

 T.C.
 ANKARA ÜNİVERSİTESİ
 SOSYAL BİLİMLER ENSTİTÜSÜ
 TARİH (TÜRKİYE CUMHURİYETİ TARİHİ)
 ANABİLİM DALI

 1917 BOLŞEVİK DEVRİMİNİN
 OSMANLI MEBUSLAR MECLİSİ VE
 TÜRKİYE BÜYÜK MİLLET MECLİSİNDEKİ
 YANKILARI

 Yüksek Lisans Tezi

 Recep Koçyiğit

 Ankara-2006

 T.C.
 ANKARA ÜNİVERSİTESİ
 SOSYAL BİLİMLER ENSTİTÜSÜ
 TARİH (TÜRKİYE CUMHURİYETİ TARİHİ)
 ANABİLİM DALI

 1917 BOLŞEVİK DEVRİMİNİN
 OSMANLI MEBUSLAR MECLİSİ VE
 TÜRKİYE BÜYÜK MİLLET MECLİSİNDEKİ
 YANKILARI

 Yüksek Lisans Tezi

 Recep Koçyiğit

 Tez Danışmanı

 Prof.Dr.İzzet Öztoprak

 Ankara-2006

 T.C.
 ANKARA ÜNİVERSİTESİ
 SOSYAL BİLİMLER ENSTİTÜSÜ
 TARİH (TÜRKİYE CUMHURİYETİ TARİHİ)
 ANABİLİM DALI

 1917 BOLŞEVİK DEVRİMİNİN
 OSMANLI MEBUSLAR MECLİSİ VE
 TÜRKİYE BÜYÜK MİLLET MECLİSİNDEKİ
 YANKILARI

 Yüksek Lisans Tezi

 Tez Danışmanı:

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

...

...

...

...

...

...

 Tez Sınav Tarihi..

 I

 İÇİNDEKİLER

ÖNSÖZ... II
GİRİŞ
 A. 20.Yüzyıl Başlarında Çarlık Rusya.. 1
 B. Rusyanın Uyguladığı Türk Siyaseti.. 7
 C. I.Dünya Savaşı Öncesi Osmanlı İmparatorluğu................................. 8

 I.BÖLÜM

A.Bolşevizm
 1.Bolşevizm’in Felsefesi... 12
B.Bolşevik Devrimi
 1.Bolşevik Devrimini Hazırlayan Etkenler.. 21
 2.Devrimin Gelişimi... 25
 3.1917 Sonrası Rusya ve Bolşevik Rejimi.. 29

 II.BÖLÜM

A.Bolşevik Devrimi ve Osmanlılar
 1.Osmanlı Kamuoyunun Devrime Bakışı.. 35
 2.Osmanlı Meclis-i Mebusanı ve 1917 Devrimi.. 50

 III.BÖLÜM

A.Milli Mücadele ve Bolşevikler

1.Milli Mücadele Döneminde Anadolu Basını ve Bolşeviklik.................... 66
2.T.B.M.M’nin Bolşevik Devrimine Bakışı... 70
3.Atatürk ve Bolşevizm .. 85

SONUÇ.. 89
ÖZET... 92
SUMMARY... 93
KAYNAKÇA.. 94

 II

 ÖNSÖZ

Bolşevik Devrimi, XX. yüzyılın en önemli siyasi olaylarından biridir ve bu

yüzyılın başında çok canlı olan sosyalist ütopyaların gerçekleştirildiği yeni bir rejim

adına, eski siyasi yapıların tamamen terk edilmesiyle, Rusya tarihinde yeni bir sayfa

açmıştır. Bu toplumsal dönüşüm, Rusya Sosyal Demokrat İşçi Partisi içinde yer alan

Bolşevik gücü iktidara getirmiş; “proletarya diktatörlüğü” altında ilk uzun süreli

sosyalist inşa denemesine yol açmıştır. Klasik Marksist-Leninist kuram çerçevesinde,

devrimci bir kriz ortamında “demokratik devrim”in hemen ardından “sosyalist

devrim”in gelişinin tipik ve ilk örneği olmuştur.

Çarlık Rusya’nın içinde bulunduğu ekonomik ve siyasi buhran Bolşevik

Devrimi’nin olmasına zemin hazırlarken, hemen güneyinde yer alan Osmanlı

İmparatorluğu da hürriyet fikirleriyle siyasi rejiminde değişiklere uğruyordu. Birinci

Dünya Savaşının en çetin günlerinde Rusya’da meydana gelen Bolşevik Devrimi

Çarlık Rusya’yı savaştan çekerken; savaşa zor şartlarda devam eden Osmanlı

İmparatorluğu elbette bu devrime kayıtsız kalamazdı. Sulh yolunun açıldığını

düşünen Osmanlı Kamuoyu Bolşevik Devrimi’nin mahiyetini ve felsefesini sonradan

kavramaya çalışacak, Saltanat, Yönetim ve Meclis ise devrimin gelişimini

sorgulamadan yerini yeni bir devlete ve yönetime bırakacaktı.

Emperyalizme karşı bağımsızlık mücadelesi veren ve Türk halkının desteğini

arkasına alan Türkiye Büyük Millet Meclisi ve Hükümeti, Bolşevik Devrimi ile daha

yakından ilgilenmişti. Bu dönemde Rusya’daki Bolşevik Rejimi, Anadolu

Hükümetiyle iyi ilişkiler kurarken, bağımsızlık mücadelesi veren Türk insanını

sosyalist ütopyaların etkisine çekmek istiyordu. Anadolu’daki bağımsızlık

mücadelesi, onlar için emperyalizme karşı yapılan büyük bir mücadele olarak

görülmekteydi. Milli mücadelede tek bir çatı altında toplanan Türkiye Büyük Millet

Meclisi, kimi zaman bu sosyalist ütopyalardan etkilenecek; kimi zaman da

bağımsızlık mücadelesini engelleyecek büyük bir tehlike olarak görecekti. Anadolu

hükümeti ve Mustafa Kemal Atatürk bu olaylar karşısında bağımsızlık mücadelesine

 III

karşı Rusya’dan gelecek baskıyı önlemek için Bolşevik Rejimi ile yakın ilişkiler

kurarken, Bolşevik Rejimi’nin taşıdığı mahiyeti de Milli Mücadele’den uzak

tutmaya çalışmıştı.

Bu bilgiler çerçevesinde, Dünya siyasetini derinden etkileyen Bolşevik

Devrimi’ni ve Devrim’in Osmanlı Mebusan Meclisi ile Türkiye Büyük Millet

Meclisinde nasıl yorumlandığını, Devrimin içeriği hakkında neler ortaya

konulduğunu, Bolşevik Rejimi ile kurulan ilişkilerin mahiyetini, hazırladığım bu

çalışmayla ortaya koymaya çalıştım.

Araştırmamın ilk bölümünde: 20. yüzyıla damgasını vuran olaylardan biri olan

Bolşevik Devrimi’nin Felsefesi, mahiyeti, nedenleri, gelişimini ve Devrim sonrası

Rusya’daki durumu anlattım.

İkinci bölümde: Rusya’da gelişen olaylara Osmanlı Meclis-i Mebusan’ından

daha fazla ilgi gösteren Osmanlı Basını’nın Bolşevik Devrimine bakışını ve

nihayetinde Meclis-i Mebusan’da Devrimin üzerine yapılan konuşmaları ele aldım.

Üçüncü ve son bölümde ise; Milli Mücadele Döneminde Anadolu Basını’nın

Bolşeviklik hakkındaki değerlendirmelerine kısaca değinirken, 1917 Devrimi ile

iktidara gelen Bolşevik Rejimi - Türkiye Büyük Millet Meclisi ekseninde gelişen

olaylara ve Meclis’te Bolşevizm üzerine yapılan değerlendirmelere yer verdim.

 1

 GİRİŞ

 A. 20.Yüzyıl Başlarında Çarlık Rusya

Büyük Ekim Devrimi’ne hazırlanan Çarlık Rusya, 20. yüzyılın başlarında

ekonomik ve siyasi buhrana sürüklenirken dış siyasetinde bu dönemin dünya

güçlerinden biri olarak görülüyordu. Hızla büyüyen nüfusu dört yüzyıl zarfında

batıya, güneye ve doğuya doğru genişlemişti. Silah altındaki ordusu 19. yüzyıl

boyunca Avrupa’nın en geniş ordusu olmuştu. I.Dünya Savaşı’na doğru da hala en

büyük orduya sahipti. Bu durum Rusya’nın en fazla harcamalarını askeri alanda

yapmasına neden oluyordu. Rusya’nın askeri alanda hızlı büyümesi ve sınırlarının

Galiçya’dan İran ve Pekin’e kadar genişlemesi, ittifakta olduğu Avrupalı ülkeleri

sevindirirken çıkar çatışmasındaki ülkeleri (özellikle Almanya) tedirgin etmekteydi.

Bununla birlikte, Çarlık Rusya 1914’ten önce hem güçlü hem zayıf bir

görünüm arz ediyordu. 1860 - 1913 yılları arasında sanayi verimi büyük bir artış

göstermişti. Çelik üretiminde Fransa, Avusturya-Macaristan, İtalya ve Japonya’yı

geçmişti. Kömür üretimini de her geçen yıl arttırmaktaydı. Rusya dünyanın ikinci en

büyük petrol üreticisiydi. Ayrıca tekstil sanayisi genişlerken sonradan kimya ve

elektrik sanayileri de bu gelişmeye katıldı. Sanayinin bu hızlı gelişimine askeri

harcamaların büyük etkisi olmuştu. Rusya’nın büyük kentlerinde binlerce kişinin

istihdam edildiği fabrikalar ortaya çıktı. Demiryolları ağını da hızla genişleten Çarlık

Rusya, dış ticaret hacmini de büyük bir hızla arttırıyordu. Rus iş hayatının sahip

olduğu bu potansiyel sayesinde ülkeye çekilen yabancı yatırımları, ekonominin

çağdaşlaştırılması için çok büyük miktarlarda sermaye getirdi. Bütün bunların

neticesi olarak Rusya’da kapitalizm sistemi de gelişmiş oldu. Fakat bu kapitalizm

Batı Avrupa Kapitalizmi’nden farklı oldu. Avrupa’da kapitalizm emperyalizme

dönüşürken, Rusya’da emperyalizm, Rus egemenliği politikasına dayalı kapitalizmi

meydana getirdi.

Ancak bu gelişmelerle birlikte Çarlık Rusyası’nda ekonomik sıkıntılar da bir o

kadar büyüktü. 1914’lere doğru fabrikalarda yaklaşık üç milyon işçi bulunsa da bu

 2

sayı nüfusun %2’sini karşılamaktaydı. Bu kadar düşük bir oranın olmasının nedeni

Çarlık Rusya’nın temelde bir köylü toplumu olması ve sanayinin büyük bir

bölümünün yabancı sermayenin elinde bulunmasından kaynaklanıyordu. Nüfusun

yüzde %80’i kadarı geçimini tarımdan sağlıyor ve geri kalan nüfusun oldukça büyük

bir bölümü de köy ile bağlantılarını sürdürüyordu. 1890 - 1914 yılları arasında

Rusya’daki muazzam nüfus artışının çoğunlukla köylerde ve geri kalmış bölgelerde

meydana gelmesi, toprağın fakir olması, gübrenin pek az kullanılması ve tahta

sabanlar gibi geri kalmış tarım aletleri ile tarımın yapılması ekonomik sıkıntıları

büyütmekteydi. Tarımdaki geriliğin, sanayileşmenin ve orantısız askeri harcamaların

oluşturduğu sağlıksız bileşiminin toplumsal maliyeti gün geçtikçe ağırlaşmıştı. Rus

yönetimi silahlı kuvvetlere büyük miktarlarda kaynak aktarırken, sağlık ve eğitime

aktardığı kaynağı kısıtlamaktaydı. İşçiler hızla büyüyen kentlerde kanalizasyonsuz

bir çevre, sağlığı tehdit eden koşullar, sağlıksız yerleşim yerleri ve yüksek kiralarla

boğuşmaktaydı. Ölüm oranı Avrupa’daki en yüksek orandı. Bu tür koşullar,

fabrikalarda uygulanan disiplin ve yaşam düzeyinde fark edilir gerçek bir

yükselmenin olmayışı, sisteme karşı için için kaynayan bir öfke yaratmış, bu da

halkçılık yandaşları, Bolşevikler, anarşi eğilimli sendikacılar ve radikaller için büyük

bir taraftar oluşturmuştu. 1905’lerde geniş kapsamlı huzursuzluktan sonra, durum bir

süre için yatışsa da 1912 - 1914 arasındaki üç yıl boyunca meydana gelen grevler,

kitle protestoları, öldürme olayları kaygı verici bir düzeye çıkmıştı. Buna ek olarak

hasadın düşük, fiyatların yüksek olduğu zamanlarda şehirlerdeki derin öfkeyle

etkileşim içine giren ve tarım kesiminde çok büyük huzursuzlukların patlak

vermesine neden olan “Köylü Sorunu”, Çarlık Rusya’yı büyük bir devrime

sürüklemekteydi.

Rusya’nın genel bir değerlendirmesini yaparken bu dönemdeki rejimden

bahsedecek olursak; Çar II. Nikola, kişi olarak basit düşünceli, köşesine çekilmiş, zor

kararlardan hoşlaşmayan ve Rus halkına kutsal bir bağla bağlı olduğunu düşünen bir

karaktere sahipti. Yönetimin üst düzey karar mercilerine gelince; sorumsuz

grandükler, duygusal dengesizlik içinde imparatoriçe, gerici generaller ve ahlak

düşkünü vurguncular hakimdi. Çarın ancak arada kulak verdiği gayretli ve akıllı

bakanların sayısı azdı. Kimi zaman bakanlarla generaller arasında büyük çatışmalar

 3

meydana gelmekteydi. Sarayın Meclis(Duma) karşısındaki tavrı küçümsemeden

ibaretti.Bu durum Rusya’da kalıcı ve köklü reformların yapılmasına imkan

vermiyordu.İşçilerin ve köylülerin çıkarttığı huzursuzluktan korkan bir seçkinler

topluluğu vardı. Zenginlerden alınan vergiler en az düzeyde tutulurken; yiyecek

maddeleri ve votkaya ise son derece ağır vergiler getiriliyordu. Rusya dış borçları

karşısında ödemeler dengesini sıkı tutarken, aristokratların yurtdışında harcadıkları

çok büyük miktarlardaki paraların çıkışı önlenemiyordu. Eğitim ve ücret

düzeylerinin düşüklüğü yüzünden, yönetim sistemlerinin işlemesini sağlayan yeterli

devlet memuru kadrolarından yoksundu. Görüldüğü üzere Çarlık Rusya hızlı

silahlanma ve yabancı destekli sanayinin artışı ile dış dünyada güçlü bir ülke olarak

görünürken; devlet yönetiminde ve sosyal yaşantıda büyük bir zaafın içindeydi.

1917 Bolşevik Devrimi’ni açıklamadan önce, 20. yüzyılın başından I. Dünya

Savaşı’na kadar Çarlık Rusyası’ndaki siyasi gelişmelerden kısaca bahsetmek yerinde

olacaktır.

1900’lü yılların başında Avrupa ekonomik krizinin bir neticesi olarak Rusya’da

yabancı sermaye girişi azalmış bu sermayeye bağlı bazı Rus fabrikalarının

faaliyetlerinin düşmesi neticesinde işsizlik ortaya çıkmıştı. Bundan faydalanan

sosyalistler faaliyetlerini arttırdılar. Özellikle üniversite öğrencileri bu girişimlere ön

ayak oluyorlardı.1 Mayıs 1900’de üniversite öğrencilerinin başlattığı protestolar, işçi

sınıfına yayılmış ve büyük bir greve dönüşmüştü. Yönetim, asker ve jandarma

kuvvetiyle grevi bastırdı. 1902 deki kıtlıklar köylülerin durumunu kötüleştirmiş bazı

yerlerde tek tük ayaklanmalar oluşmuştu.

Bu dönemlerde Rusya ahalisinin %57'si “Gayri Rus” milletlerden

oluştuğundan çarlık “Gayri Rus” milletleri baskı altına alma yoluna gitti. Finlandiya

Muhtar İdaresi kaldırılıp Rusya’nın bir eyaleti yapıldı. Rusya “Gayri Rus” milletler

arasındaki milli hislerin kuvvetlenmesini kendi geleceği için tehdit görüyordu.

Finlandiya’nın ardından Lehlilere karşı baskı yapıldı ve bu baskıda binlerce Yahudi

öldürüldü. Bu durum özellikle Lehistan’da milli duyguların artmasına neden oldu.

Türkler kendilerine siyasi hak tanınmamasına rağmen din konusunda serbesttiler.

 4

Bununla birlikte iktisadi alanlarda bir takım kısıtlamalara tabi idiler. Ancak

Rusya’daki iktisadi gelişmeler ve faaliyetlere paralel olarak ticaretten Türkler büyük

kazançlar sağlamıştı. Bu dönemde Türkler arasında çarlıkla mücadele için herhangi

bir teşkilat oluşturulmamıştı.

1904’lerde Japonya ile yapılan harbin kaybedilmesi ve harbin Rus ekonomisini

sarsması, Gürcü Cugaşvili(Stalin)’nin önderliğinde Bakü’deki petrol işçilerinin grev

yapmasına neden oldu ve bu grev kısa bir sürede Rus şehirlerine de yayıldı. Çarlık bu

olay karşısında mutlak hakimiyetini değiştirmeyeceğini açıkladı.

1905 yılı başında Petersburg’daki bir fabrikadan 4 işçi işten çıkartılınca bütün

fabrika işçileri greve başladılar. Grev diğer fabrikalara da geçti. Papaz Gapon grevin

siyasi bir harekete dönüşmesini engellemek amacıyla işçilere hallerini anlatacak bir

bildirinin çara verilmesini savundu. İşçiler bunu kabul ettiler ve 22 Ocak Pazar günü

saraya yürüyüşe geçtiler. Büyük bir kitleyi arkasına alan işçiler saraya geldiklerinde

jandarma ve askerler tarafından ateşe maruz kaldılar. Ölenlerin çok olması Rus

siyasetini derinden etkiledi. Bu gün işçiler tarafından “Kanlı Pazar” olarak anıldı.

“Kanlı Pazar” olayı Rusya genelinde geniş bir greve neden oldu. Ülkenin her

yerinden protestolar başlamıştı. hükûmet vaziyete hakim olmak maksadıyla sıkı

tedbirler aldı ve işçilerin arasından seçilen bir heyet hallerini anlatmak için çarın

huzuruna çıkartıldı. İşçilerin memnuniyetsizliklerini gidermek için bir komisyon

oluşturulmasına karar verildi.

1905’in Ekim ayında Moskova’daki matbaalarda çalışan işçilerin umumi

görevi başladı ve bunu fırıncı ve tütün işçileri izledi. Bunu Moskova-Kazan

demiryolu işçileri ve memurlarının grevi ve tüm ülke demiryolu işçileri grevi takip

etti. Üniversitelerin de ayaklanmasıyla ülke genelinde tam bir ihtilal havası esmeye

başladı. Çar II. Nikola bu durum karşısında çok zor durumda kalmış, bir ara tahttan

ayrılmayı düşünmüştü. Maliye nazırı Kont Witte, çara Duma’nın çağrılması ve halkı

tatmin edecek bir beyannamenin yayınlanması gerektiğini söyledi. Bunun sonucunda

30 Ekim 1905 tarihinde bir ferman yayınlanarak Duma’nın çağrılacağı vaat edildi.

Bu ferman halk arasında sevinçle karşılandı.

 5

1905’te oluşan bu olaylar Rusya’daki Türkleri de harekete geçirmiş ve kendi

haklarını istemek yoluyla kongreler düzenlemeye başlamışlardı.

1906 yılında Duma’nın açılması için seçim yapıldı.Sosyalist partilerden Lenin

grubu seçime katılmasa da diğer sosyalist partiler seçime iştirak ettiler.Duma’nın

açılmasından bir kaç gün önce hükûmet “Devlet Esas Kanunları”nı yayınlayarak

Monarşi sistemini garanti altına almıştı. Buna göre Rusya Devleti dahilinde en

yüksek hakimiyetin bütün Rusların imparatoruna ait olduğu belirtildi. Ayrıca çar esas

kanunlarda değişiklik yapma lüzumu gördüğünde, Duma’da görüşülmeksizin önemli

kanunlar çıkarma hakkı olduğu ilan edildi. Bundan başka daha önce oluşturulan

Devlet Şurası artık yarısı çar tarafından tayin edilecek; yarısı da işçiler,

üniversiteliler ve ruhaniler arasından seçilecekti. Kanunlar Duma’da müzakere

edildikten sonra Devlet Şurasına gidecek ve burada kabul edildikten sonra çarın

tasdikine sunulacaktı.

10 Mayıs 1906 tarihinde Petersburg’da açılan I.Duma, çarın ve bakanların

desteğini görmemişti. Dumanın çalışmaları için hükûmet bir hazırlık ve plan

yapmamıştı. Bundan dolayı Duma ile hükûmet arasında bir işbirliği yapılması zor

görünüyordu. Partiler arasında da büyük görüş ayrılıklarının olması ve şiddetli

tartışmalar altında I.Duma’nın çalışmaları ancak 10 hafta sürdü. Siyasi suçluların

serbest bırakılmasına dair umumi af kanununun çıkarılmasına ve Arazi Islahat

Projesi Kanunu ile büyük çiftliklerin köylüler arasında bölünmesine, çar ve hükûmet

şiddetle karşı çıkmış ve Duma ile hükûmetin arası açılmıştı. Çar da salahiyetini

kullanarak 22 Temmuz 1906’da Duma’yı dağıttı. Çar, Duma’yı büsbütün kaldırma

niyetinde değildi, ancak daha ılımlı bir meclisin seçilmesini arzu ediyordu.

Çarın bu arzusu üzerine Şubat 1907’de yeni seçimler yapılmıştı. Seçimlere bu

defa Lenin’in partisi de iştirak etmişti. Yeni Duma, birincisine nispetle daha solcu

olmasına rağmen ılımlı ve zayıf görünüyordu. Duma’nın faaliyetlerine

başlamasından az bir zaman sonra, Sosyal-Demokratların Londra’da yaptıkları

kongrede kabul ettikleri, “mevcut rejimi devirmek için bir ayaklanma çıkarmak”

 6

kararı, hükûmetçe öğrenilmesi üzerine başbakan 55 milletvekilinin vekilliğinin

kaldırılmasına ve askeri mahkemeye verilmesine karar verdi. Duma meselenin

etraflıca araştırılmasını istemesine rağmen başbakan buna yanaşmadı ve 16 Haziran

1907’de II.Duma dönemi de kapandı. Duma’nın dağıtılması bazı işçi grevlerine ve

köylü karışıklıklarına sebebiyet verdi. Bu dönemin Başbakan’ı Stolipin yeni bir

seçim kanunu çıkartarak gelecekte kurulacak yeni Duma’nın hükûmetin elinde

olmasını sağladı. Rusya’da ihtilal hareketlerinin gevşediğini gören Stolipin, ihtilal

olmaması için ekonomik ve idari alanlarda yenilikler yapma hazırlığına girdi.

1907 yılının sonunda açılan III.Duma, yapısal olarak daha dar tutulmuştu.

Lehli ve Avrupa Rusyası Türkleri’nin seçim hakları daraltılırken, Türkistan’daki

Türkler seçimden tamamıyla mahrum bırakılmıştı. hükûmetin isteği doğrultusunda

muhafazakar ve nasyonalist partiler Duma’da büyük bir üstünlük kurmuştu. Bu

durum “Gayri Rus” milletlerin üzerinde büyük baskılar kurulmasına neden oldu.

Özellikle Türkler bu baskıya ağır şartlarda maruz kaldı.

Başbakan Stolipin Rusya’daki ihtilal hareketini önlemek ve yüzyıllardan beri

devam edip gelen “toprak meselesi”ni halletmek için “Arazi Reformu” üzerine

çalışmalara başlamıştı. Daha sonra bu çalışmaları, Duma’ya gönderdi. Duma’nın

kabulüyle kanun mahiyetini aldı. Bu “Arazi Islahat Kanunu” Rus köylü hayatında

büyük değişikliklere yol açtı. Devlet arazisini kullanan köylüler 20 yıl içerisinde

kendine ait arazileri kurabileceklerdi. İsteyen kendi hissesini satıp başka yere

gidebilecekti. Bu durum çok uzun bir tarihi olan “mir” teşkilatını yıkmaya başladı.

Zengin olanlar fakir kimselerin topraklarını satın alıp büyük çiftlikler kurarken,

hisselerini satanlar Rusya’nın değişik yerlerine giderek toprak sahibi olmaya

çalıştılar. Bu durum Rusya’da büyük bir göç dalgasına neden oldu. Rus göçlerinin

artması Türkleri büyük bir baskıya maruz bıraktı. Türklerin elindeki topraklar zorla

alınarak Ruslara dağıtılmaya başlandı.

Köylülerin rahatça arazi alış-veriş yapabilmeleri için “Köylü Bankası” kuruldu.

Bu banka köylülerin arazi alabilmesi için kredi açtı. Kanunun çıkmasından itibaren

on yıl zarfında büyük bir köylü ailesi kendi başına çiftlikler kurmuştu. Fakat yapılan

 7

bu toprak reformu bazı yolsuzluklara neden oldu. Köylülerin bir kısmı eskisine

oranla daha kötü duruma düştüler. Köylü Bankasına kredi borcunu ödeyemeyenler

topraklarını satıp göç etmek zorunda kaldı.1911’de Başbakan Stolipin’in öldürülmesi

ve hükûmetin arazi reformuna kuşkuyla bakması üzerine bu reform gevşemeye

başladı. Bu gevşeme içinde Çarlık Rusya da I. Dünya Savaşı’na girdi ve ardından

ihtilal meydana geldi. Toprak meselesi ancak Bolşevik İhtilalinden sonra çözülebildi.

 B. Rusya’nın Uyguladığı Türk Siyaseti

1905’de Japonya’ya yenildikten sonra, Rusların Uzakdoğu’daki yayılmaları

duraklayınca, Rus hükûmeti gözlerini yine Boğazlara ve Akdeniz’e çevirdi. 1907

yılında İngilizlere yapılan tekliflerden olumlu bir cevap alamayan Rusya, Osmanlı

İmparatorluğuna karşı kendi başına harekete geçmek için 3 Şubat 1908’de

Petersburg’da gizli bir toplantı yaptı. 1905 Japon yenilgisinden sonra, Rusya henüz

toparlanamadığı ve bir sefer halinin Romanoflar’ın sonu olabileceği görüşü

Petersburg’daki toplantıda ağır bastığı için, bu gizli toplantıda, savaşın açılması

doğrultusunda müspet bir karar alınmadı. Ancak, Osmanlı İmparatorluğunda

meydana gelen Temmuz 1908 İhtilali Rusya’yı yeniden cesaretlendirdi ve hatta

Kafkaslar’da yığınak bile yapıldı. Fakat Rusya, iç durumunun karışık olması ve

özellikle müttefikleri İngiltere ile Fransa’dan güvence alınmaması nedeniyle, yine

harekete geçmeğe cesaret edemedi. Bu defa da Avusturya-Macaristan ile diyalog

kuruldu.Şayet Avusturya, Rusya’nın Boğazlar üzerindeki egemenliğini tanırsa,

Bosna ve Hersek’in Avusturya tarafından ilhak edilmesine de Rusya’nın ses

çıkarmayacağı bildirildi.Ruslar bu hususta tasvip almak maksadıyla Petersburg’la

Londra arasında mekik dokurken, 5 Ekim 1908’de Avusturya bir oldu bitti ile Bosna

ve Hersek’i ilhak etti. İngiltere ve Fransa bu olup bittiye göz yumunca Rusya’da

bunu kabul etmek zorunda kaldı.

1910’da Rus hariciyesi, Almanların, Anadolu-Bağdat demiryolunu

yapmalarına karşılık, Rusya’nın da Kuzey İran demiryolunu yapmaları üzerinde

Almanlarla anlaşmışlardı.Bundan sonra,Boğazlar konusunda Rusya ile İtalya

arasında bir anlaşma yapıldı. Boğazlara karşılık Rusya, İtalyanların Trablusgarp

 8

üzerindeki isteğine itiraz etmeyecekti. Bu anlaşma sonucu İtalya, 22 Aralık 1911’de

Osmanlı İmparatorluğuna harp ilan etmiştir. Ancak Boğazların Rus donanmasına

açılması konusunda Rusya’nın Babıaliye verdiği nota, İngilizler tarafından tasvip

görmedi. Buradan sonuç alamayan Ruslar bu kez de Balkan devletlerini hem

kışkırtarak ve hem de destekleyerek Balkan Harbinin çıkmasına yol açtılar ve

böylece imparatorluk topraklarından bir kısmının daha elden çıkmasına neden

oldular. Liman von Sanders başkanlığında bir Alman Askeri Heyeti’nin İstanbul’a

gelmesi Rusya’yı endişelendirmişti. Bu durum, Almanların boğazlarda bir üstünlük

sağladıkları şeklinde yorumlandı. 21 Şubat 1914’de çarın yaptığı Üçüncü Danışma

Toplantısında, Dışişleri Bakanı Sazanov , kabinenin Boğazlara ilişkin görüşünü

açıklamış ve bu görüş çar tarafından da onaylanmıştı. Bu görüşle; yakında patlak

vermesi beklenen bir harpte, Rusya’nın İstanbul’u ele geçirmesi, harbin esas

amaçlardan birini teşkil edeceği kabul ediliyordu.

Rusya’yı ilgilendiren diğer bir bölge de, Osmanlı İmparatorluğunun Doğu

Vilayetleri idi.Ruslar, Erzurum ve civar vilayetlerde Osmanlıların her türlü ekonomik

faaliyetine engel oluyorlar, demiryolu yapılmasına ve endüstri tesislerinin

kurulmasına, elde ettikleri imtiyazlara dayanarak, izin vermiyorlardı. Bunlardan

başka Ruslar, Ermenileri de Türkler aleyhine kışkırtmakta devam ediyorlar ve

devamlı olarak karışıklıklar çıkarmasına neden oluyorlardı. Ruslar özellikle

Erzurum,Trabzon ve Van bölgelerini ilhak etmek ve bu suretle Anadolu’nun tümüne

hakim olmak niyetinde idiler. Durum böyle iken, Birinci Dünya Harbi patlak vermiş

ve Rusya’da, 2 Kasım 1914’de Osmanlı İmparatorluğuna harp ilan etmiştir. 3 Kasım

1914’de de savaş fiilen başlamıştır.

 C. I.Dünya Savaşı Öncesi Osmanlı İmparatorluğu

20. yüzyıl başlarında Çarlık Rusya, Fransız İhtilali’nin başlattığı özgürlük

hareketlerinden payını almış; ülkede yıllardır süren ekonomik bunalımlar ve çarlığın

kendini güvenceye almak için yaptığı baskılar sık sık ayaklanmalar ve grevlere

dönüşmüştü.Bu durum daha sonra 1917 Bolşevik Devrimiyle yeni bir dönemi

başlatacaktı.

 9

Çarlık Rusyası’nın içinde bulunduğu bu durum Osmanlı İmparatorluğunda da

benzerlik göstermekteydi:

Sultan Abdülaziz’in ölümüyle 1876’da tahta çıkmış olan Sultan II.

Abdülhamit, amcası Abdülaziz’in kuşkulu ölümü üzerine siyasi tüm yetkileri eline

geçirme gayretine girmişti. Mithat Paşa’yı hükûmetten uzaklaştırarak meclisi

kapatmıştı. II.Abdülhamit siyasetteki kuşkucu politikası doğrultusunda

güvenemeyeceği tüm devlet adamlarını yönetimden uzaklaştırmış, casus ve hafiye

şebekesi kurmuştu. meclisin dağıtılmasından sonra Anayasa resmen yürürlükte

kalmakla beraber, seçime gidilmemiş ve II.Abdülhamit bütün yetki ve gücü

kendisinde toplamıştı.

Abdülhamit’in bu tutumu ve hürriyetsizlik, Türk fikir adamlarını sıkıntıya

düşürmekteydi. Abdülmecit zamanında başlayan mali sıkıntının giderek artması,

Fransız İhtilali’ni doğurmuş olduğu hürriyetçilik fikri, Osmanlı aydınını harekete

geçirmiş; yer yer gizli dernekler kurulmuştu. Bu derneklerden açığa çıkarılanlar

şiddetle cezalandırılıyordu. Bu gizli kurulan derneklerden en çok genişleyen ve daha

sonra Türk siyasi tarihine damgasını vuracak olan İttihat Terakki Cemiyeti olmuştu.

Abdülaziz döneminde “Genç Osmanlar”, II.Abdülhamit döneminde ise “Jön Türkler”

olarak adlandırılacak gruptan bazıları bu derneği kurmuşlardı. Bu derneğe daha sonra

Balkanlarda çetelere karşı asayişi sağlamak için gönderilen genç subay ve

memurlarda iştirak etti.

Bu sırada dış siyasette Rusya ile İngiltere’nin yakınlaşması ve 1907’de imza

edilen İran anlaşmasından sonra Rusya’nın tekrar Balkan politikasına dönmüş

bulunması, Osmanlı İmparatorluğunu güç durumda bırakmıştı. Rusya’nın Balkan

politikasına dönmesi, Osmanlı İmparatorluğuna büyük ilgi besleyen Almanya ile

Rusya’nın çıkar çatışması yönünden aralarının açılmasına neden oldu.1908 yılı

Haziranı’nda, İngiltere Kralı VII.Edward ile Rus Çarı II.Nikolay Reval’de

buluşmaları ve Makedonya sorunu üzerinde antlaşmaya varmaları İttihat ve Terakki

Derneği’nin daha çabuk harekete geçmesine sebep oldu. Buna bağlı olarak bazı

 10

subaylar Resne’de bazı sivil memurlarla birlikte dağa çıkarak, eşitliğe ve özgürlüğe

dayanan bir hükûmet kurmak üzere halkı birleşmeye çağırmıştı. Bu hareket kısa

sürede tüm Makedonya’yı kapladı. Bunu Selanik’teki İttihat ve Terakki Derneğinin

ayaklanması izledi. Selanik’te demiryolu boyundaki askerler Binbaşı Enver

komutasında ayaklandı.Daha sonra İttihat ve Terakki Derneği Selanik hükûmet

konağını işgal ederek Anayasa’nın yürürlüğe girdiğini ilan etti. II.Abdülhamit bu

olaylar karşısında Anayasa’ya göre meclisin toplanmasına karar verdi.Böylece

Osmanlı İmparatorluğu’nda ikinci kez Meşrutiyet ilan edilmiş oldu.

Osmanlı İmparatorluğunu iç siyasetinde gelişen bu durumları fırsat bilen

Bulgaristan bağımsızlığını ilan ederken, Avusturya-Macaristan Bosna-Hersek’i

kendisine kattığını ilan etti. Girit Adası’da Yunanistan’a katıldığını bildirdi.

Yeniden yürürlüğe giren Anayasa’ya göre yapılan seçimde İttihat ve Terakki,

meclisin büyük çoğunluğunu ele geçirdi.Bu dönemde İttihat ve Terakki Fırkası

Osmanlı İmparatorluğu’ndaki azınlıkların ayrıcalıklarını kaldırarak bütün azınlıkları

Osmanlı ulusu halinde birleştirmek istiyordu. İttihat ve Terakki Fırkası kendi içinde

bir birlik sahibi değildi. Bundan dolayı ulusların tek çatı altında birleşmesinin

mümkün olmayacağını savunan parti mensupları Ahrar Partisi’yle işbirliğine

girmişlerdi. Parti içinde bu çatışmayı fırsat bilen tutucu kanat, bazı taburları

İttihatçılara karşı kışkırtarak Ayasofya Meydanı’nda “Şeriat isteriz” diye bağırarak

ayaklandı. Bazı İttihatçılar öldürüldü ve linç edildi. Bu olay üzerine Selanik’teki

İttihat ve Terakki merkezi hemen İstanbul üzerine bir ordu gönderilmesine karar

verdi. “Hareket Ordusu” adı verilen bu ordu İstanbul’a girerek Yıldız Sarayı’nı

kuşattı. Bu durum karşısında II.Abdülhamit tahttan indirildi ve yerine V.Mehmet

getirildi.

Bundan sonra Anayasa’da gereken değişiklikler yapılarak devletin parlamenter

bir rejime sahip olabilmesi için çalışmalara başlanıldı.Bu değişikliklerle hükümdarın

yetkileri belirtildi ve sınırlandırıldı. Padişahın talepleri, Bakan ve Sadrazamın

imzaları olmadan hükümsüz sayıldı. Kabine meclise karşı sorumlu tutuldu ve

meclisin yetkileri arttırıldı.

 11

Bu değişikliklerden sonra da durum düzelemedi. Bir yandan hükûmet ile İttihat

ve Terakki arasında, bir yandan da İttihat ve Terakki’nin içinde anlaşmazlık çıktı.

Mali zorluklar gittikçe arttı. hükûmet iç siyasette bu sorunlarla uğraşırken İtalyanlar

ile Trablusgarp Savaşı başladı. İtalyanlarla devam eden savaşı, Balkan Devletleri’nin

Osmanlı İmparatorluğuna karşı birleşmeleri takip etti. Zor durumda kalan Osmanlı

İmparatorluğu İtalya’yla Uşi kasabasında barış görüşmelerine başladı. Görüşmeler

sonucunda Trablusgarp İtalya’ya bırakıldı.

Dış siyasette bu gelişmeler olurken iç politikada İttihat ve Terakki içinde

karışıklıklar devam etmekteydi. 1911’de Hürriyet ve İtilaf Fırkasının kurulması

iktidar partisini tehdit etmeye başladı. Hürriyet ve İtilaf Fırkası Osmanlıcılık ve

Yerinde Yönetim ilkesini savunuyordu. 11 Aralık 1911’de İstanbul’da yapılan ara

seçimde bu yeni partinin kazanması iktidar partisini kaygılandırmıştı. İktidar en

kolay çare olarak Anayasa’nın özellikle meclisin dağıtılmasını ilgilendiren

maddelerini yeniden değiştirme yoluna gitti. Anayasa değişikliği mecliste kabul

görmeyince İttihat ve Terakki, meclisi padişaha dağıttırmayı başardı. Balkan

Savaşları’nın çıkması üzerine seçimler sonraya bırakıldı.

Birinci Balkan Savaşının Osmanlı İmparatorluğu açısından hezimetle

sonuçlanması ve Arnavutluğun bağımsızlığını ilan etmesi üzerine Londra

Konferansının hemen ardından, 23 Ocak 1913’te İttihat ve Terakki Babıali’yi bastı

ve hükûmet darbesi yaptı. Bu darbeyle İttihat ve Terakki yeniden iktidarı ele aldı.

İktidarı ele geçiren İttihat ve Terakki kendisi için tehlikeli saydığı parti ve kişilere

baskı yapmaya başladı.

Balkan savaşlarının bitmesinden sonra seçimlerin yeniden yapılmasına izin

verildi. Yeni meclis 14 Mayıs 1914’de oturumlara başladı. Bu mecliste ilk iş olarak

padişahın meclisi dağıtma hakkını ve meclisin toplanma sürelerini ilgilendiren

Anayasa maddeleri değiştirildi. Böylece Osmanlı İmparatorluğu, savaşların bıraktığı

ekonomik bunalımlar ve siyasette yerleşemeyen hürriyet fikirlerinin sancısıyla

I.Dünya Savaşı’na girdi.

 12

 I.BÖLÜM

 A.Bolşevizm

 1.Bolşevizm’in Felsefesi

Bolşevizm, 20. yüzyılın ilk çeyreğinde, bir grup Rus devrimcisi ve özellikle de

Lenin tarafından geliştirilmiş olan, ve proletaryanın1 iktidarı ele geçirmesinin,

devrim için gerekli tüm nesnel koşullar gerçekleşinceye dek ertelenemeyeceğini

;iktidarın yasal yollarla, parlamentoda çoğunluk sağlanarak değil de, güç yoluyla ele

geçirilmesini; proletarya diktatörlülüğü bir kez kurulunca, bunun yalnızca burjuva

sınıfına karşı değil, ekonomik sistemin sosyalizasyonunu hızlandırmak için

kullanılması gerektiğini savunan Marksist düşünce olarak ortaya çıkmıştır.

Bolşevizm’in kaynağı 19. yüzyılın ilk senelerine dayanmaktadır. Bolşevizm’in

mahiyetini anlamak için ondan evvelki Rus fikir hareketlerine bir göz gezdirmek

faydalı olacaktır.

Narodnik’ler ve Fikirdaşları --- 19. Asrın ikinci yarısında Rus aydınları ve

yazarları arasında “halkseverlik” manasına gelen “narodniçestvo” fikri baş

göstermişti ki bu fikri güdenler Rus köylüsünün hayatını, tabiatını ahlakını ve

eğilimlerini incelemek ile meşgul olmuşlar ve akıllarınca şu neticeye varmışlardı:

Rus köylüsünün tabiatında derin bir dürüstlük ruhu saklı kalmıştır: bu halk cahildir,

ilkeldir, ona okumayı, yazmayı öğretmeli, ancak hayatın gerçeğini biz ondan

öğrenmeliyiz; Rus halk ruhu yüksektir. O, başka kavimlere bir örnek, bir misal

olabilecek mahiyettedir.

“Narodniçestvo” taraflısı olan aydınlara, yazarlara ve mütefekkirlere Rusça’da

“narodniki”(halksever) denir. “ Narodnik”lere göre: Rus köylüleri arasında “obşçina”

(toprağın bütün köy cemaatı arasında müşterek mülk olması) şeklinde birnevi

1
 Kapitalist toplumda burjuvazi tarafından sömürülen,emeğinden başka satacak hiçbir şeyi olmayan

emekçi sınıf.Kendisini sömüren mülkiyet düzenini yıkacağına ve yalnızca kendisini değil, fakat tüm
insanlığı kurtaracağına inanılan evrensel ihtilalci sınıf

 13

“sosyalizm” özü de yaşamaktadır.Bunu kaldırmak şöyle dursun, ona dört elle

sarılmak gerekir. Ruslar arasında İslav muhipleri denilen zümre de ayni fikri

taşıyordu. Ayni fikir meşhur Rus mütefekkiri Leon Tolstoy’un eserlerinde de

görülmektedir. “Narodnik” muharrirlere (bunlar arasında sosyolog Mihaylovski de

vardır) göre: Rusya’nın sosyalizm-kolektivizm sistemine geçmesi için, Batı

Avrupa’da olduğu gibi, bir kapitalist ekonomi devresini geçirmesine ihtiyaç yoktur.

O, sosyalizm hayatına doğrudan doğruya sıçrayabilir. Gerek “Narodnik”lerin, gerek

“İslav Muhipleri”nin, gerekse “Tolstoymanlar”ın kanaatine göre, Rus halkı bir “ilahi

ruh” taşımaktadır;Rus içtimai hayatı sağlam ve köklü iken, Garp sosyal hayatının

temelleri çürümüştür, ve bu hayat yıkılmaya mahkumdur.

İhtilalci sosyalistler ----“Rusya Sosyal - Demokrat İşçi Partisi” 1903 yılında

Londra’da toplanan kongresinde iki partiye ayrılmıştı.Bunlardan azınlığı teşkil eden

“menşevikler”, psikoloji bakımından garpçı idiler. Onlar, Rusya’nın diğer devletler

arasında bir farklılık teşkil etmediğini; bazı Rus sosyalistlerince birçeşit sosyalizm

örneği sayılan “obşçina”nın ortadan kaldırılmasının lüzumunu; sosyalizm-

kolektivizm bir ideal ise de, Rusya’nın da Garp ülkeleri gibi, bu gayeye bir

kapitalizm devresinden geçmek suretiyle varması gerekeceğini ileri sürüyorlardı, ve

taktiklerini de ona göre tanzim eylemişlerdi.

Bolşeviklerin felsefesi--- Bolşevikler ise, ayrılıkçı bütün Rus “narodnikleri”

gibi, Rus tarihinin, gelişiminde ayrı bir yol takip ettiğine inanıyorlardı; Rus halkının

yarı feodalizm hayatında doğruca sosyalizm hayatına atlamak suretiyle, bütün

dünyaya bir örnek olabileceğini iddia ediyorlardı. “Garp ülkeleri tarihinin genel

mekanizmasına göre, kapitalizm aşamasından ve sosyal sınıflar arasında savaşlar

devresinden geçerek, iktisadi ve toplumsal yürüyüşüne devam etmiş; ancak beşeriyet

tarihinde özel bir yer tutan Rusya’nın da neden bu gibi merhalelerden geçmesi icap

etsin?” deniliyordu. Bolşevizm’in de Marksizm temeline kurulmuş, ancak Rus

topraklarında Marksizm başka bir renk almıştı. Bu, Garptaki manasiyle bir Marksiz

olmayıp Marksizm unsuruyla beraber, “slovianofillik”, “narodniçestvo” ve

“isyancılık” unsurlarını da içine alan özel bir “Rus Marksizmi” idi. Bolşevizm’in

psikolojisi Garptan uzaklaşma, Garp kültüründen nefret hassalarını taşıyan tipik bir

 14

Rus psikolojisi idi. Avrupa, gerek cemiyetçiliğinde, gerekse ferdiyetçiliğinde evrim

ruhunu, takip fikrini güder. Halbuki Rus psikolojisi buna yabancıdır. Rus

Bolşevizm’i Marksizm’in bazı esaslarını ve onun görkemli tabirlerini benimsemiş ise

de, Rus psikolojisi kazanında kaynatılmış olan bu sistem Rus ruhuna, zaman ve

mekana tastamam uygun bir kalıba dökülmüştür.

Alarus Marksizm -- “Rus Marksizmi”(Bolşevizm), “İslavseverlik”,

“tolstoymanlık” ve “halkseverlik” (narodniklik) hepsi müşterek bir vasfa sahiptiler ki

o da, Rus halkının yeryüzünde özel bir vazifesi bulunduğuna inanç dır. Doğrusu,

bütün bu Rus fikir hareketlerinde büyük bir “dini kuvvet” vardır. Rusya’nın

kutsiyetine, onun günahlar ve hatalar içinde bocalayan cihanı kurtarma vazifesine ve

rus halkının üstünlüğüne inanılıyordu. Bu gibi bir Rus psikolojisinden doğan içtimai-

siyasi nazariyelerle donatılan Rusya, Batı’ya ve onun kültürüne karşı savaşıyordu.

“Rus mucizesi”--- Bolşevikler, hakiki Rus psikolojisini taşıyan, yabancı Batı

kültüründen son derece nefret eden ve onu yıkmak için savaşan ve Rusya’nın bütün

cihana en yüksek akıl ve hikmet örneği vermeye ve içtimai dürüstlük, adalet

yaratmaya aday olduğu kanaatini taşıyan Rus çocuklarıdırlar. Onların ağzında,

cemiyet yeni temeller üzerine kurmak, sosyal devrim yapmak ve harbe derhal son

vermek gibi işaretler katiyen boş laflardan ibaret değildir.Onlar Garp’tan Marks’ın

iktisadi şemasını almakla beraber, psikolojik bakımdan ona yabancı idiler. İsyancı

ahlak, aceleci karakter ve kızgın akıl için insan topluluğunun yavaş yavaş gelişimini

beklemek imkansız bir şeydir. Çağdaş cemiyeti yıkarken bu adamlar hiçbir şey

kaybetmiyorlardı. Çünkü onlar,Garp kültürüne yabancı ve ondan çok uzak idiler.2

Rusyada “mir” düzeninin bozulması ve onun tamamen idari bir hal alması,bu

idari yapının özellikle vergilerin toplanması bakımından kendisini kullanan politik

iktidarın çıkarında olması, köylerdeki toplum ilişkilerini değiştirerek iki sınıfın

oluşmasına neden oldu. Bunlardan biri toprak sahibi olmayan, sefalet içinde

“mujikler” sınıfı, öbürü de hali vakti yerinde olan köylü sınıfı idi.

2
 Abdullah Taymas, Rus İhtilalinden Hatıralar ,istanbul:Ötüken Yay.,1968,s.71-74.

 15

Bundan dolayıdır ki Rusya’daki Halkçı kanat sosyal devrimin şehirlerden değil

köylerden geleceğini düşünmüşler ve bütün inançlarını köylülerin sosyalizmine

bağlamışlardı. Bunun temel nedeni halkçıların sosyal köküyle ilgiliydi. Bunlar

genellikle soylu ailelerdendiler ve bu bakımdan, şehirli burjuvalara göre köyler

halkına daha yakındılar. Bununla birlikte, sosyal köküne rağmen halkçı inanç, şu

aşılmaz güçlükle karşılaştı: Mujikler vurdumduymaz davranıyorlardı ve

devrimcilerin savaşı kahramanlığın bütün sevimliliklerini sahip olmakla beraber,

netice itibariyle en büyük koz olan etkinlikten yoksundu. Zaten köylülerin

vurdumduymazlığından ve sefalet karşısında gösterdiği tevekkülden çok daha fazlası

söz konusuydu. Rus köyleri birçok bakımlardan hâlâ bir ilkellik havası içine

gömülüydü. Bu da köylülerin uyandırdıkları umudlarla güç bağdaşıyordu.

Ülkedeki ekonomik ilerleyişle halkçıların inanmaya bir türlü yanaşmadıkları

kapitalizm, Rusya’da gelişmeye başlıyordu. Endüstrileşme de klasik sonuçlarıyla,

köyler nüfusunun azalması ve bir şehir proletaryasının kurulmasıyla, ülkede

belirlemeye başlamıştı. Bu evrimin ışığında kimi halkçılar, Rus sosyalizminin belki

önce göründüğünden daha az özel karakterli olacağını; bunu getirecek olanın da

henüz barbarlığa gömülü köylü sınıfı değil, Avrupa’nın başka yerlerinde de olduğu

gibi, işçi sınıfı olacağını anladılar. Marksçı doktrinin kaydettiği ilerlemelerin de

yardımıyla bu inanç, Rus sosyal-demokrasisinin ve daha uzun vadeli olarak da

komünizmin kurulmasına yol açtı.

Bütün bir Rus devrimci kuşağının kışkırtmalarla propagandaya ve eğitim

çabasına başvuruşundan sonra, halkçılık ve onunla birlikte çarlığa muhalefet

hareketinin tümü de çıkmaza saplanmış bulunuyordu. Bundan dolayı Marksçılık,

halkçılığı savunan önemli kişilerden Georgi Plekhanov’a halkçılık hulyalarının yerini

tutacak tek geçer yol olarak göründü. Cenevre’de sürgünde yaşayan Plekhanov 1883

de orada “Emeğin Kurtuluşu” grubunu kurarak, hepsi de tek bir amaca yönelmiş on

yıllık fikir ve politika çabalarına malolan bir işe girişti ki bu, Rus devrim hareketinin

tümünü Marksçılıkta toplamaktı.3

3 Marcel Liebman,Bolşevik Başarısının Kaynakları,Gelişmesi ve Anlamı;Çev:Samih
Tiryakioğlu,İstanbul:Varlık Yay.,1968,s.61

 16

Bu işi başarmak için zaman uygundu ama, güçlükleri de bir hayli fazla idi.

Çünkü Karl Marx’la Friedrich Engels’in ortaya attıkları doktrin, tümüyle şu inanç

üzerine kuruluydu: Kapitalizm yayılma imkanlarını ve ilerleme güçlerini tüketmiş

olduğundan, onun yerine geçmek yükselmekte olan sınıfın, yani endüstri

proletaryasının hakkıydı. Fakat daha önce de kapitalizmi yıkma işini sona

erdirecekti. Yeni bir politik rejimle yeni bir uygarlık böylece, yalnız böylece

kurulacaktı. Sosyalizmin kendisi de, ileriki bir dönemde, komünizme götüren yol

olacaktı. İşçi sınıfına tarihsel bir görev verilmiş bulunmaktaydı. Bu, kurbanı olduğu

sömürülmeye son vermek ve aynı zamanda, sınıfları ortadan kaldıracak bir devrimle,

insanoğlunun sömürülmesinin her biçimini durdurmaktı. Marksçılık gerçi işçi

sınıfının o andaki imkanlarını olduklarından büyük görüyordu ama, tam da zamanına

uygundu. İnsanların tam gelişme imkanları bakımından beslemekte olduğu topyekün

iyimserlik, bilimin ilerlemesiyle açılan yeni ufuklara uygun düşmekteydi. Kapitalist

endüstrileşmenin doğurduğu sefalet manzarasına, onun mücadele azmi cevap

veriyordu. En çok zulüm gören, en fazla insanlık dışı tutulan sınıfta insanoğlunu

özgürlüğe kavuşturacak aracı görmek gibi bir paradoks, entelektüel düzlemde şu

temel ekonomik ve sosyal olaya tercüman oluyordu. Çıkarları kapitalist burjuvazinin

çıkarlarıyla çatışan ve sayısı, dolayısıyla potansiyel gücü çok hızlı bir tempoyla

artmakta olan bir endüstri proletaryasının doğup gelişmesi.

Bununla birlikte bütün bunlar, Batı Avrupa için bir gerçekti. Çünkü Batı hızla

endüstrileşme yolundaydı. Orada bireyci kapitalizminin yerini almaya başlıyor,

zenginlikler biriktikçe birikiyordu. Fakat Marksçı görüşün doğru olup olmadığını

denetlemek için Batıdan çok geri olan Rusya’ya geçince, bu görüşün değeri aynı

mıydı? Marx’ın kendisi dahi bundan şüphe etmekteydi.1882 de, Komünist

Bildirisi’nin Rusça bir baskısına yazdığı önsözde: “Daha şimdiden gerileme

halindeki komünal mülkiyetin ilkel biçimi olan Rus toprak komünleri, toprağın daha

üstün bir komünist mülkiyeti şekline mi girecekler; yoksa Batının tarihsel evriminde

görmüş olduğumuz aynı soysuzlaşma sürecini mi izleyecekler?’’ sorusunu

sormaktaydı.

 17

“Mîr”de görülen gerileme; Rusya’nın da genel kuraldan kurtalamayacağına ilk

Rus Marksçılarını inandırdı. Halkçı hareketin zaafı ve gittikçe artan işçi kaynaşması,

Rus sosyalizminin de Batıdaki benzeriyle ayni yolu seçmek zorunda olduğuna onları

büsbütün inandırdı.4

1870 yıllarında Petersburg’la taşrada ilk işçi dernekleriyle kulüpleri ortaya

çıktı. Bu örgütler, çarlığın polisi için kolay birer av oldular. Çok gelip geçici

varlıkları, pek zayıf bir proleter seçkinler topluluğunun dışına çıkabilen bir faaliyete

imkan vermedi. Ancak çarlığın Batı illeri, Polonya başta olarak, harekete geçmek

bakımından daha çabuk davranmışlardı. Polonya Sosyalist Partisi 1888’de kuruldu

ve birçok Yahudi işçi ve zanaatkarlar da kendi hesaplarına kendilerine öz örgütlerde

gruplanmaya başladılar. Bu örgütler 1897’de Litvanya, Polonya ve Rusya Yahudi

İşçileri Federasyonu halinde birleştiler. Asıl Rusya’da ise 1890 yılına doğru bir

“Sosyal-Demokrat Derneği” Petersburg’da epey çok sayıda işçiyi üye yazmaya

başardı. 1 Mayıs 1891’de de bir “Emek Bayramı”düzenliyebildi.5

Rusya’daki bu Sosyalist-Marksist örgütlenmelere üniversitelerde kayıtsız

kalmamıştı. Üniversite örgütlenmesinde yer alan, Kazan Üniversitesi Hukuk

Fakultesi öğrencisi ve gelecekte Bolşevik Devrimi’nin lideri olan Vladimir

Ulyanov(Lenin), daha öğrencilik yıllarında Marksçılığı ve büyük ekonomik sorunları

incelemeye başlamıştı.

Petersburg’da, “İşçi Sınıfının Kurtuluşu için Savaş Birliği”nde Ulyanov

propaganda çalışmasını ele aldı. Onun önayak oluşuyla dağıtılan bilidirilerde büyük

politik sorunlardan çok, işçilerin maddi ihtiyaçlardan, yaşayışlarının gözle görülür

şartlarından ve yiyecek-içecek konusundki isteklerinden sık sık söz edildi. Büyük

politik sorunlar da gözden uzak tutulmuyordu. Fakat emekçilerin anlayışla bilincini

genişletmek, eğitim ve propagandasına olduğu kadar onların tecrübelerine de

güvenmek gerekiyordu. İşçiler ancak bu sayede kendi aşağı durumlarıyla hâlâ tabi

görmek eğiliminde oldukları politik ve sosyal bir rejim arasında bir bağ

4 Liebman,a.g.e.,s.62.
5 Liebman,a.g.e.,s.63.

 18

kurabileceklerdi. Çarın kişiliği bakımından, bu rejimi yararlı, hayırlı bile

sayıyorlardı. Ulyanov bir süre dış ülkelere gitti. O sırada Plekhanov’la da buluştu.

Aralık 1895’de, yurduna dönüşünden az sonra tutuklanıp Sibirya’ya sürülme

cezasına hüküm giydiği sırada çalışması meyva vermeye başladı: Başkentteki

grevciler genç sosyalist kurumla temas halinde bulunuyorlar ve özellikle onun

dayanışma ve disiplini öğütleyen parolalarını izliyorlardı.6

XIX. yüzyılın son yıllarında sosyalist gruplar çoğaldı ve bunlar gelenek halini

alan inceleme merkezleri durumundan çıkıp kargaşa ve kışkırtma merkezleri halini

aldılar. 1898 de “Bund” un önayak oluşuyla ulusal ölçüde bir parti kurmak için

bunları bir araya getirecek ilk teşebbüs yapıldı. Minsk’de yapılan kongre de “Rusya

Sosyal-Demokrat İşçi Partisi”nin kurulmasıyla sonuçlandı. Aralarında “İşçi Sınıfının

Kurtuluşu İçin Savaş Birliği”nin Petersburg, Moskova ve daha bir iki şehirdeki

şubeleride bulunan yalnız altı kurum, dokuz delegeyle temsil edilmekteydi. Fakat

Minsk’te seçilen Merkez Komitesi’nin bütün üyeleri çok geçmeden tutuklandı. Parti

bir gerçekten çok, fikir olarak kalıyordu. Rus sosyalistleri ancak dış ülkerlerdeki

göçmen çevreleri arasında gerçekten örgütlenmişlerdi. 1898’de İsviçre’de bir

“Yabancı Ülkelerdeki Rus Sosyal-Demokratları Birliği” kuruldu.

1900 yılının Temmuz’unda Viladimir Ulyanov Rusya’dan ayrıldı, Almanya’ya

gelince Plekhanov’la arkadaşlarına faaliyet planını anlattı. İki işe yarayacak bir basın

organı kurmak söz konusuydu: Rus işçi savaşanlarının (militanlarının) eğitimi işine

devamla bunu daha mükemmelleştirmek, aynı zamanda da bir koordinasyon ve

toplanma görevini yerine getirmek. İşte Iskra(Kıvılcım) adlı haftalık gazete böyle

doğdu. Bunun belli başlı yazarları da Plekhanov, Martov ve Lenin’di. Bolşevik

Devrim’i’nin gelecekteki önderi, birçok yazılarında imza diye bu takma adı

kullanmıştı. Böylece basın tarihinde olduğu kadar devrim hareketleri tarihinde de çok

orijinal bir iş başlamış bulunuyordu. Iskra teorik bir çalışma yapmakla birlikte,

Lenin’in kendisine gösterdiği hedefi hiçbir zaman gözden kaybetmedi: Bu, Rusya’da

gerçek bir sosyalist partinin kurulmasını mümkün kılmaktı.7

6 Liebman,a.g.e.,s.65.
7 Liebman,a.g.e.,s.66.

 19

Bolşevizm’in gelişimini açıklarken, Bolşevik Devrimi’nin olmasına önderlik

eden ve Bolşevizm hareketinin lideri Lenin’nin siyasi fikirlerini açıklamak yerinde

olacaktır. Bolşevik hareketi çerçevesinde Rus halkı devrimi gerçekleştirirken,

şüphesiz devrimin taşıdığı anlam ve mahiyeti Lenin’den almıştı.

1870 de orta halli bir burjuva ailesinin çocuğu olarak dünyaya gelen Lenin,

devrimci eğilimini ilk olarak 1887 yılında çara suikast girişimden dolayı asılan

abisinden aldı. Üniversite öğrenciliği yıllarında Marksist düşüncenin üzerine ciddi

bir alaka gösterdi.1905 ekonomik buhranında Rus halk kitlelerinin isyanını görmüş;

en ufak bir kıvılcımla Rus siyasi yapısının değiştirilebileceğine inanmıştı. 1905-1906

yıllarında Rusya’nın değişik yerlerinde meydana gelmiş köylü isyanlarının ihtilalci

ruhunu gören Lenin, Marksist fikirlerinin köy ahalisi içinde rahatça büyüyeceğini

düşündü.8

Lenin büyük ölçüde Marks ve onun felsefesinden etkilensene, kendi fikirleri

Marksizm’in yeni bir kalıbı olarak ortaya çıkmıştı: Köylüleri, Marksist teori ve

strateji alanına çekme çabası ve emperyalist çağda, kapitalist ve devrimci gelişim

olasılıklarını yeniden tanımlama çabası. Leninist düşüncenin iki ana akımı, birbiriyle

yakın ilişki içindedirler.İleri kapitalizmin yaşama yeteneği ve buna bağlı olarak, ileri

kapitalist ülkelerdeki proleterya arasında reformizmin gücünü sürdürmesi hemen

kaçınılmaz bir biçimde, Marksist değer ve görüşlerin, öncelikle tarımsal ülkeler olan

ve kapitalist sektörün güçsüzlüğünden dolayı, devrim için daha olumlu olasılıklar

gösteren geri kalmış ülkelere kaymasına yol açmıştı.

İşçi devrimi yerine, “ İşçi ve Köylü Devrimi”nin Sovyet Marksizmi’nin temeli

olması, devrimin Rusya’da başarıya ulaşmış bulunmasından değil, ileri kapitalist

dünyanın hemen her yanında endüstriyel işçi sınıfının devrimci potansiyelinde bir

gerileme olmasından dolayıdır. Uzun vadede, Sovyet Marksizmi’nin gelişimini

belirleyen bu olgu olmuştu.9.

8 Boris Nolde,Rus Eski Rejimi ve Bolşevik İnkılabı,Haz.Edhem Menemencioğlu,İstanbu,1932,s.150
9 Herbert Marcuse,Sovyet Marksizmi,Çev.Seçkin Çağan,İstanbul:May Yay.1969,s.37.

 20

Leninist görüş, proletaryanın “anlık” çıkarı ile “gerçek” çıkarı arasındaki

Marksist ayrımın bir gelişimi olarak gösterilmiştir. Bu gelişimin geçirdiği evreler

şunlardır: a) Toplumsal yaşayış, bilinci belirler: Proleter, kapitalist üretim ilişkileri

içinde bir birey olarak, kendi bireysel durum ve koşullarını, kapitalist sistemin

çerçevesinde anlık ve sürekli olarak iyiye götürmek ister. b) Sendikaların, bu

gelişimin başarılmasındaki “ekonomist” tutumları, proletaryayı istismar edilen bir

sınıf olarak sürdürür ve kapitalist toplumun sürekliliğini ve güçlülüğünü desteklemiş

olur. Ancak, sendikaların tutumu, aynı zamanda, bir “sınıfsal barış ve huzur” temeli

getirmesi bakımından, toplum yapısını değiştirir. c) Toplumsal yapıdaki bu değişim

proletaryayı, ancak kapitalist sistemi ortadan kaldırmakla kendini kurtarabilecek bir

devrimci sınıf demek olan nesnel tarihsel durumundan saptırır. d) Nesnel tarihsel

durum, ancak anlık öznel çıkarın, sınıfın gerçek çıkarına bağımlı kılınmasıyla ve

ekonomik mücadelenin siyasal mücadeleye dönüştürülmesiyle “kurtarılabilir”. Bu,

Leninist partiye dönüşen bir ödevdir. Marksist teoriye göre, ekonomik mücadele

üstünkörü bir ilerlemeden başka herhangi bir başarıya ulaşamıyacağı için, kapitalist

süreç, sık sık yinelenen buhranlar ve çöküntü devirler ile bu dengeyi eski düzenine

getirecek ve proletaryanın radikalizasyonuna yol açarak, anlık ve gerçek çıkarları

konusundaki bilincini yeniden kuracaktır.10

Lenin, sosyalist devrimin, tamamen olgunlaşmış, doyma noktasına gelmiş bir

kapitalist ülkede patlak verecek karşıtlıkların sonucu olacağı yolundaki Marksist

fikirde diretmiştir. Hatta, Bolşevik devriminin başarısı dahi, onu bu fikirden

caydıramamıştır. Lenin “burjuva-demokrat devrimini” parlamenter cumhuriyet

yerine Sovyet Cumhuriyeti’ni geçirecek olan bir işçi ve köylü devriminin alt

edeceğini ve aşacağını tez olarak ileri sürdüğü halde, Bolşevik Devrim’i konusundaki

tereddüdünü yenememiştir. 1919 Mart’ına dek, Lenin, Ekim Devrimini “köylüler

arasındaki sınıf çatışmasının henüz gelişmemiş olması bakımından bir burjuva

devrimi”olarak nitelemiştir ve bu sözlerine, köylerdeki proletarya devriminin ancak

1918 yılı yazında gerçekten başlamış olduğunu eklemiştir.11

10 Marcuse,a.g.e.,s.49.
11

 Marcuse,a.g.e.,s.51.

 21

Lenin, Marksist doktrinin yapısını değiştirecek bir yeni teorik kavram

getirmemiş ve sınıf çatışmasının yeni uluslararası niteliğini açıklamamıştır. Ancak,

izlenecek politika konusunda gösterdiği yol açık seçiktir: Emperyalist güçler

arasındaki iç çatışmalar, sonucu belirleyici olaylardır,bu çatışmalardan, temel ödevini

yani Sovyet endüstrileşmesinin başarıya ulaştırılması için yararlanılmalıdır.

Sovyet Marksizmi, Lenin’in iki yönlü yolunu izlemiştir: Sovyet Marksizmi’nin

temel çabası, iki ayrı karşıtlık arasında, kendi politikasına temel olarak bir karşılıklı

bağlantı kurmak ve bunların birbirine oranla ağırlıklarını belirlemek olmuştur.12

 B.Bolşevik Devrimi

 1.Bolşevik Devrimi’ni Hazırlayan Etkenler

Bu ihtilalin derin sebeplerini, Fransız İhtilalinden beri Rusya’nın içinde

meydana gelen uzun gelişmelerde aramak gerekir. Bu gelişmeleri de üç ana nokta

etrafında toplayabiliriz: fikir akımları, köylü meselesi ve işçi meselesi.

Rusya’daki fikir akımları: Fransız İhtilalinin ortaya çıkardığı liberal akımın

etkisiyle Rusya’da, 1825 Aralık ayında Dekabrist ayaklanması denen gayet dar

çerçeveli bir ayaklanma olmuş, fakat bu ayaklanma çabucak bastırılmıştır. Bu

hareketin çabuk söndürülmüş olması, Rusya’da fikir akımlarının gelişmesini

önleyememiştir. Rusya’nın otokrasi siyasal düzenine karşı fikir tepkileri genişleyerek

devam etmiştir. Yalnız bu fikir akımlarının bir özelliği olmuştur. Rus aydınları,

Rusya’nın otokrasi düzenini yıkarak, yerine başka bir siyasal düzen getirme işi

üzerinde düşündüklerinde, meseleye sadece siyasal düzen açısından bakmamışlar,

siyasal düzenin ıslahını sosyal düzene yeni bir biçim verilmesinde aramışlardır.

Çünkü sosyal yapının durumu ve başlangıçta özellikle köylünün durumu aydınları

böyle bir düşünce şekline götürmüştür.

12 Marcuse,a.g.e.,s.58.

 22

XIX. yüzyılın ortalarındn itibaren Avrupa’da Marksizmin ortaya çıkması, Rus

aydınları arasındaki bu doktrinin geniş bir şekilde yayılması sonucunu vermiştir.

Halbuki Karl Marx, kendi fikir sistemini kurarken, hiç önem vermediği memleket

Rusya idi. Marx, bir proleter ihtilalinin gerçekleşmesi için en elverişli atmosferi, ileri

endüstriye ulaşmış olan İngiltere’de görmüştü. Rusya’nın tarımsal ekonomik yapısı,

Marx’ın düşünce ve ümitlerinde yer almamıştır. Fakat Marksizm’i gerçekleştiren de

Rusya olmuştur.

Köylü Meselesi: Köylü meselesi ve bu meselenin geçirdiği gelişmeler de

Rusya’da Marksist fikirlerin yayılmasında önemli bir rol oynamıştır. İlk Rus

aydınları, otokrasinin yerine kuracakları yeni siyasal düzenin temelini köyde (mîr) ve

köylüde görmüşlerdir. Topraksızlık ve açlık köylünün devamlı ve temel problemiydi.

Rus halkının beşte dördü, tarımla geçinmesine rağmen toprakların ancak dörtte birine

sahipti. Toprakta feodal düzen hakimdi. Zengin köylü nüfusun %10’unu teşkil ettiği

halde, toprağın %35’ine sahipti. Öte yandan köylü, asilzadenin toprağına bir serf’ti.

Adeta bir esirdi.

Bu durumu düzeltmek için, Kırım Savaşından sonra, 5 Mart 1861 de “Kurtuluş

Kanunu” yayınlandı. Bu kanunla köylü esir durumdan kurtarılıyor ve köylüye toprak

veriliyordu. Lakin bu tedbir yürümedi. Çünkü, bir defa, köylüye kötü topraklar

dağıtılmıştı. İkincisi köylüye toprağın mülkiyeti değil, kullanma hakkı verilmişti. Bu

hak için de köylü toprağın sahibine karşılığını ödeyecekti. Bu ödeme ise, “Barşçina”

ve “Obrok” sistemine göre olacaktı. “Barşçina” sisteminde, köylü, aldığı toprağa

karşılık, her yıl toprak sahibi için bir süre çalışacaktı. “Obrok” sisteminde ise, her yıl

toprağın sahibine belli bir para ödeyecekti. Köylüye verimsiz ve kötü toprak

verilmesi sebebiyle, köylü ne hizmetini ne de para borcunu ödeyebildi ve toprak

sahibi ile yaptığı anlaşmalarla,bir süre sonra yine eskisi gibi esir durumuna düştü.

Bu durumdan ötürü köylünün bir kısmı toprakla uğraşmaktan ve toprak

almaktan vazgeçti ve şehirlere akın etti ki, 4 milyon kadar tutan bu insan kitlesi Rus

proletaryasının temelini teşkil etmiştir.

 23

Kurtuluş kanununun bu başarısızlığı, “Narodnik” veya “Narodniçestvo” denen

Halkçı Hareket’in ortaya çıkmasına sebebiyet verdi. Sosyal değişmeyi

gerçekleştirmenin çaresini aydınlar köylüyü aydınlatmada buldular ve 1870’lerden

itibaren köylere akın ettiler. Bir yandan hükümetin bunu hoş karşılamaması, bir

yandan da köylünün aydına olan güvensizliği bu hareketi başarılı kılmadı.1881’de

II.Alexander’ın Narodnaya Volya (Halkın İsteği) adlı aşırı bir derneğin üyeleri

tarafından öldürülmesi üzerine, Halkçılar Rusya’dan kaçmak zorunda kaldılar.

İşçi Meselesi: Halkçı hareketin başarısızlığı Marksist hareketi kuvvetlendirdi.

Çünkü 1800’lerden itibaren Rusya’da endüstri gelişmeye ve bir işçi kitlesi ortaya

çıkmaya başladı. Endüstrinin gelişmesi ve Kurtuluş Kanununun başarısızlığı birçok

köylüyü şehirlere çekti ve şehirlere akın başladı. Bu köylüler şehirlerde gayet kötü

şartlar içinde yaşıyorlardı. İşçilerin durumu da köylüden iyi değildi. 12-14 saatlik iş

günü, iş ve yaşama yerlerindeki sağlık şartlarının kötülüğü, ücretlerin azlığı, birçok

hallerde ücretin yüksek fiyatla hesaplanan mal şeklinde ödenmesi, çocukların

çalıştırılması, işçi kitlesinin göze çarpan özelliği idi. Bu sebeplerle, 1880’lerden

itibaren sık sık grevlerin çıktığı görüldü ve bunun sonucu olarak da sendikacılık

faaliyeti ortaya çıktı.13

Rus Devrimi’nin en önemli temel nedeni, modern uygarlık istemleri karşısında

çarlık devletinin uzlaşmaz tutumuydu. Savaş, devrimci krizlerin gelişmesini

hızlandırdı, ama onların derin nedenleri barış dönemi için gözardı edilemez. İçişleri

bakanı, 1904’de , “küçük muzaffer bir savaşı”ı, devrimin önlenmesi için tek yol

olarak görüyor ve öneriyordu ve Japonya’ya karşı başarısız bir savaş, 1905 devrimini

yarattı:1914-1917 yenilgisi ise, doğrudan doğruya 1917’nin son felaketine yol açtı.

Ancak,1917 devriminin doğrudan nedeni ise, çarcı hükümetin 1914-1918

savaşına girdiği koşullar, Rusya’nın hızlı sanayi ve demiryolu gelişmesini finanse

etmek ve 1861 “azad”ı ile serbest bırakılan milyonlarca işçiye iş vermek için

gereksinim duyulan sermaya dışarıdan gelmişti. 1914 öncesinde Rusya’daki büyük

elektrik santrallerinin tümü ve maden endüstrisi ortak stokunun yüzde doksanı

13 Fahir H. Armaoğlu,20.Yüzyıl Siyasi Tarihi:1914-1995,İstanbul:Alkım Yay.,2000,s.128-130.

 24

yabancı ellerde idi. İngiliz ve Fransız sermayesi, Rus demiryollarını inşa etti. Fransız

sermayesi Ukrayna’nın kömür ve metalürjisinde, İngiliz sermayesi ise Kazakların

petrolüne hakimdi. Fransız-Prusya Savaşı’ndan sonra kendi hızlı büyümesiyle

meşgul olmuş Almanya, ihracat için kullanabileceği pek az kapitale sahipti ve doğu

komşusu olarak ağır bir sanayiye sahip bir Rusya görmeye istekli değildi. Böylece

Fransa bankacıları, Rusya’nın temel kredicileri oldular. Avrupa iki rakip kampa

bölünürken, bu borçlar politik bir önem kazandı.

Belirleyici yıl 1906 oldu; 30 Ekim 1905 tarihli manifestosunda çar, “değişmez

bir ilke olarak, Devlet Duması’nın izni olmadan hiçbir yasanın güç

kazanamayacağını, ve halkın seçtiği kişilere, çar tarafından atanan otoritelerin

eylemlerinin yasallığını denetleme hakkı verileceği” vaadinde bulundu. Eğer bu vaat

yürürlüğe konulmuş olsaydı, Duma, devlet harcamalarının denetimini ve böylece

hükümet politikasının kontrolünü elde etmeyi ümit edebilirdi. Ancak II.Nikolay’ın

başka düşünceleri vardı,1906’da başta Fransız ve Fransa hükümeti desteğindeki diğer

bankacılardan oluşan bir bankacılar sendikası, çar hükümetine 2 milyar 250 milyon

franklık bir borç verdi.14

Özetlemek gerekirse: On dokuzuncu yüzyılın sonunda Rusya’da kapitalizmin

gelişmesi, çarcı devlete karşı bir devrim için uygun koşullar yarattı. Aynı zamanda,

yerli kapitalizmin geriliği ve toprak ağaları hükümetinin zayıflığı, Rusya’yı, yabancı

yatırımcılara çekici kıldı. Yabancı yatırım, Rusya’da kapitalizmin gelişmesini ve Batı

işçi hareketinden ders alıp onunla birleşen bir işçi sınıfı hareketinin gelişmesini

hızlandırdı.1906’da Rusya’da, Fransız hükümetini çarlığın yardımına getiren, işçi

sınıfı hareketinin korkusu idi. Çar, devrimlerden sonuncusu gerçekleşmesin diye,

burjuva devrimine karşı desteklendi. Ancak çar hükümeti bedelini, Almanya’ya karşı

savaşa girerek ödediği zaman, hem Rusya’daki kapitalistlerin, hem de Batılı

kapitalist devletlerin çıkarları, liberal parlamentarizmin ve burjuva denetimin

gelişmesine yardım etmekte çakıştı, ve bu , Şubat 1917 Devrimi’ni yarattı.15

14 Christopher Hill,Lenin ve Rus Devrimi,Çev.Aziz Erinç.,İstanbul:Evrensel Basım Yay.1997,s.17-18.
15

 Hill,a.g.e.,s.21.

 25

 2.Devrimin Gelişimi

1901-1904 yılları döneminde, yükselen ve ilerleyen devrimci işçi sınıfı

hareketinin temeli üzerinde, Rusya’da Marksist sosyal-demokrat örgütlerin sayısı

arttı ve güçlendi. “Ekonomistler” e karşı yürütülen çetin ilke mücadelesinde Lenin’ci

Iskra’ nın devrimci çizgisi zafer sağladı, ideolojik dağınıklık ve “amatörce çalışma

yöntemi” yenilip geride bırakıldı.

Iskra,dağınık sosyal-demokrat dernekleri ve grupları birbirine bağladı.İkinci

Parti Kongresi’ni hazırladı.1903’de İkinci Kongre’de Rusya Sosyal Demokrat İşçi

Partisi kuruldu, partinin programı ve tüzüğü kabul edildi, partinin merkez yönetim

organları meydana getirildi.

Iskra’nın izlediği çizginin kesin zafere uğrunda İkinci Kongre’de verilen

mücadelede, Rusya Sosyal Demokrat İşçi Partisi içinde iki grup ortaya çıktı:

Bolşevikler Grubu ve Menşevikler grubu.16

Devrimin gelişimi açıklarken, Devrime öncülük edecek bu iki guruplaşmanın

hakkında bilgi vermek yerinde olacaktır:

1903 te Rus Sosyal-Demokratları’nın II.Kongresinde Lenin ve Martov arasında

ihtilaf çıktı.Lenin, “proleter inkılabının” gerçekleşmesi için çok zorlayıcı hareketlere

başvurmak gerektiği tezini ileri sürmüş, Martov da Avrupa Sosyal-

Demokratlarınkine benzeyen daha ılımlı bir yolun takibedilmesi lazımgeldiği

kanaatında bulunmuştu. Lenin taraftarları çok olduklarından bu gruba “Bolşevik” adı

verilmişti; Martov fikrinde olanlara da “Menşevik” denmişti. Fakat bu adlar henüz

bir şey ifade etmiyorlardı; prensiplerde hiçbir ayrılık yoktu, yalnız hedefe varırken

tatbik edilecek metodlar başka idi. Her iki grup ta, Rus Sosyal-Demokrat İşçi Partisi

adını taşımaya devam ediyorlardı.1905 İhtilalinden sonra her iki grup arasında

ihtilaf genişledi. Lenin, İhtilalci hareketin yegane önderi olmak istiyor, Rusya’nın

16 Bolşevik Partisi Tarihi:Sovyetler Birliği Komünist Partisi (Bolşevikler) Tarihi ,Çev.Gaybi
Köylü,Haz.Sovyetler Birliği Komünist Partisi Merkez Komitesi,Ankara:Bilim ve Sosyalizm
Yay.,1971,s.75.

 26

içinde bulunduğu durumu ve üstadı Karl Marks’ın “Proleter ihtilalinin gerçekleşmesi

için istediği şartları” nazarı itibara almayarak, Rusya’da amele ihtilalinin bir an

çıkarılmasını taleb ediyordu. Fakat, 1905 yılı İhtilali, Lenin prensip ve metodlarının

tatbiki mümkün olmadığını gösterdi; Lenin yine prensiplerinden vazgeçmedi; O,

kendisine has bir sabır ve inatla “Rusya’da bir proleter diktaturası rejimi”ni kurmak

için faaliyetine devam etti.1907’de, Stolipin irtica rejiminin baskısı altında bir çok

Rus Sosyalistleri tekrar Avrupa’ya kaçtıklarından, Rus siyasi mültecilerinin adedi

artmıştı.1912 yılı Ocak ayında Prag’da Rus Sosyal-Demokratlarının VI.Kongresi

yapıldı. Bu toplantıda Lenin taraftarları çoğunluk teşkil ettiklerinden Bolşevik’lerin

teklif ettikleri maddeler kabul edildi. Bu Kongre esnasında “Menşevik”lerle

“Bolşevikler” kesin olarak birbirlerinden ayrıldılar. Bundan böyle Lenin partisi

“Sosyal-Demokrat, Bolşevik” adını aldı ve bu isim 1918 yılına kadar devam etti.

“Bolşevik” adını çok az kimse biliyordu; Rus intelligentsiyası’ndan sosyalist

olanların ekserisi, Es-Er veya Menşevik idiler. “Bolşevik”ler daha ziyade “Leninist”

diye tanınmışlardı.17

Bolşeviklerle menşeviklerin ilişkilerinde çarlığın yıkılışına kadar bunları

yeniden birleştirmek için birçok teşebbüsler oldu.Yakınlaşma dönemlerini fırtınalı

evreler izledi. Bunlar boyunca da düşman kardeşler ortak hiçbir yanları olmayan

saflardaymış gibi birbirlerin karşısına dikiliveriyorlardı. Bu çatışmalardaki sertlikte

sürgün havasının da etkisi oluyordu. Harekat alanından, Rusya sosyalistleriyle zorba

rejim arasındaki aralıksız savaşın olup bittiği yerlerden binlerce kilometre ki aslında

bu bir dünya demekti, uzakta olan Bolşevik ve Menşevik sürgünlerin, muhalefetlerini

sistemleştirmek için bol bol vakitleri vardı. Doktrin tartışmalarına ara sıra kişiler

arasındaki kavgalar da ekleniyor; temel savaşçılar’ın varlığı, görüş ayrılığına düşen

yöneticiler arasında muhtemel bir hakemliği sağlayamıyordu. Bu şartların, görüş

ayrılıklarını arttırmak gibi bir etkisi oldu. Bununla birlikte, bu görüş ayrılıkları

yapma, uydurma olmaktan çok uzaktılar. Politik ve devrimci faaliyetin, temelinden

ayrı olan, bir anlayış biçimine dayanıyorlardı.18

17

 Akdes Nimet Kurat,Rusya Tarihi:Başlangıçtan 1917’ye Kadar,Ankara:Türk Tarih Kurumu
(T.T.K)Yay.1948,s.401
18

 Liebman,a.g.e.,s.72.

 27

Bu ayrılığa rağmen, gerek Bolşevikler, gerek Menşevikler, gizli bir şekilde

dışardan, Rusya’da Marksist akımın gelişmesi için yoğun faaliyette bulundular. Bu

faaliyetlerin sonucu olarak, Menşeviklerden Trotsky’nin liderliğinde 1905 Ocak

ayında Petersburg’da bir ayaklanma oldu. Petersburg ve Moskova’da işçi Sovyetleri

kuruldu. Hükümet 1905 Aralık ayında bu ayaklanmayı bastırmaya muvaffak oldu.

Bununla beraber, Çar II.Nikolay da bazı hürriyetler vermeyi ve Duma’yı (Rus

Meclisi) açmayı zorunlu gördü.19Başbakan Witte özgürlük vaat eden bir manifesto

hazırladı. Ancak bu özgürlük vaadi yerine getirilmedi ve art arda toplanan Duma

dağıtılıp tekrar otokrasiye dönüldü.

1905 ayaklanması ezilince Bolşeviklerle Menşevikler suçu birbirlerinin üzerine

attılar. Birinciler başarısızlığın sebebi olarak yalnız işçiler arasında çalışılmış

olduğunu ve köylülerle askerlere önem verilmediğini, bundan başka uluslararası

durumun da uygunsuz bulunduğunu ileri sürdü. Menşevikler ise isteklerin çok ileri

götürüldüğünü, bunun da Bolşevik demagojisinin sonucu olduğunu söyedi.20

Birinci Dünya Savaşı başladığı zaman Rusya tam bir kaynaşma içinde

bulunuyordu. Duman’ın açılması fikir akımlarının su üsütüne çıkmasını

kolaylaştırmış, lakin ayni zamanda da kaynaşma ve çatışmaları şiddetlendirmişti.

Savaşın güçlükleri, savaşta başarı elde edilememesi, Boğazların açılmaması ve

Rusya’nın Müteffiklerden yardım alamaması iç şartları günden güne gerginleştirdi.21

1917 başlarında İngiltere, Fransa ve Japonya ile ittifak halindeki Rusya,

Almanya ile savaştaydı. Savaşın iki buçuk yılında verilen büyük kayıplara rağmen,

hâlâ bir sonuç alınamamıştı. Kötü bir donanım ve yönetime sahip asker bitkin

düşmüştü ve büyük bir bölümü savaşın sebebini anlayamıyordu. On iki yıl önce,

Japonya karşısında alınan yenilgi, Çar II.Nikolay otokrasisine karşı bir devrim

yaratmıştı. Devrim, bir temsilciler meclisinden ibaret olan Devlet Duma’sını da

içeren bir dizi tavizle durdurulmuştu.

19 Armaoğlu,a.g.e.,s.131.
20 Yusuf Hikmet Bayur,Türk İnkılabı Tarihi,III.cilt,IV.Kısım,Ankara: Ankara:Türk Tarih Kurumu
(T.T.K)Yay.1983,s.44
21

 Armaoğlu, a.g.e.,.s.131.

 28

Ancak bu yapı için mevcut tavizler kısa sürede daratıldı ve gücü çok

zayıflatıldı. Çarın hükümeti bozulmaya, otokratlaşmaya devam etti ve toplumdaki

bütün sınıfların güvenini yitirdi.

Hükümet başkentte, 12 Mart 1917’de, neredeyse kansız bir devrimle alaşağı

edildi. Başkenti eyaletler izledi; ordu komutanları, II.Nikolay’ı istifa etmeye

çağırarak, Devlet Duması ile birleştiler ve Romanovlar’ın üç yüz yıllık saltanatı

bütünüyle yok oldu. Devlet Duması’nda, çoğunluğu ellerinde tutan muhafazakar ve

liberal partileri temsil eden bir geçici hükümet kuruldu. Bu hükümetin üyeleri,

devrimi ilerletemediler; Petrograd’daki gerçek iktidar, kısa sürede işçi delegelerinin

devrimci konseyi olan Sovyetlere dönüştü. Sovyetler Moskova’da, eyalet illerinde ve

bazı kasabalarda ordu ve deniz kuvvetleri içinde de oluşuverdi. Sonunda

Petrograd’da bir Sovyet merkez kongresi kuruldu. Yerel Sovyetler, bu kongreye

delegeler gönderdi. Bu sırada Petrograd Sovyeti, ordu ve işçi sınıfı arasında geçiçi

Hükümet’inkinden daha fazla kabul gören talimatlarını yayınlayarak, gerçekten

ikinci bir hükümet gibi hareket ediyordu. Basın ve toplantı özgürlüğü kendiliğinden

oluştu, liderler cezaevinden salıverildiler, sürgünden döndüler.

Lenin de onlarla birlikte, Nisan’da geldi. Lenin, 4 Nisan 1917’de hazırladığı on

maddeden oluşan siyasi proğramını açıkladı. “Nisan Tezleri” olarak adlandırılan bu

proğram genel olarak; savaş karşıtı mücadele, geçici hükümete verilecek hertürlü

desteğin reddedilmesi, bir Sovyetler Cumhuriyeti’nin kurulması, toprakların köylü

komitelerine bırakılması, bankaların ulusallaştırılması ve Enternasyonal’in yeniden

düzenlenmesi maddelerini içeriyordu.22Ve savaşın sona erdirilmesi, toprağın

köylülere dağıtılması ve iktidarın Sovyetlere devredilmesi için derhal Geçici

Hükümet’e karşı saldırıya geçti. Bolşevik Parti’nin bu program için kazandığı destek,

devrimin balayı evresini sona erdirdi. Sovyetler içinde savaşı sürdürme politikasını

savunan partilerin içinde bulunduğu yeni bir geçici hükümet kuruldu. Kerenski

başbakan oldu. Bir saldırı başlatıldı. Bolşevikler, yasal haklarından mahrum edildiler

ve Lenin gizlenmek zorunda kaldı.

22

 Nicholas Werth ,1971 Rus Devrimi,Çev.Esra Özdoğan,İstanbul:Yapı Kredi Yay.,2004, s.153 .

 29

Ancak savaş coşku getirmedi. Bolşeviklerin “Barış,Ekmek ve Toprak” sloganı

gittikçe daha çok destek kazandı. Cephedeki ordular çözüldü. Ağustos’ta, General

Kornilov tarafından tertiplenen bir karşı-devrim darbe girişimi bastırıldı. Ancak bu

olay,Rusya’da gerçek iktidar desteği-İşçi ve Asker Vekilleri Sovyet’i-olmadan,

Kornilov’un başkaldırısına karşı direnmede, hiçbir ümidi olmayan Kerenski

hükümetinin zayıflığını ortaya çıkardı. Kerenski, o ana kadar sola karşı sağı

dengeleyerek iktidarı muhafaza etmişti; şimdi dengenin bir tarafı boştu. Geçici

Hükümet, toprağı yeniden paylaşma ve kurucu meclis sözü vermişti. Ancak ikisini de

yerine getirmedi. Savaşı sürdürmek için onların yerine önerilebileceği popüler ve

yurtsever birşeyi de yoktu. Bolşevikler , Petrograd Sovyeti’nde çoğunluk sağladılar.

Ordu içinde de etkin bir çoğunluğa sahiptiler. 6 ve 7 Kasım’da Sovyetler, hemen hiç

bir direnişle karşılaşmadan iktidarı ele geçirdi.Lenin’in denetiminde bir hükümet

kuruldu.Yeni hükümet, derhal, toprağı köylülere veren, temel endüstrileri

millileştiren yasalar çıkardı; ilhaksız ve tazminatsız bir barışla savaşa son vermeye

ilişkin amacını açıkladı.23

 3.1917 Sonrası Rusya ve Bolşevik Rejimi

Ekim Devrimi’nden birkaç hafta sonra,bazı fabrika komiteleri merkez

konseyleri, bazı kentlerde ulusal çapta bağımsız olarak örgütlenmek amacıyla bir

araya geldiler, bunun sonucu olarak ekonomik olarak diktatörlüklerini kurdular.

Lenin’in Sovyetler’in egemenliğini üstüne sözlerinin harfi harfi alınması sonucu,

Bolşevikler ilk kez işyeri düzeyinde radikal demokrasinin bizzat kendilerinin

yarattığı bir tehlikenin tehdidi altında olduğunu gördüler. Bu nedenle genel ekonomi

tamamen bağımsız bir yığın sanayi birimine bölünme tehlikesi gösterince,

Bolşevikler şimdi çoğunlukta oldukları ve kendilerini fabrika komitelerinin rakipleri

olarak gören sendikalara çağrıda bulundular.Fabrika komitelerinin Panrus

Kongresi’nde toplanmasını engellemekle yetinmeyen sendikalar, onları kendi

bünyelerine katmayı ve en alt düzeyde organları haline getirmeyi başardılar. Böylece

23

 Hill,a.g.e.,s.7-9.

 30

fabrika komitelerinin doğrudan egemenliği dönemi birkaç ay içinde son buldu; onun

yerine, sendika ile devlet iktidarı arasındaki ilişkiler Bolşevik yöneticileri hafife

alınmayacak yeni zorluklarla karşı karşıya bıraktı.

Ekim Devrimi’ni izleyen ilk aylarda, konseyler ilkesi başka alanlarda da

uygulamaya konuldu. Örneğin genel ekonominin yönetimiyle ilgili 14 Aralık 1917

tarihli bir kararname ile yerel konseylerin çalışmalarını eşgüdümleyecek ve

birleştirecek bir Yüksek Ekonomi Sovyet’i oluşturuldu; daha sonra, ayni şekilde

bölgeler düzeyinde Ekonomi Sovyetleri kuruldu.1917 Aralığında ve 1918 Şubatında

başka kararnamelerle eski mahkemeler kaldırıldı ve yerlerine ilk başta üyeleri genel

seçimlerde seçilen, ama sonraları yerel konseylerce atanan halk mahkemeleri

kuruldu. Böylece, siyasal işçi, asker ve köylü konseylerinin eksenini oluşturduğu ve

çeşitli ekonomik ve askeri konseylerin kendileri ile bütünleştiği, birbiriyle son derece

ilintili bir sistem çıkıyordu.24

Yeni iktidar, bazı devletleştirme tedbirleri almağı karalaştırdı ama, ekonomik

faaliyetin tümünü sosyalleştirmek gibi bir isteğini açığa vuramadı. Her seferinde şu

ya da bu işletmeye uygulanan kararlar söz konusuydu; bunların gerekçeleri de ya

sahiplerinin gitmiş veya düşmanca bir tavır takınmış olmaları, yada işletmelerinin

Devlet için büyük önemleriydi. Böylece, Rus bankalarının tümü 14 Aralık günlü bir

kararnameyle devletleştirildi ama, bu karar, banka yöneticilerinin sistemli

bozgunculuk çabaları yüzünden ve bu baltalama işlemlerini durdurmak gerekçesiyle

alındı.Yüz kadar işletme böylece devletleştirildi.25

Kamu iktidarı ayrıcalıklarının yerel konseylere geçmesi, Bolşeviklerin Ekim

Devrimi’nden hemen sonra izledikleri eski yerleşik düzeni “yıkma” siyasetlerinin

sadece bir yanını oluşturur. Donanmada olduğu gibi ordu içinde de ayni şekilde

Sovyet ilkesi bütün katılığıyla uygulandı.21 ve 29 Aralık Kararnameleri uyarınca,

24

 Oskar Anweiler,Rusyada Sovyetler:1905-1921,Çev.Temel Keşoğlu,İstanbul:Ayrıntı
Yay.,1990,s.298-299.
25

 Liebman,a.g.e.,s.407.

 31

tüm yetki, her ordu biriminde, alay komutanlığı dahil, her rütbeden astsubay ve

subaylar atamaya yetkili kılınan asker komitelerine bırakıldı.26

29 Aralık 1917 de Sovyet’in Merkez Yürütüm Komitesi ucuz kitaplar basılıp

yayılması için bir kararname kabul etti. Metinde uygulamanın ayrıntılarına da

girilmekte ve büyük edebi eserlerin işçilerce okunmasını sağlamak için bunların ya

tam metin halinde, ya da kimi hallerde kısaltarak yayınlanması öngörülmektedir.Yine

kararnamede kitapların mümkün olduğu ölçüde halka parasız olarak verilmesi

gerektiği belirtilmektedir. Türlü bakımlardan çok cahil olan Rus köylüsü bu kültür

çabasına hemencecik kapılarını açtı: Birçok köylerde “Okuma Kulüpleri” kuruldu.27

Lenin’in hükümetince rejimin ilk aylarında alınmış sonuncu bir ekonomik

tedbir daha vardır ki, Rusya’dan çok Batı Avrupa’da uyandırdığı geniş yankılar

dolayısıyla üzerinde durulmaya değerdir: 10 Şubat 1918’de Sovyet Rusya, Çarlık

Devletinin girdiği borçların hiçbirini tanımayacağını ilan etti.28

Ekim İhtilali’nden sonra, Lenin’in en önemli adımlarından biri, Kurucu Meclisi

dağıtmak oldu. Bu olay Bolşeviklerin tutumlarını belirlemiştir; bir bakıma

taktiklerinin değiştiği nokta olmuştur. Ekim’deki zaferlerine kadar Lenin ve

arkadaşlarının “Kurucu Meclisin” toplanmasını ısrarla istedikleri, Kerenski

hükümetinin bu konudaki savsaklama politikasını Bolşeviklerin yakınmalarına neden

olduğu ve en şiddetli hücümlarına fırsat hazırladığı gerçektir.29

Bolşevikler için mesele açıktı. Sınıf mücadelesi her şeyden önemliydi ve hele

bugün bu mücadele, “demokrasinin formel çerçevesi”ni kırıp parçalayarak derecede

sertleşmiş bulunuyordu. Ama Meclis’in toplanması isteği de memleketten iyiden

iyiye kök salmıştı.Yani durumu kurtarabilmek için dolambaçlı yollardan yürümek

gerekiyordu. Kasım olarak tespit edilmiş olan toplantı tarihi, 5 Ocağa ertelendi. Bu

arada, Ocağın ilk günü Lenin’e karşı girişilen (başarısız) bir suikast, siyasi atmosferi

26 Anweiler,a.g.e.,s.297
27

 Liebman,a.g.e.,s.410.
28 Liebman,a.g.e.,s.407.
29

 Rosa Luxemburg,1917 Ekim Devrimi,Çev.Ferit Muzaffer,İstanbul:BDS Yay.,1989,s.31.

 32

daha da ağırlaştırmıştı.Ve mecliste çoğunluğu herkesin tahmin ettiği gibi,

S.R.’ler(Sosyalist Devrimciler) kazandı. Petrograd’a gelen 500 milletvekili içinde

sadece 12 liberal burjuva ve 160 kadar da Bolşevik veya Bolşevik taraflısı

bulunuyordu. S.R.’lerin sayısı ise 276 idi. Meclisin ilk ve son birleşiminde (5 Ocak)

başkanlığı151 oya karşı 244 oyla S.R.’lerin adayı Çernok kazandı. Çernok, üretim

üzerinde işçi kontrolü, bankaların millileştirilmesi ve büyük toprak ağalarına ait

arazilerin müsaderesi gibi Sovyet hükümetinin devrimci tedbirlerini onaylamadığını

bildirdi. Böylece meclisin dünya görüşleri ve ekonomik reorganizasyon tedbirleri,

birçok özel çıkarla çatışan ve köy dünyasının otonomi tutkusuyla hiç mi hiç

bağdaşmayan Bolşevikler’e kesinlikle karşı olduğu meydana çıkmıştı. Hiç bir

anlaşmanın mümkün olmadığını gören Bolşevikler, Tauride Sarayı’nı terk etti ve

bunu protesto etmek üzere oturuma aralıksız devam eden meclis de 5 Ocağı 6’ya

bağlayan gece askerler tarafından dağıtıldı.30

10 Temmuz 1918 ‘de Rusya Sovyet Sosyalist Federal Cumhuriyeti Anayasası

ilan edildi.1918 Anayasası, devrimden çıkan konseyler ilkesini hukuk kuralları ilkesi

içine sokmaya çalıştığı ölçüde, Sovyetlerin kurumlaşmasını sağladı. Anayasa

başlangıçta tamamen devrimci nitelikteki organizmaları, devlet iktidarının sahibi

haline getiren dönüşümü onaylıyordu. Bu, ülkenin geleceğini belirgin bir biçimde

etkileyecekti. Ama yine de 1918 Anayasası Sovyet devletine özgü gerçekleri

gizlemiyordu. Bu gerçekleri, “biçimsel, hukuki, anayasal ve genel siyasal oluşum

arasındaki kutuplaşmada, birer araç ve kaldıraç olarak Sovyetlerle, proletarya

diktatörlüğü sisteminin yönlendirici gücü olan parti arasındaki diyalektik

kutuplaşmada” arayıp bulmak mümkündü. Ama anayasa yürürlüğe girdiği dönemde

siyasal temsili çoktan tekeline almış olan Kömünist Parti’nin rolünden tek kelime

edilmiyordu.

Kurumsal düzlemde 1918 Anayasası genel olarak şubattan itibaren temelde

kurulan, ekimden itibaren tepeden dayatılan yeni siyasal biçimlere tüzel bir biçim

kazandırıyordu. İki dereceli konsey seçimleri aşamasının, işçi, asker ve köylülerin

seçilmesine sınırlama getirilmesinin ve yürütme ve yasama erklerinin

30 François-Xavier Coquin,1917 Rus Devrimi,Çev.Atilla Tokatlı,İstanbul:İzlem Yay.,1966.s.138.

 33

birleştirilmesinin belirginlik kazandırdığı bu piramit biçimindeki yapı, devrimin

somut gelişiminin bir sonucuydu ve ancak daha sonra ideolojik bir “üstyapı” ile

donatıldı. Sovyetler Panrus III.Kongresi’nce onaylanmış olan ve anayasanın başında

yer alan “Emekçi ve Sömürülen Halkın Hakları Bildirgesi”, Fransız Devrimi’nin

“İnsan Hakları Bildirgesi”ne karşı çıkmayı amaçlıyordu.Gerçekten de bu bildirgede,

bireysel yurttaşlık haklarının yerine, “insanın insan tarafından her türlü sömürüsünü

yıkmayı” ve “toplumun her türlü sınıflara bölünmesini tümden kaldırmayı”

amaçlayan proletaryanın sınıf egemenliği ilan ediliyordu. “Kent ve kır

proleteryasının ve yoksul köylülerin diktatörlüğü”nün geçici karakterine gelince,

anayasanın 9. maddesinde bu ilke kesin bir dille belirtilmişti.

Tüm bu diktatörlük, yani “proletarya ile sömürücüleri arasındaki son

mücadele” dönemi boyunca, “hükümet organlarında sömürücülere” hiçbir şekilde yer

verilmeyecekti (mad.7). Bu nedenle de oy kullanma hakkı gibi seçilme hakkı da

ücretli işçi çalıştıranlar ya da çalışmadan edinilmiş gelirlerle yaşayan tüccarlar ve

aydınlar hariç (mad.65) geçimini üretici ve yararlı bir çalışmadan çıkaranlara

(mad..64) tanınmıştı. Bu kadar elastiki hükümler rahatlıkla toplumun şu ya da bu

kesimine ya da toplumsal kesimin herhangi bir bölümüne yaygınlaştırılabilirdi. Bu

ise iktidarın benimsediği taktik çizgiye göre oldukça önemli ölçüde öncelikle

köylüleri ilgilendirecekti.31

1917 Devrimi’nin ardından iktidara gelen Bolşevikler, ilk senelerde iç siyasette

yukarıda belirttiğimiz yapısal değişiklikleri uygulamaya koyarken, dış siyasette

sulhla birlikte savaştan çekilme yoluna gitti: 8 Kasım 1917 tarihinde de, yani ihtilalin

hemen ertesi günü, Kongre tarafından “Sulh dekreti” (kararı) kabul edilmişti. Bu

“dekret”te: Harp halinde bulunan bütün devletlerin hiçbir “arazi ilhakı ve tazminat

talebinde bulunmaksızın” barış akdetmeleri isteniyordu. Lenin tarafından bizzat

kaleme alınmış olan bu “dekret” savaşan bütün devletlere bildirildi. Bu müracaat,

hükümetlerden ziyade bu devletlerin ahalisine, halkına hitap etmekte ve tamamiyle

siyasi propaganda içeriğini taşımakta idi. O sıralarda Sovyet hükümeti hiçbir devlet

31 Anweiler,a.g.e.,s.302.

 34

tarafından tanınmadığı istikametle, Lenin’in bu “barış dekreti” hiçbir devlet

tarafından ciddiye alınmamıştı.32

Batılılar bir süre Sovyet Rusya’yı resmen tanımaktan kaçındılar.Fakat ortada

bir gerçek vardı ve bu gerçeğe de gözlerini kapayamazlardı. Bu sebeple, ilk önce

İtalya Ocak 1924 de ve onun arkasından da Şubat 1924 de İngiltere, Ekim 1924’de

de Fransa yeni Sovyet rejimini tanıdılar. Birleşik Amerika ancak 1933 yılında Sovyet

rejimini resmen tanımıştır.33

Lenin başkanlığındaki komünist hükümet bir yandan müsaderelerle, özel

mülkiyete son verip yeni bir ekonomik sistem kurarken, bir yandan da her türlü

çareye başvurarak, elde etmiş olduğu diktatörlüğü güçlendirmeye koyuldu. İhtilalin

elde ettiği zaferleri dış politika sorunlarının baskısı altında bırakmamak için Lenin,

Rusya’nın hemen I.Dünya savaşından çıkmasına karar verdi. Aralık 1917’de barış

görüşmeleri başladı. Ancak Sovyet hükümeti Almanya’nın isteklerini kabul

etmediğinden, Almanya 1918 Şubat’ında yeniden silaha sarıldı. Bunun üzerine

Sovyetler boyun eğdiler ve 3 Mart 1918’de Brest-Litowsk barış antlaşması

imzalandı. Rusya ile Bağlaşma devletleri arasındaki savaşa son verip I.Dünya

savaşının bir evresini sonuçlandıran bu barışa göre: 1) Rusya, Kurland, Letonya,

Estonya, Litvanya ve Polonya üzerindeki bütün haklarından vazgeçiyordu. II) Dünya

barışı sağlanıncaya kadar Almanlara Beyaz-Rusya’yı işgal etmek hakkı tanınıyordu.

III) Rusya, Finlandiya ve Ukrayna’yı boşaltmayı ve Kars, Ardahan ve Batum

bölgelerini geri vermeyi kabul ediyordu. 27 Ağustos’ta imza edilen ek bir antlaşma

ile Rusya bunlardan başka Gürcistan’ın bağımsız devlet olduğunu tanıdı ve

Almanya’ya 6 milyar altın mark savaş tazminatı ödemeyi kabul etti. Ancak

Almanya’nın daha sonra Batı Cephesi’nde yenilmesi üzerine, İtilaf Devletleri

Almanya ile imza ettikleri anlaşma üzerine Brest-Litowsk barışının hükümsüz

olduğu koşulunu getirmişlerdi.34

32 Akdes Nimet Kurat,Türkiye ve Rusya:XVIII.Yüzyıl Sonundan Kurtuluş Savaşına Kadar Türk-Rus
ilişkileri(1798-1919),Ankara:Ankara Üniv.Dil ve Tarih-Coğrafya Fak. Yay.,1970,s.327.
33 Armaoğlu, a.g.e.,.s.165.
34

 Coşkun Üçok,Siyasal Tarih:1789-1960,Ankara:Ankara Üniv.Hukuk Fak.Yay.,1980,s.223.

 35

 II.BÖLÜM

 A.Bolşevik Devrimi ve Osmanlılar

 1.Osmanlı Kamuoyunun Devrime Bakışı

1917 yılı başında günlük İstanbul gazateleri Rusya’da gelişen olaylarla bir

hayli ilgileniyorlardı. Aslında Ruslar da dahil herkes köhnemiş Çarlık’ta birşeyler

olduğunu görüyor, ancak işin nereye varacağını kestiremiyordu. Osmanlı

gazetelerindeki haberler doğal olarak savaşa ağırlık tanıyor, Osmanlı Devleti’nin

hasımlarından birisi ve de en “belalısı” olan Rusya’nın savaşa ilişkin durumu

yakından izleniyor; ayrıca zaman zaman bu ülkedeki iç siyasal gelişmeler de gözden

geçiriliyordu.35

Rusya haberlerini Osmanlı gazetelerinin kendi bakışları çerçevesinde ele

alalım:

Tanin 13 Ocak 1917 tarihli sayısında, Rusya’nın yalnız başına merkezi

devletlerin baskısına dayanamayacağını ve Romanya’daki mücadelenin başarılı

olması için Fransa ve İngiltere’nin batıdan yeni bir taarruzla Rusya’nın yükünü

hafifletmesi gerektiğini belirtiyordu.36

4 Ocak 1917 tarihili Sabah, “Rusya’da İhtilal Mukaddematı” (Başlangıçlar)

başlığı altında Duma’daki karışıklıkları aktarıyor, Hükümetin Rusya’da zaman

zaman ortaya çıkan ihtilalci fikirlere karşı duramadığını ve ihtilalci fikirlerin endişe

verici bir durum aldığını bildiriyordu. Yine aynı haberde, Rusya’nın İstanbul

üzerindeki emellerini anlattığında halkın önceleri tatlı bir hayale kapıldığını ama

şimdiki durum karşısında bu hayallere inanmadığını ele alıyordu. Bununla birlikte

35 Uygur Kocabaşoğlu ve Metin Berge,Bolşevik İhtilali ve Osmanlılar,Ankara:Kebikeçyay.,1994,s.35.
 Yaptığım kaynak çalışmasında, Uygur Kocabaşoğlu ve Metin Bergenin hazırladığı “Bolşevik İhtilali
ve Osmanlılar” adlı çalışma, Bolşevik Devrimi'nin Türkiye’deki yankıları üzerine yapılan, devrin
tüm basınından ve Arşiv kaynaklarından yararlanılarak zenginleştirilen ,en kapsamlı çalışmadır.
36 Tanin,13 Ocak 1917.

 36

Rusya’nın savaşa devam etmesi durumunda içeride devam eden isyan kargaşalığını

arttıracağı belirtiliyordu.376 Ocak 1917 tarihli Tanin’de Moskova’da toplanan

Rusya’nın belli başlı siyasi örgütlerinin toplantısı polis tarafından dağıtıldığı, ölenler

olduğu gibi pek çok kişinin tutuklandığı yazıyordu.38

Şunu belirtmekte yarar vardır ki; bu haberler Berlin ve Viyana ajans ve

gazeteleri aracılığıyla İstanbul’a ulaşıyordu. Anılan bu dönemde haber alma

olanaklarını kısıtlayan bir başka olgu da yürürlükteki çift taraflı sansürdü. Çarlık

sansürü amansız bir şekilde işliyordu. Bunun yanı sıra savaşan ülkelerin

uyguladıkları “savaş sansürü” de bir hayli etkiliydi. Bir üçüncü sansürün varlığından

söz etmek doğru olur. O da ister İtilaf Devletleri isterse Merkezi Devletler’de olsun,

özel ya da resmi ajans ve gazetelerin uyguladıkları oto sansürdü. Bu sansür, daha

çok tarafların olayları oldukları gibi değil de olmasını istedikleri gibi yansıtma

gayretlerinin bir sonucuydu.39

1917 yılının Ocak ayının ilerleyen günlerinde Osmanlı basınında yer alan kimi

haberlerin başlıkları şöyleydi: “Rus Kabinesi Buhranı” başlıklı haberiyle Tanin

gazetesi Rusya’daki hükümet buhranını ve bazı bakanların görevlerinden alınmasını

anlatıyordu. Yine aynı gazetede Rusya’da hükümetin başına kimin gelirse gelsin

artık iç buhranın önüne geçemeyeceğini, gün ve gün artan çatışmalar karşısında

devrileceğini belirtiyordu.40Aynı gazetenin 13 Ocak 1917 tarihli sayısında Dumanın

tatil edilmesi, Rusya’nın harp masrafı ve Rasputin’in öldürülmesini yazıyordu.

Bununla birlikte Rusya’daki karışıklarda İngiltere’nin parmağı olduğu şüphesi de

dile getiriliyordu.41Sabah gazetesinin 21 Ocak 1917 tarihli sayısında “Rusya İhtilal

Mebde’inde” başlığıyla Fransa’nın Radikal Fırkasından aldığı bilgilerle Rusya’nın

bir ihtilal başlangıcında olduğu bildiriliyordu.42Gazetenin 23 ocak 1917 tarihli sayısı,

Rusya’nın her tarafında büyük bir galeyanın başladığından bahsediyor; Rus

37 Sabah,4 Ocak !917
38 Tanin,6 Ocak 1917.
39

 Kocabaşoğlu ve Berge,a.g.e.,s.36.
40 Tanin,12 Ocak 1917.

41 Tanin 13 Ocak 1917
42 Sabah 21 Ocak 1917

 37

gazetelerine dayanarak, çarın iç durumun pek kötü olduğu bir dönemde cepheye

gittiğini ve geride Petersburg’da bulutların yeniden koyulaştığını aktarıyordu.43

1917 yılı Şubat 27 de (Mart 12 de) Petrograd’da patlak veren “Rus İhtilali”ne

ait haberler İstanbul matbuatında hayli geç çıktı. Bu devrin en büyük gazatelerinden

olan “İkdam”,”Tasvir-i Efkar”, “Vakit”, ve “Tanin”de ancak Mart’ın yirmilerine

doğru Rus İhtilali hakkında doğru dürüst malumat verilememişti. O sıralarda

Türkiye’de tatbik edilen askeri sansür bir yandan, haberlerin Almanya ve Avusturya

süzgeçinden geçmesi öte yandan, Petrograd’da vukubulan bu önemli hadiselerin

İstanbul’da layıkı ile öğrenilmesine engel teşkil ediyordu.44

 1917 Mart ayında İstanbul gazetelerinin birinci ve ikinci sayfaları hemen

hemen tümüyle Rus İhtilaline ilişkin haberlerle doluydu. Taninin 16 Mart 1917

tarihli “Petersburgda İhtilal” başlığı ile bildirdiği sayısında, Petersburg’da ihtilalin

başladığını Çarlık Muhafız Birliğinden kırk bin kişinin ihtilalcilere katıldığını, Duma

meclis üyelerinden on iki kişinin hükümeti eline aldığını ve bütün bakanların hapis

edildiğini anlatıyordu. Gazetenin verdiği bilgiye göre Petersburg’da büyük bir

ayaklanma başlamış 300 veya 400 kişi ölmüştü. Gazeteler de baskı altındaydı. Berlin

gazetelerine dayanarak verilen haberde, Petersburgun adeta bir harabe durumuna

geldiğini ve “Kahrolsun Çar, Sulh İsteriz’’nidalarıyla halkın toplandığını

belirtiyordu.45 Aynı gazete, 17 Mart 1917 tarihli sayısında tam sayfa Rusya

haberlerine yer vermişti. “Moskof İmparatorluğu Sarsılıyor - İhtilal Vüsat

Kesbediyor’’ başlığıyla bildirilen haberde; Rusya’da sonunda büyük bir fırtına

koptuğunu, iki buçuk yıldır hükümetle mücadelede bulunan Dumanın, Çarlıktan son

defa gelecek darbeye karşı ayaklanıp yönetimi bizzat kendi eline aldığı yazıyordu.

Berlin ve Viyana kaynaklı haberde, devrimin gelişimini aktarırken çarın saltanatını

terk ettiğini diğer şehirlerinde ihtilale karıştığını ve çarın tahtını terk etmesinden

sonra tüm yetkilerin Duma’ya geçtiğini anlatıyordu.46

43 Sabah 23 Ocak 1917
44 Kurat,Türkiye ve Rusya,s.320
45 Tanin 16 Mart 1917
46 Tanin 17 Mart 1917

 38

16 Mart 1917 tarihli İkdam gazetesi de Dumanın yönetime el koyduğunu ve

geçici hükümetin ilk bildirisini aktarıyordu. Ayrıca savaşa güçlü giren Rus

İmparatorluğunun çöktüğünü ve halkın ufak oyalamalarla kandırılamayacağını, eski

sistemin onarılamayacak şekilde sarsıldığının altını çiziyordu.47 İkdam’ın 17 Mart

tarihli “Rus İhtilali ve Çar’ın İstifası” başlığıyla yayınladığı makalede: ihtilalin diğer

İtilaf Devletleri’ne de sirayet edebileceğini hatta İtalya’nın Milano şehrinde bazı

ihtilal hareketlerinin görüldüğü açıklanıyordu. Tam sayfa Rusya’daki haberlere yer

veren gazete, ayrıca çarın saltanatı terk etmesinden sonraki saltanat tayini ve ihtilalin

hikayesini Kopenang basının ağzıyla anlatıyordu.48Gazete ilerleyen günlerde Rus

İhtilali hakkında bilgiler vermeye devam ederken bir noktanın altını çiziyordu: Bu

ihtilali takip edecek olan durumun ve sonucun nereye varacağı hakkında bilgi

vermek henüz erkendi. Buna rağmen artık Rus İmparatorluğu savaşa devam etmekte

ısrar edecek kuvvetini içinde bulunduğu kargaşayla kaybetmişti. Sonucun nereye

varacağı ancak sonraki yıllarda belli olacaktı. Fransız İhtilalini örnek gösteren

gazete, Rus İhtilalinin işleyiş, hareket ve görünümüyle kabaca Fransız İhtilaline

benzetmekteydi. Bununla birlikte İkdam, ihtilal hakkında sağlıklı bilgi vermenin güç

olduğunu çünkü haberi takip eden Avrupa basınının da kendi içinde tutarsız bilgilere

sahip olduğunu ve en önemli haberlerinde henüz ulaşmadığını yazıyordu.49 Tasvir-i

Efkar gazetesi de Mart ayında Rus İhtilali hakkında tam sayfa haberler vermekteydi.

Tasvir-i Efkar, İkdam gazetesinin yazdığı gibi: önemli ve sağlıklı haberlerin henüz

ulaşmadığını yazıyordu. Ordu içindeki isyanlar ve ihtilale katılımların artması artık

Rusya’da büyük bir değişimin habercisiydi.50 Tasvir-i Efkar gazetesinin Rus İhtilali

hakkında verdiği haberlerden ziyade, gazetenin baş yazarı Yunus Nadi Bey’in ihtilal

değerlendirmelerine yer vermek yerinde olacaktır: Gazetenin 18 Mart 1917 tarihli

sayısında Yunus Nadi Bey: Petersburg’da başlayan ihtilalin Çar II.Nikolay’ın tacını

terk etmesiyle büyük bir inkılaba dönüştüğü ve bu “Moskof İhtilal ve İnkılabı”

hakkında şimdiden bir bilgi vermenin güç olduğunu yazıyordu. Yazara göre: ihtilalin

kuvvet bulmasında en büyük etken ordunun da ihtilalcilerle anlaşmasıydı. Yazar

ayrıca, ihtilalde İngiliz parmağının olduğu düşüncesinin yanlış olduğunu çünkü bu

47 İkdam 16 Mart 1917
48 İkdam 17 Mart 1917
49 İkdam 18,19,21 Mart 1917
50 Tasvir-i Efkar 18,23,24 Mart 1917

 39

ihtilalin savaş durumunda İngiltere’ye hiçbir çıkar sağlamayacağını yazar. Bununla

birlikte Rusya’daki Liberallerin bir dönem İngiltere tarafından desteklendiğinin de

altını çizer. Ayrıca Yunus Nadi Beye göre: ihtilal yapanların hakiki maksatlarının ne

olduğunu bilmek henüz erkendir. İhtilalin en büyük faydası sulh sürecini başlatmış

olmasıdır.51 Yazar 24 Mart 1917 tarihli makalesinde ise, Rus İhtilal ve İnkılabının

harpten dolayı çıktığını ve İhtilal Hükümeti’nin başarılı olabilmesi için şu üç şeyden

birini gerçekleştirmesi gerektiğini maddeler halinde açıklar: 1) Eğer ihtilalin maksadı

harbe daha sağlam ve kuvvetli devam etmek ise, ihtilal teşkilatı acele büyük ve

önemli bir zafer kazanmalıdır çünkü Rus halkı sulha meyillidir artık. 2) İhtilal

Teşkilatı Çarlık Rusya yerine “Demokratik-Halka Dayalı” bir idareyi hakim

kılacaksa ve mühim bir zafer kazanamayacaksa halkın nihayetsiz sıkıntılarından

kurtarmalı yani halkın karnını doyurmalıdır. Değilse ihtilal maksadına ulaşmadan

kaybolacaktır. 3) Bu yukarıda bahsedilenleri İhtilal Hükümeti gerçekleştiremiyorsa

tek bir yol kalmıştır, o da savaşı bırakarak sulh teklif etmelidir.52

1917 Nisan’ından Kasım başlarına kadar geçen sürede Yeni Rusya’daki

olayların, Osmanlı basınına yansımasını yine başlıca üç gurupta izlemek

mümkündür. Birinci öncelik Rusya’da ne olup bittiğini ve olayların nereye

varacağını kestirmeye yönelikti. “Moskof İmparatorluğu” darbe yemişti;

zayıflamıştı. Güney’deki komşu için bu hayra alamet bir gelişmeydi. Ama sonrası ne

olacaktı. İkili iktidar yapısı kimden yana çözülecekti? “Amele ve Asker Sovyetleri”

gibi yeni örgütler; Lenin, Troçki, Zinoviev gibi yeni talepler söz konusuydu.

İkinci olarak, “Harb mi Sulh mü?” sorusu gündemdeydi. “Amele güruhu”

sulhperver görünüyordu ama, bu nasıl bir “sulh” olacaktı ?

Üçüncü olarak, dağılan Moskof İmparatorluğu içinde Türk ve Müslüman

toplulukların durumu ne olacaktı? Osmanlı basını, 1917’nin Nisan’ından Ekim

sonlarına kadar Rusya’daki gelişmeleri başlıca bu üç başlık altında izlemeyi

sürdürdü.53

51 Tasvir-i Efkar 18 Mart 1917
52 Tasvir-i Efkar 24 Mart 1917
53 Kocabaşoğlu ve Berge,a.g.e.,s.60.

 40

Nisan-Mayıs aylarında Rusya’da başlıca iki önemli gelişme gündemdeydi. Bir

kere Marksistler hapislerden çıkıyor, sürgünlerden dönüyor ve sosyal mücadelenin

göbeğindeki yerlerini alıyorlardı. Bu aynı zamanda Bolşeviklerin Sovyetler içinde

giderek güçlenen bir konuma yükselmeleri anlamını taşıyordu. Kerenski’nin

anlatımıyla “Bolşeviklerin katılmasıyla Sovyet’in havası birdenbire değişmişti. Öte

yandan Geçici Hükümetle Sovyet, Sovyet içinde de Bolşeviklerle diğer sosyalistler

arasında giderek tırmanan bir mücadele sürüyor ve ilk hükümet bunalımı

yaşanıyordu.54Tozdan dumandan etrafın görünmediği böyle bir ortamda, haberalma

güçlüğü ve yetersizliği, olayları başkalarının gözlüğüyle görme alışkanlığı ve

hepsinden önemlisi Rusya’daki sosyal mücadelenin geçmişine ilişkin bilgisizlik vb.

Yetersizliklerle malul olan Osmanlı basını, belki biraz mübalağalı bir benzetme ile,

körlerin fili tarifi kabilinden yöntemlerle gelişmeleri izliyor. Moskof

imparatorluğunda olup bitenleri anlamaya çalışıyordu.55 Bununla birlikte bazı genel

yargılar oluşmuştu. Yeni Rusya, eski Rusya değildi ve bütün bu olup bitenleri de

savaşa bağlamak doğru olmazdı.13 Nisan 1917 tarihli Tasvir-i Efkar’da Yunus Nadi,

4 Mayıs 1917 tarihli Tanin’de de Mehmet Ali bu gerçeğe dikkat çekiyorlardı. Yunus

Nadi Bey, makalesinde: Rusya’daki “Kızıl Sosyalistler’’e dikkat çekiyor; bu

sosyalistlerin Rusya’da yeni bir sistem ve yönetim getirme uğraşında olduğunu

yazıyordu. Ayrıca İngiltere ve Fransa’nın artık bu ihtilal havasını

engelleyemeyeceğini dile getiriyordu.56

Başka bir yargı daha vardı; “Moskof İmparatorluğu”nun artık eskisi kadar

güçlü olmadığı düşüncesiydi. Özellikle Rus ordusu eskimişti, dağılıyordu. Bu, doğal

olarak, Türkiye açısından çok önemli bir gelişme olarak değerlendiriliyordu57

Haziran ayından başlayarak Rusya’da olaylar hızlı gelişti. Haziran kongrelerle

geçti; Temmuz’da Ekim Devriminin provası yapıldı. Hükümet değişikliği ile

Kerenski Başbakanlığa getirildi. Ağustos ayında Kerenski’nin başarısız Devlet

54 Kocabaşoğlu ve Berge,a.g.e.,s.61.
55 Tasvir-i Efkar 13-20 Mayıs 1917
56 Tasvir-i Efkar 13 Mayıs 1917
57 İkdam 21 Nisan 1917, Tasvir-i Efkar 3 Mayıs 1917

 41

Konferansı toplandı. Eylül ayında Kornilov’un sağcı darbe girişimi yaşandı ve

Kerenski başkanlığındaki son hükümet kuruldu. Petrograd ve Moskova

Sovyetlerinde ilk kez çoğunluğu sağlayan Bolşevikler, daha önce almaya hazır

olduklarını ilan ettikleri iktidarın alınma zamanının geldiğine karar verdiler. Ekim

ayında derinleşen kriz, Kasım’ın ilk haftasında sonuçlandı.58

Osmanlı basını bütün bu gelişmeleri şu başlıklar altında verdi: “Rus Hükümeti

İhtilal İçinde Çırpınıyor, Memleket Anarşistlerin elinde, Asker Firarileri Milyonlara

Ulaştı.’’ “Rusya Günden Güne Karışıyor ve Takatsiz Kalıyor, Ordu Kerenski’den

Memnun Değil, Sanayi Kötü Halde’’. “Rusya’da Kıyam ve Şüriş”59 bununla birlikte

ideolojik ve örgütsel oluşumlara ilişkin yazılarda gazetelerde yer alıyordu. Bunların

en önemlisi 5 Haziran 1917 de Tasvir-i Efkarda Yusuf Osman “Sosyalizm Nedir’’

yazısıdır. Bu yazıda sosyalizmin gayesi, sosyalizme göre toplum, sosyalizm ve harp,

sosyalizmin teşkilatı hakkında bilgi verilmiştir.60

İstanbul gazetelerine “Bolşevik” tabiri ilk olarak “Tasvir-i Efkar” gazetesi ile

girdi. 3 Temmuz 1917 tarihli sayısında Rusya ahvali hakkında malumat verilirken,

şöyle bir tabir geçmişti: “Lenin taraftarları beyannamesi”. Birkaç gün mukaddem

telgrafnamelerin Petersburg’dan aldığı malumata nazaran “Bolşeviki”lerin büyük

nümayişlerde bulunduklarını ve hükümet-i muvakkatenin bu nümayişlere karşı

istimal-i cebre mecbur kalmış olduğunu ihbar etmişlerdi. Bu nümayişler az sonra

Petrograd’da 1917 Temmuz’unda bukubulan “Bolşevik ayaklanması’nın ilk tezahürü

idi. Bolşeviklerin ilk kıpırdamaları Kerenski hükümeti tarafından zor kullanılarak

bastırılmış ve Lenin kendisi de, tevkif edilmekten kurtulmak için, gizlenmek

mecburiyetinde kalmıştı. Bütün bu olaylar münasebetiyle İstanbul gazetelerinde

“Bolşevik” tabirine rastlamak mümkün oluyordu.61

“Sovyet” sözüne Türk matbuatında ilk defa yine “Tesvir-i Efkar” sütunlarında

rastlanmaktadır. Bu gazetenin 28 Eylül 1917 tarihli sayısında: “Sovyet Nihayet Sulh

58 Kocabaşoğlu ve Berge,a.g.e.,s.67
59 İkdam 5,6,7,18,25 Haziran 1917
60 Tasvir-i Efkar 5 Haziran 1917
61 Tasvir-i Efkar 3 Temmuz 1917

 42

Yapacak mı?” başlığını taşıyan yazıda: “Sovyet”in yani “Rus Amele ve Asker

Cemiyeti”nin sulha doğru temayülatı kesb-i katiyet ediyor” denmiş, Lenin ve

etrafındakilerin sulhçu siyasetleri aktarılmıştır.62

Rusya’daki Müslümanlara ilişkin ilk haberler 26 Nisan 1917 tarihli Tanin

gazetesinde yer aldı. “Rus İhtilali ve Müslümanlar” başlıklı bu habere göre, çeşitli

Türk ve Müslüman topluluklardan gelen “Müslüman Sosyalistleri”, bir siyasi büro

oluşturacaklar ve Mayıs’da toplanması kararlaştırılan Rusya Müslümanları Birinci

Kongresi’nin “teşkilat işleri ile” meşgul olacaklardı. Duma üyelerinden İbrahim

Ahtemov’un başkanlığındaki bu çalışmalara katılanlar arasında Ufa delegesi Velidov

(Zeki Velidi Togan) da yer almaktaydı.63

İkdam gazetesinin 22 Mayıs 1917 sayısında Moskova’da toplanacak Müslüman

Kongresine ilişkin kısa bir haber alıyordu.64

Tanin gazetesi de 5 Eylül 1917 tarihinde “Müslümanlara Zulüm ve Teaddi”

başlığı altındaki yayınladığı bir haberde, Rusya’nın her tarafında takip ve İzac edilen

Müslümanların kendilerini müdaafa için önlemler aldıklarını anlatıyordu.65

Osmanlı basını,bir hayli gecikmeli,oldukça abartmalı,üstelik sağlam bir

kavrayıştan yoksun haberleriyle “Moskof’’ komşuda Türklük ve Müslümanlık

vadisinde olup bitenleri iyi - kötü izlemeye gayret ediyordu.66

Bolşevik Devriminin önem kazandığı ekim ayındaki gelişmelerin Osmanlı

basınına yansımaları ise şu şekilde gelişiyordu:

Sabah gazetesinin 23 Ekim tarihli sayısında “ Rusya’nın Sulh Şartları” başlığı

altında işgal altındaki Rus topraklarına muhtariyet verilmesi, Sırbistan, Karadağ,

62 Tasvir-i Efkar 28 Eylül 1917
63 Tanin 26 Nisan 1917
64 İkdam 22 Mayıs 1917
65 Tanin 5 Eylül 1917
66

 Kocabaşoğlu ve Berge,a.g.e.,s.79-82.

 43

Romanya ve Belçika’nın yeniden tesisini aktarıyordu.67 27 Ekim tarihli Sabah ayrıca

Petersburg Amele ve Asker Cemiyeti’nin Rusya’yı yok olmaktan kurtarmak için

barış yapmaktan başka çare olmadığı yolunda karar aldığını; iki gün sonraki

sayısında ise Petersburg’daki “barış gösterileri” ve Kerenski’nin başkumandalıktan

çekilişini yazıyordu.68

Vakit gazetesi de 31 Ekim tarihli sayısında Amele, Asker ve Köylü Cemiyetleri

Heyet-i İcraiyesi’nin ahaliyi “ihtilali ve payitahtı müdafaaya” davet ettiğini

bildiriyor. Kerenski’nin cephede olduğunu yazıyordu. Bir gün sonraki Vakit’de,

Amele ve Asker Komiteleri’ndeki cephe kıtaatı murahhaslarının Rus askerinin “ne

hürriyet ve ne de arazi istediklerini, ve yalnız sulh talebinde bulunduklarını”

aktarıyordu.69

Daha önce de olduğu gibi, Osmanlı gazetelerinin haber kaynakları tümüyle

Batı ajans ve gazeteleriydi. Ancak öncekilerden tek farklılık, İngiliz gazetelerine ve

Reuters Ajansı’na daha fazla başvuruluyor olması idi. Nitekim 5 Kasım 1917 tarihli

Tasvir-i Efkâr, Daily Mail; ayni tarihli Vakit ise The Times’dan aktardıkları haberde

Rusya’daki karışıklıkları duyuruyordu.70

Osmanlı gazetelerinin haberleri pek o kadar sağlıklı değildi. Örneğin 6 Kasım

1917 tarihli Vakit “Kadetler ve Anarşi” başlıklı haberinde, “Rusya’dan gelen

haberlere göre nüfuz ve hakimiyet tedricen Kadetler eline geçmek üzerine

bulunuyor” diye yazarken71 aslında Bolşeviklerin Sovyetlerdeki ağırlığı hızla

artıyordu. Eylül sonunda sendikaların yürütme organlarında Bolşevikler açıkca öne

geçmişlerdi. Ekim başında, Moskova Sovyeti seçimlerinde, Bolşevikler oyların

yüzde 52’sini elde etmişlerdi. Bolşeviklerin 350 temsilcisine karşın, Kadetlerin

temsilci sayısı yalnızca 184’tü. Ayni durum, Petersburg Sovyeti’nin yanısıra

ülkedeki öteki sovyetler için de geçerli idi. Kasım başında, Milyukov’un önderi

bulunduğu Kadetler çoktan ikinci plana itilmişlerdi. Bu tür yanılgılar yalnızca

67 Sabah 23 Ekim 1917
68 Sabah 27 Ekim 1917
69 Vakit 31 Ekim 1917
70 Tasvir-i Efkar 5 Kasım 1917,Vakit 3 Kasım 1917
71 Vakit 6 Kasım 1917

 44

Osmanlı basınına özgü değildi. Aslında Osmanlı basını yanılgıları büyük ölçüde

Batı’dan kaynaklanıyordu.72

Vakit 6 Kasım 1917 tarihli sayısında verdiği Stockholm mahreçli bir haber de;

“Helsinfors Meclisi, Kasım’ın yedinci günü içtima edecek olan Bilumun Rus Amele

ve Asker Meclisi Kongresi’nin bütün cephelerde derhal mütakere akdi, arazinin

köylüler arasında taksimi, Meclis-i Müessisan’ın içtima edeceği tarihin tayini

talebinde bulunmasını Petersburg, Moskova, Finlandiya Kronştad ve Baltık filosu

meclislerine (Sovyetler) teklif etmiştir” diye yazıyordu 73

Sabah 8 Kasım 1917 tarihli sayısında “Petersburg’da İhtilal teşebbüsleri”,

“Ahali Milyukovun Evini Yağma Ediyor”,“Millet Muvaffakiyetten Ümidi Kesmeğe

Başladı” haber başlığıyla hükümetin Bolşeviklerin hareketine şiddetle tedbirler

aldığını yazıyordu.74Aynı gazete, 10 Kasım 1917 tarihinde “Rusya’da İhtilal,

Maksimalistler Hükümeti Ele Aldılar” başlığıyla yeni hükümetin derhal adilane bir

sulh teklif edeceğini bildiriyor; Lenin’in Barış - Toprak - Ekonomi konusundaki

beyanatı aktarılıyordu.75

10 Kasım 1917 .İkdam, resimli, üç sütuna tam sayfa haberinde, “Sulhe doğru

gidiyor muyuz? Rusya’da yeniden ihtilal patladı: Sulh taraftarları hükümette”

şeklinde başlık atmış ve şu alt başlıkları kullanmıştı: “Kerenski’nin Firarı-

Refikasının Tevkifi Asker Yeni Hükümete Taraftar - Sovyet Meclisinin Sulh Şeraiti,

Rus Cumhuriyeti’nin Resmi Sulh Şeraitidir”. İkdam bu haberinde, diğer gazeteler de

olduğu gibi, İşçi ve Asker Sovyetlerinin 7/8 Kasım gecesi aldığı kararlardan

bazılarına ve Lenin’in Sovyet’de yaptığı ilk konuşmaya yer veriliyordu.76

10 Kasımı takip eden günlerde gazeteler Rusya’da yönetimi ele alan

Bolşevikler hakkında bilgiler vermeye devam ederken bir konu üzerinde özellikle

duruluyordu: O da Bolşeviklerin derhal Sulh istemesi konusuydu. Gazetelerin tümü

72 Kocabaşoğlu ve Berge,a.g.e.,s.88
73 Vakit 6 Kasım 1917.
74 Sabah 8 Kasım 1917
75 Sabah 10 Kasım 1917
76 İkdam 10 Kasım 1917

 45

barış üzerinde odaklanmıştı. Bununla birlikte İstanbul basınını kaygılandıran ve sulh

için tedirgin eden bir olay vardı ki; Rusya’daki sisli halin hala kuşkulu bir durumda

olmasıydı. 13 Kasım 1917 tarihli Tanin gazetesinde “Yeni Rus Hükümeti” adlı

makalede, yeni hükümeti bu ihtilalle tıpkı Fransız İhtilali gibi çok ağır bir dönemin

beklediğini dile getiriliyordu.7715 Kasımlı İkdam gazetesi ise; “Müteverrim Rusya”

adlı başyazısıyla ihtilaller merkezi olan Rusya’da fikirlerin henüz yerli yerine

oturmadığı belirtiliyor; Fransız İhtilalinde de aynı şeylerin olduğunu ve sorunun asıl

kaynağının uzman olmayan ,yetkili olmayan kişilerin yönetime geçmesinde yattığı

aktarılıyordu.7815 Kasım 1917 tarihli Tasvir-i Efkarda Yunus Nadi Bey, “Rusya

Ahvali” adıyla başmakalesinde: Lenin Hükümetinin Sosyalist yapısından ziyade sulh

üzerinde duruyordu. Yazara göre: Artık Rusya’nın başına kim gelirse gelsin Rusya

sulha gitmek zorundadır.79

Sovyet yönetimi ilk karşı ihtilal tehlikesini atlattıktan sonra barış konusunda

saldırıya geçti. 20 Kasım’da Halk Komserleri Konseyi bir yandan Dışişleri Halk

Komiseri Troçki aracılığıyla Müttefik elçiliklerin bir yandan da Rus Orduları Baş

Kumandanı General Dukhonin’ne derhal ateşkes görüşmelerine başlamasını bildirdi.

23 Kasım tarihli Pravda ve İzveztia gazetelerinde ise “gizli antlaşmaları” yayınlandı.

Olay ertesi gün İngiliz basınında bomba gibi patladı. Bu konudaki haberler 3-4

günlük bir gecikme ile Osmanlı basınında da geniş ölçüde yer alacaktı.80

Gizli antlaşmalar konusunda Osmanlı basınında ilk haber 27 Kasım tarihli

Vakit de, Rusya’nın gizli antlaşmaları yayınlamaya karar verdiği ve bu konuda bir

“Sarı Kitap” hazırlamakta olduğu idi.Bununla birlikte Ahmet Emin imzalı “Yarınki

Rusya” başlıklı makalesinde ise; Rusya’daki durum ne olursa olsun, Rus İhtilalinin

açtığı çığır büyük bir tehlikenin def edilmesine yardımı olduğu vurgulanıyordu.81

Gizli antlaşmalarla ilgili ayrıntılı haberler “Hafi evraktan İtilafın İhtiras ve

Rezaleti Okunuyor”82“Rusya’da Vesaik-i Hafinin Neşri”83 “Gizli Muahedenin

77 Tanin 13 Kasım 1917
78 İkdam 15 Kasım 1917
79 Tasvir-i Efkar 15 Kasım 1917
80 Kocabaşoğlu ve Berge,a.g.e.,s.105
81 Vakit 27 Kasım 1917
82 İkdam 30 kasım 1917

 46

Neşri”84 başlıklarıyla yayınlandı.Bu başlıklar altında çıkarılan sonuç, hırslar ve

rezaletler ortaya çıkmıştı.85

Sabah’ın 30 kasım 1917 tarihli ve “Sulh-ü Umumi Ne Vakit?” adlı, İsmail

Müştak imzalı başyazısında: Yazar, Rus İhtilali’nin “ilhaksız ve tazminatsız sulh”

formülünü öyle gelişi güzel ortaya atıvermiş olmadığını vurguladıktan sonra, ”Bu

formül istikbali kucaklayan bir zihniyetin mahsülüdür” diyordu. Başyazara göre,

ihtilalciler yalnızca başkalarının haklarına saldırmamaya esas olan bir barış teklifinde

bulunmuyorlar, “tecavüz ve istila” amacına göre düzenlenmiş gizli anlaşmaları ”kirli

çamaşırlar”gibi ortaya atıyorlar ve bununla gelecekte Rus siyasetinin ana hatlarını

çizmiş oluyorlardı. İsmail Müştak Bey’e göre geçmişteki siyasetin ihtilalciler

tarafından reddedilmesi ve kınanması, Bolşeviklerin yalnız bugünkü barış önerilerine

değil, barıştan sonraki siyasetlerine de güven duyulması için kuvvetli bir nedendi.86

 Gizli antlaşmaların ortaya çıkmasıyla Osmanlı kamuoyunda Bolşeviklerin

kredisi artmıştı. Nitekim 29 Kasım 1917 tarihli İkdam gazetesi “Aferin Bolşevikler”

başlığını atmıştı.87

Lenin ve öteki Bolşevik önderlerinden bazılarının adları osmanlı basınında ilk

kez Şubat İhtilali’nden sonra duyulmuştu. Ancak Ekim Devrimi İhtilali’nden sonra

bu kişiler hakkında daha fazla bilgi edinmek ihtiyacı kendini gösterdi. Aslında ilgi

daha çok Lenin üzerinde odaklaşıyordu. Lenin kimdi? O günkü deyimle

“mesleği”(düşünce sistemi) neydi? Ve hepsinden önemlisi Rusyada ne yapmak

istiyordu? Bu dönem yazıların en yoğun olduğu dönem Kasım sonları ve Aralık

başlarıydı.88 17 Kasım 1917 tarihli Tasvir-i Efkar gazetesinde “Lenin Kimdir”

başlığıyla verdiği haberde Lenin’in hayatı, yaptığı siyasi mücadelesi ve fiziki yapısı

abartılı ve övgü dolu sözlerle anlatılmıştır.89. Ayrıca 13 Aralık 1917 tarihli Sabah

83 Vakit 28 Kasım 1917
84 Sabah 29 Kasım 1917
85 İkdam 30 kasım 1917
86 Sabah 30 Kasım 1917
87 İkdam 29 kasım 1917
88 Kocabaşoğlu ve Berge,a.g.e.,s.111-112.
89 Tasvir-i Efkar 17 Kasım 1917

 47

gazetesi de, “Lenin Kimdir” başlığıyla Lenin’in hayatı ve mücadelesine kısaca yer

vermiştir.90

Aralık ayının ikinci yarısındaki gazetelerde barış konusundaki başlıca endişe,

başta İngiltere olmak üzere, İtilaf Devletleri’nin “Bolşevikleri aldatıp

aldatmayacakları” sorunu idi. 14 Aralık tarihli İkdam, “Bolşevikleri de mi

Aldatıyorlar?” diye sunduğu imzasız başyazısında, İngiltere’nin tutumunu ağır bir

dille eleştiriyor ve “Şu iki söz İngiltere’nin vaziyetini özetlemeğe kafidir”diye

yazıyordu: “Tehdit ve Entrika!” Ancak Osmanlı basınına göre, 31 Aralık tarihli

İkdam’ın belirttiği gibi, “Rusya ile Sulh Bir Emr-i Vakidir”artık.91

Osmanlı basınında “Rusya Ahvali”ne ilişkin haberler 1918 yılında da yoğundu.

Ancak bir önceki yıla göre daha yanlıydı. Genel olarak gazete manşetlerine çıkan

haberler Rusyadaki karışıklıklar, çatışmalar, suikastlar, idamlarla ilgiliydi. 20 Şubat

1918 tarihli Tasvir-i Efkar’ın çift sütunluk tam sayfa haberi “Rusya Bolşeviki

Vebasına Müptela” başlığını taşıyordu ve Bolşeviklerin Rusyanın her tarafında korku

ve dehşet saldıkları anlatıyordu.922 Temmuz 1918 tarihli sabah gazetesinde

“Bolşevik İdaresi Hakkında Bir Amerika Gazetecisinin Beyanatı” başlıklı yazıda;

hükümet askerlerinin otellere girip turistleri soydukları, halkı genel zevkten mahrum

eden böyle bir hükümetin nasıl işbaşına geldiğini, Bolşeviklerin vaat sayesinde

iktidara geldikleri, ama dünyanın yakın zamanda bunların bir şeye yarar

olmayacaklarını öğreneceğini aktarır.93 8 Temmuz 1918 tarihli Tanin de; Rusya’da

anarşiyi kaldırabilecek tek gücün Çarlık olduğunu, Çarlık geri gelmedikçe Rusya’nın

bir devlet olamayacağını söylüyordu. 94 Moskova elçisi Galip Kemali Bey Sabah

gazetesine verdiği beyanatta; Moskova’da sokak ortasında insanların soyulduğu buna

da kimsenin ses çıkarmadığı asayişin hem var hem yok gibi bir hal gösterdiğini

anlatır.95

90 Sabah 13 Aralık 1917
91

 İkdam 14,31 Aralık 1917
92 Tasvir-i Efkar 20 Şubat 1918
93 Sabah 2 Temmuz 1918
94 Tanin 8 Temmuz 1918
95 Sabah 22 Ağustos 1918

 48

13 Şubat 1918 tarihli Ati gazetesi, ”Rusya’da Çözülme:Şedid İdare-i Örfiye”

başlığı altında bütün Rusya’da sıkıyönetim uygulandığını duyuruyor ve yine aynı

gazetenin 1 Mart 1918 tarihli, “Petersburg’da Asan Asana, Kesen Kesene” haberinde

Petersburg’da hüküm süren haydutluktan söz ediyor; 14 Mart 1918 tarihli sayısında

VII.Parti Kongresi’nde, Parti’nin adının “ Bolşevik Fırkası”ndan, “Rus Koministleri

Fırkası”na değiştirildiğini ve Parti’nin amacının “bütün memleketlerde ihtilal

çıkarmak ve idareyi burjuvazinin elinden almak” olarak belirlendiğini bildiriyordu.96

15 Temmuz 1918 tarihli Vakit gazetesi, “ vatana ihanet eden ahali düşmanlarına

karşı” acımasız davranıldığını belirtiyordu.97

Çar ailesinin öldürülmesiyle ilgili haberler de gazeteleri bir süre meşgul etti. 26

Temmuz 1918 tarihli Taninde “Son Rus Çarı” adlı değerlendirmede, II.Nikolay’ın

Osmanlılara verdiği “mazarratlar ve cenabetlere” değinildikten sonra , “Layığını

buldu” denilmekteydi.98 25 Temmuz 1918 tarihli Sabah gazetesi ise çarın idamını

farklı yorumluyor; Bolşeviklerin çarın idamıyla onu halkın gözünde yükselttiğini

gerek görülmediği halde hükümdar katili olduklarını vurguluyordu.99

Bu dönemde Rusyadaki müslümanların akibeti üzerine Bolşeviklerle işbirliği

yapmak ya da yapmamak ekseninde iki temel yaklaşım ortaya çıkmıştı. Bir grup

Rusya’daki Bolşevik rejiminin Müslümanlara ağır baskılar yaptığını söylerken, diğer

grup, Bolşeviklerin, prensiplerinin Müslümanlar için hiç bir tehlike teşkil

etmeyeceğini savunuyordu.

Osmanlı basınında, sosyalizmin, Marksizm’in, Bolşevizm’in ekonomi - politik,

tarih, siyaset bilimi v.b. bir çerçevede kurumsal ve bütüncül bir yaklaşımla

değerlendirilmesi istisnai bir durumdu. Bunun için ne kuramsal birikim ne de sosyal

pratik uygundu. Gelişmeler sürekli olarak “sulh” ve Osmanlı-Rus ilişkileri gibi dar

bir açıdan izlenmişti. Bununla birlikte, olaylar geliştikçe, özellikle barış sağlanıp da

Bolşevik yönetim ekonomik, sosyal, kültürel alanlarda kendi ideolojik hedeflerine

96 Ati 13 Şubat 1,14 Mart 1918
97 Vakit 15 Temmuz 1918
98 Tanin 26 Temmuz 1918
99 Sabah 25 Temmuz 1918

 49

uygun kararlar ve politikalar üretmeye başladıktan sonra, Bolşevizm’in ne olduğu,

Bolşeviklerin ne yapmak istedikleriyle daha fazla ilgilenilmeye başlandı. Bu

ilgilenme sürecinde, doğal olarak, kişilerin sınıfsal konumları, bilgi düzeyleri, politik

ve ideolojik beklentileri farklı değerlendirmelerin yapılmasına neden oldu. Yine de

Bolşevizm’in ne olup ne olmadığının derli toplu bir şekilde ele alındığını söylemek

mümkün değildir. Ancak 1918 yılında, Bolşevizm’e karşı olanlar, sonraki yıllarda

anti-Bolşevizme (anti-komünizm) başvurmamışlardır. Anti-Bolşevizm silahı 1919

yılının ortalarından itibaren, “Anadolu İhtilali” gündeme geldikten sonra, dinsel

temalarla da takviye edilerek yaygın ve yoğun olarak kullanılmaya başlandı. 100Bu

konuda gazetelerin Bolşeviklik üzerine değerlendirmelerine kısaca göz atalım:

15 Ocak 1918 tarihli Ati gazetesinde Celal Nuri Bey, Sosyalizmin genel olarak

İslam dünyasına ve Osmanlı İmparatorluğuna yardımcı olduğunu ve benimsenmesi

gerektiğini Bolşevikliğin uygarlık olduğunu dile getiriyordu.101Aynı tarihte İkdam

gazetesi ise sosyalist prensiplere dayalı bir hükümet asla sağlam ve sürekli

olamayacağını insanların doğuştan gelen yetenekleri farklı oldukça kazançları da

toplumsal durumları da farklı olacağı vurgulanıyordu.102 20 Şubat 1918 tarihli Tanin

de: Bolşevik siyaseti ve fikirlerinin uygulama alanı bulamayacağı ve bu yüzden bu

sistemim çöküş yaşayacağını anlatıyordu.103

1919 yılı boyunca İstanbul basını içinde İdrak gazetesi ile Vakit ve Yeni Gün

gazeteleri “Yeni Rusya” ile ilgili haberleri daha yorumsuz bir habercilik örneği

sergileyerek geçerken diğerleri, özellikle Alemdar, Sabah ve İstiklal gazeteleri,

haberleri, Anti-Bolşevik yorumlarla vermeyi uslup edinmişlerdi. Özellikle Alemdar

gazetesi Bolşevikliğe karşı cephe almış görünüyordu.Gazeteye göre: Lenin

hükümeti yıkılmak üzeredir. Bolşevikler zor durumdadır çünkü Rusya’da kimse

Lenin’den memnun değildir. Hatta bir sayısında şu tabiri kullanmaktadır: “Kanlı

Lenin Tahtı Nelere Müstenid”104

100

 Kocabaşoğlu ve Berge,a.g.e.,s.164.
101 Ati 15 Ocak 1918
102 İkdam 15 Ocak 1918
103 Tanin 20 Şubat 1918
104 Alemdar 24 Temmuz 1919

 50

1920 yılı Osmanlı İmparatorluğu için, 16 mart tarihinde İtilaf kuvvetlerinin

İstanbul’u işgal edip Meclisi-i Mebusan’ı kapatmalarından sonra, İtilaf devletleriyle

uyuşabilmek ve sulhu kurtarabilmek umudunun son bulduğu bir yıl oldu. Dolayısıyla

İtilafla sulh talebine karşı açık - örtük kullanılan Bolşeviklerle İttifak tehdid ve blöfü

artık koz olmaktan çıkmış Yeni Rusya ile ittifak fikrinin tartışıldığı ve hayata

geçirildiği bir dönem başlamıştı..

Bu yıl Yeni Rusya’da iç savaş yılıdır. Bu yıl boyunca Osmanlı basını bir

yandan iç savaş ile ilgili cephe haberlerini, küçük ve sıradan haberler arasında, takip

etse de asıl Anadolu’daki işgale karşı girişilen savaş ve iç savaşla ilgilenir.

Bolşevizm ilgisi ise bir yandan Anadolu’daki Bolşeviklik cereyanı öte yandan batı

karşısında aradığını bulamayan Millici güçlerin uluslararası bir desteği olarak

Bolşeviklik Rusya Hükümeti üzerinde yoğunlaşmıştır. Dolayısıyla 1920 yılı boyunca

büyük ölçüde sonu getirilen iç savaş ile ilgili askeri haberler “müteferrik” dış

haberler olarak kısaca kaydedilirken Polonya-Rusya savaşıyla ilgili haberler öne

çıkarılmıştır.105

 2.Osmanlı Meclis-i Mebusanı ve 1917 Devrimi

1911 Kasım ayının ikinci yarısında İstanbul’da yapılan bir ara seçimde

Hürriyet ve İtilaf Fırkasının, İktidarda olan İttihat ve Terakki’ye üstünlük sağlaması

üzerine, güçlü ve uslu bir çoğunluğun sağlanması kararına varan İttihatçılar, Kanun-i

Esasi’yi değiştirme istekleri çıkmaza girince, meclisi fesh ederek 1912’de yeni bir

genel seçime gitme kararı aldı. “Sopalı ve dayaklı seçim” olarak adlandırılan bu

seçim sonunda gayet az muhalif mebus meclise girebildi. Fakat İttihat ve Terakki,

Halaskaran Hareketi üzerine muhalefete düşünce, tekrar Meclis-i Mebusanı dağıttı.

1914 Mayıs genel seçiminde İttihat ve Terakki tek parti olarak meclise girdi.

Hükümetin başına Mehmet Talat Paşa Sadrazam olarak geldi. Meclis-i Mebusan’da

105 Kocabaşoğlu ve Berge,a.g.e.,s.187

 51

Türk Parlemento hayatının III.Devresi başladı. Bolşevik Devrimi’nin meydana

gelmesi sürecinde iktidarda olan bu meclis 1918 de dağıldı.106

Bolşevik Devrimi’nin Meclis-i Mebusanda yankılarına geçmeden önce

dönemin hükümetinin Devrime bakışını açıklamak yerinde olacaktır:

Osmanlı hükümeti, harb içinde Rusya’ daki gelişmeleri daha çok Stockholm

Sefiri Cevad Bey aracılığıyla izliyordu. Sefir Cevad Bey, İsveçli diplomatlar, tarafsız

ülkelerin sefaret mensupları ve İsveç basınını izleyerek bilgi toplamaya

çalışıyordu.107

Sefir Cevad Bey 20 Ocak 1917 tarihli raporunda: Çar ve hükümeti ve

Duma’daki muhalif fırkalar harbe devam etmek istediklerini ve kesin bir askeri

yenilgi olmadıkça savaştan çekilmesi ve müttefiklerin terk etmesi ihtimali bulunduğu

neticesini çıkarmak hata olur diyordu. Berlin’deki büyükelçi Hakkı Paşa’da olaylara

ilişkin sağlıklı bilgilere sahip değildi. Paşa’ya göre “Bu Rus İhtilali daha ziyade

İngilizler tarafından tertip edilmişti”. Osmanlı diplomatlarının en dirayetlisi olarak

tanınan Hakkı Paşa dahi, bu hususta tamamiyle yanılmış, daha doğrusu tek taraflı

Alman istihbaratına fazla itimat etmiştir. 108

Rusya’da süratle birbirini takip eden olaylar hakkında İstanbul’da doğru dürüst

haber alınamadığından, Geçici hükümet”in “barış ve harp”meselelerinde ne yapacağı

kestirilemiyordu. Bununla beraber Babıali mahfillerindeki hakim kanaata göre

“kabul olunacak esaslar” dahilinde Rusya’daki yeni hükümet ayrı bir bakış akdine

yanaşabilecekti. Bu hususta Berlin’den ve Viyana’dan alınan haberlere dayanıldığı

anlaşılmaktadır. Bilhassa Avusturya’nın Rusya ile hemen bir barış akdine istekli

olduğu da bilinmekte idi.

106 Tarık Z. Tunaya,Türkiyede Siyasal Partiler ,I.Cilt, İstanbul:Hürriyet Vakfı Yay. ,1984, s.5.
107 Kurat,Türkiye ve Rusya,s.317.
108 Kocabaşoğlu ve Berge,a.g.e.,s.38.

 52

Berlin’deki Türk elçisi Hakkı Paşa’dan 6 Nisan 1917 tarihinde alınan telgrafta,

bu hususta etraflı bilgi verilmişti. Alman hariciyesine göre: Rusya’daki ihtilalin

barışın akdini çabuklaştıracağı muhakkaktı. Fakat Rusya’da hal-i hazırda Milukov ve

Guçkov gibi devlet ricalinin tutumları harbe şiddetli devam olduğundan,

(Almanya’nın) fazla bir sulh temayülünü izhar etmesi münasip düşmeyecekti. Rus

ahalisinin samimiyetle sulh istediği de muhakkaktı. Bu durum karşısında Rus

cephesinde tecavüz hareketlerinde bulunmamak, ahalinin hükümet üzerine tesirinin

artmasını beklemek siyasetinin takibi uygun olacaktı. Berlin’de Avusturya

hükümetinin sulha fazla tehalük göstermesi iyi karşılanmamış, dolayisiyle Talat

Paşa’nın Tanin gazetesi muhabirine verdiği beyanattaki itidali Almanlarca iyi

karşılanmıştı. 6 Nisan 1917 tarihi Taninde yer alan bu beyanatta: Rusya’daki

inkılabın Osmanlı-Rusya ilişkilerinde yeni bir dönem açacağından ve iki buçuk

seneden beri kan döken Osmanlının elbette komşularıyla iyi geçinmek istediğini ve

Rusya’daki inkılabın yüzyıllardır birbirine düşman olan iki milletin dostluğu için

yeni bir sayfa olacağından bahsedilmişti.109

Hükümet diplomatik temsilcileri vasıtasıyla yerli yabancı basın kanalıyla

gelişmeleri kuşkusuz izliyordu. Bab-ı Ali’nin esas ilgi odağı barış konusu idi ve bu

çevrelerdeki egemen kanıya göre, Rusya’daki yeni yönetimle “kabul edilebilir

esaslar dahilinde” ayrı barış yapılması olanak dışı değildi. Ancak Osmanlı Hükümeti

bu konuda Almanya’nın eline bakıyor, oradan gelecek işareti gözlüyordu. Berlin

Sefiri Hakkı Paşa’nın Alman Hariciyesi’nin nabzını tutarak verdiği bilgilere göre,

Rusya’daki ihtilalin barışı çabuklaştıracağı anlaşılıyordu. Her ne kadar Milyukov

gibi “Rus Ricali” harbe taraftar idiyseler de, ahali samimiyetle barış istiyordu. Bu

durum karşısında, ne Rus cephesinde tecavüz hareketlerinde bulunmalı, ne de

Avusturya’nın yaptığı gibi Rusya’ya barış için fazla istekli davranmalıydı. 110

Rusya’da bir “Bolşevik İhtilali” vukubulacağına ait ilk kat’i bilgiler

Stockholm’deki maslahatgüzar Esat Bey tarafından verilmişti. 3 Kasım 1917 tarihli

uzun bir yazısında Esat Bey şunları bildirmişti: “Bolşeviklerin kudret ve nüfuzları

gittikçe tezayüt etmekte olup, mevki-i iktidara gelmeleri muhtemel bulunduğunu

109 Tanin 6 Nisan 1917
110 Kocabaşoğlu ve Berge,a.g.e.,s.58.

 53

muhtelif menabiden istihsal eylediğim malumata atfen arz eylemiş idim” dedikten

sonra, Bolşeviklerin iktidara geldikleri takdirde takip edecekleri siyaseti bildirmişti;

tazminatsız ve ilhaksız sulhun” başta geldiği bilhassa belirtilmişti.

Diğer yandan Kopenhag elçiliğinden memur Safa Bey tarafından gelen

yazılar, Bolşeviklerin iktidara iki üç ay içinde geleceklerini bildirmişti. Safa Bey’in,

7 Kasım 1917 tarihinde yolladığı ve “Danimarka hükümetinde mühim bir mevki

işgal eden vakıf bir zattan aldığı malumata” göre: “Kerenski’nin durumu günden

güne fenalaşıyor. Ağleb-i ihtimal iki-üç aya kadar Maksimalistler (yani Bolşevikler)

ile sair ifratperveranın fırkai saireye galebe ve tahakküm ederek, memlekette vaktiyle

Fransa İhtilali kebirinde Jakobinler tarafından bir aksilamel icrası varid-i hatır

olmakta ise de bunun ihtimali pek cüz’i ve her halde ahd-ü karibde hemen muhaldir.

Rusya’nın bugünkü hali cidden vahimdir.”111

Şubat Devrimi patlak verdiği zaman Osmanlı Meclis-i Mebusan 1 Nisan

1917’de toplantılarına son verdi. Ne bu kapanış nedeniyle ne de önceki günlerde

Meclis’te Rus İhtilaliyle ilgili olarak bir görüşme olmamış oldu ise de gazetelere

yansımamıştır.112

Meclis-i Mebusan’ın 1917 Aralık ayının ilk günlerindeki birleşimlerinde de

gündeme gelmeseydi, koskoca “Rus İhtilal ve İnkılabı” Osmanlı Parlamentosu’nda

neredeyse hiç söz edilmeden geçip gidecekti. Aslında, Meclis-i Mebusan’da “Rus

İhtilal ve İnkılabı” na değil de onun ortaya çıkardığı “sulh” meselesine değinilmişti

kısaca. Bununla birlikte, Osmanlı mebusları arasında Rus inkılabını içten

selamlayanlar çıkmamış değildi. Meclis-i Mebusan’ın 1 Aralık 1917 tarihli Harbiye

bütçesi üzerine yapılan oturumunda konuşan Trabzon mebusu Servet Bey şu

konuşmayı yapıyordu:113

“Seferberlikten bu yana şu Meclis’de harb ve sulh lehinde ve

aleyhinde vukubulan beyanat, ancak Hükümete inhisar etmiştir. Harb

111 Kurat,Türkiye ve Rusya,s.326.
112 Kocabaşoğlu ve Berge,a.g.e.,s.58.
113 Kocabaşoğlu ve Berge,a.g.e.,s.119.

 54

ve sulh için her ne söylenmiş ise taraf-ı hükümetten

söylenmiştir...Hiçbir mebus harb veya sulh için burada beyanatta

bulunmamıştır. Bendeniz bu kuralı güzel bir vesile ile değiştiriyorum.

Bu vesile, yeni Rus Hükümeti’nin dünyaya, kainata ilan ettiği sulh

teklifidir.114

Servet Bey, “bütün dünyanın hükümetlerine, ahalisine, amelesine,

mebusanına” yönelik barış çağrısına, Osmanlı Meclis-i Mebusan’ına “bigane”

(yabancı) kalmamasını istiyordu. Bu konuşmadan iki gün sonra Rusya’da iş başına

geçen Bolşevik hükümetinin bırakışma ve barış istemesi üzerine Hariciye Nazırı

Ahmet Nesimi 3 Aralık 1917’de durumu Mebusan Meclisi’ne bildirdi. Önce, bilinen

biçimde savaşa girişimiz ve ona yönelişimiz üzerine uzun uzadıya konuştuktan sonra

konuya gelip şunları der:115

“...Rusya’da hadis olan vekayie geliyorum. Bu memlekette

zuhur edilen inkılabın yeni ve pek mühim bir safhasına şahit oluyoruz.

Lenin ve Troçki imzalariyle hemen müzakerat-ı sulhiyeye ibtidar

edilmek üzere bir mütareke teklifi önünde bulunduk. Gerek biz ve

gerek müttefiklerimiz, selahiyettar Rus murahhasları karşısında

bulunmak şartiyle gerek mütareke-i umumiye, gerek sulh

müzakeratına hazır olduğumuzu bildirdik ve murahhaslarımızı tayin

eyledik. Eski Çar Hükümeti’nin, Ruslar’ın temayülat-ı hürriyet

perveranesini imha etmek için memleketimizde eskiden beri takip

eylediği fütuhatcuyane siyasetini red eden ve müteneffirane takbih ve

ilan eyleyen ve bu suretle haysiyet-i milliyemize, tamamiyet-i

mülkiyemize, istiklal ve hakimiyetimize riayetkar olmak arzusunu

izhar eyleyen bugünkü Rus hükümetiyle gerek mütareke-i umumiye ve

gerek sulh müzakeratına girişmiye mani hiç bir şey yoktur. Bizim gibi

uzun seneler islahat sahasında kemal-i sükun ile çalışmıya muhtaç

olan Rusya ile, bu münasebet-i hemcivariyi idame etmemize bir sebep

114

 Meclis-i Mebusan Zabıt Ceridesi,C.I,İnikad 12,s.167.
115 Bayur,a.g.e.,s.104.

 55

kalmamıştır. Rusya bize karşı göstereceği samimiyetin mukabilini

bizden görecektir; aynı hissiyat ile mütehassıs olduğunu tahmin

ettiğimiz Rusya’nın murahhaslariyle mütareke-i umumiye ve sulh

müzakeratının arzumuz veçhile yakın bir zamanda bir netice-i fiiliyeye

iktiran edeceğine ziyadesiyle ümitvarım”.116

Bu konuşmadan Hükümetin Rus barış ve bırakışma önergesi karşısında

mutluluk duyduğu ve Rusya ile dost olmak istediğinde bulunduğu anlaşılır.

Bu demeç üzerine dört mebus söz alır, ve kişilikleri dolayisiyle o sırada

ülkedeki türlü düşünce akımlarını belirtmiş olurlar. İlk konuşan İstanbul Mebusu

Salah Cimcoz ne olursa olsun barış istemektedir.Demecinin önemli kısımları

aşağıdadır.:117

“...Biliyorsunuz efendim muharebe başladığı zamandan şimdiye

kadar ahval-i harbiye günden güne tahavvülata uğradı ve eski

kisvesini bıraktı. Şimdi yeni bir libas giymek üzeredir. Şarkta Çarizm

sükut ediyor.Yerine Demokrat bir Hükümet ve hatta Sosyal,

Maksimalist Sosyal bir hükümet re’s-i kara geçiyor. Garpta

emperyalist koca Almanya, şeklini bittabi değiştirerek usul-ü idare-i

siyasetini demokratik esaset üzerine teşkil etmiye başlıyor ve hatta

harbin nihayetini beklemeden daha şimdiden o tedabire tevessül

ediyor.

“Pek iyi biliyoruz efendim ki Fransa inkılab-ı Kebiri hukuk-ı

Beşer esasatı üzerine yeni bir usul idare tesis ettiği zaman, o zamanki

kuvve-i intişariye ve siraiyesi(yayılama ve bulaşma kuvveti)

bugunküne nispeten pek geri olduğu halde, yirmi sene içinde Avrupa

hükümatında hukuk-ı beşer esasatı üzerine bir takım idareler teessüs

etmiye başladı ve halk onları yavaş yavaş kabul etmişti. Şimdi bugün

116

 M. M. Z. C,C.I,İnikad 13,s.117.
117 Bayur,a.g.e.,s.105.

 56

tahakkuk ediyor ki 1793 inkılabı 20-30 sene içinde efkar-ı umumiyeyi

böyle bir tahavvüle uğratırsa, kuvve-i intişariyesi gayet kuvvetli olan

bugünkü XX. Asırda zannetymeyiniz ki bu çok uzun sürecektir. Emin

olunuz ki 15-20 sene sonra dünya şeklini değiştirecektir. Onun içindir

ki hükümet bugün Rusya’nın tahavvülatına, Almanya’nın

tebeddülatına bakarak şimdiden bu hazırlığı görmek

mecburiyetindedir. Bugün Lenin sulh istiyor, Almanya kabul ediyor.

Diğerleri de kabul ediyor ve bizim de kabul ettiğimizi Nazır Beyefendi

söylediler. Biz de bu teklifi kemal-i memnuniyetle selamlarız, efendim.

Çünkü sulha doğru gidiyoruz. Lakin bu sulh akim(kısır) kalırsa,

akamete mahkum olması esbabının neden ibaret olduğunu bilmek

isteriz ve bendenizce öyle icab ediyor ki Nazır Beyefendi Hazretleri

makasıd-ı harbiye ve makasıd-ı sulhiyenin neden ibaret olduğunu

bildirmeleri lazımdır. Filvaki nutuklarının içinde pek güzel sözle

işittik. Hasımlarımızın yanlışlarını açığa vururken hırs-ı istila amalini

takip etmekte olduklarını söylediler. Pek memnun olduk ki

hükümetimiz fikr-i istiladan muarra(soyulmuş,arılanmış)bir fikir

taşıyor ve bunu, düşmanlara atfedecek bir zaaf addediyor. Bu şayan-ı

teşekkürdür. Lakin herçebadabad muharebe edeceğimizi ve bunun

kurtuluş ve istihlasımız için lazım olduğunu söylediler. Bendeniz

harbe nasıl niyet etmişlerse herçebadabad sulha öyle niyet etmelerini

teklif ederim. 118

Salah Cimcoz’dan sonra Aydın Mebusu Veli konuşur. Savaşa katılmamızın,

bunu yaparken seçilen zamanın ve işi yöneltme biçiminin doğru veya yanlış olması

konuları dışında olarak görülen güdülen amacı benimsemiş aydın gençliğin düşünce

ve duygularını, daha doğrusu bunların o sırada açığa vurulabilecek kısımlarını, dile

getirir. Önce barış haberi için “tatlı bir haber” der ve şöyle devam eder:119

118 M. M. Z. C,C.I,İnikad 13 s.117.
119

 Bayur,a.g.e.,s.106.

 57

“...Fakat bu haberin bize verilmesinden hasıl olan teessürü

hepiniz kalplerinizde hissediyorsunuz ki, haber bila kayd-ı şart bir

sulh şeklinde tecelli ettiği için değildir. Rusya’nın sulh teklifini biz

haysiyet-i milliyetimizi, vahdet-i siyasiyemizi, şerait-i tamamiyet ve

istiklalimizi inkişaafat-i milliyemizi, bir heyet-i medeniye halinde

temin edecek her türlü ahlm-ı lazime ve vacibeyi haiz olan bir teklif

olduğu için alkışladık. Yoksa fikirlerinin ulviyetine, maksatlarının

insaniyetperverane olduğuna şüphe olmıyan Salah Cimcoz Bey

biraderimizin, şüphesiz bir hiss-i necip ile fakat lisan-ı siyasetten

sadır olması hatta müttefiklerimize karşı bile caiz olmıyan bir surette

sulh teklifinde bulundukları için değil. Salah Cimcoz Bey

biraderimizin herçebadabad sulh samimi düşüncesini, hükümete teklif

etmesini Meclisin bütün ruhuna, hatta müttefiklerimizin de nazar-ı

dikkatini celbedecek suratte arzu ve amal-i mukaddesesine karşı

söylenilmiş bir söz addeder ve onu protesto ederim.

“Evet Efendiler; biz sulh istiyoruz, bunda şüphe yok. Fakat

harbe ne için girdiysek ve hangi emelin temini için girdiysek ve hangi

emelin temini için girdiysek sulhü de o emelin husulünü temin etmesi

şartiyle isteriz. O emel hasıl olmalı ki biz de sulhü kabul edebilelim.

Bunu yalnız düşmanlarımıza karşı söylemiyorum. Bugün bilhassa

Salah Cimcoz Bey biraderimizin nazar-ı dikkatini celbederim ki

memleketimizin bir çok yerleri henüz düşmanın pay-ı tecavüzü, pay-ı

istilası altındadır...Öyle bir sulh istiyoruz ki bütün vahdet-i ittifakıye

Osmanlılığın vahdet-i siyasiyesini sulhun bir şart-ı gayr-ı münfeki

gibi düşmanlarımıza teklif edecek ve o suretle sulh olacağız ve o

suretle sulh kabul ediyoruz...Berlin ve Alsas - Loren Almanya’nın

nazarında ne ise bütün heyet-i müttefika için Bağdat da o surette

olmasını arzu ederek sulhü istiyoruz. Almanya için Alsas - Loren

meselesi nasıl onun nazarında kendisinden geçilmez bir şart-ı hayati

ise Hicaz da bizim nazarımızda öyledir ve kıymeti bizce ondan kat kat

yüksektir. Müttefikler bilmeli ve alem bilmeli ki biz harbe mevcudiyeti

 58

siyasimizi ve istiklalimizi muhafaza için girdik Almanların ve

müttefiklerimizin güzel sözleri ve Kralların hatırı için girmedik”.120

Üçüncü konuşmacı Sinop Mebusu Hasan Fehmi Efendi ise Rusya’daki olaylar

üzerine şu konuşmayı yapmıştır:121

“...Ben öyle diyorum ki...Rusya ile münasebatımız hal-i sulha

müncer olacaktır. Çünkü Rusya’nın başında büyük bir taç vardı. O

taç bütün dünyayı yed-i vahidde bir idare altında bulundurmak azim

ve emelinde bulunuyordu ve bu programın icrasında sabit

bulunuyordu ve bunu Aksay-ı Şarkın Japonya’sına kadar dayatılmış

olduğunu gördük...Çarlık Rusyası bütün dünyayı yed-i istilasına

almak istiyordu...Fakat bugün o Çarizm, o istila kafalı kuvvet yıkıldı.

Bunu yalnız biz değil, bütün beşeriyet memnuniyetle selamlar ve

alkışlar. Bugün Rusya’nın zimam-ı idaresini elinde tutan bir hükümet

çıkıyor ve yüksek sesle diyor ki: “Bugüne kadar takip edilen ve

beşeriyet için muzir olan program ve gayeyi ben kabul etmiyorum...

Çar sandalyesinde ben oturuyorum...” Bu yeni hükümet programını

da açık bir lisanla söylüyor ve diyor ki: “Dökülen kan dökülmüştür,

fakat bundan sonra ben kan döktürmeyeceğim”. Ordusuna diyor ki:

“Herkes bugüne kadar yara almıştır, artık yaralarını sarmak üzere

herkes evine gitsin ve siz de evinize gidiniz. Saniyen müteselsilen

gasp ve gart suretinde yed-i vahidde içtima eden geniş araziyi de

taksim etmek benim programım icabatındandır, salisen medeniyeti,

tarihi, lisanı, edebiyatı müsait olan her millete lazım gelen hürriyeti

vereceğim” diyor. Bu program ki dört sene muharebeden sonra

ortaya atılıyor ve bu cazibedar bir program ile ortaya çıkan bir

hükümet ne kadar zayıf görünse de fiiliyat itibariyle dünyanın en

kuvvetli hükümetidir. Çünkü bu program o kadar cazibedardır ki,

120

, M. M. Z. C,C.I,İnikad 13,s.177.
121 Bayur,a.g.e.,s.107

 59

bahusus dört sene harpten sonra bu kuvvete, bu programa karşı hiç

kimse mukavemet edemiyecektir...” 122

Konuşmacı daha sonra Veli Bey’in görüşünü destekler ve İngiltere’ye de çatar.

Dördüncü konuşmacı Nesim Mazelyah (veya Mazlıyak) Musevi’dir. Önemli

sözler söylemez. “Ben” yerine hep “biz” demesi, dindaşları veya bütün Meclis adına

konuşuyormuş duygusunu uyandırdığı için biteviyece “siz kimsiniz?” Sorusuyla

sözleri kesilir.

Sonda Hariciye Nazırı düşman eline geçmiş olan topraklarımızın

kurtarılacağında şüphe olmadığını söyler.123

4 Aralık 1917 tarihli Vakit gazetesi Ahmet Emin imzalı makalesinde: “Meclis-i

Mebusan’da Sulh Sözleri” başlığıyla görüşmeleri değerlendirir. Yazara göre:

Konuşmalar şeklen farklı olsa da maksatlar aynıydı. Nesimi Bey’in açıklamaları tüm

halkın tercümanı olmuştu. Yeni Rusya’nın ilan ettiği esaslar çerçevesinde sulha ümit

edilmekteydi. Eğer bu gerçekleşmez ise topraklar silah kuvvetiyle alınmalıydı.

Meclis-i Mebusan’da görüşlerin sulhta ortak karar kılması büyük önem

taşımaktaydı. 124

Osmanlı Meclis-i Mebusan’ının Rus inkılabına ve onun sonucu ortaya çıkan

barış olanağına ilişkin görüşmeleri de bu kadarla kalmış oluyordu.

Brest-Litovsk barış görüşmeleri başlamasıyla birlikte gazeteler de

gelişmelerin her aşamasını aktarmaya başladı:

 Vakit gazetesi, İtilaf devletleri barışı engellemekten başka bir şey

düşünmediğini buna rağmen Lenin ve Troçki İtilaf entrikalarına kurban

122

 M. M. Z. C,C.I ,İnikad 13, s.177.
123

 Bayur,a.g.e.,s.108.
124 Vakit 4 Aralık 1917

 60

olmayacaklarını dile getirirken125; Ancak Ruslarında Brest-Litovsk’ta sulh

yapmaktan çok dünyaya ihtilal ihraç etmekle meşgul olduklarını Osmanlının ise iyi

niyetle hareket etmekte olduğunu, Rusya’nın içinde bulunduğu ekonomik buhranın

sulh yapma mecburiyeti getirdiği126, ama Bolşevikler için sulhden daha kıymetli olan

dünyanın her yerine fikirlerini yaymak olduğunu anlatır127 Dikkate değer bir haberde

7 Şubat 1918 tarihinde hariciye Nazırı Vekili Halil Bey’in Sabah gazetesine verdiği

beyanattır. Beyanata: Rusya’ya karşı iyi niyetler beslendiğini ancak bu ülkedeki

gelişmelerin endişe verici olduğu üzerinde durulmuştur.

Rusya’nın barış imzaladığı bilgileri 4 mart 1918 tarihli gazetelerde kısa

haberlerle geçerken 128 4 Mart 1918 günü Mebusanda bütçe görüşmeleri kesilerek

Hariciye nazır Vekili Halil(Menteşe) Brest-Litovsk’da antlaşmanın imzalanmış

olduğu bildirilir, onun ana çizgilerini açıklar bunun üzerine Mecliste gelişen

konuşmalar şöyledir:129

Musul Mebusu Hacı Mehmet Emin Bey :

Efendiler, biz bugün büyük bir inkılap huzurunda bulunuyoruz.

Bu inkılap, Müthiş İvan’lar Deli Petro’ların kanlı tahtlarının

yıkılmasını, bu inılap, esir ve masum olan milletlerin zincire ve

boyunduruklarının kırılmasını, inkılap, yeni bir Hukuk-u Akvam

Beyannamesinin ilan edilmesini tazammun ediyor.

Biz ki, kalp ve vicdanlarımıza kızgın bir damga gibi basılmış

olan 1293’ün bizi ağlattığı günden beri “Kars”lara, “Batum”lara,

“Ardahan”lara hasret çekiyorduk. Biz ki, daha çok zaman evvelden

beri “Kazan Hanlıklarının” Altınordu Devletlerinin, “Karakurum”

Saltanatlarının hüsranına ağlıyorduk. Biz ki, “Kafkas” Dağlarından

125 Vakit 7 Ocak 1918
126 Vakit 11 Şubat 1918,Ati 5 Şubat 1918,Sabah 7 Şubat 1918
127 Vakit 12 Şubat 1918
128 Sabah,Ati,Vakit 4 Mart 1918
129

 Bayur,a.g.e.,s.139.

 61

uçan karabulutlarda Kazak kırbaçları altında inleyen mazlum

kardeşlerimizin yaşlı, dul ve gelinlerinin matemlerini okuyorduk.

Biz ki, “Sibir” Çöllerinden esen rüzgarlarda kumların içine

gömülmüş milli şairlerin, milli kahramanların feryatlarını

dinliyorduk. Lakin bizim bugün idrak ettiğimiz büyük günler, artık bu

kanlı perdenin ebediyyen kapandığını bize aşk ve rüyalarımızın

topraklarının, cennetlerinin kucak açtığını gösteriyor ve Tarihin eli,

altınlardan, ipeklerden daha temiz ve manevi bir ittihat bayrağını

kanatlarını bize doğru uzatıyor, “Siz aynı Dinin, ayni ırkın evlatları,

benim cenahlarımı altında bir aşk ile, iman ile bir rüya ile büyük bir

ilahi saltanat kuracaksınız ve Garbı kendi huzurunuzda alıp

eğdirteceksiniz” diyor. Ben bu sulh zaferini hazırlayan

Hükümetimizin Rical-i Muhteremesini tebrik ederim ve hürriyet-i

akvam kahramanları olan “Tolstoy”ların, “Gorki”lerin mefkurelerini

taşıyan “Lenin”leri “Troçki”leri selamlarım. Zincirleri kırılmış,

boyunduruklarından kurtulmuş kardeşlerimize bağırlarımızdan kopan

tebrikleri, selamları sunmak için Muhterem Reisimizi tevkil ederim.
130

Söz alan Ağaoğlu Ahmet (Afyon Karahisar) Hükümeti tebrikten sonra şu

sözleri söyler :

“Fakat aynı zamanda bir takım noktaları unutmuş olduğundan

dolayı Hükümetin dikkatini çekerim. Müttefik devletler kendi ırk ve

cinslerine mensup olan milletlerin mukadderat-ı atiyelerini

unutmadılar ve sulhnamede onları birer birer zikrederek onlar

hakkında Bolşevik Hükümeti’nden bir takım teminat aldılar. Alman

Başvekilinin son nutkuna dikkat edilmiş olsa görülecektir ki Almanya

ile Bolşevik Hükümeti arasında aktedilen muahedenamede

130

 M. M. Z. C,C.I ,İnikad 62,s.658.

 62

Finlandiya, Estonya, Kurlandiya, Litvanya hakkında bir takım

hususat temin edilmiştir. Halbuki aynı Rusya Hükümeti’nin dairesinde

ve aynı Bolşevik Hükümeti’nin mezalimi altında bu gün bile inleyen

birçok ırkdaşımız, dindaşlarımız vardır ki onlar da kendi istiklal ve

hürriyetlerini temin etmek için çabalıyorlar. Fakat şimdiye kadar kati

bir şeye muvaffak olamamışlardır. Bolşevik Hükümeti’nde bunların

arzuy-ı millileri dairesinde hareket edebileceklerini gösterecek henüz

bir eser görünmediğinden zannedersem Brest-Litovsk’da Hükümet-i

Osmaniye’ye bir vazife tereddüp ediyordu. O da bu imza ettiğimiz

sulhnamede bu akvamdan bahsetmek idi.

“Efendiler bir zamanlar işittiğimiz,Ufa’da bir Hükümet teşekkül

etmiş ve hatta hükümetin murahhasları bile Brest-Litovsk’a gelmek

üzere bulunmuş idi. Diğer taraftan işittiniz ki, Kırım’da bir hükümet

teşekkül etmiştir ve üçüncü olarak yine işittiniz ki Kafkasya’da bir

hükümet teşekkül ediyor ve etmiştir. Hariciye Vekili maatteessüf bu

hükümetler ve bu milletler hakkında ne gibi teminat istihsal edilmiş

olduğunu, diğer şeyler gibi beyan buyurmadılar. Bundan dolayı bu

hükümeti hiç olmassa fimabaat Bolşevik ve Ukrayna Hükümetleriyle

teessüs edecek münasebatımızda anların taht-ı müdahalesinde

bulunan hemcinslerimizolan akvamın da diğer akvam gibi

mukadderatlarını, hayatlarını temin edebilmeleri hususuna çalışmayı

devet ederim.” .131

 Sadrazam vekili olarak Enver Paşa, Ağaoğlu’na karşılık verir;

“Ahmet Bey bir noktada Hükümet vazifesini yapmadı diyor.

Halbuki Hükümet bu hususta zaten yapılmış olan bir iş için tekrar

teşebbüste bulunmıya lüzum görmemiştir. Zaten Bolşevik Hükümeti

bütün milletlerin mukadderatının kendileri tarafından tayin edilmeleri

131

 M. M. Z. C,C.I ,İnikad 62,s.658.

 63

esasını kabul ettiği için, Kafkasya’da bulunan muhtelif milletler

müstakilen bir Hükümet teşkil ederek bize müracaat ettikleri halde

tabiatiyle biz onları tanımakta bir mahzur görmüyoruz ve bu suretle

hem ırkımız, hem dinimiz olan milletlerden maada bize kurbiyyeti

dolayısıyla teşekkül edecek olan ve bizimle iyi yaşamak istiyen değer

hükümetlerde de her suretle yardım etmekten ve onları tanımaktan

geri durmayacağız.

“Ufa, Kazan ve Orenburg’da teşekkül eden Hükümetlerden

bahsetmişlerdi. Bunlar bugün mevcuttur. Cenubi Ural namı altında

teşekkül eden Hükümet-i Cumhuriyetinin ordusu vardır. Hatta Rusya

dahilinde bugün en mükemmel ordusu olan o Tatar İslam

Hükümeti’dir. Keza Kafkas’ta muhtelif Kafkas milletlerinden, henüz

ne suretle teşekkül ettiğine vukuf peyda etmediğimiz bir hükümet

önümüze çıkıyor ve bize Bolşevik Hükümetiyle yaptığımız sulh

mucibince terk edilmesi icap eden hududun haricinde bir hükümet

olduğunu söylüyor. Ve nitekim bugün teşekkül etmiş olan

Hükümetlerle temasta bir mahzur görmediğimiz gibi onların

şekillerini anladıktan sonra icabı veçhile müzakerata girişmekte de

hiç bir mahzur görmeyeceğiz. Binaenaleyh zannedersem Ahmet Bey

Efendi’nin bu suretle tasavvur ettiği mahzur betaraf edilmiştir.”132

 Bir gün sonra 5 Mart’ta Halil(Menteşe) Antlaşma üzerinde bütünleyici bilgiler

verirken Ağaoğlu Ahmed’in sözlerine de değinir ve şunları der:

“Ağaoğlu Ahmet Bey dün Hükümetin diğer Müslüman akvamı

unutmuş olduğundan bahsettiler. Enver Paşa Hazretlerinin cevabına

iki kelime ilave edeceğim. Hükümet o husustaki; vazifesini unutmamış

pek iyi tahattür etmiştir. Yarın tarih, Hariciye dosyalarını tetkik

ederken Hükümetin bu husustaki vazifesini unutmamış olduğunu pek

132

M. M. Z. C,C.I ,İnikad 62,s.658.

 64

ala görecek ve takdir edecektir. Fakat mümkünü’l-icra şeyler yapılır.

Bu ciheti de ilaveten izah etmeği vazife ad ederim”.

Ağaoğlu Ahmet söz alarak şöyle konuşur:

“...Hükümet-i Osmaniye’nin daima vazifesini yaptığına kanaat-i

kamilem vardır. Yalnız dün Hariciye Nazır Vekili izahatlarında bazı

lazım olan noktayı lüzumu derecede tenvir etmedikleri için sırf

hükümeti o noktalar üzerinde biraz tevakkuf ettirmek ve kendilerinin

fikirlerini alenen izhar ettirmek ve bize matuf bulunan milyonlarca

kalplere ve gözlere “işte Makam-ı Hilafet, Osmanlı Devleti, Osmanlı

Saltanatı sizi unutmuyor, sizi zaten tahattür ediyor ve menafiinizi de

lazım olduğu derecede müdafaa eylemiştir” dedirtmek istedim.

Maksadım bu idi. Elhamdülillah o maksada da nail oldum.” 133

5 Mart 1918 tarihli Ati gazetesi Meclis-i Mebusan’daki görüşmeleri “Meclis-i

Mebusanımız’da Rusya Sulhuna Dair Beyanat” başlıklı haberiyle Hariciye Nazırı

Vekili Halil Bey’in ve Harbiye Nazırı Enver Paşa’nın Ağaoğlu Ahmet Bey’e verdiği

beyanatlara yer veriyordu.134 Vakit gazetesinin 5 Mart 1918 tarihli sayısında da bu

beyanat yer almaktaydı, bununa birlikte “Rusya’nın Atisi” başlıklı imzasız makalede;

Rusya’yla sulh yapılması ile Rusya’daki iç duruma kayıtsız kalınamayacağı ve

Rusya’nın geleceğinin bilinmesinin önem arz ettiği dikkati çekiliyordu. Makaleye

göre: yani sistemin getirecekleri dikkatlice takip edilmeliydi.135

Brest-Litovsk Antlaşması’ndan, Mondros Mütareke’sinin imzalanmasına değin

(3 mart- 30 Ekim 1918), sekiz aylık bir süre içinde, İttihatçı hükümet adamlarıyla

kumandanlarının, Sovyetler Birliği ile ideolojik bir yakınlık kurma girişimlerine

rastlanmaz .

İttihatçıların, Bolşeviklerle yakınlığı, Talat, Enver, Cemal Paşaların 1918

Kasımı’nda ülkeyi terk etmelerinden sonra başlamıştır. Moskova, siyasal

133 Bayur,a.g.e.,s.141.
134 Ati 5 Mart 1918
135 Vakit 5 Mart 1918

 65

çalışmalarının merkezi olmuştur. Ve 1920 Eylülü’nde, Bakü Doğu Halkları

Kongresinde, Enver Paşa, Bolşevik Rejimi lehinde övgü ile konuşmuş, “eğer bilseydi

bu rejimin yanında olacağını” söylemiştir. Oysa, Brest-Litovsk imzalanmasından

sonraki süre içinde böyle bir eğilimi görülmemiştir.136

136 Tarık Z. Tunaya,Türk Parlamentoculuğunun İlk Yüzyılı 1876-1976,Kanunu Esasinin 100.Yılı
Sempozyumu (9-11 Nisan 1976),Haz.Siyasi İlimler Türk Derneği,Ankara:Ajans-Türk
Matbaacılık,1976,s.103

 66

 III.BÖLÜM

 A.Milli Mücadele ve Bolşevikler

 1.Milli Mücadele Döneminde Anadolu Basını ve Bolşeviklik

Türkiye Büyük Millet Meclisi’nin Bolşevik Devrimi’ne bakışına geçmeden

önce Anadolu basının Bolşeviklik ve Milli Mücadele ilişkisini nasıl ele aldığını ana

hatlarıyla değerlendirmek yerinde olacaktır.

Ulusal mücadelenin resmi yayın organı görünümdeki Hakimiyet-i Milliye

gazetesinde 2 Şubat 1920 sayılı nüshasında, İngiltere’nin Kuva-yı Milliye hareketini

Bolşevizm’in bir öncü hareketi olarak göstermesinden yakınılarak Bolşevizm’in

esasen Avrupa’nın bir ürünü olduğu bahsediliyor, Asya’da zuhur eden olayların

özellikle Türkiye’deki olayların bir Bolşevik hareket olarak gösterilmesi ve buna

karşı tedbirler alınmak istemesi emperyalizmin yeni bir oyunu olarak

anlatılıyordu.137

Anadolu basınından Açıksöz de 22 Şubat sayısında, Bolşevik İhtilalinin bütün

Avrupa’yı tehdit eden bir “kızıl tehlike” haline gelmesinde Avrupa devletlerinin

öngörüsüzlüğünden kaynaklandığı, Avrupa’nın Türklük ve Müslümanlığa ağır

darbeler vurduğunu bunun tamir edilemezse bu kızıl tehlikenin bütün Asya’yı

kaplayacağını bununla birlikte İslamiyet’in Bolşeviklikle uzlaştırılamayacağını fakat

düşmana karşı ittifak edilmesinden de doğal bir şey olamayacağını vurgular.138

1920’nin yaz aylarında ise 8 Temmuz sayılı Hakimiyet-i Milliye ilk sayfasını

Sovyet Dışişleri Komiseri Çiçerin’in Meclise yolladığı desteklerini bildiren mesajına

ve Mustafa Kemalin yolladığı cevaba yer verirken139; Açıksöz de 12 Temmuz tarihli

sayısında: “Bolşeviklik ve Biz’’ başlığıyla yayınlamış; Çiçerin - Mustafa Kemal

mektuplaşmasını değerlendirmişti. Bu yazıda dikkate değer değerlendirme;

137 Hakimiyet-i Milliye 2 Şubat 1920
138 Açıksöz 22 Şubat 1920
139 Hakimiyet-i Milliye 8 Temmuz 1920

 67

Bolşeviklerin mazlum ve esir milletlere kurtarıcı ellerini uzatmaktan hiçbir zaman

çekinmeyecekleri ve emperyalist Avrupa zulüm ettikçe Bolşevikliğe karşı daha derin

ve samimi bağlanılacağının vurgulanmasıdır. 140Yine aynı gazetenin 19 Temmuz

tarihli sayısında, İngiltere’nin Bolşevik ihtilalinin yanı sıra Asya’da da bir İslam

tehlikesinden korktuğu bunun için İslamcı ve Bolşevik güçlerin müttefik olmaları

gerektiği dile getirilir.141 29 Temmuz tarihli sayısında ise; “İslam-Bolşeviklik

Münasebatı” başlığıyla yer alan başyazıda, Bolşeviklerin cesurca yaptıkları inkılabın

karşısında hazırlıksız yakalanıldığını, inkılabın yeni prensipleri karşısında tehlikeye

giren İslam’ın korumak yerine pek çok hatalar yapıldığını ve Bolşeviklerle

anlaşılması gerektiğini çünkü Bolşeviklerin her milletin kendi geleceğine hakim

olmasına destek vermesinin pek güzel istifade edilebileceğini anlatılır.142

9 Ağustos 1920 tarihinden itibaren Ankara’da çıkmaya başlayan ve 1920-1921

yılları boyunca en geniş Bolşeviklik haberlerine yer veren; Türk - Sovyet ilişkilerinin

geliştirilmesi için bir misyon yüklenmiş gibi görünen143 Anadolu’da Yeni Gün

gazetesi 17Ağustosta, “Rus Bolşevikliği; Tarihçesi ve Teşkilatı” başlıklı bir haber

yayınlamıştır. Bir Bolşevik İcra komitesi erkanından alınan tercüme 3 Eylüle dek

sürer. 14418 Ağustos tarihli sayısında ise Bolşevik harekatının Avrupa içlerine kadar

ilerlediğini kaydeder. Ağustos ayı boyunca gazete Almanya’da ve Rusya’daki

Bolşevik hareketleri üzerinde durmuştur.145

1 Eylül tarihli Anadolu’da Yeni Gün, Üçüncü Enternasyonal’in Bakü

Kongresi’yle ilgili bilgiler verirken, Türk milletinden kongreye en içten teşekkürler

sunuyordu. Ayrıca o günlerde Türkiye’ye gelen Rus elçilik heyetleriyle ilgi olarak;

gelenlerin öyle bir memleketten geldiğini, dünyanın en büyük inkılabını yaptıklarını

ve bu inkılapla dünyayı yerinden oynattıkları övgü dolu sözlerle aktarıyordu.146

Açıksöz gazetesinin 2 Eylül tarihli sayısında da Bolşevikliğin rasgele bir yağmacılık

140 Açıksöz 12 Temmuz 1920
141 Açıksöz 19 Temmuz 1920
142 Açıksöz 29 Temmuz 1920
143 Nurettin Gülmez,Kurtuluş Savaşı’nda Anadoluda Yeni Gün,Ankara:Atatürk Araştırma
Merkezi,1999,s.592
144 Anadoluda Yeni Gün 17 Ağustos 1920
145 Anadoluda Yeni Gün 18 Ağustos 1920
146 Anadoluda Yeni Gün 1 Eylül 1920

 68

veya çapulculuk olarak görenlerin dünya siyasetinden tamamıyla habersiz kimseler

olduğunu, Bolşeviklerin Hıristiyanlığın dayandığı ırk nazariyesini terk etmesinin

İslam prensipleriyle uyuştuğunu anlatıyordu.147

25 Eylül’de Anadolu’da Yeni Gün gazetesinde Yunus Nadi Bey Rus

Bolşevizmi ile Türk komünizmi arasındaki ayrıntıları anlatır. Yazar; Rusya’nın bütün

insanlığı emperyalizm ve kapitalizm belalarından ebediyen kurtaracak bir devrim

yapmak istediğini ama buna dayanarak hemen Bolşevik olunamayacağını öncelikle

Bolşevikliğin bilinmesini gerektiğini söyler. Yunus bey taklitle devrim

olamayacağını komünizmin Rusya’da kendine göre uygulandığını, Türkiye’nin de bu

hareketten faydalanarak kendi içinde kendi temellerinde ve özelliklerinde bir inkılabı

gerçekleştirmesi gerektiğini değilse Bolşevik prensipleri harfi harfine almanın

taklitten öteye geçemeyeceğini, sosyalizm vadisinde inkılapçı olunduğunu ama

taklitçi ve Bolşevik olunmadığını önemle vurgular.148

5 Ekim tarihli Hakimiyet-i Milliye, Moskova’dan gelen Rus sefareti heyetini

hürmet ve dostlukla selamlamayı bir vazife gördüklerini duyurur.1496 Ekim tarihli

Anadolu’da Yeni Gün gazetesi de “Rusya’da Çarlığın Iskatı Üzerine Yıkılan Bir

Cihan ve Yükselen Alem” başlığıyla bu heyeti selamlar. Yunus Nadi Bey’de heyetin

gelişine dair yazısında Anadolu ve Bolşevik İnkılabının emperyalist ve kapitalist

dünyaya karşı sağlam bir kaya ve samimiyeti olduğunu, Türk ve Rus milletlerinin

aynı gaye yolcuları olarak birleştiklerini anlatır.1509 Ekim sayısında Hakimiyet-i

Milliye ise; Tanzimatçı ruhlu taklit bir komünizm yerine Türk ve Anadolu bünyesi

içinde hakiki ve verimli bir komünizm istediğini, 16 Ekim sayısında ise Rusya’da

kanlı bir komünizm inkılabı olduğunu Türkiye’nin de aynı yönde gittiğini bunun

içinde bu inkılabın ruhunun ve uygulanışının iyi bilinmesini gerektiği dikkatini

çeker. Bununla birlikte Türkiye’de komünizm Rusya’daki gibi milletin ruhundan

gelen yakıcı, yıkıcı, kırıcı, bir ihtilalle gerçekleşmeyeceğini vurgular.1515 Kasım

tarihli Hakimiyet-i Milliye, Türklerle Rusların aynı Şarkın milletleri olduğunu birinin

147 Açıksöz 2 Eylül 1920
148 Anadoluda Yeni Gün 25 Eylül 1920
149 Hakimiyet-i Milliye 5 Ekim 1920
150 Anadoluda Yeni Gün 6 Ekim 1920
151 Hakimiyet-i Milliye 9,16 Ekim 1920

 69

başındaki derdin diğerinin başında da olduğu ve Yeni Rusya ve Yeni Türkiye el ele

dünyayı emperyalist zulmünden kurtaracak öncüler olduğunu aktarır.152

6 Şubat 1921 tarihinde Hakimiyet-i Milliye’de Mustafa Kemal Paşa ile

Yapılmış bir mülakat yayınlanmıştır. Bu mülakatta Mustafa Kemal Paşa; Rusya’daki

komünizmin Anadolu’da uygulanmasına imkan olmadığını ve Anadolu’daki

komünizme dayalı fırkaların bu yüzden tatil edildiğini, Ruslarla olan münasebetlerin

ancak birlik ve anlaşmalara dayalı olduğunu anlatır.153

Anadolu basınının burada bahsettiğimiz sayılarında ve bu tarihler arasındaki

incelediğimiz başka sayılarında Bolşevikler ve Bolşevizm ile Anadolu Basının çok

yakın olduğu dönem, 1920 yazından başlayarak 1921 in ilk yarısına kadar olan

dönemdir: Görüldüğü üzere 1920’lerin başında Anadolu Basını Avrupa

devletlerinin(özellikle İngiltere’nin) İslam coğrafyasının Bolşevikler’in etkisinde

olduğu savına karşı çıkmış, Ulusal mücadelenin Sovyetlerle olan yakınlaşmasıyla

birlikte Bolşevik devrimini ve Bolşevikliği, İslamiyet’le ve Anadolu’daki inkılapla

bağdaştırmaya çalışmıştır. Bununla birlikte Bolşevizm’i değerlendiren bazı gazete

yazarları (Örneğin Yunus Nadi’nin) Bolşevizm ve Anadolu’daki inkılabın arasındaki

farklılıkları ortaya koymuş; günün şartlarında Bolşevizm’den faydalanılarak ve

Bolşevik hükümetle dost geçinerek Avrupa’nın emperyalist güçlerine karşı inkılabı

gerçekleştirmek gerekliliğini vurgulamışlardır.

152 Hakimiyet-i Milliye 5 Kasım 1920
153 Hakimiyet-i Milliye 6 Şubat 1921

 70

 2.T.B.M.M’nin Bolşevik Devrimine Bakışı

Bolşevik Devrimi’ni Türkiye Büyük Millet Meclisi bünyesinde ele almadan

önce Bolşevik Rejimin Milli Mücadele ve Anadolu üzerindeki beklentilerine kısaca

değinmek yerinde olacaktır.

1917 Rus Devriminden hemen sonra Bolşeviklerin I.Dünya savaşı sırasında

imzalanan gizli antlaşmaları açıklamış olması ve 3 mart 1918 ‘de Brest-Litovsk Barış

Antlaşması’nın yapılmasına rağmen Osmanlı ile Sovyetler arasında yeterli bir uyum

sağlanamamıştı. Bunun en büyük nedeni Rusya’daki Bolşevik Rejime kuşkuyla

bakılıyordu çünkü Bolşeviklik hakkında yeterli malumat yoktu. Mondros Ateşkes

Antlaşması’ndan sonra İtilaf Devletleri’nin Türkiye’yi parçalamaya yönelik

davranışları, Türk halkı özellikle Türk aydınları arasında Rusya’ya gizli bir sempati

doğurmuştu. Bu aydınlardan bazıları Sovyet Sistemi’nin Türkiye’de

uygulanabileceği düşüncesine bile girmişti.

Türkiye de bu gelişmeler olurken Ruslara göre İhtilalci Türkiye ,Sovyet

Rusya’nın önemli olan güney sınırında etkin bir tampon bölge teşkil etmekle

kalmayacak,İtilaf Devletleri’nin Rusya’yı bloke etmesine engel olacak,Türkiye’ye

uygulanacak Bolşevikleştirme Planları ile İslam dünyasını kazanma fırsatı verecekti.

Bunun için Milli Mücadele Sovyet Rusya’da heyecanla karşılanıyordu.154

Rus yazarı Yu.Steklov’un 1919 Nisanında İsvetzia gazetesine yazdığı

makalede; Türk ihtilalinin Çanakkale Boğazı’nı Türk emekçisinin eline bu yolla

içlerinde Rusların bulunduğu dünya proleterlerine verdiğini, Böylece Rus

emperyalizmi’nin yüzyıllardır başaramadığı şeyin Rus işçi sınıfının avucuna

düştüğünü belirtir.155 Sovyetlerin dış politikası doğu üzerine kurulmuştur çünkü doğu

olmadan bir dünya ihtilalinin gerçekleşmesi mümkün görülmüyordu. Lenin’e göre

154 Gülmez,a.g.e.,s.13
155 Tarık Zafer Tunaya’nın kitabın girişinde yaptığı değerlendirme.Bkz:Birinci Doğu Halkları
Kurultayı; Belgeler-I,İstanbul:Yenigün Haber Ajansı,2000,s.5

 71

Dünya devrimi emperyalizmle ezilenlerin savaşıydı.156 Ayrıca Anadolu’daki Milli

Kurtuluş amaç değil komünist bloğun bir üyesi olmalıydı. Nitekim doğu milletlerini

bağlayıcı yapmak için bir kurultay toplantısı yapma çalışmasına gidilmiş,

Bolşevik Rejimi’nin çalışmaları neticesinde Bakü Doğu Milletleri Kurultayı

yapılmıştır.

 Anadolu’daki sol akımları da İslam’ın sosyal adalete yönelik ilkeleriyle

komünizm ve Bolşevizm arasında bağ kurarak Anadolu halkına yeni düzeni

benimsetme girişimleri yoğun olmuştur.

 Bunun yanında Bolşevikler Anadolu hareketi üzerinde siyasi baskılarda

kurmaya çalışmışlardır. Milli Kurtuluş Hareketini sosyalist ihtilale çevirmek için 13

Eylül 1919 tarihinde Sivas Kongresi sıralarında idarecilere karşı isyan etmelerini

tavsiye etmişlerdir.157 Nitekim daha milli mücadelenin ilk safhalarında Türk işçisi ve

köylüsüne yönelik propagandalar yapılmaya başlanmıştır.

 13 Eylül 1919’da, Sivas Kongresi sona ermiş ve Padişahla, Babıali’ce

Sivas’ı basıp Mustafa Kemal ve yandaşlarını yakalamakla görevlendirilmiş olan

Harput Valisi Ali Galip kaçmak zorunda bırakılmış olduğu bir sırada, Rus dışişleri

komiseri Çiçerin’in Türk işçi ve köylüsüne bir çağrısı yayınlanır.

 Bu çağrıda Türk işçisinin ve Köylüsünün Rus işçi ve köylüsüyle aynı

kaderi paylaştığı ve emperyalizme karşı Rus ve Türk Köylüsünün ortak hareket

etmesi gerektiği dile getirilir. Ayrıca bu çağrı Anadolu’da dolaşan komünist

propagandacılara da bir kılavuz görüntüsü çizmiştir.

Çağrının ana çizgileri aşağıdadır:

“Türkiye işçi ve köylüsü yoldaşlar! Ülkeniz daima bir ordugah durumunda

bulundu. Avrupa büyük Devletleri sizi anarken hep “hasta adam” diyorlar, ancak

sizi iyileştirmek için bir şey yapmıyorlar, bunun tersine sizi bu durumda tutmak

156 Tunaya,a.g.e.,s.9
157 Tunaya,a.g.e.,s.21

 72

çabası içindeler, çünkü onların her biri sizi Avrupa’dan çıkartmak ,Boğazları ele

geçirmek ve hiç olmazsa kanınızın özünü kurutmak, sizi şahsiyetinizden etmek ve

tutsak durumuna düşürmek isteğindedir.”

“Bundan da önce İstanbul sorunu tarihsel bir miras gibi Rus Çarları’nın

fütuhat tasarılarında yer tutmaktaydı. İkinci Nikola’nın tahttan indirilmesinden

sonra da, sözde sosyalist Kerenski’nin hükümeti de “İstanbul Rusya’ya” sözüyle

savaşa devam yolunu tuttu.”

“Ancak siz Türkiye işçi ve köylüleri biliyorsunuz ki Ekim devriminden, yani

egemenliğin işçi ve köylülerin eline geçmesinden sonra, Rusya Hükümeti her türlü

fütuhat isteğinden olduğu gibi İstanbul üzerinde de her türlü istekten vaz geçmiştir.”

“Sovyet Rusya’nın işçi ve köylü hükümeti bütün gizli antlaşmaları yırtıp

acunun kapitalist zalimlerine karşı bütün mazlum ulusların bağımsızlık uğrundaki

savaşlarını destekleyeceğini açıkca bildirdi. O, genel olarak hiç bir gizli antlaşmayı

ve özel olarak da Türkiye ve İran’ı ilgilendiren gizli antlaşmaları tanımıyor.”

“Türkiye’deki işçi ve köylü yoldaşlar!

Yurdunuzun bu güç ve korkulu anında kendi kendinize hiç sordunuz mu:

Yurdumuz ve biz neden bu aşama acı bir durumdayız? Siz Asya ve Avrupa’nın en

korkusuz savaşçı uluslarından birisiniz. Bütün yaşantınız boyunca kanınızı

bağımsızlık uğrunda akıttınız. Son olarak da ümitsizlik içinde en güçlü müstebiti

(despote), Sultan Hamid’i tahtından atıp bir meşrutiyet hükümeti kurdunuz. Ancak

bütün bunlar size yaramadı ve şimdi İngiliz boyunduruğu altında inlemektesiniz.”

“Bütün bunlar neden böyle oldu?

“Çünkü her zaman yurdunuzun keskilini(bölüşümünü) açgözlü ve satılmış bir

avuç kimsenin elinde bıraktınız ve bugün de bırakmaktasınız; onlar da yurdunuzu ve

onunla birlikte sizleri, eş ve çocuklarınızı, haklarınızı ve onurunuzu kendilerine en

çok para veren herhangi bir Avrupa Büyük Devletine satmışlardır ve

satmaktadırlar.”

 73

“Kurtuluş nerededir?

“Ülkenizin ve Haklarınızın iç ve dış vurgunculardan kurtarılması kendi

elinizdedir. Ne sizin savaş partiniz ne de demokratik geçinen herhangi başka bir

parti sizi kurtaramaz, nasıl ki Scheidemann’ın Sosyal Demokrat Parti’si Almanya’yı,

Fransa ve İngiltere’nin kapitalist vurguncularının elinden kurtaramadı. Sizin

partileriniz sizi kurtaramayacakları gibi bağımsızlığınızın mezarını daha da derin

kazacaklardır.” “Yurdunuz rüşvet yiyen paşaların ve ilkesiz partilerin elinde

bulundukça sizin için kurtuluş yoktur.”

“Türkiye’nin işçi ve köylü yoldaşları!

“Rusya’yı yabancı eşkıyaya - Avrupalı eşkıya- satan yerli soyguncu

vampirlerin iğrenç kötülüğünü görmüş olan kardeşleriniz Rus işçi ve köylüleri

hükümet dizginlerini kendi ellerine almaya karar vermişlerdir. Ve şimdi yaklaşık

olarak iki yıldan beri kendi hükümetleri, emekçiler hükümeti için savaşmaktadırlar.

Sovyet Rusya’da emeğin sermaye üzerine zaferinin tam olacağı saat yakındır ve

emek düşmanları saldırılarını durduracaklardır.”

“Ancak bu yetmez. Acunu tutsak durumuna düşürmek isteyenlere karşı bütün

acun emekçilerinin birleşmesi gerekir.”

“Buna göre bütün bunları geçirmiş olan Sovyet Rusya işçi ve köylülerinin

hükümeti böyle kesin, güç ve korkulu bir saatta sizlere kardeşçe bir el uzatmakta, ta

ki birleşik kuvvetlerle Avrupa’lı vurguncuları dışarı sürelim ve içeride mutluluklarını

sizlerin sefaleti üzerine kurmaya alışık olanları yok edip güçsüz bırakalım”.158

Milli Mücadele içinde 1919 yılı boyunca ve 1920 güzüne dek Anadolu’da

Bolşeviklik hakkında esaslı bir bilgi olmadığı gibi bu Milli Mücadele’nin etkin

kanadı ve Meclis için de geçerliydi. Ali Fuat Cebesoy hatıralarında; Ankara’daki

158 Yusuf H.Bayur,I.Genel Savaştan SonraAntlaşmalarımız,Belleten XXX.Cilt,Sayı:117,
.Ankara:T.T.K.Yay. ,s.125-129

 74

Resmi ortamın Sovyetlerin iç yüzünü tamamıyla bilmediklerinden

bahseder.159I.Kolordu Komutanı Cafer Tayyar Paşa da Heyet-i Temsiliye’ye

gönderdiği bir mektupta; Türkiye’nin Bolşevikler ile çalışmasını ve hareketlerini

birleştirerek emperyalizme karşı yeni bir yönetim tarzı kurmasını tasdik etmediğini

çünkü Bolşevik yönetim tarzının Türkiye’de uygulanıp uygulanamayacağını ancak

Bolşevikliğin bütün etraf ve inceliklerinin bilinmesiyle mümkün olacağını dile

getirir. 13 .Kolordu Komutanı Ahmet Cevdet Paşa da mektubunda; Bolşeviklerin

siyasi amacının ne olduğunu, eski Rus ihtilalci emellerine kapılarak İstanbul’a hakim

olmak arzularının bulunup bulunmadığını sorar. 1601920 Nisan’ında Ankara’ya,

Heyet-i Temsiliye’ye cevap olarak, K.Karabekir Paşa da, şu ana kadar Bolşeviklerin

programlarının ve Müslüman dünyası için programlarının okunmadığını

yazar.161Yine K.Karabekir Paşa, bu bilgisizliğin kabahatinin Moskova’dan

kaynaklandığından bahseder.162

1920’de Bakü Kongresi sırasında Zinovyev, kendisine “liberal” diyen bir Türk

politikacısına, isim vermeksizin, Türk köylüsünün Bolşevik kelimesinden ne

anladığını sorduğunda şu cevabı aldığını zikreder: “Biz genellikle bu kelimeyi

İngiltere’ye karşı mücadele etmek ve bize de yardım etmek isteyen kişiler için

kullanırız.”163

 Bunlarla birlikte T.B.M.M’nin kuruluş günlerinde Mecliste Batı yanlısı

olanların fikir olarak batıya bağlı olmalarına rağmen dış siyasette Rusya’ya eğilimli

olduklarını söyleyen Halide Edip Adıvar, bunların iç siyasette Rusya’nın iç şeklini

katiyen Türkiye’ye uygulamak istemediklerini vurgular.164 1920 yazında Ankara’da,

M. Kemal’de de Rusya ahvali hakkında merak ve ilgi uyanır. O günlerde

Bolşevizm’i dikkatlice incelemeye başlar.165

159 Ali Fuat Cebesoy,Moskova Hatıraları,Milli Mücadele ve Bolşevik Rusya,İstanbul:Temel
yay.,2002,s.10
160 Belgeleri aktaran Rasih Nuri İleri,Atatürk ve Komünizm;Kurtuluş Savaşı
Stratejisi,İstanbul:scala,1999,s.58.
161 Kazım Karabekir ,İstiklal Harbimiz,İstanbul:Türkiye Yayınevi,1960,s.623.
162 Karabekir,a.g.e.,s.884
163 Kocabaşoğlu ve Berge,a.g.e.,s.
164 Halide Edip Adıvar,Türkün Ateşten İmtihanı,İstanbul:Atlas Yay.,1983,s.129
165 Adıvar,a.g.e.,s.130

 75

Türkiye Büyük Millet Meclisi’nde ise Bolşevik devrimi üzerine yapılan

konuşmalardan daha ziyade, Sovyet Rusya ile olan ilişkiler ve yapılan Sulh akdi,

Rusya’daki Müslümanlar, Ermeni, Azeri ve Gürcülerle kurulan temaslar

tartışılıyordu. Konumuzla ilgili olarak Bolşevik Devrimi üzerine Meclis’te yapılan

konuşmalarla birlikte Mustafa Kemal Paşanın Meclis Başkanı olarak

değerlendirmelerine ve yazışmalarına da yer verelim:

23 Nisan 1920 günü T.B.M.M açılır açılmaz. Mustafa Kemal Paşa Lenin’e

gönderdiği mektupta, bütün çalışmaları ve hareketleri Rus Bolşevikleriyle

birleştirmeyi, Bolşeviklerin emperyalist hükümetlere karşı ezilen milletleri

kurtarmayı amaç edinmiş olduğuna inandığını yazar.166

Mustafa Kemal Paşa 24 Nisan 1920 yılındaki Meclis gizli oturumunda genel

dış siyaseti değerlendirirken Rusya ve Bolşevizm hakkında değerlendirmesinde ise;

Bolşeviklerin kendilerine ait esasları olduğunu ve bu esaslar hakkında tamamıyla bir

bilgisinin olmadığını dile getirirken; Bolşeviklerin nereye gelirlerse gelsinler kendi

esaslarını kabul ettirmek istediklerini, Türk halkının da kendi esasları olduğunu ve bu

esasların korunması gerektiğini ve emperyalizm ve despotluğa karşı olduklarını dile

getirir..167 29 Mayıs gizli oturumda ise, Bolşeviklikten edilecek istifadeye zorunlu

olunmadığı milli emellerin sağlanması için gerçek dayanağın dışardan değil içte,

vicdanlarda bulmak ilkesini İcra Heyetinin kabul ettiğini söylerken, Bolşevik

olmakla Bolşevik Rusya ile ittifak etmeyi birbirinden ayırmak gerektiğini; İcra

Heyetinin de Rusya ile ittifak etmekten söz ettiğini, Bolşeviklik’ten bahsetmediğini

vurgular.168

1 Haziran 1920 de 15. Kolordu Komutanı Kazım Karabekir Paşaya Vekiller

Heyeti namına gönderilen mektupta Mustafa Kemal Paşa, Bolşeviklerle siyasi

yönden anlaşıp karşılıklı hareketleri ve ilişkileri belirlemeden harekete

geçilmeyeceğini değilse onların uydusu ve esiri durumuna gelineceğini bildirir.169

166 Aktaran İleri,a.g.e.s.122.
167 Türkiye Büyük Millet Meclisi (T.B.M.M.) Gizli Celse Zabıtları,Cilt I, 24 Nisan 1920
168 T.B.M.M., G. C.Z.,Cilt I,29 Mayıs 1920.
169 Aktaran İleri,a.g.e.s.130

 76

Meclis 3 temmuz günü gizli celsede Ermenistan olaylarını değerlendirilirken

İsmail Suphi Bey, kurtarıcı tek devlet olarak Bolşeviklerin görüldüğünü ve

Bolşeviklerden ne dereceye kadar kuvvet gelir diye sorması üzerine, Kırşehir

mebusu Müfit Efendi, Bolşeviklikten bahsedilmemesi gerektiğini çünkü henüz

Bolşeviklik kelimesinden kimsenin anlamadığını dile getirir. Mustafa Kemal Paşa

ise, Türk milleti için Bolşevik olup olmama meselesi söz konusu olmadığını bazı

mebusların Bolşevik olma niyetlerinin olduğunu ama öncelikli olarak onlara köle

olmadan dost olarak başvurulması gerektiğini vurgular.170

14 Temmuz 1920 T.B.M.M’ de gizli oturumunda Mustafa Kemal Paşa, Rusya

Sovyet Cumhuriyeti ile olan ilişkilerden bahsederken kısaca Rus halkının fakirlik ve

acı karşısında sosyalistliği tercih ederek emperyalist ve kapitalist dünyanın

zulmünden kurtulmak için harp esnasında çekilen sefalet karşısında inkılap

gerçekleştirdiklerini anlatır. Bununla birlikte Bolşeviklerin kendi inkılaplarını

dünyaya yaymak gayretlerinde olduğunu, ayrıca Bolşeviklerin Ermenileri dünyaya

tanıttıklarını hatta himaye ettiklerini ama Ermenilerin onlara bile nankörlük ettiğini

açıklaması dikkat çekicidir.171

Aynı günün normal oturumunda ise Mustafa Kemal Paşa, Milli Mücadele’nin

Bolşevik ilkeleri olmadığını ve Bolşevik ilkelerini Türk halkına kabul ettirmek için

de bir düşünceye girilmediğinin altını çizer. Bununla birlikte Bolşevizm, millet

içinde zulme uğramış bir sınıf halkı göz önüne aldığı, Türk milleti de heyeti

umumiyesiyle zulüm gördüğünü bu açıdan Bolşevik prensipleriyle çelişmediğini

söyler. Karahisar mebusu Hulusi Bey Bakü’deki Kongrenin resmi olup olmadığı

sorusu üzerine Mustafa Kemal Paşa Kongreyi gayri resmi bulduğunu belirtir.172

19 Temmuz 1920 de Kafkas kumandanı Albay Rüştü’nün gönderdiği telgrafta

Türk İştirakiyyun Teşkilatının Merkez Heyeti Başkanı Mustafa Suphi Bey’in

Mustafa Kemal Paşa’ya bir mektup gönderdiği belirtilmiştir.15 Haziran 1920 tarihli

170 T.B.M.M., G. C.Z.,Cilt I,3 Temmuz 1920
171 T.B.M.M., G. C.Z.,Cilt I, 14 Temmuz 1920
172 T.B.M.M.Zabıt Ceridesi,Cilt 3,14 Temmuz 1920

 77

bu mektupta Suphi Bey kısaca İştirakiyyun Teşkilatı’nın milli mücadelenin yanında

olduğunu anlatıyordu.173 Mustafa Kemal Paşa ise verdiği cevapta, Türk ulusunun

Batı Emperyalizmi’ne karşı savaşmaya karar verdiğini, amaç ve ilke yönünden

tamamen birlik içinde olan Türkiye İştirakiyyun Teşkilatı’ndan maddi ve manevi

yararlanılabilmek için teşkilatın sadece Büyük Millet Meclisi başkanlığıyla irtibatta

olması gerektiği çünkü Türkiye’de yapılacak her türlü teşkilat ve devrimin ancak bu

kanalla yapılabildiğini ve tamamen işbirliği kurulabilmesi için Büyük Millet

Meclisine tam yetkili bir temsilci gönderilmesini iletir.174

Bakü Kongresi konusunda Mustafa Kemal Paşa, İbrahim Tali Beyi 1 Eylül’de

açılan kurultaya göndermiş ve şu talimatları vermiştir: Anadolu’da idari devrim

yapılmıştır; sosyal devrimde töre ve din bakımından elverişlidir ama Emperyalist

Avrupalılar’la ve İstanbul Hükümeti ile savaş içinden olunduğundan henüz vakti

gelmemiştir. Kurultayda Anadolu’nun hakiki devrimci olduğunu ve devrim ruhundan

başka bir şey tanımadığını en iyi usul ile anlatılmalıdır. T.B.M.M temsilcilerinin

Türkiye hakkında her ne şekilde olursa olsun bir hüküm ve karar verme yetkisi

yoktur.175

Kurultayda ise Türkiye hakkında verdiği kararda; Türkiye’nin emperyalizmle

savaşırken Doğu Milletleri Kurultayı’nın ona fikir ve gönül birliği göstereceği, Türk

işçi ve köylülerin Doğu Teşkilatı ile düzenli olarak toplanmaları gerektiği çünkü

ancak bu sayede kendilerini hürriyete kavuşturabilecekleri ve baskılardan

korunabilecekleri bildirilmiştir.

Bu durumlar gelişirken bazı çıkarcı guruplar kontrolü ele almak için girişimde

bulunmuşlardır. Komünist olduğunu söyleyen Tokat mebusu Nazım Bey 4 Eylül

günü meclis tarafından 89 oya karşı 98 oyla Mustafa Kemal Paşa’nın adayına karşı

kendisini İçişleri Vekili seçtirmiş, bu durum karşısında Mustafa Kemal Paşa’da

Nazım Beyi istifaya zorlamıştır.176

173 Aktaran İleri,a.g.e.s.175
174 Aktaran İleri,a.g.e.s.178
175 Aktaran İleri,a.g.e.s.179
176 Aktaran İleri,a.g.e.s.182

 78

Bu durum karşısında Mustafa Kemal Paşa Rusya’nın menfaatini düşünen

Türkiye’deki komünizm teşkilatının Milli Mücadele’nin aleyhinde olduğunu fark

ederek, Türkiye’deki gizli komünizm teşkilatını durdurmak için tedbirlere

başvurmuştur. 18 Ekim 1920’de Türkiye Komünist Fırkası kurularak Anadolu’daki

Bolşevik faaliyetleri Meclis çatısı altına alınmış, Mustafa Suphi’nin Bolşevik

faaliyetleri bertaraf edilerek Ankara’da Halk İştirakiyun Fırkası kapatılmış; Yeşil

Ordu İstiklal Mahkemesi’ne sevk edilmiş, 2 Şubat 1921 tarihiyle Çerkez Ethem’in

Yunanlılara teslim olmasıyla ona bağlı ordu kaldırılmıştır.177

18 Ekim 1920 tarihinde kurulan Türkiye Komünist Fırkası, yayınladığı

beyannamede: komünizmin eşitçiliğini savunmayı, dışarıda tüm ulusların

bağımsızlığına saygılı olmayı içeride ise hiçbir hakim sınıfın oluşmasına meydan

vermeden halk çoğunluğunun egemenliğini sağlamayı, komünizmin halkın tüm

malına gasp etmek olmadığını bunu yayanların halkı sömüren kapitalistler olduğunu,

komünizmin gerçek üreticilerin hakkını vermek anlamına geldiğini anlatmayı,

dışardan alınacak mallarda toplumun ihtiyaçlarına göre düzenlemeyi ve böylece

Avrupa Kapitalizmi’nin esiri olmaktan kurtarmayı, stokçuluğu engellemeyi amaç

edindiğini belirtmiştir.178

18 Eylül 1920 meclis oturumunda Hükümet programı üzerine değerlendirmeler

ve tartışmalar yapılırken Trabzon Mebusu Ali Şükrü Bey Anadolu’daki Bolşevik

cereyanını değerlendirmiş; Rusya’daki inkılaptan tüm dünyanın etkileneceği gibi

Türkiye’nin de etkileneceğini fakat eskiden yapıldığı gibi taklit edilirse memlekette

büyük bir nifak sokulacağı ve Bolşeviklerin yaymaya çalıştıkları gayenin insanlığa

faydası olduğunu; bununda İslam’la örtüştüğünü dile getirmiştir.179

 16 Ekim 1920 gizli oturumda ise Kastamonu Mebusu Yusuf Kemal

Bey Enternasyonalin sosyalizm fikrini yaymak için toplanmış bir cemiyet olduğunu

177 Aktaran İleri,a.g.e.s.246, Kocabaşoğlu ve Berge,a.g.e.,s.282,
Gülmez,a.g.e.,s.602,Cebesoy,a.g.e.,s.38
178 Gülmez,a.g.e.,s.604
179 T.B.M.M.Zabıt Ceridesi,Cilt 3,18 Eylül 1920

 79

anlatmış birinci ve ikinci Enternasyonal’den kısaca bahsettikten sonra Rus

sosyalistleri’nin bütün dünya sosyalistlerini davet ederek üçüncü Enternasyonali

yaptıklarını; bu Enternasyonalin birinci kongresinin geçen sene yapıldığını,

ikincisinin de geçen aylarda yapıldığını ve Enternasyonalin gayesinin dünyada büyük

bir inkılap yapmak olduğunu söyledikten ve komünizmin Sovyetler’de halkın

teşkilatı üzerine olduğunu anlattıktan sonra Türkiye’den farklı olarak orda

seçilenlerin ve seçenlerin amele ve köylü olduğunu, burjuvazi dedikleri kişilerin

seçilemediklerini ve seçemediklerinin altını çizer.180 17 Ekim’li oturumda ise bir

önceki günün oturumun devamı mahiyetindedir. Gümüşhane Mebusu Hasan Fehmi

Bey bu günün oturumunda, Rusya’nın iç siyasette değiştiğini ama dış siyasetinde

değişmediğini; Çarlık Rusya’sında olduğu gibi bu günün Sovyet Rusyası’nın da aynı

emellerde olduğunu, bununla birlikte Rusların dostluğuna ne kadar ihtiyaç varsa

onların da bizden daha fazla dostluğa ihtiyaç duyduklarını belirttikten sonra Rus

İnkılabı’nı başarılı kılan faktörün Rusya’da yaşayan Müslümanların inkılaba destek

vermesi ve silah kuvvetiyle onu savunması olarak göstermiştir. Burdur Mebusu

İsmail Suphi Bey de yaptığı konuşmada bugünkü Rusya’da ki Bolşevik hükümetin

“Püf ” demekle yıkılacak bir hükümet olmadığını vurgulamıştır. Bolu Mebusu Yusuf

İzzet Paşa ise, Bolşevikliğe ve onun fikrine karşı olduğunu belirtmiş; Rusya’yla olan

temasın Bolşeviklikle değil Rus halkıyla olduğunu, arzusunun da memleketi mesut

kılmak için diğer milletlerle de temas kurulması gerektiğini önermiştir.181

22 Kasım 1920’de T.B.M.M oturumunda Dr. Tevfik Rüştü Beyin ki Türkiye

Komünist Fırkası üyesidir, Doğu’ya gidecek ilmi ve fenni tahkikat heyetine

atanması dolayısıyla Vekiller Heyeti’nden gelen tezkerenin okunmasının ardından

tartışmalar olmuştur. Siverek Mebusu Mustafa Lütfi Bey Dr.Tevfik Rüştü Bey

hakkında Komünist Partisi adına giden bu zatın neden meclise sunulduğunu

eleştirmiş ve T.B.M.M’nin komünist olmadığını vurgulamıştır. Komünist fikri içinde

bir değerlendirme yapan Mustafa Lütfi Bey, bu fikrin ne mecliste ne de Türkiye’de

ruh bulacağını asla düşünmediğini, başa giyilen kalpağın kırmızı olmasıyla komünist

olunamayacağını belirtmiştir. Bursa Mebusu Muhittin Baha Rusya göçmeni Mustafa

Lütfi Bey’e şiddetle karşı çıkarak Komünist Partisine girenlerin bu ülke için canlarını

180 T.B.M.M., G. C.Z.,Cilt I,16 Ekim 1920
181 T.B.M.M., G. C.Z.,Cilt I,17Ekim 1920

 80

feda edecek insanlar olduğunu anlattıktan sonra Bolşevikliğin esaslarının memleketi

kurtaracak esaslar olduğunu ve bu esasların bir parti halinde teşekkülünün kimsenin

gücüne gitmemesi gerektiğini bununla birlikte bu Komünist Partinin Rusya

komünistleriyle dayanışma ve uygunluk içinde olacağını açıklamıştır.182

Türkiye Komünist Fırkası hakkında Tevfik Rüştü Aras Mustafa Kemal

Paşa’nın kendisine bir komünist parti kurdurduğunu ve Paşa’nın partiye girmese de

İsmet, Ali Fuat ve Fevzi Paşaların bu partiye girdiğini ayrıca Dünya, Milli

Mücadele’yi tanımazsa komünistlerle birlik olunacağını ama asla iç işlere yabancı

elinin karıştırılmaması gerektiğini söylediğini anlatmıştır.183 Nitekim Mustafa Kemal

Paşanın Ali Fuat Paşaya gönderdiği 31 Ekim 1920 tarihli mektupta da komünistliğin

Türkiye değil daha Rusya’da bile uygulanış kabiliyeti hakkında belirsizlik olduğunu

bununla birlikte bu akımın dışardan ve içerden çeşitli amaçlarla Türkiye’ye

sokulmaya çalışıldığını184ve Türk milletinin muhtaç olduğu birliği bozacağı

endişesiyle Türkiye Komünist Fırkası kurdurduğunu, Kurucu Heyetin içinde Fevzi

Çakmak, Ali Fuat ve Kazım(Özalp) Paşalarla; Refet ve İsmet beylerin de gizli

olarak dahil olmasını uygun bulduğunu yazmıştır.185 O devirde Ziraat Nazırlığı yapan

Hüseyin Kazım Kadri hatıralarında, Bir Bolşevik Kulübü olduğunu Yunus Nadi ve

bir çok mebusun bu kulübe üye olduğunu hatta Fevzi Paşanın başında kırmızı bir

kalpak bulunduğunu anlatır.186İlk Meclis mebuslarından Damar Arıkoğlu da, bazı

mebusların komünizmin ilan edilmemesinden dolayı canlarının sıkıldığını ve

komünizmi simgeleyen kızıl renk moda olduğunu; bilerek yada bilmeyerek bu rengi

kalpaklarında taşıyanların çok olduğunu söyler.187

Görüldüğü üzere Milli Mücadele, kendisine yakın gördüğü Bolşevikliğin ve

komünizmin anlaşılmadan iç siyasette bir kargaşaya yer vermemesi için önlemler

almış, komünizmi sahiplenerek T.B.M.M çatısı altında faaliyet göstermesine olanak

sağlamıştır.

182 T.B.M.M.Zabıt Ceridesi,Cilt 6,22 kasım 1920
183 Aktaran İleri,a.g.e.s 211
184 Cebesoy,a.g.e.s.99-100
185 Aktaran İleri,a.g.e.s.213
186 Hüseyin Kazım Kadri,Meşrutiyetten Cumhuriyete Hatıralarım İstanbul:İletişim yay., 1991,s.288
187 Damar Arıkoğlu,Milli Mücadele Hatıralarım İstanbul:Tan Gazetesi ve Matbaası,1961 s.151-152

 81

1921 Ocak ayının ilk günlerinde mecliste Dışişleri Vekiline vekaleten Ahmet

Muhtar Bey dış politika hakkında yaptığı konuşmada T.B.M.M’nin gelecek

yıllardaki Rus Politikası’nı dile getirir mahiyettedir. Ahmet Muhtar Bey, Rusya ile

yapılan ittifakın sırf emperyalizme karşı ortaklaşa mücadele etmek olduğunu,

kapitalizme karşı da bir mücadele ve sosyal devrim söz konusuysa bunu ancak bu

memleketin halkının ruhunu eğilimlerini bilen, memleketin kendi çocukları yapmasın

gerektiğini vurgulamıştır. Daha sonra Erzurum Mebusu Hüseyin Avni Bey söz almış

Ermeni Taşnak Örgütü’nün silahsız olarak kızıl bayrağa sarılarak Türkiye’de

komünizm fesatlığı yapacağını ve bir din bir akide olarak değil bir çapulcu, yağmacı,

cani sıfatıyla sokulacağını söylemiştir. Bu değerlendirmeler üzerine Mustafa Kemal

Paşa komünizmin yayılması konusunda her ne şekilde olursa olsun komünizmin

mikrop gibi istense de istenmese de bulaşacağını, buna çare olarak da komünizm

ilkelerini ve kaidelerini memleketin ve milletin idrak etmesinin sağlanması

gerektiğini ve idrak edenler aracılığıyla bütün memlekete anlatılmasını işte bunun

içinde Türkiye Komünist Fırkası kurulduğunu anlatmış; Parti üyelerinin de namuslu,

vatanperver olduklarına inandığını vurgulamıştır. Tekrar söz alan Hüseyin Avni Bey

,Rusların ilkelerinin komünistlikle ilişkide olan milletleri daima komünizm etrafında

toplamaya çalıştığını, Ruslarında bizim gibi savaştığını ama amaç ve duygu

bakımından Türk milletinden ayrıldığını belirtmiştir. Canik Mebusu Nafiz Bey ise

yaptığı konuşmada, Hükümetin doğrudan doğruya komünistleri tercih etmesi

durumunda meclisin çoğunluğu o yönde olmadığından Hükümetin izlediği yolun

doğru olmadığı anlamına geleceğini açıklamıştır. Bunun üzerine tekrar söz alan

Mustafa Kemal Paşa Bolşevik Hükümeti’nin komünist olduğunu ve bu fikri bütün

milletlere tatbik etmek istediklerini ama buna mani olmak yahut yapılmayacak

denmesinin de Bolşevik Hükümetini reddetmek anlamını geleceğini bununda

yapılmasının mümkün olmayacağını ancak memlekete ve millete zarar getirecek

tarzda gelmesine kesin tedbirler alınması gerektiğini önemle belirtmiştir.188

22 Ocak 1921 gizli celsesinde Mustafa Kemal Paşa Bolşeviklik, komünizm ve

Bolşevik Hükümeti’yle ilgi önemli açıklamalarda bulunmuştur. Mustafa Kemal Paşa,

188 T.B.M.M.Zabıt Ceridesi,Cilt 7, 3 Ocak 1921

 82

Meclisin ve onun Hükümetinin hiçbir zaman Rusya Bolşevik Hükümeti’yle politik

ilişkilerinde komünistlik ile Bolşeviklik temellerini ve esaslarını ağza bile

almadığını, memleket dahilinde komünizmin ne olduğunu bilmeyen ama Bolşevik

kuvvetinin ülke için bir kurtarıcı gören insanlar olduğunu ve bunların kendilerini

komünizm örgütü yapmak hevesine düştüklerini, ülke genelinde hala komünizmin

bilinmediğini anlattıktan sonra komünizme karşı alınacak en etkin çarenin gelen fikir

cereyanına karşı fikir cereyanı vermek, fikre fikirle karşılık vermek olduğunu,

komünizmin Türkiye ve Türk halkı için kabul edilemez olduğunun anlatılması

gerektiğini, bunun için de Ankara’da Komünist Partisi altında milletin menfaati için

en iyi şekilde hizmet edecek kişiler tarafından bir partinin kurulduğunu böylece bu

partinin Türk Halkına komünizmin ne olduğunu bütün esaslarıyla anlatabileceğini

açıklamıştır. Komünist kelimesini de halkın anlaması ve aldatılmaması için

konulduğunu izah etmiş; ayrıca Türkiye Komünist Partisiyle Halk İştirakiyyun

Fırkası arasındaki farklılığı göstererek; Halk İştirakiyyun Fırkası’nın Rus sefaretiyle

temasta olan komünist bir parti olduğunu belirtmiştir.189

21 Temmuz tarihli meclis oturumunda Hariciye Vekili Yusuf Kemal Bey dış

siyasetteki gelişmeler hakkında Meclise yaptığı açıklamada T.B.M.M ’nin mesleki,

içtimai ve iktisadisinin Bolşevik mi komünist mi olduğunu sorduktan sonra bu

ikisinin arasında bir benzerlik bulunmadığını; tek benzerliğin iki ülkenin de istilaya

maruz kalmış olmasını göstermiştir. Yusuf Kemal Bey’in ardından Erzurum Mebusu

Durak Bey söz alarak Rusların Anadolu’da komünistlik için çok paralar döktüklerini

ve propagandalar yaptıklarını anlatmıştır.190

13 Eylül tarihli gizli oturumda Hariciye Vekilinin Azerbaycan, Gürcistan ve

Ermenistan hakkındaki yaptığı beyanatta söz alan Sinop Mebusu Dr .Rıza Nur Bey

Rusya’daki Bolşevik iktidarını sert bir dille eleştirerek Rusya’nın dost olduğunu ama

Türklerin komünizmin dostu olmadığını bunların ikisinin ayrı meseleler olduğunu

izah ettikten sonra Rusya’ya dost ama Bolşevikliğe düşman olmamız gerektiğini

çünkü Bolşevik Hükümeti’nin nazarında tüm dünya Bolşevik olarak Rusya’ya

bağlanacağını bu yüzden de Kafkas Konfederasyonuna girildiği takdirde komünizm

189 Aktaran İleri,a.g.e.s.278-282
190 T.B.M.M.Zabıt Ceridesi,Cilt 11,21Temmuz 1921

 83

bir yer tutmuş olunacağını söylemiştir. Söz alan İzmir Mebusu Refet Paşa

“Vaziyetimizde Bolşevik olmak yoktur. Bugün bizimle Bolşeviklerin, bu mesele

dahili siyasetidir. Rusya’nın dahili işlerine müdahaleye hakkımız yoktur” demiştir.191

Görüldüğü üzere bir yandan Bolşevik Rejimi ve Siyaseti eleştirilirken diğer

yandan Sovyetler ile ikili ilişkilerde denge politikasına gidilmekteydi. Bu denge

politikasını 19 Eylül 1921 tarihli meclis oturumunda Mustafa Kemal Paşa şu şekilde

vurguluyordu: Büyük Millet Meclisi ve onun Hükümeti uşak muamelesine tahammül

edemezdi. Her medeni millet gibi varlığının, hürriyet ve istiklalinin tanınması

talebinde katiyen direnecekti.Rusya dosttu çünkü herkesten evvel Milli Mücadele’yi

onlar tanıdı. Rusya bugün olduğu gibi yarında ve daima Türkiye’nin dostu olarak

kalacaktı.192

Türkiye Büyük Millet Meclisi’nin 20 Şubat 1922 tarihli oturumunda Aralov’un

7 Şubat 1922 günlü mesajı okunması üzerine yapılan görüşlerde Erzurum Mebusu

Hüseyin Avni Bey övgü dolu sözlerle Rus milletini yakından tanıdığını, ahlak, tavır,

mizaç olarak Türk milletine çok benzediklerini, insanlığın zalim olarak adlandırdığı

Çarlık Rusyası zamanında bile pek çok Müslüman’ın refah içinde yaşadığını dile

getirmiş; Rusların kişiye hak tanımak, yüksek sınıfların zorbalığından halkları

kurtarmak istediklerini bunu İslam’ın da emrettiğini, Türk Milletinin esaretten

kurtulması için yardım ettiklerini anlatmıştır. Bu konuşma ardından söz alan

Erzurum Mebusu Salih Efendi’de Hüseyin Avni Bey’in sözlerine tamamen katılarak

yüzyıllarca Ruslarla muharebe olmasına rağmen onların namuslu ve mert

davrandıklarını kesinlikle ırza ve dine tecavüzde bulunmadıklarını aktarmıştır.

Antalya Mebusu Hamdullah Suphi Bey ise Rusların da Türkler gibi çok zulüm

gördüklerini onlarında yine aynı benzerlikte bağımsızlıkları için emperyalizme savaş

açtıklarını anlattıktan sonra Bolşevik Devrimi üzerine yaptığı değerlendirmede;

hiçbir ihtilalin başladığı noktada kalmadığını, fikirlerden doğan ihtilallerin

yüzyıllarca gelişmesine devam ettiğini, tıpkı Fransız İhtilali’nin yıllarca gelişip yeni

bir Avrupa vücuda getirdiği gibi Fransız İhtilali’nden daha samimi olan Rus

İhtilali’nin de aynı şeyi yapacağını vurgulamış; Rus İhtilali’nin büyüklüğünün

191 T.B.M.M., G. C.Z.,Cilt 2-13 Eylül 1921
192 T.B.M.M.Zabıt Ceridesi,Cilt 12,19 Eylül 1921

 84

arkasında yatan en önemli etkenin düşünce üstünlüğüne sahip olan bir milletten

çıktığını övgü dolu sözlerle açıklamıştır.193

Rusya Sosyalist Federatif Şuraları Cumhuriyeti Türkiye Yetkili Temsilcisi

Aralov’un Meclis’e gönderdiği mektuba değinmek de yararlı olacaktır: Aralov

kahramanca devam eden Milli Mücadele’nin Kızıl Ordu’nun her eri, işçi ve köylüsü

tarafından izlendiğini kaydederken; Rusya’daki halkın emperyalizme karşı verdiği

sıkıntılı mücadeleye kısaca değinerek Anadolu halkının çektikleri sıkıntıları Rus

halkının anladığını ve bütün Rus milletinin Anadolu’da Batı Emperyalizmi’ne karşı

verilen mücadelenin arkasında olduğunu dile getirmiştir.

Türkiye Büyük Millet Meclisi’nin Sovyetler için çizdiği dış siyaset bellidir:

Milli Mücadeleye her zaman destek veren Sovyetlerle emperyalizme karşı ve tam

bağımsızlık için verilen mücadelede kurulan ittifakı korumak ve geliştirmektir.

193 T.B.M.M.Zabıt Ceridesi,Cilt 17,7 Şubat 1922

 85

 3. Atatürk ve Bolşevizm

Konumuzun bu kısmında, Atatürk’ün Bolşevik Rejimi ve Sovyetler hakkındaki

değerlendirmelerinin ötesinde Bolşevik İhtilali ve Bolşeviklik hakkındaki

düşüncelerini ele alacağız;

1917 yılında Bolşevik Devrimi dünyanın karşısını çıkınca Mustafa Kemal Paşa

Devrime kuramsal bağdan ziyade, dünyada karşı karşıya gelmiş güçler dengesi

içinde kurtuluşun gerçekleşmesi için tek yardımcı olabilecek güç olarak gördü.

Nitekim Rusya’da Devrim olmasaydı, Çarlık Türkiye’yi parçalayacak güçlerden biri

olacak; Milli Mücadele’yi zora sokacaktı194

Hüsamettin Ertürk’ten aktarılan hatıratta Mustafa Kemal Paşa 19 Mayıs 1919

da Samsun’a çıkışından hemen sonra Havza’da geçirdiği günlerde ziyaretine gelen

bir Sovyet albayına Türkiye’de Sovyetler Şuralar Cumhuriyeti’ne benzer hükümet

kurulması düşünüldüğünü söylemiş; albayın Bolşevik Prensipleri üzerine mi

kurulacağını sorması üzerine de, Devlet Sosyalizmi demenin daha doğru alacağı

cevabını vermiştir.195

Yine bu dönemde Mustafa Kemal Paşa 15.Kolordu Komutanı Kazım

Karabekir Paşa’ya gönderdiği 23 Haziran 1919 tarihli mektubunda Bolşeviklerin

daha etkili bir duruma gelmeleri durumunda tarafsız görünmek kararıyla İtilaf

Kuvvetlerini ülkeden uzaklaştırmaya zorlanacağını, aksi halde ülkenin Bolşevik

istilasına girmesine sebep olacaklarını iddia etmenin uygun olacağını yazmıştır.196

Rasih Nuri İlerinin aktardığı Mustafa Kemal Paşa’nın 24 Eylül 1919 tarihli

yazısında ise Paşa; Bolşevikliğin Türkiye’de bir doktrin olarak yerleşemeyeceğini,

dinin, adaletin ve sosyal bünyenin böyle bir fikrin yerleşmesine müsait olmadığını,

Türkiye’de büyük kapitalistlerin, milyonlarca zanaatkarların olmadığını belirtmiş;

194 İleri,a.g.e.s.35
195 Aktaran İleri,a.g.e.s.45
196 Aktaran İleri,a.g.e.s.76

 86

İslam’ın Bolşevizim’i benimsemekten Anadolu insanını uzak tuttuğunu

vurgulamıştır.197

Mustafa Kemal Paşanın Bolşevik doktrini hakkında henüz yeterli bilgisi

olmamasına rağmen1981920’nin yaz aylarından itibaren Sovyetlerle yakın ilişkilere

geçilmesiyle birlikte Bolşevizm’i yakından ve dikkatlice incelemeye başlamıştır.199

Lenin’e gönderdiği mektupta Bolşevikliğin emperyalizme karşı ezilen milletleri

kurtarmayı amaç edindiğini dile getirmiştir.200

Mustafa Kemal Paşa Bolşeviklerle yapılan görüşmelerden tedirgin mebuslar ile

Bolşevik yanlısı olanlara yaptığı açıklamada, Bolşevik olmakla Bolşevik Rusya ile

ittifakta olmayı ayırmak gerektiğini201, bazı mebusların Bolşevikliğe sempatiyle

bakmasına rağmen öncelikli olarak onlara köle olmadan dost olmanın gerekliliğini

izah etmiştir202. Ayrıca Mustafa Kemal Paşa Rus halkının acılar içinde emperyalizme

karşı gerçekleştirdiği Bolşevik Devrimi’nin yayılmacı siyasetinden de

tedirgindir.203Bu tedirginlikle beraber Milli Mücadele’nin görüşünü de dile getiren

Paşa, hedeflerinin Bolşevik ilkeleri olmadığı ve halka da bu ilkeleri kabul ettirmeyi

düşünmediklerini vurgulamıştır.204

Bolşevik Rejiminin desteğiyle Bolşevik olma yanlısı bazı mebusların

Anadolu’da Bolşevizm’i gerçekleştirmek için harekete geçmesi üzerine ulusal

birliğin ve Milli Mücadele’nin geleceğini tehlikede gören Mustafa Kemal Paşa ivedi

olarak bazı tedbirler alma yoluna gitmiştir. Bolşevikliğin Meclis’in çatısı altına

alınmasını sağlamış; Bolşevik Rusya’yla kontrollü ve kuvvetli bir bağ kuracak ve

Türk insanına da komünizmi anlatacak olan Meclise dayalı “Resmi” bir komünist

197 Aktaran İleri,a.g.e.s.80
198 Türkiye Büyük Millet Meclisi (T.B.M.M.) Gizli Celse Zabıtları,Cilt I, 24 Nisan 1920
199 Adıvar,a.g.e.,s.130
200 Aktaran İleri,a.g.e.s.122
201 T.B.M.M., G. C.Z.,Cilt I,29 Mayıs 1920.
202 T.B.M.M., G. C.Z.,Cilt I,3 Temmuz 1920
203 T.B.M.M., G. C.Z.,Cilt I, 14 Temmuz 1920
204 T.B.M.M.Zabıt Ceridesi,Cilt 3,14 Temmuz 1920

 87

Parti kurdurmuştur.205Paşa’ya göre; komünistlik daha Rusya’da bile uygulanışında

aksaklıklar ve belirsizlikler varken Anadolu’ya girmesi ve yayılması tehlikelidir.206

3 Ocak Meclis oturumunda söz alan Mustafa Kemal Paşa, Komünist Partinin

kurulmasında ki amacı açıklar; komünistlik ister doğudan gelsin ister Rusya’dan, her

şekilde Anadolu’ya mikrop gibi bulaşacağını, bu cereyana karşı ancak fikirle ve Türk

halkına anlatmayla karşı konulabileceğini anlattıktan sonra Bolşevik Rusya’nın bu

cereyanı dünyaya yaymasını kabul etmemenin de Bolşevik Rejimini ret etmek

olacağını, bunun ise dış siyasette mümkün gözükmediğinin altını çizer.207Yine 22

Ocak gizli oturumunda Meclis ve onun hükümetinin Sovyetlerle politik ilişkilerinin

Bolşeviklik ve komünistlik prensipleri üzerine kurulmadığını sadece emperyalizme

karşı ittifakta olunduğunu önemle vurgulamıştır.208

19 Eylül 1921 de Meclis’te Sovyetlerle ikili ilişkilerde denge politikasını

Mustafa Kemal Paşa şu sözleriyle ortaya koyuyordu: Büyük Millet Meclisi ve

Hükümeti uşaklık muamelesini kabul edemezdi. Türk halkı sonuna kadar

bağımsızlığı için mücadele edecekti. Rusya büyük dosttu çünkü Milli Mücadele’yi

ilk onlar haklı görmüş ve destek vermişlerdi.209

Mustafa Kemal Paşa 4 Ocak 1922 tarihinde Lenin’e gönderdiği uzun mektupta;

Türk ve Rus halklarının yüzyıllarca sürdürmüş boyunduruk zincirlerini atmasından

dolayı emperyalist ve kapitalist Kuvvetlerin kendi halklarının da bu yollu takip

etmesinden endişe ederek saldırması, iki halkın arasında kendiliğinden yakınlık

oluşturduğunu belirttikten sonra Rusya’daki mücadele ile Milli Mücadele arasındaki

farkı şöyle izah ediyordu: Türkiye’nin rejim değiştirmesi Rusya’da olduğu gibi bir

devrimle ortaya çıkmamış; Yabancı Devletlerin saldırı ve egemenliklerine karşı bir

başkaldırma olarak kendini göstermişti. Bununla birlikte Türkiye’deki kapitalizme de

değinen Mustafa Kemal Paşa; Batıdaki kapitalist sınıfın tüm millet üzerinde

205 Aktaran İleri,a.g.e.s.246, Kocabaşoğlu ve Berge,a.g.e.,s.282,
Gülmez,a.g.e.,s.602,Cebesoy,a.g.e.,s.38
206 Cebesoy,a.g.e.s.99-100
207 T.B.M.M.Zabıt Ceridesi,Cilt 7, 3 Ocak 1921
208 Aktaran İleri,a.g.e.s.278-282
209 T.B.M.M.Zabıt Ceridesi,Cilt 12,19 Eylül 1921

 88

egemenlik kurmasına benzer bir durumun Türkiye’de olmadığını, kapitalist

sistemden öte Halkçılık sisteminin gerçekleştirilmiş olduğunu, Kapitalizm’in

Türkiye’de, Rusya’da olduğundan daha zayıf göründüğünü belirtmişti.210

Rusya sosyalist Federatif Şuraları Cumhuriyeti Türkiye Yetkili Temsilcisi

Aralov ’un Türkiye ziyareti sırasında Mustafa Kemal Paşa Aralov’a Sovyetlerle

Türkiye’nin ortak amacının emperyalizmle savaşmak; doğu halklarını sömürgecilerin

boyunduruğundan kurtarmak olduğunu söylemiştir.211Bununla birlikte Aralov’a

Rusya’da mücadeleci, emektar bir işçi sınıfının olduğunu, Endüstrinin geliştiğini

açıklayan Mustafa Kemal Paşa, Türkiye’de işçi sınıfının köylüye göre az;

endüstrinin ise parmakla sayıldığını vurgulayarak Sovyetlerle olan farklılığı ortaya

koymuştur.212

Mustafa Kemal Paşanın ifadeleri gayet açıktır: Türkiye ekonomide kendi

dinamiklerine ve kendi yapısına göre hareket etmektedir. Dış siyasette ise

Sovyetlerle ortak kaderi paylaşmakta; emperyalizm’e karşı tüm halkların

bağımsızlığını savunmaktadır.

210 Aktaran İleri,a.g.e.s.333.
211 S.İ.Aralov,Bir Sovyet Diplomatın Türkiye Hatıraları,Çev.Hasan Ali Ediz,Yenigün Haber
Ajansı,1997,s.90
212 Aralov,a.g.e.,s.112

 89

 SONUÇ

Yirminci yüzyıla girerken gelişmiş Avrupa Emperyalist Güçleri’nden geri

kalmak istemeyen Çarlık Rusya, kendi savaş ekonomisine dayalı bir sanayi gücü

kurarken, bir yandan da hammade ihtiyacını karşılamak için yeraltı kaynaklarının

üretimine ağırlık vermiştir. Sanayideki bu hareketlilik Rusyada iki şeyin gelişmesine

neden olmuştur; Fabrikaların sayısının artmasına bağlı olarak büyüyen işçi sınıfı ve

hammade üretimine kaynaklık eden yabancı sermayenin artması.

Bu gelişmelere bağlı olarak Çarlık Rusyası’nda kapitalizm gelişmeye

başlamıştır. Bu gelişme Avrupa’ya nazaran daha dar ve sancılı bir hal almıştır. Bu

durumun en ana nedeni Rus halkının çoğunluğunun Köy insanı ve Köylü olmasıdır.

Halkın gelişmelerden bihaber olması ve dönemin savaşlarında Rusyanın büyük

kayıplar vermesi, yabancı sermayeyi kuvvetlendirirken, Köylü Rus Halkı’nın

yaşamını daha ağır şartlara getirmiştir. Çar sülalesinin zevk aleminde bir hayat

sürmesi, aristokrat kesim ile askeri kanadın kendi çıkarlarını koruma arzusu ve

yönetimde bulunan Hükümetin halkın büyüyen problemlerine-özellikle bozulan

“Mir”sistemine- kalıcı çözümler getirememesi, Rusya’da içten içe büyüyen halk

öfkesinin, isyan ve grevlerle açığa çıkmasına etken olmuştur. Rusya’da kapitalizm’in

alt yapısız, düzensiz ve hergeçen gün problemlerle dolu gelişimi, bazı sanayi şehirleri

dışında yaşamın köy etrafında dönmesi; devrin ağır baskılarına maruz kalan ve her

fırsatta Çarlığa savaş açan Sosyalist - Marksçı kanadı gün geçtikçe kuvvetli duruma

getirmiştir. Nitekim kendi içinde büyük karmaşa, kavga ve ayrılıklar yaşayan, bir

yandan da halkın desteğini almaya devam eden bu grup daha sonra, Sovyet

Rusyası’nın kurucusu ve önderi olan Lenin’in oluşturduğu Bolşevik Parti’yle güç

kazanarak, Rusya’da 1917 Bolşevik Devrimi’ni(Ekim Devrimi) gerçekleştirecektir.

 Rusya Devrime bu şartlar altında girerken hemen Güneyinde yer alan Osmanlı

İmparatorluğu, kendi içinde hürriyet ve hürriyetçiliğin sancısıyla, kendinden başka

hiçbir partiye fırsat vermeyen baskıcı bir partinin (İttihat ve Terakki Fırkası)

yönetiminde ağır şartlar altında I.Dünya Savaşı’na girmiştir.

 90

İlk başlarda komşusu Rusya’da meydana gelen gelişmelerle ilgilenmeyen, daha

çok Avrupa’daki gelişmelere önem veren Osmanlı yönetimi, Bolşevik Rejimi’nin

savaştan çekileceğini söylemesi üzerine dikkatini Rusya’ya çevirmiştir. Rusya’daki

yeni devleti ve rejimi adeta alkışlarcasına hoş karşılayan Osmanlı Kamuoyu, Sulh’ün

yakında gerçekleşeceğini ve savaşın bitmesinin anmeselesi olduğunu düşünmüştür.

Rusya’daki gelişmeleri tamamen Batılı Kaynaklardan yalan yanlış alan Osmanlı

basını, Bolşevik Devrimi’nin mahiyetinden çok Sulh akti üzerinde durmuştur.

Osmanlı Meclis-i Mebusanı ise sadece bir kaç oturumunda Rusyadaki olayları

değerlendirmiş; oda Rusya’daki Yeni Rejim’le yapılacak barış görüşmelerinin

mahiyetiyle sınırlı kalmıştır. Devrimi tüm yönleriyle ele almadan da tarih

sahnesinden çekilecektir.

 Milli Bağımsızlık Mücadelesi veren Türkiye Büyük Millet Meclisi ve

Hükümeti, Bolşevik devrimi ile daha yakından ilgilenmiştir. Bunun en temel nedeni

Rusya’daki Bolşevik Rejimi’nin Anodulu’daki Milli Mücadele’ye ilgi göstermesidir:

Bolşevik Sovyet Rusya, Milli Mücadele’yi ekonomik yönden sömürülen bir Halk

İsyanı olarak görmüş veya görmek istemiştir. Türkiye’de Yeni Rejim’in

önderliğinde bir devletin vuku bulacağını görerek, bu kurulacak devletin kendi fikri

çerçevesinde, Komünist bir devlet olmasını arzulamış ve bunun gayretine girmiştir.

 Türkiye Büyük Millet Meclisi, Bolşevizm ve Bolşevik Rejimi hakkında yaptığı

malumatlarda, Bolşevizm ve Rejimi’ni yeterli bir kaynak araştırması yapmadan

eleştirmiştir. Bu eleştiriler ekseriyette Rusyada yaşayan Müslüman Toplulukları’nın

uğradığı baskılar ve Bolşevik Rejimi’nin Ermenileri desteklemesi olmuştur. Bununla

birlikte eleştirilerin dozu da dengede tutulmuş; Bolşevik Rejimi’yle sürtüşmeye

neden olacak açıklamalardan kaçınılmıştır.

Mustafa Kemal Paşa meclisteki bu gelişmeleri dikkatle takip ederken,

Rusya’daki Yönetime de büyük bir alaka göstermiştir. Milli Mücadele’nin zaferle

sonuçlanması için dış dünya arenasınada Sovyet Rejimi ile alakasını koparmamış;

ikili ilişkileri hep yakın, sıcak ve dengede tutmuştur. Bununla birlikte, henüz

 91

bağımsızlığını kazanmayan bir Milletin, Siyasi Sistemlerin kavgasına sürüklenmesini

engellemek için Bolşevizm ve Felsefesi’nin Türkiye’de yerleşmesine ve gelişmesine

müsade etmemiştir.

Çarlık Rusyanın Tarih sahnesinden çekilmesine neden olan Bolşevik

Devrimi’nin Türk tarihine kattığı önem, Bağımsız Türkiye Cumhuriyetinin

kurulmasında bir faktör olmasıdır: Bolşevik Devriminin ardından Rusya’nın Türkiye

üzerindeki sömürgeci emellerine son vermesi ve dost görünmesi, Türkiye’nin Milli

Bağımsızlık Mücadelesi’ni gerçekleştirmesinde kolaylık sağlamış, kısa sürede kuzey

topraklarında bağımsızlığını elde etmiştir.

Bolşevik Devrimi, kapitalizmle büyüyen Emperyalist Dünya’ya karşı yapılan

ekonomik ve sosyal bir hareket, isyan olurken, Anadolu’da gerçekleştirilen Milli

Mücadele, Emperyalist Dünyanın sömürge altında bir Milleti yok etme gayretlerine

karşı verilen en büyük Bağımsızlık Mücadelesi olmuştur.

 92

 ÖZET

“ 1917 Bolşevik Devrimi’nin Osmanlı Mebuslar Meclisi ve Türkiye Büyük

Millet Meclisindeki Yankıları” adlı bu araştırmada: 20.yüzyılın başında meydana

gelen ve Dünya Tarihi’ne damgasını vuran, Ekim 1917 tarihinde gerçekleşen

Bolşevik Devrimi’ni; yeni bir yüz yılla yıkılacak olan bir imparatorluğun (Osmanlı

İmparatorlu) ve bu imparatorluğun enkazından doğan genç ve dinamik bir devletin

nasıl değerlendirdiği ele alınmıştır.

İlk bölümde, Bolşevik Devriminin mahiyeti ve fikirsel temeli üzerinde

durulmuş; Devrime neden olan sebepler, Devrimin gelişimi ve Devrim sonrası

Rusya’daki gelişmeler sırayla incelenmiştir

İkinci bölümde, Devrimi yakından takip etmeye çalışan Osmanlı Basını’nın

Devrim hakkındaki haberleri hangi kaynaklardan nasıl yansıttığı anlatılırken,

Devrimle birlikte I.Dünya savaşından çekilen Rusyanın, Osmanlı Yönetiminde ve

Meclisinde (Meclis-i Mebusan) değerlendirilişi açıklanmıştır.

Üçüncü ve son bölümde ise Milli Mücadele Döneminde Anadolu Basını’nın

Bolşevizm ve Bolşevik Devrimi hakkındaki düşüncesi yansıtılmaya çalışıldıktan

sonra Osmanlı İmparatorluğu’nun tarih sahnesinden çekilmesiyle yerine kurulan ve

emperyalizme karşı Milli Bağımsızlık Mücadelesi veren yeni bir devletin ilk aşaması

olan Türkiye Büyük Millet Meclisinin, kuzey komşusu olan Sovyet Bolşevik Devleti

ile olan ilişkileri ele alınmıştır. Ayrıntılar diplomatik ilişkilerden çok Devrim’in

mahiyeti üzerinde tutulmuştur. Son olarak Türkiye Cumhuriyeti Devleti’nin

kurucusu Kemal Atatürk’ün Bolşevik Rejimi’ne karşı takip erttiği siyasetin içeriği

belirtilmiştir.

 93

 SUMMARY

 This dissertation entitled ‘Repercussions of the 1917 Bolshevik Revolution on

the Ottoman Chamber of Deputies and the Grand National Assembly of Turkey’

evaluates the theme as to how the Revolution was discussed and understood by the

Ottoman Chamber and the Assembly of the Turkish Republic, a modern state which

was emerged in 1923 from the ruins of the declining Ottoman Empire.

The first chapter contains a historical overview of the events in chronological

order concerning the nature, origins and consequences of the Bolshevik Revolution.

Among the issues addressed in the second chapter are ones on the level of

attention paid by the Ottoman Press towards the Revolution and on the range of the

Press’ sources of news. This chapter also examines the evaluations of the Ottoman

administration and the Chamber regarding the Revolution of Bolshevik Russia and

her withdrawal from the World War I--which both were explicitly interrelated.

Nature of views expressed by the Turkish Nationalist Press and that of the

Turkish Republican Assembly on Bolshevism and the Bolshevik Revolution are

touched upon in the third chapter. The Republican Assembly’s assessment includes

the view point of the newly emerged Turkish state --of which national struggle

passed through immensely difficult stages of foundation against the colonial-policy

patterns of the imperialistic big powers-- on her north neighbouring country, the

Soviet Russia. The details mentioned within this framework refer the revolutionary

sense of matters more than the functionality of diplomatic relations developed

between these two countries.

Finally, the general principles of the sound state policy followed by the founder

of the Turkish Republic, Mustafa Kemal Ataturk, are presented within the conclusive

framework of the dissertation.

 94

 KAYNAKÇA

Gazeteler:

Açık Söz

Alemdar

Anadolu’da Yeni Gün

Ati

Hakimiyet-i Milliye

İkdam

İstiklal

Sabah

Tanin

Tasvir-i Efkar

Vakit

Kitaplar,Belgeler:

Adıvar, Halide Edip, Türkün Ateşten İmtihanı, İstanbul: Atlas Yay.,1983.

Arıkoğlu, Damar, Milli Mücadele Hatıralarım, İstanbul: Tan Gazetesi ve Matbaası,

1961.

Armaoğlu, Fahir H., 20.Yüzyıl Siyasi Tarihi: 1914-1995, İstanbul: Alkım Yay.,2000.

Anweiler, Oskar, Rusyada Sovyetler: 1905-1921, Çev.Temel Keşoğlu, İstanbul:

Ayrıntı Yay.,1990.

Bayur,Yusuf Hikmet, I.Genel Savaştan Sonra Antlaşmalarımız, Belleten XXX.Cilt,

Sayı:117, Ankara: T.T.K.Yay.1966.

Bayur,Yusuf Hikmet, Türk İnkılabı Tarihi, III.cilt, IV.Kısım, Ankara: Türk Tarih

Kurumu (T.T.K)Yay.1983.

 95

Birinci Doğu Halkları Kurultayı; Belgeler-I, İstanbul: Yenigün Haber Ajansı, 2000.

Bolşevik Partisi Tarihi: Sovyetler Birliği Komünist Partisi (Bolşevikler) Tarihi,

Çev. Gaybi Köylü, Haz.Sovyetler Birliği Komünist Partisi Merkez Komitesi,

Ankara: Bilim ve Sosyalizm Yay.,1971.

Cebesoy, AliFuat, Moskova Hatıraları, Milli Mücadele ve Bolşevik Rusya, İstanbul:

Temel yay., 2002.

Coquın, François-Xavier, 1917 Rus Devrimi, Çev. Atilla Tokatlı,İstanbul:İzlem

Yay.,1966.

 Gülmez, Nurettin, Kurtuluş Savaşı’nda Anadoluda Yeni Gün, Ankara: Atatürk

Araştırma Merkezi,1999.

 Hill, Christopher, Lenin ve Rus Devrimi, Çev. Aziz Erinç, İstanbul: Evrensel Basım

Yay.1997.

İleri, Rasih N., Atatürk ve Komünizm; Kurtuluş Savaşı Stratejisi, İstanbul:

Scala,1999.

Kadri, Hüseyin Kazım , Meşrutiyetten Cumhuriyete Hatıralarım, İstanbul: İletişim

yay., 1991.

 Karabekir, Kazım, İstiklal Harbimiz, İstanbul: Türkiye Yayınevi,1960.

 Kocabaşoğlu, Uygur ve Metin Berge , Bolşevik İhtilali ve Osmanlılar, Ankara:

Kebikeç Yay.,1994

 Kurat, Akdes Nimet, Rusya Tarihi:Başlangıçtan 1917’ye Kadar, Ankara: Türk

Tarih Kurumu (T.T.K)Yay.,1948

 96

Kurat, Akdes Nimet, Türkiye ve Rusya: XVIII.Yüzyıl Sonundan Kurtuluş Savaşına

Kadar Türk-Rus ilişkileri(1798-1919), Ankara: Ankara Üniv. Dil ve Tarih-Coğrafya

Fak. Yay.,1970.

Lıebman, Marcel, Bolşevik Başarısının Kaynakları, Gelişmesi ve Anlamı; Çev:

Samih Tiryakioğlu, İstanbul: Varlık Yay.,1968.

Luxemburg, Rosa, 1917 Ekim Devrimi, Çev. Ferit Muzaffer, İstanbul: BDS

Yay.,1989.

Marcuse, Herbert, Sovyet Marksizmi, Çev. Seçkin Çağan, İstanbul: May Yay.1969.

Meclis-i Mebusan Zabıt Ceridesi, Devre III, İctima IV, C.I, İnikad, Ankara:

T.B.M.M. Basınevi, 1992.

Meclis-i Mebusan Zabıt Ceridesi, Devre III, İctima IV C. I, İnikad 13, Ankara:

T.B.M.M. Basımevi, 1992.

Meclis-i Mebusan Zabıt Ceridesi, Devre III, İctima IV, C. I, İnikad 62, Ankara:

T.B.M.M. Basımevi,1992.

Nolde, Boris, Rus Eski Rejimi ve Bolşevik İnkılabı, Haz.Edhem Menemencioğlu,

İstanbu,1932.

Taymas, Abdullah, Rus İhtilalinden Hatıralar , İstanbul: Ötüken Yay.,1968.

Tunaya, Tarık Z., Türk Parlamentoculuğunun İlk Yüzyılı 1876-1976, Kanunu

Esasinin 100. Yılı Sempozyumu (9-11 Nisan 1976), Haz. Siyasi İlimler Türk

Derneği, Ankara: Ajans-Türk Matbaacılık,1976.

Tunaya, Tarık Z., Türkiyede Siyasal Partiler , I.Cilt, İstanbul: Hürriyet Vakfı Yay.

,1984.

 97

Türkiye Büyük Millet Meclisi Gizli Celse Zabıtları, Cilt I, Ankara: Türkiye İş

Bankası Kültür Yay.1985.

Türkiye Büyük Millet Meclisi Gizli Celse Zabıtları, Cilt II, Ankara: Türkiye İş

Bankası Kültür Yay.1985.

Türkiye Büyük Millet Meclisi Zabıt Ceridesi, Cilt III, Ankara: T.B.M.M.

Basımevi.1981.

Türkiye Büyük Millet Meclisi Zabıt Ceridesi, Cilt VI, Ankara: T.B.M.M.

Basımevi.1981.

Türkiye Büyük Millet Meclisi Zabıt Ceridesi, Cilt VII, Ankara: T.B.M.M.

Basımevi.1981.

Türkiye Büyük Millet Meclis Zabıt Ceridesi, Cilt XI, Ankara: T.B.M.M.

Matbaası,1958.

Türkiye Büyük Millet Meclisi Zabıt Ceridesi, Cilt XII, Ankara: T.B.M.M.

Matbaası,1958.

Türkiye Büyük Millet Meclisi Zabıt Ceridesi, Cilt XVII, Ankara: T.B.M.M.

Matbaası, 1958.

Üçok, Coşkun, Siyasal Tarih: 1789-1960, Ankara: Ankara Üniv. Hukuk

Fak.Yay.,1980.

Werth, Nicholas, 1971 Rus Devrimi, Çev. Esra Özdoğan, İstanbul: Yapı Kredi Yay.

2004.

