
T.C.
SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

ATATÜRK İLKELERİ VE İNKILÂP TARİHİ BİLİM DALI

MİLLÎ MÜCADELE DÖNEMİNDE MUSTAFA KEMAL PAŞANIN
YABANCI ASKER, SİYASÎ TEMSİLCİ VE GAZETECİLERLE

TEMAS VE GÖRÜŞMELERİ
(Mondros’tan Mudanya’ya Kadar)

Doktora Tezi

Danışman
Doç. Dr. Osman AKANDERE

Hazırlayan
Cemal GÜVEN

KONYA-2005

 I

İÇİNDEKİLER
İÇİNDEKİLER .. I

KISALTMALAR .. IV

ÖN SÖZ..V

KAYNAKLAR .. VI

GİRİŞ ..1

BİRİNCİ BÖLÜM

MUSTAFA KEMAL PAŞANIN MONDROS MÜTAREKESİ’NDEN SAMSUN’A

HAREKETİNE KADAR YABANCILARLA İSTANBUL’DAKİ TEMAS VE

GÖRÜŞMELERİ

1.1- Mustafa Kemal Paşanın G. Ward Price ile Görüşmesi ..5

1.2- Mustafa Kemal Paşanın İngiliz Generali William Riddell Birdwood ile

 Görüşmesi..13

1.3- Mustafa Kemal Paşanın İtalyan Yüksek Komiseri Kont Carlo Sforza ile Temas ve

Görüşmeleri ...15

1.4- Mustafa Kemal Paşanın Rahip Frew ile Görüşmesi ...26

İKİNCİ BÖLÜM

MUSTAFA KEMAL PAŞANIN SAMSUN’A ÇIKIŞINDAN TBMM’NİN

AÇILIŞINA KADAR YABANCILARLA TEMAS VE GÖRÜŞMELERİ

2.1- Mustafa Kemal Paşanın Samsun Havza ve Merzifon’da İngiliz İstihbarat Subayları

L.H. Hurst ve Salter ile Görüşmeleri ..31

2.2- Mustafa Kemal Paşanın Erzurum’da İngiliz Albayı Alfred Rawlinson ile

Görüşmeleri ..40

2.3- Mustafa Kemal Paşanın Sivas Kongresi’nde Amerikalı Gazeteci Louis Edgar

Browne ile Görüşmeleri ...56

2.4- Mustafa Kemal Paşanın Sivas’ta General James Guthrie Harbord ile Temas ve

Görüşmeleri ...75

2.5- Mustafa Kemal Paşanın Sivas’ta Charles François Georges Picot ile Temas ve

Görüşmeleri ...96

 II

ÜÇÜNCÜ BÖLÜM

MUSTAFA KEMAL PAŞANIN TBMM’NİN AÇILMASINDAN BÜYÜK

TAARRUZA KADAR YABANCILARLA TEMAS VE GÖRÜŞMELERİ

3.1- MUSTAFA KEMAL PAŞANIN FRANSIZLARLA TEMAS VE

GÖRÜŞMELERİ .. 110

 3.1.1- Mustafa Kemal Paşanın Robert De Caix ile Temas ve Görüşmeleri............. 110

 3.1.2- Mustafa Kemal Paşanın Fransız Gazeteci Yazar Berthe Georges Gaulis ile

Temas ve Görüşmeleri ... 117

 3.1.3- Mustafa Kemal Paşanın Franklin Bouillon ile Temas ve Görüşmeleri 132

 3.1.4- Mustafa Kemal Paşanın İzmit ve Adapazarı’nda Fransız Yazarı Claude Farrère

ile Görüşmeleri... 150

 3.1.5- Mustafa Kemal Paşanın Albay Mougin ile Temas ve Görüşmeleri 179

3.2- MUSTAFA KEMAL PAŞANIN SOVYET RUSYA TEMSİLCİLERİYLE

TEMAS VE GÖRÜŞMELERİ .. 188

 3.2.1- Mustafa Kemal Paşanın Sovyet Rus Elçisi Budu Mdivani ile Temas ve

Görüşmeleri ... 188

 3.2.2- Mustafa Kemal Paşanın Sovyet Rus Elçisi S. P. Natsarenus ile Temas ve

Görüşmeleri ... 193

 3.2.3- Mustafa Kemal Paşanın Sovyet Rus Elçisi Semiyon İvanoviç Aralov ile Temas

ve Görüşmeleri ... 197

3.3- MUSTAFA KEMAL PAŞANIN DOĞU ÜLKELERİ TEMSİLCİLERİYLE

TEMAS VE GÖRÜŞMELERİ .. 217

 3.3.1- Mustafa Kemal Paşanın Gürcistan Elçisi Simeon Mdivani ile Temas ve

Görüşmeleri.. 217

 3.3.2- Mustafa Kemal Paşanın Afgan Elçisi Sultan Ahmet Han ile Temas ve

Görüşmeleri.. 221

 3.3.3- Mustafa Kemal Paşanın Azerbaycan SSC Elçisi İbrahim Abilov ile Temas ve

Görüşmeleri.. 230

 3.3.4- Mustafa Kemal Paşanın Ukrayna SSC Olağanüstü Elçisi Mihail Vasilyeviç

Frunze ile Temas ve Görüşmeleri .. 238

 III

 3.3.5- Mustafa Kemal Paşanın Buhara SSC Kasidleri Mehmed Nazri ve Mehmed

Receb ile Temas ve Görüşmeleri..248

 3.3.6- Mustafa Kemal Paşanın İran Elçisi Mümtazüddevle İsmail Han ile Temas ve

Görüşmeleri ..251

3.4- MUSTAFA KEMAL PAŞANIN İTALYANLARLA TEMAS VE

GÖRÜŞMELERİ ..258

 3.4.1- Mustafa Kemal Paşanın Fago ile Temas ve Görüşmeleri258

 3.4.2- Mustafa Kemal Paşanın Cavaliere Tuozzi ile Temas ve Görüşmeleri263

3.5- MUSTAFA KEMAL PAŞANIN İNGİLİZLERLE TEMAS VE

GÖRÜŞMELERİ ..268

 3.5.1- Mustafa Kemal Paşa’nın Konya’da General Charles Townshend ile

Görüşmeleri ..268

DÖRDÜNCÜ BÖLÜM

MUSTAFA KEMAL PAŞANIN BÜYÜK TAARRUZ’DAN SONRA MUDANYA

MÜTAREKESİ’NE KADAR YABANCILARLA TEMAS VE GÖRÜŞMELERİ

4.1- Mustafa Kemal Paşanın İngiliz Konsolosu Harry Lamb ile Görüşmesi296

4.2- Mustafa Kemal Paşanın Fransız Yüksek Komiseri Pellé ile Temas ve

 Görüşmeleri ..302

4.3- Mustafa Kemal Paşanın Franklin Bouillon ile Temas ve Görüşmeleri316

SONUÇ..328

BİBLİYOGRAFYA ...338

 IV

KISALTMALAR

AAM. : Atatürk Araştırma Merkezi

ATASE (ATA) : Genelkurmay Başkanlığı Askeri Tarih ve Stratejik Etüt Dairesi

 Başkanlığı Arşivi Atatürk Koleksiyonu

ATASE (İSH) : Genelkurmay Başkanlığı Askeri Tarih ve Stratejik Etüt Dairesi

 Başkanlığı Arşivi İstiklâl Harbi Koleksiyonu

BCA. : Başbakanlık Cumhuriyet Arşivi

Bkz. : Bakınız

BMM : Büyük Millet Meclisi

C. : Cilt

HTVD : Harp Tarihi Vesikaları Dergisi

KB. : Kültür Bakanlığı

RSFSC : Rusya Sosyalist Federatif Sovyet Cumhuriyeti

s. : Sayfa

SSC : Sovyet Sosyalist Cumhuriyeti

TBMM : Türkiye Büyük Millet Meclisi

TBMM GCZ : Türkiye Büyük Millet Meclisi Gizli Celse Zabıtları

TBMM ZC : Türkiye Büyük Millet Meclisi Zabıt Ceridesi

TİTE. Arşivi : Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Arşivi

TTK. :Türk Tarih Kurumu

Yay. : Yayınları

 V

ÖN SÖZ

Tarih milletlerin var olabilmek adına verdiği mücadelelerle doludur. Bu

mücadelelerden başarı ile çıkan milletler varlıklarını günümüze kadar taşıyabilmiş,

başaramayanlar ise tarih sahnesinden silinip gitmiştir. İstiklâl Harbimiz de Türk

milletinin tarih sahnesine çıktığı günden bugüne var olmak adına verdiği mücadelelerin

en önemli ve en son merhalesidir.

Pek çok yönüyle incelenerek ortaya konulması gereken bu dönemin lâyıkıyla

anlaşılabilmesi için üzerinde durulması gereken konulardan biri de Mustafa Kemal

Paşanın Millî Mücadele döneminde yabancı asker, siyasî temsilci ve gazetecilerle temas

ve görüşmeleridir. Yapılan bu çalışmayla; Mustafa Kemal Paşanın Millî Mücadele

dönemi dış siyaset ilkeleri, liderlik vasıfları, Avrupa kamuoyunda aleyhimize olan

fikirlerin izalesi için harcadığı çabalar, uyguladığı metod ve siyasî dehası da gözler

önüne serilmeye çalışılmıştır.

Bu temas ve görüşmelerin bütünüyle incelenmesi; Mustafa Kemal Paşanın

sergilediği tavrın, aslında temel bir prensip çerçevesinde odaklandığını göstermektedir.

Bu da, Erzurum ve Sivas Kongreleri kararlarıyla tespit edilip Misak-ı Millî’de ifadesini

bulan ve Mustafa Kemal Paşanın tüm temas ve görüşmelerinde temel hareket noktasını

oluşturan tam bağımsızlıktır. Nitekim, bu amaçtan hareketle Mustafa Kemal Paşanın

bütün bu temas ve görüşmeleri barışa giden yolda birer basamak olmuştur.

Tezimde bu konuyu seçmemi sağlayan ve araştırmanın her aşamasında büyük

desteğini gördüğüm Danışman Hocam Doç. Dr. Osman AKANDERE’ye teşekkürlerimi

bir borç bilirim. Bu çalışmayı yaparken, rahat bir çalışma imkânı sağlayan Bölüm

Başkanımız Prof. Dr. Ramazan TOSUN ile araştırma süresince katkılarından dolayı Prof.

Dr. Nuri KÖSTÜKLÜ’ye ve Yrd. Doç. Dr. Yaşar SEMİZ’e de ayrıca teşekkür ederim.

Bu tez, Selçuk Üniversitesi Bilimsel Araştırma Projeleri Koordinatörlüğü tarafından

desteklenmiştir. Katkılarından dolayı adı geçen kuruma da teşekkür ederim.

Cemal GÜVEN

 Konya 2005

 VI

KAYNAKLAR

Mustafa Kemal Paşanın Millî Mücadele dönemindeki faaliyetleri pek çok çalışmaya

konu olmuştur. Bu çalışmalar zengin bir literatür grubu oluşturmaktadır. Ancak bu

literatür içerisinde; çalışmamızda ele alınan konu ile alakalı olarak, konuyu topluca

değerlendiren bir bilimsel eser mevcut değildir. Bu çalışmamızda, konumuzla alakalı bir

çok telif ve tetkik eser ile makalelerden istifade edilmiştir. Bunun yanı sıra

araştırmamızın esas kaynaklarını; 1-Arşiv Vesikaları 2-TBMM Zabıtları 3-Gazeteler 4-

Hatıralar, oluşturmaktadır.

1- Arşiv Vesikaları: Araştırmamızın konusu ile ilgili ulaşabildiğimiz arşivlerden,

1- Genelkurmay Başkanlığı Askeri Tarih ve Stratejik Etüt Dairesi Başkanlığı (ATASE)

Arşivi 2- Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Arşivi ve 3- Başbakanlık

Cumhuriyet Arşivi’nde bulunan konumuzla ilgili vesikalardan istifade edilmiştir.

Bunların yanı sıra, yayınlanmış arşiv vesikalarından da önemli ölçüde faydalanılmıştır.

ATASE Arşivi’nin konu ile ilgili vesika bakımından, ulaşabildiğimiz diğer arşivlere

oranla zengin olduğu görülmektedir. Bu arşivde, İstiklâl Harbi Koleksiyonu ile Atatürk

Koleksiyonu katalogları taranarak konuyla ilgili vesikalardan istifade edilmiştir. Ayrıca

TİTE Arşivinde ulaştığımız istihbarat vesikaları da konumuza açıklık getirmiştir.

2- TBMM Zabıtları: TBMM Zabıt Cerideleri ve TBMM Gizli Celse Zabıtları’nda

konumuzla alakalı bilgilerden istifade edilmiştir. Özellikle, gizli celse toplantılarında

Mustafa Kemal Paşanın Fransızlarla olan görüşmelerine dair dış politikayı ilgilendiren

konuşmaları, bu çalışmamızda konumuza açıklık getirmiştir. Gizli celse görüşmeleri

“TBMM Gizli Celse Zabıtları” adı ile 1985 yılında Türkiye İş Bankası tarafından ilk defa

olarak yeni harflerle yayınlanmıştır. Bu eserin ilk üç cildinde konumuzla alakalı

görüşmeler vardır.

3-Gazeteler: Konumuzla ilgili olarak Millî Mücadele döneminde yayımlanan İrâde-

i Milliye, Hakimiyet-i Milliye, Anadolu’da Yeni Gün, Vakit, İkdam, Açıksöz, Minber,

Babalık ve Öğüd gazetelerinin ulaşabildiğimiz tüm koleksiyonlarını tarayarak konuya

ışık tutacak pek çok bilgiye ulaştık. Bu gazetelerin yanı sıra, Peyâm-ı Sabah, Sabah,

Takvim-i Vekâyi, Tasvir-i Efkar ve Türk Dünyası gazetelerinde tespit edebildiğimiz

bilgileri de değerlendirdik. Bu gazetelerin koleksiyonlarını taradığımız yerler: Millî

 VII

Kütüphane Mikrofilm ve Süreli Yayınlar Arşivi, TBMM Kütüphanesi Mikrofilm Arşivi,

Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Arşivi ve Taksim Atatürk Kitaplığı

Süreli Yayınlar Arşivi’dir.

Özellikle TBMM açıldıktan sonra, Mustafa Kemal Paşa ile görüşen yabancıların

Türkiye topraklarına girişlerinden itibaren hemen tüm faaliyetleri gazete muhabirleri

tarafından takip edilmiş ya da Anadolu Ajansı’nın haberleri bu gazetelerde yer almıştır.

Yabancı asker, siyasi temsilci ve gazetecilerin, Mustafa Kemal Paşayı ziyaretleri,

görüşmeleri ve yazışmaları, elçilerin itimatname törenleri, resmî davetler ve buralardaki

konuşmalar, Mustafa Kemal Paşanın cephe ve cephe gerisi gezileri ve buradaki temas ve

görüşmeleri gibi pek çok ayrıntı dönemin gazetelerinde yer almıştır. Ayrıca, Mustafa

Kemal Paşa ile temas ve görüşmelerde bulunan yabancılarla yapılan mülakatlar

gazetelerde yer almış ve bunların Mustafa Kemal Paşa ve Millî Mücadele hakkındaki

düşünceleri ile ilgili orijinal bilgiler elde edilerek değerlendirilmiştir. Ayrıca tespit

ettiğimiz bir diğer husus da konumuzla ilgili Avrupa basınında yer alan haberlerin pek

çok Türk gazetesi tarafından iktibas edilerek haber yapılmasıdır. Millî Mücadele dönemi

gazetelerinden tespit ettiğimiz bütün bu bilgiler, araştırmamızda en çok istifade edilen

kaynaklar arasında yer almıştır.

İstanbul’daki sansür nedeniyle İstanbul’da yayımlanan gazetelerde eksik olarak yer

almış olan haberler ve nutuklar, Anadolu basınında yayınlanmış olanlarıyla

karşılaştırılarak tamamlanmaya çalışılmıştır.

Bu çalışmada, ulaşabildiğimiz tüm koleksiyonlarını tarayarak faydalandığımız

gazeteler şunlardır:

İrâde-i Milliye: Mustafa Kemal Paşa tarafından Heyet-i Temsiliye adına yayın

yapmak için kurdurulan Millî Mücadele’nin ilk gazetesi olan İrade-i Milliye, 14 Eylül

1919’da Sivas’ta yayımlanmaya başlanmıştır. Gazete sahibi olarak Demircioğlu

Selahaddin, yazı işleri müdürü olarak da Mazhar Müfid görevlendirilmiştir. İlk başyazılar

Mustafa Kemal tarafından dikte ettirilmiştir. Başlangıçta haftada bir çıkan gazete, bir

aralık haftada iki gün ve daha sonra da günlük olarak çıkmaya başlamıştır. Gazete,

Heyet-i Temsiliye’nin Ankara’ya gelmesinden sonra da Sivas’ta yayımlanmaya devam

 VIII

etmiş, 1921’de Gaye-i Milliye adını almış ve 1922 Mart’ının sonunda kapanmıştır1.

Hakimiyet-i Milliye: Ankara’da, Anadolu ve Rumeli Müdafaa-i Hukuk Heyet-i

Temsiliyesi adına Mustafa Kemal tarafından kurulan Hakimiyet-i Milliye gazetesi, 10

Ocak 1921’de yayım hayatına başlamıştır. Sorumlu ilk müdürü Receb Zühdü’dür2.

Hakimiyet-i Milliye gazetesi, Millî Mücadele hareketinin fikrî temelleri, görüş ve

kararlarını halka yaymak için çıkarılmıştır. Gazetenin başlığının altında “Mesleği Millî

İradeyi hâkim kılmaktır” cümlesi yer almaktadır. Gazete, Mustafa Kemal’in dikte

ettirdiği ve ilk sayısında yer alan başyazıda amacını şöyle açıklamıştır: “Bugünden

itibaren mevki-i intişara çıkan ve sütunlarında bütün Anadolu ve onu alâkâdar eden

muhitlerin ahval ve hâdisatını ihtiva edecek olan gazetemize bu ismi tesadüfî olarak

vermedik. Gazetemizin ismi ve aynı zamanda takip edeceği tarik-i mücahedenin de

nev’idir. Şu hâlde diyebiliriz ki Hakimiyet-i Milliye’nin mesleği milletin Müdafaa-i

Hâkimiyeti olacaktır”3.

Başlangıçta haftada iki gün olarak yayımlanan gazete, 18 Temmuz 1920’den 6

Eylül 1920’ye kadar haftada üç gün, 6 Eylül 1920’den 30 Ekim 1920’ye kadar haftada iki

gün olarak yayımlanmıştır. 6 Şubat 1921’den itibaren Cumartesi dışında günlük olarak

yayımlanmıştır4. Hakimiyet-i Milliye, Millî Mücadele hareketinin sözcüsü olması

bakımından, Türkiye Büyük Millet Meclisi Hükümeti’nin yarı resmi organı olarak

sayılmıştır5. 1934 yılında “Ulus” adını alan gazete, uzun yıllar yayım hayatını

sürdürmüştür6.

Anadolu’da Yeni Gün: Yunus Nadi tarafından İstanbul’da “Yeni Gün” adıyla 2

Eylül 1918’de yayımlanmaya başlayan gazete, Millî Mücadele’yi desteklediği için

İstanbul’un işgaliyle kapatılmış ve Yunus Nadi’de gizlice matbaasını da alarak

Anadolu’ya kaçmış ve matbaayı Ankara’ya nakletmiştir. Daha sonra gazete, 10 Ağustos

1 E. Semih YALÇIN, Türkiye Cumhuriyeti I Kaynaklar, Siyasal Kitabevi, Ankara-2004, s.175; İzzet
ÖZTOPRAK, Kurtuluş Savaşında Türk Basını (Mayıs 1919- Temmuz 1921) Türkiye ile İlgili Dış Haberler
ve Bunların İç Basındaki Tepkileri, Türkiye İş Bankası Kültür Yay., Ankara-1981, s. 11; Zekâi GÜNER,
Orhan KABATAŞ, Millî Mücadele Dönemi Beyânnâmeleri ve Basını, Atatürk Kültür, Dil ve Tarih Yüksek
Kurumu Atatürk Kültür Merkezi Yayını, Ankara-1990, s.341; M. Nuri İNUĞUR, Basın ve Yayın Tarihi, Der
Yay., İstanbul-1993, s.352-353.

2 ÖZTOPRAK, Kurtuluş Savaşında Türk Basını…, s. 11.
3 YALÇIN, Türkiye Cumhuriyeti I Kaynaklar, s.175-176.
4 GÜNER, KABATAŞ, Millî Mücadele Dönemi Beyânnâmeleri ve Basını, s.334; ÖZTOPRAK, Kurtuluş

Savaşında Türk Basını… , s. 11.
5 ÖZTOPRAK, Kurtuluş Savaşında Türk Basını… , s. 11-12.
6 YALÇIN, Türkiye Cumhuriyeti I Kaynaklar, s.176.

 IX

1920’de “Anadolu’da Yeni Gün” adıyla Ankara’da yayımlanmaya başlanmıştır. İlk mesul

müdürü Osmanzâde Hamdi’dir. Sakarya Muharebesi’nde Yunan saldırısının Ankara’yı

tehdit etmesi üzerine Kayseri’ye nakledilen gazete, Sakarya Zaferi’nden sonra tekrar

Ankara’da yayımlanmaya devam edilmiştir. Anadolu’da Yeni Gün gazetesi Millî

Mücadele’yi destekleyen ve Mustafa Kemal Paşanın düşüncelerini aksettiren en kuvvetli

ve nitelikli gazetelerden birisi olmuştur. 1924’te gazete kapanmıştır7.

Vakit: 1875 yılında Filip tarafından çıkarılan gazete, 22 Ekim 1917’de Mehmet

Asım Us ve Ahmet Emin Yalman tarafından çıkarılmaya başlanmıştır. Millî Mücadele’yi

bütün gücüyle destekleyen ve günlük olarak yayımlanan tirajı en yüksek gazetelerin

başında gelen Vakit, aynı zamanda Türkiye ile ilgili en çok dış haber veren gazetelerden

birisidir8.

İkdam: 1894-1928 yılları arasında İstanbul’da günlük olarak yayımlanmıştır.

Kurucusu ve Başyazarı Ahmet Cevdet’tir. Mütareke döneminde gazeteyi Yakup Kadri

(Karaosmanoğlu) yönetmiştir. Gazete, Millî Mücadele’yi öven yazıları yüzünden Divan-ı

Harbe verilmiştir. Ankara’ya ilk muhabir gönderen İstanbul gazetesidir9.

Açıksöz: 15 Haziran 1919’da Kastamonu’da yayımlanmaya başlayan Açıksöz

gazetesi, Ahmet Hamdi, Hüsnü Açıksöz, Tahir Kara Oğuz tarafından günlük olarak

çıkarılmıştır10. 16 Eylül 1919 tarihinden itibaren haftada iki kez çıkmaya başlamış11 ve 9

Mart 1921’den itibaren Cumartesi dışında her gün yayımlanmıştır12. Kastamonu

Müdafaa-i Hukuk Cemiyeti’nin yayın organı durumuna gelen ve dağılma sahası

genişleyen Açıksöz, Kuzeybatı Anadolu’nun en etkili gazetesi haline gelmiştir. Açıksöz

gazetesinin Zonguldak ve İnebolu muhabirleri İstanbul haberlerini, Ankara muhabiri de

Ankara haberlerini vermişlerdir13. Yayın hayatını 1932 yılına kadar sürdüren Açıksöz,

1937’den itibaren Doğru Söz adıyla çıkmıştır14.

7 YALÇIN, Türkiye Cumhuriyeti I Kaynaklar, s.180-181; ÖZTOPRAK, Kurtuluş Savaşında Türk Basını…,

s.6-7; GÜNER, KABATAŞ, Millî Mücadele Dönemi Beyânnâmeleri ve Basını, s.319; İNUĞUR, Basın ve
Yayın Tarihi, s.339-341.

8 YALÇIN, Türkiye Cumhuriyeti I Kaynaklar, s.163-164; ÖZTOPRAK, Kurtuluş Savaşında Türk Basını…,
s. 4-5.

9 ÖZTOPRAK, Kurtuluş Savaşında Türk Basını… , s.5.
10 YALÇIN, Türkiye Cumhuriyeti I Kaynaklar, s.179.
11 ÖZTOPRAK, Kurtuluş Savaşında Türk Basını… , s. 10.
12 İNUĞUR, Basın ve Yayın Tarihi, s.359.
13 ÖZTOPRAK, Kurtuluş Savaşında Türk Basını… , s. 11.
14 YALÇIN, Türkiye Cumhuriyeti I Kaynaklar, s.180.

 X

Babalık: 25 Aralık 1910 tarihinde Yusuf Mazhar tarafından Konya’da çıkarılmaya

başlanmıştır15. Düzenli olarak haftada iki gün çıkarılan gazete, 5 Nisan 1921’den itibaren

haftanın her günü çıkarılmıştır. Babalık gazetesi, Millî Mücadele’yi destekleyen Anadolu

gazetelerinden birisidir. Bu dönemde yazı işleri müdürlüğünü Samizâde Süreyya

yapmıştır. Gazete 1951 yılında kapanmıştır16.

Öğüd: 2 Ocak 1918’de Abdülgani Ahmet Bey tarafından Afyon’da kurulan Öğüd

gazetesi, Yunanların İzmir’i işgali üzerine Konya’ya taşınmıştır. Millî Mücadele’ye

öncülük eden önemli bir Anadolu gazetesidir17. 1921 Temmuz’undan itibaren Ankara’da

da çıkmaya başlayan gazete, aynı zamanda iki şehirde birden yayımlanan ilk günlük

gazetedir18. Öğüd gazetesi Ocak 1923’te kapanmıştır19.

4- Hatıralar: Bu çalışmanın ana hareket noktasını “Nutuk” teşkil etmiştir. Esasında

Nutuk hatıratdan da öte bir vesikalar mecmuasıdır. Bu eserde konumuzla ilgili hususlar

tespit edildikten sonra, dönemin önemli şahsiyetlerinin hatıraları da taranarak konumuza

açıklık getiren bilgiler değerlendirilmiştir. Ayrıca Mustafa Kemal Paşa ile temas ve

görüşmelerde bulunan Alfred Rawlinson, S.İ. Aralov, Berthe Gaulis ve Frunze’nin de

yazmış oldukları hatıralarından önemli ölçüde faydalanılmıştır.

15 GÜNER, KABATAŞ, Millî Mücadele Dönemi Beyânnâmeleri ve Basını, s.323.
16 YALÇIN, Türkiye Cumhuriyeti I Kaynaklar, s.179.
17 YALÇIN, Türkiye Cumhuriyeti I Kaynaklar, s.177.
18 ÖZTOPRAK, Kurtuluş Savaşında Türk Basını… , s. 10.
19 GÜNER, KABATAŞ, Millî Mücadele Dönemi Beyânnâmeleri ve Basını, s.355.

 1

GİRİŞ

Birinci Dünya Savaşı’nın 20. yüzyılın şekillenmesinde önemli bir rolü vardır. Bu

savaş dünya siyasî haritasını büyük oranda değiştirmiş ve uluslararası ilişkileri kalıcı bir

biçimde ve derinden etkilemiştir. Savaşın ortaya çıkardığı en önemli sonuçlardan biri de

Osmanlı Devleti’nin yıkılmasıdır.

Osmanlı Devleti savaş sonunda, çok ağır şartlar içeren Mondros Mütarekesi’ni

imzalamak zorunda kalmıştır. Mütareke, devletin savaş esnasında elden çıkan toprakları

bir yana, Anadolu’nun da galip devletler tarafından taksimini amaçlayan bir işgal planı

niteliğindedir. Nitekim ateşkesin imzalanmasının hemen akabinde Türk vatanına yönelik

işgaller başlamış, devletin elde kalan topraklarının mukadderatı da belirsizleşmiştir.

Mütarekenin işgallere bahane olan maddeleri uygulanmaya başlanınca; Osmanlı

otoritesinin, elde kalan topraklarda egemen bir devlet olarak yaşayabileceği beklentisinin

de boş bir hayal olduğu ortaya çıkmıştır. Bu derin hayal kırıklığı ile birlikte Osmanlı

otoritesinin pasif tavrının yarattığı zorluklar Türk milletinin hayat ve istiklâlini tehlikede

görmesine yol açmış; Mustafa Kemal Paşanın örgütlediği bu refleks ortaya Millî

Mücadeleyi çıkarmıştır.

Millî Mücadele, yalnızca cephelerde kazanılan askerî zaferlerin adı değildir. Bu

mücadelenin anlamını cephelerde kazanılan zaferlerin yanı sıra, siyasî, sosyal, ekonomik,

kültürel ve fikrî faktörler de desteklemektedir. Nitekim, bahsedilen boyutların ortaya

konulması, Millî Mücadele’nin anlamının pekişmesinde büyük yararlar sağlamaktadır.

Bu alanlarda yapılan çalışmalar Millî Mücadele’nin Türk ve dünya tarihindeki yerinin

netleşmesi ve bu yerin değerinin anlaşılması açısından büyük önem arz etmektedir. Bu

bağlamda, yapılan bu çalışmada, Millî Mücadele’nin lideri Mustafa Kemal Paşanın

Mondros Mütarekesi’nden Mudanya Mütarekesi’ne kadar olan dönemde yabancı asker,

siyasî temsilci ve gazetecilerle olan temas ve görüşmeleri konusu ele alınmakta ve

yıkımdan tam bağımsızlığa giden yolda, Mustafa Kemal Paşanın bu temas ve

görüşmelerde ortaya koyduğu tavrın Millî Mücadele’ye kattığı anlam aranmaktadır.

İncelenen tarihî dönem, I. Dünya Savaşı’nın galipleri olan İtilâf Devletleri’nin Türk

vatanına karşı uzun dönemden beri projelendirilen bir tasarının son merhalesini

tamamlamak adına ortaya koydukları Mondros Mütarekesi ile başlamaktadır. İşgal

 2

devletlerinin, mütarekenin imzalanması akabinde Türk milletinin Türkiye’deki siyasî

varlığını ortadan kaldırmayı amaçlayan işgallere yönelmesi ve bu aşamada Osmanlı

otoritesinin sergilediği teslimiyetçi tavrın Türk milletine yaşam kabiliyeti üretemeyen

sonuçları Anadolu’da bir direniş hareketinin doğmasına sebebiyet vermiştir. Mustafa

Kemal Paşanın liderliği ile dağınıklıktan ve kopukluktan kurtulan bu direniş hareketi,

Erzurum ve Sivas Kongreleri kararları ile Misak-ı Millî belgesinde ifadesini bulan kesin

bir tavır ve hedef geliştirmiştir. Bu da liderin tüm faaliyetleri ve hamlelerinin temel

prensibi olan tam bağımsızlıktır. İşte Mustafa Kemal Paşanın bahsi geçen bu temel

prensip doğrultusunda ortaya koyduğu çabalar, Türk milletini Mondros Mütarekesi’nin

akabindeki süreçte dayatılan bir yok oluştan Mudanya Mütarekesi ile şerefli bir barışın

tesisine götürmüştür.

Bu dönemde, Türk milletinin uğrunda savaştığı değerlerin dünya kamuoyuna

anlatılabilmesi ve hedefe ulaşma yolunda siyasî ve stratejik kazanımlar elde edilebilmesi

açısından, Mustafa Kemal Paşanın yabancılarla olan bütün temas ve görüşmeleri büyük

önem arz etmektedir. Bu yolda Mustafa Kemal Paşanın kullandığı metodun, işgalci

kanattaki zaafları avantaja çevirebilme kabiliyetinin ve siyasî dehasının da bizatihi

üzerinde önemle durulması gereken bir konu olduğu kanaatindeyiz.

Yapılan bu çalışmada, Mondros Mütarekesi’nden Mudanya Mütarekesi’ne kadar

olan dönemde, Millî Mücadele’nin lideri Mustafa Kemal Paşanın yabancı asker, siyasî

temsilci ve gazetecilerle olan temas ve görüşmelerinin, mücadele sürecine olan etkileri

ortaya konmaya çalışılmıştır. Mustafa Kemal’in yaptığı bu resmî, gayriresmî ya da hususî

temas ve görüşmeler birbirinden ayrı olarak ele alınmış olmakla birlikte bütün bu temas

ve görüşmelerin onun tarafından, bir temel hedefe ulaşmada nasıl bir malzeme niteliğine

büründürüldüğü ortaya konularak; Mustafa Kemal Paşanın farklı anlarda, farklı detayları

tek bir çerçevenin içerisinde yer alan ve bir bütünü oluşturan parçalar haline getirmedeki

metot ve maharetinin incelenmesine çalışılmıştır.

Araştırmamız dört ana bölümde ele alınmıştır. Birinci bölümde, Mustafa Kemal

Paşanın, Mondros Mütarekesi’nin ardından İstanbul’a gelişinden, Samsun’a hareketine

kadar geçen dönemdeki yabancılarla temas ve görüşmeleri ele alınmıştır. Bu dönem,

Mustafa Kemal Paşanın Osmanlı Devleti’nin generali sıfatı ile, üzerinde herhangi bir

 3

resmî yetki bulundurmaksızın, İtilâf Devletleri’nin niyet ve hedeflerini anlamak ve

üzerindeki şüpheleri dağıtmak adına onlarla bağlantı kanalları aradığı ve vatanın

kurtuluşu için siyaseten bir şeyler yapılıp yapılamayacağını anlamaya çalıştığı bir

süreçtir. Bu bağlamda; Mustafa Kemal Paşanın İtalyan Yüksek Komiseri Cont Carlo

Sforza, Daily Mail gazetesi yazarı G. Ward Price, İngiliz generali W. R. Birdwood ve

İngiliz Rahip Frew ile görüşmeleri ele alınmıştır.

İkinci bölümde, Mustafa Kemal Paşanın Samsun’a çıkışından TBMM’nin açılışına

kadar geçen dönemdeki, gerek ordu müfettişi gerekse Heyet-i Temsiliye Başkanı olarak

yabancılarla yaptığı temas ve görüşmeleri ele alınmıştır. Bu dönemde, Amasya Genelgesi

ile Millî Mücadele’nin hedefi, stratejisi ve yöntemi belirlenmiş; Erzurum ve Sivas

Kongreleriyle ise bu mücadelenin programı ortaya konulmuş ve mücadeleyi yürütecek

fiilî otorite olan Heyet-i Temsiliye vücuda getirilmiştir. Mustafa Kemal Paşa, ordu

müfettişliğinden Heyet-i Temsiliye Başkanlığına ve böylece Millî Mücadele’nin lideri

konumuna geçmiştir. Millî hareketin etkili bir şekilde yaygınlaştırıldığı ve amaca

ulaşmak yolunda yabancı devletlerin temsilcileriyle gayriresmî de olsa ciddi temasların

başladığı bu evrede, Mustafa Kemal Paşanın Havza ve Merzifon’da İngiliz istihbarat

subayları Salter ve L.H. Hurst; Erzurum’da, İngiliz Albayı Alfred Rawlinson; Sivas’ta

Amerikalı Gazeteci Louis Edgar Browne ile General Harbord ve Georges Picot ile temas

ve görüşmeleri ele alınmıştır.

Üçüncü bölümde, Mustafa Kemal Paşanın, TBMM’nin açılmasından Büyük

Taarruz’a kadar olan dönemdeki temas ve görüşmeleri incelenmektedir. Bu dönem

Ankara’da meclisin kurulduğu ve artık Mustafa Kemal’in Devlet Başkanı olarak

mücadeleyi yönlendirdiği süreçtir. Ordularımızın kurulup güçlendiği, düzene konduğu bu

süre içerisinde askerî mücadelenin yanında diğer bir mücadele de siyaset sahasında

verilmiştir. Yine bu dönemde TBMM pek çok ülke tarafından tanınmış ve Ankara’ya

yabancı ülkelerin elçilikleri açılmıştır. Bu dönem, tüm dünyanın gözlerini Ankara’ya

çevirdiği ve Ankara’nın uluslararası bir siyaset merkezi haline geldiği dönemdir. Misak-ı

Millî, bu dönemde TBMM’nin uygulamak için mücadele verdiği ilkeleri teşkil etmiştir.

Bu dönemde yapılan antlaşmalarda ve Mustafa Kemal Paşanın bütün temas ve

görüşmelerinde genel esas Misak-ı Millî doğrultusunda barışı sağlamak teşkil etmiştir.

Çalışmanın üçüncü bölümünü oluşturan ve tarihî perspektif açısından Millî Mücadele’nin

 4

en yoğun süreçlerinden birinin yaşandığı bu evrede; askerî mücadele çetinleşmiş, siyasî

mücadele ise resmî bir zemin üzerinde ve birçok farklı kanallardan yürütülmeye

başlanmıştır. Bu münasebetle çalışmanın üçüncü bölümü beş alt bölümde ele alınmıştır.

Dördüncü ve son bölümde ise, Büyük Taarruz neticesinde İzmir’in kurtarılmasının

ardından Türk Ordularının boğazlara yönelik askerî harekatı aşamasında, Mustafa Kemal

Paşanın İzmir’de yaptığı temas ve görüşmeleri ele alınmıştır.

 5

BİRİNCİ BÖLÜM

MUSTAFA KEMAL PAŞANIN MONDROS MÜTAREKESİ’NDEN SAMSUN’A

HAREKETİNE KADAR YABANCILARLA İSTANBUL’DAKİ TEMAS VE

GÖRÜŞMELERİ

1.1- Mustafa Kemal Paşanın G. Ward Price ile Görüşmesi

Mondros Mütarekesi’nin akabinde İstanbul’a gelen Mustafa Kemal Paşanın, burada

görüştüğü ilk yabancı kişi, I. Dünya Savaşı sonunda İstanbul’a gelmiş olan Daily Mail

gazetesi muhabiri G. Ward Price’dır1. Price, İstanbul’da bulunduğu süre içinde aralarında

Mustafa Kemal Paşanın da bulunduğu dönemin önemli şahsiyetleri ile röportajlar

yapmıştır.

G. Ward Price’ın Mustafa Kemal Paşa ile olan bu görüşmesi İstanbul’da Pera Palas

Oteli’nde gerçekleşmiştir2.

Mustafa Kemal Paşa ile G. Ward Price arasında söz konusu olan bu görüşme ile

ilgili talep Mustafa Kemal Paşadan gelmişti. Çünkü İstanbul’a geldiği günlerde Mustafa

Kemal, İngilizlerle temas kurmayı düşünmekte ve bunun yollarını aramaktaydı. Mustafa

Kemal, ülkenin karşı karşıya kaldığı bu zor günlerde İngilizlerle ilişki kurmanın, yapmayı

tasarladığı işler açısından, faydalı olabileceğini düşünmekteydi. Bu nedenle verdiği bazı

demeçlerde de İngilizlere yönelik sıcak mesajlar vermesi, onun bu yolda yaptığı

çalışmalara örnek gösterilebilir3.

1 Tarih Coğrafya Dünyası, C. II, Sayı: 7-10, İstanbul-1959, s.279; Avni ALTINER, Her Yönüyle Atatürk,

Bakış Matbaası, İstanbul-1981, s.697.
G. Ward Price, 13 Ekim 1918’de mütarekenin imzalanacağı sıralarda Limni Adası’nda bulunmaktaydı.
Mütarekenin imzasından sonra Selanik ordusunun kurmay başkanı olan İngiliz generali bir torpido ile İstanbul’a
giderken onu da beraberine aldı. O sıralarda henüz mayınlar temizlenmemiş olduğu için tehlikeli bir yolculuk
geçiren Price, İngiliz generali ile birlikte İstanbul’a gelerek Perapalas oteline yerleşmişlerdir. Bkz. N. A.
“Meşhur İngiliz Gazetecisi Ward Price’le Mülâkat” Ulus, 23 Kasım 1938, s.7. Aynı mülâkatta Price, Türkiye’ye
ilk defa 1911 senesinde İstanbul’a geldiğini, Lüleburgaz’da Bulgarlarla yapılan muharebede ve Çatalca
müdafaasında bulunduğunu, Türklerin on altıncı asırda Viyana surlarına kadar dayanan ve Şekspir zamanından
beri İngiltere’de “Grand Türk” diye sevilen, sayılan, “Türk gibi, kuvvetli” diye anlatılan savaşçı fatih ve
kahraman bir millet iken, nasıl bu hale düşmüş olduklarını İstanbul'a ilk gelişinde kendi kendine sorduğunu,
daha sonra ise Türklerin I. Dünya Harbi’nde kahramanca dövüştüklerini ve kazandıkları galibiyetlerin
mağlûbiyetlerinden çok fazla olduğunu, kendisinin, Çanakkale’de, Gelibolu yarımadasında bulunduğunu, orada
bu milletin şecaatini, baba yiğitliğini gözleriyle gördüğünü, anlatmıştır.

2 Sadi BORAK, “Latife Hanım, Ünlü Gazeteci Price'a Hayatını ve Özelliklerini Anlatıyor”, Atatürk Araştırma
Merkezi Dergisi, C. VI, Sayı:16, Kasım 1989, s.173.

3 Sadi BORAK, Atatürk’ün İstanbul’daki Çalışmaları (1899-16 Mayıs 1919), Kaynak Yay., İstanbul-1998,
s.151; İlhan LÜTEM, Mustafa Kemal Atatürk 57 Yılın Öyküsü, İkinci Kitap, Avrasya-Bir Vakfı Yayınları,
Ankara-2003, s.25.

 6

Kendisiyle aynı otelde kalan G.Ward Price ile bir görüşme yapmak isteyen Mustafa

Kemal Paşa otelin İsviçreli Müdürü vasıtasıyla bu teklifini iletmiştir4. Bu daveti, Price

şöyle anlatmaktadır:

“İstanbul’a ilk defa 1918 senesinde gelmiştim∗. Bir akşam üzeri Pera Palas

Oteli’nde oturuyordum. Bir adam yanıma geldi ve bir Türk generalinin benimle

görüşmek istediğini söyledi. İsmini sordum: Mustafa Kemal, dedi. O zamanlar Mustafa

Kemal adını daha ziyade mübhem bir şekilde işitmiştim. Daveti memnuniyetle kabul

ettim”5.

Price “daveti memnuniyetle kabul ettim” derse de Gotthard Jaeschke’nin Price’ın,

“Extra-special Correspondent” adlı eserine dayanarak verdiği bilgilere göre Price,

Mustafa Kemal’den bir görüşme talebi geldiğinde, bunu kabul etmenin “bir mahzuru

olup olmadığı hakkında” İstanbul’daki İngiliz istihbarat subayı Albay T.G.G. Heywood’a

danışmış ve İngiliz albayından, olumlu cevap aldıktan sonra, Mustafa Kemal’in görüşme

davetini kabul etmişti6.

Mustafa Kemal Paşa ile G.Ward Price arasındaki bu görüşme 14 Kasım 1918

Mustafa Kemal Paşa, İtilâf Devletleri mensubu yabancılarla temaslar kurmaya çalışarak çıkış yolları aramanın
yanında, basın yoluyla da yaptığı açıklamalar ile, politik davranıp İngilizlere karşı dostça mesajlar vererek
onların şüphelerinden uzak durmayı amaçladığı anlaşılmaktadır. Nitekim 17 Kasım 1918’de Minber’de ve 18
Kasım 1918’de Vakit’de yayımlanan mülâkatlarında bunu görmek mümkündür.
Minber gazetesi muhabirinin “İngilizlere karşı perverde eylediğiniz hissiyat hakkında bazı malûmat verir
misiniz?” sorusuna Mustafa Kemal Paşa şu karşılığı vermiştir: “Bu harpte İngilizlerle Arıburnu, Anafarta ve
Filistin cephelerinde karşı karşıya bir çok muharebeler verdim. Ben, bu muharebelere ve suret-i umumiyede bu
saydığım cephelerde başka mıntıkalarda diğer milletlerle dahi verdiğim muharebelerde daima vatanın
müdafaasından ibaret olan bir vazife-i asliye îfa ve bunun için askerlik hizmetimi tahattur etmiyorum.
Binaenaleyh kalbimde buğz ve adavet hissiyatı yer bulmamıştır, İngilizlerin, Osmanlı milletinin hürriyetine ve
devletimizin istiklâline riayette gösterdikleri hürmet ve insaniyet karşısında yalnız benim değil, bütün Osmanlı
milletinin İngilizlerden daha hayırhah bir dost olamayacağı kanaatiyle mütehassis olmaları pek tabiîdir”. Bkz.
Minber, 17 Teşrîn-i sâni 1918, nr. 16, s.2.
Vakit gazetesinde yayınlanan mülâkatında da: “Hükümetimizle mütareke akdeden devletlerin ve bu devletler
namına mütareke şartnamesini yapan Britanya hükümetinin Osmanlılara karşı olan hüsnüniyetlerinden şüphe
etmek istemem. Eğer mezkûr şartname ahkâmının tatbikatında suitefehhümü mucip olacak cihet görülüyorsa
bunun sebebini derhal anlamak ve muhatablarımızla anlaşmak lâzımdır. Bittabi bu vazife hükümetlere terettüb
eder. Benim bildiğime göre hükümetimiz bu babda icabeden teşebbüsatta bulunmuş ve bulunmaktadır…”. Bkz.
Vakit,18 Teşrîn-i sâni 1918, nr. 385, s.1; Atatürk’ün Söylev ve Demeçleri, C.III, Atatürk Araştırma Merkezi
Yay., Ankara-1989, s.1.

4 N. A. “Meşhur İngiliz Gazetecisi Ward Price’le Mülâkat”, Ulus, 23 Kasım 1938, s.7.
∗ İstanbul merkeze ilk gelişidir. 1911 senesinde Çatalca’ya kadar gelmişti. Bkz. Yukarıda verdiğimiz gazetede
İstanbul der, ama anlaşılan geldiği yer Çatalca’dır.

5 Tarih Coğrafya Dünyası, C. II, Sayı: 7-10, İstanbul-1959, s.279-280; ALTINER, Her Yönüyle Atatürk,
s.697; Sabahattin SELEK, Anadolu İhtilali, Kastaş Yay., İstanbul- 1987, C.I, s. 205; Kemal ARIBURNU,
Atatürk’ten Anılar, İnkılâp Kitabevi, İstanbul-1998, s.64.

6 Gotthard JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri,(Çeviren: Cemal Köprülü), TTK. Yay.,
Ankara-199, s.98.

 7

Perşembe günü Pera Palas Oteli’nde gerçekleşmiştir7. Bu görüşmede Mustafa Kemal’in

yanında Refet Bey de bulunmuştu8. İngilizce cereyan eden konuşmalarda Refet Beyin

tercümanlık yaptığını düşünmekteyiz.

Görüşmede nelerin konuşulduğu konusunda doğrudan Mustafa Kemal Paşanın

anlattığı bir malumata sahip değiliz. Bu nedenle G.Ward Price’ın görüşme konusunda

aktardığı bilgilerden hareket ederek, görüşmede nelerin konuşulduğunu belirtmeye

çalışacağız.

G. Ward Price, Atatürk’ün cenaze törenini için Ankara’ya geldiğinde kendisi ile

Ankara Palas’ta görüşen Ulus Gazetesi muhabiri, N.A.’ya Mustafa Kemal’le olan bu

mülâkatı şöyle aktarmıştır:

“Sırtında sivil bir elbise ve başında fes bulunan bu zatın yanına gittim. Bu sivil zat,

Mustafa Kemal Paşa idi. Ben, henüz bu ismin şöhretini duymuş değildim. Çanakkale’de

bizi mağlup eden kumandanın O olduğunu, daha, öğrenmemiştim.

Bu Türk generali üzerimde derin bir intibâ bıraktı. O günlerde çok mahzun ve

muzdarip görünmekle beraber, kudretli bir seciye ve enerjiye sahip olduğu anlaşılıyordu.

Mustafa Kemal Paşa, bana o gün Türkiye’nin büyük harbe bu şekilde girmekle

büyük bir hata işlediğini söyledi. Şimdi de hasıl olan vaziyet, işlenmiş olan o hatanın

âkıbeti ve cezası idi. General bu görüşmede Türklerle İngilizlerin eski dost olduklarından

da bahsetti.

Kendisiyle ilk temasım böyle oldu. Hiç şüphe etmem, o zaman Mustafa Kemal,

hayatının en müteessir, en muzdarip günlerini yaşamakta idi”9.

7 JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi (30 Ekim 1918- 11 Ekim 1922), TTK. Yay., Ankara-1989,

C.I, s.4; BORAK, Atatürk’ün İstanbul’daki Çalışmaları…, s.280. Şunu belirtmemiz gerekir ki mülâkat tarihi
tam doğru olmayabilir, çünkü Mustafa Kemal o günlerde günlük tutmadığı gibi Price’da tarihe dair net bir gün
vermemiştir.

8 Lord KINROSS, Atatürk Bir Milletin Yeniden Doğuşu, Altın Kitaplar Yayınevi, İstanbul-1990, s.178;
JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.98; Mango, Price’ın eserine atfen, “Mustafa
Kemal’in yanında, kısa boylu, sırım gibi güçlü iradeli, cesur bir subay olan arkadaşı Albay Refet(Bele)
oturuyordu” demektedir. Bkz. Andrew MANGO, Atatürk,(Türkçesi: Füsun Doruker), Sabah Kitapları,
İstanbul-2000, s.199.

9 N. A. “Meşhur İngiliz Gazetecisi Ward Price’le Mülâkat”, Ulus, 23 Kasım 1938, s.7.
Bu mülakat hakkında başka bir anlatımda şu şekildedir: “Mustafa Kemal düşünceli, kederli ve bedbindi. Bana
memleketin halinden bahsetti. Ve her iki üç cümlede bir: ‘Bu böyle olmaz. Vatanı baştanbaşa değiştirmek
lazım, yenileştirmek lazım’ diyordu. O zaman doğrusu bu lâflara fazla dikkat etmemiştim. Mesleğimin her
zaman hatırlayacağım büyük hatası bu emsalsiz dehayı o zaman keşfedememiş olmamdır”. Bkz. Tarih
Coğrafya Dünyası, C. II, Sayı: 7-10, s.280; ALTINER, Her Yönüyle Atatürk, s.697 ; SELEK, Anadolu

 8

Price, Mustafa Kemal’in kendisinde derin bir intibâ bıraktığını söylemekle birlikte,

kendi eserinde bu mülakatı daha farklı olarak vermektedir. Gotthard Jaeschke, Price’ın

“Extra-special Correspondent” adlı eserine dayanarak verdiği bilgilere göre; Mustafa

Kemal Paşa yapmak istediği bir teklif için İngiliz resmî makamlarıyla temas etmek

istediğini Price’a söylemiş ve ondan bu hususta yardımcı olmasını istemiştir. Yine

Mustafa Kemal, Türkler olarak I. Dünya Harbi’nde yanlış cephede savaştıklarını, öteden

beri dostumuz olan İngilizlerle savaş yapmayı asla istemedikleri şeklindeki kanaatini

Price’a ifade etmişti. Kendisinin de arzu etmediği bu istenmeyen savaşa girmemizde

başta Enver Paşa olmak üzere Alman dostlarının etkisinin ve baskısının rol oynadığını

belirten Mustafa Kemal sözlerinin devamında: “artık savaşı kaybetmiş olduklarını ve

uygulanan bu yanlış siyasetin bedelinin Türklere ağır olarak ödetileceğini” söylemişti.

Anadolu’nun müttefik devletler tarafından paylaşılacağını bildiğini de ekleyen Mustafa

Kemal, Anadolu toprakları üzerindeki bir İngiliz yönetimine karşı, memnuniyetsizlik

gösterilmemesi gerektiğini ifade etmişti10.

Mustafa Kemal Paşa ile kendisi arasında geçen bu görüşmeyi anlattığı eserinde

İngiliz Gazeteci G. Ward Price oldukça ilginç bir hususa da yer vermektedir. Buna göre

Mustafa Kemal’in İngilizlerden bir de beklentisi olmuştur. Price’ın anlattıklarına göre;

Mustafa Kemal, İngilizlerin Anadolu için bir sorumluluk kabul ettiklerinde tecrübeli Türk

valileri ile işbirliği içinde çalışmak ihtiyacını duyacaklarından söz etmiş ve sözlerinin

devamında da “Böyle bir salâhiyet dahilinde hizmetlerimi arz edebileceğim münasip bir

yerin mevcut olup olmayacağını bilmek isterim” demişti. Price’ın iddiasına göre; Mustafa

Kemal bir işbirliği çerçevesinde İngilizler tarafından verilebilecek bir valilik görevini

kabul edebileceğini belirtiyordu. Price, görüşmeden sonra İngiliz istihbarat subayı Albay

Heywood’a görüşme hakkında bilgi vermiş ve Mustafa Kemal’in İngilizlerden olan

beklentisini belirtmiştir. Albay Heywood’un ise bu görev talebi ile ilgili olarak,

mütarekeden sonra birçok Türk subayının kendileri için bir iş aradıklarını ve bu tür

beklentiler içerisinde olduklarını söyleyerek, bu talep üzerinde durmadığını yine Price’ın

İhtilali, C.I, s. 205; ARIBURNU, Atatürk’ten Anılar, s.64. Kinross’un verdiği bilgelere göre bu mülâkat
esnasında, Mustafa Kemal, elini kolunu hareket ettirmeden, sâkin ve ölçülü bir sesle konuşmuştur. Bkz.
KINROSS, Atatürk Bir Milletin Yeniden Doğuşu, s.178

10 JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.98.

 9

yazdıklarından öğreniyoruz11.

Price, Mustafa Kemal Paşa ile yaptığı görüşmede geçen konuşmalara temas ettiği

eserinde, görüşmede geçen konuşmalarla ilgili anlatımlarına bir destek olacak mahiyette

yıllar sonra Refet Bey ile arasında geçen bir konuşmayı da nakletmektedir. Buna göre,

Price’ın Refet Bey ile yeniden karşılaşması İkinci Dünya Savaşı’ndan sonra İstanbul’da

olmuştu. İngiliz gazeteci Mustafa Kemal ile yıllar önce yaptığı ilk görüşmesinde hazır

bulunan Refet Beyle yaptığı sohbette bu görüşmeden de bahsetmişlerdi. Bu sohbet

esnasında Refet Bey, Mustafa Kemal’in İngilizlerden görev talebiyle ilgili konuya sözü

getirerek “Onun bu hizmet teklifinde samimi olduğunu, o zaman bu teklif kabul edilmiş

olsaydı Yakın Doğu tarihinin değişik bir mecraya dönecek olduğunu” belirtmişti12.

Mondros Mütarekesi’nin hemen akabinde İstanbul’a gelen ve İstanbul’da

bulunduğu süre içerisinde ülke ve millet için bir şeyler yapma azim ve kararlılığında olan

Mustafa Kemal Paşanın, İngiliz gazeteci G. Ward Price ile olan bu görüşmesi esnasında

İngilizlerden resmî bir göreve gelmek hususunda bazı taleplerde bulunduğu iddiasının

sadece İngiliz gazeteci G. Ward Price tarafından dile getirilmiş olması, bazı soru

işaretlerinin oluşmasına sebep olmaktadır. Nitekim, Price’ın belirttiğine göre görüşmeye

bizzat tanık olmuş olan Refet Beyin kendisi tarafından yapılan bir açıklama olmaması da

böyle bir talebin varlığına şüphe getirmektedir.

Mustafa Kemal’in İngilizlere karşı bu teklifini bu mülâkatı nakleden yazarlar şöyle

yorumlamaktadır:

Millî Mücadele ve Türkiye Cumhuriyeti’nin kuruluş yılları ile ilgili birçok

çalışmanın sahibi olan Gotthard Jaeschke, Mustafa Kemal Paşanın İngiliz gazeteciye

söylediği sözlerin “izaha muhtaç kaldığı” kanaatinde olduğunu belirtmektedir13.

Atatürk’ün İstanbul’daki faaliyetlerinin anlatıldığı bir çalışmada ise, Mustafa

Kemal’in İngilizlerden görev talep etmesinin “gerçeklere ne denli uyduğu

bilinmemektedir” denilerek, İngiliz gazetecinin anlatımlarına şüphe ile yaklaşılması

gerektiği vurgulanmaktadır. Bununla birlikte yazar; şayet böyle bir görev talebinin doğru

11 JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.98 ; Doğan AVCIOĞLU, Millî Kurtuluş Tarihi

(1938-1995), C.I, Tekin Yayınevi, İstanbul-1996, s.121 dipnot bilgisi.
12 JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.98 ; Price’ın “Refet” adını yanlış olarak “Rifat”
şeklinde yazdığı anlaşılmaktadır. Bkz. MANGO, Atatürk, s.199.

13 JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.98-99.

 10

olduğu kabul edilse bile, bunun bir taktik gereği olduğunu belirtmektedir. Yazarın

kanaatine göre, Mustafa Kemal amacına ulaşmak için gerektiğinde İngiliz sempatizanı

görünmekte hiçbir sakınca görmemiştir14.

“İstanbul Hükümetleri ve Millî Mücadele” isimli çalışmasında Sina Akşin de

Mustafa Kemal’in böyle bir teklif yapmış olmasını “inanılacak bir şey” olarak

görmemektedir. Akşin, Mustafa Kemal’in o sıralarda vatana ciddi hizmetlerde

bulunmaya hazırlandığını ve bu nedenle Harbiye Nezareti görevine gelmeyi arzu ettiğini

belirtmektedir. Akşin de böyle bir görüşmenin yapıldığı kanıtlansa bile Mustafa Kemal’in

İngiliz gazeteci ile görüşmesinde yaptığı görev teklifinde ciddi olmadığı kanaatini

taşıdığını söylemektedir15.

İngiliz gazetecinin Mustafa Kemal ile yaptığı görüşmede geçen konuşmalarla ilgili

anlatımlarına Atatürk ile ilgili çalışmalar yapmış olan yabancı araştırmacılar da şüphe ile

yaklaşmaktadırlar. Bunlardan birisi olan A. Jevakhoff; Mustafa Kemal’in I. Dünya

Savaşı’ndan mağlup olarak çıkılmasının ve ülkesinin işgal edilmesinin yarattığı

ümitsizlik durumu çerçevesi içinde böyle bir teklif yapmış olabileceği, yorumunu

getirmekle birlikte Mustafa Kemal gibi gururlu bir kişinin böyle bir davranışta

bulunabileceğine ihtimal vermediğini de üstü kapalı sözlerle ifade etmektedir16.

Andrew Mango ise “Atatürk” isimli eserinde Mustafa Kemal’in bu talebi ile ilgili

olarak, “yorum farkları ve unutkanlık olabileceği noktası gözardı edilmemelidir” diyerek

İngiliz gazetecinin görüşmede geçen konuşmaları farklı yorumlayıp

değerlendirebileceğine ve görüşmeden çok sonra yazılan eserinde bazı şeyleri unutmuş

olabileceğine dikkat çekmektedir. Böyle bir teklifin Mustafa Kemal tarafından yapılmış

olduğu varsayımıyla hareket eden Mango, bunun birinci gerekçesi olarak Mustafa

Kemal’in İngilizlerle Fransızların arasını açmayı düşünmesini öngörür. Mango’nun işaret

ettiği diğer gerekçe ise İngilizlerin desteğini sağlayarak Anadolu’ya askerî bir yönetici

sıfatıyla gitmek ve böylece Türkler için her şeyden daha önemli bir tehlike olarak kabul

14 BORAK, Atatürk’ün İstanbul’daki Çalışmaları…, s.151.
15 Sina AKŞİN, İstanbul Hükümetleri ve Millî Mücadele -Mutlakiyete Dönüş (1918-1919), C.I, Türkiye İş

Bankası Kültür Yay., Ankara-1998, s.133.
16 Alexandre JEVAKHOFF, Kemal Atatürk Batı’nın Yolu, (Çeviren: Zeki Çelikkol), İnkılāp Yay., İstanbul-

1998, s. 52.

 11

edilen Ermeniler ve Yunanların Anadolu üzerindeki toprak taleplerini önleme amacıdır17.

Mustafa Kemal Paşa G.Ward Price görüşmesi ve bu görüşmede ele alınan konularla

ilgili olarak değişik kişilerin görüşlerine yer verdiğimiz yukarıdaki satırlar incelendiğinde

bazı sonuçlara ulaşmak mümkündür.

Öncelikli olarak Mustafa Kemal Paşa ile G.Ward Price arasında bir görüşmenin

yapıldığı konusunda fikir birliğinin oluştuğunu söyleyebiliriz. Ancak yukarıda da ifade

ettiğimiz gibi bu görüşmenin yapılması ile ilgili olarak Mustafa Kemal Paşa kaynaklı bir

bilgi veya anlatım yoktur. Biz bu görüşmenin yapıldığını G. Ward Price kaynaklı bilgi ve

anlatımlardan öğreniyoruz.

Konuyla ilgili görüşlerine yer verdiğimiz kişilerin yorum ve değerlendirmelerinde

Mustafa Kemal gibi şöhretli, gururlu ve bağımsızlığı her şeyin üstünde tutan bir kişinin

ciddi olarak “Anadolu’da bir valilik ya da resmî bir görev için” İngilizlerden görev talep

etmesinin pek de inanılacak bir olay olmadığı ifade edilmeye çalışılmıştır. Üstelik

İstanbul’a geldiği ilk günlerden itibaren ülkesi ve milleti için bir şeyler yapmak arzu ve

kararlılığında olan Mustafa Kemal Paşanın böyle bir talep içerisinde olamayacağı

hususunda yine bir görüş birliğinin oluştuğunu söyleyebiliriz.

Biliyoruz ki Mondros Mütarekesi’nin hemen akabinde başlayan İngiliz işgallerine

ve İngilizlerin Türk halkına karşı takip ettikleri işgal siyasetlerine en büyük tepkiyi

gösterenlerin başında Mustafa Kemal Paşa gelmektedir. Nitekim, İskenderun’a çıkacak

olan İngiliz kuvvetlerine karşı komutasındaki Türk kuvvetlerine ateş açmaları emrini

vermesi, komutanı olduğu Yıldırım Orduları Grubu’nun lağvedilmesine sebep olmuştur.

Nutuk’ta “Manda ve himayeciliğe” dayanan kurtuluş çarelerinin hiç birisini isabetli

kararlar olarak görmediğini açıklayan ve işgallere karşı mücadele edilmesi fikrini ilk

anlardan itibaren savunmuş olan Mustafa Kemal Paşanın böyle bir talepte bulunması

mümkün değildir. Kaldı ki Mustafa Kemal Paşanın böyle bir teklifi olsa İngiliz istihbaratı

raporlarında yer alması gerekirdi. Oysa İngiliz Arşivlerine dayanarak pek çok çalışma

yapan, Bilâl Şimşir, Gotthard Jaeschke ve Salāhi Sonyel’in eserlerinde böyle bir raporun

varlığına dair bir bilgi yoktur. Şunu da göz ardı etmemek lazım gelir ki Price, Atatürk’ün

17 MANGO, Atatürk, s.199.

 12

cenaze töreni için geldiğinde Ulus gazetesine verdiği mülakatta Mustafa Kemal Paşanın

böyle bir teklifinden hiç bahsetmemiştir. Böylesi önemli bir olayı o zaman zikretmeyerek

yıllar sonra kaleme aldığı bahsettiğimiz eserinde dile getirmesi de anlaşılamamaktadır.

 13

1.2- Mustafa Kemal Paşanın İngiliz Generali William Riddell Birdwood ile

Görüşmesi

Mustafa Kemal Paşanın Pera Palas Oteli’nde kaldığı günlerde görüştüğü

yabancılardan biri de İngiliz Generali William Riddell Birdwood idi. Birdwood Mondros

Mütarekesi’nden sonra İstanbul işgal komutanı olarak karargâhıyla Pera Palas Oteli’ne

yerleşmişti. Birdwood Nisan 1915 ve Ağustos 1915’te Anzak kolordusunun

komutanlığını yaparken Mustafa Kemal’e karşı üç kez yenilmişti. Bu yüzden onun askerî

dehasına o günden beri hayranlık duyuyordu. Birdwood, aynı otelde Mustafa Kemal

Paşanın da kaldığını öğrenince, kendisinin refakat subayından Mustafa Kemal Paşa ile bir

görüşme ayarlamasını istemiş ve bu talep Mustafa Kemal’e iletilmişti18.

Mustafa Kemal Paşanın bu görüşme isteğini kabul etmesi üzerine 20 Kasım 1918

günü Pera Palas Oteli’nde, Dr. Rasim Ferit Beyin de katılımıyla gerçekleşen bu

görüşmede19, General Birdwood saygı dolu birkaç nezaket sözünden sonra

Çanakkale’deki kaybetme nedenlerini bir de Mustafa Kemal’den dinleyebilmek için

“Excellence bizi nasıl yendiniz?” sorusu üzerine Mustafa Kemal alçakgönüllülük

göstererek “Sizin de bizim de tarih dergilerimiz var, tarih yazar” demişti. Mustafa

Kemal’in bu alçakgönüllüğüne rağmen Birdwood ısrar edince Mustafa Kemal, Dr. Rasim

Ferit Bey’den kâğıt ve kalem alıp bir kroki çizerek iki tarafın da durumunu kısaca

özetlemişti. Mustafa Kemal, Birdwood’a her şey İngilizlerin lehine iken neden iki ayrı

yerde durup ilerlemediklerini sormuştu. Birdwood’un askerlerinin çok yorulduğunu ve

arkadan suyun yetişmediğini söylemesi üzerine Mustafa Kemal’in: “Görüyorsunuz ki ben

bir şey yapmadım; önce yorgunluk, sonra susuzluk ordunuzu durdurdu” sözleri üzerine

hayranlığı bir kat daha artan Birdwood: “Sizin gibi kahraman ve âlîcenap bir general

tanımadım” demişti. Giderken Birdwood: “Müsaade ederseniz bu kâğıtla bu kalemi bir

hâtıra olarak saklayayım”20 diyerek ayrılmıştı.

Mustafa Kemal Çanakkale gibi bir zaferi yorumlarken, Birdwood’a karşı oldukça

saygılı bir üslûp içinde idi. Aslında Mustafa Kemal ona sorduğu soruların cevaplarının

18 Hikmet BAYUR, Atatürk Hayatı ve Eseri- Doğumundan Samsun’a Çıkışına Kadar, Atatürk Araştırma

Merkezi Yay., Ankara-1990, s.230 ; BORAK, “Çanakkale Kahramanı Mustafa Kemal”, Cumhuriyet, 25 Nisan
1981, nr. 20375, s.2.

19 BORAK, Atatürk’ün İstanbul’daki…, s.153.
20 BAYUR, Atatürk Hayatı ve Eseri…, s.230-231 ; BORAK, “Çanakkale Kahramanı Mustafa Kemal”,

Cumhuriyet, 25 Nisan 1981, nr. 20375, s.2 ; BORAK, Atatürk’ün İstanbul’daki…, s. 153-154.

 14

“susuzluk” ve “yorgunluk” olduğunu biliyor olsa gerekti. Çanakkale’deki harbin seyri

hafızasında hâlâ canlı olmasına rağmen; Birdwood’u mahcup etmemek için savaştan

kendisinin taktikleriyle kazanılan bölümleri değil Anzakların üstün olduğu ama o an için

çeşitli sebeplerle yavaş kaldıkları iki sahneyi seçiyordu. Bunun nedeni Mustafa Kemal’in,

Birdwood’a bu cevapları verdirmek istemesiydi. Buradan da anlaşıldığı gibi, Mustafa

Kemal, Çanakkale’deki başarısını alçakgönüllülük göstererek üzerine almamış ve İngiliz

generaline yenilgilerinin sebebini, kendisinin askerî başarısına değil, onların yorgunluk

ve susuzluğuna bağlayarak Birdwood’u mahcup etmemiştir. Mustafa Kemal’in bu alçak

gönüllülüğü İngiliz generalinin kendisine hayranlığını bir kat daha artırmıştır*.

* Birdwood’un Atatürk’e olan hayranlığı sonraki yıllarda da devam etmişti. Nitekim, Atatürk’ün Ankara'da

yapılan cenaze törenine İngiltere 248 kişilik bir askeri birlikle katılmış ve Kralın özel temsilcisi olarak da
Çanakkale’de Atatürk’le savaşmış olan Mareşal William Riddel Birdwood gönderilmişti. Birdwood yaşlı ve
hasta olmasına rağmen Atatürk’e olan sevgisinden dolayı son görevini yapmak için Ankara’ya kadar gelmiş ve
cenaze töreni günü Ankara Halkevi balkonunda ayakta zor durabilmesine rağmen Atatürk'ün tabutu geçerken
onu selamlamıştır. Bkz. Bilāl N. ŞİMŞİR, Doğu’nun Kahramanı Atatürk, Bilgi Yayınevi, Ankara-1999, s.
357; Salāhi R. SONYEL, Atatürk-The Founder Of Modern Turkey, TTK. Yay., Ankara-1989, s.198 ;
BORAK, “Çanakkale Kahramanı Mustafa Kemal”, Cumhuriyet, 25 Nisan 1981, nr. 20375, s.2 ; BORAK,
Atatürk’ün İstanbul’daki…, s.154-155.

 15

1.3- Mustafa Kemal Paşanın İtalyan Yüksek Komiseri Kont Carlo Sforza ile

Temas ve Görüşmeleri

Mustafa Kemal Paşanın İstanbul’daki temas ve görüşmelerinden en önemli olanı

İtalyan Yüksek Komiseri Kont Carlo Sforza ile yaptığı görüşmelerdir.

İtilâf Devletleri, mütarekeden sonra Osmanlı Devleti ile olan ilişkilerini, barış

antlaşması imzalanana kadar “Yüksek Komiserler” aracılığıyla yürütmüşlerdir. İtalyan

Yüksek Komiserliği görevine atanan Kont Carlo Sforza, 13 Kasım 1918’de İstanbul’a

gelmiştir21. İtalya, Yüksek Komiserliğe Kont Sforza’yı atadığını Osmanlı hükümetine 17

Kasım 1918’de bildirmiştir22. Kont Carlo Sforza Müttefik Yüksek Komiserleri arasında

tek diplomat ve üst düzey siyasetçi idi23.

Sforza, Mustafa Kemal Paşa ile İstanbul’da birkaç defa görüşmüştür. Bu

görüşmelere geçmeden önce Mustafa Kemal ile görüşmeler yapmasının nedenleri ve bu

görüşmelerin mahiyetinin daha iyi anlaşılabilmesi için Sforza’nın mütareke dönemi

Türkiye’si hakkındaki siyasî fikirleri üzerinde duracağız.

Sforza, geçmişin artık geride kaldığını, hakikate olduğu gibi bakılmasının icap

ettiğini ve gerçekte Türkiye’nin ölümden çok uzak olduğunu, düşünüyordu. Sforza’ya

göre gerçekte Türkiye sadece geçici olarak batmıştı, müttefikler ipi çok fazla asılacak

olursa Türkiye müttefiklerin elinden kurtulacaktı. Müttefikler İstanbul’un sahipleri olarak

kalabilirlerdi ama hârikulâde boş bir evin sahipleri olurlardı. Türkiye’nin aktif kuvvetleri

Asya’nın içlerine doğru, müttefiklerin ulaşamayacağı yerlere geri çekilip kendilerine

karşı cephe alabilirlerdi24. Sforza bu tespitleri ile Türkiye’yi kaybetme tehlikesini ortaya

21 Mevlüt ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, Atatürk Araştırma Merkezi Yay.,

Ankara-2002, s.26.
22 TİH., Mondros Mütarekesi ve Tatbikatı, C. I, Ankara- 1999, s.181; Carlo Sforza, İstanbul'da Yüksek Komiser

olarak Haziran 1919 tarihine kadar görev yaptı. Haziran 1919'da Dışişleri Bakanlığı Müsteşarlığına atanan
Sforza 30 Haziran 1919’da yerine Arlotta’yı vekil bırakarak İstanbul’dan ayrıldı; yerine Yüksek Komiser olarak
Maissa atandı. Bkz. Mevlüt ÇELEBİ, “Mütareke Döneminde Mustafa Kemal Paşa-Kont Sforza Görüşmesi”,
Atatürk Araştırma Merkezi Dergisi, Kasım 1999, C.XV, Sayı:45, s.796; Zeki SARIHAN, Kurtuluş Savaşı
Günlüğü (Açıklamalı Kronoloji), C.I, TTK. Yay., Ankara-1993, s. 355 ; SARIHAN, Kurtuluş Savaşı
Günlüğü, C.II, TTK. Yay., Ankara-1994, s. 448.

23 H. Basri DANIŞMAN, Artçı Diplomat, s. 103 ; Fabio L. GRASSI, İtalya ve Türk Sorunu 1919-1923
Kamuoyu Ve Dış Politika, (Çevirenler: Nevin Özkan, Durdu Kundakçı), Yapı Kredi Yay., İstanbul-2000, s.34.
(GRASSİ, Sforza’nın İstanbul’a 17 Kasım 1918’de geldiğini yazmaktadır, bkz. s.35, doğrusu 13 Kasım’dır) ;
İngiltere bu göreve, Mütareke'yi İtilâf Devletleri adına imzalamış olan Amiral Calthorpe’u, Fransa Amiral
Amet’yi tâyin etmişlerdir. Bkz. ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s.26.

24 Carlo SFORZA, Makers of Modern Europe, The Bobbs Merrill Company, Indianapolis-1930, s.357-358 ;
Ayrıca bkz. Kont Carlo SFORZA, “Bir İtalyan Politikacısının Kaleminden Kurtuluş Savaşı’mızın Tahlili”
(Sadeleştiren: Günvar Otmanbölük), Hayat Tarih Mecmuası, Sayı:12, Aralık-1975, s.47-48.

 16

koyarken “İtalya, Türkiye’nin bütününe endüstrisi için bir pazar olarak bakmalıdır. Bu

yüzden bir kapışmaya karşı çıkmalıdır. Bunun için Türkiye ile, her iki taraf için de

tatminkâr sayılacak bir barış yapmayı kabul ve arzu etmenin gerekli olduğuna ve

Türklerin hoşnutluğunu kazanmanın bizim için elde edilmesi mümkün olan tüm

menfaatlerin en güveniliri olacağına inanıyordum”25 diyerek İtalya’nın Türkiye’ye karşı

izlemesi gereken politikasının ana hatlarını da belirlemişti.

Sforza’nın bu gayretlerinin sebebi, kendi çabalarının da bir sonucu olarak,

İtalya’nın Türkiye’ye karşı uyguladığı politika gereğidir. Bu politikanın şekillenmesinde

Sforza’nın çalışmalarının etkisi vardır. Sforza bu konudaki girişimlerini de şöyle ifade

ediyordu:

“Bu durumu ve bu görüşlerimi, ilk baştan itibaren Roma’daki Hükümetime ve Paris

Sulh Konferansı’na iletmiştim. Bize her türlü avantajları verecek olan ama Türkiye’nin

taksim edilmesine yönelik hiçbir fikri içermeyen erken ve şerefli bir barış için çalışarak

ülkeme hizmet edebileceğimi açıkça ifade ettim. Savaş sırasında tasarlanan ve hâlâ da

Paris’te göz önünde bulundurulmakta olan Türkiye’yi nüfuz bölgelerine ayrılması

projelerini bildiğimden, görüşlerimin hemen onaylanmasını talep etmedim. Görüşlerimi

açıklamam ve yavaş yavaş bunun ağırlık kazanmaya başlaması benim için yeterli idi.

Faaliyetlerim ve siyasetim Signor Orlando ve Baron Sonnino’nun sessiz fakat sürekli

desteğini aldı. Onlar bana açıkça gelecekte görüşlerimin yanlış olduğu ortaya çıkarsa

reddedileceğimi söylediler ki ben de buna memnuniyetle razı oldum”26.

Yukarıdaki bilgilerden anlaşılacağı üzere, Sforza Türkiye ile barış yapılmasının

kendi menfaatlerine olduğunu düşünmektedir ve bu dava için çalışmalarını

yoğunlaştırmıştır. Sforza’nın Mustafa Kemal ile görüşmelerini de bu çerçevede

değerlendirmek yerinde olacaktır.

Kont Carlo Sforza’nın bu çalışmalarından dolayı hakkındaki genel görüş “Türk

dostu” olduğudur. Celal Bayar, Sforza hakkında: “Comte Sforza Türk dostu olarak

kendisini tanıtmaya dikkat eden bir diplomattı. Türklerle iyi geçinmenin yolu bulunduğu

takdirde İtalyan menfaatlerinin daha az zorlukla sağlanacağı kanısındaydı. İtalyan işgal

25 ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s.28; SFORZA, Makers of Modern
Europe,s.361-362.

26 SFORZA, Makers of Modern Europe, s.358. Ayrıca Bkz. SFORZA, “Bir İtalyan Politikacısının Kaleminden
Kurtuluş Savaşı’mızın Tahlili”, s.48.

 17

kuvvetlerinin diğerlerine nisbetle yumuşak davranışları onun telkini neticesiydi”

demektedir27. Hüsamettin Ertürk de, hatıralarında, İstanbul’a işgal yıllarında tayin edilen

Kont Sforza’nın “tam bir Türk dostu” olduğunu ve bu dostluğu hayatının sonuna kadar

aynı şekilde devam ettirdiğini, Sforza’nın ve onun maiyetinde karargâhını İstanbul’a

kuran Kont Caprini’nin gayretleri sonucu, gizli teşkilata ve M.M. Grubu’na mensup

birçok zabit ve sivil kişilerin, İtalyan Hükümeti’nin pasaportu ile takma ad kullanılarak

İngilizlerden kurtarılıp Anadolu’ya kaçırıldığını yazmaktadır28.

Falih Rıfkı Atay’ın naklettiğine göre Mustafa Kemal, Sforza ile görüşmelerinden

önce kendisi ile İtalyanlar arasında şöyle bir olay yaşanmıştı: Mustafa Kemal Paşa annesi

ile birlikte Beşiktaş Akaretler’de bir evde otururken bir İtalyan birliği evi aramak

istemiştir. Bunun üzerine Mustafa Kemal Paşa yakınında oturan “Diyarbakırlı Kâzım

Paşanın Apartmanından” İtalyan mümessilliğini arayarak durumu izah etmiş ve

nihayetinde sorun aşılmıştır29.

Ertesi gün Mustafa Kemal’e Şişli bölgesi İtalyan komutanından arkası yazılarla

dolu bir kartını getirmişlerdi. Bu kartta “Bu eve, kimse tecavüz edemez” yazmaktaydı30.

Bu bilgilerden Mustafa Kemal’in İtalyan Büyükelçiliğinin bir nevi koruması altına

girdiği anlaşılmaktadır. Ancak yukarıda belirttiğimiz olaydan birkaç gün sonra Mustafa

Kemal evde yokken bir İngiliz birliği gelmiş, başlarındaki subaya bu kart gösterildiyse de

İngiliz subayı bu kartı yırtarak evde arama yaptırtmıştı31.

27 Celâl BAYAR, Ben de Yazdım Millî Mücadeleye Gidiş, C. VI, Sabah Kitapları, İstanbul-1997, s. 65.
28 Hüsamettin ERTÜRK, İki Devrin Perde Arkası, (Hazırlayan: Samih Nafiz Tansu) Sebil Yay., İstanbul-1996,

s.374-375.
SFORZA, “Türklere, sömürgeci olarak değil, bir dost olarak geldiğimi göstermeyi arzu ediyordum” der. Bkz.
ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s.28.

29 Falih Rıfkı ATAY, Atatürk’ün Bana Anlattıkları, Yenigün Haber Ajansı, 1988, s. 106-107 ; ATAY,
Çankaya, Bateş A.Ş. , İstanbul-1980, s. 153.

 Rauf Orbay yukarıda bahsettiğimiz hadiseyi daha farklı bir şekilde şöyle anlatmaktadır: “Bir gün Şişli’deki evde
yine toplu bulunduğumuz sırada, yaver Cevat Abbas Bey telâşlı bir durumda odaya geldi. ‘İtalyan askerleri
kapıya geldi. Evi aramak istiyorlar’ dedi. Mustafa Kemal Paşa, birdenbire hiddetlendi. ‘Ne araması, ne
istiyorlar?’ Cevat Abbas’a ‘Çağır başları kimse onu bana…’ emrini verdi. Başları olduğu anlaşılan bir
subayla, bir Ermeni tercüman geldiler. Tercüman, Paşa'yı görüp de: ‘Klonel!...’ diye hitap edince, Paşa bütün
bütün hiddetlenip azarlayarak: ‘-Ne koloneli?... Gözünü aç, ben generalim!..’ dedi ve şaşırıp kalan tercümana
devamla: ‘Ben Kont Sforça ile konuşurum, haydi siz gidin!.’ dedi. Onlar da, bu tekdir ve kat’î konuşuş
karşısında seslerini çıkarmayarak, ters yüzü dönüp gittiler. Sonradan anlaşıldı, meğer İtalyanlar Mustafa
Kemal Paşanın Halep’ten birlikte getirip, evinde sakladığı Ermeni çocuklarını aramağa gelmişlermiş... Halbuki
böyle bir şeyin aslı yoktu.” Bkz. Rauf ORBAY, Cehennem Değirmeni Siyasi Hatıralarım, C.I, Emre Yay.,
İstanbul-1993, s. 228-229.

30 ATAY, Atatürk’ün Bana Anlattıkları, s. 107 ; ATAY, Çankaya, s. 153.
31 BAYUR, Atatürk Hayatı ve Eseri…, s. 260 dipnot bilgisi ; ATAY, Atatürk’ün Bana Anlattıkları, s. 107 ;

ATAY, Çankaya, s. 153.

 18

 Bu iki olay kıyaslandığında İngilizlerin Mustafa Kemal’e karşı takındıkları

tutumun farklı olduğu anlaşılmaktadır. Mustafa Kemal, Falih Rıfkı’ya İtalyanlar ile

arasında geçen bu olayı naklederken “Bütün bunları mütareke ile beraber İstanbul’un ne

hâle geldiğini gözlerimizde bir daha canlandırmak için anlatıyorum”32 demiştir.

I. Dünya Savaşı sırasında imzalanan gizli antlaşmalarla İzmir bölgesi İtalyanlara

bırakılmıştı. Daha sonra İngilizlerin desteğiyle Yunanları İzmir’e çıkarmak tasarısı

İtalyanları son derece kızdırmıştı. “Bunun için iki yoldan çalışmaya koyuldular. Bir

yandan o bölgede Yunan’a karşı teşkilât kurdurmak, Türk milliyetçilerini kışkırtmak ve

her türlü savaş gereci vermeyi üstlenmek yolunu tutarlar. Bu gibi vaatleri dinleyenler,

işin başına Mustafa Kemal’i geçirmenin uygun olacağını ileri sürmüşler, ve onun bunu

kabul edeceğini söylemişlerdir”33. İtalyanların bu politikalarını yürüten Kont Sforza,

Yunan yazar Pallis’in belirttiğine göre; İleri Gazetesi’nin sahiplerinden iki kardeş olan

gazeteci Celal ve Suphi Nuri aracılığıyla, Mustafa Kemal’le temas kurmuştur. “Hatta

daha da ileri gidip, Mustafa Kemal’i korumaya başladı. İstanbul’daki İngiliz Askeri Polis

Şefi, İtilâf Devletleri aleyhindeki faaliyet dolayısıyla Kemal Paşanın tehlikeli davranışına

bir son vermek için tevkif edilip, Malta’ya sürülmesini teklif ettiği zaman, Mustafa

Kemal’e İtalyan Elçiliğine sığınabileceğini teklif eden Kont Sforza olmuştu”34. Sforza’nın

Mustafa Kemal’le ilk temasının nasıl olduğu tam olarak bilinmemekle birlikte, Mustafa

Kemal ve Sforza’nın görüşmelere dair verdiği bilgiler birbiriyle çelişmesine rağmen

aralarındaki ilişkileri bir nebze aydınlatacak niteliktedir.

Sforza, Mustafa Kemal’le ilk kez 31 Mart Vakası’ndan sonra karşılaştığını söyler,

burada bir görüşmeden ve bir ayrıntıdan bahsetmez35. Mustafa Kemal’in anlattıklarında

bunu doğrulayacak bir bilgi olmadığı gibi Sforza’nın o zaman hangi şart ve makamda

Mustafa Kemal’le karşılaştığı hakkında da bir bilgi yoktur.

Sforza, ülkesinin etkinliğini artırmak için nüfuzlu Türk aydınlarıyla şahsî dostluklar

32 ATAY, Atatürk’ün Bana Anlattıkları, s. 107.
33 BAYUR, Atatürk Hayatı ve Eseri…, s. 259-260.
34 Alexsander Anastasius PALLİS, Yunanların Anadolu Macerası (1915-1922), (Çeviren: Orhan Azizoğlu)

Yapı Kredi Yay., İstanbul-1997, s.86. (Pallis, Suphi Nuri’nin adını yanlış olarak Sedat Nuri, diye vermiştir.)
35 Sforza, “Sultan Abdülhamit’i anayasayı ilan etmeye zorlamak için Selanik’ten İstanbul’a gelen Türk

kuvvetlerinin komutanı Mahmut Şevket Paşanın kurmay başkanı Mustafa Kemal’le ilk kez 1908’de
karşılaştım.” demektedir. Bkz. SFORZA, Makers of Modern Europe, s.354 ; Sforza’nın tarihi yanlış
hatırladığı ortadadır. İsyanı bastırmak üzere İstanbul’a hareket eden Hareket Ordusu kurmay başkanı olarak
Mustafa Kemal İstanbul sınırlarına 19 Nisan 1909 günü ulaşmıştır. Bkz. BAYUR, Atatürk Hayatı ve Eseri…,
s.35.

 19

kurmaya önem vermekteydi. Sforza, Dışişleri Bakanı Sidney Sonnino’ya 11 Aralık

1918’de gönderdiği bir telgrafta isim vermeden “iki Türk subayını elde ettiğini” ileri

sürmüştür36. Mustafa Kemal Paşa da, Falih Rıfkı Atay’a Sforza ile görüşmesini isim

vermeden, “bir İtalyan şahsiyeti”37 olarak şöyle anlatmıştır:

“…Fethi Beyle bir İtalyan mimarın evinde buluştuğumuz zat hemen söze başladı:

‘Ben Türkiye'nin hakiki dostuyum. Hükümetin acizliği yüzünden bu memleketin nasıl fena

akıbetlere sürüklendiğini de görüyorum. Sizin bunları düşünecek ve yeni bir hükümet

kurabilecek teşkilat ve adamlarınız var mıdır?’ İttihat ve Terakki Fırkasından

bahsettiğine, bizi de fırkanın reisleri arasında saydığına şüphe yoktu. Ben ilk defa

tanıştığım bu zatla konuşur olmaktan çekindim. Arkadaşım (Fethi Bey), belki de bizde

tasavvur olunan ehemmiyeti yanlış çıkarmamak için, kuvvetli olduğumuzu ve kuvvetli

arkadaşlarımız da bulunduğunu söyledi: ‘O halde, kendinizi göstermelisiniz?’ dedi. Biraz

da imtihana benzeyen bu konuşmadan nasıl bir netice çıkacağını düşünüyordum. O

günkü hükümeti biraz daha tenkit ettikten sonra, bize veda etti ve gitti”38.

Mustafa Kemal “İstanbul’u işgal eden İtilâf devletlerinin mümessilleri,

politikacıları, hatta askerleri bir noktayı anlamaya çok ehemmiyet veriyorlardı:

Türkiye’de, bütün memlekete nüfuzunu hissettirecek bir teşkilat olmasına ihtimal var

mıdır? Böyle bir teşkilat varsa, onun başına geçebilecek şahsiyetler kimler olabilir?

İttihat ve Terakki’yi hiç hatırlarından çıkardıkları yoktu”39 demektedir. Sforza’nın da

kendileriyle görüşmesi bu düşüncenin bir sonucuydu.

Mustafa Kemal yukarıda verdiğimiz bu ilk görüşmeyle ilgili olarak arkadaşları ile

daha sonra yaptıkları değerlendirme ve sonrası gelişmeler hakkında da şunları

söylemiştir: “Herhalde İtalyanların bir başka maksatları olmalı idi. Arkadaşlarla bu

maksadın ne olabileceğine hükmettik, Antalya ve havalisinden başka İzmir ve havalisine

36 ÇELEBİ, “Mütareke Döneminde Mustafa Kemal Paşa-Kont Sforza Görüşmesi”, Atatürk Araştırma Merkezi

Dergisi, Kasım 1999,C.XV, Sayı:45, s.792.
37 BAYAR, Ben de Yazdım Millî Mücadeleye Gidiş, C. V, s. 142 ; İngiliz istihbarat belgeleri de Mustafa Kemal

ile Sforza arasındaki ilişkileri doğrulamaktadır. “İngiltere Dışişleri Bakanlığı memurlarından W. S. Edmonds’un
MM. F. Stern ve A. Picket ile görüşmesinden 16 Ağustos 1920 tarihli notu. Stern’in verdiği bilgiler: ‘Mustafa
Kemal, Mütareke sonrasında İngiliz generalleriyle farklı zamanlarda görüşme girişimlerinde başarısız oldu. O
İngiliz yetkilileriyle temas kurma girişimlerinde sonuç alamadığı için Count Sforza ile çok yakın dostluk kurdu.
Ve Ondan İtalya'nın İzmir'i işgal etmeyeceğine dair teminat aldı’” Bkz. Bilāl N. ŞİMŞİR, İngiliz Belgelerinde
Atatürk (1919-1938), C.II (Nisan-Aralık 1920), Ankara-2000, Belge No:97, s. 274-275.

38 ATAY, Atatürk’ün Bana Anlattıkları, s. 114-115.
39 ATAY, Atatürk’ün Bana Anlattıkları, s. 114 ; ATAY, Çankaya, s. 159-160.

 20

de hâkim olmak! Buraları Yunanlılara bırakmamak! Bazı hadiseler bu kanaatime kuvvet

verdi, İtalyan şahsiyeti bizden, fakat Arnavut aslından bazı kimselerle de temas

ediyormuş. Onlara şöyle bir sır da emanet etmiş: ‘İzmir ve havalisini Yunanlılara işgal

ettireceklerdir. Türkiye şüphesiz bundan memnun olmaz. İtalya da aynı endişededir.

Onun için İzmir ve havalisinde Yunan istilâsına karşı silahlı teşkilât yapmalısınız.

Yunanlıları İzmir topraklarına sokmamaya çalışmalısınız. Eğer bunda muvaffak

olamazsanız, hiç olmazsa dostunuz İtalya’yı tercih etmelisiniz!’ Bu iş için İtalya’nın

istenildiği kadar silah ve malzeme vereceğini de temin ediyormuş. Bu teklifi dinleyenler

arasında makul görenler, hatta İtalyan deniz vasıtaları ile İzmir’e giderek telkinlere

başlayanlar bile olmuştur. Gene onlar böyle bir mukavemet teşkilatının başına

geçebilecek bir kumandan bile bulmuşlar: Ben! Bunu da kendileri ile görüşen zata

söylemişler. ‘Bunu yapar mı?’ diye sormuş. ‘Emin olunuz’, cevabını vermişler. Herhalde

beni tavsiye edenler, bu işte yalnız Türk menfaatini düşüneceğimi hesaba katmış

olacaklar”40.

Sforza’nın 17 Aralık 1918’de İtalya Dışişleri Bakanı Sonnino’ya göndermiş olduğu

telgrafı yukarıda vermiş olduğumuz görüşmeyi doğrulamaktadır. Ancak Sforza olanları

çok daha farklı anlatır. Sforza bu telgrafında: “İttihat ve Terakki’nin ileri gelenlerinden

bir heyet -aralarında Fethi Bey, Çanakkale Kahramanı İsmail Kemal Paşa∗ ve diğerleri

vardı- beni görmek için buraya geldiler. Gelecekte eski gücüne ulaşarak tekrar iktidara

gelmesinin dışında, İttihat ve Terakki’nin şimdi gene, kuvvetli ya da daha az organize

olmuş bir örgüt olarak Türkiye’de bulunmasının en önemli amaç olduğuna inandım. Bu

düşüncemi onlar da kabul ettiler, ancak bunun nasıl olacağını bilmiyorlar. Benden,

içinde bulunulan durumla ilgili olarak tavsiye talep ettiklerinde onlara; ‘İttihat ve

Terakki’nin zalimce hatalar ve çılgın katliamlar yaptığını hatırlamalarını’ söyledim.

Gerçeği biliyorlar. Irklara geniş özerklikler verecekler; eski formülleri bir yana

bırakarak modern yöntemlerle Türkiye Birleşik Devletleri’ni meydana getirmek ve belki

de kendilerini böylece kurtarmak istiyorlar. Avrupa Devletlerinin kontrolünden de

kurtulmak istiyorlarsa, özellikle İtalya ve diğer Batılı Devletlerden her alanda müşavir

talep etmekte mümkün olduğunca acele etmelerinin kendi menfaatlerine olduğunu da

40 ATAY, Atatürk’ün Bana Anlattıkları, s. 115-116.
∗ Sforza, Mustafa Kemal Paşa’dan “Çanakkale Kahramanı İsmail Kemal Paşa” olarak bahsetmiştir, Sforza’nın

bu yanılgısı, onun henüz Mustafa Kemal’i yeterince tanımadığını göstermektedir.

 21

ilave ettim. Bana teşekkür ettiler ve eğer tekrar iktidara gelirlerse, İtalya’nın desteğini

temin etmek istediklerini söylediler”41 demektedir.

Yukarıda verdiğimiz telgraftan yola çıkan Grassi, bu görüşmenin 17 Aralık’ta

yapıldığını, bu görüşmeden büyük pratik sonuçlar çıkmadığını, milliyetçilerin bu

görüşmede bahsedilenin aksine olarak ilerde ırklara geniş özerklikler vermeyeceklerini

ama yine de sonraki aylarda Sforza ve Mustafa Kemal’in dostça bir ilişki içinde

kaldıklarını, yazmıştır42.

Sforza daha sonra yazmış olduğu eserlerinde de Mustafa Kemal ile görüşmelerinden

bahsetmektedir. Sforza, “Savaş Ertesi Diktatörlükler ve Diktatörler” adlı kitabında,

Mustafa Kemal ile Samsun’a çıkmadan önce görüştüğünü ve Mustafa Kemal’in

kendisine emperyalizmden vazgeçme siyasetini daha o zaman anlattığını yazmaktadır43.

Sforza, Londrada yayınlanan “Contemporary Revue” deki makalesinde şunları

yazmıştır: “...Bilahere Ankara’da idareyi ellerine alan bazı zevat ile -hakikati

saklamıyorum- görüştüm ve Çanakkale müdafaasının kahramanı olarak Türkiye’de

mâruf olan Mustafa Kemal Paşa dahi bu görüştüklerim meyanında idi...”44. Sforza, bir

diğer makalesinde ise: “Diğer taraftan da, sonradan Ankara’da hâkim sınıfı teşkil eden,

bir avuç Türk vardı ki, bunlarla bir İtalyan dostumun evinde görüşüyordum. Bunlar,

arkadaşlarımın büyük alaylarına rağmen bana şu intibaı vermişlerdi: Kendi kuvvetlerine

samimi surette vâkıf görünüyorlar, çekilmek istedikleri Anadolu’da, istiklâllerini devam

ettirmeye muvaffak olacaklarına inanıyorlardı”45 demektedir.

Mustafa Kemal, Sforza ile daha sonraki bir görüşmesini Falih Rıfkı Atay’a şöyle

anlatmıştır: “Bir gün, arkadaşlarımızdan biri tarafından Beyazıt taraflarında birinin

tasavvurlarından, fakat onları yalnız bir dostluk yardımı şekline sokarak, bahsettiler.

Hatta o zat ile mülâkat gününün tespit olunduğunu da haber verdiler. Güldüm: ‘Çok

safsınız, dedim. Bununla beraber kendisi ile konuşacağım!’ Mülâkat saatinde İtalyan

41 ÇELEBİ, “Mütareke Döneminde Mustafa Kemal Paşa-Kont Sforza Görüşmesi”, s.794 ; ÇELEBİ, Millî

Mücadele Döneminde Türk-İtalyan İlişkileri, s.37.
42 GRASSI, İtalya ve Türk Sorunu…, s. 36-37.
43 LÜTEM, Mustafa Kemal Atatürk 57 Yılın Öyküsü, Birinci Kitap, Avrasya-Bir Vakfı Yayınları, Ankara-

2002, s. 194.
44 Kont İSFORÇA, “Türkiye ile Harbi Nasıl Gaib Ettik”, Ayın Tarihi, C. 15, No:46-47, (Kânun-ı sani- Şubat

Nüshası Ankara- 1926), s.2888 ; BAYAR, Ben de Yazdım Millî Mücadeleye Giriş, C. V, s. 143.
45 SFORZA, “Bir İtalyan Politikacısının Kaleminden Kurtuluş Savaşı’mızın Tahlili”, s.48.

 22

şahsiyetinin∗ bürosunda∗∗ bulunuyordum. Çok terbiyeli ve nazikti. Evimi basan İtalyan

müfrezesini geri çağırmak için mümessilin nasıl yardım ettiğini anlattım; ‘Ekselans, dedi,

herhalde bir tehlike karşısında sefarethanenin emrinize hazır olduğunu ben de

söyleyebilirim.’ Yıldırımla vurulmuşa döndüm, teessürümü saklamak için nefesimi güç

tuttum, İtalyan tebaası mı oluyordum? Dedim ki: ‘Beni buraya mühim bir şeyden

bahsetmek için siz davet etmişsiniz. Bu mühim şeyi dinlemek istiyorum’. Bir an durdu,

‘Ha, dedi, bu mülâkatı sizin de tanıdığınız arkadaşlarınız istediler. Öyle pek mühim bir

mesele bahis mevzuu değildi!’ ‘O halde, fazla rahatsız etmiyeyim!’ dedim ve kalktım.

Görüyorsunuz, arkadaşlar, bir millet esirliğe düşünce o milletten olan herkes nasıl

hiç olur. Ben bu yabancının evinden çıkarken, bütün uşaklarının arkamdan güldüklerini

duyar gibi oluyordum. Caddenin kalabalığı arasında kendimi kaybetmeye çalıştım ve

beni buraya sürüklemiş olanlara küstüm. Bununla beraber, bu zat, ilk sözünün benim

üstümdeki tesirini görünce, bana bütün o tasavvurlarından bahsetmemek inceliğini

göstermişti”46.

Sforza ise Mustafa Kemal’in anlattığının nerdeyse tam zıttı olarak “Makers of

Modern Europe” adlı kitabında şu bilgileri vermektedir: “…1919 başlarında,

İstanbul’daki İngiliz ajanları Mustafa Kemal’i tutuklayıp, Malta’ya veya başka bir yere

hapsetmeyi planlıyorlardı”47 demekte ve: “Babıâli gibi İngiliz yetkilileri de Kemal’in

adının kullanmaya başladığı gücü hissettiler ve Babıâli’nin yaptığından daha az saygılı

olarak ondan endişelendiler ve O’nu Türkiye’nin dışına göndermeyi düşündüler. O, bunu

anladı ve desteğime güvenip güvenemeyeceğimi sordu, ben de İtalyan Elçiliği’nde bir

apartman dairesinin kendisinin emrine âmâde olduğunu söyledim. Bu da öğrenildi ve

İngiliz İstihbarat Sevisi’nin diplomatik karışıklıklara sebep olacak adımlar atmasını

önlemeye yetti”48. Sforza’nın bu anlattıkları doğru ise onun Mustafa Kemal Paşayı bir

∗ Falih Rıfkı ATAY, Çankaya adlı esrinde “buluşma saatinde Comte Sforça’nın çalışma odasında

bulunuyordum…” yazarak Mustafa Kemal’in görüştüğü İtalyan şahsiyetin, Sforza olduğunu yazar. bkz. ATAY,
Çankaya, s.160.

∗∗ Tepebaşı’ndaki konsolosluk binası, bkz. ATAY, Çankaya, s.160 dipnot bilgisi.
46 ATAY, Atatürk’ün Bana Anlattıkları, s. 116.
47 SFORZA, Makers of Modern Europe, s.368.
48 SFORZA, Makers of Modern Europe, s.365; ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri,

s.38-39 ; Sforza, “Yüzler (Portreler), Şahsî Hâtıralar ve Anılar” adlı kitabında, Kemal’i 1908’den beri
tanıdığını hatırlattıktan sonra, olayı şöyle nakleder: ‘Türkiye’de göreve başladığım ilk haftalar sırasında
Kemal’e barış konusundaki kararlılığımı gösteriyordum.’ Sforza, Kemal’in, İngilizlerin kendisini ününden
dolayı tevkif etme niyetlerini öğrendiğinde, yardımına güvenip güvenemeyeceğini kendisinden sorduğunu

 23

nevi himaye altına alıp korumaya çalıştığı anlaşılmaktadır.

Nitekim Jaeschke, “Mustafa Kemal’in İngilizler tarafından boşuna plânlanmış olan

tevkifi hususu Sforza’nın fantezi ve efsane âlemine ait olduğu hiç şüphesiz görünüyor.

Çünkü o sırada İngilizlerin - aynı suretle Padişahın! - ona tam güveni vardı. Bunu

mülâkatlarında maharetle formüle bağladığı birçok beyanlariyle, bilhassa İngilizlerce

bilinen Enver Paşaya muhalefeti ile kazanmıştı. Kendisine güven 30 Nisan 1919 tarihli

irade ile Dokuzuncu Ordu Kıtaatı Müfettişliği’ne tayinine kadar muhafaza edilmiştir”49

demektedir.

28 Şubat 1919 tarihli, İngiliz İstihbarat Yüzbaşısı Hoyland’ın İstanbul’da İngiliz

Askerî İstihbarat Merkezine verdiği raporda, İstanbul’da tutuklanarak sürülmeleri

gereken sakıncalı kimselerin isimlerinin bulunduğu listenin başında Mustafa Kemal Paşa

ve Yâveri Üsküplü Cevad Bey bulunuyordu. Ayrıca bu listede Fevzi Paşa, Halil Paşa,

Kâzım Karabekir Paşa ve İsmet Beyin de bulundukları birçok kişinin isimleri vardı50.

Mustafa Kemal’in bu listede olduğu düşünülürse, Sforza’nın gayretleri sonucu

tutuklanmaktan kurtulduğu doğru olabilir. Yalnız şunu da unutmamak gerekir ki, Mustafa

Kemal, padişahın ve İngilizlerin güvenine mahzardır ki Anadolu’ya gidebilmiştir.

Sforza’nın ve Mustafa Kemal Paşanın birbirleriyle çelişen ifadelerinden tarihî

hakikati ortaya çıkarmak kolay değildir51.

Mustafa Kemal vatana ciddî hizmetlerde bulunabileceğine inanmakta ve kendine

güvenmekteydi. İstanbul’da arkadaşları ile vatan için ne yapılabileceği konusunda karar

aşamasında iken henüz Anadolu’ya geçmek konusunda “dönüşü olmayan ağır ve katî

kararını vermeden önce”52 mevcut durumu kavrayabilmek ve müttefiklerin düşüncelerine

hakim olmak mücadelenin yöntemini belirlemekte tabii olarak önemli idi. Her ne sebeple

olursa olsun Mustafa Kemal’in bu temasları Sforza’ya, dolayısı ile İtalya’nın Türkiye

politikasına destek olmuştur. Bu politika Türkiye’nin parçalanmasına karşı çıktığından

söyleyerek devam eder. ‘İtalyan Büyükelçiliği'nde bir apartman dairesinin emrine amade olduğunu söyledim.
Bu duyuldu ve İngiliz gizli servisinin kararlarını önlemeye yetti.’” Bkz. JEVAKHOFF, Kemal Atatürk
Batı’nın Yolu, s. 52 dipnot bilgisi.

49 Gotthard JAESCHKE, “Mustafa Kemal’i Alıp Götürmek İsteyenler”, Belleten, C. XXXII, No:128, Ekim 1968,
s.500.

50 Bilāl N. ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.I, Belge No:1, Ek:1, s.3-4 ; Bilāl N. ŞİMŞİR, Ankara…
Ankara Bir Başkentin Doğuşu, s. 98.

51 JAESCHKE, “Mustafa Kemal’i Alıp Götürmek İsteyenler”, s.500.
52 AKŞİN, İstanbul Hükümetleri…, C.I, s.132.

 24

Türk menfaatleriyle de uyuşmaktadır.

Yunan yazar Pallis, “Kont Sforza’nın, Mustafa Kemal’in Anadolu’da bir isyan

başlatma planlarını ta başından bilmekle kalmayıp, kendisini desteklediğine, İtalyan

yardım ve sempatisini taahhüt ettiğine dair yeteri kadar delil de vardır. Mustafa Kemal'in

3. Ordu Müfettişi olarak tayin edilip 1919 Mayıs’ında Erzurum’a yollanması hareketinde

de şüphesiz parmağı vardı. Zira 19 Mayıs’ta, Yunanlılar’ın İzmir’e asker

çıkarmalarından dört gün sonra o tarihte İngiliz askeri bölgesi içinde bulunan Samsun’a

çıkması izni İtalyan Yüksek Komiseri’nin isteği üzerine verilmişti”53 demektedir. Oysa

Pallis’in verdiği bilgilerin aksine Sforza: “Bab-ı Âli, yetki vererek Mustafa Kemal’i

İstanbul’dan Anadolu'ya gönderme tedbirsizliğinde bulunduğu için öncelikle suçluydu.

Saray ve hükümet, onun. Çanakkale’de İngiliz kuvvetlerine karşı gösterdiği kahramanlık

sonucu Türkler arasındaki ününden dolayı korkuyorlardı. Fakat, uzaktaki Kemal

İstanbul’da olacağından daha tehlikeli olduğunu ispatladı”54 demekte ve padişahın onu

göndermekle hata ettiğini yazmaktadır. Bu bilgiler Mustafa Kemal’in Anadolu’ya

gönderilmesinde, Sforza’nın herhangi bir yardımının olmadığını ortaya koymaktadır.

Mustafa Kemal ile Sforza arasındaki münasebetler hakkında her iki tarafın

anlattıkları farklı olsa da, Mustafa Kemal Paşanın Meclis Başkanı, Sforza’nın da dışişleri

bakanı olduğu dönemde İtalya ile karşılıklı ilişkiler kurulmasının temelleri, bu

görüşmeler ile daha İstanbul’da atılmıştır. Meclis açıldıktan sonra TBMM’nin ilk

temsilciliği Roma’da açılmıştır55. Nitekim TBMM Başkanı Mustafa Kemal Paşanın

Roma'ya temsilci olarak atanan Cami Bey ile İtalya Dışişleri Bakanı Sforza’ya 8 Eylül

1920 tarihinde Ankara’dan gönderdiği mektupta yazdıkları da İstanbul’da karşılıklı

ilişkiler kurmuş olduklarını göstermektedir.

Mustafa Kemal Paşa Sforza’ya şu mektubu göndermiştir:

“Azizim Kont, Cami Beyin TBMM’nin İtalya temsilcisi olarak gönderilmesi,

İstanbul’da bulunduğumuz sıradaki eski iyi ilişkilerimizi hatırlamam için hoş bir fırsat

oldu.

Gerek Dışişleri Bakanlığı müsteşarlığınız sırasında gerek şimdiki bakanlığınız

53 PALLİS, Yunanların Anadolu Macerası…, s.86.
54 SFORZA, Makers of Modern Europe, s.360.
55 ÇELEBİ, “Mütareke Döneminde Mustafa Kemal Paşa-Kont Sforza Görüşmesi”, s.798.

 25

sırasında dünya meselesinin çözümünde yurdumuzun dâvasını pek asil duygularla

savunmuş olmanızdan dolayı çok duygulandığıma sizi temin etmek isterim.

Güzel ülkenizde gelişen halkların hakkı prensipleriyle sıkı sıkıya bağlı olan İtalya

ve Kont Sforza hâtırası Türk halkının ruhunda canlı kalacaktır. Milletlerimiz arasında

zaten var olan derin sempati bağlarını Cami Beyin güçlendirmeye çalışacağına derinden

inanarak Cami Beyin size sözlü olarak da ileteceği büyük hayranlık ve derin minnettarlık

duygularımı hararetle ifade ederim”56.

Bu mektupta Mustafa Kemal’in, Sforza’ya “İstanbul’da bulunduğumuz sıradaki

eski iyi ilişkilerimizi hatırlamam için hoş bir fırsat oldu…” demesi de aralarındaki ilişkiyi

doğrulamaktadır. Ancak, yukarıda belirttiğimiz gibi, Mustafa Kemal’in Falih Rıfkı’ya

anlattıklarına göre Sforza ile dost nitelikli görüşmeleri olmamıştır. Fakat herhalde

diplomatik nezaket gereği, sonradan Sforza’ya geçmişte iyi ilişkiler kurduklarını

hatırlatmaktadır.

56 Bilāl N. ŞİMŞİR, Atatürk İle Yazışmalar, KB. Yay., Ankara-1992, s.84.

 26

1.4- Mustafa Kemal Paşanın Rahip Frew ile Görüşmesi

Mustafa Kemal, İstanbul’da bulunduğu sırada İtilâf Devletleri içinde başı çeken

İngilizlerle iyi geçinmenin yollarını aramakta ve onlarla temaslar kurabilmek için

fırsatları değerlendirmekteydi. Çünkü amacına giden yolda İngilizlerin şüphelerini

üzerine çekmemesi gerekiyordu. Bu yüzden Rahip Frew’in kendisiyle görüşme isteğini

geri çevirmemiştir. Tabii o dönemde Mustafa Kemal’in Rahip Frew’in* asıl kimliği ve

amaçları hakkında net bir bilgiye sahip olması mümkün değildi.

Mustafa Kemal, Nutuk’ta, Rahip Frew’i, sergüzeştçi olarak niteler ve onun İngiliz

Muhibler Cemiyeti başkanı olduğunu, bu cemiyetin açık maksadının Osmanlı Devleti

için İngiliz himayesini sağlamak; gizli maksadının ise memleket dahilinde örgütler

kurarak isyan ve ihtilâl çıkarmak suretiyle millî şuuru felce uğratmak ve böylelikle

yabancı devletlerin müdahalesini ve işgallerini kolaylaştırmak olduğunu belirtmektedir.57

Mustafa Kemal, Nutuk’ta “Mister Fru ile İstanbul’da bir iki defa mülâkat ve

münakaşatta bulunmuştum”58 demektedir. Görüşme teklifi Rahip Frew’den gelmişti.

Falih Rıfkı Atay’dan öğrendiğimize göre, Mustafa Kemal’in Birinci Dünya Savaşı

sıralarında İstanbul otellerinin∗∗ birinin müdürü iken tanıdığı “M…”∗∗∗ bir gün, Mustafa

* İskoç asıllı olan Papaz Frew; İsveçli olup memleketinde ruhban okuluna girerek eğitimini tamamladı. İsveç’te,
İskoç Presbyterian Kilisesi’nde papaz olarak çalıştı. Daha sonra İngiltere’ye gelerek İngiliz uyruğuna geçen
Frew, İngiliz Başkonsolosluğu’nda diplomatik servise girdi. İngiliz Dışişlerince Hindistan’da görevlendirildi.
Bkz. Ahmet ATALAY “-Millî Mücadele’de Türk’ü Türk’e Kırdıran Adam- İngiliz Rahib Dr. Robert Rew
Frew'nun Anadolu ve Konya Delibaş Mehmet İsyanı'ndaki Rolü” Ata Dergisi, S.Ü. Atatürk İlkeleri ve İnkılâp
Tarihi Araştırma ve Uygulama Merkezi Yay., Sayı:8, Konya-1999, s. 179-180. Hindistan’da yaptığı görevinden
sonra, Celal Bayar’ın söylediğine göre; Ağustos 1919’da Ege Bölgesinde kendisini “Ordu Papazı Albay
Emiling” olarak tanıtan aslında İngiliz casusu olan Papaz Frew; “Yeraltı çalışmaları, entrika, tezvir gibi işlerde
uzman olduğu için” Mütarekeden sonra Hindistan’dan Türkiye’ye getirilmişti. “Lloyd George’un Türkiye'ye
dikte edeceği antlaşmaların kolaylıkla kabul edilebilmesi için ona, ortam hazırlaması görevini de verdiği
söylenmekte idi”. Bkz. BAYAR, Ben de Yazdım…, C. VII, s. 82-85.
Tevetoğlu, Papaz Frew’in İngiliz Entelijans Servisi’nin İstanbul Şefi olduğunu ve aynı zamanda Kaptan
Bennett’le temas ettiğini ve bütün İngiliz şifrelerinin Frew’in elinde olduğunu yazmaktadır. Bkz. Fethi
TEVETOĞLU, Millî Mücâdele Yıllarındaki Kuruluşlar, TTK. Yay., Ankara-1991, s.15.
Mütarekede Hint Müslümanlarınca İngiltere’de İngiliz Kızılay Derneği adlı bir örgüt kurulmuştu. Başı çekenler
arasında Ağa Han ve Seyyid Emir Ali adlı iki kişi vardı. “Bu örgütün İstanbul’daki temsilciliğine bir Protestan
misyoneri olan Robert Frew adlı bir din adamı konmuştu…İstanbul’daki bu dernek etrafında İngiliz Muhipleri
Cemiyeti adı altında bir cemiyette kurulmuştu…”. Bkz. Niyazi BERKES, Türkiye’de Çağdaşlaşma,
(Hazırlayan: Ahmet Kuyaş), Yapı Kredi Yay., İstanbul-2002, s.476-477.

57 Mustafa KEMAL, Nutuk-Söylev, C.I, TTK. Yay., Ankara-1989, s.10.
58 Nutuk-Söylev, C. I, s.402
∗∗ Perapalas Oteli Müdürü, bkz. SELEK, Anadolu İhtilali, C.I, s.207.

∗∗∗ Mösyö Marten, bkz. Nutuk-Söylev, C.I, s.402 ; Hüsrev GEREDE, Hüsrev Gerede’nin Anıları-Kurtuluş
Savaşı, Atatürk ve Devrimler-, (Hazırlayan: Sami Önal), Literatür Yayıncılık, İstanbul-2002, s.108. (Gerede
“Martin” olarak vermektedir).

 27

Kemal Paşanın Şişli’deki evine konuk olarak gelmiş ve Mustafa Kemal’e, ecnebilerle

yakın temasta olduğunu, ecnebilerin Mustafa Kemal’e büyük bir önem verdiklerini,

özellikle de İngiliz sefaretinden Mösyö Frew’in kendisiyle görüşme arzusunda olduğunu

söylemişti. O sırada yanlarında bulunan Fethi Bey Mustafa Kemal’in kabul etmesini

önerir gibi bakmasıyla Mustafa Kemal bu görüşmeyi kabul etmişti59.

İleriki günlerde Madam “M…” nin evinde, Mustafa Kemal, Frew ile biraraya

gelerek, Fransızca olarak yaptıkları görüşmede, uzun zamandır Türkiye’de yaşadığını

söyleyen Frew Türklerin, daha doğrusu İttihat Terakki’nin idaresini gördüğünü

söyleyerek, bu idareyi bir facia olarak tanıtmaya çalışıp, I. Dünya Savaşı’nda şahit

olduklarını anlatmaya kalksa medeniyet âleminin Türkiye’yi mahvedeceğini, iddia

etmiştir. Frew bu haddini aşan sözleriyle düşünce tarzını ortaya koymuştu. Birdenbire

medeniyet âleminin iplerini elinde tutarcasına Mustafa Kemal’i ve Türkleri medeniyet

âlemi vasıtası ile korkutmaya çalışan bir kimliğe bürünmüştü. Basit hadiseleri çeşitli

yalanlarla süsleyerek büyük meseleler haline getirip dünya kamuoyu nazarında bir infial

oluşturmaya çalışmak sureti ile bizim üstümüzde baskı kurmak, İtilâf devletlerinin yeni

başvurduğu bir metot değildi. Mustafa Kemal bu pervasızlığa sinirlenerek “fakat, siz

benimle görüşmek istemişsiniz, bu hanım ve kocası delâlet ettiler, sizinle konuşmam

faydalı olacağını söylediler, bana bunları söylemek için mi bu görüşmeyi talep ettiniz?”60

demişti.

Frew görüşme âdâbını daha da aşarak sözlerine: “İttihat ve Terakki’nin cinayetlerini

evvela tasdik etmelisiniz” diye devam etmesi üzerine, Mustafa Kemal öfkesini saklamaya

çalışarak “İttihat ve Terakkinin mümessili olmadığını” ifade etse de Frew konuşmasına

devam etmekten geri kalmamıştı. Onun yalan yanlış iddialarına, Mustafa Kemal:

“Müsaadenizle söylemeliyim ki İttihat ve Terakki vatanperver bir cemiyet idi.

Başlangıcından çok zaman sonrasına kadar ben de bu cemiyet içinde bulundum. Cemiyet

hiçbir vakit sizin bu tezyiflerinize hak verecek bir mahiyet almamıştır. Çok kusurları ve

yanlışları olabilir. Ama, vatanperverliği münakaşaların üstündedir”61 sözleriyle son

noktayı koymuştu.

59 ATAY, Atatürk’ün Bana Anlattıkları, s.113 ; ATAY, Çankaya, s. 159 ; İsmet GÖRGÜLÜ, Atatürk’ün

Anıları, Bilgi Yay., Ankara-1998, s. 186.
60 ATAY, Atatürk’ün Bana Anlattıkları, s.113; ATAY, Çankaya, s. 159.
61 ATAY, Atatürk’ün Bana Anlattıkları, s.113-114 ; ATAY, Çankaya, s. 159.

 28

Mustafa Kemal Paşa, bu görüşmede, kendisinin de eski bir İttihat Terakkili

olduğunu kabul etmiş ancak Frew’in İttihat Terakki’nin cinayetlerini tasdik ettirmesi

teklifine yanaşmamış ve vatanperverliklerinin her türlü münakaşanın üstünde olduğunu

söylemekle birlikte, İttihat Terakki’nin savaş içinde yaptığı hataları da kabullenmiş,

ancak Frew’in aşırıya gittiğini de yüzüne vurmaktan çekinmemiştir.

Mustafa Kemal Rahip Frew ile görüştükten sonra kendisiyle niçin, bu görüşmeyi

istediğine bir anlam verememişti. Ancak yabancılarla bu ve benzeri temasları, kendisini

tanıdıklarından birçoğunun düşüncelerinden uzaklaştırmaya yardım etmiştir62.

Mustafa Kemal, Frew ile görüşmesine dair bilgileri aktarırken şöyle demiştir:

“Benim kanaatim o idi ki ve daima o oldu ki dünyada insan diye yaşamak isteyenler,

insan olmak vasıflarını ve kudretini kendilerinde görmelidirler... Bu uğurda her türlü

fedakârlığa razı olmalıdırlar. Yoksa hiçbir medeni millet, onları kendi sırasında ve

safında görmek istemez”63.

Mustafa Kemal’in Rahip Frew ve benzer temasları kendisinde İstanbul’da siyaseten

yapılabilecek bir şey olmadığı kanaatini daha da güçlendirmiş, işgal devletlerinin

amacının bahaneler üreterek bizi yok etmek olduğunu daha iyi anlamasına sebep

olmuştur. Kurtuluş için yegâne çarenin Anadolu’ya giderek milletle el ele verip

mücadeleye girişmek olduğu gerçeğinin ortaya çıkması, kendisini Anadolu’ya itmiştir.

Gotthard Jaeschke, Mustafa Kemal’in İngilizler tarafından tutuklanmasının

düşünülmüş olması rivayetinin Rahip Frew ile konuşmasından sonra ortaya çıkmış

olabileceğini yazmaktadır64. Bu görüşmeden sonra İngilizlerin Mustafa Kemal’e

güvenebilmesi beklenemezdi. Ancak İngilizlerle temaslarını son derece dikkatle ve

akıllıca sürdüren Mustafa Kemal Paşa Samsun’a gidişine kadar da durumu idare etmeyi

başarabilmiştir.

Mustafa Kemal, Rahip Frew’i, İstanbul’daki görüşmesinde “o denli dirayetle idare

etmiştir ki, sonradan kendisi Ankara’ya geçtiğinde, Frew, Madam M.’nin salonundaki

‘Gene görüşelim’ sözünü ciddiye alarak görüşme umuduyla Antalya’ya gelip haber

62 ATAY, Atatürk’ün Bana Anlattıkları, s. 114 ; ATAY, Çankaya, s. 159.
63 ATAY, Atatürk’ün Bana Anlattıkları, s. 114 ; ATAY, Çankaya, s. 159.
64 JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.100.

 29

göndermiş”65 ise de bu talebi kabul edilmemiştir66. Çünkü artık Rahip Frew’in faaliyetleri

hakkında Mustafa Kemal Paşa net bilgilere sahiptir.

Millî Mücadele döneminde çıkan ayaklanmaların arkasında Rahip Frew’in olduğu

görülmektedir. Mustafa Kemal Nutuk’ta Frew’in faaliyetleri ve bununla yapılan

mücadele hakkında ayrıntılı bilgi vermektedir. Sait Molla'nın Frew’e yazmış olduğu 12

adet mektubun tam metinlerini Nutuk’un ana metninde belge olarak vermek suretiyle, bu

meseleye verdiği önemi göstermektedir67.

Sait Molla’nın Frew’e göndermiş olduğu 12 adet mektup ele geçirilip aralarında

çevirdikleri entrikalar öğrenildikten sonra, Mustafa Kemal Paşa Frew’e Fransızca olarak

bir mektup göndermiştir68. Bu mektupta: “…Zât-ı âlinizle Mösyö Marten delaletiyle,

vukubulan mülâkatlarımız hatırasını memnuniyetle muhafaza etmekteyim. Senelerce

memleketimizde ve milletimiz arasında yaşamış olan zât-ı âlinizin, hakkımızda en doğru

fikir ve kanaatlerle mücehhez bulunacağınızı ümit ederdim. Halbuki, maatteessüf,

İstanbul muhitinde temasınıza gelen bazı gafil ve menfaatperest kimselerin, sizi yanlış

istikametlere sevkettiklerini pek büyük teessüfle anlıyorum….” diyerek, Sait Molla ile

65 ATAY, Atatürk’ün Bana Anlattıkları, s.114; ATAY, Çankaya, s.159; AKŞİN, İstanbul Hükümetleri…,

C.I, s.131-132.
66 ATAY, Çankaya, s.159.

“Bombay Chronicle’in 30 Kasım 1920 tarihli başyazısı, İngiliz Kızılay Cemiyetinin Türkiye’de temsilcisi olarak
Rahip Robert Frew'nun kullanılmasını, Hint Müslümanlarının Türk göçmenlerine verilmek üzere topladığı
ayakkabı, elbise, battaniye gibi eşyanın ancak ‘Rt. Hon. Seyd Amir Ali’ aracılığıyla Frew tarafından
dağıtıldığını, bunların yalnız işgal altındaki bölgelerdeki halka gidebildiğini, Kemalistlerin idaresi altındaki
yerlerde dağıtmak için Frew’nun Antalya’dan içeri girme teşebbüsünde bulunduğu halde ‘nationalist’ler
tarafından geri çevrildiğini anlattıktan sonra şu satırlara yer verir: ‘Frew’yu neden içeri sokmuyorlar? Emir
Ali, Müslümanlardan Müslümanlara gidecek eşyayı neden bir Protestan rahibi aracılığıyla dağıttırıyor? Onu
geri çeviriyorlar, çünkü İngiliz’dir ve çünkü casus olduğundan şüphe ediyorlar’” Bkz. BERKES, Türkiye’de
Çağdaşlaşma, s. 519-520 dipnot bilgisi.
Frew’in Mustafa Kemal’le görüşmek isteği kendisinin faaliyetleri bilindiği için, iyi niyete dayanmadığı
ortadaydı ve bu yüzden talebi reddedilmişti. Daha sonraları Frew haince eylemlerini o denli ileri götürmüştür ki
Mustafa Kemal’in öldürülmesi girişimi içerisinde yer almıştır. Nitekim, Mustafa Sagir, mahkemesinde, Mustafa
Kemal Paşanın öldürülmesi için kurulan örgütün üyeleri arasında, Dr. Frew ve Yüzbaşı Bennett’in de olduğunu,
kendisini İstanbul’dan Ankara’ya bu görevi yerine getirmek için onlar tarafından gönderildiğini, itiraf etmiştir.
Bkz. Berthe Georges GAULİS, Kurtuluş Savaşı Sırasında Türk Milliyetçiliği, (Çeviren: Cenap Yazansoy),
Rado Yay., İstanbul-1981, s.196.

67 Nutuk-Söylev, C. I, s. 392-402.
68 Hüsrev GEREDE, hatıralarında 4 Kasım 1919’da Mustafa Kemal’in papaza oldukça alaylı biçimde bir mektup

yazıp Ahmet Rüstem Beye Fransızcaya çevirttirip, gönderdiğini ve mektubun çok etkili olacağının sanıldığını
yazar, daha sonra Heyet-i Temsiliye’nin 16 Kasım 1919 günü yapılan toplantısında ise Mustafa Kemal Paşanın
Papaz Frew’a yazdığı Fransızca mektubun da gönderilmesinin ertelenmesine karar verildiğini yazmaktadır. Bkz.
GEREDE, Hüsrev Gerede’nin Anıları…, s. 107-108, 114 ; Heyet-i Temsiliye’nin 16 Kasım 1919 günü
yapılan toplantısında İstanbul’daki milliyetçilerin takibata uğramamaları için yazılan mektubun
gönderilmemesine karar verilmiştir. Bkz. Bekir Sıtkı BAYKAL, Heyet-i Temsiliye Kararları, TTK. Yay.,
Ankara-1989, s.58., Mustafa Kemal Nutuk’ta bu mektubun Türkçesini verir ve gönderildiğini ifade eder, ama
tarih vermez. Bkz.Nutuk-Söylev, C.I, s.402-404.

 30

beraber Frew’in tertip ettikleri isyanları anlatarak bunların neticede akim kalmaya

mahkum kaldığını ve medeni dünyanın bunların hiçbirisini hoş görmeyeceğini belirterek

mektubunu şöyle tamamlamıştır: “…Zât-ı âlinizle vukubulan mülâkatlarımda, sizi bu

kabil bir recül-i siyasî olarak değil, insaniyete hâdim, adalete muhabbetkâr bir zât-ı

faziletkâr telâkki etmiştim. Bunda ne kadar aldandığımı son malûmat-ı mevsukamın teyit

etmekte olduğunu iblağla kesb-i şeref eylerim”69. Bu mektuptan, Mustafa Kemal Paşanın,

Rahip Frew ile İstanbul’da birkaç kez görüştüğü anlaşılmaktadır. Mustafa Kemal Paşa,

Rahip Frew ile İstanbul’da kendisiyle adaletli ve faziletli bir insan zannıyla görüştüğünü

ama bunda hata ettiğini Frew’in sonraki faaliyetlerinden anladığını vurgulayarak

diplomatik bir üslûpla, tuttuğu yanlış yolu belirtmektedir.

69 Nutuk-Söylev, C.I, s.402-404.

 31

İKİNCİ BÖLÜM

MUSTAFA KEMAL PAŞANIN SAMSUN’A ÇIKIŞINDAN TBMM’NİN

AÇILIŞINA KADAR YABANCILARLA TEMAS VE GÖRÜŞMELERİ

2.1- Mustafa Kemal Paşanın Samsun Havza ve Merzifon’da İngiliz İstihbarat

Subayları L. H. Hurst ve Salter ile Görüşmeleri

Mustafa Kemal Paşa İstanbul’da İngilizlerin kendi üzerindeki şüphelerini dağıtmak

için çeşitli politikalar uygulamıştı. Fakat onun bu taktikleri de İngilizlerin kendine olan

soğukluğunu gidermemişti. Samsun’a belli hedeflerle gelen Mustafa Kemal Paşa burada

işgal subaylarıyla bağlantı kurup İstanbul’daki şeflerinde görülen şüpheyi dağıtmaya

çalışmıştır.

Mustafa Kemal Paşanın Samsun’a vardığı gün, İngiliz Karadeniz Orduları

Komutanı General Milne, 9. Ordu Müfettişliği kurulmasının ve müfettişin kalabalık bir

kurmay heyetiyle gönderilmesinin sebeplerini, Osmanlı Hükümeti’ne sormuştur. Osmanlı

Hükümeti 24 Mayıs tarihli cevabında: “Mütareke hükümlerinin denetimini sağlamak için

müfettişlik kurulmuştur. Müfettiş geniş bir bölgeye yayılan askerî birlikleri denetleyecek,

çevredeki silâh, top kaması... v.s.’nin süratle gönderilmesini sağlayacak, asayişsizliği

önleyecektir”70 şeklinde mevcut durumun nedenlerini beyan etmiştir.

Görüldüğü gibi İngilizler daha ilk başta bir gariplik olduğunu sezmiş, kaygıya

düşmüşlerdi. Bundan sonra önlemleri artırıp bölgedeki istihbarat subayları vasıtasıyla

Mustafa Kemal’i daha yakından izlemeye alacaklardı. Zaten Mustafa Kemal daha

İstanbul’da iken İngilizlerin pek de güvendiği bir isim değildi. Daha önce de belirttiğimiz

gibi Mustafa Kemal Paşa, İngilizler tarafından 1919 Şubatında hazırlanan tutuklanıp

sürülecek kişiler listesinin başında yer almaktaydı.

Mustafa Kemal Paşanın Samsun bölgesindeki faaliyetlerini İngiliz Yüksek

Komiserliğine rapor eden en yetkili kişi Yüzbaşı L. H. Hurst idi71. Hurst’un raporları

70 Abdurrahman ÇAYCI, Gazi Mustafa Kemal Atatürk- Millî Bağımsızlık ve Çağdaşlaşma Önderi (Hayatı ve

Eseri), Atatürk Araştırma Merkezi Yay., Ankara-2002, s.97-98.
71 Salâhi R. SONYEL, “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet”, Türk

Kültürü, Sayı:85, Kasım-1969, s.38.
L.H.Hurst İngiliz Yüzbaşısıdır. “Doğu Konsolosluk Servisleri’nin bir memuru olan bu kişi pek çok süvariden
biridir”. Hurst Samsun bölgesi kontrol ve haberalma subayıdır. Bkz. JEVAKHOFF, Kemal Atatürk Batı’nın
Yolu, s.74.

 32

sayesinde Mustafa Kemal Paşanın bölgedeki faaliyetleri gün gün takip edilebilmiş ve

gerçek niyeti anlaşılabilmiştir.

İngilizler Samsun’a 9 Mart 1919’da iki yüz, 17 Mayıs’ta ise yüz kadar daha asker

çıkarmışlardı72. İngilizler bu surette mütareke hükümlerini uygulamak bahanesiyle

bölgede denetimlerini artırmaya çalışıyorlardı.

Kendisinin geniş yetkilerle Anadolu’da 9. Ordu Müfettişliği görevine atanmasını

sağlayan Mustafa Kemal Paşanın bölgedeki faaliyetleri, İngiliz istihbarat subayları

tarafından takip edildiği, bu subayların üst makamlarına gönderdikleri raporlardan

anlaşılmaktadır. Nitekim, İngiltere Dışişleri Bakanlığının Mustafa Kemal ile ilgili ilk

belgelerinden biri, Yedek Subay Yüzbaşı L. H. Hurst’un Samsun’dan İstanbul’daki

İngiliz Yüksek Komiseri Vis Amiral Sir A. Calthorpe’a, 21 Mayıs 1919’da gönderdiği

raporudur. Daha çok Samsun’daki duruma temas eden bu raporunda Yüzbaşı Hurst

Mustafa Kemal’le ilk görüşmesi hakkında şöyle yazmıştır: “Kemal∗
 Paşa 19 Mayısta

buraya geldi ve sükûneti muhafaza etmek maksadıyla içeriye doğru teftiş gezisine

gidecektir. Onunla bölgenin genel durumunu görüştüm”73.

Hurst’un bu raporu, Mustafa Kemal’in 19 Mayıs’ta Samsun’a çıkışından sonra

İngiltere’nin bölgedeki askerî bir temsilcisiyle yaptığı ilk görüşmenin belgesi ve Mustafa

Kemal ismini “Foreign Office” dosyalarına geçiren ilk vesikalardan biri olması

“Samsun İngiliz siyasi mümessili Yzb. Hurst” Bkz. Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV,
Atatürk Araştırma Merkezi Yay., Ankara-1991, s. 24.

72 HTVD, Sayı:4, Haziran-1953, Vesika No: 68.
∗ Raporda “Kiamal” olarak yazmaktadır. Bkz. Bilāl N. ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.I, Belge

No:2, Ek:2, s.5. (Hurst’un henüz “Kemal” adını doğru yazamadığı görülmektedir) JAESCHKE, yukarıda
verdiğimiz çalışmalarında “Kâmil” olarak vermektedir.

73 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.I, Belge No:2 ,Ek:2, s. 4-5; JAESCHKE, Kurtuluş Savaşı İle
İlgili İngiliz Belgeleri, s. 120-121 ; JAESCHKE, “Mustafa Kemal’i Alıp Götürmek İsteyenler”, s.503 ;
JAESCHKE, “Havza’da Mustafa Kemal Paşa”, Belleten, C. XLVI, Sayı: 182, TTK. Yay., Nisan-1982,s. 347;
SONYEL, “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet”, s. 35.
Hurst raporunda ayrıca özetle şunları yazmıştı: “Samsun vilâyetinde durumun birkaç gündür daha sakin olduğu.
Yerli makamların çabalarının etkisini gösterdiği. Bafra kazasında Rizeli Süleyman çetesinin jandarmalar
tarafından temizlendiği. Şimdi ise vilayette Laz çetelerinin bir karışıklık unsuru oldukları. Herbiri 200-300
kişilik olan bu çetelerin, Rum çetelerine karşı Müslüman halkı korumak için ileri gelen kişilerce buraya
çağırılmış bulundukları. Bu çeteler dağıtılmadıkça vilayetteki eşkıyalık sorununun çözümlenemeyeceği, İzmir
olaylarının Samsun'da şimdilik karışıklık yaratmamış olduğu. Gösterilerin, yüzlerce imzalı bir telgrafın
Dahiliye Nezaretine yollanması ve bir de 20 Mayıs günü şehirde bir miting düzenlenmesinden öteye geçmediği.
17 Mayıs günü de Samsun'a Ermeni Piskoposunun ve Rusya'dan 580 Rumun geldiği”. A. Calthorpe bu raporu,
28 Mayıs tarihli yazısına ek olarak İngiltere Dışişleri Bakanı Lord Curzon’a iletmiştir. Bkz. ŞİMŞİR, İngiliz
Belgelerinde Atatürk… C.I, Belge No:2, Ek:2, s. 4-5.

 33

bakımından önemlidir74.

Mustafa Kemal, Hurst ile bizzat görüşmesi hakkında Samsun’dan gönderdiği

raporlarında herhangi bir bilgi vermemiştir. Yalnız 22 Mayıs’ta Samsun’dan Sadarete

gönderdiği raporda: “Bugün erkânı harbiyemden birkaç zatı, sureti mahsusada Samsun

İngiliz siyasî mümessili Yüzbaşı Hurst, askerî kontrol memuru Yzb. Salter ve siyasî

kontrol memuru Yüzbaşı Miles ile temas ve mülâkat ettirdim”75 demekte ve bu mülâkat

neticesinde arza şayan gördüğü hususları şöyle sıralamaktadır:

“Samsun Sancağındaki eşkıyalığın nedenlerinin tümüyle 21 Mayıs 1919 tarihli ve
53 sayılı şifre ile arzettiğim kanaat dahilinde olmak üzere bizzat İngilizler tarafından
itiraf edilmiştir, İzmir’in işgali sırasında meydana gelen üzüntü verici olaylardan söz
edilerek İngiliz subayları, Osmanlı Hükümeti’nin Türkiye’yi kendi başına
yönetemeyeceği, birkaç yıllığına olsun yabancıların işe karışmasına ve korumacılığına
muhtaç olduğu görüşü ileri sürülmüştür. Kendilerine verilen cevapta, Samsun
Livasındaki eşkıyalığı savaş sırasında Rumların başlattığı, Rumların bunu takviye
ettikleri ve yönettikleri, bu yüzden o tarihte önemli birliklerin bu çevrede
görevlendirildiği, hatta ordunun başvurusu üzerine hükümetin Bafra tehcirini yapmak
zorunda kaldığı, bugün için Rumlar Türkleri kışkırtmaktan ve onları etkilemekten
vazgeçerlerse eşkıyalığın hemen durabileceği, bu sayede İslam çetelerinin ortadan
kaldırılmasının mümkün hale geleceği, gerektiğinde askeri birliklerle bunların
sindirilmesi yoluna gidileceği bildirilmiştir.

Osmanlı Hükümeti’nin idare tarzı hakkındaki görüşlerine karşılık olarak da, özel ve
kişisel kanaat olarak, Türklüğün yabancı idaresine tahammülü olmadığı, İngilizler gibi,
en medeni milletlerden uzman kişilerin danışman olarak iyi karşılanacağı, Yunanlıların
Osmanlı memleketlerinin hiçbir yerinde hakimiyet haklarının olamayacağı kendilerine
anlatılmıştır, İzmir hakkındaki suallerine de vakanın tamamıyla millî ve hayati bir mesele
olduğu ve en basit bir köylü tarafından da böyle değerlendirildiği ve İzmir’in Türklerce
İstanbul kadar mühim bulunduğu, hiçbir yabancı, bilhassa Yunanistan gibi hayalperver
bir hükümetin işgaline razı olunamayacağı, kuvvetle yapılan bu işgalin geçici
bulunacağı, milletin yekvücut olup hakimiyet esasını, Türklük duygusu aynı derecede
güçlü olmak üzere işbaşındaki hükümete ruhuyla ve olanca varlığıyla bağlı bulunduğu bu
sırayla açıklanarak ve görüş alışverişi içinde, duyulara dayalı bir ortam içinde görüşme
tamamlanmıştır”76.

Mustafa Kemal’in yukarıda verdiğimiz raporunda, 22 Mayıs 1919 günü Erkânı

Harbiyesinden birkaç kişinin, Samsun’dan ayrılmadan iki gün önce İngiliz temsilcileriyle

74 SONYEL, “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet”, s. 35.
75 JAESCHKE, “Mustafa Kemal’i Alıp Götürmek İsteyenler”, Belleten, s.503-504 ; Atatürk’ün Tamim, Telgraf

ve Beyannameleri, C.IV, s. 24.
76 Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, s. 24-25; Seyfettin TURHAN, Atatürk’te Konular

Ansiklopedisi, Yapı Kredi Yay., İstanbul-1995, s. 443; Andrew MANGO bu mülâkatı, “21 Mayısta Mustafa
Kemal güvenlik durumunu görüşmek üzere İngiliz güvenlik subayı Yüzbaşı L.H. Hurst ve iki meslektaşıyla
buluştu...” diye anlatarak yanlış bilgi vermektedir. Bkz. MANGO, Atatürk, s.220.

 34

de temas ettiğini, anlamaktayız.

Tevfik Bıyıklıoğlu, bu raporu “Mustafa Kemal’in Mücadele Programını açıklayan

ilk vesika” olarak sunar ve yorumunda: “Samsun’a çıktıktan üç gün sonra, sadarete

yazılan bu rapor, bütün millî mücadelenin ilk ana programını teşkil ettiği gibi Mustafa

Kemal Paşanın ne gibi fikirlerle yüklü olarak bu vazifeyi kabul ettiğini de açıkça

göstermektedir Samsun’a gider gitmez, müfettişliğin kendisine geniş yetkiler veren

talimatını da aşarak bütün memleket mukadderatıyla ciddi olarak uğraşmaya

başladığının bundan daha açık bir delili bulunamaz. Saray ve işgal kuvvetleri, onun bu

gerçek niyetlerini daha İstanbul’da iken sezmiş olsalardı, Anadolu’ya göndermeyecekleri

şüphesizdi”77 diye belirtmektedir.

Mustafa Kemal Paşa Samsun’da devamlı olarak izlendiğinin farkındaydı. Orada

rahat çalışamıyordu. Hem Samsun’da kendilerini güvende hissetmediklerinden hem de

böbreklerindeki rahatsızlık nedeniyle Havza kaplıcalarından da faydalanmak amacıyla78

24 Mayıs’ta Harbiye Nezaretine çektiği telgrafta bazı vilayetleri yerinde tetkik ve tedbir

almak üzere ertesi gün karargâhını muvakkaten Havza’ya nakledeceğini bildirmiş ve 25

Mayıs’ta Samsun’dan ayrılmışlar ve öğleden sonra Havza’ya ulaşmışlardır79.

13 Haziran’a kadar Havza’da kalan Mustafa Kemal80, burada yıkıcı faaliyetlere

karşı tedbirler almaya başlamıştır. Havza’da bulunduğu sıralarda Müfettişlik bölgesinde

elindeki imkânlarını kullanarak millî teşkilatlanmayı teşvik için çalışmış ve elde ettiği

bilgileri ilgili makamlara ulaştırarak gerekli tedbirlerin alınmasını istemiştir81.

İngilizlerin gerek bölgede asayişsizlik olarak gördükleri olayları gerekse Mustafa

Kemal’in görev ve faaliyetlerini yakından takip etmekte oldukları görülmektedir.

Nitekim Samsun’daki İngiliz subaylarından Yüzbaşı L.H. Hurst, Mustafa Kemal’in

faaliyetlerini yakından izleyerek bunları sürekli İstanbul’daki İngiliz yetkililerine rapor

etmektedir. Hurst, Calthorpe’e gönderdiği istihbarat raporlarının birinde Mustafa

77 Tevfik BIYIKLIOĞLU, Atatürk Anadolu’da (1919-1921), C.I, Kent Basımevi, Ankara-1981, s. 115-116.
78 Salāhi R. SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat Servisi’nin Türkiye’deki Eylemleri,

TTK. Yay., Ankara-1995, s.18; JAESCHKE, “Havza’da Mustafa Kemal Paşa”, s. 347 ; MANGO, Atatürk,
s.221.

79 JAESCHKE, “Havza’da Mustafa Kemal Paşa”, s. 348.
80 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz…, s.18.
81 Erdal AYDOĞAN, Samsun’dan Erzurum’a Mustafa Kemal, Atatürk Araştırma Merkezi Yay., Ankara-2000,

s. 49.

 35

Kemal’in Ferit Paşa tarafından en iyi niyetlerle gönderilmesine rağmen Anadolu’da bir

hareket örgütlemekle uğraştığını vurguluyordu. Bu raporu Amiral Calthorpe, Lord

Curzona, 6 Haziran’da göndermiştir82. Aynı gün 6 Haziran’da Karadeniz İşgal Ordusu

Başkomutanı General G. F. Milne, Osmanlı yönetimine bir nota göndererek, Mustafa

Kemal ve yanındakilerin ivedilikle İstanbul’a çağrılmalarını talep etmiş, 8 Haziran’da

bizzat Yüksek Komiser Amiral Calthorpe da bu talebi yenilemiştir. Aynı gün, İngiliz

baskısı üzerine Harbiye Nazırı Şevket Turgut Paşa, Mustafa Kemal’in İstanbul’a

dönmesini rica etmiş, Mustafa Kemal ise yönetimi oyalayarak zaman kazanmaya

çalışmıştır83.

 Mustafa Kemal’in aşağıda da vereceğimiz L.H. Hurst ile görüşmesinden sonra

Hurst’un üst birimlerine gönderdiği raporlar sonucunda İngilizlerin artık Mustafa

Kemal’in gerçek niyetini anladığını ve bunun üzerine İstanbul Hükümetine baskı

yaptığını görmekteyiz. Nitekim bu baskı sonucu Mustafa Kemal Paşa geri çağrılmış ve

bu çağırıya uymayınca da istifa etmek zorunda kalmıştır.

27 Mayıs 1919 günü Merzifon’da bulunan İngiliz Denetim Subayı Salter Havza’ya

gelerek Mustafa Kemal Paşayı kaldığı Mesudiye Otelinde ziyaret etmişti84. Salter’in

Havza’ya Mustafa Kemal Paşa ile görüşmeye gelmesinin sebebi; Ersandık köyünde

Pontusçularla çarpışan küçük bir müfrezemizden bir subayla üç jandarma erinin şehit

edilmesi üzerine ayaklanan halkın köyü kuşatması ve bu arada 56’ncı Alay Komutanı

Fehmi Beyin olaya müdahale etmesi sonucu bir Rum papazının ölmesiydi85.

Mustafa Kemal Salter’e bir subayımızla üç askerimizin şehit edildiğini, birkaç gün

evvel kasabadan köyüne dönen bir vatandaşımızın boğularak Kazan gölüne atıldığını,

Çarşamba ve Bafra’da birtakım denaetler icra edildiğini hatırlatarak bu gibi olaylara karşı

82 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz…, s.18; ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.I , Belge
No: 3, s.9.

83 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz…, s.18.
84 Cumhuriyete Doğru Atatürk ve Havza, Havza Kaymakamlığı, Ankara-1998, s.30-31; AYDOĞAN,

Samsun’dan Erzurum’a Mustafa Kemal, s. 79.
Hüsrev Gerede hatıralarında, 13 Kasım 1919 günlü başlık altında Salter’in daha sonra tekrar temas kurmak
isteğiyle ilgili şu bilgileri aktarmaktadır: “Samsun İngiliz temsilcisi levanten, edepsiz, rezil Yüzbaşı Solter, Sinop
Hükümet Konağına bayrak çekmiş olan Rumlara - kötülük yapıldığı gerekçesiyle, Mustafa Kemal Paşaya kaba
bir dille telgraf çekmiş. Bu utanmaz adam da Sivas'a geliyormuş. Mutasarrıf Deli Hamit, Yüzbaşı Solter'e iyi
davranılmasını öneriyor. Ancak Heyet-i Temsiliye kendisini kabul etmemeyi ve ilişki kurmamayı kararlaştırdı.
Solter’in niçin kabul edilmediği de kendisine anlatılacak”. Bkz. GEREDE, Hüsrev Gerede’nin Anıları…,
s.112-113.

85 Münir BULGURCUOĞLU, “Millî Mücadelenin İlk Günlerinde Havza”, 19 Mayıs Samsun Halkevi Dergisi,
C. VII, Sayı: 75 (Mayıs-Haziran 1946), s.22.

 36

neden kayıtsız kalındığını sormuştur. Mustafa Kemal, Salter’e, bütün bunlara sessiz

kalınmasına rağmen bir papaz öldü diye Merzifon’dan Havza’ya kadar gelmesine

“şayan-ı hayrettir!”86 diyerek şaşkınlığını ifade etmiştir.

Anlaşılan İngilizler Rumların kışkırtması sonucu, Rumların can güvenliğini artırıcı

tedbirlerin alınması için bu görüşmeyi yapmışlardır. Türklerin can güvenliği ise onlarca

hiç önemli değildi. Onların amacı bölgede işlerine yarayabileceğini düşündükleri Rumları

korumaktı. Rumlar da bunun idrakinde olduğundan, bu dönem içinde elde

edebileceklerinin en iyisini koparmaya çalışmaktaydılar.

Mustafa Kemal Havza’da iken daha sonra Yüzbaşı Hurst ile de görüşmüştür.

Yüzbaşı Hurst İstanbul’da İngiltere Yüksek Komiseri Amiral A. Calthorpe’a 12 Haziran

1919 tarihli raporda, Havza’ya gitme nedenlerini ve orada Mustafa Kemal ile yaptığı

görüşmenin muhtevasını bildirmiş, Havza ve Merzifon’daki genel durum ve bu durum

karşısında alınması gereken tedbirler hakkında önemli bilgiler vermiştir. Amiral

Calthorpe, bu raporu 21 Haziran’da 1053/5029/63 sayılı yazısına ilişik olarak

İstanbul'dan Lord Curzon'a göndermiştir87.

Hurst’un İstanbul’da İngiltere Yüksek Komiseri Amiral A. Calthorpe’a 12 Haziran

1919 tarihinde gönderdiği raporda anlattığına göre:

 Havza’daki Rum Piskoposu, durumu Samsun’daki Rum Metropoliti Germanos’a

rapor etmesi üzerine, 30 Mayıs gecesi Samsun Metropoliti Germanos telaşla Yüzbaşı

Hurst’un yanına gelerek, Mustafa Kemal Paşanın Havza’da teşkilâtını müessir olarak

tamamlamakta olduğunu ve bunların neticesinde birçok Rum’un hapse atıldığına dair

Havza Piskoposundan endişe verici haberler aldığını söylemiştir. Bu haberleri Hurst,

Mustafa Kemal Paşanın görevini şüphe ile karşılayan (Deeds)in telgrafı ile birleştirdikten

sonra bir gece için Havza’da kalma kararına varmıştır88.

Ertesi sabah 1 Haziran’da Yüzbaşı Hurst, Yüzbaşı Salter ve Yüzbaşı Elliot’u

86 BULGURCUOĞLU, “Millî Mücadelenin İlk Günlerinde Havza”, s.22-23.
87 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.I, Belge No: 6 Ek: 1, s.15-23.
88 SONYEL, “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet”, s.38 ; JAESCHKE,

Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.126; ŞİMŞİR, İngiliz Belgelerinde Atatürk… C.I, Belge No: 6
Ek: 1, s.15; İstanbul’daki İngiliz Ataşesi General Deeds, Samsun’daki İngiliz Yardım Subayının dikkatini
Mustafa Kemal’in görevinin niteliği üzerine çekmiştir. Bkz. ÇAYCI, Gazi Mustafa Kemal Atatürk…, s.98.

 37

Samsunda bırakarak89 tercümanını yanına alıp Samsun’dan hareket etmiş ve aynı gün

Havza’ya ulaşarak bir Rum hanında kalmıştı. Rum Piskoposu buraya Hurst’u görmeye

gelerek, 30 Mayıs Cuma günü, Havza camiinde bir toplantı yapıldığını ve daha sonra

belediye karşısında bir miting düzenlendiğini, hazır bulunanlar arasında Mustafa

Kemal’in de olduğunu, kendisinin konuşmadığını, ama onun isteği ile reji memuru Fuad

Efendi’nin ateşli bir konuşma yaptığını, mitingdekilere İzmir’i geri almak için hayat ve

mallarını fedaya hazır olmalarının bildirildiğini, söylemiştir90.

Bölgedeki Rumlar, Türklere karşı düşmanlık söz konusu olduğunda derhal üstlerine

düşeni yerine getirmeye hazırdı. Mustafa Kemal, Millî Mücadele’nin ilk adımlarını attığı

bu dönemde, peşindeki İngiliz istihbaratının yanı sıra bir de Rumlarla uğraşmak zorunda

kalmıştır.

Hurst’un yukarıda verdiğimiz aynı tarihli raporunda belirttiğine göre Mustafa

Kemal ile 2 Haziran günü Havza’da görüştüklerini şöyle ifade etmiştir:

“Ertesi sabah Mustafa Kemal’i ziyaret ettim. Beni münasip bir şekilde kabul etti.

Vazifesi hakkında şüphem olduğunu kendisine sezdirmedim. Genel durumun ve asayişin

yeniden sağlanması için alınması gereken tedbirler hakkında konuştuk. Suyundan

faydalandığı Havza’da muhtemelen bir müddet daha kalacağını, ama birkaç gün için

Amasya’ya gitmek istediğini, Merzifon’a gitmesinin şüpheli olduğunu söyledi. Daha

sonra içerilere gitmek arzusunda olduğunu ve yine sonra Trabzon ve Erzurum bölgelerini

ziyarete gitmek istediğini bildirdi”91.

Hurst’un bu raporunda ayrıca geçen şu bilgilere göre; Hurst, Mustafa Kemal ile

görüştükten sonra aynı gün Kaymakam Fahri Bey’i ziyaret etmiş ve hapishaneye gitmişti.

9 Rum birkaç günden beri burada tutuklu bulunuyorlardı. Bir hadise çıkacağı endişesiyle

Havza’dan aynı gün öğleden sonra saat 1.30’da ayrılarak üç saat sonra Merzifon’a

89 JAESCHKE, 21 Haziran tarihli raporu verirken, Yüzbaşı Salter ve Yüzbaşı Elliott’unda 1 Haziran’da Yüzbaşı

Hurst ile Havza’ya gittiklerini yazmaktadır, raporun yanlış okunduğu yada yanlış tercüme edildiği
anlaşılmaktadır. Bkz. JAESCHKE, “Mustafa Kemal’i Alıp Götürmek İsteyenler”, s.504, aynı hata için bkz.
Selahattin TANSEL, Mondros’tan Mudanya’ya Kadar, C.II, MEB. Yay., İstanbul-1991, s.1; Cumhuriyete
Doğru Atatürk ve Havza, s.30.

90 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.I , Belge No: 6, Ek: 1, s.15-16; ŞİMŞİR, Ankara… Ankara Bir
Başkentin Doğuşu, Bilgi Yayınevi, Ankara-1988, s. 99; SONYEL, “1919 Yılı İngiliz Belgelerinin Işığında
Mustafa Kemal ve Millî Mukavemet”, s.38.

91 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.I, Belge No: 6 Ek: 1, s.16; SONYEL, “1919 Yılı İngiliz
Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet”, s.38.

 38

ulaşmıştı92. Yolda pek çok asker kafileleriyle karşılaştıklarını, Merzifon’daki Amerikan

Heyetiyle de yaptıkları temaslar sonucu durumun endişe verici boyutlara ulaştığını,

bölgedeki Hıristiyanların endişeye kapıldıklarını, Amerikan misyonerlerinin M. Kemal’in

gelişiyle havanın pek gerginleştiğini söylediklerini, M. Kemal’in sadece Havza’daki 30

Mayıs mitinginde hazır bulunmuş olmasının bile kendisinin geri çağrılmasına kâfi

geleceğini, Mustafa Kemal, Havza telgrafhanesini tekeline alıp durup dinlenmeden ta

Diyarbakır’a, Harput’a kadar şifre telgraflar çektiğini ve bu yüzden başka telgrafların

geciktiğini, İstanbul’dan çıkacak sert emirlerle genel bir patlamanın önüne

geçilebileceğini, İngiltere’nin ya Samsun’a asker çıkarması ya da mevcut subaylarını

bölgeden çekmesi gerektiğini, raporunda bildirmiştir93.

Hurst Merzifon’da iken 9 Haziran sabahı İzmir’in işgalini protesto eden bir miting

yapılmıştı. Kaymakam Vekili Ahmet Efendi miting yapılacağını önceden Yüzbaşı

Hurst’a duyurmuştu94. Hurst önce devriyeler çıkararak mitinge engel olmak istemiş,

ancak “Hükümetin muhafaza-i haysiyeti ve nazikâne protestosu karşısında” mecburen bu

düşüncesinden vazgeçmişti. Hurst bu mitingden sonra kaymakamlık makamına ziyarete

gelerek, “ahalinin gösterdiği sükûn ve intizamdan, hassaten hükümetin muhafaza-i

inzibat hakkındaki varlığından dolayı açık ve samimî bir surette teşekkür ve müstakır

olan asayişten şüphesi kalmadığını” söylemiştir95.

Hurst Merzifon’dan Samsun’a gitmek üzere 10 Haziran’da ayrılmıştır96. Yolda,

Hurst ve beraberindeki askerlerin tek bir mermi bile atamadan Kavak yöresinde Hüsnü

Çavuş çetesi tarafından soyulması97 dikkat çekicidir. Hurst Samsun’a döndükten sonra 11

Haziran’da korkaklıkla suçlanarak Harp Divanına verilmiş ancak “Foreign Office”in

ricasıyla kurtulabilmiştir98.

92 ŞİMŞİR, İngiliz Belgelerinde Atatürk..., C.I , Belge No: 6 Ek: 1, s.16-17; SONYEL, “1919 Yılı İngiliz

Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet”, s.38.
93 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.I , Belge No: 6 Ek: 1, s.17-23; SONYEL, “1919 Yılı İngiliz

Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet”, s.38-39; JAESCHKE , Kurtuluş Savaşı İle İlgili
İngiliz Belgeleri, s.127-128.

94 ŞİMŞİR, Ankara… Ankara Bir Başkentin Doğuşu, s. 100.
95 HTVD, Sayı:5, Eylül-1953, Vesika No: 107 ; ATASE, (ATA), Kutu No: 10, Gömlek No: 81, Belge No: 81-1

(16/06/1335) ; Merzifon kaymakamı, mitingden sonra yanına gelen Hurst’un kendisine yukarıda verdiğimiz
şekilde söylediklerini Mustafa Kemal Paşaya telgrafla iletmiştir. Bkz. ATASE, (ATA), Kutu No: 10, Gömlek
No: 81, Belge No: 81-2 (16/06/1335).

96 ŞİMŞİR, İngiliz Belgelerinde Atatürk..., C.I, Belge No: 6, Ek: 1, s.21.
97 GEREDE, Hüsrev Gerede’nin Anıları..., s. 36.
98 JAESCHKE, “Mustafa Kemal’i Alıp Götürmek İsteyenler”, s. 503-504.

 39

Hurst, Mustafa Kemal'in bu saldırıyı cesaretlendirdiğine inanmaktadır99. Ancak

Mustafa Kemal’in bu işle ilgisi olmadığını 12 Haziran 1919 tarihli Harbiye Nezaretine

gönderdiği şifreden anlamaktayız. Mustafa Kemal burada belirttiğine göre, Hurst ve

maiyetinin soyulması üzerine bölgeye takip için kuvvetli müfrezelerin sevk olunduğunu

ve hatta kolordu kumandanının dahi vukuat mahalline gittiğini yazmaktadır100. Ayrıca

Hüsrev Gerede de: “Hüsnü Çavuş’tan böyle bir rezalet her zaman beklenirdi. Ancak

asayişsizlik sayılan bu anlamsız hareket can sıkıcı bir durum yaratmıştı. Karargâhımızı

Havza’da artık güvenli göremiyorduk. Bu nedenle yarın sabah Amasya’ya hareket

ediyoruz”101 diye yazmaktadır.

Hurst’un 12 Haziran tarihli raporunu Amiral Calthorpe’ın 21 Haziran’da

İstanbul’dan Lord Curzon’a gönderdiğini yukarda belirtmiştik. 23 Haziran’da Lord

Curzon’a 1320 sayılı kapalı bir tel gönderen Vis-Amiral Calthorpe, Mustafa Kemal ile

ilgili olarak şöyle demektedir: “Gelibolu çarpışmalarında epeyi şöhret kazanan Mustafa

Kemal, bir ay kadar önce sadrazam tarafından, hiç şüphesiz iyi niyetle, Samsun’a askerî

umumî müfettiş tâyin edilmişti fakat, oraya varışından bu yana görünürde kendi şahsını

yabancılara karşı millî duyguların kaynağı haline getirmiştir. Geri çağrılması istendiği

halde şimdiye kadar bunun bir tesiri görünmedi. Bununla beraber (Osmanlı) Dışişleri

Bakanı Vekili, ona verilen emrin tekrar edileceğine dair beni temin etti...”. İngiltere

Dışişleri Bakanlığında Mustafa Kemal’in adını ilk defa duyan yüksek kademede bir

idareci, bu belgeye şöyle bir yorum eklemiştir: “Mustafa Kemâl hakkında hiçbir şey

bilmiyorum...”102.

Bu tarihte Mustafa Kemal Paşanın, İngiliz Dışişleri Bakanlığı’nın en yüksek

kademedeki bazı memurları tarafından bilinmediği anlaşılmaktadır. Hurst’un yukarıda

verdiğimiz 6 Haziran ve 12 Haziran tarihli raporlarıyla Mustafa Kemal’in faaliyetlerinin

kendileri açısından zararlı boyutlarını görerek, İngiliz işgal makamlarının İstanbul

yönetimi üzerinde baskılarını yoğunlaştırmışlardır. Mustafa Kemal, İstanbul yönetimini

oyalayarak zaman kazanmaya çalışmış ama bir ay kadar sonra, 7/8 Temmuz gecesi

müfettişlik vazifesinden ve askerlik görevinden çekilmek zorunda kalmıştır.

99 JEVAKHOFF, Kemal Atatürk Batı’nın Yolu, s.75.
100 ATASE, (İSH), Kutu No: 206, Gömlek No: 39, Belge No: 39-1 (12/06/1335).
101 GEREDE, Hüsrev Gerede’nin Anıları…, s. 36.
102 SONYEL, “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet”, s.38-39.

 40

2.2- Mustafa Kemal Paşanın Erzurum’da İngiliz Albayı Alfred Rawlinson ile

Görüşmeleri

Mondros Mütarekesi hükümleri gereği Türk ordusu terhis edilip silahlar teslim

edilecekti. Bunun uygulamasına büyük önem veren İtilâf Devletleri, böylelikle Türk

milletini tüm mukavemet imkânlarından yoksun bırakarak, neticede istedikleri antlaşmayı

imzalatabileceklerdi.

Doğu Anadolu, mütareke döneminde en önemli silâh depoları arasında idi. Bu

bölgede askerî birliklerin sahip olduğu silahlardan başka Brest Litovsk Antlaşması’ndan

sonra çekilen Rus ordularından kalan silâhlar vardı. Bunların yanında 1918 yılında,

mütarekeden birkaç ay önce, Kafkaslara girmiş olan tümenlerimizin terhisinden sonra

bıraktıkları silâh ve cephaneler de bulunmaktaydı103. İşte bu yüzden İtilâf Devletleri,

Doğu Anadolu’da Mondros Mütarekesi şartlarının uygulanmasını sağlamak ve kontrol

etmek ve Osmanlı ordusuna ait silâhları işgal kuvvetlerinin kontrolündeki depolara sevk

etmek için, İngiliz Albayı Alfred Rawlinson’u görevlendirmiştir104. Bu bilgilerden

anlaşıldığı üzere Rawlinson’un esas vazifesi Doğu Anadolu’daki Türk ordusunun

silahsızlandırılmasıydı.

Albay Rawlinson yukarıda belirttiğimiz vazifeleri yerine getirmek maksadıyla

kendisine verilen talimat üzerine 3 Nisan 1919’da Tiflis’ten yola çıkmıştı105. 11 Nisan

1919’da Batum’dan Trabzon’a gelen Rawlinson, beraberindeki Yüzbaşı Crawfort’u

Trabzon’da bırakarak, 18 Nisan 1919’da Erzurum’a hareket etmişti106. 22 Nisan 1919

tarihinde, yanında on kadar İngiliz askeriyle Erzurum’a ulaşan Rawlinson’a o zaman

Kuşçulu Ahmet Beye ait olan bina tahsis olunmuştu107.

103 BAYUR, Atatürk Hayatı ve Eseri…, s. 354.
104 Mazhar Müfit KANSU, Erzurum’dan Ölümüne Kadar Atatürk’le Beraber, C.I, TTK.Yay., Ankara-1988, s.

47 ; Ahmet ÖZGİRAY, “Millî Hakimiyet Işığı Altında M. Kemal Paşa- A. Rawlinson Görüşmeleri (1918-
1921)”, Tarih İncelemeleri Dergisi, Ege Üniversitesi Edebiyat Fakültesi Yayını, İzmir-1991, Sayı:6, s. 43 ;
Enver KONUKÇU, “Yarbay Rawlinson Görüşmesi”, Mustafa Kemal Atatürk Döneminde Erzurum,
Erzurum Valiliği Türkiye Cumhuriyeti’nin Yetmişbeşinci Yılı, Erzurum-1999, s. 67. Celal Bayar yukarıda
belirttiğimiz görevlerinden başka Rawlinson’un ayrıca Müttefikler tarafından, bağımsız bir Ermenistan
kurulması yollarını araştırmakla da görevlendirildiğini belirtmektedir. Bkz. BAYAR, Ben de Yazdım…, C.
VIII, s.154.

105 Hayati AKTAŞ, “Yarbay Rawlinson’un Erzurum Anıları 1919” Ata Dergisi, S.Ü. Atatürk İlkeleri ve İnkılâp
Tarihi Araştırma ve Uygulama Merkezi Yay., Sayı:2, Konya-1992, s.219.

106 Gotthard JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi (30 Ekim 1918- 11 Ekim 1922), TTK. Yay.,
Ankara-1989, s.25-26 ; Zeki SARIHAN, Kurtuluş Savaşı Günlüğü… , C.I, s.208.

107 Cevat DURSUNOĞLU, Millî Mücadelede Erzurum, Kaynak Yay., İstanbul-2000, s. 73; KONUKÇU,
“Yarbay Rawlinson Görüşmesi”, s. 67.

 41

Rawlinson’un Erzurum’a geldiği tarihte Erzurum Valisi Münir Bey (Akkaya), 15.

Kolordu Komutanı Vekili de 9. Fırka Kumandanı Albay Rüştü Bey idi108. Kâzım

Karabekir 15. Kolordu komutanlığına atanıncaya kadar Rawlinson Osmanlı askerî

makamlarına saygısızlık gösterecek kadar davranışlar içinde bulunmuştu109. Rawlinson,

görevi gereği daha çok orduyla temas kuruyor ve Erzurum’da ordunun terhis işlerini

kontrol ediyor ve mütareke şartlarına aykırı bir hareket olup olmadığını denetlemekle

meşgul oluyordu110.

Mustafa Kemal Paşa Erzurum Kongresi’ne katılmak için 3 Temmuz 1919’da

Erzurum’a gelmiştir111. İngilizlerin zoruyla, İstanbul Hükümeti’nin üzerindeki baskısını

artırması üzerine Mustafa Kemal 7/8 Temmuz gecesi askerlik görevinden ve müfettişlik

vazifesinden istifa etmek zorunda kalmış, ancak bütün bu olumsuz gelişmelere rağmen o

kongre çalışmalarına devam etmiştir.

Erzurum Kongresi’nin açılış tarihi 10 Temmuz olarak belirlenmişti. Fakat bazı

delegeler yolda olduğundan açılış günü 23 Temmuz’a ertelenmişti. Kongrenin 10

Temmuz’da açılacağını öğrenen Rawlinson, 9 Temmuz günü öğleden sonra, yani

Mustafa Kemal Paşanın istifasından hemen sonraki buhranlı bir anda, Mustafa Kemal

Paşayı ziyarete gelmiştir112.

Bu görüşmede hazır bulunan Mazhar Müfit Kansu’nun naklettiğine göre,

Rawlinson, Mustafa Kemal Paşaya 10 Temmuz’da Erzurum’da bir kongrenin

toplanacağını duyduğunu, bu kongrenin yapılmamasının daha münasip olduğunu

söyleyerek, hükümetinin bu kongrenin toplanmasına müsaade etmeyeceğini bildirmiştir.

Rawlinson’un baskı ve tehditle kongrenin toplanmasına mani olmaya çalıştığı

anlaşılıyordu. Bu tehditvari sözlere karşı Mustafa Kemal Paşa kesin bir sesle: Kongrenin

açılması kararının millet tarafından verildiğini beyan ederek, bu kararın kesinlikle yerine

getirileceğini söylemiş ve Rawlinson’a “Açılmamasını tavsiye eden mütalâanıza hâkim

108 AKTAŞ, “Yarbay Rawlinson’un Erzurum Anıları 1919”, s.219.
109 TANSEL, Mondros’tan Mudanya’ya Kadar, C.II, s. 45 ; Kâzım Karabekir merkezi Erzurum’da olan 15.

Kolordu Komutanlığına 2 Mart 1919 da tayin edilmiş ve Erzurum’a 3 Mayıs 1919’da gelmiştir. Bkz. Azmi
SÜSLÜ, Mustafa BALCIOĞLU, Atatürk’ün Silah Arkadaşları Atatürk Araştırma Merkezi Şeref Üyeleri,
AAM. Yay., Ankara-1999, s.101; Kâzım KARABEKİR, İstiklāl Harbimiz, Türkiye Yayınevi, İstanbul-1969,
s. 22.

110 Cevat DURSUNOĞLU, Millî Mücadelede Erzurum, s. 73.
111 Zeki SARIHAN, Kurtuluş Savaşı Günlüğü… , C.I, s.359.
112 BAYAR, Ben de Yazdım… , C. VIII, s.131, 154 ; KANSU, Erzurum’dan Ölümüne Kadar …, C.I, s. 44.

 42

olan sebepleri bile sormayı lüzumlu görmüyorum” diyerek, “Ne hükümetinizden, ne de

sizden müsaade istemedik ki, böyle bir müsaadenin verilip verilmeyeceği bahis mevzuu

olsun” demiştir113.

 Daha sonra, Rawlinson’un “Kongreden vazgeçmezseniz kuvve-i cebriye ile

toplantının dağıtılmasına mecburiyet hasıl olacak” sözlerine Mustafa Kemal Paşa

şiddetle: “O halde biz de, mecburî ve zaruri olarak kuvvete kuvvetle karşı koyar ve

herhalde milletin kararını yerine getiririz.” demiş ve “Ne pahasına olursa olsun kongreyi

açacağız” diyerek yerinden kalkmış ve Rawlinson’a hitaben kesin bir şekilde,

“Mülâkatımız bitmiştir” demiştir. Bu durum üzerine Mazhar Müfit Bey Rawlinson’un

ters bir cevap verip Mustafa Kemal Paşayı daha çok sinirlendirmesine mâni olmak için

hemen oda kapısını açarak “Lütfen Kolonel” diyerek kapıyı göstermişti. Mustafa Kemal

Paşanın “muhataplarını esir halinde tutan yüksek iradesinin sevk ve tesiri altında”

Rawlinson tek kelime etmeden çıkıp gitmiştir114.

Rawlinson ayrıldıktan sonra Mustafa Kemal Paşa, asabi bir şekilde odanın içinde

gezinirken, Mazhar Müfit Beye: “Miralay Bey, böyle blöflerle, tehditlerle bizi

kararımızdan vazgeçirebileceğini zannediyor. Azm-i milletin, irade-i milliyenin ne demek

olduğunu bilmiyor” demiş, biraz düşündükten sonra: “Bununla beraber her ihtimali

nazarı dikkate almalıyız” diyerek sözlerini şöyle sürdürmüştü: “Pek ihtimal vermiyorum

ve ciddî telâkki etmiyorum amma, şayet bu zat, kongrenin toplanmasına müdahale etmeye

ve mâni olmaya kalkışırsa bizim de tedarikli bulunmamız lâzım gelir. Aklıma kolordudan

biraz muhafız asker istemek gelmiyor değil. Fakat bu iyi bir şey olmaz. Kongreyi millet

değil, asker yaptı ve yaptırdı derler. Ordunun baskısı ve müdahalesi altında Erzurum

Kongresi’nin yapılmış olduğu hakkında herhangi bir tahminin yürütülmesi dahi işimize

elvermez”115 demiştir. Mustafa Kemal Paşa, doğru olduğu şekilde, bu hareketin bir halk

hareketi olması ve de öyle görülmesi gerektiğini düşünmekteydi.

Daha önce de belirttiğimiz gibi kongre için beklenen delegelerin çoğu gelmemiş

bulunduğu için esasen, kongrenin 10 Temmuz’da toplanmasına imkân yoktu. Fakat,

113 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s. 44.
114 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s. 44-45 ; “Büyük Ata, yıllar geçtikten sonra bu hâtıralar

bahis mevzuu olduğu zaman, şaka eder :— Mazhar Müfit meğer ne de hiddetli, şiddetli adammış, İngiliz
Kolonelini kapı dışarı ediverdi. Diyerek, benim o andaki hareketimi tasvir buyurur ve kahkahalarla gülerdi”.
Bkz. Aynı eser, s. 45.

115 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s. 46.

 43

Mustafa Kemal Paşa kongre açılacakmış gibi davranıyordu. Biraz düşündükten sonra

Mazhar Müfit Beye “Sen şimdi çık, polis müdürü ile jandarma kumandanını gör.

Kongrenin yarın toplanamayacağı muhakkak olmakla beraber, yarın veya herhangi gün

toplanacak olursa olsun İngilizler tarafından müdahale vâki olduğu takdirde mâni tedbir

almalarını kendilerinden talep et. Bununla beraber ben şahsen müdahale ihtimalini zayıf

görüyorum. Bilhassa, bunun içindir ki, işi izam etmeden anlat, anlamalarını temin et ve

mahremiyetine dikkat göstermelerini de hatırlatmayı unutma”116 demiştir.

Bu talimat üzerine Mazhar Müfit Bey hemen polis müdürü Saffet Beyin yanına

giderek Jandarma komutanının da dahil olmasıyla birlikte kararlaştırdıkları plân şuydu :

“Sivil giydirilmiş seçme polis ve jandarmalar, kongrenin açıldığı ve açık kaldığı günlerde

o civarda seyirci halk imiş gibi bulunacaklar ve herhangi bir müdahale vukuunda silâha

silâhla mukabele edecekler”di117.

Daha sonra, Mustafa Kemal Paşanın yanına dönen Mazhar Müfit Bey

kararlaştırdıkları tedbirleri anlatmış ve buna memnun olan Mustafa Kemal Paşa şunları

söylemişti: “Bununla beraber, ben bir şey olacağına, İngiliz Kolonel’inin müdahale

cesaret ve cüretini kendinde bulabileceğine asla kani değilim. Sadece, en zayıf ve vukuu

en imkânsız ihtimalleri dahi göz önünde tutmak daimî itiyadımdır. Sadece, bu tedbir ve

tertibin mahremiyetine itina etmek ve ortalığı beyhude telâşa vermemek aslî şarttır”

diyerek: “Hoş, bu da olmasaydı, herhangi bir menfî ihtimal karşısında benim Ali Şevket,

Cevad Abbas ve bir iki arkadaşı dahi kongre binası önüne göndermem, kongreyi

muhafaza etmek için kâfi gelirdi”118.

Bu gelişmelerden, Mustafa Kemal Paşanın Erzurum’da kongre çalışmalarında

bulunmasının İtilâf Devletleri temsilcilerini harekete geçirdiği görülmektedir. Millî

hareketin şüphesiz en kritik safhasını yaşadığı bu dönemde her şey Mustafa Kemal’in

irade kuvvetine bağlı idi. Mustafa Kemal Paşa, Rawlinson’un tehditlerine aldırış etmiş

olsaydı, Kongre toplanmaz ve her şey daha ilk başta bir çıkmaza girmiş olurdu.

Mustafa Kemal Paşanın Erzurum’daki işgal kuvvetleri temsilcisi Rawlinson’a karşı

sergilediği bu tavır, Türk İstiklâl Harbine kararlı olan insanların nasıl hareket edeceğini

116 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s. 46.
117 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s. 46-47.
118 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s. 47.

 44

göstermektedir. Dikkat çekici bir diğer husus, Mustafa Kemal Paşanın kongreyi

muhafaza için kolordudan asker istememesidir. Bunun sebebi ise, toplanacak kongrenin

bizatihi gücünü Türk milletinin kendisinden almış olduğunun gösterilmeye çalışılmasıdır.

Nitekim 22 Temmuz’da Erzurum Kongresi’nin toplanmasından bir gün önce

Mustafa Kemal şöyle demiştir: “Samsun’a asker çıkarılmış… Bunlar, Hintli Müslüman

taburunu değiştirmekten daha başka maksatlara da sahip olabilirler. Ancak, ne şarktan,

ne garptan, ne cenup ve ne de şimalden Sivas’a da, Erzurum’a da bir İngiliz neferi bile

gelemez ve gelecek değildir. Bu hareketlere kapılarak ve bunlardan mâna çıkararak

ürkersek mukaddes dâvamıza ve gayemize ulaşamayız.

…Hattâ, göreceksiniz, Kaymakam Ravlenson’un bizi kuru sıkı tehdit etmiş olmasına

rağmen yarın Erzurum Kongresi bilâ hâdise açılacak ve devamı müddetince de

İngilizlerin herhangi bir müdahalesi vâki olmayacaktır. Çünkü bir medenî millet ve

devlet anlayışına sahip olarak : Türklerin istiklâl yolunda, hürriyet yolunda çalıştıklarını,

kimseye taarruz ve tecavüz fikri taşımadıklarını, bir müstemleke halkı olmanın çok

üstünde ve ilerisinde bir büyük millet vasfını haiz bulunduklarını ve millî mevcudiyetleri

için sarfı gayret ettiklerini görecekler ve hiç olmazsa kalben takdirkârımız olacaklardır.

Bunu zaman gösterecektir. Bununla beraber, her türlü tedbiri almaktan çekinecek veya

geriye kalacak değiliz…”119.

Albay Rawlinson’un emrinde 10 kadar İngiliz askeri olduğu düşünülürse, 15.

Kolordunun merkezinde kongreyi fiili olarak engelleme girişimi yapabilmesinin zaten

imkânı yoktur. Rawlinson, yapılacak kongreyi mütareke hükümlerinin çiğnenmesi olarak

görmüş ve neticede bu bölgenin de işgal edilebileceği tehdidini yapmıştır.

Rawlinson hatıralarında, kongrenin toplanmasına mani olmaya çalıştığı konusunda

herhangi bir bilgi kaydetmemekte; Mustafa Kemal Paşanın Erzurum’a geldikten sonra,

kendisiyle sık sık görüşüp “uzun uzun” konuştuğunu, onun siyasî fikirlerini ve bunların

uygulanmasında uğradığı zorlukları ve Temmuz ayında Erzurum’da düzenleyeceği

kongrenin konularını kendisinden öğrendiğini yazmaktadır120.

Hatıralarında anlattığına göre Rawlinson, 24 Temmuz günü akşamleyin Zivin’deki

119 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s. 65-66.
120 Alfred RAWLINSON, Adventures In The Near East 1918-1922, London-1923, s.189-190.

 45

kamp yerlerine yerleşmişti, Ermenistan tarafından trenler sınırın aşağısına kadar

getirilmiş ve orada teçhizatı almak ve karşı tarafa geçmek için Türk iznini bekliyorlardı.

Bu teçhizat, silâh ve malzemeler kayaların kapattığı ana hattın güneyinde kamp yerlerine

ulaşmış olan Türk trenleri ile taşınmak zorunda kalacaklardı. Bu yüzden Rawlinson,

Erzurum’daki Kâzım Karabekir Paşaya telgraf çekerek, kendisinden teçhizatın sınırın

ötesine nakliyesi için gerekli iznin verilmesini rica etmişti. Kâzım Paşa 25 Temmuz

akşamı verdiği cevapta, silahların sınırın ötesine geçmesine izin vermek hususunda

yetkili olamadığını açıklamıştı. Rawlinson bu cevaptan Kâzım Paşanın bu isteğini yerine

getirmesine uyacak konumda olamadığını anlamasına rağmen, Kâzım Karabekir’e çektiği

telgrafta, bu durumun mütareke şartlarına doğrudan doğruya ters olduğunu ve eğer bunda

ısrar ederse mütarekeye bir son verilmesi gerekeceğini ifade ederek Erzurum’a

geleceğini, orada kendisiyle görüşeceğini yazmıştı. Bunun üzerine Rawlinson maiyetiyle

kamplarını toplayarak, 26 Temmuz akşamı Erzurum’a ulaşmışlardı121.

Rawlinson, 27 Temmuz sabahı Kâzım Paşayla bir görüşme yapmıştır. Kendisine

“her zamanki gibi oldukça nazik” davranan Kâzım Paşa, Erzurum Kongresi’nin

yapılmakta olduğunu ve bütün ülkenin çok büyük bir telâş içinde bulunduğunu

söyleyerek, kendisinin de Türk halkının silahlarının sınırdan geçirilip Ermeni diyarına

götürülmesine müsaade edip etmeyeceği hususunda şüphe içinde olduğunu belirtmiş ve

bu hususta gerekli emirleri verse bile bunu tatbik ettirebilmesinin mümkün olmadığını

söylemiştir. Bu fikirleri ileri süren Kâzım Paşa, Rawlinson’a onun ricasını yerine

getirecek konumda olmadığını belirterek Rawlinson’u “temin ve ikna” etmiştir. Bunun

üzerine, Rawlinson, Kâzım Paşaya hak verdiği halde, ona teşekkür ederek hükümetine

telgraf ile resmî olarak durumu bildirmesi gerekebileceğini ima etmiş ve daha sonra

karargâhına dönmüştür122.

Karabekir ise bu görüşmeye dair verdiği bilgilerde, 27 Temmuz’da Rawlinson’un

kendisini ziyaret ettiğini, İtilâf Devletleri’ne teslim edilecek silahların köylüler tarafından

yağma edildiğini*, eğer bu vaka İngilizlerin gözü önünde cereyan etmeseydi bir oyun

121 RAWLINSON, Adventures In The Near East …, s. 225-226.
122 RAWLINSON, Adventures In The Near East …, s.226.
* Sürgü ve top kamalarını Batum’a götüren trene 26 Temmuz’da Taşkesen İstasyonunda silahlı kişilerce el

konulmuştu. “Komedyanın bu kısmı iyi tatbik edilmiş, memnun oldum” diye yazan 15. Kolordu Komutanı
Kâzım Karabekir, bunun üzerine, benzer olaylara meydan vermemek gerekçesiyle malzemenin Erzurum’a
getirilmesini emretmiştir. Bkz. KARABEKİR, İstiklāl Harbimiz, s. 89-90.

 46

olduğundan şüphe edeceğini, esasen Erzurumluların kendisine silah işine

karışmayacaklarını söylediklerini bildirmiştir. Karabekir verdiği cevapta, kendisinin

henüz Erzurumluları tanıyamadığını, esasen dün Erzurumluların kendisine gelerek bir tek

bile silah verilmemesi konusunda kendisini uyardıklarını söyleyerek, “Bu halk benim de

senin de başını taşla parçalarlar. Ben onlardan korkarım. Artık silah ve cephane işini

bırakalım” demiştir. Bunun üzerine Rawlinson İngiltere’nin buna karşılık olarak

işgallerde bulunacağını söyleyerek tehditlerde bulunmuştur124.

Mazhar Müfit Bey hatıralarında kaydettiğine göre Rawlinson, Kâzım Karabekir

Paşa ile görüşmelerinden bir sonuç elde edemeyeceğini anlayınca, Mustafa Kemal Paşa

ile görüşmeye giderek kendisine: “Ordu müfettişliğinden çekilmiş ve hattâ ordudan istifa

etmiş bulunduğunuzu biliyorum. Fakat, Kâzım Karabekir Paşa nezdinde müessir bir

tavassutta bulunabileceğinizden eminim. Kendisine hakikati anlatınız ve gereken

tavsiyede bulununuz” demiştir. Mustafa Kemal Paşa, “daha evvelki hâdisenin tesiri

altında veya bir başka mülâhazanın sevkiyle olacak ki” Rawlinson’a karşı çok sert

davranmıştı, Kâzım Karabekir Paşa hakkındaki şikâyetlerini reddederek açıkça: “Bu

silâhlar milletin malıdır. Millet bunları vermeyecektir” demiş ve mülâkat bittiği halde,

“Bununla beraber, Kâzım Karabekir Paşa hazretleri nezdinde hususi surette bir kere

teşebbüste bulunur ve müracaatınızdan bahsederim” demiştir. Bu sözler üzerine,

Rawlinson tatmin olmuş bir şekilde ayrılmıştır125.

Mazhar Müfit Bey hatıralarında, Rawlinson’un Mustafa Kemal Paşa ile yaptığı ilk

görüşmelerinde; Erzurum Kongresi’nin toplanmamasını ve mütareke hükümleri gereği

silahların teslimi konusunda, Karabekir Paşa nezdinde tavassutta bulunmasını istemesine

dair görüşmelerinde, Mustafa Kemal Paşanın “Rawlinson’a çok sert” davrandığı

konusunda bilgiler vermiş olmasına rağmen, Rawlinson hatıralarında buna dair herhangi

bir bilgi vermemektedir. Aksine Rawlinson hatıralarında, Mustafa Kemal Paşa hakkında

“Büyük Türk” demekte onun hakkında şu değerlendirmeleri yapmaktadır:

“O sırada Mustafa Kemal Paşa olarak nam salmış bir büyük Türk, Doğu

Ordularının genel Müfettişi olarak Erzurum’a geldi. Onun olağanüstü yaratılışı ve

124 KARABEKİR, İstiklāl Harbimiz, s.91-92.
125 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s. 48-49. (Mazhar Müfit Bey hatıralarında bu olaydan

bahsederken, tarih vermez, onun için bu görüşme daha önce de gerçekleşmiş olabilir).

 47

çarpıcı şahsiyeti kendisiyle bir defa karşılaşan herkesi kesinlikle etkileyen bir yapıda idi.

Tip olarak Asyalı’dan ziyade daha çok Avrupalı, sarı saçlı ve mavi gözlü olan

Mustafa Kemal görünüşte Türk’ten daha fazla Teutonic (Flemenk-Alman ya da

İskandinav) birini andırıyor. Çok okumuş ve gezip görmüştü. Günün meseleleri hakkında

olduğu gibi, tarihi konular üzerinde de dikkate alınıp, saygı duyulacak, görüş ve fikir

verebilecek kapasitede son derece selâhiyetli ve kabiliyetlidir.

Kendi milletinin, dünya milletleri arasında yeri olması gerektiğine dair kesin ve

pratik görüşleri olan yüksek karaktere sahip bir adamdır. Kemal şahsî ün ve yükseliş

arayan biri değildir. Fakat ciddi bir görev anlayışına sahiptir. Bu duygusu da onun

memleketin her köşesinde herkesten çok ilgi görmesine sebep oluyor.

Türk Millî Partisinin yaratılmasında onun olağanüstü başarısının sırrı budur. Bu

partinin ruhunu kontrol eden ve harekete geçiren yine kendisidir. Vatanseverliğinin

sadakati ve şüphe götürmez samimiyeti dolayısıyla vatandaşlarının birbirinden çok ayrı

olan ilgilerini kaynaştırabilmiş ve yakın bir gelecekte Doğu siyasetinde hâkim olacak

Türk demokratik kuvvetinin oluşmasını sağlayabilmiştir.

O’nun askeri tecrübesi Alman kökenlidir. Fakat onun Almanya veya Rusya’ya bir

temayülü olup olmadığı çok muğlaktır. Zaman zaman özel hayatı hakkında birçok kötü

rivayet dolaşmıştır. Fakat, böyle bir şey olsaydı, elimde her türlü fırsat bulunduğu için

benim bunu öğrenmememe imkân yoktu. Genel hal ve tavrı çok nazik, saygılı ve kibar

olmakla beraber serbest ilişkileri destekleyecek kadar ileri gitmezdi. Fakat ülkesinin

amaçlarını meşru kılmak için göz önüne aldığı kanaat ve inançlarının samimiyetinden ve

içtenliğinden şüphe edilemez”126.

Rawlinson, hatıralarında belirttiğine göre; 28 Temmuz’da Mustafa Kemal Paşa ile

tekrar görüşmüştür. Bu görüşmede Rawlinson, Mustafa Kemal Paşa ile Erzurum

Kongresi hakkında “çok ilginç bir görüşme” yapmıştır. Burada, Mustafa Kemal

Rawlinson’a kongrenin sonunda çıkacak olan “resmî kararı temin edeceğine dair

taahhüt” vermiştir. Bu durumu “oldukça tatminkar” gören Rawlinson, memnun olarak

Mustafa Kemal Paşanın yanından ayrılmıştır127.

126 RAWLINSON, Adventures In The Near East …, s.188-189.
127 RAWLINSON, Adventures In The Near East …, s.227.

 48

Rawlinson, Mustafa Kemal Paşa ile bu görüşmesinin ardından tekrar Zivin’e

gitti128. 5 Ağustos 1919’da “İstanbul Yüksek Komutanlığından adamları ile beraber

bölgeyi hemen terk etme emrini aldı”. Bunun üzerine, Rawlinson, 6 Ağustos’ta

Zivin’deki kampın toplanmasını tamamlayarak birlikleri sınıra doğru yola çıkardı. Aynı

gün, bir otomobille Erzurum’a ulaşarak, Kâzım Paşa ile bir veda görüşmesi yaptı. Bu

görüşme hakkında “oldukça nazik ve uygarca idi, ve biz iyi bir arkadaşlık yaptık” diye

yazan Rawlinson, Kâzım Paşadan, Erzurum Kongresi’nin saat 5’te toplanacağını ve bu

gece sonuçlanacağını öğrendi129.

Rawlinson, Kâzım Paşanın yanından ayrıldıktan sonra aynı gün, Mustafa Kemal ile

de bir görüşme yapmıştır. Bu görüşmenin bir kısmında Rauf Bey de bulunmuştur.

Mustafa Kemal Paşa, Rawlinson’a Erzurum Kongresi’nin doğuşu ile ilgili olarak bilgiler

vermiştir. Rawlinson hatıralarında, “Son derece ilginç bir görüşme idi ve 3.5 saat sürdü”

diye yazmakta ve ayrıca şu bilgileri vermektedir: “Biz gelecek ile ilgili bütün ihtimaller

üzerinde tartıştık. Milliyetçi Partinin nihai kararlarını müzakere ettik. Mustafa Kemal

Paşa bana o gün kabul edilen Millî Paktı anlattı. Bu Pakt ilk defa burada ileri

sürülmüştü ve milliyetçilerin ana esası olarak ele alınmıştı”. Bu görüşmede, Mustafa

Kemal Paşa, Rawlinson’a kongrenin nihai metnini ertesi gün sınıra telgrafla bildireceğini

vaat etmiş ve ertesi gün de “bunu büyük bir özenle” yerine getirmiştir∗. Daha sonra,

Mustafa Kemal Paşa ile Rawlinson “geleceğin hazırladığı gelişmelerin güçlüklerini

takdir ederek büyük bir nezaketle” birbirlerinden ayrılmışlardır130.

7 Ağustos’ta otomobil ile Erzurum’dan ayrılan Rawlinson, aynı gün Sarıkamış’a

ulaşmıştır. 8 Ağustos’ta Sarıkamış’ta iken hemen Tiflis’e gitmesini bildiren İstanbul

kaynaklı bir emir almıştır131. Buradan aynı gün trenle yola çıkan Rawlinson, 9 Ağustos’ta

Tiflis’e varmıştır. Oraya vardıktan sonra General Beach’e, sorumluluk bölgesindeki

128 RAWLINSON, Adventures In The Near East …, s.227.
129 RAWLINSON, Adventures In The Near East …, s.231.
∗ Rawlinson hatıralarında, Erzurum Kongresi Beyannamesini, Mustafa Kemal Paşanın gönderdiğini yazmaktadır.

Rawlinson, 9 Ağustos 1919’da Kâzım Karabekir Paşaya gönderdiği telgrafta “Erzurum Kongresi’nin
beyannamesini gönderdiğinizden dolayı teşekkür ederim. Onu dün akşam aldım” diyerek, tercüme ettirerek
İstanbul’a gönderdiğini belirttikten sonra, nüshanın tahrif olması ihtimaline karşı yeni bir nüsha daha
istemektedir. Bkz. ATASE, (ATA), Kutu No: 17, Gömlek No: 23, Belge No: 23-1, (09/08/1335).

130 RAWLINSON, Adventures In The Near East …, s.231-232.
131 RAWLINSON, Adventures In The Near East …, s. 232.

 49

durumu açıklayan bir rapor ile Erzurum Kongresi kararlarının çevirisini vermiştir132.

“İngiliz Intelicens Servisinin Anadolu’da bir numaralı adamı sayılan” Rawlinson,

Tiflis’ten kongreyle ilgili olarak İngiltere Harbiye Bakanlığına, Erzurum Kongresi’nin

bildirisinin İngilizce çevirisini de ek olarak verdiği “Erzurum Konferansı Sırasında Doğu

Anadolu’da Durum” başlıklı raporunda, şöyle demektedir:

“Konferansın son günü Mustafa Kemâl’le iki saatten fazla görüştüm. Kemal,
Erzurum konferansının İstanbul Hükûmetini tanımadığını ve Ulusal Akımın gerçekte
ihtilâlci olduğunu içtenlikle itiraf etti. Öteki illerin çoğunluğunca da desteklenmeyi
umduğunu söyledi. Paris Konferansı, Ermeni yönetimine, eski Türk-Rus hududunun
ötesinde herhangi bir ülkeyi vermek kararını alırsa, buna ihtilâlci bir ordunun karşı
koyacağını; düzenli Türk askerlerinin de, gerekirse kimi subaylar etkisiz bırakılarak, bu
akıma katılmasını ümit ettiğini bildirdi. Ermenilere toprak verilmeyeceğini, bu konuda
Paris Barış Konferansı kararına itaat edilmeyeceğini, icabında askerle mukabele
edileceğini söyledi”. Albay Rawlinson raporun devamında şunları söylüyordu: “Mustafa
Kemal tüm Bolşevik propagandası ve meylini inkâr etti, ama yalnız ad bakımından arada
bir fark vardır. Tüm akımı Lenin’in başlattığı kanısındayım; bol olan ve hergün
Müslüman kaynaklarından sağlanan yardımlarla berkitilen ilk mali yardımı da Lenin
yaptı. Ulusal Akım’ın önderleri Enver’le işbirliğinde bulunmaya kesinlikle karşı çıktılar...
Kemal, yıllardan beri Enver’e kişisel olarak karşıcılığını sürdürüyor.

Şu sonuca varıyorum: bu denli bir ihtilâlin başarı şansı büyüktür. Şimdiki ülkeyi
bölerek, bir bölüğünü Ermenilere vermek için çok sayıda Bağlaşık askeri kullanılmasını
gerektirecek bu denli bir üstlenme, uzun sürecek ve çetin olacaktır. Esasen Ermeni’ler,
çiğneyemeyecek kadar iri bir parçayı ısırmışlardır, sonra yönetim yeteneklerinden de
yoksundurlar ve daha geniş ülkelere sahip olmayı dilemiyorlar” 133.

Bu raporu, İngiltere Dışişleri Bakanlığı’nda Doğu Masası yetkililerinden W.S.

Edmonds değerlendirdikten sonra 7 Eylül’de şu yorumu kaleme almıştır: “Mustafa

Kemal, Ermenistan ve Aydın konularında olumsuz kararlar alınmasını önlemek

amacında olduğunu içtenlikle söylüyor. Albay Rawlinson, onun, 100.000 er

toplayabileceğine; yeterince silâh, mermi ve paraya sahip olduğuna inanıyor. Mustafa

Kemal, Türkiye’deki Osmanlı Hıristiyanlarına daha önceki hakların verilmesini

üstleniyor”. N.D. Peterson adlı yetkili ise 9 Eylül’de şunları eklemiştir: “Erzurum

Kongresi bildirisinin 7. maddesi, Albay Rawlinson’un tahmin ettiği gibi, Türkiye üzerinde

bir güdüm kurulmasını ve bunun herhangi bir yabancı Devlet’e verilmesini

132 RAWLINSON, Adventures In The Near East …, s. 233.
133 Salāhi R. SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.I, TTK. Yay., Ankara-1987, s.106. Ayrıca Bkz.

SONYEL, “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet”, s. 46-47 ; SONYEL,
Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s. 30-31.

 50

öngörmediğini açıkça gösteriyor”134. Rawlinson’un bu raporu sayesinde, İngiliz yetkililer

Mustafa Kemal Paşanın görüşleri ve gücü hakkında ilk elden bilgileri öğrenmiş

bulunuyorlardı. Ancak Rawlinson’un Millî Mücadelenin Lenin tarafından başlatıldığını

iddia eden şaşırtıcı vurgusu, durumu lâyıkıyla kavrayamadığını ortaya koymaktadır.

Rawlinson, Tiflis’e vardığı günün gecesi trenle ayrılarak ertesi gün 10 Ağustos’ta

Batum’a gelmiştir135. İki gün burada kaldıktan sonra, İstanbul’a gitmekte olan bir

Amerikan destroyerine binerek 14 Ağustos 1919’da İstanbul’a gelmiştir. Burada İngiliz

Yüksek Komiseri’ne, doğu sınırındaki durumu ve millî hareketi değerlendiren bir rapor

vermiştir. Rawlinson, İngiliz Karadeniz Orduları Başkumandanı General Milne’e

Erzurum Kongresi bildirisini de sunmuştur136.

27 Ağustos’ta Londra’ya dönen Rawlinson, 28 Ağustos’ta İngiliz Savaş

Bakanlığına bir rapor vermiştir. Genelkurmay Başkanı Henry Wilson ile yaptığı

görüşmesinde ona, Türk Milliyetçilik Hareketinin detaylarını ve 7 Ağustos’ta sona eren

Erzurum Kongresi’ne kadar gelişmeler hakkında bilgi vererek, Erzurum Kongresi

kararlarının özetini anlatmış ve kendisine Mustafa Kemal tarafından sağlanmış olan

kongre kararlarının metnini de vermiştir. Ayrıca Wilson’a şu açıklamalarda bulunmuştur:

“Mütarekenin maddelerine göre seferberliğin sona erdirilmesi ve silahsızlanmaya karşı

Doğu Türklerinin kat’i ve tutarlı itirazları onlara göre ani verilmiş bir karar değildi.

Ancak Erzurum Konferansında delegeler tarafından empoze edilen vatansever hareketin

bir sonucuydu ve Türk hakimiyetinin baştan sona Milliyetçi Parti’nin gelecekteki

politikasının önemli ve bütününü oluşturan bir kısmı idi”137.

Rawlinson, 29 Ağustos 1919’da İngiliz Dışişleri Bakanı Lord Curzon’u makamında

ziyaret ederek bir rapor vermiş ve Lord Curzon’un sorularını cevaplamıştır. Rawlinson

bu görüşmede; Anadolu’daki politik durumu değerlendirmiş ve özellikle Mustafa

Kemal’in şahsiyeti, etkisi ve hedefleri, Sultan’ın hükümetine ve siyasetine karşı, Mustafa

Kemal’in başarılı bir inkılâp organizasyonu için yürüttüğü uygulamaları ve böyle bir

devrim için en son amaçları hakkında bilgi vermiştir. Bu görüşme esnasında Lord

Curzon’un Anadolu’daki durum hakkında çok detaylı bilgilere sahip olması Rawlinson’u

134 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s.31.
135 RAWLINSON, Adventures In The Near East …, s. 233.
136 RAWLINSON, Adventures In The Near East …, s. 234.
137 RAWLINSON, Adventures In The Near East …, s. 249.

 51

“hayrete düşürmüş ve çok etkilemişti”. Rawlinson hatıralarında: “Bende oluşan kanaat

karşı konulmaz derecede kuvvetliydi ki hükümetimiz gerçekten böyle bir idareye sahip

olmaktan dolayı çok şanslıydı. Dışişleri Bakanlığında böylesine bilgili ve tecrübeli bir

şahsın olması ve doğudaki diplomatik ilişkilerimiz için böylesine birinin olması çok iyi

idi” diye kaydetmektedir. Rawlinson hatıralarında, Milliyetçi Parti’nin asıl üyeleri ile

şahsi tanışıklığı ve onlarla tartışmaları sonucu amaçlarını bildiğini, ayrıca askeri kesimin

olduğu kadar sivil halkın genel davranışı ve ruhi yapısı hakkında gözlemleri bulunduğu

için, böyle çok incelikli ve zorlu meseleler hususunda ancak kendisinin çeşitli fikirleri

sunmasının mümkün olduğunu yazmaktadır138.

Rawlinson’un İngiliz Savaş Bakanlığı’na ve Dışişlerine verdiği raporların etkisi

sonucu kendisinin tekrar İstanbul’a özel servis subayı olarak dönmesi istenmiştir. Bu

yüzden Lord Curzon ile daha sonra tekrar uzun bir görüşme yapmıştır. Bu görüşmede,

Mustafa Kemal’in hedef ve niyetinin ne olduğuna dair rapor sunmuştur. Lord Curzon bu

ikinci görüşmesinde Rawlinson’dan, Anadolu’ya tekrar gitmesini, Mustafa Kemal’i

görmesi mümkün olursa ondan, millî hareketin barış görüşmelerinde elde etmek

istediklerinin neler olduğunu, barışı kabul etmek için hangi koşulların hazırlanması

gerektiğini öğrenmesini istemiştir139. Lord Curzon, Türk milliyetçilerinin barış için asgarî

hangi şartları kabul edebileceklerini öğrenmek istiyordu. Rawlinson Anadolu’ya gidince

Mustafa Kemal Paşa ile görüşerek, bu hususu aydınlatmaya çalışacaktı.

İngiliz Dışişleri yetkililerinden A. R. Tilley, 16 Ekim’de kaleme aldığı Albay

Rawlinson’la ilgili raporunda şöyle demektedir: “... Albay Rawlinson’un vazifesi kolay

olmayacak. Mustafa Kemal’in Araplarla entrika çevirmemesini, Ermenileri

katletmemesini, Anadolu’da olay çıkarmamasını istiyoruz. Bu gibi hareketlerde ne kadar

az bulunursa, kendisi için ilerisi o kadar daha iyi olur. Rawlinson, görüşmelerinde gayet

dostane davranırsa İtalyan, Yunan ve belki Fransızlar endişeye düşebilirler. Şimdilik

Mustafa Kemal’den uzak kalması gerektiği kanısındayım”. “H.” rumuzunu kullanan diğer

bir İngiliz dışişleri yetkilisi de şu yorumda bulunmuştur: “Kabul, fakat daha sonra Asya

Türkiyesinde yegâne canlı kuvvet olarak Mustafa Kemal ile anlaşmaya varmamız

138 RAWLINSON, Adventures In The Near East …, s. 250.
139 RAWLINSON, Adventures In The Near East …, s. 251-252.

 52

icabedecek... Rawlinson, General Milne’in Intelicens ajanı olarak Erzurum’a gidiyor”140.

Görüldüğü gibi artık İngiltere, Türk millî hareketine karşı düşmanlıklarına rağmen,

Rawlinson aracılığıyla gayriresmî olarak ve dolaylı biçimde Mustafa Kemal ile ilişki

kurmaya çalışacaktı. İngilizler, Türklerle barış yapabilme yolunun Mustafa Kemal ile

anlaşmaktan geçtiğini görmüşler ve onun ve lideri olduğu millî hareketin varlığını,

kuvvetini kavramışlardır. Bu nedenle Mondros Mütarekesi’nin tatbikinde silah toplamak

görevini yapan Rawlinson’un artık yeni görevi, Mustafa Kemal Paşa ile temas kurmak

yoluyla, hangi şartlarla Türklerin barışa razı olabileceğini anlamaktı.

Rawlinson 20 Ekim’de Londra’dan ayrılmış, 2 Kasım’da İstanbul’a gelmiştir. 6

Aralık’ta Trabzon’a varmış141 ve 13 Aralık’ta Trabzon’dan Erzurum’a gitmek üzere 3

emir subayı, 10 er ve 4 otomobille şehirden ayrılmıştır142.

22 Aralık 1919’da Rawlinson, Bayburt’ta Heyet-i Tahkikiye Reisi Albay Rüştü Bey

ile görüşmüştür. Rawlinson, Mustafa Kemal ile bazı mühim meseleleri görüşmek için

onunla buluşmak istediğini, fakat doğrudan Mustafa Kemal Paşanın nezdine giderek

mülâkatta bulunmasının diğer İtilâf Devletleri’nin dikkatini çekeceğini, onların

anlamaması için tesadüfen bir mahalde mülâkat edilmiş izlenimini vermek istediğini

söylemiştir. Daha sonra ona, İngilizlerin Türkler tarafında yer aldığını ve Türkiye’nin

toprak bütünlüğüne saygı göstererek acil barış imzalamak istediklerini söylemiştir. Fakat

milletin emellerine hizmet edecek kuvvetli bir hükümetin bulunmamasının bu işi

geciktirdiğini, bunun için seçimin bir an evvel yapılmasını arzu ettiklerini belirtmiştir.

Memleketimizde bir çok madenler bulunduğundan barış olursa İngiltere tarafından trenler

yapılacağını, madenler ihraç edileceğini, memleketin imarı için, Osmanlı Hükümetine

nakden yardım edileceğini, lehimize söyleyecek çok şeyi olduğunu, fakat bizzat Mustafa

Kemal ile görüşmemiş olduğundan daha fazlasını söyleyemeyeceğini ifade etmiştir143.

26 Aralık 1919 akşamı Rawlinson Erzurum’a gelmiştir144. Ertesi gün, Kâzım

Karabekir’i ziyaret etmiş, İngilizlerin Anadolu’da gerçek dostlar aradığını, bu amaçla

Mustafa Kemal ile görüşmek istediğini bildirmiştir. Karabekir, Rawlinson’un Türk-

140 SONYEL, “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî Mukavemet-II-”, Türk Kültürü,
Sayı:89, Mart-1970, s. 319-320.

141 RAWLINSON, Adventures In The Near East …, s. 252, 254, 264.
142 SARIHAN, Kurtuluş Savaşı Günlüğü… , C.II, s.276.
143 KARABEKİR, İstiklāl Harbimiz, s.390.
144 RAWLINSON, Adventures In The Near East …, s. 282.

 53

Sovyet dostluğu konusundaki kaygılarını gidermeye çalışarak bu dostluğun geçici

olduğunu, bütün Türklerin İngiliz dostluğundan yana olduğunu söylemiş ve Mustafa

Kemal’in Ankara’ya gitmiş olduğunu bildirmiştir. Rawlinson, Kâzım Karabekir ile

yaptığı konuşmada, Lord Curzon’un, kendisine Türkiye’de şimdiye kadar kuvvetli bir

hükümet görülmediğinden barışın imkânsız olduğunu söylediğini, milletin güvenini

kazanan Mustafa Kemal’in de barış konferansında bulunmasını veya barış kararlarını

kabul etmesini gerekli gördüğünü belirtir. Ayrıca Rawlinson, İngiltere’deki güçlü

partilerin Türkiye’nin varlık ve bağımsızlığından yana olduklarını, Türkiye’yi bölmek

isteyen devletlerin bu isteklerinin gerçekleşemeyeceğini belirtmiştir. İngiltere’nin

Türkiye’nin varlık ve bağımsızlığını güvence altına alarak ekonomik bakımdan

gelişmesine çalışacağını, fakat bütün bu fedakârlıklardan sonra Türkiye’nin bir gün

İngiltere’nin karşısında yer almasından kaygılandıklarını dile getirmiş, kuvvetli

şahsiyetlerle anlaşmak istediklerini, bunu Mustafa Kemal Paşaya yazmasını istemiştir145.

Rawlinson hatıralarında, Kâzım Karabekir Paşa ile görüşmesi hakkında şu bilgileri

vermektedir: “… Ona askeri isteklerimi sunduktan ve görevimi izah ettikten sonra

Mustafa Kemal ile temas kurmadaki endişelerimi özel olarak anlattım. Bana Kemal’in

konferanstan hemen sonra Erzurum’dan ayrıldığını, başka bir konferans için Sivas’a

gittiğini, akabinde Ankara’ya geçtiğini ve orada milliyetçi, inkılâpçı hükümetin

karargâhını kurmaya çalıştığını söyledi. Kâzım Paşa benim bir görüşme yapmak

istediğimi Kemal’e bildireceğine dair bana söz verdi, fakat yılın bu mevsiminde

Erzurum’dan Ankara'ya gitmenin çok zor olduğunu da söyledi…”146.

Kâzım Karabekir, Ankara’da olan Mustafa Kemal Paşaya 8 Ocak 1920 tarihli

telgrafıyla yukarda belirttiğimiz görüşme konularını rapor etmiş ve Rawlinson’un

kendisiyle görüşmek istediğini bildirmiştir147. Aynı gün 8 Ocak 1920’de şu cevabı

almıştır: “…Rawlinson hükümet-i metbuası tarafından Heyet-i Temsiliye ile temas ederek

görüşmeye dair talimat alarak sahib-i salâhiyet bir vaziyette bulunuyorsa bir an evvel

Ankara’ya gelmesi mucib-i faide görülmektedir...”148. Rawlinson’un Ankara’ya gitmesi

mümkün olmamıştır. Kâzım Karabekir de onunla yaptığı temaslar sonucu Ankara’ya

145 KARABEKİR, İstiklāl Harbimiz, s.394-397.
146 RAWLINSON, Adventures In The Near East …, s. 282.
147 KARABEKİR, İstiklāl Harbimiz, s.394-397.
148 KARABEKİR, İstiklāl Harbimiz, s.398.

 54

kadar gitmesinin doğru olmayacağı kanaatini edinmiş ve zaten ayrıca Rawlinson’un

“görüşme için kendisinde bir acele görmediğini” 17 Aralık’ta Mustafa Kemal Paşaya

telgrafla bildirmiştir149.

Rawlinson, bu temaslarının yanı sıra yine bölgede İngiliz kontrol subayı olarak

görevini sürdürüyordu. Ancak Kâzım Karabekir’den bölgedeki silahların toplanmasına

dair istekleri yerine getirilmiyordu.

İstanbul’un resmen işgali üzerine İngilizlere misilleme amacıyla, 16 Mart 1920’de

Erzurum’daki İngiliz Kontrol Karargâhı dağıtılarak İngiliz bayrağı indirilmiş ve Albay

Rawlinson “Erzurum halkının galeyanından korunması” gerekçesiyle tutuklanmıştı.

Rawlinson, duyduğu havadislerden üzüntü duyduğunu ifade ederek hayatının

korunmasından ötürü teşekkür ederek erleriyle birlikte Karabekir'in emrinde olduğunu

bildirmiştir150.

 Rawlinson’un tutuklu iken de Mustafa Kemal ile temas kurmaya çalıştığını

görmekteyiz. Nitekim Kâzım Karabekir’e yazdığı 19 ve 22 Mart tarihli mektuplarda,

Türkiye'ye ikinci defa gelişi sebeplerinin millî önderlerle görüşmek, barışın yapılmasına

yardım etmek olduğunu bildirerek, Ankara’ya gitmek istediğini belirtmiştir. Karabekir bu

isteği, mevsimin elverişsizliğini ve halkın galeyanda olduğunu sebep göstererek

reddetmiştir. Rawlinson, 22 Mart tarihli mektubunda, Ankara'ya gönderilmezse Batum

yoluyla Londra'ya gitmesine izin istemiştir151. Kâzım Karabekir Rawlinson’un bu isteğini

Heyet-i Temsiliye’ye iletmiş, ancak Mustafa Kemal Paşanın 26 Mart 1920 tarihli Kâzım

Karabekir Paşaya göndermiş olduğu telgrafla; Rawlinson’un hizmet maksadına inanmak

istediklerini, ancak ne Ankara’ya, ne de Batum üzerinden Londra’ya gitmesine lüzum

olmadığını, tevkif edilen arkadaşlarımız iade edilmedikçe İngiliz zabitlerinin

bırakılmasının doğru olmayacağını, bildirmiştir152.

Mustafa Kemal Paşa, Rawlinson ile görüşmesinin bir sonuç getirmeyeceğini

bilmekteydi. Nitekim İngilizlerin İstanbul’u işgali ve Osmanlı Mebusan Meclisini

149 KARABEKİR, İstiklāl Harbimiz, s.398-399.
150 SARIHAN, Kurtuluş Savaşı Günlüğü…, C.II, s. 431; HTVD, Sayı: 26, Vesika No:664.
151 Atatürk’ün Millî Dış Politikası (Millî Mücadele Dönemine Ait 100 Belge), 1919-1923, C.I , Belge No: 20,

s.148-149.
152 Atatürk’ün Millî Dış Politikası..., Belge No: 21, s.151.

Rawlinson, İngilizlerle yapılan tutsak değişimi anlaşmasına göre 31 Ekim 1921’de serbest bırakılmıştır. Zeki
SARIHAN, Kurtuluş Savaşı Günlüğü…, C.III, s. 6.

 55

basarak pek çok Türk milliyetçisini tutuklamaları ve Millî Mücadele hareketini bir isyan

olarak değerlendirmeleri bunun en açık delilleridir.

 56

2.3- Mustafa Kemal Paşanın Sivas Kongresi’nde Amerikalı Gazeteci Louis

Edgar Browne ile Görüşmeleri

Sivas Kongresi’ne gelen, özellikle İstanbul delegelerinde Amerikan mandası fikri

Sivas’ta bir fikir karmaşasının yaşanmasına neden olmuştur. Fakat Mustafa Kemal çok

önceden, yapılması gerekenler hakkında kararını vermişti. Kayıtsız şartsız millî

egemenliğe dayanan tam bağımsız bir Türkiye hedeflemekteydi. Onun bu kadar net bir

tavırla tam istiklâlci olmasının altında üstün zekâsı ve hür karakterinin yanında milletine

olan güveni vardı. Fakat Sivas Kongresi delegelerinin hepsi milletimizdeki bu ışığı

sezememişti. Bu delegelerimiz içine düştüğümüz durumu umutsuz olarak görüyor,

milletimizin büyük bir gücün yardımına muhtaç olduğunu düşünüyordu. Bu yardımı

kimisi manda, kimisi himaye olarak değerlendiriyordu. Genelde bu ve benzeri düşünüşe

sahip delegeler, İstanbul kökenli idi. Çünkü İstanbul delegeleri bürokratik ortamlarda

konuştukları yabancı temsilcilere güveniyorlardı.

Manda veya himaye isteyenlerin çoğunluğunun kafasındaki ülke Amerika’ydı.

Amerikan mandasını isteyenlerin başında Wilson Prensipleri Cemiyeti’nin

kurucularından olan Halide Edib (Adıvar) gelmektedir153. Halide Edib Sivas Kongresi

başlamadan Mustafa Kemal’e bu konuyla ilgili bir de mektup göndermişti.

Halide Edib, 10 Ağustos 1919 tarihli uzun mektubunda İtilâf Devletleri’nin

Türkiye’yi parçalama niyetlerinden bahsederek, vatanın bütünlüğünün korunması için

geçici olarak Amerikan mandasının kabulünü, kötünün iyisi olarak gördüklerini söylemiş

ve kendince sebepler sıralamıştır. Buna göre, Amerikan resmî çevrelerinin ve

kamuoyunun, Anadolu’da gelişen mücadeleyi sempati ile izlediğini, bu fırsatın

değerlendirilmesini, Amerika’nın Türkiye’nin gelişiminde katkı sağlayacak birikime

sahip en iyi ülke olduğunu farklı örneklerle anlatarak, Sivas Kongresi toplanıncaya kadar

Amerikan kurulunu alıkoymaya çalıştıklarını yazmış “hatta kongreye Amerikalı bir

gazeteci göndermeye belki de muvaffak olabileceğiz” diyerek bir Amerikalı gazetecinin

gelebileceğini haber vermiştir154.

Halide Edib’in kendince önemli bir başarı olarak gördüğü bu haber Mustafa Kemal

153 Wilson Prensipleri Cemiyeti’nin Kurucuları; Halide Edib, Celâlettin Muhtar, Ali Kemal ve Hüseyin Avni

Beydir. Bkz. E. Semih YALÇIN, Atatürk’ün Millî Dış Siyaseti, Berikan Yayınları, Ankara-2000, s.37.
154 Nutuk-Söylev, C.I, s.128-132.

 57

için hiçbir değer taşımamaktadır. Nitekim Mustafa Kemal’in eline bu doğrultuda pek çok

mektup ulaşmıştı. O bu durumu şöyle yorumlamaktadır: “İstanbul bir Amerikan

mandasıdır tutturmuş gidiyor. Bu olmayacaktır. Türkiye istiklâl bütünlüğüne sahip

olacaktır. Bunu istemekte devam edeceğiz. Ben anladığıma göre, İstanbul’daki zevat, bizi

Amerika’da Wilson’a, Senatoya, Kongreye müracaat ettirmek ve bütün Türk milleti

namına istenen bir manda oyununa düşürmek istiyorlar. Bu oyuna gelmeyeceğiz”155.

Yine bu yorumlarına devam ederek “Manda yok. Ya istiklâl, ya ölüm var”, “Tek ve

değişmez parola şudur: Tek tepe, tek kurşun kalıncaya kadar mücadele, yahut da: Ya

istiklâl, ya ölüm!”156 demesi, daha kongre başlamadan Mustafa Kemal’in fikirlerinin

berraklığını görmemize yeter.

Lâkin İstanbul’daki Amerikan mandası taraftarları, Sivas Kongresi’ni isteklerinin

gerçekleşebilmesi için bir fırsat olarak görmüşlerdir. Bunun başlıca sebebi, İstanbul’daki

Amerikalıların, gayri resmî bir şekilde ifade ettikleri üzere, manda meselesinin Senatoda

görüşülebilmesinin yegâne şartı, bu isteğin bütün milleti temsil eden bir meclis tarafından

bildirilmesiydi. Bu sebeple Amerikan mandası taraftarları, temsilcileri olan Kara Vâsıf,

Ali Fuat Paşanın babası İsmail Fâzıl Paşa, Bekir Sami ve Memleket gazetesi sahibi İsmail

Hami Beyleri Sivas’a göndermişlerdir. Halide Edib’in, Mustafa Kemal Paşaya yazdığı

mektupta bildirdiği gibi, Browne adlı Amerikalı bir gazeteci de onlara refakat edecekti157.

Bu sırada Küçük Asya’ya araştırma yapmak üzere gönderilen Amerikan Komisyon

üyesi Charles R. Crane İstanbul’da bulunmaktaydı ve Sivas Kongresi’ne gözlemci olarak

katılması için davet edilmişti, fakat zamanı olmadığı için yerine Sivas kongresini takip

etmek üzere İstanbul’da Chicago Daily News’in Avrupa muhabiri olarak bulunan Mister

Browne’ı görevlendirmişti158. Böylece Browne Sivas’a gidebilmek için hazırlıklara

başlamıştı.

155 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s.191-192.
156 KANSU, Erzurum’dan Ölümüne Kadar…, C.I, s.192-193.
157 Mine EROL, Türkiye’de Amerikan Mandası Meselesi 1919-1920, İleri Basımevi,Giresun-1972, s. 84.
158 Deniz BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -

Sivas Kongresi'ne Katılması”, Sivas Kongresi I. Uluslar Arası Sempozyumu 2- 4 Eylül 2002 , SİSKAV
Yay., Sivas-2002, s. 379 ; Fredrick LATİMER, “Sivas Kongresinde Amerikalı Bir Gazeteci”, Hayat Tarih
Mecmuası, C. 2, Sayı: 9, İstanbul- Ekim 1965, s.85 ; Akdes Nimet KURAT, “Sivas Kongresi ve Amerikalı
Gazeteci Edgar Louis Browne”, Son Çağ, nr. 14, Ankara-Ocak-1963, s.9.
Halide edib şunları yazmaktadır: “Mister Crane Türklere gayrî resmî bir şekilde çok dostluk gösterdi… Sivas’a
Chicago Daily News’un muhabiri Mister Browne’i göndererek Türklerin görüşlerini aldırttı…”. Bkz. Halide
Edib ADIVAR, Türk’ün Ateşle İmtihanı, Çan Yay., İstanbul-1962, s.53.

 58

Browne, İstanbul’da Halide Edib Hanım ile yakın dostluk kurmuş ve Sivas’a

giderken de Halide Edib kendisine yardımcı olmuştur. Browne Halide Edib ile bağlantı

kurarak seyahatinin detaylarını belirlemiştir. Zira o günlerde Anadolu’ya geçmek

meşakkatliydi. Kuva-yı Milliyecilerin muvafakatini almak şarttı, birtakım gizli parolaları

bilmek ve rehberler gerekli idi. İşte bu konuda Halide Edib Browne’a yardımcı olarak

Sivas’a gönderilmesini sağlamıştır159.

Browne’nın hatıra defterine kaydettiğine göre; 14 Ağustos 1919 günü Charles

R.Crane ile öğle yemeği yemiş ve 17 Ağustos sabahı İstanbul’dan Sivas’a gitmek üzere

hareket etmiştir160. l Eylül 1919 Pazartesi günü öğleden sonra beş dolaylarında Kara

Vasıf Bey ile beraber Sivas’a varmıştır161.

Browne’nın Sivas’a gelişinden bir gün sonra, Heyet-i Temsiliye Reisi Mustafa

Kemal Paşa, Rauf Bey ve beraberindekiler 2 Eylül 1919 günü akşamı saat yedide Sivas

sınırlarına girmişler ve 3’üncü Kolordu Komutanı Selahattin Bey, Kara Vasıf, Bekir Sami

Bey, İsmail Fazıl Paşa ve Hami Bey kendilerini karşılamışlardır. Sivas’a girişlerinde de

tüm Sivas halkı, Sivas Kongresi’ne gelen delegeler, subaylar ve memurların tezahürat ve

alkışlarıyla karşılanarak coşkulu bir karşılama töreni yapılmıştır. Daha sonra Heyet-i

Temsiliye’nin ikametlerine tahsis edilen “Mekteb-i Sultani” binası önüne varmışlar ve

burada Sivas Valisi Reşit Paşa, tarafından karşılanmışlardır162.

Aynı akşam “Mekteb-i Sultani” de Mustafa Kemal ve beraberindekiler şerefine bir

ziyafet verilmiş, ziyafette kongre delegeleri, Vali Reşit Paşa, Kolordu Komutanı

Selahaddin Bey, Sivas halkından ileri gelenler ile “Amerika matbuat-ı umumiye

mümessili” Mr. Browne da hazır bulunmuşlardır. Yemeğin ortasında Ali Fuat Paşanın

159 Akdes Nimet KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne”, Son Çağ, nr.14, Ankara-
Ocak-1963, s.9, aynı yayın için bkz. Akdes Nimet KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar
Louis Browne” Belgelerle Türk Tarihi Dergisi, Sayı:62, Kasım-1972, s.13-14.

160 Fethi TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–II-”, Türk
Kültürü, Türk Kültürünü Araştırma Enstitüsü , Sayı: 77, Mart-1969, s.332; Browne’nın hatıra defterinden
anlaşıldığına göre 18 de Eskişehir’e ulaşmış oradan 19 Ağustos’ta da Ankara’ya gelerek aynı gün Beşinci Ordu
Komutanı General Ali Fuad ile akşam yemeği yemiş, 26 Ağustos’ta Ankara’dan ayrılarak 27 Ağustos’ta
Yozgat’a varmış, 29 Ağustos’ta Akdağ Madenine vararak maden ocaklarını ziyaret etmiş ve buradan 31
Ağustos’ta ayrılmış, Sivas’a geldikten sonra 19 Eylül’de Sivas’tan otomobille ayrılmıştır. Bkz. Aynı yer.

161 BlLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas
Kongresi'ne Katılması”, s.357.

162 GEREDE, Hüsrev Gerede’nin Anıları… , s.73 ; ATASE, (ATA), Kutu No: 15 , Gömlek No: 3 , Belge No: 3,
(03/09/1335); Vakit, 11 Teşrîn-i evvel 1919, nr. 697, s.2 (Vakit gazetesinde: “Sivas Kongresinde Amerikalı
Mister Brav’nın Kıymettar Bir Şehadeti” başlığıyla verilmiştir.), Hüsrev Gerede, İsmail Fazıl Paşanın
konuşmasında “Bu arada Mr. Brown'ın aramızda bulunmasını hayırlı bir fal gibi nitelendirerek saçmalık
yapmaktan da geri kalmadı” demektedir. Bkz. GEREDE, Hüsrev Gerede’nin Anıları…, s.73.

 59

babası İstanbul delegesi İsmail Fazıl Paşa, umum namına Mustafa Kemal Paşa ve diğer

Şark Vilayetleri Heyet-i Temsiliyesi'ne bir “hoş geldiniz!” konuşması yapmış ve Mr.

Browne’nın da ziyafete iştirakinden dolayı teşekkür ederek, kendisinin aralarında

bulunuşunu hayra yormuştur163.

Fazıl Paşadan sonra, Mr. Browne’nın İngilizce olarak yaptığı ve Rauf Bey

tarafından tercüme edilen teşekkür konuşmasında; görevinin Anadolu’da örgütlenme ve

Kuva-yı Milliye’nin varlığı hakkında incelemeler yapmak olduğunu, Haydarpaşa’dan

Sivas’a kadar uğradığı yerlerde Türk milletini pek çalışkan ve misafirperver bulduğunu,

Amerikalıların fena propagandalar neticesi olarak Türkiye’yi yanlış tanıdıklarını

anlatmıştır. Kendisi gibi Amerikalıların Türkiye’de seyahat edip Türkleri yakından

tanıdıkları takdirde Türkler hakkındaki fikirlerinin değişeceğinden şüphesi olmadığını,

zaten gelen Amerikan heyetlerinin Türkleri gördükten sonra fikirlerini değiştirdiklerini

söylemiştir. Bütün Türklerin vatanperverlik hisleriyle mütehassis ve Kuva-yı Milliye’ye

yardımcı olduğunu, Sivas’a gayriresmî bir vazifeyle geldiğini, memleketinden pek uzak

olduğu için siyasî ahval hakkında bir şey söyleyemeyeceğini beyan etmiş ve yapılacak

kongreye canı gönülden başarılar temenni ederek konuşmasını bitirmiştir164.

Browne’nın bu konuşmasına Anadolu Şark Heyet-i Temsiliyesi namına Mustafa

Kemal Paşa “vakur bir lisan ve hoş bir eda ile” kısa fakat etkili bir nutukla cevap

vererek, Browne’a Türkler hakkında göstermiş olduğu takdirşinaslığa teşekkür etmiş,

Şarkî Anadolu Murahhaslarının selâmlarını Garbî Anadolu murahhaslarına takdim

etmiştir. Ordu ve taşra hükümetinin yekvücut olarak bu vatanperverlik hizmetlerindeki

mesaisini söylemekte hiçbir beis görmediğini söyleyerek, konuşmasını tamamlamıştır165.

Mustafa Kemal Paşanın, Amerikalı gazeteci Browne ile ilk teması bu yemekte

olmuştur. Browne’nın konuşmasından da anlaşıldığı gibi, Sivas’a gelmesinin resmî bir

yönü yoktu.

İrâde-i Milliye ve Vakit gazeteleri, Browne’nın Sivas temasları hakkında bilgi

163 Vakit, 11 Teşrîn-i evvel 1919, nr. 697, s.2; GEREDE, Hüsrev Gerede’nin Anıları…, s.73; ATASE, (ATA),
Kutu No: 15 , Gömlek No: 3 , Belge No: 3, (03/09/1335) ; Vakit, 11 Teşrîn-i evvel 1919, nr. 697, s.2, İrade-i
Milliye ve Vakit gazeteleri, Browne’ı, “Amerika matbuât-ı umûmiyesi mümessili” olarak tanıtmıştır. Bkz.
İrâde-i Milliye, 17 Eylül 1335(1919), nr. 2, s.4 ; Vakit, 11 Teşrîn-i evvel 1919, nr. 697, s.2.

164 Vakit, 11 Teşrîn-i evvel 1919, nr. 697, s.2.; GEREDE, Hüsrev Gerede’nin Anıları…, s.73; ATASE, (ATA),
Kutu No: 15, Gömlek No: 3, Belge No: 3, (03/09/1335).

165 Vakit, 11 Teşrîn-i evvel 1919, nr. 697, s.2; ATASE, (ATA), Kutu No: 15, Gömlek No: 3, Belge No: 3,
(03/09/1335).

 60

verirken kendisini, “Amerika Matbuât-ı Umûmiyesi Mümessili”166 olarak tanıtmıştır.

Oysa Browne, Sivas’a Chicago Daily News gazetesinin muhabiri sıfatıyla gelmişti.

Yukarıda belirttiğimiz gibi, Browne, bilhassa İstanbul’daki Amerikan mandası

taraftarlarının isteği ve Charles R. Crane’ın talebi üzerine Sivas’a gelmiştir. Browne

hiçbir resmî sıfatı bulunmadığını söylemesine rağmen, kendisine Sivas’ta âdeta

Amerikan temsilcisi sıfatıyla bakılmış ve kendisine büyük bir ilgi gösterilmiştir167.

Browne Sivas Kongresini takip eden tek gazeteci idi. Mustafa Kemal Paşanın Millî

Mücadele’yi başaracağına o günden itibaren inanan ilk yabancı kişi168 olan Chicago

Daily News’in Avrupa muhabiri L. E. Browne, aynı zamanda Anadolu’ya gelerek

Mustafa Kemal ile görüşen, Sivas Kongresi’ni yakından takip edip Millî Mücadele

hakkında ilk haberleri veren kişidir169.

Atatürk Nutuk’ta Browne hakkında: “O günlerde, İstanbul’dan gelen bazı zevat,

Amerikalı Mister Bravn namında bir de gazeteciyi Sivas’a getirmişlerdi”170 demekte ve

“Sivas’a gelmiş olan gazeteci Mister Bravn ile bizzat görüşmeği münasip gördüm.

Muhatabını suhuletle anlayan çok zeki bir genç”171 diye ifade etmektedir.

Hüseyin Rauf Bey ve eski Washington Elçisi Ahmet Rüstem Beyler ile İngilizce

bilmelerinden dolayı çok yakın ilişkiler kuran Browne, başta Mustafa Kemal Paşa olmak

üzere birçok kongre delegesiyle görüşmüştür172. Sivas Kongresi’nin bütün çalışmalarını

yakından takip eden, hattâ kendi ifadesine göre Kongre’nin birçok oturumuna katılan

Browne173, Mustafa Kemal ile görüşmeleri hakkında çok detaylı bilgiler vermektedir.

Sivas Kongresi’nin 8 ve 9 Eylül oturumlarında tartışılan mesele bir manda idaresi

166 İrâde-i Milliye, 17 Eylül 1335(1919), nr. 2, s.4 ; Vakit, 11 Teşrîn-i evvel 1919, nr. 697, s.2.
167 E. Semih YALÇIN, “Millî Mücadele Dönemi Türk-Amerikan İlişkileri Çerçevesinde ‘King-Crane Komisyonu’

ve ‘General Harbord’ Heyetleri”, Atatürk 4. Uluslararası Kongresi, 1999, C.II, s.955.
168 Fethi TEVETOĞLU, “Amerikalı Gazeteci Louis Edgar Browne Tarafından Çekilen Atatürk’le İlgili

Telgraflar”, Hayat Tarih Mecmuası, C. 1, Sayı: 5, İstanbul- Haziran 1971, s. 4.
169 YALÇIN, “Millî Mücadele Dönemi Türk-Amerikan İlişkileri Çerçevesinde ‘King-Crane Komisyonu’ ve

‘General Harbord’ Heyetleri”, s.955.
170 Nutuk-Söylev, C.I, s. 120.
171 Nutuk-Söylev, C.I, s. 140.
172 KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne”, Son Çağ, nr. 14, Ankara-Ocak-1963,

s.11 ; KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne” Belgelerle Türk Tarihi Dergisi,
Sayı:62, Kasım-1972, s.15.

173 BlLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas
Kongresi'ne Katılması”, s. 379. Browne Chicago Daily News, 16 Ekim 1919’de “Az veya çok Arap geceleri
deneyimim ve Türkçem vardı. Kemal Paşa, Rauf Bey ve bugünün Osmanlı imparatorluğu liderleri ile aynı
odaları paylaştım. Kongre’nin birçok oturumuna katıldım”demektedir. Bkz. Aynı yer.

 61

kabul edilip edilmeyeceğiydi. Neticede yanlış bir karara varılmamıştı ama anlaşılan,

Amerikan mandası taraftarlarına Browne bir nevi destek oluşturmuştur. Browne Sivas

Kongresi süresince başta Mustafa Kemal Paşa olmak üzere Heyet-i Temsiliye üyeleriyle

yaptığı görüşmeler hakkındaki bilgileri, ülkesine döndükten sonra mensubu olduğu

Chicago Daily News gazetesinde yayınlatmıştır. Bunları daha sonra değerlendireceğiz.

Hüsrev Gerede, hatıralarında, 5 Eylül 1919 günlü notlarında: “ … manda sorununun

önce Mr. Brawn ile özel olarak görüşülmesi, ondan sonra da Kongre’de söz konusu

edilmesi kararlaştırıldı”174. 7 Eylül 1919 günlü notlarında ise: “… Rauf Bey, Refet Bey ve

Selahattin Bey bir araya gelerek Mr. Brawn ile manda konusunda görüş alışverişi

yapacaklar. Bu manda düşüncesi İstanbul’dan geldi. Ali Fuat’ın Babası İsmail Fazıl

Paşa bu konuya çok yatkın. Olayı bir kişinin traş oluncaya dek kafasını berbere teslim

etmesine benzetiyor. Durum çok kritik bir döneme giriyor”175 bilgisini vermektedir.

Sivas Kongresi’nde gündemin üçüncü maddesi gereğince görüşülmesi yapılacak

olan ve Amerika Mandaterliği’nin kabullenilmesini isteyen 25 imzalı muhtıra, İstanbul

delegeleri İsmail Fazıl Paşa ile İsmail Hami ve Heyet-i Temsiliye üyesi Bekir Sami

Beylerin imzalarını taşıyan bir önerge ile kongre başkanlığına verilmişti176. 8 Eylül 1919

Pazartesi günü öğleden sonra iki buçukta Mustafa Kemal Paşa başkanlığında toplantı

açılınca, Hami Bey tarafından bu muhtıra okunmuştur177.

Daha sonra Mustafa Kemal Paşa başkanlık kürsüsünden kimseye söz vermeden

şunları söylemiştir: “Bu muhtıra muhteviyatı hakkında müdavele-i efkâra başlamadan

evvel bazı noktalara nazar-ı dikkatinizi celbetmek isterim. Bu raporda meselâ Mr.

Browne’dan bahsedilmekte ve elli bin kişilik bir amele ordusu getirileceğini söylediği

zikredilmektedir.

Efendiler, Mr. Browne: ‘Ben hiç bir sıfat-ı resmiye ile görüşmüyorum, tamamıyla

hususî bir surette görüşüyorum diyor ve hattâ Amerika’nın mandayı kabul edeceğini

değil, belki etmeyeceğini söylüyor! Onun için sözleri Amerika namına değil, kendi

namınadır; bu hususu nazar-ı dikkate almalıdır. Fazla olarak Mr. Browne’ın ifadesine

nazaran mandanın ne olduğunu kendisi de bilmiyor! ‘Manda, siz ne derseniz odur!’

174 GEREDE , Hüsrev Gerede’nin Anıları..., s.74-75.
175 GEREDE , Hüsrev Gerede’nin Anıları..., s.75-76.
176 Mahmut GOLOĞLU, Sivas Kongresi, Başnur Matbaası, Ankara-1969, s.87.
177 Uluğ İĞDEMİR, Sivas Kongresi Tutanakları, TTK. Yay., Ankara-1999, s.45-46.

 62

diyor. Bu muhtırada mühim olarak manda meselesi vardır. Bunun hakkında müdavele-i

efkâr etmezden evvel on dakika istirahat edelim”178.

Hiçbir resmî sıfatı olmadığını kendi de ifade eden Browne, kongre delegelerine

Amerika adına birtakım vaatler veriyor, mandacılar da sanki bu vaatlerin bir güvenilirliği

varmışçasına hemen bunu doğru kabul ederek propagandaya girişiyordu. Olayın gittiği

yönü sezen Kongre Başkanı Mustafa Kemal Paşa, Browne’nın resmî sıfatı olmadığını ilk

başta söyleyerek, manda lehine yapılacak konuşmaların etkisini azaltmak ve muhtıranın

reddedilmesini sağlamak için bu konuşmayı yapmış ve olayı soğutmak için on dakika ara

vermiştir. Nitekim, bu on dakikalık arada, Mazhar Müfit Beyin hatıralarında anlattığına

göre, Mustafa Kemal kürsüden inerek odasına gitmiş, kendisiyle birlikte Mazhar Müfit ve

Hüsrev Sami Beyin de olduğu arkadaşları kendisiyle gelmiştir. Burada Mustafa Kemal

“Mister Bravn hakkında yapılan propagandanın yanlışlığını tebarüz ettirmek için

kongreyi keyfiyetten haberdar ettim. Bu hakikat üzerinde manda isteyen muhtıra sahipleri

de bir an düşünsünler. On dakikalık ara, bu düşünmeyi temine kâfidir” diyerek “Kongre

âzası ile temas ettiniz mi? Ekseriyetin fikri nedir?” diye sormuştur. Bunun üzerine

Hüsrev Sami Bey: “İstanbul’dan gelenler müstesna, Anadolu delegelerinin ekseriyeti

mandanın şiddetle aleyhinde bulunuyorlar” cevabını vermiştir. Daha sonra Mustafa

Kemal Paşa: “Fakat, İstanbul’dan gelen ve mandaya taraftar olan delegeler parlak

sözlerle ve hitabet yolu ile Anadolu murahhasları üzerinde müsbet tesir hasıl edemezler

mi?” diye endişesini belirtince, Hüsrev Sami Bey: “Peki amma paşam, yalnız onlar

söyleyecek değil a.. Biz de konuşacağız” cevabını vermiş ve bunun üzerine Mazhar Müfit

Bey; “Şimdi üç beş arkadaş salona dağılır ve murahhaslarla görüşürüz paşam” demiştir.

Bu konuşmalara memnun olan Mustafa Kemal Paşa, “Öyle ise on dakika doldu. Celseyi

açalım” diyerek, kongre salonuna gitmişlerdir179.

Mustafa Kemal Paşanın verdiği 10 dakikalık aradan sonra 2. celsede ilk sözü Vasıf

Bey almıştır. Vasıf Bey, muhtırada geçen mandanın tarifi hakkında bir konuşma yapmış

ve daha sonra aynı celsede tekrar söz aldığında “Bir kere esas itibariyle mandayı kabul

edelim de şerait hakkında bilahere görüşürüz” demiştir180. Bu oturumda pek çok delege

söz alarak muhtıra hakkında görüşlerini anlatmışlardır. Bekir Sami, İsmail Fazıl Paşa ile

178 İĞDEMİR, Sivas Kongresi Tutanakları, s.47; Nutuk-Söylev, C.I, s. 140.
179 KANSU, Erzurum’dan Ölümüne Kadar…, C.I , s. 240.
180 İĞDEMİR, Sivas Kongresi Tutanakları, s.47,52.

 63

İsmail Hami Beyler yaptıkları konuşmalarda manda lehinde konuşmuşlar, kendilerince

kurtuluş için başka yol bulunmadığını telkin edecek fikirler öne sürmüşlerdir. Osman

Nuri Bey, Şükrü Bey, Macit Bey yaptıkları konuşmalarda muhtıra hakkında konuşmalar

yapmışlar181 ve sonuçta muhtırada geçen Amerikan mandası meselesi hakkında yapılan

müzakerelerde bir görüş birliği oluşmamıştır. Yapılan konuşmalardan müteessir olduğu

anlaşılan, İsmail Fazıl Paşa: “Suitefehhümü mucip olduğundan biz üçümüz, yani Fâzıl

Paşa, Bekir Sami ve Hami Beyler, bu muhtırayı istirdat ediyoruz. Keenlemyekün

addettik” demiş ve hemen Mustafa Kemal Paşa Riyasetten: “Muhtıra istirdat

olunmuştur” diyerek, meseleyi böylece kapatmıştır182. Muhtıra, hiç yokmuş gibi sayıldığı

için Sivas Kongresi tutanaklarına girmemiştir. Bu yüzden bu muhtıranın tümü hakkında

bir bilgiye sahip değiliz. Ancak, kongre tutanaklarından bu muhtıranın hazırlanmasında

ve bu konu hakkında ileri sürülen fikirlerde, Browne’nın Amerikan mandasının

Amerika’ya kabul ettirilmesine çalışılmasını istemesinin etkili olduğu anlaşılmaktadır.

Muhtıra hakkında konuşmalar sürerken Mustafa Kemal “… herhalde dahilî ve

haricî istiklâlimizi kaybetmek istemiyoruz” diyerek, muhtırayı Teklif Encümeni’ne havale

ettirmek istediyse de, Bekir Sami Beyin “kaybedecek bir dakikamız yoktur” demesi buna

engel olmuştur183. Sanırız Mustafa Kemal, bu şekilde zaman kazanmak istemekte ve

mesele görüşülürse sonunda muhtıranın kabul edilebileceğinden endişe etmektedir.

Sivas Kongresi’nin 8 Eylül oturumu 3 celse olarak yapılmış ve 6.55’te sona

ermiştir. Ahmet Nuri Bey, Osman Nuri Bey, Raif Efendi, açıkça manda karşıtı

konuşmalar yapmışlardır184. Mustafa Kemal Paşanın bu oturum başında Browne ile ilgili

bilgiler vererek manda yanlılarını durdurmaya gayreti ve oturumlara sık sık ara vererek

mandacıların kongre heyetini parlak nutuklarıyla zehirlememesi için yaptığı gayretlerin

yanında Amerikan mandası lehinde konuşanlara, karşı cevap olacak şekilde açık bir

konuşma yapmadığı kongre tutanaklarından anlaşılmaktadır. Bu durumu Mine Erol şöyle

izah etmektedir: “Mustafa Kemal Paşanın etrafında henüz kuvvetli bir taraftar kitlesi

teşekkül etmemişti. Buna karşılık bu fikrin taraftarları, evvelce birkaç defa belirtildiği ve

şimdiye kadar yazdıklarımızdan anlaşılacağı üzere, aydınlar tabakası ve seçkinler

181 İĞDEMİR, Sivas Kongresi Tutanakları, s.48-54.
182 İĞDEMİR, Sivas Kongresi Tutanakları, s.55; Nutuk-Söylev, C.I, s.144.
183 İĞDEMİR, Sivas Kongresi Tutanakları, s.52.
184 İĞDEMİR, Sivas Kongresi Tutanakları, s.48-55.

 64

sınıfının pek mühim bir kısmını teşkil etmekte idiler. Bunlar umumiyetle kültürlü, batı

medeniyetine âşinâ ve faal kimseler idi. Yukarıda onun en yakın arkadaşları arasında bu

fikri benimsemiş olanları görmemiş mi idik? İktidarı elinde tutmasına ve bilhassa din

adamları ve halk üzerinde sonsuz bir nüfuza sahip bulunmasına rağmen, aczi sebebiyle

mukadderata tâbi veya İngiliz himayesine razı olan Padişah karşısında Mustafa Kemal

Paşa bu fikrin taraftarlarına, gayet isabetli olarak mutedil ve müsamahalı bir siyaset

takip etmek lüzumunu duymuştu. Her halde o, faaliyetleri neticesinde millî mücadele

ruhunun gelişmesi ile çok geçmeden bu fikrin zayıflayıp ortadan kalkacağından ve

mensuplarının da arkasında gidenler arasında yer alacağından emin bulunuyordu”185.

Ayrıca Sivas Kongresi’ni içinde bulunduğu dönemin şartları dahilinde ele alırsak bu

kongre, Millî Mücadele’de bir dönüm noktasıydı. İşgalcilere verilecek mücadele

programı millî niteliği olan bu kongrede ortaya çıkarılmalıydı. Sivas Kongresi bu kararın

Türk milleti adına alınabileceği yegâne yerdi. Nitekim Mustafa Kemal’in Amasya

Genelgesi’nde, Sivas’ta bir kongre toplanacağını, ilan etmesindeki amacı da buydu. İşte

bu öneme haiz bir kongrede olaylara bilfiil müdahale ederek bir husumet ortamı

oluşturmak yerine, tartışmaların alevlendiği anlarda molalar vererek, manda aleyhinde

propaganda yaptırması sonucu, olası bir dağılmanın önüne geçmiş oldu. Mustafa

Kemal’in öncelikli amacı bu delegeleri birlik halinde tutmaktı.

Sivas Kongresi’nin 9 Eylül Salı günkü Mustafa Kemal Paşa başkanlığındaki

toplantının ilk celsesinde Bekir Sami Bey: “Manda ve müzaheret kelimeleri hakkında

teklif encümeniyle heyet-i umumiyede cereyan eden müzakereler maiyet-i kelimeyi tayin

etmiştir; tensip buyurulursa artık müzakere kâfidir; Erzurum Kongresinin kabul ettiği

şeklin reye vaz’ını rica ederim” demiş ve Reis Paşa: “Yedinci maddenin beyannamemize

aynen dercini reye koyuyorum” diyerek oylamaya sunmuş ve madde oybirliği ile kabul

edilmiştir186.

Bu maddenin hemen kabulünden sonra söz alan Rauf Bey, yaptığı konuşmasında

Amerika’nın müzaheretine mecburuz demiş ve kendisinin Sivas’a geldiği zaman

Amerikalı gazeteci Browne ile manda hakkındaki görüşmeleri hakkında bilgi vererek

Browne’nın kendisine Amerika’da aleyhimize yapılmakta olan menfi propagandaların

185 EROL, Türkiye’de Amerikan Mandası Meselesi…, s.93.
186 İĞDEMİR, Sivas Kongresi Tutanakları, s.73.

 65

doğurduğu “cereyanı efkârı” tashih için Amerikan Kongresi’nden memleketimizi tetkik

edecek bir heyet davet edilmesini tavsiye ettiğini söylemişti. Rauf Bey, Browne’nın bu

tavsiyesi üzerine Amerikan Kongresi’ne bir telgraf çekilerek, Türkiye’deki durumu

incelemek amacı ile, Amerikan Kongresi’ne mensup bir heyetin davet edilmesini teklif

etmiş ve bu teklif Sivas Kongresi’nde oybirliği ile kabul edilmişti187.

Sivas Kongresi’nin 10 Eylül Çarşamba günkü toplantının ilk celsesinde, Rauf Bey

“Heyetçe ittifakla kararlaştırıldığı üzere Amerika Meclis-i Âyanı’na yazılacak

davetiyenin” hazır olduğunu bildirmiş ve davet mektubu Hami Bey tarafından

okunmuştur. Daha sonra Rauf Bey, mektubun yazılış tarzı hakkında malumat vererek,

“herşeyden evvel kongremizin kimlerden mürekkep olduğu ve nereleri temsil ettiği izah

edilmiştir; bu suretle müracatımızın ehemmiyeti gösterilmiş olur. Tensip olunuyorsa

Mister Brovne vasıtasıyla Amerika Kongresine hemen keşide olunsun” demiştir.

Arkasından söz alan Fazıl Paşa “bir daha okunmalı” demiş, Hami Bey tarafından bir kere

daha okunmuştur. Daha sonra mektubun içeriği hakkında yapılan kısa konuşmalardan

sonra, Kongre Reisi Mustafa Kemal Paşa: “tabii maksat, yanlış bir sulh yapılmasına

meydan vermemek için tetkikat icrasına davettir…” diyerek okunan davet mektubunu

“bir kere daha reye sunuyorum” demiş ve mektubun gönderilmesi oybirliği ile kabul

edilmiştir188.

Bu karar, telgrafla Amerikan Senatosu’na gönderilmiş; imzalı bir nüsha da,

Amerika’ya döndükten sonra Amerikan Senatosuna ulaştırılmak üzere, Browne’a

verilmiştir189.

İngilizce olarak gönderilen bu mektubun tercümesi şöyledir:

“Birleşmiş Amerika Devletleri Ayan Meclisi Reisliğine

Rumeli ve Anadolu’nun bütün Müslüman halkını temsil eden ve Osmanlı
İmparatorluğu’nun Anadolu ve Rumeli’deki bütün vilâyetlerinin temsilcilerinden
mürekkep olan Sivas Millî Kongresi 4 Eylül 1919’da bir araya gelmiştir. Gayeleri
şunlardır: Memleket halkının ekseriyetinin arzularını yerine getirmek, bütün azlıkları
himaye altında bulundurmak, bütün vatandaşlara can ve adalet yolundaki haklarını
teminata bağlamak.

187 İĞDEMİR, Sivas Kongresi Tutanakları, s.74-75.
188 İĞDEMİR, Sivas Kongresi Tutanakları, s.91-92.
189 KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne”, Son Çağ, nr.:14, Ankara-Ocak-1963,

s.38 ; KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne” Belgelerle Türk Tarihi Dergisi,
Sayı:62, Kasım-1972, s.15-16.

 66

Sivas Millî Kongresi Osmanlı İmparatorluğu halkı içindeki ekseriyetin arzularını
ifade eden bir karar suretini 9 Eylül 1919’da rey birliği ile kabul etmiştir. Bu kararın
havi bulunduğu prensipleri Sivas Kongresi’nin kongre dağılmazdan evvel âzası arasında
seçeceği merkez komitesinin ve imparatorluk hudutları içindeki diğer bütün tâli teşkilâtın
istikbaldeki hareketlerine rehber olacaktır.

Takip edilecek siyasetle alâkalı olan bu karar mucibince Sivas Millî Kongresi,
Birleşik Amerika Devletleri Ayan Meclisine şu ricada bulunmağı bugün, yine ittifakla
kararlaştırmıştır: Azanızdan mürekkep bir komiteyi Osmanlı İmparatorluğu’nun her
köşesine göndermenizi diliyoruz. Bu komite, hususî menfaat ve alâkaları olmayanlar ve
bir millete hâs olan berrak görüşle, Osmanlı İmparatorluğu’nda fiilî surette hüküm süren
hal ve şartları tetkikten geçirmelidir. Böyle bir tetkik; Osmanlı imparatorluğu’na ait
nüfusun ve arazinin mukadderatı hakkında bir sulh muahedesi mucibince keyfi kararlar
verilmesine meydan bırakılmazdan evvel yapılmalıdır.

Sivas Millî Kongresi adına

Reis: Mustafa Kemal Paşa

Reis Vekili: Hüseyin Rauf Bey

İkinci Reis Vekili: Emekli General İsmail Fazıl Paşa

Kâtip: İsmail Hami

Kâtip: M. Şükrü” 190.

 Bu mektupla, Amerikan Senatosu’ndan, ülkemizi incelemek ve gerçek durumu

rapor etmek üzere bir heyet gönderilmesi istenmiştir. Bunun amacı, aleyhimize bir sulh

yapılmasına engel olmaktı. Mustafa Kemal bu mektubun gönderilmesini kabul etmekle

Sivas Kongresinin 8 ve 9 Eylül toplantılarında tartışılan Amerikan mandası hakkındaki

tartışmalara da bir nokta koymuş oluyordu. Böylelikle Mustafa Kemal; Rauf, Refet ve

Bekir Sami Beyler gibi önemli şahsiyetlerin bulunduğu kongre delegelerini darıltmadan

meseleyi çözmüş oluyordu. Ayrıca bu mektupla milliyetçi hareketin varlığı, sulh

konferansından önce hesaba katılması gereken bir güç olduğu tüm dünyaya duyurulmuş

oluyordu.

20 Eylül 1919 günü Sivas’a gelen General Harbord ile yapılan görüşmeler ve daha

sonra Harbord’un hükümetine verdiği raporun da etkisiyle, Amerika’ya gönderilen bu

190 Ali Fuat CEBESOY, Millî Mücadele Hatıraları, Temel Yay., İstanbul-2000, s.207-208; Bu mektubun diğer

tercümeleri için bkz. ATASE, (İSH), Kutu No: 53, Gömlek No:151 , Belge No: 151-4 , (09/09/1335);
Atatürk’ün Millî Dış Politikası…,C.I , Belge No: 1, s. 88-89 ; Fethi TEVETOĞLU, “Millî Mücadele’de
Mustafa Kemal Paşa- General Harbord Görüşmesi- I-”, Türk Kültürü, Türk Kültürünü Araştırma Enstitüsü,
Sayı: 76, Şubat-1969, s. 262-3.
Gönderilen bu mektup hakkında, Mustafa Kemal Nutuk’ta: “Kongre Divan-ı Riyasetinin imzalariyle bu yolda
bir mektup tesvit olunduğunu hatırlıyorsam da bu mektubun gönderilip gönderilmediğini pek iyi
hatırlamıyorum. Esasen bu mektuba suret-i mahsusada ehemmiyet atfetmiş değildim.” demektedir. Bkz.
Nutuk-Söylev, C.I, s. 154.

 67

mektuba bir cevap verilmesine gerek duyulmamıştır191.

Mustafa Kemal Paşa, Rauf Bey ve diğer kongre âzâlarıyla mülâkatlar ve temaslar

yaparak Millî Mücadele’nin gücünü, varılacak sonucu iyi ve doğru değerlendirerek

lehimizde raporlar verdiği için Browne’a 17 Eylül 1919 tarihinde İrâde-i Millîye

Gazetesi'nde şu açık teşekkür yayımlanmıştır:

“Teşekkür

Teşkilât-ı Milliye nezdinde Amerika Matbuât-ı Umûmiyesi mümessili Mister Brown

on beş günden beri Sivas’da bulunarak Mustafa Kemal Paşa ve Bahriye Nâzır-ı Esbakı

Rauf Beyefendi’yle vesair Kongre âzâlarıyla mülâkatlar ve temaslar yaparak Kongre’nin

âmâl-i meşruasına ve teşkilâtının vüs’at ve ehemmiyetine kesb-i vukuf ve nüfuz edip

âmâl-i milliyeye tercüman olacak surette raporlar verdiğinden dolayı kendisine teşekkürü

vecibe biliriz”192.

L.E. Browne General Harbord Heyeti’nin gelişinden bir gün önce 19 Eylül Cuma

günü, Sivas’tan otomobil ile ayrılmıştır. Kayseri ve Konya’ya da uğrayan Browne, daha

sonra İstanbul’a dönmüştür193. Mustafa Kemal Paşa, Browne ile Vahdettin’e iletilmek

üzere Ayan Üyesi Fuat Paşaya hitaben 17 Eylül 1919 tarihli ekleriyle birlikte mektup

göndermiş, o da İstanbul’da bu mektubu padişaha verilmek üzere Fuat Paşaya vermiştir.

Fuat Paşanın bu mektubu 29 Eylül’de padişaha götürmesi üzerine Vahdettin, Damat

Ferit’in istifasını istemiş ve 30 Eylül’de istifa etmiştir. Böylece Damat Ferit Paşa

Hükümeti’nin düşmesi sağlanmıştır194.

 Browne, Sivas’tan çok önemli izlenimlerle İstanbul’a gelmiştir. Kendisiyle Vakit

gazetesi başyazarı Ahmet Emin Bey bir görüşme yapmış ve bunu başyazısında

anlatmıştır. Ahmet Emin Yalman başyazısında: “Chicago Daily News gazetesinin

191 Ahmet Necip GÜNAYDIN, Millî Mücadelede Sivas ve Mustafa Kemal Paşa 2 Eylül-18 Aralık 1919, Es

Form Ofset, Sivas-2000, s. 81.
192 İrâde-i Milliye, 17 Eylül 1335(1919), nr. 2, s.4.
193 BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas

Kongresi'ne Katılması”, s.392 ; Akdes Nimet KURAT , Browne’nın 20 Eylül’de Sivas’tan ayrıldığını
yazmaktadır., Harbord’un 20 Eylül’de geldiği hesap edilirse 19 Eylül’de Browne’nın ayrıldığı ortaya
çıkmaktadır. Bkz. KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne”, Son Çağ, nr.14,
Ankara-Ocak-1963, s.38, Akdes Nimet KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne”
Belgelerle Türk Tarihi Dergisi, Sayı:62, Kasım-1972, s.16.

194 BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas
Kongresi'ne Katılması”, s.392-393; AKŞİN, İstanbul Hükümetleri…, C.I, s.588; SARIHAN, Kurtuluş
Savaşı Günlüğü…, C.II, s. 112 ; Bu mektup için bkz. Mustafa ONAR, Atatürk’ün Kurtuluş Savaşı
Yazışmaları, C.I, KB. Yay., Ankara-1995, Belge No: 233, s. 171-172.

 68

muharriri Mister Brown, tarafsız bir seyirci sıfatiyle haftalarca Sivas’ta kalmıştır. Mister

Brown, Hareket-i Milliyeyi tarafsız bir seyirci ve bir gazeteci sıfatıyle takip edebilen

yegâne adamdır” diyerek Browne hakkında bilgiler vermiş ve kendisine mülâkat veren

Amerikalı gazetecinin hayret ve takdirini izhar için kelime bulamadığını, Browne’nın

millî hareketin liderleri için: “Bu adamlarda nihayetsiz, eşsiz bir vatan sevgisi var.

Hayatlarını tehlikeye koyarken vatanın selâmetinden başka hiçbir gaye görmüyorlar.

Kendi vaziyetlerinde olan kimseler için zorbalığa ve nümayişkârlığa meyletmek tehlikesi

pek büyüktür. Halbuki millî hareket reisleri adım adım yürümüşler, vazifelerini belli bir

safhaya getirmezden evvel blöften ve teşebbüsleri etrafında gürültü koparmaktan geri

durmuşlardır” dediğini zikretmiştir. Yalman Browne’nın şu izlenimlerini de anlatmıştı:

“Her tarafta hükümet makinesi olduğu gibi bırakılmış müdaheleden kaçınılmış ve kesin

mecburiyet hâsıl olmadıkça hiç bir memur değiştirilmemiştir. Anadolu hareketleri sonsuz

müşkülât karşısında en az vasıta ve şartlar dairesinde kazanılmış azami derecede bir

başarıdır. Memlekette bu kadar azimli, uzağı gören ve temiz vatanperverler, Anadolu

köylüsü gibi mükemmel bir insan numunesi olduktan sonra bu memleketin terakki ve

gelişme imkânına mazhar olmaması pek yazıktır”195.

Browne kısa bir süre kaldığı İstanbul’dan l Ekim 1919’da ayrılarak Paris’e gitmiş,

hazırladığı raporlarını Mr. Charles R. Crane’e sunmuştur. Browne, Türkiye’de 7-8 ay

kalarak pek çok malumat elde etmiştir. Chicago Daily News’de de arka arkaya Türk millî

hareketinin amacı, Mustafa Kemal Paşa ve Sivas Kongresi olaylarını ve Türkiye’deki

ahvale ait Browne’nın Paris’ten gönderdiği haberler yayınlanmıştır. L.E.Browne bu

haberlerinin ABD basınına bu kadar geç yansıyacak olmasının nedenini, Türkiye’deki

yerel koşullara ve çok sıkı İngiliz sansürüne bağlıyor ve bu yüzden Paris’e gelinceye

kadar Amerika'ya çok az haber gönderebildiğini belirtiyordu196. L. E. Browne’nın

“manda ile ilgili iddialarına rağmen” Türkleri ve liderlerini öven haberleri sayesinde,

ABD kamuoyunda Türkiye aleyhindeki fikirler önlenmeye çalışılmıştır197. Bu yazılar

vasıtasıyla birçok Amerikalı, Anadolu’daki Millî Mücadele’nin ne kadar haklı olduğuna

195 Ömer Sami Coşar, İstiklâl Harbi Gazetesi, Yeni İstanbul Yayını, 8 Ekim 1919, s.2.
196 KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne”, Son Çağ, nr:14, Ankara-Ocak-1963,

s.38; KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne” Belgelerle Türk Tarihi Dergisi,
Sayı:62, Kasım-1972, s.16 ; BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın
Türkiye'deki İzlenimleri -Sivas Kongresi'ne Katılması”, s.392, 394-395.

197 BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas
Kongresi'ne Katılması”, s. 395.

 69

kanaat getirerek aleyhimizdeki menfi fikirleri değişmiştir198.

Amerikan arşiv belgeleri arasında yer alan Browne’nın Sivas’tan rapor mahiyetinde

gönderdiği telgraflarında, Browne, Sivas’ta Mustafa Kemal ve Rauf Bey’le

görüşmelerine dair ilginç iddialar ileri sürmektedir.

Browne’nın Sivas’tan gönderdiği telgraflarda bahsettiğine göre, Mustafa Kemal

Paşa kongre esnasında Browne’a, Amerika’nın Türkiye’ye yardım etmesi için, Sivas

Kongresi delegelerinin ikna edilmesinin hedeflendiğini söylemiştir. Browne telgrafında:

“Mustafa Kemal, delegelerin oybirliği ile Amerikan yardımını desteklediklerini, ancak

Amerika’yı Türkiye’nin koruyucusu olmaya davet etmeyi istemelerine rağmen -manda

(mandate)- kelimesine karşı aşırı tepki ve itirazları olduğunu söyledi. Dolayısı ile

Amerikan Kongresi’nden geçecek bir kararda da -manda (mandate)- teriminin yerine -

yardım (assistance)- kelimesinin kullanılması gerektiğini belirtti” diyen L.E. Browne’a

göre, aslında bu kelime değişikliğindeki amaç mandater devleti sınırlandırmak değil,

sadece manda kelimesinin yaratacağı olumsuz tepkiyi kaldırmak içindi. Amerika’nın,

Türkiye’nin yardımına gelmesi için önereceği her şartı Kuva-yı Milliye’nin memnunlukla

kabul edeceğini, fakat bu şartların, galeyana gelmiş Türk umumî efkârından

gizleneceğini199, bildiriyordu. Browne, ayrıca bu telgrafında, bu görüşmeye tercümanlık

yapan Rauf Beyin de Mustafa Kemal Paşanın söylediklerini şu cümlelerle tamamladığını

belirtiyordu: “Türkiye harbi kaybetmiş bulunduğu için, bunun sonucu olarak bazı toprak

kayıplarına mecbur edileceğini beklemektedir. Meselâ Mezopotamya veya Suriye’nin

kaybı muhtemeldir. Fakat her ikisini birden kaybetmeye tahammülümüz yoktur.

Mütarekeyi ben imzaladım ve Calthorp’ın vaadinin ne olduğunu pek iyi biliyorum.

198 KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne”, Son Çağ, nr.14, Ankara-Ocak-1963,

s.38, KURAT, “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne” Belgelerle Türk Tarihi Dergisi,
Sayı:62, Kasım-1972, s.16 ; EROL, Türkiye’de Amerikan Mandası Meselesi…, s.95.

199 BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas
Kongresi'ne Katılması”, s. 381; Ayrıca bkz. TEVETOĞLU, “Amerikalı Gazeteci Louis Edgar Browne
Tarafından Çekilen Atatürk’le İlgili Telgraflar”, s. 5.
Bu görüşmeler hakkında Kinross şunları yazmaktadır: “Mustafa Kemal kongrede tek Hıristiyan olarak hazır
bulunan Mr. Browne’u iyi karşıladı. Aralarında geçen bir dizi konuşma sırasında Mustafa Kemal, hep ‘manda’
kelimesi yerine Türk izzeti nefsine daha uygun düşen ‘Amerikan yardımı’ deyimini kullandı. Bu yardımın
siyasal değil, sosyal ve ekonomik bir nitelik taşıması gerekiyordu. Sivas Kongresinin, Amerika’yı bu çeşit bir
mandayı kabule çağıran bir karar alıp almayacağı sorulduğu vakit Kemal, ‘Evet!’ dedi. Arkasından bir şart
ileri sürdü: ‘Ancak siz de bana, böyle bir şey istenecek olursa Amerika’nın bunu kabul edeceğine dair garanti
vermelisiniz.’ Browne, ülkesinin bunu kabul edeceğine pek güvenmediğini söyledi. Kemal de bunun üzerine,
elinde böyle bir garanti olmadan, Türkiye’nin bir yabancı yardımı istediğini resmen açıklamak sorumluluğunu
üzerine alamayacağını bildirdi.” Bkz. KINROSS, Atatürk Bir Milletin Yeniden Doğuşu, s.229.

 70

İngilizler’in sözlerini tutmadıkları hususunu biz Türkiye’ye yaymaktayız, İngiliz ve Yunan

askerlerinin Anadolu’da bulunmaya devam etmeleri, Amerika Birleşik Devletleri’nin

manda idaresini kabul etmemeleri halinde, millî kuvvetlerin otoritesi altında bir genel

seferberliğe gidilmesi zarureti aşikârdır. Daha müthiş bir kuvvete sahibiz ve birkaç

haftada eski 50 bin kişilik askerî kuvvetin iki misline sahip olabiliriz. Bu kuvveti teçhiz

edebilmek için yeter derecede top, tüfek ve mühimmat sakladık. Açıkçası, Amerika

Birleşik Devletleri bize yardım etmediği takdirde yeni bir başka harp olacaktır”200.

L. E. Browne, mensubu olduğu “Chicago Daily News” gazetesinin 16 Ekim 1919

tarihli nüshasında, “Birleşik Devletler isteniyor. Başka Birisi Değil” başlığıyla sunulan

haberinde, Mustafa Kemal Paşa ile yaptığı röportajı yayınlamıştır. Bu yayında Browne

Mustafa Kemal’in söylediklerini şöyle aktarmaktadır:

“Farzedin ki, Birleşik Devletler yardımı kabul etmedi- Ne olacak? diye sordum.
Cevaben şöyle dedi: -Türkiye, bütün mandalara karşıdır. Eğer, İngiltere Türk mandasını
alırsa bayrağını dikecek ve asla indirmeyecek. Türkiye köle bir memleket olacak.
Fransa’ya da güvenmiyoruz; o da materyalist ve oldukça bencil, İtalya kapasitesiz.
Bahsettiğim bu üç millet Türkiye’nin iyi olmasını arzu etmez. Bunlar, Osmanlı
imparatorluğu kolonileştirerek savaş borçlarını çıkaracakları bereketli ve sömürülecek
topraklar olarak görüyorlar, oysa her Türk, Birleşik Devletler ve Küba’dan haberdardır.
Biz Filipinler’deki davranışlarınızı ve oradaki Müslümanlar için neler yaptığınızı
biliyoruz. Ümidimiz odur ki, oralardaki çabalarınız uzun yıllar devam eder. Şimdilerde
Türkiye’de köylerde dahi tekrarlanan bir hikâye var: Savaşın başlarında Türk Hükümeti,
Birleşik Devletlerden bir nota aldı. Bu notada Müslümanların ruhanî yaşamlarını
yönlendirmek için, Sultan tarafından Filipinler’e, İslâm alimleri gönderilmesi
isteniyordu, işte bu İslâm alimleri, Filipinler’den Amerikan yönetimini öven mektuplar
gönderdiler. Birçok İrlandalı, bir çok Kübalı var, fakat İngiltere tarihinde bana bir Küba
gösterebilir misiniz, oysa birçok İrlanda var, diye Kemal Paşa devam etti.

Sivas Kongresi, kayıtsız şartsız bir yardım- isteyen kararı geçirecek mi? diye
sordum. Kemal şöyle cevapladı: -Teklif edildiğinde, Birleşik Devletlerin yardımı kabul
edeceğine dair bize güvence verebilirsen, Evet. Crane Komisyonu’na yardım istediğimizi
söyledik, sana söylüyoruz ve Genaral Harbord’a aynı şeyi söyleyeceğim.

Birleşik Devletlerin belki de bir yardımı kabul etmeyeceğini söylediğimde, Kemal
Paşa; Türkiye’nin dış yardıma ihtiyacı olduğunun resmen itiraf edilmesi ile İngiltere’nin
ve Fransa’nın kucağına düşme riskini, Kongre’nin göze alamayacağını belirtti”201.

Browne’nın, Chicago Daily News gazetesinin 15 Ekim 1919 tarihli nüshasında

iddia ettiğine göre, Mustafa Kemal ve arkadaşları 18 Eylül gecesi, Harbord geldiğinde

200 TEVETOĞLU, “Amerikalı Gazeteci Louis Edgar Browne Tarafından Çekilen Atatürk’le İlgili Telgraflar”, s. 5-
6.

201 BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas
Kongresi'ne Katılması”, s.383-384.

 71

ona ne söyleyeceklerini tartışırlarken Browne’ı da davet etmişler. Browne’nın gazetedeki

yorumunda “Öyle anlaşılıyor ki, tüm Kongre Amerikan Mandasını sağlama bağlamak

için o kadar sabırsızdı ki, Amerikan kamuoyu, Amerikan Hükümeti, Barış Konferansı’na

gönderilen delegeler ve General Harbord Komisyonu önünde manda şansını tehlikeye

atacak bir şey söyleme veya herhangi bir faaliyete karşı her önlem düşünülmüştü”202

denmektedir.

Yine Browne, Chicago Daily News gazetesinde 15 ve 16 Ekim 1919 tarihli

nüshalarındaki yazılarında, Mustafa Kemal’in kendisine Harbord’a söylemeyi düşündüğü

şeyleri ifade ettiğini belirterek, Mustafa Kemal’in şunları söylediğini yazmıştır:

“Biz Amerika’nın Türkiye’ye yardım etmesini istiyoruz....Biz, Birleşik Devletlerin,
Türkler için baştan sona yeni bir eğitim sistemi tesis etmesini istiyoruz. Dini eğitimden
ayrılmış okullar, altı ve onaltı yaş arasındaki bütün kız ve erkek çocukları için zorunlu
eğitim istiyoruz. 5.000 seçilmiş kız ve erkek çocuğunu Amerikan okulları ve
üniversitelerinde eğitim için göndermek istiyoruz... Sultan’ın manevi bir başkan olarak
tanınacağı demokratik yapıda yeni bir hükümet sistemi arzuluyoruz, ancak bu reformları
yapabilmek için dış yardıma ihtiyacımız var ve hiçbir şekilde, Birleşik Devletleri’nden
başka bir milletin yardımına rıza gösteremeyiz ve Birleşik Devletlerin yardımımıza
geleceğini ümit ediyoruz. Demiryollarımızı inşa etmek ve endüstrimizi kurmak için
Amerikan kapitali istiyoruz ve bu yatırımcıyı tatmin edecek. Bu özel yatırımların kazançlı
olacağını garanti edebiliriz. Birleşik Devletlerin vereceği resmî yardıma gerekirse iki
misli para ödeyebiliriz. Türkiye’ye, Amerikan yardımı, nihai olarak, Birleşik Devletlere
bir tek dolara mal olmayacak, aksine bu yardım vasıtası ile yatırılan milyonlarca kapital,
işletmeler ve endüstriyel gelişmenin muazzam gelirleri sayesinde kâra dönüşecektir...

Türkiye ve Müslüman halk; Batıdaki gelişmiş kardeş milletlere ayak uyduracak ise,
iyi bir eğitim ve iyi bir hükümete sahip olmak zorundadır. Eğitim, okullar anlamına
gelmektedir. Türk köylülerinin çok azı okuyabilir ve yazabilir, fakat bu köylüler gelişmek
için heveslidir ve çocuklarının da Müslüman ahlak ve eğitimine ilişkin bir terbiyenin
avantajlarına sahip olmasını isterler. Türkiye’de bugün entellektüel ve maddi gelişme
için heves, şimdiye kadar olanın en yüksek noktasındadır. Biz, Hükümetimizin çok eski
usulde olduğunun idraki içindeyiz; sistemimizin vergi toplamada etkisiz olduğunun idraki
içindeyiz; bulunduğumuz yerle gurur duyabileceğimiz bir Batı Dünyası ilkelerini,
ülkemize yerleştirme isteğindeyiz. Türkiye; demiryollarına, araba yollarına ve mineral
kaynaklarının gelişmesine, elle harman dövmek yerine motorla harman döven
makinelerin kullanımına ihtiyaç duymaktadır. Türkiye fakir bir ülkedir, ancak çalışmak
için istekli ve buna alışkın muazzam bir toplum ile geniş ekilebilir dönümlere sahiptir.
Bir dış yardım almadan, Türkiye ekonomik olarak geliştirilemez ve bu zavallı ülke pulluk
demirlerinden lokomotife kadar her şeye ihtiyaç duymaktadır...

Modern okullar istediğimiz kadar, Müttefiklerin bugün bile kendi planlarının daha

202 BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas

Kongresi'ne Katılması”, s.377.

 72

sağlam olması için kan dökmeye ve karışıklığa sebeb olacak farklı ırklar ve inançlar
üzerinde oyunlar oynayarak, Hıristiyanı Hıristiyana karşı, Hıristiyanı Müslümana karşı
ve Müslümanı Müslümana karşı kışkırttığının kanıtlarına sahip olduğumuzdan dolayı, bu
tehdit ve entrikalardan korunmak istiyoruz”203.

Browne’nın, Sivas’ta Mustafa Kemal Paşa ile görüşmelerine dair neşriyatları

bunlardır. Browne’nın bu söyledikleri ilk etapta zihinlerde bir soru işareti oluştursa da

aslında Millî Mücadele’de Mustafa Kemal’in dış ilişkilerdeki tutumu göz önüne

alındığında bir sonuca ulaşmak kolaydır. Browne, Türkiye’de geçirdiği günlerde millî bir

birleşmenin oluştuğunu görmüş ve Türkiye’nin hiçte sanıldığı gibi sonunun gelmediğini

anlamıştır. Türklerin her şeye rağmen hâlâ söyleyecek sözleri vardı ve yeni ve

cumhuriyetçi bir yapı oluşmaktaydı. Mustafa Kemal, Browne’a ilerde yapmak

istediklerini tek tek izah etmiştir. Mevcut realitenin farkında olduğunu ve geri

kalmışlığımızı ifade ettikten sonra gelecekte neler yapacağımızın, ilmen ve fennen ileri

gideceğimizin, eğitimimize yeni bir düzen verilerek laik sisteme geçeceğimizin ipuçlarını

vermiştir. Halkımızın da bu terakkiye seve seve destek olacağını Browne’a anlatmıştı.

Türkiye’deki bu gelişmeye inanan Browne, Amerika’nın bu yeni gelişme sürecinde

Türkiye’ye destek olması gerektiğine inanmıştır. Bu gerçeği Amerikan kamuoyuna ifade

edebilmek için sürekli olarak manda konusunun üzerine gitmiştir.

Browne izlediği bu yolla Amerikan kamuoyunun dikkatini Türkiye’nin üzerine

çekmeyi hedeflemiştir. Oysa Browne’nın kendi de bilmekteydi ki, Mustafa Kemal manda

kelimesini kullanmaktan imtina etmiş, bunun yerine yardım kelimesini kullanmıştır.

Bununla kastettiği mana Amerikan sermayesinin Türkiye’ye çekilmesiydi. Türkiye’nin

mevcut durumu ile bu atılımları gerçekleştirmesi mümkün gözükmüyordu. Amerikan

sermayesinin Türkiye’ye gelmesi Türklerin olduğu kadar Amerikalıların da yararına

olacaktı. Ayrıca Amerika’nın yapacağı her türlü maddi yardım fazlasıyla geri dönecekti.

Bu kesinlikle bağımsızlığın terk edileceği manasında değildi. Bu yardımın tercihen

Amerika’dan istenmesinin sebebi Amerika’nın Türkiye’nin istiklâline karşı diğer

devletlere göre bir art niyet içinde olmamasıydı. Kaldı ki, Erzurum ve Sivas

Kongrelerinin 7. maddesinde: “…Devlet ve milletimizin dahilî ve haricî istiklâli ve

vatanımızın tamamiyeti mahfuz kalmak şartiyle altıncı maddede musarrah hudut

203 BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas

Kongresi'ne Katılması”, s.378-379.

 73

dahilinde milliyet esaslarına riayetkar ve memleketimize karşı istilâ emeli beslemeyen

herhangi devletin, fennî, sınaî, iktisadî muavenetini memnuniyetle karşılarız…”204

denmişti ve bu esaslara uyan herhangi bir devletin yardımının sağlanması, o gün için

gerekli olan esasların başında gelmekteydi.

Ayrıca, Browne’nın yapmış olduğu neşriyatta kendisinin hiçbir resmî sıfatının

olmaması göz ardı edilmemelidir. Yazdığı yazılarda sansasyonel bir üslûp kullanması

normaldir. Oysa Browne, M.L. Bristol’e rapor gönderdiği zaman manda konusunu

“...Manda sorununa gelince aslında bu insanlar herhangi bir mandayı gerçekten arzu

etmiyorlar. Türkler, dünyadaki herhangi bir yaralı ırk kadar hassas, belki de daha fazla

hassas... Ekonomik ve mali yardım arzu ediyorlar ve Amerikan başkentinden mümkün

olan çabuklukta buraya gelmesini istiyorlar…”205 şeklinde beyan etmiştir. Yine

Amerikan belgeleri arasında bulunan Browne’nın bir raporunda da “Türkler kendilerine

ekonomik olarak yardım edecek birkaç danışman gönderecek bir ülke istiyorlardı, yoksa

memleketlerini kendileri idare edeceklerdi”206 demiştir.

Browne’nın neşrettikleri ne olursa olsun sonucunda Amerikan kamuoyunun

dikkatini çekmiştir. Heyet-i Temsiliye’nin yaptıkları bir bir Amerikan kamuoyuna

sunuluyordu. Browne Heyet-i Temsiliye ile İstanbul Hükümeti arasındaki bağların

koptuğuna da şahit oluyor, bunu “O akşam şahit olduğum kadar verimli bir haberleşme,

asla işitmedim” şeklinde Chicago Daily News’e haber yapıyordu207.

Sonuç olarak Browne, Türk millî mücadelesinin başarısına başından beri inanmıştı.

Türk ordusunun İzmir’e girmesinden on üç gün sonra 22 Eylül 1922’de bir Amerikalı

arkadaşına gönderdiği mektupta: “Bir seneden fazla bir zamandan beri bir Colorado

çiftliğinde çift sürüyorum. Sıhhatim o derece bozulmuştu ki, bir şeyler yapmam lâzımdı ve

bu metot bir sonuca varmak için en kolay vasıtayı bana verdi. Oh ne mutlu, İzmir’den

gelen son haberler beni ne kadar memnun ediyor. Her günün yeni gelişmeleri,

204 Nutuk-Söylev, C.I, s. 150.
205 BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas

Kongresi'ne Katılması”, s.385.
206 BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas

Kongresi'ne Katılması”, s.385.
207 Fredrick LATİMER, “Sivas Kongresinde Amerikalı Bir Gazeteci”, Hayat Tarih Mecmuası, C. 2, Sayı: 9,
İstanbul- Ekim 1965, s. 85.

 74

omuzlarımdan yılların yükünü alıyor”208 diye yazmıştır. Browne, Mustafa Kemal Paşa ile

görüşen diğer yabancılarda da olduğu gibi ona karşı ilgi ve hayranlığını ömrünün sonuna

kadar taşımıştır. Browne’nın ölümünden sonra eşinin ifade ettiğine göre Browne, sık sık

Türkiye’den ve Mustafa Kemal Paşadan bahsetmiştir209.

208 LATİMER, “Sivas Kongresinde Amerikalı Bir Gazeteci”, s.87.
209 LATİMER, “Sivas Kongresinde Amerikalı Bir Gazeteci”, s. 86.

 75

2.4- Mustafa Kemal Paşanın Sivas’ta General James Guthrie Harbord ile

Temas ve Görüşmeleri

1914-1915 olayları üzerine Osmanlı Devleti’nden Amerika’ya göç eden

Ermenilerin Türkler aleyhine yaptığı çalışmalar ve İtilâf Devletleri’nin Türkiye’deki

Ermeni tehciri ile ilgili olarak yaptıkları yalan ve abartılı propagandalar sonucu,

Amerika’da bir Ermeni hayranlığı ve bir Türk düşmanlığı oluşmuştu. Bu güçlerin Paris

Barış Konferansı’nda da çabaları sonucu Türkiye’de Ermenilerin gördüğü sözde zulmün

durdurulması isteniyordu210.

Wilson İlkeleri’nin onikinci maddesinde belirtildiği gibi, Osmanlı Devleti’nin Türk

çoğunluğu bulunan topraklar üzerinde bağımsız bir Türkiye’nin kurulması gerektiği ilân

edilmişti. Bunun için Amerikan Dışişleri Bakanlığında, “Türkiye’nin Yeniden Kurulması”

konusu ile ilgili çalışmalar yapmak üzere bir komisyon oluşturulmuştu. Bu komisyon,

halkının kahir çoğunluğu ile Türk bulunan Doğu Anadolu’da müstakil ve muhtar bir

Ermenistan kurulmasını reddediyordu211.

Amerika’da Ermeniler çıkarına yapılan abartılı propagandalardan etkilenmiş olarak

Paris Barış Konferansı’na gelen Wilson, orada da manda formülü ile Türk topraklarını

büyük parçalara ayırıp aralarında paylaşan İtilâf Devletleri’nin liderleri İngiltere

Başbakanı Lloyd George, Fransa Başbakanı Clemanceau ve İtalya Başbakanı

Orlandö’nun da önerileriyle, Amerika’ya da kurulacak Ermenistan’ın manda idaresini,

ayrıca Boğazlar ve İstanbul üzerinde teşkili düşünülen mandayı bırakmışlardı. Başkan

Wilson bu iki manda idaresini şahsen kabul etmiş, ancak bu durum Amerikan

Senatosu’nda, kamuoyunda ve basınında şiddetli tepkilere yol açmış ve kuvvetli bir

muhalefet oluşmuştu212.

Bunun üzerine “Türkiye’de Manda idaresi ve Ermeni Meselesi” konularını yerinde

inceleyecek bir askerî heyetin gönderilmesi, Ermeni meselesi hakkında bu heyetin

vereceği rapor üzerine daha isabetli bir karar alınması ve ona göre hareket olunması

Senato’ca kabul olunmuştur. Başkan Wilson tarafından, bu heyetin başına o sırada

210 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi- I-”, s.264 ; Ali

KARAKAYA, General Harbord’un Erzurum Gezisi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Yüksek
Lisans Tezi, Erzurum-1991, s. 2

211 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi- I-”, s.265.
212 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi- I-”, s.265.

 76

Fransa’daki Amerikan Silâhlı Kuvvetleri Başkomutanı General Pershing’in

Kurmaybaşkanı olan ve daha önce Filipinler’de Amerikan mandası idaresinde başarılı

hizmetlerde bulunmuş olan Tümgeneral James G. Harbord vazifelendirilmiştir213.

Harbord heyetinin vazifesi, Ermenilerin, “Anadolu ve Kafkaslardaki gerçek

durumlarını yerinde inceleyerek, Amerikan mandasında bir Ermenistan kurmanın,

İstanbul ve Türkiye üzerinde bir manda idaresi tesisinin lüzumlu ve mümkün olup

olmadığını tetkik ederek Amerikan Senatosuna rapor etmekti”214.

Türkiye’deki Ermenilerin tehlikede olduğu ve Türklerin İzmir’in Yunanlarca

işgalinin acısını çıkarmak için hazırlıklar yaptıkları söylentilerinin dolaşmakta215 olduğu

sıralarda görevlendirilen Harbord heyetinin asıl misyonunun Doğu’da bir Ermenistan

teşkilinin mümkün olup olmayacağını incelemek216 olduğu anlaşılmaktadır. Nitekim

Harbord daha sonra Senatoya sunduğu raporda, Türkiye’ye hareket etmeden hazırlıklarını

anlatırken, Ermeniler hakkında şunları yazmıştır:

“…Kars ve Erivan vilâyetleri bir cumhuriyet teşkil etmişti. Bu cumhuriyet Sulh

Konferansı’nda bir murahhas heyet bulundurdu ve bu heyet, Van, Bitlis, Erzurum,

Diyarbakır, Harput ve Sivas ve zengin Kilikya Sancağı ile beraber eski Rus

Ermenistan’ının Kars ve Erivan vilâyetlerini birleştirip, tarafsız bir devletin mandası

altına verilmesini, yeryüzünde dağınık bulunan Ermenilerin de bu eski vatanlarına (?)

dönmelerini ve kendi hükümetlerini kâfi surette teşkil etmeleri için meşrutî bir meclis

seçmelerine yetecek kadar uzunca bir müddet, o manda altında durulmasını

213 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi- I-”, s.266 ; Fethi

TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, Türk Kültürü,
Türk Kültürünü Araştırma Enstitüsü, Sayı: 80, Haziran-1969, s.527.
James Guthrie Harbord, 21 Mart 1866’da Bloomington’da doğdu. 1886’da Kansas Eyaleti Ziraat Koleji
mezunu olup 1899'da gönüllü olarak 4. Piyade birliğine katıldı ve 1891 yılında süvari birliklerine atandı. 1903-
1914 yıllarında Filipinler’de görev yaptı. Orduda hızla yükseldi ve ABD. I. Dünya Savaşına girdikten hemen
sonra 1917’de Fransa’daki Amerikan Hudut Birlikleri kumandanlığına atandı. Orada Tugay komutanlığına
yükseltildi. 1917, 1918 ve tekrar 1919 yıllarında Fransa’da yaptığı görevlerinde önemli başarılar elde etti. Daha
sonra. 1921-22 yıllarında Genel Kurmay Başkan Yardımcılığı da yapan Harbord, 1922 de Korgeneral olarak
emekli oldu. Ordudan ayrıldıktan sonra 1923’te Amerikan Radyo şirketinin başkanı ve 1930’da da yine aynı
yerin Yönetim Kurulu Başkanı oldu. 20 Ağustos 1947‘de Ryeny’de öldü. Bkz. Engylopedia Britanicca,
“James Guthrie Harbord”, C. XI, William Benton Publisher, USA-1969, s.78 ; Encylopedia Americana,
“James Guthrie Harbord”, C. XIII, Grolier Incorparated, USA-1984, s.785; Ali KARAKAYA, Millî
Mücadele’de Manda Sorunu Harbord ve King-Crane Heyetleri, Başkent Klişe ve Matbaacılık, Ankara-
2001, s.98; Seçil AKGÜN, General Harbord’un Anadolu Gezisi Ve (Ermeni Meselesine Dair) Raporu
(Kurtuluş Savaşı Başlangıcında), Tercüman Tarih Yay., İstanbul-1981, s.65.

214 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.527.
215 AKGÜN, General Harbord’un Anadolu Gezisi…, s. 64.
216 EROL, Türkiye’de Amerikan Mandası Meselesi…, s.96.

 77

istediler…”217.

Ermenilerin bu taleplerindeki ciddiyeti anlayabilmek açısından Harbord’un

bildirdiği şu olayı aktarmadan geçemeyeceğiz: “Ermenistan’a ancak Kongre

Kütüphanesi'ndeki kitapları okuyarak vukuf kesbetmiş, ihtisas sahipleri var! Onları

görüp tanışmış kimse yok. Sulh Konferansı’na gelen Millî Ermeni Murahhas Heyeti reisi

olan meşhur ihtiyar Boğos Nubar’a dedim ki: ‘Sizin sözleriniz benim çok merakımı

uyandırdı. Ermenistan’da ne vakit bulundunuz?’ Bana şu cevabı verdi: ‘Hiç

bulunmadım’”218.

General Harbord bu vazifeyle görevlendirildikten sonra, Amerika’nın Fransa’da

bulunan askerî kuvvetlerine mensup en iyi subaylarından bazıları ile ehliyetleri yakından

bilinen sivil bazı kişileri seçerek kadrosuna dahil etmiştir. Harbord heyetini oluşturup son

hazırlıklarını yaptıktan sonra219, on beşi asker, otuz biri sivil 46 kişiden oluşan Amerikan

Heyeti, 24 Ağustos 1919’da Amerikan Donanması'na ait Martha Washington gemisi ile

Brest limanından hareket etmiştir220.

General Harbord Heyeti'nin Fransa'dan yola çıkacağı haberinin, İstanbul’da, Millî

Mücadele için çalışan gizli gruplar tarafından Mustafa Kemal Paşaya ulaştırıldığını şu

telgraflardan görebiliriz:

“20 Ağustos 1919

Ermenice gazeteler General Pershing'in Erkân-ı Harbiye Reisi bulunan General

Harbord’un Ermenistan’a müteveccihen Brest’den hareket eyleyeceğini yazıyor. Amerika

Muavenet Heyeti bu babda âtideki malûmatı yazıyor. General Harbord, Reisi Wilson

tarafından Ermenistan’daki varidatı tedkik ederek mufassal bir rapor vermek üzere

memur edilmiştir. Mumaileyhin refaketinde bir torpido filosu bulunduğu halde Amerika

sefinesiyle şehrimize gelecektir. Maiyetinde zabitan ve erbab-ı ihtisasdan mürekkep bir

heyet bulunacaktır”221.

Yine “basın özeti” olarak İstanbul’dan (Harbiye mahreçli) 24 Ağustos 1919 tarihli

217 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.531-532.
218 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.532-533.
219 Rauf ORBAY, Siyasî Hatıralar, Örgün Yayınevi, İstanbul-2003, s.376; TEVETOĞLU, “Millî Mücadele’de

Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.533.
220 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.525, 527.
221 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.527, 529.

 78

Mustafa Kemal Paşaya gönderilen diğer bir raporda da, konu ile ilgili şu hususlar yer

almaktadır:

“.... Paris’ten bildirildiğine göre, Amerika'nın deruhde edeceği mandalar meselesi,

Avrupa mehafil-i siyasîsini fevkalâde alâkadar eylemektedir. Konferans heyetine memur

bir Amerikalı murahhasın beyanâtına nazaran Müttefikler, Türkiye ile akdedilecek

sulhun müzakeresine başlamazdan önce Amerika kararının çıkmasını beklemek

mecburiyetindedirler. Bu karar Eylül sonunda veya Teşrin-i evvel (Ekim) başında alınmış

olacaktır…

Ermenistan’a hareket eylemek üzere bulunan General Harbord, Kafkasya teşkilât-ı

hâzırasından daha farklı ve mühim bir vazifeyle mükellefdir. Bilhassa Ermenistan’daki

hal-i hazır şartlar hakkında tedkikattan sonra mezkûr memleket idaresine rabtedilecek

meseleleri tedkik eyleyecek ve bu meselelerin ardındaki hususları dahi tahkik edecektir.

General Harbord, vaziyet-i askeriyeye nezaret etmek ve siyasî, askerî ve iktisadî bir

heyete rapor hazırlatmak için talimat aldığı gibi, tedkik edilecek mevad meyânında

müstemlekât vaziyet-i askeriyesi dahi mevcuttur”222.

General Harbord’un başkanlığındaki heyet Amerika Cumhuriyetine mensub iki

torpido refakatinde Marta Washington ismindeki nakliye vapuruyla 2 Eylül’de İstanbul’a

gelmiş, burada kendilerini Amerika Yüksek Komiser vekili Revandal, İstanbul’daki

Amerika subaylarından en kıdemlisi Yüzbaşı Garnicelid ve Bristol’un Yaveri Binbaşı

Tisedil karşılamıştır223.

 Amerika mümessili Mister Revandal, Türk Dünyası gazetesine 3 Eylül akşamı

General Hardbord başkanlığındaki heyet hakkında şu malumatı tebliğ etmiştir: “Reis

Wilson tarafından General Hardbord’un riyaseti altında bir heyet-i mahsusa şarkî

karibde tahkikat icrasına memur edilmiştir”224.

Heyet İstanbul’a geldiğinde gazeteler bu habere geniş yer ayırıyordu. Tasvir-i Efkar

gazetesi General Harbord’un kısa özgeçmişini verirken, Küba ve Filipinler’deki dirayetli

222 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.529.
223 Türk Dünyası, 4 Eylül 1919, nr. 15, s.1 ; Tasvir-i Efkar, 4 Eylül 1919, nr. 2823, s.1; Vakit , 4 Eylül 1919, nr.

663, s.1.
Gelen heyette Harbord’un yanısıra, general rütbesinde ayrıca McCoy ve Mosoley de bulunmaktaydı. Bkz.
Tasvir-i Efkar, 4 Eylül 1919, nr. 2823, s.1; Türk Dünyası, 4 Eylül 1919, nr. 15, s.1.

224 Türk Dünyası, 4 Eylül 1919, nr. 15, s.1.

 79

faaliyetlerini ön plana çıkarıyordu225. Tasvir-i Efkar gazetesi, muhabirinin General

Harbord ile 3 Eylül’de yaptığı mülâkatta, General Harbord’un, yakın doğuda tahkikatlar

yapmak için geldiği, sulh konferansının Amerika ile ilgili kısmıyla alâkası olduğu ve

Amerikalıların Türkiye’de kendilerine duyulan muhabbetten haberdar olduğunu beyan

ettiği açıklamalarını ana sayfasına taşımıştır. Dikkat çekici olansa Harbord’un manda

hakkında bir yorum yapmamış olmasıdır226.

Nitekim Harbord, 3 Eylül’de Amerika sefarethanesinde Vakit gazetesi muhabiri ile

yaptığı mülâkatta da manda hakkındaki soruya cevap vermemiştir. Bu mülâkatta Maraş,

Malatya, Sivas, Diyarbakır, Harput, Hasankale, Muş, Erzurum şehirlerine

uğrayacaklarını, buralardaki tetkiklerinden sonra Erzurum’dan trene binip Kafkasya

dahiline ve Ermenistan’a hareket edeceğini söylemiştir. Harbord, bu mülâkatında,

başında bulunduğu heyetin adını “Şark-i Karib Amerikan Tetkik Heyeti” olarak

belirtmiştir227.

Harbord, heyetiyle İstanbul’da 5 gün kalmıştır. Kendisinin ifadeleriyle bu zamanı,

mutad olan resmî ziyaretler yapmak, muhtelif Hıristiyan cemaatlerinin reislerini kabul

etmek ve haber arayan gazetecilerden kaçmakla geçirmişlerdir. Heyette Ermeni kökenli

iki Amerikan subayı vardı, bunların ikisinin de tarafsız olmadığını bilen Harbord,

tercümelerde yanılmamak ve aldanmamak için Robert Kolej’in tarih öğretmenlerinden

Hüseyin (Pektaş) Beyi, seyahatlerinde tercüman olarak yanlarına almıştır228.

Harbord raporunda∗: “Hükümet, maliye, ticaret ve sanat gibi tetkik edeceğimiz

225 Tasvir-i Efkar, 4 Eylül 1919, nr. 2823, s.1, Harbord hakkında bilgi veren diğer gazeteler için bkz. Türk

Dünyası, 4 Eylül 1919, nr. 15, s.1; Vakit , 4 Eylül 1919, nr. 663, s.1.
226 Tasvir-i Efkar, 4 Eylül 1919, nr. 2823, s.1.

Fahir ARMAOĞLU, “General Harbord, Amerika adına gönderilmiş ve Amerika adına görev yapması istenmiş
değildir. General Harbord. Paris Barış Konferansı'ndaki Müttefikler adına gönderilmiş ve Müttefikler adına
görevlendirilmiştir.” demektedir, Oysa şimdiye kadar verdiğimiz bilgilerden anlaşılacağı üzere, görev ve
yetkiyi doğrudan Amerikan Kongresi’nden aldığı ortaya çıkmaktadır. Bkz. Fahir ARMAOĞLU, “Harbord
Misyonu Nasıl Ortaya Çıktı”, Belleten, C. LXI, Sayı: 232, TTK. Yay., Ankara-1998, s.707.

227 Vakit , 4 Eylül 1919, nr. 663, s.1.
228 ORBAY, Siyasî Hatıralar, s.376-377; TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General

Harbord Görüşmesi–III-”, s.533-535. (Harbord raporunda, İstanbul’da 4 gün kaldıklarını yazmaktadır.
Gazetelerin verdiği haberlere göre, beş gün kalmışlardır. 2 Eylül’de gelmişler 7 Eylül’de ayrılmışlardır, bkz.
Türk Dünyası, 4 Eylül 1919, nr. 15, s.1 ; Tasvir-i Efkar, 4 Eylül 1919, nr. 2823, s.1; Vakit , 4 Eylül 1919, nr.
663, s.1; Nilüfer HATEMİ, Mareşal Fevzi Çakmak ve Günlükleri, C.II, Yapı Kredi Yay., İstanbul-1999,
s.665.

∗ “General Harbord’un ‘Orta Doğu’da Durum’ başlıklı, Amerikan Kongresi’ne sunmak üzere hazırladığı rapor
16 Ekim tarihini taşımaktadır. 29 sayfa raporu, geri kalan 15 sayfa da ekleri oluşturmaktadır.” Bkz. AKGÜN,
General Harbord’un Anadolu Gezisi… , s.133.

 80

mevzular hakkında elde edeceğimiz malûmatın başlıca kaynağı İstanbul ile Tiflis idi.

Bunun için heyeti ikiye böldüm; bu maddeleri tetkik edip mufassal raporlar hazırlamak

üzere ayrılan azayı gemi ile İstanbul’da bıraktım. Onlara mümkün olan bütün malûmatı

toplamaları ve sonra Gürcistan, Azerbaycan ve Ermenistan’ın merkezi olan Tiflis, Baku

ve Erivan’a gelmek üzere Karadeniz tarikiyle hareket etmeleri için talimat verdim.

Kendim de otuz kişi kadar olan sair heyet azası ile karadan Bağdat treniyle yola çıkıp,

hattın sonuna bir iki mil kalıncaya kadar gitmek ve sonra otomobil ile Türkiye'deki

Ermenistan’dan geçip Erzurum ile Kars arasından Rus Ermenistan’ına girmek üzere

tertibatta bulundum”229 demektedir.

Harbord, İstanbul’da iken Anadolu’daki durum hakkında yeterli bilgiye sahipti.

Anadolu hakkında tahkikat yapması için milliyetçilerle irtibata geçmesi, onlardan onay

alması gerekmekteydi. Nitekim raporunun devamında bu konuya şu şekilde

değinmektedir:

“Anadolu’ya yapacağımız yolculuk için icabeden resmî muameleler, memleketin ne

halde olduğunu göstermek bakımından ehemmiyetli idi. Bizimki, Avrupalı veya Amerikalı

subayların bu ana kadar belki nâdir yaptığı bir yolculuktu. Ve bunu İngiliz

Başkumandanı biraz tehlikeli görüyordu. Bize, İstanbul’daki Türk Hükûmeti’ni

tanımakta, Sadrâzam ile görüşmek derecesine gitmemekliğimiz ve yalnız, bir kart

bırakmaklığımız tavsiye edilmişti.

Halbuki gerçek şu idi: İstanbul’a geldiğimiz zamanlarda, buradaki hükümetin,

bizim yolculuk edeceğimiz yerlerde, nüfuzu geçmiyordu. Anadolu’da her memur, Millî

Mücadelenin bir uzvu idi ve Millî Mücadeleciler, bizim ziyaret etmek istediğimiz

şehirlerin birinde, bir kongre yapmışlardı (Sivas Kongresi) ve Anadolu ile İstanbul

arasında bütün telgraf muhaberesini kesmişlerdi. Askerî ve mülki bütün memurlar, Millî

Parti'nin başkanı olan Mustafa Kemal Paşa ile münasebette bulunup, hep ondan emir

alıyorlardı”230.

Harbord bu raporunda Mustafa Kemal Paşa ile izlenimleri ve görüşmeleri hakkında da tafsilatlı bilgi
vermektedir. Rauf Orbay, Fethi Tevetoğlu ve Seçil Akgün bu rapordan önemli bilgiler aktarmakta oldukları
için onların eserlerinden istifade ederek bilgiler vereceğiz.

229 ORBAY, Siyasî Hatıralar, s.377; TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord
Görüşmesi–III-”, s. 535.

230 ORBAY, Siyasî Hatıralar, s.377-378; TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General
Harbord Görüşmesi–III-”, s.535.

 81

General Harbord savaş sebebiyle Amerikan menfaatlerini korumak için

görevlendirilmiş olan İsveç elçisi vasıtasıyla İstanbul hükümetinden resmî müsaade ve

muhafaza talebinde bulunmuştur. “Millî Fırkanın” İstanbul’daki temsilcilerine de

müracaat ederek, Anadolu’da yapacakları tahkikat işleri için yardımda bulunmalarını

temin etmiştir. Bu sebeple General Harbord “Bizim nerelere uğrayıp nerelerden

geçeceğimizi gösteren program kendilerine verildiği için hiç şüphe yok ki her

uğradığımız yerdeki Millî Hareket memurları bizim geleceğimizden evvelce haberdar

edilmişti”231 diye belirtmektedir.

Hazırlıklarını tamamlayan General Harbord ve maiyeti 7 Eylül 1919 Pazar, günü

“Vilayet-ı şarkiye halini tetkik etmek üzere” Haydarpaşa istasyonundan hareket

etmişlerdir232.

 General Harbord’un da tahmin ettiği üzere, kendisi Anadolu’da sıkı bir şekilde

takip ediliyor, bir yere hareket etmeden, geleceği ve geliş sebebi gideceği yere

bildiriliyordu. Örneğin Amerikan Heyeti’nin Anadolu’da yapacakları gezi ve inceleme

programı “XX. Kor. K. V. Mirliva Ali Fuad” imzasıyla, 10 Eylül 1919 tarihinde III.

Kolordu Komutanlığı’na gönderdiği tamimde ek not olarak bulunmaktaydı. Notta şunlar

yazmaktaydı: “Amerika Orduları Erkân-ı Harbiye Reisi olup Anadolu ve Ermenistana

azimet etmek üzere Dersaadet’de bulunan General Harbord, maiyetinde bir hayli zabit

ve mütehassıslarla 7 Eylül 1919’da Pozantı’ya gittikden sonra otomobillerle seyahatına

devam ve esnay-ı râhda Maraş, Malatya, Sivas, Diyarbekir, Harput, Hasankale, Muş,

Erzurum şehirlerini ziyaret ve ahval-i umumiyeyi birer birer tedkik ve heyet Erzurum’da

tekrar trene binip Kafkasya dahilinde ve Ermenistan’da tedkikatına devam edecektir”233.

Harbord ve heyetinin trenle geçtikleri bütün önemli şehirlerde, Ermeni heyetleri

ziyaretler yaparak, 1915 Ermeni tehcirini anlatmışlar ve hediyeler vererek234 Amerikan

heyetini yanıltmaya çalışmışlardır. Trenle Adana’ya gelen bu heyet, Ermeni sorununun

231 ORBAY, Siyasî Hatıralar, s. 378; Fethi TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General

Harbord Görüşmesi–III-”, s.535-536.
232 HATEMİ, Mareşal Fevzi Çakmak ve Günlükleri, C.II, s.665.
233 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.530.

“Harbord Heyeti İstanbul’dan hareketle İzmit-Konya-Adana-Tarsus-Mersin-İskenderun-Halep-Mardin-
Diyarbakır-Harput-Malatya-Sivas-Erzincan-Erzurum-Erivan-Tiflis gezisini takip ederek Batum'a gelmiş,
buradan deniz yoluyla -Samsun'a uğrayarak- İstanbul’a dönmüştür.” Bkz. Utkan KOCATÜRK, Atatürk ve
Türkiye Cumhuriyeti Kronolojisi (1918-1938), TTK. Yay., Ankara-1988, s. 89.

234 ORBAY, Siyasî Hatıralar, s.379.

 82

önemli bir parçası olan bu ilde iki gün kalarak, Mersin ve Tarsus civarında incelemelerde

bulunduktan sonra Adana’dan trenle, Halep üzerinden Mardin’e geçmişlerdir235.

“Mardin’e vasıl olunca asıl Türk halkı ile gerçekten temasa geldik” diyen Harbord

Mardin’den sonra otomobiller ile Sivas’a doğru yolculuklarına devam etmişlerdi. Heyetin

tüm yolculukları boyunca şikayet ettikleri şey kendilerine karşı gösterilen aşırı

misafirperverlikti. Bu yüzden bundan sonraki seyahatlerinde başkalarına yük olmamak

için kamplarını şehir dışında kurarak, kendi yanlarında bulunan yiyecek ve içecekleri

kullanmışlar sadece eksikleri şehirden tedarik etmişlerdi236.

Harbord raporunda, Sivas’a yolculukları ve Mustafa Kemal ile ilgili bildiklerini

şöyle vermektedir:

“Sivas yolundayız... Sivas’ın, bizim heyetimiz gözünde hususî bir değeri vardı. Türk

Ordusu’nda büyük şöhrete sahip olup, Çanakkale’de olağanüstü büyük bir cesaretle

Ordu Kumandanlığı yapmış bulunan Mustafa Kemal Paşa, Mütarekeden sonra

Anadolu’ya ve Ermenistan vilâyetlerine Umumî Müfettiş olarak gönderilmiş ve Rusya ile

Türkiye arasındaki eski sınırı muhafaza ve Doğu vilâyetlerindeki askerî kuvvetlere

kumandanlık etmek ile vazifelendirilmişti. Karargâhı Erzurum’da olan bu zat, burada

Türk İmparatorluğu’nu korumak ve Halife’yi İstanbul’da eski yerinde muhafaza etmek

için, bütün yeryüzündeki Müslüman Âlemi’nin mebuslarını toplayan bir kongre yapmıştı.

Bu kongreye bizzat Mustafa Kemal Paşa başkanlık etti. Göründüğüne göre iyi idare etti.

Nihayet kongre Eylülde Sivas’ta toplanmak üzere dağıldı. Mustafa Kemal Paşa da

kendini büsbütün bu mücadeleye adayarak istifasını verdi ve Hükümet ordusundan

çekildi”237. Buradan anlaşıldığına göre Harbord, Erzurum Kongresi’nin mahiyeti

235 ORBAY, Siyasî Hatıralar, s.380; ARMAOĞLU, “Harbord Misyonu Nasıl Ortaya Çıktı”, s.702, Armaoğlu

“Harbord ve heyetin bir kısım üyeleri, Adana'dan araba ile Ulukışla üzerinden Sivas'a gitmişlerdir.”
demektedir. Yukarıda verdiğimiz gibi trenle Halep üzerinden Mardin’e varmışlardır. Bkz. aynı sayfa.

236 ORBAY, Siyasî Hatıralar, s.380-381.
237 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.537-538 ;

ORBAY, Siyasî Hatıralar, s.381-382.
General Harbord Londra’da yayınlanan Islamic News gazetesine verdiği mülâkatta şunları demiştir:
“1919 senesi Temmuzunda Türkiye milliyetperveranı tarafından Erzurum’da büyük bir ictima akd edildiği
haber verilmişti. Bu ictima iki maksada binaen vuku bulmuştu. Birincisi küre-i arzda mütemekkin bütün
Turanilerin bir maksad uğrunda birleşmelerine gayret, ikincisi Osmanlı İmparatorluğu’nun muhafaza ve
halifenin İstanbul’da bekasını temin için islam aleminin yardımını celb etmek. Büyük bir şöhreti haiz olan ve
kemal-i maharet ve şecaatla Çanakkala ve Geliboluda bir ordu kumandanlığında bulunan Mustafa Kemal Paşa
mütarekeyi müteakib müfettiş-i umumi ve şark orduları kumandanı sıfatıyla Anadolu’ya sevk edilmiş idi. Ve
orada bulunuyordu..

 83

hakkında doğru bilgilere sahip değildir.

Seyahatin devamıyla ilgili verdiği bilgilerde, Sivas Kongresi ve bunun

Anadolu’daki yabancı temsilcilere yansımasını yine Harbord’dan şöyle öğreniyoruz:

“Bizim heyet İstanbul’dan hareket ettiği vakit, Sivas Kongresi toplanmıştı. Biz gayrı

resmî olarak bu kongreyi toplayanlara tavsiye edilmiştik ki, bulundukları yerlere

yaklaştığımız zaman tavsiyenâmelerimizi gösterip kolaylık görecektik. Bizce, bu Millî

Mücadelenin ne maksadla yapıldığı ve ne gibi sonuçlar doğurabileceği açıkça

bilinmiyordu. İstanbul’daki yabancı temsilciler bu yüzden büyük bir endişe içinde idiler.

Hattâ bize: ‘Ne olur ne olmaz, ihtiyatlı ve uyanık bulununuz’ diye tavsiyelerde

bulunmuşlardı. Lâkin Mardin’e vardığımız zaman anlaşıldı ki, Türkiye’nin doğusundaki

bütün sivil ve asker memurlar, Millî Mücadele hareketine katılmışlar ve yalnız Malatya

bunun dışında kalmıştı. Ordu subayları ve memurlar, hep Sivas’tan aldıkları emirlerle

hareket ediyorlar ve idare mekanizması eskisi gibi işliyordu”238.

Harbord ve heyeti 18 Eylül’de Malatya’dan hareket edecekleri zaman Sivas

Kongresi sona ermiş ve Heyet-i Temsiliye hükümet vazifesini üzerine almıştı. Onlar

henüz Malatya’da iken, milliyetçiler kendileriyle temasa geçerek, heyete memleketimizin

durumunu görüp anlamak vazifelerini kolaylıkla yapabilmeleri için memnuniyetle

yardımda bulunacaklarına dâir teminat vermişlerdi239.

“İstanbul Hükûmeti’ne karşı isyan ve ihtilâl sayılacak bir davranışın önderi olan

zâtın, bizi ‘hoş geldiniz’ diyerek resmî surette karşılayacak kimselerin arasında

Kongre program mucibince ictima etti. Müzakerata iştirak edenler arasında Türkiye’den pek uzak
memleketlerden murahhaslar bulunuyordu. Mustafa Kemal Paşa kongre müzakeratını reis sıfatıyla idare etti ve
Eylülde tekrar Sivas’ta ictima etmek üzre müzakerat tatil edildi. Mustafa Kemal Paşa bunun üzerine bu yeni
hareketi idare etmek maksadıyla askerlikten istifa etti.” Bkz. Vakit, 29 Nisan 1921, nr.1218, s.1.

238 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.538 ; ORBAY,
Siyasî Hatıralar, s.382.
General Harbord Londra’da yayınlanan Islamic News gazetesine verdiği mülâkatta şunları demiştir:
“Heyetimiz İstanbul’dan müfarakat ettiği zaman Sivas’taki kongre hal-i ictimada idi biz gayri resmi bir surette
kongrenin reisine tavsiyye edilmiştik. Bu hareketin maksad ve gayesi İstanbul’daki ecnebi (sansür) yanlış
telakki edildiğinden bu mehafilde büyük bir endişe mevcud idi ve muhataradan sakınmamız bize tenbih
edilmişti.
Mardine muvasalatımızdan itibaren gerek askeri gerek mülki umum şark Türkiyenin hareketi milliye taraftarı
olduğunu anladık. Askeri zabitan ve mülki memurin emirlerini Sivas’tan alıyorlardı tekmil idare tarzı
kadiminde muhafaza edilmişti fakat mesuliyet İstanbul’a değil Sivas’a karşı idi.
Heyetimiz İstanbul’dan müfarakat ettiği zaman Sivas’taki kongre hal-i ictimada idi biz gayri resmi bir surette
kongrenin reisine tavsiyye edilmiştik. Bu hareketin maksad ve gayesi İstanbul’daki ecnebi (sansür) yanlış
telakki edildiğinden bu mefahilde büyük bir endişe mevcud idi ve muhataradan sakınmamız bize tenbih
edilmişti.” Bkz. Vakit, 29 Nisan 1921, nr.1218, s.1.

239 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.538 ; ORBAY,
Siyasî Hatıralar, s.382.

 84

bulunmasını ve bu yüzden seyahatimizin kötüye doğru gitmesini istemediğim için, bizi

karşılayacak olan heyette Mustafa Kemal Paşanın bulunmasını istemediğimi söyledim”240

diyen General Harbord’un bahsettiği görüşme daveti Heyet-i Temsiliye’nin 13 Eylül

1919 tarihli toplantısında, “…seyahate başlayan Amerikalı General Harbord heyetinin

vatan ve milletimiz hakkında en doğru kanaatle avdet eylemesi esbabına tevessül

edilmesinin ilgililerine bildirilmesi kararı alması”241 ile alâkalıdır.

General Harbord’un maiyetiyle birlikte Sivas’a doğru gidişi, askeri birliklerce de

yakından izlenmiş, geçtikleri ve geceledikleri yerler, Sivas’a telgraflarla rapor

edilmiştir242. Ayrıca heyetin Sivas’ta nerede ve kimler tarafından karşılanacağı ve tertip

edilecek merasime hangi birliklerin iştirak edecekleri, önceden belirlenmiştir243.

12. Kolordu Erkan-ı Harbiye Reisi Hilmi, 2. Kolordu Erkan-I Harbiye Riyasetine 16

Eylül 1919’da çektiği telgrafta: “ … herhalde Sivas’ta bir gece alıkoymaya çalışmalısınız

orası amâl-i milliyenin merkezidir. Hakikati anlaması lazımdır” demekteydi244.

Harbord Heyeti Sivas’a gelmeden önce, heyetten bir binbaşı ve bir yüzbaşı Sivas’a

gelerek Mustafa Kemal ve Rauf Bey ile görüşmüştür. Bu görüşme İrâde-i Milliye

gazetesinde şöyle yer almaktadır:

“Amerika orduları Erkân-ı Harbiye Reisi, General Harbord’un heyetinden bir

Binbaşı ile bir Yüzbaşı, evvelki gün (15 Eylül) Sivas’a gelerek Mustafa Kemal Paşa ve

Bahriye Nazır-ı Esbakı Rauf Beyefendi Hazerati’yle Kongre binası olan Mekteb-i

Sultani’de mülâkat etmişler ve Mustafa Kemal Paşa ile Rauf Beyefendi hazeratı da iade-i

ziyaret etmişlerdir”245.

İrâde-i Milliye gazetesi aynı günlü başka bir haberinde ise “General Harbord’un

240 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.538 ; ORBAY,

Siyasî Hatıralar, s.382.
241 BAYKAL, Heyet-i Temsiliye Kararları, s.3.
242 ATASE, (İSH), Kutu No:315, Gömlek No:25, Belge No: 25-3,25-6,25-7, (19/09/1335).
243 ATASE, (İSH), Kutu No:315, Gömlek No:25, Belge No: 25-1, (19/09/1335).
244 ATASE, (İSH), Kutu No:315, Gömlek No:25, Belge No: 25-8, (19/09/1335).
245 İrâde-i Milliye, 17 Eylül 1335 (1919), nr. 2, s.4.

Hüsrev GEREDE, tarihleri farklı vererek hatıralarında şunları yazmıştır: 13 Eylül 1919’da: “Amerikan
Genelkurmay Başkanı General Harbord’un biri Ermeni asıllı olmak üzere, iki subayı geldi. Heyetle görüştüler.
Bunlar özel bir heyet olarak Doğu illerini ve Kars’ı gezeceklermiş”. 14 Eylül 1919’da bu iki Amerikalı subay,
“Heyete, Ermenistanın bağımsız olamayacağını, özerklik verilmesini, ancak Trabzon ve Erzurum’un
Ermenistana katılması gerektiğini söylemişler. Amerikan Cumhurbaşkanı yardımcısı Hoover’in etkisiyle, bu
General Harbord Anadolu’ya gönderilmiştir. Amaçları doğu illerimizi kapsayan bir Ermenistan kurmak.” Bkz.
GEREDE, Hüsrev Gerede’nin Anıları… , s.80.

 85

Erkânı Harbiyyesinden bir binbaşı bir yüzbaşı kongrenin meşru emelleri ve teşkilatının

vüs’ati ehemmiyeti hakkında bir çok malumat edinerek bu babda daha ziyade tetkikatta

bulunmak üzere Erzincan’a müteveccihen bu gün azimet eylemişlerdir”246 ifadelerine yer

vermektedir.

Harbord Heyeti, 20 Eylül öğlen vakti Sivas’a gelmiştir. Heyeti karşılamak için

“nehre yakın, düz bir yere çadırlar kurulmuş, halılar döşenmiş ve bir müfreze piyade ve

süvari asker çıkarılmıştı” karşılamada Mustafa Kemal Paşa hariç, Heyet-i Temsiliye

üyelerinden Rauf Bey ve Bekir Sami Beyler, ayrıca eski Washington Büyükelçisi Ahmet

Rüstem Bey vardı247.

Harbord, Anadolu’nun başka yerlerinde gördüğü askerlerin aksine Sivas’ta

kendisini karşılayan bölüğün oldukça bakımlı olduğundan bahsetmektedir. Ayrıca

kendisine yapılan ikramla ilgili olarak da: “…çay, kahve ve bisküvi ikram edildi. Türklere

mahsus birçok şeylerle âdeta beslenir gibi hep beraber yiyip içtik. Yalnız iyi bir şey vardı

ki, onu söylemeden geçemeyeceğim, yiyip içtiğimiz şeylerin içinde, ispirtonun katresi

yoktu ve hemen hep yemişlerden ibaretti”248 demektedir.

Daha sonra şehir merkezine gelen Harbord ve heyeti, önce senelerden beri Sivas’ta

misyonerlik etmekte olan Doktor Partridge ile baldızı Misis Graham’ın evlerinde

hazırlanan Amerikan yemeğini yemişler ve yemekten sonra resmî ziyaretler için evvelâ

vali konağına gitmişlerdi. Orada, özenle hazırlanmış bir yemekle karşılaşmışlar ve

reddetmek nezakete aykırı olacağı düşüncesiyle az çok bir şeyler yemeye mecbur

olmuşlardı. Valinin resmî ziyaretinden hemen sonra, Mustafa Kemal Paşa ile görüşülmek

üzere sözleşilmiştir249.

246 İrâde-i Milliye, 17 Eylül 1335 (1919), nr. 2, s.4.
247 ATASE, (İSH), Kutu No: 315, Gömlek No: 27, Belge No: 27-1, (21/09/1335); GEREDE, Hüsrev Gerede’nin

Anıları…,s.82 ; TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”,
s.538-540 ; ORBAY, Siyasî Hatıralar, s.382-384.

248 ORBAY, Siyasî Hatıralar, s.384; TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord
Görüşmesi–III-”, s.540-541.

249 ORBAY, Siyasî Hatıralar, s.384-385 ; TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General
Harbord Görüşmesi–III-”, s.541.
“Amerika heyeti 20/ 9/35 saat 1 evvelde Sivas’a gelmiştir ….heyet saat 2,20 sonrada daire-i hükümeti ve
kumandanlığı ziyaret eylemiştir”. Bkz. ATASE, (İSH), Kutu No: 315, Gömlek No: 27, Belge No: 27-1,
(21/09/1335).
“Heyet Başkanı General Harburd vali ve kumandanla (Kolordu Komutanı Selahattin Bey) temas ettikten
sonra, Heyet-i Temsiliye ile görüşmek istediğinden, Mustafa Kemal Paşa ve benim de dahil olduğum heyet
erkânıyla uzun bir hasbihâlde bulundu”. Bkz. ORBAY, Siyasî Hatıralar, s.373.

 86

Harbord’un Sivas’a geliş sebebi Mustafa Kemal ile görüşmek ve ilk elden millî

hareketin reisinin görüşlerini almak suretiyle durumu öğrenmekti. Yolda gelirken de

kendisi hakkında merakı artmıştı. Nitekim Harbord şunları yazmaktadır: “Biz

İstanbul’dan ayrılmadan evvel, seyahat yolumuz üzerinde Sivas’ın da bulunduğunu gören

birçokları, buranın gayet tehlikeli olduğunu düşünmediniz mi? diye sormuşlardı. Mardin

ile Sivas arasında tesadüf ettiğimiz memurlar da, Kongre Reisi hakkında büyük hürmet

beslemekle beraber, biraz da korku hissi duyduklarını gizleyemiyorlardı. Türk köylerinde

paşa denildi mi, her yüzde büyük manalar ifade eder. İşte bu görgü ve duygu üzerinedir

ki, Mustafa Kemal Paşa ile görüşmeyi büyük bir alâka ile beklemeye başladık. Yakın

Doğunun ahvalini görmeye çıkan bizim gibi bir heyet, tabii olarak, bu millî hareketin

başında bulunan zata alâkasız bakamaz”250.

Valinin 20 Eylül günü heyete verdiği öğle yemeğinden sonra, Harbord’un yanı sıra

General McCoy, General Moseley ile tercüman olarak heyette bulunan Hüseyin Bey,

önceden sözleşildiği üzere Mustafa Kemal Paşa ile görüşmek için mülâkatın yapılacağı

“kulübe” gitmişlerdir. Burada onları Mustafa Kemal Paşa ile Heyet-i Temsiliye

üyelerinden olan Rauf ve Bekir Sami Beyler ile ayrıca Rüstem Bey karşılamıştır251.

250 ORBAY, Siyasî Hatıralar, s.385 ; Fethi TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General

Harbord Görüşmesi–III-”, s.541.
General Harbord Londra’da yayınlanan Islamic News gazetesine verdiği mülâkatta şunları demiştir:
“İstanbul’dan müfarakat etmezden evvel Sivas’a gitmenin büyük muhatarayı müstelzim olduğunun farkında
olub olmadığımız sorulmuştu. Mardin ile Sivas arasında mülâki olduğumuz memurinin harekâtından müdafaa-i
milliye kongresi reisine karşı korku ile karışık bir hürmet perverde edildiğini anladık. Köylerde paşanın bir
(okunmuyor) mahsusu vardır. Bu mukaddemelerden sonra Mustafa Kemal Paşa ile mülaki olmağı büyük
merakla bekliyorduk”. Bkz. Vakit, 29 Nisan 1921, nr.1218, s.1.

251 Vakit, 29 Nisan 1921, nr.1218, s.1; ORBAY, Siyasî Hatıralar, s.385-386; TEVETOĞLU, “Millî Mücadele’de
Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.541.
Mustafa Kemal Paşanın General Harbord Heyeti ile Sivas’ta olan görüşmeleri 20 Eylül 1919 günü
gerçekleşmişti. Bu görüşmenin tarihine dair önemli kaynaklarda yanlış tarihler vardır.
Mustafa Kemal Nutuk’ta, Hüsrev (Gerede) hatıralarında Harbord Heyetiyle görüşme tarihi olarak 22 Eylül
tarihini vermektedir. Bkz. Nutuk-Söylev, C.I, s.230; GEREDE, Hüsrev Gerede’nin Anıları…, s.83.
Oysa Harbord Heyeti Sivas’a 20 Eylülde gelmişler ve 21 Eylülde saat 9 evvelde ayrılmışlardır. bkz. ATASE,
(İSH), Kutu No: 315, Gömlek No: 27, Belge No: 27- 1, 27-2, (21/09/1335).
Seçil AKGÜN, Heyetin Sivas’a geliş tarihini 20 Eylül olarak doğru verir, ancak görüşme tarihini 21 Eylül
olarak yanlış vermektedir. Oysa geldikleri gün öğle yemeğinden sonra görüşme gerçekleşmişti. Bkz. AKGÜN,
General Harbord’un Anadolu Gezisi… , s.109.
Gerede, hatıralarında görüşme tarihini 22 Eylül olarak veriyorsa da , III. Kor. Erkân-ı Harbiye Reisi Binbaşı
Hüsrev imzasıyla, 20 Eylül 1919’da bu görüşmeye dair şifre telgraf çekmişti. Bkz. Fethi TEVETOĞLU, “Millî
Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi- IV-”, Türk Kültürü, Türk Kültürünü
Araştırma Enstitüsü, Sayı: 81, Temmuz-1969, s.590.

 Ayrıca Mustafa Kemal Paşanın bu görüşmelere dair rapor mahiyetinde olan Kâzım Karabekir’e gönderdiği
telgrafın tarihi de 21 Eylül’dür ve gene bu telgrafta heyetin Sivas’tan aynı gün (21 Eylül’de) ayrıldığını
bildirmektedir. Bkz. KARABEKİR, İstiklāl Harbimiz, s. 217-218.
Bu bilgilerden yola çıkarak görüşme tarihinin 20 Eylül olması kesindir, diyebiliriz.

 87

Gizli olarak yapılan görüşmelerde252, Harbord’un raporunda yazdığına göre; iki

buçuk saat kadar süren görüşmede en çok Mustafa Kemal konuşmuş ve tercümanlığı

Hüseyin Bey yapmıştır. Hüseyin Bey vasıtasıyla söze ilk Harbord başlamış ve “Millî

Mücadele taraftarlarının maksatları, hâli hazır durum ve tutumları hakkında dış âleme

pek telâş verici haberler yayılmış olduğundan bu konuda” kendilerine gerçek bilgiler

verilmesini istemiştir. Bunun üzerine söze başlayan Mustafa Kemal Paşa, cevabında,

Yunanların İzmir’i işgali ve yaptıkları mezalimden sonra ülkenin her köşesinde müdafaa-

i hukuk cemiyetlerinin kurulmaya başlandığını ve bütün bu cemiyetlerin bir kongre

halinde toplandığını (Sivas Kongresi), bu kongrenin amacının bütün millî kuvvetleri bir

tek kuvvet ve hareket halinde birleştirmek olduğunu, kısacası bu hareketin bütün Osmanlı

İmparatorluğu’nun bütünlüğünü, tarafsız bir büyük devlet ve hepsine tercihle Amerika

Devleti’nin mandası altında muhafaza etmek olduğunu söylemiştir. Ayrıca Sivas

Kongresi’nde verdikleri kararın, ABD Cumhurbaşkanına telgrafla bildirildiğini ve Senato

tarafından buraya bir tahkik heyeti gönderilmesini rica ettiklerini anlatmıştır253.

Harbord raporunda, Mustafa Kemal’in konuşmalarını ayrıntılarıyla vermeyip “…

kısacası bu hareketin Osmanlı İmparatorluğu’nun bütünlüğünü, tarafsız bir büyük devlet

ve hepsine tercihle Amerika Devleti’nin mandası altında muhafaza etmek olduğunu

söyledi”, şeklinde cümlelerini tamamlaması kafa karışıklığına sebep olmaktadır. Ancak

bu bilgileri verdikten sonra “Lâkin onların manda hakkındaki fikirleri bizimki gibi değil,

onlar bunu yalnız, bir büyük kardeşin nasihati veya yardımı gibi düşünüyorlar, iç idareye

veya dış münasebetlere hiç müdahale etmemek üzere hafif bir ağabeylik hâkimliğini

tanımak istiyorlar”254 demektedir. Yine bununla ilgili olarak Harbord, “Islamic News”

gazetesine verdiği mülâkatta: “…ancak manda hakkındaki fikirleri bizimkinden farklıdır.

252 KARABEKİR, İstiklāl Harbimiz, s. 217.
253 Vakit, 29 Nisan 1921, nr.1218, s.1 ; AKGÜN, General Harbord’un Anadolu Gezisi… , s.111, manda

kelimesini Harbord’un raporundan Rauf Orbay ve Fethi Tevetoğlu müzaheret olarak tercüme etmişlerdir. Bkz.
ORBAY, Siyasî Hatıralar, s.387; TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord
Görüşmesi–III-”, s.543.
Londrada yayınlanan Islamic News gazetesine verdiği mülâkatta Mustafa Kemal’le ilgili görüşmesini anlatırken
onu şöyle tanımlamıştır:
“Mustafa Kemal Paşa küçük fakat dik tavırlı, asker kıyafetli otuz sekiz yaşında bir adamdır. Kısa kesilmiş
kahve rengi bıyıkları, elâ gözleri, arkaya doğru taranmış kestane rengi saçları, elmacık kemiklerinin çıkık
olması sülalesinde Çerkes kanı olduğunu anlatıyordu. Sivil olarak gayet temiz giyinmişti. Gerek içeride gerek
dışarıda daima feslerini başlarında taşımak itiyadında olan Türklerden farklı olarak Mustafa Kemal Paşa
bütün mülâkatın devamı müddetince başı açık idi”. Bkz. Vakit, 29 Nisan 1921, nr.1218, s.1.

254 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.543; ORBAY,
Siyasî Hatıralar, s.387.

 88

Manda onlarca istiklâliyyet-i dahiliyye ve hariciyyelerine dokunmamak şartıyla verilen

nasihat ve yardımdan ibaret olarak telakki ediliyor”255 demiştir. Bu bilgilerden de

anlaşıldığı gibi, Harbord kendisine anlatılanları raporunda ve daha sonra verdiği

mülâkatta detaylandırmamış, ancak kendi çıkardığı sonucu yazmıştır. Bu meseleye dair

Mustafa Kemal kaynaklı bilgiler verildiğinde durum aydınlığa kavuşacaktır.

Harbord raporunda yazdığına göre, bu görüşmede Mustafa Kemal Paşaya

Clemanceau’un, Paris Barış Konferansı’nda Türk delegelerine “Türklerin hiç bir vakit

savaşta kazandıklarını, barışta sağlamlaştırmayı beceremediklerini ve tahakkümleri

altından kurtulan kavimlerden hiç birinin daha iyi hale geldiğinin görülmediği”

yönündeki sözlerini hatırlatmıştır. Harbord daha sonra Mustafa Kemal’e “kendi mevkiini

bilen hiç bir devletin, eline tam salâhiyet ve hâkimiyet almadan mandaterlik kabul

etmeyeceğini ”256 söylemiştir.

Nitekim bu görüşmelerden sonra Mustafa Kemal Paşa, 21 Eylül 1919’da 15.

Kolordu Kumandanlığına gönderdiği telgrafta, Harbord’un başlıca sorduğu sorulardan

birisinin “Muavenet ve müzaheret hakkındaki fikrimiz” olduğunu belirterek, kendisine

uzun uzadıya verilen izahatlı cevaplarda “Bitaraf ve kuvvetli bir devlet ve milletin

Beyannamemizin yedinci* maddesi ahkâmı mucibince muavenetine ihtiyacımızı itiraf ve

bunu memnuniyetle kabul ederiz.” şeklinde cevap verdiğini kaydetmektedir257. Yine

bununla ilgili olarak, Hüsrev (Gerede) hatıralarında şunları kaydetmiştir: “…yardım

konusunda tarafsız, güçlü bir devletin, bildirgenin yedinci maddesiyle sınırlı yardımına

gereksinimimiz olduğu, bu tür bir yardımı memnunlukla benimseyeceğimiz

söylendi….”258. General Harbord’a daha sonra sunulan muhtıranın 10. maddesinde “ …

Bizi kurbanı olduğumuz haksız baskıdan kurtarmak ve kalkınmamızı hızlandırmak

yolunda kudretli ve tarafsız bir yabancı milletin yardımının bizim için çok kıymetli

olacağını ayrıca belirtmek isteriz”259 denmekte, Amerikanın özellikle adı bile

geçmemektedir. Bütün bu bilgilerden anlaşılacağı üzere General Harbord heyeti ile

yapılan görüşmelerde, kendilerine Erzurum ve Sivas Kongresi beyannamelerinin 7.

255 Vakit, 29 Nisan 1921, nr.1218, s.1.
256 AKGÜN, General Harbord’un Anadolu Gezisi…, s.111-112; TEVETOĞLU, “Millî Mücadele’de Mustafa

Kemal Paşa- General Harbord Görüşmesi–III-”, s.543; ORBAY, Siyasî Hatıralar, s.387.
* Asıl metinde, birinci maddesi, diye yazılmıştır, doğrusu yedinci madde olmalıdır.
257 KARABEKİR, İstiklāl Harbimiz, s. 217.
258 GEREDE , Hüsrev Gerede’nin Anıları…, s.84.
259 Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, s.92.

 89

maddesi gereğince konuşmalar yapılmış ve Harbord da bu konuşmalardan yola çıkarak

manda hakkında yukarıda verdiğimiz bilgileri yazmıştır. Bu durumun izahı sanırız şöyle

olsa gerektir: Türkiye’de bir manda idaresi hakkında araştırmalar yapan bir heyete çok

açık ve kesin bir şekilde manda ve himayenin kabul olunamayacağının beyan edilmemiş

olması, fakat yardımın kabul edilebileceğinin beyan edilmiş olması, Harbord tarafından

meselenin bir mandanın istendiği şeklinde yorumlanması sonucunu doğurduğu

anlaşılmaktadır.

Mesele Harbord’un verdiği gibi görülürse, Mustafa Kemal Paşanın Amerikan

mandasına taraftarlık ettiğini kabul etmek gerekir ki, buna da birtakım zorlama yorumlar

getirmek icap etmektedir. Oysa kongre beyannamelerinin 7. maddesinde de açıkça

görüleceği gibi, “kuvvetli ve tarafsız bir devletin yardımı”, “Türkiye’nin tam istiklâli”

şartına bağlanmaktadır ve Harbord’a da bu beyanlarda bulunulmuştur. Bu ve birazdan

vereceğimiz görüşme konuları incelendiğinde, Harbord heyetine bahsedilen görüşlerin

benimsetilmesine çalışıldığı anlaşılacaktır.

Bu konuyla ilgili, Mehmet Gönlübol ve Cem Sar, şu yorumda bulunmaktadır:

“Mustafa Kemal, General Harbord’a ‘tarafsız büyük bir devletin yardımını’ kabul

edebileceğini ve amacının ‘İmparatorluğu tarafsız bir devletin, tercihan Amerika Birleşik

Devletleri’nin mandası ile korumak’ olduğunu bildirmişti. Mustafa Kemal bu teklifi,

İngilizler’e ve bu devletin desteği ile Anadolu’ya asker çıkarmış bulunan Yunanlar’a

karşı zaman kazanmak için bir taktik olarak düşünmüştü. Nitekim, milliyetçi kuvvetler

güçlendikçe, Mustafa Kemal bu görüşü terk etmiştir. Gerçekten, bunun sadece Müttefik

Devletler’in davranışlarına karşı mukabil bir taktikten ibaret olduğu ve Mustafa

Kemal’in Türk ülkesi üzerine hiçbir devletin himayesini ya da mandasını asla kabul

etmeyi düşünmediği sonraki davranışlarından açıkça anlaşılmaktadır”260.

Bu görüşe göre, bunun bir taktik icabı olduğu anlaşılmaktadır. Şunu da bilmekteyiz

ki manda, Birinci Dünya Savaşı’ndan sonra kimi az gelişmiş ülkeleri, kendi kendilerini

yönetecek bir düzeye eriştirip bağımsızlığa kavuşana dek Cemiyet-i Akvam adına büyük

devletlerden birinin yönetmesi idi. Oysa Sivas Kongresi aldığı kararların 7. maddesinde

ülkemizin dış yardıma ihtiyacı olduğu takdir edilerek bunun şartları belirlenmiştir. Buna

260 Mehmet GÖNLÜBOL, Cem SAR, Atatürk ve Türkiye’nin Dış Politikası (1919-1938), AAM. Yay., Ankara-

1997, s.13-14.

 90

göre, öncelikle dahilî ve haricî bağımsızlığımız olacaktır, milliyet esaslarımıza itina

edilecektir, istila emeli beslenmeyecek ve toprak bütünlüğümüze riayetkâr olunacaktır.

Görüldüğü gibi, eğer General Harbord’un dediği gibi “manda” kelimesi kullanılmış ise

bile, burada mandadan kastedilen, Harbord’un da belirttiği gibi tam olarak “manda”

kelimesinin ifade ettiği mana ile ilgisi bulunmamaktadır.

General Harbord, görüşmenin devamında sözü iddia edilen Ermeni katliamına

getirmiş, Mustafa Kemal Paşanın bu konu hakkındaki görüşlerini öğrenmek istemiştir.

Mustafa Kemal Paşa bu konuda memleketimizde yaşayan diğer gayrimüslim unsurlara

olduğu gibi Ermenilere de bir kastın olmadığını, Ermenilerin haklarına riayetkâr

olunduğunu, bu iddiaların İngilizlerin aldatmalarından ibaret olduğu değerlendirmelerini

yapmıştır261.

Görüşmenin devamında General Harbord, 40 bin kişilik bir kuvvetin Erzurum’da

birleşerek Ermenistan’a taarruz edeceği, böylelikle Turancılık amacına ulaşılmasının

hedeflendiği şeklindeki söylentileri sormuş, Mustafa Kemal Paşa bunların asıl ve esası

olmadığını söylemiştir. Şark vilayetlerindeki kuvvetin ancak on bin kişi olduğunu

ekleyen Mustafa Kemal Paşa, General Harbord’a bu konuyu Erzurum’da Kâzım

Karabekir ile konuşmasını önermiştir262.

Harbord’un naklettiğine göre, Mustafa Kemal Paşa, konuşmasının devamında,

Türkiye’deki mevcut durumdan* İngiliz yanlısı Damat Ferit Paşa kabinesinin sorumlu

olduğunu, Heyet-i Temsiliye tarafından gönderilen telgrafların “zat-ı şahaneden” gizli

tutulduğu için kabine ile posta ve telgraf münasebatının kesildiğini belirtmiştir.

Kendisinin padişaha karşı sadakatinin devam ettiğini ama kabine’nin mutlaka düşmesini

istediklerini, “Eğer Sulh Konferansı imparatorluğu parçalamaya çalışmakta ısrar ederse,

bu zilleti asla kabul etmeyip millî şeref uğrunda ölmeyi tercih ederek, karşı

duracaklarını” söylemiştir. Harbord da buna cevap olarak, fertlerin yaptığı gibi

261 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.544; ORBAY,
Siyasî Hatıralar, s.387-388 ; Vakit, 29 Nisan 1921, nr.1218, s.1; KARABEKİR, İstiklāl Harbimiz, s. 217
(Mustafa Kemal Paşanın 21 Eylül 1919 ‘da 15. Kolordu Kumandanlığına gönderdiği görüşmelere dair telgrafı).

262 KARABEKİR, İstiklāl Harbimiz, s. 217-218 (Mustafa Kemal Paşanın 21 Eylül 1919’da 15. Kolordu
Kumandanlığına gönderdiği görüşmelere dair telgrafı).

* Harbord şöyle nakletmekteydi: “Türkiye, mütareke imzalamakla, kendisini yenilmiş kabul ediyordu. Lâkin
mütarekenin bir yıldan fazla sürmeyip bozulması ve İzmir’in Yunanlar tarafından işgali ile orada ve daha
başka yerlerde yapılan tecavüz ve cinayetler ve imparatorluğun parçalanacağı, Padişah ve Halifenin yüksek
makam ve şerefini kaybedeceği olay ve endişeleri, her vatansever Türk’ü galeyana getirmişti”. Bkz.
TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.544.

 91

milletlerin de intihar edebileceğini, Türklerin, Almanya ve Avusturya ile ittifak ederek

harbi kazanamadıklarına göre, yalnız başlarına bütün müttefiklere karşı ölüm-kalım

mücadelesine girip, bunu kazanmaları ümidinin çok az olduğunu hatırlatmıştır263.

Mustafa Kemal Nutuk’ta bu durumdan şöyle bahsetmektedir: Harbord’un, “Millet

düşünülebilen her türlü teşebbüs ve fedakârlıkta bulunduktan sonra da muvaffak

olunamazsa ne yapacaksın?” sorusu üzerine Mustafa Kemal “Bir millet mevcudiyet ve

istiklâlini temin için kabil-i tasavvur olan teşebbüsat ve fedakârlığı yaptıktan sonra

muvaffak olur. Ya muvaffak olamazsa demek, o milletin ölmüş olduğuna hükmetmek

demektir. Binaenaleyh millet, berhayat oldukça ve teşebbüsat-ı fedakârânesine devam

eyledikçe adem-i muvaffakiyet mevzubahis olamaz” cevabını vermiştir.264.

Harbord, Mustafa Kemal’in sözlerinden çok etkilenmiş, veda ederken elini sıkmış

ve şu sözleri söylemiştir: “Bir Türk olsaydım ben de ancak bu suretle hareket

edecektim”265.

Harbord’un naklettiğine göre, Mustafa Kemal Paşa, millî hareketin gayrimüslimlere

karşı asla tecavüz ve şiddet göstermek demek olmayacağı konusunda, Harbord’u kat’î

surette temin etmiş ve Ermenilerin korkularını gidermek için bir beyanname

yayınlayacağını söylemiştir. Daha sonra Mustafa Kemal bunu yayınlayarak, verdiği sözü

yerine getirmiştir. Ayrıca Harbord, Mustafa Kemal’den bütün söylediklerini kendisinin

vereceği resmî rapora eklemek için muhtıra şeklinde kısaca yazılıp kendisine vermesini

rica etmiştir. Mustafa Kemal, seyahatlerinden dönüşlerinde Samsun’a uğradıklarında

263 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.544 ; ORBAY,

Siyasî Hatıralar, s.388. Harbord “İmparatorluğun temamiyeti sulh kongresi parçalamak için bir karar verdiği
taktirde ölümü namussuzluğa tercih edeceklerini tekrar tekrar söylediler” demektedir. Bkz. Vakit, 29 Nisan
1921, nr.1218, s.1.
Harbord’un Mustafa Kemal’e söylediklerini, Rauf (Orbay) Hüsrev Beye şöyle anlatmıştır: “General Harbord
tarihimizi okuduğunu, büyük ordular çıkaran kahraman ve uygar bir ulus olduğumuzu bildiğini söylemiş.
Ancak Almanya ve savaş ortakları yenildikleri için yapayalnız kalmış bugünkü durumumuzda ne
yapabileceğimize akıl erdiremediğini, kişilerin intiharının mümkün, fakat ulusların intiharının söz konusu
olamıyacağını eklemiş. Bunun üzerine Mustafa Kemal General Harbord'un beğenilerine teşekkür ederek
‘İngilizlerin avucu içinde sıkıla sıkıla bir kuş gibi ölmektense atalarımız gibi savaşarak, onurumuzla ölmek
isteriz’”. Bkz. GEREDE, Hüsrev Gerede’nin Anıları…, s.83.

264 Nutuk-Söylev, C.I, s.230, Mustafa Kemal “Millet düşünülebilen her türlü teşebbüs ve fedakarlıkta bulunduktan
sonra da muvaffak olunamazsa ne yapacaksın?” sorusunu “ Generalin bazı garip suallerine de muhatap
kaldım” diyerek nakleder ve “hatıramda aldanmıyorsam” diyerek yukarıdaki cevabı verir. Bkz. Aynı yer.

265 KARABEKİR, İstiklāl Harbimiz, s. 217. (Mustafa Kemal Paşanın 21 Eylül 1919’da 15. Kolordu
Kumandanlığına gönderdiği görüşmelere dair telgrafı)
TEVETOĞLU, şöyle nakletmektedir: “Eğer Amerikan ordusunda muvazzaf bir subay olmasaydım, gelir sizinle
birlikte mücadelenizi izlerdim!” Bkz. TEVETOĞLU, “Mustafa Kemal Paşa - General Harbord Görüşmesi
Tanık Ve Tercümanı: Prof. Hulusi Y. Hüseyin (Pektaş)”, Atatürk Araştırma Merkezi Dergisi, Kasım 1987,
C.IV, Sayı:10, s.207.

 92

oraya hazırlanacak beyannameyi yollayacağını söylemiştir266.

Yapılan görüşmede Mustafa Kemal Paşanın verdiği cevaplar “gayet açık ve akar su

gibiydi. Tercüman vasıtası ile hâdiseleri ve gerçekleri muntazam ve mantıkî surette

tertipli ve izahlı” anlatmıştı. Harbord, Mustafa Kemal Paşanın konuşurken, kendini zapt

ve cebretmekte büyük sıkıntı çektiğini, asabi halinden ve elinde tuttuğu tesbihi hiç

durmayıp mütemadiyen çekmesinden anlamıştır. Harbord bunun nedenini şöyle

aktarmaktadır: “Fakat sonradan öğrendim ki, bir müddet önce sıtmaya yakalanmış ve

bizimle görüştüğü sırada kendisi rahatsız, sıtma nöbeti içinde bulunuyormuş…”267.

Mustafa Kemal ile bu görüşmelerinden çok iyi izlenimlerle ayrılan Harbord, şunları

ifade etmiştir: “Bu mülâkat son derece ilgi çekici oldu. Mustafa Kemal Paşa ve

arkadaşlarının ciddi ve samimi vatanperverlikleri hakkında kati bir itminan hasıl ettiğimi

söylemek mecburiyetindeyim”268. Yine Harbord bu görüşme sonunda şu sonuca

ulaşmıştır: “Hülâsa, anlaşılıyor ki, Türkiye meselesini halletmek için millî mücadelecileri

hesaba katmak lâzım geliyor”269. Şüphesiz Harbord’un bu düşüncelere ulaşması, Millî

Mücadele ve Mustafa Kemal açısından büyük bir başarıdır. Çünkü, görüşmeler gizli

olarak yapılmış olsa da Harbord Heyeti Anadolu’da temasa gelinen ilk resmî heyet idi.

Harbord “Islamic News” gazetesine verdiği mülâkatta “Harekât-ı milliye Ferid Paşa

kabinesinin sükutu ile kolay bir muzafferiyet ihraz etmiştir. Mustafa Kemal Paşa alelâde

bir siyasi maceracı değildir. Maharet-i fevkalâdesini bihakkın isbat etmiş askeri bir

kumandandır. Milyonlarca İslamın Osmanlı İmparatorluğu’nun idamesinde alâkadar

olduğu da inkar kabul etmez bir hakikattir”270 diyerek, Millî Mücadele ve Mustafa Kemal

hakkındaki kanaatini ortaya koymuştur.

266 Vakit, 29 Nisan 1921, nr.1218, s.1 ; TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General
Harbord Görüşmesi–III-”, s.544-545.

267 ORBAY, Siyasî Hatıralar, s.386; TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord
Görüşmesi–III-”, s.543 ; Vakit, 29 Nisan 1921, nr.1218, s.1.
Görüşmelerde tercümanlık yapan Hüseyin Bey bunla ilgili şu hatıralarını anlatmıştı: “General Harbord.
Atatürk'le konuşurken elektrik cereyanına tutulmuş gibi sinirlenmiş, onun cazibesine kapılmıştı. Tesbihini
çekerek ve devamlı yere bakarak ve sıtma nöbeti içinde tane tane konuşan Mustafa Kemal Paşa, ‘neden hiç
yüzüme bakmıyor bana bakmadan konuşuvor?’ diye General Harbord’ın soruşunu ve İngilizler için: ‘Buradaki
ahaliyi birbirine boğazlatmak için neler yapmamışlar?’ diye verilen bilgiler üzerindeki olumlu hükmünü
şimdiki gibi hatırlıyorum.” Bkz. TEVETOĞLU, “Mustafa Kemal Paşa - General Harbord Görüşmesi Tanık Ve
Tercümanı: Prof. Hulusi Y. Hüseyin (Pektaş)”, s.206-207.

268 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.544; Vakit, 29
Nisan 1921, nr.1218, s.1.

269 TEVETOĞLU, “Millî Mücadele’de Mustafa Kemal Paşa- General Harbord Görüşmesi–III-”, s.545; ORBAY,
Siyasî Hatıralar, s.389.

270 Vakit, 29 Nisan 1921, nr.1218, s.1.

 93

Sivas’a kadar yolculuklarında edindiği izlenimlerde ve Sivas’ta Mustafa Kemal

Paşa ile görüşmelerinden müspet intibalar edinen General Harbord ve heyeti, 21 Eylül’de

“saat 9 evvelde” Sivas’tan, Erzurum istikametine gitmek üzere ayrılmışlardır271.

Mustafa Kemal Paşanın General Harbord’a söz verdiği muhtıra Heyet-i Temsiliye

tarafından 22 Eylül 1919’da karara bağlanmıştır. Karar şöyleydi: “Amerika Hükümeti

tarafından memâlik-i Osmaniye ve Kafkasya’da tedkikat yapmak üzere gönderilen

General Harbord Heyeti, Sivas’a vasıl olmağla, bunlara harekât-ı milliyenin maksat ve

gaye-i meşruu ve teşkilât ve vahdet-i milliyenin sebeb-i zuhuru, anâsır-ı gayri müslimeye

karşı olan hissiyat, İngiliz propagandası ve icraat-ı hainânesi mufassalan ve müdellelen

anlatıldı ve bu görüşülen şeylerin muhtıra halinde yazılarak avdetlerinde almak üzere

Samsun’a gönderilmesi karargir oldu”272.

Hazırlanan muhtıra, Batum’dan Washington harp gemisiyle İstanbul’a dönerken

Samsun’a uğradığında, Harbord’a verilmek üzere Mustafa Kemal Paşanın yaverlerinden

Nuri Beyle Samsun’a gönderilmiştir273.

General Harbord, İstanbul’a dönüşünde Samsun’a uğradığında kendisine gönderilen

muhtırayı aldıktan sonra, 9 Ekim 1919’da Martha Washington gemisinden Mustafa

Kemal Paşaya gönderdiği mektubunda, “Aziz Generalim, Şefi bulunduğunuz Partinin

gayelerini izah eden mektubunuzu Samsun’da aldım. Bunun için teşekkür ederim.

Sivas’tan hareket ettikten sonra milletiniz tarafından çok nazik muamelelere mazhar

olduk” demişti. Ayrıca bu mektubunda, Anadolu’da Ermenilerin millî hareket nedeni ile

hâlâ korku içinde bulunduklarını ve bazılarının komşularının tehditleri altında evlerini

yeniden terk etmekte olduklarını, bu halkın selâmeti ve refahı hakkında başkan

Wilson’un ve Amerika’nın hassasiyetini ifade etti. Bu durumun millî teşkilatın

gayrimüslimlere takındığı düşmanca tutumdan ileri gelmediğini bildiğini ekleyen General

271 ATASE, (İSH), Kutu No: 315 , Gömlek No: 27 , Belge No: 27- 1, 27-2 , (21/09/1335).

Harbord Heyetinin bir kısmının ise Samsun’a gittiği anlaşılmaktadır, “Amerikalı General Harbord’un
maiyyetinden bir miralay ile üç zabit bugün öğleden sonra Sivas’tan Samsun istikametine hareket etmişlerdir”.
Bkz. ATASE, (İSH), Kutu No: 315 , Gömlek No: 27 , Belge No: 27- 6, (21/09/1335).

272 BAYKAL, Heyet-i Temsiliye Kararları, s.7.
“Kuva-yı Milliye” başlıklı 24 Eylül 1919 tarihli, Mustafa Kemal Paşa imzasıyla gönderilen muhtıra, Anadolu ve
Rumeli Müdafaa-i Milliye Cemiyetinin kuruluş sebepleri ve teşkilatı, Anadolu’daki son durum, Ermeniler, Sulh
kararında Amerikan yardımı, Bolşevizm’e, Bolşeviklere karşı görüşlerimizi kapsayan 10 maddeden
oluşuyordu. Bkz. Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, s.82-92.

273 ATASE, (ATA), Kutu No: 10, Gömlek No: 20, Belge No: 20-1, 20-2, (07/10/1335).

 94

Harbord, bunun daha geniş bir suretle yayınlanmasını tavsiye etmiştir274.

General Harbord ve heyeti 11 Ekim’de İstanbul’a gelmişlerdi275. Harbord ve heyeti

Paris’e gitmek üzere 15 Ekim’de İstanbul’dan ayrılmışlardır.276 Aynı gün İstanbul’da

Amerikalılarca çıkarılan “A.B.D. Radyo Gazetesi”nde yayınlanan haberde Harbord,

Mustafa Kemal’in kendisine şunları söylediğini anlatmıştır:

“Mustafa Kemal dedi ki: Milliyetçi Parti, tarafsız, bir yabancı devletin yardımına

gerek olduğu kanısındadır. Mütareke karşısındaki duruma göre Türkiye’nin gelişmesini

güven altına almak hedefimizdir, istilacı emellerimiz olmamakla birlikte, iyi bir hükümet

sayesinde Türkiye’nin zengin ve müreffeh bir ülke olabileceği kanısındayız. Hükümetimiz,

yabancı müdahale ve entrikalarıyla zayıflatılmıştır. Tecrübelerimizden sonra,

Amerika’nın bize yardım edebilecek tek ülke olduğuna eminiz. Ermenilere karşı yeni Türk

zulümlerinin olmayacağını garantileriz.

Enver Paşa ile birlikte çalıştığımız gerçek değildir. Onun siyasetinin Türkiye’yi

yaralamış olduğu kanısındayız. Kendisinin Rus Bolşevikleriyle birlikte olduğu söyleniyor.

Muhtemelen Azerbaycan’da bağımsız bir Türk hükümeti kuracağını belirttiği bir mektup

gördüm. Milliyetçilerin; Türkiye’deki çıkarlarını korumak isteyen Anglo-Fransız

kapitalistlerince desteklendikleri de gerçek dışıdır.

Burada Türkiye’yi mahvetmek için İngiliz Parası kullanılıyor, İngilizlerin,

İngiltere’deki Türk dostları cemiyeti eski başkanı Adil Beye 150.000 lira. Konya Valisine

200.000 lira ve belki büyük bir miktar da Ankara Valisine verdikleri gerçektir”277.

274 Atatürk’ün Millî Dış Politikası…, C.I , Belge No: 6, s.104,
275 Türk Dünyası, 12 Teşrîn-i evvel 1919, nr.45, s.1; İkdam, 12 Teşrîn-i evvel 1919, nr.8142, s.1; Vakit, 12

Teşrîn-i evvel 1919, nr.698, s.1.
276 İkdam, 16 Teşrîn-i evvel 1919, nr.8146, s.3; SARIHAN, Kurtuluş Savaşı Günlüğü…, C.II, s.172.
277 AKGÜN, General Harbord’un Anadolu Gezisi…, s.182. Ayrıca bkz. ŞİMŞİR, İngiliz Belgelerinde

Atatürk…, C.I, Belge No:62 Ek 5, s.170-171 ; Erol ULUBELEN, İngiliz Gizli Belgelerinde Türkiye, Çağdaş
Yay.,İstanbul-1982, s. 203.
L.E.Browne, Chicago Daily News, 16 Ekim 1919’da çıkan haberinde Mustafa Kemal Paşanın, General
Harbord’a aynen şunları söylediğini yazmaktadır: “Birleşik Devletlerden Türkiye’ye yardım etmesini istiyoruz.
Birleşik Devletlerden Türk İmparatorluğu’nda eğitimin, dini öğretimden ayrıldığı okullarda Amerikan eğitim
sistemini kurmasını istiyoruz, imparatorluktaki 6 ile 16 yaşlar arasındaki her kız ve erkek için zorunlu eğitim
istiyoruz. Amerikan okulları ve üniversitelerinde eğitim görmek üzere, beş bin tane seçilmiş kız ve erkek
öğrenci göndermek istiyoruz. Halkın çoğunluğunun rızasıyla demokratik bir yönetim kurmayı arzu ediyoruz,
Sultan’ın ise, sadece manevi unvanı olmalı. Bu reformları etkin kılmak için yabancı yardımına ihtiyacımız var,
fakat Birleşik Devletler’in dışında, hiç bir milletin yardımını kabul etmeyeceğiz. Yatırımcılar için ziyadesiyle
doyurucu olacak, karayolları ve sanayimizi kuracak ABD sermayesini istiyoruz. Neticede, Amerika’nın
Türkiye’ye yardımı, Birleşik Devletlere tek bir dolara mal olmayacak, aksine Amerika imtiyazlarla ve sanayinin

 95

Sonuç olarak Mustafa Kemal Paşa, General Harbord ve heyetinin ne maksatla

Anadolu’ya geldiğini biliyordu. Nihayetinde Harbord ve heyeti bir manda idaresinin

tesisinin ne derece mümkün olduğunu tetkik etmek için gelmişti. Buna rağmen Mustafa

Kemal Paşa bu heyete Anadolu seyahatlerinde tüm kolaylıkları sağlamış, Sivas’ta da

dostça karşılamıştı. General Harbord ve heyeti, Anadolu’da Heyet-i Temsiliye Başkanı

Mustafa Kemal Paşa ile temas eden ilk resmî heyetti. Millî Mücadele hareketinin resmî

bir heyete tanıtılmasına ilk kez fırsat olmuştu. Bu fırsat Heyet-i Temsiliye tarafından iyi

kullanılmış ve General Harbord, Anadolu’nun güvenliğini eksiksiz sağlayan ve

Anadolu’ya hâkim olan millî hareketi görmüş ve millî harekette bir gayrimüslim

düşmanlığının olmadığını anlamıştır. Harbord, Türkiye’de hesaba katılacak tek ciddî

kuvvetin, Mustafa Kemal Paşanın liderlik ettiği Anadolu’daki Millî Mücadele kadrosu

olduğu hükmünü vermiş ve Sivas’tan çok iyi izlenimlerle ayrılmıştır.

General Harbord, incelemelerinin ardından raporunu tamamlamıştır. “Orta Doğu’da

Durum” başlıklı, Amerikan Senatosu’na sunmak üzere hazırladığı rapor, 16 Ekim 1919

tarihini taşımaktadır. Bu raporda özellikle, Mustafa Kemal Paşanın barışçı amacının

Türkiye’nin istiklâli için verdiği mücadelesinin değerlendirilmesi, raporun Türkiye

açısından en önemli kısmını oluşturmaktadır. Harbord Heyeti’nin tüm çalışmaları bir

rapor halinde Amerikan Senatosu’na sunulduktan sonra, Senato tarafından yapılan rapor

incelemesiyle Türkiye’de Amerikan mandasının uygulanması ve Doğu Anadolu’da

bağımsız bir Ermenistan kurulması düşüncelerinin gerçekleşemeyeceği anlaşılmış278 l

Haziran 1920’de Ermeni mandası teklifi Amerikan Senatosu’nda 13 oya karşı 52 oyla

reddedilmiştir279.

gelişmesiyle milyarlarca gelir elde edecek”. Bkz. BİLGEN, “Millî Mücadele Aşamasında Amerikalı Gazeteci
L.E. Browne'nın Türkiye'deki İzlenimleri -Sivas Kongresi'ne Katılması”, s.391.

278 AKGÜN, General Harbord’un Anadolu Gezisi… , s. 6, 133, 159-160.
279 EROL, Türkiye’de Amerikan Mandası Meselesi…, s.19.

“Harbourd Amerika Yakın Doğuda manda aldığı takdirde bunun ancak Türkiye, Ermenistan ve Azerbaycan’ı
içine alan bir manda olmasının şart olduğunu yazmıştı. Buna karşılık onlardan hiç birisi (King-crane, Bristol)
Amerika’nın yalnız başına İstanbul’u ve Doğuda bazı Türk vilâyetlerini içine alarak meydana getirilecek bir
Ermenistan mandasını almasını tasvip etmiyorlardı”. Bkz. Aynı eser, s.21.

 96

2.5- Mustafa Kemal Paşanın Sivas’ta Charles François Georges Picot ile

Temas ve Görüşmeleri

Mondros Mütarekesi’ni takip eden günlerde İngilizler, 6 Aralık 1918’de Kilis, 1

Ocak 1919’da Antep, 22 Şubat 1919’da Maraş, 24 Mart 1919’da ise Urfa’yı işgal

etmişlerdi. Bu durum Fransa ile İngiltere arasında sorun oluşturmuştu. Çünkü bu bölgeler

Sykes-Picot Antlaşması’na göre Fransa’ya ait olacaktı. Sorun 15 Eylül 1919’da Fransa ile

İngiltere arasında imzalanan Suriye Antlaşması ile çözülebilmiş ve İngilizler, Musul’a

karşılık olarak, 1919 yılının Kasım başlarında, işgal ettikleri bölgeyi tahliye ederek

tamamen Fransızlara bırakmışlardır280.

Bu durum karşısında Mustafa Kemal Paşa, 14 Kasım 1919 tarihinde “Erzurum

Müdâfaa-i Hukuk Merkezine” gönderdiği telgrafta: “İngilizler Fransızlarla 1916 senesi

akdetmiş oldukları muahedeyi esas ittihaz ederek 1919 senesi Eylül’ün on beşinci günü

‘Suriye İtilafnamesi’ namiyle tarihi millele yeni bir sahife-i gadrü tecavüz daha ilâve

eylediler. Milletimiz Erzurum ve Sivas kongreleriyle hukuku mukaddese ve meşruasını

müdafaa emrindeki azim ve kararını cihana ilân eylemişti. Binaenaleyh bu ve bu gibi

mevcudiyet ve istiklâli meşruumuza kasd eden caniyane mukarrerata asla boyun

eğmiyecektir...”281 diyerek işgaller karşısında kayıtsız kalınmayacağını bildirmektedir.

Yine Mustafa Kemal, 16 Kasım 1919 tarihinde ARMHC Heyet-i Temsiliyesi

namına, “Ermenileri âlet eden Fransızların işgal ettiği Adana vilayetinden sonra aynı

şekilde Antep, Maraş ve Urfa’nın” da Fransızlar tarafından işgali üzerine “Protestoname”

yayınlayarak, milletimizin taksim ve esarete razı olmaktansa bütün maddi ve manevi

kuvvetleriyle hukukumuzu müdafaada azimkârane devam ve sebat edeceğini ilan

etmiştir282.

Fransız işgallerine karşı mitinglerin yapılması, protestoların bütün yurda yayılması,

bölgedeki millî kuvvetlerin direnişi ve saldırıları Fransızları zor duruma düşürmüştür.

Aynı dönemde, Suriye’de Fransızlara karşı olan Arapların Mustafa Kemal’e

yaklaşmaları, Şam Müslümanlarının bir kısmının Türk millî hareketini örnek almaları,

280 Bige YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri –Fransız Arşiv Belgeleri Açısından

1919-1922- , TTK. Yay., Ankara-1994, s.53; Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, s. 129-
130.

281 Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, s. 129-130.
282 Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, s. 134-135.

 97

Suriye Arap ordusu komutanlarının Türk ordusunda hizmet etmiş kişiler arasından

seçilmesi, Mustafa Kemal’in Halep’te “Türk milletinin yaşamak için haklarını

savunacağı” hakkında bir bildiriyi dağıttırması, Fransızları tedirgin etmiştir283. Mustafa

Kemal’e göre, Türklerin, Suriye ve Irak’ta etkili olduklarının elden geldiğince fiilen

kanıtlanabilmesi ile sağlanabilecek siyasal çıkarlar büyük olacaktı284. Aslında Mustafa

Kemal’in bundan amacı Fransızları Suriye’de uğraştırarak iki cephe arasında bırakmak

ve böylelikle Kilikya, Antep, Maraş ve Urfa’da rahatça düşmana karşı mücadele

verebilmekti. Nitekim Mustafa Kemal’in bu siyaseti etkili olmuş ve Suriye’de Fransızlara

karşı devam eden Arap mücadelesi neticesinde Fransızlar, Güney Anadolu bölgemizde

işgal ettikleri bölgelere yeterince asker gönderememişlerdir285.

Yukarıda verdiğimiz bilgilerin ışığında, 1919 yılının sonlarında Fransız devlet

adamları Mustafa Kemal’in gücünden oldukça endişeleniyor ve bir an önce çözüm

arıyorlardı. Millî Mücadele hareketinin gittikçe güçlenerek İslam dünyasını harekete

geçirme tehlikesi ve Mustafa Kemal’in Suriye’de kendilerine başkaldıran Araplar

üzerindeki etkinliği, Fransızları Millî Mücadele hareketinin lideriyle görüşmeye iten en

önemli nedenlerdendi286. Böyle bir siyasetin milliyetçilere sağladığı üstünlük sonucu,

karargâhı Beyrut’ta olan, “Suriye ve Ermenistan Yüksek Komiseri” Georges Picot∗, 19

Kasım 1919’da Beyrut’a gelen General Gouraud’ya görevini devrettikten iki gün sonra

283 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri … , s. 52.
284 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.I, s. 194.

Mustafa Kemal’in Irak ve Suriye’deki Arapların, mili direnişi ve bize karşı yakınlıkları konusunda Arap
siyasetini onun şu cümleleri özetlemektedir: “Iraka gelince; Irakta İngilizlerin muamelâtı ahali-i islâmiyeyi
fevkalâde dilgir etmiş oldu. Biz kendilerine temas aramadan evvel onlar bizimle temas aradı ve alelıtlak eskisi
gibi bir Osmanlı memleketinin cüz’ü olmağı kabul ettiler. Fakat biz onlara karşı Suriyelilere söylediğimiz
noktai nazarı söylemekten başka bir şey yapmadık. Ettiğimiz kendi dahilinizde kendi kuvanızla kendi
mevcudiyetinizle müstakil bir Devlet olunuz. Biz, her şeyden evvel istiklâlimizin teminine çalışıyoruz. Ondan
sonra birleşmemiz için hiç bir mani kalmaz ve Musul havalisinde Bağdatta ve sair bir çok yerlerde vak’a
olarak bir çok hadisat zuhur edecekti ve bu gün dahi, eşkâl-i zahiriyesi ne olursa olsun, bizim imhamıza çalışan
düşmanlar, Suriye ve Iraktaki vakayi muvacehesinde millî faaliyetlerle bize tevcih ettikleri kuvvetleri tenkise
mecbur olmuşlardı ve bu gün dahi eşkâli zahiriyesi ne olursa olsun gerek Iraklıların ve gerek Suriyelilerin bu
iki mıntıkadaki dindaşlarımızın kalpleri bizimle beraberdir. Eğer bundan sonra esbabına tevessül edilirse
bunlardan azamî istifade etmek mümkündür”. Bkz. TBMM GCZ , C.1, İ: 1, 24 Nisan 1336 (1920), Celse: 4,
Türkiye İş Bankası Kültür Yayınları, Ankara-1985, s.3.

285 TBMM GCZ , C.1, İ: 1, 24 Nisan 1336 (1920) , Celse: 4 , s.3.
286 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri … , s. 52.
∗ Charles François Georges Picot, Sykes - Picot Anlaşmasını imzalayan kişidir.

“ İngiltere’nin 12 Ekim 1915’de önerisi üzerine Sir Mark Sykes ile Charles François Georges Picot arasında
yapılan görüşmeler sonunda Arap vilâyetlerinin paylaşımı konusunda yapılan anlaşmadır. Buna göre:
Suriye’nin Akkâ’dan itibaren kuzeye doğru bütün kıyı bölgesi, Fransa'nın olacaktı. Bağdat-Basra arasındaki
Dicle ve Fırat bölgesi de İngiltere’ye verilecekti. Geriye kalan topraklarda bir Arap Devletleri federasyonu
kurulacaktı. İskenderun serbest liman, Filistin’de uluslararası bölge oluyordu”. Bkz. ÖZTOPRAK, Kurtuluş
Savaşında Türk Basını…, Türkiye İş Bankası Kültür Yay., Ankara-1981, s. 17.

 98

Sivas’a gitmek üzere hareket etmiştir287.

Picot’nun Sivas’a gidişi, Anadolu'nun Fransız işgali altındaki bölgelerinde baş

gösterebilecek olan direniş hareketlerinin önüne geçebilmenin yanısıra Suriye’de

Fransızlara karşı başlatılan olayların önlenmesi amacını güdüyordu288. Bu yüzden Picot,

bir anlaşma ortamı hazırlayabilmek için sonunda Kilikya’yı boşaltmayı teklif etmek

zorunda kalacaktı289.

Picot’nun, Sivas’a gelerek görüşme yapmak isteği şöyle olmuştu; Heyet-i Temsiliye

üyesi Bekir Sami Bey savaş öncesi Beyrut valisi iken orada konsolos olarak bulunan

Picot, aralarındaki eski dostluğa güvenerek Bekir Sami Beye bir telgraf çekmiş ve

Heyet-i Temsiliye ile temasa geçip geçemeyeceğini sormuştu. Sivas’ta kabul edileceği

bildirilince otomobil ile Sivas'a doğru hareket etmiştir290.

Mustafa Kemal Paşa ile resmî olmayan görüşmeler yapmak amacıyla291 yola çıkan

Picot, Sivas’a gelmeden Kayseri’de Ali Fuat Paşanın yanına uğramıştı. Ali Fuat Paşa,

hatıralarında Picot’nun, 6 Aralık’ta geldiğini292 ve kendisiyle görüştüğünü yazmaktadır,

ancak tarihi yanlış hatırladığı anlaşılmaktadır. Çünkü Picot, Kayseri’den sonra 4

Aralık’ta Sivas’a gelmiş ve burada görüşmelerini tamamladıktan sonra 7 Aralık’ta

Sivas’tan ayrılmıştır. Buna göre, Picot’nun Kayseri’ye 4 Aralık’ta gelerek Ali Fuat

Paşayla görüştüğü ve aynı gün Sivas’a hareket ettiği anlaşılmaktadır293.

Ali Fuat Paşa hatıralarında anlattığına göre, Picot, kendisine, Fransa’da yakında bir

kabine değişikliği olacağını ve Başbakanlık makamına Briand’ın geleceğini, ondan sonra

her şeyin değişeceğini söyleyerek buna inanılmasını istemiş daha sonra “Fransız

milletinin siyaseti Mösyö Briand’ın siyaseti gibi Orta Şark’ta Türk ekseriyetinin

bulunduğu bir kıtada kuvvetli ve müstakil bir Türkiye devletinin teessüs edebilmesidir”

diyerek “Bunun için ne mümkün ise yapılacağını” belirterek sözlerini şöyle bitirmiştir:

“Yalnız Kilikya’da başlamış olan kanlı müsademelerin önüne geçilmesi her iki tarafın

287 AKŞİN, İstanbul Hükümetleri ve Millî Mücadele… , C.II, s.235.
288 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri… , s. 52.
289 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.I, s. 194.
290 CEBESOY, Millî Mücadele Hatıraları, s.304 ; GEREDE, Hüsrev Gerede’nin Anıları…, s.139 ; Naşit

ULUĞ, “Millî Mücadele’de Türk-Fransız Münasebetleri”, Hayat Tarih Mecmuası, Sayı: 9, İstanbul Ekim-
1972, s.13.

291 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat Servisi’nin Türkiye’deki Eylemleri, s. 57.
292 CEBESOY, Millî Mücadele Hatıraları, s.304.
293 GEREDE, Hüsrev Gerede’nin Anıları…, s.135, 139.

 99

menfaati iktizasındandır. Müstakil bir Türkiye ile Fransa’nın müstakbel siyasetleri ve

menfaatleri bu gibi hareketlerle haleldar edilmemelidir”294.

Picot’nun yukarıdaki sözlerinden anlaşılacağı üzere Fransızların, Kilikya

bölgesinde, Fransız işgallerine karşı Türk Millî Mücadele’sinden telâşa düştükleri

görülmektedir. Yeni gelecek olan başbakanın müstakil bir Türkiye devletinden yana

olduğunu ileri sürerek güven kazanmak yoluyla çarpışmaların bir an önce durdurulması

için çalıştığı anlaşılmaktadır.

Ali Fuat Paşa, Sivas’tan Ankara’ya gelirken Kayseri’ye uğramıştı. Picot’nun

Sivas’a gelirken Kayseri’den geçeceği belli olduğu için burada Heyet-i Temsiliye’den bir

telgraf alan Ali Fuat Paşadan, Picot’a kolaylık gösterilmesi ve mümkün ise seyahat

sebebinin öğrenilerek Sivas’a ulaşmasından evvel Heyet-i Temsiliye’ye bildirmesi rica

olunmuştu. Ali Fuat Paşa, Picot ile görüşmesini, Heyet-i Temsiliye’ye şifre telgrafla

bildirmiştir295.

Kayseri’den ayrılan Picot, yanında Yüzbaşı Dame ve Üsteğmen Fleuri ile 4 Aralık

1919 akşamı Sivas’a gelmişlerdir296. Picot Sivas’a gelir gelmez Heyet-i Temsiliye’ye bir

kartvizit bırakmıştı. Kartvizit üzerindeki “Fransa hükümetinin Suriye ve Ermenistan

mümessili” ibaresini gören Mustafa Kemal Paşa, Picot’a haber göndererek, Fransa’nın

Ermenistan mümessili sıfatıyla gelmiş olan bir zatı kabul edemeyeceğini bildirmişti.

Bunun üzerine Fransız diplomatı bizzat Heyet-i Temsiliye’nin ikâmet ettiği Sultanî

binasına gelmiş ve Erivan’daki Ermenistan hükümeti nezdinde mümessil bulunduğunu,

yoksa bu hükümetin hudutları haricinde kurulması tasavvur edilen bir hükümet ile hiçbir

alâka ve münasebeti olmadığını izah ettikten sonra Mustafa Kemal Paşa ve arkadaşları

tarafından kabul olunmuştur297.

294 CEBESOY, Millî Mücadele Hatıraları, s.304-305.
295 CEBESOY, Millî Mücadele Hatıraları, s.305 ; Ayrıca bkz. Naşit ULUĞ, “Millî Mücadele’de Türk-Fransız

Münasebetleri”, s.14.
296 GEREDE, Hüsrev Gerede’nin Anıları…, s.135; CEBESOY, Millî Mücadele Hatıraları, s.305 (Sivas’a

akşam üzeri geldiğini belirtmekte tarih vermemektedir.)
297 CEBESOY, Millî Mücadele Hatıraları, s.305.; Hüsrev Gerede , Rauf Orbay’dan dinlediğine göre, bu hadiseyi
şöyle nakleder: “George Picaut’nun bıraktığı kartta ‘Suriye ve Ermenistan Komiseri’ yazılı imiş. Mustafa
Kemal Paşa bunu kabul ettiği zaman elinde bu kartı tutuyormuş Picaut’ya ‘Burası neresidir?’ diye sormuş.
Zeki Fransız da ‘Kafkasya’daki Ermenistan’ demiş. Sonra görüşmeye başlamışlar”. Bkz. Hüsrev GEREDE,
Hüsrev Gerede’nin Anıları…, s.135.
Picot’nun, Suriye’deki resmî görevini General Gouraud’ya devrettiğini daha önce bahsetmiştik. Ancak Picot,
Sivas’ta görevini devrettiğini hiç beyan etmediği gibi Yüksek Komiser sıfatıyla kendisi Mustafa Kemal Paşa
tarafından karşılanmıştır. Nitekim Mustafa Kemal Paşa Picot ile görüşmelerine dair Kâzım Karabekir Paşaya

 100

Picot, geldikleri 4 Aralık gecesi, Mustafa Kemal Paşa, Rauf ve Ahmet Rüstem

Beylerle kısa bir görüşme yaptılar. Bu ilk görüşmede Picot, buradan Paris Barış

Konferansı’na gittiğini söylemiş ve konuşması sırasında “Eğer sizinle anlaşabilirsek,

Türkiye’nin alınyazısı üzerinde etkili olur” diyerek ertesi gün görüşmek üzere

ayrılmıştır298.

Hüsrev Gerede, 4 Aralık günlü hatıralarında Picot’nun gelişiyle ilgili şu yorumu

yapmaktadır. “Durum pek önemli. Bu heyetin ta Suriye’den Sivas’a kadar gelmesi Kuva-

yı Milliye’nin dışarıdaki etki gücü için en canlı bir örnek olsa gerek. İngilizlerin

Suriye’de Fransızlara karşı ektikleri tohum, Urfa, Ayıntap ve Maraş yörelerinde Heyet-i

Temsiliye’nin oluşturduğu ulusal birlik, Fransızlara Yakındoğu’da İngiltere ile baş başa

kalmak tehlikesini bağışlamış olacak. Bunlar Türkiye ile anlaşmayı çıkarlarına uygun ve

gerekli görüyorlar”299.

5 ve 6 Aralık tarihlerinde Sivas’ta Mustafa Kemal Paşa ile Picot arasındaki

görüşmelerde tercümanlığı Bekir Sami Bey yapmış, Hüseyin Rauf ve Ahmet Rüstem

Beyler de orada hazır bulunmuşlardır300.

 Picot, Kayseri’de Ali Fuat Paşaya söylediklerini tekrarla sözlerine başlamış ve

Fransa Hükümeti’nin yakında değişeceğini, Mösyö Briand’ın başbakanlığa geleceğini ve

yeni Fransız Hükümeti’nin siyasetinin, Türk millî siyasetine tamamıyla taraftar olacağını

söylemiştir. Picot’nun bu kati teminatından sonra uzun münakaşalar cereyan etmiştir301.

Mustafa Kemal, daha sonra TBMM’nde yaptığı bir konuşmasında, Picot ile yapılan

görüşmelere değinirken, Picot’nun, Fransa Hükümeti’nin bize karşı yapmakta olduğu

muameleleri doğru bulmadığını ve bu durumu Fransa’nın da çıkarlarına aykırı

gördüğünü302, kendisine söylediğini beyan etmiştir.

Picot, Fransa Hükümeti’nin Türkiye politikasını beğenmese de elbette hükümetinin

izniyle gelmiştir. Nitekim bu görüşmelerde Mustafa Kemal ve arkadaşlarının kendisine

gönderdiği 7 Aralık 1919 tarihli telgrafında, “Suriye ve Ermenistan Fransız Fevkalâde Komiseri Fransuva Jur
Piko” olarak bahsetmektedir. Bkz. KARABEKİR, İstiklāl Harbimiz, s.38.

298 GEREDE, Hüsrev Gerede’nin Anıları… , s.135.
299 GEREDE, Hüsrev Gerede’nin Anıları… , s.135.
300 GEREDE, Hüsrev Gerede’nin Anıları…, s.135-139 ; CEBESOY, Millî Mücadele Hatıraları, s.305;

JEVAKHOFF, Kemal Atatürk Batı’nın Yolu, s.115.
301 CEBESOY, Millî Mücadele Hatıraları, s.305-306. ; Ali Fuat, hatıralarında, Sivas'ta Mustafa Kemal Paşa ile

Mösyö Picot arasındaki görüşmeleri Bekir Sami Hüseyin Rauf ve Ahmet Rüstem Beylerden dinlediğini
yazmaktadır. Bkz. Aynı eser, s.305.

302 TBMM GCZ , C.1, İ: 1, 24 Nisan 1336 (1920) , Celse: 4, s.5.

 101

açık olmaları için Fransız Hükümeti’nin onayıyla geldiğini ve çok açık konuşacağını

belirterek, İtilâf Devletleri’nin her birinin Türkiye’yi parçalamak üzere fırsat beklediğini,

bu nedenle bunlardan biri ile anlaşarak durumu düzeltmek gerektiğini vurgulamış, Paris

Sulh Konferansı’na giderek nüfuzunu Türkiye’den yana kullanacağını söylemiştir. Daha

sonra Mustafa Kemal ve arkadaşlarının ne istediğimizi sormuş ve buna cevap olarak

kendisine; Erzurum ve Sivas Kongreleri beyannamelerinin maddeleri okunarak303, Türk

milletinin emel ve isteklerinin tümünün Sivas Kongresi beyannamesinde münderic

olduğu izah edilerek, Kilikya, Urfa, Maraş ve Antep’in Mondros Mütarekesi hilâfına

işgal edildiği ve buralarda Ermeniler tarafından yapılmakta olan mezalimden,

Fransızların Türk memurlarına reva gördükleri muhakkirane muamele tarzından şikayet

edilmiş ve Türk milletinin bu haksız işgallerin kaldırılmasını istediği ve bu maksat

uğrunda bütün maddi ve manevi kuvvetlerini sarfetmeye azmetmiş olduğu

bildirilmiştir304.

Picot cevap olarak; daha hareketinden evvel Ermeni kıtalarının yeni işgal olunan

mahallerden çekilmesini emrettiğini, Fransızların Devleti Aliyye’nin istiklâlini

tanıdıklarını ve bunun teminini arzu ettiklerini söylemiştir305.

Picot, Erzurum ve Sivas Kongrelerinde alınan kararların Arabistan hakkında

herhangi bir hüküm içermediğini belirterek, bu konuda ne düşünüldüğünü sormuştur.

Kendisine cevaben, Halife ve İslamiyet yüzünden Araplarla bağların süreceği, fakat

kendi kaderlerini belirleme konusunda Arap milletinin serbest bırakıldığı söylenmiştir306.

Picot’nun, yardım konusundaki düşüncelerimizi sorması üzerine, kendisine

Erzurum ve Sivas Kongreleri beyannamesinin 7. maddesi anlatılmıştır. Daha sonra

303 GEREDE, Hüsrev Gerede’nin Anıları…, s.135.
304 KARABEKİR, İstiklāl Harbimiz, s.381. (Heyet-i Temsiliye Namına Mustafa Kemal, Sivas’tan 7 Aralık 1919

tarihinde 15. Kolordu Kumandanı Kâzım Karabekir Paşaya gönderdiği Picot ile görüşmelerine dair telgrafı) ;
Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, s.141-142 (Karabekir’den alınmış ancak belge
tarihini yanlış olarak, 1.12.1335 olarak verilmiştir.)

305 KARABEKİR, İstiklāl Harbimiz, s.381. (Heyet-i Temsiliye Namına Mustafa Kemal, Sivas’tan 7 Aralık 1919
tarihinde 15. Kolordu Kumandanı Kâzım Karabekir Paşaya gönderdiği Picot ile görüşmelerine dair telgrafı)
“Osmanlı yönetimine de azınlıklar hukukunu denetlemek üzere bakanlıklara birer Fransız danışman
yerleştirilmesini önermişler. ‘Ermeni sorununu radikal, köklü, esaslı önlemlerle çözmezseniz bağımsızlığınız
her zaman tehlikede kalır.’ demişler. Amerika ve İngiltere’nin de Ermenistan için uğraştıklarını belirterek,
bizim dikkatimizi çekmeyi unutmamışlar. Rauf Bey Doğu Anadolu’dan toprak terkinin asla söz konusu
olamıyacağını, aslında Ermenistan bağımsızlığının Kafkasya’da aranması gerektiğini belirterek, Kafkas
ülkelerinin kendi aralarında ve Türkiye ile olan ilişkilerini anlatmış”. Bkz. GEREDE, Hüsrev Gerede’nin
Anıları…, s.136-137.

306 GEREDE, Hüsrev Gerede’nin Anıları…, s.136.

 102

Picot’nun, İngiltere’nin yardım etme sözü vermesi durumunda nasıl davranılacağı

hakkındaki sorusu üzerine de, tarihten bu yana emperyalist olan bu devletin yardım

önerisinin kabul edilmeyeceği bildirilmiştir. Ancak Amerikalıların yapacakları yardım

önerisinin kabul edilebileceği söylenmiştir307.

Picot, 7. madde anlatımından Fransa adına pay çıkarmış olacak ki, aşağıda

vereceğimiz önerileri sunacaktır. Nitekim bununla ilgili C. Paul Helmreich, “Görüşmeler

sırasında Mustafa Kemal, bütün Anadolu’da ekonomik çerçevede bir Fransız mandasını

kabullenmeye istekli olduğunu belirtti. Bunun yanı sıra eğer mümkünse Amerikan

yardımını kabul etmeye hazır bulunduğu yolunda Harbord Komisyonu’na daha önce

ilettiği mesajları tekrarladı. Mustafa Kemal İngiltere’nin yardımını kati surette

reddettiklerinin ve istediklerinin tek bir gücün, tercihan Fransa’nın nezareti olduğunun

altını çizdi… Ekonomik ayrıcalıklara karşılıksa Fransa’dan İngiliz ve İtalyanların

tahribatına karşı Osmanlı İmparatorluğu’nun bütünlüğünü tek yanlı olarak garanti altına

almasını istiyordu”308 demektedir.

Picot, yapılan görüşmelerde, açıkça Kilikya da dahil olmak üzere Suriye’yi

müstemleke yapmak istediklerini söylemiştir309. Bunun üzerine Mustafa Kemal, Kilikya

için “bedenimizin bir parçası” diyerek bölgeye yönelik taleplerinden vazgeçmediklerini

özellikle vurgulamıştır310.

Yapılan görüşmeler süresince, Picot ve heyeti Adana’da bir Ermenistan

kuramayacakları kanısına vardıkları için ekonomik ayrıcalıklar elde etmek şartıyla

Adana’yı Türklere bırakmaya razı olmuşlardır. Picot, Fransa’nın Adana’da yalnız

ekonomik çıkarlarının bulunduğunu, iktisadî ayrıcalıklara karşılık Maraş, Antep, Urfa

havalisi ile beraber Kilikya’nın da Fransızlar tarafından boşaltılması ihtimalinin

olduğunu, hattâ gizli tutulmak şartıyla, Paris Sulh Konferansında diğer devletler

tarafından yapılmış olan işgallerin de kaldırılmasına çalışmalarının muhtemel

bulunduğunu, şahsi mütalâası olarak beyan etmiştir311.

Picot, Fransızlar tarafından işgal edilen bölgenin boşaltılması ve Osmanlı

307 GEREDE, Hüsrev Gerede’nin Anıları…, s.137.
308 C. Paul HELMREICH, Sevr Entrikaları- Büyük Güçler, Maşalar, Gizli Anlaşmalar ve Türkiye’nin

Taksimi- (Çeviren: Şerif Erol), Sabah Kitapları, İstanbul-1996, s.139.
309 TBMM GCZ , C.1, İ: 1, 24 Nisan 1336 (1920) , Celse: 4, s.5.
310 HELMREICH, Sevr Entrikaları… , s.139.
311 KARABEKİR, İstiklāl Harbimiz, s.381 ; GEREDE, Hüsrev Gerede’nin Anıları…, s.136.

 103

Devleti’nin egemenliğini kabul etmeleri için, Kilikya’da iktisadî menfaatlerinin kabul

edilmesini şart koşarak ayrıca şu önerilerde bulunmuştur312:

 1- Türk askerî birlikleri ve sivil yönetimi Kilikya’da bulunacak, yalnız güvenlik

hizmetleri için polis örgütü Fransız gözetimi altında yeniden düzenlenecek, Jandarma

Türk üniformasını giymek şartıyla Fransız subaylarının emrinde olacak.

2- Osmanlı yönetimine de azınlıklar hukukunu denetlemek üzere bakanlıklara birer

Fransız danışman yerleştirilecek.

3- Fransız konsoloslarına fazla yetki verilecek.

4- Fransa tekelindeki tüm ekonomik ayrıcalıklarda Fransızlarla Türkler ekonomik

işbirliği içinde olacak.

Hüsrev Gerede hatıralarında, “Adana’nın boşaltılmasına karşılık, Fransız

konsoloslarına fazla yetki verilmesi” hususunun kabul edildiğini belirtirken313, C. Paul

Helmreich, “Mustafa Kemal bunlardan sadece polis örgütüyle ilgili olanı benimsedi.

İdari gözetim hususunu ancak Fransız temsilcinin bölgede özel bir çıkarı ya da etkisi

varsa kabul edebilecekti. Ekonomik ayrıcalıklara karşılıksa Fransa’dan. İngiliz ve

İtalyanların tahribatına karşı Osmanlı İmparatorluğu’nun bütünlüğünü tek yanlı olarak

garanti altına almasını istiyordu”314 demektedir.

Picot’nun böyle cüretkâr davranmasının arkasında yatan sebep, Millî Mücadele

hareketinin içinde bulunduğu zor durum ve buna bağlı olarak dış yardıma olan ihtiyaçtı.

Yine bu görüşmelerden anlaşılacağı üzere Picot’nun asıl kaygısı ekonomik ayrıcalıkları

sağlam bir esasa bağlayabilmek ve o güvenceyi alabilmektir.

Mustafa Kemal, Picot’a, “Bizim için bir Kilikya bir de Türkiye meselesi gibi iki

mesele yoktur. Bir mesele vardır. O da Türkiye meselesidir” demiş ve vatanımızın

bütünlüğü ve bu vatanda yaşayan milletimizin istiklâlini sağlamak için çalıştıklarını, bu

nokta-i nazardan anlaşmak lâzım geldiğini belirtmiştir. Fransızlar için ise yalnız Kilikya

meselesi olduğunu, bunun halli için iktisadî menfaatlerle ilgili hususları

görüşebileceklerini söylemiştir. Picot da bölgenin boşaltılabileceği hakkındaki vaadini

312 GEREDE, Hüsrev Gerede’nin Anıları…, s.136-137; HELMREICH, Sevr Entrikaları…, s.139.
313 GEREDE, Hüsrev Gerede’nin Anıları…, s.138.
314 HELMREICH, Sevr Entrikaları…, s.139.

 104

tatbik ettirebilmek için Paris’e gidince çalışmaya mecbur olduğunu ve sulh aktedinceye

kadar315 Türk tarafından Adana’da ve Urfa, Maraş, Antep’te millî örgütlenmesini eskisi

gibi sürdürebileceğini ancak Fransızlar aleyhine silahlı bir isyan, bir saldırı

yapılmamasını rica etmiştir316.

Mustafa Kemal de netice itibarıyla, Picot’a: “Şimdi Fransız işgalinde bulunan

bölgelere bizim tarafımızdan kuvvet sevkile hiçbir harekette bulunmayacağız. Ancak sizin

işgaliniz altında bulunan ve asayişinden, emniyetinden sizin mes’ul olduğunuz bölgeler

vardır ki Kilikya, Maraş, Urfa hepsi dahil ve Fransızlar tarafından silahlandırılan

Ermenilerin İslâm ahaliye tecavüz etmesi, onları katletmesi neticesi olarak vuku bulacak

mukabelelerden, mukavemetlerden de hiç bir mes’uliyet kabul etmeyiz. Ve bu gibi

vakaların önüne geçebilmek için siz derhal lâzım gelen tedbirleri yerine getiriniz”

diyerek ayrıca Picot’tan şu isteklerde bulunmuştu; daha önce kovulan Adana Valisinin

yeniden göreve getirilmesi, Türk memurların görevlerinde devam etmeleri, İslam ahaliye

tasallut eden Ermenilerin oradan uzaklaştırılarak bundan sonra teşvik edilmemeleri ve

silahlandırılmamaları idi317. Picot bu isteklerin yerine getirileceğine kati olarak söz

vererek, bizim yararımıza yürürlüğe koyacağı uygulamaları şöyle sıralamıştır: “Ermeni

askerleri çekilecek, Adana Valisinin dönmesi için İstanbul’da girişimde bulunulacak.

Türk memurlar küçümsenip aşağılanmayacak. Fransız askerlerinin bölgedeki sayısı

artırılmayacak”. Picot, verdiği bu sözlerden sonra “Fransa seçimlerinde

315 TBMM GCZ, C.1, İ: 1, 24 Nisan 1336 (1920), Celse: 4, s.6.
316 KARABEKİR, İstiklāl Harbimiz, s.381; GEREDE, Hüsrev Gerede’nin Anıları…, s.138-139.

Ali Fuat Paşa hatıralarında şunları yazmaktadır: “Mösyö Picot, müstakbel Kilikya kurtuluş hareketimiz
hakkında o kadar mübalâğalı şayialara inanmıştı ki, Mustafa Kemal Paşaya:-Türk-Fransız müstakbel dostluğu
ve müşterek menfaati elinizdedir. Kilikya’ya doğru yürümekte olan millî ordularınızın bulundukları yerlerde
kalmaları için derhal emir verirseniz herşey esasından halledilmiş olacaktır.Fransız diplomatı bu talebi birkaç
defa tekrarlamıştı.... Mustafa Kemal Picot’ya dönmüş:-Fakat benden mümkün olamıyacak bir şey istiyorsunuz!
Demişti. Bu cevap karşısında Picot şaşırmıştı. Mustafa Kemal Paşanın arkadaşları da, madem ki bu kadar
büyük millî ordularımız varmış da neden şimdiye kadar kendilerinden saklanmış olduğunu anlıyamamış gibi bir
vaziyet almışlardı.
Mustafa Kemal Paşa bu müsait havadan istifade ederek sözlerine devam eylemişti:— Milletin istiklâli tehlikeye
girdiği vakit millet, ordularını kendi toplar ve yalnız bir hareket tarzı kabul eder. O da kurtuluş uğrunda
sonuna kadar kanını dökmek. Eğer Kilikya’da Türk’ün istiklâlini almak gibi bir niyetiniz olmadığını fiilen isbat
edecek olursanız, bu orduların üzerinize yürüyerek sizinle muharebeye tutuşacaklarını zannetmem.
Görüyorsunuz, istediğiniz şey hakikaten benim elimde değildir.
Mülâkatta hazır bulunan Mustafa Kemal Paşanın arkadaşları Türkçe olarak:-Paşam, bu kadar hüsnüniyetle
vaadlerde bulunmuş olan Mösyö Picot’ya istikbal hakkında bir ümit verebilmek için ordularımızı durdurmaya
gayret ederiz, gibi bir şeyler söyleyiniz. Müsterih olacaktır. Demişlerdi. Paşa ısrarla:- İstedikleri benim elimde
değil, onun elindedir.Cevabını vermişti. Mösyö Picot, Mustafa Kemal Paşanın almış olduğu tavır ve verdiği
cevaplar üzerine bir hayli düşünmüş, sonra:-Haklısınız, demişti. Avdetimde Kilikya’dan geçeceğim ve oradaki
Fransız kumandanlarına Fransa’nın müstakbel siyasetini anlatacağım. Kan dökmemenin kendi ellerinde
olduğunu hatırlatacağım”. Bkz. Ali Fuat CEBESOY, Millî Mücadele Hatıraları, s.306-307.

317 TBMM GCZ, C.1, İ: 1, 24 Nisan 1336 (1920), Celse: 4, s.6.

 105

Clemenceau’nun iktidardan düşeceğini, seçimleri kendi yandaşı olduğu partinin

kazanacağını, bu nedenle barış yapılırken isteklerini benimsetmede etkili

olabileceğini”318 söylemiştir. Daha sonra Picot, verdiği sözlerin yerine getirilmesi için

Sivas’ta gereken kişilere tebligatta bulunmuştur319.

Picot’nun verdiği bu sözlerden sonra, Mustafa Kemal de buna mukabil Fransızlar ve

Ermeniler tarafından sebebiyet verilmedikçe, kendilerine karşı silahlı bir hareket

yaptırmamaya çalışacaklarını, ancak bunun tersi durumda sorumluluğun kendilerine ait

olacağını söylemiştir.320

Picot, yapılan bu görüşmelerden, Türk milletinin istekleri ile İstanbul hükümetinin

siyasetinin birbirinden farklı şeyler olduğunu, Türk millî siyasetinin haklı ve meşru

olduğunu, Türklerin millî gaye etrafında tamamıyla birleşerek azimle yollarına devam

edeceklerini anlamış ve bu iyi izlenimlerle görüşmeleri tamamlamıştır321.

Mustafa Kemal, Picot ile yaptıkları görüşmelerden şu sonuca ulaşıyordu;

Fransızların doğuda Türkiye lehinde harekette kendilerini menfaatkâr görmekte oldukları

ve Picot’nun kendileriyle temasının da, sırf millî görüşlerimizi anlamak amacıyla olup

elde ettiği bilgilerle Paris’e gitmek amacına yönelik olduğu, idi322.

Mustafa Kemal, daha sonra TBMM’nde Picot ile yaptığı görüşmeleri hakkında bilgi

verdikten sonra güney cephesindeki durum hakkında şu yorumu yapmıştır: “Gerek

İtalyanlar, gerek Fransızlar memleketimizde azami iktisadi menfaatlerini temin etmek

için devletimizin müstakil kalmasını, diğer bir ecnebi devletin taht-ı esaretinde

bulunmamasını temin etmek cihetini kendi menfaatlerine en uygunu olarak görmekte ve

her ikisi de bunu bize birçok münasebetlerle söylediler ve hâlâ da söylemektedirler”323.

Mustafa Kemal’in bu tahlilinde belirttiği esasın Fransızlarla Heyet-i Temsiliye

döneminde başlayan bu ilişkilerin TBMM açıldıktan sonra devam edecek olan Türk-

Fransız görüşmelerinde de esas olacağını ileride göreceğiz.

318 GEREDE, Hüsrev Gerede’nin Anıları…, s.138.
319 TBMM GCZ , C.1, İ: 1, 24 Nisan 1336 (1920) , Celse: 4 ,s.6; İzzet ÖZTOPRAK, “Kurtuluş Savaşı’nda Türk-

Fransız İlişkileri (Birinci Bölüm)”, Askeri Tarih Bülteni, Sayı:14, Ankara- Ağustos 1982, s.37.
320 KARABEKİR, İstiklāl Harbimiz, s.381; GEREDE, Hüsrev Gerede’nin Anıları…, s.138.
321 CEBESOY, Millî Mücadele Hatıraları, s.307.
322 KARABEKİR, İstiklāl Harbimiz, s.381.
323 TBMM GCZ , C.1, İ: 1, 24 Nisan 1336 (1920) , Celse: 4 , s.6.

 106

Picot Heyeti, 7 Aralık 1919’da Sivas’tan ayrılmışlardır324. Mustafa Kemal, Picot ile

görüşmelerinden hemen sonra, Fransız işgal bölgesinde Picot’a söz verdiği gibi,

Fransızlar sebebiyet vermedikçe çarpışmaların durdurulması talimatını verecektir. Bu

durum Picot’nun vaatleri ve istekleri üzerine idi. Her iki tarafta Kilikya’da geçici olarak

askerî harekâtı askıya almayı kabul etmiştir.

Nitekim, Mustafa Kemal, Picot ile görüşmelerinden hemen sonra, 7 Aralık 1919

tarihinde 15. Kolordu Kumandanı Kâzım Karabekir Paşaya gönderdiği telgrafta, görüşme

konularını anlatmakta ve “…Fransız işgal bölgelerinde eskisinden daha hararetle millî

teşkilâtımızın gelişmesi ve yayılmasına çalışmak ve sonuç bildirilinceye kadar silahlı

hiçbir saldırıya meydan verilmemek lâzımdır. İçişlerimize jandarma ve polisle müdahale

gibi mütareke hükümlerine aykırı harekâtlarının hem hükümet ve hem de ahali tarafından

usulü dairesinde şiddetle protesto edilmek suretiyle bir bekleyiş ve hazırlık vaziyetinde

bulunmak siyasi maksadımıza bugün için en uygun düşecektir”325 demektedir.

Mustafa Kemal Paşa, 8 Aralık’ta Urfa müftüsüne, 15 Aralık’ta da Urfa

Mutasarrıfına Ermeniler ve Fransızlar tarafından sebebiyet verilmedikçe silâhlı bir

tecâvüzde bulunulmamasına dair talimat vermiş, fakat millî birliği sağlamlaştırmaları ve

millî teşkilatı kuvvetlendirmelerinin ihmal edilmemesini de tavsiye etmiştir326.

Mustafa Kemal’in millî örgütlenmenin devam ettirilmesini istemesi isabetli

olmuştur. Zira Picot’nun Sivas’ta verdiği vaatlerinin gerçekleşmediğini ve bunların

Fransa tarafından tutulmadığını görüyoruz. Fransızlar işgal ettikleri bölgelerden

çekilmedikleri gibi, 1919 yılı sonlarında ve 1920 başlarında Urfa, Maraş, Antep ve bütün

Adana cephesinde, Fransızlarla çarpışmalar tekrar başlamıştır327. Mustafa Kemal

Picot’nun çarpışmaların durması yolundaki çalışmalarının samimiyetine inanmaktadır.

Nitekim yukarıda belirttiğimiz gibi Picot, görüşmelerinin hemen akabinde Mustafa

Kemal’in kendisinden isteklerini yerine getireceğine söz vermiş ve gereken yerlere de

tebligatta bulunmuştur. Adana valisi de görevine dönmüş ve işler yoluna girer gibi

olmuştu. Ancak bu görüşmelere rağmen kısa süre sonra Türk-Fransız ilişkilerinin gittikçe

bozulduğunu görmekteyiz. Bunun sebebi Fransız işgal birliklerine kumanda eden

324 GEREDE, Hüsrev Gerede’nin Anıları…, s.139.
325 KARABEKİR, İstiklāl Harbimiz, s.381.
326 Atatürk’ün Tamim, Telgraf ve Beyannameleri, C. IV, s. 143-144, 147-148.
327 BIYIKLIOĞLU, Atatürk Anadolu’da…, s.147.

 107

Fransızların, Ermeni hamisi ve Türk düşmanı kişilerden oluşmasıdır. Bölgede Fransız ve

Ermenilerin sebebiyet verdiği olayların devam etmesi sonucu, halk kendini savunmak

durumunda kalmış ve Fransız işgal birlikleri Maraş ve Urfa’yı terk etmek zorunda

bırakılmışlar, Fransızlar diğer bölgelerde de zor duruma düşmüşlerdir328.

 Gerçi Picot, Kayseri’de ve Sivas’ta Ali Fuat ve Mustafa Kemal Paşalarla yaptığı

görüşmelerinde, yakında başbakanlık makamına Briand’ın geleceğini, bundan sonra

ilişkilerin yeni bir şekil alacağını vurgulamasına rağmen seçimlerde, Hükümeti 20 Ocak

1920’de Mıllerand kurmuş, Briand ancak 16 Ocak 1921’de başbakan olabilmiştir329. Türk

Fransız antlaşması da ancak onun hükümeti döneminde yapılabilecekti.

Picot, Sivas’tan ayrılışından birkaç gün sonra İstanbul’dan gönderdiği bir mektupta

şunları yazmaktaydı: “Ateşli bir vatanperverlikle, milliyetçi liderler tam bir Türkiye

istemektedirler, ama bunu kendi imkânları ile gerçekleştirememektedirler. Ne kadar

yabancı düşmanı olursa olsunlar, bu halde yabancı işbirliğini kabule hazırdırlar...

Öyleyse, ülkelerini budamaya başlamamak kaydıyla, sadece Fransa, onlara faydalı bir

biçimde yardıma muktedir görünmektedir… Maalesef burada, bu ülke ile bağı olmayan

dünyadan ayrı İstanbul’da, fildişinden bir kulede yaşanmaktadır”330.

Sivas’ta görüşmelerinden kısa bir müddet sonra Picot, Fransa’nın yarı resmî

gazetesi olan Le Temps’a, Türk millî hareketi lehine başmakaleler yazmıştır331.

Mustafa Kemal ile Georges Picot arasındaki görüşmelerin olumlu bir sonuç verdiği

söylenemez. Bununla birlikte evvelce Fransız Yüksek Komiseri olan Picot’nun Sivas’a

kadar giderek Millî Mücadele’nin lideri ile görüşmesi, Fransa’nın, Mustafa Kemal’in

gücünü önemsediğini ve bir an önce uzlaşma yolları aradığını belgelemektedir. Bu durum

doğal olarak Heyet-i Temsiliye’nin itibarını yükseltmiştir. Mustafa Kemal Paşa-Picot

görüşmesi, gizlilik içinde yapılan yarı resmî bir görüşme niteliğinde olsa da, Millî

Mücadele döneminde oluşturulan Türk-Fransız ilişkilerinin ilk adımıdır. İlk kez İtilâf

328 TBMM GCZ , C.1, İ: 1, 24 Nisan 1336 (1920), Celse: 4, s. 6.

“Anadolu’yla temasa geçilmiş olmasına rağmen, Fransız ve Ermeni kuvvetleriyle Türkler arasındaki savaş
devam etmekteydi. Fransa, 10 Şubat 1920’de Maraş’dan, 11 Nisanda Urfa’dan, 8 Şubat 1921’de de Antep’ten
çekilirken, Kilikya’yı elde tutamayacaklarını anlamışlardı”. Bkz. KÜRKÇÜOĞLU, Türk- İngiliz İlişkileri
(1919-1926), s.114.

329 Sina AKŞİN, İstanbul Hükümetleri…, C.II, Türkiye İş Bankası Kültür Yay., Ankara-1998, s.235 dipnot
bilgisi.

330 JEVAKHOFF, Kemal Atatürk Batı’nın Yolu, s.115.
331 CEBESOY, Millî Mücadele Hatıraları, s.307.

 108

Devletleri’nden önemli bir temsilciyle yapılan bir görüşme olması münasebetiyle de

önemlidir. Fransa’nın, millî akımı gayriresmî de olsa tanıdığı anlamına gelmektedir. Her

ne kadar Mustafa Kemal Paşa-Picot görüşmelerinden olumlu bir sonuç alınamamış ise

de, Ankara Antlaşması’na giden görüşmelerin başlangıcı bu görüşmeler olmuştur.

Mustafa Kemal-Picot görüşmesinin nedenlerini inceleyecek olursak Fransızların

politik kaygılarının yanında ekonomik kaygılarının da önemli rol oynadığını görebiliriz.

Bu görüşmede Picot, Kilikya bölgesinde kendilerine sağlanacak olan iktisadî

ayrıcalıklara karşılık; Maraş, Antep, Urfa ve Kilikya’nın boşaltılmasının mümkün

olabileceğini Mustafa Kemal’e söylemiştir. Mustafa Kemal de, Fransızların iktisadî

menfaatleriyle ilgili hususları görüşebileceklerini söylemiş ve dolayısıyla Picot’nun

taleplerini kabul eder görünmüştür. Şüphesiz, Mustafa Kemal bunu Fransızları itilâf

cephesinden uzaklaştırmak, İngiltere ile aralarında rekabet oluşturmak için yapmıştır.

Kaldı ki Picot’a Erzurum ve Sivas Kongresi beyannamelerinin maddeleri okunmuş ve

özellikle 7. madde üzerinde durulmuştur. Bu şartlara Fransa uyarsa onlardan yardım

kabul edilebileceği ifade edilmiştir. Bilindiği gibi bu maddeye uyan herhangi bir devletin

yardımı kabul edilebilecekti. Ancak Picot’nun ileri sürdüğü isteklerin kabul edilmesinin

elbette imkanı yoktu ve kaldı ki Fransızlara verilen hiçbir menfaat de bulunmamaktadır.

Mustafa Kemal’in İngiltere’ye karşı Fransa etkenini kullanması, daha başından

itibaren beklenen faydayı sağlayacaktır. Gerçekten de, Mustafa Kemal - Picot görüşmesi,

İngiltere Dışişleri Bakanlığı’nda endişeyle karşılanmıştır. İstanbul’dan İngiltere Harbiye

Bakanlığına gönderilen 1.7861 sayılı 23 Aralık 1919 tarihli gizli yazıya, Dışişleri

Bakanlığı’nda D.G. Osborne tarafından düşülen notta, “Fransızları takiben niçin biz de

Mustafa Kemal’den mülâkat istemeyelim?” diye soruluyordu. George Kidston ise şöyle

diyordu: “En iyisi, yalnız kendisiyle temas etmeli. Albay Rawlinson oraya gidince

kendisiyle temasa geçmesi bekleniyordu. Albayın kendi arzusu üzerine Erzurum’a gidip

gitmediğini Harbiye Bakanlığından öğrenmeye çalışıyorum”. Fakat, bu düşüncelere

rağmen İngiltere’nin Mustafa Kemal’e karşı tutumunu değiştirmesi için 1919 sonu henüz

erkendir. İngiltere Dışişleri Bakanı Lord Curzon, Fransızların, bu girişimleriyle

 109

“başlarına neler geleceğini anlamadıkları” görüşündeydi332.

İngiliz Dışişleri Bakanı Curzon, İstanbul’a gönderdiği 4 Ocak 1920 tarihli

muhtırasında Picot’nun Sivas seyahatini Fransa’nın Irak, Arabistan, İran, Afganistan ve

Hindistan’dan oluşan Doğu İslam Âlemine karşı Suriye’den Fas’a kadar uzanan bir Batı

İslam dünyası kurmak niyetinde olduğu ve bu kurulan batı İslam dünyasının koruyucusu

ve başı olmak istediği şeklinde yorumlamıştır. Curzon buna meydan verilmemesi

gerektiğini belirtirken, “Avrupa’nın hayatını 500 yıldan beri bozan bir meseleyi kökünden

çözmek için elimize geçen fırsatı kaçırmamalıyız”333 demektedir.

332 Ömer KÜRKÇÜOĞLU, Türk- İngiliz İlişkileri (1919-1926), Ankara Üniversitesi Siyasal Bilgiler Fakültesi

Yay., Ankara-1978, s.114; SONYEL, “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî
Mukavemet-II-”, s.329.

333 BIYIKLIOĞLU, Atatürk Anadolu’da… , s.147 dipnot bilgisi.

 110

ÜÇÜNCÜ BÖLÜM

MUSTAFA KEMAL PAŞANIN TBMM’NİN AÇILMASINDAN BÜYÜK

TAARRUZA KADAR YABANCILARLA TEMAS VE GÖRÜŞMELERİ

3.1-MUSTAFA KEMAL PAŞANIN FRANSIZLARLA TEMAS VE

GÖRÜŞMELERİ

3.1.1-Mustafa Kemal Paşanın Robert De Caix ile Temas ve Görüşmeleri

Önceki bölümlerde bahsettiğimiz gibi Georges Picot’nun 4 Aralık 1919’da Sivas’a

gelerek 5 ve 6 Aralık tarihlerinde yaptıkları görüşmelerde Mustafa Kemal’e, Adana’da

kendilerine sağlanacak ekonomik ayrıcalıklara karşılık olarak Maraş, Antep, Urfa

havalisi ile beraber Kilikya’nın da boşaltılması ihtimali olabileceğini söylemesine karşın

görüşmelerden hiçbir netice çıkmamış aksine kısa bir süre sonra Fransızların işgal etmiş

olduğu bölgedeki Fransız komutan ve idarecilerin yanlış tutumları, bölgedeki çatışmaları

daha da şiddetlendirmiştir. Neticede Fransızlar 11-12 Şubat 1920’de Maraş’tan, 11 Nisan

1920’de de Urfa’dan çekilmek zorunda kalmışlardır. Ayrıca Antep’te çok ciddi bir Türk

direnişiyle karşı karşıya kalan Fransızlar Toroslar ve Adana ovasında büyük kayıplar

vermişlerdir334.

Fransızların millî kuvvetlerimizce kuşatma içinde kalmaları ve her geçen gün millî

kuvvetlerimizin daha da güçlenerek, nizami kıtalarla da takviye edilmeleri335 Fransızların

Kilikya’yı elde tutamayacaklarını anlamalarına sebep olmuştur. Daha sonra da

belirteceğimiz gibi, Fransızların asıl korktukları diğer bir nokta da Suriye’de Arap millî

direnişinin giderek daha da güçlenmesi ve Mustafa Kemal’in bunları desteklemesidir.

Bu durum üzerine Fransızlar, çeşitli temsilcileri kanalıyla Mustafa Kemal ile temas

kurmak mecburiyetinde kalmışlar ve 1920 Şubat’ında, güney cephesinde Türklerle

Fransızlar ve Ermeniler arasında çatışmalar devam ederken “Amiral de Bon” aracılığıyla

Karadeniz limanlarından uygun görülecek birisinde İngilizlerden gizli olarak, Mustafa

Kemal ile görüşmek istemişlerdi. Ancak Mustafa Kemal görüşmenin gerçekleşmesi için

Fransızların Kilikya, Maraş, Antep ve Urfa’yı boşaltmalarını şart koşmuş ve buna

334 Bige YAVUZ, “1921 Tarihli Türk-Fransız Anlaşması’nın Hazırlık Aşaması”, Atatürk Dönemi Türk Dış

Politikası –Makaleler-, Atatürk Araştırma Merkezi Yay., Ankara-2000, s.207.
335 TBMM GCZ, C.1, İ: 8, 1 Mayıs 1336(1920) , Celse: 4 , s.7-8 ; KANSU, Erzurum’dan Ölümüne Kadar…,

C.II, s.579.

 111

uydukları takdirde Amiralin Ankara’ya gelmesi şartıyla kendileriyle siyasî ve iktisadî

müzakereler yapılabileceğini bildirmişti336, ancak neticede bir uzlaşma sağlanamamıştı.

Gelişen bu olaylar neticesinde Fransızlar 1920 Mayısından itibaren ciddi bir şekilde

Mustafa Kemal ile ilişki kurma ve görüşme yollarını aramaya başlamışlardır337.

Bu arada İstanbul’da Fransız banka müdürü olan ve Fransız ajanı olduğu sanılan M.

Savoy, kendisini önceden tanıdığı eski Van Valisi Mebus Haydar Beyi, Türk

milliyetçileriyle uzlaşma isteğinde bulunan Gouraud ile görüşme yapmak üzere Beyrut’a

gitmeye ikna etmişti. Haydar Bey, Binbaşı Reşit, Şevket Bey, Mazhar Müfit Bey ile M.

Savoy’dan oluşan heyet İstanbul'dan hareket ederek Mart ayının ikinci yarısında Beyrut’a

varmıştı. Fransız Suriye Yüksek Komiseri General Gouraud güneyde süregelen

çatışmalar konusunda Haydar Bey ile uzlaşmaya varmak istediyse de, Haydar Bey bu

konuda yetkili olmadığını ileri sürerek, görüşmelerin Ankara ile sürdürülmesini

önermişti. Bunun üzerine Gouraud, Antalya’ya gönderdiği M. Savoy ve Haydar Bey

aracılığıyla Mustafa Kemal ile telgraf yazışmasına girerek kendisinin Genel Sekreteri

olan Robert de Caix başkanlığında bir heyetin görüşmelerde bulunmak üzere Ankara’ya

gönderilmesi için onay almıştır338.

Bu temasların ardından, Robert de Caix başkanlığındaki asıl heyetin gelmesinden

önce, ön görüşmeler yapmak üzere iki kişiden oluşan bir Fransız heyeti Ankara’ya

gelmiştir. Böylelikle 1920 Mayıs başlarında, her iki hükümet arasındaki ilişkilerin

yeniden başladığını görüyoruz. Mustafa Kemal Nutuk’ta şunları söylemektedir:

“Fransızlar, 1920 Mayısından başlayarak bizimle ilişki kurma ve görüşme yollarını

aradılar. Önce, Ankara’ya İstanbul’dan bir binbaşı ile bir sivil geldi. Bunlar önce

İstanbul’dan Beyrut’a gitmişler. Eski Van milletvekili Haydar Bey bunlara kılavuzluk

ediyordu. Bu buluşma ve görüşmelerimizden işe yarar bir sonuç çıkmadı”339.

Bu konuyla ilgili ayrıntıları, Mustafa Kemal’in, Büyük Millet Meclisinin 1 Mayıs

1920 tarihli gizli oturumunda yaptığı konuşmasından anlamaktayız. Burada Türk-Fransız

336 KARABEKİR, İstiklāl Harbimiz, s.456. Kâzım Karabekir, görüşme talebini şöyle yorumlamaktadır:
“Zannediyorum ki Fransız amirali fırsat bulursa Mustafa Kemâl Paşayı gemisine davetle kaçırmak plânını
kurmuş olacak! Bu olmasa dahi İstanbul hükümetine ve Meclise karşı ‘Siz hiç vaziyetindesiniz’, şeklini
göstererek İstanbul ile Ankara’yı çarpıştıracak...”. Bkz. Aynı eser, s.456-457.

337 Nutuk-Söylev, C.II, s.608.
338 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri…, s.88 ; SONYEL, Türk Kurtuluş Savaşı

ve Dış Politika, C.II, s.70 ; KANSU, Erzurum’dan Ölümüne Kadar…, C.II, s.579.
339 Nutuk-Söylev, C.II, s.608-609.

 112

ilişkilerinden söz ederken, Ankara’ya gelen kişiler hakkında şunları söylemiştir: “Fransa

tarafından bizimle mülâkat etmek üzere Müsyü Alber Saro∗ namında bir zat bu gün

buraya vasıl olmuştur. Buraya gelmeden evvel bazı rüfekamız Beyruta gitmişlerdir.

Orada Suriye ve İrakın heyeti umumiyesini idare eden General Desperey ile

görüşmüşlerdir. Bugün müzakerede bulunduk. Yarın devam edeceğiz. Müzakerenin

heyet-i umumiyesini size arzetmeği muvafık buluyorum”340. Buradan anlaşıldığına göre

Nutuk’ta bahsi geçen binbaşı, Alber Saro olmalıdır.

 Aynı oturumda Mustafa Kemal o gün gelen Alber Saro ile ilk görüşmeleri

hakkında bilgi vermiştir. Buna göre, Alber Saro bir anlaşma zemini hazırlamakla

görevlendirilmiştir. Eğer zemin hazırlanırsa asıl anlaşma için bir Fransız heyeti gelmek

için hazır bulunmaktadır. Alber Saro TBMM Başkanı Mustafa Kemal’e, Fransa’nın

işgallerinde haklı olduğunu fakat Ankara Hükümetiyle de anlaşmak istediklerini

söylemiş, Mustafa Kemal de Fransızların işgallerinde haksız olduğunu belirterek, “Bizim

için yalnız bir Kilikya meselesi yoktur. Mevcudiyetimizin heyeti umumiyesinin muhafazası

meselesi vardır” demiştir. Alber Saro, Mustafa Kemal’e Fransa’nın Ankara Hükümeti’yle

anlaşabilmek için içinde ağır hükümleri olan bazı teklifler ileri sürmüştür. Fransızların

Ankara Hükümeti’yle olan bu teması İngilizlerden gizli olarak yapılmıştı341. Fransızların

teklifleri, zabıtlara kaydedilmediği için bilgi sahibi olamıyoruz. Daha sonraki günlerde

neler görüşüldüğü konusunda da bir bilgi yoktur. Ancak Mustafa Kemal’in Nutuk’ta

belirttiğine göre, bu buluşma ve görüşmelerden işe yarar bir sonuç çıkmamış342 bir

anlaşma zemini oluşmamıştır.

 Fransızlar, Mayıs başındaki bu temaslarında Ankara’dan istediklerini elde

edemeyeceklerini anladıklarında, Robert de Caix başkanlığındaki heyetin Ankara’ya

gönderilmesini erteleyerek görüşmelerde koz olarak kullanmak amacıyla güneyde tekrar

saldırıya geçmişlerdi. Ancak bu saldırılar sırasında başarısızlığa uğrayarak çok sayıda

Fransız er ve subaylarının millî kuvvetlerimiz tarafından esir edilmesi üzerine General

∗ Bige Yavuz, Alber Saro olarak bahsedilen zatın M. Sarrault, olduğunu yazmaktadır. Bkz. YAVUZ, Kurtuluş

Savaşı Döneminde Türk- Fransız İlişkileri… , s.88.
340 TBMM GCZ, C.1, İ: 8, 1 Mayıs 1336(1920), Celse: 4, s.8.
341 TBMM GCZ, C.1, İ: 8, 1 Mayıs 1336(1920), Celse: 4, s.8.
342 Nutuk-Söylev, C.II, s.608-609.

 113

Gouraud, Fransız heyetinin bir an önce Ankara’ya hareket etmesi emrini vermiştir343.

 Bunun üzerine yola çıkan, Suriye Olağanüstü Yüksek Komiseri General

Gouraud’nun Genel Sekreteri Robert de Caix∗, M. Savoy ve Labonne’dan oluşan heyet

20 Mayıs 1920’de Ankara’ya gelmiştir344.

Ertesi gün Fransız heyeti, TBMM binasında Mustafa Kemal ile ilk görüşmesini

yapmıştır. Bu görüşmede, heyet Başkanı Robert de Caix, Fransızların zor durumda

bulundukları yalnız Maraş ve Antep’le ilgili olarak görüşmek yetkisine sahip olduğunu

ileri sürünce, Mustafa Kemal, tüm Kilikya sorunundan başka bir konuyla ilgili

görüşmelerde bulunmaya karşı çıkmış, Robert de Caix’nin tutumunda direnmesi üzerine,

yarım saat sonra görüşmeler kesintiye uğramıştır345.

Mustafa Kemal ve arkadaşları bu görüşmeleri yaparken heyetin neden geciktiğini

çok iyi biliyorlardı. Bu süre zarfında Fransızlar güneydeki saldırılarında başarıya

ulaşsalardı ellerinde bir koz olarak geleceklerdi. Fakat güneyde kaybedince şimdi koz

BMM’nin eline geçmişti. Mustafa Kemal ve arkadaşları bu durumun neticesi olarak

Fransa’yı tüm Kilikya sorunuyla ilgili bir anlaşma yapmaları yönünde uyarıyordu346.

22 Mayıs sabahı Fransız kurulu tekrar Mustafa Kemal ile görüşmeye gitmiş, Heyet

Başkanı Robert de Caix, bir gün önce gizli tuttuğu, “Tüm Kilikya sorunuyla ilgili olarak

resmî görüşmelerde bulunabilmesi için kendisine General Gouraud tarafından yetki

verildiğini gösteren” güven belgesini Mustafa Kemal’e vermiştir. Bunun üzerine

başlanılan uzun görüşmelerde347 ana mesele Fransızların tahliye etmeleri gereken bölge

olmuş ve Fransız heyeti en nihayet bütün Kilikya’nın tahliyesinden bahsetmiş, Antep ve

civarındaki arazinin tahliyesinden bahsetmekten kaçınmıştır. Çünkü Fransızlar bu

bölgenin Suriye’ye ait olduğunu iddia ediyordu. Mustafa Kemal ise kendileri için yalnız

bir Kilikya meselesi olmadığını, bir güney hududu meselesi olduğunu, Fransız

işgalindeki millî sınırlarımız içinde olan, kendileriyle çatışma içinde olduğumuz tüm

343 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 70.
∗ Nutuk’ta “Mösyö Düke” olarak geçmektedir. Anlaşılan Mustafa Kemal “de Caix” adını söyleniş şekliyle

Nutuk’ta vermiştir. Ayrıca bilindiği gibi Nutuk’un aslı Osmanlıca olarak kaleme alınmıştır. Nutuk’un aslından
yeni harflere naklinden dolayı da bu durum kaynaklanmış olabilir. Bkz. Nutuk-Söylev, C.II, s.608.

344 YAVUZ, Kurtuluş Savaşı Döneminde Türk-Fransız İlişkileri…, s. 89.
345 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.70-71.
346 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.71.
347 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.71.

 114

topraklarımızın boşaltılmasını açık ve kesin olarak istemiştir. Bunun üzerine Sis ve

Pozantı’nın yanında Antep’i de tahliye etmeye razı olan heyet, millî sınırlarımızı

tamamen tahliye konusunda görüşme yetkisine sahip olmadıklarını belirtmişler, daha

esaslı bir anlaşma imzalayabilmek için Paris’e giderek hükümetlerine danışmak ve yetki

almak zorunda olduklarını ileri sürmüşlerdir. Bundan dolayı Paris’e gidip gelmek için,

önce bir mütareke anlaşması yapılmasını önermişler, bunun üzerine 23 Mayıs’ta yirmi

gün sürecek bir mütareke şartları üzerinde anlaşmaya varılmıştır348.

Mütarekede bazı önemli siyasî maddeler bulunduğundan, Robert de Caix, mütareke

yürürlüğe girmeden önce Paris’e bildirilerek izin alınması gerektiğini öne sürmüş,

önerisinin kabulü üzerine Fransız heyeti, 23 Mayıs’ta İstanbul’a hareket etmiş ve buradan

mütareke şartları hakkında Paris’e bilgi vermişti. Fransız yönetiminin mütareke şartlarını

onayladığı, 28 Mayıs’ta Amiral Lebon tarafından Bursa’dan Ankara’ya bildirilmiştir349.

23 Mayıs 1920’de imzalanan mütarekeye göre, 29/30 Mayıs gecesinden başlamak

üzere350, Yirmi gün müddetle iki taraf arasında çatışmalar durdurulacak. Bu müddetin ilk

on günü zarfında Antep şehriyle, Sis ve Pozantı Fransız askerî birliklerince tahliye

olunacak. Savaş esirleri ile diğer tutuklular karşılıklı değiş tokuş edilecek, Fransızların

tahliye edecekleri bölgelerdeki Fransız kuvvetlerinin Adana ve Tarsus’a salimen

girmelerine izin verilecekti351. Ayrıca, Kilikya’da Fransız işadamlarına ve yönetimine

ayrıcalık tanınacak, buna karşılık olarak Fransızlar, Türk millî cereyanına karşı hiçbir

davranışta bulunmayacak; bu akımın siyasî amaçlarını gayriresmî olarak

destekleyeceklerdi352.

Büyük Millet Meclisi'nde kimi mebusların karşı çıkmasına rağmen, Mustafa

Kemal’in, Fransız heyeti ile yapılan yirmi günlük mütarekeyi kabul ile sağlamak istediği

askerî ve siyasî hedefler şöyleydi353:

348 TBMM GCZ , C.1, İ: 21, 29 Mayıs 1336(1920) , Celse: 3 , Türkiye İş Bankası Kültür Yayınları, Ankara-1985,

s.47 ; Nutuk-Söylev, C.II, s.610-611 ;. SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.71.
349 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.71.
350 İsmail SOYSAL, “Türk-Fransız İlişkileri (1921-1984)”, Belleten, C. XLVII, Sayı: 188, TTK. Yay., Ekim-

1983/ Ankara-1984, s.962.
351 TBMM GCZ , C.1, İ: 21, 29 Mayıs 1336(1920) , Celse: 2 , s.44. (İsmet İnönü yaptığı konuşmasında, Pozantı

ve Sis’in mütareke yürürlüğe girmeden, millî kuvvetlerimizce Fransızların elinden cebren alındığını, Adana ve
başka yerlerin de tahliyesinden başka çareleri olmadığını göstereceklerini, söylemiştir. Bkz. Aynı eser, s.43.)

352 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.71-72 ; SOYSAL, “Türk-Fransız İlişkileri (1921-
1984)”, s.962.

353 TBMM GCZ, C.1, İ: 21, 29 Mayıs 1336(1920) , Celse: 3, s.46 ; Nutuk-Söylev, C.II, s.610-611.

 115

1- Adana bölgesinde ve cephelerinde bulunan ve bir bölüm askerle de desteklenen

millî kuvvetleri takviye etmek ve düzene sokmak.

2- Büyük Millet Meclisi ve Hükümeti henüz İtilâf Devletleri’nce tanınmamıştı.

İtilâf Devletleri ülkemizle ilgili meseleleri, İstanbul Hükümeti ile halletmeye çalışmakta

idiler. Bundan dolayı, Fransızların İstanbul Hükümetini bir yana bırakıp Ankara’ya bir

heyet göndererek bizimle görüşmeleri ve bu heyetin şifahî beyanatlarında ve göndermiş

oldukları telgraflarda daima Türkiye Büyük Millet Meclisi ibaresini yazmış ve Türkiye

Büyük Millet Meclisi Riyasetine hitap etmiş olmaları ve mütarekeye de bu suretle imza

koymaları o gün için sağlanması önemli bir siyasal başarı idi.

Mustafa Kemal, mecliste yapmış olduğu konuşmasında; Fransızların bu mütarekeyi

kabul etmekle, gerçekten bizimle anlaşma yapmak amacında olduklarını gösterdiklerini,

çünkü bizimle uğraşmalarının menfaatlerine aykırı olduğunu, buna mukabil Suriye’deki

çıkarlarını azami derecede temin etmek istediklerini belirtmiştir. Fransa’yı bizimle

anlaşmaya iten asıl sebebin bu olduğunu, anlaşma sağlanırsa “Fransa’nın Suriye'deki

menfaatlerinin ihlal edilmesine belki biz de maddeten muhalefet etmekten”

kaçınacağımızı354söylemiştir.

Fransızlarla yapılan bu mütareke aynı zamanda Fransızların TBMM Hükümeti’ni

dolaylı olarak tanıdıklarının göstergesidir. TBMM’nin ilk siyasî teması Fransızlar ile

olmuştur. Mustafa Kemal, Fransızlarla 20 günlüğüne de olsa bir mütareke imzalayarak

esas amacına gittikçe yaklaşıyordu. Ayrıca bu mütareke ile Fransa, Türkiye hakkındaki

politikasında giderek İngilizlerden ayrı düşmeye başlayacak ve sonunda iki ülkenin

ilişkilerinde soğumaya neden olacaktır. Nihayetinde Mustafa Kemal, Fransa’yı kendi

safına çekmeyi başaracak ileride Ankara Anlaşması ile Türk-Fransız dostluğunun

temelleri atılacaktır.

Mustafa Kemal, Fransızların Suriye’deki çıkarlarını temin etmek için kendisiyle

anlaşmak zorunda olduklarını çok iyi bir şekilde biliyordu. Ancak, Fransa ile Ankara

Hükümeti arasında imzalanan ve 30 Mayıs 1920 tarihinden itibaren 20 gün süre için

geçerli olan ateşkes, Fransızların 8 Haziran 1920 günü Karadeniz Ereğli’sini işgal

etmeleriyle son buluyordu. Bununla yetinmeyen Fransızlar 18 Haziran 1920’de

354 TBMM GCZ, C.1, İ: 21, 29 Mayıs 1336(1920) , Celse: 3, s.47.

 116

Zonguldak’ı işgal etmişler, ancak karşılaştıkları Türk direnişi karsısında 19 Haziran

1920’de Karadeniz Ereğli’sinden atılarak kasabayı boşaltmak zorunda kalmışlardır355.

Mustafa Kemal Nutuk’ta, Fransızların, ateşkes anlaşmasının süresi bitmeden Zonguldak’ı

işgal etmekle, anlaşmanın yalnız Adana bölgesi için olduğunu göstermek istediklerini,

ancak Fransızların bu işgali üzerine ateşkes anlaşmasını bozmayı gerektirir saydıklarını

ve netice itibariyle de Fransızlarla anlaşmaya varılmasında bir süre daha gecikildiğini

söylemektedir356. Böylece Fransızlar ile Ankara Hükümeti arasındaki anlaşma, Ankara

Antlaşması’na kalmıştır.

355 Adil DAĞISTAN, Türk-Fransız İlişkileri (1918-1939), Hacettepe Üniversitesi, Atatürk İlkeleri ve İnkılâp

Tarihi Enstitüsü, Doktora Tezi, Ankara-1992, s. 36.
356 Nutuk-Söylev, C.II, s.610-611.

 117

3.1.2- Mustafa Kemal Paşanın Fransız Gazeteci Yazar Berthe Georges Gaulis

ile Temas ve Görüşmeleri

Tanınmış bir Fransız kadın yazarı olan Berthe Gaulis (1870 - 1950) İstanbul’a ilk

defa Le Temps gazetesi muhabiri olan Eşi Mösyö Georges Gaulis’le beraber 1896 yılında

gelmişti. İstanbul’da bir de kızları dünyaya gelen Gaulis çifti, burada 1912’ye kadar

kalmışlardır. 1912’de eşi Georges Gaulis’in ölmesi üzerine İstanbul’da sıkıntıya düşen

Berthe Gaulis, gazeteciliğe başlamış ve bu alanda kısa zamanda ün kazanmıştır357. Fakat

Birinci Dünya Savaşı patlak verince Berthe Gaulis Fransa’ya dönmek durumunda

kalmıştı358.

Savaşın neticelenmesiyle savaş öncesi ayrıldığı İstanbul’a 21 Eylül 1919 tarihinde

yine bir gazeteci olarak geri dönen Berthe Gaulis359 Anadolu’ya gitmek istiyordu. Bunun

imkânlarını ararken daha sonra Türkiye Cumhuriyetinin Dışişleri Bakanı olan Tevfik

Rüştü Bey ile temas etmek imkanını bulmuştur. Berthe Gaulis Tevfik Beye Millî

Mücadele hareketini haklı bulduğunu, bu yüzden Türk davasını gazeteci olarak dünyaya

duyurmak istediğini, ancak bu hususta daha geniş bilgiye sahip olabilmek için

Anadolu’da milliyetçi liderlerle görüşmesi gerektiğini belirtmişti. Tevfik Rüştü Bey

bunun üzerine kendisine yardımcı olmuş ve böylelikle, Madam Gaulis, “İngilizlerin

kontrolü altında bulunan, fakat süngülü İngiliz neferlerinin gelip gidene hiç de aldırış

etmedikleri Haydarpaşa garında trene binerek”, milliyetçilerin kontrolünde bulunan

Eskişehir’e hareket etmiştir360.

Berthe Gaulis, Eskişehir’de vali ve belediye erkanı tarafından karşılanmıştı.

Gaulis’in ifadesine göre ilk gün etrafına toplananlar “Neden Fransızlar bize karşı? Biz

onlara ne yaptık ki?” demekte ve “Biz yalnız hür yaşamak, rahat nefes almak, çalışmak

istiyoruz. Bu fazla bir şey mi?” diye sorarak yaşanan duruma bir mana veremediklerini

ortaya koymaktadırlar. Daha sonra, Eskişehir yakınlarında bir köyde Ali Fuat Paşa ile

görüşen Berthe Gaulis’i, Ali Fuat Cebesoy ve subayları Anadolu’da Yunan mezalimini

357 Şevket RADO, “Atatürk’e Hayran Olan Bir Fransız Kadın Gazeteci: Berthe Georges Gaulis”, İ.Ü. İktisat

Fakültesi Mecmuası, C.39, Sayı:1-4, Temmuz-1980 Eylül-1981, s.65 ; Yahya AKYÜZ, Türk Kurtuluş
Savaşı ve Fransız Kamuoyu (1919-1922), TTK. Yay., Ankara-1988, s.57; Naşit ULUĞ, “Millî Mücadele’de
Türk-Fransız Münasebetleri”, s.12.

358 RADO, “Atatürk’e Hayran Olan Bir Fransız Kadın Gazeteci: Berthe Georges Gaulis”, s.65.
359 RADO, “Atatürk’e Hayran Olan Bir Fransız Kadın Gazeteci: Berthe Georges Gaulis”, s.65.
360 RADO, “Atatürk’e Hayran Olan Bir Fransız Kadın Gazeteci: Berthe Georges Gaulis”, s.67.

 118

gözleri ile görmesi için kendisini harp bölgesinde dolaştırmışlardır361.

Harp bölgelerindeki bu gezintiden sonra Berthe Gaulis, Refet Paşa ile görüşmek

için Konya’ya doğru yola çıkmıştır. Ali Fuat Paşadan sonra, Refet Paşa ile de görüşen

Berthe Gaulis’in bu görüşmelerden ve gezilerinden elde ettiği izlenimler sayesinde

“Türklerin vatanlarını düşman istilasından kurtarmaktan başka hiç bir şey

istemediklerini” anlatan ilk yazısı 11 Kasım 1919’da Fransız gazetesi Journal De

Débat’da çıkmış ve bunu başka yazıları izlemiştir362.

Berthe Gaulis, Türkiye’den ayrıldıktan bir yıl sonra, 1920 yılının Aralık ayında

Fas’a gitmiştir363. Gaulis’in, Mareşal Lyautey ile yakın ilişkileri vardı. Bu münasebetle

“Berthe Gaulis’i sadece bir gazeteci olarak da görmemek yerinde olacaktır”364. Berthe

Gaulis Fas’ta kaldığı müddette edindiği izlenimleri şöyle aktarmaktadır: “Türk

milliyetçilerinin askerlik ve siyaset bakımından teşkilâtına burada vâkıf olmayan yoktu.

Hattâ Mustafa Kemal ile, biraz Bolşevikliğe yönelir gibi davrananlar arasındaki ayrılığı

bile öğrenmişlerdi. Herkes, nizam ve itidal partisinin şefi, Mustafa Kemal’in tarafını

tutuyordu. Hatta Faslılar hep bir ağızdan, İstanbul’la birlikte, halifelik ve sultanlık

İstanbul’da kalmak üzere, tam bir Türkiye isteriz. Yoksa, devamlı bir barış sağlanamaz

ve barut tütmekte devam eder...”365.

O zaman Fas, Tunus ve Cezayir Fransa’nın sömürgesiydi. Fas’ta Fransız Mareşali

Lyautey, bölgedeki halkın da temayülüne uygun olarak, Fransa’nın Türkiye ile ilişkilerini

yoluna koyması kanaatini taşıyor, bu hususta özellikle Madam Gaulis’ten aldığı bilgilerin

ışığında Türk davasının İslam dünyası üzerindeki etkilerini değerlendirip hükümetine

bildiriyordu. Anadolu savaşının sonucuna göre Fransa, Avrupa ve Akdeniz politikasını

yeniden düzenlemek zorunda kalacaktı366. Fransızlar bu şekilde, sömürgeleri altında

tuttuğu İslam aleminin de sempatisini kazanmış olacaklardı. Nitekim Türk-Fransız

ilişkilerinin gelişmesinde bunun önemli bir unsur olduğunu, Mustafa Kemal Paşanın

Fransızlarla olan tüm münasebetlerinde görmek mümkündür.

Berthe Gaulis’in İstanbul ve Anadolu’yu ilk ziyaretinden sonra neşrettikleri ve

361 RADO, “Atatürk’e Hayran Olan Bir Fransız Kadın Gazeteci: Berthe Georges Gaulis”, s. 68-69.
362 RADO, “Atatürk’e Hayran Olan Bir Fransız Kadın Gazeteci: Berthe Georges Gaulis”, s. 68-69.
363 M. Ertuğrul DÜZDAĞ, Yakın Tarihimizde Gizli Çehreler, İz Yayıncılık, İstanbul- 1991, s.122.
364 RADO, “Atatürk’e Hayran Olan Bir Fransız Kadın Gazeteci: Berthe Georges Gaulis”, s.67.
365 DÜZDAĞ, Yakın Tarihimizde Gizli Çehreler, s.122.
366 AKYÜZ, Türk Kurtuluş Savaşı ve Fransız Kamuoyu… , s.64-65.

 119

faaliyetleri, artık kendisinin Türk dostu olarak görülmesine neden olmuştur. Bu nedenle

de Anadolu içinde önemi artmıştır. Millî hareketi daha iyi tanımak isteyen Berthe Gaulis,

“Beş Fransız gazetesi adına”367, 11 Şubat 1921’de İstanbul’a tekrar gelmiştir368. Berthe

Gaulis, Berthe Gaulis’in, bu kez Anadolu’ya geliş nedeni Ankara’ya giderek Mustafa

Kemal Paşa ile görüşmekti. Kendisinin Türk davası için yaptığı neşriyat bu yolu ona

açmıştı. Şüphesiz Türk Fransız ilişkilerinin yoluna girmeye başladığı bir devirde gelmesi

de bir tesadüf değildi.

İstanbul’da 15 Mart’a kadar kalan Berthe Gaulis, vapurla, 20 Mart’ta Antalya’ya

gelmiş, buradan kendi ifadesiyle bin kilometrelik bir yolculuktan sonra Burdur’a

gitmiştir369. Gaulis, Burdur’dan 14 Nisan 1921’de Mustafa Kemal Paşaya şu telgrafı

göndermiştir: “Sizi bir kez daha Türkiye’nin kurtarıcısı yapan büyük askeri başarı için en

hararetli tebriklerimi sunmama izin veriniz Paşam. Ankara'ya gitmek üzere 6 Şubatta

Paris’ten yola çıktım. Şartlar elvermedi, ivedi kişisel işlerim beni Paris’e dönmeye

zorluyor. Sizinle görüşmek ve konuşmak şerefine kavuşmamamın derin üzüntüsüyle geri

döneceğim. Çok canım sıkıldı. Ama şimdiki olayların mutlu biçimde sonuçlanmasından

sonra sizi yakında Avrupa’da görmek zevkine kavuşacağımı umuyorum. Size hayranlık ve

sempati duygularımı iletmeden Anadolu’dan ayrılmak istemiyorum Paşam”370.

Berthe Gaulis’in bu saygı ve hayranlık dolu ifadelerle yazdığı tebrik telgrafına,

TBMM Başkanı Mustafa Kemal, cevaben Ankara’dan 17 Nisan 1921’de Berthe Gaulis’e

şu telgrafı göndermiştir: “Nâzik telgrafınız ve ordularımızın kazandığı son zafer

dolayısıyla bana gönderdiğiniz tebrikleriniz için hararetle teşekkür ederim. Ülkemizde

kalışınızı biraz daha uzatacağınızı ve Ahmet Muhtar Beyin de rica ettiği gibi Ankara’ya

kadar geleceğinizi umarım. Derin saygılarımı kabul buyurunuz Madam”371. Mustafa

Kemal Paşanın bu nazik ısrarı karşısında Berthe Gaulis, 18 Nisan’da Eskişehir’den şu

telgrafı göndermiştir: “Paşam, sözleriniz beni pek duygulandırdı. İsmet Paşanın lütfen

izin verdiği cepheye gezimden dönünce, Paris’e çağırılmama rağmen, Ankara’ya

gitmekten geri kalmayacağım. İsteğiniz üzerine Anadolu’da kalışımı uzatacağım. Uzun

zamandır sizinle ve sizin dâvanız üzerine konuşmak arzusundayım. Pek içten sempatime

367 Açıksöz, 25 Mayıs 1921, nr.194, s.2.
368 JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi… , s.140.
369 GAULİS, Kurtuluş Savaşı Sırasında Türk Milliyetçiliği, s.121-126.
370 Bilâl N. ŞİMŞİR, Atatürk İle Yazışmalar, KB. Yay., Ankara-1992, s.112.
371 ŞİMŞİR, Atatürk İle Yazışmalar, s.113.

 120

ve en iyi duygularıma inanmanızı dilerim Paşam”372.

Bu telgraflardan da anlaşılacağı gibi Mustafa Kemal Paşa, Berthe Gaulis’in

Ankara’ya gelmesine önem veriyordu. Türk Fransız İlişkilerinin gelişmesi ve batı

kamuoyunun aydınlatılması konusunda Berthe Gaulis’in büyük bir hizmet

üsteleneceğinin farkındaydı.

Berthe Gaulis, II. İnönü muharebesinin bütün şiddetiyle devam ettiği sıralarda,

İsmet Paşanın davetlisi olarak, bir ay kadar Eskişehir, Bilecik ve Pazarcık’ta

bulunmuştur. Bu sırada muharebe alanlarını gezerek incelemelerde bulunmuş, bizzat

çatışmaların olduğu yerlere yakın hatlarda dolaştırılmış, Yunanların çekilirken

arkalarında bıraktığı korkunç tahribat ve zulmü görmüştür373.

Yunan mezalimini tetkik eden Berthe Gaulis374, incelemelerinin ardından, 30 Nisan

1921’de trenle Ankara’ya gelmiştir375. Gaulis, hemen Ankara Garındaki binada çalışma

odası olan Mustafa Kemal Paşanın yanına çıkarılmış ve burada uzun süre görüşmüşlerdir.

Berthe Gaulis bu ilk görüşmesindeki intibaını: “Derinliğine inilemeyen ve her an değişen

bakışlarında karşısındakini hemen etkisi altına alan bir güç vardı. Biraz saklamaya

çalıştığı çelik gibi bakışlarıyla hal ve tavrındaki sadelik birbiriyle çelişir gibi idi. Daha

sonra onu birçok değişik hallerde görecektim. Ama hepsinden de esas çizgilerinde bir

değişikliğe rastlamadım. Kullandığı kelimelerde tam bir isabet, hızlı ve açık bir

muhakeme, daima en nazik ve tatlı bir ifadeye bürünmüş olmakla beraber konuşurken şef

olduğunu belli eden bir hava vardı. Yürüyüşü çok zarif, sözleri ve hareketleri çok

rahattı”376 şeklinde dile getirmiştir.

Berthe Gaulis, Anadolu’da Yeni Gün Gazetesinde, “Beş büyük Fransız gazetesinin

tanınmış muharriresi”377 olarak tanıtılmaktadır. Gaulis Ankara’ya geldiği zaman

gazetecilere şu beyanatı vermiştir: “Harekât-ı harbiyyeyi yakından müşahede ettim. Hatta

372 ŞİMŞİR, Atatürk İle Yazışmalar, s.114.
373 GAULİS, Kurtuluş Savaşı Sırasında Türk Milliyetçiliği, s.129-139.

Madam Gaulis’in sıhhati hakkında ailesine ve Yunan mezalimine dair icab eden gazetelere telgraf göndermesi
için izin hakkında, batı cephesi komutanlığına yazışmalar yapılmış ve neticede izin verilmiş ve 26 Nisan’da
Berthe Gaulis’in müşahedelerine dair yazısı, Paris’e 26 Nisan’da telgrafla gönderilmiştir. Bkz. ATASE, (İSH),
Kutu No: 661, Gömlek No: 34, Belge No: 34-1,2,4,5,6,7, (24/04/1337).

374 ATASE, (İSH), Kutu No: 661, Gömlek No: 34, Belge No: 34-1, (23/04/1337).
375 Hakimiyet-i Milliye, 1 Mayıs 1921, nr.173, s.1; Anadolu’da Yeni Gün, 1 Mayıs 1921, nr. 217-597, s.1;

Açıksöz, 2 Mayıs 1921, nr.174, s.1.
376 RADO, “Atatürk’e Hayran Olan Bir Fransız Kadın Gazeteci: Berthe Georges Gaulis”, s.71.
377 Anadolu’da Yeni Gün, 1 Mayıs 1921, nr. 217-597, s.1.

 121

İsmet Paşa karargâhından muharebe hatlarını gördüm. Yunanlıların harbe iştirak

etmeyen halka reva gördükleri mezalim ve fecayi pek müthiş ve pek vâsi’dir. Yunan

mezalim ve tahribatını derhal Uniyon gazetesine mufassal telgraflarla bildirdim.

Memleketime avdet ettiğim zaman bu vahşetlerini bütün tafsilatıyla âleme ilan edeceğim.

Yunanlıların bu mezalim ve cinayeti irtikab etmekten maksatları Türkleri Anadolu’daki

Hıristiyanlar aleyhinde mukabele-i bilmisile icbar etmek ve Avrupa’yı pek müşkil bir

mesele karşısında bulundurmak suretiyle siyaset ve askerlik sahasındaki mağlubiyetlerini

telafi eylemekdir. Fakat Türkler her yerde şahid olduğum vechle Hıristiyanlara

kemâfissâbık en medeni ordulara yakışan bir âlicenablıkla mukabele etmektedirler…Bu

cidalden mutlaka muzafferen çıkacaksınız, hak sizinle beraberdir. Haysiyetinizi âleme

tasdik ettirecek, asrımızın anladığı en maddi kuvvete de tamamen sahibsiniz, azimkar

ordunuz yüksek bir kuvve-i maneviyye ile mücehhezdir”378.

Harp halinde olduğumuz Fransa’nın bir vatandaşının ağzından, millî mücadelenin

merkezinde bu cümlelerin söylenmesi ve benzeri demeçlerinin gerek Türk gerekse

Avrupa gazetelerinde neşredilmesi, Berthe Gaulis’in Millî Mücadele’ye sağlayacağı asıl

katkı idi. Böylelikle Türk davasının sesini Avrupa’ya iletmek de mümkün olacaktı.

Berthe Gaulis, Ankara’da hükümet tarafından kendisi için hazırlanmış bir ev de

misafir edilmiştir379. Onun Ankara’ya gelişinden bir gün sonra, Mustafa Kemal Paşa, 1/2

Mayıs gecesi Batı Cephesi’ne gitmek üzere Ankara’dan ayrılmıştır380. Gaulis Ankara’da

iken, İngiliz casusu Mustafa Sagir’in 1 Mayıs’ta Ankara İstiklâl Mahkemesinde

yargılanmasına başlanmıştı381. Mahkeme duruşmalarına Berthe Gaulis de

katılmaktaydı382. Gaulis, Mustafa Kemal Paşayı, cephe dönüşünde 6 Mayıs’ta ziyaret

etmiştir383. Bu görüşmede Mustafa Kemal, Gaulis’in duruşma hakkındaki izlenimlerini

öğrenmiştir. Daha sonra Mustafa Kemal Paşa şunları söylemiştir: “Ben gerçek İngiltere

ile bana karşı büyük bir kin besleyen Emperyalist parti İngiltere’si arasındaki farkı çok

iyi anlıyorum. Hatta İngiliz kamuoyunun bir kısmının da bizimle beraber olduğunu

biliyorum. Acaba kamuoyunun bütünleşmesi mümkün olabilecek mi, yoksa iki yıldan beri

378 Açıksöz, 2 Mayıs 1921, nr.174, s.1.
379 GAULİS, Kurtuluş Savaşı Sırasında Türk Milliyetçiliği, s.142.
380 SARIHAN, Kurtuluş Savaşı Günlüğü… , C.III, s.517.
381 SARIHAN, Kurtuluş Savaşı Günlüğü… , C.III ,s.516.
382 GAULİS, Kurtuluş Savaşı Sırasında Türk Milliyetçiliği, s.143-147.
383 Hakimiyet-i Milliye, 8 Mayıs 1921, nr.179, s.2.

 122

bizi mahvetmek için çalışan bu bir kaç kişi için acımasızca ve aralıksız mücadeleye

mecbur mu kalacağız? Bütün mesele burada” 384.

Bu sözler, Mustafa Kemal Paşanın, İngiltere’nin sosyal dokusuna vakıf olduğunu

göstermektedir. Mustafa Kemal Paşanın Berthe Gaulis’e bu sözleri söyleme nedeni Türk

halkının sadece İngiliz Hükümeti’yle mücadele ettiğini, İngiliz halkıyla bir sorununun

olmadığını müttefik devletlerin kamuoyuna en iyi duyurabileceklerin başında onun

gelmesi olsa gerektir.

Berthe Gaulis, Ankara’yı ziyaretinde, meclis çalışmalarını da zaman zaman locadan

izlemişti385. Böylelikle TBMM’ye dinleyici olarak giren ilk yabancı kadın olmuştur.

Berthe Gaulis, Ankara’dan ayrılıncaya kadar birkaç gün içinde Mustafa Kemal Paşa ile

tekrar görüşmeler yapmıştır. Gaulis bütün görüşmeleri esnasında, edindiği izlenimleri

şöyle aktarmıştır: “Onun Avrupalı gibi hissettiğini, söyledikleri hakkında tam bir bilgi

sahibi olduğunu, Londra, Paris, Roma ve Berlin’de çok iyi tanındığını öğrendim. Ne

kuvvetli irade, bakışlarında ne canlı bir parıltı var; son derece medeni olan kişiliğinde ne

kadar çok titizlik var. Karşısındaki ile konuşurken ona düşüncesini tamamlamak fırsatını

vermekle beraber her şeyi de göstermekte. Uzun ve ince silueti, zarif yürüyüşü ile, emir

vermeye alışık bir komutan olduğunu tahmin etmek pek güç. Hoşa gitmesini ve

hoşlanmasını çok iyi biliyor. Her şeyi pek çabuk kavrıyor ve her şeyden duygulanıyor.

Eserine bağlılığı yüzünden devamlı çaba harcamakta, görevini bir an olsun hatırından

çıkarmadığı çok iyi anlaşılıyor. O, aynı çalışma temposu ile idarî ve askerî görevlerine,

hiç aralıksız devam ediyor”386.

Berthe Gaulis, Ankara’da, Halide Edib Hanım, Yusuf Kemal Bey ve diğer

yetkililerle de görüşmelerde bulunmuştur387. Gaulis, Ankara’dan İstanbul’a gitmek üzere

10 Mayıs 1921’de ayrılmıştır. İnebolu’ya giderken Kastamonu’ya uğrayan Gaulis, burada

Açıksöz muhabirlerine şu beyanatta bulunmuştur: “Fransa’ya avdet eder etmez efkâr-ı

umumiyeyi biraz daha tenvir edeceğimi ümid ediyorum.. müşahedelerim muhtelif

cephelerde gördüğüm âsâr-ı intizam bana Türklerin pek meşru davalarında muvaffak

olacakları hakkında sarsılmaz bir kanaat verdi…İşlerde o derece intizam ve sürat var ki

384 GAULİS, Kurtuluş Savaşı Sırasında Türk Milliyetçiliği, s.147.
385 GAULİS, Kurtuluş Savaşı Sırasında Türk Milliyetçiliği, s.149-150.
386 GAULİS, Kurtuluş Savaşı Sırasında Türk Milliyetçiliği, s.148.
387 İkdam, 5 Eylül 1921, nr.8790, s.3.

 123

herhalde pek tecrübekâr, mahir eller tarafından idare edildiğine hükmetmek

zaruridir”388.

Madam Gaulis 19 Mayıs’ta “Gülnihal Vapuruyla” İstanbul’a ulaşmıştır. Burada

kendisiyle mülâkat yapmak isteyen bazı gazetelerin muhabirlerine mülâkat

vermeyeceğini belirterek, şunları söylemiştir: “Yalnız şunu kaydediniz ki, Anadolu

seyahatimden fevkalâde mütehassis olarak avdet ediyorum. Bütün gördüklerimi Paris’te

yazacağım. Anadolu’daki vatandaşlarınız hak için vuruşuyorlar ve mutlaka

kazanacakları kanaatindeyim. İstanbul’da kalmayacağım…Bir an evvel düşündüklerimi

yazmak için sabırsızlanıyorum”389. Gaulis’in bu sözleri Millî Mücadele’yi İstanbul’dan

takip edenlerin yüreğine de su serpmiş oluyordu. Gaulis, birkaç gün sonra, Fransa’ya

gitmek üzere İstanbul’dan ayrılmıştır.

Berthe Gaulis’in bu ziyareti düşüncelerini derinden etkilemiş olsa gerekti. Zira

Anadolu’da iken kaleme aldığı kitabında şunları yazmaktadır: “…Direniş hareketinin

büyük şahsiyetleri: Mustafa Kemal Paşa, Fevzi Paşa, İsmet Paşa, Refet Paşa yine eski

komuta mevkilerinde kaldılar ve bugünün en güçlü devlet adamı Mustafa Kemal Paşa idi,

yine herkesin saydığı bir kişi olarak mücadeleye devam etti. Bu böylece sürüp gittiği,

Anadolu, onu parçalamak isteyen çabalara karşı durduğu sürece, hiç bir şey

kaybedilemez. Çünkü bütün halk ve İslâm dünyası onunla beraberdir.…Biz Fransızlara

gelince, bizim fikirlerimiz değişmeyecektir. İslâmla uyuşma halindeyiz. Biz bağımsız ve

kuvvetli, modern fakat geleneklerine sadık bir Türkiye istiyoruz. Fikir ve gayelerimizden

birçoğunu kişiliklerinde bulduğumuz şefleri hakkında sempati besliyoruz. Genç

milliyetçilerin teorileri bizi şaşırtmadı. Celâleddin Arif’in şu sözü bize hiç de yabancı

gelmedi: Herkes vatanında hürdür…Türk millî hareketi düşmanı mutlaka yenecektir.

Çünkü o hareket yüksek bir ideale dayanıyor; çünkü bu hareketi yönetenler kendi şahsî

çıkarlarını unutmuşlardır; çünkü onlarda büyük bir ruh ve iman var”390.

Berthe Gaulis ülkesine dönünce, yazarı bulunduğu gazetelerde Türk millî davasının

mahiyeti hakkında pek çok neşriyatta bulunarak Avrupa kamuoyunda Türk davası

388 Vakit, 21 Mayıs 1921, nr.1240, s.2.
389 Açıksöz, 25 Mayıs 1921, nr.194, s.2 ; Ayrıca bkz. İkdam, 20 Mayıs 1921, nr.8687, s.2.
390 GAULİS, Kurtuluş Savaşı Sırasında Türk Milliyetçiliği, s.153-155.

 124

lehinde tesirler icra etmiştir391. Gaulis, Fransız Mareşali Lyautey’e Türkiye’deki

izlenimleri hakkında mektup göndererek Fransa’nın Türkiye’ye destek vermesini

istemiştir392.

Berthe Gaulis’in Anadolu’da gördüklerinin etkisi ile Avrupa’da Türk davasının

savunuculuğunu üstlenerek, bu doğrultuda neşriyatta bulunması ve Avrupa’da gelişen

olaylardan Mustafa Kemal Paşayı da bilgilendirmesi sonucu, Mustafa Kemal Paşa,

Ankara’dan 7 Ağustos 1921’de kendisine yazdığı mektupta: “… Fransa’ya daha

dönmeden hakikat lehinde giriştiğiniz cesur kampanya için çok teşekkür ederim. Burada

hepimiz şu kanaatdeyiz ki, halkımızın kahramanca savunmakta olduğu Doğu’da adalet ve

hak dâvası, onu hırsla yıkmaya çalışan korkunç çıkar ortaklığına galebe çalacaktır. Bu

dâvanın Batı’da sizin gibi dostlar bulmuş olması da zaferin en sağlam güvencelerinden

biridir…Düşmanı yok etmek, harekât üssünden pek uzaklaşmış bulunan Yunan

ordusunun pervasız girişimini cezalandırmak ve nihayet Türk milletine, millî sınırlar

içinde tam bağımsızlığını yitirmeksizin hiç bir milletin vazgeçemeyeceği, asgarî şartları

sağlayacak bir barış elde etmek uğrundaki yüce çabamız için bugün bütün gücümüzü,

bütün irademizi ve bütün enerjimizi seferber etmiş bulunuyoruz….” demekteydi393. Buna

cevaben Berthe Gaulis bir mektup yazmıştır. Mustafa Kemal Paşa, Sakarya Meydan

Muharebesi devam ederken 5 Eylül’de Genel Karargâh’tan Berthe Gaulis’e bir mektup

daha yazarak, Türkiye lehine yaptığı faaliyetler için teşekkür ederek, askerlerinin

kahramanlığı ve milletinin kendisine olan desteği ile Yunan istilâcılarını sonunda

vatanımızdan kovacağını belirtmiştir. Kızı ile birlikte Anadolu’ya gelmek arzusunda olan

Gaulis’e kendilerini yeniden Anadolu’da görmekten mutluluk duyacağını ifade

etmiştir394. Böylece Mustafa Kemal, Berthe Gaulis’i Anadolu’ya davet etmiş olmaktadır.

Anadolu’da Yeni Gün gazetesinde, Gaulis’in geleceği haberleri üzerine: Gaulis,

“Türklerin hakları için mücadele ettiğini ecnebiler nazarında bir kere daha ve pek

kuvvetle teyid eylediği” için kendisinin Anadolu’ya yapacağı ziyaretin memnunlukla

391 Anadolu’da Yeni Gün, 20 Eylül 1921, nr.17-330-717, s.2.
392 Mustafa ESKİ, “Kastamonu’dan Gelip Geçen İki Fransız Gazeteci Madame Berthe Gaulis ve Jean

Chiliquelin”, Atatürk Araştırma Merkezi Dergisi, Kasım 1996, C.XII, Sayı:36, s.710; RADO, “Atatürk’e
Hayran Olan Bir Fransız Kadın Gazeteci: Berthe Georges Gaulis”, s.72.

393 ŞİMŞİR, Atatürk İle Yazışmalar, s.132-133.
394 ŞİMŞİR, Atatürk İle Yazışmalar, s. 141-143. Ayrıca bkz. ULUĞ, “Millî Mücadele’de Türk-Fransız

Münasebetleri”, s.18-19; Berthe Georges GAULİS (Çeviren: Füruzan Tekil), Çankaya Akşamları, Bayrak
Yayımcılık, İstanbul-1983, s.77.

 125

kabul edileceği bildiriliyordu395.

Berthe Gaulis, Millî Mücadele döneminde Anadolu’ya üçüncü ve son kez gelişinde

kendisine Avrupa’dan Ankara’ya dönen Erzurum mebusu Celalettin Arif Bey eşlik

etmekteydi396. İnebolu’dan karaya ayak basan Berthe Gaulis Kastamonu üzerinden 14

Kasım 1921’de Sakarya Muharebeleri’nden birkaç hafta sonra Fransızlarla yapılan

antlaşmanın akabinde, Ankara’ya gelmiştir397. Gaulis, “küçük bir Ford” arabayla

Celâlettin Arif Bey ile birlikte doğruca, BMM’ye gelmişlerdir. Mustafa Kemal Paşa,

yanında bazı bakan ve milletvekilleriyle beraber, başkanlık odasında, Gaulis ve Celalettin

Arif Beyi kabul etmiştir. Bu ilk görüşmede, Berthe Gaulis’in ilk izlenimleri şöyleydi:

“Sakarya savaşından birkaç hafta sonra idi. Yirmi bir tane gün ve yirmi bir tane geçenin

bıraktığı o korkunç çaba ve yorgunluk damgası yüzünden silinmiş değil. Yücel

sorumluluklar yüklenmişti. Bütün yüzlerde aynı gerginlik ile aynı memnunluk

okunuyordu. Yunanlıların taarruz gücü tamamıyla kırılmış idi”. Bu görüşmede Mustafa

Kemal de Berthe Gaulis’e: “Bu defa Çankaya’da, benim tam misafirim olacaksınız.

Orada eviniz olacak. Kendi evinizde oturacaksınız. Kimi isterseniz görecek, neyi

dilerseniz okuyacaksınız. Kendiniz, kendi rehberiniz olacaksınız ve gönlünüzce herşeyi

gördükten, istediğiniz biçimde inceledikten sonra, biz sizden tek bir şey isteyeceğiz:

Ülkenizde bizi, şimdikinden daha iyi tanısınlar, safsataları bıraksınlar, bunu sağlayın

bize. Tabiatıyle, siz de o dedikoduların sahteliğine inandığınız takdirde”398 demiştir.

Altı ay aradan sonra, Berthe Gaulis tekrar Ankara’ya gelmişti. Bu süre içerisinde

Millî Mücadele lehinde neşriyatta bulunması, Mustafa Kemal tarafından kendisine

verilen önemi de artırmıştır. Bu yüzden bu gelişinde bizzat Mustafa Kemal Paşa onu

kendi misafiri olarak Çankaya köşkünün bahçesinde bulunan evde ağırlayacaktı.

21 Kasım 1921’de Van milletvekili Haydar Bey ile beş arkadaşının önerisiyle,

“dâva-yı millînin tahakkuku hususunda gayret sarf etmiş olan” Berthe Gaulis’e Meclis

tarafından teşekkür edilmiştir399.

Altı hafta Ankara’da Çankaya Köşkü’nün bahçesindeki evde kalan Berthe Gaulis,

395 Anadolu’da Yeni Gün, 20 Eylül 1921, nr.17-330-717, s.2.
396 Açıksöz, 10 Teşrîn-i sâni 1921, nr.332, s.2.
397 Açıksöz, 16 Teşrîn-i sâni 1921, nr.336, s.1.
398 GAULİS , Çankaya Akşamları, s. 36.
399 TBMM ZC, İ:114 . 21.11.1337 (1921) C.14, Devre:I, İctima Senesi:2, TBMM Mat., Ankara-1958, s.286.

 126

Mustafa Kemal Paşa ile dostluğunu daha da geliştirmiş, onun kişiliğine, liderliğine ve

ideallerine her geçen gün daha fazla saygı duymaya başlamıştır. Mustafa Kemal ile

özellikle akşamları Çankaya köşkünde sürekli fikir alışverişinde bulunarak Millî

Mücadele’nin amacına ve seyrine vâkıf olmuştur. Berthe Gaulis, sürekli cepheden

haberlerin geldiği, mecliste tartışmaların yaşandığı, kısaca her yerde bir koşuşturmanın

olduğu Ankara’da misafir olarak kaldığı sürece olayları rahatça izleme imkanı bulmuştur.

Bu imkan onun Millî Mücadele dönemi Ankara’sı hakkında çok önemli tespitler

yapmasını sağlamıştır. Gaulis’in yazmış olduğu “Çankaya Akşamları” ismindeki

kitabında bu dönemin tüm ayrıntılarını görmek mümkündür. Kitapta, Gaulis’in

izlenimlerinde hakim konu Mustafa Kemal’dir ve onun hususiyetleri hakkında pek çok

izlenimini aktarmaktadır. Verdiği bu bilgiler Avrupa’da Mustafa Kemal Paşaya duyulan

saygıyı artırmıştır.

Bu eserinde, Gaulis’in Mustafa Kemal ile ilgili şu tespiti dikkat çekicidir: “Mustafa

Kemal beklemesini bilir, hiç bir şeyi tesadüfe bırakmaz. Ağır ağır inşa eder, arada bir,

bilinçli olarak bir darbe vurur. Her olay, kendi saatinde oluşur, hatta en yakınlarına,

sırlarını tevdi ettiği kimselere bile tam fikrini açmaz. Günü gelir, o zaman, insanı baştan

başa saran, kendine özgü mantıkla, hâdiseyi koyar ortaya”400.

Altı haftalık ziyaretin ardından Berthe Gaulis, ülkesine dönerken Mustafa Kemal

tarafından Millî Mücadele’yi sonuna kadar savunacak bilgilerle donatılmıştır. Mustafa

Kemal Gaulis’e, kurulan devletin işleyişini, geleceğini, savaş sonrası dönemde

yapacaklarını kısaca anlatmıştır. Bunları anlatırken Gaulis’in ikna olmasına ehemmiyet

vermiştir. Yeni Türk devleti ile ilgili pek çok ipucu edinen Gaulis, bunları “Çankaya

Akşamları” adlı kitabında uzun uzun anlatmıştır. Bu kitaptan edindiğimiz bilgilere göre,

Mustafa Kemal Gaulis’e:

 “Politik başkent Anadolu’nun yüreğinde olacak. Avrupa’nın ve Asya’nın

temsilcileri bizlerle burada buluşacaklar, bütün diplomatik sorunlar burada ele alınacak,

iç ve dış politika burada oluşacak. Türk milletinden doğma hükümet Ankara’da

çalışacak”401 diyerek, yeni Türk Devleti’nin başkentinin Ankara olacağını belirtmek

istemiştir.

400 GAULİS, Çankaya Akşamları, s.41.
401 GAULİS, Çankaya Akşamları, s.42.

 127

Saltanat ve hilafetle ilgili olarak: “Halife, dinî lider, padişah tüm milletten saygı

görür. Şimdilik, hilâfeti ve Saltanatı yerinde bırakıyoruz, Osman ailesini yerinde

tutuyoruz, yabancı entrikası karşısında savunacağız”402 diyerek, günü geldiğinde,

saltanat ve hilafetin kaldırılacağını da ifade etmiştir.

Mustafa Kemal yine Gaulis’e; asırlardır, hilafet adına savaşan Türk ordusunun o

zamanki mücadelesini şöyle değerlendirmektedir: “Bu gün, ordu, istiklâl uğruna

savaşıyor. Türk milleti aldatılmak istemiyor. Onun müsbet gerçekleşmelere ihtiyacı var.

Boş hayaller bize çok pahalıya mal olmuştur… Ben Panislamist değilim. Bu, sömürülen

halkların kullandığı muğlâk bir formül. Biz Türküz. Hepsi bu kadar. İyi müslümanlar

olarak kalmak bize yeter. Asya için olduğu gibi, Avrupa için de töremiz aynıdır:

Dostlarımız olacaktır, tam istiklâlimizi koruyacağız, her şeyi Türk olma noktasından

göreceğiz. Bu, gerçekçi bir düşünüştür, imparatorluğu yıkan ideolojiye karşı bir düşünüş.

İttifaklar, iktidar için birer engel olmayacak, onu ufaltmayacak. Bunların birini diğerine

karşı kullanmayacağız, onlara karşı da her zaman toprak ve siyaset bütünlüğümüzü saklı

tutacağız. Devamlı dostluklar kurmanın tek yolu bu değil midir?”403.

Mustafa Kemal,Türk kadınının istikbalde alacağı yeri de şu cümlelerle ifade

etmiştir: “Kadınlarımız kurtuluşlarını gerçekten hak etmişlerdir. Bir milletin yarısının,

onun sosyal yaşayışı dışında tutulması kabul edilemez”. Mustafa Kemal, Gaulis’in de

cephelerde bizzat şahidi olduğu gibi, Türk kadınlarının erkeğin yerini alıp tarlalarda

çalışarak, cephaneler taşıyarak, siperlere kadar askerimizin savaşına ortak olmalarını

hatırlatmış404 ve bu nedenle kadınların sosyal hayatta erkekler gibi yerlerinin olacağının

işaretini vermiştir. Mustafa Kemal Paşanın Berthe ile bu sohbetinde söyledikleri sözler,

yeni Türk devletinin ileride alacağı esasları da göstermiş oluyordu.

Berthe Gaulis söz konusu kitabında Mustafa Kemal ile ilgili başka bir izlenimini de

şöyle vermektedir: “Anlattıklarındaki açıklık, çarpıcı niteliktedir, hafızalarda asıl kalan

şey kanıtlamadaki berraklık, tâbirlerdeki isabettir. Titreşimli sesinde hiçbir şiddet

belirtisi yok. Bu titreşimde çelik var, bir tuhaf ahenk var…Eserini yalnız o anlatabilir,

başkası bunu beceremez. Her kelimesi ona yeni bir hayat yaşatıyor. Bu şaşırtıcı sohbet

402 GAULİS, Çankaya Akşamları, s.42.
403 GAULİS, Çankaya Akşamları, s.43.
404 GAULİS, Çankaya Akşamları, s.43.

 128

adamının büyük güçlerinden biri, her zaman nasıl bir cevapla karşılaşacağını tahmin

etmesi. Zihnî hassaslığı muazzam, gözünden, aklından hiçbir şey kaçamaz…Başarısının

belirgin üç nedeni var: Seziş, ihtiyatlı olma, inceleme. Müşahede hassası en ileri

derecede gelişmiş, hiçbir şeyi raslantıya bırakmıyor. Kendine güveni kesin. Onun

yıldızına inanışta bundan fazlası düşünülemez, ama yine de, beklemeyi, düşmanı yorgun

düşürmeyi, kendine kalan zamanı kullanmayı biliyor”405.

Samimi bir atmosferde geçen altı haftadan sonra Berthe Gaulis’in Fransa’ya dönme

vakti geldiğinde, Mustafa Kemal 24 Aralık akşamı Çankaya köşküne Berthe Gaulis’i son

bir kez daha akşam yemeğine davet etmiştir. Mustafa Kemal, burada Berthe Gaulis’e;

barışı çok arzu ettiğini, bunun sağlanması yolunda çok uğraş verdiğini, ancak sonucu bir

türlü elde edemediğine dair görüşlerini aktarmıştır406.

Mustafa Kemal Paşa, Berthe Gaulis’e Ankara’dan hareket etmeden önce, Mareşal

Lyautey'e iletilmek üzere, 23 Aralık 1921 tarihli bir mektup da vermiştir. Bu mektupta,

Mareşal Lyautey’e istiklâl için girişilen savaşta kendilerine gösterdiği sempatiden dolayı

teşekkür edip, “…Fransa’nın Yakın Şark’ta, ananelere dayanan politikasını devam

ettirmeye taraftar olan kimseler arasında Ekselansınız birinci planda yer almış ve hiç

şüphesiz ki, yüksek müdahaleniz, terazinin bizden yana meyletmesine âmil olmuştur…”

diyerek, Ankara Antlaşması’yla Türk-Fransız ilişkilerinin müsbet neticelerini görmeye

başladıklarından duyulan memnuniyetini dile getirmiştir407.

Berthe Gaulis, Ankara’dan, Batı Cephesi üzerinden ülkesine gitmek üzere 25

Aralık’ta ayrılmıştır. 28 Aralık’ta Akşehir’de Babalık gazetesine mülâkat veren Gaulis,

bu gazete tarafından, “Türkün daha doğrusu hakkın müdafii olan Madam Golis”408 olarak

tanıtılmaktadır. Daha sonra iki gün de Konya’da kalan Gaulis, Adana’ya gelmiş, burada

kendisiyle mülâkat yapan, Yeni Adana muhabirine, Anadolu seyahatine dair izlenimleri

hakkında: “Türkleri her zamankinden daha kuvvetli ve her türlü teşkilatlarında son

derece müterakki bulduğunu” söylemiştir409. Gaulis, Adana’dan 3 Ocak 1922’de Mustafa

Kemal Paşaya gönderdiği mektubunda, kendisinden gördüğü iyi kabulden, yakınlık ve

405 GAULİS, Çankaya Akşamları, s.40.
406 GAULİS, Çankaya Akşamları, s.47-48.
407 ŞİMŞİR, Atatürk İle Yazışmalar, s.160-161.
408 Babalık, 1 Kânûn-ı sâni 1922, nr.779, s.1.
409 İkdam, 19 Kânûn-ı sâni 1922, nr.8925, s.4.

 129

itimattan çok duygulandığını dile getirerek, Beyrut üzerinden Fransa’ya geçeceğini,

ülkesine Ankara’dan götüreceği bilgilere her yerde büyük önem verildiğini belirtmiştir.

Ayrıca, Adana’da rastladığı Fransız kurmaylarından aldığı bilgilere göre, Yunan

cephesine karşı hemen bir taarruz yapmanın doğru olmadığını belirterek, Yunan

ordusunun manen bozulmakta ve yavaş yavaş parçalanmakta olduğunu ifade etmiş,

“İhtimal ki yakında beklediğiniz fırsatı elde edeceksiniz. Bugün yapacağınız bir taarruz

hem bu çözülmeyi durduracak ve hem de düşmanınızı, tehlikeye karşı koymak için, iç

mücadeleleri unutmaya yöneltecektir” demiştir. Gaulis yine bu mektubunda, İngiltere’nin

barış isteğine dair izlenimlerinin çok kuvvetli olduğunu vurgulayarak, “İngiltere her

yandan üzerinize yöneltilen saldırıları durdurabileceğinizi anladığı gün, görüşmelere

girişecektir” diye belirtmiştir. “Avrupa’daki şahsi nüfuzunuz günden güne artmaktadır.

Daima iddia ettiğim üzere, bu nüfuzunuz, şahsınıza dayanacak olan gelecek barışın en

önemli etkeni olacaktır” diyerek, Paris’e dönünce izlenimlerini kendisine aktaracağını

ifade etmiştir410.

Bu mektubundan da anlaşılacağı üzere, Berthe Gaulis, gazeteci sıfatından öte adeta

bir arabulucu gibi Mustafa Kemal Paşaya bilgiler vermektedir.

Berthe Gaulis, Anadolu’dan ayrılırken, “Le Figaro” gazetesine gönderdiği

yazısında, Mustafa Kemal hakkında şunlardan bahsetmektedir: “…İstidâd-ı fevkalâdeye

malik olan bilcümle kimseler gibi bu genç reise, her hususta bir hiss-i kablelvuku yardım

etmektedir. Başkalarının tereddüd gösterdiği yerde o, lazım gelen söz ve hareketi derhal

bulur. Kendisinin garb ve şark milletleri hakkındaki hükümleri şayan-ı hayret bir surette

doğrudur. Müşahede ve mülahazaya müstenid bu hissikablelvuku ile beraber onda öyle

bir sermaye-i ilmiyye vardır ki hiç bir meseleyi, her tarafından bakmadıkça halletmek

istemez. Müşarünileyh hakikatperesttir. Ve onun en büyük muvaffakiyeti her şeyi mesai-i

muntazama ile tedvir eylemesidir… Çankaya’daki mükâlememiz esnasında onu daha iyi

anladım. Lâkin metin muhakeme sahibi kimseler aynı zamanda en kati

muhasımlardır”411.

Berthe Gaulis, Adana’dan Beyrut üzerinden ülkesine döndükten sonra, Mustafa

410 Mehmet ÖNDER, “Atatürk’e Mektuplar”, I. Uluslararası Atatürk Sempozyumu (Açılış Konuşmaları-

Bildiriler) 21-23 Eylül 1987, Ankara-1994, s.530-531.
411 İkdam, 3 Şubat 1922, nr. 8940, s.1.

 130

Kemal Paşaya da söz verdiği gibi, Türk davası lehinde çalışmalarını sürdürmüştür. 24

Şubat 1922’de Echos de I’Islam (Sada-yı İslam) mecmuası, Berthe Gaulis tarafından

yazılan bir Ankara eki neşretmiştir. Gaulis, Anadolu’daki millî hareketi öven, Yunan

barbarlığından bahseden buradaki yazılarında, millî hareketin Türk milletinin kalbinden

doğduğunu izah etmekte ve Mustafa Kemal Paşanın millî iradeyi temsil ettiklerini beyan

etmektedir. Burada, Gaulis Mustafa Kemal Paşa hakkında şu intibalarını dile

getirmektedir: “Mustafa Kemal asla tefahur eylemez, kendisi Türk milletinin ruhu

olmuştur. O her zaman diyor ki, ben evvela memleketimin ve ahalinin kalbini zabt ve

teshire mecbur ederim. Bu zabt ve teshir vukua gelmiştir. Memleket ve milletini teshir

eden bu zat, toprağının tahlisine ve teşkilat-ı ictimaiyyeye doğru yürümektedir. Bu askerî

ve mülkî reisi, bütün vatandaşları arasında yegâne mesuldur. O, eserinin esiridir,

âşıkıdır…Mustafa Kemal Paşa, pek nadir hata eder, hiçbir şeyi tesadüfe terk etmez ve

geçen dakikaları mevkii istifadeye koymasını bildiği kadar intizarı da bilir. Kendisi

hakkında ehibbası diyorlar ki O, vaktinin kıymetini fevkalâde takdir ediyor ve paranın

kıymetini biliyor. Onun menfaattan tecerrüdü mutlaktır. Bazen haşindir. Şahsı hakkında

verilecek hükümden ziyade, yaptığı şeye ehemmiyet verir. Hem azm ve irade sahibi, hem

hissîdir…”412.

Berthe Gaulis, 2 Nisan 1922 tarihinde Mustafa Kemal Paşaya yazdığı bir mektupta

da; Türkiye ile Suriye arasındaki sınır konusunu ve gümrük meselelerini gündeme

getirerek, meselelerin çözümü yoluna gidilirse Fransız kamuoyunun daha da Türkiye

lehine çevrilebileceğini ileri sürmüş, ayrıca sulhun yakın olduğunu belirterek, Fransa’da

yetkililerle görüştüğünü ve Türkiye lehine çalışmalar yaptığını belirtmiş, yazın Türk

davası lehinde bir eser yazacağını, bunun için de Anadolu’ya yeniden gelmek istediğini

söylemiştir413. Berthe’nin mektubundan da anlaşılacağı üzere, kendisinin gazeteci

sıfatının yanı sıra, siyasî meselelerin halli için aracı olduğu da görülmektedir.

Berthe Gaulis’in bu mektubuna Mustafa Kemal Paşa, 24 Mayıs 1922 tarihli cevabî

mektubuyla; hizmetlerinden dolayı teşekkür ederek, Berthe’nin vurguladığı tali

meselelerin, Fransızların da göstereceği iyi niyet sonucu uygun bir şekilde uzlaşarak

halledilebileceğini belirtmiştir. Ankara İtilâfnâmesi’yle tekrar kurulan Türk-Fransız

412 İkdam, 17 Mart 1922, nr. 8980, s.2; Ayrıca bkz. Vakit, 3 Mart 1922, nr. 1518, s.1-2.
413 ŞİMŞİR, Atatürk İle Yazışmalar, s.196-198.

 131

dostluğunun takviyesini her iki tarafın da gözden uzak tutmamasının icap ettiğini ifade

ederek, kendisini yeniden aralarında görmekten memnuniyet duyacağını söylemiştir414.

Bunlardan başka, Berthe Gaulis, Paris’te Türkiye lehinde bir konferans vermiş,

burada şunları söylemiştir: “Geçen sene Anadolu’ya medeniyyet getirenlerin bu zavallı

memlekette yaptıkları müthiş mezalimi bizzat gördüm. Anadolu’da bütün nazarlarda

gördüğüm sabit hassasiyeti yaratan bu mezalim oldu. Şevk ve gayret cereyanını Yunanlar

bizzat elektriklendirdiler”415.

Sonuç olarak şunları söyleyebiliriz ki, Berthe Gaulis Millî Mücadele döneminde

Anadolu’ya seyahat ederek bizzat cephe ve cephe gerisindeki incelemeleri sonucunda, en

önemlisi de bu ziyaretlerinin ikisinde Ankara’ya gelerek Mustafa Kemal Paşa ile

tanışması ve sohbetleri sayesinde, Anadolu’daki mücadelenin haklılığını tam anlamı ile

anlamıştır. Olaylara vâkıf olduktan sonrada her vicdan sahibi insan gibi haklı olanı

savunmuştur. Millî Mücadele’nin Avrupa’daki kalemi olarak, bu mücadeleye hafife

alınamayacak bir destekte bulunmuştur. Yaşanan bu süreçte Gaulis’in bu faaliyetleri,

Türk-Fransız münasebetlerinin gelişmesine katkı sağlamıştır. Gaulis’in, Fransa’nın İslam

âlemi ile münasebetlerini idare etmekle vazifeli Mareşali Lyautey’e olan yakınlığı da

Türkiye-Fransa ilişkilerinin geliştirilmesine yardımcı olmuştur. Neticede Gaulis, beş

büyük Fransız gazetesinin de yazarı olması münasebetiyle, Avrupa kamuoyunun Millî

Mücadele’ye ve onun lideri olan Mustafa Kemal Paşaya olan bakışını etkilemiştir.

414 ŞİMŞİR, Atatürk İle Yazışmalar, s. 215-216.
415 Açıksöz, 7 Haziran 1922, nr. 501, s.1.

 132

3.1.3-Mustafa Kemal Paşanın Franklin Bouillon ile Temas ve Görüşmeleri

Fransa ile ilk barış denemesi, Londra Konferansı’na katılan Dışişleri Bakanımız

Bekir Sami Bey ile Fransa Başbakanı Briand arasında 11 Mart 1921’de Londra’da

imzalanan ikili anlaşma ile olmuştu416. Bu anlaşmaya göre: “Taraflar savaşa son verecek,

esirler serbest bırakılacak, Fransız ordusu Güneydoğu Anadolu ve Çukurova’dan

çekilecek, bölgedeki azınlıkların can ve mal güvenliği sağlanacak, Hatay’da Türk

çoğunluğu sebebi ile Fransa bu bölgede özel bir yönetim kuracaktı”. Ancak anlaşmadaki

iki madde Misak-ı Millî’ye aykırı idi. Bunlar: “Çukurova’da polis kuvveti kurulması bu

kuvvet içinde Fransız subaylarının da yer alması idi. İkincisi ise, Çukurova, Sivas,

Diyarbakır, Elazığ bölgelerinde yabancılara ayrıcalık verildiği takdirde, Fransa’ya

öncelik tanınacaktı”. Bu maddelerden dolayı TBMM anlaşmayı reddetmiştir417. Bekir

Sami Bey, Londra’da, İtalya ve İngiltere ile de benzer ikili anlaşmalar yapmıştı. Bu

olaylar dönüşünde istifa ettirilmesine sebep olmuş418 ve imzaladığı ikili anlaşmalar

TBMM tarafından reddedilmişti. Bunun üzerine Dışişleri Bakanı olarak, o sırada

Moskova’da Sovyet Rusya ile bir antlaşma imzalayan Yusuf Kemal Bey atanmıştır419.

Londra’da, Fransa ile yapılan ikili anlaşmanın Ankara Hükümeti’nce reddedilmesi

Ankara-Paris arası ilişkileri gerginleştirmiştir. Ancak Kilikya bölgesini elinde tutan

Fransa burada askerî ve ekonomik açıdan çıkmaza girmiştir. II. İnönü zaferinden sonra da

Fransızların burada kesin bir zafere ulaşılacağına inancı kalmamıştır. Bunların yanında

Fransa’yı en çok korkutan olay da, Moskova Antlaşmasıyla Türk-Sovyet ilişkilerinin

gelişmesi neticesinde, Anadolu’nun Bolşevik nüfuzu altına girmesiydi. Öte yandan bu

sırada Ankara Hükümeti, Yunanların yeni bir saldırı için hazırlık yaptıklarının

farkındaydı ve bu yüzden askere ihtiyaç duyulan günlerde Kilikya’daki savaşı daha fazla

uzatmak da istemiyordu420. Bu durum iki tarafın birbiriyle görüşmesini ve anlaşma yolu

bulmasını zaruri hale getiriyordu.

416 YALÇIN, Atatürk’ün Millî Dış Siyaseti, s.121.
417 Yaşar AKBIYIK, Millî Mücadelede Güney Cephesi Maraş, Atatürk Araştırma Merkezi Yay., Ankara-1999,

s.349 dipnot bilgisi.
418 YALÇIN, Atatürk’ün Millî Dış Siyaseti, s.121.
419 AKBIYIK, Millî Mücadelede Güney Cephesi Maraş, s.349 dipnot bilgisi.
420 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C-II, s. 198.

“…Fransızların da, bizimle anlaşma eğiliminde oldukları, anlaşılıyordu. Gerçi, Bekir Sami Beyin Mösyö
Briyan’la yaptığı, hükûmet-i milliyemizce gayr-i kabil-i kabul İtilâfname, reddedilmiş idiyse de, ne Fransızlar
ve ne de biz, çarpışmaları sürdürmeye istekli değildik. Bu yüzden dolayı iki taraf birbiriyle görüşme yollarını
aramaya başladı…”. Bkz. Nutuk-Söylev, C.II, s.830.

 133

Nitekim TBMM, bu gelişmeler üzerine, Fransızlar ile Bekir Sami Beyin yaptığı

anlaşmayı değiştirerek Münir Bey aracılığı ile Adana üzerinden Fransa Hükümetine bir

karşı teklif yapmıştır. Adana’da General Difieux, verdiği cevapta, böyle önemli bir

meselenin Paris’te görüşüleceğinin Fransız Hükümeti tarafından bildirildiğini söylemiş

ve bunun üzerine Münir Bey Ankara’ya dönmüştür421. Bu sırada, Fransa Devlet Başkanı

Briand bu meselenin halli için “Türk yandaşı olarak bilinen” Senato Dış İşleri

Komisyonu Başkanı Franklin Boullion’u, Ankara Hükümeti ile görüşmesi için atamıştır.

Franklin Boullion’un Türklerle anlaşma yanlısı olmasının sebebi şuydu; Franklin

Boullion, Kafkas devletleri ile birlik kurarak Bolşevik tehlikesine tampon olabilecek

Türklerle dost olmak gerektiğine inanıyordu. Aksi halde yalnız kalacak olan Türkiye’ye

Bolşevizm’in girmesinden de korkuyordu. Çünkü Boullion Müslümanların görüşlerinin

önemli olduğunu düşünüyordu. Bunun nedeni Boullion’un gelecekte Fransız askerî

gücünün yüzde otuzunun Fransa’da konuşlandırılacak Müslüman askerlerden oluşacağını

düşünmesiydi422.

Fransa’nın, Franklin Bouillon’u görevlendirmesinden sonra Bouillon yanında

Yarbay Mougin ve Binbaşı Sarrou ile birlikte 24 Mayıs 1921’de resmî olmayan

görüşmeler yapmak için Ankara’ya gitmek üzere Paris’ten yola çıkmıştır. 26 Mayıs’ta

İstanbul’a gelen423 Bouillon’un aynı gün, yanındaki Binbaşı Sarrou ile birlikte

İstanbul’dan İnebolu üzerinden Ankara’ya gelmesi için Bakanlar Kurulu kararı

çıkarılmıştır424.

3 Haziran 1921’de Fransız muhribi ile İnebolu’ya gelen Bouillon ve Sarrou,

Moskova’dan dönmekte olan Dışişleri Bakanı Yusuf Kemal Bey ile birlikte 4 Haziran'da

İnebolu'dan Ankara’ya gitmek için yola koyulmuşlardır425.

Yolda gelirken arabalarından kadın, erkek ve hatta bazen çocukların kağnı arabaları

ile cephane taşıdığını gören Franklin Boullion, Yusuf Kemal’e “Her ne zaman bir millet

421 TİH., C. II, Batı Cephesi, 4. Kısım, Kütahya, Eskişehir Muharebeleri 15 Mayıs 1921- 25 Temmuz 1921,

Ankara -1974, s.20.
422 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C-II, s. 198.
423 SARIHAN, Kurtuluş Savaşı Günlüğü… , C.III, s. 543,546.
424 SOYSAL, “Türk-Fransız İlişkileri (1921-1984)”, s.966; Atatürk’ün Millî Dış Politikası…, C.I, Belge No: 53,

s.337.
425 TİH., C. II, Batı Cephesi, 4. Kısım, Kütahya, Eskişehir Muharebeleri…, s.19 ; YAVUZ, Kurtuluş Savaşı

Döneminde Türk- Fransız İlişkileri… , s.134; Yusuf Kemal TENGİRŞEK, Vatan Hizmetinde, KB. Yay.,
Ankara-2001, s.293.

 134

böyle genci, ihtiyarı, çoluğu çocuğu ile bir işe sarılırsa onu mutlaka başarır. Geçtiğim

yerlerde gördüklerim bunu anlatıyor”426 demiştir. Böylece Franklin Bouillon, Ankara’ya

gelmeden Anadolu’daki hareketin göz ardı edilemeyeceğini idrak etmektedir.

Kastamonu’da konakladıkları sırada Kastamonu Valisi Muhittin Paşa ile görüşen

Sarrou, eskiden beri iyi tanıdığı Paşaya seyahatlerinin nedenini; Bekir Sami Beyin

imzaladığı anlaşmaya karşı ortaya sürülen tekliflerin Fransa’da hükümet çevrelerinde

kötü bir etki yaratmasına, hatta bu etkinin âdeta anlaşmayı tehlikeye sokacak bir şekil

almasına; İngilizler ile Yunanların bundan yararlanarak Fransa üzerinde bir etki yapmaya

çalışmasına bağlamıştır. Bu durumu görünce Franklin Bouillon’un Ankara’ya gelerek

durumu açıklamayı lüzumlu gördüğünü söylemiştir427.

9 Haziran’da, Yusuf Kemal Bey ile birlikte Ankara’ya ulaşan Fransız heyeti TBMM

Başkanına mahsus binaya yerleştirilmiştir428. Fransa Hükümeti, eski bakanlarından

Franklin Bouillon’u, Ankara Hükümeti’nin görüşünü almak üzere gayriresmî olarak

göndermişti. Franklin Bouillon, TBMM Başkanı Mustafa Kemal Paşanın yanında

Dışişleri Bakanı Yusuf Kemal Bey ile Fevzi Paşanın da katıldığı görüşmeler 13 Haziran

1921’de başlamıştır. Görüşmeler iki hafta kadar sürecektir429. Bu görüşmeler hakkında en

geniş bilgi Nutuk’ta verildiği için görüşmenin muhtevasını buradan vereceğiz.

Bouillon ile Türk heyeti arasında birbirlerini tanımakla geçen hususî bir mülâkattan

sonra, 13 Haziran 1921 Pazartesi günü, Büyük Millet Meclisi Başkanı Mustafa Kemal’in

Ankara istasyonundaki özel dairesinde resmî görüşmeler başlamıştır. Yapılan ilk

toplantıda, görüşmelere esas olacak bir başlangıç noktası belirlemek gereğinden söz

açılarak konuşmaya başlanmış ancak bir fikir ayrılığı ortaya çıkmıştır. Mustafa Kemal

Türk tarafı için temel noktanın Misak-ı Millî esasları olmasını isterken, Franklin

Bouillon, prensipler üzerinde tartışmanın güç olduğunu ileri sürerek, Sevr Muahedesi’nin

bir emr-i vaki olarak mevcut olduğunu söyledikten sonra, Londra’da Bekir Sami Beyle

Mösyö Briand’ın yaptıkları anlaşmayı temel saymanın ve bu anlaşmadaki Misak-ı

Millî’ye aykırı olan noktalar üzerinde tartışmanın münasip olacağını söylemiştir. Bu

teklifinde haklı olduğunu pekiştirmek için Londra’ya giden delegelerimizin Misak-ı

426 TENGİRŞEK, Vatan Hizmetinde, s.294.
427 TİH., C. II, Batı Cephesi, 4. Kısım, Kütahya, Eskişehir Muharebeleri…, s.21.
428 TENGİRŞEK, Vatan Hizmetinde, s.295.
429 Nutuk-Söylev, C.II, s.830.

 135

Millî’den söz etmediklerini ve Misak-ı Millî’nin ve Millî Mücadele’nin, değil Avrupa’da,

henüz İstanbul’da bile takdir edilmemiş olduğunu söyler430.

Mustafa Kemal, Franklin Bouillon’un ileri sürdüğü ve kabul edilmesi mümkün

olmayan bu sözlerine verdiği cevaplarda:

 “Eski Osmanlı İmparatorluğu’ndan yeni bir Türkiye Devleti vücuda gelmiştir.

Bunu tanımak lâzımdır. Bu yeni Türkiye, her müstakil millet gibi hukukunu tanıtacaktır”

dedikten sonra: “Sevr Antlaşması, Türk milleti için o kadar uğursuz bir idam kararıdır ki,

onun bir dost ağzından çıkmamasını talep ederiz. Bu görüşmelerimiz esnasında dahi Sevr

Antlaşmasının adını anmak istemem. Sevr Antlaşmasını kafasından çıkarmayan

milletlerle, güven temeline dayanan ilişkilere girişemeyiz. Bizim nazarımızda böyle bir

anlaşma yoktur. Londra’ya giden delegeler kurulumuz başkanı, bundan söz etmemiş ise

verdiğimiz talimat ve yetki dairesinde hareket etmemiş demektir. Yanlış iş görmüştür. Bu

hata yüzünden, Avrupa ve bilhassa Fransa kamuoyunda ters etkiler doğduğu görülüyor.

Bekir Sami Beyin gittiği yoldan hareket edersek, biz de aynı hatayı yapmış oluruz”431

açıklamasını yapmıştır. Mustafa Kemal daha sonra sözlerini şöyle sürdürmüştür:

“Avrupa’nın Misak-ı Millî’den haberdar olmamasına imkân yoktur. Avrupa, Misak-ı

Millî tabirini öğrenmemiş olabilir. Fakat, senelerden beri kan döktüğümüzü gören

Avrupa ve bütün dünya, şu kanlı mücadelelerin neden ileri geldiğini elbette

düşünmektedirler. Misak-ı Millî ve Millî Mücâdele hakkında İstanbul’un haberdar

olmadığına dair sözler doğru değildir. İstanbul halkı, bütün Türk milleti gibi, Millî

Mücâdeleyi bilmektedir ve ondan yanadır. Bu mücâdeleyi bilmezlikten gelen ve ona karşı

görünen şahıslarla bunlara bağlı olanlar, azdır ve milletçe tanınmaktadır”432.

Franklin Bouillon, Bekir Sami Beyin kendisine verilen talimat ve yetkisi dışında

hareket etmiş olduğu yolundaki Mustafa Kemal’in konuşması üzerine “bundan

bahsedebilir miyim?” diye kendisine sormuş, o da söylediklerini istediği yerlere bildirip

anlatabileceğini söylemiştir. Daha sonra Franklin Bouillon, Bekir Sami Beyle yapılan

anlaşmadan ayrılmamak için mazeret ileri sürerken, Bekir Sami Beyin bir Misak-ı Millî

olduğundan ve onun sınırları dışına çıkamayacağından söz etmediğini, eğer söz etmiş

430 Nutuk-Söylev, C.II, s.830.
431 Nutuk-Söylev, C.II, s.830.
432 Nutuk-Söylev, C.II, s.832.

 136

olsaydı o zaman ona göre görüşülüp gerektiği şekilde hareket edilebileceğini, ancak

şimdi durumun güçleştiğini tekrarlamış ve Fransız kamuoyunun “Bu Türkler, delegeleri

vasıtasıyla, bunu niçin dile getirmemişler de şimdi, yeni yeni meseleler çıkarıyorlar”

diyeceklerinden çekindiğini söylemiştir433.

Nihayet, uzun görüşme ve tartışmalardan sonra, Franklin Bouillon, Misak-ı Millî’yi

okuyup anladıktan sonra yeniden görüşmek üzere, toplantıların ertelenmesini teklif

etmiştir. Birkaç gün sonra tekrar başlayan görüşmelerde Misak-ı Millî’nin maddeleri

birer birer okunarak görüşme ve tartışmaya devam edilmişti. Üzerinde en çok durulan

nokta, kapitülasyonların kaldırılması ve tam istiklâlin sağlanmasını isteyen maddeler

olmuştu. Franklin Bouillon, bu meselelerin incelenmesi ve üzerinde durulması gerektiğini

ileri sürmüştür434. Bunun üzerine TBMM Başkanı Mustafa Kemal kendisine özetle şu

açıklamalarda bulunmuştur:

 “Tam İstiklâl, bizim bugün, üzerimize aldığımız vazifenin asli ruhudur. Bu vazife,

bütün millete ve tarihe karşı yüklenilmiştir. Bu vazifeyi yüklenirken, ne ölçüde

yapılabileceği üzerinde şüphe yok ki çok düşündük. Fakat sonunda vardığımız kanaat ve

inanç, bunda başarılı olabileceğimizdir. Biz böyle işe başlamış kişileriz. Bizden

öncekilerin yaptıkları hatalar yüzünden, milletimiz, sözde varsanılan istiklâline gerçekte

sahip değildi. Şimdiye kadar Türkiye’yi, medeniyet dünyasında kusurlu gösteren neler

düşünülebilirse, hep bu hatadan ve hep bu hataya boyun eğmekten ileri gelmektedir. Bu

hataya boyun eğmenin sonucu, mutlaka, memleket ve milletin bütün haysiyetini ve bütün

yaşama kabiliyetini kaybetmesine ve ondan mahrum kalmasına yol açabilir. Biz, yaşamak

isteyen, haysiyet ve şerefiyle yaşamak isteyen bir milletiz. Bir hataya boyun eğme

yüzünden bu vasıflardan mahrum kalmaya tahammül edemeyiz. Âlim, cahil, istisnasız,

milletimizin bütün ferdleri, belki işin içindeki güçlükleri tamamen kavramamış olsalar

bile, bugün yalnız bir nokta etrafında toplanmış ve fakat sonuna kadar kanını akıtmaya

karar vermiştir. O nokta, istiklâlimizin tam olarak kazanılması ve devam ettirilmesidir”435

Ayrıca şunları da eklemiştir: “Tam İstiklâl demek, elbette, siyasî, malî, iktisadî, adlî,

askerî, kültürel v.b… her alanda tam istiklâl ve tam hürriyet demektir. Bu saydıklarımın

herhangi birinde istiklâlden mahrumiyet, millet ve memleketin, gerçek anlamıyla bütün

433 Nutuk-Söylev, C.II, s.832.
434 Nutuk-Söylev, C.II, s.832.
435 Nutuk-Söylev, C.II, s.832,834.

 137

istiklâlinden mahrumiyeti demektir. Biz, bunu elde etmeden barış ve huzura

kavuşacağımız kanaatinde değiliz. Şeklen, usulen barış yapabiliriz, anlaşma yapabiliriz.

Fakat tam istiklâlimizi sağlamayacak olan bu gibi barışlar ve anlaşmalarla milletimiz

hiçbir vakit varlığına ve huzura kavuşamayacaktır. Belki, maddî mücadelesini terkederek

yıkıma sürüklenmeye razı olacaktır. Eğer, milletimiz, buna razı olsaydı, bunu kabul

edecek nitelikte bulunsaydı, iki seneden beri mücadele etmeğe hiç de lüzum kalmazdı.

Daha mütarekenin ertesinde harekete geçmemek mümkün olabilirdi”436.

Mustafa Kemal’in bu sözleri üzerine, Bouillon ciddi ve samimi olarak bazı görüşler

ileri sürmüş ve en sonunda da bunların kabulünün ve gerçekleşebilmesinin “zaman

meselesi olduğu” görüşünü belirtmiştir437.

Franklin Boullion–Mustafa Kemal Paşa görüşmelerine katılan Fevzi Paşa,

Kilikya’daki erlere ihtiyaç duyan Batı Cephesi Komutanı İsmet Paşaya çektiği telgrafta:

“…Yapılan ilk mülâkatta misak-ı millî mevzuubahs olmuş ve Franklin adem-i malûmat

beyan ederek bunun Fransız efkâr-ı umumiyesine kabul ettirmenin müşkil ve uzun

zamana mütevakkıf olduğunu ve fakat gayri mümkün olmadığını söylemiştir. Kilikya

hakkında esaslı müzakerata 16 Haziran 37(1921) Perşembe günü devam olunacaktır.

Neticesini ayrıca arz ederim efendim”438 diyerek bilgi vermektedir.

Franklin Bouillon, Mustafa Kemal ile resmî olmayan görüşmeleri sonucu, Millî

Mücadele’nin amaç ve hedefi olan Misak-ı Millî’nin ne olduğunu, dolayısıyla hangi

şartlarda Fransızlarla bir anlaşma yapılabilmesinin mümkün olacağını anlamıştır. Buna

göre Bouillon, Mustafa Kemal’in tam bağımsızlık ve kapitülasyonlar konusunda taviz

vermeyeceğini ve Londra’da yapılan ikili anlaşmanın nüfuz bölgelerine ilişkin

maddesinin kesinlikle kabul edilmeyeceğini kavramıştır. Ancak Fransa Hükümeti,

TBMM Başkanı Mustafa Kemal Paşanın razı olabileceği bir anlaşma imzalamak için

436 Nutuk-Söylev, C.II, s.834.
437 Nutuk-Söylev, C.II, s.834.
438 ATASE, (İSH), Kutu No: 1155, Gömlek No: 60, Belge No:60-2, (15/06/1337).

Erkan-ı Harbiye-i Umumiye Vekili Fevzi Paşa, yine aynı gün, Garb Cephesi Komutanı İsmet Paşaya
gönderdiği telgrafta görüşmelere dair şu bilgileri veriyordu: “1- Franklin Buyon ile yapılan son müzakerede
misak-ı millî dairesinde hukukumuzu müttefikleri nezdinde dahi muhafaza etmek taahhüdüyle ve evvelce
yaptığımız mukabil telkinat vechle bir itilâf zemini bulmuştur. Ancak Fırat nehrini takiben Raka’dan Sincar’a
doğru teklif ettiğimiz hududu kabul etmeyerek Çobanbeyli’den itibaren şimendiferin 20 kilometre cenubundan
hatta muvazi bir hududa muvafakat etmiştir. Yarın kendi kati mütalaasını bildirerek husule gelecek şekli
Paris’e yazacak ona göre müzakerat bir şekl-i resmiyyet alacaktır…”. Bkz. ATASE, (İSH), Kutu No: 731,
Gömlek No: 27, Belge No:27-2, (15/06/1337).

 138

henüz tam olarak hazır değildi. Bunun için bu görüşmeler neticesinde kati bir sonuç

alınamamıştır. Mustafa Kemal’in Franklin Bouillon’a görüşmeler esnasında dediği gibi

“Bu yeni Türkiye, her müstakil millet gibi hukukunu tanıtacaktır” sözünün fiilen daha

sağlam bir şekilde ispatlanması gerekiyordu. Nitekim TBMM’nin Sakarya’da göstereceği

başarılar Fransızların politikalarını değiştirecekti.

Bu konuyu Mustafa Kemal Paşa Nutuk’ta şu şekilde izah etmektedir: “Efendiler,

Mösyö Franklen - Buyon ile mühim ve tâli mesail üzerinde günlerce ve günlerce

müdavele-i efkârda bulunduk. Netice olarak biribirimizi fikirleriyle, hisleriyle,

meslekleriyle, anlamak müyesser oldu zannederim. Fakat, Fransa Hükümetiyle Türk

Hükûmet-i milliyesi arasında, kat’î itilâf noktaları tespit edilebilmek için biraz daha

zamanın geçmesi zarurî oldu. Neye intizar olunuyordu? İhtimal ki, Türk mevcudiyet-i

milliyesinin Birinci ve İkinci İnönü’den sonra daha büyücek bir eserle teyit edilmiş

olmasına!...”439.

Franklin Bouillon ile görüşmeler devam ettiği sırada Fevzi Paşa Batı Cephesi

Kumandanı İsmet Paşaya şu telgrafı çekmiştir: “… Bundan üç gün önce İnebolu’ya gelen

ve sekiz bin küsür sahra mermisini hâmil bulunan bir motorla iki İngiliz zabiti İnebolu’ya

geldi…İstanbul’daki İngiliz Generali Harrington’un Mustafa Kemal Paşa Hazretleriyle

temasa gelmek istediğini ve Kemal Paşa hazretleri İstanbul’a gelmezlerse Generalin

İnebolu’ya geleceğini bildirdiler. Generalin İnebolu’ya davet edilmesi muvafık olacağı

kendilerine tebliğ edildi...”440. Fransızların belirttiğimiz teşebbüsleri İngilizleri

endişelendirmiş olmalı ki, İngilizler de Mustafa Kemal ile temas kurmanın yollarını

aramaya başlamıştır. Sadece bu girişim bile Mustafa Kemal Paşanın, Franklin Boullion

ile temaslarının öneminin anlaşılmasına yetecektir.

Franklin Bouillon, kendisine sunulan önerilerin hükümeti tarafından kabulünün güç

olduğunu ve hatta kabul edilmeyeceğini söyleyerek konuşulan konuları hükümetine

bildirmek istemiştir. Ancak Ankara’dan haberleşmenin güç olduğu, Mersin veya

Suriye’ye giderek oradan telsiz telgraf ile daha kolay olacağı gerekçesiyle441 görüşmelere

439 Nutuk-Söylev, C.II, s.834.
440 ATASE, (İSH), Kutu No: 731, Gömlek No: 27, Belge No:27-2, (15/06/1337).
441 TBMM GCZ, C.2, İ: 92 13.10.1337 (1921) , Celse: 2, s. 311; TENGİRŞEK, Vatan Hizmetinde, s.296.

 139

ara verilmesini önermiştir442. Franklin Bouillon beraberinde Binbaşı Sarrou ile 25

Haziran 1921 Cumartesi günü akşamı saat dokuz buçukta Pozantı’ya müteveccihen

Ankara’dan hareket ederek443 Pozantı ve Kelebek yoluyla Adana’ya gitmiştir444.

Franklin Bouillon, TBMM Başkanı Mustafa Kemal Paşaya, Kelebek

İstasyonu’ndan 28 Haziran 1921’de çektiği telgrafta: “Hatlarınızı terk ederken Ankara’da

bana gösterilen kabulden dolayı minnettarlık duygularımı son bir kez daha

Ekselanslarına sunarım. Bana gösterilen samimiyeti unutmayacağım. Bu kabulde

ülkelerimizi geçmişte olduğu gibi gelecekte de birleştirmesi gereken bir anlayışın kesin

bir güvencesini görmekteyim. Derin saygı ve hararetli sempati duygularıma inanmalarını

Ekselanslarından rica ederim”445 demektedir.

29 Haziran’da Adana’ya varan Franklin Bouillon, bir ay buralarda kalmış ve bu süre

içinde Beyrut’a da gitmiştir. Muhtemelen Beyrut’ta Fransız Yüksek Komiseri General

Gouraud ile de görüşerek Ankara görüşmeleri hakkında bilgiler vermiştir446. Franklin

Bouillon’un bu süre içinde hükümetiyle olan temasları hakkında bir bilgiye sahip değiliz.

Ancak bu arada Yunan taarruzunun başlayarak Afyon Karahisar, Kütahya ve Eskişehir’in

düşmesi neticesinde Türk ordusu Sakarya’nın doğusuna çekilmek zorunda kalmıştır447.

Bu zor duruma düşülmesi, Fransızlarla güneyde bir anlaşma yapma zaruretini ortaya

çıkarmıştır. Nitekim bu sırada Mustafa Kemal Paşanın güneyde Fransızlarla anlaşma

sağlanması için gayretlerinin devam ettiğini görüyoruz. Temmuz sonunda Hariciye

Vekâleti Hukuk Müşaviri Münir Beyle Adana’da buluşan Franklin Bouillon’u görüşmek

üzere, Mustafa Kemal Paşa Ankara’ya davet etmiştir. Bu suretle Fransızlarla ilişkisini

sürdürme yolundaki isteğini göstermiş oluyordu. Ancak Bouillon Türk-Fransız anlaşması

hakkında Briand’ın görüşlerini almak ve Paris’te kesin anlaşma metnini hazırladıktan

sonra Ankara'ya dönmek448 bahanesini ileri sürmüştür. Bouillon’un hakikatte düşündüğü

ise Yunan taarruzunun sonucunu beklemektir.

442 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri…, s.137.
443 ATASE, (İSH), Kutu No: 669, Gömlek No: 69 , Belge No:69-1, (26/06/1337).
444 TENGİRŞEK, Vatan Hizmetinde, s.296.
445 ŞİMŞİR, Atatürk İle Yazışmalar, s.118.
446 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri…, s.137.
447 TENGİRŞEK, Vatan Hizmetinde, s.296.
448 YAVUZ, Savaşı Döneminde Türk- Fransız İlişkileri…, s. 138.

 140

31 Temmuz 1921’de İstanbul'a giden Bouillon, 1 Ağustos’ta Paris'e ulaşmıştır449.

Bouillon Paris’e, Türk karşı önerilerini de beraberinde götürüyordu. Bouillon Paris’e

gittiği ilk günlerde, Ankara Hükümeti hakkındaki izlenimlerini ve söylediklerini, Paris’te

bulunan Celâleddin Arif Beyin TBMM Başkanı Mustafa Kemal Paşaya 8 Ağustos 1921

tarihli telgrafından öğreniyoruz. Arif Bey şunları söylemektedir: “…Buraya avdet eden

Franklin Bouillon Ankara ile anlaşmak mümkün olmadığını, Ankara’nın kendisini

fevkalâde kuvvetli zanneylediğinden gayet yüksekten attığını söyleyip durmaktadır.

Korkuyorum ki bize karşı siyasetini bir dereceye kadar İngilizlere takrip eyleyen

İtalya’ya Franklin Bouillon’un sözleri üzerine Fransa da iltihak eylesin…”450.

Bu arada, Yunanların, Ankara üzerine ilerlemesi karşısında, Fransızların sonucunu

merakla bekledikleri Sakarya Savaşı’nda, Türk ordusunun zafer kazanması, “Mustafa

Kemal Paşanın dikkate alınması ve Batılı Devletler tarafından yapılan hesaplarda

unutulmaması gereken bir isim olduğunun kabullenilmesini zorunlu hale getirmişti”451.

Bu gelişmeler üzerine, Franklin Bouillon Fransız kuvvetleri tarafından Kilikya’nın

boşaltılması ve Ankara Hükümeti ile yeniden görüşme yetkisiyle hükümetince Ankara’da

görüşmelerde bulunmak üzere, görevlendirilmiştir452.

13 Eylül 1921’de İstanbul’a gelen Franklin Bouillon, heyet üyeleriyle birlikte 15

Eylül’de İstanbul’dan bir Fransız destroyeriyle yola çıkarak İnebolu’ya gelmiş ve

oradan453 20 Eylül’de Ankara’ya ulaşmışlardır454. Fransız heyetine, İstasyonda hazırlanan

daire tahsis edilmiş455 ve görüşmeler 24 Eylül’de başlamıştır. Franklin Bouillon’un bu

defa “salahiyetnamesi” vardı456. Fransız heyeti Franklin Bouillon başkanlığında Albay

449 YAVUZ, Savaşı Döneminde Türk- Fransız İlişkileri…, s. 138.
450 ŞİMŞİR, Atatürk İle Yazışmalar, s. 134-136.
451 YALÇIN, Atatürk’ün Millî Dış Siyaseti, s.108.
452 Kemal ÇELİK, Millî Mücadele’de Adana ve Havalisi (1918-1922), TTK. Yay., Ankara-1999, s. 476.

5 Eylül 1921’de İstanbul’dan Hamid Beyin Hariciye Vekili Yusuf Kemal Beye gönderdiği telgrafta, General
Pelle’ye şimdi gelen bir telgrafnameden, Franklin Bouillon’un Perşembe günü Paris’ten hareket ederek
İstanbul’da hiç kalmadan Anadolu’ya gideceği ve bu seyahatin son derece mahrem tutulması lazım geldiğini
bildirerek Pazartesinden itibaren İnebolu’ya bir torpido veya sair bir gemiyle vusulü muhtemel olduğundan
bunun için tedbir alınmasını istemiş ve Bouillon’u İstanbul’da göreceği için, ona bir şey söylemek icab ederse
hemen bildirilmesini, istemiştir. Bkz. ATASE, (İSH), Kutu No: 1110 , Gömlek No: 57, Belge No:57-
1(05/09/1337).

453 ÇELİK, Millî Mücadele’de Adana…, s. 476.
454 HATEMİ, Mareşal Fevzi Çakmak ve Günlükleri, C.II, s. 829; Anadolu’da Yeni Gün, 22 Eylül 1921, nr. 19-

332-719, s.1.
455 Anadolu’da Yeni Gün, 22 Eylül 1921, nr. 19-332-719, s.1.
456 TENGİRŞEK, Vatan Hizmetinde, s.297.

 141

Mougin ve Albay Sarrou’dan oluşmakta457, Türk heyeti ise Dışişleri Bakanı Yusuf Kemal

Bey, Malta’dan yeni dönen Ali Fethi Bey ve Münir Beylerden meydana gelmektedir.

Mustafa Kemal Paşa ise dışarıda kalarak hakem rolü üstlenmiş ve yapılan görüşmelerde

ihtilâflı konuların çözümü için Bouillon ile de görüşerek anlaşmazlık konularının çözümü

için bir orta yol bulmaya gayret etmiştir458.

24 Eylül’de başlayan ve üç hafta süren görüşmelerde; kapitülasyonlar, Türkiye’nin

güney sınırları ve azınlıklar konularında yine görüş ayrılıkları ortaya çıkmıştır459.

Franklin Bouillon, kapitülasyonlar ve azınlıkların hukuku konusunda Yusuf Kemal Beyin

Misak-ı Millî şartları çerçevesindeki görüşlerini kabul etmeye yanaşmayarak, “Siz

kapitülasyonları kaldıracağınızı mı aklınızdan geçiriyorsunuz” demiş, buna karşı Yusuf

Kemal Bey de: “Millî mücadele arazi için yapılmıyor, Osmanlı topraklarının dörtte

üçünü oralardaki halkın iradesine bıraktık. Biz ancak istiklâl için mücadele ediyoruz.

Zaman zaman sert meclis dediğiniz Büyük Millet Meclisi kapitülasyonların kalktığının

devletlerce kabulünü görmedikçe kılıcını kınına koymaz” cevabını vermiştir. Bunun

üzerine görüşmeler kesilmiş ve üç gün Yusuf Kemal Bey, hasta olduğu özrüyle evden

çıkmamıştır460.

Bu arada Ali Fethi Okyar bir anlaşma zemini oluşması için Misak-ı Millî’ye aykırı

olarak, azınlıkların hukuku konusunda yeni bir formül geliştirmiş ve Bakanlar Kurulu da

bunu uygun görmüştür. Ancak Yusuf Kemal Beyin buna yanaşmayarak istifa etmek

istemesi üzerine, Mustafa Kemal, Yusuf Kemal Beyden yana tavır koyarak ona Ali Fethi

Beyin murahhaslıktan çekmelerini söylemiştir. Mustafa Kemal bu durumu meclise

arzetmiş, tepki gösteren meclis, azınlıkların hukuku konusunda Misak-ı Millî’nin altıncı

maddesinde yazılı olduğu şeklin haricinde bir anlaşmanın kabul edilmemesi talimatını

vermiştir461.

Ali Fethi Bey murahhaslıktan çekildikten sonra tekrar başlayan görüşmelerde,

Franklin Bouillon kapitülasyonlar ve azınlıklar hukuku konusundaki Türk önerilerini

457 TANSEL, Mondros’tan Mudanya’ya Kadar, C.IV, s. 52.
458 TENGİRŞEK, Vatan Hizmetinde, s.296; YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri… ,

s. 141.
459 ÇELİK, Millî Mücadele’de Adana…, s. 476.
460 TENGİRŞEK, Vatan Hizmetinde, s.297.
461 TENGİRŞEK, Vatan Hizmetinde, s.297-299.

 142

hükümetine bildirmiş ve kabul edilmesi talimatını almıştır462. Ancak görüşmelerde

yukarıda da belirttiğimiz gibi esas anlaşmazlık konularından birisi güney sınırlarımızın

belirlenmesi konusunda ortaya çıkıyordu. Bouillon güney hududu olarak Bekir Sami

Beyin Londra’da kabul ettiği anlaşmanın haricinde bir şeklin kabul edilmesinin mümkün

olmadığını ileri sürmekteydi. Buna karşı Yusuf Kemal Bey pek çok kez Bekir Sami

Beyin orada imzalamış olduğu tüm anlaşmaların meclis tarafından reddedilmiş olduğunu

ileri sürse de Bouillon hükümetinin de talimatıyla hiçbir şekilde kabule

yanaşmamaktaydı463.

Görüşmeler bu şekilde devam ederken, Mustafa Kemal Paşa da gelişmeleri

yakından takip etmekteydi. Mustafa Kemal’in düşüncesi güney sınırı konusunda

Bouillon’un isteklerinin zaruretten dolayı kabul edilmesinden yanaydı. Nitekim Mustafa

Kemal Paşa cephede olan İsmet İnönü’ye güney sınırı konusunda görüşlerini sormuş ve

ondan: “Adana’yı ve Antep’i kurtarmak esastır. Ondan sonra kurtarılabilecek olanları

kurtarıp, anlaşmayı yapmamız ve Fransız cephesinden boşalmamız lazım. Oradaki

kuvvetlere ihtiyacımız var. O bölge halkından muharebede her türlü istifade etmeye

ihtiyacımız var” cevabını almıştır. Mustafa Kemal Paşa da cevaben: “ben de aynı surette

düşünüyorum” 464 diyerek kendisiyle aynı fikri taşıdığını belirtmiştir.

Mustafa Kemal sınır konusunda diretilirse Fransa ile anlaşma yapmanın mümkün

olmayacağını anlamıştır. Mecliste Fransızlarla yapılacak anlaşma hakkında bilgi

verirken, Bouillon ile yaptığı bir görüşmede onun; hudut meselesi hakkındaki Türk

heyetinin itirazlarını Briand’a yazdığını ve Briand’dan aldığı talimata göre “Bu hudut

meselesini kabul ettiremediğiniz takdirde vazifeniz avdet etmektir” cevabını aldığını,

buna karşı hiçbir şey yapamayacağını kendisine beyan ettiğini, anlatmıştır465.

Neticede sınır konusu Fransızların istediği şekilde çözümlenecektir. Yukarıda

belirttiğimiz gibi güney sınırı konusunda Misak-ı Millî’ye aykırı bir taviz verilmek

istenmemiş ise de, Yusuf Kemal Beyin; “Sovyetlerle muahededen sonra Avrupa’ya da

Fransa tarikiyle bir pencere açmaya şiddetle muhtaç olduğumuz için zaruri kabule

462 ÇELİK, Millî Mücadele’de Adana…, s. 476.
463 TENGİRŞEK, Vatan Hizmetinde, s.299.
464 İNÖNÜ, İsmet, Hatıralar (Yayına Hazırlayan: Sabahattin Selek), Bilgi Yayınevi, 1. Kitap, Ankara-1992, s.

278.
465 TBMM GCZ, C.2, İ: 96 18.10.1337 (1921) , Celse: 2, s. 363.

 143

mecbur olduğumuz için zaruri kabule mecbur olduk”466 şeklinde hatıralarında belirttiği

gibi, Fransızlarla anlaşılmıştır. Böylelikle 11 Mart 1921 tarihli Bekir Sami-Briand

Anlaşması sınırı ufak tefek değişiklikler dışında olduğu gibi kabul edilmiştir467.

 Neticede çok zorlu ve çetin geçen müzakereler sonunda, bir uzlaşmaya varılmış ve

20 Ekim 1921 tarihinde Ankara İtilâfnâmesi, Yusuf Kemal Bey ile Franklin Bouillon

arasında imza edilmiştir468.

 Fransızlarla anlaşmanın sağlanabilmesi için Türkiye’nin güney sınırında

İskenderun ve Hatay ile birlikte, burada yaşayan çok sayıda Türk’ün Misâk-ı Millî

sınırları dışında kalması kabul edilmekle birlikte, bu anlaşma ile siyasî, iktisadî, askerî

vb. hiçbir alanda istiklâlden hiçbir şey feda edilmeksizin vatan topraklarının değerli

parçaları Fransız işgalinden kurtarılmış469, böylece bu cephedeki kuvvetlerden ve

kaynaklardan Batı Cephesinde yararlanmak mümkün olmuştur.

 Bu antlaşmanın siyasî sonuçları da çok önemlidir. Çünkü bu antlaşmanın

imzalanmasıyla İtilâf Devletleri siyasî cephesinde bir gedik açılmış, yeni Türk

Devleti’nin siyasî varlığı ve Türk Millî dâvasının haklı olduğu ilk defa olarak İtilâf

Devletlerinden birisi olan Fransızlar tarafından kabul edilmiştir470. Böylelikle Moskova

ve Kars Antlaşmalarından sonra, Sovyet Rusya’nın büyük tepkisine rağmen Ankara

İtilâfnâmesi’nin de imzalanmasıyla, her iki blok arasında Ankara Hükümeti’nin siyasî

gücü artmıştır.

Franklin Bouillon Ankara İtilâfnâmesi’nin imzalandığı gün, Fransa Meclisi’ne

466 TENGİRŞEK, Vatan Hizmetinde, s.299.

Yusuf Kemal Bey, bu meseleyi hatıralarında şöyle anlatır: “Fevzi Paşa cenupta Türkiye’nin tabiî hududunun
Âsi nehrinin dirseğinden Fırat’ın dirseğine çekilecek bir müstakim hattı ve oradan Fırat’ı takip ederek aşağıda
Musul vilâyetini bizde bırakarak İran hududuna ulaşan hudut olduğunu söylerdi. Tabiî ben de bu fikirde idim.
İtilafname ile çizilen hududun Türkiye için zorla kabul edilmiş olduğunu o hududun cenubunda kalan Türk
toprakları ve halkı bizim için asla unutulmayacak, bir gün Türkiye’ye geri gelecek aziz memleketler olduğunu,
bunu Türk çocuklarının mukaddes bir vazife bileceklerini defaatle Franklin Bouillon’a söylemekten geri
kalmadım”. Bkz. Aynı eser, s.299-300.

467 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri…, s. 144.
468 ATASE, (İSH), Kutu No: 1239 , Gömlek No: 90 , Belge No:90-1 , (21/10/1337).
469 Nutuk-Söylev, C.II, s.834.
470 Nutuk-Söylev, C.II, s.834.

Franklin Bouillon Ankara’da iken Fransa’dan silah satın alınması konusunda gelişmeler şöyleydi: “Mustafa
Kemal, Ankara Anlaşması’nın imzalanmasından bir gün önce, 19 Ekim 1921’de, Franklin Bouillon’a silah,
cephane gibi savaş malzemesi sipariş edecektir. Bu arada, 20 Eylül’de, Gabriel de Lesta adında bir Fransızla
Anadolu’ya 30.000 tüfek satması yolunda bir kontrat imzalanmış, yine bir başka Fransız 35.000 İngiliz tüfeği
satmayı teklif etmiş, ayrıca 14 Ekim 1921’de bir Fransız şirketiyle Türklere 100.000 Alman Mauser tüfeği
satması için bir anlaşma yapılmıştı. Takibeden aylarda ise bu silahların teslim edildiği sanılmaktadır”. Bkz.
YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri…, s.141.

 144

sunmak üzere antlaşmanın imzalı bir suretini alarak otomobille İnebolu’ya hareket etmiş

ve oradan bir Fransız torpidosu ile İstanbul’a 22 Ekim’de ulaşmış, burada az müddet

durup, “şark sürat katarına” binerek Paris’e hareket etmiştir471. 28 Ekim 1921’de Paris’e

varan Franklin Boullion aynı gün Fransız Cumhurbaşkanı tarafından kabul edilmiştir472.

Ankara Antlaşması gereği, Fransız askerî birliklerinin iki ay zarfında Adana

Vilayetini (Kilikya) tahliye etmeleri gerekmekteydi473. Ankara Antlaşması’nın bu

hükmünün uygulanmasına nezaret etmek için 13 Kasım 1921’de Paris’ten hareket ederek

19 Kasım’da Adana’ya gelen Franklin Bouillon474, hükümetinin bu konudaki talimatını

beklerken, Dışişleri Bakanı Yusuf Kemal Bey kendisinden, Fransız askerî birliklerinin

çekilirken Ankara Hükümeti’ne bırakılacağı söz verilen askerî malzemenin akıbetini

sormuştur. Ayrıca, askerî malzeme almak üzere Paris’e giden Türk heyetine çelişkili

cevaplar verilmesinden de şikâyetçi olmuştur. Daha önce vermiş olduğu sözleri

gerçekleştirememenin rahatsızlığını çeken Franklin Bouillon, “Kilikya’ya ilişkin

sorunları ve ilerde yapılacak barış görüşmelerinde ortaya çıkabilecek tartışma

konularını görüşmek üzere Mustafa Kemal’i konuyla ilgili bakanlarla birlikte Konya’ya

davet” etmiştir475.

8 Aralık 1921 günü Mustafa Kemal Paşa ve Dışişleri Bakanı Yusuf Kemal Bey,

Franklin Bouillon ile görüşmek üzere Batı Cephesi Karargâhı Akşehir’e hareket

etmişler476 ve 12 Aralık’ta Akşehir’de başlayan görüşmeler 15 Aralık’a kadar

471 Vakit, 24 Teşrîn-i evvel 1921, nr.1391, s.1.
472 Hakimiyet-i Milliye, 1 Teşrîn-i sâni 1921, nr.340, s.1.
473 Hakimiyet-i Milliye, 21 Kânûn-ı evvel 1921, nr.384, s.1.
474 Vakit, 13 Teşrîn-i sâni 1921, nr.1411, s.1; SARIHAN, Kurtuluş Savaşı Günlüğü…, C.IV, s.142,152.

Ermenilerin en büyük korkusu, Fransız askerleri bölgeyi terk ettikten sonra Türklerin kendilerinden intikam
alacakları idi. Nitekim Franklin Bouillon’u Kasım ayı sonuna kadar Adana’da en çok meşgul eden sorun,
Ermenilerin bu korkusunu yenmeye çalışarak Çukurova’yı terk etmelerinin önüne geçmekti. Bouillon
Adana’da Ermeni ileri gelenleriyle pek çok toplantılar yaparak onlara, Türk Fransız İtilâfnâmesiyle, kabul
olunan genel affın tam olarak uygulanacağını, can ve mallarının emniyette olacağını, Ankara Hükümeti’nin bu
konuda samimi olduğunu belirtmiş, Çukurova’yı terk etmemelerini, gidenlerin de geri dönmesini söylemişse de
Ermenilerin korkusunu giderememiş ve Ermeniler Çukurova’yı Fransızlarla birlikte terk etmişlerdir. Bkz.
SARIHAN, Kurtuluş Savaşı Günlüğü… , C.IV, s. 156,159,168.

475 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri… , s. 156.
476 ORBAY, Cehennem Değirmeni Siyasi Hatıralarım, C.II, s.70; HATEMİ, Mareşal Fevzi Çakmak ve

Günlükleri, C.II, s.848.(Fevzi Çakmak 7 Aralıkta Ankara’dan gittiklerini yazmaktadır), Z. Sarıhan ve U.
Kocatürk, Mustafa Kemal ve Yusuf Kemal Beyin 8 Aralıkta Ankara’dan hareket ettiklerini yazmaktadırlar.
Bkz. SARIHAN, Kurtuluş Savaşı Günlüğü…, C.IV, s.180; KOCATÜRK, Atatürk ve Türkiye Cumhuriyeti
Kronolojisi… ,s.302.

 Meclis ordumuzun hareketsiz kalışından şikayetçi, ana sorun Yunanı batı Anadolu’dan atmak, bunun içinde
Fransız askeri yardımına şiddetle ihtiyacımız vardı, “ …Öğleden sonra, mecliste idik. Mustafa Kemal Paşa üç
saat süren nutku ile….7 Aralık günü mecliste gizli oturum yapıldı. Mustafa Kemal ve Fevzi Paşalar askerî

 145

sürmüştür477. Franklin Bouillon’un yanı sıra Fransız heyeti Albay Mougin ve Albay

Sarrou’dan oluşmuş, bu görüşmeleri bizzat Mustafa Kemal Paşa idare etmiş ve Yusuf

Kemal Bey ile İsmet Paşa da görüşmelere katılmışlardır478.

Görüşmelerde ele alınan asıl mesele, Yunanların batı Anadolu’dan atılabilmesi için

Türk ordusunun silah ihtiyaçlarının karşılanmasıdır. Bu görüşmelerde Fransızların

Kilikya’yı terk ederken hibe şeklinde bırakacakları askerî malzemenin yanında

Fransa’dan satın alınacak askerî malzeme konusu görüşülmüş ve Franklin Bouillon’a

birçok sipariş verilmiştir479.

Bu konulardan ayrıca, Boğazlar, azınlıkların geleceği, kapitülasyonlar, İzmir ve

İstanbul'un boşaltılması gibi konular da görüşmelerde ele alınan ciddi meselelerdir480.

vaziyet hakkında izahat verdiler. Mebusların çoğu, ordunun epeydir hareketsiz kalışından şikâyetle, ne zaman
taarruza geçebileceğini merak ediyorlardı. Bu konuda verilen izahattan mutmain olamayanların itirazları
yükseldi. Münakaşalar oldu. Nihayet Mustafa Kemal Paşa, Fransız devlet adamı Franklen Buyyon ile
Konya’da buluşmak üzere harekete karar verdi. Yusuf Kemal Bey de beraber gidecekti”. Bkz. ORBAY,
Cehennem Değirmeni Siyasi Hatıralarım, C. II, s.69.
Franklin Bouillon, Adana’dan 11 Aralıkta ayrılmıştı. Bkz. YAVUZ, Kurtuluş Savaşı Döneminde Türk-
Fransız İlişkileri… ,s. 157.

477 HATEMİ, Mareşal Fevzi Çakmak ve Günlükleri, C.II, s.849.
Fevzi Paşa, günlüğünde: 12 Aralık 1921’de Akşehir’de Mustafa Kemal Paşanın Franklin Bouillon ile
görüştüğünü, Bouillon’un Akşehir’den 15 Aralık’ta ayrıldığını yazmaktadır. Buna göre görüşmelerin 15
Aralık’a kadar sürdüğünü söyleyebiliriz. Bkz. HATEMİ, Mareşal Fevzi Çakmak ve Günlükleri, C.II, s.849-
850.
Ali İhsan (Sabis) Paşa, Franklin Bouillon’un 13 Aralık 1921 Pazartesi günü Akşehir’e gelerek Mustafa Kemal
Paşa ve Hariciye Vekili Yusuf Kemal Bey ile görüştüğünü, yazmaktadır. Bkz. Ali İhsan SÂBİS, İstiklâl Harbi
ve Gizli Cihetleri, C.V, Nehir Yay., İstanbul-1993, s.343.
“Yeni görüşmeleri …Akşehir'de cereyan edecektir. Tekrar buluşma bundan daha samimi olamazdı: Bu defa da
konyak su gibi akacaktır ve şölen, Fransız heyetindeki Albay Mougin’in ifadesine inanmak gerekirse, bazen bir
valsle süslenerek gecenin geç saatlerine kadar uzanacaktır. Eğer, Kilikyalı Hıristiyanlar, Mersin limanında
kendilerini Suriye’deki kamplara götürülecek vapuru beklerken Franklin-Bouillon’un Mustafa Kemal’le vals
yaptığını bilselerdi kim bilir ne kadar kızarlardı”. Bkz. Paul DUMONT, Mustafa Kemal, (Çeviren: Zeki
Çelikol), KB. Yay., Ankara-1998, s. 108-109.

478 Mehmet ARİF, Ayıcı Arif’in Anıları Anadolu İnkılâbı Millî Mücadele Anıları (1919-1923), (Yayına
Hazırlayan: Bülent Demirbaş), Arba Yay., İstanbul-1992, s. 80 ; İNÖNÜ, Hatıralar , 1. Kitap, s. 278.
İsmet İnönü, Akşehir’e gelişlerinin nedenini şöyle anlatmaktadır; Ankara’daki görüşmelerde Mustafa Kemal
Paşa ile Franklin Bouillon arasında çok iyi dostluk hasıl olduğunu, Franklin Bouillon’un kendisini tanımak
istediğini ve buna ehemmiyet verdiğini bu yüzden cepheye gelerek Mustafa Kemal Paşanın tanıştırdığını ve
onları cephede misafir ettiğini, buradaki görüşmelere kendisini de iştirak ettirdiklerini, yazmaktadır. Bkz.
İNÖNÜ, Hatıralar, 1. Kitap, s. 278.

479 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri… , s. 157; DUMONT, Mustafa Kemal, s.
109.
“Filvaki Fraklin Bouillon Anadolu’dan dolu bir sipariş listesiyle ayrılacaktır: Otomatik tüfekler, cephane,
makineli tüfekler, uçaklar, telsiz cihazları, el bombalan, kamyon, kamyonet, araba lâstikleri, üniforma ve azık
torbaları... İyi savaşmak için gerekli ne varsa. Türkiye ödeyecek midir? Briand’ın elçisi, Kilikya gümrüklerinin
gelirine ve Rus altınlarına güvenmektedir. Bu arada Kemalistler bağış olarak 10.000 üniforma, cephanesiyle
beraber 10.000 mavzer, 2000 at, 10 Breguet uçağı ve Adana telgraf istasyonunu alırlar. Güzel bir örnek”. Bkz.
DUMONT, Mustafa Kemal, s. 109.

480 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri… , s. 157; DUMONT, Mustafa Kemal,
s.109.

 146

Görüşmelerle ilgili olarak, Mustafa Kemal Paşa 13 Aralık 1921 tarihinde

Bayındırlık Bakanlığına gönderdiği bir yazıda şöyle demektedir:

“Mösyö Franklin Bouillon’la yaptığımız görüşmede 200 adet vagon verilmesini
istedik. Konya’dan ileriye gönderilmemek üzere günde vagon başına 250 kuruş ücret
verilmesi kararlaştırıldığı, bununla beraber bu miktarın çoğaltılması için dönüşünde
gereken girişimlerde bulunup sonucu bildireceğini söyledi.

Ray ve diğer malzemeler için de aynı şekilde söz verildi. Kömür meselesi için Ereğli
kömürlerinden de faydalanılacağını ve bu kömürlerin Zonguldak'tan Fransız gemileriyle
Mersin’e gönderilmesi halinde limanların herhangi bir taarruzda bulunamayacağını, bu
mesele için İstanbul'da bir yetkili ile Hamit Bey arasında bir görüşme sağlanması
kararlaştırılmış bulunduğundan Société Naval L’ouest’in adamını bu iş için Mersin’den
İstanbul’a hareket ettiğini söyledim. Zonguldak kömürlerinin bu yolla nakliyatını
sağlamak için İstanbul'da Hamit Beye derhal bir telgraf çekilebilir.

Mösyö Franklen Buyyon, demiryolları sorunlarının çözümlenmesi ve görüşmeleri
için Doğu konferansında bulunan Mühendis Fahri Beyin Fransa’ya gönderilmesini
tavsiye etmekte olduğundan bu husus da tespit edilerek kendisinin getirilmesine şimdiden
teşebbüse girmek gerekir”481.

Akşehir’de olan bu görüşmelere dair gazetelerden bir bilgi edinemiyoruz. Ancak,

gazete haberlerine göre Yusuf Kemal Bey ile Franklin Bouillon’un 15 Aralık’ta

Konya’da görüşme yaptıklarına dair bilgiler bulunmaktadır. Ayrıca Bouillon’un da

Konya’da Yusuf Kemal Bey ile görüşmeleri hakkında demeci vardır. Akşehir’de

görüşme yaptıklarına göre ayrıca bir de Konya’da görüşme yapmaları pek mantıklı

gelmemektedir. Bouillon maiyetiyle beraber, Akşehir’den Adana’ya gitmek üzere 15

Aralık’ta ayrılmıştır. Yusuf Kemal Beyin Konya’ya kadar onlarla giderek oradan

uğurlamış olması da mümkündür. Bu durumda Akşehir temasları gizli kalmak üzere

yapılmış, Bouillon da Mustafa Kemal ile görüşme yaptığını bilerek saklamıştır. Büyük

Taarruz öncesinde, özellikle Türk ordusunun ihtiyacı olan askerî malzemenin sağlanması

hakkında da görüşülmesi bu durumu gerektirmiştir. Ayrıca o tarihte Frunze’nin de

Ankara’ya gelmesi ve Türk Fransız dostluğundan Sovyet Rusların büyük endişe duyması

da bu görüşmelerin gizli tutulmasına sebep olan en önemli faktördür.

18 Aralık’ta Adana’ya gelen Bouillon, Dışişleri Bakanı Yusuf Kemal Bey ile

Konya’da yaptığı görüşmeler hakkında, Anadolu’da Yeni Gün muhabirine, İtilâfnâmenin

tatbikine ait esaslarda TBMM Hükümeti’yle tamamıyla hemfikir olduklarını bir kez daha

bu görüşmelerin gösterdiğini, cüziyyâta muhtasar bulunan nazarî ve zahirî ufak tefek bir

481 TİH., İdarî Faaliyetler, C. VII, Ankara - 1975, s.203.

 147

iki ihtilafın tamamen izale edildiğini, TBMM Hükümeti’nin samimiyetinden ve

dostluğundan kendisi ve hükümetinin en ufak bir şüpheleri bulunmadığını söylemişti482.

Görüldüğü gibi, Bouillon, Akşehir temaslarından ve Mustafa Kemal’den hiç

bahsetmemektedir.

Vakit gazetesinde, Yusuf Kemal Beyin 14 Aralık’ta Konya’ya gitmek üzere

Ankara’dan ayrılması hakkında; “Konya’da Bouillon ile Adana vilayetinin tamamıyla

tahliye edilmesi ve İtilâfnâmenin tatbiki münasebetiyle iki recülü hükümet arasında

mühim müzakerat cereyan edecektir” denilmekteydi483. Oysa, yukarıda da söylediğimiz

gibi, Yusuf Kemal Bey, Mustafa Kemal Paşa ile 8 Aralık’ta Akşehir’e gitmek üzere

Ankara’dan ayrılmışlardır.

16 Aralık 1921’de Mustafa Kemal Paşa, Yusuf Kemal ve Arif Beyler Akşehir’den

trenle Çay istasyonuna gelmişlerdi. Burada kendilerini karşılayan Ali İhsan (Sabis) Paşa

ile kısa bir süre görüşmüşler ve daha sonra otomobille Ankara’ya hareket etmişlerdi. Ali

İhsan Paşa ile bu kısa görüşmelerinde, Akşehir temaslarına da değinmiş olacaklar ki, Ali

İhsan Paşa hatıralarında “Franklin Bouillon’dan birçok vaidler almışlar” demektedir484.

18 Aralık sabahı Mustafa Kemal ve Yusuf Kemal Beyler Ankara’ya gelmişlerdir485.

Mustafa Kemal Ankara’ya geldiği gün Rauf Orbay’ın hatıralarında yazdığına göre,

kendisine Franklin Bouillon’la mülâkatlarından memnun olduğunu söylemiştir486.

Anadolu’da Yeni Gün gazetesi ise, Mustafa Kemal’in Ankara’ya döndüğüne dair bir bilgi

vermeyip, sadece Yusuf Kemal Beyin, Konya’da Bouillon ile görüşüp döndüğüne dair

bilgiler vermiştir. Bu durum da, Mustafa Kemal Paşa ile birlikte cepheye giderek

Akşehir’de Bouillon ile görüştüklerinin saklandığını, sadece Yusuf Kemal’in Konya’da

görüşmeler yaptığı bilgisinin ajanslara verildiğini ortaya çıkarmaktadır487.

482 Anadolu’da Yeni Gün, 20 Kânûn-ı evvel 1921, nr.369-756, s.1.

Anadolu’da Yeni Gün, Franklin Bouillon’un Konya görüşmelerine dair ayrıca şu haberi de veriyordu:
“İtilâfnâmenin tatbikine ait mülahazatta her iki tarafta tamamen mutabık kalmıştır. İtilâfnâmenin Avrupa ve
özellikle İngiltere’de öyle zan ve işaa edilmiş olduğu gibi ortaya konulandan başka gizli hiçbir maddesi yoktur.
Binaenaleyh Konya’da yapılan mülâkatta tarafeyn mutabık ve İtilâfnâmenin tatbikine tamamen samimi
kalmışlardır”. Bkz. Anadolu’da Yeni Gün, 19 Kânûn-ı evvel 1921, nr.368-755, s.1.

483 Vakit, 16 Kânûn-ı evvel 1921, nr.1443, s.1.
484 SÂBİS, İstiklâl Harbi ve Gizli Cihetleri, C.V, s.343.
485 ORBAY, Cehennem Değirmeni Siyasi Hatıralarım, C. II, s.70 ; Anadolu’da Yeni Gün, 19 Kânûn-ı evvel

1921, nr.368-755, s.1.
486 ORBAY, Cehennem Değirmeni Siyasi Hatıralarım, C. II, s.70.
487 Anadolu’da Yeni Gün, 19 Kânûn-ı evvel 1921, nr.368-755, s.1.

 148

Ankara İtilâfnâmesi mucibince 2 ay zarfında tahliye bitmiş olacaktı. Hakimiyet-i

Milliye, Fransızların 20 Aralık’ta Adana’nın içinden Fransız askerlerinin tahliye

ettiklerini duyuruyor ve daha sonra Fransızların tahliye edecekleri bölgelerin tarihlerini

veriyordu. Buna göre, Fransızlar, 24 Aralık’ta Osmaniye, 27 Aralık’ta Tarsus, 30

Aralıkta Antep, 4 Ocak’ta Dörtyol ve Mersin’den çekilecek İtilâfnâme mucibince tahliye

tamamlanmış olacaktı488.

22 Aralık’ta Adana’dan ayrılan Franklin Bouillon, Mersin üzerinden489 İstanbul’a

gelmiştir ve 27 Aralık 1921’de İstanbul’dan Paris’e gitmek üzere ayrılırken, Mustafa

Kemal Paşaya gönderdiği telgrafta: “Türk toprağından ayrılırken, ülkelerimizin ve dünya

barışının yararına Akşehir’de yeniden görüşmeler yapmış olmamızdan büyük hoşnutluk

duyduğumu Ekselanslarına son bir kez daha şahsen bildirmek isterim. Bu görüşmelerin

tam bir itimad içinde geçmiş olması, benim çabalarımın arzu edilen sonuca ulaşacağının

bir teminatıdır. Duygularımı Sayın Başvekile ve Hükümet üyelerine iletmenizi diler ve

pek içten dostluk teminatımı yenilerim Ekselans” demiştir490.

Paris’e dönen Franklin Bouillon, Dışişleri, Maliye ve Harp Bakanlıkları’nda

girişimlerde bulunarak, Türkiye’ye verilecek askerî malzemelerin bir an önce sağlanması

konusunda onları ikna etmeye çalışmıştır491.

Franklin Bouillon’un bu temaslarının etkili olduğu anlaşılmaktadır. Nitekim Paris’e

dönmesini takip eden günlerde ilk olarak aşağıda verdiğimiz askerî malzemeler

alınabilmiştir. Akşehir görüşmelerinin ilk sonucu, Fransızlar Adana’yı terk ederken

bıraktıkları askerî malzemelerdir ve bunlar Fransızlardan mubayaa olarak alınmıştır.

10089 adet tüfek, 1505 sandık mermiyi satın alma olarak bize bırakmışlar, bunlardan ayrı

da 10 adet tayyare, 10 adet hangar, 4 adet yedek motor ve 3 telsiz istasyonunu da hibe

olarak bırakmışlardır492. Ankara İtilâfnâmesi ve sonrasındaki Akşehir görüşmeleri,

Fransa’nın bu yardımından daha önemli olarak, Fransız şirketlerinden silah ve cephane

satın alınmasına zemin hazırlamıştır493. Nitekim Bouillon da Fransa’ya gidince bu yolda

488 Hakimiyet-i Milliye, 21 Kânûn-ı evvel 1921, nr.384, s.1.
489 ATASE, (İSH), Kutu No: 1112, Gömlek No: 10, Belge No: 10-1, (22/12/1337).
490 ŞİMŞİR, Atatürk İle Yazışmalar, s.164.
491 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri… , s. 157.
492 Kâzım ÖZALP, Millî Mücadele (1919-1922), C.I, TTK. Yay., Ankara-1988, s. 221.
493 Alptekin MÜDERRİSOĞLU, Kurtuluş Savaşının Malî Kaynakları, Atatürk Araştırma Merkezi Yay.,

Ankara-1990, s.555.

 149

çalışacaktır. Fransa’nın Türklere vermeyi taahhüt ettiği diğer askerî malzemeler de ileriki

aylarda İskenderun limanından Türklere teslim edilecektir494.

494 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri… , s. 157-158.

 150

3.1.4- Mustafa Kemal Paşanın İzmit ve Adapazarı’nda Fransız Yazarı Claude

Farrère ile Görüşmeleri

Claude Farrére Fransa’da “Türk Dostu” olarak tanınan ve adı Pierre Loti’ye eş

tutulan495 dünyaca tanınmış Fransız bir yazardır496. Pierre Loti’nin, Fransız sefarethanesi

bünyesindeki Vautour gemisinin kaptanı olarak İstanbul’da bulunduğu 1903-1905 yılları

arasında, Claude Farrére de aynı gemide zabit olarak görev yapmıştır. Farrére,

Vautor’daki bu görevi süresince Türkleri daha yakından tanımış ve bu iki yıl içinde,

Türkiye ve Türkler hakkındaki görüşlerinde olumlu yönde temel değişiklikler olmuştur.

Bu değişimde kendi gözlemlerinin yanı sıra, kendisinin de ifade ettiği gibi, Loti’nin

önemli bir etkisi olmuştu. Daha sonra, Balkan Savaşları sırasında, Türkiye lehine siyasî

yazılar yazan kişiler arasında -Loti’nin daveti sonucunda- Claude Farrére de yer almıştır.

I. Dünya Savaşı'nın hemen öncesinde, destek bulmak amacıyla Paris’e giden Cemal

Paşanın girişimleri sonucu kurulan “Türkiye-Fransa Dostluk Cemiyeti”nin Paris

şubesinin yönetim kurulunda Claude Farrére de yer almaktaydı. Ancak cemiyetin savaş

boyunca yaptığı herhangi bir faaliyeti söz konusu olmadığı gibi, ayrıca bu dönemde ne

Loti ne de Claude Farrére Türkler lehine, savaş durumu şartları dolayısıyla, yazılarıyla

hizmet edememişlerdi497. I. Dünya Savaşı’ndan sonra ise tüm engellemelere rağmen

Pierre Loti ile beraber Claude Farrére, Türkler lehine mücadelelerini sürdürmüşlerdi.

Claude Farrére, Pierre Loti’nin halefi olarak Millî Mücadele döneminde özellikle

1921 ve 1922 yılında Türk davası lehinde faaliyetlerini daha da yoğunlaştırmış, gerek

kalemiyle ve gerekse de Paris’te verdiği konferanslarla Türkleri, yalan nedir bilmeyen

insanlar olarak anlatmış, ancak parasızlık ve iyi niyetlerden dolayı kendilerini

495 Yücel BULUT, “Türk Dostları”: Pierre Loti ve Claude Farrére, İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü Yüksek Lisans Tezi, İstanbul-1993, s.56
496 Ali İhsan GENCER, “Claude Farrére'nin Gözüyle Mustafa Kemal Paşa, Millî Mücadele ve Türkler”, Türk

Yurdu, C. 9, Sayı: 16(362) , Ankara,Mayıs-1988, s. 25.
Claude Farrére (1876 - 1957) 1876 yılında Lyon'da doğmuştur. Gerçek adı ise Fréderic Charles Bargone’dır.
1894 yılında deniz okulunu bitirerek deniz kuvvetlerinde subay olarak görev aldı. 1919’da, Binbaşı rütbesine
ulaşmış iken emekliye ayrılmış ve kendisini tamamen edebiyata vermiştir. Doğu ülkelerine birçok seyahat
yapmıştı. Eserlerinde daha çok Doğu ülkelerinin hayatını, meselelerini canlandırmaktadır. Le Temps’ın
eleştiricisi P. Souday’a göre ‘C. Farrère Türksever olmaktan da ileridir; baştan ayağa kadar Türk ve
müslümandır: Eserlerine Hicrî yıla göre tarih koymaktadır.’ Türklerle ilgili ve onları savunan çok sayıda gazete
makalelerinden başka bu konudaki eserleri şunlardır: L'Homme qui Assassina (1907), Fin de Turquie (1912),
L’Extraordinaire Aventure d'Achmet Pacha Djemaleddine (1921). Bkz. Yücel BULUT, “Türk Dostları”:
Pierre Loti ve Claude Farrére, s.56; Claude FARÉRE, Türklerin Manevi Gücü (Çeviren: Orhan
Bahaeddin), Tercüman 1001 Temel Eser, s.7; AKYÜZ, Türk Kurtuluş Savaşı ve Fransız Kamuoyu… , s.52.

497 BULUT, “Türk Dostları”: Pierre Loti ve Claude Farrére, s.57-58.

 151

tanıtamadıklarını ve bundan dolayı Yunanların, Rumların ve Ermenilerin sürekli

iftiralarına maruz kaldıklarını dile getirmiştir498.

Claude Farrére’nin Türk davası lehinde yazılarıyla hizmet etmesi, TBMM’de de

gündeme gelmiş ve 21 Ocak 1922 oturumunda Celal Nuri Bey ve arkadaşlarının

önergesiyle kendisine teşekkür edilmesi kararlaştırılmıştır499.

Claude Farrére Türkleri sevip düşmanlarını sevmeyişini ve Türkleri niçin

savunduğunu maddi ve manevi olarak iki sebebe bağlamaktadır. Maddi sebebi: “Şarktaki

Fransız menfaatleri Türk menfaatlerine ayrılmaz derecede sıkı sıkıya bağlıdır, öyle ki,

Türkiye’nin her kaybettiği şey, aynı zamanda Fransa için kayıp olmuş demektir.

Bulgarların, Sırpların, Rumların ilerlemesi, Fransızların gerilemesine bağlıdır...”

şeklinde ifade etmektedir. Manevi sebep olarak da kendisi gibi Türkleri tanıyan herkesin

onları seveceğini500, Türkleri sevmesinde bir fevkalâdelik olmadığını çünkü güzelliği,

hakkı ve adaleti sevdiğini söylemektedir501. Farrère, Mart 1922’de kendisiyle görüşen bir

gazeteciye de aynı yönde açıklamalarda bulunur: “Neden mi Türklerin dostuyum? Çok

basit. Barışı seviyorum da ondan ... Barışa ulaşmanın en iyi yolu diğer halkları tanıyıp

sevmeye çalışmaktır. Oysa, ben, tanıdıklarımın içinde Türk halkından ziyade saygı ve

sevgiye lâyığını görmedim. Bu, tanıdığım en dürüst, en doğru, en sadık, en sağlıklı, en

cömert ve lütufkârlığı takdire şayan halktır. Düşünün ki, Türkler Balkanların hâkimi

idiler, buna rağmen boyun eğdirdikleri halkları yok etmediler. Hemen hemen soyu

kesilmiş Avustralya yerlilerini ve Kızıl Derilileri hatırlarsanız, müslümanların

498 Adil DAĞISTAN, “ Türk Kurtuluş Savaşı Yıllarında Türk-Fransız Yakınlaşmasında Claud Farrére’nin Rolü”,

Atatürk Araştırma Merkezi Dergisi, C. XV, Sayı: 44, Temmuz-1999, s.501.
Pierre Loti, Millî Mücadele yıllarında artık çok yaşlanmış ve yatağa düşmüştü. 3 Kasım 1921’de TBMM
Başkanı Mustafa Kemal, Paris’te Ankara’nın temsilcisi olarak yeni atanan Ferit (Tek) Bey vasıtasıyla bir
teşekkür mektubu ile bir halı hediye olarak göndermişti. Rochefort’a götüren heyet-i mahsusanın kabulü
sırasında hasta olan Pierre Loti’nin ‘Ben Türkiye için artık bir şey yazamıyorum.’ demesine karşı Claude
Farrére ‘Türk milletinin hakkı için açtığı uzun cihadda Loti’yi takib edeceğine dair hastanın başı ucunda yemin
etmişti.’ Bkz. Sadi BORAK, Atatürk’ün Özel Mektupları, Kaynak Yay., İstanbul-1998, s.218-221 ; BCA.
030.18/ 04.49.08. (Bakanlar Kurulu 1412 sayılı kararname eki 232/8).

499 GOLOĞLU, Cumhuriyete Doğru… ,s.378-379.
Claude Farrére’e Padişah tarafından da “Birinci rütbeden maarif nişanı” verilmiştir:
 “Nişan
Mehmed Vahdettin
Fransa erbab-ı irfan ve danişmend ve muharririn-i mümtazeden Mösyö Klod Farere birinci rütbeden bir kıt’a
maarif nişanı verilmiştir. Bu irade-i seniyenin icrasına maarif nazırı memurdur.
17 Zilkade 1340 / 13 Temmuz 1338 Maarif Nazırı Said, Sadrıazam Tevfik” Bkz. Takvim-i Vekâyi, 16
Temmuz 1922, nr. 4517, s.1.

500 Claude FARRÉRE, “Türkleri Niçin Sevdim”, Hayat Tarih Mecmuası , Sayı: 8, İstanbul Eylül-1966, s.93-94.
501 Muharrem GİRAY, “Büyük Türk Dostu Claude Farrere’in Atatürk’ü Ziyareti”, Yakın Tarihimiz, C.II, Sayı:

25, 16 Ağustos-1962, s.357.

 152

barbarlıkla alâkası bulunmadığını anlarsınız”502.

Hakimiyet-i Milliye, Claude Farrére İstanbul’a geldiğinde, Farrére ve Pierre Loti

hakkında şunları yazmaktaydı: “Meslektaşı, Akademi arkadaşı ve hususî dostu olan

Pierre Loti’den sonra Mösyö Claude Farrere Avrupa’da Türklerin en namdar ve en sözü

geçen muhibbi ve müdafiidir. Bu iki zat, harp esnasında dahi, vatandaşlarının bize karşı

pek tabii olarak besledikleri kızgınlıklarına ve bu yüzden Fransa kamuoyunun

kendilerinden rencide olunması ihtimaline rağmen bizi müdafaada, bizi mazur

göstermekte kusur etmediler! Muharebeden sonra, Avrupa’nın her tarafında Türk namı

tahkir ve şütûma maruz kalırken, üzerimize iftiralar, isnatlar yağmur yağar gibi

dökülürken, Avrupa ahalisinin o zamanki ahval-i ruhiyelerinden istifade ederek Rum,

Ermeni vs. bu gibi beynelmilel kundakçılar aleyhimize akla ve hayale sığmayan iftiralar

neşrederken bu iki zat, her türlü tehlikeyi, her türlü hakareti küçümseyerek Türklerin

üzerine atılan çamurları ince, zarif ve mübarek elleri ile birer birer temizlemeğe gayret

ediyorlardı. O zaman böyle bir hareket pek büyük tehlikeler ile dolu bir kahramanlıktı.

Bu iki âlicenap zatın o zaman maruz kaldıkları taarruzlar, tenkitler ve hatta tahkirler

ebediyen unutulmaz …”503.

Açıksöz gazetesi de Farrére ve Loti hakkında şunları yazmaktadır: “…Bizim en

kötü, en düşkün zamanlarımızda bile harikulâde bir cesaretle daima Türkiye’yi müdafaa

etmiş kötü gün dostlarıdır.

Bir nesil evvel Piyer Loti’nin kumanda ettiği Fransız Sefaretine memur sefinede

mülazım bulunan Claude Farrère bizi kumandanı Loti ile beraber o zaman anlamış ve

bize o zaman meclub olmuştu. Ondan sonra Trablus, Balkan ve Umumi Harbler gibi

birçok musibetli felaketli harblere ve bunların tabi neticesi olan elim sulhlere sahife oldu.

Loti ve Farrere Fransa’da ve bütün cihanda bizi müdafaa ettiler. Fransız âlemi

edebiyatında bir mevki-i müstesna sahibi olan bu iki âli ve edib sima Türkleri müdafaa

için ilmi ve edebiyatı bile terk ettiler ve gazete sütunlarında pek çok olan düşmanlarımıza

karşı bizi daima müdafaa uğraştılar. Bu uğraşıları belli bir dönem için olmayıp ölene dek

devam etmiştir.

502 AKYÜZ, Türk Kurtuluş Savaşı ve Fransız Kamuoyu… , s.55.
503 Hakimiyet-i Milliye, 8 Haziran 1922, nr.526, s.1.

 153

Mütarekeyi müteakib tahaddüs eden vaziyyet-i elîme üzerine bütün dünya

aleyhimize dönmüştü. Düşmanlarımızın aleyhimizde işlettiği müthiş bir propaganda

makinesi vazifesini yapmış ve aşağı yukarı Avrupa’nın ekser taraflarında efkârı

umumiyye aleyhimize dönmüştü. Hele pek hassas bir millet olan Fransa’da efkarı

umumiye bizim harb-i umumide merkezi devletler saflarında bulunmamız hasebiyle bütün

bütün aleyhimizde idi. Piyer Loti ve Claude Farrere işte bütün bir cihan husumete karşı

mücadele ettiler. Ve son Anadolu- Fransa itilâfında bu büyük simaların da büyük bir

hisse-i mefharetleri vardır…”504.

Claude Farrère’nin 5 Haziran 1922’de İstanbul’da Sirkeci İskelesinde karşılanması,

işgal devrinin en coşkulu bir hadisesi olmuştur. İskelede yapılan emsalsiz karşılama

merasimi ve karşılıklı yapılan konuşmalardan sonra Claude Farrère, ikameti için

hazırlanan merhum Reşat Fuat Beyin evine kadar on binlerce kişinin alkışları ve “Yaşa

Farrere” nidaları arasında ulaşmış ve yol güzergahında çiçek yağmuruna tutulmuştur505.

Claude Farrére’nin bu seyahatindeki asıl gayelerinden birisi Ankara’ya gitmek ve

orada Mustafa Kemal Paşa ile görüşebilmekti. Nitekim, kendisini, İstanbul’a getiren

vapurdan daha inmeden hoşgeldiniz için karşılayan Tevhid-i Efkar gazetesi muhabirine

verdiği beyanatta: “…. Ankara’ya gitmek Ankara’nın nur, hakkı istiklâl ve adalet için kan

döken mücahidlerini de görmek ve aralarında birkaç gün kalmak isterim. Türkler ve

müslümanlar benim kendi milletimden sonra dünyada en çok sevdiğim insanlardır”

açıklamasını yapmıştır. Daha sonra Türk Millî Mücadele’sini görmek için İstanbul’a

geldiğini belirten Farrère, Türk milletinin bu kötü durumunu anlatmayı ve bu mücadelede

Türk halkının yanında olmayı bir vicdan vazifesi olarak gördüğünü belirtmiştir. Ayrıca

Pierre Loti’nin sağlık problemleri yüzünden İstanbul’a gelemediğini anlatarak, Loti’den

bir gün önce aldığı telgrafta tüm Türk halkına selamlarını ilettiğini söylemiştir. Daha

sonra Farrère, sözlerini şöyle bitirmiştir: “İstanbul’da on dört gün kadar kalmak

fikrindeyim ondan sonra Ankara’ya gideceğim bu ihtiyac-ı ziyareti kendimde şiddetle his

ediyorum. İstanbul’da kaldığım müddet zarfında biri Piyer Loti’ye ve diğeri Fastaki

seyahatimde ve Fas sultanı ile Müslümanları hakkındaki ihtisasat ve intibaata dair iki

504 Açıksöz, 8 Haziran 1922, nr.502, s.1.
505 Ahmet Emin YALMAN, Yakın Tarihte Gördüklerim ve Geçirdiklerim 1888-1922 (Hazırlayan: Erol Şadi

Erdinç), C.I, s.774-775; Vakit, 6 Haziran 1922, nr. 1611, s.1; Peyâm-ı Sabah, 6 Haziran 1922, nr. 11689-1259,
s.1.

 154

konferans vermek niyetindeyim. Aynı zamanda Çanakkaladaki Fransız askerlerinin

mezarlarını ziyarete gidecek olan Fransızlarla beraber Çanakkala’ye gitmek ve bu

münasebetle Türk şehitlerinin mezarlarına çelenk vaz’ etmek istiyorum.” demişti506.

Claude Farrére’nin İstanbul’a gelişi Ankara’da da çok iyi karşılanmıştır. Zira

Ankara Belediyesi ve Ankara’da bulunan Himaye-i Etfal, Müdafaa-i Hukuk, Muallimin

Cemiyetleri ve Gençler Klubü tarafından Claude Farrére’ye hoşgeldiniz telgrafları

çekilerek Ankara’ya davet olunmuştur507. Claude Farrére, bu davetlerden memnuniyetini,

Anadolu Ajansının haberine göre, gazetecilere verdiği mülâkatta: “Allah daima hak ve

hakikatin olduğu yerdedir. Türkler ergeç mukaddes gayelerinde muvaffak olarak

düşmanı öz yurtlarından koğmaları en samimi temenniyatımdan biridir. Bu hüsnü

temennime bütün Fransa’nın da iştirak ettiğine itimad edebilirsiniz. Anadolu’ya gitmek

başlıca gayelerimden birini teşkil ediyor. Bunun için teşebbüsatta bulunacağım. Kabul

edilirsem Ankara’ya kadar bir seyahat icra etmek istiyorum. Milletimden sonra Türkleri

ve Müslümanları severim”508 sözleriyle dile getirmiştir.

Claude Farrére, İstanbul’daki ilk gününün sabahında (6 Haziran) Fransız Yüksek

Komiseri General Pelle’yi, öğleden sonra ise Sadrazam Tevfik Paşa ile Hariciye Nazırı

İzzet Paşayı, Maarif Nazırı Said ve Şehremini Ziya Beyleri ziyaret etmiştir. İlk günün

akşamında ise, Fatih Belediyesinde onuruna verilen ziyafete katılmıştır509. Claude

Farrére, İstanbul’daki ziyareti süresince önde gelen şahsiyetleri ziyaret ettiği gibi, çeşitli

dernek ve şehrin ileri gelenleri tarafından ziyaret edilmiştir. Bu müddet içerisinde

General Pellé ile Çanakkale Savaşı’nın vuku bulduğu alanı ziyaret etmiş, Pierre Loti ve

Fas konulu iki ayrı konferans vermiş, Ankara’da faaliyet gösteren Türkiye Matbuat

Cemiyeti tarafından kendisine verilen “fahri üyelik” ödülünü almış, kendisinin şerefine

506 Açıksöz, 10 Haziran 1922, nr.503, s.1.
507 Vakit , 7 Haziran 1922, nr.1612, s.1 ; Açıksöz, 10 Haziran 1922, nr.503, s.1.

TİTE. Arşivi’nde bulunan bir istihbarat belgesinde, “Hükümet-i Milliye Türk muhibbi Fransız Klod Fareri
suret-i gayriresmiyede davet etmiştir. Beyan-ı malumat ederim” yazmaktadır. Bkz. TİTE. Arşivi, Kutu No: 56
Gömlek No: 15, Belge No: 15, Tarih: 13/06/ 1338.
Farrére, İstanbul’a gelmeden önce hazırlıklar yapılmakta ve onun Ankara’ya çağrılması için girişimlerde
bulunulmaktaydı. İstanbul’da, Piyer Loti Cemiyeti Reisi Vekili Ahmed Celal Sahir “Ankara Belediye Riyaset-i
Aliyyesine” gönderdiği 2 Mayıs 1922 tarihli telgrafında, şöyle diyordu: “Mösyö Klod Farer ve zevcesi
İstanbul’a geliyor izazları için tedabir-i lazime ittihaz olunmuştur. Burada bulundukları esnada Ankara’ya da
davet olunmaları münasib olacağı maruzdur”. Bkz. TİTE. Arşivi, Kutu No: 69, Gömlek No: 3, Belge No: 3,
Tarih: 02/05 1338.

508 Anadolu’da Yeni Gün, 7 Haziran 1922, nr.510-887, s.1.
509 Vakit, 7 Haziran 1922, nr. 1612, s.1.

 155

verilmiş çeşitli ziyafet ve eğlencelere katılmıştır510.

Claude Farrére, İstanbul’da sınırlı bir süre kalıp Paris’e dönmek mecburiyetinde

olduğundan, Ankara’ya gidip gelebilmesi için vaktin müsait olup olmayacağını

milliyetperver çevrelerden sormuş, ancak cevabın geç gelmesi sebebiyle kalan zamanı

içerisinde Ankara’ya gidemeyeceği anlaşılmıştır511. Claude Farrére’nin Ankara’ya gitme

ümidini yitirdiği bu sırada, TBMM Başkanı Başkomutan Mustafa Kemal Paşa, Kocaeli

Cephesi ve havalisini teftiş maksadıyla 11/12 Haziran 1922 Pazar gecesi saat ikide

Ankara’dan hususi bir trenle ayrılmıştır. Mustafa Kemal Paşanın refakatinde Bolu

Mebusu Cevad Abbas, Hariciye Vekaleti Hukuk Müşaviri Münir, Başyaver Salih, Yaveri

Muzaffer, Erkanı Harbiye İrtibat Zabiti Binbaşı Şükrü, Riyaset Kalem-i Mahsusundan

Memduh Beyler bulunmaktaydı512. Sarıköy’de tren yolculuğuna son vermiş, buradan da

otomobillerle Nallıhan, Göynük, Taraklı üzerinden 13 Haziran gecesi Geyve’ye gelen

Mustafa Kemal Paşa513, burada bulunduğu sırada kendisine Claude Farrére’nin, İzmit’te

görüşme isteğinde bulunduğu bildirilmiştir514. Geyve’den Adapazarı’na 14 Haziran

Çarşamba günü gelen Mustafa Kemal Paşa, aynı gün Hariciye Vekili Yusuf Kemal Beye

bir telgraf çekerek, Claude Farrére ile görüşebileceğini, geleceği günün bildirildiği

takdirde İzmit’te bulunarak orada kabul edebileceğinin Claude Farrére’e iletilmesini ve

alınacak cevabın da Adapazarı’na bildirilmesini istemiş, Yusuf Kemal Bey de bu telgrafı

Ankara’nın İstanbul’daki temsilcisi Hamit Beye iletmiştir515.

Mustafa Kemal Paşa 16 Haziran günü Adapazarı’nda da bazı telgraf

haberleşmelerinde bulunmuştur. Hâriciye Vekili Yusuf Kemal Bey, Mustafa Kemal

510 BULUT, “Türk Dostları”: Pierre Loti ve Claude Farrére, s.59.
İstanbul basını Claude Farrére’nin tüm faaliyetlerini en ince teferruatına kadar yazmıştır.

511 Vakit, 21 Haziran 1922, nr.1626, s.2. Ayrıca bkz. Ali İhsan GENCER, “Claude Farrére'nin Gözüyle Mustafa
Kemal Paşa, Millî Mücadele ve Türkler”, s. 25.

512 İkdam, 19 Haziran 1922, nr.9072, s.1; Anadolu’da Yeni Gün, 27 Haziran 1922, nr.527-904, s.2.
513 Anadolu’da Yeni Gün, 27 Haziran 1922, nr.527-904, s.2; Enver KONUKÇU, “Gazi Mustafa Kemal Claude

Farrére Görüşmesi”, Atatürk Konferansları Türkiye Cumhuriyeti’nin 75. Ve Kurtuluşunun 76.
Yıldönümlerinde Afyon Ve İlçelerinde Yapılan Panel Ve Konferanslar, AAM. Yay., Ankara-2000, s.36;
Sabahattin ÖZEL, “Başkomutan Mustafa Kemal Paşanın Adapazarı ve İzmit Gezisi (12-24 Haziran 1922)”
Türk Dünyası Araştırmaları, Sayı:51, İstanbul Haziran-1988, s.26.

514 Hakimiyet-i Milliye, 19 Haziran 1922, nr. 535, s.1.
Claude Farrére, 1930'da yayınladığı Turquie Ressuscitee-Dirilen Türkiye adlı kitabında şöyle yazıyordu: “...bir
raslantı çok işime yaradı. Millî irade ve Tanrının lütfü sayesinde, Anadolu'da Başkumandan olan Mustafa
Kemal Paşa İzmit cephesindeki birliklerini denetlemeyi gerekli gördü. Bunu haber aldım. Ve benim de kolayca
gidebileceğim İzmit'te bir görüşme yapmayı kararlaştırdık”. Bkz. Ali ÖZÇELEBİ, “Mustafa Kemal Atatürk ve
Claude Farrere”, 50. Yıl Armağanı, Atatürk Üniversitesi Yay., C. II, Erzurum-1974, s.39.

515 ŞİMŞİR, Atatürk İle Yazışmalar, s.221 dipnot bilgisi.

 156

Paşanın 14 Haziran tarihli telgrafına cevaben, Ankara’nın İstanbul’daki temsilcisi Hamit

Beyden aldığı aşağıdaki telgraf metnini, 16 Haziran’da kendisine göndermiştir:

“Hamîd Beyden alınan telgrafname berveçhi âti aynen maruzdur efendim :

Claude Farrère’e tebliğ ettim. Arz-ı şükran etti. Refikasından aldığı bir

telgrafnamede seyahatini ne kadar uzatmak icabederse etsin herhalde Gazi Paşa

Hazretleriyle görüşmek farzdır diye muharrer olduğunu arzetmemi rica etti. Ercümend

Ekrem Bey beraberdir. Diğerlerinin gelmesi icabederse bendeniz refakatlerine müsaade

edeceğim. Galib Kemali Bey dahi Claude Farrère ile beraber gelmek istiyor. Bu hususta

hemen cevab ita buyurunuz. Pazar sabahı buradan bir Fransız torpidosu ile hareket

edecektir. Akşam döneceklerini söyledim. Şayed alıkonulmak isteniyorsa telgrafla hemen

emrediniz”516.

Mustafa Kemal Paşa aynı gün Yusuf Kemal Beye verdiği cevapta; Claude

Farrére’nin torpido ile İzmit’e gelmesi hususundaki tertibin uygun olduğunu, yanında

kendisinin arzu ettiği Ercüment Ekrem Bey gibi kalem erbabından bir iki kişinin

bulunabileceğini, ancak Galip Kemalî Bey’i padişahın Stockholm büyükelçisi olması

sebebiyle kabul edemeyeceğini bildirmiştir. Claude Farrére’nin İzmit’te gece kalması

veya dönmesi hususuna gelince, buna Claude Farrére’nin İzmit'e gelmesinden sonra karar

verilebileceğini bildirmiş, ayrıca Farrére’nin yanında bulunacak kimselerin adlarının

önceden bildirilmesinin de Hamid Beye yazılmasını istemiştir517. Mustafa Kemal Paşa

yine aynı gün Batı Cephesi Komutanlığı’na çektiği telgrafında, Claude Farrére’nin 18

Haziran Pazar günü kendisiyle görüşmek üzere bir Fransız torpidosuyla İzmit’e

geleceğini, İzmit körfezi kıyısındaki topçu birliklerinin yanlışlıkla torpidoya ateş

açmamalarının sağlanmasını bildirmiştir518.

Mustafa Kemal Paşa 14 Haziran’da geldiği Adapazarı’nda 17 Haziran’a kadar

kalmıştır. Bu arada uzun süredir görmediği, kendisini görmek için Adapazarı’na gelen

annesi Zübeyde Hanım ile de görüşerek hasret gidermiştir519.

Mustafa Kemal Paşa, Claude Farrére ile görüşmek için Adapazarı’ndan 17 Haziran

516 ŞİMŞİR, Atatürk İle Yazışmalar, s.221.
517 ŞİMŞİR, Atatürk İle Yazışmalar, s.222.
518 HTVD, Sayı:59, Vesika No: 1352.
519 KONUKÇU, “Gazi Mustafa Kemal Claude Farrére Görüşmesi”, s.36.

 157

günü özel trenle hareket ederek Yunan işgalinden bir yıl önce kurtulan İzmit’e saat altıda

gelmiştir. Sultan Abdülaziz tarafından yaptırılmış olan ve ikâmetine tahsis edilen köşke

yerleşerek ertesi gün gelecek olan Farrére’i beklemeye başlamıştır520.

18 Haziran 1922 Pazar günü saat on birde Tuareg isimli Fransız torpidosuyla

Claude Farrère, mihmandarı Beyoğlu Belediye Dairesi Müdürü Ercümend Ekrem, Hilâl-i

Ahmer Reisi Hamid, Macid, Tevhidi Efkar Baş Muharriri Velid Ubuzziya ve Vakit Baş

Muharriri Ahmed Emin Beylerle birlikte İzmit’e gelmişlerdir521.

Mustafa Kemal Paşa namına Münir ve Başyaver Salih Beyler kayıkla torpidoya

giderek orada Claude Farrére’i karşıladıktan sonra, rıhtıma hep birlikte çıkılmış ve

binlerce kişi tarafından şiddetli alkışlar ve “Yaşasın Claude Farrere” nidalarıyla askerî

bandonun Fransız millî marşını çalması eşliğinde karşılanmışlardır522. Kendisini bu

fevkalâde tezahüratla karşılayan halkı selamlayan Claude Farrère’e hükümet namına

Mutasarrıf Saadettin Bey, İzmit halkı namına da İzmit Tütün Şirketi Müdürü Yusuf

Osman Beyler hoşgeldiniz demişler523 ve karşılayanlar adına, Claude Farrère’e, Yusuf

Osman Bey akıcı ve edebi bir dille Fransızca olarak şunları söylemiştir:

“Aziz üstad. Bu anda size maalesef kesik kollarını açan şu Türk toprağı

minnettarlıkla meşbû olarak titriyor. Bütün bir cihan-ı husûmet, davamızın gaibolmasına

akurane çalışırken sizin mütemadiyen yükselen güzel ve her türlü fikr-i menfaatten ârî

sadânıza karşı Türk toprağı ilelebed minnettardır. Siz, efkâr-ı umûmiyye-i cihâna meydan

okuyarak bu güzelliği müdâfaadan başka bir şeyle mukayyet olmayan kalbinizin hararet

ve asâletiyle bizi aled-devâm müdâfaa ettiniz. Bu gün Anadolu eşiğinde size vâzı’

mihmandarlığı arz eden Türk kavmi, sizi yalnız asil ve mümtaz bir ecnebi sıfatıyla değil

kendisince efsânevî bir surette muazzez ve büyük evlâdından biri gibi der-âguş ediyor.

Size beyân-ı hoş-âmedî etmek gibi güzel bir fırsattan istifâde ile mensup olduğum ırkın

520 Açıksöz, 19 Haziran 1922, nr. 511, s.1; Hakimiyet-i Milliye, 19 Haziran 1922, nr. 535, s.1; ÖZEL,

“Başkomutan Mustafa Kemal Paşanın Adapazarı ve İzmit Gezisi (12-24 Haziran 1922)”, s.31.
521 Vakit , 19 Haziran 1922, nr.1624, s.1; Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1.

Ali ÖZÇELEBİ ve Avni ÖZTÜRE, Claude Farrere’nin yanlış olarak 19 Haziran 1922’de İzmit’e geldiğini
yazmaktadırlar. Bkz. ÖZÇELEBİ, “Mustafa Kemal Atatürk ve Claude Farrere”, s.88 ; Avni ÖZTÜRE, Resim-
Fotoğraf –Belgelerle Nicomedia İzmit Tarihi, Çeltüt Matbaacılık Kolektif Şirketi, İstanbul-1969, s.195.
TİTE. Arşivi’ndeki bir istihbarat belgesinde: “İzmit’e giden heyet azası İngiliz Mümessil-i Siyasiliği tarafından
ehemmiyetle tesbit edilmiştir. Klod Farer seyahatinin İngilizler tarafından protesto edildiği anlaşılmaktadır”
diye yazmaktadır. TİTE. Arşivi, Kutu No: 50, Gömlek No: 96, Belge No: 96, Tarih: 24/06/ 1338.

522 Vakit, 20 Haziran 1922, nr.1625, s.2.
523 Anadolu’da Yeni Gün, 19 Haziran 1922, nr.520-897, s.2.

 158

tazimat ve minnettarlıklarını da Fransa’nın diğer büyük evlâdı Piyer Loti’ye iblâğ

ediyorum”524.

Bu konuşmayı büyük bir heyecan ile dinleyen Claude Farrère başının ucundaki

Türk bayrağını öperek, şu cevabı vermiştir: “Ben sizi müdafaa etmekle ancak hak ve

hakikati müdafaa etmiş olduğum için minnettarlığa hak kazanmış değilim. Bu vazifede

ilelebed devam edeceğim”525.

 Bu fevkalâde karşılamadan sonra Claude Farrère ve etrafını alan halk belediye

bahçesinin kapısına kadar, “Yaşa” nidaları arasında, yaya olarak gitmiştir. Claude

Farrère, Münir, Sadettin ve Ercümend Ekrem Beyler burada otomobile binmişler, konağa

kadar yolun her iki yanında süvarilerin selâm safı arasında ilerlemeye başlamışlardır.

Claude Farrère ve beraberindekiler, otomobil ile halkın “Yaşasın Claude Farrère”

nidaları arasında, kendisi için hazırlanan Portakal Zade Hafız Ali Rüştü Beyin evine

gelmişlerdir. Farrère de yolda mütemadiyen “Yaşasın Mustafa Kemal Paşa, Yaşasın

Serbest Türkiye!” diye karşılık vermiştir526.

Claude Farrère ikametlerine ayrılan evde, “Anadolu toprağına ayak basmış

olmalarından dolayı” Matbuat ve İstihbarat Müdüriyyet-i Umumiyesi namına teşekkür

için kendisini ziyaret eden İzmit İstihbarat Müdürü Cevdet Bey ve İzmitlilerden bir çok

zevatı kabul etmiştir. Farrère’nin İzmit’e varışından sonra misafir olduğu evin balkonuna

bir de Fransız bayrağı çekilmişti. Farrère, bu balkona çıkarak aşağıda bekleşen mektebli

kızlara ve halka hitaben teşekkür etmekte, “Yaşasın Serbest Türkiye,” (sansürlü) diye

bağırmakta, “Yaşasın Farrere, Yaşasın Fransa!” diye karşılanmaktadır527.

Claude Farrère, konağa geldikten sonra kendisiyle mülâkat yapan Anadolu’da Yeni

Gün muhabirine, “Türklere meftunum vakıa Osmanlı camiası ayrıldı. Türkiye küçüldü.

Bundan dolayı pek müteessirim fakat bahtiyarım çünkü kuvvetli müttehid Türkiye’niz var

bütün İslâm alemi size bakıyor. Resiniz muhteremdir”528 demiş, ayrıca Farrère İzmit’e

Mustafa Kemal Paşayı görmeye geldiğini belirtmiş, ancak daha uzun süre

524 Vakit, 20 Haziran 1922, nr.1625, s.2. Ayrıca bkz. Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1 ;
Anadolu’da Yeni Gün, 20 Haziran 1922, nr.521-898, s.1.

525 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1 ; Anadolu’da Yeni Gün, 20 Haziran 1922, nr.521-898, s.1
; Vakit , 20 Haziran 1922, nr.1625, s.2.

526 Vakit , 20 Haziran 1922, nr.1625, s.2 ; Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1 ; Anadolu’da Yeni
Gün, 20 Haziran 1922, nr.521-898, s.1; Açıksöz, 20 Haziran 1922, nr. 512, s.1.

527 Vakit , 20 Haziran 1922, nr.1625, s.2.
528 Anadolu’da Yeni Gün, 19 Haziran 1922, nr.520-897, s.2.

 159

kalamayacağını da sözlerine eklemiştir. Nitekim Türkiye’ye daha iyi hizmet edebilmek

için hemen Paris’e dönmek mecburiyetinde olduğunu söylemiştir. Fransa halkının

Türklere düşman olmadığını fakat Türkleri iyi tanımayanların çok olduğunu söyleyerek,

Fransa’ya döner dönmez burada gördüğü hakikatleri izah etmeye çalışacağını

belirtmiştir529.

Claude Farrére, ikamet ettiği evde ilk ziyaretleri kabul edip, Anadolu’da Yeni Gün

muhabirine de mülâkat verdikten sonra Mustafa Kemal Paşa ile görüşmek üzere, onun

ikametine tahsis edilen köşke giderek saat yarımda huzuruna çıkmıştır530. Farrére,

görüşmede bulunan Anadolu’da Yeni Gün muhabirinin ifadesine göre, o kadar

heyecanlanmıştır ki, bir ân için kendisini kaybetmiş, aşırı heyecanından uzun süre

konuşamamış ve Mustafa Kemal’e karşı duyduğu hürmeti elleriyle ve vücûdunun

hareketleriyle ifâde edebilmiştir531.

İki saat kadar Mustafa Kemal Paşanın yanında kalan Claude Farrére’nin532 mülâkatı

529 Anadolu’da Yeni Gün, 20 Haziran 1922, nr.521-898, s.1; Vakit, 21 Haziran 1922, nr.1626, s.2.
530 Anadolu’da Yeni Gün, 19 Haziran 1922, nr.520-897, s.2.
531 Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1.

Yıllar sonra İzmit Belediye Başkanı Kemal Öz, bu hadiseyi şöyle nakletmektedir: Atatürk, Yalova’ya gitmek
üzere Ankara’dan trenle ayrılıp, İzmit’ten geçerken 22 Ocak 1938 Cuma akşamı saat 10.30 da kendisini
karşılamaya gelen resmî heyeti vagonlarına davet etmişlerdi. Bunların içinde olan İzmit Belediye Başkanı
Kemal Öz, İzmit tarihine ait hatıraları anlatırken şunları söylemiştir:
“ ….Mustafa Kemal Claude Farrere Sultan Azizin yaptırdığı köşkün bir salonunda kabul ettiği bir sırada ben
de diğer bazı vatandaşlarla beraber hazır bulunuyordum. Claud Farrere Mustafa Kemal’in huzuruna çıkıp,
ellerini tazimle tutar tutmaz Türkün asalet ve faziletile beraber şahametini de bir çift mavi gözün derinliğinde
bütün füsun ve cazibesiyle gördü ve bir şey söylemeye kendinde takat bulamadan dizleri çözülerek yere çöktü
ve bayıldı. Mustafa Kemal derhal bu bayılan adamı tedavi ettirdi. Claud Farrere kendine geldikten sonra bir
müddet Mustafa Kemal’in yanında kaldı. İlk söze Claud Farrere başladı: ‘— Beni mazur görünüz. Ben buraya
bir şair ilhamiyle ve bir muharrir hissi ile gelmek isterken bana bir takım siyasî vazifeler vermek isteyenler
oldu. Şaşkınlığım, baygınlığım bundan mütevellittir. Sizin karşınıza siyasî bir rol oynamak kasdiyle çıkmışken,
sizi görür görmez bayıldım’. Mustafa Kemal, henüz kendisini ve giriştiği inkilâbın ciddiyet ve azametini
anlamamış olanların siyasî âleti olmak üzere gönderdikleri bu zavallıyı teselli ederek geriye gönderdi…”. Bkz.
Ayın Tarihi, Sayı: 50, 1-30 Sonkânun 1938, s.31-32.
Hüsrev Gerede hatıralarında Claude Farrére’nin Mustafa Kemal Paşanın huzuruna ilk çıkışıyla ilgili şu bilgileri
vermektedir: “Şehla gözlerinde karşısındakini isteğine boyun eğdiren, düşüncesinin derinliklerine kadar giren
bir güç, bir işleyiş duygusu vardı…Sonradan Atatürk’ten duyduğuma göre Claude Farrére İzmit’e yalnızca
Türk dostu olduğu için değil, İtilâf komiserlerinin siyasal vekillerinden biri olarak, özel emirle gönderilmiş.
Atatürk bu ziyaretin amacını önceden kestirmiş. Claude Farrére huzura çıkınca Gazi’nin bakışları altında
sendeleyerek yere diz çökmüş, ‘Ben kendiliğimden gelmedim, beni gönderdiler. Siyasal görevim var, demiş’”.
Bkz. GEREDE, Hüsrev Gerede’nin Anıları…, s. 255; Hüsrev Gerede ayrıca yazmış olduğu bir makalede de
bu konuyla ilgili şunları yazmıştır: “Şehlâ mavi gözlerinde, karşısındakini iradesine boyun eğdiren,
düşüncesine nüfuz eden garip bir miknatısiyet vardı. Bu bir nevi (fascination), teshir kuvveti, belki de ‘medium’
hassası olabilir Bu tesire tutulanlar Ata’nın göz bebeklerinin birer alev gibi parladığını söylerler. İzmit’te
(Claude Farrere)in diz, üstü çökerek ‘beni onlar gönderdiler’ demesi, bu hassayı işitmiş, fakat inanmamış olan
bir ambassadörün ‘odıyans’ günü nutkunu okurken dili tutulması meşhur misallerdendir”. Bkz. R. Hüsrev
GEREDE, “Atatürk”, Belleten, TTK. Yay., C. XX, Sayı:80, Ekim 1956, Ankara-1995, s.567-568.

532 Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1.

 160

“pek samimi ve ateşin olmuş ve birbirlerini tekrar tekrar selâmlamışlardı”533. Daha sonra

birlikte öğle yemeğini yemişler ve yemekten sonra Claude Farrére ikametgâhına

dönmüştür534.

Mustafa Kemal Paşa ile ilk temasından sonra Farrére ikindin tersane bahçesinde

kendisi şerefine tertip edilen askerî eğlence programına katılmıştır. Yapılan gösterilerden

sonra davetliler, Mustafa Kemal Paşanın bulunduğu köşk bahçesinde tertib edilen çay

ziyafetine gitmişlerdir535.

Akşam saat altı buçukta köşkün büyük bahçesinde, Claude Farrére’nin şerefine

İzmit halkı tarafından 120 kişilik bir çay ziyafeti verilmiştir. Ziyafette sivil bir elbise

giymiş olan Mustafa Kemal Paşanın sağında Claude Farrére oturmuş, ayrıca masada,

Hilâl-i Ahmer İkinci Reisi Hamit Bey, Ercüment Ekrem Bey, Hariciye Vekaleti Hukuk

Müşaviri Münir Bey, Bolu Mebusu Cevat Abbas Bey yer almışlardır536. Bitişik olarak

kurulan diğer iki masada da İzmit memurları, eşrafı ve gazeteciler oturmuşlardı. Claude

Farrére, “İki muhasım taraf arasındaki bazı kararları pek canlı bir surette gösterecek

fıkralar anlatmış, Başkumandanın bu kadar yakınlık, samimiyetle halk arasına

karışmasındaki manaları izah etmişti”537. Ziyafet masasının etrafında halk ve öğrenciler

toplanmıştı. Bunların arasında, kırmızı elbiseli beyaz baş örtülü mahzun görünümlü kız

çocukları, göze çarpmaktaydı. Bunları Mustafa Kemal Paşa, Claude Farrére’e göstererek:

“Zannediyorum ki şu kırmızı elbiseli kız çocukları, babaları Yunanîler tarafından

öldürülen biçârelerdir” demesi Farrére’i müteessir etmiştir. Ziyafetin sonuna doğru

Mustafa Kemal Paşa, Claude Farrére’e ziyafeti şereflendirdikleri şu sırada bir kaç söz

söyleyeceğini ifade etmiş, o da bunun kendisi için en büyük bir şeref olacağını, daha

sonra kendisinin de bir kaç söz söylemesine müsaade buyurulmasını rica etmiştir538.

533 Anadolu’da Yeni Gün, 19 Haziran 1922, nr.520-897, s.2.
534 Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1; Açıksöz, 20 Haziran 1922, nr. 512, s.1.
535 Vakit , 20 Haziran 1922, nr.1625, s.2. ; Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1.
536 Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1.
537 Vakit, 21 Haziran 1922, nr.1626, s.1.

Claude Farrére bu çay ziyafeti hakkında şu bilgileri vermektedir: “Benim ve Mustafa Kemal Paşanın çevresinde
en azından elli konuk var -generaller, müsteşarlar, subaylar, şehrin ileri gelenleri, gazeteciler- uzun masadaki
ikram sade ve Türk geleneklerine uygun: Çay ve limonata. Ev, yer yer kiraz ağaçlarının bulunduğu çimlerle
kaplı dümdüz bir arazinin üstünde. İzmit’in ve çevre köylerin neredeyse tüm halkı, aşağı yukarı yirmi bin kişi,
yarım daire şeklinde masamızın çevresini almışlar, sık aralıklarla geniş alanda dizilmişler”. Bkz. Dietrich
GRONAU, Musafa Kemal Atatürk ve Cumhuriyetin Doğuşu (Çeviren: Gülderen Koralp Pamir), Altın
Kitaplar, İstanbul-1994, s.193-194.

538 Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1.

 161

TBMM Başkanı ve Başkumandan Mustafa Kemal Paşa ayağa kalkarak ziyafete katılan

ve saray bahçesinde toplanan üç bin kişiye hitaben, yarım saat süren, şiddetle ve hararetle

alkışlanan, içine doğduğu gibi uzunca bir konuşma yapmıştır539.

Millî Mücadele tarihinde, Mustafa Kemal Paşanın en önemli konuşmalarından birisi

olarak gördüğümüz bu konuşmasının önemli gördüğümüz kısımlarını aynen vermeyi

uygun buluyoruz540.

Mustafa Kemal Paşa konuşmasına Claude Farrére hakkında sözleriyle şöyle

başlamıştır: “Efendiler, Türkiye’nin ve Türkiye halkının pek kıymettar dostu olan Mösyö

Claude Farrére’i daire-i samimiyetimizde görmekten mütehassıl hissiyatımı alenen izhar

etmeği bir vazife addederim. Aziz ve muhterem dostumuz Mösyö Claude Farrère, zat-ı

necibanenizi bir kıyısında olsa bile hür ve müstakil Türkiye topraklarında kabul etmekle

pek mesrur ve bahtiyarım. Bu sürurum şahsî olduğu kadar şâmil ve umumîdir. Muhterem

misafirimiz, emin olabilirsiniz ki bu dakikada İzmit körfezinden ta Kars kalesine,

Bahrisiyah sevahilinden Arabistan vahalarına kadar milletimizin kalbi, kıymetli

dostumuza karşı aynı hissi muhabbet ve takdir ile dareban etmektedir.

Efendiler, Mösyö Claude Farrère Türkiye’nin hakikaten ve cidden dostu olduğunu

pek bariz bir surette ispat etmiştir. Memleketimiz mühlik dakikalar yaşarken, milletimiz

zulümlere mâruz bulunurken dünyanın bütün adaletsizlikleri üzerimize tevcih edilirken bu

zulme karşı semalara yükselen ulvî bir ses, insanî bir sada işitiliyordu. O sadanın sahibi,

539 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1; Vakit, 21 Haziran 1922, nr.1626, s.1; İkdam, 21 Haziran
1922, nr.9074, s.1 ; Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1.
Claude Farrére Mustafa Kemal’in konuşması hakkında şu bilgileri vermektedir: “Ve konuşmaya başladı. Çok
sade bir şekilde, bulunduğu yerden. Bana döndü, gülümsedi, sigarasını bile elinden bırakmamış hatta tam
tersine derin bir nefes çekmişti. Sonra sigarasını söndürdü, yeni bir tane yaktı, neredeyse bitene kadar içti ve
iki, üç dakika kadar süren bu zaman zarfında halkın arasında merak dolu bir gerginlik oluştu, insanlar hiç
kıpırdamıyor, hiç konuşmuyor, o inanılmaz, harikulâde ve yoğun dikkatlerinden hiçbir şey eksilmeden
bekliyorlardı... Mustafa Kemal vatandaşlarına hitap ederken çok etkileyici. Vatandaşlarının onu dinlemesi ise
çok daha fazla etkileyici.
Süslü püslü laflara kaçmadan, parlak cümleler kullanmadan konuşuyor, hatta ikna etme sanatını bile
kullanıyor diyebilirim; eğer bu sanat içten olmak anlamına gelmese ve eğer trajik duyguları sesinin tonunu bile
yükseltmeden söylediği kısa ve güven verici sözcüklerine yansımasa. Suskunluğuyla bile anlatmak istediklerini
anlatmasını biliyor kısacası. Söylediği her şeyi, dinleyenlerin onaylamasından daha doğal bir şey olamaz:
Türklerin atalarına ait bu topraklara sahip olma hakları, ya istiklâl ya ölüm, ya düşmanı bu vatandan kovmak
ya da ölmek. Ne daha fazlası, ne daha azı”. Bkz. GRONAU, Mustafa Kemal Atatürk ve Cumhuriyetin
Doğuşu, s. 194.

540 Mustafa Kemal Paşanın, bu konuşması için bkz. Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1.
Atatürk’ün Söylev ve Demeçleri, C.II, s.36-41 ; Açıksöz, 20 Haziran 1922, nr. 512, s.1 ; Vakit, 21 Haziran
1922, nr.1626, s.1-2 (sansürlü olduğundan önemli ölçüde eksiktir) ; İkdam, 21 Haziran 1922, nr.9074, s.1.
(sansürlü olduğundan önemli ölçüde eksiktir) ; TİTE. Arşivi, Kutu No: 47 Gömlek No:133, Belge No: 133-1,
133-2, 133-3, Tarih: 24/06/ 1338 (Mustafa Kemal’in yaptığı konuşmanın önemli bölümleri aynen, Erkanı
Harbiye-i Umumiye Riyaseti tarafından hazırlanan rapora konmuştur)

 162

huzurunda bulunmakla mes’ud olduğumuz Claude Farrère’dir.

Efendiler, insanlar; âdetlerini, ahlâklarını, hislerini, temayüllerini, hattâ fikirlerini

tesmiye ve terbiyede içinde yetiştiği heyeti içtimaiyenin temayülâtı umumiyesinden

kurtulamazlar. Fakat bazı büyük hilkatler vardır ki onlar yalnız mensup oldukları heyet-i

içtimaiyeye karşı kalplerini ve ruhlarını aynı halde tutarlar. İşte Mösyö Claude Farrère,

bu büyük insanlardan biridir. Dostumuzun bundan başka bir hususiyeti daha vardır:

Kendisi pek necip olan, hürriyet ve istiklâlini bütün dünyaya tanıtmak için kanlar döken,

inkılâplar yapan büyük bir milletin güzide evlâdıdır. Türkiye ile ve Türkiye halkıyla bu

kadar kalbî alâkalara mâlik olan bir zatın Türkiye’yi bugün yaşadığı elemli

dakikalarında yakından ziyaret etmek istemesine zaten intizar olunurdu. Dostumuz bu

dakikayı pek güzel takdir etmiş ve hakikaten ümid ve intizar olunduğu gibi İstanbul’dan

sonra buraya gelmek zahmetini ihtiyar buyurmuşlardır.

Dostumuzun İstanbul’da geçirdiği beş on gün zarfında, hasıl ettiği intibaatı bilmem,

fakat İstanbul’da henüz düşmanların süngüleri ve tehditleri altında yaşıyan o zavallı, o

bedbaht vatandaşlarımızın kalblerindeki hicranlara elbette temas etmiştir. Bir Türk dostu

için bu temasın hasıl edeceği intibaatın pek elim ve derdnâk olacağını kabul etmek

lâzımdır. O muhitte senelerden beri, asırlardan beri, bu zavallı milletin talihini elinde

tutmuş ve onun mukadderatiyle oynamış ve sonra kendisini terk edivermiş birtakım

bedbahtların bulunması da elemli bir şeydir. Eğer dostumuz Claude Farrère

seyahatlerine İstanbul’da hitam verselerdi, bu seyahati natamam kalmış addetmek zaruri

olurdu. Türkiye’nin bugünkü hakikî manzarasını görmek için böyle esaret altında

bulunan değil, hürriyet ve istiklâlini muhafaza etmekle bahtiyar olan bir muhite gelmek

lâzım geliyordu”541.

Mustafa Kemal Paşa, konuşmasının bundan sonraki kısmında: “Efendiler, Türkiye

halkı asırlardan beri hür ve müstakil yaşamış ve istiklâli bir lâzime-i hayatiye telâkki

etmiş bir kavmin kahraman evlâtlarıdır. Bu millet istiklâlsiz yaşamamıştır. Yaşayamaz ve

yaşamayacaktır” diyerek, devamında; Türk milletinin hayatını imhaya kastetmiş

düşmanların akıl ve hayale gelmeyen her türlü tedbire başvurarak, Türk milletini esir,

zelil ve perişan etmek için harekete geçtiğini, özellikle bazı batılı hükümetler ve bazı

541 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1.

 163

siyasilerin bunun böyle olmasında direndiklerini ve hâlâ da bunu sürdürdüklerini, bu

zalimliklerini kendi milletleri ve dünya kamuoyunda mazur göstermek için her türlü

iftirayı atarak, Türkler vahşidir, zâlimdir, medeniyetin gereklerini benimseme

yeteneğinden yoksundur, biçiminde propagandalarıyla dünya kamuoyunu aldatmaya

çalıştıklarını ifade etmiştir. Bunların bu girişimleriyle başarıya ulaşacaklarını sanarak

başka bir tedbire gerek görmediklerini, çünkü Türkiye’nin yaşama yeteneğinden

tamamen mahrum olduğunu farzettiklerini, oysa düşmanların bunda tamamen

yanıldıklarını, gerçekleri değiştirmenin ve hakkı ortadan kaldırmanın imkânsız olduğunu

ve bugüne kadar dünyada da buna imkân bulunamadığını vurgulamıştır. Bütün bu acılı

durumlardan sonra milletlerin vicdanlarına müracaat olunursa, necip ve hakkiyle medeni

olan milletlerin bu siyasetçilerin yaptıkları zalimlikleri lanetleyeceklerinden hiç şüphesi

olmadığını, ancak henüz mütereddit görünenler varsa kendisinin onları da mazur

göreceğini, çünkü Türkiye hakkında hergün icadedilen iftiraların doğrusunu anlamalarına

yine o devlet adamlarının mevcudiyetinin mâni olduğunu söylemiştir542.

Mustafa Kemal Paşa konuşmasını, o güne kadar gösterdiğimiz bütün kabiliyetlerin

Millî Mücadele aleyhindeki zanları altüst ettiğini ifade eden şu sözleriyle sürdürmüştür:

“Efendiler, Türkiye halkının bütün fakru zaruretine rağmen, gizli veya aşikâr düşman

elleriyle bugün içine atılmış olduğu kargaşanın bütün dehşetine rağmen üç seneden beri

kendi mukadderatını eline alarak hükümet yönetiminde gösterdiği kabiliyet ve kudret,

(hazır olan mektep talebesini işaretle) şu gördüğünüz çocukları vatana lâyık yetiştirmek

için eğitim işlerinde gösterdiği kabiliyet, memleketimizin hemen bütünüyle bir kuşatmada

olmasına rağmen mevcudiyetini muhafaza için temel olduğuna inandığı ekonominin

düzenlenmesi konusunda gösterdiği kabiliyet, doğuda ve batıda başarıları süregelen ve

sürüp gideceğinden kimsenin şüphe etmemesi gereken muntazam ve muazzam ordular

kurma konusunda gösterdiği pek büyük kabiliyet ve kudret, düşmanlarımızın ikinci

görüşlerinde de yani kabiliyetten mahrum olduğumuz hakkındaki zanlarında da ne kadar

aldandıklarını ortaya koyan kanıtlar değil midir? Fakat Efendiler, garbın bazı zalim ve

hakikati görmemek için gözlerini kapayan siyasetçileri bu hakikat karşısında baş

çevirmek istiyor. Necip Fransız milletinin bu hakikati idrâkte gösterdiği yüksek misâli

542 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1.

 164

görmek istemiyor”543.

Mustafa Kemal Paşa; varlığının bilincinde olan, hürriyet ile esaret farkını çok iyi

bilen, ölümü esarete tercih eden ve bunu her gün fiilen ispat edegelen bir milletin yok

edilmek istendiğini belirterek düşmanların Türkiye’yi baştan sona harabeye çevirmek,

burada yaşayan masum halkı, kadınlara ve çocuklarına varıncaya kadar en vahşi

işkencelerle insanlık dışı tecavüzlerle katletmek istediklerini, bunun için bir taraftan da

mukaddes topraklarımıza saldırdıkları Yunanların vahşetlerini sürdürmelerini sağlamaya

çalıştıklarını, çok ustaca bir taktikle bir taraftan da Türkün asalet ve masumiyetini anlama

belirtileri gösteren milletlerin kamuoyunu karıştıracak bin türlü iftira ve yalan icat

ettiklerini544 söyleyerek sözlerini sürdürmüştür.

Daha sonra, Türkiye’nin tarih ve medeniyete hesap vermekte tereddüt etmeyeceğini

ve TBMM Hükümeti’nin bütün hesaplardan alnı ak olarak çıkacağından şüphesi

olmadığını ifade eden sözleriyle konuşmasına şöyle devam etmiştir: “Efendiler

düşmanlarımız Türkiye’nin Hıristiyanlara zulmettiğini, yalancı bir ‘Yavenin’

iftiranamesini ileri sürerek, medeni dünya kamuoyunu fikir karışıklığına düşürmek

istiyorlar. Türkiye’nin davasındaki kudsiyeti ve Türkiye’nin hakkını anlama eğiliminde

olanların dikkatini başka tarafa çevirmeye çalışıyorlar. Bütün iddialar bir sürü yalan ve

iftiradan ibarettir. Başka türlü de olamaz.

Yeni Türkiye devletinin idare mes’uliyetini yüklenen Türkiye Büyük Millet Meclisi

bütün icraatından tarihe ve medeniyete karşı hesap vermekte biran tereddüt etmez.

Çünkü bu hesaptan alnı ak olarak tamamen muzaffer çıkacağında şüphesi yoktur. Fakat

geçen sene İnebolu, beş on gün evvel Samsun bombardıman ettirildi. Ayaklanmak üzere

düşmanların oluşturdukları, donattıkları ve kışkırttıkları bazı zararlı unsurların bazı

askeri tedbirlere tabi tutulmasında bir kabahat varsa o kabahatin faillerini Türkiye’de,

Ankara’da değil, Atina’da ve belki daha büyük bir başkentte aramak lâzımdır. Şurasını

da kesinlikle beyan ederim ki Türkiye Büyük Millet Meclisi Hükümeti milletten aldığı en

meşru yetkilerle devletin varlığını ve istiklâlini sağlamak ve korumak için her bağımsız

millet ve devlet için meşru olan haklarını, salâhiyetlerini çekinmeden kullanır ve

kullanacaktır. Bazı batılı hükümetler Türkiye ile savaş halinden çıkmak istemediği,

543 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1.
544 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1.

 165

Türkiye’nin mübarek topraklarına saldırdığı düşmanı takviye ve teşvikten vazgeçmeye

razı olmadığı halde güya dünyanın en tarafsız hükümeti imiş gibi memleketimiz içinde

subaylarını dolaştırmak suretiyle soruşturma isteğinde bulunuyorlar. Çok üzüntü verici

ama diğer hükümetleri de bu teşebbüse katmanın yollarını buluyorlar. Dünyada bundan

daha mantıksız ve daha cüretkârane bir hareket tasavvur edemiyorum. Dünyada

bağımsız bir devlet tasavvur olunabilir mi ki içişlerine, henüz düşman sıfatını haiz

olanların değil, dostlarının dahi müdahalesine müsamaha etsin. Eğer o siyasetçiler

asırlardan beri bağımsız yaşamış, istiklâlin simgesi olmuş ve bugün yeni bir millî uyanış

bilinci içinde kararlılığı, inancı ve istiklâl aşkı yükselmiş Türkiye halkının, Türkiye

devletinin istiklâlini tanımamak ve tanıtmamak istiyorlarsa, biz bunlara karşı hayretlerle

mukabele ederiz ve bu ricalin gafletine bütün cihanın nazar-ı istiğrabını davet ederiz.

Zavallı milletimiz esir olmağa razı olmadığı için en büyük cezaya mahkûm bulunuyor:

idama!”545 Mustafa Kemal Paşa, bu tarihî konuşmasını şu şekilde tamamlamıştır:

 “Hayır efendiler, hayır(…) bütün cihan emin olsun ki, bu millet idama, imhaya

değil, ihyaya müstahaktır; elyaktır. Türkiye Büyük Millet Meclisi deruhte ettiği bu vazife-

i tarihîyeyi kemal-i muvaffakiyetle ifa ediyor ve en yüksek zaferlerle itmam ve ikmal

edecektir.

Efendiler, aziz ve muhterem dostumuz Mösyö Claude Farrère’i memleketimizin

sulhu sükûna mazhariyetinde, kabul etmekle çok müftehir olacaktık. Eğer bugün buna

muvaffak olmamış bulunuyorsak bu husustaki kabahat bizim değildir. Ona

memleketimizin her köşesini göstermek ve her köşede kemali tevekkül ve masumiyetle ve

fakat kalbinde büyük bir iman ve hiss-i gururu istiklâl ile tarlalarını süren, koyunlarını

güden vatandaşlarımı yakından tanıtmak isterdim. O vakit muhterem dostumuz Türkiye

halkını daha çok sevecekti ve o vakit böyle bir milletin istiklâline taarruz edenlerin ne

kadar bîhis ve ne kadar bîinsaf olduklarını daha derin bir surette takdir edecekti.

Efendiler, samimî dostlarımız sevdikleri tarafından bir işkenceye mahkûmdurlar ve

işkence de sevdiklerinin dertlerini dinlemektir.

Kıymetli dostumuz bu dakikada o vaziyette bulunuyor. Pek çok arzu ederdim ki, bu

acı hakikatlerin müfessiri olmaktan ise, dostumuza şataretbahş sözler söyliyeyim. Fakat

545 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1.

 166

bizi mazur görsünler. Biz hayat ve istiklâl için mücadele eden ve bu kanlı mücadeleler

manzarası karşısında bütün cihan-ı medeniyetin bîhis seyirci kaldığını görmekle dilhûn

olmuş insanlarız”546.

Mustafa Kemal Paşa Marmara kıyılarında yaptığı bu konuşmasında Türk milletine

güven aşılamış, umut vermiş, milletimizin inançlarını kuvvetlendirmiştir.

Düşmanlarımıza ise imha edilmek istenen milletimizin yılmayacağını, istiklâlini canına

tercih edeceğini ve haricî müdahalenin hiçbir şekline müsamaha etmeyeceğini üstüne

basarak haykırmıştır.

Bu tarihî nutuk, bazı gazetelere şöyle yansımıştır: “Bütün İzmitliler nutuk dinlediler.

Paşa medeni milletlerin vicdanına hitab eden beliğ sözleriyle Türk Milletinin amali

meşruasını ve mücahedemizdeki azmi metanet-i milliyeyi tasvir eyledi. Claude Farrère

Türkçe irad edilen bu nutka vâkıf olduktan sonra pek mütehassis olmuştu”547.

“Bu nutuk yalnız, büyük dostumuza karşı bir cümle değil, aynı zamanda memleketin

siyaseti dahiliyye ve hariciyyesiyle alâkadar bir hitabedir. Paşa hazretleri

düşmanlarımızın tuttuğu yolu açık bir lisan ile teşrih eylemişler ve daima tarih ve

medeniyyet önünde hesab vermeğe amade olan Büyük Millet Meclisinin, memleketi

harbten kurtarmak isteyen bazı garb hükümetlerinin zabitlerinin içimizde dolaşmasına

katiyyen razı olamayacağını beyan etmişlerdir”548.

“Başkumandanımız İzmit’te Claude Farrère ile görüştü- misafirlerin şereflerine

yapılan tezahürat hakkı seven ve hakka tapan bir milletin göstereceği bir halet-i

ruhiyenin misalidir- Kemal Paşa Hazretleri irad ettikleri nutuklarında hür ve müstakil

bir milletin arzularını iradelerini marmara kenarlarında bir defa daha tekrar ettiler”549.

 “Paşa hazretlerinin şimdiye kadar irad ettikleri nutukların en mühimlerinden birini

teşkil eden bu nutuk çok kerre şiddetle ve hararetle alkışlandı; Claude Farrère Reis Paşa

Hazretleri irad-ı nutuk ederken kendisine hayran hayran bakıyor heyecanını saklamaya

muvaffak olamıyordu”550.

Anadolu’da Hıristiyanlara zulüm edildiği aldatmacasını, Avrupaya anlatabilecek en

546 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1.
547 İkdam, 21 Haziran 1922, nr.9074, s.1; Anadolu’da Yeni Gün, 20 Haziran 1922, nr.521-898, s.1.
548 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1.
549 Anadolu’da Yeni Gün, 20 Haziran 1922, nr.521-898, s.1.
550 Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1.

 167

önemli yazarlardan birisi Claude Farrére idi. Bu bakımdan Claude Farrére’nin Türkiye’yi

ziyaret etmesi ve Mustafa Kemal Paşa tarafından kabul edilerek Anadolu’daki gerçek

durumu yerinde tespit etmesi, Millî Mücadele’nin Avrupa kamuoyuna hak ettiği şekilde

anlatılması adına çok önemliydi.

Mustafa Kemal’in bu son derece önemli konuşmasını en iyi şekilde yorumladığına

inandığımız Yakup Kadrinin “İzmitten Gelen Ses” başlıklı yazısını da burada vermenin,

bu konuşmanın o gün için oluşturduğu umut ortamını daha iyi yansıtması açısından

yerinde olacağı kanaatindeyiz.

“Bundan birkaç zaman evvel kim derdi ki , biz, İstanbul halkı, onun sesini bu kadar

yakından işiteceğiz, kim derdi ki üç yıl evvel Ferid Paşa hükümetinin askeri bir memuru

sıfatıyla Trabzon limanına ayak basan Mustafa Kemal Paşa Anadolu’nun içinde ateşin

bir kavis çizdikten sonra Marmara’nın kapılarından birine gelecek ve bir veli ruhaniyeti,

bir kahraman heybetiyle bize, İstanbul halkına, her gün baktığımız şu denizin dalgaları

arkasından ‘bu millet yaşamağa layıktır, yaşayacaktır, müstakil, hür ve hakimi mutlak

olarak yaşayacaktır’ diye hatiften gelen bir sesle bağıracak?...

İki, üç günden beri neden bu kadar neşeliyiz, neden içimizde yeni bir hayatın

haberini his etmedeyiz? Neden kalbimizde korkudan, endişeden, ümidsizlikten hiç eser

kalmadı? Zira, bu ses bizim maneviyatımızı, kaç zamandır damarlarımıza şüphenin

ye’sin, füturun zehrini telkih etmeden başka bir şeye yaramayan sözlerle bulunan

müfekkiremize berrak bir hakikatin nurunu serpti. Bu hakikat nedir? Bu hakikat, herşeye

rağmen, Türk milletinin yaşadığına, yaşayacağına, hür ve müstakil olarak yaşayacağına

dair ruhumuzun mihrakında taşıdığımız imanımızdır. bu adam neye güveniyor? Hangi

kuvvet onun vücudunu bütün medeniyet âlemine! karşı böyle mütearrız bir yay gibi

geriyor? …

Bu sualin cevabı Mustafa Kemal Paşanın Trabzon’dan İzmit’e kadar çizdiği kavsde

ve bu kavsin halkaları olan birinci, ikinci İnönü zaferlerinde ve yirmi iki gün süren o

mehîb Sakarya muharebelerindedir. Dört beş bin kişiyle onbeş yirmi bin kişilik mücehhez

ve muntazam ordulara karşı koyan ve yirmi iki gün yirmi iki gece kırk elli bin askerle yüz

bin kişilik bir kuvveti döğen şanlı bir serdar,(sansür) İstanbul’un kapısında ancak bu

tavr ve eda ile konuşabilir.

 168

Mustafa Kemal Paşa üç yıldan beri düşman zırhlılarının dolaştığı Marmara

sahillerine yalvarmak veyahud pazarlık etmek için gelmedi. Onun üç sene içinde üç

büyük zaferle tetevvüc eden başı milletten gelmeyen hiçbir kuvvet önünde eğilmeyecek

kadar dik durmağa alışmıştır”551.

İşte böylesine şahane bir konuşmaya şahit olan Claude Farrére, Mustafa Kemal

Paşanın hararetle ve şiddetle alkışlanan bu konuşmasından sonra, Fransızca cevabî bir

konuşma yapmıştır. Hariciye Vekaleti Hukuk Müşaviri Münir Bey tarafından çevrilen bu

konuşmasında552şunları söylemiştir:

“Paşa Hazretleri irad buyurdukları necib, ulvi efkâra tarafımdan ilâve edilecek bir

şey yoktur. Bu efkâra bütün mevcudiyetimle, bütün kalbimle iştirak ediyorum.

Kendilerinin beyan buyurdukları veçhile İstanbul’u ziyaret ettim. Fakat, bu ziyaret beni

dağdar etti ve kalbimi kırdı. Bu büyük payitahtı ve muhitini ecnebi süngüsü altında

gördüm. Bu hâl benim için gayet hazin bir manzara teşkil ediyordu. Bu millet,

Boğazlardan Asya’ya mağrur nazarlarla bakıyordu. Bu milletin hürriyet için ve

hürriyetini muhafaza için ölmeye ve bu azim ile yaşamaya karar vermiş olan bir millet

olduğunu gördüm fakat gördüğüm şey bunlardan mı ibarettir. Hayır başka bir şey daha

görmüştüm. Bu gördüğüm şey kalbimi ümit ve mahzuniyet ile doldurdu. Bu halk bu millet

yek vücud sağlam, sebatkâr ve kavi bir hükûmet-i milliyeye malik ve kudsi bir kumandan

tarafından idare ediliyordu. Bütün bu ahvâl, bu milletin zafere varacağına hiç şübhe

bırakmıyor. Acaba gördüğüm şeyler yalnız bunlardan mı ibaretti. Başka bir şey daha

gördüm. O da hak ve adaletin kendisinde olması idi ve bu millet hakkı için harb ediyordu.

Düşmanları zalim ve alçak adamlardan ibaret bulunuyordu. O düşmanlar ki maksadları

habis ve çirkin, fikirleri menfaatten başka bir şey değildir. Fakat hürriyetini muhafaza

için ölen, kanını döken bir milleti, hasis menafi takib eden düşmanlar hiçbir vakit mağlub

edemezler. Daha başka bir şey söyleyeceğim. O da, yalnız kendilerinin bu hakka sahip

olmaları değil, aynı zamanda büyük bir kuvvete mâlik olmaları hususudur. Cesur, metin

bir surette idare edilen bu kuvvet, zaferin en kuvvetli dermanını teşkil eder. Zât-ı

Sâmilerine takdim edeceğim ihtiramat ve takdiratım yalnız benim değil, bütün Fransız

551 Yakub KADRİ , “İzmitten Gelen Ses”, İkdam, 24 Haziran 1922, nr.9077, s.2.
552 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1 ; Claude Farrére’nin bu konuşması için ayrıca bkz. TİTE.

Arşivi, Kutu No: 47, Gömlek No: 133, Belge No: 133-4, Tarih: 24/06/ 1338 (Erkanı Harbiye-i Umumiye
Riyaseti tarafından hazırlanan rapora konmuştur).

 169

milletinin tazimat ve hissiyatı ihtiramkârânesidir”553.

Claude Farrére’nin bu konuşması binlerce kişiden oluşan topluluk tarafından

müteaddit defalar sürekli olarak alkışlanmış554 ve çay ziyafeti saat sekize doğru sona

ermiştir555.

Mustafa Kemal Paşanın ve Claude Farrére’nin konuşmalarından sonra, Mustafa

Kemal Paşa, Claude Farrére ve diğer bazı zevat akşam sofrasında toplandılar. Sofrada

sohbetin konusunu çay ziyafetinde yapılan konuşmalar ve o konuşmalarda değinilen

meseleler oluşturmuştur. Yemekten sonra Claude Farrére, Ercümend Ekrem, Ahmed

Emin ve Velid Beylerle birlikte kendilerine tahsis edilen Sabık İzmit Mebusu Rüştü

Beyin konağına gitmişlerdi. Rüştü Bey misafirlerini Türk misafirperverliğine uygun bir

tarzda kabul etmiş ve Claude Farrére bu eski “Türk evinin ve Türk nezaketinin hayranı

olmuştu”556.

19 Haziran sabahı saat dokuzda Adapazarı’na hareket edilmesi daha önceden

kararlaştırılmış olduğundan Claude Farrére ve beraberindekiler acele olarak köşke gitmiş

ve orada Mustafa Kemal Paşa ile buluşmuşlardır. Hep birlikte, sabahın erken saatlerinden

beri ellerinde bayraklarla köşk çevresini ve yolları dolduran binlerce kişiden oluşan halk

kitlesinin coşkun tezahüratı içinde557 yürüyerek, saat 10’a doğru istasyon binasına

ulaşmışlar ve burada istasyon binasının önünü ve daha ilerilerini kaplayan askerî birlikler

tarafından “Hazır ol” vaziyetinde karşılanmışlardır. Mustafa Kemal Paşa kendisini

selâmlayan askerî birliklere mukabele etmiş558, daha sonra subayların ve diğer zevatın

birer birer elini sıkmıştır. Resmî bir tarzda başlayan bu hareket, halkın Mustafa Kemal

Paşanın elini öpmek istemesiyle heyecanlı bir hürmet merasimine dönüşmüş, aynı

maksatla Claude Farrére’nin de eline sarılmışlardır. Bu durum karşısında teessürlerine

hakim olamayan Claude Farrére kendini zabt edemeyerek Türkçe olarak “Yaşasın Serbest

Türkiye!” diye bağırmaktaydı559. Mustafa Kemal Paşa ve Claude Farrére

beraberindekilerle halkın muhabbet ve hürmet tezahüratı arasında kendilerini

553 Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1; Aynı metin için Ayrıca bkz. Anadolu’da Yeni Gün, 20

Haziran 1922, nr.521-898, s.1-2; Açıksöz, 20 Haziran 1922, nr. 512, s.1.
554 Anadolu’da Yeni Gün, 20 Haziran 1922, nr.521-898, s.2.
555 Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1.
556 Vakit, 21 Haziran 1922, nr.1626, s.2.
557 Vakit, 21 Haziran 1922, nr.1626, s.2; Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1.
558 ÖZEL, “Başkomutan Mustafa Kemal Paşanın Adapazarı ve İzmit Gezisi (12-24 Haziran 1922)”, s.38.
559 Vakit, 21 Haziran 1922, nr.1626, s.2.

 170

Adapazarı’na götürecek özel trene binmişlerdir560.

Tren hareket etmeden evvel, İzmit halkı namına Kılıçzade Hakkı Bey, Mustafa

Kemal Paşaya hitaben yaptığı uğurlama konuşmasında, kendisine milletin sadakat ve

bağlılığını bildirmiş ve muvaffakiyetler temenni ederek “Hâtiften bir ses geliyor, o sesi

dinleyiniz haktan gelen ses yürü diyor. Bütün millet sizinle beraberdir” demiştir561.

Kılıçzada Hakkı Beyin bu konuşmasına Mustafa Kemal Paşa cevaben ve halka

hitaben şunları söylemiştir:

 “Muhterem vatandaşlarım,

Bütün kalb ve vicdanlarınızla benimle beraber olduğunuza imanım vardır. Bu böyle

oldukça, gittiğimiz yolun hakiki olduğuna inandıkça elbette yürüyeceğiz. Bu

yürüyüşümüzle memleketi netice-i hakikiyeye îsâl edeceğiz buna şüpheniz olmasın.

Hakkımda gösterdiğiniz âsârı muhabbet ve teveccühe sureti mahsusada takdimi

teşekkürat ederim.

Güzel memleketinizde geçirdiğim iki günün kıymetli hâtırasını kalbimde

saklayacağım. Gördüğüm tezahürat tâziyane-i teşvik oldu. Netice-i hakikiyeye vusul için

her türlü tedabiri düşünmekden hâli kalmadım. Buna emin olunuz. Cümlenize teşekkürler

ederim”562.

Tren hareket edince, halk trenin arkasından bayraklarla koşarak hürmetlerini

göstermişlerdir. Halk aynı zamanda “Yaşasın Farer, Yaşasın Türkiye – Fransa” diye

bağırarak sevgi ve hürmetlerini gösterince, Claude Farrére de aynı suretle halka doğru

hitapla “Yaşa Yaşa Yaşa Türkiye- Fransa” diyerek karşılık vermiş ve şiddetle

alkışlanmıştır563. İzmit şehrinin dışına kadar bu tezahürat devam etmiştir564.

Tren hareket eder etmez Vakit gazetesi Başyazarı Ahmed Emin Bey, daha önce

hazırladığı sualleri Mustafa Kemal Paşaya takdim etmiş ve Velid Beyin de iştirakiyle

mülâkat başlamıştır. Tren yolda Derbend, Sabanca ve Arifiye istasyonlarına gelince

560 Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1.
561 Vakit, 21 Haziran 1922, nr.1626, s.2; Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1; Açıksöz, 24

Haziran 1922, nr. 515, s.1.
562 Açıksöz, 24 Haziran 1922, nr. 515, s.1; Atatürk’ün Söylev ve Demeçleri, C.II, s. 43. Ayrıca bkz. Vakit, 21

Haziran 1922, nr.1626, s.2.
563 Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1.
564 Vakit, 21 Haziran 1922, nr.1626, s.2.

 171

Mustafa Kemal Paşa fasıla vermekte, Claude Farrére ile beraber inerek halkın

tezahüratlarına mukabelede bulunmakta, sonra yerlerine oturup kaldıkları yerden söze

devam etmişlerdir. Tren Adapazarı’na vardığı dakikada Mustafa Kemal Paşa da son

cümlelerini söylemiş ve mülâkattta son bulmuştur565.

Bu mülâkatta Ahmed Emin Beyin: “Farrere dostumuzla olan mülâkat ne gibi

intibalar bırakmıştır?” sorusuna Mustafa Kemal Paşa şu cevabı vermiştir: “Mösyö

Claude Farrere’i pek hassas ve pek âli ruhiyle, beşerden pek az kimseye nasip olan

evsaf-ı mahsusasiyle nezahetin timsal-i müşahhası buldum. Kendisiyle mülâkat, bende

hiçbir vakit unutamıyacağım mânevi hazlar, kıymetli hâtıralar bırakmıştır. Türkiye böyle

vefakâr bir dosta malikiyeti ile müftehir olabilir”566.

Mustafa Kemal Paşa ve refâkatindekileri taşıyan özel tren saat onbirde

Adapazarı’na vardığında567, otuz kırk bin kişiden oluşan coşkulu bir halk kitlesi istasyon

civarında toplanmışlardı. Her yer Türk bayrakları ve taklarla donatılmıştı. Mustafa Kemal

Paşa ile Claude Farrére kendilerine kalbî hürmet ve muhabbetlerini sunmak için toplanan

halkın şiddetli alkışları arasında trenden inmişlerdir568.

Bu arada Türk ordusuna mensup çok muntazam bir askerî birlik karşılama merasimi

için istasyon önünde beklemekteydi. Bu askerî birliğimizin intizamı ve kıyafetinin

mükemmelliği bütün herkeste hayretli bir iftihar uyandırmıştır. İlk defa olarak

İstanbul’dan gelenler gözlerine inanamamışlar, güneş gözlüklerine kadar her şeyi tamam

olan bu asker, kalblere millî bir gurur, derin bir güven vermiştir. “Anadolu’da mucizeler

yapıldığını herkes biliyordu. Fakat bu mucizeyi canlı ve muşahhas bir surette görünce

heyecana kapılmamak imkânı yoktu”569.

Mustafa Kemal Paşa ile Claude Farrére kendilerini selâmlayan askerî birliğin

565 Vakit, 21 Haziran 1922, nr.1626, s.1.
566 Vakit, 21 Haziran 1922, nr.1626, s.1 ; Atatürk’ün Söylev ve Demeçleri, C. III, s. 55.
567 Açıksöz, 24 Haziran 1922, nr. 515, s.1.
568 Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1.

Muharrem GİRAY, yanlış olarak, Mustafa Kemal Paşanın, Adapazarı’nda kendisini ziyaret etmek üzere trenle
gelen Türk dostu Claude Farrére’i Adapazarı istasyonunda bizzat karşıladığını, Trenden inen Claude
Farrére’nin Mustafa Kemal Paşaya doğru ilerleyip üç adım kala kollarını uzatarak, belini büküp böylece tazim
vaziyetinde kaldığını, daha sonra Mustafa Kemal Paşanın Claude Farrére’e ilerleyerek, uzanan kolundan tutup
doğrultarak misafirini sağına almak istediğini, fakat Claude Farrére’nin Mustafa Kemal Paşanın solunda
yürümekte ısrar ettiğini ve askeri teftişe başladıklarını, yazmaktadır. Oysa yukarıda belirttiğimiz gibi birlikte
İzmit’ten gelmişlerdir. Bkz. GİRAY, “Büyük Türk Dostu Claude Farrere’in Atatürk’ü Ziyareti”, s.356, 358.

569 Vakit, 21 Haziran 1922, nr.1626, s.2.

 172

arasından geçerken, Claude Farrére bu askerî birliğin mükemmeliği karşısında hayran

olmuş, birliği “pek heyecanlı ve hararetli bir surette” selâmlamıştır570.

 Mustafa Kemal Paşa Farrére’i askerî denetlemede yanında tutarak ona vermiş

olduğu değeri gösterirken aynı zamanda ona Türk ordusunun gücünü de gösteriyordu.

Askerî denetlemeden sonra, Darülfünunlu Şadan Hanım Adapazarı kadınları namına

Mustafa Kemal Paşa ve Claude Farrére’a hitaben çok güzel bir hitabede bulunmuştur.

“Şarkın büyük evladı ile garbın âli ruhlu edibini bir arada gördüklerinden dolayı

Adapazarı kadınlarının ne kadar iftihar ettiklerini, pek serbest, pek müessir ve güzel bir

tavır ve lisanla” anlatmıştır571.

Daha sonra hep birlikte doğruca Mustafa Kemal Paşaya istasyon yakınında tahsis

olunan konağa gidilmiş, burada biraz istirahattan sonra Claude Farrére Mutasarrıf

Sadettin Bey, Hamid ve Macid Beylerle birlikte Sabiha Hanım Kız Mektebine ziyarete

gitmişler; burada öğrencilerin el işlerini görmüşler ve jimnastik hareketlerini

izlemişlerdir. Claude Farrére son derece mütehassis olarak Müdire Şehime Hanımla,

Coğrafya öğretmeni Nimet Hanım’a takdir ve teşekkürlerini iletmiş ve öğrenciler

tarafından Claude Farrére’e bazı hediyeler takdim edilmiştir572.

Okul ziyaretinden sonra Çarkbaşı mesiresine gidilmiş573 ve Claude Farrére

Adapazarı’ndan ayrılmadan önce Mustafa Kemal Paşayla ikâmetgâhında birlikte saat

ikide son defa olarak yemek yemişlerdi. “Yemeklerde daima berrak bir su içilmişti.

Claude Farrere de bol bol su içiyor ve meşrubat hususunda Anadolu kanunlarına

uymanın kendisine pek hoş geldiğini temin ediyordu”. Bu son yemekte, siyasî ve askerî

işlerden üstünkörü bir surette bahs olunmuştur574.

570 Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1.
571 Vakit, 21 Haziran 1922, nr.1626, s.2.
572 Vakit, 21 Haziran 1922, nr.1626, s.2 ; Açıksöz, 24 Haziran 1922, nr. 515, s.1 ; KONUKÇU, “Gazi Mustafa

Kemal Claude Farrére Görüşmesi”, s. 41.
573 Vakit, 21 Haziran 1922, nr.1626, s.2..
574 Vakit, 21 Haziran 1922, nr.1626, s.2.

Claude Farrére, daha sonra bu öğle yemeği hakkında şunları yazmıştır: “Askeri bir öğle yemeği. Üç kişinin
dışında geri kalan herkes asker. Çok ilginç bir tezat: Tüm askerler sivil giyimli, en başta da Gazi’nin kendisi.
Ve ast-üst düzeni yok, teğmenler sanki aynı düzeydeymişler gibi generallerle sohbet ediyor, işin diğer bir ilginç
yanı ise herkesin yirmi beşle, otuz yaş arasında olması. Yemekler son derece basit: Yoğurt çorbası, İzmit
Körfezinden tutulmuş balık ve klasik ızgara koyun eti. Su içiliyor ve isteyen masadaki bir kâseden kaşıkla
yoğurt alabiliyor. Mustafa Kemal gülümseyerek özür diledi: ‘Maalesef şarabımız yok, Anadolu çok kurak’”.
Bkz. GRONAU, Mustafa Kemal Atatürk ve Cumhuriyetin Doğuşu, s.193.

 173

 Yemeği müteakip, Claude Farrére’i, İzmit’e götürmek için kendisine hazırlanan

özel trene bindirmek üzere istasyona gidilmiş ve burada Mustafa Kemal Paşa, Mutasarrıf

Sadettin Bey, bütün Adapazarı halkı, asker ve öğrenciler tarafından uğurlanmıştır575.

Mustafa Kemal Paşa, Claude Farrére ayrılırken ona üzeri gümüşle işlenmiş bir

kırbaç hediye etmiştir576. Claude Farrére ise İzmit ve Adapazarı’nda kendisine gösterilen

yakınlıktan dolayı defaatle minnettarlıklarını Mustafa Kemal Paşaya arz ettikten sonra

tren İzmit’e doğru hareket etmiştir577.

İzmit’e varan Claude Farrére ile beraberindekiler coşkulu bir surette karşılanmışlar

ve doğruca iskeleye giderek kendilerini İstanbul’a götürecek olan Fransız torpidosuna

Claude Farrère’nin daha sonra yazdıklarına göre, 19 Haziran 1922 tarihinde Mustafa Kemal Paşa ile şu
konuları konuşmuştu:
Mustafa Kemal, savaşın sonu hakkında çok iyimser görünmekte ve kendisinin asla Yunanlar tarafından
yenilemeyeceğini ileri sürmekteydi. Claude Farrère, Mustafa Kemal Paşaya, Ordusunun durumunu sormuş, o
da ‘Onu göreceksiniz. Ordumdan çok memnunum. Çok genç olduğu için, onu parça ve parça, tümünü ben
yapmak zorunda kaldım. Bakınız geçen yıl Sakarya’da, henüz kurulmuş birliklere komuta ediyordum. Zafer
çok zor oldu. Bugün, gerçek ordum var’ demişti, daha sonra Claude Farrère’nin Yunan ordusu ve Başkomutanı
Hacı Anesti hakkında düşündüklerini sormuş Mustafa Kemal de Yunan ordusunda pek çok asker kaçağı
olduğunu, orduda pek çoğunun gayrı memnun olduğunu ve ayrıca siyasi çekişmeler içine düştüklerini
belirtmişti, Başkomutan Hacı Anesti’yi az tanıdığını söylemiş Fakat adamlarının ona hiçbir güveni kalmadığını,
Yunanların isminden dolayı ona, kaybolmuş zaferi bulmak üzere Kral Constantin tarafından görevlendirilmiş
Aziz Antonie demekte olduklarını, General Papoula’nın, daha iyi olduğunu ama Venizelosçu olduğu için, Onun
ordunun başında olması Atina’yı endişelendirdiğini, bunu anladığını, zira bugün biz Türkler için çok zararsız
olan bu ordunun, Constantin'in monarşisi için son derece korkunç olduğunu, Yunan ordusunun hemen hemen
tamamının Venizelosçu olduğunu , bu yüzden Kral Constantin’in, Bursa’da kaldığı sürede, orada göreceği iyi
kabulden emin olduğu halde askerî hastaneleri ziyarete cesaret bile edemediğini, söylemişti. Claude Farrère; ‘O
halde, iyi anladımsa, hiçbir Yunan saldırısı olmayacak mı?’ diye sormuş, Mustafa Kemal’de ‘Heyhat, hattâ onu
ümit bile etmemeli.’ Diye cevaplamıştır. Claude Farrère: ‘O halde savaş uzun sürebilir’ deyince Mustafa
Kemal: ‘Korkulduğundan da kısa’ süreceğini söylemişti. Claude Farrère ‘Pekâlâ, ya malî sorunlar?’ demiş,
Mustafa Kemal de: Yunanistan’ın para sıkıntısında olduğunu, İngilterenin de sonsuza kadar onlara para
veremeyeceğini, onların aksine bizim ise dayanabileceğimizi, söylemiş ve savaşın maliyeti altından
kalkabileceğimizi şu sözleriyle desteklemişti : ‘Biz Anadolu milliyetçileri, harpte olup da kâğıt paraya asla
ihtiyacı olmayan tek halkız. Ama hiç. Paramız sağlamdır.’ Son olarak Claude Farrère’nin ‘O halde,
yenileceğinize ihtimal bile vermiyor musunuz?’ sorusuna Mustafa Kemal ‘Affedersiniz! Yunanistan değil,
İngiltere Anadolu’ya 350.000 savaşkan insan çıkarırsa yenilirim. Yoksa hayır. Öte yandan, İngiltere’nin bu
noktaya kadar gitmeyip, halen siyasetini idare eden uluslararası bankalar konsorsiyomunun telkinlerine asla
uymayacak kadar sağduyu sahibi olduğuna güvenim var’ demişti. Bkz. Willly SPERCO, Mustafa Kemal
Atatürk 1981-1938 (Çeviren: Zeki Çelikkol), Bilgi Yayınevi, Ankara-2001, s.84-85; ÖZÇELEBİ, “Mustafa
Kemal Atatürk ve Claude Farrere”, s.51.

 Türk ordusunun Sakarya’dan beri sessiz kalışı karşısında, Claude Farrère’nin ordumuz ve mali gücümüz
hakkında sorular sorarak, ilk elden bilgiler edinmeye çalıştığı anlaşılmaktadır, Mustafa Kemal’inde onu doğru
bilgilendirerek güçlü olduğumuzu göstermek istediği anlaşılmaktadır. Zira onun bu izlenimlerle ayrılması
önemliydi. Ancak Farrère tam ikna olamamış olacak ki, Mustafa Kemal’e, ordusu için silah ve cephaneleri,
gerekli parayı nereden bulduğuna dair sorduğu sorulara, O’nun kaçamak cevaplar verdiğini fakat kendisinin
bunların bir kısmının Rusya’dan geldiğini tahmin ettiğini yazmaktadır. Bkz. Ali ÖZÇELEBİ, “Mustafa Kemal
Atatürk ve Claude Farrere”, s.51.

575 Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1 ; Vakit, 21 Haziran 1922, nr.1626, s.2.
576 Vakit, 21 Haziran 1922, nr.1626, s.2 ; Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1.
577 İkdam, 21 Haziran 1922, nr.9074, s.1.

Claude Farrére, Hamid, Ercümend Ekrem, Macid ve Ahmed Emin Beyler ile beraber Adapazarı’ndan
ayrılmıştı. Velid, Hakkı Tarık Beylerle fotoğrafçı Muhterem ve Mehmed Ali Beyler cephenin bir parçasını
görmek üzre Adapazarı’nda kalmışlardı. Bkz.Vakit , 20 Haziran 1922, nr.1625, s.2.

 174

binmişlerdir. Türk ve Fransız bayraklarını taşıyan binlerce kişi ile dolu olan vapurlar

torpido etrafında dolaşarak Claude Farrére’i uğurlarken “Yaşasın Claude Farrere Yaşasın

Fransa” nidaları arasında, İzmit’e geldikten bir gün sonra 19 Haziran 1922 akşama doğru

İzmit körfezinden ayrılmıştır578. Gece saat 11’de İstanbul’da Tophane rıhtımına

çıktıklarında burada toplu halde kendilerini bekleyen gazetecilere Claude Farrére,

Anadolu seyahatinden ne kadar hararetli intibalarla ayrıldığını kısaca izah etmiştir. Daha

sonra Farrére, şehir emanetinin rıhtımda bekleyen bir otomobiline binerek ikametgâhı

olan merhum Reşat Fuad Bey konağına gitmiştir579.

Claude Farrére, İzmit’ten ayrılırken Büyük Millet Meclisi Riyasetine çektiği minnet

ve şükranını bildiren veda telgrafında: “Fransa’ya süratle avdet etmek üzere

bulunduğumdan hür İzmit toprağından büyük Millet Meclisine ve onun Reisine ateşin

hissiyat-ı perestişkârânemi beyan ile seri’ ve şerefli bir sulh temenniyatını arz eylerim”

demiştir580.

Claude Farrére, İstanbul’dan ayrılacağı 23 Haziran’a kadar ziyaretlerde bulunmuş,

gazetecilere Anadolu intibaları hakkında mülâkatlar vermiştir. Vakit gazetesinin haberine

göre, Farrére, boş zamanlarında seyahatine ait hatıralarını kaydetmekte ve bilhassa

Anadolu intibaatına ait notlar almaktaydı. Vakit gazetesi muhabiri ile 22 Haziran’da

yaptığı mülâkatta, Anadolu seyahatinden çok kıymetli hatıralar ile döndüğünü

söylemiştir. Mustafa Kemal Paşa ile yaptığı mülâkat ve Türk ordusu Claude Farrére

üzerinde “O kadar derin bir tesir husule getirmiştir ki”, Mustafa Kemal Paşadan

bahsederken onun meziyetlerinden de uzun uzadıya sözetmiştir581.

578 Açıksöz, 24 Haziran 1922, nr. 515, s.1; Vakit, 21 Haziran 1922, nr.1626, s.2.

Mehmet ÖNDER, yanlış olarak, Claude Farrére’nin, Adapazarı dönüşünde geceyi İzmit’te geçirdiğini ve ertesi
günü 20 Haziran 1922’de Fransız torpidosu ile İstanbul’a döndüğünü yazmaktadır. Bkz. Mehmet ÖNDER,
Atatürk’ün Yurt Gezileri, Türkiye İş Bankası Kültür Yay., Ankara-1998, s.265.

579 Vakit, 21 Haziran 1922, nr.1626, s.2.
580 Hakimiyet-i Milliye, 21 Haziran 1922, nr. 537, s.1; Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1 ;

Açıksöz, 21 Haziran 1922, nr. 513, s.1 ; Vakit, 21 Haziran 1922, nr.1626, s.2.
581 Vakit, 23 Haziran 1922, nr.1628, s.1.

Claude Farrère, 1930’da Paris’te yayınlanan “Turquie Ressuscitee” (Dirilen Türkiye) adlı kitabında, İzmit ve
Adapazarı’nda görüştüğü Mustafa Kemal Paşa hakkında şunları yazmıştı: “ O’na (Mustafa Kemal’e), kendimi
kaptırmaktan alıkoyamadığım bir heyecanla, bakıyorum. Bir kere daha belirteyim ki, görünüşü yanıltıcı değil.
İşçi esere benziyor. Uzun ve kuvvetli bir kafa, düşünceyi yansıtan kırışıklıklarla kaplı geniş bir alın, korkunç bir
enerji ifade eden çene; buzullar kadar mavi gözler- işte ilk önce görülen şeyler bunlar. Akıl almaz derecede
kendine hakimiyet; hiç bir şeyin boyun eğdiremediği bir irade; ve nihayet en sabit ve en sabırlı dikkat etme ve
düşünme kudreti; işte bu yüzün daha sonra ortaya koyduğu şeyler. Bu çehre o kadar hareketsiz ki, insanı
büyülüyor. Bir gülümsemenin bu yüz çizgilerini yumuşatabilmesi imkânsız gibi görünüyor. Bununla beraber,
birdenbire, insanı şaşırtacak kadar tatlılıkla gülümsediği de oluyor. Yaşı tahmin edilemez. Söylediklerine göre,

 175

Vakit gazetesi, Farrére ile yapılan mülâkatla ilgili olarak ayrıca şu bilgileri de

veriyordu; Claude Farrére, İzmit’te Mustafa Kemal Paşa ile birlikte gönüllülerden

mürekkeb bir kıtanın teftişinde hazır bulunmuş ve Mustafa Kemal Paşanın “Merhaba

asker!” hitabıyla, askerin kendisine mukabelesinden pek ziyade mütehassis olmuş ve

bundan bahsederken: “Bu hitab, askerin başkumandanına sadece bir mukabelesi değil,

sanki bütün bir milletin kalbinden kopan tahassüsat mahiyetinde idi” demiştir582.

Farrére, İstanbul’dan Paris’e dönerken Aurore Gazetesine verdiği beyanatında;

İzmit ve Adapazarı seyahati hakkındaki intibalarını, Türk askeri, Mustafa Kemal Paşa ve

Türk milleti hakkındaki düşüncelerini şu şekilde ifade etmiştir:

 “İzmit’te ve bilhassa Adapazarı’nda askere bir resmî geçit yaptırıldı. Anadolu

hayret edilecek bir surette donatılmış ve silahlandırılmış güzide bir orduya sahiptir.

Adapazarı’nda önümüzden geçen alaylar azametli bir görünüş teşkil ediyordu. Türk

askerinin mukavemetini tekrar hatırladım. Fakat Mustafa Kemal Paşanın eserini daha

güzel yapan ve yükselten şey bu orduyu fevkalâde şartlar altında yaratmış olmasıdır.

Milliyetperverlerin çete kullandıkları söyleniyor. Bu yalandır. Anadolu ordusu

Avrupa’nın en mükemmel ordularına müsavidir. Anadolu’da bu mücadele için sarsılmaz

bir iman gördüm. Bütün Türk milleti bir kitle, bir vücuddur. Asker ve köylü ayrı ayrı

isticvab edildiği zaman size aynı cümle ile cevab verilir. Misak-ı Millî Bütün Türkler’in

fikrinde derin bir surette birleşmiştir. Şüphe yok ki Mustafa Kemal Paşa yüksek

şahsiyettir. Meydanda hiçbir şey yok iken var etmiştir. Paşa, Türk ba’delmevtinin

Mustafa Kemal Paşa 41 yaşında imiş. Bense 30 ile 50 arasında bir yaş seçemezdim onun için. Yüzdeki
kırışıklıklar derin, ama bıyıklar sarı; saçlar ağarmış, ama yürüyüş çevik. Mustafa Kemal Paşanın
inanılmayacak sınırların ötesinde uykusuzlukla mücadele edebileceğini, yirmi bir gün ve gece süren Sakarya
Savaşı boyunca en uzunu beş saati zor bulacak şekilde, sadece altı gece uyuduğunu biliyorum. İşte -
Anadolu’nun Tek Adam’ı, böyle tezatların ve direnişlerin bir bütünü.
Karşılıklı konuşuyoruz. Yeni bir gariplik; karşısındakiler konuşurken bu adam dinliyor. Devlet adamlarıyla
düşüp kalkan herhangi bir kimse, bunun ender rastlanan bir şey olduğunu bilir. Devlet adamları ile
konuştuğunuz zaman, alışıldığı üzere, kendi öz kâhinliklerine inanmış bu insanlar, onlara söylenenleri hiç
dinlemezler ve söyleyeceğinize inandıkları şeylere göre cevaplarını önceden hazırlarlar. Bu yüzdendir ki,
devlet adamlarının cevapları bütünüyle belâgatlı, beklenmedik, ama abuk sabuk denilebilecek şeylerdir.
Adlarını sayabileceğim bir yığın bakanın tersine M. Kemal Paşa çok dinliyor, uzun uzun düşünüyor ve pek az
cevap veriyor. (....) Fakat, lidere, Mareşale, Gazi Mustafa Kemal’e hitap edildiği zaman, oh! işte o zaman
sonsuz bir saygıdan da öte, fanatizme varan bir çeşit saygı, bir inanç duyuluyor O’na karşı. Bütün bakışlar
kıvılcım saçıyor, bütün çehreler aydınlanıyor. Eski zamanların muhafız alayı askerleri, İmparatorla
karşılaştıkları zaman böyle olmuş olsalar gerek.
Hiçbir yerde, hatta Fransa'da bile, 1914-1918 yılları arasında askerlerin şeflerine böylesine zevkle bağlı
olduklarını görmedim...” Bkz. ÖZÇELEBİ, “Mustafa Kemal Atatürk ve Claude Farrere”, s.50.

582 Vakit, 23 Haziran 1922, nr.1628, s.1.

 176

muhyisidir. Bunun aksi iddia edilemez”583. Daha sonra Farrére, kendisine çok iyi

misafirperverlik gösteren Türklerden ayrılmadan önce “birkaç hakiki dost sözü söylemek

isterim” diyerek şu nasihatlerde bulunmuştur: “Türkün düşmanları bugün yalnız harb

meydanlarında değil bütün cihanda çarpışıyor. Türkler kurşun ve toptan korkmazlar.

Ona her zaman göğüs germişler. Ve ölüm karşısında her zaman tebessüm etmişlerdir. Bu

bir ananedir. Fakat ben Türk gençliğine, yarının ümidlerine hitab ediyorum onlar

düşmanla yalnız harb meydanında çarpışılmadığını bilmelidirler. Bazen ordularınkinden

mühim bir mücadele daha vardır: terk-i hayat ederken düşmanları harbden ve ateşten

uzakta çalışıyorlar. Efkar-ı umumiyeyi iftiralarla ihlâle iğfale çalışıyorlar. Bütün

Türklere son nasihatim bu propagandaya karşı gözlerini açmalarıdır. Kendinizi cihana

tanıtınız dost kazanırsınız”584.

Claude Farrére, 23 Haziran 1922’de öğleyin “İstanbul’a ve pek sevdiği Türklere”

veda ederek Paris’e gitmek üzere Sirkeci İstasyonundan fevkalâde bir tezahürat ile

uğurlanmıştır585. İstasyonda veda ederken, İkdam muhabirinin kendisine, seyahat

izlenimleri hakkında sorduğu soruya; İstanbul’da ve Anadolu’nun hür topraklarında

gördüğü samimiyet ve muhabbetten dolayı çok mütehassis olarak ayrıldığını söyleyerek,

“Doğrusunu söylemek lâzım gelirse Türklere olan muhabbetim ne azaldı, ne de çoğaldı.

Türkleri ve memleketlerini o kadar çok severim ki hakkınızdaki muhabbet ve hürmetim

memleketinizi tekrar ziyaretten mütehassıl hislerim dün nasılsa bugün yine

öyledir….Yalnız minnettarlığım çoğalmıştır...” 586 demiştir.

Hakimiyet-i Milliye gazetesinin haberine göre, Claude Farrére, uğurlanırken

Anadolu’nun kendisine olan muhabbetine teşekkür ettikten sonra: “Gerek seyahatimden

ve gerek bugün hakkımda gösterilen tezahüratttan fevkalâde mütehassisim o kadar ki

teheyyücden söz bulamıyorum. Vazifemi makalelerimle ifa edeceğim”587 demiştir.

Claude Farrère için 6 Haziran’dan 23 Haziran’a kadar süren Türkiye seyahatinin en

önemli kısmı İzmit ve Adapazarı’nda kendisini kabul eden Mustafa Kemal ile

583 Anadolu’da Yeni Gün, 30 Haziran 1922, nr.530-907, s.1 ; Açıksöz, 2 Temmuz 1922, nr.521, s.1.
584 Anadolu’da Yeni Gün, 30 Haziran 1922, nr.530-907, s.1 ; Açıksöz, 2 Temmuz 1922, nr.521, s.1.
585 İkdam, 24 Haziran 1922, nr.9077, s.1 ; Vakit, 24 Haziran 1922, nr.1629, s.1 ; Hakimiyet-i Milliye, 25

Haziran 1922, nr.540, s.2.
586 İkdam, 24 Haziran 1922, nr.9077, s.1.
587 Hakimiyet-i Milliye, 25 Haziran 1922, nr.540, s.2.

“Claude Farrère, Paris’e dönünce Anadolu seyahatindeki izlenimlerini Le Gaulois, L’Echo de Paris, Le Figaro
gazetelerinde yayınlamıştır”. Bkz. AKYÜZ, Türk Kurtuluş Savaşı ve Fransız Kamuoyu…, s.287.

 177

görüşmeleri ve oradaki izlenimleriydi. Farrère İzmit’e geldiğinde ve İstanbul’dan

ayrılmadan önce de beyan ettiği gibi, Paris’e döner dönmez kaleme sarılarak, Mustafa

Kemal’i ve giriştiği mücadelenin yüceliğini ve haklılığını anlatmış ve bu konuda

gazetelere beyanatlar vermiştir.

Farrére’nin İstanbul’dan ayrılmadan, Paris’te yayınlanan “Ekselsior” gazetesinin

İstanbul muhabirine verdiği mülâkat, 27 Haziran 1922’de bu gazetede yayınlanmıştır.

Farrére şunları söylemiştir:

“Türkler, Fransızlara karşı muhabbet besliyorlar. En küçük köy mekteplerinde de

Marseyyez ile karşılandık. Yalnız Adapazarı kasabasında bu yıl 165 okul kurulmuştur.

Mustafa Kemal harikulâde bir insandır. İzmir, İstanbul ve Edirne Türklere verilmeli,

1914 yılı sınırları yeniden tesis olunmalıdır. Aksi takdirde harb yeniden başlayacaktır.

Anadolu mükemmel silahlandırılmış seçkin bir orduya sahiptir. Türkler maddeten ve

manen kuvvetlidir. Seyahatimde bunu reyelayn gördüm. Bunu bilmek garbın menafi-i

iktizasındandır. Zira şarktaki karışıklık haddinden fazla sürmüştür. Size bu kadar

söyleyebilirim”588.

 Claude Farrère, Paris’te yayınlanan 29 Haziran 1922 tarihli Le Figaro gazetesine

verdiği mülâkatta: “Türkler İngilizleri sevmiyorlar. Fransızlar ise tutuluyor. İstanbul aç,

Anadolu ise bolluk içindedir Mustafa Kemalin 250.000 kişilik bir ordusu vardır. Barış

sever bir millet olan Türklerin istekleri yerine getirilmelidir. Konstantin sulhten

korkarken Mustafa Kemal Paşa kadimi sulhu akde müheyyâdır”589 derken sanki

Avrupa’ya Türklerin bir mesajını verir gibidir.

Claude Farrère, 18 Temmuz 1922 de, Le Gaulois gazetesinde yayınlanan “Le Grand

İnconnu-Tanınmayan Büyük” adlı makalesinde, İzmit’te gördüğü Türk askerleri

hakkında: “Hiç umulmadık, hatta müthiş adam bunlar. Ben, heyecanlı ve derme çatma

çeteler düşünürdüm. Napoléon’un askerleri gibi dimdik, hedefe isabet ettire ettire

mekanikleşmiş babayiğitlerle karşılaştım... Vatanlarının ölüm kalımı için çarpışan ve

bunu bilen dehşetli askerler! Onlara çatanın vay haline!”590 demektedir. Onun bu

588 İkdam, 4 Temmuz 1922, nr.9087, s.1; Açıksöz, 25 Temmuz 1922, nr. 952, s.1; SARIHAN, Kurtuluş Savaşı

Günlüğü… , C.IV, s. 497.
589 SARIHAN, Kurtuluş Savaşı Günlüğü… , C.IV, s.501; Vakit , 1 Temmuz 1922, nr.1636, s.1.
590 AKYÜZ, Türk Kurtuluş Savaşı ve Fransız Kamuoyu… , s.287; ÖZÇELEBİ, “Mustafa Kemal Atatürk ve

Claude Farrere”, s.39.

 178

beyanatlarının, Mustafa Kemal Paşanın, Avrupa kamuoyuna ve siyasîlerine vermek

istediği temel mesajın anlamını da derin bir şekilde içerdiği kanaatindeyiz.

Claude Farrère, saygın ve tanınmış bir yazardı. Onun Anadolu’da gördüklerini,

gerek İstanbul’dan ayrılmadan gazetelere verdiği mülâkatlarda, gerekse ülkesine

döndükten sonra yazdığı yazılarıyla dile getirmesi Türk halkının uğrunda savaş verdiği

mücadeleye katkı sunabilme özelliğindedir. TBMM Başkanı ve Başkomutan Mustafa

Kemal Paşanın, Farrère’i, Büyük Taarruz öncesinde İzmit ve Adapazarı’nda ağırlayarak

şerefine ziyafetler verdirmesi ve birlikte askerî birlikleri denetlemesi de, bu katkıya

zemin oluşturabilme amacına yöneliktir. Böylece bir yabancı gözüyle Anadolu’daki

mücadelenin gücü ve değeri, Avrupa kamuoyu ve siyasîlerinin dikkatlerine sunulmuştur.

Aynı makalesinde bu ziyareti ile ilgili olarak şunları yazıyordu: “Sinsi ve budalaca çok şey söylendi. Burada
son bir kere daha belirteyim ki, Anadolu’daki gezintimin hiçbir resmî yönü yoktu. Mustafa Kemal’in
karargâhına tamamen özel bir ziyaretçi olarak gittim. Seyahatimin, aynı zamanda eşsiz bir vatansever olan bu
büyük insanı selâmlamak, tanımak ve memleketimle bağımsız bir Türkiye arasında, benden daha yetkili
olanların daha şimdiden mühürledikleri bir barış ve dostluk gösterisinde bulunmaktan başka amacı yoktu”.
Bkz. ÖZÇELEBİ, “Mustafa Kemal Atatürk ve Claude Farrere”, s.39.

 179

3.1.5- Mustafa Kemal Paşanın Albay Mougin ile Temas ve Görüşmeleri

Ankara Antlaşması’ndan sonra Türkiye ile Fransa arasında yarı resmî bir temsilci

değiş-tokuşu yapılmıştı. Bu doğrultuda TBMM Hükümeti Ferit (Tek) Beyi, Paris’e

yollamış, bu ilk temsilci l Aralık 1921’de göreve başlamıştı591. Buna mukabil Fransızlar

da, İngilizlerin itirazına rağmen Albay Mougin’i Ankara’ya yarı resmî bir temsilci olarak

göndermiştir592. 8 Haziran 1922 akşamı Ankara’ya gelen Albay Mougin, kendisine

hükümet namına istasyonda hazırlanan özel daireye yerleşti593.

Ankara’ya geldikten iki gün sonra 10 Haziran 1922’de Albay Mougin istasyondaki

ikametgâhında kendisini ziyaret eden Anadolu’da Yeni Gün ve Hakimiyet-i Milliye

muhabirlerine, Ankara’ya geliş nedenleri hakkında; Fransa’nın Türkiye’nin istekleri

dairesinde bir sulhe taraftar olduğunu, Ankara İtilâfnâmesi’nin tatbikiyle ilgili meseleler

için Ankara’ya geldiğini, seyahatindeki maksadın bundan ibaret olduğunu, bundan ayrı

gizli ve siyasî hiç bir vazifesi olmadığını, zaten asker olduğu için siyasî işler ile

uğraşamayacağını, daha önce Franklin Bouillon’la beraber iki memleket arasındaki

itilâfın tatbiki zamanında Adana’da bulunduğunu, bundan dolayı bütün meselelere vakıf

olması dolayısıyla bu defa yine aynı meseleleri takip ve neticelendirmek için geldiğini

belirtmiştir. Ayrıca Mougin, Ankara Hükümeti tarafından şimdiye kadar gösterilmiş

591 Hülya BAYKAL, “Kurtuluş Savaşı’nda Türk-Fransız İlişkileri ve Bir Fransız Türk Dostu Albay Mougin”,

Atatürk Yolu, Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Dergisi, Mayıs-1991, C.II, Sayı: 7,s.488.
592 BAYKAL, “Kurtuluş Savaşı’nda Türk-Fransız İlişkileri ve Bir Fransız Türk Dostu Albay Mougin”, s.488;

SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 206.
Albay Mougin, Mondros Mütarekesinden sonra, 1919 yılının Şubat ayından itibaren, Osmanlı Harbiye
Nezaretinde bir seneden uzun bir süre, doğunun müttefik orduları Başkumandanı General Franchet
d’Esperey’in emrinde, irtibat subaylığı görevinde bulunmuştu. Bu hizmeti sırasında Türkçe öğrenmiş ve
kendisini tanıyan bütün Türklerin samimi muhabbetlerini kazanmış ve Mustafa Kemal’e yakın çevrelerde
muhtelif şahsiyetlerle dostluk kurmuştu. Bkz. Hakimiyet-i Milliye, 11 Haziran 1922, nr. 528, s.2; Anadolu’da
Yeni Gün, 16 Haziran 1922, nr.518-895, s.1; Açıksöz, 20 Haziran 1922, nr. 512, s.2; BAYKAL, “Kurtuluş
Savaşı’nda Türk-Fransız İlişkileri ve Bir Fransız Türk Dostu Albay Mougin”, s.471.
“8 Haziran 1922’de Ankarada göreve başlayan Albay Mougin 1924 başlarında Fransa'nın yeni Türk
hükümetine yeterince anlayış göstermeyişini raporlarında eleştirince, görevinden alınmış ve yerine M. Picot
getirilmiştir. Ancak Eylül 1924’de yeniden Ankara’ya gönderilmiş ve general rütbesine çıkartılmıştır. 1925
Mayısında ilk Fransız Büyükelçisi Sarraut’nun gelişine kadar Türk-Fransız dostluğu için büyük hizmetler
vermiştir. Mustafa Kemal’le yakın dostluk kuran General Mougin. Atatürk'ün ölümüne üzüntülerini Türk Paris
Büyükelçilisine çekmiş olduğu telgrafta söyle ifade etmişti ‘Güzel Türkiye’nin muazzam kaybını duydum. Büyük
dostumun ölüsü bana pek büyük ızdırap verdi. Hararetli sempatimi ve içten baş sağlığı dileklerimi sunarım”.
Bkz. DAĞISTAN, Türk-Fransız İlişkileri (1918-1939), Doktora Tezi, s.43-44.

593 Hakimiyet-i Milliye, 9 Haziran 1922, nr. 527, s.1 ; JAESCHKE ve SONYEL, Mougin’in Ankara’ya yanlış
olarak 4 Haziran’da geldiğini yazmaktadırlar. Bkz. JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi…, s.182;
SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 207.
Albay Mougin 8 Haziran 1922 akşamı Ankara’ya trenle gelmiş, istasyonda resmî merasimle karşılanmıştı.
Mustafa Kemal Paşa adına yaverleri Muzaffer Bey, Hariciye Vekaleti namına da Hukuk Müşavirleri Münir ve
Özel Kalem Müdürü Ferid Beyler Albay Mougin’i karşılayan resmî heyet içinde olanlardı. Bkz. Hakimiyet-i
Milliye, 9 Haziran 1922, nr. 527, s.1.

 180

olduğu gibi bundan sonra da takip edileceğinde şüphesi olmayan hareket tarzı sayesinde

güzel sonuca ulaşılacağını, “Bu kendisiyle itilâf etmek bahtiyarlığına mazhar oldukları

eski dost memleketi ve oradaki dostları görmek, onlarla görüşmek” için geldiğini

söylemiştir594.

Anadolu’da Yeni Gün, verdiği bir haberde, Albay Mougin’in, Ankara’ya Türk-

Fransız İtilâfnâmesi’nin tatbikiyle ilgili bazı meselelerin halledilmesi için “memuriyet-i

mahsusa” ile geldiği konusunu tekrar gündeme taşıyarak “ama bizce başka hüviyeti de

var”595 şeklinde bir de ilave yapmıştı. Gerçekten de Albay Mougin’in görevi, sadece

Türk-Fransız Antlaşması’nın tatbikatından doğan, Türkiye-Suriye sınırının çizilmesi,

gümrük tarifelerinin tesbiti vs. gibi meseleleri çözümlemek değildi, bu sadece Albay

Mougin’in resmî görevinin bu şekilde açıklanmasıydı. Gerçekte ise daha geniş olan

görevi; Mustafa Kemal Paşa ile yakın dostluk geliştiren Sovyet Büyükelçisi Aralov’un

çalışmalarını ve dolayısıyla Ankara üzerinde olan Sovyet nüfuzunu etkisiz bırakmak,

Fransa’nın varlığını sağlamlaştırmak amacıyla, başta Mustafa Kemal Paşa ile olmak

üzere Ankara Hükümeti’yle sıkı ilişki kurmak ve Yunanlara karşı yapılan askerî

hazırlıklar öncesinde, Anadolu’daki siyasî ve askerî gelişmeler konusunda Fransız

yönetimini sürekli bilgilendirmekti596.

Albay Mougin, Ankara’ya geldikten sonra, gazetecilere seyahatinin maksatlarını

belirtirken, Türk-Fransız dostluğuna dair açıklamalar yaparak Fransa’nın, Türkiye’nin

istekleri dairesinde bir sulhe taraftar olduğunu ve bunu Fransa’nın samimiyetle arzu

ettiğini söylemiştir. Fransız milletinin, Türk davasını ne kadar anladığını ve Türklere

594 Anadolu’da Yeni Gün, 11 Haziran 1922, nr. 513-890, s.1; Hakimiyet-i Milliye, 11 Haziran 1922, nr. 528, s.2;

Vakit , 17 Haziran 1922, nr.1622, s.1.
Vakit gazetesi muhabiri, Ankara’dan 11 Haziran tarihli telgrafıyla, Albay Mougin’le mülâkat ettiğini ve
kendisine şu beyanatta bulunduğunu bildirmektedir: “Seyahat esnasında Anadoluda tesadüf ettiğimiz
misafirperverlik yabancı muhitte olduğumuzu unutturdu. Fransa, Türkiyenin sulh akd etmesini arzu eder.
Harb-i umumi esnasında Fransa harbden pek müteessir olduğundan başka devletlerin harbden müteessir,
olmasını arzu edemez Türk-Fransız İtilâfının tatbikine çalışarak milletlerimizi bir kat daha takribe muvaffak
olacağımdan eminim”. Bkz. Vakit , 14 Haziran 1922, nr.1619, s.1.
İkdam gazetesi muhabiri, Ahmed Hidayet Ankara’dan 12 Haziran da gönderdiği telgrafıyla Albay Mougin’le
yaptığı mülâkatta kendisine şu beyanatta bulunduğunu bildirmektedir: “Ankara’ya kadar Anadoluda icra
ettiğim seyahatte gösterilen misafirperverlik Anadolu’da bana yabancı olduğumu unutturdu. Fransa Türkiye’de
sulhun tesisini kemâl-i samimiyetle arzu etmektedir”. Bkz. İkdam, 14 Haziran 1922, nr.9067, s.1.

595 Anadolu’da Yeni Gün, 16 Haziran 1922, nr.518-895, s.1; Aynı haber için bkz. Açıksöz, 20 Haziran 1922, nr.
512, s.2.

596 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 206-207; DUMONT, Mustafa Kemal, s. 115.

 181

karşı bir takdir beslediklerine en iyi örneğin Fransız matbuatının müdafaası olduğunu597

vurgularken de aslında Fransa’ya olan güveni artırmak istemektedir.

 Mougin başta Mustafa Kemal olmak üzere, Ankara Hükümeti bakanlarına sık sık

ziyaretler yapmış ve TBMM’deki oturumlarda tartışmalarda hazır bulunmuştur. Ayrıca

hayır işleriyle uğraşan derneklerin tümünü ziyaret ederek birkaç hafta içinde Aralov gibi

Ankara’nın en meşhur şahsiyetlerinden biri haline gelmiştir. Mougin’in Ankara ve

Akşehir’de yapılan müzakerelere Franklin Bouillon ile gelerek Mustafa Kemal Paşa ile

de yakınlığını geliştirmesi ve önceden beri onun davasına karşı derin ilgi ve hayranlığını

belirtmesi, Ankara’da kendisine karşı bütün kapıların açılmasında kolaylık sağlamıştır598.

Mustafa Kemal Paşa ile hususi olarak pek çok kez görüşen Mougin, Mustafa Kemal

ile dostluğunu artırmış ve onun güvenini kazanmıştır. Mougin, 16 Haziran 1922’de

Poincaré’ye, Mustafa Kemal yetkililerinin barış ve uzlaşma yolundaki iyi niyetlerini dile

getiren bir telgraf yollamış ve 1922 yazı boyunca da, göndermiş olduğu raporlarında

savaşın devamı halinde Ankara’nın Sovyet Rusya’nın ağına düşebileceği konusunda

hükümetini sürekli uyararak, Mustafa Kemal yanlısı yetkililerle en kısa zamanda barışı

sağlama gerekliliğini tekrar etmiştir. Mougin, Anadolu’da savaş ne kadar uzarsa

Rusya’nın yardımına ihtiyaç duyan Ankara’nın o nispette Sovyet nüfuzu altına gireceğini

düşünmekteydi599. Ancak bunun yanında, Albay Mougin çeşitli tarihlerde Paris’e

gönderdiği raporlarında, Ankara ile Moskova arasında Fransa’nın düşündüğü biçimde bir

askerî anlaşmanın olmadığını da vurgulamaktaydı600.

14 Temmuz’un Fransız Millî Bayramı olması münasebetiyle Albay Mougin, 14

Temmuz 1922 Cuma akşamı saat sekizde, istasyondaki dairesinde Mustafa Kemal Paşa

ile Vekiller Heyeti ve Mebusandan bazı zevat şerefine otuz kişilik resmî bir yemek

vermiştir601. Bu yemekte, Büyük Millet Meclisi Reisi Başkumandan Gazi Mustafa Kemal

Paşa, Meclis İkinci Başkanı Adnan Bey, Birinci Reis Vekili Vehbi Efendi, Heyeti Vekile

Reisi Rauf Bey ve bütün bakanlar kurulu üyeleri ile, Hariciye Encümeni Reisi Yunus

597 Anadolu’da Yeni Gün, 11 Haziran 1922, nr. 513-890, s.1; Hakimiyet-i Milliye, 11 Haziran 1922, nr. 528, s.2;

Vakit , 14 Haziran 1922, nr.1619, s.1; İkdam, 14 Haziran 1922, nr.9067, s.1.
598 BAYKAL, “Kurtuluş Savaşı’nda Türk-Fransız İlişkileri ve Bir Fransız Türk Dostu Albay Mougin”, s.489-490.
599 BAYKAL, “Kurtuluş Savaşı’nda Türk-Fransız İlişkileri ve Bir Fransız Türk Dostu Albay Mougin”, s.490.
600 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri… , s. 162.
601 Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920, s.1 ; Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558,

s.1 ; Açıksöz, 16 Temmuz 1922, nr. 533, s.1.

 182

Nadi, Lazistan Mebusu Ziya Hurşid Beyler ile Sivas Mebusu Emir Paşa, Matbuat Müdür-

i Umumisi Ağaoğlu Ahmed Bey bulunmuşlardır602.

Yemek çok samimi sohbetlerle geçmiş ve yemek esnasında askerî muzıka Fransız

ve Türk millî marşlarını çalmıştır603. Yemek sonunda, Albay Mougin ayağa kalkarak604,

şu konuşmayı yapmıştır:

 “…Her memleketin kendine mahsus millî bayramları vardır. Bizimkiler ikidir:

Birisi topraklarımızın hatıra-i istihlâsı olan Jeanne d’Arc Bayramı, diğeri de hürriyat-ı

meftuhamızı gösteren 14 Temmuz Bayramıdır.

Sizin de böyle millî bayramlarınız olacaktır.

Fransa'nın Şarkta icrasından halî kalmadığı faaliyet-i sulhperverane ve sizin kadar

hararetle temenni etmekte olduğu sulh, yakında millî bayramlarımızı intihab ve tayin

hususunda size de imkân bahş olacağını ümit ederim.

İşte o vakit de sizin sofranızda toplanarak, ebediyen yekdiğerine merbut kalması

icabeden memleketlerimize lâyık olan o kadim mevâlâtı tes’id ederiz” diyerek

konuşmasını şöyle tamamlamıştır: “Bizim bayramlarımız, sizin bayramlarınız,

temenniyatımız ve dostluğumuz; işte hepsi bundan ibarettir… eğer son bir temennide

daha bulunmaklığıma da müsâade buyurulursa o da sulhu teshil ve intac edebilmesi için

dostluğumuzun tam ve mükemmel kalmasından ibarettir”605.

Mougin’in bu umut verici temennileri ile dolu konuşmasından sonra Mustafa Kemal

Paşa yaptığı konuşmasında, Fransız milletinin 14 Temmuz Millî Bayramını kutlarken,

ruhunda hürriyet ve istiklâl aşkını taşıyan her milletin manen olsun bu kutlamaya

katılmaktan nefsini men edemeyeceğini, çünkü kanlı safhalarını derin bir hürmet ve

takdir ile tetkik ettiğimiz Fransız büyük ihtilâli her ne kadar Fransız milletinin sinesinde

parlamış ise de neticeleri dünyayı kapladığını belirterek: “Bugün hürriyet ve istiklâl için

mücadele eden Türkiye halkının bu husustaki hissiyatı şüphesiz daha büyüktür” diye

602 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1; Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920,
s.1.

603 Açıksöz, 16 Temmuz 1922, nr. 533, s.1 ; Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1.
604 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1.
605 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1 ; Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920,

s.1 ; Peyâm-ı Sabah, 25 Temmuz 1922, nr.11738-1308, s.1.
Albay Mougin’in bu konuşmasını müteakib Fransa için temenniyatta bulunulmuş ve o sırada muzıkanın
başladığı Fransız millî marşı ayakta dinlenilmişti. Bkz. Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1 ;
Peyâm-ı Sabah, 25 Temmuz 1922, nr.11738-1308, s.1.

 183

vurgulamıştır. Daha sonra, Fransız İnkılâbı’nı meydana getiren sebep ve olayları

sıralamış ve Türkiye’nin bugünkü haliyle Fransa’nın 1789 inkılâbındaki vaziyeti arasında

yaptığı mukayesede, yüz otuz sene evvel Fransız milletinin pek haklı olarak kıyamına ve

galeyanına sebep olan zulüm ve şiddetin, hak ve adalet asrı olduğu iddia edilen yirminci

asırda Türkiye halkına reva görüldüğünü, bunun üzerine Türkiye halkının, tanınmayan ve

çiğnenen hukukunu müdafaa için bir hak ve bir vazife olarak kıyam ettiğini, Türkiye

Büyük Millet Meclisi ve onun hükümetinin de böyle bir kıyamın neticesinde ortaya

çıktığını söylemiştir. Ayrıca ihtilâlinden sonra Fransızların, Fransa’yı işgal eden yabancı

güçlerle yaptıkları savaşlara dair verdiği bir örnekte de: “General Jordan

kumandasındaki Fransız ordusunun yüz bin kişilik bir Avusturya ordusunu mağlup ve

ricate icbar suretiyle kazandığı zaferin sır ve hikmetini bilenler, İzmir’in işgali üzerine

aynı heyecan ile çarpan kalblerden mürekkep millî ordumuzun nelere kaadir olacağını

kolaylıkla tahmin edebilirler”606 demiştir.

Mustafa Kemal Paşa yaptığı bu mukayeselerden sonra, “Türkiye’nin mücadelesinin

de, Fransız milletini o kahramanca harekete sevkeden sebeplerden daha az kuvvetli ve

daha az mantıki değildir” diyerek, konuşmasını şöyle bitirmiştir: “Çok ümit ediyorum ki

hürriyet ve istiklâli için binlerce evladını topraklara gömen, Hukuk-ı Beşer Beyannamesi

ile insaniyet-i fazılaya en âli düsturları ilham eden vatanperver ve inkılâpçı Fransa’nın

bugünkü evladı, Türkiye’nin haklı davasını fiilen teyit edecektir…”607.

Böylelikle Mustafa Kemal, Mougin’e cevap verirken Millî Mücadelemizi bir

inkılâp mücadelesi olarak nitelendirmiştir. Fransız ihtilâli ile Anadolu ihtilâli arasında

bağlantı kurarak, aynı zamanda Fransız tarihine de ne kadar hâkim olduğunu ortaya

koymuştur. Büyük Taarruz öncesi askerî hazırlıkların hız kazandığı bu kritik safhada

Mustafa Kemal, bu gibi samimi toplantılarla Mougin sayesinde Fransa’nın desteğini

sağlamaya çalışmaktadır.

Bu sırada, Mustafa Kemal’in Fransız temsilcisi Mougin’le yaptığı bu temaslardan

hiç şüphe yok ki, Sovyet Büyükelçisi Aralov’un da çıkaracağı sonuçlar vardır. Zira

Mustafa Kemal’in Fransa ile yakınlaşması Sovyet Rusya’yı rahatsız etmekte ve

606 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1-2; Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920,

s.1; Vakit, 19 Temmuz 1922, nr. 1654, s.2.
607 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1-2; Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920,

s.1; Vakit, 19 Temmuz 1922, nr. 1654, s.2 (kısmen sansürlü olarak verilmiştir).

 184

endişelendirmektedir. Mustafa Kemal ise, durmaksızın Sovyet Rusya ve Fransa

temsilcilerinin bu kendisini kazanma politikaları ve devletlerarası rekabetlerden

yararlanmaya çalışmakta, bu durumu Millî Mücadele’ye fayda sağlayacak bir zemine

yerleştirmeye uğraş vermektedir.

Nitekim Albay Mougin’in Ankara’da bulunuşu ve Sovyet karşıtı çalışmaları Sovyet

Rus Büyükelçisi Aralov’un canını çok sıkmıştır. Aralov hatıralarında; Mougin’in, Ankara

Antlaşması’nın hayata uygulanması sorunuyla ilgili olarak Ankara’ya geldiğini, bununla

birlikte Mougin’in, Mustafa Kemal’e, Fransa ile Türkiye arasında askerî bir ittifak

yapmayı, İngiltere ile uzlaşıcı bir barış antlaşması imzalamayı ve Sovyetler Birliği ile

ilişkileri kesmeyi teklif ederek, temsilcilik yetkilerini genişlettiğini, ancak amacına

erişemediğini ve Mustafa Kemal Paşanın onun tekliflerini reddettiğini yazmaktadır608.

Aralov hatıralarında Türk-Fransız dostluğunun gelişmesine dair de şu bilgileri

vermektedir: “Fransa’nın, Türkiye’ye silah yardımında bulunduğunu dikkate almak

gerekir. Hiç şüphe yok ki, bu yardım Türkiye’ye çok pahalıya mal olmuştu. Mustafa

Kemal, bu yardımı kabule yanaşmadan önce çok tereddüt etmişti. Türkiye için kritik olan

bu anlarda yardımımızı genişletememiştik. Ekonomik ve mali bunalım içinde kıvranan

Türkiye için Fransa’nın silah yardımını kabul etmekten başka yapacak bir şey

kalmamıştı. Pek doğal olarak Fransa, bu durumdan, Türkiye ile aramızı açmaktan

yararlanmaya çalışıyordu. Sovyetler’e karşı şiddetli bir propagandaya girişmişti.

Biz, Fransızlarla bizim yardımımız arasındaki farkları Türklere anlattık, Fransa’nın

emperyalist planlarını açığa vurduk. Mustafa Kemal Paşa ile arkadaşları bu farkı

gördüler. Demokratik aydınlarla halk, bütünüyle Sovyetler Birliği ile dostluğun

pekiştirilmesinden yanaydı. Fransızların Sovyetler’e karşı yürüttükleri propaganda,

özellikle muhalefet çevrelerinde yoğunlaşıyordu”609.

Mustafa Kemal bir görüşmesinde Aralov’a, Albay Mougin’in, Fransızlarla

imzalanan antlaşmayla ilgili bazı sorunları ortaklaşa ortaya çıkarmak üzere Fransız

hükümetince görevlendirildiğini, bu antlaşma uyarınca, sınırları saptamak, gümrük

antlaşması imzalamak vb. gerektiğini, ancak şimdiye kadar bu yönde Türk tarafınca

hiçbir önlem alınmadığı için, bu durumun Fransızları biraz endişelendirdiğini anlatmıştır.

608 S. İ. ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, Birey Toplum Yay., Ankara-1985, s. 137.
609 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.137-138.

 185

Bu nedenle, Mougin’in Ankara’ya gönderildiğini söylemiş ve Sovyet Rusya karşıtı

çalışmalar konusunda, Türkiye’nin Sovyet Cumhuriyetleriyle ilişkilerinin hiçbir gücün

bozamayacağı kadar sağlam ve samimi olduğunu belirtmiştir610. Mustafa Kemal’in

Aralov’a verdiği bu güvencelere rağmen 1922 yazında, Büyük Taarruz kararlaştırıldıktan

sonra ve İtilâf Devletleri ile anlaşma zamanı yaklaşınca Ankara, Sovyetlerden gittikçe

uzaklaşmaya başlamıştır. Bunda Albay Mougin’in çalışmalarının ve 12 Temmuz’da

Başbakan olan Rauf Beyin rolü büyüktür. Rauf Beyin hükümet başkanlığına getirildiği

gün Bakanlar Kurulu, “Komünist propagandasının” yasaklanması kararını almıştır611.

Aralov, hatıralarında; Rauf Beyin Sovyetler Birliği’nin düşmanı olduğunu, Ankara’daki

Sovyet Elçilik binasının 15 Ağustos’ta yakılışında Mougin’in teşvikiyle, Rauf Beyin

parmağı bulunduğunu yazmaktadır612.

Türk ordusunun askerî hazırlıkları çerçevesinde, Fransızlardan askerî malzeme satın

alma çalışmaları sürmekteydi. İngiliz istihbaratına göre, Büyük Taarruz’dan iki hafta

önce, Beyrut'tan Mersin’e 54.000 tüfek ve 5.000 otomatik silâh (veya hafif mitralyöz)

ulaşmıştır613. Mart 1922’de Paris’te bulunan Ankara heyetinin askerî müşaviri Harbiye

Dairesi Satınalma Heyeti Başkanı Albay Cemal (Emekli Tümgeneral Cemal Esener),

TBMM’nin Paris temsilcisi Ferit (Tek) Beyle görüşerek, Batı cephesinin azami ihtiyaç

duyduğu hafif makineli tüfek, uçak ve kamyon gibi malzemelerin, diğer malzemelere

tercihen satın alınması gerektiğini açıklamıştır. Daha sonra bu malzemenin, bir an evvel

verilmesi için, Ankara heyetiyle temas ve irtibata memur edilmiş olan Albay Mougin

kanalıyla, Fransız askerî makamları nezdinde teşebbüslerde bulunmuştur. Fransız

makamları, bu silâh ve malzemenin en kısa bir zamanda teslim edileceğine dair söz

vermişlerdir. Heyetin Anadolu’ya dönüşünden sonra, Haziran ve Temmuz 1922 aylarında

bunlar Türk ordusu eline geçmiş bulunuyordu614.

Büyük Taarruz’dan önce yapılan askerî hazırlıklarda, Albay Mougin’in Mustafa

Kemal ile görüşmeler yaparak etkin bir şekilde desteğini görmekteyiz. 20 Temmuz

1922’de Albay Mougin, Mustafa Kemal Paşanın yanına gelerek, General Pellé’den gizli

610 Y. A. BAGİDOV, Kurtuluş Savaşı Yıllarında Azerbaycan-Türkiye İlişkileri (Çeviren: A. Hasanoğlu) C II,
Yenigün Haber Ajansı Basın ve Yayıncılık A. Ş., İstanbul-2000, s.43-44.

611 Stefanos YERASİMOS, Kurtuluş Savaşı’nda Türk- Sovyet İlişkileri (1917-1923), Boyut Kitapları, İstanbul-
2000, s.337-338.

612 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.129.
613 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s. 283.
614 Tevfik BIYIKLIOĞLU, Trakya’da Millî Mücadele, C. I, TTK. Yay., Ankara-1992, s.428.

 186

bir telgraf aldığını ve burada, Yunanlıların Bursa’yı elde tutmak üzere Sevr çizgisine

çekileceklerinin bildirildiğini, bundan, yakın olan Konferans’ta Anlaşık Devletlere karşı

iyi niyet gösterisi olacağını anladığını belirtmiştir. Mustafa Kemal’in cephede

bulunmasının Konferans’a etkisi için yararlı olacağını, Konferans öncesi ya da sonrasında

saldırının pek değerli sonuçlar vereceğini söylemiştir. Bunun üzerine Mustafa Kemal

Paşa, Albay Mougin’den, Yunan cephesinden Trakya’ya ya da geriye gönderilen birlikler

için kesin bilgi alarak, kendisine vermesini rica etmiş, o da sevinerek üstlenmiştir. Bu

konuda General Pellé’ye yazacağı telgrafa ancak dört gün sonra cevap alabileceğini,

alınacak cevapta; Trakya’ya giden kuvvetlerin öğrenilebileceğini, ama cephe gerisindeki

değişikliği incelemeyi, orada kimseler olmadığından pek umutlu göremediğini

açıklamıştır. TBMM Başkanı Başkomutan Mustafa Kemal Paşa, Mougin ile görüşme

konularını, aynı gün, Ankara’dan, 20 Temmuz 1922’de, Batı Cephesi Komutanı İsmet,

Genelkurmay Başkanı Fevzi, Millî Savunma Bakanı Kâzım Paşalara, Bakanlar Kurulu

Başkanlığına ve Meclis Başkanlığına gönderdiği mektupta bildirmiş ve düşman

ordusunun çekilmesini anlama güçlüğünü bildiğini ancak, bunun savaşsız olmasına izin

vermekteki maddi, manevi ve politik zararın ne denli büyük olacağını göz önüne alarak

bütün ilgililerin her türlü önlemi almalarını, düşmanın her günkü durumunu saptamaya ve

saldırı anının çok gizli tutulmaya çalışılmasına özen gösterilmesini, ordularımızın

şimdiden saldırı için her türlü tedbiri almasını ve buna göre hazırlıklarını bildirmelerini,

kendisinin iki üç gün içinde cepheye hareket edeceğini bildirmiştir615.

Mougin’in 7 Ekim 1922’de Ankara’dan General Gouraund’a gönderdiği

mektubundan yardımlarının bunlarla sınırlı kalmadığını anlıyoruz. Nitekim Mougin bu

mektupta aynen şunları söylüyordu:

“…Operasyon Paris’ten hareketimden sonra General Buat’ın bana açıkladığı ve

önce İsmet Paşaya Akşehir’de, sonra da Mustafa Kemal’e Ankara’da sunduğum ve

müzakere ettiğimiz plana göre başlatıldı. Bu plan Fevzi Paşa tarafından benimsendi ve

her şey en küçük teferruatıyla halledildi, imkân dahilinde bir araya getirilmeleri

mümkün, eldeki mevcut kuvvetlerle orantılı bir cepheye saldırmalı. Bağlantıları kesmek

için süvari sınıfı geçirmeli, varmalı sonra açılmalı. Saha seçimini hatları aşmaya hazır

süvari tümenlerinin bölüklerinin dördü ve üçü yedekte, oniki bölüğün saldıracağı

615 ONAR, Atatürk’ün Kurtuluş Savaşı Yazışmaları, C.II, s. 351-352.

 187

cephenin genişliği hususlarını uzun uzadıya tartıştık. Bu, umutlarımızın ötesinde bir

başarı sağladı. Başarıdan emindik, lakin bu tür bir başarıdan asla…”616.

Mougin’in verdiği bu bilgilerden anlaşılacağı üzere, Fransızlar Yunanlara karşı

yapılacak askerî harekâtta Mougin kanalıyla ciddi destek sağlamışlardır. Mougin Türk

zaferine zaten evvelden beri inanmaktadır ve Mustafa Kemal’in başarısını yürekten

istemektedir. Nitekim Büyük Taarruz’dan sonra Albay Mougin, Mustafa Kemal’e, “Bu,

yalnız bir Türk zaferi değil, bir Fransız zaferidir”617 demiştir. Sadece Mougin değil Millî

Mücadele döneminde Mustafa Kemal’in görüştüğü diğer Fransızların da etkisi ile

görüldüğü üzere bir Türk-Fransız dostluğu bina edilmiştir. Bu dostluğun neticeleri Büyük

Taarruz’dan sonra, Türk-İngiliz çatışmasının kaçınılmaz olacağı sırada, tekrar kendini

gösterecek ve Fransız temsilcilerinin Mustafa Kemal nezdinde devreye girmeleriyle,

Mudanya Mütarekesi imzalanacaktır.

616 BAYKAL, “Kurtuluş Savaşı’nda Türk-Fransız İlişkileri ve Bir Fransız Türk Dostu Albay Mougin”, s.506-507.
617 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s. 283.

 188

3.2- MUSTAFA KEMAL PAŞANIN SOVYET RUSYA TEMSİLCİLERİYLE

TEMAS VE GÖRÜŞMELERİ

3.2.1- Mustafa Kemal Paşanın Sovyet Rus Elçisi Budu Mdivani ile Temas ve

Görüşmeleri

Rusya’da çarlık rejimini yıkan Bolşevikler batıya karşı cephe almış, bu kapsamda

çevre ülkelerle işbirliği içine girip siyasal olarak yayılabilme politikası yürütmeye

başlamışlardır. Bu arada halihazırda batılı güçlerle savaş halinde olan Türkiye de bir

anlaşma yolu bulmak için Dışişleri Bakanı Bekir Sami Bey başkanlığında bir heyeti

Rusya’ya göndermişti. İki ülke arasında 24 Ağustos 1920’de bir anlaşma tasarısı üzerinde

uzlaşmaya varılmasına rağmen, Çiçerin’in Kafkasya’da Türkiye’ye ait bazı yerlerin

Ermenistan’a verilmesini ısrarla istemesi üzerine bir anlaşma imzalanması mümkün

olmamıştı618.

Ruslar Ankara Hükümeti’nin Yunan saldırısı karşısında zor günler geçirdiğinin

farkındaydı. Türkiye’nin bu şartlarda tavize mecbur kalacağını düşünmekteydiler.

Filhakika Yunan kuvvetleri 8 Temmuz’da Bursa’yı, 20 Temmuz’da Tekirdağ’ı, 25

Temmuz’da Edirne’yi ve 29 Ağustos’ta da Uşak’ı işgal etmişlerdi. Yunanların bu

ilerleyişi TBMM’de tartışmalara neden olmuş, bir grup milletvekili yardım karşılığı

Sovyetlerin şartlarının kabul edilmesini istemiştir. Ancak, TBMM Mustafa Kemal’in de

muhalif olduğu bu görüşü reddetmiş 21 Kasım 1920’de Meclis’in kararı, Moskova’da

bulunan Bekir Sami Beye iletilmiştir619.

 Moskova ile Ankara arasındaki bu anlaşmazlıklara rağmen Çiçerin Ekim ayında

Budu Mdivani’yi Ankara’ya elçi olarak atamıştır620. 21 Kasım’da da Ali Fuat Paşa

Moskova’ya ilk Türk büyük elçisi olarak atanmıştır621.

Sovyet Rus Elçisi Budu Mdivani, elçilik heyetiyle 28 Aralık 1920’de Ankara’ya

gitmek üzere Kars’a gelmiştir ve bu heyette Mustafa Suphi başkanlığındaki Türk

Komünist Fırkası da ona eşlik etmekteydi. Bu ekip Kars’ta bulunduğu 24 gün müddetince

618 GÖNLÜBOL, SAR, Atatürk ve Türkiye’nin Dış Politikası… , s. 20.
619 GÖNLÜBOL, SAR, Atatürk ve Türkiye’nin Dış Politikası… , s. 20-21.
620 GÖNLÜBOL, SAR, Atatürk ve Türkiye’nin Dış Politikası… , s. 21.
621 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.50.

 189

bölgede komünizm propagandası yapmıştır. Bu propaganda özellikle Molokanlara∗ tesir

etmiş ve Molokan köylerinde Bolşevik taraftarı gösteriler daha Budu Mdivani Kars’tan

ayrılmadan etkilerini göstermeye başlamıştır622.

Kâzım Karabekir Paşa, cereyan eden bu durum karşısında Budu Mdivani’yi “Türk

milletinin istiklâlini kurtarmak için bütün emperyalist kuvvetlerle boğuşurken, içimizden

bizi devirmek isteyenleri de düşman sayıp tedbirler almaktan çekinmeyiz” diyerek sert bir

diplomatik dille uyarmış ve durumu Ankara’ya rapor etmiştir623.

Mustafa Kemal Paşanın Meclis Hükümeti’nin Başkanı olarak izlediği politika,

Sovyet Rusya ile dostluk ilişkilerinin geliştirilerek emperyalist düşmanlara karşı bir

ittifak kurulması yönünde ise de, ülkemizde komünizm propagandası yapılmasına kesin

olarak karşıydı. Nitekim 16 Eylül 1920’de Ali Fuat Paşaya gönderdiği telgrafta: “... bilâ

kayd-ü şart Rus tabiiyeti demek olan dahildeki komünizm teşkilâtı gaye itibariyle

tamamen bizim aleyhimizdedir. Gizli komünizm teşkilâtını her surette tevkif ve teb’it

etmek mecburiyetindeyiz...” demekteydi624.

Bu arada, Budu Mdivani’nin bu faaliyetleri, ortaya bir Molokanlar sorununu

çıkaracak ve Moskova-Ankara arasında anlaşmazlık konusu olacaktı. Molokanların

Bolşevik hareketleri neticesinde, 20 Ocak 1921’e kadar memleketi terk etmemeleri

halinde askere alınacaklarına dair karar verilmiştir625. Bu sorunlar, daha sonra M.

Frunze’nin Ankara’da Mustafa Kemal Paşa ile yaptığı görüşmeler sonucunda olumlu

yönde çözüme kavuşturulmuş ve Molokanların büyük kısmı 1922 yılı içerisinde

∗ “1896’da, Kars bölgesi Rusya’nın elinde iken Çarlık yönetimi buraya, şiddete karşı olan ve bunun için de

askerlik yapmayan Molokan adında bir mezhepten 20.000 kadar göçmen yerleştirmişti. Molokanlar ziraat ve
hayvancılıkta çok ileri gitmiş çalışkan bir topluluk idi. İnançlarına göre kan dökmek en büyük günah
olduğundan askere gitmiyorlardı. Sağlıklı ve temiz insanlardı”. Bkz. Saime YÜCEER, Millî Mücadele
Yıllarında Ankara-Moskova İlişkileri, Ekin Kitabevi, Bursa-1997, s.232.

622 YÜCEER, Millî Mücadele Yıllarında Ankara-Moskova İlişkileri, s.126, 232.
623 YÜCEER, Millî Mücadele Yıllarında Ankara-Moskova İlişkileri, s.232.

“Mdivani başkanlığındaki Sovyet Sefaret Heyeti Ankara’ya geldikten sonra Türkiye Komünist Partisi’nin yasal
bir teşkilat olarak Anadolu’da faaliyete bulunması için çalışmışlardı. Bu kapsamda vakit geçirilmeden Yeşil
Ordu’yla ilişki kurulmuştur. Yeşil Ordu içinde Sovyetlerin yeraltı münasebetlerini perçinledikleri kişiler
arasında Ethem ve Arif Oruç vardı. Ankara Hükümeti’nin uyarısına rağmen Sovyet Sefareti Arif Oruç’la
ilişkisini sürdürmüştür. Bu durum komünist faaliyetlerin daha da etkin bir şekilde bastırılması yolunda Mustafa
Kemal Paşanın kararlılığını arttırdı. Bu cümleden olarak 11 Eylül 1920’de Hiyanet-i Vataniye Kanunu siyasi
yıkıcılığı da suç kapsamına alacak şekilde genişletildi”. Bkz. Aynı eser, s.233-234.

624 YÜCEER, Millî Mücadele Yıllarında Ankara-Moskova İlişkileri, s.232.
625 YÜCEER, Millî Mücadele Yıllarında Ankara-Moskova İlişkileri, s.233.

 190

Rusya’ya göçürülmüştür626.

Budu Mdivani, elçilik maiyetiyle Ankara’ya 20 Şubat 1921’de gelmiştir627. Böylece

Ankara’ya ilk Sovyet elçisi gelerek, iki ülke arasında ilk resmî ilişki kurulmuştur.

Budu Mdivani, refakatinde elçilik müsteşarı Zanovski ile 5 Mart’ta Mustafa Kemal

Paşa tarafından kabul edilmiştir. Bu görüşmede Budu Mdivani, Mustafa Kemal Paşaya;

Londra’da yapılan konferansta İngilizlerin samimi olmadığını, bu konferansın Türk-Rus

dostluğuna engel olmak için tertip edildiğini belirterek “Fakat Paşa Hazretlerinin birkaç

gün evvel BMM’de irad buyurdukları nutkun Londra Konferansı hakkındaki tarz-ı

bahislerine bakarak, İngiliz iğfalinin Ankara Hükümeti ve Türkiye halkı üzerinde bir tesir

yapamayacağına kanaat getirdiğini söylemiştir”628.

Mustafa Kemal Paşa, Budu Mdivani’nin bu sözlerine cevaben; batılıların Sevr’in

Türk halkının hayat hakkını imha ettiğini itiraf etmeden bu gibi teşebbüslerin

neticesinden emin olunamayacağını, Londra Konferansı’yla ilgili hiçbir zaman fazla bir

ümide kapılmadığını söylemiştir. Daha sonra Mustafa Kemal, Budu Mdivani ile iki ülke

arasında dostluk tesisi için yapılması gerekenler hakkında görüşmüşlerdir629.

Sovyet Rusya Elçisi Budu Mdivani İkinci İnönü zaferinden sonra, Yunanların geri

çekilirken yaptıkları tahribat karşısında bölge halkına yardım maksadıyla, Kızılay’a

ülkesi adına 30.000 altın ruble yardım yapmıştır630. Bu hususla ilgili Sovyet Rusya elçisi

Budu Mdivani, İkinci İnönü zaferinin kazanılması üzerine 9 Nisan 1921’de, TBMM Reisi

Mustafa Kemal Paşaya yazmış olduğu mektubunda; Yunanlara karşı alınan galibiyeti

kutlayarak, Yunan ordu birliklerinin, çaresiz öfke ile çekildikleri topraklarda halkı

korkunç bir sefalet içine iterek memleketi tahrip ettiklerini üzüntüyle gördüğünü

belirtiyordu. Yunanların yaptıklarının, kendi hırsını tatminden başka bir maksadı

olmayan emperyalizmin, bildiği tek şeyin tahrip ve yağma olduğunu bir kez daha

kanıtlamış olduğunu söylüyordu. “Sovyet Rusya, Türk halkının millî varlığını korumak ve

626 Yavuz ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri Türk Sovyet İlişkilerinde Zirve, Kaynak Yay.,
İstanbul-2002, s. 25.

627 Hakimiyet-i Milliye, 21 Şubat 1921, nr.114, s.1; HATEMİ, Mareşal Fevzi Çakmak ve Günlükleri, C.II,
s.770.
SONYEL, “Sovyet Büyükelçisi Budu Mdivani, tam yetkiye sahip olarak ve 12 kişilik bir personel kadrosuyla
Ankara’ya ulaşıyor; 125.000 on-Rublelik altın parayı birlikte getirip Ankara yönetimine teslim ediyordu”
yazmaktadır. Bkz. SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s.141.

628 Hakimiyet-i Milliye, 6 Mart 1921, nr. 125, s.1.
629 Hakimiyet-i Milliye, 6 Mart 1921, nr. 125, s.1.
630 Hakimiyet-i Milliye, 13 Nisan 1921, nr. 158, s.2.

 191

savunmak için sürdürdüğü şanlı mücadelesini büyük bir ilgi ile izlemektedir ve gücü

yettiği kadar bu halkın acılarını dindirmeye hazırdır. Bu nedenle, RSFSC ve Sovyet

Rusya emekçileri adına, zalim istilâcının terk etmeden önce tahrip ettikleri bölgelerdeki

halkın ihtiyaçlarını hafifletmek üzere, lütfen, 30.000 altın Rublelik mütevazı armağanı

kabul etmenizi dilerim” diyerek mektubunu, “Türk milletinin istiklâli için giriştiğiniz

cidali bir an evvel tam ve başarılı bir biçimde sona erdirmeniz dileğiyle, en derin ve

üstün saygılarımın kabulünü dilerim, Reis Paşa Hazretleri” sözleriyle bitiriyordu631.

Mustafa Kemal Paşa da, 12 Nisan 1921’de Budu Mdivani’ye yazdığı cevabî

telgrafta:

“Mümessil Efendi

Zaferimizin istihlâs ettiği aksam-ı vatanda Yunan katliamlarından kurtulabilenlere

verilmek üzere Hilâliahmere teberru edilen otuz bin altun rubleden dolayı teşekkürat-ı

mahsusamı takdim ederim.

Haris emperyalistlerle Rum vahşetinin en müdhiş felâkete sevk ettiği bu bedbahtlığa

karşı Sovyet Rusya’nın bu hareket-i âlicenâbâne ve insaniyetkâranesi bütün milletimiz

tarafından tamamen takdir edilecektir. Ana toprağını müdafaa eden milletimizin idare

ettiği bu harbe gösterdiğiniz alâkadan dolayı bilhassa pek bahtiyarım, Yunanlıların

ricatları esnasında ika ettikleri hasarat ve fecayi vicdan-ı beşeriyyeti isyan ettirecek bir

mahiyettedir. Yunanlıların son taarruzları esnasında ve nihayetinde irtikâp ettikleri

cinayatı hükümet-i metbûanıza tebliğ ve en vâsi mikyasta neşrini temin ederseniz

minnettarınız olurum.

Ordumuzun bütün düşmanlara çalacağı muzafferiyet-i karibe ve tammemiz için

temenniyatınızı fal-i hayır add ile ihtirama-tı faikamın kabulünü rica ederim”632 demiştir.

Budu Mdivani’nin Ankara’ya gelişinden sonra, Mustafa Kemal ile temaslarından

anlaşıldığına göre iyi ilişkiler kurulmuş gibi gözükse de Mdivani, Ankara’ya varışından

sonra, iki aya varmadan geri çağrılmıştır. Bunun nedeni kesin olarak bilinmemekle

birlikte, Ankara’ya gelirken Kars’ta Molokan köylerinde yaptığı Bolşevik propagandası

631 Hakimiyet-i Milliye, 13 Nisan 1921, nr. 158, s.2; YERASİMOS, Kurtuluş Savaşı’nda Türk- Sovyet
İlişkileri… , Belge No: 105, s.355.

632 Hakimiyet-i Milliye, 13 Nisan 1921, nr. 158, s.2 ; Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, s.
397.

 192

ve bunun bir sorun olarak ortaya çıkması sonucunda, Mdivani’nin deşifre olmasıyla geri

çağrılmış olması muhtemel görülmektedir633. Kāmuran Gürün, Mdivani’nin geri

çağrılışının “Onun Elçiliği kurmak için geçici olarak gönderilmiş olduğu şeklinde” de

açıklanabileceğini belirtmiştir634. Bu görüşün de doğru olması mümkündür. Nitekim

Mdivani Ankara’ya geldiği zaman henüz Moskova Antlaşması imzalanmamıştır.

Ülkesine gitmek üzere, Ankara’dan ayrılan Budu Mdivani 26 Mayıs 1921’de

Kastamonu’ya ulaşmış ve buradan aynı gün ayrılmıştır635.

633 YÜCEER, Millî Mücadele Yıllarında Ankara-Moskova İlişkileri, s.126.
634 Kāmuran GÜRÜN, Türk-Sovyet İlişkileri (1920-1953), TTK. Yay., Ankara-1991, s.72.
635 ATASE, (İSH), Kutu No: 1110, Gömlek No:14, Belge No:14-1, (26/05/1337).

 193

3.2.2- Mustafa Kemal Paşanın Sovyet Rus Elçisi S. P. Natsarenus ile Temas ve

Görüşmeleri

 Moskova Antlaşması’nın 16 Mart 1921’de imzalanmasıyla Sovyet Rusya ile

Türkiye ilişkileri açısından yeni bir dönem başlamıştır. Budu Mdivani’nin Ankara’dan

ayrılmasından sonra, bu yeni dönemde Sovyet Rusya, 29 Mart 1921 tarihinde

Natsarenus’u Türkiye elçisi olarak tayin etmiştir636. Moskova Antlaşması’yla Sovyet

Rusya’nın TBMM’yi resmen tanıması ve hemen akabinde bunun göstergesi olarak

Natsarenus’u elçi olarak ataması önemlidir.

Her ne kadar Moskova Antlaşması dostluk ve ittifak antlaşması olarak kayda geçse

de iki ülke arasındaki bazı sorunlar hâlâ çözümlenmemişti. Sovyet Rusya’nın sürekli

olarak Türkiye’ye komünizmi sokmaya çalışması bu sorunlardan en önemlisiydi. TBMM

Hükümeti 1 Haziran 1921 tarihli bildirisinde “Son zamanlarda Doğu vilayetlerimizde

Bolşevik propagandası artmıştır. Bunun kaynaklarından biri de resmî sefarethane ve

mümessilleri vasıtasıyla yapılan propagandalardır”637 diyerek Rusya’ya ince bir uyarıda

bulunuyordu.

5 Haziran 1921’de, 18 kişilik maiyetiyle Trabzon’a gelen Natsarenus, resmî törenle

karşılanmış ve 6 Haziran’da Ankara’ya hareket etmişlerdir638. Budu Mdivani vakasından

sonra Ankara Hükümeti bu kez Natsarenus’un yol güzergâhında komünizm propagandası

yapmasına mani olmak için sıkı tedbirler almıştır639. Bu önlemler altında yola devam

eden Natsarenus ve elçilik heyeti 19 Haziran 1921’de Ankara’ya gelmişlerdir640.

İtimatnamesini 27 Haziran 1921 günü TBMM Başkanı Mustafa Kemal Paşaya

takdim eden Natsarenus641, bu tören münasebetiyle yaptığı konuşmasında; Batılı güçlerin

636 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 24-25 ; M. V. FRUNZE, Ukraynalı Devrimci

Lider Frunze’nin Türkiye Anıları (Kasım 1921- Ocak 1922) (Çeviren: Ahmet Ekeş), Cem Yayınevi,
İstanbul-1978, s. 144.
Yavuz Aslan, Natsarenus’un, 3 Mayıs 1921’de Sovyet Rusya Hükümeti'nin Ankara’da yetkili temsilcisi olarak
tayin edildiğini yazmaktadır. Bkz. ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri…, s.19 dipnot bilgisi.

637 YÜCEER, Millî Mücadele Yıllarında Ankara-Moskova İlişkileri, s.235.
638 SARIHAN, Kurtuluş Savaşı Günlüğü…, C.III, s. 557.
639 YÜCEER, Millî Mücadele Yıllarında Ankara-Moskova İlişkileri, s.235.
640 JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi… , s.154 ; KOCATÜRK, Atatürk ve Türkiye Cumhuriyeti

Kronolojisi…, s. 261.
641 Hakimiyet-i Milliye, 28 Haziran 1921, nr.221, s.1 ; Anadolu’da Yeni Gün, 28 Haziran 1921, nr. 265-645, s.1.
İstasyondaki binada itimatnamesini sunan Natsarenus İtimadnamenin takdim merasim esnasında Hariciye
Vekili Yusuf Kemal Bey ile Rus Sovyet Sefarethanesi müsteşarı Şahuvski de hazır bulunmakta idi. Bkz. aynı
gazeteler.

 194

politikalarından bahsederek, Rusların ve Türklerin Moskova Antlaşması’yla esareti kabul

etmeyeceklerini gösterdiklerini söylemiştir. Çarlık Rusya’sının politikalarının geride

kaldığını belirten Natsarenus, Rusların artık milletlerin serbestisi ilkesi doğrultusunda

hareket ettiğini ifade etmiştir. Natsarenus’un iddiasına göre Ayasofya’yı kilise haline

getirme ve dünyayı fethetme mefkûresini taşıyanlar, geçmişteki Rus asilzadeleridir.

Natsarenus daha sonra Türkiye’nin durumu hakkında şunları söylemiştir: “Türk milleti

ehemmiyet-i azimeyi haiz bir vazife karşısında bulunuyor. Sevr muahedenamesi

Türkiye’yi küçük bir hükümet derekesine indiriyor. Türkiye’den payitahtı alınıyor.

Marmara havzası gasb ediliyor. Küçük Asya’da arazisinden üçte ikisi Fransız ve İtalyan

mıntıka-i nüfuzuna dahil oluyor ve kendisine bırakılan bir karış toprakta da Türk ebedi

bir esir yapılmak, garbî Avrupa bankerlerinin bir medyun-u daimisi haline sokulmak

isteniyordu.

Fakat buna karşı isyan eden Türk milletinin tarihte bir misline daha tesadüf

edilmeyen mücahede-i kahramananesi kendisine bağlanmak istenilen zincirlerin bir

kısmını daha şimdiden kırmıştır. Bir vakitler hal-i cengâverânesiyle bütün cihanı duçar-ı

hayret eden Türklerin bu tarihi milletin hafif bir darbe ile bu zincirleri kamilen

parçalayacağı ve nâmağlub bir halde kemal-i iftiharla kendi hayatını kendi arzusuna

göre tanzim edeceği zaman uzak değildir…”642.

Mustafa Kemal Paşa da verdiği cevapta: “Çarlık devrinin kanlı mirası olan

muahedatı red ve inkâr ederek milletlerin kendi kendilerini idare etmek hakkını

tanıması”nın takdir edilecek esaslar olduğunu, Rus Sovyet Hükümeti’nin bu esasların

uygulanmasını geliştirdikçe kıymet ve ehemmiyetinin artacağını belirtmiştir. Her iki

milletin dostluğunu artıran Moskova Antlaşması’nın değerinin büyük olduğunu ifade

ettikten sonra, Türkiye’nin o günkü siyasî durumunu şöyle anlatmıştır: “Son zamanda

hakkımızda bir idam hükmü mahiyetinde olarak Sevr Muahedesi namı altında bize tatbik

edilmek istenildi. Bizzat kendi mukadderatına sahip olmamaktan dolayı bu mütetabi

felaketlere uğradığına kani olan ve Sevr Muahedesinin de kendisine tatbik edilmek

istenilmesi aynı sebepten neşet ettiğini idrak ile kıyam eden milletimiz bugün yalnız kendi

hâkimiyetine müstenit bir hükümet kurmuş ve mukadderatına bizzat hâkim olmuştur ve

642 Hakimiyet-i Milliye, 28 Haziran 1921, nr.221, s. 1; Anadolu’da Yeni Gün, 28 Haziran 1921, nr. 265-645, s.1-

2.

 195

hakim kalacaktır…”643.

İtimatnamesini bu şekilde takdim eden Natsarenus, göreve başladıktan sonra

Ankara Hükümeti ile sürekli bir uyuşmazlık içine girmiştir. Nitekim Rusya’ya gönderdiği

raporların çoğunluğunda Mustafa Kemal Paşanın düşürülmesini önermekteydi644. 1921

yılının Haziran ayında had safhalarına ulaşan Enver Paşa hareketinin, Ankara’daki

yandaşları tarafından anti-Kemalist bir darbe yapılacağını Rus hükümetine bildirmekte;

hatta bu entrikaların hazırlığına kendisi de karışmaktadır645.

Natsarenus’un elçiliği döneminde Türkiye’nin Fransa ile Ankara İtilâfnâmesi’ni

imzalaması sonucu, Sovyet Rusya ile aramızda ciddi sorunlar oluşmuştur. Sovyet Rusya,

Moskova Antlaşması’ndan sonra Ankara Hükümeti’nin İtilâf Devletleri’nden herhangi

biriyle yakınlaşmasını istemediği gibi Türkiye’yi batıdan uzaklaştırmak için her türlü

gayreti de göstermiştir646.

Sovyet Hükümeti Türk-Fransız antlaşmasının gizli hükümler kapsadığına inanıyor

ve bunu kendilerine karşı yapılmış bir hareket olarak değerlendiriyorlardı. Bu iddialar

üzerine Natsarenus Dışişleri Bakanı Yusuf Kemal Beyden aydınlatıcı ek bilgiler istemiş

fakat aldığı bilgilerden tatmin olmadığı iddiasıyla Mustafa Kemal Paşaya başvurmuştur.

Mustafa Kemal Paşanın da ikna çalışmaları kifayet etmeyince Natsarenus bu konuda

hükümetine bir rapor göndereceğini belirtip, sorunun kapanmış sayılmayacağını

söyleyerek, diplomatik nezaketsizlikte bulunmuştur647.

Türk-Fransız Antlaşması, Türkiye’nin Sovyetler ile ilişkilerini kopma noktasına

getirmişti. Moskova elçisi Ali Fuat (Cebesoy), Sovyet yönetimine, bu antlaşmayla

TBMM Hükümeti’nin, ihtiyacını başka devletlerden temin etme yoluna gittiğini ve bu

antlaşmayla, Sovyet Rusya ve Türkiye’nin düşmanı olan Fransa ile İngiltere arasına nifak

sokarak ayırmak olduğunu söyleyerek, yapılan antlaşmada gizli hiçbir hükmün

bulunmadığı teminatını da vermişti648. Fakat Bütün bu teminatlara rağmen Sovyet

yönetimi bu meseleyi büyütmüş ve buna karşılık olarak da Natsarenus’u, rahatsız olduğu

643 Hakimiyet-i Milliye, 28 Haziran 1921, nr.221, s. 1-2 ; Anadolu’da Yeni Gün, 28 Haziran 1921, nr. 265-645,
s. 2.

644 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s. 255.
645 Bülent GÖKAY, Bolşevizm İle Emperyalizm Arasında Türkiye (1918-1923) (Çeviren: Sermet Yalçın),

Tarih Vakfı Yurt Yay., İstanbul-1997, s. 146.
646 YALÇIN, Atatürk’ün Millî Dış Siyaseti, s.103.
647 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s. 211.
648 YALÇIN, Atatürk’ün Millî Dış Siyaseti, s.103.

 196

özrünü gerekçe göstererek geri çağırmıştır649. Neticede Natsarenus 22 Kasım 1921’de

Ankara’dan ayrılmıştır650. Böylece Türk-Sovyet ilişkilerinde soğuk bir dönem

başlamıştır. Bu dönem Frunze’nin gelişiyle tekrar düzelecek ve normale dönecektir.

649 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s. 211.
650 SARIHAN, Kurtuluş Savaşı Günlüğü… , C.IV, s. 157.

Natsarenus’un Ankara’dan ayrılacağı Hakimiyet-i Milliye’de şöyle verilmişti: “Rus Sefiri Natsarenus vaktiyle
yapılmış olan bir ameliyat neticesindeki hastalığından dolayı mutlaka istirahata muhtaç bulunduğundan
Moskova’ya dönecektir…”. Bkz. Hakimiyet-i Milliye, 16 Teşrîn-i sâni 1921, nr.304, s.1.

 197

3.2.3- Mustafa Kemal Paşanın Sovyet Rus Elçisi Semiyon İvanoviç Aralov ile

Temas ve Görüşmeleri

Frunze Ankara’da görüşmeler yaparken, Sovyet Rusya merkez komitesi Aralov’u

Türkiye’ye elçi olarak göndermeye karar vermiştir651. Bu görev için Sovyet Rusya’nın

Semiyon İvanoviç Aralov gibi tanınan birini seçmesi, Türkiye’ye verdiği önemi

göstermektedir. Budu Mdivani’nin ve S.P. Natsarenus’un kısa elçilik dönemlerinden

sonra, Aralov tam yetkili Sovyet Rus elçisi olarak Türkiye’ye gönderilecektir.

Mustafa Kemal Paşa ile yaşıt olan Aralov 1881 doğumluydu. Aralov, Birinci Dünya

Savaşında Rus ordusunda Almanlarla savaşmış, 1917 devriminde aktif olarak yer

almıştır. Devrimden sonra hem askerî hem idarî pek çok görev üstlenen Aralov, bu

vazifeleri ile diplomatik kabiliyetlerini ortaya koymuş, Rus temsilcisi olarak

Lituanya’da bulunduğu dönemde bu kabiliyetlerini geliştirmişti652.

Aralov, Lituanya Elçiliğini Kovno’da yürütmeye devam ederken 1921 yılı Kasım

ayında Dış İşleri Komiseri Vasilyeviç Çiçerin tarafından Moskova’ya çağırılarak,

kendisine Türkiye’ye Elçi olarak gitmesi teklif edilmişti. Bu teklif karşısında bu görevin

üstesinden gelemeyeceği düşüncesiyle tereddüt geçiren Aralov’u ikna eden Çiçerin, bu

görevin altından kalkabilmesi için yapması gerekenleri şöyle özetlemişti: “…XIX. yüzyıl

Avrupa siyaseti sorunlarını öğrenmeniz, emperyalist savaşın çıkış nedenlerini

incelemeniz gerek, bu konuda Lenin’in eserleri size büyük ölçüde yardımcı olabilir.

Versailles, Sevres ve öteki antlaşmaları, Türkiye ile imzalanan Mondros savaş

bırakışmasını tafsilâtlı olarak inceleyiniz. Talleyrand, Metternich, Bismarck gibi XIX.

Yüzyıl diplomatlarının en önemli yanlarını bilmek gerekmektedir. Rus diplomatlarının

çalışmalarını inceleyiniz, Türkiye ile ilgili olarak, bu devletin tarihini, Çarlık Rusya’sının

onunla yaptığı antlaşmaları bilmek zorundasınız... Birleşik Amerika’nın, Almanya’nın,

Fransa’nın ve öteki kapitalist devletlerin Türkiye’de izledikleri siyaseti öğreniniz...

Türkiye ile ilgili ekonomik meseleleri günü gününe izleyiniz. Bu, temellerin temelidir…”

Çiçerin verdiği bu bilgilerden sonra, hazırlanması için Aralov’a iki hafta süre vermişti653.

İki üç hafta içinde Aralov, Türkiye siyasetine ve Türk- Rus ilişkilerine dair bilgileri

651 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.28.
652 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. VIII- VIII, 253.
653 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.1-4.

 198

edindikten sonra, Çiçerin kendisini Dışişleri Komiserliğine çağırarak, “Artık siz işleri,

yazışmaları, antlaşmaları, Türkiye tarihini öğrenmiş bulunuyorsunuz 13 Ekim’de

Türkiye'nin Güney Kafkasya Cumhuriyetleriyle imzalamış olduğu antlaşmayı, mutlaka

dikkatle okuyunuz” demiş ve Vladimir İlyiç Lenin’in kendisini görmek istediğini

söylemişti654.

Aralov, Ankara’ya Elçi olarak gitmeden önce Lenin ile görüştüğünde, Lenin,

Aralov’a ilk önce Anadolu’nun durumunu şu şekilde özetlemişti: “…. Şimdi size büyük

bir iş veriliyor. Türkiye’de yararlı çalışacağınızı umuyorum. Türkler, ulusal kurtuluşları

için savaşıyorlar. Bunun için merkez komitesi, askerlik işlerini bilen birisi olarak, sizi

oraya gönderiyor. Emperyalistler Türkiye’yi soyup soğana çevirdiler, halâ da

soyuyorlar. Köylüler ve işçiler buna katlanamadılar ve baş kaldırdılar. Sabır bardağı

taştı, gerek Doğu halkları gerek biz emperyalist kuvvetlere karşı savaşıyoruz…”655.

Görüldüğü gibi Lenin Türk Millî Mücadelesi’ni kendi mücadeleleriyle aynı temellere

oturtuyordu.

Oysa Lenin Türkiye’deki hareketin özele inildiğinde, durumun farklı olduğunun

bilincindeydi. Nitekim sözlerinin devamında: “Mustafa Kemal Paşa, doğal ki sosyalist

değildir… Ama, görülüyor ki, iyi bir teşkilatçı(...) Kabiliyetli bir lider, ulusal burjuva

devrimini idare ediyor. İlerici, akıllı bir devlet adamı. Bizim sosyalist devrimimizin

önemini anlamış olup, Sovyet Rusya’ya karşı olumlu davranıyor. O, istilâcılara karşı bir

kurtuluş savaşı yapıyor. Emperyalistlerin gururunu kıracağına, padişahı da

yardakçılarıyla birlikte silip süpüreceğine inanıyorum. Halkın ona inandığını

söylüyorlar. Ona, yani Türk halkına yardım etmemiz gerekiyor, işte, sizin işiniz budur.

Türk hükümetine, Türk halkına saygı gösteriniz. Büyüklük taslamayınız. Onların işlerine

karışmayınız(...) İngiltere onların üzerine Yunanistan’ı saldırttı. İngiltere ile Amerika

bizim üzerimize de sürü ile memleket saldırttı... Kendimiz fakir olduğumuz halde

Türkiye’ye maddi yardımda bulanabiliriz. Bunu yapmamız gereklidir. Moral yardımı,

yakınlık, dostluk, üç kat değeri olan bir yardımdır. Böylece, Türk halkı yalnız olmadığını

hissetmiş olacaktır ...”656 demişti.

654 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 27-28.
655 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 28-29.
656 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 29.

 199

Hazırlıklarını tamamlayan Aralov, 31 Aralık 1921’de Tiflis’ten hareket etmiş657,

kalabalık bir elçilik heyetiyle beraber Batum’dan, Türkiye Matbuat Genel Müdürü

Ağaoğlu Ahmet Beyle birlikte gemiye binerek658 10 Ocak 1922’de Trabzon’a

gelmişlerdir659. 11 Ocak’ta Trabzon’dan ayrılan Aralov ve maiyeti660, 13 Ocak’ta

Samsuna ulaşmışlardır661. Aralov Samsun’da iken Ankara’dan dönmekte olan Frunze ile

karşılaşmış ve ondan Samsun’da kaldıkları sürece, pek çok bilgiler almıştır. Frunze,

Aralov’a Türkiye’nin “ilerici bir demokratik gelişme” yolunda olduğunu, zor şartlarda

kurtuluş savaşının sürdürüldüğünü, düzenli bir ordunun henüz tamamıyla kurulamadığını,

Mustafa Kemal Paşanın, isyanlar ve iç muhalefet karşısında zor durumda olduğunu ancak

onun “güçlü, iradeli bir teşkilatçı, harikulâde bir lider” olarak İnönü ve Sakarya

muharebelerinde kendini gösterdiğini, yine onun “akıllı bir devlet adamı” olduğunu

vurgulayarak, sadece yabancılara karşı değil “kendi çevresine karşı da büyük bir

diplomat” olduğunu belirterek bu yüzden herkese inanmadığını ve hesaplı hareket ettiğini

söylemiştir. Aralov’un Samsun’da Frunze ile görüşmeleri süresince, Frunze, Türkiye ile

Ukrayna Sovyet Sosyalist Cumhuriyeti ile olan dostluk ve kardeşlik antlaşması hakkında

da bilgiler vererek, bu antlaşmadan duyduğu mutluluğu: “… Birlikte emperyalizme karşı

savaşıyoruz. Bu çok önemli bir şey (...) Demek ki biz yalnız değiliz (...) Demek ki

çoğaldık. Bizim gibi insanlar arttı, dahası var : Ayrıca, Karadeniz’deki yakın

komşuluklarını dikkate alıp, aralarında en iyi ve yürekten gelen ilişkileri ve gerçek

dostluğu, bütün samimiyet ve açıklığıyla ebedi olarak güçlendirmeye karar verdiler...”662

sözleriyle dile getirmiştir.

Aralov, Frunze’yi Samsun’dan uğurladıktan sonra, 15 Ocak’ta663 25 kişilik elçilik

maiyetiyle Ankara’ya atla ve yaylı arabalarla yola çıkmışlar, yolda Aralov ve maiyeti

köylülerle pek çok konuda konuşmalar yapmışlardı. Ankara’ya gelirken yoldaki

657 JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi… , s.170.
658 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.37; Aralov, hatıralarında Elçilik kadrosunda bulunan

isimleri şöyle vermektedir: “K. İ. Pırjebelski, Y. D. Kapşukova (Elçiliğin ekonomik işlerine bakıyordu), kendi iş
arkadaşlarıyla birlikte, K. K. Zvonaryev (Askeri ateşe), A. N. Liyakov (Ekonomist), A. G. Katelnikov
(Sekreter), F. İ. Valiyev, N. İ.. Uspenskaya, R.d. Gunzburg, Yü. V. Valtsev, Y. K. Dimitriyevskaya ve daha
başkaları”. Bkz. Aynı yer.

659 Vakit, 11 Kânûn-ı sâni 1922, nr. 1469, s.1.
660 Hakimiyet-i Milliye, 13 Kânûn-ı sâni 1922, nr. 404, s.1 ; Açıksöz, 14 Kânûn-ı sâni 1922, nr. 385, s.1.
661 Hakimiyet-i Milliye, 15 Kânûn-ı sâni 1922, nr. 405, s.2.
662 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 41-42.
663 SARIHAN, Kurtuluş Savaşı Günlüğü…, C.IV, s.234 ; Peyâm-ı Sabah, 16 Kânûn-ı sâni 1922, nr. 11550-

1120, s.1.

 200

izlenimlerini hatıralarında anlatan Aralov, köylülerin, kendilerine “Mustafa Kemal’e mi

geldiniz? çok iyi çok iyi” dediklerini ve köylülerin Rusya’yla dostluktan çok memnun

olduklarını, köylülerin Mustafa Kemal’in kurduğu orduya seve seve katıldıklarını,

vurgulamıştır664.

Zorlu bir yolculuktan sonra Aralov ve heyeti Matbuat Genel Müdürü Ağaoğlu

Ahmet Beyle birlikte 26 Ocak saat 11’de Yahşihan’a varmışlar665, burada törenle

karşılanan heyet ertesi sabah trene binerek 27 Ocak 1922’de saat dörtte Ankara garına

ulaşmışlar ve burada ahali ve hükümet tarafından samimi bir surette karşılanmışlardır666.

Aralov istasyonda kendisini selâmlayan askerî müfrezeye ve diğer karşılayanlara hitaben

bir konuşma yapmış, burada; her iki milletin samimiyete dayanan dostluklarından

bahsederek, emperyalizme karşı mücadelelerinde muvaffak olacaklarından emin

bulunduğunu beyan etmiş ve hükümeti namına Türk milletini ve ordusunu

selamlamıştır667. Bu karşılama merasiminden sonra, eşini de birlikte getirmiş olan Aralov

ve elçilik heyeti, Rus elçilik binasına gitmişlerdir668.

Aralov, 30 Ocak’ta, Dışişleri Bakanı Yusuf Kemal Beyi resmî olarak ziyaret

etmiş669 ve burada Yusuf Kemal Bey, Aralov’a Mustafa Kemal Paşaya itimatnamesini

sunacağı gün ve saati bildirmiştir670.

31 Ocak 1922’de, “Rusya Sosyalist Federatif Şuralar Cumhuriyeti” Elçisi Aralov

saat üçte Çankaya’da Mustafa Kemal Paşaya itimatnamesini sunmuştur671. Bu resmî

merasimde, Dışişleri Bakanı Yusuf Beyle, Rus Elçiliği Baş Katibi Mihailof ve elçilik

tercümanı Feyzi Bey hazır bulunmuşlardı672.

664 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 49-53.
665 Hakimiyet-i Milliye, 27 Kânûn-ı sâni 1922, nr. 416, s.1.
666 İkdam, 28 Kânûn-ı sâni 1922, nr.8934, s.1 ; Açıksöz, 29 Kânûn-ı sâni 1922, nr. 398, s.1; Hakimiyet-i Milliye,

29 Kânûn-ı sâni 1922, nr. 417, s.1.
667 Açıksöz, 29 Kânûn-ı sâni 1922, nr. 398, s.1.
668 Hakimiyet-i Milliye, 29 Kânûn-ı sâni 1922, nr. 417, s.1 ; İkdam, 29 Kânûn-ı sâni 1922, nr.8935, s.1.
669 Açıksöz, 31 Kânûn-ı sâni 1922, nr. 400, s.1 ; Aralov hatıralarında, Yusuf Kemal Beyi 29 Ocak’ta ziyaret

ettiğini yazar ancak gazete haberine göre 30 Ocak’tır. Aralov itimatname törenini de 30 Ocak olarak
vermektedir, oysa, itimatnamesini, 31 Ocak’ta sunmuştur. Aralov’un her iki olayı da birer gün öncesi vermesi,
yanlış hatırladığını ortaya koymaktadır. Bkz. ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 68,70.

670 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 68-69.
671 Hakimiyet-i Milliye, 1 Şubat 1922, nr. 420, s.1; Anadolu’da Yeni Gün, 1 Şubat 1922, nr.405-792, s.1;

Açıksöz, 1 Şubat 1922, nr.401, s.1; Açıksöz, 2 Şubat 1922, nr.402, s.1; İkdam gazetesi, 1 Şubat tarihli
nüshasında Aralov’un “Meclis-i Millî’de” itimatnamesini sunduğunu, yazar, 2 Şubat tarihli nüshasında ise
Çankaya’da sunduğunu yazar. Bkz. İkdam, 1 Şubat 1922, nr.8938, s.1 ; İkdam, 2 Şubat 1922, nr.8939, s.1.

672 Anadolu’da Yeni Gün, 1 Şubat 1922, nr.405-792, s.1; Açıksöz, 2 Şubat 1922, nr.402,s.1; İkdam, 2 Şubat
1922, nr.8939, s.1.

 201

 Aralov itimatnamesini sunduktan sonra yaptığı konuşmasında; aslî vazifesinin

Rusya ve Türkiye arasındaki samimi münasebetleri takviyeden ibaret olduğunu, iktisadî

ve ticari münasebetleri geliştirmeye çalışacağını beyan ettikten sonra “Büyük Türk milleti

ve onun hükümeti namına ve istiklâl-i millî mefhumunun büyük alemdarı ve kahraman

Türk ordusunun reis-i azamı sıfatıyla işçi ve köylü Rusya’nın ve kızıl ordusunun” selâm

ve hürmetlerini kabul etmelerini Mustafa Kemal Paşadan rica etmiş ve Türkiye’nin

emperyalist boyunduruğundan kurtulmasını ve kati ve büyük bir muzafferiyete nailiyetini

temenni ederek, sözlerini bitirmiştir673.

Mustafa Kemal Paşa ise yaptığı cevabî konuşmasında; iki ülke arasındaki

münasebetlerin geliştirilmesinin BMM Hükümeti’nin de isteklerine uygun olduğunu,

iktisadî ve ticari münasebetlerin geliştirilmesi için sarf edilecek mesainin memnuniyetle

karşılanacağını ve bunun için de kendilerine her suretle yardım edileceğinden emin

olmalarını beyan ederek, Amele ve Köylü Rusyasıyla Kızıl Ordusunun selâmlarını

Türkiye ahalisine, BMM Hükümeti’ne ve millî Türk ordusuna iblağ edeceğini söyleyerek

Rus ordusunun namdar kumandanlarından birisini memleketimizde elçi görmekten

dolayı memnuniyetini dile getirerek muvaffakiyetimiz hakkındaki samimi temennilere

teşekkür etmiştir674.

Bu karşılıklı yapılan resmî konuşmalardan sonra, Mustafa Kemal Paşa ile Aralov

arasında “bir buçuk saat süren teklifsizce, resmî olmayan” görüşme yapılmıştı. Burada

673 Hakimiyet-i Milliye, 1 Şubat 1922, nr. 420, s.1; Anadolu’da Yeni Gün, 1 Şubat 1922, nr.405-792, s.1;

Açıksöz, 2 Şubat 1922, nr.402, s.1; İkdam, 2 Şubat 1922, nr.8939, s.1.
Aralov hatıralarında, “Gazi Mustafa Kemal ile ilk karşılaşmamız. 30 Ocak 1922 tarihinde oldu ve çok dostça
geçti.” geçti demekte ve itimatname törenindeki karşılıklı konuşmaları hakkında bilgi vermektedir. Bu tören, 31
Ocakta olmuştur. Aralov yanlış olarak bir gün önceki tarihi vermektedir. Bkz. ARALOV, Bir Sovyet
Diplomatı’nın Türkiye Anıları, s.70.
Aralov hatıralarında, yaptığı konuşmasını şöyle anlatmaktadır: “Sovyet hükümetinin, bir elçisi olarak, iki
tarafın halkları arasında, Sovyet işçi köylü hükümetiyle Türkiye Büyük Millet Meclisi hükümeti arasında,
anlaşmalar yolu ile dostluk ilişkilerini geliştirmek ve güçlendirmek konusunda bana yüklediği ödevle ilgili
sözlerimi; nihayet yeni, genç Türkiye’nin gelişmesi ve emperyalistlere karsı kesin zaferler kazanması dileğini
büyük bir dikkat ve ciddilikle dinledi. Daha sonra ben, Sovyet hükümetinin ve halk komiserleri konseyi başkanı
Lenin’in, gerek Türkiye Büyük Millet Meclisine ve gerek Mustafa Kemal Paşa’ya olan başarı dileklerini
ilettim”. Bkz. ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.70.

674 Hakimiyet-i Milliye, 1 Şubat 1922, nr. 420, s.1; Anadolu’da Yeni Gün, 1 Şubat 1922, nr.405-792, s.1;
Açıksöz, 2 Şubat 1922, nr.402, s.1 ; İkdam, 2 Şubat 1922, nr.8939, s.1.
Aralov hatıralarında, Mustafa Kemal Paşanın yaptığı konuşmasını şöyle anlatmaktadır: “… iki ülke arasındaki,
iki devletin ve iki milletin böylesine muhtaç olduğu, büyük dostluğu güçlendirmek konusunda bana verilen
ödevi yerine getirmem için, gerek Türkiye Büyük Millet Meclisi hükümetinin, gerek kendisinin, ellerinden gelen
yardım ve kolaylığı esirgemeyeceğini söyledi… Ortaklaşa amacımız, emperyalizmle savaşmak doğu
halklarını sömürgecilerin boyunduruğundan kurtarmaktır dedi. Müşterek çabalarımızla başarıya
ulaşacağınıza inanıyorum. Rusya’nın ve büyük lider Lenin'in Türkiye’ye yaptığı yardımlar için teşekkür
ederim”. Bkz. ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.70-71.

 202

Mustafa Kemal, Aralov’a Frunze’yi öven sözler söylemiş ve Frunze ile yapılan

görüşmelerde, “Bize yapılacak askeri yardım konusunda anlaşmaya” vardıklarını

söyleyerek, “Şimdi iş bunun gerçekleşmesinde. Bu anlaşmamızın kısa bir zamanda yerine

getirileceğini umuyorum” demiştir. Aralov hatıralarında: “Bu devirde Mustafa Kemal

Paşa, bütün enerjisini, orduya, onun donatımına, teşkilatlandırılmasına, Yunanlıları

yenmeye, ulusal harekete karşı şurada burada patlak veren isyanları bastırmaya

yöneltmiş bulunuyordu. Bunun için, bizim ilk görüşmemiz bunu izleyen bundan sonraki

görüşmelerimiz gibi, askeri işlerin ve askeri taahhütlerin konuşulmasıyla geçti”675

demektedir. Bu ilk görüşme Mustafa Kemal Paşa ile Aralov arasındaki dostluğun bir

başlangıcı olmuştur. Mustafa Kemal Paşanın gerek bu ilk kabulde gerekse de daha sonra

ona karşı açık bir şekilde dostça davranmasının yegâne amacı, Sovyet askerî yardımına

duyulan ihtiyaçtır.

Bu ilk görüşmede Aralov, Mustafa Kemal hakkındaki izlenimlerini hatıralarında:

“Mustafa Kemal'in saçları, sarı ve seyrek, bıyıkları kırmızımtırak ve kırpıktı. Bütün dış

görünüşüne tonunu veren ve güçlü iradesini gösteren gözleri çeliktendi. Benim ilk

konuşmamı dinlerken onları böyle görmüştüm. Masanın başına geçip küçük fincanlarla

koyu kahvemizi içerken, gözleri biraz koyulaştı, daha yumuşak, daha tatlı bir hal aldı”

şeklinde kaydeder. Aralov bu izlenimlerine daha sonraki izlenimlerini de ekleyerek şöyle

kıyas yapmaktadır: “Bu ayırımı bundan sonraki karşılaşma ve konuşmalarımızda da, hem

yalnız benimle değil, onun yakın çevresindeki kişilerle, İsmet ve Fevzi Paşalarla olan

konuşmalarında da gördüm. Savaş vazifelerini çözümlerken yanında bulunduğum anlar

olmuştur. Bu sıralarda gözleri, karşısındakini görmüyor izlenimini verirdi”676.

Ankara’ya gelen her elçi, ilk gelişinden ya da elçiliğin ilk açılışından dolayı bir

675 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.71-72.

Bu görüşmede Mustafa Kemal, Aralov’a Bolşevik devriminden sonra, Sovyet Rusya’daki, “askeri işler”
hakkında sorular sormuştu. Aralov Mustafa Kemal Paşanın “Kızılordunun kuruluşu ve teşkilatı, iç savaş
sırasındaki savaş durumu, hatta bazı özel savaşlar üzerine esaslı” bilgiye sahip olduğunu görünce, böylesine
ayrıntılı bir bilgileri nasıl elde ettiğini Aralov sormuş, Mustafa Kemal: “Biz subaylar, hatta değil yalnız
subaylar, bütün ilerici aydınlarımız, büyük Ekim devriminin ilk günlerinden beri Bolşeviklerin izledikleri
politikaya büyük bir ilgi gösterdik. Biz Lenin'in, Rusya'nın ezilmiş halklarının kurtuluşunu sağlıyacak bir
politika güttüğünü biliyorduk. Zaten onun büyük gücü buradadır. Umutlarımız, doğru çıktı. Beyaz orduların iç
savaşta yenileceğine inanıyorduk. Buna neden inanıyorduk? Çünkü, Bolşeviklerin Derebey topraklarını
köylülere verdiğini, bütün emekçi halkın Bolşeviklerden yana olduğunu, Lenin'in barış için savaştığını
biliyorduk. Bolşeviklerin kusursuz önderliği ve disiplini altındaki yüzelli milyonluk bir halk yığınının, hiçbir
istilacı ordunun yenemiyeceği bir güç olduğunu da biliyorduk.” diye söylemişti. Bkz. ARALOV, Bir Sovyet
Diplomatı’nın Türkiye Anıları, s.71-72.

676 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.72-73.

 203

ziyafet vermiştir. Bu ve benzeri ziyafetler diplomatik nezaket ve bir prosedür olmakla

birlikte elçilik heyetiyle bir tanışma vesilesi olmasının yanı sıra, karşılıklı yapılan

konuşmalar ve bu konuşmaların gazetelere yansıması itibariyle İtilaf Devletleri’ne karşı

bir birlik mesajının da verilmesi açısından oldukça önem taşımaktaydı. Bu doğrultuda

Rus Elçisi Aralov da 3 Mart 1922 akşamı, Rus Elçiliğinde “BMM Başkanı ve

Başkumandan Gazi Mustafa Kemal Paşanın” şerefine bir ziyafet vermiştir677. Bu ziyafete

bakanlar kurulu, milletvekilleri, Azerbaycan Elçisi Abilov, Afganistan Elçisi Sultan

Ahmet Han, Buhara Kasidi Nazri Bey de katılmışlardır678.

Anadolu’da Yeni Gün gazetesi: “…Mükellef sofra etrafında bir araya gelen şark

milletlerinin muhterem mümessilleri arasında yemek esnasında devam eden

musahabeler pek samimi bir hâl almıştı. Garb emperyalistlerinin riyakâr ve surî

toplanışlarıyla bu ictima arasında derin bir fark vardı…”679 diyerek doğu milletleri

arasındaki dayanışmayı övmektedir. Yemeğin sonlarına doğru Aralov ayağa kalkarak bir

konuşma yapmıştır. Tercüman Feyzi Beyin tercüme ettiği bu konuşmasında Aralov, Rus

Şuralar Cumhuriyeti ile TBMM Hükümeti arasındaki dostluğun zahiri değil, son derece

kuvvetli ve sağlam esaslara dayandığını680vurgulayarak: “…Bizim umumi düşmanlarımız

her bir fırsattan istifade ederek kalblerimize hançerlerini atmağa hazırlanıyorlar...

Müttefik devletler her türlü konferanslar, ictimalar akd ediyorlar, aleyhimizde kararlar

vermeye çalışıyorlar. Lâkin onlar bütün bu konferanslarında, ictimalarında daima tehire

adem-i muvaffakiyyete duçar oluyorlar... Bizim yegâne vazifemiz dostluğumuzu teyid

etmek ve kuvvetlendirmektir. Bizim bu tarzdaki harekâtımız onları, aleyhimizde antant

yapanları ürkütsün mel’unane fikirlerden vazgeçirsin... istiklâl için cephelerde kan

döken kahraman Türk ordusu muzaffer olacak, nihai zafere yakın zamanda erişecektir.

Bütün şarklılar, Türkiyeliler, Rusyalılar Afganlılar, Azerbaycanlılar ve Buharalılar

hepimiz yekvücud bir halde tek bir seda olarak söyleyelim:Kahrolsun garb

emperyalizmi, yaşasın şark antantı” demiş ve sözlerini şöyle bitirmiştir: “…Şu önümde

bulunan ve muhteviyatı saf temiz sudan ibaret olan kadehi kaldırarak içiyorum, bizim

677 Anadolu’da Yeni Gün, 5 Mart 1922, nr. 432-819, s.1 ; Hakimiyet-i Milliye, 5 Mart 1922, nr. 447, s.1 ; Vakit,
5 Mart 1922, nr.1520, s.1; Vakit, 6 Mart 1922, nr.1521, s.2 ; Açıksöz, 6 Mart 1922, nr.429, s.1; İkdam, 6
Mart 1922, nr. 8969, s.1.

678 Hakimiyet-i Milliye, 5 Mart 1922, nr. 447, s.1; Anadolu’da Yeni Gün, 5 Mart 1922, nr. 432-819, s.1.
679 Anadolu’da Yeni Gün, 5 Mart 1922, nr. 432-819, s.1.
680 Anadolu’da Yeni Gün, 5 Mart 1922, nr. 432-819, s.1; Vakit, 6 Mart 1922, nr.1521, s.2; İkdam, 6 Mart 1922,

nr. 8969, s.1.

 204

dostluğumuz da bu saf su gibi saf ve temiz olacaktır. Bu dostluk her vakit olacak ve

ilânihaye devam edecektir”681.

Aralov’dan sonra Mustafa Kemal Paşa şu cevabî konuşmayı yapmıştır: “Aralof

yoldaşın sade Rus mümessili olarak değil, kıymetli şahsiyeti itibariyle de kalblerimizde

mevkii vardır. Emperyalizme karşı mücadeleyi evvela Rusya küşad etti. Malumunuzdur ki

her işin ibtidası güçtür. Ruslar bu başlangıcıyla mukaddes nam aldılar. Mazlumların

enzar-ı dikkat ve basireti açıldı. Türkler de kıyama ve istiklâlllerini muhafaza için silaha

sarılmağa lüzum gördüler. Birlikte kuvvetli olmak için ayrı ayrı da kuvvetli olmalıyız.

Aralof yoldaş kadehindeki suyun safiyeti iki hükümetin münasebatı için misal gösterdi.

Ben de bu suyun muhteviyatını teşkil eden müvellidülma ve müvellidülhumuza

rabıtamızın safî olmasını temenni ediyorum”682.

Mustafa Kemal Paşanın bu konuşması matbuat müdürü Hamit Bey tarafından

Rusçaya tercüme edildikten sonra683, Aralov ayağa kalkarak: “Yaşasın Türkiye Büyük

Millet Meclisi, yaşasın gaye-i millîye için bütün kuvveti ve fedakârlığıyla çalışan Türk

halkı! Yaşasın Mustafa Kemal Paşa” sözleriyle temennilerini ifade etmiştir. Bunun

üzerine Mustafa Kemal Paşa da ayağa kalkarak: “Aralov yoldaşın milletimiz hakkındaki

teveccühlerine ben de Rus Şuralar Cumhuriyeti Halkı ile onun kıymettar mümessili

hakkında üç defa Yaşa! Yaşa! Yaşa!” diyerek karşılık vermiştir. Bu konuşmalardan sonra

yukarı salona geçilmiş Rus ve Azerbaycan sanatçıları tarafından piyanoda bazı parçalar

çalınarak saat on ikide bu merasim sona ermiştir684.

Aralov’un Ankara’ya gelişi ve faaliyetleri İngilizleri oldukça endişelendirmişti.

İngiliz istihbaratı Aralov ile ilgili sürekli çalışmalar yapıyor, Aralov’un temas ve

faaliyetlerini takip ediyorlardı. Zira Aralov’un Ankara’ya gönderiliş amacı İngiliz

raporlarına şöyle yansıyordu: “Sovyet yönetimi, Büyük Britanya’nın değil, Rusya’nın,

İslâm halklarının koruyucusu olduğu görüşünü geliştirmeyi; komünizmi, İslâmcılıkla

çatışmayacak biçimde Müslüman Devletleri’ne yaymayı diliyor…”685.

Yine İngilizler, Sovyet Rusya öncülüğünde oluşacak bir Pan-Asya blokundan

681 Anadolu’da Yeni Gün, 5 Mart 1922, nr. 432-819, s.1.
682 Vakit, 6 Mart 1922, nr.1521, s.2; Mustafa Kemal Paşanın tam nutku için bkz. Anadolu’da Yeni Gün, 5 Mart

1922, nr. 432-819, s.1.
683 Hakimiyet-i Milliye, 5 Mart 1922, nr. 447, s.1.
684 Anadolu’da Yeni Gün, 5 Mart 1922, nr. 432-819, s.1.
685 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat… , s.247.

 205

korkmaktaydılar. Nitekim, İngiliz İstihbarat belgelerinde bulunan şu kayıt da bunu

doğrulamaktadır: “Mustafa Kemal’le Aralov arasında yapılan görüşmelerin kimilerinde

Afganistan ve Azerbaycan temsilcileri de bulunmuştur. Aralov, mümkün olan en erken

vakitte, İslâm Ulusları’nın birleşmesini sağlamak için her gayretin harcanması

gerektiğine inanmaktadır. Aynı zamanda, Anadolu ile Rusya arasında ekonomik bir

anlaşma sağlamak için tüm enerjisiyle çalışmaktadır. Ankara ve Moskova yönetimleri, bu

konuyu görüşmek üzere komisyonlar atamışlardır. Herhalde Mart’ın sonuna dek bir

anlaşma tasarısı hazırlanmış olacaktır. Ajanlar, bu anlaşmanın, Pan-Asya Kongresi’nin

amaçlarının gerçekleşmesine yardımcı olacağına inanmaktadırlar”686.

Aralov Ankara’da kısa zamanda başta Mustafa Kemal Paşa olmak üzere, ileri gelen

yetkililerle dostluk ilişkilerini geliştirmiştir. Türk-Sovyet ilişkileri onun gelişiyle en ileri

düzeye ulaşmıştır. Nitekim Aralov’a, RSFSC Dışişleri Halk Komiseri Yardımcısı L.

Karahan, 7 Mart 1922’de gönderdiği telgrafta; Türkiye’ye 3,5 milyon altın ruble

yardımının hemen verilmesinin kararlaştırıldığını, bunu Mustafa Kemal Paşaya

bildirmesini ve bu paranın teslimi için muhafızlar eşliğinde Tiflis’e sorumlu bir kişi

göndermesi ve altının Türk topraklarında nakli ve güvenliğinin Türk tarafına ait olacağını

bildirmiştir687. Bu para, 1922 Mayıs’ında Ankara’ya getirilmiştir. Bu paranın Ankara’ya

getirilmesiyle, Sovyetlerin söz vermiş olduğu 10 milyon altın rublelik yardımın son

ödemesi de böylelikle gerçekleşmiştir688.

Sakarya zaferinden sonra Türk ordusu, genel taarruz için hazırlıklar yapmaktaydı.

Mustafa Kemal Paşa, Ankara’daki işlerinin yoğunluğundan dolayı Sakarya

muharebelerinden beri cepheyi ziyaret edememişti. Türk ordusunun savaş durumunda

bulunduğu ve genel saldırının hazırlık döneminde Mustafa Kemal, RSFSC elçisi S. İ.

Aralov’u, Askerî Ataşe Zvonaryev’i ve Azerbaycan SSC Elçisi İ. Abilov’u cepheye

gelmeleri için bizzat davet etmiştir689. Mustafa Kemal Paşa, Ankara’dan, 6 Mart 1922’de

Batı Cephesine hareket etmiş690, Sovyet-Rus Elçisi Aralov, Askerî Ataşe Zvonaryev ve

686 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat… , s.247.
687 YERASİMOS, Kurtuluş Savaşı’nda Türk- Sovyet İlişkileri… , Belge No: 172, s.450.
688 GÖKAY, Bolşevizm İle Emperyalizm Arasında Türkiye… , s.138.
689 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 81 ; BAGİDOV, Kurtuluş Savaşı Yıllarında

Azerbaycan-Türkiye İlişkileri, C II, s.38 ; A. M. ŞAMSUTDİNOV, Mondros’tan Lozan’a Türkiye Ulusal
Kurtuluş Savaşı Tarihi (1918-1923), (Çeviren: Ataol Behramoğlu), Doğan Kitapçılık A.Ş., İstanbul-1999, s.
234.

690 KOCATÜRK, Atatürk ve Türkiye Cumhuriyeti Kronolojisi… , s.313.

 206

Azerbaycan Elçisi Abilov 27 Mart 1922’de Ankara’dan ayrılarak, 28 Mart’ta

Sivrihisar’da Mustafa Kemal ve İsmet Paşalarla buluşmuşlardı. Burada konuşulan ilk

konu, batılı devletlerin teklif ettiği silâh bırakışması üzerine olmuş ve Mustafa Kemal ile

İsmet Paşaların ikisi de teklif edilen şartların çok ağır olduğunu söylemişlerdir.691

Aynı gün Akşehir’e, Batı Cephesi Karargâhı’na gitmek üzere yola çıkılmış ve yol

güzergâhındaki, askerî birliklere ziyaretler yapılarak692, saat 17’de Çay kasabasına

gelinmiştir. Burada kendilerini karşılayan Birinci Ordu Komutanı Ali İhsan Paşa,

Mustafa Kemal Paşaya, 30 Mart tarihinde İkinci İnönü muharebelerinin yıldönümü

münasebetiyle bir tören yapılacağını söylemiş, bunun üzerine Mustafa Kemal: “İyi bir

şey olacaksa Rusları da beraber getireyim. Bize para vermiyorlar. Hâlâ çete

halindesiniz; muntazam bir ordu yapınız; o zaman altın para ikraz ederiz diyorlar”

demiştir. Bunun üzerine Ali İhsan Paşa: “Hiç merak ve tereddüt etmeyiniz! Göğsünüzü

gere gere yabancı misafir getiriniz. Herhalde memnun olacaksınız; takdirinizi celbedecek

levhalar ve kıtalar göstereceğim” demiştir. Burada yapılan ziyaretten sonra, akşam

Mustafa Kemal Paşa misafirleriyle beraber, Çay İstasyonundan, trenle Akşehir’e

gitmişlerdir693.

29 Mart günü akşam yemeğinden önce Akşehir’de Mustafa Kemal Paşanın çalışma

odasında Türkiye’nin siyasî durumu, İtilâf Devletleri’nin teklif ettikleri ateşkes şartları ve

bu teklife verilmesi düşünülen cevap hakkında konuşulmuştur. Mustafa Kemal, Bakanlar

Kurulunun ve kendisinin hazırladığı cevap tasarısını okuyarak, orada olan Maliye Bakanı

Hasan Beyin Türk maliyesinin içinde bulunduğu ağır durum dolayısıyla, İtilâf

Devletleri’nin tekliflerine boyun eğmek gerektiğini ileri sürünce, “Mustafa Kemal Türk

halkının emperyalistlere boyun eğmeye karşı olduğunu, Sovyetler Birliği’nin Türkiye’ye

yardım ettiğini, ilerde de yardım edeceğini, bundan ötürü, emperyalistlere taviz

vermemek gerektiğini” söyleyerek, Hasan Beyin düşüncelerine itiraz etmiş ve Türk

691 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.82-84.

Bu geziye Azerbaycan Ateşemiliteri Askerof da katılmıştır. Bkz. Hakimiyet-i Milliye, 31 Mart 1922, nr. 470,
s.1; Babalık, 4 Nisan 1922, nr. 859, s.1; Hakimiyet-i Milliye, 16 Nisan 1922, nr.483, s.1.

692 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 86; Ali İhsan SÂBİS, İstiklâl Harbi ve Gizli
Cihetleri, C.VI, Nehir Yay., İstanbul-1993, s.100-101.
Aralov, hatıralarında, Sivrihisar’a 28 Mart sabahı geldiklerini ve o gün orada kaldıklarını yazmaktadır. Ancak
Ali İhsan Paşanın verdiği bilgilere göre 28 Mart’ta Çay kasabasına gelmişlerdir. Bkz. ARALOV, Bir Sovyet
Diplomatı’nın Türkiye Anıları, s. 83-86; SÂBİS, İstiklâl Harbi ve Gizli Cihetleri, C.VI, s.100-101.

693 SÂBİS, İstiklâl Harbi ve Gizli Cihetleri, C.VI, s.101-102.

 207

ordusunun gücünün artmasının İtilâf Devletleri arasındaki anlaşmazlıkların, onları böyle

bir teklifte bulunmağa zorladığını ileri sürerek, mücadelenin düşmanları vatandan

çıkarıncaya kadar süreceğini söylemiştir694.

30 Mart günü Mustafa Kemal Paşa, İkinci İnönü zaferinin yıldönümü kutlamaları

için, Rus ve Azerbaycan Elçileri ve ataşemiliterleri ile İsmet Paşa ile beraber Akşehir’den

otomobiller ile Çay’a gelmişlerdir. Karargâhta yenilen öğle yemeğinden sonra, saat

13.30’da atlara binilerek askerî teftiş için tören alanına gidilmiş; burada, teftişten önce

Mustafa Kemal “ordu, kolordu ve fırka kumandanlarını” çağırarak695 onlara şu sözleri

söylemiştir:

“Bir sene zarfında siz fedakâr arkadaşlarım ve kahraman ordumuz altı ay fasıla ile

iki muzafferiyet kazandınız: İkinci İnönü muzafferiyeti, Sakarya muzafferiyeti. Bu gün

İkinci İnönü Zaferi’nin yıldönümü olması münasebetiyle sizi kemal-i takdir ve ihtiramat

ile tebrik ederim. Bu tebrikâtım yalnız Başkumandan sıfatiyle değildir. Türkiye Büyük

Millet Meclisi’nin, bütün milletin hâr ve takdirkâr selam ve tebrikâtını dahi iblağ

ederim. Burada huzurlariyle şerefbahş olan Rus Şûraları Cumhuriyeti Mümessili Aralof

Yoldaş ile Azerbaycan Mümessili Abilof Beyefendinin hükümetleri namına olarak

tebriklerini tebrikâtıma ilave ediyorum. Aynı sene zarfında kazandığınız Sakarya

Zaferi’nin de yıldönümünü tebrik edeceğimiz gün mukaddes topraklarımızda bulunan

gasıp düşmanı tamamen tardetmek suretiyle kazanacağınız âti muzafferiyeti dahi birlikte

tebrik müyesser olacağına imanımız katidir. Arzu ediyorum ki bütün askerlere

kazandıkları bu zafer gününün ulviyetini hatırlatırken Türkiye Büyük Millet Meclisi’nin

ve fedakâr Türkiye halkının kahraman ordumuzun kariben düşmanı mukaddes ana

topraklarımızdan çıkaracağına da kati emniyet ve imanla intizar ettiklerini söyleyesiniz.

Muayeneye bu tebligatınızdan sonra başlayacağım”696.

Mustafa Kemal Paşanın bu sözleri askerlere tebliğ edildikten sonra, Mustafa Kemal

Paşa “atla ve keskin yürüyüşle bir saat on dakikada” bütün birlikleri geçerek, her kıtaata

ayrı ayrı : “Merhaba arkadaşlarım tebrik ederim” demiştir. Teftiş bittikten sonra resmî

geçit başlamış ve öğleden sonra saat dört buçukta son bulmuştur. Resmî geçit esnasında

694 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.90.
695 Hakimiyet-i Milliye, 31 Mart 1922, nr. 470, s.1 ; Vakit, 5 Nisan 1922, nr. 1551, s.1.
696 Hakimiyet-i Milliye, 31 Mart 1922, nr. 470, s.1 ; Vakit, 5 Nisan 1922, nr. 1551, s.1.

 208

“tayyarelerimiz de havada kıtaatın üzerinde ve pek alçaktan uçarak merasime iştirak”

etmiştir697. Resmî geçidin bitmesinden sonra, Mustafa Kemal ve misafirleri için

hazırlanan barakaya gidilmiş ve burada yapılan çay ve kahve ikramından sonra, askerî

eğlencelerin yapılacağı yere gidilerek burada hazırlanan çadırlara oturulmuştur. Burada,

“Muhtelif asker ve köy oyunları, memleket havaları, güreş, orta oyunu, monolog vesaire

gibi” gösteriler izlenmiştir. Rus Elçisi Aralov, müsaade alarak gösterilerde hüner

gösterenlere para hediyesi vermiştir698. Daha sonra karargâha dönülmüş, burada yenilen

akşam yemeğinden sonra, tiyatro izlemeye gidilmiş ve gece yarısına kadar program

sürmüştür699. Ali İhsan Paşa, hatıralarında, Aralov ile ilgili şunları yazmaktadır: “Rus

Sefiri Aralof Yoldaş, iki ay evvel; Ankara’ya yeni gelmiş idi. Millî Hükümet ile iyi

geçinmeyi Garp devletlerinin himaye ettikleri Yunanistan’a bizim galebe çalmamızı ve bu

suretle Garp devletleri itibarlarının kırılmasını arzu eylediği seziliyordu. Esasen Aralof

Rus ordusunda kumandanlık etmiş olduğundan askerî işlerden anlıyordu”700.

31 Mart Salı günü sabahı, Mustafa Kemal Paşa, elçiler ve maiyetiyleriyle, İsmet

Paşa ile beraber otomobillere binerek Akşehir’e dönmüşlerdir701. Akşehir’e,

geldiklerinde, İtilâf Devletleri’nin Türkiye'ye yaptıkları yeni bir teklifin metni

Ankara’dan gelmişti. Bu yeni barış teklifi de Sevr Antlaşması ruhuna uygundu. Mustafa

Kemal Paşa, bu yeni teklif metnini, Aralov ile Abilov’a vererek: “İlkin silâh bırakışması

üzerine olan teklife genel bir cevap veririz. Sonra da bu kürek mahkûmiyeti teklifine

cevap veririz” demiştir. Bu konuyla ilgili olarak Aralov hatıralarında, Mustafa Kemal

Paşanın cephe gezilerindeki ziyafetlerinden birinde subaylara yaptığı konuşmasında:

“…Bizim özgürlüğümüz, ve gücümüz Sovyetler Birliği’ne bağlıdır. Bunu daima

hatırlamamız gerekir, İngiltere; Yunanlıların tam bir bozguna uğramalarından korkuyor.

Lord Curzon, her şey olup bitmeden, bizi, Yunanlılarla, bir silâh bırakışması

anlaşmasına kandırmaya çalışıyor. Hattâ daha ileri giderek, Anadolu’nun işgal altındaki

öteki bölgelerini boşaltmayı bile vaadediyor. Ama biz, yurdumuzun her bölgesindeki

düşmanlarımızı boğacağız. Bütün ülkenin, bütün ulusun başlıca ödevi olduğu gibi, bizim

de başlıca ödevimiz, henüz Türk topraklarında bulunan düşmanlarımızı, elde silâh,

697 Hakimiyet-i Milliye, 31 Mart 1922, nr. 470, s.1 ; Vakit, 5 Nisan 1922, nr. 1551, s.1.
698 SÂBİS, İstiklâl Harbi ve Gizli Cihetleri, C.VI, s.105-107.
699 SÂBİS, İstiklâl Harbi ve Gizli Cihetleri, C.VI, s.112-113.
700 SÂBİS, İstiklâl Harbi ve Gizli Cihetleri, C.VI, s.113.
701 SÂBİS, İstiklâl Harbi ve Gizli Cihetleri, C.VI, s. 113.

 209

mahvetmek, yurdumuzdan kovmaktır…”702 sözlerini nakletmektedir.

1 Nisan sabahı, Mustafa Kemal Paşa, misafirleri ve İsmet Paşa ile birlikte

Akşehir’den ayrılarak, süvari kolordusunu denetlemek üzere Ilgın’a gelmişlerdi. Kaplıca

meydanında Mustafa Kemal Paşanın emri ile bir harp tatbikatı yapılmış ve arkasından

birkaç bin atlının katılımıyla bir resmî geçit yapılmıştır703. Geçit merasiminden sonra,

Mustafa Kemal Paşa alayları toplayarak: “… savaş artık bizim yüzümüze gülmeğe

başladı. İngilizlerin boğazlanmak üzere gönderdiği Yunanlıları yeniyoruz. İngiliz

emperyalistleri bizi yok etmek istiyorlar, ama bunu başaramayacaklardır. Türk halkı ve

Türk ordusu, kendi bağımsızlığı için savaşa girişmiş bulunuyor ve düşmanlarını, kendi

kutsal topraklarından atacaktır. Sovyetler Birliği’nin elçisi de burada, bizimle birlikte

bulunuyor” demiş ve Aralov’dan da bir konuşma yapmasını rica etmiştir. Bunun üzerine

Aralov da at üzerinde yaptığı konuşmasında; “Yiğit ve soylu erler” diyerek sözlerine

başlamış ve Kızılordu erlerinin selâmını getirdiğini söyleyerek, sözlerine şöyle devam

etmiştir: “… Rus işçi ve köylüsü iktidarı ellerine alarak yeni bir devlet kurmaktadırlar.

Sevgili dostlarım, sizin de yeni Türkiye’nin düşmanlarını yenmenizi, aziz yurdunuzu

kurtarmanızı, İzmir ve İstanbul şehirlerini geri almanızı dilerim. Kızılordu, soylu

davranışınızla sizin de orduya ve bağımsız Türkiye’ye şeref kazandıracağınıza

inanmaktadır”. Bu konuşmalardan sonra, Kolordu Komutanı Fahrettin Paşa, bir öğle

yemeği vermiş ve sonra trenle Konya’ya hareket edilmişti704.

Fahrettin Paşa hatıralarında, Mustafa Kemal Paşanın elçileri beraberinde

getirmelerine önce bir anlam veremediğini, bunun gerekçesini daha sonra öğrendiğini

şöyle anlatmaktadır: “Ruslar her ne kadar o sıralarda dostumuz idiyseler de cephe

kuvvetlerini onlara göstermekteki maksadı anlayamamıştık. Çok sonra öğrenmiştik ki,

Ruslar bize müşterek savaş teklif etmişler ve bu maksatla Zonguldak, Ereğli’ye asker

çıkarmak ve Kocaeli’nde beraber savaşmak istemişler. Bizim kuvvetlerimizin de

702 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.99-100.
703 Fahrettin ALTAY, Görüp Geçirdiklerim 10 Yıl Savaş ve Sonrası 1912-1922, İnsel Yay., İstanbul-1970,

s.316. Fahrettin Paşa hatıralarında, 1 Mart günü geldiklerini yazmaktadır. Sanırız baskı hatasıdır. Belirttiğimiz
gibi 1 Nisan da gelmişlerdir.
Babalık gazetesinin verdiği habere göre, Mustafa Kemal ve İsmet Paşaların yanında, Rus Elçisi Aralov,
ateşemiliteri Zvanayof (Zvonaryev) elçilik katibi İsmailof, tercümanı Feyzi, Azerbaycan Elçisi Abilov ve
ateşemiliteri Askerof, bulunmaktaydı. Bkz. Babalık, 4 Nisan 1922, nr. 859, s.1.

704 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.102-103. Aralov hatıralarında, Fahrettin Paşanın
adını yanlış olarak “Fahri” olarak yazmaktadır. Bkz. Aynı eser, s.102.

 210

düşmanları İstanbul’dan çıkarmaya kâfi gelmeyeceğini ileri sürmüşler. Bundaki gizli

maksadı Mustafa Kemal anlamaz, olur muydu? Derhal : ‘Benim kuvvetim İzmir’i de

İstanbul’u da kurtarmak için kafidir’ demiş ve bunu fiilen göstermek için onların elçileri

ve ateşeleriyle bu seyahati tertiplemiştir”. Fahrettin Paşa, Rusların müşterek savaş

teklifini, o zaman genel karargâhta kurmay olarak bulunan Korgeneral Baki

Vandemir’den duyduğunu nakletmektedir705.

1 Nisan akşamı geç vakit, Konya’ya gelen Mustafa Kemal Paşa ve misafirleri

istasyonda büyük bir törenle karşılanmışlardır. Toplanan büyük kalabalığın içinden

İstasyon caddesinin yarı yoluna kadar yürüyerek gelen Mustafa Kemal Paşa ile

misafirlerini halk, “Yaşasın Türkiye, Mustafa Kemal Paşa yaşa, yaşasın müttefikimiz

Rusya, Aralof yoldaş yaşasın kardeşimiz Azerbaycan, İbrahim Abilof Bey” diye alkışlarla

bağrışarak karşılamışlardır. Daha sonra arabalara binilerek ikametlerine ayrılan706 şimdi

Atatürk Müzesi olan eve gidilmiştir707. Buraya da toplanan halk uzun süre ayrılmayarak

coşkularını dile getirmişler ve Aralov’un balkona çıkarak bir kez daha Türkçe olarak:

“Teşekkürler ederim!” hitabı üzerine yavaş yavaş dağılmışlardı708.

Mustafa Kemal Paşa ile misafirleri 2 Nisan günü öğleden evvel “bazı zevatın

ziyaretlerini” kabul etmişlerdi. Mustafa Kemal Paşa ile misafirleri öğleden sonra saat

ikide otomobilleriyle, Vali Vekili Mustafa Abdulhalik Bey’i ziyarete gitmişler, Vali

konağından ayrıldıktan sonra, Belediye Reisi Mehmed Muhlis Bey’i ziyaret etmişlerdi.

Buradan sonra, Nalband Okulu’na diploma töreni için gidilmiştir. Burada yapılan törende

ilk olarak menzil müfettişi Kâzım Bey okulun tarihçesi hakkında bir konuşma

yapmıştır. Daha sonra, Mustafa Kemal Paşanın da yaptığı konuşmadan sonra, okul

gezilmiş ve misafirler huzurunda iki ata nal çakılmıştır. Bunun ardından diplomalar

dağıtılmaya başlanmış, Aralov, diplomasını verdiği ilk ustaya: “İstanbul’a ilk ayak

atacak atın senin tarafından nallanmasını temenni ederim” dedikten sonra bir konuşma

yapmıştır. Aralov’un ardından Abilov da bir konuşma yapmış ve daha sonra, yapılan

ikramlardan sonra, Nalbant Okulu’nun ikinci imalâthanesi ve sonra da Buğday Pazarı

705 ALTAY, Görüp Geçirdiklerim…, s.316-317.
706 Babalık, 2 Nisan 1922, nr.857, s.1.
707 ÖNDER, Atatürk Konya’da, s.157.
708 Afif EVREN, Atatürk’ün Konya’ya Gelişleri 1920-1937, Babalık Basımevi, Konya-1940, s.9.

 211

ziyaret edilmişti709.

 Bu ziyaretlerin de ardından, yaralı subayların ve erlerin yattığı hastane ziyaret

edilmiş, burada Mustafa Kemal Paşa ve misafirleri yaralıların hatırlarını sormuşlar;

Mustafa Kemal Paşanın emriyle hastanede yatan tüm askerlere portakal ve sigaralar

dağıtılmış, Aralov tarafından yüz İbrahim Abilov tarafından da elli lira hastanede yatan

tüm askerlere hediye edilmişti710. Akşam saat yedide Hilâl-i Ahmer Hanımlar Heyet-i

Merkeziyesi, Mustafa Kemal Paşayı kaldıkları eve ziyarete gelmişlerdi. Burada Mustafa

Kemal Paşa, gelen heyeti, Aralov ve Abilov ile de tanıştırarak, istiklâl mücadelemizde

kadınlarımızın da büyük bir hisseleri olduğunu, cephe gerisinde hizmet eden kadınların

gösterdikleri fedakârlığın tüm askerlere teşvik ve cesaret verdiğini söyleyerek, gelen

hanımlar heyetini taltif etmiştir711.

Mustafa Kemal Paşa ile misafirleri 3 Nisan günü yetimler yurdunu ziyaret etmişler,

Aralov burada erkekler ve kızlar kısmına yüzer lira hediye etmiştir712. Aynı gün ayrıca,

Mevlâna Dergahı, Sultan Selim, Aziziye, Şerafeddin, Alaaddin camileri ve Karatay

Medresesi, topçu talimgâhı ve Kız Öğretmen Okulu ziyaret olunmuş713 akşam da Erkek

Öğretmen Okulu’nda tertip edilen müsamereye katılmışlardı714. Böylece, Konya’da resmî

program çerçevesinde gezilecek yerler tamamlanmıştır. Mustafa Kemal, misafirleriyle

Konya’da şehir gezintilerinde, halkla yakından temas kurmuş ve onlara Sovyetlerle

amacımızın bir olarak; “sırtımıza binmiş olan emperyalistleri atmak” olduğunu

söylemiştir. Aralov’un hatıralarında yazdığına göre, Mustafa Kemal, İtilâf Devletleri’nin

teklifine verilecek kesin cevap hakkında, Aralov ile fikir alışverişini sürdürmüştür. Bu

konuşmalarında Mustafa Kemal Aralov’a: “Şu anda Türk ordusunun yeteri kadar

709 Babalık, 3 Nisan 1922, nr. 858, s.1.

Nalbant okulundaki diploma töreninde yapılan tüm konuşmalar, Babalık gazetesinde 4 Nisan’da yayınlanmıştır.
Bkz. Babalık, 4 Nisan 1922, nr. 859, s.4.
Aralov, Ankara’ya dönünce, Nalbant okulunun üzerinde bıraktığı tesirleri şöyle ifade eder: “…Konya’daki
Nalband Mektebi ziyareti bende çok derin hisler bırakmıştır. Bana mektebin tevzi’-i mükafat resminde
bulunma şerefi bahş olundu. Buradan çıkanlar derhal ordu içerisine gönderilir, fakat ellerinde yalnız bir
bıçak, bir nal, ve bir mıh …Burası bana bütün Anadolu’yu temsil ediyor gibi göründü. Bu azimkâr ve yüksek
ruhlu insanların önünde, bütün bu azmi ve bu yüksek ruhu temsil eden bir baş vardı ki o da benimle
beraber bulunuyordu: Büyük Millet Meclisi Reisi, Baş Kumandan Mustafa Kemal Paşa Hazretleri”. Bkz.
Hakimiyet-i Milliye, 10 Nisan 1922, nr. 478, s.2.

710 Babalık, 3 Nisan 1922, nr. 858, s.1.
711 Babalık, 4 Nisan 1922, nr. 859, s.1.
712 Babalık, 4 Nisan 1922, nr. 859, s.1.
713 Babalık, 4 Nisan 1922, nr. 859, s.1; Hakimiyet-i Milliye, 16 Nisan 1922, nr.483, s.1.
714 Babalık, 4 Nisan 1922, nr. 859, s.1.

 212

teşkilâtlı, disiplinli ve güçlü olduğunu, ama donatım bakımından büyük bir yokluk içinde

bulunduğunu” söylemiş ve İtilâf Devletleri’yle ve Yunanlılarla yapılan mücadelede

Sovyetler Birliği’nin Türkiye’ye yaptığı yardımlardan dolayı tekrar teşekkür ederek

Sovyetler Birliği’nin bundan sonra da “Türk halkına yardım edeceği umudunu”

belirterek: “Her şeyden önce top ve tüfek mermisine, bir miktar top ve tüfeğe ve her

şeyden çok paraya ihtiyacımız”ın olduğunu ve bu ricasını General Frunze’ye de

tekrarlamış olduğunu söylemiştir715.

Sovyet Rus Elçisi Aralov ile Azerbaycan Elçisi Abilov maiyetleriyle beraber 4

Nisan akşamı Konya’dan Mustafa Kemal Paşa ve ileri gelenler tarafından

uğurlanmışlar716 ve 6 Nisan’da Ankara’ya ulaşmışlardır717.

Mustafa Kemal, Aralov ve Abilov ile ateşemiliterlerini cephe ve cephe gerisine

götürerek, onlara Türk ordusunun ve halkının durumunu da göstermiştir. Bu gezi

süresince kendilerine çok yakın davranmış ve özellikle Aralov ile İtilâf Devletleri’nin

ateşkes ve barış önerileri üzerine konuşmuş ve özellikle Sovyetlerin desteğinin artarak

sürmesini istemiştir. Mustafa Kemal’in, Aralov’un desteğine ve fikirlerine değer verdiği

anlaşılmaktadır. Nitekim İtilâf Devletleri’nin 22 Mart tarihli ateşkes ve 26 Mart tarihli

barış önerilerine kesin cevap onunla görüşmeleri bittikten sonra, 5 Nisan tarihinde

verilmiştir718. Yine bu gezi sayesinde, Büyük Taarruz’un hazırlıklarının yapıldığı

715 S. İ. ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.114.

Aralov hatıralarında, Mustafa Kemal’in yardım talebi konusunda şunları yazmaktadır: “Mustafa Kemal Paşa,
Sovyetler Birliği’nin bir elçisi olarak bana birçok defalar şunları söylemişti: Biz Türkler sizin ağır durumunuzu
hesaba katmıyor değiliz. Sovyetler Birliği’nin kendisi de şu anda zengin değildir. Bunun için, bize neler verip
neler veremeyeceğinizi düpedüz ve açıkça söylemenizi rica ederim. Bundan dostluğumuza hiç bir zarar
gelmeyeceğine emin olabilirsiniz! Biz yine de Sovyetler Birliği’ne saygı göstermekte kusur etmeyeceğiz.
Aramızdaki dostluk, yalnız sizin maddi yardımınıza değil; manevi yardımınıza da dayanmaktadır. Sovyetler
Birliği’nin, durumunuzun en ağır olduğu bir sırada yardımımıza koştuğunu, bizi desteklediğini hatırımızdan
çıkarmıyoruz. Türkiye bunu hiçbir zaman unutmayacaktır. Askeri hesaplar ve taarruz bakımından
kaynaklarımızı bilmemiz çok önemlidir. Yardımlarınız hiçbir çıkara dayanmadığı için, Sovyet halkına,
hükümetine ve Lenin’e değer veriyoruz. Siz bizden boyun eğmemizi, siyasi bağlılıklar beklemiyorsunuz”. Bkz.
S. İ. ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.114-115.

716 EVREN, Atatürk’ün Konya’ya Gelişleri…, s.12.
717 Hakimiyet-i Milliye, 7 Nisan 1922, nr.476, s.2.
718 SARIHAN, Kurtuluş Savaşı Günlüğü…, C.IV,s. 363-364.

“Ankara Hükümeti, Müttefiklerin 22 Mart tarihli ateşkes ve 26 Mart tarihli barış önerilerine birlikte cevap
verdi. Ateşkes ilke olarak kabul edildi. Esas koşul olarak ateşkes anlaşmasıyla birlikte Anadolu’nun
boşaltılması işine hemen başlanmasını, bunun ateşkes süresi olan 4 ay içinde tamamlanmasını, boşaltma işi
bittiği zaman barışla ilgili öngörüşmeler başlamamış olursa anlaşmanın üç ay daha uzamasını istedi. Ateşkes
anlaşmasının ilk gününden başlayarak ilk on beş gün içinde Eskişehir-Kütahya-Afyon kesimi ve dört ay içinde
İzmir’le birlikte düşman elindeki bütün toprakların boşaltılması istenecek, ateşkes önerileri kabul edilirse barış
önerilerini incelemek üzere üç hafta içinde delegelerin, kararlaştırılacak şehre gönderilebileceği bildirildi.
Müttefikler bu cevaba 15 Nisan’da olumsuz karşılık vermişlerdi”. Bkz. Aynı eser, s.364-365.

 213

dönemde, Mustafa Kemal Paşanın Sovyet elçilerini cephe ve cephe gerisinde

dolaştırması, İtilâf Devletleri’ne karşı Türk ordusunun da yalnız olmadığını göstermek

bakımından büyük değer taşımaktaydı. Bunlardan başka, Aralov ve Abilov’un bu gezide

gördüklerinden sonra, istilâcılara karşı verilen mücadeleden başarıyla çıkılacağına olan

güvenleri sarsılmaz hale gelmiştir.

Aralov hatıralarında, Mustafa Kemal ile Millî Mücadele dönemindeki pek çok

anısından bahseder. Erzurum ve Sivas Kongrelerinden konu açıldığı bir zamanda Mustafa

Kemal Paşa, Millî Mücadele’nin kuruluş ve gelişme aşamasını izah ederken Aralov’a

şunları söylemiştir: “Ordu sadece bir isim olarak vardı. Her şeyi, korkunç bir karışıklık

içinde yaratmak gerekiyordu. Generaller ve subaylar şaşkın bir haldeydiler. Onlara bir

çıkış yolu görmek, morallerini yükseltmek gerekiyordu. Ne onlar, ne de halkın öteki

grupları, ulusu, padişahsız ve halifesiz kurtarmanın mümkün olacağına inanmıyorlardı.

Halife ve padişah düşüncesini itibardan düşürmek, gerekiyordu. Biz bunu yavaş yavaş

yapıyorduk. Bu yüzden bize küfürler yağdırıyor, dinsiz, vatansız, hain diyorlardı.

Bundan başka, birçokları İngiltere’den, Fransa’dan, İtalya’dan korkuyorlardı… İşte

ülkemiz bu durumdaydı. Ama halk ayaklanıyordu, kurtuluş bundaydı, önümüzde ulusal

egemenlik üzerine kurulmuş yeni bir Türk devleti meydana getirmek duruyordu. Silâh ve

savaş arkadaşlarım her zaman benimle bir düşüncede değillerdi. Padişah ve İtilâf

Devletleri ajanları, bunlara çeşitli korkular aşılıyorlardı, bunlar da muhalif oluyorlardı.

Durum ağırdı, ama birçok dostlar ortaya çıkıyordu, millet de bizi destekliyordu…”719.

Aralov ve Mustafa Kemal arasında gerçek bir dostluk tesis edilmişti. Mustafa

Kemal Paşa, Aralov’a, Sovyet Elçiliğinde, birlikte yaptıkları cephe gezisinde ve

aralarında geçen “özel konuşmalarda” Millî Mücadele hakkında pek çok bilgi vermiştir.

Aralov bu konulara hatıralarında uzun uzun değinmiştir. Aralov’un bahsettiğine göre, bir

gün Mustafa Kemal Paşa kendisine şunları söylemiştir: “… Biz Türkler 1920 yılında size

yardım etmek fırsatını bulduk. Herhalde siz bunu bilmiyorsunuz. Gelibolu’ya yakın Akbaş

iskelesinde, daha Birinci Dünya Savaşı’ndan kalma bir silah ve cephane deposu vardı.

Bu depoyu Fransız askerleri korumaktaydı. Fransızlarla İngilizler bu silahları General

Vrangel’e vermeye karar vermişlerdi. Beyazlara ait bir Rus gemisi, silah ve cephaneleri

almak üzere Akbaş’a gelmişti. Biz bu silah deposunu biliyor, itilâf devletlerinin

719 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.163-164.

 214

niyetlerini seziyorduk. Bu deponun korunmasında, Osmanlı hükümeti de Fransızlara

yardım ediyordu. Cesaretli ve fedakâr arkadaşımız Köprülülü Hamdi Bey bu silahları ele

geçirmek işini organize etti. Telgraf ve telefon kablolarını kesti. Kendisi gibi cesur ve

fedakâr arkadaşlarıyla, 1920 yılı 26-27 Nisan gecesi, sallarla yavaşça boğazı geçerek,

Fransız askerlerinin silahlarını aldı. Çabucak silah ve cephaneleri yükleyerek onları

Lapseki’ye getirdiler. Köprülü’lü, silahlarını aldığı Fransız askerlerini de birlikte

getirmeyi unutmadı. Silah ve cephaneler, hemen memleket içine gönderildi. Böylece biz 8

bin Rus tüfeği ve 40 makineli tüfek almış olduk. Bu, çok işimize yarayan, çok güzel bir

hediyeydi. Böylece, siz, bize biz de size yardım etmiş olduk. Bunu haber alan İngiliz

emperyalistleri deliye döndüler, hemen bu işin peşine düştüler, ama tabii hava

aldılar”720.

Aralov, Mustafa Kemal ile resmî ilişkilerin yanı sıra, hususi olarak da dostluğunu

kazanmıştır. Mustafa Kemal ile Aralov resmî ziyaretlerin dışında sık sık özel olarak

buluşuyorlardı. Aralov, hatıralarında, Mustafa Kemal ile ilgili şunları yazmaktadır:

“Birbuçuk yıl içinde ben, Mustafa Kemal Paşa ile, bizim elçilikte, onun evinde, Mecliste,

cephede karşılaştım. Mustafa Kemal Paşa, uzun, ciddi konuşmalardan sonra müzik

dinlemeyi, dans etmeyi severdi. Yanında müzisyenler olduğu halde, elçiliğimize geldiği

geceler olmuştur. Halk müziği korosunun eşliğinde Türk şarkıları söylerdi. O zaman

gözleri koyulaşır, kederli bir hal alırdı. Bu şarkılarda keder, halkın bitmez tükenmez

savaşlardan duyduğu acılar, köylünün acı düşünceleri okunuyordu”721.

Aralov’un hatıralarında yazdığına göre, Mustafa Kemal Paşanın isteği üzerine bir

akşam, Sovyet elçiliğinde bir eğlence tertip edilmiş ve burada Mustafa Kemal: “Türk

klâsiklerinden, İran şairlerinden, özellikle Firdevsi’den bir çok şiirler” okumuştur. Daha

sonra dinlenilen Türk şarkılarından sonra, Mustafa Kemal, Aralov’un eşinden∗ ve “Elçilik

sekreterinden, piyanonun eşliğinde Rus şarkıları söylemelerini rica” etmiş ve kendisi de,

neşeli bir şekilde onları dinleyerek söylenen şarkıya da iştirak etmiştir. Bundan sonra,

elçiliğin kadın memurları dansa kalkmışlar ve Mustafa Kemal de el ve ayaklarıyla tempo

tutarak iştirak etmiştir. Eğlencenin bitmesinden sonra, Mustafa Kemal, Aralov ile

720 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.132.
721 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 79.
∗ Aralov’un eşi “Sofya İlniçna” da Mustafa Kemal Paşanın kuzeni Fikriye Hanım ile arkadaş olmuşlar ve

karşılıklı hususi ziyaretler yapmışlardı. Bkz. ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.74.

 215

Abilov’a: “Cephedeki durum çok gergin: Yunanlılar, Eskişehir doğrultusunda altı

tümenlik bir kuvvet yığmış bulunuyorlar, önümüzdeki hafta içinde onlardan bir saldırı

bekliyoruz. Yakında toplanacak olan Cenevre konferansı üzerinde bir etki yapmak

istiyorlar. Taşıt araçlarımız, atımız, eşeğimiz yok. Biricik taşıt aracımız devedir. Develer

bizde savaş kahramanıdır. Oysa ki mermi götürmek zorundayız. Bize taşıt aracı ve at

yardımında bulunmanızı rica ederim. Rusya’nın da güç durumda olduğunu biliyorum, o

da zengin değil, ama ne olursunuz, bizi kurtarınız, top, tüfek, mermi ve para yardımından

ötürü hükümetinize ve Lenin’e teşekkür ederim” demiştir722. Mustafa Kemal’in Aralov ile

kurduğu yakın dostluk ilişkileri incelenecek olursa, onun ana düşüncesinin, Sovyetlerden

askerî yardım sağlanması ve bunun artırılması hususu olduğu görülecektir.

Daha önceki konularda belirttiğimiz gibi Aralov hatıralarında, Bakanlar Kurulu

Başkanı Rauf Beyin Sovyet düşmanı icraatlarından yakınmaktadır. Aralov, Fransa ile

Ankara Hükümeti arasında dostluk ilişkilerinin geliştirilmesi ve Albay Mougin’in

Ankara’daki faaliyetlerini, Fransa’nın Ankara üzerinde artan nüfuzu olarak görmekte ve

bu durumu Sovyetlerin Ankara üzerindeki etkisini kırma girişimi olarak

değerlendirmektedir723. Aralov özellikle Mustafa Kemal nezdinde yaptığı girişimlerle,

Sovyet desteğinin her zaman yanımızda olduğunu her fırsatta dile getirmiştir. Aralov’un

esas görevi, İtilâf Devletleri’ne karşı Sovyetlerin isteği ve bilgisi dışında, Ankara

Hükümeti’nin bir antlaşma yapmasının önüne geçmektir. Bunu özellikle Boğazlar

bunalımında Sovyetlerin takındığı tavırda açıkça görmek mümkündür. Nitekim Sovyet

Rusya, İzmir’in kurtarılmasından sonra, Boğazlar üzerine yürüyen Türk ordusunun

silahla işi çözmesini beklemiş, araya Fransızların girmesiyle meselenin barışla çözülme

girişimi karşısında, Aralov, Mustafa Kemal’i görmek için İzmir’e gelmek istemiş ancak

bu talep, Mustafa Kemal Paşanın çok meşgul olması gerekçesiyle kabul edilmemiştir724.

Aralov yine Franklin Bouillon’un, Mustafa Kemal ile görüşmek üzere İzmir’e

gönderilmesini ve neticede Mudanya Mütarekesi’nin yapılmasını, Sovyetlerin aleyhine

olarak yapılan birer girişim ve Türkiye’nin batıya verdiği taviz olarak görmektedir725.

Mustafa Kemal Ankara’ya döndükten sonra bu konu üzerine Aralov’a bilgiler vererek

722 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.79-81.
723 Bu konu hakkında detaylı bilgileri, “Mustafa Kemal Paşanın Albay Mougin ile Temas ve Görüşmeleri” başlığı

altında değerlendirdik.
724 YERASİMOS, Kurtuluş Savaşı’nda Türk- Sovyet İlişkileri… , s.237.
725 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s. 150,158-159.

 216

meselenin barış yoluyla halledilmesinin gerekçelerini anlatmıştır. Daha önce Sakarya

Zaferinden sonra, TBMM’de söylediği sözleri tekrar ederek: “Biz Sovyetler Birliği ile

dostuz. Sovyetler Birliği herkesten önce bizi ve ulusal haklarımızı tanıdı, bize saygı

gösterdi. Bu şartlar altında Sovyetler Birliği, bugün olduğu gibi yarın da, her zaman da,

Türkiye’nin dostluğuna güvenebilir” demiş, bu sözlerinin şimdi de geçerliliğini

sürdürdüğünü belirterek726, Aralov’un kaygılarını gidermeye çalışmıştır.

Millî Mücadele’nin kazanılmasında, Sovyet Rusya’nın desteği ve bu destekle İtilâf

Devletleri’ne karşı bir denge kurulduğu bilinmektedir. Mustafa Kemal, Aralov ile

kurduğu iyi ilişkiler sayesinde, Sovyet Rusya’nın açık desteğini yanına almış ve

Türkiye’yi Sovyet nüfuzu altına sokmadan, ancak onları İtilâf devletlerine karşı bir tehdit

olarak kullanarak, barışı sağlayabilmiştir.

726 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.158.

 217

3.3-MUSTAFA KEMAL PAŞANIN DOĞU ÜLKELERİ TEMSİLCİLERİYLE

TEMAS VE GÖRÜŞMELERİ

3.3.1- Mustafa Kemal Paşanın Gürcistan Elçisi Simeon Mdivani ile Temas ve

Görüşmeleri

Millî Mücadele döneminde Gürcistan daha yeni istiklâline kavuşan bir devletti.

Türkiye ile arasında sınır meselesi mevcuttu. Ankara, Brest-Litovsk Antlaşması gereği

Artvin, Ardahan ve Batum’u geri istiyor, Gürcistan ise buna yanaşmıyordu727. Türkiye bu

üç vilayeti topraklarına dahil edip sınır sorununu çözmek, ayrıca Türk-Ermeni

çatışmasında Gürcistan’ın tarafsızlığını sağlamak istiyordu728. Gürcistan ise bu yüzden ilk

başlarda Türkiye’ye soğuk durmaktaydı. Fakat Ruslar Gürcistan’daki Menşevik hükümeti

devirme teşebbüslerine girişince Ruslara karşı Ankara Hükümeti’nin yardımını

sağlayabilmek için çalışmaya başlayan Gürcüler729 Ankara Hükümeti’ne yaklaşmaya

başlamıştır. Bu yakınlaşma çerçevesinde Gürcistan, Millet Meclisi Başkan Yardımcısı

Simeon Mdivani’yi Ankara’ya Elçi olarak atamıştır. İngilizlerin izniyle Ankara’ya

hareket eden beş kişiden oluşan Elçilik heyeti 5 Şubat’ta Ankara’ya ulaşmıştır730.

İngilizlerin bu konudaki desteklerinin nedenini; İngiliz Dışişleri Bakanlığı yetkilisi

W.S. Edmonds, Albay Stokes’tan Lord Curzon’a Tiflis’ten 9 Aralık 1920 tarihli “kapalı

telyazısı” ile Lord Curzon’a gönderdiği rapora, eklediği derkenarda: “Kemalistlerle

Gürcüler arasındaki görüşmeler. Kemalistlerle Bolşevikler arasındaki ilişkileri fazlasıyla

gerginleştirebilir. Dolayısıyla bu görüşmelere engel olunmamalı” yazısının yanı sıra,

yine Dışişleri Bakanlığı yetkilisi D. G. Osborne’un, Albay Stokes’tan Lord Curzon’a

Tiflis’ten 31 Aralık 1920 tarihli kapalı telyazısıyla Lord Curzon’a gönderdiği rapora,

eklediği derkenarda: “Şimdi sürekli olarak Ankara’ya diplomatik kurullar gidiyor. Bu

kadar rağbet Kemal için kötüdür, ama Bolşevikleri kudurtacak” yazısından da

anlayabiliriz731. İngilizler bu yakınlaşmadan gayet memnundu. Çünkü bu olay Rusya ile

727 İzzet ÖZTOPRAK, Türk ve Batı Kamuoyunda Millî Mücadele, TTK. Yay., Ankara-1989, s.192; Nurettin

GÜLMEZ, Kurtuluş Savaşı’nda Anadolu’da Yeni Gün, Atatürk Araştırma Merkezi Yay., Ankara-1999,
s.47.

728 Nurettin GÜLMEZ, Kurtuluş Savaşı’nda Anadolu’da Yeni Gün, s.47.
729 GÖNLÜBOL, SAR, Atatürk ve Türkiye’nin Dış Politikası…, s.19.
730 Serpil SÜRMELİ, Türk-Gürcü İlişkileri(1918-1921), Atatürk Araştırma Merkezi Yay., Ankara-2001, s.618 ;

SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 61 ; Hakimiyet-i Milliye, 9 Şubat 1921, nr.104, s.1
; İkdam, 16 Şubat 1921, nr. 8597, s.1.

731 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 61 dipnot bilgisi.

 218

Türkiye’nin arasını bozabilirdi. Türkiye ile Rusya’nın arasının açılması demek

Türkiye’nin batıyla uzlaşmaktan başka alternatifinin kalmaması demekti.

Gürcistan Elçilik Heyeti 8 Şubat 1921 günü hükümet dairesinde BMM Reisi

Mustafa Kemal Paşa tarafından kabul edilmiştir. Gürcistan Elçisi Simeon Mdivani

itimatnamesini Mustafa Kemal Paşaya takdim etmiştir732.

Gürcü elçisi itimatnamesini Mustafa Kemal Paşaya takdim ettikten sonra, Türkiye

ile Gürcistan arasında samimi münasebetlerin tesisi lüzumuna dair yaptığı konuşmasında;

Gürcistan Hükümeti’nin, “Ankara Hükümetini harbe icbar eden bu cidalde,

muzafferiyetin sevk-i adalet ve tarihle, Ankara Hükümetine teveccüh edeceğini tamamıyla

takdir ettiğini” söyleyerek, Türkiye ile Gürcistan arasında dostane münasebetlerin tesisi

için Türkiye ricali tarafından muavenete mazhar olacaklarına inandığını, belirtmiştir733.

Mustafa Kemal Paşa, Simeon Mdivani’ye yaptığı cevabî konuşmasında; Türk

davasının meşruiyetini takdir hakkında söylediklerine teşekkür ederek, müstakil ve

kuvvetli bir Gürcistan’ın mevcudiyetinin menfaatlerimize muvafık bulunduğunu

bildirmiştir. Ayrıca “kendi mukadderatını bizzat kendi ta’yin etmek” hakkını kullanmak

için mücadele eden Türkiye’nin, bu hakkı bütün milletler ve bilhassa komşusu bulunan

Gürcü milleti için de pek tabii bulduğunu söylemişti734.

İtimatname töreninde, karşılıklı yapılan resmî konuşmalardan sonra, Mustafa Kemal

Paşa, Simeon Mdivani ve onun yanında gelen Gürcü generali ile bir süre sohbet etmiştir.

Gürcü elçisi, kendisinin açık kalbli ve samimi diplomat olarak geldiğini, hak ve adaletin

Türkler tarafında olduğundan, Türklerin nihai zafere ulaşacaklarına inandığını, istiklâl

müdafaası hususunda Türk milletinin, bütün milletlere örnek teşkil ettiğini söylemiştir.

Mustafa Kemal Paşa, cevaben Türkiye’nin bugünkü mücadelesinin istiklâlin

732 Hakimiyet-i Milliye, 9 Şubat 1921, nr.104, s.1.

Gürcistan Elçisi Simeon Mdivani’nin takdim ettiği itimatnamesi şöyleydi:
 “Gürcistan Hükümet-i Cumhuriyesi, Gürcistan Meclis-i Müessisan Reis-i Sanisi’nin Ankara’da TBMM

Hükümeti nezdine salâhiyet-i kâmileyi haiz mümessil ta’yin edildiğini beyan eder.
Mumaileyh Mösyö Simon Mdivani haiz olduğu bu sıfatla bi’1-umûm mesail-i siyasîye ve iktisadiye ve maliye ile
diğer mesail hakkında müzakerât icrasına ve mu'ahede ve i’tilâfnâmeler akdine salahiyettardır.
Marü’z-zikr husûsât için işbu itimadnâme mühür ve imza ile tahtîm edilerek mumaileyhin yedine i’ta kılındı.
Hükümet-i Cumhuriye Mösyö Simon Mdivani’ye emniyet-i tamme ibraz edilmesini ve Gürcü hükümeti namına
vaki’ olacak kâfe-i beyanatına itimâd buyrulmasını rica eyler”. Bkz. Hakimiyet-i Milliye, 9 Şubat 1921,
nr.104, s.1.

733 Hakimiyet-i Milliye, 9 Şubat 1921, nr.104, s.1; İkdam, 16 Şubat 1921, nr. 8597, s.1.
734 Hakimiyet-i Milliye, 9 Şubat 1921, nr.104, s.1; İkdam, 16 Şubat 1921, nr. 8597, s.1.

 219

sağlanması için yapıldığını ve böyle mühim bir mücadeleye giren Türkiye için, doğu

hudutlarından emin bulunmanın önemli bir mesele olduğunu söylemiştir735.

Mustafa Kemal Paşaya itimatnamesini veren ilk elçi olan Simeon Mdivani’den736

on gün sonra öz kardeşi olan Budu Mdivani Rus elçisi olarak Ankara’ya gelmiştir737.

Bu arada, Ruslar 20 Şubat’tan itibaren Gürcistan’ı işgale başlamışlardı. Gürcü

kuvvetleri Kızıl Ordu karşısında geriliyordu. Simeon Mdivani bu zaman dilimi içerisinde

Mustafa Kemal’e gelerek Batum’un Sovyet işgalinden kurtulması için Türkiye tarafından

geçici olarak işgal edilmesini istemiştir738. Batum Misak-ı Millî’nin sınırları içinde

olduğundan zaten Millî Mücadele’nin hedefleri arasında idi. Mustafa Kemal Simeon

Mdivani’ye, Brest Litovsk Antlaşması dahilinde 23 Şubat’ta sona erecek olan şifahi bir

ültimatom vererek Artvin ve Ardahan’ın Türk tarafınca sulhen işgal edilmesini talep

etmiştir. Nitekim Artvin ve Ardahan, Gürcistan Hükümeti’nin rıza göstermesi ile Türk

askerleri tarafından alkışlar içinde işgal edilmiştir739.

Simeon Mdivani’nin Mustafa Kemal’den Batum’un bir emanet şeklinde işgalini 8

Mart’ta istemesinin nedeni “ilerleyen Sovyet birliklerine karşı orada Gürcü hükümetine,

Türk hâkimiyeti altında, bir mesele temin etmek idi”. Doğal olarak böyle bir şeyi Mustafa

Kemal kabul etmemiş ve Kâzım Karabekir kumandasındaki Türk kuvvetleri, Sovyet

ordularının Batum’a yaklaşmasından bir hafta önce, 11 Mart’ta, Batum’u kayıtsız şartsız

işgal etmişlerdi. Diğer yandan, Sovyet tecavüzü karşısında Gürcü Hükümeti 25 Şubat’ta

Tiflis’i boşaltmış, 14 Mart’ta Sovyetlerle mütareke imzalamış ve 17 Mart’ta da aynı

devlet ile imzaladığı bir sözleşme ile Batum’un Sovyetler tarafından işgalini kabul

etmişti. 17-18 Mart gecesi Gürcü Hükümeti İtilâf Devletleri’ne ait gemiler ile memleketi

terk etmiş ve 19 Mart’ta Gürcistan’da Sovyet Cumhuriyeti ilân edilmiştir740.

Batum’un Gürcüler tarafından Sovyetler’e terk edilmesi üzerine, halen bu şehirde

bulunan Türk kuvvetleri ile Sovyet kuvvetleri arasında çatışma tehlikesi ortaya çıkmıştır.

Bu tehlike 16 Mart 1921’de, Moskova’da, Sovyet Hükümeti ile Ankara Hükümeti

735 Hakimiyet-i Milliye, 9 Şubat 1921, nr.104, s.1.
736 Yusuf Hikmet BAYUR, Türkiye Devletinin Dış Siyasası, TTK. Yay., Ankara-1995, s.69.
737 Fahri BELEN, Türk Kurtuluş Savaşı, Başbakanlık Basımevi, Ankara-1973, s. 304.
738 ÖZTOPRAK, Türk ve Batı Kamuoyunda Millî Mücadele, s.193.
739 BAYUR, Türkiye Devletinin Dış Siyasası, s.70.
740 BAYUR, Türkiye Devletinin Dış Siyasası, s.70; GÖNLÜBOL, SAR, Atatürk ve Türkiye’nin Dış

Politikası…, s.20 ; BELEN, Türk Kurtuluş Savaşı, s. 304.

 220

arasında imzalanan Moskova Antlaşması ile önlenmiş741 ancak bu antlaşmayla, Ahıska,

Ahılkelek ve Batum’da Türk varlığı sona ermiştir. Moskova Antlaşması ile bu bölgelerin

terk edilmesi üzerine Türk-Sovyet ilişkileri yeni bir boyut kazanmış ve böylece

Türkiye’nin doğu sınırları güven altına alınabilmiştir742.

Sovyetlere karşı bir Kafkas konfederasyonu kurabilmenin yollarını arayan Simeon

Mdivani’nin, ülkesi Sovyet işgaline girince ve Türkiye Moskova Antlaşması’nı

imzalayınca yapabileceği bir şey kalmamıştır. Bunun üzerine Simeon Mdivani Gürcistan

elçiliğini kardeşi Sovyet Rus Elçisi Budu Mdivani’ye devrederek 22 Mart’ta İstanbul’a

gitmek üzere Ankara’dan ayrılmıştır743.

741 GÖNLÜBOL, SAR, Atatürk ve Türkiye’nin Dış Politikası…, s.20.
742 SÜRMELİ, Türk-Gürcü İlişkileri…, s.693.
743 SÜRMELİ, Türk-Gürcü İlişkileri…, s.692-693.

 221

3.3.2- Mustafa Kemal Paşanın Afgan Elçisi Sultan Ahmet Han ile Temas ve

Görüşmeleri

Afganistan, Temmuz 1880’de İngiltere’nin himayesine girmişti. Fakat İngiltere bu

hakimiyetini elinde uzun müddet tutamamış, Birinci Dünya Savaşı’nı müteakiben Emir

Habibullah Han’ın öldürülmesiyle yerine geçen koyu İngiliz düşmanı Emir Amanullah

Han, İngilizlere karşı verdiği mücadelesinde muvaffak olarak, 1919’da Ravalpindi

Anlaşması ile İngiliz nüfuzunu kırıp Afganistan’ın tam bağımsızlığını İngilizlere

tanıtmıştı744.

Millî Mücadele döneminde, Afganlar ile ilişkilerde ilk adım Ankara Hükümeti

tarafından atılmıştı. 18 Ağustos 1920 günü Abdurrahman Bey, TBMM Hükümeti’nin

Afganistan temsilciliğine atanmıştır. Abdurrahman Bey, Mustafa Kemal Paşadan

Afganistan Emiri Amanullah Han’a iletilmek üzere 18 Ağustos 1920 tarihli bir de özel

mektup götürmüştür. Bu mektupta Mustafa Kemal Paşa, şunları yazmaktadır:

“…İngiltere devleti bizim amansız ortak düşmanımızdır… Kutsal savaş meydanına atılan

Türk milletinin, başında doğrudan doğruya millî devleti bulunduğu hâlde, bütün İslâm

milletlerinin aynı amaca yönelik olan istiklâli uğrundaki çalışmalarını ve özellikle büyük

Afgan milletinin hazırlamakta olduğu hareketini büyük bir önemle ve sıcacık duygularla

izliyor. Amaçta başarı birlik ve dayanışmayla sağlanabileceği için, zafer uğrunda

işbirliği emellerimizle dileklerimizi ve gönülden gelen temiz duygularımızı pekiştirmek

üzere, bu sevgi mektubumuzla birlikte, subaylarımızdan Abdurrahman Beyi Zat-ı

Devletleri katında güvenilir temsilcimiz olarak gönderiyorum...”. Bu mektup ve

temsilciyle Mustafa Kemal Paşa ile Afganistan Hükümdarı arasında ilk ilişki

kurulmuştur745.

Rusya ile antlaşma öncesi Moskova’da görüşme ve temaslarda bulunan Yusuf

Kemal Bey ve Dr. Rıza Nur’dan oluşan Türk heyeti, o sıralar yine Moskova’da bulunan

Afgan Büyükelçisi Mehmet Veli Han ile karşılaşmış, gereken yetkilere sahip olduğu

öğrenilince de 1 Mart 1921’de Türk Afgan Dostluk Antlaşması imzalanmıştır. Bu

744 GÜLMEZ, Kurtuluş Savaşı’nda Anadolu’da Yeni Gün, s.229
745 Bilāl N. ŞİMŞİR, Atatürk ve Afganistan, Avrasya Stratejik Araştırmalar Merkezi Yay., Ankara-2002, s.39-

43.
Abdurrahman Bey Türkiye'nin TBMM Hükümeti'nin yurt dışına gönderdiği ikinci resmî elçidir. Ondan bir
hafta önce Memduh Şevket Bey (Esendal), Bakû’ye Elçi olarak atanmıştır. Bkz. Aynı eser, s.39.

 222

antlaşma kapsamında iki ülke resmen birbirlerini tanımışlardır. İki ülke de tüm doğu

uluslarının, özellikle Hiva ve Buhara uluslarının kesin özgürlük ve bağımsızlıklarını

kabullenmektedir. Bunların yanı sıra herhangi bir emperyalist devletin taraflardan birine

saldırmasını, doğrudan doğruya kendilerine saldırı olarak nitelemeyi ve buna tüm

güçleriyle karşı koymayı; taraflardan herhangi birine düşman olan bir devletle antlaşma

imzalamamayı; diğer devletlerle bir antlaşma yapmadan önce öteki tarafa bilgi vermeyi

üstleniyorlardı746. Bu antlaşma ile TBMM Hükümeti ilk kez bir devlet tarafından resmen

tanınmış oluyordu.

Bu antlaşma imzalandıktan hemen sonra Amanullah Han, Türkiye’ye elçi olarak

Sultan Ahmet Han’ı göndermiştir. Ahmet Han Ankara’ya atanan, ilk tam yetkili

elçidir747.

Sultan Ahmet Han, 9 Nisan 1921 günü Hopa’da Türk topraklarına ayak basmış748,

burada Mustafa Kemal Paşaya hemen İkinci İnönü Zaferi’ni kutlayan bir telgraf

çekmiştir749. Kendisinden başka 5 kişilik sefaret kuruluyla aynı gün Trabzon’a gelerek

burada bir gün kalan Ahmet Han ve maiyeti, 10 Nisan öğleden sonra saat birde vapurla

Samsun’a gelmişlerdir. İskelede yapılan karşılama merasiminde karşılıklı olarak “İttihad-

ı İslam” hakkında nutuklar verilmiş ve elçilik heyeti “Mıntıka Palas Otelinde” misafir

edilmiştir750.

Ahmet Han elçilik heyetiyle, 5 gün Samsun’da kaldıktan sonra 15 Nisan 1921 günü

Samsun’dan Ankara’ya hareket etmişler751 ve 21 Nisan günü Ankara’ya gelerek törenle

karşılanmışlardır. Sultan Ahmet Han’ın elçilik heyeti, müsteşarı Muhammed Gelhan,

Sefaret Başkâtibi Hidayetullah Han, ikinci kâtibi Mevlana Muhammed Mansur Han’dan

oluşmaktaydı. Ahmet Han, geldiğinde verdiği demecinde, TBMM’nin açılışının birinci

yıldönümünden evvel Ankara’ya yetişmeyi çok arzu ettiğini ve buna müyesser

746 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 58 ; YALÇIN, Atatürk’ün Millî Dış Siyaseti, s.76-

77.
747 ŞİMŞİR, Atatürk ve Afganistan, s. 405.
748 Hakimiyet-i Milliye, 10 Nisan 1921, nr.155, s.1.
749 Hakimiyet-i Milliye, 10 Nisan 1921, nr.155, s.1.
750 ATASE, (İSH), Kutu No: 772 , Gömlek No: 83 , Belge No: 83-2 , (11/04/1337); ATASE, (İSH), Kutu No:

770, Gömlek No: 66, Belge No: 66-1, (11/04/1337) ; ATASE, (İSH), Kutu No: 772, Gömlek No: 83, Belge No:
83-3, (11/04/1337).

751 Zeki SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, Kaynak Yay., İstanbul-2002, s.133.

 223

olduğundan dolayı çok memnun olduğunu beyan etmiştir752.

Aynı gün Hakimiyet-i Milliye gazetesi muhabiri Sultan Ahmet Han’ı Cebeci’de

ikametlerine ayrılan köşkte ziyaret ederek mülâkat yapmıştır. Burada Ahmet Han, Büyük

Millet Meclisi Hükümeti’nin, dünya tarihine altın kalemle yazılacağını söylemiş ve

“Bizim nazarımızda bu hükümet bir İslam hükümetidir” demiştir753.

Afganistan Elçisi Sultan Ahmet Han, TBMM Başkanı Mustafa Kemal Paşa

tarafından 25 Nisan 1921 Pazartesi günü kabul edilmiştir. Mustafa Kemal Paşa ve Sultan

Ahmet Han bir sohbet havasında aralarında yaptıkları konuşmalarında her iki milleti

ilgilendiren meseleleri mevzuubahs ederek “Âlem-i İslâm’da husule gelen intibahın İslâm

milletlerinin dayanışma halinde hareketine” sebep olduğunu dile getirmişlerdir. Daha

sonra Türk-Afgan Dostluk Antlaşması’nın ve bu antlaşmanın iki ülke açısından önemini

vurgulayan konuşmalar yapılmıştır. Mustafa Kemal Paşa ayrıca Afgan milletinin TBMM

nezdinde elçi göndermesinin ilk defa vuku bulan tarihi bir hadise olduğunu, bu vakıanın,

gelişen ve yükselen İslam âleminde olduğu gibi Türk milletinde de memnuniyet

uyandırdığını belirterek, Afgan Elçilik heyetine her türlü kolaylığın gösterileceğini

söylemiştir754.

Ramazan münasebetiyle, Afgan Elçiliğine Afgan bayrağı çekme merasimi

ertelenmiş ve bayramın üçüncü günü 10 Haziran 1921 akşamı Afganistan Elçiliğine

bayrak çekme merasimi yapılmıştır. Merasime Mustafa Kemal Paşa ile bakanlar kurulu

üyeleri, mebusan ve ricalden bazı zevat ve Rus elçilik müsteşarı da katılmışlardır755.

Törende Sultan Ahmet Han, Mustafa Kemal Paşa’dan Afgan bayrağını kendisinin

çekmesini rica etmiş, Mustafa Kemal Paşa da bu teklifi geri çevirmeyerek balkonda

bayrağı kendi elleri ile göndere çekmiştir756.

Bayrağın göndere çekilmesini müteakip Sultan Ahmet Han yaptığı konuşmasında:

752 Hakimiyet-i Milliye, 22 Nisan 1921, nr.166, s.2.

Hakimiyet-i Milliye, Sultan Ahmet Han’ı şöyle tanıtıyordu: “Sefir hazretleri 38 yaşlarında zeki, beşuş bir
zattır. Afganistan hanedan-ı hükümdarisine mensub bulunuyorlar. Afganistan’ın lisan-ı resmisi olan Farisiyi
pek mükemmel bildikleri gibi Türkçeyi oldukça anlıyorlar, İngilizceye vakıftırlar”. Bkz. Aynı gazete.
Sultan Ahmet Han 1921-1926, 1931-1939 yılları arasında Afgan Büyükelçisi olarak Ankara’da görev
yapmıştır. Bkz. ŞİMŞİR, Atatürk ve Afganistan, s. 92.

753 Hakimiyet-i Milliye, 22 Nisan 1921, nr.166, s.1.
754 Hakimiyet-i Milliye, 26 Nisan 1921, nr.169, s.1.
755 ATASE, (İSH), Kutu No: 1330, Gömlek No: 158, Belge No: 158-1, (12/06/1337) ; Hakimiyet-i Milliye, 12

Haziran 1921, nr. 207, s.1.
756 Hakimiyet-i Milliye, 12 Haziran 1921, nr. 207, s.1.

 224

“…On milyondan ibaret Afgan milleti arasında, aranızda bulunmak şerefinin bize bahş

edilmesinden dolayı heyetimiz kendisini pek mesud ve bahtiyar addetmiştir… Garb

emperyalistleri, hukuk-ı beşeriye ve insaniyyemizi gasb ederken şark ve müslüman

âlemine zulm ve ezadan hiçbir suretle çekinmemişler ve Müslümanların mahvına

ellerinden geldiği kadar çalışmışlardır. Emperyalistler şark âlemini istila etmek

gayelerine inşallah bundan sonra muvaffak olamayacaklar, Türk, Afgan, Rus ittifakı

şarkı istila etmek isteyenlerin ellerini kıracaktır…. Belki bize tahakküm etmek isteyen

garblılar kadar vesait-i müdafaaya malik değiliz. Fakat bizim yılmaz bir azm-i dinimiz ve

orduyu azm ve iman ile istiklâlimize nail olacağız. Eminim ki bundan sonra bir noktada

birleşecek olan İslamlar, şüphesiz bir gün haklarını elde ederek hilâl ve yıldızın, şan ve

şevketini yükselteceklerdir”757 demiştir. Mustafa Kemal Paşa ise konuşmasında,

Afganistan’a bir elçilik heyeti göndereceğini söyleyerek, asırlardan beri Türkiye’nin

yalnızca İslamiyet için mücahede ettiğini belirterek, bundan sonra yanında Afganistan

gibi bir refikle beraber çalışacağını eklemiştir. Doğuda baskı altında yaşayanların,

Türkiye, Afganistan ve Rusya Şûralar Cumhuriyeti ittifakını sevinçle karşıladıklarını

söylemiştir758.

Afgan Elçiliği’ne bayrak çekme merasimi, İngiliz raporlarında da yer almaktadır.

Mustafa Kemal Paşa ile Afgan Elçisi’nin karşılıklı olarak yaptıkları konuşmaların

çevirililerin de verildiği raporda, “Konuşmalarda, bir üçlü ittifakın üyesi olarak

Sovyetlerin adının anıldığı, bu törenin Afgan-İngiliz ve Afgan-Sovyet görüşmelerinin

nazik bir dönemine rastladığı, Afgan Emiri’nin Moskova veya Ankara ile ilişkilerini

kesmek niyetinde görünmediği” vurgulanmıştır759. İngilizler, Ankara Hükümeti ile

Afganistan’ın, Sovyet Rusya’nın desteğiyle “Doğu’da bir Müslüman ülkeler bloğunu”

hazırladıklarını düşünmekte ve bundan büyük kaygı duymaktaydılar760.

TBMM çalışma yılına l Mart tarihlerinde girmekteydi. l Mart 1922’de Meclis’in,

üçüncü çalışma yılına girmesi münasebetiyle, Mustafa Kemal, o gün uzun bir konuşma

yaparak iç ve dış politika konusunda görüşlerini anlatmıştır. Mustafa Kemal, Afganistan

757 Hakimiyet-i Milliye, 12 Haziran 1921, nr. 207, s.1.
758 Hakimiyet-i Milliye, 12 Haziran 1921, nr. 207, s.1; Salim CÖHCE, “Atatürk Döneminde Türk-Afgan

Münasebetleri”, Atatürk 4. Uluslararası Kongresi, 25-29 Ekim -1999, Türkistan-Kazakistan, Atatürk
Araştırma Merkezi Yay., Ankara-2000, C.II, s.1138-1139.

759 Bilāl N. ŞİMŞİR, İngiliz Belgelerinde Atatürk (1919-1938), (Ocak- Eylül 1921) C.III TTK. Yay., Ankara-
2000, Belge No: 199, s.486-488; SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, s.151-152.

760 SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, s.142.

 225

ile ilişkileri ele alırken Sultan Ahmet Han için: “…Ankara’da cümlemizin kalplerinin

sevgilisidir” tabirini kullanmıştır761. Sultan Ahmet Han da Meclisin üçüncü çalışma yılına

girmesi münasebetiyle, 1 Mart’ta “Büyük Millet Meclisi Reis-i Mücahidi ve

Başkumandanı Âlisi Gazi Mustafa Kemal Paşa Hazretlerine ve Büyük Millet Meclisi

Âlisine” hitaben bir kutlama mektubu göndermiştir. Bu mektup Rauf Beyin başkanlığında

yapılan, Meclisin 2 Mart tarihli ictimaında okunmuştur. Sık sık alkışlarla kesilen bu

mektuptan sonra Mecliste bazı milletvekilleri söz alarak, Afganların istiklâl mücadelesine

dair konuşmalar yapmışlardır762. Bu konuşmalar esnasında söz alan Trabzon milletvekili

Ali Şükrü Bey konuşmasında “..İngilizler şimdiye kadar hiçbir müstemleke harbinde

kullanmadıkları azîm bir orduyu, Afganistan’da kullanmışlardır. Yani Afgan hududunda

380 bin kişilik bir ordu kullanmışlardır ve İngilizler yine muteriftirler ki karşılarında

muntazam olarak yedi bin Afgan askeri ve gayrimuntazam kabail olarak 35 bin kişi

vardı, İngilizler bu kuvvet karşısında âciz kalmışlar ve mütareke taleb etmişlerdir. Bu

bendenizin Afganlıları methetmek için uydurduğum sözler değil, İngiliz Mebusanında

okunan raporlardır. Bunun üzerine Afganlılar İngilizlerin talep ettiği mütarekeyi

vermişlerdir. O zamandan beri müsaleha müzakeratına başlamışlardır. Fakat bu

müzakere bir sene sürmüştür. Çünkü Afganlılar en başa bizim meselemizi koymuşlardı.

(Yaşasınlar sesleri) Diyorlardı ki; Türkiye üzerinde İngilizlerin takib etmek istedikleri

zulüm ve itisaf siyasetinden vazgeçmedikçe, Türklerin istiklâl-i tamı hakkında teminat

verilmedikçe biz sulh etmeyiz, talep ettikleri şeyler tabiî daha vardı. Birçok şeyler

olmakla beraber en mühimi ve ehemmiyet verdikleri bu idi…”763 diyerek Afganların Millî

Mücadele’ye verdiği desteği gözler önüne sermiştir.

Afganlar, Amanullah Han’ın İngilizlere karşı bağımsızlığını ilan ettiği 2 Mart

gününü “bağımsızlık günü” olarak kutlamaktaydılar764. Bu nedenle, Sultan Ahmet Han da

Afganistan’ın dördüncü bağımsızlık yıldönümü münasebetiyle, 2 Mart 1922’de Elçilik

binasında 50 kişilik bir akşam yemeği vermiştir765. Bu yemeğe, Mustafa Kemal Paşa,

bakanlar kurulu üyeleri ile pek çok milletvekili ile resmî zevatın yanında, Rus ve

761 Atatürk’ün Söylev ve Demeçleri, C.I, s.249. (Mustafa Kemal bu konuşmasında, “…Ankara’da cümlemizin
mahbubu kulûbüdür” demişti.

762 TBMM ZC İ:2, 2.3.1338 (1922) C.18, Devre:I, İctima Senesi:3, TBMM Mat., Ankara-1959, s.31-32.
763 TBMM ZC İ:2, 2.3.1338 (1922) C.18, Devre:I, İctima Senesi:3, s.33.
764 SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, s.176.
765 Anadolu’da Yeni Gün, 3 Mart 1922, nr.431-818, s.1 ; Hakimiyet-i Milliye, 5 Mart 1922, nr.447, s.1 ; Vakit,

5 Mart 1922, nr.1520, s.1; İkdam, 5 Mart 1922, nr.8968, s.1.

 226

Azerbaycan Elçileri ile Buhara Kasidleri katılmışlardı766. Yemeğin sonlarına doğru

konuşan Sultan Ahmet Han: “Bugün istiklâlimizin dördüncü yıldönümüdür. Bu gece

bizim için mesuttur. Bu gece Afganistan istibdat zincirini kırmış, hakkını almıştır. Kan

dökmekle, şehitler vermekle bu istiklâl hakkını elde ettik…” diyerek konuşmasının

devamında doğu milletlerinin birliğini övmüş ve konuşmasını şu sözlerle bitirmiştir:

“…Paşa Hazretleri! Zatıâlilerine ve bütün hazır bulunanlara hükümetim ve şahsım adına

teşekkür ederim. Cenabıhak biz Doğuluların aramızdaki birliği her an kuvvetlendirsin.

Bu ışığı söndürmek isteyenleri Allah kahretsin!..”767.

Mustafa Kemal Paşa da bu konuşmaya verdiği cevapta, Afganistan’ın

bağımsızlığını ve iki millet arasındaki yakınlaşmayı överek şunları söylemiştir:

“…Afganistan vaziyet-i tabiiye ve coğrafiyesi itibariyle pek büyük bir ehemmiyeti haizdir.

İlk nokta-i nazardan, Afganistan Asya’daki kuvvet ve kudret mecmuası içinde başlıbaşına

haiz-i kıymet ve sıklet bir mevcudiyettir. Biz Türkiyeliler Asyaî bir milletiz, Asyaî bir

devletiz. Binaenaleyh bizim samimi kütlemizde mevki-i bülendi muhakkak olan

Afganistan ile münasebatımızdaki derece-i ehemmiyeti müdrik bulunuyoruz. Bir taraftan

da biz, bir ayağımızla, bir kolumuzla, bir gözümüzle Avrupa’dayız. Avrupa siyaset-i

umumiyesinde ifa edeceğimiz mühim vazifelerimiz vardır…” daha sonra şu sözlerle

konuşmasını bitirmiştir: “Afganistan’ın istiklâlini tes’id münasebetiyle Afganistan halkı

ve hükümdarı hakkında Büyük Millet Meclisi’nin ve hükümetinin ve şahsımın

duyduğumuz meserret ve mesadetin şevketlu Amanullah Han Hazretlerine suret-i

mahsusada iblağını rica ederim. Gelecek senelerde istiklâl gününüzü daha büyük

saadetler içinde idrak etmenizi Cenab-ı Haktan niyaz eylerim”768.

Mustafa Kemal Paşanın bu konuşmasından sonra, Rus Elçisi Aralov, Azerbaycan

Elçisi İbrahim Abilov ve Buhara kasidlerinden Nazri Efendi de birer konuşma yaparak,

Afganistan’ın İstiklâl Günü’nü kutlamışlar ve ayrıca doğu milletlerinin dayanışması

766 Hakimiyet-i Milliye, 5 Mart 1922, nr.447, s.1.
767 Hakimiyet-i Milliye, 5 Mart 1922, nr.447, s.1; Vakit, 5 Mart 1922, nr.1520, s.1; İkdam, 5 Mart 1922, nr.8968,

s.1.
Afgan Elçisi Sultan Ahmet Han’ın bu konuşması Elçilik Müsteşarı Muhammed Gel Han tarafından tercüme
edilmiştir. Bkz. Hakimiyet-i Milliye, 5 Mart 1922, nr.447, s.1.

768 Hakimiyet-i Milliye, 5 Mart 1922, nr.447, s.1 ; İkdam,16 Mart 1922, nr.8979, s.2. (kısmen sansürlü) ; Mustafa
Kemal Paşanın bu nutku 5 Mart 1922 tarihli Vakit gazetesinde özet olarak verilmiştir. Bkz. Vakit, 5 Mart 1922,
nr.1520, s.1; Söylev ve Demeçler 5 Mart 1922 tarihli Vakit gazetesindeki Mustafa Kemal Paşanın buradaki
özet nutku almış; gazete tarihini yanlış olarak 5 Mart 1921 diyerek vermektedir. Bkz. Atatürk’ün Söylev ve
Demeçleri, C.II, s.17.

 227

hakkında sözler söylemişlerdir769. Bu konuşmalardan sonra, Afgan elçisi yeniden söz

alarak, Batı Ordusu’nun, doğu’nun saadet ve refahı için barışı elde etmekte olduğundan

ona hizmet etmenin vecibe olduğunu söyleyerek, Afganistan adına kahraman Türk

ordusuna selâm ve ihtiram tebliğini Mustafa Kemal Paşadan rica etmiş ve doğuluların

hakkı kabul edilmedikçe silahlarını ellerinden bırakmayacağını beyan ederek sözlerini

bitirmiştir770.

Bundan sonra tekrar söz alan Mustafa Kemal Paşa şu cümlelerle mukabelede

bulunmuştur: “… Türkiye orduları öyle bir yeri müdafaa ediyorlar ki bu istikamet,

yekvücut olan Şark devletlerine müteveccihtir. Bu hususta Türkiye ile Afganistan

arasında büyük müşabehet vardır. Afganistan Asya’nın nasıl bir kapısı ise Türkiye de

Asya için metin ve rasin bir kale halindedir. Teminat-ı kaviye ile bugün dostlara

arzederim ki Türkiye halkının en son ferdi kanını akıtıncaya kadar bu kalenin

muvaffakiyetle ve muzafferiyetle muhafaza olunacağına emin olsunlar”771. Afganistan’ın

İstiklâl Günü kutlaması böylelikle sona ermiştir. Afganistan ile Türkiye arasında,

kuvvetli bir dostluğun derecesi böylelikle bir kere daha gösterilmiş olmaktadır.

Büyük Taarruz’un yaklaştığı dönemlerde Yunanların İstanbul’u işgal edeceği

söylentileri ortada dolaşmaya başlamıştı. Hakikatte de Yunanlar bunu müttefiklere teklif

etmiş, fakat kabul ettirememişti772. İşte bu günlerde Sultan Ahmet Han’ın konuyla ilgili

açıklamaları Hakimiyet-i Milliye gazetesinde şu şekilde yer almıştır: “Biz biliyoruz ki

Yunanlar, şimdi Anadolu’da bir harekette bulunmaktan âciz bir hale girmiştir. Biz pek

derin bir kanaatle tamamen eminiz ki Yunan ordusu şimdiki haliyle birkaç ay daha kalsa

kendiliğinden dağılacaktır. Bunu bizim gibi anlayan ve gören Yunan hükümeti, denize

düşen bir şahıs, boğulmakta olan bir adam gibi her taraftan, her şeyden, herkesten imdat

istiyor… Bu ruh hali içinde bulduğu çarelerden biri İstanbul’a yürümek istemesidir.

Yunanlar kendiliklerinden, bir yerden teşvik ve himaye görmeksizin asla İstanbul

üzerine yürümeyi hayallerinden bile geçiremezler. Zira malum olduğu üzere İstanbul

halihazırda İtilâf Devletleri’nin işgal kuvvetleri altında bulunuyor. İstanbul İslamın

bedbaht ve esir başşehridir. Zira harb-i umumi esnasında yenilen devletlerden hiçbirinin

769 Hakimiyet-i Milliye, 5 Mart 1922, nr.447, s.1.
770 Hakimiyet-i Milliye, 5 Mart 1922, nr.447, s.1.
771 Hakimiyet-i Milliye, 5 Mart 1922, nr.447, s.1.
772 SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, s.204.

 228

başşehri işgal edilmemiştir. Bu hareket bütün İtilâf devletlerinin haysiyetini dünyanın

gözünde düşürecektir. Hem de hiç kimse için bir fayda sağlamayacaktır…

İstanbul ki, dünyada bütün Müslümanların manevi merkezidir. Onların üzerine

geleceği söylenen tehlike bütün İslamları son derece müteessir edecektir. O kadar ki, bu

hali şimdiye kadar İslam dünyasına ve Müslümanların haklarına yapılan saldırıların en

büyüğü ve en müthişi sayacaklardır. İstanbul İtilâf Devletlerinin işgali altında oldukça,

bu felaketin hiçbir zaman Yunanlar tarafından yapılmış olduğuna inanmayacaklardır.

Zira böyle bir şeyi Yunanların yapamayacağını Müslümanların basit düşünceli bir

ferdi bilebilir…

Şunu da söylemek isterim ki, İngiltere Hükümeti, Afganistan’ın bir notasına cevap

verdiği sırada, İngiltere’nin Yunanistan’a doğrudan veya dolaylı olarak yardım

etmediğini ve etmeyeceğini, iki tarafın şerefini ihlal etmeyecek bir barışın elde edilmesine

çalışacağını vaat etmişti. Bu da dikkate alınmalıdır. Zira bundan sonra Türklerin lehinde

ve aleyhinde İtilâf Devletleri adına ne yapılsa, İslam dünyası en çok İngiltere’den

bilecektir. Onun için milletlerinin sükûnetini yeniden ihlal edecek mahiyette

Yunanistan’ın bu gibi hareketlerinin tesirsiz kalmasını en ziyade İngiltere'den beklemek

lâzımdır”773.

Görüldüğü üzere Sultan Ahmet Han’ı diğer elçilerden ayıran bir özellik vardı.

Sultan Ahmet Han, Millî Mücadele’yi, içtenlikle bir menfaat gözetmeksizin

desteklemiştir. Bu dönemde Afgan Elçisi Sultan Ahmet Han, nutukları, gazetelere verdiği

beyanatları ve gönderdiği tebrik telgrafları ve mektupları ile ön plana çıkmıştır.

Sultan Ahmet Han, Millî Mücadele döneminde, Mustafa Kemal Paşanın

Başkomutan olmasından sonra774, Sakarya zaferinden sonra775, İkinci İnönü zaferinin

birinci yıldönümünde776, TBMM’nin açılışının birinci yıldönümünde777 ve Büyük

773 Hakimiyet-i Milliye, 13 Ağustos 1922, nr.578, s.1; SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan
İlişkileri, s.204-206. (SARIHAN, 14 Ağustos tarihli Hakimiyet-i Milliye’yi dipnot olarak göstermektedir.
Doğrusu, 13 Ağustos’tur.)

774 SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, s. 158-159.
775 SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, s. 162.
776 Vakit, 5 Nisan 1922, nr.1551,s.1.
777 SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, s. 196-198.

 229

Taarruz sonrasında778, Mustafa Kemal Paşaya ve TBMM’ye gönderdiği tebrik telgrafları

ve mektuplar ile kendisinin ve Afgan milletinin tebriklerini ve desteklerini içeren yazılar

yazmıştır. Ankara’da açılan elçiliklerin tertip ettikleri tüm merasimlere da katılan Ahmet

Han, buralarda yaptıkları konuşmalarda, en içten ve samimi desteklerini sunmuştur.

Sonuç olarak Afganlar, Millî Mücadele’ye verdikleri desteklerle dikkati çekmiş, Sultan

Ahmet Han, elçilik yaptığı dönemde gerek nutukları, gerek verdiği içten mesajları ile

Ankara’da farklı bir yüz olmuştur.

778 ATASE, (İSH), Kutu No: 1164, Gömlek No: 13, Belge No:13-4, (15/09/1337); ATASE, (İSH), Kutu No:

1339, Gömlek No: 107, Belge No:107-1, (17/09/1337).
Türk birlikleri, Büyük Taarruzdan sonra Çanakkale ve İzmit’e doğru harekete devam edince İngilizlerin
sömürgelerden asker istedikleri biliniyordu. Bu sırada 13 Ekim tarihli Yeni Adana gazetesinde şu haber göze
çarpmaktaydı:
“Afgan Kardeşlerimizin Yığınağı - Suriye gazetelerinin Kabil’den aldıkları havadislere göre İngilizlerin
Türklere karşı besledikleri düşmanca tutum. Afgan askeri çevrelerini son derecede heyecana düşürmüştür.
Zaferimizden sonra İngilizlerin bu hali dikkat çekici görülmüş ve eğer İngilizler Türklere karşı doğrudan savaşa
girişecek olursa Hindistan üzerine hareket etmek üzere yedi tümenlik bir kuvvet Hindistan sınırına yığılmıştır.
Emir Amanullah Han Hazretleri, mütemadi bir biçimde bu askerleri teftiş ederek resmi geçitler ve manevralar
yaptırmaktadır. Amanullah Han Hazretleri aynı zamanda orduya ve millete bir beyanname yayımlayarak
İngilizlerin İslâmlar üzerindeki zulmünü izah ederek İngilizleri behemehal Doğu’dan tart etmeli demiştir”. Bkz.
SARIHAN, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, s. 240-241.

 230

3.3.3- Mustafa Kemal Paşanın Azerbaycan SSC Elçisi İbrahim Abilov İle

Temas ve Görüşmeleri

Azerbaycan 1918 yılında bağımsızlığına kavuşmuş bir Cumhuriyet iken, 1920

yılında sosyalist bir rejim kurularak “Azerbaycan İçtimai Şûralar Cemiyeti” haline

gelmiştir779. Türkiye’nin doğu politikası dahilinde Azerbaycan önemli bir faktördü. Bu

yüzden sınır komşumuz olan Azerbaycan ile Türkiye’nin iktisadî ve içtimaî yakınlıklar

kurması her iki ülkenin de arzu ettiği bir husustu.

Nitekim TBMM Hükümeti’nin ilk kurduğu siyasi münasebet Azerbaycan ile

olmuştur. TBMM Hükümeti, Ağustos 1920’de Memduh Şevket (Esendal) Beyi Baku’ye

temsilci olarak tayin etmiştir780. Daha sonra ise, Azerbaycan SSC de ülkenin “tanınmış

siyaset adamlarından olan İbrahim Abilov’u”781 Ankara elçiliğine atamıştır782. Böylece

Azerbaycan, Moskova’dan sonra ikinci elçisini Ankara’ya göndermiştir783.

 Ankara’ya gelmek üzere Batum’da iken Sakarya zaferini haber alması üzerine

“Azerbaycan Sosyalist Şûra Cumhuriyeti Ankara Mümessili İbrahim Abilov” 14 Eylül’de

“TBMM Reisi ve Türk Orduları Başkumandanı Mustafa Kemal Paşa”ya gönderdiği

tebrik telgrafında; Türkiye’nin insanlık düşmanı İtilâf Devletlerinin kölesi Yunanistan’a

vurduğu müthiş darbeyi mazlum doğunun, emperyalist ve cellat batıya karşı elde ettiği

üstünlük olarak nitelemiştir784.

İbrahim Abilov daha sonra 22 Eylül’de Trabzon’a çıkınca, Mustafa Kemal Paşaya

yeni bir telgraf çekerek “mukaddes Türkiye topraklarına ayak bastığını” bildirmiştir785.

Mustafa Kemal Paşa 27 Eylül’de İbrahim Abilov’un bu telgraflarına, gönderdiği iki

telgrafla cevap vermiştir. Bu telgraflarında hem Sakarya muharebesinde elde edilen

galibiyeti tebrik etmesinden dolayı teşekkür ederken, hem de kardeş Azerbaycan’ın yeni

779 Bilāl N. ŞİMŞİR, Atatürk ve Yabancı Devlet Başkanları, C. I, TTK. Yay., Ankara-1993,s. XVIII.
780 ŞİMŞİR, Atatürk ve Yabancı Devlet Başkanları, C. I, s. XVIII.
781 BAGİDOV, Kurtuluş Savaşı Yıllarında Azerbaycan-Türkiye İlişkileri, C.II, s.6, Abilov, 1881 doğumluydu.

Abilov’un Türkiye Elçiliğine kadar hayatı hakkında, bkz. aynı eser, s.6 dipnot bilgisi.
782 Mirza Bala MEHMETZADE, Millî Azerbaycan Hareketi, (Yayına Hazırlayan: Ahmet Karaca), Azerbaycan

Kültür Derneği Yay., Ankara-1991, s.136.
783 Mehmed Emin RESULZADE, Azerbaycan Cumhuriyeti, Azebaycan Kültür ve Dayanışma Derneği Yay.,

Ankara-1990, s. 109.
784 Hakimiyet-i Milliye, 30 Eylül 1921, nr. 308, s.1 ; ŞİMŞİR, Atatürk ve Yabancı Devlet Başkanları, C. I,

Belge No: 505, s. 404.
785 Hakimiyet-i Milliye, 30 Eylül 1921, nr. 308, s.1 ; ŞİMŞİR, Atatürk ve Yabancı Devlet Başkanları, C. I,

Belge No: 507, s. 405-406.

 231

elçisi olarak hoş geldiniz demektedir786.

Abilov ve maiyetinin 12 Eylül 1921’de Trabzon’a gelişlerinden Ankara’ya kadar

yaklaşık bir hafta süren yolculuklarında, tüm yol boyunca şehir ve köy halkı Azerbaycan

elçilik heyetini misafirperverlikle karşılamışlardı. 11 Ekim’de Ankara’ya iki saat

uzaklıkta Dışişleri Bakanı Yusuf Kemal Bey ve resmî yetkililer tarafından karşılanan

Abilov ve maiyeti aynı gün akşamı Ankara’ya gelmişlerdir787.

İbrahim Abilov 14 Ekim’de İtimatnamesini Mustafa Kemal Paşaya sunmuştur788.

Dışişleri Bakanı Yusuf Kemal Beyin de bulunduğu itimatname töreninde söz alan

İbrahim Abilov, Azerbaycan İçtimai Şûra Hükümetinin ve Azerî Türklerinin kardeşlik

selâmını ileterek: “…Rusya inkılâb-ı kebiri sayesinde esaretten halâs ve muratlarına nail

olan Azerî Türkleri bir vücut gibi Türk halkının şâdânlığını kendi şâdânlığı ve matemini

kendi matemi bilerek son katre kanları kalıncaya kadar Türkiye’nin ve bütün şark

mazlumlarının halâs olması için aziz evlâtlarını kurban etmekten vazgeçmezler” demiş ve

Türkiye’yi işgal eden devletlere karşı ayrıca şu mesajı da vermiştir: “Garp cihangirleri

anlamalıdırlar ki aramızda olan ittifak muahedemizle onların şark âlemini şaşırtan

fenalıklarını ve siyasetlerini bozarak mahvedeceğiz”789.

Mustafa Kemal Paşa İbrahim Abilov’un sözlerine cevaben yaptığı konuşmasında

Abilov’un kardeşlik selâmına “yine kardeşçe mukabele etmekle bahtiyar” olduğunu

belirttikten sonra: “Milletimiz bu hakikatin kardeş Azerbaycan’ın mümessili tarafından

tasdik edildiğini işitmekle büyük bir saadet duyar. Rumeli ve Anadolu halkı Azerî

kardeşlerinin kalbi kendi kalbi gibi çarptığını bilirler. Bunun için getirdiğiniz tuhfe-i

selâmın ne kadar derin ve âli bir hissin eseri olduğunu takdir eder ve bu selâmı alırken

786 Hakimiyet-i Milliye, 30 Eylül 1921, nr. 308, s.1 ; ŞİMŞİR, Atatürk ve Yabancı Devlet Başkanları, C. I,
Belge No: 506, s. 405-406 ; “Atatürk’ün Tamim, Telgraf ve Beyannameleri’nde” bu telgrafların tarihi
yanlışlıkla 29 Eylül 1921 olarak verilmektedir, bunun sebebi 30 Eylül tarihli Hakimiyet-i Milliye, gazetesinden
aktarıldığı içindir, oysa gazete telgrafın tarihini vermemektedir. Bkz. Atatürk’ün Tamim, Telgraf ve
Beyannameleri, C.IV, s.438.

787 İnkılâp Velibeyoğlu ALİBEYOV, “Sovyet-Türk Münasebetlerinin Kurulması ve Geliştirilmesinde
Azerbaycan’ın Rolü”, Atatürk 4. Uluslararası Kongresi, 25-29 Ekim -1999, Türkistan-Kazakistan , Atatürk
Araştırma Merkezi Yay., Ankara-2000, C.I, s.691-692.; BAGİDOV, Kurtuluş Savaşı Yıllarında
Azerbaycan-Türkiye İlişkileri, C II, s.7-8 ; Hakimiyet-i Milliye, 12 Teşrîn-i evvel 1921, nr. 320, s.1.
Abilov’un Elçilik heyetinde 25 kişiden oluşuyordu. Bkz. BAGİDOV, Kurtuluş Savaşı Yıllarında
Azerbaycan-Türkiye İlişkileri, C II, s.7.

788 Hakimiyet-i Milliye, 15 Teşrîn-i evvel 1921, nr.323, s.1 ; Öğüd, 15 Teşrîn-i evvel 1921, nr.90 - 787, s.1 ;
Vakit, 21 Teşrîn-i evvel 1921, nr. 1388, s.2 ; Peyâm-ı Sabah, 21 Teşrîn-i evvel 1921, nr. 11464-1034, s.2.

789 Hakimiyet-i Milliye, 15 Teşrîn-i evvel 1921, nr.323, s.1; Abilov’un nutku için Ayrıca Bkz. Öğüd, 15 Teşrîn-i
evvel 1921, nr.90-787, s.1 ; Vakit, 21 Teşrîn-i evvel 1921, nr. 1388, s.2 ; Peyâm-ı Sabah, 21 Teşrîn-i evvel
1921, nr. 11464-1034, s.2.

 232

Azerî Türklerinin de bir daha esarete düşmemeleri ve hukuklarının pâymâl edilmemesi

temenni ve arzusunu izhar eylerler. Azerî Türklerinin dertleri kendi dertlerimiz ve

sevinçleri kendi sevinçlerimiz olduğu için onların muratlarına nail olmaları hür ve

müstakil olarak yaşamaları bizi pek ziyade sevindirir. Türkün saadeti ve mazlumların

halâsı yolunda Azerbaycan Türklerinin de kanını dökmeğe âmâde bulunduklarına dair

olan beyanatınız istilâcılara karşı Türkün ve mazlumların kuvvetini artıran pek kıymettar

bir sözdür…” diyerek, sözlerini Abilov’a teşekkür ederek bitirmiştir790. Bu

konuşmalardan sonra “Azerbaycan mümessili” itimatnamesini takdim etmiş ve daha

sonra tören sona ermiştir791. Mustafa Kemal Paşanın gerek burada yaptığı konuşmasında

gerekse başka konuşmalarında görüldüğü üzere, Türk halkının istiklâlini kaybetmemek

için verdiği Millî Mücadele’de, Mustafa Kemal yalnız Türkiye’nin değil, Azerbaycan

gibi kardeş bir milletin ve tüm mazlum milletlerin istiklâl mücadelesini üstlenmiştir.

İbrahim Abilov Ankara’ya gelirken beraberinde hükümeti adına bazı hediyeler

getirmişti. Abilov, Anadolu Ajansının 25 Ekim 1921 tarihli haberine göre, Mustafa

Kemal Paşaya getirdiği hediyeleri bizzat takdim etmiştir. Bu hediyeler, çok kıymetli bir

halı, Kafkas süvari elbisesinin altın savatlı aksamını teşkil eden bir kama, bir kırbaç, bir

kayış, fişekler ve sair teferruattan ibaretti. Kamanın üzerinde altın kakma ile “Türkiye

İnkılâbı kahramanı Mustafa Kemal Paşa Hazretlerine Azerbaycan Köylü ve İşçi

Hükümeti tarafından yâdigârdır” yazmaktaydı.792

Ankara’da bulunan elçilikler arasında ziyafetler, elçiliklerin açılmasında ya da yeni

elçilerin atanmasında diplomatik prosedüre dönmüştü. Bu usül Abilov’da da

bozulmamıştı. Nitekim 14 Kasım 1921 akşamı Afgan Elçisi Sultan Ahmet Han,

Azerbaycan Elçisi İbrahim Abilov şerefine Afgan elçiliğinde bir ziyafet vermiştir. Bu

ziyafete başta Mustafa Kemal Paşa olmak üzere Rus Elçisi Natsarenus, bakanlar kurulu,

milletvekilleri ve gazeteciler katılmışlardı793.

Ziyafette ilk söz alan Afgan Elçisi Sultan Ahmet Han olmuş, yemek esnasında

ayağa kalkarak yaptığı konuşmasında: “… Bu içtimalarımız, garbın kuşkulandığı bir

790 Hakimiyet-i Milliye, 15 Teşrîn-i evvel 1921, nr.323, s.1 ; Atatürk’ün Söylev ve Demeçleri, C.II, s. 21-22.

Mustafa Kemal’in nutku için Ayrıca Bkz. Öğüd, 15 Teşrîn-i evvel 1921, nr.90 - 787, s.1 ; Vakit, 21 Teşrîn-i
evvel 1921, nr. 1388, s.2; Peyâm-ı Sabah, 21 Teşrîn-i evvel 1921, nr. 11464-1034, s.2.

791 Hakimiyet-i Milliye, 15 Teşrîn-i evvel 1921, nr.323, s.1.
792 İkdam, 28 Teşrîn-i evvel 1921, nr. 8843, s.2.
793 Hakimiyet-i Milliye, 15 Teşrîn-i sâni 1921, nr. 303, s.2; Vakit, 30 Teşrîn-i sâni 1921, nr.1427, s.1.

 233

ittihadı, İslâm gayesine matuf değil, bilakis şarktaki mağdur ve mazlum milletler

arasındaki tesanüt ve alakadır, işte şarkın yine mazlum ve mağdur milletlerine mensup

olmasından dolayı Ruslar da aramızda bulunmaktadır… Ya müstakil bir hayata nail

olacak veyahut şerefli bir ölüm karşısında bulunacağız. İstilalara ve zulümlere

tahammülümüz yoktur...”794 demiştir.

Akabinde sözü alan Azerbaycan Elçisi İbrahim Abilov: “…Şarkın istihlası

dakikaları artık gelmiştir. Mağdur milletlerin hepsi ayaklarındaki zincirleri

kıracaklardır, bunun en iyi ve parlak misali Anadolu’nun cephelerinde gösterdiği şanlı

muvaffakiyetler ve garba indirilen darbelerdir…” dedikten sonra toplantı tertibi için

teşekkür ederek konuşmasını bitirmiştir795.

Mustafa Kemal Paşa yapılan bu konuşmaları dinledikten sonra ayağa kalkarak

cevabî şu konuşmayı yapmıştır: “Şu davetiniz yekdiğerini seven zevatı bir araya topladı.

Bu telâkiden dolayı pek çok teşekkür ederim, hakikaten bu gibi telâkiler, aramızda

mevcut bulunan muhabbeti daha ziyade inkişaf ettirmektedir. Ankara’da bulunmakla

bizleri şereflendiren Sefir Hazretlerinin nutuklarındaki bir noktaya temas edeceğim.

Azerbaycanlıların mevcudiyet-i müstakileleri bizim için büyük bir şereftir. Azerbaycan’ın

böyle bir istiklâle nailiyetinden dolayı kendimizi mesut addetmekteyiz. Şark milletlerini

müstakil olarak aramızda bulundurmaya bais olan Rus inkılabını hürmetle yâd ederim.

Afgan hükümet ve milletinin Türkiye’ye karşı olan dostluğu pek kıymettardır.

İttihadımız Panislamizm’e matuf değildir, mazlumların zalimlere karşı ittihadıdır ve

bunun mazhar-ı muvaffakiyet olacağından eminim Türkiye, emperyalizme karşı

mücadelesiyle hüsnü misal olmuş ise, bundan pek büyük bir bahtiyarlık duyacağım. Bu

gecenin âmili olan Sefir Hazretlerine teşekkürlerimi arz ederim”796.

Mustafa Kemal Paşanın sürekli alkışlarla karşılanan bu konuşmasından sonra

gecede sözü en son olarak alan Rus sefiri Natsarenus doğu meyanına Rusların da alındığı

için teşekkür ederek; milletleri birleştirenin din olmadığını, içinde bulundukları vaziyet

ve esaret olduğunu söyledikten sonra, kendilerinin bu esaret zincirini Ekim İnkılâbı ile

794 Hakimiyet-i Milliye, 15 Teşrîn-i sâni 1921, nr. 303, s.2.
795 Hakimiyet-i Milliye, 15 Teşrîn-i sâni 1921, nr. 303, s.2.
796 Hakimiyet-i Milliye, 15 Teşrîn-i sâni 1921, nr. 303, s.2.

 234

kırdığını ve bugün mazlum doğu milletlerinin dostu olduklarını, ifade etmiştir797. Afgan

elçisinin bu gece dolayısıyla kısa olarak son teşekkür sözleri ve Mustafa Kemal Paşanın

cevapları ile daha sonra yapılan sohbetlerin ardından gece sona ermiştir798.

Bu toplantıdan 4 gün sonra Azerbaycan Elçiliğinin düzenlenmesinin bitmesi ile 18

Kasım günü bir bayrak çekme merasimi tertip edilmiştir. Mustafa Kemal Paşadan başka,

pek çok yetkilinin katıldığı merasimde, Afgan Elçiliğinin açılışında olduğu gibi

Azerbaycan Elçiliğinin açılışında da Mustafa Kemal Paşa, İbrahim Abilov’un ricasını

kırmayarak bayrağı elçilik binasından kendi elleri ile göndere çekmiştir. Bayrak çekme

töreni akabinde elçilikte bir öğle yemeği yenmiştir799.

Yemekten sonra bir konuşma yapan İbrahim Abilov: “…Bugün Azerbaycan ve

bütün mazlumlar için tarihi bir gündür. İstiklâline nail olmuş olan Azerbaycanlılar

namına Zatı Âlilerine ve umum Türk arkadaşlarımıza arzı teşekkürat eyliyorum.

Bundan iki yıl evvel Azerbaycan için İstanbul’da üç renkli bir bayrak çekildi. Bu

bayrak o vakitki Azerbaycan Hükümetini idare edenlerin kalpleri gibi üç renkli idi.

Azerbaycan’ın şimdiki tek renkli inkılâp bayrağı elinizle yükseltiliyor.

Azerbaycanlılar Rusya İnkılâbı Kebiri neticesi olarak halâsa kavuşmuştur. Müstakil

Azerbaycan, Rusya ve bütün diğer milletlerle dostane yaşamak arzusundadır…” diyerek,

sözlerini Mustafa Kemal Paşaya, kahraman Türk ordusuna ve bütün Türklere teşekkür

ederek bitirmiştir800.

Mustafa Kemal Paşanın, İbrahim Abilov’a mukabele ettiği konuşmasının önemli

noktaları şunlardır: “…Ankara’ya Yunanlıların, düşmanların bayrağı çekilmek

isteniyordu. Bu fırsatı hamdolsun ki düşmanlarımız elde edemediler. Burada işte, kardeş

hükümetin, kardeş milletin sancağı çekilmekle bahtiyar bulunuyoruz…

…Azerbaycan ile Türkiye arasında mevcut kardeşliğin, samimiyetini tevlid ettiği

rabıtadan başka, Azerbaycan’ın diğer dostlarımızla temas noktasında bulunması da haizi

797 Vakit, 30 Teşrîn-i sâni 1921, nr.1427, s.1.
798 Hakimiyet-i Milliye, 15 Teşrîn-i sâni 1921, nr. 303, s.2.
799 Hakimiyet-i Milliye, 20 Teşrîn-i sâni 1921, nr. 307, s.1.

Hakimiyet-i Milliye, bu tören hakkında ayrıca şunları yazıyordu: “Abilov’un teklifleri üzerine
Başkumandanımız Gazi Mustafa Kemal Paşa tarafından teberrüken Azerbaycan sancağı keşide olundu.
Sancağın çekildiği esnada bando İstiklâl marşını terennüm ediyordu. Yıldızının içinde köylü ve işçiye delâlet
eden tırpan ve çekiçten başka Osmanlı sancağından bir farkı olmayan ayyıldızlı kardeş alsancak yükseklerde
dalgalanmaya başladı”. Bkz. Aynı gazete.

800 Hakimiyet-i Milliye, 20 Teşrîn-i sâni 1921, nr. 307, s.1 ; Vakit, 9 Kânûn-ı evvel 1921, nr. 1436, s.2.

 235

kıymet ve ehemmiyettir. Coğrafî vaziyeti göz önüne getirilirse filhakika Azerbaycan’ın

Asya'daki kardeş hükümet ve milletler için bir temas ve telâki noktası olduğu görülür,

Azerbaycan’ın bu mevkii mahsusu, vazifesini pek mühim kılmaktadır…”801.

Daha sonra sırasıyla Rus Elçilik Başkatibi Mihailof, Afgan Elçisi Sultan Ahmet

Han, İtalyan temsilcisi Tuozzi ve son olarak da Hamdullah Suphi Beyin birer konuşma

yapmaları ile merasim sona ermiştir802. Mustafa Kemal Paşa bu elçiliğin bayrağını da

elleriyle çekerek Azerbaycan Türklerine yakın alâka duyduğunu göstermiştir. Böylelikle

hem Sovyet Şûra Cumhuriyetlerine dahil Türklere destek verilmiş olurken, hem de

onların desteği Anadolu Türkünün arkasına alınmıştır.

Abilov, Türkiye’deki elçiliği süresince pek çok çalışmalarda bulunmuştu. Bunların

başında, Azerbaycan SSC’nin Millî Mücadele’ye yardımları gelmektedir. Nitekim

İbrahim Abilov, ilk önce yaralılar ve gaziler için Kasım 1921’de 75 bin lira vererek iki

hükümet arasındaki ilişkilere katkıda bulunmuştur803. Yine onun elçiliği döneminde

Azerbaycan Hükümeti, Anadolu’daki yetimler için her ay üç vagon petrol göndermeyi

taahhüt etmiş ve bunun getirilmesi için de Kâzım Karabekir Paşa görevlendirilmiştir804.

Bütün bunlardan daha da önemli olarak Abilov, Moskova’nın daha önceden vaat etmiş

olduğu, 3,5 milyon altın rublenin, Mayıs 1922’ye kadar acele olarak gönderilmesi için

Moskova nezdinde girişimde bulunmuştur805.

Türk-Fransız ilişkilerinin gelişimi sırasında da İbrahim Abilov faaliyetlerine hız

vermiştir. Abilov, Ankara Antlaşması’nı Fransa’nın anti-sovyet politikasının bir sonucu

olarak görmekteydi. Abilov, bu yolla, Fransızların önce, Türkiye’ye ekonomik nüfuz

politikasını uygulamaya başladıklarını ve bu politika sayesinde ilk fırsatta Kafkasya’yı ve

özellikle Baku’nün zengin petrol yataklarını ele geçirmek isteyeceklerini hükümetine

rapor etmiştir. Abilov bu raporunda, Fransız Başbakanın 31 Mart’ta parlamentoda yaptığı

konuşma ile Fransız gazetesi Le Figaro’nun 6 Mayıs 1922 tarihli yazısını dayanak olarak

göstermiştir. Abilov, Ankara Antlaşması ve bu yolla Fransızların hedefleri konusundaki

801 Hakimiyet-i Milliye, 20 Teşrîn-i sâni 1921, nr. 307, s.1-2 ; Vakit, 9 Kânûn-ı evvel 1921, nr. 1436, s.2;

Atatürk’ün Söylev ve Demeçleri, C. II, s. 23-24. Atatürk’ün Söylev ve Demeçleri’nde nutku, 18 Ekim 1921
tarihli olarak yanlış verilmiştir.

802 Hakimiyet-i Milliye, 20 Teşrîn-i sâni 1921, nr. 307, s.2.
803 GÜLMEZ, Kurtuluş Savaşı’nda Anadolu’da Yeni Gün, s. 44.
804 Anadolu’da Yeni Gün, 11 Kânûn-ı sâni 1922, nr.387-774, s.1.
805 ALİBEYOV, “Sovyet-Türk Münasebetlerinin Kurulması ve Geliştirilmesinde Azerbaycan’ın Rolü”, s. 694.

 236

hoşnutsuzluğunu Mustafa Kemal Paşaya da bildirmiş ve o da kendisine “Türkiye’nin

Azerbaycan’la karşılıklı ilişkilerinin içtenliği ve Fransızlarla yapılan görüşmelerde bu

konuya değinilmediği ve değinilmeyeceği konusunda” bir kez daha güvence vermiştir806.

Mustafa Kemal Paşa, gerek Abilov’a gerekse de Frunze ve Aralov’a Ankara

Antlaşması’nda Sovyetlerin aleyhine olarak açık ve gizli hiçbir hüküm olmadığı

konusunda pek çok kez güvence vermek zorunda kalmıştır.

İbrahim Abilov 1922 yazında, Salih Bozok’un çocuklarının sünnet şölenine

katılmıştır. Tahsin Bey de dahil olmak üzere, bir çadırda Mustafa Kemal Paşa ile sohbet

ederken konu Zübeyde Hanım’a gelince, ellerinden öpmek isteyeceğini söylemesi

üzerine; Mustafa Kemal Paşa, Tahsin Beye rica ederek annesinin çadıra gelmesini

istemiştir. Zübeyde Hanım gelince ellerini birkaç kez öpen İbrahim Abilov, Zübeyde

Hanım’la sohbet etmeye başlamıştır. Sohbet esnasında bir ara Mustafa Kemal Paşaya

dönen Zübeyde Hanım “Bak, Mustafa, Abilov Bey ne diyor? Sen padişah olmalıymışsın.

Sana padişahlık yaraşırmış” deyince Mustafa Kemal Paşa: “söyledikleri hoşuna gitmedi

mi?” diye sormuş, Zübeyde Hanım’ın “Hoşuma gitmedi oğlum... Sen padişah

olmamalısın!” demesi üzerine Mustafa Kemal Paşa da: “Merak etme anne... Ben padişah

olmayacağım… ama herhalde baş olacağım. Abilof da sanırsam, bunu anlatmak

istiyor!”807 diyerek annesinin gönlüne su serpmiştir. Böylelikle, Mustafa Kemal Paşanın

annesi de saltanat yönetimine karşı olduğunu ifade etmiş olmaktadır.

İbrahim Abilov, kendisinin Azerî Türkü olması dolayısıyla Türkçeyi mükemmel

bilmesi, âdet ve geleneklerimize saygı göstermesi sonucu, kısa zamanda Türk halkı

tarafından saygı ve sevgi görmesine neden olmuştur808. Abilov Millî Mücadele’ye

hayranlığını, kızına “Anadolu” ismini koyarak göstermiştir809. Elçiliği süresince, Mustafa

Kemal ile dostluk ilişkilerini geliştirmiş ve ondan “büyük saygı görmüştür”810. Abilov,

Türk-Azerbaycan ilişkilerinin geliştirilmesinin yanı sıra, asıl olarak Türk-Sovyet

ilişkilerinin gelişiminde büyük katkı sağlamıştır. Nitekim Aralov ve Frunze ile birlikte

Ankara’da yapılan görüşmelere aktif olarak katıldığı gibi, Aralov’un Mustafa Kemal ile

806 BAGİDOV, Kurtuluş Savaşı Yıllarında Azerbaycan-Türkiye İlişkileri, C II, s. 44-45.
807 ARIBURNU, Atatürk’ten Anılar, s.137-138.
808 ALİBEYOV, ”Sovyet-Türk Münasebetlerinin Kurulması ve Geliştirilmesinde Azerbaycan’ın Rolü”, C.I, s.696-

697.
809 GÜLMEZ, Kurtuluş Savaşı’nda Anadolu’da Yeni Gün, s. 44.
810 FRUNZE, Ukraynalı Devrimci Lider Frunze’nin Türkiye Anıları…, s.140; ARALOV, Bir Sovyet

Diplomatı’nın Türkiye Anıları, s.73.

 237

olan resmî görüşmelerinde de aktif olarak katılmıştır811.

811 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.73.

 238

3.3.4- Mustafa Kemal Paşanın Ukrayna SSC Olağanüstü Elçisi Mihail

Vasilyeviç Frunze ile Temas ve Görüşmeleri

Türkiye ile Sovyet Rusya arasında yapılan Moskova Antlaşması’ndan sonra

Ukrayna Sovyet Sosyalist Cumhuriyeti ile TBMM Hükümeti arasında da bir konferans

toplanarak, dostluk antlaşması yapılması gündeme gelmişti. Bu konferansın Ankara’da

yapılmasının kararlaştırılması üzerine Ukrayna Sovyet Hükümeti, 1921 Ağustos ayında,

Türkiye’ye olağanüstü yetkili bir temsilci tayin etme kararını almış ve bunun için “Bütün

Kırım ve Ukrayna Silahlı Kuvvetleri Başkomutanı ve Sovnarkom Başkan Yardımcısı

Mihail Vasilyeviç Frunze”yi görevlendirmiştir812.

Her ne kadar Frunze bu göreve Ukrayna SSC Hükümeti tarafından atansa da

hakikatte bu tayin Moskova’nın talimatıyla gerçekleşmiştir813. Nitekim Frunze’nin,

Ankara’ya gönderilmesinin tek sebebi Türkiye ile Ukrayna arasında Moskova Antlaşması

benzeri bir dostluk antlaşması imzalamak değildi, bu görevinin yanı sıra; Sovyet

Hükümeti’nin Türkiye’ye göndermeye karar verdiği askerî yardımın ayrıntılarını tespit

etmek814 ve en önemlisi olarak da Ankara Antlaşması sonucunda Türkiye’nin ne derece

batıya kaydığını öğrenmek ve özellikle bu antlaşma yüzünden ortaya çıkan Türk Sovyet

ilişkilerindeki sorunları halletmekti815.

M. V. Frunze, maiyetiyle birlikte 5 Kasım 1921’de Harkov’dan yola çıkarak816

Tiflis’e gelmiş, burada Ankara’ya götürülmek üzere l.100.000 altın rubleyi B.V.

Legran’dan teslim alarak817 başkanlığındaki Ukrayna heyeti ile, vapurla Batum’dan 26

Kasım 1921’de Trabzon’a ulaşmıştır818. Daha sonra buradan Samsun üzerinden Çorum

ve Yozgat yoluyla Yahşihan’a kadar atla, oradan Ankara’ya trenle 13 Aralık’ta

gelmişlerdir819.

812 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri…, s.31.
813 Ali Fuat Cebesoy, Moskova Hatıraları, (Hazırlayan: Osman Selim Kocahanoğlu) Temel Yay, İstanbul-2002,

s.212.
814 Osman OKYAR, Milli Mücadele Dönemi Türk-Sovyet İlişkilerinde Mustafa Kemal (1920-1921), Türkiye
İş Bankası Kültür Yay., Ankara-1998, s.181-182.

815 TİH., C. II, Batı Cephesi, 6. Kısım, 1. Kitap, Büyük Taarruza Hazırlık ve Büyük Taarruz, 10 Ekim 1921 -
31 Temmuz 1922, Ankara- 1994, s. 119.

816 ŞAMSUTDİNOV, Mondros’tan Lozan’a Türkiye Ulusal Kurtuluş Savaşı Tarihi…, s.225.
817 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri…, s. 33.
818 FRUNZE, Ukraynalı Devrimci Lider Frunze’nin Türkiye Anıları…, s.13.
819 FRUNZE, Ukraynalı Devrimci Lider Frunze’nin Türkiye Anıları…, s.45,71-72; Hakimiyet-i Milliye, 14

Kânûn-ı evvel 1921, nr.378, s.1; Anadolu’da Yeni Gün, 14 Kânûn-ı evvel 1921, nr.364-751, s.1.

 239

İstasyonda resmî bir törenle karşılanan Frunze burada askerlere yaptığı

konuşmasında “Kahraman Askerler” hitabıyla sözlerine başlamış ve Türk milletinin

sönmek bilmez azim ve iradesi karşısında düşmanlarının zulmünden kurtulmak için

girişmiş olduğu inkılâp sahasında gösterdiği kahramanlıkları hiçbir zaman

unutamayacağını, kati zaferi temin etmedikçe askerlerin silahlarını bırakmayacağından

emin olduğunu söylemiştir820.

Frunze Ankara’ya geldiği zaman Mustafa Kemal Paşa ve Dışişleri Bakanı Yusuf

Kemal Bey, Batı Cephesi Karargâhı Akşehir’de Franklin Bouillon ile görüşmekteydiler.

Bu görüşmeler 12 Aralık’tan 15 Aralık’a kadar sürmüş821 ve Mustafa Kemal Paşa 18

Aralık’ta Ankara’ya dönmüştür822. Mustafa Kemal Paşanın Akşehir temasları Frunze’nin

gelmesinden ötürü olsa gerek, gizli tutulmuştur.

Sovyet Ukrayna Olağanüstü Elçisi Frunze, 19 Aralık 1921’de823 itimatnamesini

BMM Başkanı Mustafa Kemal Paşaya takdim etmiştir824. Frunze burada yaptığı

konuşmasında; Türk milletinin BMM idaresi altında hürriyetini ve istiklâlini kahramanca

savunuşunun Sovyet Ukrayna’da muhabbetle takip edildiğini söyleyerek, iki ülke

arasındaki muhabbetin emperyalist batının iki ülkeye yaptıklarına karşı bir nefret

duygusundan ileri gelmekle sınırlı olmadığını, aynı zamanda iki ülkenin vaziyetlerinin ve

menfaatlerinin ortak olmasından ileri geldiğini belirtmiştir. İnkılâpçı Türkiye gibi

Ukrayna’nın da tabii kaynaklarının batı emperyalizminin doymak bilmeyen ihtiraslarına

hedef olduğuna işaret eden Frunze, Ukrayna’daki işçi ve köylülerin Türk Millî

Mücadele’sinin çok yakında zaferle sonuçlanacağına inandıklarını da ifade etmiştir.

Şimdiye kadar dahilî sebepler silsilesi yüzünden iki ülkenin doğrudan sıkı bir

münasebetin tesisine imkân bulamadıklarını söyledikten sonra, Türkiye’nin durumu ve

şartları ne kadar kötü olursa olsun, Karadeniz’in diğer tarafında sadık dostlara ve

820 Hakimiyet-i Milliye, 14 Kânûn-ı evvel 1921, nr.378, s.1 ; Anadolu’da Yeni Gün, 14 Kânûn-ı evvel 1921,

nr.364-751, s.1.
821 HATEMİ, Mareşal Fevzi Çakmak ve Günlükleri, C.II, s.849.
822 KOCATÜRK, Atatürk ve Türkiye Cumhuriyeti Kronolojisi…, s.303.
823 Anadolu’da Yeni Gün ve Hakimiyet-i Milliye gazetelerinin 22 Aralık tarihli nüshalarında, olayın “önceki gün”

diye verilmesi, Atatürk’ün Söylev ve Demeçlerinde 20 Aralık tarihinin verilmesine neden olmuştur. Bkz.
Hakimiyet-i Milliye, 22 Kânûn-ı evvel 1921, nr. 385, s.1 ; Anadolu’da Yeni Gün, 22 Kânûn-ı evvel 1921, nr.
371-758, s.1. Resmi belgelere göre doğrusu 19 Aralık’tır bkz. Atatürk’ün Milli Dış Politikası …, C.I , s.363-
365, 369-371.

824 Hakimiyet-i Milliye, 22 Kânûn-ı evvel 1921, nr. 385, s.1 ; Anadolu’da Yeni Gün, 22 Kânûn-ı evvel 1921, nr.
371-758, s.1.

 240

müttefiklere sahip olduğunu sözlerine ekleyerek verdikleri desteği vurgulamıştır825.

Mustafa Kemal, Frunze’nin bu samimi konuşmasından sonra yaptığı konuşmasında

Ukrayna’nın Türk davasına karşı gösterdiği alâkaya teşekkür etmiş ve Türkiye’nin

mücadele gayesini izah ederek sözlerini: “…Türkiye Ordusu da Kızıl Ordu gibi ölmemek

için yenmeğe karar vermiş olan bir milletin şeref ve istiklâlini müdafaadan ibaret olan

mukaddes vazifesini her türlü azim mahrumiyetler içinde ifaya mecbur olmuştur; lâkin,

hak ve adaletin son zaferinde iman, galibiyeti temin etmiştir. Sakarya muzafferiyetini

kazanmak için en ufağından en büyüğüne kadar sevinçle çalışan Türkiye halkı ve ordusu,

gerek muharebe esnasında ve gerek muharebeden sonra Rusya ve Ukrayna’da ve bütün

doğu memleketlerinde açıklanan muhabbetten bilhassa mütehassis olmuşlardır. İşbu

tezahürat, Türkiye halkının Sakarya muharebesinde bütün şark toplumunun selâmeti için

mücadele ettiğini mezkûr kavimlerin basiretli olduklarını da ispat etmiştir...” diyerek

sürdürmüş ve Türk başarısı için edilen temennilere teşekkür ederek konuşmasını

bitirmiştir826.

Frunze, 19 Aralık’ta itimatnamesini sunduktan sonraki günlerde Mustafa Kemal

Paşa, Dışişleri Bakanı Yusuf Kemal Bey ve birçok milletvekili ile ilişki kurarak

görüşmelere başlamıştır. Ankara’da yapmış olduğu görüşmeler ve edindiği izlenimler

hakkında, 22 Aralık 1921’de G.V. Çiçerin’e, bir rapor göndermiştir. Frunze bu

raporunda; Türk halkı ve ordusu hakkındaki izlenimlerini aktardıktan sonra, Mustafa

Kemal’in ve Yusuf Kemal Beyin kendisine resmî olarak: “Türkiye kendisini Rusya’ya

doğru yöneltmiştir ve yöneltecektir. Yapılmış ve yapılabilecek olan görüşmeler Rusya ile

ilişkilerimizi zedeleyecek hiçbir unsur içermemiştir ve içermeyecektir. Rusya ile tam bir

ittifak anlaşması imzalamaya ve onu tüm dünyaya açıklamaya hazırız…” dediklerini

bildirmiştir. Bütün edindiği izlenimlerden; Mustafa Kemal’in Fransa’yı kullanma

çabasının fiyasko ile sonuçlandığını, bu yüzden tüm umutlarını Sovyet desteğine

döndürdüklerini belirtmiştir. Yine bu raporunda; 21 Aralık akşamı kendisinin de katıldığı

Genelkurmay üyelerinin yaptığı bir toplantıya, Mustafa Kemal’in de gelerek kendisine,

Türk ordusunun harekât planları, cephe gerisindeki durum vb. hakkında ayrıntılı bilgiler

825 Hakimiyet-i Milliye, 22 Kânûn-ı evvel 1921 , nr. 385, s.1 ; Anadolu’da Yeni Gün, 22 Kânûn-ı evvel 1921, nr.

371-758, s.1.
826 Hakimiyet-i Milliye, 22 Kânûn-ı evvel 1921, nr. 385, s.1 ; Atatürk’ün Söylev ve Demeçleri, C.II, s. 25-27 ;

Anadolu’da Yeni Gün, 22 Kânûn-ı evvel 1921, nr. 371-758, s.1.

 241

sunduğunu ve düşmanları Anadolu’dan atabilmek için gereken silah ve techizat

listesinin de ayrıntılı olarak bildirildiğini, Mustafa Kemal’in kendisine: “Size

milletvekillerin çoğunluğuna söylenmeyenleri söyledim, çünkü onların cesareti yeterli

değildir. Şimdi durumumuzu biliyorsunuz. İsterseniz, ek bilgiler de verebiliriz.

İlkbahardan iki üç ay önce bunları bulamazsak, diplomasi ile işin içinden çıkmaya

çalışacağız. Bunu istemiyorum çünkü Batı ile anlaşmanın Türkiye’nin kaçınılmaz, olarak

boyunduruk altına girmesi demek olduğunu biliyorum, ancak durum elimizde

olmayabilir. Bunları size söylememin nedeni Rusya’ya sonuna kadar dürüst davranmak

ve ne düşündüğünü anlamak istediğim içindir” dediğini vurgulayarak, Türk ordusunun

ihtiyacı olan silah ve teçhizat listesini de raporunda belirtmiştir. Raporunda bu bilgileri

verdikten sonra, Türkiye’ye daha önce verilmesi taahhüt edilen paradan geri kalan

3.500.000 altın rublenin verilmesini ve yardımın sürdürülmesini istemiştir.827 Mustafa

Kemal’in Frunze’ye bu kadar açık davranmasının sebebi, elbette Sovyet askerî yardımına

duyulan ihtiyaçtı. Ayrıca Mustafa Kemal’in bu yardımın bir an önce sağlanması için de

bir nevi batı ile barış tehdidi yaptığı anlaşılmaktadır.

“Türkiye-Ukrayna Sulh ve Muhadenet Muahedenamesi Konferansı”nın

başlayacağı828 25 Aralık 1921’de Mustafa Kemal Paşa ve Frunze geniş kapsamlı olarak

bir görüşme yapmıştır. Azerbaycan Elçisi İbrahim Abilov’un da katıldığı bu görüşmede

pek çok mesele ele alınmıştır829. Bu görüşmede Frunze’nin ilk ortaya koyduğu mesele;

Fransa ve Türkiye arasında imzalanan Ankara Antlaşması’nın, Sovyet Cumhuriyetlerinin

çıkarlarına zarar verebilecek bazı gizli maddelerinin olduğu hakkında Batı Avrupa ve

yerel (Ankara) kaynaklı yanlış haberler yayılması ve bu haberlerin sonucunda

Moskova’da ve Sovyet çevrelerinde Türkiye’nin Sovyet Cumhuriyetleri’ne karşı tavrının

samimiyeti konusunda ortaya çıkan kuşkuların ortadan kaldırılması hakkında ortak

çalışmalar yapılmasıydı830. Frunze’nin bu konuda bazı çözüm önerileri vardı. Öncelikle

Türkiye’nin kendi mücadelesinde yalnız olmadığını sergilemek için cepheyi dolaşmak

istiyordu. Mustafa Kemal Paşanın Ruslarla yakın dostluğunu sergilemesi için resmî

ziyafetler vermesini ve buna benzer değişik etkinlikler düzenlemesini öneriyordu.

827 YERASİMOS, Kurtuluş Savaşı’nda Türk- Sovyet İlişkileri…, s.424-425.
828 Anadolu’da Yeni Gün, 26 Kânûn-ı evvel 1921, nr.373-760, s.1.
829 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri…, s.35.
830 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri…, s.36.

 242

Komünistlere karşı olan tutumun da yumuşatılmasını, hattâ tutuklu olanların serbest

bırakılmasını isteyen Frunze, bir an önce Moskova’ya dönebilmesi için müzakerelerin de

hızlandırılmasını talep ediyordu. Çünkü Rus elçisi Natsarenus yanlış kanaatlerle

Ankara’dan ayrılmıştı ve onun vereceği bilgiler Ankara-Moskova ilişkilerini

gerginleştirebilirdi831. Frunze’nin isteklerinden bazıları Türkiye’nin tarafını net belli

etmesini sağlayacak önerilerdi. Her ne kadar konuşmasında Mustafa Kemal Paşaya

güvendiğini belirtse de, bu yolla Frunze, Türkiye’nin ikili oynamasının önünü tıkamak

istediği anlaşılmaktadır.

Mustafa Kemal Paşa cevabında; Ankara Antlaşması’nda gizli hiçbir hüküm

olmadığını tekrar belirterek, bu antlaşmanın iki amacı olduğunu söylemiştir. Bunlardan

birincisi, çok önemli illerimizden birisini düşman güçlerinden kurtarmak; ikincisi ise

müttefik güçlerin arasına nifak sokmaktı. Mustafa Kemal Paşa ayrıca bu antlaşmanın

geçici ve yerel bir ateşkes niteliği taşıdığını, sonuçta barış antlaşması imzalandığında

Fransızlar ve İtalyanların İngilizlerle birlikte hareket edeceğini söylemiştir832. Sovyet

Cumhuriyetlerinin Türkiye’ye karşı olan kuşkularının ve yanlış anlamalarının giderilmesi

konusunda ise, bu konuda üzerine düşen her şeyi yaptığını; istediği her türlü bilgiyi,

belgeyi Frunze’ye takdim ettiğini ifade etmiştir. Mustafa Kemal Paşanın Frunze’ye

verdiği bilgiler aslında askerî sırlar niteliğindeydi. Bu bilgilerden mecliste, hattâ

hükümetin içinde bile bir çok kişi haberdar değildi. Cephe gezisi konusunda da kararı

Frunze’ye bırakmıştır. Frunze ise, Mustafa Kemal Paşanın bu açıklamalarından sonra

cepheye gitmeye gerek kalmadığını, verilen bilgilerin kendisi için yeterli olduğunu

söylemiştir. Ayrıca Mustafa Kemal Paşa, komünistler ile ilgili öneriye de “Bizim yerel

komünistler, komünist oldukları için değil, sizin de bildiğiniz Ethem’in hain hareketi ile

ilgili oldukları için tutuklanmış ve sürülmüşlerdir” diyerek cevap vermiştir833.

Görüşmede gündeme gelen diğer bir mesele de Molokanlar meselesiydi. Daha önce

bahsedildiği gibi Molokanlar, Kars’ta yaşayan bir topluluktu. Dini inanışları gereği

askerlik yapmayan bu topluluk, Kars Antlaşması’ndan sonra, belirlenen sürede Rusya’ya

göç etmeyenler, askerlik göreviyle yükümlendirilmişlerdi. Frunze bu konunun da çözüme

kavuşmasını istiyordu. Frunze bu konunun büyütülmemesini isteyerek Rusya’nın şu anda

831 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri… , s. 37.
832 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri… , s.43-44.
833 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri… , s. 43-45.

 243

Molokanları topraklarına almasının çeşitli güçlükler çıkaracağını, Molokanların yazın

ektikleri mahsullerini alana dek Türkiye’de yaşamasını talep etmiştir. Daha sonra

bunların Rusya’da belirlenecek yerlere göçürüleceklerini de Mustafa Kemal Paşaya temin

etmiş, Mustafa Kemal de bu konunun basit bir mesele olduğunu belirterek Frunze’nin bu

önerisini aynen kabul etmiştir834.

Bu görüşmelerde üzerinde durulan bir mesele de, Sovyet Rusya ile Türkiye arasında

hükümetler düzeyinde haberleşmek için “Uedsson” telgraf makinelerinin kurulması

hakkındaydı. Türk telgrafçılarının bunları yeterince tanımamasından dolayı, bu

makinelerde çalışmak için kuracakları yerlerde geçici olarak Rus telgrafçılarının

yerleştirilmesi gerekmekteydi. Frunze bu makineleri temin için uğraşırken, Yusuf

Kemal’in buna müsaade etmediğini öğrendiğini söyleyerek, Mustafa Kemal Paşaya

bunun nedenini sormuştur. Mustafa Kemal Paşa bu telgraf hattının çekilmesinin bir

mahzuru olmadığını sorunun bu hatta çalışacak Rus elemanları olduğunu, çünkü bu

durumun Rusya’nın Türkiye’nin içişlerine karıştığı izlenimini doğuracağını ifade

etmiştir. Eğer Rus telgrafçılar bu hattı kurduktan sonra makinelerin kullanımını Türk

telgrafçılara öğretip ülkelerine dönerlerse, sorunun hallolacağını belirtmiştir835.

O sıralarda Rusya ile Ankara arasında bir mesele de Enver Paşa meselesiydi.

Frunze: “Bizim Enver’le dostça ilişkilerimiz olduğu doğrudur. Gerçi Komünist

Enternasyonal, ona Türkiye’de değil, başka Doğu Müslüman ülkelerinde faaliyetler

göstermesi için maddi yardımlarda bulunmuştur. Siz, onun (Enver Paşanın) resmî olarak

RSFSC’de bulunduğunu ve ona yardımın Komünist Enternasyonal tarafından değil,

Rusya tarafından yapıldığını söyleyebilirsiniz. Biz onu daima uyardık ve onun Yeni

Türkiye’nin işlerine müdahale etmesine izin vermedik. Enver’in Türkiye’ye karşı tavrını

öğrendikten sonra, Moskova’ya döndüğümde, onun bütün haklarının kesin olarak tasfiye

edilmesine ve ona gösterilen her türlü desteğin durdurulmasına çalışacağıma sizi temin

ediyor ve söz veriyorum” diyerek, Mustafa Kemal Paşanın kaygılarını rahatlatmaya

çalışmıştır. Mustafa Kemal Paşa ise “Bu adam maceraperest, hakimiyet düşkünü

birisidir. O, bizim gibi sizi de aldatmaktadır” diyerek Enver Paşa sorununa bakışını

ortaya koymuş, Frunze’nin Mustafa Kemal Paşa ile bu görüşmeleri böylece sona

834 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri… , s. 40-41.
835 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri… , s. 41,45.

 244

ermiştir836.

Bu görüşmenin yapıldığı gün (25 Aralık 1921) “Türkiye-Ukrayna Sulh ve

Muhadenet Muahedenamesi Konferansı” saat üçte Türk Heyeti Başkanı Dışişleri Bakanı

Yusuf Kemal Bey ile Frunze’nin konuşmalarıyla başlamıştır837. Bu konferans dört gün

sürmüş838 ve gerekli resmî işlemler tamamlandıktan sonra, Türkiye ile Ukrayna arasında

Dostluk ve Kardeşlik Antlaşması 2 Ocak 1922’de imzalanmıştır. Bu antlaşma ile

Türkiye, Ukrayna Sovyet Sosyalist Cumhuriyeti’ni resmen tanımış oluyordu. Moskova

Antlaşması’nın maddelerini tekrar eden bu antlaşma ile Ukrayna Misak-ı Millî’yi resmen

tanımıştır. Bunların yanı sıra imzalanan bu antlaşmanın maddelerinden birkaçını şöyle

özetleyebiliriz: Taraflar, Türkiye-Rus İmparatorluğu arasında 16 Mart 1921 tarihinden

önce yapılmış bütün antlaşmaları geçersiz saymıştır. İki taraf Karadeniz’e dökülen

milletlerarası ırmaklarla ilgili düzenlemelerde kendilerinin söz sahibi olması gerektiği

konusunda mutabakata varmış, kendi ülkelerinde karşı ülke aleyhine faaliyet gösteren

örgüt ve toplulukların kurulmasına izin vermeyeceklerini taahhüt etmiştir. Ayrıca iki ülke

karşılıklı olarak kendi ülkelerinde ikamet eden karşı tarafın vatandaşlarına en çok

korunan millet kuralını uygulayacaklardı. Bu kişiler ise oturdukları ülkenin kanunlarına

tâbi olacaklardı839.

Türkiye-Ukrayna Antlaşması imzalandığı günün akşamı Frunze, bu antlaşmanın

imzası şerefine, Ukrayna Elçiliğinde seksen kişilik bir yemek vermiştir840. Mustafa

Kemal Paşanın da katıldığı bu yemek sonrasında, Frunze yaptığı konuşmasında; Türkiye-

Ukrayna Antlaşmasının, iki millet arasında daha sıkı ve daha muhkem bir kardeşlik

tesisinin ilk adımını teşkil ettiğini, bu antlaşmanın yalnız Türkiye için değil, bütün doğu

milletlerinin birleşmesi için bir adım olduğunu ve yakın bir istikbâlde bütün doğu

milletlerinin aralarında yapacakları antlaşmayla emperyalistlere karşı doğu birliğini

meydana getirecekleri ümidinde olduğunu söylemiştir841. Frunze’nin bu konuşmasından

sonra Mustafa Kemal yaptığı konuşmasında; bütün mazlum milletlerin zalimleri bir gün

836 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri… , s.39,40,46.
837 Anadolu’da Yeni Gün, 26 Kânûn-ı evvel 1921, nr.373-760, s.1.
838 GÜLMEZ, Kurtuluş Savaşı’nda Anadolu’da Yeni Gün, s.33.
839 Ramazan TOSUN, “Atatürk Döneminde Türkiye-Ukrayna İlişkileri”, Beşinci Uluslararası Atatürk

Sempozyumu, AAM. Yay., 8-12 Aralık 2003 -Ankara, C.II, Ankara- 2003, s.1250-1251.
840 Anadolu’da Yeni Gün, 4 Kânûn-ı sâni 1922, nr. 381-768, s.1 ; Hakimiyet-i Milliye, 4 Kânûn-ı sâni 1922,

nr.396, s.1 ; Vakit, 8 Kânûn-ı sâni 1922, nr.1466, s.1.
841 Anadolu’da Yeni Gün, 4 Kânûn-ı sâni 1921, nr. 381-768, s.1.

 245

mağlub edeceğini, o zaman dünya yüzünden zalim ve mazlum kelimelerinin kalkacağını

vurgulayarak, Türkiye-Ukrayna antlaşmasıyla iki memleket arasındaki ilişkilerin artarak

devam edeceğini belirtmiştir842.

Frunze ve Mustafa Kemal Paşa, 4 Ocak 1922 tarihinde son kez görüşmüşlerdir.

Azerbaycan Elçisi İbrahim Abilov ve Sovyet Rusya elçilik görevlisi Mihailov’un da hazır

bulunduğu bu görüşmelerin bir kısmına Dışişleri Bakanı Yusuf Kemal Bey de katılmıştır.

Bu toplantıda nelerin konuşulduğunu, İbrahim Abilov’un Azerbaycan SSC Dışişleri

Komiserliğine gönderdiği raporundan anlamaktayız. Bu rapora göre, Mustafa Kemal

Paşa bu görüşmede iki konu üstünde durmuştur. Bunlardan birincisi TBMM’nin içindeki

fikir ayrılıkları ve bunun ortaya çıkardığı gruplardır. Mustafa Kemal Paşa bu durumdan

şu şekilde bahsetmiştir: “…Birinci grup, hâlâ Sultan ve halifelik yönetiminin geri

getirilmesi ve muhafaza edilmesini sıkı şekilde destekleyen şahıslardan oluşmaktadır. Bu

grup din adamları, memurları ve büyük burjuvaziyi içermektedir.

İkinci grubun sıralarını Avrupa eğilimli şahıslar oluşturmaktadır. Onların

düşüncelerine göre, savaş ne kadar uzun sürerse, ticarette o ölçüde durgunluk meydana

gelir ve ülke iflas eder. Bunun için biz büyük kurbanlar ve tavizler yolu ile olsa bile bir

anlaşma yapmalı ve savaşı bitirmeliyiz. Bu gruba bizim burjuvazi, din adamlarının ve

memurlarının bir kısmı dahildir.

Üçüncü grup yukarıdaki her iki gruba karşı olan tam halk yönetimi yanlısı olarak,

Sultan yönetimine karşı çıkan Doğuya, ilk önce Sovyet Rusyası’na eğilimli şahıslardan

oluşmaktadır. Onlar elbette ki Batı ülkeleri ile antlaşma yapmayı da istisna tutuyorlar.

Ancak bu antlaşmanın halk kitlelerinin menfaatine ve isteklerine aykırı olmaması, hiçbir

şekilde Sovyet Cumhuriyetleri ile dostluk ve kardeşlik ilişkilerine zarar vermemesi

şartıyla yapılmasını savunuyorlar. Bunun dışında bu grup şu kanaattedir ki, Batı

emperyalistleri bizim daimi düşmanımızdır ve bundan dolayı onlarla bizim aramızda

hiçbir zaman daimi ve sağlam antlaşma yapılamaz. Bu grup Mecliste yönetici

konumundadır ve ben de bu grubun başındayım...”843

842 Hakimiyet-i Milliye, 4 Kânûn-ı sâni 1922, nr.396, s.1 ; Anadolu’da Yeni Gün, 4 Kânûn-ı sâni 1922, nr. 381-

768, s.1-2; Atatürk’ün Söylev ve Demeçlerinde, Mustafa Kemal’in nutku, yanlış olarak 3 Ocak tarihli olarak
verilmiştir, Ayrıca, Hakimiyet-i Milliye’den iktibas edilen bu nutkun bazı kelimeleri eksik verilmiştir. Bkz.
Atatürk’ün Söylev ve Demeçleri, C.II, s. 30-33.

843 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri…, s.46-48.

 246

Mustafa Kemal bu sözleriyle, batıyla bir antlaşma yapmaya karşı olmamakla

beraber, onlara hiçbir zaman güvenilemeyeceğini bildiklerini ve Türkiye’nin çıkarlarının

Sovyet Cumhuriyetleriyle dostluk ve ittifaktan geçtiğini belirterek güven telkin ediyordu.

Elbette Mustafa Kemal’in bütün görüşmeleri göz önüne alındığında, bu sözlerinin o

günün şartlarında söylendiği görülecektir. Bu ve benzeri sözleri bu şekilde

değerlendirilirse doğru sonuçlara ulaşılabilinecektir.

Mustafa Kemal Paşa ikinci bir konu olarak, kurulan Türk ordusunu: “Sizin de

bildiğiniz gibi bizim eski ordumuz mütarekeden sonra silahsızlandırılarak, dağıtılmıştır.

Sizin yine bildiğiniz gibi, bu ordu Sultanın ordusu idi ve onun iradesini yerine getirerek,

yalnızca ona tâbi idi. Günde üç kez bu ordu, ‘Yaşasın Padişah’ diye bağırmalı idi. Biz

yeni orduyu ise, tamamen yeni prensipler ve temeller üzerine kurduk. Bu ordu eski

ordunun halk işine, kendi vatanını müdafaa etmek işine sadık kalmış kısımlarından ve

emekçi köylü kitleleri arasından toplanan kişilerden oluşturulmuştur. Biz bu orduyu

kurarken, yalnızca bir tek amaç güttük. Bu da; bu ordunun Sultan ordusu değil, halk

ordusu olması, ayrı ayrı şahısların değil, bütün halkın menfaatlerini savunmasıdır…”

şeklinde tanıtıyordu. Onun da belirttiği gibi yeni Türk ordusu tüm milletin müdafaası için

kurulmuştu844.

Bu görüşmelerinin sonunda Mustafa Kemal Paşa Frunze’ye Cemal Paşadan gelen

iki mektubu da göstermiştir. Cemal Paşa bu mektuplarda, Enver Paşadan söz etmekteydi.

Birinci mektupta Cemal Paşa, Enver’le barışarak Türkiye dışındaki işlerde ondan

yararlanmayı tavsiye ederken, İkinci mektupta ise, “Bu akılsız, maceracı hiçbir saygıya

layık değildir. Zira o hem RSFSC’i ve hem de Türkiye’yi aldatıyor” diye yazıyordu.

Cemal Paşa bu mektuplarda ayrıca Enver Paşanın Rusya’da kendisine karşı olan

münasebetin değişmekte olduğunu sezerek, yeni maceralara doğru koşmakta olduğunu

söylüyordu. Mektuplara göre Enver Paşa Rusya’ya karşı isyan hazırlamak için Buhara ve

Fergana’ya hareket etmekteydi. Mustafa Kemal Paşa bu mektupları okuduktan sonra

“İşte bir kişinin (Enver) ne derece önemsiz biri ve rezil bir maceracı olduğunun kanıtı

budur” demiştir845.

Ankara’daki görevini tamamlayan Frunze maiyetiyle beraber, 5 Ocak’ta

844 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri… , s.50.
845 ASLAN, Mustafa Kemal- M. Frunze Görüşmeleri… , s.55.

 247

Ankara’dan ayrılmışlardır846. Frunze’nin gelişi Türk-Rus ilişkilerini eskisinden çok daha

sağlam bir zemine oturtmuştur. Türkiye ile Sovyet Rusya arasındaki en önemli sorun

Ankara Antlaşması idi. Mustafa Kemal, Frunze ile yaptığı görüşmeler sonucu, ona bu

antlaşmanın içeriği hakkında bilgiler vermiş ve bu antlaşmanın niçin imzalandığını

anlatarak güven bunalımını ortadan kaldırmıştır. Frunze Ankara’daki görüşmeleri sonucu

bu antlaşmanın kendilerine karşı hiçbir düşmanlık taşımadığı konusunda kesin bir şekilde

ikna olmuştur847. Yine Frunze ile yapılan görüşmeler sonunda, Sovyet Rusya’dan

Türkiye’ye yapılacak askerî ve mâlî yardım konusunda kendisinden sözler alınmış, ayrıca

yapılan görüşmelerle pek çok sorun çözümlenerek Türk-Sovyet ilişkilerinde güven

ortamı sağlanmıştır. Neticede Türkiye ile Ukrayna arasında Dostluk ve Kardeşlik

Antlaşması imza edilmiş, böylece bir Sovyet Cumhuriyeti daha Misak-ı Millî’yi

tanımıştır.

846 Anadolu’da Yeni Gün, 6 Kânûn-ı sâni 1922, nr. 383-770, s.1.
847 FRUNZE, Ukraynalı Devrimci Lider Frunze’nin Türkiye Anıları…, s.121-122.

 248

3.3.5-Mustafa Kemal Paşanın Buhara SSC Kasidleri Mehmed Nazri ve

Mehmed Receb ile Temas ve Görüşmeleri

Bolşevik ihtilâlinden sonra Rusya’da birçok bağımsız devletler kurulmuştu. Bu

devletlerden birisi de Sovyet Şûralarına dahil edilen Buhara Cumhuriyeti idi848. Buhara

Sovyet Halk Cumhuriyeti, TBMM Hükümeti ile bir anlaşma imzalamak için ortam

oluşturması ve iki ülke arasında diplomatik ilişkiler kurma amacı849 ile Ankara’ya iki

kişilik bir elçilik heyeti göndermiştir. Elçilik heyeti olarak gelen bu iki kişiden biri

Türkiye’de tahsil görmüş olan Mehmed Receb Bey, diğeri ise müsteşarı olarak gelen

Mehmet Nazri Beydi850.

31 Aralık 1921’de Ankara’ya gelen Mehmed Nazri ve Mehmed Receb Bey851 7

Ocak 1922 günü öğleden sonra saat üçte “BMM Reisi ve Baş Kumandan Gazi Mustafa

Kemal Paşa”yı Meclisteki odasında resmî surette ziyaret etmişlerdir852.

Bu merasimde Buhara birinci kasidi853 Mehmet Nazri Bey bir konuşma yapmıştır.

Mehmet Nazri Bey konuşmasında bu güne kadar aynı dinden ve aynı ırktan olan

kardeşlerin, sair şarklılar gibi şimdiye kadar birbirlerine el uzatamadıklarına sebep olarak

emperyalistlerin tuttukları siyaseti göstermiştir. Çanakkale Savaşı’nın doğuda bir inkılâp

havasını doğurduğunu söyleyerek, Rusya inkılâpçılarının halâskâr ve metin ellerinin şark

mazlumlarını birleştirdiğini belirtmiştir. Çarlık döneminin son bulması ile Buhara

Devleti’nin 1920’de bağımsızlığını kazandığını söyleyen Nazri Bey sözlerini şöyle

tamamlamıştır: “Buhara halkı tarafından Türk ve İslam kardeşlerine hediye olarak

bundan büyük bir şey bulunmadığı cihetle asar-ı âtikadan şu arz ve takdim edeceğim

848 Rahmi APAK, Yetmişlik Bir Subayın Hatıraları, TTK. Yay., Ankara-1988, s. 260; Mehmet SARAY,
Atatürk ve Türk Dünyası, TTK. Yay., Ankara-1995, s.5.

849 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 197.
“Mehmed Nazri ve Mehmed Receb Beyler, görevlerine dair şu beyanatta bulunmuşlardı: “Büyük Millet Meclisi
Hükümeti ile münasebat-ı siyasiyye tesisi ve bir mukarenet temini için Ankara’ya geldik. Hariciye Vekâleti ile
temas edecek ve müzakerata girişeceğiz. Netice-i müzakereyi Buhara’ya bildireceğiz. İki kardeş memleket
arasında itilâf husule geleceği tabiidir. İtilafın tesisini müteakib ya biz mümessil olarak kalacağız veyahud yeni
bir sefaret heyeti gelecektir”. Bkz. Vakit, 1 Kânûn-ı sâni 1922, nr.1459, s.1.

850 SARAY, Atatürk ve Türk Dünyası, s.5 ; Hakimiyet-i Milliye, 1 Kânûn-ı sâni 1922, nr.393, s.1 ; Vakit, 1
Kânûn-ı sâni 1922, nr.1459, s.1 (30 Aralık Cuma günü Ankara’ya gelmişler ve Hariciye Vekaleti Siyasi İşler
Müdürü Hikmet Bey tarafından karşılanmışlardı)

851 SARIHAN, Kurtuluş Savaşı Günlüğü…, C.IV, s.174.
852 Hakimiyet-i Milliye, 8 Kânûn-ı sâni 1922, nr. 399, s.1; Anadolu’da Yeni Gün, 8 Kânûn-ı sâni 1922, nr. 384-

771, s.1; Vakit, 9 Kânûn-ı sâni 1922, nr. 1467, s.1.
853 Buhara heyeti, kasid olarak adlandırılmaktadır. Anadolu’da Yeni Gün’ün haberine göre, kasid Türkçe Elçi

anlamındadır, Rahmi Apak ise, “Siyasi münasebet kurmaya kastetmiş temsilciler”, olarak açıklamaktadır. Bkz.
Anadolu’da Yeni Gün, 8 Kânûn-ı sâni 1922, nr. 384-771, s.1; APAK, Yetmişlik Bir Subayın Hatıraları, s.
260.

 249

Kur’ânı Kerimi milletin istifadesine vaz’ buyurulmasını istirham eylerim.

Kahramanlar, gaziler silahtan başka bir şeyden hoşlanmadıkları için Buhara

tarafından size hediye ve yadigar olmak üzere arz ve taktim edeceğim şu kılıcı kabul

buyurmalarını rica ederim. Müdafaa-i millî uğrunda sağlam bir imanla çalışarak

gösterilen gayret sayesinde kazanılmış İnönü savletleri ve Sakarya muzafferiyetini

Buhara Halk Şûra Cumhuriyetinin beş milyon halkı tarafından tebrik etmekle beraber şu

emanet kılıcı da arz ve takdim ediyorum. İnşaallah yakın bir zamanda düşmandan ahz-ı

sar edüb muzafferiyyet-i katiyyeye sebebiyet veren veyahud İzmir’i feth edip Türk

bayrağını orada temevvüc ettiren kumandana şu emanet kılıcı teslim buyurmalarını da

bilhassa istirham eylerim”854.

Mustafa Kemal ise yapmış olduğu cevabî konuşmasında; müstevli ve zalim güçlerin

bugüne kadar Buharalıların Türkiye ile bir kardeşlik kurmasına engel olduğunu,

kahraman Türk ordularının da yardımı ile doğuda gerçekleşen inkılâbın mazlum şarklıları

günden güne sağlamlaşan bağlarla birbirine bağladığını, “Her milletin kendi

mukadderatını kendisi tâyin edebilmek” hakkını tanıyan Rus İnkılâbı sayesinde

Rusya’nın müttefiki olan müstakil Buhara Halk Şûralar Cumhuriyetinin dış ilişkilerde

serbestlik hakkını kullanarak, “ilk heyet-i kasıdasını Türkiye Halk Hükümeti nezdine”

gönderdiğinden dolayı teşekkür etmiştir. Mustafa Kemal konuşmasında Buhara halkının

gönderdiği hediyelere de ayrıca teşekkür ederek şunları söylemiştir: “…Dindaş ve

karındaş Buhara halkının arzusunu yerine getirerek bu kitab-ı mukaddesi millete, seyf-i

muazzezi de İzmir fatihine teslim edeceğim. Allah’ın inayeti ile İnönü ve Sakarya

muzafferiyetlerini kazanan millî ordumuz, İnşaallah pek yakında bu kılıncı da kazanmış

olacaktır...”855.

854 Anadolu’da Yeni Gün, 8 Kânûn-ı sâni 1922, nr. 384-771, s.1 ; Ayrıca bkz. Hakimiyet-i Milliye, 8 Kânûn-ı

sâni 1922, nr. 399, s.1-2 ; İkdam, 10 Kânûn-ı sâni 1922, nr. 8916, s.1 (kısmen sansürlü).
“Mustafa Kemal Paşaya Buhara halkının Türk ve İslâm kardeşlerine hediyeleri olmak üzere âsâr-ı atikadan bir
Kuran-ı Kerim ile Yunanlılara son darbeyi vurarak muzafferiyet-i katiyyeyi kazanacak veya İzmir’i feth edip
orada Türk bayrağını temevvüc ettiren kumandana verilmek üzre eski ve kını ve kemeri altun kaplı levhalarla
müzeyyen eski bir kılıç hediye etmişlerdir. Aynı zamanda Gazi Reisimizin kendilerine ayrıca altın kabzalı
tarihi ve kıymettar bir kılıç ve bir de yeşil zemin üzerine kain siyah çizgili içi samur kürklü bir hil’at ve sarı
zemin üzerine mor ve yeşil renkli nefis iki buhara alacası takdim ve hediye etmişlerdir”. Bkz. Hakimiyet-i
Milliye, 8 Kânûn-ı sâni 1922, nr. 399, s.1; Anadolu’da Yeni Gün, 8 Kânûn-ı sâni 1922, nr. 384-771, s.1.

855 Anadolu’da Yeni Gün, 8 Kânûn-ı sâni 1922, nr. 384-771, s.1; Hakimiyet-i Milliye, 8 Kânûn-ı sâni 1922, nr.
399, s.1 ; Atatürk’ün Söylev ve Demeçleri, C.II, s. 33-34 ; İkdam, 10 Kânûn-ı sâni 1922, nr. 8916 , s.1 (iki
satırı sansürlü).

 250

Buhara heyeti, kısa süre kaldığı Ankara’da temaslarını bitirdikten sonra ülkelerine

geri çağrılmışlardır. İki ülke arasında diplomatik bir temas bundan sonra

kurulamayacaktı. Buna Buhara’da Rus devrimine karşı ortaya çıkan isyan ve Rus

devriminin daha sonra ortaya çıkacak gerçek yüzü sebep olacaktır.

Buhara ile siyasî münasebetler tesisi için müzakeratta bulunmak üzere Ankara’ya

gelmiş olan Mehmed Nazri ve Mehmed Receb Beyler vazifelerini tamamlamışlardı. Bu

yüzden 3 Mart 1922 Cuma günü Mustafa Kemal Paşa tarafından, Çankaya’da Buhara

Kasidleri Mehmed Nazri ve Receb Bey şerefine bir öğle yemeği ziyafeti verilmiş, pek

samimi sohbetlerle geçen ziyafette ayrıca Hariciye Vekili Celal Bey, Buhara sefirimiz

Galip Paşa ve Müsteşarı Ruşen Eşref Bey hazır bulunmuşlardı856.

Buhara heyetinin, Ankara temasları ve Mustafa Kemal Paşayı ziyaret ederek takdim

ettikleri hediyeler, gazetelerde geniş bir şekilde yer almıştır. Buhara’dan gelen bu

mütevazî heyet aslında büyük bir manevi kuvveti de beraberlerinde getirmişlerdi. Kısa

bir süre de kalmış olsalar Buhara’dan gelen bu heyet ve verdikleri destek, Türk milletine

mücadelesinde yalnız olmadığını göstermiştir.

 Bahsi geçen Kur’ânı Kerim Hacı Bayram Veli Camiine verilmiş daha sonra Türkiye Büyük Millet Meclisi

Kütüphanesine konulmuştur. Bkz. Enver Behnan ŞAPOLYO, “Atatürk ve Üç Kılıç”, Türk Kültürü, Türk
Kültürünü Araştırma Enstitüsü, Sayı: 37, Kasım-1965, s.86.

 Süvari müfrezesi komutanı Yüzbaşı Şeref Bey 9 Eylül 1922 tarihinde İzmir’e ilk giren komutan olmak
bahtiyarlığına nail olarak bu suretle İzmir Fatihi unvanını almıştır. Mustafa Kemal Paşa Bel Kahvede
istirahattan sonra muzaffer olarak İzmir’e girmiş ve İzmir’e ilk giren süvari Yüzbaşısı Şeref Beyi huzuruna
çağırarak onu tebrik etmiş ve Buharalı Türklerin İzmir Fatihine verilmek üzere kendisine emanet verdikleri
kılıcı bizzat Yüzbaşısı Şeref Beyin beline takmıştır. Bkz. ŞAPOLYO, “Atatürk ve Üç Kılıç”, s.86-87.

856 Anadolu’da Yeni Gün, 5 Mart 1922, nr.432-819, s.2 ; Vakit, 6 Mart 1922, nr.1521, s.2 ; İkdam, 5 Mart 1922,
nr.8968, s.1.
“Ankara hükümeti, eskiden İstanbul’da jandarma genel kumandanlığı yapmış olan Tümgeneral Galip Paşayı
Buhara Elçisi olarak tayin etti. Beni de oraya ataşemiliter tayin ettiler. Ruşen Eşref Bey, bu elçiliğin başkâtibi.
Bize silahlı on asker dahi verdiler. Ankara’dan İnebolu’ya gittik. Orada bir Fransız vapuruna binerek Batum’a
geldik. Oradan Buhara’ya gideceğiz, fakat bu esnada Enver Paşa Buhara’da, Basmacı denilen yerli çetelerin
başına geçerek Rus askerlerine saldırıyor. Bu yüzden, Ruslar bizi Batum’dan geriye çevirdiler. Biz de
Trabzon’a dönerek beklemeye karar verdik”. Bkz. APAK, Yetmişlik Bir Subayın Hatıraları, s. 260.

 Enver Behnan Şapolyo, Mehmed Nazri ve Mehmed Receb Beylerin ülkemizden gittikten sonra duyduklarına
göre Bolşevikler tarafından öldürüldüğünü, bu olay üzerine bizim Elçilerimizin de Batum’dan geriye
döndüklerini kaydetmektedir. Bkz. ŞAPOLYO, “Atatürk ve Üç Kılıç”, s.87.

 251

3.3.6- Mustafa Kemal Paşanın İran Elçisi Mümtazüddevle İsmail Han ile

Temas ve Görüşmeleri

Millî Mücadele döneminde Mustafa Kemal Paşa ve Meclis Hükümeti doğulu

ülkelerle ilişki kurmakta gayet samimi ve isteklidir. Türkiye’nin doğulu ülkelerle yaptığı

her sıcak temas Avrupa tarafından dikkatle takip edilmiş, Müttefik güçlerde hep bir doğu

bloku oluşması korkusu mevcut olmuştur. Batılı güçlerin duyduğu bu kaygı, Ankara’nın

pazarlık gücünün artmasına sebep olmuştur.

Doğu ülkelerinin TBMM Hükümeti’nin yanında yer almasının sebepleri arasında;

bu ülkelerin batılı emperyalist güçler karşısında ortak sorunlarla uğraşması, batının

baskısının artık bu bölgelerde kırılmak istenmesinin yanı sıra Rusya’nın bu yöndeki

çalışmaları ve teşvikleri de etkili olmuştur857.

Doğunun yakınlaşması sürecinde TBMM ile ilişki kurmakta en sona kalan ülke İran

olmuştur. Birinci Dünya Savaşı’ndan sonra Rusya’da çarlığın yıkılması, Osmanlı

Devleti’nin ise Mondros Mütarekesi’ni imzalaması bölgede geçici bir otorite boşluğu

doğurunca, İran yeni bir ittifaka ihtiyaç duyarak İngiltere’yle yakınlaşmaya başlamıştı.

Fakat İngiltere’nin niyeti İran’la müttefik olmaktan ziyade, İran’ın güneyindeki petrole

sahip olabilmekti. İran Şahı, İngilizlerin gerçek amacını anlayınca ülkesindeki İngiliz

birliklerini ihraç etmişti858. Fakat bu süre zarfında İran politikalarında etkili olan İngiliz

nüfuzu sebebi ile İran Ankara’ya yaklaşmakta geç kalmıştı.

İngilizlerin İran hakimiyeti ortadan kalkınca İran Şahı Rıza Şah, Mustafa Kemal ile

kardeşlik ve güvene dayanan samimi münasebetler kurmuştur. Bu münasebetlerin sonucu

İran 1922 yılı Haziran’ında İran Eğitim Bakanı Mümtazüddevle İsmal Han’ı Olağanüstü

Elçi olarak Ankara’ya göndermiştir859.

857 Baskın ORAN, Türk Dış Politikası, C. I, İletişim Yay., İstanbul-2001, s. 204.

“Moskova-Ankara-Kabil-Tahran arasında ikili antlaşmalar yapılması ve İngiliz emperyalizmine karşı bir cephe
oluşturulması için Sovyet Rusya'nın yoğun çabası vardı.” Bu çabalar, Sovyetlerin Ankara Büyük Elçisi
Aralov’un faaliyetlerinde de görülmektedir. Bir doğu bloku kurma çabalarına rağmen, dört ülke arasında sadece
Türkiye-İran arasında bir antlaşma imzalanamamıştır. Bkz. ORAN, Türk Dış Politikası, C. I, s. 204.

858 Aptülahat AKŞİN, Atatürk’ün Dış Politika İlkeleri ve Diplomasisi, TTK. Yay., Ankara-1991, s.192;
GÜLMEZ, Kurtuluş Savaşı’nda Anadolu’da Yeni Gün, s.240.

859 AKŞİN, Atatürk’ün Dış Politika İlkeleri ve Diplomasisi, s.192; ORAN, Türk Dış Politikası, C. I, s. 204;
Hakimiyet-i Milliye, 25 Haziran 1922, nr.540, s.1 ; İkdam, 26 Haziran 1922, nr.9079, s.1 ; Vakit, 26 Haziran
1922, nr.1631, s.2.
Bu ziyaretin karşılığı olarak Muhittin Paşa (Akyüz) başkanlığında bir heyet Tahran'a gitti. İran 22 Haziran
1922’de Ankara hükümetini tanıdığını ve Mofakhan Eshag’ı Ankara büyükelçisi olarak atadığını açıkladı.

 252

Mümtazüddevle İsmail Han maiyetinde dört kâtib bulunduğu halde 23 Haziran

1922’de Ankara’ya ulaşmış ve resmî bir şekilde karşılanmışlardır860.

İtimatnamesini 30 Haziran 1922’de Çankaya’da TBMM Başkanı Mustafa Kemal

Paşaya sunan Mümtazüddevle İsmail Han burada düzenlenen törende yaptığı konuşmada

Müslümanların birbirleriyle kardeş olduğu mealindeki ayeti belirttikten sonra, iki ülke

arasında kurulan bu ilişkilerin o zamanda ve gelecekte İslam âlemine yapacağı büyük

etkilerden bahsetmiştir. Sık sık İran’la Türkiye’nin dostluğuna değinen Mümtazüddevle

Millî Mücadele’mizin muvaffak olması için dua ederek konuşmasını bitirmiştir861.

Mustafa Kemal ise cevabî konuşmasında: “…Memleketimize ayak bastığınız andan

beri halkımız tarafından, temsil buyurduğunuz İran milletine karşı gösterilen tezahürat-ı

dostane ve uhuvvetkârânenin berdevam olacağına ve iki Müslüman devletin tezyit ve

teşyid-i muhalesat ve vahdetine müteveccih vezaif-i sefiranenizin ifasında Büyük Millet

Meclisi Hükümeti tarafından her türlü muavenet ve teshilât ibrazına müsaraat

olunacağına katiyen kanaat buyurabilirsiniz…”862 diyerek aynı şekilde iyi niyetini ortaya

koymuştur. Karşılıklı dostluk mesajlarının verildiği törenden sonra Mustafa Kemal Paşa

ile Mümtazüddevle bir saat kadar sohbet etmişlerdir863.

Rus Elçisi Aralov, yazlık Rus Elçiliğinde Mümtazüddevle’nin şerefine 7 Temmuz

1922’de saat ikide bir ziyafet vermiştir. Ziyafette TBMM Başkanı Mustafa Kemal Paşa,

Meclis İkinci Başkanı Rauf Bey, bakanlar kurulu erkânı ile bazı milletvekilleri, matbuat

erkânı, İran ve Azerbaycan elçileri hazır bulunmuşlardır864.

Ankara hükümetinin ilk Tahran büyükelçisi olan Muhittin Paşa da 7 Şubat 1923’te resmen göreve başladı. Bkz.
ORAN, Türk Dış Politikası, C. I, s. 204.

860 Hakimiyet-i Milliye, 25 Haziran 1922, nr.540, s.1 ; İkdam, 26 Haziran 1922, nr.9079, s.1 ; Vakit, 26 Haziran
1922, nr.1631, s.2.
İran Hükümeti, Ankara’ya sefir olarak gönderdiği Mümtazüddevle dört memur ve iki hancıdan ibaret
maiiyyetiyle 18 Haziran 1922’de İnebolu’ya çıkmış ve 21 Haziran’da Mümtazüddevle maiyyetleriyle
otomobille Ankara’ya müteveccihen İnebolu’dan hareket etmiştir. Bkz. Hakimiyet-i Milliye, 20 Haziran 1922,
nr.536, s.1; Hakimiyet-i Milliye, 22 Haziran 1922, nr.538, s.1.

861 Hakimiyet-i Milliye, 2 Temmuz 1922, nr.546, s.1 ; Anadolu’da Yeni Gün, 2 Temmuz 1922, nr. 531-908, s.2 ;
Vakit, 5 Temmuz 1922, nr.1640, s.2.

862 Hakimiyet-i Milliye, 2 Temmuz 1922, nr.546,s.1 ; Anadolu’da Yeni Gün, 2 Temmuz 1922, nr. 531-908, s.2 ;
Vakit, 5 Temmuz 1922, nr.1640, s.2; Atatürk’ün Söylev ve Demeçleri, C.II, s. 42.

863 Hakimiyet-i Milliye, 2 Temmuz 1922, nr.546, s.1 ; “Mümtazüddevle Mustafa Kemal Paşaya itimadnamesini
verdikten sonra bir nutuk irad etmiş..”. Bkz. İkdam, 5 Temmuz 1922, nr.9088, s.1.

864 Hakimiyet-i Milliye, 9 Temmuz 1922, nr. 552, s.1 ; Açıksöz, 10 Temmuz 1922, nr. 528, s.1 ; Vakit, 11
Temmuz 1922, nr. 1646, s.1 ; İkdam, 11 Temmuz 1922, nr. 9094, s.1.
Afgan Elçisi Sultan Ahmed Han hasta olduğu için ziyafete iştirak edememişti. Bkz. Hakimiyet-i Milliye, 9
Temmuz 1922, nr. 552, s.1.

 253

Gayet samimi bir ortamda geçen yemek faslından sonra Rus Elçisi Aralov

davetlilere hitaben yaptığı konuşmasında; silahla yapılan savaşların sonunda galibiyetin

geleceğini, işte asıl mücadelenin o zaman başlayacağını söylemiştir. Bu yeni

mücadelenin ekonomik alanda gerçekleşeceğini belirten Aralov, Rusya’dan örnekler

vererek kendilerinin de şu anda batılı güçlerle iktisadî bir mücadele verdiklerini

belirtirtip, batılıların doğu deyince ilk önde Rusya’yı gördüklerini, bu yüzden de

Rusya’ya kati bir darbe vurmak istediklerini ifade etmiştir. Doğuluların destek vermesi

halinde Rusya’nın bu mücadelede muvaffak olacağını ve bu muvaffakiyetin aynı

zamanda doğuluların muvaffakiyeti olacağını söylemiştir. Konuşmasının satır aralarında

mütemadiyen doğu ve batı ayrımı yapan Aralov, sürekli bir ortak düşman ve ortak değere

atıflar yaparak zihinlerde bir birlik fikri kurmaya çalışmaktadır865. Nitekim Aralov’un

yaptığı bu konuşma İkdam gazetesine: “müşterek alâkamız, şarklı milletlerin birbirine

karşı ihtiyaçlarını artırıyor... İktisadî vaziyetlerimizin takviyesi için iktisadî birliğimizin

temini lâzımdır. Şarklılar Rusya’nın rehberliği ile maksatlarına vasıl olacaklardır”866

şeklinde yansımıştır.

Aralov, konuşmasını bitirdikten sonra Mümtazüddevle’nin ellerini sıkarak

uhuvvetin teşrifleriyle takviyesinden dolayı kendisini tebrik etmiştir. İran Elçisi “pek

nazikane sözlerle mukabelede bulunmuş”867, daha sonra Aralov’un konuşmasına, Türkçe

olarak yatığı cevabî konuşmasında; şark devletleri arasındaki münasebetlerin

samimiyetinden çok bahtiyar olduğunu, Türkiye, Rusya, İran ve Afgan milletleri arasında

mevcut ittifak ve ittihadın takviyesine çalışacaklarını beyan etmiştir868.

Daha sonra, Hariciye Vekili Yusuf Kemal Bey de bir konuşma yapmıştır869. Bundan

sonra Azerbaycan Elçisi İbrahim Abilov yaptığı konuşmasında: “… Azerbaycan Türkleri,

bütün şark milletleri gibi uzun bir esaret altında kalmış, Rusya’nın çar istibdadı altında

865 Hakimiyet-i Milliye, 9 Temmuz 1922, nr. 552, s.1.
866 İkdam, 11 Temmuz 1922, nr. 9094, s.1.
867 Hakimiyet-i Milliye, 9 Temmuz 1922, nr. 552, s.1.
868 Hakimiyet-i Milliye, 9 Temmuz 1922, nr. 552, s.1; Açıksöz, 10 Temmuz 1922, nr. 528, s.1 ; Vakit, 11

Temmuz 1922, nr. 1646, s.1; İkdam, 11 Temmuz 1922, nr. 9094, s.1.
869 Açıksöz, 10 Temmuz 1922 , nr. 528, s.1.

Hariciye Vekili Yusuf Kemal Bey yaptığı konuşmasında; Türk milletinin başladığı mücahedede emellerini
istihsal edinceye kadar devam edeceğini ve yarınki iktisadî mücadelede dahi Rusya emellerine muvaffakiyetle
erişmek hususunda şark milletlerinden yardım istiyorsa bizim de aynı yardımı Rusya’dan istediğimizi ve
neticede, Moskova Antlaşmasının gösterdiği yolda devam edilmesi lüzumunu beyan etmiştir. Bkz. Açıksöz, 10
Temmuz 1922, nr. 528, s.1.

 254

ezilmişti. Bu esaretin manasını, istiklâl ve hürriyetlerinden mahrum kalan

emperyalistlere mahkûm milletler gayet güzel takdir ederler. Ve şarkın bütün mahkûm

milletlerinin istiklâlini en samimi surette arzu ederler” diyerek, şark milletlerinin

menfaatlerinin müşterek olduğunu, yaşamak isteyen şark milletlerinin işbirliği yapmaları

gerektiğini belirterek Büyük Millet Meclisi Hükümeti’nin muvaffakiyeti hakkında

temenniyatta bulunmuştur. Cephede ve cephe gerisinde gördüklerinin bu inançlarını

takviye ettiğini, bu suretle çalışan Türk milletinin yalnız kendini değil, bütün şarkı

kurtaracağını, onun için “Anadolu Türklerinin” muvaffakiyetini bütün samimiyetiyle arzu

ettiğini tekrar ederek sözlerini bitirmiştir870.

İbrahim Abilov’un konuşmasından sonra samimi bir sohbet başlamış, on dakika

sonra, TBMM Başkanı Mustafa Kemal Paşa ayağa kalkarak, hemen her cümlenin uzun

alkışlar ile karşılandığı konuşmasında871 şunları söylemiştir:

“… Aralof arkadaşımız diğer arkadaşlarımız gibi daima şarkın masum ve mazlum

olan milletlerinin hissiyatını temsil eden insanları bir araya getirmek ve onları

dertleştirmekle pek büyük bir vazife yapmaktadır. Bundan dolayı kendilerini tebrik

ederim. Hemdert olanlar yekdiğerini arar ve bulurlar. Aynı samimiyetle mütehassis olan

arkadaşlar, aynı samimiyetle mütehassis olan milletlerin mümessili olarak epey

zamandan beri burada bulunuyorlardı. İçimizde hakikaten büyük bir boşluk vardı: O da

İran milletinin mümessilinden mahrumiyet! Bugün ona da muvaffak olduğumuzdan

dolayı bahtiyarız. Türkiye halkının şark milletleriyle, Rusya ile, Azerbaycan ile, Afgan’la,

İran ile olan revabıtı yalnız hissiyat üzerine mübteni değildir. Hakiki, maddi, gayri

kabil-i tebeddül birtakım esaslara dayanmaktadır. Bu suretle düşmanlarımızın içimize

girerek yapacakları telkinat ile bu revabıtın tezelzülüne imkân tasavvur etmek doğru

değildir. Bugün dostlarımız emin olabilirler ki, biz dünyada dostla da, düşmanla da

temasa gelebiliriz ve onlar da bizim ile temas edebilirler. Fakat bu temas mevcut samimî

revabıtı, dostluğu daima tezelzülden masun bulunduracaktır.

Türkiye’nin bugünkü mücadelesinin yalnız Türkiye’ye ait olmadığını, bütün

arkadaşlarımız ifade etmiş iseler de, bunu bir defa daha teyit etmek lüzumunu

hissediyorum. Türkiye’nin bugünkü mücadelesi yalnız kendi nam ve hesabına olsaydı

870 Hakimiyet-i Milliye, 9 Temmuz 1922, nr. 552, s.1.
871 Hakimiyet-i Milliye, 9 Temmuz 1922, nr. 552, s.1.

 255

belki daha kısa, daha az kanlı olur ve daha çabuk bitebilirdi.

Türkiye azîm ve mühim bir gayret sarfediyor. Çünkü müdafaa ettiği dava bütün

mazlum milletlerin, bütün şarkın davasıdır ve bunu nihayete getirinceye kadar Türkiye,

kendisiyle beraber olan şark milletlerinin beraber yürüyeceğinden emindir… Şark

milletleri kendi iradeleri, kendi hisleriyle hareket etmiyorlardı. Onların başında bir takım

müstebit, keyfî hareket eden Çarlar, Hüdavendler vardı. Mazbutat-ı tarihiye daha çok

onların tatmin-i hırsı için yaptıkları vekayidir. Biz onların hepsini yırtacağız, yeni bir

tarih yapacağız.

Efendiler, İran Devlet-i Âliyesi, İran millet-i muhteremesi hakikaten şark muvazene-

i umumiyesinde fevkalâde haiz-i ehemmiyet bir kitledir. Şimdiye kadar Türkiye halkı ile

İran halkı hakikî ve candan temasa mazhar olamamıştı. Çünkü başlarında öyle adamlar

bulunmuştur ki onlar buna mâni idi. Fakat ben yakinen bilirim ki, İran milliyetperveranı

pek mukaddes bir arzu için asırlarca uğraşmış, fevkalâde kahraman bir millettir. Eğer

İranîler buna bütün mâna ve şümulü ile muvaffak olamamışlar ise bittabi kabahat

kendilerinde, mesailerinde değildir. Bu arzettiğim nokta pek mühimdir.

Şimdiye kadar Devleti Âliye-i Osmaniye unvanı altındaki imparatorluk ile Devlet-i

Âliye-i İraniye arasındaki münasebatın İranlıların ve Türkiye halkının ciddî

temayüllerine mutabık tecelli edememiş olduğunu itiraf etmek lâzımdır.

Fakat bugün İranlı kardeşlerimiz emin olabilirler ki Türkiye’nin başında

bulunanlar aynı adamlar değildir. Mümtazüddevle Hazretlerinin temsil ettiği İran millet

ve devleti, hakikî temas noktasını bulmuştur. Bunun tecellisi pek feyizli olacaktır, bu

feyizden yalnız Türkiye ve İran değil, bütün şark milletleri müstefiz olacaktır. Aralof

arkadaşın ve Mümtazüddevle Hazretlerinin hükümetimiz, halkımız, ordumuz ve bunların

mensupları hakkında söyledikleri sözlerden fevkalâde mütehassisim. Bunu izah için fazla

söz söylemeğe lüzum görmüyorum. Kendi hükümetlerine, milletlerine karşı kalbimizin

pek derin ve samimî hissiyatı dostâne ile dareban ettiğine emin olabilirler”872.

Görüldüğü gibi Mustafa Kemal Paşa da yaptığı bu konuşmasında, şark devletlerinin

birlik olmasından bahsederek, mücadelenin yalnız Türkiye’ye ait olmadığını

872 Hakimiyet-i Milliye, 9 Temmuz 1922, nr. 552, s.1-2; Anadolu’da Yeni Gün, 9 Temmuz 1922, nr. 537-914,

s.1 ; Atatürk’ün Söylev ve Demeçleri, C.II, s.43-45 ; Açıksöz, 10 Temmuz 1922, nr. 528, s.1 ; Vakit, 11
Temmuz 1922, nr. 1646, s.1.

 256

vurgulamıştır. Gene bu konuşmasında, Mustafa Kemal Paşa Millî Mücadele döneminde

dış ilişkilerde uyguladığı siyasî münasebetler hakkında da “Biz dünyada dostla da,

düşmanla da temasa gelebiliriz ve onlar da bizim ile temas edebilirler” diyerek,

görüşmelere her zaman açık olduğunu duyurmuş olmaktadır.

Mustafa Kemal’in konuşmasından sonra, çeşitli etkinliklerin ardından ziyafet saat

altıda sona ermiştir873.

Yukarıda anlatılan bu ziyafetten bir hafta sonra, Azerbaycan Elçisi İbrahim Abilov,

Azerbaycan Elçiliğinde, İran Elçisi Mümtazüddevle İsmail Han şerefine 14 Temmuz

1922’de saat ikide altmış kişilik bir ziyafet vermiştir874.

Ziyafette TBMM Reisi Baş Kumandan Gazi Mustafa Kemal, bakanlar kurulu

üyeleri, Rus ve Afgan elçileriyle “mubusan ve ricalden erkan-ı matbuattan” bazı zevat

hazır bulunmuşlardır875.

Bu ziyafet münasebetiyle Mustafa Kemal Paşa, Azerbaycan Elçisi İbrahim Abilov,

Rus Elçisi Aralov, Afgan Elçisi Ahmed Han, İran Elçisi Mümtazüddevle tarafından şark

milletlerinin “vahdet ve ittifakı” hakkında hararetli konuşmalar yapılmıştır.

Azerbaycan ve İran Elçileri, yaptıkları konuşmada, İran ile Azerbaycan’ın

kardeşliğinden, istiklâlleri uğrunda gösterdikleri fedakârlıklardan, şarkın kurtuluşundaki

rollerinden bahsetmişlerdir876.

Rus elçisi Aralov yaptığı konuşmasında; Azerbaycan ve ona benzeyen diğer

milletlerin Rus inkılâbı neticesinde çarlık devrildikten sonra istiklâllerini kazandıklarını,

bu durumun diğer milletlere örnek teşkil edeceğinden korkan batılı istilâcıların Rusya’ya

hücum ettiklerini ancak “köylü ve amelenin mukabelesiyle” başarılı olamadıklarını

belirtmiştir. Kendilerinden sonra, istilâcı devletlerin Türkiye üzerine silahlarını

çevirdiklerini, ancak kendileri gibi, Türk milletinin de onlara karşı galip geleceğinden

emin bulunduğunu; İran’ın Ankara’ya elçi göndermesinin, Avrupa’ya karşı İran’ın

Türklerle beraber olduğunun göstergesi olduğunu vurgulamıştır. Müttefikler, şark

873 Hakimiyet-i Milliye, 9 Temmuz 1922, nr. 552, s.2.
874 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1; Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920,

s.1; Açıksöz, 16 Temmuz 1922, nr. 533, s.1.
875 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1; Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920,

s.1 ; Açıksöz, 16 Temmuz 1922, nr. 533, s.1.
876 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1; Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920,

s.1; İkdam, 16 Temmuz 1922, nr. 9099, s.1.

 257

milletlerinin ittihadını çekemediklerinden Türkistan ve Buhara’da entrika yapmak

istemişlerse de bunda başarısızlığa uğradıklarını, “şarkın ittihadına karşı dünyanın

desiseleri tesirsiz” kalacağını anlatmıştır877.

Afgan Elçisi Sultan Ahmet Han da Türkçe olarak yaptığı konuşmasında: “Biz

şarklılar çok esaret hayatı yaşadık ve istiklâlin ne olduğunu tam manasıyla biliriz. Şark

milletlerini zahiri istiklâl kelimesiyle aldatarak elde tutmak isteyenler yanılıyorlar, bu

kabil değildir” diyerek bütün şarkın, istiklâlin manasını anladığını misalleriyle izah

ettikten sonra: “Türkiye üzerine gelen hücumları bütün kendi memleket ve milletimize

karşı yapılmış telakki ediyoruz. Bunu def’ için hergün ittihadımız kesb-i kuvvet edecektir”

demiştir878.

Son olarak, Mustafa Kemal Paşa yaptığı konuşmasında: “…İran Devlet-i Âliyesi

İstanbul’da bir sefir bulundururken Ankara’ya da Mümtazüddevle Hazretlerini memur

etmekle cihanda hasıl olan intibaha iştirakini göstermiş olmaktadır. Bizim için İran

Hükümetinin sefir-i hakikisi Mümtazüddevle Hazretleridir. Bu itibarla artık İstanbul’da

bulunan sefirin sıfat ve salahiyetinin keenlemyekün olduğuna şüphe etmemek lazımdır.

İran milletinin istiklâline pek âşık olduğunu ve asırlardan beri bunun tahakkuku için

çalıştığını cümlemiz biliriz…Biz eminiz ki mücadelemizde Şark milletleri, âlem-i İslam ve

cihan-ı medeniyet bizimle beraberdir. Bu teveccühün Türkiye’yi zafer-i katiye isal

edeceğine, şüphemiz yoktur. Dostlarımız bu netice-i katiyeyi inşallah pek yakında

görmekle memnun olurlar” 879 demiştir.

877 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1; Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920,

s.1.
878 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1.
879 Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1.

 258

3.4-MUSTAFA KEMAL PAŞANIN İTALYANLARLA TEMAS VE

GÖRÜŞMELERİ

3.4.1-Mustafa Kemal Paşanın Fago ile Temas ve Görüşmeleri

Mustafa Kemal Paşanın İstanbul’da iken İtalyan Yüksek Komiseri Sforza ile yaptığı

görüşmeyi ayrı bir başlık altında ele almıştık. Orada da belirttiğimiz gibi Sforza

Türkiye’nin bir bütün olması gerektiğini savunuyordu. Onun fikrine göre; Türkiye bir

bütün olarak kalırsa siyasî ve ekonomik işbirlikleri yapılabilir ve Türkiye, İtalya için

mükemmel bir pazara dönüşebilirdi. İşte Sforza’nın başını çektiği bu düşünce İtalya’daki

pek çok muhalif sese rağmen880 İtalyan politikasını, bu yönde etkileyebilmişti. Nitekim

daha sonra birçok karşı çıkmalara rağmen Dışişleri Bakanlığı müsteşarı iken Sforza’nın

gayretleri sonucunda Türkiye’de Ankara Hükümeti ile gayriresmî de olsa ilişki kurmak

için Yarbay Fago’nun Ankara’ya gönderilmesine karar verilmiştir881.

1 Haziran 1920’de, Ankara’ya gelen Fago’nun asıl misyonu: Anadolu’dan İtalya’ya

hububat ve hammadde ihraç edilmesi için hazırlık yapmak, bazı İtalyan ticari

kuruluşlarının istediği iktisadî ayrıcalık hakları hakkında görüşmelerde bulunmak

yapmak ve bunların karşılığında Türk milliyetçilerine, 3 milyon liret borç, savaş

malzemesi, teknik danışmanlar ve Türk davası için manevi ve diplomatik destek

sağlamayı önermekti882.

İtalyanlar, Ankara Hükümeti’ne yaklaşmak suretiyle Mustafa Kemal’i kendi

taraflarına çekerek Türkiye’deki çıkarlarını koruyabileceklerini umuyorlardı. Ancak

İtalyanlar, müttefiklerinden ayrı hareket etmekten çekiniyor, İngiliz ve Fransızların da

Ankara ile ayrı bir anlaşma yapmasından kaygı duyuyorlardı. Daha sonra, Dışişleri

Bakanı olan Sforza, Ankara ile temaslara ve münasebet kurmaya önem vermekle beraber,

880 GRASSI, İtalya ve Türk Sorunu…, s.128; ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri,

s.226.
881 GRASSI, İtalya ve Türk Sorunu…, s.128; JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi… , s.106.
882 JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi…, s.106; SONYEL, Kurtuluş Savaşı Günlerinde İngiliz
İstihbarat…, s.122; Ömer KÜRKÇÜOĞLU, Türk- İngiliz İlişkileri (1919-1926), s.122; ÇELEBİ, Millî
Mücadele Döneminde Türk-İtalyan İlişkileri, s.227-228.
İngiliz istihbarat raporlarına göre, Haziran 1920’de M. Caputo, Ankara’ya gelmiştir. Tamamen ticari amaçla
geldiği Ankara’da kaldığı sürece Mustafa Kemal Paşa ve diğer milliyetçi liderlerle iyi ilişkiler kurmuştur. Eylül
1920’de Ankara’ya gelen Rahip Giuliano, görünürde İtalyan dini kuruluşlarını teftiş etmek amacıyla gelmiştir.
Ankara’da büyük içtenlikle karşılanmış, Mustafa Kemal, ona, ülkedeki karışıklık nedeniyle seyahat etmesinin
tehlikeli olacağını söyleyerek dinsel kuruluşları teftişten vazgeçirmiştir. Bkz. SONYEL, Kurtuluş Savaşı
Günlerinde İngiliz İstihbarat…, s.123.

 259

Fago’nun gönderildiği zaman Ankara Hükümeti’nin yeni kurulmasından ve Ankara’nın

başarılı olup olamayacağı konusunda endişelerinden dolayı, Ankara Hükümeti ile açık bir

siyasî münasebete girmekten de geri durmuştur883. Ancak, İtalyanlar birtakım vaatler

vererek ilk etapta Ankara’dan iktisadî ayrıcalıklar almaya çalışmışlardır.

Fago’nun Ankara’da Mustafa Kemal ile görüşmelerine dair muhtelif bilgiler vardır.

Örneğin Lord Curzon bu toplantıdan sonra endişelenerek 10 Temmuz 1920’de,

Roma’daki İngiltere büyükelçisine bir yazı göndererek, İtalyanların Mustafa Kemal ile

temasa geçtiklerini ve “Bu milliyetçi liderin İtalyan generaline; Harbin en felâketli

sonucu İngiltere'nin üstün bir kuvvet haline gelmesidir. Ancak bu üstünlük yanlış

anlaşılmaktadır. Bugün kudretinin en yüksek noktasında görünen İngiltere düşmeğe

hazırdır, sallanmaktadır ve İslâm’ın görevi onu yere sermektir. İtalyanlar Almanya ile

birlikte İngiltere’ye karşı Avrupa dengesini kurabilirler. Asya’nın her tarafındaki ve

Mısır’daki Müslümanlar bu sonu getirmek için çalışmalıdırlar”884 dediğini söylerken,

Bige Yavuz, Fransız İstihbarat raporlarına dayanarak, Mustafa Kemal Paşa ile Fago

arasında gizli bir anlaşma imzalandığını ileri sürerek konu hakkında şunları yazmaktadır:

“İtalyanların Mustafa Kemal’le uzlaşma girişimleri 15 Haziran 1920’de İtalyan

Başbakanı Kont Sforza'nın yakın arkadaşı Kont Fago ile Mustafa Kemal arasında gizli

ve geçici bir protokolün yapılması ile sonuçlanmıştır. Bu protokole göre İtalya, Ankara

Hükümeti'ne 4.000.000 Türk lirası borç vermeyi ve Yunanlıların Anadolu’da yayılmasını

engellemeyi taahhüt etmiştir. İtalya, ayrıca Ankara Hükümeti’nin dışarıdan satın alacağı

silah ve cephanenin Antalya’ya boşaltılmasına engel olmayacağına dair söz vermiştir.

Bunların karşılığında ise Ankara Hükümeti, İtalya’ya Anadolu madenleri imtiyazını

vermeyi ve Anadolu’daki tahıl fazlasını İtalya’ya ihraç etmeyi taahhüt etmiştir. Bu

protokolün akabinde İtalyanların, 7 Ağustos 1920’de Kemalistlere söz verdikleri büyük

miktarda silah ve cephaneyi Antalya’ya getirdikleri, ayrıca Zonguldak, Ereğli ve

Bartın’a da ‘Rossi’ şirketi gemileriyle yine silah ve cephane göndermelerinin söz konusu

olduğu istihbarat raporlarıyla Fransa’ya bildirilmiştir... Mustafa Kemal, Türk-İtalyan

883 ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s.226-227.

Cont Carlo Sforza 16 Haziran 1920- 27 Haziran 1921 tarihleri arasında İtalyan dışişleri bakanı olarak görev
yapmıştır. Bkz. JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.214.

884 ULUBELEN, İngiliz Gizli Belgelerinde Türkiye, Belge No: 98, s. 263-264.

 260

sözleşmesini Büyük Millet Meclisi'nden gizli olarak yapmıştır”885.

 Öncelikle belirtmeliyiz ki Fago, Ankara’dan 8 Haziran’da ayrılmıştır. Buna göre,

Bige Yavuz’un ileri sürdüğü antlaşma imzalansa Fago Ankara’da iken imzalanması

gerekirdi. Ayrıca İtalya’ya maden imtiyazı verilmediği de sonraki dönemden ortaya

çıkmaktadır. Kaldı ki böyle bir imtiyaz millî davanın hedefleriyle de uyuşmamaktadır. Bu

durumlar göz önüne alındığında, Fransız istihbaratının yanlış bilgi aldığı anlaşılmaktadır.

Ayrıca böyle bir antlaşmanın uygulandığına dair bir bilgi mevcut değildir. Aşağıda

vereceğimiz gibi, Mustafa Kemal, Fago’ya, resmî görüşmelerde bulunmak üzere İtalyan

Hükümeti tarafından yetkilendirilmediği için resmî görüşmeler yapılmasına gerek

olmadığını söylemiştir.

Mustafa Kemal Paşanın, Fago ile görüşmesinden sonra, Konya’da bulunan Millî

Savunma Bakanı Fevzi Paşaya 8 Haziran 1920’de gönderdiği telgraf durumu açıklıkla

ortaya koymaktadır:

“İtalyan müsyö Fago bugün Ankara’dan ayrıldı. İlk mülâkatta ne gibi meseleler

üzerine görüşmek üzere hangi makam tarafından selahiyet sahibi olduğuna dair vesika

sordum. Menfi cevap verdi. Bu halde görüşecek birşey olmadığını anlattım kabul etti,

ifadesine göre burada bir düzenli hükümet kurulduğu İtalya’da bilinmemektedir.

Binaanaleyh resmî İtalyan ricali tarafından gönderilmiş olmakla beraber kendisine bir

selahiyetname verilmemiştir. Fakat dönüşünde gelişmelerden bilgi vereceğinden

hükümetimizle temas etmek arzu eden İtalya Hükümeti’nin gerektiğinde müttefiklerine de

nüfuz ederek ya kendisi ya diğer bir memurun selahiyet sahibi olarak hükümetimizle

görüşmeye gönderileceğini kuvvetle ümit ettiğini söyledi. Buradan İtalya’ya müteveccih

olduğumuza dair dışişleri bakanına telgraf çekmiş. Aldığı cevapta İtalya’nın bize yardım

etmeye hazır olduğunu ve bunun için elverişli zamanın gelmesini beklediğini

anlatmaktadır.

Bu telgrafı bize gösterdi. Biz de giderken Çiyaloya’ya mektup verdik ve milletimizle

sulh akdi için murahhaslarımızın davet ve kabulünü rica eyledik. Kanaatimize göre ciddi

bir iş görmek için değil oyalamak ve avutmakla beraber belki havadan resmî ve özel

885 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri… , s.76-77 ; benzer bilgiler için bkz. Ünsal
YAVUZ, “Fransız Arşivleri Resmî Belgelerine Göre TBMM’nin Açılışının Dış Etkileri”, Atatürk Dönemi
Türk Dış Politikası –Makaleler-, Atatürk Araştırma Merkezi Yay., Ankara-2000, s.123. Ünsal Yavuz,
Anlaşmanın tarihini 15 Temmuz olarak vermektedir.

 261

ticaret amaçlarını da gerçekleştirmek istiyordu. Selahiyet meselesi ile işe başlayınca

dürüst bir tavır takınarak fakat ümit vererek geri döndü”886.

Bu belgeden anlaşıldığına göre Mustafa Kemal ilk kez Fago ile onun Ankara’dan

ayrılacağı gün, 8 Haziran 1920’de görüşmüştür. Bizim için de asıl olan Mustafa Kemal

Paşanın yazdıklarıdır.

Fago Ankara’da Hamdi Beyle de görüşmüştür. Hamdi Bey vasıtası ile milliyetçilere

manevî destek yanında 3 milyon liret’lik borç ve ellerine geçmiş bulunan savaş

malzemesini de teklif etmiştir. Bu tekliflerine karşılık olarak Ankara Hükümeti’nden

hububat ile maden arama imtiyazı istemiştir. Bu görüşmelerinden bir sonuç alamayınca887

Ankara’dan 8 Haziran’da ayrılarak888 12 Haziran 1920 tarihinde Antalya’ya ulaşmış ve

bir ay sonra tekrar Ankara’ya geleceğini söyleyerek Roma’ya hareket etmiştir889.

İngiliz istihbarat belgelerine göre, Eylül 1920’de ikinci kez Ankara’ya gelen Fago,

hükümetinin isteğiyle, Ankara ile İstanbul Hükümeti’nin arasını bulmak için girişimlerde

bulunduysa da Ankara Hükümeti, Damat Ferit’le görüşmeye kesinlikle karşı çıktığı için

bu girişimleri sonuç vermemiştir890. Ayrıca Fago Ankara temaslarında, iktisadî imtiyazlar

almak için çalışarak, bunun karşılığında İtalya’dan Ankara Hükümeti’nin ihtiyacı olan

harb malzemesinin getirilmesi için tekliflerde bulunmuştur891. Ancak Fago ile resmî

içerikli görüşmelerin yapıldığına dair herhangi bir bilgi bulunmamaktadır. Bunun nedeni

de Fago’nun hükümetinin emriyle gönderilmesine rağmen resmî görüşmelerde bulunmak

için yetkili kılınmamasından kaynaklanmaktadır.

Fago, Ankara dönüşünde 17-19 Eylül 1920 tarihleri arasında Burdur’da kaldıktan

sonra İtalya’ya dönmüştür. Türkiye’deki faaliyetleri hakkında 5 Aralık’ta Sforza’ya; Türk

milliyetçilerinin İtalya’dan uzaklaşmakta olduklarını, Ankara’nın şimdilik Üçlü

Antlaşma’yı tanımak niyetinde olmadığını, öncelikle yapılması gereken şeyin, Sevr Barış

886 HTVD, Sayı: 51, Vesika No: 1175 (Mart- 1965, Genelkurmay Basımevi- Ankara).
887 ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s.228.
888 HTVD, Sayı: 51, Vesika No: 1175.
889 ATASE, (İSH), Kutu No: 863, Gömlek No: 181, Belge No: 181-1, (22/06/1336) ; Mıntıka Kumandanı Miralay

Vahid, 12. Kolordu Kumandanlığına gönderdiği 22 Haziran tarihli telgrafta şu bilgileri vermektedir: İtalyan
diplomatı Mösyö Fago 12 Haziran 1920 tarihinde Roma’ya gitmek üzere Antalya’ya gelmiştir. Mumaileyh bir
ay sonra Ankara’ya gitmek üzere tekrar geleceğini ve Burdur’da ikamet için bir hane hazırlanmasını söylediği
maruzdur. Bkz. ATASE, (İSH), Kutu No: 863, Gömlek No: 181, Belge No: 181-1, (22/06/1336).

890 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s.123; ŞİMŞİR, İngiliz Belgelerinde
Atatürk… , C.II, Belge No: 195, s. 463. Ayrıca bkz. GRASSI, İtalya ve Türk Sorunu…, s.130.

891 JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.215.

 262

Antlaşması’nın yeniden gözden geçirilmesi olduğunu yazmıştır892.

Bu yazısından da anlaşılacağı üzere Fago herhangi bir anlaşma imzalamamış hatta

Türklerin İtalyanlardan uzaklaşmaya başladıklarından bahsetmiştir.

Sonuç olarak Fago’nun Ankara’da uzun süre kalarak temaslarda bulunmasından bir

sonuç alınamamıştır. Fago, Ankara Hükümeti’nden iktisadî imtiyazlar almak için gelmişti

ama herhangi bir imtiyaz elde edemeden ülkesine dönmüştür. Mustafa Kemal’in Fago ile

resmî mahiyette görüşme yapmamasının nedeni ise kendisinin resmî görevi olmamasıydı.

Aslında Mustafa Kemal’de İtalyanlarla resmî münasebetler kurmak istemekteydi.

Nitekim İtalyanlar da Ankara ile ilişkilerini resmî bir mahiyete dönüştürme çabasına

girmişler ve Türk-Fransız Antlaşması’ndan hemen sonra, Ankara’ya Tuozzi

başkanlığında bir heyet göndermişlerdir.

892 ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s.229.

 263

3.4.2- Mustafa Kemal Paşanın Cavaliere Tuozzi İle Temas ve Görüşmeleri

Bir önceki konuda bahsedildiği gibi Fago Ankara’dan herhangi bir imtiyaz elde

edemeden ülkesine eli boş dönmüştür. Fakat İtalyan Dışişleri Bakanı Sforza, Üçlü

Antlaşma’nın kendilerine sağlayacağı imtiyazların sağlanması konusundaki çalışmalarını

sürdürmüştür. Sforza, Londra’da görüşmeler devam ederken durumu tümüyle

denetlemesi için bu kez Ankara’ya Cavaliere Tuozzi’yi göndermeye karar vermiştir.

Yalnız Türklerin zafer kazanıp pazarlık gücünü arttırması ve İngiltere ile Fransa’nın karşı

çıkması sonucu Sforza bu kararını ertelemek zorunda kalmıştır893.

Geçen günlerin ortaya beklenen sonuçları çıkarmaması, Yunanların da herhangi bir

başarı elde edememesi üzerine Sforza beklemenin bir getirisi olmayacağını görerek

Cavaliere Tuozzi’yi Ankara’ya göndermiştir. 12 Haziran 1921’de Antalya’ya gelen

Cavaliere Tuozzi Ankara’ya gitmeye hazırlanırken, Mustafa Kemal Paşa görüşmeleri

Antalya’daki İtalyan birliklerinin Antalya’dan çekilmesi şartına bağlayınca Rodos’a geri

dönmek zorunda kalmıştır894.

Bu sırada Franklin Boullion’un Ankara’da temaslarda bulunması, Fransızlarla yarış

içinde olan İtalyanların en büyük endişesiydi895. Kaybedecek vaktin olmadığını gören

İtalyanlar, TBMM ile bir anlaşma yapmadan 1 Haziran-5 Temmuz 1921 tarihleri arası

Antalya’yı terk etmişlerdir896.

13 Mart 1921 tarihinde Bekir Sami - Sforza arasında imzalanan anlaşmanın Ankara

Hükümeti tarafından kabul edilmemesi Türk-İtalyan ilişkilerini kopma noktasına

getirmişti. Bu arada 1921 yılı Temmuz ayı başlarında “Türk dostu Kont Sforza’nın”

yerine, İtalya’nın yeni dışişleri bakanı olarak “İngiliz dostu” Marchese-della Toretta

atanmıştı. Yeni bakan da İtalyan menfaatleri için Türklerle ekonomik iş birliğinden

yanaydı ancak araya bir soğukluk girmiştir. Bu soğukluk Ankara Hükümeti’nin Roma

Temsilcisi Cami Beyin çabalarıyla giderilmiş, Türk-İtalyan ilişkileri yeniden

düzeltilebilmiştir897.

893 GRASSI, İtalya ve Türk Sorunu…, s. 140,146,150.
894 ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s. 300-301.
895 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C. II, s.208.
896 JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s. 219.
897 TİH., C. II, Batı Cephesi, 5. Kısım, 1. Kitap, Sakarya Meydan Muharebesinden Önceki Olaylar ve Mevzi
İlerisindeki Harekât (25 Temmuz - 22 Ağustos 1921), Ankara- 1995, s.12-13.

 264

Nihayet Cavaliere Tuozzi başkanlığındaki İtalyan heyeti 24 Ekim 1921 tarihinde

Ankara’ya gelmiştir. Tuozzi’nin gelişi Hakimiyet-i Milliye gazetesine şöyle yansımıştır:

“Davamızın meşruiyeti hemen garb devletleri içerisinde ilk defa olarak evvel hususta

memleketimize karşı hayırhahlık gösteren bu hareketini Antalya’yı tahliye suretiyle fiilen

isbat eden İtalya Hükümeti’nin bugün şehrimizde bulunan mümessili Mösyö Tuozzi’ye

gazetemiz beyan-ı hoşamediyi bir vazife ad eder ve kendilerinin devleteyn arasında

mevcut münasebetleri takviye suretiyle iki millet arasında samimi bir yakınlığa sebep

olacak çalışmalar yapacağından tamamıyla ümidvar bulunduğunu ilave eyler”898. Her ne

kadar Hakimiyet-i Milliye böyle yazsa da İtalyanlar geç kalmıştı. Sforza belki de

İstanbul’da Mustafa Kemal’i ilk keşfedenlerden olsa da, onunla ilişkileri

kuvvetlendirmekte en sona kalanlardandı. Nitekim İtalyanlar TBMM’nin Kars

Antlaşması’nı ve Fransızlarla Ankara Antlaşması’nı imzalamasından sonra gelebilmiştir.

Cavaliere Tuozzi ile görüşmeler 9 Kasım 1921’de başlamıştır899. Cavaliere Tuozzi

bu görüşmelerde Üçlü Antlaşma’nın İtalya’ya verdiklerini TBMM’ye onaylatmaya

çalışmakta, bu yüzden bir ortak yol bulunamamaktaydı. İnatçı bir tavırla “Üçlü Antlaşma

ile İtalya’ya ayrılan nüfuz bölgesinde ayrıcalıklar verilmesi için ısrar eden Tuozzi, bu

isteği kabul edilmediği takdirde İtalya ile Türkiye arasında görüşülecek bir konu

kalmayacağı uyarısında bulunuyordu”900. Ancak bunu TBMM’nin kabul etmesi

imkânsızdı çünkü onun istekleri Misak-ı Millî ile çelişmekteydi.

Mustafa Kemal, aslında bu görüşmelerden ortaya bir anlaşma çıkmayacağını çok iyi

bilmekteydi. Ancak Ankara’nın bu görüşmeyi uzatması bir taktik icabıydı. Nitekim

898 Hakimiyet-i Milliye, 25 Teşrîn-i evvel 1921, nr. 333, s.1.
899 SARIHAN, Kurtuluş Savaşı Günlüğü… , C.IV, s. 136.
İkdam gazetesinin haberine göre, Mustafa Kemal Paşa “karargâhı umumiyeye azimet etmezden evvel” İtalyan
murahhası Tuozzi ile müteaddit mülâkatlarda bulunmuştur. Ancak, Mustafa Kemal Paşa ile Tuozzi arasında
yapılan görüşmelerde nelerin konuşulduğu bilgisi yer almamaktadır. Bkz. İkdam, 8 Teşrîn-i sâni 1921,
nr.8854, s.2.
Mevlüt Çelebi’nin, İtalyan Arşivinden aldığı bir belgeye göre; “İstanbul’dan Dışişleri Bakanlığına, Doğu
Akdeniz İtalyan Sefer Kuvveti Komutanlığı'na ve Rodos ve Oniki Ada Hükümetine 21 Ocak 1922’de bir yazı
gönderilmiştir. Bu raporda, Tuozzi’nin Ankara’da Mustafa Kemal Paşa ile Menderes Bölgesi’ndeki askerlerin
geriye çekilmesi konusunda yaptıkları son görüşme anlatılmıştır. Bu görüşmede Mustafa Kemal Paşa,
Tuozzi’ye, ‘İtalya’nın Anadolu’daki askerlerini tamamen geriye çekeceği hakkında verdiği sözü tutmadığını’
söylemiştir. Tuozzi cevabında; ‘Ankara Hükümeti Hariciye Vekili'nin Roma’ya, İtalyan askerlerinin Menderes
Bölgesi’nde bulunmasının Milliyetçilere coğrafi avantaj sağladığını söyleyerek bölgenin tahliye edilmemesini
istediğini’ söylemiştir. Mustafa Kemal Paşa, Tuozzi’den, ‘Ankara Hükümeti'nin, bölgenin tahliyesinin en kısa
zamanda gerçekleşmesini arzu ettiğini Dışişleri Bakanına iletmesini’ rica etmiş, Tuozzi de, Roma’ya döner
dönmez bu isteği ileteceği konusunda güvence vermiştir”. Bkz. ÇELEBİ, Millî Mücadele Döneminde Türk-
İtalyan İlişkileri, s.305.

900 ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s. 304.

 265

Dışişleri Bakanı Yusuf Kemal Bey, Cami Beye, Tuozzi’nin taleplerini ilettince, Cami

Bey cevabında; Tuozzi’yi Ankara’da tutmak için her türlü çareye başvurulmasını,

anlaşılamasa dahi, vakit kazanılarak, İtalya ile İngiltere arasının açılması için

çalışılmasını önermiştir901. Filhakika bu görüşmelerin uzamasının oluşturacağı Türk-

İtalyan yakınlaşması izlenimi, İngilizlerin İtalyanlara bakış açısını değiştirecekti. Aynı

zamanda Ankara ile masaya oturmayan tek büyük güç olarak İngiltere dünyada “İslam

Düşmanı” damgasını yiyecekti. Nitekim Mustafa Kemal ve arkadaşlarının bu heyeti

Ankara’da tutmak için uzlaşılabilir bazı önerileri masaya koymasına rağmen bir anlaşma

elde edilememiştir. Uzlaşma sağlanamamasının en önemli sebeplerinden birisi de İtalyan

Dışişleri Bakanlığı’nın bu heyete, güç bir durumla karşılaşmaları halinde hemen

Ankara’dan ayrılma yetkisini vermesiydi902.

Neticede Cavaliere Tuozzi bir sonuca ulaşılamayan bu görüşmelerden sonra 11

Aralık 1921’de Ankara’dan ayrılmıştır903. Yine başarısız bir anlaşma girişimi yapan

İtalyanlar, itibarını korumak niyetiyle bu durumu gazetecilere apayrı yansıtıyorlardı.

Mesela İtalya Yüksek Komiseri Garroni, 27 Kasım 1921 tarihli İkdam gazetesine: “İtalya

şu anda hiç kimse ile fiilen savaşta olmadığı ve Fransa gibi Suriye ve Kilikya meseleleri

de olmadığından bir muahede veya mukavele yapmak ihtiyacında değildir. Yalnız

mütarekeden beri İtalya’nın münasebâtta bulunduğu Antalya, Zonguldak vesair yerlerde

meydana gelen bazı olayların tekrar yaşanmaması için sözlü olarak anlaşmak için

Ankara’ya bir memur göndermiştik. Ankara’da yapılmakta olan görüşmeler bu

memurumuzun yürüttüğü müzakerelerdir. Haberleşme imkanı olmadığından

görüşmelerin nasıl geçmekte olduğu hakkında bilgim yoktur. Bundan dolayı, Ankara’da

yapılan görüşmelerin hiç bir siyasî yönü yoktur”904 açıklamasını yapmıştır.

4 Ocak 1922’de İstanbul’a gelen Cavaliere Tuozzi de Ankara’da yaptığı

görüşmelerle ilgili farklı açıklamalarda bulunmuştur. Tuozzi Ankara temaslarını

gazetelere verdiği demeçlerde sempatik duygularla anlatırken, İngiliz Yüksek Komiseri

Rumbold’a, Ankara temaslarına dair gerçek izlenimlerini aktarmıştır. Cavaliere Tuozzi,

İstanbul’da Tercüman gazetesine verdiği demeçte:

901 ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s.304-305.
902 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C. II, s.210.
903 SARIHAN, Kurtuluş Savaşı Günlüğü… , C.IV, s.183.
904 ÇELEBİ, Millî Mücadele Döneminde Türk-İtalyan İlişkileri, s.306.

 266

“ İtalya’nın Ankara Hükümetiyle müzakere ve hal ve tesviyye edilecek arazi davası

yoktur. Binaenaleyh arada cereyan eden mübahese ve müzakereler, yekdiğerine samimi

ve dostane münasebat ile bağlı olan her iki memleket vaziyetini daha bariz bir şekilde

tenbit etmek gayesine matuf idi… Ankara’daki vazifem esasen müşkil ve gayrı kabili

iftiham değildi, hatta ben Ankara’ya giderken bazıları bu vazifenin müşkilatından bahs

etmek bile istemişlerdi. Bu ise bittabi gayrıtabi ve gayri varid idi. Çünkü evvela: iki

memleket yekdiğerine dostluk ve muhadenet hisleriyle bağlıdır. İki memleket ahalisi

yekdiğerine karşı daima teveccüh ve muhabbet izhar etmiş, tarafeynin kalbine şaibei arz

ve kin katiyyen girmemiştir. Netaic İtalya ve İtalyanlar: hürriyet ve istiklâl aşkıdırlar ve

bu vadide uğraşan ve mücahede edenler de en büyük dostu ve müzahiri olurlar. Nitekim

Anadolu’nun temini istiklâli uğrundaki, görülmeğe şayan olan mesai, heyecan ve

vatanperveri ile çarpan bütün İtalya kalplerinden bir makes tahassüs uyandırmıştır.

Efkarı umumiyye ve onu temsil eden matbuatın düşünceleri, his ve mütaleaları da böyle

olunca bittabi resmî İtalya dahi böyle olmak lazım gelir. Ankara’da zimamdârânı umur

ile, daima bir havayı samimiyyet ve muhadenet içinde müdavele-i efkarda bulunduk,

onların düşündüklerini, söylediklerini mefevkma arz etmeden ve Ankara’nın arzusu ile

Romanın mütaleası tevafuk ve tetabuk etmeden bittabi ortada ne kararlaşmış ve ne de

katiyyet kesbetmiş bir madde yoktur…”905 diyerek görüşmeleri basit ve önemsiz

göstermeye çalışmıştır.

Oysa durum bundan çok farklıdır. Nitekim İngiltere’nin İstanbul Yüksek Komiseri

Rumbold, Tuozzi ile görüşmelerini Dışişleri Bakanı Lord Curzon’a gönderdiği 6 Ocak

1922 tarihli raporunda şöyle belirtmiştir:

 “Ankara’dan dönen Signor Tuozzi’nin verdiği bilgiler: Mustafa Kemal, her

zamankinden daha güçlü durumda. Ankara Hükümeti, Türkiye’nin başkentini Anadolu’ya

kaydırmak niyetinde. … Ankara Hükümeti, Müttefiklerin her biriyle ayrı anlaşmalar

yapıp Yunanistan’ı yalnız bırakmak niyetindeydi. Ama bunu başaramadı; Tuozzi,

anlaşma imzalamadan döndü.

Ankara’nın Bolşeviklerle ilişkilerinde karşılıklı güvensizlik var. Ruslar yardımlarını

azalttılar. Türkler, Afganistan yoluyla Hindistan’da propagandaya kalkışıyorlar.

905 Vakit, 11 Kânûn-ı sâni 1922, nr.1469, s.2.

 267

Anadolu’da büyük hoşnutsuzluk ve silahlı çeteler var. Ankara’nın silâh, cephane ve para

sıkıntıları var. Ekonomik durum hiç iyi değil. Anadolu’da azınlıkların durumu kötü.

Türkler ‘Anadolu Türklerindir’ düşüncesinde. Milliyetçiler, İngiltere’den nefret

ediyorlar, İrlanda’daki gelişmeleri dikkatle izliyorlar. Geri dönen Malta sürgünleri

İngiltere aleyhindeki propagandayı kamçıladı.

Tuozzi, müttefikler arasındaki dayanışmayı elzem görüyor. Sevres’in yerini alacak

barış antlaşmasının çok dikkatle hazırlanması ve İstanbul hükümetine imzalatılması

gerek. Kemalistlerle anlaşmaya varılamaz. Çünkü Anadolu’nun tam bağımsızlığını

istiyorlar. Milliyetçiler, Fransa’ya bel bağlıyorlar. Signor Tuozzi, Yunan yanlısı bir

tutum içinde”906.

Sonuç olarak bu görüşmelerde İtalya, anlaşma yapmaktan çok, Üçlü Antlaşma’nın

İtalya’ya verdiği imtiyazları Türkiye’den onaylamasını beklemiş, Mustafa Kemal ve

arkadaşlarının tam bağımsızlık ilkeleri buna izin vermemiştir. Bu görüşmelerden

karşılıklı bir sonuç alınamasa da, Millî Mücadele’ye müspet katkıları olmuş, İngilizlerin

İtalyanlara karşı sert tepkilerine yol açmıştır.

906 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.IV , Belge No: 66, s.169-172.

 268

3.5-MUSTAFA KEMAL PAŞANIN İNGİLİZLERLE TEMAS VE

GÖRÜŞMELERİ

3.5.1-Mustafa Kemal Paşa’nın Konya’da General Charles Townshend ile
Görüşmeleri

Türk müdâfii ve muhibbi olarak bilinen General Sir Charles Townshend, Birinci

Dünya Savaşı’nda İngiltere’nin önemli askerî ricalinden biri olup, bu savaşta Irak

Cephesi’nde Osmanlı ordularıyla savaşan İngiliz kuvvetlerinin komutanlığını yapmıştır.

Kutülamare Muharebeleri esnasında Türk kuvvetleri tarafından muhasara altına alınan

General Townshend ve kuvvetleri, 4.5 ay devam eden bir müdafaadan sonra 26 Nisan

1916 günü kayıtsız ve şartsız teslim olmuştu907.

Esir düşmesinin ardından General Townshend bir esir muamelesi görmemiş, aksine

bir misafir olarak Birinci Dünya Savaşı’nın son günlerine kadar, önce Heybeliada (Ekim

1916) daha sonra da Büyükada’da (Ekim 1916-18 Nisan 1918) kendisine tahsis edilen

köşklerde ikamet etmişti908. Bu sırada Türkleri yakından tanıyan Townshend, Türklere

karşı bir muhabbet beslemeye başlamıştır.

Birinci Dünya Savaşı’nın sonlarına doğru yeni kurulan Ahmet İzzet Paşa Hükümeti,

devamı artık imkânsız hale gelen savaşa son vermek amacıyla mütâreke girişimlerine

teşebbüs etmişti. Ancak çeşitli kanallardan yapılan bu teşebbüslerden bir netice

alınamamıştı909. İşte bu sıkıntılı günlerde General Townshend hükümette Bahriye Nâzırı

olan Rauf Beye bir mektup yazarak, “İngiltere ile müzakerelere girişildiği takdirde,

Osmanlı Hükümeti’ne yardıma hazır olduğunu” bildirmişti910.

907 “29 Nisan 1916 günü kayıtsız ve şartsız teslim olan General Townshend ile birlikte 5 general, 481 subay ve

13.300 er teslim alınmıştı. İngilizler Kutülamare’deki bu kuvveti kurtarmak için 4,5 ayda 23.000 kişi kayıp
vermişlerdi. Kutülamare’de ölenler ve teslim olanlarla birlikte İngiliz kaybı 40.000 kişiyi bulmuştu. Türklerin
bu savaştaki kaybı 300 subay ve 10.000 erden ibarettir”. Bkz. İsmet GÖRGÜLÜ, On Yıllık Harbin Kadrosu,
1912-1922 Balkan-Birinci Dünya ve İstiklâl Harbi, Türk Tarih Kurumu Basımevi, Ankara 1993, s.157.

908 Mondros Mütârekesinden sonra 1920’de yazmış olduğu “My Campaing in Mesopotamia” isimli hatıralarında
generalin İstanbul’daki misafirliği hakkında geniş anlatımlar yer almaktadır. Bu hatıralar yayınlandıktan sonra
Samizâde Süreyya tarafından İleri gazetesinde tefrika olarak yayınlanmıştır. Daha sonra da Hayat Tarih
Mecmuası’nın (Sayı 3, 1 Nisan 1967; Sayı 4, 1 Mayıs 1967; Sayı 5, 1 Haziran 1967) nüshalarında Osman
Öndeş tarafından “General Townshend’in Hatıraları” başlığıyla yayınlanmıştır.

909 Metin AYIŞIĞI, Mareşal Ahmet İzzet Paşa(Askerî ve Siyasî Hayatı), Türk Tarih Kurumu Basımevi, Ankara
1997, s.163.

910 Townshend hatıralarında bu hususta şunları söylemektedir “Bahriye Nezaretine yeni tayin olan arkadaşım Rauf
Beye 15 Ekim tarihinde bir mektup yazarak, esaretim esnasında, Türklerin bana gösterdikleri yakın ilgi ve
şerefli muameleden dolayı mukabele olarak, İngiltere ile müzakerelere girişildiği takdirde, Osmanlı
Hükümetine yardıma hazır olduğumu bildirdim....”. Osman ÖNDEŞ, “General Townshend’in Hatıraları”,
Hayat Tarih Mecmuası, Sayı 5, 1 Haziran 1967, s.65.

 269

Teklifi kabul edilen General Townshend, 18 Ekim’de İstanbul’dan ayrılarak, 20

Ekim’de Midilli’ye gelmiş ve burada bulunan İngiltere’nin Akdeniz Filosu kumandanı

Sir Arthur Calthorpe nezdinde mütâreke teşebbüslerini başlatmıştı. Bu teşebbüsler

olumlu neticelenmiş ve İngiltere Hükümeti Amiral Calthorpe’yi mütâreke görüşmelerini

yapmak üzere tam yetkiyle görevlendirmişti911. Nitekim mütâreke görüşmeleri

Townshend’in gayretleri sonucu başlamıştı.

Mondros Mütarekesi görüşmelerinden sonra ülkesine dönen General Townshend,

Türk müdafii ve muhibliğini sürdürmeye devam etmiştir. Nitekim Mondros Mütârekesi

hakkındaki fikir ve görüşlerini özel bir yazıyla İngiltere’nin Hindistan Nazırı Lord

Montauge’ye yazmıştır. General bu mektubunda şunları söylemektedir:

“Sulh konferansında, Türkiye meselesi bahis konusu olurken hürmet edilmesi

gereken bir millet olan Türklerin ekserisinin harp zamanında bile İngiliz taraftarı

olduğunu nazarı dikkate almalısınız. Bu husus, inkârı kabil olmayan bir hakikattir...

İngiltere için yan tarafta birer diken teşkil edecek devletler yerine, Türkiye’nin

Hindistan yolu üzerinde İngiltere’ye sadık ve itaatli bir dost kalması daha iyi olacaktır

kanaatindeyim”912.

Townshend ülkesine döndükten sonra yayınladığı “My Campaing in Mesopotamia”

isimli anılarının yer aldığı kitapta; Türklerin beklenilenden daha erken mütareke

yapmasını sağlamakla bütün dünya barışına hizmet ettiğini yazmıştır. Kitabında Türkiye-

İngiltere arasındaki görüşmelerin gerçekleşmesinde büyük bir rolünün olduğunu da

belirten Townshend, Kutülamare’de gösterdiği sebat ve kahramanlığın vatandaşları

tarafından takdir edilmesi neticesi İngiliz kamuoyunda saygın bir mevkie sahip olmuştu.

Nitekim esaretinden sonra İngiltere’de yapılan seçimler sonrasında İngiliz Avam

Kamarası’na mebus olarak girmişti913.

 Townshend, İngiliz Avam Kamarası’nda yaptığı konuşmalarda Türk müdafii ve

dostluğunu sürdürmüştür. Türk-İngiliz ilişkileri hakkında kendi hükümetinin

911 İngiliz Hükümeti, yapılacak Mütâreke görüşmeleri için İngiltere’nin Akdeniz Filosu Komutanı olan Amiral

Calthorpe’a tam yetki vermişti. Bkz. HELMREİCH, Sevr Entrikaları… , s.1.
912 Bu anlatımlar için bkz. ÖNDEŞ, “General Townshend’in Hatıraları”, Hayat Tarih Mecmuası, Sayı: 5, 1

Haziran 1967, s.70-72.
913 Ali Fuat Cebesoy, Siyasi Hatıralar Büyük Zaferden Lozan’a, C. I. Temel Yay., C. I, İstanbul-2002, s.43; H.

Basri DANIŞMAN, Artçı Diplomat, Arba Yay., İstanbul-1998, s. 126.

 270

politikalarını yanlış bulmuş ve bunu her fırsatta dile getirmiştir. Nitekim Bury St.

Edmunds Temsilcisi Yarbay Guinnes, 16 Aralık 1920’de Avam Kamarası’nda yaptığı

konuşmada: “Müttefikler için Ankara ile, ya İstanbul aracılığı ile, ya da doğrudan

doğruya ilişki kurmanın” lüzumundan bahsetmiş, General Townshend de: “Ben sadece

Mustafa Kemal’e yaklaşmamızı istediğimi söylemek istiyorum” diyerek, Mustafa Kemal

ile doğrudan temas kurmanın önemini vurgulamak istemiştir. Fakat İngiliz Başbakanı

Lloyd George ise eskiden olduğu gibi, yine Yunanları destekleyen politikaları

yürütmüştür914.

Townshend, 22 Aralık 1920’de Avam Kamarası’nda yaptığı başka bir

konuşmasında “Mustafa Kemal’e yaklaşmalı ve Fransızlarla el ele yürümeliyiz” demiş,

ancak İngiliz Başbakanı Llyod George “asi bir General ile mi? Hem de mutlaka bir sulha

varmak için bir garanti olmadan” diyerek karşı çıkmıştır915.

Townshend’in bu faaliyetleri zaman zaman Türk basınına da yansımış ve

gazetelerde onun gerçek Türk dostu olduğunu belirten olumlu yazılar yazılmıştır.

Nitekim 21 Ocak 1921 tarihli Anadolu’da Yeni Gün gazetesinde “Townshend, Kuva-yı

Milliye hareketini haklı bulan, sözünde durmayan olarak İngiltere’yi gören bir kişidir”

denilmekteydi. Aynı gazetede çıkan bir başka yazıda ise “İngiltere’nin Anadolu

Hareketi’ni imha politikasına karşı olan, Mondros Mütarekesi’nden sonra Türkiye lehine

çalışmalarıyla tanınan” şeklinde Townshend hakkında övgü dolu ifadeler yer alıyordu916.

Townshend, Konya’ya geldiği gün, Hakimiyet-i Milliye gazetesinde çıkan bir

yazıda da hakkında şöyle deniliyordu:

 “Bütün Türkiye için General Townshend ismi meçhul değildir. Harb-i Umumi

zamanında Kutülamare’de hakkıyla kahramanane müdafaada bulunduktan sonra

kuvvetlerimize teslim olan İngiliz Generali Mütarekeye kadar memleketimizin misafiri

olmuş ve hakkında büyük bir ihtiram gösterilmişti. Munsif ve hakperver bir insan olan

General Townshend böyle uzun seneler içimizde yaşayarak hakiki Türkü anladığı için,

esaretten döndükten sonra bu kadar âli meziyetlerin sahibi olan Türk halkına karşı

gösterilen kindar taassuba karşı mücadele etmiş ve Türkiye davâsını pek çok defa İngiliz

914 TANSEL, Mondros’tan Mudanya’ya Kadar, C.IV, s.22.
915 JAESCHKE, Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, s.255.
916 GÜLMEZ, Kurtuluş Savaşı’nda Anadolu’da Yeni Gün, s.58.

 271

gazetelerinde müdafaa etmiştir kari’lerimiz generalin bu hukukuyâne, hakperverâne

makalelerini defeatle takip etmişlerdir”917.

General Townshend’in Türk müdâfii ve muhibliği, Türk ordusunda gönüllü olarak

hizmet etme arzusuna kadar gitmiştir. Bu konuda Rauf Beyin Meclis’in gizli celsesinde

anlattıkları oldukça dikkat çekicidir. Townshend’in Anadolu seyahati günlerinde İcra

Vekilleri Heyeti Reisi olan Rauf Bey, bu ziyaretle ilgili olarak Meclis’te yapılan gizli

celse görüşmeleri esnasında Townshend’den ve seyahatinden bahsetmiş ve konuşmasının

bir yerinde “...Hatta bundan bir müddet evvel Townshend, Türkiye ordusunda gönüllü

olarak hizmet edebilmek arzusunu izhar etmiş ve Paris’te iken bunu Paris mümessilimiz

Ferit Beye de ifade etmiş. Ferit Bey kendisine Türkiye ordusunda ecnebi zabitanın

istihdamı olmadığını beyanla beraber eğer arzu eder ve Ankara’daki zevat ile suret-i

hususiyede görüşmeye lüzum görürse bunu Ankara’ya bildireceğini söylemiş” diye

açıklama yapmıştır918.

Görüldüğü gibi İngiliz Generali Townshend, Mustafa Kemal Paşa ile görüşmek

amacıyla Anadolu’ya yaptığı ziyaret öncesine kadar Millî Mücadele önderlerince, siyasi

çevrelerce, basın ve kamuoyunda Türk milletinin haklarını savunan gerçek bir Türk dostu

olarak bilinmekte ve kabul edilmekteydi.

Townshend, İngilizlerin Anadolu politikasını değiştirmek ve bir sulh ortamı

oluşturmak için çalışmaktaydı. İşte bu istek Townshend’in Anadolu’ya bir seyahat

gerçekleştirmesine neden olacaktı. General Townshend’in Anadolu’ya yaptığı seyahatin

nedenlerini daha detaylı ortaya koyabilmek için, onun Avam Kamarası’nda yaptığı uzun

konuşmasını ele alıp değerlendirmek gerekmektedir.

30 Mayıs 1922’de Avam Kamarası’nda İngiltere’nin Yakın Doğu politikası ile ilgili

görüşmeler yapılıyordu. Parlamentonun bir üyesi sıfatıyla General Townshend bir

konuşma yapmış ve İngiltere’nin “Yakın Şark” siyasetini tenkit ederek hükümetine doğru

yolu göstermeye çalışmıştır. Bu konuşmasının satır aralarında Townshend’in Anadolu’ya

yapacağı seyahatin nedenlerini görebiliyoruz. Townshend konuşmasının başında

“öncelikle Türklerle Yunanlar arasındaki mücadelenin hemen durdurulmasının bir

zaruriyet halini aldığını, eğer bu savaş durdurulmazsa Türkleri, Rusların kucağına atmış

917 Hakimiyet-i Milliye, 23 Temmuz 1922, nr. 564, s.1.
918 Bu konuşma için bkz. TBMM GCZ , C:3, İ:83, C: 3, 31.7.1338(1922), s.641.

 272

olacaklarını” söylemekte ve kendisinin bu nokta hakkında daha mebus olmadan iki yıl

önce hem mecliste, hem de meclis haricinde tavsiye ve uyarıda bulunduğunu

belirtmektedir919. Konuşmasının devamında Townshend şunları söylemektedir:

“…Türkiye’nin Rusya ile Almanya’ya iltihak etmesi bizim için büyük bir tehlikedir.

Ve burada bu tehlikenin Hindistan, Irak ve İngiltere’ye ait diğer her hangi bir memleket

için ne demek olduğunu anlamayan aza yoktur. Bunun neticesinin ne olacağını herkes

anlayabilir. Ben daha meclise gelmeden hükümetimizin Şark-ı Karib hakkında ittihaz

etmiş olduğu hatt-ı hareketten rahatsız olmuştum...

Mondros Adası’ndan avdetimde hükümetimizin Türklere karşı mülayim bir siyaset

takip edeceğini zannetmiştim. Halbuki iş tam aksi oldu. Irak, Şam, Filistin, Arabistan ve

daha nerelerin tazyî’i Türkler için bir cezay-ı kâfi olduğu zannediliyordu. Fakat bu ceza

siyaset-i hariciyemizi tedvir eden zat tarafından kâfi görülmüyordu. Biz İstanbul

sevahiline varıncaya kadar ve mukaddes Edirne şehri dahi dahil olduğu halde bütün

Türkiye’yi Türklerden aldık.(...) Hariciye Nazırımız bu kadarla da iktifa etmeyerek

Mösyö Venizelos ve hempalarının nüfûzu tahtında bulunarak Asya-yı Suğra’da Türk

memalikini istila ve zannımca âlem-i İslâmı bir kat daha azap etmek üzere Türkleri tazyik

ve gayr-i müsaid ahval ve şerait dahilinde harb etmeğe mecbur eylemek için Yunanları

oraya davet eylemişti”920.

İstanbul’un İngiliz askeri tarafından işgalini de büyük bir hata olarak niteleyen

Townshend, bu konuda dostluk ilişkileri içerisinde olduğu Hariciye Nazırını bir mektupla

uyardığını, böyle çılgınca bir harekete razı olmamasını kendisinden rica ettiğini söylemiş,

konuşmasına şöyle devam etmiştir:

“Bu adım Mecliste dahi beyan ettiğim vech ile fenn-i harp nokta-i nazarından büyük
bir hata olduğu gibi siyaseten de daha fena idi. Zira bu Türk milliyetperver fırkasını
derhal alevlendirdi ve Başvekilin asi bir general diye tavsif ettiği vatanperver ‘Kemal’i’
meydana çıkardı. Tarihte diğer asi generaller görülmüştür. Washington da bunlardan

919 Anadolu’da Yeni Gün, 3 Temmuz 1922, nr.532-909, s.1, Bu gazetede yayınlanan bu metin General

Townshend Konya’da bulunduğu 24 Temmuz 1922 tarihinde Babalık Gazetesi’nde “General Townshend’in
Mühim ve Muhik Tenkidatı” başlığıyla yayınlanmıştır, bkz. Babalık, 24 Temmuz 1922, nr. 951, s.1.

 General Townshend’in bu konuşmanın İngilizce olarak tam metni için bkz. ŞİMŞİR, İngiliz Belgelerinde
Atatürk… , C. IV, Belge No: 112, s.274-277; Ayrıca konuşmasının tam çevirisi için Bkz. Taner BAYTOK,
İngiliz Kaynaklarından Türk Kurtuluş Savaşı, Başnur Matbaası, Ankara-1970, s. 142-145; Konuşmasının
özeti için Bkz. TİH., C. II, Batı Cephesi, 6. Kısım, 1. Kitap, Büyük Taarruza Hazırlık ve Büyük Taarruz, 10
Ekim 1921 - 31 Temmuz 1922, Ankara- 1994, s.179-180; BELEN, Türk Kurtuluş Savaşı, s. 393.

920 Anadolu’da Yeni Gün, 3 Temmuz 1922, nr.532-909, s.1; Babalık, 24 Temmuz 1922, nr. 951, s.1.

 273

biridir.

....Türkler artık ümit kalmadığını gördüler, silaha sarıldılar. Bu suretle
milliyetperver fırkada vücud buldu. Ben şimdi alem-i islamdan bahsediyorum. Bu alemin
Fas’dan Çin’e ve Türkistan’dan Kongo’ya kadar yayılan bütün sahayı teşkil etiğini
hükümetimiz bilmez mi? Büyük bir İslam imparatorluğu değil midir? Fansızlar Mareşal
Lyautey’nin tavsiyesine iktifa ederek Türklerle ne suretle bir zemini itilâf buldu ise
İngiltere’de Ankara’ya karşı aynı suretle hareket etmemeli mi idi?

Mareşal Lyautey dememiş midir ki: ‘Biz şimdi Afrika’da İngilizlerin Hindistan’da
maruz bulundukları gaile gibi bir gaileye maruz kalmak istemiyoruz. Ankara ile mutlaka
sulh olmalıyız.’ İşte kendi malumatıma istinaden diyebilirim ki Şimali Afrika elyevm
Londra sokakları gibi sulh ve sükûn içindedir.

Cümlemize malum olduğu üzere bu Yunanlar bizim müzaheretimize mazhar
olmadıkça bu hareketi tecavüzkârânelerini yalnız başına olarak beş dakika bile idame
ettiremeyeceklerini bilirlerdi. Pek faik bir ordu hatta adetçe kat kat faik toplar ve sair
malzeme-i harbiyye ile mükemmel surette mücehhez bir orduya malik olmalarına rağmen
Sakarya vadisinde şedid bir muharebeden sonra derhal münhezhim oldular. Şimdi Yunan
askerleri hal-i tedâfüdedirler. Siper ve istihkam kazmakla ve elde ettikleri şeyleri
muhafaza etmek çaresini aramakla meşguldürler. Hükümetimiz ise derhal işe karıştı ve
Yunanları himaye maksadıyla bir mütareke teklif etti. Aynı zamanda Yunanları tazyik
edemeyeceğini beyan etti. Bundan şu anlaşılıyor ki Yunanlar kendi rahatlarını istedikleri
gibi temin edecekler ve üç dört ay sonra diyecekler ki: ‘Biz fikrimizi değiştirdik, biz
kalmak istiyoruz.’ Bu hale karşı ricalimiz ile kabine erkânı Mustafa Kemal Paşanın böyle
ahmakça bir teklifi kabul etmeyeceğine hayret ediyorlar. Türk Generali’nin yerinde
başka bir kimse olsaydı ve deseydi: ‘Biz mütareke istiyoruz, gitmiyoruz, burada kalmak
istiyoruz’ böyle bir mütarekeyi tabi kimse kabul etmezdi.

Mustafa Kemal Paşa şunu yapmayacak nakaratını işitiyoruz. Biz bir kere Mustafa
Kemal Paşa’yı dinlemeliyiz. Bu ayın bidayetinde Mustafa Kemal Paşa, İzmit’te bir
konferans talep etti. Zira bu mahal hem Ankara’ya yakın, doğrudan doğruya telgraf
hattıyla merbut hem de kendisinin bizzat orada bulunmasına müsaittir. Hariciye
nazırımız konferansı da reddetti. Fakat aradan on beş gün mürur etti ve bu müddet
zarfında yeni eslihanın gitmesine ve harbin tekrar başlamasına müsaade eyledi...

...Başvekilimiz(...) İzmit körfezine kadar bir seyahat ihtiyar etmedi. Müşârünileyh
oraya vasıl olabilirdi. Mustafa Kemal ile baş başa gelerek Paşanın metalibini itidale sevk
edebilirdi. İşte bunun içindir ki ben de oraya gitmek istiyordum. Ben Mustafa Kemal
Paşa’yı tanırım, kendisine hürmetim vardır. Ben Paşaya demek isterim ki, Kemal Allah
aşkına metalibini tadil et, bize sulh lâzımdır, ben bunun husulüne ez-dil ü cân çalışırdım.
Fakat bizim Hariciye Nezaretimiz benim fikrimde değildi. Benim yegâne arzum
Başvekilin oraya gitmeye razı ve iknâ edilmesidir.

İtikadımca harb Haziranın nihayetinden evvel başlayacaktır. Şarktan garba doğru
Türk harekâtı meşhuddur. Hükümetin siyasetini tebdil tağyîr ve Hindistan yolunda askeri
bir kavim olan Türkleri dost bulundurmak fikrinde bulunan Beaconsfield, Palmerston ve
büyük Salisbury’nin eserini iktifâ etmeğe çalışmak yegâne emelimdir”921.

921 Anadolu’da Yeni Gün, 3 Temmuz 1922, nr.532-909, s.1; Babalık, 24 Temmuz 1922, nr.951, s.1.

 274

Bu konuşmasından da anlaşılacağı gibi Townshend, Mustafa Kemal Paşa ile

doğrudan görüşülmesini önermekte, bu konuda İngiliz Hükümeti’nin Başbakanı Lloyd

George ve Dışişleri Bakanı Lord Curzon’un barış karşıtı politikalarını sert şekilde tenkit

etmektedir. Townshend özellikle Dışişleri Bakanı Curzon’a yüklenmektedir.

Kendisine bu konuda destek olan Kenworthy de aynı oturumda hükümetin

politikalarını eleştirmiş ve şunları söylemiştir: “Sayın milletvekilinin Anadolu dağlarında

savaş ve üzücü olaylar başlamadan bu meseleyi ortaya atmakla büyük bir kamu görevi

gördüğü kanısındayım. Bu karışık ve ciddi meseleyi birkaç yönden ele almayı teklif

ederim. Niçin Hükümetimiz ansızın Türklerin sebep olduğu katliamları aşırı derecede

yaymağa başladı? Niçin kendi görevlilerinin hazırladığı Yunanlar tarafından yapılan

katliamla ilgili raporları büyük bir gayretkeşlikle gizledi. Bunun anlamı nedir?....”922.

 Townshend barış görüşmelerinde bulunmak amacıyla Anadolu’ya gitme konusunda

talebini, Avam Kamarası’nda yaptığı bu konuşmasından daha önceki tarihlerde de İngiliz

Hükümeti yetkililerine iletmişti. Nitekim 22 Mart 1922’de Dışişleri Bakanı Lord

Curzon’a yazı yazarak bu talebini bildirmiştir. Ancak İngiliz Dışişleri Bakanı Curzon 5

Nisan 1922’de yazdığı cevabi yazıda “düşman memleketine gidilemez” şeklinde geri

çevirerek Townshend’in bu talebini kabul etmemişti923.

Yine Townshend, Mayıs ayı başlarında gerek özel ve gerekse resmî görüşmelerde

bulunmak üzere İstanbul ve Ankara’ya gitmek amacıyla pasaport verilmesi için İngiliz

Hükümetine yazılı olarak baş vurmuş, ancak bu başvurusu reddedilmiştir924. İngiliz

Hükümetinin Townshend’e pasaport vermemesi, Avam Kamarası’nda yine tartışmalara

neden olmuştur. Hükümet adına yapılan konuşmalarda İngiltere’nin Yakın Şarkta

müttefiklerinden ayrı olarak herhangi bir harekette bulunmayacağı açıklanmıştır. Nitekim

Chamberlein yaptığı konuşmada: “Hükümetin General Townshend’in seyahat

tasavvurunu muvafık bulmadığını, bu seyahatin gerek müttefikler gerekse Türkiye

 General Townshend’in Avam Kamarası’nda yaptığı bu konuşmasının özeti, 12 Haziran 1922 tarihli Hakimiyet-

i Milliye Gazetesinde “Şark Meselesine Dair İngiliz ve Fransız Parlamentolarında Mühim Müzâkerât ve
Münâkaşât” başlığıyla verilmiş ve özellikle Townshend’in konuşmasında ifade ettiği “Türklerle münâsebât-ı
dostanede bulunmak, bilhassa Alman-Rus yakınlaşmasının Avrupa muvâzenesini ta’dil ettiği şu zamanda
elzemdir. Türklerin Rus kolları arasına atılmalarına meydan verilmemelidir” sözüne dikkat çekilmişti. Bkz.
Hakimiyet-i Milliye, 12 Haziran 1922, nr. 529, s.1.

922 BAYTOK, İngiliz Kaynaklarından Türk Kurtuluş Savaşı, s.145; ŞİMŞİR, İngiliz Belgelerinde Atatürk… ,
C. IV, Belge No: 112, s.277-278.

923 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.228 dipnot bilgisi.
924 Hakimiyet-i Milliye, 7 Mayıs 1922, nr.500, s.1.

 275

tarafından su’i tefsir edileceğini” belirtmiştir925.

Townshend’in Anadolu seyahatinin nedenlerini açıkladığı bazı yazışma ve

konuşmaları, bize bu seyahati neden yapmak istediği konusunda kati bilgiler vermektedir.

Nitekim Anadolu seyahatini gerçekleştirmeden önce Beyrut’ta kendisini bu seyahatten

vazgeçirmek isteyen İngiltere’nin Beyrut Başkonsolosu Staw’e verdiği cevapta: “Mustafa

Kemal’i iyi tanıdığını, görüşmek istediğini, İngiliz Parlamentosunda 100 kişinin bu

görüşmeyi onayladığını, yalnız Foreign Office’in buna karşı çıktığını” söylemiştir926.

General Townshend’in yukarıda belirttiğimiz konuşmalarında üzerinde durduğu bir

noktayı daha belirtmemiz gerekiyor. Townshend, Türkiye’ye giderek bir sulh sağlama

konusunda yalnız olmadığını ve parlamentoda yüz kadar milletvekilinin bu hususta

kendisine destek verdiğini belirtmektedir. İngiliz Avam Kamarası’nda aralarında

Townshend’in de yer aldığı bir grup milletvekili “Müstakil Muhafazakârlar” adı altında

bir grup teşkil etmişlerdi. Bu grup içerisinde Birinci Dünya Savaşı’nda İngiliz Orduları

Genel Kurmay Başkanlığı görevini yapmış olan Mareşal Wilson da bulunuyordu. Grup

üyeleri gerek basına yaptıkları açıklamalarda ve gerekse parlamentoda yaptıkları

konuşmalarda, İngiltere Hükümeti’nin Türkiye ile makul bir sulh yapmasının gerekli

olduğunu ve bunun İngiliz menfaatleri açısından hayati önemi olduğunu dile

getiriyorlardı. Mareşal Wilson ve General Townshend başta olmak üzere bu grup üyeleri,

iktidarda bulunan Llyoyd George Hükümeti’nin Türkiye’ye karşı sürdürdüğü düşmanca

politikanın karşısındaydılar927.

Görüldüğü gibi Townshend, Mondros Mütarekesi’nin imzalanmasında oynadığı

arabuluculuk rolünü bir kez daha üstlenmek istemekte ve bu nedenle Ankara’ya giderek,

İngiltere ile Türkiye arasında bir sulh girişimi başlatmayı ve bunda da başarılı olmayı

ümit etmekteydi. Amacı savaşı sona erdirip bir sulhu gerçekleştirmekti.

Yukarıda da bahsettiğimiz gibi Townshend Anadolu’ya yapacağı seyahat talebini

925 Hakimiyet-i Milliye, 7 Mayıs 1922, nr.500,s.1 ; Açıksöz Gazetesi de bu konuda “Townshend İstanbul ve

Ankara’ya gelecekmiş, fakat İngiltere Hükümeti pasaport vermiyor” bilgisini vererek Hakimiyet-i Milliye
gazetesinden aldığı bilgiyi aynen vermiştir. Bkz. Açıksöz, 8 Mayıs 1922, nr. 479, s.1.

926 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.IV , Belge No: 129 s. 308-309.
927 İcra Vekilleri Heyeti Reisi Rauf Bey, TBMM’nin gizli celsesinde Townshend’le ilgili bilgi verirken bu konuda
şunları söylemekteydi: “...Bilahare mebus intihap edildi. Bugün hepiniz biliyorsunuz ki, İngiltere
Parlamentosunda bir mebustur ve aynı zamanda İngiltere Parlamentosunda takriben 60’a yakın mebusu olan
müstakil muhafazakârlar namı altında bir fırkanın azasıdır...”. Bkz. TBMM GCZ, C:3, İ:83, C: 3,
31.7.1338(1922), s.641.

 276

İngiliz Hükümeti nezdinde dile getirmiş, hatta yazılı başvuruda bulunmuş ve kendisine

pasaport verilmesini istemişti. Ancak bu talebi İngiltere’nin Türkiye ile harp halinde

olduğu gerekçesiyle kabul edilmemiş ve pasaportuna Türkiye için vize verilmemiştir928.

Nitekim İngiliz Hükümeti tarafından Townshend’e pasaportu verilmeden önce

kendisinden bir taahhütnâme alınmıştı. Yazılı olarak alınan bu taahhütnâmede şunlar

yazılıydı:

“Türkiye için talep ettiğim pasaport daha müsait bir zamana ta’liken
reddedildiğinden, sulh müzâkerâtı devam ettikçe şimdilik Türkiye’ye azimet niyetinde
değilim. Ancak sulhun imzasını müteakip Türkiye için bir pasaport talep etmek
niyetindeyim.

 İmza

 General Charles Townshend”929.

Townshend bu yazılı taahhütnâmenin yanı sıra şifahi olarak da “seyahatinden

maksadının Paris’te karısını, Madrit’te de bazı akrabalarını ziyaret etmek ve daha sonra

da Karsbald’da tedavi için 15 gün kalmak olduğunu” belirtmişti. Bu şifahi açıklaması ve

yazılı taahhüdü üzerine kendisine Fransa, İtalya, İspanya, Belçika, Almanya, Avusturya,

Felemenk, İsviçre ve Çekoslovakya için pasaport verilmiş ve “Türkiye’de seyahat için

muteber değildir” ibaresi de şerh edilmişti930.

Her ne kadar İngiliz Hükümeti Townshend’in Türkiye’ye gitmesine müsaade

etmemiş ve pasaportuna Türkiye vizesi vermemişse de, İngiliz generali bu seyahat

düşüncesinden vazgeçmiş değildi. General, Türkiye’ye gelmek için bazı teşebbüslerde

bulunmuştur. Yukarıda da izah ettiğimiz gibi Townshend, Türk ordusunda gönüllü olarak

hizmet etmek arzusunu Paris’te bulunduğu günlerde Paris Mümessili Ferit Beye ifade

etmişti. Ferit Bey kendisine Türk ordusunda yabancı subayın görev almasının uygun

olmadığını beyan etmiş, ancak eğer arzu ederse Ankara’daki zevat ile hususi şekilde

görüşmeyi gerekli görürse bunu Ankara’ya bildireceğini söylemişti. Townshend bu özel

görüşmeyi büyük bir istek ve memnuniyetle kabul edeceğini belirtince de, Ferit Bey

meseleyi Ankara’ya bildirmiştir. Ankara’dan verilen cevapta ise generalin özel

928 İngiliz Hariciye Nezareti’nin bir memuru The Daily Mail gazetesine verdiği demeçte “...Biz henüz Türkiye ile

harp halindeyiz asla Harb-i Umumî esnasında bir İngiliz’e Almanya için pasaport vermemekte ne kadar haklı
isek bugün Türkiye’ye bir İngiliz’in seyahatini men’etmek de hakkımızdır.” demiştir. İkdam, 28 Temmuz 1922,
nr. 9111, s.1.

929 İkdam, 26 Temmuz 1922, nr. 9109, s.1.
930 İkdam, 24 Temmuz 1922, nr. 9107, s.1 ; İkdam, 26 Temmuz 1922, nr. 9109, s.1 ; Babalık, 28 Temmuz 1922,

nr. 954, s.1.

 277

görüşmelerde bulunmak amacıyla Türkiye’ye gelebileceği ve Ankara’da misafir edileceği

belirtilmiştir931.

Fransız Dışişleri Bakanlığı’ndan 14 Haziran 1922’de Suriye’ye girebilmek için vize

alan General Townshend, Marsilya’dan buharlı bir gemiyle hareket ederek 12 Temmuz

1922’de Beyrut’a gelmiştir. Beyrut’ta Fransız Yüksek Komiseri General Gouraud ile bir

görüşme yapan Townshend, Fransız generali tarafından büyük bir nezaketle karşılanmış

ve ilgi görmüştü932. Townshend’in Beyrut’tan Ankara’ya hareket edeceğini öğrenen

İngiliz Dışişleri Bakanlığı hemen harekete geçmiş ve İngiltere’nin Beyrut Başkonsolosu

Satow’a bir telgraf göndererek, generalin bu geziden vazgeçmesini sağlamasını istemiştir.

17 Temmuz’da İngiliz Dışişleri Bakanlığı’nın telgrafını alan Satow, önce Fransız Yüksek

Komiseri Gouraud ile görüşerek Townshend’in Ankara’ya yapacağı gezi için kolaylık

göstermemesini istemişti. Fransız General ise, Townshend’e sadece nezaket gösterdiğini

ve Haleb’e kadar kendisine bir refakatçi subay verdiğini belirterek, vermiş olduğu bu

karardan geri dönmeyeceğini söylemişti. Bunun üzerine Başkonsolos Satow, Beyrut’ta

seyahati için hazırlık yapmakta olan Townshend’i ziyaret etmiş ve ondan bu seyahatten

vazgeçmesini istemişti933. Ancak General Townshend seyahatinden vazgeçmeyeceğini

belirttiği cevabi konuşmasında; Mustafa Kemal’i iyi tanıdığını, onunla görüşmek

istediğini, İngiliz Parlamentosu’nda 100 kadar milletvekilinin bu görüşmeyi onayladığını,

sadece İngiliz Foreign Office’in buna karşı çıktığını söylemişti. Konuşmasının

devamında da, Türkiye’ye hiç gitmeyeceği yolunda söz vermemiş olduğunu, pasaport

alırken, şimdilik, yani birkaç hafta içinde gitmeyeceğini söylediğini belirtmişti.

Townshend, Anadolu’ya yapacağı seyahatinin üç hafta süreceğini de ilâve etmişti.

İngiliz Generali Townshend’in resmî olmayan bu gezisi Londra’da da büyük bir

sansasyon yaratmıştı934. Generalin Anadolu seyahati Avam Kamarası’nın 20 Temmuz

günü yapılan oturumunda tartışma konusu olmuştu. İngiliz Hariciye Nezareti Müsteşarı

Sir E. Crowe Avam Kamarası’nda yaptığı konuşmada: “ ...12 Temmuz’da Beyrut’a

hareket eden General Townshend’in Ankara’ya azimet maksadıyla 17 Temmuz’da Halep

931 TBMM GCZ, C:3, İ:83, C: 3, 31.7.1338(1922), s.641.
932 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.IV, Belge No: 129, s.308.
933 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.IV, Belge No: 129, s.309.
934 Bu konuda Türk basınında çıkan haberler için Bkz. Vakit, 24 Temmuz 1922, nr. 1658, s.1; İkdam, 25 Temmuz

1922, nr. 9108, s.1; Hakimiyet-i Milliye, 25 Temmuz 1922, nr. 565, s.1 ; Babalık, 28 Temmuz 1922, nr. 954,
s.1; Hakimiyet-i Milliye, 3 Ağustos 1922, nr. 573, s.1

 278

ve İskenderun’a müteveccihen hareket ettiğini” söylemiştir. Hariciye Nezareti Müsteşarı

Crowe konuşmasının devamında “Townshend’in bu seyahatinin İngiliz Hükümetinin

talebi üzerine ihtiyar edilmiş olmaktan uzak bulunmakta olduğunu, ayrıca Generalin bu

seyahatinin pasaportu kendisine verilirken vuku bulan vaadine de mugayir bulunduğunu”

belirtmiştir935.

İngiliz Hükümeti, yaptığı resmî açıklamada da “bu seyahatin hükümetin haberi

olmaksızın yapıldığını” belirtmişti. Diğer taraftan İngiliz istihbarat servisi Townshend’in

seyahatini ve temaslarını yakından izlemek üzere harekete geçirilmişti936. Ayrıca

Townshend’in Anadolu seyahati ile ilgili haberlerin basında yer alması, İngiliz

sansürünce önce kısıtlanmış, sonra serbest bırakılmıştı937.

17 Temmuz 1922’de Haleb’e müteveccihen hareket eden Townshend, daha sonra

İskenderun’a gelmiş ve oradan da Mersin üzerinden 22 Temmuz’da Adana’ya gelmiştir.

Adana’ya gelişinde valilik tarafından törenle karşılanmıştır938. Townshend, Adana’da

yayınlanmakta olan Yeni Adana gazetesine verdiği beyanatta: “Türklerin müdafii

olmakla iftihar ettiğini ve Türklere karşı muhabbetini her vesile ile bilhassa Avam

Kamarası’nda müteaddit beyanatları ile ispat ettiğini, İngiltere’nin Türkler hakkındaki

hissiyatının İngiliz Avam Kamarası’ndan bütün cihana ilân olunduğunu ve İngiltere’de

iki tarz telakki mevcut olduğunu, bunlardan bir kısmı Türkleri ve bir kısmı Yunanları

haklı bulduklarını ama Türkleri haklı bulan telakkinin gitgide kuvvetlendiğini bu yüzden

İngiltere’de son günlerde Türkler lehine bir cereyan başladığını”939 söylemiştir.

Townshend, Kilikya’nın Fransızlar tarafından tahliyesinden sonra azınlıklar

hakkında çıkarılan şayialara zerre kadar ehemmiyet vermemiş olduğunu da belirtmiştir.

Seyahatinin amacı hususunda sorulan soruya da: “politikadan bahsetmekte mazuru

bulunduğunu ve bu nedenle maksad-ı seyahati hakkında bir şey söylemeyeceğini, ancak

seyahatinin on dört gün kadar devam edeceği” cevabını vermiştir940. Townshend’in,

seyahat maksadı hakkında bir şey söyleyemeyeceğini beyan etmesi, bir şeyler gizlemek

935 İkdam, 25 Temmuz 1922, nr. 9108, s.1; Babalık, 28 Temmuz 1922, nr. 954, s.1.
936 SONYEL, Kurtuluş Savaşı Günlerinde İngiliz İstihbarat…, s.264.
937 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.IV , Belge No: 136 , s.323.
938 Hakimiyet-i Milliye, 23 Temmuz 1922, nr. 564,s.1.
939 Townshend’in Yeni Adana Gazetesi’ne verdiği beyanat, İstanbul ve Ankara gazetelerinde yer almıştır. Bu

beyanat için bkz. Hakimiyet-i Milliye, 25 Temmuz 1922, nr.565, s.1; Anadolu’da Yeni Gün, 25 Temmuz
1922, nr. 550-927, s.1; Vakit, 27 Temmuz 1922, nr. 1661, s.1.

940 Anadolu’da Yeni Gün, 25 Temmuz 1922, nr. 550-927, s.1; Vakit, 29 Temmuz 1922, nr. 1663, s.1.

 279

zorunda olduğu kanısını vermektedir. Nitekim Anadolu’da Yeni Gün gazetesi de bu

durumun “oldukça şayan-ı dikkat” olduğu yorumunu yapmaktadır941.

Nihayetinde İngiliz Generali Townshend, Mustafa Kemal Paşa ile görüşmek üzere

22 Temmuz akşamı özel bir trenle Adana’dan Konya’ya hareket etmişti942. Townshend

23 Temmuz sabahı Konya’ya gelmiş, Konya’da da “merasim-i lâyıka” ile

karşılanmıştır943.

Anadolu’da Yeni Gün, 25 Temmuz tarihli nüshasında: “... elyevm Konya’da

bulunan General Townshend cephenin, Mustafa Kemal Paşa Hazretlerinin irae

buyuracakları bir noktasına azimet ve Reis Paşa Hazretleriyle burada mülâkat

edeceklerdir...”944 haberini vermektedir. Anlaşılan henüz Konya’da görüştükleri bilgisi

ellerine ulaşmamıştır.

Mustafa Kemal Paşa ile İngiliz Generali Townshend’in görüşme yeri olarak

Konya’nın seçilmesi bir tesadüf değildi. Bu görüşmenin Konya’da gerçekleşmesini

özellikle Mustafa Kemal Paşa istemişti. Çünkü Townshend’in amacı Ankara’ya gitmek

ve burada başta Millî Mücadele’nin önderi Mustafa Kemal Paşa olmak üzere diğer ileri

gelen zevatla görüşmekti. Nitekim Townshend, Mustafa Kemal Paşa ile Konya’da

görüştükten sonra Ankara’ya gelecek ve İcra Vekilleri Heyeti Reisi Rauf Bey başta

941 Anadolu’da Yeni Gün, 25 Temmuz 1922, nr. 550-927, s.1 ; Townshend, Ankara’da da Hakimiyet-i Milliye

gazetesi muhabirinin kendisinden mülâkat isteğini seyahat maksadına girmemek şartıyla kabul etmiştir Bkz.
Hakimiyet-i Milliye, 30 Temmuz 1922, nr. 569, s.1.

942 Anadolu’da Yeni Gün, 25 Temmuz 1922, nr. 550-927, s.1; Hakimiyet-i Milliye Townshend’in Adana’dan
ayrılışıyla ilgili olarak “Cuma günü Beyrut’tan Mersin’e gelmiş olan Avam Kamarası azasından General
Townshend dün akşam Adana’dan Konya’ya müteveccihen hareket etmiştir” haberini vermektedir. Bkz.
Hakimiyet-i Milliye, 23 Temmuz 1922, nr.564, s.1. Ayrıca aynı mahiyette bir haber için bkz. Vakit, 27
Temmuz 1922, nr. 1661, s.1.

943 Hakimiyet-i Milliye, 25 Temmuz 1922, nr. 565, s.1; Anadolu’da Yeni Gün, 25 Temmuz 1922, nr. 550-927,
s.1.
Hakimiyet-i Milliye gazetesinin 25 Temmuz 1922 tarihli nüshasında Anadolu Ajansı’nın 23 Temmuz 1922
tarihli Konya’dan aldığı bilgiye atıf yapılarak “General Townshend bu sabah Mersin’den Konya’mıza gelmiş ve
merasim-i mahsusa ile karşılanmıştır” denilmektedir. Bkz. Hakimiyet-i Milliye, 25 Temmuz 1922, nr. 565,
s.1.
Yine Hakimiyet-i Milliye’nin 23 Temmuz 1922 tarihli nüshasında “General Townshend Bugün Konya’da”
başlığı altında şu bilgi verilmektedir: “Cuma günü Beyrut’tan Mersin’e gelmiş olan Avam Kamarası azasından
General Townshend dün akşam Adana’dan Konya’ya müteveccihen hareket etmiştir” Bkz. Hakimiyet-i
Milliye, 23 Temmuz 1922, nr. 564, s.1.
Townshend’in Konya’ya geliş tarihi hakkında pek çok eserde yanlış bilgiler vardır, bunları şöyle sıralayabiliriz:
Gotthard JAESCHKE, eserinde Townshend’in Konya’ya gelişini 22 Temmuz 1922 olarak belirtmektedir. Bkz.
JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi…, s.186; Townshend’in 13 Haziranda Konya’ya geldiğini
yazan eserler için Bkz. ALTINER, Her Yönüyle Atatürk, s.488; Niyazi Ahmet BANOĞLU, Nükte Yergi Ve
Fıkralarıyla Atatürk, Aksoy Yayıncılık, İstanbul- 2000, s.68; ARIBURNU, Atatürk’ten Anılar, s.20; İhsan
KAYSERİ, Atatürk ve Konya, Arı Basımevi, Konya-1981, s. 18.

944 Anadolu’da Yeni Gün, 25 Temmuz 1922, nr. 550-927, s.1.

 280

olmak üzere Refet Paşa, Ali Fuat Paşa gibi Millî Mücadele’nin ileri gelen şahsiyetleriyle

görüşecekti.

Mustafa Kemal Paşanın Townshend’le Konya’da görüşmek istemesi aslında Garp

Cephesi Karargâhına yapacağı ziyaretin gizlenmesi amacıyla düşünülmüştü. Sakarya

Zaferi’nden sonra Türk ordusu işgalci Yunan kuvvetlerine kesin bir darbe vurmak ve

onları ülkemizden tamamen atmak amacıyla büyük bir hazırlık içerisindeydi. Bu

hazırlıklar gizlilik içerisinde yapılıyor ve ordumuz başlatacağı büyük taarruza

hazırlanıyordu.

Mustafa Kemal Paşa yapılmasına karar verilmiş bulunan ve amacı bir meydan

savaşı ile düşmanı tamamen yok etmek olan büyük taarruzun hazırlıklarını yerinde

görmek, Genelkurmay Başkanı ve Cephe Kumandanı ile taarruz planı üzerinde bir kere

daha fikir alışverişinde bulunmak ve yine ordu komutanları ile bazı kolordu

komutanlarının katılacağı bir toplantıda onların da görüşlerini almak amacıyla yukarıda

da ifade ettiğimiz gibi Batı Cephesi Karargâhı’nın bulunduğu Akşehir’e gitmek istiyordu.

Bu günlerde de General Townshend Adana’ya gelmiş ve Mustafa Kemal Paşa ile

görüşme arzusunu Ankara’ya bildirmişti. Mustafa Kemal Paşa da görüşmenin Konya’da

yapılmasını istemişti. Böylece Batı Cephesi Karargâhı’na yapacağı ziyaret dikkatlerden

kaçırılarak gizlenecekti. Bu amaçla 24 Temmuz 1922 günü Konya’da görüşmek için

General Townshend’e randevu vermişti945. Bu randevu kamuoyu ve basına da

duyurulmuştu.

Mustafa Kemal Paşa yapacağı seyahatle ilgili olarak İcra Vekilleri Heyeti Reisi

Rauf Beye durumu açıklayan aşağıdaki yazıyı göndermiştir:

“ Garp Cephesi

24.7.1338

Heyet-i Vekile Reisi Rauf Beyefendi Hazretlerine

Cephede şimdiye kadar tesbit olunan malûmata ve yakından yapılan tetkikata göre
düşmanın hakiki vaziyeti ve maksadı inkişaf ettirilememiştir.

Vaziyetin tesbiti için cephe kumandanlığınca tedabir-i muhtelifeye teşebbüs
edilmiştir. Ben bir iki gün sonra avdet etmek Üzere General Tavzhend ile görüşmek için
Konya’ya gidiyorum.

Başkumandan

945 Mehmet ÖNDER, Atatürk Konya’da, Atatürk Araştırma Merkezi Yay., Ankara-1989, s.20.

 281

Mustafa Kemal”946.

Mustafa Kemal Paşa tarafından İcra Vekilleri Heyeti Reisi Rauf Beye hitaben

yazılan bu yazının tarihi 24 Temmuz’dur. Halbuki o, 21 Temmuz akşamı cepheye gitmek

üzere Ankara’dan ayrılmış ve 23 Temmuz akşamı Garp Cephesi Karargâhı’nın

bulunduğu Akşehir'e gelmişti947. Nutuk’ta bu konuyla ilgili olarak Mustafa Kemal Paşa

şu malumatı vermektedir:

 “Konya’ya gelmiş olan General Tavnzınd’ın arzusu üzerine, kendisiyle görüşmek

vesilesiyle Ankara’dan hareket ederek 23 Temmuz 1922 akşamı Garp Cephesi

Karargâhı’nın bulunduğu Akşehir'e gittim. Harekât hakkında Erkânıharbiye-i Umumiye

Reisi’nin huzuriyle görüşmeği münasip gördük. Ben, 24 Temmuzda Konya’ya

gittim…”948.

Bu telgrafın Mustafa Kemal Paşa tarafından Garp Cephesi Karargâhı’ndan, yani

Akşehir’den 24 Temmuz’da çekildiğini görüyoruz. Bunun nedeni yukarıda da ifade

ettiğimiz gibi Mustafa Kemal Paşanın Garp Cephesi Karargâhı’na gidişini basın ve

kamuoyundan gizlemek, dolayısıyla İngilizler ile Yunanların bu gelişmeden haberdar

olmalarını önlemektir. 23 Temmuz’da Akşehir’e gelen Mustafa Kemal Paşa, Garp

Cephesi Komutanı İsmet Paşa ile görüşmüştü949. Ancak taarruz planı üzerindeki

görüşmeler, Genelkurmay Başkanı olan Fevzi Paşanın henüz Akşehir’e gelmemiş

olmasından dolayı yapılmamış ve onun beklenmesine karar verilmişti. İşte bu arada

Mustafa Kemal Paşa, Townshend’le görüşmek için Konya’ya gidecekti.

Mustafa Kemal Paşa, 24 Temmuz 1922 günü özel bir trenle Konya’ya hareket etmiş

ve aynı günün akşam saatlerinde, saat altı buçukta Konya’ya ulaşmıştır950. Onun

Konya’ya geleceği önceden bilindiği için istasyonda büyük bir karşılayıcı topluluğu

vardı. Karşılayıcılar arasında bir gün önce Konya’ya gelmiş bulunan General Townshend

946 BCA. 030.10/ 54.354.31. (24.7.1338) Yayınlayan eserler için bkz. HTVD, Sayı: 59, Vesika No: 1354; İstiklâl

Harbi İle İlgili Telgraflar, (Tashih, Kontrol ve Yayına Hazırlama: Elif Su Akdemir, Sema Şen), T.C.
Başbakanlık Devlet Arşivleri Genel Müdürlüğü Cumhuriyet Arşivi Daire Başkanlığı Yayınları, Ankara-1994,
Belge No:7, s.22-23.

947 SARIHAN, Kurtuluş Savaşı Günlüğü… , C.IV, s.539,542; KOCATÜRK, Atatürk ve Türkiye Cumhuriyeti
Kronolojisi… , s. 331; Nutuk-Söylev, C.II, s.896.

948 Nutuk-Söylev, C.II, s.896.
949 İbrahim Hakkı KONYALI, Nasreddin Hoca’nın Şehri Akşehir(Tarihi-Turistik Klavuz), İstanbul 1945, s.

715, Ayrıca bkz. Yaşar ANILIR, Akşehir Tarihi ve Turistik Eserleri, Konya 1984, s.16-17.
950 Öğüd, 25 Temmuz 1922, nr. 908, s.1; Anadolu’da Yeni Gün, 26 Temmuz 1922, nr.551-928, s.1; Hakimiyet-i

Milliye, 26 Temmuz 1922, nr. 566, s.1.

 282

de vardı. Ayrıca vilayet erkanı, askerî ümera, belediye reisi ile birlikte Konya’daki bütün

mektep talebeleri, İzmir ve Trakya yurtları öğrencileri, esnaf cemiyetleri ve kalabalık bir

halk topluluğu bulunuyordu951.

Mehmet Önder’in verdiği bilgiye göre; yapılan karşılama merasiminden sonra

Mustafa Kemal ve General Townshend bir otomobile binerek, istasyon caddesi üzerinde

bulunan köşke gelmişlerdir952. Bu köşk Mustafa Kemal Konya’ya her geldiğinde

kendisine tahsis edilen yerdi.

Mustafa Kemal Paşa ile General Townshend arasında gerçekleşen görüşmede ele

alınan konuların neler olduğu konusunda bize, Mustafa Kemal Paşanın 25 Temmuz 1922

günü İcra Vekilleri Heyeti Reisi Rauf Beye Konya’dan gönderdiği şifre telgraf ayrıntılı

bilgi vermektedir Çalışmamızın ele aldığı temel konu olmasına binaen bu şifre telgrafı

aynen vermek istiyoruz:

“Konya 25/7/ 338

İcra Vekilleri Hey’eti Reîsi Rauf Beyefendiye

l-General Tavshendle mülâkatım hulâsası ber-vech-i atîdir:

General parlamentoda mensûb bulunduğu parti a’zâlarını ikna’ ederek görüşmek
üzere gelmişdir. Bazı mukaddimâtdan sonra sulh hakkında müşkil-pesend olmayıp
ma’kûlât dâhilinde anlaşabileceğimizi takdir buyurduğunu söyledi ve binâen-aleyh sulh
hakkında fikirlerinin ne olduğunu sordum. Yunanların Anadolu’yu tahliye etmelerinin
muhakkak olduğunu ve ancak Trakya hakkında şimdilik fazla mutâlebâtda bulunmayıp
İslamların hukuklarının muhafaza edilmesi kaydıyla Edirne’nin mes’ele-i mebhûse
hâricinde bırakılması îcâb edeceği kanâ’atinde bulunduğunu ve Çanakkale’ye gelince;
bir Türk, İngiliz, Fransız ve İtalyan garnizonu te’sîsiyle bunların başında Danimarka,
Felemenk gibi hâriç bir devlet me’mûru bulundurmak suretiyle Çanakkale hakkında kavî
te’mînât taleb edileceğini söyledi. Bence bunların teferruat olduğunu, sulhun takarrürü
rûh-ı mesâ’ilin nazar-ı dikkate alınmasıyla mümkin olacağını ve bu suretle tefemi’âtın
kendi kendine halledilmiş bulunacağını söyledim. General devamla: ‘İzmir’in tahliyesi

951 Öğüd, 25 Temmuz 1922, nr. 908, s.1; Anadolu’da Yeni Gün, 26 Temmuz 1922, nr.551-928, s.1; Hakimiyet-i
Milliye, 26 Temmuz 1922, nr.566, s.1.

952 ÖNDER, Atatürk Konya’da, s. 21.
Mustafa Kemal Paşa ile General Townshend arasında geçen görüşmelerle ilgili gazetelerde çıkan haberler
şöyledir:
“Mustafa Kemal Paşa evvelki akşam Konya’ya muvasalat etmişler. İlk mülâkat muvasalat akabinde ve ikinci
mülâkat dün öğleden evvel vuku’ bulmuştur. General Townshend’i ertesi gün (25 temmuz) öğleden evvel
ikametlerine tahsis edilen dairede kabul etmiş ve bu mülâkat uzun müddet devam etmiştir”. Bkz. Anadolu’da
Yeni Gün, 26 Temmuz 1922, nr.551-928, s.1.

 “Generalin Mustafa Kemal Paşa ile mülâkatı Konya’da vuku bulmuştur. Elyevm Başkumandan beray-ı teftiş
Konya’da bulunduğundan General Konya’dan geçerken kendisini ziyaret etmiş ve iki defa uzun müddet
görüşmüştür.” haberini vermektedir. Bkz. Vakit, 28 Temmuz 1922, nr.1662, s.1.
“Mustafa Kemal Paşa Konya’da İngiliz Generali Townshend’i kabul etmiş ve bu iki General arasında uzun bir
mülâkat cereyan etmiştir.” İkdam, 28 Temmuz 1922, nr.9111, s.1.

 283

Paris’de takarrür etdi. Fransa ve İngiltere sulh istiyor. Türk-Yunan Harbi devam etdikce
dünyâda sulh olmayacakdır. İngiltere Türkiye’nin sulhu ile en ziyâde alâkadar ve
menfa’atdârdır. Çünkü aksi takdirde Hindistan, Mısır, El-Cezîre de mücâdeleden âzâde
kalmayacakdır ve iş Asya-yı Suğrâ’nın tahliyesi ve Trakya mes’elesinin vakt-i âhara
ta’lîki ve Çanakkale’nin arzetdiğim veçhile idaresidir’ dedi. ‘İngiltere, Fransa ve İtalya
adlî, mâlî, iktisadî, askerî kapitülasyonlarla fazla mutâlebâtda bulunmayacaklar mı?’
suâlime: ‘Hayır, bulunmayacaklardır. Bu söylediklerimi tutmak mecburiyetindedirler.
Çünkü İngiltere ve Fransa’nın sulha ihtiyâc-ı kat'îsi vardır. Herkes bu fikirdedir.
Poincare ve Gouraud ile görüşdüm, bunlar da işin halline hâhiş-kerdirler’ cevâbını
verdi. ‘Biz de ciddî olarak sulh istiyoruz, sulha doğru atılan her hakîkî adımı
memnuniyetle karşılıyoruz. Müşkil-pesend değiliz. Müşkil-pesend Lloyd George, Curzon
ve İngiltere Hükûmetidir’ dedim. ‘Pek doğru söylüyorsunuz, da’vânız sarîhdir. Ben bunu
takdir ediyorum. Geçen seneden beri sizinle hem-fikirim. Hemen Londra’ya avdet edip
sulhun tesrî’ine çalışmalıyım’ dedi. Ancak Ankara’ya kadar gitmek hususundaki
arzusunun da fazla olduğunu anladığımdan ve Ankara’daki rüfekâ ile görüşmekle benim
ile mülâkat neticesinde hâsıl ettiği kanâ'ati takviye edeceğini düşündüğümden Ankara’ya
gitmesini tensîb etdim.

2-General ile bu gece birlikde yemek yiyeceğiz.

3-General mülâkatda tercümanlık eden zabitimiz vasıtasıyla bugün âtideki notları
göndermişdir:

Mülâkatımızdan mütehassis olmuş. Sulh imza edildiği takdirde mâlî ve iktisadî
husûsât için kayınpederi dolayısıyla çok mu’âvenetde bulunabilecekmiş. Kayınpederi,
Kont Kahen Rothschild ve Morgan Harcsel gibi pek zengin bir banker olup Fransız ve
İngiliz mâliyyûnunun hemen bir nısfı bunun ile iş yapmak için işaretine bakarlarmış. Bu
ve buna merbut gruplar Anadolu’da şimendifer yapmak, me’âdin işletmek için çok
hâhişker imişler. Bunların cümlesine bi’1-vâsıta te’sîr edecekmiş ve bi’1-vesîle mu’ârefe-
i şahsiyesi olan Rauf Bey ile doğrudan doğruya bu işlere dâir açıkça görüşebileceğini,
Türkiye’ye karşı kalbî merbûtiyeti(ni) söylemişdir. Hemşirezadesi Kont Rosveld’e
pasaport verip Anadolu’ya müsâ'ade edilirse bir-iki ay sonra bir mütehassıs ile birlikde
mezkûr husûsât dâhilinde işe başlanabileceği, Paris’de Ferid Bey ile bir istikraz
mes'elesine dâir mezkûr hemşîrezâdesiyle müzâkere yapıldığını, İskenderun’a avdet eder
etmez hemen Londra’ya, mensûb bulunduğu partiye bir telgraf çekerek sulhun kolay
olduğunu bildireceğini ve bi’1-vesîle Lloyd George’un mevki’inin müşkilleşeceğini
söylemişdir.

Başkumandan Mustafa Kemal”953.

Bu belgeden anlaşıldığına göre Mustafa Kemal Paşanın vermiş olduğu bu bilgiler

Townshend’le yaptığı ilk görüşmeyle ilgilidir. Townshend görüşmede özellikle “sulh

meselesi” üzerinde durmuş ve bir sulhun gerçekleşmesi hususunda ümitli olduğunu

belirtmiştir. Yunanların Anadolu’yu boşaltmaları konusundaki kararın bir süre önce İtilâf

Devletleri temsilcilerince Paris’te kararlaştırıldığını, ancak Türk tarafının şimdilik Trakya

953 BCA.,030.10./1.1.1 (26.07.1922); yayınlayan eserler için bkz. Belgelerle Mustafa Kemal Atatürk (1916-
1922), T.C. Başbakanlık Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı Yayınları, Ankara-2003.,
Belge No: 81, ,s.210-212; Atatürk’ün Millî Dış Politikası… , C.I , Belge No: 79, s.441-443.

 284

konusunda aşırı taleplerde bulunmamaları gerektiğini, Edirne’nin söz konusu edilen

Trakya meselesinin dışında tutulması kanaatinde olduğunu belirtmiştir. Çanakkale

Boğazı’nın geleceğiyle ilgili olarak da, uluslararası bir komisyonun idaresine

bırakılmasının uygun olacağını söylemiştir.

Yine Townshend Türk-Yunan savaşının sona ermesi gerektiğini, savaşın sona

ermesinden en fazla istifade edecek olan devletin İngiltere olacağını, İngiltere’nin sulha

taraftar olmaması halinde Hindistan ve Mısır gibi Müslüman sömürgelerinde karışıklıklar

ve huzursuzluklarla karşı karşıya gelebileceğine işaret etmiştir. Kapitülasyonlar

konusunda İtilâf Devletleri’nin Türkiye’yi sıkboğaz etmeyeceklerini ve aşırı isteklerde

bulunmayacaklarını söylemiştir.

Türk Millî Mücadelesi’ni de haklı bulduğunu ifade eden İngiliz generali, ülkesine

döner dönmez sulhun gerçekleşmesi için çalışacağını da özellikle ifade etmiştir.

Mustafa Kemal Paşa ile yaptığı bu görüşmede Townshend, Ankara’ya gitmek ve

orada başta yakınlığının olduğunu söylediği Rauf Bey olmak üzere, ileri gelen

şahsiyetlerle görüşmek arzusunu dile getirmiş olacak ki, Mustafa Kemal Paşa “Ankara’ya

gitmesini tensip ettim” demektedir.

Mustafa Kemal Paşa ile yaptığı bu görüşmeden çok memnun kalan ve büyük bir

hayranlıkla kendisinden ayrılmış bulunan Townshend, refakatindeki memur Türk

subayına: “Ben şimdiye kadar 15 mühürdar ve Cumhurreisi ile hususi ve resmî

konuşmalar yaptım. Bu geceki kadar ezildiğimi hatırlamıyorum. Mustafa Kemal’de büyük

bir ruh kuvvetinin esrarı var”954 diyerek, onun müstesnâ kişiliğinin ne kadar büyüsü

altında kaldığını samimi sözlerle belirtmiştir.

Mustafa Kemal Paşa ile General Townshend arasında ikinci görüşme 25 Temmuz

1922 akşamı olmuştur. Nitekim Rauf Beye gönderdiği şifre telgraf 25 Temmuz tarihlidir

ve yukarıda verdiğimiz metinden de görülebileceği gibi Mustafa Kemal Paşa “general ile

bu gece birlikte yemek yiyeceğiz” demektedir. Bu ikinci görüşme ile ilgili olarak Avni

Altıner şu bilgileri vermektedir:

“…Konya’da Behiç Beyin evinde Mustafa Kemal Tavsend şerefine büyük bir ziyafet

954 İslam Ansiklopedisi, “Atatürk Maddesi” , 1.Cilt, Millî Eğitim Basımevi, 1940, 762-763; KAYSERİ, Atatürk

ve Konya, s. 20; ALTINER, Her Yönüyle Atatürk, s.488.

 285

verdi. Ziyafette Behiç Bey, Muhtar Bey, Salih Bozok bulunuyorlardı. Yemek çok güzel bir

hava içinde geçti. Yemeğin sonunda Mustafa Kemal misafirine dedi ki:— Biz Türklerde

bir âdet vardır. Misafirimize mutlaka bir hediye veririz. Ben asil bir milletin mütevazi bir

Başkumandanıyım. Size ancak bu tesbihi veriyorum. Diyerek elindeki kırmızı mercan

tesbihi hediye etti. Ve sofradan kalkılacağına yakın da kolundaki saati çıkararak

Generale dedi ki: — Bu saati bana Anafartalarda bir Türk askeri, ölen bir ingiliz

zabitinin kolundan çıkardığını söyleyerek verdi. Saatin arkasında subayın künyesi

yazılıdır. Bu subayın ailesini arattımsa da bulamadım, İngiltere’ye döndüğünüzde

ailesini bulur ve saati verirseniz çok memnun olurum. diyerek saati Generale teslim

etti”955.

Mustafa Kemal Paşa ve General Townshend arasında cereyan eden görüşmelerden

sonra, İngiliz generalinin Mustafa Kemal Paşa ile ilgili düşüncelerinin neler olduğunu, 28

Temmuz’da Konya’da Babalık Gazetesi’nde yayınlanan mülâkatında söylemiş olduğu

sözlerden anlamaktayız. Babalık gazetesi muhabiri Samizâde Süreyya, Townshend ile

yaptığı mülâkatı “General Townshend’le Hasbihâl” başlığıyla Babalık gazetesinde aynen

yazmıştır. Bu mülâkatın bir yerinde Townshend şöyle demektedir:

“Bahsi değiştirmek için şu suali sordum: Dün gece Mustafa Kemal Paşa

Hazretleriyle geç saatlere kadar görüştünüz. Bu mülâkat sizde nasıl bir te’sir ve intibâ

bıraktı?

 Hararetli hararetli cevap verdi: Çok memnun kaldım, hakikaten bahtiyârım. Kemal

Paşa cidden büyük bir nüfuz-u nazara mâlik. Paşa müstesnâ insanlardandır, harikulâde

insanlardan...Öyle olmasaydı hiç şu eser, şu şaheser meydana gelir miydi? Düşününüz ki

Kemal Paşa, yalnız başına meydana çıktığı zaman bütün dünya aleyhinize idi. Hatta

kendi vatandaşları bile bidayette onun fikirlerine, onun kararlarına, muarız

bulunuyorlardı. Öyle iken o hiç mey’us olmadı. Hiçbir tehlikeden yılmadı millî müdafaayı

bu parlak dereceye isâl etti. Bu işleri gören adam nasıl harikulâde olmaz? Hayır, hayır.

Mustafa Kemal Paşanın dehası kudret ve zekâsı zerre kadar şek ve şüphe götürmez. O,

955 ALTINER, Her Yönüyle Atatürk, s.488.

 286

büyük bir kumandan, büyük bir teşkilâtçı büyük bir vatanperverdir...”956.

Townshend’in yaptığı görüşme sonrası Mustafa Kemal Paşadan nasıl etkilendiği

konusunda başka bir anlatım da şöyledir: “görüşmeler uzadıkça General Townshend’in

Atatürk’e hayranlığı artmış, onun mücadele azminin yenilmeyeceğine inanmıştır”957.

6 Eylül 1922 tarihli İkdam gazetesi “General Townshend’in Başkumandanımıza

Dair İhtisasatı” başlığıyla General Townshend’in “Times” gazetesine gönderdiği,

Mustafa Kemal Paşa ile yaptığı görüşmesindeki izlenimlerini anlatan mektubunu

yayınlamıştır. Townshend bu mektupta şunları söylemektedir:

“Nafiz mai gözler, gür saç, uçları kesik bıyıklar, Kemal Paşanın simasında nazara
çarpan şeyler bunlardır. Bir ay evvel Konya’da kendisiyle görüştüm. Üzerinde sahra
elbisesi, başında büyük hacimde ve Ruslarla Acemlerin giydikleri kürklü serpuşa
müşabih bir astragan kalpak var idi.

Kemal Paşa ordunun ve ahalinin perestîdesidir. Orduda nifak ve tefrikanın
mevcudiyetine dair propagandacıların çıkardıkları şayialara kimse inanamaz. İstanbul
ahalisinin elyevm yüzde doksanı Kemal taraftarıdır. Anadolu’daki Türkler ise son
neferine kadar kendisine müzahirdir. Emirlerine bilatereddüd itaat ederler. Kadife
eldiven içinde demir pençe ile idare-i hükümet etmekte ve onun kumandası altında
Türkiye millî hükümeti muntazamen çalışmaktadır. Her arzusu bir kanundur.

Kemal Paşa son derece hayati bir mesele mevzu’ bahs olmadıkça az konuşur.
Fakata hayati meselelerde gayet beliğdir. Bir akşam birlikte yemek yerken bahsimiz
Napolyonun 1805’teki Avustralya seferine intikal etti. Bu muharebede Napolyon
düşmana merkezden hücum etmişti. Halbuki onun maksadı düşmanı az kuvvetlerle
merkezden oyalamak ve başlıca kuvvetleriyle cenahlardan hücum etmek idi.

Bu mubahesede Kemal Paşanın Napolyon seferlerini pek iyi mütalaa ettiği ve
Napolyon’un meftunu olduğunu anladım. Bunu yazmaktan maksadım bütün büyük
kumandanlar gibi Mustafa Kemal Paşanın da tarihteki muhtelif tabiyye usullerini
ehemmiyetle tetebbu’ etmiş olduğunu göstermektir.

Kemal Paşa daima iş başında ve yorulmak bilmez bir sa’y ve faaliyet halindedir.
Avrupa’nın siyasi işlerine de şayanı hayret bir vukuf vardır. Tahsili yalnız İstanbul
mekteb-i harbiyesine münhasır olan bir adamda bu kadar vukuf taaccübe sezadır.
Trablusgarb muharebesinde ve harb-i umumide muhtelif cephelerde bulunmuş ise de en
büyük yararlığı Gelibolu müdafaasında görülmüştür. Bu muharebedeki hidematı
sebebiyle Liman Fon Sanders tarafından kendisi ordu kumandanlığına tayin edilmişti.

Mütarekeden sonra Anadolu’ya müfettiş-i umumilikle gönderilmiş ve orada iken
İstanbul’un işgalinden hissiyat-ı vatanperveranesi ve netice olarak kuva-yı milliye
teşkilâtına başlamıştır.

956 Samizâde Süreyya, “General Townshend’le Hasbihâl”, Babalık, 28 Temmuz 1922, nr. 954, s.1; Ayrıca bu
mülâkatın bazı kısımlarını diğer gazeteler de vermiştir bkz. Hakimiyet-i Milliye, 3 Ağustos 1922, nr. 573, s.2;
Vakit, 8 Ağustos 1922, nr.1670, s.2; Açıksöz, 9 Ağustos 1922, nr.550, s.1.

957 ÖNDER, Atatürk Konya’da, s.22.

 287

Kemal Paşa bir vatanperverdir. ‘Türkiye Türklerindir.’ düsturunu, hürriyet ve
istiklâli muhafazaya, şerefli bir sulh istihsaline çalışıyor. Anadolu’nun derhal tahliyesi
lüzumunda musırdır…”958.

Mustafa Kemal Paşa ve General Townshend arasında cereyan eden görüşmelerle

ilgili olarak, İngiltere’nin Beyrut Başkonsolosu Satow’un, İngiliz Dışişleri Bakanı Lord

Curzon’a 10 Ağustos 1922’de gönderdiği telgrafta da bazı bilgiler verilmektedir. Satow;

General Townshend ile Anadolu seyahati dönüşünde kısa bir görüşme yaptığını,

generalin çok açık bir şekilde kendisiyle konuştuğunu ve Ankara’ya gitmeden önce ve

sonra yaptığı gezi ile dikkatlice yazmış olduğu önemli olayları içeren günlüğünün özetini

kendisine verdiğini belirtmektedir959. Başkonsolos Satow, Townshend’in günlüğüne

dayanarak telgrafında şu bilgileri vermektedir: “ Onun gezisi şöyle: Konya’ya Temmuzun

23’de vardı ve ertesi gün Mustafa Kemal onu görmeye geldi. Temmuzun 26’da Ankara’ya

bir araba ile götürülmüş ve oradan da 30’da ayrılmış. 31 Temmuz akşamı ise Konya’dan

ayrılarak İskenderun’a özel bir trenle gitmiş.

Görünen o ki, General Kemalistlerle hemen bir barış yapılması düşüncesini

kafasına takmış ve bunun İngiliz İmparatorluğu için gerekli olduğuna inanıyor ve böylece

Hindistan’da bir Müslüman tehdidini ve başka başkaldırmaları bertaraf etmiş olacağını

söylüyor.

Mustafa Kemal ile barış için olası koşulları konuşmuş. Mustafa Kemal kendisine,

eğer İzmir ve Anadolu’dan Yunanlar hemen çekilirse diğer bütün konular kolayca

çözülebilir, demiş.

Mustafa Kemal bir tehditte de bulunmuş ve eğer şartları hemen kabul edilmezse,

bugüne kadar kullanmadığı doğudaki (Hindistan) İngiliz çıkarlarına zarar verecek bir

Müslüman isyanı çıkaracağını bildirmiştir.

General Townshend Mersin’de bir konferansın yapılmasını öneriyor ki Mustafa

Kemal şahsen katılabilsin. Böylece meselelerin çözümlenmesi hızlandırılmış olunacak ve

Ankara ile ilgili mesele çözüme kavuşmuş olacaktır...”960.

Başkonsolos Satow’un telgrafında verdiği bilgilerden, Townshend’in Konya’da

kaldığı süre içinde Konya’daki askerî kampları ziyaret ettiğini, cepheleri gezmesi için

958 İkdam, 6 Eylül 1922 , nr.9148, s.2.
959 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.IV , Belge No: 140, s.343-344.
960 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.IV, Belge No: 140, s.344-345.

 288

davet yapılmakla birlikte generalin cepheye gitmediğini anlamaktayız.

General Townshend’in Konya’da Mustafa Kemal Paşa ile görüşmesi esnasında

dikkati çeken bir konu da iktisadî ve malî konularda dile getirdiği talepleridir. Nitekim

Mustafa Kemal Paşanın, Rauf Beye gönderdiği şifre telgrafta bununla ilgili anlatımlar da

vardır. Townshend barışın gerçekleşmesinden sonra kayınpederinin iktisadî ve mâlî

konularda Ankara’ya büyük yardımlarda bulunabileceğini söylemektedir. Banker olan

kayınpederinin Kont Kahen Rothschild ve Morgen Harches gibi İngiltere’nin zengin

bankerleriyle yakın temasta olduklarını, İngiliz ve Fransız maliyecilerinin hemen hemen

yarısının kayınpederi ile iş yapmak istediklerini belirtmektedir. Kayınpederinin de içinde

olduğu bu grubun Anadolu’da demiryolları hatları döşemek, madenleri işletmek gibi

konularda çok arzulu olduklarını söyleyen Townshend, kendisinin bunlar üzerinde tesir

yapabileceğini de eklemektedir961.

Townshend, kendisiyle yakınlığı bulunduğunu söylediği ve o tarihte İcra Vekilleri

Heyeti Reisi olan Rauf Beyle doğrudan doğruya bu konularda görüşeceğini de

belirtmektedir. Ayrıca yakını olan Kont Rothschild’e pasaport verilip Anadolu’ya

gelmesine müsaade edilirse, birkaç ay sonra bir uzmanla birlikte bahsedilen konularda işe

başlanabileceğini ifade eden general Townshend, bahsettiği Kont Rothschild ile Ankara

Hükümeti’nin Paris temsilcisi Ferit Bey’le Paris’te bir borçlanma meselesine dair

görüşmeler yapıldığını da söylemektedir962.

Görüldüğü gibi Townshend, Ankara Hükümeti’yle barış yapıldıktan sonra ciddi

anlamda iktisadî ve malî konularda işbirliği yapabileceklerini, kendisinin ve çevresinin

buna arzulu olduklarını, özellikle demiryolları ve madenler konusunda yatırım

yapabileceklerini açıkca Mustafa Kemal’e teklif etmekteydi. Ayrıca gerek halihazırda ve

gerekse savaş sonrasında Ankara’nın talep edeceği dış borçlanma konusunda da yakın

çevresinin yardımcı olacağını belirtmekteydi.

General Townshend’in bu konuya bu kadar ehemmiyet vermesi boşuna değildi.

Çünkü Millî Mücadele’nin başında ülkemizi işgal etmiş olan ancak sonradan bu

düşmanlıklarını sona erdirip, anlaşmalar yaparak ülkemizden askerlerini çıkaran İtalya ve

Fransa hükümetlerinin, Türkiye Büyük Millet Meclisi Hükümeti ile ciddi anlamda

961 BCA.,030.10./1.1.1 (26.07.1922).
962 BCA.,030.10./1.1.1 (26.07.1922).

 289

iktisadî, malî ve ticarî görüşmeler başlattıkları ve bazı yatırım imtiyazları alma

konusunda çabalarının olduğu basında ve siyasî çevrelerde bilinen bir husustu. Bu durum

Anadolu’da yatırım niyetinde olan İngiliz yatırımcı ve girişimcilerini endişeye sevk

etmekteydi.

Nitekim Anadolu seyahati sonrası Fransa’ya geçmiş olan Townshend’in, İngiliz

gazetelerine verdiği demeçte bu konudaki endişe açıkça ortaya konmuştur. Fransa’da Le

Temps gazetesinde yayınlanan bu demeçte Townshend şöyle demektedir:

“İngilizlerin Türk düşmanlığı, özellikle, Türkiye’nin bütün ticaretinin Fransa, İtalya

ve A.B.D. ile olmasından ileri geliyor. Biz Yunanları desteklerken Amerikalılar

Ankara’da bir konsüllük açtılar. Fransa ve İtalyanların Konya’da heyetleri var(...)”963.

Mustafa Kemal Paşa, Townshend’le görüştükten sonra 27 Temmuz günü

Konya’dan ayrılarak Garp Cephesi Karargâhı’nın bulunduğu Akşehir’e hareket

etmiştir964. İngiliz Generali Townshend ise kendisine tahsis edilen özel bir otomobil ile

26 Temmuz günü Konya’dan ayrılarak Ankara’ya hareket etmiş ve akşam saatlerinde

Ankara’ya gelmiştir965. Ankara’ya gelişinde de, aralarında eski Dahiliye Vekili Refet Bey

başta olmak üzere birçok zevat tarafından şehir dışında karşılanmıştır. İcra Vekilleri

Heyeti Reisi olan ve dostum dediği Rauf Bey’le uzun süre görüşen Townshend, daha

sonra Refet Paşanın Keçiören’deki köşküne misafir olmuştur966.

General Townshend 27 Temmuz Perşembe günü Ankara’da, önce saat 11,30’da

TBMM’ye gelmiş ve başkanlık odasında TBMM ikinci başkanı olan Dr. Adnan Bey

963 AKYÜZ, Türk Kurtuluş Savaşı ve Fransız Kamuoyu… ,s.287.
964 Nutuk-Söylev, C.II, s.896; JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi…, s.187.
965 “General Townshend Ankara’da”; Vakit, 28 Temmuz 1922, nr. 1662, s.1 ; “ ...Temmuzun 26’da Ankara’ya bir

araba ile götürülmüş.” ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.IV, Belge No: 140, s.343; “İngiliz
Milletvekili Townshend, kendi adına görüşmeler yapmak üzere Konya’dan Ankara’ya geldi...” SARIHAN,
Kurtuluş Savaşı Günlüğü… , C. IV, s.547.

966 Vakit, 28 Temmuz 1922, nr. 1662, s.1.
İkdam gazetesi ise : “General Townshend Ankara’ya gitti. Refet Paşanın Bağına Misafir” başlığıyla vermişti.
İkdam şu bilgiyi vermektedir: “General Townshend, dün akşam saat altıda Konya’dan otomobil ile Ankara’ya
vâsıl olmuştur. Sabık Dahiliye Vekili Refet Paşa, Müdafaa-i Milliye Vekili ve Hariciye memurları tarafından
istikbâl olunmuştur. İngiliz Generali Refet Paşanın bağında misafir edilmiştir. Burada 3-4 gün kalacaktır”.
Bkz. İkdam, 28 Temmuz 1922, nr. 9111, s.1.
 “… General dün akşam saat altıda Konya’dan otomobil ile şehrimize muvasalat eylemişlerdir. Generale bir
Bahriye Yüzbaşımız mühmandarlık etmektedir. Misafirimiz doğruca Refet Paşanın köşküne gitmişlerdir.
Ankara’daki ikametleri esnasında orada misafir olacaklardır”. Bkz. Hakimiyet-i Milliye, 27 Temmuz 1922,
nr.567, s.1.
“Bu günlerde 27 Temmuz 1922’de general Townshend Ankara’ya geldi ve Keçiören’de Refet Paşanın köşküne
misafir oldu. General Konya’da Mustafa Kemal Paşa ile görüşmüştü. Townshend bizlere çok yakınlık
gösterdi”. Bkz. ÖZALP, Millî Mücadele, C. I, s.231-232.

 290

tarafından kabul edilmiştir. Townshend daha sonra da İcra Vekilleri Heyeti Reisi Rauf

Bey’i ziyaret ederek onunla yarım saat süren bir görüşme yapmıştır. Hariciye Vekili

Yusuf Kemal Bey’i de ziyaret etmek isteyen Townshend, Hariciye Vekaletine gitmişse

de Yusuf Kemal Beyin rahatsız olması sebebiyle vekalet rüesası ve memurları tarafından

karşılanmış ve ağırlanmıştır. General öğleden sonra da Müdafaa-i Milliye Vekili Kâzım

Bey’i ve Ankara’da bulunan Fransız Miralayı Mougin’i ziyaret etmiştir. Aynı gün eski

Müdafaa-i Milliye Vekili Refet Paşa, Townshend şerefine bir ziyafet vermiş, Rauf Beyin

dışında diğer bütün vekiller bu yemekte hazır bulunmuşlardı967.

Daha önce de belirttiğimiz gibi General Townshend, İngiliz Hükümeti’nin

muvafakatı olmaksızın bu seyahati icra etmekteydi. Nitekim İngiliz Hükümeti

Townshend’in resmî ve gayriresmî bir tarzda selahiyete haiz olmadığı ve Türkiye’ye

seyahatinin bir resmî mahiyeti bulunmadığını resmen ilan etmiştir. Ancak mümessil-i

siyasiliğin istihbarat raporlarına göre, General Townshend’in gayriresmî bir tarzda

Ankara Hükümeti ile icra-yı müzakerata memur edildiği968, belirtilmiştir. Townshend’in

Anadolu seyahati de aynı istihbarat raporlarında şöyle ifade edilmektedir: “Generalin

nimresmî bir sıfat ve selahiyeti haiz olarak Anadolu’ya geçtiği ve gazetelerde görülen ve

generalin hükümetle malumatı olmaksızın Anadolu’ya geçtiği hakkındaki ihbaratın bir

safsatadan ibaret bulunduğu ve general ile heyet-i vekile riyasetine bu kerre tayin ve

intihab olunan Rauf Beyin harbi umumi esnasında ve bilhassa mütareke adasında hasıl

olmuş bir dostlukları bulunduğu ve binaenaleyh Tavzend’in her halde Ankara Hükümeti

tebdili siyaset ettirmekte muvaffak olacağının ümid edilmekte bulunduğu ve heyet-i vekile

riyasetine, Ankara hükümetince Rauf Beyin tayini suretiyle bir Türk İngiliz

muhadenedetinin husulünün Ankara Hükümetince de matlub olduğu kanaat ve

hissiyatının verildiği söylenilmekte imiş”969.

Bu istihbarat bilgilerinin Başkomutan Mustafa Kemal Paşaya ulaşmasından sonra

Garp Cephesi’nden 27 Temmuz 1922’de Rauf Beye gönderdiği telgrafta: “General

Tavzhend’in, hükümetinin malumatı olmaksızın Anadolu’ya geçtiği hakkındaki ihbaratın

bir safsatadan ibaret bulunduğu ve mumaileyhin nîm resmî bir sıfat ve salahiyeti hâiz

967 Hakimiyet-i Milliye, 28 Temmuz 1922, nr. 568, s.1 ; Vakit, 28 Temmuz 1922, nr. 1662, s.1; Vakit, 29

Temmuz 1922, nr. 1663, s.1 ; İkdam, 29 Temmuz 1922, nr. 9112, s.1.
968 TİTE. Arşivi, Kutu No: 47, Gömlek No: 105, Belge No: 105-1, Tarih: 31/07 /1338.
969 TİTE. Arşivi, Kutu No: 47 Gömlek No: 95 Belge No: 95, Tarih: 25/07/ 1338.

 291

olduğu İstanbul’dan ihbar edilmektedir”970 demekteydi.

 General Townshend Ankara’ya varışının ertesi günü Londra’da yayınlanan

Evening News gazetesinden şu telgrafı almıştır:

“Ankara’da Karargâhta Mustafa Kemal Paşa Hazretleri Vasıtasıyla General

Townshend’e

Türkiye’ye gitmekle tahriri taahhüdnamenizi ihlal ettiğinizi hükümet Parlemontoya

tebliğ etmiştir cevabınız nedir?”971.

Bunun üzerine Townshend Evening News gazetesi müdürü ve başyazarına aynı gün

şu telgrafı göndermiştir:

“Meseleden haberdar olan Parlamento azasından Yüzbaşı Gee’ye müracat ediniz.

‘dedim ki’ ile başlayarak ‘benim şimdiki arzum değildi’ ile nihayet bulan 8 Mayıs tarihli

tahrîrî izahnâmem ve Parlamentoda izah ettiğim 30 Mayıs tarihli nutkum fikrimi niçin

değiştirip Kemal Paşa’yı görmek istediğimi açıkça anlatır. Kemal Paşa’yı görmekliğim

Avam Kamarası’ndan bir çok azanın ısrarı ile olup müteveffa Mareşal Wilson’da bu

meyandadır. Hariciye Nazırının bütün muhalefetine rağmen Türkler üzerinde bütün

nüfuzumu isti’mal ederek İngiltere Hükümetinin menfaatleri ve insaniyet namına bu

muharebeye bir nihayet vermeyi kendime bir vazife telâkki ederim. Harp hemen

durmazsa bütün Avrupa’yı ateş saracağını kendilerine anlatacağım. Türklerle 1918

senesinde olduğu gibi sulhu temin edeceğime ve bu hususta yardım edeceğime eminim ve

muvaffak olursam afv olunacağımdan ümidvarım. Lütfen bunun bir suretini Madam

Townshend’e ve fırkama veriniz”972.

General Townshend, Mustafa Kemal Paşa ile Konya’da görüşüp geldiği Ankara’dan

27 Temmuz 1922’de “Şerefli Bir Barış İçin Türklerin Kabul Edeceği Şartlar” başlıklı bir

raporu İngiliz Parlamentosuna göndermiş ve bir İngiliz Parlamenteri de 7 Eylül 1922’de

Dışişleri Bakanlığında Sir W. Tyrrell’e hitaben, Townshend'in raporunu ek olarak verdiği

970 BCA.,030.10./ 54.354.31.(27.7.1338); İstiklâl Harbi İle İlgili Telgraflar, Belge No:11, s.30-31.
971 Anadolu’da Yeni Gün, 28 Temmuz 1922, nr.553-930, s.1, Aynı metin diğer bazı gazetelerde de yer almıştır.

Hakimiyet-i Milliye, 28 Temmuz 1922, nr. 568, s.1; Vakit 30 Temmuz 1922, nr.1664, s.1 ; İkdam 30
Temmuz 1922, nr. 9113, s.1; Babalık , 31 Temmuz 1922, nr. 956, s.1; Ayrıca bkz. ÖZALP, Millî Mücadele…,
C.I, s.232.

972 Anadolu’da Yeni Gün, 28 Temmuz 1922, nr.553-930, s.1, Aynı metin diğer bazı gazetelerde de yer almıştır.
Hakimiyet-i Milliye, 28 Temmuz 1922, nr. 568, s.1 ; Vakit 30 Temmuz 1922, nr.1664, s.1 ; İkdam 30
Temmuz 1922, nr. 9113, s.1 ; Babalık , 31 Temmuz 1922, nr. 956, s.1.; Ayrıca Bkz. ÖZALP, Millî
Mücadele…, C.I, s.232.

 292

“Barış görüşmelerinde bunun dikkate alınacağını kendisine söyledim” diyerek bir mektup

göndermiştir. Townshend bu raporunda şu hususlara dikkat çekmektedir:

“1. İzmir vilayeti boşaltılacak. Azınlıklar için Türkler güvence verecekler.

2. Trakya sınırı değiştirilecek. Edirne’yi içine alacak biçimde Meriç sınırı Türkleri
tatmin edecek.

3- Çanakkale Boğazı güvence altına alınacak.

4. Türk Silahlı kuvvetleri 45.000 yerine en az 300.000 kişilik olmalı.

5. Mustafa Kemal, İslâm dünyasındaki büyük hareketi henüz İngiltere aleyhine
kullanmamıştır, ama barış yapılmazsa bu silahı kullanabilir ve İngiltere’yi güç durumda
bırakabilir.

6. Türk millî ordusu güçlü ve etkindir. İngiltere Hükümeti bunu kavrayabilmiş
değildir.

7. Yepyeni bir Türkiye doğmuştur. Bu da İngiltere’de henüz, anlaşılmış değildir.

8. İngiltere’nin düşmanca tutumu yüzünden Türkiye ticaretini başka ülkeler ele
geçirmişlerdir.

9. İngiltere ve Fransa Yakın Doğu konusunda elele vermeli. Biri Türk sempatizanı,
öteki Yunan sempatizanı olursa barış nasıl yapılır?

10. İngiltere ve Fransa için ortak tehlike. İslâm tehdididir. Türk tehlikesidir. Barış
için aklımızı başımıza toplayalım.

11. Ordumuzu terhis ettik. Anadolu’da Yunanlar için savaşabilecek durumda
değiliz. Lloyd George 150.000 kişiyi askere almağa kalkışsa bu, onun sonu olur. Türk’ü
Avrupa dışına Anadolu’ya itmeğe çalışmak çılgınlıktır.

12. İngiltere, konferans yeri olarak Beykoz’u ileri sürdü. Mustafa Kemal oraya
gidemez. İzmit’e gidebilirdi. ama en iyi konferans yeri Mersin limanı olabilir”973.

General Townshend, Ankara’da iken İngiliz Parlamontosu azasından Yüzbaşı

Gee’ye de bir telgraf göndererek, Türkiye’deki izlenimlerini aktarmıştı. “Le Matin”

gazetesinin 31 Temmuz tarihli nüshasında bu telgraf şöyle yer almıştır:

 “Mustafa Kemal Paşa ile görüştükten sonra İzmir vilayetinin ve Anadolu’da işgal

altında bulunan yerlerin Yunanlar tarafından derhal tahliye edilmesiyle sulhun istihsal

edeceğine kani oldum.

Türkiye’de her ferd şerefli bir sulh arzu ediyor. Ankara’daki Fransız İrtibat Zabiti

benim nokta-i nazarıma tamamıyla iştirak ediyor.

Eğer şimdiki sulh teşebbüsleri akim kalırsa bundan pek ciddi bir vaziyyet tahaddüs

edecektir. Müslümanlar arasında on yedi senedenberi elde ettiğim tecrübeler buna şüphe

973 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.IV , Belge No: 155 ve Eki, s.381-388.

 293

olmadığını gösteriyor. Avdetimde mezkur vaziyeti hükümete izah edeceğim her sınıf

halktan gördüğüm hüsnü kabul harikulâdedir. Townshend”974.

Yukarıda verilen raporu gönderdikten sonra Ankara’da 30 Temmuz’a kadar kalan

Townshend, 30 Temmuz Pazar günü otomobille sabahın erken saatlerinde yanında

Müdafaa-i Milliye Vekili Kâzım Paşa olduğu halde Konya’ya hareket etmiştir.975

Mustafa Kemal Paşa tarafından, 30 Temmuz 1922’de General Townshend’in

Konya’ya hareketine dair “Demir Yolları Müdüriyet-i Umumiyesine” aşağıdaki telgrafın

çekildiğini görüyoruz:

“ Demir Yolları Müdüriyet-i Umumiyesine

 30/7/38(30 Temmuz 1922)

1- General Townshend bugün 30.7.38 sabahı Ankara’dan hareketle akşam
Konya’da bulunacaklardır. Yarınki Pazartesi günü Konya’da istirahat ve Salı günü
Adana İskenderun tarikiyle seyahatine devam edeceklerdir. Tren seyahati Demir Yolları
Müdüriyet-i Umumiyesince tanzim olunacaktır.

2-Konya Vilâyetine Demir Yolları Müdüriyet-i Umumiyesine Yazılmıştır.

 Başkumandan Mustafa Kemal”976.

Townshend 31 Temmuz günü Konya’ya gelmiş ve aynı günün akşam saatlerinde

kendisine tahsis edilen hususi bir trenle İskenderun’a doğru hareket etmiştir.

Townshend’in treni Adana’da durmadan İskenderun’a varmış, burada yarım saat kadar

kalan Townshend vali ile görüşmüştür977. İngiliz generali trenle Adana’dan İskenderun’a

giderken Yeni Adana gazetesine verdiği demeçte: “Yunanistan’ın Anadolu’yu

boşaltmasından başka çözüm yolu yok. Abluka sonuçsuzdur. Anadolu’da silah,

mühimmat çok. Anadolu’yu gördükten sonra Türk davası için çalışmak benim için gaye

oldu”978 demiştir. Daha sonra Beyrut’a giden Townshend oradan da 10 Ağustos’ta

974 Anadolu’da Yeni Gün, 13 Ağustos 1922, nr.563-940, s.1.
975 SARIHAN, Kurtuluş Savaşı Günlüğü…, C. IV, s.556.
 “General Townshend’i kendi ifadesi vechile Türk muhibbi olarak şehrimizden uğurlarken, vükelâ ile ricalden

bir çokları ve büyük bir cemm’i gafir uğurlamışlardır”. Bkz. İkdam, 31 Temmuz 1922, nr. 9114, s.1.
Peyam-ı Sabah gazetesi “General Townshend Ankara’dan müfarakat etti” başlığıyla verdiği haberde, devamla
“ Townshend seyahatinden memnun görünüyor. İngiltere’den varid olan bir telgrafnameye göre bir müddetten
beri Ankara’da bulunan general Townshend dün sabah Ankara’dan müfarakat etmiştir”. Bkz. Peyam-ı
Sabah, 31 Temmuz 1922, nr.1314, s.1.

 “...Mumaileyh bu sabah şehrimizden müfarakat etmiştir. Bugün Konya’da istirahat ve yarın İskenderun’a
hareket edeceğini gazeteler yazıyor”. Bkz. Vakit, 2 Ağustos 1922, nr.1667, s.2.

976 Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, s.469.
977 Anadolu’da Yeni Gün, 1 Ağustos 1922, nr. 556-932, s.1; Açıksöz, 8 Ağustos 1922, nr.549, s.1.
978 Hakimiyet-i Milliye, 4 Ağustos 1922, nr. 574, s.2.

 294

ayrılarak979 Fransa üzerinden İngiltere’ye dönecekti.

Londraya dönüşünde “Tan” gazetesine Londra’dan haber verildiğine göre, General

Townshend gazetecilere şu beyanatta bulunmuştur:

“Türk ordusu çok parlak ve mükemmel bir haldedir. Benim şahsi fikrim olmayıp
bütün Fransa mütehassıs askerleri de bu fikirdedirler.

Efrad iyi iaşe ve ilbas edilmektedir. Kuvve-i maneviyeleri mükemmeldir.
Başkumandan çok kıymettar bir zattır. Türkler on bir seneden beri harb ediyorlar. Eğer
zabitlerinin halet-i ruhiyeleri mükemmel olmasaydı buna imkan bulunmazdı.

Gerilemekten ise ölmeği tercih eden, istiklâl ve hürriyet isteyen efrad arasında tam
bir vahdeti efkâr vardır. Milliyetperverler Venedik’te veya diğer bir İtalyan limanında
akd edilecek konferansa pek müsaid değildirler. Filhakika Mustafa Kemal Paşa o kadar
uzaklara gitmek için ordusunu terk edemez. Müşarünileyhde olmadan konferansın hiçbir
faide temin etmeyeceğine muhakkak nazarıyla bakabilirsiniz. Çünkü Türk delegeleri
müzakeratın bütün tafsilatını Mustafa Kemal Paşaya bildirmek mecburiyetinde
olacaklardır. Bu ise pek uzun tehiratı müstelzimdir. Zannederim ki Büyük Britanya’nın
Anadolu’da kendisine aid nüfuzu ihraz etmesi her şeye rağmen gecikmemiştir.

Mustafa Kemal Paşa hareketimden evvel son bir ihtimal-i sulh olup olmadığını
araştırmağı şiddetle rica ve bizimle sulh akd etmek için şerefli herşeyi yapacağını temin
etti”980.

Townshend ülkesine, İngiliz yönetimi Yunanların Anadolu’yu boşaltmasını kabul

ettiremezse ve Türklerle şerefli bir barış antlaşması yapılmazsa, Mustafa Kemal’in o

güne dek başvurmak istemediği bir silâh olarak Hindistan, Afganistan, Irak, Filistin,

Mısır ve benzer İslâm ülkelerinde bugüne kadar kullanmaktan kaçındığı “korkunç bir

cihad” başlatacağı izlenimini de birlikte götürmüştür981.

General Townshend’in Anadolu seyahati Türk çevrelerinde de coşku ve heyecan

yaratmıştı. Sovyet elçisi Aralov, bu geziyle ilgili olarak Mustafa Kemal’in “General

Townshend’in Türkiye’ye gelişinin siyasal bir önemi olmadığını kendisine söylediğini”982

hatıralarında belirtmekle birlikte, tam aksine başta Mustafa Kemal Paşa olmak üzere,

görüştüğü bütün Millî Mücadele ricali generale karşı saygı ve alâka göstermişlerdi.

Nitekim Mustafa Kemal Paşa generalle iki kez görüşmüştür. Ankara’da İcra Vekilleri

Heyeti Reisi Rauf Bey olmak üzere bir çok vekil ve devlet erkânı Townshend’in geliş ve

gidişlerinde yapılan istikbâl törenlerinde hazır bulunmuşlardı. Ankara’da General

979 Babalık, 18 Ağustos 1922, nr.967.
980 Vakit, 30 Ağustos 1922 , nr.1692, s.1.
981 Salahi R SONYEL, "Yabancı Kaynaklara Göre Kurtuluş Savaşı Döneminde Mustafa Kemal Atatürk'ün

Evrenselliği", III. Uluslararası Atatürk Sempozyumu, AAM. Yay., 3-6 Ekim 1995-Gazi Mağusa, C.I, s.44.
982 ARALOV, Bir Sovyet Diplomatı’nın Türkiye Anıları, s.138.

 295

Townshend’in şerefine hem Meclis, hem de Rauf Bey yemek ziyafeti vermişti. Yine

Adana’ya ve Konya’ya gelişlerinde bu vilayetlerin valileri tarafından General Townshend

istikbâl törenleriyle karşılanmıştı. Yine Konya-Ankara, Ankara- Konya seyahatlerinde

generale özel bir otomobil ve Adana-Konya ve Konya-Adana seyahatlerinde ise özel bir

tren tahsis edilmişti. Bütün bunlar bize göstermektedir ki, Ankara, General Townshend’e

bir çok yabancı konuğa gösterilmeyen ayrı bir ehemmiyet ve hürmet göstermişti.

Mustafa Kemal’in Townshend ile görüşmelerinden de anlaşıldığı gibi, resmî bir

nitelik olmasa da Mustafa Kemal‘in Townshend’in fikir ve kanaatlerine büyük değer

verdiği anlaşılmaktadır. Townshend’in bu temasları şahsî bir teşebbüs olsa da, kendisinin

İngiliz Avam Kamarasında etkili olabilecek altmış kadar İngiliz parlamenterinin mensubu

bulunduğu “Müstakil Muhafazakârlar Grubu”nun önde gelen bir şahsiyeti olması ve

mensubu olduğu grubun da desteğiyle bu ziyareti ve görüşmeleri gerçekleştirmesi Millî

Mücadele davasında önemli bir olaydır.

General Townshend’in Anadolu seyahati ve Mustafa Kemal ile görüşmeleri ve

burdan götürdüğü izlenimler ve kendi hükümetinin politikalarına rağmen bir mücadele

içine girmesi, Millî Mücadele açısından büyük bir başarı olarak kabul edilmiştir.

Townshend’in Ankara’ya kadar gitmesi Türk basınında, İngiltere’nin “şark

siyasetinin” değişeceği yolunda yeni umutların doğmasına da katkıda bulunmuştur983.

 Türk müdafii ve muhibbi olarak kendini tanıtan General Townshend, esaret

yıllarında gördüğü Türk misafirperverliğini asla unutmamış, İngiltere’de parlamento,

basın ve kamuoyunda mütemadiyen Türk davasını anlatmaya ve savunmaya çalışmıştır.

Ali Fuat Paşanın dediği gibi “O gerçek bir Türk dostu idi”. Ancak Townshend’in bütün

gayretlerine rağmen İngiliz yönetimi, Büyük Taarruzun öncesine kadar, Yunan yanlısı

siyasetini inatla sürdürmüş ve bu siyasette en ufak bir değişiklik yapmaya yanaşmamıştır.

983 İzmir gazetelerinde konuyla ilgili yazılan bazı yazı ve haberler için bkz. Zeki ARIKAN, Mütâreke ve İşgal

Dönemi İzmir Basını(30 Ekim 1918-8 Eylül 1922), Atatürk Araştırma Merkezi Yay., Ankara-1989, s.139.

 296

DÖRDÜNCÜ BÖLÜM

MUSTAFA KEMAL PAŞANIN BÜYÜK TAARRUZ’DAN SONRA MUDANYA

MÜTAREKESİ’NE KADAR YABANCILARLA TEMAS VE GÖRÜŞMELERİ

4.1-Mustafa Kemal Paşanın İngiliz Konsolosu Harry Lamb ile Görüşmesi

Türk ordularının İzmir ve Bursa hatlarında kazandıkları büyük başarılardan sonra

İngilizler, Türklerin niyetini anlamak için Mustafa Kemal Paşa ile temas kurma ihtiyacı

hissetmişlerdir. Boğazlar ve İstanbul’u terk etmek niyetinde olmayan İngilizler ile

İzmir’in alınmasından sonra siyasî ilk temas 10 Eylül 1922’de İtalya, Fransa, İngiltere

amiral ve konsoloslarının Birinci Ordu Komutanı Nurettin Paşa ile görüşmeleriyle

başlamıştır. İtalya, Fransa amiral ve konsolosları ile Amerika Konsolosu, İzmir Hükümet

dairesinde, Nurettin Paşa’yı ziyaret edip tebriklerini sunarak kısa bir görüşmeden sonra

ayrılmışlardı984.

Aynı gün öğleden sonra hükümet dairesine gelen İngiliz Amirali De B. Brock ve

İzmir Konsolosu Harry Lamb ile Nurettin Paşa arasında cereyan eden konuşmalarda985;

İngiliz Amirali Brock, Nurettin Paşaya TBMM’nin İngiltere Hükümetini dost mu yoksa

düşman mı tanıdığını sorarak, kendilerine karşı Türklerin ne gibi tutum takip ettiklerini

açıklamaya davet etmiştir. Nurettin Paşa, bu soruya bir cevap vermeden önce “İlkin

İngiliz Hükümetinin TBMM Hükümetini dost mu, düşman mı kabul ediyorsunuz?”

diyerek, önce İngiliz Hükümetinin tutumunu açıklamasını istemiş, bunun üzerine Amiral

Brock, milliyetçilerle Yunanlar arasında tam bir tarafsızlık gütmek için kesin direktif

aldığını belirterek “Tamamen dost tanırız” demiş ve esasen İngiltere’nin daha önce

Osmanlı Hükümeti ile muharip olduklarını, dört sene evvel imzalanan mütarekeden sonra

muhariplikten çıkmış olduklarını, şimdiki Türkiye Hükümeti’yle ise zaten harbe

girmediklerini, söylemiştir. Konsolos Harry Lamb da benzer yönde konuşmuştur. Amiral

Brock, yaptığı bu açıklamalardan sonra, “Bu yüzden sizi düşman tanımıyoruz” demiştir.

Aynı zamanda Amiral bu ifadeleri hükümeti namına söylemeye yetkili olduğunu teyit

etmiştir. Amiral Brock, karaya çıkarılan İngiliz askerlerinin amacının İngiliz

984 HTVD, Sayı: 65, Vesika No:1467. (Eylül-1968, Gnkumay Basımevi-Ankara).
985 HTVD, Sayı: 65, Vesika No:1467 ; Salahi R. SONYEL, “Mustafa Kemal’in İngiliz Dış İşlerini Karıştıran

Tutumu ve Bir Mektubu”, Belgelerle Türk Tarihi Dergisi, C.IX, Sayı:51, Aralık-1971, s.5.

 297

müesseselerini ve konsolosluğu korumak olduğunu sözlerine eklemiştir986. Nurettin Paşa:

“Evet, siyasal ilişkilerin kurulması istenilecek bir yöndür, ancak bunun eşkâl-i mahsusası

vardır, bu da ancak iki hükümetin işidir” diyerek karşılık vermiş ve böylece arada savaş

durumu olmadığı düşüncesi iki tarafça da teyit edilmiştir987.

12 Eylül’de de, İngiliz Konsolosu Hary Lamb, İzmir Valisi Mustafa Abdülhalik

Bey’i Hükümet Konağındaki makamında ziyaret etmişti. Bu sırada Mustafa Kemal

Paşanın da oraya gelmesi ile Hary Lamb ve Mustafa Kemal Paşa arasında şu konuşmalar

geçmiştir: “Vali Bey’den ne istiyorsunuz?” “Tebaamız hakkında teminat almak

istiyorum” “Yunanlar buradayken daha mı emindiniz?” “Evet.” “Öyleyse Yunanistan'a

gidiniz!” “İngiltere'ye de mi savaş ilan ediyorsunuz?” “İngiltere ile aramızda müsalaha

yapılmış mıdır ki harp ilan edip etmediğimizi soruyorsunuz? Hem siz böyle şeyleri

konuşmaya selahiyettar mısınız ki bunu bana soruyorsunuz? Ben Türkiye Büyük Millet

Meclisi reisi ve Türk Orduları başkumandanıyım. Her şeyi görüşmeye selahiyetim vardır.

Sizin de böyle bir selahiyetiniz varsa görüşebiliriz. Yoksa, buyurunuz!..” bunun üzerine

İngiliz Konsolosu Hary Lamb oradan ayrılmıştır988.

Ali Fuat Cebesoy’un hatıralarında ise bu konuşma şöyle nakledilmektedir: Harry

Lamb, Mustafa Kemal Paşaya: “İngiliz Devleti ile harp halinde misiniz?” diye sormuş,

Mustafa Kemal Paşa da: “Yunan ordusunu Anadolu’ya çıkartan siz değil misiniz? Yunan

ordularını mağlup ederek topraklarımızdan dışarıya atan ve vatanı onlardan kurtaran ise

biziz. Vaziyet böyle olunca, karar vermek bize değil size düşer”989 cevabını vermiştir.

13 Eylül’de Mustafa Kemal Paşa, Hary Lamb ile görüşmesi hakkında, İsmet ve

Fevzi Paşalara, açıklamalar yapmıştı. Bu sırada orada bulunan Nezihe Aras’tan

öğrendiğimize göre, Mustafa Kemal İngilizleri küstah olarak nitelendirerek, görüşmeyi

şöyle anlatmıştır: “‘Efendim İtilâf devletlerine ait kişilerle İzmir’deki Rum ve Ermenilerin

emniyette olduklarına dair’ diyerek, benden teminat istemez mi? Kendisine İzmir’de kim

varsa, herkesin, Büyük Millet Meclisi’nin teminatı altında olduğunu söyledim. Ne dese

986 HTVD, Sayı: 65, Vesika No:1467; Salahi R. SONYEL, “ Mustafa Kemal’in İngiliz Dış İşlerini Karıştıran

Tutumu ve Bir Mektubu”, s.5.
987 Hikmet BAYUR, XX. Yüzyılda Türklüğün Tarih ve Acun Siyasası Üzerindeki Etkileri, TTK. Yay.,

Ankara-1989, s.281.
988 Salih BOZOK, Yaveri Atatürk’ü Anlatıyor, (Hazırlayan: Can Dündar), Doğan Kitapçılık, İstanbul-2001,

s.87-88.
989 CEBESOY, Siyasi Hatıralar Büyük Zaferden Lozan’a, C. I, s.72-73.

 298

beğenirsiniz bana, limandaki İngiliz gemilerini göstererek: ‘Biz güvenliği sağlayacak

güçteyiz efendim’ dedi. Evet, aynen böyle! Ben de, ‘Sor dedim, yoksa bizim vatanımızda

olduğunuzun farkında değil misiniz? Sömürgelerinizden biri değil burası ve ben,

donanmanızın en kısa zamanda limandan çıkıp İzmir’i terketmesini bekliyorum!’ ”990.

 Mustafa Kemal Paşa Hary Lamb ile görüşmesi hakkında bunları ifade ederken,

donanmaya dönen Hary Lamb, yaptığı görüşmede konuşulan konuları “tahrif ederek”

farklı bir şekilde aktarmıştı991. Hary Lamb, Mustafa Kemal Paşa ile görüştükten hemen

sonra 12 Eylül’de çektiği telgrafla, Amiral Brock ve İngiliz Bahriye Bakanlığı kanalıyla

İngiliz Dışişlerine bildirdiğine göre; Mustafa Kemal Paşa ile hemen hemen bir tesadüf

eseri olarak görüştüğünü, Mustafa Kemal Paşanın kendisine görevinin ne olduğunu

sorduğunu, İstanbul’daki Yüksek Komiserliğin temsilcisi olduğuna dair verdiği cevap

üzerine, Mustafa Kemal Paşanın: “Hükümetinin kendini Büyük Britanya ile savaş halinde

saydığını, dolayısıyla ne İstanbul’daki Yüksek Komiserliği ne de beni onun temsilcisi

veya bir Konsolos olarak tanımadığını söyledi. İngiliz uyruklu tüm şahısları tutuklamada

haklı olacağını fakat bunu yapmak istemediğini ve arzu ettiğimiz takdirde buradan

ayrılmakta serbest olduğumuzu bildirdi” dediğini belirterek, İngiliz Dışişlerinden, İngiliz

kolonisini buradan kaldırıp kaldırmamak konusunda acil direktif isteyip, şunları

ekliyordu: “Mustafa Kemal’in daha sonra bana başvurmamı önerdiği sivil vali İngiliz

kolonisinin güvenliği konusunda yarın akşama kadar endişe duymama hacet olmadığını

belirtti”992.

Hary Lamb’ın göndermiş olduğu bu telgraf, İngiliz Hariciyesinde büyük bir panik

yaşanmasına sebep olmuştur. İstanbul’daki İngiliz Yüksek Komiseri Sir Horace Rumbold

da paniğe kapılarak, Dışişleri Bakanlığından direktif beklemeden veya bu direktifin

gönderilmesinin gecikmeye uğramış olmasından korkup, aşağıdaki direktifleri acilen Sir

Harry Lamb’a göndermiş, sonra da bunları Dışişlerinin tasvibine sunmuştur: “İngiltere

Dışişleri Bakanının göndereceği direktiflere tabi olarak, Kemal söylediklerini yazılı

olarak teyit ederse, tüm İngiliz kolonisini alarak İzmir’i terkediniz; herhangi bir tehlikeyi

göze alamayız, İngiliz Hükümetinin İstanbul ve Gelibolu yarımadasını işgalinde

bulundurma niyetini açıkça beyan etmesi hiç şüphesiz Ankara Hükümetinin Büyük

990 Nezihe ARAZ, Mustafa Kemal’le 1000 Gün, Dünya Yayıncılık, İstanbul-1999, s.47-48.
991 CEBESOY, Siyasi Hatıralar Büyük Zaferden Lozan’a, C. I, s.73.
992 SONYEL, “ Mustafa Kemal’in İngiliz Dış İşlerini Karıştıran Tutumu ve Bir Mektubu”, s.6.

 299

Britanya’ya karşı beslediği düşmanlık duygularını daha fazla kamçılayacaktır.

Nasyonalistler bunun intikamını İngiliz uyruklu şahıslardan almak kabiliyetindedirler.

…. Kemal’in size söylemiş olduğu sözler tahkir edici blöf de olabilir”993.

Bu gelişmeler karsısında endişeye kapılan ve İngiliz Dışişlerinden gelen direktif

üzerine harekete geçen İngiliz Akdeniz Filosu Başkomutanı Amiral Brock994, 12 Eylül

akşamı geç vakit, Mustafa Kemal Paşaya, “Iron Duke” gemisinden bir mektup yazmıştır.

13 Eylül’de sabah 10’da Kurmay Şefi Domvile'i mektubu kendisine vermek için

gönderdi, mektupta şöyle yazmaktaydı: “İngiliz Yüksek Komiserinin temsilcisi Sir Harry

Lamb, bugün öğleden sonra kendisini kabul ettiğiniz sırada, Ankara Büyük Millet

Meclisi’nin Büyük Britanya ile savaş hâlinde olduğunu kendisine söylediğinizi bana

bildirdi. 10 Eylül 1922 Pazar günü görüştüğüm Nureddin Paşa, bunu kesinlikle inkâr

etmişti. Herhangi bir yanlış anlaşılma ihtimalini gidermek için, görüşleriniz hakkındaki

bu beyan doğruysa, Majesteleri Hükümetini ve Müttefik Devletler Hükümetlerini yetkiyle

durumdan haberdar edebilmem için bunu bana lütfen yazıyla doğrulamanızı rica etmekle

onur kazanırım”995. Telgrafı alan Mustafa Kemal Paşa, Haryy Lamb’ın büyük olasılıkla

kendisini yanlış anladığını ve mesaja saat 5’e kadar bir cevap vereceğini bilmiştir996.

Amiral Brock’tan Mustafa Kemal’e gönderilen bu mektub, tercüme edilmesi için

Halide Edip Adıvar’a gönderilmişti. Halide Edip bu mektubu tercüme ederek Mustafa

Kemal Paşanın karargâhına götürdüğünde, Mustafa Kemal Paşa, kendisine bu mektup

hakkında şunları söylemiştir: “Hanımefendi, eğer Yunanlar İngilizler tarafından sevk

edilmeselerdi İzmir’e çıkabilirler miydi? Yakın şarkta onların eli olmayan bir hareket

olabilir miydi? Evet, tabiî olarak onlarla harp halindeyiz”997.

Aynı gün öğleden sonra saat 5’te Mustafa Kemal’in, İngiliz savaş gemisi Iron

Duke’de bulunan Amiral De Brock’a Fransızca ve kendi eliyle yazdığı bir mektubu

Kurmay Başkanı eliyle göndermesi998 aradaki durumun düzelmesine neden olmuştur. Bu

mektupta şunlar yazmaktaydı:

993 SONYEL, “Mustafa Kemal’in İngiliz Dış İşlerini Karıştıran Tutumu ve Bir Mektubu”, s.6-7.
994 SONYEL, “Mustafa Kemal’in İngiliz Dış İşlerini Karıştıran Tutumu ve Bir Mektubu”, s.7.
995 Gotthard JASCHKE, “Mustafa Kemal'in Amiral Brock'a Mektubu” (Çeviren: Nimet ARSAN), Belleten, C.

XXXVI, Sayı: 142, TTK. Yay., Nisan-1972, s. 537; ŞİMŞİR, Atatürk İle Yazışmalar, s.261.
996 JASCHKE, “Mustafa Kemal'in Amiral Brock'a Mektubu”, s. 537.
997 Halide Edib ADIVAR, Türk’ün Ateşle İmtihanı, Çan Yay., İstanbul-1962, s.291-292.
998 SONYEL, “Mustafa Kemal’in İngiliz Dış İşlerini Karıştıran Tutumu ve Bir Mektubu”, s.8.

 300

“Sayın Sir Harry Lamb ile özel olarak görüştüm, fakat Türkiye Büyük Millet Meclisi
hükümeti nezdinde resmen yetkili bir temsilci ile görüşmedim. Bana lütfen göndermiş
olduğunuz mektubun konusu olan noktalar üzerinde Ekselansınızın, Ekselans Nureddin
Paşa ile olan konuşmasına gelince, bu konuşma bana aşağıdaki şekilde anlatılmıştır :

Ekselans Amiral: -Türkiye Büyük Millet Meclisi hükümetinin Büyük Britanya
karşısındaki durumunu ve bu hükümetin kendisini Büyük Britanya ile savaş halinde sayıp
saymadığını sorabilir miyim?

Ekselans Nureddin Paşa:-Bu soruyu cevaplandırabilmek için, ben de Britanik
Majeste hükümetinin bizimle savaş mı yoksa dostluk halinde mi bulunup bulunmadığını
sormalıyım.

Bu sorunları iki taraf dostça inceledikten sonra:

Ekselans Amiral:-Mademki ilişkilerimiz barış ilişkileridir, o halde aramızda
milletler arasında kabul edilmiş olan âdetlere uymak gerektiği besbellidir.

Nureddin Paşa:- Kuşkusuz, Ekselans. Yalnız, aramızda siyasal ilişki yok ve bu
ilişkilerin yeniden açılması birtakım formalitelere bağlı.

Nureddin Paşa tarafından bu şekilde ifade edilmiş düşünceye ve görüş tarzına
katılmakta ve özel mektubunuza karşılık ve özel olarak, her iki hükümetin, uygulana
gelen şekillere uyarak siyasal ilişkileri kurabileceklerini bildirmekle şeref
kazanmaktayım.

Yüksek saygımın ifadesini kabul buyurun, Ekselans.

İzmir, 13 Eylül 1922

Büyük Millet Meclisi Başkanı, Başkomutan Mustafa Kemal”999.

14 Eylül’de İngiliz Dışişleri Bakanlığına ulaşan yukarıda verdiğimiz Mustafa

Kemal’in bu mektubu hakkında Dışişleri Bakanı Lord Curzon, Mustafa Kemal’in

tutumunun blöf olduğuna inanmaktaydı. Dışişleri Bakanlığı Müsteşar Yardımcısı Ronald

C. Lindsay ise, Mustafa Kemal’in hata işlediğini anladığını, Fransızlarla İtalyanları,

Ankara ile Londra arasında tercih yapmak gibi ümitsiz bir duruma düşürmek niyetinde

olduğunu, ancak daha sonra bundan gerilediğini, düşünmekteydi. Lord Curzon,

dışişlerinde yapılan değerlendirmelerden sonra, Harry Lamb’a, İzmir’i terk etmek

yetkisini veren bir tel yazısı gönderilmesini emretmiştir1000.

Aslında Mustafa Kemal Paşa 12 Eylül’de Harry Lamb ile yaptığı görüşmesinde

İngilizlere karşı bir savaş ilan etmemişti. İngiltere doğrudan savaşılan bir ülke olmasa da

harp içinde bulunulan Yunanların destekçisiydi. Bu durum ne savaşta olunduğunu teyit

999 JASCHKE, “Mustafa Kemal'in Amiral Brock'a Mektubu”, s.539.
1000 SONYEL, “Mustafa Kemal’in İngiliz Dış İşlerini Karıştıran Tutumu ve Bir Mektubu”, s.10.

13 Eylül 1922’de İngilizler İzmir’deki tebasını gemilere nakletmeye başlamışlar ve 15 Eylül’e kadar İzmir’de
İngiliz tebaası kalmamıştı. HTVD, Sayı: 65, Vesika No:1467.

 301

ederdi ne de barış halinde bulunulduğu söylenebilirdi. Mustafa Kemal Paşa bu hususta

konulacak hükmü İngilizlere bırakmıştı. Mustafa Kemal Paşa, Hary Lamb ile görüşme

yaptığı aynı gün1001 Daily Mail gazetesi muhabiri G. Ward Price’a verdiği demecinde,

artık muharebeye devama sebep kalmadığını, kendisinin ciddi surette barış taraftarı

olduğunu belirterek “…İsteklerimiz zaferden önceden neyse, kazandığımız zaferden

sonra da aynıdır. Meriç nehrine kadar Trakya’yı ve İstanbul’u istiyoruz. Boğazlardan

serbest geçişi sağlamak için her türlü teminat gösterilmesine hazırız ve Boğazlar

bölgesini silâhtan arındırabiliriz de…”1002 demiş ve “İngiliz milletinin artık Türkiye ile

ticaret ve dostluk münasebetine başlayacağına eminim ve ümit ederim ki İngiliz hükümeti

yetkilileri mevcut durumu değerlendirdikten sonra hakkımızdaki tutumlarını değiştire-

ceklerdir”1003 diye söylemiştir. Bu bilgilerden de yola çıkarak, Mustafa Kemal Paşanın

Hary Lamb’a İngilizlere karşı bir savaş ilan etmesi hakkında sözler söylemediği de ortaya

çıkmaktadır. Ancak Haryy Lamb’ın bu kasıtlı davranışından sonra, cereyan eden kısa

süreç, Mustafa Kemal Paşaya olası bir savaşta İngilizlerin tutumunu da göstermiştir.

1001 JAESCHKE, Türk Kurtuluş Savaşı Kronolojisi…, s.193.

G. Ward Price’ın Mustafa Kemal Paşa ile 12 Eylül 1922’de, yaptığı mülakatı, 15 Eylül 1919 tarihli Daily
Mail, gazetesinde yayınlanmıştır. Bkz. SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, Belge No: 27.

1002 İkdam, 20 Eylül 1922, nr. 9162, s.1; Vakit, 20 Eylül 1922, nr. 1713, s.1.
1003 İkdam, 20 Eylül 1922, nr. 9162, s.1.

 302

4.2-Mustafa Kemal Paşanın Fransız Yüksek Komiseri Pellé ile Temas ve

Görüşmeleri

Büyük Taarruz ile İzmir’in Yunanlardan kurtarılmasının ardından 18 Eylül 1922’de

Yunan ordusunun kalan son parçaları da Anadolu’dan tard edilerek Erdek ve Çanakkale

yakınındaki Biga kurtarılmıştır1004. 2. Ordu’nun Çanakkale, 1. Ordu’nun İzmit

istikametine doğru yürüyüşünün1005 devam etmesi işgal devletleri komutanlarında ciddi

bir telaşa sebep olmuştu1006. Mustafa Kemal Paşa, Boğazları ve Boğazlar üzerinden Doğu

Trakya’yı hedef tutan yeni askerî harekâtın gelişmesine kadar İzmir’de kalmak kararını

vermişti1007. Olası bir çatışma ile büyük bir savaş başlaması ihtimali belirince Fransa,

Mustafa Kemal Paşa ile temas kurmanın yollarını aramaya başlamıştır. Çünkü Fransa ne

böyle bir savaşın çıkması taraftarıydı, ne de çıkması muhtemel bir savaşta taraf olmak

istemekteydi.

Bu amaç doğrultusunda Fransızların Mustafa Kemal Paşa ile ilk teması, Amiral

Dumesnil∗ vasıtasıyla olmuştur. Dusmenil, 15 Eylül günü 17.30’da yanında Başkonsolos,

istihbarat subayı ve “Moreau” olmak üzere Mustafa Kemal Paşayı ziyarete gelmiştir. Bu

kabulde, Mustafa Kemal Paşanın yanında İsmet Paşa da bulunmaktaydı. Fransızca olarak

yapılan bu görüşmede, Dumesnil ile Mustafa Kemal Paşa, İzmir yangını ve sebepleri

üzerine yaptıkları konuşmadan sonra, ateşkesin nasıl yapılacağı konusunda fikir alış

verişinde bulunmuşlardır1008. Amiral Dumesnil, Mustafa Kemal Paşaya, Fransa’nın kendi

müttefiklerinden ayrılmayacağı gibi, ayrılmak niyetinde de olmadığını bildirerek,

Çanakkale ve Boğazlarda Türklerle Fransızlar arasında ayrılık yaratacak davranışlardan

sakınılmasını önermiştir1009. Buna karşılık Mustafa Kemal, Türk ordusunu uzun süre

bekletemeyeceğini, bunun ciddi sonuçlar doğuracağını, zafere rağmen Türk isteklerinin

değişmediğini ancak Misak-ı Millî’de belirtilen millî sınırlar sağlanırsa ve Yunan ordusu

Meriç’e kadar bütün Doğu Trakya’dan çekilirse, sorunun diplomasi yoluyla

1004 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.71.
1005 BIYIKLIOĞLU, Trakya’da Millî Mücadele, C. I, s.437.
1006 İsmet İNÖNÜ, Hatıralar, (Yayına Hazırlayan: Sabahattin Selek), Bilgi Yayınevi, 2. Kitap, Ankara-1987, s.20.
1007 BIYIKLIOĞLU, Trakya’da Millî Mücadele, C. I, s.437.
∗ 4 Eylülde, Fransız donanması, Fransız uyruklarını korumak amacıyla İzmir Limanına gelmişti. Bu donanma,

Ernest Renan ve Amiral gemisi olan Edgar-Quinet kruvazörleriyle Jean Bart zırhlısı ve birçok torpidodan
oluşuyordu. Bu donanma Tuğamiral Dumesnil’in komutası altında bulunuyordu. Bkz. ARIKAN, Mütareke ve
İşgal Dönemi İzmir Basını… , s.156 dipnot bilgisi.

1008 LÜTEM, Mustafa Kemal Atatürk 57 Yılın Öyküsü, İkinci Kitap, s.315.
1009 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.271.

 303

çözümlenmesini yeğ tutacağını ifade etmiştir. Ayrıca Mustafa Kemal, Ateşkes

Konferansı teklifinin İtilâf Devletleri tarafından gelmesi gerektiğini, bu konferansın

yerinin de güvenlik bakımından ordusunun yanında olmasının icap ettiğini belirterek,

Üsküdar ya da Mudanya’da olabileceğini söylemiştir1010. Mustafa Kemal Paşa, Amiral

Dumesnil yanından ayrılmadan, son olarak şunları söylemiştir: “Barış yapmada isteğimiz

içtendir; Misak-ı Millî sınırları üzerinde kesinlikle ısrar ediyoruz; ayrıntı sorunlarında

güçlük çıkarmayacağız. Sonuçta bizden çekinmeyiniz ve ordumu hareketsiz bırakmamak

için çabuk davranmam gerekir”1011.

Mustafa Kemal Paşa, kendisiyle görüşmesinden sonra İstanbul’a gidecek olan

Amiral Dumesnil’e, Hamit Beye verilmek üzere talimatlar içeren bir mektup vermiştir.

Bu mektupta Mustafa Kemal Paşa, Amiral Dumesnil ile mektupta belirtilen hususlar

hakkında fikir alışverişinde bulunduğunu ve Dumesnil’in bu konular hakkındaki

görüşmelerini General Pellé’ye∗ söyleyeceğini belirtmiş, ayrıca Hamit Beyden de

belirtilen konuları General Pellé’ye iletmesini istemiştir1012. Bu mektupla, Mustafa Kemal

Paşanın Amiral Dumesnil ile Hamit Beye gönderdiği talimat şöyleydi:

 “Başladığımız askeri harekât Misak-ı Millî sınırları içinde bulunan vatan

parçalarını tamamıyla ele geçirinceye kadar devam etmek tabiîdir. Harekâtı durdurup

konferans taleb etmek niyetinde değiliz. Çünkü bugünkü harekâta başlamadan evvel sulh

için vukubulan bütün başvuru ve dileklerimiz Londra’ca zaafımıza bağlandı. Şimdiki

başvurumuzun dahi aynı yoruma uğrayarak zaman geçirilmeye çalışılmasından korkarız.

Fakat silâhla İtilâf birliklerine bilhassa Fransız birliklerine temas etmek istemeyiz, İtilâf

birliklerinin birliklerimize karşı silâh kullanmalarını kesinlikle beklediğimiz için, bizim

de bunlara karşı çekingen davranacağımız düşünülemez. Bunun için İtilâf Devletleri

tarafından askeri harekâtımız durdurulmamak şartıyla bugünlerde bir siyasi görüşmeye

1010 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.271; LÜTEM, Mustafa Kemal Atatürk 57 Yılın

Öyküsü, İkinci Kitap, s.315.
1011 LÜTEM, Mustafa Kemal Atatürk 57 Yılın Öyküsü, İkinci Kitap, s.316.

“Mustafa Kemal, Doğu Trakya konusunda istediklerini elde edince öteki sorunların konferansa
bırakılabileceğini söyledi. Yunanlıların Doğu Trakya’dan çıkarılmaları gerektiğini vurguladı” diye yazmıştır.
Bkz. ŞİMŞİR, İngiliz Belgelerinde Atatürk… ,C.IV, Belge No: 242, s. 508-509.

∗ Maurice Cesar Joseph Pelle (1863-1924) General Pellé, Fransız Yüksek Komiseri olarak 10 Şubat 1921’de
İstanbul’a gelerek göreve başladı. Lozan Konferansı ikinci bölümüne katıldı. Antlaşmayı Fransa adına
imzaladı. Bkz. ONAR, Atatürk’ün Kurtuluş Savaşı Yazışmaları, C.II, s. 351 dipnot bilgisi; Vakit, 11 Şubat
1921, nr.1141, s.1.

1012 ŞİMŞİR, Atatürk İle Yazışmalar, s.276-277.

 304

çağrılmayı memnuniyetle karşılayabiliriz. Bunun için en uygun yer Üsküdar olabilir.

Fakat İtilâf Devletleri Üsküdar’a kadar kendi arzularıyla askerini çekmelidirler ve ben

oraya bir miktar kuvvetle girebilmeliyim. Doğu Trakya’nın dahi derhal Yunan birlikleri

tarafından tahliye olunarak TBMM Hükümeti memurlarına teslim edilmeye başlaması

lâzımdır. Boğazların tarafımızdan tahkim edilmemesi ve İstanbul’un güvenliği sağlanmak

şartıyla geçiş serbestiyetinin kabulünü ifade buyurursanız her halde bizim harp değil sulh

istediğimizi ve buna mani hiçbir sebep kalmadığını ve İtilâf Devletlerinin tereddüt

gösterebilecekleri her sorunu çözmenin mümkün olduğunu söyleyebilirsiniz. Trakya’ya

büyük bir ordu geçirip millî sınırlarımız dışında fütuhat yapmayı kesinlikle

düşünmüyoruz… İstanbul ve Çanakkale civarında İtilâf Devletlerinin bahsettikleri

tarafsız bölge ve tarafsız sınır bizim hükümetimizce hiçbiri kabul edilmemiştir.

Lüzumundan fazla zaman geçirdikleri takdirde bizim böyle bir bölgeye kesinlikle bağlı

olmadan hareket edeceğimiz şüphesizdir”1013.

Amiral Dumesnil, Mustafa Kemal ile yaptığı bu mühim görüşmesinden hemen

sonra, elinde Mustafa Kemal Paşanın Hamit Beye gönderdiği mektupla İzmir’den hareket

ederek İstanbul'a 16 Eylül’de gelmiştir1014. Fransız Yüksek Komiseri General Pellé,

Amiral Dumesnil ve Hamit Bey’le görüşmelerinden sonra, Mustafa Kemal Paşanın,

istekleri kesin bir şekilde kabul edilip uygulamaya geçirilmedikten sonra, Boğazlara

yönelik ileri harekâtını durdurmayacağını anlamıştır.

Mustafa Kemal Paşanın düşüncelerinin öğrenildiği bu sırada, Türk ordusunun

Boğazlara yaklaşmasından paniğe kapılan İngiltere Başbakanı Lloyd George ile

Sömürgeler Bakanı Winston Churchill’in, 16/17 Eylül’de İngiliz Dominyonlarını

Boğazların savunmasına katılmaya çağırmaları, Fransız Hükümetini daha da

endişelendirmişti. İngilizlerin bu kararlı tutumu karşısında, onların yanında Türkler ile

muhtemel bir savaş içine sürüklenmek tehlikesi karşısında, Fransızlarla beraber İtalyanlar

da İngilizlerden uzaklaşmışlar1015 ve böylece müttefikler arasında ciddi bir fikir ayrılığı

ortaya çıkmıştı.

 Fransız Hükümeti’nin gerek İngilizlerin bu tutumu hakkındaki bilgileri, gerekse

1013 ŞİMŞİR, Atatürk İle Yazışmalar, s.276-277.
1014 LÜTEM, Mustafa Kemal Atatürk 57 Yılın Öyküsü, İkinci Kitap, s.316.
1015 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s.271.

 305

General Pellé’nin Amiral Dumesnil ve Hamit Beyden aldığı bilgileri hükümetine rapor

etmesi sonunda, Fransız Başbakanı Poincaré’den aldığı talimatla, Fransa’nın içine

düştüğü güç durumdan kurtulmak için General Pellé’nin İzmir’e hareket ederek Mustafa

Kemal Paşa ile görüşmesi ve ona Fransa’nın Türk askerî birliklerinin tarafsız bölgeye

girmeyeceği ümidinde olduklarını bildirerek ikna etmesi ve gerçek düşüncelerinin ne

olduğunun anlaşılması istenmişti1016.

Bu talimat İstanbul’a ulaştıktan sonra Fransız Yüksek Komiseri General Pellé,

TBMM’nin İstanbul Temsilcisi Hamid Beye başvurarak Mustafa Kemal Paşa ile

görüşmek istediğini bildirmiştir. İzmir’le irtibat sağlandıktan sonra buluşma günü tesbit

edilmiş, bunun üzerine 17 Eylül Pazar günü sabahı General Pellé, Fransız Amirali

Dumesnil ve çok iyi Fransızca bilen Kızılay Müdürlerinden Saffet Beyin de katılımı ile

heyet, Fransız zırhlılarından Somali’ye binerek İzmir’e hareket etmiştir1017.

Anadolu’da Yeni Gün gazetesi, “Fransız Fevkalâde Komiseri General Pellé

Başkumandanımız Gazi Mustafa Kemal Paşa Hazretlerine mülâki olmak üzere 17 Eylül

sabahı bir torpido ile İzmir’e müteveccihen İstanbul’dan hareket etmiştir. General

Pellé’nin Başkumandanımızla yapacağı mülâkata fevkalâde ehemmiyet atf

edilmektedir”1018 şeklinde haber verirken, İstanbul basını da, General Pellé’nin İzmir’e

gidiş nedenini, farklı bir şekilde yansıtmıştır. Vakit ve İkdam gazeteleri, Türkiye Havas

Reutor Ajansı’ndan verdikleri habere göre; General Pellé’nin İzmir yangınının ortaya

çıkardığı zarar hakkında bilgi almak ve yangının sebebini öğrenerek, oradaki Fransız

uyruğuna hükümetinin üzüntülerini bildirip yardımcı olmak amacıyla, Dışişleri

Bakanlığından aldığı talimat üzerine İzmir’e gittiğini yazmakta idi1019.

Somali zırhlısı, 18 Eylül Pazartesi günü İzmir’e varmıştır. Türk Orduları

Başkomutanı Gazi Mustafa Kemal Paşa aynı gün sabah saat 10’da, Göztepe’de,

Uşakîzade Sadık Beyin konağında, Fransa Yüksek Komiseri General Pellé’yi kabul

etmiştir1020.

1016 İsmail EYYUPOĞLU, Mudanya Mütarekesi, Atatürk Araştırma Merkezi Yay., Ankara-2002, s.91.
1017 EYYUPOĞLU, Mudanya Mütarekesi, s.91; Anadolu’da Yeni Gün, 19 Eylül 1922, nr. 597-974, s.1;

İkdam, 19 Eylül 1922, nr. 9161, s.2 ; Vakit, 19 Eylül 1922, nr. 1712, s.1.
1018 Anadolu’da Yeni Gün, 19 Eylül 1922, nr. 597-974, s.1.
1019 İkdam, 19 Eylül 1922, nr. 9161, s.2 ; Vakit, 19 Eylül 1922, nr. 1712, s.1.
1020 EYYUPOĞLU, Mudanya Mütarekesi, s.91; TİH., C. II, Batı Cephesi, 6. Kısım, 4. Kitap, İstiklâl Harbi'nin

Son Safhası, Ankara-1995, s.45; ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.71. (Bilāl N. ŞİMŞİR, bu

 306

Mustafa Kemal Paşa ile General Pellé arasındaki bu görüşmede tercümanlık

görevini Saffet Bey yapmıştır. Bu görüşmenin Türkçe tutanağını Kurmay Binbaşı

Seyfettin Bey yazmış, Fransa Yüksek Komiserliği Tercümanı Louis Lagard da Fransızca

notlar almıştı. Görüşme boyunca General Pellé Mustafa Kemal Paşaya “Altes”, yani

“Fahametlû”, “Fahametmeab” diye hitap etmiştir1021.

General Pellé, görüşmede ilk sözü alarak, Mustafa Kemal Paşaya, dostane

duygularla geldiğini, hükümetinin de muhtelif vesilelerle dostluğunu siyaseten

gösterdiklerini, geliş amacının Türkiye ile Fransa arasındaki gelecekteki dostane

münasebetlerin devamı olduğunu söylemiştir. Müttefikleri adına herhangi bir fikir beyan

edemeyeceğini ifade eden Pellé, müttefiklerin Türkiye’ye karşı takınacakları her türlü

hareket tarzı üzerinde henüz düşünce ve görüş birliğine varmadıklarını, Fransa Hükümeti

adına da bir şey söyleyemeyeceğini, çünkü Fransa’nın da müttefiklerinden

ayrılamayacağını söylemiş ve tabii Fransız Hükümetinin müsaadesiyle, Fransa’yı

temsilen gelerek yarı resmî bir mülâkat yaptığını, ilave etmiştir1022.

Pellé bu konuşmalarından sonra asıl meseleye gelerek, Mustafa Kemal Paşaya; Türk

ordularının, İstanbul, Trakya, ve Edirne’yi almaları için verilen ileri hareket emrinden

tedirgin olduğunu, Müttefiklerin, tarafsız bölgeye tecavüz edilmemesini istediklerini, bu

hususu TBMM Hükümetine resmî bir surette bildireceklerini söylemiştir. Konuşmasının

devamında Pellé, Fransız askerlerine ateş edilmesinin arzu olunmadığını, müttefiklerle

harbe girmenin iyi sonuçlar doğurmayacağını, İstanbul’a girilerek bir İslam-Hıristiyan

harbi haline girilmesinin de bir menfaat sağlamayacağını belirtmiştir. Pellé, I. Dünya

eserinde, General Pellé’nin 19 Eylül Pazartesi günü görüşme yaptıkları bilgisini vermektedir, doğrusu 18
Eylül’dür, ayrıca 19 Eylül tarihi Salı günüdür. Bkz. ŞİMŞİR, Aynı yer.)
General Pellé, köşke geldiğinde, Akşam gazetesi yazarı Falih Rıfkı Atay orada bulunmaktaydı, Atay
izlenimlerini şöyle aktarmaktadır. “ ...Pellé, ak saçlı, vakarlı bir askerdi. Göztepe köşkünün bahçesinde idik.
Merdivenlerden çıkarken pek sade kıyafeti ile Mustafa Kemal'i görünce sendelediğini hissettik...” demektedir.
Bkz. ATAY, Çankaya, s.329.
Atay bu olayı, İzmirde, İkdam gazetesi yazarı Yakup Kadri Bey ile yaptıkları sohbette , şöyle anlatmıştı: “…Şu
merdivenleri nasıl azametle çıktı ... Mustafa Kemal'in, onu karşılamak üzere balkon kapısına geldiğini
görünce, adamın nefesi tutuldu. Yüzü sapsarı kesildi. Sendeledi, Paşa gülerek ona yardım etti. Kolunu
destekledi, içeri aldı”. Bkz. ARAZ, Mustafa Kemal’le 1000 Gün, s.60.
Yine bu kabul sırasında köşkte olan Yakup Kadri Beyin anlattığına göre, Mustafa Kemal Paşa, General
Pellé’yi “Omuzdan düğmeli, belden kemerli bir beyaz ipekli kazak gömleği” giymiş olduğu halde, sivil olarak
karşılamıştı. Bkz. Yakup Kadri KARAOSMANOĞLU, Vatan Yolunda, İletişim Yay., İstanbul-1999, s.181.
ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.72 (Şimşir bu eserinde görüşme tutanağını vermiştir) ;
EYYUPOĞLU, Mudanya Mütarekesi, s.92.
“Son Altes veya Fahametlû sıfatları prensler ve sadrazamlar için kullanılırdı. Ekselans sıfatından daha
yüksektir”. Bkz. ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.72.

1022 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s. 72-73; HTVD, Sayı: 65, Vesika No:1467.

 307

Savaşı’nda Fas’ta teşkilât yaptığını ve onlarla harbe girdiğini, Türkiye hakkında çok iyi

olan İslam tebaaları karşısında muhalif bir siyaset takip etmek istemediklerini, bunun için

de Fransa’nın müttefikleriyle anlaşmak ve diğer taraftan da Türkiye’nin isteklerini yerine

getirmek için çalışmak istediklerini söylemiştir. General Pellé daha sonra, şahsen kani

olduğuna göre Doğu Trakya’nın Meriç’e kadar Türklere verileceğini, müttefiklerin

Boğazlar için de hususi bir idarenin muhafazasını arzu edeceklerini ve Boğazların

serbestisi için sağlam bir teminattan vazgeçemeyeceklerini söylemiştir1023.

Pellé’nin bu konuşmaları üzerine Mustafa Kemal Paşa, sözlerine, samimi

duygularla konuşan Pellé’ye teşekkür ederek başlamış ve “Gerek General Pellé’nin

şahsen ve gerek bütün Fransız milletinin ve hükümetinin daha çok evvelden Türkiye’nin

davasındaki hakkı, isabeti takdir ederek hissiyat-ı insaniyelerini izhardan geri

kalmadıklarından bunun bütün Türkiye halkı tarafından meserretle karşılandığını”

söylemiştir. Mustafa Kemal sözlerinin devamında, Türkiye Büyük Millet Meclisi

Hükümetinin I. Dünya Savaşı’na giren hükümet olmadığını ve bu hükümetin tespit ettiği

hayati noktalar bulunduğunu belirtmiştir. Bunun iki üç seneden beri ilan edildiğini ve

bütün Yunanistan’ın öz topraklarını bile muhafazadan âciz bırakacak derecede ordusunu

mağlup eden Türk zaferinden, hiç fazla bir istifade etmenin hatırlarından geçmeyeceğini

belirterek, aslî maksatları elde etmek için ise orduların gayrı muayyen bir zaman intizarda

ve atalette bırakılamayacağını söylemiştir. Şimdiye kadar Büyük Millet Meclisi

Hükümetinin tarafsız bir bölge tanımamış olduğunu ve İtilâf Devletleri’nin Yunan

ordusunun işgalinde bulunan Trakya’ya geçmekten Türkleri menedeceklerini

düşünmemiş olduklarını zannettiğini söylemiştir. Boğazlar meselesini İstanbul’un ve

Marmara’nın emniyeti istihsal edilmek şartı ile alakadar devletlerle her zaman görüşmeye

hazır olduklarını ve Boğazlardan gelip geçisin serbestliğinin kabul edildiğini bildiren ve

düşman ordusunu Trakya’dan bertaraf etmek bu meseleyle alâkadar telakki edilmemesi

gerektiğine dikkat çeken Mustafa Kemal Paşa1024, İtilâf Devletleri İstanbul’a girilmesini

menetmezlerse orada hiçbir hadiseye meydan bırakmamak için lâzım gelen bütün

tedbirlerin alınacağını söylemiştir. İtilâf Devletleri’nin Yunanistan’ı Trakya’dan

uzaklaştırmaları halinde ise sadece memurların gönderilmesi ve büyük kuvvetler

1023 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s. 73-74; HTVD, Sayı: 65, Vesika No:1467.
1024 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s. 74-76; HTVD, Sayı: 65, Vesika No:1467.

 308

geçirmemek kaydı ile meselenin halledilebileceğini, zira Trakya’yı Yunanistan, TBMM

Hükümetine teslim ederse büyük kuvvet geçirmeye lüzum kalmayacağını, binaenaleyh,

askerî harekâtı bugünkü vaziyette durdurarak bir konferansa intizar etmenin Türk

menfaatlerine uygun olmayacağını ifade etmiştir. Mustafa Kemal Paşa askerî harekâta

devamın, alınması mümkün olan tedbirler ile her türlü yanlış anlaşılmaları

menedilebileceğini söyleyerek, şu isteklerle sözlerini bitirmiştir: “Biz gerek kendilerinden

(Pellé) ve gerek dostluğunu her vesileyle, her fırsatla gösteren Fransa Hükümetinden

rica ederiz ki, büyük bir intizardan bizim ne kadar mutazarrır olacağımızı lazım

gelenlere anlatsınlar. Sulh şerait-i umumiyesini tespit etmek büyük münakaşa ve

müzakereleri mucip olabilir. Fakat hal-i muhasamanın terki o kadar mağlak şeraite

muallak değildir”1025.

Mustafa Kemal Paşanın bu konuşmalarından sonra söz alan Pellé, Mondros

Mütarekesi’ni dayanak noktası olarak göstererek, “Üç müttefik devlet, tarafsız bölgeye

girilmesini istemezler” demiş, buna cevaben de Mustafa Kemal Paşa, Mondros

Mütarekesi’nde İtilâf Devletleri’nin İzmir ve Trakya’nın Yunanistan’a verileceği

hakkında bir madde olmadığını belirterek, “Bu mütareke muhtevasında var mıydı ki

Yunan ordusu üç sene Anadolu’da işkenceler, zulümler, zararlar yapsın? Ve muhtariyat

ilan etsin?” demiştir. Bugün İtilâf Devletleri’nin Mondros Mütarekesi hükümlerine

istinad edemeyeceklerini, ayrıca bu mütarekede İstanbul’un da işgal edileceğinden söz

edilmediğini, bunun için bu bölgenin derhal TBMM Hükümeti’ne teslim edilmesi

gerektiğini söylemiştir1026.

General Pellé, Trakya meselesinin Yunanistan ile Türkiye arasında halledilebilecek

bir mesele olmadığını, bunun müttefiklerle halledileceğini, Trakya’nın evvelâ Fransız

askerleri tarafından işgal edildiğini daha sonra barış sağlanıncaya kadar geçici olarak

Yunan idaresinin orada bırakıldığını, şimdi bile Gelibolu’da müttefik askerlerinin

olduğunu söylemiş ve müttefiklerin Boğazların ve İstanbul’un tarafsız bölgesine Türkler

tarafından uyulmasını istediklerini tekrar etmiştir. Müttefiklerin İstanbul’u Türklere

vereceklerine kesin olarak inancı olduğunu, Trakya için de TBMM Hükümeti’nin arzu ve

isteklerine uygun bir çözüm tarzına ulaşılacağını ümit etmekte olduğunu belirttikten

1025 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.76.
1026 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.76-77.

 309

sonra sözlerini “Fakat siz derhal ve kuvvetle elde etmek istiyorsunuz. Bu, tehlikeli olacak

ve çıkarlarınıza aykırı bulunacaktır”1027 uyarısıyla bitirmiştir.

Mustafa Kemal Paşa ise bu uyarıya karşı İstanbul’a ve Trakya’ya sahip olmak

istenildiğini vurgulayarak, fakat buna mutlaka kuvvetle ulaşmak gibi bir arzularının

olmadığını bundan sakınmak için her türlü önlemi memnuniyetle almak istediklerini,

lâkin büyük bir ordunun uzun zaman bekletilemeyeceğini söylemiştir. Mustafa Kemal

Paşa sözlerinin devamında: “İstanbul ve Trakya elimize geçmediği halde, bunların bize

verileceği vaadine uyarak bekleyişi kabul edemeyiz. Açık arzedeyim ki bu hususta biz

İngilizlere güvenemeyiz. Bununla beraber kuvvetin kullanılmasına lüzum kalmadan

idarîye ve siyasi tedbirler almakla buraların idaresini bize teslim etmeye zaman vardır.

Bir de şunu arz edeyim ki biz Eylül ayında bulunuyoruz. askerî harekât kış mevsimine

bırakılırsa müşkül olur. Binaenaleyh bir daha harekât-ı askeriyyeye lüzum hâsıl

olmayacağı teminatına fiilen mâlik olmalıyız. Eğer yanılmıyorsam, harekâtımızı

durduralım, İngiltere’nin muvafakati alınıp bir konferansa muvafakat edinceye kadar

Boğazlar, İstanbul, Trakya müttefiklerin ve Yunanlıların elinde kalsın mı demek

istediler? Biz zannediyoruz ki İngiltere’nin fikr-i aslisi hiçbir zaman değişmeyecektir. Bu

ihtimal karsısında, Generalin bu teklifi karşısında, Fransa Hükümetini bir dakika bu

vaziyet karşısında kabul etsinler ve düşünsünler! Şunu ilâve edeyim ki, İtilâf Devletleri ile

harbe girmek bizce şayan-ı arzu değildir. Bunlardaki mahzurları da takdir ederiz.

Bilhassa dostlukları bizim için kıymettar olan Fransızlarla karşı karşıya gelmeyi hiç

istemeyiz. Fakat büyük bir ordu ile, büyük bir inkılâp geçirmiş bir milletle ve İzmir’den

Erzurum’a kadar harap olmuş bir memleketle İngilizlerin arzu ettiği bir şekle bağlanarak

bekleyiş hepsinden zararlıdır”1028 diyerek şunları söylemiştir:

“Bu sebeple Yunanlıları Edirne’ye kadar takip etmek zorundayız. Boğazlara

gelince, bunların serbestliğini şimdiden ve kesin olarak ilân ediyoruz. Boğazlar sorununu

İstanbul’un ve Marmara’nın güvenliğini sağlamak koşuluyla, ilgili devletlerle her zaman

konuşmaya hazırız. Fakat boğazların serbestliği değil, bütün cihana karşı kuvvetleriyle

zaptını ve kapatılmasını isteyen yalnız İngiltere Hükümeti vardır. Fransa ve İtalya’nın

iddia ettikleri prensip, onların bize karşı değil, bizimle beraber hareket etmelerini

1027 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.77.
1028 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.77 ; TİH., C. II, Batı Cephesi, 6. Kısım, 4. Kitap, İstiklâl

Harbi'nin Son Safhası, s.46-47.

 310

gerektirir. Savaş tehdidine gelince, biz esasen Kilikya Anlaşması’nda Fransa ile

çatışmanın sona erdiğini anlaşma gereği ifade ettiğimizden Fransa’dan başka

hükümetlerle hukuken savaş halinde bulunmaktayız. İngiltere’nin yeniden savaştan söz

etmesi Fransa’yı bizimle çatışmaya yöneltmek niyetinden başka bir nedene bağlanamaz.

Zaten boğazları kapatmak, İstanbul’u elde bulundurmak ve Trakya’yı bize vermemek

kararında ısrarlı bulunan İngiltere, Türkiye’yi imha fikrinden zerrece vazgeçmemiş

olduğundan, şimdiye kadar olduğu gibi bundan sonra da elimizde bulunan bütün

olanaklarla, kendimizi savunmak zorundayız. Bu sebeple yeni tehlikeler karşısında

bulunduğumuzu sanmıyoruz. Fakat serbest kalan savaş gücümüzle her yerde faaliyet

aramaya ve düşmanlarımızı barışa zorlamaya çalışacağız. Türkiye’nin askerî harekât

amacı, Trakya’nın ve İstanbul’un kurtarılması ve Boğazların serbestliği olacaktır”

demiştir1029.

General Pellé, Mustafa Kemal Paşa ile görüşmesi sırasında Franklin Bouillon’dan

bir telgraf aldığını ve onun kendisiyle görüşmek ricasında bulunduğunu söylemiştir.

Kendisinin pek yakında Başkomutan ile görüşmek üzere İzmir’de olacağını, “gelinceye

kadar yapılacak hareketler ve verilecek kararlarda bütün dünyanın beklediği barışı

tehlikeye düşürebilecek durumların yaratılmamasını rica ettiğini” ifade etmiştir1030.

 Mustafa Kemal Paşa Nutuk’ta, General Pellé ile yaptığı bu görüşmeyi şöyle

anlatmaktadır: “… İstanbul’da Fransız Fevkalâde Komiseri bulunan General Pelle

benimle mülâkat etmek üzere İzmir’e geldi. Tarafsız bölge adıyla andığı bir bölgeye,

ordularımızın girmemesinin uygun olacağını tavsiye etti. Millî Hükûmetizin böyle bir

bölge tanımadığını, Trakya’yı da kurtarmadıkça ordularımızın durdurulamayacağını

söyledim. General Pelle, Mösyö Franklen Buyon’un benimle görüşmek üzere gelmek

istediğine dair almış olduğu hususî bir telgrafı gösterdi. Kendisini İzmir’de kabul

edeceğimi söyledim…”1031.

Pellé bu görüşmelerinde Mustafa Kemal Paşanın şartlarının haklı olduğunu ve akla

uygun olanın da bunlar olacağını kabul etmek durumunda kalmıştır1032.

Bu görüşmelerden anlaşılacağı üzere, Pellé, Mustafa Kemal Paşa’dan askerî

1029 TİH., C. II, Batı Cephesi, 6. Kısım, 4. Kitap, İstiklâl Harbi'nin Son Safhası, s .47.
1030 TİH., C. II, Batı Cephesi, 6. Kısım, 4. Kitap, İstiklâl Harbi'nin Son Safhası, s.47.
1031 Nutuk-Söylev, C.II, s. 904.
1032 ŞİMŞİR, Atatürk İle Yazışmalar, s. 278.

 311

harekâtın durdurulması ve Boğazlarda tarafsız bölgeye girilmemesi tavsiyesinde

bulunmuştur. Bunun aksi halinde müttefiklerle bir savaş hali doğacağını ve bu durumun

da TBMM Hükümetinin menfaatlerine aykırı olacağını belirtmiştir. Şahsen kani

olduğuna göre, Doğu Trakya’nın ve İstanbul’un Türklere verileceğini söyleyerek, bu

harekâtın durdurulmasını sağlamayı amaçlamaktadır. Oysa müttefikler tarafından ortada

alınmış net bir karar yoktu. Fransa, dostluğunu ileri sürerek Mustafa Kemal Paşa’yı ikna

etmeye çalışmaktadır. Ancak İngiltere’ye bu konuda güvenmek mümkün değildir.

Mustafa Kemal Paşa, sonuç olarak General Pellé’ye, tarafsız bölgeyi

tanımadıklarını söyleyerek, İstanbul ve Doğu Trakya’nın hemen savaşsız teslim edilmek

şartıyla orduların ileri harekâtının durdurulabileceğini, anlaşmazlık meselesi olan

boğazlar sorunu konusunda da İstanbul’un ve Marmara'nın güvenliğini sağlamak şartıyla,

ilgili devletlerle her zaman konuşmaya hazır olduklarını açık bir şekilde söylemiştir.

Ancak General Pellé’nin görüşmelerde belirttiği gibi, bu konuda kendisi kesin bir cevap

vermeye yetkili değildi.

Görüşmelere Pellé’nin tam yetkili olarak gelmemesi ve İstanbul ve Doğu

Trakya’yla ilgili şartlarımızın kabulü hakkında net bir tavır sergileyememesi üzerine,

Boğazlara karşı başlatılmış olan harekâtın hızlandırılması kararlaştırılmış ve bunun

üzerine 2. Orduya bağlı süvari birliklerimiz Çanakkale önüne varmışlardır1033.

Mustafa Kemal Paşa ise bu görüşmelerde isabetli bir taktik uygulamış, takındığı

kararlı tutumla Fransızların durumun ciddiyetini anlamalarını sağlamıştır. Nihayetinde bu

görüşmeler, Fransızlarla İngilizlerin siyasetinin ayrılmasına neden olmuştur.

Pellé’nin Mustafa Kemal’e bahsettiği nota, bu görüşmenin yapıldığı, 18 Eylül

1922’de, İstanbul’daki İngiliz ve İtalyan Yüksek Komiserleriyle Fransız Yüksek Komiser

1033 İNÖNÜ, Hatıralar, 2. Kitap, s.22; BIYIKLIOĞLU, Trakya’da Millî Mücadele, C. I, s.437.

Falih Rıfkı ATAY, “General Pelle’nin, görüşmeden ayrılıp gemisine gittikten sonra, Mustafa Kemal Paşanın
kendilerini yanına çağırdığını, ve şunları söylediğini kaydeder: ‘— Ordularınızı durdurunuz, diyor. Muzaffer
ordularımızı daha uzun müddet nasıl tutabilirim? Çabuk mütareke yapılmalıdır, dedim. Acele İstanbul'a
gidecek... Sonra güldü : — Bizim muzaffer ordular... Nerelere dağıldıklarını pek iyi bildiğim yok. Bir
toplanmaya kalksak kim bilir ne kadar zaman geçer? dedi. Bütün orduları bir yumruk gibi sıkıp Yunan
ordusunun başına indiren bu komutan, şimdi de :Mütareke olmadan tek bir Türk jandarmasını Trakya’ya
geçirmem, diyordu”. Bkz. ATAY, Çankaya, s.329. (Bu bilgiler de Mustafa Kemal Paşanın o dönemdeki
siyaseti ve yazışmalarıyla çelişmektedir. Türk Orduları Boğazlar üzerine harekâtını sürdürmektedir. İtilâf
devletleri telaşa düşüp bu harekâtın durdurulması için girişimlerde bulunurken, Mustafa Kemal Paşanın
Atay’ın yazdıklarını demesinin akla yakın hiçbir nedeni yoktur. Falih Rıfkı’nın da duyduklarını, Yakup Kadri
Bey gibi kendince hissiyatını karıştırarak yazdığı anlaşılmaktadır).

 312

Vekili tarafından, Ankara Hükümeti temsilcisi Hamit Bey aracılığı ile Ankara

Hükümetine tarafsız bölge kabul ettikleri İstanbul ve Boğazlar bölgesine girilmemesi için

ortak bir nota gönderilmiştir1034. Ancak, Mustafa Kemal Paşa Pellé ile görüştükten

sonraki gün, 19 Eylül günü İtalya ve Fransa birliklerini Çanakkale’den çekmiştir1035. Bu

durumda Çanakkale’nin Anadolu yakasında yalnız kalan İngiliz güçleriyle Türk ordusu

burun buruna gelmiştir.

Mustafa Kemal Paşanın Pellé ile görüşmesinin önemi çok nazik bir dönemde

yapılmış olmasından gelmektedir. Nitekim 24 Eylül 1922 tarihli “Le Temps” gazetesi

başyazarı bu görüşme üzerine şu yorumu yapmıştır: “General Pellé ve Amiral

Dumesnil’in İzmir’de Mustafa Kemal Paşa ile buluşmaları, durumun aydınlığa

kavuşmasına pek yardım etti. Çeşitli kaynaklardan çıkarılan çelişkili haberlerin aksine,

Mustafa Kemal Paşanın görüşünü değiştirmemiş ve Misakı Millî’de belirtilen isteklere

bağlı olduğu kanısına varıldı. Öte yandan Mustafa Kemal Paşanın siyasal bir gerçekçi

olduğu ve Doğu Sorununa barışçı çözüm yolu bulmaya çalıştığı anlaşıldı. Kendisi

kuşkusuz Ankara Meclisiyle anlaşarak karar verecektir. Bununla birlikte, ikinci derecede

kalan noktalar üzerinde tartışmalarla değerli zamanın harcanmaması önem taşımaktadır.

Çünkü cephedeki fiili durum saat başı çetrefilleşiyor. Boğazların Anadolu yakasındaki

İngiliz ve Türk kuvvetleri arasında çıkabilecek bir olay barut fıçısını fitilleyebilir”1036.

Mustafa Kemal Paşanın Pellé ile görüşmelerdeki tavrı, Avrupa’nın durumun

ciddiyetini kavramasında yardımcı olmuştur. Nitekim Daily Mail gazetesi, General Pellé

ile Mustafa Kemal Paşanın mülâkatı hakkında yaptığı haberde, Mustafa Kemal Paşanın,

General Pellé’den Mudanya’da derhal bir konferansa başlanmasını taleb ettiğini

belirterek şu yorumu yapmıştır: “Mustafa Kemal Paşanın General Pellé ile olan

mülâkatından anlaşılıyor ki Türkler kış gelmeden her türlü yola başvurarak hattâ zorla

ve İstanbul’un da tahribini göze alarak Türkiye’yi elde etmeğe azmeylemiştir”1037.

Fransa Başbakanı Poincaré ile İngiltere Dışişleri Bakanı Lord Curzon ve İtalya’nın

Paris Büyükelçisi Sforza arasında 20 Eylül’de Paris’te başlayan ve 23 Eylül’de son bulan

müttefikler arası görüşmelerde, General Pellé’nin Mustafa Kemal’le olan görüşmelerine

1034 HTVD, Sayı: 65, Vesika No:1467 ; ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.80.
1035 TİH., C. II, Batı Cephesi, 6. Kısım, 4. Kitap, İstiklâl Harbi'nin Son Safhası, s.50.
1036 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.79.
1037 Anadolu’da Yeni Gün, 24 Eylül 1922, nr. 601-978, s.1.

 313

dair telgraf raporu, İngilizlere karşı Fransa Hükümetinin elinde en önemli dayanak

olmuştu1038. Nitekim bu görüşmelerin ilk gününde Fransa Başbakanı M. Poincaré ile

İngiltere Dışişleri Bakanı Lord Curzon arasında yapılan ilk özel görüşmede, Poincaré,

İzmir’de Mustafa Kemal ile görüşen General Pellé’den almış olduğu 20 Eylül tarihli

telgrafta geçenleri şöyle anlatmıştır; “… Şimdi muzaffer bir millet karşısındayız. Genel

barışı korumak durumundayız. İzmir’de Mustafa Kemal’le görüşen General Pellé’den bir

telgraf aldım. Tarafsız bölgeyi çiğnememesini Mustafa Kemal’e hatırlatmış. Mustafa

Kemal, kış basmadan önce Misak-ı Millî’de öngörülen toprakları geri almak zorunda

olduğunu söylemiş. Fransa’nın Türkiye’ye gönderecek askeri yoktur. Ayrıca Fransa

Müslüman kolonilerindeki duyguları hesaba katmak zorundadır. Tunus’tan Mustafa

Kemal’e kutlama telgrafları gönderiliyor... Bu durumda Mustafa Kemal’i konferansa

çağırmak, çağırırken de kendisine Boğazlar ve Trakya konusunda vaadde bulunmak

gerekir. Yoksa, Türklerin Trakya’ya atlamaları önlenemez. Türkler harekete geçince

Bulgarlar Sırbistan’a, Ruslar da Polonya’ya ve Romanya’ya saldırabilirler. Türkleri

konferans masasına getirebilmek için kendilerine açıkça vaadde bulunmalı. İngiltere

kabul etmezse Fransa bunu tek başına yapacaktır”1039.

Bu görüşmede Lord Curzon, Trakya, Boğazlar ve İstanbul sorunlarının çözümünün

Mustafa Kemal’e bırakılamayacağını, bunların konferansta müttefiklerce çözüme

bağlanacağını, tarafsız bölgeye uyulmasının Ankara’ya duyurulduğunu, İngiltere’nin

Çanakkale ve İstanbul mevzilerini güçlendirme kararı aldığını belirtmiştir. Bu arada

Boğazların Anadolu kıyısından Fransız askerinin çekilmesi kararını hayretle öğrendiğini,

Türklerin tarafsız bölgeye girmesi halinde bir daha silahsızlandırılmış bölgeyi kabul

etmeyeceklerini, Fransa’nın, kararını gözden geçirmesi gerektiğini, müttefikler arasındaki

beraberliğin bozulmasının vahim sonuçlar doğuracağını, müttefiklerin kararlı davranması

halinde Türklerin duraklayacağını1040söylemiştir.

Aynı gün yapılan ikinci görüşmeye Sforza da katılmış ve yapılan tartışmalarda, M.

Poincaré, çekilmenin sorumluluğunu üstlendiğini, bugünkü durumda hiçbir askerin

Çanakkale’de durmak istemeyeceğini, Mustafa Kemal’in isterse yarın Boğazdan

atlayabileceğini anlatmıştır. Fransa’nın Türkiye ile savaşa giremeyeceğini,

1038 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s.79.
1039 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.IV, Belge No: 215, s.CVII.
1040 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.IV, Belge No: 215, s.CVII-CVIII.

 314

Parlamentonun da buna izin vermeyeceğini, bugünkü durumda Boğazlarda tutunmanın

imkansız olduğunu söyleyerek, Lord Curzon’a İngiltere’nin de Boğazlardan çekilmesini

tavsiye etmiştir. İtalya Dışişleri Bakanı Sforza’nın da Boğazlarda tutunmanın ve

Türklerin Trakya’ya geçişinin önlenmesinin mümkün olamayacağı şeklindeki, Fransa

Başbakanını destekler açıklamaları üzerine, Lord Curzon, “Fransa ve İtalya, Mustafa

Kemal'den fazla Kemalist davranıyorlar” demiş, bu oturumda devam eden tartışmalardan

sonra müttefikler, Türkler ile bir konferans toplanması konusunda anlaşmaya varmışlardı.

Poincaré, konferanstan önce Türklere, Trakya’nın teslim edileceği güvencesi verilirse,

Mustafa Kemal’in durdurulabileceğini ileri sürmüştür1041.

22 Eylül’de de devam eden görüşmelerde, İngiltere Dışişleri Bakanı Lord Curzon,

üç bağlaşık devletin sağlam bir biçimde dayanışma içerisinde olmadıkça uygun bir barışa

erişilemeyeceğini, İngiltere’nin savaş istemediğini ancak 1918 zaferinin meyvelerini

yitirmek de istemediği konusundaki sözleri üzerine, Poincaré; Türkler Boğazı

geçemeseler bile savaş olacak, İstanbul’da bir ayaklanma çıkacak, torpil ve top ateşleri

karşısında savaş gemileri Çanakkale Boğazında güç durabilirler, bu tehlikelerden

kurtulmak için hemen Mudanya’da bir konferans toplanmalıdır, düşüncelerini ileri

sürmüştür. Daha sonra Poincaré: “Pellé’nin telgrafına göre, Mustafa Kemal kuvvetleri

ileri yürümek istiyor. Mustafa Kemal onları frenlemeye çalışıyor. Çatışmayı önlemenin

tek yolu Mudanya konferansını başlatmaktır. Meriç’e kadar Trakya’nın Türklere geri

verileceği hemen açıklanmalıdır. Ancak böylelikle savaş önlenebilir, İngiltere ve İtalya

razı olmazlarsa, Fransa kendi tutumunu açıklayacak ve savaşın sorumluluğunu

yüklenmeyecektir” demiştir1042. Görüldüğü gibi, Mustafa Kemal Paşanın Pellé’ye

İzmir’de söylemiş oldukları, Fransızların durumun ciddiyetini kavramalarına sebep olmuş

ve Mustafa Kemal Paşanın barış şartları yerine getirilmedikçe bir sonuca ulaşılamayacağı

ortaya çıkmıştır.

Paris görüşmelerinde yukarıda verdiğimiz tartışmalara benzer konular aynı gün ve

ertesi gün benzer şekilde devam etmiş ve İngiltere Dışişleri Bakanı Lord Curzon

müttefikleri Fransa ile İtalya’nın Türklerin ileri harekâtı karşısında çıkacak bir savaş

durumunda, kendilerini yalnız bırakacaklarını görmüştür. Sforza’nın da desteğiyle

1041 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.IV, Belge No: 217, s.CIX- CXI.
1042 ŞİMŞİR, İngiliz Belgelerinde Atatürk…,C.IV, Belge No: 242, s.493-495; BAYUR, XX. Yüzyılda

Türklüğün Tarih ve Acun Siyasası Üzerindeki Etkileri, s. 295-296.

 315

Fransız Başbakanının yoğun çabası ve kararlı tutumu sonucunda, yazılacak notada

Meriç’e kadar Türklere verileceği hususunun zikredilmesi konusunda Lord Curzon da

uzlaşmaya varmak zorunda kalmıştır. Yine bu görüşmelerde Franklin Bouilllon’un

İzmir’e giderek müttefikler adına görüşme yapması kararlaştırılmıştır. Lord Curzon,

Poincaré’den özellikle Bouillon’un müttefikler notasından fazla Türklere bir şey vaad

etmemesini istemiş, Poincaré de, kendisine yazılı talimat verdiğini, notada belirtilen

hususlardan başka bir vaadde bulunmayacağını, Mustafa Kemal’i yatıştırmaya ve

konferansa katılmasını sağlamaya çalışacağını belirtmiştir1043.

Müttefik Devletlerin temsilcilerinin yapmış oldukları Paris görüşmelerinin son

günü, Türkiye ile yapılacak olan sulh konferansı toplanıncaya kadar mütareke yapılması

hususunda Curzon, Poincaré ve Sforza’nın ortak imzalarıyla Ankara Hükümetine bir nota

yazılmıştır1044. 23 Eylül tarihli bu nota, 24 Eylül sabahı, İstanbul’da bulunan General

Pellé tarafından Hamit Beye, Ankara Hükümeti’ne iletilmek üzere verilmiştir1045.

Oldukça karışık bir dille yazılmış olan bu notada; üç müttefik hükümetin Venedik’te

veya başka bir yerde, barışla ilgili olarak yapılacak olan konferansa Ankara

Hükümeti’nin tam yetkili bir temsilci gönderip göndermeyeceğinin bildirilmesi

istenmekte ve konferans öncesinde ve konferans sırasında Ankara Hükümetinin,

müttefiklerin geçici olarak ilân ettikleri tarafsız bölgeye askerlerini göndermemesi

şartıyla, Meriç’e kadar bütün Trakya ve Edirne’nin boşaltılması söz verilmekteydi.

Ayrıca barış antlaşması yürürlüğe girer girmez, müttefiklerin İstanbul’dan çekilecekleri,

konferanstan önce Yunan askerlerinin belli bir hattın gerisine çekilmesi için nüfuzlarını

kullanacakları, söz konusu hattı saptamak üzere, Mustafa Kemal ile müttefik generaller

arasında Mudanya’da veya İzmit’te hemen bir konferans toplanabileceği1046

belirtilmekteydi.

Bu notanın ardından Franklin Bouillon’un İzmir temaslarından sonra, Mudanya

mütarekesi ve arkasından barışın yolu açılmıştır. Böylelikle kaçınılmaz gibi görünen

savaş bertaraf edilmiştir.

1043 ŞİMŞİR, İngiliz Belgelerinde Atatürk…, C.IV, Belge No: 242,245,246, s. 495-524.
1044 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.IV, Belge No: 245, s.525-526.
1045 HTVD, Sayı: 65, Vesika No:1467.
1046 HTVD, Sayı: 65, Vesika No:1467; Nutuk-Söylev, C.II, s. 904; İNÖNÜ, Hatıralar, 2. Kitap, s.22-23;

ŞİMŞİR, İngiliz Belgelerinde Atatürk…,C.IV , Belge No: 245, s.525-526.

 316

4.3- Mustafa Kemal Paşanın Franklin Bouillon ile Temas ve Görüşmeleri

Boullion’un İzmir’e resmen gönderilmesi, daha önce belirtildiği gibi, 20-23 Eylül

tarihleri arasında yapılan Paris görüşmelerinde kararlaştırılmıştı. Ancak bundan önce

Fransız Hükümeti’nin, onu İzmir’e gönderme kararı aldığı anlaşılmaktadır. Nitekim,

General Pellé 18 Eylül’de Mustafa Kemal Paşa ile görüşürken, Boullion’un kendisiyle

görüşmek istediğine dair telgrafını Mustafa Kemal’e vermiş, O da kendisini İzmir’de

kabul edebileceğini belirterek bu isteğini kabul etmiştir1047. Fransa, İngiltere ile Türkiye

arasında çıkabilecek bir savaşın Rusya’nın da karışması ile yeni bir dünya savaşına neden

olmasından korkmaktadır1048. Bu sebeple Anadolu politikasında en büyük kozu olan

Boullion’u ileri sürmüştür. Çünkü Boullion daha önce Ankara Anlaşması’nın

imzalanmasında Mustafa Kemal Paşanın dostluğunu ve güvenini kazanmıştır.

Boullion Mustafa Kemal’e gönderdiği 18 Eylül tarihli telgrafta: “Sizin hakkınızda

taşıdığım duygulara ve bizi birleştiren ve zor günlerde pekişen dostluğa dayanarak, beni

görmeden herhangi bir askeri harekette bulunmamanızı, herhangi bir diplomatik karar

almamanızı sizden kişisel olarak rica ediyorum”1049 demekteydi.

20 Eylül’de Franklin Bouillon, Paris’ten, Fransa Dışişleri Bakanlığı aracılığı ile

İzmir’de bulunan Başkumandan Mustafa Kemal Paşaya içeriği kaygılı cümlelerle dolu şu

telgrafı göndermiştir: “Pek vahim durum dolayısıyla ayın 21’inde buradan yola çıkıp

İzmir’e gitmeye karar vermiş gibiyim. Yüksek basiretinizi ve yurtseverliğinizi

hatırlayarak ve sınav günlerinde perçinlenmiş yıkılmaz dostluğumuza da dayanarak,

görüşmemizden ve bütün ihtimalleri gözden geçirmemizden önce, hiçbir askeri harekâta

karar vermemenizi ve hattâ hiçbir notayı kesin biçimde cevaplandırmamanızı

yalvarmama izin veriniz”1050.

Bu telgraf Mustafa Kemal Paşaya İzmir’deki Fransız Başkonsolosu aracılığıyla aynı

gün iletilmiştir. Başkonsolos, verilecek cevabı da Fransa Dışişleri Bakanlığı aracılığıyla

Franklin Bouillon’a ileteceğini bildirmiş, Mustafa Kemal Paşa aynı gün Fransız

Başkonsolosluğuna şunları yazmıştır:

1047 Nutuk-Söylev, C.II, s. 904.
1048 H. C. ARMSTRONG, Bozkurt, (Çeviren: Gül Çağalı Güven), Arba Yay., İstanbul-1997, s.148.
1049 Bilāl N. ŞİMŞİR, Dış Basında Lâik Cumhuriyetin Doğuşu, (Türkçesi: Cüneyt Akalın), Bilgi Yayınevi,

Ankara-1999, s. 31.
1050 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s. 87; ŞİMŞİR, Atatürk İle Yazışmalar, s.282.

 317

“Nazik mektubunuza teşekkür ederek aşağıdaki cevabımı Mösyö Franklin
Bouillon’a lütfen iletmenizi rica ederim:

Dışişleri Bakanlığı, Paris.

Çabuk geleceğinizi umarak sizi bekliyorum.

Dostunuz Mustafa Kemal”1051.

Bouillon Paris’ten 24 Eylül’de hareket edeceği kesinleşince, 21 Eylül’de İzmir’deki

Fransız Konsolosluğu aracılığı ile Mustafa Kemal Paşaya yine bir telgraf göndermiştir.

Telgrafta: “İzmir’de sizi görmek üzere, süratli özel bir vapurla Pazar günü yola

çıkıyorum. Herhangi bir hareketten veya karardan önce beni mutlaka beklemeniz

yolundaki dileğimi tekrarlıyorum.

Dostunuz Franklin Bouillon”1052 demektedir.

Mustafa Kemal Paşanın, General Pellé ile görüşmeleri ile Bouillon’un telgrafları

üzerinde önemle durduğu ve siyasi vaziyeti ona göre tespit ettiği anlaşılmaktadır.

Nitekim, 22 Eylül 1922’de Kâzım Karabekir Paşaya gönderdiği bir telgrafta: “Pek

kuvvetli olmamıza rağmen siyasette de pek hesaplı ve mutedil bulunuyoruz. General Pellé

İzmir’e geldi. Tarafsız bölgeye saldırılmaması gerektiğinden söz etti. İngilizlerin

İstanbul’da ve Trakya’da hâkim olmak istedikleri anlaşılıyor. Puancare ve Franklin

Bouillon’un gönderdikleri telgraflarda siyasi vaziyetin tehlikeli olduğu söz konusudur ve

İngilizleri yalnız bırakmak için çalışılmaktadır. Ordularımız İstanbul ve Çanakkale’ye

karşı toplanmaktadır. Her halde meseleyi siyasetle hal etmeği tercih etmekteyiz. Ve ona

göre idare ediyoruz…”1053 demektedir.

Paris görüşmelerinin 23 Eylül’de tamamlanmasından sonra, Ankara Hükümetine

iletilecek nota hazırlanmıştı. Bundan bir gün sonra 24 Eylül’de Franklin Bouillon

“Metch” adlı bir Fransız zırhlısı ile İzmir’e doğru hareket etmiştir1054. Bu sırada Franklin

Bouillon’un misyonuna dair haberler, Paris’te yayınlanan gazeteler ve uluslararası haber

ajanslarında, yayınlanmaya başlanmıştır. Paris’te yayınlanan gazetelerde “Ankara’da

1051 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s. 88; ŞİMŞİR, Atatürk İle Yazışmalar, s.283.

İkdam gazetesi, “Le Matin” gazetesinden verdiği haber de: “Franklin Bouillon’un Anadolu’ya müteveccihen
Fransa’dan hareket etmeden evvel Mustafa Kemal Paşadan aldığı bir telgrafnamede ‘Geliniz, fakat çabuk
Geliniz.’” denilmekteydi. Bkz. İkdam, 29 Eylül 1922, nr. 9171, s.1.

1052 ŞİMŞİR, Atatürk İle Yazışmalar, s.284.
1053 KARABEKİR, İstiklāl Harbimiz, s.1092.
1054 EYYUPOĞLU, Mudanya Mütarekesi, s.107; Hakimiyet-i Milliye, 25 Eylül 1922, nr. 617, s.1; Anadolu’da

Yeni Gün, 25 Eylül 1922, nr.602-979, s.1.

 318

Fransa ile Türkiye arasındaki muahedeyi müzakere etmiş olan Franklin Bouillon’a

mühim bir vazife verildiğini kayd ediyorlar. Bouillon bugün (24 Eylül) İtalya ve

İngiltere’nin muvafakatnamesi ile İzmir’e hareket ediyor. Mumaileyh Mustafa Kemal

Paşaya konferansın neticesi hakkında itidal tavsiye etmeğe memur edilmiştir”1055

denilirken, Bordo Telsizi Bouillon’un misyonunu: “Franklin Bouillon müttefiklerin ortak

görüşlerini Türkiye’ye izah etmek vazifesiyle mükelleftir” diye duyurmuştur. Aynı haber

Berlin Telsizinde ise: “Müttefikler sulh meselesinde…Mustafa Kemal Paşa ile görüşecek

olan eski Fransız bakanlarından Franklin Bouillon’un elde edeceği neticelere fevkalâde

ehemmiyet vermektedirler” şeklinde geçmektedir1056.

F.Bouillon, İzmir’e hareket ettikten sonra, Poincaré tarafından kendisine 27 ve 28

Eylül tarihli iki talimat ulaştırılmıştır. Bunlar, Bouillon’un misyonunu ve görüşme

konularını göstermesi açısından oldukça önemlidir. Birinci talimatta, Mustafa Kemal

Paşanın yakında yapılacak olan barış konferansına katılmasının sağlanması ve ilk kez

mağlup bir devletin uluslararası bir konferansa davet edildiğinin Mustafa Kemal’e

anlatılması, istenmektedir. Ayrıca 23 Eylül tarihli notada Edirne de dahil olmak üzere

Meriç’e kadar olan toprakların şartlı olarak Türk tarafına bırakılmasının İtilâf

Devletleri’ne kabul ettirilmesinin Fransa’nın nüfuzu sonucunda olduğunun hatırlatılması

istenmiştir. İkinci talimatta ise, Mustafa Kemal’e tarafsız bölgeye uyulması konusunda

ısrar edilmesi ve ancak buna uyulması karşılığında İtilâf Devletleri yüksek komiserleri ve

generallerinin, Yunan ordusunun Meriç’e kadar olan topraklardan çekilmesini

sağlayabileceklerinin Mustafa Kemal’e bildirilmesi istenmiştir1057.

Mustafa Kemal Paşa ise, 26 Eylül 1922’de TBMM’ye göndermiş olduğu bir

telgrafta, 23 Eylül tarihli İtilâf Devletleri notasına atfen, bu görüşmenin Yunan

ordusunun Trakya’ya çekileceği bir sınırın belirlenmesi amacı ile Mudanya’da

kumandanlar arasında yapılacağı bahsedilen askerî konferansın içeriği hakkında ileri

sürülen fikirlerin bir defa da Franklin Bouillon’dan dinlemenin askerî ve siyasî vaziyetin

belirginleşmesi için faydalı olacağını söylemekteydi. 28 Eylül’de gelecek olan Bouillon

ile mülâkattan sonra, Başkumandanlığın askerî durumu değerlendirmede netlik

1055 Hakimiyet-i Milliye, 25 Eylül 1922, nr. 617, s.1; Anadolu’da Yeni Gün,25 Eylül 1922, nr.602-979, s.1.
1056 Anadolu’da Yeni Gün, 27 Eylül 1922, nr.604-981, s.1.
1057 YAVUZ, Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri…, s. 163-164.

 319

oluşacağından, Rauf ve Yusuf Kemal Beylerin Ankara’ya döneceğini bildirmiştir1058.

28 Eylül 1922’de, Franklin Bouillon Metch adlı bir Fransız savaş gemisiyle İzmir’e

gelmiş1059 ve Göztepe İskelesinde Mustafa Kemal Paşa, Başyaveri Salih Bey, Fevzi ve

İsmet Paşalar, Bakanlar Kurulu Başkanı Rauf Bey, İçişleri Bakanı Fethi Bey, Aydın

Valisi Mustafa Abdulhalik Bey ve İzmir’de bulunan mebuslar tarafından, samimi bir

surette karşılanmıştır1060. Karşılamada Mustafa Kemal Paşa Franklin Bouillon’u takdim

etmiş, Bouillon da refakatinde gelen “Kumandan Saro”yu (Sarrault) Mustafa Kemal

Paşaya ve maiyetine takdim etmiştir1061. Ayrıca Bouillon’un beraberinde, Pierre Loti ile

İstanbul'a gelmiş olan Doktor Etien Pierre ile özel sekreteri Jean Louchere vardı1062.

Bouillon’un, başta bizzat Mustafa Kemal tarafından İzmir’de bu şekilde karşılanışı,

şahsi dostlukları yanında, onun yeni misyonuna verilen önemden kaynaklanmaktadır.

Muhtemel bir savaşın çıkmasının önlenmesi onunla yapılacak temaslar sonrası mümkün

olacaktı.

Resmî takdimi müteakib, görüşmelerin yapılması için Mustafa Kemal Paşanın

karargâhı olan Göztepe’de Sadık Beyin köşküne geçilmiştir. Burada 28 Eylül’de başlayan

görüşmeler 29 Eylül günü de sürecekti. Bu görüşmelere, Franklin Bouillon’un yanında

“Kumandan Saro”, Mustafa Kemal Paşanın yanında da Dışişleri Bakanı Yusuf Kemal

Bey, Rauf Bey ve Ali Fethi Beyler de katılmaktaydı1063. Görüşmeler başlamadan

Bouillon, Mustafa Kemal Paşaya, Fransa Hükümeti tarafından İngiltere ve İtalya

hükümetlerinin de uygun görmesi üzerine kendisiyle görüşmeye geldiğini söylemiştir1064.

Bu toplantıya başlanırken, Bouillon’un, İtilâf Devletleri adına Mustafa Kemal Paşaya

yaptığı müracaatın, Türkiye Büyük Millet Meclisi Hükümetine yapılmış gibi olduğu

kararlaştırılarak görüşmelere başlanmıştır1065.

1058 TBMM GCZ , C.3, İ: 109, 27.9.1338 (1922), Celse:2 , s.833.
1059 Vakit, 30 Eylül 1922, nr. 1723, s.1; Vakit, 3 Teşrîn-i evvel 1922, nr. 1726, s.1; HTVD, Sayı: 65, Vesika

No:1467.
1060 Vakit, 30 Eylül 1922, nr. 1723, s.1; Vakit, 3 Teşrîn-i evvel 1922, nr. 1726, s.1.
1061 Vakit, 3 Teşrîn-i evvel 1922, nr. 1726, s.2.
1062 EYYUPOĞLU, Mudanya Mütarekesi, s.108; Vakit, 30 Eylül 1922, nr. 1723, s.1.
1063 Vakit, 3 Teşrîn-i evvel 1922, nr. 1726, s. 2 (Görüşmelerin bir kısmına Fevzi ve İsmet Paşalarda katılmışlardı.

Bkz. Aynı gazete).
Franklin Bouillon, İzmir’de, Mustafa Kemal Paşanın karargâhına yakın olan Ahmed Beyin köşkünde misafir
edilmişti. Bkz. Anadolu’da Yeni Gün, 1 Teşrîn-i evvel 1922, nr.607-984, s.1.

1064 Nutuk-Söylev, C.II, s. 904.
1065 TANSEL, Mondros’tan Mudanya’ya Kadar, C. IV, s. 208.

 320

23 Eylül 1922 tarihli İtilâf devletlerinin notası çerçevesinde konuşan Bouillon, Türk

isteklerinin yakında toplanacak olan askerî ve siyasî konferanslarda kabul olunacağını

şahsî kanaati olarak temin etmiş ve kuvvete başvurmaya lüzum kalmayacağını, bu

yüzden Türk askerlerinin Boğazlara yönelik yapılan askerî harekâtının durdurulmasını

istemiştir1066.

Mustafa Kemal’in, Yunanların Doğu Trakya’yı halen işgalleri altında tuttuğu ve

Yunanların katliamları karşısında kin ve nefret duygularıyla tutuşan askerlerine

ağırbaşlılık öneremeyeceği hakkındaki sözleri üzerine1067 Bouillon, Mustafa Kemal ile

dostane konuşarak, Ankara’da yapılan Türk-Fransız Antlaşmasını hatırlatmış, burada en

ağır şartlar altında konuşarak Adana ve havalisini Türklere bıraktıklarını ve böylelikle

aralarındaki pek çok meseleyi hallettiklerini belirterek, artık kan dökülmesini

istemediklerini söylemiştir. Ayrıca Fransa’nın ağırlığını koyarak barışı

gerçekleştireceklerini belirtmiş, Mustafa Kemal Paşa’dan temkinli hareket etmesini

istemişti1068. Bouillon görüşmeler içerisinde, Mustafa Kemal Paşaya ısrarla, barış

konferansından önce Meriç’e kadar Doğu Trakya’nın Türklere teslim edileceği, Boğazlar

için endişeye de asla lüzum olmadığı konusunda güvence vermiştir1069.

Franklin Bouillon’un güvencelerinden sonra yapılan görüşmelerde, 3 Ekim’de

Mudanya’da bir konferans yapılması kabul edilmiştir. Bundan sonra yapılacak

konferansta çözüme kavuşturulacak esasların genel çerçevesi üzerinde konuşulmuştur.

Mustafa Kemal Paşanın kabul etiği şartlara göre, müttefikler derhal Meriç’e kadar Doğu

Trakya’yı işgal edecek, Edirne’ye gönderilecek bin kişilik bir kuvvetle geçici olarak bu

bölgenin idaresini yüklenecekler ve küçük müfrezeler belirli mevzilere ve bilhassa

Gelibolu’ya konuşlandırılacaktı. Müttefikler bir ay içerisinde Ankara Hükümeti’nin

jandarmalarıyla takviye olunacağı bir komisyon vasıtasıyla bu bölgeyi teslim edecek ve

bu bölge barış antlaşmasının imzalanmasına kadar bu komisyonun idaresi altında

kalacaktı. Bunlardan ayrıca, Boğazlara yönelik askeri harekât durdurulacak, tarafsız

bölgenin ve Türkiye’nin tahliye şartları Mudanya’da yapılacak ictimada

1066 BIYIKLIOĞLU, Trakya’da Millî Mücadele, C. I, s. 439.
1067 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 279; ŞİMŞİR, İngiliz Belgelerinde Atatürk…,

C.IV, Belge No: 304 Eki, s.614-615.
1068 EYYUPOĞLU, Mudanya Mütarekesi, s.109.
1069 SONYEL, Türk Kurtuluş Savaşı ve Dış Politika, C.II, s. 279; EYYUPOĞLU, Mudanya Mütarekesi, s.109.

 321

kararlaştırılacaktı1070.

Franklin Bouillon, Mustafa Kemal Paşa ile yapmış olduğu görüşmelerde, geçen

konuları Fransız Başbakanı Poincaré’ye 29 Eylül’de çektiği iki telgrafta bildirerek

görüşmelere dair ayrıntılı bilgiler vermiştir. Gönderdiği ilk telgrafında; Mustafa Kemal

Paşanın durumunun güç olduğunu, askeri engellemekte zorlandığını belirterek,

kendisinin Trakya’nın Müttefiklerce geçici işgalini teklif ettiğini, Türk askerinin bölgeye

barıştan sonra gireceğini, Türk birliklerinin Çanakkale’de şu an bulundukları mevzilerde

kalacaklarını, bu meselelerin Mudanya’da çözüme kavuşturulacağını, Mustafa Kemal’in

kişisel tutumuna güvendiğini, ancak önce Trakya’nın kurtarılması gerektiğini

yazmıştır1071.

Bouillon gönderdiği ikinci telgrafında; İngilizlerin Çanakkale’ye kuvvet yığmayı

durdurmaları şartıyla Türk kuvvetlerinin de bulundukları yerde durdurulmalarını Mustafa

Kemal’e kabul ettirdiğini, Mudanya konferansı için Mustafa Kemal’in 3 Ekim tarihini

kabul ettiğini yazarak, “Müttefiklerin de bunu kabul etmeleri gerek, yoksa barış umudu

söner” diye vurgulamıştır1072. Fransız Başbakanı Poincaré, Pellé’den almış olduğu

telgrafları, aynı gün İngiltere ve İtalya elçilerine tebliğ etmiş ve burada geçen Mustafa

Kemal Paşanın isteklerinin de yerinde olduğunu kabul etmişlerdi1073.

Bouillon ile yapılan görüşmeler neticesinde, “İtilâf Devletleri'nin dolambaçlı bir

ifade ile yazılmış olan 23 Eylül 1922 tarihli notası” da açıklık kazanmıştır1074. Bu

görüşmeler neticesinde Mustafa Kemal Paşa, İtilâf Devletleri tarafından tarafsız bölge

ilan edilen Boğazlara yönelik askeri harekâtı durdurmuştur. Bunun karşılığında ise,

yakında yapılacak olan askerî ve siyasî konferanslarda Türk istekleri kabul olunacağı ve

yapılacak olan barış konferansından önce Meriç’e kadar Doğu Trakya’nın Türklere

teslim edileceği güvencesini almıştır.

Bouillon’un Mustafa Kemal Paşaya verdiği güvenceler ve yaptığı açıklamalar,

Mustafa Kemal Paşa tarafından tatmin edici bulunmuş ve üzerinde anlaşılan konulardan

sonra boğazlara yönelik askerî harekât durdurulmuştur. Nitekim İtilâf Devletleri’nin 23

1070 Hakimiyet-i Milliye, 3 Teşrîn-i evvel 1922, nr.624, s.3.
1071 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.IV, Belge No: 304 Eki, s.614-615.
1072 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.IV, Belge No: 313, Ek 2 , s.625-626.
1073 Vakit, 2 Teşrîn-i evvel 1922, nr. 1725, s.1 ; İkdam, 2 Teşrîn-i evvel 1922, nr. 9174, s.1.
1074 BIYIKLIOĞLU, Trakya’da Millî Mücadele, C. I, s.439.

 322

Eylül 1922 tarihli notalarına, Franklin Bouillon ile yapılan görüşmeler ve onun yaptığı

açıklamalar sonucunda, Dışişleri Bakanı Yusuf Kemal Bey imzasıyla, Fransa Başbakanı

ve Paris Konferansı Başkanı Poincaré’ye, 29 Eylül 1922’de, bir notayla ilk cevap

verilmiştir. Batı Cephesi Komutanı İsmet Paşa tarafından kaleme alınmış olan bu

notada1075:

İtilâf devletleri tarafından TBMM Hükümeti’ne verilmiş olan 23 Eylül 1922 tarihli

notaya hükümeti tarafından daha sonra cevap verileceği belirtilerek, “Türkiye Orduları

Başkomutanlığı nezdinde, Franklin Bouillon’un İtilâf Devletleri namına, verdiği teminata

ve adilane bir barışın acilen sağlanması için derhal müzakerelere başlanacağına itimat

ederek, İstanbul ve Çanakkale üzerinden ve Yunan Orduları arkasından aralıksız devam

eden askeri harekâtımızın derhal durdurulmasına emir verilmiştir. Franklin Bouillon’un

verdiği teminat, Türkiye haklarının temini için, İtilâf devletlerinin ve özellikle Fransa’nın

mütehassis olduğu hissiyat-ı adaletkâranesini tavzih ve telkin eylemiştir” denilmiş,

Edirne dahil olduğu halde, Meriç’in batısına kadar, Trakya’nın derhal tahliye edilerek

TBMM Hükümetine teslim edilmesi istenmiş ve bu hususları kararlaştırmak üzere,

“Mudanya’da müttefik generalleriyle bir konferans akdi İtilâf Devletlerinin de arzu ve

tekliflerine tevafuk ettiğinden” konferansın 3 Ekim 1922’de Mudanya’da yapılması teklif

olunmuştur. Bu konferansa, TBMM Hükümetini temsilen İsmet Paşanın atandığı

bildirilerek, anılan gün münasip görüldüğü taktirde, konferansa temsilci olarak gelecek

generallerin bildirilmesi rica edilmişti1076.

Bouillon, 28 ve 29 Eylül’de İzmir’de Mustafa Kemal Paşa ile yaptığı

görüşmelerden sonra Manisa’yı gezmiş, burada Yunanların yapmış oldukları zulümleri

ve ateşe verdikleri yerleri yerinde gözlemlemiş, Fransa Hükümeti adına da 500 lira

bağışta bulunmuştur. Burayı ziyaret ettikten sonra1077, Metch Kruvazörü ile İzmir’den

hareket ederek l Ekim’de İstanbul'a gelmiştir. Kendisini Dolmabahçe Rıhtımı’nda

İstanbul Hükümeti Hariciye Nezareti Kalem-i Mahsus Müdürü Haydar Bey karşılamıştır.

Bouillon, buradan Fransız Elçiliğine giderek, General Pellé ile akşam yemeği yemiş1078,

İzmir temasları hakkında bilgiler vermiştir.

1075 İNÖNÜ, Hatıralar, 2. Kitap, s.22-23.
1076 İNÖNÜ, Hatıralar, 2. Kitap, s.23-24 ; BIYIKLIOĞLU, Trakya’da Millî Mücadele, C. I, s.438-439;

ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s. 101-102.
1077 Vakit, 3 Teşrîn-i evvel 1922, nr. 1726, s. 2.
1078 İkdam, 2 Teşrîn-i evvel 1922, nr. 9174, s.1; Vakit, 2 Teşrîn-i evvel 1922, nr. 1725, s.1.

 323

Aynı akşam Fransız Elçiliğinde, Vakit gazetesi muhabiri Bouillon’u ziyaret ederek,

Mustafa Kemal Paşa ile görüşmelerine dair sorular sormuştur. Bouillon kendisinin de

eski bir gazeteci olduğunu söyleyerek ve bugün vazifesi itibariyle arabulucukla görevli

olduğundan, vazifesinin zorlaştırılmamasını rica etmiştir. Neticeden ümitli olunması

gerektiğini, sorulara cevap veremeyeceğini, bununla beraber bu hususta kamuoyunu

aydınlatmak için büyük bir arzusu olduğunu, bir iki güne kadar matbuat temsilcileriyle

fikir alışverişinde bulunmak istediğini söylemiştir1079. Bouillon’un açık bilgiler

vermemesinin nedeni ise henüz İtilâf Devletleri’nin 3 Ekim’de başlayacak olan Mudanya

Konferansı’na katılacaklarının resmileşmemesidir.

Franklin Bouillon, aynı akşam İtilâf Devletleri Yüksek Komiserlerine, Mustafa

Kemal Paşa ile yapmış olduğu görüşme hakkında bilgiler vermiştir1080. Bouillon, Mustafa

Kemal Paşanın İstanbul ve Çanakkale’ye yürümeye hazır 150.000 askerinin İzmir’de

bulunduğunu, Türklerin İngilizlerin tutumundan rahatsız olduklarını ve bu yüzden

Çanakkale Boğazına yürümek niyetinde olduklarını, ancak kendi çabasıyla Türkleri ileri

harekâttan son anda vazgeçirdiğini anlatmıştır. İngilizlerin yığınak yapmayı durdurmaları

ve Yunanların Trakya’yı boşaltmaları şartıyla bunu sağladığını söyleyerek Türklerin

tarafsız bölgeden çekilmeleri için ısrar edilmemesini, istemiştir1081.

2 Ekim 1922’de Mudanya Konferansı’na katılmak konusunda İngilizlerin kararını

netleştirmesinden sonra, belirsiz durum da ortadan kalkmıştır. Bunun üzerine Bouillon

aynı gün saat 16,30’da Fransa büyükelçiliğinde yerli ve yabancı basın temsilcilerini kabul

ederek, İzmir temaslarına dair açıklamalar yapmıştır. Franklin Boullion’un, Mustafa

Kemal Paşa ile görüşmelerine dair verdiği bilgiler şöyledir:

“…Türkiye’de şahsi dostluklarım olduğu Fransa hükümetince malum olduğundan

ben Ankara Hükümeti nezdine gönderildim. Orada bir zat vardır ki kendisine şahsi dost

diyebilirim. Bu zat Mustafa Kemal Paşadır. Gazi unvanını da ilave ederim. Bu zatı

buldum Avrupa’daki vaziyeti anlattım. Harbte gösterdiği azm ve faaliyeti sulh hususunda

da göstermesini taleb ettim. Görüşmelerimiz neticesinde şurasına kesinlikle kanaat

getirdim ki Mustafa Kemal Paşa memleketini kurtarmak için gösterdiği azmi, sulhu tesis

1079 Vakit, 2 Teşrîn-i evvel 1922, nr. 1725, s.1.
1080 Vakit, 3 Teşrîn-i evvel 1922, nr. 1726, s.1.
1081 ŞİMŞİR, İngiliz Belgelerinde Atatürk… , C.IV, Belge No: 317, s.631.

 324

hususunda da gösterecektir”1082.

Bouillon ayrıca: “İzmir’de otuz altı saat geçirdik. Bu zaman zarfında bir saat

uyumadık. Zaten bu otuz altı saatin yirmi yedisi konferans halinde geçmiştir. Bütün bu

zaman zarfında Mustafa Kemal Paşa ile tabiki arkadaş gibi idik, iki seneden beri

birbirini tanıyan arkadaş gibi” diyerek sözlerini şöyle bitirmiştir: “Herkes şunu bilmeli ki

yer yüzünde salib içinde hilal içinde yer vardır”1083.

Franklin Bouillon, Mudanya’da yapılacak mütareke görüşmelerine generallerin

gönderilmesine karar verildiğini, kendisinin de, Fransız generali ile birlikte Metch

Kruvazörü’ne binerek sabah 7’de hareket ederek 9’da Mudanya’ya geleceğini, General

Harrington’un da, saat 11’de varacağını, TBMM’nin İstanbul Temsilcisi Hamid Beye 2

Ekim’de anlatmıştır1084.

Fransız temsilcisi General Charpy, İngiltere temsilcisi Tümgeneral Charles

Harrington ve İtalyan temsilcisi General Monbelli, yardımcılarıyla beraber ülkelerine ait

zırhlılarla İstanbul’dan ayrılarak, 3 Ekim 1922’de Mudanya’ya gelmişlerdir. Fransız

zırhlısıyla Hamit Bey ile birlikte Franklin Bouillon’da gelmiştir1085. Yunanistan’ı

temsilen General Aleksandr Mazarakis görevlendirilmiş, o da konferansın başlamasından

sonra gelmiştir1086. Bouillon, Mudanya Konferansı’na gözlemci olarak katılmıştır1087.

Mudanya Konferansı aynı gün öğleden sonra, İsmet Paşa başkanlığında

başlamıştır1088. Konferansın başlıca konularını; Doğu Trakya’nın Yunan kuvvetleri

tarafından boşaltılarak Türklere verilmesi ve barış antlaşmasının imzalanmasına kadar

Boğazlar ve İstanbul’un tâbi olacağı hükümlerin tespiti oluşturmaktadır. Müzakereler çok

tartışmalı olmaktaydı hatta 5 Ekim’den 9 Ekim’e kadar bir savaş tehlikesi bile belirmişti.

1082 Vakit, 3 Teşrîn-i evvel 1922, nr. 1726, s.1.
1083 İkdam, 3 Teşrîn-i evvel 1922, nr.9175, s.1.

Bouillon ayrıca, Yunan fecayii ve İzmir yangını hakkın da da şunları söylemişti: “…Elli bin nüfuslu Manisa
şehrinin bir otelin balkonunda sigarasını içerek emri altındaki askerlerin ika ettiği yangını seyr eden bir
Yunan zabiti re’y-el-ayn görülmüştür. Onbirbin haneden onbini kül olmuştur. Bütün hat boyundaki şehirler
yakılmıştır. Eskişehir hattında yüz elli kasaba. Binâenaleyh biz bir müttefik sıfatıyla, Trakya’nın da bu hale
gelmesine mani olacağız. İzmir yangınına gelince size te’min ederim ki; bunu Türkler yapmamıştır. Zira
görmüş olduğum resmî şahsiyetlerden hiç biri bana böyle bir iddiada bulunmamıştır”. Bkz. İkdam , 3 Teşrîn-i
evvel 1922, nr.9175, s.1.

1084 EYYUPOĞLU, Mudanya Mütarekesi, s. 143.
1085 TİH., C. II, Batı Cephesi, 6. Kısım, 4. Kitap, İstiklâl Harbi'nin Son Safhası, s.100; HTVD, Aralık-1968,

Sayı:66, Vesika No: 1473.
1086 EYYUPOĞLU, Mudanya Mütarekesi, s.160-161.
1087 ŞİMŞİR, Doğu’nun Kahramanı Atatürk, s. 101.
1088 HTVD, Aralık-1968, Sayı:66, Vesika No: 1473.

 325

Çünkü Fransızlar Trakya’nın Türklere teslimini kabul ettikleri halde, İngiliz ve İtalyan

temsilcileri buna dair hükümetlerinden yetki almak için konferansın, 5 Ekim’de 24 saat

ertelenmesini sağlamışlar, ertesi gün akşam görüşmeler yeniden başlamıştır. Ancak

ortaya çıkan bu belirsiz durum karşısında Mustafa Kemal Paşa, İsmet Paşaya gönderdiği

6 Ekim tarihli yazısı ile, Trakya’nın İzmir’de Bouillon’la tespit edilen esaslar dairesinde

TBMM Hükümetine geri verilmesi kabul edilmediği takdirde, 6/7 Ekim’de Türk

kuvvetlerinin İstanbul üzerine yürümelerini emretmiştir. Durumun İngiliz delegesine

bildirilmesini ve bir çatışmaya mahal kalmamak için gerekenlere emir vermesinin

delegeden istenmesini de İsmet Paşaya bildirmiştir1089.

İsmet Paşa, bu talimatın gereğini yerine getirmekle birlikte, 1. ve 2. Ordulara,

birliklerini bulundukları bölgelerden daha ileriye kaydırmaları emrini vermiştir. Bunun

üzerine Kocaeli Grubu’na bağlı birlikler 6 ve 7 Ekim’de Kandıra ve Şile’ye girmişler, 1.

ve 4. Kolordulara da karargâhlarını İzmit’e nakletmeye hazır olmaları bildirilmiştir1090.

Türk ve İngiliz birlikleri arasında her an bir çatışmanın başlayabileceği aşikârdı. Bu

tehlikeli durum karşısında ilk tepki yine Fransızlardan gelmiş, General Pellé ve Franklin

Bouillon, Ankara’da bulunan Mustafa Kemal Paşa ile 6 Ekim’den başlayarak bir yazışma

trafiğine girerek, birliklerin ilerlemesinin durdurulmasını istemişlerdir. Bu arada Fransa

Başbakanı Poincaré, Paris’te İngiltere Dışişleri Bakanı Lord Curzon’u, Türk tekliflerini

kabul için ikna etmeyi başarmıştır. Özellikle Franklin Bouillon’un konferansın bunalımlı

devresinde Mustafa Kemal Paşa ile telgraf yazışmalarına girerek yaptığı arabuluculuk da

faydalı olmuştur1091. Nihayet, Mudanya’da karşılıklı uzlaşma sonucu 11 Ekim Çarşamba

günü sabaha karşı saat 6’da, Mudanya Ateşkes Antlaşması imzalanmıştır1092.

Mütarekenâme, Türkiye adına İsmet Paşa ile İngiliz Generali Harrington, Fransız

generali Charpy ve İtalyan Generali Mombelli tarafından imza edilmiştir. 14/15 Ekim

gece yarısından itibaren yürürlüğe girecek olan bu antlaşmaya Yunan delegesi imza

atmamıştı. Yunanistan 14 Ekim’de bu mütarekeyi tanıdıklarını ilan etmiştir1093.

Mudanya Mütarekesi 14 maddeden oluşmaktaydı. Özetle; Türkiye ile Yunanistan

1089 TANSEL, Mondros’tan Mudanya’ya Kadar, C.IV, s. 212.
1090 Yılmaz AKKILIÇ, Kurtuluş Savaşı’nda Bursa, Bursa Kültür ve Sanat Yay., Bursa-1999, s.509.
1091 Bu yazışmalar için bkz. ŞİMŞİR, Atatürk İle Yazışmalar, s.357-358,394-395,398,403-405.
1092 AKKILIÇ, Kurtuluş Savaşı’nda Bursa, s.509.
1093 Ali TÜRKGELDİ, Moudros ve Mudanya Mütarekelerinin Tarihi, Türk Devrim Tarihi Enstitüsü Yayınları,

Ankara-1948, s. 180-181.

 326

arasında 15 Mayıs 1919’dan beri süren düşmanlık sona erdirilecek, Meriç’in batısına

kadar Doğu Trakya, Yunanistan’ın boşaltmasından başlayarak 30 gün içinde müttefikler

tarafından Türkiye’ye teslim edilecek. Türkiye, burada 8.000 jandarma bulunduracak.

Türkiye barışın imzalanmasına kadar İstanbul ve Gelibolu Yarımadası ile Doğu

Trakya’ya asker geçirmeyecek, buralarda ordu toplamayacak. Boğazların iki yanında

belirlenen yere kadar Türk birlikleri girmeyecekti1094.

Mudanya Mütarekesi’nin imzalanıp yürürlüğe girmesiyle, Mondros Mütarekesi

sonrasından beri devam eden “Türk Millî Mücadele Hareketinin askerî safhası

kapanmış”1095 oldu. Doğu Trakya, İstanbul ve Boğazlar siyasî bir mücadele neticesinde

kan dökülmeden kurtarılmıştır. Mustafa Kemal Paşanın daha işin başından beri sürekli

vurguladığı “Türkiye Türklerindir” düsturunun gereği yerine getirilmiştir.

Mudanya Mütarekesi’nin imzalanmasıyla, çıkabilecek büyük bir savaşın da önüne

geçilmiştir. Nitekim Franklin Bouillon, 11 Ekim akşamı İstanbul’da Türk ve yabancı

gazetecilere verdiği demecinde şunları söylemiştir: “…Size burada iki resmî beyanatta

bulunuyorum: Evvelâ bütün cihan sulhu Türk milletinin başında bulunan Mustafa Kemal

Paşaya medyundur. Mustafa Kemal Paşa ki harb yapabileceği ve bu harbe muzaffer

askerleri tarafından sevk edildiği halde kıtaatının üzerlerine karşı geldi. Ben buna

şahidim ve hiç kimse bunu tekzib edemez….Mudanya müzakeratında, Türkler fazla hiçbir

iddia serd etmediler. 150.000 kişilik Türk ordusu, iki senedir uğrunda harb ettiği,

100.000 kişi feda eylediği payitahtının kırk kilometre yakınında kıyısında durmuştu.

Türkiye kendisine vaad edilince Türkiye garbe itimad gösterdi ve boğazların Avrupa

sahiline bir tek asker yollamadı. Çanakkale’de dahi- ki burada İngiliz dostlarımız

korkunç bir surette tehlikede idiler- yalnız bizim talebimiz üzerine Türkler her türlü

hareket-i hasmaneyi terk etmeğe razı oldular.

Konferansın derhal toplanması lâzımdır. Çünkü payitahtlarına doğru yürümek

isteyen 150.000 kişiyi tevakkuf etmek müşkildir. Mümkün olan iki siyaset var: kuvvet

politikası. Yahud muhakeme ve adalet politikası. Bu politikaları neticesine göre

muhakeme etmek lazımdır. Mütareke müzakeratında kuvvet politkası hakim olduğu

müddetce netice teahhura uğramıştır. Adalet namına irad-ı kelam eden başka hükümetler

1094 TÜRKGELDİ, Moudros ve Mudanya Mütarekelerinin Tarihi, s. 178-181.
1095 YALÇIN, Atatürk’ün Millî Dış Siyaseti, s.162.

 327

olmasaydı. Türkler İstanbul’u işgal etmiş olacaklar ve cihan üzerinde yeni bir harb zuhur

edecekti…”1096.

Franklin Bouillon’un bu yerinde tespitleri üzerine söylenecek fazla söz

kalmamaktadır. Nitekim, Mustafa Kemal Paşanın itidale, stratejiye dayanan sulh yanlısı

çabaları sayesinde, bir dönem kapanmış yeni bir dönem açılmıştır.

1096 Sabah, 22 Teşrîn-i evvel 1922, nr. 11822, s.1 (18 Ekim 1922 tarihli Tan Gazetesi’nden iktibas edilmiştir).

Ayrıca bkz. Vakit, 12 Teşrîn-i evvel 1922, nr.1735, s.3.

 328

SONUÇ

Mondros Mütarekesi, Birinci Dünya Savaşı’nı bitirirken, aynı zamanda Türklüğün

Avrupa ve Anadolu’daki siyasî varlığını da nihayetlendirmeyi amaçlayan bir hamledir.

Aslında bu hamle asırlardır devam eden bir taarruzun son darbesi olabilme mevkiindedir.

Buna karşılık Mudanya Mütarekesi, Mondros’un hükmünü lağveden ve emperyalist batı

devletlerine karşı Türk halkının haklarının teslimini kabul ettiren önemli bir belgedir.

Bu iki mütareke arasındaki evre, Millî Mücadele döneminin önemli bir kesitidir.

Mustafa Kemal Paşa da bu mücadelenin ve bahsedilen iki mütarekenin anlamları

arasındaki farkı oluşturan lideridir. Bu dönemde; Mustafa Kemal Paşa liderliğinde

teşkilatlanan Millî Mücadele hareketiyle kısa bir zaman içerisinde işgalciler ülkemizden

atılarak yeni bir Türk devletinin kurulması sağlanmıştır. Bugün Milli Mücadele Dönemi

olarak adlandırılan bu var olma evresi; askerî galibiyetlerin siyasî başarılarla

taçlandırıldığı ve Türk milletinin geleceğinin kurtarıldığı dönemdir.

Bu mücadeledeki siyasî başarıların temelinde, askerî zaferlerin yanı sıra, takip

edilen dış politika ve bunun yanında Mustafa Kemal Paşanın yabancılarla yaptığı temas

ve görüşmeleri yatmaktadır. Bu temas ve görüşmeler incelendiği zaman, Mustafa Kemal

Paşanın yabancılarla kurduğu ilişkilerde uyguladığı metotlar ve zafere giden yolda takip

ettiği ince ve dahiyane siyaset ilkeleri görülür.

Mustafa Kemal, Millî Mücadele’nin temel ilkeleri olan tam bağımsızlık, millî

iradeyi hakim kılmak ve top yekun mücadele kararlarını daha İstanbul’da iken zihninde

tasarlamıştır. Bu dönemden sonra yapacağı her icraat kendi tabiriyle bu “millî sır”

menşelidir.

Mustafa Kemal Paşa yabancılarla temas ve görüşmelerine daha İstanbul’da iken

başlamıştır. Buradaki görüşmelerinin içeriğinden milli hareket lehine doğrudan bir sonuç

çıkarmak mümkün değildir. Ancak, Mustafa Kemal’in kurduğu temaslar ve yaptığı

görüşmelerdeki amacının, gerek İstanbul’da iken rahat çalışabilmek gerekse de

üzerindeki kuşkuları dağıtarak ileride yapmayı tasarladığı planların işgalci güçler

tarafından engellenmesinin önüne geçmek olduğu anlaşılmaktadır. Ayrıca yapmış olduğu

bütün temas ve görüşmeler kendisinde, İstanbul’da siyaseten yapılabilecek bir şey

olmadığı kanaatini daha da güçlendirmiştir.

 329

Mustafa Kemal’in İstanbul’da iken en önemli temasları İtalyan Yüksek Komiseri

Carlo Sforza ile olmuş ve bunun sonucunda bir nevi İtalyanların desteğini İngilizlere

karşı arkasına alabilmiştir. Mustafa Kemal Paşa G. Ward Price ile yaptığı görüşmesinde

ve Minber ve Vakit gazetelerine verdiği demeçlerde, İngiliz dostu gibi davranarak

İngilizlerin üzerindeki şüphelerini dağıtabilmiş ve böylelikle İstanbul’da kaldığı altı ay

süresince ciddi bir sorunla karşılaşmadan geniş yetkilerle kendisini Anadolu’ya tayin

ettirebilmiştir.

İngilizler Mustafa Kemal Paşanın gerçek niyetini Samsun’a çıktıktan sonra

anlayabilmişlerdir. Mustafa Kemal Paşanın Samsun, Havza ve Merzifon’da yaptığı

faaliyetleri, Yüzbaşı L.H. Hurst tarafından İngiliz Yüksek Komiserliğine rapor edilmiş ve

bunun üzerine, İngilizlerin baskısıyla 8 Haziran’da Harbiye Nezareti tarafından

İstanbul’a geri çağrılmıştır. Mustafa Kemal Paşa ise yönetimi oyalayarak zaman

kazanmaya çalışmış, ancak bir ay kadar sonra, Erzurum’da iken 7/8 Temmuz gecesi

müfettişlik vazifesinden ve askerlik görevinden istifa etmek zorunda kalmıştır. Bütün bu

olumsuz gelişmelere rağmen Mustafa Kemal Paşa, Erzurum Kongresi için çalışmalarına

devam etmiştir. Bu süreçte Erzurum’da olan Albay Rawlinson ile de pek çok görüşme

yapmış ve onunla yaptığı ilk görüşmesinde, kongrenin açılmaması için Rawlinson’un

tehditlerine boyun eğmediği gibi, daha sonra 6 Ağustos’ta yaptıkları son görüşmede

Rawlinson’a Erzurum Kongresi’nin doğuşu hakkında bilgiler vermiş ve Paris

Konferansı’nda Ermenilere toprak verilirse buna silahla karşı konulacağını söylemiştir.

Albay Rawlinson, bu görüşmelerinde Mustafa Kemal Paşanın şahsî ün peşinde

olmadığına, ciddi bir görev duygusu içinde olduğuna ve onun liderliğindeki mücadelenin

başarı şansının yüksek olduğuna hükmetmiştir. Rawlinson, ülkesine döndüğünde

yetkililerle görüştükten sonra, Lord Curzon tarafından gayriresmî olarak Mustafa Kemal

Paşa ile görüşmesi ve Türk milliyetçilerinin barış için asgari şartlarını öğrenmesi için

tekrar Erzurum’a gönderilmiştir. Ancak Mustafa Kemal Paşanın Ankara’ya gitmiş

olması, Rawlinson’un Heyet-i Temsiliye ile görüşmek için resmî yetkisinin bulunmaması

ve Kâzım Karabekir Paşanın Rawlinson ile temaslarından sonra onun Ankara’ya kadar

gitmesinin doğru olmayacağı kanaati üzerine, bir görüşme gerçekleşmemiştir. Daha sonra

İngilizlerin İstanbul’u resmen işgali üzerine Rawlinson Erzurum’da 16 Mart 1920’de

tutuklanmıştır.

 330

Heyet-i Temsiliye döneminde Amerika ile ilişkiler ise manda ve himaye meselesi

ile birlikte başlamıştır. Paris Barış Konferansı’nda İngiltere, İtalya ve Fransa Doğu

Anadolu’yu da sınırları içine alan Ermenistan’ın manda idaresini, ayrıca Boğazlar ve

İstanbul üzerinde teşkili düşünülen manda yönetimini Amerika’ya teklif etmişlerdir.

Wilson’un gayretleriyle bu teklif Amerikan Senatosu tarafından değerlendirmeye alınınca

General Harbord ve heyeti bölgeyi incelemek için İstanbul’a gönderilmiştir.

Bu sıralarda Anadolu’nun gündeminde de Sivas Kongresi vardı. Kongre için gelen

delegelerden bir kısmı Amerikan mandası kararının alınmasını ummaktaydı. Bu

delegelerin geneli İstanbul’dan gelenlerden oluşmaktaydı. Bunlar gelirken yanlarında

genç bir gazeteci olan Louis Edgar Browne’u da getirmişlerdi. Yapılan propaganda ve

çalışmalar gerçekten de Sivas’ta bir manda havası estirmeye başlamıştı. Tek amaç olarak

kayıtsız şartsız tam bağımsızlığı hedefleyen Mustafa Kemal bir taraftan bu manda

fikirlerini bertaraf etmeye bir taraftan da Amerika ile iyi ilişkiler kurmaya çalışıyordu.

Zira, müttefikler nezdinde ciddi söz sahibi olan Amerika’ya Türk millî davası yeterince

tanıtılabilirse kazanılacak pek çok şey olacaktı. Ayrıca, yıllardır devam eden savaşlar

zaten sanayileşmede geri kalmış Anadolu iktisadını buhrana sürüklemiş olduğundan yeni

devletin kalkınma hamlesini gerçekleştirirken ihtiyacı olan sermayeyi kendi öz

kaynaklarından karşılaması mümkün değildi. Bu nedenle kalkınma için yabancı

sermayeye ihtiyaç vardı. Bunun için en uygun tercih ise Amerikan müteşebbisleri

olacaktı.

Nitekim Mustafa Kemal Paşanın Louis Edgar Browne ve General Harbord ile

Sivas’ta yaptığı görüşmelerde bunları sağlamaya çalıştığını görüyoruz. Her ne kadar

Louis Edgar Browne’nın resmî bir sıfatı olmasa da kendisi gazeteci idi ve Amerikan

kamuoyuna götüreceği mesajlar önemliydi. Harbord ise çok önemli bir misyon için

Anadolu’da tetkik yapmak için gönderilmişti. Mustafa Kemal Paşanın Heyet-i Temsiliye

başkanı sıfatıyla Harbord ile görüşmesi, Millî Mücadele dönemindeki ilk ciddi temastır.

Mustafa Kemal Harbord’a millî davayı her yönüyle anlatmış ve Harbord, millî harekette

bir gayrimüslim düşmanlığı olmadığına kanaat getirmiş, Türkiye meselesinin hallinde

Millî Mücadele hareketinin hesaba katılması gereken bir güç olduğuna, Mustafa Kemal

ve arkadaşlarının samimi vatanperverliklerine hükmetmiştir.

 331

Heyeti Temsiliye’nin Sivas’ta diğer bir teması da Fransa ile olmuştur. 1919 yılı

Kasım’ında İngilizler işgal ettikleri Kilis, Urfa, Antep ve Maraş’ı daha önce Sykes-Picot

Antlaşması’nda kararlaştırdıkları üzere Fransızlara terk etmişler ve neticede bu bölgede

çatışmalar başlamıştı. Fransa hem bu çatışmaların sonucundan emin değildi, hem de bu

hareketin Suriye’ye sirayet etmesinden korkuyordu. Mustafa Kemal Paşanın Suriye’deki

Arap milliyetçileri üzerinde etkinliği Fransızların kaygılarını daha da artırıyordu. Bütün

bu sebeplerden dolayı karargâhı Beyrut’ta olan, Suriye ve Ermenistan Yüksek Komiseri

Georges Picot, görevini General Gouraud’ya devrettikten sonra gayriresmî görüşmeler

yapmak üzere Sivas’a hareket etmişti. Mustafa Kemal’in Heyet-i Temsiliye üyeleriyle

birlikte Picot’la yaptığı görüşmelerden ortaya çıkan sonuç, Kilikya’da Fransızların

iktisadî menfaatlerinin sağlanması karşısında işgal bölgelerinden çekilebilecekleridir. Bu

görüşmelerin akabinde, bir süre Fransız işgal bölgesinde çatışmalar durduysa da, daha

sonra Fransız komutanların tutumları sonucu halk kendini savunmak durumunda kalmış

ve neticede Fransız işgal birlikleri Maraş ve Urfa’yı terk etmişlerdir.

Heyeti Temsiliye döneminde, Amerika ve Fransa ile ilişki kurulmuş, Erzurum ve

Sivas Kongresi kararlarının 7. maddesi uyarınca bu iki devletin yardımı sağlanmaya

çalışılmış ve Türkiye’nin parçalanmasına karşı konulacağı ifade edilmiştir.

TBMM açıldıktan sonra ilk siyasî temas Fransızlarla olmuştur. Fransızları TBMM

ile temasa iten neden, işgal bölgelerinde zor duruma düşmeleri ve Suriye’deki Arap millî

direnişinin giderek güçlenmesidir. Bu durum üzerine Fransızlar 1920 Mayıs’ından

itibaren Mustafa Kemal Paşa ile ilişki kurma ve görüşme yollarını aramaya

başlamışlardır. Fransızlar İlk olarak Robert de Caix başkanlığında bir heyeti

göndermişlerdi. Fakat Robert de Caix gelmeden hemen önce ön görüşme adı altında

Ankara’ya, Albay Saro başkanlığında iki kişilik bir Fransız heyeti gönderilmiş bu heyet

Fransa’nın isteklerini Mustafa Kemal’e kabul ettiremeyince Fransa elinde bir koz

bulundurmak için güneyde saldırılarını yoğunlaştırarak Robert de Caix’in gelişini

geciktirme yoluna gitmiştir. Fakat Fransızlar güneydeki çatışmalarda ağır kayıplar

verince vakit kaybetmeden Robert de Caix başkanlığındaki heyeti Ankara’ya

göndermişlerdir. Bu heyetle yapılan görüşmeler sonrası 20 gün sürecek bir ateşkes

imzalanmıştır. Her ne kadar bu ateşkes, süresi dolmadan Fransızların Zonguldak’a asker

çıkarmaları neticesinde bozulsa da, bu ateşkesin imzalanması Fransızların TBMM

 332

Hükümeti’ni dolaylı olarak tanıdığının göstergesiydi. Böylece Mustafa Kemal esas

amacına gittikçe yaklaşmakta, Fransa müttefiki İngilizlerden giderek uzaklaşmaya

başlamaktadır.

Bu arada, TBMM’nin Sovyet Rusya ile Moskova Antlaşması’nı imzalaması

Fransızları tedirgin etmiştir. Bunun yanı sıra Kilikya bölgesinde askerî ve ekonomik

açıdan bir çıkmaza girmeleri ve II. İnönü zaferi neticesinde, Fransızlar Franklin

Bouillon’u resmî olmayan görüşmeler yapmak üzere Ankara’ya göndermişlerdir. TBMM

Başkanı Mustafa Kemal Paşanın yanında Dışişleri Bakanı Yusuf Kemal Bey ile Fevzi

Paşanın da katıldığı görüşmeler 13 Haziran 1921’de başlamış ve iki hafta kadar

sürmüştür. Bu görüşmelerde, Mustafa Kemal Paşa Franklin Bouillon’a, Millî

Mücadele’nin amaç ve hedefi olan Misak-ı Millî’nin ne olduğunu, dolayısıyla hangi

şartlarda Fransızlarla bir antlaşma yapılabilmesinin mümkün olacağını anlatmıştır. Buna

göre Bouillon, Mustafa Kemal’in tam bağımsızlık ve kapitülasyonlar konusunda taviz

vermeyeceğini ve Londra’da yapılan İkili Anlaşmanın nüfuz bölgelerine ilişkin

maddesinin kesinlikle kabul edilmeyeceğini anlamıştır. Ancak Fransa Hükümeti, TBMM

Başkanı Mustafa Kemal Paşanın razı olabileceği bir anlaşma imzalamak için henüz tam

olarak hazır değildi. Bunun için bu görüşmeler neticesinden kati bir sonuç alınamamıştır.

Mustafa Kemal’in Franklin Bouillon’a görüşmeler esnasında söylediği “Bu yeni Türkiye,

her müstakil millet gibi hukukunu tanıtacaktır” sözünün fiilen daha sağlam bir şekilde

ispatlanması gerekiyordu. Nitekim TBMM’nin Sakarya zaferi üzerine Franklin Bouillon,

Fransız kuvvetleri tarafından Kilikya’nın boşaltılması ve Ankara Hükümeti ile yeniden

görüşme yetkisiyle Ankara’ya tekrar gönderilmiştir. Bu kez resmî yetkisi olan Bouillon

ile Dışişleri Bakanı Yusuf Kemal Bey başkanlığındaki Türk heyeti görüşmelere başlamış,

Mustafa Kemal Paşa ise dışarıda kalarak hakem rolü üstlenmiştir. 24 Eylül 1921’de

başlayan ve üç hafta süren görüşmelerin neticesinde bir uzlaşmaya varılmış ve 20 Ekim

1921 tarihinde Ankara Antlaşması Yusuf Kemal Bey ile Franklin Bouillon arasında imza

edilmiştir. Bu antlaşmanın imzalanmasıyla İtilâf Devletleri siyasî cephesinde bir gedik

açılmış, yeni Türk Devleti’nin siyasî varlığı ve Türk millî davasının haklılığı ilk defa

İtilâf Devletleri’nden birisi olan Fransızlar tarafından kabul edilmiştir.

Mustafa Kemal Paşa Franklin Bouillon ile görüşmeleri esnasında, onunla yakın

dostluk kurmuş ve Ankara Antlaşması’ndan sonra da Akşehir’de gizli görüşmeler

 333

yapmıştır. Bu görüşmelerde Ankara Antlaşması’nın tatbiki ile ilgili meselelerin

çözümünün yanı sıra, Fransızlardan alınacak askerî malzeme konusu ile ilgili konular da

görüşülmüş ve Bouillon’un yardımı sağlanmıştır. Ankara Antlaşması’ndan sonra, TBMM

Hükümeti’nin Fransızlar ile ilişkileri daha da gelişmiş, Yunanlara karşı yapılan

mücadelede Fransızlar TBMM Hükümeti’ni desteklemeye başlamışlardır. Nitekim

Fransızlar Albay Mougin’i, Ankara Antlaşması’nın uygulanması bahanesiyle temsilci

olarak 8 Haziran 1922’de Ankara’ya göndermişlerdir. Mougin, Yunanlara karşı yapılacak

kati neticeli taarruz öncesi stratejik bilgileri Mustafa Kemal Paşaya bizzat vermiştir.

Ankara’ya gelen Fransızlar sadece bürokratlardan ibaret değildi. Nitekim ünlü bir

gazeteci olan ve Türk davası lehinde yazılar yazan Berthe Gaullis de Millî Mücadele

döneminde iki kez Ankara’ya gelmiş ve Mustafa Kemal’le özel bir dostluk kurmuştur.

Batı cephesinde incelemelerde bulunan Gaulis Yunanların yaptıkları mezalimi gözleri ile

görmüştür. Fransa’nın Kuzey Afrika’daki sömürgelerden sorumlu olan Mareşal Lautey’le

de sıkı münasebetleri olan Berthe Gaulis, bu dönemde Millî Mücadele’nin haklılığını

bilhassa Fransa olmak üzere Avrupa’da neşrettiği yazılarla duyurmaya başlamıştır. Bir

yandan da Lautey’le irtibat halinde aynı fikirde birleşmiş olarak Fransız politikasını

değiştirmeye çalışmış ve bir nevi arabulucu gibi Mustafa Kemal Paşa’ya Fransa’daki

siyasî gelişmeleri aktarmıştır. Yine Mustafa Kemal Paşa Türk davası lehinde çalışan bir

diğer Fransız gazeteci yazar Claude Farrére’i İzmit ve Adapazarı’nda ağırlayarak, onun

Türk askerî varlığını görmesini sağlamış ve İzmit’te Claude Farrére’nin şerefine verilen

çay ziyafetinde yaptığı konuşmasında İtilâf Devletleri’ne önemli mesajlar vermiştir.

TBMM Hükümeti ile gayriresmî olarak ilk diyaloğu başlatan devletlerden biri de

İtalyanlardır. 1 Haziran 1920’de Ankara’ya gelen Fago’nun temaslarına bakılacak olursa

Ankara Hükümeti’ne mali ve askerî yardım karşılığında iktisadî ve ticari imtiyazlar

istendiği görülmektedir. Mustafa Kemal Paşa Fago ile görüşmüş ancak resmî yetkisi

olmadığı için görüşmelerin devamına gerek görmemiştir. Daha sonra İtalyanlar,

Cavaliere Tuozzi başkanlığında bir heyeti Ankara Hükümeti ile görüşmelerde bulunmak

üzere görevlendirmişlerdir. Ancak Mustafa Kemal görüşmelerde bulunmak için

İtalyanların Antalya’dan çekilmesini şart koşunca, bu heyetin Ankara’ya gönderilmesi

ertelenmiştir. Bu arada, Franklin Boullion’un Ankara’da temaslarda bulunması

Fransızlarla yarış içinde olan İtalyanları tekrar harekete geçirmiş ve İtalyanlar, TBMM ile

 334

bir anlaşma yapmadan, 1 Haziran- 5 Temmuz 1921 tarihleri arasında Antalya’yı terk

etmişlerdir. Daha sonra Cavaliere Tuozzi başkanlığındaki heyet 24 Ekim 1921 tarihinde

Ankara’ya gelmiştir. Ancak bu heyet ile yapılan görüşmelerde, İtalyanların Üçlü

Antlaşma ile kendilerine verilen nüfuz bölgesinde ayrıcalıklar istemesi konusunda ısrar

etmeleri neticesinde bir anlaşma sağlanamamıştır. İtalyanların sabit ve makul isteklere

oturtulmuş bir politika güdememelerinin nedeni olarak, İtalyan devlet adamlarının durum

tespiti yapmak ve strateji üretmekte yeterli olmamasını ve yine İtalyanların İngiltere ve

Fransa’ya nazaran daha kuvvetsiz ve siyasal açıdan kapasitesiz olmalarını gösterebiliriz.

Millî Mücadele döneminde doğu devletleriyle kurulan ilişkiler ise tamamen farklı

bir doğrultudadır. Bu dönemde başta Sovyet Rusya olmak üzere, Afganistan, Azerbaycan

SSC ve İran, Ankara’ya elçilerini göndermişlerdir. Ortak düşmanın ortak harekete

sürüklediği bu milletler TBMM Hükümeti’ne bu dönemde destek verme yoluna

gitmişlerdir. Mustafa Kemal de bilhassa, Ankara’ya gelen elçilerle yapılan itimatname

törenleri, ziyafetler ve açılışlar gibi toplantılarda yaptığı konuşmalarında, mazlum doğu

milletlerinin emperyalist batılı güçlere karşı birlikte hareket etmesinin önemini

vurgulamıştır.

Sovyet Rusya ile ilişkiler Yunan taarruzları karşısında zor günlerin yaşandığı

dönemde başlamıştır. Sovyet Rusya durumdan faydalanarak bir anlaşma parafe etmek

için Moskova’da bulunan Bekir Sami Beyin önüne Çiçerin’in baskısıyla kuzeydoğu

Anadolu’da bazı bölgelerin Ermenistan’a verilmesini içeren ağır şartlarda bir anlaşma

koymuştur. Bu durum karşısında TBMM’de kabul etmeye mecbur olunduğu yönünde

sesler yükselse de, Mustafa Kemal’in de muhalif olduğu bu şartlar reddedilmiştir. Bir

taraftan da Rusya’nın gönderdiği temsilci Budu Mdivani’nin daha Kars’tan gelirken

yapmaya başladığı komünizm propagandası ve bu propaganda sonucu ortaya çıkan

Molokanlar sorunu, iki ülke arası ilişkileri iyiden iyiye gerginleştirmiştir. İmzalanan

Moskova Antlaşması ile gelişme yoluna giren ilişkiler, Türk-Fransız Antlaşması sonrası

kopma noktasına gelmiştir. Sovyet Rusya bu antlaşmanın gizli maddeleri olduğu

inancındaydı ancak Ukrayna SSC Olağanüstü Elçisi Frunze’nin Ankara’ya gelişi ve

Mustafa Kemal ile yaptığı görüşmeler sonucu bu antlaşmanın Sovyet Rusya aleyhine

hiçbir hüküm içermediği konusu netlik kazanmış ve Türk-Sovyet ilişkilerinde güven

ortamı sağlanmıştır. Bu arada Sovyet Rusya, Türkiye ile ilişkilerin devamlılığını

 335

sağlamak için tanınmış diplomat Aralov’u Türkiye elçiliğine atamıştır. Böylelikle düzene

giren Türk-Sovyet ilişkileri sayesinde İtilâf Devletleri’ne karşı bir denge unsuru

oluşmuştur. Mustafa Kemal Paşa, Aralov ve Abilov ile yakın dostluk kurmuş ve onları

cephede de gezdirerek İtilaf Devletleri’ne karşı TBMM Hükümeti’nin yalnız olmadığını

göstermiştir. Özellikle, Abilov’un da katıldığı Frunze ve Aralov ile yaptığı görüşmelerde,

Sovyet askerî ve mali yardımının sağlanması konusunda onların desteklerini sağlamıştır.

Böylece Millî Mücadele döneminde İtilâf Devletleri’ne karşı en büyük destek Sovyet

Rusya’dan sağlanmış, onlarla yapılan Moskova Antlaşması ve Ankara’daki Sovyet

varlığı aynı zamanda Fransızların Ankara Hükümeti’yle ilişkilerini geliştirmesine sebep

olmuştur.

Batılı güçler içinde politikalarının farklılığıyla İngilizler dikkati çekmektedir. Sevr

üzerinde en çok direnen ve Türkiye’nin bağımsızlığını kabullenemeyen ülke İngiltere’dir.

İngiliz Hükümeti’nin bu politikalarına karşı İngiliz Avam Kamarası’nda bir muhalefet

oluşmuş ve yüz kadar milletvekilinin onayıyla, İngiliz Hükümeti’nin karşı çıkmasına

rağmen “Türk muhibbi” olarak bilinen General Townshend, Mustafa Kemal Paşa ile

görüşmek üzere gelmiş ve Konya’da barışa dair ve Türk-İngiliz dostluğunun yeniden

kurulması için yaptığı görüşmeler, İngiliz Hükümeti’nin politikalarını değiştirmesinde

etkili olmamıştır.

Büyük Taarruz’un ardından, Türk askerî birliklerinin boğazlar üzerine yürüyüşü

karşısında, sömürgelerinden asker toplamaya yönelen İngiltere, doğrudan savaşma

taraftarı olduğunu tekrar göstermiştir. İngiltere’nin politikasını Türkiye politikası olarak

değil de Türk politikası olarak tanımlamak daha uygundur. Fakat boğazlar bunalımında

meselenin bir dünya savaşına doğru ilerlemesi ve müttefiklerinin yalnız bırakması ile

çaresiz kalan İngiltere, Mudanya’da masaya oturmaya mecbur kalmıştır. Yaşanan bu

süreçte, Franklin Bouillon’un İzmir’de Mustafa Kemal Paşa ile yapmış olduğu

görüşmeler netice getirmiştir.

Mustafa Kemal’in yabancılarla olan temas ve görüşmelerinde ilk etapta göze çarpan

özelliği son derece mükemmel durum tespitleri yapabilmesidir. Mustafa Kemal, işgalci

devletlerin olmazsa olmazlarını, zaaflarını, aralarındaki hedef farklılıklarını ve politika

ayrışmalarını çok iyi analiz etmiştir. Nitekim bu tespitler Millî Mücadele’nin askerî ve

 336

siyasî temel taşlarını oluşturmuştur. Ayrıca Mustafa Kemal’in bu tespitlerden yola

çıkarak oluşturduğu dış siyaset tezleri bir müddet sonra tek tek hayata geçmeye

başlamıştır. Sanırız bu da onun; olayların seyrinin yönlendirmesiyle hareket etmeyip,

olay ve gelişmeleri yönlendirebilme kabiliyeti ile alakalıdır.

Görüşmeler ve sonuçları yorumlandığında Mustafa Kemal’in idealist yapısı da

ortaya çıkmaktadır. İlk günden itibaren mutlak bir hedefe yürüyen Mustafa Kemal Paşa,

mücadelenin en zor safhalarında bile zafere olan inancını yitirmemiştir. Onun bu tavrı

hem etrafındakilerin hem de Türk milletinin umutlarını yeşertmiştir. Bu azim ve kararını

yabancılarla görüşmelerinde de sergileyen Mustafa Kemal Paşa, bu tutumu ile destek

veren milletlerde bir güven oluştururken, işgalcilere bir gözdağı vermiştir.

Mustafa Kemal Paşa idealistliğinin yanı sıra gerçekçiliği ile de dikkat çekmektedir.

Asla yapılamayacak olanın peşine düşmemiş, milletini hayali politikaların peşinde yok

olmaya sürüklememiştir. Nereden başlaması gerektiğiyle nerede duracağını çok iyi

bilmiştir. Böylece Millî Mücadele döneminde takip ettiği çok ince çizgiyi muhafaza

edebilmiş ve hedeflerinde muvaffak olabilmiştir. Onun gerektiğinde ideali, gerektiği

durumda da reeli ön plana çıkaran risk yönetimi, Millî Mücadele ile hedeflenen amacı

başarıyla taçlandırmıştır.

Mustafa Kemal Paşanın bir diğer göze çarpan özelliği ise ikili ilişki kurmaktaki

başarısıdır. Kendisi ile görüşen her yabancı ile bir dostluk kurmayı başaran Mustafa

Kemal, bu dostlukları sayesinde meselelerin çözümünde bir güven faktörü meydana

getirmiştir. Kendisi ile görüşenler yıllar sonra dahi edindikleri izlenimleri yazma ihtiyacı

hissetmişler ve kendisinden övgü ile bahsetmişlerdir.

Avrupa’nın içtimaî yapısını da çok iyi analiz eden Mustafa Kemal, yapmış olduğu

konuşmalarında ve gazetelere verdiği demeçlerinde asla düşmanlık tesis edecek bir tavır

takınmamış ve Avrupa’daki iktidarlarla halkları hep ayrı olarak değerlendirmiştir.

Herhangi bir Avrupa kompleksi taşımamış, batı ile savaşmış ama batı karşıtı olmamıştır.

Sınır komşuları ile barış içinde yaşamaya önem vermiştir. Bölgenin hakim gücü Sovyet

Rusya ile iyi ilişkiler geliştirmeye çalışmış, ancak Sovyet Rusya’nın Türkiye’ye

komünizm ihraç etmesine izin vermemiştir.

Aslında Mustafa Kemal, Türkiye’nin istiklâli mücadelesine atıldığı ilk günden beri

 337

bir askerî başarı sağlamadan İtilaf Devletleri ile şerefli bir anlaşmaya varılamayacağını

bilmektedir. Buna rağmen Yunanları Anadolu’dan atmak için son askerî hamleyi

yapmadan önce, barışçı yollardan pek çok girişimde bulunmuştur. Çeşitli devletlerin

temsilcileriyle dostça ilişkiler kurarak millî hareketin tanıtılması ve tanınması için gayret

sarf etmiştir. Bu çabalarını Büyük Taarruz’a kadar askerî hazırlık ve harekat ile beraber

yürütmüştür. Neticede Büyük Taarruz sonrasına kadar, batılı devletlerle olumlu anlamda

gerçek siyasî ilişkiler kurulamamıştır. Büyük Taarruz’dan sonra, yaşanan süreç Mudanya

Mütarekesi’ni getirmiş ve böylelikle Millî Mücadele’nin askerî safhası bitmiştir.

Mustafa Kemal Paşanın tüm bu çabaları özetlenecek olursa; mücadeleye atıldığı ilk

günden itibaren Türkiye Türklerindir düsturu ile hareket etmiş, Türkiye’nin tam

bağımsızlığını sağlamaya çalışmış ve bunda da başarılı olmuştur. Başarıya giden yolda,

yani bağımsız Türkiye’nin yükselişinde, O’nun tüm kurduğu temaslar ve yaptığı

görüşmelerin; amaçladığı yapıyı pekiştiren birer katkı malzemesi olarak bir araya

getirildiği ve bütünleştirildiği kanaatindeyiz.

 338

BİBLİYOGRAFYA

A- ARŞİV BELGELERİ

I- GENELKURMAY BAŞKANLIĞI ASKERİ TARİH VE STRATEJİK ETÜT
DAİRESİ BAŞKANLIĞI ARŞİVİ

I. 1- ATASE İSTİKLÂL HARBİ KOLEKSİYONU

1. Kutu No: 206, Gömlek No: 39, Belge No: 39-1 (12/06/1335)

2. Kutu No: 53, Gömlek No:151, Belge No: 151-4 (09/09/1335)

3. Kutu No:315, Gömlek No:25, Belge No: 25-1,3, 6,7,8 (19/09/1335)

4. Kutu No: 315, Gömlek No: 27 , Belge No: 27- 1, 2 ,6 (21/09/1335)

5. Kutu No: 863, Gömlek No: 181, Belge No: 181-1 (22/06/1336)

6. Kutu No: 772, Gömlek No: 83, Belge No: 83-2, 3 (11/04/1337)

7. Kutu No: 770, Gömlek No: 66, Belge No: 66-1 (11/04/1337)

8. Kutu No: 661, Gömlek No: 34, Belge No: 34-1,2,4,5,6,7 (24/04/1337)

9. Kutu No: 1110, Gömlek No:14, Belge No:14-1 (26/05/1337)

10. Kutu No: 1330, Gömlek No: 158, Belge No: 158-1 (12/06/1337)

11. Kutu No: 731, Gömlek No: 27, Belge No:27-2 (15/06/1337)

12. Kutu No: 1155, Gömlek No: 60, Belge No:60-2 (15/06/1337)

13. Kutu No: 669, Gömlek No: 69, Belge No:69-1 (26/06/1337)

14. Kutu No: 1110, Gömlek No: 57, Belge No:57-1 (05/09/1337)

15. Kutu No: 1164, Gömlek No: 13, Belge No:13-4 (15/09/1337)

16. Kutu No: 1339, Gömlek No: 107, Belge No:107-1 (17/09/1337)

17. Kutu No: 1239, Gömlek No: 90, Belge No:90-1 (21/10/1337)

18. Kutu No: 1112, Gömlek No: 10, Belge No: 10-1 (22/12/1337)

I.2- ATASE ATATÜRK KOLEKSİYONU

1. Kutu No: 10, Gömlek No: 81, Belge No: 81-1,2 (16/06/1335)

2. Kutu No: 17 , Gömlek No: 23, Belge No: 23-1 (09/08/1335)

3. Kutu No: 15 , Gömlek No: 3, Belge No: 3 (03/09/1335)

4. Kutu No: 10 , Gömlek No: 20 , Belge No: 20-1, 2 (07/10/1335)

II- ANKARA ÜNİVERSİTESİ TÜRK İNKILÂP TARİHİ ENSTİTÜSÜ ARŞİVİ

1. Kutu No: 69, Gömlek No: 3, Belge No: 3, Tarih: 02/05/1338

2. Kutu No: 56, Gömlek No: 15, Belge No: 15, Tarih: 13/06/1338

3. Kutu No: 50, Gömlek No: 96, Belge No: 96, Tarih: 24/06/1338

4. Kutu No: 47, Gömlek No:133, Belge No: 133-1,2,3,4, Tarih: 24/06/1338

 339

5. Kutu No: 47, Gömlek No: 95, Belge No: 95, Tarih: 25/07 /1338

6. Kutu No: 47, Gömlek No: 105, Belge No: 105-1, Tarih: 31/07 /1338

III- BAŞBAKANLIK CUMHURİYET ARŞİVİ

1. 030.10/ 54.354.31. (24.7.1338)

2. 030.10./1.1.1. (26.07.1338)

3. 030.10./ 54.354.31.(27.7.1338)

4. 030.18/ 04.49.08. (Bakanlar Kurulu 1412 sayılı kararname eki 232/8)

 340

B- TBMM ZABITLARI

1. TBMM ZC, C.14, TBMM Mat., Ankara-1958.

2. TBMM ZC, C.18, TBMM Mat., Ankara-1959.

3. TBMM GCZ, C.1-3, Türkiye İş Bankası Kültür Yayınları, Ankara-1985.

 341

C-SÜRELİ YAYINLAR

I-Gazeteler

Açıksöz;

1. Açıksöz, 2 Mayıs 1921, nr.174, s.1.

2. Açıksöz, 25 Mayıs 1921, nr.194, s.2.

3. Açıksöz, 10 Teşrîn-i sâni 1921, nr.332, s.2.

4. Açıksöz, 16 Teşrîn-i sâni 1921, nr.336, s.1.

5. Açıksöz, 14 Kânûn-ı sâni 1922, nr. 385, s.1.

6. Açıksöz, 29 Kânûn-ı sâni 1922, nr. 398, s.1

7. Açıksöz, 31 Kânûn-ı sâni 1922, nr. 400, s.1.

8. Açıksöz, 1 Şubat 1922, nr.401, s.1.

9. Açıksöz, 2 Şubat 1922, nr.402, s.1.

10. Açıksöz, 6 Mart 1922, nr.429, s.1.

11. Açıksöz, 8 Mayıs 1922, nr. 479, s.1.

12. Açıksöz, 7 Haziran 1922, nr. 501, s.1.

13. Açıksöz, 8 Haziran 1922, nr.502, s.1.

14. Açıksöz, 10 Haziran 1922, nr.503, s.1.

15. Açıksöz, 19 Haziran 1922, nr. 511, s.1.

16. Açıksöz, 20 Haziran 1922, nr. 512, s.1.

17. Açıksöz, 24 Haziran 1922, nr. 515, s.1.

18. Açıksöz, 2 Temmuz 1922, nr.521, s.1.

19. Açıksöz, 10 Temmuz 1922, nr. 528, s.1.

20. Açıksöz, 16 Temmuz 1922, nr. 533, s.1.

21. Açıksöz, 25 Temmuz 1922, nr. 952, s.1.

22. Açıksöz, 8 Ağustos 1922, nr.549, s.1.

23. Açıksöz, 9 Ağustos 1922, nr.550, s.1.

Anadolu’da Yeni Gün;

1. Anadolu’da Yeni Gün, 4 Kânûn-ı sâni 1921, nr. 381-768, s.1.

2. Anadolu’da Yeni Gün, 1 Mayıs 1921, nr. 217-597, s.1.

3. Anadolu’da Yeni Gün, 28 Haziran 1921, nr. 265-645, s.1.

4. Anadolu’da Yeni Gün, 20 Eylül 1921, nr.17-330-717, s.2.

5. Anadolu’da Yeni Gün, 22 Eylül 1921, nr. 19-332-719, s.1.

6. Anadolu’da Yeni Gün, 14 Kânûn-ı evvel 1921, nr.364-751, s.1.

7. Anadolu’da Yeni Gün, 19 Kânûn-ı evvel 1921, nr.368-755, s.1.

 342

8. Anadolu’da Yeni Gün, 22 Kânûn-ı evvel 1921, nr. 371-758, s.1.

9. Anadolu’da Yeni Gün, 26 Kânûn-ı evvel 1921, nr.373-760, s.1.

10. Anadolu’da Yeni Gün, 6 Kânûn-ı sâni 1922, nr. 383-770, s.1.

11. Anadolu’da Yeni Gün, 8 Kânûn-ı sâni 1922, nr. 384-771, s.1

12. Anadolu’da Yeni Gün, 11 Kânûn-ı sâni 1922, nr.387-774, s.1.

13. Anadolu’da Yeni Gün, 1 Şubat 1922, nr.405-792, s.1.

14. Anadolu’da Yeni Gün, 3 Mart 1922, nr.431-818, s.1.

15. Anadolu’da Yeni Gün, 5 Mart 1922, nr.432-819, s.2.

16. Anadolu’da Yeni Gün, 7 Haziran 1922, nr.510-887, s.1.

17. Anadolu’da Yeni Gün, 11 Haziran 1922, nr. 513-890, s.1.

18. Anadolu’da Yeni Gün, 16 Haziran 1922, nr.518-895, s.1.

19. Anadolu’da Yeni Gün, 19 Haziran 1922, nr.520-897, s.2.

20. Anadolu’da Yeni Gün, 20 Haziran 1922, nr.521-898, s.1.

21. Anadolu’da Yeni Gün, 21 Haziran 1922, nr.522-899, s.1.

22. Anadolu’da Yeni Gün, 27 Haziran 1922, nr.527-904, s.2

23. Anadolu’da Yeni Gün, 28 Haziran 1922, nr.528-905, s.1.

24. Anadolu’da Yeni Gün, 30 Haziran 1922, nr.530-907, s.1.

25. Anadolu’da Yeni Gün, 2 Temmuz 1922, nr. 531-908, s.2.

26. Anadolu’da Yeni Gün, 3 Temmuz 1922, nr.532-909, s.1.

27. Anadolu’da Yeni Gün, 9 Temmuz 1922, nr. 537-914, s.1.

28. Anadolu’da Yeni Gün, 16 Temmuz 1922, nr. 543-920, s.1.

29. Anadolu’da Yeni Gün, 25 Temmuz 1922, nr. 550-927, s.1.

30. Anadolu’da Yeni Gün, 26 Temmuz 1922, nr.551-928, s.1.

31. Anadolu’da Yeni Gün, 28 Temmuz 1922, nr.553-930, s.1.

32. Anadolu’da Yeni Gün, 1 Ağustos 1922, nr. 556-932, s.1;

33. Anadolu’da Yeni Gün, 13 Ağustos 1922, nr.563-940, s.1.

34. Anadolu’da Yeni Gün, 19 Eylül 1922, nr. 597-974, s.1.

35. Anadolu’da Yeni Gün, 24 Eylül 1922, nr. 601-978, s.1.

36. Anadolu’da Yeni Gün, 25 Eylül 1922, nr.602-979, s.1.

37. Anadolu’da Yeni Gün, 27 Eylül 1922, nr.604-981, s.1.

38. Anadolu’da Yeni Gün, 1 Teşrîn-i evvel 1922, nr.607-984, s.1.

Babalık;

1. Babalık, 1 Kânûn-ı sâni 1922, nr.779, s.1.

2. Babalık, 2 Nisan 1922, nr.857, s.1.

 343

3. Babalık, 3 Nisan 1922, nr. 858, s.1.

4. Babalık, 4 Nisan 1922, nr. 859, s.1.

5. Babalık, 24 Temmuz 1922, nr. 951, s.1.

6. Babalık, 28 Temmuz 1922, nr. 954, s.1

7. Babalık, 31 Temmuz 1922, nr. 956, s.1.

8. Babalık, 18 Ağustos 1922, nr.968.

Cumhuriyet;

1. Cumhuriyet, 25 Nisan 1981, nr. 20375, s.2.

Hakimiyet-i Milliye;

1. Hakimiyet-i Milliye, 9 Şubat 1921, nr.104, s.1.

2. Hakimiyet-i Milliye, 6 Mart 1921, nr. 125, s.1.

3. Hakimiyet-i Milliye, 10 Nisan 1921, nr.155, s.1-2.

4. Hakimiyet-i Milliye, 13 Nisan 1921, nr. 158, s.2.

5. Hakimiyet-i Milliye, 22 Nisan 1921, nr.166, s.1-2.

6. Hakimiyet-i Milliye, 26 Nisan 1921, nr.169, s.1.

7. Hakimiyet-i Milliye, 1 Mayıs 1921, nr.173, s.1.

8. Hakimiyet-i Milliye, 12 Haziran 1921, nr. 207, s.1.

9. Hakimiyet-i Milliye, 28 Haziran 1921, nr.221, s.1

10. Hakimiyet-i Milliye, 30 Eylül 1921, nr. 308, s.1.

11. Hakimiyet-i Milliye, 12 Teşrîn-i evvel 1921, nr. 320, s.1.

12. Hakimiyet-i Milliye, 15 Teşrîn-i evvel 1921, nr.323, s.1-2.

13. Hakimiyet-i Milliye, 20 Teşrîn-i sâni 1921, nr. 307, s.1-2.

14. Hakimiyet-i Milliye, 1 Teşrîn-i sâni 1921, nr.340, s.1.

15. Hakimiyet-i Milliye, 16 Teşrîn-i sâni 1921, nr.304, s.1.

16. Hakimiyet-i Milliye, 14 Kânûn-ı evvel 1921, nr.378, s.1.

17. Hakimiyet-i Milliye, 21 Kânûn-ı evvel 1921, nr.384, s.1.

18. Hakimiyet-i Milliye, 22 Kânûn-ı evvel 1921 , nr. 385, s.1

19. Hakimiyet-i Milliye, 1 Kânûn-ı sâni 1922, nr.393, s.1.

20. Hakimiyet-i Milliye, 4 Kânûn-ı sâni 1922, nr.396, s.1.

21. Hakimiyet-i Milliye, 8 Kânûn-ı sâni 1922, nr. 399, s.1-2.

22. Hakimiyet-i Milliye, 13 Kânûn-ı sâni 1922, nr. 404, s.1.

23. Hakimiyet-i Milliye, 15 Kânûn-ı sâni 1922, nr. 405, s.2.

24. Hakimiyet-i Milliye, 27 Kânûn-ı sâni 1922, nr. 416, s.1.

 344

25. Hakimiyet-i Milliye, 29 Kânûn-ı sâni 1922, nr. 417, s.1.

26. Hakimiyet-i Milliye, 1 Şubat 1922, nr. 420, s.1.

27. Hakimiyet-i Milliye, 5 Mart 1922, nr. 447, s.1.

28. Hakimiyet-i Milliye, 31 Mart 1922, nr. 470, s.1.

29. Hakimiyet-i Milliye, 7 Nisan 1922, nr.476, s.2.

30. Hakimiyet-i Milliye, 10 Nisan 1922, nr. 478, s.2.

31. Hakimiyet-i Milliye, 16 Nisan 1922, nr.483, s.1.

32. Hakimiyet-i Milliye, 7 Mayıs 1922, nr.500, s.1.

33. Hakimiyet-i Milliye, 8 Haziran 1922, nr.526, s.1.

34. Hakimiyet-i Milliye, 9 Haziran 1922, nr. 527, s.1

35. Hakimiyet-i Milliye, 11 Haziran 1922, nr. 528, s.2

36. Hakimiyet-i Milliye, 19 Haziran 1922, nr. 535, s.1.

37. Hakimiyet-i Milliye, 20 Haziran 1922, nr. 536, s.1

38. Hakimiyet-i Milliye, 21 Haziran 1922, nr. 537, s.1

39. Hakimiyet-i Milliye, 22 Haziran 1922, nr.538, s.1.

40. Hakimiyet-i Milliye, 25 Haziran 1922, nr.540, s.1-2.

41. Hakimiyet-i Milliye, 2 Temmuz 1922, nr.546, s.1.

42. Hakimiyet-i Milliye, 9 Temmuz 1922, nr. 552, s.1-2.

43. Hakimiyet-i Milliye, 16 Temmuz 1922, nr. 558, s.1.

44. Hakimiyet-i Milliye, 23 Temmuz 1922, nr. 564,s.1.

45. Hakimiyet-i Milliye, 25 Temmuz 1922, nr.565, s.1.

46. Hakimiyet-i Milliye, 26 Temmuz 1922, nr. 566, s.1.

47. Hakimiyet-i Milliye, 27 Temmuz 1922, nr.567, s.1.

48. Hakimiyet-i Milliye, 28 Temmuz 1922, nr. 568, s.1

49. Hakimiyet-i Milliye, 30 Temmuz 1922, nr. 569, s.1.

50. Hakimiyet-i Milliye, 3 Ağustos 1922, nr. 573, s.1-2.

51. Hakimiyet-i Milliye, 4 Ağustos 1922, nr. 574, s.2.

52. Hakimiyet-i Milliye, 13 Ağustos 1922, nr.578, s.1.

53. Hakimiyet-i Milliye, 25 Eylül 1922, nr. 617, s.1.

54. Hakimiyet-i Milliye, 3 Teşrîn-i evvel 1922, nr.624, s.3.

İkdam;

1. İkdam, 12 Teşrîn-i evvel 1919, nr.8142, s.1.

2. İkdam, 16 Teşrîn-i evvel 1919, nr.8146, s.3.

3. İkdam, 16 Şubat 1921, nr. 8597, s.1.

 345

4. İkdam, 20 Mayıs 1921, nr.8687, s.2.

5. İkdam, 5 Eylül 1921, nr.8790, s.3.

6. İkdam, 28 Teşrîn-i evvel 1921, nr. 8843, s.2.

7. İkdam, 8 Teşrîn-i sâni 1921, nr.8854, s.2.

8. İkdam, 10 Kânûn-ı sâni 1922, nr. 8916, s.1.

9. İkdam, 19 Kânûn-ı sâni 1922, nr.8925, s.4.

10. İkdam, 28 Kânûn-ı sâni 1922, nr.8934, s.1

11. İkdam, 29 Kânûn-ı sâni 1922, nr.8935, s.1.

12. İkdam, 1 Şubat 1922, nr.8938, s.1.

13. İkdam, 2 Şubat 1922, nr.8939, s.1.

14. İkdam, 3 Şubat 1922, nr. 8940, s.1.

15. İkdam, 5 Mart 1922, nr.8968, s.1.

16. İkdam, 6 Mart 1922, nr. 8969, s.1.

17. İkdam,16 Mart 1922, nr.8979, s.2.

18. İkdam, 17 Mart 1922, nr. 8980, s.2.

19. İkdam, 14 Haziran 1922, nr.9067, s.1.

20. İkdam, 19 Haziran 1922, nr.9072, s.1.

21. İkdam, 21 Haziran 1922, nr.9074, s.1.

22. İkdam, 24 Haziran 1922, nr.9077, s.1.

23. İkdam, 26 Haziran 1922, nr.9079, s.1.

24. İkdam, 4 Temmuz 1922, nr.9087, s.1.

25. İkdam, 5 Temmuz 1922, nr.9088, s.1.

26. İkdam, 11 Temmuz 1922, nr. 9094, s.1.

27. İkdam, 16 Temmuz 1922, nr. 9099, s.1.

28. İkdam, 24 Temmuz 1922, nr. 9107, s.1.

29. İkdam, 25 Temmuz 1922, nr. 9108, s.1.

30. İkdam, 26 Temmuz 1922, nr. 9109, s.1.

31. İkdam, 28 Temmuz 1922, nr. 9111, s.1.

32. İkdam, 29 Temmuz 1922, nr. 9112, s.1.

33. İkdam, 30 Temmuz 1922, nr. 9113, s.1.

34. İkdam, 31 Temmuz 1922, nr. 9114, s.1.

35. İkdam, 6 Eylül 1922, nr.9148, s.2.

36. İkdam, 19 Eylül 1922, nr. 9161, s.2

37. İkdam, 20 Eylül 1922, nr. 9162, s.1

38. İkdam, 29 Eylül 1922, nr. 9171, s.1.

 346

39. İkdam, 2 Teşrîn-i evvel 1922, nr. 9174, s.1.

40. İkdam, 3 Teşrîn-i evvel 1922, nr.9175, s.1.

İrâde-i Milliye;

1. İrâde-i Milliye, 17 Eylül 1335 (1919), nr. 2, s.4.

Minber;

1. Minber, 17 Teşrîn-i sâni 1918, nr. 16, s.2.

Öğüd;

1. Öğüd, 15 Teşrîn-i evvel 1921, nr.90-787, s.1.

2. Öğüd, 25 Temmuz 1922, nr. 908, s.1.

Peyâm-ı Sabah;

1. Peyâm-ı Sabah, 25 Temmuz 1922, nr.11738-1308, s.1.

2. Peyam-ı Sabah, 31 Temmuz 1922, nr.1314, s.1.

3. Peyâm-ı Sabah, 21 Teşrîn-i evvel 1921, nr. 11464-1034, s.2.

Sabah;

1. Sabah, 22 Teşrîn-i evvel 1922, nr. 11822, s.1.

Takvim-i Vekâyi;

1. Takvim-i Vekâyi, 16 Temmuz 1922, nr. 4517, s.1.

Tasvir-i Efkar;

1. Tasvir-i Efkar, 4 Eylül 1919, nr. 2823, s.1.

Türk Dünyası;

1. Türk Dünyası, 4 Eylül 1919, nr. 15, s.1.

2. Türk Dünyası, 12 Teşrîn-i evvel 1919, nr.45, s.1.

Ulus;

1. Ulus, 23 Kasım 1938, s.7.

 347

Vakit;

1. Vakit,18 Teşrîn-i sâni 1918, nr. 385, s.1.

2. Vakit , 4 Eylül 1919, nr. 663, s.1.

3. Vakit, 11 Teşrîn-i evvel 1919, nr. 697, s.2.

4. Vakit, 12 Teşrîn-i evvel 1919, nr.698, s.1.

5. Vakit, 29 Nisan 1921, nr.1218, s.1.

6. Vakit, 21 Mayıs 1921, nr.1240, s.2.

7. Vakit, 21 Teşrîn-i evvel 1921, nr. 1388, s.2.

8. Vakit, 24 Teşrîn-i evvel 1921, nr. 1391, s.1.

9. Vakit, 13 Teşrîn-i sâni 1921, nr.1411, s.1.

10. Vakit, 30 Teşrîn-i sâni 1921, nr.1427, s.1.

11. Vakit, 9 Kânûn-ı evvel 1921, nr. 1436, s.2.

12. Vakit, 16 Kânûn-ı evvel 1921, nr.1443, s.1.

13. Vakit, 1 Kânûn-ı sâni 1922, nr.1459, s.1.

14. Vakit, 8 Kânûn-ı sâni 1922, nr.1466, s.1.

15. Vakit, 9 Kânûn-ı sâni 1922, nr. 1467, s.1.

16. Vakit, 11 Kânûn-ı sâni 1922, nr. 1469, s.1.

17. Vakit, 3 Mart 1922, nr. 1518, s.1-2.

18. Vakit, 5 Mart 1922, nr.1520, s.1.

19. Vakit, 6 Mart 1922, nr.1521, s.2.

20. Vakit, 7 Haziran 1922, nr.1612, s.1.

21. Vakit, 14 Haziran 1922, nr.1619, s.1.

22. Vakit, 17 Haziran 1922, nr.1622, s.1.

23. Vakit, 19 Haziran 1922, nr.1624, s.1.

24. Vakit, 20 Haziran 1922, nr.1625, s.2.

25. Vakit, 21 Haziran 1922, nr.1626, s.2.

26. Vakit, 23 Haziran 1922, nr.1628, s.1.

27. Vakit, 24 Haziran 1922, nr.1629, s.1.

28. Vakit, 26 Haziran 1922, nr.1631, s.2.

29. Vakit, 1 Temmuz 1922, nr.1636, s.1.

30. Vakit, 5 Temmuz 1922, nr.1640, s.2.

31. Vakit, 11 Temmuz 1922, nr. 1646, s.1

32. Vakit, 19 Temmuz 1922, nr. 1654, s.2.

33. Vakit, 24 Temmuz 1922, nr. 1658, s.1.

34. Vakit, 27 Temmuz 1922, nr. 1661, s.1.

 348

35. Vakit, 28 Temmuz 1922, nr. 1662, s.1.

36. Vakit, 29 Temmuz 1922, nr. 1663, s.1.

37. Vakit 30 Temmuz 1922, nr.1664, s.1.

38. Vakit, 2 Ağustos 1922, nr.1667, s.2.

39. Vakit, 8 Ağustos 1922, nr.1670, s.2.

40. Vakit, 30 Ağustos 1922 , nr.1692, s.1.

41. Vakit, 19 Eylül 1922, nr. 1712, s.1.

42. Vakit, 20 Eylül 1922, nr. 1713, s.1.

43. Vakit, 30 Eylül 1922, nr. 1723, s.1.

44. Vakit, 2 Teşrîn-i evvel 1922, nr. 1725, s.1.

45. Vakit, 3 Teşrîn-i evvel 1922, nr. 1726, s.1.

46. Vakit, 12 Teşrîn-i evvel 1922, nr.1735, s.3.

 349

II-Dergiler

1. 19 Mayıs Samsun Halkevi Dergisi

2. Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Dergisi Atatürk Yolu

3. Askeri Tarih Bülteni

4. Atatürk Araştırma Merkezi Dergisi

5. Belgelerle Türk Tarihi Dergisi

6. Belleten

7. Ege Üniversitesi Edebiyat Fakültesi Tarih İncelemeleri Dergisi

8. Harp Tarihi Vesikaları Dergisi∗

9. Hayat Tarih Mecmuası

10. S.Ü. Ata Dergisi

11. Son Çağ

12. Türk Dili

13. Türk Dünyası Araştırmaları

14. Türk Kültürü

15. Türk Yurdu

16. Yakın Tarihimiz

∗ Diğer dergilerden faydalandıklarımız “Makaleler” kısmında verilmiştir. HTVD; Sayı: 4 Vesika No: 68;

Sayı:5 Vesika No: 107; Sayı: 26 Vesika No:664; Sayı: 51 Vesika No: 1175 ; Sayı:59 Vesika No: 1352, 1354 ;
Sayı:66 Vesika No: 1473.

 350

D- HATIRALAR

1. ADIVAR, Halide Edib; Türk’ün Ateşle İmtihanı, Çan Yay., İstanbul-1962.

2. ALTAY, Fahrettin; Görüp Geçirdiklerim 10 Yıl Savaş ve Sonrası, 1912-1922,
İnsel Yay., İstanbul-1970.

3. APAK, Rahmi; Yetmişlik Bir Subayın Hatıraları, TTK. Yay., Ankara-1988.

4. ARALOV, S. İ.; Bir Sovyet Diplomatı’nın Türkiye Anıları, Birey Toplum Yay.,
Ankara-1985.

5. ATAY, Falih Rıfkı; Atatürk’ün Bana Anlattıkları, Yenigün Haber Ajansı, 1988.

6. __________; Çankaya, Bateş A.Ş. , İstanbul-1980.

7. BAYAR, Celâl; Ben de Yazdım Millî Mücadeleye Gidiş, C. I,V, VI,VII,VIII, Sabah
Kitapları, İstanbul-1997.

8. BOZOK, Salih; Yaveri Atatürk’ü Anlatıyor (Hazırlayan: Can Dündar), Doğan
Kitapçılık, İstanbul-2001.

9. CEBESOY, Ali Fuat; Millî Mücadele Hatıraları, Temel Yay.,İstanbul-2000.

10. __________; Siyasi Hatıralar Büyük Zaferden Lozan’a, C. I, Temel Yay. İstanbul-
2002.

11. __________; Moskova Hatıraları, (Hazırlayan: Osman Selim Kocahanoğlu) Temel
Yay, İstanbul-2002.

12. ERTÜRK, Hüsamettin; İki Devrin Perde Arkası, (Hazırlayan: Samih Nafiz Tansu)
Sebil Yay., İstanbul-1996.

13. FRUNZE, M. V.; Ukraynalı Devrimci Lider Frunze’nin Türkiye Anıları (Kasım
1921- Ocak 1922) (Çeviren: Ahmet Ekeş) ,Cem Yayınevi, İstanbul-1978.

14. GAULİS, Berthe Georges; Çankaya Akşamları (Çeviren: Füruzan Tekil), Bayrak
Yayımcılık, İstanbul-1983.

15. GEREDE, Hüsrev; Hüsrev Gerede’nin Anıları-Kurtuluş Savaşı, Atatürk ve
Devrimler- (Hazırlayan: Sami Önal), Literatür Yayıncılık, İstanbul-2002.

16. HATEMİ, Nilüfer; Mareşal Fevzi Çakmak ve Günlükleri, C.II, Yapı Kredi Yay.,
İstanbul-1999.

17. İNÖNÜ, İsmet; Hatıralar (Yayına Hazırlayan: Sabahattin Selek), Bilgi Yayınevi, 1.
Kitap, 2. Kitap , Ankara-1992, 1987.

18. KANSU, Mazhar Müfit; Erzurum’dan Ölümüne Kadar Atatürk’le Beraber, C.I-
II, TTK.Yay., Ankara-1988.

19. KARABEKİR, Kazım; İstiklāl Harbimiz, Türkiye Yayınevi, İstanbul-1969.

20. KARAOSMANOĞLU, Yakup Kadri; Vatan Yolunda, İletişim Yay., İstanbul-1999.

21. Mehmet Arif ; Ayıcı Arif’in Anıları Anadolu İnkılâbı Millî Mücadele Anıları
(1919-1923) (Yayına Hazırlayan: Bülent Demirbaş), Arba Yay., İstanbul-1992.

22. Mustafa Kemal; Nutuk-Söylev, C.I-III, TTK. Yay., Ankara-1989.

23. ORBAY, Rauf; Cehennem Değirmeni Siyasi Hatıralarım, C.I-II, Emre Yay.,
İstanbul-1993.

 351

24. __________; Siyasî Hatıralar, Örgün Yayınevi, İstanbul-2003.

25. ÖZALP, Kâzım; Millî Mücadele (1919-1922), C.I, TTK. Yay., Ankara-1988.

26. RAWLINSON, Alfred; Adventures In The Near East 1918-1922, London-1923.

27. SÂBİS, Ali İhsan; İstiklâl Harbi ve Gizli Cihetleri, C.V-VI, Nehir Yay., Nehir
Yay., İstanbul-1993.

28. TENGİRŞEK, Yusuf Kemal; Vatan Hizmetinde, KB. Yay., Ankara-2001.

29. YALMAN, Ahmet Emin; Yakın Tarihte Gördüklerim ve Geçirdiklerim 1888-
1922 (Hazırlayan: Erol Şadi Erdinç) C.I, Pera Turizm ve Ticaret A.Ş., İstanbul-
1997.

 352

 E- TELİF VE TETKİK ESERLER

1. AKBIYIK, Yaşar; Milli Mücadelede Güney Cephesi Maraş, Atatürk Araştırma
Merkezi Yay., Ankara-1999.

2. AKGÜN, Seçil; General Harbord’un Anadolu Gezisi Ve (Ermeni Meselesine
Dair) Raporu (Kurtuluş Savaşı Başlangıcında), Tercüman Tarih Yay., İstanbul-
1981.

3. AKKILIÇ, Yılmaz; Kurtuluş Savaşı’nda Bursa, Bursa Kültür Sanat Turizm Vakfı
Yay., Bursa-2000.

4. AKŞİN, Aptülahat; Atatürk’ün Dış Politika İlkeleri ve Diplomasisi, TTK. Yay.,
Ankara-1991.

5. AKŞİN, Sina; İstanbul Hükümetleri ve Millî Mücadele -Mutlakiyete Dönüş (1918-
1919), C.I / -Son Meşrutiyet (1919-1920), C.II, Türkiye İş Bankası Kültür Yay.,
Ankara-1998.

6. AKYÜZ, Yahya; Türk Kurtuluş Savaşı ve Fransız Kamuoyu (1919-1922), TTK.
Yay., Ankara-1988.

7. ALTINER, Avni; Her Yönüyle Atatürk, Bakış Matbaası, İstanbul-1981.

8. ARAZ, Nezihe; Mustafa Kemal’le 1000 Gün, Dünya Yayıncılık, İstanbul-1999.

9. ARIBURNU, Kemal; Atatürk’ten Anılar, İnkılâp Kitabevi, İstanbul-1998.

10. ARIKAN, Zeki; Mütareke ve İşgal Dönemi İzmir Basını (30 Ekim 1918-8 Eylül
1922), Atatürk Araştırma Merkezi Yay., Ankara-1989.

11. ARMSTRONG, H. C.; Bozkurt (Çeviren: Gül Çağalı Güven), Arba Yay., İstanbul-
1997.

12. ASLAN, Yavuz; Mustafa Kemal- M. Frunze Görüşmeleri Türk Sovyet
İlişkilerinde Zirve, Kaynak Yay., İstanbul-2002.

13. Atatürk’ün Milli Dış Politikası (Millî Mücadele Dönemine Ait 100 Belge) 1919-
1923, C.I-II, KB. Yay., Ankara-1994.

14. Atatürk’ün Söylev ve Demeçleri, C.I-III, Atatürk Araştırma Merkezi Yay., Ankara-
1989.

15. Atatürk’ün Tamim, Telgraf ve Beyannameleri, C.IV, Atatürk Araştırma Merkezi
Yay., Ankara-1991.

16. AVCIOĞLU, Doğan; Millî Kurtuluş Tarihi (1938-1995), Tekin Yayınevi, C.I,
İstanbul-1996.

17. AYDOĞAN, Erdal; Samsun’dan Erzurum’a Mustafa Kemal, Atatürk Araştırma
Merkezi Yay., Ankara-2000.

18. BAGİDOV, Y. A.; Kurtuluş Savaşı Yıllarında Azerbaycan- Türkiye İlişkileri
(Çeviren: A. Hasanoğlu), C. II, Yenigün Haber Ajansı Basın ve Yayıncılık A. Ş.,
İstanbul-2000.

19. BANOĞLU, Niyazi Ahmet; Nükte Yergi Ve Fıkralarıyla Atatürk, Aksoy
Yayıncılık, İstanbul- 2000.

20. BAYKAL, Bekir Sıtkı; Heyet-i Temsiliye Kararları, TTK. Yay., Ankara-1989.

 353

21. BAYTOK, Taner; İngiliz Kaynaklarından Türk Kurtuluş Savaşı, Başnur
Matbaası, Ankara-1970.

22. BAYUR, Hikmet; Atatürk Hayatı ve Eseri- Doğumundan Samsun’a Çıkışına
Kadar, Atatürk Araştırma Merkezi Yay., Ankara-1990.

23. __________; Türkiye Devletinin Dış Siyasası, TTK. Yay., Ankara-1995.

24. Belgelerle Mustafa Kemal Atatürk (1916-1922), T.C. Başbakanlık Arşivleri Genel
Müdürlüğü Osmanlı Arşivi Daire Başkanlığı Yayınları, Ankara-2003.

25. BELEN, Fahri; Türk Kurtuluş Savaşı, Başbakanlık Basımevi, Ankara-1973.

26. BERKES, Niyazi; Türkiye’de Çağdaşlaşma (Hazırlayan: Ahmet Kuyaş), Yapı
Kredi Yay., İstanbul-2002,

27. BIYIKLIOĞLU, Tevfik; Atatürk Anadolu’da (1919-1921), Kent Basımevi, Ankara-
1981.

28. __________; Trakya’da Millî Mücadele, C. I, TTK. Yay., Ankara-1992.

29. BORAK, Sadi; Atatürk’ün İstanbul’daki Çalışmaları (1899-16 Mayıs 1919),
Kaynak Yay., İstanbul-1998.

30. ÇAYCI, Abdurrahman; Gazi Mustafa Kemal Atatürk- Millî Bağımsızlık Ve
Çağdaşlaşma Önderi (Hayatı Ve Eseri), Atatürk Araştırma Merkezi Yay., Ankara-
2002.

31. ÇELEBİ, Mevlüt; Millî Mücadele Döneminde Türk-İtalyan İlişkileri, Atatürk
Araştırma Merkezi Yay., Ankara-2002.

32. DANIŞMAN, H. Basri; Artçı Diplomat, Arba Yay., İstanbul-1998.

33. DUMONT, Paul; Mustafa Kemal (Çeviren: Zeki Çelikol), KB. Yay., Ankara-1998.

34. DURSUNOĞLU, Cevat; Milli Mücadelede Erzurum, Kaynak Yay., İstanbul-2000.

35. DÜZDAĞ, M. Ertuğrul; Yakın Tarihimizde Gizli Çehreler, İz Yayıncılık, İstanbul-
1991.

36. EROL, Mine; Türkiye’de Amerikan Mandası Meselesi 1919-1920, İleri Basımevi,
Giresun-1972.

37. EVREN, Afif; Atatürk’ün Konya’ya Gelişleri 1920-1937, Babalık Basımevi,
Konya-1940.

38. EYYUPOĞLU, İsmail; Mudanya Mütarekesi, Atatürk Araştırma Merkezi Yay.,
Ankara-2002.

39. FARÉRE, Claude; Türklerin Manevi Gücü (Çeviren: Orhan BAHAEDDİN),
Tercüman 1001 Temel Eser

40. GAULİS, Berthe Georges; Kurtuluş Savaşı Sırasında Türk Milliyetçiliği (Çeviren:
Cenap Yazansoy), Rado Yay., İstanbul-1981.

41. GOLOĞLU, Mahmut; Cumhuriyete Doğru 1921-1922, Goloğlu Yay., Ankara-1971.

42. GÖKAY, Bülent; Bolşevizm İle Emperyalizm Arasında Türkiye (1918-1923)
(Çeviren: Sermet Yalçın), Tarih Vakfı Yurt Yay., İstanbul-1997.

 354

43. GÖNLÜBOL, Mehmet, Cem SAR; Atatürk ve Türkiye’nin Dış Politikası (1919-
1938), AAM. Yay., Ankara-1997.

44. GÖRGÜLÜ, İsmet; Atatürk’ün Anıları, Bilgi Yay., Ankara-1998.

45. GRASSI, Fabio L.; İtalya ve Türk Sorunu 1919-1923 Kamuoyu ve Dış Politika,
(Çevirenler: Nevin Özkan, Durdu Kundakçı)Yapı Kredi Yay., İstanbul-2000.

46. GRONAU, Dietrich; Mustafa Kemal Atatürk ve Cumhuriyetin Doğuşu (Çeviren:
Gülderen Koralp Pamir), Altın Kitaplar, İstanbul-1994.

47. GÜLMEZ, Nurettin; Kurtuluş Savaşı’nda Anadolu’da Yeni Gün, Atatürk
Araştırma Merkezi Yay., Ankara-1999.

48. GÜNAYDIN, Ahmet Necip; Millî Mücadelede Sivas ve Mustafa Kemal Paşa (2
Eylül-18 Aralık 1919), Es Form Ofset, Sivas-2000.

49. GÜNER, Zekâi, KABATAŞ, Orhan; Millî Mücadele Dönemi Beyânnâmeleri ve
Basını, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Atatürk Kültür Merkezi Yayını,
Ankara-1990

50. GÜRÜN, Kāmuran; Türk-Sovyet İlişkileri (1920-1953), TTK. Yay., Ankara-1991.

51. HELMREICH, C. Paul; Sevr Entrikaları- Büyük Güçler, Maşalar, Gizli
Anlaşmalar Ve Türkiye’nin Taksimi-, (Çeviren: Şerif Erol)Sabah Kitapları,
İstanbul-1996.

52. İĞDEMİR, Uluğ; Sivas Kongresi Tutanakları, TTK. Yay., Ankara-1999.

53. İNUĞUR, M. Nuri; Basın ve Yayın Tarihi, Der Yay., İstanbul-1993

54. İstiklâl Harbi İle İlgili Telgraflar (Yayına Hazırlayanlar: Elif Su Akdemir, Sema
Şen) T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Cumhuriyet Arşivi Daire
Başkanlığı Yayınları, Ankara-1994.

55. JAESCHKE, Gotthard; Kurtuluş Savaşı İle İlgili İngiliz Belgeleri, (Çeviren: Cemal
Köprülü), TTK. Yay., Ankara-1991.

56. __________; Türk Kurtuluş Savaşı Kronolojisi (30 Ekim 1918- 11 Ekim 1922),
TTK. Yay., Ankara-1989.

57. JEVAKHOFF, Alexandre; Kemal Atatürk Batı’nın Yolu (Çeviren: Zeki Çelikkol),
İnkılāp Yay., İstanbul-1998.

58. KARAKAYA, Ali; Millî Mücadele’de Manda Sorunu Harbord ve King-Crane
Heyetleri, Başkent Klişe ve Matbaacılık, Ankara-2001.

59. KAYSERİ, İhsan; Atatürk ve Konya, Arı Basımevi, Konya-1981.

60. KINROSS, Lord; Atatürk Bir Milletin Yeniden Doğuşu, Altın Kitaplar Yayınevi,
İstanbul-1990.

61. KOCATÜRK, Utkan; Atatürk ve Türkiye Cumhuriyeti Kronolojisi (1918-1938),
TTK. Yay., Ankara-1988.

62. KÜRKÇÜOĞLU, Ömer; Türk- İngiliz İlişkileri (1919-1926), Ankara Üniversitesi
Siyasal Bilgiler Fakültesi Yay., Ankara-1978.

63. LÜTEM, İlhan; Mustafa Kemal Atatürk 57 Yılın Öyküsü, İkinci Kitap, Avrasya-
Bir Vakfı Yayınları, Ankara-2003.

 355

64. MANGO, Andrew; Atatürk, (Türkçesi: Füsun Doruker), Sabah Kitapları, İstanbul-
2000.

65. MEHMETZADE, Mirza Bala; Milli Azerbaycan Hareketi, (Yayına Hazırlayan:
Ahmet Karaca) Azerbaycan Kültür Derneği Yay., Ankara-1991.

66. MÜDERRİSOĞLU, Alptekin; Kurtuluş Savaşının Malî Kaynakları, Atatürk
Araştırma Merkezi Yay., Ankara-1990.

67. OKYAR, Osman; Milli Mücadele Dönemi Türk-Sovyet İlişkilerinde Mustafa
Kemal (1920-1921), Türkiye İş Bankası Kültür Yay., Ankara-1998.

68. ONAR, Mustafa; Atatürk’ün Kurtuluş Savaşı Yazışmaları, C.I-II, KB. Yay.,
Ankara-1995.

69. ORAN, Baskın; Türk Dış Politikası, C. I, İletişim Yay., İstanbul-2001.

70. ÖNDER, Mehmet; Atatürk Konya’da, Atatürk Araştırma Merkezi Yay., Ankara-
1989.

71. __________; Atatürk’ün Yurt Gezileri, Türkiye İş Bankası Kültür Yay., Ankara-
1998.

72. ÖZTOPRAK, İzzet; Türk ve Batı Kamuoyunda Milli Mücadele, TTK. Yay.,
Ankara-1989.

73. __________; Kurtuluş Savaşında Türk Basını (Mayıs 1919- Temmuz 1921)
Türkiye ile İlgili Dış Haberler ve Bunların İç Basındaki Tepkileri, Türkiye İş
Bankası Kültür Yay., Ankara-1981.

74. ÖZTÜRE, Avni; Resim-Fotoğraf –Belgelerle Nicomedia İzmit Tarihi, Çeltüt
Matbaacılık Kolektif Şirketi, İstanbul-1969.

75. PALLİS, Alexsander Anastasius; Yunanlıların Anadolu Macerası (1915-1922),
(Çeviren: Orhan Azizoğlu), Yapı Kredi Yay., İstanbul-1997.

76. RESULZADE, Mehmed Emin; Azerbaycan Cumhuriyeti, Azebaycan Kültür ve
Dayanışma Derneği Yay., Ankara-1990.

77. SARAY, Mehmet; Atatürk ve Türk Dünyası, TTK. Yay., Ankara-1995.

78. SARIHAN, Zeki; Kurtuluş Savaşı Günlüğü (Açıklamalı Kronoloji), C.I-II-III-IV,
TTK. Yay., Ankara-1993-1994-1995-1996.

79. __________; Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, Kaynak Yay., İstanbul-
2002.

80. SELEK, Sabahattin; Anadolu İhtilali, C.I-II, Kastaş Yay., İstanbul- 1987.

81. SFORZA, Carlo; Makers of Modern Europe, The Bobbs Merrill Company,
Indianapolis-1930.

82. SONYEL, Salāhi R.; Atatürk-The Founder Of Modern Turkey, TTK. Yay.,
Ankara-1989.

83. __________; Kurtuluş Savaşı Günlerinde İngiliz İstihbarat Servisi’nin
Türkiye’deki Eylemleri, TTK. Yay., Ankara-1995.

84. __________;Türk Kurtuluş Savaşı ve Dış Politika, C.I-II, TTK. Yay., Ankara-
1987.

 356

85. SPERCO, Willly; Mustafa Kemal Atatürk 1981-1938, (Çeviren: Zeki Çelikkol),
Bilgi Yayınevi, Ankara-2001.

86. SÜRMELİ, Serpil; Türk-Gürcü İlişkileri (1918-1921), Atatürk Araştırma Merkezi
Yay., Ankara-2001.

87. ŞAMSUTDİNOV, A. M.; Mondros’tan Lozan’a Türkiye Ulusal Kurtuluş Savaşı
Tarihi (1918-1923) (Çeviren: Ataol Behramoğlu), Doğan Kitapçılık A.Ş., İstanbul-
1999.

88. ŞİMŞİR, Bilāl N., Atatürk İle Yazışmalar, KB. Yay., Ankara-1992.

89. __________; İngiliz Belgelerinde Atatürk (1919-1938), C.I-II-III-IV, TTK. Yay.,
Ankara-1992-2000-2000-1984.

90. __________; Doğu’nun Kahramanı Atatürk, Bilgi Yayınevi, Ankara-1999

91. __________;Atatürk ve Afganistan, Avrasya Stratejik Araştırmalar Merkezi Yay.,
Ankara-2002.

92. __________; Atatürk ve Yabancı Devlet Başkanları, C. I, TTK. Yay., Ankara-
1993.

93. __________; Dış Basında Laik Cumhuriyetin Doğuşu (Çeviren: Cüneyt Akalın)
Bilgi Yayınevi, Ankara-1999.

94. __________; Ankara… Ankara Bir Başkentin Doğuşu, Bilgi Yayınevi, Ankara-
1988.

95. TANSEL, Selahattin; Mondros’tan Mudanya’ya Kadar, C.I-IV, M.E.B. Yay.,
İstanbul-1991.

96. TEVETOĞLU, Fethi; Millî Mücâdele Yıllarındaki Kuruluşlar, TTK. Yay.,
Ankara-1991.

97. TİH.; C. II, Batı Cephesi, 4. Kısım, Kütahya, Eskişehir Muharebeleri, 15 Mayıs
1921- 25 Temmuz 1921, Ankara -1974.

98. __________; C. II, Batı Cephesi, 5. Kısım, 1. Kitap, Sakarya Meydan
Muharebesinden Önceki Olaylar ve Mevzi İlerisindeki Harekât (25 Temmuz - 22
Ağustos 1921) , Ankara- 1995.

99. __________; C. II, Batı Cephesi, 6. Kısım, 1. Kitap, Büyük Taarruza Hazırlık ve
Büyük Taarruz, 10 Ekim 1921 - 31 Temmuz 1922, Ankara- 1994.

100. __________; C. II, Batı Cephesi, 6. Kısım, 2. Kitap, Büyük Taarruz, 1- 31
Ağustos 1922, Ankara-1995.

101. __________; C. II, Batı Cephesi, 6. Kısım, 4. Kitap, İstiklâl Harbi'nin Son
Safhası, Ankara-1995.

102. __________; C. VII, İdarî Faaliyetler, Ankara - 1975.

103. TURHAN, Seyfettin; Atatürk’te Konular Ansiklopedisi, Yapı Kredi Yay.,
İstanbul-1995.

104. TÜRKGELDİ, Ali; Moudros ve Mudanya Mütarekelerinin Tarihi, Türk
Devrim Tarihi Enstitüsü Yay., Ankara-1948.

 357

105. ULUBELEN, Erol; İngiliz Gizli Belgelerinde Türkiye, Çağdaş Yay., İstanbul-
1982.

106. YALÇIN, E. Semih; Atatürk’ün Millî Dış Politikası, Berikan Yay., Ankara-
2000.

107. __________; Türkiye Cumhuriyeti I Kaynaklar, Siyasal Kitabevi, Ankara-2004

108. YAVUZ, Bige; Kurtuluş Savaşı Döneminde Türk- Fransız İlişkileri –Fransız
Arşiv Belgeleri Açısından 1919-1922- ,TTK. Yay., Ankara-1994.

109. YERASİMOS, Stefanos; Kurtuluş Savaşı’nda Türk- Sovyet İlişkileri (1917-
1923), Boyut Kitapları, İstanbul-2000.

110. YÜCEER, Saime; Milli Mücadele Yıllarında Ankara-Moskova İlişkileri, Ekin
Kitabevi, Bursa-1997.

 358

 F-MAKALELER

1. AKTAŞ, Hayati; “Yarbay Rawlinson’un Erzurum Anıları 1919” Ata Dergisi, S.Ü.
Atatürk İlkeleri ve İnkılâp Tarihi Araştırma ve Uygulama Merkezi Yay., Sayı:2,
Konya-1992.

2. ALİBEYOV, İnkılâp Velibeyoğlu; “Sovyet-Türk Münasebetlerinin Kurulması ve
Geliştirilmesinde Azerbaycan’ın Rolü”, Atatürk 4. Uluslararası Kongresi, 25-29
Ekim -1999, Türkistan-Kazakistan , Atatürk Araştırma Merkezi Yay., C.I, Ankara-
2000.

3. ARMAOĞLU, Fahir; “Harbord Misyonu Nasıl Ortaya Çıktı”, Belleten, C. LXI,
Sayı: 232, TTK. Yay., Ankara-1998.

4. ATALAY, Ahmet; “Millî Mücadele'de Türk'ü Türk'e Kırdıran Adam- İngiliz Rahib
Dr. Robert Rew Frew'nun Anadolu ve Konya Delibaş Mehmet İsyanı'ndaki Rolü”
Ata Dergisi, S.Ü. Atatürk İlkeleri Ve İnkılâp Tarihi Araştırma ve Uygulama
Merkezi Yay., Sayı:8, Konya-1999.

5. BAYKAL, Hülya; “Kurtuluş Savaşı’nda Türk-Fransız İlişkileri ve Bir Fransız Türk
Dostu Albay Mougin”, Atatürk Yolu, Ankara Üniversitesi Türk İnkılâp Tarihi
Enstitüsü Dergisi, C.II, Sayı: 7, Mayıs-1991.

6. BİLGEN, Deniz; “Milli Mücadele Aşamasında Amerikalı Gazeteci L.E. Browne'nın
Türkiye'deki İzlenimleri -Sivas Kongresi'ne Katılması”, Sivas Kongresi I. Uluslar
Arası Sempozyumu 2- 4 Eylül 2002 , SİSKAV Yay., Sivas-2002.

7. BORAK, Sadi; “Latife Hanım, Ünlü Gazeteci Price'a Hayatını ve Özelliklerini
Anlatıyor”, Atatürk Araştırma Merkezi Dergisi, C.VI, Sayı:16, Kasım 1989.

8. BULGURCUOĞLU, Münir; “Milli Mücadelenin ilk Günlerinde Havza”, 19 Mayıs
Samsun Halkevi Dergisi, C. VII, Sayı: 75 (Mayıs-Haziran 1946).

9. CÖHCE, Salim; “Atatürk Döneminde Türk-Afgan Münasebetleri”, Atatürk 4.
Uluslararası Kongresi, 25-29 Ekim -1999, Türkistan-Kazakistan , Atatürk
Araştırma Merkezi Yay., C.II, Ankara-2000.

10. ÇELEBİ, Mevlüt; “Mütareke Döneminde Mustafa Kemal Paşa-Kont Sforza
Görüşmesi”, Atatürk Araştırma Merkezi Dergisi, Kasım 1999,C.XV, Sayı:45,
s.794.

11. DAĞISTAN, Adil; “Türk Kurtuluş Savaşı Yıllarında Türk-Fransız Yakınlaşmasında
Claud Farrere’nin Rolü”, Atatürk Araştırma Merkezi Dergisi, C. XV, Sayı: 44,
Temmuz-1999.

12. ESKİ, Mustafa; “Kastamonu’dan Gelip Geçen İki Fransız Gazeteci: Madame
Berthe Gaulis ve Jean Chiliquelin”, Atatürk Araştırma Merkezi Dergisi, C. XII,
Sayı:36, Kasım-1996.

13. FARRÉRE, Claude; “Türkleri Niçin Sevdim”, Hayat Tarih Mecmuası, Sayı: 8,
İstanbul Eylül-1966.

14. GENCER, Ali İhsan; “Claude Farrere'nin Gözüyle Mustafa Kemal Paşa, Millî
Mücadele ve Türkler”, Türk Yurdu, C. 9, Sayı: 16(362), Ankara, Mayıs-1988.

 359

15. GEREDE, R. Hüsrev; “Atatürk”, Belleten, TTK. Yay., C. XX, Sayı:80, Ekim 1956,
Ankara-1995.

16. GİRAY, Muharrem; “Büyük Türk Dostu Claude Farrere’in Atatürk’ü Ziyareti”,
Yakın Tarihimiz, C.II, Sayı: 25, 16 Ağustos-1962.

17. JAESCHKE, Gotthard; “Havza’da Mustafa Kemal Paşa”, Belleten, C. XLVI, Sayı:
182, TTK. Yay., Nisan-1982.

18. __________; “Mustafa Kemal’i Alıp Götürmek İsteyenler”, Belleten, C. XXXII,
No:128, Ekim 1968.

19. __________; “Mustafa Kemal'in Amiral Brock'a Mektubu” (Çeviren : Nimet
ARSAN), Belleten, C. XXXVI, Sayı: 142, TTK. Yay., Nisan-1972.

20. KONUKCU, Enver; “Gazi Mustafa Kemal Claude Farrére Görüşmesi”, Atatürk
Konferansları Türkiye Cumhuriyeti’nin 75. ve Kurtuluşunun 76. Yıldönümlerinde
Afyon Ve İlçelerinde Yapılan Panel ve Konferanslar, AAM.Yay., Ankara-2000.

21. __________; “Yarbay Rawlinson Görüşmesi”, Türkiye Cumhuriyeti’nin Yetmiş
Beşinci Yılı, Erzurum Valiliği, Erzurum-1999.

22. KURAT, Akdes Nimet; “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis
Browne”, Son Çağ , No:14, Ankara-Ocak-1963.

23. __________; “Sivas Kongresi ve Amerikalı Gazeteci Edgar Louis Browne”
Belgelerle Türk Tarihi Dergisi, Sayı:62, Kasım-1972.

24. LATİMER, Fredrick; “Sivas Kongresinde Amerikalı Bir Gazeteci”, Hayat Tarih
Mecmuası, C. II, Sayı: 9, İstanbul- Ekim 1965.

25. __________; “Sivas Kongresinde Amerikalı Bir Gazeteci”, Son Çağ, No:19,
Ankara-Ocak-1965.

26. ÖNDER, Mehmet; “Atatürk’e Mektuplar”, I. Uluslararası Atatürk Sempozyumu
(Açılış Konuşmaları- Bildiriler) 21-23 Eylül 1987, Ankara-1994.

27. ÖNDEŞ, Osman; “General Townshend’in Hatıraları”, Hayat Tarih Mecmuası,
Sayı:3, 1 Nisan 1967.

28. __________; “General Townshend’in Hatıraları”, Hayat Tarih Mecmuası Sayı :4,
1 Mayıs 1967

29. __________; “General Townshend’in Hatıraları”, Hayat Tarih Mecmuası Sayı:5,
1 Haziran 1967.

30. ÖZÇELEBİ, Ali; “Mustafa Kemal Atatürk ve Claude Farrere”, 50. Yıl Armağanı,
Atatürk Üniversitesi Yay., C. II, Erzurum-1974.

31. ÖZEL, Sabahattin; “Başkomutan Mustafa Kemal Paşanın Adapazarı ve İzmit Gezisi
(12-24 Haziran 1922)”, Türk Dünyası Araştırmaları, Sayı:51, İstanbul Haziran-
1988.

32. ÖZGİRAY, Ahmet; “Milli Hakimiyet Işığı Altında M. Kemal Paşa- A. Rawlinson
Görüşmeleri (1918-1921)”, Tarih İncelemeleri Dergisi, Ege Üniversitesi Edebiyat
Fakültesi Yayını, Sayı:6, İzmir-1991.

 360

33. ÖZTOPRAK, İzzet; “Kurtuluş Savaşı’nda Türk- Fransız İlişkileri (Birinci
Bölüm)”, Askeri Tarih Bülteni, Sayı:14, Ankara- Ağustos 1982.

34. RADO, Şevket; “Atatürk’e Hayran Olan Bir Fransız Kadın Gazeteci: Berthe
Georges Gaulis”, İ.Ü. İktisat Fakültesi Mecmuası, C.39, Sayı:1-4, Temmuz-1980
Eylül-1981.

35. SFORZA, Kont Carlo; “Bir İtalyan Politikacısının Kaleminden Kurtuluş
Savaşı’mızın Tahlili” (Sadeleştiren: Günvar Otmanbölük), Hayat Tarih Mecmuası,
Sayı:12, Aralık-1975.

36. SFORZA; “Türkiye ile Harbi Nasıl Gaib Ettik”, Ayın Tarihi, C. 15, No:46-47,
(Kânun-ı sani- Şubat Nüshası Ankara- 1926).

37. SONYEL, Salahi R.; “Yabancı Kaynaklara Göre Kurtuluş Savaşı Döneminde
Mustafa Kemal Atatürk'ün Evrenselliği”, III. Uluslararası Atatürk Sempozyumu,
AAM. Yay., 3-6 Ekim 1995-Gazi Mağusa, C.I, Ankara-1998.

38. __________; “ Mustafa Kemal’in İngiliz Dış İşlerini Karıştıran Tutumu ve Bir
Mektubu”, Belgelerle Türk Tarihi Dergisi, C.IX, Sayı:51, Aralık-1971.

39. __________; “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî
Mukavemet”, Türk Kültürü, Sayı:85, Kasım-1969.

40. __________; “1919 Yılı İngiliz Belgelerinin Işığında Mustafa Kemal ve Millî
Mukavemet II ”, Türk Kültürü, Sayı:89, Mart -1970.

41. ŞAPOLYO, Enver Behnan; “Atatürk ve Üç Kılıç”, Türk Kültürü, Türk Kültürünü
Araştırma Enstitüsü, Sayı: 37, Kasım-1965.

42. SOYSAL, İsmail; “Türk-Fransız İlişkileri (1921-1984)”, Belleten, C. XLVII, Sayı:
188, TTK. Yay., Ekim-1983/ Ankara-1984.

43. TEVETOĞLU, Fethi; “Amerikalı Gazeteci Louis Edgar Browne Tarafından Çekilen
Atatürk’le İlgili Telgraflar”, Hayat Tarih Mecmuası, C. 1, Sayı: 5, İstanbul-
Haziran 1971.

44. __________; “Milli Mücadele’de Mustafa Kemal Paşa- General Harbord
Görüşmesi- I-”, Türk Kültürü, Türk Kültürünü Araştırma Enstitüsü, Sayı: 76,
Şubat-1969.

45. __________; “Milli Mücadele’de Mustafa Kemal Paşa- General Harbord
Görüşmesi–II-”, Türk Kültürü, Türk Kültürünü Araştırma Enstitüsü –II-, Sayı: 77,
Mart-1969.

46. __________; “Milli Mücadele’de Mustafa Kemal Paşa- General Harbord
Görüşmesi–III-”, Türk Kültürü, Türk Kültürünü Araştırma Enstitüsü, Sayı: 80,
Haziran-1969.

47. __________; “Milli Mücadele’de Mustafa Kemal Paşa- General Harbord
Görüşmesi- IV-”, Türk Kültürü, Türk Kültürünü Araştırma Enstitüsü, Sayı: 81,
Temmuz-1969.

48. __________; “Mustafa Kemal Paşa - General Harbord Görüşmesi Tanık Ve
Tercümanı: Prof. Hulusi Y. Hüseyin (Pektaş)”, Atatürk Araştırma Merkezi
Dergisi, C.IV, Sayı:10, Kasım 1987.

 361

49. TOSUN, Ramazan; “Atatürk Döneminde Türkiye-Ukrayna İlişkileri”, Beşinci
Uluslararası Atatürk Sempozyumu, AAM. Yay., 8-12 Aralık 2003 -Ankara, C.II,
Ankara- 2003.

50. ULUĞ, Naşit; “Millî Mücadele’de Türk-Fransız Münasebetleri”, Hayat Tarih
Mecmuası, Sayı: 9, İstanbul Ekim-1972.

51. YALÇIN, E. Semih; “Millî Mücadele Dönemi Türk-Amerikan İlişkileri
Çerçevesinde "King-Crane Komisyonu" ve "General Harbord" Heyetleri”, Atatürk
4. Uluslararası Kongresi, 25-29 Ekim -1999, Türkistan-Kazakistan, Atatürk
Araştırma Merkezi Yay., C.II, Ankara-2000.

52. YAVUZ, Bige; “1921 Tarihli Türk-Fransız Anlaşması’nın Hazırlık Aşaması”,
Atatürk Dönemi Türk Dış Politikası -Makaleler-, Atatürk Araştırma Merkezi
Yay., Ankara-2000.

53. YAVUZ, Ünsal; “Fransız Arşivleri Resmi Belgelerine Göre TBMM’nin Açılışının
Dış Etkileri”, Atatürk Dönemi Türk Dış Politikası -Makaleler-, Atatürk
Araştırma Merkezi Yay., Ankara-2000.

 362

 G- TEZLER

1. AKTAŞ, Hayati; 1919 Yazında Erzurum, Selçuk Üniversitesi Sosyal Bilimler
Enstitüsü, Yüksek Lisans Tezi, Konya-1990.

2. BULUT Yücel; “Türk Dostları”: Pierre Loti ve Claude Farrére, İstanbul
Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul-1993.

3. DAĞISTAN, Adil; Türk-Fransız İlişkileri (1918-1939), Hacettepe Üniversitesi,
Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü, Doktora Tezi, Ankara-1992.

4. KARAKAYA, Ali; General Harbord’un Erzurum Gezisi, Atatürk Üniversitesi
Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Erzurum-1991.

