

20

Atatürk'ün Yazdığı Tarih:
Söylev

Paul Dumont
Çeviren: Server Tanilli

Cumhuriyet

Dizgi - Baskı - Yayımlayan:
Yenigün Haber Ajansı
Basın ve Yayıncılık A.Ş.
Kasım 1997

**ATATÜRK'ÜN
YAZDIĞI TARİH:
SÖYLEV**

Paul DUMONT

**ÇEVİREN:
SERVER TANILLI**

**GAZETESİNİN
OKURLARINA ARMAĞANIDIR.**

SUNUŞ

*Anadolu Aydınlanmasının ve Kurtuluş Savaşımla sonrasının en önemli belgelerinden biridir **Söylev**.*

Büyük Kurtarıcı Atatürk tarafından Halk Partisi İkinci Kurultayı'nda 15 Ekim 1927'de okunmaya başlanmış ve altı gün içinde 36 saati aşkın bir süre ile tarihimize aktarılmıştır.

***Söylev** aynı zamanda ulus bilincinin oluşmasını hızlandıran ve güçlendiren bir nitelik de taşımaktadır.*

*Ülkemizdeki kimi çevrelerin "**resmi tarih**" söylemiyle küçümsemeye çalıştığı **Söylev**'deki bilgi ve belgelerle, biçemi Strasbourg Üniversitesi Türkoloji Enstitüsü Profesörü **Paul Dumont** tarafından bilimsel bir yaklaşımla ele alınarak değerlendirilmiştir.*

*Türkçe'ye **Server Tanilli**'nin bilinen bilimsel titizliği ile çevrilen değerlendirme, Cumhuriyet'in Kültür Hizmeti kapsamında okurlara sunulmaktadır.*

***Prof. Dumont** genel bir değerlendirme yapmış, kitabın 11'inci sayfasında bulunan bölümde görüldüğü gibi kimi olayları da anımsatmakla yetinmiştir.*

*Bu anımsatmalar, **Baki Kurtuluş** tarafından hazırlanmış olan 395 sayfalık **Tarihsel Olaylarla Söylev "Nutuk"** kitabından yapılan alıntılarla değerlendirme nin arkasına eklenmiştir.*

Cumhuriyet

ÇOK YÖNLÜ BİR ESER

Atatürk'ün, 1927'de, Cumhuriyet Halk Partisi'nin Kurultay'ı önünde okuduğu büyük **Söylev** (Nutuk), Kemalist devrim tarihçiliğinin temel kaynaklarından biridir. Bu kaynak, uzun süre resmi tarihin bir **not defteri** rolünü de oynadı: Öylesine bir kılavuz ki, Türk Ulusal Kurtuluş Mücadelesi'ne eğilen hiçbir tarihçi onu bol bol kopya etmekten uzak durmadı; ve çözümlemeleri olsun, ileri sürdükleri olsun, hiçbir tartışmaya yol açmadı. Türkiye'de okullarda çocuklar ve gençler, kuşaklar boyunca, Kemalist rejimi incelemeye, işte bu **Söylev**'den alınmış okuma parçalarıyla başlamışlardır çoğu kez; aydınlar da, yeni Türkiye'nin ulusal bilincini yoğurmak için ihtiyaç duydukları "tarihsel gerçekler"i, yine ondan çekip çıkarmışlardır.

Şöyle düşünmek hiç de yanlış değildir: Atatürk, **Söylev**'i yazarken, bu metnin, kendi halkının bir öğretisiyle iç içe yetişmesinde bir yeri olacağı -tam anlamıyla- bilinci içindeydi. Atatürk'ün, tarihinin rolüyle ilgili ünlü formülü hatırlansın ki şöyle diyordu: "**Tarih yazmak, tarih yapmak kadar önemlidir. Yazan yapana sadık kalmaz-**

sa, deęişmeyen gerçek insanlığı şaşkırtacak bir nitelięe bürünür” (*). Kendi yaptığının tarihçisi olmak, Atatürk’e, her noktada, olaylarda bir saptırmaya gidilmesi, ya da en azından tarihsel olayların kendi görüşlerine uygun olmayan bir yoruma tabi tutulması tehlikesini saf dışı etme olanağını sağlamıştır hiç kuşkusuz. Dahası, modern Türkiye’nin kurucusu, Türk Devrimi’nin tarihini yazmada dizginleri elinde tutmakla, -kendi terimlerini kullanarak söylemiş olalım- bir “**deęişmeyen gerçek**”in ete kemiğe bürünmesinde alabildiğine etkili olmuştur; söz konusu gerçeğin deęiştirilip saptırılmasını neredeyse imkânsız kılarak yapmıştır bunu.

Kemalizmin temel eseri olan **Söylev**, deęişik biçimlerde defalarca basıldı; açıktır ki, yığınla incelemenin de konusu oldu. Bunların büyük çoğunluğu, özellikle 70’li yılların sonlarına doğru, bu dev eserin ellinci yılı vesilesiyle gerçekleştirildi. Burada, **Türk Tarih Kurumu** ile **İstanbul Üniversitesi Atatürk Devrimleri Araştırma Enstitüsü**’nce 1977 Ekimi’nde düzenlenen bir kollok dolayısıyla bir on kadar tanınmış uzmanın sunduğu tebliğlerin yanı sıra (bk. **Atatürk’ün Büyük Söylevi’nin 50 Yılı Semineri**, Ankara, Türk Tarih Kurumu, 1980), **Türk Dili** dergisinin 1977 Kasım sayısında bir araya getirilmiş yazıları zikretmekle yetinelim. Ancak, bu arada, Taha Parla’nın, **Söy-**

(*) Atatürk’ün **Söylev**’inden alıntılar, günümüz Türkçesiyle yansıtmaya çalıştık (Çevirenin notu).

lev'e, eleştirel bir bakışla eğildiği daha yeni bir çalışmayı da hatırlatmış olalım.

Bu bol yayın, birçok soruna yanıt vermiştir daha şimdiden ve onlara eklenecek fazla bir şey de kalmıyor pek. Gerçekten **Söylev**, Atatürk'ün verdiği bütün söylevler ve yazdığı yazılar içinde, en ince eleyip sık dokuyanı ve en kavrayışlı çözümlerle yol açanıdır. Üzerine onca eğilip didik didik edilmiş bir eserin üstüne bir kez daha eğilmeyi yararlı görmüşsem, onunla ilgili bir "yeni okuma" sunma niyetinden ileri gelmiyor bu; tebliğimin amacı çok daha alçakgönüllüdür. Söz konusu olan, mevcut çözümleri tamamlamak ya da onlara bir kesinlik kazandırma yolunda kimi işaretlerde bulunmaktır daha çok; bunu yaparken de, şunu göstermeye, bu soruya yanıt vermeye çalışacağım: Söylev, bir yol gösterici eser olarak, Cumhuriyet Türkiye'si'nin ideolojik ve siyasal biçimlenişinde nasıl bir rol oynadı?

Söylev okunduğunda, insanı götürdüğü ve yanıtını aradığı ilk sorulardan biri şu oluyor: Ne türden bir eserdir bu? Söylev mi? Bir tarih eseri mi? Anılar mı? **Büyük Nutuk'un Kapsamı, Niteliği, Amacı** adlı güzel incelemesinde (Atatürk'ün Büyük Söylevi'nin 50 Yılı Semineri, s. 119-171), İsmail Arar, kesin bir dille, **Söylev**'in, bütün bu niteliklerin hepsini birden taşıdığını söylüyor.

Başka edebiyatlarda bir eşi görülmeyen dev boyutlar-

da bir eser olsa da, **Söylev**, hitabet sanatına hakkıyla giriyor gerçekten. Geniş bir dinleyici kitlesi önünde okunmak üzere yazılmış olan eser, özdeyişler, fıkralar, dobra dobra verilmiş hükümler, hitabet hünerleri içeriyor; kısacası, bir dinleyici yığınının katılımını sağlamak için ne gerekiyorsa hepsi var. Öte yandan, tek kişinin kaleminden çıkma bir eser olarak, belli bir ölçüde, anı türüne girdiği de tartışma dışı.

Kuşkusuz Atatürk, kendi tanıklığına dayanıp Türkiye'nin kısa bir süre önce yaşadığı ulusal bir destanın kimi görünüşlerini aydınlatmaya çalışıyor; ama öyle de olsa, sürekli öykünün merkezindedir. Eserin ilk cümlesi, ses perdesini veriyor: **“19 Mayıs 1919’da Samsun’a çıktım.”**

Hemen anlaşılıyor ki, onu izleyen satır ve sayfalarda, belki bir devrim dile getirilecek, ama bir insanın öyküsü de olacak anlatılan. Ve gerçekten, bütün **söylev** boyunca, “Ben”, durmadan kendini belli eder.

Son olarak, bu özgeçmiş anlatan özelliğinin yanı sıra, **Söylev**'in tarihsel niteliği de açıkça ortadadır. Birçok yerde, Atatürk, **“Amacım, Devrimimizin incelenmesinde tarihe kolaylık sağlamaktır”** deyip, eserini, söz konusu dönemin tarihini yazacak olanların yararlanacakları bir “kaynak” olarak tasarladığını yazar. Ne var ki, uzmanların kullanımına sunduğu kaynak, bir tarih kitabı havasındadır da kuşkusuz. Gerçekten, eserde bilgiler ve olgular seçilip ayıklanır, yorumlanır, öyküye giren yanları ya da açıklayı-

cı özellikleri göz önünde tutularak birbirinden ayırılır. Öykü, gerçeğe uygunluğu tartışılmaz belgelere dayanır süreklili. Bu belgelere başvurma, ilk olarak, her meslekten tarihçinin amaç edindiği bir nesnellik izlenimi uyandırır insanda.

Söylev. Tarih kitabı. Anılar.. Atatürk'ün eserinin tam anlamıyla edebî nitelikleri üzerinde ısrar eden kimi yorumcular da oldu. Gerçekten, yeni Türkiye'nin kurucusunun, **Söylev**'inin birçok yerinde estetik kaygılarla hareket ettiği kuşku dışı. Bu bakımdan, eserini kaleme alırken, çevresinde dört dönen çeşitli edebiyat adamlarının aydınlatıcı öğütlerinden yararlandığını elbette düşünebiliriz.

Ceyhun Atuf Kansu, 1977'de, **Söylev** üstüne incelemesini edebî planda ele alarak, **Söylev, Ulusal Kurtuluş Savaşımızın “dramatik” akışını anlatır**” der. Kitabın ilk cümlesini yeniden okuyalım: **“19 Mayıs 1919'da Samsun'a çıktım”**. Büyük romantik bestecilerin senfonilerinde, eserin iklimini hemen haber veren başlangıçtaki o ilk nota gibi, yalınlığı içinde gerçek bir yazarın cümlesidir bu. Atatürk'ün, kitabının haklı olarak ün kazanmış kimi sayfalarında ortaya koyduğu yeteneğe bakıp hayran kalmamak elde değildir: Kendisini tutuklamak için Sivas'a gelmiş Ali Galip Bey'le karşılaştığı güçlüklerini anlattığı sayfalar (29-44) böyledir; Sakarya savaşı sıralarında Ankara'da hüküm süren havayı canlandırdığı sayfalar (45-73) böyledir; ya da saltanatın kaldırılışı vesilesiyle yapılan tartışmaları -mizahî bir çeşniyle- dile getirdiği sayfalar da (75-140) böyledir. Bu

söylediklerimiz, yığınla örnek arasında birkaçı sadece. **Söylev**'de okunduğu gibi büyük çaplı bir destan için genel olarak bütün bunlar olağan şeyler: Bu destanın kahramanı, açıkça bireyselleşmiştir; ve bu türden eserlerin çoğunda olduğu gibi, omuzlarında bütün bir halkın yazgısını taşır, öyle olduğu için de olağanüstü nitelikler'le donanmıştır.

İsmail Arar, daha önce zikrettiğimiz yazısında, **Söylev**'in bir başka yüzüne de aydınlık getirir ve pek haklı olarak şunun altını çizer: Söz konusu eser, her şey bir yana, bir parti başkanının kendi örgütünün kurultayına sunduğu, oldukça polemik bir hava taşıyan, anıtsal türde bir "**moral raporu**"dur.

Gerçekten, şurası pek belli ki, **Söylev**'in önde gelen amaçlarından biri, Atatürk'ün Cumhuriyet Halk Partisi'nin başında olarak giriştiği eylemi, kendisini dinlemek üzere toplanmış delegeler önünde haklı çıkarmaktı; partinin henüz **Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti** adını taşıdığı bir dönemde başkanlığını aldığı günden 1927'ye kadar olan bir dönemi kapsıyordu bu eylem ve Cumhuriyet'in ilk beş yılının arkasından ilk bilançonun çıkarılması da söz konusuydu. Ancak, çoğu kez hatırlatıldığı gibi, bu kendi davasını savunma, Atatürk'ün siyasal ve kişisel hasımlarına karşı şiddetli bir saldırının hemen arkasından olur: Kâzım Karabekir, Rauf Orbay, Ali Fuat Cebesoy, Refet Bele ve kimi başka kişilerdir bu hasımlar da. İzmir suikastından ve bütün muhaliflerin mimlenip kara listeye alın-

masından iki yıl sonra, zarar verici bir durumdan çıkarılmış olan muhalifleri böylesi bir dağıtıp parçalama girişimi, doğrusu, fazla bir tehlike taşımıyordu. Öyle de olsa, işin pek doğal görünüşü o ki, 1927 Kurultayı'nın şaşaalı havası içinde, Atatürk, siyaset sahnesini terke zorlanmış olanlara karşı son bir iddianame ileri sürmüştü bulunuyordu.

Söylev'in bir “**moral raporu**” olarak algılanması, CHP Kurultayı'nın onun okunuşuyla ilgili tavrıyla da pekişiyor. Nitekim, gündemde bu konuya ayrılmış altı oturumun sonunda, delegelerden biri metnin Meclis'çe kabulünü önerir. **Söylev**, sıradan bir tarihçi ya da anı yazarının çalışması olsaydı, böylesi bir işlem pek zorunlu olmazdı elbette.

Öte yandan, **Söylev**'in “iddianame” görünüşü, “suçlanan” kimi önde gelen kişilerin ona karşı tavrıyla da açık seçik anlaşılıyor. Kâzım Karabekir, Atatürk'ün ölümünden çok yıl sonra **İstiklâl Harbimiz** adlı kitabını yayımlar; Ali Fuat Cebesoy da anılarını. Bu çeşitli eserler, yapıları ve bütüne bakışlarıyla, **Söylev**'e -şaşırtıcı biçimde- benzerler. Açıkça bir anti-Söylev, bir karşı-Söylev'dirler. Atatürk'ün eserinden ayrıldıkları tek nokta, yazarlarının edebî yetenekten yoksun oluşları ve bir de, gerçek bir destan kahramanı olarak yükselişteki yetersizlikleridir. Atatürk “Ben” dediğinde, okuyucu bir tarih devinin konuştuğunu anlar; ama Kâzım Karabekir ile Ali Fuat tekil birinci şahsı kullandıklarında, gözlerimizin önünde -en fazla- yetenekli generaler olarak belirirler olsa olsa.

Tarafları birbirine eşit olmayan bir düellodur bu!

Söylev'le, tarihsel gerçek hakkında Kemalist tekeli dengelemek amacıyla yazılmış aynı türden tanıklıkları karşı karşıya getirdiğimizde, Atatürk'ün eseri, bugüne değin terazide hep ağır basmıştır.

Nereden ileri geliyor bu?

Hiç kuşkusuz şuradan: Türkiye Cumhuriyeti'nin ilk başkanı, siyasal iktidarın sahibi olarak, tarih görüşünü, öyle yalnız kalemi eline alarak değil, etkili bir yardımcıyı, **Türk Tarih Kurumu**'nu da yedeğine alarak dayatmasını bilmiştir; Türk Tarih Kurumu, bugün bile, tarih bilimi konusunda geleneği koruma rolünü oynamaktadır.

Söylev'in terazide ağır basışı, Atatürk'ün ortaya koyduğu edebî hünere de bağlı elbette; bu hüneri, belki bir ölçüde, çevresindeki edebî kişiliklere, kendilerine danışıp akla uygun örgütlerini almışa benzeyen bu insanların hünerine bağlasak da, gerçek bu. Dev bir esin yolculuğunun eseri, ne kadar uğraşılırsa uğraşılınsın yavan ve donuk bir eserden daha ağır basar hiç kuşkusuz.

Son olarak Atatürk'ün karizmasını, her satırına sinmiş ve orada soluk alıp veren bir karizmayı nasıl olur da göz önünde tutmayız? **Söylev**, Türk Devrimi'yle ilgili -olası-başka görüşleri yıllarca saf dışı edebilmişse, şunun sonucudur bu: Yazarı, hiçbir tartışma kabul etmeyen inanç ve doğruluklarla dopdolu, olağanüstü bir insandı.

NELERİ, NİÇİN ANLATTI?

Kemalizmin temel kitabı olmak gibi bir rolü üstlenen ve bu sıfatla da, otoriter rejimlerin çoğunun tarihlerinin şu ya da bu anında edindikleri temel eserlerle kıyaslanabilecek olan **Söylev**, içeriği bakımından, Atatürk'ün ulusal bağımsızlık mücadelesinin başında bulunduğu ve arkasından da cumhuriyet rejiminin temellerini attığı pek önemli yılların zaman dizini olarak kendini belli ediyor başta. Pek çok sayıda olay orada yerini almıştır; Muzaffer Uyguner, **Türk Dili** dergisinde yayımlanan bir yazısında (“Söylev’in Zamanizini”, **Türk Dili**, Kasım 1977, s. 516-538), onların genişçe denebilecek bir listesini vermiş bulunuyor bize. Yeni Türkiye'nin önderi, 1919 ile 1927 arasındaki yılların belirgin olaylarının yanı sıra, üçüncü beşinci derecede yığınla olaya bir yer ayırmayı da gerekli görmüştür; ancak, söylemek yerinde olacak, bunları bilmemizin Anadolu Devrimi'nin anlaşılmasına kattığı pek büyük bir şey yoktur. Ne olursa olsun, bütünüyle düşünüldüğünde, büyük bir zenginlik taşıyan bir bilgi yığını karşındayız.

Bununla beraber, Muzaffer Uyguner'in zaman dizini,

Söylev'in ayırteci özelliklerinden birine açıklık getiriyor ki, üstünde dikkatle durulmalı bize göre. Gerçekten, bu çalışmanın sayfaları arasında gezinirken, güçlük çekmeden şunun farkına varılır: Atatürk, eserinde, Türk Devrimi'nin çeşitli aşamalarına, pek eşitsiz bir yer ayırmıştır. Böylece, **Söylev**'in yüzde 42'si 1919 yılının sadece son altı ayına ayrılmışken, onun zıddına, 1924 ile 1927 arası yıllar en az dikkati çeken bir dönem olmuştur (eserin yüzde birinden az). 1920 yılının payı **Söylev**'in yüzde 25'idir; 1921 yılı yüzde 8 dolayında, 1922 yılı yüzde 9, 1923 yılı yüzde 4,5 bir paya sahiptirler.

Bu tür zamansal dengesizliklerin aslında şaşırtıcı hiçbir yanı yoktur. Her edebiyat ya da tarih eseri, olaylar arasında bir seçim yapar; bunu yaparken de, kimi olaylara başkalarının zararına ayrıcalık tanır. Şunu da tasarlayabiliriz kolaylıkla: Atatürk, her yeni girişimin henüz başlardayken yol açtığı coşkunun sonucu olarak, kitabının ilk bölümlerine sonuncu bölümlerden çok daha fazla zaman ve dikkat ayırmıştır. Anadolu Devrimi'nin son gelişmelerine sadece bir kuşbakışında bulunmuşsa, bu da olsa olsa şundan ileri gelse gerek: Zaman darlığı içindeydi yazarımız ve 1927 Ekimi'ndeki CHP Büyük Kurultayı'nın toplantısından önce söylevinin kaleme alınışını -ne olursa olsun- noktlayıp "bağlamak" ihtiyacındaydı. Yığıyla tanığın anlattığına göre, Eylül'ün sonuna doğru eserine hâlâ büyük bir coşkuyula çalışıyordu; kürsüye çıkıp altı gün boyunca metnini oku-

yacağı kaçınılmaz tarihe sadece bir on beş gün kadar kalmıştı.

Öte yandan, Atatürk'ün, en eski olaylara ayrıcalık tanımak isteyişini de oldukça doğal karşılamalı; çünkü izleri, daha o zamandan belleklerden silinmeye başlamıştı. CHP Kurultayı'nda bulunan delegelerden hiçbiri, 1924 ile 1927 arasındaki yılların siyasal olaylarını bilmiyor olamazlardı; öyle olduğu için de, **Söylev**'in son sayfalarında arka arkaya onlar hatırlatılır. Buna karşılık, Ulusal Kurtuluş Hareketi'nin ilk anlarını, ancak harekete kişisel olarak katılmış olanlar iyiden iyiye biliyorlardı; öteki dinleyicilerin çoğu için, en yakın geçmişin -bir bakıma- sisli bir dönemiydi söz konusu olan.

Söylev'in birçok yerinde, Atatürk, bellekleri tazelemek gereği üzerinde ısrar eder. Bu zorunluluk, şundan dolayı bir kat daha büyüktü: Siyasal hasımları, olayların akışı ve Atatürk'ün bu gelişmede oynadığı rol hakkında birbirini tutmayan söylentileri ortaya salmaktan geri durmuyorlardı. Bu konuda Amasya Tamimi ile ilgili -pek anlamlı- bir öyküyü hatırlatmak yerinde olur: Atatürk, **Söylev**'de oldukça uzun biçimde üstünde durur bu belgenin ve onu, kendisiyle beraber imzalayan kimi kişiliklerin -Rauf, Fuad ve Refet-, kendi baskısıyla bunu yaptıklarını göstermek ister. Ve şöyle bağlar sözlerini: **“Efendiler, gereksiz gibi görülebilen bu açıklamalar, sonraki yıllara ve olaylara ait bazı karanlık noktaları aydınlatmada işe yarar kanısıyla yapılmıştır”**.

Son olarak, Atatürk, Ulusal Kurtuluş Savaşı'nın başarıları -1919'un son altı ayı- üzerinde ısrarla durmuşsa, özellikle şundandı: Kendisini, hareketin öncüsü, halk iradesinin gerçek bayraktarı olarak göstermeye önem veriyordu. Meşruluğunu, Erzurum ve Sivas kongrelerinden alıyordu. Öyle olunca da, bu olayların önemini belirtmek ve onları öyküsünün çekim merkezi olarak göstermek önemliydi. **Söylev**'in ilk cümlesini bir kez daha okuyalım: **“19 Mayıs 1919'da Samsun'a çıktım.”** Buradan kalkarak, öykünün çok daha başka biçimlerde başlayacağını tasarlamak kolaylaşır. Örneğin, şöyle de başlayabilirdi Atatürk: “30 Ekim 1918'de, tam yetkili Osmanlı temsilcileri, Mondros ateşkesini imzaladılar.” Mümkün bir başka başlangıç, çıkış noktası olarak, Müttefiklerce İstanbul'un işgalini, ya da şu ya da bu yurtsever grubun oluşmasını alacaktı. Atatürk, **Söylev**'i, kendisinin Anadolu'ya gelişiyle başlatmayı seçmişse, şunu açıkça göstermek gerekiyordu da ondandır: Türk devrimi, Ulus'un kendisine verdiği yetkiyle, onun kişiliğinde ete kemiğe büründüğü gün, başlamıştı.

Söylev'de Erzurum Kongresi'ni anlatırken sonuna doğru, Atatürk kendisini, Türkiye'nin içine düştüğü tehlikeleri göğüslemek için, Tanrı'nın gönderdiği bir insan olarak göstermekte de duraksamaz ve şöyle der: **“Efendiler, Tarih tartışılmaz bir biçimde gösteriyor ki, büyük girişimlerde, büyük yeteneklere ve sarsılmaz bir enerjiye sahip bir önderin varlığı, başarının onsuz olmaz koşulu-**

dur.” Yeni Türkiye'nin lideri, kendisinininkinden başka amaçlarla ortaya çıkmış bütün ulusal direniş girişimlerinin listesini tutan mızımız bir tarihçi olarak kendisini görseydi, bu sözler, kuşkusuz daha az güçlü olurdu.

Atatürk'ün, bağımsızlık mücadelesinin ilk aylarının üzerine uzun uzadıya eğilmeyi zorunlu saymasının bir başka nedeni de var bize göre. O da şu: Siyasal hasımları -Rauf Bey, Kâzım Karabekir ve başkaları- ülkenin dizginlerini ele alabilecek bir nitelik gösterememişlerdi hiçbir zaman; daha da kötüsü, hareketin başından beri, Anadolu'da palazlanmaya başlayan devrimci yönelişlere karşı az çok aldatıcı ve kurnazca davranışları olmuştu, bütün bunları ortaya koymak Atatürk'e düşüyordu. O'nun, Amasya Tamimi'ni anlatırken, sonradan rakipleri olup çıkacak eski yol arkadaşlarının imgesini soldurup donuklaştırmaktan pek uzak durmadığını yukarıda görmüştük. **Söylev**'in başka birçok yerinde, böylesi pençe darbeleri görürüz. Örneğin, Erzurum Kongresi sıralarında söz konusu olmuş Amerikan mandası ile ilgili tartışmalara ayırdığı sayfalarda, Atatürk, Rauf Bey'in, bu türden bir çözümün birçok yandaşından biri olduğunu hatırlatmakta duraksamaz.

Destanda rol alanları yerli yerine oturtuktan sonra, Atatürk'ün öyküsü, oldukça hızlı biçimde akışını sürdürür: Siyasal ve askeri olaylar bakımından yine de pek önemli olan 1921, 1922, 1923 yıllarının her birine elli-altmış arasında sayfa ayırır. Artık roller apaçık belirlenmiştir. Bir

yanda, Ankara hükümetinin başı ile onu gözü kapalı destekleyenler vardır: İsmet İnönü, Fevzi Çakmak ve bir bölümü halktan gelen başkaları. Öte yanda, Anadolu rejiminin çeşitli hasımları: Başta, hatırlatmaya gerek yok, ulusal ordunun savaştığı işgal kuvvetleri; sonra sultan ve çevresindekiler, İstanbul hükümeti; hasım ögeler arasında memurlar, din adamları, aşiret reisleri, haydutlar, Osmanlı ordusunun subayları ya da sıradan halk adamları da vardır ve bunlar, ulusun çıkarının Kemalist davayı desteklemekte olduğunu görebilmiş değildirler; son olarak, ılımlılar, kararsızlar, kıskançlar gelir ki, bir Kâzım Karabekir ya da bir Rauf Orbay gibi bütün bu politikacılar, istemeye istemeye desteklemişlerdir Mustafa Kemal'i ve fırsatını yakaladıklarında kendisinden yüz çevirmeye hazır haldedirler. **Söylev**, koşut clayların birbirine karışıp dolaştıkları masallar gibi, bir sekiz yıl boyunca Atatürk'le yandaşlarını bütün bu hasım güçlerle karşı karşıya getiren yığınla uyuşmazlıkla dokunmuştur.

Onlar arasında iki tanesi vardır ki, **Söylev**'in, hiç kuşkusuz ana örgüsünü oluştururlar. Önce, Kemalist hareketle Osmanlı Sarayı'nı ve Babıâli Hükümeti'ni karşı karşıya getiren amansız mücadeleyi görüyoruz. sonra, belki de eşerin asıl anahtarı olarak, 1922 yılından başlayarak, hem de Büyük Millet Meclisi'nde Atatürk'e ve onun görüşlerine karşı çıkan Rauf Bey ve başkaları hakkında, bütün kitap boyunca süren kasıtlı sözleri hatırlatmalı. Bu çatışmalarda

karşı karşıya gelenler insanlardır kuşkusuz. Atatürk'ün hasımlarının adı vardır ve etten ve kandan yapılmışlardır. Adları Vahideddin'dir, Damat Ferit'tir, Rauf Bey'dir, Refet Paşa'dır... Ankara yönetiminin başında bulunana olan muhalefetleri, bir bölümüyle kıskançlığın, siyasal tutkuların, kimi zaman fazla dile getirilmemiş çeşitli kaygıların eseridir. Ne var ki, kişiliklerin çatışmasının ötesinde, fikirlerin çatışması da vardır ki, çok daha ağır basmaktadır belki. Atatürk'ün çatıştığı insanlar, tutuculuğu, karanlıkçılığı, çağı geçmiş monarşik bir rejimin despotluğunu simgelerler. Onların aksine, **Söylev**'in yazarı, öyküsünün ilk sayfasından başlayarak, bir büyük amacın, kendini bize ağır ağır açıklayan bir **“milli sır”**rın taşıyıcısı olarak ortaya çıkar.

Nedir bu milli sır?

Bu milli sır bağımsızlıktır, halifeliğe son vermedir, Cumhuriyet rejimidir, sosyal ilerlemedir, **“bilimin ve teknolojinin en son esaslarına dayanan ulusal ve modern bir devlet”** yaratmaktır. Özetle, **Söylev**'in konusu, bu özlemlerin gerçekleşmesinde, Atatürk'ün oynadığı temel rolü gözler önüne sermektir. Bunu yaparken, iyi ve kötü günler için, bir kişiye tapmanın da temellerini attı; bu tapma, yıllar boyunca eksilmedi arttı ve onu yaratanın ölümünden sonra da alabildiğine sürdü.

SÖYLEV'İN SUSTUĞU YERLER...

Söylev, Atatürk'ün yalnız kendi ulusal destanında söyledi klerini öğrenmek için değil, oraya almayı gerekli görmediği şeyleri bilmek için de okunmaya değer. Bu olumsuz açıdan okuma, pek dikkati çeker nitelikte boşlukları gözler önüne serer. Türkiye Cumhuriyeti'nin kurucusu, bir bakıma küçük olayların üzerinde uzun uzadıya dururken, önde gelen bir öneme sahip ki mi olayları da, hemen hemen bütün olarak sükûtle geçiştirir. Böylece **Söylev**'de, örneğin Mustafa Kemal'in yurt dışına sürgüne gitmiş İttihat ve Terakki liderleriyle yaptığı mektuplaşmalarla ilgili hiçbir şey yoktur; bunun gibi, Ankara Hükümeti'yle Sovyetler Cumhuriyeti arasındaki ilişkiler hakkında da neredeyse bir şey görülmez, Fransa ile ilişkiler üstüne de pek büyük bir bilgiye rastlanmaz; Anadolu hareketinin, Müslüman dünyanın geri kalan bölümünde bulduğu çeşitli destekler de bilinmezlikten gelir. Bir başka yönden, Trabzon mebusu Ali Şükrü Bey'in, başkanlığın özel muhafız birliğinden biri olan Topal Osman Ağa eliyle öldürülmesi, ya da muhalif gazeteci Ali Kemal'in İzmit'te linç edilmesi gibi, iç politi-

ka yaşamının çarpıcı olaylarının karanlığa gömülmesine bakıp insan şaşırır ister istemez.

Kuşkusuz kasıtlı bütün bu “bellek delikleri” nin açıklanmaları öyle pek güçlük çıkaracak şeyler değildi aslında. örneğin, Ali Şükrü Bey’in ölümü gibi karanlık bir olayın anısını tazelemekte Atatürk’ün hiçbir çıkarının bulunmadığı açıktı; öyle olduğu için de, olayın olduğu anda (1923 Mart’ı), onun alabildiğine çabuklukla üstü örtülmeye çalışılmıştı, çünkü iktidar için rahatsız ediciydi. Aynı biçimde, İttihat ve Terakki Komitesi’nin, Birinci Dünya Savaşı’nın ilk günlerinden başlayarak Türkiye’nin yüz yüze geldiği felaketlerin başlıca sorumlularından biri olarak gösterildiği bir dönemde, Ankara yönetiminin başında bulunanın, İttihatçı yöneticilerle olan temaslarını ve Ulusal Kurtuluş Mücadelesi’nin özellikle kritik bir anında onların desteğini saklayıp açıklamamış olması doğaldı.

İster Sovyetler Cumhuriyeti gibi bir müttefik olsun, ya da ister Fransa gibi başlarda hasım bir öteki ülke olsun, Anadolu hükümetinin yabancı devletlerle olan ilişkilerinde Atatürk’ün ağzı sıkı davranmasında da şaşılacak hiçbir yön yoktur. Önce, **Söylev**’in yazarının, öyküsünü, kararlı biçimde iç politika sorunları üzerine yoğunlaştırdığı, öyle olunca da, şu ya da bu devletle olan ilişkiler sorununun -kendi gözünde de, dinleyicilerinin gözünde de- ikinci üçüncü derecede bir yer tuttuğu ileri sürülebilir. Ne var ki, söylemek yerinde olur, ne Moskova’yla bağlaşıklık, ne de Fransa’yla

yakınlaşma, özellikle de **Söylev**'in okunduğu dönemde kolaylıkla ele alınabilecek konular değildi. 1927'de, Türk-Sovyet balayı uzun bir süreden beri sona ermişti; Ankara hükümetinin, Şeyh Sait ayaklanması sıralarında kendini verdiği komünist avı, iki ülkenin karşılıklı olarak gösterdiği nazik güvensizliği daha da arttırmıştı. Kemalist hareketin, ivedi bir ihtiyaç içinde olduğu bir dönemde, Rusya'nın -muhabbetten çok çıkara dayanan- yardımını ballandıra ballandıra hatırlatıp anlatacak zaman değildi gerçekten. Bunun gibi, Fransa ile Türkiye arasındaki ilişkiler de, içten bir nitelik taşımıyordu özellikle. Lozan'daki uzun görüşmelerle, barış konferansının sona erişinin arkasından başlayan bitmez-tükenmez ve sıkıntılı pazarlıklar, Türk - Fransız uzlaşmasını mühürleyecek Ankara Antlaşması'nı Atatürk'le görüşüp bağlamak üzere Franklin - Bouillon'un Anadolu'ya geldiği 1921 yılının o güzel günlerini unutturmuştu.

Ankara hükümetinin dış dünyayla sürdürdüğü ilişkiler konusundaki bu unutulmalara getirilebilecek açıklama ne olursa olsun, şunu belirtmek yerinde olur ki, son bir çözümlemede, hepsi de şu aynı izlenimi yaratmada katkı da bulunuyorlar: Kemalist Devrim, sadece Türk milletinin iradesiyle ve o iradeyi kişiliğinde özetleyen Mustafa Kemal'in öncülüğünde olmak üzere, dışardan bir yardım olmadan yapılmıştır. Unutmayalım ki, **Söylev**'de durup durup tekrarlanan kelimelerden biri, **bağımsızlıktır**. Öyle olunca da,

Atatürk'ün; şu ya da bu sıfatla dışardan bir el uzatma olarak anlaşılabilir ne ki var öyküsünden silip atması oldukça doğal gözüküyor.

Bu böyle! Ancak şunu da belirtmek gerekiyor: **Söylev**'de -kimi noktalardaki- sessizlikler, Türk Devrimi'nin gelecekteki tarih yazarlığının sırtına ağırdan ağıra oturmuştur. Öyle olduğu içindir ki, örneğin Türk - Sovyet ilişkileri sorununu görmek için, 50'li yılların sonunu beklemek gerekmiştir; o yıllardan başlayacaktır ki, söz konusu sorun tarih araştırmalarında yavaş yavaş su yüzüne çıkar ve daha da genel olarak, bağımsızlık savaşı, başındaki insanda ete kemiğe bürünen Türk milleti ile dünyanın geri kalanı arasında bir mücadele olmaktan çıkıp farklı bir biçimde algılanmaya başlanır. Bugün bile, dönemin tarihinde kimi büyük karanlık noktalar varlığını sürdürüyor; uzmanlar, ancak **Söylev**'in çizdiği yoldan azbuçuk ayrılarak bunlara aydınlık getirebileceklerdir.

Atatürk, Anadolu Devrimi'nin kimi önemli olaylarını zikretmeyi kolayca untabilmişse, **Söylev**'in yazıldığı tarih olan 1927'de Türkiye'nin içinde bulunduğu ortam buna yol açmıştı da ondandır. Gerçekten, Lozan Konferansı'ndan başlayarak, bütün bir genç Türk Cumhuriyeti, Batı'yla büyülenmiş olarak kalsa da, bağımsız bir gelişme adına seçimini yapmıştı; ve nereden gelirse gelsin, yabancı müdahale ve etkilere karşı alabildiğine kuşku ve güvensizlikle doluydu.

Kısacası, Kemalist nesrin mermerine kazınmış olan **Söylev**, birçok amaçlar taşıyor.

Birinci olarak, daha önce gördüğümüz gibi, Atatürk'ün giriştiği eylemi meşrulaştırmayı ve Atatürk'ü de, ulusal iradenin tek sözcüsü olarak sunmayı hedefler. Öte yandan, metnin polemikçi niteliği gözlere çarpar: 1927'de, **Söylev**'in sayfaları arasında, Atatürk, siyasal hasımlarına karşı öldürücü darbeyi vurur ve kendi iktidarıyla partisinin iktidarını oturtur. **Söylev**'in, Kemalist Devrim tarihinin “geleneksele” söylemini oluşturup yerleştirmek ve onun büyük anlarını belirtmek gibi bir işlevi de vardır; bu büyük anlar da, Erzurum ve Sivas kongreleridir, İstanbul'daki Saray'la mücadeledir, Ankara'nın büyük devletlerin dayatmalarına karşı “hayır!” demesidir, saltanatın kaldırılmasıdır, vb.

“Tarihsel gerçeği”ni söylemek için, Atatürk, tarihçiler arasında olağan usullere başvurdu: Konuyu, bir zaman dizini kaygısı olan bir öykü halinde kurmak; tartışılmaz bir doğruluk taşıyan pek çok sayıda belgeyi olduğu gibi zikretmek; eserde, kendi içinde bütünlük taşıyan çözümlenmeli ve açıklayıcı ayrımlar ortaya koymaktır bunlar. Ancak, her tanıklık gibi, Atatürk'ün **Söylev**'i de, her şeye karşın kısmîdir, yan tutar ve özellikle, edebî belagat ve bileştirmenin gereklerine tabidir.

Son olarak, 1927'nin büyük **Söylev**'i, Kemalist öğretinin kaynaklarından biri olarak kendini sunar. Böylece, 30'lu yıllarda Tekin Alp'ın belirttiği gibi, Kemalist Türki-

ye'nin elinde, çerçevesi iyice çizilmiş bir ideoloji pek yoktu. **Söylev**, belli bir ölçüde, işte bu boşluğu doldurmayı hedefler. Gerçekten, bir tarihsel anlatım temeli üzerinde, Türk ulusuna, Kemalizm diye adlandırılan şeyi esas alan kimi idealler önerir.

Nedir o idealler?

Şunlar: Ulusal bağımsızlığı yüceltme; bilime ve ilerlemeye inanış; Cumhuriyet rejimine bağlılık; hiç de kötüleyici bir anlamda olmadan o dönemde modernizm diye adlandırılan şeye özlem; despotluğa, bilgisizliğe, bağınazlığa ve eski rejime bağlanan bütün öteki eksikliklere karşı oluş; Türk ulusunun büyüklüğüne mutlak bir güven!

İşte **Söylev**, büyük ölçüde böylesi ideallerin taşıyıcısı olduğu içindir ki, çağdaş Türkiye'nin siyasal ve fikrî tarihinde bir rol de oynadı. Atatürk, eğer umut ve inançlarını söylemeyi bilmeseydi, eseri, kitaplıklarda kurtuluş savaşı üstüne yazılmış yığınla tanıklıkların yanına konacak ve öteki kitapların arasında bir kitap olup çıkacaktı. Ama durum böyle değildir. Bazı noktalardaki sessizliklerine karşın, Kemalist rejimin hasımlarına karşı gösterdiği -kimi zaman haksız- değerlendirmelere karşın, **Söylev**, bugün de olağanüstü bir kitap olarak kalıyor.

Eylemler için ön çalışmalar

ULUSAL ÖRGÜTLER KURULMASI VE ULUSUN UYARILMASI

Bir hafta kadar Samsun'da kaldıktan sonra 25 Mayıs'ta Havza'ya gelen Atatürk, buradan da Amasya'ya gider. Amasya'da *"bütün yurttâ ulusal örgütler kurulması gerekliliğini"* komutanlara ve yöneticilere bildirir. Bu arada, 28 Mayıs 1919'da kolordu komutanlıklarına ve valiliklere gönderdiği bir genelgede; İzmir, Manisa ve Aydın kentlerini Yunanlılar'ın ele geçiřini protesto için her tarafta mitingler düzenlenmesini önerir. Bu öneriye uyularak, yurdun hemen her yerinde mitingler düzenlenir. Bu mitingler, yurdun kurtarılması davasında, vatanseverlere, taze inan aşılama; İşgal kuvvetlerini ve işgal kuvvetlerinin istekleriyle hizmet eden Osmanlı devleti ileri gelenlerini telâşa düşürmek bakımından çok etkili olur.

İSTANBUL'A GERİ ÇAĞRILIŞI

Atatürk, geceli gündüzlü çalışıyordu. Samsun'da Ana-

dolu topraklarına ayak basalı bir ay olmasına karşın bu kısa süre içinde, bütün kolordu komutanları ve valilerle ilişki kurmuş; ulusal örgüt kurma düşüncesini, gereğince yaymayı başarmıştı.

Fakat, Atatürk'ün İstanbul Hükümeti'ne ve İtilâf Devletleri'ne karşı konulması yolundaki girişimleri, O'nu Osmanlı Devleti'ne başkaldıran bir komutan durumuna düşürür.

Girişimlerini önlemek amacıyla Atatürk, 8 Haziran 1919 günü, İstanbul'a çağrılır.

Bu durumda yapılacak olan şey, *“girişim ve yürütümlerin bir an önce kişisel olmak niteliğinden çıkarılması ve bütün ulusun birlik ve dayanışmasını sağlayacak ve yansıtacak bir kurul adına yapılması gerekliliği”* idi.

Bu nedenle, Trakya'da Cafer Tayyar Bey'e gönderdiği genelgede açıkladığı önlemin uygulanmasına geçmek gerekiyordu. Atatürk, gelişmeleri Söylev'de şöyle açıklar:

AMASYA GENELGESİ VE SIVAS'TA BİR ULUSAL KONGRE TOPLAMAK KARARI

Bu amaçla emir subayım Cevat Abbas Bey'e 21/22 Haziran 1919 gecesi Amasya'da söyleyip yazdığım genelgenin başlıca noktaları şunlardı:

1- Yurdun bütünlüğü, ulusun bağımsızlığı tehlikededir.

2- İstanbul'daki hükümet, üzerine aldığı sorumluluğun gereklerini yerine getirememektedir. Bu durum ulusumuzu yok olmuş gibi gösteriyor.

3- Ulusun bağımsızlığını yine ulusun kesin kararı ve direnişi kurtaracaktır.

4- Ulusun durumunu ve davranışını göz önünde tutmak ve haklarını dile getirip bütün dünyaya duyurmak için her türlü etkiden ve denetimden kurtulmuş ulusal bir kurulun varlığı çok gereklidir.

5- Anadolu'nun her yönden en güvenli yeri olan Sivas'ta ulusal bir kongrenin tez elden toplanması kararlaştırılmıştır.

6- Bunun için bütün illerin her sancağından, halkın güvenini kazanmış üç delegenin olabildiğince çabuk yetişmek üzere hemen yola çıkarılması gerekmektedir.

7- Herhangi bir kötü durumla karşılaşılabileceği düşünülerek, bu iş, ulusal bir sır gibi tutulmalı ve delegeler gereken yerlere kimliklerini gizleyerek gelmelidirler.

8- Doğu illeri adına 10 Temmuz'da Erzurum'da bir kurultay toplanacaktır. O güne kadar öteki il delegeleri de Sivas'a ulaşabilirlerse Erzurum Kongresi'nin üyeleri de Sivas'ta yapılacak genel toplantıya katılmak üzere yola çıkarlar.

RAUF BEY'İN AMASYA'YA GELMESİ

Atatürk Havza'da iken, Ali Fuat Paşa'dan bir telgraf alır. Ali Fuat Paşa bu telgrafında Atatürk'ün tanıdığı bir kişinin, kimi arkadaşlarla birlikte yanına geldiğini, ne yapmalarını emrettiğini sorar.

Adı saklanan bu kişi Rauf Bey'dir. Atatürk, Ali Fuat Paşa'ya "*İstanbul'dan gelen arkadaşlar ile birlikte*" yanına gelmelerini bildirir.

Atatürk, daha İstanbul'da iken Rauf Bey'e "*İstanbul'dan çıkmak zorunda kalırsa*" kendisinin yanına gelmesini söylemiş olmasına karşın; Rauf Bey, İstanbul'dan ayrılmak gereğini duyunca, ilkin Manisa bölgesine gider. "*Gittiği yerde halkı yarınlara güvenmez bir durumda*" görür. Oradan adını değiştirerek Ankara'ya, Ali Fuat Paşa'nın yanına gelir.

Rauf Bey'in bu davranışını vurgulayan Atatürk; bu arada, Üçüncü Kolordu Komutanlığı'na atadığı Refet Bey'in de "*emirlerine olumlu yanıt*" vermediğinden söz eder. Hazırladığı genelgeye Rauf Bey'in ve Refet Bey'in imza atmaktaki kararsızlıklarına değinerek, şu açıklamayı yapar:

"Gereksiz gibi görülebilen bu açıklama, sonraki yıllar ve olaylarla ilgili bazı karanlık noktaları aydınlatmaya yarar düşüncesiyle yapılmıştır."

ALİ KEMAL BEY'İN GENELGESİ

Atatürk tarafından Amasya Genelgesi'nin gizli tutulması önerilmişti. Fakat böyle bir genelge gizli kalamazdı.

Genelge gönderilir gönderilmez, yurdun her yöresinde Sivas Kongresi için delegeler seçilmeye başlandı.

Bunun sonucu olarak, İstanbul'daki işgal kuvvetleri yöneticileri, Anadolu'da gelişmekte olan ulusal hareketten kuşkulandı, kaygılanmaya başladılar. Bu ulusal hareketi başarısızlığa uğratmak düşüncesiyle, Sadrazam'ı, Paris'teki Barış Konferansı'na çağırıyorlardı. Bir yandan da, Atatürk'ün İstanbul'a getirilmesi için hükümette girişimlerde bulundular.

Aslında, Padişah ve Osmanlı Hükümeti de, Atatürk'ün Anadolu'daki çalışmalarını onaylamıyordu. Bu nedenle, İstanbul'a dönmeyen Atatürk'ün vereceği emirlere uyulmasını, ilgililere bildirmekte gecikmediler.

Dahiliye Nazırı Ali Kemal Bey, 23 Haziran 1919 günü ilgililere gönderdiği genelgede, **“Mustafa Kemal Paşa, büyük bir asker olmakla birlikte, bugünün siyasetini yeterince bilmediği için, olağanüstü yurtseverlik ve çaba gösterdiği halde, yeni görevinde hiç başarılı olamadı. İngiliz Olağanüstü Temsilcisi'nin isteği ve üstelemesi üzerine görevinden alındı. Alındıktan sonra da yaptıkları ve yazdıkları ile**

de bu kusurlarını daha çok açığa vurdu...” dedikten sonra şu kesin emri verir:

“Dahiliye Nazırlığı’nın size kesin buyruğu, artık o kişinin görevinden çıkarılmış olduğunu bilmek, kendisiyle hiçbir resmi işleme girişmemek, hükümet işleriyle ilgili hiçbir isteğini yerine getirtmemektir.”

Dahiliye Nazırı Ali Kemal Bey, bu genelgeyi yayımlamasından üç gün sonra, 26 Haziran 1919’da hükümetten çekilir. Ancak bu çekilme, katılmadığı bir genelgeyi yayımlamasından ileri gelmemektedir. Ali Kemal Bey’in hükümetten çekilme nedeni:

“Osmanlı ülkesinin çeşitli yerlerinde birden baş gösteren ayaklanma ve kargaşalık belirtileri üzerine ayaklanma ateşinin hemen ve yayılmadan durdurulup söndürülmesi ve yok edilmesi için önlem almak, yalnız kendi makamını ilgilendirirken; padişahтан gördüğü yakın ilgiyi ve güveni çekemeyen bazı arkadaşlarının birçok boş özürler ileri sürerek ayaklanmanın genişlemesine yol açmakta” olduklarını görmesi ve bu duruma üzülmesidir. Ali Kemal Bey, *“Resmi görevinden çekilmekle birlikte özel olarak hizmet edeceğini ve bağlılıktan ayrılmayacağını”* padişaha bildirmekten de geri durmaz. Bunun dışında Ali Kemal Bey, başka çalışmalar, başka çabalar peşindedir.

Atatürk, Ali Kemal Bey’in, Dahiliye Nazırı olarak ya-

yımladığı genelgeyi, Sivas'a vardığı 27 Haziran 1919 günü öğrenir.

ALİ GALİP BEY OLAYI

Dahiliye Nazırı Ali Kemal Bey'in genelgesi, bir bölüm halkın düşüncelerini bulandırdığı için İstanbul hükümetinin işine yaramakta gecikmez. *"Her yerde eksik olmayan yıkıcı ruhlu kimseler"* hemen Atatürk'e karşı propaganda ve çalışmaya girişirler.

Bu yoldaki en önemli uygulama, Sivas'ta düzenlenir.

Atatürk, Amasya'da bulunduğu 25 Haziran günü, Sivas'ta kendisini kötüleyici birtakım uygunsuz olayların düzenlenmeye başladığını haber alır. Ertesi sabah erkenden arkadaşları ile birlikte, Tokat'a gitmek üzere yola çıkar. Bir askeri birliğe de, kendisini izlemesini ve bağlantıyı kesmemesini emreder. Tokat'a varır varmaz telgrafhaneyi gözaltına aldırır. Böylece, varışının Sivas'a bildirilmemesini sağlar.

Bu arada, kentlin ileri gelenlerini toplayarak, onlara heyecanlı bir demeç verir; *"Savaşmak için topumuz, tüfeğimiz olmayabilir. Bu durumda, dişimizle, tırnağımızla dövüşürüz"* der. Altı saat uzakta olan Sivas'a yola çıkmadan önce de, Sivas valisine, geldiğini bildiren bir telgraf yazdırır. Fakat, bu telgrafın, hareketinden altı saat sonra çekilmesini söyler.

Böylece, Sivas valisinin kendisinden erken davranmasını önlemek ister.

Çünkü İstanbul hükümeti, Sivas'taki kongrenin yapılmasını önlemek, ulusal hareketin doğmasına engel olmak için Atatürk'ü tutuklamak istemektedir. *İstanbul hükümeti bu amaçla, Ali Galip adında eski bir kurmay subayı, sözde Elazığ Valiliği'ne atayarak, Sivas'a gönderir. Güvendiği adamlarıyla Sivas'a gelen Ali Galip, kentin duvarlarına kâğıtlar astırır. Mustafa Kemal'i 'hain, âsi, tehlikeli adam' olarak" ilan eder.*

Bu kadarla da kalmaz. Sivas Valisi Reşit Paşa'yı, Dahiliye Nazırlığı'nın emrine uyarak, Mustafa Kemal'i tutuklamaya zorlar: *"Ben senin yerinde olsam, hemen kollarını bağlar, tutuklarım. Senin de böyle yapman gerekir"* der.

Sivas Valisi ve çevresindekiler, bu işe pek yanaşmazlar. Atatürk, kente yaklaştığı sıralarda, hâlâ tartışmalar sürmektedir.

Tartışmanın kızıştığı bir sırada, Reşit Paşa'ya, Atatürk'ün, Tokat'tan çektiği telgrafı verirler. Reşit Paşa, telgrafı Ali Galip'e uzatır. *"İşte kendisi geliyor; buyurun, tutuklayın!"* der.

Bunun üzerine Ali Galip: *"Ben tutuklarım dedimse, benim ilim içinde olursa tutuklarım, demek istedim"* deyince toplantıda bulunanları bir heyecan kaplar. Hep birden: *"Haydi öyle ise karşılamaya gidelim"* diyerek toplantıya son verirler.

Sivas Valisi Reşit Paşa, kentin ileri gelenleri, halk ve

askerler parlak bir karşılama töreni düzenlemek ister. Bu hazırlıklar tamamlanıncaya kadar da Atatürk'ün Sivas'a gelmemesini sağlamaya çalışır.

Atatürk, Söylev'de bu girişimi şöyle anlatır:

“Sivas yönünden başka bir otomobil yanımıza yaklaştı. İçinde Vali Paşa vardı.

Reşit Paşa: “Efendim, birkaç dakika daha dinlenemez misiniz?” diye söze başladı. “Yarım dakika bile dinlenmek istemiyorum. Hemen gideceğim ve sen benim yanıma gel” dedim.

- Efendim, dedi, sizin yanınıza Rauf Bey binsin; ben arkadaki otomobille de gelirim.

- Hayır, hayır! dedim, siz buraya... Bu basit önlemin neden alındığı kendiliğinden anlaşılır.

Sivas kentine vardığımızda, caddenin iki yanı büyük bir kalabalık ile dolmuş, askeri birlikler tören duruşu almış bulunuyordu. Otomobillerden indik. Yürüyerek askeri ve halkı selamladım.

Bu görünüş, Sivas'ın saygıdeğer halkının ve Sivas'ta bulunan yiğit subay ve erlerimizin bana ne denli bağlı olduğunu ve sevgi beslediğini belirten canlı bir kanıt idi.”

Bundan sonra Atatürk Kolordu Komutanlığı'na gider. Ali Galip'i ve yanındakileri yakalattırır. Onlara hareketinin ilkelerini açıklar. Ali Galip'i iyice azarlar.

Ali Galip, gece olunca Atatürk'ü yalnız görmek iste-

diđini bildirir. Atatürk kendisini kabul edince de “*Asıl amacının Atatürk’ün emrine girmek olduğunu bu nedenle Sivas’ta bulunduđunu*” bildirir. Atatürk’ten özür diler.

Böylece, İstanbul hükümeti, Atatürk’ün tutuklanması ve ulusal hareketin durdurulması ile ilgili bu ilk girişiminde başarı sağlayamaz.

Ulusal Kongreler

ERZURUM KONGRESİ'NİN TOPLANMA AMACI

Mondros Savaş Bırakışması'nın 24. maddesinde "Doğu illerinde (Vilâyat-i Sitte) kargaşalık çıkma durumunda bu illerin herhangi birini işgal etmek hakkını İtilaf Devletleri saklı tutarlar" deniyordu. Söz konusu Doğu illeri, Erzurum, Van, Bitlis, Harput, Diyarbakır ve Sivas illeriydi.

Savaş Bırakışması belgesinin İngilizce aslında, bu altı ilden "Altı Ermeni İli" olarak söz ediliyordu. Bu da, İtilaf Devletleri'nin Doğu Anadolu'da bir Ermeni devleti kurmak düşüncesinde olduklarını belgeler. Doğu Anadolu'nun taşı, toprağı, tarihi, halkı ve kültürü ile Türk olmasına karşın, İtilaf Devletleri'nin böyle bir amaç gütmeleri İstanbul'da "Doğu Anadolu Müdafaai Hukuku Milliye Cemiyeti"nin kurulmasına neden olmuştu. Fakat bu derneğin asıl etkinliği, ancak 10 Mart 1919'da Erzurum'da "Müdafaai Hukuku Milliye" adıyla bir şubesinin açılmasıyla başladı. Bu şube, yöresinde güçlü bir örgüt oluşturduğu gibi; bu örgütü ve ulu-

sal savunma inancını komşu illere de yaymaya çalıştı. Bundan başka 17 Haziran 1919'da, ilk il kongresini yaparak, silahlı bir savunma örgütünün ilkelerini saptadı. Ordu ile işbirliği yapılmasını da karar altına aldı. İl kongresinin gördüğü en önemli iş, bütün Doğu illeri temsilcilerinden oluşan bir kongrenin Erzurum'da toplanması düşüncesinin ortaya atılması oldu. Kâzım Karabekir Paşa'nın bu düşüncüyü desteklemesi, Atatürk'ün de görevinden ve askerlikten ayrılmasından sonra Erzurum Müdafaa-i Hukuku Milliye Cemiyeti'nin başına getirilmesi; Erzurum Kongresi'nin açılmasını çabuklaştırdı, önemini artırdı.

KONGRE'NİN AÇILMASI VE ÇALIŞMALARI

Kongre, 23 Temmuz 1919'da Erzurum'da küçük bir ilkokulun salonunda toplandı. Toplantıya Bitlis, Erzurum, Sivas, Trabzon illerinden gelen 54 delege katıldı. Elazığ, Mardin ve Diyarbakır delegeleri illerindeki yetkililerin engel olması nedeniyle kongreye katılmamışlardı. Delegeler, oybirliği ile başkanlığa Atatürk'ü seçtiler.

Atatürk, Kongreyi açış konuşmasında söylediklerini, Söylev'de şöyle anlatır:

Tarihin ve olayların sürüklenişiyle, eylemli olarak içine düştüğümüz kanlı ve kara tehlikeleri görmeyecek ve bundan coşkuya kapılmayacak hiçbir yurtse-

verin düşünölemeyeceğini belirtirim. Savaş Bırakışması koşullarına aykırı olarak yapılan saldırılardan ve yurda düşmanların girişinden söz açtım.

Tarihin, bir ulusun varlığını ve hakkını hiçbir zaman tanımazlıktan gelemeyeceğini, bunun için de yurdumuzu, ulusumuzu kötöleyici yargıların kesin olarak değerden düşeceğini söyledim.

Yurt ve ulusun kutsal varlıklarını kurtarma ve koruma konusunda son sözü söyleyecek ve bunun gereğini yaptıracak gücün, bütün yurda bir elektrik ağı gibi yayılmış olan ulusal akımdan doğan yiğitlik ruhu olduğunu söyledim.

Manevi gücün arttırılmasına yararlı olur düşüncesiyle kıyıma uğramış ulusların, ulusal amaçlarına ulaşmak için o günlerdeki çalışmaları üzerine, elde edilen birtakım bilgileri özetledim.

Ve ulusun yazgısında söz sahibi olacak bir ulusal iradenin ancak Anadolu'dan doğabileceğini açıklıkla belirttim ve ulusal iradeye dayanan bir Millet Meclisi kurulmasını ve gücünü ulusal iradeden alacak bir hükümetin kurulmasını ilk çalışma amacı olarak gösterdim.

KONGRENİN KARARLARI

Erzurum Kongresi'nin çalışmaları 14 gün sürdü. Bir tüzük düzenlendi ve ulusa bir bildiri yayımlandı.

Bu tüzükle bildiride belirtilen düşüncelerden Kongre'nin benimsediği ilke ve kararlar, şunlardır:

1- Ulusal sınırlar içindeki yurt parçaları bir bütündür; birbirinden ayrılamaz.

2 - Yabancıların topraklarımıza girmesine ve işçilerimize karışmasına karşıyız. Osmanlı Devleti'nin çökmesi durumunda ulus, birlikte yurdu savunacaktır ve direnecektir.

3- Yurdun ve bağımsızlığın korunmasına ve güvenliğinin sağlanmasına İstanbul Hükümeti'nin gücü yetmezse, amacı gerçekleştirmek için bir geçici hükümet kurulacaktır. Bu hükümetin üyeleri, Ulusal Kongre tarafından seçilecektir. Kongre toplanmamışsa, bu seçimi Temsilciler Kurulu yapacaktır.

4- Ulusal gücü etken, ulusal istemi egemen kılmak, temel ilkedir.

5- Hıristiyan azınlıklara, siyasal egemenliğimizi ve toplumsal dengemizi bozacak ayrıcalıklar verilemez.

6- Yabancı devletlerin güdümü ve koruyuculuğu kabul edilemez.

7- Millet Meclisi'nin hemen toplanmasını, hükümet işlerinin meclis denetiminde yürütülmesini sağlamak için çalışılacaktır.

Erzurum Kongresi dağılmadan önce, Atatürk, Rauf Bey, Bekir Sami Bey'lerin de bulunduğu dokuz kişilik bir Temsilciler Kurulu seçti.

Atatürk'ün belirttiğine göre, bu kuruldan dört üye, çalışmalarına hiç katılmamıştı. İki üye, Sivas Kongresi'nden sonra Erzurum ve Erzurum'a dönmüşlerdi. Rauf Bey ve Bekir Sami Bey de, İstanbul'da toplanan Osmanlı Milletvekilleri Meclisi'ne gidinceye kadar Atatürk'le birlikte çalışmışlardır.

KONGRE'NİN ÖNEMİ

Erzurum Kongresi; amacı, toplanış biçimi ve niteliği yönlerinden bölgesel olmakla birlikte; ulusal bir kongre özelliğindedir. Doğu Anadolu'nun geleceğini görüşmek için, bu illerden gelen delegelerden oluşmasına karşın; verdiği kararlar, yurdun bütününe ilgilendiren bir "ihtilal programı" niteliğindedir. Programın ana ilkesi "**yurdun ve bağımsızlığın korunması**" idi. Yurdun, ulusal sınırlar içinde bir bütün olduğu ve parçalanamayacağı, açık olarak belirtiliyordu. Böylece, ulusal sınırlar dışında yurt toprakları bulunamayacağı; bu nedenle Türk yurdu içinde yerleşmek isteyenlerin, birer "emperyalist" olarak kabul edileceği de belirtilmiş oluyordu. Bu arada, tam bağımsızlığın asıl amaç olduğu, yabancılara siyasal egemenliğimizi ve toplumsal dengemizi bozacak ayrıcalıklar verilmeyeceği; yabancı devletlerin güdüm ve koruyuculuğunun kabul edilmeyeceği kesin bir ilke olarak belirtiliyordu.

Sonuç olarak da, Anadolu'da ulusal bir devletin yürütme gücü olan ulusal bir hükümet kurmak gereği de, Erzurum Kongresi'nin amaçları arasında yer alıyordu.

ERZURUM KONGRESİ'NİN TEPKİLERİ

Erzurum Kongresi'nin bildirisi, yurdun her tarafına, İstanbul'daki yabancı devlet temsilcilerine gönderildi. Batı Anadolu'daki ulusal dernekler, bildiriye, büyük bir coşku ile karşıladılar.

İstanbul hükümeti de kongreyi “yasal olmayan” bir kuruluş olarak niteledi. Sadrazam Damat Ferit Paşa, ajanslara verdiği demeçlerde: **“Anadolu’da karışıklık çıktı. Anayasaya aykırı olarak Millet Meclisi adı altında toplantılar yapılıyor. Bu hareketin sivil ve askeri memurlarca yasaklanması gerekir”** diyordu. Sadrazam Damat Ferit Paşa bununla yetinmeyerek, Atatürk’ün Rauf Bey’in ve Refet Bey’in hükümet kararlarına karşı gelmelerinden ötürü hemen yakalanarak İstanbul’a gönderilmelerini istedi. Fakat bu emirleri uygulayacak yetkili kimseler bulamadı.

İstanbul'daki yabancı devlet temsilcileri de, kongreyi **devlete karşı kısa ömürlü bir başkaldırma hareketi** olarak nitelediler.

Meclis'te siyasal gruplar, iç ve dış olaylar Sakarya Zaferi

MECLİS'TE BELİRMEYE BAŞLAYAN SİYASAL GRUPLAR

Birinci Büyük Millet Meclisi üyeleri, Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti programını benimsemiş kimseler arasından seçilmişti. *“Bütünüyle Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'nin siyasal bir grubu niteliğini de”* taşıyordu. Derneğin temel ilkesi olan Ulusal Ant, *“Meclis genel kurulunun da temel ilkesi idi. Bu ilkeler, Birinci Büyük Millet Meclisi'nce de onaylanmıştı ve bunlara uygun olarak yurdun bütünlüğünü ve ulusun bağımsızlığını sağla yacak bir barışın elde edilmesine çalışıyordu.”*

Atatürk, Söylev'de konuyu şöyle sürdürür:

Ama, zaman geçtikçe, Mecliste birlik olarak çalışmanın sağlanıp düzenlenmesinde güçlükler doğmaya başladı. En önemsiz konularda oylar dağılıyor,

Meclis'ten iş çıkmıyordu. Kimi kişiler buna bir çıkar yol bulmak için 1920 yılı ortalarında birtakım örgütler kurmaya kalkıştılar. Bütün bu girişimler, Meclis görüşmelerinin düzenli yürütülmesini sağlamak ve görüşülen konular üzerinde oyları toplayarak olumlu iş çıkarmak amacını güdüyordu.

Atatürk, Meclis'te oluşan örgütleri, şöyle sıralar:

- 1- Tesanüt (Dayanışma) Grubu.
- 2- İstiklal (Bağımsızlık) Grubu.
- 3- Müdafaa-i Hukuk (Hakları Savunma) Grubu.
- 4- Halk Grubu
- 5- Islahat (Yenileşme) Grubu.

Bu beş ana gruptan başka, özel amaçlı ve adsız grupların da oluştuğunu; bu grupların, oyların dağılışını önlemek amacıyla kurulmuş olmalarına karşın, tersine bir sonuç alındığını belirttikten sonra Atatürk, Söylev'i şöyle sürdürür:

MÜDAFAAI HUKUK GRUBU'NUN KURULMASI

Grupları birleştirmek ya da gruplardan birini güçlendirerek iş görmek için, dolaylı olarak çok çalıştım. Ama bu yolla elde edilen sonuçların uzun ömürlü olmadıkları görüldü. İşe el koymam zorunlu olmaya başladı. Sonunda, **Anadolu ve Rumeli Müdafaa-i Hukuk Grubu** adıyla bir grup kurmaya karar verdim. Bu

grup için yaptığım programın başına bir ana madde koydum. Bu maddenin özü, iki noktada toplanıyordu. Birinci nokta şu idi: Grup, Ulusal Aht ilkelerine bağlı kalarak yurdun bütünlüğünü ve ulusun bağımsızlığını sağlayıcı bir barışı elde etmek için, ulusun bütün maddesel ve ruhsal gücünü gereken ereklere yöneltip kullanılacak ve yurdun resmi, özel bütün örgütlerini ve kuruluşlarını bu ana amaca yararlı kılmaya çalışacaktır.

İkinci nokta ise şuydu: Grup, devletin ve ulusun örgütlerini, anayasaya uygun olarak şimdiden yavaş yavaş saptamaya ve hazırlamaya çalışacaktır.

Bütün grupları ve meclis üyelerinin çoğunu çağırarak bu iki ilke üzerinde birleşmelerini sağladım. Bildirdiğim bu ana madde ve bundan sonra grubun iç tüzüğüyle ilgili maddeler, 10 Mayıs 1921 günü yapılan toplantıda kabul olundu. Grup genel kurulunun seçilmesi üzerine grubun başkanlığını da üzerime almıştım.

Baylar, yurttan nasıl bir Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti varsa, Mecliste de onun bu ad altında bir siyasal grubu kurulmuş oldu. İstanbul'daki Millet Meclisi'nin yapmaktan çekindiği iş, ancak onların dağılmasından 14 ay sonra Ankara'da yapılmış oldu. Bu grup, Birinci Büyük Millet Meclisi çalıştığı sürece hükümetin iş görmesine yardımcı olabilmıştır.

Atatürk, grup tüzüğü ana maddesindeki ikinci noktadan kuşkulananlar olduğuna değinerek; bunların bir bölümünün görüşlerini, grup içindeki tartışmalara katılarak belirttiklerini; başka bir bölümün de yurtiçinde örgütlenmeye gittiklerini anlatır. Bu görüşten yana olanlar, Hoca Raif Efendi ve arkadaşlarının, Anadolu ve Rumeli Müdafaa-i Hukuk Derneği'nin Erzurum Merkez Kurulu'nun adını "*Kutsal Varlıkları Koruma Derneği*" olarak değiştirdiklerini, dernek tüzüğünün başına da "*padişahlığın, halifeliğin ve devlet biçiminin dokunulmazlığını sağlamak için birtakım eklentiler*" yaptıklarını; bu girişimlerini, bildirilerle, özellikle doğu illerine yaymaya çalıştıklarını belirtir.

Atatürk, Kâzım Karabekir Paşa'dan, Hoca Raif Efendi'yi uyarmasını ister. Hoca Raif Efendi'nin, Kâzım Karabekir Paşa ile görüştüğünü, derneği kurma amaçlarının "*halifelik ve padişahlık haklarını korumak ve cumhuriyetten kesin olarak sakınmak*" olduğunu, cumhuriyeti getirmekten yana olan girişimlere uymayacaklarını Kâzım Karabekir Paşa'ya belirttiğini vurguladıktan sonra; Kâzım Karabekir Paşa'dan 11 Temmuz 1921 günü bir telgraf aldığını belirtir. Kâzım Karabekir Paşa'nın, bu telgrafında şunları belirttiğini söyler:

"Hükümet biçimine ilişkin ilkelerin, Büyük Millet Meclisi'nce kabul edilen Anayasa'da saptanmış olduğu görülüyor. Oysa ben, bu yasada yer alan ilkelerin olsa olsa bir parti programı içinde kalmasını, yürütül-

mesinde ortaya çıkacağını kestirdiğim güçlükler dolayısıyla, daha yararlı buluyorum. Bu görüşümü, çok iyi tanıyabildiğim bölgemdeki düşünce ve duygulara göre kısaca açıklamak isterim. Meclis'te anayasayı desteklemek amacıyla kurulan gruba girmiş kişilerin çoğu, yeni bir örgüt görüşünü benimser. Milletvekillerinin anayasa değişikliğinden yana olmaları ancak kişisel görüşlerinin sonucu olabilir. Devlet biçiminde böyle büyük ve tarihi değişiklik yapmaya girişirken, ülkenin yazgısından ortaklaşa sorumlu olan asker ve sivil devlet adamlarının ve Müdafaa-i Hukuk Merkezleri'nin düşünceleri, gereği gibi alındıktan ve olağanüstü bir mecliste incelendikten sonra bir karar alınması gerekir kanısındayım.”

Atatürk, Söylev'i şöyle sürdürür:

Kesin zaferden sonra, İkinci Büyük Millet Meclisi cumhuriyeti ilan ettiği zaman da, Kâzım Karabekir Paşa İstanbul gazetelerine verdiği demeçte, öteden beri süregelen duygularını ve yakınmalarını: “Cumhuriyet ilanını bize sormadılar” diye özetlemekte idi.

Kâzım Karabekir Paşa, bu görüşleriyle, Türkiye Büyük Millet Meclisi'nin, ulusça olağanüstü yetkiler verilmiş üyelerden kurulu olağanüstü bir meclis olduğunu unutmuş gibi görünür. Böyle bir meclisin koyduğu yasaya, hem de Anayasa'ya karşı olduğunu sezinletiyor. Daha şaşılacak yönü, devlet örgütünü de-

giřtirecek kararlar alabilmek için asker ve sivil devlet adamlarının ve Müdafaa-i Hukuk Merkezleri'nin düşünceleri alınmak gerektiđi kanısında bulunduđunu söylüyor.

Bu açıklamasından sonra Atatürk, Kâzım Karabekir Pařa'ya, 20 Temmuz 1921'de karşılık verdiđini belirtir. Bu yanıtlanmasında, *“Müdafaa-i Hukuk grubu'nun, ülkenin tam bağımsızlıđını sağlamak gibi kısa ve kesin bir amaçla”* kurulduđunu, , Anayasa'nın uygulanması amacı içinde olduđunu, Anayasa'nın *“ülkenin yönetim ve örgütlerinde zamanın gerektirdiđi halkçılık ilkesini ortaya koyan bir genel kural”* olduđunu vurgular.

Anayasa yapılırken asker ve sivil devlet adamlarının, Müdafaa-i Hukuk örgütlerinin düşüncelerinin alınması yolundaki görüşlerini de şöyle yanıtlan:

“Sizlerce bilindiđi üzere, özel kuruluşlu bir hükümetimiz var ve onun bütün isteklerine uymak zorundayız. Anayasanın, Meclis komisyonlarından sonra genel kurulda tartışmalarla belirecek biçimi üzerine uzaktan alınacak düşüncelerle etki yapılamayacağını elbette kabul edersiniz.”

Atatürk, Kâzım Karabekir Pařa'nın, kendisinin yansız kalması konusundaki görüşüne de řu yanıtı verir:

“İstanbul'daki milletvekilleri meclisi niteliğinde bir meclisin başkanı deđilim. Böyle de olsa bir partinin üyesi bulunmak doğaldır. Oysa Büyük Millet Mecli-

si'nin yürütme yetkisi de bulunduğundan, bir bakıma, hükümet niteliğindeki bir meclisin başkanı bulunmaktayım. Yürütme yetkisi de bulunan bir başkanın, çoğunluk partisinden olması pek gereklidir; buna göre, ayrıntılı bir programla ortaya atılmış siyasal bir partinin de başkanı olabilirim. Bütün kimliğimie karışmış bulunduğum Müdafaa-i Hukuk Cemiyeti'nden ayrılmayacağım gibi, o cemiyetten doğan grup içinde bulunmaklığım da zorunludur. Aslında grup, hemen hemen Meclis Genel Kurulu'na yaklaşan bir çoğunluğu içine almaktadır.”

SAKARYA SAVAŞI'NA DOĞRU

Yunanlılar, Batı Cephesi'nde üst üste uğradıkları iki yenilginin acısını çıkarmak için, Batı Anadolu halkına türlü eziyet ve baskı yapmaya başladılar. Ayrıca savaş gemileriyle Trabzon, Samsun, İnebolu gibi önemli Karadeniz limanlarımızı top ateşine tuttular.

Bu arada Türk kuvvetlerini tamamen yok etmek amacıyla, yeniden geniş ölçüde askeri hazırlıklara giriştiler. O sıralarda Anadolu'daki Yunan kuvvetlerinin başında bulunan General Papulas, hükümetine gönderdiği bir raporda, “Kuruluş durumunda bulunan Türk ordusu, daha kuvvetlenmeden ve Anadolu'dan pekiştirme birlikleri gelmeden saldırıya geçmek zorundayız” diyordu.

Yunan Kralı Konstantin de, büyük emeller peşindeydi. Eski Bizans İmparatorluğu'nu yeniden kurmak düşüncesine kapılmıştı. Bu nedenle, hazırlıklarını büyük ölçüde hızlandırdılar.

İngiliz Başbakanı Lloyd George da, Yunan ordusunun Anadolu'da başarı kazanması için gerekli para ve gereç yardımını yapmaktan geri durmuyordu.

Yunanlılar, hazırlıklarını tamamlayınca, 10 Temmuz 1921'de Anadolu'da yeniden saldırıya geçtiler.

Bu tarihte iki tarafın durumu şöyleydi: Türk ordusu, başlıca Eskişehir, İnönü, Kütahya-Altıntaş dolaylarında toplanmıştı. Afyonkarahisar dolayında iki, Geyve ve Mendere bölgelerinde de birer tümenimiz vardı. Yunanlılar'ın da Bursa'da bir, Uşak doğusunda iki kolordusu bulunuyordu.

İki taraf ordusu arasında, gerek sayı, gerekse silah ve cephane bakımından büyük bir farklılık göze çarpıyordu. Yunan ordusu hazırlıklarını tamamlamıştı. Buna karşılık Türk ordusunun pek çok eksigi vardı. Tümenlerimizin araçları yok denecek kadar azdı. Yollarımız yeterli değildi ve bozuktu. Bu durumda, ancak bir savunma savaşı yapılabilirdi.

Gerçekten de Yunan ordusunun saldırısı karşısında Türk ordusu, düşmanı olabildiği kadar oyalamak, eksiklerini tamamlamak için zaman kazanmak planını uygulamıştır.

10 Temmuzda başlayan düşman saldırısı, Türk ordusunun sol kanadına yöneltildi. Büyük bir gelişme gösterdi. Bunun üzerine Türk ordusu geriledi. Afyonkarahisar, düşman eline geçti (13 Temmuz 1921).

Kütahya yöresindeki kuvvetlerimiz de, çetin çarpışmalardan sonra geri çekilmek durumunda kaldılar.

Türk ordusunun yaptığı bir karşı saldırı, gelişemedi. Bunun üzerine Atatürk, Batı Cephesi Komutanı İsmet Paşa'ya, orduyu Sakarya doğusuna kadar geri çekmesini bildirdi.

Atatürk, Söylev'de bu konuyu şöyle anlatır:

18 Temmuz 1921 günü İsmet Paşa'nın Eskişehir güneybatısında, Karacahisar'da bulunan karargâhına giderek durumu yakından inceledikten sonra İsmet Paşa'ya genel olarak şu yönergeyi vermiştim: "Orduyu, Eskişehir kuzey ve güneyinde topladıktan sonra düşman ordusuyla aramızda büyük aralık bırakarak çekilmek gerekir ki, orduyu derleyip toplayıp güçlendirebilelim. Düşman hiç durmadan ilerlerse hareket üssünden uzaklaşacak ve yeniden destek örgütleri kurmak zorunda kalacak, her durumda ummadığı birçok zorluklarla karşılaşacaktır. Buna karşılık, bizim ordumuz toplu bulunacak ve daha elverişli koşullar içinde olacaktır. Bu çekilişimizin en büyük sakıncası, Eskişehir gibi önemli yerlerimizi ve birçok topraklarımızı düşmana bırakmaktan dolayı kamuoyunda doğa-

bilecek iç sarsıntısıdır. Ama az zamanda, elde edebileceğimiz başarılı sonuçlarla bu sakıncalar kendiliğinden ortadan kalkacaktır. Askerliğin gereğini duraksamadan uygulayalım. Başka türden sakıncalara karşı koyarız.”

Düşman saldırısının gelişmesi karşısında, 17 ve 20 Temmuz tarihlerinde, Kütahya ve Eskişehir, düşman eline geçti.

Yunan Kralı Konstantin, Kütahya ’ya gelmiş, burada askeri bir kurul toplamıştı. Bu kurulda, Ankara yönünde yeni bir saldırıya geçilerek, Türk ordusunun karşı koyma gücünün tamamen kırılmasına ve Ankara ’nın ele geçirilmesine karar verildi. Bu amaca ulaşabilmek için de, düşman ordusunda, geceli gündüzlü bir çalışma başladı.

Bu sırada İngiliz Başbakanı Lloyd George, Türkler’i yıldırma ve Yunanlılar’ı güçlendirmek amacıyla, İngiltere Parlamentosu’nda, **“Yunan ordusu, kazandığı zaferden sonra artık Sevr Antlaşması ile yetinemez; daha geniş ölçüde haklar sağlanmalıdır”** şeklinde demeçler veriyordu.

MECLİS’TE HEYECAN

Türk ordusunun Sakarya’ya doğru geri çekilişi, Türkiye Büyük Millet Meclisi’nde ve bütün yurttaki büyük yankılar uyandırdı.

Atatürk'ün düşündüğü bütün sakıncalar, ortaya çıkmıştı. Meclis'te karşıt görüşte olanlar, “*Ordu nereye gidiyor? Ulus nereye götürülüyor? Bu gidişin elbette bir sorumlusu vardır, o nerededir? Onu göremiyoruz! Bugünkü acıklı ve korkunç durumun gerçek yaratıcısını ordunun başında görmek isterdik...*” diyorlardı.

Atatürk, Söylev’de, bu konuşmalarda ortaya çıkması istenen sorumlunun kendisi olduğunu vurguladıktan sonra; kendisinin, ordunun başına geçmesini isteyenlerin düşünce ve amaçlarını, ikiye ayırmak gerektiğini belirterek, şunları açıklar:

Benim ve benimle birlikte birçoklarının o zaman anladığımızı göre, birtakım kişiler, artık ordunun bütünü yenildiği, durumun düzeltilemeyeceği, kısaca amacın, güttüğümüz ulusal amacın gerçekleşemeyeceği yargısına varmışlardı. Bu nedenlerle duydukları kızgınlık ve öfkeyi benim üzerimde yatıştırmak istiyorlardı. İstiyorlardı ki, kendi sanılarına göre, bozulmuş ve bozgunu sürececek olan ordunun başında benim de kişiliğim bozguna uğrasın! Başka birtakım kişiler de, diyebilirim ki çoğunluk, bana olan güven ve inanlarından ötürü, eylemli olarak ordunun başına geçmemi yürekten diliyorlardı.

Şimdilik, eylemli olarak komutanlığı üstüme almamı sakıncalı görenlerin de düşüncesi şuydu:

Ordunun, bundan sonraki herhangi bir savaşta

başarı kazanamayıp yeniden geri çekilmesi olasılık dışı değildir. Bu durumlarda ben eylemli olarak ordunun başında bulunursam, genel inanişaya göre, son umudun da yitirilmiş olduğu gibi bir anlayış doğabilir. Oysa, daha genel durum, son önleme ve son çareye baş vurulmasını ve son kuvvetlerin gözden çıkarılmasını gerektirecek nitelikte değildir. Bundan dolayı, kamuoyunda son umudun kalabilmesi için benim doğrudan doğruya savaşı yönetmem zamanı gelmemiştir.

ATATÜRK, BAŞKOMUTAN

Ben, konuşmalar ve tartışmalarla beliren bu görüşleri, gereği gibi inceleyip irdeliyordum. Son görüşü savunanlar, mantığa dayanan sağlam nedenler ile ri sürüyorlardı. Yapmacık isteklerde bulunanların yaygaraları, komutayı ele almamı yürekten önerenlerde derin ve kaygı verici etkiler yapmaya başladı. Benim eylemli olarak komutayı ele almam, bütün Meclis'te son çare ve son önlem olarak görüldü. Meclis'in bu görüşü, çarçabuk Meclis dışında da yayıldı. Benim ses çıkarmayışım, komutayı eylemli olarak ele almaya can atmayışım, sanki yıkımın kesin ve yakın olduğu düşünce ve görüşünü genelleştirdi. Bunu anlar anlamaz hemen kürsüye çıktım.

Baylar, bu anlattığım durum 4 Ağustos 1921 gü-

nü bir gizli oturumda belirmişti. Üyelerin bana karşı gösterdikleri yakınlık ve güvene teşekkür ettikten sonra başkanlık katına şöyle bir önerge verdim:

Türkiye Büyük Millet Meclisi Yüksek Başkanlığı'na,

Meclis sayın üyelerinin genel olarak beliren istek ve dilekleri üzerine Başkomutanlığı kabul ediyorum. Bu görevi; kendi üzerime almaktan doğacak yararların çarçabuk elde edilebilmesi, ordunun maddesel ve ruhsal gücünün en kısa zamanda arttırılıp pekiştirilmesi ve yönetiminin bir kat daha sağlamlaştırılması için Türkiye Büyük Millet Meclisi'nin yetkilerini eylemli olarak kullanmak koşuluyla üzerime alıyorum. Yaşadığım sürece, ulusal egemenliğin en gerçek bir kulu olduğumu, ulusa bir kez daha göstermek için, bu yetkinin üç ay gibi kısa bir süre ile sınırlandırılmasını ayrıca dileirim.

4 Ağustos 1921

**Türkiye Büyük Millet Meclisi Başkanı
Mustafa Kemal**

Baylar, bu önergem, doğruluktan yanaymış gibi görünerek öneride bulunanların gizli düşüncelerini açığa vurmalarına yol açtı. Hemen karşı çıkışlar baş-

ladı. “Bir kez, Başkomutanlık sanını veremeyiz. O, Büyük Millet Meclisi’nin özündedir. Başkomutan vekili, denilmelidir” dediler.

İkinci olarak da: “Meclis’in yetkisini kullanmak gibi bir ayrıcalığın verilmesi, hiçbir zaman söz konusu olamaz” düşüncesini ileri sürdüler.

Ben, padişah ve halifelerce verilegelmiş yıpranmış bir sanı takınamayacağımı; yapacağım görev eylemli olarak başkomutanlık iken bu sanı olduğu gibi vermekten kaçınmanın yersizliğini ileri sürerek görüşümde direndim. Durum, Meclis’in anladığı ve belirttiği gibi, olağanüstü olduğuna göre, benim yürütümlerimin ve alacağım kararların da olağanüstü olması gerekeceği kuşku götürmezdi. Düşünce ve kararlarımı çabuk ve sert olarak yürütmek ve uygulamak zorunluğuydu. Bakanlar Kurulu’ndan, Meclis’ten izin istemekle doğacak gecikmelere durum elverişli olmayabilirdi. Bütün ülkeyi ve ülkenin bütün kaynaklarını ilgilendirmesi gereken emirlerim ve bildirimlerim için, her işin bakanından ya da Bakanlar Kurulu’ndan onay ve izin almak benim yapacağım Başkomutanlık’tan umulan yararları sağlayamazdı. Onun için, sınırsız ve koşulsuz olarak emir verebilmeliydim. Bunun için de, Büyük Millet Meclisi’nin yetkisi benim kişiliğimde belirmeliydi. Bunu, başarı için, zorunlu görüyordum. Onun için bu noktada direndim.

Selâhattin Bey ve Hulûsi Bey gibi birtakım milletvekilleri, Meclis'in, yetkisini bir kişiye vermekle işlemez hale geleceğini, ulustan aldığı vekilliği başkasına verme yetkisi bulunmadığını, aslına bakılırsa orduya komutanlık edecek kişiye Meclis yetkisinin verilmesinin söz konusu olamayacağını ve bunun gerekli olmadığını söylediler. Meclis'in yetkisini kullanabilecek bir kişiye milletvekillerinin kişisel olarak belki güvenemeyeceklerini söyleyenler de oldu.

Ben, bu düşüncelerin hiçbirine karşı olmadım; hepsini doğru bulduğumu söyledim. Meclis'in bu noktayı çok dikkatle ve önemle inceleyip irdelemesini söyledim. Yalnız, kendi başından korkanların kaygılarına yer olmadığını belirttim. 4 Ağustos'ta bu sorun çözümlenemedi. Görüşme, 5 Ağustos 1921 günü de sürdü. O gün, kimi milletvekillerinin duraksamalarının iki noktada toplandığı anlaşıldı. Birincisi, Meclis'in herhangi bir biçim ve yolla iş göremez duruma getirilmesi; ikincisi de üyelerden herhangi biri için keyfe göre, yasadışı işlem yapılması idi.

Bu kuşku ve duraksamaları giderecek açıklamada bulunduktan sonra yapılacak yasaya da bunlarla ilgili bağlayıcı hükümler konulmasının uygun olduğunu söyledim ve vermiş olduğum önergeyi buna uygun maddelere dönüştürerek, bir tasarı olmak üzere Meclis'e sundum. İşte bu tasarinin maddeleri üzerinde ya-

pılan görüşmeler, sonunda, bana Başkomutan'lık verilmesiyle ilgili olan 5 Ağustos 1921 günlü yasa çıktı. Bu yasanın ikinci maddesine göre bana verilmiş olan yetki şuydu:

Başkomutan, ordunun maddesel ve ruhsal gücünü büyük ölçüde arttırmak ve yönetimini bir kat daha sağlamlaştırmak için Türkiye Büyük Millet Meclisi'nin bununla ilgili yetkisini Meclis adına eylemli olarak kullanabilir.

Bu maddeye göre benim vereceğim emirler yasa olacaktı.

Baylar, bu onurlamadan dolayı: “Meclis'in bana gösterdiği inan ve güvene yaraşır olduğumu az zamanda göstermeyi başaracağım” dedikten sonra Meclis'ten bazı dileklerde bulundum. Örnek olarak: Milli Savunma Bakanlığı ve Genelkurmay Başkanlığı görevlerini yapmakta olan Fevzi Paşa Hazretleri'nin yalnız Genelkurmay'ın işleriyle uğraşabilmesi için, İçişleri Bakanlığı'nda bulunan Refet Paşa'nın Milli Savunma Bakanlığı'na getirilmesi ve yerine bir başkasının seçilmesi gibi...

Özellikle Meclis'in ve Bakanlar Kurulu'nun, içeriye ve dışarıya karşı sessiz ve çok güçlü bir durum ve görünüşte kalmasının önemli olduğunu ve ufak tefek nedenlerle Bakanlar Kurulu'nu sarsmanın uygun olmadığını belirttim. Yasa önerisi, o gün açık oturumda

okundu. İvedilikle görüşüldü ve ad okunarak oya sunuldu. Oybirliğiyle kabul edildi.

Bunun üzerine verdiğim kısa bir söylevin bir iki cümlesini yinelememe izin vermenizi rica ederim. O cümleler şunlardı:

Baylar, boynu bükük ulusumuzu tutsak etmek isteyen düşmanları yüzde yüz yeneceğimize olan inan ve güvenim, bir dakika olsun sarsılmamıştır. Bu dakikada, bu tam inancımı yüksek kurulunuza karşı, bütün ulusa karşı ve bütün dünyaya karşı ilan ederim.

Atatürk, Başkomutanlık görevini üstlendikten sonra, birkaç gün Ankara'da kalarak, çalışmaları düzenler. Ordunun sayıca ve taşıt bakımından eksiklerini gidermek, yiyecek ve giyeceğini tamamlamak için gerekli önlemleri alır. Bütün çalışmalarını, ordunun gücünün ve gereksinmelerinin artırılması üzerinde yoğunlaştırır.

12 Ağustos 1921 günü de, Genelkurmay Başkanı Fevzi Paşa ile birlikte cepheye gider.

Atatürk, Söylev'i şöyle sürdürür:

Düşman ordusunun cephemize doğru ilerleyerek sol kanadımızdan kuşatacağı yargısına varmıştık. Bu görüşe dayanarak hiç çekinmeden gerekli önlemleri aldirdim ve düzenlemeleri yaptirdim. Olaylar görüşümüzün yerinde olduğunu gösterdi. Düşman ordusu, 23 Ağustos 1921 günü var gücüyle cephemize doğ-

ru ilerlemeye ve saldırıya başladı. Birçok kanlı ve bunalmımlı evreler ve dalgalar oldu. Düşman ordusunun üstün grupları, savunma çizgimizin birçok parçalarını kırdılar. Böylece ilerleyen düşman birliklerinin karşısına kuvvetlerimizi yetiştirdik.

Meydan savaşı 100 kilometrelik bir cephe üzerinde oluyordu. Sol kanadımız Ankara'nın elli kilometre güneyine kadar çekilmişti. Ordumuzun yönü batıya iken güneye döndü, arkası, Ankara'ya iken kuzeye verildi. Yön değiştirilmiş oldu. Bunda hiç sakınca görmedik. Savunma çizgilerimiz yer yer kırılıyordu. Ama, kırılan yerin hemen arkasında çarçabuk yeni bir savunma çizgisi kuruluyordu. Savunma çizgisine çok umut bağlamak ve onun kırılmasıyla ordunun büyüklüğü oranında çok gerilere çekilmek kuramını çürütmek için yurt savunmasını başka türlü anlatmayı ve bu anlatımda direnmeyi ve üstelemeyi yararlı ve etkin buldum.

Dedim ki:

Savunma hattı yoktur. Savunma alanı vardır. O alan bütün yurttur. Yurdun her karış toprağı, yurttaşın kanıyla ıslanmadıkça düşmana bırakılamaz. Onun için, küçük büyük her birlik bulunduğu yerden atılabilir; ama küçük büyük her birlik ilk durabildiği noktada yeniden düşmana karşı cephe kurup savaşı sürdürür. Yanındaki birliğin çekilmek

zorunda kaldığını gören birlikler ona uyamaz. Bulduğu yerde sonuna kadar dayanmak ve direnmekle yükümlüdür.

İşte ordumuzun her bireyi, bu kurala göre her adımda en büyük özveriyi gösterip düşmanın üstün kuvvetlerini yıpratarak ve yok ederek sonunda onu, saldırıyı sürdürme gücünden ve yeteneğinden yoksun bir duruma getirdi.

Savaş durumunun bu evresini sezinler sezinlemez hemen, özellikle sağ kanadımızla, Sakarya ırmağı doğusunda düşman ordusunun sol kanadına ve daha sonra cephenin önemli yerlerinde karşı saldırıya geçtik. Yunan ordusu yenildi ve geri çekilmek zorunda kaldı. 13 Eylül 1921 günü Sakarya ırmağının doğusunda düşman ordusundan hiçbir iz kalmadı. Böylece 23 Ağustos gününden 13 Eylül gününe kadar, bugünler de içinde olmak üzere, yirmi iki gün yirmi iki gece aralıksız süren **Büyük ve kanlı Sakarya Savaşı**, yeni Türk Devleti'nin tarihine, dünya tarihinde pek az olan, büyük bir meydan savaşı örneği yazdı.

Sayın baylar, Başkomutanlık görevini üzerime aldığım zaman Meclis'e ve ulusa yüzde yüz başarıya ulaşacağımız yolundaki kesin inancımı bildirmekle ve bu inancımı, bütün onurumu ve varlığımı ortaya atarak pekiştirmekle ilk ruhsal görevimi yapmış olduğumu sanırım. Ondan sonra, önemli maddesel görevle-

rim de vardı. Onlardan biri, savaş ve çarpışmalar karşısında ulusa aldırılmak zorunda olduğum durumdu.

BÜTÜN TÜRK ULUSUNU, DÜŞÜNÇESİ VE DUYGUSUYLA EYLEMLİ OLARAK CEPHEDEKİ ORDU KADAR SAVAŞLA İLGİLENDİRMELİYDİM

Bilirsiniz ki, savaş ve çarpışma demek, iki ulusun; yalnız iki ordunun değil, iki ulusun bütün varlıklarıyla bütün mallarıyla, bütün maddesel ve ruhsal güçleriyle karşılaşması ve birbiriyle vuruşması demektir. Bunun için, bütün Türk ulusunu, cephedeki ordu kadar, düşüncesi ve duygusuyla ve eylemlilerle savaşla ilgilendirmeliydim. Ulus bireyleri, yalnız düşman karşısında olanlar değil, köyünde, evinde, tarlasında bulunan herkes, silahla vuruşan savaşçı gibi kendini görevli bilerek, bütün varlığını savaşa verecekti. Bütün maddesel ve ruhsal varlığını yurt savunmasına vermekte ağır davranan ve titizlik göstermeyen uluslar, savaşı ve çarpışmayı gerçekten göze almış ve başabileceklerine inanmış sayılamazlar.

Gelecekteki savaşların biricik başarı koşulu da en çok bu söylediklerimin kapsamı içindedir. Avrupa'nın askerlikçe ileri büyük ulusları daha şimdiden bu tutumu yasalaştırmaya başlamışlardır. Biz, Başkomutan olduğumuz zaman, Meclis'ten bir yurt savunma yasası istemedik. Ama Meclis'ten aldığımız yetkiye da-

yanarak verdiđimiz yasa niteliđinde olan belirli buyruklarla bu amacı gerekleřtirmeye alıřtık. Ulus, bundan sonra, bugüne kadar edinilmiř olan görgü ve bilgileri de gözden geçirerek sevgili yurdumuzu saldırılamaz duruma getirecek nedenleri ve kořulları daha geniř, daha aık ve daha kesin olarak saptayacaktır.

Sakarya Zaferi, bütün yurttta büyük bir sevin yarattı. Zafer, yurdun her köřesinde, cořkun bayram sevinci iinde kutlandı.

Sakarya Zaferi ile, düşmanın saldırma gücü yok olmuř, Türk topraklarını ele geirme düşüncesi ve hareketi ökerilmiřti. Düşmanın kesin yenilgiye uğratılacağı günlerin yakın olduđu belirlenmiřti.

Bunun yanı sıra, Türk ulusunun, düşmanın topraklarımızdan sökülüp atılacağına olan inancı, daha da güçlenmiřti.

Sakarya'da düşmanın yenilgiye uğratılması, elde edilen bu büyük zafer, Atatürk'ün, düşmanın yenilgiye uğratılacağı yolundaki inancının ne kadar güçlü olduđunu kanıtlamıřtı. Türkiye Büyük Millet Meclisi, Atatürk'e kazandıđı bu büyük zafer nedeniyle 19 Eylül 1921 günü kabul ettiđi bir yasayla Gazi sanını ve yeni Türk Devleti'nin Mareřal rütbesini verdi.

SAKARYA ZAFERİ'NİN SİYASAL SONULARI

Sakarya Zaferi, Türkiye Büyük Millet Meclisi Hükü-

meti'nin siyasal saygınlığını artırdı. Zaferin kazanıldığı tarihe kadar Türkiye Büyük Millet Meclisi Hükümeti ile siyasal ilişkiler kurmakta ve bu ilişkileri sürdürmekte ölçülü davranan Fransa ve Rusya gibi büyük devletler, Sakarya Zaferi'nden sonra, Türkiye Büyük Millet Meclisi Hükümeti'yle dost olma girişimlerinde bulundular.

KARS ANTLAŞMASI

Türkiye Büyük Millet Meclisi Hükümeti ile Rusya arasında 16 Mart 1921'de imzalanan Moskova Antlaşması'na göre Moskova, Kafkasya Cumhuriyetleri (Azerbeycan, Ermenistan, Gürcistan) ile Türkiye Büyük Millet Meclisi Hükümeti arasında yapılacak bir antlaşmada aracılık yapacaktı. Rusya, bu aracılık işinde bir süre yavaş davranmayı uygun buldu. Bu konudaki kesin kararını, ancak, Sakarya Zaferi kazanıldıktan sonra verdi. Gerçekten bu zaferden sonra, Rusya'nın aracılığı ile Türkiye Büyük Millet Meclisi Hükümeti ile Kafkas Cumhuriyetleri arasında 13 Ekim 1921'de Kars Antlaşması imzalandı. Bu antlaşma aslında, Rusya ile Türkiye Büyük Millet Meclisi Hükümeti arasında imzalanmış bulunan Moskova Antlaşması'nın tekrarından başka bir şey değildir.

ANKARA ANTLAŞMASI

Türkiye Büyük Millet Meclisi Hükümeti ile Fransa arasındaki ilişkiler, 1920 yılında, iki devlet arasında yapılan 20 günlük bir ateşkes antlaşması ile başlamış bulunuyordu. Fakat bu antlaşma ile ilgili herhangi bir gelişme olmamıştı.

Fransızlar, Adana, Maraş ve Antep bölgelerinde halkın sert karşı koyma girişimleriyle karşılaşmıştı. Kentlerine el konulan bu bölgenin kahraman halkı, yedisinden yetmişine kadar ayaklanmış, bütün yokluklara karşı dövüşmekte direniyordu. Fransa, bu çatışmaları uzatmanın tehlikesini anlamakta gecikmedi. İnönü Savaşları'ndan sonra yeni Türk Hükümeti ile anlaşmak zorunluğunu duydu. Bu amaçla, eski Fransız bakanlarından Franklin Bouillon'u Ankara'ya gönderdi (9 Haziran 1921). Fransa ile Türkiye Büyük Millet Meclisi Hükümeti arasında yapılan görüşmeleri Atatürk yönetti. Bu görüşmelerde Dışişleri Bakanı Yusuf Kemal Bey'le Genelkurmay Başkanı Fevzi Paşa da bulundular.

Görüşmeler çok çetin oldu. Atatürk, ilk toplantıda, görüşmelere temel olacak noktayı belirtmede yarar gördü. Bu temel noktanın, "*Ulusal Ant'ın kapsamı*" olduğunu kesin olarak belirtti.

Buna karşılık Franklin Bouillon, "*Sevr Antlaşması'nın bir olup bitti olarak ortada bulunduğunu*" belirttikten son-

ra, Londra’da Türkiye Büyük Millet Meclisi Hükümeti Dışişleri Bakanı Bekir Sami Bey’le Fransa Dışişleri Bakanı’nın yaptıkları antlaşmayı temel almanın yerinde olacağını; bu antlaşmadaki Ulusal Ant’a aykırı noktalar üzerinde tartışılması gerektiğini belirtti. Londra’ya giden delegelerimizin, Ulusal Ant’tan söz etmediklerini belirtmeyi de uygun buldu.

Bunun üzerine Atatürk, şu demeçle kesin yanıtını verdi:

“Eski Osmanlı İmparatorluğu’ndan yeni bir Türkiye devleti doğmuştur. Bunu tanımak gerekir. Bu yeni Türkiye, her bağımsız ulus gibi haklarını tanıtacaktır. Sevr Antlaşması, Türk ulusu için öylesine uğursuz bir ölüm kararıdır ki onun övgüsünün bir dost ağzından çıkmamasını isteriz. Bu görüşmelerimiz sırasında da Sevr Antlaşması’nın adını anmak istemem. Sevr Antlaşması’nı kafasından çıkarmayan uluslarla güvene dayanan işlemlere girişemeyiz. Bizim bakımımızdan böyle bir antlaşma yoktur. Londra’ya giden delegeler kurulumuzun başkanı böyle konuşmamış ise, verdiğimiz yönergeler ve yetkilere göre iş görmemiş demektir. Yanlış iş görmüştür. Bu yanlışlık yüzünden Avrupa ve özellikle Fransa kamuoyunda ters etkiler belirdiği görülüyor. Bekir Sami Bey’in gittiği yoldan gidersek biz de onun gibi yanlış iş yapmış oluruz. Avrupa’nın Ulusal Ant’ı bilmemesi düşünülemez. Avru-

pa, “Ulusal Ant” deyimini öğrenmemiş olabilir; ama yıllardan beri kan döktüğümüzü gören Avrupa ve bütün dünya, şu kanlı çarpışmaların neden ileri geldiğini kuşkusuz düşünmektedir.”

Fransız kurulu ile görüşmeler, günlerce sürdü. Fransızlar, en çok, “*yabancılara verilmiş ayrıcalık haklarının kaldırılması*” ve “*bağımsızlığımızın tam olarak tanınması*” ile ilgili maddeler üzerinde duruyorlar. Türk ulusunun gücünden kuşkulaniyorlardı.

Atatürk, bu konular üzerinde de önemle durarak, tam bağımsızlık ilkesinin, almış oldukları görevin özü olduğunu; bu görevi, ulusa ve tarihe karşı yüklenmiş bulduklarını, bunda başarı kazanacaklarına kuşkuları olmadığını; kendilerinden öncekilerin “yaptıkları yanlış iş ler yüzünden ulusumuzun sözde bağımsız” olduğunu, “gerçekte bağımlı” bulunduğunu ve bu yanlışlığın sürdürülmekte olduğunu vurguladıktan sonra, şunları söyledi:

“Bu yanlışlığı sürdürmek, yüzde yüz, ülkenin ve ulusun bütün onurundan ve bütün yaşama yeteneğinden uzaklaşması ve yoksun kalması sonucunu doğurabilir. Biz, yaşamak isteyen, onuruyla ve şerefiyle yaşamak isteyen bir ulusuz. Bir yanlışlığı sürdürmek yüzünden bu niteliklerden yoksun kalmaya katlanamayız. Bilgin, bilisiz, bütün ulus bireyleri, hepsi, belki işin içindeki güçlükleri iyice kavramaksızın, bugün yalnız bir nokta çevresinde toplanmış ve sonuna dek kanı-

nı akıtmaya karar vermiştir. O nokta, tam bağımsızlığımızın sağlanması ve sürdürülmesidir.

Tam bağımsızlık demek, kuşkusuz siyaset, maliye, iktisat, adalet, askerlik, kültür... gibi her alanda tam bağımsızlık ve tam özgürlük demektir. Bu saydıklarımın herhangi birinde bağımsızlıktan yoksunluk, ulusun ve ülkenin gerçek anlamıyla bütün bağımsızlığından yoksunluğu demektir.

Biz, bunu sağlamadan ve elde etmeden barışa ve esenliğe erişeceğimiz kanısında değiliz.”

Franklin Bouillon, Atatürk'ün bu sözleri karşısında, içtenlikle kişisel duygularını söyledi. Fakat, temsil ettiği Fransa Hükümeti adına, kararsızlığını da belirtmekten geri durmadı.

Atatürk, bu konu ile ilgili olarak, Söylev'i şöyle sürdürür:

Fransa Hükümeti'yle Türk Ulusal Hükümeti arasında kesin anlaşma noktalarının saptanabilmesi için biraz daha zamanın geçmesi zorunlu oldu. Ne bekleniyordu? Belki Türk ulusal varlığının Birinci ve İkinci İnönü'den sonra daha büyücek bir başarı ile pekiştirilmesi bekleniyordu.

Fransız kurulu ile görüşmeler, Sakarya Zaferi ile sonuçlanan Yunan saldırısının başlaması üzerine kesildi. Franklin Bouillon ve yanındakiler, Fransa'ya döndüler.

Sakarya Zaferi'nin kazanılmasından "37 gün sonra, 20 Ekim 1921'de" Ankara Antlaşması imzalandı.

Antlaşmaya göre Fransızlar, güney cephesindeki kuvvetlerini geri çekeceklerdi. Iskenderun Sancağı (Hatay) dışında bugünkü güney sınırı iki tarafça onaylanıyordu. Hatay ili için özel bir yönetim tanınıyordu. Çoğunluğu Türk olan bura halkının resmi dili Türkçe olacaktı. Suriye sınırları içinde kalan Süleyman Şah'ın türbesinin bulunduğu Caber kalesi, Türk toprağı sayılacak, Türkiye Hükümeti burada koruyucular bulunduracak, kaleye Türk bayrağı çekilecekti.

ANKARA ANTLAŞMASI'NIN SİYASAL ÖNEMİ

Ankara Antlaşması ile, Fransa Hükümeti, Ulusal Ant'ı resmen tanımış oluyordu. Bunun yanı sıra, ulusal isteklerimizin, Batı'nın önemli devletlerinden biri olan Fransa tarafından tanınması ile; İtilâf Devletleri arasındaki siyasi birlik görünümü de önemini yitiriyordu.

Ulusal Savaşım bakımından da, Ankara Antlaşması'nın önemli yanları vardı: Batı Cephesi, Güney Cephesi'ndeki birliklerimizle desteklenmiş oluyordu. Bunun sonucu olarak, bu bölge halkının orduya katılması ile savaş gücümüz arttırılıyor, zafere olan inancımız güçlenmiş oluyordu. Ayrıca, bu bölgenin gelir

kaynaklarından da yararlanma olanağı belirmiş oluyordu.

PONTUS SORUNU VE ANADOLU'DAKİ İÇ AYAKLANMALAR

Atatürk, Söylev'de, Pontus sorununa ve Anadolu'da yeniden çıkarılan bazı iç ayaklanmalara da değinir.

Pontus sorununun, 1840 yılından bu yana sürmekte olduğunu; Rize'den İstanbul Boğazı'na kadar Anadolu'nun Karadeniz bölgesinde eski Yunanlılığın dirtilmesi yolunda çalışmalar bulunduğunu; Birinci Dünya Savaşı'ndan sonra, bu çalışmaların hızlandırıldığını; özellikle Mondros Savaş Bırakışması'ndan sonra bu bölgedeki Rum topluluğunun, bağımsız bir Pontus Hükümeti kurmak isteğine kapıldığını, bu amaçla da genel bir ayaklanmaya hazırlandıklarını belirtir.

Bu konu ile ilgili olarak Atatürk. Söylev'i şöyle sürdürür:

Anadolu'ya çıkar çıkmaz, Türk halkını uyardık. Akla gelen tehlikelere karşı önlemler almaya başladık.

Merkezi Sivas'ta bulunan Üçüncü Kolordu, bütün çabasını çeşitli bölgelerde gözükten çeteleri izleyip tepelemeye yöneltti. Trabzon bölgesinde dolaşan "Köroğlu" adındaki Rum çetesiyle "Eftalidi" çetesini ve öbür çeteleri, merkezi Erzurum'da bulunan On Beşin-

ci Kolordu izleyip tepeliyordu. Bir yandan da Pontus haydutlarının dönüp dolaştıkları yerlerde, halk silahlandırılarak ulusal örgütler kuruldu.

Atatürk, Söylev’de 1920 yılı sonunda ve 1921 yılı başlarında, Zile ve Yozgat yörelerinde de bazı çete ayaklanmaları olduğunu, önemsiz olan bu ayaklanmaların, kuvvetlerimizle bastırıldığını da belirtmeyi gerekli görür.

Cumhuriyet'in ilanı

BARIŞ DÖNEMİ MECLİSİ

Lozan Barış Antlaşması'nın imzalanmasından sonra, Delegeler Kurulu, 2 Ağustos 1923'te İstanbul'a, 13 Ağustos 1923'te Ankara'ya geldi. Büyük gösterilerle karşılandı.

Birinci Büyük Millet Meclisi dönemi sona ermiş, İkinci Büyük Millet Meclisi Dönemi, 2 Ağustos 1923'te başlamıştı. Lozan Barış Antlaşması'nın incelenmesinin ve onaylanmasının, İkinci Büyük Millet Meclisi tarafından yapılması gerekiyordu.

Bu günlerde, Rauf Bey, Bakanlar Kurulu Başkanlığı'ndan çekildi. 13 Ağustos 1923 günü, Ali Fethi Bey, hükümeti kurmakla görevlendirildi.

İkinci Büyük Millet Meclisi, Lozan Barış Antlaşması'nı onayladı.

Böylece, Ulusal Savaşım'ın savaş dönemi kapanmış oluyordu.

İkinci Meclis seçimlerinden önce, Atatürk, Halk Partisi'ni kurma girişimlerinde bulunmuştu. Ankara'da toplanan Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'ni tem-

sil eden milletvekilleri, 9 Ağustos 1923 günü, tüzük tasarrısını onayladılar. 9 Eylül 1923 günü, yani İzmir'in kurtuluşunun birinci yıldönümünde Halk Partisi, resmen kuruldu. Halk Partisi Genel Başkanlığına da Atatürk seçildi.

Yine bu aralar, Lozan Barış Antlaşması'nın hükümlerinin uygulanmasına geçildi. 15 Eylül 1923'te Edirne'de Karaağaç bölgesi teslim alındı. 1 Eylülde İmroz ve Bozcaada'ya Türk birlikleri girdi.

Bu arada, en duygulandırıcı olay, İtilaf Devletleri kuvvetlerinin, İstanbul'dan ayrılmaları oldu.

İstanbul Komutanlığı'na Selahattin Adil Paşa getirilmişti. 2 Ekim 1923 günü İtilaf Devletleri komutan, subay ve birlikleri, Dolmabahçe saat kulesi alanında yerlerini aldılar. Belirtilen saatte ayrılış töreni başladı. Yabancı komutanlar, Selahattin Adil Paşa'ya veda ettiler. Yabancı bayraklar, saygı duruşuna geçtiler. Sonra yabancı komutanlar ve birlikler, bir geçit resmi düzeninde, gemilere binmek için, kıyıya yöneldiler. Bunlara, askeri selamla karşılık verildi.

Aynı günün akşamı, İstanbul'da artık hiçbir yabancı asker kalmamıştı.

Albay Şükrü Naili Bey komutasındaki Türk kuvvetleri de **6 Ekim 1923** günü, İstanbul'a girdiler.

ANKARA'NIN BAŞKENT OLMASI

Yine ekim ayında **13 Ekim 1923** günü, Ankara Türkiye devletinin başkenti oldu.

Atatürk, Söylev’de bu olayı şöyle anlatır:

Lozan Antlaşması’nın eklerinden olan boşaltma protokolü uygulandıktan sonra, her yeri düşman elinden kurtulan Türkiye’nin bütünlüğü eylemli olarak gerçekleşmişti. Artık yeni Türkiye devletinin başkentini yasa ile saptamak gerekiyordu. Bütün düşünceler, yeni Türkiye’nin başkentinin Anadolu’da ve Ankara kenti olması gerektiği noktasında toplanıyordu.

Başkent seçiminde en kesin önemi olan yön ordu yönetim merkezi ve coğrafya durumu idi. Devletin başkentini bir gün önce saptayarak iç ve dış duraksamalara son vermek çok gerekli idi. Gerçekten, bulunduğu gibi başkent in İstanbul olarak kalacağı, ya da Ankara olacağı sorunu üzerinde öteden beri içerde ve dışarda duraksamalar görülüyor, basında demeçlere ve tartışmalara rastlanıyordu. Bu arada İstanbul’un yeni milletvekillerinden bir bölümü, Refet Paşa başta olmak üzere, İstanbul’un başkent olarak kalması gerektiğini, birtakım örneklere dayanarak tanıtlamaya çalışıyorlardı. Ankara’nın gerek iklim, ulaştırma araçları, gelişim yeteneği, gerekse elde bulunan yapılar ve kuruluşlar bakımından hiç de uygun ve elverişli olmadığını söylüyorlar ve: “İstanbul’un başkent olması gerekli ve kaçınılmazdır” diyorlardı. Bu sözlere dikkat edilirse, bizim başkent deyiminden çıkardığımız anlamla bu sözlerde başkent deyimini kullananların görüş-

leri arasında bir ayrılık görmemek elden gelmez. Bundan dolayı, başkent seçiminde daha önceden verilmiş kararımızı resmi olarak ve yasa ile saptamak gerekti. Böylece “payitaht” deyiminin de yeni Türkiye devletinde anlamı ve yeri kalmadığı belirtilmiş olacaktı. Dışişleri Bakanı İsmet Paşa, 9 Ekim 1923 günlü bir maddelik yasa tasarisını Meclis’e önerdi. Altında daha on dört kadar kişinin imzası olan bu yasa önerisi, 13 Ekim 1923 günü uzun görüşme ve tartışmalardan sonra, pek büyük bir çoğunlukla kabul edildi. Yasa maddesi şudur: **Türkiye Devleti’nin başkenti, Ankara** kentidir.

Aslında Atatürk, daha 1921 yılında, Ankara’nın devlet merkezi olmasını düşünmüştür. O günlerde, Atatürk şu sözleri söylemiştir:

“Siyasal başkentimiz, Anadolu’nun ortasında kalacaktır. Batı’nın ve Doğu’nun temsilcileri bizimle bu başkentte ilişki kuracaklardır. Bu başkentte her türlü siyasal sorunlar konuşulacaktır. Bu başkentte ülkenin iç ve dış politikası yönetilecektir. Bu başkentte, ulusun bağrından doğan hükümet çalışacaktır.”

Ve Atatürk, 1924 yılında şu sözleri söyler:

“Ankara, devlet merkezidir. Sonsuza dek devlet merkezi olarak kalacaktır.”

MECLİS'TE FETHİ BEY'İN BAŞKANLIĞINDAKİ BAKANLAR KURULU'NA KARŞI TARTIŞMALAR VE YERGİLER

Atatürk, 1923 Ekim ayının son günlerindeki olaylara değinerek, Söylev'i şöyle sürdürür:

Çok geçmeden, Meclis'te Fethi Bey'in başkanlığındaki Bakanlar Kurulu'na ve özellikle Fethi Bey'in kendisine karşı sataşmalar ve eleştiriler başladı. Anlaşıldığına göre kimi milletvekillerinde bakan olmak isteği ve dileğe artmıştı. İşbaşındaki bakanları beğenmiyorlardı.

Yeni seçimde partimiz adına milletvekilliğine seçilmeleri sağlanmış olan birtakımları da Bakanlar Kurulu'na karşı olan akımları körükleyerek kendi amaçlarına göre yararlanma yollarını hazırlamaya çalışıyorlardı. Muhalif duruma geçecekleri sezilen milletvekillerinin meclis çoğunluğunu aldatarak, hükümette ve mecliste etkin bir durum almak amacıyla oldukları anlaşılıyordu.

Fethi Bey, dikkatini ve gücünü Bakanlar Kurulu Başkanlığı görevinde toplayabilmek için İçişleri Bakanlığı'ndan çekildi. Yine o gün Meclis İkinci Başkanlığı da Ali Fuat Paşa'nın çekilmesiyle boşaldı (24 Ekim 1923).

Atatürk, Ali Fuat Paşa'nın, kendisinden "*Ordu Müfet-*

tişliđi'ne atanmasını” rica ettiđini belirtir. Atatürk, Ali Fuat Paşaya, *“sanı İkinci Başkan olmakla birlikte, pek önemli olan Meclis Başkanlığı görevini yapmakta olduğunu söyleyerek görevden ayrılmamasını”* öğütler. Fakat Ali Fuat Paşa, *“siyasal yaşamdan hoşlanmadığını, yaşamı boyunca askerlik görevinde kalmak istediğini ileri sürerek, dileğinin yerine getirilmesini”* yineler. Ali Fuat Paşa'nın o zamanki rütbesi tuğgeneraldir. Komuta edeceği orduda, tümgeneral rütbesinde kolordu komutanları bulunmaktadır. Atatürk, *“geçmiş hizmetlerini göz önüne alarak”* Ali Fuat Paşa'nın rütbesini *“tümgeneralliğe yükseltir ve karargâhı Konya'da bulunan İkinci Ortu Müfettişliği'ne”* atar.

Atatürk, bu arada, Kâzım Karabekir Paşa'nın da, aynı düşüncelerle Meclis'teki görevinden ayrıldığını, Birinci Ordu Müfettişi olarak görevi başına gittiğini belirtir.

Atatürk, Söylev'i şöyle sürdürür:

Bizimle görüşte ve çalışmada uzlaşıp birleşmeyi gerekli görmeksizin, bağımsız ve gizli olarak çalışan küçük bir grup belirdi. Bu grup temiz yürekli ve haksever gibi görünerek bütün parti üyelerine kendi görüşlerini benimsetmede başarılı olmaya başladı. Örnek olarak bir parti toplantısında, İçişleri Bakanlığına Erzincan Milletvekili Sabit Bey'in ve Meclis İkinci Başkanlığına da İstanbul'da bulunan Rauf Bey'in, meclisçe seçilmesini sağladı (25 Ekim 1923).

Oysa ben, Sabit Bey'in İçişleri Bakanı olmasını uy-

gun görmemiştim. Sabit Bey'in kimi illerde vali olarak çalıştırılmış bulunmasını, Yeni Türkiye'nin içişlerini yeni koşullarla yönetebileceğine yeter kanıt sayamıyordum.

Rauf Bey'in de, Meclis İkinci Başkanlığına seçilmesini doğru bulmuyordum. Çünkü Rauf Bey, daha dün Bakanlar Kurulu Başkanı idi. Ne gibi duyguların etkisi altında kalarak o katı bırakmaya zorlandığı biliniyordu. Buna karşın, onu Meclis'in ikinci başkanlığına getirmekle, bütün meclisin onun görüşüne katıldığını; yani bütün meclisin Lozan Barış Antlaşması'nı yapan ve Bakanlar Kurulu'nda Dışişleri Bakanı olarak bulunan İsmet Paşa'ya karşı olduğunu göstermek amacı güdülüyordu.

Yeni meclis, daha ilk döneminde, gizliden gizliye muhalefet yapan küçük bir grupça aldatılma durumuna düştü. Fethi Bey ve arkadaşları, hükümet işlerini rahatça yapamayacak bir duruma getirildi. Fethi Bey, bu durumdan, bana birçok kez yakındı ve Bakanlar Kurulu'ndan çekilmek istedi. Öbür bakanlar da onun gibi yakınıyorlardı.

Kötülük, hükümetin Meclisçe seçilmesinden doğuyordu. Bu gerçeği çoktan görmüştüm.

UYGULAMAK İÇİN SIRASINI BEKLEDİĞİM TASARININ UYGULANMASI ZAMANI GELMİŞTİ

Ben, Meclis'te gizli ve muhalif bir grup bulundu-

ğunu sezdikten, Meclis çalışmalarında duyguların etkin olduğunu gördükten ve Bakanlar Kurulu çalışmalarının her gün temelsiz birtakım nedenlerle çığırından çıkarıldığı kanısına vardıktan sonra, **uygulamak için sırasını beklediğim bir tasarının uygulanma zamanının geldiği yargısına varmıştım**. Bunu açıkça söylemeliyim. Buna göre, şimdi vereceğim bilgileri ve yapacağım açıklamaları anlamak daha kolay olacaktır.

Halk Partisi'nin Rauf Bey'i, toplantıda bulunmadığı bir sırada Meclis İkinci Başkanlığı'na, Sabit Bey'i de İçişleri Bakanlığı'na aday seçtiği gün, 25 Ekim 1923 perşembe günüdür. O gün ve ertesi cuma günü Bakanlar Kurulu Çankaya'da benim başkanlığında toplandı.

Gerek Bakanlar Kurulu Başkanı Fethi Bey'in ve gerek öbür bakanların çekilmeleri zamanının geldiğini ve bunun gerekli olduğunu ileri sürdüm. "Yeni Bakanlar Kurulu ve seçiminde, şimdiki bakanlar yeniden seçilirlerse; bunlar, yine bakanlıktan çekilecekler ve Bakanlar Kurulu'na girmeyeceklerdir" ilkesini de kabul ettik. Yalnız, o zamanlar, bakanlar gibi seçilen ve Bakanlar Kurulu'nun bir üyesi olan Genelkurmay Başkanı Fevzi Paşa bu karar dışında bırakıldı. Çünkü ordu yönetim ve komutasının rastgele bir kimseye verilmesi doğru görülmedi.

Alınan bu kararın iç yüzü incelenirse şu sonuç çıkar: Tutkularına kapılan grubu hükümet kurmakta

büsbütün serbest bırakıyoruz. Şimdiki kurulda bulunan bakanlardan hiçbiri katılmaksızın, hepsi de istedikleri kişilerden olmak üzere, bunların diledikleri gibi bir Bakanlar Kurulu kurarak ülkenin alın yazısına el koymalarında bir sakınca görmüyoruz. Ama hükümet kurmaya ve kursalar bile ülkeyi yönetmeye güçleri yetebileceğine inanmıyoruz.

Meclisi aldatmaya çalışan tutkulu grup, şu ya da bu yolda bir hükümet kurmayı başarabilirse, bu hükümetin yönetim biçimini ve yönetimdeki becerisini bir süre izlemenin ve dahası, ona yardım etmenin uygun olacağı kanısına vardık. Ama böylece kurulacak hükümet ülkeyi yönetmede ve yeni ülkülerimize doğru ilerlemede güçsüzlük ve sapma gösterirse, bunu Mecliste belirterek, Meclisi aydınlatmayı yeğ gördük. Hükümet kurmayı başaramazlarsa ortaya çıkacak düzensizlik, doğallıkla Meclisi uyarmaya yarayacaktı. Bunalımın ve düzensizliğin sürdürülmesi uygun görmeyeceğinden, işte o zaman, işe el koyarak tasarladığım şeyi (**Cumhuriyetin ilanını**) ortaya atıp sorunu kökünden çözümlayebileceğimi düşünmüştüm.

FETHİ BEY'İN BAŞKANLIĞINDAKİ BAKANLAR KURULU, GÖREVİNDEN ÇEKİLİYOR

Bakanlar Kurulu ile Çankaya'da yaptığımız top-

lantı sonunda, yazıp birlikte imzalayarak bana verdikleri çekilme yazısı şu idi:

Türkiye devletinin karşısında bulunduğu güç ve önemli iç ve dışişlerini kolaylıkla sonuçlandırabilmesi için çok güçlü ve Meclisin tam güvenini kazanmış bir Bakanlar Kurulu'na kesin gereksinme bulunduğu kanısındayız. Bunun için yüksek Meclis'in her bakımdan güvenine ve yardımına dayanan bir Bakanlar Kurulu'nun kurulmasına hizmet etmek amacıyla çekildiğimizi, üstün saygılarla bilginize sunarız efendim.

Bakanlar Kurulu'nun çekildiği belli olur olmaz Meclis üyeleri, Meclis odalarında, evlerinde grup grup toplanarak, yeni bakanlar kurulu listeleri düzenlemeye başladılar. Bu durum, ekim ayının 28'inci günü geç saatlere kadar sürdü. Hiçbir grup bütün Meclisçe kabul olunabilecek ve kamuoyunca iyi karşılanacak adları içine alan bir aday listesi saptayamıyordu. Özellikle, bakanlıklara aday düşünülürken, o denli çok istekli çıkıyordu ki herhangi birini öbürlerine yeğleyerek saptanacak listeyi kabul ettirmekteki güçlük, liste düzenlemeye uğraşanları umutsuzluğa ve kaygıya düşürdü. Bu sırada, İstanbul'da çıkan kimi gazeteler, kimi kişilerin resimlerini basarak Bakanlar Kurulu Başkanlığı'na seçileceği umulan "sayın kişi"ler anımsatmasıyla dikkati çekmekten geri kalmadı. Kimi hızlı gazeteciler de 28 Ekim günü erkenden: "İstanbul'un yü-

zünü örten sabah sisinin ördüğü tül yeni yeni sıyrılırken; deniz, gökten, kıyılardan yansıyan renklerle boyanmış, kıpırtısız duruyorken”, Marmara'nın durgun sularını yararak ilerleyen deniz yolları vapuruyla Kalamış iskelesine çıkıyor... Yolda Rauf Bey'e rastlıyor. Ondan sonra: “Büyük bir bahçenin içinde, güzel Kalamış köşkünün çok güzel döşenmiş süslü salonuna” giriyor ve köşkte oturan kişinin çeşitli sorunlarla ilgili düşüncesini alıyor; özellikle: “Ulusal egemenliğimizi her şeye ve her şeye karşı koruyalım...” öğüdünü yayımlayarak kamuoyunu aydınlatma görevinde tembellik göstermiyordu. Ama bu uyarma ve aydınlatmalar Ankara'yı etkilemiyordu.

Baylar, her şeye her şeye (!) karşı ulusal egemenliğin korunmasını öğütleyen kişi, halifenin okşayıcı sözlerini “Tanrı kayrası” sayan kişidir!

Kimi gazetelerin, Konya'ya, Ordu Müfettişliğine atanan Fuat Paşa'nın 28 Ekimde İstanbul'a varışında onun, Rauf Bey, Refet Paşa, Adnan Bey ve daha birçok kişilerce karşılandığını bildiren tel haberleri ile Rauf Bey'le Kâzım Karabekir Paşa'nın resimlerini basarak Mondros Savaş Bırakışması ve Kars'ın kurtarılışını anımsatmak için yazdıkları yazılar da yeterince dikkati çekmeye yaramadı.

BAKANLAR KURULU KURULAMIYOR

28 Ekim günü akşam üzeri toplantı halinde bulunan Parti Yönetim Kurulu beni çağırıldı. Parti Yönetim Kurulu Başkanı Fethi Bey'di. Fethi Bey, parti adına Yönetim Kurulu'nca, bir aday listesi düzenlediğinden ve Parti Genel Başkanı olduğum için bu konuda benim de düşüncemin öğrenilmesi uygun görüldüğünden, toplantılarına çağırıldıklarını bildirdi. Düzenlenen listeye göz gezdirdim. Bence uygun olduğunu, ama bu listede adları bulunan kişilerin de düşüncelerinin ve kabul edip etmeyeceklerinin sorulması gerektiğini söyledim. Bu önerim uygun görüldü. Örnek olarak, Dışişleri Bakanlığı'na aday gösterilen Yusuf Kemal Bey'i çağırıldık. Yusuf Kemal Bey, bu listeye girmeyeceğini bildirdi. Bundan ve buna benzer başka durumlardan anladım ki, Parti Yönetim Kurulu da kabul edilebilecek kesin bir aday listesi düzenleyememektedir. Yönetim Kurulu üyelerine, gerekenlerle daha çok görüşerek kesin bir liste yapmalarını öğütledikten sonra yanlarından ayrıldım. Gece olmuştu. Çankaya'ya gitmek üzere Meclis'ten ayrılırken, koridorda beni beklemekte olan Kemalettin Sami ve Halit Paşalar'a rastladım. Ali Fuat Paşa, Ankara'dan ayrılırken bunların Ankara'ya geldiklerini o günkü gazetede "bir uğurlama ve bir karşılama" başlığı altında okumuştum. Da-

ha kendileriyle görüşmemiştim. Benimle görüşmek için o zamana kadar orada beklediklerini anlayınca, akşam yemeğine gelmelerini Milli Savunma Bakanı Kâzım Paşa'ya söylettim. İsmet Paşa ile Kâzım Paşa'ya ve Fethi Bey'e de Çankaya'ya benimle birlikte gelmelerini söyledim. Çankaya'ya varınca, orada beni görmek üzere gelmiş olan Rize milletvekili. Fuat, Afyonkarahisar milletvekili Ruşen Eşref Beyler'e rastladım. Onları da yemeğe alıkoydum.

CUMHURİYET'İN İLAN EDİLECEĞİNİ KİMLER BİLİYORDU?

Yemek yenirken: **“Yarın cumhuriyet ilan edeceğiz!”** dedim. Orada bulunan arkadaşlar, hemen düşüncemi benimsediler. Yemeği bıraktık. Hemen o dakikada, yapılacak işler için kısa bir program düzenledim ve arkadaşları görevlendirdim.

Cumhuriyet ilanına karar vermek için Ankara'da bulunan bütün arkadaşlarımı çağırma ve onlarla görüşüp tartışmayı hiç de gerekli görmedim. Çünkü, onların öteden beri ve doğal olarak bu konuda benim gibi düşündüklerinden kuşku yoktu. Oysa, o sırada Ankara'da bulunmayan kimi kişiler hiçbir yetkileri yokken, kendilerine bilgi verilmeden, düşünceleri ve uygun görüp görmedikleri sorulmadan cumhuriyetin

ilan edilmiş olmasını, gücenme ve ayrılma nedeni saydılar.

O gece birlikte bulunduğumuz arkadaşlar erkenden ayrıldılar. Yalnız İsmet Paşa Çankaya'da konuk idi. Onunla yalnız kaldıktan sonra, bir yasa tasarısı hazırladık.

İSMET PAŞA, O GECEYİ, ŞÖYLE ANLATIR

“28 Ekim akşamı Atatürk bizi Çankaya'da toplamıştı. Yemek, hep birlikte yendi. Konuklar uğurlandıktan sonra, Atatürk bana kalmamı söyledi. Masanın başına yanyana oturduk. Önce yasa tasarısını görüştük. Her madde üzerinde, doğal olarak, eski ve yeni arasında bir karşılaştırma yapılıyordu. Atatürk, sonucu bana söylüyordu. Ben yazıyordum. Böylece çerçeve tamamlandıktan sonra yeniden okudum. Atatürk, dikkatle dinledi. Düşündü. “Hazırlık tamam!” dedi. Ayrılmak üzere izin verdi. Ben köşkte konuktuğum Odama çekildim. Ertesi sabah yazdığımız taslağı yeniden gözden geçirdik ve birlikte Meclis'e gittik.”

Hazırlanan bu tasarıda, 20 Ocak 1921 günlü Anayasa'nın, Devlet biçimini saptayan maddeleri, şöylece değiştirilmiştir:

- Türkiye Devleti'nin hükümet biçimi cumhuriyettir.

- Türkiye Devleti, Büyük Millet Meclisi'nce yönetilir. Meclis, Hükümetin yönetim kollarını, Bakanlar aracılığıyla yönetir.

- Türkiye Cumhurbaşkanı, Türkiye Büyük Millet Meclisi Genel Kurulu'nca ve kendi üyeleri arasından bir seçim dönemi için seçilir. Başkanlık görevi, yeni cumhurbaşkanının seçilmesine kadar sürer. Eski başkan yeniden seçilebilir.

- Türkiye cumhurbaşkanı, devletin başkanıdır. Bu kimliği ile, gerek gördükçe Meclis'e ve Bakanlar Kurulu'na Başkanlık eder.

- Cumhurbaşkanı, başbakanı Meclis üyeleri arasından seçer. Öbür bakanları da başbakan, yine Meclis üyeleri arasından seçer. Sonra hepsini, cumhurbaşkanı Meclis'in onayına sunar. Meclis toplantı durumunda değilse, onaylama Meclis'in toplantısına bırakılır.

29 EKİM 1923 GÜNÜ HALK PARTİSİ GRUBU'NDAKİ GÖRÜŞMELER

29 Ekim Pazartesi günü öğleden önce Halk Partisi Grubu, Fethi Bey'in Başkanlığı'nda toplanır. Bakanlar Kurulu seçimi için görüşmeler başlar. Fethi Bey, Yönetim Kurulu'nun, Genel Kurul'a sunulmak üzere bir Bakanlar Kurulu listesi hazırladığını belirtir. Fakat,

bu liste üzerinde yapılan görüşmeler sonunda, hazırlanan Bakanlar Kurulu listesinin onaylanmadığı anlaşılır. Milletvekilleri, kişisel görüşlerini açıklarlar.

Böylece, Halk Partisi Grubu, bir sonuca varamamıştır.

Görüşmelerin sonunda, Kemalettin Sami Paşa'nın bir önergesi okunur. Kemalettin Sami Paşa, bu önergesinde, Genel Başkan olarak Atatürk'ün sorunu çözümlemek için, Genel Kurul'ca görevlendirilmesini istemektedir.

Kemalettin Sami Paşa'nın önergesi kabul edilir. Bunun üzerine Atatürk toplantıya çağrılır.

Atatürk, bu konu ile ilgili olarak, Söylev'i şöyle sürdürür:

Toplantı salonuna girer girmez doğru kürsüye çıktım, kısaca şu görüşü ve öneriyi ileri sürdüm:

“Baylar”, dedim, “Bakanlar Kurulu seçiminde görüş ayrılığına düşüldüğü anlaşılmıştır. Bana bir saat kadar izin verin. Bulacağım çözüm yolunu bilginize sunarım.”

Başkan Fethi Bey, öneriyi oya koydu, kabul oldu.

Baylar, bu bir saat içinde gereken kişileri Meclis'teki odama çağırarak onlara 28/29 Ekim gecesi hazırladığım yasa tasarısını gösterdim ve kendileriyle görüştüm.

Öğleden sonra saat bir buçukta Parti Genel Kurulu yeniden Fethi Bey'in başkanlığında toplandı. İlk söz bende idi. Kürsüye çıktım ve şu konuşmayı yaptım:

“Sayın arkadaşlar, çözümlenmesinde güçlüğe uğradığınız sorunun nedeninin ve etmeninin, bütün arkadaşlarca anlaşılmiş olduğu kanısındayım. Eksiklik ve kötülük, uygulamakta olduğumuz yöntem ve biçimdedir. Gerçekten, yürürlükteki anayasamız gereğince bir Bakanlar Kurulu kurmaya giriştiğimiz zaman, bütün arkadaşların her biri bakanları ve bakanlar kurulunu seçmek zorunda bulunuyor. Hepinizin birden bakanlar kurulu seçmek zorunda bulunmanızdan doğan güçlüğün giderilmesi zamanı gelmiştir. Geçen dönemde de, böyle güçlüklerle karşılaşılıyordu. Görülüyor ki bu yöntem kimi zaman birçok karışıklıklara yol açıyor. Yüce kurulunuz, bu sorunun çözümlenmesi için beni görevlendirdi. Ben de bilginize sunduğum bu görüşten esinlenerek düşündüğüm biçimi saptadım. Onu önereceğim. Önerim kabul olunursa güçlü ve tutarlı bir hükümet kurulabilecektir. Devletimizin biçimini ve niteliğini saptayan ve hepimiz için kutsal olan anayasamızın kimi yerlerini açıklığa kavuşturmak gereklidir. Öneri şudur” dedikten sonra, bilinen tasarıyı okutmak üzere yazmanlardan birine uzatarak kürsüden ayrıldım.

Önerimin niteliđi anlařıldıktan sonra tartiřmalar bařladı:

Sabit Bey (Erzincan) - Bylece hkmet kurma yntemini benimsiyorum. Ancak, anayasanın deđiřtirilmesi nerisi ile bugnk bunalım giderilemez. Biz Őimdi bir bakanlar kurulu bařkanı seelim. Anayasanın deđiřtirilmesini sonra dřnrz.

Hzım Bey (Niđde) - Anayasayı biz yapabilir miyiz? Sanırım yapamayız. Yetkimiz varsa bu, partide olmaz. Partide grřldkten sonra aık oturumda kimse sz syleyemiyor. Ulusun varlıđı ile ilgili yasalara burada kesin bir biim verilmesinden yana deđilim. Bu gibi yasalar aık oturumda ve serbeste grřlmeli. Her Őeyden nce hkmet bunalımını zmleyelim.

Yunus Nadi Bey - (Hzım Bey'i yanıtlayarak). Her lke ilk kez anayasa yaparken bu iř iin bir kurucu meclis kurmuřtur. Bizde ise bu gibi iřlerde ayrıca kurucu meclis kurulacađı aıka belirtilmemiřtir. Bizde her zaman bu gibi deđiřiklikler olmuřtur. Bizden nceki Trkiye Byk Millet Meclisi de bu yolda yrmřtr. Buna yetkimiz vardır. Duraksamayalım. Őimdi biz, hkmet bunalımının giderilmesini Bařkan Pařa Hazretleri'ne bıraktık. O da bize, bu neriyi getirdi. Bu neride gsterilen yntemi, btn arkadaşlar ayrı ayrı dřnmřtr. Őimdi bunu saptamak gereklidir. nerilen biim Őimdi de yrrlktedir. Bunu aıklayıp daha belirli olarak saptayacađız.

Vehbi Bey (Balıkesir) - Şimdiye kadar görüşüldüğünü duyduğumuz anayasadan bizim bir bilgimiz yoktur. Gerçekten gazetelerde gördük. Bu yeter mi? Onun için, biz önce bunu, bir bütün olarak görüşmek üzere sonraya bırakıp bunalımı giderelim.

Halil Bey - Anayasayı değiştirmeye ve yeniden yapmaya yetkimiz vardır. Ama bu değişiklikler gerçekten yurdumuzun ve ulusumuzun mutluluğunu sağlar mı? Bunu söylemek gerekir. Bunu, hukukçu, hukuk bilgini olan arkadaşlarımız gelsinler, açıklasınlar. Açıklama yapılmadıkça bunun, hemen çözümlenmesinden yana değilim.

Üyelerden biri - Anayasa öyle bir çırpıda değiştirilemez.

Hamdullah Suphi Bey (İstanbul) - Dört yıl önce, ayrı ayrı seçimlerin kötülüğünü söylemiştim. Bugün de yine o zamanki durum ortaya çıktı. Gazi Paşa'nın önerisine gelince, bu yeni değildir. Dört yıl önce yapılan bir yasaya daha açık bir biçim verilmektedir. Durum da bu olduğuna göre, buna karşı söz söyleyecekler gelsin, düşüncelerini söylesinler. Ama, uzun uzadıya beklemeye zamanımız yoktur.

Ragıp Bey (Kütahya) - Yasaların en iyisi olaylardan ve gereksinmeden doğandır. Gereksinme ise ortadadır. Anayasa tamamlanmalıdır, açıklığa kavuşturulmalıdır. Önerinin hemen görüşülmesine geçelim.

Adalet Bakanı Rahmetli Seyit Bey - Önerilen ta-

sarı yeni bir şey değildir. Yürürlükteki anayasanın açıklanıp saptanmasıdır. Yasaları gereksinme yapar, kuramlar yapmaz. Zaman ve olaylar her şeye etkindir. Gelişim kuralı, değişmez, kesin bir kuraldır. Önerilen tasarıda bir yenilik yoktur. Anayasayı daha belirli ve açık bir duruma getirirsek, kuşkusuz ulusumuzun ve yurdumuzun yararına daha uygun iş görmüş oluruz.

Abidin Bey (Manisa) - (Rahmetli Seyit Bey'in görüşüne yanıt olarak) Önce hükümet bunalımını giderelim.

Eyüp Sabri Efendi (Konya) - Biz Gazi Paşa Hazretleri'ni yargıca yaptık. "Bizim, anayasayı değiştirmeye yetkimiz yok" demek, türeye aykırı bir Meclis olduğumuzu kabul etmek demektir. Meclis'in anayasayı değiştirme yetkisi apaçıktır. Hükümetimizin biçimi kesinlikle cumhuriyet olacaktır.

Bundan sonra İsmet Paşa söz alarak şu yolda bir konuşma yaptı:

"Parti başkanının önerisini kabule kesin gereklilik vardır. Bütün dünya bizim, bir hükümet biçimi görüştüğümüzü biliyor. Bu görüşmelerimizi bir sonuca bağlamamak, güçsüzlüğü ve düzensizliği sürdürmekten başka bir şey değildir. Daha önce geçen bir olayı anlatayım. Avrupa siyaset adamları bu konuda beni uyardılar: "Devletinizin başkanı yoktur. Şimdiki başkanınız, Meclis başkanıdır. Demek ki siz, ayrı bir baş-

kan bekliyorsunuz” dediler. Avrupa düşüncesi işte budur. Oysa biz böyle düşünmüyoruz. Ulus, egemenliğine ve yazgısına kendisi el koymuştur. Öyle ise, bunu yasa ile belirtmeden neye çekiniyoruz? Cumhurbaşkanı olmadan, başbakan seçme önerisi yasa dışı olur. Bunda kuşkuya yer yoktur. Başbakanı yasal olarak seçebilmek için Gazi Paşa Hazretleri'nin önerisinin yasalaşması gerekir. Genel güçsüzlüğün sürdürülmesi doğru değildir. Partinin, bütün ulusa karşı yüklendiği sorumluluğun gereklerine göre iş yapması zorunludur.”

İsmet Paşa'dan sonra, rahmetli Abdurrahman Şeref Bey yaptığı konuşma sırasında şu sözleri de söyledi:

“Hükümet biçimlerini birer birer saymak gereksizdir. Egemenlik sınırsız ve koşulsuz ulusundur” dedikten sonra, **“Kime sorarsanız sorunuz, bu, cumhuriyettir. Doğan çocuğun adıdır. Ama, bu ad kimilerine hoş gelmezmiş, varsın gelmesin!”**

Bundan sonra Yusuf Kemal Bey, öneriyi kabul etmenin gerekli olduğunu belirten uzun bilgiler verdi, görüşlerini açıkladı. Sonra: **“Bunun hemen yasalaşması için gerekli işlemin yapılmasını öneririm”** dedi.

Abdullah Azmi Efendi'nin **“Bu iş çok önemlidir. Bu konu yeterince görüşülmedi, daha görüşülsün!”** diye bağırmasına karşın, görüşmenin yeterliği kabul

olundu. Ondan sonra önerinin tümü ve arkasından maddeleri birer birer okunarak görüşülüp kabul edildi.

CUMHURİYET KABUL EDİLİYOR

Parti toplantısına son verildi ve hemen Meclis toplantısı açıldı. Saat öğleden sonra altı idi. Tasarı Anayasa Yar-Kurulu'nca, yöntem gereği incelenerek, tutanağı hazırlanırken, Meclis başka işlerle uğraştı. En sonu, başkanlık makamında bulunan Başkan Vekili İsmet Bey, Meclise şu bilgiyi verdi: **“Anayasa Yarkurulu, Anayasa'nın değiştirilmesi ile ilgili tasarının ivedilikle ve öncelikle görüşülmesini öneriyor.”** **“Kabul!”** sesleri üzerine, tutanak okundu. Önerildiği üzere, ivedilikle görüşüldü. Sonunda yasa, birçok milletvekillerinin **“Yaşasın Cumhuriyet!”** diye alkışlanan söylevleriyle kabul edildi.

ATATÜRK, OYBİRLİĞİYLE TÜRKİYE CUMHURİYETİ BAŞKANLIĞI'NA SEÇİLİYOR

Ondan sonra, Cumhurbaşkanı seçilmesi için Meclis'in oyuna başvuruldu. Toplanan oyların sonucunu, başkanlık makamında bulunan İsmet Bey (Eker), Meclis'e şöylece bildirdi:

“Türkiye Cumhuriyeti Başkanlığı seçimi için yapılan oylamaya yüz elli sekiz kişi katılmış ve Cumhurbaşkanlığı’na, yüz elli sekiz üye, öybirliği ile Ankara Milletvekili Gazi Mustafa Kemal Paşa Hazretleri’ni seçmişlerdir.”

Atatürk, Cumhurbaşkanlığı seçilmesinden sonra, Meclis’te şu konuşmayı yapar:

Sayın arkadaşlarım, önemli ve dünya çapındaki olağanüstü olaylar karşısında saygıdeğer ulusumuzun gerçek uyanıklığına ve tetikliğine değerli bir belge olan Anayasa’mızın kimi maddelerini açıklamak için özel yarkurulca yüksek kurulunuza önerilen yasa tasarısının kabulü dolayısıyla, Türkiye Devleti’nin öteden beri dünyaca bilinen, bilinmesi gereken niteliği, uluslararası belli adıyla adlandırıldı. Bunun doğal gereği olmak üzere, bugüne kadar doğrudan doğruya Meclis’in Başkanlığı’nda bulundurduğunuz arkadaşınıza yaptırdığınız görevi, Cumhurbaşkanı sanıyla yine bu arkadaşınıza, bana verdiniz. Bu seçim dolayısıyla şimdiye kadar benim için gösterdiğiniz sevgiyi, yakınlığı ve güveni bir kez daha göstermekle yüksek değerliliğinizi tanıtlamış oluyorsunuz. Bundan dolayı yüce kurulunuza gönlümün bütün içtenliğiyle teşekkürlerimi sunarım.

Baylar, yüzyıllardan beri Doğu’da kıyım ve hak-

sızlığa uğrayan ulusumuz, Türk ulusu, gerçekte yaradılışında bulunan erdemlerden yoksun sayılıyordu.

Son yıllarda ulusumuzun eylemli olarak gösterdiği yetenek ve anlayış; kendisi için kötü sanıda bulunanların ne kadar aymaz ve ne kadar irdelenmeden uzak, görünüşe önem veren kimseler olduğunu pek güzel tanıtladı. Ulusumuz, kendisinde bulunan nitelikleri ve değeri, Hükümet'in yeni adıyla, uygarlık dünyasına çok daha kolay gösterebilecektir. Türkiye Cumhuriyeti, dünya devletleri arasındaki yerine yaraşır olduğunu, başaracağı işlerle tanıtlayacaktır.

Arkadaşlar, bu yüce kuruluşu oluşturan Türk Ulusu'nun son dört yıl içinde kazandığı zafer, bundan sonra da birkaç kat olmak üzere görülecektir. Ben, gördüğüm bu güven ve inanca yaraşır işler görebilmek için pek önemli saydığım bir noktadaki gerekliliği bildirmek zorundayım. O gereklilik, Yüksek Meclis'in bana karşı olan sevgisini, güvenini ve yardımını sürdürmesidir. Ancak böylelikle ve Tanrı'nın yardımıyla bana verdiğiniz ve vereceğiniz görevleri iyi bir biçimde yapabileceğimi umarım.

Her zaman sayın arkadaşlarımla ellerine çok içtenlikle vesıkıca yapışarak onların varlıklarından

kendimi bir an bile ayrı görmeyerek çalışacağım. Her zaman, ulusun sevgisine dayanarak hep birlikte ileriye gideceğiz. Türkiye Cumhuriyeti mutlu, başarılı ve muzaffer olacaktır.

“Büyük Millet Meclisi tarafından Cumhuriyet’in kabul edilmesi kararı, 29 Ekim 1923 gecesi, saat 20.30’da verildi. On beş dakika sonra, yani 20.45’te, Cumhurbaşkanı seçimi yapıldı. Durum o gece, bütün ülkeye bildirildi. Her yerde, gece yarısından sonra, yüz bir kere top atılarak halka bildirildi.”

Cumhuriyet’in yeni Hükümeti’nin, Anayasa’ya göre kurulması gerekiyordu. Artık başbakanı ve bakanları, Meclis seçmeyecekti. Cumhurbaşkanı’nın atayacağı bir Başbakan, kendi çalışma arkadaşlarını, Meclis üyeleri arasından seçecekti.

Cumhurbaşkanı Atatürk, 30 Ekim 1923 günü Başbakanlığa, **Ismet Paşa**’yı atadı. Bakanlar Kurulu da, aynı gün atandı. Büyük Millet Meclisi Başkanlığı’na da Fethi Bey seçilmişti.

Cumhuriyet’in ilanı ile, yeni bir dönem başlıyordu. Bu dönem, barış dönemi, devlet biçiminin evrimleşmesinden sonra demokrasinin kuruluşu dönemi ve çağdaş uygarlık düzeyindeki kurumların oluşturulması dönemi olacaktı.

31 Ekim 1923’te, yani Cumhuriyet’in ilanının ikinci

günü, Türkiye’de seferberlik kaldırıldı. ‘Seferberlik, 3 Ağustos 1914’te ilan edilmişti. Başka bir anlamda, on yıl süren seferberlik, on yıl süren asker olma dönemi, Cumhuriyet’in ilan edilmesiyle, kaldırılmış oluyordu.

Bu arada Atatürk, 19 Kasım 1923’te, Halk Partisi Genel Başkanlığı’nı İsmet Paşa’ya devretti. 20 Kasım’da da, Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti’nin örgütünü ve görevlerini, Halk Partisi üzerine aldı. Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti’nin tarihsel varlığı, böylece son buldu.

Yine aynı gün, vatana karşı işlenen suçlar için af yasası çıkarıldı. Daha sonra da, Cumhuriyet’in ilanı nedeniyle, genel af yasası yürürlüğe girdi.

FAKAT, CUMHURİYET’İN İLAN EDİLMESİNE SEVİNMEYENLER DE VARDI

Atatürk, bu konuyu, Söylev’de şöyle vurgular:

Baylar, Cumhuriyet’in kuruluşu bütün ulusu sevindirdi. Her yerde parlak sevinç gösterileri yapıldı. Yalnız İstanbul’da çıkan iki üç gazete ile İstanbul’da toplanan birtakım kişiler ulusun genel ve içten gelen sevincine katılmaktan çekindi, kaygıya düştü; Cumhuriyet’in kuruluşunda ön ayak olanları eleştirmeye başladı. söz konusu gazetelerin ve kişilerin Cumhuriyet’in

kuruluşunu nasıl karşıladıklarını anlamak için, yalnız o günlerdeki yayınları gözden geçirmek yeter.

İstanbul'da yayımlanan **Vatan, Tanin, Tevhidi Ef-kâr** gazetelerinde özellikle **Ahmet Emin Yalman, Hüseyin Cahit Yalçın, Velit Ebüzziya**, Cumhuriyet ilanından yararlanarak, bir kaç yıl önce uçurumun kenarında bulunan ülkemizi kurtaran Atatürk'e karşı yazılar yazmaktan kaçınmadılar.

Bu yazarlara göre Cumhuriyet, **"sıkboğaza getirilerek"** ilan edilmişti. **"Şöyle olacağı, böyle olacağı söylenip dururken, öte yandan birdenbire, birkaç saat içinde, Anayasa değişikliği yapılvemesi, en yumuşak deyimle, olağandışı bir hareket"**ti.

Yine bu yazarlara göre, Cumhuriyet, **"alkışla, dua ile şenlikle, törenler yapmakla" yaşıtılamazdı.**

"Cumhuriyet, bir büyü" değıildi. Millet Meclisi'nde bir büyü yapılmasıyla, **"bundan sonra her iş kendiliğinden düzelecek, her derdin çaresi kendiliğinden bulunacak"** demek değıildi.

Bütün bu yazılar, kendilerini **"cumhuriyetçi"** olarak tanıtan yazarların kaleminden çıkan yazılardı.

Atatürk, Söylev'de, bu durumu vurgular:

"Ben cumhuriyetçiyim." diyenlerin, cumhuriyetin kurulduğu gün, kalemlerinden çıkacak sözler bunlar mı olmalıydı? En iyi hükümet biçiminin cumhuriyetten başka bir şey olamayacağına inandığı savında

bulunanların: **“Cumhuriyet sözcüğüne bir put gibi tapmam”** demelerindeki anlam ve amaç ne idi?

Meclis toplantı halinde bulunmadığı zaman, onun güvenoyu verdiği bir hükümetin düşürüleceği gibi bir kuruntuyu kamuoyunda canlandırıp: “Böyle bir hak padişahlara bile verilmemişti. Şimdi o hak Cumhurbaşkanı’na mı veriliyor?” sorusu kime ve hangi amaçla yöneltiliyordu?

Bu yazıları yazanın amacı, cumhuriyeti halka sevdirmek mi, yoksa bunun put gibi tapılacak bir şey olmadığını anlatmak mı idi? “Cumhuriyet, bize yönetim biçiminin değişmesiyle birlikte kafa değişikliği de getiriyor mu? Bakanlar Kurulu’na girecek kişilere birer devlet adamı kafası armağan ediyor mu?” sözleriyle daha ilk ağızda cumhuriyetin değerini, önemini azaltmaya kalkışmak, cumhuriyetçiyim diyenlerden beklenebilir miydi?

En küçük bir esintiden bile korunması gereken yavruyu, onu bakıp büyüttüğünü söyleyenlerin böyle hırpalaması doğru muydu?

Atatürk, İstanbul gazetelerindeki yazılardan örnekler vererek Söylev’i sürdürür. Bu yazılardan birinde, “Devletin adını taktınız, işleri düzelterek misiniz?” denildikten sonra, “Tek dileğimiz, yurda ve ulusa yararlı işler başarılabilmesidir. Eğer dün ilan edilen Cumhuriyet’in ileri gelenleri ve Cumhuriyetçiler, bunu yapabileceklerine güve-

niyorlarsa, biz de kendilerine öyle ise Cumhuriyetiniz kutlu olsun baylar! diyoruz” denildiğini belirttikten sonra, Söylev’de şunları söyler:

Cumhuriyeti kurmak kararının alınışında ve cumhuriyetin kuruluşu ile ilgili yasada gördükleri yanlışlık ve eksiklikleri eleştirmelerini içtenlikli saymak için çok bön olmak gerekir. Eğer bu yazarlar, cumhuriyetin ilanı günü yaygaralı saldırılara başlamayıp, önce cumhuriyet ilanını iyi gözle görseler, içtenlikle karşılasalardı; kamuoyunu kuşkuya ve düzensizliğe sürükleyecek yerde, cumhuriyetin iyi ve onun ilanının pek yerinde olduğunu kamuoyuna aşılacak yazılar yazsalar, ondan sonra yapacakları her türlü eleştirinin içtenliğini ileri sürmekte haklı olabilirdi. Ama gördüğümüz davranış biçimi böyle olmamıştır.

RAUF BEY’İN, CUMHURİYET’LE İLGİLİ SÖZLERİ

Bu arada, İstanbul’da bulunan Rauf Bey de, Vatan gazetesi Başyazarı Ahmet Emin Bey ve Tevhidi Efkâr gazetesi Başyazarı Ebüzziya Tevfik Bey’in sorularını yanıtlar. Bu demeç, 1 Kasım 1923 günkü Vatan gazetesinde yayımlanır.

Atatürk, bu konuyu Söylev’de şöyle sürdürür:

Rauf Bey: “Ulus, yazgısını kendinden başka bir

kimseye bırakmayı küçüklük saydı” dedikten sonra: “Ulusun ulusal egemenliği sınırsız ve koşulsuz olarak yürüten Büyük Millet Meclisi’ni, kurucu meclis gibi seçtiği ve bu yönetim biçiminin söz konusu edilen biçimlerden ikincisi ve en sağlamı, en doğrusu olduğu” kanısında bulunduğunu söylüyor... Daha sonra Rauf Bey, şu düşünceleri ileri sürüyor:

“Ad değişikliğinin amacı ve ereği değiştireceğini sanmıyorum. Bundan başka, önceki bir hükümet biçiminin yerini alan yeni biçimin beğenilip benimsenebilmesi ancak bir koşula bağlıdır. O koşul da, gidene arattırmayacak biçimde, halkın büyük çoğunluğunun isteklerine uygun davranıldığını, mutluluklarını sağlama çalıřıldığını ve yurt bağımsızlığının ve saygınlığının güven altına alındığını göstermek ve tanıtmaktır. Yoksa, ad değiřtirmekle ya da üstyapıda biçim değiřtirmekle gerçek gereksinimlerin karşılanmış olacağını sanmak, özellikle en yakın bir geçmişte gördüğümüz en acı deneylerden sonra, çok büyük bir yanılğı olur.”

Rauf Bey’in düşünce ve görüşlerini açıklayıp saptayan bu sözler üzerinde biraz durmak isterim. Rauf Bey, yetkileri sınırsız ve koşulsuz olan, Millet Meclisi’ni de dağıtabilen tek kişi egemenliğinden yana değildir. Rauf Bey, öyle bir hükümet biçimi istiyor ki, Millet Meclisi kurucu meclis niteliğinde olsun ve ulusal

egemenliđi sınırsız ve kořulsuz olarak yürütsün. Bu hükümet biçimini biraz daha açalım. Rauf Bey demek istiyor ki: “Cumhuriyet ilanından önceki biçim, en uygun hükümet biçimidir.” Gerçekten, Rauf Bey’in uzun sözlerle anlatmaya çalıştığı 20 Ocak 1921 günlü Anayasasının üçüncü maddesi kapsamıdır. O madde şudur: “Türkiye Devleti, Büyük Millet Meclisi’nce yönetilir ve hükümeti, Büyük Millet Meclisi Hükümeti adını taşır.”

Bilirsiniz ki bu anayasaya göre Meclis Başkanı, Meclis adına imza atmaya, Bakanlar Kurulu kararlarını onaylamaya yetkilidir ve Bakanlar Kurulu’nun doğal başkanıdır; ama, devletin başkanı olduğunu belirtir açık bir söz ve yasa buyruđu yoktur. Bu anayasasının saptandığı günlerdeki genel koşullar ve görüşler düşünülürse, önemli ve köklü bir noktanın yasadaki boş bırakılmış olmasındaki zorunluk kendiliğinden anlaşılır. Bu belirsizlik, meclis ve meclis hükümeti bulunmakla birlikte devlet başkanlığının, padişahlık kaldırıldıktan sonra, halifelik makamında belirlediđi düşünce ve inancında bulunanları, cumhuriyetin ilanı gününe kadar umut içinde yaşattı. Buna göre Rauf Bey’in, en doğru olduğunu ileri sürdüđu hükümet biçiminde, halifeyi devlet başkanı olarak da gördüđu kuşku götürmez. İşte cumhuriyetin ilanı üzerine, Rauf Bey’i ve kendisi gibi düşünenleri kaygıya ve çırpınmaya sürük-

leyen gerçek neden, devlet başkanlığı makamına cumhurbaşkanının getirilmiş olmasıdır. Gerçekten: “Cumhurbaşkanı devletin başkanıdır” denildikten sonra, halifeye verilecek kimliği ve yetkiyi sağlamak için uğraşan ve onun okşayıcı sözlerini Tanrı kayrası sayarak kıvananların umut kırıklığına uğramalarını ve üzümlü kaygılanmalarını olağan görmek gerekir.

Rauf Bey’in, cumhuriyete karşı olduğunu açık söylememekle birlikte, cumhuriyetin ilan edildiği bir günde, onun beğenilip kalımlı olabilmesi için, birtakım koşulların gerçekleştiğini tanıtlamak gereğinden söz etmesi, cumhuriyet yönetimi ile ulusun mutluluğunun sağlanacağına güveni olmadığını açıkça göstermiyor mu?

Rauf Bey, yapılan işin yalnız bir ad değiştirmekten ve üstyapıda biçim değiştirmekten başka bir şey olmadığını söyleyerek cumhuriyeti ilan etmenin, çocukça ve ivedili bir davranış olduğunu anlatmaya çalışmakta ve: “Cumhuriyet yönetimiyle gerçek gereksemelerin karşılanmış olacağını sanmak... çok büyük bir yanılgı olur” demekle, cumhuriyet yönetimine ne denli ilgisiz ve ondan ne denli uzak olduğunu tanıtlamıyor mu? Rauf Bey, son kanısını pekiştirmek için “en yakın bir geçmişte gördüğümüz en acı deneyler”i anımsatıyor. Baylar, bu anımsatma ile, kamuoyuna ne anlatılmak isteniyor? Ulus neden sakındırılmak iste-

niyor? Bunu anlamak güç değildir sanırım. Rauf Bey, aklınca, devlet başkanlığı makamına halifenin oturması sağlanıncaya kadar bu makama başka bir sanla, başka birinin oturmamasını güven altına almak istiyor; Bu makama başka biri oturmuş olduğuna göre de, bu işten dönülmesini sağlamak için kamuoyunu gericiliğe özendiriyor. Cumhuriyetin kabulünde, çok büyük yanılğı olabileceğini ileri süren kişiye göre, yanılğının neresinden dönülürse kazanç sayılmalıdır. Rauf Bey, cumhuriyetin kabul ve ilan edilmesi noktasına değindiği zaman şöyle diyor: “... Görüşleri dağıttılar. sonra cumhuriyetin bir günde kararlaştırılıp ilan edilmesi üzerine halkta, sorumsuz kişilerce düzenlenen bir yönetim biçiminin bir oldubittiye getirildiği düşünce ve kaygısı uyandı. Bu kaygı, pek doğal görülmeli ve bundan, halkımızın geçmiş olaylardan ders aldığı ve uyanıklık kazandığını anlayarak kıvanç duyulmalıdır. Ben kişisel olarak kıvanç duyuyorum.”

Baylar, cumhuriyeti bir günde kabul ve ilan eden, Rauf Bey'in de pek güzel tanımlayıp nitelediği üzere: “Kurtuluş Savaşımızın biricik temel taşı olan ve ulusal egemenliği sınırsız ve koşulsuz olarak yürütmekte yüksek güç ve yetenek gösterip savaşı olumlu sonuca ulaştırıran, Büyük Millet Meclisi” idi. Söz konusu ettiği sorumsuz kişilerden amacı, eğer Meclis kamuoyunu cumhuriyet ilanına yöneltene ve Meclis'e bu ko-

nuda öneride bulunan kişi ise, o, ben idim. Onun ben olduğumu, herkesten daha iyi Rauf Bey'in anlayabileceğini kabul etmekte yanlışlık yoktur. Eğer bunda yanlışlık varsa, "yıllardan beri aramızda sürüp giden arkadaşlık ve kardeşlik duygularından başka, karşılıklı güven de bulunduğunu ve bana karşı yüksek saygı beslediğini" söyleyen Rauf Bey'in, beni hiç tanımamış olduğu yargısına varmak gerekir.

Benim girişimlerimi ve yaptığım işleri, halkta kaygı uyandırıcı nitelikte saymak; sevinç gösterilerinde bulunan halk adına, gereksiz olarak, tersini söylemek, halka bu kaygıları yapay olarak aşılama kalkışmasıdır. "Halkın geçmiş olaylardan ders aldığı ve uyanıklık kazandığını anlayarak kıvanç duyulmalıdır. Ben kişisel olarak kıvanç duyuyorum" diyen Rauf Bey'e bundan yararlanarak bir nokta anımsatılabilir. Halkta uyanıklık ve tetiklik duygularını geliştirmeye ömrünü adanmış bir kişiye karşı böyle konuşulmazdı; halkta bu duyguların uyandığını görmekle kendisinin benden çok kıvanç duyduğunu söylemeye ne hakkı ne de yetkisi vardı. Rauf Bey, düşmanların bütün yurda girmesine yol açabilecek Mondros Savaş Bırakışması'nın ordu güdümü ile ilgili maddesini oldubitti biçiminde kabul ettiği zaman, ulusun ne denli içten yaralandığını ve kaygılandığını anladı mı? Son zamana kadar, cumhuriyetin ilanının ertesi günü bile, resminin altına, kendini tutanlarca "Mondros Savaş Bırakışması'nı im-

zalayan ama Lozan Antlaşmasıyla da öcünü alan Rauf Bey” basmakalıp sözleri yazılarak boyuna propagandası yapılan bu kişi, Türk Ulusu’nun gerçek isteklerini, içten gelen duygularını bizden daha çok anladığını, o istekler ve duygularla bizden daha çok ilgilendiğini savlayacak ölçüde ileri gitmemelidir.

Rauf Bey, demecinin bir yerinde diyor ki: “Sorumlu devlet adamları, bu gerçekler (yani cumhuriyet ilanının gerekçesi) üzerinde en yetkili görüşme ve karar yeri olan Yüksek Meclis aracılığı ile ulusu aydınlatacak ve gönüllerdeki kaygıyı giderecektir; çünkü bunu bilmek kamunun doğal bir hakkıdır.”

Baylar, bu sözler akla yatkın değildir. Bir kez, Rauf Bey de demiyor mu ki: “Ulusal egemenliği sınırsız ve koşulsuz olarak yürüten Meclis’tir.” Öyleyse hangi sorumlu devlet adamları, Millet Meclisi’ni, türeye tam uygun ve yüksek bir karar alıp onu gerekçesiyle birlikte yayımlamış olmasından dolayı sorguya çekecektir? Bir ülkede, bir toplumda, bir devrim yapıldığı zaman kuşkusuz onun gerekçesi vardır. Ancak o devrimi yapanlar, inanmak istemeyen direngen karşıt görüşte olanları inandırmak zorunda mıdır? Kuşkusuz cumhuriyetten yana olanlar da cumhuriyete karşı olanlar da vardır. Yana olanlar, niçin ve ne gibi inançlara ve düşüncelere dayanarak cumhuriyeti kurduklarını, karşı görüşte olanlara anlatarak inançlarının ve yaptıkları işlerin yerindeliğini tanıtlamak isteseler de, onları, bile bi-

le yaptıkları bu direnmeden vazgeçirebilecekleri kabul olunur mu? Doğallıkla cumhuriyetçiler, ellerinden gelirse ülkülerini herhangi bir yolla; ayaklanma ile, devrimle ya da kamuca beğenilecek başka yollarla gerçekleştirebilirler. Bu ülke devrimcilerinin görevidir. Buna karşı, direnmeler, yaygaralar ve geriletici girişimler de, karşıt görüşte olanların yapmaktan geri durmayacakları davranışlardır: Cumhuriyet yönetimimizin ilanında, Rauf Bey ve benzerlerinin yaptıkları gibi.

HALİFELİK SORUNU

Saltanat'ın kaldırılmasından sonra İngiltere Hükümeti'ne sığınarak Malta'ya kaçan Vahdettin'in Halifelik'ten çıkarılması üzerine, Türkiye Büyük Millet Meclisi tarafından Abdülmecit Efendi, Halife olarak seçilmişti.

Fakat, Abdülmecit Efendi'nin, Halife ilan edildikten sonra yaptığı bazı girişimler, Halifeliğin de Türkiye için yarar sağlamayacağını kanıtladı.

Bu arada, Cumhuriyet'in ilanı üzerine, İstanbul'da bazı kişiler ve bazı gazeteciler, Halife sorununu da ortaya atmaktan geri durmadılar. "Halife'nin görevden çekildiği ya da çekileceği" konusunda söylentiler yayımladılar.

Atatürk, Söylev'de bu konudan söz ederken 9 Kasım 1923 günü Vatan gazetesinde yayımlanan bir yazıya değinerek, şunları vurgular:

Halife'nin bütün Müslümanlar'ca sevgi gördüğü, Asya'nın en uzak köşelerine varıncaya kadar Müslüman ülkelerinden binlerce mektup ve telgraf aldığı; birçok yerlerden kendisini görmeye kurullar geldiği yolunda sözlerle halifelik makamının kolay kolay sarsılır bir makam olmadığı anlatılmaya çalışıldıktan sonra, bütün Müslümanlar, "istemeyiz" demedikçe Halife'nin görevinden çekilmeyeceği ilan olunuyordu. Ayrıca, "Hükümet birçok içişlerini düzenlemekle uğraştığından, şimdiye kadar halifelik görevlerini saptayamamıştır. Hükümetin iç sorunlara çok dalmış olduğunu Müslümanlık dünyası da kuşkusuz bilir ve şimdiye kadar halifelik görevlerinin saptanamamasını olağan sayar" tümceleriyse biz, halifelik görevlerini saptamaya çağırılıyorduk ve şimdiye kadar bunu yapmadığımızı hoşgören Müslümanlık dünyasının bundan sonra hoş görmeyeceği de bildirilerek, bize bir çeşit gözdağı veriliyordu. Bir yandan da, bu konuda bize etki yapması için Müslümanlık dünyasının dikkati çekilmek isteniyordu.

Atatürk, 10 Kasım 1923 günkü Tanin gazetesinde, Lütfi Fikri Bey imzalı yazıdan da söz eder. Lütfi Fikri Bey'in, bu yazısında, "Gönül istiyor ki, bu çekilme sözü sonsuz olarak gömülsün". Çünkü, "Dünya için uğursuzluk olur" dediğini belirtir.

Atatürk, Söylev'i şöyle sürdürür:

Yabancılar, halifeliğe saldırıda bulunmuyorlardı; ama, Türk Ulusu saldırıdan kurtulmuyordu. Halifeliğe saldıranlar, Türkü çekemeyen Müslüman uluslar değildi. Ama, Çanakkale’de, Suriye’de, Irak’ta, İngiliz ve Fransız bayrakları altında Türkler’le vuruşan Müslüman uluslardı. Bunların, Türk Ulusu’na kolaylıkla saldırmak için, ayakta kalması yeğ görülen halifeliğin ortadan kaldırılmasını: “Türklük için kendi kendini öldürmektir” diye nitelermeleri ve cumhuriyetin amacını: “Halifeliği ortadan kaldırmak için, biz Türkler girişimlerde bulunuyoruz” sözleriyle açıklayıp ilan etmeleri, kuşku yok ki, etkisiz kalmadı.

Lütfi Fikri Bey’in **Tanin**’de yayımlanan açık mektubundaki görüşünü, ertesi gün **Tanin** başyazarı destekledi. 11 Kasım 1923 günlü **Tanin**’in “Şimdi de Halifelik Sorunu” adlı başyazarısı okununca, cumhuriyetin kuruluşuna engel olamayanların, ne pahasına olursa olsun, halifeliğin kaldırılmasını önleyebilmek için çaba göstermeye ve çalışmaya başladıkları anlaşılır. **Tanin**’in bu yazısında, padişah oğullarının mektupları yayımlanarak, padişah soyundan olan kişiler halka sevdirmeye çalışılıyor. Ayrıca, padişah soyundan olanların haklarına karşı çirkin saldırılar yapıldığı ve bunu yapanın, partimizin en seçkin takımından olduğu belirtildikten ve Cumhuriyet Hükümeti’ni ulus gözünde kötü göstermek için ne söylemek gerekli ise onlar da yazıldık-

tan sonra, Halife'nin çekileceği söylentisine değinilerek: "Arkadan arkaya verilmiş bir karar karşısındayız" deniliyor. Sonra da: "Millet Meclisi'nin bu denli özgürlükten yoksun kaldığını, dışarıda verilen kararları yasalılaştırmak durumuna düşüldüğünü görmek gerçekten acı oluyor" sözleriyle Meclis, bize karşı kışkırtılıyor; cumhuriyetin ilanını kabul eden Meclis'in hiç olmazsa halifeliğin kaldırılmasını, oldubitti biçiminde kabul etmemesinin sağlanmasına çalışılıyordu.

Tanin başyazarı, halifelik konusundaki görüş ve düşüncesini şu satırlarla saptıyordu: "Halifelik bizden giderse, beş on milyonluk Türkiye Devleti'nin Müslümanlık dünyası içinde hiç önemi kalmayacağını, Avrupa Siyaseti karşısında da küçücük ve değersiz bir hükümet durumuna düşeceğimizi anlayabilmek için büyük bir yetenek gerekmez. Ulusseverlik bu mudur? Gönlünde gerçek ulusçuluk duygusu olan her Türk, halifeliğe dört elle sarılmak zorundadır."

Atatürk, "Halifeliğe dört elle sarılmak durumunda bulunan bir yönetim biçiminin Cumhuriyet olamayacağını" vurguladıktan sonra, Tanin'de, Hüseyin Cahit Bey'in kendisini Cumhuriyetçi olarak ilan etmiş olduğunu belirtir. Söylev'i şöyle sürdürür:

Ama öyle bir cumhuriyetçi ki, onun istediği cumhuriyetin başında halife sanıyla Osmanoğulları'ndan bir kişi bulunacaktır. Yoksa yapılan iş, akıl ve yurtse-

verlik ile, ulusçuluk duygusu ile hiç bağdaşamazmış. Halifeliği, elimizden hiç alınamayacak biçimde korumakla görevli imişiz. Bu konuda gizlice alınan karar, sonuçsuz kalmalı imiş.

Baylar, bu yazıların anlamı ve bu düşüncelerin amacı bugün kolaylıkla anlaşılmaktadır. Yarın daha açık olarak anlaşılacaktır. Gelecek kuşakların, Türkiye’de cumhuriyetin ilan edildiği gün ona hiç acımadan saldıranların başında, “cumhuriyetçiyim” diyenlerin yer aldığını gördükleri zaman şaşacaklarını hiç sanmayınız! Tersine, Türkiye’nin aydın ve cumhuriyetçi çocukları, böyle cumhuriyetçi geçinmiş olanların gerçek inanışlarını irdeleyip saptamakta hiç de güçlük çekmeyeceklerdir.

Onlar kolaylıkla anlayacaklardır ki, başında çürümüş, bir padişah soyunun, halife sanıyla, yerleşip kalmasını zorunlu kılan bir devlette, cumhuriyet ilan olursa bile, onu yaşatma olanağı yoktur.

Atatürk, değindiği bu yayınlar ve birtakım kişilerin durum ve davranışlarının, asıl amaçlarını şöyle vurgular:

“Temel olan, ulusal egemenliktir. Ulusal egemenlik cumhuriyetin gelişmiş bir biçimidir. Türk Ülusı, ulusal egemenliği elde etti; cumhuriyetin ilanı gereksizdir, yanlıştır. Türkiye’de en doğru yönetim, ulusal egemenlik ilkesinden ayrılmaksızın, cumhuriyet ilan etmeyip, devlet başkanlığında halife sanıyla Osmanoğul-

ları soyundan birini bulunduran meşrutiyet yönetimidir. Nasıl ki, İngiltere’de hem ulusal egemenlik vardır, hem de devlet başkanı bir kraldır ve kral, Hindistan’ın da imparatorudur.”

RAUF BEY’İN DURUMU

Atatürk, *“böyle bir ilke üzerinde birleşmiş olan kişilerin”* oluşturduğu grubun başında Rauf Bey’in bulunduğu yargısına varılabileceğini açıklar. Bu grubun, *“Rauf Bey’i, amaçlarını açıklayıp savunacak en uygun bir adam olarak”* gördüklerini belirtir.

Bu temel düşünce içinde; Rauf Bey, Ankara’ya dönerken, Kâzım Karabekir Paşa, Refet Paşa, Ali Fuat Paşa, Adnan Bey’in de bulunduğu büyük bir kalabalık tarafından uğurlandığını Vatan gazetesinin yazdığını belirten Atatürk, aynı gazetede, *“Rauf Bey’in Büyük Millet Meclisi’nde bir esenlik ve düzenlik etmeni olacağını ve yararlı ilkelerini savunacağını”* açıkladığını da belirtir.

Atatürk, Rauf Bey’in, Halk Partisi’nin bir milletvekili bulunduğunu, bu nedenle partinin programına uyması gerektiğini; başka bir düşüncede olmadığını da, Halk Partisi’nden ayrılmamış olmakla doğrulamış bulunduğunu vurguladıktan sonra, Söylev’i şöyle sürdürür:

Rauf Bey Ankara’ya geldikten sonra, parti üyeleriyle yakından ve arkadaşça görüşmelere başladı. A-

ma, bütün görüşme ve konuşmalarda bir amaç güttüğü anlaşılıyordu.

Rauf Bey: “Cumhuriyetin ilanında acelecilik gösterilmiştir. Bu aceleciliği gösterenler sorumsuz kimselerdir. Bu yolda davranışın içyüzünü anlamak gerekir. Meclis, ulusal egemenliği gereği gibi kullanabilmelidir. Gizli amaçlarla yönetilmeye ses çıkarılmazsa nereye varılacağı bilenemez. Cumhuriyetin ilanını zorunlu kılan etmen ne imiş? Cumhuriyetin gerçekten, bizim için yararlı ve gerekli olduğu tanıtlanmalıdır” gibi birtakım propagandalarla, arkadaşlarımızı ve partiyi bize karşı kışkırtmaya koyuldu.

Rauf Bey İstanbul’daki demecinin sonunda demişti ki: “Meclis ve hükümet, bu ivedinin akla yatkın ve türeye uygun bir nedeni bulunduğunu ulusa gösterip tanıtlamalıdır ve tanıtlayacaktır.”

Böylece pek güzel anlaşılıyor ki Rauf Bey’in, geceli gündüzlü sürdürdüğü görüşme ve konuşmalardan amacı, parti ve meclis üyelerine bu görüşünü benimsetmekti. Bunu başardıktan sonra, cumhuriyetin kuruluşu sorununu yeniden Meclis’te söz konusu ettirmek istiyordu. Bununla güttüğü amaç da, Meclis ve hükümeti, cumhuriyeti ivedilikle ilanda akla yatkın ve türeye uygun bir neden olmadığını tanıtlama zorunda bırakmaktı. Kendi aklınca ve kendisini tutanların inanışına göre, akla yatkın ve türeye uygun bir nedene dayanmaksızın cumhuriyetin ilanında ivedilik göste-

rildiği ve yanılığa düşüldüğü ortaya çıkacak ve sözde, yanlışlık düzeltilecek!

“Rauf Bey’in ne yapmak istediğini ve çalışmalarının amacını anlamak için” Parti Grubu Başkanı İsmet Paşa, Parti Grubuna bir önerge verir. Bu önergede:

“Rauf Bey’in, İstanbul gazetelerinde çıkan, cumhuriyetin ilanını uygun görmediği yolundaki demecinin cumhuriyeti sarsıntıya uğrattığı ve kendisinin çevresinde karşı görüşte bir parti kurulduğu kanısının belirdiği” ileri sürülmekte, durumun Parti Grubu’nda görüşülmesi önerilmektedir.

Toplantının olduğu 22 Kasım 1923 günü, Rauf Bey, Atatürk’ün Meclis’teki odasına giderek, Atatürk’ün “görüşmelere katılmamasını ister ve kendisine karşı söz söylemeyeceğini” bildirir.

Atatürk, bu isteğin gerçek anlamını, Söylev’de şöyle açıklar:

Rauf Bey’in, benim görüşmelere karışmamı ve toplantıda bulunmamı istemeyişindeki gerçek amaç ne idi? Benim yanımda, ya da benimle karşılıklı konuşmasına ve savlarda bulunmasına engel olan, gerçekten bana olan saygısı mı idi? Buna inanmak doğru olamaz. Benim anladığıma göre Rauf Bey, İsmet Paşa ile karşılaşmak istiyordu. Ben toplantıda bulunmazsam, parti üyeleri arasından kendisini tutanlar çıkabileceğini sanıyordu.

Atatürk, Rauf Bey'e, "görüşmelere hiç karışmayacağını", fakat "görüşmelerin gidişini görmek üzere toplantı salonuna gireceğini" belirtir.

Toplantı açılır. Rauf Bey, konuşmasında, "Bizim eğer eleştirmek istediğimiz bir nokta varsa, o da yapılan iştir" diyerek söze başlar. Duygularının "Cumhuriyet yönetiminden başka hiçbir yönetimi benimsemediğini" belirtir.

Atatürk, Rauf Bey'in bu sözlerinin "içtenlikle söylenmiş sözler olmadığını, buna kendisinin" hiç çekinmeden "hayır!" diyeceğini vurguladıktan sonra, Söylev'de Rauf Bey'in şu sözlerine dikkati çeker:

"Türkiye hükümetinin biçimi nedir?" diye sorulan sorulara karşı, anımsarsınız ki, Büyük Başkanımız bu kürsüden olumlu bir yanıt olarak şöyle söylediler:

- Türkiye Büyük Millet Meclisi Hükümeti biçimidir.

- Hangi yönetime benziyor? dediler.

- Bize benziyor: çünkü biz, bize benzeriz. Bize özgü yönetimdir buyurdular.

"Bu beni içten inandıran en yüksek bir sözdü; buna karşı çıkmak çok güçtür. Buna, dışta ve içte, hak tanırlıkla karşı çıkacak adam bulunacağını sanmam. Bu inandırıcı ve büyük sözlerden sonra, böyle bir hükümet bunalımı yüzünden bunu yürütmeyecek bir hükümet biçimi olarak gösterip de ad değişikliğinden başka bir şey olmayan cumhuriyet sözcüğünün ko-

nulmasını ve eskisine bu denli güvendiğimiz, halkın da güvendiği bir hükümet biçiminin işe yaramaz olduğunun bir bunalım zamanında anlaşıldığı ileri sürülerek yeni bir yönetim biçimi getirilmesini doğru bulmuyoruz. Bu duygunun etkisi altında bulunanların gerici olduklarını sanmayacağınıza inanarak söylüyorum: Ya bu eksik görülürse bunu tamamlayacak bir biçim var mıdır diye duraksayan ve kaygıya düşenler var.”

“...Bir halk ki cumhuriyeti istiyor; bir halk ki ulusal egemenlik sınırsız ve koşulsuz ulusta oldukça yönetimin cumhuriyetten başka bir şey olmadığını biliyor ve bunu istiyor; ama, iyi uygulayamaz da başka bir yönetim biçimine döndürülür, diye üzüntü ve kaygı duyarsa... üzölmek mi gerekir, kıvanmak mı gerekir?”

CUMHURİYET DÖNEMİNDE ÇARPIŞAN İKİ GÖRÜŞ

Atatürk, Söylev’i şöyle sürdürür:

Padişahlıktan cumhuriyete geçebilmek için, herkesin bildiği üzere, bir geçiş dönemi yaşadık. Bu dönemde iki düşünce ve görüş birbiriyle durmadan çarpıştı. O düşüncelerden biri, padişahlığın sürdürülmesi idi. **Bu düşünceyi benimseyenler belli idi. Öbür düşünce, padişahlığa son vererek cumhuriyeti**

kurmaktı. Bu, bizim düşüncemizdi. Biz düşüncemizi açıkça söylemekte ilk zamanlar sakınca görüyorduk. Ancak, düşüncemizi saklı tutup elverişli bir zamanda uygulayabilmek için, padişahlığı tutanların düşüncelerini yavaş yavaş uygulama alanından uzaklaştırmak zorunda idik. Yeni yasalar yapıldıkça, özellikle anayasa yapılırken, padişahçılar, padişah ve halifenin hak ve yetkilerinin açıkça belirtilmesi için üsteliyorlardı. Biz, bunun zamanı gelmediğini, ya da gereği olmadığını söyleyerek o yanı kapalı bırakmayı yararlı görüyorduk.

Devletin yönetimini, cumhuriyetten söz etmeksizin, ulusal egemenlik ilkelerine uygun olarak her an cumhuriyete doğru yürüyen bir biçimde derleyip toparlamaya çalışıyorduk.

Büyük Millet Meclisi'nden daha büyük makam olmadığını, durmadan aşılıyarak padişahlık ve halifelik makamları olmaksızın da devletin yönetilebileceğini kanıtlamak gerekli idi.

Devlet Başkanlığı'ndan söz etmeksizin, onun görevini eylemli olarak Meclis Başkanı'na gördürüyorduk. Meclis Başkanlığı görevini yapan ise, İkinci Başkan idi. Hükümet vardı, ama "Büyük Millet Meclisi Hükümeti" sanını taşıyordu. Hükümeti kuralına göre kurmaktan çekiniyorduk: çünkü padişahçılar, hemen padişahın yetkisini kullanması gerektiğini ortaya atacaklardı.

İşte, geçiş döneminin bu uğraşma evrelerinde bizim kabul ettirmek zorunda bulunduğumuz orta biçimi, yani Büyük Millet Meclisi Hükümeti biçimini haklı olarak eksik bulan ve meşrutiyet biçiminin açıkça belirtilmesini sağlamaya çalışan padişahçılar, bize karşı çıkıyorlar ve diyorlardı ki: “Bu yapmak istediğiniz hükümet biçimi neye, hangi yönetime benzer?” Amacımızı ve ereğimizi söyletmek için yöneltilen bu çeşit sorulara biz de, zamanın gereğine göre yanıtlar vererek padişahçıları susturmak zorunda idik. Böylece verdiğimiz bir yanıtı, Rauf Bey, içten, inandırıcı, yadsınmaz ve karşı çıkılmaz bulunduğunu söyleyerek bütün savını ve görüşünü benim o sözlerimle destekliyor. Rauf Bey, “bu inandırıcı ve büyük sözlerden sonra” Büyük Millet Meclisi Hükümeti biçiminin elverişsiz olduğunu kabul etmek istemiyor. Bu elverişsiz ise, bu elverişsiz biçimi daha önce kabul ettirenlerin, bu kez kabul ettirdikleri cumhuriyet biçimini de, bir gün eksik görüp başka bir yönetim biçimini ortaya atmalarından kaygılanmak gerekeceği yolunda bir uslamlama yapıyor. Bu uslamlamanın ne denli çürük ve boş sözler olduğu apaçıktır. “Kutsal duyguları, cumhuriyet yönetiminden başka hiçbir yönetimi benimsemediği yolunda” olan bir kişinin, geçiş dönemi için zorunlu olduğunu pek iyi bildiği Büyük Millet Meclisi Hükümeti biçimine saplanıp kalarak, cumhuriyet biçiminin de ek-

sik görüleceđi ve başka bir yöntem biçimi araştırılacağı kaygısına düşmesi doğru mudur? Rauf Bey'in burada, cumhuriyetten sonra, başka bir yönetim biçimi derken neyi söylemek istediđi bellidir. Rauf Bey demek istiyor ki, cumhuriyeti ilan edenler, böylece Osmanođulları'nı devletin başından uzaklaştırdıktan sonra acaba, cumhuriyetten, yine padişahlığa dönerek, kendileri padişah olmayacaklar mı? Bunun tarihte benzerleri yok mu diyenler duraksadılar ve kaygıya düřtüler.

Rauf Bey, olduđu gibi bilginize sunduđumuz sözlerinin sonunda, halkın cumhuriyeti istediđini söylerken: "İstiyor ama, iyi uygulanamaz da..." yolundaki şaşılacak sözleriyle, benim belirttiđim noktayı pek güzel açıklamaktadır.

İSMET PAŞA'NIN RAUF BEY'E VERDİĐİ KARŞILIKLAR

Atatürk, Rauf Bey'in görüşüne karşı, bazı milletvekillerinin konuşmalar yaptıđını belirttiikten sonra, İsmet Paşa'nın da "uzun ve değerli bir konuşma yaptıđını" belirtir. Söylev'i şöyle sürdürür:

İsmet Paşa: "Köklü bir devlet biçimi söz konusu olduđu zaman düşüncelerimiz ve duygularımız gizli kalmaz. Gözetleyen bütün bir dünya vardır" dedikten

biraz sonra “Cumhuriyet ilanı, bir ulusun kutsal bir ülkesü, bir ateşi gibi ortalığı sarar. Cumhuriyet ilan olduğu zaman, cumhuriyete kavuşan ulusan bütün ateşini gösteren her türlü belirtiler ortaya çıkar. Eğer bir ülkede cumhuriyetin ilan olduğu günlerin üçüncüsünde, beşincisinde, egemenlik hakları kaldırılmış bir padişahoğlu ortaya çıkar da karşı durum alırsa... Dünya ve dünya düşünürleri bu cumhuriyetin gücünden kuşku duyar” sözleriyle başlayarak, cumhuriyetin ilanı üzerine İstanbul’da alınan durumun dokuncasını açıkladı.

İsmet Paşa, Rauf Bey’in konuşmasını irdelerken: “Ulusal egemenlik temel ilkedir, diyenlerin bu sözlerinden, kuşku ve kaygıya kapıldıkları anlamını çıkarmayız” dedi. Ondan sonra İsmet Paşa, Rauf Bey’e seslenerek: “Rauf Bey! Siyaset yapıyoruz. Yanlışları bir bir göstermeliyiz. Dahası, siz hiçbir iş adamı gördünüz mü ki, başlarken anaparasını tehlikeye koyduğu inancında olsun ve başarı sağlayamayacağını bile bile parasını tehlikeye atsın. Bir işe başlayan adam, her zaman sonucunun iyi olacağına güvenir, öyle başlar. Hele böyle devrim yapıldığı zamanlarda hükümet ileri gelenleri, herhangi bir devlet adamı, ufacık bir kuşku göstermemelidir, bu yanlış olur. Yanıldınız Rauf Beyefendi!” dedi. Bundan sonra İsmet Paşa, Rauf Bey’in: “Üstyapıda biçim değiştirerek devletin yara-

rını sağlamayı ve genel gereksemeleri karşılamayı düşünmek, çok büyük bir yanılğı olur” yolundaki sözlerine yanıt verirken: “Büyük yanılğı bu denli duyarlı günlerde, bir noktada toplanması gereken içgüçlerini ve devrim güçlerini şu ya da bu konu üzerinde kuşkuya düşürmektir. Bilerek ya da bilmeyerek, isteyerek ya da istemeyerek, büyük yanılğı budur” dedi.

İsmet Paşa, Rauf Bey’den şunu da sordu: “...Devlet başkanlığı sorununu çözümlemek istiyordunuz. Nasıl çözümleyecektiniz? Kaç çözüm yolu vardı?”

İsmet Paşa, ivedilik savına karşı verdiği yanıtta: “arkadaşlar” dedi, “doğal sayılan bir sonuç için ivedilik söz konusu olmaz; ancak yanılğı sayılabilecek sonuçlar için ivedilik söz konusu olur?”

Cumhuriyet ivedilikle ilan edildi demekle, o gün ilan edilmeyip de altı ay sonraya kalsaydı, belki başka bir durum ortaya çıkardı, denilmek isteniyor ki, sözün bu anlamı ile ivedi davranılmıştır.

Rauf Bey konuşmasında, bizim cumhuriyet ilanındaki davranışımızı eski Genel Merkez (İttihat ve Terakki Partisi) işleri gibi göstermek istedi.

İsmet Paşa bu noktaya yanıt verirken dedi ki: “Genel Merkez işlerini, bu ülkede yürütmüş ve yıllarca savunmuş temsilciler ve gazeteler de onun görüşünü savunuyorlar. Rauf Bey’in görüşünü ellerinde silah olarak kullanıyorlar. Bu, **mutsuzluktur.**”

Rauf Bey daha sonraki konuşmasında bu sözleri şu yolda yanıtladı: “Genel Merkez sözleriyle yaptığım anıştırmaları, **Tanin** silah gibi kullanmıştır. Ant içirim ki baylar, **Tanin** kullanmış, **Tevhid-i Efkâr** kullanmış; ben bilmiyorum.”

İsmet Paşa, Rauf Bey ve arkadaşlarının Halife’yi gidip görmelerine değinirken şunları söyledi: “Halife’yi gidip görmek, halifelik sorunu ile ilgilidir.

Devlet adamı olarak hiçbir zaman unutamayız ki, halife orduları bu ülkeyi baştan başa yıkılmış bir duruma getirmişlerdir. Halife orduları kurulabileceğini hiçbir zaman gözden uzak tutmayacağız... Türk ulusu, en büyük acıları halife ordusundan çekmiştir; bir daha çekmeyecektir.

Bir halife fetvasının, bizi Birinci Dünya Savaşı uçurumuna attığını hiçbir zaman unutmayacağız. Bir halife fetvasının, ulus ayağa kalkmak istediği zaman, ona düşmanlardan daha alçakçasına saldırdığını unutmayacağız.

Tarihin herhangi bir döneminde, bir halife, bu ülkenin alinyazısına karışmayı aklından geçirirse, **hiç kuşku yok, o kafayı koparacağız!**”

İsmet Paşa, “bravo!” sesleri ve alkışlarla karşılanan bu sözlerine şunları da ekledi: “**Herhangi bir halife, düşünceleriyle ya da geleneğe, göreneğe ve yönteme uyararak, kapalı ya da açık bir biçimde Tür-**

kiye'nin yazgısıyla ilgili imiş gibi bir durum almak isterse; Türkiye devlet adamlarını değerli buluyormuş, okşuyormuş gibi davranırsa; bu durum ve davranışını, ülkenin varlığı ve yaşamı ile tam karşıt sayacağız ve bu tutumunu yurt hainliği sayacağız.”

İsmet Paşa, konuşmasının sonunda şunları da söyledi: “Rauf Bey, konuşmalarında geçen ve bizim tam karşıt olarak gördüğümüz sözlerini geri alarak bu parti içinde yürümek kararında mıdır? Yoksa, siyasal konuşmalarında ileri sürdüğü ve bizimle tam karşıt olan görüşlerinde direnerek partimizin dışında ve Meclis'te bizimle karşı karşıya çalışmak kararı mı verecekler? Karar kendilerindedir.”

Rauf Bey, yeniden uzun uzadıya kendini savundu ve parti kurmayacağını, partiden çıkmayacağını bildirdikten sonra, Genel Kurul'un acıma ve bağışlama duygularını uyandıracak çok yumuşak sözlerle konuşmasına son vererek, toplantı yerinden ayrıldı. Böylece kendisine karşı söz söylenecek adam kalmadı.

Rauf Bey, yanıldığını ve Cumhuriyetçi olduğunu açıkça söylemiş bulunduğundan, görüşmeler yeter sayıldı ve halkın kafasında uyandırılmış olan kuşkuları gidermek için, gazetelerde bir bildiri yayımlanması; ayrıca görüşmelerin tutanağının bastırılıp dağıtılması kararıyla yetinildi.

Şimdi baylar, bu karar neyi belirtiyor?

Rauf Bey'in çapraşık ve iki anlamlı sözleri, gerçekten onun cumhuriyetçi olduğuna partiyi inandırdı mı? Rauf Bey'in parti içinde bizimle duygu ve görüş birliği yaparak çalışabileceği kanısı doğdu mu?

Partinin bu kararı, görüşmenin gerçek sonucunun gerektirdiği karar mı idi? Kuşkusuz hayır!...

Öyleyse, bu eksik kararla yetinmeye yol açan etken ne idi?

Bu noktayı birkaç sözcükle açıklayayım. Rauf Bey, konuşmasının başından sonuna kadar, takındığı tutum ve konuşma biçimiyle parti üyelerinin bağışlama duygusuna ve iyilikseverliğine sığınmış gibi idi. Bundan başka Rauf Bey, konuşmasında o denli yanıltmaca yapıyor ve boş şeyler söylüyordu ki sözlerinin doğruluk ve içtenlikle ilgisini hemen anlamak, herkes için kolay değildi. Açıkça söylemek gereklidir ki, bu etmenlerden daha çok da "sorumsuz, oldubitti, cumhuriyetten sonra, biçim" gibi sözler üzerinde yapılan yıkıcı propaganda, düşünce ve duyguları duraksamaya ve gevşekliğe sürüklemeye en önemli ruhsal etmen olmuştu.

Durumu, cumhuriyet tartışması dışında, İsmet Paşa ve Rauf Bey çekişmesi gibi görenlerin düşüncesinin de, anlamsız bir kararla yetinilmesine yol açtığı kuşku götürmez bir gerçektir.

Baylar, bu karar yüzünden Rauf Bey ve arkadaşlarına bir süre daha partinin içinde, partiyi yıkmak için çalışmak olanağı verilmiş olur.

İstanbul'da çıkan kimi gazetelerin yurdun ve cumhuriyetin yüksek çıkarlarına dokunur nitelikte sürüp giden yayınları da, orada öyle bir ortam yarattı ki Meclis, İstanbul'a bir İstiklal Mahkemesi göndermeyi zorunlu saydı.

HALİFELİĞİN KALDIRILMASI

Atatürk, Ocak 1924 ayı başlarında, İzmir'de yapılacak olan savaş oyunlarında bulunmak için İzmir'e gider. Burada, iki aya yakın bir süre kalır. Bu arada, Başbakan İsmet Paşa'dan, 24 Ocak 1924 günü bir telgraf alır. İmet Paşa, bu telgrafında, halifenin başyazmanının halife Abdülmecit'in bazı yakınmalarını bildirmek için hükümete başvurduğunu belirtmektedir.

Bu başvuruya göre halifenin yakınmaları şunlardır:

1- Bir süreden beri halifelik makamı ve halife ile ilgili olarak gazetelerde, yanlış yorumlamalara neden olabilecek saygısızca yayınlara rastlanmaktadır.

2- Ara sıra İstanbul'a giden hükümet ileri gelenleri ve resmi kurullar, halifeyle görüşmekten çekinmektedirler.

3- "Halifelik hazinesi"nin gücünü aşan giderlerin Maliye hazinesinden karşılanması gerekmektedir.

Atatürk, halifelikle ilgili düşüncelerini ve kararını İsmet Paşa'ya aynı gün gönderdiği telgrafla şöyle bildirir:

Halifelik makamı ve halife ile ilgili yanlış anlamalar ve kötü yorumlar, halifenin kendi katı davranışından doğmaktadır. Halife, iç ve özellikle dış yaşayışla ataları olan padişahların yolunu izler gibi görünmektedir. Cuma alayları, yabancı devlet temsilcileri yanına görevliler göndererek ilişki kurmak, gösterişli gezintiler, saray yaşayışı, sarayında yedek subaylara varıncaya dek kabul etmek ve onların yakınmalarını dinlemek ve onlarla birlikte ağlamak gibi davranışlar bu arada sayılabilir. Halife, Türkiye Cumhuriyeti ile Türkiye halkı arasındaki davranışında İngiltere krallığı ile Hindistan Müslüman halkı, ya da halife ile Afgan devleti ile Afgan halkı karşısındaki durumu bir ölçü olarak almalıdır. Halife ve bütün dünya kesin olarak bilmelidir ki bugün var olan ve korunmakta bulunan halifenin ve halifelik makamının, gerçekte ne din, ne de siyaset bakımından varlığının hiçbir anlamı ve gereksesi yoktur. Türkiye Cumhuriyeti, varlığını ve bağımsızlığını boş inanlar yüzünden tehlikeye atamaz. Halifelik katı bizce, olsa olsa, tarihsel bir anı olmaktan öte bir önem taşımaz. Türkiye Cumhuriyeti ileri gelenlerinin ya da resmi kurulların kendisi ile görüşmesini istemesi bile cumhuriyetin bağımsızlığına açık saldırıdır. Başmabeyincisini Ankara'ya göndererek, ya da güve-

nilir bir kimseyi kendi yanına getirerek, hükümete duygu ve dileklerini ulaştırmak istemesi de cumhuriyet hükümeti ile karşı karşıya durum alması demektir. Buna da yetkisi yoktur. Kendisiyle cumhuriyet hükümeti arasındaki yazışmalarda başyazmanını aracı kılması da yersizdir. Başyazman beyin, böyle saygısızca davranıştan sakınması gerektiği, kendisine bildirilmelidir. Halifenin dirliği ve geçimi için, Türkiye Cumhurbaşkanı ödeneğinden daha aşağı bir ödeneğin yetmesi gerekir. Halifeye verilen ödenek, yaldızlı ve gösterişli yaşamak için değil, insanca yaşamak ve geçim sağlamak içindir. “Halifelik hazinesi” sözünden ne amaçlandığını anlayamadım. Halifeliğin hazinesi yoktur ve olamaz. Kendisine böyle bir hazine atalarından kalmış ise resmi ve açık olarak bilgi alınmasını ve bana bildirilmesini rica ederim. Halifenin aldığı ödenekle karşılanamayan yükümler neler imiş ve 15 Nisan 1923 günlü bildirimle hükümet nelere söz vermiştir? Bunu bildirmek iyiliğinde bulununuz. Halifenin konutunu belirtip saptamak, hükümetin şimdiye kadar yapmış olması gereken bir ödev idi. İstanbul’da, ulusun boğazından kesilen paralarla yapılmış birçok saraylar ve bu sarayların içindeki birçok değerli eşya ve gereçler, hükümetin bu yolda bir karar almaması yüzünden yok olup gidiyor. “Halifenin yakınları, sarayların en değerli gereçlerini Beyoğlu’nda, şurada burada satıyorlar”

diye söylentiler vardır. Hükümet bunlara hemen el koymalıdır. Satılmak gerekiyorsa, hükümet satmalıdır. Halifelik örgütü iyice incelenip düzene sokulmalıdır ki başyazmanların varlığı halifeyi daha da egemenlik kuruntusu içinde uyutmasın. Fransızlar, kral soyundan olanları ve yakınlarını Fransa'ya sokmakta, bağımsızlıkları ve egemenlikleri için yüz yıl sonra, bugün bile sakınca görüp dururken; her gün çevreden kendileri için egemenlik güneşi doğmasına duacı bir padişah soyuna ve yakınlarına karşı davranışımızda, Türkiye Cumhuriyeti'ni inceliğe ve boş şeylere kurban edemeyiz. Halife, kendinin ve makamının ne olduğunu açık olarak bilmeli ve bununla yetinmelidir. Hükümetçe sağlam ve köklü önlemler alınarak bildirilmesini rica ederim efendim.

Atatürk, halifeliğin kaldırılmasının yanı sıra, Dinişleri ve Evkaf Bakanlıklarının kaldırılmasının, öğretimin birleştirilmesinin gerektiği kararını vermiştir. Atatürk'ün bu kararını, İzmir'e gelen İsmet Paşa, Milli Savunma Bakanı Kâzım Paşa, Genelkurmay Başkanı Fevzi Paşa ve orada bulunan komutanlar da onaylar.

Bu arada Ali Fuat Paşa, bu konularla ilgili düşüncelerini, Atatürk'e şöyle açıklar: "Önerdiğiniz ilkeler, laiklik ve demokratik ilkeler gereğidir. Bunların tezelden uygulanması gerektiği kanısındayım. Halifeliğin kaldırılmasına gelince, sultanlıkla halifelik ayrılırken, hali-

feliğin durumu hakkında ya susulacak, ya da halifelik, Türkiye Büyük Millet Meclisi'nin manevi kişiliğinde toplanmıştır, denilecekti. Bu yolda bir karar alınmadı. İki yetkili organ aynı sınır içinde yaşayamayacağına göre tezelden halifeliğin kaldırılması uygulamasıyla Osmanlı soyunun Türkiye sınırları dışına çıkarılması gerekir.”

Atatürk, bütçe görüşmelerinde bulunmak için 4 Şubat 1924 günü Ankara'ya döner. Mecliste, gereken milletvekillerine kararını bildirir.

Mecliste, bütçe görüşmeleri sırasında söz alan milletvekilleri, halifelik konusunda düşüncelerini belirtirler.

Yusuf Akçura, “Bütçede halifeliğe ödenek veren bölümün, cumhuriyetimizin temeline aykırı olduğunu” belirtirken, Balıkesir Milletvekili Vasıf Çınar, meclise şöyle seslenir: “Sultanlığı yıktık, fakat saltanatın simgesi olan saray, bütün görkemliliğiyle duruyor ve yaşıyor. Yarın, bizi yıkmak için hazır bekleyen bu kurumunu, kendimiz, yine biz yaşıyoruz. Elinde bir gücü bulunmayan herhangi bir saldırı karşısında sarayına kapanmaktan başka elinden bir şey gelmeyen halifenin, Türkiye Cumhuriyeti'nin kutsal göğsünde bulunmasının anlamı var mıdır? Gerçeği görmezlikten gelmeyelim. Yüksek meclisin onaylayacağı bütçede, halifeliğin yeri yoktur. Artık bu ulusun kesesinden, halifelik

için bir şey verilemez. Din, bir vicdan işidir. Özellikle bizim dinimiz, herkesin vicdan özgürlüğüne saygı gösterir ve uyar. Bu bakımdan, bu bütçe, cumhuriyetin ruhu ile çelişkili durumdadır. Cumhuriyeti ilan eden sizleri, şimdi de gerçeğin, tarihin ve yaşamın gösterdiği, istediği, çizdiği yola çağırıyorum.”

Meclis çevrelerinde, İzmir’de verilmiş olan kararlar öğrenilmiş durumdadır. Milletvekilleri, Atatürk’ün 1 Mart günü söyleyeceği söylevi beklerler.

Atatürk, 1 Mart 1924 günü Meclis’te şu söylevi verir:

“Ulus, cumhuriyetin bugün ve gelecekte her türlü saldırılardan korunmasını istiyor. Bu istek, cumhuriyetin bir an önce denenmiş ve olumlu olan bütün ilkelere tam olarak dayanması biçiminde özetlenebilir. Anayasada ulusun isteğini, hareket yönünü izlemek, hepimizin görevidir.

Ulusun oyu ile belirlenen eğitim ve öğretimin birleştirilmesi ilkesinin, zaman geçirilmeden uygulanmasını zorunlu görüyoruz. Bu davranış, her anlamı ile ulusal bir nitelik özelliğindedir.

Bunun gibi bağlı olmakla mutlu olduğumuz İslam dinini, yüzyıllardan beri gelenek durumuna getirilmiş olduğu gibi, siyasal bir araç olarak kullanmaktan kurtarmanın ve yüceltmenin gerekli olduğu gerçeğini görüyoruz. Kutsal ve tanrısal inancımızı ve vicdanımızı

karışık ve türlü renge giren ve her biçim çıkarların oluşum yeri olan politikadan ve politikanın bütün kötülüklerinden bir an önce ve kesinlikle korumak, ulusun mutluluğunun emrettiği bir zorunluktur. Ancak bu şekilde, Müslümanlığın yücelikleri ortaya çıkar.”

Bu konuşmadan sonra, 2 Mart 1924 günü Halk Partisi Grubu, toplantıya çağrılır. Atatürk'ün vurguladığı konular üzerinde görüşmeler yapılır. İlkeler üzerinde anlaşmaya varılır. 3 Mart 1924 günkü Meclis toplantısında da, Meclis Başkanlığına bu konularla ilgili öneriler verilir.

Atatürk, Söylev'de bu konuyu şöyle sürdürür:

Başkanlığa gelen yazılar arasında şu öneriler okundu:

1- Şeyh Saffet Efendi ile elli arkadaşının, halifeliğin kaldırılması ve Osmanoğulları soyundan olanların Türkiye dışına çıkarılması ile ilgili yasa önerisi.

2- Siirt Milletvekili Halil Hulki Efendi ve elli arkadaşının, Dinişleri ve Evkaf Bakanlığı ile Genelkurmay Başkanlığının kaldırılması ile ilgili yasa önerisi.

3- Manisa Milletvekili Vasıf Bey ve elli arkadaşının, eğitim ve öğretimin birleştirilmesi ile ilgili önerileri.

Başkanlık makamında bulunan Fethi Bey : “Efendim, birçok imzalarla gelen bu yasa önerilerinin hemen görüşülmesi ile ilgili öneriler vardır. Yüksek oyunuza su-

nacađım” dedi ve yarkurullara gitmeden, hemen görüŖülmesini oya koydu ve kabul ettiđini bildirdi.

Mecliste yapılan görüŖme ve tartiŖmalar sırasında hükümetin görüŖünü, BaŖbakan İsmet PaŖa, Ŗu konuŖmasıyla belirtir:

“Halifelik makamı hakkında verilecek karar için yapılan tartiŖmalar, dine ve siyasete dayandı. Din bakımından konuyu tartiŖan bütün konuŖmacıların, halifeliđin kaldırılmasından yana olan ve kaldırılmasını sakıncalı gören konuŖmacıların hepsinin sözbirliđi etikleri bir nokta var: Halifelik makamının kaldırılması ile din hükümlerinin korunması ve tamamen yerine getirilmesinde bir eksiklik olmayacaktır. Din konusunda tartiŖmaya girmek istemem. Ŗimdi siyasal yönden tartiŖmaya giriyorum.”

İsmet PaŖa, halkın bu kararı nasıl karŖılayacađını düşünerek kaygılanmanın dođru olmayacađını, KurtuluŖ SavaŖı’nda dövüŖenleri, halifelik makamını kurtaracađız, diyerek askere alma konusunun gerçek olmadıđını, ulusun kutsal ülkü ve amaçları uğrunda bu savaŖın gerekli olduđunu; halifeliđin, dıŖ siyaset bakımından da geçerli yanı olmadıđını, bütün ulusların bađımsız yaŖamalarının istendiđini belirttikten sonra, Ŗunları söyler:

“Temiz dünya Müslümanları, bundan sonra da Türkiye’ye saygı duyacaklardır...”

“Bazı arkadaşlarımız, siyaset bakımından halifeliğin kaldırılmasının sakıncalı olduğunu sanıyorlar. Konuşmacılar, din yönünden tamamen uyum içindedirler. Önerinin yanında ve öneriye karşı görüşte olanlar, siyasal alanda, Türkiye’nin iç ve dış politikasında belirgin olan şimdiki şeklin, şimdiki halifeliğin iki başlı durumunu açıklamışlardır.

Şehitlerin haklarına, şehitlerin anılarına saygı, bağımsızlık ilkesi temeli üzerinde karar vermemizle belirginleşir.

Kararımız, ulusumuz için mutluluk kaynağı olacaktır ve kesinlikle, içtenlikle uygulanacaktır.”

İsmet Paşa’nın kararlı ve kesin konuşmasından sonra, görüşmelerin yeterliliği onaylanır. Atatürk’ün öngördüğü yasalar, böylece Büyük Millet Meclisi’nce çıkarılmış olur.

Bu yasalarda,

a- Türkiye Cumhuriyeti’nde, halkın işleriyle ilgili yasaları yapmaya ve yürütmeye yalnız Türkiye Büyük Millet Meclisi ile onun kurduğu hükümetin yetkili olduğu saptandı; Dinişleri ve Evkaf Bakanlığı kaldırıldı.

b- Türkiye içindeki bütün bilim ve öğretim kurumları, bütün medreseler Milli Eğitim Bakanlığı’na bağlandı.

c- Halife, görevinden çıkarıldı ve halifelik makamı kaldırıldı. Çıkarılan halife ve Osmanoğulları soyun-

dan olanların hepsine, Türkiye Cumhuriyeti ülkesinde oturmak, süresiz olarak yasak edildi.

HALİFE VE OSMANOĞULLARI SOYUNDAN OLANLAR, TÜRKİYE CUMHURİYETİ TOPRAKLARINDAN ÇIKARILYOR

İstanbul Valisi, 4 Mart 1924 gecesini, Dolmabahçe Sarayı'na gider. Halife Abdülmecit'e, Büyük Millet Meclisi'nin kararını bildirir. Bu karara göre Halife Abdülmecit ve Osmanoğulları soyundan olanlar, İsviçre'ye gitmek üzere Türk toprakları dışına çıkarılacaklardır.

Eski Halife Abdülmecit, heyecana kapılır. İki günlük izin ister. Ankara ile konuşmasına izin verilmesini ister. Ankara ile konuşur. Kendisinden yana yazılmış olan yazıları İstanbul Valisi'ne gösterir. Bir aralık saraydan ayrılmayacağını bile söyler.

Sonunda, gerçeği kabul etmek zorunluğunu görür. 5 Mart 1924 sabahı, on otomobil ve kamyon, eski halife ile beraberindekileri trene bindirilmek üzere Çatalca'ya götürürler.

Böylece halifelik, tarihe karışmış oldu.

HALİFELİĞİN KALDIRILMASININ ÖNEMİ

Yeni kurulmuş bulunan Türkiye Cumhuriyeti'ne,

Osmanlı devletinden aktarılmış bulunan halifelik, yalnız dinsel bir kurumı değildi. Siyasal bir özellik de gösteriyordu. Ulusal egemenlik ilkesine dayalı olarak kurulmuş bulunan Türkiye Cumhuriyeti'nde, halifeliği, siyasal niteliğinin dışında olan ilkelere göre örgütlenmeye ve yaşatmaya olanak yoktu. Bu arada Osmanlı kurumlarından yana olmakta çıkarları olanlar, halifelik çevresinde toplanarak, uygarlık alanındaki yeni girişimlere, hep karşı gelecektlerdi. Bunun yanı sıra imparatorluklarında büyük Müslüman toplulukları bulunan devletler de halifelik kurumunu koruduğu için, Türkiye ile ilişkilerinde çekingen davranacaklardı.

Bu nedenle, halifeliğin kaldırılması, Türkiye Cumhuriyeti devletinin örgüt bakımından güçlenmesi, Türk toplumunun toplumsal devrimlerle çağdaş uygarlık düzeyine getirilmesi ve dış politika alanında, devletlerle güvenlik ilkelerine dayalı ilişkilerin kurulması bakımından gereklidi.

ATATÜRK'ÜN HALİFE OLMASI ÖNERİLERİ

Atatürk, halifeliğin kaldırıldığı sıralarda, Kızılay adına yaptığı bir gezi sırasında, Mısır'a uğrayan Antalya Milletvekili Rasih Efendi'nin, kendisiyle yaptığı görüşmeden söz eder. Rasih Efendi, "Gezdiği ülkelerdeki Müslüman halkın" Atatürk'ün "Halife olmasını" istediklerini anlatır.

Atatürk, Müslümanların kendisine olan güvencinden çok duyulduğunu belirttiikten sonra Rasih Efendi'ye Őu karŐılıđı verir:

“Siz din bilginlerindensiniz. Halifenin devlet baŐkanı demek olduđunu bilirsiniz. BaŐlarında kralları, imparatorları bulunan halkın, bana ulaŐtırdıđınız dilek ve önerilerini ben nasıl kabul edebilirim? Kabul ettim desem, o halkın baŐındaki kiŐiler bunu isterler mi? Halifenin buyrukları ve yasakları yerine getirilir. Beni halife yapmak isteyenler buyruklarımı yerine getirebilecekler midir? Bu duruma gÖre yapacak iŐi ve anlamı olmayan bir kuruntu sanını takınmak gÖlÖnç olmaz mı?”

Atatürk, SÖylev'de bu konu ile ilgili dÖŐüncelerini ŐÖyle vurgular:

Açık ve kesin söylemeliyim ki MüslÖman halkı bir halife korkuluđu ile uđraŐtırmayı ve kandırmayı sÖrdÖrmek çabasında bulunanlar, yalnız ve ancak MüslÖmanların ve özellikle TÖrkiye'nin dÖŐmanlarıdır. BÖyle bir oyuna kapılmak da ancak ve ancak bilisizlik ve aymazlık belirtisi olabilir.

Rauf Beylerin, Vehip PaŐaların, Çerkez Ethem ve ReŐitlerin, bÖtÖn yÖz elliliklerin, halife ve padiŐah soyundan olanların, bÖtÖn TÖrkiye dÖŐmanlarının el ele verip bize karŐı ateŐli olarak çalıŐıp uđraŐmaları, din uđruna mı yapılmaktadır? Sınırlarımıza bitiŐik yerler-

de yuvalanarak, bugün de Türkiye'yi yok etmek için **Kutsal Ayaklanma** adı altında haydut çeteleriyle, cana kıyma düzenleriyle bize karşı durmadan çılgınca çalışanların amaçları gerçekten kutsal mıdır? Buna inanmak için büsbütün bilisiz ve aymaz olmak gerekir.

Müslümanlar'ı ve Türk ulusunu bu kerteğe düşmüş saymak ve Müslümanlık dünyasının vicdan arılığından, yaratılış inceliğinden alçakça ve canavarca amaçlar için yararlanmayı sürdürmek, artık o denli kolay olmayacaktır. Saygısızlığın da bir ölçüsü vardır.

Yayın dünyasına açılan pencere