

Kurtuluş

Savaşı

ile ilgili

İngiliz

Belgeleri I

GOTTHARD JAESCHKE

Cumhuriyet

K u r t u l u

S a v a i

i l e i l g i l i

n g i l i z

B e l g e l e r i I

G O T T H A R D J A E S C H K E

T Ü R K Y E S * B A N K A S I katk.lanyla

TAR H KÜLTÜR D Z S : 200

K U R T U L U S A V A I
L E L G L r V G L Z
B E L G E L E R

I

Dizgi Yayımlayan:

Yeni Gn Haber Ajansı Basın ve Yayıncılık A. .

Baskı: a da Matbaacılık ve Yayıncılık Ltd. ti.

Nisan 2001

G O T T H A R D J A E S C H K E

K U R T U L U S A V A I
L E L G L J N G L Z
B E L G E L E R

Türkçeye Çeviren:
Cemal Köprülü

C u m h u r i y e t

Ç NDEK LER

ÖNSÖZ.....	7
G R	11
KISALTMALAR.....	15
I. TÜRK İNGİLİZ DOSTLUĞUNUN ADI NEDİR?.....	19
1 VI. Sultan Mehmet Vahdettin ile Son Osmanlı Hükümetlerinin İngiliz Dostluğunu kazanmak için yalvarıp yakarması.....	19
2 Veliâht Abdülmecit.....	33
3 İngilizlerin çekinmesi.....	46
II MONDROS S LÂH BIRAKILMASI ANLAŞMALARININ UYGULANMASI VE YORUMLANMASI.....	55
III ERMENİ VE YUNAN AMAÇLARI:.....	68
İngilizler onları ne dereceye kadar desteklemişlerdir?.....	68
1 Genel Politika.....	68
2 Ermeniler.....	73
3 Yunanlılar:.....	84
a) Genel Politika.....	84
b) İstanbul ve Trakya Sorunları.....	90

c) Pontus Sorunu.....	96
IV. İZMİR:.....	101
1 Tehlike Ortaya Çıkmaktadır.....	101
2 Yunanlıların Karaya Çıkmaları.....	114
3 Yunanlıların Anadolu çlerine Girmesi.....	136
4 Yunanlıların Ankara'ya lerleyip zmir'e Çekilmesi.....	140

ÖNSÖZ

Kurtulu Sava ı tarihimizin, belgelerine göre ve ingiliz makamlarının imdiye dek yayınlanmamı olan Bırakı ma (Mütareke) dönemindeki resmî rapor ve belgelerinden yararlanılarak incelenmesi, bu konuda büyük bir bo lu u doldurmakta, Ulusal Kurtulu Sava ı döneminin bir ba ka açıdan da aydınlatılmasını sa lamaktadır. Yakın tarihimizin bu en önemli olayının üzerinden yarım yüzyıldan çok bir zaman geçmiştir; bu yılın (1971) 23 Nisan günü, bu en ciddi ve çetin hareketin ba lamasının ellinci yıldönümüdür. Böylesine önemli ve mutlu bir yıldönümünde, Profesör Jaesche'nin bu önemli yapıtının yayımlanması, bize birçok bakımdan ı k tutması dolayısıyla mutlu bir rastlantıdır. Böylece, ulusumuz için bir ölüm kalım dönemi olan o günlerin daha açık bir tablosunu çizebiliyor; kutsal dâvaya inanmı ve varlı m buna adamı insanlarla bir tür hıyanet çemberi içine girmi ve yollarını a ırmı olanların çırpınmalarını daha iyi görüyor; Osmanlı devletinin yıkıntısı üzerinde emperyalist emellerini gerçekle tirmek isteyen bütün bu dümanlık dünyasının, nasıl bozgunculuk ve kandırma davranı larına giri tiklerini açık seçik anlıyoruz.

Gerçekten, bu konuda büyük ve değerli bir uzman olan Profesör Jaeschke'nin, son yıllarda ara tırcılara açılan İngiliz ar ivlerindeki uzun çalı ma ve ara tırmaları sonucunda bilim dünyasına sundu u bu tarih gerçekleri, Ulusal Kurtulu tarihimize önemli bir katkı niteliindedir. Örne in, ünlü 16 Mart faciasından bir gün önce İngiliz makamlarınca alınan önlemleri ve bunun gerekçesini, en yetkili kimselerin a ızlarından ancak bu yapıtta ö renebildi imizi belirtmek isterim:

Bilindi i gibi, Rauf Bey (Orbay) 11 Mart'ta Ankara'da Heyet i Temsiliye Reisi Mustafa Kemal Pa a'ya gönderdi i bir telgrafta, bir gün önce tilâf temsilcilerinin yaptıkları toplantıda, Londra'dan bildirilen ve stanbul'daki Kuva yı Milliye önderlerinin tutuklanmasıyla ilgili olan bir konuyu tartı tıkları, bu emri yerine getirmeye de karar verdiklerini bildirmi ti. Bu toplantı ve karardan bir hafta önce, 3 Mart'ta Lloyd George'un "Türkler ancak direnemeyecekleri bir güç kullanılarak akıl yoluna götürülebilirler," dedi ini; bir gün sonra da, bu konuda söz ve karar sahibi olanlardan De Ro beck ile Defrance'in "Müttefikler barı ı zorla kabul ettireceklerse... durumların güçlendirmenin tek mümkün oldu u yerde, yani stanbul'da Türklere üstün gelip onların direni -lerini zayıflatmak zorunda oldukları" konusunda ortak bir karara vardıklarını, bu yapıtta yayınlanan belgelerden anlıyoruz ki, bu karara dayanan Lord Curzon, barı konferansının 10 Mart'ta " ehr i stanbul'un, sivil yönetiminin ele alınmasını, ulusçu önderlerin tutuklanmasını, Türk Meclisi'nin ortadan kaldırılmasını" salık verdi i ve bu yolda karar aldırdı ı görülmektedir.

16 Mart olayının yurt içindeki tepkilerinin ne oldu un

dan tamamıyla haberliyiz. Bu kararların müttefikler arasında nasıl görü ayrılıklarına yol açtı im ve Türk ulusunun bu facia kar ısında nasıl bir ahlanma gösterece inin kimi uzak görü lü siyasilerce do ru olarak tahmin edildi ini de bu belgelerden ö renmekte ve konunun bizce imdiye dek bilinmeyen yönleri üzerinde oldukça aydınlanmı bulunmaktayız.

Ulusal Kurtulu tarmimizin daha birçok önemli olaylarının bilinmeyen belgelerini görebiliyor, kimi olayların iç-yüzünü açık olarak ö renebiliyoruz: Sevres (Sevr) Barı Antlaşması'nın hazırlanması, Malta tutuklularıyla ilgili belgeler, Londra Konferansı tartışmalarının gizli kalmı belgeleri bu yapıtta gün ı ına çıkmaktadır. Sayın Profesör Jaeschke, imdiye dek oldu u gibi, bu kez de Ulusal Kurtulu tarihimizin aydınlanmasında büyük bir hizmet görmekle bugünkü ve yarınki Ulusal Kurtulu tarihi ara tırıcılarının ünkranım kazanmı ta

M. Tayyib GÖKB LG N

G R

Sir Anthony Eden, 29 Mart 1944'te, ikinci Dünya Savaşı'nın ortasında, Foreign Office'in 1919-1939 yıllarıyla ilgili dosyalarının iki dizi olarak (I 1919-1929, II 1929-1939) yayınlanacağını duyurdu. Birinci diziyile ilgili belgelerin amacı; Versailles, Saint Germain, Neuilly, Trianon ve Sèvres Barış sözleşmeleri konusundaki zengin kaynakları, özellikle W. V. Temperley'in *A History of the Peace Conference of Paris* (1924); Earl of Ronaldshay'ın *The Life of Lord Curzon* (1928); Winston S. Churchill'in *The World Crisis (V): The Aftermath* (1929) ve David Lloyd George'un *The Truth About the Peace Treaties* (1938) adlı yapıtlarının eksiklerini tamamlamak ve yanlışlarını kısmen düzeltmekti. Sir Anthony, böylece Amerika Dış İleri Bakanlığı'nın 1934'den beri "Papers Relating to the Foreign Relations of the United States of America" adıyla yayımladığı dizilerin izinden yürümüştür. Britanya'nın birinci diziyile ilgili belgelerinden 1967'ye dek Paris ve Londra konferansları konusundaki I, II, VII, VIII ve XV ciltleriyle; Foreign Office ve İstanbul Yüksek Komiserliği arasında, Cumhurbaşkanı Woodrow Wilson'ın yola çıktığı 27 Haziran 1919'dan 1920 so-

nuna kadarki diplomatik haberle meleri kapsayan IV. ve XI II. ciltleri çıkmı bulunmaktadır.

Ba bakan Harold Wilson, 10 ubat 1966'da Avam Ka marası'nın bir toplantısında Foreign Office'in 1922 yılı sonuna dek olan ar ivlerinin, tarih ara tırmaları için serbest bırakılmasına hükümetçe karar verildi im belirtti. Böylece, 30 Ekim 1918 (Mondros Bırakılması) tarihindeki Britanya politikasının 27 Haziran 1919 tarihine dek olan bölümleriyle 1921 1922 tarihine dek olan bölümlerinin ara tırılması olana ı ortaya çıkmı oluyor(*). Tamamlayıcı ara tırmalar, büyük ngiliz ve Fransız gazetelerinin tam koleksiyonlarıyla, özellikle yan resmî yayın organı olan Times'in okunmasını kolayla tıran dizin ciltleriyle birlikte bulundu u British Museum'un London Colindale basın belgeli i incelemek için yapılabildi.

Ulusal Kurtulu tarihine yeni bir ık getirebilmek için yapılan bu denemede, yazar Foreign Office'in dosyalarında üzüntü verici bir eksikli in bulundu unu saptamı bulunmaktadır. Sir Rohan Butler, IV cildin II. bölümünün (Mart 1951) Önsöz'ünde unlan yazmaktadır: "Bu bölüm, Kemal Atatürk'ün ulusal uyanı deviniminin kayna nını açıklamakta, böylece A ustos 1920'de Sèvres'de imzalanan ban sözleşmenin sonradan de i tirilmesiyle ilgili geli melerin önemli bir etkenini ortaya koymaktadır. Mustafa Kemal devinimi, Yunanlıların zmir'i i gallerini onaylayan 1919 Mayıs Ban Konferansı kararına kar ı sava ım için yapılmı tır. Bu bölüm, Britanya'nın Türkiye temsilcilerinin bu karar konusundaki görüşlerini yansıtmaktadır. Yazar bu kitabı hazır

(*). Resmî iç hizmetle ilgili olarak: "Further Correspondence Respecting the War", part xi xu (1918 19 9), "resp. Eastern Affairs", Part I x (Eylül 1918 Haziran 1922), "resp. Turkey", part I H (Temmuz Aralık 1922).

larken, Majeste ngiltere Kiralının Atina Elçili inin hazırladı ı ve bir istisna olarak 1919 için kullanılabilen belgelikle-
rinde bulunmayan önemli belgeleri kapsamadı ı anla ıldı-
ndan, bu kaynaktan hiçbir belge basılmamı tır".

1918 1922 tarihlerinde görev almı olan yüksek komi-
serlerin dosyalarının bulunması olası ı bulunan Ankara
Britanya Büyükelçili i dosyalarından yararlanamadı ım gi-
bi, ngiltere Savunma Bakanlığı ı Karadeniz Britanya Ordu-
sunun Ba komutanlık dosyalarına da bakamadım. Bu ma-
kam, do rudan do ruya Osmanlı Harbiye Nezareti ile sırf
askerî konularda ili ki kurabildi i ve bu konuda Yüksek
Komiserle ili ki kurmak zorunda olmadı ı için, Mustafa
Kemal'in 9. Ordu Genel Müfetti li ine atanması gibi öne-
mi olan bir sorun konusunda tam bir açıklı a kavu amadım;
ancak, bunun dı nda Ulusal Kurtulu 'la ilgili birçok konu,
tarih olarak tam bir aydınlı a kavu mu tur. Britanya politi-
kasının e iliminin ve özellikle Londra, Paris ve Roma'da
kaleme alman ülkeyi bölme planlarına kar ı Türk savunma
sava mın haklılı ını erkenden kabul eden Yüksek Komiser-
li in, Türkiye'ye o zamana dek sanıldı ndan çok daha az
dü manca baktı ı da, aynı zamanda ortaya çıkmı tır.

G. JAESCHKE

Münster (Westf.), 23 .VI. 1970
(Büyük Millet Meclisinin 50. Yıldönümü)

Bu eser basılmaktayken TÜRK KÜLTÜRÜ dergisinde
(Yıl: Vm, 1969, Sayı: 85, s. 35), Salâhi R. Sonyel'in "1919
Yılı ngiliz Belgelerinin I ı ı Altında Mustafa Kemal ve
Millî Mukavemet" adlı önemli bir monografisi çıktı.

KISALTMALAR

- ASD Atatürk'ün Söylev ve Demeçleri, I VI
Br. Dokuments on British Foreign Policy 1919 1939,
First Series).
- C. C Correspondent of "The Times" at Constantinople.
HTVD Harp Tarihi Vesikaları Dergisi
N Nutuk (1934 basımı)
RG Resmî Gazete
TV Takvim i Vakayi
Ta. V Tarih Vesikaları (Faik Re it Unat'ın makaleleri)
T H Türk stiklâl Harbi
US Papers Relating to the Foreign Relations of the
USA: The Paris Peace Conference 1919
YT Yakın Tarihimiz
ZC T. B. M. M. Zabıt Ceridesi (ikinci basımı)
Atay Falih Rıfkı Atay, Atatürk'ün Hatıraları 1914
1919(1965)
(Atman) Midillili M. Ahmed (Atman), Türk stiklâl
Harbinin Ba mda Millî Mücadele (1928)
Bayur Yusuf Hikmet Bayur, Atatürk: Hayatı ve Eseri
I(1963)

Bıyko lu Tevfik Bıyıkho lu, Atatürk Anadolu'da I (1959)

Callwell Sir Charles Callwell, Field Marshal Sir Henry Wilson: His Life and Diaries (1927)

Cebesoy Ali Fuat Cebesoy, Millî Mücadele Hatıraları (1953)

Churchill Sir Winston Churchill, The World Crisis (V): The Aftermath (1929)

Co ar: Ömer Sami Co ar, Millî Mücadele Basını (1964)

Gaillard Gaston Gaillard, Les Tures .et l'Europe (1920)

Giannini I Documenti diplomatici della pace orientale (1922 1923)

Giannini II L'ultima fase della questione orientale (1933)

Gökbilgin M. Tayyib Gökbilgin, Millî Mücadele Ba - larken, 1 11(1959, 1965)

Harington Sir Charles Harington, Tim Harington Lo - oks Back (1940)

nal İbnülemin Mahmud Kemal nal, Osmanlı Dev - rinde Son Sadrazamlar (1953)

Karabekir Kâzım Karabekir, stiklâl Harbimiz (1960)

Lloyd George David Lloyd George, The Truth About the Peace Treaties (1938)

Luke I Sir Harry Luke, The Old Turkey and the New (1955)

Luke II Cities and Men, II (1953)

Marescotti Luigi Aldrovandi Marescotti, Guerra Dip - lomatica: Ricordi e Frammenti di Diario, 1914 1919 (1936)

Nicolson Sir Harold Nicolson, Curzon; The Last Phase (1934)

Pace Biagio Pace, Dalla pianura di Adalia alla valle del Meandro (1927)

Pech Edgar Pech, Les Alliés et la Turquie (1925)

Rawlinson Sir Alfred Rawlinson, Advnetures in the NearEast)1923)

(Rey) Ahmed Re id (Rey), Gördüklerim Yaptıklarım (1925) (= Canlı Tarihler, XIII)

Ronaldshay Earl of Ronaldshay, The Life of Lord Curzon (1928)

Selek Sabahattin Selek, Millî Mücadele I II (1965)

Simavi Lütfi Simavi, Sultan Mehmed Re ad Han'ın ve Halifenin Saraymda Gördüklerim (1924)

apolyo Enver Behnan apolyo, Kemal Atatürk ve Millî Mücadele Tarihi (Üçüncü Baskı, 1958)

Tunaya Tank Zafer Tunaya, Türkiye'de Siyasî Partiler (1952)

Türkgeldi I Âli Türkgeldi, Mondros ve Mudanya Mütarekelerinin Tarihi (1948)

Türkgeldi II Ali Fuat Türkgeldi, Görüp ittiklerim (1951)

Unat bak. Tarih Vesikalan (Ta. V)

I

TÜRK İNGİLİZ DOSTLUĞUNA DOĞRU?

I. Altıncı Sultan Mehmed Vahdettin ile Son Osmanlı Hükümetlerinin İngiliz Dostluğunu Kazanmak için Yalvarıp Yakarması

4 Temmuz 1918 tarihinde Mehmed i Sâdis (VI. Mehmet) sınıyla saltanat tahtına çıkan Veliâhd Vahdettin, halkın büyük bir bölümünce sevinçli umutlarla selâmlandı; örneğin Talât Paşa ondan söz ederken, "Vahdettin Efendi'den ulus ve yurt için hizmetler umuyorduk," (1) demişti. Vahdettinse, "Eyhüslâm Musa Kâzım'a, "Ben bu makam için hazırlanmadım. Şaşırdım durumdayım; bana dua ediniz" (2) diyordu. Kendisine biat edilmek üzere yola çıktığında, bastonunu unutmuş olduğunu anlayınca, "Bu bir felâket!" demiş, bu sözü i'timâ olan Mabeyin Başkâtibi Ali Fuat, "Bütün saltanat dönemi de felâketle geçti" (3) diye eklemiştir.

(1) Simâî II, m.

(2) Nispetiye, 2095.

(3) Türkçe II, 138.

Osmanlı İmparatorlu u'nu, İngiltere'nin yardımıyla kur-
rabilmek için bu devletin ho görüsünü ve yardımım dilen-
mek zorunda oldu u gibi zorlu bir dü ünçeye yenik dü me
seydi, talihin a ır tokadma belki daha güçlü olarak dayana-
bilir ve böylelikle daha gözüpek kararlar almak üzere ken-
disini toparlayabilirdi.

Söylenenlere bakılırsa, daha tahta çıkar çıkmaz, "hangi
ko ullarla olursa olsun" barı yapmak için birçok kez u ra -
mı tı (4). Ayrıntıları bugün hâlâ aydınlanmamı bile olsa
(5), bu giri imin kendisinden ku ku duymak do ru de ildir.
Bu durum, u iki belgeyle, kar ı çıkılamayacak derecede
ortaya çıkmaktadır:

1 Le Temps, 24 Mart 1919. Sadrâzam Damat Ferit
Pa a'nın açıklaması: "Padi ahımız tahta çıkar çıkmaz, tek
ba ımıza bir barı kurma giri iminde bulunduk. Ha metme
ab beni ve Fransa'nın büyük dostu General zzet Pa a'yı ça-
ıarak Fransız askerî makamlarıyla ili kiye geçme görevini
bize verdi. Fransız cephesine Hollanda üzerinden, soma
Makedonya ve en soma da Çanakkale cephesine varmaya
çalı tıksa da, Almanlar her seferinde bizi engelledi."

2 Le Journal des Debats, 22 Eylül 1919. Padi ahın
Robert Raynaud ile görü meleri: "Tahta çıktı im andan
soma mparatorlu un sadık kulu sadrâzamım Damat Ferit
Pa a, buyru um üzerine, ya denizde ngiliz amirali, ya da
karada Fransız komutanıyla ta üç yıl önce kar ılıklı kan
akıtmalara bir son verilmek üzere barı görü meleri için
ba lantı kurmaya çalı tı. Benim bu giri imime o zaman
birçok güçlük engel oldu ve bu giri im ancak daha soma

(4) The Times, 19 Kasım 1918; Belleten XXXI. 113.

(5) Belleten XXVII 145.

nazik General Townshend'in stanbul'da bulunması sayesinde yeniden ele alınamadı; bununla birlikte, tarihin benim bu ilk girişi imimi, hem de savaşı sona erdirmek için savaştan önce birinin en içten davranışı olarak kaydetmesi gerekir."

İngilizlerin silah bırakma koşullarını önerdiği anda, Padişahın, gazeteye yazdığı mektubunu şöyle yazdığını belirtmektedir: "Bu koşulları, çok acı olmalarına karşın, kabul ederim. Öyle tahmin ederim ki, İngilizlerin dostluğuna ve iyiliksever siyasetine de güvenecektir. Biz onları hoş gördüğümüzü daha somut elde ederiz (6)."

Sultan'ın İngiliz dostluğuna karar yapmak için kullandığı mektubun başlığı Sait Molla idi; Molla hedefine iki yoldan, bir gazete ve bir "cemiyet" aracılığıyla ulaşmak istiyordu.

"Yeni İstanbul" gazetesinde (7) (No. 1, 9 Kasım 1918) Sait Molla'nın "İngiltere ve Biz" başlıklı bir yazısı çıktı. Bu yazıda Molla 1809, 1840 ve 1858 yıllarıyla ilgili İngiliz yardımını anlattıktan sonra, sözlerini şöyle bitiriyor: "Mr. Lloyd George, eski Türklerin bir kez daha sevgi ve teşekkürlerine hak kazanırsa, şimdi... kabinesinin slâmlar hakkındaki kesin geleneğini parlak bir biçimde yansıtmaya çalışacaktır." Sait Molla'nın İngilizlere ne denli kabaca yaltaklanmaya çalıştığını, aynı gazetenin 14 Kasım tarihli 6 numaralı sayısında çıkan George V ile Mehmed VI'nın resimleri göstermektedir. Bu resimlerin altında şunlar yazılıydı: "ki tâcdâr ı mufahham hâl i muhâdenette (ki saygıdeğer taç sahibi birbirine dostluk gösterirken)." Molla, onları hoş görünmek için, Hayri Efendi'nin 11 Kasım 1914 tari-

(6) L'Illustration, 6 Ağustos 1921; Belleten XXVIII 151.

(7) No. 30,8 Aralık'tan sonra "Türkçe İstanbul, The Turkish Stamboul. A Pro British Daily. Editor and Proprietor: Said Molla Bey."

hiyle Cihat ilânı için verdi i Fetva'yı bozmasını eyhüls lâm el Haydarî'den istedi. ngiltere'ye kar ı bu yaltaklanma ulusal duygulu Türkleri öyle kızdırdı ki, sansür bile "Türk-çe İstanbul"un kimi yazılarını çıkarmak zorunda kaldı.

Sait Molla "Türkiye'de ngiliz Muhipleri Cemiyeti"ni (ngiliz Dosttan Derne i) (8), tam Lloyd George'un Amerikan Devlet Ba kanı Wilson ve Clemenceau ile birlikte Yunanistan'ın izmir'e asker çıkarmasını onaylayarak Türk ulusuna darbelerin en korkuncunu vurdu u bir zamanda kürdü. Ate emiliter Deedes'in Molla'mn ngiliz dostlu u çabasını 1 Mayıs 1.919'da açıktan aç ı reddetmesine kar ın (9), Sait Molla, 13 Mayıs'ta yani Büyük Sultanahmet mitinginin (10) yapıld ı günde, bütün belediye ba kanlarına bir telgraf göndererek az önce kurulmu olan derne i yeni yerel kollar açarak desteklemelerini istedi (11).

Padi ah'm ngiltere'ye sevgilerini belirtti i konu malar dizi i, 24 Kasım 1918'de The Daily Mail habercisi G. Ward Price ile yaptı ı konu mayla ba lar (12):

"Türkiye'nin sava a katılması bir tür kazadır. Siyasal durumumuzu, co rafi konumumuzu ve ulusal çıkartanınızı ciddî olarak dü ünmü olsaydık, bunun tamamıyla akılsızca

(8) Enver Ziya Karal, Türkiye Cumhuriyeti Tarihi (1918-1944), s. 3'te çıkan "Cemiyet Azah ı Vesikası"yla ilgili üye kartının resmi.

(9) Bk., a a. not 84.

(10) Kemal Anbumu, İstanbul Mitingleri (1951), S. 3.

(11) K. K. 33, 59: smet <tnönü>nün K. K. ya 1.6.1919 tarihli mektubu; N. 119, III No. 25:26.5.1919 tarihli genelge (imdiye dekyayrılmamı); Tunaya, 437'deki Beyanname ve Program (A ustos yerine: Mayıs, 1919 okunmalıdır).

(12) The Daily Mail ve The Times, 6.12.1918; Simavî II 190; "İngiliz Muhipleri Cemiyeti" Eylül ve Ekim 1921 de İstanbul'da hâlâ kongreler yapıyordu (7.10.1921 tarihli gazeteler: Tunaya436).

yapılmı bir davranı oldu u apaçık anla ılırdı. Ne yazık ki, hükümetin kavrayı sızlı ı, bizi felâkete sürüklemi tir. Ben tahtta olsaydım, bu üzücü olay olmazdı. ngiltere'de öteden beri Türklere kar ı var olan dostluk duygulan, sava ba la dı ı zaman hemen yok olmu de ildi. Ama Ermenilerin öldürülmeleri ingilizlerin Türkiye'ye kar ı duygularında derin bir de i iklik ortaya çıkarmı tir. Bu kötülükler... yüre imi yaralamı tir... Adalet çok geçmeden yerini bulacaktır. ngiliz ulusuna güçlü sevgi ve hayranlık duygulanım Kırım sava nda ngilizlerin ba da ı ı olan babam Sultan Abdülme cit'ten miras aldım. imdi... bundan dolayı, ülkemle Büyük Britanya arasında öteden beri var olan dostça ili kileri yenileyip güçlendirmek için elimden geleni yapaca ım." Padi ah, "Unutmayınız ki.." sözünü vurgulayarak sözünü öyle sürdürdü: "Olup bitenlerde ulusumun hiçbir günahı yoktur. Büyük ço unlu a kar ı soylu ulusunuzun, bu duygulara aynıyla kar ılık verece i umudunu ortaya koymaya cüret ediyorum. Diyebilirim ki, Türk ulusu ngiltere'ye kar ı aynı duygularla, hem de genellikle çok daha güçlü olarak duygulanmaktadır..."

Sir Arthur Caltporpe da, Padi ah'ın bu sözlerine uygun olarak, "Sultan'ın zekâ ve karakter sahibi bir kimse oldu unu, Britanya'ya tam bir duyguda lık besledi ini", 4 Aralık 1918 tarihinde Lord Balfour'a bildirmi ti. General Milne de, Caltporpe'un bu bildirisini, 16 Aralık tarihli raporunda, "Padi ah'ın Sami Bey'i Ordu Genel Karargâhı'na gönderdi ini, Türkiye'nin yönetimini olabildi ince çabuk ele alması için Britanya Hükümeti 'nden ricada bulundu unu, bansın beklenilmesi durumunda geç kalınmı olaca ım söyledi ini, Britanya memurlannm denetim için ülkeye

gönderilmesini ve böyle yapılırsa... Britanya subaylarının yönetime yardımda bulunmalarını rica etti" de bildirerek tamamliyordu. 10 Ocak 1919 tarihinde Balfour'a gönderilen özel bir mektupta, Padişah'ın "kendisine çok saygı gösterilen İngilizle uzun bir görüşme yaptı mı, Padişah'ın her zaman İngiliz dostu olduğunu, şimdi bütün umudunu Britanya'ya bağladığını... bütün müttefikleriyle iyi dost olmak istediğini duymakla birlikte, gerçek bir yardımı ve sonunda elde etmek istediği dostluğu İngiltere'den beklediği konusundaki ifadesinin kesin olduğunu... Yüksek Komiserliği ile ilgili kurmak için bir yol olup olmadığı... Hammetli Kıral'ın hükümetinin kendisine halifelik makamında destek olup olmayacağını sorduğunu... bu konuya pek önem verdiğini" bildiriyordu.

Damat Ferit sadrazam olarak atandıktan sonra, onunla birlikte Sultan bir koruma (himaye, protektora) tasarısı üzerinde çalışmanın zamanı geldiğini gördü; Damat Ferit, bu tasarını 30 Mart 1919 tarihinde Yüksek Komiserine; "Babası Abdülmecit'in, kendisini İngiliz Devleti'ne ve İngilizlere dostluk duygularıyla yetitirdiğini, bugün güttüğü amaç Osmanlı Hükümetini yüce İngiltere Devletine kesin bir teslimiyetle bağlamak olduğunu" söyleyerek sundu. Daha açık konuşması istenince, cebinden bir kâğıt çıkardı; bu, Sultan ile birlikte hazırladığı Türkçe bir tasarının çeviriydi (13):

Muhtıra (diplomasi dilinde: memorandum; andıç):
"... İngiltere; Avrupa ve Asya'da gerek doğrudan doğruya Sultan'a bağlı olan (Türkçe konuşan) ve gerekse özerklikten

(13) Further Correspondence Respecting Eastern Affairs. Part II 1919 No. 34; Damat Ferit bu muhtırayı 8 Eylül 1919'da da Amiral Webb'e anlattı. Br. IV No. 507; Belleten XXX 124.

yararlanan vilâyetlerde, Türkiye'nin yabancılara karşı bağımsızlığını ve ülke içinde olay çıkmamasını sağlamak için gerek gördüğü yerleri 15 yıl süreyle işgal edecektir... İngiltere, dostluk duygularıyla dolu olarak, Sultan'ın Osmanlı bakanlıklarında gerekli görülen yerlere İngiliz danışmanlarını atmasına onay verecektir. Bundan başka, İngiltere Hükümeti, her vilâyete birer İngiliz bakan konsolosu atayacak ve bu konsoloslar, onbeş yıl süreyle valiye danışmanlık görevi göreceklidir. Vilâyet ve Belediye Meclisleri seçimleriyle Meclis üyelerinin seçimi, İngiliz konsoloslarının denetimleri altında yapılacaktır. İngiltere hem başkentte, hem vilâyetlerde mâliyeyi sıkı biçimde denetleme hakkına sahip olacaktır. Anayasa yalnızca tınlacaktır (14). ... Padişah imparatorluğun dış politikasını yürütmekle, kesinlikle özgür olacaktır."

15 Temmuz 1919'da, The Morning Post gazetesi haberlerini kabul eden Sultan, bunları söylüyordu: (15) "... çevreyle ilgili kimiz hâlâ kesik.. Sanki ayda yaşıyoruz... Ulusumuz savaşla girmekle büyük yanlış yaptı. Ama ülkeyi savaşla sürüklemeye hiç katılmamış olan binlerce halkı cezalandırmak da elbette yanlış. Sevgili babam Sultan Abdülmecit, İngiltere'nin büyük dostu ve bu ülkeyle Fransa'nın başkanıydı. Ben her zaman İngiltere'ye hayranlık besledim ve her zaman İngiltere'ye dost bir siyasetin destekleyicisi oldum; biz İngiliz ulusuyla hükümetinin insaf ve insanlık duygularıyla adaleti sağlamak için bize yardım edeceklerini ummaktayız..."

Ulusal direnişin Anadolu'da kazandığı başarılar ve özel

.. (14) Damat Ferit'in çok tuttuğu düşünce, bk. 15.2.1910 tarihli memorandumı (Die Welt des Islams, V, 1917,29).

(15) The Morning Post, 26.7.1919; 6. 7. 8. 1919 tarihli Türk basını.

likle bu basanların sonucunda Damat Ferit Pa a kabmesinin dü ü ü, Sultan'ı ngiltere hükümetinden kendisinin korunması için ricada bulunmaya ve kaygı duydu u tahtadan düürülmesine engel olunmasını istemeye yöneltti. Yüksek Komiserlik bu konuda Padi ah'a söz verme konusunda yönerge aldıysa da, siyasal danı man T. B. Hohler'in 4 Kasım 1919 tarihli raporundan da anla ı laca ı gibi (16), tarafların gerçek güçlerinin durumu konusunda artık hayallere kapılmamaktaydı. Bu rapor öyleydi: "Sultanlık yönetimi, imdi baya ı ve bo bir tavır takınmı bulunmaktadır; hükümdarsa zayıf karakterli olup pek yürekli olmamasına kar ın, yüksek ilke ve istekleri de vardır... Yıldız'da titreye titreye oturmaktadır. Sultan Abdülhamit zamanındaki saltanat ve gösteri ten yoksun bulunmakta, belki de kimi olayların kendisini taç ve tahtından yoksun kılaca ından korkmaktadır. Osmanlı hanedanı artık güçten dü mü gibi görünüyor; bu hanedanın hiçbir prensinin (ehzade), halkını yönetebilecek yeterlikte ve enerjide olmadı ı görülmektedir." Buna kar ılık Sultan, ngiltere'ye olan güvenini sürdürmektedir.

Sultan'ın, Türkiye'nin ba ımsızlı ına nasıl sahip çıkıla > bilece i, önerdi i Protektora (Koruma) sözleşme mesinden pek anla ı lamamaktadır. Sultan bu konuyu, Birle ik Amerika "Associated Press" habercisiyle, Aralık ayı (1919) ortasında yaptı ı söyle ide öyle anlatmaktadır (17): "Do u ban ı, ancak Türkiye ba ımsız kalma ko uluyla korunabilir. Büyük Devletlerin uygar yardımlarını sa lamak en büyük iste imdir. Halkımıza genel ö renim ve e itimi, yani refah ve mutlulu un yollanm sa layabiliriz. Yeni Türkiye'ye, onun

(16) Br. IV No. 578.

(17) The Times, 17.12.1919.

yeniden do u una ve toplumsal kalkınmasına içtenlikle in-
nabiliriz. Yeniden yapılanan Türkiye, do uda erinç ve din-
ginli in, refah ve mutlulu un odak noktası olacaktır. Türk
kadınlarının özgürlüklerine kavu maları için önümüzde açık
ve büyük bir alan bulunuyor. Onlara Amerikalı kızkarde le
rinin konumlarını vererek ve dinimizin yol göstermesiyle en
iyi biçimde ba araca ımıza inanmaktayım." Ç a da dü ün-
celerle Ortaça dü üncelerinin ne a irtıçı bir kar ımı!

Yüksek Komiser Amiral de Robeck, Sultan'ın kendi-
siyle görü me ricasırj^arkada larrna danı tıktan soma red-
detti (18). Sonunda barı ko ullarının bırakılmasından ve
Ulusal Kurtulu giri imlerine kar ı açıktan açı a sava açıl-
dıktan sonra, Britanya Hükümeti, artık Sultanı tammaya ha-
zır oldu ki, bunu Kıral George V ile yapılan u mektupla -
ma da kanıtlamaktadır: (19)

"Sözle menin ba ımsız bir devlet kavramıyla ba da -
mayan maddelerinin hafifletilmesi ve hiç olmazsa Türkçe
konu an vilâyetlerin bölünmekten kurtarılması için, itilâf
Devletleriyle birlikte müdahalede bulunmalanmn Ha metlû
Kıral Hazretlerinden rica edilmesi". 27 Mayıs 1920.

Majeste Kıral'ın buna yamtı: "Zât ı ahanelerinin 27
tarihli ba vurularım aldım. Türkiye'nin gelece i Müttefik
Hükümetlerin elindedir; bu hükümetler, haktanır bir barı
yapma konusunda uzun ve sabırlı bir çaba göstermi lerdir
ve bütün ilgili taraflar için âdilce davranacaklarından emin
bulunmaktadırlar."

Üç Yüksek Komiser, barı sözle mesinin imzasından
soma, 21 Sultan ile ilk kez görü meye karar verdiler. Ami

(18) 15.12.1919 tarihli rapor: Br. IV No. 628.

(19) Foreign Office'in 5.6.1920 tarihli talimatı: Br. XIII No. 77.

rai de Robeck, bu görü me konusunda u bilgiyi veriyor (20): "...Sultan'ın büyük bir karakter gücü ya da ki ili i olmamakla birlikte, çok içten ve nazik bir kimse olup, oldukça zihinsel bir anlayı da göstermektedir. Sultan... Türkiye'nin birçok kara günler geçirdi im... ama ortaya çıkan fırsatın, daha mutlu bir gelece i umduran parlak bir etken oldu unu... do al olarak da Türkiye'nin ölüm fermam demek olan bir antla manın imzası için emir verirken gelecekte Britanya'nın yardımına dayanca ı umudunu besledi ini... ömrü yeterse bir dost yardımına gereksinme duyaca ım... bırakı madan beri gerek benim ve gerekse genel olarak Yüksek Komiserlik'in gösterdi i sürekli dikkatten dolayı tekkür etmek istedi ini söyledi."

Sultan gibi, onun bütün hükümetleri de ngiltere'nin dostlu u için yalvarıyorlardı. Damat Ferit Pa a, bu dostlu un kolayca elde edilebilece ine inanmakta herkesten önce geliyordu. Kiral Edward VII.'i daha veliahtlı ı zamanında öylece tanınmı olmasını, uygun ko ullarla anıtla ma imzası için yeter sayıyordu. Amiral (Calthorpe) Osmanlı Imparatorlu u'nun dokunulmazlı ı esasmı tanımayacak olursa, Londra'ya gidecek ve Kural George Va öyle diyecekti: "Ben senin babanın pek eski bir dostuydum; isteklerimin kabulünü senden beklerim." (21); ama zzet Pa a da, General Townshend'in ısrarla Türk dostlu undan söz etmesi karşısında tamamıyla yanlı umutlara kapılıvermi ti. Bahriye Nâzın (Donanma Bakam) Hüseyin Rauf Bey'in, Pa a'mn buyru uyla 17 General Townshend'e sundu u ko ullar arasında en ba ta, "Türkiye, ngiltere'yle dost olmak ve onun

(20)Br.XffilNo. 123.

(21) Türk geldi H 153; BeUeten XXVIII150.

korumasını kazanmak istemektedir," cümlesi bulunuyor. (22). Medine, Asir ve Yemen komutanlarına bırakılmasıyla ilgili maddenin 16. maddesi gereğince "en yakın tilâf komutanına teslim olmaları" isteğini de içeren telgrafta, "Yüce İngiltere Devletinin yüce gönüllülüğünden ve içtenliğinden emin olmanızı rica ederim," (23) denilmektedir.

Tevfik Paşa, daha görevine başladığının ilk gününde "maksadımızın İngiltere ile eski dostluğumuzun yeniden kurulması" (24) olduğunu G. Ward Price'a bildiriyordu. Hariciye Nâzırı (Dışişleri Bakanı) Mustafa Reşit Paşa, 30 Aralık 1918'de görev başında bulunan Yüksek Komiser Amiral Richard Webb'i ziyaret etmişti. Amiral bu konuda onları bildirmektedir: "Bakan, 'Kesin olan şudur ki', demişti, '(halk)ın son derece önemsiz bir bölümü Türkiye'de Fransız etkisinin egemen olmasını istemektedir; ama kendisi ve kabinedeki arkadaşları, Sultan ve geniş halk kitleleri adına kesinlik ve ciddilikle güvence verebilirim ki, gerçekten herkesin isteği, bizi İngiltere'nin yönelmesidir."

Sonunda Damat Ferit Paşa sadrazamlığı elde edince, ilk işi Amiral Webb'e en büyük ve içten dileklerini bildirmek oldu. Amiral bu ziyaret konusunda 9 Mart'ta onları anlatıyor: "Her şeyden önce, bana özel olarak iletmiş olduğum birçok güvencede, kendisinin ve Padişah efendisinin umutlarının Tann'dan sonra İngiltere Kırallık Hükümetinde toplandığını belirterek, bu konudaki iletinin size ulaştırılmasını istemiştir." Damat Ferit, İngiltere'ye beslediği sınırsız güvenine, bakanlarına duyduğu büyük güvensizliğini de katıyordu. Amiral

(22) Ayn. yer. 146; Towenshend, My Campaign... 380.

(23) TİHİ201.

(24) The Times ve The Morning Post, 22.11.1918.

rai Calthorpe, 5 Nisan'da diyor ki: "Sadrâzam'ın umutsuzlu u durmadan artıyordu. Kendi bakanları arasında bile ki isel amaç tutkularım göz önünde tutmayan bir tek ki inin bile olmadı ım, dolayısıyla ne kendisinin, ne de Padi ah'm tamamıyla ya da dolaylı bir kesinlikle kimseye güveneme yeceklerini, geçenlerde bir dostuna gizli olarak söylemi ti... Böyle, özellikle zor ve bunalımlı bir dönemde görev üstlenmek gibi büyük bir talihsizli e u ramı bulunuyordu. Bununla birlikte kendisine iyice güvenebilece imiz bir kimseye ili kide bulunmamız bizce memnunluk vericidir." û ra ra yı Saltanat'ta (Sevr Antla masının imzasından önce, s tanbul'da Sultan'm ba kanlı ında kurulan ola anüstü meclis) (26 Mayıs) ngiltere'nin "korumasından ve dostlu undan" yana bir tek Miralay Sadık'm çıkı mı olması (25), Damat Ferit'in bu konuda ne denli haklı oldu unu göstermektedir. Ali Kemal'in de tek kurtulu yolunu "nasıl olursa olsun ngiliz kayrasında" gördü ünü, Calthorpe 18 Haziran'da bilirdiyordu (26). Sivas Millî Kongresi'nden soma artık makamında tutunamayacak olan Damat Ferit Pa a'nım, "Sultanın ve kendisinin ya am ve özgürlüklerini sa lama yoluna ba vurup vurmayacaklarını" Amirel de Robeck'e sormaktan ba ka yapacak bı eyi kalmamı tı. Amiral de ona, "Sultan'm, kendisinin ve adamlarının esenli ini sa la yacak her türlü önlemin alınaca ı"na söz vermi ti (27).

Ali Rıza Pa a da görevine ba laması dolayısıyla yaptı ı 11 Ekim tarihli ziyaretinde "kabine üyelerinin Türkiye'nin sava a girmesini onaylamadıkları ve bu davranı ı büyük

(25)GökbilginIII.

(26)Further Correspondence 1919, No. 61.

(27)Br.IVNo. 529.

Britanya ile geleneksel dostlu un do al olmayan bir yolla bozulmasına dayadıkları" konusu üzerinde durduktan sonra, sözlerini "bir İngiliz yardımı iste i"yle bitiriyordu (28). Tevfik Pa a 22 Kasım'da, Londra'da Büyükelçi bulundu u bir sırada (1909-1914), "Türkiye ile İngiltere arasında savunma niteliinde bir ba da ma (ittifak) belgesi imzalamayı" dü ündü ünü...

"Türk ulusunun, Padi ah'tan a a ı halk tabakasına dek Büyük Britanya'ya güveni oldu unu ve bu güveni ba ka herhangi bir ulusa beslemeyeceklerini" (29) söylemi ti. (İngiliz) Yüksek Komiserli i'nde yapılan kabul töreninde Tevfik Pa a, " İngiltere yardım ederse, Türkiye'nin iyi niyetini kullanarak elinden gelen her eyi yapabilece i" konusunda Amiral de Robeck'i inandırmaya çalı mı tı. Ali Rıza Pa a, "Tek bir devletçe (bile) mânevi olarak desteklenirse, Türkiye'nin yeniden ya am bulacağını" (30) önemle belirtti.

İngiliz dostlu unu kazanma konusunda en üzücü çalı ma dönemi, Damat Ferit Pa a'nın sadrazamlı a yeniden dönmesiyle ba lamı oluyor. Ulusal Kurtulu 'a kar ı fetvalar çıkararak desteklenme ricasına kar ı, Amiral de Robeck de 15 Nisan 1920 tarihli raporunda, "Elinden gelebilecek en büyük yardım"ı yapmaya söz vermi ti (31). Dâhiliye Nâzın (Çi leri Bakam) ve ban delegasyonu üyelerinden Ahmet Re it (Rey) ise, "Britanya önderli i'nin kabulünü Damat Ferit adma "arz ve rica" ediyordu: " İmdiki hükümetin her zamanki siyaseti, Türk devletinin Büyük Britanya'nın yar

(28) Br. IV No. 544.

(29) Br. rV No. 601.

(30) Aynı yer. 648 (4.1.1920 tarihli rapor).

(31) Br. XIII No.50.

dımına güvenmesi esasına dayanmaktadır. Paris'te delegasyona kimi Britanya askerî ya da sivil memurlarının katılacağı ku kusuzdur. Damat Ferit, barı delegeler kurulunun ve kendisinin Britanya Hükümeti'nin bunları yönetme konusundaki dü ünçe ve isteklerini ö renmeyi kolayla tırmak için bu memurlarla içten ili kiler kurmalarını istemekteydi." (32). Kendisine gelince, Cafer Tayyar'a (E ilmez) kar ı daha sakmarak konu uyordu (33): "Durum ve konum gere i, diplomatik önlemlere ba vurma i ini, özellikle ngiltere Hükümeti üstlenebilir." Damat Ferit, Paris'e gidi inden önce barı ko ullaırmı yeniden gözden geçirilmesi için ivedi istekte bulundu... "Çok ısrar etti... Britanya, gelece in Türkiye'sine yardım etmeliydi. ... Delegeler kurulundaki meslekta larına bile açıklanamayacak kimi konuların bildirilmesine aracılık etmek üzere bir ngiliz memur tutabilip tutamayacağını sordu," (34). Re it Bey ve Cemil Pa a, 23 Haziran'da yüksek komiseri ziyaret ettiler: "Son derece co kulu bir çabayla "milliyetseverler"i ihbar etmekle birlikte, Türkiye'yi, yönetme ve koruma görevini yapabilecek tek hükümet olan ngiltere'nin yönetimine vererek bu ülkeyi adaletli bir barı ve esenli e kavu turmak iste inde ısrar ettiler; böylece yeniden ya am bulan bir Türkiye, genel olarak bütün Do u'da kendileri yararına dinginlik ve esenlik ö esi olacaktı" (35).

Sultan hükümeti, Damat Ferit'in" kesin olarak dü mesinden sonra dahi ngiltere'ye umut ba lamayı sürdürme gere

(32) Aynı yer. No.59.

(33) Rey 285.

(34)Br.XIIINo.78,80.

(35) Aynı yer. No.91.

ine inanıyordu. İzzet Pa a, Ankara'ya hareketinden önce Mister Bennett'e (36), "Britanya'nın Türkiye ile dost olmak iste inde oldu una inanabilirse, Mustafa Kemal'i, Britanya ba komutanıyla bulu turarak Yunanlıların Anadolu'yu bo altmaları (!) konusunda bir uzla ma sa lamak için bütün gücünü kullanaca ım ve onu inandırmaya çalı aca ım" söyledi. Tevfik Pa a da, Londra'da barı ko ullarının yeniden incelenmesi için toplanan konferansta, Lord Curzon'a: "Zât ı âhâne'nin (Padi ahın) kendi ülkesi, taç ve tahtı için tek umudun Türkiye ile Büyük Britanya arasındaki eski ili kilerin yeniden canlanmasında oldu una inandı mını ve bu konu için dü ünülebilir yolların en iyisiyle uyu maya hazır olduğunu" belirtiyor; Lord'a veda ederken de, "Padi ah'm Büyük Britanya ile özel bir ittifak kurarak ya da bir sözleşme imzalayarak daha sıkı i birli ini sa lama ve ili kileri güçlendirme konusunda büyük bir istek besledi ini" (37) önemle belirtiyordu. Bir yıl soma da, İzzet Pa a bu dü ünceleri içeren bir muhtıra kaleme aldı (38). Ne gariptir ki, Pa a ulusal ordunun zaferi yakla tı ı zaman da, İngiltere ile i birli ini Mustafa Kemal'siz sa lamayı olanaklı görüyordu (39): "Sultan, devletler tarafından Türkiye'ye ayrıca kimi izinler verilirse Ankara'ya merkezî hükümetle bir anla ma kabul ettire bilme bakımından epeyce umut beslemektedir."

2. Veliâht Abdüîmecit

Veliâht, Mehmet VFin tutumunun tersine, ulusçulara

(36) John Godolphin Bennett, Witness: The Story of a Search (1962), 72.

(37) Further Correspondence, Part VI, No.61,65.

(38) BeUeten 1,449.

(39) Corresp. resp. Turkey, Part I, No.65.

öteden beri açık bir e ilim göstermekteydi; ama o da birçok kez ngiliz yardımının sa lanması için giri imde bulunulmasını belirtir biçimde konu tu. Örne in, 1918 yılı Ka sım'ında "Associated Press" habercisine, "Türkiye'nin yabancıların yardımına gereksinimi oldu unu, halifenin ege menli ini tehdit etmeyen herhangi bir denetimi memnunklukla kabul edece ini" (40) söylemi ti. 1 Aralık tarihli bir konu mada da, "Biz Türkler, bütün kültürümüzü Fransa ile ngiltere'den aldık... ttihat ve Terakki hâlâ vardır... Yeniden iktidara gelmek için hep fırsat kollamaktadır. Yalnız ba ı mıza bunu önleyemeyiz; yardıma gereksinmemiz vardır. Metin olan karde im (?) bugünkü Padi ah ve ben sizin yardımınızı co kuyla istemekteyiz" (41) demi ti. Velihaht birçok muhtırasında, hükümetin zayıflı ndan yakınmı tı. Muhtıralardan ilkini 18 Ocak 1919'da Sultan'a okumak üzere Ali Fuad'a verdi. Bunda bir "Saltanat ûrası" toplanmasını öneriyordu. Bu muhtıra, "Durumun güçlü ünü ve Heyet i Vükelâ'nın (Bakanlar Kurulu) yetersizli ini belirterek çözümleri zor i leri tartı mak için sarayda bir dam ma kurulu olu turulması gere i ve barı için ne gibi hazırlıklar yapılması gerekece f'yle ilgiliydi (42). Abdülmecit, ubat'ta "Petit Parisien"den M. Prax'ı kabul ederek u sözleri söylemi ti: "Siz yıllardan beri gördü üm ilk Fransızsınız. Bütün felâketlerimiz küçük rütbeli bir subay olan Enver'in, Berlin'e gitmek üzere trene bindi i güven ba lar... Sava ı isteyen de, özellikle bu subaydır. ngiltere'nin en kısa bir zamanda saf dı ı kalaca ını ileri sürmü tü... Ona göre Fransa'nın da yenilgisi kesindi... Onun çıldırımı oldu una inanmı tım. Ne yazık!

(40) LeFigaro, 28.11.1918.

(41) The MorningPost, 7.12.1928.

(42)Türkgeldin 182.

Yine ne yazık ki, yazgımızın kesin egemeniydi... Gücümün yetti i bütün yollara ba vurarak, Türkiye'nin bu sava a atılmasına engel olmaya çalı tım; ama benim ne hükmüm vardı? Türk halkının büyük bir ço unlu u, her zaman bu sava ın aleyhinde olmu tur. Zaferimize de asla inanmamı tır... Türkiye, Almanya'nın elinde bir oyuncak, bir kurbandı. Ne felaket!" (43) Ali Fuat'la konu urken Damat Ferit'i özel bir öfkeyle ele tiriyordu: "Ferit Pa a, ulusla Padi ah ara ma siyah bir perde çekti; ama ulusun gözünde benim konumumu yükseltti" (44). zmir felâketinden soma, George V'a, Ba - kan Poincare'ye ve Kral Vittore Emanuele ni'e mektuplar yazdı. Birinci mektup öyleydi: (45)

HA METL NG LTERE KRALI VE H ND STAN MPARATORU

LONDRA

Türkiye'nin varlı mını, bu devleti yok etmeyi emel eden küçük ulusların kendi çıkarlarını gözeten gM imlerine kar ı savunmaları ricasıyla Büyük ngiliz ulusunun hükümdarı majestelerine ba vuruyorum. Umarım ki, ba vurum, majestelerinin soylu vicdanlarında bir yankı bulacak; bu derece eleme u rayan bu ülke, yüksek müdâhalenizle barı ve esenlik, bolluk ve yücelik dönemine girmi olacak ve majesteleriyle ngiliz halkına Osmanlı ulusunun sonsuz minnet ve ükranını sa layacaktır.

Osmanlı Velihtı Abdülmecit

(43) Le Petit Parisien, 25.2.1919.

(44) Türkgeledi II202.

(45) Calthorpe'un 25.5.1919 tarihli raporları, Özgün metnin gönderileceğini bildirdi i telgrafta, G. Kidston: "Türkiye'de sultanlık vârisinin durumu, hukuk bakımından Alman Kxonprinz'inin durumunun aynıdır," diye yazıyordu.

Foreign Office, bu mektubu yanıtızsız bırakmayı önere dursun, Poincaré Hâriciye Nâzın Pichon aracılı ıyla, "Fransa Hükümeti'nin geleneklerine ba h kalarak, Devlet i Âliye'nin (Osmanlı Devleti) ya amsal önemdeki çıkarlarını korumayı savsaklamayacağını" telgrafla bildirdi. Bunun üzerine Sultan, "Efendi bununla övünmek istiyor ve bize sitemde bulunuyor; ama kendisine Cumhuriyet kanı de il Dı i leri Bakan yanıt veriyor. Bu onur kinci de il midir?" (46) diye söylendi. Ancak Lloyd George da bu yanıtıtan dolayı pek öfkelenmişti. Dörtler Meclisi'nde 7 Haziran'da unlan söyledi: "Kendisiyle sava durumunda bulundu umuz bir ulusun kiral hanedanının bir üyesine telgraf göndermek yakı ıksız bir davranı de il midir? E er Kiral George, Alman kiral ailesine bir telgraf gönderseydi, Fransa Hükümeti buna ne derdi? Ayrıca bu, bir devleti ötekine dü ürmek için eski Türk oyununu oynayanları yüreklendirmek de il miydi? Bir ba da ın oyuna ba vurmadan yamıt vermek, kar ısmaldanın oyununa yardım etmekten ba ka bir ey olmazdı..." Clemenceau da bu davranı ın yakı ıksız oldu unu kabul etti (47).

Padi ah, 26 Mayıs'ta kısa bir açılı nutkundan sonra Saltanat ûrası'ndan ayrılırken Abdülmecit'in koluna girdi. Kendisi onu a layarak izledi. Abdülmecit, 31 Mayıs'ta Padi ah'a Ali Fuat aracılı ıyla sundu u bir açıklamada, devlet ba kanlarına yaptı ı giri imleri haklı gösteriyordu (48).

(46) Türk geldi II 222; Pichon'un 4.6.1919 tarihli Türk basınındaki telgrafi ve Br. XVI No.13.

(47) 9 ve 12.6.1919 tarihli "Hâdisatı göre, Kiral Vittore Emanuele III ve Ba kan Wilson da yanıt vermişlerdir; US VI 232 (Wilson'un telgrafi üzerinde hiçbir kayıt yok.)

(48) Türk geldi H 216, 221; Gökbilgin I 93 119 (Saltanat ûrası konusunda ayrıntılı rapor).

Damat Ferit, Fransız Yüksek Komiseri DeFrance tarafından sözlü mesajı konusundaki görüşünü bildirmek üzere Paris'e çağırıldı. İnanılmaz, Abdülmecit, Temsilciler Kurulu'na "Ne olursa olsun, güvenilir kimselerin" verilmesini ısrarla rica etti (49). Veliâht bunun gerekçesini ayrıntılı bir mektupta şöyle açıklıyordu: (50) "Hak ve gerçek merkezi olan büyük hükümdarımın gittiği yoldan büyük bir saygı ve bağlılıkla yürümeyi, ancak içtenlik ve bağlılıkla gereği sayarım. Osmanlı imparatorluğu kurulduğundan beri, hiç u ramadı büyük bir bunalım ve felâket anında bulunmaktadır... Kanım udu ki, imparatorluk hükümetinin gelecekle ilgili yazgısını kamunun güvenini kazanamamı deneyimsiz kimselerin yönetimine teslim etmekten daha tehlikeli bir şey olamaz... Halkın sesi olan basma olan anüstü sıkı sınırlamalar getiren bir yönetime, hükümetlerin yönetim biçimlerinin en tehlikesi olarak bakarım... Osmanlı halkı, bu ölüm kalım ânında tır tır titreirken... deneyimsiz bir bakan bu halkı umutsuzluğun son noktasına ulaştırmaktadır. İmparatorluğun ve Osmanlı saltanatının esenlik ve güvenliğini, konferansta çok geniş bilgi ve deneyimi bulunan bir devlet adamınca temsil edilmesini gerektirmektedir. Tefik Paşa'nın... ve onunla birlikte meslekten yetmiş, on bin dört devlet adamıyla rehberlik niteliğini taşıyan ulemânın (bilgin kimseler)... hilâfet ve saltanatın haklarını savunacak yeterlikleri vardır... (aksi halde) imparatorluğun, ulusun ve en çok da saltanat hanedanının sonları, Tann esirgesin, korkunç olacaktır. Bütün bu ve benzer konularda iyilikseverlikle ve iç

(49) Türkgeldi II224 (3.6.1919).

(50) Calthorpe'un raporu 17.6.1919 (çeviri).

tenlikle yardım Duyurulması büyük hükümdarımız efendimizin bilece i i tir." .

12 Ramazan 1337/12 Haziran 1335 (51)

Abdülmecit

Bu mektubun, Sultanı ve ngilizleri kızdırmı olması pek do aldı; ama bu durum, veliahtın, bundan soması için de Damat Ferit aleyhinde Sultan'a yakınmasına engel olmadı (52). Onun giri ininin en yüksek noktasını, 16 Temmuz 1919 tarihli muhtırasıdır. Bu muhtırayı, stanbul ulusçuları da duyarak, Sivas Kongresi bildirisiyle birlikte "Memleket" gazetesinin özel bir sayısında bastırmı lardı (53). Mazhar Bey'in, 17 Eylül'de Sivas'a getirdi i bu muhtıra metni, 21 Eylül'de "Trade i Milliye"de de çıkmı tır (54). Bu aralık Yüksek Komiserler, çevirmenleri Ryan ve Ledo ulx aracılı ıyla Abdülmecit'i 8 ve 9 A ustos'da iddetli biçimde uyardılar (55). "Ku kusuz bir dâhi olmamakla birlikte, Britanya devlet adamlarının içten dostu ve deneyimli" olan bir Tevfik Pa a'mn sakınaca ı "Paris fiyaskosu" dola yısıyla Damat Ferit'e son derece acı ve a a ilamalarla dolu bir dille çıkı an Abdülmecit, komiserleri yat ırtmak için yanlı anla ılmaya yer vermeyecek biçimde ulusal direni e sırt çevirdi: "Ülkedeki direni ,... haince, ahmakça ve gad darca olmakla birlikte, halk bir Damat Ferit hükümetinin yaptıklarından daha iyi i lere gereksinme duymaktadır. Hal

(51) O ğün Damat Ferit, Paris'e ğirmek üzere yola çıkmı bulunuyordu. 6.6.)

(52) Br. IV No. 446 (çok ate li birçok görü me).

(53) Tarihin saptanması gereklidir; The Times, 15. 9. (C. C. 10).

(54) Aynı ğinde "Al Bayrak" (Erzurum)da; K. K. 291 (metin).

(55) Br. IV No. 478.

kın Mustafa Kemal ve Rauf gibi adamların kı kırtmalarına kapılmaları, bu balkın isteklerine saygı gösterilmesinden ileri gelmi tir. Kendisinin bu direni le ya da Bunu yapanlarla hiçbir ba lantısı olmadı ina, erefi üzerine söz vermi tir." ngilizleri imdilik ba tan savmayı, ancak bu sözleri söylemekle umabiliyordu. Bununla birlikte, 23 Ocak 1920'de stanbul Üniversitesi'nde Pierre Loti için düzenlenen törene katılmasını, bunlar ho görmediler (56).

Damat Ferit dördüncü kez sadrâzam olup da Mustafa Kemal ile açıktan açığı a sava ima ba laymca, veliahttan ku kulanmak için kendisince her türlü nedeni vardı. Bundan dolayı, Paris'e yaptı ı ikinci gezisinden önce, Abdülmecit'in ancak ngilizlerin yardımıyla ngiltere'nin hizasına getirebilece ini Amiral de Robeck'e söylemi ti (57). Sevres antla masının imzalanmasından soma, Abdülmecit ile ehzade Selim, Abdülhalim ve Ömer Faruk, kendi görü lerince, "artık bir de er ifade etmeyen varislik haklarından" vazgeçtiklerini ilân ettiler (58). Bundan kısa bir zaman soma, Abdülmecit'in polisiye bir romanın bir parçası gibi görünen plânlı kaçırılması konusu ortaya çıktı. Bununla ilgili bilgiyi ilke olarak mabeynci smail (Baykal) ve soma da Yümnü (Üresin) (59) vermi tir (60). Buna göre, Veliahd smail'in, "Efendimiz de Anadolu'ya geçseler," Önerisine, "Canım, ben kendili imden nasıl giderim? Ç a nlırsam hemen gide

(56) Br. XHINo. 6; Gaillard 106.

(57) Br. XIII No. 80 (de Rebeck'in raporu 10.6.1920).

(58) Times, 26.8. (C. C. 24); Al Bayrak (Erzurum), 17.1.1921.

(59) Daha Sonra Belediye Müzesi Müdürtü ya da Ula tırma Bakanı (1952 1954).

(60) Tarih Dünyası III s. 21 23 ve Yatan Tarih IV 246,276 ya da Cumhuriyet ve La Republique, 10. 13.3.1952.

rim," diye yanıt vermi tir. Bunu haber alan ve Abdülmecit'in kendisinden de ö renen Yümnü, hemen zaman geçirmeden zzet (Aksalur) ve Zeki (Erkmen) ile birlikte Ankara'ya kaçarak Mustafa Kemal'e bunun haberini getirdi. Mustafa Kemal, Yürnnü'yü Kastamonulu tacir kılı ı almında, kendisinin, Celâleddin Arif ve Bekir Sami'nin (61) üç çarı mektubuyla stanbul'a geri gönderdi. Yümnü İstanbulla geldi inde divan ı harbin (sava mahkemesi) kendisini idama mahkûm etti im duydu (62). Abdülmecit bu çarıya pek sevinmi göründü; ama eni teleri Mehmet erif ve Hafit Pa a'larla danı mada bulunmak üzere dü ünme için zaman istedi: "Almak zorunda oldu um karar, altı yüz yıldan beri Osmanlı sülâlesinin izledi i yolu ve belirlenen yönü bütünüyle de i terecek niteliktedir; buysa, öyle kojaylıkla kabul edilebilecek bir karar de ildir. Bir tek ben söz konusu olsaydım, bunda asla duraksamazdım. Kararım gelece e ve tamamıyla hanedanın gelecekte de var olmasıyla ilgili oldu una göre, yetkili kimselerin de dü üncelerim almak zorundayım." Abdülmecit'in, ulusal direni in cumhuriyet yönünde geli mekte oldu unu sezdi i açıktır. Damatların onun kararsızlı nı desteklemi olmaları da pek do aldır. Bundan ba ka, Sultan bu plânı 29 Nisan'da (1920) Ömer Faruk ile evlenen kızı Sabiha'dan ö renmi ti. Bundan dolayı ngilizlerin istekleri üzerine Veliâhtı Çamlıca'daki kö künden Dol mabahçe Sârayı'na naklederek sarayı tel örgülerle çevirtti i gibi, Türk ve ngiliz polisleri aracü ıyla göz altoda tuttu. Abdülmecit ise; "Anadolu'ya giderek bu mücadeleye katıl

(61) Anlamı nasıldır? Yümnü yalnızca ikisinden söz ediyor; Bekir Sami, 11.5.1920'de Erzurum'a do ru yola çıkmı ti.

(62) 14.7.1920; 25:7. tarihli irade (T. V. 3917).

mayı iddetle istiyorum; ama böyle bir karar ve davranı in aile durumunda, yani haneden içindeki durumumda nasıl de i iklikler yapaca mı ve bu de i ikliklerin ulus ve devletin çıkarma uygun olup olmayaca mı de erlendirinceye dek, bu konuda beklemenin uygun olaca mı dü ünüyorum." (Kr . Cumhuriyet). Sözü n kısıası, Yümnü tek ba ına yola çıkmak zorunda kaldı. nebolu'ya varıp durumu Mustafa Kemal'e telgrafla bildirdi. M. Kemal, "Allah müstahakkım versin! Bir kez daha u kaniya vardım ki, ulus ancak kendisine ve kendi gücüne güvenmelidir. Hemen Ankara'ya geliniz!" diye yanıt gönderdi.

Oysa, aslında o sırada Abdülmecit'e kar ı güçlü sempati beslenen Ankara'daysa, Sultan'm tahttan indirilmesi ve yerine Velihtın geçmesi için B. M. M.'nde bir e ilim uyanmı tı. Bu e ilim, Mustafa Kemal'in, 25 Eylül 1920'deki gizli bir oturumda u sözleri söylemesine yol açtı (63):

"Bugünkü Halife ve Padi ah, hâindir... dü manların yurt ve ulus aleyhinde vasıtasıdır... Onu hiç yok sayarak ba ka birine (padi ah olarak) ba lanılmak dü ünülüyorsan, bugünkü Halife ve Sultan haklarından el çekmeyerek stanbul'daki kabinesiyle, bugün oldu u gibi makamını korumak ve eylemlerim sürdürmek için çalı malarının sürdürebileceğine göre, ulus ve Yüce Meclis, asıl maksadım unutup halifeler davasıyla mı u raacak? Ali ile Muâviye dönemini yaşayacağız? Sözü n kısıası, bu konu geni , ve çok önemlidir. Çözümlemesi bugünün i lerinden de ildir... Bunun da zamanı gelecektir..."

Bu oyun, ilk önce stanbul'da oynanmakta devam etti.

(63) N. II. 96.

Abdlmecit, o lu mer Faruk'u Ahmet Re it'e gnderdi. O da Veliht'ı General Milne'e yazdı ı bir mektubu yzba ı Bennett'e verdi. Bunun zerine General 38 gnden beri sren "abluka"mn kaldırılmasını buyurdu. "Veliht' m mttefiklere kar ı bir Cihad iln etti i (!)" ile ilgili bir sylentiden sz eden Bennett, arma an olarak Veliht'tan ablukadan kurtulmasının kran belirtisi olarak, ok gzel bir altın saat aldı (64).

Padi ah Hkmeti, Ankara'ya bir temsilciler kurulu gndermeye karar verdi inde, a ırtıcıdır ki, ilkin bu kurulu ba ına mer Faruk'u geirdi (65). O ilkbaharda kendi ba ına Ankara'ya ula ma a alı tıysa da^ nebolu'dan geri dnmek zorunda kaldı; nk Mustafa Kemal bir diplomasi ba yapıtı olan telgrafmda unları bildiriyordu: "Yurt ve ulusun btn saltanat hanedanı yelerinin hizmetlerinden yararlanacakları zamanm gelmesini bekleyerek imdilik stanbul'da oturulmasının kaygısını duydukları yurtseverli in gere i olarak grld , saygıyla arz olunur." (66).

Abdlmecit, 11 Aralık 1920'de, "ulus ve din ayrımı gzetmeden btn ulusların koruyucusu (67)" Papa Benedikt XV adına bir anıtın aılı trenini yaptı. 2 Ocak 1921'de The Morning Post habercisini kabul etti (68). Uzun sren

(64) Bennet (70) Abdlmecit'in kendisine telefon etti ini yazıyor. Kr . Ry 269 ve Y.T.IV 250. Buna gre abluka, 31 A ustos ve 7 Ekim 1920 arasmda sr-m tr. Br. XIII ve Further Correspondence resp. Eastern Affairs'de ablukadan sz edilmemektedir; ama The Times kısaca sz eder: 13.9. (C. C. 10): "Son ki Gece."

(65) Br. XIII No: 172; K. K. 905. Ahmet Muhtar'ın K. K.'ya mektubu 20.11.1920.

(66) ASDIV No. 367; Pech 198; Times, 2., 4.5.1921 (C. C.30.4., 3.5.).

(67) Maurice Pomet, La question torque (1923), X, 270.

(68) The Morning Post, 7.1.1921.

bir görü mede, ngiltere Hükûmeti'nin "anormal politikacısından yakındı: "Sevres Antlaşması, çağdaş diplomasi- nin bir yapıtı olarak sayılamaz... Aleyhinizde herhangi dümanca bir davranışı desteklemekte bir çıkarımız yoktur; ancak, bizi kendi yanınıza çekerek Türk Halifesi'nin dinsel etkisini mparatorluğunuz içinde barın ve esenlik lehine kazanmaktaysa, sizin çıkarımız vardır. ...Britanya ile Türkiye arasında karılıklı çıkar ve sempatiye dayanan ilişkilerin geri gelmesi için ilk koşul, Türkiye'yi ezmeme kararım vermenizdir. ...Britanya'da hâlâ dostlarımızın var olduğunu belirtmekle mutluyum ve eminim ki, bunların sayıları zamanla artacaktır. ...Bir gün gelecek, Britanya Türkiye'ye karşı kırk yıl önceki dost siyasetini yeniden ele alacaktır."

Veliaht, Sakarya muharebesi olduğu sırada yeni Yüksek Komiser Sir Horace Rumbold'a bir çay ziyaretinde bulunduğunuz zaman_ demi ki(69): "Padişah, Damat Ferit Paşa'ya güvenmekle çok akılsızca davranmış oldu... Britanya Hükûmeti ve Britanyalılar, Türkleri ve onların düğünme biçimlerini anlamıyorlar... Neden Ulusçularla doğrudan doğruya ilişki için girişimde bulunmuyorsunuz?" Ondan somada, "Ulusçuların siyasetlerini akılsızca yürüttüklerini kabul etmekle birlikte, onların sırtlanın duvara dayayan savaşçıları olduklarını" sözlerine eklemi ... Daha somada ngiltere ile Türkiye'nin karılıklı çıkarları için elbirliği etmele- riyle ilgili konu üzerinde uzun uzadıya konuşmuştu.

Abdülmecit, 17 Aralık 1921'de(70) tercüman Ryan ile bir görüşmesinde, " Büyük Britanya'nın dostluk ve desteği

(69) 31.8.1921 tarihli kabul hak. rapor (2.9.) (Corresp. resp. East. Aff. p. vni).

(70) Rumbold'un 21.12.1921 raporu (Corresp. IX No. 58).

nin, Türkiye'nin Fransa ile aralan iyi olsa da, bu ülkenin erinç ve mutlulu u için pek gerekli oldu unu sık sık yineledi. Prens... imdiki Padi ah'ı, dizginlerin ucunu kaçırdı ından dolayı iddetle verdikten soma... Türkiye'de... Abdülaziz gibi bir padi ahın, (1918'de) olmadı ından dolayı üzüntüsünü söyledi... imdiki Sultan'dan, kendisinden umdu-umdan daha çok saygıyla söz etti... Ankara'nın, zmir'le Trakya'yı dü mandan temizlemek için belirli bir ödevi yerine getirinceye dek sebat edece ini... Panislamizm'in... hali-feli in mânevi bir güç olarak bulundu u zamanlar dı mda, yalnızca bir gölgeden ba ka bir ey olmadı ım anlattı... Veliht duygularına çabuk kapılacak, çabuk etki altmda kalacak derecede duyarlı oldu undan, korkanm ki, tahta çıktı ı zaman bizim görü ümüze göre kendisine pek güvenilemeyecektir; bununla birlikte, ilk on yıl içinde(!) pek iyi davranması umuldu undan, imdiki Sultan'a kar ı dürüstçe uyumlu olmak ko uluyla, onunla dostluk ili kilerimizi sürdürmek, bütün güçlülere de er."

Padi ah; Ulusçulara kar ı sempati gösteren Veliht ile ehzadeleri denetim altına almak için, 7 ubat 1922 tarihinde Tefik Pa a kabinesi aracılı ıyla "Hânedan ı Âl i Osman Umuru Kararnamesi (OsmatYo ulları i leri Kararnamesi)" adıyla bir kararname çıkarttı ki, özellikle bunun için kurulmu olan bir "Hânedan ı Saltanat Meclisi"; dikba lılık eden ehzadelere, örne in saray tören ve enliklerine alınmamak, aylıklarını indirmek, evlerinde 6 aya kadar hapsedmek(!) gibi cezalar verebilecekti(71). Bu "Hânedan ı Saltanat Meclisi", ilk toplantısını 28 ubat'ta yaptı(72).

(71) T. V. 4386.

(72) ikdam ve Peyam ı Sabah, 10.2., 13.1922.

Abdülmeccit, ulusçulu unu, güçlü ngiliz sevgisiyle ve Ankara'ya kar ı güttü ü ku kusuyla 1922 yılında bile hâlâ bir arada'yürütüyordu. Böylece 2 Mart'ta General Harrington'a sı inmacılara kar ı yardımından dolayı öyle bir te-ekkürde bulunmu tu: "Bu âlicenapça (yüce gönüllüce) giri imimizi, ülkelerimizi birbirlerine ba layan geleneksel dostça ili kilere bir an önce yeniden ba lanaca ının mutlu bir i areti gibi görmekteyim."(73). L'Aurore haftalık dergisinin bir habercisine, "Bugün, Türkiye en kutsal haklarını savunmak zorunda bırakılmı tır"(74) diye demeç verdi. Torino'da çıkan 16 Mayıs tarihli "La Stampa", Veliahdın bu konuda tamamlayıcı bir görü mesini yayınladı. Abdülmeccit bu görü mesinde, "Anadolu Türldlerinin sayısı 6 ile 8 milyon arasındadır; onları yönetme savında bulunanlar, günün birinde kılıçlarını Padi ah'm ayaklan altına uzatacaklarındü ünmeyen serüvencilerdir,"(75) demi ti.

Ba kumandanlık muharebesinin ba lamasından soma; stanbul'da, 1 Eylül 1922'de Ayasofya ve Fatih camilerinde düzenlenen mitinglerde, Türk ordusunun zaferi için dualar edildi. Abdülmeccit, o lu Ömer Faruk ile birlikte Fatih mitingine katıldı(76). Padi ah ise " ehitlerin ruhlanna fatihalar" gönderen 11 ve 15 tarihli mevlitlere katılmakla yetindi(77). Padi ah sonralan, Veliaht'm nasıl olup da padi ahlının ortadan kaldınlmasına ve kendisinin hükümdarlık hak lanna sahip olmadan(78) yalnızca Halife olarak atanmasına

(73) Harington 104.

(74) İkdâm, 2.5.1922.

(75) Ömer Kiazim, Ankara ve Berlin (1922).

(76) 2.9. tarihli Türk basını; The Times, 4.9. (C.C. 2)

(77) 12 ve 16.9. tarihli gazeteler.

(78) G. Jaschke. "Das osmanische Scheinkalifat von 1922" ve "Zur Wahl des 'Ksrlifen' Abdülmeccid"; "Die Welt des Islams", N.S., I 195, VIII 52.

razı oldu unu bir türlü anlayamamı tır; böyle bir Halife, ona göre "bir tekke eyhi"nden farklı de ildi(79).

3. ngilizlerin Çekinmesi

Dünya sava mın Türkler yenilinceye dek ngilizlere yükledi i büyük özveriler dü ünülecek olursa, Türklerin n-gilizlerden elde etmeyi umdukları dostluk iste ini çok so-uk kar ilamaları kolaylıkla anla ılır. Amiral Sir Arthur Somers Gough Calthorpe, 6 Kasım 1918'de ilk Yüksek Komiser atandı ı zaman, Lord Balfour hemen o günü War Of fice'e (ngiliz Sava Bakanlı ı), "Ban imzalanıncaya dek Türklerden gelecek bütün konukseverlik önerilerinin tümüyle reddinin ve müttefik i gal güçleriyle Türkler arasındaki ili kilerin sıkı resmî niteli im koruyacak biçimde sınır lanması için sıkı buyruklar verilmesinin gerekli" oldu unu yazıyordu. Amiral Calthorpe'a verilen yönergenin son biçimindeyse, bu buyru a uyularak, "1. Britanya ile Türkiye Hükümeti arasında silâh bırakı masının uygulanması ve n-giltere'nin Türkiye'deki genel çıkarlanm korunması için resmi ba lantı kurulacaktır. 2. Konttamiral R. Webb yüksek komiser yardımcısı, Mr. T. B. Hohler ba siyasal memur ve Mr. A. Ryan da ikinci siyasal memurdur... 4. Müttefik Devletlerle Türkiye arasında askıda bulunan bütün sorunlar ba n konferansımın kararma bırakılmı tır. 5. Bununla birlikte, Türk halkının genel e ilimi, ülkedeki iktisadi ve siyasal durum ve Türk memur ve siyaset adamlanm yönetimleriyle ilgili konular için gereken buyruk ve kararlarla ilgili konu

(79) YTHI38, IV 215.

larda tam rapor verilecektir. 6. Fransız, İngiliz, İtalyan ve Amerikan meslektaşlarıyla sıkı ilişki kurulacak, onlarla işbirliğini sürdürmeye çaba göstereceksiniz," deniliyordu.

Lord Balfour, bu yönergeyi açıklamak için 9 Kasım tarihine Amiral Calthorp'a gönderdiği özel mektubunda kendi görüşünü şöyle anlatıyordu(80): "... 2. Farkında olduğunuz gibi Irak, Suriye ve Arabistan'da tarafımızdan işgal edilen toprakların ilerde Osmanlı egemenliğine ya da yönetimine dönmeyeceği, siyasetimizin de işimiz parçasıdır. 3. Sizin de, doğrudan olarak anlayacağınız gibi, Türkler, Doğu geleneklerine bağlı kalarak görünümü kurtarmak ve yapılan silah bırakması anlaşmasının savaşta ortaya çıkan ağır yenilginin sonucu olmayıp, kendi iradesiyle bizimle uzlaşarak imzalandığı havasını bütün İslam dünyasında yaratmak için ellerinden gelen hiçbir çabayı esirgemeyeceklerdir. Onlar, silah bırakması koşullarının kendileri için özellikle uygun bulunduğunu ileri sürmektedirler... Mısır ve Hindistan'daki Müslüman uyruğumuz, Türklerin tümüyle yenildiğini anlayacaklarımızdan, bu durum, Panislamizm'e ve genel olarak İslam politikasına işletilmesine karşı öldürücü bir darbe olacaktır. Bir de kendileriyle ilişki kuracağınız Türk bakanlarının, Osmanlı imparatorluğunun hesabını tümüyle görüşmesi konusunda müttefik devletlerin davranışları ve niyetleri konusunda söyleyeceğiniz hükümlerinizi (commitment) bütün olanaklarıyla anlam çıkarmaya çalışacaklarını bilerek ona göre davranmalısınız. Onlar sizin ve öteki müttefik subay ve memurlarının kendi maksatları uğruna sempati göstermek için hiçbir çabayı esirgemeyecekler

(80) Kr. Br. IV No. 471 not 3: Yalnız anlaşma konusunda, sayı 8; Türkçe Belleten'de XXX 118.

ve bizimle müttefiklerimiz arasında Türkiye'yle ilgili konularda anlaşmazlık ve güçlük yaratmak için hesaplı manevralar bile yapabileceklerdir. Bu gibi çabalara karşı koyarak, çeki meye itilmeyi de kesinlikle reddederek; davranışlarınızı bu geçici dönemde, üzerinize aldığınız misyonun sırf bağılantıyı sürdürmekten başka bir şey olmadığı düşünülmesine uyduracağınız ve Kraliyet hükümetini, son barış antlaşmasının imzalanması konusunda, her ne yöle olursa olsun, onlara hak verecek konulara karşı koruyabileceğiniz duygusunu ta'maktayım. 4. Sultan ve öteki Türk elçileri gelenleriyle, toplum içindeki ilişkileriniz, yalnızca resmî nitelikte kalacak, onlarca gösterilecek dostça davranışlar, nazikçe bir çekinceyle karılanacaktır. İmdi durumda, kendisini pek az tanıdığımız Sultan'ın ilişkilerine gelince; onunla ilgili izlenimlerinizi özel bir ilgiyle karılayacağım. (5. ve 6. maddeler "Ermenistan Bölümü"yle ilgilidir (Bk. a. a. III)). 7. İmdi Türkiye Hükümeti bir kukla cesetten başka bir şey olmayıp, arkasında ittifak ve Terakki Komitesi bulunmaktadır. Câvit ve Cemâl; Talât ve Enver'den daha az tehlikeli değildirler... 9. Bağlı sorunlardan biri de iktisadi konulardır. Mâlî konular için Sir Adam Block, Britanya tahvil sahiplerini temsil etmek üzere İmdi İstanbul'a gitmektedir. Onun deneyimi, sizin için çok değerlidir. Bununla birlikte Krallık hükümetimiz, Sir Adam Block'un Türkiye'deki siyasi konularla ilgili görüşlerine ve düşüncelerine, her durumda katılmak zorunda değildir. 10. Mr. Hohler'in bilgisine ve hükümlerine güvenebilirsiniz. İstanbul'da ve İzmir'de Britanya uyruklarının çıkarlarının korunması için Mr. Ryan'ın salıklarına da güvenebilirsiniz. (11. Fransa'nın saygınlığı (bk. a. a. X)). 12. İtalya ile Amerika hükümetlerinin, genel poli-

tika sorunlarıyla ve aynı zamanda Türkiye'de talyan ve Amerikan çıkarlarını etkileyen özel konulardaki davranı larıyla ilgili raporları da, zaman zaman ajinak isteyece im (81). 13. Yukarda i aret edilen konular, ngiliz Kraliyet hükümetinin misyonumuzu nasıl görmekte oldu u konusunda size genel bir izlenim verecektir". Foreign Office, 13 Kasım'da Kahire'deki Yüksek Komiser R. Wingate'in "Türklerin duygulan ve saygmhklan konusunda herhangi bir gösteri e kar ı iddetle kar ı çıktı ım, böyle bir davranı ı Araplarla Mısırlılar'm bizim zayıflı ımıza vereceklerini ve yine eski Türk dostu siyasetimize dönece imiz izlenimini çıkarcaklarını" anlatan raporunu bildirdi.

Amiral Calthorpe, kendisine verilen yönergeyi o derece ciddiye aldı ki, ilk a amada kendi amiral gemisi olan 'Superb' zırhlısında kaldı. Mustafa Re it Pa a, 22 Kasım'da kendisim ziyaret eden Webb ile Mr. Hohler'e, "Ülkesinin büyük acılar içinde oldu unu, bir volkan üzerinde oturdu u için, umutlarını yalnızca yardımlarına ba ladı ı ngiltere'ye olan büyük dostlu unu" belirtti i zaman Amiral Webb "Türkiye'ye, Büyük Britanya'nın sempatisini sa lamanm, görevlerinin amacı dı ında bulundu u" yanıtını verdi. Webb, Re it Pa a'nın kendisini ziyareti sırasında (30 Aralık) da, "Silâh hırla masının, yenilmi olan Türkiye hükümetine zorla kabul ettirildi inin unutulmamasını" ısrarla söyledi. 1 Ocak 1919 tarihinde de, "Türkiye'ye mâli yardıma müttefik büyük devletlerin bilgi ve nzalan olmadan yapılamayaca ı" konusunda da yönerge almı tı. ngiliz hükümeti, bu durumunu 1921 yılına kadar korudu undan Os

(81) Kr. Laurence Evans, United States Policy and the Partition of Turkey, 1914-1924 (Baltimore 1965).

manii yönetimi felç olmu bir durumda kaldı. Damat Ferit Pa a, Padi ah'm buyru uyla 21 Ocak'ta kendisim önceden pek iyi tanıdı ı Mr. Hohler'i ziyaret ederek "Görü lerinin, Büyük Britanya'ya sonsuz bir dostluk ve ba lılık oldu unu" söyleyince, Hohler, "Sultan'a yardım önerisi olarak yorumlanabilecek herhangi bir sözü vermeme sakınganlı nda bulunmak zorunda" oldu unu, yanıt olarak bildirdi. Damat Ferit, daha soma sadrazam olarak önemle ngiliz korumasını rica etti i zaman, Amiral Calthorpe ngiliz Krallık hükümetinin ancak müttefikleriyle tam birlik ve dü ünçe alı veri i yoluyla bir yamt verebilece ini"(82) söyledi. Ü ç yüksek komiser, Padi ah'a kar ı çekingen davranı larında o denli ileri gittiler ki, 1 Mayıs 1919 toplantılarında Babıâli'nin Selâmlık töreniyle ilgili kartların da ıtılması için yardım etmeleri konusundaki ricasını reddetmeye karar verdiler; çünkü saygın yabancıların bu törende (yani Selamlık!) yalnızca seyirci olarak bile hazır bulunmaları (bu tören hükümdara kar ı resmî bir saygı sunma töreni sayıldı ndan) silâh bırakı ması anla masının hükümleriyle uzla mamaktaydı. Yüksek Komiserlerin selâmlık kartlarını da itmamalarına karar verildi i gibi, Ba kumandanlıklar subaylarının da selâmlık törenine katılmaları yasaklandı. Aynı günde, Sait Molla, "Britanya Yüksek Komiseri'nin Türkiye'ye kar ı neden dikkati çekecek denli so uk davrandı ı" konusundaki sorusuna, askerî ata e Sir Wyndhâm Deedes(83) bunun u nedenlerden ileri geldi ini, üzüntüleriyle bildirmi ti:(84) "1.

(82) Further Correspondence II No. 34.

(83) Bu kimse için kr . John Presland (=Gladys Skelton), Deedes Bey (1942).

(84)Corresp.IINo.43.

Bırakma döneminin koşulları; 2. Müttefiklere karşı durumumuzun bunu gerektirmesi; 3. Bir tek Türk'ün kafasında dahi, cezanın... Türkiye'ye karşı! çok acı olacağı konusunda bir kuşku uyanmasının önlenmesi istenmesi; 4. Ülkede bize karşı geniş kitlenin eylemli olarak dümanlık etmesi..." Aynı ki i, üç hafta sonra da Galip Kemâlî Bey'in " n gilizlerle gerçek bir dostluk kurulamaz mı?" sorusuna da, "Azizim, biz size hiçbir güvence veremeyiz"(85) demi ti. Calthorpe da 6 Haziran'da Lord Curzon'a bu konuda u raporu göndermi ti: "Yüksek Komiserli in aldıkları sözlü ve yazılı yönergeye uyarak birbiriyle uyumlu davranı biçimiz, ne olursa olsun hiçbir Türk'e, yüz vermemek ve iltifata bulunmamak ve onlara hiçbir umut vermemek ve tam tersine Osmanlı mparatorlu u'na büyük bir ciddiyetle savaş sonucuna yakı r biçimde davranmak olmu tu(86)". 21 Haziran'da Ali Kemal'e verilen yanıt da baka türlü olmadı: "Bu ban , Türklerin kabul edecekleri ya da reddedebilecekleri bir ban de il; belki seçene i olmayan, dayatılacak bir ban olacaktır"(87).

Lord Curzon, 4 Temmuz 1919'da Paris Büyükelçisi Lord Derby'ye unlan yazıyordu(88): " ba nda bulunan Türkler, en yüksekinden en geride bulunanlara dek, Britanya'nın kendilerini ba lamasını, İngiliz korumacılı nı ısrarla ve yalvararak istediklerini, geleceklerim tamamıyla ellerimize bırakma konusundaki iddetli isteklerini ortaya koyan birçok baturuda bulundular. Bütün bunlara kulaklan

(85) Söylemezo lu, Ba mızda Gelenler 122.

(86) Corresp.IINo. 58.

(87) Ayn. yer. No. 62.

(88) Br. IV No. 439. Ki ili i konusunda kr . Randolph S. Churchill, Lord Derby(1959).

mızı tıkadık; Türkiye sorununun Paris'te çözümlenebilece i yanıtım verdik." De Robeck'in :1 & Ekim tarihli raporu da öyleydi (89): "İngiltere bu ülkede sürüp giden bütün entrikalardan uzak olan ve Türklerin bütün dostluk belirtilerini reddeden tek millettir." Ali Rıza Pa a da, ona " İngiliz yardımını için başvurdu u zaman "gelece e yönelik siyasal destek ve rehberli in tamamıyla tersi olan bir Britanya yardımından söz etmek, görevimin dı ındadır," diye yanıt vermi ti (90). Tevfik Pa a'yı da, 22 Kasım'da, "barı ko ullarının pek a ır olaca ı" kaydıyla yanlı umutlara kapılmma ması konusunda uyardı tı (91). 28 Kasım'da Lord Curzon'dan u yönergeyi aldı: "Yüksek Krallık Hükümetimiz, Türkiye üzerinde bir manda yönetiminin, böyle bir öneri yapılırsa bile kabul etmeyecektir (92)." İngiliz dostu Türklere herhangi bir yardımda bulunmaktan ku kuya yer bırakmayacak biçimde kaçınılması, onların daima hızlanan ulusal direni kar ısındaki durumlarını, çaresiz, gittikçe zayıflatmaktaydı. De Robeck de, 4 Ocak 1920'de u raporunu yazıyordu: "Dü ünülemeyecek güçlüklerle çevrilmi ve yardımı kendileri için çok yararlı olan bir devletin so uk davranı ıyla engellenmi olan imdiki Türk hükümdarının, uygulanabilecek gibi görülen bir plân üzerinde dü ünebilece inden, do rusu, ku ku duymaktayım." (93) İngilizlere güvenildi i için bir kez daha iktidarı ellerine alan Damat Ferid'in i leri de daha iyi gitmedi. Lord Harding, San Remo Konferansı sırasında Sir Horace Rumbold'a u yönergeyi veriyordu:

(89) Br. IvNo. 549.

(90) 12.10.1919 tarihli rapor: Br. Iv No. 544.

(91) Ayn.yer.No. 601.

(92) Ayn. yer. No. 608.

(93) Ayn. yer. No. 648.

"Damat Ferid'in kafasmda, gerekle tirecek durumda olmadı ımız ve somadan onun tararından suçlandınlmamızla sonuçlanacak olan ılımlı bir barı antla ması umudunun do - mamasına dikkat etmeliyiz" (94). Barı ko ullarının ortaya konu undan kısa bir zaman nce, Lord Curzon daha kaba bir kesinlikle u demeci verdi ti:

"Trk Hkmetine verilebilecek en yararlı t, barı ko ullarının kararla tı ı u anda, ifa hapım bir an nce yut - mak; kendilerine mparatorluktan geri kalan yerlerde dzeni sa lamaya koyulmak ve bu grevin yerine getirilmesinde Brtianya'nın destek ve kılavuzlu unu beklemektir." (95). Kral George V, sert ko ullarının de i tirilmesi ricasına kar - ı bu havaya uygun olarak Padi ah'a ancak u yanıtı vere - bilmi ti: "Mtfevik hkmetler, insaflı bir barı szle mesi imzası iin uzun ve sabırlı abalarda bulunmaktadırlar; ta - raflarla ve mtfeviklerle ilgili btn konularda adaletli hare - ket edecekleri d ncesiyle avunulabilir." (96). ngilizlerin Ferit Pa a'yı "kendi maksatlarına kullanmak iin" iktidarda tutmu oldukları konusundaki pek yaygın d nceye aykırı olarak Sir Horace u konuyu belirtmi ti: "...gerek udur ki, biz ona kesinlikle destek olmadık. Her ikimiz, yani biz ve o, onun ortadan ekilmesiyle son bulacak olan sahte bir du - rumda bulunuyorduk." (97) Mustafa Kemal'in d ncelerini renmek (!) zere Ankara'ya bir temsilciler kurulu gn - dermenin zorunlulu u ve Padi ah ynetiminin felkete d - n en mli durumu, (sonunda Rumbold'un stanbul'da "ara

(94) 20.4.1920 tarihli ynerge: Br. XIII No. 52.

(95) Ayn. yer. No. 59: 5.5.1920 tarihli ynerge.

(96) Bk.yuk.bl. I, not 19.

(97) 10.9.1920 tarihli rapor: Br. XIII No. 136.

da bir iflas etmi olan hükümet dü ürüp ba kasını iktidara getirmek"ten (98) ba ka bir i le u ra ılamadı ım gizlememesine kar ın) Damat Ferit hükümetinin kesin olarak çekilmesini gerektirdi.

Sir Andrew Ryan, "Her iki hükümetin yaptı ı yanlı lı- n; müttefiklerin ve özellikle ngiltere'nin, büyük bir yenilgiye u ramı olan Türkiye'ye büyük önemi olan kimi izinleri vermfyi gerekli görüp kabul etmelerinden ileri gelmi " oldu unu söylemektedir. Sir Harry Luke ise, "Padi ah- la Damat Ferid'in mtumlanmn cidden acınacak bir durumda oldu unu," söylüyordu. "Bunlar yurtseverlikte Mustafa Kemal ve arkadaş larından daha geri de ildiler; ama bunlar, Türkiye'nin çıkarlarını, en iyi olarak, mütarekeye tam ba lılık ve müttefiklerle tam bir i birli inde görüyorlardı. Du rumlanm açıklı ı, müttefik hükümetlerin ba lılı a ba lılıkla kar ılıklı vermemi olmalarında görülmektedir." (99)

(98) Ayn. yer. No. 148: 1.10.1920 tarihli rapor.

(99) Ryan 127; Luke 1161.

II

MONDROS S LÂH BIRAKI MASI ANLA MASININ UYGULANMASI VE YORUMLANMASI

Dı i leri Bakam Mehmet Nâbi, 2 Kasım 1918'de yaptı-
ı basın konu masında, silâh bırakı ması anla masının hü-
kümünün ılımlı oldu unu belirtmi ti. Benzeri konu mayı,
Sadrazam zzet Pa a da 30 Ekim tarihinde meclisin gizli
toplantısında yaparak, böylece oybirli iyle meclisin onayını
almı tı (1). Gerçekten de öteki orta Avrupa devletlerine
yükletilen hükümlerle kar ıla tırıldı nda (2) bu dü ünçe,
görünü te do ruydu; çünkü, de i tirilmeden kabul edilmesi
zorunlu olan 14 numaralı maddeler dı ndaki maddeler,
Osmanlı temsilciler kuruluyla yapılan görü melerde olduk-
ça önemli de i ikliklere u ramaktan uzak kalmamı lardı
(3). Gerçekteyse, kimi maddeler öyle belirsiz yazılmı tı ki,

(1) Türkgeldi 163,68; T H148; Belleten XXVIII 151.

(2) Bulgaristan 29.9., Avusturya 3. II., Almanya II. II., Macaristan 13. II.;
Türkgeldi 18 10,74 103; TII 121 27.

(3) Türkgeldi 169 73; T H 138 41.

Türkiye'de hiç de uygun olmayan yorumlan açıktan açığı davet ediyordu. Bu konu, bütün ülkenin i galini olanaklı kılabilen 7. madde için, bizzat M. Kemal'in 8 Kasım'da zzzet Pa a'ya yazdığı gibi (4), "evliviyyetle varitti" (haydi haydi söz konusuydu). Bundan ba ka, öteki maddeler de, galip devletlerin, askerlerin terhisleriyle ilgili i ler bittikten soma azınlıkların isteklerini koruyacaktan kaygısını uyandırıyor. Bu kaygı Hüseyin Rauf Bey'e 24 Ekim'de verilen yönergeden de anlaşıyordu (5). Makedonya ve Filistin cephelerinin yıkılmasından do an durum, kesinlikle dikkate alınmayarak, öyle deniyordu: "I... Yunan sava gemilerinin giri lerine izin vermeyiz... 4... Ülkenin hiçbir noktasına askerî güçler çıkarılmayacaktır". Aslında, Britanya Hükümeti Fransa ile anlaşarak ba langıçta War Office tarafından istenen İstanbul'un i galini Bırakılması anlaşması tasarisından çıkarmı tı (6); ancak "Çanakkale ve Bo aziçi istihkâmlarının", Türk güçlerinin uzakla tılmasından hemen soma i galinde ısrar etmekte ve Yunan gemileri konusunda ba layıcı bir güvencenin kabulünü de reddetmekteydi. Rauf Bey'in ısrarı üzerine, Amiral Calthorpe uzlaşmanın imzasından hemen soma, 30 Ekim'de ona gönderdiği bir mektupta, Türklerin iste ine uygun olarak hükümetiyle görüşme sözünü verdi (7). Gerçekten de, hemen 31 Ekim gecesi, Londra'ya u telgrafi gönderdi: "Türk delegelerinin ricalarıyla ilgili... gizli... görüşler: Bent 12 Yunan askerlerinin İstanbul ve İzmir'e sokulmalarından... Bend 7 Güvenli i

(4)T HI202.

(5)Türk geldi I32;T HI31.

(6) Belleten XXXI115 v.d.

(7) Türk geldi 167; T H1200.

sa lama ve Müttefik devletler uyruklarının can ve mallarının korunması gibi konularda Türk Hükümetince ba arısızlık gösterilmesi durumu dı nda stanbul'un i galinin söz konusu olmaması, iddetle rica edilmi tir". Ondan soma da kendi adına unları ekledi: "Görülece i gibi mütarekenin bu ve öteki bentlerinde, müttefiklerin güvenli inin tehdi de u - raması durumunda hiçbir konuda stanbul'un i gali kaydı yoktur. Bend 24 (b)... Sis, Hacin, Zeytun ve Ayıntab'ın i - gal edilmemesi; çünkü bu, gere inde, 7. Bend ile sa lan - mı tır."

31Ekim'de sava kabinesi, Calthorpe'a, konu maları büyük bir ba arıyla yaptı ndan dolayı bir tebrik telgrafi göndermeye" karar verdi. "2. Türklerle Yunanlılar, arasındaki büyük ulusal dü manlık kar ısında stanbul'a kar ı ya - pılacak askeri harekâta Yunanlıların katılmamalarının uygun olaca ı anla ılmaktadır... Ne olursa olsun, Yunan güçle - rinin zmir'de bulunmasından sakımlabilir; çünkü Türklerin buna kar ı çıkmaları bir yana, talya ile de Küçük Asya için kaygı verici çatı malar ortaya çıkabilir. ... 4... stanbul'un i gal edilmeyece iyle ilgili herhangi bir yolla Türk hükü - metine güvence verilmemesi rica edilmektedir. Durumun gerektirdi i gerçeklerin Türk zihniyetine etkili biçimde yer le ebihuesimn, ancak böyle bir i galle olaca ını birçoğları duyumsatmaktadır. Bu i gal yapılacaksa, Ayasofya ya da öteki slam ibadet yerlerine sata ılmasının önlenmesi için her türlü sakinme önlemlerini almanın do ru ve yerinde olaca ım dü ünmektedirler." Amirallik, buna uygun olarak Yunan gemilerinin stanbul'a sokulmaması konusundaki Türk ricasının kabul eklemeyece inin, ancak bu gemilerin olabildi ince arka safta tutalmalarının sa lanaca mm Ami

rai Calthorpe'a bilckrilmesini, 1 Kasım'da ngiltere Dı i leri Bakanlı ndan rica ediyordu. Cahhorpe, 7 Kasım'da, "Hükümetten emir aldı imdan, Yunan gemilerinin' stanbul'a gelmesini engelleyemeyece im; Osmanlı Hükümeti'nin bir karga alık çıkmasına engel olabilece ine eminim (8)" di-yordu. Calthorpe, Kurmay Yarbay Sadullah ile 10 Kasım ta-rihli görü mesinde, Yunan gemilerinin stanbul limanına so kulmamalanmn mümkün olamayaca ını, bununla birlikte, bu gemileri, örne in Selimiye liman a zında, stanbul'dan uzak tatmaya (!) hazır (9) oldu unu yineledi. Böylece, 13 Kasım'da Bo aziçi'ne giren büyük filoya Averoff'tan ba ka daha dört Yunan muhribi katıldı (10).

Galip Devletler, Calthorpe'un da açıkladı ı gibi, her-hangi bir hukuksal esasın bulunmadı ım dikkate almadan, stanbul'un i galine (bunun bir hakka dayanmadı ım aç ı a da vurmaksızım) hemen giri tiler. Yarbay Murphy ile bahri-ye yüzba ısı Chilton'm (Osmanlı Harbiye ve Bahriye Nezâ-retlerinde ba lantı memurları) yönetiminde bir yüksek ko-mutanın 7 Kasım'da (11) kente girmesinden soma, bu ayın 13'ünde, a a ı yukarı 3500 ngiliz ve Fransız askeri (ki bunlardan yalnız 2000 ki i Beyo lu'nda yerle tirildi) karaya çıktı. Yabancı garnizonunun ba komutanlı ını General Henry FM. Wilson üzerine aldı. Kıtaların kı la ve okullarda yerle tirilmelerinden soma, özel binalar da keyfi olarak su-baylar tarafından i gal edilmeye ba landı; bu arada çevreye galip sıfatıyla da meydan okundu ve Türk görenek ve gele

(8) TfHI117v.d.

(9) Ayn.yer. 119.

(10) Ayn. yer. 114.

(11) 8.11. tarulli Türk basını; T HI113,121.

(12) Ayn. yer. 114,116,122 v.d.

neklerine karşı pek az saygılı davranıldı (12). Times muhabiri, halkın telâ ve a kınlı ı konusunda, 16 Kasım tarihinde u bilgiyi veriyordu (13): "Türk memurları ve basını tam bir a kınlık içindedirler... Bugün bana yüksek konumdaki bir memur, "Müttefiklerin buraya fâtiler gibi de il, dost olarak geldiklerini dü ünümü tük" demi ti. 17 Kasım tarihli bir yazıda Harbiye Nâzın (Savunma Bakam) Abdullah Pa-a, Sadrazam Tevfik Pa a'ya, " tilaf devletlerinin herhaagi bir generalinin ve ya da yetkilisinin her istedi i yapılacak mıdır?" (14) diye sormu tu.

Bo aziçi istihkâmlanmn dı nda olan noktaların i gali ' ne karşı Hâriciye Nâzın Mustafa Re it Pa a'nın 19 Kasım tarihli protestosuna, "Türkiye'de i gal güçleri komutan yardımcısı" sıfatım ta ıyan General Bunoust, 21 Kasım'da bu i galin bırakı ma sözle mesinin 1. ve 7. bentlerine dayandı ı kar ılı nda bulunmu tur (15). Millet Meclisi'nde, ayın 18'inde verilen nutuklarda ulus sesini açıkça duyurmu tu (16): "(Fuat Divaniye): Biz yenildik, ama elimizde hak ve adalet vardır; hakkımızı... elbette bir gün i ittirece iz"; (Hafız Mehmet; Trabzon) "Ulus ölse bile, namusuyla, onuruyla ölür." En çok güceniklik ve kızgınlık uyandıran konu da, yerli Rumların denetimsiz tavır ve davram lan oluyordu; Beyolu, galip devletlerin bayrak denizi içine gömülmü tü. Amiral Kakolidis, 18 Kasım'da Rum kulübünde kar ılandı ı zaman u sözleri söyleyecek denli ileri gitmi ti: "Türkiye'deki Yunanlılı a, anayurdun selâmım... getirmek onuruna ka vu tuklanndan dolayı emrimdeki subaylar ve erler övünç

(13) The Times 26.11.1918.

(14)T HI 124.

(15) Ayn. yer. 125.

(16) Ayn. yer. 126.

duymaktadırlar... Yunan Hükümeti, size... Yunan bayrağını getirmeyi bırakma tır" (17). 22 Kasım'da toplanan uluslararası birakıma kurulunda (18) Türk temsilcüsü buna bir çözüm yolu bulunması konusunda buna direnmekteydiler. Calthorpe, "i gal" sözcüünün kullanılmasının yanlı izlenim bıraktıım, oysa müttefiklerin karaya asker çıkarmalarının amacının yalnızca gerekli askeri harekâtın yapılmasını olanaklı kılmak olduunu söyleyerek üzüntüsünü belirtmekle yetinmi ti (19). Gerçekteyse, Osmanlımparatorluuyava yava müttefiklerin denetimine girmekteydi. General Wilson'un 17 Ocak 1919 tarihinde Harbiye Nezâretine gönderdi i bir yazı, durumun böyle olduunu göstermektedir. Bu yazıda (20), "Yerel yönetim yeterince çalımadıandan, Osmanlı polisi General Fuîler'in yönetimindeki tilaf Devletleri Kurulu'nun gözetimine verilmi tir" deniyordu.

Bırakıma koullarının uygulanması sırasında birinci maddede öngörülmeystanbul'un i galinden başka, 7., 10. ve 16. maddelerin yorumunda düünce aykırılıkları çıktı. Amirallik, 6 Kasım 1918'de bu maddelere dayanarak skenderun'un teslim alınması için Calthorpe'a (ki bu Amiral, daha önce Osmanlı Hükümeti'nin ricası üzerine bu konuda Londra'dan açıklama istedikten soma) yönerge verdi. zzet Pa a'nı verdi i buyruk üzerine, 9 Kasım'da skenderun'un teslimi tamamlandı. Aym 7'sinde çarılan Mustafa Kemal Pa a, "Belirtilen maddelerin, belirsiz ve kapsayıcı söz ve terimlerden hangi anlamların çıkarılacağının bir an önce sap

(17)Ayn.yer. 123.

(18) Ayn. yer. 127; Söylemezo lu 27.

(19) TİH 1125; Re id Pa a'nım Aptullah Pa a'ya ü. tarihli mektubu.

(20) Ayn. yer. 126.

tanması gerekir," diyerek zzet Pâ a'nın dikkatini çekmi , "Bu ba arılamazsa, ngilizlerin demiryollarını denetimleri (madde 15) altına alarak bütün ülkeyi ve hattâ "Heyet i Vükelâmı (Bakanlar Kurulu) avuçları içine almı olacaklarını hesaba katmak gerekebilir" (21) demi ti.

General Clark, Mustafa Kemal'in yerine geçen Nihat Pa a'ya, kıtalarını 1.12. tarihine dek Ceyhan ırma ı kıyılarına, 5.12. tarihine dek Seyhan ve Göksu kıyılama ve 14.12. tarihine dek de Pozantı'ya çekmelerini emretti. Askerin tanması güçlüklerinden dolayı, bu süreyi 13., 17. ve 26.12. tarihlerine uzatmakla birlikte, çekilmeyip geride kalan askerlerin bu sürenin bitiminde tutsak sayılacaklarının da ekledi (22). Paul Cambon, "...Osmanlı sava kuvvetlerine... sava çı sıfatıyla de il, âsi olarak davranılacağına Türk ortaelçisine açıklanması için Fransız Bern Büyükelçisi'nin yönerge aldı ım" daha 13 Kasım'da ngiliz Dı i leri Bakanlı ma bildirmi ti. Paris'te nasıl bir sinirlili in egemen olduğunu, General Allenby'e katılan Franchet d'Esperey'nin stanbul'u askerî i gal altma almakla tehdit etmesinden de anlaşılr. Bu durum, Genelkurmay Ba kanı Feldmare al Sir Henry VWilson'u 19 Kasım'da u a a ıdaki telgrafları (23) göndermeye yöneltti: 1 Allenby'ya: " stanbul'un i gali tehdidini henüz kullanmak istemiyorum... Gerektidi inde ne kadar zamanda harekâta ba layabilirsiniz? skenderun, Musul ve Bakû'de kararlılık gösterilirse, buralarda harekât yapılması gereksiz olacaktır." 2 Milne'e: "Allenby'nin istek

(21) Ayn. yer. 50 53, 58 63,202, 204.

(22) Ayn. yer. 64,66.

(23) Correspondence resp. Eastern Affairs 19181 No. 39, Encl. 11,8.

lerinin desteklenmesi için (Wilson)'a kesin buyruklar veriniz". Allenby, 15 Kasım'da, "Bu konular Türklerle tartılı mamalı, ancak onlara... isteklerimizin... yerine getirilmesinin zorunlu olduğu söylenmelidir. Onların Kilikya ve Medine'de ilerinin savaşılanmasını ve Azerbaycan'da hileye başvurmalarını, büyük yenilgilerinin doğal sonuçlarından kaçınmak amacıyla düzenlenmiş, bizi aldatmaya yönelik, beceriksizce girişimler olarak görmekteyiz... İngiltere Krallık Hükümeti... gerekirse çarpı mayaya yeniden balmama konusunda duraksamayacaktır. Türklerle silâh bırakılmamasını, yenen devletler sıfatıyla saldırıyı durdurmak üzere, en sınırlı haklar vererek imzalamı tık."

Böyle sert bir dil kullanılması, nasıl açıklanabilir? İngilizlerle Fransızlar, Kilikya ve öteki cephelerdeki askerlerin boşaltılmasının, emirlerin yerine getirilmesini olanaksız kılacak denli kısa süre içinde yapılmasını istemekle kalmayarak, Türk sivil halkım, düman güçleriyle birlikte geriye dönen Ermenilerin saldırılarına karşı savunmadan yoksun kılmak kasdıyla, jandarmanın silahlarının toplatılmasına dek ileri gitmişlerdir. Re it Pa a, 23 Kasım'da kendisini ziyaret eden Kontamiral Webb ile Mr. Hohler'e, Musul ile Skenderun'un işgal edilmesi üzerine Heyet-i Âyân'm (Senato) yalanmalarını söylediğinde, Musul'un Irak'a, Iskenderun'unsa Suriye'ye ait olduğu yanıtı almıştı. Bunun üzerine Re it Pa a, "Fransızların Skenderun'a gelmeleri pek büyük kızgınlığa yol açtı... volkan üzerinde oturmaktadırlar" demişti. Ama çok geçmeden Calthorpe da Ermenilerin öğ alma saldırılarına giriştiklerini kabul etmek zorunda kaldı. Hükümetçe imdilik bütün buyrukları yerine getirmekten

ba ka yapacak bir ey kalmamı tı. Allenby'nin, "Gerçekten iddetli bir baskı yapılırsa (24), bu konuda güç kullanmaya gerek kalmayaca ıyla ilgili olarak 20 Kasım'da verdi i rapora dayanarak, Wilson, 22 Kasım'da Harbiye Nezâretine bir nota verdi. Bu notada, yenilginin sonuçlarından kaçınma kaygısıyla davranılmazsa, ngiltere Hükümeti'nin yeniden dü manlı a giri mekte duraksamayaca ı... Türkiye'nin herhangi bölgesinin özerkli ini korumak için verilen son fırsatı da yitirme tehlikesine u ranılaca ı... ve ngiltere Hükümeti'nin silâh bırakma anla masının herhangi bir ko ulunun tartı maya açılmasını kabul etmeyece i" (25) bildiriliyordu. Böylece, Adana vilâyetinin Pozantı'ya dek bo altılması 26 Aralı a de in tamamlandı ve Nihat Pa a 22 Ocak 1919'da geriye ça ırıldı (26).

6. Ordu Kumandanı Ali hsan Pa a; ngilizlerin Musul'u i galim haklı görmekte ku ku belirtti i için, özellikle öfkelerini çekiyordu. General Cassel, burayı i gal için buyruk aldı ım, 2 Kasım'da kendisine bildirdi. Ertesi gün Ali hsan, bir görü me sırasında bunun sakıncalarını ortaya koyarak durumu stanbul'a bildirdi i gibi; Cassel ile General MarshalPa da haber verdi. zzet Pa a, Ali hsan'm dü üncesini onayladı ve bırakı manın yorumu konusunu açıklamasını Galthorpe'dan rica etti. Calthorpe da bu konuda 4 Kasım'da bir telgrafçekerek, "Türkiye Hükümeti sözümlü tutaca ımdan emin bulundu unu söylemektedir," sözünü de telgrafına ekledi. Ertesi gün War Office, "Musul garnizonu

(24) Ayn. yer. Enel. 12.

(25) T H 166.

(26) Ayn. yer. 74 v.d.

nun teslim olması konusundaki Britanya iste inin... 16. madde kar ısında haklılı nın apaçık bulundu u" yanıtını veriyordu; aynı zamanda Musul'u i gal etmesi için General MarshalPa yönerge verildi i, ayrıca da "Musul'un, Alman kurmay haritasında Irak'ta gösterilmi oldu u" bu yanıtta belirtiliyordu. Bunu Marshall, daha 3 Kasım 'da~ ileri sürmü , bunun üzerine Ali hsan da, "Irak smırmı ancak dip lomatlarca saptanması gerekti ini, Alman raporunun özel bir dü üncenin ürünü oldu unu ve resmî bir de er ta imadım..." bildirmi ti. 7 Kasım'da ngiliz karargâhında "uzun tartı malar" oldu; sonunda, General Marshall'm Ali hsan Pa a'ya, " ngilizlerin ileri yürüyü üne zorla mı engel olaca ı" sorusuna, Pa a u yanıttı verdi: "Ben, son zamanda birbiriyle sonsuza dek dost olmaları gereken iki ulus arasında yeniden sava m ba lamasına yol açmayı istemem. Protesto ederek askerimi çekerim..." Böylece, 8 Kasım'da Musul'da ngiliz bayra ı çekildi. Kentin bo altılması 15 Kasım'da, ilinse 6 Aralık'ta son buldu (27).

Ancak sorun bununla da bitmi olmuyordu. Ali h san'ın 29 Kasım tarihli raporunda da kestirdi i gibi (28), İngiliz kıtaları çok geçmeden Diyarbakır vilâyetine de girdiler. Calthorpe, 18 Aralık'ta Osmanlı Hükümeti'nin bu konudaki protestosunu Londra'ya gönderdikten soma 23 Aralık'ta u yanıtı aldı: "Yenilmi olan Osmanlı Hükümetine dayatılan silâh bırakı ması ko ullarından hiçbiri, böyle bir protestoya hak verdirecek nitelikte görülmedi inden notayı ânında geri çeviriniz." Albay Killing, Ermenilerin geriye dönmeleriyle ilgili olarak göçebe a iretlerle konu mak üze

(27)T HI78 96.

(28) Ayn. yer. 206,208.

re Marshall tarafından görevlendirildi i zaman (29), Ali ihsan Albayı geçici olarak tatuklatım tı. Bunun üzerine Al lenby, 13.1. tarihli bir telgraf çekerek, "Ali ihsan'm görevine hemen son verilmesinin dikkate alınmasını" istedi. 7 u bat'ta Allenby, kendisi de stanbul'a geldi. Nazırlardan (Bakanlardan) Mustafa Re it ve Ömer Yaver Pa a'lara kendisinin bilinen 12 maddelik isteklerini okuyarak sayıp sıraladı (30). Harbiye Nâzın, Calthorpe'un bu isteklerini kapsayan 11 tarihli notasına, "tümüyle dayanaksız" kaydıyla yanıt verdi (31). Böyle oldu u halde, Tevfik Pa a kendisine yazdı ı bir yazıda, " imdiki durumun gereklerine göre" bu maddelerin kabulünün zorunlu oldu unu bildirdi (32). Karargâhını Nusaybin'e ta ıyan Ali ihsan Pa a, 9 ubat'ta görevinden alındı. Pa a, 13. Kolorduya dönü türülen 6. Ordu'yu ardılı Cevdet'e devrettikten soma stanbul'a geldi. Orada kaygı duyulan bir olay oldu; Ali ihsan, 2 Mart'ta stanbul'a gelir gelmez tatuklandı. Harbiye Nâzın, Pa a'nın " tilaf Hükümeti'nin öteki yenilgin ülkelerde ye ledikleri davram biçimini belgeleriyle ve açık olarak bilenüyorum" anlamındaki 3 Mart tarihli protestosunu, ertesesi gün sadrazam olan Damat Ferit, do al olarak dosyasına koydurdu (33). tilaf devletlerine kar ı en geni anlamda boyun e me döneminin ba lamasına kar ın General Milne ile Amiral Calthorpe, 10 Mart ve 10 Nisan'da Mare al Allenby'nin bütün buyruklanhm "en kısa zamanda" yerine getirilmesini

(29) Ayn. yer. 98.

(30) TIHI 100; Further Corresp I No. 13; Belleten XXXI129; Bayur 254

(31) TÛ 1216 (13.2 tarihli mektubu).

(32) Ayn. yer. 103.

(33) Ayn. yer 91,101 v.dd. 215; Ali ihsan Sabis, Harb Hatıralarım, V 12 v.dd.

bir kez daha istediler. Milne daha sonra, 2 Mayıs'ta 13. Kolordu'nun da ılsmasını istediye de, bu kez bu istek bo a gitti; çünkü komutan Cevdet, Do u'ya çekilerek Mustafa Kemal Pa a'ya katılmı tı (34).

zzet Pa a, 6 Kasım tarihli bir telgrafla Medine, Asir ve Yemen komutanlarından (16. madde gere ince) "en yakın *tilaf komutanına*" devir ve teslim i leminin yapılmasını istedi (35). Chilton, zzet Pa a'ya güvence verdi (36): "Britanya Hükümeti, bu maddenin yorumunda Devlet i Ali ye'nin anına elden geldi ince uyacaktır." Yüksek Komiser (Kahire) R. Wingate, 15 Kasım'da Fahri Pa a'nın "Hükümetinin yönergesini kabul konusunda", 22 Kasım'da da "Arapları müttefik komutanlar olarak tanımak istemedi im" bildirdikten soma, Pa a'ya 15 Aralık tarihine dek süre verdi. Re it Pa a, Webb'in, "General Fahri'nin eylemsizli inin ba ı lanamaz ve açıklanamaz oldu u, 15 Aralık tarihinden sonrası için buyruklara uymamanımsa a ır sonuçlara yol açabilece i" anlamındaki 11 tarihli notasına, 12 tarihiyle verdi i yanıtta, "... mparatorluk hükümetinin, Fahri Pa a'ya gizli ve açık buyrukları götüren bir subay göndermekten ba ka bir yol bulamadı ı" yanıtını verdi. Fahrettin Pa a, 26 tarihinde Padi ah'm bir irâdesini istedi ve Wingate'in 30 Aralık'ta rapor etti i gibi, Hicaz güçleri komutanına seslenen mektubu kabul etmekten de kaçındıktan soma, sırf Sul tan'ın buyru uyla "Peygamber'in mezarını korumak için resmî görevinden özgür bırakılabilece ini," söyledi. Bunun üzerine Webb, Foreign Office'den 1 Ocak 1919 tarihli u

(34) TÎHI106.

(35) Ayn.yer.201.

(36) Ayn. yer. 85; Yeni İstanbul 10. 11

yönergeyi aldı: "Türkiye Hükümeti'ne bir nota vererek, Medine'nin teslimine ve Müttefiklerin savaşı kazanmaları üzerine Türkiye'ye dayatılan koulların bütün ayrıntılarıyla yerine getirilmesine de in, bırakılma anlaşmasının bozulmasıyla ilgili herhangi bir yakınmanın dinlenmesinin ya da dikkate alınmasının reddedilmesi için yönerge aldınızı söyleyiniz." Sonunda, Haydar Molla'nın başkanı bir kurul padişahın resmî irâdesini getirince, Fahrettin Paşa 10 Ocak 1919 tarihinde teslim oldu (37). Sırf savaş sırasında tutulmuş edildikleri öngören silah bırakılmasının 22. maddesine karşı olarak Fahreddin Paşa da savaş tutulmuş sayılarak Malta'ya sürüldü. Türkiye'nin, hukuksal olarak müttefiklerle savaş durumunda kalmayı sürdürüp sürdürmediği, üç buçuk yıl sonra dahi önem kazanacaktı.

(37) T H147.

III

ERMEN VE YUNAN AMAÇLARI. NG L ZLERONLARINEDERECEYE KADAR DESTEKLEM LERD R?

1. Genel Politika

Ba kan Woodrow Wilson'un 18 Aralık 1916 tarihli ba rı notasına, müttefikler, ba lıca sava hedeflerinden birinin "Türklerin kanlı zulümleri altmda tutulan ulusların kurtarılması" oldu unu (1) 10 Ocak 1917 tarihinde, yanıt olarak bildirmi leri. Gerçi Lloyd George, 5 Ocak 1918'de, "Türkiye'yi ba kentinden ya da Küçük Asya ve Trakya'daki Türk ırkının egemen bulundu u zengin ve bilinen topraklarından yoksun" kılmak niyetinde olmadıklarını söylemi idiye de, Lord Curzon bu demecin "Türkleri sava tan geri çekmek için verildi ini", ancak sava m sürmekte olması dolayısıyla bunun bir hükmü kalmadı ını belirtmi ti (2). Lord Robert Cecil, Amerikan basım için 5 Kasım 1918 tarihinde

(1) Cd. 8439: British and Foreign State Papers CXI603 v. dd.

(2) US V 693; Br. IV No. 646: 4.1. 1920 tarihli Memorandum.

verilen bir yemekte unları söylemi ti: "Boyun e ilen uluslar üzerindeki Türk kontrolü kesin bir sonuca ula malıdır (alkı lar)" (3). Buna uygun olarak Balfour'un 9 Kasım tarihiyle Amiral Calthorpe'a gönderdi i yönergenin açıklama metninde, Britanya hükümetinin amacının "Milyonlarca zavallı insanın gelecekteki mutlulu unu" ban sözle mesinde güvenceye almak oldu unu bildiriyordu (4). Bu görev, her eyden önce Paris Ban Konferansı 'na dü üyordu. Konferans, 18 Ocak 1919'da toplandı. Biraz sonra, Türkiye'de u sırada ya amakta olan Ermenilerin pek az sayıda oldu u saptanmı , bununla birlikte Ermeni göçmenlerinden, olabildi ince büyük bir kitlenin oraya gönderilmesi bir sorun olarak ele almabii mi ti. Aynı durum Balkan sava ndan somadı a göç eden Rumlar için de dönme k isterlerse geçerliydi. Bundan ba ka, konferansa katılanlar arasında amaçlı olarak de i tirilmi istatistiklere dayanılarak Rum halkının sayısı konusunda yanlı sonuçlar ortaya çıkarılmı tı. Daha 23 Eylül 1922'de Llyod George, basma yaptı ı açıklamada, stanbul'da "yüzbinlerce Ermeni ve Rum bulundu u'nu (!) belirtmi ti (5).

stanbul'da sava durumunun uzaması ve bunun sonucunda hükümet otoritesinin zayıflaması dolayısıyla halkın çekti i sıkıntılar yüzünden, Yüksek Komiserlerin aslında güç olan görevleri, göçmenlerin yeniden yerle tirilmesi, Ermeni kadınlarının Türk evlerinden "kurtarılması" ve kendileri için bir yük olan "sava suçûlan"mn cezalandırılması gibi konularda çok daha önemli ölçüde a ırla mı bulunu

(3) 6. II. 1918 tarihli Londra hasmı.

(4) Br. IV. No. 471 n. 3; Belleten XXX 118.

(5) The Times 25.9.1922; kr . Gökbiğin II209 v. dd.

yordu. Padi ah, bu konuların kendisince ne denli önemli oldu unu her fırsatta söyleyip durmakta ve "Heyet i Nâsiha" (Ö üt Kurulu) sayesinde azınlıkların yemden "devlete ba lı Osmanlılar" olacaklarını sanmaktaydı. Gerek Padi ah'ça gerek yüksek komiserlerce en önemli politik hedef olan dincilik ve güvenlik; kendilerinin sandıkları gibi, yalnız tti hat ve Terakki Komitesi'nin açık ya da gizli kı kırtmalardan de il, ancak ülkeye geri dönen Ermeni ve Rumların öğ alma amacım güden eylemlerinden, müttefiklerin gün ı ı ı na çıkan "sert ban sözle mesinden" ve yalnızca Türklerin oturdu u Osmanlı devlet topraklarını da aralarında paylaşmak istemeleri yüzünden bozuluyordu. Bütün bunlar ngiliz Yüksek Komiserlerinin raporlarından açıkça anılmaktaydı. Kendilerine yükletilen politikanın uygulanabilirlikten ne denli uzak oldu unu, "adalet terazisi"nin Türkiye'ye ne derece a ır bastı ım kısa bir zaman soma anladılar; hükümetlerini bu konuda inandırmak ıçk^opMaTi îS îp \$fK&&£.

Mustafa Re it Pa a, 18 Kasım 1918 tariM aeiciama üzerine, *30 Kasım 1918'de Amiral Calthorpe'a, imdiye dek 10601 Ermeni ve Rum'un eski yurtlarına yerle tirilmi ol malanm, "yiyecek ve ev kısıtl ıyla ile ula ım araçlanmın eksikli i dikkate alınırsa... son derece tatmin edici bir sonuç..."* olarak bildirmi ti. Bununla birlikte Calthorpe, geri dönen Ermenilere kar ı gittikçe artan direni i ve bunların yerle tirilmelerine kar ı Türk makamlarınca ortaya çıkanlan engelleri haber veriyordu(ö). Kontramiral Webb, 4 Mart 1919 tarihinde Hariciye Nazın Yusuf Franko Pa a'ya, "Britanya Hükümeti'nin 4. maddeyi en geni anlamıyla yorumlama karanda oldu unu, Ermenilerle Rumların, bütün za

(6) 17.1.1919 tarihli rapor; The Times 22.1.(C.C. 15.1).

rarlarınm ödenmesi konusunda ısrarda kararlı oldu unu./, bu sorunun^ toprak verkonutlarla, yetimler ve kadınlarla, zorla Müslüman yapılmı erkekler ve, çocuklarla, el konulmu ve birçok durumda da satılmı e yalarla ilgili oldu unu" söylüyor ve unları ekliyordu: "... Görevlerimi özenle yapabilmem için, benim Büyük Britanya hükümet ve halkının duygularına tam bir titizlikle uymam zorunludur. Benim dilimin sertli inin herhangi bir biçimde gev emesi, bırakı ma ko ullanmn yerine getirilmesi konusunda Türk hükümet ve memurlannın tamamıyla ilerideki davranı larına ba lı bulunmaktadır..." Webb; Damat Ferit Pa a'mn 8 Mart'ta belirtilen dostluk demeciyle ilgili olmak üzere de u kar ılıktaki bulundu: "Notamda (sava suçlarının cezalandırılması konusunda) sert bir dil kullanımı idiysem... bu, yalnızca Britanya hükümet ve halkının duyguların] eksiksiz yansıtmak isteyi imdendir. Türkiye'ye kar ı ban konferansında nasıl kararlar almaca ı konusunda hiçbir dü üncem bulunmamaktadır; ama, bunun sert olması gerekti ine inanmam için her türlü neden vardır. Dolayısıyla, Türk hükümetinin durumu konusunda sempati gösteri lerinde bulunmu olsaydım, olaylar bu davranı ımın son derece iki yüzlüce ve dahası, hâince oldu unu kanıtlardı. Son dört yılda bunca büyük acılar çeken Hıristiyanlar için derinden uygulanan ngiltere Krallık hükümeti, imdi de Müslümanların da acı çektiklerini gözden uzak tatmayarak, ülkelerine geri gönderilmeleri i inde Müslüman sürgünlerin gereksinmelerine ve acılarına da gereken dikkatin verilmesini istiyor..." Damat Ferit, 30 Mart tarihli koruma önerisini sundu u sırada, "İngiltere Krallık hükümetinin müttefikleriyle tam bir uyum içinde danı malarda bulunmadan hiçbir eyleme geçmeyece ini"

Calthorpe'un kendisinden i itmi ti. Calthorpe, bu konu ma konusunda, 3 Nisan tarihli raporunda öyle yazıyor(7): "15... Türkler bir etken, hem de hesaba katılması gereken bir etken olarak kalmaktan uzak bulunmayacaklardır. 16. Buna kar in ilk görevimiz, (çıkarmamız her ne olursa olsun) Hıristiyan uyru un sorunlarına e ilmektir... onlara yapılan alçakça davranı lar unutulmamalıdır... 17. Ama... geçmi e bakmaktansa gelece e bakmak bize daha çok yakı ır... 21. Hıristiyanlara kar ı adaletli olmayı ara tırırken, Müslümanlara kar ı adaletsiz olmamız ondan da çok gereklidir; ayrıca, ba ka, tersi bir davranı , pek akılsızca olurdu... 22. Hindistan mparatorlu u'nun gerçekten do al Batı sınırları... imdi Ege'nin do u kıyılan... dır. ... Evrengzib torunlarının yabanıl içgüdülerim denetim altına almak için kullandı ımız yöntemler... Sultan Osman torunlanna da(!) aynı ba anyla uygulanabilir. 24... Türkler do al olarak küçümse-necek bir sayıda de ildirler...; kendi kendilerini yönetim ilkesinin bunlar için kullanılmaması konusunda bile, Yakın Do u'da ban sürüncemede bırakılmaz ve... bundan ba ka kanlı bir sava ı bastırmak ve güvenli i yeniden kurmak görevinin, alı ıldı ı gibi Büyük Britanya'nın omuzlarına yüklenmesi pek olası görölmektedir." Bu satırlarda ne uzak bir görü gizlenmi bulunuyor! Ne yazık ki, Yüksek Komiserlik'te kurulmu olan "Ermeni Rum Bölümü" (8) Türkler arasında o zamanlar çok yayımlı olan ngiliz dostlu unun yeniden filizlenmekte oldu u sırada, onu öldürmek için yapılabilecek her eyi yaptı.

(7) Further Correspondence II No. 34.

(8) Sir Robert W. Graves, Storm Centresofthe Near East(1933),323: ube Müdürü, Sir Wyndham Deedes, 1.8.1919'dan itibaren Graves; Halide Edip, The Turkish Ordeal(1928), 5, 16: Colonel Heathcote Smith.

Yunanlıların İzmir'e ayak basarak istila seferini zulüm ve iddetle açmalarından soma, Amiral de Robeck 11 Kasım 1919'da u raporu veriyordu:(9) "... 9. sı inmacı mülklerinin kendilerine geri verilmesini sa lamak üzere Yüksek Komiserlik'in yardımcı subaylarının memnunluk verici çalı maları birdenbire engellendi... 11... Hıristiyanlar imdi a ırmı ve deh ete dü mü bir durumdadırlar... Büyük Britanya; bütün mazlum uluslara kar ı benzeri görülmemi ölçüde acıyıcı davranmı tır... 12. Binlerce Müslüman sı inmacı da bunlar arasındadır... 15... Büyük Britanya Hıristiyan halkının kurtarılması sorumlulu unu, yalnız basma ya da müttefikleriyle birlikte yüklenmek zorundadır." Kral Konstantin'in Atina'ya dönü ünden soma, yeni Yüksek Komiser Sır Horace Rumbold, General Harington ile birlikte te ekkür edüesi bir davranı la Türk sı rnmacılarıyla ilgilen-di; ancak Lloyd George, Türklere kar ı kinini körüklemeyi sürdürdü... Sonunda, pek ate li Yunan dostu olan Valentino Chirol bile, "Talihsiz halk, a kınılı ımızın cezasını çekmektedir 10)" demekten kendisini alamamı tır. Âlfred Rawlinson da, Erzurum'da u radı ı talihsizli e kar ın, "Rum ve Ermenilerin; kesindir ki, Britanya ordusunun saygınlı ım üstün tutabilmekten uzak, acınacak ampiyonlar oldukları" (11) yargısına varmı tı.

2. Ermeniler

Britanya Yüksek Komiserli i'nin en çetin görevi, "Er

(9) Br. TV No. 585

(10) The Times 28.1.1922 (26. tarihli mektup)

(11) A. Rawlinson, Adventures in the Near East (1923), 307.

meni kadın ve çocuklannin Türk evlerinden kurtanlmala rı"ydı. Gerçekten de, GaltMorp'e her eyden önce 13 Ocak 1919'da unlan bildiriyordu: "Türk makamları iyi niyetlerini bildiren resmi güvencelerine kar ın sözde maskeledikleri eylemli bir engelleme siyaseti gütmektedirler... Türklere, zavallı uyruklarını sava tan önceki günlerde oldu u gibi sava zamanında da artık onlara zulüm ve cefa edemeyecek ölçüde bozguna u ratıldı ını anlamalarını gerektirecek sert ve acımasız bir davranı ımızla henüz kar ıla mamı lardır. Heathcote Smith, sı mmacıların memleketlerine dönmeleri i inde çalı mak üzere benim adıma görev yapacak olan bir subaydır." Bundan soma Webb, 27 ubat 1919'da, "Türkle rin e olarak aldı ı Ermeni kadınlarının kurtanhınalanan" konusunda üç raporu, "Ermenilere kar ı adaletin yerine getirilmesi için yapılan çalı malarımızda kar ılatı ımız ba lıca güçlüklerden birini bütün açıklı ıyla göstermekte oldu u" görü üyle gönderdi: "Bu kadımlardan birço u, kendileriyle dört yıl birlikte ya amı oldukları kimselere ba lanmı lardır; onları terketmek isteseler bile nereye döneceklerim, akrabalarından kimlerin ya adı ını ya da geri dönerlerse nasıl kar ılanacaklarını bilmemektedir... Bir de çocukları konusu vardır: ... er'î kanun (eriat yasası) çocukların 8 ya ma girinceye dek annenin gözetiminde olması gerekti ini söylemektedir; ama bu yasaya tümünden uyulmu olsa bile, bütün bu kar ıklık içinde bu yasanın uygulanmasını hangi hükümet, ne ölçüde sa layabilecektir; bu söylenemez". Webb, 1 Mart tarihinde Milne'e unlan yazıyordu: "Bugünün ko ul lannda, bunların (yani Ermeni kadm, kız ve çocuklannin) kurtanhınalanan için do rudan do ruya eyleme geçirmemesinin uygun olaca ını dü ünüyorum. Son haftalarda elde edi

len deneyim göstermi tir ki, konu tehlikelerle doludur ve ivedi davranı yararlı olmaktan çok belki de zararlı olabilir. Genellikle uygulanacak çözüm yolunun, yardım ricasıyla Britanya subaylarına yapılan ivedi ba vurmalarla bunların resmi makamca adalet ve insanlık adına onayı gibi ola anüstü durumlarda engelleyici bir rol oynayaca ını dü ünmemekteyim. Burada, istanbul'da ko ulların eyleme geçmeye izin verdi i zamanlarda, 1300'den çok Ermeni çocu unun Müslüman evlerinden kurtanlmasını ba ardım."

Ama Türk kamuoyunun huzurunu, teker teker "sinirleri yıpratın" bu gibi tekil durumlardan çok, Ermenilerin politik isteHerinin ortaya konması bozuyordu. Bırakı ma sözle - mesinin 24. maddesinde "karı ıklık oldu unda" i galle tehdit edilen sözde "altı Ermeni vilâyeti"nin Osmanlı yönetiminden alınca nın bildirilmesi, Türkleri nelerin bekledi ini, 1918 ilkbaharında, daha Rus ordusunun Do u Anadolu'dan çekildi i sıralarda ortaya koymu bulunuyordu (12). Ama yalnız bu kadar da de il: Ortaça ın Küçük Ermenistan krall ının topraklan olan Kilikya ile ve hattâ birbirlerinden çok uzakta bulunan memleketler arasında bir ba lantı kurulması da, Ermeni Temsilciler Kurulunda bulunan Aharonian ve Boghos Nubar Pa alar tarafından Paris Sulh Konferansında istenmi ti (13). Damat Ferit Pa a, onların giri imlerini sonuçsuz bırakabilmek bo umuduyla 30 Mart 1919 tarihli muhtırasmda, "Ermenistan'ın, ngiltere'nin iste i ve öteki büyük devletlerin uygun görmesiyle ba ımsız ya da özerk bir cumhuriyet olarak kurulaca ına" (14) söz veriyor

(12) Rusların çekilmesi sırasında yapılan Ermeni zulümleri için 15.3.1918 tarihli bütün Türk basını.

(13) 12.2. tarihli muhtıra, 26.2.1919'da sunulmu tur: US IV 147.

(14) Further Correspondence resp. Eastem Affairs, II No.34, Encl.

du. Bununla birlikte, Erivan Ermeni Hükümeti, 28 Mayıs 1919 tarihinde "Büyük Ermenistan Cumhuriyeti"ni resmen ilân ederek Damat Ferid'in söz vermesinden önce davranmı tı (15). General Milne, "Ermenilerin Anadolu'daki yurtlarına geri gönderilmelerini sağlamak için büyük miktardaki Britanya Hint asker kıtalarının Küçük Asya'ya getirilmelerini" sorunlu saymakla birlikte (16) Önyasya'da bulunan bütün kıtaların gittikçe hızlanan tereslerinin bu akı ı kar ısında, bunu pek ummamakta, böylece Ermeni dü lerinin gerçekleştirilmesi içinse yüzbinlerce sava gücüne gerek görülmekteydi (17). Bu nedenle Clemenceau'nun, Paris'te, 29 A ustos'ta Ermenistan'a 12.000 asker gönderilmesi için Yüksek Danı ma Meclisi'nde yaptığı öneri, bir alay gibi çınlamı tır (18). Dahası, Lloyd George 22 Nisan'da (1920) sava tan önce Erzurum'da "Kusuz... orada pek az Ermeni bulundu unu" do ru olarak ortaya koymasına kar m San Remo Konferansı, bu bölgenin Ermenilere verilmesi ve sınırlarının belirlenmesi için Ba kan Wilson'a ricada bulunmayı kararla tırdı (19). Wilson bu sınırı 22 Kasım'da saptadı nda (20), Lord Curzon bunu "gerçekle tirme"nin zor oldu unu söylemi ti. Buna kar m Milletler Cemiyeti (Cemi

(15) *Revue des Études Arméniennes* IV 43.

(16) Calthorpe'un 20.4.1919 tarihli raporu.

(17) Br. IV955: Gerçek ve mantık, Trabzon'dan İskenderun'a uzanan büyük bir Ermenistan megalomanisini aykırı bir dü lem oldu u için reddetmektedir.

(18) Br. 1569, IV 380; US II 840.

(19) Br. VIII 177: British Draft.

(20) US 1920 III 795'deki metin: Charles V. Vertanes, *Armenia Rehom* (New York 1947), 155; G. Jaschke'den harita: *President Wilson als Schiedsrichter zwischen der Türkei u. Armenien* (Ba kan Wilson'un Türkiye ile Ermenistan arasındaki aracılı ı) MSOS XXXVIII, 1935, 75.

yet i Akvam), Ermenilere "ulusal yurt" sa lanmasını daha iki yıl salık verip duracaktı. Bütün bu tartı malar, "Cemiyet ! Akvanf'ın güçsüzlü ü denli, müttefiklerin de Ermenileri gerçekten koruma konusunda ne denli isteksiz olduklarını gösteriyordu (21), Bundan sonra, Lozan Konferansı'nda "Ermeni konusu" artık bir daha görü lmedi. "Ermenistan ... kendisine yardım için pek çok söz vermi ve bir zamanlar Türkleri yenmi olan Büyük Britanya'ya kar ı kö rü kö rüne, a irtıcı bir güven besliyordu" (22). Cemiyet i Akvam'da Ermeni sı nmacıları komiseri Fridjof Nansen, "Ermenistan adının bir Avrupa diplomatmca a za alınmamasının, onlar hesabma daha yararlı olca ını" kesin olarak belirtmi tir (23).

1878'de Rusya'ya bırakılan "Elviyei Selâse" (Ü ç Vilâyet), yani Kars, Ardahan ve Batum için, "Brest Litovsk" bar ı sözle mesine dayamılarak 14 Temmuz 1918'de halkoylaması yapılmı ; oylama üç livamn da (sancak) Türkiye'ye katılması sonucunu vermi ti (24). Bu nedenle Sultan, bu üç sancak halkının gönderdi i bir kurulu kutlamı tı (25). Sonradan Amiral Calthorpe (26), "Osmanlı güçlerinin hemen sava öncesi sınırlara çekilmesini" isyedi i zaman, Rauf, "Bu üç sancak bo altılacak olursa, bunların sahipsiz kalacağını" sakınca olarak ileri sürmü tü. Calthorpe buna kar ı kulaklarını tıkamazlık edemeyerek, "Maverây ı Kafkas'ın (Kafkas ötesinin) geri kalan bölgelerinin, Müttefiklerce yerel durum incelenerek, istenirse bo altılması" formülünü

(21) Kurt Ziemke, Die neue Türkei (1930), 279.

(22) Oliver Baldwin, Six Prisons and Two Revolutions (1925), 23.

(23) F. Nansen, Armenia and the Near East (1928).

(24) 15.8.1918 tarihli Hatt ı Hümayun (TV 3320; 18 tarihli basm).

(25) 16.8.1918 (17 tarihli basm); Simavi II 145.

(26) Türkgeldi 40 v.d.

ileri sürüp, Maverây ı Kafkas'ın tümüyle bo altılmasından yana oldu unu belirtti. Londra'daki Ermeni göçmenlerinin ısrarları üzerine, T Kasım'da Milne'nin emri üzerine Chilton tarafından, 14 Kasım'da da Enzeli'de bulunan General Thompson tarafından bo altmanın bir ay içinde yapılması istendi (27). Genel Kurmay Ba kanı Cevat Pa a'mn da bo altmanın sakıncalarına dikkati çekmesi üzerine, Murphy, 24 Kasım'da "Müttefik Devletler Harp ûrası (Sava Danı ma Kurulu)"nm, bo altmanın gerçekleştirilmesi için ısrar etti ini söyleyerek kar ılık verdi. Yakup evki Pa a'mn da, bu durumda bir anar inin ortaya çıkmasından korkulaca ını söylemesi üzerine (28) ise, Calthorpe "Ermenistan'daki durumun incelenmesi için seçkin subaylar gönderilmesinin uygun görülmesini" 28 Kasım'da War Office'den rica etti. 24 Aralık'ta War Office'in Calthorpe'a gönderdiği ve Ermeni kaynaklarından çıktı ı apaçık olan bir haberde "Ermeni bölgesinde ya maya u rayan pek çok Ermeni mülkünün, evki'nin askerlerince ivedilikle kaldırılıp götürüldü ü" bildiriliyordu. Bundan soma, General Forestier Walker 7 Ocak 1919 tarihinde yönetimin, 200 ki ilik İngiliz askeri müfrezesi e li inde, 12 Ocak'ta Kars'a gelecek olan bir Ermeni kuruluna devredilmesini istedi. Bununla birlikte, 13 Ocak'ta Kars'a gelmi olan General Beach, o aralık orada geçen olaylar kar ısında anlayı gösterdi (29).

Silâh bırakılması anla masının II. maddesine göre "El viye i Selâse"nin bo altılmasının hesaba katılması gerektiğinden, 5 Kasım 1918'de Kars'taki Türk ço unlu unun haklarını savunmak üzere bir " slam urası (slam Danı ma

(27) Belleten XXI573; TÛT 1157; Mehmet Emin Resulzade, Azerbaycan Cumhuriyeti (1923) 68.

(28) Belleten XXI575 v.d.

(29) TÛI1166.

Kurulu)" olu turulmu tu(30). Mutasarrıf Hilmi (Uran) ile Yakup evki (Suba ı) Pa a, son kıtalar çekilinceye dek bu ûra'ya de erli yardımda bulundular. 7 Ocak 1919'da Yakup evki General Forestier Walker ile görü mek üzere bir kez daha Kars'a geldi (31). 13 Ocak'ta bir ngiliz taburuyla Kars'a giren General Bach " slam urâsı"nı tanımaya hazır- dı; yalnız ûra üyeleri listesinin bildirilmesini rica etti (32). Bu aralık son bulan seçimlerden soma, 17 Ocak'ta bir kongre toplandı. Kongre bir Anayasa kabul etti (33) ve "Cenûbî garbî Kafkas Hükümet i Muvakkate i Milliyesi"ni (Güney- batı Kafkas Geçici Ulusal Hükümeti) seçti (34). Bunun üzere ngiliz garnizonu Ermeni göçmenlerin buraya yerle - melerine izin verilmesini istedi. Hükümet bunu reddedince, General Milne 6 ubat'ta ngiliz Sava Bakanlı ina u rapo- ru yolladı: " imdilik yalnızca Müslümanları temsil eden (35) Yönetim Meclisi, memnunluk veren bir davranı la, as- kerî hülcümetle birlikte yürümektedir... (ancak) binlerce Er- menî sı mmacımn... geri dönmelerine izin vermemektedir. Ulusçu Müslümanların davranı biçimleri ya de i meli ya da bu i in bir çözüm yolunu bulmalıdır. Ne olursa olsun... Ermenilerin dönmelerini sa lamak için... hazırlıklı olmalı- yız... Onların korunmaları, do allıkla, bir güç gösterisi ol- madan sa lanamayacak." Thompson 26 Mart'ta durumu in

(30) Tunaya 486 v.d.; Fahreddin Erdo an, Türk Elllerinde Hatıralarım (1954), 166; Kırzio lu M. Fahreddin, Kars Tarihi I (1953), 556; slam Ansiklo- pedisi VI363; Die Welt des Islams II48 v.d.

(31) T HI 163, 165; Hilmi Uran, Hatıralarım (1959), 109 v.d.

(32) T HI 164, 166; Erdo an 181.

(33) Tunaya 488; Erdo an 184.

(34) Kırzio lu 557; Dursuno lu 45; Bulletin d'Informations de l'Azerbay can No. 12, 1,4.1920.

(35) iki Rum istifa etmi ti.

celeyerek pek a irtıcı ve ku ku verici buldu; durumu 1 Nisan'da Batum'da Milne'e bildirmesi üzerine, Milne zora ba vnrulması emrini verdi. Thompson'un; Kars'ta Bakü'de kinden (ki burada Azerbaycan Cumhuriyeti Hükümeti'ni 28 Aralık 1918'de "tek yasal yerel hükümet" (36) olarak tanımını bulunuyordu) bamba ka bir yolda davranması hiç de kolay olmasa gerekti. 12 Nisan'da Cihangiro lu brahim Hükümeti'ni tutuklayarak Malta'ya sürdü (37). Ertesi günü, Ermeni Osebyan ile Garganof yönetimi ele aldılar; somaki haftalarda ba ka yerlerdeki "Millî ûralar" da (bütün Ermeni saldırılarını ba arıyla püskürten Oltu ile Ka ızman dında) kaldırıldı; ama öteki bütün yerlerde de, özellikle n-giliz kıtaları çekildikten soma, çeki meler sürdü gitti. Böylece Calthorpe, 29 Temmuz 1919'da Foreign Office'e Milne'nin bir raporunu gönderdi (38): "Sava Nahcivan yakınında ve Oltu'nun güneyinde sürüyor; ... Büyük Ermenistan sözü, ulusal kalkı ma ate ini aevlendiriyor;

...Kürtleri yeniden sırt sırta Türklerle bir hizaya getiriyor..." Kesin sonuç; yenilmi Ermenilerin, 2 Aralık 1920'de kabul etmek zorunda kaldıkları Gümrü Ban ı'na vardı (39). Alfred Rawlinson, n-giliz politikasını u isabetli yargıya ba lamaktadır (40): "Ülkemizin yüksek yöneticileri, bilge ki iler oldukları halde, Kars ilinin yeni Ermenistan Hıristi

(36) The New Russia (London), I, 359; Mehmet Emin Resulzade, Azerbaycan Cumhuriyeti (1923), 74.

(37) Dursuno lu 46; Thompson'un 10.4.1919 tarihli muhtırası; Erdoğan 205,208: 15. ve 20.4 tarihli protestoları.

(38) Br. IVNo.469.

(39) TİEİ III 308; K.S. Papasian, Patriotism Perverted (Boston 1924), 74; H. Katchaznoui, Manifesto (New York 1955), 20; Revue des Études Armeniennes IV 70: yanlı tr.

(40) Rawlinson 157.

yan Cumhuriyeti'ne devir ve teslim edilmesini ve kimi Britanya kıtalarının, bu harekâtın yapılmasını gözetmek üzere oraya gönderilmesini Avrupa Yüksek ûrası'nda savundular ki, bu konu aym Yüksek ûra'mn i ledi i birçok siyasi yanlı m ilki olmu tur; ûra'mn bu ülkeler konusunda verdi i kararların uygulanabilmesi, bu yerlerin, ancak büyük Avrupa askerî kıtalarının sürekli yönetimi altında gerçekle ebilecek sürekli i galine ba lı olması dü ünçesine dayamıyor; oysa bu kıtaların yakın bir gelecekte çekilip gidecekleriyle ilgili bir karar alınmı tır. Bu karar, Kars ilinde Ermenilerin gelecekleri ile ilgili u sonucu do urdu; Tatar halkının o yörede tamamıyla ufaklı büyüklü askerî müfrezeler olu turması... O zamanlar Ermeniler'in ya amı, Britanya kıtalarının koruyuculu undan uzak oldu u için, güvenlik altında de ildi. Tatar halkı da... Kars ilinde, ülkeyi denetlemek üzere, Ba kan Wilson'un self determination (kendi gelece ini belirleme) parlak dü ünçesiyle... yerel bir meclis ya da ûra kurmayı tasarladı. Öyle sanıyorum ki, ülkelerinin Türk ve Tatar Müslüman ö elerini, Avrupa askerî kıtalarının deste i olmadan hiçbir zaman ve hiçbir yolla yönetme gücünden maddî olarak da yoksun bulunan hıristiyan Ermenilere pe - ke çekilmesi karan kar ısmda bu Müslümanların tavrı ve davranı larına kar ı anlayı , dahası, sempati göstermemeye olanak yoktur..."

Fransızlar da Kilikya'da; ingilizlerin Kars'ta u radıkla n güçlüklerin aynma u ramı lardı. skenderun'a asker çıka nldıktan biraz soma, Türklerle Albay Romieu yönetimindeki "Ermeni Lejyonu" arasında, özellikle Dörtyol'da çarpı - malar ba ladı. Calthorpe, Osmanlı Hükümeti'nin "kötü

davranı lar" konusundaki yakınmasını, 18 Aralık'ta Al lenby'ye bildirdi(41). Allenby, bırakı ma anla ması hükmü ne göre "Suriye'de tutuklu olarak tutulan bütün Ermenilerin kitle halinde memleketlerine geri gönderilmelerini emretti; sayılan 100.000'di(42). Kasım sonunda ba lamı olan Ermeni öç alma eylemleri ubat 1919'da öyle korkunç bir öl çüde ço aldı ki, Fransız askerî komutası bile bu gönüllülere kar ı çıkmaya kendisini zorunlu duydu. Dördüncü tabur da tılarak, 1 Mart'ta bir ngiliz gemisiyle Port Said'e götürül dü. Allenby, 3 Mart'ta bütün Gönüllü Lejyonunu Fas'a gön dermeyi önerdi. Bununla birlikte, General Hamelin, bunla rın henüz gözden çıkanlamayaca ım bildiriyordu (43). Fransız Dı i leri Bakanlı ı, 10 Mart'ta Boghos Nubar Pa a'ya öyle yazıyordu: "(28 ubat'ta skenderun'da) ortaya çıkan kan ıklıklar, aslında Ermeni taburunun disiplinsizli inden ileri gelmi tir... Oysa gönüllülerden kimileri, Lej yon'a ba lı Fransızlar'ın bireysel ya da toplu olarak yapılan öç alma eylemlerine muhalefetle görevli olduklarını anla mak istememektedirler... Fransız Komutanlı ı, hemen her gün Britanya asker ve yönetim makamları yoluyla hırsızlık, adam öldürme gibi yakınmalar almaktadır." Komutanlık, Boghos Nubar Pa a'ya, "yurtlarına geri gönderilen kimi Ermeni grupların iddetli la kırtmalanmn yatı tırmasını" rica etti. "Ermenistan Yönetiminin efi" sanım ta ıyan General Bremond'un, 9 Ocak'ta Kilikya'mn yönetimini eline alma sıyla birlikte göçmenlerin yurtlarına geri gönderilmeleri o derece geni ledi ki, sayılan yalnız Adana ilinde, bir yıl için de 120.000'e yükseldi(44).

(41) T H 175.

(42) Paul du Veou, *La Passion de la Cilicie* (1938), 22.

(43) Ayn. yer. 36.

(44) T H İ 75 v.d.

Askerî direni i örgütlemekle u ra an Nihat Pa a'nın, 27 Aralık 1918'de Pozantı'dan Adana'ya gitmesi önlendi ve Allenby'nin iste i üzerine Wor Office'ce verilen ve Calt horpe'un Babıali'ye bildirdi i emir gere ince, 22 Ocak'ta görevinden alındı ve yerine Mersinli Cemal Pa a "Yıldırım. Kıtaatı (Kıtaları) Müfetti li i"ne atanarak 2 ubat'ta Kon-ya'ya gönderildi(45). Durumun geçici olarak yatı masından sonra, 15 Eylül 1919 tarihli Paris Uzla ması'na dayanıla rak(46) Fransız garnizonunun ngiliz garnizonundan nöbeti devralması üzerine, Ermeni gönüllüleriyle yemden a ır çar- pı malar oldu. Bunun üzerine Mustafa Kemal'in, Kasımın ilk günlerinde yeni gelen Fransız ve Ermeni kıtalarına kar ı direni örgütünü kurmayı ba arması üzerine(47), en sonun- da bu yönetim kendisiyle uzla ma zorunda kaldı ve bu uz- la ma 20 Ekim 1921'de Ankara'da yapıldı(48). Ölü do an Sèvres sözleşmesinden az önce, Mihran Damadian adında biri, 5 A ustos 1920 tarihinde eytanca dü ünülmü bir hü- kümet darbesi(49) yaptı. O zamana dek "Tüm Ermeni Ko mitesi'nin güvenilir temsilcisi" sıfatıyla tanındıktan soma, kendisini "Fransız mandası altoda Kilikya'mn geçici vali- si" ilân etti. Bunun üzerine General Dufieux sıkıyönetim kurarak Adana halkına öyle seslendi: "Ya macılıktan ba - ka bir ey bilmeyen... kimselerin kente kar ı kılıklar getir- melerine izin vermeyece im. Maskaralıklara, ate li nutuk çekmelere ve bir takım yalan dolan sözlere (palinodies) paydos(!)" Mâverây ı Kafkas'ta (Kafkas Ötesi) ngilizlerin ba ina geldi i gibi, Fransızlar da Ermeni müttetikleriyle kö

(45) Ayn. yer. 74; Bıyko lu 46.

(46) Br. I No. 57 Appendix B; IVNo. 278.

(47) T H VI (1966): Güney cephesinde çarpı malar.

(48) Muahedat Mecmuası III I; Martens, N.R.G. XII826.

(49) P. du Veou 50,205,334.

tü deneyimler edindiler. Antep'in fethinden (9 ubat 1921) soma açıktan açığı a Türk dostlu unu aradılar.

3. Yunanlılar

A. Genel Politika

Yunanlıların politik hedefleri; Ermenilerin dü lemsel planlarının tersine olarak, yabancı ülkelerde ve ngiltere'de sayıları konusunda yanlı dü ünceler olmakla birlikte, bir yandan Rumların Osmanlı mparatorlu u içinde azımsanma yacak bir azınlık olu turmasından, öte yandan da Yunanistan'm son sava larda Türkiye'den az zarar görmü olmasından dolayı, Türklerce çok daha tehlikeli görülüyordu. stanbul'daki Yüksek Komiserlik, her eyden önce Rum göçmenlerin geri dönmeleri konusunda, Ermeni göçmenlerin yurtlarına geri gönderilmelerinde u ranılan güçlüklerin aynına u ramı tı. Kontramiral R. Webb, bu konuda 1 Ocak 1919'da u raporu verdi: "Yurtsuz Rumlar'in yurtlarına geri gönderilmeleri sorunu, hemen hemen Ermeni sorunu denli önemlidir. Bunların yurtlarına geri gönderilmeleri ini küçük ölçekte ele alalım." Bu sorunu, Yüksek Komiser Sterghiades, ancak zmir'in i galinden soma daha geni bir ölçekte ele aldı. Sterghiades, bir yıl içinde, yakla ık 120.000 göçmen yerle - tirdi; buna kar ılık, aynı sayıda Türkler de yerlerinden uzakla tırıldı ndan, tilaf Devletlerinin dostu olan Vali zzet bile, "evsiz barsız kalmı olan Türk sı nmacıların büyük bir sefilli e dü mü olmalarım" dolayı etmi ti (50).

Yunan propagandası kar ısında ngilizler, tâ ba tan beri

(50) Br. IV No. 650: Webb'in 6.1.1920 tarihli raporu; Arnold J. Toynbee, *The Western Question in Greece and Turkey* (1923), 167.

çatı ık bir durum gösteriyorlardı. Tutucu ve koyu bir Türk dü manı olan Lloyd George'dan ba ka ngiltere'de Helen (Yunan) dostu bir grup daha vardı. Bu grup, Dr. R. M. Burrows önderli inde kurulmu , "Anglo Hellenic Ligue"i çevresinde geli mi ti (51). Amiral de Robeck, 9 Mart 1920 tarihinde Lord Curzon'a gönderdi i özel bir mektupta, bu gruba gere inden çok kulak a ılmaması için uyanda bulundu: "Dürüst davranmadık; iyi adımız tehlikededir."(52) Türkiye Rumlanmn Türklere kar ı dü manca gösterileri yüzünden, üzerlerine büyük bir tehlikeyi çektiklerini, kimi ngilizler daha bırakı manın ilk günlerinde anlamı lardı. Bundan dolayı, zmir'de kıdemli Deniz Yarbayı (Commander) A. Dixon, daha 6 Kasım 1918'de Rumlan ta krnlıklarda bulunmamalarını uyardı tı. Londra'daki Yunan Orteelçili iyse, 7 Aralık'ta.Dixon'u yaladı: "Mr. Dixon'in... e lence ve enlikler yapılmaması için yayımladı ı bildiri Türklerce yanlış yorumlara yol açmaktadır; onlar bir kez daha açıktan açı a Rum halkına zulmetmeye ba lamı lardır." Kendisi, Calthorpe'a 24 Kasım'da öyle yazıyor: "Türk memurları yava davranıyorlar, ama do ruyu söylemek gerekirse disipline de uysaldırlar."(53). Midilli'de Rum dostu Konsolos Vekili Mr. W. Lewis Baily, 25 ubat 1919 tarihinde verdi i bir raporda, "Binba ı Dixon'm çok zarif bir insan oldu unu, ama çevresinin do ma büyüme zmirli olan ngiliz asıllılarca sınılmı bulundu unu... bu yerli ngilizlerinse Türklere ele verdiklerini...; bunlann Rumlarla sürekli olarak ticari reka

(51) The Times 24.6.1919: "General meeting", Elçi Caclamanos'un katılmasıyla.

(52) Br. XIII No. 17.

(53) Calthorpe'un 30.1.1919 tarihli raporu.

bet halinde bulduklarını... talyanların ise kendi çıkarları u runa Türklerle i birli i ettiklerini, Türklerin bu durumdan hergün biraz daha yüreMendiklerini... Bu durumun böylece sürmesine izin verilecek olursa zmir sorununun çözülmesinin güçle ece ini, kan dökülmesi teMikesinin ba gös-terece ini" anlattıktan soma, "dostlarımızı ve ticaretimizi yitirme tehlikesine dü ece iz" demektedir.

istanbul'da Beyo lu'nda Müttefik Devletlerin kazandıkları zaferin Rumlar afasmda uyandırdı ı sevinç ve ne e, 23 Kasım 1918 tarihinde Britanya latalarının kente girmeleri sırasında doru a varmı tı. "Çanakkale'deki Britanya deniz güçleriyle birlikte Britanya basınının özel temsilcisi" olan Mr. H. Collinson Owen, bu konuda u haberi veriyor (54): " istanbul... bir taburun sabahleyin Beyo lu tepesine do ru yürüyü e ba lamasıyla, Britanya askerlerinin kente ula masından soma, büyük bir co ku içinde bulunmaktadı." Calthorpe, ba langıçta bir yargıya varmakta çekingen- dir: "Türk makamları huzursuzluk yaratıcı saydıkları istanbul Rum halkıyla Yunan askerlerinin yol açtıkları olaylar için bana sık sık ba vurmaktadırlar. zlenimim udur ki, Türkler, Rum toplumuna kar ı bir kalkı ma durumunda mazeret olmak üzere, bu türden yakınmalar dizisi icadetmek hevesindedirler" (55). Bununla birlikte Calthorpe, ileri gelen Rum halkının, Müslümanlara kar ı kı kırtıcı davranı -lardan kaçınmanın önemi üzerinde durarak bunu adamlarına iyice anlatmaları... gösterilerin sınırlandırılması., ve Türklerin yasal sayılabilecek saldın ve kı kırtmalara ve sonuç olarak karı ıklı a götürececek durumlara yol açılmaması için

(54) The Moming Post 25.11.1918.

(55) 21.11.1918 tarihli rapor.

dikkatli bulunmaları (56) konusunda Serres metropolitine haber gönderdi. Ne yazık ki. bütün bu uyarılar hiçbir yan-
kı bulmadı. 1919 Martında, Barı Konferansının, Türkiye
Rumlarının Türklerden ayrılmaları konusundaki ayrılıkçı
politikasını destekler görüldü ü bir söylenti olarak dillerde
dola tı ı zaman, 16 Mart'ta stanbul kiliselerinde gösteriler
yapıldı (57). Durum böyle olunca, Damat Ferit Pa a bile
Rumlara ciddî olarak uyanda bulunmaya gerek gördü (58).

Lord Granville, Yunan toprak isteMerinin sonsuzlu u
konusunda, 17 Kasım 1918'de Atina basınına dayanarak
(59) u raporu vermekteydi: "Oniki Ada'yı, Kıbns'ı, Trak-
ya'yı, Batı Anadolu kıyılanm; birçoktan stanbul'u ve Ana-
dolu'nun kuzey kıyılanm bile istiyorlar... Sorun, halkın çı-
kartan balonundan ele alacak olursa, ellerindeki toprakla
n imdiye dek yönetmede pek öyle ola anüstü bir yetenek
gösterememi olan Yunanlılann, buralardaki milyonlarca
halkı akıllıca ve sevecenlikle yönetebileceklerinden, do ru-
su ku ku duyulur... Hiç de lise, zmir'in ticaretle u ra an
zengin Rumlarının yurtlarının anayurt tarafından teslim
alınmasını istemediklerini ö rendim..." Venizelos buna bak-
madan bu toprakların ço u üzerinde ba anlı bir hak ileri sü-
rebilece ini sanmaktaydı. 30 Aralık 1918 tarihli Memoran-
dum'a göre (60) (Ban Konferansı kar ısmda Yunanistan)
isteklerini, 3 4 ubat 1919'da Konferansın "Onlar Kurulu"
huzurunda savundu (61). Konferans, 5 ubat'ta Yunanistan

(56)21.11.1918 tarihli rapor. (57) Türk kadınları, 19.3.1919'daFatihTür
besi'nde bir miting yaptı: " stanbul Türk kalacaktır." (17. ve 20.3. tarihli basın).

(58) 20.3.1919 tarihli genelge: TV 3501; kr . Pech 41; Gökbilgin 159.

(59) Corresp. resp. Eastern Affairs 1918,1 No. 133.

(60) Frangü is, La Greece et la crise mondiale (1926), II 28; Br. IV No.
665 App. C: Memorandum: 27.10.1919 ve Note: 12.1.1920.

(61) US III859 875.

ve Arnavutluk için bir kurul olu turdu; bu kurul, 30 Mart'ta zmir'i Yunanistan'a vermek kararım aldı (bk. a . Böl. IV). Bu kararın verilmesinde (üç büyüklerin (Wilson, Lloyd George ve Clemenceau) 6 Mayıs kararında da oldu u gibi), Rum Patrikhanesinin tahrif edilmi istatistikleri a ır basmaktaydı. Webb; "Venizelos'un verdi i istatistiklerdeki apaçık yanlı "tan (62), 10 Eylül 1919 tarihli raporunda haklı olarak söz etmektedir. Bundan vazgeçsek bile, herhangi bir Türk bölgesinin Yunan yönetimine verilmesinin kesinlikle olanaksız oldu u görülecekti: "Toprak konusunda Yunanlıların Türklere hükmetmelerine izin verilecek bir sonuç tasla mın kabul edilmesi olanaksızdır," (63). Bu gerçe i ne Venizelos ne de Lloyd George anladılar ve bu yanılmaları yüzünden, hem Yunanistan'ın hem de Büyük Britanya'nın büyük zararlara u rmasına yol açılar.

Ortodoks Kilisesi, ayrılıkçı propagandalarını destekleyerek ve özellikle ittihatçıların organı, sayılan Patrik Germanos V'i görevinden alıp, yerine "Locum Tenens" (vekil) olarak Dorotheos Mamelis'i seçerek a ır suç yüklenmi oldu (64). Lord Granville onun hakkında 23 Kasım 1918'de Balfour'a gönderdi i raporda, "...Bursa metropoliti "Lucom Tenens" Dorotheos gözüpek, kararlı ve zeki bir papazdır. Patrikhanenin ayrıcalıklarının Jön Türklerce geçersiz kılınmasından dolayı, her eyden önce Babıâli'yi protesto etmi , Babıâli ve Patrikhane arasında imzalanmı olan 1897 Uzlaşmasıyla kurulmu olan hukuksal durumunu geri getirilmesi

(62) Br. IV No. 509; V. Venizelos yazmı tır. Lloyd George 1226: "A.M. Lloyd George, Organisateur de la Victoire. Nov. 1918" (Zaferin Hazırlayıcısı).

(63) S. Armitage Smith'in 9.6.1919 tarullı dosya kenar notu.

(64) Raymond Janin, *Les Églises orientales et les Rites orientaux* (2. bsk. 1926), 133 adlı yapıta göre 28 Ekim 1918.

için de ısrarda bulunmu tu," demektedir, Dorotheos'un "daha sonra da "Türkiye Ortodoks Rumları"nın dâva ve haklarının tanınmasını Patrikhane adına savunma göreviyle Avrupa'ya gitmek üzere ba papazlarla papazlardan kurulu bir temsilciler kurulu atad ı "nı da eklemektedir. Onun Patrikhane ile Osmanlı hükümeti arasındaki ili kileri kesen ve Rumları uyruk görevlerinden ba ı k tutan 9 Mart 1919 tarihli muhtırası, Rumlar hesabına yüreklendirici oldu (65). Bunlar hemen ba lamakta olan sava ta Yunanlılar safmda dövü tüklerinden, Devletler Hukuku bakımında Türk sava divanlarım ca yurt hainleri olarak hüküm giydiler. Metropolit, 3 Temmuz 1919 tarihinde Gregoryen Ermeni Patri i'yle birlikte Britanya Yüksek Komiserli ine u dilekçeyi verdi: "Kargalık ve güven ortamının olmayı ı,... Türkiye'de... bu son zamanlarda özel olarak kaygı ve telâ a yol açmı tır. Ulusal savunma bahanesiyle Hıristiyanlara saldırmaları için çetelerle milisler örgütlenilmi tir... Babâli... bu eylemi do rudan do ruya desteklemektedir. Osmanlı hükümet adamları, yendien kitle halinde adam öldürmelerin önüne geçmek için, Müttefiklerin, yurtseverlik duygulan hırpalanm ı olan Türk ulusunun co kulu durumunun dikkate alınması gere ini göz önünde tutmalanm sa lamak istiyorlar. Güvensizlikten, asıl olarak, Türk hükümeti sorumludur. Do u Hıristiyanlannın koruyucusu ve mazlum ulusların kurtancısı olan Müttefiklerin, uygun göreceklere önlemleri almalan için dileMerimizi ortaya koymamız konusuna izinlerini rica ediyoruz." Temsilciler Kurulu, dilekçelerini Kontramiral Webb'e sunarlarken var olan (güvensizlik) durumunun, yalnızca Iz

(65) Clair Price, *The Rebirth of Turkey* (1923), 126; Mears 596 ve Ziem ke 488 (buna göre: 9 Mays 1919 da); TİH II ı, 82.

mir'in Yunan askerlerince i galinden sonra a üla tı rını ka-
bul etmek zorunda kaldılar (66). Trabzon Metropoliti I'on
tosculuk propagandasında, Ephesus Metropoliti Chrysosto
mos da Yunanlıların zmir'e çıkmalarında (bk. a a. III3 c ve
IV 2) aynı rolü oynadılar; ruhanilerin, özellikle ne ölçüde
bir tutuculukla davranmak yetene inde oldukları, znik Ba -
piskoposu Vassilios'un, "Geride bir tek bireyi kalmamak
üzere Türklerin tümüyle yok olmasını nasıl da isterdim
(67)" yolundaki demeciyle anla ılmı bulunmaktadır. Cese-
di Londra'dan Britanya'nın "Centaur" harp gemisiyle getir-
tilerek 11 Nisan 1921'de stanbul'da gömülen Dorothe
ous'un ölümünden soma (68), 8 Aralık 1921'de seçilen, Ve
nizelos'un ate li yanda ı Patrik Meletios IV Meaxakis (69),
Konstantincilerin ve "Türk Ortodoks Kilisesi"nin (70) sal-
dırlarına kar ı koymak zorunda kalmı tı; hem de, o aralık
Yunan Türk sava nda yansızlıklarım belirtmi olan ngiliz-
lerin iyi niyetli davranı larım hesaba katmadan...

B. İstanbul ve Trakya Sorunları

Müttefiklerin 10 Ocak 1917 tarihiyle Ba kan Wilson'a
verdikleri yanıtta bildirdikleri gibi, Avrupa Türkiyesini s-
tanbul ile birlikte Osmanlı mparatorlu undan ayırmak,

(66) Calthorpe'un 7.7.1919 tarihli raporu.

(67) Maurice Gehri, Missions d'enquête en Anatolie: Revue Internationa-
le de la Croix Rouge, 15.7.1921; Inqumes in Anatolia (Lausanne 1922), II; J.
Kayser, L'Europe et la Turquie Nouvelle (1922), 120.

(68) The Times 11.4.1921 (C. C. 9.)

(69) Oriente Moderne 1450; Janin 134.

(70) G. Jaeschke, Die Türkisch Orthodoxe Kirche (Der Islam 39, 1964, 95
ve 45, 1969, 317, 46, 1970, 225).

Lord Curzon'un pek sevdi i bir dü ünçeydi; Ancak Trakya'daki ço unlu un Türk oldu unu bildi inden, 2 Ocak 1918 tarihli muhtırasında, Lloyd George'un, "Türkiye'nin ba kentinden yoksun edilemeyece i (!)" konusundaki demecinden üç gün önce, "Do u Trakya Türk halkının Batı Anadolu Rumlarıyla de i toku (mübadele) edilmelerini" önermi ti. " stanbul, özellikle do u dünyasının kozmopolit (her ırk ve dinden insanın ya adı ı yer) ve uluslararası bir kentidir. Ayasofya (ki 900 yıl önce bir Hıristiyan kilisesiy di) do al olarak eski kimli ine geri döndürülecektir. Büyük Britanya, aslında çok geni ve tehlikeli bir yük olan "Bo azların koruyucusu" sanım ta ıyordu. Bu durumda, stanbul ve Bo azlar ba ka ellere verilmeli ve olabilirse, Amerika'nın ba kanlı ında bir kurulla birlikte Milletler Cemiye ti'nin sorumlulu una bırakılmalıdır." Bu muhtıra, bir yıl sonra,'2 Ocak 1919'da kabineye ve Britanya Barı Temsilciler Kurulu'na bildirildi inde, Harold Nicolson, "Britanya hüMmetinin Türklere kar ı siyasetinin tam bir ifadesi olan böyle bir çözüm yolunun neden dolayı hemen kabul edilmedi i anla ılmaz bir eydir... Curzon planı 1919 yılı içinde dayatılmı olsaydı, Türkiye ve Hindistan tarafından, belki güçlkle, ama sürekli bir teslimiyetle kabul edilirdi... Türkler hemen Avrupa'dan uzakla tırılmı olur, uluslararası bir yönetimin stanbul'da kurulmasından soma, Gazi Pa a da bu derece üstün ve strateji bakımından sa lam bir yöntemeye meydan okumak gücünü ya da iste ini bulamazdı" demi ti; demi ti ama, bu aralık böyle bir politikayı bırakı madan soma hemen sonuçsuz bırakacak olan bir etkeni, ngilizlerin son derece sava yorgunu olu larının etkisiyle askerlerini terhis ettiklerim unutmı bulunuyordu. Curzon, Yunanlıla

nn daha zmir'e çıkmalarından ve Mustafa Kemal'in Anadolu'ya gönderilmesinden önce, 25 Mart 1919'da Lloyd George'a yazdığı mektupta şöyle söylüyordu: "Hâlâ önceki rejimin yeniden kurulmasını uman eski Türklerle, güçleri yerterse bizi aldatarak zaferi bozacaklarını sanan Jön Türkler, İstanbul'un yıkılması nöbetçi kulelerinden bakmaktadırlar." Lord Curzon'un yazdığı mektubu yazan Earl of Ronaldshay de, "Foreign Office'de Mr. Balfour'un vekili sıfatıyla hükümetin hızlı ve kararlı ellerce yönetilmesi üzerinde ısrarla durmaktadır... Türkiye'ye verilen bir kararın ne bizzat Lord Curzon'un önerdiği gibi kapsamlı, ne de öylesine acı olmuştur; Barın Konferansı'nın elinde üç ay sürünce mede kalması; durumun ciddî olarak soysuzlaşmasını gerektirmiştir. Müttefik devletlerin isteklerini zorla yaptırma gücü, her yandan görüldüğü gibi, durmadan erimekteydi!" diye yazmaktadır.

Herhangi bir Türk bölgesi için (içgal edilen Arap ülkeleri dışında) hiçbir mandater (güdümlü) devletin ortaya çıkmadığı, savaş serüvenine (Yunanlılar dışında) istekle atılan kimse bulunmadığı, 1919 sonunda kesin olarak anlaşıldığından, Lord Curzon, planında hâlâ direnmekteydi. Lord 4 Ocak 1920'de, "İstanbul'un geleceği" konusunda (72) kabineye bir muhtıra sundu. Bu muhtıradaki şöyle deniyordu: "... Dünyamızda esaslı olarak ısrarın; yalnızca Türklerin Avrupa ile barınlarının kesilmesi için fırsattan yararlanılması zorunlu olduğundan doğmuştur; bu fırsattan yararlanılmazsa, kendimize yarın kanlı mirasın, entrikasının ve doğu savaşlarının mirasını da hazırlamış olacağız ki, bunun acısı

(71) Ronaldshay 263 v. dd.; Nicolson 75 v. dd.; Lloyd George 1233 v. dd.

(72) Br. IV No. 646, s. 995.

ku aklar boyu sürecektir. stanbul hiçbir zaman... Hint Müslümanlarmca herhangi özel bir kutsallı a ya da saygınlı a sahip olmamı tır. Türkler imdi feryat ediyorlarsa, bu bana göre yapay ve geçici bir co kunluktan öteye geçemeyecek ve çok geçmeden sönecektir... Ki isel dü üncem udur ki, stanbul'a kar ı yapaca ımız herhangi bir giri im; Asya'da ırksal ve dinsel dü manlı ı, Türklerin zmir'den yoksun kılınmaları durumundakinden çok daha az estirecektir... A a ı yukarı 500 yıldan beri Avrupa'nın siyasal ya amını kar ı tıran tek basit sorun olmaktan uzak bir konuyu ilk ve son kez çözüme ba lamak üzere giri ilen sava ı en az iki yıl uzatan, bize paraca milyonlara, can kaybı bakımından onbinlere malolan bir dü mam yenerek elde etti imiz bir fırsatı çürütmememiz uzgörürlük gere idir." Kabine 6 Ocak'ta Lord Curzon'un planını buna kar ın reddetti i zaman, Lord u yolda iddetle protesto ediyordu (73): "Dün kabinde ço unlukla alman karara... Türklerin stanbul'da bırakılması kararma kar ı ısrarlı ve ciddî muhalefetimin protokola geçirilmesini istiyorum... Verilen kararın, kısa görü lülük ifade etti ine ve uzun bir zaman için kararların en isabetsizi olmasına inanıyorum... Hindistan'da kar ı ıklıkları önlemek amacıyla... Avrupa'nın a a ı yukarı be yüz yıldan beri bekledi i ve bir daha geri gelmeyecek olan bir fırsatı yitirdik. stanbul'da uysal bir Türk hükümeti görmek... dü üncesi, bana göre bir dü lemdir... Bütün bunların dı nda, u runda do uda dövü tü ümüz ve Gelibolu'da özveriye katlandı ımız asıl hedefin... tam elde edece imiz bir anda bir yana itilmesinden dolayı üzülmekteyim."

(73) Ronaldshay III 270; Nicolson 113.

Londra'da geçen bu olaylar henüz Türkiye'de bilinmezken, 13 Ocak 1920'de (74) İstanbul'da Sultanahmet Alanı'nda büyük bir miting yapıldı: "İstanbul Türk kalacaktır". Britanya kabinesinin kararına Fransa da katılınca, Lord Curzon 16 Ocak'ta Yüksek Komiser de Robeck'e şu telgrafı göndermek zorunda kaldı:(75) "Konferans'ta İstanbul'un Türklerin elinden alınamayacağına karar verildi. İni ilân ediniz; ama bunu da ekleyiniz: Ermenilerin öldürülmesine ve Anadolu'da müttefik güçlere yapılan saldırılara son verilmese barın koşullarının Türkler aleyhine çevrilmesi çok olasıdır."(76)

Barın görüşleri yapıldığı sırada, Ayasofya'nın geleceği konusunda ileri sürülen görüşler gülünçtür. Lord Granville, ta 20 Kasım 1918'de şöyle diyordu: "İstanbul'un Rum halkı son derece heyecan içindedir... Duygudan pek az pay almı olan Yunanlılar bile İstanbul'u eylemli olarak elde etmeyi umut içinde bekliyorlar; öyle ki, her bir Rum'un Ayasofya'ya karşı duygusu Müslümanların Mekke'ye, Yahudiya da Hıristiyanların Kudüs'e karşı besledikleri duygudan daha çoktur. Acaba en sonunda olasılıkla sakırdamayacak olan eyin yapılması, Ayasofya'nın imdiki Türk hükümetiyle anlaşarak imdiden Hıristiyan kilisesine çevrilmesi olanağı yok mudur?" Bu görüşüne, Venizelos'un, muhalefeti susturmak için bunu istemekte olduğunu da ekliyordu. Büyüksoma Britanya kabinesi yukarıda değinilen kararını ver

(74) Alemdar 14.1.: Hamdullah Suphi, Rıza Nur ve Nakiye Hanım'ın nutukları, kr . Current History XI, Part II, 214 (Bayraklardayazı: "Hak isteriz... ya-
amak isteriz!").

(75) Br. XIII No. 3; kr . VII No. 6, minute (muhtıra) 2.

(76) Kr . Peace Treaty of Sevres, Art. 36.

mek zorunda kaldı ı zaman, Müste ar Berthelot, Fransa hükümeti adına geli tirilen barı ko ullan çerçeveside u öneride bulundu: (77) "Dinsel bakımdan bütün camiler dokunulmaz kalacak; yalnızca Ayasofya, eskiden kalma bir sanat amtı olarak bunun dı mda tatulup, burada türlü dinsel tapınılar dı nda, Müslüman ta ımsına izin verilmeyecektir (78)".

stanbul'da oldu u gibi Trakya'da da Mare al Franchet d'Esperey üe General Milne arasında 4 Aralık 1918'de imzalanan anla ma gere ince, Uzunköprü'ye ve daha sonra Do u demiryolu boyuna yerle tirilen Yunan i gal güçleriyle hemen bırakı madan sonra çarpı malar oldu. Kontramiral Webb, 14 ubat 1919'da u raporu verdi: "Yunan askerleri rezalet çıkanyorlar... Do u demiryolu boyunca, köylere girerek istediklerini alıyorlar. Kadınlara sata ıyorlar ve fırsatını buldukları bir sırada minaredeki müezzine ate ederek elendikleri de ileri sürülüyor; saptanıyor. stambul'daki davranı lan bile hiç de istenir yolda de ildir... u sırada Türklerle Rumlar arasında kan ıklık çıkarmak için yeterince fırsatları vardır... Öyle sanıyorum ki, bunların Trakya'da yerle tirilmeleri, hiç de ilse bugün için gereksizdir." Ne yazık ki, Britanya Hükümeti, barı ko ullanmı konulmasından (11 Mayıs 1920) soma, Do u Trakya'nın askerî i galim Venizelos'a bırakmak, hattâ daha önce Mudanya ve Bandırma'da yaptıktan gibi (79), Britanya askerlerinin i e kanmasıyla Tekirda ı'nın i galine yardım etmeye yönlendirildi.

(77)Br.IVNo. 658 s. 1019.

(78) Kr . Belleten XXVIII789:24.11.1934 tarihli karamame.

(79) N.II 21; Br. XIII No. 97; The Times 29.6, I., 9.7.1920; T HII2,218, 223,271; T.Biyıklı lu, Trakya'da Millî Mücadele I (1955), 351.

Britanya Hükümeti ancak bir yıl sonra (13 Mayıs 1921'de), Müttefiklerle birlikte Bo azlar Bölgesi'ni "yansız bölge" olarak (ama bu arada Yunan harp germlerinin Türk limanlarından yararlanmalarını önlemeksizin) (80) ilân etti. Bu yansızlık üzerinde, 28 Temmuz 1922'de, Yunanlıların umutsuzca bir davranış olan "İstanbul'un fethi"ne hazırlandı ki zaman, bir kez daha duruldu. Yunan Dış İleri Bakanı Baltazzi'nin "barışın ancak İstanbul'un Yunan eliyle dayatılabileceği" kararına varması üzerine, Lord Balfour, "bu yolda yapılacak herhangi bir girişimin karışında güce başvurulacağı" (81) kendisine bildiriyordu.

C. Pontos Sorunu

Venezelos'un Batı Anadolu planları nasıl sınırsızsa, Ermenilere karşı iyilikseverliği de öyle açıktı; Venezelos, özlemini çektikleri "denize çıkışı"yla sınırlamak için "Trabzon vilayetini Ermenilere bırakacağı" söylüyordu (82). Ancak bu vilayet Rumları ve özellikle Metropolit Chrysanthos, Venezelos'un bu demeciyle asla uyum içinde değildi. Bunlar "Trabzon komparatorluğu" anısıyla bir "Pontos Cumhuriyeti" kurulması için ateşli bir propagandaya koyulmuşlardı. 2 Aralık 1918'de Foreign Office'e bir ileti gönderildi; bu ileti, Pont Euxin asıllı kongre başkan C.G. Constantimides imzasını taşıyordu.

(80) The Times 19.5.1921; Echos de l'Islam III307 (hantalı).

(81) 29.7. tarihli nota ile 31.7. tarihli talimat: Correspondence, Turkey 1922, INo. 104,109.

(82) 2.11., 30.12., 1918 ve 27.10.1919 tarihli muhtıralar: Frangulis II21 v.dd.

Bu "Kongre", Kasım ayının sonunda Marsilya'da toplandı ve 1.500.000 Ortodoks Pontuslu Rum'un korunması için tilaf Devletlerine yalvarılması kararına vardı: "...Bir zamanlar Komnen imparatorluğunun olan bu ülkede, halkın çoğunluğu hâlâ Rumca konuşmakta olup, Rum görenek ve geleneklerini sürdürmektedir... Sonunda, Türk zulmünün artık sonunun gelmiş oldu diye görüyoruz." Arnold J.Toynbee, buna karşın sayfa kenarı notunu eklemiştir: "Bu muhtırada ileri sürülen istatistik ve sınırlar düzlem ürünüdür... Pontos Rumlarının çoğunluğu, halkı apaçık karışık olup, barışı korumak için mandater bir devletin yönetiminde bulunacak olan yeni Ermeni Devleti'nin önerilen sınırları içine düşecektir... ve bu da, Pontos Rumlarını tatmin edici bir "Ulusal Yurt" sağlaması olacaktır." Reuter ajansı, 15 Aralık'da, Atina'dan aldığı telgrafı verdi: "İstanbul kaynaklı söylentilere göre, Karadeniz kıyılarında yaşayan Rum halkı, başkenti Trabzon olmak üzere bir Pontos hükümeti kurulmasını ileri sürmek için Avrupa merkezlerini ziyaret etmek için kurullar oluşturulmaktadır (83)." Ocak 1919 yılında, "Pontos Ulusal Ligi Başkanı" Oeconomos yazıyordu: "Helen Hükümeti, ... Ermeni dostlarımıza... Trabzon'u söz vermiş olabilir... Ancak biz... uluslara ayrı ayrı kendi yazgılarını kendilerinin belirlemeleri hakkını tanıyan birçok demokratik devletin kabul ettiği ilkelerle uymayan bir çözüm yoluna karşı, bütün gücümüzle protesto ediyoruz... Ermeni dostlarımız... Trabzon vilâyetinde pek ufak bir azınlıktırlar (84)." 4 Mart 1919'da, İstanbul'da, "Trabzon'da Rum Cumhuriyeti'nin kurulması için çalışmak üzere Pontos

(83) The Morning Post 17.12.1918.

(84)LeTemps 13.1919.

Gazetesi" yayıma başladı (85). "Trabzon'da bir 'Pontos Cemiyeti' vardı ki, Trabzon ve Havalisi Adem i Merkezîyet Cemiyeti (Pontos ve Çevresi Merkezden Ba ımsızla ma Derne i) ile elele çalı ıyordu (86)."

Barutcuzaade Faik Ahmet, 10 Aralık'da "Pontosculuk" kı kırtmalarına kar ı " stikbâl" gazetesini ve 12 ubat 1919'da da di er ulusçu Türklerle birlikte "Trabzon Muha faza i Hukuk u Milliye Cemiyeti"ni (Trabzon Ulusal Hakla rı Koruma Derne i) kurdu (87).

18 Nisan'dan beri geçici olarak Trabzon'da bulunan n-giliz denetim subayı Captain Crawford yetkisini terhis i lerini denetlemekle sınırlandırarak iç politika sorunlarından elini çekti (88). Samsun bölgesinde büyük kar ıklıklar çıktı ki, bu durum Mustafa Kemal Pa a'nın 16 Mayıs'ta oraya gönderilmesi nedenlerinden birini olu turmu tu. Ama daha somaları da Pontos sorunu Paris ve Londra görü melerinde bir rol oynadı. Lloyd George'un "Ermenistan'a... Karadeniz'e çıkı yeri verilmesi" lehinde demeçte bulundu u 16 ubat 1920 tarihli toplantıda Berthelot, Türk Ermenistan'ının 300 500.000 kadar, ama en az 20.000 müttefik askerinin koruması altmda yerle ime açılması için emre hazır oldu unu söylemi ve soma da "Rumların Karadeniz kıyısında ba ımsız bir Pontos hükümeti olu turmak üzere bir toprak eridi istedikleri"nden de söz ederek, "Bunun, kendi dü üncesine göre gülünç bir istek oldu u; yani yüzde be Rum... ve ba ımsız bir devlet kurulması., bu, Rumların tamamının öldürülmesi demek olur, (89)" görü ünde bulun

(85) Nil 140;kr .IUNo. 1.

(86) Ayn. yer. No. 2, 5, 6; Tunaya 444; Bıyıklı lu 37; Co ar 216.

(87) Dursuno tu 23; Tunaya 506; Co ar 215 v.dd.

(88)Rawlmson168;Karabekir47.

(89) Br. VII No. 10.

mu tu. Ne yazık ki, tilaf Devletleri bu çılgınca ve tehlikeli Pontos propagandasını engellemek için hiçbir giriimde bulunmadılar. Bu yüzden bu propagandaya katılmı olan Rum halkı, 1921'de felakete u radı. Sir Austen Chamberlain, Avam Kamarası'nda sorulan bir soruya, 18 Mayıs 1921'de, "Rumların Pontos'ta silâhlı bir ba kaldırıya giri tikleri konusundaki Türk savlarının asılsız oldu unu ve ama ku kusuz, Pontos Rumları arasında bir kıyıdan ın bulundu unu; dı ta Pontos Rumları'mn cemaat ve derneklerince kı kırtıl dıklanm; Pontos'un Türklerin kötü yönetiminden kurtarılması için bırakı madan beri Kırallık Hükümetimize ba vurular oldu unu, (90)" yanıt olarak bildirmi ti. Pontoscular, 8 aylık bir ayrılı tan sonra (9), 1919 Kasımında Avrupa'dan dönen Metropolit Chrysanthos'a, Barutçu'nun salık vermi oldu u gibi, "Türklerle Rumlar, Ermenilere kar ı biramda eyleme geçmi " (92) olsalardı, daha akıllıca davranmı olurlardı. Chrysanthos, böyle yapacak yerde hemen Barum'a giderek, orada 18 Aralık'da "bir Rum Pontos Hükümeti" kurdu (93).

Gümü hane Piskoposu, 1919 Aralık ayı ortalarında ülke içinden geçen Rawlinson'a "Rumların Türklerden gördükleri kötü davranı lardan" yakındı nda, ona "... kendisinin ve hem ehrilerinin, durumu tamamıyla ters açıdan yorumlayarak, bölgenin daha çok Rumlarmmı da Türkler asalakmı gibi göstererek... ortaya çıktı nı... halkı sanki Türk hükümetine ba lı ve Yunanlar imdi Türklerle sava taymı gibi gördü ünü, kendisiyle ırkda larmı toplama

(90) The Times 19.5.1922.

(91) Kr . 2.5.1919 tarihli Paris Memorandum'u: Karabekir 29.

(92) istikbal 11.11.1919.

(93)Ayn.yer. 13., 27.12.1919,12.1.10.2.1920; N.II 140.

kamplarında hapsedilmi sandı m., bu itilip kakılmaların onun öda acı kokulu kutsallı ına (!) dokundu unu (94)," yanıt olarak bildirip onu terslemi ti. Rawlinson'un öngörüsüne uygun olarak, yazgının rüzgârı gerçekten bütün a ırlı ıyla Pontos Rumları üzerinde esti (1921 22). Ancak bu sonu kendileri hazırlamı lardı; çünkü onlar da "Türk Ortodoks Kilisesi"ne sı narak Patrikhanenin intihar politikasından kaçınmı olan Karamanlılar gibi akıllıca davranabilirlerdi.

(94) Rawlinson 269; ASD IV 371: M.Kemal'in XV. Papa Benedikfe 12.3.1921 tarihli mektubu.

IV

Z M R

I. Tehlike Ortaya Çıkmaktadır

Osmanlı imparatorlu u çöktükten soma, izmir Yunanistan ile talya arasında dâva konusu olmu tu. Müttefikler bu kenti her iki devlete de söz vermi lerd i. Britanya'nın Atina Ortaelçisi Elliot, 12 Nisan 1915'te Müttefikler adına sundu u bir notada öyle diyordu: "...Yunanistan'a, Türkle-re kar ı sava a katılma bedeli olarak Ocak'ta söz verilen Aydm vilâyeti sınırları içindeki topraklar için güvence ver-meye hazır olduklarım bildirirler." Eliot bu bildirin in ancak sava a hemen katılmak ko uluyla geçerli oldu unu da, söz-lü olarak ekliyordu; ama bu güvence önerisi, 3 Ekim 1915'te Müttefiklerin Selânik'e asker çıkarmasına kar ı ya-pılan protestodan soma yinelen di; Venizelos'un 5 Ekim'de dü mesinden soma da yemden suya dü tü. Bundan böyle, zmir ve çevresini Yunanistan lehine ipotekle güçlendiril-mi " sayıyorlardı. Bununla birlikte, talya, 26 Nisan 1915 tarihli Londra sözleşmesinin 9. bendi gere ince, Anadolu'da

kendisine söz verilen payın büyük ölçüde geni letilmesiyle ilgili olmak üzere Akdeniz yöresinde "Antalya Vilâyetine kom u adaletli bir payın verilmesi" konusundaki isteklerim, 1917 yılında kabul ettirmi ti. ngiltere ile Fransa, 18 22 A ustos 1917 tarihlerinde birbirlerine gönderdikleri nota- larla, 19 Nisan tarihli StJean de Maurienne uzla malarım do rulamı lardı ki, bu uzla malarda, 9 16 Mayıs .1916 Sykes Picot uzla masmdaki ko ulların aynı olan yönetim ve çıkarlarla ilgili ko ullarla, Ye il bölgeyle C bölgesini (izmir ile birlikte), belki de "Rus Hükümetinin onayı çekincesiyle" (1), talya'ya tanımı lardı. Bu onay elde edilemeyince, Mr. Balfour, 14 ve 30 Ekim 1918 tarihlerinde 1917 uzla ması- nın hükmünün kalmadı nı belirtti ki, Soninno, bu sözleş- me artının kesin, çözümleyici (r'esolutoire) nitelikte olup erte- lenebilir (suspensive) nitelikte olmaması dolayısıyla, iddet- le protesto etti. Balfour'un... zmir konusunda (2) herhangi bir söz vermedi i Sonnino'ya bildirildi. Lloyd George da 17 Mayıs 1919'da Versailles Danı ması toplantısında aynı hu- kuksal görü ü tutarak, konunun "sub judice" nitelikte oldu- unu belirtti (3).

Venizeios ise, 2 Kasım 1918 tarihinde Anadolu'nun ba- tı bölümünün (Makri'den Erdek'e dek 812.000 Rum nüfu- suyla birlikte!) Yunanistan'a bırakılmasını, hattâ u runda Müttefiklerin sava ım verdikleri ilkeler adına (4) istiyordu.

(1) Mario Toscano, *Il Patto di Londra* (1934), 187; aynı yazar, *Güi Accor- di di San Giovanni deMoriana* (1936), 46, 51, 53,271; 340 birçok kaynak adla- rıyla; Lloyd George 1211.

(2) R. St. Baker, *W. Wilson and World Settlement* (1922), II191; *Corresp. resp. Eastern Affairs* 1918, I No.: 7,21.23; Br. IvNo. 22 Not 10 11.

(3) üis V 687'.

(4) *Frangalis il 2 v dd.*

Aynı iste i 30 Aralık 1918 tarihli "Barı Kongresi Huzurunda Yunanistan" adlı muhtıradan ve ayrıca da sözlü olarak 3 4 ubat 1919 tarihlerinde "Onlar Danı ma Kurufü'nda yineledi; bu KuruFda kendisinin üzerinde hak iddia etti i bölgede 1.132.000 Ruma kar ılık yalnız 943.000 Müslüman bulundu unu ileri sürdü: "Bir iki yılda, iki yanlı ve gönüllü göçmenler dolayısıyla Rumların y ılımı bulundu unu" da ileri sürmekteydi (5). Buna kar ılık da Martino talya Hükümetinin ödünler kar ısında Yunanistan'a ayrıcalıklar tanımaya hazır oldu unu, ama "...araya yeni anla malar girmedikçe, 1917 sözleşmesinin her iki imzacı taralı birbirlerine ba ladı ım" (6) Lord Hardinge'e, 6 ubat'ta yazmı oldu u bir mektupta bildiriyordu; bununla birlikte Yunanlıların toprak konularını incelemek için 5 ubat'ta kurulan kurul, 30 Mart'ta femir bölgesinin Yunanistan'a verilmesini öneriyordu (7). Bu karardan haberi olmayan Amiral Calthorpe da, 3 Nisan tarihli raporda unları yazıyordu (8): "...ummak isterim ki... Helen Kıralı ı, Ege Denizi'nin do u kıyılarında ya yılmayacaktır. Bu umudumuz, geçmi teki zulüm yönetiminin kurtulma isteklerine duydu umuz sempatinin eksikliğinden de il, ama bu davranı ın ilgili taraflardan hiçbirinin mutlulu na hizmet edeceğine inanmamı , belki bunun tam tersine inanmı olmamızdır." mparatorluk Genel Kurmay Ba kam Henry Wilson, Lloyd George'a yazdı ı 4 Nisan tarihli mektubunda, "Bu sahnelerden bütün gücümüzü çekelim; Merkezî Avrupa'da, Balkanlarda ve Türkiye'de or

(5) Ayn. yer. JJ 28; Us III 859, 872.

(6) Corresp. Affaire 1919, II No. 15.

(7) US IV 716.

(8) Corresp. H No. 34.

taya çıkması yakın olan karı ıklık ve karga alıklara askerî olarak hiç karı mayalım," diye öneriyordu. "Güney Do u Avrupa ve Türkiye Asyasmdaki durumla ilgili" ek bir mektupta da öyle deniyordu: "8. Yunanistan'ın güçlerim Anadolu'ya ve Tarkay'ya yaymak cesaretini göstermesi durumunda u rayaca ı tehlike ortadayken, Mösyö Venizelos askerî durumun gerçeklerini anlayarak davranmaktan çok, isteklerinin gerçekle ece im sandı ı için askerlerin terhisine ba lanması enirini vermi bulunuyor... II. Durumu etkileyebilecek önlemleri hâlâ alabiliriz: ... Kı kırtıcı Rum isteklerine kar ı teslimiyet göstermemeli." Daha 1918 yılının ba ında Yunanistan'ın zmir üzerindeki savlarına cephe alarak Rumların Do u Trakya'ya göç etmelerini salık vermi olan Curzon, artık ünlü olan 18 Nisan 1919 tarihli "Ortado u konusunun imdiki durumu"yla ilgili muhtırasından (Encl. 1) (9): "...anla ıldı ki, Yunanlıların zmir'i ve belki de Aydm vilâyetini istemelerinin (Amerikalıların iddetle kar ı çıkacaklarına edeceklerine inamlasma kar ın) kabul edilebilmesi, Mösyö Venizelos'un diplomatik yetene inin yüksekliği sayesinde olmu tur. Yunanlılar ise, Selanik kenti kapılarının be mil ötesinde güvenli i sürdürmekten âcizdirler; bunlara bütün Aydm vilâyetinde düzen ve güvenli i koruma görevi emanet edilebilir mi? Türkler, Avrupa'dan atılmalarına ek olarak Asya'daki vilâyetlerinin de kendilerinin nefret ettikleri yabancılarca böylece payla ılaca ını, öz mallan oldu una içtenlikle inandıkları topraklanmn bir kö esinin bile kendilerine bırakılmayaca ını anladıklarında Anadolu'yu geni bir kasaphaneye çevirerek, ırksal ve dinsel bir furya

(9) Corresp. II No. 37: note to Mr. Balfour, 22.4.1919, Encl. 1 ve 2; Ro nakdshay II265; Nicolson 80; Churchill 365; T HII 1, 58.

nın son ve çılgın seline kapılmayacaklar mıdır?.." (Encl. 2) "Genel bir çözüm tasarısına varmak için verilen sürenin tehlikesi": I. ... zmir kenti ve Aydın vilâyeti.) Geçen birkaç ayda, ciddî bir ba kaldırı tehlikesinin ortaya çıktı ıyla ilgili olarak uyarılmı bulunuyoruz. Tehlike, özellikle burada çok büyüktür; çünkü Osmanlı Rumlarıyla Müslümanlar arasm jiaki ola an anla mazlıklar talyan, Fransız ve Helenler arasındaki sürtü me ve entrikalardan do an kar ılıklı akımlarla karı ik bir durum almı bulunmaktadır... talyan kıtaları Rodos'ta hazır bulunuyorlar, Yunanlılar askerlerini adalarda ço altmaya bakıyorlar...

Türkler, güvenli i korumak için Britanya subaylarının ba lı buldukları bir fırkanın gönderilmesine izin istiyorlar. Konferansın bu aralık zmir'i Yunanlılara vermeyi dü ündü ü inancı, yerel Avrupa kolonilerinde (10) ve özellikle Amerikan misyonerlerinde protesto tufanı uyandırdı ı gibi, ngiltere Krallık Hükümeti'nin stanbul Yüksek Komise ri'nce a ır bir uyan telgrafının da gönderilmesini gerektirdi..." Curzon'un büyük bir inandırma yetene iyle söyledi i ve kabine üyelerine teker teker gönderilen açıklama kar ısında, "Üç Büyükler" nasıl olup da 6 Mayıs taki u ursuz karar verebiliyorlardı? Anla ılması güç bir konu. Belki de, bu konuda iki etken kesin rol oynamı tı:

1 zmir'in, bırakı madan bu yana aylardan beri geli en durumu ve

2 Güney Batı Anadolu'da talyanların i gal güçlerinin gittikçe yayılmalan.

zmir'e do ru talyan Yunan yan ması daha bırakı ma

(10) Kez. Kr . Churchill 365.

dan önce ba lamı tı. Lord Granville, 8 Ekim 1918'de "Pi emonte" kruvazörünün " zmir'deki herhangi bir müttefik eylemine elden geldi ince çabuk katılmak üzere" Midilli'ye yola çıktı mı bildiriyordu. Fransa buna iddetle kar ı çıktı; talya ise "Yunan kıtalarının, zmir'de ya da Anadolu'nun talyan etki alanına ayrılma olan bir kısmında kullanılması na sert protestoda bulundu (11). Venizelos da, 14 Ekim'de "Türk topraklarında stratejik noktaların bırakıl ma anla ma sı gere ince i gal edilmesi durumunda, Yunan kıtalarının bu harekâta katılmalarına izin verilmesini" Balfour'dan rica etti... "Bu lataların ortak i lerinde, müttefiklerle yanyana yasal yerlerini almaktan engellenmeleri durumunda Yunanistan'da büyük üzüntü do aca ı" dü ünmesini iddetle savundu. Balfour, buna yamt olarak, "Kıtaların askerî harekâta kullanılmasının, cephedeki generallerin i i oldu unu" bildirdi (12). Lord Hardinge, ngiltere Dı i leri Bakanlı ının bir sorusuna, 23 Ekim tarihinde verdi i yanıtta, " talyanların da, Yunanlıların da zmir'e çıkmamalarını" (13) ye le nece ini bildirmi ti. Beri yandan, Venizelos ufak ufak adımlarla hedefine yakla maya çalı ıyordu.

İk ngiliz sava gemisi 4 Kasım'da zmir limanına girdi inde, birçok Rum, Yunan bayra m çekerek ve Venizelos'un resimlerini ta ıyarak caddelerden geçtiler. Nurettin Pa a, bunların bu davranı larıyla "Türkleri kı kırtıp kar ık lık çıkartmak ve burasını Yunanistan'a verdirmek" (14) amacını güttüklerinin apaçık oldu unu Harbiye Nezareti'ne

(11) Büyükelçi Rodd (Roma)'un raporu: 19.10.1918.

(12) Corresp. 1918 INo. 7 8.

(13) 30.10.1918 tarihli yazı.

(14) T HI 129; kr . Meclis i Meb'usan ZC 235; IX12.1918 tarihli celse.

bildirdi. Yarbay A. Dixon, 6 Kasım'da Rumları Türklere meydan okumamaları konusunda uyardı (bk. yuk. III 3 a). Mare al Franchet d'Esperey, "Kıtaların Selanik bölgesinde toplanmasının önüne geçilmesi amacıyla" bir Yunan tümeninin Midilli, Sisam ve Sakız adalarına da itilmesini, 17 Kasım'da Paris'te önerdi. İngiltere Dış İleri Bakanlığı, bu öneriyi uygun bulduğunu bildirdi. Ancak Lord Derby'ye... talyan alınganlılığı tehlikesine karşı Fransa hükümetini uyararak için yönerge verildi: "Anadolu karasına asker çıkarmadan önce İngiltere Krallık hükümetine danışılması ve bu gibi gösterilerde, talyan kıtalarının Oniki Adalarda ve Rodos'ta bulunması bakımından talya hükümetine baskı vurulması gerekti." İzmir'den gelen 30 Aralık günlü bir raporda şöyle deniyordu: "İzmir'de Rumlarla Türklerin arası çok gergindir... Rumlar, tilaf Devletlerini; bu vilâyeti Türklerin ellerinden alıp kendilerine teslim etmeye duygusal olarak hazır olmadıkları için sitemde buluyorlar... Onlar Türkleri... tilaf Devletlerinin gözünden düşürmek için... bir komite oluşturdular. Herhangi bir Yunan gemisi bu limana girecek olursa... sonuç bütün olasılıklarıyla bir felaket olacaktır... Rum komiteleri, şimdi bütün uluslara karşı aynı biçimde eylet ve dürüst davranan Yarbay Dixon'u lekelemek için uğraşmaktadırlar." Percy Charnaud da, Mondros'tan şöyle yazıyordu: "Yunan gemilerinin İzmir'e girmelerine izin verilmemesi gerektiği üzerinde de ciddiyetle duruluyor." (15) Granville de, bu konuda 17 Aralık'ta İngiltere'ye yönergeyi almıştı: "İtalyanlarla Yunanlılar, İzmir sorununda birbirlerine rakip buldukları sürece, bir Yunan gemisinin gönderilmemesi

(15) Webb'in II. 12.1918 tarihli raporu.

nin nedenini tamamıyla anlıyorum." Calthorpe da, 18 Aralık'ta, "izmir'e hiçbir Yunan gemisinin gönderilmemi oldu unu, ancak kendisine güven besledi i deniz yüzba ısı Mavroudis'in emrinde bir Yunan muhribinin gönderilmesini dü ündü ünü" haber vererek felaketli bir yolda adım atmı bulunuyordu. Bu muhrip, 24 Aralık'ta izmir limanına girdi ve beklendi i gibi Rumların büyük gösterilerine yol açtı.

Venizelos, Kızılhaç çalı malarının da yardımıyla Rumları kı kırtmaya çalı ıyordu. Önce Amphitriti adlı hastane gemisi, 20 Ocak 1919'da üç gezici ekip düzenlemek üzere izmir'e geldi. Bunu, 17 ubat'ta bir Kızılhaç kurulunun bir müfreze askerle Ayvalık'a gelmesi izledi. Bu yüzden olaylar çıktı (16). 20 ubat'ta izmir'de bulunan müttefik devletler delegelerinin, tilaf komiserleri aracılı ıyla polis ve jandarmanın güçlendirilmesini önermeleri üzerine, Vali Nurettin Pa a (17), "... Yunan siyasal temsilcisi (Mavroudis) ile Kızılhaç'ın ve denizcilerinin ve ba ka Yunanlı kı kırtıcıların kı kıtma ve propagandalarına olanak bırakılmayacak olursa, hiçbir eylemli yardıma gerek kalmayacaktır," (18) diye yanıt verdi. Milne, aynı gün, izmir'deki temsilcinin (Ian Smith?) bir raporunu War Office'e gönderdi: "Yunan isteklerinin Türkler arasındaki huzursuzlu u büyüttü ü, Türk köylerine silâh da ıtılmasıyla do rulanmaktadır...; Smith, Yunan i gali gerçeikle irse Türklerin ayaklanacakları görü ündedir. Rumlar olsun, Türkler olsun, talyan i galine aynı biçimde direneceklerdir." talyan delegesi Cavaliero Manf

(16) TİH 1 133, 136.

(17) 20.f.1919'dan beri (TV 3452); aynı zamanda 14.11.1918'den beri XVII. Kolordu Komutanı (TV 3409).

(18) TİH 1 132,137.

redi (19), 23ubat'ta Nurettin Pa a'ya, "Yunanistan, Batı Anadolu'nun Yunan denetimine verilmesini salamaya çalı maktadır... Fransa, Yunanlılara yardım etmektedir. Artık Osmanlılar için son sözlerini söylemenin zamanı gelmiştir. İtalyan denetimine yanda oldu unuzu gösteriniz" (20) dem iştir. İzmir'in i gali için gittikçe daha açıkça görülmekte olan Yunan hazırlıklarına kar ı Türk savunmasını zayıflatmak için, tilafDevletleri Nurettin Pa a'mn geri ça rılması nı istediler ve yerine 11 Mart'ta daha önce Evkaf Nâzın (Vakıflar Bakanı) ve Dâhiliye Nazır Vekili (ç i leri Bakan Vekili) (13.1 4.3.1919) olan (Kambur) zzet getirildi; ancak 25 Mart'ta (21) yeni valinin görevi devralmasından önce önemli bir kongre toplanabildi. Bu kongreyi 26.11.1918 tarihinde kurulmu olan (22)

"Lzmir Müdâfaa i Hukuk u Osmaniye Cemiyeti" (zmir Osmanlı Haklarını Savunma Derne i düzenlemi ti (17. 19.3.). Kongrede büyük devletlere gönderilmek üzere bir muhtara (23) kabul edildi i gibi, Sultan'a da bir kurul gönderildi. Ayın 19'unda kurulu kabul eden Padi ah, "ilk fırsatta zmir'e gelece ine (!)" söz verdi (24). 7 Nisan'da Yarbay lan Smith (bölge kontrol subayı) u raporu gönderdi: "Yeni vali zzet Bey, ulus aynrm gözetmeksizin iyi huylu gönüllülerin (jandarma kütü üne) kaydım ve sava sırasında vazge

(19) 22.12.1918'denberi;Calthorpe'ınraporu:31.1.1919.(20) T H 1 132; HTVD991.

(21) T H 1 134; Söz 12.3.; Sabah 26.3; Nurettin 22.3.'de zmir'den hareket etti (Memleket 24.3.1919).

(22) T H 1 134; Tunaya 481; Türk Ansiklopedisi V 432.

(23) Metin: Yeni Gün 21.3 ; kr . basm: 22.; Arif 13; Apak 18; Tütenk 5; Müftüler 4; Ahmed Rıza, Echos de Turquie 16.

(24) 20.3.1919 tarihli basm; Simavi 224.

çilmi olan köylü karakol (silâhlı köylüler) düzeninin yeniden kurulmasını önermektedir. Vali, ' zmir Müdâfaa i Hukuk u Osmaniye Cemiyeti'nin kapanmasına yanda olmakla birlikte, Rum istelderimn etkisi altmda Türklerde var olan duygusallık yüzünden (25) bunu göze alamamaktadır."

Avrupa gazetelerine o dönemle ilgili olarak verilen haberler çok anlamlıdır. Bu ba lamda, René Puaux "fcmir Görü meleri" ba lı ı altında unları yazmaktadır: (26) " zmir'in gelecekteki yazgısı... büyük devletleri ilgilendiriyorsa, Yunanlıları da co kulara götürmekte ve Türkiye'yi üzüntü ve acıya sürüklemektedir; pek do al olarak da, zmirliileri çok üzmektedir.... Türk (Hürriyet ve tilâf) Partisi (Progrès Liberal) unları söylüyor: 'Her istedi inizi yapaca ız, yeter ki, kıyı vilâyetlerini Yunanistan'a vermeyesiniz...' zmirli Rumlar da öyle diyorlar: 'Yunanistan'a katılmayı kesin olarak, elbette istiyoruz. Bu bizim üzerinde yüzyıllarca durdu umuz iste imizdir; hem de kesin bir istektir.' Ermeni ce maati Rumlarla bu konuda tam bir uyum içindedir.... Küçük talyan Kolonisi, Roma'dan gönderilen filmlerle propagan da yapıyor... Sonuç olarak olaylar çıkıyor..." "Binlerce sınımacının yurtlarına dönü lerinden dolayı yerel yoksulluk ço almı tır... Pek do al olarak ulusal duygularla dolu olan yeni vali Nurettin Pa a... müttefik makamlarıyla... Kumandan Docteur ile, Yarbay Dixon, Yüzba ı Grenet ve Yüzba ı Mavroudib (27) ile dürüst ili kiler kurmu bulunuyor... Türkler hâlâ yenilmi oldukları duygusunu ta ımıyorlar".

(25) 19.4.1919 tarihli Calthorpe'un raporu. Vali zzet, Yunanlılar karaya çıktıktan sonra Nurettin Pa a'nın Bandırma'da tutuklanmasını istedi (rapor: 19.6.)

(26) Le Temps 27., 29.3., 4.4.1919 (raporlar eskimi tir!).

(27) öyle do rultulmak: TİHI 132.

"Vali... Yunan torpido muhribinin çekilmesini... ve Yunan Kızılhaç'ın geriye çağırılmasını istemek cüretinde bulunuyor. Bu haddini bilmez isteklere bir yanıt alamıyor." Times da İzmir'den uyarıcı nitelikte okuyucu mektupları almaktaydı, İzmir'de oturan bir kimse de, 4 Nisan 1919'da şöyle yazmaktadır (28): "İzmir'de ya ayan Britanya, Fransız ve İtalyan çoğunluğuna ve Ortodoks reaya cemaatinin küçümsemeyecek bir kısmı (bir Helen yönetimine güvenememektedirler),; İzmir'de ya ayan bu halkın büyük bir kısmı, Avrupa'nın kayrası (vasıllığı) altında Osmanlı kalmak istemektedirler.... Türkleri savunmuyorum; ama bir Yunan korumasının ülkeyi barışa kavuşturması şöyle dursun, dümanlıyı yeniden alevlendirecek, söndürülmesinin yıllar sürebilecek bir kalkışmayı gerektirerek çatışmaları mealesini tutturacağını görmezden gelemeziz."

1919 Mart sonunda, Yunan Kızılhaç'ı çalınan alanını genişlettikçe, İzmir'de de huzursuzluk gittikçe çoğaldı. 24 Mart'ta bir misyon, Gelibolu'da bir Yunan torpido botundan karaya çıktı, bayraklar takıldı... 200 kişilik bir alay düzenlendi... Bu kalabalık Türk polisiyle çatıştı. Bunun üzerine General Thwaites, Foreign Office'e uyarı üncesi verdi: "Yunanlılarla Türkler arasındaki çatışmaları körükleyecek (29)... planlı davranışlardan kaçınması konusunda Yunan Hükümeti'ni etkilemek çok iyi olabilir." Mavroudis 26 Mart'ta İstanbul'da Yüksek Komiser aracılığıyla İzmir, Urla, Manisa ve Makri'de Kızılhaç stasyonları kurulmasına izin verilmesi isteğinde bulunduğu zaman, Webb, 1 Nisan'da uyarı veriyordu: "Önerilen bu yeni kurumlara

(28) The Times 9.4.1919.

(29) Milne'in 14. tarihli raporu ile War Office'in 7.4.1919 tarihli yazısı.

Türk Hükümetini a ırtmamız bir yana, Aydın vilâyetindeki çok peri an duruma ve halkın öfke ve co kusunun her an tu tu abilir durumda bulundu una, ekselansınızın ciddî olarak dikkatlerini çekmek ve ayrıca ba ka kı kırtmalara yol açaca ı dü ünülebilir herhangi bir davranı tan sakınılması için son derece dikkatli olmaları konusunda bu misyonlara ba lı bulunan bütün memur ve subaylara yönerge vermeyi de, zât ı âlinize salık vermek isterim; aynı zamanda da, haksız yere propaganda sayılabilecek konulardan sakınılması üzerinde de iddetle ısrarda bulunmaktan kendimi alamıyorum." Dı i leri Bakanlı ı, 29 Mart tarihli bir notasında, Amphitriti hastane gemisiyle gelen kurulun çalı ma alanının geni letilmesi önerisine onay verilmemesi için uyarıda bulundu: "Türk ordusunun seferberli inden önce, Yunanistan'da bulunan Rumlarla ordu kaçakları... askerî e itim gördükten soma Türkiye'ye dönü lerinde bu sahte sa lık örgütü içinde Helen dâvası için propagandada bulunmak üzere hizmet almı lardır."

28 Mart'ta talyanların Antalya'ya çıkmalarından sonra, Fevzi Pa a Yunanlıların da kar ılık olarak yapacakları bir giri ime kar ı Sadrâzamı uyardı (30): "... talyanların Antalya'yı i galine kar ılık olarak Yunanlıların da Anadolu kıyılarına asker çıkararak bir oldu bitti davranı ma girmeleri pek olası oldu u dü ünülmekte; bu konuda yüce emirleriniz beklenir". Curzon da, 4 Nisan'da, Yunanlıların izmir'i tehdit eden asker çıkarmalarının engellenmesi için talyan i güderi (maslahatgüzar) Preziosi'nin ricasına aynı yolda yanıt vermi ti (31): " talyanların... verdikleri güvenceye aykırı ola

(30) TİH 139: 74.1919 tarihli yazı.

(31)Corresp.II. No. 32.

rak Antalya'ya çıkmaları, Yunanlıların da ba ka bir yerde benzeri bir davranı a girmelerine elveri li bir giri imdi." Yunan zırh kruvazörü Averoff, 12 Nisan'da karaya bir devriye çıkardı ı zaman, bu tahmin do ru çıkmı a benziyordu. Harbiye Nâzın akir Pa a, bunun üzerine, ayın 19'unda Komutan Vekili Süleyman Fethi'ye "Averoff süvarisine kesin bir bildiri vererek, bundan soma devriye çıkarılırsa engellenene inin anlatılması konusunda" (32) yönerge verdi. Fevzi Pa a, 21 Nisan'da 23. Fıkranın zmir'e ta nmasının General Milne tarafından reddi üzerine, XVII. Kolordunun Yunanlıların izmir'e çıkılmasını önleyemeyecek denli zayıf oldu unu önemle bildirdi inden (33), Damat Ferit Pa a üç Yüksek Komisere 23 Nisan'da bir nota verdi; bu notada Yunanistan'ın " zmir kıyılarına çıkmak üzere" (34) 25 bin ki ilik bir orduyu hazır bulundurdukları haberi veriliyordu. Calt horpe, 29 Nisan'da, Dixon'un " zmir kenti ve vilâyeti Yunanlılara geçerse... Türklerin Yunanlıları toptan öldürmeye girişecekleri"yle ilgili bilgi verirken, unları da sözlerine eklemi ti:

"Görü ünün hak etti i önem ve de erle kar ılanması gerekir; çünkü yerel cemaatin her kesiminin duygulan konusundaki bilgisi sa lam ve güvenilirdir."

Aynı günde, talyan dretnotu Caio Duilio zmir limanına girdi. 14 Nisan'dan beri Mr. Dixon'un yerine atanmış olan Mr. Morgan, 5 Mayıs'ta, "Geminin burada bulununun yerel Rumların kı kırtma ve co kunlu unu söndürmü oldu unu" bildiriyordu (35). Mr Morgan, aynı raporda

(32) T H I 136; (Aman) 3: 14.4.1919.

(33) Ayn. yer. 1219.

(34) Adrovandi 330. Metin imdiye dek yayımlanmamıştır.

(35) Webbin raporu: 17.5.1919; T H 1132.

Prens Abdürrahim Efendi'nin ba kanlı ında 26 Nisan'dan 2 Mayıs'a dek zmir'de kalan Heyet i Nâsiha'dan (Ö ütçüler Kurulu) da söz etmekte, "Türkler çok co kunluk ve ilgi gösterdiler... Rumlar dürüst davrandılar... Prens, Türklerin yenilgiye u radıklarını, gerçe i açıkça kabul etmelerini, mparatorluk içinde düzenin ve güvenin uyumlu olarak sa lanması için uyumlu olarak çalı lması gere ini söylüyor, bu konuda ö ütler veriyordu," demektedir. Prens Cemalettin Efendi'nin ba kanlı ında Trakya'ya (28.4. 10.5.) gönderilen bir ba ka kurulun benzeri olan bu kurul, 16.4. 18.5.'te Batı Anadolu'yu (Antalya'ya dek) ziyaret etti. Bu kurullar, Padi ah'ın ve Damat Ferit'in Osmanlı Rumlarını Türklerle "uzla tırmak için yaptı ı son umutsuzca giri imlerini" göstermektedir (36). Yunanlıların zmir'e asker çıkarmaları konusundaki dedikodu her hün biraz daha yayılırken, bu girişimler nasıl ba arılı olabilecekti? Calthorpe'un, Askerî Ata-e Wyndham Deedes ile Yarbay lan Smith ve Philip P. Graves'ten kurulmu olan ve " zmir'in Yunanlılarca i gali olayının nereye varaca ı konusunda bir tahmin yazması" istedi i kurul, u sonuca varmı tı: "Yeni bir sava isteniyorsa, gidilen yol tamamıyla oraya çıkar" (37); ama Paris'te, her yerden gelen uyanlara kar ın, en sonunda, yalnız Venize ios'a kulak verildi i görölmektedir.

2. Yunanlıların Karaya Çıkılmaları

Venizelos, 12 Nisan 1919'da, "Aydın Vilâyetinde oturan Rum halkına yapılan ve kesin kanıtlara dayanan Türk

(36) 11.4. 19.5.1919 tarihli basın; Simavî 232; (Ataman) 152; Gökbilgin I 64; Tütenk 7.

(37) Graves, Briton and Türk 81941), 197.

vah etleri"ne ve "izmir Rum örgütüne kar ı yerel Müttefiklerce gösterilen ve yine ku ku uyandıran davran ı lar"a kar ı Clemenceau'ya bir nota vererek protesto ediyordu (38). Sir Harold Nicolson, 14 Nisan'da am defterine unları yazıyordu: "...izmir'i alamazlarsa, Venizelos iktidardan dü ecektir (39)." 21 Nisan tarihli "Ü çler ûra"sı toplantısında, "Clemenceau Türkiye'yi mandaterliklere bölen ve yeni bir çizelgeyi içeren bir haritayı ortaya çıkardı; bu haritada, talya'ya zmir bölgesindeki Yunan mandasından ba ka çok büyük bir parçanın mandaterli i sa lanıyordu. Ba kan Wilson, " talyanların deneyimleri yoktur ve bu topraklar üzerinde Yunanlılar gibi etnolojik bir hakları da bulunmamaktadır. Yunanlıların durumuna gelince, biz yalnız onların kendi ülkelerinde erinç içinde olmalarım istemekteyiz (40)" demi ti. Sava gemisi Caio Duilio'nun zmir limanına geli i (29. 4.), ta ı yerinden oynattı. Gelen geminin sayısını yediye çıkaran söylentilere, aslı ara tırılmadan inanıldı. Venizelos, bir Yunan gemisinin gönderilmesine izin verilmesi için Lloyd George'dan bir ricada bulunmu , Lloyd George da, "Müttefik Devletlerin gemileri ve ortak güçleri gelinceye dek beklemesini" (41) söylemi ti. Lloyd George 3 Mayıs'ta koruma bölgelerinin bölü ümü sorununa de indi inde, Wilson, "Almanya ile barı sözleşmesi onaylanıncaya dek, Cemiyet i Akvam eylemde bulunmayaca ı için, daha çok zamanları oldu unu" (42) söyledi. General Wilson, 5 Mayıs toplantısında askerî kıtalarla gemilerin gidi yollarını i aret eden

(38) Br. IV No. 434.

(39) Graves 196.

(40) US ve 106.

(41) *Afv yer. 422. 2JJP?Pte/?M*

(42) Ayn. • yet. 460.

haritaları ortaya koydu unda, Lloyd George, "Do uda italyan eylemlerinin son derece ku kulu oldu unu... italyanların 1911 yılında askerî güçlerini Trablus'a, (1911) ola a nüstü bir gizlilik içinde sevketti ini anımsadı ım, imdi de Anadolu'ya buna benzer bir biçimde askerî sevkıyatta bulunaca ı konusunda kuruntular besledi ini... günün birinde italyanların Anadolu'yu ele geçirdikleri görülebilece ini ve bir kez i gal ettikleri yerlerden dı arı atılmalarının güç olaca mını söyledi. Türkiye'nin ait mandaterlikler sorununu, bir kurul gönderilmesi karan yüzünden imdi çözümlenemeyece inden, i gal güçlerinin yemden da ıtımıyla ilgili ilk öneriye yeniden dönmeyi dü ünmekteydi. Birle ik Amerika Devletleri askerlerini istanbul'a göndermeli ve Ermenistan için kıtalar hazırlanmalıydı... Yurtta lan, u sıralarda öldürülmekte olduklanndan dolayı, Yunanlıların izmir'i i gal etmelerine izin verilmeliydi... orada onlara yardım edecek ba ka hiç kimse olmayacaktı... (o) Türkiye'de i gal güçleri sorununun, İtalyanların Paris'e dönmelerinden önce... hattâ olabilirse o gün ö leden soma... çözümlenmesini istiyordu;... bu i (onlarla) görü ülecekse, görü melere katılacaktı." Daha ertesi (6. 5.) önerisinin kabulünde ısrar eden Lloyd George, "Mösyö Venizelos'un Türkiye'deki yurtta larım koruma altına almak için iki ya da üç tümen askerini zmir'e yollanmasına izin kararı verilmeliydi." Clemenceau ile Wilson da bu öneriye katıldıkları bildirdiler; hattâ Wilson, "bu tümenlerin hemen karaya çıkarılmaları" da (43) istedi. Böylece sonucu çok a ır olacak bir karar, bir iki dakika içinde alınmı oluyordu. Durumun kendisine Lloyd George

(43) Ayn. yer. 465, 484; Br. I 83, n. 8.

tarafından bildirilmesi üzerine, General Wilson, "bunun gerçeikle mesinin bir bir ba ka sava ın ba laması demek olaca ını, açıklama istercesine sorarak", bu sorunda her iki devletin, hem talyanların hem de Türklerin, muhalefetine u ramak tehlikesi oldu unu, "bu iki hükümetin uyarılmaları gerekti ini" söyleyerek, "uyanda bulundu." Ötekiyse bunda bir tehlike görmüyordu (44). imdi artık konunun gerçeikle mesi için gereken önlemlerin alınması söz konusuydu. Ö leden sonra (6. 5.), müttefik generaller "Yunan kıtalarının hemen zmir'e gönderilerek bu kentin yalnızca Yunan güçlerince i gal edilmeleri" konusundaki "Yüksek ûra"mn karan üzerinde Venizelos'la görü tüler ve u kaniya vardılar: "Böyle bir davranı ın bırakı ma ko ullanıyla kar ılanıp kar ılanmıyaca ma emin bulunmadıklarından, talya ve Türkiye hükümetleri durumdan haberli kılınmalıydı." Bu görü me, 7 Mayıs'ta "Ü ç Büyükler"le sürdürüldü. Venizelos "30.000 zmirli Rumun (?) zmir'de Türklerce tehdit edildiklerini" ileri sürdü ü zaman, Ba kan Wilson, bunun "onlan korumak için güçlü bir neden olu turdu unu" kabul etti. (Yunan latalarının) bir Yunanlının komutası altında "bir müttefik gücü olu turaca ı" karan verildi. Venizelos, Türklerle durumun ancak karaya asker çıkarmadan az önce bildirilmesini önerdi; çünkü, Türkleri çok iyi tanyordu. Kendilerine uyarmada bulunulmazsa, olaylann hemen öncesindeki dönem dı ında, hiçbir direni te bulunmayacaklardı; öyle samyordu; bununla birlikte, ne de olsa az çok tehlikenin gene de bulundu unu söyledi. Wilson ona hak verdi: "Gizliliğin büyük önemi konusunda Amiral Calthorp uyanmalıydı

(44) Callwell II187.

(45)". Sonino; 8 Mayıs'ta General Wilson'la Kafkasya'daki kıtalar konusunda konu tu u sırada, zmir kararından henüz haberli de ildi. General am defterinde unu yazmı tı: "Bir dost ve müttefike kar ı kötü bir davranı " (46). 10 Mayıs'ta ki son görü mede (47), Venizelos, nasıl "Türlere karaya asker çıkarmadan ancak 12 saat önce haber verilmesine önem vermi se, öylece Amiral Calthorpe'un da, özellikle Müttefiklerin Ege Orduları. Ba komutanı sıfatıyla zmir'e gitmesinin önemi üzerinde durmaktadır... stihkâmların müttefik güçlere teslimi, bırakı ma hükümlerince harekâtın gerçekte tirilmesinden 36 saat önce Türlerden istenecekti; müttefik güçlerinin kente varmak üzere oldukları da, 24 saat soma bildirilecekti." Buna göre u kararlara varıldı: (48) "1 12 Mayıs'ta (Orlando) yapılacak harekâttan haberdar edilecek, o da zmir'de Amiral Calthorpe'un emrine bir talyan deniz subayı atayacak. 2 Deniz yüzba ısı Fuller, Amiral Calthorpe'a yönerge verilebilmesi için Britanya Amiralik Dairesiyle ba lantı kuracak: a) talyan gemilerinin zmir'de bulun u bakımından, Amiral Calthorpe'un zmir'de bütün askerî eylemlerde, eylemlerin ba mda ve sürdü ü sırada hazır olması, iste e pek uygundur...; c) Sforza'ya 12 Mayıs ö leden soma bilgi verilecek; d) Amiral Calthorpe Türlere yapılacak a a ıdaki bildirimleri Amiral Amet ile birlikte düzenleyecek: I) Yunan latalarının zmir'e çıkmalarının kararla tırıldı ı zamandan 36 saat önce zmir istihkâm- larının müttefik müfrezelerine teslim edilmesi gerekti i, s

(45) US V 501.

(46)Callwelini91.

(47) US V 553.

(48) Ayn. yer. 557.

tanbul Türklerine bildirilecek; LT) Müttefik İtallerarının; Yunan kıtalararının İzmir'e çıkmaları kararla tıldı ı zamandan 12 saat önce, bırakı ma hükümleriyle uyumlu olarak İzmir'e girecekleri ve buna, İzmir çevresinde ortaya çıktı ı bildirilen kan ıklıklardan dolayı karar verilmi oldu u, stanbul Türklerine bildirilecek. stihkâmları teslim almak üzere karaya çıkacak müfreze, tamamıyla Fransızlardan olu acak ve böylece uluslar arasındaki anla mazlık önlenecektir..." General Wilson, 10 Mayıs'ta bu konuda anı defterine unları yazıyordu: "Bütün bunlar çılgınca ve kötü eyler... Venizelos, bu üç smokinliyi (yani Devlet ardammı) kendi isteklerine âlet etmektedir... Bliss, Le Bon, Fuller ve ben... saçma bir i yapmakta oldu umuzda dü ünce birli ine varmı (49). Clemenceau, Orlando 'mm da katıldı ı 12 Mayıs toplantısında demi ti ki: "Yunanlılar İzmir'e asker çıkarmaları için bizden izin istediler; biz de buna razı olduk. Ortada İzmir'le ilgili bir bölünme yoktur; ama biz yakın zamanlarda e ine epey rastlanan insan krnmmdan Yunanlıların ırkda lannı koruyabilmelerini istiyorduk". Wilson bunu öyle düzeltmekteydi: "...asıl telkin, Yunanlılardan gelmi de ildi; Yunan kıtalararının karaya çıkmalarını, Yüksek ûra, insan kırımını önlemek için istedi..." Sonnino ile danı an Orlando, ö leden soma onayını vermekle birlikte, "Büyük Devletlerin kıtalararının İzmir'in sonunun ne olaca ı kararına dek kıyıda tatulmalanm" önerdi. Üçler; müttefik i gal güçlerinin sayıca birbirlerine büyük ölçüde farklı olu larından dolayı, bu öneriyi reddettiler; ancak, bir talyan müfrezesinin katılmasında anla tılar. Ray Stannard Baker, bütün bu

(49) Ayn. yer. 570, 577.

i lerin, Konferans 'in en rezilce entrikası oldu unu söyleyerek: "Çok kirli bir i , ama talyan plânı önlenmi tir (50)" demektedir. Acaba do ru mu? izmir'e bir talyan çıkarmasının tasarlanıp tasarlanmadı ı, Foreign Office'in dosyalarından anla ılamıyor; acaba Roma'da henüz yayımlanmamı olan dosyalar, günün birinde bu noktayı aydınlatacak mıdır?

Balfour, 7 Mayıs'ta Calthorpe'un u telgrafı aldı nı Foreign Office'e bildiriyor: "Son derece gizli: Ü çler Meclisi zmir'e bir Yunan gücü göndermeyi kararla tırdı. İ lk kısım bir tümen olacak, onu iki tümen daha izleyecek. Özellikle imdi tam bir gizlili e uyulması konusunda bu Meclis çok kaygılıdır. Sorunun deniz a aması konusunda Amirallik Dairesi size yönerge gönderecektir". Tasarlanan karaya asker çıkarmanın ayrıntıları konusunda Paris'ten 11.5.'te bir rapor daha geldi; ama Amiralli in yönergesi de il. Bu yönerge, do rudan do ruya Calthorpe'a gönderilmi ti; ancak görünü e göre, Foreign Office için bir kopyası yoktur. Bunu, Webb'in 14 Mayıs'ta verdi i notadaki Kidston'un sayfa kenarı notu göstermektedir: "Öyle görülüyor ki, Yüksek Komiser, yönergeyi do rudan do ruya Paris'teki Yüksek Meclis'ten almı tır. Bu konuda Foreign Office'e bilgi verilmedi". Calthorpe, 12 Mayıs'ta meslekda ları Defrance ile Sforza'ya (51) durumu bildirdikten sonra, amiral gemisi olan Iron Duke zırhlısıyla izmir'e yola çıkıp (52) ayın 13'ünde, ö leden soma oraya vardı. Commodore Fitzmaurice, hemen o saat Visamiral Duvaux, Yü ba ı (Captain)

(50) Baker II192 v. dd.; Lloyd George 1250.

(51) Sforza, *Les Bâisseurs de l'Europe moderne* (1931), 349. Farklı olarak Aldrovandi 330: 8.5. tarihinde oldu unu söylüyor, ancak bu pek olası de ildir.

(52) Amiralli e gönderilen 20.5.1919 tarihli rapor.

Magliano, Captain Dayton ve Captain Mavroudis ile bir konferans yaptı. Konferansta, Fransızların Foça topçu birliğini, talyanların Karaburun'u, İngilizlerin Kösten Adası'nı ve Yunanlıların da Sancakkalesi'ni e it güçlerle (a a ı yukarı 120' er ki i) i gal etmeleri kararla tırıldı. Calthorpe, daha sonra " zmir'in askerî denetimini teslim almak üzere" bir Yunan tümeninin 15 Mayıs'ta karaya çıkmasından söz etti inde, J. H. Dayton (U. S. S. Arizona); "Amerika, Britanya, Fransa ve talya i gal güçlerinin çar amba günü (14. 5) bu kenti teslim almalarını ve per embe günü de (15. 5) Yunan kıtalarına devretmelerim" önerdiyse de, bu öneri kabul edilmedi. (53)

Hemen her gün yeni gelen yabancı sava gemileri dolayısıyla (54), zmir'de huzursuzluk Mayıs ba ından bu yana artıyordu. Ian Smith'in temsilcisi A. B. Johnston, 6 Mayıs'ta talyanların Antalya'ya v.b. asker çıkarması yüzünden Türklerin huzursuzlandıklarını bildiriyordu: "Yunanlıların Anadolu'ya yayılmaları korkusu Türkler arasında yeniden canlanıp da, onları talyanlarla bir araya getirmedikçe... öyle dü ünüyorum ki... talya Yunanistan'ın isteklerine muhalefeti dolayısıyla, kazandıklarından daha ço unu yitirmi tir (55)." Vali zzet, bu makama atanmasıyla ilgili irâdeyi (Padi ah yazısı) pkduktan sonra Calthorpe'un vekili James Morgan'a okuduktan soma, 8 Mayıs'ta "Genel güvenlik ve adalet yönetimini kurmak için çalı aca ım; ancak (Türkiye'nin) kimi bölgelerinin Yunanlılara verilmesinden kaygı

(53) R. L. Berry'in (U. S. S. Manley) 18.5.1919 tarihli raporu.

(54) Aldrovandi 328 göre (C. Duilio hariç) yalnız "Piemonte"; kr . US V 570: Orlando 12.5.1919 oturumunda: "Only two ships Yalnız iki gemi".

(55) 17.5.1919 tarihli Webb'in raporu (ili ik olarak: Abdürahim Efendi'nin 15.1919 tarihli zmir nutku.)

duymakta oldu unu... böyle bir ey olursa... sürekli karı-
ıldıkların ortaya çıkacağını" söyleyerek öngöründe bulundu
(56). Morgan, 10 Mayıs'ta bunları yineledi: "Amerikan
Amirali Bristol, bugün geldi (57). Rum halkı sessizdir, ama
Yunan latalarının gelece ini de sezmektedir (58). Aynı gün
bir yazısında, Charles Vellay ilk kez eski "Ionia"nın canlan
dınmasından söz ediyordu: "Yunanistan'ın, Denizli Sanca ı
dı mda, Aydın vilâyetinin tümünü ilhak etmek istemekte ol-
du u bilinmektedir (59)." Cami, 13 Mayıs tarihli bir telgraf-
ta (60), " zmir Müdâfaa i Hukuk u Osmaniye Cemiye
ti"nin (izmir Osmanlı Haklarını Savunma Derne i) 17 Mart
tarihli karar gere ince italyan güçlerinin karaya asker çı-
karmasını protesto ettikten soma, unlan eklemi ti: 'Cemi-
yet, (vilâyetin) kuzeyinin ba ka bir güç tarafından tehdit
edildi im kaygıyla görmekte ve bu gücün buralarda benzeri
davranı larda bulunmasından korkmaktadır. Türk ulusu, bu-
rada yo un olup, yüzde seksen gibi ezici bir ço unluk olu -
turmaktadır; yabancı egemenli ini reddetme ve Wilson ilke-
lerine ba lı kalma konusundaki sarsılmaz kararını birçok
kez bildirmi bulunmaktadır."

Mr. James Morgan, Calthorpe'nun emriyle, Vali'ye;
Yarbay Smith ise, Ali Nadir Pa a'ya 14 Mayıs'ta saat 9'da
ilk notayı (61) (aynı anlamda, ikinci bir notayı da, Webb, is-
tanbul'da saat 11'de Sadrâzam'a geri verme ti) verdikleri sı-
rada durum böyleydi. Webb bu konuda u raporu gönderdi:

(56) Webb'in 20.5.1919 tarihli raporu.

(57) Bristol 12.5.1919 da stanbul'a geri döndü.

(58) Calthorpe'un raporu: 11.5.1919.

(59) Le Temps 10.5.1919.

(60) Webb'in rapora: 15.5.1919.

(61) Metin (çeviri) (Atman)da 4 ve HTVD 895.

"Meslekda ım Defrance, yönerge almadı ı için (62) notayı tek ba ıma verecektim. Bu nedenle bu konuda Müttetiklerin Yüksek Meclis'in emriyle davrandıkları üzerinde dikkatle durmak konusuna özen gösterdim. Bununla birlikte Yanan i lerinin tümüyle gerektirdi i konulardaki ele tiri ve sitemlerin, Kırallık Hükümetinin payına dü en rniktanm da pe in olarak benimsedim. Ancak giri imin geni tutulmu olmasına bakarak, yazgının bu ülkede reva gördü ü en kötü hususları bütün geni li iyle bildirmek bana uygun görünüyor. Büyük olasılıkla, tam darbenin ansızın vurulmasının, yava yava sarsıntılardan daha az karı ıklıklara götürece ini anlamaktayım."

Üçler Meclisi'nin 10 Mayıs kararından a ilacak derecede farklı, ba ka ve yeni ayrılıkların varlı ı, Foreign Office'in dosyalarından anla ılmaktadır. Aym ondördünde, Damat Ferit'e yalnızca "istihkâmların" i gal edilece i bildirilmi , ama zmir'in i galinden.söz edilmemi ti. Webb, gece yarısından biraz soma u telgrafi çekti: "Sadrâzam, bugün ö leden soma zmir hareketinin kendisine daha bir takım felâketlerin ba langıcı ve mparatorlu unun kesin olarak parçalanması gibi geldi ini bana bildirdi; o yalnızca Sultan ile ki isel ili kileri ve ona kar ı duydu u derin saygı yüzünden ve sevgisinden dolayı istifayı dü ünmemektedir (63). Yunan i galini ö rendi i zaman, istifa edip çekilmesinin çok olası oldu u dü ünncesini ta ıyorum... Yunan Yüksek Komiseri katında giri imde bulunarak, "nasıl olursa olsun, gösterilere engel olunması gere iyle ilgili uyanlarda

(62) Amet, aldı ı emir üzerine 12.5.'te stanbul'a döndü. Cathorpe ona yolda rastladı (20.5. ;919 tarihli rapor,.

(63) Türkgeidi il 208.

bulunaca ım." Bu türlü gösteriler, Venizelos'un "Dörtler Meclisi'nin oy birli iyle verdi i karar"ı bildiren telgrafı geldi i 14 tarihinde Atina'da yapıldı. (64) stanbul hükümetinin (izmir'den gelen bütün uyanlara kar m) ayın 14'üne dek hiçbir eyden haberli olmadığı, akir Pa a'mn Ali Nadir Pa a'ya 12 Mayıs'ta (65) "Her türlü silâh, cephane ve üniformanın ki iler ya da kurullarca Osmanlı ülkesine sokulmasınının) yasak" edildi iyle ilgili olarak gönderdi i emirden anla ılmaktadır; oysa ki, zmir'in yazgısı, bu sırada Iron Duke zırhlısında karara ba lanmı bulunuyordu. Calt horpe, bu konuda u raporu verdi:

"Vali beni ziyaret etmek istedi. Onu güvertede ö leden soma kabul ettim. Kendisini ola anüstü bir telâ içinde buldum. zmir i galinin (... Yunanlılarca)... gerçekle mek üzere oldu u., ku kusundan do an kaygıdan olacak... bunun Türk halkı üzerinde çok kötü etki yapaca ından korkuyordu. Ona, yalnızca, müttefikler neye karar verirlerse versinler halkı yatı tırmak için elden gelen her eyin yapılması beklendi ini, özel bir görü olarak bildirdim. O da bana aynı niyette oldu u konusunda güvence verdi." (Gerçekten de, izzet, basm aracılı ıyla yatı tıncı haberler yayımladı (66)). "14 Mayıs ö leden soma saat 7 de ikinci konferans... yapıldı. Bu konferansta benim yerel hükümete izmir'in Yunan kıtalanınca i gal edilmesi kararma vanldı ım ilân etmem... Bu kararla ilgili nota, bir önceki bildirisi oldu u gibi, a a ı yukan ö leden soma saat 10'da, Valiye ve Türk Komutanı

(64) 14.5.1919 tarihli Granville'in raporu.

(65) TİH1140.

(66) "Islahat" 14. ak amı: "Köylü" 15. sabahleyin (TİH II 1, 50, 52; Aydemir II67; Bayur 337; Co ar 257). "Anadolu" ve "Duygu"yu zzet 12. 5.'te yasak etmi ti (Hâdisat ve Sabah 15.5.1919).

na verildi. Nota metni, onları do al olarak derinden üzdü ü gibi, zaman zaman da dayanılmaz derecede acı gelmi tir." Barut fıçısına atılan kıvılcım niteli inde olan bu nota metni, öyledir: (67) "14 Mayıs 1919. Ekselans! 1 Müttefik Devletlerin Hükümetleri ile Türkiye arasında imzalanan bırakı - manın 7. maddesine dayanılarak zmir'in Yunan askerlerince i galine karar verilmi oldu unu bildirmekle görevliyim. 2 bu karar, Osmanlı Hükümetine bildirilmi tir. 3 Bu askerî toplulu un yarın (15 Mayıs) yerel saatle 8'de zmir'e varması beklenmektedir. Karaya çıkarma, hemen ba layacaktır. Yunan deniz müfrezesi, rıhtımı ve nhtımn yana ıla - cak bölümlerini, karaya çıkı hazırlı ı için saat 7'de i gal edecektir. 4 Yarın sabah,(çıkması olası üzücü verici bir olayı önlemek için) Türk latalarının Yunan askerî makamlarının kendilerini ilgilendiren isteklerini bildirinceye dek kı - lalarında kalmalarını dilerim. Gümrük ile Punta yakını - rında yerle tirilmi olan Türk kıtaları, saat 7'de merkezî kı - lada toplanmı bulunacaklardır.'5 Bu yolda çıkacak bir olayın, izmir'le çevresindeki sancak ve ilçelerinde heyecan ve karga alık yaratabilece ini, ekselansları pek iyi bilirler; dolayısıyla güvenli düzeni sürdürmek için yönetiminizde bulunan bütün araçları kullanmanızın kesin olarak gerekti i konusu üzerinde büyük önem ve ısrarla durmaktayım. Tel - grafhane, ülke içinde heyecam gerektirecek nitelikteki haber - lerin gönderilmesini önlemek için, yarın sabah erkenden Britanya askerlerince i gal edilmi bulunacaktır. Türkçe res - mî telgraflar sansür memuruna teslim edilirse, Hükümete gönderilmekten alıkonulmayacaklardır. 6 imdi limanda

(67) Metnin özeti: (Atman) 5, 12; HTVD 895: T HIII, 53.

bulunan güçlü müttefik devletler donanmasının ayak bağına güvenim vardır".

Hükümet ve ulus, bu noktaya karşı nasıl bir kararlık vermi tir? " galde tilâf müfrezelerine gereken kolaylıklar"ın gösterilmesini, bu ilk notanın bildirilmesi üzerine bütün kıtalara emreden Ali Nadir Paşa, Yunanlıların karaya asker çıkacaklarıyla ilgili olarak üstüste duydu u söylentileri akir Paşa'ya bildirdi i zaman, Paşa'dan, "Bu gibi söylentilere önem vermeyiniz" yanıtını almı tı. Bu ki i yani Mavro udis, ö leden soma saat dörde do ru Venizelos'un "Yüzyıllarca beklenen özlemimiz artık gerçekleş mi tir... Yunanistan güvenli i sa lamak için zmir'in i galine çalmı trr... bunun, öteki azınlıklara yönelik olmayacağına... eminim" anlamındaki, Paris'ten aldığı bir haberi Ortodoks Ba kilisinde okudu unda, bu dü üncesinden caydırılmamı tır. Ali Nadir Paşa, gece saat l'de ikinci notanın içeri ini stanbul'a bildirdi i zaman da akir'den yanıt almadı (68). zzet için de öyle olmu tu; Damat Ferit, ona verdi i yanıtta, Vekiller Heyeti'ne bir karar vermesi için ricada bulunmadan önce bir yönerge veremiyeycekti. izzet de kendili inden Calthorpe'a ricada bulunmu , "Kentin Yunan askerlerince de il, Müttefik müfrezelerince i gal edilmesini istemi ; bu i galinse ilhak anlamına gelip gelmeyeceğinin yanıt olarak bildirilmesi konusunda ısrarda bulunmu tu... Yunan i gali kendileri için a a ılama ve zulüm anlamına gelecek"ti. zzet, sabahleyin saat 5.30 da (15.5) Calthorpe'a u a a ıdaki mektubu gönderdi: ".ak am saat 9.30 (Mr. Morgan) ve Yarbay Smith bana ikinci mektubunuzu getirdiler; u ana dek,...

(68) T HII 1,48 53.

Babiâli'den yönerge niteli inde hiçbir ey almadım. Buna dayanarak Ekselansınızın ikinci niektuplanndaki isteklerinize kar ı protesto etmek gibi üzücü bir zorunlu un etkisi altındayım. Bununla birlikte, Ekselansınızın isteklerini bırakı ma belgesinin 7. bendine dayandırdıkları gibi... mektubunuzun geçici askerî nitelik ta ıdı ı anlamını çıkarıyorum... Aydın Valisi Ahmed zzet" (69).

Morgan'la Smith, vali kona ndan çıktıkları zaman dı arda bekleyen büyük bir kalabalık tarafından çevrildi; bunlar ricada bulunmak istediklerini söylediler ve bir genç emekli subay, ngilizce olarak unları söyledi: "Büyük bir ulus oldu umuzu ve ölmedi imizi size bildirmek istiyorum. Uykuda gibi gözüküyorsak da u ra içinde bulunuyoruz. ngiltere büyük bir slâm devletidir ve büyük bir devlet oldu u için de izmir'e Yunanlıların girmelerini önleyecek gücü vardı. Size unu bildirmek isteriz ki, olsa olsa büyük bir devletin egemenli i altında kalabiliriz; ama ölkemizin imdi oldu u gibi kullamlasma dayanamayız. Biz ölmedik; bir takım kan ıklıklar olacak. Biz ölebiliriz, ama ba kaları da bizimle birlikte ölecektir (70)." Kâzım (Özalp) birkaç genç subayla görü ürken, aynı dü ünceyi daha olumlu bir biçimde belirtmi ti: "Dayanılmalıdır; silâhlı olan silihını alsın; asker, jandarma ne varsa tepelere çıkıp sava alım. Ben yanınızda olaca ım (71)". stiklâl Muharebesi (Ba ımsızlık Sava ı) bu ça rıdan do mu tur. " zmir Müdafaa i Hukuk Cemiyeti" hemen bir "Redd i lhak" (lhakın Reddi) kurulu

(69) Morgan'ın raporu: 20. 5.; 12. 6. da Calthorpe tarafından Londra'ya havale edilmi tir.

(70) 20.5.1919 tarihli Calthorpe'un raporu.

(71) Vakıf 28.1.1922; Apak 17.

olu turarak iki de i ik el ilanıyla Yahudi ma atlı ında (mezarlı ında) halkı mitinge ça ırdı (72). Özalp, haklı olarak: "Bu eylem, miting niteli im a madı... kararını gerçekte ti-remedi," diye yazmaktadır (73): bununla birlikte, ertesi gün ö le üzeri bir efzon erine (Yunan eri) ilk kur unun sıkılma-sına varan genel co kuyu yaratmakta etkili oldu. " zmir el-den gidiyor" (74) anlamdaki telgrafların gönderilmesi, da-ha da önemliydi. "Hâdisat" gazetesi, bu telgrafı 19 Mayıs gününü 139 sayısında tam metin olarak yayımladı: "Bütün vilâyet, sancak, ilçe, nahiye belediye ba kanlıklarına. zmir ve havalisi Yunan'a ilhak ediliyor. gal ba ladı. zmir ve çevresi, tümüyle ayakta ve co kuludur. zmir son ve tarihî gününü ya yıyor. Son imdadınız sizin gösterece iniz yardıma ba lıdır. Mitingler yapın, telgraflarla her yere ba vurunuz ve vatan ordusuna katılmaya hazırlanınız. A ırba lılı ınızı ve dinginli inizi son derece koruyarak kimsenin incinme-sine özen ve dikkat gösteriniz. 14 Mayıs. Redd i lhak Heyet i Milliyesi" (lhakın Reddi Ulusal Kurulu). Cami ile Hacı Hasan Pa a (zmir

Belediye Ba kam) taraflarından yazılmış olma olasılı ı

(72) Komite, "Anadolu" gazetesi yönetim yerinde kuruldu (Co ar 8); Ça rılan, olasılıkla Haydar Rü tti (Oktem) kaleme almı tı: 1) Uzunca metin: Karal Türkiye Cumhuriyeti Tarihi (1945), 16 (Faksimile), 20; Tunaya 493; Toynbee 392 (hatalı); 2) Daha kısa metin 20.5.1919 tarihli Calthorpe'un raporuna ili ik olarak: "Kötü davranı gören Türk! Ülken Yunanlılara veriliyor. Tepeden inme haksızlı a kar ı protesto ve reddetmek için sesini yükselt! Bu gece, bütün Müs-lümanlarla Türk dostları Yahudi ma atlı ında toplanacaklar. Mümkünse çocuk-larınızı alıp"geliniz. Bu sizin son görevinizdir. Orada bulunmayı savsaklamayı-nız; ey kötü davranı a u rayan Türk!" zmir, 1/14 Mayıs 1919."

(73) Kr . N. 1 2.

(74) Apak 17 de (Özalp'a göre) böyle ve Tütenk 6; Karabekir 27'de nok-san ve bozuk oldu u açıktır; kr . HTVD 880, 894, 896; T HIII 1, 63.

bulunan telgraf, ola anüstü bir etki yaptı. Colonel (Albay) Smith u raporu veriyordu: "Sabah saat iki, Mayıs 15'te Yunanlıların karaya asker çıkaracakları haberi Türkler arasında duyuldu. Haber kudurmu bir alev gibi yayıldı" (75). Calt horpe'a birkaç gün içinde, 675 yerden kendisinin adına pro-testo telgrafları ya dı (76).

14 Mayıs ak amı, Calthorpe tam o sırada gelen Albay Zafiriou ile Yunanlı deniz subayı Mavroudis'i kabul etti i zaman, bu son derecede nazik durum kar ısmda elden geldi ince ılımlı ve ölçülü davranılması için her ikisine de büyük bir önemle tavsiyede bulunduysa da... ne yazık ki, bunlar onun bu ö üdünü dinlemediler. Ertesi sabah saat 8'de ilk kıtalar karaya çıktı ı zaman, ondan önce ayın 13'ünde Zafiriou'nun kaleme aldı ı: "Askerlerin dinsel inanı lara, görenek ve geleneklere saygılı davranaca ma herkes emin olsun!" (77) anlamındaki bildiri okundu; ama bu bildiriye uyulacak yerde Metropolit Chrysostomos'un askerleri kutlaması çok ürkütücü ve üzücü bir etki yaptı. Askerler, her eyden önce, sevinçlerinden zıplayıp sıçradıktan soma kent sokaklarından yürüyü e geçtiler: "Askeri, sivil ve dinsel Yunan makamları, kalabalı ı yatı tırmaya giri medi bile. Askerlerin geçti i yerlerde yı ılı olan Rum kalabalı ı, Türk halkının öfkesini kı kırtacak tavırlar takındılar." (78). Zayıf

(75) Dayton (U. S. S. Arizonajun raporu 18.5.1919da Bristol'e gönderilmi .

(76) 29.5.1919 tarihli Calthorpe raporu; kr . H. W. V. Temperley, A History of the Peace Conference (1924), VI46: "...Yunan askerinin karaya çıkması Türk halkı üzerinde ba tan ba a ok etkisi yaptı ve Anadolu'nun her yerine yayıldı... Sava ma iste i yeniden kabardı."

(77) T HII1,55; kr . 45; Karacebe 77.

(78) Bristol raporu No. 9; Pace 193.

müttefik kuvvetleri, askerlik bakımından hiçbir anlamı olmayan istihkâmların bir gün önceki i gali yerine, Vali z-zet'in Calthorpe'a yazdı ı ilk mektupta önerdi i gibi, polis ve jandarmayı güçlendirmede kullanılmı olsaydı, belki de, bu durumun önüne geçilebilirdi (79). Kısacası, i in sonu felâket oldu. "Hukuk u Be er" gazetesinin yazı i leri müdürü Osman Nevres'in (takma adı: Hasan Tahsin Recep), Yunan Efzon alayının önünde yürüyen bayrakçıyı vurması (80) Türk halkım sarmı olan korkunç öfkenin bo alması için verilen i aret oldu. imdi artık görülmemi , zalimce bir savam ba layacaktı. Tek suçlan yalnızca feslerim ba lann dan çıkarmayıp "Ya asın Venizelos" dememek olan pek çok Türk öldürüldü. Ya ma ve insan lorırm ertesi gün de sürdü. Telgraf yasa ına kar m, haber bütün Türkiye'ye bir im ek hızıyla yayıldı (81). Calthorpe bu haberi duyunca i e kanma gere ini duydu. Sorumlu subaylan a ır biçimde azarladı. Bunun üzerine Zafiriou, 16 ve 19 Mayıs tarihlerinde, Rumların "her türlü kin ve intikam ifade eden davranılardan kaçınması ve bütün dinlere kar ı gerekli kesin saygının gösterilmesi" gere ini duyurdu. Bir Yunan mahkemesi hemen birçok ölüm cezası verdi ve cezalar hemen yerine getirildi. Ama ne çâre ki, felâket bir kendisini göstermi ti.

istanbul'da 15 ve 16 Mayıs'ta, halk Damat Ferit'in haberlerin yayımlanmasını yasaklaması dolayısıyla, sessizdi. Kendisiyse, a kına dönmü tü. 15 Mayıs'ta VWebb'e verdi i bir notada (82), "Yunan kıtalan zmir istihkâmlannı i gal

(79) 20.5.1919 tarihli Morgan raporuna ili ikler.

(80) Co ar 6 8; Gökbilgin 187; YT1199.

(81) Bristol No.12 17; Ali Nadir'in 20.5 tarihli raporu (Atman) da 12.

(82) Re at Nuri yazmı (Söylemezo lu 96); TV 3553.

edecekleri yerde (14 tarihli nota) izmir valisinin... çe itli telgraflarına göre izmir kentine girmi bulunmaktadır. Osmanlı Hükümeti, tilaf ordularının bir i gali için Paris Konferansı'nın kararına karşı çıkmayacaktır; ama, bir Heleni - galine asla razı olmayacaktır... Osmanlı ulusu, bir zamanlar eski hem ehrlilerine göstermiş oldukları yüce gönüllü davranışlara aynı duygularla karşı karşıya görememelerinden dolayı umutsuzluğa itilmektedir. Dolayısıyla, ne Osmanlı Hükümeti, ne de Osmanlı ulusu, imparatorluğunun en önemli kentlerinden birinin i galinin kesinlikle mesinini bir an için bile kabul edemez..." Ancak, hükümet aynı zamanda Dâhiliye Nazırının Mehmet Ali aracılığıyla bütün vilâyetlere birer telgraf göndererek halkı yatıştırmaya çalışıyordu (83). Webb, 16 Mayıs'ta "ülkenin her yerinden sayısız protesto telgrafları alındığını, kamuoyunun her yerde öfkeye kapılmış görüldüğünü," bildirdi. Sonunda, gazetelerin izmir konusunda haberler yaymasına izin verildiğinde, (84) İstanbul'da fırtınalar koptu. Webb'in 19 Mayıs tarihli raporunda, "Müslümanların duyguları burada izmir'in Yunanlılarca i galine karşı hızla açılmaya başlamıştır... Halkın duygularını bastırma ile belirtmesini zorla engellemek için bir girişimde bulunulmuş değildir." İmdi "Türk Ocağı" da genel gösteriler düzenleyebilirdi. Bu mitinglerin en büyüğü ve en etkilisi, 23 Mayıs'ta Sultanahmed alanında yapıldı (85). Calthorpe, aynı 3 Tinden sonra İstanbul'da ve çevresinde miting yapılmaması

(83) TV 3550; "L'Entente" 16.5.; Atay 120 (M. Ali, M. Kemal: "Allah Allah, ne küstahlık! Yunanlılar izmir'e çıkıyor!")

(84) Gözleriyle ilk gören tanık Vakıfıta 19.5.1919.

(85) Alemdar ve Sabah 24.5.; Anbunu 37 (Cuma); Gökbiçin 189; Pech 57; Türkgeldi II215; (Adıvar) 30,33 (6.6 de il!); YT1166.

için hükümetten dilekte bulundu (86); ancak coşku, Dolma bahçe Sarayı'na dek ulaşamadı. 19 Mayıs'ta bir "millî" birlik kabinesi toplayan Damat Ferit, bir bildiri yayımlayarak, "Padişahın yüreğine (duydu ve acılardan dolayı) sarsıldı" halka ilan etti. Kendisine gelince; sıradan bir er gibi görevini yapmaya hazırды (87). 26 Mayıs Saltanat ürasında Galip Kemali, (88) "Avrupa'ya anlatılmalıdır ki, savaş girdiğimiz andan beriye, hakkımızda verilmiş olan kararlar insafsızca uygulanmak istenirse, bu ülke bir tek vücut gibi bağı kaldıracaktır," sözlerini, hiçbir engelleme ramadan söyleyebilirdi.

12 Mayıs'ta, "Üç Büyükler" karaya (izmir'e) asker çıkarmanın barış sözüle mesin İzmir'le ilgili son hükümlerini asla bozmadığı konusunda Orlando'ya güvence verirdi. Ancak, daha ertesi gün Wilson, "İzmir'le çevresinin; Yunan Arnavut Kurulu raporunda önerildiği gibi, Yunanistan'ın kesin egemenliği altında birleştirilmesi, ayrıca Mösyö Venizelos'un istediği toprakların da Yunanistan mandasına bırakılması... dağların batı kenarları da içinde olmak üzere... bütün bu yörenin Yunan mandasına bırakılması" düşüncesinde olduğunu söyledi. Lloyd George, yalnız Müslüman halkın çok vahşice davranmasından korktuğunu ve Yunanlıların bu halkı yönetebileceğinden kuşku duyduğunu belirtti. "Üçler", 14 Mayıs'ta Lloyd George'un sakinlerine karışın İzmir ve Ayvalık limanlarının ve haritada kırmızı çizgiyle işaret edildiği gibi çoklukla Rumların oturduğu yerlerin... Yunanistan'ın kesin egemenliği altında tutulmasına

(86) Calthorpe 22.5'de İzmir'den İstanbul'a dönmüştü.

(87) TV 3553.

(88) Söylemezo lu 130.

(89) karar verdi. Curzon bunu ö renip de zmir'de genç olaylar konusundaki ilk raporları aldı ı zaman, 18 Mayıs'ta... kabinenin öteki üyeleriyle birlikte deh et ve güce-niklik içinde Paris'e geçti... Bir toplantıda, ertesi günü Yunanlılara Anadolu'da bir bölge verilmesine izm verilmesi kararına kar ı ho nutsuzlu unu belirtti; ancak imdiki halde asker çıkarma bir oldu bitti oldu una göre, bundan geri dönmenin de güç olaca ım kabul etmek zorunda kaldı. Yal nrz Yunanldann, kendi öz kaynaklarıyla savunabileceklerin dan çok toprak i gal etmelerine izin verilmemesi üzerinde ısrar etti (90). Churchill unları yazıyordu (91): "Bu u ur-suz olayı, Paris'te güzel bir ö leden soma nasıl bir deh et ve a kınlık içinde duydu umu pek iyi anımsamaktayım. Bunun Britanya Genel Kurmayı üzerinde yarattı ı a kınlı-ın ki isel görü ümü etkiledi ine ku ku yok... Kaynakları-mızın sınırlı olu u kar ısında, pek çok yeni tehlikeleri do u-ran bu kötü eylemin yapılmasındaki aymazlık, akıllı bir davranı olarak da görülemez." Robert Vansittart, zmir'den gelen bir rapor üzerine, u görü ü belirtiyordu: "...izmir'de de çıkan olaylarda ı rılık varsa, bu a ın davranı lara izin verilmesiyle... korkunç bir serüvene yol açılmı oldu. lerisi için hayırlı bir ey kazamlmıyorsa, bu davranı ların bırakıl-ması daha iyidir. Aydm vilâyetinin Türk ço unlu u, nefret ve a a ılayarak baktıktan bir azınlı ın yönetimine asla gir-meyeceklerdir... Sonuçlar bizim için öylesine ciddîdir ki, gerekirse Mr. Armigate Smith'in dü ünçe olarak ortaya artı-ı gibi, Avrupa'da Çatalca hatuna dek olan yerlerden daha

(89) US V 577 586,622.

(90)Nicolson106.

(91) Churchill 367.

çok toprak vererek (Curzon önerisi), bu olmazsa, i galin izmir'le sınırlandırılarak, bunun karılı ında Yunanlıların Aydın vilâyetinden çıkarılmaları için zamanın çok geç olup olmadığını sormak cesaretinde bulunuyorum... Kendilerine görev verilen Yunanlılar, altından çıkamayacakları bir i i üzerlerine alırlar... biz onları kendi olanaklarımızla makta yüklenendirsek, bellerini kırabiliriz."

Ne uzgörü lülük! Daha soma özya amöyküsünde öyle yazmaktadır (92): "Saygılı bir tilki olan Venizelos,... Lloyd George'u aldattı... Yunanlıları Levant'da Britanya'nın ticaret çıkarlarının ortasına sokuvermek, cidden akılsızca bir i olmu tu. En son 1897'de dayak attıkları Yunanlılara karılı Türklerin nefret duygularını uyandırmakla, samırım yanlı davrandık." Harold Nicolson, Lloyd George'un Yunanlıları tek baına izmir'e belâ etti i masalım çürütmektedir: "Gerçi askerî uzmanların hepsi de ilse bile ço u, Yunanlıların İonia kolonilerini kendi kaynaklarına dayanarak koruyamayacağı dü ünmesini taıyorlardı," ama, pek kesin kanıları olmamakla birlikte Balfour... Eyre Crowe... Sir Robert Borden, onların yanını tutmuşlardı. Yunanlılara sempati besleyen genç Britanya delegeleri de, bunda az çok etkili olmuşlardı (93); örneğin Crowe, "Çok ele tiriye u rayan, Yunanlıların izmir'e gönderilme kararı... İtalya'yı izmir'i almakta alıkoymasının önemi dolayısıyla, cidden iyi bir siyaset olarak nitelendirmiyim ti... en sonunda da... Hıristiyan rehinelere büyük bir bölümü esenlik ve güvenlik içinde bulunacaktı" (94). Öte yandan, Balfour daha 26 Haziran 1919'da

(92) Lord Vansittart, *The Mist Procession* (1958), 217.

(93) Nicolson 92 v.d.

(94) Br. IV No.611:1.12.1919 tarihli mektup.

Curzon'a unları yazıyordu (95): " zmir'in Yunanlılara verilmesine iddetle kar ıyım; ama bu, onların asker ıkarmalarına izin vermekle yapılan büyük yanlı lı n sonucudur." Curzon da, 22 Ekim 1919'da "Yunanlıların izmir'i i galine izin vermenin, Paris'te yapılan yanlı ların en büyü ü oldu unu, karı ıklıkların ço unun ba langıç noktasını" (96) olu turdu unu söylemi tir. Bu konuya de inmekten her zaman zevk alan Venizelos, izmir'e girmekle, sırf dört büyük devlet hesabına mandaterlik etti ini söylemesine kar ın, yüzmekten zevk duyan bir ördek nasıl yüzerse öylece zmir'e gitmi ti. Onun hakkında Webb u görü ü belirtiyor: "Kesin olan bir konu varsa, o da, Yunan askerlerinin zmir'e girmeleri için izin almak üzere, Yüksek Meclisi, yerel gü venli i sa lamak amacıyla inandırmaya çalı an Venizelos'un kendi ülkesi hesabına yaptı ı en kötü i olmasındır" (97). Amiral de Robeck de, izmir'in Yunanlılara teslimini "kendi kendisim yönetme dizgesimn apaçık ve feci bir biçimde ihlali... yakın do u durumunun kangren olu u alı ı" olarak göstermi tir (98). Lloyd George'un ya amöyküsünü anlatan Frank Owen de öyle yazıyor: "O, Türkler aleyhinde yan tutan hükmünü eski liberal lideri Mr. Gladstone'a dayamaktadır". Amiral Sir John de Robeck'in 1919 1920 tarihlerinde siyasal memuru olan Sir Harry Luke da diyor ki: "Mr. Lloyd George'un... Gladstone'un belirsiz gelene ine dayamak istedi i Helen dostlu u; Gladstone'un bilinli

(95) Ayn.yer.İN^To.211.

(96) Ayn. yer. No:560; T HII 1, 58.

(97) Churchill 366: Br. IVNo.487: Crowe'ayazılan 17.8.1919 tarihli mektup.

(98) Br. XII No.17: Curzon'a 9.3.1920 tarihli mektup.

inden gıdalanmı de ildir; o, (tıpkı yakın do u konusunda ilk elden bilgisi bulunmayan Ba kan Wilson gibi) Yunan propagandacıları için kolay bir hedef olmu tur." (99) Görevinden alındıktan soma, istanbul'da zmir'in i galinde yanlı olarak sorumlu tutulan (100) Visamiral Calthorpe, amiralli e haklı olarak yükseltildi ; çünkü kendisinin hiç de ho una gitmeyen durumu, büyük bir incelik ve sabırlılıkla yönetti ti (101). 15 Mayıs 1919'dan bu yana "Haklılık yön de i tirdi. Yenelerinin meclisinde hiçbir zaman barmama mı olan Adalet, kar ı tarafın karargâhına geçti" (102).

3. Yunanlıların Anadolu çlerine Girmesi

Friedrich Schiller'e göre, kötü davranı ların lânetli olması, her zaman kötülükler do urmasındandır. 6 Mayıs 1919'da u ursuz kararlarını aldıkları zaman ne derece büyük sonuçlar do uraca ı konusunda "Ü ç Büyükler"in herhangi bir sezgisi yoktu; çünkü, Venizelos i gali izmir'le sınırlandırmayı asla dü ünüyordu. galin smırlanılması konusunun unutulmu olması, daha 17 Mayıs'ta Calthorpe'un dikkatim çekmi ti. Bu nedenle çok acele yönerge istedi. Âli ûra (Yüksek Dam ma Kurulu) bu yönergeyle ilgili karar (zmir Sanca ı ile Ayvalık lçesi için) 19 Mayıs'ta verdi. Bir takım olayların zincirleme sıralanması sonucunda, Calthorpe bu yönergeyi ancak 28 Mayıs'ta aldı (103).

(99) F. Owen, *Tempestuous Journey* (1954), 631; Luke 1159, II 54.

(100) Br. VNo.533. Calthorpe 5.8.1919'da stanbul'dan ayrıldı.

(101) Kidston ile Curzon'un 6. ve 9.6.1919 tarihli sayfa kenarı notları.

(102) Churchill 368; Br. IVNo.597: de Robeck'in raporu, 18.11.1919.

(103) US V722; Br. I 86; IVNo.583, Encl. No.2.

Venizelos ise, karaya çıkan kıtaların Anadolu'nun içine do ru ileri yürüyü lerini sürdürmelerini, bu süre içinde emretmi bulunuyordu (104). Calthorpe'un 21 Mayıs'ta zmir'de yerine vekil bıraktı ı Commodore Maurice S. Fitzmaurice, bu kıtaların ilerlemelerini bo una durdurmaya çalı tı (105); çünkü Zafiriou, Venizelos'un Paris'te gerekçesini askerî zorunluk ve gereklere ba ladı ı do rudan do ruya verilen emirlere dayanıyordu. Böylece, gerçekte "Kuvay ı Milliye'nin ta kendisi olan 'ba kaldıncılar'la sonu gelmez zincirleme kanlı çarpı malar çıktı (106). Onlarla sava ım, daha ilk gününden beriye "onur kinci ve a a ılayıcı davranı sahnelerine" ba lanmı ve Türk halkının kitle halinde kaçmasını gerektirmi ti. imdi artık ya ayan Türklerin, Mustafa Kemal'in temsil etti i yurtseverlik dâvasına kar ı derin bir sempati duymaktan ba ka bir dü ünceleri olamayaca ı, Curzon için bile, tümüyle ortaya çıkmı tı (107).

Müttefiklerin, kendilerim tehdit eden tehlikenin varlı ı konusunda gittikçe artan bilgilerine kar ın 6 Mayıs u ursuz kararım hüloimsüz kılacak bir istek ve güçleri bulunmadı ı halde, 15 Mayıs'ta patlak veren "ate i bo maya" çalı tılar. Bunun en akılcı yolu da, Yunanlıların fetih hırslanm dizginlemek, yani ileri yürüye e bir set çekmekti. Özellikle Calthorpe, bunu en son ki isel ba vuru yeri Balfour olmak üzere, durmadan önerdi. 8 Haziran'da u raporu yolladı: "Bana de in gelen haberler, birçok Türk subayının Yunanlılara

(104) Bristol raporu No.18 23; Br. IV No.435,444,453, 583.

(105) lan M. Smith 18.5.1919; "Yoksa genel kalkı ma ve anar i kolaylık ba layaca ından, bir tek Yunanlının dahi ülke içine gönderilmemesini iddetle salık verdim." (Calthorpe'un 24.5. tarihli rapora.)

(106) TÎH, II 1, 125: "Artık kalem de il, silâh konu uyor."

(107) Ronaldshay III 267, 269.

kar ı muhalefet cephesi kurmak üzere stanbul'dan ayrıldık lannı göstermi tir. Bu, öylesine do al ve anlayı ma göre öyle geneldir ki, onları durdurmaya u ra mak bana umutsuz bir çaba gibi görünmektedir." Kamuoyunda "Yüksek u ra"nın Yunanlılar'a... eylem özgürlü ü vermek istedi i, mü tefiklerle stanbul Merkez Hükümeti'ni daha önceden beri tehdit etmekte olan "Milli mücâdele"nin (Ulusal Sava ım) açıktan açı a ortaya çıkmasında basan sa lanmasına hiçbir eyin bunun kadar yardım etmedi i, "bu hükümetinse, her zamankinden daha zayıf bulundu u" (108) izleniminin uyanması, Calthorpe'u çalı malarında güçlendirmi tir. Dama Ferit 19 Haziran'da, Paris Ban Konferansı Genel Sekreteri Dutasta'ya, Clemenceau için bir muhtıra vermi tir. Bunda öyle denilmektedir: "...kabulü zorunlu tek çözüm yolu, ku kusuz, zmir'in i gali konusunda Yunanlıların i gal etti i toprakların bütünüyle ve kesin olarak hızla bo altilmasını bekleyerek, Yunanistan'ı Paris Konferansı'mn i aret etti i sınırlar içine geri çevinnettir"... (109). Sadrazam vekili Mustafa Sabri, 15 Temmuz'da Yunanlıların zulüm yaptıkları yerlere bir inceleme kurulunun gönderilmesi için telgrafla ricada bulundu (110). Aynı günde padi ah, huzuruna kabul etti i Morning Post habercisine u yolda yalanmada bulundu (111); "Binlerce sessiz halk... Yunan askerleriyle Rum çeteleri tarafından insan kırımına, ya ma ve çapula, vurgunlara u ruyor. Ulusumun u radı ı zulüm ve a a ıla malar kar ısında yatı tınmalan zorla maktadır. Adamlan

(108) Br. IV. No. 445; 8.7.1919 tarihli rapor.

(109) Ayn. yer.No. 436.

(110) Br. I No. 14 Encl.; Gokbilgin 1156.

(111) Morning Post 26.7.; Turk basım: 6.8.1919.

mız onurlarını, ya amlarını ve evlerini korumak için bo u - maktadırlar... Ben ulusumun babasıyım ve.... onları kurtarmak giri iminde bulunmak zorundayım". 18 EylülPde, unları belirtti (112): "Tanrı huzurunda yazgılarından sorumlu bulundu um ulusum için de özgürlük istiyorum... zmir adı uzak vilâyetlerimize kadar yansımakta, gerek ulusum ve gerekse kendi tarafından kabul edilemeyecek a a ılama ve tehditler olarak, yüreUerimizin en derin kö elerine girmi bulunmaktadır."

Sonunda, Paris'te bile Yunan kıtalarının da yararına olarak "izmir bölgesinin, stratejik güvenli ini sa layan..." bir sınır çizilmesi zorunlu u algılandıysa da, 14 Temmuz tarihli muhtırasında bunu öneren P. II. Kerr unu da eklemekteydi: "Ne de olsa, Türkler bizim dü manlarımızdır." (113). Yüksek ûra, 18 Temmuz'da u üç karan aldı: 1 İtalyan Yunan i gal bölgeleri arasında, sınır çizilmesi konusundaki 16 Temmuz tarihli Tittoni Venizelos anla masının onayı. 2 Yunanlılar ile Türkler (Kuvay ı Milliye) arasında uygun bir smının saptanması için General Mime'den ricada bulunulması. 3 Amiral Bristol ba kanlı nda uluslararası bir inceleme kurulunun atanması (114). 2 A ustos'taüç yüksek komiser, bu sınırla ilgili bir notanın metni üzerinde anla tılar. Bununla birlikte, Milne sınırın ancak 2 Ekim'de Yüksek ûra'ya gönderebildi. ûra'nım 7 Ekim'de onaylamasından soma, bu sınır dikkate alınmak üzere metin 3 Kasım'da Osmanlı Harbiye Nezâreti'ne yollandı (115). Bu kararlar Mus

(112) R. Raynaud'nun huzura kabulü: *Journal des D'ebats* 22.9.1919.

(113) Br. rVNo. 583, Encl. 1.

(114) Br. I No. 14 15, IV No. 461; Laurence Evans, *United States Policy and the Partition of Turkey* (Baltimore 1965), 181; AH II2, 120: Krokî6.

(115) Br. 1343, 868. TV No. 475, 536,643; Gokbilgin II: 177; N.I 252, I II No. 218; *London Gazette* 7.1.1921, 163.

tafa Sabri'nin, "Yunan kıtalanna, bunlann harâtmı denetlemek için... Britanya subaylarının katılması önerisini suya dü ürdü. Calthorpe, bu önerinin kabulünü "olayların içyüzünü yansız tanıklardan... ö renmek için" salık verdi ti. Balfour ise, bunu, "Yunan i galinin, görünü te Müttefiklerin de il, yalmzca Britanya'nın karan sonucunda gerçekleşti i konusunda yerle mi bir inanı bulunmakla birlikte, bu yanlı inanı a bir gerçek görünü ü verebilece i," görü üyle reddetmi ti (116).

Yunanlılarla "Kuvay ı Milliye" ara ma bir müttefik "tampon kıtası" sokmak için yapılan bir ba ka öneri, Londra ile Paris arasında geçen uzun görü melerden soma sonunda Fransızların direni iyle kar ıla arak sonuçsuz kaldı (117). Öte yandan, ingiliz denetim subaylan hiçbir engele u ramadan Türk cephesini gezebilmi ler ve gönüllü "efe'lerin maneviyatlarının çok yüksek oldu unu görmü lerd i (118).

4 Yunanlıların Ankara'ya lerleyip zmir'e Çekilmesi

Bütün öngörülü ingiliz devlet adamlarıyla politikacılarının, Yunan askerlerinin izmir'e çıkanmalanından hemen soma, Anadolu'nun (italyanlardan da) tamamıyla bo altılmasını kabul edilebilir tek çözüm yolu olarak görmelerine kar ın, Yüksek ura'nın 1919 yılındaki direni ine kar ı an

(116) Br. IV No. 445,449.

(117) Ayn. yer. No. 473, Encl. (ingiliz, Fransız ve talyanların zmir'deki temsilcilerinin 14 7 1919 tarihli önerileri), No. 539, 551, 556, 587.

(118) Ayn. yer. No. 509: "Ba ıbozuk Türk ordusu hak. genel bir rapor": 3 9 1919; (Aker) II208; T H H I, 197; General Hanbury ve Demirci Mehmet Efe;GökbilginII20,22.

çak ileri yürüyüşün sınırlandırılmasını (2 Ekim tarihli Milne hattı olarak) sağlamaktan ileri gidilemedi. Foreign Office'in dosyalarındaki Calthorpe'un, 20 Mayıs tarihli İzmir misyonunun özet raporunda daha önce 9 Haziran'da S. Armitage Smith'in bir sayfa kenarı notu bulunmaktadır: "Burada anlatılanlardan çıkarılan sonuçlar şöyle görülmektedir: Yunanlıların, Türkleri yönetmek üzere hükümet kurmalarına izin verilmesi için herhangi bir bölgenin kabulü olanaksızdır. Bunların bir an önce, olabildiği oranda Anadolu'dan (ya bütün vilâyetten ya da hiç olmazsa İzmir kenti dışında bütün yerlerden) çekilmeleri zorunludur." Ama bu durumda, bu kent çevre bölgeler olmaksızın nasıl ayakta kalacaktır? Aydın çevresindeki savaşımdan sonra Commodore Fitzmaurice, General Nider ve Yüksek Komiser Sterghiades ile tartıştıktan sonra, Calthorpe'a 2 Temmuz'da şu telgrafi gönderdi: "Aydın vilâyetinde barış için tek umudun, Yunan askerlerinin İzmir sancağına çekilmeleri oldu ve görüyümdedir." Oysa, Venizelos bunu yapacak yerde, Türklerin öfkelenebileceklerini hiç dikkate almaksızın, yalnızca saygınlık kazanmak amacıyla Aydın kentinin yemden ele geçirilmesini emretti (119). 17 Ağustos'ta, Webb şu raporu veriyordu: "Hem Yunan hem İtalyan askerlerinin Anadolu'dan tamamıyla çekilmeleri konusunda bir uzlaşma sağlandı... bu zor durum... büyük oranda düzelecektir" (120). İzmir, Türk-Yunan cephesi konusundaki durumdan, "...Yunanlılarla İtalyanların çekip gitmemeleri durumunda, gerçek bir çözüm yolunun bulunamayacağı" biçiminde söz eden 6 Eylül tarihli durum raporuna, Vansittart şu notu yazmıştı: "Batı Anadolu'da son

(119) Br.IVNo. 437,443-445.

(120) Aynı yer. No. 486.

üç aydaki olaylar yüzünden Mr. Venizelos'un en büyük hayranları bile biraz olsun sarsılmı lardı." De Robek, Morgan in italyan propagandası konusunda bir raporunu, 20 Ekim'de "Her iki devletin, Yunanistan'la talya'nın, askerlerini erkenden çekmeleri" iste ine i aret eden bir sayfa kenarı notuyla havale etmi ti (121). Aynı günde Britanya "Tampun Kıtası"nm ivedilikle gönderilmesini War ff ice'den rica eden Crowe, "Yüksek ura'mn Yunanlıları i gale ça ırmasının nedeni, talyanların bu bölgede, bu ûranın kararlarına tamamıyla kar it olarak ilerlemeleri olmu tur" (122) diyordu. Paris'te de bir a kınlık vardı...

Venizelos, 1920 yılında, Sevres (10 A ustos) "ününün" doru una ula tıktan bir süre soma (14 Kasım), seçimlerde beklenmeyen bir yenilgiye u radı. ngiliz dostları onu ancak uyaramı îer, 1919'daki görünü te zafer kazanmı çasına yürüyü ünden alıkoyabilmi lerdı. Bu ba lamda, Curzon 24 ubat'ta General Miliotes ile Paraskevopoulos'un ileri yürüyü ü sürdürmeleri konusunda izin rica etmelerine kar ı, General Milne'in "ileri yürüyü ünün barı sözle mesiyle ilgili Yunan isteklerine çok zarar verece i" yolundaki dü üncesi ni Venizelos'a yazmı ; bu izne, ancak saldırı ya da savunma bakımından askeri harekât gerekti i zaman "evet" diyebilece i konusundaki görü ünü de ayrıca eklemi ti (123). Venizelos'un Müttefiklerin izinlerini sa lama konusundaki çabalı, yaza dek sürüp gitti. O, 10 Mart'ta Londra Konferansında, "... askerlerinin ileri yürüyü üne ve böylece 20.000 Türk'ün da ıtılmasına izin verilirse, Mustafa Kemal'in say

(121) Ayn. yer. No. 555

(122) Ayn.yer.No. 536

(123) Br. XIII Nr. 7.

girdi inin a ır bir darbe yiyece ini, Türklerin, aslında ger-
çekten sava mak istemedikleri"ni (124) belirtiyor; Mare al
Wilson'un, " ngiltere'den insanca hiçbir yardım bekleme-
melisiniz" sözüne, "bize verilmi yerlerde barı sözle mesi
ko ullarım zorla uygulamayı kendimiz üstlendi imiz yanıtı-
nı verdim" diyordu. Elçi Romanos, Millerandin kendisine,
"Fransa'nın, Yunan dostlu u hesabına kendi çıkarlarından
vaz geçemeyece im" (125) söyledi ini, ona bildirdi. Hattâ
Lloyd George, San Remo'da 22 Nisan'da, askerî uzmanlara
göre "Mustafa Kemal'i yenebilmek için çok büyük bir or-
duya gereksinme"nin bulundu unu kabul etmi ti. Ama bü-
tün bunlara kar ın, Venizelos, "Barı ın zorla sa lanması
için General Paraskevopoulos'a yetki vererek hemen Ban-
dırma'ya do ru ileri yürüyü ünü sürdürme" iznini, uzun za-
mandan beri beklenen (mandayı) 20 Haziran'da, Hythe'de
elde ediyordu (126). Hızlı "zafer yürüyü ü"yle Bursa ve
Edirne "fethedildi". Ancak, Paraskevopoulos 27 Temmuz'da
"Ankara'ya bir kol gönderilmesini" önerdi i zaman, Milne
buna... Yunan ileri yürüyü ünün hiçbir bakımdan uzatılma-
sına yetkisi olmadı ından... iddetle kar ı çıktı; buna kar ın,
Venizelos bir yıl sonra, 1920'de, "Mustafa Kemal'i ez-
me"nin (127) kolay oldu unu söylüyordu. Lloyd George
ise, "Yunan zaferlerinin büyük bir de er ta ımadı ını" (128)

(124) Br. VII457.

(125) Le Matin 1.12.1922; Askeri Mecmua'nın Tarih Kısmı No.57,192.

(126) Br. VII 112, 307, 349; Oriente Moderno 114; (Atman) 114.

(127) Br. XII. No.102; Correspondence VII No.33.

(128) Br. VIII 771. 21.9.1922'de öyle açıklıyordu: "Yunanlılara asla ahi
peni ödemedik, onlara ... silâh yardımında bulunmadık" ve 23'te: "Yunanlılarla
Türklere aynı biçimde, kesin olarak yansız davrandık" (!) (The Times,
25.9.,10.10.1922).

belirtmi ti. Venizelos, dü ü ünden az önce sava hedeflerine öylece i aret etmi ti: "Ulusçu güçlerin Ankara ve Pontos çevresinde yok edilmesiyle, iki katlı bir sonuç alınacaktır: 1 Bo azların özgürlü ünün etkili güvencesi olarak... Türkleri stanbul'dan sürmek... 2 Pontos'da ayrı bir devlet kurmak... Bu devlet, Ermenistan ve Gürcistan ile i birli i yaparak slamlı a ve gerekirse Rus Emperyalizmine karşı sa lam bir set olu turacak. Yunanistan'm bugünkü güçleri, bu seferin tam bir ba arıya ulaşmasını sa alamak için yeterlidir." Bu öneri, onun kapıldı ı büyüklük duygusunun son belgesidir.. Venizelos, o zamanlar ulusunun sava tan ne derecede yorgun bulundu unu biliyordu. Venizelos'un 14 Kasım'da yapılan seçimlerde yenilmesinden soma, Sir Horace Rumbold'a, zmir'den 21 tarihiyle gönderilmi bir raporda "Yunan ordusundaki disiplin eksikliğinden" yakılmaktaydı. Daha çok zaman önce, kirala ba lı subayların sayısı artmış bulunuyordu. Bundan dolayı Rumbold 27 Kasım'da " zmir sava alanında bir Yunan çökü ü"nü (129) hesaba katıyordu.

Kıral Konstantin, dönü ünden hemen soma, Venizelos siyasetini sürdürmekten ba ka bir çıkar yolu olmadığını anladı; böylece Ankara'ya yürüyü serüvenine atıldı. Ocak ve Mart aylarında, yeni ba komutan General Papoulas, Eski ehir'e iki saldırı yaptı; ikisi de çok kan dökülerek püskürtüldü. Mustafa Kemal, kinci nönü zaferini, smet Pa a'ya gönderdi i, 1 Nisan 1921 tarihli telgrafta, "Siz orada yalnız dü manı de il, milletin makûs (ters dönmü) talihini de yendiniz," (130) diyerek çok do ru nitelendirmiş tir. Çünkü,

(129) Br.XniNo.152, 179,186.

(130)N.II106.

efeler döneminden sonra yeniden olu turulmu olan küçük Türk ordusu, bundan böyle kesin zafere tamamıyla inanmı bulunuyordu. Metaxas, daha Mart ayında, Anadolu'da daha çok derlenmemesi konusunda uyarıda bulunmu tu (132): "Yunan ordusundaki sürekli de i ikliklerden dolayı, Veni zelos'un dü ü ü sonucunda bu ordunun ciddî bir harekât yapma yetene inden ku ku duydu unu" söylüyordu. Buna kar ın, Dı i leri Bakanı (Baltazzis), her türlü aracılı ı red- detti. 25 Haziran tarihli bir notada öyle denilmektedir: "Yunanistan, Helenizm'in birçok yüzyıllık isteklerini ve ... Sevres sözleşmesini savunurken ... aynı zamanda uygar dünyamn çıkarlarını da savunmaktadır. Yunanistan, mütte- fiklerin ortak kararlarını (Türkler'e) zorla kabul ettirmek üzere dir..." (133). Venizelos, 3 Temmuz'da General Dang lis'e hitap ederek, "Hükümetin, ilke olarak devletin i e ka- rı masını kabulden kaçınması(mn) dahi... Yunanistan'a kar- ı i lenmi son suç oldu unu" belirtmi tir (134). Ba bakan Gounaris, zmir'de 30 Haziran'da, "Tutsak Hıristiyan halkın kurtulu kavgasının ölüncüye dek sürece im" farfaraca be- lirtmi ti (135); gerçek, kendisini artık uzun zaman beklet- meyecekti. Eski ehir'in "feth"inden soma, Papoulas, "Kıral Konstantin ordusunun, Küçük Asya içlerine, 1071 yılından beri bir Yunan ordusunun girmedi i yerlere dek girmesi"yle övünürken, Fevzi Pa a, "Dü manın Anadolu içlerine uzan- mak isteyen kollan mezarlarına yakla ıyor; bu yeni sefer,

(131) Peyamı ı Sabah 12.7.1922.

(132) Harington 247.

(133) Correspondence VIII No.2.

(134) The Times, 5.10.1922.

(135) Aynı yer. 1.7.1921.

dü manın ölüm yolculu udu," (136) diyordu. Times habercisi, 8 A ustos'ta, "Yunanlılar ıçlere do ru ilerledikçe görevleri daha da güçle mektedir... Türk ulusçularının ço u ölünceye dek dayanacaklar ve dirençli olarak çarpı acaklardır ve öylece öleceklerdir" (137) diye haber yolluyordu. Lloyd George, Konstantin'in Ankara'ya ünlü emrini verdinden (15 A ustos) bir gün sonra, Avam Kamarası'nda (138) bir söylev veriyordu; bu söylevinde Lloyd George da yazgının de i e bilece ini olanaklı görmekteydi: "Türkleri uzla maya zorlamak için... Anadolu'nun da lık alanlarına bir ordu gönderece imizi kim söylemi olabilir? Bu olanaksız! Yalnız bir ikinci seçenek vardı: Her iki yanı da sonuna dek sava tırmak... Sava ın tek artamı, en sonunda olaylara saygıda bulunmayı ö retmi olmasındadır," (139). Sakarya Meydan Sava ı'nda, sava ın dönüm noktası, zmir'de de, Atina'da da pek çabuk ö renildi. Yunan ordusunun pek o denli rahatsız edilmeden geri çekilebilmesini ve Eski ehir'le Afyon Karahisar önlerinde bir savunma cephesi kurulabilmesini, yalnızca "geçilen yerlerin yakılması" gibi vah ice bir takti e borçluydular (140). Papoulas, "Sakarya çar ı malarımın son bulmu " oldu unu düpedüz söylemekle birlikte, bu arada "Mustafa Kemal'in askerî takti iyle Türk askerlerinin yi itliklerinin hakkım vermek gerekti ini, ama ulusçuların ileri hareketini kolayla tırması olana ı olan her

(136) The Times, 25.7.1921; RR!Unat: Ta. V. II No.8'de.

(137) The Times, 9.8.1921.

(138) Hâkimiyet i Milliye, No.289.

(139) The Times, 17.8.1921.

(140) Correspondence LX No.3. General Staff of the Western Front, Grek Atrocities in Asia Minor (stanbul, Hüsn i Tabiat 1922), I JJ.

eyin Yunan ordusunca yok edildi ini" (141) belirtmi tir. zmir'in Helenlerce i galine (her zaman) kar ı çıkmakla birlikte "denetimden uzak bir Türk yönetiminin geri dönmesi" korkusunu da içlerinde ta ıyan kibar Avrupa kolonisi, bu kentte (142) "lonia ve Kemalistan (143) diye iki siyasi birli in" bir yıl süreyle olu turulmasını dü lemleni bulunuyordu.

1922 yılı, zayıf birçok aracılık giri imleriyle dopdoluydu; çünkü, Yunanlıların direni güçlerinin gittikçe azaldı ı görülüyor, ama Türklerin ço almakta olan saldı n hazırlıklı n küçümseniyordu.

Aracılık yapanlar, Anadolu'nun tamamıyla bo altılmasını gerektirmekle birlikte, bunun Mustafa Kemal'in kabul edemeyece i ko ullara ba lanabilece ine de inanıyorlardı. Sava , Yunan ordusunun yıkılı na dek böylece sürüp gidecekti. Times, 4 Ocak 1922'de "Bansın ilk ve apaçık ko ulunun, Yunan ordusunun Anadolu'dan çekilmesi" oldu unu yazıyordu. Aubrey Herbert, 4 ubat'ta, "Bunun tamamıyla ve do rudan do ruya zmir'in i gali sırasında Yunanlıların sorumsuzca ve acımasızca i ledikleri a ır hatalardan (ki Lloyd George bunun ba lıca sorumlusu görülmektedir) ileri geldi ini" (144) yazmı tı. Curzon, Lordlar Kamarası'nda, 30 Mart'ta, "Anadolu'ya (tilaf) Devletler(in)ce ça rılan Yunanistan'ın, parasal ve bedensel olarak gücünü yitirmi " (145) oldu unu belirtmi ti. Yusuf Kemal'in 5 Nisan'da bil

(141) The Times, 13., 14., 22., 27.9.1921.

(142) zmir vilâyetinden Karabiber, 1919 Mayıs tarihli bir muhtırada Amerikan Yüksek Komiserli i'nin yönetimi altında bir "lonia Devleti" kurulmasını önermi ti (New Bank Buildings, Freshfields and Leese, London, 30.5.1919).

(143) The Times, 26., 28.22.1921.

(144) The Times, 7.2.1922.

(145) Aynı yer. 31.3.1922.

dirdi i bo altma iste ine kar ı, tilaf Devletleri "Barı ko-
ullarının tümü kabul edilir edilmez, kenti bo altmaya ba-
lanabilece ini" söylediler. Bu devletler, Yunan hüMmetinin
sava harekâtlarına yemden ba lamak üzere askerlerini Es
ki ehir Kütahya Afyonkarahisar cephesinden Trakya'ya ta-
masına da engel olamayacaklardı. Rumbold, "Stratejik
önemi olan demiryolu hattının bırakılmasının, ulusçuları,
savlarında hiçbir sınır tanımayacakları üstün bir duruma
yükseltece im", oysa imdi, "Yunan ordusunun iyi mevzi-
lerde yerle mi bulundu unu" sözlü olarak belirttikten son-
ra "Ankara Hükümeti'nin önemli sayıda firar (146) olayıyla
kar ı kar ıya bulundu unu" da bildirmi ti. te böylece Ati-
na (ve Londra!), saman çöpüne sarılmı bulunuyorlardı.
Ama, zmir'de bo altmanın gerçekte mesini Rumlar ayrı bir
Ionia Devleti kurmak üzere bir "Ulusal Savunma Ligi"
(147) olu turdular. Olaylar böylece bbbirini üst üste izledi.
Ba komutanlı ı Papoulas'tan devralan Hadjianestis... çok
daha kısa olmak üzere kısmen "yeni savunma hattına çekil-
meyi" bildirerek, böylece subayların otoritelerini ve asker-
lerin sava ım ruhunu zayıflatmı oluyordu... Sonunda, Trak-
ya'ya nakletmek üzere, Anadolu'dan iki tümen asker bile
çekti. Ortaelçi Lindley, 8 Temmuz tarihli raporda, Yunan
Hükümeti'nin umutsuzluk içinde kimi delice dü üncelerde
bulunması olasılı ndan söz ediyordu (148). "Bu, iki katlı
bir darbe"ydi; barı ı zorla sa lamak için stanbul'un "fethi"

(146) 5. ve 15.4.1922 tarihli notlar: Frangulis H 360 379; Oriente Moder
no 1 650; The Times 17.4.; Corresp.XNo.93; Hak. Mil. No. 484; ZC 18, 518,
523; MillîNevsâll234,237;N.D 158.

(147) The Times, 25., 28.4.1922.

(148) Aynı yer. 7.9.1922; Corresp. resp. Turkey I No. 19, 20.

denemesi (!) (29.7. tarihli not) ve "Ionia'nın özerkli i" (30.7.); bu raporun içinde Hıristiyanların, Çerkeslerin ve öteki Anti Kemalistlerin... güvenlik ve esenlikte kalabilecekleri (!) bir Küçük Asya devleti olan "Ulusal Savunma Ligi" önerisi de vardı (149). 1919 yılında "Müdâfaa i Hukuk u Osmaniye" için gözüpeklikle ortaya çıkan, daha sonra Sterghiades'in emri altında belediye başkanlığına kalmasını sürdüren Hasan Paşa, "Bu düzenin kendisince, yalnız türlü cins ve mezhepte halkın mutluluğunun sağlanmasına yönelik oldu" söyleyerek "İzmir Müslümanları adına" (150) ona, Harmost'a tekkürde bulunmuştu. Bu kısa düğün, korkunç bir uyanı izlemekte gecikmedi. 28 Ağustos'ta, Atina'da yayımlanan resmî bir bildiriye, "Dümanın 26 Ağustos'ta iddetli bir saldırıya geçti" bildiriliyordu; ama aynı günde Hadjianestis de, bütün Yunan uyruklarının ve işgal edilen yörelerdeki bütün Rum ırkına mensup kimselerden 1903'den itibaren askere yazılmak üzere kendilerinin baskınlıklarını... bu emri yerine getirmeyenlerin asker kaçakları olarak yasal kovuşturılmaya başlayacakları (151) emrini bildirdi: *Quem deus perdevult, eum demeritai* (Tanrı felâkete sürüklemek istedi iş kimse, aklını yitirir.) Yakılan kent ve köyler paniğe kapılmış olan Yunan ordusunun kaçma yolunu gösteriyordu. 1921'de henüz askerlik zorunlu yapılmamış önlem olarak saygıyla karşılanan bu durum, şimdi anlamsız bir kin ve nefretin ifadesi olmuştu. Başkonsolos Sir Harry Lamb, 2 Eylül raporunda, "bu birkaç gün içinde tam bir kargaşalık beklenebilir... Savaş gemilerinin erken

(149) Corresp. X No.160; I No.18,104,109, 117; Or. Mod. II209 v.d.

(150) The Times 1.8.1922.

(151) Aynı yer. 30.8.1922; Corresp. I No. 162.

den gelmeleri ve çok sayıda askerin karaya çıkarılması, yalnızca güvenli i sa lamaya yönelik görünmektedir" (152) diyordu. Ancak bu askerler ngiltere'nin emrinde bile de ildir. Bu gemiler, Yunanlıların bir zamanlar, 15 Mayıs 1919'daki vah iliklerini nasıl görmü lerse, imdi de yine güçten yoksun olarak zmir yangını felâketine (13 14 Eylül) öyle tanık olmu lardır.

Avam Kamarası'nda, "Yunanlılar her meydan sava ında askerî üstünlüklerini göstermişlerdir," diyerek 4 A ustos'ta Yunanlıları direnmeye kı kırtan Lloyd George, sonunda "kendi övücü sözlerinin yalnız delice de il, ama aynı zamanda zararlı oldu unu" (Lord Derby, 1.9.1922); ... "Yunanistan'ı çalınca bir serüvene sürüklemenin... bir devlet adamının de il, ancak bir kumarbazın i i oldu unu" dinlemeliydi. Toynbee, "Pontos Rumlarıyla Yunanistan'ın i gal etti i topraklardaki Türklerin, Mr. Venizelos'un ve Mr. Lloyd George'un ba langıçta yaptıkları büyük yanlış ların kurbanı oldukları'nı" (153), daha Haziran 1921'de söylemiş ti.

(152)Corresp.INo.204.

(153) Randolph S. Churchill, Lord Derby 441; The Morning Post 6.9.1922; A. J. Toynbee, The Western Question 312; Nicolson 270; Ronaldshay IE 298; krs. Harington 148.

Kurtuluş

Savaşı

ile ilgili

İngiliz

Belgeleri II

GOTTHARD JAESCHKE

Cambridge

K u r t u l u

S a v a i

i l e i l g i l i

n g i l i z

B e l g e l e r i I I

G O T T H A R D J A E S C H K E

TARÎH KÜLTÜR D Z S : 201

K U R T U L U S A V A I
L E L G L N G L Z
B E L G E L E R

I I

Dizgi Yayımlayan:
Yeni Gn Haber Ajansı Basın ve Yayıncılık A. .
Baskı: a da Matbaacılık ve Yayıncılık Ltd. ti.
Mayıs 2001

G O T T H A R D J A E S C H K E

K U R T U L U S A V A I
L E L G L N G L Z
B E L G E L E R

I I

Türkçeye Çeviren:
Cemal Köprülü

Cumhuriyet

Ç NDEK LER

Y MUSTAFA KEMAL PA A:	7
1 Sultan Mehmed Vahdettin'in Ona Güvenmesi	7
2 Adana'dan stanbul'a Dek	10
3 Yakup evki Pa a ve Samsun Bölgesindeki Güven Yoklu u	15
4 Mustafa Kemal'in 9. Ordu Müfetti li ine Atanması	24
5 Mustafa Kemal Anadolu'da:	39
A. Samsun	39
B.Havza	48
C. Amasya	54
Ç. Erzurum	63
D. Sivas	71
E. Ankara	81
6 Ankara ve İstanbul Hükümetleri Arasında ngilizlerin Artan Kararsızlı ı	92
VI. TT HATÇILIK VE YEN TÛRK ULUSÇULU U	104
VE. "SAVA CAN LER ":	113
1 stanbul'da	113
2 Malta'da	127
3 Tutukluların Kar ılıklı Olarak Geri Verilmesi	133

MUSTAFAKEMALPA A

1 Sultan Mehmet Vahdettin'in Ona Güvenmesi

Charles H. Sherrill, anılarında (1) öyle yazıyor: "Yazgı, kendisini büyük felâket olarak göstermekten haz duyar... Yunan istila ordusunu zmir ehrine attı; aynı zamanda Samsun'da da aynı oyunu oynadı... u ko ulla ki, burada zehir, panzehrini (Mustafa Kemal'i) bulacaktı. Yazgı, ikili amaca hizmet için, ikili kukla (âlet) kullandı: Birinci kukla, Lloyd George; Türkiye'nin gücünü yok edip bütün organlarını felce u ratarak müttefikler arasında payla mayı kolayla tırmak umuduyla Yunanlıları Türkiye'nin istilasına kı - kırtarak onlara yardımda bulundu. kinci kukla olan Padi ah ise, Mustafa Kemal'in uzaklara, Samsun'a umumî müfetti (genel denetmen) atanmasına onay vererek saygınlı nını dü - ürmeyi, kendisini huzursuz kılan bu ki ili i ba kentten sonsuza dek uzakla tırmayı dü ündü." Bu sözlerin belirtti i asıl dü ünçe do ru olmakla birlikte, (okuru) Mustafa Ke

(1) Ch. H. Sherrill, A Year's Embassy to Mustafa Kemal (1934), 66.

2. Âdana'dan stanbul'a dek

7 Kasım'da Mustafa Kemal'e geçici olarak i ten el çektilmesi ve zzet Pa a ile mütarekenin yorumu üzerinde telgraf alı veri inin ngilizlerce ö renilmemesi, kendisi hesabına bir talih eseri olmu tu (11); yoksa, onun da Ali hsan Pa a'nı m u radı ı son dan kurtulması güç olurdu. Perapalası'ta oturdu u sırada, Daily Mail habercisi G. Ward Price ile bir konu ma yapmı tı. Price bu konu ma konusunda unları bildiriyor (12): "Perapalası müdürü bana bir ça rı getirdi... Mustafa Kemal Pa a... ile kahve içmek için.." Yüksek stihbarat Subayı Albay T. G. G. Heywood Price'm, bunun bir sakıncası olup olmadı ı konusundaki sorusuna, "Onun ne istedi ini anlamakta hiçbir salanca yoktur" diye yanıt vermi ti. Price, sözünü sürdürerek, "M. Kemal, yapmak istedi i bir öneri için Britanya resmî makamlarıyla nasıl ba lantı kuraca ını" bildirmemi benden rica etti; 'Bu sava ta yanlı cephede sava tık' dedi, 'Eski dostumuz Britanyalılarla asla sava mak istemezdik; bu istenmeyen sava , Enver Pa a gibi Alman dostlarmca yapılan baskının sonucu oldu. Biliyoruz, partiyi yitirdik. Yanlı yönle re götürülen siyasetimizin bedelini a ır ödemeye hazırlanmalıyız. Anadolu'nun, Müttefik Devletlerce bölünerek payla ılaca ını pek iyi biliyordum. Fransızların, Anadolu'nun dı nda tutulmasından, özellikle kaygı duyuyoruz. Orada, bu topraklar üzerindeki bir Britanya yönetiminden pek öyle ho nutsuzluk gösterilmemesi gerekir. ngilizler Anadolu için sorumluluk

(11) TV 3390; Atay 270 82; TİH 150 53, 63,202; Bayur 180 189; apol yo 232 249; si. Ansiklopedisi 1729.

(12) Price, Extra special Correspondent (1957), 104.

kabul edecek olurlarsa, Britanya yönetiminde bulunan deneyimli Türk valileriyle i birli i yaparak çalı ma gere ini duyacaklardır. Böyle bir yetki içinde hizmetlerimi sunabilece im uygun bir yerin bulunup bulunmayaca nı bilmek isterim...' dedi. Albay H., bu konu mayı önemsiz görerek dik-kate almadı ve 'Birçok Türk generali kendileri için hemen bir i arıyorlar' dedi. Yıllarca sonraydı, kinci Dünya Sava ı geçmi ti. stanbul'da Rıfat (Refet Bele?) admda bir Türk ge-neraliyle kar ıla tım. Bu general, benim Mustafa Kemal ile konu mamda hazır bulunmu tu.

Onun bu hizmet önerisinde içten oldu unu, o zaman bu öneri kabul edilm i olsaydı, Yakın Do u tarihinin de ik bir yöne dönecek oldu unu söylüyordu; kendisi hâlâ bu dü-üncedeydi."

Sonucun üzerine bir soru i areti koymak gerekse bile, Mustafa Kemal'in do rulanmı ve belgelenmi olan bu söz-leri, gene de, açıklama gerektirmektedir.. Onun bu sözlerinin nedeni, zzet Pa a kabinesinde Harbiye Nazırlı na atanması için gösterdi i çabaların nedenleriyle aynı olsa gerekir (13). General Harington'un onunla konu ma iste inin bir söylenti oldu u ne derece ku kusuzsa, Dr. Râsim Ferit'in (Talay) de ziyaret için General Birdwood katında aracılıkta bulunmu olmasında da bir gerçek payı bulunsa gerekir. Her iki general de, 1918'de stanbul'da bulunmuyorlardı; ama yine de bu ikinci olay, olasılıktan uzak de ildir (14).

Gazetecilerin, Mustafa Kemal ile yaptıkları konu ma-nın daha büyük bir önemi vardır. Birinci konu ma, 17 Ka

(13) ASDIV13.

(14) apolyo 273; Bayur 230.

sim 1918 tarihinde Minber gazetesinde çıkmı tır (15). Mustafa Kemal, " ngilizlere kar ı besledi iniz duygular konusunda biraz bilgi verir misiniz?" sorusuna, "Bu sava ta ngilizlerle Anburnu, Anafarta ve Filistin cephelerinde pek çok çarpı maya katıldım. Ben bu çarpı malarda... her zaman, yurdumun savunmasından ba ka bir ey olmayan asıl görevimi yaptım ve bunun için askerlik hizmetimi anımsamıyorum; dolayısıyla da yüre imde güceniklik ve dü manlık duygusu yer bulmamı tır. ngilizlerin Osmanlı ulusunun özgürlü ünü tanımada gösterdikleri saygı ve insanlık kar ısında, yalnız benim de il, bütün Osmanlı ulusunun da, ngilizlerden daha iyiliksever bir dost bulamayaca ı kanısıyla duygulanmalan pek do aldır."

İkinci konu ma, 18 Kasım tarihli Vakıfta çıkmı tır (16): "Hükümetimizle bırakı ma imzalayan devletlerin ve bu devletler adma bırakı ma ko ullarını belirleyen Britanya Hülrimeti'nin, Osmanlılara kar ı olan iyi niyetlerinden ku - kulanmak istemem. Söz konusu belge hükümlerinin uygulanmasında yanlı anlamayı gerektirecek bir yan görülüyorsa, bunun nedenini hemen anlamak ve kar ımızdakilerle anlamak gerekir. Do al olarak, bu görev hükümetlere dü er. Benim bildi ime göre, hükümetimiz bu konuda gereken giri imlerde bulunmu tur ve bulunmaktadır..."

Britanya Yüksek Komiserli i, Foreign Office'in yönergesine uyarak, dikkatini özellikle "Tecedüt Fırkası"nda (Yenile me Partisi) yeniden örgütlenen " ttihatçılar"a yöneltti inden dolayı, Mustafa Kemal'in "Söz" gazetesine

(15) Kopyası Vakıfta: 25 7 1923, ngiliz basınında bir çevirisi saptanamadı ı gibi, bu konuda Foreign Office'e bir rapor gönderilmemi tir.

(16) ASD 111(1961), 1.

verdi i ve "Gazetenizin 29 Aralık 1334 (1918)... sayısında, kimi kaynaklardan size bildirildi ine göre benim Teceddüt Fırkası'na girdi im konusunda bir haber yayımlanmı tır. Bu haber do ru de ildir. Ben askerî sıfat ve makamımla ilgimi sürdürmekteyim. Dolayısıyla gerçek olmayan bu haberin yalanlanması rica ederim (17)" anlamındaki yalanlama, önemlidir. Mustafa Kemal'e yakın olan (18) "Minber" gazetesi de, 1 Aralık tarihinde, G. Ward Price'in u açıklamasını yayımlamı tı: "Türklerle kar ı, ben ancak imdi gerçekten bir yargıya varabildim. ngiltere'ye gider gitmez yapacağım ilk i , Türklerin büyüklü ünü tanıtmak olacaktır. Bu çalı mamın iyi etkiler yarataca ma inanıyorum." ngilizler, bırakı madan hemen sonra Sultan'm, üzerinde önemle durdu u ngiliz dostlu unu ye ledi i kanısına vardıklarından ve Mustafa Kemal'in ise Padi ah katında "makbul (kabul edilebilir)ki i" (persona gratissima) oldu unu ö rendiklerinden, bu konuda bir ku ku duymaları için hiçbir neden yoktu.

Mustafa Kemal'in Ocak Mart 1919 aylarındaki çalı maları konusunda pek güvenilmez haberler vardır. Kendisinden birçok kez konu ma ricasında bulunmu olan Rev. Frew'niin (19), "Önce, ttihat ve Terakki'nin cinayetlerini onaylamasını" yolundaki iste iyle ilgili olarak 1926 tarihli anılarında kendisi unları yazmı bulunuyor: " ttihat ve Terakki'nin temsilcisi de ilim, ancak... (bu) yurtsever bir der

(17)Tunaya413; Bayur 196.

(18) Akay 69.

(19) skoç Presbiteryen Kilisesinin Padi ah'myakın ilgisini kazanmı olan papazı, kendi giri imiyle, " ngiliz Muhipleri [Dostları] Cemiyeti'yle elele gizemli bir dostluk politikası ortaya çıkarmı tı. (Luke II 82; Rey 260, 268, 298; N.I 209 215,313; Atay 94).

nekti. Ba langıcından sonrasına dek, ben de bu dernek içinde bulundum... çok eksiklikleri ve yanlışları olabilir; ama yurtseverliğin tartışılmazı çok ötesindedir.." Olasılıkla, Mustafa Kemal'in tutuklanmasının duyulduğu söylentisi, bu konu madan sonra ortaya çıkmıştır. M. Kemal, Yüksek Komiser Sforza'nın kendisini çağlayarak, "Ekselans, bir tehlike karışmada sefarethanenin emrinize hazır oldu unu ben de söyleyebilirim" dediğini belirtmektedir. Bu konuda, Sforza da onları söylüyor: "Bâb ı âlî (Osmanlı Hükümeti) Mustafa Kemal'i İstanbul'dan uzaklaştırmakla... tehlikeyi tamamıyla gidereceğini sanmaktaydı. Kemal'in ünü halk arasında yaygındı. İstanbul'daki kimi Britanya ajanları, ilk İngiliz günlerinde (onu) Malta'ya göndermeyi düşünmüştü. Bu önerilir önerilmez, Mustafa Kemal'in dostları bana gelerek, bir tehlike doğarsa kendisinin İtalyan sefarethanesine sınımlanıp sınımlanamayacağını sordular. Ben İtalya'nın, eski kahraman bir düşününceyi korumayı kusuz reddetmeyeceğini yanıtını verdim. Bu yanıtım... Mustafa Kemal'in tutuklanmasıyla ilgili her türlü tasandan vazgeçilmesi için yetti." (20) Bu söylentinin içyüzünü araştırmak pek güç olacaktır. Müttefiklere karşı Türk kıyımları konusunda arasıra önemsiz yakınmaları Londra'ya bildiren Yüksek Komiserlik raporlarında, bu tutuklama söylentileriyle ilgili bir bilgi yoktur. "Tilaf ve Hürriyet Fırkası" çevrelerinde M. Kemal'e güven beslendiğinden dolayı, bu söylentiye inandırmadığı açıktır. O halde, nasıl oldu da bu güven ortaya çıkmıştır?

Kardeşimiz Yüzbaşı Ali'yi, "Hürriyet ve Tilaf Fırkası'nın etkili kişilerinden" birinin kızıyla evlendirmek isteyen Meh-

(20) Atay 94 v.d.; Sforza, *Bâtisseurs* 350, 358.

met Ali'nin, bu vesileyle Mustafa Kemal'le görü melerine babası smail Fazıl Pa a'nın nasıl yol gösterdi ini, Ali Fuat Cebesoy anlatmaktadır: "Ama ttihatçı oldu unu söylüyorlar, do ru mu?" diye M. Ali'nin sakınca ileri sürmesi üzerine, onun bu duraksamasını, " ttihatçı de ildir. Sava sırasında ve hattâ daha önce Enver Pa a ile olan mücadeleleri bunu kanıtlamaya yeter, sanırım," diyerek kolayca da ıtmı tı. Ali'nin dü ününden sonra, Mehmed Ali, M. Kemal'i Kuzguncuk'ta tanımı ve ondan öyle iyi bir izlenim edinmi ti ki, ona "elinden gelen her türlü yardımı yapaca ına ve fırka ileri gelenlerini inandırmaya çalı aca ına söz vermi ti." Bu sözünü de sonradan Dâhiliye Nâzın oldu u zamanda (7 Nisan 1919) tuttu tu. Bu arada, i li'deki evine de sık sık gitmi ti. Bir seferinde de, Bahriye Nâzın Avni Pa a'yı yanında getirmi ti. M. Kemal bunu u sözlerle do rulamaktadır: "Artık sanki ahbab olmu gibiydik... Bir kez bu ki ilerce Cercle d'Orient'dabir ö le yeme ine ça nlanmı tım... ngilizlerle anla mak üzere olduklarından söz etti. Kutladım ve çok ho una gidecek memnunluk belirtileri gösterdim." (21) Bu sözler, onun diplomatlıktaki ustalılı nın kanıtıdır (22).

3. Yakup evki Pa a ve Samsun Bölgesindeki Güven Yoklu u

Mustafa Kemal Pa a'ya verilen 6 Mayıs 1919 tarihli yönerge, üç görevi öngörüyordu: 1 Samsun bölgesinde esenli in ve güvenin yeniden kurulması; 2 Silâhların top

(21) Cebesoy 33 v. dd., 60 v.d.; Atay 101 v.d.

(22) G. Jaschke, Büyük inkılapçı ve Diplomat Atatürk (V. Türk Tarih Kongresi, 14 v. dd).

lanması; 3 Varsa, çalı makta olan ûraların kapatılması. Acaba Foreign Office dosyalarında bu konuda ne gibi bilgiler vardır?

Ermeni propagandası, Karadeniz Ordusu Ba komutanlık stihbaratına, özellikle 9. Ordu Komutanı Yakup evki Pa a aleyhine malzeme topladı ından, General Milne bu nedenle onun geri ça rılmasını istemi ti. 17 ubat'ta ngiliz War Office'ine u raporu gönderdi: "Verdi im emirlere göre Mâverâ yı Kafkas'ın (Kafkas ötesi) bo altılması 2 ubat'ta tamamlandı... General evki Pa a'yı 9. Ordu Komutanlı ından uzakla tırdım..." 26 Mart'ta "Kendisinin hemen stanbul'a ça rılması ve emMerimizi daha büyük bir güvenle yapacak bir subayla de i tirilmesi" için, Harbiye Nâzı n'mn emir vermesi gerekti ini söyledi (23). akir Pa a, bunun üzerine 3 Nisan'da, "9. Ordu kaldırılmı tır" emrini verdi. Bu ordu 15. Kolorduya dönü türülerek, Kâzım Karabekir Pa a'nın komutasına verildi. "Sivas vilâyetiyle Canik mutasarrıflı ı (do rudan do ruya bakanlı a ba lı bulunan) III. Kolordu bölgesindedir." Yakup evki Pa a, Kars telsiz istasyonunun yıkılarak ortadan kaldırılmasından dolayı Milne tarafından sorumlu tutuldu undan (24), hemen aynı günde stanbul'a gelmesi emrini aldı.

Calthorpe ile Arnet, Samsun'daki huzursuzluk konusunda, daha Kasım 1918 sonunda, "Samsun'da bırakı ma hükümlerinin henüz uygulanmamı oldu unu ve Hıristiyan lan toptan öldürmek için Müslüman halkın silâhlandırıldı

(23) Y. . 14.4.'de Erzurum'dan ayrıldı ve 26.4.'de stanbul'a vardı; K.K. 12.4'de stanbul'dan çıkarak 3.5'de Erzurum'a vardı (T H 1169).

(24) Ayn. yer. 170,223 v.d.; Karabekir 17. 22; Bryklio lu 36,47.

ını" ileri sürerek yalanmı lar (25) . "Samsun bölgesindeki Rum e kıyasını" tepelemek için 15. Fırka, Aralık ayı ba n da Batum'dan Samsun ve Sinop'a geldi (26). Calthorpe, 17 Ocak'ta Samsun'daki American Tobacco Company'nin (Amerikan Tütün irketi) "...Bütün Müslümanların ve özellikle köylülerin silahlandırıldı ı" konusundaki 11 tarihli raporunu Londra'ya yolladı. Bunun üzerine, Foreign Office (Dı i leri Bakanlı ı) 8 ubat'ta, "Bildirilen durumların ge mi ya da subay göndererek düzeltilmesi için gerekli önlemleri alabilir misiniz?" diye sordu. Webb, ayın 13'ünde, "...Ola an ko ullara dönü , bütün bölgenin tamamıyla silâhtan arındırılarak sa lanabilir ki... ancak büyük askerî güçlerle... yapılabilir"; 17'sinde de, "Ba komutanlıktan Samsun ve Tarbzon'a... çıkabilecek bir gürültü ve patırdıyı önlemek için... askerî güçlerin Amasya, Sivas ve Kayseri'de durması ko uluyla gönderilmesini istedim" diye rapor verdi. Milne, Samsun'a 200 ki i gönderdi. Bu askerlere e lik eden Raw linson, "Askerlerin Rum halkınca her türlü sevinç gösterileriyle kar ıldıklarını" yazmaktadır. Calthorpe'un 4 Ma yıs'ta gönderdi i Yüzba ı A.C. Elliot, (Samsun), 29 Mart tarihli raporunda, "2 Hintli subayla 50 Rajput ve Hintli Müslüman, ayın 25'inde Samsun'dan Merzifon'a gittiler; yerlerine, aym 28'inde vardıkları zaman bir Türk okuluna yerle tirildiler... Ben de, aym 28'inde oraya varınca... Amerikan misyonerlerinin 12 binasının bo altılmasını emrettim... Türkler bu emre ivedilikle uydular" denmektedir. Bir Türk raporundaysa öyle deniyordu: "9 Mart 1919'da, 200

(25) Harbiye Nezâretinin 30. II ve Webb'in 2. 12. tarihli telgrafları.

(26) T HI 164; Külçe I 105 v.d.; Bıyıklı lu 36.

ki ilik bir İngiliz müfrezesinin Samsun'u ve 30 Mart'ta Merzifon'u i galermeleri, Pontosçu çetelerin saldırılarını ve eylemlerini artırdı". (27) Milne'nin stihbarat Bürosu'nun birçok raporları bunu do ruladı: "Ço u Rum asıllı asker kaçakları... Samsun Sanca nda, yakla ık 300 ki i... Çar amba askerî komutanınca silâhlandırılan Türk köylüleriyle çatı ıyorlar. Rumlar, Türkler de aynı yolda davranıp, ki isel dokunulmazlık güvencesi verilerse silâhlarını bırakacaklar." Suffolk alayından Te men J.S. Perring, 20 Mart'ta, "Ayın 13'ünde Samsun'a vardık. 200 Hintli Britanya askeri sayesinde güvenli i iyi bulduk... Merzifon'u ve içinde de Amasya'yı ziyaret ettim" diyordu. Yardım subayı Yüzba ı L. H. Hurst, 24 Mart ve 4 Nisan tarihli raporlarında, Bafra ve Vezirköprü'deki durum konusunda bilgi veriyordu. Webb ve Calthorpe, bütün bu raporları (28) Foreign Office'e iletiler; bunların aynı zamanda, bilgi edinilmesi ve gereken önlemlerin alınması ricasıyla Osmanlı Harbiye Nezâreti'ne de gönderilmi oldu u görülmektedir. Foreign Office dosyalarında bununla ilgili bir kayıt bulunmamakla birlikte, Webb'in a a ıdaki, 25 Nisan 1919 tarihli raporu belki de bu dosyalarda bulunmaktadır:

Türkiye Hariciye Nezâretine, A. Calthorpe imzasıyla yazılmı , 21 Nisan 1919 tarihli (28a), 9. Türk Ordusu'nun silâhtan anndınlması'nın yetersizli iyle ilgili bir mektubun kopyası: "Ekselans; Erzurum, Erzincan, Bayburt ve Sivas

(27) Rawlinson 138; T H1174.

(28) 8., 27.3., 16., 28.4.1919 tarihli raporlar, 7.4. tarihinde Samsun'da Rumlar, büyük bir gösteri yaptı (N. 11. 140).

(28a) çindekiler HTVD 66'da.

bölgelerindeki askerî durumun memnunlu u verici olmadığını saygılarımla bildiririm; 2 LX Türk ordusu sınırın berisine çekildi inde, bu ordunun bir bölümü sumla Erzurum ve Erzincan yönetim bölgeleri arasında yol boyunca bulunan köylerde yerle tirilmi , geri kalanıysa sınırla Samsun arasındaki kıyı yolunda kalmı tır. Bu orduya komuta eden General evki'nin siyasal çalı maları, ilkbaharda çe itli raporlarda birçok kez bildirilmi tir. Bu nedenle, Britanya Selanik Kuvvetleri Ba komutanlı nca Osmanlı Harbiye Nezâreti'ne General evki'nin görevden alınması konusunda yönerge verilmi ti; 3 imdi çe itli kaynaklardan ö rendi ime göre Erzurum, Erzincan, Bayburt ve Sivas'ta ba tan ba a kurulan ûralarca, özellikle Türk ordusundan görünü te ba ımsız, ama aslında askerî denetim altında dev irme asker toplanmı tır. Ba komutanlıktan çıkan yönergelere aykırı olan bu kaçamak eylemler iste e uygun olmaktan bütünüyle uzaktır; bu durum hemen durdurulmayacak olursa, iler cid-dîlik kazanabilir; 4 Bu a n durumu, ekselansınızın görü üne sunmakla birlikte söz konusu ûraların asker toplamlarını engellemek için ilgili makamlara hemen yönerge verilmesini rica ederim; 5 Bu durumla ilgili olarak yapılacak giri imler konusunda, elden geldi ince hızla bilgi verilmesini de dilemekteyim."

Hâriciye Nezâreti, 25 Mayıs'ta u yanıtı verdi:

"27 (?) Nisan tarihli sözlü notaya yanıt olarak, 1 Osmanlı Kafkas Ordusu'nun Rus cephesine ayrılmı olan 11., 12.,9. ve 3. tümenleri, Kafkasya ile Azerbaycan'ın bo altılmasından sonra u mevzilere varmı lardı: 11. Tümen, Van ile Bayezit bölgesinde; 12. Tümen sınırla Horasan arasında; 9. Tümen, Erzurum ve Hasankale bölgesinde ve 3. Tümen,

Tortum ile sınır arasında; 15. Tümen, Batum'dan geriye dönmüşlerinden soma Samsun Amasya bölgesinde; 5. Kafkas Tümeni'nin dört taburu sınırla Trabzon arasında; geri kalanlar da Trabzon'la Samsun arasındaki yolda bulunmakta olup, Sivas'ın güneyine doğru yürümektedir. General Milne Genel Karargâhının bütün bu mevzilerden ve hareketlerden haberi vardır. 29. Ordu kaldırılmıştır. Bu ordunun komutanı Yakup Evke Pa hastalanarak 26 Nisan'da İstanbul'a dönmüştür. General Milne'nin Genel Karargâhının da bildiği gibi, Haydarpaşa Hastahanesi'nde tedavi edilmektedir. 3. Son zamanlarda 1310-1313 sınıflı yükümlülerden imdiye dek ertelenenler silâh altına alınmıştır. Britanya makamlarının istekleri üzerine bunların çağruları 16 Nisan 1335 (1919) tarihli emir gereğince durdurulmuştur. Bu konuda gerekli bilgi, 28 Nisan'da Büyük Erkan-ı Harbiye (Genel Kurmay) Genel Karargâh Başkanı ve Harbiye Nezâreti Ordu Dairesi aracılığıyla General Deedes'e verilmiştir. 4. Kimi şartların, Osmanlı Ordusundaki kurumlar için, hem de ordunun denetim ve gözetimi altında, acemi erleri askere çağırıldıkları haberinin asılsız olduğunu belirtirim. General Milne Genel Karargâhının sayı ve durumlarını pek iyi bildikleri bu kurumlardan başka hiçbir örgüt bulunmadığı gibi, herhangi yolla askere çağırılmaması da yapılmamıştır. General Milne Genel Karargâhının, silâh bırakılması anlamasının uygulamasıyla ilgili istekleri tamamıyla yerine getirilmiştir. Bu bırakılması anlaması maddelerinin uygulanması konusunda yavaş davranılması olmasına gelince; bu konu tasma ve haberleşme araçlarının eksikliğinden ileri gelmiş olup yalnızca iyi niyetle bunun önlenmesi anlamamıştır. Belirli sayıya kadar tüfekler sökülmesi, topların kamaları alın

mı ve aynı durumda bulunan makineli tüfekler de İstanbul'a getirmişti. Britanya denetim subayları bu işlerin ayrıntılarını bilmektedirler. Bir Müslüman ürasının Kars'ta varlığını öğrendikse de, bununla maddî ve manevî hiçbir ilişki bulunmadığını özellikle eklemek gerekiyor. Bu üra, Britanya makamlarınca da ıtlmış, ama yeniden oluşturularak o zamandan bu yana bu makamların onaylarıyla yerine bir bakışı geçmiştir. 5 Van vilâyetinde olduğu gibi, Erzurum vilâyetinde de bugüne dek çetelerce hiçbir haydutluk yapılmamıştır; Trabzon ve Sivas vilâyetlerinde de kimi bireysel sıradan hırsızlıklardan başka bir olay olmamıştır. Yalnız Samsun'da büyük sayıda Rum çeteleri hırsızlık yapmaktadır. Ancak Doğu vilâyetlerinde siyasal nitelikte en ufak bir olay olmadığı gibi, siyasal hiçbir haydutluk olaylarına da rastlanmamıştır. 6 Gerçi hiçbir örgütün, hattâ tohum olarak bile bulunmadığı saptanmışsa da, İmparatorluk Hükümeti, güvenliğin herhangi yolla bozulmasını önlemek için Yıldırım Ordularının eski komutanı Tuğgeneral Mustafa Kemal Paşayı bu yörede bulunan Osmanlı kıtalarına Genel Denetmen olarak atamıştır. 7 Yukarıdaki haberlere ek olarak kimi görüşlerimi de aşağıda belirtiyorum: Bütün suçlamalar ve çıkarılan bütün gürtlüler, Ermenilerin eserleridir; bunlar barış konferansının kararlarından dülemkinliklerine uymaları olmak korkusuyla hedeflerine ulaşmak için dolaplar çevirerek huzursuzluk uyandırmaya çalışmaktadırlar. Aslı ve esası olmayan yakınmalar daha önceden tasarlanmış olan planların bir bölümünü oluşturmaktadır. Doğu vilâyetlerinde karların erimeye başladığı bu mevsim, Ermeni çetelerinin eylemlerine de uygun bulunmaktadır. Eylem özgürlüğüne sahip olmaları için, Ermeni

çetelerinin izlenmemesi gerekmektedir. Trabzon, Van, Erzurum ve Sivas vilâyetleri garnizon güçlerinin zayıflatılması ve yerlerinden uzakla tırılması, planlarının içinde bulunmaktadır. Bunlar, Do u vilayetlerimizdeki kıtalarımızın Kafkasya için tehlikeli olabilece i sanısını uyandırmak ve bu bölgelerin böylece bo altılmasını sa lamak olan hedeflerine böylece varacaklarını ummaktadırlar."

Calthorpe, bu notayı 31.5. günlü raporlarla birlikte Curzon'a gönderdi: "Türkiye Hâriciye Nezâreti'nden Erzurum'un askerî durumu konusunda 21 Nisan tarihli mektuba verilen yanıtı Lord hazretlerine göndermekle onur duyarım." 25 Nisan tarihli raporda (13 Mayıs'ta alınmı tır) u sayfa kenarı notu bulunmaktadır: "Bu, Ermenistan'la ilgili Paris kararına kar ı koymak için Genç Türkler'ce bilerek ve isteyerek olu turulan bir örgüt gibi görünmektedir. Barı tamsilcili ine bir kopya. W. E. Edmonds. 14. 5.", 31 Mayıs tarihli rapordaysa, yalnızca u kayıt varchr: "(14.6.'da alınmı tır) Copy D. M. I. (= Department of Military Intelligence, War Office) and P. D. (Peace Delegation)." (Türkçesi: ngiliz Askerî Haberalma Bölümü ve Barı Delege Kuruluna birer kopya).

Webb, 21 Nisan tarihli notadan ba ka, 25 Nisan'da da Damat Ferit Pa a katında bir giri imde bulunmu tur. Bununla ilgili olarak u bilgi verilmektedir: "Bugün Sadrâzamla (A) Sava suçlularına yapılacak davranı (bk. a . böl. VII) ile (B) Genel güvenlik konusunda konu tum. Damat Ferit: Hükümet Müttefik Devletlerin askerî makamlarıyla i birli i yaparak... halkın silâhtan arındırılmasına karar verdi. Ben (Webb): Askerî denetim su

baylarının bu i le görevlendirilen Türk kıtalarıyla mem-
leket içlerinde birlikte çalı malarına onay verilip veril-
meyece ini Ba komutanlıktan, do al olarak sormak is-
terdim... D. F. Böyle bir davranı "act of presence" (ha-
zır bulunma) mânevi destek olurdu... W.: lk atılacak
adım, haydut çetelerinin silâhlarının alınması... D. E:
Makedonya (tarihi), bunun için büyük sayıda askerî kıta-
ya gereksinme bulundu unu göstermi tir... Ben bekçilik
kurumunun... Hıristiyanları tatmin edecek bir sistem ol-
du u kadar, kadroları bo almı olan jandarmanın güçlen-
dirilmesini ucuza sa layan ekonomik bir araç da olaca ı
dü üncesini ileri sürdüm ve en önce Hıristiyan sı nma-
cıların memleketlerine geri verilmeleriyle ilgili konulara
dikkati çektim." Curzon, 19 Mayıs'ta u yanıtı gönderdi:
"25 Nisan tarihli yazınızı ilgiyle okudum. Türkiye Hıris-
tiyanlarının imdiki durumuna elveri li olarak göstermi
oldu unuz yardım ve korumadan dolayı takdirlerimi be-
lirtmek isterim.".. Webb, Bekçilik kurumu dü üncesini,
Milne'in yerinde olarak belirtti i sakıncalar üzerine, son-
radan bırakmı tır (29).

Mustafa Kemal'in atanması konusunda herhangi bir ra-
porun bulunmayı ı son derece a ırtıcıdır. Nisan sonunda
Mavera yı Kafkas'ta bulundu u anla ılan Milne, bu konuda
War Office'e yazmı olsaydı, yazının bir kopyasını kesinlik-
le Calthorpe'a gönderirdi. Calthorpe'un 21 Nisan tarihli no-
tasına yanıtlım uzun zaman bekleme olması da anla ılamaz.

(29) 179 tarihli Patriki in yalanması ve Milne'in 18 11 1919 tarihli ra-
poru; kr . Dursuno lu 64.

4. Mustafa Kemal'in 9. Ordu

Müfetti li ine Atanması

Calthorpe'un 21 Nisan tarihli notasıyla, Mustafa Kemal'in 16 Mayıs 1919'da İstanbul'dan yola çıkışı arasında geçen zaman, 1 Müfetti li e atanmasıyla ilgili 30 Nisan tarihli irâdeye de in; 2 Görevine ve yetkileriyle ilgili yönergeye de in; 3 Bandırma vapurunun 16 Mayıs'ta yola çıkmasına de in olmak üzere üç bölüme ayrılır. Damat Ferid'in Calthorpe'un notasını önce Dâhiliye Nâzın Mehmed Ali'ye göstermi olması kabul edilebilir. O da Damat Ferid'e, "Olay yerine yetkili ve güçlü bir kimseyi göndermek pek uygundur" diye öneride bulunmu ; "Örne in kimi salık veriyorsunuz?" sorusunaysa, "Hatırıma Mustafa Kemal Pa a geliyor" diye yanıt vermi ; bunu bildiren Ali Fuat Cebesoy, 20. Kordolu Komutam olarak Ankara'da bulunmakla birlikte, Mustafa Kemal'i Mehmet Ali'ye tanıtmak için aracılık yapmış olan babası smail Fazıl Pa a, bu "önemli konu ma" metnine ba lı kalarak, aynen ona yazmış tı. Damat Ferid'in "Kemal Pa a'yı bir kez görmek ve huyunu suyunu anlamak" istemesine de, tamamıyla inamlabilir. Bu nedenle onu "iki gün sonra" Cevat Pa a ile "ö le yeme ine Cercle d'Orient'a" ça n ladı. Onun hakkında pek iyi bir izlenim edinerek, ayrılı sırasında, "Tanı tı mıza memnun oldum. Sizin gibi seçkin, genç ve de erli komutanlar bize çok gerekli olacak," demi ti. Hemen ertesi gün, "Harbiye Nazın Mü ir akir Pa a'ya, Samsun'daki olaym incelenmesiyle Mustafa Kemal Pa a'mn görevlendirilmesi emrini vermi "ti (30).

(30) Cebesoy 46, 48, 60 v. dd.

Damat Ferit önlemlerini İngilizlerle sıkıca anlaşarak almaya önem verdiğinden, onun bu konuyu da Ferit Pa'ya bildirmeden önce, "siyasal görevli" olarak her zaman konuşma girip çıkan Ryan ile görüşmesi olması, çok olasıdır. Ryan, bu konudaki anılları arasında Ferit Pa'yı anlatmaktadır (31): "Türk Hükümeti ilkbaharın başında güvenli bir, merkezî denetim altında daha iyi sağlanabileceği amacıyla belirli sayıda genel denetim görev noktaları kurmaya karar verdi. Bunlardan ilki ve olasılıkla bu makama tek atanmış (32) Mustafa Kemal'di. Ferit Pa, aslında seçkin ve değerli bir askerdi; ancak, bu zamana dek dikkati çekecek hiçbir siyasal rol oynamamıştı. Açıkça söyleyeyim ki, Damat Ferit Pa 1 Nisan 1919'da genel denetim planı konusunda benimle konuştuğu zaman, M. Kemal adı bana hiçbir şey ifade etmemişti. Ben, (Ferit Pa'ya dediğim), içgüdüsel olarak plana güvenizlik gösterdiğinden, Ferit'e bu planın akılcı olduğunu konusundaki görüşlerimi bildirdim. Kendisi, M. Kemal ile birlikte yemek yediğini, başlı başına konusunda ondan doyumcu ve güvenilir yanıtlar aldığını, kendisi de onu öyle bir subay ve centilmen olarak kabul ettiğini söyleyerek, bana yeniden güven verdi. Ferit'in bu sözlerinin ve davranışlarının içtenliğini inanıyorum. Atatürk'ün, Nisan'da göreve atanmasını kabul ettiğini zamandaki gerçek niyeti konusunda bir yargıya varmak çok zor olduğunu gibi; doğrudan doğruya eyleme geçtiğinde de onun davranışlarını kısıtlamak olanaklı değildir;

(31) Sir Andrew Ryan, *The Last of the Dragomans* (1951), 131.

(32) Yanlı ! "Yıldırım Kıtaaatı (Kıtalan) Müfettişi" 28.12.1918'den beri Konya'daydı ve bu göreve Mersinli Cemal Pa'ya atanmıştı (Biyıklıo lu 46). Mustafa Fevzi Pa'ya 14.5.1919'da "Birinci Ordu Kıtaaatı Müfettişi" olarak atanmıştı (TV 3549).

çünkü, ne Türkiye içinde küçük ve da nık hizmetler üstlenen müttefikler, ne de (Sultan'm yardımı altında da olsa) hükümet, halk üzerinde çok büyük bir etkisi oldu unu kendisi deneyerek ö renmi olan Mustafa Kemal'in ça rısına kar ı ufak bir etki yapabilirlerdi."

Fevzi Çakmak, Ryan'ın söylediklerini öyle tamamlamaktadır (33): " gal güçlerinin irtibat (ba lantı) subayları sık sık yanıma gelerek, benden Samsun sorunu konusunda ayrıntılı bilgi almak istiyorlardı. M. Kemal Pa a'nım Almanların ve Enver Pa a'nım aleyinde oldu unu söyleyerek yeni görevine gidince bütün bunların (güvensizlikten do an karıklık olayları) ortadan kalkaca mını anlatıyordum. Bu nedenle M. Kemal'in eylemini onaylıyor, hattâ çabukla tın yorlardı." ngiliz Dı i leri Bakanlı ı dosyalarında, bu konuyla ilgili hiçbir ey yoktur; belki ngiltere Sava Bakanlı ı dosyalarında kimi bilgilerin bulunması olasılı ı vardır. Bununla birlikte, böyle bir dosya açılmasına gerek de yoktur; çünkü, bir zamanlar Sultan'm ve Damat Ferit'in güvenini kazananlar, kesinlikle ngilizlerin de güvenine uygun görülmü lerdi. akir Pa a ile M. Kemal arasında, Kemal'in kendisinin haber verdi i görü me de, böyle olmu tur. Görü me, Mustafa Kemal'in u sözleriyle son bulmu tu: "Memnuniyetle giderim...; yalnız... görevimin biçimini belirlemek gerekir. Sizi üzmemeyim; isterseniz Erkân ı Harbiye Reisinizle (Genel Kurmay Ba kam) görüşerek bunu saptayalım." akir Pa a, "Hay hay!" dedi (34). akir Pa a'nım ve Damat Ferit'in yanyana imzalarını ta ıyan "9. Ordu Kıtaatı Müfetti i" atanması konusundaki irâde, 30 Nisan'da çı

(33) Akm'20.5.1948; Külçe 1107.

(34) Atay(3) 106 v.d.

karıldı. Bu irâde "Takvim i Vakâyi"de (5 Mayıs tarih ve sa-
yı 3540) yayımlandıktan sonra, 6 Mayıs tarihinde de basın-
da duyuruldu. urası kayda de er ki, " kdam" gazetesi 1
Mayıs'ta u haberi vermi ti: "Mustafa Kemal Pa a, bütün
Do u Orduları Genel Müfetti li i'ne atanmı ta." Daha önce
30 Nisan'da da akir Pa a, "Sivas, Van, Trabzon, Erzurum
vilayetleriyle Samsun sanca ı mülkî memurlarının, Mustafa
Kemal Pa a'nın bildirece i i leri yapmalarının, bir genel-
geyle emir buyrulması dile imizdir" sözlerini ta ıyan bir
genelgenin, bu vilâyetlerle Samsun sanca ına bildirilmesi-
ni, Damat Ferit'ten rica ediyordu. Harbiye Nezâreti, Musta-
fa Kemal'in iradeyi almı oldu unu, 5 Mayıs'ta Genel Kur-
may Ba kanlı ı'na bildirdi (35). Genelgeyse, ertesini günün
tarihini (6 Mayıs) ta ır.

"6 Mayıs Tâlimamâme"sinin (Yönergesinin) (36) olu -
turulması konusunda, 1926'da "dikte edilen" (yazdırılan) ve
ancak 1944'te yayımlanan "Gazi'nin Hatıratı"ndan (anılar)
ba ka, General Kazım nanç'm (37) bir mektubu da vardır
ki, her ikisi de ba lıca noktaların tümünde birbirlerine uy-
maktadırlar. M. Kemal'in diktasına dayanan tam yetkisinin
geni letilmesi konusu, özellikle önem ta ır. Milne'nin düze-
ni üzerine, (3 Nisan 1919 tarihli eiriirle) 3. Kolordu'nun 15.
Kolordudan ayrılmasına (38) kar ılık her iki kıta da yeni
Ordu Müfetti li inin emrine verilmekte, kıtaların yöneti-
minden ba ka barı ve güvenlikle ilgili konularda do rudan

(35) Faik Re it Unat, Mustafa Kemal Pa a'ya 9. Ordu Kıtaatı Müfetti i sı-
fatıyla verilen vazife ve salahiyetlere dair bazı vesikalar (Ta.VII No. 12 belge 2
3; HTVD 1 2; Gökbilgin 79.)

(36) Unat, Vesika 7; HTVD 3; T H 1232; Gökbilgin 80.

(37) Atay 107 111; Cumhuriyet no. 3241, 17.5.1933.

(38) TİH 1223.

do ruya bu müfetti lik emrine ba lanmakta; Harbiye Nezâreti subayların atanmaları ve görevden alınmaları gibi personel i lerine de karı ma hakkım elde etmi bulunmaktadır. Sivil makamlardan yalnız akir Pa a'nın 30 Nisan tarihli yazısında adı geçen vilâyetlerle "Erzincan ve Canik müstakil livaları"nın müfetti li in emirlerini do rudan do ruya yerine getirmesi gerekti i gibi, bu vilâyetlere kom u olan Diyarbakır, Bitlis, Mâmûretülaziz, Ankara ve Kastamonu da müfetti li in söylediklerini dikkate alacaklardır." Müfetti lik, askerlikle ilgisi olmayan i ler konusunda da ilgili yüce makamla haberle ecek ve Harbiye Nezâretini, konudan, (somadın) haberli kılmakla yetinecektir. akir Pa a, 6 Mayıs'ta Meclis i Vükelâ'nın (Bakanlar Kurulu) tartı malar sırasında olu turdu u yönergeyi (39) "M. TLemaYe gönderen, buna göre, yönerge önceden Meclis'e vekillerce tartı lımı gibi görünüyordu; ama bu do ru de ildi; tam tersine, sözü geçen makamlara gereken emirlerin verilmesi ricasıyla akir Pa a tarafından 7 Mayıs'ta Sadâretle (Sadrazamlık makamıyla) Dâhiliye Nezâreti'ne gönderilmi ti. Bunun üzerine yönerge "Vükela Meclis'nde 17 Mayıs'ta okundu ve içeri i uygun görüldü (40)." Dâhiliye Vekili (ç i leri Bakanı) Mehmet Ali, bunu, 18 Mayıs'ta, müfetti lik bölgesinin yönergede adı geçmeyen "Kayseri ve Mara ba ımsız muta sarnflıklan"na geni letilmesi (41) önerisiyle birlikte Harbiye Nezâreti'ne gönderdi.

Tevfik Bıyıklıo lu'na göre, "M. Kemal Pa 'ya bu denli geni yetkiler veren tarihsel yönergenin, ordu ve memleket

(39) Unat, Ves. 4; HTVD 4; Karabekir 1174.

(40) Unat, Ves. 6; HTVD 7; Gökbilgin 81.

(41) HTVD 12.

üzerindeki sda i gal denetimine kar ın nasıl hazırlanıp kabul olundu u da, gerçekten aydınlanması gereken bir bilmecedir (42)." Yönerge böylece, görünü e göre ne 27 Nisan'da Kars'ta bulunan (43) ve belki de Mayıs ba mda geri dönmü bulunan Ba komutan Milne'e, ne de Askerî Ata e Deedes'e gösterilmi tir. u halde Damat Ferit, M. Kemal'e güvenilebilece ine kefil oldu undan, ngilizler hiçbir üpheye dü memilerdir. Yalnız, Karadeniz Britanya Ordusu Karargâhında Binba ı van Millingen'in yanında War Office'in irtibat subayı yardımcısı olan Bennett, son zamanlarda aksini ileri sürmü ve unları yazmı tır: (44) "Sultan; Türk ordusunun sava m dı nda kaldı ı konusunda güvence vermek amacıyla M. Kemal'in komutası altında bir kurulun gönderilmesi noktasında, Müttelik Devletler Yüksek Komiserleriyle anla mı tır. Haziran'm 8. gününde (benim 23 ya ıma bastı ım do um günüm), bir Türk kurmay subayı odama geldi ve Mustafa Kemal Pa a ile yanındakiler için vize istedi. Listeyi okuyunca, orada Türk ordusunun en eylemci 35 generaliyle kurmay albaylarının bulundu unu anladım. Vizelerini vermek istemedim... Listeyi Genel Karargâha götürmeye karar verdim ve yönerge istedim; görev ba mda bulunan kurmay subaya, bu kurulun bana barı ılıardan çok sava ılıların listesi gibi geldi ini söyledim. Konunun Britanya Yüksek Komiserinden sorulaca mını, bu süre içinde beklememi söylediler. Yakla ık olarak bir saat soma, içeri ça ındırm; geri dönerek vizelerin verilmesi enirini aldım. Padi ah'm M. Kemal Pa a'ya kesin güveninin bulundu unu anlattılar." Tarihin tıpa

(42) Brykholu42.

(43) Rawlinson 177.

(44) John Godolphin Bennett, Witness (1962), 23.

tıp uyması, bu söylenenlerin do ru oldu u dü üncesini verebilir; ancak M. Kemal, 8 Haziran'da Havza'da bulunuyordu. Ona e lik edenlerin sayısı da 35 de il (45), 18'di ve aralarında bir tek general bile yoktu.

Harold Nicolson, M. Kemal'in atanması konusunda unları yazıyor (45a): "Mondros bırakması... bugün bize rastgele, iyimser ve ho bir hava estirebilir.; Türkiye'nin silâhtan anndrnılmasıyla ilgili hüldimleri kesin de ildir;., bu hükümler Anadolu'da yer yer da ınık olarak, acmacak denli az, bir avuç müttefik denetim subayının gözetim ve denetimi altmda yürütölmektedir.. Çok geçmeden anla ılmı tır ki, askeri kıtalar terhis edilmedi i gibi silahlar da teslim edilmemi tir... Müttefik devletler... Türk Hükümetine uyarılarda bulunmaları için stanbul'daki Yüksek Komiserlerine emir verdiler. Damat Ferit Pa a, buna yanıt olarak, yerel garnizonların ba kentten gönderilen yazılı emirlere aldırma maya e ilimli bulduklarını; tek umudun, birkı ma ko ullarına uyulmasını zorlamak üzere etkili bir ki inin özel görevle gönderilmesi oldu unu bildirmi tir. Bu hizmet için, t-tihat ve Terakki Cemiyeti'ne kar ı herkesin pek iyi bildi i antipatisini ve sava sırasındaki Almanlara muhalif zihniyetini ileri sürerek Mustafa Kemal'i salık vermi tir. Yüksek Komiserler, ilkin bunu olumlu kar ılamamı lar, ama elde ettikleri bilginin, Mustafa Kemal'in aslmda güvenlerine lâyük olmadı ı kanısını uyandırdı ım, somadan Damat Ferit'e bildirmi lerdir. Bununla birlikte, bu sırada Kemal'e, Perapa las'taki yatak odasında (!) hizmete atanmı oldu uyla ilgili

(45) Mehmet Arif, Anadolu inkılâbı (1340/1924), 26; Selek1 194;HTVD INo. 1, s. 9 (eksik).

(45a) Nicolson 117.

bildiride bulunulmu tu. Bu bildiriye, kendisine e lik eden Harbiye Nezâreti Müste arı ve dostu smet Bey (46), Damat Ferit ile devletler dü üncelerini de i tirmeden önce Anadolu'ya geçmesinin daha iyi olaca mını arı tırmı tır. M. Kemal, ivedilikle e yasını toplayarak bir istimbotla o gece Karadeniz'e çıkmak üzere hareket etmi tir. Bu aralık, M. Kemal'in tutuklanması ve Malta'ya sürülmesi için bir emir de çıkarılmı tır." Dü lemle gerçek, nasıl da birbirlerine karı ıyor!

Clair Price'ın dü ünceleri daha da dü lemcidir: (47) "Müttefik Devletler genel kurmayı yönergesinin, akılcı herhangi bir eylemde bulunulmasını sa layacak biçimde de i tirilmesi için, Kemal üç saat harcadı; böylece de i en yönerge, ivedilikle (genel olarak Müttefiklerin ma ası sayılan) sadrâzam Damat Ferit Pa a'nın önüne kondu; Pa a da okumadan imza etti. Düzeltile asıl metnin ikinci kopyaları Müttefikler Genel Karargâhınca Anadolu'daki alt rütbedeki subaylara verilmek üzere gönderildi. Yarının tarihçileri, Damat Ferit ile M. Kemal arasındaki ili kinin gerçek içyüzünü anlayabilirler, ama biz Kemal'in, hem müttefiklerin, hem de Osmanlı Hükümetinin temsilcisi olup somalarda Erzurum Valili i hizmetini görmek üzere (!) dü ünüldü ünü pek iyi biliyoruz (48)." Oysa, Amiral Calthorpe'un 23 Haziran 1919 tarihli telgrafi nasıl da yalın bir etki bırakmaktadır (49): "Mustafa Kemal Pa a, yakla ık bir ay önce Samsun'da askerî genel denetmen olarak Sadrâzam tarafından, ku ku

(46) 24. 10. 22.11. 1918 (TV 3402).

(47) Eliot Grinnell Mears, *Modern Turkey* (1924), 557. C. Price o zaman ' lar stanbul'da gazete habercisiydi; kr . "The Rebirth of Turkey" (1923) adlı kitap.

(48) Br. VII300.411; Lloyd George 1286; bk. a . sayfa 149.

(49) Br.ıVNö.433ü. 5.

suz tam bir iyi niyetle atanmı bulunuyordu. Ancak Samsun'a vardiktan sonra, kendisini ulusal duyguların ve yabancı dü manlı mın oda ı durumuna getirmi oldu u görüldü." Calthorpe'un ve Milne'in, Damat Ferit'in M. Kemal'e güvenilebilece i konusundaki sözlerine kapılmı olduklarını, Calthorpe'un raporu da kamtlamaktadır. Bunun dı ndakilerin hepsi de sonradan ortaya sürülmü masallardır; Padi ah'm ve Damat Ferit'in, Kemal'in stanbul'da bulunmasına dayanamadıktan savı da böyledir. Bu sav do ru olsaydı, Kemal'i her ikisi de herhalde "ku kulu ki i" kaydıyla ngiliz stihbaratına (Intelligence Service) haber verirdilerdi.

Mustafa Kemal'in kendisi de, yola çıkmadan kısa bir zaman önce "Bekira a Bölü ü"nde Fethi Bey'i ziyaret etti i zaman, (50) "Bâb ı âli ve Saray, benim hakkımda derin bir aymazlık içinde bulunuyorlar. Konudan henüz ngilizlerin haberleri yoktur," demi ti ki, 1927 Ekim tarihli büyük Nutuk'undaki (Söylev) sözler de buna uymaktadır: "Bana bu yetkiyi, onlar bilerek ve anlayarak vermediler (51)." a kir Pa a'mn, "Yola çıkmasının çabukla tılması rica edilir (52)" sözlerine kar ın, M. Kemal'in daha on gün stanbul'da kalması, Kurmaylar Kurulu'nu olu turmak, önemli konular yapmak ve özellikle Genel Kurmay'la, 27 ubat'taki iste i üzerine 8 Mayıs'ta donanma hizmetinden terhis edilen Rauf Bey'le görü mek içindi (53). O, anılarında Damat Fe

(50) Yunus Nadi, Mustafa Kemal Pa a Samsun'da (Atatürk Kütüphanesi: 7, 1955), 17; kr . Atay 113 v.d. ve Hilmi Uran, Hâtıralarım (1959), 119.

(51) N. 17.

(52) Ta. V, 4; HTVD 4.

(53) TV 3549; Cebesoy 67; YT IH 17.

rit'le yaptı ı bir konu masını öyle anlatmaktadır (54): "Ra-uf Beyefendi, ben sizi... bir dost olarak görü meye ça ır- dım... stifanız Zât ı ahaneye (Padi ah'a) verildi. Pek üzül- düler..." Ben: "Hükümet bugün yanlı bir yoldadır. Bu gi- di le orduyu isyan ettirecektir... Nurettin Pa a gibi bir zmir vali ve kumandanını görevden alıp yerine Selânik'i dü ma- na teslim etmi olan Nail (Ali Nâdir) Pa a'yı oturtuyorsu- nuz... Ordu buna dayanamaz." Ferit Pa a: "Aman ne diyor- sunuz?" Ben: "Kesinlikle bir ayaklanma olacaktır." Ferit Pa- a, bir a kınlık içinde yüzüme bakakaldı... ve yalnızca, "Pek iyi efendim," diyebilerek a ır a ır yerinden kalktı... bir süre soma da istifamı kabul ettiler." Damat Ferit'in, M. Ke- mal'in söz dinlemezli ini hesaba katmamı oldu unu, bu fikra da göstermektedir. Kendisini "ulusun çobanı" sayan ve uyruklarından ayrı ayrı itaat isteyen Sultan için de durum böyledir; Ferit de, istenen bu itaate uymayı eriate uygun bir yükümlülük saymaktaydı; 16 Mart'ta Rumların gösterilerin- den soma vilâyetlere gönderdi i telgrafta da (55), "Yasaya ba kaldıranlara kar ı duraksanmayacaktır. Hükümetin bütün emirlerine uyunuz. eriat ı islâmiyenin dahi bize emri bu- dur." demektedir. Bir "fahri yaver i hazret i ehriyârî"nin (Padi ah yaverinin), Efendisine kar ı ba kaldırabiimesi, her ikisi için de yalnızca dü ünülemeyecek bir eydi!

M. Kemal, "ordu müfetti li i" yetkisini aldıktan soma, duygularım ola anüstü sözlerle öyle anlatmaktadır: "Talih bana öyle uygun ko ullar hazırlamı ki.. Bakanlıktan çıkar- ken, duydu um co kudun dudaklarımı ısırdı ımı anımsıyo

(54) YTH403.

(55) stıkbâl (Trabzon) 18.3.1919; k . Damat Ferit'in Genelgesi: 8.3.1919 (TV3491)

rum. Kafes açılmı , önünde geni bir evren, kanatlarım çırparak uçmaya haznlanan bir ku gibi ydim." (56) Ancak, o daha bir süre, büyük bir dirençle duygularım gizleme sanatını kullanmak zorunda kalacaktı. Yalnızca, planlarını bilen Kazım (nanç) Pa a ile ilgili de il, aynı zamanda âkir Pa a ile de, yola çıkı ma dek, "güveni sarsmadan" çalı mak zorundaydı. âkir Pa a, ilgili bütün askerî makamları, M. Kemal'in müfetti li e atanmasından, Kemal'in do rudan do ruya emrine verilen kolorduları "yönerge kopyasını" da ekleyerek telgrafla haberli kılmı tı. Kâzım, hemen 30 Nisan'da iki gambotla üç motorbotun M. Kemal'in emrine verilmesini, Bahriye Nezâretinden (Donanma Bakanlığı) rica etmi ti (57). M. Kemal 6, 7 ve 13 tarihlerinde, "en az iki binek otomobilinin verilmesini" ve "bırakı mayla somadan alman kimi kararların, jandarma genel güçleriyle askerın genel yerle imini ayrıntılı olarak gösterir bir krokinin ve müfetti li inin ödenekleriyle ki isel ödeneklerin ve ola andı ı harcamaların bildirilmesi"ni (58) bakanlıktan da rica etmekteydi. Kazım Karabekir, 8 Mayıs'ta âkir Pa a'dan bütün Anadolu'nun siyasal ve askerî ko ullarım gösterir ayrıntılı bir ifre almı tı (59). M. Kemal, daha 11 Mayıs'ta, Sivas vali ve kolordu kumandanından ve Samsun mutasarrıfından "e kıya çetelerinin slâm ve Gürcü, Rum ve Ermeni olduklarına göre sayılan ve bunların etkileri" konusunda, telgraf-la bilgi istemi ti (60). 12 Mayıs'ta, Mehmet Ali, Samsun

(56)Atay 111.

(57) HTVD 5 6; Taa. V. 1, 5, 8 (3 5 tarihli yanıt); Gökbilgin 81.

(58)HTVD9 11.

(59) Ayn. yer. 66; Karabekir 26.

(60) HTVD 61,

bölgesindeki Rum çetelerine karşı elverişli önlemleri Harbiye Nezâreti'nden rica etti (61). 10 Mayıs'ta Milne her bir fırkada ancak 1500 tüfek kalmasına izin verilmesi konusundaki emrini kesin bir dille anımsatıyordu (62).

İmdi artık sıra, M. Kemal'in veda ziyaretlerine gelmişti. Bunun tarihini saptamıştı, kimi güçlükler doğurmaktadır. M. Kemal'in kendisi, Cevat Paşa ile birlikte Damat Ferit'in evinde akşam yemeği, (galiba) 14 Mayıs günü çarşılı bulunduğunu kabul etmektedir (63). (Marmara kökünde) 8 Temmuz 1932 tarihinde verilen çay ziyafetinde de, bu tarihin 13 Mayıs olduğunu söylemişti (64). Bu tarih, gerçekte daha yakındır; çünkü Damat Ferit, 14 Mayıs'ta Webb'in notasından ve İzmir'den gelen telgraflardan dolayı öyle büyük bir heyecana tutulmuştu ki, sakin bir konuşma yapamazdı. M. Kemal, bu buluşmada diplomasideki ustalığını bir kez daha göstermiş bulunuyordu. Damat Ferit'te uyanan hafif bir kuşku, M. Kemal, Cevat Paşa'nın da yardımıyla, hiç güçlük çekmeden dağıtılabildi. Ertesi gün, Sultan'ın katına kabul edilmesi için bir "İrâde-i Seniye" (Padişah isteği) alacaktı. Bu ziyaret konusunda söylenenler de birbirine uymamaktadır. M. Kemal, 1932'de: "Mayısın 14. akşamı, yedi buçukta Yıldız Sarayı'na gittim," diyordu; ancak, 1946'da Falih Rıfkı, bu sözleri not etmişti: "Zât-ı şahaneyi ziyaret etmek üzere Bâb-ı âlî'den ayrıldım (65); böylelikle birlikte, Mehmet Ali'nin, "...Yunanlılar İzmir'e

(61) Ayn. yer. 1049.

(62) T H I 179.

(63) Atay 115; böylece keza Afetinan: Belleten 114 ve Atatürk hak. Hatıralar ve belgeler (1959), 35.

(64) apolyo (295).

(65) apolyo, 301; Atay 121.

çıkıyor," diye ba ırdı ı ve birçoklarının "protesto edece-
iz!" diye kar ılık verdikleri toplantıda, Nazırlarla kesin
olarak 15 Mayıs'ta görü tü üne göre, Yıldız Sarayı'nda ka-
bul edilmesi de bu tarihe uygundur. Demek ki, 1932 tarihin-
de bir yanlı lık olsa gerektir. Aslında bu tarih konusunun
büyük bir önemi de yoktur; ama Sultan'm, "Pa a, pa a, dev-
leti sen kurtarabilirsin!" (66) diye a kınca söyledi i sözün
önemi büyüktür. "Kafamdaki bilmeceyi de çözmeye u ra ı-
yordum," diyen Mustafa Kemal, tamamıyla haklı olarak u
dü ünceyi belirtiyor: "... stanbul'a egemen olanların siya-
setlerine kar ı gelen Türkleri tepelersem, Vahdeddin'in is-
teklerini yerine getirmi olacaktım." Büyükelçi Sherrill, M.
Kemal'in kendisine 15 Mayıs 1919'daki durumu anlatırken
yaptı ı betimlemeyi ele alıyor: "Salonun penceresinden
dü man zırhlılarına bir bakı ." "Gerçi sultan bir kez yabancı
askerleri görmeye dayanamadı ından (67) kö kten bir daha
ayrılmayaca nı söylemekle birlikte, bütün dü üncesi, kent-
teki garnizon kıtalarının varlı ıyla tilaf devletlerinin gös-
terdikleri büyük güç üstünlü üyle çerçevelemi bulunuyor.
Damat Ferit'in "Protesto edece iz!" siyasetinden ba ka bir
politikanın güdülebilece ini dü ünemiyordu. Bundan dolayı
M.Kemal'in veda sırasında söyledi i, "Elimden gelen hiz-
mette kusur etmeyece ime güven buyurunuz... görü lerini
anladım...; bana emir buyurduklarınızı bir an unutmayaca-
m" sözleri de onu memnun etmi ti.

Atatürk konusunda bütün yazılanlarda, M.Kemal'in 16

(66) apolyo'nun (302) söyledi i "Dikkat ve ba lılıkla çalı ırsanız" ekle-
mesi, M.Kemal'in kendi dü üneleridir; kesinlikle yanlı anlamı olsa gerek: Atay
122; ZC19: "en büyük bir ilâhî iyili e ula ma".

(67) Rey 262.

Mayıs'ta da Cuma selâmlık törenine katıldı ı konusu (68) hâlâ gözden kaçmı bulunmaktadır. Padi ah'tan ayrılması, demek ki, burada olmu tu. M.Kemal stanbul'dan, "Bandırma" vapuruyla saat 16'da ayrıldı ndan (69) selâmlık töreniyle yola çıkı zamanı arasındaki ara, pek kısaydı. Sözde bir ngiliz torpidobotu'nun (Bandırma) vapurunu batıraca ıyla ilgili dikkat çekici öykü de bu zamana denk dü mektedir (70). Rauf Bey'in limana giderken, "Canım, tutuklamak istiyorlarsa, dı arı çıkmanızı neden beklesinler; burada tutuklamalarına ne engel var?" dedi ini anlatmı tır (71). J.Presland'in askerî ata e Deedes'den aktararak bildirdi i haber, inanılır nitelikte de ildir. Bu habere göre, sözde "Kemal Anadolu'ya açıkça e kıyayı ortadan kaldırmak için gitmi imi ; gerçekteyse, hemen hemen umutsuzluk yüzünden karga aya do ru soysuzla an, gücü kesilmi bir halkın arasında bayra ım yükseltmi (72) imi . Deedes bir an için Mustafa Kemal'in kader çizgisine de inmi . Müttefiklerin Yüksek Komiserleri, M.Kemal'in Yunanlılarla talyanların isteklerine (hattâ stanbul'daki Türk Hükümetine kar ın) kar ı koymak için Türkleri toparlamak için Anadolu'ya gitti iyle ilgili bir bilgi almı lar ve Deedes, Cemal (!) Ferit Pa a'yı uyar

(68) stanbul basını: 17.5.1919; Cumhuriyet 6.7.1960.: Padi ah'ın katma kabul buyurulan kimseler ve kimi önemli olayların kaydedildi i defterler: 12 ve 16 Mayıs. (Haluk Y. ehsuvaro lu).

(69) Alemdar 17.5. (Kemal'inresmiyle!).

(70) Atay 124; Y.Nadi 18; N. 123; Hayat 18.5.1956 (Hüsrev Gerede).

(71) YTIIII17. ismail Hakkı Tefik Okday'a göre (özel mektup) Bennett 15.5.'te bundan söz etmi . Bunu 16.5.de Yüzba ı Ne et aracılı ıyla M.Kemal'e bildirmi . Güvensizlik gösteren Bennett'in, "M.Kemal'in tutuklanması gerekir," demek istedi i açıktır. Ancak bu onun kendi dü üncesi olup, Yüksek Komiserlik asla buna katılmamı tır.

(72) Presland, Deedes Bey, 308.

mak için gece yansı ivedilikle Bâb ı âli'ye gönderilmi ; ancak bu haberleri bildirdi i zaman, ya lı adam, vücudu koltu a dayanmı bir halde... ona yava ça, 'Çok geç kaldınız ek-selans! Ku uçtu!' demi ." Bütün bunların masal oldu u açık! Ama bunda gerçek payı ne olabilir? Acaba bunlan De edes'den duymu olan bir tanık bugün ya ıyor mu?

Cevat Pa a'nın 15 Mayıs'ta M.Kemal'e teslim etti i ifre anahtarının, onca büyük bir de eri vardı (73). Milli Mücadele bittikten soma, zmir'de kabul etti i gazetecilerin (74), "Pa a hazretleri, bu zaferi neyle kazandınız?" sorusuna, "Telgraf telleriyie!" (75) yamıtını verdi i söylenmektedir. Fevzi Pa a'nın çok ustalıkla maskeleyi oldu u yardımı da, onun için ola anüstü bir de eri vardı. Pa a, herhangi bir ku kayu uyandırmamak için, Damat Ferit'in ricasını kabul ederek Cemalettin Efendi'nin ba kanlı ındaki "Ffeyet i Nâ sıha"ya da (28 Nisan 10 Mayıs) e lik etmi ti. M.Kemal'in ayrıntılarıyla anlattı ı vedasını, Fevzi öyle tamamlamı tır (76): "Cevat Pa a, Fevzi Pa a ile birlikte "üç ordu müfetti -li i olu turulması", "silâhlann elde edilmemesi", "Anadolu'da bir ulusal yönetim olu turulması", "Kuvay ı Milliye (ulusal güçler) olu turulması" ve "kar ı saldırıya geçilmesi" konusunda be maddelik bir program yaptılar. M.Kemal, bu be maddeyi uygun gördü... ve büyük bir dirençle unları * söyledi: "Aslında, ben de bunu gerçekle tirmek üzere Anadolu'ya gidiyorum. Kahraman ulusumun sinesinde hayatımı feda edinceye de in çalı aca ım"... "Heyecanla aya a kalk

(73) TV 3549; N. 114; Külçe 1108.

(74) Halide Edib, Yakup Kadri, Falih Rıfki, Mehmet Asım: zmir'den Bursa'ya(1922).

(75) apolyo 349; World Politics XI 519 (Dankwart A.Rustow).

(76) Akın 20.5.1948; Külçe 1108.

tık... Yurdun kurtarılması için, hep birlikte çalı aca ımıza... yemin ettik".

Mustafa Kemal'in, Müttefiklerin Kız Kulesi'ndeki denetimleri için söyledi i, "Ne ahmaklık! Silâhla cephane arıyorlar. Bizse, kafamızla inancımızı götürürüz," (77) sözü, çekici oldu u gibi, inandırıcıdır da...

5. Mustafa Kemal Anadolu'da

A. Samsun

M.Kemal'in stanbul'dan yola çıkı ı, hükümetin ve ülkeyi i gal eden devletlerin dikkatini kendisi üzerine çeken zmir faciası gölgesi altında geçti i gibi, Samsun'a varı ta da bu gölgeden yararlandı; çünkü orada karargâh kurmuş olan İngiliz subayları, Türklerin kendilerine uygun görülen haksızlıktan duydukları son derece büyük heyecan kar ısında anlayı gösterdiler. Onun Damat Ferit'e gönderdi i 22 Mayıs tarihli rapor, bunu kanıtlamaktadır (78). Aslma bakılırsa, "Millî Mücadelenin açılması için" durum özellikle Samsun'da uygun olmaktan çok uzaktı. 9 Mart'tan beri orada bulunan 200 ki ilik İngiliz Hint kıtası, 17 Mayıs'ta 100 ki ilik bir güçle desteklenmi ti (79). Kâzım Karabekir'in, Erzurum'a geçerken yolda, 17 Nisan'da Samsun'da saptadı ı, "Rumların kırkar elli er ki ilik çeteler halinde kasabayı

(77) Muzaffer Küç'ın Hâtıraları (Zafer 19.5.1960) Bütün uydurma: Hatt ı hümayun (14.5.1919); Mevânâzâde Rifat, Türk nkılabının çyüzü (Halep). II36 (Selek 1190'dan alıntı).

(78) Brykloğlu 49

(79) HTV 68.

tehdide ba lamı " olmaları durumu, M.Kemal'in varı nda da geçerliydi (80). Buna kar ılık, M.Kemal'in elinde 19 Mayıs'ta hiçbir güç ve araç gereç yoktu; çünkü bırakı madan sonra orada bulunan zayıf Türk kıtası Pontosçulara kar ı çevre da larda daha kolaylıkla savunma örgütü kurabileceklerini do ru olarak de erlendirdiklerinden, büyük ço unlukla oralara çekilmi lerdı (81). Atatürk, durumunu 1937'de öyle anlatmı tı (82): "Ben, 1919 senesinde Samsun'a çıktım gün elimde hiçbir maddî güç yoktu. Yalnız büyük Türk ulusunun soylulu undan do an ve benim vicdanımı dolduran, yüksek ve manevî bir güç vardı." Türk ulusuna olan bu inancım "ulusal bir sır" (83) olarak yüre inde saklıyordu.

13 Mayıs'ta, Te men J.S. Perring, Te men C. Hadkin son ile Dâhiliye Nezâreti'nden Mithat ile birlikte Bolu Sanca ı içinden geçerek yaptıkları bir denetim gezisinde, "Hıristiyanların çok az zarara u radıklarını...; genel güvenli in iyi" oldu unu bildirirlerken; Samsun'da denetim subayı Yüzba ı alter de, "Silâhlı çetelerin sayısının ço aldı nı; bütün yolların tehlikeli oldu unu ve Hıristiyanlar için geçilmez olduklarını" haber veriyordu. Samsun'da yardım subayı L.H.Hurst da, "E kıyalı ın gücünden bir ey yitirmemi oldu unu (84)" aynı biçimde, telgrafla bildiriyordu.

M.Kemal, 19 Mayıs'ta 15. ve 20. kolordulanyla emrine verilmi olan vilâyetlere "Birkaç gün kalaca ım" bildirmek

(80)Karabekir19.

(81) Külçe 1107. '

(82) Cumhuriyet 1.4.1937; ASD JI. 284; Afet nan. Atatürk Hakkında Hâtıralar ve Belgeler 104; YT1356: Kandemir, 19 Mayıs günü Samsun'da; Bıyık ho lu37; Co ar 244.

(83)N.I. 12.

(84) Webb ve Calthorpe'un 19., 20. ve 28.5. tarihli raporları.

le yetinerek "ülkenin güvenli i" konusunda bilgi rica etti (85). Bu sıralardaysa, Britanya Genel Karargâhında ku kular uyanmı bulunuyordu. Milne, 19 Mayıs'ta Harbiye Ne zâreti'ne u yazıyı göndertti (86):

" u konuyu ekselansınıza bildirmekle onur duyuyum: 9. Ordu'nun kurulmasından vazgeçildikten soma, 9. Ordu Genel Müfetti i'nin ve onun Genelkurmay Ba kanı'mn, geni bir kurmaylar kuruluyla Sivas'a gönderilmelerinin nedeni anla ılamamaktadır.

Bu subayların nasıl bir görev alacaMarınının, kurulması dü ünülen örgütün niteh inin lütfen açıklanmasını rica ederim.

Karadeniz Ordusu Ba komutanı adına:
Tu general Duncan

Bu yazıda, ne dü ünülen bir tutuklama, ne de görevden alma konusunda bir istek var. Çok daha a ılacak konu, Müne'in, Cevat Pa a'mn 24 (!) tarihiyle verdi i u yanıtla yetinmi olmasıdır (87):

"General Milne cenaplarına... Sava sırasındaki ordu komuta örgütü, ülkenin her yerinde ortadan kaldırılmı tır. Ancak, geni bir alana da ılmı bulunan kıtaların, Nezâret adına her türlü durumlarım denetlemek ve verilen emirlerin ne derece uygulandı ım görmek için, tıpkı Konya'daki Yıldırım Kıtaları Müfetti li i gibi olmak üzere, 3. ve 15. kolor-dular için de, 9. Ordu Kıtaları Müfetti li i kurulmu tur. Bu müfetti lik, ayrıca o yöredeki silâh ve tüfek kollarıyla ka

(85) HTVD 62.

(86) HTVD 15, 493 (Fpreign Office dosyalarında yok!); K.ınanç tarihinde yanılıyor.

(87) Ayn. yer'. 16.

maların evkinin hızlandırılmasına ve hiçbir karga alı n ortaya çıkmamasına çalı acaktır. Bu görevlerin yapılması için uzunca geziler yapacak olan bu müfetti li e, not yazılarda da belirtildi i gibi ne Sivas ve ne de ba ka bir sürekli yer gösterilemedi ini belirtmekle onur duyarım. Basri Kâzım Cevat"

Gerçekten Samsun'dan gelen ilk raporlar, dindirici nitelikteydi. Yüzba ı Hurst, 21 Mayıs'ta öyle yazıyordu (88): "Son birkaç günde genel durum daha sakindir... Kâmil (!) Pa a, 19 Mayıs'ta buraya geldi. Denetleme gezisi yapmak ve sükûnu korumak amacıyla iççerlere gidecektir.

Sancak içindeki genel durumu kendisiyle görü tüm" (89). M.Kemal'in Samsun'dan gönderdi i sekiz rapor vardı. Bunlar, gerçi kendi "kalkı ma programı"mn (90) belirtilerini gösteriyor idiyse de, "asayı sizli in nedenlerinin saptanması" gibi göreve ba lılık görünü ü altında bütük bir beceriyle gizlenmi , stanbul'da da hüküm süren büyük ulusal co ku günlerinde dikkati çekmemi tir.

M.Kemal, 20 Mayıs'ta Damat Ferit'e, 19 tarihli genelgesinin Yunan askerlerinin çıkarılmasına kar ı "avutucu oldu unu" söyledi i gibi, ordunun "Yüce Padi ah'a ... tam bir ba lılık" besledi i, yeni hükümetin "ulusun haklarını koruyacağı na inancı" oldu u güvencesini de vermi tir. Damat Ferit, buna 21 Mayıs'ta u yandı göndermi tir: "...Sa lık ve esenlikle Samsun'a varı nızdan do an sevinçle, bütün i le

(88) Calthorpe'un 28.5. tarihli raporu. Kr . Türk Kültürü VİH 35.

(89) Sivas'ta dola an söylentilere göre, "...Ermeniler mal ve mülklerini geri almak için buraya gelecekti". Bu nedenle Ermeniler onunla bulu acaklar, ona çalı malarında yardım edeceklerdi (!) (Armenian Affairs, New York, 1,1949/50, 296).

(90) Bıyıkho lu 50..

rinizde ba arılı olmanızı diliyorum... (9.1)" Aynı günde, "görevimin yerine getirilmesini" güçle tirece inden ve halkı huzursuz edece inden dolayı (92), ngilizlerin 17 Mayıs'ta yaptıkları gibi haber vermeden asker çıkarılmasının ve kıtalarının ülke içine gönderilmelerinin önlenmesini, Harbiye Nezâretinden rica etmi tir. "Asayi sizlik" konusundaki, 22 ve 24 Mayıs tarihli be ayrıntılı rapor göndermiştir (93). Bunlarla jandarmanın güçlendirilmesini rica etmi ; Harbiye Nâzın evket Turgut Pa a da, 26 tarihinde bunu yapacağına söz vermiştir (94). akir Pa a, 30 Nisan'da sözde var olan " ûrular" konusunda, 15. Kolordu'dan bir rapor rica etmiştir (95). M.Kemal, ayın 20'sinde Kâzım Karabekir'e bunu anımsatmış ; o da 24'ünde, "Hiçbir yerde ne ûra u beleri kurulmuş ve ne de emirlere ve kurallara aykın olarak asker toplanmıştır (96)" diye yanıt vermiştir.

Ona aym 21'inde, "Biran önce zât ı âlinizle bulmuş istiyorum; ama asayi sizlik" yüzünden Samsun Sanca ında birkaç gün kalmak zorunlu u vardır" (97) diye yazıyordu. 23'ünde de ondan, "gizli ve ki iye özel" ifreyle, mitingler düzenleyerek izmir'in i galini protesto etmesi"ni (98) rica etti. Aynı günde, Ankara'daki Ali Fuat Pa a ile ba lantı kurdu (99). Aym 24'ünde, Merzifon, Vezirköprü, Amasya, Lapı ASDIV No. II; Karabekir, Vesikalar. Basın Samsun'a vardı m aym 21 'de bildiriyor. kdam ayrıca, "Görevine ba lamı tır" diye kaydediyor.

(92) HTVD 68.

(93) Ayn.yer. 1051, 69,71, 77; Bıyıklı lu 36,49; ASD IVNo.12.

(94) HTVD 78, 82.

(95) Yayınlanmamış tır; HTVD 66'da belirtilmiştir.

(96) Ayn.yer. 67.

(97) N.III No.10.

(98) Karabekir 34.

(99) N.I. 12.

dik, Havza gibi kimi yakınmaların belgeleri de... kendisi incelemek ve önlemler almak için" ertesini gün Havza'ya gideceğini Harbiye Nezâretine bildirdi. Havza Kaymakamı Fahri, bunu daha önce ayın 23'ünde bildirmişti (100). M.Kemal Havza'da banyo kürü alacağı bahanesiyle, ayın 24'ünde Samsun'da veda ziyaretlerini yaptı. O gün Hüseyin Rauf Bey de İstanbul'dan ayrılıyordu (101).

B. Havza

Küçük Havza kasabasının, M.Kemal'in orada bırakıldığı bayrağını açması gibi bir onuru vardır. Çünkü o var ki, onun 1927 yılı Nutkunda söylemiş olduğu sözlerin de dikkate alınması gerekir (102): "tilaf Devletlerine karşı dümanca bir tavır alınmayacaktı ve Padişah ve Halife'ye canla başla bağlı kalmak, asıl köle olacak." Gerçi Mustafa Kemal, "havas (seçkin) demlen insanların anlayışı" olan bu köleli reddediyordu; ama o yalnız devrimci değil, aynı zamanda usta bir diplomam; düşüncelerini beceriyle saklamasını biliyordu. En iyi dostları bile, "gezisinin nerelere olacağını", kimi zaman bilememekteydiler. 16 Mart 1920 tarihindeki meydan okuyuşuna rağmen, İngilizlere açıktan açığa dümanlık göstermekten sakındığı gibi, halkın hükümdarlık lehindeki duygularını dikkate alınarak Büyük Millet Meclisi'nin 1 Kasım 1922'deki kararına kadar da Sultan ile bozuktan kaçındı. Havza'da İngilizlerin ve onlarınla

(100) HTVD 72; Gökbilgin 85; Zübeyrolu Mehmet Fuat, Yurdumuz Havza (1925) 34.

(101) YTHIII17.

" (102)N.18.

birlikte Damat Ferit'in partiyi yitirdiklerini farketmelerine dek oyununu sürdürdü. Sultan'a, daha sonraları sık sık yaptığı gibi, bir baskı telgrafı yolladı (103) ve Damat Ferit Pa'ya da, Ferit'in Patrikhaneler kanalıyla kaygı uyandırıcı haberler almasına karşın birçok gün aldatmayı sürdürdü.

Sait Molla, 23 Mayıs'ta, kurucusu bulunduğunuz "Türkiye'de İngiliz Muhipleri Cemiyetini" koruyup kayırmalarını bütün belediye başkanlarından istediği zaman (104), M.Kemal 26 tarihli genelgeyle "Ulusal baskımsızlığımızın ve siyasetimizin kurtarılmasının, ancak ulusun tek vücut olarak savunmasıyla başarılabileceği" (105) görüşüyle "siyasal serüven"lerden kaçınılmasını uyarısında bulundu. Daha ayın 18'inde bir "Redd-i İlahî Cemiyeti"nin kurulduğu bulunduğunuz Havza'da, ulusal kalkışmanın örgütlenmesi çalışmaları, Mustafa Kemal'in "mitingler düzenleyerek ulusal gösteriler"de bulunulması için yaptığı çalışmayla, ayın 28'inde doruğuna varmıştı (106). Damat Ferit, daha ayın 29'unda, kendisine, "örtülü ödeneğin onaylanarak ivedilikle yörelerine gönderilmesi" için, Dâhiliye Nezâretine emir verdiğini, ona telgrafla bildirmişti. Bu ödenek, 1 Haziran "Meclis-i Vükelâ (Bakanlar Kurulu) kararıyla" kesin olarak saptandı (107). Damat Ferit, 24 tarihli "Ordu Müfettişlikleri Hakkında Talimat Müsveddesi (Ordu Denetmenlikleri Konusunda Yönerge Tasarısı)" için Meclis-i Vükelâca küçük değişiklikler yapılması istemiyle, 29 tarihinde Harbiye Nezâretine bildiri

(103) "rade-i Milliye"de belirtiliyor; No. I. Krs. ZCI 10 ve ASDI 15:11.6.

(104) Bk. yu. Böl. I not 11.

(105) N.I. 19, III No. 25.

(106) N 116; Zübeyroğlu 37.

(107) HTVD 88; Gökbilgin 84.

bulundu (108). Aynı günde, M.Kemal İngilizlerce "Ba m-
sız Kürdistan" olarak planlanan bölge konusunda, evket
Turgut Pa a'dan bilgi rica etti ve 30 tarihinde de, " tilaf
Devletlerinin Türk ulusal onuruna, yasal haklarına kar ı zâ-
limce saldırılarından dolayı" (109) duyulan genel heyecan
konusunda, ona bilgi verdi. Aynı günde Bakanlar Kurulu,
yalnızca "Yunan güçlerinin çoklu undan ötürü direnileme
yece i" (110) kararını veriyordu; ama bu kararda, Mustafa
Kemal'e kar ı hiçbir ey yoktu!

Sivas Vilâyeti'ne dönen Ermeni göçmenler, "ta ı yerin-
den oynattılar". Bunlar izmir'e Yunanlıların çıkmasından bu
yana kendilerini tehdit edilmi duyumsamaktaydılar. 23
Mayıs'ta (Anadolu'nun her yerinde oldu u gibi) Sivas'ta da
bir miting yapıldı. Ermeni Patrikli ine gönderilen bir rapor-
da öyle denilmektedir:

" zmir'in i gali vesilesiyle miting, "Cihat" ilam tehdi-
di, Sadrâzam'ın Dörtler Meclisi'ne gönderdi i tehdit telgra-
fı (111), Türkleri son derece heyecanlandırdı ve onları daha
da denetlenemez duruma getirdi..." Calthorpe bu raporu, u
mektubuyla birlikte Londra'ya gönderdi: "Bireysel kimi du-
rumlarda... Patrikhanenin vilâyet temsilcileri bir dereceye
dek durumu abartadursunlar, ülkedeki i lerin bugünkü du-
rumu, memnunluk verici olmaktan çok uzaktır..." (112)
Bundan dolayı Calthorpe, Ermeni sı ınmacıları korumak
için "ilgili yöneticilere" yönerge verilmesi ricasıyla Bâb ı
âli'ye 24 Mayıs'ta bir nota vererek gere inin yapılmasını

(108) HTMD 73 75; Gökbilgin 82.

(109) HTMD 90, 92; Gökbilgin 140.

(IO)T HII 1,102.

(111) Anla ilan, 15.5.1919 tarihli protesto notası kastedilmektedir.

(112) Further Corresp. II No. 69 (1.7.1919 tarihli Calthorpe'un raporu).

uygun görmektedir (113). Damat Ferit, "Görevlilere hemen telgrafla kesin emir verilerek... özel inceleme yapıлып, sonucunun hemen ... bildirilmesi" için evket Turgut Pa a'ya 31 Mayıs'ta ricada bulunmu tur. Turgut Pa a, "Mustafa Kemal Pa a'ya yazalım," diye emir vermi tir. 2 Haziran'da evket Turgut'un, "Bugüne dek gelen raporlardan, 3. Kolordu mıntıkasında gündelik haydutluklardan ba ka bir ey olmad ı bilinmekle birlikte..." (114) kaydıyla M.Kemal'e ngiliz notasının bir kopyası gönderilmi tir. O da, 3 Haziran'da (var ı aym 4'ü) (115) yanıt vermi tir: " tilaf Devletleri, ulusumuzun haklarına ve ba ımsızlı na dokunmadıkça... Müslüman olmayanların korku duymasına hiçbir neden yoktur... ancak, zmir yöresinde görülmekte olan eylemlere kar ı benzer eylemler yapılmasına... ulusal gösterileri engellemek ve durdurmak için kendimde ve hiç kimsede, güç ve takat göremeyece im..." Aym günde (3 Haziran) bütün askerî ve sivil makamlara bir genelge göndererek "ulusal tam ba ımsızlı m..." "asıl ko ul" oldu u konusunda Paris'e gitmekte olan Bar ı Temsilciler Kurulu'na yönerge verilmesi ve bunun tilaf Devletlerine bildirilmesi için gösteriler düzenlenmesini ve Sadrâzam ile ki isel olarak Sultan'a telgraflar çekilmesini istedi; böylece ngilizlerle Damat Ferid'in, sorunun içyüzü konusunda artık ku kulan kalmam ı oluyordu. "Aldandıklarını anladılar" (116). Bunun üzerine Milne, 6 Haziran'da u istekte bulundu (117):

(113) N.118; HTVD 1052'de tam metin.

(114) HTVD 1053; N.118.

(115) N.119; HTVD, 95,1054

(116) N.1.20; Külçe 109. Damat Ferit 6.6. tarihinde Paris'e hareket etti.

(117) HTVD 494; Foreign Office'in dosyalarında yoktur (!).

"General Kemal Pa a ile kurmayların vilâyetlerde bulunmalarının istenir bir ey olmadı m ekselansınıza bildirmekle onur duyarım. Seçkin bir generalle kurmaylar kurulunun ülke içinde dola maları, kamuoyunu tedirgin etmektedir. Ben askerlik bakımından bunların çalı malarını gereksiz görmekteyim. General Kemal Pa a ile yanındakilerin hemen (118) stanbul'a dönmeleri için emir vermenizi dilerim.

G.F.MTLNE

Karadeniz Ordusu Ba komutanı"

Calthorpe bu yazıyı 8.6.'da bir nota ile do ruladı: "Ekselans Hâriciye Nâzın; 1 Ekselanslarınıza bildirmekle eref duyanm ki, kimi kötü niyetli ki iler in huzursuzluk çıkarmaya giri tikleri ve kan ıklı a yol açtıktan konusunda Samsun Sanca mdan kaygı uyandıncı haberler bana kadar geldi. 2 M.Kemal Pa a'nın bu hareketlerde önder rolü oynadı ı saptanmı tır. 3 Karadeniz Ordusu Ba komutanmca, M.Kemal'in dönmesi için Türkiye Savunma Bakanlı ına yönerge verilmi tır. 4 çte, özellikle ırksal ve dinsel nitelikte bir kan ıklık olursa, bundan do acak çok ürkütücü sonuçlara dikkatinizi çekmek isterim. 5 Dolayısıyla, kendilerinin yönetimleri altındaki bölgelerde çıkacak herhangi bir kan ıklıktan, ki isel olarak kendilerinin sorumlu tutulacakları konusyla ilgili olarak hemen sivil memurların uyanılmalarımla dilerim. 6 Sivas vilâyetindeki durum konusunda sürekli olarak tarafıma sık sık bilgi verilmesini de ayrıca istemekteyim... (119)".

(118) Asıl metinde alü çizilmi tır!

(119) 11.6.1919 tarihli rapor.

evket Turgut Pa a, Milne'in notasına 8 Haziran tarihli u yanıtı verdi (120): "M.Kemal Pa a'nın 9. Ordu Kıtaları Müfetti li ine atanmasındaki en etkili nedenlerden biri Yüce ngiltere Devleti temsilcisinin Bâb ı âli'ye verdi i bir nota olmu tur. Bu nota üzerine, Sadâzam Pa a siyasal temsilciyle (Ryan!) görüşü mü ve bir denetmen gönderece ini söylemi ; hiçbir itiraza da u ramamı tır. Özellikle o sıralarda, (i galci) devletlerin karargâhlarının da silâhların toplanmadı ı ya da (kendilerine) gönderilmedi i konusunda birçok yakınmaları vardı. Dolayısıyla bütün yakınmaların önünü almak ve hem de Hükümetin bırakı ma gere ince sorumlu bulundu u ülkede güvenlik ve denetimi sa lamı olmak için Heyet i Vükelâca tartı ılarak ülke üç güvenlik bölgesine ayrılmı ve her bölgeye bir de müfetti (denetmen) atanmı tır ki, M.Kemal Pa a da bunlardan biridir.

Yani ... tarih ve ... numaralı notunuzla da (121) isteyerek uygun gördü ünüz gibi Yakup evki Pa a'nın yerine atanmı ta Ancak barı la ilgili bir örgüt oldu u için Ordu Komutam de il, "Ordu Müfetti i" samnı ta ımaktadır. Böyle bir denetmenin vilâyetleri dola masının, kamuoyunu rahatsız mı edece inin ya da tam tersine yatı tıraca ının mı de erlendirilmesini, ülkenin deneyimli bir askeri ve evladı ve özellikle bu i te sorumlu bir mesul bir nazır (bakan) oldu um için âcizlerine (bana) bnakılmasmı, saygılarımla yüce ki iliklerinden diler ve sekiz aydan beri süren bir bırakı -madan soma, artık biraz da Türklerle Müslümanları lütfen güveninize uygun görmenizi pek rica ederim."

(120) HTVD 18; Bıyıklı lu 42. a ıllacak derecede yürekli ve a rba lı bir dil!

(121) Türk Genelkurmay belgeliklerinde bulunmamı tır.

evket Turgut, (Meclis i Vükelâ kararına uyarak) M.Kemal'e (122) a a ıda verdi imiz, 8 Haziran tarihli telgrafı gönderdi: "Elinizin altodaki istimbotlardan (motorlu tekne) biriyle buraya te rifiniz rica olunur."

Böylece, M.Kemal ile Harbiye Nezâreti arasmda, Kemal'in 8 Temmuz'da görevinden alınaca ı zaman biten ho bir saklambaç oyunu ba lamaktadır. Bunu herkes yeterince bilmektedir. Acaba, ngiliz Dı i leri Bakanlı ı bu konuda neler anlatmaktadır? Yüzba ı Hurst, 12 Haziran'da Calthorpe'a bir rapor gönderdi; o da bu raporu, o aym 21'inde ilgili makama iletti: "Haziran'm l'inci günü çevirmenim Capt. alter... ve Capt. Elliott ile birlikte Samsun'dan ayrıldım... Önceki ak am, Samsun Metropoliti Mgr. Germanos... Havza Piskoposundan kaygı verici bir haber aldı m , bu habere göre Mustafa Kemal Pa a'nın u anda oradaki örgütünü tamamladıktan soma epey bir Rum'u hapse atmı oldu unu bana bildirmektedir. Bu durum beni, Kemal Pa a'mn görevini ku kuyla kar ılayan Deedes'in telgrafıyla birle tirdikten soma bir gece için Havza'da kalma kararma götürdü... Rum Piskoposu bana... 30 Mayıs'ta camide özel bir âyin yapıldı inı ve bunu, Belediye önünde bir mitingin izledi ini anlattı (123).

Tanıklarına göre M.Kemal, söylev vermeme . Bu miting'de ... Fuat Efendi adında bir kimse, çok sert bir konu ma yapmı ... Orada hazır bulunanlar, zmir'i kurtarmak

(122) HTVD 19; ZC110; MArif27.

(123) Zübeyro lu'na göre (s.3 8) 3.6. tarihinde, "cuma günü". Yanılıyor olsa gerek; çünkü o gün, cuma de ildi. Mr. Getchell, Fuad'ı ihbar etmi . alter (Tütün Rejisinde, Galata) görevden alınmasını istemi , somadan bu karar Refet'in i e karı masıyla (1922'de) geri alınmı tır.

için gerekirse canlarını ve mallarını vermeye hazırlanmaya davet edilmeli ...,Ertesi sabah (2.6.?) General M.KemaPi ziyaret ettim. Beni dürüstlikle kabul etti. Memuriyeti hakkında ku ku besledi ime konusunda hiçbir belirti vermedim. Genel durumu ve güvenli in yeniden sa lanması için alınacak önlemler konusunda konu tuk. Bana, Havza'da kalmasının olası oldu unu, birkaç zaman için hava ve suyundan yararlanacağını, ama daha bir süre için Amasya'ya gitmek istedi ini söyledi. Soma daha uzaklara gitmek istedi ini ... ondan soma da yine Trabzon ve Erzurum bölgelerim dolaabilece ini anlattı... Kemal'den soma Kaymakam Fahri Bey'i ziyaret ettim... ve hapisaneye gittim. 9 Rum... birkaç gündenbergi tutuklanmı lardı. Fitnenin ayaklanmı oldu u duygusu içinde, ö leden soma saat bir buçukta Havza'dan ayrıldım ve üç saat soma Merzifon'a vardım. Yolda katır yüklü (belki 30 40 kadar) birçok kabileler dikkatimi çekeerek askerlerle kar ıla tık. Capt. Levien, durumu büyük bir kaygıyla kar ıladı... Soma Amerikan Kurulu'na ba vurduk... Mr. Getchell, (30 yıla yakın Türkiye'de bulunan) Dr. White, Dr. Marten ve Mr. Pye, u sıralarda durumun çok ciddi oldu unu onayladılar... Capt. Levien durumu Capt. Salter'e bildirmek üzere, ertesi sabah Samsun'a gitti. Aym 3'ünde ve 4'ünde; kentteki Müslüman halkın korkunç bir ruh duromunda bulundu unu ve İslam çetelerinin olu turuldu unu... Merzifon Hıristiyanlarının pani e kapılmı olduklarını gösteren epey bir bilgi aldık Hacı Hamdi Efendi Bas macio lu Dr. Marten'e, çok yaygın bir propagandanın... ülkenin devletlerce parçalanması ve denetim altına alınması çerçevesinde yapılmasından çok... sonuna de in sava parolası çerçevesinde yapıldı nı söylemi ti. 4 Haziran'da Sivas

ekiplerinden Yüzba ı Miles, Yüzba ı Richard (124), Te - men Isaacs ve de i ik rütbeli yedi ki i... geldiler. 7 Haziran'da Yüzba ı Miles ve ben, Mr. Getchell ile birlikte Kaymakam Ahmet Efendi, askerî komutan Mehmet Bey, müftü ve kadıyla bulmak üzere hükümet kona ına gittik. Kısa bir konu mayaya yol açtım... Onlar gibi ülkelerinde huzur ve mutluluğun geri gelmesi isteğinde, ülkenin yeniden diriliği için birlikte çalışmak umudunda bulunduğumuzu belirttik.

Bu kimi görüş ve sözler istenen etkiyi yapmıştı benziyordu... 8 Haziran'da, Amerikan Kurulu'na on adet telgraf (gecikmiş, çünkü M.Kemal Havza hattını kendi iletileri için sürekli olarak kullanıyordu) geldi... İzmir için protesto mitinginin... 9 Haziran'da yapılacak... Rumlarla Ermenilerin de karşılaşmasını duydum. Söyleşiler kusursuzdu. Bu davranışın sözlü protestoyla sınırlı olması düşüncesi veriliyordu... Mezrifon'da hazır bulunması bile, kendisinin geri çağırılmasına yetecekti... Yunanlılara karşı kesin bir eylem düzenlenmiş olup, İzmir'in geri alınması olanaksız oldu ve açıklıkla belli olmaz, bu eylemin de görevi düşüncesindeyim. Refet Bey de son gece Kavak'tan ayrılarak Çakallı'ya gitmişti (11.6). Britanya memurlarının dokunulmazlığı masalı, ne yazık ki böylece ortadan kalkmıştır; ancak Samsun'dan (düman toprakları içinde olduğu gibi) büyük silâhlı bir müfreze askerinin eyleme geçmesiyle mümkün olabilecektir. Bu konuda iki olasılık var: 1 Güvenli yeniden sağlamak için yeterli sayıda askeri karaya çıkarmak; 2 Burada bulunan askerleri geri çekerek ülkeyi kendi yazgısıyla baş başa bırakmak. Bir üçüncü olasılık da;

(124) Kr. HTVD 68.

Britanyalı memurları görevlerinde bırakmaktır ki, uygulamada tutsak ve Müslümanların maskarası olacakları için bu, dayanılmaz bir ey olur." (125).

Mustafa Kemal, Merzifon olayları konusunda 5, 10, 11 ve 16 Haziran'da raporlar göndermişti (126). Bu raporlarda, Hurst'ün orada yapılan mitingi yasaklamak istediğini, ama somadan mitingin olaysız ve düzenli geçmesinden dolayı kaymakama "içtenlikle tekkür ettiğini" de belirtmişti. "Rum ve Ermeni çetesi" konusunda, 4, 5, 11 ve 12 Haziran'da ayrıntılı bilgiler vermişti (127). a ilacak bir eydir ki, evket Turgut Pa a onu "Meclis i Vükelâ'da tartıarak yerel güvenliğin ve suçsuz yerel Müslümanların saldırıdan koruyarak orduca savunma yapılması" konusunda (Rawlinson'a danı tıktan soma!), ama (gizli olarak) Ermenilerin sının geçmelerini önlemek için yetldendirmişti (128).

Burada, özellikle Kars Hükümeti'nin zorla da ıtılı mından soma (12.4.1919), varlı m sürdüren "Oltu Hükümeti" (Müslüman ûrasi)mın koruması söz konusuydu (128a).

Milne'nin 6 Haziran tarihli yazısının Mustafa Kemal'in eline ulaşmasıyla Sultan'ın kendisini "Ordu Müfettişli" görevinden alması arasında, ancak kısa bir zaman geçebilirdi. Bundan dolayı, daha Havza'dayken, 12 Haziran'da, "Bugün artık bir üniformam yok. Size daha önce de bildirdim gibi, yalnızca bir ulus adamıyım" (129) demiştir. Husrev'in

(125) Gerçekten de, Britanya denetim subayları aylarca sonra da incinmeden Anadolu'da dola mışlardır.

(126) HTVD 64,101 103,107.

(127) Ayn.yer. 20, 64, 65,83,103, 1054; ZC110; Gökbilgin 138.

(128) 11.6.1919 tarihli yönerge: HTVD 82.

(128a) Sami Önal, Milli Mücadelede Oltu (1968).

(129) Tarih Dünyası III1002.

(Gerede) daha ayın 7'sinde Kazım Karabekir'e bildirmi oldu u (130) Amasya gezisini, ayın 13'ünde yapmı tı.

C. Amasya

evket Turgut Pa a'nın 8 Haziran'da General Milne'e bildirmi oldu u üç müfetti lik bölgesinin olu turulması kararı, 7 tarihli kararnameye göre 15 Haziran'da uygulamaya kondu (131). Ancak Calthorpe'un 17 tarihli notasından anlaşıldığına göre (132), Milne buna izin vermektan kaçınmı tı: "...Anadolu'nun 10 (?) bölgeye ayrılmasını... ve bir tek General'in yönetiminde... güvenli in korunmasını öngören plan, benim onayım la kar ılanmaz (133). General Mustafa Kemal'in Sivas bölgesindeki görevi, aslında üzücü sonuçlara ulaşmı bulunmaktadır. Dolayısıyla Osmanlı Hükümeti'nin... General M.Kemal ile bütün maiyet subaylarının geri çağ ırılmaları için hemen emir verilmesini istemekle onur duyarım". İngiltere Dış İleri Bakanlı ının, bu sıralarda M.Kemal'in etkisini hâlâ ne denli küçümsedi i, Calthorpe'un 23 Haziran tarihli raporunun bir sayfa kenarı notundan anlaşılmaktadır (134): "M.Kemal'i hiç tanımam; Rauf Bey ise, elbette Malta'da, öteki ttihat ve Terakki önderleriyle birlikte eylemden yoksun bulunmalıdır; ancak o, özgürlü ünü, olasıdır ki, silâh bnağı ması anlaşı masını imza etmi olmasına borçludur; ama bu yi it ve zarif subayın

(130) N.116; Zübeyrođlu 42; Karabekir 60.

(131) N.I 6; bk. yu. not 108,120; HTVD 74 No.h belgenin açıklanması.

(132) 24.6.1919 tarihli, Curzon'arapor.

(133) Kaldırılması ancak 16.8.1919'da: HTVD 58.

(134) Bk. yu.not49.

Türk denizcili indeki durumu Enver'in ordudaki durumuna benzer".

G.K.(Idston) 24 Haziran

evket Turgut'tan "Ça rılma nedeninin (135) lütfen açıklanmasını" 11 Haziran'da rica eden M.Kemal, ondan u kısa yanıtı aldı: " stanbul'a ça rılmanız, Hükümet i Seniye nin (Osmanlı Hükümeti'nin) karandır." M.Kemal, evket Turgut'un iptal etti i telgrafın karalamasında bulunan "gerçek nedeni" gizlice Cevat Pa a aracılı ıyla ö renmi ti: ngiliz iste i (136). Bunun üzerine Ali Fuat kanalıyla Padi ah'a uzun bir telgraf gönderdi (137). Bu telgrafta, "Milli Mücâ dele"nin hedeflerini açıkladı: "... Ulus, ba tan a a ı uyanık olup devletin ve ulusun ba ımsızlı ı ve yüce saltanatın ve halifelinin haklarını onaylayıp do rulamak"...Kendisine gelince, "Ali hsan ve Yakup evki Pa a'lann sonuna u ramak" ve "Malta'ya gitmek ya da en daha az kötüsü, eylemsizli e mahkûm edilmek" istemedi im bildirdi ve en sonunda da, "Kullu umun sonsuz ba lılı ının her zaman arttı nı, yüce (Padi ah'ın) güvenlerine sunmaya cesaret eylerim," diyordu. imdi stanbul'da, Dâhiliye Nâzın Ali Kemal, i leri eline almı bulunuyordu. Ali Kemal, Meclis i Vükelâ'mn, 17 Haziran'da "milis olu turulması"yla "ulusal savunmanın gösterilmesi"ni engellemesini ve aym 23'ünde de Mustafa Kemal'i görevden almasını sa lamayı ba ardı. Bu kararlan evket Turgut da imza etti (138). Onlan üç genelgeye ayr

(135) bk. yu. not 122.

(136) HTVD 20 22; N 120; Atay 120 (ifre!).

(137) ZC110; tarihi yok, belki 11.6'da;bk. yu. not 103.

(138) Gökbilgin 143 149; ZC111.

di. M.Kemal'in görevden alınmasıyla ilgili olanıysa, elbette (mahremane (gizli)) olarak 18, 23 ve 26 tarihlerinde bütün vilâyetlere bildirdi (139). Kemal'in 27 tarihli sayısında, "9. Ordu Müfettişi görevinden alınması olan Kemal Paşa'dan Yüce Padişah Hazretlerine... çekilen bir telgrafta, Yüce Padişaha karışık belgelerini sunmaktır" (140) haberi çıktı. Gerçekte kabinenin ulusal duygularla yorulmuş olan üyeleri, Ali Kemal ile evket Turgut'u aynı 26'sında istifaya etmek zorunda bıraktılar (141).

evket Turgut, aynı 28'inde bile, ayrıca Barış Kurulu'nun ilerim kolaylaştırmak üzere hemen Dersaadet'e (Sancaktepe'ye) gelmesini "arkadaş ve dostu sıfatıyla" Mustafa Kemal'den rica etti. M.Kemal, 1927 tarihli büyük Nutuk'ta Ali Kemal'in 26 tarihli veda yazısını ve Sultan'ın, "Saray her dakika ve kayıtsız şartsız size açıktır. Görüşlerinizi sabırsızlıkla bekleyeceğim" diyen yanıtını ilân etti. Ali Kemal ise, bir konu masasında (142), bundan böyle Peygamber'de (bir gazete) yazacağını ve böylece de ülkeye "hizmetlerin en büyüğü" yapabileceğini söylemişti. Foreign Office'in dosyalarında, aynı konu maddeleri de yer almıştır (143): 1. Tu general Deedes ile birlikte Ali Kemal'i ziyaretle ilgili tarihsiz (20 Haziran'da mı?) Mr. Ryan'ın muhtırası; bunda, "Geçen gün (17.6.), ülkeyi Yunan istilasıyla karşılaştık"

(139) "L'Entente" 22., öteki basın: 23., 24., 26.6; N. 125 v.d.; Yunus Nadi, Yeni Gün'den Cumhuriyet'e Kadar No. 113; Aydemir, Tek Adam D" 78.

(140) aynı hayret olarak, sansürden geçmişi metin!

(141) Pech 71; kr. HTMD 27: "Azime dâir bir irâde tammyorum (Görevden alınmamla ilgili Padişah kararım tammyorum.)" (M.Kemal'den evket Turgut'a, 28.6); Türkgeldi II230.

(142) Sabah 30.6. (29 tarihli L'Entente'a göre).

(143) Further Corresp. II No. 62, 65; Calthorpe'un raporları: 22. ve 27.6.

vunmadi ndan dolayı Hükümet'in siyasetini Meclis i Vükelâna açtıktan açığı a ele tiren Cevat Pa a'nın... epey geni olarak ulusal savunma hareketi olmak üzere, Karasi yönünde düzenledi i yeni karı ıklıklardan" söz edilmektedir... Ali Kemal, M.Kemal'in Amasya'dan Fevzi Pa a'ya ve bütün kordord komutanlarına gönderdi i bir telgrafı anlatmakta, onurlu telgraf memurlarından hiçbirinin bu emirlere uymayacaklarını umdu unu, edenler olursa, divân ı harbe (sava mahkemesi) verilece ini bildirmektedir. M.Kemal bu telgrafıyla Ba komutanlık yetkisini üstlendi i gibi, sivil makamlarla kesin olarak i birli i etmektedir... Ali Kemal, Yunan saldırısı aralıksız olarak sürerse... kenmsinin ve dostlarının çok güç durumda kalacaklarını söyledi... A ırı yurtseverlere kar ı yumu amaması için General Deedes ile birlikte kendisini inandırdım; tek bir kıvılcım yangını tuturabilirdi ve bu Türkiye için bir felâket olurdu... Yunanlıların ilerleyi lerini smirlanmı , bu konuda gereken giri imlerde bulunulmu tu. Ah Kemal, Sultan'ın barı için tek ba ına sorumluluk kabul etmekten çekindi ini, seçimleri de bu nedenle ye ledi ini söyledi... Ben dedim ki ... : 'Barı , ye lemeye ba lı olmayan, dayatılan bir barı olacaktır ve bu durum, Sultan'ın ulusuna kar ı ve tarih huzurunda savunmasını olu turacaktır...' O, Sultan'm içinde bulundu u güçlükleri bir tür "Saltanat ûrası" toplayarak gidermeyi... dü ündü... Ku kusuz ki bu, Ferit Pa a siyasetinin bugün askerlerle sürmesini isteyenler arasında kesin bir dü ünçe ayrılı ıdır. Biz... i lerin akı nı kendi haline bırakacak olursak... birkaç gün içinde a ırı ulusçu bir hükümeti iktidarda görmü oluruz...

2 Mr. Ryan'ın 23 Haziran tarihli muhtırası: "Dün Sabri Efendi (General Deedes ile bana) "Mustafa Kemal'i ba

kaldırılıya sürüklenmeden (!) geri çekmeye çalışıyoruz," dedi.. "Biz, Calthorpe'un pek yakın bir zamanda Bâb ı âli'ye i gal sınırlarını resmen bildirece ini umdu unu söyledik. Sabri... hükümetin M.Kemal ile esaslı olarak u ra acak güçte olmadı mı kabul etti.. Sonunda, Ali Kemal'in durumu ba aracak güçte olmadı m ve dinsiz oldu u için de kötü görü lü oldu unu söyleyerek onu ele tirdi. Onun yerine geçmek ister gibi bir hali vardı. Daha iyinin, iyinin dü manı oldu unu ona anımsattım."

Bu konu malar, Ali Kemal'in dü mesinin gizli nedenlerini göstermektedir: "Meclis i Vükelâ'nın üye ço unlu u, Mustafa Kemal'in geri dönece ini ummaktadı n. Bu nedenle daha önce verilmi olan (Pa a'nın) görevden alınması kararından dönülmü tür". Sultan'm emrine uymayarak eylemli olarak ba lamı olan devrimin reddi konusunda bütün kabine üyeleri (Fevzi ve Cevat Pa a'lar dı mda) birle mi lerd i. Ancak "Kuva yı Milliye" aracılı ıyla yapılan direni konusundaki hükümler de birbirlerinden ayrılıyordu. evket Turgut, 19 Haziran'da "barı tartı maları" nı dikkate alarak "ulusal örgüf'ün, Yunanlılara kar ı saldırıda bulunmaktan uzak tutulmasını 14. Kolordu'dan isterken, Sabri, 21 Haziran'da durumun ciddili i konusunda onun dikkatini çekiyor, bu konuda, "Meclis i Vükelâ"ca pek esaslı görü melerin yapılması gerekti im söylüyordu (144). Damat Ferit ile ona (Paris'te bulundu u uada) vekâlet eden Sabri Efendi, hiçbir ans tanımadıkları Kuva yı Milliye'nin sava ımı kabul etmemelerine kar ın, sava ımda manen haklı oldu unu red dedemiyorlardı. Bu ba lamda, Damat Ferit'in 23 Haziran'da Paris'te vermi oldu u bir notada öyle denilmektedir:

(144)HTVD 116,23.

___i; ama o, bu dü üncelerden bamba ka, apaçık sonuçlar çıkarıyordu:

10 Haziran'da a a ıdaki genelgeyi gönderdi (146): "Ulusun haklarım ve ba ımsızlı ım savunma amacıyla ulusal vicdandan do an gösterilerden söz ederek benim de girişimlerde bulunmam için kimi vilâyetler ve livalarla (o dönemde kaza ile vilâyet arasındaki yönetim birimi; sancak) kazalardaki birçok Müdafaa i Hukuk u Milliye (Ulusal Hakları Savunma) ve Redd i lhak Cemiyetlerinin (lhakın Reddedilmesi Dernekleri) gönderilegelen telgraflarını almaktayım. Geçirdi imiz u ölüm kalım günlerinde genel olarak ulusça her yerdeki özlemler ve gösterilerle sa lanmasına kararlı olarak çalı ılan ulusal ba ımsızlı ımız u runda bütün varlı ımla çalı tı ımı temin ederim. Bu kutsal özlem u runda ulusla birlikte sonuna dek çalı aca ım ve (bunun için) bütün kutsal inançlarım adına söz veririm." 21 Haziran'da Amasya'dan yazdı ı ünlü "esas noktalan"yla stanbul'a yazdı ı mektuplarda; Havza'dayken aldı ı bu kararı "... sonuna dek bir ulus bireyi gibi çalı aca ımı, ulusa kar ı bütün kutsal inançlarım adına söz veririm (147)" diyerek do rulamı tır.

(145) Osmanlı Temsilciler Kurulu'nun notlan: Notes de ia D' elegation Öt tomane, (Paris 1919), s. 14.

(146) Türk nkılap Tarihi Enstitüsü Ar ıvi 114 51659; kr .N. III. No. 19.

(147) N. 122, III No. 26,27; T HIII, 1117; Gökbiğin 145 v.d.

Calthorpe, 8 Temmuz'da unu bildiriyordu: (148) "Britanya'lı subay Yüzba ı Perring'in (?) (149) 22 Haziran'da görü tü ü M.Kemal, stanbul, zmir ve Antalya'nın i galinin, bırakı ma hükünuerinin bozulması niteli inde olmasından yakınmı tır. O, Almanlardan nefret etmekte, Komite ile birle memekte, ama Müttefiklerin o davranı larından dolayı acı bir dü lemkinklı ma u ramı bulunmaktadır." Mustafa Kemal, bu ayın 26'smda Amasya'dan Erzurum'a gitti; 3 Temmuz'da oraya vardı. Bu günlerde ngilizlerle Sultan hükümeti onu geri dönmeye zorlamak için büyük çabalar gösterdiler.

General Milne, 30 Haziran'da Harbiye Nâzın Ferit Pa a'ya yazıyordu (150): "Ekselans! Size bildirmekle onur duyarım ki: 1 Sivas ve Konya yöresinde silâhlı çeteler olu turarak Müttefiklerin çıkarlarına aykırı davranı larda bulunulması konusunda ciddî eylemlerde bulunuldu u, aldım raporlardan anla ılmaktadır. 2 Bu eylemlerin ttihat ve Terakki Komitesi ajanlanca yönetildi i, Osmanlı Hükümeti'nden ayn, ba ımsız hedefleri oldu u görülmektedir. Bu eylemler, görülebildi i kadar, propagandayla sınırlanmı bulmaktadır. 3 Bu eylemlerin ba lıca yöreklendiricileri Sivas'ta Mustafa Kemal Pa a; Konya'daysa General Cemal Pa a'dır. Bu her iki General, Ordu Guruplan Müfetti liklerine atanmı lardı. 4 General Mustafa Kemal Pa a'nın görevinden alınmasını 6. 6'da Osmanlı Harbiye Nazırından rica etmi tim. Bu yönerge, 8 Haziran'da Osmanlı Harbiye Nâzı

(148) Br. IV No. 446.

(149) Ayn. yer. No .470: Terme Ünye Niksar Erbaa Amasyaya gezisi konusunda 30.7.1919 tarihli rapor.

(150) Ayn.yer. No. 460; Calthorpe'un 3. ve 17.7.1919 tarihli raporları.

nca hemen yerine getirildiyse de, bu subay emri yerine getirmekten uzak kalmı tır. Bu davranı nın daha da geli mesinin önü alınmasının önemi nedeniyle yukarıda adı geçen generallerin hemen stanbul'a ça ınlmalan için Osmanlı Hükümeti'yle temasa geçmenizi rica eder, Ekselansınızı saygıyla selâmlarım.

George E Milne..."

Calthorpe, bu yazının bir kopyasını 2 Temmuz'da Hâriciye Nâzın Safa Bey'e vererek, unlan da ekledi: "5 Ekselansınıza, 17 Haziran tarihli, aynı anlama gelen bir mektupla ba vurmum, ancak bu mektubuma bir yanıt verilmedi i gibi içeri i de uygulanmadı. 6 çerden haber alman ba kaldın olaylarının ortaya çıkmasından do an tehlikeler konusunda ö renilen bilgilerin ürkünçlü ü ve General Mustafa Kemal ile Cemal Pa a'lann kayıtsız artsız (151) ve süresiz olarak geri ça ınlmalannm ivedi zorunlu u üzerine bir kez daha dikkatinizi çekmek görevim gere idir. 7 Mektubum alındıktan soma ne gibi bir i lem yapıldı ının, bana hemen bildirilmesini de rica ederim.

A. Calthorpe."

Safa, bu mektuba 10 Temmuz'da (!) yanıt verdi (152): "Kemal Pa a, padi ah istemiyle görevlerinden alınmı tır. Dolayısıyla artık kendisinin hiçbir sıfatı yoktur. Olay Üçüncü Askerî Bölge'nin bütün sivil ve askerî makamlan

(151) Sabri (oldukça saf olarak!) Mustafa Kemal'in (Ali hsan gibi) tutuklanmayaca ma söz verip veremeyece ini Calthorpe'dan sommu tur (bk.yu.not 143).

(152)Br.rVNo.460.

nm bilgilerine sunulmu tur... Cemal Pa a... u sıralar, bir haftadan çok bir zamandan beri stanbul'da bulunmaktadır... zmir'in i galinden önce kı kırtmalar olmadı ı için, bunların yalnızca ttihat ve Terakki yanda larına yüklenmesi do ru de ildir ve (bu olaylar) her eyden önce, Helen kıtalarının kesinlikle özür kabul etmez istilasmdan soma, o yörelerde olu turulan Rum çeteleriyle anla ma halinde yapılan i itilmemi deh et ve zulümlerden ileri gelmi bulunmaktadır... Müslümanların heyecanı; Ermeni Cumhuriyeti topraklarının Sivas'a dek geni lemesi söylentisi ve Trabzon Vilâyeti ilçesinde Pontos Cumhuriyeti adıyla yeni bir Yunan devletin in olu turulması konusundaki söylentilerle daha da ço almı tır... Nazır Vekili.."

Bu aralık u olay olmu tu: Karadeniz Ordusu Haber Alma Kurulu'nun 25 A ustos (153) tarihli raporuna göre "Küçük Cemal, 12 Haziran'da 23. Fırka'nın denetimi için Afyonkarahisar'a geldi... Köyleri dola tı... Halkın, çarıl dıkları zaman sava malarını istedi. Onun ziyaretlerinden soma her yerde epey bir huzursuzluk yükseldi. Yaklaşık Temmuz ortalarında yakalanan bir telgraf, Cemal Pa a'nın ba ımsızlık eylemlerine katılmı oldu unu ve Ankara'da bir kongre toplamak istedi ini ortaya çıkardı.. Konya Valisi, Britanya denetim subaymm i e karı masını istedi... Bu olay da, Cemal Pa a'nın stanbul'a çarılmasını gerektirmi tir (154)".

(153) Webb'in 7.9.1919 tarihli raporu.

(154) Konya talyanlarca i gal edilmi ti. Vali Cemal amansız Kemalîst dî - manıydı; kr N. I. 35, III No. 30 33.

M.Kemal, gezisi sırasında iki telgraf aldı (155): Birincisi Ali Fuat'tan (Türkgeldi) 2.7.'âa. Erzincan'a gelen u telgraftı: "... evketmeab Efendimiz Hazretleri (Padi ah), hakkınızda gösterdikleri ilgi ve iyicil tavır gere ince özel olarak a a idaki vasiyetlerin bildirilmesine beni görevli bu yurmu lardır.. Harbiye Nezâretinden iki ay süreyle hava de i imi istenilerek durum açıklı a kavu ana ve barı kurula na dek (!) seçilecek bir kent ya da kasabada dinlenmeleri, en uygun yol olarak anımsanmaktadır." 2. telgraf, Ferit Pa a'dan Mamahatun'a bu gece gelen 30 Haziran tarihli telgraf olup, bunda da aynı rica yinelenmektedir: "Mustafa Kemal bu ricaya uyarsa, dü manlarımızın isteklerine... son verilmi olacaktır."

Ç. Erzurum

(Kemal Pa a,) Erzurum'a vardıktan sonra, 3 Tem , muz'da "Yurdun yok edilmesine yönelik öneriler kar ısında... ulus ara ma bir birey olarak olarak karı masının örnek bir yurtseverlik oldu unu," Ferit Pa a'ya bildirdi.

Yeniden telgrafların alınıp verilmesinden soma, sonunda 8 Temmuz'da çoktan beri beklenen bilgiyi Ali Fuat'tan (Türkgeldi) aldı: "Yüksek memmluklanna, gere i görüldü ü için son verilmi oldu undan, hemen, gecikmeksizin Dersaadete (stanbul) dönmeleri Hazret i Padi ah iradesi gere idir, efendim (156)" Bunun üzerine 9 Temmuz'da istifasını vilâyete verdi; dilekçe ayın 10'unda stanbul'a gönderildi. Aym 8.'inde ve 9'unda, bir genelgeyle bütün sivil ve

(155) ZC113; HTVD 28; T H Fi I, 119; Gökbilgin 151.

(156) ZC 114 v.d.; HTVD 29, 30; TV 3596: 13.7.; basın 14; N. 117.

askerî yönetimlere bildirildi (157). Genelgesinde öyle di-yordu: "...Bundan sonra kutsal amacımız için her türlü öz-veriyle çalı mak üzere ulusun sinesinde, bir sava çı birey olarak bulunmakta oldu umu bütün ilgililere duyururum". Bahriye'den (Donanma) serbest kaldıktan soma (8 Mayıs), bir birey olarak 24 Mayıs'ta stanbul'dan kaçan Rauf, u de-meçte bulunmu tu: "... Yurt ve ulusun kurtulu ve ba ım-sızlı ı, saltanat ve halifelik makamımın dokunulmazlı ı sa -lanıncaya dek, Mustafa Kemal Pa a ile çalı maya bütün kut-sal inancımızla ahd ve misâk (yemin) etti imizi bildiririm." (158).

Ferit Pa a, Milne'in iste i üzerine, 8 Temmuz'da u ge-nelgeyi gönderdi (159): "Her ne ad altında olursa olsun, özel bir takım örgütler kurulmasına... meydan verilmemesi ve buna giri enler hakkında iddetli kovu turma yapılması, Meclis i Vükelâ kararıyla duyurulur." Cevat Pa a, aynı gün Mustafa Sabri'ye: "Ordu... Düvel i tilafiye i Muazzamaya (Büyük tilâf Devletlerine) kar ı hiçbir ey yapamamak ac-zinde bulunuyor, ama ülkenin çe itli yerlerinde nedensiz olarak yabancı askerleri görmek, dayanılmaz bir durumsa da, bunun önüne siyaset olarak geçmek gerekir," (160) ve yine Milne'in, 8 Temmuz'da Refet'in Samsun'da Britanya kıtaları yerine bir Gurkha taburunun konuldu undan dolayı protesto etti ini bildirmesi üzerine, Calthorpe, General De edes aracılı ıyla Sadrâzam'dan Refet'in hemen geri ça ırıl-larak stanbul'a dönmesini istedi i gibi, bu vesileyle de

(157) Y.Nadi, Yeni Gün'den...No. 122; Unat, Ta. Ves. 1325, Yeni Seril 5'de.

(158) Gökbilgin 153.

(159) HTVD 34, 1039; (Atman) 92.

(160)HTVD24.

"M.Kemal'in geriye alınması iste ini" yineledi. Sabri, "Mustafa Kemal'in ordudan istifa etti i için hükümetin bundan böyle onunla resmi ba lantısı olmadı ını" bildirdi; ancak Calthorpe, "Mustafa Kemal'in yasa dı ı sayıldı mın, Do u vilâyetlerinin bütün askerî ve sivil memurlarına bildirilmesini" istedi: "Bu yönerge tarafımdan görülecektir... Dahildeki hareketin kapsamını ya da yüksek Türk komutasının suç ortaklı ının derecesini imdiden kestirip de erlen diremem.

General Milne ile bütün konularda sıkı temasta duracağım (161)." diye yamıt verdi.

Times, a a ıdaki raporları yayımlıyordu (162): "Damat Ferit Pa a kabinesinin durumu, ciddî olarak tehlikededir... Sadık Bey... imdi kabineyi reddeden bir bildiri yayılamı tır (163)..., kimi vilâyetlerde durum memnunluk verici de ilse de, bunu bir facia gibi ele almak da pek akılcı olmasa gerek... Türk Ordusu... ciddî hiçbir ey yapacak durumda değildir; pek az topçu gücü ve donanımı vardır. Rauf Bey'in (?) ulusal askerî örgütü (Batı Anadolu'da) daha da noksan dır... Gerçi basm ve ay dm sınıf, çı lık seslerini bütün parlaklı ıyla yükseltiyorlarsa da, Türk halkının davranı larında umutsuzluktan çok boyun e me belirtileri görülmektedir. (16.7.) Mustafa Kemal Pa a (!): ...dü manları; Pa a'nın bazı eylemlerini, önemleri bakımından belki *de* dostları denli abartmaktadırlar... Pa a Do u vilâyetlerinde ulusal bir ordu olu turuyorsa da, bırakı ma hüldmüerini yürek temizli iyle kabul ederek, harp araç ve gereçlerini teslim etmektedir...

(161) Br. IV No. 448. Refet 13.7.'de görevden alındı (TV 3600).

(162) The Times L, 16, 17.7. (C.C. 2., 9., 11.7.)

(163) drâki. 7.; Sabah 3.7.

(19.7.) M.Kemal Pa a... Hükümetçe yasa dı ı ilân edilmi -tir... Türk Hükümeti mahfilleri ve Ermeni halkı... az çok si-nirlidir..."

Damat Ferit Paris'ten döndükten soma, 20 Temmuz'da bir genelge gönderdi (164): "Paris Konferansı'nda bulundu-um altı haftalık yoklu um sırasında, Anadolu'nun içine dü tü ü karı ıklık ve karga alık, çok üzücüdür. Hepimizin uymakla yükümlü oldu umuz Kanun u Esâsı (Anayasa) hükmüne göre, stanbul saltanat merkezi oldu undan, yasa-ma kurulunun (meclisin)Padi ahımızca açılması zorunlu-dur... Bu nedenle bir "Milli Kongre"nin hazırlıkları, Kanun u Esâsı'ye aykırı olup, kesinlikle bunun önüne geçilmeli-dir." Aynı günde "pek gizli" kaydıyla bir genelge (165) çı-karıldı: "Yüksek ûra, yaratılı tan gelen seçkin özelliklerim takdir etti i Türk ulusuna kar ı iyiliksever dü üncelerle do-ludur.

...Dü ünen bir beyni olan bütün Müslümanlar için, Dersaâdet'teki tahta sahip olan Hükümet'in tarihî bir onur ve sevinç kayna ı olmaz...

Türk, daha uygun durumda i ba ına getirilsin,... kendi çalı masının ve eyleminin geli mesine olanak tanınsın. Bel-ki, o zaman Türk... kendi ülkesinin ve dolayısıyla dininin an ve görkemini arttırmayı ba aracaktır." Damat Ferit, Yüksek Komiser Calthorpe ve Defrance'm M.Kemal ile Rauf'un tutuklanmalarım istemeleri kar ısında bu hülyalar-dan sıyrıldı. Bu iste e uygun bir kabine kararım, ancak "be-günlük sert bir sava ım"dan soma elde etti. O, hâlâ Mustafa Kemal'e sempatisi olan nâznlara oldu u denli "Hürriyet ve

(164) TV 3604.22.7.; Gökbügin 169; Br. Iv No. 472, Encl. 2.

(165)GökbilginI 171. v.d.

İtilaf Fırkası" ba kanı Sadık'a kar ı da iki yanlı bir sava ım yürütmek zorundaydı; Sadık 21 Temmuz'da öteki partilerle birlikte ona kar ı bir bildiri yayımladı: "1 Dün kurulan üçüncü Damat Ferit Kabinesi, Anayasa'ya aykırı bir kabinedir. 2 (Damat Ferit) dı siyaseti ya da mparatorlu un iç i - lerini yönetme konusunda gereken nitelikten ve özelliklerden yoksundur. 3 Damat Ferit Pa a, ulusun kutsal haklarını savunmak gücünde olmadı ı gibi, kesinlikle güvenilir de de ildir." Calthorpe, 23 Temmuz'da bu kabine konusunda unları bildiriyordu: "Uluşuların, bu kabine üyelerinin ço - unun ki ili inde ya çaba göstermeyen muhalifleri ya da ılımlı sempatanları vardır." ve aym 27'sinde, "...Batı, Hı - ristiyan Devletleri'nin hiçbirinden bir yardım beklemeyip bunu sırf kendi çabalarından bekleyecekleri, bütün Türklere açık görünmektedir... u uada seçim propagandası, ulusal duygulan güçlendirici kimseleri ortaya çıkaraca ı için, pek istenmeyen bir durumdur; ama... Meclis'in burada toplan - masını yasaklamak, onun ülke içinde herhangi bir yerde toplanabilmesini... stanbul Hükümetini ve Padi ah'a ba lı - lı ı reddeden Anadolu'da, ba ımsız, belki de çok tutucu ve Avrupa'ya dü man bir hükümetin kurulmasını önleyemez." (166).

29 Temmuz'da, Meclisi Vükelâ'ca Mustafa Kemal ve Rauf için kararla tırılan tutuklama emri, Dâhiliye Nâzın âdil ile Harbiye Nâzın Nâzım Pa a tarafından, 29 ve 30 ta - rihlerinde çıkanlmı tır (167). Âdil, emri u gereğe ye da

(166) Br. Iv No. 465,467,471,472; drak 23.7.1919; TV 3604; nal 2046; Türkge ldi II232.

(167) HTVD 48; Karabekir 98; Cebesoy 119; Gökbilgin 170; Bıyıklı lu 48, 53; Re it Pa a'nın Hatıraları 76 v.d.; Y.Nadi No. 122; Ta. V. Yeni Seri 17.

yandırmı tı: "M.Kemal Pa a ve Rauf Bey haklarında, önce-
leri hükümetçe pek büyük bir güven duygusu belirtilmekte
oldu u halde, son zamanlardaki davranı ları hükümeti bu
tür emirler vermek zorunda bırakmı tır..."

The Orient News, "Bu, tıpkı Lenin ve Troçki'nin tutuk-
lanmalarını emretmeye benzer (168)" diye alay etmi ti.

Yunanlıların zmir'e asker çıkarmaları, silâh bırakı -
masının açıkça bozulması anlamına geldi i halde, M.Kemal
ba langıçta silâhların teslimiyle ilgili olan 20. bent hükmü-
ne, hiç de ilse görünü te uyumu tur. Bununla birlikte, Erzu-
rum Kongresi'nin açılı nda (23 Temmuz) artık kendisini
buna ba lı görmedi; üstelik, "elviye i selâse"deki (üç vilâ
yet: Misâk ı Millî metninin ikinci maddesinde belirtilen
Kars, Ardahan ve Artvin) Kürtlerle sava an Ermenilerce sı-
nırların olası ihlâlüne kar ı koymak için Harbiye Nezâreti
ona gizlice yetki vermi ti. Kongre, 25 Temmuz'da bundan
soma silâhların transit olarak Ermenistan'dan geçirilmesinin
engellenmesi kararını verdi. General Beach ile birlikte, bu
konuyu daha 1 Haziran'da düzene koymu olan Yarbay
Rawlinson, bunun üzerine, silâhların Batum'a ta nmasın-
dan vazgeçilmesiyle ilgili olarak Kâzım Karabekir'den bir
telgraf almı tı. Buna göre, artık imdiye dek olanlarla yeti-
nererek "clear the line" ba langıçla Milne'e rapor vermekten
ba ka yapacak bir eyi kalmıyordu (169). Kongre Kurulu,
ayın 24'ünde M.KemaPin "Sevgili Padi ahımıza... yüce Hi-
lâfet mekanma ve saltanatlarına sonsuza dek ba lı olaca ı"
güvencesini vermekle, Kongre'nin Anayasa'ya aykırı oldu-
u konusunda Damat Ferit'in savını bir karaçalışına olarak

(168) Tarık ve Vakit 2.8.1919.

(169) Rawlinszon 184, 226; Karabekir 88.

reddetmek zorunda oldu unu belirttikten soma, Kâzım Karabekir, 1 A ustos'ta Harbiye Nâzım Pa a'ya, "M.Kemal Pa a ve Rauf Bey'in eylem ve davranışlarında yurdun ve ulusun amaç ve çıkarlarına ve yürürlükte olan yasalara karşı sayılabilecek hiçbir davranışını olmadığını gördüğünü" (170) bildirdi. İmdi Milne'nin tepesi atılmı tı. 2 A ustos'ta Nâzım Pa a'ya öfkeli bir tezkere (not) gönderdi (171): Batum'a, bundan soma silâh gönderilmesinin engellenmesinin, "uzun güçlük çıkarma silsilelerinin ve hilelerin sona erdirilmesi amacı"nın ta idini, "silâhların Dersaadet'e gönderilmesi" emrine uyulmazsa "bırakılma hümlerinin uygulanmasını sağlayacak başka yöntemlere başvurmak zorunda kalacağım" (24. bend) bildirdi.

Milne, altı "Ermeni" vilâyetinin işgal edilemeyeceğini, hiç kuşkusuz çoktan beri bilmekteydi; ama Damat Ferit, Mustafa Kemal ve Rauf'un yurtseverce eylemlerini "yankeçilik" olarak nitelemek yakışıksızlığını göstermişti (Nâzım Pa a'ya 3 A ustos tarihli notu) ve Calthorpe'a 5 A ustos'ta İstanbul'dan ayrıntılında "Komite'ye karşı eyleme geçmek konusunu desteklemekten tamamıyla memnun olacağız," diyerek "Tutuklu kişilerin Malta'ya sürülmesini" (172) rica etmişti.

Mr. Hohler'e, 4 A ustos'ta, "Mustafa Kemal ve ortaklarının (!) Anadolu'da yarattıkları durumdan çok telaşlanmıştır" diyen Padişah, bu generalin ayın 9'unda ordu-dan "atılması"na, unvan (fahri yâveri hazretleri ehriyârî (Padişah yaverli i)), rütbe ve nişanlarından yoksun kılınmasıyla

(170) N. III No. 39; Karabekir 85,99; T HII1,225; Bıyıklı lu 53 not 75.

(171) HTVD 49 (Foreign Office dosyalarında yok mu?)

(172) Ayn.yer. 46; Br. IVNo. 475.

ilgili bir irade imzaladı (173). Âdil, bir genelgesinde, "Te ki lât ı milliye (ulusal örgüt) adı altmda toplanan güçlerin... da-ıtılmasında... gecikilmesinden ülkece ne denli büyük zararlar do aca ı, General Milne'in ifadesiyle do rulanmakta" oldu unu açıklıyor, buna kar ı eylemde bulunanların, "her kim olursa olsun, hemen yakalanarak... tutukluklamp hızla Dersaadete getirilmeleri gereklidir," diyordu (174). Ancak bu aralık, ngiliz Karargâhında kararların birden de i ti i görüldü; buna belki de Rawlinson'un, 6 A ustos'ta M.Kemal ile Karabekir'le vedala ması sırasında ulusal eylemin üzerinde yaratt ı ola anüstü izlenimden soma 11 A ustos'ta ngiltere Savunma Bakanlığı 'na ve 14 A ustos'ta ah-sen stanbul'da Milne'e verdi i bilgi yol açmı tı (175). 11 tarihindeki durumla ilgili olan raporsa öyledir: "...edindi im son hüküm, böyle bir kalk ı manın büyük umut ve basanlara sahip oldu u merkezindedir. . . .ve Ermeniler, aslında ba la nndan büyük bir i e giri mi olduktan gibi, hükümet edebilecekle bir yetenek de gösterememi lerdir...". "Erzurum Konferansı'mn yayımladı ı bildirinin bir özetini" de raporuna eklemi tir. Curzon, ayın 18'inde "Sultan'ın esenli im güvene alması, ama " ttihat ve Terakki Komitesi"nin iktidara gelmesini ve komiteyi destekleyenlerin de eylemlerini önleyecek zor kullanmaması konusunda Webb'e yönerge verdi (176). Webb, Anadolu'nun tamamıyla bo altılmasının, Milli Müdafaa Partisi'nin asıl varlık nedenini ortadan kaldnarak zayıflataca mını (?) anlatmı tı (177).

(173) Br. IV No. 474; TV 3621; bk.yu.böl. V not 7.

(174) 10.8. tarihli basın; Cebesoy 140; T HII2, 52.

(175) Karabekir 105; Rawlinson231v.dd.; WarO. to ForeignO: 4.9.1919.

(176) Br. IV No. 489.

(177) Ayn.yer. No. 486; bk. yu. böl. IV not 120.

Kendisini 29 ve 30 A ustos'ta huzurlarına kabul etmi olan Feldmare al Wilson'un, Curzon'dan daha çok Rawlin son'un raporunun etkisinde kalmı oldu u kabul edilebilir. Atina'da i güder (maslahatgüzar) olan Mr. Russell'in 31 tarihli raporu da belirtilmelidir: "... Yunanlının ki ilikleri çekici de ildir; oysa ki, Lord Cenaplarının da pek iyi bildikleri gibi, Türk özyapısı, ngilizlerin ço unun duygularını büyük ölçüde ok amaktadn (178)". Yalmz, Damat Ferit ulusal eylemi hafife almakta ısrar ediyordu: "M.Kemal Pa a'nım eylemi, hiçbir askerî nitelik ta imamaktadır ve ulusun istemine dayanmamaktadır... alevleri sömü bir saman ate inden ba ka bir ey de ildir..." (179).

D. Sivas

Sivas Milli Kongresi (Erzurum Kongresi gibi) yine Sultan'a ba lılık beyanında bulundu (5 Eylül) (180): "... ümmet i Muhammedi (Müslümanları) kan a latan Heyet i Vükelâ'mn ulusal isteme dayanmadı ını... göz önünde bulunduran bu zavallı ulus, Meclis i Umumi'nin Kanun u Esâ sîmizdeki kesin açıklı a kar ın hâlâ toplanamadı ım görerek yurdun yıkılmasına engel olacak son önlemleri almak için Umumi Kongre"sini yaptı... Ba lılık ve kullu un belirtilmesini dinsel ve ulusal bir görev sayarak kurban bayramının... mutlu geçmesini... diler..." Sultan, 20 Eylül'de te ekür etti ve yayımladı ı bir bildiriyle "bir an önce... seçimle

(178) Rawlinson251; Br. IV No. 500.

(179) Peyam 5.9.1919 (Le Temps'a göre); E.Z. Karal, Türk inkılabının Mahiyeti ve Önemi (Tarih Semineri Dergisi, İstanbul 1937), 1 135.

(180) îrâde i Milliye 14.9.; Y.Nadi No. 139, Samsun'da 85; Maurice Per not, La Question turque (1923), 312.

rin yapılaca ma" söz vermekle birlikte "ülkenin düzen ve güvenli ini bozacak davranı lardan kaçınma" ricasında bulundu; çünkü, "Devletimizin birlik ve bütünlü ünü... sa layacak bir barı " elde edilece im umuyordu (181). Sultan, bu bildirisinde ne demek istedi ini, 18 Eylül'de Robert Raud'ya, huzuruna kabul etti i sırada daha açık olarak öyle anlattı (182): "... Yunanlıların zmir'de yerle meleri... uyruklarımızın büyük kin ve öfkesini kı kırttı. Htilalcilerin; kullandıkları araçlarla, dâvamızın kutsallı ını lekelememeleri gerekir...

Uyruklarımızı söz dinler durumda tutmak, hem onların hem de bizim ba ımsızlı ımızı... korumak istiyoruz". Padi ahın bu sözlerle Kongre'nin 12 Eylül'de almı oldu u "haberle menin kesilmesi" kararım (çünkü Telgraf Ba müdürü Refik Halit, "sevgili Padi ahımıza" gönderilen telgrafları alkoymu tu) anı tırmı oldu u açtıktı (183). Telgrafhanelerin i galeri, ku kusuz bir devrim eylemiydi. The Times, bu vesileyle u haberi veriyordu (184): "Bir Anadolu Cumhuriyeti... Ba kaldıranların Önderi: M.Kemal...; Sultama de i tirilmesinin, ba lıca amaçlarından biri oldu u, insanların toplu olarak bulundu u kimi yerlerde ileri sürülmektedir." "Renin" gazetesi, bunu u a a ıdaki sözlerle yinelemektedir: "M.Kemal Pa a, Anadolu'da bir ulusal eylem olu turmaya çalı ıyor. Bu ne çocukça bir dü lemdir! Bütün dünyanın gücüne kar ı... sava tan ezilmi olan zavallı Anadolu'nun gücüyle... kafa tutmasının ne hükmü olabilir? Anadolu'da ne kalmı tır, ne vardır ki direni eylemi yapılabilsin?"

(181) Tarık 21.9.; TV 3651; N. HI No. 98; HTVD221.

(182) Journal des D'ebats 22.9.; Peyam 24.9.1919.

(183)N.I. 101 v.dd.

(184) The Times 22.9., 2.10. (C.C. 18., 27.9); Renin 11.10.; EZ.Karal 136.

3. Damat Ferit Kabinesinin dramatik sonu. 11 Eylül'den beri İstanbul'da Yüksek Komiser olarak bulunan Amiral de Robeck, şu raporları vermektedir (185): "Sadrazam... şu sıralarda kendisine karşı bir baskı kaldırdı. Onu, pek az hükümet gücünün ona karşı hareketine izin vermeyeceğini ve onu durdurmak için tarafımızdan bir harekete geçilmeyeceğini söylemektedir... M.Kemal'in etkisi giderek yayılıyor... D. Ferit dedi ki, Esler'e bir kerede iki bin kişi gönderilmesi gerekecektir, (not: Milne'nin yanıtı: Vilâyetlerdeki Türk ordusunun hemen hemen tamamı uluşçudur... 2000 kişi... ya uluşçulara katılacak, ya da iç savaş yapacak.) Kendisine bırakılma süresince hiçbir yan tutmayacağıımızı anlattım... öyle sanıyorum ki, konu açık: Sadrazam istifa edecektir..." (Curzon'un notu: Damat Ferit'e güvenmiyoruz, ama onu elden geldiince yüreklendirmeliyiz.) Hohler: Damat Ferit bize karşı büyük bir dürüstlük ve dostlukla davrandı; bu günlerde kendi ülkesi için elinden geleni yaptı... Halk savaşın tamamıyla yorgundur, ama M.Kemal, çetesiyle... Kongreler yapmakta... birbirini ardısına kentlerin yönetimini eline almaktadır.

Ferit son dakikaya dek... bir güç göndermek için çok istekliydi; onun bu isteğini önledik. Sonuçta, gerçekten M.Kemal'e yardım etmiş olduk... John Smith: Her iki yandan da saldırıya uğradık... Ulaşçular, biz İngilizlerin kendilerini silâh gücüyle yere sermek için ortaya çıkmayacağıımızı çok iyi biliyorlar... İzmir, halkın İngilizlere'ye olan güvenini sarstı; çünkü buna, açık davranışlarıyla İngilizlerin kendileri yol açtılar. Damat Ferit, kendi ülkesi için Mustafa Ke

(185) 23., 30.9.3., 6., 8., 10.10. (Br. IV No. 521,529,533,534,538,543).

mal kadar çalı mı tı; ama ülke tümüyle hiç böyle dü ünmemektedir; onun, Müttefiklerin bütün istelerini kabule hazır, zayıf bir kimse oldu u görü ünde bulunuyor, özellikle İngiltere tarafından tutulan, İngiltere ne söyleser onu yapan biri olarak görüyor... Ferit, Milli Hareketin gerçek a ırlı ından habersizdir. Kendi hesabına, Sultan'ı yanlı yönlendirmiş tir (186)...

Ferit Pa a, İngiltere'ye ve Fransa'ya gitmeyi istemektedir. (Curzon: Türkiye ile hesapla ılmaya de in, ne Paris'e ne de Londra'ya hiçbir itirazımız yok) Hükümet de iklili i... bu ülkenin politik durumunda tam bir de iklilik ifade eder... Ferit Pa a'mn durumu, kendisinin sandı ından çok daha umutsuzdur. Benim kendisine, Fransız meslektaşım ve General Milne ile dam madan soma, M.Kemal Pa a ile do rudan do ruya ili kiye geçmesinin daha do ru olacağı konusunda yaptı ım anı tırmayı co kuyla kavradı. Birdenbire ülke içinde dü ünmesini belirtti. Tasarısı, bizim dü ündü ümüzden çok daha büyüktü. Ancak olaylar öyle hızla de i tiki, güç gösterisinde bulunmak dü ünmesine geri döndü; Eski ehir'e gönderilecek 2000 ki ilik güç, Ulusçuları frenleyecek ve sonunda İstanbul'un tehlikeye dü mesini önleyecekti (!). Ferit Pa a'mn umutları, ne yazık ki, çok yükseklerde dola ıyordu. Onun asker gönderme önerisini destekleyemedik... (29 Eylül'de kendisine haber verildi)... Ferit Pa a hükümetine son ölüm vuru u vurulmuş tu... Ulusçular, eylemlerini Konya'ya de in uzatmış lardı. Onların en büyük dü manı olan Vali (Cemal Bey), 24 Eylül'de oradan kaçmak zorunda kaldı."

(186) Simavi II257: "Mehmet VI. ... eni tesinin elinde bir alet i er (kötülük aracı) oldu." Türkgeldi II244: "Padi ah tarafından okunabilecek gazete Sabah gazetesi, bir dereceye kadar ıkdam gazetesidir."

Yeni Ali Rıza Pa a Kabinesi, Sivas Kongresi kararlarıyla dü ünde görünmeye ne denli çabalarsa çabalasın, iç ve dı politikada dü ünçe ayrılıkları bulundu u, çok geçmeden ortaya çıktı.

Salih Pa a ile Amasya'da yapılan görüşmede anlaşılacağı gibi, Mustafa Kemal Pa a bu kabineye boyun eğmeyi kabul edemezdi. Bu kabine de, Damat Ferit gibi, tilaf Devletlerinden herhangi biriyle savaşa giri menin olanaksızlığına inançlı bulunuyordu: "Pek açıktır ki, tilaf Devletlerinden herhangi birine karşı bugün silâh gücüyle bir başarı elde edilmesi düşünülemez; bu gibi davranışların... devleti her bakımdan yeni bir takım zorluklara sokacağından kuşku duyulamaz (187)."

İngiltere Dış İşleri Bakanlığı'nın dosyaları, Sivas'ta Mustafa Kemal Pa a'ya karşı İngiliz politikasının gelişmesini ve evrelerini gösterme bakımından çok ilgi çekicidir. Damat Ferit Pa a'nın "Türkiye'nin İngiltere'ye, ama yalnız İngiltere'ye bağlı olması için 8 Eylül'de yinelediği öneriye karşı, kendisine "yalnızca bu öneriyi geri almasını salık verdim," diyen Webb, Türk halkının, Müttefiklerden acımasızca ve adaletsizce davranış gördüğü inancıyla başbaşa bırakılmaması gerektiğine (188) inanmış bulunuyordu. Burada söz konusu, yalnızca bu kanıya kesin olarak aykırı ban koullanılamaz, aynı zamanda Ulusçuların karşıt bir Britanya kıtasının çıkarılmaya başlamasına göre, dolayısıyla onların başbaşa yollardan zarara sokmamaktı. Basra Körfezinde Britanya siyasal temsilci vekili Yüzbaşı Edward Noel'in çalışması, ite

(187) Cemal Pa a'nın 1.11.1919 tarihli telgrafı (Biyıklıoğlu 32,45).

(188) Br. IV No. 506 507; bk. yu. böl. I not. 13, 82.

bu ba lamdadır (189). Bu ki inin, 21 Temmuz'da ziyaret etti i Hohler unları yazmaktadır: "Noel buraya Ba dat'tan geldi; sevimli bir insan, ama a ın mı a ın: Kürt havarisi... korkanm ki, altmdan bir Kürt Albayı Lawrence çıkacak... Türklere kar ı entrikalara girmeyi dü ünüyoruz." Noel, Malatya'daki ba arısızlı ı yüzünden Kahire'den Haleb'e dönme emri aldı. Mr. Ryan'm 19 Kasım tarihli muhtırasında öyle deniyor: "Noel, Kurdistan durumunu ö renmek üzere isteklere... özerklikle ilgili konulan için gönderilmi ti. Ne yazık ki, Malatya'da Galip Bey'e rastladı... Diyarbakır'ın Türk komutanı... Bedirhânileri ve Noel'i tutuklama enirini vermi ti. Noel protesto etti (Osmanlı Hükümet'inden tavsiyesi vardı). Sivas'ta Ulusçulan ezmek isteyen Damat Ferit ile bir Kurdistan yaratmak isteyen Hain Albıyon (ngiltere) arasında bir anla manın bulundu unu anladılar. Bu saçmaydı."

Acaba öyle miymi ? Bu konuda, Sèvres Sözleşme si'nin 62 64'üncü bentleriyle, D.Ferit'in, 1920'de Kürtleri Mustafa Kemal aleyhine kullanmak için yaptı ı öneri (ki bunda "Mustafa Kemal'den nefret ediyorsunuz... o halde birlikte Kürtleri Mustafa Kemal aleyhine kullanalım (190)" deniyordu) kar ıla tınlsm...

İkinci bir olay, Eski ehir yöresi komutanı Kaymakam Atıf'm 7 Eylül'de tutuklanmasıdır (191). Milne, Türk Ulusal gücünün askerleriyle bir çarpı ma olasılı ından çekindi i için, ayın 17'sinde ngiltere Savunma Bakanlığı 'na sormu

(189) N. I 83, 94 v. dd., 216, III No. 56 v. dd.; Br. IV No. 451,464, 523, 616; Ryan 140.

(190) Br. XIII No. 103. 109.

(191) N. 1121; Cebesoy 185; Br. IV No. 513, 542, 567.

tu: "Her ne denli ulusal devinim aıktan aı a Müttefiklere kar ı yapılmamaktaysa da, gizliden gizliye Müttefikler aleyhine alı ıldı ına eminim... Ha metli Kral Hükümeti'nin, Anadolu demiryolunun üstündeki vilâyetlerde ilân edilen harekâta katılmamı isteyip istemedi inizi bilmek isterim: Türk sivil yönetimini destekleyeyim mi, yoksa desteklemeyeyim mi? Eski ehir ve Karahisar'da iki Hint taburu var... Gerekirse güç kullanarak hat boyundaki sivil yönetimi destekleyip desteklemeyece im konusunda bir karar verilmesini istiyorum... Durum hızla geli e bilece i için, bu konuda ivedi yanıt verilmesini rica ederim." Amiral de Robeck, İngiltere Dı i leri Bakanlı ı'na bu yazımın bir kopyasını, unları da ekleyerek gönderdi: " u üç hedefi ba da tırmak pek güçtür: 1 (Sultanın) yasal hükümetini desteklemek, 2 Bnakı ma ko ullarının sıkı sıkıya uygulanmasını sürdürmek, 3 Ulusçuların git-tikçe artmakta olan kin ve öfkeleri kar ısmada yansız kalarak edilgin davranmak..." Dikkat çekicidir ki, dosyalarda yalnız Curzon'un, 26 Ekim (!) tarihli u yönergesi vardır: "War Office; Hat boyundaki sivil yönetimin desteklenmesi için güç kullanılmamasını ve bütün müfrezelerin (bunların burada tutulması Ulusçulara aıktan aı a dü manlı a giri me tehlikesi yaratıyorsa) geri çekilmesinin, General Milne'e bildirilmesini istemektedir." Bu aralık, M.Kemal 25 Eylül'de Eski ehir'de General Solly Flood'a, Amiral de Robeck'e verilmesini kendisi rica ederek unları yazdı tı: "7 A ustos ve 11 Eylül 1335'te (1919) toplanan Erzurum... ve Sivas Kongrelerinin ilânlarında, ulus, yasal amaçlarım dünyaya bildirmeyi istemektedir; ... kimi kötü niyetliler, ulusal vicdandan fı kıran eylemi, Müslüman olmayan kimselere yönelik gibi göstermeye alı maktadırlar.

18 Eylül 1335'te genelge niteli indeki resmî bildirilerde, Padi ah'm uyruklannm tümünün aynı haklara sahip bulunduklar, bütün vilâyetlerle ba ımsız livalara bildirilmi ti... Dolayısıyla ölkemizde dinginli in sürmekte oldu unun bir olumlu emir oldu unu belirtir ve do rularım. ... Heyet i Temsiliye adına... Mustafa Kemal."

Merzifon'un 20 EylülPde, Samsun'un da 25 Eylül 4 Ekim'de bo altılmaları, ngiltere'nin yansızlık politikasına hazırlık olarak görülebilir (192). Bu e ilim, Ali Rıza Pa a Hükümeti'nin yönetimi ele almasıyla do al olarak güçlenmi ti. General Harbord'un kurmay ba kanı General Mc Coy, Mr. Hohler'e, "Kuruluna iyi davranan Mustafa Kemal'in, kendisinde çok iyi bir izlenim bıraktı mını", söylemi ti. Hohler, "M. öyle ki, Mustafa Kemal ile konu malara giri meye tamamıyla hazırlanmı bulduklarını" anlatmı ti. 10 Ekim'de Sultan Ahmet Camisi'nde " zmir ehitleri" için, hiçbir engele u ramadan yapılan büyük gösteriler gibi ulusal bir eyleme kar ı davram lar ortaya yeni bir durumun çıktı mının kamtıydı (193). Re Robeck, 18 Kasım'da (194), "... zmir'in Yunanlılarca i galinin, Türk yurtseverli ini belki de "Umumi Harb"in (I. Dünya Sava ı) uyandırabilece inden iddetli olarak kı kırtabilece ini ve bu yurtseverli in, Mustafa Kemal barı ko ullarına direnilmesi kararını verirse, onun, Müttefiklere büyük sıkıntılar verecek bir güç

(192) N. III No. 153; ASD IV 99; Co ar 245; Br. IV No. 533: "a sign of weakness": "bir zayıflık belirtisi".

(193) Br. V No. 549; US H 850: "the dignified and able chiefs of the Turkish National movement at Sivas and Erzurum" (Sivas ve Erzurum Türk Milli Hareketinin de erli ve i ini bilen ba lan): 11.10.1919 tarihli başm; Gökbilgin II 54.

(194) Br. IV No. 598,616.

olarak ortaya çıkmasına yol açacağını" anlatıyor. 4 Aralık'ta da, "... bununla birlikte ulusal eylemin genel e ilimini ve varmak istedi i hedefi ne denli ku kuyla kar ılırsam kar ılayayım, Yüksek Komiserli in Türkiye'nin siyasetine kar ı mama konusundaki politikasına kar ı hesaplı bir harekette bulunmamak için kendimi dikkatle frenlemekteydim," diyordu. Ancak bu kaçınma; kendisini tehlikede duyan Sul tan'ın kendisini korumaya, do al olarak, engel olmadı. Webb, 8 Ekim'de: "Milli Parti'nin Padi ah'ın tahttan indirilmesi konusunda verece i karan önlemek için bir giri imde bulunmanın olanaklı görülmedi ini" bildirmektedir.

Hohler'in bir muhtırasında (4 Kasım) öyle deniyordu: "... imdiki Sultan" ...de Robeck'in 29 Eylül'deki, "sa lık ve esenli inin güvence altına alınması" sözüne kar ın, "Yıldız'da kaygılı bir titreyi içinde oturmaktadır (195)".

Bununla birlikte, Londra'da Venizelos'un siyasetçe desteklenmesi sürdürüldü ü sürece, Mustafa Kemal ile Milne aralarında ancak bir tür mütarekenin söz konusu olabilece ini her iki taraf da do al görmekteydi. Milne, 20 Ekim'de unu bildiriyordu (196): "Ulusalçı eylemi, Türkiye kamuoyunu güçlendirdi ve bu eylemi destekleyenler, Türkiye'de iktidan eline geçirdiler; bugün daha da ço unu yapacaklardır...; önderleri silâhlı direni dü ünmesine yönelmektedirler...; bunlar ate le oynuyorlar. Bundan dolayı asker gücüne gerek duyulabilecek bir duruma kar ı seyirci kalmak uygundur." Ertesi gün de, Cemal Pa a'ya öyle yazıyordu (197): "General Ali Fuat'ın, Ankara Bilecik do

(195) Ayn.yer. No. 538, 578; bk. yu. böl. I not 27.

(196)Br.IV998.

(197) HTVD 1065,1068.

lavlarında ulusçu çeteler için yeni üyeler topladı ı, Refet (!) Bey'in de Konya ve Bey ehir yöresinde aynı amaçla bunları kayıda geçirerek silahlandırdı ı konusunda bilgi edinmi bulunuyoruz. Gerek düzenli ordu ve gerekse silâhli çeteler için üye toplatılmasının, bırakı ma hükümlerine aykırı oldu u ve vilâyetlerde huzursuzlu a yol açabilece i hesap edildi i için, bu i e bir son vermek üzere bu kimselere emir verilmesini rica etmek zorundayım." Cevat Pa a, bu yazıya, 21 Ekim'de, "Sessizlik ve güvenin yalnız Yunan i galinin kaldırılmasıyla yeniden kurulabilece i" haklı yanıtını verdi. Bunun üzerine Milne, 3 Kasım'da, "Türk kıtalarının Milne hattının 3 kilometre gerisine çekilmesini" emretti (198). Bu emrin zorla yaptırılabilmesi için, Milne'in emrine, o zamanlar elinde bulunan güçten çok daha büyük güçler verilmesi gerekliydi. Milne unu da bilmekteydi: Zayıf kıtaları Anadolu demiryolunun korunması için gündün güne daha da yetersiz kalıyordu. Ancak bu durum, Paris'te oldu u gibi stanbul'da da anlaşılmak istenmiyordu. Sir Eyre Crowe ile de Robeck, bu kıtaların kaldırılması aleyhinde bulundular: "... Hat boyundan çekilmek (Milliyetçilerce) zafer olarak de erlendirilebilece i gibi... barı ko ullahlarının onlarca kabulüne kar ı muhalefetlerini de artıracaktır...

Mustafa Kemal eyleminin bastırılması, ku kusuz, iste e son derece uygundur; ama bunun için çok büyük güce gereksinme vardır." (Ama, ngiltere'nin yeniden sava a girmek gibi bir iste i asla yokta!) (199).

(198) Bk. yu. böl. IVI not. 115.

(199) Br. rVNö. 610, 624, 638: 29.11., 11. ve 26.12.1919 tarihli yazılar.

Curzon, ye eni Rawlinson'a, "Mustafa Kemal'i yeniden görüp Kemalistlerin nasıl barı ko ullan (olanaksız görülmü olan Misak ı Millî ko ullanndan ba ka) kabule hazır olduklanm, elden geldi ince kesin olarak anlamaya çaba göstermesi için" yönerge verirken ne dü ünmü olabilir? (200) Mustafa Kemal'in çoktan beri Sivas'ta bulundu u bilindi ine göre, ye eni bunu Erzurum'da nasıl ara tıracaktı? 26 Aralık 1919'da yeniden Erzurum'a vardı mda, Mustafa Kemal'in "ulusal devrim hükümetinin ba karargâhını Ankara'da kurdu unu" haber aldı. Kâzım Karabekir Ankara'dan bu konuyu sordu ve 8 Ocak 1920'de u yanıtı aldı: "Ravlinson, hükümet yetkililerinden, Heyet i Temsiliye'yle (Temsilciler Kurulu) görü me konusunda yönerge almı yetkili bir kimseye, bir an önce Ankara'ya gelmesi yararlı görülmektedir." ki hafta soma bunu u yönerge izledi: " n-gilizler... Rauf Bey'i tutuklarsa kar ılık olarak Anadolu'da da ngiliz subayları tutuklanacaktır. Dolayısıyla... Rawlinson'u kaçırmamak için imdiden önlemler alınmasını rica ederim (201)". Gerçi Ravlinson sürekli olarak ifrelî telgraflarla Milne ile ili kide bulundu u ve kendisine resmî bir haber verilmedi i halde, yakında kan ıklı m bir kanlık çıkaca ını duyumsamakta hiç güçlük çekmemi ti...; Türk makamlannm onayıyla, 2 Mart'ta (grubundan be ki-iyi)... kıyıya gönderdi...; yanm saatlik bir sürede... her an gelece ini tahmin etti i stanbul'dan dolaylı bir i aret ortaya çıkar çıkmaz, hemen aynhnak üzere... her türlü hazırlıklan

(200) Rawlinson 251,282 vd.

(201) Karabekir 415,417,449.

Curzon, ye eni Rawlinson'a, "Mustafa Kemal'i yeniden görüp Kemalistlerin nasıl barı ko ullan (olanaksız görülmü olan Misak ı Millî ko ullarından ba ka) kabule hazır olduklarını, elden geldi ince kesin olarak anlamaya çaba göstermesi için" yönerge verirken ne dü ünmü olabilir? (200) Mustafa Kemal'in çoktan beri Sivas'ta bulundu u bilindi ine göre, ye eni bunu Erzurum'da nasıl ara tıracaktı? 26 Aralık 1919'da yeniden Erzurum'a vardı nda, Mustafa Kemal'in "ulusal devrim hükümetinin ba karargâhını Ankara'da kurdu unu" haber aldı. Kâzım Karabekir Ankara'dan bu konuyu sordu ve 8 Ocak 1920'de u yanıtı aldı: "Rawlinson, hükümet yetkililerinden, Heyet i Temsiliye'yle (Temsilciler Kurulu) görü me konusunda yönerge almı yetkili bir kimseyse, bir an önce Ankara'ya gelmesi yararlı görülmektedir." ki hafta soma bunu u yönerge izledi: " ngilizler... Rauf Bey'i tutuklarsa kar ılık olarak Anadolu'da da ngiliz subayları tutuklanacaktır. Dolayısıyla... Rawlinson'u kaçırmamak için imdiden önlemler alınmasını rica ederim (201)". Gerçi Ravlinson sürekli olarak ifreli telgraflarla Milne ile ili kide bulundu u ve kendisine resmî bir haber verilmedi i halde, yakında kan ıklı m bir kanlık çıkaca ını duyumsamakta hiç güçlük çekmemi ti...; Türk makamlannm onayıyla, 2 Mart'ta (grubundan be ki-yi)... kıyıya gönderdi...; yanm saatlik bir sürede... her an gelece ini talimin etti i stanbul'dan dolayı bir i aret ortaya çıkar çıkmaz, hemen aynlmak üzere... her türlü hazırlıklan

(200) Rawlinson 251,282 vd.

(201) Karabekir 415, 417,449.

m kendisi yaptı; ancak o bir haber bekleyedursun, 16 Mart'ta tutuklandı (202). Acaba onu ve Konya'daki Yüzba ı CampbeH'i, olayların telâ ı içinde unutmalar mıydı?

Curzon, 1919 Mayıs'ında "Üç Büyükler"ce gafil avlanmı ken, bu kez 1920 Mart'ında, dü ünüp ta ndıktan sonra İstanbul'un "güvencesini sağlamaya çalışarak" ve milletvekillerinin meclisten alınarak tutuklanması gibi, İngiltere demokrasi tarihinde e i görülmemi , pek kötü sonuçlar verecek bir karar aldı. M.Kemal'in, ola anüstü örgütlenme yetene i sayesinde Erzurum ve Sivas Kongrelerinde açık anlamım ve 16 Mayıs 1919'dan beri büyük bir güç olarak büyümüş olan "ulusalcılık" dü ünncesinin Londra'da küçük görüldü ü besbellidir. Ezici seçim zaferinden ve İstanbul'da 12 Ocak'ta son Osmanlı meclisinin açılı ndan sonra, ya Mustafa Kemal ile bir uzlaşma yolu aranması ya da onunla açık bir sava a giri lmesi gibi iki ıktan birinin ye lenmesi gerekiyordu; ancak ne yazık ki ikinci ıktaki karar kılındı.

Commander Sir Harry Luke de, 25 Aralık 1919 tarihli raporda öyle yazıyordu (203): "Türkiye'yi a ır bir barış kabule zorlamak istersek... dövü mek zorunda kalacağız." 4 Ocak 1920 tarihli ünlü muhtırasında da önemli görü ler vardır (204): "Kemal'in Anadolu'daki ulusçu partisi, kırılması olanaksız sert bir cevizdir; ama İstanbul'da Sultan ile bir ulusal parti olursa... bu daha da kaygı verici bir sorun olacaktır." ubat tarihli Londra Konferansındaki sözler, daha anlaşılabilir bir durumdadır. Cambon, 14: "Sultan Anadolu'ya gidecek olursa ulusal partinin basma geçecektir; ulu

(202) Rawlinson 286 v.d., 359.

(203) Br. IV No. 647.

(204) Ayn.No. 646 s. 999.

sal ordunun da ba ina geçecek ve sonsuz karı ıklıklara yol açacaktır." Curzon, 28: "Mustafa Kemal'in son günlerde Erzurum vilâyetine atandı nı haber aldım". Cambon, 3 Mart: " Ik a ama, ulusal önderlerin tutuklanmasıdır. Türkler, bütün Do ulular gibi, kendilerine yumu ak davranılırsa, küstahla nlar. Dolayısıyla Sultan'a bu adamları tutuklaması söylenmeli; buna gücü yetmezse, o zaman bunu biz kendimiz yapmalıyız." Lloyd George, 5 Mart: "Devinimsiz kalmamız, bütün dünyayı dü lemkırıklı ma u ratacaktır... Mustafa Kemal, sıradan bir haydut ya da e kıya reisi de ildir (!), ama kendisine sempati gösterdi i, Türk Hükümetince do rulanan bir vali bulunmaktadır: Erzurum Valisi."

stanbul ulusçularına kar ı zor kullanarak M.Kemal'in barı ko ullanlarını kabule zorlanabilece i sanısının, Londra'da gerçekten bulundu una inanmak güçtür. Hiç olmazsa stanbul'da olsun "güvenli i sa lamak" istendi iyse apaçktır (205). Webb, 17 Ocak'ta verdi i bir raporda, "Def rance'm, Anadolu'da müttefik subaylarına misillemeye yapılabilece i gerekçesiyle, Cemal ve Cevad'm tutuklanmalarına kar ı oldu unu" bildiriyordu. Bu yüzden, üç müttefik komiser, ayın yirmisinde, "ortak bir nota"yla her iki Nâzır'm istifalarını istemekle yetinmi lerd i. De Robeck, 6 ubat'ta (Mara olayından ve Gelibolu'da bir mühimmat yı ma nın çapulundan soma), " ç i lerine karı mama siyasetini bnakmayı, a n ulusçulara dü man gözüyle bakmayı ve kar ı olanlara, kabul edilir ban ko ullanmn Müttefiklere kar ı kesinlikle boyun e menin ve onlarla i birliinin bir ödülü olarak ileri sürülmesini (!)" salık verdi.

(205) Br. VII47, 300,362,411; Lloyd George 1286 v. dd. .

Curzon, "Britanya Hükümeti'nin, kıtalarını çizilen sınırların dı indaki bölgelerden çekerek stanbul'da toplamak niyetinde oldu unu, ayın 25'inde De Robeck'e bildirdi. De Robeck ise, ayın 29'unda öyle yazmaktaydı: "Yüksek Müttefik Komiserleri, Hükümet'in denetimi dı ında olan ulusçu örgütçe alaya almıyorlar... Ben ulusçu a ırılardan haklarından gelmek için Padi ah'm çevresinde ılımlı bir blok olu turulmasını hedef tutan bir siyaset güdülmesini öneriyorum... Yüksek Müttefik Komiserleri, bu blok siyasetinin, yumu ak bir barı olmazsa bo a çıkaca ı üzerinde ısrarla durmu tur." Lloyd George 3 Mart'ta, "Türkler ancak kar ı konulamaz güçler aracılı ıyla akıl yoluna sokulabilirler" demekteydi. Ayın 4'ünde, de Robeck ile Defrance, "Müttefikler barı ı zorla kabul ettireceklerse... durumlarım tek olanaklı olan yerde, yani stanbul'da güçlendirerek direni çilere üstün gelip onları zayıflatmak zorunda oldukları" konusunda dü ün birli ine varmı lardır. Lord Derby de, " stanbul'da alınması önerilen önlemlerin, Fransa Hükümeti'ni huzursuz etti ini, gerçi birle ik bir eyleme hazırlanmakla birlikte Türkiye'nin geri kalan bölgelerinde ba tan ba a çıkacak sonuçlarından da korktuklarını... kapsamını hiç kimsenin bilemedi i, sonunu önceden dü ünemedikleri bir sava olasılı ını deh etle gördüklerf'ni, ayın 5'inde bildiriyordu. Curzon, "Kentin sivil yönetimini, De Robeck ile Defrance'm üstlenilmesini, ulusçu önderlerin tutuklanıp Türk meclisinin kapatılmasını... salık veren benzer telgraflar gönderdi ini", ayın 10'unda Konferans'a bildirdi i zaman, Scialoja:

"Mustafa Kemal'in, Anadolu'nun bir yerinde toplanan

ve çok daha tehlikeli durumlar yaratan resmi örgütünün, çekirdek olarak da olsa varlığını rastlanabilir! (206)" demi ti.

Buna göre, sonuçları açıkça görülebilecek olmasına karşın, 16 Mart'ta zora başvurmakla Müttefiklerin "başkentte herhangi bir ciddi baskıyı kaldırmayı eylemi tehlikesi olmayacağı" düşüncesi doru çıkmıştı da, böylece, M. Kemal'in de yasürümü oluyordu. Calthorpe'un baskını, 15 Mayıs'ta İzmir'de geldiği gibi, bu kez de Milne, uşursuz etkilerini kusuz sezmiş oldu u askerî i gal gibi nankör bir görevle karşı karşıya bulunuyordu. Halide Edip (Adıvar), "İstanbul'da iddet eylemine başvurmakla, ulusal direnişin saygınlığını büyük oranda arttırdığından dolayı (M.'e) tekkür için her türlü nedenimiz vardır," diye yazmakta haklıydı. Padişah ise, çok zavalıca bir rol oynuyordu. Rauf Bey, tutuklanmasından bir iki saat önce, bir Parlamento kuruluşu içinde kendisini ziyaret ettiğinde, "Misâki Millî'yi (28 Ocak) anı tırarak, "Ulusun sizden istediği, Meclis kararın olmadan herhangi bir uluslararası belgeyi imzalamamaktadır. Yoksa, geleceği çok karanlık görüyoruz," dediği ve ricada bulunduğuz zaman, Padişah ayağa kalkarak "Rauf Bey, bir ulus var, koyun sürüşü. Buna bir çoban gerek; o da benim" demi ti (207).

Müttefikler, 16 Mart'ta (1920) İstanbul'u ini sona erdirdikten sonra, Mustafa Kemal'e karşı eyleme geçmekte duraksadılar. Mareşal Wilson, 3 Mart'ta, "Bu smokinli kimse

(206) Br. IV No. 662,663 not 4,681, VII No. 27,45 App. 2,55, VIII No. 2, XIII No. 10,11,20.: N. 1260 v.d.; İli No. 239,240; Bıyıklıođlu 56 n. 83. (Akbaşlı).

(207) Robert W. Graves, Storm Centres (1933), 329; (Adıvar), Ordeal 64; 499; Luke II 71 v.d.; Söylemezo lu III 327; TV 3800; Gaillard 145, 156; Pech 116; Churchill 375; N.1298 v.d.

lerin (yani, Meclisi Âli'nin (Yüce Meclis)üyelerinin) dü-
ünce ve davranı larınm bilgisizce, ürkek, farfara ve verim-
siz" oldu unu söyleyerek (Meclis üyelerim) alaya almakta-
dır. Genel Kurmay'm 15 Mart tarihli bir bilgirgesinde, Tür-
kiye'deki durum öyle anlatılmaktadır: "Siyasal güç ulusçu-
ların eline geçmi tir... Ulusun tümü sava tan kesin olarak
bıkmı tır; ancak halk... topraklarının parçalanarak Rumlar
ve Ermenilere teslim edilmesini önlemek üzere amansız bir
biçimde sava a hazır bulunmaktadırlar... Direni , i gal edi-
len bölgede çekilen acılarla oranlı olarak artmaktadır...
Türkler ola anüstü dövü çüdürler...

Zaman Mustafa Kemal'in lehinedir. A ır bir sözle me
sunmanın olası sonuçlan: a) onaydan... kaçınma; b) Mec
lis'in Anadolu'ya kaçmasıyla, orada yeni bir hükümetin ku-
rulması..." (208).

Fevzi Pa a, 27 Nisan'da Büyük Millet Meclisine katılır-
ken öyle demi ti (209): "... içtenlikle diyordum ki, korku-
tarak bir ey yapamazsınız. Bizi tatmin ederseniz, bize ya-
ama hakkı verirsiniz, biz her eyi yapmaya hazırız... Bir ri-
camız, ters etki yaparak hergün kabineye nota bombardıma-
nına yol açtı." Gerçekten, yalnız 17 ubat'tan 31 Mart'a de-
in Bâb ı âli'ye be nota verildi; ama bu notalar Foreign Of
fice'in dosyalarının XIII. cildinde eksik olarak vardır.
Londra Konferans'ında Berthelot, 17 ubat'ta, "Fransa'nın,
Türk Hükümeti'nin ulusçuların sava ımlanm durdurmak
zorunda kalaca ı dü ünçesinde oldu unu" açıklamı tır. 19
tarihinde de Robeck, "Hükümet'in, sırf ulusçu eylemin iç-
güdüsel bir refleksi gibi dü ünülebilece i" üzerinde dur

(208) CaviVell JJ 229; Br. XIII No. 23.

(209) ZC191.

mu , "Mime hattına uyulmasını" yeniden istemi tir. Safâ Bey, "Hükümet'in imdi dahi ulusçu eylemden tamamıyla farklı bulundu u (210)" yanıtını vermi ti. Kara Vâsif, 3 Mart'ta, "Kuvâ yı Milliye'nin... cephesinin üç kilometre geriye alınması konusunda onbe gün önce itilaf temsilcilerince verilen notaya, Hükümet red yanıtı vermi ti. Dün sert bir nota verilmi olmasından dolayı, Hükümet(in) bugün... istifa etmi " oldu unu bildiriyordu (211). Ali Rıza Pa a'mn istifasından soma, aym güçlüklerle kar ı kar ıya kalan Salih Hulusi Pa a da, Ryan tarafından 16 Mart'ta verilen notaya (212), aym gün u yanıtı veriyordu: "Müttefik güçlerin bol oldu u ve bir karı ıklı ın önlenebilece i istanbul'da, böyle bir karı ıklık olmadı ı gibi beklenemez de.. Anadolu eylemleri; Yunan i galiyle, bu i galin sonucu olan deh et ve nefretten kaynaklanmı tır. Bu eylemlerin daha da geni lemesi, Büyük Ermenistan ve Pontos Yunan Devleti yaratılması niyetinin söylenti olarak dola masından ileri gelmi tir..." Fevzi Pa a, 17 Mart'ta General Shuttleworth'a, ehza deba ı'nda insan bo azlanması olayını, gönderdi i bir notla protesto etmi tir (213).

Bundan soma Yüksek Komiserler, iki notayla (birincisi 26 ve ikincisi 31 Mart'ta) "Kuvâ yı Milliye eylemlerinin resmen red ve mahkûm edilmesi"ni istemi lerdir. Salih Pa a, buna 29 Mart'ta, bu eylemlerin "yasal hakların savunması" oldu u yanıtını vermi olup, De Robeck bu yanıtın, Mustafa Kemal'in red ve mahkûm edilmesi de il, tam tersi

(210) Br. VII No. H, VJH No. 6.

(211) N. Ü No. 424; Pech 114.

(212) Br. XIII No. 24,27 (tam metni basılmamı tır); Pech 118; Ziemke 482.

(213) HTVD 499.

ne onaylandı ı anlamını çıkarmı tır. 1 Nisan'da da, "uzun bir nota"yla "kuvâ yı i galiye"ce (i gal güçleri) yapılan hukuka aykırı i lemler protesto edilmi tir (214).

Artık Damat Ferit Pa a'nın dönemi gelip çatmı tı. Me bûsân Meclisi Ba kanvekili Hüseyin Kâzım Bey'in, "Ferit Pa a'mn Sadarete getirilmesinin ülke ve saltanat için dahi felâket olaca f'nı belirtmesi üzerine, Hünkâr (Padi ah) öfkeyle, "Ben istersem Rum Patri ini de, Ermeni Patri im de getiririm, Hahamba ıyı da getiririm," demi (215). Damat Ferit, " ngilizlerin ısrarcı olduklarını ve bunun kar ısında Hâriciye Nâzın sıfatıyla fetva ilân etmeyi kabul etti im ve bu konuda güvence verdi im" ileri sürmü tür. Foreign Office dosyalarında bu savı destekleyebilecek hiçbir ey yoktur. "Fetva'nın yabancı ısran de il, kin ve ahmaklıktan do du u bilinmektedir (216)" diyen Ahmed Re it (Rey), büyük olasılıkla, haklıdır. Damat Ferit, bir ngiliz subayının (!) hazır bulundu u toplantıda, Sadrâzam olarak atanmasıyla ilgili 5 Nisan tarihli hatt ı hümayununu okuttuktan soma, "yalancı ulusçuluk davasıyla ki isel tukulanna yurt ve ulusu feda edenlere kar ı", 11 tarihli bir muhtıra çıkardı. "Haydutların ... nass ı kerîm (Kur'ân hükümleri) gere ince öldürülmelelerinin gerekti i"yle ilgili eyhüislam Dürrîzâde Abdullah'ın aynı zamanda çıkan fetvası, ku kusuz tehlikeli bir silâhtı; çünkü, dindar halkın "Halife i slam'a kar ı ba lılık" göstermesi, pek do al bir göreviydi; Mehmet Rıfat'ın kar ı fetvasında bildirdi i gibi, "Halife i Müslimîn'i (slamların halifesini) kurtarma ve Memâlik i Osmaniye'yi (Osmanlı ül

(214) Br. XIII No. 36,42; inal 2124; Gaillard 165; Pech 120.

(215) Türkgeldi U 260; inal 2053.

(216) Rey 284; nal 2056.

kesini dü mandan temizlemek" de aynı öyle bir görevdi. Bir yanda, hanedanının gücü tükenmi görünen, sallantıda bir hükümdarın hiç ilgisiz sempatizanları; bunların kar ısında da M Kemal'in, genel olarak maneviyatı çok yüksek olan yanda ları bulundu una göre, bu dinsel çatı mada kesin sonuçtan ku ku duyulamazdı (217).

De Robeck'in 7 Nisan'da "Britanya i birli i konusunda hiçbir umut olmadı ı" m bildirmesinin, Sultan'm verdi i "pa a" rütbesiyle Balıkesir valili ine yükseltilen Çerke Anzavur'un 16 tarihinde a ır bir yenilgiye u ramasının, 18 tarihli kararnameyle kurulan "Kuvâ yı lnzibâtiye"nin (hal-kın a zında: Hilâfet Ordusu) Sapanca çevresinde 14 Hazi ran'da öldürücü bir dayak yemesinin ve hemen bunu izleyerek zmit'te ngilizlerce silâhlarının ellerinden alınmasının ve hepsinden de a ın olmak üzere, ngilizlerle bütün dostça i birli i dü lerine ansızın son veren Paris'te 11 Mayıs'ta belirlenmi ban ko ullarını ö renmesinin, Damat Ferit için acı dolu sürprizler dizisi olu turdu u açıktır. ngilizler; ulusçu güçlerle çarpı ma durumunda olarak..., ban ko ullarının hemen hemen birle ti im dü ündükleri bütün Türk- lere kar ı yeni bir sava m sürdürölüp sürdürülememesi konusuyla, birdenbire kar ı kar ıya geldiler. Damat Ferit, "Anadolu'da ulusal eylemi bastırmak üzere, 7 binden 50 bine dek silâhli güç olu turulması önerisini ileri sürmü tü. General Milne, "Böyle bir gücün olu turulmasmdan önce Hükümet'in ban anla masını imza etmesi" gerekti im bildirmi , Curzon da bu görü ü payla mı tı (218).

(217) nal 2051; Siavi ü 265 v. dd.; Br. IV No. 509,578, Xni No. 50; Ka rabekir 638; Bıyıklı lu, Trakya'da Milli Mücadele II 82 v. dd.

(218) Br. XXI No. 48,54, 81 85; T H ü 2,79, VI 42,75,79 v.d.; HTVD 1178; Bıyıklı lu 58 n. 88; London Gazette 7.1.1921, Suppl. 165.

Kendi aralarında hâlâ birçok anla mazlık bulunan üç tilaf Devleti Yüksek Komiserleri'nin gözleri önünde, 22 Mayıs'ta, Sultan Ahmet Meydam'nda barı ko ullan aleyhine etkili bir miting düzenlendi; "papala mı " olan Sultan ise, "Kuvâ yı Inzibâtiye"nin 16 sava çımsa 5. rütbeden Mecidiye nisam vermesi, bir sava mahkemesinin 11 Mayıs'ta verdi i idam hükmünü ayın 24'ünde onaylaması ve 22 Temmuz'da barı diktasına imzalanmasını onaylayarak (219) saygınlı mı ve onurunu hiçe indirdi. Bu sırada, "Yüksek ūra" tarafından "görevlendirilmi " olan Yunan Ordusu, zaferden zafere ko uyordu (8 Temmuz'da Bursa, 25'inde Edirne). "Ankara'ya bir kol gönderilmesi" için Paraskevopoulos'un önerisiniyse, Milne, bu planın Yunan kıtalarını Anadolu'nun içinde tehlikeye dü ürebilece i ve bu yüzden onlan tehlikeden kurtarmak için (!) ngiliz yardımına gerek gösterece i "askerî nedenler"iyle reddetti.

Damat Ferit'in "M.Kemal'e kar ı Kürtlerin kullanılması" önerisini de nglitere Krallık Hükümeti, te ekkür etmekle birlikte, kabul etmedi. Ferit, de Robeck'i 16 Temmuz'da ziyaret etti i sırada, "Anla manın son derece a n oldu unu, bununla birlikte genel felâketi önlemek için "imza edilmesi gerekti ini, bunun kendisi gibi akılcı insanlarca anla ılıcı bulundu unu kabul ediyordu; ama ne çâre ki, ülke sorumsuz çılgınlarla dopdoluymu . Yunanlılar Ankara'ya, hattâ Sivas'a gönderilecek olurlarsa, bu ilerleyi bir askerî gezinti (!) niteli inde kalacak, Erzurum'a yakla ılımcaya de in hiç bir sıkıntıya u ramhnayacaktı (!)." 4 A ustos tarihli "Anadolu ba kaldınsı" aleyhine bir ba ka muhtıradan soma, Da

(219) Br. XIII No. 64; TV 3852,3911; Basın: 24.5. ve 24.7.; Millî Nevsal 1181; Gaillard205; nal2062;T HII2,394;N.n 103; Anatolical 143.

mat Ferit geçici olarak çöktü. "Tam dü ü herhangi bir zamanda olabilirdi... Her yandan dü manlarla çevrilmi tir.. (220)"

Sevres Sözle mesinin imzası (10 A ustos), Milne'e s-tanbul'daki konumunu bir ba kasına bırakmak için ba vuru-da bulunma fırsatını verdi (19 A ustos). Kendisine nasıl nankör ve umutsuz bir görev yüklenmi oldu unu çoktan anlamı tı. Mustafa Kemal'in iddetli bir adam (hotspur) olmadı ı, emrindeki ba ibozuk alayının ba lantıdan yoksun bir güç oldu u, Müttefiklerin talihsiz Ermenistan dı nda ba ka her konuda anla mayı zorla kabul ettirebilecek güçleri bulundu u... Yunanlıların dâvalarından emin oldukları (The Times: 22.5.1920) konularında ingiltere'de hâlâ da yaygın bulunan dü üncelerin tersine, Milne, ingiltere'nin Venizelos'un dü lemsever dü ümcelerinin uygulanması için kendisini ortaya atacak yeterli gücü bulunmadı ını ve bu konuda istekli de olmadı ını pek iyi bilmekteydi. Milne, Mustafa Kemal için, bir zamanlar Alfred Rawlinson'un kitabının ikinci bölümünün önsözünde yazdı ı gibi, "silâh ve mühimmatlarının toplanmasını bırakı ma ko ullarına uygun olarak düzenlenmesi konusundaki yetkin yapıtı, Yunanlılara zmir'e asker çıkarmaları ve imdiki ünlü Mustafa Kemal'in vilâyetlerde Sultan'm etkisini sürdürebilmek için sahneye çıkması üzerine anlamını yitirdi i" dü üncesinde olabilir. Ancak bu çifte olaydan beri, durumun ngiltere aleyhine olarak sürekli kötüle mi olması, aslında onun suç u de ildir.

(220) Br. XÜI No. 99,101 103,109,121; HTVD 1178; TV 3921; Bıyık 'lio tu 62. D.Ferit 3.7.'de Ankara'da idama mahkûm olundu: Millet Yolu (Bursa), 5.7.

O elinden gelen her eyi yapmı ve bundan dolayı (Lord sanıyla) feldmare alli e yükseltilmeye hak kazanmı tır. Ardılı olan Korgeneral Sir Charles Harington, 26 EylülPde atarak 8 Kasım'da stanbul'a gelmi , tamamıyla de i mi bir durumla kar ıla mı tı. O zaman Mare al Wilson'un kendisine somadan ne derecede iyi bir tavsiyede bulundu unu pek iyi anlamı tır: "Türklerle dost oluncaya dek, hiçbir zaman yararlı bir i yapmı olmayaca ız (221)."

6. Ankara ve stanbul Hükümetleri Arasında ngilizlerin Artan Kararsızlı ı

Mustafa Kemal'in "Türkiye Büyük Millet Meclisi Hükümeti"ni kurdu unu bildiren, kendi eliyle imzaladı ı 30 Nisan 1920 tarihli mektubu ngiltere Dı i leri Bakanlı 'na vardı ı zaman (222), bu konu pek ciddiye alınmı de ildi. Son Osmanlı Meclisi Mebusam'nın kısa zaman önce (11 Nisan) kapatılmı ve ortadan kaldırılmı olmasının ifade etti i anlam, Sevres Antlaşması'mn imzasından soma ayırdı na varıldı; çünkü anayasanın 7. maddesine göre, gerekli olan "Barı la... ilgili... anlaşmaların imzasında Meclis i Umumînin (Meclis'in) onayı..." alınmamı tı. Dikkat çekicidir ki, Müttefikler Sultan'ın Hükümetini "geçici bir onaya yana tırmak" için aylarca çalı tı (223). İlkin üç Yüksek Komiser'e Sultan ile "resmî niteli i varmı gibi" "özel" (i

(221) Br. XXIII No. 167; The Times 5.11. (C. C. 3.); Rawlinson 109; Harington 87.

(222) Br. XXIII No. 58; D. E. Webster, The Turkey of Atatürk (1936), 86; Echo de l'İslam (Paris) No. 10, 10, 7. 1920; Gaillard 172; Y. Nadi No. 52; Hâkimiyet i Milliye 9. 5.; zmir'e Do ru 19. 5.

(223) Bk. a a . bül. VIII 3.

ili kiler kurulması için yetki verilmi ti. 21 A ustos 1920'de, Sultan bu ilk ba lantı fırsatmdan "derdim yanmak" için De Robeck ile görü mek konusunda yararlandı. Ona bu fırsatın, "daha mutlu bir gelecek için hayırlı fal oldu unu umdu-ran parlak bir etken oldu unu (!)" söyledi. Bununla "Büyük Britanya ile dostlu u" kastetmi oldu u apaçıktı. Bu dostlu-u kazanmak için, M. Kemal'in eylemini imdiye dek oldu-undan daha açık olarak reddetmeyi uygun görüyordu. 7 Eylül tarihli irâde i seniye ile Kemal'in rütbesini kayma-kamlı a ve efendili e indirdi (224).

Bununla birlikte, onunla M. Kemal arasında gerçek güç oranı bakımından hemen hemen ku ku duyulamazdı. Ryan, 23 Eylül muhtırasında, " stanbul Hükümetinin he-men hemen iflas etmi " oldu unu söylüyor; ancak, "Ulus-çuların da., iç tartı malarla zayıfladı ı"nm sanıldı nı da ekliyordu. Bu inanı , kimi ngilizlerin hâlâ "Ba komutanlık Muharebesi"ne dek sarıldıkları bir saman çöpüydü. Buna kar ın, Yunan Türk sava mın bu iki yıl içindeki geli me yön-nü; müzâkereye giri mek kendilerine çok a ır gelmekle bir-likte yava yava "Türkiye Büyük Millet Meclisi" Hüküme-tini bir gerçek olarak kabul etmeye onları zorladı. Venize los'un sürpriz olu turan dü ü üzerine, yalnız Fransa de il, ngiltere'de de mânevi hava de i ti. Bununla birlikte, Damat Ferit, Sir Adam Block'un salık vermesi üzerine daha önce 16 Ekim'de istifa etmi ti. Sir Horace Rumbold'un, 1 Ka-sım'da "Türkiye ile ola an diplomatik ili kilerin yeniden ba lamasına dek Yüksek Komiser sanıyla Büyükelçi" ola-rak atanmasıyla amirallerin yerine deneyimli bir diplomat

(224) Bk. yu. böl. I not 20; Br. XIII No. 114, 123; Luke II 195; TV 3949.

geçmi oluyor idiyse de amirallerin en güç ko ullar altında ola anüstü beceri göstermi oldukları da yadsınamaz. Rum bold ulusçulara tavır ve davranı larının tehlikelerini açıklama üzere, Fransa Hükümetince önerilen (20 A ustos) ve ba langıçta bir ehzadenin ba kanlı ı ve müttefik diplomatların ona e lik etmeleriyle bir "Osmanlı Kurulu"nun gönderilmesini uygun görmü tü; ancak, Hükümetin bu kurul yola çıkmadan önce anla manın onayımı... reddetti i için, kurulun gitmesi ertelendi. Aslında, zzet Pa a Kurulumun tam ba arısızlı a u rayaca ı önceden kestiriliyordu. Bu nedenle, Londra'da gerçekler daha çok hesaba katılarak, "Mustafa Kemal Pa a'nım (!) ya da Ankara'nın kendilerine gereken yetkiyi verdi i temsilcilerin, Osmanlı Kurulu temsilcilerinin yanısıra bulunmaları" ko uluyla zzet Pa a Kurulu, Londra Barı (Antla ması Maddelerini) De i tirme Konferansma çarılmak zorunda kalındı. Konferansın dramatik akı ı bilinmektedir (225).

Dikkate de er olan ve daha az bilinen konuya, ngilizlerle Sultan'm Ankara Hükümeti'ne kar ı olan farklı anla yı landn: 10 Kasım 1920'de, Rumbold "Kemalistler Ermenistanı istila ettiler...; eylemlerinde ba arılı olmaya olan güvenleri, her zamankinden daha büyüktür... Müttefiklerin s-tanbul'daki kıta kontenjanlarının sürekli olarak indirilmesi beni ciddî olarak huzursuz ediyordu..." demektedir ve 20 Ocak 1920'de, Rumbold, "...M. Kemal, artık bir çete reisi gibi görülemez. Ankara Hükümeti, bütün devlet i levlerini yerine getirmektedir. Türkiye'nin durumu tüm olarak hemen hemen içinden çıkılmaz bir hal almı tir. Çıkar yolun...

(225)Br.XfılNo. 113,128,139, 142, 144Encl., 149, 158, 172; N. E 87.

Padi ah'ı esas destek olarak almak, ona tam bir gönülle ke-
sin yardımda bulunmak, bugün (bizi) Kemalist Hükümeti
tanımak zorunda bırakacak seçenektan kaçınıp... derece de-
rece yeni durumu geli tirerek mümkün olabilece ini" söy-
lüyordu. Bu seçenekte, gelmekte gecikmedi. 16 Mart'ta
Britanya Hükümeti, Ankara ile ilk uzla masını yaptı; bu
göz altına alınanlarla ilgili Vansittart Bekir Sami Mübadele
(kar ılıklı olarak alıp verme) Uzla ması'ydı(226). 14 Hazi-
ran'da Churchill, Avam Kamarası'nda Türkiye ile gerçek ve
sürekli bir ban yapılması lehinde konu tu. Aym 23'ünde,
benzer biçimde müdahalede bulunan Austen Chamberlain
de, "müttefik devletlerin servislerinin Yunan hükümetine
önerildi inden... dı tan müdahale ya da tavsiye kabul edil-
memek... sorumlulu un Yunanlılar üzerinde kalaca ını" bil-
dirdi (227). Peki ama bir Yunan yenilgisi, ngiltire için de
bir felâket olmaz mıydı? O zamanlar stanbul'da her eyden
önce Bo azlar bölgesinin yansızlı ının dü ünülmü oldu u
görülüyordu. Harington, 26 Mart'ta zmit'te bulunan Yunan
fırkasına " imdiki Türk Yunan sava ında Müttefiklerin sıkı
yansızlı ını do rulamak amacıyla (228)" ba komutanlı ı
bıraktıktan soma üç Yüksek Komiser, 13 Mayıs'ta Bo az-
larda dört yansız bölgenin saptanmasını kararla tırdılar
(229).

Rumbold, 18 Mayıs tarihli raporunda belirtmi oldu u

(226) Br. XmNo. 174; Corresp. VI No. 23. T.B.M.M. 20.1.1921'de geçi-
ci: Anayasayı kabul etti (Kanun No. 85); bk. a a. böl. VH 2.

(227) The Times 15., 24.6.1921.

(228) Corresp. \T No. 8; Pech 194; Harington 100, 107; The Times
19.4.1921.

(229) The Times ve Türk basını: 195 tarihli, (ilâm: 18); Ziemke 158 (me-
tin); Echo de l' slam IH 307 (Harita); Graves 330 (Derince'de sınır çizgisi).

gibi, iki tarafının da yenemeyeceği umudunu (çünkü tam bir Yunan zaferi, ulusçuların zaferinden daha az felâketli olacaktı) 7 Eylül'de Kemalistlerin (Yunanlılar kadar) güçsüz kaldıklarını Sakarya Muharebesi sırasında yinelemi ti. Curzon da, 14 Kasım'da zafersiz bir barış istiyordu. Buna karşın, (barış koşullarım) yeniden gözden geçirmek için Paris'te toplanan Barış Konferansı'nda, Kemalistlere bir yıl öncesine göre daha büyük izinler vermek zorunda kaldı. Bekir Sami, 1921'de Roma üzerinden geziye çıkmış ve Sforza'nın aracılığıyla Londra'ya çağın almıştı; 1922'de denizcilik zmit'ten İstanbul'a Yusuf Kemal'in emrine özel bir tren verdiler. Gerçi Harmsworth, Avam Kamarasında 7 Mart'taki bir açıklamasında, yanıt olarak "Sultan ile barış yapılması gereklidir" demişti, ama bu yanıt Montagu'nün, "Tann esirgesin! Bırakan denizcilik halkı olayları öğrensin!" diye çığlık atmasına neden olmuştu. Ama Chamberlain, 10 Mayıs'ta, "Ne yazık ki Müttefiklerin şimdi Kemalistlere karşı etkili bir önlem alacak bir durumda olmadıklarını" açığa vurmuştu. Savaşın, yenen ve yenilen olmadan biteceğinden şüncesini, görüldüğü ki, 1922'de İngiltere'de çok yaygındı. Dahası, Harington 3 Haziran'da İngiltere Savunma Bakanlığı'na şu raporu göndermişti: "M. Kemal ile arkadaşları, her zamankinden daha çok direnmekte, akılcı koşulları bile kabul etmemektedirler... şimdiki durum bir çıkmazda. Tarafardan birinin ötekini bir karara zorlaması olasılığı yoktur... Kemalist ordu, derlenip toparlanmış değildir... ve çok olasıdır ki, büyük çölün savaş yorgundur... Britanya'nın saygınlığı, İstanbul ve çevresinde bugün çok yüksek bulunuyor". Henderson, 25 Temmuz'da şunları bildirdi: "M. Kemal yardımcılarıyla Enver'ci hizipçiler arasında (!)... Rauf

Bey'e aracısı gözüyle bakıyorlar... Ulusal Pakt'ın asıl ruhunu oluşturan (230) cümlesi (M. Kemal'in nutkunda) ince bir ibaredir". Ba komutanlık Muharebesi, onu bu yanlış dü üncesinden pek çabuk uyandıracaktı.

Harington, gerçe i öğrenmek ve doğru kararlar almak konusunda savaş verirken hizmetlerin en yükseğini görmü tür. Ama bakıları da durumu daha iyi görmeye başladılar. Bu arada Rumbold 18 Eylül'de u raporu veriyordu: "Amiral de Brock bana Yunanlıların eylemlerinden (birçok yerde Müslümanları camilere toplayarak yakmak gibi) iddet ve nefretle söz etmişti." "Harington'un, bir konferans toplanmaya dek (Asya ve Avrupada, gerisinde duracakları sınırlan Türk ve Yunanlılara karşıklı tanıtma konusunu düzenlemek için) Mustafa Kemal'le buluşmak üzere Mudanya'ya gideceğini", Curzon Poincaré'ye (ayın 22'sinde) söylemişti. Ronaldshay bu olayı " İngiliz Fransız görüşmelerinde dönüm noktası" olarak adlandırmıştır. Ertesi gün Poincaré, Curzon ve Sforza, silâh bırakma anlaşmasını imzalamak için Mudanya'yı buluşma yeri olarak önermeyi (231)kararla tırdılar. O günlerde Londra'da egemen olan büyük sinirlilik havası içinde, Rumbold'un (23'te) yaptığı akıllıca bir öneri olmuştuk i, İngiliz Kabinesi de bunu ayın 25'inde kabul etti: "Zorunlu olarak, durum günden güne de i mektedir. Krallık Hükümeti 'nin genel yönergelerine uyarak, Amiral de Brock, General Harington ve benimle birlik

(230) Corresp. VII No. 45, VIII No. 38, X No. 47,159; Turkey 197; The Times 8. 18.3., 11.5.1922; OMI403; N. II230 v. dd.; ZCXXI431 (20.7.1922): Ba komutanlık sıfat ve yetkileri...: "Misâk ı Millîmizin ruhu aslı ile müte râfik netice i kat'iyeye vâsıl olacağımız güne kadar devam eder (Ulusal Andımızın asıl ruhuyla ba da an kesin sonuca ulaşacağımız güne de in sürer)."

(231) Corresp. Turkey I No. 571, 595; Rolandshay III304.

te bu sorunla, bütün yetene imizi kullanarak ve tam bir özgürlükle ilgilenmemizi öneriyorum." Harington, ayın 27'sinde Mustafa Kemal'e yazdı ı bir mektupta, "Yunan güçlerinin, konferansın toplanmasından önce gerisine çekelecekleri hattı saptamak üzere Mudanya ya da izmit'te kendisiyle bulu mayı" öneriyordu. Mustafa Kemal, aym 28'in de u yanıtı verdi: " imdi bulundukları yerde kalmaları ve olayların çıkmasına meydan verilmemesi için kıtalarımıza emirler verdim. Gerçi Ankara'ya dönüyorum... ancak ilk fırsattan yararlanarak sizinle bulu mak onurunu bekleyeceğim." Aym 29'unda, Harington'a (Curzon'un kar ı çıktı ı) bir kabine kararı bildiriliyordu; bu kararda, "Çanakkale Türk komutanına bir ultiatom göndermesi, kıtalarım H.'m belirledi i zamandan soma çekmezse Britanya güçlerinin Türklere ate edeceklerini bildirmesi emrediliyordu. Verilecek çekilme süresi kısa olacak"tı. Harington, bu ultiatomu cebinde tutmaya karar verdi; ama bunu yapacak yerde, Mustafa Kemal'e bir telgraf çekti: "iletinizi Amiral Dumesnil ile General Pelle aracılı ıyla aldım... Kıtalarınızı güvenli bir uzaklı a çekmenizi önemle rica ederim" demi ti. Mustafa Kemal, barı nın sa lanmasına katkıda bulunmak amacıyla, kıtalarına istenen emri verdi. Mudanya görü melerinde de, her iki tarafta barı iste i üstün geldi. M. Kemal, Harington'a: "ismet Pa a ile Ekselansımız arasmda kar ılıklı olarak var olan içten takdir duygulan için" te ekkür etti. Churchill, (gücü, so ukkanlılı ı ve sabnndan dolayı) Harington'ı övmekte elbette haklıydı (232).

(232) Ayn. yer. No. 614,654; The Times 2.10 (C. C. 30.9.); Omrchill 435; Harington 127; Türkgeldi 1158 v. dd.; ASDIV No. 462,463,468,476; Bıyıklı o hi, Trakya 1443 v. dd.; Nicolson 272 v. dd.; Harington 158.

1918-1922 yılları arasında, Mustafa Kemal'e karşı yürütülen İngiliz politikası konusunda birçok genel düşünce arasında kimilerim buraya alalım. Curzon: "Yunanlılar İzmir'e çıktıktan sonra, ya ayan her Türk bir tek duyguya sahip olabilirdi: Mustafa Kemal'in temsil ettiği yurtseverlik davasına karşı derin sempati". Henderson (anlatıyor): "Padişah Hükümetini yapay olarak ayakta tutmak için gösterdiğimiz çabada gerçeğe hiçbir zaman uymayan bir durum var gibi geliyordu bana; oysa ki, Anadolu'da gerçek Türkiye'nin tamamı, M. Kemal'in arkasında sapasızlam duruyordu." Sonunda Graves: "Mustafa Kemal ile Türkiye'de kalan bütün öteki mert unsurlara karşı talihsiz Sultan Vahdettin ile onun saf sadâzamı Damat Ferit'e yardım ederken, kusurunu ki yanlış atadık oynadık (233)."

İngiltere Dış İşleri Bakanlığı dosyalarından anlaşıldığı gibi, Sultan'ın M. Kemal'e karşı durumu üzüntü verici bir bölüm olabilir. Mustafa Kemal'in, kendisine verilen görevin tam tersini yapmasından dolayı ona hazırladığı dilekçeli maddelerden anlaşılan anlaşılabilir, gene de gerçekten ulusal duygulanı bulunan bir hükümdarın, ulusunu VI. Mehmet'ten daha iyi anlaması gerekirdi; özellikle de, ulusçuların kesin zaferinin ancak bir zaman sorunu oldu unu, hiç de ilse en geç 1922 ilkbaharında anlamalıydı. Sultan, Mustafa Kemal'in, "Zât-ı Şâhâne'nin (Padişahın), Türkiye Büyük Millet Meclisi'ni tanıdığını kısa bir hattı hümayunla ilân buyurmalarını" istemesiyle 28 Ocak 1921'de kurdu u "altın köprü"ye, hünkâr, Tevfik Paşaya aracılıyla verdi i yanıtta, " İstanbul'un tamamıyla tilaf Devletlerinin eline geç

(233) Bk. yu. böl. IV not 107; Sir Nevile Henderson, *Water Under the Bridges* (1945), 105; Graves, *Storm Centres* 330.

me inden" korktu u ve Mustafa Sabri'nin de yazdı ı gibi, "Ankara'da ba ka, yeni bir hükümet ve saltanat kurmanın Halife'nin kutsal haklarına müdahale demek olaca ı" yanıtını vererek ayak basmadı (234). Oysa Rumbold 9 ubat'ta, " stanbul Kemalist yanda lanyla dopdolu," diyordu. Sultan, Rumbold'u 21 Mart'ta kabul etti i sırada, "Bir avuç e kıya, tam bir etki kurmu lar... Ankara'nın önderleri bu ülkede dikili bir a acı olmayan, kan ba ı ya da bir ilgisi bulunmayan kimseler... M. Kemal, kökeni belli olmayan bir Makedonyalı devrimci...daha çok bir Sırp'a benziyor (!)... onların arasında gerçek bir Türk yok... Gerçek Türk, özüne ba lıdu, ama kendi tutsaklı ımın öyküsü gibi dü lemsel, yanlı be-timlemelerle aldatılarak yıldırıcı yöntemlerle korkutulur. Bunlar öyle haydutlardır ki, kendilerine teslim olacak av ararlar."

23 Mayıs'ta Rumbold ile Ryan'ı özel olarak huzuruna kabul etti inde, "Yunanlılar yok etme siyaseti izliyorlar; Ankara önderleri ki isel amaçlama ba lı olarak, fesatçılı ı destekliyorlar. Masum halk, her ikisinin de kurbanıdır. Kendi ülkesi, çılgın dü ünceli halkla dolup ta ıyor. Onlar Bol evik yardımına güveniyorlar... Her eyden önce, güdülecek siyaset Türkiye'yi ve soma da dünya barı nı tehdit eden tehlikeyi gidermek amacıyla Bol evikleri Kafkasya ötesine atmak olmalı; Do u ve Batı Trakya yansızla tınlmalı... ve Avrupa ile Asya arasında tampon bölge olu malı (!). Ne Atina, ne de Ankara saldırmayacak... gereken, aracılık de il, devletlerin adaletli baskı güçlerinin eyleme geçmesidir." (235)

(234) N. II 89 v. dd.; Peyâm ı Sabah 9, 2.1921; ZC VII412.

(235) Corresp. VI No. 57, 71, VHNö. 51.

Yusuf Kemal, ubat 1922'de, stanbul üzerinden Paris'e gitti inde, Sultan tarafından; zzet Pa a'nım ileri sürdüüne göre Sultan'm kendisini ça ırması; Tevfik Pa a'nım söyledi ne göre ise, kendisinin istekte bulunması üzerine kabul edildi. Tevfik Pa a, "Sultan'm, Yusuf Kemal'in görevi konusunda u ya da bu yoldan bir dü ünçe ortaya atmı oldu u"nu yadsımaktadır. Yusuf Kemal, 6 Mart'ta Türkiye Büyük Millet Meclis'ine, kendisinin Sultan'dan "Meclis'in tanınmasını" istedi ini, ama ne yazık ki belirsiz ve olumsuz yamı almı oldu unu bildirmi tir (236). VI Mehmet, böylece son fırsatı da kaçırmı oldu. Padi ah, 6 Nisan'da Rum bold'a, "Ankara'nın askerî devrim örgütü, yalnızca eski tti-hat ve Terakki Fnkası'nın yeniden dirilmesi olup, Yunan istilasının uyandırdı ı duygulan i leterek göz boyamaya olanak veren ulusçulu un maskesi altında g 2:lenmi tir. Halkın % 90'ı Ankara'nın gidi ine yürekten kar ıdır; ancak onla nn baskı yöntemleriyle ba kaldırmalan önlenmi tir," demi ti. Rumbold ekliyor: "Ben, Mütteliklerin Türkiye'de ikili sistemin kar ısında oldu unu söyledim. Onların umutlan, Anadolu'nun bo altılmasını hesaba katan bir ban anla masının Ankara'yı varlık nedeninden yoksun kılaca ı noktasında toplanmaktadır. Sultan, Anadolu'nun Kemalilerin yürüyü lerine uygun olmayacak biçimde bo altılmasını rica etti". Ryan'a gönderdi i bir haberci aracdı ıyla, aynı ricayı 10 Nisan'da da yineledi: " gal edilen topraklar merkezî hükümete teslim edilmelidir; yoksa, Kemalilerin etkisi olanüstü ço alacaktır (237)" zzet Pa a, 17 Temmuz'da Henderson'a, "Mustafa Kemal ordusunun askerleriyle Anadolu

(236) Ayn, yer. XNo. 57; N.II 154; ZC XVIII 63; Karabekir 1094, 1109.

(237) Corresp. XNo. 92,94.

köylülerinin sayılarının birdenbire kabardı ı görü ünü belirttikten sonra, "Bu kampanya durmalıdır. Barı a da, devletlerin merkez hükümetiyle do rudan do ruya bir çözüm yolu konusunda anla tıktan soma varılabilir... Sultan, devletlerin Türkiye'ye ayrıca bazı izinleri vermeleri durumunda bu barı tasarısının Ankara'ya hükmetmek gücünü kendisine verece i umuduna kapılmaktadır," demi ti. 20 Haziran'da, gene zzet, "Merkezî Hükümet'in; yalnızca kendisinin dı ta tutulaca ı Müttefik Devlet temsilcileriyle ulusçular arasında bir bulu ma dü üncesinden pek çok kaygı duydu unu" açıkladı tı. Sultan, 7 A ustos'ta (kar ısında Rum bold oturdu u halde) ulusçu önderlere kar ı a ıza alınmaz a a ılayıcı sözler savurdu; "Bunlar," dedi, "Bir devlet de il, belki asiler ve devrimciler toplulu udur; ttihat ve Terakki Fırka'sınınm yeniden ortaya çıkı ıdır. Bunlar, çe itli adlarla... kendi bencilce amaçları için bu ülkeye egemen olmaya çalı mı lardır... Bunlar bol evikten ba ka bir ey de ildir." Rumbold yamı verdi: "Ne yazık ki, Ankara bir çözüm yolu bulma konusunda hesaba alınacak bir etken oldu u gibi, görebildi im kadar, yok etmenin yolunu bilmedi imiz bir güçtür de.." Sultan, bunu izleyerek, uzun konu malar yaptı ve bu arada unlan söyledi: "Kendisi ve Hükümet'i ban yapmaya ve bu hedefe ula mak için özverilerde bulunmaya razıdır... Asıl ko ullarsa, bansın Türkiye'nin ba ımsızlı ının ve slam dünyası içinde ya amasının sa lanması olmalıdır. İmdi Ankara'da uyu mazlıklar vardır. Müttefikler, enerjik bir davranı yolu tutmalıdırlar. Ulusçuların gücü abartılmaktadır. Yunanlılar çıkmalı, ancak bo altılan topraklar yavaş yavaş yasal hükümete devredilmelidir... Kemalistler yavaş yavaş davranı lanm sürdürmekte ısrar ederlerse, o zaman

barı , stanbul Hükümeti'yle yapılmalıdır... Âsileri yok etmesi için yasal hükümet desteklenmelidir (238)."

Ulusal ordunun zmir'e giri inden (9 Eylül) soma, Tevfik Pa a kabinesi Mustafa Kemal'e bir kutlama telgrafi göndermeye karar verdi (10 Eyl.); ancak Sultan bunu hoş görmedi. Rumbold aym 12'sinde u bilgiyi veriyordu: "Ulusal co ku ve özgüven, becerikli örgütçülerce ve ulusçu basınca (son yollarda) dikkatle aevlendirilmi ti. Çok büyük bir kalabalık (10.9. ak amı), "Hürriyet i Ebediye tepesi"ne do ru yola çıktı nda, bu co ku doru a ula mı tır... zzet Pa a, özgün görünmeyi sürdürüyor. Padi ah, Ankara'nın, yeni durum kar ısında Türkiye'nin tek hükümeti oldu u konusunda daha da gururlanaca mını duyumsamaktadır. Padi ah, Kemal ci önderlerin sürekli olarak dü manı oldu u için, bu dü ün ce zzet'i çok etkilemi tir. O, (14.9) hükümetin ısrarına kar ın, Padi ah'm Mustafa Kemal'e kutlama telgrafi çekmekte ısrarlı bulundu unu do rulamı tır (238a). zzet Pa a, 23 Eylül'de de, M. Kemal'in "Yeni bir hanedan kurma" pe inde oldu unu söylüyordu (239).

(238) Corresp. Turkey I No. 3, 63, 65, 140.

(238a) Belgelerle Türk Tarih Dergisi 1, 1967, 6.

(239) Corresp, Turkey I No. 413, 593; Le Journal d'Orient, no. 1310.

VI.

TT HATÇILIK VE YEN TÜRKULUSÇULU U

Osmanlı mparatorlu u'nun sava ta yıkılı ıyla birlikte, Genç Türklerin, türde (mütecanis) bir siyasal devlet (Osmanlıcılık) kurmak, zorunluluk durumunda azınlıkları türk le tirmek, Mısır gibi bir zamanlar yitirilen toprakları, Müslümanları dayanı maya ça ırarak yeniden kazanmak (Panislamizm) ve son olarak da yabancı ülkelerde bulunan "Türk karde leri, elden geldi ince" ana ulusla birle tirmek dü leri de yıkılmı tı. 1918 yılında, bu sonuncu hedefi yani Pantürkizm'i ya da Turancılı ı kısmen de olsa gerçekle tirmek için, sürpriz yaparcasına bir fırsat çıktı (1). Mondros bırakılması ko ulları ilân edilince, devleti 14 Ekim 1918 gününe (yani İzzet Pa a kabinesi kurulana) dek yöneten Enver, Talât ve Cemal Pa alar, birkaç politikacıyla birlikte, 12 Kasım gecesi kaçtılar (2). Osmanlı ittihat ve Terakki Cemiyeti, 5 Kasım'da "Tecedüt Fırkası (Yenilik Partisi)" adını aldı.

(1) G. Jaschke, "Der Turanismus der Jungtürken" u. "Die Republik Aserbeidschan": Die Welt des Islams 23, 1941, 1 69 da.

(2) Kapt Lt. Baltzer: Mitteil. des Bundes d. Asienkämpfer No. 11, 10. 11. 1933.

ve 175 maddelik yeni bir program yapma kararına vardı; "a. ç ve dı siyaset yeni esaslara dayanarak ittihat ve Terakid'ninkinden büsbütün ayrı bir yol izleyen bu fırkayla ittihat ve Terakki Cemiyeti ileri gelen üyelerinin ileri kileri kesilecektir... b. Mahkeme edilenlerle edilecekler..." Tunaya'ya göre "Teceddüt Fırkası, İstanbul'da verimli bir çalı mada bulunamamıştır." Ancak bu partinin resmen hiçbir zaman yasaklanmamış oldu u görülmektedir. M. Kemal, bu partiye katıldı m kesin olarak yalanlamıştır (3).

ittihat ve Terakki Cemiyeti'nin eski hedefleri artık söz konusu olmamakla birlikte, yerine aynı derecede zorunlu bir hedef geçmiştir: Türkiye'nin ulusal sınırları içinde korunması. Lloyd George ile Wilson da, 5 ve 8 Ocak 1918 tarihindeki demeçlerinde buna söz verdiklerinden, bu noktada yapılacak propaganda umutsuz görünmemekteydi. Ancak Müttefiklerin gizli savaş sözle melerine dayanarak Türkiye'yi çıkar bölgelerine ayırmayı, Ermenilerle Rumlara sahte istatistikler düzenleyerek büyük topraklar vermeyi tasarladıkları çok geçmeden anlaşıldı. O zaman Adana, İzmir, Edirne, Trabzon ve Erzurum gibi, özellikle tehde u rayan yerlerde ulusal savunma eylemleri ortaya çıktı. Göz doktoru Esat Pa a ile Âyân Reisi Ahmet Rıza, olu turdukları "Milli Kongre" ile "Vahdet i Milliye (Ulusal Birlik)" kurullarını birle tirmeye çabaladılar (4). M. Kemal, hangi "Cemiyef'in uygulama bakımından en önemli oldu unu biliyordu: "Vilâ yât ı rkiye Müdâfaa i Hukûk u Milliye Cemiyeti (Do u illeri Ulusal Hakları Savunma Derne i)". Kendisi, ta i in

(3) Tunaya 407,412 v.'dd.; bk. yu. böl. V. not 17, Zaman 6.11.1918.

(4) Ayn, yer. 417,429,478,481,484,489,506; Biyıklıoğlu, Trakya I 124, H No. 22; İsmail Arar, Atatürk... ile ilgili kitaplar (1960), 701 v. dd.

baından beri bu dernekle birlikte çalıştı (Süleyman Nazif) (5). Bırakı manın ilk aylarında, bütün ulusal birlik ve gruplarda ne denli do ru ve iyi dü ünceler ileri sürülürse sürülün, uygulamada sonuç pek önemsiz olmu tu. Halide Edip, kendisinin de katıldığı ı bu çabaları (Wilson Birli i) u sözlerle alaya almakta elbette haklıdır: " leri görü mek üzere mecliste toplandılar, oturdular, konu tular ve da ıldılar." Mandacılı ım (Koruyuculu u) sa lamak için Sivas kongresinde bile çabalanan Amerika konusunda, do ru olarak unları söylemi ti: "Sempatisi tamamıyla Ermenilere yönelik olan Amerika... yardımcı olmaktan çok, tehlikeli görünmektedir (6)". Bununla birlikte Ahmet Rıza, Ahmet Rüstem (Bilinski), Galip Kemâli (Söylemezo lu), Hüseyin Râgıp (Baydur), Cami (Baykurt) (zmir Müdâfaa i Hukûk u Osmaniye Cemiyeti), Dr. Nihat Re at (Belger) ve ba kalarının Avrupa'da ve özellikle Fransa ve talya'da, Türkiye'nin hemen hemen yalnızlı a terkedildi i bir zamanda, Rumlarla Ermenilerin türlü propaganda yazılama kar ı gösterdikleri direni in etkisi küçümsenmemelidir. Bu çalış malar, örne in Pierre Loti, Claude Farrere, Berthe Georges Gaulis'in ve hattâ Aubrey Herbert, General Townshend General J. B. B. Dickson, Kennworthy gibi "Türk dostu" ngilizlerin sözleriyle ortaya çıkmalarına hizmet etmi tir. Bu arada ükrü (Saraço lu) ve Mahmut Esat'ın (Bozkurt) da içlerinde bulundu u, Lausanne'daki ö renci grubu da anılmalıdır.

"Millî Müdâfaa Partisi (Ulusal Savunma Partisi)"nin hedefleri daha az belirgindir. Rumbold bu parti için, 31 Mart 1919'da, Bern'den u bilgiyi veriyordu: " ki buçuk ay

(5) N. 12 v. dd, HI No 7; Dursuno lu 17, 33,143 v. dd.

(6) (Adivar), Ordeal 16,20.

önce, Mahmut Muhtar Pa a Münih'e giderek orada Cemal ile Talât'la buluştu ; bunlar İsviçre'de Türkiye elçisiyle (7) birliktedir. Bunlar tarafından yapılarak 'Millî Müdafaa Partisi' adıyla bir komite oluşturulmuştur ki, tahrik ve Terakki Cemiyeti'nin kamufle edilmiş şeklidir. Türk elçisinin yardımıyla Mart ayının 25'inde, Cenevre konsolosluğunda bir toplantı yapılmış ; halifelerin Türkiye'den ayrılmamasına... ve var olan bütün partilerin Türkiye'nin toprak bütünlüğü için çalışmaları üzere bir tek ulusal parti olarak birleştirilmesine karar verilmiştir." Balfour'un 1 Nisan 1919'da Curzon'a yazdığı mektupta buna benzerdi: "Müdâfaa-i Hukûk-u Osmaniye Cemiyeti genel merkezi; Mahmut Muhtar, Salih Münir Pa'larla, Muhtar el Kevkebi, A. Cevdet (kdam gazetesi sahibi), Reîs-i Saffet'den (Atabinen) oluşmuştur."

Askerî atabendenin emrindeki Binbaşı G. G. Barker'in, 14 Mart tarihinde bir tramvay arabasında bulunduğu ve Calthorpe'un 26'da Londra'ya gönderdiği bir kitapçık çok daha dikkat çekicidir: "Arkadaşlar! Kendimizi savunma günü geldi. Masum Alman ve Rus ulusları eyleme geçmişlerdir... Wilson, Clemenceau, Lloyd George ve benzerleri "Cemiyet-i Akvam (Kavimler Topluluğu)" adı altında pek etkili bir kandırma aracı çıkardılar... Gözlerinizi açınız; hedefiniz... mutluluğun yayılmasıdır... Komiserlerimiz... sizi eklemler gibi kullanan 'bey'lerinize kurtaracaktır; ya asın kutsal ve büyük Bolşevizm!" (8) (!)

(7) Bırakın imzalanmasından önce, Türk göçmenlerinin İsviçre'deki eylemleri için bk. Belleten XXXI113.

(8) Görünümüne bakılırsa "Türkiye İçi ve Çiftçi Sosyalist Fırkası'nın öncüsü

Bu yeni ulusçulu u, uzun süre, yalnız ttihat ve Terakki Cemiyeti'nin yeniden dirili i olarak gören ingilizlerin durumu, dikkati çekecek denli belirsizdir. Ba langıçta, hemen hemen bütün Türklerin ngiliz'lerin dostlu unu kazanmak için göze çarpan isteklerde bulunmaları kar ısmda, ttihat ve Terakki Hükümeti'nin (yani zzet Pa a kabinesi) silâh bırakması hükümlerinin uygulanmasına ve sonuç olarak barı ko ullarına boyun e erek gururlarının kırılmasına (!) dek iktidarda kalmasını ye liyorlardı (9). General Staff'm (Genel Kurmay) mtelligence'inin (haber alma bölümünün) 28 Kasım 1918 tarihli bir raporunda, Türk ulusu 3 gruba bölünmekteydi: 1 ttihat ve Terakki; 2 Ülkenin refahını isteyen ve 3 Asıl amacım barı ve güvenlik içinde ya ama ilkesine ba layan siyasal görüş ten yoksun halk.. Bunlardan ikincisinde olanlar, Türkiye'nin ba ımsızlı nı istemektedirler, ama kendi hallerine bırakılırlarsa Türklerin yönetim-de bütünüyle yeteneksiz olduklarını bilmektedirler. "Memurlukların ço unda, hâlâ eski ttihat ve Terakki Fırkası'nın üyeleri bulundu undan, "Edirne'de Askerî Denetim Subayı" olan Yarbay L; L. R. Samson genel hizmetin bozulmasını önlemek için memurların ancak uzun bir sürede ve yavaş yavaş de i tirilmelerini önerdi.

Milne, ulusçuların Fransız Ermeni ve talyan amaçlama kararı koymalarından, 3 Ocak 1919 tarihli bir raporunda söz etmi görünmektedir: "Vilâyetlerde ve özellikle Adana ve Antalya'da, ttihat ve Terakki Komitesi'nin eylemli bir propaganda yapması kararla tınılm tır." Curzon, 25 Mart tarihli muhtırasında, "Türk ulusçulamdan ve hâlâ da eylemli ola

(9) Br. VNo. 741 not 3; Belleten XXX 118; bk. yu. böl. I not 80: Balfour'un Calthorpe'a 9.11.1918 tarihli mektubu.

rak, Paris'deki gecikmeler yüzünden yüreklenmeye ba layan ttihat ve Terakki Komitesi'nin geride kalan üyelerinden" söz etmektedir (10). 19 Nisan tarihli The Times, VWebb'in 7 tarihli raporuna ara tırmada bulunarak unları söylemi tir: "Türkiye'de huzursuzluk sürekli artmaktadır. zmir'de durum hiçbir olumluluk göstermemekte, Türklerle Rumlar en önemsiz kı kırtmalar kar ısında birbirlerinin üstüne atılmaya hazn bulunmaktadırlar... ttihat ve Terakki Komitesi, örgütünü, gücünün en son sınırına dek gizlice kurmak için kesin soluk alacak zaman ve fırsat bulmu tur. Ülkenin içinde pek çok ki i, tilaf Devletlerinin zaferini kabul etmez görünmektedirler. Odesa, Mısır ile ba ka yerlerde geçen olaylar, sansürün sıkı baskısına kar ın ö renilmektedir (11)." "Tam bir Türk seferberli i ve güçlü bir Jön Türk örgütü kar ısında bulunuldu u"nu, karaya çıkan Yunanlılar saptamı lardır (12); ancak, Yunan ileri hareketine kar ı çıkan ulusal eylemi, Calthorpe bile, yalnızca ttihat ve Terakki Komitesi yanda larının bir eylemi olarak görmü tür: "Genel güvenlik, gittikçe daha kötüye gidiyor... ulusal eylemin yayılması, haydutlu a taze bir iddet vermi tir; bir Haçlılar seferi için toplanan güçler, özellikle Türk ba ımsızlı ının savunulması içindir... M. Kemal Pa a ve onunla birle enler... etkilerini yerel memurlara zorla kabul ettirmektedirler... eylem, kendili inden olma de il... ama ttihat ve Terakki Komitesi'nin önderlerinin yüreklendir mesiyle, hâlâ var olan örgütün de yardımıyla bir gereklilik mi gibi ortaya çıkmı görünmektedir (13)."

(10) Nicolson 78; Cmd. 1614 (1922).

(11) Bk.yu. böl. IV not 29: Yunan Kızılhaçı hakkında.

(12) General Nider'in 21.6.1919 tarihli raporu: Karacebe 115; Seleki 223.

(13) Calthorpe'un 30.7.1919 tarihli rapora: Br. IV No. 470.

Sultan, Enver Pa a ve yanda larına kar ı derin bir kin beslemekte ve bunların cezalandınmalanm isteyerek ngilizlerin sevgisini kazanmak dü üncesindeydi. Bunun için, The New York Herald gazetesinden William Elis'e 1919 yılının Mart ayında u açıklamada bulunmu tu: " ttihatçılara sava açtım. Onları sonuna dek izleyece im." (14) Sultan, Yunan propagandasına kar ı koymak için zmir'den (19 Mart) ve Trabzon'dan gelen (27 Nisan) kurulların kabulü sırasında, zmir çıkarmasından sonra olu an "Patriyotik (Yurtsever) Komiteler" için Damat Ferit'in göstermi oldu u anlayı n tıpkısını gösterdiyse de, M. Kemal bu kar ı koymayı örgütlemeye ba ladı ı zaman, bunu, tıpkı ngilizler gibi Yeni ttihatçılık; Mustafa Kemal'i de "âsi" olarak damgaladı. Nitekim Sultan, Ahmed Re id'e unları söylemi ti: "Bu da ttihatçılı n yeni bir geli mesidir... bunlara eskilerin yardağçılar ı demiyorum, bunları aynı yolun yolcuları olarak görüyorum." (15) Damat Ferit de. 30 Temmuz'da Hohler'e: "Komiteler gene 9 ba lı yılan kafalarını kaldırıyorlar ve kabinesi üyeleri çekilmek için, ondan (M. Kemal'den) emir alıyorlar (16).

Ulusal eylemin, ttihat ve Terakki Komitesi'nin bir dirili i oldu u konusundaki sürekli karaçalmalar, Mustafa Kemal'i Sivas Kongresi üyelerini, 5 Eylül'de, öyle ant içmeye yönlendirdi: "Saadet ve selâmet i vatan ve milletten ba ka hiçbir maksad ı ahsî takip etmeyece ime, ... ttihat ve Te

(14) Simavi II222; bk. yu. böl. I not 12.

(15) Rey 256; bk. yu. böl. IV not 24; kdam 28.4.1919; bk. yu. böl. V not 145.

(16) Br. IV No. 471; kr . 467 (Calthorpe'un 27.7.1919 tarihli raporu: "Bunlar filvaki (gerçekten) ttihat ve Terakki'yi tamamen ve canlı bir ekilde dirilt mi lerdir."

rakki Cemiyeti'nin ihyasına çalı mayaca ima ve mevcut fi râk ı siyâsiyeden hiçbirinin âmâl i siyâsiyesine hadim olmayaca ima vallahi ve billahi (Yurdun mutluluk ve esenli inden ba ka hiçbir ki isel amaç gütmeyece ime... ttihat ve Terakki'nin yeniden dirilmesine çalı mayaca ima ve var olan siyasal partilerden Mçbirine siyasal emellerine yardımcı olmayaca ima vallahi ve billahi)" (17). M. Kemal ayrıca General Harbord'a, 22 Eylül'de unları söyledi (18): "... biz eylem ve hedeflerimizi... yurt ve ulusun varlı ı, erinç ve mutlulu u için daha önce tanımladı ımız sınırlar içinde tutmayı gerekli görüyoruz (19). Turanizm'in zararlı bir görü oldu una gerçekten inanmı bulunuyoruz. Srmlarrmızdan uzaklarda bulunan bu gibi kuruntu ve dü lemleri geçerli saymıyoruz. Biz yalnız yurdumuzun yüre i ve varlı ımızın ba ı olan ba kenti ve hilâfeti savunmak istiyoruz". Bununla birlikte, Damat Ferit yine de bundan soma bile, M. Kemal'in çıkı noktasının do rudan do ruya ttihat ve Terakki oldu unu söyleyerek suçlamalarını sürdürmü ve ttihat ve Terakki localarının yeniden açılaca ım ileri sürmü tür. (20) Hohler, Amerikalı General Mc Coy'a, 14 Ekim 1919'da demi tir ki: "Biz yurtseverli e (o Mustafa Kemal'in bu niteli ini pek övmektedi) kar ı çıkacakların en sonuncusuyuz; ama, korkarım ki o da ttihat ve TerakM'nin ruhunu miras almı olmasın!" Sir Eyre Crowe, Curzon'a 29 Kasım'da, "M. Kemal'in eylemi, aslında ttihat ve Terakki Komite

(17) n. 163; râde i Milliye No. 1; Vehbi Cem Akın, Sivas Kongresi (Sivas 1945), 127; demir 18.

(18) US 1919 E 883; Report Harbord, Exhibit C.

(19) Erzurum ve Sivas Beyannameleri, Madde 6.

(20) Br. IV No. 513, Nicolson 117.

si'nin eyleminin ayndır; Rum, Ermeni ve Kürtlerin yo un bulundu u bölgeleriyle tüm Türkiye'yi, bütün yabancı de- netimlerden uzak tutma hedefim gütmek anlamında emper- yalisttir." (21)

1921 yılı yazında, Kemalist dü mam merkezlerde M. Kemal ile Enver Pa a arasındaki tartı malardan pek çok ey umuluyordu. Rattigan'm 8 Haziran tarihli bir raporunda öyle denilmektedir: (22) "Ulusçular grubunun Kemalist ve ttihatçı kısımları arasmda bir anla mazlı ın ortaya çıktı ı söyleniyor; bunların her ikisi de saldırgan ve a ın ulusçu- dur." Bu sıralarda " ttihatçılı ın korkutucu hayaleti", stan- bul'da çevrede dola ıyor. 11 Eylül'de, Harington 23 ttihatçı- nın teslimini istemi ti. Bunlar, söylendi ine göre, müttefik i gal güçlerinin güvenli ini saldırmak konusunda giri imde bulunmu lardı (23). 5 Kasım tarihli "The Times", Batum'da ttihat ve Terakki Ahâli (Halk) Sovyet Fırkasına dönü en; Enver, Halil, Küçük Talât ve Dr. Nâzım taraflarından imza- lanan bir muhtırayı söz konusu etmektedir (24). Rumbold 29 Kasım'da, tam bir ulusçu olan M. Kemal ile Enver Pa a yanda lan arasındaki bir sava ımdan; Henderson da, daha 25 Temmuz 1922'de M. Kemal ile Enverciler arasmda Rauf Bey'in aracılı ından söz etmi tir (25).

(21) Br. IVNo. 549 Encl. 1, 610.

(22) Corresp. VH No. 61.

(23) 13.9.1921 tarihli basın.

(24) K1 . Sami Sabit Karaman, istiklâl Mücâdelesi ve Enver Pa a (izmit 1949); Karabekir, Enver 222; Türk Yurdu No. 301. 26 v.d.

(25) Corresp. DC No. 40; bk. yu. Böl. V not 230,237,238.

VII

"SAVA CAN LER "

1 stanbul'da

Türk "sava suçlarının" izlenmesi konusunda, Horatius'un "Parturiunt montes, nascetur ridiculus mus (Bir da ın do umu beklenirken, gülünç bir fare do du)" dizesi (Ars Poetica (iir Sanatı)) anılabilir. Bu suçların bu i ten kolayca sıyrılmaları, M. Kemal sayesinde mümkün olmu tur.

Enver, Talât ve Cemal Pa a'lann kaçmalarından soma "Orta Avrupa Devletleri ile olan ili kilerin Türkiye tarafından kesilmesi zorunlu unun" tünüyle kapsayan Bırakı ma'nın 23'ncü maddesine kar ın, Büyükelçi Rifat Pa a, bu Pa aların teslimini 11 Kasım 1918 sözlü notasıyla istemi ti (1): "Türkiye büyükelçili i, hükümetinin yönergesi gere ince Talât, Enver ve Cemal Pa aların, Dr. Nâzım, Bedri, eski vali Azım (Azmi!) ve Bahaettin âkir'in Türk makamlarına verilmelerini Almanya Hükümeti'nden rica etmekle onur duyar. (2) Bu kimseler... büyük miktarda devlet parasını

(1) Fuat Selim'e (Bem) 27.11.1918 tarihli yazı; Calthorpe'un 9.1.1919 tarihli raporu.

(2) Regierung des Rates der Volksbeauftragten (10.11.1918).

yanlarına aldıkları gibi Ermeni sorununda ba rolü oynamakla da suçludurlar. Osmanlı Hükümeti, stanbul'daki Alman makamlarının bunların kaçmalarına da yardım etmeleri dolayısıyla, bunların verilmesinden kaçınmayacaklarını ummaktadır." Alman Dış İleri Bakanlığı, 16 Kasım'da u yanıtı verdi: "... Almanya Hükümeti... onları geri vermeye, 11 Ocak 1917 Geri Verme ve Teslim Sözleşmesi hükümleri yerine getirilirse, memnuniyetle hazındır. Dolayısıyla, her eyden önce 5. bentte öngörülen hukuksal belgelerin, yani ilgili mahkemenin tutuklama emrinin verilmesini rica eder..." Rifat Paşa, sözleşme medeni öngörülen formalitelerin yerine getirilmesini hükümetinden telgrafla rica etti ini, ancak imdilik suçlu kimselerin, 7. bent gereince kaçmalarına engel olunmasını ayın 18'inde yanıt olarak bildirmiştir. Buna, Dış İleri Bakanlığı, 2 Kasım'da bu kimselerin geçici olarak tutuklanmaları için gereken önlemlerin hemen alınacağını yanıtını vermiştir: "Yapılan geçici soruşturmaya göre... Enver Paşa Almanya'da bulunmamaktadır ...Talât Paşa'ya gelince; Osmanlı İmparatorluğu Hükümeti, Almanya'nın Ermeni sorununun cereyan ettiği bütün zamanlardaki dü üncesini bilmektedir (3). Osmanlı tarihinin bu üzücü olayında Talât Paşa'nın oynadığı rol konusunda bir yargıya varmak, Alman Hükümetinin yetkisinde olmadığı gibi, Hükümet onu savunmak istememekle birlikte, ortaya çıkan vahim insan kırmında, bu kırım yapanları bilerek kırtmak ve yüreklen-dirmekte ne derece ilgili olduğunu belirleyecek gücü olmadığıını da sanmaktadır. Belki de, bunlar siyasal nitelikte suçlar oldu u için, bu suçları leyenlerin geri verilmeleri, 3. bent gereince olanaksızdır. Hırsızlık ve rüvet konusuna

(3) Deutschland und Armenien 1914-1918, yayınl.: Johannes Lepsius (1919).

geline de; Talât Pa a'nın özyapısı, namusu ve e ilimleri göz önünde bulundurulursa, kesinlikle gerçekdi idir... Pa a'nın iktidar konumunda bulundu u sürece servet toplama dı nın herkesçe bilinen bir gerçek olması, onun hükümet zararına zengin olmayı asla dü ünmedi ini kanıtlar...(4)' Calthorpe, 11 Ocak 1919'da bildiriyordu: "Bu ki iler, bu konuda cezalandırıcı önlemlere özellikle önyak oldukian için Enver, Talât ve Bahattin âkir v.b.'nin tutuklanmasıyla, bir ibret dersi olacak yolda cezalandırılmaları kadar hiçbir ey yararlı de ildir. Bu konunun ilk a ama olarak ba arılması olana nın sa lanmasını ummak isterim." Balfour da, bu kimselerin geri verilmelerinin Almanya Ban Sözle mesinde de öngörüldü ünü, 25 ubat'ta yanıt olarak bildirmi tir. Damat Ferit de, Clemenceau'ya gönderdi i 30 Haziran tarihli bir mektupla, Talât... Pa alann, Versailles sözleşmesinin 228 229'ncü maddeleri gere ince geri verilmelerini "insansal bir i lem" olarak istemi ti. Sir Eyre Crowe, 10 Temmuz'da Curzon'a, "Talât ve arkadaş lanmn... listede bulunmaları gerekti ini bildirerek, bu konudaki formaliteleri hazırlamakla Sir E. Pollock'un görevlendirilmesini" rica etti. Curzon; Talât Pa a'nın A ustos'ta, Berlin'de, Britanya askerî kurulunun bir üyesine, " ngiltere Kraliyet Hükümeti, kendisi ve arkadaş lanıyla i birli ine razı olursa Türkçe konulan topraklar üzerinde birlik olarak bir Türkiye'nin kurulabilece ini" söylemi oldu unu duydu u zaman, çok öfkelenmişti. 6 Ekim'de Paris, Washington ve Roma büyükelçilerine, "Krallık Hükümeti'nin, teslimi istenmek üzere olan bu adamla herhangi bir yolla görüşmelerde bulunmasının son derece yakı ıksız bir i olaca ı görüşünde oldu unu ve

(4) Talat Pa a hakkında kr . Atay 13 ve Enver Bolayır, Talat Pa a'nın Hatıraları (1946).

böyle bir önerinin, bundan sonra reddedilmesi gerektiğini de anlatmıştı. 5 Aralık'ta De Robeck'e de u yönergeyi verdi: "... Enver, Talât, Cemâl, Nâzım, Bahattin âkir, Azmi, Bedri... listeye alınmalıdır. Smail Hakkı Pa a*mn da bu listeye alınmasını öneriyorum. Ba ka bir öneriniz var mı?" De Robeck, ayın 12'sinde buna, "Önerilecek ba ka bir adı bilmedi i; yalnız Azmi adından, herhalde Trabzon Valisi Cemâl Azmi'nin kastedildi ini; stanbul Polis Müdürü Azmi'ninse Antalya'ya geçen alça ın biri oldu unu herkesin bildi i" yanıtını verdi. Bunu Webb de, 28 Ocak 1920'de u sözlerle tamamlamıştı: "Azmi, Kasım'da erkenden Burdur'a gitmiş, ulusçu güçlere hizmetini sunmuş da reddedilmiş tir; o zaman Antalya'ya dönmüş, ama oradan da Rodos'a gönderilmiş tir." Liste 10 ubat'ta Berlin'de sunulmuş, ama Curzon'un 6 Aralık 1919'da Pollock'a gönderdiği ve "siyasal önemi olanların en büyüklerinden" diye nitelediği "yediler", buna karşın teslim edilmemişlerdir. Bu kişiler, bu sıralarda bir savaş mahkemesince, 5 Temmuz'da stanbul'da yokluklarında (gıyaben) idama hüküm giymişlerdir. Sultan, özellikle nefret ettiği Enver Pa a'yı daha önce 1 Ocak 1919'da bir emriyle ordudan çıkartmıştı (5).

"Savaş Canileri" konusunda, stanbul'da geçen birçok dâvayı anlatmak, burada uzun sürecektir. Ancak tarihsel önemi dolayısıyla bir iki olayı anmak yerinde olacaktır. Dâvalar, 25 Aralık 1918 tarihli bir kararnameyle "tehcir"den (zorunlu göç) dolayı "adalet makamlarına" havale edildikten sonra, 8 Ocak 1919 tarihli Padi ah iradesiyle özel "Dîvân ı Harp"ler (savaş mahkemeleri) oluşturuldu (6). Sultan,

(5) TV 3407, 3436, 3597.

(6) Ayn. yer. 3430, 3445; Düstur XI 81.

istedi imiz (yani mgilizlerin istedi i) her bir kimsenin cezalandırılmasına hazır oldu unu; yalnız geni ölçüde bir eyleme geçilirse bunun bir ayaklanmayı kamçılayamayaca ın dan korktu unu, kendisinin tahtından atılaca ı ve belki de öldürülece ini... Sert davranması durumunda Müttefiklerin kendisi için yardımlarını sa layıp sa layamayaca ını bilmek istedi ini (7) belirtti. Tefvik Pa a Hükümeti, 30 Ocak'ta 27 ittihat ve Terakki önderlerini tutuklattı ki (8), Calthorpe bunu "çok iyi bir ba langıç" olarak niteliyordu! Calthorpe, aynı gün verdi i raporda, "Bu kimselerden kimilerinin tehlikesizce hapsedilmeleri için Türkiye dı ma gönderilmeleri kesinlikle gerekli görülürse, Malta'ya gönderebilir misiniz?" diye Londra'dan sorması üzerine, 5 ubat'ta u yönergeyi aldı: "Bu kimselerin: 1 Bırakı ma hükümlerine uymada kusurda bulunmak; 2 Bu hükümlerin yerine getirilmesine engel olmak; 3 Britanyah üstleri (âmir) ve subayları a a ılamak; 4 Tutsaklara kötü davranmak; 5 Gerek Türkiye'de ve gerekse Azerbaycan (Mâverâ yı Kafkas) Ermeni ya da ba ka ırkların üyesi olan uyruklara saldı n ve ta kınıklarda bulunmak; 6 Emlâkin ya ma, çapul ve benzeri yollarla tahribine katılmak; 7 Sava yasa ve yöntemleriyle ilgili konulara uymamak... gibi nedenlere dayanılarak size ya da en yakın müttefik üste ya da memura sizin ya da üstün görü üne göre teslim edilmeleri için hemen giri imde bulunmalan konusunda Türk Hükümetine yönerge veriniz. Kafkasya'da, Irak ve Suriye'de i gal altında bulunan toprak

(7) Calthorpe'un 10.1.1919 tarihli raporu.

(8) Milne'in 31.1.1919 tarihli raporu; Türk geldi JJ 187; nal 1721, 1724; Müttefikler 36 ki inin tutuklanmasını istemi lerdir; Türkçe stanbul, 31.1., 2.2.: adlan; Pech29; Selek 178.

larda sava yasa ve yöntemlerine kar ı bu gibi konularda suç i leyen Türklerin yargılanmaları için askerî mahkemeler olu turulmaktadır. Krallık Hükümeti, Osmanlı mparatorlu u'nun müttefiklerin i galleri dı ndaki topraklarında, yukarda adı geçen suçlarla suçlandırılan Türklerin Türk makamlarınca yargılanmaları ve cezalandırılmalarını kabul edemez. Dolayısıyla, bu gibi suçluların Malta'daki toplama kampma götürölmek, müttefiklerin bunlar için somadan verecekleri karara uygun olarak yargılanmak ve cezalandırılmak üzere bize teslim edilmeleri için ısrar ediniz. Bunları yargılama yöntemleri konusunda henüz bir karar verilmemi tir; ancak, bu konuda Paris'te görü meler yapılmaktadır." Calthorpe, 9 ubat'ta bildiriyordu: "Tutuklamaların etkisi, her bakımdan çok iyi olmu tur; öyle sanıyorum ki, s-tanbul'da ttihat ve Terakki komitesini, belki biraz olsun yıldırmı tır. Re it Bey... ayın 6'sında intihar etmi tir." (9) Franchet d'Esperey, 11 ubat'ta Calthorpe'a suçluların cezalandırılmaları konusunda kendisiyle aynı dü ücede olduğunu, ama "Osmanlı mparatorlu u'nun, i gal altında bulunmayan kısımlarında suçluları ortaya çıkarmak, onlara kar ı dâva açmak ve cezalandırılmalarını sa lamak yetkisinin, do al olarak, müttefik askerî makamlarınının tam bir gözetimi ve denetimi altında olmak ko uluyla, Türk makamlarında bulundu unu" yazmı tır.

General, ertesi gün Milne ya da Calthorpe'un haberi olmadan (!) Sait Halim Pa a, Hayri Efendi, eski Ayan (Senato) ba kanı Topal Rıfat, Ali Münif, Câvit, brahim, ükrü, Ahmet Nesîmi, Halil, Hoca Ali Galip, Ömer Naci ve

(9) 26.1., 7.2.1919 tarihli basın.

Yunus Nâdi'nin tutuklanmalarını Tevfik Pa a'dan istedi, Webb, ayın 13'ünde diyordu ki: "Bu, kesin bir askerî i gale do ru büyük bir ilerleyi in belirtisi gibi görünmektedir. Bu iste in dayandı ı ilkenin müttefik hükümetlerce kabul edildi i konusunda bilgim yoktur. Ancak bunlar, (5.2. tarihli) yediler grubunda bulunmamaktadırlar." Calthorpe ise, daha önce aym l'inde "Britanya, sava tutusaklarma kötü davranı ta ve eziyette bulunmakla ilgili 23 ki inin Britanya askerî makamlarına teslimini istemi ti ki, Re it Pa a buna yanıt olarak, aym 16'smda, bunun "do rudan do ruya egemenlik hakkına kar ı" oldu unu bildirmi ti. Lord Derby ise, aym 19'unda Fransa Hükümeti'nin; Calthorpe'a verilen 5 tarihli yönergeyle ilgili u açıklamada bulundu unu bildirmi tir: "Suçluların, do al olarak bu gi bi dâvalar için yetkili olmayan bir yargıçlar kurulunca yargılanmak üzere, Türkiye'nin dı na gönderilmesi konusu... kendi dü ünçesine göre böyle bir giri im... bir tür öç alma izlenimini uyandırma tehlikesi yarataca ndan ve kimi Türk memurlarının, bu suçlarından sıyrılmamakla birlikte, tam tersine halkın sevgisini kendilerine daha çok çekmeleri sonucunu da verebilece inden, uygun de ildir... Fransa Hükümeti, suçlu görülen bütün ki ilerın tutuklanmaları konusunda... giri imde bulunulması için Calthorpe ile Milne'in, General Franchet d'Esperey'e ricada bulunmalarını ummaktadır... ve bu dâvalar, daha dü ünçe a amasındayken barı konferansı aynı türden suçlar i lemi olan dü man subay ve memurlarının yargılanmaları için müttefiklerarası bir mahkeme kurulmasına karar verecek olursa, bunların o mahkemeye devir ve teslim edilmeleri olanaklı olacaktır. Ancak Fransa Hükümeti, bugünkü durumda, ayrı

ayrı ki isel giri imlerle konferans kararına zarar verebilecek davranışlardan kaçınılmasını, Müttefiklerin ortak görevi saymaktadır." Curzon buna u yanıtı (25 ubat) veriyordu: (10)

"Amiral Calthorpe'a gönderilen 5 tarihli yönergenin hedefi, yedi kategoriye ayrılmış olan suçluların, yargılanarak güvenli bir yerde tutulmalarıydı... Bu gibi suçluların yargılanmalarını ve cezalandırılmalarını, sanki bunlar askerî mahkemelerce yetkili olarak yargılanamazdı diye Türk makamlarına bnmak, istenir de uygundur... Malta, merkezî bir durumda oldu u için seçilmişti... Fransa Hükümeti, Malta'yı istemiyorsa... seçilecek başka güvenli bir yeri, memnurlukla kabul ederiz..." Aynı günde, Balfour 5 ubat tarihli yedi maddelik notanın verilmesi için ricada bulundu. Nota 5 Mart'ta Damat Ferit'e verildi. Pa a, Sultan'ın Ocak ayındaki, " stedi inin herhangi birini tutuklamaya hazırım" yolundaki sözlerim, bu vesileyle de yineledi. Dâhiliye Nazırı Cemâl, bunun üzerine, 9 Mart'ta 22 "Genç Türk"ü tutuklattı. Bunların yargılanmaları için, 8 günlük kararnameyle yeni bir savc mahkemesi kuruldu (11). Webb, Franchet d'Esperey'nin kendi basına hareket etmesinden ve Türk Hükümetinin uluslar hukukuyla ilgili karar ı çıkmalarından dolayı, ayın 11 'inde u açıklamayı yaptı: "Notaları Fransa'nınkiyle karıla tırmak isterdim ki, tutuklama istenirUrimizin birbirine uymayan ayrı ayrı eyler de il, belki birbirini tamamlayan istekler oldu u görülsün. Ancak, ayrı ayrı ilkelere

(10)Corresp.IINo. 18.

(11) TV 3493, 3503; Düstur XI135; Türkçeldi II197; Simavi H 221; Hâlit Ziyâ U aklıgil, Saray ve Ötesi (1941), IIIII; TIIH1192; Liste: Söz 11.3.1919; Pech 29 (Enteme Liberale); nal 1893.

yola çıkacak olursak, o zaman bunun bu isteklerin gerçekleşmesi olanaklı olmaz... Ancak, kendilerine suç yüklenen bu kimseleri bulup tutuklamak, Türk makamlarıyla uyumlu bir çalı ma olmadan da olanaklı de ildir, i te imdi bu uyumlu çalı mayı sa lamı bulunuyoruz. Bunların bize teslim edilmeleri konusunda artık ısrarda bulunmakla, korkarım ki istekli yörük at çok yorularak zıncı diye durmasın! Böyle yapacak olursam, yeni kabine, durumunu olanaksızlık içinde görür ve daha iyi, daha dürüst bir kabine umudu kalmaz. Öneriyorum: imdilik... tutuklananların güvenli bir yerde koruma altında tutulmalarıyla yetinelim. Suçlu görülmelelerin suç dereceleri çok, pek çok de i iktir ve insan kırımının kanıtlanması konusu da ondan daha az zor de ildir. Bunlar konusunda bir yargıya varabilecek bir mahkeme de, kesinlikle Uluslar Birli i (Cemiyet i Akvam) gibi bir kurulu ça olu turulabilecek gibi görünmektedir.

Yukarıdaki nedenlerden dolayı hiç ivedi davranmamak, bana çok daha güvenli görülmektedir." Webb, 14 Mart'ta, sava tutsaklarına kötü davrananların listesini vermiş oldu unu, ama (ad de i iklikleri gibi) birçok yanlış a dikkati çekmek zorunlu unu duydu unu bildirdi. Calthorpe, 6 Nisan'da Balfour'a unları yazıyordu: "... örne in, sava a neden olmak gibi, yalnızca siyasal amaç u runa hiç kimsenin tutuklanmasını istemedim; oysa Franchet d'Esperey bunu yapmış tır... Ermenilere zulmetmekten suçlu bütün ki ileri yakalamak içinse, Türklerin tümüyle idam edilmeleri gerekirdi... Onayınıza sunulmak üzere tutuklanan ki ilerin teslim edilmeleri yerine tutuklanmalarının sürdürülmesini öneriyorum."

Bo azlıyan Kaymakamı Kemal için ilk idam hükmü 8

Nisan'da verildi. Hüküm 10 Nisan'da yerine getirildi. Calt horpe, bu idam hükmünün yol açtı ı çok büyük tepkiyi, ayın 17'sinde öyle anlatıyor: " imdi bize, Hükümet'in aynı iddeti geni oranda ve hem de yüksek konumlarda bulunmu olan suçlulara uygulama cesaretim gösterebilip gösteremeyece ini anlamak kalıyor. Kemal'in topra a verilmesi, sempati gösterilerine yol açmı tı. Onun onurlu dâva u runa ilk ehit ve kurban olarak görülmesi e iliminin geni lemesinde ttihat ve Terakki Komitesi'nin süregelen etkisinin bulundu u görülmektedir (12). Sadrâzam, gösterilerin korkunçlu undan söz etmektedir... Hattâ onun yanda larından birço u, bu idam hükmünü, suçlulara uygulanan adaetli bir ceza olmaktan çok, tilaf Devletlerine zorunlu bir ödün gibi görmektedirler." Edmons, "Türklerin binde biri bile, Hıristi anlann öldürülmelerinden dolayı asılmaya hak kazanan bir tek Türk'ün var olabilece ini dü ünememeleridir... imdi, suçluların koruma altmda Türkiye'den kaldırılıp bir müttefik mahkemesinin emrinde tutulması bizim için bir kazançtır;... Sadrâzam... suçluların devir ve teslim edili inden ötürü memnun olabilir." Buna kar ılık Kidston da yazmı tır ki: "Ancak, Barı Konferansı bu sorunda ne yapılaca ı, bir müttefik malikemesinin kurulup kurulmayaca ı... ya da kuruldu unda da yetkisine ne gibi suçların girece i konusunda bir karara hâlâ varmı de ildir. Padi ah, Kadıköy gösterisinden öyle korkmu tu ki, kendisinin iste i üzerine, Mustafa Sabri'nin vermi oldu u ama kendisinin yeter görmedi i fetvaya bir ek koydurmak istedi:

(12) Bir görgü tanı ı (Yüzba ı E.La Fontaine, denetim subayı, Kadıköy) 12.4. tarihinde "masum slam ehidine ithaf sözlerini ta ryan çelenkler konduunu bildiriyordu." Kr . Pech 46.

"Sava mahkemesince idama hüküm giydirilen Kemal'in yargılanması hakka ve adalete uygun olarak yapıldıysa (!), verilen idam hükmünün evraklarda yazılı fetva ve eri hükümlere uygun oldu u arz edilir." (13)

Webb, bu ki iler için yargıcın verdi i hükme kar ı Damat Ferit'e kaygısını belirtti inde, Ferit, " imdi güvенеbilece i bir mahkemeye sahip oldu undan dolayı güven içinde bulundu u" yanıtını verdi ti; ama ayın 27'sinde ttihat ve Terakki Cemiyeti'ne kar ı açılan mahkeme ngilizleri tatmin etmedi i gibi, kendisine inanç da vermeme ti. Özellikle Ziya Gökalp'ın, 17 Mayıs'ta, "Ulusumuza iftira etmeyiniz. Türkiye'de bir Ermeni katl i âmi (bir ulusu yok etmeye yönelik toplu öldürme eylemi) de il, bir Türk Ermeni mukatelesi (birbiribi öldürme) vardır. Bizi arkadan vurdular; biz de vurduk," (14) diye verdi i ifadeden hiç ho lanmamı olsa gerektir. Damat Ferit, 19 Mayıs'ta, "Kısmen Mütteliklerin istekleri, kısmen de Türk hükümetinin giri imiyle, türlü ne denelerden dolayı tutuklanan kimselerin mahkemelerinin geli mesi konusunda dü lemkınlı ma u radı nı; suçlama nedeni bulmanın çok zor oldu unu; kanılara dayanarak davranmam ondan da zor oldu unu anlamı ... onun için bunların imdi Malta'ya gönderilip gönderilmeyece ini" Webb'den sormu tu. Bunu bildiren Webb, unları da eklemi ti: "Yukardaki görü ler tamamıyla bir yana, son olaylar (zmir!) bu ki ilerden tümünün ya da kimilerinin serbest bırakılmaları için... giri imde bulunulaca nı olası göstermektedir... (15) Böyle giri imlerin engellenmesi gere inin apa

(13) Türk geldi 202 v. dd. Padi ah hükmü 9.4.1919'da onayladı.

(14) 18.5.1919 tarihli basın; Mecmuası XXI157; apolyo, Ziya Gökalp 137; Gaillard 175: "...yansız devletlerin gerçe i ara tırmak için yardımında bulunmalarını isteyen nota". Curzon, bu gibi kurullardan edinilen kötü deneyimlerden dolayı bu iste i reddetti (Edmonds'un 25.2.1919 tarihli sayfa kenarı notu).

(15) evket Turgut Pa a, Bekira a Bölü ü'ndeki tutukluların serbest bırakılmasından, daha 23 Mayıs'da kaygı duymaktaydı: (Adivar) 35; kr . Atay i 14.

çık oldu u, kendisine danı tı m General Milne'in de onları Malta'ya göndermek üzere ta it buluncaya dek teslim almak için hazırlıklı bulundu u.." Aynı gün Mi ne'e bir liste gönderdi ve bu listede "daha önemli ki iler" diye kırmızı X i aretiyle gösterilmi olarak Rahmi, Yunus Nâdi, Ubeydul lah Efendi, Ziya Gökalp ve Sait Halim Pa a vardı.

22 Mayıs'ta, sabah gazeteleri tutuklanmı olan 41 ki nin Türk Hükümeti'nce serbest bırakıldı m haber verince... VWebb'in huzuru tümüyle kaçtı... hemen General Duncan ile görü meyi görev bildi... General, Fransız ve Britanya askerlerinden olu an bir muhafız kıtasına (hapishanenin kapısını tutmak üzere) emir verdi. Ayın 30'unda bunu rapor eden Caîthorpe, unları ekliyordu: "Suçlular kaçacak olursa, bunların, özellikle ba kentte yalnız imdiki hükümetin de il, aynı zamanda Müttetikler'in de hem maddî hem de manevî çıkarlarına aykırı olarak karı ıklıklar çıkarmasından korkulan ttihat ve Terakki Komitesi'nin a ın yanda lanmn hepsinin hemen çekirde ini olu turacaklan da apaçıktı. Bundan ba ka, gerçi bu adamların, bir panik çıktı mda ya da halk arasında çıkan kan ıklıklar sonucunda, hükümet tarafından serbest bırakılmalarından korkmak için nedenler olmasa bile, bunların mahkemeleriyle ilgili i lemler öyle a iraksak ve öyle önemsizdir ki, maskaralık (farce) bile onun yanında küçük kaim Bu adanılan, bu gibi durumlarda kaçamayacak lan ama yetkin ve olgun bir adaletin sınırlan içine alacak îan bir yere sürüp uzakla tırma konusundaki (bundan üç ay önce (5.2.) ngiltere Krallık Hükümeti'nce de onaylanan) dü ünçeye hemen geri dönmek gere i do mu tur. Bu amaçla Kırallık donanmasının hizmet gemisi "Princess Ena"yı bu i e ayırma olana ını buldu uma göre, rastlantı da bu ge

re i desteMemi tir. Tutuklular, sorunun ivedi çözümlü konu-
sunda tamamıyla duyarlı olan Britanya askerî makamlarıyla
uyumlu olarak 28 Mayıs'ta gemiye alınıp, hemen o gece yo-
la çıkıldı (16). Calthorpe ayın 28'inde Hâriciye Nezâreti'ne
gönderdi i bir notada, unları yazıyordu: "Dile im üzerine
Milne... Mütteliklerce sonunda kararla tırıldı ı gibi, yargı-
lanıp cezalan verilinceye dek tehlikesizce bir hapishaneyeye
yerle tirilmek üzere... 67 ki iyi... teslim aldı." stanbul'da
ele tiriler yükselince, "Times" habercisi unlan bildiriyordu
(17): "Ele tirenler, bunların ülkeden uzakla tınmalannm
en sonnuda yapılacak yargılamaya bir zarar olmayaca nı
unutmaktadnlar. Türkiye ile yapılan ban sözle mesinin hü-
kümlelerinde, olasılıkla bunlar arasında müttelik devletlere
kar ı suç i leyenlerden ya da adam öldürenlerden kimileri-
nin Türk mahkemeleri dı nda yargılamnalan ko ulu bulu-
nacaktır... Bunların sürülmeleri... sakınma önlemi olarak
dü ünülmelidir."

Hemen, yalnızca sava kabinesi üyelerinden on iki ki i
de Robeck'le Sir Harcy Luke'un 9 Eylül'de ziyaret ettikleri
Mondros'ta gözaltına alındı. Sir Harry Luke, özya amöy
küsünde diyor ki: "Amiral ve ben, onlan görmek üzere kıyı-
ya çıktık; açık söyleyeyim ki, Prens Sait Halim ve erkek
karde i Abbas Hilmi'yi (Halim?) arkadaşlarıyla dikenli telle
çevrili küçük bir çadır içinde görerek üzüldüm... Üzüntülü
görünüyorlardı... yaka ve boyunba lan olmayan istanbulin
setreleri (istanbulin denen kuma tan yapılmı uzun etekli
ceket) içinde yakı ıksız bir kılıktaydılar. Hapislerinde göste

(16) Simavi II237; YNâdi No. 109; Türk geldi 218; inal 1911: "Mevkuf-
lar (tutuklular) be ngiliz otomobiline vük gibi doldurulduklar."

(17) The Times 5.6.1919 (C.C. 31.5.)

rilen gereksiz iddete kar ı bir tek sözle de olsa yakınmadı lar; bizi sanki, kendi selâmlık dakelerindeymi çesine bir in celikle, anlarına uygun bir biçimde selâmladılar..." (18) Aym 18'inde, belki de, de Robeck'in olası aracılı ı üzerine, bunlar da Malta'ya getirildiler.

Milne, 28 Haziran'da Bekira a Bölü ümde göz hapsi ne alınmı olan öteki 112 ki inin iyi korunmamalannndan yakındı. Gerçekten, Halil Pa a 8 A ustos'ta kaçmayı ba armı tı (19). Damat Ferit, stanbul'da arkası kesilmeyen tutuk lamaların yerine "tehlikeli kimselerin" "sürülmesini istiyordu. Böylece, Ahmet Emin (Yalman) ile göz doktoru Esat Pa a, üç ay süreyle Kütahya'ya sürüldüler (20). stanbul'un 16 Mart'ta resmen i gali üzerine, Müttefiklerce tutuklamalar yapılmasının hukuksal sakıncaları da ortadan kalktı.

imdi tutuklanma sırası M.Kemal'in yanda larına gelmi ti; bunlar da Malta'ya getirildiler (21). Mustafa Kemal de kar ı önlem olmak üzere Erzurum'da Rawlinson'u, Konya'da da Campbell'i tutuklattı (22). stanbul'da son olarak Yakup evki Pa a 21 Nisan'da tutuklanarak, 6 Mayıs'ta Malta'ya getirildi (23). ngiltere'ye ho görünmek isteyen Damat Ferit, yeni sadrazamlı ı sırasında ayrıca bir "zorla göç ettirme mahkemesi" kurdurdu.

Bayburt Kaymakamı Nusret, 20 Temmuz'da ölüme mahkûm edilerek 5 A ustos'ta asıldı (24). Enver Pa a'nın

(18) Luke II 51. De Robeck II. 9.da stanbul'a geldi (basın 12.)

(19) Calthorpe'un 6.7. tarihli raporu; HTVD 947; Tanık 12.8.: TV 3731.

(20) Br. IV No. 478; A.E.Yalman, Turkey in My Time (1956), 85 v. dd.

(21) HTVD 575 577, 637, 651, 653.

(22) Rawlinson 287; Karabekir 529.

(23) T H 1171: Bıyıkhoğlu 36,47.

(24) 6.8. tarihli basın; ZÇ III 170; TV 3924; Kanun No. 80,271; Bıyıkhoğlu 62.

daha sonra 1921'de Almanya'dan uzakla tırılması, Damat Ferit için zayıf bir avuntu olmu olabilir (25).

2 Malta'da

Türkiye ile barış sözleşmesi beklenedursun, İngiltere Savunma Bakanlığı, 17 Aralık 1919'da "Law Officers of the Crown" (Kırallık Hukukçuları) ile yaptığı barış madan sonra, 5 Ocak tarihli telgrafta sözü edilen "ilk üç suçlu iyleyen suçluların (bu suçlar yalnız iyleyen topraklarda ya da Mâverâ ülhi Kafkas'ta iyleyenlerse)" askerî mahkemelerce yargılanmalarını gerektiğini konusunda İstanbul, Kahire ve Bağdat Barış Komutanlıklarına yönerge verilmesini İngiltere Dış İşleri Bakanlığı'na önerdi. Öteki suçlular, "uluslararası bir mahkemede yargılanmalarını beklemek üzere Malta'ya gönderileceklerdi. De Robeck, 6 Aralık'ta üç liste gönderdi: "A (16 ad): Britanya savaş tutsaklarından barış için ilere karşı zulmeden suçlular: 1. Ahmet Ağayeff, Azerbaycan delegesi, propagandacı ve gazeteci... 16. Ziya Gökalp, Ergani mebusu; B: Kıtada bulunmaları sırasında yapılan zulümlerden sorumlu (17 ad): ... 21. (22 ad): Zulüm yapmaktan sorumlu oldukları pek bilinmeyenler: ...42'inci Hüseyin Cahit Bey..." Milne 20 Ocak'ta bunları söylüyordu: (26) "Malta'daki kimselerin barış imza edilinceye dek orada tutulmaları dü üncesindeyim. Gerçi bunların mahkemeye gönderilmeleri dü ünlümemi se de, ben ki isel olarak, bunların Süveyhatları dolayısıyla serbest dolaşmalarını, buradaki Britanya ordusunun çıkan ve esneliğini için tehlike yarattıklarını

(25) Corresp. VIII No. 5: Lord d'Abemon'un 5.7.1921 tarihli raporu.

(26) Webb'in 27.1.1920 tarihli raporu.

ve onların tutuklanmalarını haklı çıkarmak için geni malzeme sağlandı inı dü ünmekteyim." Sevres antlaşmasının imzasından kısa bir zaman önce, Mr. Fitzmaurice İngiltere Dış İleri Bakanlığı Haberleşme Dairesi'ne (Intelligence Service) 21 Temmuz'da şu raporu verdi:

"Bunların çoğu Türk Hükümeti'nce... hapsedildikten sonra bize verilmiştir. Bunlar, Türkiye'de Almanlar lehine savaş yönetimini ve savaşta Kemalci ulusçuluğu temsil etmişlerdir. Bunların hükümlerine karşı direnmeleri yüzünden hapis süreleri uzamıştır... şimdi bunların salıverilmeleri... (Türk Hükümeti'nin) saygınlığını azaltacağı gibi... Kemalciler için de bir zafer gibi yorumlanacaktır... A sınıfı: Britanya savaş tutsaklarına kötü davranmaktan, bunların koşullarını bozmaktan, Rum ve Ermenilere saldırıda bulunmaktan ve daha birçok konulardan suçludurlar... tutuklu olarak elde tutulmaları gerekir: (64 ad).... De Robeck bunların... bunların sözle mesinin yürürlüğe alınması için tutuklu bulunmaları iddetle salık verilmektedir.... Sınırlanmış sınıflardan bu kişilerin masrafları A ve B sınıflarında yüzün altında olup, Sultan Hükümeti bunların hükümlerini, muhalif ulusçulara zorla kabul ettirmek durumuna geçememiş olabilirince azalacaktır (27)." "Law Officers of the Crown" Gordon Hewart ile Ernest M. Pollock, 4 Ağustos 1920'de bir muhtıra vermişlerdi; burada şöyle denilmekteydi (28): "Üç sınıfta vardır: 1 Siyasal suçlular; 2 Zorla göç ettirme (tehcir), gasp, yağma ve adam öldürmeyle suçlananlar; 3 Savaş tutsaklarına kötü davrananlar; yine kimi kişiler daha vardır ki, bunların tutuklanma nedenleri saptanamamıştır... Üçüncü grup

(27) Br. XIII No. 100.

(28) Ayn. yer. No. 122, Encl.

ki ilerin kinniMerini saptamak, Türk adlanmın birbirlerine benzemelerinden dolayı güç olmaktadır."

Malta'da gözaltı süresinin umulmayacak denli uzaması, af dilekçelerinin sunulmasını bu ki ilere anımsatmı tır. Bu dilekçeler daha önce de verilmi , ama hiçbiri kabul edilme mi ti: (28a)

1 Sait Halim Pa a: Malta'lılann ünlü hukukçulandan Dr. L.F.Mizzi, hapishanede tahtakurulandan yakınan Sait Halim Pa a'nım göz hapsi altmda kendi evinde ya aması için giri imde bulunmasını Calthorpe'dan rica etmi (23 Nisan 1919) (29). Bu konuda "mavi kitap"ta, onun hakkında hak tanırılık göstermi olan Sir Louis Mallet'i "tanık" göstermi ti.

Calthorpe ise, "Türkiye'nin, iki sadık dostu (!) ngilte-re ile Fransa'ya kar ı ülkesini bilerek, herkesin gözleri önünde sava a sürüklenmesine izin verirken, o hükümetin ba nda bulunan ve ayrıca Ermenilerin deh et uyandıran öldürülmelerinde, bir süre de olsa sadrâzam olan bir kimse için kendisine müdahale talebinde bulunulmasına kar ı a - kınlı nını" belirtti. Dr. Mizzi, "Sait Halim'in, hükümetinin en isteksiz üyesi oldu unu ve geçen olayların önlenmesi için elinden gelen her eyi yaptı ı" söyleyince, Calthorpe mazeretinin gülünçlü üne i aret etti. Malta valisi Lord Plumer, 4 Kasım 1919'da 2755 numaralı sava tutsa ı Sait Halim'den aldı ı bir dilekçede, "kendisinin sava tutsa ı olmasına kar ın, 30 Mayıs'tan bu yana Mondros'ta, 21 Ey

(28a) Malta'da tutuklu bulunan 114 Türk, 22.1.1921 tarihinde Londra, Paris ve Roma Dı i leri Bakanlıklarına dilekçeler göndermi tir. (Echo de l'Islam, 15.2.tarihliNo.22).

(29) Kr . Yunus Nâdi, Samsun'da 10.

lül'den sonra da Polverista tutsak kampında tutuldu unu belirterek kentte bir otelde kalmasına izin verilmesini" rica etti ini bildiriyordu. De Robeck, onun bu dilekçesini 6 Aralık'ta, "kendisine niçin ayrıcalıklı davramlması gerekti inin nedenini anlamadı ı"nı (30) belirten sayfa kenarı notuyla Londra'ya havale etti.

2 Ali hsan Pa a: ngilizler Ali fısan'ı Haydarpa a'ya geldi i 2 Mart 1919 tarihinde tutuklamı lardı (31). Pa a, hemen Milne'e ba vurdu: "Ben Nusaybin'deyken... Halep'te General McAndrew'ya serbestçe ve ivedi seyahat etmekli im için bana bir Britanyalı subay ve bir miktar asker e li inde özel bir tren verilmesini rica ettim ve bu iste im de kabul edilm i ti. Ben buraya Britanya askerlerinin koruman lı ı altında getirilmedhn; tersine bana yardım eden arkada - larla birlikte... Britanya'nın geleneksel adaletinden böyle bir davranı ı asla beklemezdim... Ben Bakanlı ın bana verdi i emri yerine getirdim." Webb, 18 Mart tarihli u raporu veriyordu: "O imdi burada askerî hapishanede, kısa bir zaman sonra da, Malta'ya gönderilecek. Ben onun suçunun 5.2. günlü ve 233 No.'lu telgrafınızın 1. maddesine ba lanması gerekti i görü ündeyim." Ali hsan, 3 Nisan'da Malta'dan Londra'daki sveç ortaelçili ine bir mektup gönderdi.

Mektubu alan ngiltere Dı i leri Bakanlı ı, "Onun 6. Ordu'dan alınması için verilen emir dı ında, Türk Hükümetince mtuklanması ve ülke dı ma sürülmesiyle ilgili bir karar alınıp alınmadı mm, lütfen bildirihnesi"ni isteyen sayfa kenarı notuyla, ayın 25'inde Calthorpe'e havale etti. Webb buna, ayın 28'inde: "Hayır, o sırf Britanya makamlarınca

(30) Kı . ama yu. not 18 (Mondros'da ziyaret)

(31)Bk.yu.böl.IInot.33.

götürülmü tür," diye yanıt verdi. Sir Eyre Crowe, 13 Mayıs'ta Curzon'a, "Onun Malta'da tutuklu olarak tutulmasının nedenleri konusunda yazılı bir bilgin yok; ancak Malta'da tutulmasına karar verilmesi konusunu size ve İngiltere Savunma Bakanlığı'na bırakmak dü üncesindeyim." Bunun üzerine War Office, ayın 14'ünde Kahire'ye u telgrafı çekti: "Ali Hsan Pa a'dan bir çok yakınma aldık... Onun hakkında ye lenecek tavsiyeniz varsa, ayrıntılı olarak bildirilmesi." Foreign Office dosyasında da u kayıt vardır: "War Office bize, onun İstanbul'a geri gönderilmesini önermektedir....; bir yanlı lık yapıldı ı sonucuna varıldı ı anlaşılmaktadır." Allenby, 21 Mayıs'ta, "Onun hakkında engelleyici dadandı ndan ba ka bir tercih hükmümüz yoktur; herhangi bir emir ona verilmezse, kendisinin İstanbul'a geri gönderilmesine kar ı çıkmayaca ımı, daha önce de mektupla Calthorpe'a bildirmi tim," diye yanıt verdi. Ama yine de tutuklu kaldı.

3 Cevat: (İstanbul'un eski merkez komutam): General Townshend, onun serbest bırakılması için 25 Temmuz'da öyle bir ricada bulunmu tu: "Görevi sırasında Büyükada'da tutsaktım. Ondan her zaman saygılı ve incelikli davranı gördüm. Enver kar ıtı Türk grubunun özel hı mına u ramı oldu unu sanıyorum... Bu sözlerimin onun serbest bırakılmasını sa layaca mı umuyorum."

4 Hayri Efendi: Durumu, Yüksek Komiserli in 21 A ustos 1919 tarihli toplantısında söz konusu oldu: "Malta valisi, onun dizanteriye yakalandı ını, salınıp salmamayaca mı sordu. Defrance, ilke olarak ayrıcalık yapılmasına kar ı oldu unu söyledi... durumun Damat Ferit Pa a'dan sorulma

sı isteniyordu." Webb'in yanıt vermesi kararla tırıldı: "Hapisten salıverilmesi pek hoş a gitmez."

5 Rahmi: Granville, 16 Ocak 1920'de Rahmi'nin u dilekçesine gönderdi: "...Ekselansınız bana 22 Kasım 1917'de, 'Hükümetimin ve bütün Britanyalıların, ekselansınızın Aydın vilâyeti içindeki Britanya uyruklarına gösterdikleri sempatiden ve güçlü yardımdan dolayı sonsuz ve derin te ekkürlerimi sunarım' diye yazmı tınız. Bu sonsuz te ekkürlerin, benim Malta'ya sürülmemde sonutla tı nı görünce a kınlı m çok büyük olmu tur." Bu dilekçeyle ilgili olarak, Edmonds'un verdi i yanıt öyledir: "Rahmi Bey'in salıverilmesi Kıralk Hükümeti'nden bu zamana dek birçok kez istenmi olmakla birlikte... tutuklu kalmasının birçok nedeni (31a) vardır." Bu ve bunun gibi ço u durumlarda, s-tanbul'u " ttihat ve Terakki Komitesi'nin öz ö elerinden" korumak iste i, sürgünlerin Malta'da tutuklu bulunması için yeterli nedeni olu turmaktadı (32).

6 Liman von Sanders: Durumu özellikle acıklıdır. 1913 1918'de Türk Ordusu Mare aPinin gözaltına alınmasıyla, Türkiye'nin de ulusal onuru zedelenmi oluyordu. Bu ba suç, Franchet d'Esperey'nin üzerinde toplanmaktadı. Fransız Generali, bir Rum Ortodoks papazının incelenmeyen iftirası üzerine, Mare al'in 29 Ocak 1919'da yola çıkı ı sırasında, Amiral Calthorpe'un serbestçe u urlanaca ı konusunda verdi i sözün ngilizlerce bozulmasına yol açmı tı. Mare al, 25 ubat'ta tutuklanarak Malta'ya götürülmü ve

(31a) Br. XIII No. 100: "Rahmi... zmir Britanya kolonisine kar ı hesaba dayanan bir yüceğönüllük göstermi olmakla birlikte, iddetli Rum dü manıydı."

(32) Bk. yu. not. 15.

önceleri kendisine bir suçlu gibi davranılmı tı. Bıkıp usanmadan verdi i dilekçelere kar ın, bırakılması en sonunda Feldmare al Henry Wilson'un ki isel olarak Foch'a ba vurmasından sonra, ancak 21 A ustos'ta gerçekleşti. General irrwait.es, 1 A ustos'da Curzon'a öyle yazıyordu: "...Tutuklanmamm yüzkarası, Mare ali ülkesine geri vermekten ba ka bir iste i bulunmayan Britanyalıların üzerinde kalmaktadır."

3 Tutukluların Kar ılıklı Olarak Geri Verilmesi

Gözaltına alınanların kar ılıklı olarak geri verilmesi dü üncesi, ilk önce TBMM'nin 18 Temmuz 1920 tarihli tutana ıyla ortaya çıkıyor. Toplantıda, Rawlinson'un Kâzım Karabekir'e gönderdi i bir mektubu okundu. Mektupta öyle deniyordu (33): "... tutsakların kar ılıklı olarak geri verilmesiyle ilgili herhangi bir öneriye, kurul üyeleri onay verenden, ben size bildiriyorum ki, Meclis i Âli'ye (Yüce Meclis'e) bu türden her türlü öneriyi göndermeye tamamiyla hazırım..." Ali ükrü (Trabzon): "Malta'ya gönderilenlerden bir ço unu kurtarabiliriz" dü üncesini belirtti ("Hepsi ni!", diye haykırı malar). Hâriciye Vekili Muhtar' ın iste i üzerine, tasarı, üzerinde çalı ması için kendisine verildi. Curzon 20 A ustos'ta de Robeck'e (34): "Haklarında dâva açılması dü ünülmeyenlerin, ilk uygun fırsatta salıverilmesi için; haklarında dâva açılacakların da adlarının seçilmesi için, bu tutsak ve sürgünlerin listesi, ba savcı tarafından gözden geçirilmelidir.

(33) ZCII335.

(34) Br. XIII No. 122.

Albay Rawlinson ve Yüzba ı C.L. Campbell (Kon-ya'da) ile (16 Mart'tan bu yana tutuklu olarak tutulan öteki rütbelilerden küçük bir bölüm) kimi Türk tutsaklarla de i tnebilir" diye yazıyordu. Kısa bir süre sonra, Foreign Office'e a ırtıcı bir öneri geldi. Sir Harry Luke (Tiflis), Azerbaycan Hâriciye Komiseri Hüseyinov'un 6 Eylül'de kendisine verdi i bir telgraf kopyasını göndermi ti. Telgrafın anlamı uydı: (35) "Moskova'da Çiçerin'e: Bunu Litninov'a gönderin (36): ...Azerbaycan Sovyetler ûrası Hükümeti, Baku'da tutuklu olarak tutulan ngilizlerin, stanbul'da tutuklu Kemalci Türklerle de i tirilmesine onay verir... 28.8". Curzon, yetkisizlik yönünden bu tartı maları reddetti ve 27 Nisan'da Baku'daki Kızıl Ordu'nun eline dü mü olan ngilizlerin Tiflis'teki Britanya Elçili i aracılı ıyla Kasım'da serbest bırakılmalarını sa ladı (37).

Curzon'un, Rawlinson'un serbest bırakılmasını (ki Curzon buna çok önem veriyordu) sa lamak için ilk giri imi Milne'i atlayarak yapmı oldu u görülüyor. De Robeck, 15 Ekim'de u raporu verdi (38): "Tutsaklarımızı ulusçuların ellerinden kurtarmayı ne denli istersek isteyelim, ne yazık ki, bu i imdilik uygulama olana ından yoksun bulunmaktadır... Mustafa Kemal (askerî makamlarla) konu mayı reddetti. Ankara'ya giden istanbul kurulu, müttefik elemanlarını i çererek hesaba katacak olursa, o zaman temsilcilerimiz konuyu ulusçu önderlerle birlikte ele almaya yetkili ki

(35) Luke II188,191.

(36) 12.2.1920 tarihli Kopenhag uzlaşması gere ince (Cmd. 587; The Times 10.3.1920).

(37) Luke II196; The Times 10.5., 19.6., 13.8., 23.9., 11.11.1920.

(38) Br. XIII No. 156,164 (Curzon 26.10.: Evet!); bk. yu. böl. V not 225.

linabilirler." De Robeck, izzet Pa a'dan, kendisi 3 Aralık'ta yola çıkmadan önce askerî ve sivil Britanyalı sava tutsaklarının salıverilmesini sa lamak için elden gelenin yapılmasını rica etti: "Ben ona bir liste gönderdim... Bunların serbest bırakılmaları... Türk Hükümeti'nin gözümüzdeki saygınlığını arttıracaktır". Bu liste, Genel Sava ta Almanya imparatorlu u ile Müttetiklerince sava yasaları ve sava töreleri gibi konularda i lenen suçlar konusunda inceleme yapılarak rapor verilmesi için, Ba savcı tarafından daha önce 1 Kasım 1918'de olu turulan komitece hazırlanmı tı.

Rumbold'un 20 Kasım tarihli raporuna göre, "Ulusçuların olası istekleri, ülkeden askerî nedenlerle uzakla tırılan çok önemli siyasal tutsakların Anadolu'daki Britanya tut saklarıyla de i tirilmesi olsa gerekti (39)"; izzet Pa a'nın daha önce Ankara'daki ba ansızlı mdan soma, bu konunun tartı ılması için Londra'nın barı ko ullarını de i tirme konferansmdan yararlanılaca ı akla yakın görülüyordu. 19 ubat tarihli "The Times"da, Tu general Campbell'in bir mektubu çıkmı tı; bunda, "O lum Yüzba ı C. L. Campbell de bunların arasındadır. Geri ça rılma emri ona varmamı -tır... yalnız 22 Mayıs tarihli bir mektup eline geçmi tir... (40) ... Ulusal gelene imiz, insafsızca yakalanmı olan Britanyalı subay ve ki ilerinin önceden salıverilmesi ko ulu olmadan bir Britanya Hükümeti'nin ulusçulardan olu an bir kurulu kabulü olu mlamasını gerektirmektedir." Ancak bu, o denli basit de ildi. Ashında, Müttetiklere kar ı zor durumda

(39) Br. XIII No. 177, 189.

(40) Rawlinson ancak 1.8.1921'de bir mektup gönderebilmi ti; bu mektubu bir Bulgar subayı, bir sigara içinde ele geçirmi ve Ekim'de Harington tarafından belgelendirilmi ti (Rawlinson 342,350).

olan Bekir Sami, tutsak de i toku unda da boyun e meye kendisim zorunlu görmü tü. Böylece, 16 Mart 1921'de a a- ıdaki uzla maya varıldı:

TUTSAKLARIN HEMEN SALIVER LMES Ç N ANLA MA

Madde 1 Kendi istekleri dı ında Türkiye'de alıkonu- lan Britanya sava tutsakları ve ba ka Britanya yurtta ları ya da Britanya güçlerinin öteki üyeleri hemen salıverilerek stanbul'a gönderileceklerdir. Bu gibi kimselerin gönderil- meleri i i, bu tutsakları imdi ellerinde tutan Türk makam- larınca, harcamaları da bunlarca sa lanarak yapdacaktır.

Madde 2 imdi Britanya makamlarının elinde bulu- nan Türk sava tutsaklarıyla gözaltına alınmı olan sivillerin ülkelerine geri verilmelerine hemen ba lanarak, bu i elden geldi ince hızla sürdürülecektir. Ancak bu madde, sava du- rumunun sürdü ü sürece, 1 A ustos 1914'te Türk mpara- torlu unun parçasını olu turan topraklarda yapılan sava yasası ve göreneklerini (customs) bozmaktan ya da adam öldürme suçundan dolayı yargılanmaları kararla tırılan kim- selere uygulanmayacaktır. Britanya Hükümeti, barı duru- munun geri gelmesinden önce stanbul'a gelmeyecek olan herhangi özel kimselerin tahliye edilmelerini de bu ko ula ba lamakta ve bu ko ula uyulmaması durumunda onları hapsetme ve tutuklama hakkını elinde tutmaktadır.

Madde 3 Bu anla ma, imzası tarihinde yürürlü e gi- recek ve en hızlı biçimde uygulanacaktır.

Ek 1 Türkiye'de istekleri dı ında tutulmu oldukları Kırallık Hükümetince bilinen ve birinci madde gere ince

tahliye edilecek olan kimselerin listesi. Bu liste kesin (metinde: münhasır) de ildir. Bu listede adı geçmemi olması, herhangi bir kimsenin tahliye edilme hakkını etkilemez:

Mr. John Medlicott, Kayseri'de (41).

Lieut Colonel A. Rawlinson, Royal Garrison Artillery.

Captain C. L. Campbell, Argyll and Sutherland Highlanders.

Özel 975075 H. Carter, 85'inci Makineli Tüfek Korlodosu

Özel 129401 AHillyer (aynı),

Özel 59194 R. Leadbetter (41a), (aynı).

Özel EMT 44405 T.J. Mahöney, 1158 Company Royal Army Service Corps (42). (adı çizilmi)

Lance Corporal 135424 H. T. Ankers, 766 Company Royal Army Service Corps.

Özel 33952 T. Galloway, 1st Gordon Highlanders.

Sepoy 1637 H.Hakumatmi, 24th Punjabis.

Sepoy 1896 Hakimsmah, (aynı).

Sepoy 2219 H.Katarsing, (aynı).

Sepoy 43279 C.D.Rsaijiway Amr, (aynı).

Sepoy 43761 Gangapeshad (aynı).

9069 Bhisti (adı bilinmiyor), Machine Gun Corps.

Bhisti Ramgoo, Royal Garrison Artillery.

Interpreter 897 Polskof (42a).

(aym) 766 Guragossian.

(aym) 930 Kudodoian.

(41) Özgün metinde çizilmi . M... 1920 Nisan ba nda Toroslar'da Fransız kuta anyla birlikte tutsak alındı: Br. XIII No. 164..

(41a) Rawlinson 372: Leadbeater.

(42) Bir ırlandalı: Rawlinson'a ihanet etti i için bir Britanya sava mahkemesine verilmi ti (Rawlinson 296, 360).

(42a) Rawlinson 299: Polakoff.

Ek 2 İngiltere Krallığı Hükümeti'nin 2. madde gere-
ince tahliye edilecek kimseler için hazırladığı liste: 2675
Hüseyin Cahit Bey. 2682 Tevfik Hâdi Bey. 2684 Yusuf
Rıza Bey. 2689 Fethi Bey. 2691 Rahmi Bey. 2692 İsmail
Cambolat Bey. 2693 Mithat Bey. 2697 Mümtaz Bey.
2702 Atıf Bey. 2703 Ferit Bey. 2705 Hüseyin Kadri Bey.
2708 Haydar Ahmet Bey. 2709 Sami Bey. 2713 Aziz
Jehangirov. 2715 Hassan Khan Jehangirov.. 2716 Mu-
hammed Bey Ali Bekov. 2717 İbrahim Bey Jehangirov.
2718 Zekeriya Bey. 2720 Mussa Bey Slaahkova. 2721
Yussuf Yussupof. 2722 Dan Uddin Ha ya da Tauchitgan
Mamlejeff. 2725 Rachinski Matroi. 2727 Muklis Maine-
dov. 2728 Salâh Cimcoz Bey. 2731 Ubeydullah Bey.
2735 İbrahim Pirizade Sâhib Bey. 2736 Ahmed Nesimi
Bey. 2739 Hacı Ahmet Pa a. 2740 Hâmit Rıza Bey.
2742 Zülfi Bey. 2752 Fahri Pa a. 2754 Abbas Halim Pa-
a. 2755 Sait Halim Pa a. 2756 Mithat İkrü Bey. 2757
Hacı Âdil Bey. 2759 Ziya Gökalp Bey 2760 Halil Bey
2762 Ali Münif Bey. 2763 Ahmet İkrü Bey. 2764 Ah-
met Agayeff, alias (takma adı) A ao lu Ahmet. 2765 Hü-
seyin Tosun Bey. 2767 Arif Bey. 2770 Mürsel Pa a.
2772 Cemal Pa a. 2773 Cevat Pa a. 2775 Esat Pa a.
2776 Hüseyin Rauf Bey. 2777 İvket Bey. 2778 Vâsıf
Bey. 2779 Mehmet İref Bey. 2780 Edirneli Faik Bey.
2781 Nûman Usta. 2782 Ali Sait Pa a. 2784 Süleyman
Nazif Bey. 2785 Celâl Nuri Bey. 2786 İslam Ali. 2787
Ahmet Emin Bey. 2788 Mehmet Muammer Bey. 2791
Evis Avni Kudüs (do rusu: Enis Avni "Aka Gündüz")
2793 Kel Ali Bey. 2974 Ali Seyit. 2979 Abdüsselâmi Pa-
a. 2803 İvki Pa a. 2805 Ali Cenâni Bey.

Ek 3 Her iki tarafın onayı olmadan istanbul'a gelmek ko uluyla 2. madde gere ince tahliye edilmek üzere hazırlanan kimselerin listesi : 2772 Cemal Pa a. 2773 Cevat Pa a. 2777 evket Bey. 2803 evki Pa a.

S.Bekir
Robert Vansittart
Mart 16, 1921

10 A ustos 1920 Sevres Antla ması'nda (43) Versailles Ban Sözle mesinin 228 230. maddelerine benzer u hükümler vardır:

"Müttefik Devletlerin, sava yasa ve göreneklerini bozmakla suçlanan ki ilerle (226) bu müttefik devletlerden birinin uyruklanna kar ı suç i leyen kimselerin, ilk anılanların kendi askerî mahkemeleri huzuruna, ikincilerinse o devletin askerî mahkemeleri huzuruna getirilmesi hakkı (227) öngörölmü tü ve sonunda Türk Hükümeti adam öldürme suçunu i lemi ...kimseleri Müttefik Devletlere teslim etmeyi üstlenir... Müttefik Devletler bunlar için bir mahkeme... Milletler Cemiyeti'nce uygun bir zamanda (!) kurulacak... bir mahkeme gösterme hakkını saklı tutmaktadır (230). Britanya Hükümeti, 16 Mart 1921 tarihli de i toku anla masıyla, hiç olmazsa bu hükümlerden bir kaçını olsun saklı tutmak için giri imde bulunmu tu. "Law Officers of the Crown" (Kırallık Hukukçulan), Sevres Antla ması'nın onayı pek ku kulu bir durum aldı ı için, bunların uygulanabilirli i konusunda kaygı belirtmi olabilirler. Mustafa Kemal onlan bu kaygılanndan kurtardı. Anla manın tam met

(43) Cmd. 964: Treaty Series No. II (1920).

nini ö renince, Ravlinson'un 16 Nisan'da Trabzon'dan Erzurum'a getirtilmesini emretmi ti (44): "Hükümetimiz, do al olarak böyle bir sözle meyi kabul edip onaylayamazdı; çünkü böyle bir sözle meyi onaylamak, Türk uyruklanmn Türkiye içindeki harekâtı üzerinde, yabancı hükümetinin bir tür yargılama yetkisini onaylamak olurdu." (45). Curzon bundan dolayı çok öfkelenmi ti. Çünkü sözle me, 16 Mart'ta imza edilmekle resmen yürürlü e girmi ti. Ancak Bekir Sami, (9 ve 12 Mart tarihli sözle melerde oldu u gibi (bk. a . böl. LX)) yetkisini a mı tı. Curzon, 9 Mayıs'ta Padi ah Hükümeti'nin siyasal temsilcisi Re id Pa a'ya (46), "Ankara Hükümetinin apaçık kötü niyetinden" dolayı yakınmada bulundu: "Öyle bir uzla ma M, daha çok Türklerin lehine: 29 Britanya tutsa ına kar ılık... Malta'daki 40 Türk'ü teslim etme iste ini gösterdik... Bekir Sami Bey, Roma'da ... Malta tutsaklanmn o ana dek teslim edilmedi inden acı acı yalanmı tı. yi niyetimizi göstermek iste iyle o zaman bunların hepsim talya'ya gönderdik. Böyle oldu u halde, Britanyalı tutsakların tahliyeleriyle ilgili hiçbir haber duymadık." Re it Pa a ona, Ankara Hükümeti üzerindeki etkisinin pek az oldu undan dolayı Dr. Nihat Re at'la görü mesini salık verdi.

M. Kemal, "Nutuk"ta öyle söylüyor: "Bu sözle meyi onaylamamakla birlikte, ngilizler kimi Türk tutsaklarını serbest bıraktıklarından, biz de kar ılık olarak elimizde bulunan ngiliz tutsaklarından bir bölümünü serbest bıraktık." Yusuf Kemal, 9 Haziran'da Hâmit'i atlayarak Bâb ı âli'ye,

(44) Rawlinson 327; Coresp. VHNo. 31; The Times 18.5.1921.

(45) N. II110.

(46)Coresp. VHNo. 31.

"II Britanya tutsaklarının Trabzon'a gönderildiklerini, geri kalanların Malta'da tutuklu 24 Türk tutsaıyla de i toku edileceğini" (47) bildirdi.

Sorun, Malta'dan salıverilen Edirne mebusları Faik ve Eref Bey'lerin karılanmaları dolayısıyla TBMM'de 25 Nisan 1921'de söz konusu oldu. 27 Mayıs'ta, "Rawlinson ve benzeri İngilizlerin bu ma dur Türk çocukları teslim edilmedikçe geri verilmesini öneririz," denildi. Vehbi Efendi'nin (Konya), "Bu ülkenin felâketine yol açanlardan da orada adam var," diye kar ı çıkması üzerine, Faik yanıt verdi: "... biz bu adamlar için de adalet istiyoruz... bunlar da... bu ülkenin çocuklandı." kinci başkan Dr. Adnan dedi ki: "Hükümet kendisi burada söyledi ki, (İngilizleri) bırakmayacağız." Önerisi üzerine "takrir (önerge)" oylamadan som Heyet i Vekile'ye (Bakanlar Kurulu) havale edildi (48).

Sir Charles Harington, Rawlinson'un kitabının III. bölümünün "önsöz"ünde unları söylüyor: "Buraya Kemalist Türkiye'sinde Albay R. gibi birçok (?) tutsaklarımız oldu unu bilerek geldim... (49) Bunların tahliyelerinin sa lanması için İngiliz Dı i leri Bakanlı ı'nın bütün çabaları bo a gitti. Sonunda kimi haberler aldım (50). Bunun üzerine Foreign Office onları tahliyesi için istedi im yola ba vurmam konusunda bana izin verdi. Böylece M.Kemal ile do rudan do ruya ba lantıya geçtim. Gerçekten de, hemen hemen onunla buluşacaktım (!). Amacım, yalnızca tutsakların tah

(47) The Times 14.6 (C.C.12.); 4.7.. (C.C.2): Mr. J.Medlicott... te men Bowling ve di er altı Britanyalı esir ile buraya.. Antalya yolu ile gelmiş tir.

(48) ZC X77,329; HM 14.6.; Corresp. VIII No. 7.

(49) Rawlinson 247.

(50) Bk.yu.not.40.

üyesini salamaktı." Anlatılan, Harington bununla, karanlıkta kalmı olan, eski Binbaşı Henry olayını anırtırmı olmalı. Mustafa Kemal, bu konuda "Nutuk"ta (51), "5 Temmuz 1921'de Zonguldak'a gelen bir İngiliz torpidosu, General Harington'dan bana bir mektup getirmitti," dedikten sonra Ajax savaş gemisinde bulmak gibi fantastik bir öneriyi içeren mektubun Türkçe çevirisini veriyor, bunu da Henry'nin "yanlı anlatılma"sına verdiği yanıt izliyor:

"Bu mektuba bir yanıt gelmedi. Ancak Temmuz'un yedinci günü, İstanbul'da Hâmit Bey'i gören İngiliz güderi (maslahatgüzar) M. Rattigan, bir tüccar sıfatıyla Anadolu'ya gelen Binbaşı Henry'ye, General Harington'ın oradaki İngiliz tutsaklarının yerlerinden ve sağlık durumlarından haber almaya çalışması için uyandı bulunduğunu... bildirmiştir." Rawlinson'ın serbest bırakılması konusundaki artırcı girişimleri tamamlamak için Japon Büyükelçisi Ushida, General Harington'a "Britanya savaş tutsaklarının tahliyesi konusunda Türklerin üzerindeki bütün etki gücünü kullanmayı" önerdi (52).

Çıkmaza girme olan görüşmeler konusunda en etkili sözü zzzet Pa'nın söylediği görülmektedir. Rumbold 1 A ustos 1921'de ona, "Ulusçular ılımlılık göstermekle çıkarlarını(n nerede olduğunu) anlayacaklar," deyince, zzzet Pa a, "Tutsak de i toku unda hepe heple karılıklı verilmelidir," demiştir. Rumbold birçok Türk'ün, Ermenilere zulüm yapmakla ve Britanya savaş tutsaklarına kötü davranmakla kesin olarak suçlandıklarına ve eninde sonunda yargılanacaklarına iaret etmiştir (53). Sabırlarının tahması yüzünden,

(51) N. II152; Corresp. IX No. 55.

(52) Ayn. yer. MH No. 38: 69.1921 tarihli Rumbold'un raporu.

Malta'da gözaltına alınanlardan 16 ki i, aralarında Ali hsan Pa a oldu u halde, 6 Eylül'de talya'ya kaçtılar (54). "Times" 5 Ekim'de stanbul'dan (C.C.3.) u haberi verdi: "Britanya Hükümeti, Malta'da gözaltında bulunan 51 Türk'ün Anadolu'da tutuklu tutulan 17 Britanya uyru uyla de i tirilmesine karar vermiştir." Rumbold aym 25'inde " İ k çevirmen vekili Matthews'un Anadolu'daki Britanya sava tutsaklarının de i toku unyla ilgili bir belgeyi Hâmit Bey'den almı oldu unu" (55) bildirdi. Belge öyleydi:

"Belgeye imzasını koyan ben Hâmit Bey, Anadolu'da bulunan her türden Britanya tutsa ının Malta'daki her türden Osmanlı tutsaklarıyla hepe hep ilkesine dayalı olarak 1, 10 ve 21 Ekim tarihli muhtıralardaki ko ullarla Ha metlu ngiltere Kıralı'nın Yüksek Komiseri Ekselansın bana 4 Ekim 1921 tarihinde verdi i mektup içeri ine uygun olarak de i toku unu Ankara'daki TBMM Hükümeti adına kabul etti imi belirtirim."

stanbul, 23 Ekim 1921

(mza) A. Hâmit

Yusuf Kemal, aynı aym yirmisinde, de i toku un inebolu'da aym 30'undan soma yapılmasını önererek, bu arada "adı geçen üç çevirmen arasında Rus uyru undan ve Ankara'daki Sovyet Elçili i görevlilerinden biri olan Poli akoff 'tan söz etmi ; do al olarak, onun gönderilemeyece i ni" de ekleyip, sonunda, "Ülkemizin imdiki durumundan habersizsiniz. Bu de i toku tan soma herhangi bir yerde

(53) Ay. yer. No. 18: 6.8.1921 tarihli rapor.

(54) A. İ. Sabis, Harp Hâtıralarım V 34; The Times 16.9., 4.10.1921.

(55) Corresp. IX 14; The Times 26.10.1921: 59 Türk tutuklusu; N.İİ İH; Ryan 156.

Britanya uyruklu bir ki i bulunacak olursa, onun yola çıkması için her türlü kolaylık sa lanacaktır. Bu konuda iyi niyetimizden ku ku duymak için hiçbir neden yoktur," demi tir. Bununla birlikte, somadan özellikle bulunamayan birkaç Hintli'den dolayı te i toku un uygulanmasında güçlükler çıktı nı, Ravvlinson'un anılarıyla Tu general Franks'm 4 Kasım tarihli raporu da göstermektedir (56). Askerî Ata e Albay Baird, 30.10'da Ravvlinson'la üç arkada nı Trabzon'dan alıp 1.11.'de de i toku un yapılaca ı nebolu'ya getirdi. Rumbold Franks'a, bulunamayan Hintlilerden vazgeçilmesi için yönerge verdi. "Türk tutsaklardan 11 ki inin stanbul'a dönmelerine izin verildi." Ötekiler (48) Ankara'ya gittiler (57). Franks, Hüseyin Rauf'un geri verilmesinden önce onunla bir görü me yapmı tı: "Pek iyi izlenimler edindim". Rawlinson, herhangi bir gazeteye stanbul'da demeç vermekten kaçınmı tır. Ba ka bir zaman da, "Ülkemizin kaçınılmaz siyasetinin, olabilirse, her zaman Türkiye ile dostça ili kiler kurmak zorunda oldu unu dü ünüyordum ve hâlâ da aym dü üncedeyim," demi tir. Rawlinson böylece, askerlerinin de kendisiyle payla tı ı seçkin nitelikleri bulundu unu gösterdi i gibi, (Britanya askerlerinin en yetkin geleneklerim sürdürdü ünü de göstermi tir), siyasal öngörüsüyle de seçkinle mi tir (58). 23 Ekim tarihli bu uzlaşma, ngiliz Türk ili kileri tarihinin en üzücü bir bölümünün kapandı ı anlamına gelmektedir (59).

(56) Coresp. IX No. 36: Rumbold'un 28.11.1921 tarihli raporu.

(57) Açıksözcü (bir gazete) Hüsnü'nün " stiklâl Harbinde Kastamonu" (1933) 105 adlı yapıtında 59 Türk'ün adlarını kapsayan liste.

(58) Rawlinson 330, 355, 362.

(59) 9.11.1921 tarihinde Curzon'un Lordlar Kamarası'nda verdi i söylev: "Rawlinson'un serbest bırakılmaması sa lamak için Türk isteMerini kabul etmeye karar verdik". (The Times, 10.11).

Kurtuluş

Savaşı

ile ilgili

İngiliz

Belgeleri III

GOTTHARD JAESCHKE

Cumhuriyet

TAR H KÜLTÜR D Z S : 202

K U R T U L U S A V A I
L E L G L N G L Z
B E L G E L E R

I I I

Dizgi Yayımlayan:

Yeni Gn Haber Ajansı Basın ve Yayıncılık A. .

Baskı: a da Matbaacılık ve Yayıncılık Ltd. ti.

Mayıs 2001

G O T T H A R D J A E S C H K E

K U R T U L U S A V A I
L E L G L N G L Z
B E L G E L E R

I I I

Türkçeye Çeviren:
Cemal Köprülü

C u m h u r i y e t

Ç NDEK LER

VIII. SEVRES:	7
1 Bansın Geciktirilmesi.	7
2 Bans Ko ullarının Hazırlanıp mızalanması.	14
3 Antlaşmayı Onaylama Girişimleri.	19
IX. ÜÇ YANLI ANLA MA (L'ACCORD TRIPARTITE):	23
1 Gizli Savaş Sözleşmeleri ve Misâk ı Milli.	23
2 Fransa.	26
3 İtalya.	32
X. STANBUL BO ZAZINDA "CENT LMEN ANLA MASI" ("Entente Cordiale").	42
XI. NG L ZLER N YANSIZLI İNDAN DOSTLU UNAG DEN YOL:	55
1 Fethi Bey'in Londra'ya Kabul Olunmaması.	55
2 Anadolu Kansız Bo altılabilir miydi?.	62
3 Mebmed Vahdettin'in Tahttan nmekestememesi	68
4 Türk Dostlu unun De erini Anlayan İngiltere.	84
SON: BABIÂL BELGEL KLER NDEN TAM YARARLANMANIN ÖNEM	91
EK : BELGELER.	94

VIII

SEVRES

1. Barı ın Geciktirilmesi

23 Ekim 1918'de, Earl Curzon, Austen Chamberlain'e, "Kabine her gün toplanmalıdır" diye yazıyordu. Earl of Ronaldshay ise, "Türkiye i ini hemen ele almanın ve bütün Yakın Do u sorununu çözümlene yoluna gitmenin önemi üzerinde ilk olarak Lord Curzon 'un ısrarla durdu unu" *haklı* olarak söylüyordu (1). Buna kar ın, Türkiye ile barı ın ancak 1923 yılında yapılabilmesinin birçok zincirleme etmenleri vardır. İlk önce, Almanya ile bar ın yapmanın çok daha önemli sayıldı ı, yere serilmi olan Türkiye'nin ancak "verilecek hükmü bekleyen bir suçlu (2)" oldu u için artık askerî bir sorun olmaktan çıkmı oldu u dü ünülüyordu. Churchill, Türkiye'nin, "Eski dostumuz dedi i ngiltere tatarından cezalandırılmaya" hazır oldu unu, ancak, "Türk ulusunun Britanya lılara de il, ku aklar boyu nefret ve kin besledi i dü manı Yunanistan'a boyun eceklerini anladıkları andan sonra denetçi) Ronaldshay 10 260.

(2) Br. IVNo. 439: Curam 4.7.1919.

lenemez duruma geldi ini (3)" yazmaktadır. Bununla birlikte bu, tamamıyla do ru de ildir. Aslında, gizli sava sözle melerinin ortaya çıkı ndan beri kendilerini bekleyen sonu sezerek, geçici olarak uyumu görünen ulusal bilincin yeniden uyanması için u ra an Türkler vardı. Böylece bırakı manın imzalanmasından hemen sonra, özellikle en çok tehdi de u - radı ı tahmin edilen yerlerde ulusal birlikler do maya ba la - dı (4). Ba langıçta silâhlı bir kar ıkoyma elbette dü ünülemez - di; ama sava tan sonra "mandacılık" formülüne sokulması dü ünülen bölme tasarılarıyla ngiltere ve Fransa'nın sava yor - gunlu u sonucunda hızlandırılan silâhsızlanma arasında, apaçık bir çeli ki bulundu u anla ılmı tı. Anadolu'nun en bü - yük bölümünün yolsuz olması da ayrıca bir etmen olu turu - yordu.

Böylece, "Osmanlı mparatorlu u'nu özellikle talihsiz Hıristiyan halkı olu turan Ermeni ve Rumlara mutluluk ve - recek olan barı la ciddî ve kesin bir hesapla ma" (5) tehdi - di, inanılır gibi görünmüyordu. Bu Hıristiyan uyruklarını "Türklerin kanlı zulümlerinden" kurtarmak için Paris'e ge - len Ba kan Wilson, 30 Ocak 1919'da Lloyd George'un 250.000 300.000 ki ilik Britanya kıtalarının korunması için harcanan büyük masrafın azaltılması için yüklerin yeniden bölü ülmesini önerdikten sonra, "Türklerin bu konuda ngi - lizlerin yerini Amerika Birle ik Devletlerinin almasına hiç - bir bakımdan kar ı çıkmayacaklarını" söylemesi kar ısında: "Bana göre, Birle ik Amerika Devletleri halkı için Asya'da askerî sorumluluk kabul etmek gibi az e ilim gösterece i

(3) Churchill 367.

(4) Bk. yu. böl. VI not. 4.

(5) Balfour 9.11.1918: Böl. I not 30, kr .böl. m I.

ba ka hiçbir sorun yoktur (6)" demi ti. Wilson'in daha sonra 59.000 askere ve 756 milyon dolara gerek gösteren (7) Harbord raporunu aldıktan sonra, Ermeniler lehine bir mandanın kabulünü nasıl olup da Senato'ya salık verdi i, bu konular altında pek anlaşılır bir şey de ildir. Feldmareşal Wilson'un, 4 Nisan 1919'da "Ban konferansının imdi kararlarını zorla uygulatacak durumda olmadığı, bu konuda gündün güne daha da güçsüz kalacağı (8)" konusundaki raporunu alan Lloyd George'un düüncesi daha da anlaşılmalıdır, î böyleyken, Lloyd George ve Wilson, 14 Mayıs'ta "Dörtler Meclisinden" bütün Anadolu'nun manda bölgelerine bölünmesiyle ilgili bir karar çıkarmışlardır (9) ki, görünüyene bakılırsa bu kararda Türklerle Araplar bir tutulmakta; onların bağımsızlıklarının tanınması Milletler Cemiyeti'nin Statüsü'nün 22. maddesine bağlanmaktaydı. 22. maddede, "Bir mandatecinin tavsiye ve yardımları bunları (Suriye, Filistin ve Irak ulusları!) kendi kendilerini yönetebilecekleri zamana dek sürecektir" denmektedir. Dahası, Osmanlı imparatorluğu'nun kurtuluşunu bir İngiliz korumacılığında gören (10) en uysal politikacı Damat Ferit bile, 23 Haziran 1919 muhtırasında (11), "Osmanlı halkı... imparatorluğun parçalanmasını ya da türlü mandacılar eline verilmesini kabul etmeyeceği gibi, hiçbir hükümet, halkının istemine aykırı davranamaz" diyordu.

(6) US III806 v.d.

(7) US 1919 n 866, 872

(8) War Office'in 23.4.1919 tarihinde Foreign Office'e yazdığı not.

(9) US V 622.

(10) 303.1919 tarihli muhtıra: bk. yu. böl. / not 13.

(11) Br.IV426App. X.

Ferit, talyan i galini (28 Mart'tan bu yana) halka "dostluk davranı ı olarak" göstermeye çalı makla birlikte (12) yine de Yunanlıların zmir'i i gal etmeleri üzerine ba layanmu azzam büyük ba kaldırıya kar ı duramamı tır. Lloyd George'la Wilson ve Clemenceau'nun, daha 6 Mayıs'ta razı olduk îançtıaTi^ sözle mesinin en önemli kararının öne alınması denli hiçbir ey bu sözle menin sonu kestirilemeyecek bir zamana atılmasına daha elveri li olmamı tır. Damat Ferit de, hiç ayırımında olmadan Yunan çıkarmasını izleyen günde Mustafa Kemal'i Anadolu'ya amaçlı olmayarak göndermekle bansın daha çok gecikmesine yol açmı , ama sonunda, Lausanne 'da 1923 'te ban ı kesin olarak sa lamı oluyordu.

Türkiye ile barı nın imzası için uzun ve güç tartı maların yapılması zorunlu u Londra'da anla ılırken, Amiral Amet 20 Kasım 1918 'de "Fransa ile Türkiye 'yi birbirlerine ba layan eski dostluk bozulmayacaktır; ban yalandır" (13) diye güvence veriyordu.

Ancak, 29 Kasım'da smet Bey'in (13a) ba kanlı nda barı konu maîanna hazırlık kurulu kuruldu unda, acaba Harbiye Nezâretinde neler dü ünülmü olabilir? Bu kurulun çalı malar, konusunda Bâb ı âli belgeliklerinden daha çok bilgi edinmek yararlı olurdu. Damat Ferit, 4 Mart 1919'da Hü kümet'in ba ına geçti inde tilafDevletleri'nin ban planla n konusunda önlemleri davranarak bilgi istedi ki, Webb bunu kendi hesabına açıklama niteli inde olarak 8 Mart'ta öyle yorumluyordu: "Konferans'm olası karan konusunda tam bir

(12) TV 3554: 15.5.1919 tarihli genelge.

(13) Le Moniteur Oriental 21.11.1918

(13a) F.R. Unat, . nönü (1945), 14.

gizlilik içinde, herhangi bir dü ünce verebilecek olursanız, bunun ki isel olarak aydınlanmam için sonsuz bir de eri olacaktır." Curzon, ayın 17'sinde yanıt verdi: "Konferans'm verece i olası karar konusunda bir dü ünce verebilecek durumda olmadı ıma üzgünüm, ama iste inizi Paris'e bildirdim." O, Balfour'dan da u ricada bulunmu tu (13b): "Bana verebilece inizi herhangi bilgiden dolayı, pek müte ekkir kalaca ım." Balfour da 8 Nisan'da Webb'e u yanıtı verdi:

"Aziz Amiralim! Bilgi iste inizi... sempatiyle kar ıldım, ancak bu resmî nitelikte olamayacaktır; do rusu resmî olmayan haberle melerse... Konferans'm tartı ma ve kararlarını tehdit eden belirsizlikler yararlı beyanları pek çok güçlü e u ratacaktır. Ki isel dü üncem (ne derece de erlidir?), s-tanbul'un Türklere geri dönmeyip, belki herhangi bir mandater yönetimi altında (Amerikan mandası olasılık dı ı de ildir) yansızla tınlarak Milletler Cemiyeti emrine verilmesidir. Anadolu'nun Türk olan bölgeleri, elden geldi ince, umarım ki, Türk yönetimi altında kalacak. Türklerin yüzyıllarca kötü davrandıkları Rum kıyı halkı için nasıl karar verilirse verilsin, Türklere denize ticarî bir çıkı sa lanmasında güçlük çıkacayım dü ünmemekteyim. Bütün bu konular, çok belirsiz eyler oldu u gibi, en sonunda hiçbiri do ru çıkmayabilir... Hiç kimse kendisini öngörüye kapıp koyveremez".

Curzon, 8 Mayıs'ta Balfour'a u telgrafı çekti: "Türklerin gelece inin. Yüksek ûraca yalanda görü ülece ini sanırım. Calthorpe'un sık sık yineledi i dile in anımsanaca ını ve ki mi kararların yayımlanarak ilân edilmesinden önce yeterince

(13b) *Kı* . Curzon, Balfour'a 18.4.: "The first task: an early decision of... the main outline of the future limits of (Turkey)" (Corresp. II No. 37, Encl. I; Ronaldshay III 265; Nicolson 80)

uyarmalara yer verileceğini ummak isterim. Türklere zorla kabul ettirilecek koşulları zamansız ortaya atarak ülkeyi heyecanlara sürüklemek yüzünden ya anılan tehlikeye girebilecek, kouruma ve yurtlarına geri verilme i lerıyla ilgili pek çok Britanya'n görevli ve subay vardır." Curzon bunda yanıyordu; birkaç gün sonra Yunanlılar kimseye haber vermeden karaya çıktıkları zaman, bir tek İngiliz'in bile kılma dokunulmamı tı.

Lloyd George, 25 Haziran'da "Dörtler ürası"nda (14) unlan söylüyordu: "Başkan Wilson pek yakında buradan ayrılacaktır. Önümüzdeki ilk iki ay içinde Türkiye ile savaş durumunun sürdürülmesi mantıksız olur. Türkiye'nin sınırlarını çizmek ve ama Amerika'nın mandacılık görevini kabul edip etmeyeceğini bilinceye dek Mezopotamya, Suriye ve Ermenistan gibi Türkiye'nin elinden alınacak toprakların düzenlenmesinden vazgeçerek, bu ülkeyi içinde bulunduğumuz sefillikten kurtaracak *barış koşullarına onay vermek olanaklı değildir mi?*" Wilson:... "Türkiye'nin yitürecek bölgelerin... Irak, Suriye ve Ermenistan'm... kesip atılmasını öneriyorum. Müttefik ve Ortak Devletler arasında son çözüm yolu bulununcaya dek güvenliğini korumak için müttefik kıtalar orada kalabilirler..."

Lloyd George: "Ermenistan'da... müttefik kıta yok"... Wilson: "Türkiye üzerinde bir manda yanlı olur (15) ...ama üzerinde herhangi bir devletin güçlü elleri bulunabilir; İstanbul ile Boğazlar ise imdilik yansız bir toprak eridi olarak kalabilir". Lloyd George: "Türk delegeleri şimdi Paris'te bulunduğumuz sırada, Türkiye ile kısa ve a rır bir barış yapılabilmesi

(14) US VI 674; Br. IV No. 426.

(15) G. Jaschke, "Ein amerikanisches Mandat für die Türkei?" (Die Welt des Islams, N.S., Vin 219).

büyük bir ilerlemedir. Clemenceau bir sonuca varılca ından umutlu de ildi" ve bunda da haklıydı. 27 Haziran'da "Dörtler ûrası" u kararlan aldı: "1 Türkiye ile ban sözle mesinin kararla tınması; Amerika Birle ik Devletleri Hükümeti, eski Türk mparatorluk topraklarından bir bölümünün mandasını üzerine alıp almayaca ım bildirinceye dek ertelenecektir. 2 Türk delegeler kurulu... Türkiye'ye, dönebilir (16)". Bu, u ursuz bir karardı!

16 A ustos'ta Curzon'un istedi i açıklamaya yanıt olarak, Büyükelçi Lindsay'in (Washington), eski Türk mparatorlu u'nun bazı bölgeleri üzerinde bir manda kabul etme olasılı ı bulunmadı ım bildirmesine, aslında hiç kimse a mamalıdır: "Ba kan öyle herhangi bir demeçte bulunmamı tır ve olasıdır ki, konuyu tamamıyla Kongre'ye bırakmak istemektedir". Mr. Polk, Paris'te bu konu için u görü leri öne sürüyordu: "Ba kanla Bakanlan; böyle belâlı bir i i (e ek ansı yuvası) üzerlerine almaktan korktuklan gibi, bu konu için herhangi bir biçimde propaganda yapma dü üncesini yürütmekten de kaçınmaktadtflar". ki ay soma, Lord Grey unu bildiriyordu: "Senato'nun Amerika için bir manda kabul etmesi umudu... asla yerinde de ildi... Ba kan'm hastalı ı dolayısıyla her zamandan daha da uzaktır (17). Bu konu, imdi artık tümüyle söz konusu dı ındadır (18)". Damat Ferit'in dü ü ününden soma, Webb, 10 Ekim'de u raporu verdi: "Askerî güçlerin sürekli olarak azaltılması ve zmir'in Yunanlılarca i gali üzerine durumun kötüye gitmesiyle ko ut olarak ban ko ul

(16) US VI674,729, 757; Br. IVNo. 426,430,431.

(17) Wilson, 25.9.da seçim gezisi sırasında Pueblo, Col.'de birdenbire yere yıkıldı.

(18) Br. rVNo. 485,537 not 3, 541,584.

larmın ilânının bu denli uzun bir süre geciktirilmesi kar ısında, ba ka bir çözümlu bulunamazdı."

De Robeck, daha da sert sözler söylüyordu (10.11): "Bırakı manın aslında gere inden uzun süre ertelenmesi, gerçek ten i leri karı tırmı tı (19)."

2. Barı Ko ullarının Hazırlanıp mızalanması

Sonunda, 22 Aralık 1919 'da, Londra'da "bir İngiliz Fransız Konferansı" toplandı nda, Berthelot burada yalnız "ban sözleşmesi için hazırlık konu malan" yapılabilece ini, bununla birlikte bir Osmanlı Delegation Kurulu ile kesin konu malann, imza ve onayının Paris'de yapılabilece ini, ısrarla söylemekteydi ki, bunu Millerand da kesin olarak onaylamı tı. Resmî Amerikan Delegation Kurulu'nun (Polk) Wilson'un emri üzerine, (Amerika, Türkiye'ye sava ilân etmedi i için) 9 Aralık'ta Washington'a yola çıkmı olmasına kar m "Âlî ü-ra [Yüksek Danı ma Kurulu]" 21 Ocak 1920 tarihli son toplantısında, "Müttefik Devletler Hükümetleri, Amerikan yardım ve i birli ine çok yüksek de er verdikleri için, artık kurulmu olan Büyükelçiler Konferansı'na katılması konusunda Lansing'e bir telgraf çekmeye karar verdi. Bu arada geçen sürenin, güçlerini yeniden toplamak ve Bol eviklerle tehlikeli ili kilere giri me konusunda, Türldye'nin devrimcilerine ve Müttefiklere dü man ö elerine olanak vermi oldu unu" da, iyice anlamı bulunuyorlardı. Milne, 10 Ocak tarihinde, denetim subaylarının ç Anadolu'ya yaptıkları gezilerden söz e

den özet raporunda, "dayatma niteliindeki barış koullarının... birçok kararsız kişinin kendiliğinden uşuşulann kollanına atılmasına yol açacak ve "ulusal eylemi engellemek için yeterince kol gücünün kullanılmasına gerek duyulacıkına" önemle dikkati çekmişti. Curzon, daha 22 Aralık toplantısında "Müttefiklerin zorlayıcı asker gücüne dayanmayan bir barış dayatmasının felâket getireceğini" belirtmişti. De Robeck ile DeFrance de, 3 Mart'ta ulusal eylemin önderlerinde ve onların yönettikleri Müslüman halkta, dayatılacak barış koullanna karşı silâhlı direnişle karşı konulabileceği gibi bir düüncenin gelişebileceği korkusunu belirtmişlerdi.. De Robeck de 7 Mart tarihli raporunda, "Müttefikler, Türklere İzmir, Edirne ve Erzurum'dan yoksun kılan ve Sultan'ın İstanbul'da bir koruman [muhafız] bölüğüyle tek başına bırakan bir anlaşmaya karşı onların iddetli direnişlerine karşı koyabilir, bütün Türkiye'de kendi yönetimlerini zorla kabul ettirmeye güçleri yetebilir mi?" diye soruyordu.

Aynı 25'de de unlan söyledi: "Daha çok sürenin akılcı olmadığı iyice göstermek istiyorum;... Müttefikler, zafer kazanmış bir barış bırakmanın ilk birkaç ayında hiç güçlük çekmeden kabul ettirmesini nasıl yitirdilerse, (16 Mart'ta) son darbeyi vurmakla elde ettikleri ilerlemeleri de yitirebilirler (19)". Curzon buna yanıt olarak, "(Londra) Konferansı, her gün olmak üzere yedi hafta toplantı yaptı ve önemli işler gördü. Geride kalan ama için, daha üç hafta isteyeceği gibi Konferans'ın dışında bir toplantı yapmasını da gerektirecektir. Son koullar. Müttefiklerin bir dereceye dek o koulları zorla kabul ettirme yeteneğine bağlı olup. bu da son askeri öüt verilinceye dek kestirilemez." Gerçekten zayıf bir avuntu ve üzücü bir tanılama! Britanya Genel Kurmayı, 1 Nisan Türk

Ban Anlaşması konusundaki muhtırasında daha gerçekçi bir yargıya varmaktadır:"... önerilen ban koullarının uygulatabilmesi için ne gibi askerî harekât yapılması gerektiği konusunda Mare al Foch'a sorulan bir soruya, Mare al... genel durumu düzeltmeyen bir Yunan saldırısının yalnızca yerel etki yaratacağı, daha ileriye yönelik Yunan tutkularını doğuracağı... (Britanya Genel Kurmayı önemle kaydederek)... Türkiye ile imdiki ban önerileri üzerinde, Müttefiklerin emrine verilmiş olan askerî güçler bulunmadığı için, ısrar etmenin Britanya saygınlığını büyük bir darbe yeme tehlikesine uğrattacağı (düncesinde bulunduğunu)" bildirdikten sonra, "Antlaşmanın yemden gözden geçirilmesi fırsatı hâlâ kaçınılmaz değildir" demektedir. Gelecek iki yılda tartışılacak [müzakere] parolası böylece ortaya atılmış oluyordu. Ancak San Remo Konferansında mantıksızlık hâlâ da üstün tutulmaktaydı. Bu Konferans, Türkiye için olanaksız olan koulları ele tirmekle kalmamış, aynı zamanda Ermenistan için manda görevini ya da hiç olmazsa bu ülkenin Türkiye ile sınırlarının belirlenmesi için Wilson'un üzerine alması için ricada bulunma kararına varmıştı. Tevfik Paşa, Paris'te ban koullarını, 11 Mayıs'ta alıyordu (20).

Bundan bir gün önce, Damat Ferit Paşa, Webb'e ulaştırmada bulundu: "Büyük Britanya, San Stefano Anlaşmasından sonra yaptığı gibi yemden gözden geçirme olanağı varsa, Türkiye imzaya çabuk razı olacaktır." Webb, bu konuda raporuna koulları da eklemiştir: "Ben onu, bu konuda doal olarak pek az bile olsa yüreklendiremedim." Millerand koulları bildirilince, "Savaşın Türkler yüzünden uzadığını ve

pek çok ya amın söndü ünü ve Müttefik Devletlerin, Türk askerî harekâtının yinelenmesini önlemeye kararlı bulduklarını" söyledi. Curzon ise, Webb'den, Türklerin kendilerine verilen ilâç hapını yutmalarını (21) salık vermesini istedi. Albay T. E. Lawrence, durumu çok daha do ru olarak dü ünmekteydi (22): "(Türk Ban Anla masının) üç yıllık bir uygulama denemesine bile dayanacak bir tek maddesi yoktur; yalnız Alman Anla ması'na göre, yeniden gözden geçirme bakımından daha anlıdır. Bu anla ma unutulacaktır... Türkiye'de... ne yazık ki... tek müttefikimiz Sultan'dır; tıpkı ran'da oldu u gibi." Rawlinson (23), "Haziran ba ında ban ko ullannın Anadolu'da ilân edilmi oldu unu duyduk. Bu ko ullar, Erzurum'un her yanında alaycı kahkaha sesleriyle kar ılandı ve askerî ha zırlıklan pek arttı" diye yazmaktadır. Milne ve Curzon, ancak Ban Anla ması'mn imzasından soma Damat Ferit'e kıtalan mn Anadolu'da ulusçu eylemi bastırmak için onaylarını verecekleri sırada, ulusçularla uzla ma siyasetinin Fransa'nın ı karlarıyla daha çok uyu masından dolayı Fransız Meclisi'nin anla mayı o durumuyla onaylamayaca ı ortaya ıktı (24). Ancak Paris ve Londra Hükümetleri, Yüksek Komiserlerin " imdi yeniden gözden geçirilmezse, birkaç ay içinde buna zorlanaca ımızdan dolayı anla mada esash de i iklikler yapılması" konusundaki 17 Haziran tarihli tavsiyelerini dinlemediler. Böylece Spa'da, 16 Temmuz'da ko ullann hemen kabul edilmesini, ultiyatomu andıran bir kesinlikle istediler. Ahmed Re- it, bu iste i, "Anla mayı imzadan kaçınmamız durumunda, Is

(21) Ayn. yer. No. 59 61; bk. yu. böl. I not 95.

(22) The Sunday Times 30.5.1920, s. 11.

(23) Rawlinson 295.

(24) Br.XmNo. 81, 82, 85, 94; bk. yu. böl. V, not 218.

tanbul'u elimizden alacaklar,(25)" diye yorumladı. Bunun üzerinde Meclis i Vükelâ [Bakanlar Kurulu] 20 Temmuz'da anla mayı imzalamaya karar verdi: "Ya stanbul'da ve mehd i millîmiz [ulusal be ik] olan Anadolu da egemen olarak küçük ama yine de bir devlet halinde bulunmak ya da önerileri reddederek Osmanlı Devleti'nin ya amına son vermek"; artık ba - ka bir seçenek yoktu. Bundan dolayı, 22 tarihli Saltanat ûrası'nda, Damat Ferit ve Padi ah, kendileri de aya a kalkarak onay belirtilmesini istediler; yalmzca topçu feriki [kolordu komutanı] Rıza Pa a yerinden kalkmadı (26).

Ancak T.B.M.M.'nin Spa ültimatomuna kar ı tepkisi bamba ka oldu; mebuslar, 18 Temmuz'da gizli bir oturumda "Mi sâk ı Millî [Ulusal Ant] sının içindeki ulusu ve yurdu kurtarma" konusunda ant içtiler (27). Ankara Hükümeti'nin boyun e meyen davram ı. Yüksek Komiserleri 30 Temmuz'da Hükümetlerine, "Kemalci önderlerin davranı larında ısrar etmeleri durumunda Müttetiklerin ve özellikle Yunan ordusunun yürüyü e geçmesinin, stanbul'un elden çıkmasının ve sonunda Türkiye'nin ortadan kalkmasının kaçınılmaz olaca ını bu önderlere anlatabilmek için ılımlı ulusçuları dinleyecek yetenekte bir kurulun olu turulması için Türk Hükümeti'ne tavsiyede büünulması"nı (28) önermeye yönlendirdi. Sonunda 10 A ustos'ta imza edilebilen Sevres Antlaşması"nm uygulama olana ı konusundaki umutlarını böylece gömmü oldular (29).

(25) Ay. yer. No. 86: TV 3908: MillîNewsâl 1180: TÎHII 2400: Gatilard 24]. Co"} Bk vü böl V 'lor ? 9
(21) Z. QII 335. XXIV 282.

(29) Cmd. 963,964; British and Foreign State Papers CXIII652. 797: Martens XII664: Jahrbuch des Völkerrechts. VIII589: Giannîni. D.ocumenti i 1933), 26 *

3. Antla mayı Onaylama Giri imleri

De Robeck 12 A ustos tarihli raporda, Damat Ferit'in, ban antla masını onaylamak için iktidarda kalmasını iste e uygun buldu unu kaydetmi ti: "Ferit'in i lemleri [procedure)... yalnızca pratiktir... ama anayasaya apaçık aykındır." Britanya parlamentosunun antla mayı ne zaman onaylayaca ım sordu u zaman, Curzon, parlamentonun 19 Ekim'de toplanaca ını ona bildirmi ti. Fransız Hükümeti'nin 20 A ustos'ta ulusçulara eylemlerinin yol açabilece i tehlikeyi açıklamak üzere Anadolu'ya bir Osmanlı kurulu gönderilmesi için Büyükelçi Fleuriau aracılı ıyla yaptı ı öneriye, Curzon onayını bildirmi ti. De Robeck, 10 Eylül tarihli raporunda: 1 Antla manın Sultan iradesiyle onaylanmasında; 2 Ulusçulara çıkar sa layacak yolda de il de Anadolu'nun antla maya katılmasını içtenlikle sa lamak amacıyla... Anadolu ile yeniden ili ki kurmakta ısrar ediyor ve "olaylar Ferit'i istifaya zorlarsa, bundan özellikle üzülecek de ilim" diyordu. 24 Eylül'de, de Robeck müttefik temsilcileriyle birlikte... ulusçu önderlerle görüşmek üzere bir kurulun gönderilmesine Defrance'm onayını elde etti; ancak Damad Ferit, ayın 25'inde, "Kurul'un, Kemalci eylemin canı önderleriyle ili kiye girmemesini (!)" istedi. Bunun üzerine Defiance, "Damat Ferit'in görevinden uzaHa tınlmasını" çok gerekli saydı. Ryan, 23 Eylül tarihli muhtırasıyla, "bütün sorunun dikenli yönünden", Krallık Hükümeti'nin antla mayı tutmak isteyip istemedi ini yakıncasına sordu. Curzon, ayın 30'nda yanıt verdi: "Krallık Hükümeti'nin... antla manın... de i tirilmesini istemedi ini sanıyorum... Türklerce... onay, kurul Anadolu'ya gönderilmeden olmalıdır". Damat Ferit 16 Ekim'de çekildi. Ahmet Re it "Meh

met Vahdettin'in bu antla mayı (Damat Ferit'in ısrarına ve zorlamasına kar ın) onaydan, kesin olarak kaçındı ı"nı ileri sü- rüyorsa da, Froeign Office dosyalarında Damat Ferit'in bir onay giri iminden söz etti i görülmüyor. Anayasa metninin açıklı ı kar ısında bunun yararsızlı ına inandı ı apaçıktır (30).

Tevfik Pa a, i in ba ından beri tilaf Devletleri'nin bas- kısına u radı ım görüyordu. Curzon, de Robeck'e 23 Ekim'de u yönergeyi verdi: "(Biz) hâlâ antla manın Türklerce onay lanaca mı "dü ünüyoruz... En gerekli ilk adım, hem de ant- la ma konusunda pazarlıktan kaçınarak... atılacak... Burada, antla manın u andaki toplantısında, erkenden onaylanaca ı umulmaktadır (?)" De Robeck, hemen onayı istenen ortak bir. notanın... ayın 25'inde Sadrâzam'a verilmesini sa lamayı ba- ardı. Soma o gün Hükümet siyasal bir açıklamada bulundu: "Hükmetle ulusun elele vererek çalı masının kesinlikle gerek- li oldu una inanan kabine, ban antla masının yasal biçime uygun olarak ve anayasanm gerekleriyle de ba da tırılarak onaylanabilmesi için, birlik çevresindeki çabalar bir sonuca ula ır ula maz, Parlamento'yu toplantıya ça ıracaktır." De Robeck, ayın 28'inde, "Mâli Kurul ilk yardım ko ulunun, ant- la manın hemen onaylanmasına ba lı oldu unu, aym 27'sin- de Pa a'ya söyledim; ancak Anayasa'mn do urdu u güçlü ün gerçekten var olması dolayısıyla (31) onu pek az etkiledim; ya da hiç etkileyemedim."

Böylece onay giri imilerine son verildi i dü ünülebilir se de, gerçek udur ki, bu giri imler, imza koyan devletlerden

(30) Br. XIII No. 121, 128, 144; Rey 299; bk. yu. böl. V not 225.

(31) Ay. yer. No. 160,166; TV 3991; The Orient News 10.11.1920: "Necessity of a Meclis i Mebusan"; tkdam 11. 11; Pech 161.

Mçbirinin antla mayı onaylamamasına kar ın, daha aylarca sürecekti.

Curzon 3 Kasım'da, dü ünülen kurulun, Bâb ı âli'nin onaya razı olmasına de in geciktirilmesini Fransa ve talya'ya önerdi. Sforza bu öneriyi kabul etti. Millerand, Sultan üzerinde baskı yapmanın ba arı kazanaca ından ku kuluydu. De Robeck, aym sekizinde, "Biz (ben, Defiance ve Arlotta) Türk nazırlarını; antla manın kabulü ve onayı için meclisin toplanmasını bekleme durumundan uzakla tırdık. (Safa)... aym2'sinde, kabinenin oybirli iyle antla manın hemen onayı, yeni nazırları ulusçuların gözünde lekeleyece i için, onayın hemen öncesinde bir uzla ma giri iminde bulunulmasının gerekeceğini, kabinenin bütün üyelerinin oybirli iyle belirtti ini bildirdi i için, Müttefiklerin Anadolu'ya gidecek kurula katılması konusunun, Hükümetin gerekli ko ulu, yani onayı, kurul yola çıkmazdan önce yerine getirmedi inden sonuçsuz kaldı ım da" rapor etti... Safa, 25 Ekim tarihli notaya 5 Kasım'da verdi i yanıtta, "Daha önce Anadolu ile ili kilere giri mek... için en az bir aylık süre verilmesini" rica etti. Yüksek Komiserler, bunun üzerine, Aralık aymm birinci gününü ve daha soma da kurulun Ankara'ya varı ından somaki üç günü süre olarak saptadılar. Bu süre de bir sonuç almamadan gelip geçti. Safa, 13 Aralık'ta "durumun tamamıyla de i tim, daha önce verilen sözün yerinde getirilmesi zorunlu u nu yadsınamakla birlikte Hükümet'i daha çok baskı altında tatamadıklanm" Rumbold'e açıkça söyledi. Ne olmu tu? Venizelos dü mü tü; Kral Konstantin, halkın oylarıyla geri ça rılmı tı; Fransa da Yunanistan'dan açıkça uzakla mı tı. Leygues, 3 Aralık'ta EM. Wilson'in daha 22 Kasım'da "önüne geçilemez" dedi i gözden geçirme i inin yapılmasını istiyordu.

12 Aralık'ta dedi ki: "Birbirini izleyen 20 Fransız hükümeti gelip geçebilir; ama bu hükümetlerden hiçbirine parlamento, antla manın onayı iznini vermeyecektir... zmir'in Türk ege- menli ine geri dönmesi esası üzerinden M. Kemal ile en kısa zamanda anla mak, yerine getirilmesi zorunlu bir hüküm ol- mu tur." 26 Aralık'ta, Curzon için Rumbold'a u yönergeyi vermekten ba ka, yapacak bir ey kalmamı tı: "Yunanistan'da durumun aydınlanmasını zamana bırakarak hemen onay ko- nusu lehine yeni ba vuruda bulunulmaması daha iyi olacaktı- r". Buna kar ın Sir Eyre Crowe, Re it Pa a'ya ilk ziyaretini yaptı ı zaman (13 Ocak), ban antla masının onayı konusunu anımsatmı tı; Curzon da Tevfik Pa a'ya ubat sonunda Londra'dan ayrılırken "Antla manın onayı konusunda, Anka ra'lı dostlarını elden geldi ince çabuk olarak ikna etmesini" salık verdi ti (!) (32).

Curzon, Lloyd George'a, 27 Kasım'da tamamıyla önse- zi sonucu olarak, "Mustafa Kemal'in ban ko ullanm kabul etmek öyle dursun, belki kendisi yeni ko ullar dayatabilecek bir durumda olaca ını" yazmı tı. Oysa Lloyd George, makamından dü tü ü ana dek, ilke olarak 25 Ekim 1920 tarihinde Avam Kamarası'nda "Türklerin Britanya ve Müttefiklerine kar ı davranı larından soma hak ettiklerinden daha ço unu ba ı ladı ından dolayı "çok adaletli" olarak nitelendirdi i Sev res'in çılgınca, acınacak ve ölü do mu bir antla ma" oldu- nu (33) yazmı tı ve böylece sözlerini tam hedefe isabet et- tirmi ti.

(32) Br. VIII 839, 842, XIII No. 168, 172, 173, 181, 183, 187, 189, 194, 196, 200, 201; Corresp. VI No. 16, 61.

(33) The Times 26.10.1920; Luke II 172.

ÜÇ YANLI ANLA MA (L'Accord Tripartite)

1. Gizli Sava Sözle meleri ve Misâk ı Millî

tilafDevletlerinin çok çeki tirilen gizli sava sözle me-leri, devletler genel hukuku bakımından, sava ın sonunda büyük bir parçası yırtılmı pek gev ek örümcek a ı görünümü verir. Bunun tarihsel önemi, bu sözle melerle Sevres'in üçüz lü anla masındaki sıkı ba lantıdadır. Bu sorunda ngiltere'nin rolü için, kendisine tanınan Arap toprakları M. Kemal'in ve onun yürüttü ü ulusal eylemin kullanım hakkı ileri sürdü ü asıl Türkiye dı nda bulundu una göre, trajiktir denebilir. Buna kar ın ngiltere'nin "Millî Mücâdele" sırasında ba dü man olu u, sırf hiçbir hakka dayanmayan topraklar üzerindeki Ermenilerle Rumların savlarını desteklemesinden ve Sultania arkasındaki gericilerin istedikleri yardıma razı olmamakla birlikte, ilgilenmesinden ileri gelmektedir. ngiltere böyle yeni bir ya ama gözlerini açan Türkiye'ye kar ı yanlı bir cepheye dü mü olup, bundan ancak daha sonra büyük maddî ve manevî de erlerin yitimi pahasına sıyrılabilmisti. Her iki yan için

son derece üzücü olan bu geli meyi, yalnız pek az öngörülü politikacı önceden görerek, aleyhte hükmünü vermi tir.

3 Mart 1915'de, Çar LT. Nikola (1), " stanbul'la Güney Trakya, imparatorlu uma katılmalıdır" diye açıklamada bulunmu tu. Britanya Hükümeti, buna hiç istemeyerek razı olmu tur. 12 Mart tarihli muhtırasında, "Burada söz konusu olan sorunun, sava m en de erli ödülü" oldu unu, bundan vazgeçmenin geleneksel siyasetinin tamamıyla yıkılması anlamına gelece im önemle belirtmi ti (2). Yudenіç ordusunun, 1916 ubatında Anadolu'da ilerlemesi, Fransız Hükümeti'nin her iki yanm çıkarlarının sınırlanması üzerinde ısrar etmesini gerektirdi. Bu sınırlanma, 26 Nisan günlü Petrograd sözleşmesiyle ortaya çıktı. Bu sözleşme gere ince, Fransa ile Rusya, Arap devletinin tanınmasına kar ılıklı (Sykes Picot Uzlaşması) Mersin Sivas hattıyla Karadeniz kıyısında bir noktanın (Çar, Sinop 'u istemi ti!) do usundaki Anadolu parçasının katılması hakkım güvence altına alıyordı.

talya, sava a katılmasının bedeli olarak "Triple Entente"tan [Üçlü Antlaşma] Antalya Vilâyetinin kom u Akdeniz bölgesinde adaletli bir payın kendisine hak olarak tanınmasını ve 18 ile 21/22 A ustos 1917 tarihlerinde verilip alman Londra notaları gere ince, 9/16 Mayıs 1916 uzlaşmadaki Fransa ile İngiltere'nin ellerinde bulunan haklara benzer biçimde, Güney Batı Anadolu üzerinde (İzmir de içinde olmak üzere [3]) (Rus Hükümeti'nin onayı ko uluyla) aynı haklara sahip olmayı istemi ve bu iste ini de elde etmi ti. Bu onayı

(1) M. Paleologue, La Russie... (1921), 1314.

(2) E. Adamow, Konstantinopel u. die Meerengen (1930), I No. 80.

(3) Haritalar: M. Toscano, Gli accordi di San Giovanni di Moriana (1936), 40,64,345,

nm bütün çabalara kar ın gerçeikle memesinden dolayı Bal-
four 14 Ekim 1918'de sözle menin geçersiz oldu unu açıkladı (4). Bu sefer Rusların yerine Ermeniler "6 vilâyet" üzerinde hak ileri sürdüler ve bu sav ngilizlerle Fransızlarca, yalnız sahte istatistiklere dayanarak de il, aynı zamanda ortak dâvaya hizmet etmelerinden dolayı (5) da haklı sayıldı. Lord Robert Cecil, 25 Ekim'de Avam Kamarası'nda onlar konusunda tanıklıkta bulunarak, "Çok zor ko ullar altında Türklere kar ı verdikleri kahramanca sava ımlarından dolayı Müttefiklerin kendilerine ükran borçlu oldu unu (6)" belirtti. Curzon, stanbul'u daha 2 Ocak 1918'de, uluslararası bir yönetim altına almayı dü ünümü tü (7). İmdi bunlara bir de Yunan istekleri katılıyordu (8).

L. George ile Wilson'un 5 ve 8 Ocak'ta yapmı oldukları vaatlere ümit ba lamanın (9) ne derece tehlikeli oldu unu ilk anlayan M. Kemal oldu. Kürt dâvası yüzünden "Osmanlı mparatorlu u 'nun Türk olan bölgeleri" kavramı bırakılarak, onun yerine yarınki Türkiye için daha yalın olan sınır belirleme yoluna girmek uygun görüldü ki, 7 A ustos ve 11 Eylül tarihlerindeki Erzurum ve Sivas Kongreleri Beyannâmelerinde kabul edilen "30 Ekim 334 (1918) tarihindeki sınırimız içinde kalan... Osmanlı toprakları" formülünde yerini buldu. Buna kar ılık, 28 Ocak 1920 tarihli, "Misâk ı MihT'deki "Silâh bırakı ması hattı içinde ve dı nda...Osmanlı islam ço unlu unun ya adı ı böl

(4)Bk.yu.böl.ninot71.

(5) *Ch. A. Vertanes, Armenia Reborn (1947), 21.*

(6) Kr . M. Larcher, *La Guerre Turque... (1926), 315, 370,373,395,418*
v.d.

(7) Bk.yu. böl. HI not 71.

(8) Bk. yu. Böl. m a.

(9) Bk. yu. böl. IH not 2.

geler (10)" formülü daha az açıktır. Rıza Nur, bu konuda şöyle yazıyor (11): "Suriye'yi de Misâk ı Millî sının içine sokmak isteyen bir azınlık var idiyse de ço unlukla bu dü ünceyi yendik. Bu Misâk ı Millî aslında Erzurum Kongresi'nde ba lamı , Sivas'ta tamamlanmı tı. Bu meclis (yani Meclis i Mebusan), onu tamamlayıp saptayarak bütün dünyaya duyurdu." Bununla birlikte "ve dı ında" sözleri ku kuya yer bırakmamaktadır. m-di Hamdullah Suphi (Tannöver), 22 Ocak 1920'de Meclis i Mebusan'rn gizli oturumunda "Mustafa Kemal Pa a Hazretleri'nin bize gönderdikleri Misâk ı Millî metnini Husrev Beyefendi okudular" giri iyle ba layan nutkunu halka yaydı (12). Tevfik Bıyıklı o lu bu konuda öyle yazıyor (13): "...Bütün Temsil kurulu üyelerinin imzalarını ta ıyan bir metni... kurula verdi ini sayın Husrev Gerede de do rulamı bulunmaktadır. H. Gerede'nin anımsadı ma göre, kurul M. Kemal Pa a 'nın metnini pek az de i iklikle kabul ermi tir. Onun metni... Hüseyin Rauf Bey'in kararıyla Ankara'ya gönderilmi tir. B.M.M. belgeleri arasında bulunabilecek olan bu belge, bütün ara tırmalara karın henüz bulunamamı tır (14)".

2. Fransa

26 Nisan 1916 tarihli Petrograd Anlaşması ile 10 A ustos 1920 tarihli üç yanlı uyu ma (Accord Tripartite) arasında

(10) ZC 17.2.1920 Cevdet Kerim (Inceday), Türk stiklâl Harbi (1926), 28'de: "Sinop Mebusu Rıza Nur" imzalı kopya. Toynbee, The Western Question. 209'da İngilizcesi.

(11) Rıza Nur, Türk Tarihi (1924), 1196.

(12) Hamdullah Suphi, Da Yolu (1929), 221.

(13) Bıyıklı o lu 77; N.1258.

(14) H. G.nin 28 A ustos 1958 tarihli mektubu.

ki ba lantı çizgisi konusunda ngiliz dosyaları do allıkla pek az ey içermektedir. Quai d'Orsay dosyalarının yayımı henüz beklenmektedir. Bu konuda yalnız unlar söylenebilir: Her zaman "kaplan" sanını ta imakla ünlenmi olan Clemence au'nun Türkiye ile ban yapılması konusunda nasıl uysal bir rol oynadı ı bilinmektedir. Bu, daha bırakı ma haznı ında bulunuldu u sırada (15), ondan soma da Musul'dan vazgeçilme sırasında ve Filistin'in uluslararası duruma getirilmesinde ve son olarak da, zmir'in Yunanlılara, Fransız çıkarlarına tüm-den aykırı olarak tesliminde kendisini göstermi ti. Bu sorunda yalnızca talyanlara kar ı Wilson ve Lloyd George'la payla tı ı antipatinin etkisiyle davrandı ı apaçıktır. Lloyd George, "geni tuttu u" 13 Mayıs 1919 tarihli manda da ıtımında, kendisine Wilson'm "(Fransa'nın denetimi altında) Kuzey Anadolu'da bir Türk devleti" diye de i tirdi i ve 14 Mayıs'ta yanki Türk Devleti'nin geri kalan toprakları üzerinde (Ermenistan hariç) manda önerdi i zaman o derece kar ı çıkamaz oldu ki, bu öneri "resmî bir karar" biçimini alabilmi ti. Wilson ile Lloyd George'un, talyanların karaya asker çıkarmalarından dolayı öfkelenmeleri üzerine, Clemeneeau, Fransa'nın da Ere li'ye asker çıkarmasını çekingenlikle söyleyerek savunmu ; "Fransız kıtasından bir bölü ün tek ba ına Ere li'ye niçin çıkarıldı ıyla ilgili olarak aynntılı bir ara tırma yaptırmı oldu unu, bu çıkarmanın Türklerin istekleri üzerine stanbul'da yerel Fransız komutanlı ınca düzenlendi ini, buna stanbul'da kömür sıkıntısı bulunmasının yol açtı nı, ama Ere li'de kan ıklıklar çıkması yüzünden bu hedefe yanlamadı ım, gerekirse Konferans'm iste i üzere bu bölü ün ge

ri çekilmesi için hazırlıkta bulunuldu unu" söylemi ti (16). Defrance ile Franchet d'Esperey, Damat Ferit'in Paris'e çarısını bir Fransız giriimi olarak gösterip Pa'a'nın iyi kanısını kazanmaya çalışmaları halde, Clemenceau ona 25 Haziran'da özellikle soğuk davrandı.

Kilikya'da Ermeni kıtalarının (L'egion D'Orient) bölgesine sokulmasının doğurduğu güçlükler (17), 15 Eylül 1919 günlü anlaşması gereğince Britanyalı Fransız kıtalarının nöbet devri tirmelerinden (ki M. Kemal bunu "yeni bir işgal" sayarak kabul etmemiştir) somut ama ama arttı (18). 21 Kasım'da Beyrut'ta gelen Yüksek Komiser General Gouraud, M. Kemal ile yapılacak bir anlaşmanın am'inde erifin bağımsızlık savaşını eylemlerine karşı aynı zamanda yaptığı savaş için yararlı olacağını hemen anladı. Bu nedenle daha önce Yüksek Komiser olan George Picot, Sivas üzerinden Paris'e giderken Sivas'ta M. Kemal ile hiçbir kesin söz vermeksizin görüşmeler yaptı. De Gontaut Biron "M. Kemal ile arkadaşlarının Türkiye üzerinde, yalnız Fransa'ya, bir tür iktisadî mandaterlik tanıyacaklarını, buna karşılık da Kilikya için geniş yetkili konsolosların denetimini kabul eden özel bir yönetimin uygulanmasını istediklerini (19)" yazmaktadır. Ne de parlak bir dülem! M. Kemal, 1 Aralık'ta Kâzım Karabekir'e, "son derece gizli tartılması pek önemli" ayrıntı olarak (20): "1 Kilikya, Urfa, Maraş ve Ayntap [Antep] işgalinin ve Erme

(16) US V 583, 618, 623,717.

(17) Bk. yu. böl. III not 41.

(18) Bk.yu.böl.III not 46.

(19) Comte R. de G. B., D'Angora a Lausanne (1924), 12, 204.

(20) Karabekir 399; ASDIV No. 114; Bıyıklıo lu 65.

nilerin yaptıkları cinayetlerin iddetle protesto edilmesi; 2 Bu haksız i gale kar ı bütün maddî ve manevî güçlerle sava- ımın ilâm "m bildirdikten sonra, Picot'nun buna yanıt olarak, "Ermeni kıtalarının geri alınmasının emredildi ini ve Fransız- ların, Devlet i Aliyenin ba ımsızlı ım tanıdıklarını ve bunun sa lanmasını istediklerini, Adana'da ekonomik çıkarların sa - lanmasına kar ılık Mara , Ayntap, Urfa dolaylarıyla birlikte Kilikya'mn da Fransızlarca bo altılmasının ... olası bulundu- unu..." belirtti im, bu öneriden "Fransızların, Do u'da Tür- kiye lehine davranmak için kendilerinin çıkarlarını görmekte oldukları kamsma vardıklarım", bilgi edinilmesi için bildir- mi ti. Picot, 6 Aralık'ta Kayseri'de Ali Fuat Pa a'ya (21), "Mösyö Briand'm siyaseti... Ortado u'da Türk ço unlu u- nun bulundu u bir bölgede güçlü ve ba ımsız bir Türk dev- letinin kurulabilmesidir. Yalmz Kilikya'da ba lamı olan kan- lı çatı maların önüne geçilmesi, her iki tarafın çıkan gere i- dir," diyordu. Bunu, M. Kemal'e de söylemi oldu u ku ku götürmez; ancak M. Kemal, "Benden, olmayacak bir ey isti- yorsunuz!" demi ti.

Böylece kanlı sava sürüp gidecekti (22). M. Kemal bu sava ı, Mara in (11 ubat 1920) ve Urfa'nın (9 Nisan) kur- tanılması ve Pozantı'da ku atılan (28 Mayıs) kıtaların tutsak edilmesi için yapıyordu. Bu uada General Gouraud'un genel yazmam Robert de Caix, silâhların geçici olarak bırakılması

(21)Cebesoy268.

(22) Ayn. yer. 262; ASDIVNo. 94,97,102,107,121,1 26,129,130,149, 156, 161, 167 v.d. 175, 178, 181, 183 v.d. 187,191, 194, 201,210, 317; Bıyık- lı lu 32: "Fransızların ho tutulmasında ne kazancımız olaca ına do rusu bi- zim aklımız emiyor" (12.11.1919)

için yirmi günlük bir bırakı ma için anla mak üzere Ankara' ya geldi. Bırakı ma 30 Mayıs'ta (23) gerçekleş ti; ama Fransa Hükümeti, G. Picot'un i aret etti i hedeften henüz çok uzaktı. Berthelot'nun 11 Ocak 1920 tarihli muhtırasındaki görü ü imdiki durumda Briand için de geçerli idi: "Kilikya'mn Fransızlarca i gali, stratejik ve ekonomik nedenlerle Suriye'nin tarihsel savunmasını olu turan Toros geçitlerim ele geçirmeyi gerektirmektedir. Fransa Hükümeti, Kilikya'nın yönetimin Türk ço unlu unun oldu u kadar... Ermeni azınlı nın da hak larım ve korunmalarım en geni ölçüde güvenceye alacak biçimde örgütlendirmeye istekli bulunmaktadır (24)". 24 26 Haziran 1920 tarihli Mebuslar Meclisi'nde geçen tartı malar da, Briand u açıklamada bulunmu tu (25): "Kilikya'dan ayrılmak... bilir misiniz, bu ne demektir? Yüzbinlerce erkek, kadın ve çocu un Fransız bayra ından yoksun buldukları için öldürülmeleri demektir. Diyorum ki; Fransa'nın böyle davranmaya hakkı yoktur (24. 6); ...Türkiye'nin ortadan kalkması, Mütteliklerin sava hedeflerinden biriydi...; Fransa; kök salan bayra nın dalgalandı ı bir yerededir. Türkiye gibi bir ülke, bir yıldan uzun bir süre 'skoç du u' altmda totuiur; ona kimi zaman 'ya ayacaksın', kimi zaman 'ya amayacaksın' denirse, sinir nöbetine u rar ve bu ulusta yurtseverlik co kusu uyandırılmı olur ki bunun sonucu çetecilikte kendisini göstermeye ba lar. Biz bu gibilere imdi haydut çetesi diyoruz, ama içimizde olsalar bunlara "yurtsever gerillacı çeteler"

(23) Metin bugüne dek yayımlanmamı tır, içindekiler: "Le Temps" 24.6.1920 ve P. du Veou'da (bk. yu. böl. III not 42), 179; kr . N. II 16; TİHIV 152.

(24) Br. IV, 1024.

(25) P. du Veou 216 v.d.; Le Temps 27.6.; GaiUard 220.

adını takarız (25.6.)" Gerçekte, Fransa'nın askerî durumu İngiltere'nden pek daha iyi de idi; artık 1919'da, 1916 Petrograd Antlaşmasıyla kendisine bırakılan (26) geniş toprakları gal edecek durumda bulunmuyordu. Sevres Antlaşması'nda fazla olarak Adana ve Maraş'tan "vazgeçmi", Suriye sınırını Ceyhan kıyılarına "çekmi", ama henüz Ayntap, Urfa ve Mardin'i istemi ti. Gerçekten de, "Tripartite Antlaşma"yla ilgili haritada (10 Ağustos 1920) "Fransa'nın özel çıkar bölgesi", Suriye'nin kuzeyinde tamamıyla 1916 sınırı gibi görülür (27). Millerand, Leygues ve Briand kabineleri, elde etmek istedikleri M. Kemal'in dostluğuyla başta amayacağını anlayınca dek, sert bir savaş yürüttüler. Venizeios'un düğünden (28) bu yana, Fransa "hain" Yunanistan'dan açıkça uzaklaşarak İngiltere ve İtalya ile birlikte Sevres Antlaşması'nın büyük oranda yeniden gözden geçirilmesini istedi: "Zmir bölgesi Türk egemenliğinde kalacak, Zmir kentinde bir Yunan gücü bulunacak... bu antlaşma beş yıl sürüp... Cemiyet-i Akvam'ca deş tirilebilecek"ti (29). Payas Meydanı, Ekbeç Çoban Bey Baştat Demiryolu ve Nusaybin hattını sınır olarak tanımaya hazırđı, ama 9 Mart 1921 tarihli antlaşmada Bekir Sami tarafından Kilikya'da, Adana, Mâmuretülâziz, Diyanbekir ve Sivas vilâyetlerinde ekonomik ayrıcalıklar verilirken bir yeleme hakkının tanınmasına onay verilmi bulunuyordu. R. de Gontaut Biron, "Yanan Fransa, yenilmi lerin yüzüne bürünüyor; bütün Türk istekleri önünde geri çekiliyordu," demektedir. Oysa M. Kemal bambaşka bir düğüncededeydi. Bu antlaşma

(26) Kr. Le Temps 22.5.1919 ile L'Asie Française 1919,244'deki Harita.

(27) Cnamüni II416, Harita I.

(28) Bk.yu. böl. IV not 129.

(29) N. II230.

açıkça 'Misâk ı Millî"ye kar ı bulunuyor, bundan dolayı T.B.M.M.'nce onaylanamıyordu (30). eref (Edirne) haklı olarak, "Bütün ulusun dehasından do an bir devindirici [özgün metinde: muharrik] Mustafa Kemal Pa a'mn temiz ruhuna katıldı. Misak ı Millîye herkes yemin etmi tir (31)" diyordu. Ankara'nın antla mayı onaylamak için "Fransa'ya verilen ekonomik bölgenin kaldırılmasını" ko ul olarak ileri sürdü ü Paris'te ö renilince, Franklin Bouillon 9 Haziran'da ve soma 24 Eylül 1921'de olmak üzere iki kez Ankara'ya gitti ve sonunda 20 Ekim'de, "Accord"u imzaladı. Uzla ma'nın 1. maddesinde u hüküm vardı: "...bu uzla manın imzasından beriye (Fransa ile Türkiye arasında) sava durumu sona erecektir". Ama bu, daha çok, her iki devlet arasmda'gerçek bir dostlu un ba lan gıcım belirtiyordu ve 5 Eylül 1914 Fransa Britanya (bir ayrı ban imzasından vazgeçi) antla masının bozulması. (!) anlamına geliyormu gibi Curzon'ca iddetle yeriliyordu (32).

3. talya

talya'nın hedef olarak aldı ı Türkiye ile dostluk, 26 Nisan 1915 Antla masının etkenlerinden bulundu u açı a vurulan kutsal benlikle (sacro egoismo) çok kötü uyu maktaydı: "Türkiye'nin tümünden ya da kısmen bölünmesi durumunda insafılı bir parça elde etmek"; bu toprak kazancı daha yumu ak olan bir "manda" biçimine bürünse de Türkler hesabı

(30) G maddesi: P. du Veou 341: Ekonomik i birli i... Kilikya'nın ekonomik geli mesine... gere ince verilecek üstünlük hakkıyla birlikte; Ergani maden cevherleri için ayrıcalık.

(31)ÇZX299.

(32) L'Echo de Paris 27.5.1921; Gontaut Biron 205 v. d&; Oriento Mo demo 1332; Martens XII 826; Cmd. 1570.

na dayanılır gibi de ildi. Böylece talya'nın, nefret edilen Yunanlı istilacılara karşı savaşta gösterdiği bütün iyi jestler, soluk bir ışık altında görülmektedir. M. Kemal'i İstanbul'da tanıyan olan Conte Carlo Sforza (34) Hâriciye Nezâretinin başına geçtiğinde (16.6.1920 - 27.6.1921) bunun ayrımına varmış bulunuyordu (35). talya, Ankara Hükümeti ile ilk resmî olmayan ilişkilere (36) bu hükümetin kuruluşundan hemen sonra girişti. Robert de Caix'den kısa bir zaman sonra, Binbaşı Fago orada görüldü. M. Kemal onun ziyareti konusunda, Konya'da Fevzi Paşa'ya 8 Haziran 1920 tarihinde şu telgrafi çekti (37): "...Fago bugün döndü;... ne gibi konular üzerinde görüş ek üzere hangi makamca yetkili kılındı sorulduğunda belgesi olup olmadığını sordum; olumsuz yanıt verdi. Burada bir düzenli hükümet kuruldu ve talya'da bilinmiyor... talya'nın bize yardım etmeye hazır... olduğunu belirtmektedir... giderken Scialoja'ya mektup verdik ve, başkan imzası için temsilcilerimizin çağırısı ve kabulünü rica eyledik. Kanımıza göre, ciddi bir görüş için de il, oyalamak ve avutmakla birlikte belki havadan özel ve resmî ticaret maksadını da gerçekleştirmek istiyordu..." 17 Temmuz'da Roma'ya vardı; orada "Osmanlı sefirleri"nden Galip Kemâlî'ye, M. Kemal'in 5 Haziran tarihli bir çağırmasını verdi (38); "...Ulusumuz adına çalışmalara başlanarak izledik (39). Yeni oluşan halk

(33) Salandra'nın 18.10.1914 tarihli nutku. (R. St. Baker, Woodrow Wilson and the World Settlement (1923), 152).

(34) Bk.yu. böl. V not 20.

(35) Bertold Spuler, Regenten u. Regierungen der Welt (Minister Ploetz), 2. bsk. 1964, 114, 321.

(36) Luigi Illari 10.11.1919'da Maissa adında Sivas'a geldi ve oraya talyan bayrağını dikti (!). (Gökbilgin II198).

(37) HTVD 1175.

(38) Söylemezo lu III 1, 424.

(39) "Le Martyre d'un Peuple" (1919): ayn. yer. 193; kr. böl. VI.

hükümetinin dı i leri örgütünün... düzenlenmesi... için gereken çalı manm yapılması ve çalı acak kimselerin belirlenip atanması için aramızda bulunmanıza... gereksinmemiz vardır; ... ilk araçla aramıza gelmenizi rica... eylerim efendim." Ne yazık ki, Galip Kemâlî bu ça rıyı reddetti. Kabul etseydi talyan Hükümeti elbette onun yolculu unu kolayla trnrdı. "Fago" olayı, stanbul ve Londra'da heyecana yol açtı. De Robeck, 23 Haziranda bildiriyordu: " talyan subaylarıyla ötekilerin ulusçu önderleri sık sık ziyaretleri... o denli açıktan aç ı a Müttefiklerin ortak çıkarlarına aykırı olarak düzenlenmektedir ki... zmit yöresindeki talyan kıtalarının... imdi ulusçularla apaçık dü manlık durumunda bulundu umuzdan dolayı (40)... a ır bir tehlike olu turması olasılı ı vardır. Fransız ve talyan hükümetlerinin, ulusçuların denetimleri altmda bulunan yörelerdeki subay ve ajanların çekmeleri için kesin emir vermeleri gereklidir." Buchanan (Roma) 28 Haziran'da bildiriyordu: "Yalnız Fago adlı bir... ajan ulusçuların denetimleri altındaki yörelerde bulunmu tur. Onun geri çektirihnesine karar verilmi tir". Sforza, 6 Kasım'da, Buchanan'a askerî ve sivil kurula da ajanların orada Kemal Pa a ile birlikte bulunmadıkları konusunda " eref sözü" vermi ti. Rumbold, ayın 22'sinde u telgraftı çekiyordu (41): "Gerçi talyan temsilcileri görünü te kılı kırk yararcasma dürüst idiysele de, bütün talyan atmosferi Kemalistler lehine olmu tur... Fago... sava gereçlerini göndermek için Kemalcilere öneride bulundu u gibi, ekonomik ayrıcalıklar üzerinde de görü tü (42)."

(40)Bk.yu.Vnot218.

(41) Sforza 13.11.1918; Arlotta 30.6.1919 (vekili Lodife); Maissa 14.8.1919.

(42) Br. XDINo. 88, 93,170,180; The Times 13.7.1920 (C. C. 12).

, Yardım subayı Yüzba ı P. Hadkinson, 16 Ocak 1920'de ulusçulara verilen talyan silâh ve mülkmnmatımın ta nması konusunda Webb'e açık bir rapor verdi (43). Burdur'da rastladı ı Demirci Mehmet Efe ona demi ti ki: "Gerçi çok terbiyeli davrandıklarından ve her türlü yardımı yaptıklarından dolayı talyanlardan yalanacak bir eyimiz yok ise de, herhangi bir hükümet bizi denetleyecekse bu i in daha büyük ve daha aydın bir devletçe yapılmasını, yine de ye lerdik." Kendisine Antalya'da, " talyanların sürekli geldikleri... bütün amaçlarının, Türklerin gururunu ok amak ve bunu göz önünde tutarak onlann ulusçu eylemlerine yardımda bulunmak oldu u" güvencesi verilmi ti.

talya, i galine katıldı ı üç yerden biri olan stanbul'da, ngilizlerle Fransızlara göre ta ba tan beri çok geri planda bulunuyordu. talyan etkisi, özellikle edilgin bir rol olan kolluk i lerine yardım etme konusunda kendilerine Yüksek Komiserlerin kararıyla "bölge" olarak bırakılan "Üsküdar'ia sınırlıydı. Konya'nın i galine kar ı, Curzon, Balfour'a yazdı ı 5 Mart 1919 tarihli bir mektupta, "Konya'nın... Ankara ile birlikte ç Anadolu'nun denetirmnin kilit noktasını olu turdu u ve İzmir Aydm demiryolu (Britanya) çıkarlarına zarar verebilece i" konusunda kaygılarını belirtmi ti; ancak ondan soma Lloyd George ile Balfour, 21 Mart'ta, "oraya bir talyan garnizonunun konması için General Allenby'ye yetki verdiler." Böylece 1500 ki i Haydarpa a ve Derince'den 24 26 Nisan'da Konya'ya gelmi lerdir. âkir Pa a, ba langıçta Cemal Pa a'ya " iddetle protesto edilmesini emretmi ti"; ama somadan Damat Ferit Pa a'nın iste iyle " talyanlar için de, ngiliz ve Fran

sızlara davranıldı ı gibi davranılmasının gerekti i bildirilmi -
ti." Bunlar daha soma, "General Milne'in yetki alanına" ka-
tılmı tı; onun yönergesine göre, 22 Ocak'tan beri demiryolu-
nun korunması için orada bulunan zayıf ngiliz kıtasıyla bir-
likte "Ulusçu güçlerle herhangi bir biçimde çarpı mayı önle-
mek için" zorunlu bir hareket olarak geriye alınacaklardı (Gor-
zon'un, Buchanan'a 4.11.1919 günlü yönergesi). Bu olay, s-
tanbul'un "güvenlik sa alam üzere [inzibatî] i galinin" öngü-
nünde oluyordu. talyanlar bu i gale katılmamakla birlikte, 13
Mart 1920 tarihinde Konya'dan ayrıldılar (44).

Antalya'nın i gali; 1915 antla masının 9. maddesi bu i -
gal hakkını açık olarak tanıdı ı halde, Paris Barı Konferan-
sı'nda a ır çatı malara yol açtı. Clemenceau, talyanlara, "An-
talya'ya asker çıkarmalarına ve Yunan kıtalarının aynı zaman-
da Fransız komandosu emrinde olarak izmir'e do rudan do -
ruya smırda bulunan yerlerde askerî harekât yapmalarına kar-
ı hiçbir itirazı olmadı ım," 1919 Ocak'ında biraz ivedi ola-
rak belirtmi ti (45); ama hemen bundan soma Orlando ile
Sonnino, " talyan güçlerine Antalya'yı i gal etmek üzere izin
verilmesi"ni 21 Mart'ta Lloyd George ile Balfour'dan rica et-
tikleri zaman (46), Lloyd George, daha bir gün önce gizli sa-
va sözle melerine kar ı en sert biçimde kar ı çıkan ve "Türk-
lerle ilgili manda i i için bir arada soru turma açılmasını"
öneren Wilson'a uyararak bundan kaçınmı tı. Clemenceau hiç
ses çıkarmadı! Bunun üzerine talyanlar, kendi sorumlulukla-
rı altında davrandılar. 23 Mart'ta resmî bir karar çıkarıldı (47):

(44) Ayn. yer. No. 1 not 15,576; TtH 1148; HTVD 925; Aldrovandi 214,
330; Pace 53,214; Co ar 156 v. dd.

(45) G. Kidston'un, Rodd'un bir raporuyla ilgili 3.1.1919 tarihli notu.

(46) US V 13.

(47) Br. V No. 442; Corresp. H. No. 66; Gazzetta Ufficiale 16.4.19.

"1919'un 16 Martından sonra, Oniki Ada bölgesinde, bu adalarla Scala Nova körfezinden... Antalya ve ötesine de inen Anadolu kıyılarında yargılama [kaza] hakkına sahip olmak üzere bir "Deniz stasyon Komandosu" kurulmuştur, bu sularda eylemde bulunan bütün gemilerle bu yerler ve kıyılarında bulunan İtalyan deniz hizmetindeki askerlerin bu komondonun emrine verilmiştir." Antalya'da toplumsal güvensizlik ve karışıklık ortaya çıktı. Bahanesiyle oraya ilk çıkarma 28 Mart'ta yapıldı (48). Bu çıkarma, Türklerin protestosuna yol açtı ve Yunanlıları, Venizelos'un Averof kruvazörünü İzmir'e göndermesini gerektirecek derecede sınırlandırdı. Averoff'u İtalyanların savaş gemisi Caio Duilio izledi. Böylece İzmir'deki gerginlik doruğa çıktı. Ancak Paris'te, 6 Mayıs ürkütücü karar alındı. Yunanlılarla İtalyanlar suçu birbirlerine atmaya çalıştılar. Bununla birlikte, Foreign Office'inde dosyalandığı İtalyanların İzmir'e asker çıkarmayı gerçekten tasarladıkları kanıtlanmıştır (49). Lloyd George, 19 Mayıs'ta Tittoni'yi çok ayrı biçimde payladı; bu paylama, Tittoni'nin 7 Temmuz tarihli bir mektupta "Dörtler üyesi"nin bilinen oturumunda İtalyanlara "suçlu düman" gibi davramışlığı konusunun kayıtlara geçmesine yol açtı (49a). Ayasofya (Selçuk) ve Çine'deki iki çarpıcı madan soma, Tittoni ile Venizelos 16 Temmuz'da İtalyan bölgeleri arasında geçici bir sınırlar çizgisi üzerinde anlaşmışlardır (50). İtalyanların Türklere karşı az çok açık olarak gösterdikleri iyi davranışlarına karşın onlarla işbirliği etmekten (51) memnun değillerdi; çünkü orada bulunmuşları, yalnızca 1915 sözleşme

(48) T H1145; M. efik (Aker), 57. Tümen 118 v. dd.; Karacebe 67; Aldrovandi 330; Pace 52; Br. IV 25.

(49) Bk. yu. böl. IV not 30-50.

(49a) US V 719; Br. IV 23, 692.

(50) Bk.yu. böl. IV not 114.

si hükmünün "verdi i haklara" dayandıkları ku kusunu gidermeye yaramamaktaydı. M. Kemal ile emrindeki ulusalıcı güç lerse "çık ar bölgeleri"ni kesinlikle reddetmekteydi.

Curzon, Londra Mütt efikler Konferansı'nın 17 ubat 1920 tarihli otarumunda (52): "Antla mada, Türkiye'nin çık ar bölgelerine bölünece ini belirtecek olursak, Türklerin bu bölünmeyi kabul etmeyeceklerini" söyledi;... Mütt efiklerin ngiltere'de "Self denying Ordinance" tanınan aim yazısı etrafında i lemelerini önerdi. Bununla bMikte, SanRemo'da, 23 Nisan'da üzerinde uzla ılan "Ü çüzlü Anla ma Tasla ı"ndaki eski ema de i tirilmedi Soma da, Sevres'de 10 A ustos'ta de i ikli e u ramadan George Grahame, Millerand ve Bonin tarafından imza edildi. 5. maddede öyle deniyordu: " talya'nın çık arlan için tanınan bölge, a a ıdaki sınırlar içinde bulunmaktadn..." Bu sınırlar Yunanlılara tanınan " zmir bölge si" dı ta kalmak üzere 1917 anla masının ye il bölge ve C fikrasındaki kısma tıpatıp uymaktadır. 22 Kasım'da stanbul'a gelen yeni Yüksek Komiser Ganoni, " talya'nın, Antalya ve Ere li üzerindeki haklarının uygulanması ve kullanılması konusunda M. Kemal ile görü melerde bulunmak için bir temsilci göndermesini" hükümetine önerdi. Rumbold ile Defiance, bu öneriyi haklı olarak Mustafa Kemal'i tanıma anlamına gelece i biçiminde yorumladılar (53). Sforza, Ankara'da yapılması dü ünülen görü meler yerine, 12 Mart 1921'de Bekir Sâmi ile bir anla ma (54) imzaladı ki, bu anla ma, Türklerin

(51) 27.9.1919 tarihli Meclis görü meleri: "Una legittima parte di influenza in Anatolia, con una cordiale e pacifica collaborazione tra noi e i Turchi" (Pace 210).

(52) Br. VII No. 12.

(53) Br. VII No. 13.; XIII No. 203; Cmd. 963.

(54) Martens XIII335; OM 118; Correps. VII No. 143; Giannini H 104 v. d.; Zienke 153.

zmir ve Trakya üzerindeki haklarını Müttefiklere karşı korumaya (madde 4) ve kendi kıtalarını en geç bantın onayında geri çekmeye söz vermekle (madde 5) talya Hükümeti'ni yükümlü kılmakta, 9 Mart Fransız antlaşmasının kapsamını artırmaktadır. Ama Fransa gibi talya da "i birli ine" hazır bulunduğunu belirterek bir ayrıcalık (Karadeniz Ege lisi üzerinde) istemektedir. M. Kemal ve B.M.M. buna, do al olarak onay vermemiştir. Curzon, 13.6 tarihinde de Martino'ya bu antlaşmayı, "sonuçları çok üzücü bir iflâs" olarak nitelirmiştir.

Böylece Sforza için, imdilik (antlaşmasız olarak) çoktan beri kendilerini iyi bir durumda görmedikleri Antalya (55) bölgesini boşaltmaktan (1 Haziran - 5 Temmuz 1921) başkaya yapacak bir şey kalmamıştır. Bundan kısa bir zaman önce, Milano'da "Istituto Coloniale"den Dr. Sakariari, Anadolu için "Tarım Plânları"nın yapıldığı haberini yeni vermiştir (56). Franklin Bouillon'un başanlı görüşmeleri, Roma'da umut uyandırmıştır. 23 Ekim'de Tuozzi Ankara'ya geldi; orada 11 Aralıkta kaldı; daha sonra konsolosyken 1922 Temmuzunda Türklerden pek dost olmayan bir edayla yolda söz etti (57): "Ankara tamamıyla umutsuz bir durumdadır... Kemalcilerin askerî direnişi her an çökebilir!" Ganoni'nin İstanbul'daki, Osmanlı Hâriciye Nâzımzâde Paşa'nın yardımını sağlayarak Ankara ile bir antlaşmaya varma konusunda, hiç olmazsa "Accord Tripartite"le (Üç Yanlı Antlaşma) geri kalanların küçük bir bölümünü olsun kurtarmaya yönelik girişimini son umutsuz girişim olarak görmelidir. 15 Nisan 1922'de

(55) *Oriente Modeme* 1 77, 152; *Pace* 218; *HTVD* 1287; *The Times* 13. 5; ("Palitana" 6. 5. tarihli olay), 1, 11.6.1921.

(56) *Kdam* 14.5.1921.

(57) *Kdam* 28, 10., 5., 10., 16.12.1921, 11., 13.1.1922; *OM I* 469; *Cor resp. Eastern Aff. EX No. 42; Turkey I No. 102.*

notalar alınıp verilerek bir anla ma imzaladılar. Bu anla ma göre (58), "Büyük tilâf Devletleri ile Türkiye arasında imzalanacak anlaşma, imdiki kabine tarafından (!) imza edilir edilmez yürürlü e girecektir; imdiki kabine bu anlaşmanın imza edilmesinden önce çekilecek olursa, o zaman, gelecek kabine bu anlaşmayı kabul etmemek yetkisine sahip olacaktır." Chamberlain, 3 Mayıs'ta Avam Kamarası'nda bir demeç vererek, talya Hükümeti'nin İstanbul Hükümeti ile bk anlaşma imzaladığını 24 Nisan'da haber verdi ini, Britanya Hükümeti 'nin ise 27 Nisan'da bunu protesto etti ini bildirdi. Lord Robert Cecil'in, "Acaba Mustafa Kemal söz verecek denli insanlı a dost mudur; saygıde er arkadaşım bunu bana söyleyebilir mi?" diye sorması üzerine, Chamberlain, "Anlaşma tamamen tek yanlıdır," diye yamıt vermiştir. Times, " talyan Türk anlaşması hiçbir de er ta imaz... Britanya Dış İleri Bakanlığı 'nın protestosu, ancak ve ancak bir atımlık barut de erinde gözükmemektedir," diye yazmakta elbette haklıydı. Giannini diyor ki: "In realtà il Governo di Costantinopoli aveva fatto delle modeste offerte economiche, che furono accettate" (Gerçekte İstanbul Hükümeti alçakgönüllü ekonomik önerilerde bulundu ve bu öneriler kabul edildi.) (59) talyanlar, 20 Nisan'da Söke'yi ve 27 Nisan'da Kuşadası'm sessiz sedasız boşalttılar (60); ama hâlâ 1 Temmuz'da (!) talyan Delegeler Kurulu, Paris'te Britanya ile italya Hükümetleri arasındaki bir anlaşma taslağını ortaya çıkanyordu (61): "1 Türk Yunan anlaşmasıyla ilgili sorunlarda iki hükümet,

(58) Ayn.yer.No. 128.

(59) The Times 4 Mayıs 1922; OM 1717; Giannini II132.

(60) The Times 18., 28.4.1922.

(61) Corresp. Turkey I No. 2.

Bo azların serbestli ini ve Yakın Do u'daki azınlıkların çok etkili biçimde korunmasını sa layarak sürekli bir barı nın yerle tirilmesi için her iki imzacı tarafın yetkilerini ve etkilerini kullanmayı sürdürmelerinin yerinde olaca mı belirlemi lerdir. 2 ...Britanya Hükümeti, Üçüzlü Anla ma ile talyanlara Anadolu'da verilen hakların ve ayrıcalıkların uygulanmasıyla ilgili bütün güçlükleri bilmektedir. 3 Britanya Hükümeti... talya mâlî grubunun, Türkiye Hükümeti'ne, italyan etki [rüşhan] bölgesindeki ticaret ayrıcalıklarıyla ilgili olmak üzere bildirece i bütün istekleri, bu Hükümet yanmda desteklemeye hazırđn," Ne ham bir dü lem! Mussolini daha soma Sforza'mn "bombo kalan avuçlan"yla alay etmi ti (62), etmi ti, ama kendisi de bir ey elde edemedi.

X

STANBUL BO AZI'N DAK "CENT LMEN ANLA MASI" ("Entente Cordiale")

8 Nisan 1904'te, Mısır ve Fas anla masıyla ingiltere ve Fransa arasında yapılan "Centilmen Anla ması", 31 A ustos 1907'de Rusya'yı da içine alarak "Iran çıkar bölgeleri"ni geni letti. Ancak dünya sava ı sonunda Rusya bu uzla manın dı nda kaldıysa da, yerine 26 Nisan 1915 'den bu yana italya geç ti. Venizelos'un u ra arak aralanna katılması (30 Haziran 1917'den beri diplomatik ili kilerin kesilmesi) dolayısıyla iz mir yüzünden Yunanistan'ın en güçlü rakibi durumuna gel mi olan bu ülke, ta ba ndan beri bu yüzden Türkiye'yi des teklemeye e ilimlikti. Ama Fransa da, Türkiye'ye yatırdı ı büyük sermaye dolayısıyla Türk dü manları safına ancak ya rı gönülle katılmı bulunuyordu. Yalnız ingiltere, "baskı al tında tutulan" Ermeni ve Rumlar lehine (ama kendi çıkarları aleyhine) i e kararlılıkla karı maya ve özellikle de kendisine yapılan dostluk önerilerini reddetmeye isteklikti (1). Fransa ise, Suriye "mandasını" dikkate alarak, çok geçmeden M. Ke

(1)Bk.yu.böl. Inot 80 99.

mal ile bir uzla ma aramaya zorunluk gördü. Yunanistan'ın Kıral Konstantin'i geri ça ırarak ihanette bulunması, açıktan açığı a Türklerin yamna geçmek için Fransa'ya uygun bir fırsat vermi oluyordu. Böylece, Paris'le Londra arasında açılan ve ulusalcı Türk ordusunun 1922'deki zaferinden soma tehlikeli biçimde geni leyen uçurum yüzünden Curzon (resmen de olsa) Lausanne'a "Birlik Cephesi" olarak gidebilmek için, bütün diplomatik yetene im ortaya koymak zorunda kaldı. Bu çıkar aykırılıkları, do al olarak stanbul için de etkisiz kalmayacaktı. Amiral Calthorpe, Webb ve de Robeck, ola anüstü diplomatik becerileri sayesinde, meslekta ları Amet, Defiance ve hattâ Sforza, Arlotta ve Maissa ile oldukça iyi geçinip gidiyorlardı. Buna kar ılıklı, General Milne ile Franchet d'Esperey arasındaki rekabet geçit vermez bir durumdaydı ve Milne'in zaferiyle bitiyordu. F. d'Esperey'nin geri ça rılması üzerine, Ffarington, "arkada ları" Charpy ve Mombelli ile, ilk sivil Yüksek Komiser Rumbold da, Pelle ve Garroni ile içten ili kiler kurmu lardı.

Milne'nin, Selanik orduları do u koluyla stanbul'a giren Franchet d'Esperey'ye göre ast bir konumda tutulmasının (bu ordu do rudan do ruya Milne' in komutasında oldu u halde), gene de pek yararlı bir torum olmaması olasılı ı vardı (2). Hele stanbul ba komutanlı ı hakkındaki 3 Aralık 1918 Anla masında (3), "Britanya, Fransa ve talya Hükümetleri, Türkiye Avrupasının herhangi bir yerinde konaklayan Britanya kıtalanıyla komutanları General'in, Franchet d'Esperey'nin emri altında bulunaca ı; General Milne ordusunun geri ka

(2) 6.10.1918 tarihli karar: Br. IVNo. 514 Encl. 3.

(3) Ayn. yer. No. 518; Corresp. II No. 11; Luke II 79: "a masterpiece of international complexity."

lan kısmının Kafkasya'ya ya da ba ka herhangi bir yere nakledilebilece i ve bu durumda artık Franchet d'Esperey'nin emri altında bulunmayaca ı konusunda anla maya varmı tır. Her nakil, ilgili hükümetlerin onayıyla yapılacaktır," denmektedir. ngiltere Savunma Bakanlı ı (R. H. Brade) 2 ubat 1919'da diyordu ki: "Fransa, Avrupa Türkiye'sinden sorumludur... Bundansa Asya Türkiye'sinin, Asya'daki Britanya komutanları yönetimine verilmi oldu u anlamı çıkmaktadır;... Sava ûrası, ngiltere Hükümeti'nin, Müttefiklerine sormadan Anadolu'da askerî harekâta bulunmaya hakkı oldu u düüncesindedir. Silâh bırakı ması, yalnızca Türkiye ve Büyük Britanya temsilcileri arasında görü ülmü ve imzalanmı tır ve Türkiye ile sava , Gelibolu çarpı maları dı mda, hemen hemen Britanya kıtaları tarafından yapılmı tır... Anadolu'da bırakı ma ko ullaarının uygulanmasını sa lamak için ileride yapılacak herhangi bir askerî eylem, asıl Britanya kıtalarına düecektir." ngiltere Dı i leri Bakanlı ı bu görü e katılmaktadır (ngiliz Savunma Bakanlı ı'na 16 Ocak tarihli yazısı): "Bırakı manın uygulanmasını sa lama sorumlulu u, tek basma ngiliz KrallıkHükümeti'nindir olacaktır. Bu amaçla gerekli görülecek böyle askerî bir harekâtın yapılmasına, her seferinde Müttefiklerine sormaksızın yetkilidir." Feldmare al Wilson, ta 13 Kasım'da, Milne'e u yönergeyi verdi ti: "General Wilson emrinizdedir... Wilson'a geni yetkiler devretmek niyetinde oldu unuzu sanıyoruz. Galthorpe ile sıkı i birli i durumunda olmalısınız... Size Türkiye'de verilen genel görevin hiçbir ayrıntısında Fransızı e karı masına ho görü göstermeyeceksiniz." Milne 21 Kasım'da War Office'den u ricada bulundu: "Askerî sorunlar konusunda Türk Hükümeti'yle konu malara giri mek için General Wilson'a yetki verildi iyle

ilgili olarak, Fransız Yüksek Komiseri Amet'ye gereken bilgiyi vermenizi rica etmeliyim." Feldmare al Wilson, 22 Kasım'da yanıt verdi: "General Wilson, Franchet d'Esperey'nin emirlerini dikkate almayacaktır." (4)

Britanya Hükümeti'nin bu durumu kar ısında, Franchet d'Esperey gibi gururlu bir generalin çok geçmeden Milne ve Wilson ile stanbul'da a n anla mazlıklara dü memesi pek olası de ildi; özellikle general, politik i llerde bile giri im yetkisini elinde tutmakta ve bu tutumu Paris'ten desteklenmekteydi. Feldmare al Wilson, Lord Derby'ye, 18 Nisan 1919 tarihli yönergesinden de anla ılaca ı gibi (5), uyu maları için bo una çabalayıp durmu tu: "Anadolu ve stanbul durumu konusundaki tartı manın yatı ması için önerilerde bulduk... Mösyö Clemenceau ile bu sorunları gidermenin bir yolunu bulmak üzere çaba göstermesi için, özellikle General Wilson i Paris'e göndermeyi ye ledik...; General, bir çözüm yolu bulmu ise de, öyle görülüyor ki bu yol, Fransa Hükümeti'nin yatı tırma sözü verdi i tartı manın o zamandan beri git tikçe artarak sıkla ması ve daha ye in olarak yeniden ba laması kar ısında pek etkili olaca a banzememektedir." Generallerin kavgaları, Pichon'un "anla mazlıklara bir son vermek" konusundaki iste ine kar ın, bizce artık pek ayrıntı vermeye de meyecek denli önemsiz görünen konular üzerinde, böylece sürüp gitti.

Yönetimi Dörtler ûrası Karan ile Calthorpe'a bırakılan, kendisiyle Webb'in de tamamıyla duyumsadıkları gibi, yüz kızartıcı sorumlulu u ngilizlerin omuzlarına dü en (6) o u ur

(4) Corresp. I 39, Encl. 1,9.

(5) Ayn.yer. II No. 36.

(6) Bk. yu. böl. IV not 62.

suz Yunan zmir i galinden soma, Milne kendili inden Türk adlı egemenli ine kaba bir karı ma anlamına gelen ürkütücü bir karar verdi: 67 tutuklu, 28 Mayıs 1919'daülke dı ina, Malta'ya götürüldü (7). Franchet d'Esperey, bu sorun konusunda " ttihat ve Terakki Komitesi üyelerinin hapisshaneden ta ınması haberini gazetelerden ö rendim. Milne'in böyle önemli bir olayı bana haber vermeyi dü ünmemesine a ırdım. Bu nakil konusunda, Müttefik Devletler arasmda daha önceden hiçbir anla ma yapılmamı tır..." diye yazıyordu. Buna Milne, ayın 3 l'inde u yanıtı verdi: "Fransız kıtalarının, Britanya askerleriyle birlikte davranmamalannndan dolayı derin üzüntümü belirtmek isterim... Bu i , bugüne dek Fransız ve Britanya kıtalarının her vesileyle sıkı i birli i halinde çalı maları ilkesiyle uyumlu olarak, tarafımdan yapılmı tı." Calthorpe, 30 Mayıs'ta bu raporu verdi: "Bu i i M. Defrance'a dün sabah haber verdi im zaman, bu durumun ortaya çıkmasını onaylamadı ndan de il, daha önceden kendisine haber verilmedi inden dolayı memnun olmadı ını belirtti... Franchet d'Esperey'nin de bundan ho nut olmadı ım sandı ını da ekledi." Ertesi gün Defiance, Franchet d'Esperey'nin verdi i esinle, olası yakınmasını yineledi. Calthorpe bunun "yalnızca siyasal nitelikte bir sorun oldu u" yanıtım verdi.

Sir Harry Luke, o zamanki durumu pek canlı olarak öyle betimliyor (8): "Ü ç Yüksek Komiser, bir anlamda aile partisi olu turuyorlarsa da (9) aynı ey müttefik askerî komutanlar için asla söylenemez. Ba komutan Franchet d'Esperey i di.. Bir sıfatıyla onun astı, öteki sıfatıyla da e iti olan Sir (da

(7)Bk.yu.böl.VHnotl6.

(8) Luke II78.

(9) Düzenli toplantılar yapmı lardı (28.11.1918(?) den beri).

ha sonra Feldmare al Lord) George Milne, Balkan kıtalanı ya ilgisi bakımından Franchet d'Esperey'nin makamca alto- da; Karadeniz Ba komutanı ve aynı zamanda Tu general Sir Henry Wilson'un do rudan do ruya komutası altında bulunan ' stanbul Müttefik Kıtalan'm olu turan ordu bölümünün ba komutanı sıfatıyla da, ondan ba ımsız olarak, Fransa Ba - komutanının genel denetimi altodaki güçlere dahil bulunuyordu. Hattâ, Britanya ve Fransa komutanları arasındaki ili - kiler içtenlikli olsaydı bile, bu hantal düzenin i lemesi çok güç olsa gerekti. Kendi ulusunun ona taktı ı lakabıyla "Francois le Desespere [Umutsız Françoise]" ya da "Desperate Frankie", sürekli bir anla mazlık kayna ı oldu... Sir George Milne, o nun duygularım denetleme becerisi bakımından yararlı bir yetenekte... ama Desperate Frankie konusundaki duygularını bir seferinde herkesin önünde belirtmi ti. Kendisine Legion d'honneur [Onur Lejyonu] m anının büyük haç rütbesi verilmi ti (10). Yerden bitme yapılı Fransızdan çok boylu olan n - giliz generali, Frankie'nin iltifatına, kendisini kucaklamak için e ilecek yerde dimdik, ayakta durarak kar ılık veriyordu. Böylece tıknaz ve öfkeli Fransız generalinin so ukkanlı n - giliz generaline kar ı sınırlı çıkı ları ve onu öpmekten çok ısı racakmı gibi görünümüyle seyirciler için görme e de er bir gösteri zevki verilmi oluyordu." Bu durumun düzeltilmesi için, Fransız Hükümeti Londra'daki Elçili i aracılı ıyla 5 A ustos 1919'da a a ıdaki öneriyi yaptı (11): "Do u ordusuna komuta eden Fransız generali, stanbul'daki Müttefik kıtalanının komutanlı ım yapacak ve kentte eylemli olarak aske

(10) 14.7.1919; kr . Graves 323.

(11)Br.IVN o. 483W

rî komutanlık görevine getirilecek olan subayı atayacaktır. Fransız generaline verilen bölge, Üsküdar sancağına dek uzanacaktır...; Anadolu'daki Britanya komutanlığının denetimi İzmit Haydarpaşa demiryolu üzerinde yapılacaktır... Ereğli kömür ocaklarının işletilmesi, eskisi gibi, gene yürürlükteki yönetimce sürdürülecektir...". Sir R. Graham, M. de Fleury'ye notayı alınca, hemen önemli sakıncaları ortaya attı. Milne, 13 Ağustos'ta şu telgrafi çekti: "Franchet d'Esperey'ye karşı gelecekteki durumumun belirlenmesinden pek memnun olacağım. Doğrudan doğruya Franchet d'Esperey'nin emrinde bulunan İstanbul'daki Müttefik Kıtalar Komutanlığı'nı üstlenmem ve aynı zamanda Anadolu'daki müttefik kıtalarının başkomutanlığı ve Karadeniz Britanya ordusu komutanlığına üzerime almam pek zor bir durum ortaya koymaktadır." Bu sorunun, 3 Aralık 1918 Uzlaşması esasına dayanılarak çözülmesi, gerçekten bir daireyi karele tirmek denli olanaksızdı. Churchill, haklı olarak Lloyd George'un 15 Eylül'de Clemenceau'ya verdiği bir muhtıradaki (12): "(Anadolu'da) Başkomutanlık, kesinlikle olağanüstü verimsiz ve nankör bir iştir... General Milne; İtalyan, Yunan ve Türklerin aralarındaki kavgaları yatıştırmak ya da hafifletmek gibi uğursuz bir görev için, İngiliz Savunma Bakanlığı'nın protestosuna karşın, Barın Konferansı'nca atanmıştır... İstanbul'da bir Fransız komutanlığının bulunması, Britanya'nın (dünya'daki) etki ve onuruna vurulan bir darbe olacaktır." Bu, Fransızların 13 tarihli muhtırasına karşı bir yanıtı. Bu muhtıradaki önerilmiştir: "Her türlü yetki anlaşmazlıklarını önlemek için General Milne genel karargâhını, komutanlığı yapacağı bölgeye taşıya

çaktır. Generaller arasındaki komutanlık sınırı, genel olarak generallerce Bo azların çizdi i hatlarla saptanacaktır. Bununla birlikte, stanbul Bo azı'm Anadolu kıyısından ayırmak olanaksız oldu undan (13), bu kıyıları Haydarpa a garının Britanya'nın denetimi altında (kılması) ko uluyla General D'Esperey'nin yetki sınırları içinde bulunacaktır." Britanya Hükümeti, bu öneriyi do al olarak kabul edemezdi; General Milne'in geri ça rılması için Franchet d'Esperey'nin yaptığı ba -vuru (14) da kabul edilemezdi. De Robeck, 10 Kasım'da bildiriyordu (15): "...Her iki meslektaşım... yakınlığı vardır... ancak bu mutlu durum, Franchet d'Esperey'ce ciddî olarak bozulmaktadır. General gururundan ve benlik duygusundan kendisini yiyip bitirmektedir. Bana karşı, bile isteye kaba davranmaktadır. Buradan alınabilirse, bu gerçekten yararlı olacaktır..." İngiliz Savunma Bakanlığı 1, Bulgarlarla barış imzalanmasından (27.11.1919) ve Versailles Antlaşması'ndan (28.6.1919) sonra, Foch'un yaptığı gibi kendi isteğiyle çekileceğini ummuştu; ama o, bunu düşünmedi. Böylece bu çekişmeyi sonuna dek götürdü. Curzon, 5 Mart 1920 tarihinde, Millerand'ın isteği üzerine, ona Franchet D'Esperey aleyhinde uzun bir yakıtıma listesi gönderdi (16). 10 Tarihli Echo de Paris gazetesi, Franchet d'Esperey'nin İstanbul'a do ru yolda olduğu haberini verdi inde, Lloyd George da konuyu Londra Konferansı'na götürüyordu (17): "...Büyük Britanya, Franc

(13) Bu konunun Paris'te 1918'de düşünülmemiş olduğu görülüyor!

(14) Curzon 29.9.: Milne'in geri çağırılması hiç düşünülmemiştir. Br. IV 514,525.

(15) Ayn. yer. No. 584.

(16) Br.XrHNo. 13.

(17) Br. VE No. 56.

het d'Esperey'nin stanbul'da ba komutan olmasını hiçbir zaman kabul etmemi tir. General Milne'in Türk ba kenti ve Boazlar çevresindeki kıtalara komutam oldu u biliniyordu... seçkin bir Fransız subayı ama acmacak derecede incelik ve zariflik yoksunu olan Franchet d'Esperey'nin ince dü ünceli ve davranı lı oldu una hiçbir zaman tam güvenim olmamı tır (18). Britanya askerlerine emirlerini, her zaman onur kinci bir biçimde vermi tir..."

Bertheiot da, "Fransızlar açgözlü de ildir... stanbul'da i ki müttefik komutan arasındaki durum, gülünç olmaktadır..." diyordu. Lloyd George, "Komutanlar arasında mutlak bir e itlik olmasım önermekte... örne in ayrıntılar üzerinde kendi aralarında anla arak, hangi yerlerin hangi kıtalarca i gal edilece i konusunda dü ün birli ine varmalarım onlara bırakmak" istemektedir... Bertheiot, "tam bir e itlik önerisini" kabul ediyordu. Gene de olanaksız bir çözüm yolu! Milne, 16 Mart'ta, Wilson aracılı ıyla stanbul'da "güvenli i sa lamak üzere i gal"i (19) yürüttü ü zaman, orada yeniden a ır bir çatı ma oldu. Millerand, Curzon'un iste i üzerine, de Robeck ve Wilson ile birlikte çalı ması için Defrance'a yönerge gönderdi. Franchet d'Esperey bunu reddetti; "askerî harekâtm kendisince yapılmasını" istedi. Milne ona u yanıtı verdi (20): "Hükümetimin yönergesine göre, stanbul'da harekâta bulunmak için hiç kimseden emir alamam." 5 Nisan'da, Mille

(18) Cambon, Franchet d'Esperey'nin incelik göstermekte ve hüküm yürütmekte hemen tamamıyla kusurlu davranmı oldu unu 17.3.1920'de kabul etmi tir: Br. XIII No. 26. Ouda, 1914'de Mame meydan sava nda ngilizlerle iyi geçinmi ti: Historische Zeitschrift 190,1960,332.

(19) Br. XIII No. 11,22,28; bk. yu. böl. V not 207.

(20) Jacques Kayser, L'Europe et la Turquie Nouvelle (1922), 61.

rand, Sir George Grahame'a, "Franchet d'Esperey'nin (bir daha dönmek üzere) izin aldı ım (21)" söylemi tir.

Yüksek Komiserlerin 22 Mart 1920 tarihli toplantılarında (22) Defrance ve Maissa, Britanya Ba komutanlı ı ile uyum içinde olduklarını açıklamı lardır; bununla birlikte Komiserler, "i gal olunan Harbiye Nezâreti, Amirallik Dairesi ve Posta, Telgraf Dairesi i lerinden dolayı gerekli olan denetim kurullarında üyelerin e itli ini" istemi lerdir. De Robeck, " ngiltere Dı i leri Bakanlı 'ndan aldı ı emir üzerine, Müttefik lerarası Denetim Kurullan'nm bir Britanya subayının ba kanlı ı altında çalı ması konusunda Milne'in ısrar etti ini" söylemi tir. Defrance ile Maissa ise, imdilik buna boyun e mi lerdir. Curzon, Millerand'a 25 Haziran'da Lloyd George'un kişisel bir iletisini göndermi tir (23): "...askerî danı manlarımız... her türlü askerî yöntemlere uygun olarak, Türklere karşı yapılmakta olan harekâta komuta birli i bulunması gereğine i aret etmektedirler. Güçleri geli güzel iki komutanlı a ayırmak, tamamıyla hayâldir. Türkiye'ye karşı sava ın en büyük yükü, hemen hemen Britanya'ya yüklenegelmi tir." Curzon; 23 A ustos'ta ngiltere Dı i leri Bakanlı 'nda, Dairelerarası bir görüşmede soması, Paris ve Roma'ya unu salık vermi tir (24): "1 Askerden arındırılmı (Sevres'deki!) bölgedeki gal Güçleri Komutam general rütbesindeki subayla, Müttefiklerarası Denetim ve Askerî Örgüt Kurulu Ba kam, aynı tek ki i olmalıdır; 2 Bu iki hizmet Büyük Britanya, Fransa ve talya askerî temsilcileri arasında bir çark gibi devredip git

(21)Br.XHINo. 47.

(22) Ayn. yer. No. 30.

(23) Ayn. yer. No. 92.

(24) Ayn. yer. No. 131.

melidir; 3 Hizmet dönemi: ki ya da bir yıl olmalıdır; 4 İlk birinci dönem için; bir Britanya subayı; 5 Deniz Denetim Kurulu Ba kanı olarak (madde 201) bir talyan... Hava Kurulu Ba kanı 1 içinse (madde 202) bir Fransız görev almalıydım"

Venizelos'un önemli sonuçlar yaratan dü ü ü, bu varsayımın gerçekleşmesini ve buna dayanan siyaseti engelledi. Ancak, Fransa ile talya'nın Sevres Antlaşması'nın uygulanabilir olmadığını kanısına çoktan varmış olmalarına karşın, İngiltere, Sultanın bu antlaşmaya "geçici onay" verebileceğine inancında bir süre daha direndi (25). Bu nedenle Curzon, 30 Ekim 1920'de Paris ve Roma Büyükelçilerine şu yönergeyi verdi (26) İngiltere Savunma Bakanlığı'yla uyumlu olarak: 1. Müttefik Güçler Komutanlığı (Askerî Kurul Ba kanlığı'yla birleştirilmiştir) antlaşmanın onayı tarihinden itibaren iki yıl süreyle Britanya'nın olacaktır. Ancak Tu general Harington (27) antlaşmanın onayından önce bu komutanlığı üstlenecekti; 2. Fransa ile talya, Türk jandarmasını örgütlendirecek; ekonomik alanlara, Üçüzlü Antlaşma'ya göre "özel görevliler" verilecek. Bizim aynı işleri Kuzey Batı Anadolu'da da yapmamız gerekir (!); 3. Türk güçlerinin, pratik nedenlerden ötürü, askerden arındırılan bölgeden çıkarılmasının her zaman olanaklı olmadığını durumlarında 178. madde, 3. paragrafın gereğinin uygulanmaması ve durumun askerî kurulca görmezlikten gelinmesi gerekir; 4. Büyük Britanya, Fransa ve talya, kendi bölgelerindeki güvenlik amirlikleri için örgütçü ve görevli bulacaklar; İstanbul'un sivil polisiye, Müttefik Ba komutanlığı'nda Britanyalı bir subay bulunduğuna şüphe, Britan

(25) Bk. y. böl. VIII not 30-32.

(26) Br. XIII No. 167.

(27) Milne'nin ardılı olarak 26 Eylül'de atandı ve 8 Kasım'da (1920) geldi.

ya'nın komutasında kalacaktır." Lord Hardinge, 2 Aralık'ta bir Fransız önerisini öyle bildirdi (28): "General Harington, yalnızca General Milne'in ardılı olarak sayılacaktır... Bütün önemli askerî kararlarda, General Charpy'e danışacaktır." Curzon, 31 Aralık'ta resmî olmayan görüşleri için yeni bir öneride bulundu (29): "Bana sözle mesinin yürürlüğe girdiği iki yıl içinde, devir sırasıyla iki yılda bir Askerî Kurul'un birinci başkanları... Britanyalı; Mâlîye Kurulu'yla Deniz Kurulu başkanları... Fransız; Boğazlar ve Hava Kurulları başkanları... İtalyan olacak...; Askerî Kurulun süresi... altı yıla çıkarılacak (!)... 7 Harington... Müttefik Başkomutanlığı'nı hemen... üstlenecek... Müttefik kıtalarına verilecek uygun emirler için İstanbul'da Fransız ve İtalyan temsilcileriyle birlikte önlem alınacaktır.;... 10 Yukarıda bildirilen önlemler, Japonya Hükümeti'ne bildirilecektir... (!)..." Oysa M. Kemal, Müttefiklerin bütün bu kaygılarını toptan gidermi tir!

Yunan Türk savaşında yansızlığa geçildikten sonra, 13 Mayıs 1921'de Boğazlarda yansızlaştırılmı olan bölgelerde, olabildiğince demokrasinin yaratılması, hâlâ da söz konusuydu. Harington'un siyasal becerisiyle, bu artık güç olmadı. Temmuz'da Müttefik Devletler Komutanlığı'nı devralmı tı. Bu zamandan beriye, İstanbul'da güvenliğini ve düzeni korumak için Müttefiklerin çeşitli yönetsel hizmetlerine uyum sağlamakta yetenek gösterdi (30). Yunanlılar, İstanbul üzerine delice yürümeye başladıkları zaman, Britanya kıtalarının zımt yarımadasındaki asıl gövdesini Çatalca hattına taşıyıp Charpy'nin komutasına vererek, Yunanlılara Kalikratya Si

(28) Br. XIII No. 188.

(29) Aynı yer. No. 205.

(30) Harington 248.

neklı'den, Istranca'nın tam batısından Karadeniz'e dek bir sınır hattı önermek üzere Mombelli'yi görevlendirdi (31). Ba - komutanlık Sava ı'ndan ve ulusal ordunun Çanakkale önün - de görünmesinden soma, durum onun için oldukça güçle ti. Harington, 10 Eylül 1922'de Müttefik birimlerinin yansız böl - gede bayrak açarak bir gösteri yapmalarını istedi. Pelle ile Garroni, küçük bir kontenjane onay verdiler (32). Poincare, 18 Eylül'de Asya kıyısını bo latmak üzere verdi i bir emirle bu gösteriyi engelledi. talyanlar da bu dönü e katıldılar. n - gilizler böylece yalmz kaldılar; ama Harington, bu durumun üstesinden ustaca geldi (3). Pelle, 1 Ekim 1923'te, yani stan - bul'un bo altılmasından bir gün önce, "Özellikle Müttefik or - duları arasında tam birlik olu masım kendisine borçlu oldu - umuz General Harington'a te ekkürlerimizi, dua ve iyi di - leklerimizi bildiririz," diye ükranlarını sunuyordu. Hender - son, 2 Ekim tarihli raporunda, durumu saptamı tır: "General Harington güçlü ki ili iyle Türklerin kesin güven ve saygısı - nı kazanmayı bildi ini ortaya koymu tur (34)."

(31) 15.8.1922 tarihli protokol: *Oriente Moderno* II 207.

(32) *Corresp. Turkey* I No. 301.

(33) BK. yu. böl. V not 232.

(34) Harington 271 v.d.

XI

NG L ZLER N YANSIZLI INDAN DOSTLU UNA G DEN YOL

I. Fethi Bey'in Londra'da Kabul Olunmaması

Lloyd George'un, "dosta" Venizelos'un dü ü ünden üzüntü duydu u ku kusuzdur. Bununla birlikte, "bayraklarını açarak" M. Kemal'e yönelen Fransa Hükümeti'nin Venizelos'un dü ü ünden çıkardığı sonuçları çıkarmaktan uzun zaman uzak kaldı. Kendisini zorlaya zorlaya vardı ı "yansızlık"; Yunan gemilerinin Türk limanlarına (9.6.1921'de inebolu'ya ve 7.6.1922'de de Samsun'a) saldırı için İstanbul'u üs olarak kullanmasına izin verdi i sürece delik de ik bir yansızlık olmu - tur (1). Buna kar m Lloyd George, Kabine'de ve Avam Kamarası'nda gittikçe yükselen bir ele tirinin hedefi olmu ; gerçeklere ve Britanya'nın çıkarlarına daha iyi ayak uyduran bir politikaya do ru itilmi tir (2). T.B.M.M. Hükümeti'nin Dâhiliye

(1) Ankara Hükümeti'nin 8.6. tarihli protesto notası: "Echo de l'Orient" (Paris) HI 164.

(2) Kr . mes. "Near and Middle East Association"ın 22.7.1922 tarihli tezeresi: Echo de l'Orient fl 211,234.

Vekili [içi leri Bakam]Fetm'nin ziyareti de, bu konuda son bir fırsat olmu tu. Bu konu, henüz Türkiye'nin dosyalan yayımlanmamı oldu u için, öyle bilinmezliklerle dolu bir karanlıkta bo ulmu tur ki, bundan söylenceler do mu tur. Acaba Foreign Office'in belgeli i bu konuda neler söylemektedir?

T.B.M.M., 3.7.1922'deFethi'nin izin dilekçesini "büyük ço unlukla" kabul ediyordu (3): "Sa lık nedenlerinden dolayı, sa altımım için Avrupa'ya gitmek zorunda bulundu umdan, iki ay süreyle terhisim konusunda yüce Meclis'in yüksek izinlerini dilerim, efendim." Dikkat çekicidir ki, "Peyâm ı Sabah" daha 21 Haziran'da, Fethi'nin dinlenmek üzere Avrupa'ya gidece i haberini, veriyordu. Demek ki, Ankara'da daha 3 Temmuz'dan önce bundan söz ediliyordu. Fethi, 18 Temmuz'da Marsilya'ya vardı; 23'te Pomcare'nin onu ve Ferit Bey'i, iki gün önce Franklin Bouillon ile uzun bir görüşmeden sonra kabul etti i raporu geldi. "İkdam"da da, ayın 3 Tinde bununla ilgili ayrıntılı bir haber çıktı: Fethi, Hüseyin Ragıp'tan aracılık ricasında (kime yönelik?) bulundu: "Bütün halk tabakalarında bir tek anlayı vardır: Dü man anayurttan çıkanlacak. Zaferi kazanaca ız. Ancak... Kan dökmek için her türlü siyasal tartı madan kaçınmayaca ız. Paris ve Roma Hükümetleri'ne, [bize]arka çıkmalarından dolayı borçluyuz. Ki isel mazeretime dolayısıyla izinli olarak geldim; ama gezimden yararlanarak bulundu um kentlerde ulusal isteklerimizi kabul ettirmek için, siyasetçilerle görüşmekten kaçınmayaca ım (4)."

Fethi, 3 A ustos'ta Londra'ya geldi (5). Burada "Times"

(3) ZC XXI242.

(4) Peyâm ı Sabah 21.7.; kdam 25., 31.7.; Hâk. Milliye No. 568.

(5) "Echo de l'0."a göre (No. 56), ondan önce 1.8.' de.

temsilcisine unları söyledi (6): "Gezim tümüyle ki iseldir.... Özellikle Çanakkale ve Trakya için önerilerle geldim. Umarım ki, Türkiye ile Büyük Britanya arasında yeni bir uzlaşma ve iyi bir anlaşma siyaseti geliştirebilecektir. İngiltere'nin bize karşı iyi niyetinin büyük değerini bilmekteyiz; ama ne yazık ki, şu anda Britanya halkının büyük bir çoğunluğu bağımsızlık savaşımızın anlamından habersizdir. Sevres'in (Balkan Antlaşması'nın) anlamı (bizim için) kölelik demektir... Edirne sorunu, ilke konusunda başarılı olacaktır. Bu kent Yunanlılara bırakıldı (Mart 1922)... Türk halkı İngiliz halkına düşmandır, ama ne yazık ki, Britanya bu halka düşmanlık göstermektedir. Tehcir [zorla göç ettirme] konusunda da tartışmaya hazırım;, Tanrı'nın ve herkesin huzurunda..." "Times" habercisi diyor ki: "Fethi, orta yaşlı ve görünüşte İngilizlere çok benzer." "Morning Post" 4 Ağustos'ta, Fethi'nin, "Tatmin edici bir anlaşma sağlanması sorumluluğunu yüklenmiş bulunan Britanya makamları önünde görüşlerini bildirmeyi umdu; önerdiği koşulların Çanakkale'nin her iki kıyısının Milletler Cemiyeti'nin denetimi altında askerlikten kaldırılması [müvazaf] ve Trakya'da Meric'in doğal ve haklı bir sınırları olması; İzmir içinse Paris'te 1922 Mart'ında bir hükme varıldı mı...; Irak konusunda tatmin edici bir güvence hazır oldu mu...; Kemalçilerin Bolşeviklere boyun eğdikleri savma gelince, Türkiye'nin kendi öz varlığı için savaşım verme konusunda kararlı bulundu mu; Bolşeviklerden bu konuda güvence aldıkları; mühtiş savaşım sırasında bu güvenceyi sarsaklayamayacakları" söylediğini yazmaktadır.

Fethi, büyük olasılıkla, 4 A ustos'ta Foreign Office'de Vansittart tarafından kabul edildi inde ona yukarda anlatılanların aynısını söylemi tir (7). 15 Eylül tarihli "The Daily Mail", "Vansittart'm kendisine, Lord Balfour'un az önce sviçre'ye gitmesinin anssızlık oldu unu, Lord Curzon'un sa kentte bulunmadı ım, yalanda gelece im ve Fethi'nin yeniden Foreign Office'i ziyaret etti ini, o zaman Lord Curzon'un kentten ayrılmı olup Eylül sonundan önce gelmeyece im, 4 A ustos'ta söyledi ini" bildirmelrtedir. Aynı günde Lloyd George, Avam Kamarası'nda sava ı sürdürmeleri için Yunanlıları yüreklendirici olmaktan ba ka bir ey olmayan o u ursuz söylevini veriyordu (8). 9 A ustos'ta "Türk Havas Reuter", "Fethi Bey'in Londra ziyaretinin sonuçsuz kaldı ını (9)" bildiriyor; ayın 13'ünde " kdam", "Vansittart'm, Britanya Hükümeti'nin M. Kemal ile bir konu maya giri mek niyetinde olmadı ım açıkladı ım" yazıyordu. Gerçekten de Fethi, aym 14'ünde yeniden Foreign Office 'de, bu kez William Tyrrell tarafından kabul edildi. Tyrrell bu konuda diyor ki (10): "...Foreign Office'deki müste arlık [danı manlık]makammda müste ar yardımcısı Lindsay'le birlikte, henüz ülkesine yeni dönmü olup tıbbî sa altım altmda bulunan Lord Curzon'dan yönerge almı oldu umuz halde, 14 A ustos'ta Fethi Bey'i kabul ettim. Fethi Bey bu konuda bana ayrıntılı bilgiler verdi. Bu bilgiler, hemen Dı i leri Bakam'na gönderildi." Müste ar, "bu ayrıntılı bilgilef'in içeri i konusunda ise susuyordu!

(7) kdam 11.8.1922: 5.8. tarihli Mustafa Re it Pa a'nım telgrafı.

(8)Bk. yu. böl. IV not 153.

(9) Peyâm ı Sabah 11.8.1922.

(10) The Morning Post 15.9.; The Times 12.10.1922.

Fethi, yanında Dr. Nihad Re at oldu u halde, 21 A us to's'ta Londra'dan ayrıldı. Ayn 24'ünde Paris'te, "Ankara, Venedik Konferansı'na katılmayı kabul etti ini bildirmi tir. Katılım ko ullarmı Londra'dan ayrılmasından önce 'Manchester Guardian'a bildirdi ini" söylemi tir (11). Fethi, 3 Eylül'de Roma'ya vardı; orada 10 Eylül'de konferans toplantı yeri olmak üzere zmir'i önerdi (12). O gün Graham, Osman Nizamî Pa a ile bir görüşmesini öyle anlatmı tı (13): "M. Kemal bir silâh bırakması imzası konusunda, do aldır ki, isteklidir; ama gerekirse, stanbul ile Edirne silâh gücüyle geri alınacak. Kendisini durdurmak konusunda Müttefiklerin tehdidini, yalnızca blöf olarak görmektedir. Ankara Hükümeti, Venedik çarısını kabul edecektir. Ba delege Fethi'yle Cemâl (?), Ferit ve belki de kendisi bulunacaktır. Fethi, imdi tam zamanı oldu undan, durumunu de i tirmesi için ngiltere Hükümeti'ni sıkı tırmamı benden rica etti. Türkiye, biz eski müttefiklerine karşı do al olarak öfkeli; Fransa ile talya'ya ise bir dereceye kadar müte ekkirdir; ama bu iki devlete, bize olan güvenleri gibi güven duymamaktadır. Bizden gelecek dostça bir davranı , yine de bütün durumu lehimize çevirebilir... Bulunabilecek tek bir çözüm yolu: Bo azlan yansızla tırmak, korunmasını Müttefiklerin ya da Milletler Cemiyeti'nin mandasındaki Türkiye'ye bırakmak (!)... Bol eviklere ya da ba - ka kimlikteki bir Rusya'ya karşı savunma konusunda Türkiye'ye güvenilebilir. Türkler, Bol eviklerden nefret ederler (!)

Curzon, ngiliz basınındaki dedikodulara karşı koymak için 13 Eylül'de a a ıdaki genelgeyi Graham'a bildirdi (14):

- (11) kdam 28., 29.8.; Peyam ı Sabah 26., 29.8.1922
- (12) Ayn. yer. 4.9.; Hâk. Milliye No. 608.
- (13) Corresp. Turkey I No. 325 326.
- (14) Ayn. yer. No. 354.

"Türklerin son eylemlerinin sorumluluğu unu İngiltere Hükümeti'nin Fethi Bey'e karşı gösterdiği davranış biçimine yüklemek gibi anlamsız ve zamanı geçmiş olan bir gayretkeşlik, basma çok geniş biçimde yayılmış olup, bunun iddetle reddi gerekir. Fethi Bey'in, M. Kemal'in özel görevlisi olarak geldiği konusunda bize herhangi bir bilgi verilmemiştir... O, son Mart ayında sonuçsuz görüşmeler yüzünden birçok saatler yitirten Yusuf Kemal gibi bir dizi lideri bakam da değildir. L. George ile görüşmek için bir istekte bulunmadığı gibi, Hükümetimiz onu kabulden kaçınması da değildir; tersine, özel yazmanımıyla önceden görüştüğüm (4.8.), hasta olduğu için durumu Sir William Tyrrell ve Mr Lindsay'e tam olarak açıklaması için Foreign Office'e çağırıldığında, o da bu çağrıya uydu. Fethi'nin "Misâk-ı Milli" (!) koşullarından başka hiçbir öneriden bulunmadığı belli olunca, Türk ve Yunan temsilcilerinin de bulunduğu Yüksek Komiserler (?) Ortak Konferansı'm düzenlemekle yetindik; hem, aslında M. Kemal ile bir tek devletin görüşmelere girişmesini, öteden beri ittifak balıklık hesabına aykırı saydığımız için de, sorunun artık kurcalanması da gereksiz görüldü." Türklerin Boğazlar üzerinden geçmesini önlemek için, Lloyd George üç gün sonra Dominyonlar yardımı çağırırdı (15). Arnold J. Toynbee, "Times"e gönderdiği 10 Ekim tarihli mektubunda, Lloyd George'un yersiz politikasını, özellikle 21 Eylül tarihli söylevini (ki Lloyd George bu söylevinde, "Bir savaşın önüne geçmek istiyoruz... Yunanlılara asla metelik bile vermedik, onlara... asla silah yardımı yapmadık," demiştir) ve ayrıca da Boğazlardan geçiş serbest

(15) 15 tarihli Kabine karar, 16.9. tarihli çağrısı. Nicolson 272; Ronaldshay III 30 ; Owen, L. George 635; Shuttleworth: J.C.A.S XI 61.

ligi lehine i e karı masını öyle ele tirdi (16): "Misâk ı Mil lî'de 'Bo azlan kapama yetkisi'yle ilgili bir tek söz bile yok. Fethi Bey'in önerisi, dört bölgenin de askerden anndınlarak yansızla tınlmasıdır. O, gene de ngiliz Hükümeti'nin bir üye since kabul edilmeyi ba aramadı." Lloyd George, bu söylevinde (21.9.) onun özel görevinin gerektirdi i sözleri söylemedi... Yalnız Londra basınının 9 A ustos'taki esinine uyararak, "Fethi Bey'in do u i lerinin çözümünü görü mek gibi bir görevle Londra'ya gelmedi ini, Foreign Office'te yalnızca nezaket belirtisi olarak kıdemsiz memurlarca kabul edildi ini" söyledi." TyrelPin 11 Ekim'de kar ıla masına, Toynbee 12 Ekim'de tarihinde u sözlerle kar ılıklı vardı (17): "Lloyd George, Sir William Tyrrell'in Morning Post'ta 15 Eylül'de çıkan mektubundan (kendisinin 16 tarihli bildirisinin yayımı ve 21 tarihinde verdi i nutuk sıralannda) haberli bulunuyordu... Fethi Bey'in önerisi konusunda ne dü ünürse dü ünsün, (Türk) saldınsını silâh gücüyle... kar ılamak için Büyük Britanya ile Dominyonlanm ve Küçük tilaf (güçlerini) ça ırdı ı bir sırada, onun bütün söylediklerini geçi tirmeye hakkı yoktu." Times'in aynı sayısmda, Aubrey Herbert'in 12 Ekim'de u mektubu çıktı: "... Di er bakanlar... hasta de illerdi, (onu) pek âlâ kabul edebilirlerdi... Ola anüstü önemli olan ban önerisiyle hiç ilgilenilmedi." Fethi de, Roma'da, "Londra'da do u barını yapmak için büyük bir istek bulunmadı ı izlenimine vardım," diyordu (The Daily Mail, 15.9.1922).

Fethi'nin, özel görevin ba ansızlı au radı ıyla ilgili olarak gönderdi i bir telgrafın, M. Kemal'in saldınsın emrini verme

(16) The Times 11.10.

(17) Ayn. yer. 13.10.

sine yol açtı ı söylencesi gerçe e pek uygun de ildir (18; çünkü bu saldırı çoktan beri hazırlanmakta oldu u için, Londra'dan gelecek daha uygun bir haber yüzünden durdurulacak de ildi. Bu saldırıyı, ancak 5 Nisan 1922 tarihli Türk notasının içeri i ne uygun, güçlü bir İngiliz müdahalesi etkileyebilirdi (19), ama Britanya kabinesi de, o zaman buna hazır de ildi.

2. Anadolu Kansız Bo altılabilir miydi?

Amiral Webb, Anadolu'nun karaya çıkan İtalyan ve Yunan güçlerinden bo altılmasını daha 17 A ustos 1919 'da önermişti (20). Ancak Yunanlılar, tersine, Sakarya'daki yürüyüşleri zaferle sonuçlanıncaya değin, ülke içine girmeyi sürdürdüler. Eski şehir Afyonkarahisar hattı önünde yeni bir cephe kurmayı bir kez daha başardılar; ancak burada ne kadar tutunabilecekleri, giderek bir sorun durumunu alıyordu. Atina'da, aynı zamanda Londra'da da, savaş kimsenin kazanmaması umuduna, her şey bunun tersini göstermesine karşın, sanlıydı; M. Kemal'in içeride Enverci grup dolayısıyla güçlülere u radı ve sözde gündün güne artan Kemalcilerle ordu kaçaklarının konusundaki abartılı haberlere istekle inanıldı (21). İkinci (Paris) Yeniden Gözden Geçirme Barış Konferansı'nda, üç tıllaf Devleti'nin Yunanistan'ı zorunlu kıldıkları bo altmanın nasıl yapılacağı, ilk kez ciddi olarak düşünüldü. Bunun için, her iki tarafın da Müttefiklerin denetimleri altında bulunmaları koşuluyla (22) üç aylık bir silah bırakılması önerisi ya

(18)N. II 172.

(19) Keza 158; Oriente Moderno 1650.

(20) Bk. yu.böl.IVnot120.

(21)Bk.yu.böl.Vnot230.

(22) Giannini II119; H. M. No. 463.

pildi (23 Mart 1922). Mustafa Kemal, Heyet i Vekile'ye yanıt olarak, "Silâh bırakı ması önerisini ilke olarak kabul (23)" etmelerini salık vermesine kar m, bu yolda bir ko ulu ulusal ordu adma reddetti.

Times'm 24 Mart tarihli ba yazısında, "Bo altmayı gözetmek görevi için Mare al Foch'un atanması do ru yönde atılmı bir adımdır," denmesine kar m, her eyden önce söz konusu edilenin "bo altma" olmayıp yalnızca yeni bir saldırının önlenmesi oldu u söylenmelidir. Anılarında (24), "Mart 1922... Paris'te, Anadolu'nun, Müttefiklerin denetimi altında Yunanlılarca bo altılması tasarısını onayladı mızı bildirdik. u anda hazırladı mız tasan, ortada... Türkler razı olmadılar. Çok yazık... Batı Anadolu ile izmir çöküntüsü kurtanlmı olurdu," diyen Harington da yanılmı tır. T.B.M.M., 5 Nisan tarihli, yanıt niteli indeki Türk notasını, 4 Nisan'da kabul etti (25). Notada öyle deniyordu: "23 Mart tarihli notayla bildirilen silâh bırakı ması ko ulları, asker çekilmesine ve savaın yeniden ba lamamasına kefil olmadı ı gibi... ordumuz için uzun sürecek bir denetim sonucunda yurdun yasal savunmasına uygun olmayan ko ulları altında yemden giri mek zorunlu unu yüklemektedir... Dolayısıyla... Hükümetin, bırakı manın ba langıcından beriye ilk onbe gün içinde (Eski ehir Kütahya Afyonkarahisar) genel hattının ve bırakı ma ba langıcından beriye dört ay içinde zmir de içinde oldu u halde i gal edilmı toprakların tamamıyla bo altılmı bulunmasını gerekli göstermektedir; bo altma ve teslim— karma kurulların sorumlulu unda ve Müttefik Devletlerin gözetimin

(23)N.II 156.

(24) Harington 110.

(25) ZC XVm 518; OM 1650: Fransızca metin.

de (olmalı)"... Üç Yüksek Komiser 15 Nisan tarihli yanıt notalarında, bunun olanaksız olduğunu açıkladılar (25a). Ancak İtalyanlar, Menderes vadisini hiç tartışmadan ve hiç haber vermeden, 18 tarihinde boşaltmaya başladılar (26).

6 Nisan 1922 tarihli Times, Arnold Toynbee'nin 2 Nisan tarihli bir mektubunu yayımladı. Bu mektupta, "Zemir'de bir Türk habercisinin, 9 Mart'ta, Kök'ün beş kilometre uzağında, Karatepe'nin bir Yunan gücü tarafından 14ubat'ta kuşatıldığıını... camilerin ateşe verildiğini... dört yüz kişiden yalnız onbeş kadın ve erkeğin kaçışıklarını kendisine bildirdi" yazılıyordu. "Londra Müslümanları Birliği" 8 Nisan'da bu konuda Foreign Office'ye yakınmada bulunduğuzaman, Birlikün yanıtı almıttı (27): "... resmî dolurama alınmadı... İngiliz Hükümeti, her zaman olanca nefretini göstermiştir... Bundan dolayı Foreign Office... ağı yukarı Mart 1921'de başlayan Pontos Rumlarının tehcirine dikkatinizi çekmeyi haklı görmektedir..." Curzon böylece C. F. Dixon ile Johnson'un aynı ayında yaptıkları öneriden (28), günü yaklaştırmakta olan boşaltma için hemen denetim subaylarının atanması önerisinden, pek yazıklanılacak biçimde, dikkatini başka yöne çekmeye çalışmıttır. 17 tarihli "Times", 15 tarihli Müttefikler Notasına, Rumların askerî etkimi Merinin, Müttefiklerin denetim i lerindeki beceriksizliğinin çok zavallı bir açığa vurulması i aret etmekte; Anadolu'daki bütün gelişmelerin göz önünde tutulması için denetim subaylarının oraya gönderilmelerinin her zamandan daha gerekli olduğunu da kaydetmektedir. Chamber

(25a) N. II158; Millî Nevsâl II237.

(26) Giannini II132; bk, böl. IX, not 60.

(27) The Times 12.5.

(28) Ay. y. 15. 4.

lain, 17 Mayıs'ta Avam Kamarası'nda u açıklamada bulun-
mu tur: "Misilleme tehlikesine kar ı koruma amacıyla... n-
giltere Hükümeti, Müttefiklere ve Amerika Birle ik Devlet
leri'ne hemen Pontos ve zmir yöresine subay gönderilmesi-
ne katılmalarını önerir" ve aym 22 'sinde, "Fransa ile talya öne-
riyi kabul ettikleri halde, Birle ik Amerika hâlâ öneriye katıl-
mamı tır. Bir Britanya özel görev kurulunun gönderilmesi-
le ilgili olarak, imdilik bir tarih saptanması olana ı yoktur
(29)". Gerçi Sterghiades bile, 28 Haziran'da (30), "Kendisi-
nin kesinlikle ve tümüyle gereksiz saymasına kar m, Yunan
askerî makamlarının her bir köyü yakıp yıkmak istediklerini...
askerlerin bo altılması sorununun, büyük devletlerin yardımı
olmaksızın çözümlenmesinin olanaklı görülmedi ini" söyle-
mekteyse de, Balfour, "Anadolu'da, yani Yunanlılarla Kemal
cilerin i galleri altında bulunan yerlerde yapıldı ı ileri sürü-
len zalimlikleri ve tehciri incelemek üzere" (31) Fransa, tal-
ya ve Birle ik Amerika ile ortak olarak iki kurul olu turmayı
(subayları Yunan cephesine göndermekten) daha önemli say-
maktaydı. Balfour bu sorunda, Uluslararası Kızıl Haç'm bu-
na katılmasını istemekteydi. Mr. Lancelot Oliphant, bu amaç-
la 7 Temmuz'da "Britanya Kızıl Haç" derne ine yazıyla ba -
vurmu tu. Cenevre'de "Uluslararası Kızıl Haç Kurulu", aym
13'ünde ilke olarak hazır oldu unu belirttikten soma, "öneri-
len mcelemenin politik niteli inden dolayı" sakıncalarını da
belirtiyordu. Bundan dolayı Balfour, 2 A ustos'ta Paris, Ro-
ma ve Washington büyükelçiliklerine, sorunun bir yardım i i
oldu u ve Kızıl Haç'ın bir aydan beri Atina ve Ankara yetki

(29)Ay.y. 18., 23.5.1922.

(30)Corresp.XNo. 20.

(31) *Coresp. Turkey I*No. 12.

lleriyle konu tu uyla ilgili yönerge verdi. Hattâ Henderson, 27 Temmuz'da bu konuda bir metin karalamasını gönderdi. Görülece i gibi, bu konu malar daha ba lamadan dü tü. Kızıll Haç Ba kam G. Ador, 8 A ustos'ta Foreign Office'e öyle yazıyordu: "Uluslararası Kurul (Kızıll Haç), özel görevlilerinin ülkeyi dola maları ve görevlerim serbestçe yapmaları için gereken izin alınması konusunda Atina ve Ankara Hükümetleri'ne ba vurulması için giri imde bulunmu tur... Ne yazık ki, basının bo bo azlı ı yüzünden, bu hükümetler, dü ünülen özel görevlerin özelliklerini ve dürüstlü ünü anlamayarak, kabul etmek üzere oldukları sanısını vermek istedikleri onaylarım vermeyi reddetmi lerdir." Buna kar m M. Schlemmer, ayım 18'inde, (kendisinin de ayım 23'ünde dedi i gibi) bir Cenevre kuruluyla 15 Eylül'de Ankara'ya gitmek için, oradan gelecek olumlu yanıtı beklemek üzere, stanbul'a geldi (32). Ba kumandanlık Sava ı, onu bu sıkıntıdan kurtarmı tır.

Yunan ordusunun çekili i sırasında yaptıklarım simgeleyen, üzerlerinden hâlâ dumanlar tüten Türk kent ve köylerinin yıkıntıları, özellikle Amiral de Brock'u öfkelenzdirdi (33). Bursa'mn teslimi, bu zulümlerden kaçınılabilece ini kanıtlamı tır. Rumbold, 8 Eylül'de verdi i raporunda unları söylemektedir (34):

"Bursa'mn da, Eski ehir ve U ak'ın sonuna u ramasından korkmak için nedenler vardır. Pelle, Yunanlıların Bursa'yı yakma niyetinde olduklarım, Fransız konsoloslu u ajanının bir telgrafından ö renmi ti... Üç müttelik subayından olu an özel görevliler kurulunun Bursa'ya gönderilmesini

(32) Ay. y. No. 39, 80,101,114,133,146,157.

(33) Ay. y. No. 595; kr . böl. IV not 152 ve böl. V not 231.

(34) Ay. y. No. 286.

olumlu gördük. Müttefik Devletlerin, Yunanlıların davranışlarından do abilecek misillemelerden dolayı azınlıkların balarına geleceklerden dolayı hiçbir sorumluluk kabul edemeyecekleri konusunda Yunan valisine çok sert uyarılar yapıldı." Aym 18'inde, Harington, Rumbold'a, tam bir karı ıklık içinde bulunan Mudanya'ya aym 10'unda gelen H. G. Howell 'in 15 tarihli raporunu sundu: "Bursa yolu üzerindeki köyler yamyordu; Yarbay Ciampi ve deniz binba ısı Olivem, General Soumelas ile temas durumundaydı. Ö leden soma saat 8'de, Yunanlılar Bursa'dan temizlenmi lerdı (clear of B.). Caddeler bo uk sesler çıkararak çı lık atan ve bayraklarını sallayan Türklerle dolmu tu. Saat 8.20'de, Türk ba ıbozuk alayının önderi Püskülsüz otele gelerek büyük alkı larla kar ıldı... ö leden soma saat 8.45'te bütün ate etmeler kesilmi ti... Saat 9.30'da kurul, Türk kıtalarının öncüleriyle bulumaya gitti: 1. Fırka (Albay Nafiz Bey)... soma General ükrü (Nalî) Pa a... Hıristiyan halkı korumak için her türlü yardım sözü vermi ti. Pa a, orada bulunumu uz sayesinde Bursa yamadan kurtuldu u için bize çok müte ekkirdi... Yunan kıtalarının moralleri pek kötü bozulmu tu... Kemalci kıtalar, iyi disiplin altında bulunuyorlardı."

Plastirasın 1 Ekim'de ilân etmi oldu u 60.000 ki ilik Trakya savunma kıtasından hiçbir ey kalmamı tı; çünkü aym 1 l'inde Mudanya'da bırakı ma anla ması imzalandı; Yunanlılar da ister istemez buna katıldılar. Aym 3'ünde, Rumbold, "Müttefiklerarası üç kurulun a ırı davranışları ve olayları önllemek için Tekirda , Lüleburgaz ve Edirne'ye gitmek üzere bugün stanbul'dan ayrıldıkları" m bildirdi. Aym 15'inde Harington, Charpy ve Mombelli, Trakya'yı kendi denetim bölgelerine, öylece üçe ayırdılar: Tekirda , Britanyalıların; Edir

ne, Fransızların ve Çorlu ise, talyanların denetimine verildi. Lindley (35), aym 29'unda Yunan Dı i leri Bakam'nım bildirdi ine göre, "General Harington'm, ba arılı biçimde sonuçlandırılan bo altmadan dolayı General Nider'i içtenlikle kutladı ını" rapor etti. Aym 3Finde, Edirne valisi âkir (Kese bir), u bildiriği imza etti: "Tanrının iyili ine ükürler olsun; sevgili Trakyamızın kurtulu u bugün ba lıyor (36)". Edirne'nin yönetimi, 25 Kasım 1922'de üstlenildi (37). Müttefikler (iki inceleme kurulunun delice tasarısını izleyecek yerde) denetim subaylarını Yunan cephesine göndermi olsalardı, moralleri bozuk olan düzensiz askerler güruhunun anlamsız ve amaçsız öc alma eylemlerine engel olunurdu.

G. Ward Price, M. Kemal'le yapılan bir konu mayı haber veriyor (38): Kemal, zaferinin yarattı ı yeni durumu nasıl görmekte oldu unu bana öyle anlattı (12. 9.): "Artık dövü mek için hiçbir neden yok. Ben ciddî olarak barı istiyorum. Bu son saldırıyı ba latmak iste inde de ildim... ama Yunanlıları, Anadolu'yu bo altmaya zorlamak için ba ka yol yokta. Zaferde gösterdi imiz ılımlılık, Yunanlıların sefilce yıkılı ıyla bir çeli ki olu turmaktadır."

3. Mehmet Vahdettin'in Tahttan nmek stememesi

Son Sultan'm özyapısmada, zamanın son derece kritik gereklerine kar ı var olan yetersizlik bilinciyle, biraz modası geç

(35) Ay. y. No. 343; Harington 136.

(36) Ay. y. No. 542; 1. ve 2.11.1922 tarihli basın.

(37) H. M. No. 675.

(38) The Daily Mail 15.9.1922; Le Temps 16.9.; Price, Extra Special Correspondent (1957), 127.

mi olsa da, olumlu hükümdarlık gibi dikkate de er iki karıt kanı çarpıma durumundaydı. İki, tahta çıktı ı sırada Musa Kâzım Efendi'ye kar ı söyledi i sözlerinde; ikincisiyse Hüseyin Rauf ile görü melerinde, iki kez yinelenen çıkı malarda kendisim göstermi ti (39). Aynı çeli me, erken ortaya çıkan tahtını yitirme korkusuyla bu tahtı bırakmamak konusunda göze çarpan inatçı istemde ortaya çıkar. Enver Pa 'dan korktu u gibi (40), M. Kemal'in, eyleminin ba langıcında her zaman yi neleyegeldi i ba lılık sözlerinin gerisinde yalnız kendisini tahtından indirmek amacımın bulundu unu da kabul etmekteydi. Calthorpe, 23 Temmuz 1919'da (41), "Yeni kabinenin istifasını istemek için, 21 Temmuz gecesi siyasi bir miting yapıldı ını; Sultan'm tahttan indirilmesi için sözler söylendi ini" bildiriyordu. Kendisini çok telâ landıran (42) Erzurum Kongresi'nin tamamlanmasından soma, Damat Ferit aracılı ıyla Webb'den kendisinin korunmasını rica etmi ti. Webb'in söz vermesinden sonra, Curzon da, iç politikaya karı mamak çekincesiyle bunu onaylanı tı (43). Damat Ferit, dü mesinden kısa bir zaman önce kendi hesabına özür olarak Sultanin durumunu ileri sürmü tü (44): "Kendisi çekilmeye hazırды; ama bu çekili , Sultan'm da tahttan elçekmesi anlamına gelecekti; o Sultan ki, kendisine çok acılara ve a a ılanmalara yol açan bir siyasi partiden bir sadrâzamı ve bir kabineyi i ba ına ça ırmak tansa, saltanatı terk etmeye kararlı bulunuyordu." Pa a, çekilmeden iki gün önce, de Robeck'e sormu tu (45): "... acaba Sul

(39) Bk. yu. böl. I not 2 ve V not 207.

(40) Belleten XXXI122.

(41) Br. IV. No: 465.

(42) Aynı 474; bk. yu. böl. V not 173.

(43) Aynı 489; böl. V not 176.

(44) Aynı 513.

(45) Aynı 529; böl. V not 185.

tan'ın ya amını ve özgürlü ünü sa lamak için giri imde bulunabilir misiniz?" Ona, Sultan'm sa lık ve esenli im sa lamak için her türlü önlemin alınca ına söz verdi... Ali Rıza Pa a Hükümeti zamanında da Sultan'm tahttan indirilmesiyle ilgili söylentiler dola ıyordu; ancak, bu zaman içinde, ngilizlerin Türk siyasetine karı mamak için nasıl çalı tıklarım, Webb'in 8 Ekim 1919 tarihli bir raporu da gösterir: "Millî Parti karar verirse, Sultanin tahttan indirilmesine engel olunması olana ı bulunmamaktadır (46)." Hohler'in 4 Kasım tarihli muhtırasında öyle denmektedir (47): "... imdiki Padi ah, Millî Parti'nin i ba na gelmesine tamamıyla kar ıdır... Yıldız'da titreyerek oturmaktadır."

Damat Ferit'in, 5 Nisan 1920'de, ngilizlerin baskısıyla Bâb ı âli'ye geri dönmesinden soma, Sultan'm kendisim daha güven içinde gördü ü sanısı ortaya çıkabilirdi. Gerçekteyse, kendisinin de "ölüm hükmü" gibi gördü ü ban ko ulla rım kabul edece ine inanılması, onu öyle sıkıyordu ki, de Robeck'in 22 Temmuz 1920'de bildirdi i gibi, "Bir ya am belirtisi göstermemekte; kayıtsız ya da kurnazca davranmaktaydı. Onunla Damat Ferit arasındaki sempatinin de azalır gibi oldu u görülüyordu (48)." Damat Ferit'in yeniden dü mesi tehlikesi ortaya çıkınca yeniden ürkekle ti. De Robeck'in 1 Ekim'de bildirdi ine göre, "Ferit, gelecek konusunda ku kuludur. O, ulusçu renk ta ıyan bir hükümetin iktidara gelmesi durumunda, kendisinin, Sultan'm ve onun siyasetinde birle enlerin esenlikleriyle ilgilidir." Aym 4'ünde, Sultan ile konu tuktan soma de Robeck'e demi tir ki: "...Sultan, dayanma

(46) Ay. y. 538; böl. V not 195.

(47) Ay. y. 578; böl. I not 16.

(48) Br. XIII No. 101.

gücünün son sınırına gelmi bulundu undan, ulusçulu a e i-
limli bir hükümetle çalı maya razı olmaksansa, olasıdır ki,
saltanatı bırakacaktır." Curzon, aym 6'smda, de Robeck'e u
yönergeyi göndermi tir: "Sultan'm saltanattan ayrılmaması
için bütün gücünüzle etkileyiniz." Aym 11'inde, (de Robeck
ile) görü mesinin özel bölümünde bir ulusçu hükümet iktida-
ra gelirse, saltanattan el çekece i konusunda çok açık konu -
tu; kafası, saltanattan vazgeçme dü üncesiyle ve daha soma-
ki durumuyla ilgili konularla dopdoluydu." Curzon, aym
20'sinde, yani Damat Ferit'in kesin istifasından dört gün son-
ra, de Robeck'e bir kez daha telgraf çekti (49). ngilizler, ger-
çek anlamıyla bir Kemalci hükümetin iktidara gelmesine izin
veremeyeceklerinden, Sultan'm a ırı korkusu gerçekten a ır-
tıcıdır. Kimbilir, belki de bir zamanlar Ankara'da dola an söy-
lentilerden kimileri kulaklarına gelmi ti; çünkü, T. B. M. M.'de
veliaht yanda larının dü ünceleri kesin olarak tamamıyla giz-
li tutulmu de ildi. Mustafa Kemal'in u sözlerine sahne olan
Meclis'in gizli oturumu çok ilginçtir (50): "...bugünkü Hali-
fe ve Padi ah... haindir. Dü manların, yurt ve ulus aleyhinde
aracısıdır... (Ancak) ba ka birine biat edilmesi dü ünülüyor-
sa, bugünkü Halife ve Sultan, haklarından el çekmeyerek s-
tanbul'daki kabinesiyle... makam[mda oturaca ına] ve i leri-
ni sürdürebilece ine göre, ulus ve yüve Meclis... halifeler da-
vasıyla mı u raacak? Ali ile Muâviye dönemini mi ya aya-
ca ız?" Sıradan halkın içinde, yalnız Abdülmecid'e kar ı de-
il, aym zamanda Vahdettin'e kar ı da büyük sempati besle-
niyordu. Buna, M. Kemal ile T. B. M. M.'nin sık sık üzerinde

(49) Ay.y. 147, 150, 153, 155,157.

(50) N.H 96 (25.9.1920).

durmaları ve Padi ah lehine köylülerin duygularına denk gelen ba lılık gösterileri de yardım ediyordu. Sir Harry Luke da, 1922'de geçmi olan bir konu mayı öyle anlatmaktadır (51): "1922'deydi. Bir Türk dostu, bu duyguda bir köylüye Mustafa Kemal hakkındaki dü ünmesini sordu. Köylü safça bir be-enmeyle, 'Padi ah'ın sadık bir hizmetçisidir,' dedi." V. A. Gurko Krajin'in yazdıkları okundu u zaman bize daha da inanılmaz gibi gelmektedir (52): 'Anlattıklarına göre, zzet Pa-a 1920 Aralı nda Ankara'ya geldi i zaman, Hamdullah Suphi, sözde Padi ah'ın manevî varlı ı yüzünde taptaze yansıdı-ı için zzet Pa a'ya sarılıp öpmü .' zzet Pa a'mn, 1921'de stanbul' a döndü ü zaman Sultan'm Anadolu'da pek çok dostları bulundu unu sık sık yinelemesi, bunu pek iyi anlatmaktadır. 1922 Kasımına kadar da, cami minberlerinde, hutbe kürsüsünden Padi ahın adı okunuyordu (52a). 30 Eylül ve 10 Ekim 1920 tarihli "Ö üt" adındaki Konya gazetesinde, Sultan'm resmi altmda u yazılar bulunmaktadır: "1 ngiliz ve Yunan toplarının tehdidi altmda dü üncelerini belirtmekten yasaklanmı bulunan Sevgili Padi ah, Halife i Rû yi Zemîn [Yeryüzünün Halifesi]Sultan Mehmet Han ı Sâdis [Altmcı Mehmet Han] Hazretleri" 2 "Kuvâ yı Milliye ve Meclis i Millî'nin olu umu gizli istek ve emirlerine dayanan (!), Müslümanların Halifesi ve Bütün nşanların Sı ma ı Padi ah Altmcı Sultan Mehmed Han Hazretleri." Hemen aynı tarihlere rastlayan "Açık Söz" (Kastamonu), 23 Aralık 1920'de u soruyu sorabiliyordu: "Padi ah saltanatı bırakıyor mu?" Bir yandan Mustafa Kemal, bir "devrimci" olarak ba tanberi hedefi olan "Tür

(51) Luke 1216.

(52) Gurko Krajin, *Vostok i Derjavi* (1925), 103.

(52a) L'Echo de l'Islam, no 31.

kiye Cumhuriyet"ni kafasında ya atırken, öbür yandan da yavaş yavaş bir tempoyla kaçınılmaz olan amaçlara bağlı sonuca doğru yol alıyordu. "Büyük diplomatlara özgü" sanatıyla yüreğinde "bir ulusal sır" olarak besledi i dü üncelerini gizlemeyi de her zaman başarmaktaydı (53).

Sultan, amaçları yukarı M. Kemal gibi öngörürü olsaydı, Mustafa Kemal' in 28 Ocak 1921 'de ve en geç olarak da 21 Ocak 1922'de, yani İngilizlerin, çoktan beri koflan "hükümdarlık haklarını", "memleketin gerçek sahibi" olan T.B.M.M.'ne karşı savunmaya hemen hemen hiç eğilim göstermedi i bir tarihte kendisine yaptığı önerilerle ayaklan altına sermi oldu u "altın köprü"ye adımını atmış olurdu (54). Hamit; İngilizleri aldatmak için 23 Ekim 1921'de çevirmen Matthews'e (55) u sözleri söylemişti: "...T.B.M.M. İstanbul ile birlikte ülkenin her yerinden seçilmek (ve sonra da) Bakanlar Meclisini onaylamak üzere bir Kurucular Meclisi seçimini bir düzene koyduktan sonra, kendisim de itacaktır. Ulusçuların hiç bozu madı i imdiki Sultan'a karşı hiçbir davranışta ve eylemde bulunulmayacak olması" çok dikkat çekicidir. Öte yandan, Times gazetesinin 8 Aralık 1921 tarihli sayısının baş yazısında: "...Sultan'm, Müttefiklerin tutsa i olduğu savının doğru olmadığı (56)" üzerinde ısrarla duruluyordu. Oysa Sultan, yalnızca "âsi" saydı i ve ergeç kendisini görevden alacakları sandı i Kemalcilerin yönetiminde olmaksansa, Müttefiklerin korumasında bulunmaktan huzur duyuyordu. Durum böyleyken, Rumbold 17 Mart 1922 tarihinde,

(53) N. 112.

(54) Bk.yu. böl. V not 234,236.

(55)Corresp. LXNo. 14.

(56) Kr . böl. V not 67.

"Franklını Bouülörün'ün Ankara'dayken Ankara İstanbul ikili sisteminin yıkılmasını savundu unu, Mustafa Kemal'in de ona hitaben bunun, ancak itilâf Devletlerinin bir tutsa ı bulunan ve ülkesine ihanet eden Sultan'm tahtından indirilmesiyle olabilece ini (57) bildirmi tir.

Sultanlık ile Halifeli in birbirlerinden ayrılması, daha do rusu hükümdarlık yetkisi olmaksızın bir halifelik kurulması dü ünmesini, M. Kemal (aslında onun daha 28 Ocak 1921'deki önerisinin anlamı buydu) ilk kez 12 Eylül 1922'de Ward Price ile görü mesinde ortaya atmı görünmektedir (58): "Türklerin istanbul'da sürekli bir Halifesi bulunmalıdır. Ancak imdiki Sultan VI. Mehmet'in dü manlarıyla birlikte entrika çevirmekte oldu unu gördüklerinden, olasıdır ki, T.B.M.M. onu görevinden alacaktır." 28 Eylül'de, "Yeni Gün" habercisi (sansür dolayısıyla kapalı bir dille) u telgrafi çekmi ti (59): "Büyük biraderiniz [A abeyiniz] koruyuculanıyla birlikte gitmek için hazırlık görmektedir. Cam cehennem!" Gazete buna, 1 Ekim'de u haberi veriyor: "Türk ulusçularının zaferi, hain Padi ah'm taç ve tahtım bırakmasına yol açtı;... kendisi ngilizlerle kaçmak üzeredir... Vahdettin selâmlik törenine stanbul'a gelen Malta Valisi Mare al Plumer'in koruması altında götürülmektedir." Rumbold, 3 Ekim'de (60), zzet Pa a'nın, Reuter Ajansı'mn bir temsilcisinin, "Sultan'm tahtım bırakmak üzere oldu u"nun do ru olup olmadığı yolundaki bir sorusuna, "Bir tek sözcü ü bile do ru de il" yanıtım verdi ini bildiriyordu. zzet Pa a, 9 Ekim'de onu u söz

(57) Corresp.XNo. 58.

(58) Daily Mail 15.9.

(59) Corresp. Turkey II No. 350.

(60) Ay. y.No. 134.

lerle savunuyordu (61): "Sultan, i lerin sonunu görmek istemektedir... Ulusçular onu ngilizlerin dayattı ı bir siyaset izlemekle suçlamaktadırlar; ancak bunun bir tek sözcü ü bile do ru de il;... tamamıyla ülkenin erinç ve mutlulu u dü ün-cesi kendisine rehber olmu tu." stanbul halkının 19 Ekim'de Refet Pa a için yaptı ı büyük gösteriyi, Rumbold ayın 24'ün de öyle anlatmaktadır (62): "Sultan'a gelince: yaveri Ali Nu-ri'yi u mesajla gönderdi: "Zât ı ahaneleri adına sizi selâm-larım." Basma verilmi olan yanıt: "Yüksek hilâfet makamı-na dinsel ba lılık duygularımızın iletilmesi..." (63) olmu tu. Refet Pa a, Veliâht Abdülmecit'in iletisine de u yanıtı gön-derdi: "Veliâht... yüksek halifelik makamının vârisidir. Ta ba -tan beri, üstlenmi bulundu umuz amaçlarımızdan biri de ha-lifeli in kurtarılmasıdır. Kendilerine te ekkürlerimizi sunuyorum." Rumbold, Refet'in 21 Ekim'de üniversitedeki söylevi için de unları yazıyordu: "Refet Pa a, do rudan do ruya Sul-tan'm adını anmamaya çok dikkat etmektedir... Belki... Hali-felik görevini kabule ikna edilebilir mi, diye... Kemalçiler imdilik ho görülü davranıyorlar; ama korkarım ki, ba arabi-lecekleri bir duruma geçince onu ba larından atmaları pek olasıdır."

O günlerde herkesi ilgilendiren bu sorun, "Sadrâzam'ın bir düzeninin sonucu olarak" Refet Pa a'mn 29 Ekim'de Sul-tan'ca dört saat süren "huzur görü mesi"yle aydınlanacaktı. Times habercisi, bu konuyu 4 Kasım'da öyle anlatıyor (64):

(61) Ay. y. No. 211.

(62) Ay. y. No. 350.

(63) 20.10.1922 tarihli basın: "Yüce Halifelik makamına kul olarak ve din darcasına yüceltici duygularımı aynen iletmenizi dilerim.;" YT Ü 257,261, IV 377.

(64) The Times 31.10., 6.11.1922.

" u açıklamayı elde ettim...: Sultan, kabinenin me rutî nite-
li i oldu u için Ankara'nın önerisi gere ince istifa ettirilme-
si konusunda ısrarda bulunmaya yetkili olmadı nı, çok ivedi
seçilen Ankara Meclisi'nin ulusu temsil etmedi ini belirtti...
Refet Pa a: "Ankara'nın dü ünçe bilançosunda Padi ahlı n
kaldırılması ve bir halifenin seçilmesi ye lenmektedir." Sul-
tan: "İslâmlı n çıkarlarım en derinden etkileyen bir konuda
hiçbir karar almamaz... Ankara Meclisi, ba kent denetimi-
ni kesin olarak üzerine almaya dek, hükümet görevinde ka-
lacaktır." Refet: "Nâznlar halkın istemine kar ı olarak görev-
lerinde kalmayı sürdürecektir, bu, hepsinin de ipe gel-
mesi demek olur" Sultan'm 6 Kasım'da veda etmesi dolayı-
sıyla Rumbold'u huzuruna kabul etti inde, kendi a zıyla söy-
ledikleri, özellikle önemlidir (65): "Huzura kabul edilmeyi ilk
isteyen Refet Pa a olmamı tır. Sultan'm da onu ça ırmak için
herhangi bir nedeni yoktu. Olasıdır ki, Refet, görünü te söy-
levlerinin uyandırdı ı yanlı etkiyi silmek için huzura kabul
edilmesini; ondan soma da kendisinin (Refet Pa a'mn) bir
hafta soma ba ardı ı nitelikte bir emri vakinin Sultan'ca ya-
ratılması dü ünçesini onda uyandırmak istemi olabilir... Sul-
tan, küçük sorunların uyutulmasının elbette uygun olaca mı,
ama bunun büyük bir sorun oldu unu yamt olarak bildirmi-
tir. Refet Pa a giderken, Sultan'm yeniden bulu mak olana-
ndan söz etmesi üzerine, Pa a, Ankara'daki dü manlarının
kendisine kar ı saldımya zemin (66) bulmak için bir yola ba-
vuracaklarım söyleyerek, bunu dikkate almak istememi tir.

(65) Corresp. Turkey II No. 547.

(66) Gerçekten, Refet Pa a'mn H. M. No. 649 tarafından bildirilen bu zi-
yareti, sonradan tamamıyla yadsınmı tır. Kr . nal 1742: "...Refet Pa a huzura
girip birkaç saat kalarak, saltanatın Millet Meclisi'ne geçece ini ve kendisin-
de yalnız hilâfetin kalaca ım bildirmesi üzerine. Padi ah'ın bu çözüme razı ol-
madı ı... söylendi."; Kr . F.R. Unat: YTIV 377 de.

Refet Pa a'mn bu son demeci, Sultanin verece i kararı kolayla tırmak için üzerine almı oldu u görevi (67) biraz geni çe yorumlamı oldu unu dü ündürüyor. Belki de Sultan, gerek ngilizlerin korumasına, gerekse T. B. M. M.'deki hocalara gere inden çok de er vermi olsa gerek. Hocaların öneminin ne derece büyük oldu unu Rıza Nur'un 307 Noiu kararına, oylamadan kaçınarak, engel olmaları kanıtlamı tır; bununla birlikte bu karar, Mustafa Kemal'in ustaca nutku sayesinde 308 Noiu karar olarak kabul olunmu tu (68). Sultan, çaresiz kalarakboyun e mek zorunda kaldı; ama hiçbir zaman halifelikten vazgeçmek istemedi. Bu sorunda Foreign Office dosyalarının söyledikleri çok ilgi çekicidir. Tevfik Pa a, 4 Kasım sabahı, 1) Hükümetin çekilmesi gerekip gerekmedi ini; 2) Lausanne'a Murahhaslar Heyeti'nin [Temsilciler Kurulu'nun] gönderilip gönderilmemesi konularında dü üncesini söylemesini Rumbold'dan rica etti. Rumbold u yanıtı 'verdi: "Ha metlû Krallık Hükümeti, ba ka devletlerin içi lerine kararı maz." Ona önceki yıl Londra'da geçen prosedürü anımsatınca bana, " stanbul Müttetiklerin i gali altında bulundu undan, Ankara Hükümeti'nin stanbul Hükümeti'ni devralamayacağı izlenimini ta ıdı ını" söyledi. Ancak, aynı gün ö leden sonra daPelle'ye, "Ankara'ya telgraf göndererek istifaya hazır oldu unu (69), hükümeti kime teslim etmesi gerekti i'ni sordu unu, Padi ah'msa "kendisinin istifası için bir neden görmedi ini söyledi ini" anlattı. Tevfik Pa a'mn, Ryan'a ayın 5'inde söylediklerine göre, "istifa konusu sarayda 3 Kasım'da

(67) Bu sözlerin aslı nedir; stanbul ya da Ankara'da bununla ilgili dosya var mı?

(68) ZC XXIV 293.297, 305, 315; N. II186. III Belge. 264.

(69) Metin imdiye dek yayımlanmadı.

tartı ılmı tı. Padi ah, yeni bir hükümet olu turulmasmın ola-
naksız oldu unu belirtmi ti, ama kabine gene de istifaya ka-
rar verince Padi ah gündelik i lerin görülmesi için nâznlara
emir vermi ,.... Tevfik Pa a sözünü sürdürerek... Refet'in, Be-
lediye Ba kanı'na giderek, ba kanın Belediye Meclisi'nce ye-
niden seçilmesi gerekti ini söyledi ini... bunun üzerine iste-
i kabul edilerek, ba kanın yeniden ve resmen seçildi ini
(69a)... Padi ahın makamını bırakmak niyetinde olmadı-
ndan, tahttan elçekmesi konusundaki bütün haberlerin ya-
lanlanması için kendisine yetki verdi im ve Padi ah'ın yarm
kendisini görmek (Ryan'dan) istedi ini" anlatmı tır (70).

Ali Kemal'in 5 Kasım'da tutuklandı ı haberi Yıldız'da ve
ngiltere Sefareti'nde bir bomba gibi patladı (71). Ertesi gün,
Padi ah, Rumbold'a öyle dert yandı (72): "Sultan beni Mr.
Ryan ile yalnız görünce özel kabullerine özgü, ki isel özel-
liklerini tamamıyla ortaya koydu; Bol evik (!) olarak nitele-
di i Kemalcilerin içinde buldukları durumu yeniden göz-
den geçirdi. Onlann bir tür silâhsız hükümet darbesi yaparak,
Hükümet'i devirdiklerini anlattı... Kemalcilere muhalefet e-
den ve Müslüman olmayan uyruklanm kötü durumundan
söz etti... Bütün bu halkın korunmasını bize bırakmak zorun-
da (!) oldu unu söyledi. Uzun uzadıya halifelik konusunu ele
aldı. Oradaki insanlann yalmzca kendisinin ülkesindeki cis-
manî gücünü de il, aym zamanda Türkiye dı ndaki bütün
Müslümanların haklanm ayaklar altına aldıkları söyledi...
Kendisinin Osmanlı tahtından vazgeçmesini sa lamak için

(69a) kdam 5.11.1922.

(70) Corresp. Turkey II No. 409, 412,414.; Rumbold'un rapora: 5.11.

(71) nal 839, 2058.'

(72) Corresp. Turkey II No. 547.; Rumbold'un raporu 7.11.

her türlü yolu ara trrdıklanm; böyle bir adımı dü ündü ü zamanlar (1919,1920) oldu unu; ama (imdi) son umarsızlık dında, böyle bir görevin bırakılmasının dü ünülemeyece im; yakın bir tehlikenin tahttan elçekmeyi mazur gösterebilece ini; ama bunun dında ehliyetli bir ardılı olmadan makamını bırakmayaca ını; görevlerini bir Meclis lehine asla bnakmayaca ım... söyledi. Ondan soma, Müttefiklerin bu konudaki durumları üzerinde uzun boylu konu ta: "Kemalci darbe," dedi, "görünü te ulusun bir iç i idir; ama gerçekteyse Müttefikleri büyük oranda ilgilendirir...; ortada iki sorun var: 1 Müttefikler, Ankara Hükümeti'nin yasallı ını tanıyacaktı mı? 2 Barı ın sonuçlanmasına dek Ankara Hükümeti'nin stanbul'la ilgili savlarını kabule yana acaktı mı?" Kemalcilerin azınlıkta oldukları üzerinde ısrarla durdu... Ben, bir stanbul Hükümeti'nin artık mevcut olmadı ını... söyledim; "Konferans'ta herhangi bir hükümetle konu arak tartı mak zorundayız... stanbul'da, Müttefiklerin i gali sürdü ü sûrece, bir hükümetin yetkili olması gereklidir," dedim. Padi ah; Kemalcilerin imdilik halifelik kurumuna el atmaya e ilim göstermediklerini, ama... onun çevresine a öreceklere, yani Sultan sarayındaki eski bekçi ve korumanları yerine kendi kölelerini koyduklarım yineledi... Britanya makamlarının yakm bir tehlike ortaya çıktı ında, kendisim korumak için her eyi yapacaklany la ilgili olarak, 1920'de (de Robeck tarafından) verilen sözü anımsattı... O, ya tahtından vazgeçecek ya da tahttan elçek meksizin güvenli bir yere çekilecekti... Sordu: Acaba o zaman kendisini götürecekler mi? Nereye; MıSır'a mı, yoksa Kıbrıs'a mı? MıSır'a... "Olanaksız," dedim. Geçici olarak herhangi bir yere gidebilirdi (10 15 ki iyle). Kendisini yeniden görüp görmeyece imi de sordu. Görmek istedi imi, ama beni öyle çar

çabuk adam gönderip aratmamasını rica ettim... Kemalcileri bir oldu bittiyle kar ı kar ıya bırakmaları olana ının bulundu unu anı tırdı. Acaba ne demek istiyordu? Kimseyi incitmeden çekilip gitmek mi, yoksa kendi lehine bir tepki yaratmak mı, bu kesinlikle belli de ildi... Serüvenimsi ta anlara giri mek için padi ahı yüreklendirecek herhangi bir ey söylememek için bütün dikkatimi harcadım. Konu mamız sırasında, Müttefik Yüksek Komiserlerinin siyasal nedenlere dayanan tutuklamalara kar ı iddetle protestoda bulduklarını kendisine bildirdim. ... Sultanın insanlık duygulan hesabma gerçekten ho a gidecek bir görünüm de il!

istanbul'un günlük gazeteleri, 6 Kasım'da Ba mâbeyin ci Ömer Yaver Pa a'mn u yalanlamasını yayımladı: "Hali fe'nin kaçmak için tasanlar yaptı ı, ba tan ba a yalandır". Le Temps gazetesi de aym 7'sinde Tefik Pa a'mn demecini bildiriyordu. Bu demeçte: "Zât ı ahaneleri, kesinlikle saltanatın elçekmek niyetinde de ildir," deniyordu. "Kendisini suçlandırdıktan için ulus huzurunda kendisini aklamak istemektedir". Öte yandan, ayın 8'inde Times gazetesi, "Sultan imdi bir Britanya sava germsinin bordasmda sı ınmı bulunmaktadır... 100'den çok Müslüman, aralarında Mustafa Sabri oldu u halde, Britanya Büyükelçili i'ndedir," demektedir. 7 Kasım tarihli kdam'da da, u atolar okunmaktaydı: "Altıncı Mehmet Han, henüz tahttan elçekmemi se de, çevresindeki yüksek görevliler birer birer T. B. M. M.'ne katılmaktadnlar." Özellikle Ali Kemal'in öldürülmesiyle ilgili ve Sultan'm güvenli i ve esenli i konusunda da huzursuz olması dolayısıyla, Rumbold'un Britanya Büyükelçili ine ça nlamı oldu u Müttefik Komiserlerle generallerin bir toplantısında (9.11.) "Mombelli ile Charpy, Sultanin ya amım kesin olarak güve

ne almak yolundaki güçlükleri önemle belirttiler. Mombelli onun korunması için gereken güç miktarı üzerinde durdu... Bu bende Sultanın korunması sorumluluğunu bölüme için asla istekli olmadı. İzlenimini uyandırdı.(73)"

Rumbold ve Henderson'un, Sultanın kaçmasıyla ilgili raporlarıyla Harrington'un anıları ortadadır. Bunlar ayrı ayrı tam bir fikir vermektedir. Ancak ondan önce M. Kemal ile bağlantı kurmak için son derece dikkati çeken bir girişimden söz edilmelidir; Sultan, 13 Kasım'da Başmâbeyincisi Ömer Yaver Paşa'yı Refet Paşa'ya görevle gönderdi: "M. Kemal ile haberleşmek istiyorum. Bir güvenilir adamını görevlendirirsin. Bunun için kendisine açık telgraf mı çekeyim, mektup mu yazayım, yoksa siz mi yanıt verirsiniz?" Mustafa Kemal, Refet Paşa'ya, "Vahdettin, her eyden önce bu isteğin yazılı olarak yazsın; ondan sonra görüşebiliriz," diye yanıt verdi. Refet bu haberi, aynı 15'inde, *Ömer Yâvet'e gönderdi ve aynı 15'sinde* aynı haberi Fahri (Engin) aracılığıyla da yineledi; ancak başka hiçbir haber alamadı. Acaba Padişah, M. Kemal'e ne yazmak istemişti? Bunu düşünmek güçtür(74).

Fahri Engin'in belirttiğine göre(75), Harrington onu aynı 13'ünde yanına çağırarak demişti: "Türkiye'de durum, gittikçe kötüleşiyor. Padişah isterse, kendisini Malaya savaş gemimizle Malta'ya götürebiliriz. Durum düzeline ülkelerine dönerler.(?)" Buna karşılık, Rumbold 20 Kasım tarihli, Lausanne'de yazılan bir raporda şöyle anlatıyor(76): "... Sultan bana 6 Kasım'da, çevresinde güvenebileceği yalnız iki kişinin

(73) Keza No. 500.

(74) Cebesoy, *Siyasi Hatıralar* 1138, 142.

(75) YTHI385.

(76) *Corresp. Turkey U* No. 649.

bulundu unu, bunlardan birini sık sık haberle me aracı olarak kullandı m, ama... daha imdiden kimli i belli oldu undan, kendisine ileti getirip götürme konusunda yararlı olamayaca mını; ötekininse, Saray'ın yüksek bir görevlisi oldu unu söylemi tir. (Sultan) daha az göze çarpan bir ki i bulmaya söz vermi tir... Bununla birlikte aym 4 'üne dek bu amaçla herhangi bir kimseyi göstermedi. Dolayısıyla, aym 14'ünde Mr. Ryan'ı Sultan'a bir ileti gönderme konusunda yetkili kıldım... Ben... gelecek günde ayrılacaktım. Zât ı âhâne, General Harrington'a haber göndermek üzere birini bildirecekti... Mr. Ryan, bu anlamda kısa ve imzasız bir not yazarak, aynı ak am daha önce haberle meyle görevli ki iyle gönderdi. Ertesi sabah bir yanıt geldi. Sultan, kendi küçük memurları çevresinden imdiye dek böyle bir görevde kullanmadı ı bir kimse aracılı ıyla Harrington'a ba vuracaktı. talya'dan geçerken memnunlukla ö rendi ime göre çıkacak ilk uygun fırsattan yararlanmaya birdenbire karar vremi ti. Ankara'dan gelen bir habere göre, Padi aha kar ı hainlik yargılamasıyla ilgili T. B. M. M.'nin karan, ku kusuz kendi dilekçesini hızlandırmı tı. Türkler, bizimle birlikte çalı ma yollarım arayan bir hükümdann ya am ve özgürlü ünü koruma konusunda Büyük Britanya'nın Do u'daki en iyi geleneklerine ba lı kaldı mızı genel olarak duyumsayacaklardır."

T. B. M. M.'nin burada anılan karan, Hacı ükrü'nün (Diyarbakır) 30 Ekim tarihli önergesinin ta kendisidir ki öyledir: " eytandan, Lloyd George'dan çok daha alçak (olan)... Vahdettin'in ... besmeleyle ta lanmasını öeriri." Ba kan Vekili Musa Kâzım Efendi, bu öneriyi oya koydu: "Padi ah'ın hakkında yasal i lem yapma esasını kabul edenler lütfen ellerini kaldırsın; kabul edilmis tir; efendim, nasıl yapılaca m ay

rica tartı mak gerekir. Esas olarak, haklarında yasal i lemin uygulamasını kabul buyurdunuz..."(77). 16 Kasım'da Tevhid i Efkâr (78) [gazetesi] 30 Ekim tarihli tartı manın bir özeti ni çıkarmı tı ki, Sultan'm bunu okumu olması olasıdır.

Henderson, 17 Kasım'da (79) u raporu veriyordu: "Ayn 15'inde, ö leden soma, Zeki Bey'den bir haber aldı ını Harington bana bildirdi. Bu haberde Zât ı âhâne ya amının tehlikede oldu unu dü ünerek generalden yardım istemekteydi. Harington ve ben, haberin do ru olması durumunda Zât ı âhâne'ye yardım etmekten ba ka türlü davranamayaca ımız konusunda dü ün birli i ettik. Sultanın doktoru olup Damat Ferit Pa a'mn gidi inden (80) soma Zât ı âhâne ile bu Yüksek Komiserlik arasmda tek aracı olan Re at Pa a, ak amleyn bir Britanya sava gemisinin güvertesine götürülmekteydi. Hizmette bulunan birinci çevirmen Matthews, Zeki Bey'in iletisinin belgeli olup olmadı ına emin olmak için geminin yana tı ı iskelede doktorla bulumalarını istedim. Re at Pa a, Sultan'm ya amı için kaygılanmakta olup, buradan ayrılmak iste inde oldu unu do ruladı. Matthews, Zeki Bey'le üç saat süren bir konu ma yaptı. Bulumanın sonunda Padi ah... çok daha uygun bir fırsatın çıkması için... Cuma sabahına dek beklemeyi... istedi (!). General Harington, son düzenlere ba vurmadan önce, Sultan'dan önlem olarak yazılı bir istek alınmasının gere i üzerinde ısrar etti(81)... Bu yazı ertesini sabah Ge

(77) ZC XXVI291,294; Kanun No. 2,294.1920; kr . "Türkoğlu" (Bolu) 8.10.1922 ve "Küçük Mecmua" (Divarbekir) 23.10.1922 = Ziya Gökalp, Yeni Hayat (1941). 45.

(78) Kr . The Times V7.1 .(C. C. 16).

(79) Corresp. Turkev II No. 663.

(80) 22.9.1922: inal 2066.

(81) Resim: Harington 125 ve Bıyko lu 49.

neral Harington'a verildi. General'in ba lantı istimbotuna (Yıldınm'a) bindik ve do rudan do ruya "Malaya" ngiliz zırhlısına çıktık: ... Orada Zât ı âhâne, Akdeniz Ba komutanı Amiral Sir Osmond (de Beauvoir) Brock tarafmdan donanmanın saygı töreniyle kabul edildi... Ben, Kral adına Sultan'ı Britanya *topraklarına ayak* basması dolayısıyla selâmladım. Zât ı âhâne bana te ekkürle birlikte, ikisi de kral olduklarından (82) Majesteleri Kral George Hazretleri'nin iyi duygularını bekledi ini, Britanya korumasını isteyi inin majestelerinin pek çok müslüman uyruklarının hükümdarı bulunmalarından ileri geldi ini söyledi(!)... Tahtından vazgeçmek niyetinde de olmadı ı konusundaki ısrarım birçok kez yineledi. s-tanbul'dan ayrılmakla onurunu kurtardı ım, ya amına önem vermedi ini(!) söyledi."

4. Türk Dostlu unun De erini Anlayan ngiltere

Ola anüstü sert ve onur kinci olan Sevres Ban ı ko ulan, özellikle Lloyd George tarafından, Türkiye'nin Almanlar cephesinde sava a girmesinin sava ı iki yıl daha uzattı ı ve ngiltere'ye büyük can ve mal yitimine neden oldu u gerekçesine dayandırılmı tı. Bu konu da, "Turkish Studies" (1945) s. 47 adlı kitabında u yolda yer almı bulunuyordu: " ngiliz Fransız centilmen anla ması (Entente Cordiale) ve onu izleyerek 1907'deki ngiliz Rus anla ması, aslında daha önce imzalanmı tı; ancak Çar hükümeti... Türkler aleyhindeki isteklerinden kesinlikle vazgeçmemi ti. Bundan dolayı

Türkler, "Üçlü ittifak'ın yanda ları arasına, sanki sakınılması olanaksız bir biçimde itilmi bulundu." (83)

Oysa Balfour, Türklerin eski dostlu u yenilemek için göstermeleri olası çabalarının herhangi bir biçimde desteklenmemesi için açıktan açığı çevresini uyarıyordu. Sir Wyndham Deedes gibi adaletli dü ünlen bir subay bile, "Türkiye'de İngiliz Muhipleri [Dostları] Cemiyeti"nin sözcüsü olan Sait Molla'ya, "Herhangi bir Türk'ün kafasında, Türkiye'nin sert bir cezaya çarptırılmasının olu turaca ı izden ba ka bir eyin bulunmasını istemiyoruz (84)" diyebilmi ti. John Godolphin Bennet, Sir George Milne, Fransız talyan Ba komutanları ve Üç Yüksek Komiserlik temsilcileriyle bir arada, siyah mermer masaya oturdukları zaman "60 kadar Türk kurmay subayına izinsiz İngilizce dersi verme" giri imi yüzünden Milne tarafından azarlanınca, büyüklerdeki bu anlayı kıtlı ı kar ısında dü lemkırlıklı ma u ramı tı... Bir saat soma... (Milne ile görüşmek için emir almı tı) ona Türk ordusunun Britanya ordusuyla yeniden dost olmak istedi i konusundaki inancından söz açmı tı...; Milne dingin bir tavırla dinledi ve kendisine özgü ünlü sert ses tonuyla ansızın [onun] sözünü keserek, "Müttefiklerden görev aldım; zmir'e gidiyorum. Yunanlılar ile Türkler arasındaki huzursuzlu un ne oldu unu anlamaya çalış. Özel çevirmen subayım olarak benimle gelmek ister misin?" diye sormu tu; Bennett de bunu hiç ses çıkarmadan kabul etmi ti (85). Alfred Rawlinson'un da ba ından "büyüklerin anlayı ı"nın deneme bakımından, buna benzer daha

(83) Kr . N. H No. 165: "Rusların tilaf Hükümetleri yanında yer almı olmas, bizim seyirci kalmamıza asla uygun de ildi."

(84) Bk. yu. böl. I not 8, 84, 85.

(85) Bennett, Witness (1962), 25.

acıklı bir serüven geçmi ; amcası Lord Curzon bile ona bu konuda yardımda bulunamamı tı. (86)

1918 yılının gönülden inançlı az sayıda Türk dostlarından biri, General Towshend'di. Tutsaklı ı zamanında gördü ü iyi davranı tan dolayı kendisini te ekkür etmek zorunda duyuyordu. Belki de, Amiral Calthorpe'un, Mondros'ta Rauf'a, "Siz centilmen bir ulussunuz (87)" dedi ini duyarak, ayrıca da bu konuda bir yargıya varmı olmalıydı. Deniz Binba ısı A. Dixon da, insan kırımını çerçevesinde dört bir yana yayılmış olan önyargıdan uzak, sıkı bir yansızlık gösterme kararlılı ıyla zmir'e gelmi ti; orada, daha Kasım 1918'de ta kınılıklardan kaçınılması konusunda uyarıcı eylemlerinden dolayı Yunanlıların ele tirilerim ve sitelerini üzerine çekti (88). Calthorpe da, kendisine verilen yönergeyi ola anüstü bir çekingenlikle, bütün yana ma giri imlerine kar ı titizlikle izleme-ye çalı masına kar m, 15 Mayıs'ta Helen Efunlanmn alçakça disiplinsizli ini gözlemlemi oluyordu; Churchill de bunu, daha soma u sözlerle belirtmi ti: "Adalet, kar ı kampa geçti (89)". 7 Kasım 1918'de kurulan " ngiliz Osmanlı Cemiyeti (90)" 5 Ocak 1918 demecine uyararak adaletin yerini bulması lehinde bulundu (91); ama bu Cemiyet, tıpkı "Londra Müslümanlar Cemiyeti" gibi "Anglo Helenik Cemiyeti"ne (92) kar ı çıkı larında Britanya Hükümeti'nin yalmzca Türkiye'yi ce

(86) Bk. yu. böl. ili not 40.

(87) Türkgeldi I 66; Belleten XXVII. 151.

(88) Bk. yu. böl III not 53.

(89) Ay. y. IV not 102.

(90) Özetle, Major Generaî J.B.B. Dick, on: Echo de I.IslamNo. 3; Gaiı lard93.

(91) Bıyıklı lu 2.

(92) Bk. yu.böl. III not 51.

zalandırmak istedi i süre içinde ba ardı olamamı tı. Kimi devlet adanılan, ancak Kemalci ulusal eylemin güçlenmesiyle, Britanya çıkarlarına aykırı apaçık yürütülen politikanın do rulu undan ku ku duymaya ba ladılar (Hindistan ve ticaret!). Böylece sava ım içinde olan partilerin görüşleri birbirlerine kar ı tartı ıldı. Yunanlıların, Anadolu'da ilerledikçe askeri güçleri ve saf yurtseverlikleriyle, sözcü ün tam anlamıyla ya am sava ımına giri mi olan Türkler kar ısında, araç gereç bakımından büyük üstünlüklerine kar ın, kesin zafere ula malan olana ı bulunmadı ı anla ıldı. Nitekim Russel, 31 A ustos 1919 'da, Atina'dan bildiriyordu (93): "Yunanlının ki ili i çekici de ildir; oysa Türk özyapısı, asaletmeabımız pek iyi bilirler ki, ço u ngiliz'in duygularını büyük ölçüde ok amaktadır." Lloyd George da, elbette, ancak Türkiye antlaşmasının kaleme alınması için yapılan sonuç tartışmalarında "Türk'e kar ı eski sempatinin, hattâ Britanya'da bile ortaya çıktı ım" üzüntüsüyle saptamı tı (94); bununla birlikte, "Türkiye'nin iç politikasına kan mama" dönemi, ancak kısa bir süre sürmü ; yerini Kemalci "âsiler"e kar ı az çok açık müdahaleye bırakmı tı. Onları varlık nedenlerinden yoksun kılmak için, yalnızca Anadolu'nun boşaltılmasının yeteceğini kabul etmek, büyük yanıltı (95). Bunun için Millî Misak'ın tanınması gerekmekteydi; oysa ngiltere, buna Ba komutanlık Sava ı'na, hattâ Lausanne barış tartışmalarının ikinci evresine de in bile dayanamamı tı.

Türkiye ile dostluğun yenilenmesi iste i ya da daha sıkı bir anlaşma ile, gerçek bir barış, ba langıçta çok çekine

(93) Br. IV. No. 500; bk. yu. böl. IV not 178.

(94) L. George 1284.

(95) Bk. yu. böl. IV not 177.

rek de olsa Venizelos'un dü ü ünden sonra ortaya çıktı. General Townshend'in 22 Aralık 1920'de Avam Kamarası'nda, "Mustafa Kemal'e yakla malı ve Fransızlarla elele yürümeliyiz" demesine karşı, Lloyd George, "Âsi bir generale mi... Hem de kesinlikle barı a varmak için elde güvence olmadan?" diyordu. Oysa Churchill, 14 Haziran 1921'de, "Türkiye ile gerçekte sürekli bir ban " istiyordu. Curzon da 24 Kasım'da, "dost bir Türk devletinin yanımızda" olması (96) gere inden söz ediyordu; ama nasıl? Feldmare al Wilson, 14 Aralık 1921 tarihiyle Harington' a yazdı ı bir mektupta, bu konuda u varsayımları ileri sürmü tü: "Aziz Tim, biz stanbul'dan taşı tara ı toplayıp gidinceye dek nasıl iyi bir i yapmı olmayacak sak, Türklerle dost oluncaya dek de elbette yararlı bir i yapmı olmayaca ız' (97)". Harington, stanbul'a geldi i günden beri (8.11.1920) Sir Horace Rumbold ile birlikte stanbul'da ve olabilirse Ankara'da Türklerle dostça ili kiler kurmak için çalı mı tı. " ngiliz Kızılhaç Cemiyeti" aracılı ıyla Müslüman sı nmacılara yardım etmek ve "iyiliksever baloları" (98) düzenlemek, "siyasal havanın" iyile mesi anlamına gelmekte idiyse de, henüz "yüksek politika" anlamında bir dostluk belirtmemekteydi. Bu amaçla Britanya Hükümeti'nin önemli kimi ödünler daha vermesi gerekiyordu. Yusuf Kemal, stanbul'da L' Aurore gazetesi temsilcisine haklı olarak diyordu ki: "... Büyük Britanya'nın Türkiye'yle dost olmasının, çıkarları gere i oldu unu anlayaca ı günü büyük bir merakla bekliyoruz." (99). Daha soma (Paris'ten dönü te) 29 Mart'ta Sof

(96) The Times 23,12.1920,15.6., 25.11.1921.

(97) Harington 87.

(98) The Times 13.1., Peyâm ı Sabah 8.2.1922; Harington 105.

(99) tkdâm 28.2.1922

ya'da:"... Müttefiklerin (Trakya'yla ilgili) çabalan, güçlükleri çözmek için gerçek bir giri im olmaktan çok, hafifletici nitelikte gözükmektedir.

(Eminim ki) ngiltere ile Türkiye arasında daha iyi ilişkiler, ama ama geli ecektir. (100). Ryan ile uzun bir görüşme (5 Temmuz), Hamit: "Ankara Hükümeti... Büyük Britanya'yı (bir) dostlu a zorlamayı istemektedir (101)" demi ti. Ryan, aym 8'inde bunu Henderson'a bildirmi , o dağı lümsemekle yetinmi ti. Belki de Yunan ordusunun u radı ı felâketten soma gülümsemesi silinmi olsa gerek. mdi, G. Ward Price, 12 Eylül'de zmir'de M. Kemal'in kendisinden u sözleri duyacaktı: " nanıyorum ki, Britanya ulusu Türkiye ile ticarete ve dostça ilişkilere yeniden ba layacaktır. Britanya devlet adamlarının olaylara imdi tamamıyla egemen olmalanndan dolayı davranı biçimlerini tamamıyla de i tireceklerini sanmaktayım." (102) Dr. Nihat Re at, 15 Ekim'de Londra'dan ayrılırken, bir gün önce Lloyd George'un söylevi konusunda, "Hiçbir ey söylememeyi... bu ülkede konuk olduğum için... ye lerdim... zlenimim: Ortaça anlayı ı; ama bugünkü Türklerin canlandırdı ı anlayı , hiçbir bakımdan ortaça anlayı ı de ildir; olabildi ince ça da tır... Mr. Lloyd George gibi yetenekli ve etkili bir devlet adamının, Türk halkının ölüm kalım savaşımının gerçek anlamını anlama konusunda yanlı dü üncelere dü mesi üzücüdür... Burada kaldı m sürece kamuoyunun büyük bir bölümünün ve basının, ulusçu Türkiye'ye ve onun, Türkiye ile Büyük Britanya arasında dostça ilişkilere için yeni bir dönem açılması bakımından büyük

(100) The Times 31.3.1922.

(101) Corresp. Turkey I No. 46.

(102) The Daily Mail 129.

umutlara uygun olan isteklerine karşı sempatik bir tavır takındıklarını görmeye çok mutlu oldum"... (103) Harington anılarında, smet Pa a'dan, "arkadaşınız" i aretli çe itli mektup ve telgraflar aldı nını anlatmaktadır: " stanbul'dan ayrılmadan önce (2.10.1923), 15 bin Türk'ün huzurunda Türk bayra m selâmladı m zaman, hepsi de dost ve sevinçliydi... smet Pa a'ya u mektubu göndermi tim: ' ngiliz ve Türk orduları arasında var olagelen mutlu ve sürekli geleneklerin yemden do aca nını dü ünmeyle mutluyum... Zor bir döneme, i birli i yaparak, ba arıyla yön verdik." Neville Henderson, smet Pa a'nı yazdı ı yanıtı Londra'ya, Harington'a göndermi ti: "Tanı tı mızdan beri, sizin için hep dostluk ve içtenlik duygulan besledim. Mudanya'da tanı tı mız zaman, durumun yükledi i a ır görevlere kar m aramızda içtenlikli ki isel ili kilerin yaratılmı olması, mesle imizde az görülür bir örnektir. Ülkelerimiz arasındaki dostlu un daha da geli mesini içtenlikle dilerim." (104)

(103) The Times 16. 10.

(104) Harington 136,139; bk. yu. böl. Vnot 232.

SON: BABIÂL BELGELERDEN TAM YARARLANMANIN ÖNEM

Türkiye Cumhuriyeti Genel Kurmayı, "Askerî Mecmuamın "Tarih Kısmı"nda çıkan önceki özel ve yanresmî incelemeleriyle "Erkân ı Harbiye i Umumiye Tâlim ve Terbiye Dairesi"nin [Genelkurmay Eğitim Bölümü] belgeliklerine dayanarak kaleme alınan kimi bireysel çalışmalardan soma, pek büyük hizmetlerde bulunmuştur. Kendi çalışmalarının sonucu "Harp Tarihi Vesikaları [Belgeleri] Dergisi"nde vardır ve burada Millî Mücadele dönemiyle ilgili bütün belgeler (Yıl 1, sayı 1: Eylül 1952; yıl 18, sayı 67: Mart 1969) hem de Türk Latin alfabesiyle tıpkıbasım olarak yayımlanmıştır. Sıra ile numaralama, tek tek belgelerin belirtilmesi bakımından çok yararlı olmuştur; ancak sayılan pek çok olduğu için, "dizin"in yayımlanması çok gereklidir; çünkü süredizimsel [kronolojik] bir sınıflandırma yapılmamış, her seferinde dosyanın bulunduğu dolap ya da gözlerden çıkarılıp alınmıştır. Türk stiklal Harbi'nin ayrıntılı olarak yazılması için verilen karar çok sevindiricidir. 1962'den beri yayımlanan "Seri: 1"de bu konular incelenmiştir:

C. I: Yazan: Tevfik Bıyıklıoğlu: Mondros Mütarekesi ve Tatbikatı [Uygulaması];

C. II: Batı Cephesi; henüz tamamlanmamı tır;

C. III: Yazan: Hüsameddin Tügaç: Do u Cephesi;

C. IV: Yazan: Ahmed Hulki Saral: Güney Cephesi;

C. V: Yazanlar: Saim Besbelli ve hsan Göymen: Deniz Cephesi ve Hava Harekâtı;

C, VI: Yazan: Rahmi Apak: ç Ayaklanmalar.

Dı i leri Bakanlı ı dosyalannm bu konuyla ilgili e de erde yaym yoktur. Gerçi Faik Re it Unat, Tevfik Bıyıklıo lu, M. Tayyip Gökbilgin ve Yusuf Hikmet Bayur, örne in "Meclis i Vükelâ Mazbataları [Bakanlar Kurulu Tutanakları]" gibi Babıâli belgeli inin önamlı belgelerim yayırlarını larsa da, Babıâli'nin "Hâriciye Nezâreti"nin [Dı i leri Bakanlı ı] Yüksek Komiserlerle alıp verdikleri notalar (olabilirse Fransızca özgün metinleriyle) henüz tam olarak elimizde de ildir. Oysa Karadeniz Ordu Ba komutanlı ı'nın Harbiye Nezâreti'ne yazdı ı önemli yazılarla bunlara verilen yanıtlar Türkiye Cumhuriyeti Genel Kurmayı aracılı ıyla bugün tanınmı bulunmaktadır. Foreign Office dosyalarındaki bo luklar, özellikle Mustafa Kemal' in 30 Nisan 1919 'da atanmasıyla eyhülislam Dürrîzâde Abdullah'm fetvasıyla ilgili eksikler, ancak bu yayımın yapılmasından soma kapanabilecektir. Belki Dı i leri Bakanlı ı belgeli inde bulunan Heyet i Vekile oturumları yazı maiarıyla, Türk nkılap Tarihi Enstitüsü'nün belgeli inde kısmen bulunan, belki de aym zamanda ko uluna uyularak ancak 1988'de açılabilir olan Atatürk'ün Ziraat Bankası'ndaki belgeleri içinde bulunan daha önceki Heyet i Temsiliye'yle ilgili dosyalar da büyük önem ta ımaktadır. Varlı ı 14 Mart 1955'te saptanan (1) Atatürk'ün özel mektupları

da bunun içindedir. Atatürk'ün önemli kararlarının do u ları konusunda aydınlatıcı ilginç bilgilerin bulunması gereken T. B. M. M. gizli tutanaklarının bulunmayı ıda, tarih incelemelerinin en önemli eksikleri arasındadır (2).

Foreign Office'in incelemeler için serbest bıraktı ı dosyalar Millî Mücadele olaylarının epey bölümünü aydınlat maktaysa da daha birço u ve özellikle hakkında ilk olarak Yusuf Hikmet Bayur'un "Yeni Türkiye Devleti'nin Haricî Siyaseti" (1934) adlı kitabında haber verdi i ve yine Narkomin del'in birçok dosyasında ayrıca bilgi verdi i T. B. M. M.'nin Do u politikası da, henüz karanlıklar içinde bulunmaktadır (3). Bu ba lamda, Türkiye'yle ilgili, pek çok eksikler vardır; çünkü, Kâzım Karabekir'le Ali Fuat Cebesoy, ba lıca kendileriyle ilgili anılarını anlatmakla yetinmi lerdir. Nasıl ilk büyük sava ta kuzey Fransa'da 1914 seferinin Marne Meydan Sava ı'na de in olan bölümü o sava ın önemi en büyük evresini olu turuyorsa, yeni Türkiye'nin birçok ilginç sorunları içeren tarihinde de, Kurtulu Sava ı, bilimsel monografik ara tırmalar alamnda en çekici konulardan birini olu turmaktadır (4).

(2) Bk. Mazhar Müfit Kansu, Erzurum'dan Ölümine Kadar Atatürk'le Beraber, II (1968), 592 v.d.

(3) G. Jaschke, "Neues zur russich türkischen Freundschaft von 1919 1939" ve "Zu den russich türkischen Beziehungen 1920 1922", Die Welt des Islanı , N. S., vol VI203 ve VIII35.

(4) Tefik Brykhu lu'nun "Trakya'da Millî Mücâdele" I H (1955 1956) buna örnektir.

1. Amiral Sir Arthur Calthorpe 'un Lord Balfour 'a özel me ktubu (10th, January, 1919)

...A very respectable English gentleman had a long conversation with the Sultan... He had always been pro-British. He placed his whole hopes now on the British... He was very emphatic in declaring that while he wished to be perfectly good friend with all the Allies, it was to England alone that he looked for any real assistance and eventual friendship. Was there no method by which he could get into touch with the High Commission? ...Was it the intention of His Majesty's Government to support him in his possession of the Caliphate or not?.. He attached the utmost importance to this matter.

2. Mehmet Vahideddin 'in 15 Temmuz 1919 günlü demeci (The Morning Post, 26th, July, 1919):

...My beloved father, Sultan Abdul Medjid, was a great friend of England, and was an ally of that country and France. I have always admired England, and supported a pro-British policy, and we hope that in their sentiments of equity and humanity the noble English nation and Government will help us to secure justice...

3. *Mehmet Vahideddin 'in Associated Press muhabirine demeci* (The Times, 17th, December, 1919):

The peace of the East can only be maintained if Turkey is left independent... It is my desire and wish to secure the civilizing help of the Great Powers. I believe sincerely in the new Turkey, in her regeneration, and in her social progress, if we are able to secure general education for our people, and also modern means of prosperity... Turkey reconstructed will be the focus of peace and progress in the East... One big field open to us is the emancipation of Turkish women. I believe it is through our religion that we can best accomplish this by giving them the status of their American sisters...

4. *Tevfik Pa a 'nun Lord Curzon 'a demeci* (Sir Horace Rumbold'a 2 ve 15 Mart 1921 günlü talimat):

His Imperial Majesty was deeply convinced that the only hope for his country and his throne lay in a revival of the old relations between Turkey and Great Britain, to which he was ready to agree in any manner that might be thought best... He was exceedingly anxious to fortify the closer co operation with Great Britain by a separate alliance or agreement.

5. *Veliâht Abdülmecit'in İngiliz Kirâh 'na mektubu* (Calt horpe'un 25 Mayıs 1919 günlü raporu):

Sa Majeste le Roi d'Angleterre et Empereur des Indes
Londres (Tu ra!)

Je m'adresse à Votre Majeste, à PAuguste Souverain de la grande nation Anglais pom La prier de vouloir bien defendre l'existence de la Turquie contre les entreprises ambitieuses de petits peuples qui viset â sa destruction. J'espere que mon appel trouvera un echo dans le coeur magnanime de Votre Majeste et que Sa Haute intervention permettra au pays si cruel

lement eprouve d'entrer dans une ere de paix et de prosperite, assurant â Votre Majeste ainsi qu'a Son Peuple leternelle reconnaissance de la nation Ottomane.

Le Prince Heritier Ottoman
Abdul Medjid

6. Yüksek Komiser Amiral Sir Arthur Calthorpe 'a verilen 9 Kasım 1918 günlü yönerge:

1 You will be the official channel of communications between His Majesty's Government and the Ottoman Government in regard to the execution of the armistice and the protection of the British interest in Turkey...

2 ...Contre admiral Sir Richard Webb as Asistant High Commissioner, Mr. T. B. Hohler as Chief Political Officer, Mr. A. Ryan as Second Political Officer..

4 ...All questions pending between the Allied Governments and Turkey must be left to the decision of the Peace Congress.

5 You should, however, furnish full reports as to the general tendencies of Turkish opinion, as to the economic and political situation in the interior and as to the dispositions and movements of leading Turkish personalities and politicians.

6 You should keep in close contact with yom French, Italian and United States colleagues and endeavour to co operate with them.

7. Lord Balfour'un Calthorpe 'a 9 Kasım 1918 günlü özel mektubu:

3 You will certainly find that the Turks will make every effort to save their face in true oriental fashion and to create an impression throughout the Moslem world that the present armistice is not the consequence of defeats in the field, but of

their own willingness to come to terms with us. They are already pretending that the armistice terms have been especially favourable in their case... You must also be prepared to find that the Turkish Ministers ...will endeavour... to represent themselves as having always been sincerely pro-English, they will spare no efforts to enlist your sympathies and those of other Allied officers and officials on their behalf, and they may even have recourse to manœuvres calculated to create ill-feeling or difficulties between us and the other Allies in regard to Turkey. I feel you will be able to counter all such endeavours by a firm refusal to be drawn into discussion, and by consistently adopting the attitude that... you are not empowered to commit His Majesty's Government in any way in regard to the eventual peace adjustment.

4- Your social relations with the Sultan and other Turkish dignitaries should be of a strictly official character, and any friendly overtures on their part should be met with polite reserve.

7- ...The present Turkish Government is merely a facade behind which hides the Committee Union and Progress. Djavid and Jemal (?) are no less pernicious than Talaat and Enver.

8- (bak: Belleten, Cilt: XXX, sa.: 118).

9- One of the main questions is the economic condition. As regards matters of finance Sir Adam Block is now proceeding to Constantinople as representative of the British bondholders. His experience will be of great value to you...

10- (Mr. Hohler) You can repose full confidence in his knowledge and judgment. As regards the protection of British interests in Constantinople and Smyrna, you may rely entirely upon the advice of Mr. Ryan.

13 ...The above indications will convey to you a general impression of the manner in which His Majesty's Government regard your mission.

8. Amiral Calthorpe'un 6 Haziran 1919 günlü raporu:

In accordance with the instructions, both written and verbal, which the members of this High Commission have received, it has been our consistent attitude to show no kind of favour whatsoever to any Turk, and to hold out no hope to them, but that the treatment to be meted out to the Ottoman Empire as the result of the war is likely to be of great severity.

9. Mare al Sir Henry Wilson 'un General Sir George Milne'e 19 Kasım 1918 günlü yönergesi:

... We regard their (i.e. of the Turks) procrastination in Cilicia and Medina, and their machinations in Azerbaijan, as part and parcel of deliberate attempt to evade the consequences of their defeat by clumsy efforts to deceive us.. His Majesty's Government. ... will have no hesitation in resuming hostilities should this become necessary... The armistice was granted to the Turks by victors on the minimum terms for which we consented to withhold our attacks.

10. Amiral Calthorpe'un 3 Nisan 1919 günlü raporu:

... The Turks cannot fail to remain as a factor, and a very important one, which has to be reckoned with... Whilst seeking to be just to the Christians, it is most necessary not to be unjust to the Moslems, and, further, to do this would be most unwise... The Turks certainly are not a negligible quantity,... And if the principle of self determination is too entirely set aside in their case, there can be no lasting peace in the Near East...

11. General Sir George Milne'in, War Office'e 6 ubat 1919 günlü raporu:

...For the moment the Administrative Council (at Kars), representing nothing but Moslems, is getting on fairly well with the (British) Military Government, but they refuse to permit the several thousands of Armenian refugees, to return. The nationalist Moslem attitude must be either changed or overcome. In any case we must be prepared... to allow the Armenians to return..., and afford them protection will certainly be not possible without a show of force.

12. Lord Granville'in 17 Kasım 1918 raporu:

...Dodecanesus, Cyprus, Thrace, the Western coast of Asia Minor,... many also request Constantinople and the Northern coast of Asia Minor...; looking at the question from the point of view of the real interests of the populations, it may be doubted whether the Greeks, who have not shown extraordinary ability hitherto in governing their present territories, are capable of undertaking the wise and beneficent government of all these extra millions... I am told that at least the rich merchant class Greeks of Smyrna have no desire whatever to be taken over by their mother country...

13. Sir Wyndham Deedes, Ian Smith ve Philip P. Graves'ten alın bilirki i kurulunun Amiral Calthorpe'a verdiği (Nisan 1919) raporu:

... If you want a new war that (i. e. a Greek occupation of Smyrna) is the way to get it. (Graves, Briton and Turk, London 1941, p. 197).

14. Amiral Calthorpe'un 14 Mayıs 1919 günlü ikinci notası:

14th May, 1919 Yom Ewcellency,

1 I have to inform you that it has been decided by the Governments of the Allies that under clause 7 of the Armis

tice with Turkey Smyrna shall be occupied by Greek Military forces.

2 The above decision has been communicated to the Ottoman Government. (?)

3 The transports conveying these forces are expected to arrive at Smyrna at 8 a.m., local time, tomorrow, 15th May, and disembarkation will commence at once. Greek Naval detachments will be landed at 7 a.m. to occupy the wharves and their approaches in preparation for the disembarkation.

4 I request that in order to avoid the possibility of any unfortunate incidents the Turkish troops may remain in their barracks tomorrow morning until the Greek Military authorities have communicated their wishes regarding them. The Turkish troops posted at the Douane and in the vicinity of Pounta shall be withdrawn before 7 a.m. and collected in the central barracks.

5 As Y. Excellency is no doubt well aware, an event of this nature may possibly create excitement or unrest in Smyrna and the surrounding district. I, therefore, most earnestly impress upon you the absolute necessity of using all means at your command to maintain the calm. The telegraph office will be occupied early tomorrow morning by a British Naval detachment in order that no one may be able to send news of an alarmist nature into the interior. This will not prevent official Turkish telegrams being sent if handed to the Censor.

6 I trust that the presence of the powerful Allied Fleet which is now lying in the harbour may exercise a restraining influence.

15. Bilinmiyen bir emekli genç subayın, 14 Mayıs 1919 günlü demeci (zmir Kona ı önünde Mr. Morgan ve Mr. Ian Smith'e kar ı):

I want you to know that we are a big nation and that we are not dead. We may appear to be sleeping but shall awake. England is a big Moslem power and, being a Great Power, could have prevented Smyrna from going to Greece. I want you to let it be known that we had hoped at least to be under a Great Power and we cannot stand for the present disposal of our country. We are not dead. There will be trouble. We may die and others may die too.

16. Mehmet Vahdettin'in 15 Temmuz ve 18 Eylül 1919 günlü demeçleri

(The Morning Post, 26 th. July, Le Journal des Debats, 22 Septembre):

a It is becoming difficult to keep my people quiet before the humiliations and atrocities of which they are the victims. Our men there will struggle to try to save their honour, their lives, and their home... I am the Father of my people, and... I must try to save them.

b ...Je revendique la liberte aussi pour mon peuple dont je suis... devant Dieu le depositaire responsable de ses destinees... Le nom de Smyrne retentit dans nos lointaines provinces et s'inscrit au plus profond de notre coeur comme une injure et une menace que mon peuple ni moi ne peuvent accepter.

17. Lloyd George'un, 16 A ustos 1921 günlü söylevi:

... Who would have suggested that we should have sent an army to the mountains area af Asia Minor., to force Turkey to come to *terms? Impossible! There* was only one other alternative: to leave both of them to fight it out... War has one merit, in that it does in the end teach a respect for facts.

18. Lloyd George'un, 4 A ustos 1922 günlü söylevi:

.. .The Greeks showed a military superiority in every pitched battle...

19. *Amiral Calthorpe'un Osmanlı Hâriciye Nâzırına, 21 Nisan 1919 günlû mektubu:*

Your Highness,

1 I have the honour to inform Your Highness that the military situation in the districts of Erzeroum, Erzinjan, Baiburt and Sivas is very unsatisfying.

2 When the retreating IXth Turkish Army fell back across the old frontier, part of it settled down into the villages along the roads between the frontier and Erzeroum and Erzinjan, the rest remained along the coast road between the frontier and Samsoun. During the spring there have been repeated reports of the political activity along the frontier of General Chefki Pasha who commanded this Army, in consequence of which instruction was given by the General Officer C. in C., British Salonica Force, to the Ottoman Minister of War for his removal.

3 I am now informed from several sources that Shuras have been set up throughout the districts of Erzeroum, Erzinjan, Baiburt and Sivas and that these Shuras are levying troops, nominally distinct from the Turkish Army, but practically under military control. This evasion of the instructions issued by the General Officer C. in C. is highly undesirable, and if it is not stopped at once, may create a serious situation.

4 I beg to bring this grave state of affairs to the notice of Your Highness, and to request that orders may be issued immediately to the competent Authorities forbidding the levying of troops by the Shuras in question.

5 I desire to be informed at the earliest possible moment of the steps taken to deal with the situation.

20. *Hâriciye Nezâreti 'nin 25 Mayıs günlü yanıtı:*

....En reponse â la note verbale (du 27 (?) avril):

1 Les 1e, 12e, 9e, et 3e divisions ottomanes du Caucase, appartenant au front russe, avaient, apres l'evacuation de la Caucase et de l'Azerbaydjan, pris position respectivement: la 1e division dans le secteur de Van et de Bayezid, la 12e entre la frontiere et Khorassany, la 9e dans le secteur d'Erzeroum et Hassan Kale, et la 3e entre Tortoum et la frontiere. La 15e division, revenant de Batoum, est dans le secteur Samsoun Amassia. La 5e division du Caucase a 4 bataillons entre la frontiere et Trebizonde, le reste se trouve en route entre Trebizonde et Samsoun et se dirige vers le sud de Sivas. Le Quartier General du General Milne est informe de toutes ces positions et de tous ces mouvements.

2 La LXe armee a ete dissoute. Le Commandant de cette armee, Yacoub Chevki Pacha, souffrant, est arrive le 26 avril â Constantinople. Il est en traitement â l'hôpital de Haidar Pacha, ce dont le Q. G. Du General Milne a connaissance.

3 Il avait ete, ces derniers temps, precede â l'appel des insoumis, exemptes et de ceux dont l'appel avait ete remis des classes 310 â 313. Sur la demande des Autorites Britanniques, l'appel de ces derniers a casse, en vertu de l'ordre transmis le 16 avril 1915. Les renseignements necessaires ont ete fournis lâ dessus au General Deedes, le 28 avril, par les soins du Quartier Maitre General de l'Etat Major ainsi que le Chef du Departement de l'Armee au Ministere de la Guerre.

4 J'affirme que la nouvelle, selon laquelle certains conseils procederaint â l'appel des recrues pour des formations en dehors de l'armee ottomane, mais sous le contrôle et la surveillance de l'armee, est absolument fausse. En dehors des formations dont le Q. G. du General Milne connaît le nomb

re et la position, il n'existe aucune formation militaire, pas plus qu'il n'est precede a quelque appel. Les demandes formulees par le Q.-G. du General Milne au sujet de l'application de l'armistice sont toutes executees. Seulement, la lenteur que Ton rencontre dans l'application de ces clauses est due au manque des moyens de transport et de correspondance, et la meilleure volonte ne peut rien la contre. Les fusils, dont le nombre depassa un chiffre determine, sont demontes, les culasses des canons enlevees, et les mitrailleuses qui se trouvaient dans le meme cas sont transportees â Constantinople. Les officiers britanniques de controle savent ces particularites. Nous avons appris l'existence â Kars d'un 'Conseil Musulman', mais il convient de specifier que nous n'avons avec lui aucune relation, ni morale, ni materielle. Ce Conseil a ete dissout par les Autorites britanniques, mais s'est reconstitue depuis et un autre l'a remplace avec leur consentement.

5 - Dans la province de Van, ni dans celle d'Erzeroum, il n'est pas commis un seul acte de brigandage jusqu'a ce jour. A part quelques cas de rapine, rien ne s'est egalement produit dans les provinces de Trebizonde et de Sivas. Seulement un grand nombre de bandes grecques se livrent â Samsoun â des vols. Mais dans les provinces orientales, il ne s'est pas passe le moindre incident politique ni d'acte de brigandage de nature politique.

6 - Quoiqu'il soit certain que, meme a l'etat embryonnaire, aucune organisation de ce genre n'existe, le Gouvernement Imperial, pour prevenir tout attentat â l'ordre, a nomme le General de brigade Moustapha Kemal Pacha, ancien Commandant d'armee du groupe d'armees Yildirim, inspecteur-general des troupes ottomanes se trouvant dans ces regions.

7 J'ajoute aux renseignements qui precedent mes propres considerations que voici: Toutes ces accusations et tous ces bruits sont l'oeuvre des Armeniens, qui craignent d'etre decus des decisions du Congres de la Paix et tâchent, par des intrigues, de fomenter des troubles pour parvetuir â leurs fins, Les plaintes fndonees font partie d'un plan preconçu. Maintenant que la fonte des neiges commence dans les provinces orientales, la saison est favorable aux mouvements des bandes armeniennes. Pour avoir les coudees tranches, il est necessaire que les bandes armeniennes ne puissent etre poursuivies. L'affaiblissement et l'eloignement des garnisons des provinces de Trebizonde, Van, Erzeroum et Sivas rentrent dans leur plan, lis esperent atteindre lem but en fasant croire que la presence de nos troupes dans les provinces orientates pourrait etre dangereuse pour le Caucase, et ainsi amener L'evacuation de ces contrees.

21. General Milne 'in Mustafa Kemal üzerine ilk ku kusu:
General Headquarters, Constantinople, 19th May, 1919
Your Excellency,

I have the honour to inform you that it is not understood why an Inspector General, 9th Army Troops, and Chief General Staff 9th Army with a large staff should be proceeding to Sivas, as it is understood that the 9th army as a formation has been abandoned.

Will you be kind enough to explain what duties these officers are to perform and what is the nature of the organisation it is proposed to set up.

Duncan, Maj. General
for General, Commanding in Chief, Army of the
Black Sea

22. *General Milne 'in, M. Kemal 'in stanbul 'a dönmesiyle ilgili mektubu:*

General Headquarters, Constantinople, 6th June, 1919

Your Excellency,

I have the honour to inform you that I consider the presence of General KEMAL Pasha and his Staff in the provinces to be undesirable.

It is unsettling to public opinion at this juncture that a distinguished General and Staff should be travelling about in the country, and I see no necessity for their laborurs from a military point of view.

I request that you will order the immediate return to Constantinople of General KEMAL Pasha and his Staff.

G. F. Milne, General,

Commanding in Chief, Army of the Black Sea

23. *Amiral Calthorpe'un, M. Kemal'in dönmesiyle ilgili ilk notası:*

British High Commission, 8th June, 1919

To His Excellency, the Minister for Foreign Affairs

I have the honour to inform Your Excellency that news of a disquieting nature has reached me from the Sanjak of Samsoun, where, it would appear certain ill disposed persons are attempting to stir up trouble and cause disturbance.

2 Moustapha Kemal Pasha is stated to be playing a leading part in this movement.

3 Instructions have, therefore, been issued to the Turkish Minister of War by the General Officer Commanding in Chief, Army of the Black Sea, to relief Moustapha Kemal of his post.

4 I desire to call Your Excellency's attention to the very grave consequences which would arise from any disturbances in the interior, particularly if they partook of an inter racial and religious character.

5 I request therefore, that instructions be issued immediately to all civil officials concerned to the effect that will be held personally responsible should any trouble ensue in the districts under their charge.

6 I further desire that I be kept closely informed of the situation obtaining in the Province of Sivas.

I have the honour to be Your Excellency's obedient Servant,

A. Calthorpe, High Commissioner

24. Amiral Calthorpe 'un 17 Haziran günlü ikinci notası:

...3. This scheme (i. e. division of Anatolia into zones... .. under a general... ensuring the maintenance of order) does not meet with my approval. The mission of General Moustapha Kemal to the Sivas region has already led to deplorable results. 4. I have the honour to request, therefore, that the Ottoman Government shall at once issue categorical orders... for the immediate recall to Constantinople of General M. Kemal together with the whole of the retinue of officers by which he is accompanied.

25. General Milne 'in, Amiral Calthorpe 'a 30 Haziran günlü mektubu (Harbiye Nâzım 'na verilen mektubun kopyası):

Your Excellency,

I have the honour to inform you that, from reports I have received, there appears to be a serious movement in the districts of Sivas and Konia with a view to the formation of armed bands, and to actions aggr^ttthe interests of the Allies.

2 This movement appears to be directed by agents of the C.U.P., and aims at action independent of the Ottoman Government. So far the movement appears to be confined to propaganda.

3 The principal instigators of the movement are General M. Kemal Pasha at Sivas, and General Djemal Pasha at Konia. Both these officers were appointed Inspectors of Army Groups.

4 On the 6th June I requested the Ottoman Minister of War to remove General M. Kemal from his appointment. The order was despatched by the Ottoman Minister of War on the 8th June, but so far this officer has not complied with the order. Owing to the importance of checking this movement before it develops further, I should like you to approach the Ottoman Government with a view to the above mentioned officers being recalled forthwith to Constantinople...

26. Amiral Calthorpe 'un, 2 Temmuz günlü üçüncü notası
(Bu notanın metni, Hâriciye Nâzırn'mn yanutuyla "Documents on British Foreign Policy, 1919-1939, First Series, Vol. IV No. 460" adlı kitabta yayımlanmıştır.):

27. Lord Curzon 'un kinci Paris Konferansı 'nda 25 Ocak 1921 günlü demeci:

... The Turkish Government at Constantinople is feeble in the extreme,... bankrupt in purse and reputation. M. Kemal is the real ruler... (But) the proposals of the Turkish Nationalists are quite unacceptable. ... Steps might be taken to bring (them) into line by compromise... (He envisaged a conference attended by Turks from Constantinople and from Angora... to reach a settlement as speedily as possible.) The situation is going from bad to worse.

28. *Mehmet Vahdettin 'in, Sir Horace Rumbold'a 21 Mart 1921 günlü demeci:*

... The Angora leaders are men without any real stake in this country, with wichy they have no connection of blood or anything else. M. Kemal is a Macedonian revolutionary of unknown origin. His blood might be anything Bulgarian, Greek or Serbian, f.i. He lookes rather like a Serb... There is not a real Turk among them. ... The real Turks are loyal to the core, but... intimidated or hoodwinked by fantastic misrepresentations like the story of my own captivity. These brigands are the men who think my submission. ... Moslem Turks can have nothing to do with Bolshevism, for it is incompatible with their religion, but if it would be imposed on them by force, what then?... I was asked to make my submission to a handful o rebels. I am prepared to make any personal sacrifice, but I cannot sacrifice my honour, imperil my heritage, or compromise the interests of my throne by a submission so shameful. I indeed desire unity, but it can only be on the basis of submission of the rebels to the lawful authority, and yet I find myself completely impotent to assert that authority.

29. *Mehmet Vahdettin 'in, Sir Horace Rumbold 'a 6 Nisan 1922 günlü demeci:*

... The revolutionary military organisation at Angora is merley a reincarnation of the old C.U.P. It has disguised itself under the mask of Nationalism which enabled it to hoodwink the people by exploiting the feeling produced by the Greek invasion. Ninety percent of the people are at heart opposed to the Angora gang, but they are kept under by the repressive methods of men who stuck at nothing and have got everything in-

to their own hand. The ambition of these men is to transfer their authority to Constantinople....

(Sir Horace said that the Allies were confronted by a dual system in Turkey. Their hope was that a peace settlement, which would include the evacuation of Asia Minor, would deprive Angora of its *raison d'être*, and that the Allies would find themselves face to face with a single Turkish Government, which would naturally be that of His Majesty...).

30. Mehmed Vahdettin 'in, Sir Horace Rumbold'a 7A ustos 1922 günlül demeci:

... The National leaders are not a Government, but a collection of rebels and revolutionaries. They are a reincarnation of the C.U.P., who, under various names, of which "Nationalists" is the last, have sought for selfish ends to dominate this country. They exploited the good faith and patriotism of an innocent people. In policy and conviction they are nothing else but Bolsheviks.... I myself and my Government are ready to make peace and to make sacrifices in order to attain it. ... The essential condition is that the peace should assure Turkey of her independence and of her standing in the Moslem world.... There is now disunion at Angora. The Allies should take a strong line ... The strength of the Nationalists is exaggerated. Such as it is, it rests on the fact that the Greeks remain in occupation of Turkish territories, and that the Central Government is deprived of the means of asserting its authority. The antidote would be that the Greeks should leave, but the evacuated territories should be handed over gradually to the lawful Government... The situation is one of growing gravity... It is exactly parallel to situation at the time of Mehmed Ali

Pasha's revolt. ... He was, however, less vulnerable than the Kemalists.... They are holding the people of Turkey in duress. ... They represent me as an ally of the Greeks and a servant of Great Britain. Their vindictiveness is due to personal spite because they have asked me to recognise, as Caliph, the legitimacy of the G.N.A. I have steadfastly refused. My duty as Caliph is not to accept, but to reject any such proposal. Honour does not admit of any compromise between Myself and the rebel leaders.

31. Mehmet Vahdettin 'in, Ocak 1919 'da özel bir görüş - mede demeci

(Amiral Calthorpe'un Lord Balfour'a 10 Ocak günlü mektubu):

... I am ready to cause the arrest and punishment of every single person (the British) might desire, and in accordance with then desire, only I fear that if I take action on a large scale it will provoke a revolution, and I myself will be overthrown and probably killed...

32. Amiral Calthorpe 'a verilen 5 ubat 1919 günlü yönerge:

You should instruct the Turkish Government to take immediate steps to hand over to you or the nearest Allied Commander such Turkish officers of officials as you or the Commander concerned consider should be surrendered for the following reasons: 1 Failure to comply with the Armistice terms. 2 Impeding execution of the Armistice terms. 3 Insolence to British Commanders and Officers. 4 Ill treatment of prisoners. 5 Outrages to the Armenians or other subject races both in Turkey and Transcaucasia. 6 Participation in looting, destruction

of property etc. 7 Any other breaches of the laws and customs of war. Military Courts are being formed in Transcaucasia, Mesopotamia and Syria for trial of those Turks who have committed offences in occupied territory and in Transcaucasia. His Majesty's Government are unable to consent to trial and punishment by the Turkish Authorities of Turks accused as above in parts of the Ottoman Empire outside Allied occupation. You should, therefore, insist that such offenders be handed over to us to be sent to a detention camp at Malta, to be tried and punished in such manner as the Allies may subsequently decide upon. No decision has at present been taken as regards the procedure, but this question is to be discussed at Paris.

33. Amiral Calthorpe'un 30 Mayıs 1919 günlü raporu:

... it became necessary to revert immediately to the idea which has already received the approval of His Majesty's Government some three months ago of deporting these people and removing them to some spot whence they could not escape, but where they would be within the reach of ripe and deliberated justice. Chance favoured this necessity, as I found myself able to appropriate H.M.S., 'Princess Ena' for this purpose. In accord with the British Military Authorities, who were fully alive to the urgency of the matter, the prisoners were placed on board on the 28th May and the ship sailed that night.

34. Agreement for the immediate release of prisoners (16 III 1921) bak: Ek.

35. 23 Ekim 1921 günlü İstanbul tutsakların de i toku u anla ması:

Je soussigné, Hamid Bey, agissant au nom du Gouverne

ment de la Grande Assemblée Nationale de Turquie siegeant à Angora, declare accepter l'echange des prisonniers britanniques de toute race se trouvant en Anatolie contre les prisonniers ottomans de toute categorie detenus à Malte sur la base du "tout pour le tout", et conformement aux conditions posees dans les memoires en date du 1er, du 10 et du 21 octobre, dans la lettre en date du 4 octobre 1921 que m'a remis Son Excellence le Haut Commissaire de Sa Majeste Britannique à Constantinople.

Constantitople, le 23 October 1921.

A. Hamid

36. Hâriciye Vekili Yusuf Kemal'in, tutsakların de i to ku uyla ilgili mektubu:

Article 1. Om Commission for the Exchange of Prisoners will be at Ineboli on October 30th.

Article 2.1 beg you to inform me of the names and ranks of the president and of the other members of the British Exchange Commission which will arrive on board the Battleship "Zemrez" ("Centaur" olacak).

Article 3. Although your telegram contains no information regarding the vessel on wich our prisoners will be transported, we understand that they will be landed at Ineboli. We are of opinion that some of our prisoners, the number and identity of which will be stated by us, will be disembarked at Tra bizon against Rawlinson and his companions, and that the remainder of our prisoners will be taken to Ineboli.

Article 4. The prisoners at Zonguldak will wait there.

Article 5. Capt. Campbell and Maltass will be at Ineboli.

Article 6. The competent authority has stated that there

is no information regarding the seven Indians whose names you communicated. At the time of the Bekir Sami Bey Agreement, the British asked for these persons, but after investigation it was found that we had no prisoners of the names given.

Article 7. One of the three dragomans mentioned is a certain Poliakoff, a Russian subject and one of the officials of the Soviet Lagation at Angora. Naturally it is not possible to send him.

Article 8. George Volla, a railway employe, is at Ak Serai and his family at Bordur. If he desires he can go to Adalia with his family or to Inebolie alone. Permission has been given to two Indian Moslems at Bordur and to one Indian Moslem At Adalia to go, in accordance with their desire, to then country via Adalia.

Article 9. Investigations have proved that there are no Indians, refugee or not, who are being kept by us against their will. You can speak in this sense. In this connection, we aware of the actual state of our country. If, after this exchange, any British subjents should be discovered in any place, they will be given every facility for departure. There can be no reason for suspecting our good faith in this matter.

Angora, 20th October, 1337 (1921)

Youssouf Kemal

37. Dr. NihatRe ad 'in, 15 Ekim 1922 gnl demeci (The Times, 16th October):

I Should have preferred to say nothing... being a guest in this country...; my impression: spirit of the Middle Ages..., (but) the spirit which animates the Turks of to day

is by no means medieval, it is intensively modern... It is to be regretted that so talented an influential a statesman as Mr. Lloyd George should be misled as to the real signification of the deadly struggle of the Turkish people. ...During my stay here I have been very happy to see that a great section of public opinion and of the Press has had a sympathetic attitude towards Nationalist Turkey and its aspirations, which allowed of great hope of the inauguration of a new era of friendly relations between Turkey and Great Britain...(*)

(*) 15 Mayıs 1919 olayına kr . Bekir Sıtkı Baykal, İzmir'in Yunanlılar Taranndan gali... (Belleten, Cilt. XXXIII, sa. 517 757).