18 Şubat 2012 Paylaşımı-1
Seyredenler İçin Biraz Tarih:
Birinci Dünya Savaşı’nın sonunda yenilen Almanya, şartları çok ağır bir antlaşma olan Versay Antlaşması’nı kabul etmek zorunda kaldı.

Almanya’nın ordusu dağıtıldı. Silahsız, ekonomisiz ve onursuz bırakılan bu ulusun başına bir serseri musallat oldu ki bu Hitler’di.

1920’li yıllarda boy vermeye başlayan Nazi hareketi çok hızlı gelişti. 1930’a gelindiğinde ülkenin en büyük partisi olmuşlardı.
NazinPartisi tümüyle suçlulardan ve serserilerden kuruluydu; kadrolarını toplumun en alt düzeyinden, lümpenlerden seçiyordu.

Nazilerin askeri gücü SA’ydı. SA’lar Naziler için bir vurucu güç, hazır kıtaydı. Sadece partinin büyümesini değil, aynı zamanda diğer partilerin faaliyetlerinin engellenmesini de sağlıyorlardı. SA kıtaları kahverengi gömlekleriyle polisin yanında polis, askerin yanında asker gibi düzenli bir birlik haline geldiler. SA’ların sayısı inanılmaz hızla arttı; 1930 yılına gelindiğinde SA’ların mevcudu 400 bini bulmuştu.

Her SA biriminin ayrı kumandanı vardı, bu kumandanlar Ernst Roehm’e bağlıydı; dolayısıyla SA’ların başında Ernst Roehm vardı.
SA’ların yanında bir ikinci “askeri kol” olarak SS kuruldu. SS’lerin gömlekleri siyahtı. SS2ler, SA’lardan daha disiplinli ve orduya daha fazla benzer bir birlikti ve başında Heinrich Himmler vardı. Bir süre sonra SS’ler Gestapo’ya dönüştü.

Alman Ordusu, yetkisiz, silahsız ve komutansız bırakılmıştı, ama hâlâ bir varlığı vardı. En azından eski ordu mensuplarının güvenini kazanmak ve büyüyecek mevcut ordunun desteğini kazanmak için, Naziler aynı zamanda ordu içinde örgütlenmeye çalışıyorlardı. Böylesi bir örgütlenme bir defa ortaya çıktığında üç Nazi teğmen mahkemeye verildi; suçları bir darbe hazırlamaktı. Leipzig’de yapılan mahkemeye Hitler de çıktı ve teğmenleri savundu.

Nazilerin içyüzünü bilen Savunma Bakanı General Wilhelm Groener, 1930’daki Leipzig duruşması sırasında şunu söylüyordu: “Naziler iktidar hırsı içindedir. Bu nedenle Ordu’ya hoş görünmeye çalışıyorlar. Ordu’yu kendi partilerinin siyasi amaçlarında kullanmak için yalnız Nazilerin gerçek milli iradeyi temsil ettiğine bizi inandırmak istiyorlar.”
Groener doğruyu söylüyordu ama Hitler mahkemede Ordu’yu kazanmaya çalışıyordu: “Ben Ordu’nun yerine başka bir şey koymak için yapılacak herhangi bir teşebbüsün delilik olduğunu her zaman söylerim. Hiçbirimizin Ordu’nun yerini almakta bir çıkarı yok. İktidara geldiğimiz gün bugünkü küçük ordunun yerine büyük orduyu yeniden kurmaya çalışacağız.”

1930 senesinde Naziler birinci partiydi ama hâlâ tek başına hükümet kuracak güçleri yoktu. Cumhurbaşkanı Paul von Hindenburg’un Nazileri sevmediği biliniyordu, ayrıca Ordu kademesi de Hitler’in başbakanlığına karşıydı. SA’lar iktidarı almak için bir darbe yapmayı ve iktidarı almayı öneriyorlardı. Ama Hitler “kanlı değil kansız yoldan” iktidara gelmeyi tercih ediyordu; SA’ların lideri Ernst Roehm’in aksine Ordu ve Cumhurbaşkanı’nı da yanlarına çekmekten yanaydı. Çok hızlı ve çalkantılı günlerdi. Bu aşamada Savunma bakanı ve en üst düzey askeri komutan olan General Wilhelm Groener, Cumhurbaşkanı’nı da ikna ederek SA’ların lağvedilmesi için bir kararname çıkarttı.
Naziler orduya doğrudan karşı çıkmak yerine ordu içinden dost kuvvetler elde etmeye çalıştılar; Yedi ordu komutanı SA’ların kapatılmasına karşı kararname yayınladılar. Bu da yetmedi; SA’ları kapatmak isteyen General Wilhelm Groener’in görevini yapamayacak derecede çok hasta olduğu, Marksizme kaydığı dedikodusunu yaydılar. Ayrıca evlendikten beş ay sonra bir çocuğu olduğu, bunun ise ordunun şerefini bozduğunu yaydılar. Savunma Bakanı General Wilhelm Groener 13 Mayıs’ta istifa etti ve böylece Hitler’in önündeki en büyük engel ortadan kalkmış oldu.
Bu arada hükümet dağıldı, erken seçim kararı alındı. Naziler beklendiği gibi birinci parti oldu. Cumhurbaşkanı Paul von Hindenburg görevi Hitler’e vermekte direndi ama en sonunda Hitler’i başbakanlığa atadı; 30 Ocak 1933 günü Hitler Başbakan oldu.
Naziler iktidar olduktan 27 gün sonra Nazi liderlerinden Goering’in düzenlemesiyle Alman parlamentosu Reichstag’da büyük bir yangın çıktı. Suç komünistlerin üstüne atıldı ve Başbakan Hitler “büyük bir komünist ayaklanmanın önlendiğini” açıkladı. Sözde ayaklanma üzerine Cumhurbaşkanı Hindenburg Hitler’e özel bir kararname yetkisi verdi: Hitler istediği partiyi kapatabilecektir…
Önce Komünist Parti, ardından Sosyal Demokrat parti kapatıldı. İçişleri Bakanlığı, emniyet teşkilatında düzenleme yaptı; Hitler’in SA ve SS’lerinin bir bölümü polis teşkilatına katıldı. Böylece emniyet teşkilatı tümüyle Nazileştirildi.

Ordunun SA’lara karşı tedirginliği sürmektedir; Hitler’in SA’ları ordunun yerine geçireceğinden korkmaktadırlar… Hitler ordudan hoşnut değildir, ama neredeyse kendisinden bile güçlü hale gelen “devlet içinde devlet” SA’lardan ve lideri Roehm’den rahatsızdır ve çekinmektedir. Sonunda Ordu ve Cumhurbaşkanını sevindirecek bir karara varır; 30 Haziran Harekâtı böyle başlar:

30 Haziran 1934 tarihinde saat 04.00’te Hitler ve yanındakiler Münih’tedirler, SA şefi Roehm otelde uyumaktadır. Kapısı çalınır ve uyandırılır. Hitler odaya girer ve masaya bir tabanca bırakır. Roehm intihar etmeyi kabul etmez, tutuklanır. Oysa bundan tam 11 yıl önce tutuklandığında yanında Hitler vardır ve birlikte hapis yatmışlardır… SA’nın diğer şefleri de o gece evlerinde ya da otellerde bulunup infaz edilir. Sabah olduğunda 106 ölü vardır. Ancak temizlik harekâtı bununla sınırlı değildir; aynı gece iki yüksek rütbeli subay katledilir.
Alman Ordusu kendi içinden iki komutanın böylesine öldürülmesine ses çıkaramaz; hepsi Hitler’e boyun eğmiştir. Ordu’nun Hitler’le uzlaşması aslında daha önce, Ordu komutanları ile yaptığı 16 Mayıstaki “Bad Nauheim Görüşmesi” olarak tarihe geçen gizli görüşmelerle gerçekleşmiştir…

1 Temmuz 1934 sabahı artık SA yoktur, aynı zamanda başta Savunma Bakanı General Blomberg olmak üzere Ordu, Hitler’in arkasındadır.

18 Ağustos 1934’te ihtiyar Cumhurbaşkanı Hindenburg öldü. Anlaşma gereği Hitler 19 Ağustos 1934’te Cumhurbaşkanı oldu ki bu, aynı zamanda Başkomutan olması demektir; Birinci Dünya Savaşı’nın onbaşısı Hitler, artık Başkomutandır! Bu anda Hitler aynı zamanda kanun da olmuştur; halka açıkça şunları söylemektedir: ”Alman halkı oyları ile Hitler’i seçmiş ve “milli irade”yi ona devretmiştir. O da halktan aldığı bu yetki ile ülkenin en yüksek savcısıdır.”
Hitler kendisini savcı, hem de başsavcı ilan etmiştir. Ama Cumhuriyet Başsavcısı değil, çünkü iki ay sonra Cumhuriyet’i yıktı ve İmparatorluğunu kurdu.Seçimlerde en yüksek oyu (% 37) alan Hitler, anayasayı üçte iki çoğunlukla değiştirip diktatörlüğünü ilan etti. Almanya’da 1933’ten sonra bir daha seçim olmadı… 1934’te Almanya’da bir Hitler vardı, o her şeydi; eğer çocuklara bayram kutlaması yaptırsaydı, “hadi artık Hitler oldun, istediğini asıp istediğini kesebilirsin” diyebilirdi…
Temenni: Bu tarih, memleketin birinde tekerrür etmiyordur ve etmez inşallah…

