
Milli
Mücadelede
Atatürk ve
Basın I
Prof. Dr. Yücel Özkay

MİLLİ MÜCADELEDE

A T A T Ü R K V E B A S I N

Dizgi - Yayımlayan:
Yeni Gün Haber Ajansı Basın ve Yayıncılık A.Ş.
Baskı: Çağdaş Matbaacılık ve Yayıncılık Ltd. Şti.
Ocak 2001

Prof.Dr. YÜCEL ÖZKAYA

MİLLÎ MÜCADELEDE

A T A T Ü R K V E B A S I N

I

Cumhuriyet

İÇİNDEKİLER

ÖNSÖZ 7

BİRİNCİ BÖLÜM 9

Mustafa Kemal Paşa ve Basın .11 .

a) işgal Bölgesinde Basın 11

b) Mustafa Kemal'in Gazete Çıkarma Çabalan

c) İstanbul ve Anadolu Basmı 16

ç) Mustafa Kemal Paşa'nın Kurtuluş Savaşında Basma

Verdiği Önem 40

İKİNCİ BÖLÜM ...57

İstanbul Basmı ve Atatürk 59

a) Mustafa Kemal Paşa'nın İstanbul Matbuat Cemiyeti

ile Haberleşmeleri •..." -59

b) Mustafa Kemal Paşa'nm Gazeteci Ruşen Eşref Bey

ile Buluşması .67

ÜÇÜNCÜ BÖLÜM 73

Anadolu Ajansı 75

5

ÖNSÖZ

Ulusal Bağımsızlık Savaşı sırasında Türk kamuoyunun
oluşmasında ve birlik oluşturulmasında basının önemli ro­
lü olmuştur. Ulusal Bağımsızlık Savaşı boyunca, kamuoyu­
nun aydınlatılmasında, milli birliğin oluşturulmasında ba­
sının oynayacağı önemli rolü baştanberi bilen Mustafa Ke­
mal Paşa, basın konusunda çok hassas davranmış, basın ile
işbirliği yaparak örgütlenmenin hızlanması ve güçlenme­
sini bu yolla da sağlamaya çalışmıştır. Anadolu Ajansını
kurdurmasınm nedeni, Türk kamuoyunu yanlış yollara sü­
rükleyecek, milli birliği tehlikeye düşürecek iç ve dış ya­
yınlara karşı milleti uyarmak, ulusal bağımsızlık savaşını
başarıya götürecek karar ve hareketleri, alman kararlan gü­
nü gününe halka ulaştırmak, hükümetle halk arasındaki
bağlantıyı sağlamaktan kaynaklanmıştı. İrade-i Milliye,
Hakimiyet-i Milliye gazetelerini de bu amaçlarla çıkarttır­
mış, Anadolu basımnı sürekli desteklemiş, İstanbul basım
ile ilişki kurma yoluna gitmiş, İstanbul basm mensupları ile
buluşmak yolunda çalışmalar yapmıştı.

7

Biz bu çalışmamızda, Mustafa Kemal Paşa'nın 1919-
1922 yıllan arasında basın ile ilişkilerini belgelere ve dev­
rin gazetelerine dayandnarak ortaya koymaya çalıştık. Bu
konudaki çalışmalanmızın ağırlığını ATAŞE Arşivi teşkil
etti. Bu çalışmalarla, Ulusal Bağımsızlık Savaşının bilin­
meyen bir safhasını ortaya koymaya çalıştık. Bu konuda ba­
sının faaliyetleri ile ilgili olarak bazı yayınlar olmuştu. An­
cak, Mustafa Kemal Paşa'nın basın ile ilişkilerim ortaya ko­
yan belli başlı bir yayın yoktu.

Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlı­
ğının arşivinde bulunan belgeleri ilim adamlanmn hizme­
tine sunması hiç şüphesiz ilim ve ülke adma büyük bir hiz­
met olarak anılması gerekir. Askeri Tarih ve Stratejik Etüt
Başkanlığına çalışmamızda gösterdiği kolaylık yüzünden
teşekkürü borç bilirim.

Prof. Dr. YÜCEL ÖZ KAYA

8

BİRİNCİ BÖLÜM

9

MUSTAFA KEMAL VE BASIN

Basının toplum hayatında, toplumun bilinçlenmesin­
de büyük önemi olduğu açıktır. Nitekim, Ulusal
Bağımsızlık Savaşının kazanılmasında, özellikle, Anadolu
basınının büyük rol oynadığını görmekteyiz. Mustafa Ke­
mal, Samsun'a ayak bastığı andan bu yana yapmış olduğu
hareketlerini basın yolu ile halka iletmenin önemini anla­
mış, basma büyük önem vermiş, ulusal savaş boyunca mil­
li bir basın oluşmasına gayret göstermiş, bunda da başarı­
lı olmuştur. Ancak, Ulusal Bağımsızlık Savaşı sırasında ba­
sın organlarının tümünü Ulusal Bağımsızlık Savaşının ya­
nında yer aldığını söylemek mümkün değlidir. Özellikle iş­
gal bölgelerindeki basının bağımsız olduğunu söylemek
olanaksızdır.

a) fşgal Bölgesinde Basın:

Ulusal Bağımsızlık Savaşı boyunca, Anadolu'daki bü­
tün basının tümünü bağımsız ve ulusal bir basın olarak gör­
mek ve kabul etmek olanaksızdır. Bu yıllarda sansür, Yu-

11

nan işgalinde olan yerlerde Yunanlı komutanların ve İstan­
bul'un işgalinden itibaren İtilaf Devletlerinin baskı ve is­
tekleri Türk basınına büyük zarar vermiştir. İşgal kuvvet­
lerinin yönetimi altında olan bir basının bağımsız hareket
edememesini olağan karşılamak gerekir. Yunanlılar, 15 Ma­
yıs 1919'da, İzmir'i işgal ettikten sonra, basına sansür koy­
mayı da unutmamışlardır. Yunan işgalinden sonra, Yunan­
lıların aleyhinde yayın yapan, yurt ve ulus çıkarlarını savu­
nan gazetelerin işgalden sonra zor yoluyla Yunan bildirile­
rini yayınlamak zorunda kalışlarına belki bir şey denilemez.
Ancak, işgalin başlangıcı ve sonundan itibaren Kuva-yı
Milliyeyi bir bela, bir çete olarak niteleyen ve Anzavur'a
alkış tutan Köylü Gazetesini aynı safta görmek doğru de­
ğildir. Mondros Mütarekesinin imzalandığı sıralarda İz­
mir'de yayınlanan Anadolu, Duygu, Ahenk gazetelerinin
yanında Köylü Gazetesi de bağımsızlık savaşını savunuyor­
du. Ama, Amerika'nın teknik yardımına bel bağlayan Köy­
lü Gazetesi, daha soma Kuva-yı Milliyenin aleyhinde ol­
ması, Osmanlı Hükümetini açıkça tutması ve İngiltere'nin
yanında olması gibi hiç şüphesiz onaylanmayacak hareket­
lere başvurup, Ulusal Bağımsızlık Savaşı taraftarlarını çok
üzmüştür. İzmir'in işgalinden beş gün sonra, 20 Mayıs 1919
tarihli Ahenk gazetesinde baş yazı yerinin boş çıkması iş­
gale karşı bir protesto olarak görülmektedir. Böyle boşluk­
lara gazetelerin yalnızca ilk sayfalarında değil, diğer say­
falarında da sık sık rastlanması, artık olağan bir durum gi­
bi görünmekteydi. İzmir İşgal Kuvvetleri Komutam, İzmir
gazetelerini kendi ülkesinin gazetesi gibi kullanmış; ya­
saklamaların, sınırlamalarının İzmir basınında yer alması

12

için zor ve baskı kullanmıştı. îzmir İşgal Kuvvetleri Komu­
tanının 25 Mayıs 1919 Günü İzmir gazetelerinde yayınla­
nan emriyle toplantı ve yolculuk serbestlikleri sınırlanmış­
tı. Buna göre, Türkler izinsiz toplanma, konferans, nutuk,
yolculuk haklarından yoksun buakılmışlardı. (1) Kişilerin
hür olmadığı bir ülkede, basının hür ve ulusal olabilmesi
doğal olarak olanaksızdı. Ancak, işgalin uyandndığı şaş­
kınlık ve moral kırıklığı kısa zamanda yok olmuş; Batı
Anadolu'da Kuva-yı Milliye teşkilatı gelişmiş; halk, kurtu-
luşunistanbul'dan değil, Anadolu'dan olacağım anlamış ve
her yerde teşkilatlanmalar başlamıştır. Buna karşın, izmir
basmı, Kuva-yı Milliyenin çalışmaları ile ilgili bilgileri ne
yazddti sansür dolayısıyla tam olarak verememiştir. Kuva-
yı milliyenin doğuşu ve gelişimi hakkındaki haberler san­
sür nedeniyle ya hiç yazılmıyor ya da sanki bir haydutluk
olayı gibi gösterilerek yazılabiliyordu. 18 Haziran 1919 ta­
rihli Ahenk gazetesi, Denizli'deki Kozmos gazetesinden
naklen Denizli'deki kuva-yı milliyecilerin yaptığı hareket­
leri zorbalık şeklinde niteleyerek yayınlamak zorunda kal­
mış; 19 Haziran 1919'da ise, gene Ahenk Gazetesinde, Yu­
nan Askeri Bildirisi yayınlanmış ve bunda Bergama'daki
Kuva-yı Milliyeciler haydut, 25 Haziran tarihli Ahenk'te ise
çete olarak gösterilmişlerdir. Aynı hususları, Yunan işgali
altında bulunan Bursa'da çıkarılan Ertuğrul ve Kevkep ga­
zeteleri için de söylemek mümkündür. 8 Temmuz 1920 Gü-

(1) Bilge Umar; İzmir'de Yunanlıların Son Günleri, Ankara,
1974, sh. 181-182, Zeki Ankan; Köylü gazetesi ve İşgal, Ankara, 1988,
Atatürk Yolu Dergisi, sayı. 2 sh. 187-194

13

nü Bursa, Yunanlılar tarafından işgal olduktan sonra, 17
Temmuz günü Kuva-yı Milliyecilerden teğmen Mümtaz
Şükrü (Eğilmez) tutuklanmıştı. Soma, O, siyasi ve askeri
olaylara karışmamak şartı ile serbest bırakılmıştı. Kendisi­
ne Darakca köyünde bölge komutanı kurmay Haydar Bey,
Bursa'da kalarak cepheye haber gönderme görevini ver­
mişti. Bu amaçla, Refik Bey ile birlikte Ertuğrul gazetesi­
ni çıkarmaya başladılar. Ertuğrul gazetesi yedi sayı yayın­
landı ve 19 Aralık 1920 Pazar Günü Yunanlılar tarafından
kapatıldı. Refik ve Mümtaz Beyler mahkemeye sevkedîl-
di, yapılan duruşmalardan soma suçsuz bulundular 22 O-
cak 1921 günü serbest bırakıldılar.

Bu olaylardan birkaç gün soma, Mümtaz Şükrü, 'Kev-
kep' adlı gazeteyi, izm formalitesini tamamladıktan soma
çıkarmaya başladı. Kefkef de, işgal altındaki yerlerde ol­
duğu gibi Yunan Komutanlığının bildirilerini yayınlamak
zorunda kalmıştı. Nitekim, 10 Mart 1921 tarihli nüshasın­
da, 9 Mart tarihli bildiriyi yayınlamak zorunda kalmıştı.
Kevkep, Bursa'da çıkan Yoldaş Gazetesi ile birleşerek, 21
Mayıs 1921 tarihinden itibaren Yoldaş adıyla yayın hayatı­
nı sürdürdü. Ancak, Yunanlıların Bursa'dan kovulmasından
itibaren yeniden çıkmaya başlayan Ertuğrul gazetesi, Ulusal
Bağımsızlık Savaşını öven ve halkı şevklendiren yazılar
yayınlamaya başlayabilmiştir. (2) Görülüyor ki, bütün iyi
niyetlerine karşın, işgal altında bulunan İzmir ve Bursa'da

(2) Bilge Umar; a.g.e., sh. 229-230, İhsan Ilgar; Mümtaz Şükrü
Eğilmez'in Hatıraları (Milli Mücadele, Bursa) İstanbul, 1981, sh. 63-
92

14

basın bağımsız değildir. Bu yüzden de, Ulusal Bağımsızlık
Savaşı konusunda beslenen desteği tam anlamıyla sağla­
maktan çok uzaktır.

b) Mustafa Kemal'in Gazete Çıkarma Çabaları

Mustafa Kemal Harp Okulunda iken (1899-1902) ar­
kadaşları ile memleketin durumunun kötüye gittiğini keş­
federek, durumu anlatmak için okulda el yazısıyla bir ga­
zete çıkarmışlardı. Gazetenin yazılarını genellikle bizzat
kendisi yazan Mustafa Kemal. Mektepler müfettişi İsmail
Paşa'nın takibine de uğramıştı. Bir gün arkadaşları ile Harp
okulundaki Veteriner dershanelerinden birine giren Mus­
tafa Kemal ve arkadaşları, çıkardıkları gazetenin yazılarıy­
la uğraşmaya başlamışlar, Okul müdürü Rıza Bey de ken­
dilerini suç üstü yakalamış, ama önemli bir ceza vermemiş
"izinsizlik" vermekle yetinmişti.(3)

İstanbul'da yayınlanan Minber gazetesi ise, Mustafa
Kemal'in isteği üzerine yaym hayatma girdiği gibi, Minber
adını da Mustafa Kemal koymuş, üstelik gazeteye ortak ol­
muştur, Mustafa Kemal, 1926'da yayınlanan anılarında,
Fethi Bey'in İstanbul'da Minber gazetesini çıkardığını be­
lirtip "Düşüncelerimizi birlikte yayınlamak üzere ben de
kendisi ile ortak olmuştum. Gazetenin ne derece başarılı ol­
duğunu bilmem. Herhalde benim ilk ve son gazeteciliğim

(3) Atatürk, "İslam Ansiklopedisi", sh. 700, Şenyapılı, Önder;
Atatürk ve Gazetecilik, GAzeteler, Gazeteciler, Ankara, 1981, İletişim
Dergisi, sayı, 1981/3, sh. 179.

15

başarılı olmamıştır" demektir. 2 Kasım 1918 de çıkmaya
başlayan Minberde (Minber kürsü anlamına geliyor). 17Ka-
sım 1918'de "Mustafa Kemal ile Mülakat" adlı yazı da ya­
yınlanmıştı (4). Minberin çıkışı 30 Ekim Mondros Ateşkes
Antlaşmasına rastladığından (iki gün soma) ve henüz Ti­
msal Bağımsızlık Savaşı başlamadığından yaym hayatı öl­
çülü olmuş ve ılımlı bir yol tutmuştur.

Mustafa Kemal Paşa'mn Harp Okulu'ndaki ve Min­
ber'deki bu girişimlerinden soma, Sivas'ta kendi adını ver­
miş olduğu "Irade-i Milliye''nin çıkmasını, Ankara'da ge­
ne kendisinin admı vermiş olduğu "Hakimiyet-i Milliye"
gazetesinin çıkmasına önayak olduğu bilinmektedir. Bütün
bunlardan anlaşıldığına göre, Mustafa Kemal'in baştan be­
ri basma karşı büyük bir ilgisi vardır ve Ulusal Bağımsızlık
Savaşının kazanılmasında basının büyük öneminin olaca­
ğını daha çok baştan farketmiş ve bu yolda yaptığı çalış­
malarla Anadolu basınının gelişmesi ve kuvvetlenmesini
sağlamıştır.

c) İstanbul ve Anadolu Basım:

İstanbul basını, İstanbul'un işgalinden önce Padişa­
hın, 20 Mart 1920'de, İstanbul'un işgalinden soma ise hem
padişahın, hem de işgal kuwetlerinin baskısı ve sansürü al-

(4) Turan, Şerafettin; Mondros Mütarekesi Ertesinde Mustafa Ke­
mal'in Orduya, Siyasete ve İngiltere'nin Tutumuna İlişkin Düşüncele­
ri, Ankara, 1982, Belleten. 182, sh. 337-338- Şenyapılı, Önder; aynı ma­
kale, sh. 180-181.

16

tında bulunduğu için bağımsız değildi. Bu yüzden İstanbul
gazetelerinin pekçok sayfası boş olarak yayınlanmıştır. Ör­
neğin, Tasvir-i Efkar'ın 23 Mayıs 1919 tarihli 2732 no'lu,
17 Mayıs 1919 tarihli 2729 sayılı, 25 Mayıs 1919 tarihli
2735 nüshaları da hemen hemen bu şekilde yayınlanmıştır.
Payitaht gazetesi için de aynı örnekleri verebiliriz. Payitaht
gazetesi ve diğer İstanbul gazeteleri, 1921'e kadar ne Ku­
va-yı Milliyeden, ne de Ulusal Bağımsızlık Savaşmdan ve
Mustafa Kemal Paşa'dan söz etmemişlerdir. Bu tarihten iti­
baren söz etmeye başlamalarının nedeni ise, I. ve II. İnönü
zaferleri, Doğu'da Ermeni hareketinin başarılı oluşu ve
Fransa ile Ankara Barışının yapılması gibi, artık başarının
elde edileceği inancının gelişmesi ile Padişah'ın bundan ya­
rar bulması ile ilgili olsa gerektir.

Payitaht gazetesi, haberlerini Rum ve Avrupa ajansla­
rından alır; İstanbul'daki kabine hakkındaki bilgileri verir­
ken, kabine üyelerinin sözlerini de yayınlardı. Payitaht,
Anadolu basınından çok az alıntı yapmış, ağırlığı İstanbul
yaşantısına ayırmıştır. Her ne kadar arada sırada, ikinci ve
üçüncü sayfasında "Memleketten Mektuplar" diye bir bö­
lüm bulundurmuş ve burada Çarıkın, Samsun gibi yerler­
den haberler vermişse de, bu haberler ulusal kurtuluş sava­
şım konu alan önemli haberler değildir. Üstelik, Payitaht,
okurlanna Ankara'yı harabe olarak tanıtıyordu. Bütün bun­
larda, gazetesinin İstanbul'da çıkmasının ve Padişah yanlı­
sı olmasının ve işgal kuwetlerinin sansürünün büyük etki­
si olsa gerektir. Çünkü, işgale kadar (İstanbul'un işgali) İs­
tanbul basınının bir kısmı, İzmir'in işgalinin protesto edil­
mesini belirten mitingleri ve konuşmalan konu etmişlerdir.
Payitaht gazetesinin pek çok sayfası, sansür yüzünden boş

17

sütunlar halinde yayınlanmıştır^). Esasen, 16 Mart 1920'de
İstanbul'un işgalinden bir süre sonra 5 Ağustos 1920'de
Vahdettin, bir kararname ile sansürü şiddetlendirmiştir(6).
Sansür konusuna yeniden değineceğiz. Ancak, daha önce
Türk basınının nasıl örgütlendiğini görelim, Türkiye'de ya­
yınlanan ilk gazeteler Türkçe değildi. İlk Türkçe gazete
olan "Takvim-i Vakayi" Padişah'm ön ayak olması ile dev­
let tarafından devletin yayın organı olarak 1831 'de çıkarıl­
mıştı. Bu gazete iç ve dış olayları halka duyurmak görevi­
ni de yürütüyordu. Bu arada yabancı gazeteler de yayınla­
nıyordu. Türkler tarafından çıkarılan ilk Türkçe gazete
"Tercüman-ı Ahval" 1860'da yayınlanmıştı. 1908'de II.
Meşrutiyet'in ilanı ile ilgili haberlerin çıktığı gün gazete­
ciler, Sirkeci Gan'mn karşısında bir binada toplandılar ve
42 maddelik bir tüzük ile "Matbuat-ı Osmaniye Cemiye­
ti" adlı bir derneğin kuruluşunu hazırladılar. Ama, Gaze­
teciler Kongresi toplanamadı. Bu yüzden 1917'de Osman­
lı Matbuat Cemiyeti kuruldu(7). Ancak, bu cemiyet daha
çok konusunu ettiğimiz İstanbul basınının sorunları ile il­
gileniyordu. Gazetecilerin ve memleket aydınlarının toplan­
dığı merkez durumundaki İstanbul, hemen hemen bütün sı­
nıfları ile Ankara'ya ısmmamıştı(8).

Şu gerçeği de hemen belirtmekte yarar vardır. A'slın-

(5) Payitaht gazetesi, 2 Şubat 1921, No: 8,29; Ocak 1921, No: 17,
19; Şubat 1922 vb.

(6) Server Iskit,.Türkiye'de Neşriyat Hareketleri Tarihine Bir Ba­
kış, İstanbul 1939, s. 153. .

(7) Hüseyin Hatemi, Basın Ahlakı, İstanbul 1978, s. 71-75.
(8) Falih Atay, Çankaya, c. 2, s. 329.

18

da İstanbul basınının önemli bir kısmı Ulusal Bağımsızlık
Savaşının yanındadır. Ancak, sansür nedeniyle İstanbul ga­
zeteleri 1919 ve 1921 yıllan arasında, Mustafa Kemal Pa­
şa, Kuva-yı Milliye, Milli Mücadele ve Türkiye Büyük Mil­
let Meclisi konulannda yazılar koyamamışlardır. Amasya
Protokolünün olduğu (20-22 Ekim 1919) sıralannda İstan­
bul basınının Anadolu olaylanna yer verdiğini biliyoruz. Bu
kısa süre içinde İstanbul - Ankara arasındaki yumuşama­
dan kaynaklanmıştır.

İstanbul'un Mustafa Kemal'in asi olduğu yolunda fet­
vayı yayınlamasına karşın, İstanbul basınının Mustafa Ke­
mal ve arkadaşlannm vatanı kurtarmaya çalıştıklan yolun­
daki karşıt fetvayı yaymlayamamalan sansür yüzündendir.
Gazetelerin pek çok sayfası sansür nedeniyle boş çıkmış­
tır. İstanbul basınının, sansüre uğrayan yazılann yerine
başkalannı koymayıp boş sütunlarla yayın yapması çok an­
lamlıdır. Ulusal Bağımsızlık Savaşı konusunda, sansür teh­
likesinden uzak her türlü bilgiyi veren ve Savaş'a katkıda
bulunan Anadolu basını ile sayfalanm boş çıkartan İstan­
bul basını duygu bakımından birleşmişti. İstanbul basını
ancak 1921 yılında Ulusal Bağımsızlık Savaşı konusunda
bilgiler verme olanağım elde etmiştir. 1920 Haziran'mda-
kiDoğuZaferi; 1921 Ocak'ındal. İnönü, Mart'mda II. İnö­
nü, 1921 Eylül'ünde Sakarya Zaferleri sonunda, Padişah
ve İstanbul Hükümeti, artık ulusal kuvvetlerin başanya
ulaşacaklanna inanmışlardı. Bu tarihlerden soma İstanbul
basınının cepheler, milli kuvvetler, Türkiye Büyük Millet
Meclisi, Mustafa Kemal konusunda bilgi vermesine göz

19

yumuldu. Bunda istanbul Hükümetinin, Türkiye Büyük
Millet Meclisi ile aniaşabilme düşüncesi ile ileriye dönük
kendi çıkarlarını garantiye alma kaygılan ön planda gelse
gerektir. Basının ise azalan sansür baskısı nedeni ile az da
olsa bağımsızlığını elde ettiği ve Ulusal Bağımsızlık Sa­
vaşı konusunda kısmen de olsa yay m yapma olanağını bul­
duğu hatırlanmalıdır. Esasen; İstanbul basınının önemli
bir bölümünün Ulusal Bağımsızlık Savaşından önce ve sa­
vaşın devamı boyunca sansürün kaldırılması için savaş ver­
diğini de bilmekteyiz. İstanbul'da çıkan Minber, baştan
beri sansür aleyhinde yazılar yazmaktaydı. Bu gazetenin
yayın hayatına atılacağı tarihlerde, 30 Ekim 1918'de Mond­
ros antlaşması imzalanmıştı. 2 Kasım 1918 tarihli sayısın­
daki "Hürriyet ve Matbuat" başlıklı yazısmda, vatanın
yüksek çıkarlarına dokunmamak kaydıyla basın hürriye­
tinin, hem meşruiyet hem de medeniyetin bölünmez par­
çası olduğunu; basının hükümet baskısı altına sokulama­
yacağı; kalem ve fikir sahasında ilerlemeye gerek olduğu;
ancak, vatanın yüksek çıkarlarına da dokunmamak gerek­
tiği açıklanmaktadır (9). 7 Kasım 1918 tarihli sayısında ise,
Osmanlılarda kamuoyunun olmadığı yolunda aydm ve ay­
dın olmayanlarda bir düşünüş olduğu, oysa insanın oldu­
ğu yerde kamuoyunun da zorunlu olarak olacağı, örnek­
lerle anlatılmaktadır(10). 16 Aralık 1918 tarihli sayısında,
"Sansür" başlığı altında, sansüre taraftar olan tek gazete-

(9) Matber, 2 Kasım 1918, No: 2.
(10) Minber, 7 Kasım 1918, No: 7.

20

nin "Tasvir-i Efkâr" olduğunu, bunun ise iyi karşılanma­
dığını belirtir. Ancak, "Sansür" başlıklı bu yazının da bü­
yük bir bölümünün sansüre uğradığı ve boş olarak yayın­
landığı görülmektedir(l 1).

Minber'in 20 Aralık 1918 tarihli sayısında da sansür
konu edilir. Yazıda basının, genel konulan tartışmaya açık
bir meydan olduğu söylenmekte ve bundan yararlanmak
için "Hükümet sansürü, hele bugünkü şekl-i acaibde devam
eden sansürü katiyen kaldırmalıdır. Menafi-i memlekete
muhalif yazı yazan kalemleri mahkemeye tevdi etmekte te­
reddüt etmemek üzere sansürü kaldırmakta bir mahzur ta­
savvur etmiyoruz. Bu cihetle Matbuat Cemiyeti'nin sansür
hakkında Meclis-i Âyan'a vaki olan müracaatını, memle­
ketimizin menfaati namına pek hayırlı bir teşebbüs olarak
telakki ediyoruz" denilmekte ve Matbuat Cemiyeti'nin bu
başvurusundan dolayı duyulan memnunluk dile getirilmek­
t e d i r ^) . Görülüyor ki İstanbul basını sansürün aleyhinde­
dir ve kalkması için girişimlerde bulunmaktadır. Basının,
sansürün kaldınlması hakkındaki çalışmalan, sayfalannı
boş yayınlaması ve Ulusal Bağımsızlık Savaşının başanya
ulaşma olasılığının artması üzerine durum değişmiştir.
Mustafa Kemal'in fotografían, 1921 Eylül'ünden itibaren
yalnız İstanbul basınında değil, dünya basınında da yayın­
lanmaya başlamıştır. Bu, Ulusal Bağımsızlık Savaşının ba­
şanya ulaşması ile ilgili bir sonuçtur. Dergâh gazetesi 20

(11) Minber, 16 Aralık 1918, Ño: 45.
(12) Minber, 20 Aralık 1918, No: 49.

21

Eylül 1921 tarihli sayısında '-Mustafa Kemal Paşa'nın Fo­

toğrafları" adlı yazısında "Mustafa Kemal Paşa'nın güzel

bir tasvirini yapmaktadır (13). Bütün bu anlattıklarımıza

karşın, İstanbul'da sansür devam etmektedir. Ancak, artık

metin içinde, "bir satır ya da üç satır sansür edilmiştir", gi­

bi ifadeler bulunmaktadır. Metnin tamamına dokunulma-

makta ve artık sayfalar bomboş çıkmamaktadır. Paris'te ya­

yınlanan "Petit Parisien" gazetesinin Bursa'ya giden özel

muhabiri, Gazi Mustafa Kemal Paşa ile yaptığı görüşmeyi

gazetesine telgraf ile göndermiş ve tam metni Renin gaze­

tesine de yaymlaması için vermiştir. Yazı 2 Eylül 1922'de

yayınlanmış, ama Renan'deki bazı kısımlar sansüre uğra­

dığından boş bırakılmıştır. Örneğin, M. Kemal Paşa'ya so­

rulan, "istanbul'a avdetinizde Padişahı tanıyacak mısınız?"

sorusunun karşılığı: "Bir satırlık sansür 20. asırda bizim eli­

mizden hürriyetimiziahp başkalarının hakimiyetini iade ve

tesis etmek olamaz." Yazı bu şekilde sansürle sürüp gitmek-

tedir(14). . / V ; , . , • - u ^ :

. istanbul ve izmir basını için söylediğimiz sansür ile

ilgili hususları Anadolu basım için söyleyemeyiz. Anado­

lu basınının çoğunluğu Ulusal Bağımsızlık Savaşının ya­

nındadır. Anadolu basını, hem istanbul'dan hem Padişahın

otoritesinden uzak, hemde işgal altında bulunmadığından

ve olaylara daha yakın olduğunun çevresinde ulusal bağım-

(13) Devrin Yazarlarının Kalemiyle Milli Mücadele ve Gazi Mus­
tafa Kemal, (Hazırlayanlar: Mehmet Kaplan-lnci, Enginün-Birol, Emil-
Necat, Birinci-Abdullah Uçman), İstanbul 1981, c. II, s. 706.

(14) a.g.e„ s. 1075-1080.

22

sızlığm savaşımını verenler olduğundan, gerçekleri daha

yakından görüyor; sansür tehlikesi de olmadığından t i ­

msal Bağımsızlık hareketini içten destekliyor ve onun ya­

nında yer alıyordu. Ancak, bütün Anadolu basını için bu­

nu söyleyemeyiz. Yabancı çıkarlarına hizmet eden tek tük

de olsa gazeteler mevcuttu. Ulusal Bağımsızlık Savaşını

destekleyen gazeteler arasında, İzmir'e Doğru, Doğru Söz

(Balıkesir), Yeni Adana, Açıksöz (Kastamonu), Babalık,

Öğüd (Konya), Küçük Mecmua (Diyarbakır), Albayrak

(Erzurum), Emel (Amasya), Ahali (Edirne), İstikbal (Trab­

zon), Işık (Giresun), Ahali (Samsun), Anadolu (Antalya),

Satvet-i Milliye (Elazığ), Amâl-ı Milliye (Maraş), Tür-

koğlu, Dertli (Bolu), Yeşil Yuva (Artvin), İrade-i Milliye

(Sivas), Hakimiyet-i Milliye (Ankara) gibi gazeteler var­

dı. İrade-i Milliye, Hakimiyet'i Milliye dışında, diğer Ana­

dolu gazetelerinin yayınlan ve yaptıkları değişiklikler

Mustafa Kemal Paşa tarafından dikkatle izleniyor ve de­

ğerlendiriliyordu, örneğin, Konya'da baştan beri Ulusal

Bağımsızlık Savaşını destekleyen Öğüd gazetesinin ismi

"Nasihat" olarak değiştirilmişti. Konya'nın İtalyanlar ta­

rafından işgali ile Öğüd gazetesi, gazete sahibinin isteği

ile değil, hükümetçe, tatil edildiğinden kapanmış, ancak,

aynı matbaada, Ulusal Bağımsızlık Savaşı için, Öğüd'le ay­

nı anlama gelen "Nasihat" adıyla yayınlamaya başlamış­

tı. Mustafa Kemal Paşa, 11 Kasım 1920'de, Müdafaa-i Hu­

kuk Cemiyeti Sivas Heyet-i Merkeziyesine çektiği telde,

bütün bu hususları açıklamış, Ulusal Bağımsızlık Savaşı­

nı destekleyen Öğüd'ün yerine, artık aynı amaçlara yöne-

23

tik Nasihat'ın çıktığım duyurmuştu(15). Bazı gazetelerin

sahipleri de Mustafa Kemal'den yardım isteğinde bulunu­

yorlardı. Örneğin, daha önce yaptığı müracaatı yineleyen

Ümit Mecmuasının sahibi Tank Mümtaz, dergisinin " te-

min-i hayat ve inkişafı" için yardım istemiş ve Mustafa Ke­

mal'in etrafında "endişe-i vatan"la toplananlara saygıla-

nnı sunmuştu(16). Mustafa Kemal, Irade-i Milliye gaze­

tesi ile Ankara'ya gittiği zamanlar da ilgilenmişti. Bunu

daha sonra konu edineceğiz.

Öğüd Gazetesi Afyon'da haftalık olarak 96 sayı yayın­

lanmıştı. 97'nci sayısı, 1 Temmuz 1919'dan itibaren Kon­

ya'da beşyüz adet olarak basılmaya başlanmıştır.

Öğüd gazetesi Konya'da çıkmaya başladığından beri,

Ulusal Bağımsızlık Savaşının yanında yer almıştır. Gaze­

tenin sahibi ve onu ilk önce Afyon'da, 1 Eylül 1917'de çı­

karmaya başlayan Selanikli Abdülgani Ahmed (Doyran) da­

ha o zamanlar bu haftalık derginin ana hedefini "Amâl-i

milliyeye Hizmetkâr, menafi-i vataniyyeye hürmetkar" bir

halk gazetesi olarak tanımlamıştı. Sevr Antlaşmasından he­

men sonra, Öğüd gazetesi "Türk milletinin hiçbir yenilgi­

ye boyun eğmeyeceğini, istiklali uğrunda kanının son dam­

lasına kadar mücadeleye azimli" olduğunu açıklamıştı. Yu-

nanlılann, 15 Mayış 1919'da, izmir'i işgali üzerine gazete­

nin Konya'ya taşınması daha uygun bulunmuştu.

(15) Atatürk'ün Tamim, Telgraf ve Beyannameleri (1917-1938),
Ankara, 1964, (IV), s. 191-192.

(16) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör. 14, Dosya. 1335/32, Fihrist. 48.

24

Öğüd gazetesi, Mustafa Kemal Paşa ile bağlantı kur­

muş, Ankara'daki bir tek matbaanın yetersizliği nedeni ile,

Ulusal Bağımsızlık hareketinin Anadolu'da en önemli ya­

yın organı haline gelmiştir. Öğüd gazetesi, bir yandan

Ulusal Bağımsızlık ve Kuva-yı Milliye hareketlerini yazı­

larıyla desteklerken, diğer taraftan da, İtilaf devletleri, özel­

likle İngilizler aleyhine yayınlar yapıyordu(17).

İstanbul'daki İngiliz İşçi Kuvvetleri Komutanı Gene­

ral Milne, Konya'da bulunan İtalyanlara, bu gazetenin ya­

yınının durdurulması emrini verdi. Ancak, İtalyanlar, Türk­

lerle bozuşmak, onlarla bir ihtilafa düşmek istemiyorlardı.

Bu yüzden yapacaktan baskından bir gün önce, gazetenin

başyazan Feridun (Kandemir)e gizlice haber vererek, mat­

baayı işgal edeceklerini duyurmak gereğim duydular. İtal­

yan Komutanı, durumu, bu arada Konya'daki Kolordu Ko­

mutanına da duyurmuş, bu haber Harbiye Nezaretine, 12 'n-

ci Kolordu Komutanı Fahreddin tarafından, 13 Ocak

1920'de şifreli bir tel ile "General Milne Konya İtalyan

Müfrezesi Kumandanına bugün yazdığı telgrafta derhal

Öğüd gazetesini kapattırarak kapısına nöbetçi ikame etme-

si"ni emrettiği şeklinde duyurulmuştu(18).

Harbiye nezareti tarafından bu haber alınınca, 14 O-

cak 1920'de derhal durum bir tezkere ile Hariciye ve har­

biye Nezareti bölümlerine açıklanmıştı(19).

(17) Önder, Mehmet; Milli Mücadele'nin Yanında ve Safında
Öğüd gazetesi, Ankara, 1986, sh. 4-6.

(.18) Genelkurmay Ask. Tarih ve St. Et. Başk., İstiklal Arşivi, Kla­
sör. 45. Dosya. 112, Fihrist, 18/1. "

(19) İstiklal Savaşı Arşivi, Klasör. 45, Dosya. 112, Fihrist. 18.

25

Harbiye Nezareti Celilesine

Hariciye Nezareti Celilesine

Nezaketten Tezkere:

Konya'daki İngiliz kontrol zabiti vasıtası ile General

Milne'nin Konya İtalyan Müfrezesi Kumandanı'na, 13 Ka-

nun-i sani 336 tarihi ile yazdığı telgrafhamede derhal Öğüd

gazetesini kapattırarak kapısına nöbetçi ikame etmesini

emrettiğini, İtalyan kumandam suret-i mahremanede ora­

daki kolordu kumandanımıza bildirmiş ve İtalyankuman-

danı bu emri icraya mecbur olduğunu ve mamafih teenni

ile hareket edeceğini ilaveten ifade etmiş olmayla arzı ma­

lumat ol babda Kâzım Cevat".

Öğüt gazetesi, sanırız ki, 18 Ocak 1920'de kapatılmış

olmalıdır. Çünkü, belgeler böyle göstermektedir. Oysa, ga­

zetenin başyazarı Feridun (Kandemir) hatıralarında işgalin

26 Ocak 1920'de olduğunu ve 25 Ocak 1920'de matbaa ile

ilgili malzemelerin Söylemez Baba türbesine kaçırıldığını

açıklamaktadır (20). Konya'da, 12. Kolordu Kumandam

Fahreddin ise, Harbiye nezaretine, 19 Ocak 1920'de çekti­

ği telin ilk dört maddesinde Batı Anadolu'daki olaylara de­

ğindikten soma, beşinci maddede Öğüd gazetesinden ba­

hisle işgali söz konusu etmektedir (21).

(20) Önder, Mehmet, Milli Mücadelenin Yanında ve Safında Öğüd
Gazetesi, sh.9.

(21) İstiklal Savaşı Arşivi, Klasör 45, Dosya. 112, Fihrist 30.

26

"Konya'daki Öğüd gazetesi matbaasının İtalyanlar ta­

rarından işgalinden dolayı mmtıkanm her cihetinden pro­

testo telgrafları gelmektedir. Hülasaları hukûk-u milliyeyi

müdafaa ve efkâr-ı ammeyi temsil eden bir gazetenin bu su­

rette duçar-ı tecavüz olmasının umûr-u dahiliyemize mü-

dahale-i vaziyet etmek olduğu halkın fikir ve svesi(nin)

hiçbir zaman iskat edilemeyeceği zımnında olup kırksekiz

saat zarfında matbaanın tahliye ve aynı zamanda tarziye ve­

rilmesi, aksi halde Türk milletinin mesuliyet kabul etme­

yeceği tarzında nihayet bulmaktadır. Mamafih, İtalyan Ku­

mandam, dün Kuva-yı Milliyeye gönderdiği haberde ken­

disinin ma-fevkine yazdığı ve havanın muhalefetinden do­

layı cevap alınamadığı, fakat üç güne kadar muvafık bir ce­

vap alınacağını bildirmiştir. 19Kanun-ısani36.12'nci Ko­

lordu Kumandanı Fahreddin".

İtalyanlar bir Türk tepkisinden korkmakta ve ulusal

güçlere bağlı kuvvetlerle iyi geçinmek istemekteydiler. Ni­

tekim, İtalyan Generalinin tutumu da bunu göstermektedir.

Harbiye Nezaretinden Kazım Bey tarafından 3 Şubat

1920'de dahiliye nezareti'ne yollanan şifreli telde, 19 O-

cak'ta Antalya'ya gelen İtalyan Generali'nin, Antalya mu­

tasarrıfını ziyaret ile ona, Öğüd gazetesinin kapatılmasının

İtalyanlara atf edilmesinin doğru olmadığı, Konya'daki İtal­

yan kıtasının İngilizlerin emrinde bulunduğu, İtalyanlar

aleyhindeki galeyanın yatıştırılmasını rica ettiğini ve son­

ra, Generalin 28 Ocak'ta Rodos'a gittiği açıklanmaktadır

(22). Öğüd gazetesinin 18 ya da 19 Ocak'ta kapatıldığı yo-

(22) İstiklal Savaşı Arşivi, Klasör 45, Dosya. 112, Fihrist 54.

27

kuıdaki bilgiler Mustafa Kemal Paşa'ya ulaşmış olmalı ki,

Mustafa Kemal Paşa, 20 Ocak'ta Konya Valisine çektiği tel­

de, Öğüd olayından dolayı, Konya'da olay çıkarılmaması­

nı, bu konuda çeşitli devlet delegelerinin ricada bulunduk­

larının "Öğüd gazetesinin işgali ve gazetenin tatili"ni me­

sele ederek kuvvet kullamlmamasım, medeni tedbirlerle

yetinilmesini önermekte ve "Mamafih Matbuat-ı Kanuni-

yeden istifade ile diğer bir gazete imtiyazı alınarak halkın

irşadına mudavemet edilmesi hususu Konya Heyet-i Mer-

keziyesine" yazılmıştır demektedir. Kısa bir süre soma, 27

Ocak 1920'de, Öğüd yerine Nasihat adıyla aynı gazete ya­

yma başlamıştır. Mustafa Paşa, bu hususu 10 Şubat 1920'de

bir tamim ile bütün merkezlere iletmiştir (23). Nasihat ga­

zetesi Ulusal Bağımsızlık Savaşım destekleyen yazılar yaz­

maya devam etmiştir (24).

Nasihat gazetesi, 17 Şubat 1920'ye kadar, yirmi üç sa­

yı yayınlanmış, bu tarihte tekrar Öğüd adı ile çıkmaya de­

vam emüştir. Öğüd gazetesi bu yayın döneminde Ulusal

Bağımsızlık Savaşını ve Mustafa Kemal Paşa'yı destekle­

yen yazılar yazmaya devam etmiştir. Öğüd'de, Meclis mü­

zakereleri, Anadolu Ajansı haberleri, Mustafa Kemal'in

konuşmaları yer almaktaydı.

Konya'da bu sıralarda Babalık adıyla yeni bir gazete

çıkmaya başlamıştır. Babalık gazetesi de, Ulusal

Bağımsızlık Savaşının kazamlması yolunda büyük bir ça-

(23) Önder, Mehmet; Milli Mücadelenin Yanında ve Safında Öğüd
Gazetesi, sh.33-34.

(24) Önder, Mehmet; aynı kitap, sh.34.

28

ba göstermiş, kamuoyunu her yönüyle bu konu etrafında

toplamıştır. Öğüd gazetesinden epey sonra, 5 Nisan 1921 'de

çıkmaya başlayan Babalık gazetesi, önceleri haftada iki

kez, sonra her gün yayınlanmaya başlamıştır. Ulusal

Bağımsızlık Savaşı ile ilgili her haberi, Mustafa Kemal'in

konuşmalarını, Meclis tartışmalarını yayınlayan Babalık

gazetesi, artık başarıya ulaşılmaya başlandığından Öğüd ga­

zetesi gibi kapanma tehlikesi ile karşılaşmamıştır. Gerek

Öğüd, gerekse Babalık, dış kaynaklı haberleri özellikle,

İtalyanların denetimi altında bulunan Zonguldak ve Antal­

ya gibi sahil bölgelerinden almaktaydılar. 1921 tarihinde­

ki savaşları, hükümetin resmi bildirilerini anında yayınla­

yan Babalık, halkın moralini kuvvetlendirici haberler ve

makaleler yayınlamıştır. Hem Öğüd hem de Babalık ulu­

sal güçlere zenginler tarafından ve halkın kendi gücü ölçü­

sünde yaptıkları yardımları da sürekli yayınlamışlardır. Ba­

balık ulusal güç ve morali sürekli ayakta tutan yayınlan ile

büyük yarar sağlamıştır. 4 Temmuz 1921 tarihli, 628 nolu

sayısında, Afrika ülkelerinde bile Mustafa Kemal'in ünü­

nün yayıldığını Ulusal Bağımsızlık Savaşını büyük bir he­

yecan ve ilgi ile izleyen Mısırlılann, her yerde Mustafa Ke­

mal'in fotoğraflannı sattıklannı, 7 Temmuz tarihli 631 no­

lu sayısında, Fransız basınının, Yunanlılann Türklere galip

gelemeyecğini belirttiklerini açıklayan haberler sunmuştur

(26). Bu tip örneklerin sayısı sayılamayacak kadar fazlpdır.

(25) Önder, Mehmet; aynı kitap, sh. 14-22.
(26) Özkaya Yücel; I ve II. İnönü Basanlarının Türk ve Dünya Ka­

muoyu ve Basım Tarafından Yorumlanışı (Ahmet Şükrü Esmer Arma­
ğanı), Ankara 1981, sh.246-247.

29

Konya'da iki gazetenin birden çıkması ve ikisinin de

aynı amaçla çalışması nedeniyle, Öğüd'ün Ankara'ya ta­

şınması, orada yayınlanan Hakimiyet-i Milliye ve Yeni Gün

arasında yerini alması da düşünülmekteydi. Aslında, An-

kara'daki matbaa yeterli değildir. Bir ara, Anadolu'da mat­

baalar incelenmeye ve uygun olanlarının Ankara'ya geti­

rilmesi de düşünülmüştü. Bu amaçla Amasya'daki matba­

alar incelenmiş ve buradan bilgi edinilmek istenmişti.

Amasya'dan 7 Mart 1921'de, Erkân-ı Harbiye-i Umumiye

Başkanlığı'na, 6 Martta sorulan soruya karşılık olarak ve­

rilen cevapta, Merzifon'da iki matbaanın bulunduğu, bun­

lardan birinin büyük olduğu, bunların Amerikan Koleji'nde

öğrenimde bulunan bir kızın elinde bulunduğu, bunun iki

matbaa için bin lira istediği, ancak harflerini Rumca ve Er­

menice olduğu açıklanmıştır. Bir de Boğazlıyan'da matbaa

vardır (27). Ancak, bunlar Ankara için yeterli değildir. An-

kara'daki matbaa, artık evrak basımı da çoğaldığı için hiç

yeterli sayılamazdı. Abdülgani Ahmed (Doyran) Öğüd mat­

baasının bir bölümünü Feridun (Kandemir) ile Ankara'ya

gönderdi. Kendisi de, sonradan Ankara'ya gidip, Hacı Bay­

ram Veli Caddesi üzerinde geniş bir dükkan aldı. Bu ara­

da, Öğüd Konya'da basılmaya devam ediyordu. 7 Temmuz

1921, perşembe gününden itibaren Ankara'da 699 'uncu sa­

yısıyla yeniden yayına başladı (28).

(27) İstiklal Savaşı Arşivi, Klasör 729, Dosya 3(-13), Fihrist 34.
(28) Önder, Mehmet; Milli Mücadelenin Yanında ve Safında Öğüd

Gazetesi, Ank. 1986, sh.23-25.

30

Ulusal Bağımsızlık Savaşma hizmette bulunan gaze­

telerin en önemlilerinden olan Açıksöz gazetesinden de bir

parça bahsetmekte yarar vardır. Gayet tabii ki, Ulusal

Bağımsızlık Savaşma hizmet veren gazetelerin sayısı pek

çoktur. Ancak, bunların hepsinden bahsetmek olanaksızdır.

15 Haziran 1919'da yayın hayatına atılan Açıksöz gazete­

si Ulusal Bağımsızlık Savaşı konusunda halkı aydınlatan ve

bu hareketi destekleyen Kastamonu ve çevresinde "Milli

Mücadelenin Sesi" olarak nitelendirilebilecek bir gazete­

dir. Açıksöz gazetesi daha ilk günlerinden itibaren "Kuva-

yı Milliye"yi övmekten ve Üçüncü Ordu Müfettişi Musta­

fa Kemal Paşa'nıh telgraflarını yayınlamaktan çekinmedi.

Gazetenin sahibi Hüsnü Beydi. Açıksöz, bütün mali olanak­

sızlıklara karşın, Ulusal Bağımsızlık Savaşının sesini ilçe

ve köylere duyrumak için buralara bile parasız gönderili­

yordu. İlk günlerde gençler gazete için binden fazla okur

bulmuşlardı.

Açıksöz gazetesi Kastamonu ve çevresi ile birlikte, İs­

tanbul ile Anadolu arasında bir köprü görevi gören ve önem­

li bir liman kenti olan İnebolu, Zonguldak, Sinop, Bolu gi­

bi illerin haberlerini yayınlamış ve buralarda da satıldığın­

dan, bu yörelerin hakkını da aydınlatmış, Ulusal

Bağımsızlık Savaşı etrafında birleşmeyi sağlamıştır. İstan­

bul gazetelerinin Anadolu'ya girmesi yasaklandıktan son­

ra, onların yokluğunu aratmamış zengin muhtevasıyla, mu­

habirlerinden aldığı haberlerle Anadolu halkını her olaydan

haberdar etme çabasını sürdürmüştür. Hatta gizli yollardan

İstanbul'a bile sokularak satılmıştır.

31

•

Açıksöz gazetesi her zaman Ulusal Savaşın yöneticisi

olan Musatfa Kemal Paşa'ya destek olmuştur. Başkomu­

tan Mustafa Kemal Paşa'nın çıkardığı "Tekalif-i Milliye"

emirlerine halkın uymasını sağlayacak teşvik yazılan ya­

yınlamış ve bu emirleri ayrıntılı olarak halka duyurmuştur.

Bu milli vergilerin Ulusal Savaşa ne kadar önemli katkıda

bulunacağını etraflıca izah etmiştir. Diğer taraftan yapılan

mitingleri, itilaf Devletlerine çekilen protesto telgraflarını,

cephede elde edilen zafer ve başarıları yayınlayarak kamu­

oyunun oluşmasına da yardımcı olmuştur. Kısaca, Açıksöz

gazetesi Ulusal Bağımsızlık Savaşının kazanılmasında ve

Mustafa Kemal'in çalışmalarında önemli katkılarda bulun­

muştur. Aynı şekilde Trabzon, Bolu, Giresun, Samsun ve

diğer yerlerde yayınlanan gazete ve dergiler de Ulusal

Bağımsızlık Savaşının kazanılmasında çok önemli katkılar­

da bulunmuştur, Mustafa Kemal Paşa'nın hareketini des­

teklemişlerdir. Ancak, bütün bunları anlatmak konumuzun

dışında kalmaktadır.

Kastamonu'da 15 Haziran 1919'dan itibaren günlük

olarak yayınlanan Açıksöz Gazetesi'nin Ulusal Bağımsızlık

Savaşma yaptığı siyasi alandaki yardımları da dile getir­

mekte yarar vardır. Kastamonu'da yapılan mitingler, ka­

dınların çalışması, dış devletlerle ilişki kurarak Sevr Ant­

laşmasını kabul etmeyecekleri yolundaki tutumları, hele

Açıksöz'ün artık bundan böyle, Anadolu'nun İstanbul'a

egemen olması gerektiği yolundaki makale ve haberleri

vermesi ve başından sonuna kadar Ulusal Bağımsızlık Sa­

vaşının yanında olması çok önemlidir. Anadolu'da bu bahs

32

edilen gazetelerin dışında daha pek çok gazete, Mustafa Ke­

mal'in ve ulusal kurtuluş savaşının yanmda yer aldığını bil­

mekteyiz (29).

Anadolu'daki pek çok gazetenin Kuva-yı Milliye'yi

desteklemesinin, Mustafa Kemal'in yanmda yer almasının

bağımsız oluşları ile ilgisi vardır.

İstanbul basım, Anadolu basını gibi bağımsız sayıla­

mazdı. Buna karşm, Tasvir-i Efkar gibi büyük bir kadroya

sahip olan bir iki İstanbul gazetesi, Ulusal Bağımsızlık Sa­

vaşı konusunda bilgi vermekten kaçınmamıştır. Bunlardan

Tasvir-i Efkar, diğer gazetelerden farklı olarak muhabiri Ru­

şen Eşref'i ve fotoğrafçısı Kenan Bey'i Sivas'taki ulusal sa­

vaşı yürütenlerin yanma göndererek önemli bir atılımda

bulunmuş ve diğer gazetelerden üstün bir durum kazanmış­

tır. Ruşen Eşref, gittiği yerlerin durumu hakkında bilgiler

verirken, diğer taraftan da Mustafa Kemal ile Rauf ve Re-

fet Beylerle mülakatlar yapmış, bunlar Tasvir-i Efkar ga­

zetesinde yayınlanmıştır.

Üstelik bunlar, henüz ulusal savaşın başlangıcı sırala­

rında, 1919 'da gerçekleştirilmiştir. Ayrıca, Tasvir-i Efkar'da,

İzmir'in işgali konusunda üç aya yakın bir süre "İzmir Ku­

va-yı Milliyesi" başlığında, Kuva-yı Milliye'nin çalışma­

larını ortaya koyan, bir kısmı sansüre uğrayan yazı serisi,

(29) Bak geniş bilgi için: Coşar, Ömer Sami; Milli Mücadele Ba­
sım, Oral, Fuad Süreyya; Türk Basın Tarihi (1919-1965), Ankara 1968,
c.2.

33

gazetenin üçüncü sayfasında, 1919 Ekim ve Aralık' mda ya­

yınlanmıştır (30).

Tasvir-i Efkar, Kuva-yı Milliye hakkında bilgiler ve­

rirken, Mustafa Kemal Paşa'nın beyannamelerini yayınla­

maktan da kaçınmamıştır. 20 Ekim 1919'da, Mustafa Ke­

mal Paşa'nın "Mühim Bir Beyannamesini" yayınlamış olan

Tasvir-i Efkar, daha o tarihlerde bu çalışma ile başarılı bir

atılım yapmıştı. Bu beyanname, padişahın ve hükümetin

haklarına dokunmadığı için sansürsüz basılmıştır (31).

1918'de, Tasvir-i Efkar'ın sansür lehinde olduğu yolunda­

ki iddialar, bu bakımdan haklı görülmez.

Tasvir-i Efkar, zamanın şartlarına göre, Kuva-yı Mil­

liye hakkında bilgiler verirken, Mustafa Kemal Paşa ve Ku­

va-yı Milliyenin önde gelen liderleri ile ilgili mülakatları,

üstelik 1919'dan itibaren Mustafa Kemal'in ve arkadaşla­

rının resimlerini yaymlayan bir gazetedir. Ancak, gazete­

nin yayınlandığı yer ve şartlar düşünülürse, Tasvir-i E-

fkar'dan fazla bir şey beklemenin doğru olmayacağı sonu­

cu ortaya çıkar. Sansürün baskısı ağırdır. Nitekim, 26 Ekim

1919'da, Tasvir-i Efkar'da, "Ruşen Eşref in telgraflarının

provalarını sansüre yetiştirmek imkanı olmadığı için, ya­

rınki nüshamıza derç eyleyeceğiz" ifadesi, bu yazıların

sansürden geçmedikçe yayınlanmadığım göstermektedir

(30) Tasvir-i Efkar, 11 Ekim 1919, "İade-i Muhacirin Heyeti ile
daha sonraları İzmir Kuva-yı Milliyesi" başlığı altında 11 Ekim 1919
ile 24 Aralık 1919 arasında 17 tefrikalık yazı. Bir kısmı sansür nedeniy­
le boş olarak yayınlanmışta.

(31) Tasvir-i Efkar, 20 Ekim 1919,s ayı 2876, s.2.

34

(32). Tasvir-i Efkar'da, 8 Ekim 1919'da "Mustafa Kemal

Paşa'nm Yeni Kabineye Telgrafı" (33), 9 Ekim'de gene

Mustafa Kemal'in "Millete Beyannamesi" (34), 12 Ekim

1919'da, bir kısmı sansürlü, gene Mustafa Kemal Pa­

şa 'nm "Vahdet-i Milliye Etra f ında" adlı yazısı (35), 15

Ekim'de Mustafa Kemal Paşa 'nın " S a n a d i (Başkanlar)

İtt ihadına Karşı Muhalefetin Bir Vesikası" adlı yazısı

(36), az önce bahsettiğimiz 20 Ekim tarihli beyanname­

si, Tan gazetesi yazarının Mustafa Kemal Paşa ile yap­

tığı mülakatın, sansürlü olarak 26 Ekim 1919'da yayın­

lanması (37), 3 Kasım'da "Milli Kongerenin Kuva-yı

Milliyeye M ü h i m bir Telgraf" (38), 10 Kasım 1919'da

"Mustafa Kemal P a ş a ' n m Milli Kongreye Cevabı" ad­

lı yazısı (39), ayrıca, 20 Ardık 1919'da "Anadolu'da Va-

tanperverane Tezahürat" (40), 21 Aralık 1919'da "Ana­

dolu da Tezahürat" (41) adlı yazdar, Tasvir-i Efkar 'da

Ulusal Bağımsızlık Savaşını sansür çerçevesinde ortaya

koyabilen yazdar olarak görülmektedir. Bu arada, İs­

tanbul'da İzmir ' in işgalini protesto eden mitingler ve ko­

nuşmalar da Tasvir-i Efkar 'da yayınlanmıştır.

(32) Tasvir-
(33) Tasvir-
(34) Tasvir-
(35) Tasvir-
(36) Tasvir-
(37) Tasvir-
(38) Tasvir-
(39) Tasvir-
(40) Tasvir­
d i) Tasvir-

i Efkar,
i Efkar,
i Efkar,
i Efkar,
i Efkar,
i Efkar,
-i Efkar,
i Efkar,
-i Efkar,
-i Efkar,

26 Ekim 1919, sayı 2882.
8 Ekim 1919, sayı 2864.
9 Ekim 1919, sayı 2865.
12 Ekim 1919, sayı 2868.
15 Ekim 1919, sayı 2871, s. 2.
26 Ekim 1919, sayı 2891, s. 2..
3 Kasım No. 2890.
10 Kasım No: 2897.
20 Aralık 1919, No. 2943.
21 Aralık 1919, No. 2944.

35

İstanbul gazetelerinden îkdam'ın da pek çok sayısının

sayfalan sansür nedeni ile boş çıkmıştır (42). Ancak, Ik-

dam'm da pek çok sayısında izmir'in işgali konusunda ge­

niş bilgiler verilmiş ve izmir'in işgalini protesto eden mi­

tingler yayınlanmıştır (43). Ancak, İkdam gazetesi, Matbu­

at Cemiyetine bağlı Vakit, Zaman,, istiklal, Tercüman,

Tasvir-i Efkar, Akşam, ileri gazetelerinin dışında kaldığın­

dan, yani cemiyete bağlı olmadığından bu cemiyetin top­

lantılarına katılmıyordu. Ancak, Matbuat Cemiyeti'nin top-

lantılanm aksettirmete ve bunu yaparken de bu toplantıla­

ra gazetecilikle ilgili olmayan kişilerinde katıldığım yaz­

maktaydı (44).

Îkdam'ın başyazan Yakup Kadri (Karaosmanoğlu), is­

tanbul'un zor durumunu ve Anadolu'yu yazılarında akset­

tirmeye çalışmıştır. Yakup Kadri, 1 Aralık 1920'de, "Ana­

dolu'nun içyüzü" başlıklı yazısmda, Anadolu'daki milli

hareketi ve sebeplerini özetlemekte, 15 Aralık 1920'de ise

"Gülünç istanbul" başlığı altındaki yazısmda "Zavallı is­

tanbul, zavallı büyük ve muhteşem şehir, günün birinde se­

nin bu hale gireceğine kim ihtimal verebilirdi?" (45) diye-

(42) İkdam, 23 Haziran 1919 No. 8036; 26 Haziran 1919 sayı
8039,13 Haziran 1919 No. 8041.

(43) İkdam, 26 Mayıs 1919, sayı 8008, ''İzmir için Taşrada Teza­
hürat"; 30 Mayıs 1919, sayı 8012 "Bugün Sultanahmet'teki Muazzam
Mitinge Gidiniz''; 31 Mayıs 1919, sayı 8031 "Sultanahmet Meydanın­
da Yüzbine Karib Ehl-i Tevhidin İçtimâ'i" veb.

(44)İkdan,4Ocakl920.
(45) Yakup Kadri Karaosmanoğlu, Ergenerekon, Ankara 1981, s.

15,25.

36

rek istanbul'un kötü durumunu, işgal acılarını dile getir­

mektedir.

Yakup Kadri, istanbul basının Ulusal Bağımsızlık Sa­

vaşı sırasında görevini niçin tam olarak yerine getiremedi­

ğini, bizim düşüncelerimizi doğrularcasma dile getirmek­

tedir. Yakup Kadri, 31 Ocak'l921 tarihli istanbul Basını"

başlıklı yazısmda, istanbul basmana çatan Anadolu Ajan-

sı'ndaki "zaten Mütareke'den beri vazifelerini pek fena bir

surette yapan istanbul gazeteleri, şimdi de nafile yere Ana­

dolu'nun fuzuli avukatlığını yapmaya kalkışmasınlar" yo­

lundaki sitemine üzülmüş ve bu düşüncenin haksız oldu­

ğunu kendine göre delillerle ortaya koymaya çalışmıştır. Ya­

kup Kadri (Karaosmanoğlu) yazısında, istanbul basınının

bir iki gazetesi dışmda, istanbul gazetelerinin "istiklal bay­

rağının oradaki yalçm tepeler üstünde dalgalanmaya baş­

ladığı günden beri her türlü engellere rağmen irade-i mil-

liyeyi temsile ve tebliğe çalışmaktan başka bir şey yapma­

dıklarını" ileri sürmektedir. Burada kastedilen Anadolu ha­

reketinin basan kazanmasıdır. Gerçekte, çoğu istanbul ga­

zetesi, olaym başlangıcında. Ulusal Bağımsızlık Savaşı ko­

nusunda Erzurum ve Sivas konusundaki bilgileri vermemiş,

bu yoldaki bilgileri 1920'den itibaren vermiştir. Ancak, Ya­

kup Ka<M'nin belirttiği gibi, istanbul gazetelerinin içinde

bulunduğu tehlikeleri de akılda çıkarmamak yerinde ola­

caktır. Yakup"Kadri'nin (Karaosmanoğlu) bu konudaki fi­

kirlerinde hakikat payı büyüktür. Yakup Kadri aynı yazısın­

da: "Her türlü engellere ve her türlü tehlikelere rağmen di­

yoruz: Acaba Anadolu'daki arkadaşlarımız bu engellerin ne

kadar çetin ve bu tehlikelerin ne kadar korkunç şeyler ol-

37

duğunu bilip hissedecek derecede bizim kendi felaketleri­

mizle ilgilenmişler midir? Yıllarca iki deniz ve iki ateş ara­

sında neler çektik, neler geçirdik bunun farkında mıdırlar?

Suçsuz vatandaşlarımızın yolu üzerine sehpalar burada ku­

ruldu, inanç ve vicdan sahibi gençlerimiz üstüne zindan ka­

pıları burada kapandı. Sonu yok gurbet ve sürgün yolları­

nın ilk durağı burası oldu; düşünen kafalar burada kesildi;

Türk milleti en seçkin evlatlarını buradan kurban verdi...

Anadolu'nun yüksek yaylaları ile yalçm kayaları üstünde

söz söylemek saadetine erenler, bu çukurdakilere ancak

acıyarak bakabilirler" demekte ve bütün bu kötü durumla­

ra, şimdi bunları yazabilmek için katlandıklarım öne sürüp

İstanbul basının hala dinç olduğunu, bunun sebebinin de İs­

tanbul basının "Mütareke'nin ilk gününden beri elden hiç

bırakmadığı temkinli, ağır davranışı ve sükûnu" olduğunu

söylemektedir. "Her ne kadar bazı zamanlarda ve bazı yer­

lerde coşkunlukla cüretin pek büyük bir rol oynadığını in­

kar edenlerden değilsek de İstanbul'da buna imkan olduğu

zamanlan hiç hatırlamıyoruz" diyerek (46), İstanbul bası­

mımın savunuculuğunu yapmaktadır.

Yakup Kadri, 2 Temmuz 1921'de Ankara'ya gelecek

(47), ancak, 17 Temmuz 1921'de Mustafa Kemal Paşa ile

yaptığı mülakatın büyük bir kısmı sansüre uğrayacaktır.

Örneğin: "Mustafa Kemal Paşa, benden İstanbul'a dair de

hiçbir haber sormadı. (Sansür edilmiştir) Zannedilir ki o bu­

rada doğdu, burada büyük ve yarulığunun bütün kökleriy-

(46) Yakup Kadri Karaosmanoğlu, a.g.e., s. 29-31.
(47) Yakup Kadri Karaosmanoğlu, a.g.e., s. 61-63.

38

le buraya bağlıdır. (Sansür edilmiştir) (48). Görüldüğü üze­

re, başarının doruk noktasına ulaştığı zamanlarda bile is­

tanbul'da sansür, işlerliğini ve ağırlığını sürdürmektedir.

Çoğu istanbul gazetesinin yayma baktığımız zaman,

bunların Erzurum ve Sivas olaylarına yer vermediklerini

görmekteyiz. Her ne kadar Hukuk-u Beşer gazetesi, Haki-

miyet-i milliye konusunda yazılar yayınlamakta ise de bu

yazılar, Mustafa Kemal Paşa'nın ve Ankara'nın doğrultu­

sunda yazılar sayılamazdı. Örneğin, 8 Şubat 1919'da Hu­

kuk-u Beşer'de "Yine Hakimiyet-i Milliye" başlıkla ma­

kalede bahsedilen hakimiyet-i milliye, Atatürk'ün ileri sür­

düğü Hakimiyet-i Milliyeden çok farklıdır. Hukuk-u Beşer,

Osmanlı imparatorluğu bünyesinde yemlikler yapılmasını

öne sürmekteydi: "Asri, insani, medeni cereyan ve teşek-

külâttan ayrıldıkça inhitat ve zevale doğru gidilmiş oldu­

ğunu gösterir" (49). Burada bahsedilen halkın egemenliği

değil, Osmanlı ülkesinde düzenlemeler yapılmasıdır.

İstanbul basınının üzerinde sansür baskısı, bu gazete­

lerin istanbul ve kabine konusuna ağnlık veren haberler ya­

yınlamasına neden olmakta ise de aynı zamanda gazetele­

rin ve gazetecilerin Anadolu'dan uzak bulunmaları, Ana­

dolu'ya özel muhabir yollayamamalan ile de ilgilidir. Bu

yüzden de Anadolu hakkında doğru dürüst bilgi vereme­

mektedirler. Ama hiç şüphesiz, sansürün ağırlığı, Padişa­

hın, hükümetin ve işgal loıwetlerinin baskısı ve korusu da­

ha etkili olmuştur.

(48) Yakup Kadri Karaosmanoğlu, a.g.e., s. 66.
(49) Hukuk-u Beşer, 8 Şubat 1919, sayı 11.

39

ç) Mustafa Kemal Paşanın Kurtuluş Savaşında

Basına Verdiği önem

Mustafa Kemal Paşa, Ulusal Bağımsızlık Savaşının

yanmda yer alan basının dikkate alacağı hususlan açıklar­

ken, ulusal hak ve hukukun korunması yanmda, Avrupa ka­

muoyunu da kendi yanlarına çekecek yazıların yazılması­

nı, onların danltılmamasım, milletlerin hak ve hukuka say­

gı gösterilmesini de istemekteydi. Nitekim Mustafa Kemal

Paşa, 4 Mart 1920'de, Sivas vilayetine ve Heyet-i Merkezi-

ye'ye yolladığı telgrafta, basının dikkatini çekerken basın

mensuplarına, dünya milletlerinin uluslararası sorunları­

nın çözümlenmesinde onları gücendirecek hareketlerden

kaçınılmasını istemiştir (50).

Mustafa Kemal Paşa, dış dünyayı Ulusal Bağımsızlık

Savaşmdan haberdar etmek için, yabancı gazetecilerle iliş­

ki kurmak, onlara beyanat vermek yollarına he zaman baş­

vurmuştur. Halide Edip Adıvar'm tavsiyesi üzerine, Sivas

Kongresi'ne (4-11 Eylül 1919)), Louis E. Browne adlı

Amerikan Chicago Daily News gazetesi muhabiri -aslında

Mr. Crane'in özel temsilcisi- gelmişti. Mustafa Kemal, bu

gazeteciye, Amerikan Kongresi'nden Türkiye'yi incele­

mek ve gerçek durum hakkında rapor hazırlamak üzere bir

heyet gönderilmesini söyleyerek Sivas Kongresi hakkında­

ki bilgilerin kendi ve birkaç arkadaşının imzasıyla Ameri-

(50) Atatürk'ün Tamim, Telgraf ve Beyannameleri (1917-1938),
IV, Ankara 1964, s. 239-240.

40

kan Senatosu'na iletilmemesini sağladı (51). Böylece, bü­

tün dünyaya, basın yoluyla Ulusal Bağımsızlık Savaşının

varlığmı duyurmuş oldu.

Mustafa Kemal, Amerikalı muhabir ile sürekli temas

kurarak onun tam haber almasını, olayları düzenli ve ye­

rinde incelemesini sağladı. Amerikalı gazeteci Browne,

böylece, Mustafa Kemal'in bütün Anadolu ile bağlantı ku­

rabileceğini yerinde tespit etti ve Chicago Daily News'e

gönderdiği telgrafta, "Bu gece gördüğüm kadar iyi işleyen

bir telgraf şebekesini ömrümde görmedim. Yanm saat için­

de, Erzurum, Erzincan, Musul, Diyarbakır, Samsun, Trab­

zon, Ankara, Malatya, Harput, Konya ve Bursa, hepsi bir­

biriyle haberleşme halinde idiler. Bütün bu yerlere ulaşan

telin bir ucunda Mustafa Kemal oturuyor, öbür ucunda da

bu şehir ve kasabaların askeri komutanlarıyla mülki idare

amirleri bulunuyorlardı" demekteydi (52). Ulusal

Bağımsızlık Savaşmm kazanılmasının nedenleri bu yazarın

dilinden Amerika'ya çok güzel bir şekilde aktarılmıştır.

Mustafa Kemal, Kuva-yı Milliyenin taraftan olarak ta­

nınan gazetelerin, vatanın yüksek çıkarlarına zarar vere­

cek hatalardan kaçınmalan gerektiğine inanmakta, bunu

bizzat vurgulamakta ve bunu sağlayacak olan tedbirleri de

kendisi dile getirmekteydi. Mustafa Kemal Paşa, Bu ko­

nuda çok güzel bir siyaseti dantela gibi işlemekte ve böy­

lece Türk ulusunun izleyeceği siyaseti de ortaya koymak-

(51) Lord Kinross, Atatürk (Bir Milletin Yeniden Doğuşu), istan­
bul 1981, s. 296.

(52) Lord Kinross, a.g.e., s. 302.

41

tadır. Mustafa Kemal Paşa'ya göre, Türk basınının, Avru­

pa kamuoyunda Türk ulusunun aleyhine sebep olacak ce­

reyanlara kapılmaması; müdafaa-i hukuk konusunda, sü­

rekli hukukumuza ve fedakarlığımıza dayalı olarak İtilaf

devletlerinin kendi aralarındaki anlaşmazlıkları, Türk ha­

smının kendi görüşleri çerçevesinde değil de, dış basından

naklen alarak konu etmesi gereklidir. Ayrıca basm, Suri­

ye, Arabistan, Irak, Elviye-i Selase (Kars, Ardahan, Ba-

tum), Kafkasya, Azerbaycan, Gürcistan konularını inceler­

ken, onları gücendirmeyecek, bunların hukuk ve bağım­

sızlıklarına taraftar olduğumuzu belirtecektir. Dünya ka­

muoyunu ve milletlerin hak ve adaletten yana olduklarını

belirtip Turanizm ve Pan-îslamizm propagandalarından

sakınarak Asya'da Müslümanların kendi hudutları ve mil­

liyetlerini savunmak, Avrupa'daki emperyalizme karşı ol­

mak, Wilson Prensiplerini her milletin hukukunu savun­

mak için esas almak, Anadolu ve Rumeli'nin milli varlı­

ğım korumaya azimli olduğunu ispat etmek, din konula­

rında uyanık olup islamlık lehinde bir dil kullanmak, Av­

rupa devletlerinin hiçbirine yukardan atıp tutmak gibi yol­

lara başvurmayacaktır (53). İşte, gerçekten de Türk bası­

nı Ulusal Bağımsızlık mücadelesinde bu yolu izlemiştir.

Taşra basım iyi bir incelemeye tabi tutulursa, Mustafa Ke­

mal'in dkektifierinin yerine getirildiği, Avrupa olaylannm,

Avrupa basınından ve Avrupa uluslarını daraltmayacak şe­

kilde naklen Türk basmmda yer aldığı, Wilson Prensiple-

(53) Atatürk'ün Tamim, Telgraf ve Beyannameleri (1917-1918),
IV, Ankara 1964, s. 239-240.

42

rine sık sık yer verildiği, milli birlik için hep birlikte hare­

ket ettikleri, halka muhakkak surette vatamn kurtulacağı

düşüncesini verdikleri ortaya çıkacaktır. Ayrıca Anadolu

basını, Türkiye Büyük Millet Meclisi ile ilgili haberleri,

Mustafa Kemal Paşa'nm beyanname, tamim ve bildirile­

rini, resmi harp tebliğlerini, Meclisin kabul ettiği yasala­

rı, Ulusal Bağımsızlık Savaşı ile ilgili bilgileri günü günü­

ne vermeye çalışmış ve bunda da başarılı olmuştur. Ancak,

Peyam-ı Sabah, Alemdar gibi İstanbul gazeteleri aynı yol­

da hareket etmemişlerdir. Mustafa Kemal Paşa'mn da be­

lirttiği üzere, bu şekildeki yayınlarından dolayı, bu iki ga­

zeteyi İstanbul halkı kızgınlık ve nefretle karşılamakta, di­

ğer aynı organları da onları yalanlamaktadır (54). Musta­

fa Kemal ayrıca, Avrupa ve Türk basınında yayınlanan ba­

sın özetlerini de gerekli yerlere yollatmaktaydı.

İstanbul'daki durumu uygun görmeyen ve Ulusal

Bağımsızlık Savaşmı destekleyen İstanbul'daki basın men­

supları da İstanbul'dan kaçmakta ve Ankara'ya gitmektey­

diler. Bunların arasmda Ahmet Emin (Yalman), Halide Edip

(Adıvar), Ruşen Eşref, Yunus Nadi gibilerini sayabiliriz.

Halide Edip, İstanbul'dan yola çıkmış, 23-24 Mart gecesi­

ni Gebze'de geçirmiş bir süre soma Ankara'ya ulaşmıştı

(55). Mustafa Kemal, 26 Mart 1920'de, gazetecilerin ve

mebusların Ankara'ya gelebilmeleri için gereken yol şart­

larının temin edildiğini, ancak parasal güçlüklerle karşıla­

şıldığını 15. Kolordu Kumandanlığına şifre ile bildirmişti

(54)a.g.e., s. 275.
(55) a.g.e., s. 272.

43

(56). Ruşen Eşref, ileride açılayacağımız üzere, daha ön­

ce Sivas'a gelmişti.

Mustafa Kemal Paşa'mn, Türkiye Büyük Millet Mec-

lisi'nin açılmasından önceki dönem ve somasında basma

ve basın mensuplarına son derece önem vermesi olağandn.

Çünkü, bir taraftan zararlı yayınlar yapan yabancı gazete­

lerin, bir taraftan Padişah ve Halife taraftan isyancılann,

diğer yönden uzınlıklann memleketi parçalamak için yap-

tıklan propagandalar kamuoyunu yanıltabilirdi. Üstelik, İs­

tanbul'dan seçim bölgelerine giden mebuslardan bazılan-

mn Kuva-yı Milliye aleyhinde gizli kışkırtmalan yürütmek

için Damat Ferit Paşa ile birlikte çalıştıklan ve halkı aldat­

maya yöneldikleri de bilinmekteydi(57). İşte bütün bu kö­

tü durumlara ve hainliklere "dur" demek ve kamuoyunu

Ulusal Bağımsızlık Savaşı yamna ve içine çekmek, onu ay­

dınlatabilmek konusunda hiç şüphesiz basma çok iş düşe­

cekti. Mustafa Kemal Paşa bunu çok iyi bilmekte ve Türk

basınından yararlanabilmek için her çareye başvurmaktay­

dı. Hele, 23 Nisan 1920'de, Türkiye Büyük Millet Meclisi

açılınca, onun çalışmalan ve Meclis ile Türk ulusunun bü­

tünleşmesi, Türk ulusunun haklarını ve amaçlarını en iyi

şekilde Türk kamuoyuna anlatabilecek ve Meclisin karar-

lanm dış dünyaya duyurabilecek en etkili kuvvet basmdı.

Zararlı yayınların kamuoyunu yamltması kaçınılmaz

bir gerçektir. Mustafa Kemal Paşa, bu yüzden Ulusal

(56) a.g.e., s. 273.
(57) a.g.e., s. 310.

44

Bağımsızlık Savaşı aleyhinde çıkan yazıların halka ulaşma­

ması için büyük çaba harcamıştır. Ancak, bunların zaman

zaman bazı şehirlere girdiği de olmaktaydı. Kâzım Kara-

bekir Paşa da aym doğrultuda hareket etmekteydi. Nitekim,

4 Ocak 1920'de, Üçüncü Fırka Kumandanlığına çektiği tel­

de, 20 Aralık 1919 tarihli aj ansta, Osmanlı Ordusunda mev­

cut olan 15.000 subaydan 12.000'inin terhis edileceği kay­

dının görüldüğü, henüz sulh kararlan belli olmadığmdan,

bunun doğru olduğunu sanmadığım "sulhun akdinden ev­

vel, mümkün olabilen fena neşriyatla memlekette hoşnut­

suzluk ve kanşıklık tevlidine çalışıldığını" belirtmiştir(58),

Kâzım Karabekir Paşa, görüldüğü üzere dış etkilerin zarar­

larından korunmak için tedbirler almaktadır. 28/29 Ocak

1920'de, Üçüncü Fırka Komutanlığına çektiği telde, 24 O-

cak tarihli ajansta, Konya'da yazılmış ve Müdafaa-i Milli­

ye Cemiyeti adında bir cemiyeti tammadıklanm bildiren te­

lin birkaç asi tarafından çekildiğini, "Düşmanlann, kendi

gayelerini bilfiil tatmin edemediği yerlerde birçok paralar

sarfiyla satın aldıklan eşhası ortaya atarak milleti yekdiğe­

rine vurdurduklannı ve dikkatli olmak gerektiğini" açıkla­

m a k t a y d ı ^) .

Gazetelerin, subaylar üzerinde kötü etki bırakmama-

lan için de çalışmalar yapılmaktaydı. İstanbul gazeteleri son

(58) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, İs­
tiklal Arşivi, Klasör 366, Dosya 13, Fihrist 12.

(59) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, İs­
tiklal Arşivi, Klasör 366, Dosya 13, Fihrist 10.

45

günlerde, subayların gelecekleri konusunda hiç de iyi ol­

mayan haberler yayınlamaktaydılar. III. Kolordu Kuman­

danı Selahaddin, 17 Ocak 1920'de, Erkân-ı Harbiye-i Umu-

miye'ye, Sivas'tan çektiği telde, subayların geleceğinin sağ­

lanmasına çalışıldığının bildirildiği, bu tip uygnusuz haber­

lerin basm ile yayınlanmasına izin verilmemesini belirtmiş-

tir(60).

Ne yazık ki, İslamlar aleyhine olan yayınlara izin ve­

ren İstanbul Hükümeti, Türklerin bunlara karşı kendilerini

savunmak içni yazı yazmalarına izin vermemekteydi. Rum

ve Ermeniler, kendi lehlerine ve Türkiye'nin aleyhine her

türlü yayını yapmaktaydılar. İslamlar ise, Rum ve Ermeni­

lerin zulüm ve cinayetlerini ortaya koymak için izin iste­

diklerinde, bu izin kendilerine verilmiyordu. Harbiye Ne­

zareti, 8 Eylül 1919'da, Sadrazamlığa ve Hariciye Bakan­

lığına başvurarak, Rum ve Ermenilerin, İslamlar aleyhin­

de yayınlar yaptığım duyurmuş, İslamların da Türkçe ga­

zetelerde, Rum ve Ermenilerin Türklere olan zulmünü di­

le getirmek istediklerinde, buna sansürün izin vermediği­

ni belirtmiş, bu yolda iznin verilmesi için teklifte bulunmuş-

tu(61). Harbiye Nezaretine, 15 Eylül 1919'da, Hariciye Ne­

zareti tarafından verilen cevapta, Rum ve Ermenilerin, İs­

lamlar aleyhine yazdıkları yazılara, İslamların cevap ver­

mesi halinde, unsurların bkbirlerini tahrik edecekleri, bu

yüzden böyle bir yayma izin verilmesine gerek duyulma-

(60) İstiklal Savaşı Arşivi, Klasör 188, dosya 99, Fihrist 12.
(61) Harp Tarihi Vesikaları Dergisi, (Genelkurmay Yayım), An­

kara, 1954, sayı. 9, belge. 210.

46

dığı, ancak, bunların tekziple önlenebileceği belirtilmiş-

Görülüyor ki, istanbul Hükümeti, Rum ve Ermenile­

rin, islamlar hakkında her türlü zararlı propaganda yapma­

larına izin vermekte, böylece, Avrupa kamuoyunun Türk­

ler aleyhine oluşmasma olanak sağlamaktadır. Bu yanlış dü­

şünce tarzına karşı oluşan Kuva-yı Milliye ve Anadolu ba­

sını karşı çıkmakta ve bu yanlış izlenimi silmek için çalış­

malar yapmaktaydı.

Ulusal Bağımsızlık Savaşını destekler durumda olan

gazeteler, amaçları dışına çıktıklarında, bunların amaçla­

rına döndürülmesi için çalışmaların, yapıldığı da olmak­

tadır. Örneğin, istanbul'da yayınlanan Memleket gazetesi­

n in, bazen gaye dışında yazı yazdığı göze çarpmıştı. Bu­

nun üzerine, 20 Temmuz 1919'de, 20. Kolordu Kumanda­

nı Mirliva Ali Fuat Bey, 3. Ordu Müfettişliğine, bu konu­

da Üsküdar Mevki'i Müstahkem gazetesinin Ulusal

Bağımsızlık Savaşını destekleyici yazılar yazmasının sağ­

lanmasını duyurmuştur(63). Gene, Albayrak gazetesinde,

Ordu aleyhinde bir yazı çıkmış, Türkiye Büyük Millet

Meclisi Başkanı Mustafa Kemal Paşa, Erzurum'da yayın­

lanan bu gazetenin bu yazısthakkmda, 25 Haziran 1921 'de,

Erzurum milletvekili Neceti Bey^iuyarmak lüzumunu his-

(63) Genelkurmay Harp Tarihi Ask. Tarih ve Str. Etüd Başkanlı­
ğı Atatürk Arşivi, Klasör, 14, Fihrist. 2

ti(62).

(62) Harp Tarihi Vesikaları Dergisi, Ankara, 1954, sayfSyijelge
212.

47

setmişti(64).

İstanbul gazetelerinin bir bölümü Ulusal Bağımsızlık

hareketi aleyhinde yayınlar yapmaktaydılar. Ama, onların

bu yayınlan komutanlarca dikkatle izlenmekte ve gerekli

girişimler yapılmaktaydı. İstanbul gazetelerinden Peyam

Sabah Gazetesinin, kamuoyunu yanıltan, sanki İstanbul

Hükümetinin, İstanbul'un işgaline karşın, görevini sürdür­

düğü ve ona itaat edilmesi gerektiği yolundaki yazılan mil­

li teşkilat tarafından dikkatlice izlenmektedir. 3. Tümen

Komutanı, 19 Mart 1920'de, Samsun'a gelen vapurda, Pe-

yami Sabah'ta, Orient Niyuz Gazetesi'nden alınan bir ma­

kale metninin bulunduğunu ve metni açık bir telgrafla,

15.nci Kolordu Kumandanına yollamak gereğini duymuş­

tur. Orient Niyuz Gazetesinden naklen bir makaleyi yayın­

layan Peyam Sabah Gazetesi, bunda, İzmir hariç her yerde

telgraflann kabul edildiğini açıklamakta ve Kuvâ-yı Mil-

liyeyi tenkit etmektedir. Gazetenin haberler kısmında ise,

İstanbul'da hiçbir şeyin olmadığı ve kabinenin görevine de­

vam ettiği, bazı uygunsuz hallerin asıl ve esasının olmadı­

ğı açıklanmaktaydı. Samsun'a gelen vapurda hiçbir Türk

yolcusu yoktu. Bu vapurda sırf Peyam Sabah gazetesi gel­

miştir. Bu da, İngiltere'nin izlediği yolu göstermesi bakı­

mından ilginçtir(65). s*

İstanbul İşgal edilmiştir. Ama, İngiliz gazetesi, sanki

böyle bir şey yjjkmuş herşey normalmiş gibi bir hava ya-

(64) Harp Tarihi Vesikaları Dergisi, Ankara, 1958, sayı 26, belge.
677.

(65) Harp Tarihi Vesikaları Dergisi, Ank. 1958, sayı. 26 belge. 677

48

ratarak, İstanbul Hükümetinin görevine devam ettiğini be­

lirten bir izlenim yaratmak istemektedir. Peyam Sabah da

bunları yayınlamaktadır. Peyam Sabah, Kuvâ-yı Milliye

aleyhinde bulunup, halkı bu haraketten uzak tutmak ve

onu bu yoldan uzaklaştırmak yolundadır. Peyam Sabah ga­

zetesi, hılkı bu tip hareketlerden uzaklaştırmak amacıyla

Samsun'a gönderilmiş, ancak, gazete halka dağıtılmamış­

tır. -

Özellikle, bazı İstanbul gazeteleri, Kuvâ-yı Milliyeye

şiddetle çatmaktaydılar. Bu tip gazetelerin derhal toplatıl­

ması için ulusal güçler tarafından gerekli girişimlerde bu­

lunulmaktaydı. Mustafa Kemal Paşa, 23 Mart. 1920'de, An­

kara'dan, kolordulara ve Refet Bey'e çektiği telde, memle­

ketin geleceğinin önem kazandığı bu sırada, kamuoyunun

milli mücadele yanında yer alması düşünülürken, düşma­

nın hesabına çalışan Peyam Sabah, Serbesti, Alemdar, Bos-

for, entanet gazeteleri ile Rumca, Ermenice yayın yapan ga­

zetelerin Anadolu'ya sokulmamasmı emretmiştir. Posta

çantalarında denetim görevini yapanlar bütün bu gazetele­

ri toplattıracak, sonra kolordulara göndereceklerdi(66).

"Şifre

Kolordulara

Refet Beyefendiye

(66) Atatürk Arşivi, Klasör 26, Dosya. 1336/20-A, Fihrist. 47/2.

49

Ankara. 23.3.36

Bilumam vilayat ve elviye-i müstakileye, mukadderat-

ı milliyemizin kesb-i katiyet edeceği bu zamanda memle­

ketteki ahenk-i efkarın teşeddüden muhafazasını temin için

amal-i milliye aleyhinde propoğanda yapan Peyam Sabah,

Serbesti, Alemdar, Bosfor, Entanet gazeteleriyle, aynı ma­

hiyette olan bilumam Rumca ve Ermenice gazetelerin Ana­

dolu'ya sokulmaması münasib görülmüştür. Postahaneler-

de sansür vazifesine memur edilenler tarafından bu husu­

sun temin ettirilmesini arz eyleriz.

Heyet-i Temsiliye Namma

Mustafa Kemal

Kolordulara ve Refet Bey'e

Şifre

Umu vilayat ve müstakil mutasarnflıklara yazılmıştır."

Aynı hususlar, Entanet gazetesi hariç olmak üzere, 25

Mart 1920'de Kâzım Karabekir Paşa tarafından, 20.nci Ko­

lordu Kumandanlığına da yazılmıştı(67).

Mustafa Kemal Paşa, 27 Mart 1920'de de, Ankara'dan,

15.nci kolordu dışındaki kolordulara da, bu gazetelerin

Anadolu'ya sokulmaması yolundaki emrin yerine getirilip-

getirilmediğini sormak gereğini hissetmiştir(68).

(67) Atatürk Arşivi, Klasör 26, Dosya. 1336/20-A, Fihrist. 47.
(68) Atatürk Arşivi, Klasör. 26, Dosya. 1336/20-A, Fihrist. 47/3

50

"Kolordulara (15.Kor.'dan maada)

Ankara. 27.3.36

RefetBey'e

Sahildeki vali ve mutasarrıflara,

Amâl-i milliye aleyhinde propaganda yapan Peyam

Sabah, Serbesti, Alemdar, Bosfor, entanet ve emsali gaze­

telerin Anadolu'ya sorulmaması hakkındaki 23.3.36 tarih­

li şifreli telgrafnamenin vasıl olup olmadığının ve bu bab-

da ittihaz buyrulan tedâbirin işar buyrulmasmı rica ederiz.

Heyet-i Temsile Namına

Mustafa Kemal".

Buna cevap olarak, Bursa'da 56.ncı Fırka Komutanı

Bekir Sami Bey, Heyet-i Temsiliye'nin bu konudaki 23

Mart tarihli emirlerinin alınmadığını, ancak, iki aya yakın

bir süredir bu gazetelerin Bursa'ya sokulmadığını, Heyet-

i Temsiliyeye arz etmiştir(69). Konya'dan 12.nci Kolordu

Komutam Fahreddin ile(70) Bandırma'dan 14. Kolordu Ko­

mutanı Yusuf İzzet 30 Mart 1920'de(71), Diyarbakır'dan

13.ncü Kolordu Komutanı Cevdet Bey, 31 Mart 1920'de,

29 Mart tarihli şifrenin alındığını, bu gazetelerin bölgele-

(69) istiklal Arşivi, Klasör. 46, Fihrist. 47/6. Atatürk, bu yazıya
düştüğü ekte, 23.3.36 tarihli emrin yazılıp, yazılmadığını sormaktadır.

(70) Atatürk Arşivi, Klasör. 26, Fihrist. 47/5
(71) Atatürk Arşivi, Klasöry. 26. Fihrist. 47/7

51

rine gelmediğini(72), Ankara'daki Heyet-i Temsiliye'ye du­

yurmuşlardır.

Ancak, Ulusal Bağımsızlık aleyhinde yazılar yazan İs­

tanbul basını bunlardan ibaret değildi. İstanbul'dan Tercü-

man-ı hakikat de, Kuva-yı Milliye aleyhinde yayın yap­

maktaydı.

Tercüman-ı Hakikat'deki haberler, Kartal'dan Anka­

ra'ya iletilmekteydi. Kartal'dan, 29 Mart 1920'de Anka­

ra'ya çekilen telde, o günkü Tercüman-ı Hakikat'in haber­

leri ulaştırılmıştı. Bu gazetenin haberine göre, "Kuva-yı

Milliyenin ahaliden cebren para toplamasından Biga, Kon­

ya, Ankara ve Kastamonu taraflarındaki halkın husumeti­

ne maruz kalan Mustafa Kemal Paşa'mn bundan böyle dü-

vel-i itilafıyeye karşı daha itilaf-perver bir tavır ahz edece­

ği" Öne sürülmekteydi. Aynı gazete, 16 Mart'ta Times ga­

zetesine İstanbul'dan çekilen bir telgrafta İtilaf devletleri­

nin Osmanlı Hükümetine bir nota verdiklerini ve bunda

Osmanlı Hükümetinin Kuva-yı Milliyeyi tanımadığı ve

kendileri ile ilişkilerde bulunulmadığının ilân edildiğ hu­

suslarının bulunduğu açıklanıyordu. Aynı gazeteye göre,

ılımlı Türkler, Kuva-yı Milliyeyi Yeniçeri Fırkası diye ad­

landırmakta olup, Kuvâ-yı Milliyecilerin yakında akıllan

başlanna gelecek ve yanlış fikirlerinden geri dönecekler­

dir (73).

(72) Atatürk Arşivi, Klasör 26, Fihrist. 47/4
(73) Genelkurmay Harp Tarihi Askerî Tarih ve Stratejik Etüt Baş­

kanlığı, Atatürk Arşivi, Klasör. 26, Dosya. 1336/20-A, Fihrist. 61-A

52

Ulusal, bağımsızlık hareketinin istihbarat servisi, öğ­

renmiş olduğu iyi haberleri kolordulara duyurmakta ve ko­

lorduların maneviyatının yüksetilmesine gayret sarfettiği-

ni bilmekteyiz. Örneğin, 27 Mart 1920'de, Heyet-i Temsi-

liye, kolordulara, vilayetlere ve sancakların müdafaa-i hu­

kuk derneklerine, telgraf başmüdürlerine çektiği tellerde,

Peyam Sabah, Alemdar gazetelerinin yayınlarının, İstanbul

halkı tarafından nefretle karşılandığı ve bunlardaki haber­

lerin diğer basın organları tarafından yalanlandığını duyur­

makta, diğer iç ve dış olaylar hakkında bilgiler vermektey­

d i ^) .

Ulusal Bağımsızlık Savaşı ile ilgili olarak, Fransız ga­

zeteleri 1920 Martından itibaren, Türkiye'nin lehinde ya­

zılar yazmaya başlamışlardı. Çanakkale Müstahkem Mev­

ki Komutam Şevket Bey, Mustafa Kemal Paşa ve 20. Ko­

lordu Komutan Vekili Mahmut Bey'e, Fransa'yı danltılma-

ması için, Samsun'daki Rehber gazetesinin 9 Şubat, Aks-i

Seda'nm 15 Şubat, Ankara'daki Hakimiyet-i Milliye'nin

16-21 Şubat arasındaki nüshalardaki gibi, Fransızlara çat­

malarının doğru olmadığını, bu durumun, Fransızlar tara­

fından Hariciye Nazın Sefa Bey'e bildirildiği açıklanmış­

tı (75). Gerçekten de, Fransız kamuoyu artık Türkler lehi­

ne çevrilmişti. Devletlere çatmama karan Mustafa Ke-

(74) Genelkurmay Harp Tarihi Dairesi, Askeri Tarih ve Stratejik Etüt
Başkanlığı, Atatürk Arşivi, Klasör. 26, Dosya. 1336/20-A, Fihrist. 55

(75) Atatürk Arşivi, Klasör. 22, Dosya. 336/9, Fihrist. 64.

53

mal'in düşüncesine de uygun olduğundan, daha önce de,

Anadolu Basın bu konuda Mustafa Kemal tarafından uya­

rıldığından bu sistem uygulanmıştır. Esasen, Fransa ile

1921'de anlaşma da yapılmıştı. Mustafa Kemal Paşa da iç

ve dış basının Ulusal Bağımsızlık Savaşma zarar verecek

hareketlereni yok etmek için çalışmalar yapmaktaydı. 16.

Nisan 1920'de, Edirne-Birinci Kolordu Komutanlığına çek­

tiği tel şifrede, Bulgar gazetelerinde milli harekete aykırı

olarak yayınlanan bilgi ve istihbaratm uygun bir şekilde ya­

lanlanması ve Bulgar basınının milli hareket hakkında doğ­

ru bilgiler alarak yaym yapmasının sağlanmasını istemişti

(76). Trabzon Müdafaa-i Hukuk Heyet-i Merkeziyesi'nin

İstanbul'da milli birliği bozucu yazılan Ankara'ya iletme­

si üzerine Mustafa Kemal Paşa, Anadolu'daki bütün heyet-

i mefkeziyelere çektiği 8 Ocak 1920 tarihli telgrafla bu tarz

yazılara karşı dikkatli olunmasını ve bu yazıların milli gö­

rüş açısından zararlı olduğunun İstanbul Matbuat Cemiye-

ti'ne kendileri tarafından da bildirilmesini istemişti (77). Ni­

san 1920'de ise, Erzurum Vilayetine çektiğin telgrafta mil­

li birliği bozmak, memleketi parçalamak amacında olup

düşmamn amaçlarına hizmet eden ve İstanbul'da yayınla­

nan Kürtçe Zeyn gazetesinin Erzurum' a sokulmamasmı is-

(76) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, İs­
tiklâl Arşivi, Klasör 259, Dosya 19, Fihrist 82.

(77) Atatürk'ün Tamim, Telgraf ve Beyannameleri (1919-1998),
IV, 1964, s. 150.

54

temişti (78). Mustafa Kemal'in, bu konudaki hassayiyeti ile

ilgili örnekler pek çoktur (79). Ayrıca, bu konuda zararlı

yaymları kendisine haber veren gazetelere de rastlamakta­

yız. Örneğin Mustafa Kemal, 29 Ekim 1919'da İstanbul'da

İleri gazetesi başyazarı Celal Nuri'ye çektiği telde, Anka­

ra'nın durumu hakkında Alemdar gazetesinin yayınlamak

cesaretinde bulunduğu yalanlan kesin olarak tekzip etme­

sini, memleket konusunda gerçek bilgi almak hususunda­

ki çabalarından dolayı da kendisim tebrik ettiğini açıkla­

maktaydı (80).

Mustafa Kemal, Avrupa basınında, Türkler aleyhinde

uydurma yayınlar yapılmasını önlemek için de tedbirler al­

maktadır. Bulgar gazeteleri, Trakya Müdafaai Hukuk Baş­

kanlığından bildirilen bilgilere göre, Rauf Bey serbest bı­

rakılmadığı, İstanbul boşaltılmadığı takdirde, Anadolu'da­

ki bütün Hıristiyanların katledileceği, Adapazan yakının­

daki köprülerin tahrip edildiği, Lefke Köprüsünün, Eskişe-

hirden çekilen İngilizlerce tahrip olunduğu, Mustafa Ke­

mal'in hasta olduğu yolunda haberler yayıyorlardı. Musta-

(78) a.g.e., s. 308.
(79) 15 Ekim 1919'da Çerkez Abdülvehhap tarafından Sivas'ta

Millî Kongre Heyet-i Temsiliyesi Başkanlığına çekilen telgrafa, Dok­
tor Şerefattin, Bolu'da çıkan Dertli gazetesince yazdığı mekalede islam
ahaliyi Kürt, Türk, Çerkez, Abaza, Laz, Gürcü, Boşnak diye ayırıcı neş­
riyatla kışkırttığı belirtilmiş, Mustafa Kemal Paşa da, 20 Ekim'de, Bo­
lu Müdafaa-i Hukuk Cemiyet-i Merkeziyesine çektiği telde, İslâm hal­
kı üzerinde bu şekilde karışıklık çıkaran yazıların yayınlanmamasını is­
temiştir. Atatürk Arşivi, Klasör 14, Fihrist 29,29/29/1-2.

(80) Atatürk Arşivi, Klasör 14, Fihrist 43.

55

fa Kemal, bütün bu haberlerin yalan olduğunu, Ankara'da,

23 Nisan'da milli bir meclisin kurulacağını, Anzavur'un

Küva-yı Milliyece takip edildiğini açıklayarak, bütün bu ha­

berlerin Edirne'de yayınlanmasını ve Bulgar basınına ulaş­

tırılmasını, löNisan 1920'de, E d i r n e ! Kolordu kumandan­

lığına bildirmiş ve "Bulgar gazetelerinde Anadolu'daki ha-

rekat-ı milliyeye mugayir intişer eden malumat ve istihba­

ratın bir tarz-ı münasibde tekzib ettirilmesini" istemiştir.

Ancak, bu konuda bir çalışmaya gidilirken, kendi telgra­

fından bahsedilmemesi, sanki Edirne'den isteniyor gibi bir

hava içinde bu işlerin yapılmasını söz konusu etmişti(81).

Görüldüğü üzere, Mustafa Kemal Paşa, gerek dış dün­

yada, gerekse iç dünyada, gazetelerin yanlış ve zararlı ya­

yın yaparak kamuoyunu yanıltmamaları için büyük emek

serfetmektedir.

(81) Harp Tarihi Vesikaları Dergisi, Ankara, 1957. Sayı. 19, Ve-
" sika. 476-477.

56

İ K İ N C İ B Ö L Ü M

İ S T A N B U L B A S I N I V E A T A T Ü R K

Mustafa Kemal Paşa, Ulusal Bağımsızlık Savaşı yö­

nünden İstanbul basınının ne kadar önemli olduğunu bili­

yor ve daha Ulusal Bağımsızlık Savaşının başlarında ulu­

sal davayı basın yoluyla Türk ve Dünya kamuoyuna tam

olarak duyuramamanın sıkıntısını çekiyor; bu sıkıntıyı gi­

dermek için de İstanbul basınından yararlanmak ve böy­

lece olaylardan İstanbul'u, Anadolu'yu, Dünya'yı haber­

dar kılmak istiyordu.

a) Mustafa Kemal Paşanın İstanbul Matbuat

Cemiyeti ile Haberleşmesi:

Mustafa Kemal Paşa, daha Erzurum Kongresi toplan­

madan 10 Temmuz 1919'da, İstanbul Matbuat Cemiyetine

yolladığı telde, vatan ve milletin tehlikede olması nedeniy­

le kamuoyunu aydınlatmak ve bilgi vermek durumunda

olan Basın heyetine durumu bildirip İstanbul gazetelerinin

59

yardımını istemişti(82). Bu arada Ulusal Bağımsızlık Sa­

vaşı sırasında, 13 Ekim 1919'da, İstanbul'dan Mustafa Ke­

mal'e bir tel çeken Yüzbaşı Ali Şevket, Mustafa Kemal'in

İstanbul'a gelmesini İstanbul kamuoyunun istediğini, bir

gazete dışında bütün İstanbul basınının "Hareket-i Milli-

ye"nin lehinde olduğunu, İstanbul'da çıkan İngilizce bir ga­

zetenin Peyam-ı Sabah'ta tercüme edilen kısmında Hare-

kât-ı Milliye'yi "ittihatçılık" ile.suçlayan ifadeler olduğu­

nu bildiriyordu(83). Bundan da anlaşıldığına göre, İstan­

bul basını ulusal hareketin lehindedir. Ama, Anadolu'dan

gelen yakınmalardan da anlaşılacağı üzere, milli birliği bü­

tünleyici hareketler İstanbul basını tarafından engellen­

mektedir. Aslında, İstanbul'daki basın mensupları, Musta­

fa Kemal ve Ulusal Bağımsızlık Savaşını desteklemek eği­

limindedirler, ama İstanbul'daki sansür ve baskı nedeniyle

bunları söz konusu edememektedirler. Buna karşılık İstan­

bul basınının mensupları, Mustafa Kemal Paşa'ya yazdık­

ları yazılarında, Ulusal Bağımsızlık Savaşını destekledik­

lerini bildirmekte, ama ellerinde olmayan nedenlerle ken­

dilerine yollanan yazıları yaymlayamadıklanndan yakın­

maktadırlar. Mustafa Kemal, İstanbul gazetelerinden Pe-

yam-ı Sabah gazetesinde çıkan ve ulusal hareketçilerin "it­

tihatçılar" olduğu yolundaki iddianın yanlış olduğunu da

(82) Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Dosya 1335/32, Fihrist 1.

(83) Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 15. Dosya 335/1, Fihrist 8.

60

vurgulamak zorunda kalmıştır. Mustafa Kemal, memleket­

te "ittihat ve Terakki"ye olan düşmanlığı bildiği için, mil­

li hareketin ittihat ve Terakki ile ilgisi olmadığını belirten

bir beyanname ile, bu gibi haberlerin yalan olduğunu İstan­

bul basınına duyurmuştur. Tasvir-i Efkar adına Velit Bey,

İstiklal yazan Rauf Bey, İleri adına Ahmet Saki Bey, Vakit

adına Ahmet Emin, Sivas'taki Anadolu ve Rumeli Müda-

faa,i Hukuk-u Milliye Cemiyeti Heyet-iTemsiliyesine çek­

tikleri telde, bu beyannameyi aldıklannı, ancak beyanna­

menin ilk kısmının bazı devletleri gereksiz yere kızdıracak

şekilde olduğu, bu yüzden de sansürden geçemeyeceğini;

diğer kısımlann psikolojik etki yapacak şekilde yazılma­

dığı ve bu telgrafın çekilmesi sırasında anlamı değiştirecek

noksan ve hatalann olması nedeniyle İstanbul basınında ya­

yınlanmasının uygun olmadığını açıklayarak, bu konuda

heyet-i temsiliyenin düşüncsinin ne olduğunu sormuşlar-

dır(84). Gerçekten de İstanbul'da gerek İtilâf Devletlerinin,

gerekse Padişah'm basın üzerine büyük etkisi sansür şek­

linde ortaya çıkmakta ve sansür nedeniyle pek çok yazı ya-

ymlanamamaktaydı. Bu yüzden İstanbul basınının, sansür

nedeniyle bu beyannameyi basamayacaklannı belirtmesi­

ni olağan karşılamak gerekir.

İstanbul basınının mensuplan, Ulusal Bağımsızlık Sa­

vaşı yolunda olduklannı sürekli olarak Mustafa Kemal Pa-

şa'ya duyurmaktadırlar. İstiklal gazetesinin yazan, 6 Ekim

(84) Genelkummay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 17/1, Fotokopi. 1, Belge 1.

61

1919'da Sivas'ta Mustafa Kemal Paşa'ya çektiği telde, va­

tanın kurtulmasında en kutsal ve acele şartın milli birliğin

sağlanması olduğunu bildirmiş ve haberleri yeterince ala­

mayan İstanbul basınının tereddüt ve endişe içinde olduğu­

nu, bu yüzden yazılama ışık tutacak haberlerin Tasvir-i E-

fkar, Vakit, Akşam, Türk Dünyası, İstiklal gazetelerine gön­

derilmesini istemişti(85). Mustafa Kemal Paşa, İstanbul'da­

ki İleri Gazetesi yazan Celal Nuri Bey'e, 8 Ekim 1919'da

çektiği telde, sansürün zararlanm dile getirmiş, sansür hak­

kında yeni kabineye gerekli arzların sunulduğunu, sonucun

beklendiğini, ulusal isteklerin yerine getirilmesi için mev­

cut hükümetin "istiklâl-i millînin ve meşrutiyetin" madde­

lerini teşkil eden basın hürriyetinin sağlanmasına hep bir­

likte yardımcı olunması istenmektedir, demiştir(86). Aynı

gün, 8 Ekim 1919'da Celal Nuri Bey, Mustafa Kemal Pa­

şa'ya çektiği telde "Gazanız mübarek olsun" diyerek İleri

gazetesi ile çalışmaya devam ettiklerini, kamuoyunu gece­

li gündüzlü aydmlattıklarrm, yalnız Dahiliye Nazın ve Mat­

buat Müdürünün basını sıkıştırdığım, örneğin "Meclis-ü

Müessesan" gibi kelimeleri sansürün kaldırdığım belirt­

mekteydi^?). Aynı gün, Matbuat Cemiyeti Başkanı ve

Tasvir-i Efkar Başyazan Velit (Ebüzziya) ve Matbuat Ce­

miyeti İkinci Başkam Giritli Ahmet Saki, Mustafa Kemal

(85) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 17, Fotokopi. 2, Belge 2.

(86) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 19, Fotokopi. 3, Belge 3.

(87) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 19/1, Fotokopi. 4, Belge 5.

62

Paşa'ya, göndermiş olduğu beyannameyi aldıklarını, istan­

bul'daki gazetelerin milli birlik için çalıştıklarını, yalnız bu

konuda daha geniş çalışmalarda bulunabilmeleri için açık

talimat ve aydınlatmaların yapılması gerektiğini de belirt­

mekteydiler, aynı yazıda, yedi aydır Ferit Paşa Hükümeti­

nin şiddetli baskısına karşm milli görevi yapmaya çalıştık­

larını, ancak sansür nedeniyle gerekli yazıları yazamadık­

larını ifade etmişlerdir(88). Mustafa Kemal Paşa da verdi­

ği cevapta, 7/8 Ekim 1919'daki Heyet-i Temsiliye'nin ve­

rilmiş olduğunu zaten açıklamıştı(89). Ancak, beyanname­

ye yaymlanamamıştır.

İstanbul basını, Mustafa Kemal Paşa ile temsilcileri­

nin buluşmalarını ve gerekli bilgilerini ilk kaynaktan alın­

masını arzu etmekteydi. Matbuat Cemiyeti Başkanı Velit

(Ebüzziya), Mustafa Kemal Paşa'ya, 11 Ekim 1919'da çek­

tiği telde, gazetecilerden ve diğer kişilerden oluşan heye­

tin, Mustafa Kemal Paşa ile görüşmek üzere, her iki tarafa

yakın bir yerde buluşmak istediklerini, bunun mümkün

olup olamayacağını sormuştu(90). Mustafa Kemal Paşa,

bu isteği yerinde bulmuş ve ilk önce kurulacak olan heyet­

teki kişilerin isimlerinin bildirilmesini istemişti(91).

(88) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 19/1-2, Fotokopi. 5, Belge 5.

(89) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 19/3, Fotokopi. 6, Belge 6.

(90) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 23, 23/1, Fotokopi. 7-8, Belge 7.

(91) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 23/2, Fotokopi. 8, Belge 8.

63

Mustafa Kemal Paşa, Sivas'ta, Kongre sırasında ve

somasında görüldüğü üzere, Anadolu basım ile olduğu ka­

dar, belki de daha çok, İstanbul basını ile de ilgilenmiş, on­

larla ilişki kurmuştu. Mustafa Kemal Paşa, Ulusal

Bağımsızlık fikrini ve o zamana kadar yapılan hareketleri,

Kongre kararlarım, amaçlarım İstanbul'a da duyurmak ve

İstanbul halkının da desteğim kazanmak istiyordu. Bu dü­

şüncelerini ve Ulusal Bağımsızlık Savaşırım amaçlarını, İs­

tanbul'a ancak basm yolu ile duyurabilirdi. Onun için de

henüz Sivas'ta iken, İstanbul basım ile ilişki kurmuştu.

Mustafa Kemal Paşa'nın bu ilişkileri, az önce de gördüğü­

müz gibi İstanbul'daki Tasvir-i Efkar, İleri, Vakit, İtham,

Türk Dünyası, Akşam, İstiklal gazeteleri ile olmuştur. Bu

konuda Velit (Ebüzziya) ve Ahmet Saki, Matbuat Cemiye­

ti Başkam ve yardımcısı olarak önemli rol oynamışlardn.

Mustafa Kemal Paşa Velit Bey'e, Sivas'ta yayınlanan İra-

de-i Milliye gazetesinin Kongre kararlarına ait yaym ve

makalenin görülüp görülmediğini sormuş, Heyet-i Temsi-

liye'nin tebliğlerinin Matbuat-ı Osmaniye'ye verilmesini ri­

ca etmişti. Osmanlı Matbuat Cemiyeti'ne yarm, yani 9

Ekim 1919 'da verileceğini, Mustafa Kemal' in talimatları ve

aydınlatmaları ile hareket edeceklerini hatirlatmıştı. Velit

Bey, ayrıca, kendisinin Anburnu'nda, onun yanında bulun­

duğu sıralarda, onun övgüsünü kazandığından dolayı teşek­

kürlerini ileterek basan için dua edeceğini de belirtmiş-

ti(92).

(92) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 19/4-5, Belge 9-10.

64

İstanbul basınının, Mustafa Kemal Paşa'mn talimatla­

rı ve fikirleri doğrultusunda hareket edeceklerinin İstanbul

Matbuat Cemiyeti tarafmdan belirtilmesi, Mustafa Ke­

mal'in Ulusal Bağımsızlık hareketinin, artık İstanbul bası­

nı tarafından da benimsendiğini göstermesi bakımından

önemlidir.

Görülüyor ki Osmanlı Matbuat Cemiyeti Başkanı Ve-

lit Bey Mustafa Kemal'in yarımdadır. Bunda Mustafa Ke­

mal'in, bu tarihe kadar devlete hizmetlerinde hep başarılı

olması, Ulusal Bağımsızlık hareketinde örgütlenmelerin

hızlanması ve başarılı olması yanında, İstanbul Hükümeti­

nin hiçbir şey yapamaması, Mustafa Kemal Paşa'nm hal­

kın gözünde gerçek bir kahraman ve önder olarak tanınma­

sının da büyük payı vardır. Mustafa Kemal, 8 Ekim 1919 'da

Osmanlı Matbuat Cemiyeti Başkanı Velit Bey ve ikinci

Başkan Ahmet Saki Bey vasıtasıyla, milli birliği kuvvet­

lendirmek yolundaki kendilerine yazdıkları yazılardan do­

layı, Tasvir-i Efkar, İleri, Vakit, Türk Dünyası, İfnam, Ak­

şam, İstiklal gazetelerine teşekkür de etmiştir(93).

Mustafa Kemal, İstanbul basmı ile sıkı bir işbirliğine

girişmiş gibi gözükmektedir. Milli birliği kurabilmek için

birlikte çalışmanın iyi sonuçlar doğuracağını İstanbul ba­

sınına açıklayan Mustafa Kemal, onlardan yardım iste­

mektedir. Bu yüzden basm mensupları ile görüşmek ve gö­

rüşme heyetinde kimlerin olduğunu öğrenmek istemek-

(93) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 19/6.

65

teydi. Velit Bey, 15 Ekim 1919'da, Mustafa Kemal'e çek­

tiği telde, heyet üyelerini şöyle açıklamıştı: İstiklal Baş­

yazarı Rauf Ahmet, İfham sahiplerinden eski Naf ia Nazı­

rı Ferit, Türk Dünyası Başyazarı Nebizade Hamdi, Ati sa­

hiplerinden Ahmet Saki, Tasvir-i Efkar başyazarı Velit

Bey, eski Sağlık Müdürü Adnan, Osmanlı Bankası mecli­

si üyelerinden Halit, Savaş Bakanlığı eski müsteşarı Mi­

ralay İsmet, Tedrisat-ı Aliye Müdürü Selâhaddin, Yusuf

Akçura. Mustafa Kemal Paşa, yakında İstanbul'a Temsil

Heyetinden bir delegenin geleceğini beyan ettiğinden bu

kişilerin bu delege ile görüşüp, kendi düşündüklerini ve bil­

diklerini geniş olarak anlatacaklarım Velit Bey ayrıca izah

etmişti(94). Mustafa Kemal, aym gün, heyette bulunan ve

asker kökenli eski Savaş Bakanlığı Müsteşarı Miralay İs­

met Bey'e, bu heyetteki üyeleri sorduğu gibi, bunların

amaçlarının ne olduğunun öğrenilmesini de istemişti(95).

Mustafa Kemal Paşa İstanbul'daki gazetecilerin bir milli

grup oluşturduklarını duymuştu. İsmet Bey'den istediği

bilgiler bu sebebe dayanıyordu. Mustafa Kemal'in, bu ara­

da yayınlanması için İstanbul gazetelerine gönderdiği be­

yanname yayınlamamıştı. Nedeni sansürdü. Mustafa Ke­

mal Paşa, 16 Ekim 1919'da, İstanbul gazetelerinin başya­

zarlarına çektiği telde, bu tehirin yerinde olduğunu, ama

buna benzer yayınların yapılması gerektiğini ve bunun için

(94) Genelkurmay Askeri Tarhi ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 27/1-2, Belge 11.

(95) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 27.

66

çalışılmasını rica etmişti(96). Görülüyor ki Mustafa Ke­

mal Paşa da İstanbul basınının içinde bulunduğu sıkıntıyı

takdir etmektedir.

b) Mustafa Kemal Paşa 'mn Gazeteci Ruşen

Eşref Bey ile Buluşması

İstanbul Matbuat Cemiyeti Başkam ve Tasvir-i Efkar

başyazarı Velit (Ebuzziya) ile Gazi Mustafa Kemal Paşa

arasmda, basm mensupları ile Mustafa Kemal Paşa'nm gö­

rüşmesinin sağlanması konusunda birçok yazışma olmuş­

tu. İstanbul'daki bazı kişiler ile basm mensuplarının görüş­

me isteklerini daha önce konu etmiştik. Mustafa Kemal Pa­

şa kendilerinin bir delegelerinin İstanbul'a geleceğini,

onunla da temas edilebileceğini yazmıştı. Bu kişi Kara Va­

sıf 'tı. Ruşen Eşref in 21 Ekim 1919'da, Sivas'tan bildirdi­

ği ve 22 Ekim 1919 tarihli Tasvir-i Efkar'da da açıklanan

bu kişi, Anadolu ve Rumeli Müdafaa-i Hukuk Cemiye-

ti'nin İstanbul delegeliğine atanan Miralay Kara Vasıf Bey

olup 21 Ekim'de, Amasya yoluyla İstanbul'a hareket etmek

için yola çıkmıştı. Ancak, kendisi Amasya'da Salih Paşa ile

görüşecek, Kuva-yı Milliye heyeti içinde olduğundan,

Amasya'dan soma İstanbul'a geçecekti. Tasvir-i Efkar baş­

yazarı Velit Bey, 8 Ekim İ919'da Mustafa Kemal Paşa'ya

çektiği telde, gerek Ulusal Bağımsızlık Savaşının durumu

hakkında daha etraflıca bilgi ve talimat almak, gerekse İs-

(96) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 28. Belge 12.

67

tanbul'un durumu hakkında daha etraflıca bilgi vermek

amacıyla Tasvir-i Efkar gazetesi adına Ruşen Eşref (Tünay­

dındın süratle yola çıkacağını, kendisinin hangi yol ile Si­

vas'a gelebileceğinin bildirilmesini rica etmişti(97).

Mustafa Kemal Paşa, Velit Bey'in, Ruşen Eşref Bey

hakkındaki telgrafına aym gün, 8 Ekim 1919'da cevap ver­

miş ve Sivas'a en kısa yolun İstanbul - Ulukışla demiryo­

lu ve Ulukışla - Kayseri - Sivas karayolu olduğunu açıkla­

mış; Ruşen Eşref i dört ay önce (Haziran) davet ettiğini, o

zaman mevsim nedeniyle, henüz yağmurlar da başlamamış

olacağmdan daha sıkıntısız bir şekilde gelmesinin mümkün

olduğunu, şimdi ise bazı zorlukların olabileceğini, hareket

gününün kendisine bildirilmesi halinde gerekli kolaylığın

gösterileceğini duyurmuştu(98). 9 Ekim 1919'da, Velit Bey,

Mustafa Kemal Paşa'ya Ruşen Eşref in ve fotoğrafçı Ke­

nan Bey'in yarın (Cuma günü) 10 Ekim 1919 'da yola çıka­

cağım ve kendilerine söylenen yolu özleyeceğini duyurmuş­

t u ^) .

Mustafa Kemal Paşa, 9 Ekim 1919 tarihli telgrafı al­

dıktan soma, aynı gün gerekli tedbirlerin alınması ve ko­

laylıkların sağlanması için yol üzerindeki yerlerin görevli­

lerine telgraflar çekmiştir. Mustafa Kemal Paşa, Esldşehir

(97) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 20. Fotokopi 9, Belge 13.

(98) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 20/1. Fotokopi 10, Belge 14.

(99) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 20/2. Fotokopi 11, Belge 15.

68

Mutasarrıf Vekilliği'ne, Eskişehir Müdafaa-i Hukuk Mer-

keziyesine, Konya'da Heyet-i Temsiliye üyesi Refet Bey'e

ve Konya Heyet-i Merkeziyesine^ Niğde II. Fırka Komuta­

nı Mümaz Bey'e, Kayseri Mutasarrıfı Emrullah Bey'e çek­

tiği tellerle, İstanbul Matbuat Cemiyeti Başkam Velit Bey'in

gazetesi adına gelecek olan Ruşen Eşref ve fotoğrafçı Ke­

nan Beylerin, 10 Ekim'de istanbul'dan yola çıkacaklarını,

kendilerine her türlü kolaylığın gösterilmesini ve Sivas'a

gelmelerinin sağlanmasını duyurmuştur (100). Bunun üze­

rine, bu görevliler tarafından Ruşen Eşref ve Kenan Bey­

lere gerekli kolaylıklar gösterilmiştir.

11 Ekim 1919'da, Eskişehir Mutasarrıf Vekili Sabri

Bey, Sivas'a çektiği telde, Ruşen Eşref in Eskişehir'de mi­

safir kaldığım, Konya'da da iki gün kaldıktan soma Ulu­

kışla yoluyla Sivas'a gideceklerini belirtmiştir (101). Nite­

kim, 13 Ekim 1919 tarihli Tasvir-i Efkar'da, Anadolu olay­

larını incelemek için özel surette gönderilen Ruşen Eş­

ref in, izmit izlenimleri, Eskişehir'deki durum, Mutasarrıf

Vekili'nin önemli bir beyanatı, iktisat, eğitim, ulaştırma

konulan hakkında, 12 Ekim tarihli beş telgrafı yer almıştır

(102).

Konya Heyet-i Merkeziyesi Reisi Ömer Bey ise, 14

Ekim'de çektiği telde Mustafa Kemal Paşa'ya, Ruşen Eş-

(100) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 20/3, Fotokopi 12, Belge 16.

(101) Genelkurmay Askeri Tarih ve Stratej ik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 20/5-6, Fotokopi 13-14, Belge 17.

(102) Tasvir-i Efkar, 13 Ekim 1919, Sayı 2869.

69

ref ve fotoğrafçı Kenan Beylerin Konya'ya geldiklerini,

otomobil bulunamadığı için gecikme olduğunu da 15. Fık­

ra Asker Alma Dairesi Başkanına iletmişlerdi (103). Ru­

şen Eşref de Tasvir-i Efkar'da, 14 Ekim 1919'da yazdığı

"Trenin otuz saat bunalırcasmakoşup da tüketemediği Saı

Ovanın ortasında Konya, yemyeşil bir vahadır ve bu kadar

düz ve tenha araziden soma görüşünü insana ne kadar te­

selli verir" diyerek Konya'ya varışım anlatmıştır (104).

Ruşen Eşref, 20 Ekim 1919 tarihli telgraflarında ise "Kay-

seri'ye vasıl olduk. Güzergahımızda müsadif olduğumuz

mahallerin hepsini intihabat içinde gördük" demektedir

(105). Ruşen Eşref, İ 4 Ekim'de Konya'da verdiği haberler­

de olduğu gibi (106), Kayseri hakkında da bilgiler vermek­

tedir. Ruşen Eşref 20 Ekim günü Kayseri'den ayrılırken bu

telgrafları çekmiş olsa gerektir. Çünkü, 20 Ekim akşamı Si­

vas'a varmıştır. Tasvir-i Efkar'da yayınlanan yazısında

"1335 senesi teşrin-i evveli (1919 Ekimi)'nin yirminci pa­

zar günü öğleden soma Sultanhanı'm geçince Sivas vila­

yetine girdiğimiz, topraklardan, kıyafetlerden, çehrelerden

ve meskenlerden belli oldu... Gün kavuşurken Sivas bayı­

rına vardık" demektedir. Ruşen Eşref i , Sivas'taki Mem­

leket gazetesinin başyazarı evine yemeğe davet etmiş, Ru­

şen Eşref ise, önce Mustafa Kemal Paşa ile Rauf Bey'i zi-

(103) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, Ata­
türk Arşivi, Klasör 14, Fihrist 20/4, Fotokopi 15, Belge 18.

(104) Tasvir-i Efkar, 24 Aralık 1919, Sayı 2937.
(105) Tasvir-i Efkar, 21 Ekim 1919, Sayı 2877.
(106) Tasvir-i Efkar, 15 Ekim 1919, No 2871. Yolda Niğde'den

geçerken seçimleri de görmüşlerdir.

70

yaret etmek istemişti. Ancak, onların Sivas'ta olmadıkları­

nı, Salih Paşa ile buluşmak üzere Bekir Sami Bey'le birlik­

te Amasya'da olduklarını öğrenmiş ve böylece Mustafa Ke­

mal Paşa ile Sivas'ta buluşamamıştır. Bu arada Sivas'ta, İs­

tanbul gazetelerine büyük bir itibar olduğunu da öğren­

mekteyiz. Heyet-i Temsiliye üyeleri İstanbul'dan gelen ga­

zeteleri bir iki dakikada kapışmışlardır. Bu yüzden Ruşen

Eşref Bey "Sivas'taki Heyet-i Temsiliye'ye İstanbul'dan

getirecek makbul hediye gazetelermiş" demektedir (107).

Ruşen Eşref, 21 Ekim'de Sivas'la ilgili bilgileri tel ile ga­

zetesine yollamış; bunlarda, Kara Vasıf Bey, Mustafa Ke­

mal Paşa, Bekir Sami Bey ve Rauf Bey'in Amasya'ya git­

tiklerini, Kara Vasıf Bey'in oradan Kuva-yı Milliye dele­

gesi olarak İstanbul'a gideceğini duyurmuştur (108).

Mustafa Kemal Paşa'nm sürekli sözünü ettiği, Kuva-

yı Milliye delegesi olarak İstanbul'a gidecek olan Kara Va­

sıf Bey, orada gazeteciler ve diğer kişilerle ilişkilerde bu­

lunacak, bilgi verecektir. Ama Vasıf Bey Amasya Protoko-

lü'nden soma (20-22 Ekim 1919) İstanbul'a hareket ede­

bilecektir.

Ruşen Eşref Bey, Mustafa Kemal Paşa ve heyetinin

Amasya'ya gitmesi nedeniyle derhal Amasya'ya geçmek

zorunda kalmıştır. Ancak, Amasya görüşmelerine yetişe-

memiştir. Gene de, Ruşen Eşref Amasya konuşmalarının

metnini İstanbul'a yollamıştır. 25 Ekim İ919'da çektiği tel,

Tasvir-i Efkar'a geç saatte ulaştığı ve sansüre gönderileme-

(107) Tasvir-i Efkâr, 3 Aralık 1919, No.2920.
(108) Tasvir-i Efkâr, 22 Ekim 1919, No.2878.

71

diği için, 26 Ekim'de yaymlanamamıştı (109). Ruşen Eş­

ref, 24 Ekim tarihli telgrafında, Salih Paşa'nm İstanbul'a

dönmek için Samsun'a hareket ettiğini bildirir. Amasya'da

24 Ekim Cuma günü büyük bir toplantının yapıldığım be­

lirten Ruşen Eşref, Amasya'daki Kuva-yı Milliye Heye-

ti'nin 26 Ekim Pazar günü, Sivas'a döneceğini de açıklar

(110).

Ruşen Eşref, 26 Ekim 1919'da, Amasya kaynaklı te­

linde, Erzurumluların, bundan dört ay önce, Mustafa Ke­

mal Paşa'ya özel bir heyet göndererek kendisini hemşeri-

liğe davet ettiklerini, onun da bunu kabul ettiğini, şimdi de

Erzurumlulann Mustafa Kemal Paşa'ya 19 Ekim 1919'da

yeni bir tel çekerek kendisini milli meclis için aday göster­

diklerini belirtiyor. Mustafa Kemal Paşa da Amasya, Sivas

sancaklan ve diğerlerinin de aynı teklifte bulunduklarım,

ancak Erzurum hemşehrisi olduğu için bü son teklifi kabul

ve Erzurumlulara teşekkür ettiğini açıklamıştır. 21 Ka­

sımda İstanbul'a dönen Ruşen Eşref Bey, 23 Ekim 1919'dan

itibaren, Mustafa Kemal ve Rauf Beylere yaptığı mülakat-

lan yayınlamıştır (111).

(109) Tasvir-i Efkâr, 31 Ekim 1919, No.2878.
(110) Tasvir-i Efkâr, 27 Ekim 1919, No.2883.
(111) Ruşen Eşrefin "Mustafa Kemal Paşa ve Rauf Bey'le

Mülakat" adlı, üç sayı süren yazı dizisi için bak: Tasvir-i Efkâr; 23 Kasım
1919, No.2919. Mülakatın yapılış tarihi 23 Ekim 1919. Tasvir-i Efkâr,
25 Kasım 1919, No.2912. Mülakatın tarihi 24 Ekim 1919 Amasya. Tas­
vir-i Efkâr, 29 Kasım 1919. Mülakattarihi 25 Ekim 1919 Amasya.

72

Ü Ç Ü N C Ü B Ö L Ü M

73

A N A D O L U A J A N S I

Basının önemini çok iyi anlayan Mustafa Kemal Paşa,

henüz daha Büyük Millet Meclisi açılmadan önce, askeri

ve ulusal teşkilatların mahallelere ve köylere kadar ulaştı­

rılması ve genişletilmesi için uğraşıyordu. O, 27 Kasım

1919'da, Erzurum Heyet-i Merkeziyesi'ne yolladığı yazı­

da, zamanın gereğine göre acele olarak mahalle ve köyler­

de teşkilat-ı milliyenin kurulmasını belirtmekteydi (112).

Milli teşkilat mahalle ve köylerde kurulup geliştirilince, is­

ter istemez buralara Ulusal Bağımsızlık Savaşı ile ilgili bil­

giler ulaştırılacaktı. Bunun için de, önce Sivas'ta "Irade-i

Milliye", soma Ankara'da "Hakimiyet-i Milliye" gazete­

leri çıkarılacak, Ankara'da Anadolu Ajansı ve Matbuat Mü­

dürlüğü kurulacak idi.

Irade-i Milliye gibi halkın iradesini ortaya koyan bu is­

mi Mustafa Kemal'in bizzat kendisi vermişti. Hakimiyet-i

Milliye adım da Mustafa Kemal vermiştir. Her iki gazete,

(112) Atatürk'ün Tamim, Telgraf ve Beyannameleri, IV. Ankara, 1964,
sh. 128-129.

75

Ulusal Bağımsızlık hareketinin sözcüsü durumunda idiler.

Hakimiyet-i Milliye 'nin hemen hemen her sayısında Mus­

tafa Kemal'in bir tamimi, beyannamesi olduğu gibi, bazı

sayılarında da bunların birkaç tanesi yer almaktadır. Gaze­

tede, ayrıca Ulusal Bağımsızlık Savaşını destekleyen Ana­

dolu basınından alıntılar büyük yer tutmaktadır. Ancak, he­

nüz bağımsız bir Türk ajansı olmadığından haberlerin alın­

ması ve dağıtımı zor olmaktaydı. Haberleşmeler daha çok

Antalya'daki İtalyan Temsilciliği aracılığıyla sağlanabili­

yordu. Dış ülkelere bağlantı daha çok bu kanal ile gerçek­

leşebilmekteydi. Mustafa Kemal 16-17 Mart 1920 'de, 20.

Fırka Komutanlığı'na çektiği telde, telgrafların bu yolla dış

ülkelere yollanmasının, birer suretlerinin de Ankara'ya gön­

derilmesinin iyi olacağını açıklamış idi (113). Gene, 31

Mart 1920'de, Mustafa Kemal Paşa tarafından Refet Bey'e

çekilen telde, Ermenilerin, Adana ve civarında yaptıkları

zulümlerin uygar dünyaya duyurulması için tebliğlerin İtal­

yan Ajansı aracılığıyla yayılmasını istemişti (114).

Bu arada ülknin önemli şehirleri işgal altında olduğu

için haberleşme konusunda da tedbirler alınması düşünül­

müştü. Bu bakımdan posta ve telgraf merkezlerinin kont­

rol altında bulunması yerinde olacaktı. İstanbul işgal altın­

da olduğu için, İstanbul ile haberleşme mümkün olamamak­

taydı. Bu durum bazı karışıklıklara ve asayişsizliklere ne­

den olabilirdi. Bu yüzden 12. Kolordu Komutanı Fahred-

(113) İstiklal Arşivi, Klasör 259, Dosya 19, Fihrist 50.
(114) istiklal Arşivi, Klasör 259, Dosya 19, Fihrist 71.

76

din Bey, 21 Mart 1920'de, 41. Fırka Kumandanlığına alı­

nacak tedbirlerin neler olduğunu ve postahanelerin kontro­

lünün gerektiğini açıklamak zorunluluğunu duymuştu

(115).

Ulusal Bağımsızlık Savaşını desteklemek amacıyla,

Anadolu halkına Ulusal Savaşhakkında doğru ve düzenli

bilgiler vermek ve Türk ulusunun özgürlük savaşmı bütün

dünya kamuoyuna duyurmak ve tanıtabilmek amacı ile Ha­

lide Edip (Adıvar) Hanım ve Yunus Nadi Bey'in çalışma­

larıyla Ankara'da "Anadolu Ajansı" adıyla bir kurum ku­

rulması yolunda çalışmalar başladı.

Osmanlı împaratorluğu'nda daha önceleri "Osmanlı

Telgraf Ajansı" mevcuttu. Ancak, bu ajansın kuruluşuna

kadar olan sürede, devletin haber kaynaklan yabancı kay­

naklardan sağlanıyordu. 1911'de kurulan Telgraf Ajansı,

ulusal olmaktan çok ticari niteliğe sahipti. Daha soma "Os­

manlı Milli Ajansı"na dönüşen, Telgraf Ajansı Birinci Dün­

ya Savaşı sonunda tarih sahnesinden çekilmişti. 1918 Eki­

minde "Türkiye Havas-Rueter" bileşimini görmekteyiz.

31 Mart 1920'de, Yunus Nadi ile Halide Edip buluşa­

rak Anadolu Ajansı konusunu görüşmüşler, Halide Edip

ajansın adı konusunda öneriler yapmış ve Türk Ajansı, An­

kara Ajansı, Anadolu Ajansı adlannı belirtmiş, "daha da

bulunabilir" demişti. Yunus Nadi'nin Anadolu Ajansı tek­

lifi daha uygun bulunmuşta. Böylece Anadolu Ajansı'nm

başlangıç fikri Gayve kazasının Akhisar nahiyesi istasyo-

(115) İstiklal Arşivi, Klasör 392, Dosya 54, Fihrist 47.

77

nunda doğmuştur. Daha soma, bu fikirlerim Mustafa Ke­

mal'e açmışlardır. Mustafa Kemal Paşa, bu fikri çok güzel

bulmuştu. Ancak, memleket içine telgraf ile verilmek üze­

re yazılacak haber ve yazıların ilk günlerde şeklini bir kez

de kendisi görmek istedi.

Konuşmalar sonunda şu kararlar ahndı: İlk gün Mus­

tafa Kemal Paşa, Anadolu Ajansı'm bütün memlekete ta­

nıtacak, ajansın kuruluş amacım açıklayacaktı. Yunus Na-

di ve Halide Edip de, o günlerin işine yarayacak resmi ve

resmi olmayan, yerli ve yabancı haberleri toplayarak gün­

de en az iki kez servis yapmak üzere telgrafhaneye vere­

ceklerdi. Çalışma programı bu şekilde düzenlemişti. Alı­

nan bu kararlardan soma, Mustafa Kemal Paşa'nın beya­

natı ile 6 Nisan 1920'de Anadolu Ajansı kuruldu (116).

Anadolu Ajansı, Türk kamuoyunu yanlış yollara sürük­

leyecek, milli birliği tehlikeye düşürecek içi ve dış yayın­

lara karşı milleti uyarmak, milli kurtuluşu sağlayacak ka­

rar ve hareketleri, Büyük Millet Meclisi'nin kararlarım gü­

nü gününe halka ulaştırmak suretiyle, hükümet ile halk ara­

sında bağlantıyı sağlayarak önemli bir rol oynamıştır.

8 Nisan 1920'de, Anadolu Ajansı'nın resmen kuruldu­

ğu Mustafa Kemal tarafından açıklandıktan soma (117),

Mustafa Kemal, Anadolu Ajans haberlerinin her yere ula-

(116) Geniş bilgi için bak: Özkaya, Yücel: Milli Mücadelede
Anadolu Ajansının Kuruluşu ve faaliyetine Ait Bazı Belgeler, Ankara,
1985, Atatürk Araştırma Merkezi Dergisi, sayı 2.

(117) Harp Tarihi Vesikalan Dergisi, Ankara, 1957,sayı 19. Vesi­
ka. 470, istiklâl Arşivi, Klasör. 259, Fihrist 14, Atatürk'ün Söylev ve
Demeçleri, C.IV, Ari. 1969, sh. 286-287.

78

şabilmesi için, 18 Nisan 1920'de Konya Posta ve Telgraf

Müdürlüğüne (118), Anadolu telgraf merkezlerine (119)

gerekli uyanları yapmıştı. Ancak, biz, buna karşm, gene de,

Anadolu Ajansı haberlerinin her yere ulaşamadığını tesbit

edebilmekteyiz.

Mustafa Kemal Paşa, istihbarat ağının eksiksiz olarak

kurulması ve işlemesi için büyük gayret sarfetmekteydi. O,

Antalya-Rodos ve Avrupa arasında bir haber alma şebeke­

si kurulmasını istiyordu. 16 Nisan 1920'de, Nazilli'de, Mi­

ralay Refet Bey'e, İstanbul'dan ayrılıp, vatan görevini An­

talya'da sürdürmek isteyen İzmir'in tamnmış tüccarlarının

ve Antalya-Rodos vapurlan ile eskiden beri ilişkisi olan

Moralızade Halid Bey'in, Antalya-Rodos ve Avrupa'daki

doktorlarından, Antalya'da haber alabilecek sürekli ve dü­

zenli bir istihbarat şebekesinin kurulmasmı istemesi de bu

yüzdendir (120).

Mustafa Kemal, Ulusal Bağımsızlık Savaşı konusun­

da yapılan çalışmaları ve milli güçlerin kararlılığını bütün

dünyaya duyurmak istiyordu. İşte, bu yüzden, 16 Nisan

1920'de,: Nazilli'deki Miralay RefetBey'e çektiği telde, Ro­

ma' ya gidecek kuryelerin, bir hafta tehir ettirilerek gönde­

rilmesini istemiştir. Çünkü, 23 Nisan'da, kendi ifadesi ile

"Meclisi Alii Milli" açıldıktan soma, 24 Nisan'da kurye-

(118) Harp Tarihi Vesikaları Dergisi, Ankara, 1957, sayı. 19, Vesi­
ka, 480.

' (119) Harpr Tarihi Vesikaları Dergisî sayı. 19, Vesika 481.
(120) Harp Tarihi Vesikaları Dergisi, sayı. 19, Vesika 478.

79

lerin Roma'ya gitmesi daha uygundur (121). işte, bu da,

Mustafa Kemal'in ulusal çalışmalar ile ilgili haberlerin

yayılması konusunda gösterdiği titizliğin basit bir örneği­

ni ortaya koymaktadır.

Haber alma konusunda yapılan işlerin en önemlisi şüp­

hesiz Anadolu Ajansı'nm kurulmasıdır. Yalnızca gazete çı­

karmak yeterli değildi. Bunlar için gerekli haberlerin sağ­

lanması da önemliydi. Bunun için de Halide Edip ve Yu­

nus Nadi Bey'in çalışmaları ve Mustafa Kemal Paşa'nm

emriyle Ankara'da Anadolu Ajansı kuruldu. 6 Nisan

1920'de, az sayıda personel ve bir teksir makinesi ile işe baş­

layan Anadolu Ajansı, Ulusal Bağımsızlık Savaşı boyun­

ca, milli birliği uyanık tutmak ve ulusal bağımsızlığı sağ­

layacak karar ve hareketleri zamanında bildirmekle önem­

li hizmetler yapmıştır.

Ulusal Bağımsızlık Savaşı sırasında izlenen ulusal po­

litika ile ters düşecek haberleri önlemek amacıyla Musta­

fa Kemal Paşa'nm derlenen haberleri denetlediği, Ajans'm

halka doğru haber vermek yolunda çalışmalar yaptığı, Bü­

yük Millet Meclisinin aldığı kararlan halka ilettiği bilin­

mektedir. Böylece, halk-hükümet bütünleşmesi de sağlan­

mış oluyordu.

Anadolu Ajansı kurulduktan bir süre soma, Ajans'm

tebliğlerinden istanbul için önemli sayılabilecek haberle­

rin, Bursa'da basımı ve çoğaltılması yoluna gidildi. Musta-

(121) Harp Tarihi Vesikaları Dergisi, Ankara, 1957, sayı. 19, Ve­
sika. 479.

80

fa Kemal Paşa, 21 Nisan 1920'de, Bursa 14. Kolordu Ko­

mutan Vekiline çektiği telde, bu hususları açıklayıp bası­

lan haberlerin yeterli sayıdaki nüshalarının İstanbul'da bi­

linen Ajans'a gönderilmesini duyurmuştu (122). Ancak,

yapılan bütün çalışmalara karşın aksaklıklar olmaktaydı.

Kurulan istihbarat şubeleri de henüz yeniydi. Matbuat İs­

tihbarat Genel Müdürlüğü, yurt dışma haber iletmeye ça­

lışmasına karşm, bu konuda yeterli olmadığı milletvekille­

ri tarafından da belirtilmekteydi. Haber konusunda yeterli

olmadığı gibi, Anadolu Ajansı'nm halkı bilinçlendirmek­

ten de uzak olduğundan yakınıldığı göze çarpmaktadır. A-

jans bir yana, Hakimiyet-i Milliye gazetesi bile yurdun her

tarafına gönderilememekteydi (123). Bu konuda her yer­

den yakınmalar olmakta ve Ankara, haberlerin her yana u-

laşması için gayret sarfetmekteydi. Bunu, Hakimiyet-i Mil-

liyeyi incelerken daha iyi göreceğiz.

Anadolu Ajansı'nm her yere süratle ulaşması için sü­

rekli çaba harcanmıştır. Örneğni, Erkân-ı Harbiye Reis Ve­

kili Fevzi Paşa, İnebolu'daki İstihbarat Subayı Şevki'ye,

Matbuat ve İstihbarat Müdüriyet-i Umumiyesi tarafından

günlük telgrafla bildirilen Anadolu Ajansı haberlerinin Is-

tabul'a ulaştırılmasını ve derhal her tarafa dağıtılmasını, ge-

(122) Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı, İs-
tiklâal9, Fihrist 100. Belge 19.

(123) İhsan Güneş, Birinci Büyük Millet Meclisinin Düşünce Ya­
pısı (Basılmamış Doktora Tezi), Dil ve Tarih-Coğrafya Fakl. Kitaplığı,
No. 269.

81

cikmelerin önlerımesini emretmişti (124). Bu yazılar, ha-

beralma teşkilatımn hızlı bir çalışma temposu içerisine gir­

diğini göstermektedir.

Anadolu Ajansı'nm, Sivas Kadınlar Derneğine de bir

sürü haber gönderdiğim bilmekteyiz. Anadolu Ajansı, 16

Mart 1920'de İstanbul'un işgali, 11 Nisan 1920'de Mec-

lis-i Mesubarın dört ay içinde yeni seçimler sonunda açıl­

ması kaydıyla kapanması konusunda geniş bilgiler ver­

miştir. Anadolu Ajansı, 14 Nisan 1921 'de, Ankara'dan, Si­

vas Anadolu Kadınları Cemiyetine çektiği telde, İstan­

bul'un işgali ve Meclisteki bazı milletvekillerinin tutuk­

landığı, kurtulabilen mebusların Ankara'da toplanacak

olan "Meclis-i Fevkâlade-i Milliyeye iştirak etmek üzere

buraya gelmiş ve gelmekte" olduklarının bilindiğini, İs­

tanbul'da kanşıklıklarm çıkması için her türlü girişimle­

rin yapıldığını, ayrıca İstanbul basınının baskı altında bu­

lunduğunu bildirmekte "Vatanperverler, İstanbul Matbu­

atı ve alelumum İstanbul tebligatı cebr altındadır. Milletin

bu tazyikatı daima hatırda bulundurmasını, İstanbul'da bu­

lunan bütün vatanperverler ve bütün rical-i aliye rica edi­

yorlar" diye, İstanbul'daki ağır baskıya gözler önüne ser­

mekte, Tunus'taki İstanbul'un işgaline duyulan tepkileri,

orada yapılan mitingleri, İngilizlerin İstanbul'da "kuva-yı

tenkiiiye kumandanlığı" adıyla bir memuriyet kurdukla­

rını ve şimdilik komutanlığına Ferit Paşa'nm yakmlarm-

>!>• (124) Genelkurmay Askeri Tarih ve StratejikJitüt Başkanlığı, İs­
tiklal Arşiv, Klasör 658, Dosya 19, Fihrist 6. „,

82

dan Yusuf Rasih'in getirildiği yolunda haberler vermekte­

dir (125).

Anadolu Ajansı, 21/22 Nisan 1920'de, Sivas Kadın­

lar Cemiyetine çektiği bir başka telde, İtilaf Devletlerinin

Türkiye'yi nasıl paylaşılacakları konu edilmekte; Damat

Ferit gibi kendi amaçlan doğrultusunda hareket edecek

hükümet adamlarına gidip Anadolu Müslümanlan arasın­

da "Birbirlerini parçalayacak bir vaziyet ihdasından ve

Kuva-yı Milliyeyi tamamen zaafa düşürdükten soma", Fe­

rit Paşa Hükümeti tarafından daha önce kabul edilen sulh

şartlanm düzenleme karan verildiği, ancak, Avrupa ve

Amerika kamuoyunun kendi lehlerinde olduğu, İzmir ci­

varında milli müfrezelerin basan kazandıkları dile getiril­

mektedir.

Aynı tarihlerde çekilen bir başka telde İngilizlerin, İs­

tanbul'da elleri altında olan hükümet vasıtasıyla "Teşkilât-

ı Milliye aleyhine bazı fetvalar çıkarmak üzere" zor kul-

landıklan, İstanbul'u işgal ve Padişah'ı esir tutup, Damat

Ferit Paşa'yı kendi emirlerine soktuklarından, zorla birta­

kım fetvalan çıkarmalannm ihtimal dahilinde olduğu,

Amerika kamuoyunun kendi lehlerinde bulunduğu, Hindis­

tan'ın Pencap şehrinde büyük bir miting yapılıp Türk hak­

larının savunulduğu, Hinditan'ın Londra ve Newyörk'a bu

konu için heyetler gönderdiği yolundaki haberlerle hem

(125) Ankara Üniversitesi, Atatürk İlkeleri ve İnkılapları Enstitü­
sü Kütüphanesi Arşivi, No. 37/509.86, Fotokopi 16.

83

Türkiye hakkında bilgi verilmekte hem de halkın moral gü­

cünün yükseltilmesine çalışılmaktaydı (126).

Görülüyor ki 1920 Nisan'mda Anadolu Ajansı'mn ça­

lışmaları eldeki kıt imkanlara göre, gene de iyi yürümek­

tedir.

Anadolu Ajansı, bütün güçlüklere karşm, kuruluşun­

dan somaki sürelerde sıkı bir çalışma ile örgütlenmiş ve

Anadolu'yu habersiz bırakmamak için çalışmalarım sürdür­

müştür. Matbuat ve İstihbarat Müdüriyet-i Umumiyesi, 7

Haziran 1920'de, Saruhan milletvekili Mustafa Necati ta­

rafından önerilen yasa tasarısı ile Yunus Nadi'nin başkan­

lığında hazırlanan "İrşat Encümeni Layihası"nda, Anado­

lu Ajansı'mn ve basının önemi üzerinde uzun uzadıya dur­

muştur. Avrupa basını karşısmda yasal hukukumuzu sa­

vunmak, dünya basınını sürekli incelemek ve izlemek, za­

manın gerekli kıldığı fikri ve psikolojik birliği sağlamak,

kamuoyunu ayakta tutmak için Anadolu'nun çeşitli yerle­

rinde gazeteler çıkartmak amacmı güden Matbuat ve İstih­

barat Müdüriyet-i Umumiyesi, yükümlendiği görevleri ye­

rine getirmek için, daha önce kuruluşunu ve çalışmalarım

konu ettiğimiz Anadolu Ajansı'mn kendisine bağlanmasın­

dan da yararlanarak bu görevi daha iyi yerine getirir duru­

ma gelmiştir. İstihbarat işleri, yurt içinde istihbarat şubele­

ri ve yurt dışında temsilcilik aracılığı ile, yöneltilmesi ise,

Anadolu Ajansı, Hakimiyet-i Milliye ve öteki gazeteler,

(126) Ankara Üniversitesi, Atatürk İlkeleri ve İnkılapları Enstitü­
sü Kütüphanesi Arşivi, No 37/50987,3 7/51010, Fotokopi. 17-18-19-20-
21-22-23.

84

broşürler, kitaplarla yapılıyordu. Matbuat ve İstihbarat Mü-

düriyet-i Umumiyesi, 25 Aralık 1920'de çıkanları yasa ile

Dışişleri Bakanlığına bağlanmıştır. Bu müdürlük kurulma­

dan önce, onun görevlerini İrşat Encümeni yapmaktaydı.

1921 Bütçesi görüşülürken Matbuat ve İstihbarat Müdüri­

yeti sert eleştirilere neden olmuştur. İstihbarat görevinin ye­

rine getirilmediği ileri sürülmüştür. Eleştiriciler arasında,

bir süre bu müdürlüğü yapmış olan Ahmet Ağaoğlu da bu­

lunuyordu.

Eleştiriler, Matbuat ve İstihbarat Müdürlüğüne verile­

rek direktifin Misak-ı Milli olması gerektiği, Müdüriyetin

kitap, gazete çıkarmak girişiminde bulunmadığı, dilinin

halk dili olmadığı, içerde ve dışarda propaganda örgütleri­

nin kurulmadığı noktalannda toplanmaktaydı (127).

1923 'te, Matbuat ve İstihbarat Müdürlüğüne Zekeriya

Sertel getirilmiştir. Sertel'in çalışmalarını ve görüşlerini

daha soma açıklayacağız.

(127) İzzet Öztoprak, Kurtuluş Savaşında Türk Basım (Mayıs 1919*Tem-
muz 1921), Ankara 1981, s.41-46.

85

