmekle meşgul olalım. Harbe girilecekse bile en

sonunda girelim.”
122

Devrin önemli komutanlarından Cemal PaĢa ise, Osmanlı Ġmparatorluğu’nun

Ġtilaf Devletleri’nin yanında yer almamasının en önemli nedeni olarak, Rus tehdidini

görmüĢtür. Çünkü Rusya, Osmanlı’nın can düĢmanıdır ve Ġstanbul’u ele geçirmek

fikrinden asla vazgeçmeyecektir. Cemal PaĢa’nın ittifak anlaĢması umuduyla gittiği

Fransa’dan eli boĢ dönmesi üzerine Ġttihat ve Terakki Hükümeti, Rusya tehlikesine

karĢı Almanya’ya yaklaĢmaya baĢlamıĢtır. Cemal PaĢa, 2 Ağustos 1914 tarihli ittifak

anlaĢmasından haberdar edilmemiĢtir. Anılarında; Enver PaĢa, Talat ve Halil

Beyler’in Alman ittifakı imzalanmadan evvel gizli bir Ģeyler çevirip kendisinden

sakladıklarını, ilerleyen günlerde sadrazamın Yeniköy’deki yalısında toplanacak

Bakanlar Kurulu’na Ģiddetli yağmur yüzünden geç kaldığını, yalıya vardığında

toplantının sona ermiĢ olduğunu, burada sadrazamın Almanya’nın ittifak teklifini

kabul ettiklerini ve kendisinin de, memleket menfaatlerine uygunsa memnun

olduğunu belirttiğini anlatmıĢtır. Cemal PaĢa, “Bugünkü harp, yıkmaya uğraştıkları

imparatorluğumuzun mirasını paylaşamadıkları için yapılmaktadır… Efendiler eğer

Osmanlı Hükümeti bu harbe iştirak etmemiş olsaydı, memleketin istiklali tamamıyla

tehlikeye girmiş olacaktı.”
123

demiĢtir. Devrin en etkili simalarından biri olan Talat

PaĢa ise, Almanya yanında savaĢa girmede Rus emellerinin önemli olduğunu

söylemiĢtir:

121

 Kadri, a.g.e., s.158
122

 Ziya Tütüncü, ġark Fatihi Genel Kazım Karabekir PaĢa, Ufuk Yayınları, Ġstanbul 1948, s.19
123

 Nevzat Artuç, Cemal PaĢa, TTK Yayınları, Ankara 2008, s.194

 52

“Rusya‘nın Devleti Aliye‘yi Katerina zamanından beri bizi taksim etmek

ve İstanbul‘u almak istediği malum idi. Son zamanda İngiltere ve Fransa

hükümetleri de Rusya‘nın doğu siyasetini tamamen tasvip eder bir vaziyet

almış bulunuyorlardı. Almanya‘nın mağlubiyeti halinde siyasi denge

tamamen bozularak Rusların senelerden beri Türkiye hakkında hazırladıkları

taksim programını tatbik edeceklerine zerre kadar şüphe etmiyor idim.

Devleti Aliye harbe iştirak ettiği takdirde Rus kuvvetlerinin bir kısmını

meşgul edeceğine göre, Almanlara o sırada mühim bir yardım edilmiş

olacağına kani bulunuyordum. Devleti Aliye‘nin hayatını Almanların mağlup

olmamasında görüyordum”
124

Halide Edip Adıvar hakkında biyografi yazan Ġpek ÇalıĢlar, Halide Hanım’ın

Cemal Bey ve Cavit Bey’le Birinci Dünya SavaĢı’na girmeyle ilgili görüĢmelerini;

“1914 Ekim'inin ilk günleriydi. Bahriye Nazırı Cemal Paşa eşi Senihe Hanım,

Halide'yi evinde ziyaret etmişlerdi. Sohbet arasında, ‗Korkarım ki hükümet savaşa

gidiyor,‘ demişti Halide. Söylediği saçma ve çocukça bir şeymiş gibi gülmüştü Cemal

Paşa ‗Hayır Halide Hanım, savaşa girmeyeceğiz,‘ demişti. ‗Pekiyi nasıl

engelleyeceksiniz?‘ sorusuna da, ‗Bu tamamen çılgınlık olur. Onları ikna edecek

güce sahibim. Başaramazsam istifa ederim,‘ cevabını vermişti. Halide, birkaç gün

sonra kendisine telefon eden Cavid Bey'e de savaşı nasıl engelleyeceklerini

soracaktı. Cavid'in de canı çok sıkkındı:

‗Savaşa girersek istifa edeceğim. Kazansak bile mahvoluruz. Talat da şu

anda benim gibi düşünüyor,‘ demişti. Bu konuşmaların hemen ardından

Osmanlı İmparatorluğu savaşa girdi. Ne var ki Cemal Paşa görevinden

ayrılmayacak, Cavid Bey ise istifa ettiği için ihanetle suçlanacak, bir süre

evinden dışarıya çıkamayacaktı.‖
125

Ģeklinde anlatır.

 Ġsmet Bey anılarında, bahsedilen ittifak anlaĢmasına değinirken Berlin

AteĢemiliteri Hasan Cemil’in (Çambel) Almanya’nın harp ilan ettiğini öğrenir

öğrenmez, Alman yetkilileri ile konu üzerinde görüĢtüğünü, yetkililerden bir sır

öğrendiğini belirtmektedir. Buna göre Almanya harp ilan ettiği gün Osmanlı Devleti

ile Almanya bir ittifak imzalamıĢtır. Ġsmet Bey bu anlaşmayı hiçbir yerde

bulamadıklarını, herkesin bilip şikâyet ettiği bu antlaşmadan kabine üyelerinin ve

hatta Sultan Reşat‘ın bile haberi olmadığını
126

 söylemiĢtir. Ġmparatorluğun ittifak

giriĢimleri hakkında Ali Fuat Türkgeldi de değiĢik bir anlatımda bulunmuĢtur.

Avusturya Macaristan Veliahdı’nın Sırp milliyetçisi tarafından vurulmasından sonra

124

 Talat PaĢa, a.g.e., 37
125

 ÇalıĢlar, a.g.e., s.122
126

 Ġsmet Ġnönü, Hatıralar, Haz. Sabahattin Selek, Bilgi Yayınları, Ankara 1985, s. 95

 53

Avusturya’nın savaĢ ilanı sırasında Sadrazam Sait Halim PaĢa’nın kendisini

çağırdığını ve:

“Sizi gayet mühim ve mahrem bir iş için çağırdım. Bunu bir ben, bir siz,

bir de Padişah bilecektir. Şayet bir tarafa şayi olursa ikimiz de mesul oluruz.

Başımıza gelen mağlubiyetler üzerine bir müttefik bulmak için her tarafa

başvurduğumuz ve hatta Yunan Devleti‘ne kadar müracaat ettiğimiz halde

muvaffak olamadık. Şimdi İttifak-ı Müsellese dâhil olmak için bir fırsat zuhur

etti. Bu, devletin istikbalini kurtaracaktır. Almanlar ile bir ittifakı tedafüi

müzakeresine girişmek için bir ruhsatname tanzimi muktezidir”
127

 dediğini

belirtir.

Osmanlı’yı fiilen savaĢa dâhil eden olaysa, Ġngiliz donanmasından kaçarak

Çanakkale Boğazı’na sığınan Goben (Yavuz) ve Breslau (Midilli) adlı gemilerin

Karadeniz’e açılarak Rus limanlarını bombalamasıydı. Gemiler boğaza yanaĢtığında,

Heyet-i Vükela toplantı halindeydi. Bu toplantıya biraz erken gelen Enver Bey, “Bir

çocuğumuz dünyaya geldi”
128

 diyerek, Goben’in Çanakkale Boğazı’ndan içeri

girdiğini bildirmiĢti. Bu gemilerin tarafsızlık anlaĢmasına göre 48 saat içinde çıkıp

gitmeleri veyahut silahlarını söküp teslim etmeleri gerekiyordu. Ancak sonradan bu

gemilerin satın alındığı açıklanmıĢtı. Talat Bey Hatıraları’nda:

 “Arife gününde, Karadeniz donanmasıyla Amiral Suşon arasında bir

muhabere vuku bulduğunu ve Goben‘in Rus sahillerini bombardıman ettiğini

haber aldık. Bu hadiseden hiçbirimiz daha önceden malumatdar değildik.

Fakat herkes gibi ben de Enver Paşa‘nın haberi olduğuna kani idim. Bayram

günü Meclisi Mebusan Reisi Halil Bey‘in evinde toplandık. Ben Enver

Paşa‘ya epey hücum ettimse de, hiç haberi olmadığını yeminle temin etti. Bu

hadise de harbi artık bir emri vaki haline getirmiştir.”
129

 diyerek kendisini

savunmuĢtur.

 Almanya, ittifak anlaĢmasından bir gün önce 1 Ağustos 1914’te Rusya’ya

savaĢ ilan etti. Bu durumda zaten daha anlaĢmanın imzalanmasından itibaren,

Osmanlı Ġmparatorluğu savaĢa girmiĢ oluyordu. Bu noktada savaĢa giriĢin gerçek

sorumluları, Sait Halim PaĢa, Talat Bey, Halil ve Enver PaĢa olduğu incelenen

kaynaklardan anlaĢılmaktadır.

Cemal PaĢa’ya göre, Karadeniz’deki donanma harekâtı Almanya tarafından

değil, Osmanlı hükümetinin hür iradesiyle gerçekleĢtirilmiĢti:

127

Türkgeldi, a.g.e.,127
128

 Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C. 2, …, s. 528
129

Babacan, a.g.e., s. 109

 54

 “Karadeniz‘de donanmamız tarafından yapılan harekât, bazı korkakların

sandıkları gibi sırf bir Alman amiralinin Osmanlı Hükümeti‘ni bir emri vaki

karşısında bulundurmak için kendiliğinden yaptığı bir teşebbüs değildir. Bu

harekât özel bir emirle yaptırılmıştır. Alman Generalleri ve Amiralleri

Osmanlı Hükümeti emrinde birer icra vasıtasından başka bir şey değildir.

Osmanlı milletinin mukadderatını idare etmek gibi bir sorumluluğu üstlenmiş

olan insanlar, kimsenin nüfuz ve etkisi altında olmamış, fikir ve kararlarında

bağımsızdırlar. Türkler zelilce yaşamaktansa milli bağımsızlıklarını ve

haklarını silahlarıyla elde etmek ya da, şerefle ölmek için savaşa

girmişlerdir.”
130

Dönemin sadrazamı Said Halim PaĢa’ysa, Enver PaĢa’nın tüm isteklerine

rağmen gemilerin Karadeniz’de manevra yapmasına karĢı çıkmıĢ hatta istifa etme

tehdidinde bulunmuĢtu.

Ancak incelenen eserlerin ortak özelliği, Enver PaĢa’nın gizli planlarıyla,

gemilerin bütün filo halinde Karadeniz’de manevra yapmaları ve vaziyetin müsait

olduğu anda, Rus filosuna saldırı düzenledikleri üzerinedir. Bunun amacıysa, Türk

filosunun Karadeniz’de zorla hâkimiyet kazanabilmesinin sağlanmasıdır. Görüldüğü

gibi, Osmanlı Ġmparatorluğu’nun kaderini değiĢtiren Yavuz ve Midilli adlı gemilerin,

Rus gemi ve limanlarını bombalaması macerası karmaĢık bir süreç içinde

gerçekleĢmiĢtir. Olay oldu bittiyle değil siyasi mücadelelerin sonucu planlı

yapılmıĢtı. Mühim olan noktaysa, incelenen biyografi ve hatıralarda, sorumluluğu

kimsenin almak istememesi, suçu bir baĢkasına yüklemek istemesidir.

2.7 Birinci Dünya SavaĢı’nda Osmanlı Ġmparatorluğu ve SavaĢtığı

Cepheler

Osmanlı Ġmparatorluğu’nun savaĢtığı cepheler biyografik kaynaklar açısından

zengin olmasına rağmen ders kitaplarında genel olarak fazla yer bulamamıĢtır.

KiĢilerin sadece isimleri anılmıĢ, faaliyetleri anlatılmamıĢtır. Cephelerde yaĢananlar

Mustafa Kemal’in hayatı çevresinde verilmiĢtir. Ermeni Tehciri de sadece Enver

PaĢa’dan örneklerle değerlendirilmiĢ diğer kimliklere yer verilmemiĢtir.

Birinci Dünya SavaĢı’nda, Osmanlı Ġmparatorluğu’nun savaĢtığı cephelerde

geçen olaylar biyografik kaynaklara yansımıĢ, kiĢiler baĢından geçenleri ve

izlenimlerini aktarmıĢlardır. Cephelerde yapılan mücadelelerin canlı Ģahitleri olarak

da tespitlerinin önemi bulunmaktadır. ġevket Süreyya Aydemir’in Osmanlı

130

Artuç, a.g.e., s.204. Ayrıca Kâzım Karabekir, Birinci Cihan Harbine Nasıl Girdik? Emre Yay,

Ġstanbul 1995, C. 2, s. 383

 55

ordusunun durumuyla ilgili “Bu sırada İmparatorluk ordusunun durumu hiç de iyi

değildi. Erlerde belirli bir vatan fikri, millet hatta bir din şuuru oluşmamıştı. Erlerin

geldikleri köylerde hemen hemen hiç mektep yoktu. Bu nedenle cahillik, ruhlarını

iyice sarmıştı.”
131

 Ģeklinde bir tespitte bulunur. Böyle bir durumda, ne için

savaĢtıklarını tam bilmeyen bir topluluğa, malzemenin olmayıĢı eklenince baĢarı

beklenemezdi. Ancak ġevket Süreyya’nın, Osmanlı ordusunun durumuyla ilgili

baĢka bir değerlendirmesi de Ģu Ģekildedir:

“Lakin bir de gerçek var. Hatta buna, bütün kanlı kayıpları bir tarafa

yazmakla beraber Enver Paşa başarısı da diyebiliriz. Bu başarı daha 1912-

1913‘te, daha doğrusu şu Birinci Dünya Harbinden bir süre önce cereyan

eden Balkan Harbinde, devletin en güçlü ordularının, hatta denebilir ki tek

silah dahi patlamadan Balkan orduları önünde birkaç gün içinde dağılıp

perişan olmalarına karşılık, şu Sarıkamış Muharebelerinde görülen

tahammül itaat, direniş ve sonuna kadar mücadele gücüdür… Birinci Dünya

harbinde Osmanlı ordusu bütün yokluklara rağmen bu harbin sonuna kadar

tam dört yıl, tam on cephede aynı güçle harbi sürdürecektir. İlk önce silah

bırakan da Osmanlı ordusu olmayacaktır. Bu tabloda Enver Paşa‘nın,

orduya getirdiği yeni ruhun genç kumanda kadrosunun ve en başta kendisinin

temsil ettiği müsamahasız disiplinin rolü vardır… Zaten bunun içindir ki

Enver Paşa‘yı, büyük kumandan olarak değil, ama güçlü bir ordu teşkilatçısı

olarak değerlendirenlerin bu görüşlerinde elbette ki büyük gerçek payı

var…”
132

Bu konuyla ilgili söylenecek baĢka bir durum da, müttefik kuvvetlerinin

hiçbirisinin Osmanlı kadar çok cephede mücadele etmemesiydi. Osmanlı, kendi

durumunu kurtarmıĢ gibi bir de diğerlerine yardım amacıyla Makedonya, Galiçya ve

Romanya Cepheleri’nde mücadelesini yaptı. “Trablusgarp ve Balkan Savaşları‘ndan

çıkmış bir ordunun Dünya Savaşı‘nda dört sene dayanabilmesinin, Enver Paşa‘nın

disiplin ve teşkilatçılıktaki başarısından kaynaklandığı belirtilebilir.”
133

Ordudaki Alman etkisine en büyük eleĢtiriler, önemli komutanlardan geldi.

Osmanlı ordusu, kötü durumundan ötürü Alman askerleri tarafından sürekli

aĢağılanırken kendileri, daha iyi Ģartlarda çalıĢmıĢlardı. Ġnönü, “orduda, siyasette,

ülke idaresinde tüm gizli bilgilerin, müttefik olmayan ve oluşan bloklaşmanın sadece

bir kısmını idare eden bir ülkeye verilmesinin çok yanlış olduğunu”
134

 düĢünmüĢtür.

131

Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa..., C. 3., s. 116
132

Aydemir,Makedonya’dan Orta Asya’ya Enver PaĢa...,C. 3., s. 157
133

Aydemir,Makedonya’dan Orta Asya’ya Enver PaĢa...,C. 3., s. 181
134

Aydemir, Ġkinci Adam …, C. 1., s. 87

 56

Osmanlı Ġmparatorluğu, Birinci Dünya SavaĢı’nda birçok cephede mücadele

etmek zorunda kalmıĢtı. YaĢanılan sıkıntılar çok büyüktü. Her türlü imkâna sahip

ordulara karĢı vatan mücadelesi yapıyordu. Ġlhan Selçuk; “ YüzbaĢı Selahattin’in

Romanı” adlı eserinde, ordunun durumuyla ilgili bir tespiti de yine orduda görevli bir

subaydan Ģöyle aktarır:

“Anadoluhisarı‘nda büyük binaları hastane yapmışlardı. Bu hastanelerde

ayakta tedavi gören neferler geceleri sokaklara dökülüp ev ev dolaşarak

ekmek dileniyorlardı. Çünkü bu erlere hem yeterli besin verilmiyor, hem de

verileni başlarındaki çavuş, doktor, subay gibi görevlilerin çaldığı

söyleniyordu. Birçok asker soğuktan, açlıktan, bakımsızlıktan ölüyormuş. Bu

olaylar bütün memleketin gözleri önünde cereyan ediyordu. İstanbul‘da

birçok subay, memur, er, tüccar zengin olmuşlardı. Beş kuruşa aldıklarını beş

yüz kuruşa satıyorlardı. Bir yanda derin bir sefalet, öte yanda büyük paralar;

toplumda rezaleti, sefahati namussuzluğu artırmıştı. Bazı şehit aileleri

iffetlerini satarak yaşamak zorunda kalmışlardı.”
135

“Sarıkamış‘ta, gece gündüz devam eden bir kar tipisiyle birlikte çaresizlik,

ümitsizlik, açlık hepsi bir aradaydı. Sıcaklık 2800 metre yükseklikte eksi 30

derecelerde idi. Erler karşılarında düşman olmadığı için soğuktan korunmak için

kıvrıldıkları ağaç diplerinde donarak can vermişlerdi. Ama ayakta kalanlar ise, bu

şartlar altında mücadele etmeye alışmış olan Rus askerlerinin kurşunlarıyla ölüme

gitmişlerdi. Enver Paşa‘nın durumu fark ettiğindeyse iş işten geçmişti. Ancak yine de

hayallerinden vazgeçmediğinden o kadar insan cephede, bu şartlar altında hayatını

kaybetmişti.”
136

 PaĢa’nın en büyük hatası, bölgeyi bilen komutanların uyarılarını,

Ģartlar belli olmasına rağmen dikkate almamasıydı. Ama asıl amaç, Almanlar’ın

Doğu’daki yükünü azaltmaktı.

Birinci Dünya SavaĢı sırasında, rüĢvet, vurgun ve yolsuzluklar halkı canından

bezdirmiĢti. “Halk, bir taraftan yiyecek ekmek sıkıntısı çekerken diğer taraftan belli

grupların servetini sürekli arttırması, tepkilerin daha da artmasına neden olmuştu.

İttihatçılar ise bu tepkilerin önüne geçebilmek için her türlü önlemi almaya

çalışmışlardı.‖
137

 Bunlar içinde sevilen bazı aydın kimseleri satın almak da

bulunmaktadır:

“Enver Paşa birdenbire aydınların koruyucusu rolünü oynamaya

başlamıştı. Memleketin belli başlı yazar ve sanatçılarına güya eserler

135

Ġlhan Selçuk, YüzbaĢı Selahattin’in Romanı, Remzi Kitabevi, Ġstanbul 1996, C. 1, s.262
136

Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa..., C. 3., s. 101
137

Zekeriya Sertel, a.g.e., s. 68–69

 57

ısmarlıyor ve getirilen eserlere bol keseden hediyeler veriyordu. Bunlar

arasında tanınmış ve sevilmiş büyük edebiyatçılar, sanatçılar vardı. Mesela

Abdülhak Hamit‘e bile 50 sayfalık bir şiir kitabı için beş yüz altın

verilmişti.”
138

SarıkamıĢ bölgesinde gerçekleĢen mücadelelerle ilgili epeyce anlatılanlar

vardır. ġevket Süreyya, “hava şartlarının bir kolordudan haber alınamayacak kadar

kötü olduğunu‖ anlatır. ―Kuvvetlerin hepsi kara saplanmıştı. Orduyu, düşmanın

yanında daha acımasız olan hava şartları etkilemekteydi. Kötü hava şartlarının

etkisiyle delirenler bile olmuştu. Bu cephede, Osmanlı kuvvetleri, bir hırs, hayal ve

aynı zamanda Almanya‘nın rahatlaması için eriyip gitmişti. Oysa karşısında bu tür

ortamlara hazırlıklı ve alışkın olan Rus kuvvetleri bulunmaktaydı.‖
139

SavaĢ ortamında, Musul bölgesiyle ilgili YüzbaĢı Selahattin’in günlüklerine

dayanarak anlatımda bulunan Ġlhan Selçuk’un kitabında, dikkat çekici bir ayrıntı

Ģöyle aktarılmıĢtır:

“Musul‘da bir ekmek bir gümüş mecidiye (yani bir lira) ve sonraları üç

liraya çıkmıştı. Halk bu parayı bulup ekmek alamazdı. Açlıktan ölüm olayları

başladı. Her gün sokaklarda kadın, erkek, çocuk, ihtiyar bağıra bağıra ölüme

gidiyor, bir çare bulunamıyordu. Ölen çocuklarının etini kasap

dükkânlarında koyun ve kuzu eti diye satan veya aşçı dükkânlarında pişirip

halka yediren 10–12 kişi idam edilmişti.”
140

Osmanlı Ġmparatorluğu’nun Doğu Bölgesi’nde halin bu kadar karıĢık

olmasında yıllardır Osmanlı’ya bağlı, rahat hayat yaĢayan Ermeniler’in faaliyetleri

de etkili olmuĢtu. 93 Harbi’nden sonra ortaya atılan Ermeni sorunu meselesi ve

Ermeniler’in bağımsızlık hayalleri, bölücü faaliyetlerde bulunmalarına sebep

olmuĢtu. Osmanlı ordusu bir yandan Rus kuvvetleriyle mücadele ederken diğer

taraftan da Ermeniler’in eĢkıyalık faaliyetlerine maruz kalmaktaydı. Talat PaĢa’ya

göre, Ermeni komiteleri, Ġtilaf Devletleri’ne katılarak Osmanlı Ġmparatorluğu’nu

arkadan vuracaklarını alenen beyan etmiĢlerdi:

“Gerek tehcir ve gerek tecavüz neticesi Ermeniler, pek çok zayiata

uğramışlardır. Bunu itiraf etmek icap eder. Ancak Doğu Vilayetleri‘nde

bulunan Müslümanların da aynı miktar da zayiata uğradıkları bir hakikattir.

Bu zayiata Ermeni vatandaşlarımız sebebiyet vermiştir. Rusların Van‘ı,

Muş‘u ve Erzurum‘u işgali sırasında Ermeniler tarafından yapılan ve bizzat

Ruslar tarafından itiraf olunan zulüm ve cinayetler o derecesine vahşicesine

138

Zekeriya Sertel, a.g.e., s. 69
139

Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa…, C. 3., s. 143
140

Selçuk, a.g.e., C. 1., s. 241

 58

yapılmıştı ki, Müslüman Halk artık ikametgâhlarında kalmaya cesaret

edemeyerek aç ve çıplak olarak göçe başlamıştır. Bu suretle göç eden

Müslümanlardan altı yüz bin kişi ölmüştür. İşte Ermeni taraftarlarının sırf

kendi propagandalarını temin için büyüttükleri ve bütün hükümet üyelerini

mesul tutmak istedikleri Ermeni vakaları izah ettiğim şekilde cereyan

etmiştir.”
141

Yine Osmanlı hükümeti, 24 Nisan 1915 tarihine kadar Ermeniler’in

çıkardıkları olaylarla ilgili uyarılarda bulunmuĢ, bunlar dikkate alınmayınca Tehcir

Yasası’nı uygulamak zorunda kalmıĢtı. Yani karar birden alınmıĢ değildi. Talat Bey

sadarete verdiği 26 Mayıs 1915 tarihli tezkirede, durumun Osmanlı Ġmparatorluğu

açısından vahametini özetliyor ve Ermeniler’in iĢledikleri suçları Ģöyle anlatıyordu:

―Harp mıntıkalarına yakın yerlerde oturan Ermenilerden bir kısmı,

devletin hudutlarını, devlet düşmanlarına karşı korumakla meşgul olan Ordu-

yı Hümayunun hareketini güçleştirmektedir. Askere erzak ve mühimmat

naklini zorlaştırmaktadır. Düşmanla aynı gayeleri paylaşmakta ve onlarla

işbirliği yapmaktadırlar. Ermenilerden bir kısmı düşman saflarına

katılmaktadır. Memleket dâhilinde askeri birliklerimize ve masum halka

silahlı saldırılarda bulunmaktadırlar. Düşman deniz kuvvetlerine erzak

sağlamaktadırlar.”
142

Doğu’da görev yapan bir sıhhiye onbaĢısının gözünden doğudaki Ermeni

olaylarına bakmak, belki de yönetici zümresinin anlattıklarından farklı

düĢünülmesini sağlayabilir. Birinci Dünya SavaĢı’na iliĢkin genellikle yönetim ve

ordudan, sivil, asker üst düzey yöneticilerin daha makro düzeyde değerlendirmelerini

içeren, siyasi, diplomasi ve askeri tarihle ilgili hatıra ve benzeri metinler

bulunmasına karĢın, harbi cephede sıcağı sıcağına yaĢamıĢ olan sıradan insanların

yaĢamöyküleri pek karĢımıza çıkmaz. AĢağıdaki alıntı da Ermeniler’e karĢı duyulan

öfkenin ve dile getirdiği öç duygusunun nedenleri anlatılmaktadır.

“Bu güne kadar daima biz taarruz ediyorduk, o da müdafaa ediyordu.

Dün ve bugünkü taarruzlara bakılırsa, düşman geri çekilme hattının kesilmek

üzere olduğunu anlıyor. Öyle ya, her gün firar eden Ermenilerden haber

alacağı tabii değil midir? Harbin sonunda acaba Ermenilere bir şey

yapılmayacak mı? Bunların ihanetlerini askerlerde anlamış olacaklar ki

günde her taburdan üç beş Ermeni‘yi kazayla vuruyorlar. Böyle giderse bir

haftaya kadar taburlarda bir tek Ermeni kalmaz. Acaba harpten sonra da

yine kardeş, vatandaş olacak mıyız? Kendi hesabıma hayır! İntikamımı almak

141

Talat PaĢa, a.g.e., s.82
142

Babacan, a.g.e., s. 122

 59

benim için pek kolay. Hastanedeki Ermenilerden üç dördüne süblime içirerek

öldüreceğim.”
143

Biyografik roman özelliği gösteren “YüzbaĢı Selahattin’in Romanı” adlı

eserde, doğudaki Ermeni mezalimine dair çeĢitli örnekler verilmiĢtir. Roman türünün

hayal unsurlarını içinde barındırdığı ve dikkatlice incelenmesi gerektiği akıldan

çıkarılmaması kaydıyla Ģöyle bir örnekle konu değerlendirebilir:

“Erzincan‘a giren birliklerimiz, Erzincan sokaklarında duvarlara

memelerinden çivilerle çakılmış, dudakları, kulakları kesilmiş ve gözleri

oyulmuş kadınlar bulmuşlardır. Sokaklarda, gözleri çıkarılmak, kesilmek ve

yakılmak suretiyle öldürülmüş binlerde genç ve ihtiyar görmüşlerdir.

Yakılmış ve çukurlara doldurulmuş cesetler her yanı kaplamaktadır.”
144

Ziya Gökalp, meĢhur Bekirağa Bölüğü’nde tutukluyken Divan-ı Harb

sorgulamasında, reis tarafından kendisine Ermeni katliamına sebebiyet verdiğiyle

ilgili soruya hiddetlenip, “Türk Milleti‘ne iftira edilmemesini çünkü bunun bir

katliam değil, Türklerle Ermeniler arasındaki mücadeleler olarak görülmesini

söylemiştir. Aynı zamanda Ermeniler‘in Türkleri arkadan vurduğunu, buna karşılık

olarak da Türklerin de onları vurduğunu belirtmiştir. Tehcirin mazur

görülebileceğini”
145

 ifade etmiĢtir.

Hüseyin Kazım, “Doğu Anadolu‘da yaşayanlardan sadece Ermeniler‘in

mağdur olmadığını, hakları olduğu kadar kabahatlerinin de olduğunu belirtmiĢtir.

Ona göre, faizcilik ve karaborsacılık yapan Ermeniler‘in komşularına yapılan

zulümleri destekler mahiyetteki hareketleri de dikkat çekicidir.”
146

Cemal PaĢa’ya göre, “Ermeni sorununun esas kaynağı Rusya‘dır. Çünkü

Ermeniler‘i Anadolu‘daki hedeflerine ulaşmak için bir araç olarak

kullanmaktadırlar. Birinci Dünya Savaşı‘nın çıkması, Ermeni ıslahatı yapmak

istemeyen İttihatçı‘ların elini güçlendirmiştir. Yine Tehcir sırasında gördüğü

143

Gönül Eti, Bir OnbaĢı’nın Doğu Cephesi Günlüğü 1914–1915 Ali Rıza Eti, Türkiye ĠĢ Bankası

Yayınları, Ġstanbul 2009, s. 104
144

Selçuk, a.g.e., C. 1, s.246
145

EriĢilgil, a.g.e., s.185
146

Hüseyin Kazım Kadri, Balkanlardan Hicaz’a Ġmparatorluğun Tasfiyesi 10 Temmuz Ġnkılâbı ve

Netayici, Pınar Yayınları, Ġstanbul 1992, s.135–136

 60

cinayetlerin insanın nefretini kabarttığını, Ermeniler‘in Kürtler ve Türkler aleyhine

yapmış olduğu cinayetleri, alçaklığın ifadesi olarak değerlendirmiĢtir.”
147

Mithat ġükrü Bleda ise, Ermeni Tehciri kararının vatanın müdafaası için

gerekli olduğunu, Osmanlı Ġmparatorluğu’nun ölüm kalım savaĢı yaptığı bir

dönemde, Ermeniler’in sakıncalı hareketlerde bulunduğunu bu nedenle kararın

alındığını anlatmıĢtır. “Ermeniler‘in, dışardan yüz bularak yaptıkları hareketler,

Osmanlı‘yı zorlamıştı. Tehcir sırasında bazı nahoş olaylara, illerin yöneticileri göz

yumunca merkeze çağrılmışlardı, yerlerine gönderilenlere de ciddi uyarılarda

bulunulmuştu.”
148

Hüseyin Cahit, Ermeni meselesiyle ilgili olarak Çanakkale’ye gittiğinde

Enver PaĢa ile sohbeti esnasında, Ermeniler’in aldatmaları yüzünden Osmanlı

ordusunun zorluklar çekip zayiatlar verdiğini öğrenmiĢtir. Özellikle baĢkaldıran

Ermeni çeteleri orduya zarar vermek için erzak depolarına saldırmıĢ, arkada kalan

yaralıları öldürmüĢtü. Yani Osmanlı Ġmparatorluğu’na sıkıntı yaratmaktadırlar. ĠĢte

bunlardan ötürü Doğu Anadolu’daki bütün Ermeniler’in farklı bir bölgeye göç

ettirileceğini Enver PaĢa’dan öğrenmiĢtir. Cahit Yalçın’a göre, “tehcir işi ve bu

konudaki İttihatçı politikaları, vatan savunmasının bir gereğidir. Ama Cemal Paşa,

Sait Paşa ve Talat Paşa‘nın Ermeniler‘ce öldürülmesini katliam olarak

değerlendirmiş ve uygulanan politikalara hak vermiştir.”
149

Konuyla ilgili birkaç yabancı yazarın düĢüncelerine ve özellikle hatıralarında

yazdıklarına yer vermek gerekir. Bazı yabancı devlet görevlilerinin bu konuda

devletlerini bilgilendirmek için yazdıkları ve taraflı oldukları gözlenebilmektedir.

Örneğin Ġngilizler, 1916 yılında Arnold Toynbee (1889- 1975) ve James Bryce’sı

(1880–1949) yaĢanan olayları incelemek için bölgeye göndermiĢlerdi. Onların

hazırlamıĢ olduğu Mavi Kitap adlı eser, kendilerine göre doğru kabul edilmiĢ ama

Türk Hükümeti tarafından da reddedilmiĢ ve Ġngilizler’in propaganda aracı olarak

görülmüĢtü. Pierre Loti’de, Türkler’in katliam yaptıklarını doğrularken bunun

sebeplerini Ermeniler’e bağlamıĢtı. “Peki, dünyada hangi toplum savaş ortasında

147

Gültekin Genç, Ġkinci MeĢrutiyet’ten Cumhuriyet’e Hatıralarda Ermeni Sorunu, Dokuz Eylül Ün.

Sosyal Bilimler Ens., Tarih Abd., Türkiye Cumhuriyeti Tarihi Yüksek Lisans Programı,

YayınlanmamıĢ Yüksek Lisans Tezi, 2007, s. 44–45
148

Bleda, a.g.e., s.56
149

 Yalçın, a.g.e., s. 313–314

 61

bağrında işlenen böylesine büyük suçları şiddetle bastırmazdı ki?”
150

 ifadesiyle de ne

düĢündüğüne açıklık getirmiĢtir.

Osmanlı Ordusu’nda önemli görevlerde bulunmuĢ olan Liman Von Sanders

ise (1855–1929), Osmanlı idarecilerinin bu kararı almalarında Ermeni komitacı ve

çetelerinin önemli katkısı olduğunu belirtmiĢ ve Ġttihatçıların vatanı müdafaa

psikolojisi içinde hareket ederek sadece Ermeniler’e yönelik değil, zararlı olan diğer

unsurlara da aynı Ģekilde davrandıklarını belirtmiĢtir. Ermeni Tehciri için sorumlu

arandığında ise Sanders, aĢağıdaki cümleleri kurarak savunmaya geçmiĢtir:

"Bu kötü iftiraların bana da yöneltilmesi, Türkiye'yi bilenler için

şaşılacak bir durum değildir. Savaş yenilgiyle sonuçlanınca Levantenlerin

her türlü suçu Almanlara yüklemesi olağandır. Türkiye haritasına

bakarsanız, benim ordu komutanlığı yaptığım bölgenin Doğu illerinin bin

kilometre berisinde ve Türkiye'nin batısında olduğunu hemen görürsününüz.

Ermenilerin bulunduğu bölgeye ve hatta onun sınırlarına ayak bile

basmamışımdır."
151

Osmanlı Ordusu’nda asker olarak görev yapan Hagop Mintzuri (1886- 1978)

ise anılarında, ĢaĢırtıcı biçimde, yakınlarını kaybetmesine rağmen ılımlı yaklaĢarak

tehcirde suçlu suçsuz ayrımı yapılmadığını doğrular nitelikte yazmıĢtır. Diğer görev

yapanlarda, tehcirden Osmanlı’yı değil, Türkiye’yi himayeleri altına almaya çalıĢan

Almanlar’ı sorumlu tutmuĢlardır.

Doğu’da iĢler bu Ģekilde iken, ülkenin batısında zaferle sonuçlanacak bir

cepheden bahsetmek gerekmektedir. Sonuçları itibarıyla Rusya’nın çökmesine neden

olan ve Birinci Dünya SavaĢı’nı uzatan bu cephede yaĢananlar hakkında epeyce anı,

biyografik eser ve roman yazılmıĢtır. Çanakkale Cephesi’yle ilgili Mustafa Kemal bir

manzara anlatır:

“Bütün askerler, zabitler her şeyi unutmuşlar, bakışlarını, kalplerini

verilecek işarete bağlamışlardı. Süngüleri ve bir ayakları ileri uzatılmış olan

askerlerimiz ve onların önünde, ellerinde tabancaları, kılıçları zabitlerimiz,

kırbacımın aşağı inmesiyle, demirden bir kütle halinde, aslanca bir saldırışla

ileri atıldılar.

 Bir saniye sonra düşman siperleri içinde , gökleri dolduran bir oğultudan

(Asümani bir gulgule) başka bir şey işitilmiyordu.: <<Allah! Allah!..>>

Düşman silah kullanmaya vakit bulamadı. Boğaz boğaza, kahramanca bir

boğuşma sonunda birinci hattaki düşman kâmilen imha edildi.”
152

150

 Pierre Loti, Türkler Üzerine Makaleler, (Çev. Betül Önuçak), Der Yayınları, Ġstanbul 1995, s.25
151

 Liman Von Sanders, Türkiye’de BeĢ Yıl, Cumhuriyet Armağanı, Ġstanbul 1999, s. 58
152

 Aydemir, Tek Adam Mustafa Kemal…, C. 1, s.246

 62

Ġngilizler’in Akdeniz Orduları baĢkomutanı Hamilton (1853- 1947) Gelibolu

yarımadasının doğal engellerinden korkmuĢtur:

“Gelibolu Yarımadası tabii bir tahkimat halindeyken, Türkler tarafından

durmadan, her gece yeni siperler kazılarak, dikenli teller, hendekler

yapılarak, geçilmesi, aşılması güçleştiriliyordu. Şubat ayında deniz

piyadelerinin giriştikleri çıkartma harekâtından bu yana, tek bir canlı

görülmez olduğu halde, her sabah Türk siperlerinin daha mükemmel hale

getirildiğini, piyadenin çok daha derin tüneller açarak savunma siperlerini

birbirine bağladıkları, sahra toplarının ve obüs bataryalarının

mevzilendirildiği, keşif uçakları tarafından tespit edilmişti. Gemiler bu

mevzileri bombardımana başlayınca, Türkler derin siperlere çekiliyor ve bir

süre hiç karşılık vermeden sessizliği muhafaza ediyorlardı. Deniz piyadeleri

bu taktiği fark etmişlerdi. Türkler, kullandıkları ışıldakları maharetle idare

ediyorlardı; bunlardan bir kısmı sabit, diğerleri seyyar haldeydi. Bizde şu

kanaat hâsıl oluşmuştu: Almanların dikkati ve basiretleri sayesinde, kocamış

Türk‘ün dostluğu sağlanmış ve onların diledikleri her şeyi yaparak,

Türklerin, kaz adımlarla yürüdüğü görülmüştü!”
153

Çanakkale Muharebeleri esnasında Conkbayırı’na doğru koĢarak geri çekilen

bir Türk müfrezesine, Mustafa Kemal neden kaçtıklarını sorduğunda; düĢmanı

göstermiĢlerdi. Bunun üzerine Mustafa Kemal, düĢmandan kaçılmayacağını, cephane

yoksa süngülerinin olduğunu belirtip yere yatmalarını emrederek bir manevra

yaptırdı ve böylece ĢaĢıran düĢman geri çekilmeye baĢlamıĢtı. Mustafa Kemal orada

askerlerine taarruzu değil ölmeyi emretmiĢti.

Birinci Kanal Seferi sonrasında, bölgedeki kuvvetlerin önemli kısmı

Çanakkale Cephesi’ne gönderilmiĢ ve Cemal PaĢa da, buraya yapılacak sevkıyat için

her türlü yardımı yapmaya hazır olduğunu bildirmiĢti. Ayrıca Çanakkale

Cephesi’nde olup biteni yakından takip ederek Ġngiliz ve Fransız donanmalarının

mağlup olacağını söylemiĢ, askerlere moral vermeye de çalıĢmıĢtı.

Mustafa Kemal, bu muharebelerde hücuma geçen askerlerin Kuran-ı Kerim’i

göğüslerine basarak, bilmeyenlerin de Kelime-i ġahadet getirerek ve hemen hepsinin

iki üç dakika içinde öleceklerini bildikleri halde nasıl korkmadan, irkilmeden savaĢ

meydanına atıldıklarını anlatır.
154

 Ġtilaf devletleri donanması boğazları geçemeyince

Ġstanbul’a karayoluyla ulaĢmak için kıyılara asker çıkarmaya baĢladı. Böylece

Gelibolu Yarımadası’nda tarihin en kanlı hesaplaĢmalarından biri yaĢandı. ġair ve

yazarlardan da savaĢ bölgesinin gezilerek, görülenlerin gelecek kuĢaklara aktarılması

153

 Ġan Hamilton, Gelibolu Günlüğü, (Çev. Osman ÖndeĢ), Hürriyet Yayınları Ġstanbul 1972, s.22–23
154

Aydemir, Tek Adam Mustafa Kemal…, C.1, s.247

 63

amacıyla sanatlarını konuĢturmaları rica edildi. Bazıları da davet edilmediği için

üzgündü. Ancak savaĢ ortamında bütün bunlar unutulup kahramanlıklar dile getirildi.

Çanakkale’de kazanılan zaferleri Enver PaĢa ile birlikte savaĢ meydanına

giden, Mustafa Kemal’le de görüĢme imkânı bulan ve sonrasında da coĢkuyla

mücadele meydanından döndüğünü anlatan Hüseyin Cahit;

“Orada düşmanı durduran, yıpratan ve yenen Türk çocukları, yurdun

alnındaki Balkan Bozgunu lekesini kanlarıyla yıkamışlar, özverileriyle

Türkiye‘yi kurtarmışlardı. İyi bir yönetim altındaki Türk ordusunun, her

zaman harikalar ve mucizeler yaratmağa gücü yettiğini bütün dünya bir kez

daha görüyordu.”
155

 demektedir.

16 Mart 1915’teki Çanakkale Deniz SavaĢı’na, Fransızlar katılmıĢ ise de

aslında Ġngilizler’in yenilgisiydi. Bu sonucun alınmasında Enver PaĢa’nın

teĢkilatçılık ruhuyla orduda yaptığı değiĢikliklerin önemli bir rolü bulunmaktaydı.

Ama bu olumlu değiĢikliklerin büyük bir kısmı güney cephelerinde ve SarıkamıĢ’ta

harcanmıĢtı. ġevket Süreyya Aydemir, “Enver PaĢa” adlı kitabında yaĢananlarla ilgili

Ģu yorumu yapmıĢtır:

“Şimdi derin bir sessizliğe gömülen, fakat her taşının, her çalı dibinin, her

siper kalıntısının binbir efsane naklettiği Kemalyeri‘nde ve o pek mütevazı

mermer sütuna dayanıp etrafa baktığınız zaman kendinizi bir masal âleminde

gibi hissedersiniz. Buraları zaman zaman topların sustuğu, silahların,

süngülerin de atılıp, birbirlerinin gırtlaklarına sarılan binlerce ve binlerce

insanın, çok defa kucak kucağa can verdikleri yerlerdir. Karşımızda, arkasını

bütün dünyanın nimet ve kudretlerine dayamış, güçlü, insafsız ve haksız

düşman vardı. Ama bu kucak kucağa boğuşmalarda iki taraf, bazen

birbirlerine öyle kaynaşıyordu ki, bu gibi hallerde düşmanlık, adeta dostluğa

döner gibi oluyordu.”
156

Sanders, Ġngilizler’in geri çekilirken pek çok savaĢ ve diğer malzemeleri

bıraktıklarını söylemiĢ ve savaĢ meydanlarını tasvir etmiĢtir:

 “Bu cephede de ötekiler kadar bol harp malzemesi ele geçirildi. Bunlar

arasında her türlü arabadan meydana gelmiş parklar, büyük bir otomobil

parkı, yığınlar halinde silah, cephane ve istihkâm malzemesi vardı. Burada

da büyük çadırlı ordugâhlar ve barakalar kısmen bütün tertibatlarıyla

yerlerinde bırakılmıştı. Yüzlerce hayvan kurşun ya da zehirle öldürülmüş,

sıra sıra yatıyorlardı. Öldürülmekten nasılsa kurtularak etrafa dağılan bir

kısım at ve katır yakalanarak Türk topçusuna verildi. Diğer cephelerde

olduğu gibi burada da, un ve diğer yiyecek maddelerinin bir kısmının üzerine

zehirli bir sıvı akıtılmış, işe yaramaz hale getirilmişti. Çekilmeden sonra da

155

 Bengi, a.g.e., 153
156

Aydemir, Makedonya’dan Ortaasya’ya Enver PaĢa…, C. 3, s. 237

 64

günler boyunca, İngiliz harp gemileri, bu geride kalan ordugâh ve malzemeyi

tahrip için sahilleri dövdü durdu. Muharebe meydanlarının temizlenmesi ve

boşaltılması iki sene kadar sürdü. Ele geçirilen büyük ölçüdeki malzeme,

Türk Ordusunun ihtiyaçlarının karşılanmasında kullanıldı. Konserveler, un

ve odun, gemilerle İstanbul'a gönderildi (Tabii erlerin alıp hemen kullandığı

yiyecek ve giyecekler hariç). Bundan sonraki günlerde muharebe

bölgesindeki Türk erlerinin şuradan buradan ele geçirdikleri çeşitli

üniformalarla giyinip kuşanmaları, görülecek bir manzaraydı. Hepsi çocuk

gibiydi. O kadar ki, bazıları, tuhaflık olsun diye İngiliz gaz maskelerini

başlarından çıkarmıyorlardı.”
157

Çanakkale Cephesi’nden bir baĢka asker, Emekli Deniz Albayı ġakir

Tunçapa’nın hatıralarında;

“Birkaç askerle arabayı alıp oraya gittim. Yani Seddülbahir‘e gittim. Mal,

ganaim topladım. Her nevi konserve, her nevi reçel, battaniye, iç çamaşırı,

yün kazaklar daha neler topladık. Bataryaya getirdik. On beş gün

konservelerle zabitan ve efrada ziyafet çektik. Motosikletlerin kimisinin

benzin deposu, kimisinin tekerlekleri, lastikleri, dingilleri hep kırılmış,

birinden birine uydurmak mümkün olamıyor. Zaten takım da almamıştık. İki

tane volespit sağlam buldum, onları aldım. Bataryaya getirdim. Şimdi

bunlarla her yeri rahatça dolaşabiliyorum.”
158

 diye yazmaktadır.

Çanakkale Muharebeleri zaferle sonuçlanmıĢtı. Mustafa Kemal’in buradan

ayrılıĢ nedeni sağlık sorunları olarak gözükmekteydi. Ama gerçek nedeni Liman Von

Sanders’le yaĢadıkları görüĢ ayrılıklarıydı. Ġsmet Ġnönü bu muharebeler hakkında:

“Çanakkale‘ye müttefiklerin ilk asker çıkarmasının hemen ilk gününden

itibaren Atatürk bir yıldız gibi parlamaya başlamış ve her gün biraz daha

dikkati çeker hale gelmiştir. Burada Atatürk kumandanlık imtihanını tasavvur

olunabilecek en büyük güçlükler içinde, her gün yeni bir muvaffakiyetle

yürütür bir yola girmiştir. Çanakkale‘de ilk günden itibaren üzerinde

toplanmış olan şeref ve ümitler, Atatürk‘ü dokunulmaz hale getirmiştir.”
159

demiĢtir.

Yabancı gazetecilerin gözüyle bakıldığında Gelibolu’da yapılan

mücadelelerin sonucu, Ġtilaf devletleri açısından olumsuzdu. Bu baĢarısızlığın çeĢitli

nedenleri vardı. Ama en önemlisi kara ve deniz kuvvetleri arasındaki ahenk

bozukluğu ve yönetimin beceriksiz ellerde bulunmasıydı. “Çanakkale harekâtının

başarısızlığa uğraması müttefikler için manevi bir yara açtı ve giderilmesi imkânsız

157

Sanders, a.g.e., s.129
158

ġakir Tunççapa, Çanakkale Harbi Hatıralarım, Deniz Matbaası, Ġstanbul 1958, s.23 TC. MMV

Deniz Kuvvetleri Komutanlığı, Ġstanbul 1958,423 sayılı donanma dergisidir
159

Prof. Dr. Abdurrahman Çaycı, Gazi Mustafa Kemal Atatürk, Atatürk Dil Tarihi Kurumu Ankara

2002, s.41

 65

kan ve para kaybına sebep oldu.”
160

 Yine yabancı yazarlardan D.v. Mikusch,

“Ölümsüz” adlı eserinde Ģu Ģekilde bir anlatımda bulunur:

“Her askerde yazgıcı bir taraf olduğu bilinir. Fakat Arıburnu ve

Anafarta‘da geçen bu kanlı haftalardan sonra, O‘na garip bir güven duygusu

gelmişti; geleceğe umutla bakıyor, henüz hiçbir neden yoksa da, içinden

gelen bir kesinlikle, yazgının kendisine önemli bir görev hazırladığına

inanıyordu. Ne gariptir ki, aynı günlerde Enver‘in şöhreti soluklaşmaya

başlamıştı, Mustafa Kemal‘in yıldızı ise parlamaktaydı. Yalnız bu yıldızın

yörüngesi, Enver‘inki gibi ışıklar saçan bir kuyrukluyıldızın yörüngesine

benzemiyordu. O‘na hiçbir şey vermemişti, hiçbir şey sunmamıştı, hiçbir şey

kucağına kendiliğinden düşmemişti.”
161

18 Mart 1915’te geçen Boğaz Muharebesi’nde elde edilen zaferle, Ġtilaf

gemilerinin Marmara Denizi’ne girerek, Ġstanbul’u kısa sürede düĢürme planları

tutmamıĢ, Osmanlı kamuoyu ve hükümet çevrelerinde, Ġstanbul’u kaybetme endiĢesi

bir nebze olsun ortadan kalkmıĢtı.

Çanakkale Muharebeleri sonucunda Ġngiltere, ne Ġstanbul’u alabildi ne de

Osmanlı Ġmparatorluğu’nu savaĢ dıĢında bırakabildi. Yardım ederek güçlendirmek

istediği Rusya’ya istediklerini ulaĢtıramadı. Çanakkale Zaferi, Almanya’nın

zayıflatılması stratejisini boĢa çıkarmıĢ, savaĢın en az iki yıl daha uzamasına neden

olmuĢtu.

Osmanlı Devleti’nin güney bölgesinde, Almanya’yı rahatlatmak için açılmıĢ

cephede çıkan Arap ayrılıkçı hareketlerinin farklı nedenleri vardı. O bölgede görev

yapan komutanların biyografilerinde, ayılıkçı isyanların dıĢ kaynaklı olmasının yanı

sıra, Osmanlı hükümetinin bölgeyi iyileĢtirici faaliyetlerde bulunmamasının ve aĢiret

reislerinin önemli etkisinin olduğu anlatılmaktadır. Biyografiler incelendiğinde

Suriye ve Beyrut Bölgesi’nde, ortaya çıkan açlıktan, bunun halledilmesi için yapılan

çalıĢmalardan ve aynı zamanda bu durumdan faydalanmak isteyen muhtekirlerin

varlığından bahsedilmektedir. Bölgedeki faaliyetlerden, bölgenin genel anlamda

huzursuzluk içinde olmasının ve iĢgal kuvvetleri tarafından kolayca ele

geçirilmesinin sebepleri anlaĢılır.

 Hüseyin Kazım Kadri, Halep Valiliği esnasında Osmanlı toprağı olan

Suriye’deki durumla ilgili değiĢik bir tespitte bulunuyor hatıratında:

160

 Thomas A. Vaidis, Bir Yunanlı Gazeteci Gözüyle Atatürk, Koridor Yayınları, Ġstanbul 2008, s.111
161

 D.v. Mikusch, a.g.e., s.129

 66

 “Daha ilk günden itibaren, Suriye‘de dört asırdan ziyade bir müddet icra-

yı hükm-ü hükümet etmiş olan Türklerin bu memlekette hiçbir şey yapmamış

olduklarını anladım ve bu halden hayretlere düştüm. En doğrusu Türkler

Suriye‘yi soymaktan başka bir şey yapmamışlardı. Bu memleketin ilmi, sınaî,

ticari, iktisadi, mali, zirai ihtiyaçlarını düşünmek ve bunları birer suretle

temin etmek kimsenin aklına gelmemişti. Halkın Türklerden beklediği sadece

bir ‗adalet‘ idi ve maatteessüf bu saadete delalet edebilecek bir halde

görülmüyordu. Suriye‘nin her tarafında ‗medeniyet‘ namına her ne varsa,

halk bunu en ziyade Fransızlara ve daha sonra da Amerikalılara medyun idi.

Suriyelilerin Türklerden gördükleri kötü yüz ve kötü sözden ibaretti.”
162

Cemal PaĢa’nın bu bölgede yaĢananlarla ilgili gerek hatıratında gerekse

biyografilerinde önemli bilgiler bulunmaktadır. Öncelikle Adana Valiliği esnasında

Ġttihad-ı Anasır fikrine bağlı kalan Cemal PaĢa, Ermeni olaylarının olduğu sıralar da

bunları koruduğu ve kolladığı iddialarına kulak asmamıĢtı. Osmanlı vatandaĢlarının

eĢitliği hususunda, Kanuni Esasi’nin getirdiği, bu bölgedeki gayrı Müslim halkın

askere alınması gündeme gelmiĢ ve Cemal PaĢa buna destek vermiĢti. Arap isyan

hareketlerinin önüne geçebilmek için Ġkinci MeĢrutiyet’in ilanının kutlama

törenlerine, bölgede etkin olan aĢiretlerin reislerini çağırdı. Arap milliyetçiliğinin ana

nedeni olarak, bölgede yaşanan sefaleti gösteren Cemal Bey, acilen ıslahat

hareketlerine girişmek gerektiğini
163

 belirtmiĢti.

Cemal PaĢa’ya göre, Birinci Kanal Seferi baĢarıyla ve amacına uygun olarak

gerçekleĢtirilmiĢtir. Bu sefer sonucunda düĢmanın savunma hattı esaslı bir Ģekilde

öğrenilmiĢti. Birinci Kanal Seferi, bir keĢif taarruzu olup Ġkinci Kanal Seferi için

zemin hazırlamıĢtı. Ġkinci Kanal Seferi’nin ertelenmesinin nedeni olarak da, Birinci

Çanakkale SavaĢları’nın uzaması, ikinci olarak da çekirge felaketi ve Almanya’dan

istenilen düzeyde yardım gelmemesi söylenebilir. Birinci Kanal Seferi’ndeki

baĢarılarına rağmen ġam bölgesinde seferin baĢarısızlıkla sonuçlanmasından sonra

Cemal PaĢa, görevden alınıp Liman Von Sanders’in getirileceği dedikodularının

çıkması üzerine Enver PaĢa’ya hitaben Ģu telgrafı çekmiĢtir:

“Benim azledildiğim ve yerime Liman Paşa‘nın geleceği ve sizin dahi bir

ay teftiş için buraya geleceğinize dair Şam‘da dolaşan bir takım uydurma

haber aldım. IV. Ordu‘ca Kanal‘a icra kılınan keşif taarruzunun pek

mükemmel ve fedakarane ifa edilmiş olmasının mucib-i takdirat olduğuna

dair imzanızla namıma açık bir telgraf yazmanızı ve bunun bir suretini

Osmanlı ajansı vasıtasıyla da Suriye vilayetine tebliğ ettirmenizi rica ederim.

162

Kadri, MeĢrutiyetten Cumhuriyete Hatıralarım...., s.101
163

Cemal PaĢa, Hatıralar, (Yayına Haz. Alpay Kabacalı), s. 259–260

 67

Bir madalya ile de, taraf-ı Padişahî‘den taltif edilirsem tekzip bittabi daha

müessir olur.”
164

Bu mesajlar üzerine Enver PaĢa, Cemal PaĢa’yı tebrik ederek destek

çıkmıĢtır. Cemal PaĢa’nın bu bölgede zalimce hareketlerde bulunduğuna ve korku

rejimi oluĢturduğuna dair bilgiler de bulunmaktadır.

“Büyük Harpte çıkan kanunlardan biri ise, kumandanlara, eğer vatan

müdafaası için zarurî görülürse, idam hükümlerini doğrudan doğruya yerine

getirme yetkisini vermiştir. Bu yetki, olsa olsa ateş hattında hemen şiddetli

tesir yapılmaya lüzum gösteren vakalar için düşünülüp verilmiş olabilir.

Fakat hüküm mutlak olduğundan, Cemal Paşa, Âliye Divanıharp kararları

için kanundan istifade etti. Çünkü dava dosyaları İstanbul‘a giderse, işin

altüst olacağından korkuyordu.”
165

 Hüseyin Kazım Kadri, Cemal PaĢa’nın despotluğu konusunda; “Cemal Paşa

Suriye‘deki zalimane icraattan kendini men edebilmiş olsaydı, halkı kendi tarafında

bulur ve memleketi ecanibe karşı daha kolay müdafaa edebilirdi.”
166

 diye belirtmekte

ve Cemal PaĢa’nın çok sert uygulamalarda bulunduğunu ifade etmektedir.

Ayrıca, yine aynı bölgede casusluk faaliyetlerinin en üst seviyede olduğunu,

Cemal PaĢa’nın bundan büyük rahatsızlık duyarak Enver PaĢa’ya çektiği telgraflarla

konsolosların görevden alınmalarını istediğini, 1916 yılından 1917 yılına kadar

geçen süre içinde birçok Ġngiliz casusunun Suriye ve Filistin bölgesinde ele

geçirildiğini biyografik kaynakları incelediğimizde görmekteyiz.

Cemal PaĢa bölge komutanı iken karĢılaĢtığı Zeytun Ermeni isyanları

sonrasında, bir bildiri yayınlayarak Türk ahalinin hiçbir Ģekilde olaylara müdahil

olmamasını, taĢkınlıklara müsamaha gösterilmemesi, masum olan Ermeniler’e

iliĢilmemesini, aksi takdirde eĢkıya muamelesi göreceklerini belirtmiĢti. Talat PaĢa

Cemal PaĢa’nın bu olaylarla ilgisi hakkında;

“Buna karşılık mahkûm edilen kabine üyeleri arasında, Ermeni tehcirleri

esnasında Suriye‘de bulunan dolayısıyla bu işlerle hiçbir alakası olmayan

Bahriye Nazırı Cemal Paşa‘da vardır. Kendisine bilakis Ermeni cemaatler o

mıntıkalara gönderilen Ermeni muhacirlere gösterdiği iyi muamelelerden

dolayı birçok defalar şükranlarını bildirmişlerdir.”
167

 diye anlatır.

164

Artuç, a.g.e., s. 227
165

Atay, a.g.e., s. 56
166

Kadri, MeĢrutiyetten Cumhuriyete Hatıralarım..., s.143
167

Talat PaĢa, a.g.e., s. 148

 68

Cemal PaĢa, bağımsızlık isteyen Arap aĢiretlerinin birlikteliğini okumuĢ

olduğu Mısır gazetelerinden hissetmiĢ, politikasını değiĢtirmek zorunda kalmıĢtı.

Halkı isyandan vazgeçirmek için bazı Arap Ģeyhlerinin mahkemelerde

yargılanmalarını ve idam edilmelerini sağlayarak ayrılmalara engel olmaya çalıĢtı.

Ġsyan hareketlerine destek verdiklerine dair belgelerin ele geçirildiği, ġam ve

Beyrut’taki Fransız konsoloslarındaki bazı önemli kiĢilerin yakalanmasını, Enver ve

Talat PaĢa’ların tepkilerine rağmen sağladı.

Bölgedeki baĢlıca olaylardan biri olan ġerif Hüseyin Ġsyanı karĢısında Cemal

PaĢa önleyici tedbirler aldı. ġerif Hüseyin, II. Abdülhamit’in karĢı çıkmasına rağmen

Ġttihatçılar’ın etkisiyle bölgeye emir olarak atanmıĢ, ancak sonraları Ġngilizler’in

bağımsızlık vaatlerine inanarak, onları kandırmıĢtı. ġerif Hüseyin Hicaz

Bölgesi’ndeki isyanından hemen sonra, halkı kendi tarafına çekebilmek için

beyanname yayınlamıĢ ve isyan sebeplerini anlatmıĢtı. Burada, ülkenin cemiyet

tarafından kötü yönetildiğini, hükümette Talat, Enver ve Cemal PaĢa’ların tekelinin

var olduğunu ve bölgeye yeterince yatırım yapılmadığından açlık ve sefalet

yaĢandığını, haksız tutuklamalar ve idamlar yapıldığını belirtmiĢti. ġerif Hüseyin’in

bu bölgede çıkardığı olaylar daha sonrada devam etmiĢ, sorun tam olarak

çözülememiĢti. Cemal PaĢa Hatıraları’nda, ġerif Hüseyin’in ikiyüzlülüğü ve

kendisinin suçsuz olduğuna dair açıklamalar yapmıĢtır. Falih Rıfkı Atay,

“Zeytindağı” adlı eserinde bölgeyle ilgili değiĢik bir gözlemini sunmaktadır:

“Suriye, Filistin ve Hicaz‘da Türk müsünüz? Sorusunun cevabı çoğu

zaman Estağfurullah! idi. Bu kıtaları ne sömürgeleştirmiş, ne de

vatanlaştırmıştık. Osmanlı İmparatorluğu buralarda, ücretsiz tarla ve sokak

bekçisi idi. Eğer medrese ve şuursuzluk devam etmiş olsaydı, Araplığın

Anadolu yukarılarına kadar gireceğine şüphe yoktu. Kudüs'ün en güzel yapısı

Almanların, ikinci güzel yapısı yine onların, en büyük yapısı Rusların, bütün

öteki binalar İngilizlerin, Fransızların, hep başka milletlerin idi. Gür

sakalları baharat kokan Dürziler, saçları örgülü Yahudiler, elleri

meşinleşmiş Urban ve entarili Araplar, hepsi Türk ordusu, kanala doğru

giderken, dar Suriye ve Filistin kıtasında iki safa ayrılmış: ‗Geç yiğidim,

geç‘" diyordu. Fakat bir avuç Türk, bütün kıtayı tuttu. Koskoca çölü, yapı ve

bahçelerle donattık. Geç kalmıştık. Artık ne Suriye, ne de Filistin bizim

idi.”
168

Müslüman Araplar arasında açık bir Ģekilde bir devlet kurma rüyası vardı.

Burada yaĢayan yabancılar içinse, Osmanlı idaresi Araplar’a göre daha iyiydi. Çünkü

168

Atay, a.g.e., s. 48

 69

Osmanlı kendilerine ayrıcalıklar vermiĢti. Eğer Araplar’ın eline geçerse yabancı bir

devlet gelip, bu haklarını ellerinden alabilecekti. Fransız patriğinin, o dönemde

Fransız himayesinde ama Osmanlı idaresinde yaĢamak gibi ilginç bir isteği

bulunmaktaydı.

Osmanlı Ġmparatorluğu açmıĢ olduğu cephelerdeki mücadeleleri, ardı sıra

savaĢa katılan askerlerin iyice bunalmasına, halkın bitkin ve yorgun düĢmesine neden

oldu. SavaĢların olduğu alanlardaki yerleĢim yerlerindeki göçler esnasında durum

ortadaydı. Osmanlı’nın müttefiklerinin de durumu iyi değildi. Aslında devletlerin

tümü savaĢın bir an önce sona ermesini istiyorlardı. Almanya ve Avusturya

Macaristan çeĢitli kanallardan anlaĢma zemini aramaktadırlar ancak barıĢ Ģartlarında

bir türlü birleĢememiĢlerdi. ĠĢte böyle bir ortamı gören Amerika BaĢkanı Wilson,

yapılacak barıĢın düzenini tespit amacıyla ortaya ilkelerini koydu. Sonraları, Ġttifak

kuvvetleri tek tek ateĢkesler imza ederek savaĢtan çekilmeye baĢladı. Osmanlı

Ġmparatorluğu da Bulgaristan’ın savaĢtan çekilmesi ve Filistin Irak cephesindeki

yenilgiler üzerine, 30 Ekim 1918’de Mondros AnlaĢması’nı imzalamak zorunda

kaldı. Talat PaĢa hükümeti istifa etmiĢ, Ahmet Ġzzet PaĢa hükümeti, Ġngilizler’in

Ġstanbul’a doğru hareket ihtimallerinden dolayı bu anlaĢmayı bir an önce imzalamak

istemiĢti.

Devlet politikalarının ne kadar hızlı yön değiĢtirebileceği Dünya SavaĢı’nda

Rusya’yla Brest Litowsk AntlaĢması’nın imzalanmasından sonra görüldü. Bu da

Enver PaĢa’nın Kafkasya’da BolĢevik rejimini kabul etmeyen Ermenilerin,

Gürcülerin ve Azerbaycan Türkleri’nin isyanını fırsat bilip ileri bir harekâtla

Bakû’yü ele geçirmek ve kapıldığı Turan hayallerini gerçekleĢtirmek istediğinde

ortaya çıktı.

“Güney Kafkasya‘da Osmanlı ordusu üç direnişle karşılaşacaktı.

Bunlardan biri, kıyasıya kanlı dövüşen ve kendini her muktedir olduğu yerde

Türklere karşı toptan saldırılara kaptıran Ermeniler. İran‘dan gelip, Bakû‘yü

mahalli Bolşevik‘lerden alacak ve sonra, İslam ordusuna karşı kıyasıya

çarpışacak olan İngilizler. Osmanlı ordusunun Güney Kafkasya‘ya

girmesine, Azerbaycan‘a ilerlemesine, Bakû‘yü kurtarmasına karşı çıkacak

olan Almanlar. Ermenilerle savaşın izahı kabildir. İngilizlerle de savaşın

izahı kabildir. Ama Gürcistan ve Ermenistan‘ın istiklallerini yadırgamayan,

onlara yardım eden, fakat aynı Güney Kafkasya Federasyonu‘na daha önce

katılmış olan ve geçici merkezi Gence‘de bulunan Azerbaycan‘ın, hem

istiklalini tanımayan, hem de onların hatta Türk değil Tatar olarak

 70

adlandıran ve bizim kendileriyle kardeşlik ilişki ve ilgilerimizi anlamayan

Almanların direnişini izah etmek hakikaten güçtü.”
169

Osmanlı Ġmparatorluğu savaĢı mağlup olarak bitirmiĢti. Ancak, harp

yıllarında Enver PaĢa’nın ordu ve asker üzerindeki prestiji sarsılmamıĢtı. Sebebi,

Osmanlı ordusunun uzun yıllardır otoriter ve askeri Ģerefi temsil eden bir kumandan

beklemeleri ve bunun da Enver PaĢa olduğunu düĢünmeleriydi. Ancak önemli olan,

Ġttihatçılar’ın önemli üç kiĢisinin hesap vermekten ziyade yurt dıĢına kaçmıĢ

olmalarıydı. Cemal PaĢa bu durumu, kiĢisel hesaplaĢmalarla karĢı karĢıya olmamak

için ayrılması gerektiği Ģeklinde açıklamıĢtı. Sükûnet sağlandıktan sonra yeniden

yurda dönerek hesap vereceğini belirtmekteydi. Talat PaĢa, Enver PaĢa ve Meclis-i

Umumi azalarından Doktor Nazım, Doktor Bahaeddin ġakir ve Doktor Rusuhi’nin

yurt dıĢına çıkma sebepleri olarak:

“İtilaf Devletleri ile yapılacak mütareke ve ardından ortaya çıkacak savaş

suçlularının yakalanması, hatta öldürülmeleri endişelerini taşıyorlardı.

Paşaların kanaatine göre, eğer onlar İstanbul‘da kalırlarsa İtilaf Devletleri

daha ağır şartlar ileri sürebilirlerdi. Yine İstanbul‘da bir müddet saklanmayı

düşünmüşler fakat onların yerini tespit etmek için birçok kimsenin tutuklanıp

işkence görebileceğinden endişe duyuyorlardı. Ayrıca yönetime gelen yeni

hükümetin ittihatçılara karşı uygulaması muhtemel baskı ve tecavüzleri Talat

Paşa ve arkadaşlarının korku ve endişelerini arttırıyordu.”
170

 diye

anlatmıĢtır.

Aynı konuda yine Falih Rıfkı Atay, Ģu Ģekilde gözlemlerde bulunmuĢtur.

Ġttihatçılar, kendilerini savunacakları halde ülkeyi bırakıp kaçmıĢlardı. Bu olaya ciddi

boyutlarda tepki gösterildi:

“Müslüman halk derin bir teessür ve şaşkınlık içindeydi; İttihatçıların

ülkede kalarak yapıp ettiklerini savunmak ve aklanmaya çalışmak yerine

kaçmayı tercih etmeleri, ortada bir suç bulunduğu ve bu suçu zımnen kabul

ve itiraf ettikleri anlamına geliyordu. Kaçışa göz yumduğu için kamuoyunun

tepkisini çeken Sadrazam Ahmet İzzet Paşa, İtilâf devletleri temsilcilerinin

İstanbul'a gelmeleri kesinleşince, kabinedeki İttihatçı nazırların göreve

devam etmesini uygun bulmayan Sultan Vahideddin‘in baskısına

dayanamayarak istifa etti. Bu istifadan sonraki birkaç gün içinde Tevfik Paşa

hükümeti kurulacak Albay Muerphi adındaki İngiliz temsilcisi ertesi gün de

ilk Fransız askerî heyeti İstanbul'a ayak basacaktı.”
171

169

Aydemir, Makedonya’dan Orta Asya’ya Enver PaĢa, C. 3..., s. 433-434
170

Babacan, a.g.e., s.191-192
171

Ayvazoğlu, a.g.e., s. 288-289

 71

KaçıĢ olayıyla ilgili AyĢe Kulin “Veda” adlı eserinde; “İşgalciler elli beş

parçadan oluşan donanmalarıyla Baba, Oğul, Kutsal Ruh diye alaya alınan uğursuz

üçlünün, yani İttihat ve Terakki liderleri Enver, Talat ve Cemal Paşa‘ların gizlice

yurt dışına kaçtıklarının dokuzuncu gününde gelmişlerdi İstanbul Boğazına.”
172

Ģeklinde değerlendirme yapmıĢtır.

2.8 Milli Mücadele Dönemi

Mondros AteĢkes AnlaĢması’yla ilgili olarak Lise Türkiye Cumhuriyeti

İnkılâp Tarihi ve Atatürkçülük ders kitabında Ģöyle bir anlatım yapılmıĢtır:

“Osmanlı İmparatorluğu‘na imzalatılan ve bağımsızlık anlayışıyla

bağdaşmayan Mondros Ateşkes Anlaşması, Osmanlı İmparatorluğu‘nun egemenlik

alanını daraltmaktaydı. Boğazların İtilaf Devletleri tarafından işgali sonucu Anadolu

ile Trakya‘nın bağlantısı kesilmiş, İstanbul‘un güvenliği tehlikeye düşmüştü.”
173

Ġlköğretim 8. sınıf için kullanılan ders kitabındaysa aynı konu Ġsmet Ġnönü ve Ali

Fuat Cebesoy’dan Ģöyle örneklendirilmiĢtir:

“Gerçekten de mütareke metni okunduğu zaman açık ifade ile göze

batacak sakıncalar taşımadığı izlenimi uyandırıyordu. İlerde mütarekenin

uygulanması sırasında memleketin canını yakmış olan maddeler her türlü

yoruma müsait bir şekilde kaleme alınmıştı.”
174

“2 Kasım 1918 tarihinde mütareke şartları ordulara bildirildi. Bulgarlar

kayıtsız şartsız teslim oldular. Galip devletler sözlerinde duracaklar mıydı?

Yoksa bir kin ve intikam politikası mı güdeceklerdi?”
175

Milli mücadele dönemi iki ders kitabında da genel anlamda Mustafa Kemal

Atatürk’ün hayatı ve faaliyetleri ön planda tutularak anlatılmıĢ, Nutuk’tan alıntılar

yapılmıĢtır. Yine dönemin önemli komutanların kısa özgeçmiĢleri verilmiĢtir. Bu

dönemle ilgili ilköğretim 8. sınıf ders kitabında ilginç bir açıklamaya yer verilmiĢtir:

“Aşağıdaki alıntılarda dönemin tanıklarının ağzından o günün Ankara‘sı

ve milletvekillerinin çalışma koşullarını okuyacaksınız:

O zaman Ulucanlar‘da bir ilkokul yapılıyordu. Bu bina için Marsilya

kiremitleri getirilmişti. Bu kiremitler alınarak Meclis‘in orta kısmına

yerleştirildi… Fakat yan taraflar açık kaldı. Kiremitlerin eksik kaldığını gören

halk, evlerine koşarak damlarından kiremitlerini söktüler, kucak kucak, yeni

kurulacak devletin yeni binasını ikmal ettiler. Bu görülecek bir tablo idi.

172

AyĢe Kulin, Veda, Everest Yayınları, Ġstanbul 2009, s. 10
173

Kara, a.g.e., s.41
174

BaĢol ve diğerleri…, a.g.e., s.36 Ġsmet Ġnönü, Hatıralar, s. 164 kitabından alıntı yapılmıĢtır.
175

 BaĢol ve diğerleri… a.g.e., s.36 Ali Fuat Cebesoy, Milli Mücadele Dönemi Hatıraları, Ġstanbul

1953, s.27 kitabından alıntı yapılmıĢtır.

 72

Kadınlar, çocuklar, aksakallı ihtiyarlar kucaklarında kiremit taşıyorlardı. Bu

suretle binanın eksiklikleri tamamlandı.”
176

Ders kitaplarında Milli Mücadele’nin savaĢ dönemi anlatılırken, Atatürk’ün

hayatının yanında Doğu Cephesi’nde Kazım Karabekir, güney bölgesinde iĢgallere

karĢı ilk tepkileri gösteren MaraĢ’ta Sütçü Ġmam, Gaziantep’te ġahin Bey gibi isimler

ön plana çıkarılmıĢ, kısa özgeçmiĢleri verilmiĢtir. Batı Cephesi anlatılırken de

Mustafa Kemal, Ġsmet Ġnönü, Fevzi Çakmak, Refet Bele, Ali Fuat Cebesoy gibi

komutanların yanında Falih Rıfkı Atay ve Halide Edip’ten de örnekler verilmiĢtir.

Ortaöğretim düzeyi ders kitabında Sevr BarıĢ AntlaĢması Ģöyle değerlendirilmiĢtir:

“Sevr Antlaşması, henüz imzalanmadan önce Büyük Millet Meclisi Türk

topraklarının parçalanmasına razı olmayacağını bütün dünyaya ilan etti.

TBMM‘nin tek amacı, Misakımilli‘yi gerçekleştirmek ve kabul ettirmekti.

Bunun da ancak kendi kuvvetiyle ve kazanacağı zaferle mümkün olacağını

biliyordu. Öte yandan Sevr Antlaşması, Mebuslar Meclisinde de

onaylanmadığı için yasal dayanaktan yoksundu.”
177

Ders kitaplarında durum bu Ģekildeyken biyografik eserlerin Milli Mücadele

dönemini nasıl değerlendirdiğine ilginç örneklerle bakmak yerinde olacaktır.

Osmanlı Ġmparatorluğu ateĢkes anlaĢmasını imzalamakla aslında topraklarını

Ġtilaf Devletleri’nin iĢgaline açmıĢtı. Ama devletler arasındaki paylaĢımda sıkıntılar

vardı. Ġngiltere bölgedeki çıkarları nedeniyle Batı Anadolu’da, güçlü bir Ġtalya

istememiĢ, kontrol altında tutabileceği Yunanistan’ın bulunmasını politikalarına daha

uygun bulmuĢtu. Yunanlılar’a, Batı Anadolu topraklarının mirasçısı oldukları

fikriyle, iĢgal hakkını vermiĢlerdi. AteĢkes, Bahriye Nazırı Rauf Bey ve heyeti ile

Ġngiliz devlet temsilcisi arasında imzalanmıĢtı. AnlaĢma, maddeleri itibarıyla kayıtsız

Ģartsız bir teslimiyet anlaĢmasıydı. Bu anlamda savaĢtan galip çıkan devletlerin,

hakkındaki hükümlerine razı olmak zorunda kalmıĢtı. AnlaĢmanın meĢhur 7.

Maddesi

, Ġtilaf Devletleri’nin Osmanlı’yı paylaĢma hayallerini süslemektedir. Buna

rağmen Rauf Orbay anlaĢmayı kendisi ve Osmanlı için baĢarılı bulmuĢtu.

“Mütarekeyi imza ederken bugünkü gibi sevinçli döneceğimi tahmin

etmiyordum. İngilizler çok açık kalpli ve samimi hareket ettiler. Bu mütareke

176

 BaĢol ve diğerleri…, a.g.e., s.49, Enver Behnan ġapolyo, Kemal Atatürk ve Milli Mücadele Tarihi,

Ġnkılap Kitabevi, Ankara 1994, s.392-393
177

Kara, a.g.e., s.125

Mondros AteĢkes AnlaĢması’nın bu maddesi Ģöyledir: “Müttefikler güvenliklerini tehdit edecek

durum olduğunda herhangi bir stratejik noktayı iĢgal hakkına sahip olacaklardır.” (Ergün Aybars,

Türkiye Cumhuriyeti Tarihi 1,DEÜ Hukuk Fak. Yayınları, Ankara, 1995, s.150

 73

ile devletimizin istiklali, saltanatımızın hukuku tümüyle kurtarılmıştır. Bu

mütareke galiple mağlup arasında yapılmış bir mütareke değil; savaş

halinden çıkmak isteyen denk iki devletin aralarındaki düşmanlıkları

durdurma gibi bir şeydir.”
178

3 Temmuz 1918’de Osmanlı’nın baĢına geçen Vahdettin, Rauf Orbay’a

verdiği talimatla, elden geldiğince en hafif Ģartlarda silah bırakma anlaĢmasını

imzalamasını istedi. Ġngiliz elçisinin kendisine sunduğu anlaĢma Ģartlarını gören

Rauf Orbay, hayatının en sıkıntılı ve en küçültücü anıyla karĢı karĢıyaydı. Ülkesinin

geleceğini yok eden anlaĢmayı incelemek için zaman istediğinde, Ġngiliz elçisi, Ģu

anda elinde bulunan Ģartların kayıtsız Ģartsız kabul edilmesi gerektiği, zira bunların

teklif değil, kararlar olduğunu kendisine bildirmiĢti. PadiĢah’ın onayı ile anlaĢma

imzalandı. Aslında Rauf Orbay’ın siyasi hayatını gölgeleyen, Mondros AteĢkesi’ne

imza koyan baĢ murahhas olmasıydı.

Mondros Mütarekesi’nin imzalanıĢını Rauf Bey Hatıraları’nda Ģöyle tasvir

etmektedir:

“Müttefiklerimiz teslim olmuşlardı. İleri safhalarda savaşan ordularımız

ihanet yolunu seçen azınlıkların tehdidi altında idiler. Savaş malzememiz

kalmamıştı. Hazine boştu. Düşmanlarımız kuvvelerini üzerimize yığmışlardı.

Bütün vatanı istiladan kurtarabilmek için mütarekeyi bir an önce imzalamaya

mecbur ve mahkûmduk. Neyi kurtarabilirsek kurtaracak, istiklalimizi elimizde

kalabilmiş olanlara dayandırabilecektik. Amiral Galthrope, hazırlanmış

metni önümüze koydu. İmza için muayyen bir zaman bırakılmıştı. Şeklin

muhafazası için ileri sürülen zamanın gecikmesi sadece düşmanlarımızın

lehine idi. Birbirlerine güvenleri olmayan müttefikler, barış görüşmelerinde

kendi lehlerine mümkün olanı koparabilmek için dikkatli ve hassas idiler. Bu

sebeple var güçlerini harcayarak daha çok ilerlemek ve özellikle stratejik

noktaları kendi ellerinde bulundurmak emelinde idiler. Şartların ağırlığı ile o

derece perişandım ki, İstanbul‘dan ayrılmadan önce Sadrazam İzzet Paşa ile

mütarekenin bir an önce imzası ve bu suretle düşman kuvvetlerinin

ilerleyişinin durdurulması noktasında mutabık olmakla beraber telsizle

maddeleri bildirdim. Cevabın mahiyetini idrak etmekle beraber daha çok ruhî

sebeplerle sorduğum soruya müspet cevap geldi. Yaşlı gözlerle ve izahı

imkânsız olan hisler içinde mütarekeyi imzaladık”
179

Mondros AteĢkesi’nin imzalandığı sırada padiĢah olan Vahdettin

hatıralarında ilginç ifadelerde bulunmuĢtur:

178

 Rauf Orbay, Rauf Orbay’ın Hatıraları, Yakın Tarihimiz Dergisi, Ġstanbul 1961–1963, C.1 sayı 14

ve 15, s. 32–33
179

 Rauf Orbay, Cehennem Değirmeni -Siyasî Hatıralarım- (I-II), Emre Yayınları, Ġstanbul 1993, s.89

 74

“Dört sene devam eden dünya savaşının toplayıp getirdiği zorlukların ve

hataların topuna birden mütarekeden sonra göğüs vermek zorunda kaldık.

Bir aralık devletin mevcudiyeti tehlikede ve İstanbul sürüncemedeydi. Ancak

mütarekede İstanbul‘un Türkiye‘de kalmasına galip devletler rıza gösterdiler.

Mütareke sırasında da hatalar olmadı denilemez. Ne çare ki hükümetler ve

başkanları çare bulamadılar. Meşrutiyet padişahı sıfatıyla bizde onların hata

ve sevaplarına katılıyorduk. Şahsen tek başına ve bağımsız bir siyasetimiz de

yoktu. Yalnız Dünya Savaşı‘ndan önce babamdan miras kalmış olan İtilaf

devletleri siyasetini kurtuluş dayanağı olarak kabul edenlerdenim. Kaderin

eseri olan yenilgimizden sonra zafer neşesiyle mağrur ve intikam hesabı

yapma mevkiinde bulunan İngilizler‘in zıddına hareket etmemek, Fransız ve

İngilizler‘i gücendirmemek şeklinde uysal bir uyuşma politikamız vardı.

Mümkün olursa onlarla yeniden uyuşmak, Kırım Savaşı silah

arkadaşlığını, eski büyük siyaseti canlandırmak başlıca arzumuzdu. İtilaf

Devletleri‘yle dostluğu devam ettirmeye ve uyuşma mümkün olmazsa hiç

olmazsa husumetlerini, öfkelerini ve şiddetlerini hafifletmeye ve ortadan

kaldırmaya çalışıyorduk. Her üçü ile de hurûf-i heca

 tertibi ile

görüşüyorduk. Bununla beraber, İngilizler mütarekede siyasetin efendisi

mevkiinde bulunuyorlardı.”
180

Lozan AntlaĢması’nın murahhaslarından olan Rıza Nur ise, mütarekeyi imza

eden Rauf Orbay’a, Ġngiliz-Fransız rekabetinden faydalanmayıp daha iyi bir Ģansı

kaçırmasından ötürü eleĢtirmektedir. Ayrıca, mütarekeyi de hükümete haber verip

ondan cevap gelmeden imzalamıĢ olduğunu iddia etmiĢtir. “Donanma girdi. Fransız

ordusu da girdi. Yahudi, Rum ve Ermeniler Fransız generaline Roma‘nın muzaffer

kumandanları gibi istikbal yapmışlar…”
181

Mondros AteĢkes AnlaĢması’nın imza süreci bu Ģekilde geliĢti, ancak kısa bir

süre sonra gerek Ġngiliz donanmalarının Ġstanbul’a gelmesi gerekse Türkiye’nin

kolay iĢgal edilebilmesi için orduların dağıtılmasıyla, iĢe hızlı bir giriĢ yapıldı.

Ahmet Ġzzet PaĢa hükümeti de iĢgal devletlerine karĢı herhangi bir müdahalenin

yapılmaması için bildiriler dağıttı. Bu iĢgallere ve ordunun dağıtılmasına en büyük

tepkiyi Yıldırım Orduları Kumandanı Mustafa Kemal gösterdi. Emrindekilerden

silahlarını bırakmamalarını istemesi üzerine Ahmet Ġzzet PaĢa hükümetini kızdırdı.

Bu grubun dağıtılması kararı alınmıĢtı. Mustafa Kemal de Ġstanbul’a Harbiye

Nezareti emrine verildiği tebliğini almıĢ ve Ġstanbul’a hareket etmiĢti. ĠĢgal

günlerinde Ġstanbul’un durumuysa Ģöyledir:


 hurûf-i hecâ: alfabe harfleri manasındadır. Ferit Devellioğlu, Osmanlı Türkçe Ansiklopedik Lügat,

Aydın Kitabevi, Ankara 1990, s.458
180

 Murat Bardakçı, ġahbaba, Ġnkılâp Yayınları, Ġstanbul 2006, s.46–47
181

 Rıza Nur, Hayat ve Hatıratım, ĠĢaret Yayınları, C. 1, Ġstanbul 1992, s. 465

 75

“İstanbul bu tarihte bir mahşer yerini andırıyordu. İngiliz, Fransız,

İtalyan, Yunan, Japon, Amerikan ordularından subaylar, neferler ve

dünyanın her ulusundan ve dininden insanlar şehri doldurmuştu.

Anadolu‘nun çeşitli yerlerinden sürülmüş Ermeniler de İstanbul‘a dolmuştu.

İngiltere elçiliğinde bir Rum Ermeni şubesi açılmıştı. Rumların istekleri

genişti. Trabzon piskoposu ve Rumları, bir Pontus devleti kurmak

istiyorlardı. Ermeniler, Karadeniz‘den Akdeniz‘e uzanan bir devlet hazırlığı

içindeydiler. Bağımsızlık peşinde koşan Arap, Kürt, Rum temsilcileri

İstanbul‘a doluşmuşlardı. Bir evin kapısında ‗Trabzon Rum İmparatorluğu

Temsilciliği‘ bir başka kapıda, ‗Pontus Cumhuriyeti‘, bir başkasında, ‗Kürt

Krallığı‘ biraz ötede, ‗Kilikya Ermenileri Temsilciliği‘ güzel bir konağın

girişinde, ‗Arnavutlar Birliği‘ gibi levhalara ve uydurma bayraklara

rastlanıyordu…

İstanbul savaş yıllarında derin bir yoksulluk ve yokluk içinde yaşamıştı.

Şimdi geniş bir bolluk dönemine girilmişti. Yabancıların döktükleri para ve

vapurlarla getirdikleri eşya, şehrin yaşayışını değiştirmişti. Sefaletin

zayıflattığı karakterler, paranın tatlı yüzüne dayanamıyordu. Sömürgecilerin

dünyanın her yanında yerli halka uyguladıkları yöntemdi”
182

Osmanlı Ġmparatorluğu’nun her bölgesindeki ordunun malzemeleri toplanıp

dağıtılmıĢ, elinde silahsız çok az bir kuvvet bırakılmıĢtı. O da Ġstanbul’daydı.

Ġstanbul’da oluĢan tüm direniĢ hareketlerinin yok edilmesi, Ġngilizler’e kötü davranan

ve tehcir suçu iĢleyenlerin cezalandırılması için harekete geçildi. Osmanlı

Hükümeti’nin de desteğinin alınmasıyla direniĢe katkı yapacak olan kiĢiler askeri

mahkemelerde yargılanmıĢ ve Malta’ya sürgüne gönderilmiĢlerdi. Vahdettin,

Ġttihatçılar’ı yakalamak için Ġngilizler’in yardımını sağlamaya çalıĢıyordu.

Böyle bir ortamda Mustafa Kemal PaĢa, Ġstanbul’dayken, iĢgallere ve Ġtilaf

Devletleri askerlerinin sahiplenici hareketlerine tepkisiz kalan Ġstanbul Hükümeti’ni

eleĢtirmekteydi. Aslında kendisi de bağımsızlık mücadelesinin Ġstanbul’dan

yürütülemeyeceğini biliyordu. Anadolu’ya geçilecek ve halk öncelikle iĢgallere karĢı

örgütlenecek, arkasından bağımsızlık mücadelesi yapılacaktı. Mustafa Kemal

Ġstanbul’dayken PadiĢah Vahdettin ile görüĢerek kurtuluĢ çareleri için aklından

geçenleri söylemeyi planlamıĢtı. GörüĢme gerçekleĢmiĢ ama PadiĢah’ın gelecek

kaygısını ilgilendiren soruları karĢısında düĢüncelerini ifade edememiĢti. Böylece

vatanın kurtuluĢuyla ilgili saraydan ümidini kesmiĢti. Bir ara hükümette görev alarak

darbe metoduyla yönetimi ele geçirme fikrini düĢünmüĢ ancak Ġtilaf kuvvetleri

karĢısında etkili olmayacağında karar kılarak bu fikrinden de vazgeçmiĢti:

182

 Selçuk, a.g. e., C.. 2, s. 40–41

 76

“Bütün büyük devlet adamları gibi Mustafa Kemal‘de en basit çözümü

bulmuştu; zaten kapıya gelip dayanmış bir çözümdü bu. Aynı zamanda plan

öylesine pervasız ve atak, öylesine o zamanın yurttaşları için tasarımlanamaz

nitelikteydi ki, Mustafa Kemal varılacak son hedefi açıklamaktan kaçınmaya

özellikle dikkat etmiştir. Daha o günlerde cumhuriyetten ve laik devletten

bahsetseydi, kendisini tek kelimeyle anlamayacaklar ve ardından gelmeyi

kesinlikle istemeyeceklerdi. Mustafa Kemal‘in aslında neyi amaçladığını tek

bir kişi dışında kimse sezinlemiş değildi; bu kişi de padişahın kendisiydi…”
183

Bu dönemde ateĢkes maddelerine uyulmaması, ülkenin dört bir tarafının

iĢgale maruz kalması, Batı Anadolu’nun Yunanlılar’a verileceği söylentilerinin

yayılması, Kuzey Anadolu’da Pontus Rum Devleti, Doğu Anadolu’da Ermenistan

Devleti ve Güneydoğu’da Kürdistan kurulmasıyla ilgili çalıĢmalar, bu bölgeler baĢta

olmak üzere tüm yurtta, direniĢ cemiyetleri bir baĢka deyimle Müdafaa-i Hukuk

Cemiyetleri’nin teĢekkül etmeye baĢlamasına neden oldu. Ġzmir’de, Ġzmir Müdafaa-i

Hukuk, Ġzmir’in iĢgali arifesinde kurulan Redd-i Ġlhak Cemiyeti, Ġstanbul’da doğu

illerinin Türk olduğunu göstermek ve savunmak amacıyla kurulan Vilayat-ı ġarkiye

Müdafaa-i Hukuk-u Milliye Cemiyeti, Adana ve çevresini savunmak için, Adana

Müdafaa-i Hukuk-u Milliye Cemiyeti kuruldu. Bunların yanında Trakya PaĢaeli

Cemiyeti ve Trabzon Müdafaa-i Hukuk-u Milliye Cemiyeti oluĢtu. Bölgesel direniĢ

cemiyetlerinin yanı sıra, yurdun tamamına yönelik faaliyetler gösteren, vatanın

tümünün çıkarlarını koruyup gözettiğini açıklayan Milli Kongre Cemiyeti’nin de

kurulduğunu görmekteyiz.

Diğerlerinden farklı olarak, mütarekenin getirdiği bu iĢgal ortamından

kurtulma noktasında, güçlü bir devletin himayesini kabul etmeyi düĢünenlerin

kurduğu cemiyetler de vardı. Bunlardan birisi, Halide Edip’in öncülüğünü yaptığı

kurtuluĢu, Amerikan manda ve himayesini kabul etmede bulan Wilson Prensipleri

Cemiyeti’ydi. 1918’lerde Ġstanbul’daki bir grup aydın Avrupa’ya tepki

duymaktadırlar. Bunun en önemli sebebi, Wilson Ġlkeleri’nin Osmanlı için

yayınlanan 12. Maddesine

 uymamalarıdır. Aydınlar, bu nedenle yönlerini

Amerika’ya çevirince Wilson Prensipleri Cemiyeti oluĢmuĢtu. Halide Edip de bu

183

 D.V Mikusch, a.g.e., s.167

Wilson Ġlkeleri 12. Maddesi “ hal-i hazırdaki Osmanlı Ġmparatorluğu’nun Türk olan aksamına bilâ

itiraz bir hâkimiyet temini fakat elyevm Türk boyunduruğuna tabi bulunan diğer milletlere emniyet-i

mutlaka içinde mevcudiyetleri ve mezahimsiz olarak tamâmi-i inkiĢafları imkânının tahtı tekellüfe

alınması, Çanakkale Boğazı’nın beynelmilel teminat altında bütün milletlerin sefâin-i ticariyesinin

serbestçe müruru için açık kalması” denilmektedir.(Selahattin Tansel, Mondros’tan Mudanya’ya

Kadar, Meb Yayınları, Ġstanbul 1991, C. 1, s. 11)

 77

cemiyetin oluĢmasında baĢrol oynadı. O’nun meĢhur 12. maddeden anladığı

“Türklerin çoğunlukta oldukları yerlerde, istiklallerine dokunulmayacağı”
184

 idi.

Ġngiliz Muhipler Cemiyeti de, Ġngiliz manda ve himayesini savundu. Bunun için

kamuoyu oluĢturmaya çalıĢmıĢlar ve özellikle Hürriyet ve Ġtilaf Fırkası’na özel ilgi

göstermiĢlerdi. Bu dönemle ilgili Ġsmet Ġnönü’nün Ģu sözü aslında özet niteliğindedir.

“ Zamanın devlet ve fikir adamlarında mütarekeyi feshedip mücadeleye girmek, harp

yolu ile bir netice almak fikri kimsede yoktur.”
185

Mustafa Kemal’in 9. Ordu MüfettiĢi unvanıyla, geniĢ yetkilerle, Anadolu’ya

geçiĢi hakkında biyografik eserlerde değiĢik görüĢler bulunmaktadır. Doğu

Karadeniz bölgesinde, Pontus Rum Devleti oluĢturmak için iyiden iyiye faaliyetler

baĢlamıĢtı. OluĢturulan Rum çeteleri, bölgede karmaĢa çıkarıp asayiĢi bozmak

istemiĢler, böylece Ġtilaf kuvvetlerinin müdahalesini sağlamaya çalıĢmıĢlardı. Aynı

çeteler, bölgedeki Müslüman halkı kaçırmak için ellerinden geleni yapıyordu. Nüfus

dengesini sağlamak için Rusya’dan Kuzey Anadolu’ya Rum göçmenlerini

getirmiĢlerdi. Türk halkı da bunlarla mücadele etmeye baĢlayınca Ģikâyetçi oldular.

Ġngilizler, mevcut durumdan rahatsız olmuĢlar ve derhal Osmanlı hükümetinden

çıkan karıĢıklıkları önlemesi için tedbirler alınmasını istemiĢlerdi. Ġngiliz baskısına

dayanamayan hükümet, Yakup ġevki PaĢa’yı da 9. Ordu Komutanlığı’ndan almıĢtı.

PaĢa’nın görevden alınma nedenlerine bakıldığında inandırıcı gelmemektedir.

Hatıratı’nda, özetle; kendisinin doğu bölgelerindeki halka, iĢgalci kuvvetlere karĢı

silah dağıtmasından ve buradaki varlığının Ġngiliz çıkarlarına ters gelmesinden dolayı

görevden alındığını belirtmiĢtir. Sağlık açısından durumu seyahat etmeye çok müsait

olmayan Yakup ġevki PaĢa, Ġngilizler’in Ġstanbul’u iĢgal edecekleri tehdidi

karĢısında hükümetini zor durumda bırakmamak için görevinden ayrılıp Ġstanbul’a

geldi.

ġevki PaĢa’nın görevden ayrılması bölgedeki olumsuzlukların daha da

artmasına neden oldu. Bu durumda, iĢgalci devletlerin Mondros’un yedinci

maddesini uygulamaları anlamına geliyordu. Ġngiliz müdahalesinden tedirgin olan

Sadrazam Damat Ferit PaĢa, çeĢitli kiĢilere fikir sorduktan sonra Mustafa Kemal

hakkındaki verilen bilgilerin kabul edilebilir olduğunu gördü. Mustafa Kemal’se

hükümetin böyle bir görevi kendisine vermekteki beklentisinin ne olduğunu

184

ÇalıĢlar, a.g.e., s.163
185

Ġnönü, a.g.e., s.170

 78

sadrazama sorduğunda; “Mıntıkasındaki asayişsizlik sebeplerini tespit edecek, asayiş

ve istikrarın temini için gerekli tedbirleri alacaktır. Mıntıkasındaki silah ve cephane

toplanacak ve muhafaza altına alınacaktır. Anadolu‘da kurulmakta olduğu söylenen

milli şuralar dağıtılacaktır.”
186

 cevabını almıĢtı. Mustafa Kemal, hem mülki hem de

askeri yetkilerle bölgeye görevlendirildi.

Mustafa Kemal’in bu bölgeye padiĢahın binlerce altın lirasıyla gönderildiği

iddiasının dayanağıyla ilgili Abdurrahman Çaycı kitabında;

“Padişahın Mustafa Kemal‘i özel bir görevle Anadolu‘ya gönderdiğini

savunanlar, bunu bir hatt-ı hümayuna dayandırmaktadırlar. Hatt-ı Hümayun

özetle… Hükümetimin kararı gereğince atandığınız bölgede asayişi sağlamak

ve hükümdarlık arzularıma aykırı durumların baş göstermesini önlemek için

elden geldiğince gayret sarf ederek milletimin korunmasını ve ülkenin

saldırganların ellerinden kurtarılması için tek vücut olarak hareket

edilmesini istemektedir. Hattı Hümayun‘un aslı ortada yoktur. Belgedeki

ifadeler yuvarlaktır. Belgenin varlığını haber veren kaynaklar güven verici

değildir. Üstelik Mustafa Kemal bu belgeden hiçbir arkadaşına bahsetmediği

gibi, hiçbir yerde de kullanmamıştır. Aslında Padişahın ondan beklediği

İngiliz şikâyetlerine yol açan durumları önlemek ve böylece bölgede yabancı

işgaline meydan vermemektir.”
187

 diye ifadelendirmiĢtir.

Ġnönü’nün “Hatıraları”nda değerlendirdiği gibi; “Atatürk‘ün Anadolu‘ya bir

vazifeyle gönderilmesi kararı, umumi siyasi tehlikeler yüzünden, Karadeniz

sahillerinde, İtilaf Devletleri‘nin Türkiye‘yi itham edemeyecekleri, bir inzibatın, bir

idarenin tesis edilmesi ihtiyacından doğmuştur.”
188

Silahlı mücadelenin liderinin belirleniĢ süreci de Murat Bardakçı’nın

Vahdettin için yazdığı “ġahbaba” adlı kitabında Ģöyle anlatılmaktadır:

“O günleri sarayın yakınında yaşamış kişilerin anlattıklarına göre,

ordunun önde gelenleri 1919 Mart‘ında bir gece, Erenköy‘de bir köşkte

toplandılar ve mücadelenin mahiyetiyle lideri üzerinde saatlerce tartıştılar.

Liderliğin Nuri Paşa‘ya verilmesi karar kılındı. Her şey tartışılmış,

karara bağlanmış ve toplantıya katılanlar ayrılmak üzere köşkün kapısına

çıkmışlardı ki, bir otomobilin yanaştığını gördüler. Otomobilden genç bir

albay çıktı: Sonraki senelerin meşhur Refet Paşa‘sı, o günlerin Miralay Refet

Bey‘i.

Davetli olduğu toplantıya zamanında yetişemediği için özürlerini beyan

etti ve bir neticeye varılıp varılamadığını sordu Refet Bey. Nuri Paşa‘nın

ismini işittiğinde de ―Kanaatimce makul bir karar değil‖ dedi… İşin,

mazisinde daha büyük muvaffakiyetleri olan ve daha meşhur bir askere

186

Çaycı, a.g.e., s.69
187

Çaycı, a.g.e., s.73
188

Ġnönü, a.g.e., s.174

 79

verilmesi lazım… Mesela Mustafa Kemal Paşa‘ya… Arkasında Çanakkale işi

var. Çanakkale‘deki müdafaası hala hatırlarda.

Evlerine gitmek için köşkün kapısına çıkmış olan askerler bir anlık

duraksamadan sonra birkaç dakika evvel terk ettikleri salona döndüler. Her

şey baştan tartışıldı ve Refet Bey haklı bulundu.”
189

18 Ocak 1919’da, Paris BarıĢ Konferansı’nda, Ġzmir ve civarının Yunanlılar’a

verilmesi söz konusu oldu. ġehrin iĢgal edilmesinden bir ay önce padiĢah buyruğu

yayınlanmıĢ; galip devletlerle yapılan anlaĢmanın millet ve memlekete iyilik

getireceği belirtilmiĢ, bu devletlerin, ülkedeki refah ve huzuru arttıracağı ve bunlara

Türk misafirliğinin nasıl olduğunun gösterilip tepki verilmemesi istenmiĢti. Bölge

halkı da iĢgale engel olmak için çeĢitli dernekler kurmuĢlardı. Müttefik kuvvetler, 15

Mayıs 1919’da vermiĢ oldukları nota doğrultusunda, Ģehri Yunan kuvvetleriyle iĢgal

etmeye baĢladılar. “Özetle; Hrıstiyan halkın can güvenliğini ve asayişi sağlamak

maksadıyla, İzmir‘e geldiği iddia edilen Yunan Ordusu, girdiği yerde tedhiş ve terör

havası getiriyordu.”
190

 ĠĢte bu sırada Ege topraklarında Yunanlı iĢgalcilere karĢı ilk

kurĢun Hasan Tahsin adlı genç bir gazeteci tarafından atıldı. Tepki Ģehitlik

mertebesiyle sonuçlandı. Ancak ilginç olan, ikinci bir silahın patlamasıydı. Yunanlı

askerleri telaĢa düĢüren bu ikinci giriĢim ölümle sonuçlanmamıĢ; ateĢ eden genç,

askerlerin telaĢından faydalanıp sokakların arasından kaybolmuĢtu.
191

 Ġzmir’in iĢgali bütün ülkede tepki hareketlerine yol açtı. Özellikle Ġstanbul’da

mitingler düzenlendi. Halide Edip; “Türk‘ün büyük ve şanlı tarihine ağlayan şu

minareler altında beraber yemin ediniz ve benimle birlikte tekrar ediniz.

Bayrağımıza, ecdadımızın namusuna, ataların emanetlerine, vatanın tek taşına ve bir

karış toprağına ihanet etmeyeceğiz.”
192

 demiĢti. Ġzmir’in iĢgalini protesto mitinginin

panoraması Ģöyledir:

“Sultan Ahmet Meydanı on binlerce insanla dolu… Halk kenar

mahallelere taşmış… Meydana girebilmek hemen hemen imkânsız bir şey…

Evlerin balkonları, pencereleri, damların üstü insanla dolu… Ağaçların

üstünde yaprak gibi insanlar sallanıyor. Meydanın bir tarafına Fuat Paşa

türbesindeki dar sokaktan girebildim. Çarşaf devriydi. Yüzümü sımsıkı

örttüm. Hocalar, peçesi açık kadınların yüzüne tükürüyor, küfrediyorlardı:

189

Bardakçı, a.g.e., s.125-126
190

Çaycı, a.g.e., s.81
191

 ġevket Süreyya Aydemir, Tek Adam Mustafa Kemal 1919–1922, Remzi Kitabevi, Ġstanbul 2007,

C 2, s. 75
192

Çaycı, a.g.e., s. 82

 80

Bütün bu felaketler başımıza sizin yüzünüzden geldi. Yüzünüz açık,

baldırınız açık. Millette ne din, neden iman bıraktınız diyorlardı.”
193

Bu dönemde Ġzmir’in iĢgaline sadece Halide Edip değil, Mehmet Emin

Yurdakul, Yahya Kemal gibi edebiyatçılar da tepki göstermiĢtir. Halide Edip

konuĢması için kürsüye çıktığında Ġtilaf kuvvetleri adeta tehdit eder gibi uçaklarını

Sultanahmet’teki kalabalığın üzerinden geçirmiĢlerdi. Kürsüde ise heyecanla

konuĢma yapan Halide, Ģunları söylemiĢti:

“Bir gün gelecektir ki, daha büyük bir mahkeme, milletleri tabii

haklarından mahkûm bırakanları mahkûm edecektir. O mahkeme bu gün

bizim aleyhimizde olan devletlerin fertlerinden teşekkül edecektir. Çünkü her

ferdin içinde ezeli bir hak duygusu vardır ve milletleri meydana getirenler de

fertlerdir.

Hükümetler düşmanımız, milletler dostumuz ve kalbimizdeki haklı isyan

kuvvetimizdir. Bütün milletlerin haklarını kazanacağı gün, çok uzak değildir.

O gün geldiği zaman, bayraklarınızı alınız, bu maksat için canlarını veren

kardeşlerimizi ziyaret ediniz. Şimdi yemin edin ve benimle birlikte

tekrarlayın:

Yüreğimizdeki mukaddes heyecan, milletlerin hakları ilan edilinceye

kadar devam edecektir.”
194

Ġzmir’in iĢgaliyle ilgili Kâzım Karabekir PaĢa’nın Günlükleri’nde tuttuğu not

ilginçtir.Ġstanbul hükümetinin tavrından kaynaklanan bir iĢgal olduğu

düĢüncesindedir:

“Akşamüstü İzmir‘den belediye riyasetine gelen elim bir telgrafı gördüm.

Nezarete ve vilayete yazdım. Bize hiçbir işar yok. Hâlbuki gelen telgraf 14

tarihli. Telgraf şu:

İzmir ve havalisi Yunan‘a ilhak ediliyor. İşgal başladı. İzmir ve mülhakatı

kâmilen ayakta ve heyecanda. İzmir son ve tarihi gününü yaşıyor. Son

ümidimiz sizin göndereceğiniz muavenete bağlıdır. Mitingli telgraflarla her

yere başvurunuz ve vatan ordusuna iltihaka hazırlanınız. Vakar ve

sükûnetinizi son derece muhafaza ederek kimsenin incinmemesine itina ve

dikkat olunması.

Zavallı İzmirliler! Ali Nadir Paşa gibi bir kumandan, İzzet Bey gibi bir

valiyi hüsn-i kabulünüzün cezası. Bu felaketi İstanbul hazırladı. Lanet!

Harbiye Nezaretine şedid yazdım. Mıntıkamızda mitingler yaptırılmasını

temin.”
195

Sadrazam ve PadiĢah’ın taraftar olduğu Atatürk’ün Samsun’a

gönderilmesine, Ġngilizler karĢı çıkmıĢlardı. Çünkü Mustafa Kemal, tehlikeli görülüp

193

Sabiha Sertel, Roman Gibi, Belge Yayınları, Ġstanbul 1987, s. 27
194

Adıvar, a.g.e., s.32
195

 Kazım Karabekir, Günlükler, C.1, YKY Yayınları, Ġstanbul 2009, s.595–596

 81

de Malta adasına sürülecekler arasında iken, Sadrazam Damat Ferit’in ısrarlarıyla bu

göreve gönderilmiĢti. Bunda Mustafa Kemal’in, Enver PaĢa’nın politikasına tepki

göstermiĢ olması, Alman karĢıtı olarak tanıtılması önemli rol oynamıĢtı. Tam göreve

çıkacak sırada, atanıĢının hata olduğu ve alıkonması gerektiği haberi gelmiĢti.

“Emrin uygulanmasındaki bu karışıklık, aslında İtilaf Devletleri‘nin kendi

aralarındaki anlaşmazlıklarının da göstergesiydi.‖
196

16 Mayıs’ta vapur Ġstanbul’dan Samsun’a doğru yol almaya baĢlamıĢtı.

Ancak yolcu heyetinin aklında her an bir müttefik gemisi tarafından durdurulup

yakalanma endiĢesi vardı. Bu nedenle vapur sahile yakın rota izledi. Çünkü herhangi

bir olumsuz durumda hemen karaya çıkılacaktı. Deniz yolculuğu esnasında ise

yaĢananlar Ģu Ģekilde anlatılır:

“Denizin çalkantısı arttıkça bütün yolcuları deniz tuttu. Bir kısmı istifra

etti, bir kısmı kamarasına çekilip uykuya daldı. Fakat Mustafa Kemal,

sapasağlam duruyor; kaptanı yalnız bırakmıyordu. Ama biraz sonra O‘nun

da deniz ufkuna bakmaktan gözleri yorulmuş olmalı ki kaptan köşkünden indi.

Metin ve dayanıklıydı. Bir köşeye oturdu, düşünceye daldı.

İki gün, iki gece böyle geçti. Üçüncü gün Sinop‘a vardılar. Bu üç gün

içinde Mustafa Kemal, kurmaylarının yanına gidip onların hastalıkları,

rahatsızlıklarıyla ilgilenmişti. Hepsi de bu gemi yolculuğundan şikâyetçiydi.

Vapur mendireğe yanaşınca ümitlendiler.”
197

Mustafa Kemal, Samsun’a ayak bastığında karĢılaĢtığı manzara iç açıcı

değildi. Çünkü bu civarda, yabancı müdahalesine ortam sağlamak isteyen Rum

çetelerinin neden olduğu kargaĢalıklar üst düzeydeydi. Mütarekeden sonra Pontus

Devleti kurmak için açıkça harekete geçmiĢlerdi. Bölgede ezici çoğunluğa sahip

olmasına rağmen Müslüman halk, mal ve canlarından endiĢe ediyordu. Bölge mülki

sorumluları da pasif davranmıĢlardı. Mustafa Kemal’le birlikte heyet, öncelikle

mülki temizlik yapmıĢ, arkasından da asıl görevi olan karıĢıklıkları önlemek için

gerekli tedbirleri almıĢtı. Refet Bele de bölgenin geçici mutasarrıfı olarak Mustafa

Kemal tarafından görevlendirilmiĢti. Bu faaliyetler esnasında Refet Bele;

karargahına, Ġstanbul’a dönmesi yönündeki emri bildiren Ġngiliz binbaĢısına, sert

tepki göstererek geldiği yere dönmesini, aksi takdirde kendisini hemen asacağını

bildirerek milli mücadeledeki kararlılığını göstermiĢti. Ancak sonraları Mustafa

196

 Aydemir, Tek Adam Mustafa Kemal 1881–1919…, C 1, s. 389
197

Gürbüz, a.g.e., s. 401

 82

Kemal‘le aralarında bazı sıkıntılar yaşanmış, hatta Amasya Genelgesi‘ne şüpheyle

imza koymuştu.
198

Mustafa Kemal de Samsun’a çıktığında ülkenin genel durumuyla ilgili

tespitlerde bulunmuĢtu. Ülkenin içinde bulunduğu durumun sorumlularına eleĢtiri

getirmiĢti:

“1919 yılı Mayısının 19'uncu günü Samsun'a çıktım. Ülkenin genel

durumu ve görünüşü şöyledir: Osmanlı Devleti'nin içinde bulunduğu grup, I.

Dünya Savaşı'nda yenilmiş, Osmanlı ordusu her tarafta zedelenmiş, şartları

ağır bir ateşkes anlaşması imzalanmış. Büyük Savaş'ın uzun yılları boyunca

millet yorgun ve fakir bir durumda. Milleti ve memleketi I. Dünya Savaşı'na

sürükleyenler, kendi hayatlarını kurtarma kaygısına düşerek memleketten

kaçmışlar. Saltanat ve hilâfet makamında oturan Vahdettin soysuzlaşmış,

şahsını ve bir de tahtını koruyabileceğini hayal ettiği alçakça tedbirler

araştırmakta. Damat Ferit Paşa'nın başkanlığındaki hükümet aciz,

haysiyetsiz ve korkak. Yalnız padişahın iradesine boyun eğmekte ve onunla

birlikte kendilerini koruyabilecekleri herhangi bir duruma razı.”
199

Mustafa Kemal’in Samsun’a ayak bastığında karĢılaĢtığı manzarayla ilgili

ġevket Süreyya Aydemir, Tek Adam adlı kitabında;

“Sancağın idare amiri olması lazım gelen bir mutasarrıf yoktu. Yetkili bir

askeri kumandan da mevcut değildi. İngilizlerin şehirde 200 kişilik işgal

kuvvetleri vardı. Pontus eşkıyası ise, sokaklarda kol geziyorlardı. 19–25

Mayıs arasında Samsun‘da geçen günler, rahat emniyetli günler değildir.

Bunları, ancak düşünmek, havayı koklamak ve Anadolu‘da ilk ilişkileri

sağlamak için geçen günler olarak saymak yerinde olur. Samsun ne içinden,

ne çevresinden, ne de denizden kuvvetlikteydi. Şehirde ilk temasları da ümit

verici olmamıştır. Sona eren savaşın bezginliği ruhlara hâkim görünüyordu.

Şehrin içindeki 200 İngiliz askerinin varlığı, yerli Rumları şımartıyordu.”
200

demiĢtir.

Mustafa Kemal, Samsun’da Rum çete faaliyetlerinden ötürü çok fazla kalmak

istemedi. Havza bölgesine geçerek burada çeĢitli teftiĢlerde bulundu. Aslında bu

bölgede geçen zaman, bir bakıma KurtuluĢ SavaĢı’nın planlama aĢamasının ve

stratejisinin belirlendiği bir dönemdi.

Mustafa Kemal, kolordulara gönderdiği genelgelerle, iĢgallere karĢı

hükümetin herhangi bir Ģey yapmaması üzerine, çeteler ve yerel direniĢ örgütleri

kurularak, silahla mücadele edilmesini ve bunun için gerekli hazırlıkların yapılmasını

198

Amasya Genelgesi’ne imza koymasıyla ilgili olarak bkz. Mehmet Özdemir, Refet Bele, Ankara

Üniversitesi, Türk Ġnkılâp Tarihi Enstitüsü, Doktora Tezi, Ankara 1992, s.27
199

Gazi Mustafa Kemal, Söylev, C.1, TDK Yayınları, Ankara 1963, s.3
200

Aydemir, Tek Adam Mustafa Kemal 1919-1922…, C 2, s. 24-25

 83

istedi. Doğu’daki Ermeni faaliyetleri nedeniyle, Kolordu Komutanı Karabekir

PaĢa’yı, bunların karıĢıklık çıkararak Ġzmir’in iĢgali gibi bir ortam hazırlığında

olabilecekleri ihtimaline karĢı uyardı. Mustafa Kemal daha Samsun’a ayak

bastığında vatanın kurtuluĢuyla ilgili söylenen düĢüncelerin hiçbirini kabul etmedi.

Ulus egemenliğine dayanan, kayıtsız, Ģartsız, bağımsız yeni bir Türk Devleti

kurmanın parolası ya istiklal ya ölümdü. Mustafa Kemal PaĢa, Samsun ile Havza

arasında bindiği otomobili arıza yapınca yol kenarında tarlasını süren bir çiftçiyle

görüĢmüĢ ve Türk halkının bir an önce ve mutlaka bağımsızlık mücadelesine

inandırılarak dâhil edilmesi gerektiğine inanmıĢtı.

“Hemşeri! Düşman Samsun‘a asker çıkaracak, belki buraların hepsini ele

geçirecek. Sen ise rahat toprağı sürüyorsun?

Paşa, Paşa! Sen ne diyorsun? Biz üç kardaştık. İki de oğul vardı.

Yemen‘de, Kafkas‘ta, Çanakkale‘de hepsi elden gitti. Bir ben kaldım. Ben de

yarım adamım. Evde sekiz öksüz yetim, üç dul kalmış kadın var. Hepsi benim

sabanımın ucuna bakarlar. Şimdi benim vatanım da, yurdum da aha şu

tarlanın ucu. Düşman oraya gelinceye kadar benden hayır bekleme.”
201

Yapılan çalıĢmaların bir program Ģekline getirilmesi ihtiyacından, Rauf

Orbay, Ali Fuat PaĢa, Refet Bele, ordu komutanları Kâzım Karabekir PaĢa ve Cemal

Mersinli’nin de onayıyla 21–22 Haziran 1919’da Amasya Genelgesi yayınlanmıĢ;

böylece bağımsızlık savaĢının amacı, gerekçesi ve yöntemi açıklanmıĢtı. Bu sayılan

ekip içinde daha önce de belirtildiği gibi sadece Refet Bele’nin imzalamada tereddüt

yaĢadığı; ancak daha sonraları diğerlerinin açıklamalarıyla bunun giderildiği

hatıralarda anlatılmaktadır. Ayrıca Mustafa Kemal de “Nutuk” adlı eserinde duruma

açıklık getirmiĢtir.

“İstanbul‘dan beri yanımda getirdiğim bu arkadaşın- tuttuğumuz yola

göre- anlaşılması pek kolay olan bir konuda açığa vurduğu düşünüş ve duyuş

biçimi bana çok acı geldi. Fuat Paşa‘yı çağırttım. Paşa, düşüncemi anlayınca

hemen imza etti. Fuat Paşa‘ya, Refet Bey‘in çekinme nedenini

anlayamadığımı söyledim. Fuat Paşa Refet Bey‘i oldukça sıkı bir sorguya

çekince Refet Bey yazıyı eline alarak kendine özgü bir im koydu. Öyle bir im

ki bunu bu yazıda bulmak biraz zordur. Buyurun isteyen inceleyebilir. Baylar

gereksiz gibi görünen bu açıklama, sonraki yıllar ve olaylarla ilgili bir takım

karanlık noktaları aydınlatmaya yarar düşüncesiyle yapılmıştır.”
202

Mustafa Kemal PaĢa, Ġstanbul hükümetine göndermiĢ olduğu raporlarda

karıĢıklığın hiç de göründüğü gibi Türkler tarafından çıkarılmadığını, Rum

201

Aydemir, Tek Adam Mustafa Kemal 1919-1922…, C. 2, s.27
202

Gazi Mustafa Kemal, a.g.e., C. 1, s.25

 84

çetelerinin Rus desteğini alarak Türkler’e karĢı eziyette bulunduklarını bildirdi. Rum

çetecilik faaliyetlerinin sona ermesinin karıĢıklığı bitireceğini rapor etti. Bu durum,

Ġngilizler tarafından hoĢ karĢılanmamıĢ, Ġstanbul hükümetine baskı yaparak çeĢitli

yetkilerle donatılan ordu müfettiĢinin geri çağrılmasını istemiĢlerdi. Mustafa Kemal,

Amasya’da halka yaptığı ilk konuĢmasıyla görünen, artık kendisinin ne padiĢah

yaveri ve kulu olduğu ne de Ġstanbul hükümetinin sözcüsü ve askeri olduğudur.

Giderek Anadolu halkı ile kaynaĢmıĢ ve halkı milli bağımsızlık mücadelesine dâhil

etmek için çalıĢmıĢtı. Amasya’da yaptığı konuĢmayla halkı ayaklanmaya davet etti:

“Amasyalılar!

Padişah ve hükümet, itilaf devletlerinin esiridir. Memleket elden gitmek

üzeredir. Bu kötü vaziyete çare bulmak için sizlerle işbirliği yapmaya geldim.

Amasyalılar!

Düşmanlarımızın Samsun‘dan yapacakları herhangi bir çıkartma

hareketine karşı, ayaklarımıza çarıklarımızı çekecek, dağlara çekilecek,

vatanımızı en son kayasına kadar müdafaa edeceğiz.

Amasyalılar! Hep birlikte yemin edelim ki…”
203

Amasya’da alınan kararlardan birisi de Doğu Anadolu’da kongre

toplanmasıydı. Yine genelgede Erzurum Kongresi’ne atıfta bulunularak, asıl Sivas’ta

kongre toplanacağı bildirildi. Amaç, Erzurum’da alınan kararların geniĢletilerek

genel bir kongrenin, Anadolu’nun en güvenli Ģehri olan Sivas’ta düzenlenmesidir.

Ayrıca genelgeden sonra, Mustafa Kemal’i Ġstanbul’a geri getirme çabaları arttı.

Mustafa Kemal, Erzurum Kongresi çalıĢmaları için Amasya’dan hareket etmiĢ,

Tokat’a gelmiĢti. Sivas’ta, Ali Galip ve Hürriyet Ġtilaf Fırkası tarafından kendisine

yönelik yakalama giriĢimlerinin olduğunu haber almıĢ; ancak bunlar baĢarısızlıkla

sonuçlanmıĢtı. Mustafa Kemal PaĢa’nın faaliyetleri ve yanındaki heyetle Anadolu’yu

gezmesi, Ġngiliz Hükümeti’nin dikkatinden kaçmamıĢtı. Ġstanbul hükümetince değerli

bir kumandanın Anadolu vilayetlerinde dolaĢmasının kamuoyu üzerinde iyi tesir

bırakmayacağı düĢüncesiyle, Ġngilizler tarafından Ġstanbul’a geri dönmesi konusunda

baskı yapıldı. Ancak, Mustafa Kemal’in geri dönmeye hiç niyeti yoktu ve mümkün

olduğunca gönderilen tebligatlara geçiĢtirici cevaplar verdi. Eğer bu konuda ısrarcı

olunursa sine-i millete döneceğini Ġstanbul Hükümeti’ne bildirdi.

Erzurum Kongresi öncesinde, Mustafa Kemal’in Ġstanbul Hükümeti’nin geri

dön çağrılarını yanıtsız bırakması, Ġngiliz baskısını arttırınca, 8 Temmuz 1919 tarihli

203

Aydemir, Tek Adam Mustafa Kemal 1919–1922…, C. 2, s. 41

 85

Bakanlar Kurulu tutanağı, Mustafa Kemal’in görevine son verilmesini, PadiĢah’ın

onayına sundu. Bu tutanakta Ģöyle denildi:

“Mustafa Kemal görevli olduğu bölgede İslam halkını, diğer unsurlar ve

yabancılar aleyhine kışkırttığından, İstanbul‘a getirilmesi İngiltere fevkalade

komiserliğince ısrarla istenmiş ve güvenliğin bozulacağı yerlere asker

gönderme zorunluluğu hâsıl olacağı önemle bildirilmiştir. Durumun önemi ve

nezaketi Harbiye Nezareti‘nce defalarca telgrafla açıklanmış ve görevinden

istifa ile dönmesi istenmiştir… Yapılan tebliğleri dinlemediği gibi,

kışkırtmalara devam etmekte olduğu her gün mahallerinden gelmekte olan

resmi yazılardan ve bizzat kendisinden gelen telgraflardan açıkça

anlaşılmaktadır. Hala Ordu müfettişi tehlikeli emirler vermektedir. 5

Temmuz‘da Samsun‘a çıkarılan bir işgal mahiyetinde olmadığı yabancı

temsilciler tarafından garanti edilen İngiliz askeri birliğine karşı, adeta

savunmaya geçilmesi hususunda komutanlara emirler vermiştir. Bu Mustafa

Kemal meselesi İngilizler ile mühim anlaşmazlıklara sebep olacak derecede

tehlikeli sonuçlara yönelmektedir. Dolayısıyla adı geçenin müfettişlik

görevinden bir an önce alınması gerekmektedir.”
204

Mustafa Kemal’in emir eri ve can yoldaĢı olan Ali ÇavuĢ hatıralarında,

O’nun sivil hayata dönüĢünü ve Ġstanbul Hükümeti’ne restini Ģöyle anlatır:

“Bir insanın kaşları ve başındaki saçlarının kirpi dikeni gibi dimdik

olduğunu hiç görmemiştim. Paşamın kaşlarının ve saçlarının böyle oluşunu

ve gözlerinin ateş fışkırırcasına yandığını hiç görmemiştim. Bu manzara

karşısında iliklerime kadar titredim. Ne kadar büyük ve heybetli bir

manzaraydı o… Etrafı yılanlarla çevrilmiş bir aslanın şahlanmış, dimdik

olmuş yeleleriyle mücadeleye hazır haline benziyordu.”
205

Mustafa Kemal, göreviyle birlikte askerlik mesleğinden çekildiğini ordulara

ve ulusa kendisi açıklamıĢ, askerlik mesleğinin getirdiği yetkilerden sıyrılmıĢ olarak

yalnız milletine güvendiğini ve ondan güç olarak görevini sürdürmeye devam

edeceğini bildirmiĢti. Bu dönemde askerlik mesleğini, Ġstanbul hükümetinden önce

kendisinin bırakmasını isteyen Rauf Orbay’la konuĢmalarında, yetkilerinin

bırakılmasıyla mücadelenin nasıl yürütüleceği noktasında Ģüpheleri vardı. Mustafa

Kemal’i, etrafındaki arkadaĢlarının bu durumdan sonra alacakları vaziyet

endiĢelendirmiĢti. Asıl düĢünülense kendilerine destek verdiği bilinen Ordu

Komutanı Kâzım Karabekir PaĢa’nın, Ġstanbul Hükümeti’nin baskısı karĢısında

alacağı tavırdı. Karabekir PaĢa belirsizliğe son vererek, Mustafa Kemal PaĢa ile

görüĢmüĢ, O’na desteğinin tam olduğunu asker selamıyla, kolordusunun ve

204

Çaycı, a.g.e.,s. 111, A.Ġ.Ġ.A.B. Belge no: 49,50
205

 Zeynel Lüle, Mustafa Kemal’in “Can YoldaĢı” Ali ÇavuĢ, Doğan Kitap, Ġstanbul 2008, s.35

 86

kendisinin daha önce de olduğu gibi Ģimdi de emrinde olduğunu bildirmiĢti. “ Kemal

Paşa, pek üzgündü. Ben, kendisine hürmet ve samimiyette kusur etmeyeceğimi, pek

samimi ve ciddi bildirdim. Hazır ol vaziyetinde, selamla bundan sonra dahi ne

emirleriniz varsa, ifayı bir şeref bilirim dedim”
206

19–21 Haziran 1919’da Erzurum Küçük Kongresi yapılmıĢ, Büyük

Kongre’nin karar taslağı oluĢturulmuĢtu. Taslağı Karabekir, o sıralarda Amasya’da

olan Ordu MüfettiĢi Mustafa Kemal PaĢa’ya gönderdiği bir Ģifre ile Ģu Ģekilde

özetlemiĢti:

“1. Askeri ve milli teşkilatımız yok edilemez.

2.İş başındaki (görevli memurlar) kimseler karşılığı yerlerine gelmeden

değiştirilemez.

3.Silah, cephane ve askeri araçlar teslim edilemez.

4.Herhangi bir bölgeye yabancıların yapacağı saldırı genel savunmayı

mecburi kılar.”
207

Erzurum Kongresi, 23 Temmuz 1919’da Doğu illeri ve Trabzon delegelerinin

katılımıyla toplandı. Kongrede alınan kararlar için Mustafa Kemal, “Tarih bu

kongremizi şüphesiz ender ve büyük bir eser olarak kaydedecektir.”
208

 demiĢtir.

Kongre, devletin iç ve dıĢ politikada bağımsız olduğunu ve vatan topraklarının

bütünlüğünü vurguladı. Azınlıklara siyasi ve sosyal durumumuzu zedeleyici hakların

verilemeyeceği, ülkenin kaderine, Ġstanbul hükümeti muktedir olamazsa geçici bir

hükümetin kurulacağı bildirildi. Manda ve himayenin asla kabul edilemeyeceği

kararlaĢtırıldı. Kongrede alınan kararla hiçbir sıfatı olmayan Mustafa Kemal, Temsil

Heyeti baĢkanlığına getirildi, böylece halk liderliğinin yolu açıldı.

“Gerçek şudur ki, Mustafa Kemal şu atalar sözü gereğince; ya devlet

başa ya kuzgun leşe! Diyerek evvela Erzurum‘da kelleyi koltuğa almıştır.

Yeni yolculuklar için ilk yetkileri Erzurum‘da edinmiştir. O günlerde hemen

hiçbir şey vaat etmez görünen ―Erzurum ve Vilayat-ı Şarkiye Müdafaa-i

Hukuk Temsil Heyeti Başkanlığı O‘na Padişah tarafından elinden alınmış

bütün yetkilerin, Padişaha iade ettiği bütün rütbelerin, nişanların yerine, yeni

ve bu sefer halktan gelen görevler vermiştir.”
209

Mustafa Kemal, Erzurum’da kaldığı günler içinde milli birlik ve beraberliğin

güçlenmesi için çalıĢmıĢ ve Sivas Kongresi’nin hazırlıklarıyla uğraĢmıĢtı. Sivas

206

 Kazım Karabekir, Ġstiklal Harbimiz, Türkiye Yayınları, Ġstanbul 1963, s.73
207

 M. Fahrettin Kırzıoğlu, Kazım Karabekir, Kültür Bakanlığı Yayınları, Ankara 1991, s.69
208

Kemal Atatürk, Nutuk, Meb Yayınları, Ġstanbul 1982, C. 3, s. 933
209

Aydemir, Tek Adam Mustafa Kemal 1919–1922…, C. 2, s. 113

 87

Kongresi 4 Eylül 1919’da açılmıĢ, Erzurum Kongresi’nde alınan kararlar

onaylanmıĢtı. Cemiyetler tek çatı altında toplanmıĢtı. Kongrede tartıĢılan en önemli

konu, manda ve himaye meselesiydi. Mandayı savunanlar, milyonlarca borcu, harap,

verimsiz toprağı ve sınırlı geliri olan bir ülke, dıĢ yardım ve desteği olmadan

yaĢayamaz demiĢlerdi. Ancak Amerikan mandası kongrede reddedilmiĢti. Kongrede

manda fikrini savunan önemli yazarlar da bulunuyordu. Örneğin Halide Edip Ģu

Ģekilde düĢünüyordu:

“ABD'nin, Türkiye'nin mevcut sınırlarına saygı göstererek kabul edeceği

bir manda rejiminin, çeşitli mahzurlarına rağmen, ülkeyi bekleyen bölünme

ve yok olma tehdidine karşı en iyi çözüm olduğu fikrini savunuyordu. Özetle,

‗Biz İstanbul'da kendimiz için, bütün eski ve yeni Türkiye hudutlarına şamil

olmak üzere, muvakkat bir Amerikan mandasını, ehven-i şer olarak

görüyoruz,‘ deniliyordu. Halide'ye göre, ‗Anadolu'daki mücadeleyi dikkat ve

sevgiyle izleyen bir Amerika vardı”
210

ABD’li General Harbord, Amerikan mandasının verilebilmesi için yaptığı

çalıĢmalar esnasında ilginç bir tespitte bulunmuĢtu. Mustafa Kemal’in Amerikan

mandasına sıcak baktığı izlenimini edindiğini raporunda yazmıĢ, O’nu ve

arkadaĢlarını gerçek bir vatansever olarak nitelendirmiĢti. “Türklerin manda

hakkındaki fikirleri bizimki gibi değil, onlar bunu yalnız, bir büyük kardeşin nasihati

veya dış yardımı gibi düşünüyorlar. İç idareye veya dış münasebetlere hiç müdahale

etmemek üzere hafif bir ağabeylik hakemliği tanımak istiyorlar.”
211

Bu sırada Ġstanbul Hükümeti milli hareketi dağıtma giriĢimlerinde

bulunmuĢtu. Damat Ferit, Ali Galip ve bölgedeki Kürt aĢiretlerin liderlerini

kullanarak milli hareketi bastırmak istese de Mustafa Kemal’in baĢarılı müdahaleleri

sonucunda engellenmiĢti. Ġngilizler de Batı Anadolu Kuva-yı Milliyesi’ni doğudan

ayırma planını uygulamak istemiĢ; ancak Batı Cephesi BaĢkumandanı olan Ali Fuat

PaĢa tarafından buna engel olunmuĢtu.

Mustafa Kemal PaĢa, Damat Ferit PaĢa Hükümeti’ni milli harekete karĢı

yapmıĢ olduğu olumsuz faaliyetleri nedeniyle hükümetten düĢürüp milli mücadele

yanlısı birisinin gelmesi için çalıĢmalar yaptı. Sonunda, 30 Eylül 1919’da, Damat

Ferit istifasını vermek zorunda kaldı. Bu değiĢiklik Milli Mücadelede bir dönüm

noktası olmuĢ, bundan böyle Mustafa Kemal’in kabul etmeyeceği bir görüĢ hayata

210

ÇalıĢlar, a.g.e., s.181
211

ÇalıĢlar, a.g.e., s.183

 88

geçirilmemiĢti. Ali Rıza PaĢa Hükümeti ise, Anadolu’ya dayanmak zorunda

olduğunu kabul ederek Mustafa Kemal’le irtibata geçmek istedi. GörüĢmeler

sonunda Ġstanbul Hükümeti, Temsil Heyeti’nin varlığını kabul etmiĢ ve yasal bir

kuruluĢ olarak tanımıĢtı. Ġki taraf, Erzurum ve Sivas’ta kabul edilen kararların

hareket noktası olacağını ifade etmiĢti. Amasya GörüĢmeleri ile Mustafa Kemal’in

milli hareketin lideri olduğu Ġstanbul Hükümeti tarafından onaylandı. Baskı altındaki

bir hükümete imzalatılacak olan barıĢ anlaĢmasının geçersiz olduğu dünyaya ilan

edildi.

Mustafa Kemal PaĢa’nın Anadolu’da silah arkadaĢı Rauf Orbay’la gezerken

karĢılaĢtıkları tarihi eselerle ilgili olarak yaptıkları Ģu sohbet ilginçtir:

“Mustafa Kemal Paşa yol boyunca Rauf Bey‘le Ankara‘da yapacaklarını

konuşmuştu. İkisi de görüp geçtikleri Erzurum, Erzincan Sivas ve Kayseri

yollarında ve şehirlerin içinde hep Selçuklu eseri görmüşlerdi. Bu konuyu

Mustafa Kemal dile getirdi:

— Rauf dikkat ettin mi sekiz aydır Anadolu yollarında ve şehirlerindeyiz,

gördüğümüz tarihi eserler hep Selçukluların, hiç Osmanlı eseri görmedik.

Oysa Halep‘te, Şam‘da birçok camiyi, medreseyi, kervansarayı Osmanlılar

yapmış, Anadolu‘yu ihmal etmiş…

—Maalesef Paşam öyle!... Demiryolunu bile önce Hicaz‘a kadar yaptık.

Yaranamadık. İngilizlerle işbirliği yapan bedeviler rayları söktü. Bir de

arkamızdan vurdular.

Mustafa Kemal‘de o ihanetleri, Suriye Cephesi‘nde görmüştü.

—Kabahat bizim Rauf!... Kabahat bizim. Ümmetçi olacağımıza, milletçi,

milliyetçi olacaktık.”
212

Mustafa Kemal, Amasya GörüĢmeleri esnasında tatsız geçen bir müzakereden

sonra Ģenlikler düzenlenmesini istemiĢti. Aslında bu eğlencenin arka planında hem

Ġngilizler’e hem de onun güdümündeymiĢ gibi davranan saray erkânına iyi bir ders

verme düĢüncesi vardı:

“…Öğleden sonra yapılan cirit oyunları ve milli oyunlardan sonra

Amasya‘nın dağları arkasından çok kalabalık silahlı ve sopalı köylü

kafilelerinin meydana sel gibi aktıkları görüldü. Manzara göğüs kabartıcı idi.

Köylü toplulukları, daha önce aldıkları emir üzerine bütün İngiliz

karakollarını basmış, ellerine geçirdikleri İngilizleri iyice benzettikten sonra

önlerine katıp resmigeçide getirmişlerdi. O günlerde İngiliz askerleri

Amasya‘yı terk etmemiş, birçok bölgede kurulan karakollarda kontrol

görevini yürütmekteydiler. Köylülerin elinde, askeri silahlara benzer ciddi

denecek silahlar yoktu. Av tüfekleri, pala ve sopa gibi nefis müdafaasında

kullanılan en masum silahlardı bunlar. Resmigeçidi ve köylülerin elindeki

212

Gürbüz, a.g.e., s. 444

 89

elleri bağlı İngiliz askerlerini gören İstanbul heyeti müthiş bozulmuş müşahit

İngilizler‘de kızmıştı. Atatürk İstanbul heyetine ve İngiliz müşahitlerine

‗Bunlar köylerini korumak isteyen ve koruyan köylülerdir.‖
213

 diyerek esas

amacına ulaĢmıĢtır.

Amasya GörüĢmeleri’nden sonra Ali Rıza PaĢa Hükümeti ile Mustafa Kemal

PaĢa arasındaki en önemli anlaĢmazlık, Milli Meclis’in nerede toplanacağıydı.

Mustafa Kemal, meclisin Ġstanbul’da toplanması noktasında bütün çekincelerini dile

getirmesine rağmen Ġstanbul ikna olmamıĢtı. Sonunda, Anadolu’da kamuoyu

yoklamaları yapılmıĢ, bunun neticesinde de meclisin Ġstanbul’da toplanmasına dair

bir sonuç elde edilmiĢti. Aslında kararın alınmasında ya da Anadolu’da

toplanılmasında ısrarcı olunmamasında, ülkeyi bu ortamda yeni bir krize sokmama

düĢüncesi yatmaktaydı. Ancak Mustafa Kemal’in, Ġstanbul’da meclisin saldırıya

uğrayacağı ve Milli Mücadele yanlısı bir tutum izlerse dağıtılacağı gibi düĢüncesi de

bulunuyordu. Ġstanbul Hükümeti de, eğer Ġstanbul’da meclis toplanırsa, etki altına

alınabileceğini ve parlamentoyu kendilerinin yönlendirebileceğini düĢünüyordu.

Ġstanbul, Ankara’da vekillerin ön toplantı yapmasını istememiĢ ve ikinci bir

hükümetin varlığını kabul etmemiĢti. Tüm bu ön Ģartlar içinde Ġstanbul’da, 12 Ocak

1920’de Mebuslar Meclisi toplanmıĢtı. GerçekleĢen iĢlerden elbette Ġngilizler’in

memnun olması beklenemezdi. Meclis iradesine müdahale edici faaliyetlerde

bulununca, zaten mütarekeyi fesih edip mücadeleyi benimsemeyen, siyasi yoldan

baĢka devletlerin himayesini benimseyen Ġstanbul hükümetine karĢı, Mustafa Kemal

milletvekillerinden Ģiddetle tepki göstermelerini istemiĢti. Özellikle Ġngilizlerin

baskısıyla, Ġstanbul hükümetindeki istifaların, ulus bağımsızlığını etkilemenin en

önemli örneği olduğunu düĢünmüĢ ve bu tecavüzün her tarafa duyurulması talimatını

vermiĢtir. Meclisi Mebusan’ın yaptığı en önemli iĢ bilindiği gibi Misak-ı Milli

Kararları’nı (17 ġubat 1920) almasıdır. BaĢlangıçta gizli tutulan bu ant daha sonra

bütün dünyaya açıklanmıĢtır.
214

Ġstanbul, bu geliĢmelerden memnun olmayan Ġtilaf kuvvetleri tarafından 16

Mart 1920 sabahından itibaren iĢgal edildi. Mustafa Kemal hemen o gün türlü

araçlarla Ģu protestosunu gönderdi:

“Ulusal bağımsızlığımızı temsil eden Millet Meclisi ile birlikte İstanbul‘da

bütün resmi dairelere İtilaf devletlerinin erleri açıktan açığa ve zorla

213

Lüle, a.g.e., s.61
214

Çaycı, a.g.e., s. 149-152

 90

girmişlerdir. Bu arada, ulusal amaçlara uygun iş gören birçok yurt sever

kimselerin tutuklanmasına da girişilmiştir. Osmanlı ulusunun siyasal

egemenliğine ve özgürlüğüne indirilen bu yumruk; yaşamımızı ve varlığımızı,

ne pahasına olursa olsun, savunmaya kararlı olan biz Osmanlılardan çok,

yirminci yüzyıl uygarlık ve insanlığının kutsal saydığı bütün ilkelere;

özgürlük, yurt ve ulus duygusu gibi bugünkü insan topluluklarının temeli olan

bütün ilkelere ve bu ilkeleri ortaya koyan insanlığın genel vicdanına

indirilmiş demektir.”
215

Ġstanbul’un iĢgalinden hemen önce Sultan Vahdettin ve Damat Ferit PaĢa’nın

Ġngilizler’le anlaĢma yaptığına dair bilgiler de ilginç gözükmektedir.

“İngiliz arşivlerinde Sultan Vahdettin‘in iki defa, 1919‘un ilkbahar ve

sonbaharında İngiltere‘yle gizli bir anlaşmaya varabilmek için girişim

yaptığına dair belgeler yer alıyor”
216

 “Ferit Paşa ile İngilizler arasında 12 Eylül günü gizli bir metnin

imzalandığı ileri sürüldü. Anlaşma iki temel üzerine inşa edilmişti: İngiltere

Osmanlı Devleti‘nin toprak bütünlüğünü ve Hilafet‘in İstanbul‘da kalmasını

kabul edecek, Osmanlı tarafı ise, bu kabule karşılık bazı tavizler verecekti:

İngilizler Osmanlı topraklarının istedikleri yerinde himaye kurabilecek,

Babıâli Mısır‘la Kıbrıs üzerindeki bütün haklarından vazgeçecek, bağımsız

bir Kürdistan‘ın kurulmasına karşı çıkmayacak, ayrıca Padişah Müslüman

halkın yaşadığı İngiliz sömürgelerinde Hilafet‘in manevi gücünü

gerektirdiğinde İngiltere lehinde kullanacak ama bu husus gizli

tutulacaktı.”
217

 ĠĢgalden sonra Mustafa Kemal, bir yandan Kuvay-ı Milliye hareketini

dağıtmak isteyen Damat Ferit Hükümeti’yle mücadele etmiĢ, bir yandan da

Anadolu’daki hareketi meĢru bir zemine oturtmak için olağanüstü yetkilere haiz bir

meclisin çalıĢmalarını baĢlatmıĢtı. 23 Nisan 1920 Cuma günü Türkiye Büyük Millet

Meclisi açıldı. Bunun Mustafa Kemal açısından önemi büyüktü. Çünkü Milli

Mücadele hukuki bir temele oturtulmalı ve düĢman kuvvetlerine karĢı savaĢmada

yasal bir dayanak oluĢturulmalıydı. Meclis, çalıĢmalarında da her zaman eleĢtirel

olmuĢ ve her konuyla ilgili serbest biçimde hesap sormuĢtu. Mustafa Kemal’se artık

bir cemiyet baĢkanı değil, milletin oylarıyla seçilmiĢ, yeni bir devletin baĢı olarak

düĢman karĢısına dikilmiĢti. Meclis neden 23 Nisan tarihinde açılmıĢtı? Bunun

açıklaması da Ģöyleydi:

“Heyet-i Temsiliye‘ye dinsizlik neden yakıştırılıyordu? İstanbul‘da

bulunan din büyüklerinin daha kıymetlileri Ankara‘da toplanmamış mıydı?

215

Gazi Mustafa Kemal, Söylev, C. 1, s. 302
216

Bardakçı, a.g.e., s.149
217

Bardakçı, a.g.e., s.151

 91

Tertemiz bir vicdan ve sağduyuyla yeni açılacak mecliste göreve koşmamışlar

mıydı? Neden İstanbul dinli, Ankara dinsizdi? Yine de İstanbul hükümetinin

muhtemel bir dinsizlik propagandasına meydan verilmemek için meclisin

açılması bu sebeple 23 Nisan Cuma gününe bırakılmıştı.”
218

Ġstanbul hükümeti ile Mustafa Kemal arasındaki görüĢmelerde de ilginç bir

olay geçmiĢtir. Ġstanbul Hükümeti Bilecik’te Mustafa Kemal’le görüĢerek kaçırma

planları içindeydiler. Ancak akıllı bir manevrayla bu durum bertaraf edildi:

“Atatürk birden ‗İsmail Hakkı‘ diye sert bir sesle muhafız bölük

komutanını çağırdı. Bu esnada kara vagonlar açılmış kırk silahlı asker de

yere inmiş emir bekler durumda idiler. Durum anlaşılmıştı. İstanbul Heyet‘i

Atatürk‘ü kandırıp kendi vagonlarına alacaklar, esasen ters istikamette

trenlerine bağladıkları lokomotifle Atatürk‘ü Geyve‘ye kaçıracaklardı. Yani

İngilizler‘in işgali altında olan Geyve‘ye.

Böylece İstanbul Heyeti kendi oyununa yenilmişti. Bu durumu görünce

kara vagonlara bindirilen kırk silahlı askerin sebebi şimdi anlaşılmıştı.

İstanbul hükümeti de hazırlıksız olduğunu söyleyerek serbest bırakılmalarını

rica ediyordu. Fakat Atatürk, her şeyin Ankara‘da bol olduğunu ve her türlü

ihtiyaçlarının temin edileceğini söyleyerek hepsini trene bindirip Ankara‘ya

gelmelerini sağladı. Heyette bulunanlar tevkif edilmişlerdi.”
219

Açılan meclis, öncelikle PadiĢah’ı esaretten, vatanı da istiladan kurtarmak

için birleĢmiĢti. Ancak bazı sıkıntılar Ankara’ya kadar yaklaĢmıĢtı. Bu tehlikeler,

ġeyhülislam’ın Mustafa Kemal’in vatan haini olduğuna dair fetvası ve Damat Ferit

PaĢa’nın Anadolu’da ayaklanma çıkarmaya yönelik faaliyetleriydi. Bunları önlemek

için Hıyanet-i Vataniye Kanunu çıkarılmıĢ ve Büyük Millet Meclisi’ne yönelik

kalkıĢılacak her türlü hareket, vatan hainliği olarak adlandırılmıĢtı. Mustafa Kemal’in

meclisin ilk açıldığı günlerde Ģiddetli bir böbrek ağrısı bulunmaktaydı. Buna bir de

Ġstanbul hükümetinin faaliyetleri eklenince iyice canı sıkılmıĢtı. Her an Mustafa

Kemal ve arkadaĢları baskın yiyebilir ve yakalanıp hakkındaki kararlar

uygulanabilirdi. Bu da etrafta tedirginlik rüzgârlarının esmesine neden oldu. Bu

günleri Halide Edip Ģöyle gözlemlemiĢti:

“Bu durum her gece şafak sökünceye kadar devam ederdi. Hepimiz

yorgunluktan bitkin hale gelirdik. Mustafa Kemal Paşa‘nın o günlerdeki

kadar yorgun ve ümitsiz olduğunu görmüş değilim.

Umumiyetle birkaç saat uyuyabilmek için, sabahın erken saatlerinde

aşağıya inerdik. Fakat rahat uyumak mümkün olmazdı. Çünkü hilafet ordusu

mensuplarının ne zaman bizim yerimizi de basıp, yatağımızda bizi

boğazlayacaklarını tahmin edemiyorduk. O günlerde bu vatan hainleri Bolu

218

Lüle, a.g.e., s.107
219

Lüle, a.g.e., s.94

 92

hastanesinde yatan bazı subayları da yataklarından sürükleyip, hastanenin

önünde kafalarını taşla ezmişlerdi.”
220

Bu sırada “Kumandanlar Buhranı”
221

 yaĢandı. Bu buhranın sonucu olumlu

olmasına rağmen baĢlangıçta Mustafa Kemal ve arkadaĢlarına ciddi sıkıntılar yaĢattı.

Ġleriki dönemlerde Milli Mücadele’nin muzaffer komutanları olacaklar hala davaya

katılmamıĢlardı. Bunların en önemlisi Fevzi Çakmak PaĢa’ydı. Sonraları mücadeleye

dâhil olması da komutanlar çevresinde sevinçle karĢılandı. Fevzi Çakmak da

bağımsızlık savaĢına önemli katkıları olmuĢ ve mareĢal unvanını almıĢtı. Bu

durumun bizim için önemi, Mustafa Kemal ve arkadaĢlarının yalnızlıklarının ve

sıkıntılarının ifadesidir.

Dönemimizin önemli yazarlarından Hüseyin Cahit Yalçın da, Milli Mücadele

döneminde Mustafa Kemal’e karĢı tutum izlemiĢti. Yalçın, kendisinin asker olmadığı

için mücadeleye çok katkısının olamayacağını düĢündüğü, bu nedenle bakanlık ve

mebusluk istemesinin yersiz olacağını belirtmiĢti. Yalçın, yurda döndüğünde

Atatürk’e karĢı yaptığı eleĢtirilerden ötürü Ġstiklal Mahkemeleri’nde yargılanmıĢtı.
222

Meclisin açıldığı günlerde en fazla sorun çıkaran meselelerden birisi de iç

isyanlardı. Mustafa Kemal, kökleri ya içerde ya da dıĢarıda olan bu isyanlarla,

bağımsızlık mücadelesinin karĢısında olan devletlerin önemli kazanç elde ettiğini

düĢünüyordu. Milli mücadeleyi manevi anlamda en fazla üzen, içten gelen bu isyan

hareketleri oldu. Bolu ve Düzce Ayaklanmaları, Anzavur Ġsyanı, Yozgat

Ayaklanması, Konya Ayaklanmaları buna örnek gösterilebilir. Fetvalar, PadiĢah ve

hükümet bildirileriyle isyanlar desteklenmiĢ, Ankara Hükümeti daha kuruluĢ

halindeyken ortadan kaldırılmak istenmiĢti. Bu isyanların bastırılmasıyla Ankara

Hükümeti’nin gücü arttı ve Ġstanbul Hükümeti, sadece Ġstanbul’un sınırlarını

aĢamayan ve Ġngilizler’in desteğiyle ayakta duran bir hale geldi. Ayrıca isyanların

bastırılmasından sonra, yabancı devletlerin kesin barıĢı imzalamak için Ankara

hükümetiyle anlaĢmak veya onlara silah zoruyla imzalatmak gibi iki seçeneği vardı.

Ġtilaf devletleri barıĢ anlaĢmasının Ģartlarını kabul ettirmek için Yunan kuvvetlerini

ileri harekâta zorlayarak, Batı Cephesi’nde mücadelelerin baĢlamasına neden oldu.

220

Aydemir, Tek Adam Mustafa Kemal 1919–1922…C. 2, s.221–222
221

Aydemir, Ġkinci Adam…, C. 1, s. 140
222

Bengi, a.g.e., s.179-189

 93

Sevr BarıĢ AntlaĢması’nı değerlendirdiğimizde, aslında bu anlaĢmayla büyük

devletler Osmanlı Ġmparatorluğu’nu parçalamıĢlar, hâkimiyetini sembolik bir alanda

bırakmıĢlar, onu da kendilerine bağlı bir sömürge haline getirmek istemiĢlerdi. En

kazançlı devlet, Ġngiltere olmakla birlikte Yunanistan da bu ganimetten önemli

ölçüde faydalanmıĢtı. Ege, bir Yunan gölü haline gelmiĢti. Ayrıca bu anlaĢmayla,

Yunanlılar Büyük İdeal’lerini gerçekleĢtirmede önemli aĢama kaydetmiĢlerdi. Ancak

bu anlaĢmanın Büyük Millet Meclisi’ne silah zoruyla kabul ettirilmesi

gerekiyordu.
223

Sultan Vahdettin, Sevr’i tasdik etmektense tahttan feragat edeceğini,

maksadının sadece zaman kazanmak olduğunu çeĢitli vesilelerde söylemiĢ,

hatıralarında Ģöyle açıklama yapmıĢtır:

“Vaziyet bizde her geçen gün daha ciddi bir hal alırken müttefikler

özellikle de Lloyd Georges ve Clemenceau mağlupları ağır bir şekilde

cezalandırmayı düşünüyorlardı. Her ikisi de savaşın galibi ama ateşkesin

mağlubu olan bu devlet adamları Sevr Antlaşmasını kabul ettirmek

istiyorlardı. O Sevr Antlaşması ki, ilk defa elime aldığımda keskin bir acı ve

korkunç bir ürperti hissettim. Buna rağmen bu iş için kurulan Saltanat

Şurası‘nda antlaşmayı uzun uzun inceledik ve tartıştık. Avrupa‘ya vazifeli

gönderilen İçişleri Bakanı Reşit Bey‘in telgraflarını da okuduk. Reşit Bey

Barış Konferansı‘ndaki İtalyan delegesinin tavsiyeleri üzerine antlaşmayı

imzalamamızı öneriyordu. İzmir‘de yaşanan felaketin bir benzerinin tekrar

edilmemesi için, İtalyanların Yunan ordusuyla beraber İstanbul‘u işgal

etmeye hazır olduklarını söylüyordu. İzmir‘in savaş sırasında kendilerine söz

verildiği halde Yunan ordusu tarafından ani ve habersiz işgali, İtalyanları

oldukça şaşırtmıştı. Bu sebeple, Yunanlıların Anadolu‘da mağlup olmalarını

arzu ediyorlardı. Sevres Anlaşması bana göre ne bir antlaşma ne de bir

pakttı; kötülüğün baştan aşağı ta kendisiydi. Müttefiklerin baskısı neticesinde

antlaşmayı uzun bir toplantıdan sonra kabul eden Saltanat Şurası‘nı ve

antlaşmayı imzalayanları bu hareketlerinden dolayı sorumlu tutamayız. Bana

gelince; mecburi ve geçici imza taktiğiyle biraz zaman kazanmaya çalıştım.

Saltanat Şurası‘nı da zaten her türlü sorumluluğu üstlenerek galipleri ve

zaferlerinden sonra Türkiye‘ye karşı aşırı düşmanca bir tavır içine giren bu

memleketlerin kamuoyunu biraz sakinleştirmek için teşkil etmiştim.

Gelişmeleri bu şekilde beklerken biraz zaman kazanmaya çalıştım; çünkü

olayların gidişatını normale çevirebilecek şey sadece zamandı. Bu oyalama

kararımı Sevr Antlaşması‘nı kabul etmememi söylemek için bir delege

gönderen Hindistan Hilafet Komitesi‘ne de bildirdim. Hadiselerin gelişmesini

beklemeyi tercih etmiştim. Eğer işler kötü gider ve oyalamayı başaramazsam

antlaşmayı imzalamaktansa tahttan feragata kararlıyım.”
224

223

Çaycı, a.g.e.,s. 194-195
224

Bardakçı, a.g.e., s.167-168

 94

Kâzım Karabekir PaĢa, Sevr AntlaĢması’nın imza edilmesi üzerine

düĢüncelerini Günlükleri’ne; “Sulhumuzun İstanbul hükümeti murahhasları

tarafından imzalanması kötü, Hadi Paşa, Feylesof Rıza namussuzları imzalamıştır.

Teklifim: Bu serserilerin vatan haini oldukları ilan olunmalı”
225

 Ģeklinde aktarmıĢtır.

Böyle bir ortamda Yunan kuvvetleri, Batı Anadolu’yu iĢgal etmeye baĢladı.

ĠĢgallere karĢı önce Demirci Mehmet Efe, Çerkez Ethem gibi çeteci gruplar

mücadele etmiĢlerdi. Bölgedeki Kazım Özalp, ġefik Aker gibi komutanların

faaliyetleriyle Batı Anadolu Kuvayı Milliyesi oluĢturulmuĢtu. Batı Cephesi

komutanlığına da Ali Fuat PaĢa getirilmiĢti. Ancak, Yunan iĢgallerinin artması ve

ilerleyiĢin hızlanması üzerine gerilla mücadelesinin fayda getirmediği anlaĢılmıĢ ve

düzenli orduya geçme çalıĢmaları baĢlamıĢtı. Ġlk olarak Batı Cephesi kumandanlığına

Ġsmet Ġnönü atanmıĢtı ve hemen çıkarılan bir emirle, artık bu bölgedeki bütün iĢ ve

iĢlemlerin cephe komutanlığınca sağlanacağını bildirmiĢti. Bölgesel kuvvetlerin

halktan gelir toplamasına karĢı çıkarak vatandaĢa kesinlikle eziyet verilmemesini

emretmiĢti. Bu çalıĢmalara ilk tepki, Meclis’e karĢı çıkan isyanları bastırmada etkin

rol oynayan Çerkez Ethem’in emir altına girmek istemeyip isyan etmesiydi. Milli

Mücadele’ye katkısı bulunan bu kiĢilerin kendi mevkilerinden feragat etmemeleri ve

kendilerini iktidar ortağı gibi görmeleri nedeniyle üzerlerine düzenli birlikler

gönderildi. Çerkez Ethem’le birlikte Demirci Mehmet Efe isyanları baĢarıyla

bastırılmıĢ, düzenli ordunun güven ve itibarı artmıĢtı. Böylece Ankara Hükümeti her

emrine itaat eden düzenli orduya dayanır hale gelmiĢti.
226

Artık ibre ulusal bağımsızlığı isteyenlere doğru dönmeye baĢlamıĢtı. Doğu

Cephesi’nde Kâzım Karabekir komutanlığında önemli baĢarılar elde edildi ve bunlar

siyasal antlaĢmalarla taçlandırıldı. Ermenistan engeli, Kâzım Karabekir’in baĢarılı

yönetimiyle az bir kayıpla ortadan kaldırıldı. Kazanılan bu baĢarılar sonunda

Ermenilerle Gümrü, Sovyetlerle Moskova, Kafkas Cumhuriyetleri ile Kars

AntlaĢmaları imzalandı. Böylece Rusların Misak-ı Milli’yi tanımaları ve Türkiye’nin

onaylamadığı hiçbir anlaĢmayı onaylamaması sağlandı. Doğu sınırları güvence altına

alınınca bu bölgedeki birlikler batıya kaydırıldı.
227

225

Karabekir, Günlükler…, C. 1, s.697–698
226

Çaycı, a.g.e., s. 197-203
227

Çaycı, a.g.e., s. 216

 95

Güney Bölgesi’nde ise mücadeleler Fransızlar’a karĢı yapıldı. Suriye’de

hâkim durumda bulunan Fransızlar, içten içe baĢları dertte olan Araplar’dan

kurtulmak için Mustafa Kemal’le anlaĢma yolu aramıĢlardı. Tabi bunda Türk

direniĢinin artmasının çok büyük etkisi vardı. Bu bölgedeki birlikler batıya

kaydırılmıĢ ayrıca Fransa’nın bölgeden çekilmesiyle Ġtilaf Devletleri arasındaki

ortaklık da bozulmuĢtu. Ġtalya, hem kendi iç meseleleri hem de paylaĢımdaki

kendisine yapıldığını düĢündüğü haksızlıktan ötürü Anadolu’dan çekilmeye baĢladı.

Batı Cephesi savaĢları, Milli Mücadele’de çok önemli yer iĢgal etti. Düzenli

ordu kurulup doğu ve güneydeki sınırlar güvenli hale getirilince artık bütünüyle Batı

Cephesi’ne ağırlık verildi ve ilk baĢarılar da burada kazanıldı. Birinci Ġnönü

Muharebesi’yle ilgili olarak Aydemir Ģöyle bir anekdottan bahseder:

“Birinci İnönü Muharebesi, nihayet düşmanın yenilgisi, ricatı ve Türk

Kuvvetlerinin galebesiyle sonuçlandı. Aynı zamanda güneyde Çerkez Ethem

kuvvetleri de temizlenmiş oldu.

Hem Batı cephesi, hem Ankara geniş bir nefes alabildiler. Oysa ki o

sırada bu muharebelere katılan Türk tümenleri, zayıf, dar kadrolu ve ikmal

şartları elverişsiz bir takım yorgun birlikler halindeydiler. Hele cephane

kıtlığı korkunçtu! Mesela 10 Ocak akşamı Batı cephesinin, cephane gönderin,

mağlup oluyoruz manasını taşıyan son ve kesin müracaatına karşı, yola

ancak beş on sandık mermi çıkarılabilirken, Milli Müdafaa Vekili Fevzi

Paşa‘nın;

Size bir tren cephane gönderdim. Elinize varıncaya kadar dayanma

imkânını temin ediniz! Telgrafını imzalarken yaşadıkları ıstıraplı dakikaları

takdir etmemiz mümkündür. Çünkü yola çıkarılan birkaç sandık mermiydi.

Ama bu telgraf gerekli manevi tesiri yaptı.”
228

Birinci Ġnönü Muharebeleri gerçekleĢtiği sırada askerlerin büyük bir kısmı

yorgun ve uykusuzdu. Ama bağımsızlık mefkûresiyle hareket eden askerler, nazik

dakikalar geçirmelerine rağmen dağılmamıĢlar ve düĢmanı çekilmek zorunda

bırakmıĢlardı. Böylece bu baĢarı Türkiye Büyük Millet Meclisi’nin itibarını arttırmıĢ

ve orduya güveni sağlamıĢtı. TBMM hükümeti Londra Konferansı’na davet edilmiĢ

ve dolaylı olarak da iĢgalci devletler tarafından tanınmak zorunda kalmıĢtır.

“İngilizler daha düne kadar eşkıya, çete başı gibi deyimlerle küçümsemeye

çalıştıkları Mustafa Kemal‘i ve onun oluşturduğu devleti tanımak zorunda

228

Aydemir, Tek Adam Mustafa Kemal 1919–1922…, C. 2, s.433

 96

kalmışlardı. Konferansta, İtilaf Devletleri‘nin birleşik cephelerinde gedikler olduğu

ortaya çıkmıştı.”
229

Ġkinci Ġnönü Muharebesi de, Yunanlılar’ın yenilgiyi kabul etmemeleri ve

toparlanarak Türkler’e son darbeyi vurma güdüsünden kaynaklandı. Ġngilizler’den de

gerekli destek ve yardımı almıĢlardı. Yunanlılar zaman zaman baĢarı kazandılarsa da

generalliğe yükselen Ġsmet Ġnönü’nün akıllı manevralarıyla mücadele baĢarıyla

sonuçlanmıĢ ve Türk halkının morali iyiden iyiye yükselmiĢti. Ġsmet Ġnönü bu

muharebelerden sonra daha çok ön plana çıktı. Ġkinci Ġnönü Muharebeleri’nden sonra

Mustafa Kemal, Ġnönü’ye bir telgraf çekerek “siz orada yalnız düşmanı değil milletin

makûs talihini de yendiniz.”
230

 demiĢtir. Bu dönem, aynı zamanda meclis içerisinde

çeĢitli muhalif grupların oluĢtuğu bir dönemdi.

Kütahya EskiĢehir Muharebeleri ise, bağımsızlık mücadelesini bir nebze de

olsa sekteye uğratan savaĢlar oldu. Halide Edip o günleri Ģöyle anlatır:

Eskişehir‘den döndükten iki gün sonra karargâha gittim. Dr. Adnan‘ın

Mustafa Kemal Paşa‘yla konuştuğunu gördüm. İkisi de ayakta duruyorlardı.

Paşanın yüzü sapsarıydı. İç ayaklanmaların en kötü günlerindeki kadar

endişe içindeydi. Türk milletinin bütün acısı o yüzde toplanmış gibiydi. İçeri

girdim. El sıkıştıktan sonra bu durumdan ne kadar müteessir olduğumu

söyledim. Bana, bir fincancık kahve içip, Eskişehir‘den İsmet Paşa‘dan

gelecek haberleri beklememi söyledi. Nihayet neticeyi öğrendik. Cepheden

dönen Yakup Kadri‘de bizimle beraber karargâhtaydı. Mustafa Kemal

Paşa‘nın yaveri durmadan haber getiriyordu. Mustafa Kemal Paşa hepsine

sövüyordu. Nihayet sabah oldu. Mustafa Kemal Paşa;

—İsmet, Eskişehir Savaşı‘nı kaybetti. Haydi, bir fincan daha kahve içelim.

Dedi.

Doktor Adnan biraz odadan kaybolduktan sonra geri döndüğü zaman,

daima kötümser görünen yüzü gülüyordu. Neşeli görünüyordu. Mustafa

Kemal Paşa;

—Neredeydin Adnan diye sordu.

O da Fevzi Paşa ile konuştuğunu, onun çok iyimser olduğunu, Yunanlıları

yeneceğimizi söylediğini bildirdi.

Mustafa Kemal Paşa güldü ve Fevzi Paşa‘yla epeyce alay geçti. Ama

gene de memnun görünüyordu. Çünkü böyle hallerde o da fala, rüyaya

inanırdı. Ondan sonra korkulu rüya gibi, korkulu iki hafta geçti. Ankaralılar

bir şey söylemiyorsa da, adeta ‗Yunanlıları siz başımıza getirdiniz.‘ Der gibi

idiler.”
231

229

Çaycı, a.g.e.,s. 237
230

 Kemal Atatürk, Nutuk…, C. 2, s.580
231

 Halide Edip Adıvar, Türk’ün AteĢle Ġmtihanı, Can Yayınları, Ġstanbul 1962, s.212

 97

Bu yenilgi, muhalif seslerin yükselmesinde ve özellikle Mustafa Kemal’in

durmaması ve acilen cepheye hareket etmesi gerektiğini söyleyenlerin sayısının

artmasında etkili oldu. Muhalifler, ordu ve milletin bu halinin sorumlularının bir an

önce ortaya çıkarılmasını savundular. Mustafa Kemal durumun kötüye gitmesinden

dolayı meclise bir önerge vererek, Başkomutanlık yetkilerinin kendisine 3 ay süreyle

verilmesini istedi. Yetkiyi aldıktan sonrada topyekûn bir savaĢ yürütebilmek için

Tekâlif-i Milliye emirlerini yayınladı. Bu emirlere uymayanlar için de Ġstiklal

Mahkemeleri hazır bulunduruldu.

Bütün bu hazırlıklar çok kısa sürede tamamlandı. Bu sırada Yunanlılar,

Kütahya EskiĢehir mağlubiyetinden cesaretlenerek Türk ordusuna son darbeyi

vurmak için Ankara’ya yönelmiĢlerdi. Ancak savaĢ, Mustafa Kemal’in, hattı

müdafaa yoktur sathı müdafaa vardır stratejisi sayesinde Türkler’in zaferiyle

sonuçlandı. Böylece askeri alanda kazanılan zaferler etkisini siyasi ortamda da

göstermeye baĢladı. Gerek doğuda Ruslar’la gerekse güneyde Fransa ile imzalanan

antlaĢmalar, Anadolu’da adeta Büyük Taarruz için hazırlıkların tamamlamasında itici

rol oynadı.

Büyük Taarruz’la birlikte Yunan Kuvvetleri Ġzmir’de yenilgiye uğratıldı ve

Anadolu iĢgalden tamamıyla kurtuldu. Bu savaĢtaki mağlubiyet sonucunda

Yunanistan’da siyasi bir kriz yaĢandı, ülke ihtilal ve darbelerle istikrarsız bir döneme

girdi. Megola İdea fikirleri hayalden ibaret kaldı. Sonunda imzalanan Mudanya

Mütarekesi’yle Mondros, geçersiz sayıldı. Artık Türk Devleti Lozan’daki barıĢ

görüĢmelerine galip devlet sıfatıyla davet edilmiĢti.

Lozan BarıĢ görüĢmelerinde Türk Devleti’nin karĢısındaki en önemli sorun

saltanat konusuydu. Ġtilaf kuvvetleri halen bu durumu kendi lehlerine kullanmaya

çalıĢmıĢlardı. Bu nedenle hemen faaliyete geçilip saltanatın kaldırılması için

çalıĢmalar yapıldı. Mecliste yapılan görüĢmelerle saltanat, 1 Kasım 1922’ de

kaldırıldı:

“Olay başlı başına bir devrim niteliği taşıyordu. Artık egemenlik aileden

millete intikal ediyordu. Gazi Mustafa Kemal, kazandığı muhteşem zaferin

verdiği itibar ile o zamana kadar değil münakaşa etmek, düşünülmesi bile

büyük cesaret işi olan saltanat ile hilafeti ayırmış, zarurililiğine inanılan bir

düşünceyi kökünden yıkmış, yeni devlete yeni ufuklar açmıştı. Böylece Birinci

 98

Dünya Savaşı sonucunda, tarih sahnesinden silinen Habsburg, Romanof ve

Hohenzolern hanedanlarına Osmanoğulları da katılmış oldular.”
232

Meclisin aldığı kararın PadiĢah’a bildirilmesi iĢi de Refet PaĢa’ya düĢmüĢtü:

“Refet Paşa Yıldız Sarayı‘na giderek Sultan Vahideddin‘in huzuruna

kabul edilmiş ve büyük saygı ve nezaketle selamladığı hükümdara Büyük

Millet Meclisi‘nin kararını parlak cümlelerle arz etmeye çalışmış ise de

kendisine Halife Hazretleri! Diye hitap edilmesine fena halde sinirlenen

Sultan Vahideddin, Refet Paşa‘ya en son ve kati cevabını vermekte tereddüd

etmemiş ve:

Saltanatsız bir hilafeti hanedanımızın en aciz bir ferdinin bile kabul

etmeyeceğine emin olabilirsiniz Paşa! deyip konuşmaya son vermiştir.”
233

Lozan BarıĢ Konferansı iki dönem boyunca zorlu görüĢmelere sahne oldu.

BarıĢ görüĢmelerine baĢ delege olarak Ġsmet Ġnönü seçildi. Ġkinci delege olarak

Hasan Saka ve üçüncü delege olarak da Rıza Nur uygun görüldü. Delegelere

bakıldığında günümüzde epeyce eleĢtirilen Rıza Nur ismiyle karĢılaĢılması ilginç

olsa gerektir. Çünkü muhalif kiĢiliğiyle hem Atatürk’e hem de Ġsmet Ġnönü’ye

karĢıydı. Üç ciltlik eseri “Hayat ve Hatıratım” da Lozan görüĢmelerini ayrıntısıyla

iĢlemiĢ, eleĢtirilerini açık bir biçimde dile getirmiĢti. Yine Mustafa Kemal, “Nutuk”

da ayrıntılı bir biçimde görüĢmeleri açıklamıĢtı. Ġlk dönem görüĢmeleri, verilen barıĢ

tekliflerinin kabul edilebilir olmaması nedeniyle baĢarısızlıkla sonuçlandı. Ġkinci

görüĢmelerde de Türk Heyeti’nin temel hareket noktası arazi tartıĢmalarında Misak-ı

Milli’den taviz vermemekti. Mali ve iktisadi konularda tam bağımsızlık elde etmekti.

23 Ağustos 1923’te anlaĢmayı meclisin onaylamasıyla Ġtilaf kuvvetleri, Türk

yurdundan geldikleri gibi gitmiĢlerdi.

“Lozan Konferansı‘nı basının önde gelen isimleri de izlemişti. Basın heyeti

içinde Tanin adına Hüseyin Cahit, İkdam adına Ahmet Cevdet, Tasviri Efkâr adına

Velid Bey ve Akşam Gazetesi adına Ali Naci ve Necmeddin Sadak bulunmaktaydı.”
234

Hüseyin Cahit, önceleri müzakereleri olumlu pencereden bakan yazılar

gönderirken sonraları Ġsmet PaĢa’yı eleĢtirip Cavit Bey’i desteklemiĢti. Bu tavır

değiĢikliğinin nedenini Rıza Nur Ģöyle anlatır:

“Bir gün İsmet‘in odasına girdim. Baktım İsmet, masasında bir şey

yazıyor. Arkasında da Ruşen Eşref var. Ne yazdığını sordum. Hüseyin

Cahit‘in kardeşi Hüseyin Suat‘ın oğlu Lozan‘da tahsilde imiş. Kendisine

232

Çaycı, a.g.e.,s. 268
233

Bardakçı, a.g.e., s.236-237
234

Bengi, a.g.e., s.197

 99

talebe maaşı bağlıyorum dedi. Bir ay evvel de 400 İsviçre Frangı vermiş imiş.

Bu para bizim para ile 150 lira kadardır. Kaşla göz arasında bu para işini

becermiş. Kızdım. Dedim ki İsmet‘e: Sen buna para veremezsin. Bir defa sen

heyeti murahhasa reisisin, Maarif Vekili değil. Bu paradan tahsil parası

veremezsin. Bunlar zaten zengin adamlar dedim. İsmet parayı vermedi.”
235

Bu olaydan sonra Lozan görüĢmeleri esnasında baĢ müzakereciyle gazeteci

arasındaki sürtüĢmeler ve karĢılıklı açıklamalar devam etmiĢti. Bu görüĢmelerle ilgili

ilginç bir ifadede Ģu Ģekilde geçer:

“ Konferans böylece Lord Curzon ile İsmet Paşa arasında aylarca süren

bir düelloya dönüştü. Lord, Britanya‘nın dünyada sahip bulunduğu yüksek

yerin kürsüsünde oturuyor, konferansı bir başöğretmen gibi yönetiyor,

aferinler, zılgıtlar dağıtıyordu, daha sıkça olanı da tabii bu sonuncusuydu.

Paşa ise ne kuru gürültüye pabuç bırakıyor, ne de yola geliyordu; her zaman

hep serinkanlı kalıyor, sadece işitmek istediklerini işitiyor, yılmadan,

bıkmadan, inatla mücadelesini sürdürüyor, istediklerinden de tek kuruşluk

indirim yapmıyordu.”
236

Son olarak Lozan’la ilgili ġevket Süreyya’nın Ģu yorumu önemlidir:

“Barışı kazanmak savaşı kazanmak kadar önemlidir, denilir. Hele bazı

savaş sonları vardır ki, o savaş sonlarında barış, onu kazanabilen için bir

çağ dönemi değerindedir. Yeni Türkiye için Lozan Antlaşması böyle bir

değerdeydi. Gazi‘nin de dediği gibi Lozan‘da asırlık hesaplar görüldü. Lozan

büyük bir hesaplaşmaydı”
237

235

Rıza Nur, a.g.e., C. 2, 298-299
236

D.V Mikusch, a.g.e., s.297
237

Aydemir, Tek Adam Mustafa Kemal 1922-1938…, C. 3, s.95

 100

III. BÖLÜM

TARĠH ÖĞRETĠM PROGRAMLARI VE DERS

KĠTAPLARININ BĠYOGRAFĠK ESERLER AÇISINDAN

DEĞERLENDĠRĠLMESĠ, BĠYOGRAFĠK ESERLERĠN TARĠH

ÖĞRETĠMĠNE KATKISI

Bu bölümde amacımız; biyografik eserlerin ders kitapları ve öğretim

programlarında ne kadar kullanıldığını değerlendirmektir. Olayların bireye bağlı ya

da sebep-olay-sonuç ekseninde ele alındığına bakılarak bu tür eserlerin tarih

öğretimine katkısı incelenmeye çalıĢılacaktır. Ġncelediğimiz dönemin daha çok

Ġlköğretim 8. sınıftaki Türkiye Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük dersi ile

Lise 10. sınıf Tarih ve 11. Sınıf Türkiye Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük

derslerinin içeriğinde yer alması nedeniyle bu kitaplar ele alınmıĢtır.

3.1. Ġlköğretim 8. Sınıf Türkiye Cumhuriyeti Ġnkılâp Tarihi ve

Atatürkçülük Öğretim Programı ve Ders Kitabının Biyografik Eserler

Açısından Değerlendirilmesi

Ġlköğretim 8. sınıf Tarih dersi öğretim programı incelendiğinde, programı

hazırlayan komisyonun; bir profesör, bir yardımcı doçent, bir program geliĢtirme

uzmanı, dört Tarih Öğretmeni, üç Sosyal Bilgiler Öğretmeni ve bir Ġngilizce

öğretmeninden oluĢtuğunu görmekteyiz. Programda, Türk Milli Eğitimi’nin genel

amaçları sayıldıktan sonra dersin amaçları sıralanmıĢtır. Burada amaçların hepsinden

ziyade ilgimizi çekenler verilip değerlendirilmeye çalıĢılacaktır. Örneğin; programın

ikinci maddesinde; “Milli Mücadeleden hareketle, Türk Milleti‘nin özgürlük,

bağımsızlık, vatanseverlik, milli birlik ve beraberlik anlayışı ile her türlü zorluğun

üstesinden gelebileceğini kavrar”
238

 ifadesi yer almaktadır. Ancak incelenen ders

kitabında, Milli Mücadele sadece Mustafa Kemal’in liderliğiyle sınırlandırılarak

iĢlenmiĢ, dönemin diğer önde gelen devlet adamları, komutanları ve aydınlarından

neredeyse hemen hiç bahsedilmemiĢtir. Ayrıca cephede mücadele eden

Mehmetçikler’in sonradan yazdıkları hayat hikâyeleri ve hatıralarından bahsedilmesi

Milli Mücadele’nin ne kadar zorluklarla kazanıldığını göstermesi açısından çok daha

238

Talim Terbiye Kurulu BaĢkanlığı, Türkiye Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük Dersi

8.Sınıf Programı, ,(http://ttkb.meb.gov.tr/program.aspx)

http://ttkb.meb.gov.tr/program.aspx

 101

verimli olacaktır. Öğretim programının 12. maddesinde; “ Kanıta dayalı akıl yürütme

yeteneklerini geliştirerek geçmişle günümüz arasında bağlantılar kurar ve bu

bağlamda benzetmeler yapar.”
239

 denilerek aslında, istenilen ve özlenilen gençlik

yetiĢtirme açısından önemli bir noktaya temas edilmiĢtir. Bu açıdan biyografik

eserlerin ders kitaplarında yer alması olayları farklı açılardan değerlendirme ve

yorumlama kabiliyetlerinin geliĢmesinde önemli rolü olacaktır. Çünkü öğrenci, bir

hayat hikâyesinde kahraman olarak anlatılan ve kendisini bu kahramanlığın odak

noktasına yerleĢtirmiĢ bir kiĢinin, baĢka bir çalıĢmada eleĢtirildiğini görecektir. Ders

kitaplarında yüzeysel geçilmiĢ bazı konuları biyografik eserlerden ayrıntılı biçimde

okuyabilmesi, öğrencilere olaylar arasında bağlantı kurabilme ve tahlil yapabilme

alıĢkanlığı kazandıracaktır.

Öğretim programlarının bir yansıması olan ders kitaplarında amaçlananla

verilen arasında çeliĢkiler olduğu görülmektedir. Her ne kadar ilköğretim çağı,

öğrencilerin çocukluk döneminden gençliğe geçiĢi de olsa, tarih bilincinin

kazanılmaya baĢladığı ve yorumlama kabiliyetinin geliĢtirileceği bir süreçtir.

Günümüzde, gençliğin ilk adımı olan bu dönemde çok sıkılgan bir kimliğe sahip olan

çocuklarımıza, tarih dersinden sıkılmamaları ve zevk almalarını sağlamak için farklı

yöntem ve projeler geliĢtirmelidir. Biyografik eserlerin bu noktada önemli bir rol

oynayacağını düĢünmekteyiz. Elbette, tarih öğreticisinin bu eserlerden ve özellikle

biyografik roman türü tavsiyesinde bulunurken bilgileri dikkatli süzmesi

gerekmektedir. Yani, bir kiĢinin kahramanlığını anlatan biyografik eserdeki bilgiyi,

öğrencilerine dikkatsiz biçimde sunan öğretici, öğrencilerinin abartılı bir büyüklük

duygusuna kapılmalarına ve öteki kavramını dıĢlamalarına neden olacaktır. Bu,

bilinçli bir tarih öğretiminin hiç istemediği bir durumdur. Öğretici konuyla ilgili en az

üç dört biyografik eseri inceleyerek gelmeli ve öğretim planında üzerinde dikkatle

durulması istenilen konularla ilgili çarpıcı örnekler vermelidir.

Ders kitabının ilk ünitesinde, “Bir Kahraman Doğuyor” baĢlığı altında

Mustafa Kemal’i lider olarak ortaya çıkaran olaylar anlatılmaktadır. Alt baĢlıklarında

ise, doğduğu Ģehirler, mücadele ettiği cepheler, “Nutuk” adlı eserden alıntılar

yapılarak öğrencilere sunulmaktadır. Bu bölümü inceleyen öğrenciler, Türkiye

239

Talim Terbiye Kurulu BaĢkanlığı, Türkiye Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük Dersi

8.Sınıf Programı, ,(http://ttkb.meb.gov.tr/program.aspx)

http://ttkb.meb.gov.tr/program.aspx

 102

Cumhuriyeti’ni oluĢturan koĢulların en azından ana hatlarını kavramadan Birinci

Dünya SavaĢı’na ve cephelere yönlendirilmektedir. Birinci MeĢrutiyet’in ilanı, 93

Harbi, II. Abdülhamit’in baskı süreci ve arkasından Ġkinci MeĢrutiyet’in ilanından

çok az söz edilmektedir. Oysa bu sürecin iyi kavranması diğer süreçlerin kolayca

anlaĢılmasını sağlayacaktır. Konuların biyografik eserlerle zenginleĢtirilerek

verilmesi amaçlara ulaĢmada önemli görülmektedir. Örneğin, Enver PaĢa, Resneli

Niyazi, Talat PaĢa, Cemal PaĢa, Mizancı Murat gibi isimlerin eserlerindeki,

Meşrutiyet mücadelesinin neden yapıldığı? sorusunun yanıtlarının öğrencilere

verilmesi dikkat çekici olabilir. Basında önemli rol oynayan kiĢilerin, halkın

MeĢrutiyet’ten ne anladığı ya da anlamadığı hakkındaki gözlemlerinin aktarılması

veya MeĢrutiyet döneminde yaĢanılanların önde gelen figürlerinden örnekler

verilmesi sonraki dönemlerle bağlantıyı sağlayacaktır. II. Abdülhamit’in kendi

dönemiyle ilgili görüĢ ve düĢüncelerinin aktarılması öğrencinin yorum ve analizine

katkı sağlayabilir.

Ünitenin “Cepheden Cepheye Mustafa Kemal” baĢlığı altında Ġkinci

MeĢrutiyet ve 31 Mart Olayı Ģu ifadelerle yer almıĢtır:

“31 Mart Olayı ve Mustafa Kemal

İkinci Meşrutiyet‘in ilanından sonra meşrutiyet karşıtı grupların

kışkırtmasıyla İstanbul‘da gerici nitelikli bir ayaklanma çıktı. Tarihimizde 31

Mart Olayı olarak bilinen bu ayaklanmayı Selanik‘ten gelen Hareket Ordusu

bastırdı. Mahmut Şevket Paşa komutasında Selanik‘ten yola çıkan bu orduda

kurmay başkanlığı görevini Mustafa Kemal üstlenmişti. Hareket Ordusu

İstanbul‘daki ayaklanmayı bastırarak düzeni sağladı.”
240

Görüleceği gibi öğrenci birden MeĢrutiyet, 31 Mart Olayı, Hareket Ordusu

gibi ilk anda yabancı gelen kavramlarla karĢılaĢmıĢtır. Konular arasında bağlantı

kuramadan sadece ezberleyerek öğrenmeye yönelecek olan öğrenciler, beklenen

yorumlama kabiliyetini kazanamadan konuyu unutacaktır. Hâlbuki iĢlenen dönemin

önemi göz önüne alınarak bu konular, biraz daha ayrıntılı biçimde sunulmalıdır.

Olayları oluĢturan süreçler birbiriyle bağlantılı biçimde neden sonuç iliĢkisiyle

anlatılmalıdır. Biyografik eserlerde de bahsedilen konularla ilgili önemli sayılan

ipuçları verilerek öğrencilerin mukayese etmeleri sağlanmalıdır.

Ġlköğretim 8. Sınıf Türkiye Cumhuriyeti İnkılâp Tarihi ve Atatürkçülük Ders

kitabında ikinci ünite olarak, “Milli Uyanış: Yurdumuzun İşgaline Tepkiler” adlı

240

BaĢol ve diğerleri, s.20

 103

konu görülmektedir. Bu ünitede, Birinci Dünya SavaĢı’nın çıkıĢından, Osmanlı

Ġmparatorluğu’nun savaĢa giriĢi, savaĢtığı cepheler, Mustafa Kemal’in Milli

Mücadele’nin önderi olması, öğrencilere anlatılmaktadır. Ġlk üniteye nazaran burada

daha fazla biyografik kaynaklara baĢvurulduğu görülmektedir. Bu kaynaklardan

yapılan alıntılarla konuların hem akıcılığı sağlanmıĢ hem de konular dikkat çekici

olmuĢtur. Örneğin, Birinci Dünya SavaĢı esnasında, bazı yabancı devlet adamlarının

ağzından Osmanlı Ġmparatorluğu’nun durumuyla ilgili harita üzerinde açıklamalar

yapılmıĢ olması olumlu bir özellik olarak karĢımıza çıkmaktadır. Yine Osmanlı

Ġmparatorluğu’nun savaĢtığı cephelerle ilgili önemli komutanların sadece isimleri

verilmekle yetinilmiĢ, cephelerindeki önemli faaliyetlerinden bahsedilmemiĢtir.

Kitapta, “Birinci Dünya Savaşı‘nda Osmanlı askerinin durumu nasıldı?” sorusu,

cepheden gönderilen asker mektupları ile yanıtlanmaya çalıĢılmıĢtır:

“Erzurum‘dan gönderdiğim mektubun cevabı henüz gelmedi. İhtimal ki

size ulaşmadı. İki buçuk aydır sizden hiç mektup alamadım. Ben de iki mektup

gönderebildim. Kusura bakmayınız. Çünkü hareket zamanıdır. Bu mektubu da

Hasankalesi‘nde yazmaya mecbur kaldım. İleri gitmekle meşgulüz. Askerimiz

ise Kars‘a kadar gitmiştir, gitmektedir.”
241

“İşgallere karşı ilk tepkiler ve Kuvayı Milliye‘nin oluşması” konusunda,

kahramanlık gösterenler içinde Halide Edip ve Yörük Ali Efe anılmıĢ, kısa hayat

hikâyelerine değinilmiĢtir:

“Halide Edip Adıvar(1882–1964): 1901 yılında Üsküdar Amerikan Kız

Koleji‘nden mezun oldu. Öğretmenlik ve müfettişlik görevlerinden sonra

İstanbul Darülfünununda Batı edebiyatı dersleri okuttu. Kurtuluş Savaşı

başlayınca Ankara‘ya geçti. Halide onbaşı olarak savaşa katıldı. Kadınların

savaşa katkısını arttırdı. 1926–1938 yılları arasında Avrupa ve Amerika‘da

yaşadı. Yurda döndükten sonra on yıl İstanbul Üniversitesi Edebiyat

Fakültesi İngiliz Edebiyatı kürsüsünü idare etti. Türkün Ateşle İmtihanı,

Ateşten Gömlek, Vurun Kahpeye, Dağa Çıkan Kurt adlı romanlarında

Kurtuluş Savaşı‘nı işledi.”
242

Milli Mücadele’nin genelgeler döneminde yaĢananların da yine biyografilerle

örneklendirilerek öğrencilere sunulmuĢ olması, öğrencilerin kafasında oluĢabilecek

bazı soruların cevabını sunmuĢtur. Ders kitabı, bu dönemde etkili olan kimlikleri

tespit ederek bilgi zenginliği oluĢturmuĢtur.

241

BaĢol ve diğerleri…, a.g.e., s. 35
242

BaĢol ve diğerleri…, a.g.e., s. 41

 104

Ancak bütün bunlara rağmen biyografi kavramının, genelde kiĢilerin doğum

ve ölüm tarihi, okuduğu okullar, yaptığı iĢlerle sınırlı kaldığı görülmektedir. Hayat

mücadelelerinin ilginç olanlarından örnekler verilerek o günkü ortamların nasıl

olduğu daha net biçimde anlatılmalıdır. Öğrencilerin, kiĢilerin kuru bir hayat

hikâyesini ezberlemekten ziyade, yaptıklarıyla onları bilmesi daha faydalı olacaktır.

Eğitici, bu örnekleri sunarken objektifliğini kaybetmemelidir. Konuyu

çeĢitlendirmeye çalıĢırken gereksiz bir yüceltmeye veya kötülemeye neden

olmamalıdır. Öğrencilere ünitelerin sonunda okuma çalışmaları adı altında

seviyelerine uygun biçimde bu eserler sunulmalı, performans ya da proje çalıĢmaları

olarak verilmelidir. En önemli noktanın da, hitap edilen öğrenci kitlesinin

seviyesinin ilköğretim öğrencisi olduğu ve amacımızın konuları cazip hale getirmek

olduğu unutulmamalıdır.

Üçüncü ünitenin baĢlığı ise; “Ya İstiklal, Ya Ölüm” olarak geçmektedir.

Burada dikkati çeken en önemli özelliklerden biri, konuların harita ve resimlerle

desteklenmeye çalıĢılmıĢ olmasıdır. Milli Mücadeleye katkıda bulunanlardan ise

genel anlamda bahsedilmiĢtir. Ünitede; Doğu’da, Kâzım Karabekir PaĢa ön plana

çıkarılmıĢ eserlerinden alıntılar yapılmıĢtır. Kâzım Karabekir’in buradaki

faaliyetlerinden Ģu Ģekilde örnekler verilmiĢtir;

“Ermeni heyeti ile Gümrü Antlaşması‘nı görüşmeye başladık. 27

Kasım‘da Ermenilere Sevr Antlaşması‘ndaki imzalarını geri aldırdık. Bu

günü, kutladık. Bu olayı Ankara‘ya müjdeledim. 3 Aralık‘ta Gümrü

Antlaşmasını imzaladım. Antlaşma şartı olarak Ankara‘nın istediği, iki bin

tüfek, üç batarya, on iki adet dağ topu ve kırk makineli tüfeği Ermenilerden

aldım. Doğu Cephesi‘nin ilk armağanı olarak Batı Cephesi‘ne ulaştırmak

üzere yola çıkardım.
243

ĠĢgallere karĢı yapılan direniĢ hareketleriyle ilgili konularda ise, daha çok

halk arasında göstermiĢ olduğu ilk tepkilerle ön planda olan kiĢilerden

bahsedilmiĢtir. Örneğin MaraĢ’ta Sütçü Ġmam, Antep’te ġahin Bey hakkında

açıklayıcı bilgiler verilmesi olumlu bir yaklaĢım sayılabilir. Ayrıca Ali Fuat

Cebesoy, Refet Bele, Ġsmet Ġnönü’den de bahsedilmiĢtir. Öğrenciler, “Ailenizde veya

çevrenizde Kurtuluş Savaşı‘na katılmış gazi veya şehit olmuş yakınlarınız var mı?

243

BaĢol ve diğerleri…, a.g.e., s. 59, Kazım Karabekir, Ġstiklal Harbimiz, Türkiye Yayınları, Ġstanbul

1963, s.897-902

 105

Varsa hangi savaş veya savaşlara katıldıklarını söyleyiniz”
244

 Ģeklinde bir soru ile

biyografi çalıĢmasına yönlendirilmektedir. Aynı zamanda Ġstiklal MarĢı’nın kabul

edilmesi konusunda da Mehmet Akif’ten söz edilmiĢtir. Özellikle Sakarya

SavaĢı’ndan önce Anadolu’da yapılan hazırlıklar anlatılırken, Anadolu insanından ön

plana çıkmıĢ olan kiĢilerin katkıları anlatılmıĢtır:

“1921 yılının şubat ayında kış, çok sert geçmişti. İnebolu‘ya gelen

cephanenin cepheye ulaşması gerekmekteydi. İnsanın içini bile donduran

soğuğa rağmen İnebolu‘dan Anadolu‘ya fedakâr Türk anaları cephane

taşımaktaydılar. Bunlardan birisi olan Şerife Bacı, kağnıdaki cephaneyi

çocuğunun yorganı ile örttü. Çocuğunu mermi sandıkları arasına gizleyerek

üzerini kapattı. Bir süre sonra Şerife Bacı, yoğun tipi yüzünden kafileden

koptu. Tipi ve soğuğa rağmen Kastamonu Kışlası‘nın önüne kadar gelebildi.

Cephanelerimizi askerlerimize teslim etmesine çok az bir zaman kala,

kağnısının üzerinde donarak şehit oldu. Kışladan çıkan askerler, üzerindeki

buz kesmiş yorganı kaldırdıklarında bir ağlama sesi duydular. Top gülleleri

içinde çuvalların arasında gizlenmiş kundakta bir bebeğin sesiydi bu. Annesi

ölmüş o ise yaşıyordu. Cephane de askerimize ulaştırılmıştı.”
245

Yukarıdaki örnekte de olduğu gibi öğrencilerin ilgiyle okuyacakları, KurtuluĢ

SavaĢı’ndaki yapılan fedakârlıkları anlatan alıntılar da yapılmıĢtır. Tüm bunlar

Mustafa Kemal’in hayatından örneklerle de desteklenmiĢtir. Alıntılar, özellikle

“Nutuk”tan yapılmıĢtır. Oysa Mustafa Kemal’in biyografisiyle ilgili o kadar fazla

eser vardır ki, onlardan verilecek farklı örnekler daha faydalı olacaktır. En azından,

öğrencilerin kaynakça bilgisinin artırılması ve tek eserin dıĢında, farklı olanlarla

değerlendirme yapması sağlanabilecektir.

Bu üç üniteden sonra kitap, Cumhuriyet Dönemi’yle devam etmektedir.

Genel olarak bakıldığında, biyografik eserlerden faydalanma oranının bölümlere göre

değiĢtiği göze çarpmaktadır. Ama Ģu unsuru da iĢaret etmek gerekmektedir. Sanki

öğrencilerden, Birinci MeĢrutiyet ile Ġkinci MeĢrutiyet arası ve oradan da Birinci

Dünya SavaĢı’na giden süreç hakkında farklı bilgiler edinmesi istenmemektedir.

ÇağdaĢ Türkiye’nin ve demokrasi kültürünün oluĢmasında çok önemli olan bu

dönemin daha ayrıntılı iĢlenmesi gerekmektedir. Çünkü bilgilerin ezberci ve tek

yönlü verilmesi, hem değerlendirme zayıflığına hem de kısa süre içinde

unutulmasına sebep olacaktır. O nedenle biyografilerin buralarda da ön plana

çıkarılması önemlidir. Örneğin; MeĢrutiyet kahramanı olan Resneli Niyazi’den,

244

BaĢol ve diğerleri…, a.g.e., s. 68
245

BaĢol ve diğerleri…, a.g.e., s. 74

 106

Mizancı Murad’dan, Hüseyin Cahit Yalçın’dan ve dönemin padiĢahı olan II.

Abdülhamit’ten bilgiler aktarılmalı, örneklerle zenginleĢtirilmedir.

Ġlköğretim okullarında, 7. Sınıf Sosyal Bilgiler Ders Kitabı’
246

nın son

bölümünde incelediğimiz dönemle ilgili bilgilere rastlıyoruz. “Ülkelerarası

Köprüler” ünite baĢlığı olarak geçmekte, alt baĢlık olarak da “Birinci Dünya Savaşı

ve Çanakkale‘de Mustafa Kemal” konusu bulunmaktadır. 19 ve 20. yüzyıllarda

Avrupa ve Osmanlı Devleti konusu değerlendirilirken, Ġlköğretim 8. Sınıf Ġnkılâp

Tarihi ve Atatürkçülük dersinde belirttiğimiz gibi bazı konulara değinilmeden

geçilmiĢ olması, bu kitap içinde geçerli gözükmektedir. Birinci MeĢrutiyet’in ilan

edildiği ortam, sonraki baskı dönemi, arkasından gelen Ġkinci MeĢrutiyet ve Dünya

SavaĢı’na giden süreçlerde biyografik unsurlara çok fazla rastlanmamaktadır.

Örneğin Osmanlı Ġmparatorluğu’nun Birinci Dünya SavaĢı’na girmesinin nedeni

Ģöyle anlatılıyor:

“Osmanlı Devleti, İngiliz donanmasından kaçan Alman gemileri Goben

Breslav‘ın Marmara Denizi‘ne girmesiyle savaşa dâhil olmuştur. Osmanlı

Devleti bu gemileri satın aldığını ilan etmiş, isimlerini Yavuz ve Midilli

olarak değiştirmiştir. Bu gemiler, Karadeniz‘e çıkarak Rus limanlarını

bombalamıştır. Bunun üzerine Rusya, daha sonra da diğer İtilaf Devletleri

Osmanlı Devleti‘ne savaş açmıştır. Böylece Osmanlı Devleti, İttifak

Devletleri‘nin yanında 1. Dünya Savaşı‘na girmiştir.”
247

Burada, öğrenciler; Osmanlı Devleti’nin Almanya yanında savaĢa giriĢ

nedenini gemilerin, Osmanlı sularına girmesi ve Rus limanlarını bombalaması gibi

havada kalan ifadelerle öğrenmektedir. Oysa biyografik kaynaklarda bu konu

sayfalarca anlatılmaktadır. Özellikle savaĢa giriĢ kararının alınmasında önemli rolü

olan devlet adamlarının anlattıklarında ilginç bilgiler yer almaktadır. Özetle,

gemilerin yanaĢması ve satın alınması olayın görünen sebebidir. Almanya’nın;

Ġngiliz ve Fransızlar’la beraber hareket etme çalıĢmalarından umduğunu bulmayan

Osmanlı’yı, çok iyi gözlemleyerek, her yönden, reform çabalarına müdahale etmesi

ve Osmanlı’daki etkinliğini arttırması sürecinin bir sonucudur. Buna birde

yöneticilerin, Almanya’nın savaĢı kazanacağı ümidi eklenmiĢtir. Dönemin etkili

Ģahıslarından ne Enver PaĢa, Cemal PaĢa, Talat PaĢa, Sait Halim PaĢa’dan, ne de

246

Dr. Mehmet Metin Arslan, Ġlköğretim Sosyal Bilgiler 7 Ders Kitabı, Anıttepe Yayınları, Ankara

2010
247

Arslan, a.g.e.,, s.192

 107

ortamı anlatan, halkın durumunu yansıtan gazetecilerden, hayatı mücadelelerle

geçmiĢ olan edebiyatçılardan bahsedilmiĢtir.

3.2 Lise Ġnkılâp Tarihi ve Atatürkçülük, Tarih Ders Kitapları ve

Öğretim Programlarının Biyografik Eserler Açısından Değerlendirilmesi

Lise 11. Sınıf İnkılâp Tarihi ve Atatürkçülük Dersi kitabında da biyografik

eserlerden faydalanılmasında ilköğretim kitaplarının anlatımlarıyla benzerlikler

görülmektedir. Oysa 11. sınıfta görülen bu dersin içerik olarak daha zengin olması ve

ayrıntılara önem vermesi gerekmektedir. Lise öğrencileri olayların tarihlerini, kimle

kimin savaĢtığını kendi adları gibi bilmektedirler. Çünkü geleceklerini belirleyecek

olan sınavlarda bu tür sorularla karĢılaĢacak olmaları onları bu tutuma itmektedir.

Öğrenciler; olaylar arasında ne gibi bağlantı vardır? Günümüze yansıması nasıl

olmuştur? Alınacak ders var mıdır? Burada böyleyken neden diğer durumda

farklılaşmıştır? Türünden analiz ve sentez soruları karĢısında etkisiz kalmakla

birlikte, dersi sıkıcı ve gereksiz bulmaya eğilimleri bulunmaktadır. Gelecek kaygıları

gençliği maalesef bu dersten uzaklaĢtırmaktadır. Lise öğrencileri içinde çoğu zaman

en sevilmeyen dersin Tarih olması ĢaĢırtıcı olduğu kadar düĢünülmesi gereken bir

durumdur. Çünkü Tarih, tanımı itibariyle toplumun geleceğine ıĢık tutan bir bilim

dalıdır. Genç kuĢağın geçmiĢ, bugün ve gelecek arasında bağ kurabilmesi büyük

önem taĢır. Kolaycılığa alıĢmanın veya alıĢtırılmanın git gide arttığı bu dönemde,

Tarih derslerine olan ilgiyi arttırmanın çözümlerini de etraflıca düĢünmek

gerekmektedir. Bu bağlamda biyografik eserlerin de katkısı belirtilebilir. KiĢisel

yaĢamların çoğu zaman sıkıcı ve gereksiz olduğunu düĢünenler, bu tür eserlerin nasıl

yazıldığı ve içeriği noktasında haklı görünebilirler. Bunda bir kiĢiye duyulan

özlemden dolayı, gerçekleri göz ardı edip yazılan, ya da tam tersi biçimde eleĢtirilen

eserlerin çok büyük katkısı bulunmaktadır. Ülkemizde yeni yeni önemi anlaĢılan bu

türle ilgili son dönemde yazılan eserlerin kalitesinin ve içeriğinin yüksek olduğunu

görmekteyiz.

Kemal Kara tarafından yazılan Türkiye Cumhuriyeti İnkılâp Tarihi ve

Atatürkçülük dersi kitabında, Birinci MeĢrutiyet sonrası ortam anlatılmadan Ġkinci

MeĢrutiyet’ten baĢlanmaktadır. Yazar, genel bir ifadeyle, Osmanlı

Ġmparatorluğu’nun içte ve dıĢta birçok sıkıntılarla karĢı karĢıya olduğunu

belirtmektedir. Her ne kadar bir önceki sene veya dönemde bu konuların anlatıldığı

 108

düĢünülüp kısaca geçiĢtirilse de en azından yaĢanan olayların ne olduğunun

özetlenmesi, öğrencilerin konuya nereden baĢladıklarını bilmeleri açısından

önemlidir. Ġkinci MeĢrutiyet’in ilan edilmesinde Ġngilizler’le Ruslar arasında

Reval’de yapılan görüĢmelerden bahsedilmesi iyi bir noktadır. Ancak bu yeterli

gözükmemektedir. Bu dönemde yaĢanılan siyasal ve toplumsal olaylardan

öğrencilere tam bir bilgilendirme yapılmadan yeni konuya geçilmektedir. Oysa bu

süreçle ilgili dönemin tanıkları tarafından yazılan birçok eser, aydınlatıcı bilgiler

sağlayabilir. En azından bazı konularla ilgili kiĢisel savunma niteliğindeki bu

eserlerin öğrencilerin hem ilgilerini hem de yorumlama kabiliyetlerini arttırmasında

önemli rolü bulunmaktadır.

31 Mart Olayı’nın demokrasi tarihimizde önemli rol oynayan olaylardan biri

olduğu aĢikârdır. Bunun etraflıca anlatılması, öğrencilere olayın çıkma sebeplerinin,

tek yönlü bilgilendirmelerden ziyade çok yönlü anlatılıp sonucunu kendilerinin

belirlemesinin sağlanması daha faydalı olacaktır. Örneğin; II. Abdülhamit kendi

kaleminden anlattığı hatıralarında, olayla ilgisinin olmadığını iddia ederken, baĢka

biyografi ve hatıralar da, dıĢ devletlerin etkisinden söz etmektedirler. Hatta II.

Abdülhamit’in otoriter rejimine karĢı mücadele ederek baĢa geçen Ġttihat ve

Terakki’nin, baskıyı daha fazla uygulamasına tepki olarak olayın çıktığı anlatılmıĢtır.

Ayrıca, 31 Mart’ın MeĢrutiyeti korumak için Makedonya bölgesinden getirilen

askerler arasında çıkması da ilginçtir. Ayaklanma dönemlerinde halkın, devletin

durumu, kiĢilerin gözlemleriyle daha açıklayıcı olacağı düĢünülmektedir. Örneğin,

31 Mart Vakası’nın gerçekleĢtiği dönemdeki Ġstanbul Ģehrinin durumunu en iyi

anlatacak olanlar da bu tür eserlerdir.

Ders kitabında, Osmanlı Ġmparatorluğu’nun 1911 ve 1918 tarihleri arasındaki

savaĢları, kronolojik sıra Ģeklinde verilmektedir. Tarih dersi ve öğretiminde

kronolojinin önemi göz ardı edilmez. Ancak konuların neden sonuç iliĢkisi içinde

anlatılmaması ezberlemeyi getirmekte bu da konuların kısa sürede unutulmasına

neden olmaktadır. Aynı zamanda da Tarih öğretiminden istenilen amaç ekseninden

uzaklaĢıldığı, sürecin hem öğretici hem de öğrenen için sıkıcılığa doğru yöneldiği

görülmektedir. Buna karĢı biyografik eserlerden faydalanma konuya renk katabilir.

 Osmanlı Ġmparatorluğu’nun sürekli savaĢtığı bir dönemde, içte yaĢanan

olaylardan hiç bahsedilmemektedir. Oysa Osmanlı’da siyasi iktidar mücadeleleri

 109

devam etmektedir. BaĢlangıçta büyük sevinç gösterileriyle ilan edilen Ġkinci

MeĢrutiyet’ten ümit edilenler gerçekleĢmemiĢtir. Halk meĢrutiyetin anlamını dahi

bilmemektedir. Cemiyet içinde asker sivil kavgası baĢlamıĢ, belli bir dönemde

kumandanların egemenliği altına girmiĢtir. Cemiyetin politikalarına büyük eleĢtiriler

getirilmiĢtir. Muhalif basına yönelik baskının Abdülhamit döneminden daha fazla

uygulanması tepkileri arttırmıĢtır. Babıâli Baskını (23 Ocak 1913) bu savaĢlar

döneminde yapılmıĢtır. Öğrencilerimizin olaylara her açıdan yaklaĢabilmeleri, tarih

derslerinin en önemli amaçlarından biri olmasına rağmen buna dikkat edilmemiĢtir.

Osmanlı Ġmparatorluğu’nun Birinci Dünya SavaĢı’na giriĢ süreci,

öğrencilerimize kavratılması gereken önemli konulardan biridir. Çünkü devletlerin

siyasetinin ne kadar önemli olduğunun ve baĢta bulunan kiĢilerin eğilimlerine bağlı

olarak Ģekillendiğinin en güzel örneklerinden biridir. Devletlerin savaĢ kararının,

birden alınan karar olmadığının anlatılmasında biyografik eserler önemli bir kaynak

grubunu oluĢturmaktadır. Ancak Lise Ġnkılâp Tarihi ders kitabına baktığımızda,

Osmanlı’nın savaĢa giriĢi bilinen sebeplerdir. Öğrencilere sorulduğunda; Goben ve

Braslau adlı Ġngiliz donanmasından kaçan Alman gemilerinin Osmanlı’ya sığınması,

tarafsız gözüken Osmanlı’nın bu gemileri satın aldığını ilan etmesi, Yavuz ve Midilli

adı verilen gemilerin Rus limanlarını topa tutması diye anlatmaktadırlar. Ancak, o

dönemde Almanya’nın Osmanlı Ġmparatorluğu içindeki etkisi ne kadardır? Osmanlı

siyasetinde etkili olan kiĢiler kimlerdir? Gemilerin satın alınması ve Rus limanlarını

bombalaması acaba planlanmıĢ bir hareket olabilir mi? Bu planlanmıĢ bir harekâtsa

görüĢ birliğiyle mi alınmıĢtır? Ve benzeri düĢündürücü sorular karĢısında cevapsız

kaldıkları görülmektedir. Hatta çoğu zaman öğrencilerden “Bu sorular üniversite

sınavında çıkacak mı?” cevabı alınmaktadır. Ders kitaplarının en önemli yardımcısı,

o dönemi yaĢayıp da anlatan kiĢilerin yazdıkları eserlerdir. Buralardan alınacak

örneklerle konuların zenginleĢtirilmesi ve okuma tavsiyeleriyle Osmanlı

Ġmparatorluğu’nun hüsranla sonuçlanacak sürece nasıl atıldığı anlatılmalıdır.

Osmanlı’nın savaĢtığı cepheler de, aslında konumuzun açısından zengin

örneklerin olduğu bir dönemdir. Kaynakların bolluğu göz önüne alındığında bunların

ders kitaplarına yansıması aynı oranda olmamıĢtır. Ardı ardına girilen savaĢların

toplum psikolojisinde yarattığı travmanın öğrenciye sunulması önemli bir konudur.

Kafkas Cephesi, Çanakkale, Irak ve Sina Cepheleri’nde yaĢananlarla ilgili biyografi,

 110

otobiyografi, hatıra, mektup gibi birçok ilginç örneklerden yararlanmak mümkündür.

Ayrıca cephe komutanlarının hatıraları bu konuda aydınlatıcı olabilir. Bunlar hataları

ve doğrularıyla tarihe mal olmuĢ kiĢilerdir. Osmanlı’nın belirli dönemlerinde

imzaları vardır. O nedenle kitapların farklı kimliklere de yer vermesi önemli

gözükmektedir. Osmanlı’nın Güney Cephesi’nde, Arap Ġsyanı’nın nedenleri

anlatılırken, Cemal PaĢa’nın baskıcı tutumlarının etkisinin olduğu kadar, Osmanlı

Ġmparatorluğu’nun bu bölgedeki ıslahat çabalarının yetersizliğini de belirtmek

gerekir. Hatıralar ve diğer eserlerin değerlendirilmesi sonucu bu tür farklı bilgiler

edinilmektedir.

Ġnkılâp Tarihi ders kitabının 63. sayfasında Falih Rıfkı Atay’ın “Batış Yılları”

adlı eserinden örnek bir okuma metnine yer verilmiĢtir:

“Tepebaşı bahçesindeki masamızda arkadaşımız Behçet, rahmetli

Galatasaray müdürü, yerinden fırlayarak:

—Mahvolduk! dedi.

Almanların yanında Birinci Dünya Savaşı‘na girmiştik. Memleketin

sivil aydın takımı harbe karşı idi. Biraz akıllıca olanların hiçbirinden, iyi bir

şey yaptığımızı duymadım.

Enver Paşa‘nın hatıraları yok. Talat ve Cemal Paşa‘nın hatıralarını

hep okuduk. Birinci Dünya Savaşı‘na girişimizin tek gerekçesi, iki devletler

grubundan birine bağlanmalıydık. İstanbul‘u ve boğazları isteyen, Doğu

illerinde Ermenistan‘ın temellerini atan Rusya‘nın müttefikleri ile

anlaşamazdık. Almanya‘nın şartı savaşa girmemiz idi. Girdik.”
248

Bu tür alıntıların tarih öğretiminde olumlu bir katkı sağlayacağı gözlenmekle

birlikte, sadece okuma metni olarak kalması, konular içinde yer bulmaması

düĢündürücüdür.

Ermeni Olayları, bilindiği gibi son zamanlarda tarih ders kitaplarında hacmi

giderek artan bir yer iĢgal etmektedir. Bunda, günümüzdeki Ermeni lobilerinin çeĢitli

ülkelerdeki faaliyetlerinin önemli rolü bulunmaktadır. Yakın tarihin en önemli

olaylarından biri haline gelen Ermeni meselesinin, tehcir, soykırım, mukatele gibi

kavramlarla birlikte açıklanması, dönemin basınından örnekler verilmesi, tarafların

iddialarına ve bu olayların sonuçlarına değinilmesi büyük önem taĢır. Bu konuda

dönemin tanıklarının anlattıklarına da çekinmeden yer vermek, doğrulara ve gerçeğe

olan güvenin artmasını sağlar.

248

Kara, a.g.e., s.63

 111

En önemli unsurlardan birisi de, dönemimizin basın hayatının ve edebi

kimliklerinin ders kitaplarına yansımamasıdır. Bizlerin sadece Ģiirleriyle,

romanlarıyla tanıdığı edebiyatçıların, aslında siyasal faaliyetleri de önemlidir.

Örneğin Ziya Gökalp, Türkçülük akımının en önemli savunucusudur. Yahya Kemal

Beyatlı, Ömer Seyfettin faaliyetleri ve yazdıklarıyla dönemin tarihi olaylarını

kendilerince açıklamıĢlardır. Milli Mücadelede düzenlediği mitingleriyle iĢgallere

karĢı tepkilerin oluĢmasındaki etkisiyle Halide Edip, aynı zamanda Amerikan

himayeciliğini savunmuĢ olması ve çoğu zaman Atatürk’le siyaset konuĢmalarıyla

biyografisi önemli bir kiĢiliktir. Tevfik Fikret’in, aĢırı diye nitelendirilecek

Abdülhamit düĢmanlığıyla ve Ġstiklal MarĢı’nın Ģairi Mehmet Akif, Ġslamcılık

düĢüncesiyle belirli dönemlere etkide bulunan edebiyatçılardır. Bu tür kiĢiliklerin

tarih ders kitaplarına girmesi konuları dar çerçeve içine sıkıĢmıĢ olmaktan

kurtaracaktır. Böylece tarih ders kitapları, ders kitabından ziyade bir bilgi kitabı belki

de kütüphanelerde yer alabilecek kaynak kitap özelliğinde olacaktır.

Daha önce belirtildiği üzere Ġnkılâp Tarihi Ders kitabında, Atatürk biyografisi

sadece Nutuk bağlamında verilmektedir. Hâlbuki Ulu Önder’le ilgili gerek yerli

gerekse yabancı yazarlar tarafından eserler verilmiĢtir. Yine Mustafa Kemal’e ait

hatıralar ve mektuplar da bulunmaktadır. Bunların da değerlendirmeye alınması çok

yönlülük anlamında önemlidir.

Liselerin 10. sınıflarında okutulan “Ortaöğretim Tarih 10.Sınıf” ders

kitabında da bu çerçevede bazı olumlu ve eksik noktalar bulunmaktadır. Ünite adı

olarak Ġlber Ortaylı’nın kitabına adını verdiği “Ġmparatorluğun en uzun yüzyılı”
249

baĢlığı kullanılmıĢ ve 1800 ile 1922 yılları arasında geçen dönem anlatılmıĢtır. Tarih

10. Sınıf ders kitabında genel olarak biyografik eserlerden faydalanıldığı

görülmektedir. Birinci MeĢrutiyet’in ilan edilmesinde çaba sarf eden Namık Kemal,

Ali Süavi, Ziya PaĢa, Mithat PaĢa ve ġinasi’den, düĢünce yapılarıyla ilgili alıntılar

yapılarak konuya baĢlanılmıĢtır. Ayrıca diğer incelediğimiz kitaplarda görülmeyen

bir nokta da, dönemin en önemli siyasi aktörü, II. Abdülhamit’in yaĢamı öğrencilere

sunulmuĢtur. 1877–1878 Osmanlı Rus Harbi anlatılırken, Nene Hatun’dan

bahsedilmiĢtir:

249

 Ġlber Ortaylı, Ġmparatorluğun En Uzun Yüzyılı, ĠletiĢim Yayınları, Ġstanbul 2004

 112

“7 Kasım 1877 gününün gece yarısında, bölge halkından olan Osmanlı

vatandaşı Ermeni çeteleri Erzurum‘un Aziziye Tabyası‘na girerek tabyayı

koruyan Türk askerlerini öldürdüler. Arkadan gelen Rus askerleri, hiçbir

mukavemetle karşılaşmaksızın tabyayı ele geçirdiler.

Baskından yaralı olarak kurtulmayı başaran bir er, şehir merkezine

ulaşıp kara haberi Erzurumlulara ulaştırdı. Sabah ezanından hemen sonra

minarelerden şehir halkına duyuru yapıldı. Moskof askeri aziziye tabyasını

ele geçirdi.

Bu haber Erzurum halkı tarafından, vatan savunması için emir telakki

edildi.

Silahı olan silahını, olmayanlar; balta, tırpan, kazma, kürek, sopa ve

taşları ellerine alarak Tabya‘ya doğru koşmaya başladı. Kadın erkek tüm

Erzurum halkı yollara dökülmüştü.

Koşanlar arasında, erkeği cephede çarpışan bir taze gelin de vardı.

Ağabeyi bir gün önce cepheden yaralı olarak gelmiş ve kollarında can

vermişti. Üç aylık bebeğini emzirmiş, ‗Seni bana Allah verdi. Ben de ona

emanet ediyorum.‘diyerek vedalaştıktan sonra birkaç saat önce ölen

ağabeyinin kasaturasını ve et satırını alarak sokağa fırladı. Nene Hatun, et

satırını düşman askerlerinin kafalarına yıldırım gibi indiriyordu. Bir yandan

da ‗vurun kardaşlarım, vurun bacılarım, aman vermeyin!‘ diye haykıran

Nene Hatun‘un bu kahramanlığını gören Erzurumlular coştu. Aziziye

Tabyası‘ndaki düşman bütünüyle imha edildi ve tabya düşmandan geri

alındı.”
250

Milli mücadele doğuda Rus ve Ermeni kuvvetlerine karĢı yapılan kahramanca

mücadele ve fedakârlıkların bu tür ayrıntılarla detaylandırılması, konunun daha

anlaĢılır hale gelmesini sağlamıĢtır.

Ġkinci MeĢrutiyet ve sonrası olayların bu kitapta da kısa biçimde

geçiĢtirildiğini görüyoruz. Demokrasi tarihimiz için önem arz eden bu konunun daha

ayrıntılı anlatılması gerekmektedir. Ayaklanma ortamına Ģahit olanların anlattıkları,

gazetecilerin hatıraları, devlet adamlarının yazdıkları ve II. Abdülhamit’in 31 Mart

Olayı’nda etkisinin olmadığına dair savunması verilerek öğrencilerin değerlendirme

yapabilmeleri sağlanmalı ve önemsenmelidir. Bu yıllarla ilgili sadece savaĢlar,

isyanlar, iç mücadelelerin yanında sosyal hayat, mimari hayat, eğitim hayatı, basın ve

yayın hayatı hakkında bilgiler verilmesi ve bunların o dönemde etkili olan önemli

kiĢilerle desteklenmesi, Tarih 10. Sınıf ders kitabının diğerlerinden farklılığını ortaya

koymaktadır.

Sonuç olarak Ortaöğretim “Tarih 10. Sınıf” ders kitabı eksikliklerine rağmen

diğerlerine nazaran biyografik eserlere daha fazla yer vermiĢtir. Bu da farklı

250

Cazgır ve diğerleri…, a.g.e., s.176

 113

kaynakların ders kitaplarına girmesi ve öğrencilere daha fazla katkı sağlaması

açısından dikkate değerdir.

ġimdiye kadar incelediğimiz kitapların ortak özelliği, döneme etki eden

insanları sadece bir yönüyle sunmayı tercih etmiĢ olmalarıdır. Kitaplarda konuların,

etkili kiĢilerle birlikte verilmesi olumlu bir özellik olarak karĢımıza çıkmaktadır.

Örneğin Birinci Dünya SavaĢı yıllarında Ermeni Sorunu konusunda, Talat PaĢa

hakkında bilgilendirmeler yapılmıĢtır.

Ortaöğretim Tarih derslerinin öğretim programları değerlendirildiğinde

çeliĢkilerin var olduğunu görmekteyiz. Gençlerin yetiĢkin olarak ön plana çıktıkları

ve geleceklerine yön verdikleri bir dönem olan liselerde, tarih dersinden amaçlanan

güzel Ģeylerin, uygulamaya çok yansımadığı görülmektedir. Adeta programda,

öğrencilerden tarihçi olmaları istenmektedir. Bu istenirken de ortamı kendilerinin

hazırlaması beklenmektedir. Aslında program dikkatlice incelenirse, kendi eleĢtirisini

de içinde barındırmaktadır. “Eğitim ve öğretim alanındaki gelişmelerin, uygulanan

yöntem ve teknikler ile eğitim araçlarındaki değişim ve çeşitliliğin öğretim

programlarına yansıması kaçınılmazdır. Tarih alanında yapılan araştırmalar ve yeni

yayınlar, tarih dersinin içeriğinin de güncellenmesi gerektiğini göstermektedir.”
251

Burada; Acaba ders kitaplarındaki içerik, adı geçen yayınlarla ne kadar

güncellenebilmiĢtir? Ya da bunu yaparken kitapların içeriği farkında olmadan

boĢaltıldı mı? Soruları insanın aklına gelmektedir. Öğretmenlerle yapılan

görüĢmelerde hep aynı noktadan Ģikâyetçi olunduğu görülmektedir. “Biz çocuklar

sıkılmasın diye ders kitaplarını etkinliklerle, dramalarla doldurdukça ve kronolojik

sıralama ve isimlere önem vermedikçe bilgi sahibi olmayan, tartışamayan,

yorumlayamayan, okumayan gençler yetiştiriyoruz.” tespiti geleceğimiz açısından

önemlidir. Oysa programda; “Geçmiş, bugün ve gelecek algısında tarih bilinci

kazandırmak”
252

 ve “Öğrencilerin farklı dönem, mekân ve kişilere ait toplumlar arası

siyasi, sosyal, kültürel ve ekonomik etkileşimi analiz ederek bu etkileşimin günümüze

yansımaları hakkında çıkarımlarda bulunmalarını sağlamak”
253

 gibi amaçlar

konmuĢtur.

251

Talim Terbiye Kurulu BaĢkanlığı,Ortaöğretim Türkiye Cumhuriyeti Ġnkılâp Tarihi ve Atatürkçülük

Dersi Öğretim Programı, http://ttkb.meb.gov.tr/program.aspx, s.6
252

Talim Terbiye Kurulu BaĢkanlığı, http://ttkb.meb.gov.tr/program.aspx, genel amaçlar, 2. madde
253

Talim Terbiye Kurulu BaĢkanlığı, http://ttkb.meb.gov.tr/program.aspx, genel amaçlar, 11. madde

http://ttkb.meb.gov.tr/program.aspx
http://ttkb.meb.gov.tr/program.aspx
http://ttkb.meb.gov.tr/program.aspx

 114

Ayrıca tarihimizdeki bazı konulardan öğrencilerimizin bilgilenmesi

endiĢesinden de kurtulmak gerekmektedir. Gerek Türkiye Cumhuriyeti Ġnkılâp Tarihi

gerekse Tarih derslerinde bir takım konuların geçiĢtirilmesinden ziyade önem

verilerek anlatılması gerekmektedir. Örneğin demokrasi sürecinin geliĢiminde

önemli mihenk taĢı olan Ġkinci MeĢrutiyet’in ve 31 Mart Olayı’nın ayrıntısıyla ders

kitaplarında yer alması fayda getirecektir. Bu durumda öğretim programında

belirtilen amaçlara ulaĢmada önemli mesafe alınacaktır.

 Öğretim programında biyografik eserlerden faydalanılması gerektiği

belirtilmesine rağmen ders kitaplarında pek görülmediğini söylemekle birlikte, bu tür

kaynakların tarihi anlamada ve yorumlamada, neden sonuç iliĢkisi kurmada

öğrencilerimize önemli kazançlar sağlayacağı kabul edilmeli, ileriki dönemlerde

hazırlanacak ders kitaplarında, bu eserlere daha fazla yer verilmelidir.

3.3 Biyografik Eserlerin Tarih Öğretimine Katkısı

Tüm değerlendirmelerin ıĢığında biyografi türünün tarih biliminde önemli bir

kaynak değeri taĢıdığı anlaĢılmaktadır. Bunun nedeni, tarihi olaylarda bireylerin

oynadığı roldür. Bu nedenle biyografik eserleri, kendilerini anlatırken yaĢadıkları

dönem ve çevreyle ilgili gözlemleri de aktardığı için göz ardı etmemek gerekir.

―Biyografiler tarihi romanlara benzerler çünkü belgelenebilen tarihi

gerçeklere dayanırlar. Kurmaca karakterleri ele almak yerine biyografiler gerçek

insanların dikkatlice irdelenmiş hayatlarını inceler.‖
254

 diyen George W. Maxim;

iyi yazılmıĢ biyografik kaynakların Sosyal Bilgiler konularını daha canlılıkla

anlattığını ve verdiği gerçeklik hissiyle öğrencileri etkileyebildiğini belirtmiĢtir.

Biyografik eserler tarih için önemli kaynaklar olmasının yanında dile getirilen

hayatlar ve anıların daima üst tabakalarda bulunan insanları anlatması da dikkate

değerdir.

“Gerçekten de, daima biyografi yazarına poz verenler ―büyük adamlar‖

dır. Niçin daha mütevazı şahsiyetler değil? Biyografinin konusu ne kadar az

meşhursa, tarihte yaptığı çarpıtma da o nispette daha küçük olacaktır. Fakat

―tarihsiz‖ bir adamın tarihi, her ne düşünülürse düşünülsün, hiç kimseyi

ilgilendirmez. Böyle bir tarih ancak çokluk halinde mevcuttur. O zaman o

grupların tarihi olmaktadır, fertlerin tarihi olmaktan çıkmaktadır.”
255

254

Harun Er, Sosyal Bilgiler Eğitimi Kapsamında Ġlköğretim Öğrencilerinin “Biyografi” Kullanımına

ĠliĢkin GörüĢleri, Gazi Ün. Eğitim Bilimleri Ens., Ġlköğretim Abd., Doktora Tezi., s. 53, George W.

Maxim, Social Studies And The Elementary School Child United States. New jersey, Columbus,

Ohio: Merill and Ġmprint of Prentice Hall, s. 475-,476
255

Halkın, a.g.e., s. 55

 115

Biyografik kaynakların önemi günümüzde, çoğu zaman tanınan kiĢilerin

hayatlarına yer verdiği müddetçe artmaktadır. Bu durum diğer kesimlerin göz ardı

edilmesine ve bazı unsurların görülmemesine neden olmaktadır.“Bununla birlikte bir

biyografinin değeri, her tarih tetkikinde olduğu gibi, halkın ilgisi nispetinde

değişmektedir. İstisnai kariyerler bu hususta imtiyazlıdırlar. Sadece bunlar iştahı

açmakta ve merakı tatmin etmektedirler. En çok ilgi çeken biyografiler, ehemmiyetli

hayatların ehemmiyetli olgularını anlatmaktadırlar.”
256

Tarih öğretiminde de öğrencilerin, bu tür kimlikleri kendilerine örnek

aldıkları çoğu zaman görülür. Ancak bu durum olumlu gözükürken, biyografik

çalıĢmalar eksiklikler içerecek, iktisadi ve sosyal olgu incelemeleriyle birlikte

verilmesi uygun olacaktır. “Sırf büyük adamların hayatıyla temsil edilen dünya tarihi

hoş ama sahte bir manzara olur. En iyi biyografi, grupların, müesseselerin, iktisadi

olguların tetkikinden asla vazgeçmez.”
257

Biyografik eserler tarih öğretiminde kullanılmadan bazı kriterlere sahip

olması ve değerlendirilmesi gerekir. Öncelikle biyograf yazarının hangi özelliklerde

olması gerektiği ve eserinde nelere dikkat ettiğinin incelenmesi gerekir. ―Vesikaya

dayalı doğruluk, biyografi yazarlarının vazifesi ve namusudur.”
258

 Biyografik

eserlerin tarih öğretimine katkısında karĢımıza çıkan sorunlardan en önemlisi de

yöntem sorunudur. Tarihçi için bu tür eserlerden faydalanma durumu, incelediği

döneme göre farklılık gösterir. Yapılması gereken biyografik eserlerin sunduğu

bilgileri arĢiv malzemeleriyle karĢılaĢtırmak, çeĢitli kaynaklara baĢvurarak teyit

etmektir. Ancak doğrulmanın sonradan yapılan araĢtırmalarla, ortaya çıkan yeni

belgelerle değiĢebileceği unutulmamalıdır.

Biyografik kaynakların yazıldığı ve anlatıldığı zaman önemlidir. Çünkü

eserlerin kısa bir sürede ya da aralıklarla yazılmıĢ olması değerlendirmede bazı

sorunları beraberinde getirebilir. Özellikle anı türü, olayların hafızalarda sıcaklığını

korurken yazılması ve üzerinden belirli bir süre geçtikten sonra kaleme alınmasıyla,

bu kaynaklar içinde ön plandadır. Ġlkinin ayrıntıyı daha fazla içermesinin muhtemel

olmasına rağmen ikisinin de her Ģeyi doğru anlattığı söylenemez. Anı türünde

256

 Halkın, a.g.e., s. 55
257

 Halkın, a.g.e., s. 61
258

 Halkın, a.g.e., s. 57

 116

yazıldığı zaman süresi de önemlidir. Uzun aralıklarla yazılmıĢ olanlar da yazar,

olayları farklı anlatmaya doğru bir kayma yaĢayabilmektedir. Hemen yazılmıĢ

olanlarda da öznellik ve duygu yoğunluğu en üst düzeydedir. Anılarla ilgili Ģöyle bir

ifadeye dikkat çekilebilir:

“Anı metni, sıcağı sıcağına yazılmış olabilir. Sonra, aradan zaman

geçtikten sonra, yani yayınlanmadan önce, yeniden gözden geçirilmiş,

eklemeler ve çıkarmalar yapılmış da olabilir. Aslında metnin yayından önce

başına gelenleri bilmek, ancak şanslı kullara nasip olabilir. Okuyucu ve

araştırmacı, genellikle metnin yayın öncesinde başından geçenleri ilk elden

bilmez, ancak ona yansıtıldığı kadarı ile bilebilir. Ona yansıtılanların ise

gerçeklerle ne ölçüde örtüştüğü bilinemez. İşte bu noktada, anıların

güvenirliği sorunu da gündeme gelir”
259

Biyografik eserlerde ve özellikle anı türünde genel olarak karĢılaĢılan

sorunlardan birisi de yazarı tarafından kaleme alınıp alınmadığının tespitidir. Çünkü

hiç kaleme alınmayan bir kiĢinin anıları, zaman geçtikçe gerçek bir niteliğe

bürünebilir. Bu tür eserlerdeki farklılığı görebilmek önemlidir. “Neyse ki ülkemizde

bu türden yayınlar ekonomik olmadığından, ancak siyasi amaçlarla sahte anı üretimi

söz konusu olabilir. Sahte anı üretmek için tek alan gerçekten de çok bilinen tanınmış

bir şahsiyetin ismini kullanmaktır. Herhalde bu konuda ilk akla gelen örnek II.

Abdülhamit‘in anılarıdır. Her baskısında daha da uzayan anılar, yadırgatıcı olduğu

kadar, uyarıcı da olmalıdır.”
260

Bu türle ilgili bir baĢka sorun da anı metninin olduğu gibi yayınlanması

yerine hazırlayanların kendi üslup ve siyasi düĢüncelerini yansıtmalarıdır. Bu

noktada; metinde istedikleri gibi oynama yapabilir, metinde bulunmayan bazı

eklemeleri koyabilirler. Bu nedenle bu türden metinleri bulup çıkarmak önemlidir.

“Anıların üzerinde değişiklikler yapılır. Okuyucu bunları bilemez. Bu

türden değişiklikler, ancak el yazmasının ya da hazırlık notlarının taranması

ile anlaşılabilir. Önce yazılmış ve sonradan çıkarılmış olan kısımlar, dikkate

alınmalıdır. Tarihçinin bu metni görebilmesi nadirdir. O son hali ile

karşılaşır, ama belki de bu metnin bir öncesi olduğunu düşünmesi ona ışık

tutabilecektir. Eğer şanslı olarak eski metni görebilirse, bir karşılaştırma

imkânı doğabilir. O zaman malzeme, sadece bu metinlerle sınırlı olmaz; bir

karşılaştırma her zaman malzemenin içeriğini ve derinliğini zenginleştirir.”
261

259

 Cemil Koçak, “Tarih Anılarla da Yazılır, Anılar da Tarihle Sınanır”, Star Gazetesi, 12 Haziran

2011 Pazar Nüshası
260

 Koçak, a.g..m.
261

 Koçak, a.g..m

 117

Biyografik kaynaklar içinde anılar, tarihçiler için önemli veriler içerir. Ancak

yararlanma aĢamasında dikkatli olunması gerekir. Aksi takdirde verilen bilgilerin

doğru olduğu düĢünülebilir. Tarihçiler anı türünde her yazılanı kontrol etmek

zorunda olduklarını bir an için bile unutmamalıdır. Hatırat türü okuyucuları ve

araĢtırmacılarının en önemli iĢi, doğru ve isabetli kullanılabilmesi için eser

sahiplerini tanımaktır. “Hatırat türünden eserler bilhassa yakın tarihin en dikkate

değer ve aynı zamanda en çok hassasiyet gerektiren mehazlarını teşkil ederler. Bu

türün verdiği bilgiler çok kıymetli ve aynı zamanda tehlikeli olabilir.”
262

Bu tür kaynakların eğitim ortamına aktarılması çeĢitli faydaları beraberinde

getirecektir. Farklı bakıĢ açılarının değerlendirilmesi öğrencilerin yorumlama

kabiliyetlerinin geliĢmesinde faydalı olacaktır. ―Tarihin her dönemi veya birçok

dönemleri hakkında, öğrenciler için, genellikle çok ciddi görünen metinler dışında,

başka dokümanlar da bulunabilir. Ciddi metinler tarihçinin başlıca çalışma

araçlarındandır. Mesela bir erin savaş zamanındaki yol hatıra defteri savaş

gerçekleri hakkında herhangi bir resmi bilgiden çok daha iyi bir fikir verebilir.”
263

Her biyografinin doğruluğu tetkik edildikten sonra karĢılaĢtırma yapılarak

öğrencilerin eleĢtirsel düĢünce yeteneği kazanmaları sağlanabilir. Biyografi

kitaplarının çoğu, öğrenciler üzerinde olumlu duygular içeren bilgileri

kapsamaktadırlar. Bu tür kitaplar sınıf içi etkinliklerle eğitim ortamına daha fazla

girmelidir. Bu konudaki araĢtırmalarda:

―Biyografiye dayalı tarih öğretimi yönteminin etkinliğinden öğretmenler

haberdar edilebilir ve tarih öğretimini bu yöntemle desteklemeleri

sağlanabilir. Biyografiye dayalı tarih öğretiminin devamının sağlanması için

her sınıfın kütüphanesinde her tarih ünitesiyle ilgili temel sayılabilecek

biyografik eserlerin bulunması sağlanabilir. Biyografiler tarihi kaynak olarak

son derece öneme sahiptir. Çünkü her ne şekilde olursa olsun, tarihi

olaylarda fertlerin önemli rolü olduğu bir gerçektir. Bize, bazı şahsiyetler ve

olaylara dair bilgilerin yanında o dönemin içtimai, iktisadi ve kültürel

hayatına, adet ve ananelerine dair bilgiler vermektedir.”
264

 Ģeklinde

bahsetmektedir.

Biyografilerin akademik boyutta derslerde kullanılmasının yaptığı olumlu

etki hakkında Ģöyle bir düĢünceden bahsedilebilir:

262

 Ali Birinci, “Sultan Abdülhamid’in Hatıra Defteri Meselesi” Divan Ġlmi AraĢtırmalar, Sayı 19

(2005/2), s. 177–194
263

 Ahmet Sait Candan, Tarih Öğretimde Ayrıntılı Okuma Becerilerinin GeliĢtirilmesi, Gazi Üni.

Eğitim Bilimleri Ens. YayımlanmamıĢ Doktora tezi, Ankara 2003, s. 93
264

 Gençtürk, a.g.t., s.83-85

 118

―Biyografi ve otobiyografi her açıdan birinci kalite öğretme

materyalleridirler. Uzun vadede öğrenciler okunan kişinin hayatının

çizelgesini politik olaylar kafalarında karma karışık olduktan sonra bile

hatırlarlar. Kısa vadede isteyerek ve severek interaktif bir çalışmaya dâhil

olurlar. ‗Sen olsan ne yapardın?‘ sınıfta sık sık sorduğum bir sorudur. Bir

zaman sonra tıpkı gerçek insanları ele alır gibi konuları ele almayı

öğrendiklerinde hakkı sayılır cevaplar veriyorlar. Kendilerini bir başkasının

yerine koyabiliyorlar. Biyografi, otobiyografi ve iyi yazılmış kurgular

öğrencilere hiçbir şeyin değişmeyeceğini, tüm insanların aynı olduğunu ve

farklı kültürlerin belli evrensel değerlere indirgenebileceğini değil bazı

şeylerin kültür ve geçmişi ne kadar uzak ve farklı olursa olsun herkes

tarafından anlaşılabileceğini öğretiyor. Kadın ve erkeklerin anlatıldığı

hikâyelerden iyi tarih çıkar.
265

Eğitim ortamında ders kitapları açısından bakıldığındaysa farklı durumlarla

karĢılaĢılmaktadır. Ġkinci MeĢrutiyet’in ilan edilmesinde II. Abdülhamit’in

uyguladığı baskı politikasına direnen, mücadele eden, Enver, Talat, Cemal, Mustafa

Kemal PaĢa, Ahmet Rıza, Resneli Niyazi gibilerin yanında Hüseyin Kazım Kadri,

Halide Edip, Ahmet Ġhsan Tokgöz gibi basın ve gazetecilerin etkisini göz önüne

almak gerekir. Bu tür eserlerin kimileri kendileri tarafından, kimileri de onların hayat

hikâyelerini araĢtırma konusu yapmıĢ kiĢilerce yazılmıĢtır. Biyografik kaynaklar,

tarih öğretmenleri için önemli materyaller olarak karĢımıza çıkmaktadır. Daha da

geniĢleterek örneklendirirsek;

Osmanlı Ġmparatorluğu’nun Birinci Dünya SavaĢı’na giriĢinin Enver

PaĢa’dan söz edilmeden anlatılması ne kadar mümkündür? Yine Ermeni

Tehciri’nden bahsederken Dâhiliye Nazırı olan Talat PaĢa’dan ve Güney

Cephesi’nde görev yapan Cemal PaĢa’dan bilgiler verilmemesi konular arasındaki

bağlantıyı koparmayacak mıdır? Osmanlı Ġmparatorluğu’nun, kendisini yıkan bir

sürece götüren gemileri kabul etmesi ve onların Karadeniz’deki Rus limanlarını

bombalamalarıyla ilgili yapılan görüĢmeler ve tartıĢmaların öğrenilmesi, kiĢilerin

verdikleri bilgilerle mümkün değil midir?

Biyografik kaynakların kullanımıyla öğrenciler, hayatı incelenen kiĢinin

yaĢadığı çevre, toplum kuralları, âdet, gelenek ve görenekleri hakkında fikir sahibi

olabilir. YaĢanılan dönem öğrencilerin gözünde yeniden canlandırılır. Bir kiĢinin

265

Er, a.g.t, s. 54–55, Ann K. Warren, Biography and Autobiography in the Teaching of History and

Social Studies. Teaching Innovations column in the Perspectives, American Historical Association,

http://www.historians.org/perspectives/issues/1992 web sitesinden 25.08.2009 adresinden alınmıĢtır.

 119

yaĢamıĢ olduğu maceralar, öğrenci dikkatinin daha fazla çekilmesini sağlayarak,

motivasyon ve baĢarının artmasına neden olur. KiĢinin hayatını yaĢadığı dönemle

birlikte öğrenir ve içinde bulunduğu zamanla karĢılaĢtırma yapabilmesini sağlar.

 Önemli bir kaynak haline gelen bu materyallerin kullanılması ya da

materyallerden faydalanılması gerektiği tarih öğretim programlarında da yerini

almıĢtır. Öğrencilerde milli tarih bilincinin oluĢmasında bu tür eserlerin etkisi

büyüktür. Ancak bilinç oluĢturmaya çalıĢırken, gereksiz bir büyüklük hissiyatının

verilmesine ve sadece kendisini görüp diğerlerini yokmuĢ gibi düĢünmesine neden

olmamak gerekmektedir. Sadece kahramanlıkların, baĢarıların anlatılıp diğerlerinden

bahsedilmemesi düzeltilmesi zor olacak hatalara sebep olabilecektir. Tarih

öğretiminde öğrencilere istenilen davranıĢların kazandırılmasında biyografik

eserlerin katkısı büyüktür. Özellikle sosyalleĢmenin daha fazla ön planda olduğu

ilköğretim çağındaki çocukların model alma güdüsü, gerek yakınındakileri gerekse

okuduğu bir kitaptaki kahramanların öğrenciler tarafından seçilmesini sağlamaktadır.

Öğrenci, böylece toplumsallaĢma çabası ve sorumluluk anlayıĢını geliĢtirmeye

çalıĢır. Biyografik eserlerdeki kahramanlar da bu noktada iyi birer örnek olarak

karĢımıza çıkmaktadır.

Tarih öğretiminde önemli yeri olan bu tür eserlerin ders kitaplarında da daha

fazla yer alması gerekmektedir. Sadece okuma parçalarından ibaret olarak değil de

konular içinde verilmesi daha faydalı olacaktır. Yapılan araĢtırmalarda;

 “Biyografiye dayalı tarih öğretim yönteminin kullanıldığı şubelerdeki

bilgi düzeyi erişleri ile düz anlatım yönteminin kullanıldığı şubelerdeki

öğrencilerin bilgi düzeyi erişleri arasında anlamlı bir fark vardır. Buradan

biyografiye dayalı tarih öğretim yönteminin kullanılmasının, öğrencilerin

bilgi düzeyleri erişlerini arttırıcı rol oynadığı sonucuna varılmıştır.”
266

Biyografik eserlerin katkılarıyla hazırlanacak ders kitaplarında dikkat

edilmesi gereken noktalar vardır. Bir konunun ele alınıĢ tarzında, hataları ve

doğrularıyla tek kiĢi üzerinden değil de devre etki edenlerin hepsini vermek daha

doğru olacaktır. Böylece öğrenciler, farklı değerlendirmelerle karĢılaĢacak; konulara

daha dikkatli ve ilgili yaklaĢabilecektir. Örneğin; KurtuluĢ SavaĢları anlatılırken

266

Mustafa Gençtürk, Tarih Öğretiminde Biyografi Kullanımı, Gazi Ün. E. B. E. Ortaöğretim Sosyal

Alanlar Eğitimi Bölümü Tarih Öğretmenliği Bölümü, YayınlanmamıĢ Yüksek Lisans Tezi, Ankara

2004, s 84

 120

Mustafa Kemal Atatürk ve faaliyetlerinin yanında, Ġsmet Ġnönü’den, Ali Fuat

Cebesoy’dan, Kazım Karabekir’den, Çerkez Ethem’den, Demirci Mehmet Efe ve

buna benzer isimlerden, milli mücadeleye katkıları ve hatalarıyla bahsedilmelidir.

Öğrencilerin böylece farklı bakıĢ açılarını yakalamaları ve öğrenmeleri

sağlanmalıdır.

Biyografilerde anlatılan kiĢilerin toplumdan soyut biçimde ele alınıĢı,

biyografiden ulaĢılmak istenen esas amacı arka plana itebilir ve sadece öğrenciler

kuru bir hayat hikâyesini öğrenirler. Ayrıca anlatılan dönemle ilgili ele alınan bireyin

hayatı öğrencilerin dikkatini çekmeyebilir. Bunun yanında sadece bir biyografiyle

dönem anlatımın yapılması yeterli olmayabilir. Bu noktada güncelliğini kaybetmiĢ

olan bir biyografinin dikkat çekiciliğini yitirmesiyle karĢılaĢılır.

 Son olarak; her ülkede uygulanan eğitim politikalarının genel amacı, bilgiyi

edinen ve iĢleyen vatandaĢlar yetiĢtirmektir. Aynı zamanda verilen kararların

sağlıklı, üretilecek çözüm önerilerinin kalıcı olması için tek bir kaynağa bağlı

kalmadan, ihtiyaç duyulan bilgiye farklı kaynaklardan ulaĢma ve kullanma

becerilerinin geliĢtirilmesi gerekir. Günümüzde Tarih derslerinde düz anlatım

yönteminin hala ön planda olduğu söylenebilir. Bu anlatım türü öğrencilerin derse

karĢı tutumlarını olumsuz yönde etkilemektedir. Öğretim yöntemlerine katkı yapacak

olan materyallerden birisi de biyografik kaynaklar olup, yapılan çalıĢmalar

sonucunda öğrenci tutum ve davranıĢları üzerinde olumlu etkide bulunduğu

görülmüĢtür. Milli Eğitim Bakanlığı’nca okutulan ders kitaplarında yeterince olmasa

da biyografik eserlere yer verilmesi bunların amaca ulaĢmada etkili kaynaklar

olduğunun göstergesidir.

 121

IV. BÖLÜM

SONUÇ

Tarih, çok çeĢitli tanımlarının yapıldığı bir bilim dalıdır. Tarihin, geçmiĢten

bahsedip günümüzü değerlendirmesi ve geleceğimize yön vermesi gibi diğer

bilimlerden ayırıcı özelliği nedeniyle, yeni yetiĢen neslin bu bilime değer vermesi,

onu hakkıyla öğrenmesi önemlidir. Öğrencilerin olayları değerlendirebilmesi,

yaĢadıkları ülkenin gelecekte alacağı konumu belirleyebilmeleri, iyi bir tarih bilinci

edinmeleriyle mümkündür. Bu durum Ġlköğretimdeki Sosyal Bilgiler ve

ortaöğretimdeki Tarih derslerinin önemini bir kat daha arttırmaktadır.

Biyografi, bir kiĢinin yaĢamöyküsünü dile getiren yazılardır. Bir baĢkasını

anlamaya yönelik çaba olarak da tanımlanabilir. Biyografide amaç; insanın insana

tanıtılmasıdır. Bu kavram bizlere çoğu zaman sıradan olan değil, olağandıĢı ve

ĢaĢırtıcı olan hakkında bilgiler verir. Alanındaki baĢarıları ya da baĢarısızlıkları,

iyilik ya da kötülükleriyle tanınmıĢ olan insanları, ama en çok da olumlu yönleriyle

ön plana çıkmıĢ olan kiĢileri ele alır. Biyografik çalıĢma yapanların amacı, alanında

ün yapmıĢ, yaĢamı ve eserleriyle öne çıkmıĢ insanları okuyuculara tanıtmaktır.

Kökeni oldukça eski olan bu türün önemi gün geçtikçe artmaktadır. Dünya

tarihinde biyografinin temellerini cenaze törenlerindeki sözsel ifadeler ve mezar

taĢları oluĢturur. Ġlk biyograf da, Yunan Edebiyatı’nda ortaya çıkmıĢtır. Sonraki

yüzyıllarda incelediği konu ve amaçlar noktasında farklılıklar yaĢanmıĢ ve ilk bilinçli

biyografi çalıĢması 17. yüzyılda yapılmıĢtır. 19 ve 20. yüzyıllarda hızlı bir

geliĢmeyle bu türün modern örnekleri yazılmaya baĢlanmıĢtır.

Türk Edebiyatı’nda ise ilk biyografi örnekleri Orhun ve Yenisey kitabeleri

olarak görülür. Türklerin Ġslamiyet’i kabulünden sonraysa Arap ve Fars

edebiyatlarının da etkisiyle, siyer, menakıpname ve tezkire yazımıyla biyografi türü

geliĢmiĢtir. Osmanlı’da tezkire yazım örneği çoğu zaman ön plandayken Tanzimat

döneminden itibaren biyografi anlayıĢı, ünlü kiĢilerin hayatlarının anlatıldığı daha

gerçekçi bir yapıya bürünmüĢtür. Cumhuriyet döneminde, biyografiler daha çok

Osmanlı ve Cumhuriyet döneminin bilim, sanat ve düĢünce adamlarının hayatlarını

ele almıĢtır.

Biyografik eserlerin tarih öğretiminde kullanılabilmesi için bu konuda

yapılan çalıĢmalarının, bünyesinde bazı özellikleri içermesi gerekmektedir. Öncelikle

 122

her biyografinin tarihsel gerçeklikle oluĢturulması gerekir. Bunu yaparken de hayatı

yazılacak kiĢiyle ilgili her türlü belge ve bilgiye sahip olunması önemlidir. Bunun

yanında konu kiĢinin etrafındaki her kiĢiyle konuĢulmalı, yazılı kaynaklardan

edinilen bilgilerle karĢılaĢtırılmalıdır. Biyografi yazarının duygularına hâkim olması,

tarafsızlığından taviz vermemesi gerekir. Yazar, aklındaki soruların cevaplarına

ulaĢmak için yazmamalı, sadece olayları sergilemelidir. Konular anlatılırken yazarın

devri değil, biyografisi yazılan kiĢinin devri dikkate alınmalıdır.

Biyografik eserlerin Sosyal Bilgiler ve Tarih derslerine katkıda bulunan

çeĢitli türleri bulunmaktadır. Bunlar otobiyografi, biyografi, monografi, hatıra,

günlük, söyleĢi, biyografik roman ve nekrolojidir. Ancak değerlendirme sürecinde

bazı noktalara dikkat etmek gerekir. Örneğin; çeĢitli alanlarda ün yapmıĢ bir kiĢinin

kendi yaĢamöyküsünü anlattığı otobiyografilerde, öznellik ve savunma amacıyla

yazılmıĢ olması ön plandadır. Biyografi çalıĢmalarında da, ele alınan kiĢinin bütün

özellikleriyle birlikte yansıtılması noktasında sıkıntılar içermektedir. Aynı zamanda

yazar, kendisini incelediği esere dâhil edip, nesnelliğini kaybedebilmektedir. Yine

bireyin hayatı anlatılırken onu oluĢturan ekonomik, sosyal ve siyasi koĢullardan söz

edilmemesi de bir eksiklik olarak karĢımıza çıkmaktadır. Anılar da, biyografik

kaynaklar içinde önemli yer tutmakla birlikte, doğruluğu, kimin tarafından kaleme

alındığı noktalarında çeĢitli tartıĢmalara neden olan bir türdür. Hafızalarda tazeliğini

kaybetmeden yazılmıĢ anılar daha çok ayrıntı içerebilecekken, uzun zamana

yayılarak yazılmıĢ anılar, olduğundan farklı hatırlanabilmektedir. Anılara, zaman

geçtikçe, kaleme alanlar tarafından ekleme ve çıkarma yapılması da bir baĢka

sorundur. En önemlisiyle, bu tür eserlerin öznelliklerinin üst düzeyde oluĢudur.

Biyografik romanlar da kaynaklar içinde yer alan ve tarihi verileri taĢıyan eserlerdir.

Biyografisi merak edilen, hayranlık uyandıran bir kiĢinin hayatına roman

unsurlarının dâhil edilmesiyle oluĢur. Bu tür kaynakların eğitim ortamında

kullanımının daha çok olacağı düĢünüldüğünde, dikkatli bir incelemeden geçirilmesi

daha fazla önem taĢımaktadır.

Biyografik eserler, tarih bilimiyle uğraĢanların göz ardı edemeyeceği

kaynaklardır. Bütün türlerinin ayrıntılı olarak tetkik edilmesi önemlidir. Çünkü bu

kaynakların eğitim öğretim sürecinde değerlendirilmesinin ön koĢulu, doğru bilgiyi

sunmalarıdır.

 123

Biyografik kaynakların Ġlköğretim Sosyal Bilgiler ve liseler için Tarih

derslerine katkısı hakkında, yüksek lisans ve doktora çalıĢmaları yapılmıĢtır. Bu

araĢtırmalar incelendiğinde; gerek program gerekse ders kitabı, tüm konular

açısından değerlendirilmiĢtir. Ayrıca biyografi kullanımının öğretmenlerce nasıl

yapılması gerektiği hakkında örneklerle açıklamalar yapılırken, okul ve sınıflarda

uyguladıkları ön test ve son testlerle biyografi kullanımın sağlayacağı katkı

değerlendirilmiĢtir. AraĢtırmalarda, biyografi kullanımının olumlu katkılar sağladığı

sonuçlarına ulaĢılmıĢtır.

Biyografik eserlerin tarih öğretimine katkısı ve Ġkinci MeĢrutiyet’ten

Cumhuriyet’e geçen sürecin değerlendirilmesi adlı yaptığımız bu çalıĢmada; diğer

araĢtırmalardan farklı olarak, Türkiye Cumhuriyet’i tarihini anlamada çok önemli

olan bir dönemi ele alarak, bu tür kaynakların nasıl katkı sağlayabileceğini inceledik.

Öncelikle, dönemle ilgili önemli siyasi, askeri, edebiyat ve basın hayatından kiĢilerin

otobiyografileri, biyografileri, hatıra ve günlükleri incelenmiĢ sonra da tarih öğretim

programları ve ders kitapları, dönem çerçevesinde değerlendirilmiĢtir. Biyografik

kaynaklardan faydalanmanın ne kadar olduğu bölümler halinde verilmiĢ, hemen

arkasından bu tür eserlerin nelerden bahsettiği anlatılarak ders kitaplarında çok fazla

yer verilmeyen dönemle ilgili bazı konuların, detaylı biçimde sunulabileceği

belirtilmeye çalıĢılmıĢtır.

Yaptığımız araĢtırma ve incelemeler sonucunda; Ġlköğretim Sosyal Bilgiler

ve 8. Sınıf Türkiye Cumhuriyeti İnkılâp Tarihi ve Atatürkçülük dersi öğretim

programı ve ders kitabı, Ġkinci MeĢrutiyet’ten Cumhuriyet’e geçen dönem

çerçevesinde bakıldığında biyografik kaynaklar açısından hedeflere ulaĢmada yeterli

olmadığı görülmüĢtür. Liseler içinse, İnkılâp Tarihi ve Atatürkçülük dersinde

biyografik eser kullanımı istenilen düzeyde gözükmezken, Tarih 10. Sınıf dersi

kitabının diğerlerine göre biyografik kaynak kullanımı açısından nispeten daha iyi

olduğu anlaĢılmıĢtır. Bununla birlikte bu tür kaynakların tarih öğretimde

kullanılmasıyla ilgili Ģu Ģekilde öneriler sunulabilir:

 Biyografik kaynaklardan konularla ilgili farklı örnekler vermenin

öğrencilerin dikkatini çekmede ve Tarih dersine olan ilgiyi arttırmada önemli olduğu

düĢünülmektedir. Kimi kaynaklarda, meydana gelen olaylarda etkili olan kiĢiler,

yaptıklarını savunurken, bazı eserlerde de süreçteki muhalif kimlikler ciddi eleĢtiriler

 124

getirmektedirler. Örneğin; Ġkinci MeĢrutiyet’in ilanını hazırlayan koĢullar, biyografik

eserlerin dilinden değerlendirildiğinde, dönemin siyasal, ekonomik ve sosyal hayatı

hakkında farklı bilgiler elde edilebilmektedir. II. Abdülhamit’se, doğruluğu tartıĢmalı

olan hatıralarında yaptıklarının nedenlerini anlatarak kendini savunabilmektedir.

Yine imparatorluğun çöküĢüne neden olan Birinci Dünya SavaĢı’na giriĢ sürecinde

de gerek yönetici gerekse diğer kesimlerden farklı değerlendirmelerle

karĢılaĢılmaktadır. Milli Mücadele döneminde yaĢananlar ve halkın durumu, bu tür

eserlerde daha değiĢik biçimde görülebilmektedir. Ġncelenen dönemde

edebiyatçıların Ģiirleri, hikâye ve romanları kadar, tarihi ve siyasal kimlikleriyle

yazdıkları gözlemleri de önemlidir. Bu tür kaynakların tarih ders kitaplarında yer

almasıyla, yaĢanan olayların daha iyi kavranması sağlanabilecektir.

Tarih dersi öğretim programlarında dersin amaçları ayrıntısıyla sıralanmıĢ,

biyografik kaynaklardan yeterince faydalanılması gerektiği belirtilmiĢtir. Ancak,

değerlendirme sürecinde, öğretimin vazgeçilmez bir parçası olan ders kitaplarında

Ġkinci MeĢrutiyet’ten Cumhuriyet’e geçen dönemin hem içerik hem de biyografik

kaynaklar açısından sıkıntılı olduğu görülmüĢtür. Ġncelenen dönem, genellikle tek

kiĢinin biyografisi üzerinden anlatılmıĢ, dönemin etkili diğer kiĢilerinden sadece isim

olarak bahsedilmiĢtir. Ders kitaplarında konuları farklı biçimde sunma gayesi,

karıĢıklıklara neden olmuĢ, tarih dersini sıkıcılıktan kurtarmak için, biyografilerden

uzak anlatımlar yapılmıĢ, konular arasında bağlantı kurulamamıĢtır. Oysa bu

dönemde etkili olan siyaset, edebiyat, basın hayatından örnekler verilmesi

öğrencilerin dikkatini daha fazla çekecek, öğrenciler, olaylar arasındaki neden sonuç

iliĢkilerini daha kolay çözebilecektir.

Tarih öğretim programlarıyla istenilen türden öğrencilerin yetiĢtirilmesi

mevcut içerikli ders kitaplarıyla sıkıntılı olacağı ortaya çıkmaktadır. Ezbere dayalı

düz anlatım yöntemiyle öğrenilen bilgiler kısa bir sürede unutulmaktadır. Anlatılan

devre ait farklı görüĢlere sahip kiĢilerin biyografilerine yer vererek öğrencilerde

oluĢturulacak bilgi birikimi yanında, kendi yorumlarını oluĢturabilmelerini

sağlanması, amaçlanan gençliğin yetiĢtirilmesinde önemlidir. Bu nedenle Tarih

dersinin sıkıcılıktan kurtulup öğrenilmesinden zevk duyulan bir hale gelmesinde

biyografik eserlerin katkısı bulunmaktadır. Ders kitaplarındaki ünite sonlarında

 125

kaynakça niteliğinde eserlerin verilmesi okumaya yönlendirmede de faydalı

olacaktır.

Ġlköğretim düzeyindeki öğrencilerin model alma güdüsünün ön planda olduğu

dikkate alınırsa bu noktada, incelenen dönemle ilgili verilecek biyografiler

öğrencilere olumlu katkı sağlayabilecektir. Ancak öğrencilerden biyografiyi, roman

okur gibi okumamaları ve ele alınan kiĢinin faaliyetlerine dikkat etmeleri söylenerek

kiĢilik çözümlemesiyle birlikte dönemle ilgili ne gibi farklı bilgilerle karĢılaĢtıkları

konusunda değerlendirme yapmaları sağlanabilir.

Bu tür kaynakların kullanılmasıyla öğrencilerin, ülkesi için önemli çalıĢmalar

yapmıĢ kiĢilerin hayatını öğrenerek onlara saygı duymasını sağlamasına ve incelediği

kiĢinin yaĢadığı sorunları nasıl çözdüğünü değerlendirip kendi hayatı için

uygulamasına fırsat verebilecektir.

Biyografik eserlerin sadece ders kitaplarında yer alması yetmemektedir.

Öğrencilere kitap okuma saati adı altında yapılan çalıĢmalar, ülkemizde son yıllarda

sayıca epeyce artan biyografik eser tavsiyesi yapılarak daha doğru biçimde

geçirilmelidir. Biyografik eserlerin genç nesil tarafından incelenmesiyle, Ģu andaki

yaĢayıĢlarına kolay ulaĢmadıklarını anlamaları ve kıymet bilmeleri, önemli bir

geçmiĢe sahip oldukları, buna sahip çıkmaları ve yapılan hatalardan ders alarak aynı

duruma düĢmemeleri sağlanabilir. Eğitimcilerin de, öğrencilerine kaynak tavsiye

edecek Ģekilde kendilerini yetiĢtirmeleri gerekmektedir.

Son olarak; Biyografik eserlerin dikkatli bir değerlendirme sürecinden

geçirilerek ders kitaplarına girmesi ve gençlerin okumasına sunulması, tarih

bilincinin geliĢtirilmesinde ve tarihin önemsenmesinde katkısı olacağı

düĢünülmektedir.

 126

KAYNAKÇA

ADIVAR, Halide Edip (1996). Mor Salkımlı Ev, Ġstanbul: Özgür Yayınları

ADIVAR, Halide Edip (1962). Türk’ün AteĢle Ġmtihanı, Ġstanbul: Can

Yayınları

APAYDIN, Mustafa (2002). Biyografik Roman Türünün Türk Edebiyatı’nda

GeliĢimi Üzerine Bazı Dikkatler. Hece Dergisi, Sayı (Türk Romanı Özel Sayısı)

65–66–67

ARGIT, Celile Eren (1977). Mizancı Murad Bey’in Ġkinci MeĢrutiyet

Dönemi Hatıraları, Ġstanbul: Marifet Yayınları

ARSLAN, Mehmet Metin (2010). Ġlköğretim Sosyal Bilgiler 7 Ders Kitabı,

Ankara: Anıttepe Yayıncılık

ARTUÇ, Nevzat (2008). Cemal PaĢa, Ankara: TTK Yayınları

ASLAN, Sema (2006). Türkiye’de Biyografinin GeliĢmemesi Kapalı Toplum

Yapısıyla Yakından Ġlgili. Milliyet Gazetesi. (8 Ağustos 2006)

ATAY, Falih Rıfkı (2010). Zeytindağı, Ġstanbul: Pozitif Yayınları

AYBARS, Ergün (1995).Türkiye Cumhuriyeti Tarihi 1, Ankara: Dokuz Eylül

Üniversitesi Hukuk Fakültesi Yayınları

AYDEMĠR, ġevket Süreyya (1966). Ġkinci Adam, Cilt 1, Ġstanbul: Remzi

Kitabevi

AYDEMĠR, ġevket Süreyya (1970). Makedonya’dan Orta Asya’ya Enver

PaĢa, Cilt 1, Ġstanbul: Remzi Kitabevi

AYDEMĠR, ġevket Süreyya (1971). Makedonya’dan Orta Asya’ya Enver

PaĢa, Cilt 2, Ġstanbul: Remzi Kitabevi

AYDEMĠR, ġevket Süreyya (1972). Makedonya’dan Orta Asya’ya Enver

PaĢa, Cilt 3, Ġstanbul: Remzi Kitabevi

 127

AYDEMĠR, ġevket Süreyya (1969). Tek Adam Mustafa Kemal 1881–1919,

Cilt 1, Ġstanbul: Remzi Kitabevi

AYDEMĠR, ġevket Süreyya (2007). Tek Adam Mustafa Kemal 1919–1922,

Cilt 2, Ġstanbul: Remzi Kitabevi

AYDEMĠR, ġevket Süreyya (1999). Tek Adam Mustafa Kemal 1922–1938,

Cilt 3, Ġstanbul: Remzi Kitabevi

AYVAZOĞLU, BeĢir (2010). Bozgunda Fetih Rüyası, Ġstanbul: Kapı

Yayınları

BABACAN, Hasan (2005). Mehmed Talad PaĢa (1874–1921), Ankara: Türk

Tarih Kurumu Yayınları

BALKAYA, Ġhsan Sabri (2005). Ali Fethi Okyar (29 Nisan 1880–7 Mayıs

1943), Ankara: TTK Yayınları

BARDAKÇI, Murat (2006). ġahbaba, Ġstanbul: Ġnkılâp Yayınevi

BAġARAN, Orhan (2002). Ġdrîs-i Bitlisî Hakkında Bazı Yeni Bilgiler.

Ġstanbul, Akademik AraĢtırmalar Dergisi, Sayı, XIV, s.201

BAġOL Samettin, YILDIRIM Tuğrul, KOYUNCU Miyase, YILDIZ

Abdullah, EVĠRGEN Ömer Faruk (2010). Ġlköğretim Türkiye Cumhuriyeti

Ġnkılâp Tarihi ve Atatürkçülük 8 Ders Kitabı, Ġstanbul: Bediralp Matbaacılık

BENGĠ, Hilmi (2000). Gazeteci, Siyasetçi ve Fikir Adamı olarak Hüseyin

Cahit Yalçın, Ankara: Atatürk AraĢtırma Merkezi

BĠRĠNCĠ, Ali (2005). Sultan Abdülhamid’in Hatıra Defteri Meselesi, Divan

Ġlmi AraĢtırmalar, Sayı 19

BLEDA, Mithat ġükrü (1979). Ġttihat ve Terakki Kâtibi Umumisi,

Ġmparatorluğun ÇöküĢü, Ġstanbul: Remzi Kitabevi

 128

CANDAN, A. Sait (2003). Tarih Öğretiminde Ayrıntılı Okuma Becerilerinin

GeliĢtirilmesi, YayımlanmamıĢ Doktora Tezi, Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü

CAZGIR Vicdan, GENÇ Ġlhan, GENÇ Celal (2009). Ortaöğretim Tarih 10.

Sınıf Ders Kitabı, Ġstanbul: Milli Eğitim Bakanlığı Yayınları

CEMAL PAġA (1959). Hatıralar Bahriye Nazırı ve Dördüncü Ordu

Kumandanı, (Hazırlayan Behçet Cemal), Ġstanbul: Selek Yayınları

CEMAL PAġA (2001). Hatıralar, (Yayına Hazırlayan Alpay Kabacalı),

Ġstanbul: ĠĢ Bankası Kültür Yayınları

ÇALIġLAR, Ġpek (2010). Halide Edip Biyografisine Sığmayan Kadın,

Ġstanbul: Selis Yayınları

ÇAYCI, Abdurrahman (2002). Gazi Mustafa Kemal Atatürk, Ankara: Atatürk

Dil Tarih Kurumu Yayınları

ÇELEBĠOĞLU, Sinem (2007).Türk Edebiyatı’nda Modern Biyografinin

DoğuĢu, YayınlanmamıĢ Yüksek Lisans Tezi, Boğaziçi Üniversitesi, Sosyal

Bilimler Enstitüsü

DEMĠRALP, Oğuz (1999). YaĢamöyküsü MezartaĢına Yazılır. Kitap-lık

Dergisi, Sayı 36. (Bahar 1999)

DEMĠRBAġ, Bülent (1987). Ġbrahim Temo’nun Ġttihad ve Terakki Anıları,

Ġstanbul: Arba Yayınları

DEVELLĠOĞLU, Ferit (1990). Osmanlıca Türkçe Ansiklopedik Lügat,

Ankara: Aydın Kitabevi

DURUER, Nursel (1993). Hayat, Biyografi, Biyografyalar. Jale Baysal’a

Armağan, Ġstanbul, Ġstanbul Üniversitesi Edebiyat Fakültesi

EGE, Nezahet Nurettin (1977). Prens Sabahattin – Hayatı ve Ġlmi

Müdafaaları, Ġstanbul: GüneĢ NeĢriyat

 129

ER, Harun (2010). Sosyal Bilgiler Eğitimi Kapsamında “Biyografi”

Kullanımına ĠliĢkin GörüĢleri, YayımlanmamıĢ Doktora Tezi, Gazi Üniversitesi,

Eğitim Bilimleri Enstitüsü

ERDOĞAN, Halil Ġbrahim (2008). Enver PaĢa’nın Anıları 1881–1908,

Ġstanbul: Türkiye ĠĢ Bankası Yayınları

ERĠġĠRGĠL, Mehmet Emin (1984). Bir Fikir Adamının Romanı Ziya Gökalp,

Ġstanbul: Remzi Kitabevi,

ETĠ, Gönül (2009). Bir OnbaĢı’nın Doğu Cephesi Günlüğü 1914–1915 Ali

Rıza Eti, Ġstanbul: Türkiye ĠĢ Bankası Yayınları

GAZĠ MUSTAFA KEMAL (1963). Söylev, Ankara: TDK Yayınları

GENÇ, Güntekin (2007). Ġkinci MeĢrutiyet’ten Cumhuriyet’e Hatıralarda

Ermeni Sorunu, YayınlanmamıĢ Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi

Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı Türkiye Cumhuriyeti Tarihi

Yüksek Lisans Programı

GENÇTÜRK, Mustafa (2005). Tarih Öğretiminde Biyografi Kullanımı.

YayınlanmamıĢ Yüksek Lisans Tezi, Gazi Üniversitesi, Eğitim Bilimleri

Enstitüsü

GROLĠER ĠNTERNATĠONAL AMERĠCANA ANSĠKLOPEDĠSĠ (1999).

ÖzyaĢamöyküsü. Cilt 10, Ġstanbul: Sabah Yayıncılık

GÜRBÜZ, Yılmaz (2010), Selanik’ten Ġzmir’e Zübeyde Hanım ve Mustafa

Kemal, Ankara: Elips Kitap

HALKĠN, Leon E (1989). Tarih Tenkidinin Unsurları, (Çeviren Prof

Dr.Bahaeddin Yediyıldız), Ankara: TTK Yayınları

HAMĠLTON, Ġan (1972). Gelibolu Günlüğü, (Çeviren Osman ÖndeĢ)

Ġstanbul: Hürriyet Yayınları

ĠLGAR, Ġhsan (1975). Balkanlarda Bir Gerillacı: Hürriyet Kahramanı Resneli

Niyazi Bey’in Anıları, Ġstanbul: ÇağdaĢ Yayınları

 130

Ġlköğretim Programı T.C Ġnkılâp Tarihi ve Atatürkçülük Dersi Öğretim

Programı, http://ttkb.meb.gov.tr/program.aspx?tur=ilkogretim (18.03.2011)

ĠNÖNÜ, Ġsmet (1985). Hatıralar, (Haz. Sabahattin Selek), Ankara: Bilgi

Yayınları

KABACALI, Alpay (2000). Talat PaĢa’nın Anıları, Ġstanbul: Türkiye ĠĢ

Bankası Yayınları

KADRĠ, Hüseyin Kazım (2000). MeĢrutiyetten Cumhuriyete Hatıralarım,

(Hazırlayan Ġsmail Kara), Ġstanbul: Dergâh Yayınları

KADRĠ, Hüseyin Kazım (1992). Balkanlardan Hicaz’a Ġmparatorluğun

Tasfiyesi 10 Temmuz Ġnkılâbı ve Netayici, Ġstanbul: Pınar Yayınları

KARA, Kemal (2009). Lise Türkiye Cumhuriyeti Ġnkılâp Tarihi ve

Atatürkçülük, Ġstanbul: Önde Yayıncılık

KARABEKĠR, Kâzım (1963). Ġstiklal Harbimiz, Ġstanbul: Türkiye Yayınları

KARABEKĠR, Kâzım (1993). Ġttihat ve Terakki Cemiyeti 1896–1908,

Ġstanbul: Emre Yayınları

KARABEKĠR, Kâzım (2009). Günlükler, (Hazırlayan Yücel Demirel), Cilt 1,

Ġstanbul: Yapı Kredi Yayınları

KEMAL ATATÜRK (1982), Nutuk, Ġstanbul: Meb Yayınları

KEMAL, Yahya (1986). Siyasi ve Edebi Portreler, Ġstanbul: Ġstanbul Fetih

Cemiyeti Yayınları

KIRZIOĞLU, Fahrettin (1991). Kazım Karabekir, Ankara: Kültür Bakanlığı

Yayınları

KOÇAK, Cemil (2011). Tarih Anılarla da Yazılır, Anılar da Tarihle Sınanır,

Star Gazetesi, 12 Haziran 2011 Nüshası

KOMĠSYON (1988). Biyografi. Türk Dil Kurumu Sözlüğü, Ankara: Türk

Tarih Kurumu Yayınları

http://ttkb.meb.gov.tr/program.aspx?tur=ilkogretim

 131

KÖKDEN, Uğur (1999). Orhun Yazıtları’ndan ġair Nigar’a. Kitap-lık

Dergisi, Sayı 36. (Bahar 1999)

KULĠN, AyĢe (2009). Veda, Ġstanbul: Everest Yayınları

KUTAY, Cemal (1980). , Üç Devirde Bir Adam, Ġstanbul: Tercüman

Yayınları

KUTAY, Cemal (1961). Kiliseler Kanunu, Türkiye Ġstiklal Mücadeleleri

Tarihi, Cilt 17, Sayı 23, Sayfa 9648 (Haziran)

KÜTÜKOĞLU, Mübahat (1991). Tarih AraĢtırmalarında Usul, Ġstanbul:

Kubbealtı NeĢriyat

LEVENT, Agâh Sırrı (1973).Türk Edebiyatı Tarihi, C.1, Ankara: Türk Tarih

Kurumu Yayınları

LOTĠ, Pierre (1995). Türkler Üzerine Makaleler, (Çeviren Betül Önuçak)

Ġstanbul: Der Yayınları

LÜLE, Zeynel (2008). Mustafa Kemal’in “Can YoldaĢı” Ali ÇavuĢ, Ġstanbul:

Doğan Kitap

MEVLANAZADE Rıfat (1993). Ġttihat ve Terakki Ġktidarı ve Türkiye

Ġnkılâbının Ġçyüzü, (Yayına Hazırlayan Ahmet Nezih Galitekin) Ġstanbul: Yedi

Ġklim Yayınları

MĠKUSCH, D.V. (2008). Ölümsüz, Ġstanbul: Ġkarus yayınları

MĠZANCI MURAT (1994). Mücahede-i Milliye Gurbet ve Avdet Devirleri,

Ġstanbul: Nehir Yayınları

OĞUZKAN, Ferhan (1997).Çocuk Edebiyatı, Ankara: Emel Matbaacılık

ORBAY, Rauf (1993). Cehennem Değirmeni -Siyasî Hatıralarım-, (I-II),

Ġstanbul: Emre Yayınları

ORBAY, Rauf (1961). Rauf Orbay’ın Hatıraları, Yakın Tarihimiz Dergisi,

Ġstanbul 1961–1963, C.1, sayı 14 ve 15

 132

Ortaöğretim Programı Tarih Dersi 10–11. Sınıf Öğretim Programı

http://ttkb.meb.gov.tr/program.aspx?tur=orta&lisetur (18.03.2011)

Ortaöğretim Programı T.C. Ġnkılâp Tarihi ve Atatürkçülük Dersi Programı

http://ttkb.meb.gov.tr/program.aspx?tur=orta&lisetur (18.03.2011)

ORTAYLI, Ġlber (2004). Ġmparatorluğun En Uzun Yüzyılı, Ġstanbul: ĠletiĢim

Yayınları

OSMANOĞLU, AyĢe (2008). Babam Sultan Abdülhamit, Ġstanbul: Selis

Yayınları

ÖĞÜTÇÜ, IĢık (2005). Orhan Kemal’in Babası Abdülkadir Kemal’in Anıları,

Ġstanbul: Epsilon Yayınları

ÖZDEMĠR, Mehmet (1992). Refet Bele, Doktora Tezi, Ankara Üniversitesi,

Türk Ġnkılâp Tarihi Enstitüsü,

ÖZKIRIMLI, Atilla (2004).Türk Edebiyatı Tarihi, C.1, Ġstanbul: Ġnkılâp

Yayınevi

RIZA NUR (1992). Hayat ve Hatıratım, Cilt 1–2, Ġstanbul: ĠĢaret Yayınları

SANDERS, Liman Von (1999). Türkiye’de BeĢ Yıl, Ġstanbul: Cumhuriyet

Armağanı,

SARAÇOĞLU, Celaleddin A (2006). Resneli Niyazi, Unutulan

MeĢhurlarımız - 2, Ġstanbul: ġema Yayınları

SELAHATTĠN, Mehmet (2006). Bildiklerim: Ġttihad ve Terakki

Cemiyeti’nin Maksadı Teessüs ve Sureti TeĢekkülü ve Devleti Aliye-i

Osmaniye’nin Sebebi Felaket ve Ġnkısamı, Muhalif Hatıralar, Ġstanbul: Vadi

Yayınları

SELÇUK, Ġlhan (1996). YüzbaĢı Selahattin’in Romanı, Cilt 1–2, Ġstanbul:

Remzi Kitabevi

SERTEL, Zekeriya (1977). Hatırladıklarım, Ġstanbul: Gözlem Yayınları

http://ttkb.meb.gov.tr/program.aspx?tur=orta&lisetur
http://ttkb.meb.gov.tr/program.aspx?tur=orta&lisetur

 133

SERTEL, Sabiha (1987). Roman Gibi, Ġstanbul: Belge Yayınları

SĠMAVĠ, Erol (1986). Osmanlı Mebusan Meclisi Reisi Halil MenteĢe’nin

Anıları, Ġstanbul: Hürriyet Vakfı Yayınları

SULTAN ABDÜLHAMĠT (1999). Siyasi Hatıratım, Ġstanbul: Dergâh

Yayınları

SÜLEYMAN ġEFĠK PAġA (2004). Hatıratım, Basıma Gelenler ve

Gördüklerim, 31 Mart Vakası, Ġstanbul: Arma Yayınları

ġAPOLYO, Enver Behnan (1943). Ziya Gökalp, Ġttihat Terakki ve

MeĢrutiyet Tarihi, Ġstanbul: Ġbrahim Berkalp Kitabevi

ġERĠF PAġA, (1990). Bir Muhalifin Hatıraları, Ġttihat ve Terakki’ye

Muhalefet, Ġstanbul: Nehir Yayınları

ġEYHUN, Ahmet (2010). Said Halim PaĢa, Ġstanbul: Everest Yayınları

TALAT PAġA (2006). Hatıralarım ve Müdafaam, Ġstanbul: Kaynak

Yayınları

TANSEL Selahattin (1991). Mondros’tan Mudanya’ya Kadar, Cilt 3,

Ġstanbul: Milli Eğitim Bakanlığı Yayınları

TEKĠN, Rahmi (2009). Ġdris-i Bitlisî ve Ġdrisiyye Medresesi Mevkufâtı. A.Ü

Türkiyat AraĢtırmaları Enstitüsü Dergisi, Sayı 40

TOKGÖZ, Ahmet Ġhsan (1993). Matbuat Hatıralarım, (Yayına Hazırlayan

Alpay Kabacalı), Ġstanbul: ĠletiĢim Yayınları

TOSH, John. (1997).Tarihin PeĢinde, (Çeviren Özden Arıkan), Ġstanbul:

Tarih Vakfı Yurt Yayınları

TUNÇÇAPA, ġakir (1958). Çanakkale Harbi Hatıralarım, Ġstanbul: Deniz

Matbaası

TÜRKGELDĠ, Ali Fuad (1949). Görüp ĠĢittiklerim, Ankara: Türk Tarih

Kurumu Yayınları

 134

TÜTÜNCÜ, Ziya (1948). ġark Fatihi Genel Kazım Karabekir PaĢa, Ġstanbul:

Ufuk Yayınları

VAĠDĠS, Thomas (2008). Bir Yunanlı Gazeteci Gözüyle Atatürk, Ġstanbul:

Koridor Yayınları

YALÇIN, Hüseyin Cahit (1943). Talat PaĢa, Ġstanbul: Yedigün NeĢriyat

YALÇIN, Hüseyin Cahit (1976). Siyasal Anılar, (Yayına Hazırlayan Rauf

Mutluay), Ġstanbul: Türkiye ĠĢ Bankası Yayınları

