
100
soruda/kurtuluş

savaşım
ızın

tarihi/celâl
erikan

kurtuluş savaşımızın
tarihi

celâl erikan
em. tümgeneral

gerçek yayınevi

100 SORUDA KURTULUŞ SAVAŞIMIZIN TARİHİ

Celâl Erikan
Em. Tümgeneral

100 SORUDA DİZİSİ 28

Birinci Baskı
Ekim 1971

Kapak Said Maden

Kapak Baskısı Evren Ofset

Dizgi, Baskı, Cilt
Fono Tesisleri

CELÂL ERİKAN
Em. Tümgeneral

1 0 0 S O R U D A
K U R T U L U Ş S A V A Ş I M I Z I N TAR İH İ

GERÇEK YAYINEVİ
Cağaloğlu Yokuşu, Saadet İş Hanı, Kat 4

İstanbul

ÖNSÖZ

Türk Kurtuluş Savaşının iki yönü vardır: Devrim ve Savaş. Bun­
lardan birincisi ve Kuva-yi M illiye (Ulusal Kuvvetler) üzerinde olduk­
ça nesnel incelemeler yayımlandı. Askerî savaş için yazılanlar ise do­
ğallıkla öznel yayınlar olarak kaldı. Bunun nedeni Harp Tarihi Dairesi
Resmî yayınlarının ancak 1961’den sonra çıkmasıdır.

Bu kitapla biz, bu resmî yayınlara dayanarak, devrim yönü ile ulu­
sal kuvvetlerin katkısını değerlendirdikten sonra savaşın özet b ir ta­
rihini sunuyoruz. Böylece şimdiye kadar hep kahramanlık yanına önem
verilen bu evrensel olay üzerinde genel ve nesnel b ir izlenim verme­
ye çalıştık. Bunu yaparken, okurları, fik irlerim iz ardından sürükleme­
ye değil; sunduğumuz nesnel verilerle olayları yargılayacak hale gel­
melerini sağlamaya özendik. Belirli soruları gerekli açıklamalarla kar­
şılamanın, kolay anlaşılan bir yöntem olduğu kanısındayız. Onun için
bu büyük savaşın karmaşası içinde zihinlere takılabilecek en önem­
li soruları cevaplandırmaya dikkat ettik.

Kitapta; kimi yanılgılara parmak basarak eleştirilerde bulunduysak,
bu, yalnız gerçeği belirtmek ve gelecek için dersler çıkarmak iç in ­
di; yoksa kimsenin hizmetini küçümsemeyi düşünmedik. Çünkü biz,
bu savaşa katılmış olan yiğ itlerin herbirinin, yalnız gönül ve emek
vermiş olmalarıyle bile, kutsal sayılması ve yerlci eleştiriden uzak
tutulması gerektiği kanısındayız. Öznel ve temele dayanmayan sav­
lar ileri sürmekten olabild iğince kaçınmağa çalıştık. Başardıysak ne
mutlu!

Ankara, 2 Haziran 1971 Celâl Erikan

TOPYEKÛN SAVAS = HALKIN SAVAŞI

Soru 1 Kurtuluş savaşlarının ortak özellikleri nelerdir?

Türk Kurtuluş Savaşı 15 Mayıs 1919’da, Yunanlıların İzm ir’e
asker çıkarmasıyla başladı. Aslında 1. Dünya Savaşı resmen sürmek­
teydi. Mondros mütarekesi imzalandığı halde barışa geçilm ediği için
savaş ölü noktasında bulunuyordu. Tarihteki Yediyıl, Otuzyıl ve Yüz­
yıl savaşları g ib i... canlanma ihtim ali vardı. Galip Devletler f iilî
savaş hareketlerine geçmedikleri için ölü noktasında kalarak Lozan
barış antlaşmasıyle sona erdi. Bu arada işgal sorunu dolayısiyle iki
yıldan artık sürece Güneyde Fransızlarla, bir yıl kadar Revandiz böl­
gesinde İngilizlerle çarpışıldı ise de bunlar yerel birer olaydı. Ta­
rihte adına savaş denilmeden yapılan birçok çatışmalara rastlaya­
biliriz. Bu yüzden savaşın tanımlanması ve belirlenmesi gereğini du­
yuyoruz.

Savaş; siyasetle elde edilemeyen toplumsal ekonomik çıkarların
sağlanması ya da korunması için uluslar, ya da ulus grupları arasın­
da kuvvet zoruyle yapılan mücadeledir. Kabile savaşları, bu tanıma
en çok uyan savaşlardır. Çünkü küçük toplumların bütün bireyleri,
savaşa tam olarak katılır. Bizim bu tanımlamamız, Clausevvitz’ in ta­
nımlamasına ekonomik nite liğ i katmaktadır. Bu ünlü asker düşünü­
rün »Savaş, siyasetin başka araçlarla sürdürülmesidir» sözünden
insanlık yaşantısında barışın asıl olduğunu kasdettiği de anlaşılır.
1. Dünya Savaşından sonra doğan »İnsanlık yaşantısında savaşın asıl
olduğu» yolundaki düşünceler, savaşa sürekli olarak hazırlanma di­
leğinden ileri gelmektedir.

Savaşların nedeni ekonomiktir. Çünkü hiç b ir bağ ve kısıtlama
yoktur ki bireyi ve toplumu, ekonomik bağlar kadar ilgilendirsin. İs­
viçre asıllı Fransız Generali Jomini, savaşın nedenlerini «Tahakküm
kurma, ekonomi, din, ideoloji, genişleme ve fetih yapma isteği» ola­
rak sıralar; bütün bunların temelinde ekonomik çıkarların yattığı gör-

7

mezlikten gelinemez. Nitekim insanın vicdanında kalması gereken din
öğesini ele alırsak, Musevilikle Hıristiyanlığın ilkçağın köleliğine,
İslâmlığın da ortaçağın yarı köleliğine (feodalite) karşı çıkan ekono­
mik hedefler izlediği görülür.

Sanayi devrim i (1760) nderı önce siyasal bağımsızlık tek kaygı
kaynağı iken ondan sonra bunun ekonomik serbestlik ile pekiştiril­
mesi gerekli oldu. Y irm inci Yüzyıl başında Osmanlı Türklerinin eko­
nomik bağımlılığı ise apaçık hale gelmişti. Buna 1535’te Fransız-
lara kapitülasyon veren Süleyman Kanuni'den çok, 1838’de Ingiltere,
sonra öteki devletlerle, ayrıcalıklı Ticaret antlaşmaları imzalayan
Mustafa Reşit Paşanın yol açtığına parmak basmalıyız.

Ekonomik bağlardan kurtulma isteği, bütün kurtuluş savaşlarının
başlıca ereğidir. Kurtuluş savaşına başlayan toplum, az ya da çok
kertede gelişmemiş b ir durumdadır. Türk Kurtuluş Savaşının bayra­
ğını açarken Mustafa Kemal, «bağımsızlık» ve üyeni b ir Türk devle­
tinin kurulması» diyordu. Yeni Türk devletinin ekonomik bağımsızlığa
kavuşması gereğine işaret ettiğ i açıktı.

Kurtuluş savaşları topyekûn savaş olarak halkın görünür görün­
mez bütün güçleri ve varsa silâhlı kuvvetlerinin katılmasıyle yapılır.
Silâhlı kuvvet yoksa kurulması yoluna g id ilir. Halka benimsetilm iş b ir
savaş olduğu için topyekûndür. Ulus savaşının halka yaygın şeklidir.

Kurtuluş savaşları, küçük savaş (gerilla) eylemlerinin uygulan­
masından uzak kalamaz. Ama yalnız bu kuvvetlerin kullanılmasıyle
kalınarak silâhlı kuvvetler küçümsenirse kurtuluşun sağlanması ya
geç oluşur ya da olanak dışında kalır. Kurtuluş savaşlarında, yuka­
rıda saydığımız öğelerin çoğundan daha önemli sayılması gereken
bir öğe de dindir. 2. Dünya Savaşında Sovyet Rusya bile bu konu­
da hoşgörülü olmak gereğini duymuştu. B ilindiğ i g ib i Sovyetler, 2.
Dünya Savaşını «İkinci Kurtuluş Savaşı» olarak adlandırırlar. Türk
Kurtuluş Savaşında dinsel duygulardan yararlanmayı Büyük Önder
gözde tutmuş; buna karşı Saray, dinsel duyguları karşı devrim aracı
olarak kullanmıştı.

Böylece kurtuluş savaşları, b ir mücadele, halkça benimsenmiş
b ir mücadele, «halk hareketi» biçim inde başlar «Halk tarafından,
halkla b irlikte ve halk için» yapılır (>). Ulusal kuvvetlerle oyalama.
Ulusal ve Silâhlı kuvvetlerle stratejik savunma, bu kuvvetlerle strate­
jik saldırış dönemlerinden oluşur; halk savaşı olarak sona erer..
Cephede silâh kullanmaktan çok, cephe gerisinde Halkına savaşı des-

(‘) ABD Cumhurbaşkanı A. Lincoln’un demokrasi tanımındaki de­
yişi kullandık.

tekleyici hizmet verebilen, gelişm iş ya da silâhlı kuvvetlerini örgüt­
lemiş uluslarda buna topyekûn savaş denmektedir. 1940’ta Ingiliz hal­
kının deniz taşıtlarıyle Dünkerk boşaltmasına katılışını düşünebiliriz.
İşte bütün bu süreçleriyle Türk Kurtuluş Savaşı örnek ve her bakım­
dan ders verici b ir savaş olmuştur.

Soru 2 Kurtuluş Savaşlarına güç ya da güçsüzlük veren öğeler
nelerdir?

Kurtuluş savaşlarına güç veren öğeler; savaş isteğini pekiştiren
davada b irlik hali, hakkını zorla almak ya da korumak için her yerde
her çeşit araca baş vurulması, egemen taraftan daha iyi olarak ara­
ziyi tanıma; belirli orduluklara ve kısıntı nedeni kurallara bağlı ka-
lınmamasıdır.

Bunların başında, istilâcının yalnız silâhlı kuvvetlerini kullanma­
sına karşılık, kurtulmaya uğraşan toplumun hem ordusuna, hem de
varını yoğunu savunma uğruna harcayan silâhlı halkının çabasına
dayanması gelir.

Ele alınır b ir güçteki orduya sahip olmayan ya da savaş sırasın­
da bunu kuramayan kurtuluş hareketleri, ya başarılı olamaz ya da
isteğini çok geç elde eder. Türk Kurtuluş Savaşı Önderinin bu ko­
nudaki kararı, ilk günden kesindi. Hareketin .halktan geld iğini gös­
termek ve bu ulusal güçten yararlanmak için baştan sona dek ulusal
kuvvet müfrezelerinden yararlanırken orduya da güç ve canlılık ka­
zandırdı. Bu müfrezelerin d isiplin tanımıyanlarını tasfiye etmek ve ge­
risini askerî kurallara bağlı olarak savaşmak üzere ordu çatısı altın­
da birleştirmek yoluna baş vurdu. Bu karar 2 ocak 1921’deki Genel­
kurmay genelgesini anlayışla karşılayan ulusal müfreze komutanla­
rının uymaları ile kolayca gerçekleşti. Zaten bu tarihe dek ayaklanı-
cı duruma geçen Demirci Mehmet Efe ve Çerkeş Ethem kuvvetleri
sindirilm işlerdi. Büyük Taarruz sırasında b ir düzine ulusal müfreze­
nin savaşlara katıldığına, birçoklarının da Yunan savunma çizgileri
gerisinde eylemde bulunduğuna dikkat etmek gerekir.

Buna karşı kurtuluş savaşlarına zorluk veren öğeleri de kısaca
şöyle anabiliriz; Gelişmemişlik, kültür eksikliğ i ya da ayrılığı, zayıf bir
ulusal gizilgüç (potansiyel), ordunun bulunmaması ya da gereğince
kurulmaması, din öğesinin ters yönde kullanılabilmesi, yıkıcı ayrılık ve
partizanlık; toplumdan ayrılma ve karşı ayaklanmalara yol açan öğreti
eksikliğ i ve kültür değişikliği.

Türk Kurtuluş Savaşında her iki yöndeki öğelerin bol bol işle­
diğin i açıkça görürüz.

Soru 3 Kurtuluş Savaşının hedefleri nelerdir, nasıl ifade edil­
miştir?

Bu hedef, Mustafa Kemal'ce sonradan yazıldığı gibi, şöyle gös­
terilm iştir: «Baylar, bu durum karşısında tek b ir karar vardı. O da
ulusal egemenliğe dayanan, kısıntısız ve koşulsuz (olarak) bağımsız
yeni b ir Türk Devleti kurmak!» I1).

Belirli çıkar güdenler dışında bu söz ve yazıların irk iltic i yönü
pek yoktu. Mustafa Kemal, OsmanlI Türkiyesini bağımlı kılan bağla­
rın kaldırılacağını her vesile ile söylüyor, kapitülasyondan, layiklik
dışı bağlardan kurtulmaya dek konuları hedef tutuyordu. Ama O, bun­
ları bütün açıklığiyle zamanı gelmedikçe ortaya koyamazdı. Nitekim
bunu da şöyle belirtecektir: «... d iyebilirim ki ben, Ulusun buluncun­
da ve geleceğinde sezdiğim büyük gelişme yetisini bir ulusal giz gibi
buluncumda taşıyarak, yavaş yavaş bütün toplumumuza uygulatmak
yükümlülüğündeydim». (2).

Sır olarak tuttuğu düşüncelerini en yakınlarına en güçlü yar­
dımcılarına değil - söylemiştir. Erzurum Kongresinin sona erd iğ i 7
ağustos 1919 gecesi elde edilen sonuçları Mazhar Müfit (Kansu) ve
İbrahim Süreyya (Yiğit) ile konuşurken, İbrahim Süreyya’nın ülkede
devrim ler yapılması gerektiğini söylemesi üzerine Mazhar M üfit'in not
defterine, üçünün arasında kalmasını tenbih ederek şöyle yazdırır:

«Daha önce de söylemiş olduğum gibi, zaferden sonra hükümet
şekli cumhuriyet olacaktır. Padişah ve hanedan konusunda, zamanı
gelince gereği yapılacaktır, örtünm e kalkacaktır. Fes kalkacak ve
uygar uluslarda olduğu gib i şapka giyilecektir. Latin alfabesi kabul
edilecektir.»

Bunların kim ini hayal olarak gören Mazhar M üfit’ in «Cumhuriyeti
ilâh edelim, yeter» demesi ve sabah olduğunu söyleyerek ayrılması
üzerine daha başka yazdıracakları kalır. (3)

(') Bu durum karşısında b ir tek karar vardı. O da hâkimiyet-i
milliyeye müstenit, bilâ kaydü şart müstakil yeni b ir Türk devleti tesis
etmek.» (Nutuk, 1962 ve 1927, s. 12; Söylev, 1964, s. 9)

(=) Söylev, s. 11; Nutuk, s. 16.
(3) Selek, Sabahattin. M illî Mücadele ve Ulusal Kurtuluş Savaşı,

İstanbul, 1970, s.245

Eğer Mustafa Kemal bu yazdırdıklarını halka yaymış olsaydı çev­
resinde 100 kişinin bile kalmayacağı açıktı. Bunlar, Ulusal Ant'ta da
açıklanamamış, kapalı tutulmuştur. Bunu iki yüzlülük saymak gerçek­
lerle bağdaşmaz. Keşke her iki yüzlülük, tutsak edilmeye sürüklenen
bir ulusa kurtuluş getirseydi...

Soru 4 Gazi Mustafa Kemal Atatürk’ün savaş anlayışı nedir?

Mustafa Kemal topyekûn savaşdan yanadır. Bu, savaşın doğal
özelliklerine uyan b ir öğretidir. Eski çağlarda uygulanırken Ortaçağda
değiş ik lik ler oldu. Tarih, iki ordunun ünlü silâhşörleri arasındaki dö-
ğüşte alınan sonucu, orduların arasında alınmış b ir sonuç olarak
kabul e ttik lerin i gösteren örnekler vermektedir. Çıkarlarını anlayama­
yan gelişmemiş ülkelere karşı yapılan sömürge savaşları da böyleydi.

Avusturya ve Prusya orduları Fransız sınırında toplandığı zaman
Prusya Ordusu Komutanı Duc de Brunsweig’ in devrim yapmakta olan
Fransız ulusuna krallığın iadesi yolunda yaptığı tehdit edici b ild iri üze­
rine; Fransız Meclisinin, yurdun tehlikede bulunduğunu ilânla gönüllü
ordusu kurulmasını istemesi (12 temmuz 1792) yeni bir savaş çağı­
nın filiz i oldu. Bunun tohumlarını OsmanlI Türklerinin kuruluş çağın­
da yaptıkları savaşlarda da buluruz. O zamanki başarılarının nedeni
de buydu. 2. Mahmut’un halkı Sancak-ı Şerif altına yeniçerilere
karşı çağırması bu türden yersel b ir mücadele idi. Ulus savaşları d i­
ye adlandıran bu savaşların ilkelerin i Jomini ve Clausewitz sapta­
maya çalıştılar. General (Türkiye’de mareşal) von Der Goltz da ben­
zeri incelemesini «Silâhlı Ulus = M illet-i Müselleha» adiyle yayımladı.
1. Dünya Savaşı ise savaş için ulusun geniş katkısının gereğini orta­
ya koydu.

Bu savaşı yaşayan, yabancı ve Türk cephelerinde İnceleme fır­
satı bulan Mustafa Kemal, Kurtuluş Savaşımızı bu öğreti (topyekûn
savaş) ile ve ilk örnek olarak yaptı. Veri geldikçe bu savaşın temellerini
kendi gerçeklerim iz olarak belirtti. Ne var ki Mustafa Kemal, kendi­
sini devlet işlerine vermiş olduğundan sistemini yazılı b ir eser olarak
yayınlayamadı.

1933'te Alman General Ludenndorf (Eric von), ilkeleri Mustafa
Kemal’inkilerden ayrı olmayan Topyekûn Savaş (Der Totale Krieg)
kitabını yayınladı ('). Ludenndorfun Türk Kurtuluş Savaşını izleme-

f1) Hikmet Tuna çevirisi. Topyekûn Savaş. Ulus yayını, Ankara, 1936.

miş bulunmasını ve 1927’de yayımlanan (Almancaya çevrilm iştir) Nu-
tuk'u okumamış olmasını kabul etmek zordur.

Aşağıda Mustafa Kemal'in topyekûn savaş öğretisini özetlemeğe
çalışacağız: (-).

Savaşın en meşru olanı kurtuluş savaşıdır. (Söylev ve Demeçler,
c. II, s. 171).

Savaş, savaşma ve meydan savaşmaları iki ordunun değil, ulusla­
rın savaşmasıdır. Bunlar bütün manevî ve maddî güçlerle, erdem, kül­
tür ve her türlü araçlarla yapılan çarpışma sınavıdır. (Söylev ve De­
meçler, c. II, s. 178; Söylev, s. 428, Nutuk, s. 619). Yasa değerinde ya­
yımladığı 10 salma buyruğu (Tekâlif-i harbiye emirleri. Söylev, s. 426
ve Nutuk, s. 616)nda ulustan savaş İçin beklediği katkılar(3), Savaşa
hazır tutulacak güç dalları Meclis (yasama ve yürütme örgeni idi.), Ulus
ve Silâhlı Kuvvetleri kapsar (Söylev, s. 440; Nutuk, s. 638). Ulus; ba­
ğımsızlığını kalbinde ve vicdanında güçlü tutarsa onca kuvvetli b ir sa­
vaş aracı olur (Söylev, s. 440; Nutuk, s. 638). Savaş cephede ve cephe
gerisinde olur. Ordu sarsılsa da Ulus vardır ve asild ir (Söylev, 440;
Nutuk, s. 639).

Savaşın yöresi sınırlı değildir. Ülke düşman eline geçse de bir
tepeye çıkılarak savaş sürdürülür (Söylev ve Demeçler, II, s. 86).
Ulusal erek apaçık saptanmalıdır (Söylev ve Demeçler, II, s. 181). Böy­
le b ir savaşın kazanç ve yitim i de kesin olur (Söylev ve Demeçler, c.
II, s. 178). Kesin zafer, son ve daha büyük bir ereği-siyasî amacı-elde
etme aracıdır. Saldırış asild ir (Zabit ve Kumandan İle hasblhal, 1962
baskısı, s. 89). Savunma çizgisi yoktur, savunma yüzeyi vardır ve bu
bütün yurttur. Küçük savaşın sokak ve köye dek örgütlenmesi, yersel
ve ordu İle birlikte çarpışacak ulusal müfrezelerin kurulması gerekli­
d ir (Nutuk, c. III, 1962, ek-188).

Bu öğreti içinde savaş yapım İlkelerinde öteki asker düşünürlerle
ortak kanıdadır.p')

(-') Ayraç içinde verdiğim iz sayfa numaraları A tatürk’ün Söylev
ve Demeçleri'nin I. c ild in in 1961; II. c ild in in 1959; III. c ild in in 1961 ve
IV. c ild in in 1964 baskılarıdır. Nutuk'un 1962, Söylev'in 1964 baskıları
alınmıştır.

P) Dr. Rıza Nur'un bu konuları subaylardan öğrenip Mustafa Ke­
mal'e hatırlatması doğru olsa bile, O'nun bunları düşünmemiş oldu­
ğunu göstermez. Özellikle imza ve sorumluluk sahibi olarak değerini
eksiltmez.

P) Bu konuda Komutan Atatürk, c. I'e bakılabilir.

Soru 5 Mondros Mütarekesi nasıl oldu? Hükümleri özetle neler­
di? öteki ortaklarımızla yapılanlara göre başlıca ayrılık­
ları nelerdi?

Almanya'ya gidişinde Veliaht Vahidettin’ln yanında bulunan Mus­
tafa Kemal'in Osmanlı devletinin, ortaklarından ayrı barış istemesi için
yaptığı telkin, onda yankı yaratmamıştı. Suriye’deki ordularımızın ye­
nilgisi (18 eylül - 30 eylül 1918), Bulgaristan’ ın Selanik’te mütareke im­
zalaması (28 eylül) ile ortaklarımızla olan bağlantımızın kesilmesi üze­
rine Almanya ve Avusturya-Macaristan ile haberleşerek savaşa son
vermeyi kararlaştırdık. Ispanya’nın aracılığı istendi (5 ekim 1918). Bek­
lenen cevap, 23 ekim ’e dek alınamayınca, tutsaklığını Büyükada’da
geçiren Ingiliz Generali Townshend aracı olarak Mondros’a (Limni ada­
sında) Ingiliz Akdeniz Donanması Komutanına gönderildi. Bunun üze­
rine mütareke kurulumuz çağırıldı, ö tek i ortaklarımıza da yapıldığı gibi
galip devletlerin geç cevap vermesi, görüşmelerin başlamasına ka­
dar toprak kazanma düşüncelerinden ileri geliyordu.

Osmanlı devlet adamları, ağır koşullar karşısında kalabileceğim izi
düşünmüyorlardı. Wilson İlkeleri bunu telkin ediyordu. Ingiliz Başba­
kanı Lloyd George da 5 ocak 1918'de: «Biz, Türkiye'yi ne başkentin­
den, ne de çoğunlukla Türk olan Anadolu ve Trakya'nın zengin top­
raklarından yoksun etmek için döğüşüyoruz.« demişti. Ortaklarımızın
hepsinden sonra baş vurduğumuz mütareke görüşmelerini İngilizlerle
yapmayı yararlı görüyorduk. Fransızlar, bu görüşmeleri İtilâf Devletleri
Akdeniz Komutanı İle Ege denizi Fransız Filosu Komutanı Amiral
Amet’ in (ikisi de Fransızdı) katılmaması yüzünden protesto ettilerse de
işler yine yürüdü.

Görüşmeler Ingiliz Agamemnon zırhlısında, önümüze sürülen ko­
şullarda kim i inceltmelerle İmzalattırıldı. Temeldeki değiş ik lik İstekleri­
miz; Tümamiral Calthrope’un; «görevinin tartışma değil, verdiği belge­
yi imzalatmak olduğunu« bildirmesiyle karşılaştı. Am iral: «Ingilizlerin
içtenliğ ine güvenilmesi«, vaadini; «bu belgeyi imzalamadığımız takdirde,
İstanbul'a savaşla girerlerse koşulların bağımsızlığımızla ve varlığımızla
bağdaşmayacak ağırlıkta olabileceği« tehdidi ile yürüttü.

Bahriye Nazırı Hüseyin Rauf (Orbay) başkanlığındaki kurulumuz
Hükümetten imza yetkisi istediyse de, verilen vadeye kadar cevap ala­
mayınca mütareke belgesini İmzaladı (30 ekim 1918, saat 20,03). Mü­
tareke, 31 ekim saat 12,00 de yürürlüğe girecekti.

Yükletilen koşullar ağırdı. Çünkü bunlar, galip devletlerin 1. Dün­
ya Savaşı sırasında kendi aralarında yaptıkları gizli anlaşmaların so­

nucuydu (')• Bunlara göre İstanbul açık liman olmak üzere Boğazlar
bölgesi, A ltı Vilâyet diye adlandırılan ille r (2) Rusya’ya; Arap ülkeleri
İngiliz ve Fransıziar korumasında kurulacak hükümetlere; İzmir ve art
bölgesi italyanlara verilecekti. Ayrıca Anadolu’nun ortasına kadar uza­
yan nüfuz bölgeleri tanınıyordu. Anadolu’da b ir Ermenistan kurula­
caktı (3).

A rtık tarih in karanlığına gömülmüş olan bu mütarekenin ağır koşul­
larını şöyle özetleyebiliriz: İstanbul kenti dışında Boğazlar bölgesi İtilâ f
devletlerince işgal edilecekti. Buradan her çeşit taşıtın geçmesi serbest
olacaktı (madde: 1, 2). İç güvenliğimize yetecek silâhlı kuvvet sayısı
b ild irilecekti (madde: 5) Kuvvet koşulları Bulgarlar için 3 tümen sap­
tanmış, A lmanlar İçin barış antlaşmasına bırakılmıştı. İtilâ f devletleri,
güvenliklerini tehdit eden yerleri işgal edebilecekler (madde: 7).
«Önemli stratejik noktaları» iken bunu «güvenliği tehdit eden nokta­
ları» diye değiştirmemiz aslında zararlı olmuştu, istenilen yerde işgal
ortamı yaratmaya elverişli idi. Bulgar mütarekesinde «kimi noktaların
işgali» diye geçmişti. Alman mütarekesinde de Rhln ırmağı solundaki
arazi ile sağ kıyıda 30 Km. derin likte 3 köprübaşı diye açıkça yazıl­
mıştı. Toros tünelleri işgal edilecek ve bütün demiryolları işgalcilerin
subaylarınca kontrol edilecekti (madde: 10 ve 15). Oysa Bulgarlara,
kendilerinin demiryollarından yararlanmaları koşulu, Almanlara da işgal
edilecek yerlerdeki demiryol kurum ve araçlarının bırakılması kabul
edilm işti.

Kilikya ve Suriye'nin (be lirli yer adı konmadan) işgal edilmesi; Hi­
caz, Yemen, Asir, Irak ve Suriye’deki orduların en yakın İtilâf Devlet­
lerinin kuvvetleri komutanına teslim olmaları isteniyordu (madde: 16).
Oysa böyle hükümler Alman ve Bulgarlara yüklenmemiştl. Toprak bakı­
mından Bulgarların 1914 sınırları gerisine; Almanların ise Doğu’da 1914
sınırlarına çekilmeleri, batıda ise Alsace-Lorraine (Alsas, Loren)i ve
Rhin işgal bölgesini bırakmaları istenmişti.

Terhisler sonunda kalan silâhlarımızı verecekleri yönergeye göre
teslim edecektik (madde: 20). A ltı Vilâyette istedikleri yerleri işgal ede-

(') Ingiliz Gizli Belgeleri (Documents On British Foreign Policy
First Series), 1919-1939, Londra, c. II ve c. IV.; Ve Howard, Harry.
The Partition of Turkey (Türkiye'nin Bölünmesi) 1913-1923. New-York,
1931.

(-) Bu ille r Van, Erzurum, Bitlis, Elazığ, Diyarbakır ve Sivas eski
illeriydi.

(3) H.T.D. (Harp Tarihi Dairesi), Türk İstiklâl Harbi, I. Ankara, 1962.
s. 3 8 -4 1 .

bileceklerdi (madde: 24).
Mütareke için b ir yürürlük süresi konulmamıştı. Almaniara ise 36

günlük b ir bozma süresi tanınmıştı.
Yukarıda AvusturyalIlardan hiç söz etmedik. Bunun nedeni şudur:

Avusturya-Macaristan, İtalyanlarla 3 kasım 1918'de V illa G uisti’de mü­
tareke imzalamışsa da bu tarihe kadar Avusturya-Macaristan diye b ir
varlık kalmamıştı. Çünkü öğeleri olan Polonya 15 ekim, Çekoslovakya
28 ekim, Macaristan da 1 kasım'da bağımsızlıklarını ilân etmişlerdi.

Mondros mütarekesinin kaypak ve ağır koşullarını kabul etmeye­
rek savaşı sürdürme yolundaki Mustafa Kemal’ in düşüncesine katılmak
gerekir. Onun dediği g ib i ne yitirsek Mondros’ta yitirmeye razı oldu­
ğumuzdan fazla olamazdı.

Gerçi Hükümet ve derinliğe eğilmeyen yurttaş büyük b ir savaş
yükünün kalkmasından ötürü sevinmişse de uygulama, herkesi canın­
dan bezdirecekti.

Şimdi biz; önemli b ir görev sahibi ve tarihten yine önemli b ir yü-
kem (vazife - mission) alacak olan b ir komutana bakalım. Tuğgeneral
Mustafa Kemal, komuta ettiğ i 7. Orduyu Nablus güneyinde bozgundan
kurtararak ve öteki ik i ordunun artıklarını toplayarak Halep güneyi yö­
resine çekmişti. Kendisinin; savaş işleri (Harbiye) bakanlığına getirilm e­
sini, 7 ekim 'de çekilen Talat Paşa yerine bakanlar kurulunu örgütle­
mekle ödevli Mareşal Ahmet İzzet (Furgaç)’a telkin etmişse de isteği
yerine getirilmemişti. O; 25 ekim ’de Katma’da Antep m illetvekili A li
Cenani’ye, 29 ekimde 20. Kolorduya komuta eden Tuğgeneral A li Fuat
(Cebesoy)a dediği g ib i; artık işin ulusun kendisine kaldığı düşünce-
sindeydi.

Mustafa Kemal, mütareke ile b irlik te (30 ekim) 7. Ordu Komutan­
lığından, Adana’da bulunan ve Alman Orgenerali (Türkiye İçin Mareşal)
Limann von Sanders’ in yerine Yıldırım Ordular Grubunun başına geti­
rild i. Tel yazılarıyla aldığı mütareke belgesinin kaypaklığını görerek
sesini duyurmaya başladı.

Mustafa Kemal’e göre o zaman Halep, ayrı b ir vilâyet olduğuna
göre Suriye sınırı Şam ili ile sınırlandırılmalıydı. Bunun mütareke bel­
gesinde belirtilmemiş olması, Ingilizlerin bizi tuzağa düşürmek isteme­
lerinden ileri geliyordu. Toros tünellerinin İngilizlerce işgali koruma
için mİ yoksa işletme için mi olacaktı? Gelecek kuvvetleri ne sayıda
olacaktı? Bunlar bütün Anadolu’yu işgale yetecek sayıda olurlarsa yine
gelmelerine izin verecek miydik? Bunların yanı sıra Türk kuvvetleri
bulundurmak gerekmez miydi? K ilikya terim inde düşünülen sınır ne
idi?

Mustafa Kemal’ in kuşkuları b ir b ir gerçeğe dönüyordu. Inglllzler

Musul'a gelm işlerdi. Halep'teki b irlik leri beslemek amacıyle İskende­
run'u işgal etmek İstiyorlardı. Böyle olunca güneydeki 20. kolordumu­
zun geri yollarını kesebilirlerdi 20. Kolordu’yu kuzeye almadan İskende­
run’a çıkacak düşmanı ateşle karşılamaya em ir vermişti, ing lllz le r 5
kasım’da, Suriye topraklarında bulunuyor, diye 7. Ordunun teslim o l­
masını da istemişlerdi. Başbakan, Harbiye Bakanı ve Genelkurmay Baş­
kanı Mareşal Ahmet İzzet, kendisine naziklik ve cemile göstermeyi
öğütlüyordu. Yıldırım Orduları Grubunun yeni Komutanı buna verdiği
cevapta; Ingllizlerin aldatıcı öneri ve hareketlerini Ingilizlerden de haklı
ve nazik belirtmeye çalışan ve buna karşı cemile göstermeyi isteyen
emri uygulamaya yaradılışının elverişli olmadığını, bunları yapacak
kimse olarak yerine atanacak komutanın ivedi bildirilm esini yazıyordu
(6 kasım 1918).

Ingilizlerln davranışlarının nereye gidebileceğini açıkladığı b ir ya­
zıda; devletin yapmak zorunda bulunduğu özverilerin sınırı olması ge­
rektiğ in i; yoksa Almanya ile b irlikte savaşın sürdürülmesi halinde ingi-
lizlerin bizden alabileceklerini kendi elim izle şimdiden vermenin tarihe
kara bir sayfa olarak yazılacağını 8 kasım’da Başbakana bildiriyordu (').

Güneydeki kuvvetlere verilecek düzen bakımından da b ir tartışma
başlamıştı. B irlik leri dolgun mevcutlara çıkarmak için Mustafa Kemal,
3 kasım’da 2. ve 7. ordularla Yıldırım Orduları Grubu karargâhının kal­
dırılmasını, kolorduların da Yıldırım Grubu karargâhı adını alacak ve
kendi buyrusunda bulunacak b ir komutanlığa bağlanmasını önermişti.
Yıldırım sözcüğünün tinsel etkisinden yararlanmak istiyordu. Mareşal
Ahmet İzzet yalnız 7. Ordu komutanlığının bırakılmasını istiyordu. Mus­
tafa Kemal, bu buyruyu uygulamayacağını, kimi uygulamaya münasip
görüyorsa ona em ir vermesini yazdı (5). Mustafa Kemal'in haklı olduğu,
8 aralık 1918’de Konya’da bu adda b ir komutanlık kurulmasıyla orta­
ya çıkacaktır. Padişahın 7 kasım 1918 tarih li fermanı gereği, 2. Ordu
yerine 7. Ordunun lâğvedildiğl Savaş işleri Bakanlığınca 10 kasım
1918'de bild irild i. Bölgedeki b irlik lere 2. Ordu (Komutanı Tuğgeneral
Nihat Anılmış) bakacaktı. Mustafa Kemal’e İstanbul'da kurtuluş yolu
aramaktan başka yapılacak bir şey kalmadı.

(4) HTD. Türk İstiklâl Harbi, c. I, Mondros Mütarekesi. Ank. 1962,
ek-4.

(s) Aynı kitap, s. 61

Soru 6 : Kurtuluş Savaşımızın başlangıcı saydığımız 15 mayıs
1919’da Türkiye’nin barış sorunu nasıl görülüyordu?

Barış sorunumuz, mütarekeden 6,5 ay geçtiği halde, bazı geçici
'kararlar verilm iş olmasına karşın yerinde sayıyordu. Bu, bizim le b irlik ­
te yenilgiye uğramış bütün ortaklarımızdan sonraya kalarak Sèvres
idam yargısına (10 ağustos 1920) kadar böyle sürecekti. Gecikme; Os­
manlI devletinin ardılmakta olan karışık sorunlarının çokluğundan, top­
raklarımız üzerinde yapılmış bulunan g iz li pazarlıklara yeni yönler ve­
rilmesinden, Osmanlı Hükümetinin d iri b ir tutum gösterememeslnden,
Osmanlı Hükümetinin Anadolu'ya karşı cephe almasından ve Kurtuluş
için şahlanmamızdan ileri geliyordu.

Genel hükümler olarak Dört Büyükler 30 ocak 1919'da Irak, Suriye,
Ermenistan, Kürdistan, Filistin ve Arabistan’ ın Türklerden büsbütün ay­
rılmasında anlaşmış, bunu geçici diye nitelemişlerdi. Başka kararlar
da verilebilecekti. Örneğin; İngiliz Başbakanı Lloyd George’un, 19 ocak
1919'da, Türkiyenin baskı altında tutulması için öteki devletlerin kuv­
vet göndermeleri isteğini fırsat bilen İtalya, Antalya ve Kuşadası'na
kuvvet çıkardı.

Ermenistan sorunu; Bu konu, Venlzelos'un 30 aralık 1919'da ver­
diği muhtıra ile ortaya atıldı. Bunu, Osmanlı Paşası Bogos Nobar’ ın
girişim leri İzledi. Yurt dışındaki, özellikle Amerika'daki Ermeniler de
araçlı ve araçsız eyleme geçmişlerdi. Bogos Nobar'ın istediği, Doğu'-
daki Altı Vilâyet ile Trabzon ve Adana’nın birer kesimi idi. Amerikan
Cumhurbaşkanı bunu bütün gücüyle destekliyordu. Bu topraklarda ku­
rulacak Ermenistan'ın manda yönetim ini, Senatoya danışarak almayı
da vaad etti (14 mayıs 1919). Hatta Osmanlı Hükümetine 21 ağustos
1919’da verdirdiği bir nota ile Kafkasya'da Ermenilerin öldürülmesine
(gerçekte Ermeniler bunu Türklere karşı yapıyorlardı) engel olunmazsa
Wilson İlkelerinin 12. maddesinin Türkiye’ye bağışladığı bağımsızlığın
da geri alınacağını b ild irecekti (') . Aslında Kafkasya’da geçenlerden
Türkiyenin sorumlu tutulmasını anlamak gerçekten güçtür.

Türkiye'nin manda yönetimi altına alınması sorunu; 14 mayıs
1919'da Lloyd George, Türkiye'nin manda yönetim bölgelerine ayrıl­
masını önerdi. Buna göre; İtalya, eski Konya Vilâyetinde: Fransa, Gü­
neydoğu ve Güney Anadolu’da; Yunanistan, eski Aydın Vilâyetinde;
Amerika B irleşik Devletleri, Büyük Ermenistan, Çukurova (Kilikya) da-

(') Bıyıklıoğlu, T. Atatürk Anadolu'da, Ank. 1959, jaescke kesimi,
s. 5.

ki Küçük Ermenistan ile İstanbul ve Boğazlar bölgesinde manda yö­
netimi kuracaklardı. Başkan Wilson önce senatonun onayını almayı
ileri sürdüğünden karar sonraya bırakıldı. Ama kendisi Ermenistan dı­
şında OsmanlI topraklarında b ir sorumluluk almayı istemiyordu.

İstanbul ve Boğazlar sorunu: Geçiş rejimi ve İstanbul kenti dışın­
da Boğazların iki yanındaki topraklar Rusya’ya vaat edilm işti. Rusya'­
da rejim çöküp savaş dışında kaldığından bu konuya nasıl yön verile­
ceğine galip Devletler arasında, hatta ne de hükümetlerin kendi üyeleri
arasında bir çözüm yolu bulunmuş değildi. Ingilizlerln Boğazlar bölgesin­
de kendisine serbestlik tanınması isteği başlıca Fransa’nın direnciyle
karşılaşmıştı. Hind Müslümanları Kongresi, Halife İstanbul'da olmak
koşulu ile Osmanlı Devletinin varlığının korunması kararını alacaktır
(5 ocak 1920).

Dört Büyükler, 24 mayıs 1919’da, Ermenistan ile Yunanistan’a bı­
rakılacak topraklar dışında Anadolu'nun daha da bölünmeye uğratıl-
mayarak bağımsız olmasını ya da Amerikan mandasına konulmasını ka­
rarlaştırdı. (Bunun ardından Türk barış kurulu da görüşmeler için Pa­
ris'e çağırılacaktır.)

İzmir sorunu: Osmanlı mirasından yararlanmak için ilg inç b ir is­
tek de Yunanistan'dan geldi. Venizelos, 30 aralık 1918’de Dört Büyük­
lere verdiği b ir muhtırada, Marmara denizi kıyısında Kurşunlu-Uşak-
Sarayköy-Muğla doğusu-Akdeniz kıyısında Kalkan çizgisinin batısında
kalan toprakları; 3000 yıllık b ir geçmişe ve Rum nüfus yoğunluğuna
dayanarak istiyordu. B ir alt komisyonda Amerikan ve Italyan sözcüle­
rinin karşı çıkmaları üzerine bu istek benimsenmedi. Ama, Fiume lima­
nı konusunda çıkan anlaşmazlık üzerine protesto amacıyle İtalyanların
Barış Konferansını b ir süre bırakmalarından Lloyd George yararlanma­
sını b ild i; İtalya’nın Libya’da yaptığı g ib i İzm ir'den içerlere yayılaca­
ğını ve gireceği Osmanlı topraklarından çıkarılamayacağını ileri sürerek
İzmir ve art bölgesinin Yunan mandasına verilmesi konusunda Fransa
ve Amerikayı kazandı. Ingilizlerden karşı çıkanlar olmasına karşın,
Amerikan Başkanınm güçlü desteğiyle, Türkiye’deki Rumları korumak
amacıyle, Yunanlıların İzmir’e 2 - 3 tümen çıkarmalarına izin verild i (6
mayıs 1919). Mütareke koşullarına uydurmak için b ir yalanı da Veni­
zelos hazırlayarak Dört Büyüklere verdi. Bu, Sırp asıllı b ir Türk Jan­
darma Yüzbaşısı olan Koloneviç'in İzmir Valisinden aldığı yazılı bir
em ir idi. Bunda Vali, bölgedeki Rumların kırıma uğratılmasın) istemiş­
ti. Bu belge, işgalci Devletlerin de bölgedeki güvensizliği demekti.
Mondros mütarekesinin 7. maddesi gereğince bölgenin işgaline yeter
b ir nedendi. Bu işi de Yunanlılara vermiş oluyorlardı. İstek ve görüş­
melerin özü, Türk kamuoyundan saklı kalmadığına göre, ilhak iste-

giydi. İşgal bölgesi, İzmir sancağı ile Ayvalık ilçesi olarak sınırlandı­
rıldı. Uluslararası bir soruşturma kurulu böyle b ir işgali gerektirecek
yeterlikte nedenler bulunmadığını 19.10.1919’da bildirecek, Amr. Gnl.
Harbord'un raporu da bu yolda olacaktır.

Soru 7 : Mondros mütarekesinden sonra Türk silâhlı kuvvetleri ne
hale getirildi?

Mütareke ile başlayıp ateşkes çizgisin i taşarak yapılan işgal, ter­
his ve silâhsızlandırılmalarla Türk Silâhlı Kuvvetleri iş göremez hale ge­
tirilm işlerdi.

Ordunun kuruluşu: Harbiye Nazırı Orgeneral Mustafa Fevzi (Ma­
reşal Çakmak)nin plânına göre, az mevcutlu ve geniş çerçevede bir­
lik ler olarak örgütlendi. Bununla, ileride olanak çıkınca birlik lerde in­
san sayısı kolayca yükseltilecekti. Bu plân, İtilâ f Devletlerine 9 kolor­
du, 20 tümen ve 6 uçak bölüğü olarak önerild i. Savaş gemileri bulun­
dukları sayıda tutulacak, 7 bin jandarma da ülkeye dağıtılacaktı (3
ocak 1919). Uçakların pek azı işe yarar durumda bulunuyordu. Savaş
gemilerinin çoğu göz-altı edilm işti. Yavuz savaşma kruvazörü yaralı
idi. Sağlam olanların da, deniz savaşının gereklerine göre e tk ili b ir
eylemde bulunmaları beklenemezdi. Bu konudaki yazışmalar 19 mayıs
1920’ye kadar sürdü ise de Türkiye Büyük M illet Meclisinin Ankara’da
çalışmaya başlamasıyle önemini yitird i.

B irlik lerin konuşu: 4 tümen Boğazlar ve Doğu Trakya bölgesinde,
4 tümen Doğu’da bulunacak gib i bir yoğunluk göstererek ülkeye dağı­
tılmıştı (J).

t1) Merak edecekler için sayılar tümenleri, yer adları konuş böl­
gelerini göstermek üzere b irlik leri aşağıya yazıyoruz:

1 nci Kolordu (Kh. Edirne), 49. Bulgar sınırı, 60 Yunan sınırı.
25 nci Kolordu (Kh. İstanbul) 10. Kafkas: İstanbul, 1. Kocaeli ya­

rımadası.
14 ncü Kolordu (Kh. Tekirdağ) 55. Tekirdağ, 61. Bandırma, Ba­

lıkesir.
17 nci Kolordu (Kh. İzmir) 56. İzmir ve dolayı 57. Aydın, Antalya.
2 nci Ordu Müfettişliği: Karargâhı Konya’da.
20 nci Kolordu (Kh. Ankara’da) 24. Konya Ereğlisl, 23. Afyonka-

rahisar dolayı.
12 nci Kolordu (Karargâhı Konya) 11. Niğde, 41. Tümen Karaman.

Birlik kadroları: Tümen başına 1500 tüfekli piyade, 520 topçu ve
makineli tüfek eri bulunacaktı. Bütün ordunun kadrosu, geri ve yurt
iç i örgütleriyle b irlikte 61 223 (40 878 tüfekli) er olarak saptanmıştı.
Kara Kuvvetlerinde 720 makineli tüfek ve 256 top bulunacaktı.

Silâhsızlandırma: Orduda kalacak insan sayısından fazla olan si­
lâhlar teslim edilecekti. Bunlar Ingilizlerin kıyılarda, özellikle İstanbul,
Çanakkale bölgelerinde seçtikleri ve kontrol altında tuttukları depolara
gönderiliyordu. Topların kamalarının, tüfeklerin sürgü kollarının teslimi
ile silâhları işe yaramaz hale getirerek de silâhsızlandırmayı çabuk­
laştırma yolunu tutmuşlardı.

Silâhların Ermenilere verilmek üzere Ermenistan’a doğru gönde­
rild iğ i gerekçesiyle özellikle Doğu'da bulunan komutanlar teslim ve ta­
şıma işlerini savsaklamaya çalışıyorlardı. Böylece önemli parçaları ya
da bütünüyle mart 1919 sonuna kadar 186 000 tüfek ve 563 top teslim
edilm iş bulunuyordu

Terhis işleri: Harbiye Nazırlığı 1893 (1309 H.) ve daha erken do­
ğumluların terhisini ve son 5 doğumluların silâh altında tutulmasını is­
tiyordu. ing iliz le r buna da karıştılar. 1895-1897 doğumlularla yetinilme-
sini istediler. Bununla en dolgun sayıda olan 2 en genç doğumdan
yoksun kalındı. Böylece silâh altında 43 196 kişi kalabildi. Bu, düşünü­
len kadrodan 18 bin kişi eksikti. Hesaba alınabildiğine göre 337 615

9 ncu Ordu Müfettişliği: (15 haziran 1919'da 3 ncü adını alacak.
Karargâhı için yer belirtilmemiş. İng iliz ler sorunca Savaş İşleri Bakanı
General Şevket Turgut Sivas olarak belirleyecek.)

3 ncü Kolordu (Kh. Sivas) 5. Kafkas Tümeni: Amasya, 15. Sam­
sun.

13 ncü Kolordu (Kh. Diyarbakır) 2. Silvan ve dolayı, 5. Mardin ve
dolayı.

15 nci Kolordu (Kh. Erzurum). 3. Kafkas: Tortum dolayında, 9. Kaf­
kas: Erzurum, 11. Kafkas: Van, 12. Hasankale, Horasan.

Bu kolordunun dolgunca mevcutlu olarak tutulması, öteki b irlik ­
lerin zararına olsa da, Kurtuluş Savaşı bakımından temelli b ir yarar
sağlayıcı idi.

Hava b irlik le ri: 5. Uçak Bölüğü (8 uçaklı) Gaziemir. Deniz Uçağı
Bölüğü: Güzelyalı'da, 3. ve 4. uçak bölükleri (çoğu uçmaz halde 4 ke­
şif ve 13 av uçaklı) Konya Hava İstasyonunda. 2. Uçak Bölüğü (6
uçaklı) Elâzığ’da örgütlenme halinde. 7. ve 8. uçak bölükleri (işe yara­
maz 13 keşif ve av uçaklı) D iyarbakır'da. Sayısı belirsiz ve İşe yarar
ya da yaramaz uçaklar: Yeşilköy Hava İstasyonunda.

insan terhis edilm işti. Toprakları ateşkes sınırı ötesinde kalan arap-
iar da terhis edild i.

Terhis edilenlerin serüveni: Yurt ödevini büyük yoksunluk içinde
yapan bu insanlar evlerine ne zaman kavuştular? Terhisler birden ya­
pılınca ocaklarına yakın ya da yaya gid ileb ilecek yerde olanlar bu işi
başardılar. Büyük çoğunluk bundan yoksundu. Mevsim kışa g ittiğ i hal­
de bu zavallıcıklar demiryol duraklarında ve iskelelerde, kendilerini
alacak tren ve vapur beklediler. Çok sefil oldular.

Hatta bunlardan Samsun ve dolaylarındaki iskelelerde bekleşen­
ler, Rumlarca, İtilâf Devletleri görevlilerine asker yığınağı ve kendile­
rine karşı hazırlanan baskı aracı olarak b ild irild ile r. Öte yandan yedek
subaylar da terhis edilm işti. Bunların durumu erlerinkinden çok ayrı
değildi. Muvazzaf subaylardan b irlik leri kaldırılanlar İstanbul’a do l­
muşlardı. Bunlar da yeni atamalar beklerken aylıksız ve parasız dolaş­
tılar. Bir kesimi kendilerine yaraşmayan işler tuttu. B ir kesimi Mustafa
Kemal'in yanında savaşmak üzere Anadolu'ya kaçtı. Mütareke, halkı da,
orduyu da yıktı.

ULUSAL KUVVETLERLE OYALAMA

Soru 8 : Yunanlılar İzmir'e niçin asker çıkardılar? Çıkarma nasıl
yapıldı? Ne gibi tepkiler yarattı?

Barış sorusu konusunda (soru: 6) gördük ki Venizelos’un isteği,
3000 yıllık olduğunu iddia ettiğ i hakka ve bölgedeki Rum nüfusun ço­
ğunluğuna dayanıyordu. Bu gerekçe üzerine Yunanistan'a işgal izni
vermek, ilhakını da tanımak demekti. Yoksa işgal gerekçesi, Rum halkı
barışa kadar koruma diye ileri sürülürdü. Bu satırlar, çıkarmanın niçin
yapıldığı sorusuna cevaptır.

Şimdi çıkarmanın nasıl tertip lenip yapıldığını görelim : Venizelos’un
Paris’ten verdiği emir üzerine Yunan Genelkurmayı 1 nci Tümeni ödev-
lendiriyordu. Mevcudu 12 bine çıkarıldı. Sonra da Dinyester ırmağı
boyunda Beyaz Ruslarla b irlik te savaşan kolordudan b ir tümen daha
getirilecekti. Albay Zafiri Papathanasius komutasındaki tümenin hazır­
lığı az zamanda ve g iz lilik le yapıldı. Taşıma için vapurların toplanması
Karadeniz kıyılarından getirilecek Rus göçmenleri taşıma nedenine bağ­
landı.

Galip Devletler kararıyle, İzm ir’in işgal emri Tümen komutanına
ancak 11 mayıs 1919 saat 22,30’da b ild irild i. 16 gemiye bindirilm iş
olan tümen, Eleftron ve Mavros limanlarından 13 mayıs saat 10,00’da
hareket etti. İcra emri de talimata göre yolda açıldı. 14 mayıs gecesi
M id illi’de geçirild i. Öte yandan İzmir’de A m ira l. Calthrope 14 mayıs
sabahı Fransız, Amerikan (10 parça gemisi var) ve Yunan filo komu­
tanlarını toplayarak civardaki müstahkem mevkilere çıkarmayı kolay­
laştırmak ve uyruklularını korumak üzere ayıracakları müfrezelerin İz­
m ir rıhtım larına çıkmalarını tertip ledi. Böylece işgali yalnız Yunanlı­
ların değil, kendilerinin de b irlik te yaptıkları İzlenimi verilm iş olacaktı.
Amiral Calthrope 14 mayıs saat 09.00’da Vali ile Kolordu Komutanına
İzmir’ in İtilâ f Devletlerince saat 14.00’te işgal edileceğini b ild ird i.

17 nci Kolordu Komutanı General A li Nadir, bu notayı almadan

22

Harbiye nazırına gönderdiği telde; dolaşan söylentilere göre Yunan­
lıların, İtalyanların ya da Yunan Kızılhaçı eliyle hazırlanmış silâhlı Rum­
ların her birin in çıkarma yapacaklarını ve bu ihtimal karşısında ne ya­
pacağının bild irilm esin i istemişti. Notayı alınca makine başında telle
sorusunu yeniledi, itilâ f Devletleriyle b irlik te başlayacak olan işgalin,
önünde sonunda Yunan işgaline dönüşeceğini de ekledi. Bakan, işga­
lin mütareke gereği olduğunu söyledi. Son ihtimal için de söylentilere
kulak asmamasını b ild ird i. Bakanın, hiç değilse Genelkurmay Başka-
nına danışmadan cevap vermesi yanlıştı. Nitekim o sırada (saat 11.00’
de) Ingiliz Olağanüstü Komiseri Yardımcısı Am iral Richard Webb İz­
m ir’ in işgal edileceğini bildiren notayı Başbakanın önüne koyuyordu.

17 nci Kolordu Komutanı, aldığı em ir uyarınca askerin müstahkem
mevkiden geri çekilmesini ve işgale zorluk çıkarılmamasını buyurdu.
Saat 14.00’te İtalya dışında galip Devletler müfrezeleri karaya çıka­
rıldılar.

Halk dükkânlarını kapayıp giderken Rumlar, İzmir’ in işgal ed ile­
ceği haberini öğrenmek üzere Metropolis kilisesine üşüşüyordu. Va­
liye baş vuran Müdafaa-i Hukuk görevlileri ondan kaçamak cevaplar
alınca durumu anladılar. Vali, gece Köylü Gazetesine işgalin olmaya­
cağı demecini verirken Bahribaba Parkı (o zaman Yahudi maşatlığı)n-
da sabaha kadar süren b ir m iting yapıldı. Durumu protesto etmek ve
bütün illere telle b ild irm ek kararına varıldı. Mütareke görüşmeleri sı­
rasında Rauf Bey’e (Orbay) Ingilizierin içtenliğ ine güvenilmesini söy­
leyen ve kasım 1910’den beri Türkiye’de Ingiliz Olağanüstü Komiseri
görevinde bulunan Tümamiral Sommerest A rthur G. Calthrope, saat
23,30’da İzmir Valisine 2. notasını göndererek mütarekenin 7. maddesi
gereğince Yunanlıların 15 mayıs saat 07.00’de iskeleleri tutarak, bir­
lik le rin i saat 08.00’de karaya çıkaracağını bild irdi. Vali ve Kolordu Ko­
mutanı hiç b ir direnme düşünmediler. Ayrıca Kolordu Komutanı, su­
bayların çıkarma sabahı kışlada toplanmasını da buyurdu.

Haşan Tahsin (asıl adı Osman Nevres olan gazeteci)in tabancasın­
dan çıkan kurşunların yaptığı etkiye göre, İzmir’ deki 3402 askerden
200 tüfekliye depolardaki silâhlardan dağıtılması ve mevcut jandarma­
nın eklenmesi İle birkaç yüz Türk eri İle ne gib i başarı kazanılabile­
ceği tahmin ed ilebilir. Pasaport İskelesine çıkıp Hükümet konağına yol
alan Efzon Alayı Papas Hrlstosmos’ça kutlandıktan sonra Hükümet Ko­
nağına ilerlerken b ir tek tabancadan çıkan kurşunlar karşısında ürküntü
ile geri kaçtı ve yerlere yatarak ateşe başladı. Haşan Tahsin’ in adını
yaşatan dikilitaşın konulduğu yerden geçerek önce kışlaya atıldı. Bu­
radan ateş edilmemesine ve beyaz bayraklarla teslim işareti verilme­
sine karşın subaylar alındı. Ve kendilerini yitirm iş Rumların arasından

Patrls vapuruna götürüldü. Rumların kafileye saldırmaları sonucu başta:
Albay Süleyman Fethi olarak 9’u şehit edild i, 29’u yaralandı ve çekilip
götürülen 27'sinin akıbeti belirsiz kaldı. Ege’nin bu ilk kurşun olayın--
dan sonra Yunan askeri kentin sokaklarına ve kenarlarına saldırdılar.
Yapılan kırımın sonucu 300-400 cana maloldu.

Hiç b ir em ir almayan asker kendi kararını verdi. Kentten uzak­
laştı. Toplu olarak değil, öbek öbek ve teker teker...

Hüseyin Rahmi Apak, Batı Cephesi Nasıl Kuruldu adlı İlginç ya­
pıtında, silâh kullanan başka b ir yağız delikanlıdan söz ederse de
kaynak vermediğinden kabulünü güç buluruz. İzmir'de ilk kurşunlar
atılır, İzm ir’ in içinde ve kenar mahallelerinde kırım yapılır ve halk:
• Hazırlanın!» diye değil, «Karşı korsanız kırıma uğrarsınız!« diye ya­
kınarak dolaydaki kentlere kaçarken Urla’da olan bitenleri görmezlik­
ten gelemeyiz. Buradaki Türk halkı 120 tüfek bularak, 173 üncü Ala­
yın çıkardığı 18 tüfekliye katıldı. Kentlerini İşgal gelen 2 Yunan deniz
müfrezesiyle, daha önceden hazırlanmış bulunan 800 kadar Rum silâh­
lısına karşı 16 mayıs gecesiyle 17 mayıs günü savaştı. Bu, askerle hal­
kın yaptığı ilk kurşun savaşması oldu. 21 mayısa dek düşman Mene--
men-Nif-Torbalı çizgisine ilerledi.

Bu konuyu bırakmadan önce, kronolojik sıraya bağlı kalmaksızın
daha iki llkkurşun savaşmasından söz etmek doğru olur. Urla’daki sa­
vaşma, halkın ordu ile b irlikte yaptığı savaşma idi. Bu konuda daha
objektif davranmak için sorunu «halk-ordu«nun, «ordunun« ve «yalnızca
ha!k»ın ilkkurşun savaşmalarını düşünmemiz yerinde olur.

Ayvalık’ ın işgali dolayısıyle, burada bulunan ve Yarbay A li (Çetln-
kayajnın komuta ettiğ i 172 nci Alay, 29 mayıs 1919’da ordunun llk­
kurşun Savaşmasını yapmıştır.

Komutanlığını Jandarma Bl. K. Tahir Fethi’nin yaptığı ve doğru­
dan doğruya halktan örgütlenmiş Ödemiş'in «Yiğit Ordu« diye anılan
ulusal kuvveti de halkın ilkkurşun Savaşmasını verm iştir (30 mayıs
1919). Bu eylemlere ileride yine değineceğiz.

İzm ir’in işgalinden doğan yankılar ve tepkiler: İzmir sancağının
Urla dışındaki tepkisinin zayıf olduğu açıktır. Şimdi yüksek devlet adam­
larının, bölgelerin ve halkın gösterdikleri yankı ve tepkileri; Ege böl­
gesinin, b ir cephe tutulmasına yol açacak tepkilerine gelecek sorular­
da değinmek üzere, daha geniş b ir kaplamda olanlarını görelim :

Mustafa Kemal Paşa 15 mayıs günü Başbakanlığa (Bab-ı âli) uğ­
ramıştı. Burada Bakanlar Kurulu toplantı halinde idi. Arada verilen bir
kesintide, gördüğü tanıdık bakanlardan İzmir’ in işgalini öğrendi. Bun­
lara celâdet göstermelerini, İstanbul’da yapamadıklarını, kendi yanına

gelerek yapmalarını söyledi. Şaşkın haldeki bu bakanlar daha da şa­
şırdılar.

Padişah VI. Mehmet Vahidettin 16 mayıs’ta İstifa eden Damat Fe­
rit’ i yeni kabineyi kurmakla görevlendird iği fermanında, son derecede
özverili ve azimli çalışılmasını yazmıştı. Bunlar beylik lâflardı. Yeniden
başbakanlığa getirilen Damat Ferit, ağır başlı davranmayı öğütlüyordu.
Hükümetin mütarekeden beri sürdürdüğü miskince tutum değişmiyor­
du. Harbiye Nezaretinin tutumu, Hükümetinkinden ayrı olamazdı. Şa-
kir Paşa’nın İzmir’ in işgalini yerinde bulduğunu görmüştük. Ama yeni
bakan Şevket Turgut Paşa biraz daha canlı davranacak ve güvendiği
Albay Bekir Sâmi (Günsav)yi 17 nci Kolordu Komutan Vekilliğine ve
Albay Kâzım (Özalp)ı Balıkesir bölgesinde 61 nci Tümen Komutanlı­
ğına gönderecektir. 14 ncü Kor. Kh. ile 61 nci Tümenin Tekirdağ’dan
Bandırmaya geçişini buyurması da önemli bir karardır (28 mayıs).

1626’dan beri ile ric iliğ in ve Yurt çıkarının temsilcisi subay toplu­
luğunun gerçek bağlantı yeri Genelkurmaylık, böyle davranmadı. Daha
önce Mustafa Kemal’ i, Karabekir'i Anadolu’ya, Cafer TayyarT Edir­
ne’ye atamakta önemli rolü olan bu makamın başında şimdi General
Cevat (Çobanlı) bulunuyordu. Harbiye Nazırına 15 mayısta yazdığı ya­
zıda İzmir çıkarmasının mütareke koşullarına aykırı b ir hata olduğunu
b ild ird i. Bakanın ise İzm ir'deki Kolordu Komutanına çıkarmanın müta­
reke gereğinden olduğu cevabını verdiğini görmüştük. Yeni bakan da­
ha anlayışlı görülüyordu. Genelkurmay Başkanı 16 mayıs 1919'da «bir­
lik lerin yerlerini bırakmıyarak, silâhlarının alınmasına yol vermemek
üzere, toplu ve silâh başında d is ip lin li bulundurulmalarını» yazabll-
mişti ('). Genelkurmaylık buna benzer davranışlarını hemen hemen sa­
vaşın sonuna kadar sürdürecektir. Harbiye Nazırı Şevket Turgut Paşa,
ileride değineceğimiz gibi, 57 nci Tümen Komutam Şefik (Aker)in ulu­
sal müfrezeler kurulması yolundaki baş vurmasını da uygun görerek,
• Bu işler, yerinde yapılacak işlerdir» diye teşvik ed ici cevap verirse
de; daha sonra kendisinin ve kendi yerine gelenlerin yolu çelişkilerle
doludur. Bu konuda yargı verirken Genelkurmaylığın Harbiye Nezare­
tine bağlı bulunduğunu gözden kaçırmamalıyız.

En önemli devlet mekanizması olan İçişleri Bakanlığının ve mahallî
yönetim âm irlerinin davranışları üzerine Kurtuluş Savaşı edebiyatımız­
da çok şey yazılmıştır. Kurtuluş hareketini tutan bir İçişleri bakam ge l­
medi. iç işleri Bakanının (Ali Kemal) asıl davranışı karşıt İdi. İçinden
üzüldüğünü, Balıkesir ilhakı Ret temsilcilerine, «biz böyle deriz, siz si­
lâhla karşı koyun» şeklinde cevap verdiğini anmak isteriz. Karmaşık

(') H.T.D. Türk İstiklâl Harbi, Ank. 1963, c. II, kısım I, s. 68

ruhsal yapısının onu gittikçe Anadolu’ya muarız yaptığını Hayat Tarih
dergisinin 1970 son aylarında başlayan anılarında görüyoruz. Oysa İç­
işleri Bakanlığının olumlu davranışı, Kurtuluş Savaşının gidişine çok
önemli etki yapabilirdi.

Mahallî yönetim âm irlerinin davranışları başka başka oldu. Silâh­
lanmak isteyenlerden, düşman askerlerinin kentlerini işgal etmesini
Yunan komutanlarına teklif edenlere kadar... Güney ve Güneydoğu il­
lerim izde bu görevlilerin, civardaki halkın etkisiyle de, genellikle olum­
lu tutum takınmalarını özellikle kaydetmek isteriz.

Ya siyasî kuruluşlar? Bütün partililerin, Yunan işgali üzerine iç­
ten burkulduklarına inanmak isteriz. Ne var ki parti d isip lin i ve parti
dayanışması içinde davranışları başka oldu. Yurdun hep zararına ça­
lışmış olan İttihat ve Terakki Partisi muarızlarının davranışı yıkıcı o l­
muştur. Hiç b ir parti, »kalkınalım, silâhlanalım» diyemedi. Sosyal De­
mokrat Partisi ve 2. kez İstanbul’da kurulmuş olan Türkiye Sosyalist
Partisi b ile ...

Bunun İçin Mustafa Kemal kurtuluş davasında partilere değil, par­
tile r dışında b ir siyasî örgüt olarak Müdafaa-i Hukuk Cemiyetlerine da­
yandı. İlk kez, Havza’ya vardığı 27 mayıs 1919’da kendisini görmeye
gelenlerle topluca konuşurken kentlerinde bu örgütü kurmalarını öğüt­
ledi. Bundan sonra her yerde ve durmaksızın bu örgütlerin pekiştiril­
mesi üzerinde çalışacaktır (2).

Halkın tepkisi suda halkalar gibi, uzaklaştıkça daha yaygın oldu.
Seydişehir, Bayramiç, Balıkesir... İşgalin ertesi günü yaptıkları m iting­
lerle seslerini duyurdular. 23 mayıs’ta İstanbul’daki Sultanahmet m itin­
gi çok muhteşem oldu. Ama bunlar, Mustafa Kemal’e göre yeterli de­
ğild i. Ve öyle idi de. Samsun'a çıktıktan sonra yaptığı ilk yayımlardan
biri m itinglerin ve protestoların sıklaştırılması içindi.

Aydın’da düzenlenmek İstenilen miting gerçekleştirilemedi. Tersi­
ne, başta sancak beyi olduğu halde seçkin b ir kurulun(l), Salih li Kay­
makamı ile Müftüsünün Yunan Komutanlarına baş vurarak kentlerini
işgal etmek üzere çağırı yapmalarını; T lrelilerin, b ir şeyler yapmak için
gelen asker ve subayları kovmalarını; Rumların çoğunlukta bulunduk­
ları kentlerde Yunanlıları karşılamada taklar kurduklarını anmakla ye­
tinelim . Mutlu azınlığın bu davranışlarını görünce J. J. Rousseau'nun:
»Hiç b ir şeyi olmıyanlara boyunduruk zor vurulur. Bunun için değil
m id ir ki krallar, uyruklarının giysilere ve gereksiz süslere bezenmesini
isterler» sözünü anımsamamak elden gelmez.

(2) Aktaş, R. Necdet. M illiyet Gaz. »Dağ Başını Duman Almış» ta­
kım makalesi. 22 mayıs 1964

Birçok düşman istilâsı görmüş Trakya’da da durum olumlu de­
ğild i. Bunda İstanbul’a yakınlık yüzünden oradaki m iskin davranışın
etki yaptığı kabul ed ilebilir. Keşan ve Kırklarell’ndeki tümen komutan­
ları halkın uyuşuk davranışlarından yakınırlar. Bu konuda yazılacak
örnekler çoktur. Ama, sayfalarımız buna elverişli değildir.

Din adamları: Bu kişilerin, Türkiye’de her zaman olduğu gibi, Kur­
tuluş Savaşı’nda da büyük rolleri olmuştur. Mütareke ile değilse de
İzmir işgalinde düşülen uçurumu açıkça görenler çoğunlukta idi. Bu
bakımdan çok parlak örnekler vardır. Denizli Müftüsü Ahmet Hulûsi,
«Her ne pahasına olursa olsun Yunanlılara karşı koymak gerekir. İş­
gal edilen ülkelerdeki halk için kavgaya girişmek farz-ı ayındır; uzak-
takilere de farz-ı kifayedir. Ben fetva veriyorum: silâh ve cephane az­
lığı ya da yokluğu hiç b ir zaman kavgaya engel olmamalıdır. Hiç b ir
savunma aracı bulunmayan bir müslüman bile yerden üç taş alıp düş­
mana atmakla yükümlüdür..» (3) diyordu. B ir yıl sonra Saray Müftüsü
Ahmet’ in diyeceği de bu yolda olacaktır. Bu değerli Denizli Müftüsü­
nün kentinde tutunamıyacak hale gelmesi gecikmeyecektir. Bu düşün­
ce ve fetva verebilme davranışı Tanrının yeryüzünde gölgesi sayılan
padişah ve halifenin davranışından etkilenerek gittikçe azalacaktır. Ho­
caların çoğu, 1300 yıldır vere vere bitirem edikleri fetvalardan pek azı­
nı kurtuluş yararına vereceklerdir. Tersine; müslim (dine teslim olmuş)
sözcüğünü dar kalıbıyle alarak halkı düşmana teslim olmaya çevirdi­
ler. Düşman, istilâ ettiğ i yerlerde dine dokunmuyor avuntusu ile halkı
etkilemekten geri kalmadılar.

İstanbul fetvası, Hükümetin etkisi altında »Kurtuluş Savaşını ya­
panlar öldürülmelidir,» derken; yine yönetim in etkisiyle Ankara’yı tu­
tanlar da «savaş vaciptir» diyorlardı.

İstanbul'un fetvası daha etk ili oldu. Bu; yalnız 1920’de 20 -10 0
gün süreli 10 ayaklanmanın çıkmasıyla bellidir. Gerçek dindarlarla gö­
revlileri yukardaki eleştiriden uzak tutmak isteriz. Bu konuyu kapar­
ken Kurtuluş Savaşı sırasında din adamları sendikası ya da kurumlan
gib i örgütler olsaydı; Halifenin etkisi altında kalacak bu kuruluşların
Kurtuluş hareketini çıkmaza sokmaları mümkündü demekle yetineceğiz.

Dış e tk ile r : Bu konuya da kısaca değinmek istiyoruz. Dünyanın her
yanına dağılmış Rumların, ülkedeki Rum kuruluşları ve Fener Patrikha­
nesinin etkisiyle İzm ir’ in işgalinde Türklere hak veren yankılar pek az
oldu. Bu yolda çok az kalem işledi. Bu arada bazı Ingiliz görevlileri ile
İzm ir’ i kendilerine isteyen İtalyanların basın ve görevlilerini sayabiliriz.

İzm ir'in işgalinden çok Yunan ve Rum mezalimi ve bunları sapta-

(3) Selek, Sabahattin. Anadolu İhtilâ li. İst. 1964, c. I, s. 61

yan Uluslararası Kurulun 7 ekim 1919’da verdiği rapor üzerinedir ki;
Churchill «Galiplerden kaçan adalet, karşı yakaya geçmiştir.» diyecek;
Ingiliz Genelkurmay Başkanı Henry Wilson günlük defterine »Bütün
bunlar de lilik tir, kötülüktür.» satırlarını yazacak; yazar S. Baker »İğrenç
bir entrika» diyecek; Lord Curzoıı The Near East Gazetesine: »Rumlar ve
Ermeniler nankör ve içtenlikten yoksundurlar. Türkler cesur ve namus-
kârdırlar. Rumlar İzm ir’de hırsızlık ve çapulculukla birlikte Türkleri
kırdılar. Savunmasız ve kimseye zararı bulunmayan binlerce müslüma-
nı öldürdüler.» diye demeç verecektir (4).

Şunu da kaydedelim ki yabancı dillerde Grek = Rum terim i hem
Rumlara hem Yunanlılara verilen addır. Dünya kamuoyu belirli b ir an­
layış içine bundan sonra ve yavaş yavaş girecektir.

Soru 9 : Güney’de ve Ege’de llkkurşutı savaşmalarım kimler
yaptı?

Kendimizi Ege’nin çekiciliğinden kurtarırsak, Türk yurduna sal­
dıranlara karşı İlkkurşun Savaşmasının Güney’de yapılmış olduğunu
görürüz. Gerçekten; ilk halk kuvveti hareketi, Dörtyol’un Karaköse
köylüsünün 19 aralık 1918’de kurduğu barikatlara dayanarak yaptı­
ğı savunma, ilk Türk şahlanışıdır (1). Bunun gib i 1919 ocak ayının
ilk günlerinde, çapı birkaç askerden ileri gitmese de, Teğmen Kara
Haşan (sonraları Haşan Paşa diye anılacaktır) komutasındaki Dörtyol
Jandarma Merkez Bölüğünün hareketi b ir silâhlı kuvvet b irliğ in in llk-
kurşun hareketidir. Bunların Yunanlılar yerine Fransızlara karşı ve
topraklarının işgalinden bir yıl sonra yapılmış olduklarına işaret et­
meliyiz.

Gözümüzü Ege’ye çevirirsek; İzm ir’de llkkurşun’un Osman Nev-
res (Haşan Tahsin)in tabancasından çıktığında kuşku yoktur.

ilkkurşun savaşlarına gelince: bunları ordu kuvvetiyle halkın, or­
du b irliğ in in ya da yalnızca halkın yaptığına göre ayrı ayrı ele a l­
mak gerektiğ ini doğru buluyoruz.

Urla’da 16 ve 17 mayısta yapılan savunma, Ege'nin b irinci halk
ve orduca yapılmış ilkkurşun savaşması idi. İzmir çıkarması üzerine
daha önceden silâhlandırılm ış Rum halkı 16 mayısta köylerde ve öğ­

(4) H.T.D. Türk İstiklâl Harbi. Ankara. 1963, c. II, ksm. 1, s. 70-72
(*) H.T.D. Türk istiklâ l Harbi. Ank. 1967. Güney Cephesi, c. IV,

s. 55-56.

leden sonra Urla'da saldırılara başladılar. Burada Türk mahallesinin
halkı silâh deposundan aldığı 120 tüfekle kentte sokak başlarını tu­
tarak hazırlandı, 172 nci Alayın (Yarbay Kâzım komutasında idi.) 18
tüfeklisine katılarak kendini savunmaya başladı. 16 mayısta gelen Yu­
nan deniz piyade müfrezesini, 17 mayısta ik inci bir müfreze ile İz­
m ir'den gönderilen b ir piyade bölüğü izledi. Evlerinin b ir kısmı yanıp
yıkılan kentin halkı, 17 mayıs akşamına kadar çarpıştı (-).

Ayvalık’ ın işgalinde Yarbay A li (Çetinkaya)nin komuta ettiğ i 172
nci Piyade Alayı, Yunan-lngiliz savaş gemileriyle ge tirilip çıkarılan
Yunan taburuna karşı kentin doğu sırtlarında savunma yaptı (29 ma­
yıs 1919). Bu hareket, ordunun ilk İlkkurşun Savaşması sayılabilir.

Komutanlığını Jandarma Bl. K. Tahir Fethi’nin yaptığı ve doğ­
rudan doğruya halktan örgütlenmiş Ödemiş'in «Yiğit Ordusu» diye
anılan Ulusal kuvveti de, yalnızca halkın ilkkurşun Savaşmasını ver­
m iştir (30 mayıs 1919). Bununla b irlikte Ödemiş’te yükselen ses yal­
nız silâh sesi değildi. Burada kurtuluş için Türk'ün gür sesi de yük­
selmişti. Bu konuya, bundan sonraki soruda da değineceğiz.

Soru 10 Batıda ilk cephe tutma çabaları nasıl ge lişti?

Yunan işgaline karşı ilk karşı koyan komutan, subay ve yurttaş­
lar arasında General A li Fuat (Cebesoy) ile Albay Şefik (Aker), Albay
Bekir Sami (Günsav) ve Albay Kâzım (Özalp) ın geniş çaptaki ça­
balarını anmak gerekir. Bunların çabaları daha iyi olamadıysa şu
etmenlerden ileri gelm iştir: Hanoğlu Abdurrahim başkanlığındaki öğüt­
leme kurulunun uyuşturucu te lkin leri (1), İzmir'den kaçanların olum ­
suz söylentileri, aralarında azınlıktan kişilerin de yer aldığı âciz ma­
hallî yönetim âm irlerinin davranışları, ordu b irlik lerin in kanadı bu­
danmış b ir duruma sokulmuş bulunması... Kısa süre sonra bunlara
yeni fısıltılar eklendi: «İşgal geçicid ir.«; «Dikili ağacı bulunmayan
subaylara kulak asmayın!» ve «Halife, Yunanlılarla savaş istemiyor.»

Yukarıda adlarını yazdığımız komutanların çabalarını kısaca gö­
relim:

Albay Şelik (Aker): Çanakkale savaşmalarında değerli hizmeti gö­

(-) Aynı yapıt, c. II, ksm. I, s. 61.
(') İçinde 1 Rum ve 1 Ermeninin bulunduğu bu kurul; başta pa­

dişah varken herkes işiyle gücüyle rahatça uğraşsın diye telkin ya­
pıyordu. Damat Ferit azınlıktan birçoğunu devlet görevlerine atamıştı.

rülen Albay Şefik, İzm ir’ in işgali sırasında Söke’den Antalya’ya kadar
dağınık durumdaki 57 nci Tümenin komutanıydı. Aydın’da bulunuyor­
du. Daha atılgan davransaydı, Ulusal Savaşın ilk safta b ir komutanı
olurdu. B ir İtalyan çıkarmasına karşı koymaması yolunda Nisan 1919’da
em ir almış bulunması, Aydın g ib i olumsuz çalışanların birikm iş oldu­
ğu b ir çevrede görev yapması, davranışlarını kösteklemiş bulunma­
lıdır.

isabetli b ir görüşle 23 mayıs 1919’da Harbiye nazırına verdiği
raporda: «Durumu düzeltmek İçin ulusal kuvvetlerin örgütlenmesi en
iyi tedbir olacaktır.« diyordu. Savaş İşleri Bakanı General Şevket
Turgut: «... Yersel hallere göre yapılması gereken İşleri siz daha
iyi değerlendirirsiniz.« demekle onu teşvik ediyor gibiydi. Davranışı,
düşüncesi değerinde olmadı. Mustafa Kemal Paşanın ulusal kuvvetle­
rin örgütlenmesini Samsun Sancak Beyliğine atadığı Albay Refet’e 20
ya da 21 mayısta buyurmuş olması, Albay Şefik'in düşüncesinin de­
ğerini azaltmaz. Ama 57 nci Tümen Komutanı, ortaya atılmasını sağ­
ladığı Yörük A li Efe’yi destekler duruma girerek savaşma çabalarım
sürdürür. Eylül 1919’da Çerkez Ethem’in A laşehiri basması olayı, ken­
disini yurt görevinden ayırır.

Albay Bekir Sami: İzmir işgali üzerine Şevket Turgut Paşa ken­
disini 56 nci (İzmir'de dağılan) Tümen Komutanlığına ve 17 nci Ko­
lordu Komutan Vekilliğine atamıştı. 21 mayısta Bandırmaya çıktıktan
sonra Marmara ile Kç. Menderes Irmağı arasında halkı silâhlandır­
mak için dolaştı. Çerkeş Ethem’in ağabeyisini müfreze kurmaya kan­
dırdı. 24 mayısta Akhisar'ın ileri gelenlerini yc la getiremedi. Salih­
li’de başarısı yeterli değildi. Emir subayı Yüzbaşı Rasim ile Ödemiş’e
gönderdiği talimat ile burada «Yiğit Ordu» nun kurulmasında e tk ili o l­
du). 17 nci Kolordunun kaldırılmasına ve Bursa’nın düşmesine kadar
çalıştı. Bursa’nın düşmesinde sorumlu arayan Meclisin kaynaşmasın­
da emekliye ayrılmasını Mustafa Kemal de önleyemedi.

Albay Kâzım (Gn. Özalp): işgalin öngününde İzinli bulunduğu İz­
m ir’de Bahrlbaba Parkı gece mitinginden ayrıldıktan sonra b ir yük
treninde İstanbul’a giderek, Bandırma’ya geçirilecek olan 61 İnci Tü­
menin Komutanlığına atanmasını sağladı. Gölgede kalmak isteyen
14 üncü Kolordu Komutanı Gnl. Yu6uf İzzet adında Ulusal hareket­
leri Marmara bölgesinde yönetti. Balıkesir kongrelerini destekledi. Sa­
vaşın sonuna kadar yükselerek çalıştı.

General Ali Fuat (Cebesoy): İstanbul'da izinli bulunduğu sırada
Çanakkale Kahramanını, kendi kolordusunun bulunduğu Ankara’ya
çağıran, kolordusunu Toroslar güneyinden kuzeye çeken Kudüs Sa­
vunucusu General A li Fuat, Ingiliz tem silcileriyle, Batı Anadolu'daki

hayın yönetim âmirleriyle çekişmiş; önce 23 Tümeniyle, Batı Anadolu
Ulusal Kuvvetler Genel Komutanlığına atanmasından sonra savaşma­
lara b irinci plânda katılmıştır. İstanbul ile Mustafa Kemal’ in haber­
leşmelerini sağlamakta, Amasya Kararlarına katılmakta ve öteki hiz­
metlerde b irinci plânda rol oynamıştır.

Bu adlarla yetinmemiz, önemli işler yapan başka aydın ve su­
bay ya da yurttaş bulunmadığı anlamına gelmez. B ir basamak aşağıya
inince bu kitabı o özverili insanların adiyle doldurmak gerekecekti.
Bu bakımdan kurtuluş edebiyatımızda bolca kaynak vardır.

iyi niyetli insanların çabası sürerken Ege'de iki haftalık bir Türk
gevşemesi görüyoruz. Bunda İzmir'den gelenlerin bozguncu sözleri­
nin etkisi büyüktür. Bu sırada Yunanlılar, rahatça Menemen-Kemal-
paşa (Nif)-Torbalı çizgisine yerleştikleri g ib i ik inci hamleye de geç­
tiler.

İkinci Yunan hamlesi: Venizelos, 30ü bin Yunanlıyı Büyük Men­
deres vadisine yerleştirmek istiyordu. Belirli b ir direnme eksik liğ in­
den de cesaretlenmişti. Ayvalık İle Aydın Sancağının İşgaline izin is­
tediyse de Dört Büyükler, isteğin yalnız birincisine razı oldular.

Aydın’ın işgali: Adalar ve G irit alaylarını İzmir'e gönderen ve
gerekli em irleri de veren Venlzelos’un talimatına göre Yunan İzmir
Olağanüstü Temsilcisi de harekete geçti. Aydın'da Türklerin 800 as­
ker ve 8000 gönüllü topladıkları, ayrıca Manisa’da büyük Türk kuv­
vetleri bulunduğu ileri sürülerek, Dört Büyüklerin tasvipleri olmadığı
halde, İzm ir'deki A lbay Smith (Amiral Calthrope’un temsilcisi) ten
izin alındı. Bu Türk kuvvetleri İşgalci Devletlere karşı güvenlik bozu­
cu değil miydi? Bu oldubittin in kabulü b ir yana, bizim kalemlerimiz
o gün bugün hareketlerim izin düşmanda büyük etkiler yaptığı yolun­
da işler.

Bu danışıklı anlaşma ile Yunanlıların Aydın üzerine gönderdiği
kuvvetler kolaylıkla kenti alırlar. Çünkü, Aydın Sancak Beyi, kentli­
lerin sözcülüğünü yaptığım ileri sürerek 57 ncl Tümen Komutanından
askerini alıp çekmesini ve kente savaşmalarla zarar verdirmemesi­
ni istemişti. Nazilli doğrultusu yerine Çine yönünü yeğ gören A l­
bay Şefik'ln buna boyun eğmesi ayrıca tartışma konusudur. Zaferden
sonra, kurtuluş hareketlerindeki hayınların sıkı bir sorguya ve ceza­
landırılmaya uğratılmamış olmaları (Lozan’da genel bağışlama ilânını
kabul ederek) Türk sosyal tarih i bakımından gereğinden çok hoşgö­
rürlük olmamış mıdır? Hele, 2. Dünya Savaşından sonra çok uygar
sayılan ülkelerde yapılanlar görüldükten sonra...

Ayvalık’tan yükselen silâh sesleri: Rumların Türklerden çok sa­

yıda bulunduğu bu kente işgal saldırısı bekleyen 172 nci Alay Ko­
mutanı Yarbay A li (Çetinkaya), 17 nci Kolordunun yeni Komutanı A l­
bay Bekir Sami’den kuvvet istedi. Bir yandan da civardaki yurtse­
verleri silâhlanıp örgütlenmeye çağırdı. Öte yandan Kaymakamın baş
vurması üzerine İçişleri Bakanlığı yoluyle «İstanbul'dan emir veril­
medikçe ya da Ingilizlerden «Barış Konferansı kararıdır« diye b ir b il­
diri alınmadıkça kuvvetle karşı konulması» yolunda b ir talimat geldi.
Bunda ilk bakışta direnme için emir verild iği anlamı görülürse de bu,
aldatıcıdır. Hangi seviyedeki bir İngiliz sözcüsünün dinleneceği açığa
konmamıştı. Herhangi bir İngiliz görevlisinin sözü de direnme gös­
termeyin anlamına gelebiliird i. Aydın örneğinde de bunu görmüştük.
Alay Komutanının sorusuna 14 ncü Kolorduca direnmenin, Hükümet
amacına ve Yurt çıkarına aykırı olduğu; Harbiye Nezaretinden de gü­
venlik verici yerlere çekilme emri geldi. Yarbay Ali, kendi iradesiyle
düşmana karşı koyduysa da bu emirlerin kulaktan kulağa gitmesi yü­
zünden civarda olumsuz bir etki yaratılmış oldu.

Ayvalık'a Ingiliz savaş gemisinin de desteğinde yapılan Yunan
çıkarmasına gelelim. 27 mayısta bir Ingiliz muhribi geld i; komutanı,
Yarbay A li’yi görüşmeye çağırdı. 172 nci Alay Komutanı buna kanma­
yınca iki gemiyle b ir tabur Yunan askeri 29 mayısta Ayvalık’ ın Sıçan
(sonra A li) adasına çıktı. Buradan Ayvalık’a 30 mayısta geçti. Kent
dolayındaki b ir avuç insandan çok olmayan Türk kuvvetiyle karşı­
landı. Öğleye dek süren savaşmadan sonra Yarbay A li kuvvetini ge­
ri çekti. Bundan sonra direnmesini sürdürdü. Bu hareket, Urla'da 173
ncü Alayın yaptığını halk-ordu direnci sayarsak, ordu birliğ ince ya­
pılan ilkkurşun Savaşması oldu. 172 nci Alayın savaşmasına birkaç
yurttaş da katılmıştı.

Ödemiş’ten yükselen ses ve Y iğ it Ordu: Burada halktan gelen
ulusal şahlanma çabası Albay Bekir Sami'nin uyarısı ve kente gelen
Refik Şevket'in yardımıyle duraksamaktan kurtuldu. Kentte bulunan su­
bayların da etkisi büyüktü. 1500 tüfek dağıtılıp 120 insan olarak sağ­
lanan Ulusal müfreze, J. Bl. K. Tahir Fethi komutasında, sonradan adı
ilkkurşun olan Hacıilyas köyü dolayında, Bayındır'dan gelen Yunan
taburuna yarım gün karşı koydu. Bir iki gün önce Ödemiş’ in işgaline
kalkışılmaması için Bayındır'daki Yunan Komutanına gönderilen ku­
rulun yaptığı b ild iri etki göstermemişti. Savaşmanın kısa sürmesinin
önemi azdır. Asıl olan, halkın direnme göstermesidir.

Ödemiş «Yiğit Ordusu»nun gürleyen sesine başka b ir ses güç
kazandırdı. Bu, Kaymakam Bekir Sami (Baran) nin ağzından yayılan
Türk’ün gür sesiydi. Bekir Sami İstanbul ve İzm ir’deki İtilâf Devletle­
ri Temsilcilerine gönderdiği telyazısını: «... A rtık bilin iz ki kalem de­

ğil, silâh konuşuyor.» diye bitiriyordu (2). B ir telyazı da İzmir Val!
sine yollanmış, Ödemiş halkına b ir b ild iri yayınlanmıştı. Kaymakam
Bekir Sami’nin gür sesini sonra niye kıstığı da ilginçtir.

Alaşehir’de Ulusal müfreze çabası: Kaymakam ve asker görevli­
lerin çabası, Askerlik Şubesine Turgutlu ’ya geçen Yüzbaşı Süleyman
SürurT'nin güçlü kişiliğ inde gelişti. Hüseyin Paşa oğullarından Mus­
tafa ilk ağızda 200 kiş ilik b ir ulusal kuvvetin malî masrafını yükle­
nirken Mütevelli Zade Tevfik g ib ilerinin , korunma aracı olarak evle­
rine Amerikan bayrağı çekmeleri hazin bir görünüm olmuştur (3).

Denizli’de Çabalar: Manisa tüfek atmadan Yunanlılar eline ge­
çer, Salihli kimi olumlu kımıldanmalara karşın düşmana boyun eğer­
ken, Denizli'de işler başka yönde gelişmeye başlamış bulunuyordu.
Müftü Ahmet Hulusi’nin uyarısına, Sancak Beyi Faik (Öztırak) ın ça­
baları katılmıştır. Burada yalnız kuvvet örgütlemekle kalmayıp bun­
ların ikmal işlerini de düzenlemeye varan çalışmalar yapılacaktır.

Balıkesir’de çabalar: İzm ir’in işgalinin ertesi gününden itibaren
aydınların başlatmak İstedikleri çabalar, Albay Kâzım’ ın gelmesinden
ve 14 ncü Kolordu Komutanının uğramasından sonra canlandı. 5 ha­
ziranda Yüzbaşı Kemal (General Balıkesir) 20 er ve 150 gönüllü ile
Akhisar'a gönderildi. Gönüllülerin kaçması üzerine de Soma’ya çe­
kildi. Yeniden topladıkları da kendisini Yunanlılara teslim ettiler. Ba­
lıkesir, kongreleriyle ün salarak Kurtuluş Savaşını desteklemesini de
sürdürdü.

Yukarıdaki sayfalarda be lirli şahlanmalar yanında hayınlık kerte­
sine varan hareketler olduğunu görmekteyiz. Bu İzlenimle yetinelim.

Gediz gibi önemli vadi dolayında düşmana karşı çıkma hare­
ketleri Alb. B. Sami'nin ödevlendirdiği J. Yzb. Tahir Fethi’nin Alaşe­
h ir gönüllülerinin Ahm etli’de direnmesiyle başladı (17 haziran). Bir­
kaç atlısıyla Ayvalık kesimine gid ip Yb. A li ile anlaşamıyacağını gö­
ren Çerkez Ethem 25 haziranda Ahmetli'ye katıldı. İki gün sonra
Parti Pehlivan geldi. Bu kesimde hareketi 23 ncü Tümen K. uzaktan
yönetmeye başladı. Güneyde Albay Şefik'in çabasıyle, yine Sancak
Beyinin «Aydınlılar istemiyor.» deyişine karşın Aydın'a yapılan sal­
dırışla burası alındı (28 haziran) Halkın direnme İsteğinde olmadığı­
nı Rumlardan öğrenen Yunanlılar bu kenti geri almakta gecikm edi­
le r (3 temmuz).

Komutanlardan ve aydınlardan gelen çabalarla Amasya kararla­

(-) H.T.D. Türk İstiklâl Harbi. Batı Cep. Ankara, 1963. c .ll, ksm.
1, s. 125.

(•’) Selek, Sabahattin. M illî Mücadele. İstanbul, 1969. c. I., s. 275

rı sırasında ince b ir cephe kuruldu. Albay Kâzım Komutasında (Yb.
A li’nin 172. A. ile 300 kişilik Adem ve küçük ulusal Müfrezeleri kap­
sayan Ayvalık kesimi; Yarbay A rif Komutasında 176., 186., 189. ve
190. alaylarla birkaç Ulusal müfrezeyi kapsayan Soma kesimi; 188.
A. ile birkaç ulusal müfrezenin katıldığı Akhisar kesimi) bir Kuzey
Cephesi vardı.

Orta kesimde J. Yüzbaşı Tahir Fethi komutasında 68 nci Alayın
mürettep taburu, Çerkeş Ethem, Parti Pehlivan ulusal müfrezeleriyle
birkaç küçük gönüllü grubu bulunuyordu. Bunlarda Eşme'de bulunan
17 nci Kolordu Komutanı Albay Bekir Sami’nin buyrusunda Merkez
Cephesi durumundaydı.

57 nci Tümen (—), Demirci Mehmet Efe, Kıllıoğlu Efe, daha bir­
kaç gönüllü grubunun örgütlediği ve 57 nci Tümen Komutanı Albay
Şefik komutasında Güney Cephesi bulunuyordu.

5 tümene çıkarılmasına (54230 mevcut) çalışılan düşman karşı­
sında bütün bu Türk kuvvetlerinin toplamı 1500 tüfekliyi geçm iyor­
du.

Ama, asıl büyük tehlike, ulusal kuvvet komutanlarının, subaylık­
tan gelen komutanları dinlememeleri ve güdümü kendi ellerine alma
eğilim in in görülmesiydi. Gediz vadisinde Çerkez Ethem hem komu­
tanları, hem ulusal müfreze komutanlarını kendisine boyun eğdirme­
ye çalışıyordu. Güney Cephesinde Demirci Mehmet Efe de aynı yo­
lu tutuyor ve ayrıca, Otuzbirmart zihniyetiyle, yüksek okul bitirm iş
ya da öğrenim ini yapmakta bulunan genç aydınları tutuklamaya uğ­
raşıyordu.

Mustafa Kemal bunu önlemek üzere Albay Refet'i kasım başında
Ege bölgesine gönderir; Albay Refet, b ir süre başarısız çabadan son­
ra İstanbul’a uğrayarak dönüp Mustafa Kemal'e kavuşacaktır. B ilg i­
siz ve yeteneksiz, ama dolaylarına ordu disiplin inden yoksun daha
çok İnsan toplayabilen bu başıbozukların davranışları daha sert bir
durum alacak ve bu durum Ulusal kuvvetlerin tasfiyesine dek (ocak
1921) sürüp gidecektir.

Soru 11 Mustafa Kemal’in kurtuluş plânını açıklaması, Hükü­
mete yaptığı telkin nasıl oldu? Bundan ne sonuç el­
de edildi?

Mustafa Kemal’ in Mondros mütarekesinden sonraki te lkin ve uya­
rıları Adana’da başlamış (bk. soru 5), İstanbul’da yaptığı temaslarla

sürmüştü. Daha istanbuldan ayrılmadan önce Büyük Önder; Ülkeyi
kurtarmak ve Yeni b ir Türk Devleti kurmak diye iki evreye bölüne-
bilecek plânını çoktan saptamış bulunuyordu.

Samsun’a varmasıyle kurtuluş plânının yalınız ülkeyi kurtarma
kesiminin açıklanması sırası gelm işti. Meclis ve yönetimi, Ulusu ve
Orduyu uyaracak; 1. Dünya Savaşından edindiğ i topyekûn savaş öğ­
retisiyle bir savaş açacaktı. Meclis kapalıydı. Hükümetin uyarılması
bu yüzden daha önemli hale gelmişti. Hükümeti uyarma işine 20 ve 22
mayıs 1919'da Başbakana yazdığı raporlarla; halkı uyarma işine
Havza’ya varışında kendisini görmeye gelenlerle 27 mayısta yaptığı
sohbetle başladı; ertesi gün (28 mayıs) «mitingler yapılmasiyle pro­
testolar yağdırılmasını» isteyen genelgesini yayımladı; Ordusunu ha­
zırlamayı da 29 mayısta gönderdiği g izli genelge ile yaptı.

Bunlardan ilk i Hükümete telkin idi. En önemli olan, 22 mayıs
1919’da Başbakana sunduğu raporda (*): Karargâhından ödevlendir-
diği birkaç subayın ('-) Samsun’daki Ingiliz Siyasi Temsilcisi Yüzbaşı
Horst ve arkadaşlarıyle görüşmelerini anlatır. Bu görüşmede Ingiliz
subayları asayişsizliğe değinerek «Kendi kendini yönetemiyecek du­
rumdaki Türkiye’nin birkaç yıl yabancılarca yönetilmesinin yararlı o l­
duğunu» söylemişler; Türk subayları da «Müslümanları heyecanlan­
dıracak, kalplerin i kıracak siyasi ülkülerden vaz geçilirse eşkıyalık
da hemen kalkar.» cevabını verm işlerdir. Bu görüşmeden (eğer ya­
pılmışsa) esinlenen Mustafa Kemal kendi düşüncesini şöyle eklemek­
tedir;

«Türklerin yabancı yönetimine» katlanamayacaklarım, «ingilizler
gibi en uygar uluslardan yabancı uzmanların» iyi karşılanabileceğini,
«Yunanlıların, ülkenin hiç bir yerinde egemenlik hakları» olamıyaca-
ğını, «İzmir’ in işgalinin Türkler için ulusal ve hayatî b ir sorun» oldu­
ğunu ve çünkü «İzmir’ in Türklerce İstanbul kadar b ir değer» taşıdığı­
nı, Ulusun «tek b ir vücut olarak egemenlik duygusuyle Hükümetine
bağlı halde» durduğunu yazar. Bu satırlarla O, Türkiye’nin yabancı
yönetimine ihtiyaç duymadığım ve egemenliği için Ulusun uğraşma­
ya hazır olduğunu, Hükümetin ise ne beklediğini söylemek istiyordu.
Oysa Başbakan Damat Ferit bunları anlayacak durumda değildi.

Bu uyarı yol göstermek bakımından çok önemli idi. Ama, Mus­
tafa Kemal’ in Samsun’a vardığının ertesi günü, Damat Ferit’ in Kabi­
neyi yeniden kurduğunu bildiren yazısına verdiği cevap da buna ya­

(*) Bıyıklıoğlu, Tevfik. Atatürk Anadolu’da. Ank. 1959, 49-50
('-’) Aynı kitap, s. 49

kın önem taşımaktadır. Mustafa Kemal bunda (3):
«İzmirin Yunan askerlerince işgali olayı, yakından temasta bu­

lunduğum Ulusun ve Ordunun kalbini tasavvur edilemez ve anlatıla­
maz derecede kanatmıştır.

«19 mayıs 1919 tarih li yüce telyazılarında bütün Ulusun ve Or­
dunun duygusunu özetleyen yüksek duyguları güven ve teselli verici
olmuştur. Ne Ulus ve ne Ordu, varlığına karşı yapılan bu haksız sal­
dırıyı sindlremlyecek ve kabul etm iyecektir. Ancak Devlet ve Ordu
(nun;) bütün ülküsünü Ulusun kurtuluş ve esenliğine bağlamış bulu­
nan kutsal Padişah Hazretlerine olan tüm sadakatinden ve başkanlı­
ğını yeniden üzerinize aldığınız Hükümetin en kesin girişim ve ya­
pımlarda bulunarak ulus haklarını koruyacağınıza olan tüm güvenin­
den ötürü suskunluğunu koruyabilmekte olduğunu arzederim.» diyor­
du.

Bunun da anlamı; kesinlikle iş göreceksiniz diye susuyoruz. Yok­
sa... demekti.

B ir başka uyarıya da yer vermek doğru olur. Telkinini pekiştir­
mek üzere 6 haziran 1919’da gönderdiği tel yazıda: Rumların ülkü­
sünün geniş olduğunu; Samsun'dan başka Sivas ile Amasya ve Tokat
sancaklarına da göz diktik lerini, bölgedeki Rum çetesi sayısının 21'e
yükseldiğini ve Amerikalıların Rumlarla işb irliğ i yapmakta bulundukla­
rını b ild irir (').

Bunlar ilk uyarılardır. Mustafa Kemal hemen her olayda bunları
sürdürecektir. Amasya Kararları, Kongrelerin b ild irile ri, Hükümetin tu­
tumundan padişaha yapılan şikâyet birer uyarıdan başka b ir şey de­
ğildi.

Soru 12 : Halkın uyarılması Mustafa Kemal İçin neden önemli
İdi?

Mustafa Kemal kurtuluşun ancak halkın şahlanmasına kaldığı,
bütün güç ve kuvvet kaynağının halkta olduğu kanısındaydı. En başta
baş vurulacak kaynak da o İdi. Ama, Mustafa Kemal asker olduğun­
dan bu te lk in lerin i o labild iğince ulu orta yapmamak, hiç değilse he­

(3) Atatürk'ün Tamim Telgraf ve Beyannameleri. IV. Ankara, 1964.
s. 23

(<) Gökbilgin, M. Tayyip. MIHI Mücadele Başlarken. Ankara, 1959,
s. 141

saplı konuşmak durumundaydı. Ama O, ülke elden gider ve bu, İz­
m ir'in işgali ile onura dokunucu biçimde yapılırken artık susamazdı.
İstanbul'da temas ettikleriyle yaptığı konuşmaları daha açıktan yap­
mak zorundaydı. Havza’ya varınca buna başladı ve artık hiç susma­
dı. Ordu Müfettişinin bu kente gelişi özellik gösteren b ir olaydı. Ken­
disini görmeğe gelen Havza’nın ileri gelenlerine söyledikleri şöyle-
d ir (') :

«Hiç bir zaman tutsak olmıyacağız. Ülkeyi kurtaracağız. Bizi ö l­
dürmek değil, diri d iri gömmek istiyorlar. Son b ir silkinme bizi, belki
kurtarabilir. Zaten başka türlü de yaşama olanağı yoktur. Havza’da
Müdafaa-i Hukuk gurubu kurmalısınız. Bunu, çevrenizdeki il ve ilçe­
lere bild irm eli ve savunmak İçin hazırlanmalısınız. Ulusun onuru, öz­
gürlüğü ve bağımsızlığı gerçekten tehlikeye düşmüştür. Bu felâketten
kurtuluş, gerekirse yurdun son bireyine dek ölmeyi göze almakla
olur.«

Yunanlıların İzm ir'i işgali elinde bayraktır. Ve şu günlerde bu
yolda yaptığı konuşmalar gereken etkiyi yapar. Havza'da Müdafaa-i
Hukuk Cemiyeti kurulmuştur. Ama, Belediye Başkanı bunu civardaki
kentlere taahhütlü mektuplarla b ild irm iştir. Oysa bunun açıktan bil­
dirilmesi için tel ile gönderilmesi daha iyidir. Böyle yaptırtır.

Yukarıda değindiğimiz gibi ulusal tepkiler olmuştu (Soru 8). İs­
tanbul’da 18 mayısta ulusal yas günü İlân edilm iş, büyük bir kalaba­
lığın katıldığı Sultanahmet m itingi yapılmıştı. O’na göre bunlar ye­
terli değildi. Vali ve komutanlara bir genelge telleyerek m itingler yap­
tırılıp protesto telleri yağdırılmasını yazar (-).

Erzurum Kongresinden sonra, 1. Dünya Savaşı sırasında tanıdı­
ğı, Doğu’daki şeyhlere uyarıcı mektuplar yazmaya da baş vuracak­
tır. Ama buna vakit kalmadan geriye çağırılacak ve sonunda işine
son verilecektir.

Mustafa Kemal’ in bu yoldaki çabaları meyvesini erken ver­
mez. Yayın ve haberleşme araçlarının eksikliğ i yüzünden kara kuv­
vetlerin çabası daha üstün gelir. 1920'de ülkenin her yanında ayak­
lanmalar olacaktır. Halk, büyük çoğunluğuyle ona, ancak Sèvres Ant­
laşmasının yıkıcılığını anladıktan sonra inanacaktıır.

(') Aktaş, Necdet. M illiyet Gaz. «Dağ Başını Duman Almış« ta­
kım makalesi. 22 mayıs 1964.

(-) Kemal Atatürk. Söylev, 1964, s. 15-16; Nutuk, 1962, s. 22-23.

Soru 13 Mustafa Kemal’in komutanlarla teması ve 1919 yılı
için harekât plânı nasıl yapıldı? Ordusuna verdiği ta­
limat ne idi? Ne tepki gördü?

Samsun'a çıkan Mustafa Kemal, Anadolu’ya gönderilmesinin ne­
deni olan Pontus olayları üzerinde 22 mayıs 1919’da aydınlatıcı bir
rapor sundu. Bunda içinde bulunulan durumun, Rumların düzm ecili­
ğinden ileri geld iğini anlattı.

Ama O’nun kafasını işleten konu yalnız Pontus sorunu değil bü­
tün ülkenin akıbetiydi. Kurtuluş plânını tasarlamış ve hazırlamıştı.

Mustafa Kemal; «Bir komutan düşmanını tanımazsa savaşı kaza­
namaz; ordusunu bilemezse mutlaka yitirir.» şeklindeki Çin sözünü
biliyordu. İstanbul’da söz b irliğ i ettiğ i komutanlar (Ali Fuat ve Kara-
bekir) la ötekilerin şimdi ne düşündüklerini bilmek başta gelen bir
sorundu. İlk iş olarak bunlarla ilişki sağlamıştı. 21 mayısta General
Karabekir’e; bölgedeki olaylar dolayısıyle kendisine erkenden kavu-
şamıyacağını bildirerek gerekli gördüğü bilg ileri kendisinden ister. 23
mayısta 20 nci Kolordu Komutanı General A li Fuat’a; kendisiyle sıkı
temasta bulunmak istediğini, İzmir ve dolaylarındaki durumdan haber­
li edilmesini yazar. Aldığı cevaplar, bu komutanların kendisine bağ­
lılığını göstermektedir.

Ordu Müfettişi bu temasları daha uzaklara sürdürür. 2 nci Ordu
M üfettişi Cemal (Mersinli) ye telkinlerde bulunur. 27 mayısta yazdığı
kapalı telde ondan Afyon’a yakın bulunan 23 ncü Tümene er ikma­
lin in nasıl yapıldığını, Konya'da kurulmakta olduğunu duyduğu Yurt
Ordusunun örgütlenme durumunu (oysa böyle bir şey yoktu) sorar.
Aslında böyle b ir örgütlenmeyi telkin etmek istiyordu. 2 nci Ordu’dan
«bu kuruluşa daha başlanmadı» yolunda aldığı cevabı, üzerinde du­
rulan bir konuymuş gibi «Konya’da b ir Yurt Ordusu kurulmakta» diye
kolordularına aktarır. Bunu da kamçılayıcı b ir etki olarak kullanır i 1).

Harekât plânı ve ordusuna talimat: Zihninde belirttiğ i harekât
plânı: Silâha sarılmak, halktan müfrezeler kurmak, işgalin gelişme­
sini engellemek ve bu amaçla yakın b irlik leri savaş değeri nice az
olursa olsun kullanmak, bunun gerisinde orduyu savaşa hazır bir ha­
le getirmek diye belirtilebilir.

Mustafa Kemal, mütarekeden beri görevlilerin gereğince iş yap­
madıklarını, olandan bitenden haberli olmamaları yüzünden nice ak­
saklıkların çıktığını anlamıştı. Bu yanılgıları kendisi yapmamalıydı.
Bu amaçla açık temeller bildiren direktifle rin ilk ini 20 mayıs 1919

(*) Kemal Atatürk. Nutuk. İstanbul. 1962. c. III, belge: 13, 15, 16.

(ya da ertesi günü), Samsun Sancak Beyliğine ve 15 nci Tümen Ko­
mutanlığına bakmaya ödevlendirdiği Albay Bele’ye verir. Bunlar (2):

Elden gelen bölgesel tedbirlerin alınmasına ve özellikle hal­
kın gerçek durum üzerinde aydınlatılmasına, orada bulunan yabancı
b irlik ve subaylardan çekinmeye yer olmadığının anlatılmasına önem
verildi ve hemen o bölgede Ulusal örgütler kurmaya girişildi» yolun­
da yargılar olmalıdır.

Direktiflerinden İkincisini 29 mayıs 1919’da 15 nci, 3 ncü, 13 ncü
ve 20 nci Kolordu komutanlarına yolladı. Özetle alırsak (3):

»Doğu vilâyetlerinde yabancı işgalinin nasıl olabileceğini belirt­
tikten sonra, Rumlardan gelecek tehlikeye karşı, Türk köylülerinin de
ellerindeki silâhlarla, kendi köylerini korumaya çalışmalarını istemiş;
Yunan kuvvetlerinin karaya çıkması halinde asker ve halkça kovulma­
sı çaresine bakılmasını» öğütlemişti.

»İtilâf Devletlerince b ir çıkarma yapılırsa, bunların kıyıda tutun­
malarının geciktirilmesine çalışılacak ve ülke içine sarkmaları halin­
de, halkça m itingler ve çeşitli gösterilerle protestolar yapılırken as­
ker ve halk kuvvetleri tek b ir vücut halinde ülke ve bağımsızlığı s i­
lâhla savunacaktı.»

Direktifin anlamı şuydu: Halk silâhlanmış ve her türlü sadırışa
hazır bulunacak. Rum istilâsını orduya bağlı kalmaksızın söküp atacak,
Yunan çıkarması halinde halk ve ordu birlikte saldıracak. İtilâ f Dev­
letleri asker çıkarırlarsa, çıkarma yerinde önüne çıkılarak ilerlemesi
önlenecek, düşman içerlere dalmak isterse halk kuvvetleri ve ordu
tek vücut olarak savunma yapacaklardı.

Böylece Mustafa Kemal her ihtimalin karşısına çözüm yolunu
koymuştu. 15 nci Kolordu Komutanı varlığını duyurmak isteyince:
«Batı Devletlerinin Doğu Anadolu kıyılarına çıkarma için» asker ge-
tirm iyeceklerin i; «Özellikle çete savaşına hazırlanmanın askeri dağıt­
mak» demek olacağını yazar. General Karabekir’ in halk kuvvetlerine
önem verdiği yoktur. Bu düşüncesini sürdürecektir de (■’).

1919 harekât plânının daha sonraki bir evresi, Batı’da güvenilir
b ir sorumlu elinde bir cephe kurulmasıdır. Gerçekten Batı Anadolu

(2) Kemal Atatürk. Söylev, 1964, s. 12; Nutuk, 1962, s. 17.
(3) H.T.D. Türk İstiklâl Harbi. Ank. 1963, c. II, ksm. 1, s. 113.

Metin için: Karabekir, Gnl. K. İstiklâl Harbimiz. İst. 1960, s. 35. ve
Atatürk’ün Tamim, Telgraf ve Bey. IV, Ankara, 1964, s. 25-27.

(■') Karabekir, Gnl. K. istiklâl Harbimiz. İstanbul, 1960, s. 35-36.
Ama Doğu saldırışı sırasında çıkarma tehlikesine karşı 3 ncü Tümeni
Trabzon-Rize kıyılarında bırakacaktır.

durumunu söz konusu ederek Sivas Kongresinin Gnl. A. Fuat'ı, Batı
Anadolu Ulusal Kuvvetler Genel Komutanlığına atamasını sağlaya*
çaktır. Bu kongreye yürütme erki kullandırmak demek olacaktır. Böy-
lece Temsil Kurulu başkanı olarak kendisine de bu yolu açmış bu­
lunacaktır.

Soru 14 Kurtuluş Savaşında seferberlik ne zaman ilân edil­
miştir? Neden gecikmiştir?

Türk Kurtuluş Savaşında genel seferberlik 13 eylül 1921 de Sa­
karya Zaferinden sonra ilân edilm iştir. Aslında bu da bild iğim iz an­
lamda bir genel seferberlik değildi. Başkomutan M. Savunma Baka­
nı General Refet’e cepheden yazdığı kapalı telde; Seferberlik emrini
dışa karşı etki sağlamak için verdiğini, gereken doğumların silâh al­
tına alınmakla yetinilmesini ve gizli tutulmak koşuluyle Meclise de
bu yolda bilgi vermesini yazmıştı. Bununla birlikte bu tarih, Başko­
mutanın Samsun’a ayak basmasından iki yıl 4 ay sonraya rastlamak­
tadır. Bu, topyekûn bir savaş uygulayan Mustafa Kemal'in tasarımın­
da bir eksiklik gibi görülür.

Gerçekten, halkın bütün gücünden yararlanma ve ordu mevcu­
dunu yükseltme demek olan seferberliğin erkenden ilânı gerekirdi.
Böylece savaş da daha erken b ileb ilird i. Ama, Mustafa Kemal Anado­
lu ’da Meclisi açmadan, ayaklanmaları bastırıp yönetim i kökleştirme­
den bunu yapamadı. Halkın katılması demek olan böyle b ir hareke­
te ortam hazır değildi. Nerede kaldı ki seferberlik sözü Türk halkı
arasında 1. Dünya Savaşı anlamında kullanılıyordu. Adı bile irk iltic i'
idi.

Temsil Kurulu Başkanı Mustafa Kemal, Yunanlılarca İzm ir'in res­
men ilhakının 13 Ocak 1920'de yapılacağı söylentileri üzerine İstan­
bul Hükümetinin kimi kolordulara verdiği seferberliğe hazırlık em­
rinden yararlanmayı düşünmüş ve M illî Mücadele plânını da bu du­
ruma karşı tertiplem işti (Bk. Soru 21). Bu ihtimal gerçekleşmedi.

Bununla birlikte 8 haziran 1920'de Doğu Cephesinde, 8 ağustos
1920’de Güney Cephesinde kısmî seferberlikler yapılmıştır.

Genel seferberliği, Başkomutanlık Yasasından sonra da ilân et­
memiş, temelli bir silâh başarısının yaratacağı ortamı beklemeyi yeğ
tutmuştur ki bu tarih kimi yabancı teçhizatın gelmesine ve 1921 son­
baharında yapmayı tasarladığı «SAD» Saldırış plânının yapımına
denk gelmekte idi (bk. Soru 60).

Seferberlik Mâniyle b irlikte bir b ild iriy i de halka yayımlıyarak
bunda: Türk ulusunun kendinden her istenileni vermesini övmüş «hiç
kimsenin hakkına saldırmak istemediğimiz gibi, başkalarınca da ya­
şantı ve özgürlük haklarımıza uyarlık beklemekten başka bir dava­
mız« olmadığını, «Amacımızı sağlayıncaya dek silâhımızı elden bı-
rakmıyacağımızdan Ulusun azamî çaba ve özverisini» göstermesini
beklediğini yazmıştır (‘).

Soru 15 Ulusal kuvvetlerin (Kuvayı Milliye) yeni savaşlarda ye­
ri nedir? Mustafa Kemal bu kuvvetleri niçin gerekli
görüyordu? Ulusal kuvvetler üzerinde başlıca görüş­
ler nelerdir? Yaptıkları hizmetler nasıl oldu?

Ulusal kuvvetler topyekûn savaşlarda, silâhlı kuvvetler ile halkın
yaptıklarının sınırlandırılamaz b ir nelik (mahiyet) alması dolayısıyle
gerekli kuvvet öğesi olmuşlardır. En kuvvetli ordularda bile Koman­
do, Rangers gibi adlarla savaşlara katılmışlardır. Kurtuluşa çalışan
uluslarda ise bu kuvvetler, yalnız gerekli değil, kendilerinden vaz ge­
çilmez kuvvet öğesi olmuşlardır (Soru 4).

Ulusal Kuvvetler dediğim iz Kuva-yı M illiye ’nin Türk Kurtuluş Sa­
vaşındaki hizmetleri ya yerilm iş ya da göklere çıkarılmıştır. Yerilme­
yi hak edenleri, kuvvetlerinin yapısından ve güdüm düzeninden bu
duruma gelm işlerdir. Yoksa bu etmenler dışında çalışanlar çok ya­
rarlı olmuşlardır. Buna aşağıda değineceğiz.

Gönüllülerin savaşa katılması tarihim izde eski savaşlarda, birçok
örnekleriyle görülmüştü. Fransız Jeanne d ’A rc ’ ınkine benzer bir ör­
neği de 1877/1878 Savaşında Nene Hatunun Erzurum’da Aziziye Tab­
yasına yaptırdığı saldırışdır.

Türk Kurtuluş Savaşında Mustafa Kemal’ in Ulusu uyarıp şahlan­
dırması, gereğince değerlendirilm iş ve değerlendirilmekte ise de Ulu­
sal Kuvvet müfrezeleri kurulması ve bunların savaşmalarını düzenle­
mesi konularında az durulmuştur. O, Ulusal Kuvvetleri, açtığı topye­
kûn savaşın ayrılmaz bir gereği olarak görüyordu. Mustafa Kemal'in
bu konuya nasıl g ird iğ in in tarihçesini kısaca görmeliyiz:

Mustafa Kemal ve ulusal kuvvetler: Mustafa Kemal'in Ulus'u uya­
rıp şahlandırması ve savaşı yönetimi bakımından hizmeti gereğince

(‘) A tatürk’ün Tamim, Telgraf ve Beyannameleri. IV. Ankara,
1964, s. 410-411.

değerlendirilm işse de küçük savaş (gerillanın Türk askerî tarihinde
son yıllara dek kullanılan adı) ve ulusal müfrezelerin örgütlenmesi
bakımından uyguladığı plân örtülü geçiştirilm iştir.

Mustafa Kemal Harb Akademisi öğreniminde küçük savaş ile il­
gilenmiş ve öğretmeni Trabzonlu Nuri Hocadan bu konuda çalışma
yaptırmasını istemişti. Şam’daki kıta hizmeti sırasında bu türden bir
harekete katılıp konu ile fiilen karşılaşmış; Otuzbirmart karşı dev-
rim ini bastıran Hareket Ordusunun, halk gönüllülerinden örgütlenip
kullanılmasını sağlamıştı. İtalyanlarla Libya Savaşında uzun b ir dene­
me geçirm iştir. Kurtuluş Savaşına bu denemelerle başlayan Büyük
Önder, bu kuvvetlerin örgütlenmesi, iç ve dış düşmanlara karşı kul­
lanılması ile uğraşmıştır.

Türk Yıldırım Ordular Grubunun Filistin-Suriye Cephesindeki ye­
nilgisinde, kendi 7 nci Ordusunu kurtararak Halep kuzeyine çekilir­
ken bu kentte arap çetelerinin dağıtılması durumunda kaldığını, 25
ekim 1918'de Antep (Gazi) m illetvekili A li Cenani'ye işin ulusa kal­
dığını, vereceği silâhlarla halkı örgütlemesini söylediğini, kasım 1918’de
20 nci Kolordu Komutanı A li Fuat (Cebesoy) ile bu yolda konuşmuş
olduğunu hatırlatırız (').

Samsun’a çıkışının ertesi günlerinde (soru: 13) ulusal örgütle­
menin yapılmasını Albay Refet (Bele) ye buyurmuş; bir harekât plânı
nite liğ inde olarak vermiş olduğu 29 mayıs 1919 tarih li direktifinde
Halk kuvvetlerinin örgütlenmesini ve bunların topraklarına sahip çı­
kacaklara karşı savaşmalarını belirtm işti (Soru 13). Yukarıdaki sa­
tırlardan şöyle bir sonuca varmak mümkündür: Türk Kurtuluş Savaşı
için ulusal kuvvetlerin ülke çapında kurulmasını düşünen, yüksek dü­
zeyde sorumlu ilk insan, Mustafa Kemal olmuştur.

Kurtuluş Savaşında ulusal kuvvetler üzerindeki başlıca düşünceler:
Bu düşünceler şöyle özetlenebilir:

Ulusal kuvvetlere karşıt oluş: Bunu, başlıca General Kâzım Kara-
bekir temsil ediyor ve ulusal kuvvetlerin zararlı olduklarını söylüyor­
du p). Barış ve savaşta bölgesinde bu kuvvetlerin bulunmasını istemi­
yordu. Temsil Kurulu Ankara’ya g ittikten sonra Batı Cephesi birliklerin in
ulusal kuvvetlere dönüştürüldüğünü, bunu överek kendisine de öner-

(') Gazipaşa'nın Hatırat Sayfaları. Hakimiyet Gazetesi. 14 mart:
12 nisan 1926 makaleleri, sayı - 27 ve Cebesoy, Gnl. A li Fuat. M illî
Mücadele Hatıralarım. 1953, s. 29.

(-) Karabekir. İstiklâl Harbimiz. İst. 1960, s. 427 ve Nutuk, belge
156 e

dikleri halde buna uymadığını yazar (3).
Mustafa Kemal'in 29 mayıs 1919’da halk kuvvetlerinin örgütlen­

mesi ve bunlarla çeşitli kökenlerden gelecek işgaller karşısında nasıl
savaşılacağı yolunda verdiği talim at (Soru 13) üzerine «Örgütlemeye
çoktan başlandı, ihtiyaç, aylarca önce görülmüştü.» (') derken b ir çe­
lişkiye düştüğü sanılırsa da temelde böyle değildir. Çünkü, kendisi 3
mayıs 1919’da Erzurum’da görev başına geldiğine göre ihtiyacın ilk
tespiti, kendisi tarafından olmamıştır. Aylarca önce ordu komutanı ola­
rak oradaki askerî baş, General Yakup Şevki idi. Onun da 1914 sınır­
ları ötesinde Şûralar ve kuvvetler kurduğu bilin iyorsa da, sınırların be­
risinde aynı çeşitten eylemine rastlamıyoruz.

Bununla b irlikte Kâzım Karabekir’ in Ulusal Kuvvetlere karşıtlı­
ğının içten olmadığı, Ermenilere karşı yaptığı saldırışta aşiret süvari
birlik lerin i kullanmasıyle anlaşılır. Biz asıl nedeni Mustafa Kemal’e kar­
şı oluşunda bulmaktayız.

Tümüyle Ulusal Kuvvetlere gidiş : Her şeyin Ulusal Kuvvetlerden
beklenmesi, bunun için Ordu’nun küçük ve ulusal kuvvet müfrezeleri
çapındaki birliklerden örgütlenmiş bir m ilis ordusu biçim inde kurul­
masıdır. Öyle bir ordu ki generalleri az olacak ve rütbeler de bulun­
mayacaktı. Bu görüş, M illetvekili Binbaşı Hacı Şükrü’ce 1920 eylül
ayında Meclise önerge olarak verilm iştir (5). Çerkez Ethem ve Demirci
Mehmet Efe’nin sözcülüğü edilerek ileri sürülen bu fikrin temelinde
Yeşilorduculuk yatmaktadır.

Batı Cephesinin kurulmasında büyük çabası olan 17 nci Kolordu
Komutanı Vekili Albay Bekir Samî (Günsav)nin ise, askeri ulusal kuv­
vetlere aktarıp savaşı Ulusal maletmek, Hükümeti sorumluluk ya da uyu­
şukluktan kurtarmak görüşü, hareket noktasında yukarıdakiyle birlikse
de amacında Yeşilorduculuk yoktur.

Bu görüşleri; Orduyu savaşa hazır hale getirinceye dek ulusal
kuvvetlere dayanmak, ondan sonra bu kuvvetleri ordu nizamına ala­
rak kullanmak isteyen ve gerçekte savaşın sonuna dek kullanan Mus­
tafa Kemal'in görüşüyle karşılaştırmak İçin kalem yürütmenin gereği
yoktur. Buna karşı Büyük Kurtarıcının öğretisini açıklamakta yarar var­
dır.

Mustafa Kemal'in Ulusal Kuvvet öğretisi: «Devlet ve Ulusun alın
yazısında ulusun iradesi egemen ve ulusal kuvvetler, etmendir.» te-

(3) Aynı yazar. İstiklâl Harbimizin Esasları. 1935/1951, s. 157.
(') Karabekir. İstiklâl Harbimiz. İst. 1960, s. 36
("’) Selek, Sabahattin. M illî Mücadele, c. I, İstanbul, 1970, s. 138/

melinden hareket ederek, bu kuvvetleri savaşın kuvvet araçlarının
önemli b ir parçası sayıyordu. Bunlardan: Anadolu hareketinin ulustan
geld iğini OsmanlI Hükümetine ve dünya kamuoyuna göstermek, Ordu­
nun ayağa kaldırılmasına dek Yunan ilerlemesini geciktirmek, Ordu ile
b irlikte savaşmak, Türk köylerini Rum ve Ermeni çetelerine karşı ko­
rumak ödevlerini bekliyordu. Bu amaçlar, Mustafa Kemal'in çeşitli söy­
levlerinde ve Müdafaa-i Hukuk Cemiyeti Tüzüğünün g izli ek-1'inde yer
almıştı.

Sözünü ettiğim iz ek, Tüzükten ayrı olarak gizil ulaştırılmıştır. Özeti
şöyledir (6): Örgütlenme işleri Müdafaa-i Hukuk Cemiyetince yapılır.
Asker alma örgütleriyle bölge Komutanları yardım ederler (madde-4).
Hıristiyan ve Müslüman çetelere karşı gezgin (seyyar) ve durağan (sa­
bit) diye iki türlü müfreze hazırlanacak (madde-4); Gezginciler gere­
ğinde Ordunun yapacağı harekâtı kolaylaştıracaklar, durağanlar eşkı­
yaya ve Müslüman olmayan öğelerin ayaklanma ve saldırılarına karşı
kullanılacaklar (madde-5); müfrezeler silâh altına alınmayan ama yurt­
sever olanlardan ve eli silâh tutan bütün ulus gençlerinden kurulacak,
gereğinde (doğumluları çağırılınca) Orduya geçirilecekler, üstleri d isip­
lin kurmaya yetili ve merhametli insanlardan olacak; emir ve komuta
düzenleriyle örgütleri manga, takım, bölük g ib i yapılacak; mükâfat ve
cezalandırılmaları Ordudaki g ib i uygulanacaktır (mad. 6). Silâh, yiye­
cek ve harcamaları eşkıyadan ele geçirileceklere ek olarak zenginler­
den sağlanır (madde-10).. Bu belgenin her yurttaş ve askerce okunma­
sını salık veririz.

Müfrezelerin bilinmez yersel amaçlarda kullanılmasını önlemek
üzere, kurulmalarının Müdafaa-i Hukuk Cemiyetince yapılmasını ama
jandarma komutanlarının emri altında kullanılmalarını 27/28 temmuz
1920’de yayımlayarak 7. maddede değişiklik yapar.

Bu müfrezelerin Mustafa Kemal’ in istediği erg in likte kurulduğu ka­
nısında değiliz. Bununla b irlikte Batı’da 1919 ve 1920 yıllarında, Gü-
ney'de savaşın sonuna dek savaşmaların yükünü omuzlarında taşıdık­
ları kabul olunabilir.

Ulusal kuvvetlerin başardığı hizmetler : Güneydeki müfrezeler, Or­
dunun yardımına bütünüyle bağlanmaksızın, yan yana olduklarında
onunla tüm işbirliğinde olarak çarpışmışlardır. Kent savaşmalarından
baskınlara dek çarpışma türlerinde b ir ordu d isip lin i içinde savaşmış­
lardır. B ir Pozantı baskını, b ir Urfa’nın Firuzpaşa deresi pususu (bun­
larda birer tabur Fransız askeri tutsak edilm iş ya da yokedilm iştir).
Antep'in 8 aydan fazla süren savunması, b ir tümene yakın Fransızı

(“) Kemal Atatürk. Nutuk. İst. 1962. belge-188.

savaşamaz hale getiren Maraş - İslahiye takibi Batı’da görülemez. En
başarılı bilinen Demirci baskınını yukarıdakilerle kıyaslama olanağı
yoktur. Bu, etnik bir ayrımdan ileri gelmemiştir. Sadece, Batı'daki müf­
reze komutanlarının «sütün kaymağını almakla» yetin ir tutumları yü-
zündendir.

Böylece Ulusal kuvvetlerin yapısına ve güdümlerine değinmek zo-
runluğu karşısında kalmaktayız.

Batı’daki ulusal kuvvetler; asker kaçakları, eşkıya ve zeybekler,
müfrezelere zorla alınanlar, tutukluluktan kaçanlar, soyguncular, serü­
venciler ve bunların yanında küçük sayıda inançlı yurttaşlardan ör­
gütlenmişti. Güneyde, yukardaki g ib ilerin yokluğunu iddia etmek zor
olmakla birlikte (özellikle zeybeklerin yerlerin i verimsiz hizmetle aşi­
retler almışlardı) yurt savunmasına kendini adamış temiz yürekli yurt­
taşlar büyük çoğunluktaydı. Başka bir deyimle Müdafaa-i Hukuk Ce­
miyeti Tüzüğünün gizli ekinin 6 ncı maddesi iyi uygulanıyordu. Güney­
deki müfrezeler manga, takım, bölük., g ib i adları almaktan onur duy­
dukları halde, batıdakilerden bu adlarla yetinenler azdı. Tarihsel ve
ideolojik adlar yeğ tutuluyordu.

Sevk ve idare bakımından da görünüm ayrıydı. Güneydeki ulusal
kuvvetlerin komutanları, büyük çoğunluğu ile Mustafa Kemal'ce seçil­
miş subaylardı. Batidakiler, kendilerini şirretlik leriyle daha önceden
kabul ettirm iş olan, ve asker olmaktan ve askerlikten anlamaktan uzak
kişilerdi. Pek azı aydın ve subaydı; çoğu komitacı, zulmedici insan­
lardı. Mustafa Kemal bunları yola getirmek için aylarca ve büyük bir
sabırla uğraşmış ama mayalarını değiştirememiştir. Eşkıyalık ile küçük
savaş arasındaki ayrımı anlatamamış; sosyal düzeni ve askerî ilkeleri
kabul etmiyenleri tasfiye ederek gerçek yurtseverleri Ordu yanında
sonuna dek elde ve hizmette tutmuştur. Yoksa Ulusal Kuvvetleri bütü­
nüyle kaldırmış değildir.

Uulsal Kuvvetler, çoğuyla Güney’de olmak üzere 1920'de 15 bine,
1921 kasımında bütün Türkiye'de, Yunan çizgileri gerisindekilerle bir­
likte, 100 bine varmış sayılabilir.

Soru 16 : Amasya Kararlarını görüşmeye çağırılanlar kimlerdir?
Varılan kararlar nelerdir? Bu sırada Doğu sorunu üze­
rindeki düşünceler nelerdir?

Mustafa Kemal Paşa, 8 haziran 1919’a kadar görevini Havzada
hem Ordu Müfettişi olarak dar anlamda, hem de Kurtuluş ve yeni Tür­

kiye Devletini kurma yönünden geniş anlamda yapıyordu. Daha bir
süre de böyle çalışmak istiyordu. 8 haziran 1919'da geri çağırılması
üzerine başladıği işe komutan arkadaşlarının katılması gereğini duy­
du. Bu komutanlardan uzakta olmayanları, kendisinin ivedilikle gittiğ i,
haberleşme ve güvenlik bakımlarından daha elverişli gördüğü Amas­
ya’da topladı. 5 nci Kafkas Tümeninin bulunduğu Amasya’ya 13 hazi­
ran 1919’da varmıştı.

Önderlik felsefesi " insanlar ancak emelleri, fik irle ri tanımlatılarak
-teşhis e ttirilerek- sevk ve idare edilebilir.» t1), olan Mustafa Kemal,
bu tanıtlamayı arkadaşlarına yaptırmakla işe başlayacaktı. Elinde İz­
m ir’ in işgali g ib i yeni ve kuvvetli b ir koz olduğuna göre buna dayana­
cak, Ulusu önce Ulusal b ir Kurulla ve sonra Meclis yoluyle kaderine
egemen kılacaktı.

Ayaklanma bayrağının açılması: 22 haziran 1919’da yayımlanan
genelge üzerine aşağıda göreceğim iz kararlar anlaşılınca Ayaklanma
da başlamış oldu. Hükümet, kendisinin İstanbul’a dönmesi üzerinde
ısrarını artırdı. Bir yandan da yönetim âm irlerinin kendisiyle işlem
yapmaması üzerinde yüründü (İçişleri Bakanlığının 23 haziran genel­
gesi). Sonunda görevinden alınması ve bu da yetmeyince tutuklanarak
İstanbul'a gönderilmesi yolu tutuldu. Bu konularda Kurtuluş edebiyatı­
mız zengindir.

Amasya Kararları için görüşmeye çağırılanlar General A li Fuat (Ce-
besoy), Albay Hüseyin Rauf (Orbay), Samsun Sancak Beyi Hâmit,
3 ncü Kolordu Komutanı Albay Refet (Bele) idiler. A li Fuat ve Rauf
Havza'ya diye çağırılmışlarsa da Mustafa Kemal’ in Amasyaya gittiğ in i
öğrenince kendisine bu kentte kavuşmuşlardır. 2 nci Ordu Müfettişi
General Cemal (Mersinli) ile 15 nci Kolordu Komutanı General Kâzım
Karabekir, yerlerinin uzaklığı ve katılmalarının glzlenemiyeceği neden­
leriyle, gelmemişlerse de kapalı tellerle görüşmelerin gidişinden ha­
berli kılındıklarından kararlara katılmışlardır.

Amasya Kararları : Mustafa Kemal’in 18 haziran 1919'da Edirne'
deki 1 nci Kolordu Komutanına verdiği d irektifte be lirttiğ i 8 maddelik
önerisi ele alınmıştır (-). Bunlar üzerinde uzun uzun görüşülerek, Mus­
tafa Kemal’ in 4 madde dediği (3) ve A li Fuat (Cebesoy) ın 6 madde ola­
rak geçird iği son şekil şöyle olmuştu:

(') Mustafa Kemal. Zabit ve Kumandanla Hasbihal. Türkçe 2. b.,
s. 17

(-’) D irektifin metni için: Kemal Atatürk, Nutuk, c. III, belge-19.
8 maddelik liste için Söylev, s. 21; Nutuk, 1962, s. 30

(3) Cebesoy, Gnl. A li Fuat. M illî Mücadele Hatıralarım. 1955. s. 114.

1. Ulusal hal ve durumu (vaz’ ı) ele almak (M. Kemal’in 4. mad­
desi) ve halkın sesini dünyaya duyurmak üzere her türlü etki ve de­
netlemeden uzak bir kurul toplamak için bir Ulusal kongrenin (M. Ke­
mal'in 5. maddesi) Sivas'ta toplanması (M. Kemal’in 5. maddesi).

2. Erzurum Kongresinin delegeleri toplantının bitim inde buraya
katılacaklardır (M. Kemal'in önerisine K. Karabekir'le temastan sonra
8. madde olarak katılmış olabilir.)

3. Delegeler Müdafaa-i Hukuk, ilhakı Red kurumlan ve belediyeler
ce seçilecektir. (Mustafa Kemal'in önerisinde 6. maddede güvenilir
kimselerden ve her sancaktan 3 delege diye geçer.)

4. Komutanlar (') ve sancak beyi ve öteki komutanlar kararların
uygulamasına çalışacaklardır. Bundan başka eski Başbakan Mareşal
Ahmet İzzet (Furgaç), Bayındırlık Bakanı Ferit Paşa, Senatör Ahmet
Rıza gib ilerin düşünceleri alınacaktır.

5. Müdafaa-i Hukuk Cemiyetleri ile İlhakı Ret kurullarının tel ya­
zılarının alınıp çekilmesini engelleme emri veren P.T.T. Genel Müdü­
rüne karşı gösteriler yapılacaktır.

6. Sivil ve asker örgütler hiç b ir şekilde lâğvedilmeyecek, hiç
b ir görevli, görevini bırakmayacak ya da başkasına aktarmayacaktır.
Mustafa Kemal’ in Sivas’ta toplanmasını önemle istediği ulusal meclis
düşüncesi ilk maddelerde derlenmişti.

Amasya Kararları bakımından General A li Fuat, eşit haklarla imza
koymuş olmaktan; Karabekir sert bir çıkışa engel olarak Doğu sorunu
dolayısıyle Komünizmi önlemiş bulunmaktan kıvanç duyarlar.

Mustafa Kemal askerdir. Kararlar, ona göre en üstçe alınır. Bu
yüzden ötekilerin katılmalarını b ir tören gereği diye sayar. Rastlan­
tıyla orada bulunanlara ve kimi Kh. bağlılarına hatıra diye imzalatmış­
tır. Kararların temelinin O’ndan geldiğinde kuşku yoktur. Bu yüzden Ce-
besoy: «Mustafa Kemal Amasya Kararlarının tasarlayıcısı ve itic i kuv­
vetiydi.» der (5).

Ali Fuat’la Rauf’u olağanüstü bir görüşme için çağırdığına (6), ve
19 haziran 1919’da Amasya’ya gelen bu önderlerin imza zamanına dek
(20/21 haziran) boş durmayacakları doğal olduğuna göre, rastlam so­
nucu imza atmaktan daha fazla bir görüşme yapıldığı anlaşılır. Nite­
kim Mustafa Kemal, 1927’deki Halk Partisi Kurultayında bu belgeyi

(') Adları; 13. Kork. Alb. Cevdet, 12. Kork. Alb. Salâhattin, 17.
Kork. Bekir Sami, 1. Kork. Cafer Tayyar, 14. Kork. Y. izzet’ i de kap­
sayarak 11 ’dir.

(5) Cebesoy. M illî Mücadele Hatıralarım, s. 76
(s) H.T.D. Türk istiklâl Harbi, c. II, ksm. 1, s. 114

(O’na göre 10 haziranda 1 nci Kolorduya verdiği direktiftir.); "kara­
lamalar şu kâğıttadır.» diyerek göstermişse de, «isteyen baksın.» de­
memiş ve dinleyicilere geçirmemiştir (7).

imzaların 1 nci Kolorduya verilen direktife mi yoksa ayrı bir pro­
tokole mi atıldığı; Atatürk'ün ölümünden 25 yıl sonra açılmasını vasi­
yet ettiğ i ve Ziraat Bankasında korunan belgelerin açığa çıkmasından
sonra belki anlaşılabilecektir.

Rauf’un imzada duraksaması görev sahibi olmamasından, Alb. Re-
fe t’irıki ise kararlan içtenlikle benimsememesindendir.

İstanbul'daki tanınmış kişilere Mustafa Kemal’in yazdığı mektup­
ları General A li Fuat ulaştırılmak üzere alarak Ankara’ya döndü. Bü­
yük Önder’ in 22 haziran tarih li bu mektuplarda «Anadolu’dan ve Ulus’un
bağrından hiç bir şekilde ayrılmıyacağını» ve sonuna dek b ir Ulus
bireyi gibi çalışacağını yazmış olduğunu belirtmek isteriz (6).

Ayrılış sırasında A li Fuat Paşanın; kendisinin ya da Mustafa Ke­
mal’ in görevlerinden ayrılması halinde de mutlak olarak emrinde kala­
cağını söylemesi de Kurtuluş Savaşı Önderi için b ir güven kaynağı o l­
muştur. Benzeri bir örneği, Ordu Müfettişinin görevinden alınması ve
O nun da askerlikten istifasının ertesinde General Karabekir’in büyük
bir saygı ile selâmladıktan sonra Mustafa Kemal'e, kendisiyle kolordu­
sunun emrinde bulunduğunu 10 temmuz 1919’da söylemesinde göre­
ceğiz.

Kararları belirten bir genelge 22 haziran 1919'da yayımlandı ('*).
Bunda Sivas Kongresinin toplanmasıyla ilg ili sorunlar yazılıydı. Örgüt­
lerin lâğvedilmemesi, komutanların yerlerini bırakmamaları, yerlerine
atananların Ulusal davaya yatkın olmaları halinde görevi vermekle b ir­
likte bir süre denetim altında tutmaları; yeni işgallere karşı duruma
göre ülkece birlikte savunulacağı açıklanıyordu. Silâh, cephane, teç­
hizatın elden çıkarılmaması sorunları da, Mustafa Kemal’ in yer değiş­
tirmesi dolayısıyle Erzurum’a varmasından sonra Karabekir’in hatırlat­
ması üzerine ve ikinci genelge halinde yayımlandı (10).

İstanbul’un tepkisiz kalmıyacağı açıktı. 22 haziran genelgesi üze­
rine Bakanlar Kurulu 23 haziranda Mustafa Kemal’ in azlini kararlaş-

(7) Kemal Atatürk. Söylev, s. 22; Nutuk, 1962, s. 32
(8) Kemal Atatürk. Nutuk, c. III. belge-Mektup yazılanlar: Tarlhya-

zar Abdurrahman Şeref, Reşit Akif Paşa, Mareşal Ahmet İzzet (Furgaç),
Seyyit, Halide Edip (Adıvar), Kara Vasıf, Cami (Baykurt), Senatör Ah­
met Rıza ve Bayındırlık Bakanı Ferit Paşa.

(9) Aynı kitap, belge-26
(>0) Karabekir, İstiklâl Harbimiz. 1st. 1960, s. 65 ve 71

tırmış ve 3 ncü Ordu Müfettişliğine General Hurşit’in atanmasına karar
vermişti. Harbiye Nazırı Şevket Turgut Paşa bu göreve Kâzım Kara-
bekir'i düşünmüş; atanması yapıldığında 15 nci Kolorduya kimi uygun
gördüğünü de sormuştu. Yürekli asker Karabekir, kolordusunun başın­
dan ayrılmasının sakıncasını bildirerek Mustafa Kemal'in görevinde bı­
rakılmasını öğütlemişti.

Ama, değişiklik için yapılması gereken işlemlerin bitim ini bekle­
mek gereğini duymayan İçişleri Bakanı A li Kemal, Mustafa Kemal’ in
azledilmiş olduğunu, em irlerinin dinlenmemesini b ild ird i (23 haziran
1919). Yönetim âmirlerine yayımladığı ikinci bir genelge ile de «Ulu­
sal Ordu kurmanın, Ulusal Savunma hazırlamak gibi eylemlerin b ir fe­
lâket olduğunu« yazdı (“)•

Öte yandan Amasya Kararları taşıdığı fik irle r bakımından İstan­
bu l’daki siyasi partilerin Damat Ferit’e olan güvenini azalttı.

Amasya Kararları sırasında Doğu ile ilişki üzerinde yazışma: Yu­
karda gördüğümüz kararlar temelde Batılı Emperyalistlere karşıydı.
Doğu'daki Devletlerle ilişk ile r de söz konusu edildi. Bunun için Kara-
bekir’ in nabzını yoklamak bakımından Mustafa Kemal’ in 16 haziran­
da yazdığı teli ele almalıyız. Büyük Önder bunda: Italyan, Yunan, Fran­
sız ve ingilizlere karşı bir hareket hazırlayan 2 nci Ordu Müfettişinin
Doğu illerinde, doğudan ya da kıyıdan yapılacak ilerlemelere karşı «du­
rumu» düzeltmek için bir oldubitti mi beklendiğini sorduğunu; kendi­
sinin de Cemal Paşa’ya cevap olarak bekleyicilerden olmadığını, ha­
zırlık lar için zaman kazandığını, Başbakanın Paris’te göreceği muame­
leye göre bir hareket düşündüğünü yazmış olduğunu bildirdi.

Karabekir buna 17 haziran 1919'da verdiği cevapta: ilk davranış­
ların bizden olmamasını, Bolşeviklerin yaklaşıp temas sağlamalarında
amaçlarının da anlaşılacağını; bu arada hazırlığımızı artırmamızı, bir­
lik lerim iz i lâğvettirmememizi ve silâh teslim etmememizi; Soviyetlerden
yana çıkmadan topraklarımızı (Emperyalist Devletlere) boşalttırmaya
çalışmamızı; hakkımızın tanınmaması halinde silâha sarılmamızın meş­
ru olacağını b ild ird i (*'-’).

Karabekir’ in korkusu Mustafa Kemal'den aldığı 22 haziran tarih li
telle kabardı ve söndü. Mustafa Kemal bunda, Rauf'un İstanbul'dan ge­
tird iğ i haberlerden sonra 3. madde olarak: «Kimi İslâm ülkelerinde
Bolşevikliğin din ve geleneklere karışmadığını gözde tutarak bu re ji­
m in ülkemiz için sakıncalı olmadığını düşündük. 17 haziran tarih li te-

(") Gökbilgin, Tayyıp. M illî Mücadele Başlarken. Ank. 1959, c. I,
s. 151

('-) Karabekir. İstiklâl Harbimiz, s. 50-51.

linizi (yukarda söz edilen) aldıktan sonra soruna b ir daha eğildik. Ger­
çekten Bolşevikler daha etkili b ir duruma g irerle r ise yan tutmamış
görünerek ve onları bir silâh gibi kullanarak İtilâ f Devletlerinin ülke­
mizi boşaltmalarını isteriz» diyordu. İlk temasın kendilerinden gelme­
sinden önce; General Karabekir'in ilişki kurmasıyle topraklarımıza g ir­
melerinin önlenmesini; yakın b ir gelecekte kendilerinden insan, cep­
hane, teknik araç, para ve insan yardımı bakımından (13) görüşmelere
yol açılmasını bildiriyordu. Bu sırada Mustafa Kemal'in Karargâhından
haberalma ve harekât işlerine bakan Binbaşı Husrev (Gerede)den al­
dığı mektup, Bolşevikliğe karşı çok ılımlıydı ve Karabekir’i tedirgin et­
mişti. Mustafa Kemal’ in yazısı kendisine soluk aldırmıştı.

Özeti: Amasya Kararları, Ordunun şahlanma kararıydı. Kongreler,
Meclisin açılmasına yol açan ileric i bir devrimdi.

Soru 17 : Güney Cephesi nasıl kuruldu?

Biraz geç ve ince oluşmakla b irlikte Güney Cephesinin kurul­
ması halkın büyük katkısı ile olmuştur. Ama, başarılarında, Mustafa Ke­
mal’ i dinlemelerinin çok etkisi vardır.

Güneydoğu’da halkın tepkisi işgallerin hemen ardından olmamış;
işgalcilerin kötü davranışları ve bir Ermeni Yurdu kurulmasının anla­
şılması üzerine ve özellikle işgalin sona ermesi beklenirken işgalin el
değiştirmesi ile oluşmuştur. Yoksa Yunanistan örneğinde olacağı gibi
İngiliz ve Fransızların er geç gidecekleri kanısı vardı.

1918 aralık ve 1919 ocak aylarında Fransızlar Çukurova ve Nur
dağları bölgelerini işgal ederlerken; Ingilizler 6 aralık 1918’de K ilis ’ i,
17 aralık 1918’de Antep (Gazi)’ i istilâ ile işgal yörelerini genişletmiş­
lerdi. İşgalci kuvvetlerle birlikte ya da bunların ardından Ermeni asker
ve çeteleri gelm işler; bunları da sivil Ermeniler izlemişti.

Ermenilere silâh dağıtılması ve 22 şubat 1919’da Halep'te çıkan
karışıklıklarla ilg ili oldukları iddiasıyla 16 Türk’ün tutuklanması Kilis­
lileri uyardığı gibi Belediye Başkâtibi Ahmet Ramiz'in İngiliz Komuta­
nına »Müştak-ı Hürriyet - Özgürlüğe susamış» imzasıyla bir mektup yaz­
masına da yol açmıştı.

Antep’te Hükümet konağının basılması, ileri gelenlerin Halep’e sü-

(l3) Aynı kitap, 57-58. İnsan yardımı konusunda yargıya varırken
bu tarihlerde Rusya’da on binlerce 1. Dünya Savaşı tutsağımız bulun­
duğu ve Müslüman ülkeleri dikkatte tutmalıdır.

rülmesi ve Ermenilere silâh dağıtılması üzerine yapılan mitingde Be­
lediye Başkanı Lütfü, işgali kabul etm ediklerin i ilân etti.

General Mustafa Kemal’ in Adana'dan, Yıldırım Ordular Grubunun
başından ayrılmasından sonra gerek bölgenin yeni sorumlusu 2 nci
Ordu Komutanı General Nihat (Anılmış) ve gerek 20 nci Kolordu Ko­
mutanı Gnl. A li Fuat (Cebesoy), Mustafa Kemal'in amacını izleyerek
jandarmayı pekiştirm işler ve halka silâh ve cephane vermişlerdi.

17 aralık 1918’de Dörtyol’un Karaköse köyü halkının Fransızlarla
ilkkurşun Savaşması, aslında Türk Kurtuluş Savaşının b irinci ilkkurşun
Savaşması, ilçe Jandarma Merkez Bl. Komutanı Teğmen Kara Haşan
(sonra Hasanpaşa diye anıldı) ın 1919 ocak ayı başında bir düzine
eriyle dağa çıkıp savaşmalara başlaması Türkiyede Ordunun ilk karşı
koyması olmuştur.

Maraş’ ı işgale gelen İngiliz süvari b irliğ in in geçmesini önlemek
amacıyle Aksu köprüsünün yıkılması, başka b ir köprü kurulmasıyle ha­
reketi önleyemediyse de diretiy i başka örnekler izledi. Belediye Baş­
kanı Dr. Mustafa, Anadolu ve Rumeli Müdafaa-i Hukuk II örgütünü
kurdu, işgalin Fransızlara geçmesiyle Elbistan’a gidecek, Sivas’ta bu­
lunan Mustafa Kemal'le telle görüşecektir. 27 kasım 1919’da Kaleden
indirilen bayraklarını halk tekrar yerine dikecektir. Bunlar 1920’nin
sert savaşmalarının Maraş'ta başlamasına yol açacaktır.

Osmaniye’de, İzm ir’in işgalini protesto eylemek için yapılan m i­
tinge Fransızların karışması ulusal şahlanmayı doğurmuştur.

Urfanın ilk işgali 1 nci Süvari Alay Komutanınca protesto ed ild i
(24 mart 1919). Burada Onikilerin savunmaya geçmeleri için, Inglliz-
leri Fransızların değiştirmesi ve daha bir süre beklenmesi gerekecektir.

Mütarekeden sonraki aylarda 20 nci Kolordunun Torosların ku­
zeyine alınmasındaan sonra, bölgede Fırat ırmağının doğusunda olan
ve karargâhı Diyarbakır’da bulunan 13 üncü Kolordu kalmıştı. 2 Fran­
sız Tümeni ve 2 Ingiliz Tümeniyle b ir süvari tugayına ve 10 bini aş­
kın silâhlı Ermeniye karşı bu kolordunun güney kuşağının doğu kesi­
minde olmak üzere 2 nci ve 5 nci tümenleri kapsıyordu. 548’ i subay
olarak 4803 insanı vardı. Başka en yakın kuvvetimiz Karaman'daki
24 ncü ve Niğde’deki 11 nci tümenlerdi.

Güneydoğu bölgesinin çoğuyla sorumluluğuna gird iğ i 13 ncü Ko­
lorduya verilen yönerge; «Ingilizler üstün kuvvetlerle gelmedikçe ve
kesin bir gereksime olmadıkça ateş etmemek koşuluyle arazi bıra­
kılmaması... Ingiliz baskısı altında zorunlukta kalınırsa 5 nci Tümenle
Elazığ dolayına ve 2 nci Tümenle Bitlis üzerine çekilinmesi..» yolun­

daydı. (') Böyle b ir yönergenin söz kalabalığından başka b ir şey o l­
madığı ise görülmektedir.

Mustafa Kemal 11 eylül 1919’da Kolordulara verdiği yönergede
bölgeler ayırdı; savunma İçin kimi üslerin kurulmasını istedi. Yine
g izli b ir genelge ile halkın göç etmesinin ve taşınmaz malların Müs-
lümanlardan başkasına satılmasının yasaklandığını b ild ird i; yurt hiz­
metinde can vereceklerin ailelerine yardım için yardımlaşma sandık­
ları kurulmasını... öğütledi (2).

25 eylül 1919’da 12 nci, 20 nci, 3 ncü ve 13 ncü kolorduların
sorumluluk bölgelerini düzeltti. Kolorduların bu bölgelerde yaptıkları
işler, genellikle barış zamanı iş ve angaryasının yerine getirilm esin­
den ve bölgede Müdafaa-i Hukuk örgütlerinin kurulmasına yardımdan
ötede bir savunma çabasına yönelemezdi.

Bölgeye 100 bini aşkın Ermeninin gelişine bir de bunların Kozan
ve daha kuzeyine, Torosların içine sarkmaları hareketi eklendi. Baş­
ta Haçıin olmak üzere kimi eski Ermeni yuvalarının yeniden ortaya
konmasına çalışıldığı görülüyordu. Bu hareketlerin gelişmesi ve Er-
menilere Yurt verileceği yolundaki söylentiler halkın b ir yandan silah­
lanmasının, bir yandan da Kayseri'ye doğru göç etmesinin nedeni
oldu.

1919 ekim ayının sonlarında Kozan’dan bir kurulun Sivas’a ge­
lerek Tem silciler Kurulu ve Komutanlarla temas sağlaması; silâh iste­
mesi ve özellikle Develi’de Aydınlı aşiretinin 500 savaşmacı çıkara­
bileceği örneğinde olduğu gibi bölgede kurtuluş için büyük insan gü­
cünün varlığını bildirmesi Mustafa Kemal'i önemli bir karar almağa
itti. Bu, halk kuvvetlerini canlandıracak ve yönetecek bölgesel komu­
tanların atanmasıydı. Böylece kendi karargâğından yanında kalanlar­
dan Topçu Binbaşısı Kemal (Korg. Kemal Doğan) ile Piyade Yüzbaşısı
Osman Nuri (Tuğbay Tufan) ı Çukurova (Kilikya) Ulusal Kuvvetler Ko­
mutanlığına ve Yardımcılığına gönderdi. Bunları Yüzbaşı Asaf (Kılıç
Ali) ın Maraş’a ve J. Yzb. A li Saip (Ursavaş) in Urfa’da görevlendiril­
meleri izledi. K ilis 'te görevli Yüzbaşı Kâmil (Albay Polat) çıkacak ve
Kayserl’den yazışma ile kendini Mustafa Kemal'e kabul ettirecek Yüz­
başı Ratip (Sinan Tekelioğlu) Batı Adana Kesimi Komutanlığına atana­
caktır. Bu katılma ile 1920 başlarında Binbaşı Kemal Doğan, Torosla-
rın iç kesimine, S ilifke Askerlik Şubesi Başkanı Emin Aslan Mersin
ve batısına, Yüzbaşı Ratip (Sinan Tekelioğtu) Adana Batı bölgesine ve

(‘) H.T.D. Türk İstiklâl Harbi. Güney Cep., c. IV, ANK., 1966,
s. 40, 42

(2) Aynı kitap, s. 65, 66

Yüzbaşı Osman (Aydınoğlu Tufan adiyle) Adana Batı bölgesine ko­
muta edeceklerdir.

1920 başlarında geniş aralıklarla öbek öbek tutulan cephenin şöy­
le bir çizgide kurulduğu kabul ed ileb ilir: Erdemli - Mersin - Adana ku­
zeyi - Osmaniye - Maraş. Bunun doğusunda Antep ve Urfa’da iki nokta­
yı da eklemek gerekir. Tutulması gerekli olan 800 kilometre, Güney-
doğu’nun 1920 başlarında 10 bin oranlanan kuvveti için çok, hem pek
çok geniş bir cephe idi.

Görüldüğü gibi ilk silâhların patlamasına kıyasla Güneydoğu'da
bir cephe ancak Mondros Mütarekesinden bir yıl sonra ve geç kuru­
labilm iştir. Bunun nedenini bölgenin arazi yapısında, haberleşme ve
ulaşım ağının eksikliğinde, buralarda aydın azlığında ve işgalci düş­
manların ilhak amacı gütmeyeceğine inanılmasında aramalıdır.

Halkın yüreğinden kopan ve İyi ellere yöneltilip güdülen bu bölge­
nin başarılarına ileride değineceğiz.

Soru 18 : Kongrelere baş vurmanın amacı ve bunlardan elde edi­
len sonuçlar nelerdir?

1919 yılı Anadolu'da kongreler yılıdır. Tehlike çanı çalınca 1920'de
Trakyaya da geçecektir. Bunların Ulusal direnmeye karar vermiş olma­
ları bakımından ilginç oldukları da ortadadır.

Toplanma tarihlerine göre başlıca kongreleri şöyle sıralayabiliriz:
Erzurum (23 temmuz 1919), 1. Balıkesir (31 temmuz 1919), Nazilli (7
ağustos 1919), A laşehir (16 ağustos 1919), Sivas (4 eylül 1919), 2. Ba­
lıkesir (22 eylül 1919), Lüleburgaz (31 mart 1920), Edirne (9 mayıs
1920).

Az gelişm işlik, kongrelere olan katılma oranını düşürmüştür. Bu
kongrelere katılan üye sayısı toplam olarak 300 tutarındadır. Balıke­
sir, Nazilli ve A laşehir kongrelerini yapanlar, hemen hemen aynı kişi­
lerdir. Bu görünüm, 1919'da, halkın çoğunlukla her şeyi kendi iradesi
dışından beklemesinin sonucudur.

Aslında Sivas Kongresinden sonra başka kongreler ya toplanma-
malı ya da amaçları Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyetine
katılmak olmalıydı. Kâzım Özalp, bir gazetede çıkan hatıralarında, kim­
lik lerini korumak için 2. Balıkesir kongresinde, Anadolu ve Rumeli
Müdafaa-i Hukuk Cemiyetine katılma kararı almadıklarını yazmıştır.
Yurdun genel tehlike içinde bulunduğu bu durumda böyle bireysel dü­
şüncelerin varlığından gerekli dersleri çıkarmalıyız.

Erzurum Kongresine doğru: General Karabekir onu beklerken Mus­
tafa Kemal .Sivas'ta kendisine karşıt türeyen akımların haberini alınca
bu kente gitmek durumunda kaldığından daha da gecikti. Sivas’ta (Hür­
riyet ve İtilâf) Fırkası II Başkanı Halit'in, Elaziğ'a görevine gitmekte
olan Ali G alip'in bu kentte yaptıkları üzerinde ayrıntılı b ilg ile r vere­
meyeceğiz (*)■

istanbuldan yapılan «Geri gel!» çağırılan arasında Mustafa Ke­
mal 3 temmuz 1919’da Erzurum'a vardı. Durumun artık ortaya atılmayı
(kendisinin ya da başkasının) gerektirdiğine inanmış olarak yakın ar­
kadaşlarının desteğini aradı. 5 temmuz’da Vali Münür’den başkası (o
da geri çağırılmış ve siyasetle uğraşmıyacağı düşüncesini ileri sür­
müştü) askerlikten ayrıtsalar da Mustafa Kemal'e bağlı kalacaklarına
söz verdiler (-).

Yabancı devletlerin, daha önce bildirmeden kent ve kasabaları­
mızı işgalleri halinde silâhla karşı konması yolunda, İçişleri Bakanının
genelge gönderdiğini öğrenen Mustafa Kemal, kolordularına bildirmek
üzere bunun örneğini istedi (■').

Amasya Kararlarından olan silâhların teslim edilmemesi, görevin
başkasına aktarılmaması, hiç bir ulusal ve askerî örgüt (İlhakı Red kurul­
ları, Müdafaa-i Hukuk Cemiyetleri, askerî birlikler)ün lağvedilmemesi
gereğini bir genelge İle yayımladı. 6 ve 8 temmuz’da Harbiye Nazırıyla
yaptığı görüşmelerin son kısmına Saray’ ın da karışmasıyle azli ve ken­
disinin de istifası üzerine Mustafa Kemal, b ir ulus bireyi olarak ulu­
sun yüreğindeki yerini buldu (8 temmuz 1919).

Ertesi gün Kâzım Karabekir'in, b ir asker gibi esas duruş alarak
Mustafa Kemal’e, nkolordusuyle b irlikte emrinden olduğunu söylemesi
çok soylu b ir hareketti Ama arkasında b ir Sv. bölüğüyle gelişi, önce
kaygı yaratmıştı. General A li Fuat da içtenlikle üzüntüsünü bild irdi. En
güçlü ve önemli durumdaki iki kolordu, Büyük Önder'in yanında yer
almıştı.

Buna karşı 2 nci Ordu Müfettişi birkaç gün önce İstanbul'a g it­
mişti. Yerine bakan 12 nci Kolordu Komutanı Albay Salâhattin (Çolak
diye anılan) üzüntüsünü ve başarı d ileklerin i bildirmekle b irlikte İstan­
bul yolunu tutmaya hazırlanıyordu. 13 ncü Kolordu Komutanı, 3 ncü
Ordu Müfettişliğinden ve Harbiye Nezaretinden aldığı em irlerin han­
gisini yapacağını sormuş bulunuyordu. Albay Refet 3 ncü Kolordu Ko-

(‘) bk. Kemal Atatürk. Söylev. 1964, s. 26-29; Nutuk. 1962, 39-43
(2) Aynı kitaplar. Söylev, s. 30-31; Nutuk, s. 44-45
(3) Gökbilgin, Prof. Tayyıp. M illî Mücadele Başlarken. 1959, c. I,

s. 152

mutanlığını, İstanbul Hükümetinin yerine atadığı Albay Salâhattin (Kö-
seoğiu)e aktarmakta olduğunu yazıyor; ihtiyatlı davranmasını Mustafa
Kemal'e bildiriyordu. Samsun Sancak Beyliğine İstanbul Hükümetinin
gönderdiği görevli gelmiş, Amasya Kararlarına tek sivil olarak imza
koyan sancak beyi Hâmit de İstanbul’a gitme hazırlıklarına girişm işti.

B ir cephe alma durumu yoktu. Kaçışmalar vardı. Durum, ferahlık
verici olmaktan uzaktı. Trabzon cephaneliğinin atılması (23 temmuz)nı,
Ermenilerin Pozat ve Mecitli köylerinde Türk halkı kırmalarını ve «Si­
vas'a!" diye haykırışlarını, Ingiliz propagandalarını ve Sürmene dele­
gesi olarak gelen Ömer Fevzi’nin «Savaş bitti, Orduyu dağıtmalı!» te­
kerlemelerini ve ulusal hareketi Enver'in Erzurumda yönetip yönetme­
d iğ in in İstanbul’dan sorulmasını katarsak Erzurum Kongresinin toplan­
dığı ortamı anlamış oluruz.

Erzurum K ongres i: Erzurum Müdafaa-i Hukuk Vilâyet Komitesinin
yaptığı son hazırlıklara zaman zaman Mustafa Kemal’in katıldığını Ce-
vat Dursunoğlu’ndan öğreniyoruz (1). O’nun Erzurum Şubesi Faal (mü­
teşebbis) Kuruluna getirilmesinde, Kongreye delege olmasında, Genel
Merkez adına söz ve oy sahibi olmasının önerilmesinde Kurumun Er­
zurum'daki görevlilerinin ve 15 nci Kolordu Komutanının etkileri bü­
yüktür. Mustafa Kemal o çağda Hamidiye Kahramanı Rauf Bey kadar
tanınmış değildi.

Mustafa Kemal’in başkanlığına getirild iğ i Erzurum Kongresi, 10
temmuz yerine 23 temmuz’da toplandı. Valilerin in önlemeleri sonucu
Diyarbakır ve Elazığ illerinin dışından katılan 54 delege (sayısı üzerin­
de b irlik yoktur) nin 17’si çiftçi, 7’si subay ve 6’sı din adamı kökenliydi.
Mustafa Kemal’in asker giysisi ile Kongrenin açılışına geld iği ve yapı­
lan itiraz üzerine kılık değiştirdiğ i yolundaki iddialar, istifasından he­
men iki hafta sonra değil Mustafa Kemal’in herhangi b ir komutanın
yapmıyacağı bir şeydir. İstifasını izleyen günlerdeki ve yaptırdığı sivil
giysisinin bitmemiş olduğu bir zamanda, Erzurum Müdafaa-i Hukuk Ce­
m iyetinin çalışmalarına gidişiyle karıştırılmaktadır. Dursunoğlu, Mustafa
Kemal’ in yalınız sivil değil, başkanlığa aday uygar b ir insanın yapacağı
g ibi, jaket atay ile ge ld iğ in i yazar (5).

Kongre Başkanının ilk söylevi, ülkenin durumunu ve işgallerin
haksızlığını belirtiyor; cesaret vermek iç in Mısır, Hint, Afgan, Suriye
ve Irak’taki direnmeleri abartarak ortaya koyuyor; alın yazısına ege-

(') M illî Mücadelede Erzurum. Ankara, 1946, s. 113
(5) M illî Mücadelede Erzurum. Ankara. 1946. s. 108

men bir ulus iradesinin ancak Anadolu'dan çıkabileceğini b ild iriyor­
du (•).

Erzurum Kongresinin kararları : 7 temmuz 1919'da yayınlanan bil­
diriden şöyle öze tlen eb ilir:

1. Doğu Anadolu, Osmanlı topluluğundan ayrılmaz bir bütündür.
2. Ulusun bütünlüğü, Yurdun bağımsızlığı, Padişah ve Halifenin

korunması için, ulusal irade egemen ve ulusal kuvvetler etmendir.
3. Rumluk ve Ermeniliği koruma anlamına alınacak, her türlü iş­

gal ve müdahaleye karşı b irlikte savunma ve direnme yapılacak ve
Hıristiyan öğelere onur kırıcı yeni ayrıcalıklar tanınmıyacaktır.

4. Devletlerin baskısı' altında Hükümetin buraları (Doğu Anado-
luyu) bırakma ve ihmal etme zorunluğunda kalması ihtimaline karşı
halife lik ve padişahlığa bağlılığı belirten, Ulusun varlık ve haklarını ke­
falet altına alan tedbirler ve kararlar alınmıştır. Bu nokta, Tüzükte,
•Yurdun ve bağımsızlığın korunma ve sağlanmasına Merkezî Hükü­
met güçlü olamadığı halde, amacı sağlamak için (eylemli hareket için)
Ulusal Kongrece (toplantı halinde değilse Tem silciler Kurulunca) geçi­
ci bir hükümet kurulacaktır.» diye yazılmıştı.

5. Müslüman olmayan öğelerin müktesep haklarına riayet edile­
cektir.

6. 30 ekim 1918 mütarekesinde sınırlarımız içinde kalan; Müs­
lüman, kültür ve ekonomik üstünlükte bulunan öz kardeşlerimizin ya­
şadığı yerlerin bölünmesinden vaz geçilerek; tarihsel, dinsel ve gele­
neksel haklarımıza riayet eden bir karar alınmasını bekliyoruz.

7. Devlet ve Ulusumuzun bağımsızlığı korunmuş olmak koşuluy-
le, Ülkemize karşı istilâ emeli taşımıyan herhangi devletin teknik, eko­
nomik ve sınai yardımı iyi karşılanacaktır.

8. Ulusun; içinde bulunduğu zorlamalı ve kaygı verici halden
kendi kendisinin kurtulma çarelerine baş vurmasına yol açmadan Hü­
kümetin, Ulusal meclisi hemen ve zaman yitirmeden toplaması, Ulus
ve Yurdun alın yazısı üzerinde alacağı bütün kararları onun deneti­
mine sunması zorunludur.

9. Yurdun uğradığı acıklı olaylarla Ulusun vicdanından aynr
amaçla doğmuş kurumlardan birleşmiş ve bağlaşmış olarak doğan
kitle, Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti diye adlandırıl­
mıştır. Bu kurum, particilikten uzaktır ve her yurttaş onun doğal üye­
sidir.

10. B ir Tem silciler Kurulu seçilm iştir (7).

(6) Kemal Atatürk. Söylev, 1964, s. 43-44; Nutuk. 1962, s. 64-65.
ve belge 38.

Bu kararlarla Misak-ı M illî temelinin atıldığını, dış yardımın Man­
da anlamı vermiyecek şekilde yazıldığını ve geçici b ir hükümet kurul­
masının gözde tutulduğunu belirtmeliyiz. Bildirinin, Mustafa Kemal’ in
yalınız Amasya’da açıkladığı düşüncelerini değil, deyiş biçim ini de ta­
şıdığı görülür.

Mustafa Kemal Kongreye delege olarak giriş ve başkanlığa seçiliş
konusunda değil; Tem silciler Kuruluna girmek isteğinde yakın arkadaş­
larınca desteklenmiyordu. 5 ağustos 1919'da topladığı yakın arkadaşla­
rının, bu konudaki düşüncelerini b ir sarı kâğıda yazmalarını istemesi
üzerine; Mazhar Müfit ile İbrahim Süreyya girmesini; Kâzım (Dirik)
Kongrenin çoğunlukla istemesi halinde katılmasını; Husrev (Gerede)
Temsil Kuruluna yalınız sancaklardan gelenlerin girme hakkına sahip
olmasını, İbrahim Tali ise sancakların Temsil Kurulu üyelerini yeniden
seçmeleri tekliflerin i ileri sürdükleri görüldü.

Kongre Genel Kurulu ikisi asker (Mustafa Kemal ile Rauf) olmak
üzere 9 kişiyi Tem silciler Kuruluna seçmişti (8). Mustafa Kemal için
artık parlak bir hizmet yolu açılmıştı.

Damat Ferit Ülkede karışıklıklar çıktığı, kendilerine Meclis süsü­
nü verenlerin toplantı yaptıkları gerekçesiyle yakınınca Karabekir: «Do-
ğu'da karışıklıktan söz edilmesi işgale yol açar.»; Kongre de «Başba­
kan Kongreyi Ulusa jurnal ediyor.« yolunda cevap verdiler.

İstanbul Hükümeti Mustafa Kemal ile Rauf Bey'in tutuklanmasını
Erzurum Valiliğine bildirm iş, buna Kolordunun yardım etmesini iste­
miş ise de Karabekir «koşulların elverişli olamadığı« cevabını gön­
dermiştir.

Meclisin açılmasını Damat Ferit'e yazı ile bildiren Mustafa Ke­
mal; Kürtlük propagandasının gidebileceği yerlere de Ülkenin durumu­
nu bildirm ek ve buralarda Müdafaa-i Hukuk Cemiyetini kurdurmak
amacıyle, 1. Dünya Savaşından tanıdığı aşiret başkanlarıyle ileri gelen­
lere (çoğu şeyh) mektuplar yazdı (!l). Karabekir’ i irkilten bu mektup­
lardan Şeyh Musa’ya yazılanda «Sivil, asker görevlilerin bu örgütle­
melere karşıt hareketlerine rastlanırsa Ulusal irade gereğinin gösteril­
mesini» ekledi. Erzurum’da kaldığı sıralarda türlü nedenlerle sözünü
ettiğ im iz Tüzük ek-1'i hazırlattı.

Erzurum Kongresi kararlarının meşruluğunu anlayan Yarbay Raw-
linson bunu anlatmak üzere Londra’ya g itti; Mustafa Kemal ile barış
yolunda ilişki kurmasını isteyen Lord Curzon dışında başkasından ilg i

(7) Metin için bk. Karabekir. istiklâl Harbimiz. İst. 1960, s. 106-106
(8) Kemal Atatürk. Söylev. 1964. s. 45; Nutuk. 1962, s. 67
(B) Kemal Atatürk. Nutuk, c. III, belge: 47-53

görmedi; dönüşünde ise Mustafa Kemal Sivas'a gitm iş bulunuyordu.
Sivas Kongresine doğru : Hükümetin telkinlerinden ve Sivas’taki

bozguncuların etkilerinden ötürü b ir Fransız binbaşısının sözleri üze­
rine Vali Reşit Paşanın Sivas Kongresinin bu kentten başka b ir yerde
toplanmasını Mustafa Kemal’e yazmasından, gelişinde karşılayanlar
arasında bulunmamasından ve Kongrenin yerinde söndürülmesi için Ali
Galip - Bedirhanlı - Noel komplosundan söz edemiyeceğiz. Bunlara ek
olarak İstanbul Hükümeti Kongreye katılmaları önlemeyi, gidenlerin tu­
tuklanmasını yayımlamış ve birisin in içinde Gnl. Fevzi Çakmak’ın bu­
lunduğu üç öğütleme kurulunu da Anadolu’ya göndermişti. Kapalı telle
yazışmalardan b ilg ili olmak için de kolordular arasındaki yazışmaların,
tel yazılarının, Harbiye Nazırlığı aracılığlyle yapılmasını istemişti. S i­
vas Kongresinin elektrik li havasını, İstanbul'dan gelen delegelerin bir
önerisi arttırdı. Bu öneri, Amerikan manda yönetim inin kabul edilmesi
yolundaydı.

Sivas Kongresi:
Kongreye başkan seçilen Mustafa Kemal verdiği açış söylevinde

tevekkül içinde kalmanın batmak demek olacağını, Müdafaa-i Hukuk
Teşkilâtının gelişen durumunu ve Meclisin toplanması gereğini anlattı.

Kongre konularının en ağırı ve Ulusal hareketi yozlaştırma yeti­
sinde olanı Manda sorunu idi. Bekir Sami (Kunduk) bir süre önce
Amasya’dan bu konuyu Erzurum’da bulunan Mustafa Kemal’e yazmıştı.

25 delegenin imzasıyle ileri sürülen önerge, temelini, Amerikan
Olağanüstü Komiseri Amiral B risto l’un İstanbul’daki parti başkanlarıyle
temmuz 1919 sonlarında yaptığı görüşme sırasında; «Türkiyenin gele­
ceği ve manda yönetim i konusunda görüşlerinin ne olduğun yolunda
sorduğu bir sorudan alıyordu (10). Manda yönetiminden çok Türkiye’nin
içinde bulunduğu koşulları incelemeye gelen King-Crane (kreyn) Ku­
rulundan kendisini gazeteci olarak tanıtan Brown ile temas kuran Ha­
lide Edip (Adıvar) ile Kara Vasıf alevlenmişler ve konuyu Mustafa Ke­
mal’e de yazmışlardı.

Sivas'a gelen ve Kongre görüşmelerini izleyen Louis E. Brown,
Mustafa Kemal ile de görüşmeler yaptı. Gazeteci(l), Sivas Kongresinin,
Amerikan yardımını (manda) İstemek üzere b ir karar alıp almıyacağını
sorar. Mustafa Kemal «Evet, şu koşulla ki Amerika’nın böyle b ir yar­
dımı siyasî olmayıp ekonomik ve sosyal kabul edeceği yolunda teminat
veriniz.» der. Karşısındakinin duraksaması üzerine «Türkiye için baş­
ka türlü yabancı yardımı isteyemem.» diye ekler. Amerikan Dışişleri
Bakanlığının o zaman açıklamadığı bu Klng-Crane raporu, Türkiye için

(‘ °) Gökbilgin, Tayyıp. M illî Mücadele Başlarken, 1959, c. I, s. 175

Ermenistan, İstanbul bölgesi ve kalan Anadolu kesiminde üç manda
yönetimi öneriyordu (“).

Kongre görüşmelerinde manda yanlılarının uzun övmelerine karşı
Mustafa Kemal «Bize bunca iy ilik yapacak Amerika’nın ne çıkarı ola-
cağmnı soruyordu. Bir ara Rauf »Erzurum’da kabul ettiğ im izin adını ko­
yalım.» demişti. Oya konulsa kabul edilecek önergenin gelinmesine b i­
lerek ya da bilmeyerek yine Rauf yardım etti. Albay Rauf’un «Her şey­
den önce üzerimizdeki yanlış kanıların giderilmesi için» Amerikan Se­
natosundan bir inceleme kurulunun istenmesi sözünü ele alan Mus­
tafa Kemal bunu oya koydu. Kabul edild i. Böylece Manda sorununu
kapattı. Bu istek kaleme alınmış İse de Mustafa Kemal gönderild iğ in i
hatırlamamaktadır. Bununsa anlamı bellidir. Damat Ferit'in de Ingiliz
mandası yönetimi için 30 mart 1919 ve 8 eylül 1919’da İngiliz Olağan­
üstü Komiserleri Aml. Calthrope ve VVebb’e önerdiği ve «Türkiye
sorununun Paris'te çözümleneceği» cevabını aldığı ha tırlanm alıd ır!1-).

Sivas Kongresi k a ra rla rı: Vilâyat-ı Şarkiye Müdafaa-i Hukuk Teş­
kilâtının adı, «Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti»ne, Erzu­
rum'da kabul edilen Tüzük’teki Doğu Anadolu sözcükleri «Anadolu ve
Rumell»ne çevrildi. 12 eylül 1919'da çalışmasını bitiren Kongre bir be­
yanname ve b ir genelge yayınladı. Bu genelgede: Damat Ferit’ in halkı
birb irin i öldürüşmeye sürdüğünü, kamuoyunun güvenini kazanmış bir
hükümet kurulmasının Padişaha sunulduğunu, bunun gerçekleşmesine
kadar İstanbul'daki Bakanlar Kurulu ile ilişki kesilmesinden başka çare
kalmadığını,... barışın sağlanmasının da ulusa dayanan b ir kabine ku-
rulmasıyle olabileceğini, Anadolu’nun durumunda barışı bozucu b ir tu­
tum bulunmadığını açıkladı (ıa). Son cümlenin yeni işgalleri önlemek
üzere yabancı devletler için b ir teminat olarak konulmuş olduğu an­
laşılır.

Sivas Kongresinin ilg inç eylemi, icra kuvvetini (yürütme erkini)
kullanmasında oldu. Mustafa Kemal, Ingllizlerin İstanbul - Eskişehir -
Afyon demiryolu boyundaki b irlik lerin i iki kata çıkardıklarını, Konya ve
Kastamonu valilerin in Anadolu hareketine karşıt durumlarını Kongreye
anlattı. Kongrenin onaylayacağına güvenerek 20 nci Kolordu Ko-

(u) Lord Kinross. Atatürk. The Rebird of a Nation - B ir Ulusun
Yeniden Doğuşu - London. 3. b. 1965, s. 188

(l=) Bıyıklıoğlu, T. A tatürk Anadolu'da. Jaeschke kesimi, 1959,
s. 19

(13) Genelge için. H.T.D. Türk istiklâl Harbi, c. II, ksm. 2, ek-7;
Kongre Tüzük ve B ild iris i için Karabekir. İstiklâl Harbimiz. 1960, s. 216-
222

mutanı Gnl. A li Fuat'a sözü geçen yönetim âmirlerine karşı şiddetle
davranmasını yazmış olduğunu; General A li Fuat’ ın da Afyon ve Eski­
şehir’de birer bölge komutanlığı kurduğunu ve icraatının onaylanması­
nı kongreye sunduğunu bild irdi. Kongre, bunu ve A li Fuat’ ın Batı Ana­
dolu Ulusal Kuvvetler Genel Komutanlığına atanması önerisini onayladı;
böylece icra gücünü kullanmış oldu. Tem silciler Kurulu Başkanı olarak
Mustafa Kemal için de bu yol artık açılmıştı.

Sivas Kongresi 13 üyesini Tem silciler Kuruluna seçti; Mustafa Ke­
mal, Rauf, Hoca Raif (Dinç), İzzet, Servet, Şeyh Fevzi, Bekir Samî
(Kunduk), Mazhar Müfit (Kansu), Ömer Mümtaz, Hakkı Behiç, Hüsrev
Samî ve Ratipzade Mustafa. Bu listenin, Devrim edebiyatımızda görü­
lenlere kıyasla başkalık gösterdiği ortadadır (11).

Sivas Kongresi; özellikle Kongrenin basılması girişim i, Mustafa
Kemal'e İstanbul Hükümetiyle ilişkiyi keserek Damat Ferit’ in düşürül­
mesi fırsatını verdi. Ondan yakınarak değiştirilmesini, yoksa İstanbul
Hükümetiyle ilişki kesmekten başka çare kalmıyacağını Padişaha bil­
dirdi. 3 ncü, 13 ncü, 15 nci ve 20 nci kolordular da Mustafa Kemal'in
verdiği işaret üzerine Padişaha aynı teklifte bulunacaklarını b ild ird iler-
se de Saraya telgraf yolu verilmedi. Damat Ferit, kendilerine «dilekle­
rini kurallara göre sunmalarını» bildirdi.

12 eylül 1919 saat dörtte Mustafa Kemal «Ulusla Padişah arası­
na çekilen duvarın b ir saat içinde kaldırılmaması halinde Hükümetle
ilişki keseceğini» b ild ird i. Saat beşte Kongre adına «İstanbul Hükümeti
ile ilişki ve telgraf haberleşmesinin kesildiği» yolundaki yayım yapıl­
dı (15).

Yabancı Devlet tem silcilerine bu davranışın nedenlerini bildiren
birer muhtıra gönderildi.

İstanbul Hükümeti, Mustafa Kemal’ in dayandığı dalları budamak
için 20 nci Kolordunun Eskişehir’e 5 nci Kolordu adiyle gitmesini, son­
ra da burada b ir asayiş tugayı örgütlemesini buyurmuştu. Olaylar, uy­
gulanmasını önledi ("*).

Sorunun başında adlarını verdiğim iz kongrelerden 1. ve 2. Balı­
kesir ve Alaşehir kongreleri, Ulusal Kuvvet müfrezelerinin kurulması,
gereçlerinin ve ikmal olanaklarının artırılması; Nazilli Kongresi de böl-

H.T.D. Türk İstiklâl Harbi. Ank. 1965, c. II, ksm. II, s. 24,
Cumhurbaşkanlığı Atatürk Arşivine atıfla.

(15) Kemal Atatürk. Söylev, s. 90, 97; Nutuk, s. 131, 140, 142 ve
belge: 82 ve 83.

(16) Bilinmeyen Yönleriyle Mustafa Kemal. Sadi Borak, 1966,
s. 57, 60

gesel işler yolunda kararlar verm işlerdir. Lüleburgaz ve Edirne kongre­
leri, önemli sonuçlara varamayan top lantılar olarak geçti.

Bu sıralarda Güneyde Ermeni eylemleri artmış, Fransızların Gü­
neydeki işgal yörelerini Doğu’ya yaymaları kararı alınmış idi. Batı
Cephesinde Yunan kuvvetleri Ordu - Ulusal b irlik lerce tutulan Ayvalık
doğusu - Soma - Akhisar - Ahmetli - Nazilli (genel olarak Milne çizgisi)
karşısında tutunmuş bulunuyorlardı.

Anadolu, yeni bir yönetim kurmanın arifesinde bulunuyordu.

Soru 19 : Temsilciler Kurulunun merci sayılmasıyla Anadolu’da
yönetim kurulması nasıl olmuştur?

Sivas Kongresinin A li Fuat Paşa’nın icraatını onaylaması ve ken­
disini Ulusal Kuvvetler Genel Komutanlığına ataması; Anadolu hareke­
tin i İttihatçılık ve Bolşeviklikle suçlandırmayı; Almanlardan, Bolşevik-
lerden ve Enver Paşa’dan para almakla lekelemeyi sömüren Damat
Ferit’e karşı (•) eyleme geçmek için ortam hazırlamıştı.

12 eylül 1919 saat beşte İstanbul Hükümetiyle ilişki kesilmesi üze­
rine Anadolu’nun hükümet olarak baş vuracağı b ir merciin saptanması
gerekiyordu. Bu da Tem silciler Kurulu olurdu.

Mustafa Kemal 13/14 eylül'de g izli bir genelge yayımlayarak Dev­
let işlerinin 15 eylül'den itibaren Padişah adına yürütüleceğini, bu yö­
netime uymayan görevlilerin yerlerinden alınmasını, bunlardan ve halk­
tan bu karara karşı söz ve hareket edenlerin cezalandırılmasını, asa­
yişin sağlanmasını ve Padişahın güvenilir b ir hükümet kurmasına kadar
bu durumun sürdürüleceğini yazdı. Sivas Kongresi kararlarında yer
almış bulunan bu çözüm yolu üzerinde Müdafaa-i Hukuk Teşkilâtının
düşüncelerini hemen bildirm elerin i istedi p).

Sivas, Erzincan ve Trabzon Müdafaa-i Hukuk Teşkilâtı bunun S i­
vas kararlarına uymadığı ya da Hükümete 48 saatlik bir mühlet veril­
miş olması gerektiğ i yolunda itirazlar ileri sürdüler.

General Karabekir İstanbul'dan ayrılışı sırasında «Anadolu'da hü­
kümet kurmalı» dediği P) halde, şimdi Mustafa Kemal'in bunu yapma­
sını sakıncalı buluyordu. Bu yazışmalar sırasında 15 eylül gelmiş, ey-

(') Atatürk'ün Tamim, Telgraf ve Beyannameleri. IV. 1964, Ank.
s. 82. General Harbord'a verilen muhtıra.

(-) Kemal Atatürk. Söylev, 1964, s. 99; Nutuk, 1962, s. 144
P) Karabekir. İstiklâl Harbimiz. İstanbul, 1960, s. 18

lem de yürümeye başlamıştı. Türkiye Büyük M illet Meclisinin kurulma­
sına kadar bu yönetim sürecektir.

Bu arada (14 eylül) Padişaha yazılan şikâyet telinde Hükümetin
yanılgıları bir b ir sıralanmış ve amaç anlatılmış idi. Padişah, 20 eylül
1919'da b ir b ild iri ile verdiği cevapta Mustafa Kemal’ in iddialarını çü­
rütmeye çalıştı; b ir uluslar arası kurulun İzmir’de inceleme yapmak
üzere gönderilmesi için çalışıldığını b ild irdi ve İstanbul ile ayrılık oldu­
ğu izleniminin verilmemesini öğütledi. Bu ya da benzeri yazıların alın­
maması İçin tedbir alınmışsa da Padişahın bu yazısı kimi yerlere sızdı.
Gerçi, sözü edilen kurul b ir ay sonra Ege bölgesinde incelemeler ya­
pacak; İzm ir'in işgalini gerektlric i koşulların bulunmamış olduğunu ra­
porunda bild irecektir. Ama pratik alanda hiç bir yararı olmayacak, ör­
neğin kimse «Yanlış olmuş, İzmir boşaltılsın» demiyecektir (').

Tem silciler Kurulu, Anadolu devrim ini arkalamayan kimi yönetim
âm irlerini uzaklaştırdı.

Mustafa Kemal hareket ve yazılarıyle Damat Ferit Hükümetini is­
tifaya zorlayarak siyasal bir başarı kazandı. 2 ekim 'de kurulan A li Rıza
Paşa Kabinesi Anadolu ile temas sağlama gereğini duydu. Böylece
Amasya görüşmeleri oluştu. Görüşmelerin kararlaştırılması sırasında
iki taraf birbirine birçok istek bild irm işlerdi (5). Mustafa Kemal’ in üç
ana isteği: Erzurum ve Sivas kongrelerinin tanınması, Meclisin toplan­
masına kadar Ulus’un alın yazısı üzerinde İstanbul Hükümetinin bir
karar vermemesi ve barış konferansına gönderilecek delegelerin güç­
lü kişilerden seçilmesi idi. Bunların hepsini ve M eclis’ in Ankara’da top­
lanmasını Bahriye Nazırı Salih Paşa’ya (Kezrak) kabul ettirm işti (6).

Komutanlara danışma : Amasya Görüşmelerini saptarken Mustafa
Kemal komutanlardan iç ve dış siyasetle Ordu üzerindeki düşüncele­
rini sordu. Komutanlardan ancak genel anlamda ve barışa varılmışça-
sına görüşler geldi ki bunların özeti şöyle id i: Kâzım Karabekir, kendi
bölgesinde m ilis (Ulusal Kuvvetler) istemediğini açıkça yazarak Ordu­
nun varlığının korunmasını, İç ve dış siyasetin de Kongrelerde be lirtil­
miş olduğunu; A li Fuat Paşa, dış siyasette ağır başlı davranmanın, dış
yardımın, iç siyasette güçlü b ir hükümetin bulunmasının ve Ordunun
dar çerçeveli ve çok mevcutlu b irlik le r halinde var tutulmasının gere­
ğini; 13 ncü Kolordu Komutanı Musullu Albay Cevdet ise genel düşün-

H Rapor için bk. H.T.D. Türk İstiklâl Harbi. Ank. c. II, ksm. 2, ek: 13
(') Liste halinde görmek için bk. Sabahattin Selek. Anadolu İhti­

lâli. I. 1965, s. 273-276.
(6) Kemal Atatürk. Söylev, s. 165; Nutuk, s. 242.

çeleri arasında Arap Devletleri ile bir konfederasyon kurulmasını b ild ir­
mişti (7).

Salih Paşa (Kezrak) ile Mustafa Kemal ve arkadaşlarının görüşme­
leri 20 ekim 'de başlayarak üçüncü ve beşincisi gizli olan 5 protokol
imzalandı (s). Ayrıntılar b ir yana Mustafa Kemal’ in yukarıda değindiği­
miz üç ana isteği kabul edilm işti.

Temsilciler Kurulu - Komutanlar toplantısı : Mustafa Kemal, Amas­
ya kararlarını ve uygulama biçim ini görüşmek üzere Sivas’ta bir top­
lantı yaptı Onlarla şu konular görüşüldü:

1. İstanbul Hükümetinin ısrarı sonucunda Meclisin İstanbul’da
toplanması zorunluğunda kalınırsa, katılacak m illetvekillerin in kimi mer­
kezlerde aydınlatılması, Müdafaa-i Hukuk Cemiyetinden seçilen m ille t­
vekillerin in Mecliste bir Müdafaa-i Hukuk Grubu kurmaları ve Ulusal
Kuvvetlerin pekiştirilmesine çalışmaları üzerinde uyarılmajarı. (Mec-
lis 'in İstanbul’da toplanması üzerinde Kâzım Karabekir çok ısrar et­
mişti. Mustafa Kemal de bir bunalım yaratmamak için bu maddeyi böy­
le kabul etmişti.)

2. Meclisin serbestçe çalışması açıkça görüldükten sonra Ana­
dolu ve Rumeli Müdafaa-i Hukuk Cemiyeti Tüzüğünün 8. maddesine
uyarak sancaklardan birer m illetvekili, vilâyetlerle bağımsız sancaklar­
dan 2’şer delegenin toplanmasıyle Tem silciler Kurulunun kaderinin tes­
piti.

3. Paris Barış Konferansında Hükümet ve Meclis olumsuz bir ba­
rış imzalasa da ulusal iradeyi alarak Tüzük hükümlerinin elde edilme­
sine çalışılması.

Bu arada Kozan (Sis) Müdafaa-i Hukuk Cemiyetinin gelmesiyle
Güney için seçilen komutanlar gönderilm iştir.

B ilindiğ i gibi İstanbul Hükümeti, M eclis’ in İstanbul’da toplanması
üzerinde ısrar etmiş olduğundan Meclis orada toplanacak, Anadolu’da
Tem silciler Kurulu yönetim i bulunacaktı. 23 nisan 1923’e kadar bu İki
başlı (hatta İşgal Hükümetlerininki ile üç başlı) yönetim sürecektir.

Soru 20 : Temsilciler Kurulu döneminde Mustafa Kemal’in Yaban­
cı görevlilerden başlıcaları ile görüşmeleri nelerdir?

Mustafa Kemal, yabancılarla yaptığı yarı resmî görüşmelerde Ulu-

(7) Nutuk, belge: 156 c - 156 f
(H) Aynı kitaplar. Söylev, s. 166-169 ve Nutuk, s. 243-249.

sal davamızı ve toplumsal durumumuzu anlatmaya, dış yardım sağla­
maya, Ermenllere zulüm yapmadığımızı ve Kürtlüğü boğmaya çalışma­
dığımızı anlatmaya çaba harcamıştır (■).

Bu görüşmelerden ilki olarak Hüsamettin Ertürk’ün Mustafa Ke­
mal’ in Havza’da Budienny ile görüştüğü iddiası gelmektedir. Bu iddia,
Rus subayının (illiacev) istanbulda eski İttihatçılarla olan temasından
doğmuş olmalıdır. Hüsamettin Ertürk, İstanbul’da g izli «Felâh Grubu»-
nun b ir bölge başkanı olduğuna göre, Havza’daki görüşmeyi bilemez­
di. Rus subayının İngiliz kontrol ve haberalma ağını geçerek Havza’ya
gelmesi olanaklı değildi. Bunu olmuş kabul etsek Mustafa Kemal'in
gizlemesinin gereği yoktu. Havza'dan sonra g ittiğ i Amasya’da toplan­
tıya çağırdığı arkadaşlarına bundan söz etmesi gerekirdi. Hiç değilse
Kâzım Karabekir’e, Soviyetlerle İlişki kurmasını yazarken (soru 16) ça­
lışmalarına bir ip ucu diye b ild irird i.

Mustafa Kemal'in Ingiliz Albayı Rawlinson ile Erzurum’da görüş­
mesi genel konularda olmuştur.

İkinci önemli görüşme Sivas Kongresinin çalışması sırasında King-
Crane (kreyn) Ermenistan sorununu inceleme Kurulundan Brown ile
olanı idi ki bunu Soru 18'de görmüştük.

Üçüncüsü: Sivas Kongresinin ardından, Türkiye’ye Ermeni ara­
maya ve Ermenistan sorununu incelemeye gelen Amerikan Generali
G. J. Harbord ile görüşmesidir (20 eylül 1919). Yanında Temsilciler
Kurulundan Hüseyin Rauf (Orbay), Bekir Sami (Kunduk) ve Rüstem bu­
lunduğu halde Kollej öğretmeni Hüseyin’in tercümanlığıyla yapılan 3
saatlik görüşmede Ulusal Kuvvetler, azınlıklar, yardım ve arkala­
ma konularında fik ir teatisi yapılmıştır. Bu görüşmede Mustafa
Kemal «yan tutmayan b ir ulustan, Kongre B ildiris in in 7. maddesi uya­
rınca yardıma ihtiyaç duyduğunu söylemiş, yapılacağı memnunlukla
kabul ederiz« demiştir (-). Bunu General Harbord’a verdiği muhtıranın
son satırlarında «Bizi, kurbanı olduğumuz haksız baskıdan kurtarmak,
kalkınmamızı hızlandırmak yolunda güçlü ve yan tutmaz b ir yabancı
ulusun yardımının bizim için çok değerli olacağını ayrıca belirtmek is­
teriz.« şeklinde ifade etm iştir (3).

Lord Kinross, Mustafa Kemal’ in, öğüt verici, yardım edici olacak,

(') bk. Soru-19, dip not-1. A tatürk’ün Tamim, Telgraf ve Beyan­
namelerine atfettiğim iz o sayfalar, 22 eylü l’de Gnl. Harbord'a verilm iş
olan Tem silciler Kurulu muhtırasıdır.

('-') Atatürk'ün Tamim, Telgraf ve Beyannameleri. IV., 1964, s. 72-
75; Erzurum’daki temasları için Karabekir istiklâl Harbimiz, 1960, s. 255.

f3) A tatürk'ün...IV . s. 74-84, özellikle sondan 2. fıkra.

iç işlerine karışmayacak b ir ulusun yetki kullanmasını istediğini yazar.
General Harbord buna, ütüm yetki tanınmadıkça kendisini bilen hiç
bir ulusun koruyucu bir sorumluluğu üzerine alamayacağını» b ild ird i­
ğini ekler (').

Profesör Mehmet Gönlübol ile Doç. Cem Sar daha ileri giderek
b ir taktik gereği o zaman için Mustafa Kemal'in manda istemiş oldu­
ğunu yazarlar (5). Bu doğru olsaydı, Mustafa Kemal'in Sivas Kongre­
sindeki düşüncelerini bilen ve sonra kendisiyle muhalif duruma giren
tanıklar (Rauf, Rüstem ve Bekir Sami) o zaman, ya da Atatürk’ün ölü­
münden sonra eleştirilerde bulunurlardı.

Mustafa Kemal’ in Sivas'ta görüştüğü son kişi tanınmış Fransız
siyaset adamı ve Suriyede'ki Siyasî Temsilcisi Picot idi. Tanıtma kar­
tına Ermenistan Temsilciliğini de katmış olan bu diplomatı, bu deyi­
min Kafkasya'daki Ermenistan olduğunu açıklamasından sonra kabul
etmiştir. Bu görüşmeleri sırasında Fransa’da yürütme erkinin başına
barışçı Briand'ın gelmekte olduğunu bildiren Picot, dostluk yolunun
açılması için Güneydeki Ulusal Türk Ordusunun hareketinin durdulul-
masını istemiştir. Bozuntuya vermeyen Mustafa Kemal, bu orduyu(l)
durduramayacağını, ancak Fransızların b irlik lerin in çekilmesiyle soru­
nun kendiliğinden çözümlenebileceğini bildirdi.

Saru 21 : Kurtuluş Savaşının 1919’daki sonuçları nelerdir? Milli
Mücadele plânı nedir? 1920 baharının başlıca olayları
nelerdir? Komutanlar arasındaki ayrılık nasıl giderildi?

Temsilciler Kurulu, 27 aralık 1919’da, Meclisin açılacağı İstan­
bul'a daha yakın ve merkezî durumda olan Ankara’ya geldi. Mustafa
Kemal Kırşehir'den geçerken Gençler Derneğinde yaptığı söylevde:
«... Ulus bireyleri, yer yer b irb irin i arayıp bulmaya başladı. Bunun so­
nucunda örgütlenme oldu...» demekle Müdafaa-I Hukuk Teşkilâtının
yayılmasından kıvanç duyduğunu bildiriyordu. Gerçekten Ülke de sus­
kunluk içinde bulunuyordu. Bunun, Şeriat borusu ile ileride bozulaca­
ğını henüz düşünmüyordu.

Anadolu'da Türk silâhlı kuvvetlerinin 1 kasım 1919’daki 4648 su­
bay ve 48707 kişilik mevcudunda b ir değişiklik olmamıştı. Bunların bir

(') Lord Kinross. Atatürk. Ing. aslı. 1965, s. 189
(;1) B ir Kurul. Olaylarla Türkiye’nin Dış Politikası. Ankara, 1965.

s. 19

cephede yığınaklandırılmasına genel ve siyasal durum elverişli değil­
di. Bu yüzden Batı’da zayıf bulunuyorduk.

Bu sırada Doğu’da bir eyleme geçilmesi düşünülmemişti. Güneyde
direnmemiz g ittikçe artmıştı. Pontus, yine kaynamakta idi.

Batı'da: Bütün kuvvetler General A li Fuat emrinde idi. Karargâhı
2-3 subay olan bu komutanlığın etk ili b ir varlık göstermesi beklene­
mezdi. Bütün mevcudu 10.000'e varan buradaki kuvvetler, 3 cephe
(kendi koydukları deyimle) halinde genellikle Milne çizgisinde savaşı­
yordu.

İzmir Kuzey Cephesi: Albay Kâzım (Özalp) komutasında, Ayvalık
ile Gediz ırmağı kuzeyindeki cepheyi tutuyordu. 2500 insan mevcutlu
61 nci Tümen İle 2000 tutarında tüfekli Ulusal müfrezeleri kapsıyordu.

İzmir Doğu Cephesi: Çerkeş Ethem Komutasında idi. 6B nci Alay­
dan 500 insan ile başlıca 200 tüfekli Çerkez Ethem ve Sarı Efe müfre­
zelerini kapsıyordu.

İzmir Güney Cephesi: Demirci Mehmet Efe yönetim i altında, biri
Gediz - Küçük Menderes arasında, öteki Küçük Menderes ve Büyük
Menderes kuzeyi arasında ve üçüncüsü Büyük Menderes’ten Söke’ye
kadar uzanmak üzere 3 grup halinde idi. Kuvveti, 2500 mevcutlu 57 nci
Tümen ile 2100 tüfekli Ulusal müfrezelerden İbaretti.

B iri uçar durumda sadece iki uçağımız vardı.
Yunan işgal kuvvetleri Korgeneral M iliatis komutasındaydı. İzmir

Kolordusunun Adalar Tümeni Ayvalık ile Kırkağaç arasında; 2nci Ko­
lordusunun 2 nci Tümeni Gediz - Küçük Menderes ırmakları arasında,
1 nci Tümeni ise Adag ide-S öke kesiminde idi. İzmir Tümeni ve bağlı
b irlik le r İzmir ve dolayında bulunuyordu. Yunan Ordusu; 2400 subay,
62743 insan tutuyordu.

1920 Harekât plânı (Milli Mücadele p lânı): Temsilciler Kurulunun
Ankara’ya varmasından sonra hemen üzerine eğilinen b ir plândır. Yu­
nanlıların saldırışa geçecekleri, Barış Konferansının İzm ir'i boşalttıra­
cağı, bu halde Yunan Ordusunun bir m ilis ordusu kurarak çekileceği,
ve 14 ocak 1920 (Yunan takvim yılı başı)de işgalindeki toprakları resmî
olarak ilhak edecekleri haberleri dolaşıyordu. Gerçekte bu haberlerin
anlamının Barış konferansında İzmir’ i kendilerine bağışlatıcı bir etki
yapmak ve bölgedeki Türkleri kaçırmak olduğu anlaşılacaktır.

Bu haberler İstanbul Hükümetini bile harekete getirdi. Harbiye
Nazırı Cemal Paşa (Mersinli) 24 aralık 1919 da 12 nci ve 14 ncü ko-
lordularca bir saldırış bakımından savaşma bölgelerinin saptanma­
sını, ertesi günü de Ordunun seferber mevcutlara çıkarılması iç in

hangi kolorduların hangi askerlik şube ve dairelerinden asker alacak­
larını gizli olarak bild irm işti (').

Mustafa Kemal bu emri yürürlüğe koymak ve yapılacak harekâta
bir halk hareketi görünüşünü vermek için ve yalnız yukarıdaki olasılı­
ğın gerçekleşmesi haline karşı bir plân hazırlamıştı.

31 aralık 1919’da verdiği ön emirde: »Bütün kuvvet ve araç­
larımızla Yunanlıları yurdumuzdan kovmak durumunda kalacağımızı,
yalınız Ulusal kuvvetlerle başarılamayacak olan bu işe 12 nci ve 14
ncü kolorduların, Hükümetle ilişk ilerin i keserek Ulusal kuvvet şekline
geçmelerini ve harekâta başlamak üzere hazırlanmalarını» istedi.

Bu münasebetle İstanbul Hükümetinin işgal Devletleri Temsilci­
lerine verdiği muhtıra, büyük ölçüde onların hoşgörürlüklerine ve
yardımlarına bel bağlar göründüğünden (-’) kuvvet zoruna dayanır bir
davranışdan kuşkulanan Mustafa Kemal, olağanüstü plânı da 9 ocak
1920'de (15 nci Kolordu’ya daha sonra) göndermişti. Bunda:

»İtilâf Devletleri Sivas Kongresinin İlkelerine aykırı ve bu kong­
rede çizilm iş sınırları değiştiric i b ir b ild irde bulunurlar ve buna kar­
şı Hükümet bir şey yapmaz ya da yaptığından b ir başarı elde ede­
mezse gücümüzü dünyaya ispatlamak için b ir plân düzenlenmiştir. İc­
rasına özel bir em ir ile geçilecektir... Bu arada 3 ncü, 12 nci, 13 ncü,
14 ncü ve 20 nci kolordular sefer mevcuduna çıkacaklardır.» diyor­
du.

Mustafa Kemal Anadolu Genel Komutanı olarak (Gnl. A li Fuat
Kurmay Başkanı) 12 nci, 14 ncü ve 20 nci kolorduları Afyon'dan; Ka-
rabekir de 15 nci, 3 ncü ve 13 ncü kolorduları sevkedeceklerdi. Ba­
tı Cephesinde saldırışın Gediz ırmağı kuzey ve güneyinden yapılma­
sı düşünülüyordu (3).

Bu plânın normal hallere göre yapılmış bir plân olmadığını dü­
şünmeliyiz. Karabekir, plânı ve Ulusal kuvvet şekline dönüşmeyi eleş­
tirm iştir ki bu, soruna bu açıdan bakmamaktan ileri gelm iştir ('). Ni­
tekim ihtimaller gerçekleşmediği için plân da uygulanmadı.

1920 başında siyasal durumun görünüşü: Mustafa Kemal siyasal
durumu 5 şubat 1920’de şöyle belirtiyordu: (5) »Türkiye’nin barış so-

(J) H.T.D. Türk İstiklâl Harbi. Ankara, 1965. Batı Cephesi, c. II.
ksm. 2, s. 136

(-) Ajans metni için bk. Karabekir. İstiklâl Harbimiz, İst. 1960, 428
(3) Aynı kitap, s. 439, 446-448
(') Aynı kitap, s. 428
(5) H.T.D. Vesikaları Dergisi, sayı: 15, belge 388; Karabekir, is­

tik lâ l Harbimiz. İstanbul, 1960, s. 404.

runu yeniden belirsiz b ir zamana kalmıştır, itilâ f Devletleri Türkiye
üzerinde kimi konularda görüş birliğ ine varmışlarsa da Boğazların
egemenliğini Ingiltere'ye bırakmakta ve bütünüyle Türkiye'nin gele­
ceğini saptamakta anlaşamamışlardır. Sovyetlerin, Denikin Beyaz Rus
Ordusuna karşı kazandıkları başarılar Türkiye’nin barış sorununu ça­
buklaştıracak gibi görünmektedir. Nitekim Alb. Ravvlinson'un dediği
g ib i ('*) General Denikin’e başının çaresine bakmasını bildirm işlerdir.
Son günlerde Sovyetlerin bazı başarısızlıkları geciktirme nedeni ola­
caktır. Burada durumun gelişmesini bekleyeceklerdir. İtilâf Devletle­
ri; Ülkemizi üç yandan kuşatmış bulunuyorlar. Şimdi Doğu'da da bir
dıvar çekerek dört yanından tecrit etmek istiyorlar. Buna karşı:

1. Kafkas Hükümetleriyle temas kurmalıyız. Doğu’daki b irlik le ri­
mizi elaltından, olmazsa açıkça, savaş mevcuduna çıkarmalıyız.

2. İstanbul Hükümeti, artık barışın gecikmesine dayanamıyaca-
ğını İtilâ f Devletlerine bild irm elidir.

3. Hükümet böyle davranmazsa, Müdafaa-i Hukuk Teşkilâtı dı>-
rumu b ir an önce kestirerek m illetvekillerin i İstanbul Meclisinden çek­
melidir. ıı

Böylece M. Kemal, Komutanları Ermenilere karşı bir harekâta
hazırlamak istiyordu.

Buna karşı verilen cevaplarda Rauf (Orbay), Fevzi Paşa (Mşl.)
ile görüştüğünü, galip devletlerin barışı geciktirmeyecekleri kanısına
vardığını bildirmektedir. Komutanlara gelince; Bunlar Kafkas divan
sorununu Mustafa Kemal gibi önemli görm ediklerini b ild irirler. 1. ncf,
13 ncü ve 14 ncü kolordu komutanları başta olarak çoğu, Anadolu,
Trakya ve Boğazların Türkiye’ye bırakılacağı düşüncesindedirler. (Oy­
sa Osmanlı Hükümetini daha çok özveride bulunmaya zorlamak için
İstanbul’un askerle işgali uzak değildir.)

13 ncü Kolordu Komutanı, aşiretlerce yoğun olan bölgesindeki
halkın Soviyetleri desteklemeyi iyi karşılamıyacaklarını yazar. (Oysa
Mustafa Kemal Soviyetlere yardımı değil, onlardan yararlanmayı dü­
şünüyordu.)

Mustafa Kemalin yazısında Bolşevikliğin kabulü yolunda b ir ima
bile bulunmadığı halde, bazı komutanlar bu yolda kendisini uyarmak­
tadırlar.

5 nci Kafkas Tümeni Komutanı Kafkas hükümetleri ve Soviyetler

(6) Karabeklr. İstiklâl Harbimiz. 1960, s. 416. Alb. Rawlinson Tür­
kiye’nin İsteklerini sormuş, M. Kemal ile görüşmek istemiş ise de
Mustafa Kemal, Sivas Kongresi Kararları temelinde görüşecekse gel­
sin demiş; O da Sivas’a gitmemiştir.

ile yakın ilişk i kurmayı öneriyordu. Mustafa Kemal bu noktada ben­
zeri düşünce taşıyordu. Kafkas hükümetleriyle yakınlaşmayı İyilikle,
olmazsa Soviyetlerin katkısıyle sındırmayı düşünüyordu. Bu, b ir emel
olmaktan çok, jeopolitik görüşünün sonucundan ileri geliyordu. So­
viyetlerin, o zaman başlıca petrol kaynakları olan Azerbaycan'dan
yoksun edilmelerinin güçlüğünü değerlendirebiliyordu. Nitekim, bir yıl
geçmeden Soviyetler çığ g ib i buraları bastıracaklardır.

Bu plân, durum tartışması ve kim i olayların arkasından çıkage­
len İstanbul Meclisinin basılması ve yaşantısına son verilmesinden,
Türkiye B.M.M. nin Ankara’da açılmasından söz edemlyeceğiz. Bu ba­
kımlardan Devrim Tarihi edebiyatımızda bol kaynaklar vardır.

1920 yılının ilk aylarında geçen başlıca olaylar şunlardı: M illet
Meclisi İstanbul’da toplanmış (12.1.1920), bu Meclis Ulusal Ant’ ı
(Mısak-ı Millî) kabul etmiş (17.2.1920), Gnl. M ilne’ in çabasıyle barı­
şa zorlama aracı olarak İstanbul askeri işgal altına alınmış (16.3.1920),
İstanbul'da kimi m illetvekillerin in tutuklanmaları üzerine Meclis, top­
lantılarını durdurmaya karar vermiş (18.3.1920) ve Mustafa Kemal ya­
pılacak bütünleyici seçim ler ile M eclis'i Ankarada toplantıya çağır­
mıştı (19.3.1920). Mehmet Vahidettin 4 ay sonra t oplanmak üzere
Meclisi kapamış ve Şeyhülislâm Dürri Zade’nin Anadolu hareketini din
dışı gösteren Fetvası yeni kurulan hükümet başkanı Damat Ferit’ in
b ild iris i ile yayınlanmıştı (11.4.1920).

T. Büyük M illet M eclisi olağanüstü yetkilerle 23 nisan 1920'de
toplanacaktı. Böylece Mustafa Kemal ve Anadolu hareketi meşruluk
kazanacak ve ayaklanma durumu devrim nite liğ i kazanmış olacaktı.
Bu arada kimi komutanlar ayrılık tutumu takındılar ki bu tehlikenin
nasıl önlendiğini görelim :

Komutanlar arasında baş gösteren ayrılığın önlenmesi: Harbiye
Nazırı Mustafa Fevzi Paşa, Mondros mütarekesinden sonraki işgalci­
lerin tutum ve davranışlarına karşıt idi. Türk Ordusunun parçalanma­
masına büyük çaba harcıyordu. Ama Mustafa Kemal'in büyük dava­
lara girmesinden çekiniyordu. Sivas Kongresinden sonra Doğu Ana­
dolu’ya öğütleme kurulunda geldiğinde kanısını Kâzım Karabekir'e
de söylemişti. Mustafa Kemal’ in yukarıda değindiğimiz durum tartış­
masının istanbulda m illetvekili Rauf (Orbay) ca kendisine bild irilm e­
sinde, Galip Devletlerin görevlileriyle temasından elde ettiğ i izleni­
mi «yakında Türk barışının yapılacağı« yolunda bild irm iş ve uysal
b ir tutum takınır olmuştu. Kabul ed ileb ilir b ir barışa varılacağı umu­
dunda idi.

Bu kaniyle (7) Bandırma’daki 14 ncü Kolordu Komutanı Yusuf
İzzet Paşa'ya bir Ingiliz torpidosuyle 19 mart 1920'de gönderdiği emir­
de «Amiral Calthrope’un Anadolu'nun İstanbul Hükümetini tanımama­
sı karşısında sert tedbirler alacağını» b ild irdiğin i, «İstanbul’un işgali­
nin mütareke hükümleri gereğinden» olduğunu, «Anadolu’daki kimi
sergerdelerin (!) hareketlerinin OsmanlI çıkarlarına ters» bulundu­
ğunu, «Anadolu’da en kıdemli komutan olan Yusuf İzzet Paşa’nın bu
emri bütün b irlik lere geçirmesini ve bütün Ordunun İstanbul hüküme­
tini» tanımasını bildiriyordu. Bu yoldaki 23 ve 25 günlü iki emri de
20 nci Kolordu Komutanına göndermişti.

Salih Paşa (Kezrak) Hükümetinin 3 nisan 1920’de istifası günü,
Peyam gazetesinde kimi kolordu komutanlarının, Anadolu hareketini
bastırmak üzere Harbiye Nazırına baş vurdukları haberi çıktı. Bunu;
İstanbul gizli kaynaklarından, muhtemelen Çanakkale Müstahkem
Mevkii Komutanı Albay Galatalı Şevket (Anadolu ile birlik çalışıyor­
du) ten «Fevzi Paşa’nın, yeni kabineyi kurmakta olan Damat Ferite
Harbiye Nazırı olursa Anadolu hareketini bastıracağı» yolunda söz
ettiğ ini, İtilâ f Partisinin ünlü kişilerinden Uryanî Zade Cemil Molla'ya
atfen bildiren rapor alındı. Bunları reddetmek güçtür. B irb irlerini doğ­
ruladıkları da ortadadır.

Damat Ferit kabinesinde yer alamayan Mustafa Fevzi Paşa’nın
Kurtuluş davasının ve 5 nisan 1920’de yayınlanan İstanbul Fetvasının
anlamlarını düşünüp değerlendirmeye vakit bularak Anadolu’ya ka­
tılmaya karar verdiğini görüyoruz. Zaten hiç bir parti akımına katıl­
mayan bu askerin yeni davranışı şaşmadan sürecektir. Bununla bir­
likte Anadolu’ya kabulü A li Fuat Paşa’nın çabasıyle mümkün olabi­
lecektir. Şimdi onun emrine uyan kolordu komutanlarına dönelim:

14 ncü Kolordu Komutanının tutumu : Temelde Anadolu hare­
ketini tutan, ama bunu İstanbul Hükümetine cephe almadan sürdür­
mek isteyen Yusuf İzzet Paşa, Mustafa Kemal'in bilg isi altında aldı­
ğı bir aylık hastalık raporu ile Bandırma'da görev dışında kalmış, Is-
tanbula çağırılırsa gitmeyeceğini söyleyerek vekilliğ in i Bursa’da 56
ncı Tümen Komutanı Albay Bekir Samî (Günsav)ye bırakmıştı. Böyle
iken 19 Mart 1920’de Harbiye Nazırının yukarıda değindiğimiz em ri­
ni alınca yayımlanması için Bursa’ya Albay Bekir Samfye «emri uy­
gulamayacak komutanların yerlerine vekil bırakarak b irlik lerin in ba­
şından ayrılmalarını» da ekleyerek geçirm işti ki bu çabalarını ancak
Fevzi Paşaya çok güvenmesiyle bağdaştırmak gerekir. 56 ncı Tümen

(T) Aşağıdaki fıkraların yazılmasında Sabahattin Selek’ in M illî
Mücadele. İstanbul, 1971 yapıtından yararlanılmıştır.

Komutanı, bu emri başka yere geçirmediğini, kapsadığı isteklerin
Tem silciler Kurulu yoluyle çözümlenmesi gerektiğ ini Yusuf İzzet Pa-
şa'ya bildirdi.

Öte yandan İstanbul ile bağlantısız kalan Konya’daki 12 nci Ko­
lordu Komutanı Fahrettin Paşa, 21 mart 1920’de Bandırma’daki Yusuf
İzzet ile makine başında tel yazışması yaparak onun emrine g ird iğ i­
ni bildirdi. Ara merkez olan Bursa'da görüşmeyi izleyen 56 ncı Tü­
menin değerli emir subayı Yüzbaşı Salâhattin (Yurtoğlu)), bu duru­
mu Ankara’da Mustafa Kemal'e bildirdi.

Anzavur ayaklanmasının Bandırma'ya bulaşma durumu üzerine
karargâhiyle 6 nisanda Bursa’ya gelen Yusuf İzzet, İstanbul’da Peyam
gazetesinin 3 nisandaki haberinin mahallî gazetelerle yalanlanmasını
Alb. Bekir Samîye havale etmiş; konuşmalarında kimi sapmalar yap­
makla b irlikte İstanbul'a karşı da tutumunu değiştirm iş göstermek is­
temiştir. Bu sapmalı konuşmaları ve kimi hareketleri yine y iğ it Yüz­
başı Salâhattin 9 nisanda makine başında Mustafa Kemal'e iletmiş,
ne yapılması gerektiğini sormuştur. Mustafa Kemal'den üç kapalı tel
yazısı almıştır. Talimatı; Yusuf Izzet’e «görüşülecek önemli konular­
da bulunmak üzere Ankara'da bulunması», Bekir Sami’ye «Kolordu
Komutanının gönüllü ya da gönülsüz gönderilmesi»ni sağlaması; Yüz­
başı Salâhattin’e «her ikisinin emre uymamaları halinde birlikte tu­
tuklanarak yola çıkarılmaları» yolunda idi. işin sızıntısız yapılmasını
da ekliyordu.

Yüzbaşı Salâhattin’ in büyük çabası ve Kolordu emir Subayı Yüz­
başı Şükrü (Org. Kanadlı) nün yardımıyle Yusuf İzzet Paşa Ankara’ya
gönderildi.

Yusuf izzet Paşa, M illî Mücadeleye bağlılığını bildirecek, bir sü­
re sonra m illetvekili niteliğ iyle Sakarya'da 3 ncü Gruba komuta ede­
cektir.

12 nci Kolordu Komutanının tutumu: Albay Fahrettin'in Yusuf İz­
zet Paşa'ya bağlanacağını b ild ird iğ in i yukarıda görmüştük. Birkaç gün
sonra içişleri Bakanı Albay Refet’in b ir haberi de Ankara’ya geldi.
Buna göre Ankara'da toplanacak Meclise üye gönderilmemesi için
Konya’da m itingler yapılmaktaydı. Albay Refet’ten 12 nci Kolordu
Komutanı Albay Fahrettinin Ankaraya gönderilmesinin sağlanması is­
tendi. Albay Refet kimi b irlik lerle Konya’ya trenle gitti. Sarayönü de-
m iıyol durağında durarak albay Fahrettin'i çağırttı. Vali, Belediye
Başkanı, Müftü gibi muhalif tanınanlarla Müdafaa-i Hukuk üyelerinin
de gelmelerinin sağlanmasını rica etti. Toplanınca kendilerine ulusal
hareketi tutup tutmadıklarını sordu. İsteyerek ya da istemeyerek hep­
sinin «evet» demeleri üzerine «Öyleyse şimdi Ankara’ya gidelim.

Saygı ve bağlılığınızı Mustafa Kemal'e sununuz.» dedi ve hepsini tre­
ne bindirip Ankara’ya götürdü. Mustafa Kemal ile görüşen Albay
Fahrettin ona içten bağlanmış, ama getiriliş biçiminden ötürü kolor­
du komutanlığından istifa etmiş, yerine atanan Albay ismet ile Kon­
ya’ya gelerek garnizon subaylarını toplamıştır. Verdiği ayrılış söyle­
vinde ulusal hareketi ve Mustafa Kemal’ i övmüş ve kendilerinden,
yeni komutana kendisiyle birlikte bağlılık göstermelerini istemiştir.
Albay İsmet’ in bu içten deyişleri bildirmesi üzerine Mustafa Kemal
onu 12 nci Kolordunun başında bırakmış ve Albay İsmet’ i geri ça­
ğırmıştır (*) .

Anadolu’da komutanlar arasındaki ayrılık böylece giderild i. Bu
konuyu bitirirken General Fahrettin A ltay’ ın şu görüşüne katılmak is­
teriz. Başkan Mustafa Kemal Konya’dan gelenlerle görüşmüş ve on­
lara şölen vermiştir. Bunlardan muhalif olanlar, Halife’nin yüksek var­
lığı karşısında Mustafa Kemalin sadeliğinden etkilenmemişlerdir. El­
bet Nasrettin Hoca’nın kürk hikâyesinin etkisine, en çok onların kal­
maları doğaldı. Bu da kendilerini Halifeye sadık kalmaktan alıkoyma­
mış ve Konya ayaklanmasını tertiplemelerine engel olamamıştır.

Soru 22 : Giiney’de başlıca kahramanlıklar ve bunların değerleri
nelerdir?

Kurtuluş Savaşında belli başlı ilk başarılar Güney’de elde ed il­
miştir. Bunları kısaca da olsa görmeliyiz:

Maraş’ın Kahramanlığı: Bir Ermeni kızıyle bir toplantıda dans et­
mek karşılığında Fransız General Ouerette’ in emriyle indirilen bay­
raklarını kaleye diktikten sonra 8 k iş ilik bir kurul seçen Maraşlılar,
savunma hazırlıklarına giriştiler. Kılıç A li’nin katılmasıyle işler de ge­
lişti. Birkaç çarpışmadan sonra kentin ileri gelenlerinden kim inin tu­
tuklanması üzerine kentte oluşan karşılıklı ateşten sonra Müdafaa-i
Hukuk Teşkilâtı II Başkanı Komser Aslan halkı savunmaya çağırdı
(21 ocak 1920). Her biri 500 kişilik gezginci 6 seyyar müfreze, 1500
kişi tutarında ve her sokak için gereği sayıda olmak üzere durağan
müfrezeler kuruldu. Fransız ve Ermenilerin 4500’e varan kuvvetleriyle
savaşmalara başlandı. Fransızların, tutuklu bulundurdukları sancak
beyi Cevdet’ i serbest bırakarak, karşılığında halkın ateş kesmesini
istemeleri yararlı olmadı.

(8) Altay, Org. Fahrettin. 10 Yıl Savaş ve Sonrası. İstanbul, 1970,
s. 229-235.

Aksu köprüsüne yapılan bir baskınla buradaki Fransız müfreze­
sinin yokedilmesi belirli olaylardan biri oldu.

Dolaydaki kentlerden Yüzbaşı Polat (Albay Kâmil) ve Teğmen Ka­
ra Haşan müfrezeleriyle Sivas'tan 9 ncu Alayın 3 ncü Taburunun
(+ 2 süvari bölüğü) gelmesi savaşmaları hızlandırdı.

Başkan Mustafa Kemal’in 28 ocak 1920'de verdiği, Urfa'dan baş­
layarak savaşmaların şiddetlendirilm esi emri hareketi güçlendirdi. Dı­
şarıdan ve kentin içinden evden eve çarpışmalar Fransızları güç du­
ruma soktu. Bireysel davranışlardan söz etmek için sayfalarımızda
yer ayıramıyorsak da Bitlis Defterdarının eşi Ayşe Senem Hatun’u
anmadan geçemeyiz (“)•

Fransızlar, kuvvetlerini pekiştirmek için Albay Normand müfre­
zesini gönderdiler. Bu gelenlerle birlikte Fransız kuvveti yarım tü­
menden fazla bir sayıya yükseldi. 2000 Ermeni ile b irlikte insan mev­
cutları 7000’e yaklaştı. Bu müfreze gelirken baskına uğratıldıysa da
Kente varışı önlenememişti (9 şubat 1920).

Yiyecek sıkıntısı çekiliyordu. Türk mahallelerinde sağlam kalmış
yapı yoktu. Maraş’ ın yığınla kahraman kişileri arasında rahatlarıyla
çıkarlarının bozulmasından etkilenen b ir avuç bozguncunun zoruyle
Belediye Başkanı Doktor Mustafa, Fransız Komutanı General Oueret-
te ’ le görüşmeye gönderildi. Maraş’ ı Gazilikten yoksun eden bu mü-
racaatten dönen başkan Ermeni kurşunuyle can verdiğinden ne gö­
rüştüğü belirsiz kaldı. Savaşmaları durdurmak için teslim olmaktan
mı, yoksa gönderildiği amacın tersine kuvvetlerimizin güçlendiğinden
mi söz ettiğ i bilinemez. Bilinen şudur ki ertesi gün (12 şubat 1920)
Fransızlar Maraş’ ı boşaltıp gittiler. Öte yandan Albay Normand gel­
dikten sonra General Querette ile konuşarak buna karar vermişler­
dir. Maraş'taki b irlik lerin bağlı bulunduğu 3. Fransız Tümeni Komu­
tanı General Dufieux’nün, çekilmenin bilg isi dışında yapıldığını, Alb.
Normand'ın Urfa'da başlayacak çetin savaşmalar söz konusu iken
Maraş'ta kalınamıyacağını yazmaları, soruya açıklık getirmemektedir.
Suriye Olağanüstü Komiseri General Goureau’dan bir em ir alınmış
olsaydı; ya gitmeden ya da g iz lilik düşünülmüşse gidişlerinden son­
ra yayınlayacakları bild iri ile çekilmelerini Türklere karşı b ir lütuf ola­
rak gösterirlerdi. Çekilme, Urfa Ulusal Kuvvetleri Komutanının 24 sa­
at mühletle Urfa’daki Fransız taburuna verdiği notayı izleyen günle­
re rastladığından; büyük ihtimalle Mustafa Kemal’in 28 ocak talima­
tını da ele geçirm iş bulunan bu Fransız görevlileri, Belediye Baş-

(■) H.T.D. Türk İstiklâl Harbi. Ankara. 1966. c. II, s. 93.

kanının baş vurmasını aldatma girişkisi sayarak, verdikleri çekilme
kararını uygulamışlardır.

Ne var ki Fransız kuvvetleri serbest bırakılmadı. İslahiye’ye ka­
dar takip edild i. Buraya çekilen b irlik lerin çoğu b irlik nite liğ in i y itir­
miştiler. Albay Abadi’ye göre askere katılarak kaçan Ermeni halkla
birlikte bu takip sonucundaki kayıplar (ölü, yaralı, yitik, hasta) 20.000
kadardır (-).

Kentlerinden hayır kalmıyan, 200 şehit ve 500 yaralı veren Ma-
raşlılar mertliklerini, geride kalan Ermenilere iyi davranmakla da gös­
terdiler. Maraş savaşmaları, Türkiye'de ilk kez büyük bir başarıya
ulaşmış başlıca halk hareketidir.

Urfa'nın kahramanlığı: Fransızların 30 ekim 1919'da gelişleriyle
yapmaya başladıkları tethiş hareketlerini ve Namık adiyle işe girişen
Urfa Jandarma Komutanı Yüzbaşı A li Saip (Ursavaş) in varışını halk
müfrezelerinin kurulması izledi. Ödev başına çağırılan aşiretlerin kar­
şılığı olumlu İdiyse de 18 ocak 1920 olarak saptanan saldırış günün­
de gözükmediler. Eylemleri Fransızlarca öğrenilen Komutan Namık
da Diyarbakır'a gitmek zorunda kaldı. Diyarbakır ve Siverek’ten gö­
nüllü sağlamış olarak şubat ayı başında döndüğünde Oniki Büyükle­
rin Urfa’da başarılı hazırlıklar yapmış bulunduğunu gördü. Kendi ge­
tird iğ iy le toplamı 1500 kadar tüfekliye varan b ir kuvvet sağlanmıştı.
Urfa kuzeyinde Karaköprü’ye Fransızlarca gönderilen öğütleme ku­
rulu, yapılan hazırlıkların düzeyini görünce, Komutan Namık’a öğüt
verecek, yerde, «Ne duruyorsunuz?» dediler.

Ulusal Kuvvetler Komutanı Namık, Fransızlardan 24 saat içinde
Urfa'dan çekilmelerini istedi. Bu notaya, General Goureau’dan emir
bekledikleri cevabı geldi. Suriye Olağanüstü Temsilcisi olan bu ge­
neralden ters bir cevap gelmesi ihtimali düşünüldüğünden verilen ka­
rarla 9 /10 şubat gecesi Urfa’ya g irild i. Cezaevi mahpuslarının çıka­
rılması sırasında bir jandarma erinin ateş açması üzerine savaşma­
lar da başladı. Yapılan b ir baskınla Fransız taburunun karargâhının
bulunduğu yapı ele geçirild i. Düşman, kentin yüksek kesiminde bu­
lunan Ermeni mahallesine sığınmış olarak Ermenilerle, b irlikte ev ev
direnmeye geçti.

Mustafa Kemal, Urfa'nın ordu birlik leriy le pekiştirilmesini birkaç
kez yazdı.13 ncü Kolordu Komutanı çok zaman yitird i. Sağlam ya­
pılarda savunan düşmana karşı kullanılmak üzere iki topun gönde-

(-) H.T.D. Türk İstiklâl Harbi. Ankara, 1966, s. 97-98. Abadi.
Türk Verdün’ü Gaziantep, Yzb. Necmettin çevirisi. Gaziantep 1957,
s. 38.

rilmesi (halk kuvvetlerine katılmış diye raporu verilerek) de onun
müdahalesi sonucunda oldu. Öte yandan Elazığ'a dek birçok yerler­
den yardım edilecekti. Urfa Müdafaa-i Hukuk Teşkilâtı, açlık yarat­
mamak üzere bunların gelmemesini bild irdi. Bununla b irlikte çeşit­
li nedenlerle kimi aşiretler sıvıştıklarından ve bu arada Fransızlar da
kimi ikmal maddeleri aldıklarından çarpışmalar uzun sürdü. Hiç bir
kötülük görmedikleri halde Fransızlar yakasına geçmiş olan Süryani-
ler açlık dolayısıyle Türklere sığındılar. Ermenilerin yiyecek istekle­
ri, Fransızların çekilmesine bağlı tutuldu.

Malatya’dan 14 ncü Süvari alayının gelmesinden ve 3 nisanda
yapılan bir büyük saldırıştan sonra Ulusal Kuvvetler Komutanı Fransız
Taburu Komutanına bir daha "teslim ol» çağırışında bulundu. Fransız-
lar, 8 nisanda Urfa'da kalacak Ermeni ve Amerikalıların canlarının
korunması ve 10 rehinenin Cerablus'a kadar kendileriyle birlikte gel­
mesi koşullarını ileri sürdüler ve bunlar üzerinde anlaşıldı. Ancak Ur-
falılardan düşmana rehine olmak isteyen çıkmadı. Fransız taburu 10
nisan'da Urfa'yı bırakarak çekildi.

Firuzpaşa deresi baskını: Kent savaşmalarına pek katılmamış olan
aşiretler, görevlilerin bilg isi dışında Firuzpaşa deresinde Fransızlara
karşı bir pusu kurdular. 12 nisan 1920'de yaptıkları baskınla düşma­
na 255 ölü ve 60 yaralı verdirdiler. Burada kılıç artığı diyeceğim iz
birkaç kişi kurtulabildi. Bunu, kısa süre sonra Fırat ırmağı doğusunun
temizlenmesi izledi.

Bu savaşmaları gözden geçirenler, Antep’ in Gaziliği, Maraş’ ın
kahramanlığı yanında Urfa’nın kahraman sayılmamasını zor anlaya­
caklardır.

Antep’in Kahramanlığı: Gelişleri b ir m itingle protesto edilen
Fransızlara halk yiyecek, tahkimatta kullanılab ilir diye de yapı gereç­
leri satmadı. Bununla b irlikte Amerikan sitesi ve Ermeni mahallesi
savaşmaların başından sonuna kadar Fransızlara her bakımdan ba­
rınak oldu. Hükümet dairesine bayrak astırılmaması, kadınların peçe­
lerinin açtırılması, Ermenilerin yalnız yakaladıkları Türkleri öldürme­
leri ve annesine sarkıntılık yapan Fransız askerlerine karşı direnen
7-8 yaşındaki bir çocuğun süngülenmesi sonucunda Antepliler dük­
kânlarını kapayarak boykot yaptılar. Teğmen Şahin 1000 kişiye ya­
kın b ir Ulusal kuvvet hazırladı. Baskınlar ve baltalamalar b irb irin i iz­
ledi. 26 mart 1920’de Antep’ i pekiştirmeye gelen Albay Abadi müfre­
zesinden sonra Türkler kuşatıldı. Bu Fransız kuvvetinin gelişi sırasın­
da baskın yapan Teğmen Şahin şehit düşmüştü. Antep Ulusal Kuv­
vetleri Komutanlığına Kılıç A li geçti. 4 nisan 1920de Çınarlı camii
toplantısından sonra Yıldırım ve Şimşek halk taburları örgütlendi.

Binbaşı Recep komutasındaki 19 ncu Alayın gelişi kuvvet dengesini
değiştirmedi.

Albay Debieuvre müfrezesinin gelişinden, bunu 24 ncü Türk Ala­
yının izlemesinden ve böylece kuşatma ve kuşatılma durumuna g ir­
melerden sonra savaşmalar 30 mayıs 1920’de başlıyan ateşkese ka­
dar sürdü. Antep savaşmaları daha 9 ay sürecek yeni b ir döneme
girdi.

Nur dağları-Osmaniye kesimi: Osmaniye'de 5 müfrezenin kurul­
masını, dolaylardaki ı ilçelerden yenilerinin örgütlenmesi izledi.

Ermenilerin kalesi sayılan Haçin’de kışlalarda yerleşen düşma­
nın direnmesi çetin oldu; Kozanoğlu Doğan'ın yönettiği savaşmalara
Ordudan bir bölük ile b ir bataryanın katılmasıyle Haçın düşürülebil-
di.

Pozantı’da kuşatılan Binbaşı Dumesnil komutasındaki 127 nci
Fransız Alayından 1 nci Taburu Sunedir’de teslim alındı (27 mayıs
1920).

Orduya bağlı kalmaksızın subaylar yönetiminde başlayan, ama
Ordu birlik lerin in gelişiyle onlara uyarak yapılan savaşmalar başarı­
lar veriyordu. Sağlanan bu başarılar sonucunda Suriye Olağanüstü
Komiserliğinden diplomat «de Caix»nin baş vurmasiyle Fransızlarla
20 gün süreli bir ateşkes (30 mayıs: 18 haziran) yapıldı. Bunu yapa­
rak Fransızlar kuvvetlerini yeniden tertiplemeyi, Mustafa Kemal de
yeni b ir emir ve komuta düzeni sağlamayı ve b irlik lere çeki düzen
aldırmayı düşündüler.

D isiplin bağı içinde yapılan bu hareketlerde kazanılan başarılar,
Türk Kurtuluş Savaşının ele alınır ilk büyük başarılarıydı. Mustafa
Kemal’ in istediği biçimdeki kuvvetlerle sağlanmıştı. Ve O'nun parola
olarak kullandığı «Türk’ün sesini dünyaya duyuracak» kertede idi.

Soru 23 Batı Anadolu ile Trakya’nın Yunanlılarca işgali nasıl
oldu?

1919 güzünden beri Ordu birlik leriy le Ulusal kuvvetler 17500
mevcut ile (10000 den fazlası ulusal kuvvetlerden) İzmir Kuzey (61.),
Doğu (23.) ve Güney (57.) grupları halinde genellikle Milne (milen

oku) çizgisinin karşısında tutunmuşlardı ('). Tevtik Paşa’nın barış ko­
şullarını ağır bularak 11 mayıs 1920'de kabul etmeden İstanbul'a dön­
müş olması dolay isiyle San-Remo kararlarını; Hyth'te saptanan erek­
lerle ele geçirmek üzere 54 bin mevcutlu Yunan Ordusu; İzmir Ko-
lordusuyle Soma-Balıkesir, 1 nci Kolordusuyle Salihli-A laşehir doğrul­
tularında saldırışa geçti (22 haziran 1920). ilk gün Soma'yı alan Yu­
nanlıların saldırısı gittikçe hızlanarak ilerleme gösterdi.

Ankara Hükümeti tedbir olarak General A li Fuat’ ı Batı Cephesi,
Albay Bekir Sami’yi onun yerine 20 nci Kolordu Komutanlığına ata­
makla birlikte Niğde dolayında bulunan 11 nci Tümeni ve Yozgat'taki
1 nci Gezegen kuvveti batı'ya aldı.

2 temmuz'da Kirmasti (Mustafakemalpaşa) ye, 3 temmuzda Sa­
lih li ve Nazilliye varacak olan düşmanın hareketleri kuzeyde daha
çok gelişiyordu. Halk, köy ve kentlerde askerin tutunmasına karşı çı­
kıyordu. Bunlardan biri Kula olayı örneğidir. 159 ncu Alay komutan
muavini Bnb. Şakir buyrusunda 23. ve 61. Tümenlerden üç alayın kimi
bölümleri (159. ve 68. A. ların ana kesimleri. Hücum Tb.) bir mevzi
tutmak üzere bu kent dolayına Büyükçeşmeye geldiklerinde; Başka­
nı Mehmet Keleş, ileri gelen üyesi Hürriyet ve itilâ f Fırkasından Ve­
dat olan Kula Müdafaa-i Hukuk Cemiyeti (!) üyeleri, Türk subayla­
rına b ir öğle yemeği verdiler. Bu sırada Kula’nın şeriatçı ve Padi-
şahcı halkı askerlerin yanına üşüşerek: «Subaylarınız içki masasın­
da.», «Onlar sizi kırdırmafk istiyorlar.», «Padişah savaşmak istemiyor.
Canınızı kurtarın!» g ib i telkinlerle onları aldattılar. Bu, e tk ili de o l­
du Yemekten dönen subaylar bölüklerinden birkaçar erin kalmış o l­
duğunu şaşkınlıkla gördüler ve çekilmek zorunda kaldılar (27 hazi­
ran 1920). (2)

Mustafa Kemal’ in 2 temmuzda yayımladığı bild iride «Kent ve
köylerdeki her Türk düşmana saldırmalıdır» demesinin etkisi olma­
mıştı.

2 temmuz 1920’de Iskeçe Yunan Tümeni Bandırma’ya çıkarıldı.
Bu tümen Mudanya'ya İlerletild i. Bu tümen önde yer alınca İzmir Yu­
nan Tümeni Trakya’da kullanılmak üzere Erdek ve Bandırma’da top-

(') İki tarafın geçmemesi için İngiliz İşgal Ordusu K. Gnl. M ilne’ce
saptanan, Barış Konseyince onaylanarak 3 kasım 1919 da Harbiye
Nezaretine b ild irilen ve Anadolu Hükümetince tanınmayan bu çizgi:
Ayvalık kuzeyi-Kaymaz dağı - Tatarköy - Keşelii - Sart - Bademlik -
Umurlu Selçuk’tan geçiyordu. H.T.D. istiklâl Harbi, c. II, ks. 2, s.
121.

(-) Aynı kitap, s. 238-239.

landı. Bursa’yı batısından savunma çabasını İzm ir’de dağılmışken
canlandırılmasına çalışılan 56 ncı Tümen, yerine getirecek durumda
değildi. Bursadan çok İnönü’nün tutulması olanaklı görülüyordu. Düş­
man 56. Tüm. cephesini çökerterek Bursa’ya girdi. (8 temmuz).

Aslında Bursa’da ulusal hareketler canlandırılamamıştı. Anzavur
ayaklanmasına karşı iki ay önce gönderilen 2 nci Alayın iki taburu
bu kente ge ld iğ i zaman halktan çoğu kimseler askerin arasına gire­
rek »Subaylarınız, sizi Padişahımızın gönderdiği Anzavur Paşaya kar­
şı döğüşmeye götürüyorlar. Padişah askerine kurşun attıracaklar.» d i­
ye propaganda yapmışlardı. Kuzey kanatta Bandırma’yı geçen Yu­
nanlılar Gemlik, İznik, Kestel’i aldılar. 1920 temmuz ayının ilk ongü-
nünde genel olarak Gemlik Eşme - Nazilli çizgisine vardılar. Halife
propagandalarıyla Fetva, savaşmacılarla halk üzerinde yıkıcı olmuş­
tu. Şimdi Batı Anadolu’yu yalınız Yunan Ordusu değil; sinmiş olan
eşkıya da bürümüştü. Anadolu’nun kaynakça bol, önemli bir kesimi
elden çıkmıştı.

Yunanlıların bu ilerlemesi yalınız Mustafa Kemal'i güç duruma
sokmakla kalmamış; Mareşal Foch’u da yalanlamıştı.

Osmanlı Devletinin ilk Başkenti Bursa'nın düşman eline geçme­
si büyük b ir tepki yarattı. Bu, 2 ay önce toplanan ve Orduyu bu ka­
dar güçsüz sanmayan Mecliste de görüldü. Yapılan eleştiriler üze­
rine Mustafa Kemal gerçekleri ortaya koyarak düşmanın ilerlemesini
önlemede kullanılabilecek 2 tümenin Adapazarı, bir tümenin Yeni-
han-Zile, 1. ve 2. Gezeğen kuvvetlerin Yozgat dolaylarında bulundu­
ğunu ve b ir tümen (24.) in de Hendek'te asilerce bozulmuş olduğu­
nu anlattı. Bu durumun sorumlusu Halife ve Padişah değil m idir, diye
sordu. Silâh ve cephane eksikliğ in i anlatarak kendisinin emri ile
Bursa'nın bırakıldığını eklediyse de Meclis yatıştırılamadı (:j). Batı
Cephesinin kurucularından 56 ncı Tümen K. Albay Bekir Samî (Gün-
sav) nin işten el çektirilm esi zorunluğunda kalındı. Bekir Sami, önce
Denizli kesmindeki 57 nci Tümen Komutanlığına atandı. Sonra ora­
dan da alındı. Oysa yiğ it Albay Bekir Samî 25 haziran’da 20 nci Ko­
lordu Komutanlığına atanmıştı. Komutanlığını bırakacağı tümenine
yeni gelen Yarbay Nazmi (Solok)ye yardım etmek için onunla b irlik­
te kalmış, kendi komuta yerinin bulunduğu Eskişehir’e gitmemişti.
G itmiş olsaydı kendisine sorumluluk yöneltilmeyecekti. Hamiyetinin
mükâfatını (!) bulmuştu. Çünkü Meclis'te Mustafa Kemal, Bursa'dan
çekilmesi için emir verdiğini söylemiş olmasına ve onu savunması­
na karşın m illetvekillerinin kızgınlıklarını giderememişti. Batı Anado-

(■’) Kemal Atatürk. Söylev, 1964, s. 324-325; Nutuk, 1962, 465-466

lu 'da ilk cephe kuran 3 albay’dan biri sat dışı bırakılmıştı.
Bunlardan bir ötekisi 57 nci Tümen Komutanı Albay Şefik (Aker)

de Demirci Mehmet Efe’nin 9 temmuz’da yaptığı Denizli kırımı do-
layısıyle geri alındı. Albay Şefik, Demirci Mehmet Efe'yi bu davra­
nışından alıkoymaya çalışmışsa da, ileriden beri dümen suyuna g it­
mek dolayısıyle ona söz geçirecek durumu yitirm iş olduğundan en­
gelleyememişti. Yasaları başta tutan yönetim in ise onu bağışlamaya
gücü yetmezdi.

İstanbul Hükümeti kıvanç duyuyordu. Adalet Bakanı A li Rüştü;
Peyam ve Sabah gazetesinde yayınlanan demecinde; «Mustafa Ke­
mal'in ordusu öteden beriden toplanmış haydutlar, sabıkalılar ve yağ­
macılardır. Yunan Ordusu bu hız ve şiddetle ilerlemesini sürdürürse
birkaç haftada Ankara surlarında olur.» diyordu.

Yunanlıların Doğu Trakya’yı almaları: O çağda halkının yüzde
64’ü Türk olan Doğu Trakya’da «Paşaeli Müdafaa-i Hukuk Heyet-i
Osmaniyesi» nin çalışmaları etk ili clmadı. Sivas Kongresinden son­
ra Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyetine katılmışlarsa da
Tüzüğün g izli 1. ekini uygulamamışlardı. Amasya Kararlarına ön al­
dığını bildiğim iz 18 haziran 1919 talimatı da, gereğince yapılmamıştı.

Istanbulun işgali üzerine Mustafa Kemal’in uyarısı ile seferber­
lik ve sıkı yönetim ilân edilmişse de Tekirdağ Sancak Beyi Fürûzan
(Hepoer) gibilerin etkisiyle katılanlar 3500’ü geçmedi. Öte yandan
İstanbul Hükümeti Albay M uhittin ’i, Albay Cafer Tayyar’ ın yerine 1 nci
Kolordu Komutanlığına atadı. Albay Cafer Tayyar görevini bırakma­
dığından iki başlı b ir komutanlık uygulandı.

Edirne Kongresinde, 9 mayıs 1920’de Albay Cafer Tayyar’ ın uya­
rısı sonucunda savunma kararı alındı. İkinci kez seferberlik ilân ed il­
di. (24 mayıs 1920) Kolordunun mevcudu 761 subay ve 17500 ere
çıkarıldı. 53 top ve 47 makineli tüfek vardı. 25-115 arasında mev­
cutları olan 11 ulusal müfreze de bulunuyordu.

1 nci Kolorduya verilen yüklem (vazife): üstün kuvvetler karşı­
sında da sonuna kadar savaşmak, düşmanca önerilecek çözüm yol­
larını tek başına kabul etmemekti (1).

Yunanlılar Batı Anadolu’yu işgal ettikten sonra 20 temmuz 1920’de
bir tümenle Ereğli ve Tekirdağ kıyılarına çıkarma yaptılar; ardından
Meriç üzerinden doğuya doğru saldırışa geçtiler. 1 nci Kolordu Yu­
nanlılara göre iç çizgilerde bulunduğundan b ir yerde kuvvet toplaya­
rak atak bir savaşma yapmalıydı. Her yerde savunma yapmaya ça­
lışıldı. Düşmanın ilerlemesi sonucunda Albay Cafer Tayyar, Bulgaris-

(■*) Kemal Atatürk. Söylev, 1964, s. 341; Nutuk, 1962, s. 489-490

tan'a sığınmak istedi. Bulgar Hükümeti, göçmen niteliğiyle, toprak­
larına girmelerine izin verdi (25 temmuz 1920). 700 subay, 4000 er
(3000 tüfek, 30 makineli tüfek ve 31 top ile) Bulgaristan'a geçti ve
sillâhtan arıtıldı. 10 bin kadar er köylerine savuşmuştu. Sığınanlar
içinde ayrıca 10 bin göçmen de vardı.

Halkın savaşma istemezliği, ordunun eğitim sizliğ i ve sevk ü ida­
re eksikliğ i yüzünden sonuç böyle olmuştu. Böylece Yunan işgali al­
tına giren halk, alın yazısını Anadolu’nun başarısına bağlamış olu­
yordu.

Trakya’dan Müdafaa-i Hukuk Cemiyetinden gelen bir kurula 21
ocak 1921'de Genelkurmaylıkça verilen talimatta: Yunanlıların Trak­
ya’da olabild iğince çok kuvvet bulundurmalarını gerektirecek hare­
ketler yapılması, Bulgarlarla ilişki kurarak Yunanistan'ın elindeki top­
raklarda ayaklanmalar çıkarılması ve bunların kendilerince de des­
teklenmesi istendi (s). Ne yazık ki bunları da yapacak bir ruh hali
görülmedi.

Yunanlılar daha da genişlediler. Bir yandan İzmit'e bir alay çı­
kardılar, b ir yandan da Uşak’ ı aldılar. Gnl. A li Fuat, Mustafa Kemalin
telkinine karşın 23. Tümenin çekilmesine razı olmamakla Uşak’ta ye­
nilmesine yol açmıştı.

Mustafa Kemal'in istediği ulusal kuvvet örgütlemesi yapılmış o l­
saydı (Soru 15) Yunanlılar bunca ilerliyemezlerdi. Bu yılın Batı'da
tek başarılı hareketi Çerkez Ethem’in Yozgat'tan getirilmesinden son­
ra yaptığı Demirci saldırışı oldu (31 ağustos 1920).

Gediz saldırışı ise başarısız bitti. Genelkurmayın öğüdüne karşın
(24 ekim) bunda A li Fuat Paşa’nın değiştirilmesi başlıca neden oldu.
Harekât plânı olarak bundan sonraki davranış için Geyve, Bursa, Kü­
tahya ve Uşak yönlerine karşı kuvvetler konması; Bilecik-Eskişehir-
Afyon demiryolunun elde bulundıırulmasıyle alıkonulan yedeklerin
duruma göre bu yönlerde kullanılması kararlaştırıldı. Niğde dolayın­
dan alınan 11 nci Tümen, 20 nci Kolorduca keşfi yapılan İnönü mev­
ziine getirilm işti.

Soru 24 Sevr (Sevres) Antlaşmasına nasıl varılmıştır? Hüküm­
leri nelerdir? Halkın tepkisi nasıl olmuştur? Dış iliş­
kiler nasıl bir gidiş göstermiştir?

(’) Bıyıklıoğlu, Tevfik. Trakya'da M illî Mücadele. Ank. 1959, II, s.
99-100.

İlk barış projesi İstanbul Hükümetine 10 mayıs 1919'da b ild iril­
d iği, bizimle birlikte yenik düşen bütün devletlerle barış yapıldığı hal­
de Türk barış antlaşmasının imzalanması 10 ağustos 1920 de o lab il­
miştir. Bu sürüncemenin nedenleri yukarda görülmüştü (Soru: 6) Bun­
lara eklenen b ir etmen daha vardı: Anadolu’nun direnmesi.

Sevr Antlaşmasına varış ve bunun koşullarının incelenmesi bu
kitabın konusu değildir. Ama ana çizg ilerin i belirtmekte yarar bulmak­
tayız.

Sevr’e doğru: Haziran 1919’da Paris'e çağırılan barış görüşme
kurulumuz (Damat Ferit) Osmanlı topraklarında bir konfederasyon
önerirken Ermenistana toprak bırakmaya razı olmakla (‘) Osmanlı­
cılık ve Ümmetçilik görüşünden kurtulamadığını göstermiş ve Mustafa
Kemal’ in «Hükümetin dışarıda ve İçeride söz sahibi olması için Ulu­
sal iradeye — Meclis’e — dayanması gerektiği« tepkisini de görmüş­
tü.

Türkiye'nin manda yönetimine alınıp alınamıyacağı, Senatosuna
danışarak Başkan VVilson’un kararına bırakılmış ise de bu gerçekleş­
memiş, Amerika, kendi kabuğuna çekilme diye niteleyeceğimiz gele­
neksel siyasetine dönmüştü.

Mustafa Kemal 1920 başındaki durum tartışmasında (Soru 21),
Sovyetlerin General Denikin karşısındaki geçici başarısızlıklarının,
durumun gelişmesini bekleyecek olan Emperyalist devletlerce Türki­
ye’nin barışını geciktireceğini de anlamıştı.

Ulusal Ant'ın kabulü İstanbul'un işgaline; Anadolu’nun direnme­
si Batı Anadolu’nun işgaline yol açmış (Soru 23) ve bütün bunlar
Ankara-istanbul anlaşmazlığından ve İstanbul Hükümetinin zayıf tu­
tumundan ileri gelmişti.

San-Remo konferansı (19 nisan/24 nisan 1920); Türkiye’ye karşı
harekete geçmesi beklenen Ermenilere toprak vermek, özerk bir Kür-
distan kurmak, Terkos gölü-Büyükçekmece gölü çizgisine kadar Do­
ğu Trakya'yı ve İzmir’ i Yunanistana bırakmak ve emperyalist devlet­
lere nüfuz bölgeleri ayırmak amaciyle Yunanlıların serbestçe hare­
ket etmelerini kararlaştırmak için yapılmıştı. Yunan Ordusunun Bur­
sa bölgesinde Bandırma'dan ileri geçmemeleri Ingiltere’nin Hyth ken­
tinde kararlaştırılmıştı (15 mayıs/17 mayıs 1920).

Bu arada (22 nisan 1920) Paris’e çağırılan Türk barış kurulu
(Tevfik Paşa), koşulları ağır bularak dönmüş, Damat Ferit 21 haziran

(') Doğu’da Ermeni çoğunluğu olmadığını Erzurum Belediye Bşk.,
Amr. Gnl. Harbord'a 1919 güzünde Türk ve Ermeni mezarlıklarını
göstererek anlatmıştı.

1920’de karşı bir proje vermiş ve Yunanlıların saldırışı başlamışta
(22 haziran 1920). Bu saldırışın başarısı üzerine Spha’da alınan karar
olarak İstanbul Hükümetine «Anadolu üzerinde etki sağlanıp barış
koşulları kabul edilmezse Türkiye’nin İstanbul ve Avrupa’daki top­
raklarından yoksun edileceği» ültimatomu verildi. (17 temmuz 1920).
Kaygıya düşen İstanbul Hükümeti, 89 sırmalı, püsküllü, eski yeni
devlet adamlarından (!) kurulu Padişahlık Şûrasının boyun eğmesiyle
(burada yalınız Tümgeneral Rıza «Hayır!» sesini duyurabilm işti)
Sevr İdam yargısına imzasını koydu (10 ağustos 1920).

Bu antlaşmayı hiç bir zaman İnceleme konusu yapmayan Mustafa
Kemal, 30 nisan 1921’de Misak-ı M illî'y i bir de Türkiye Büyük M illet
Meclisine onaylattı.

Sevr barış koşulları özetle şöyleydi ;
a. Sınırlar: Doğu Trakya'da hemen bugünkü İstanbul vilâyetin in

batı sınırından geçiyordu. Kalanı Yunanistan'a bırakılıyordu. Ege'de
Kırkağaç-Akhisar-Ödemiş-Tire çizgisinin batısı özel bir yönetime bıra­
kılıyordu. Güney’de Mardin-Urfa-Gaziantep-Osmaniye kuzeyinden geçen
çizginin güneyi Fransız mandasında bulunacak olan Suriye’ye verili­
yordu. Bunun kuzeyinde bir arazi kuşağı Fransızlara nüfuz bölgesi d i­
ye tanınıyordu. Doğu’da sınır Amerikan Cumhurbaşkanının kestiği Tire-
bolu-Gümüşhane-Erzincan-Muş-Bitlis-Van çizgisinden geçiyordu. Kocaeli
yarımadası, Boğazlar ve Doğu Trakya'da bize bırakılan yerler, Bo­
ğazlar Bölgesi sayılarak bütçesi, bayrağı ve kendine özgü örgütleri
olan Boğazlar Komisyonunca yönetilecekti. Bugünkü Muğla, Antalya,
Denizli ve Konya vilâyetlerini içine alan yerler, Italyan nüfuz bölgesi
olarak kabul edilm işti.

b. Siyasal hükümler: Hükümet Antlaşmayı Anadolu'ya kabul e tti­
remez, azınlıkların haklarını ve hayatlarını koruyamazsa İstanbul da
elinden alınabilecekti. Boğazlar Komisyonunun bölgesindeki jandarma
da bu yönetimin emrinde olacaktı. 1. Dünya Savaşında bizim gibi ye­
nik düşen Bulgaristan'dan bir üye bu komisyonda bulunacaksa da
Türkiye temsil edilmeyecekti. Kürtler Van gölü güney ve güneydoğu­
sunda iki özerk bölgede yaşayacaklar* ve ileride İsterlerse b ir devlet
kurabileceklerdi. İzmir ve dolayları Osmanlı Devleti adına Yunanlılar­
ca yönetilecek, Osmanlı egemenliğl(!) bu kentin dış tahkimatlarında çe­
kilecek bir bayrakla temsil edilecek; bu yönetimin özel meclisi beş yıf
sonra Yunanistan’a katılmayı isteyebilecekti. Her Türk istediğinde ya­
bancı uyrukluğa geçebilecekti. Savaş içinde zarar gören azınlıkların
bir komisyonca kararlaştırılacak malları geri verilecek; yabancı okut
diplomalıları Türkiye’nin her yerinde istediği işe ve göreve alınacaktı.
Azınlıklar istedikleri okul ve dinsel tesisleri açabileceklerdi.

c. Silâhlı Kuvvetler : Kara kuvvetleri, çoğunlukla jandarma ve pa­
dişahlık muhafızları olarak 50 700 (69 305 tüfek, 585 makineli tüfek, 75
top) ü geçmiyecek; Deniz Kuvvetlerinde 6 ganbot ve 6 torpidobot bu­
lunacak; hava kuvveti olmayacaktı.

d. Öteki hükümler: Askerî sanayii, ağır topu, tank ve zırhlı otosu
olmayan, seferberlik hazırlıkları yapmak hakkından yoksun bu ücretli
ya da gönüllü kuvvetin istenild iğince eğitilm e ve örgütlenmesi 1500
yabancı subayın denetiminde yapılacaktı. Alev makinesi ve zehirli gaz
bulundurulması yasaktı.

e. Malî işlere ait hükümler: Bütçe, İmzacı devletlerce kurulacak
bir komisyonun onayından sonra yürürlüğe girecekti. Kapitülasyonlar
sürüp gidecekti.

f. Ceza hükümleri: Savaş sırasında Türk olmayanlara karşı suç
işlemiş bulunanlar, yargılanmak üzere mağdurun devletine (örneğin
Ermenistan ve Yunanistan’a) teslim edilecekti (2).

Halkta yarattığ tepki: Tanıtma ve haberleşme araçlarının yok de­
necek derecedeki azlığı, ağa ve eşrafın olumsuz suskunluğu yüzün­
den Sevr barışının ölüm demek olduğu, Türk halkının çoğunca kısa
sürede anlaşılmadı. Bu, 1920 yılının sonuna kadar sürdü, denilebilir.
Hatta, Türk son zaferinin kazanılmasına kadar anlamayanlar kaldı. Şim­
diye kadar anlamayanların kasıtlı davranışları sözümüzün dışındadır.

Bu antlaşma Mondros mütarekesinden sonra Türkiye’ye verilen
projelerin hepsinden en ağır olanıydı. Bunlarla Lozan Antlaşmasının
karşılaştırmasını Mustafa Kemal çok güzel özetlemiştir (-’).

Soru 25 : Kurtuluş Savaşında Karşı Devrim ve başlıca ayaklanma
hareketleri nelerdir?

Kurtuluş Savaşımızdaki ayaklanmalar, topluca Karşı Devrimin açı­
ğa vurulması anlamında bir İç savaştı. Yaygınlığı ve süresi bakımın­
dan büyük bir önem taşıyordu. Bu hareket; şubat 1923’te sona eren
Pontus ayaklanması bir yana bırakılırsa, 20-110 gün süreli başlıca 18
ayaklanma olarak nisan 1919'dan haziran 1921 ortasına kadar sürdü.
En yoğun dönemi nisan 1920-oca k 1921 arasındadır. Bu bakımdan
Türk önderlerinin karşı Devrimi bastırmak üzere harcadıkları çabala-

(-') Sevr’ in ana çizgileri için bk. Mustafa Kemal. Söylev, 1964,
s. 514-526, Nutuk, s. 750-767. Ayrıca bk. H.T.D. Türk İstiklâl Harbi, c. II,
ksm: 2, s. 402-405

rın, dış düşmanı yenmek için harcadıklarından daha az olmadığını id­
dia etmekte mübalâğa yoktur.

1. Dünya Savaşı Osmanlı İmparatorluğunu yıkmış ve Türk'ü Ana­
do lu ’ya sıkıştırmıştı. Karşı Devrim ise Ulusun insanca yaşamasına son
verecekti.

Gerçi, çatışma yeni değildi; yüzyıllar zincirinde son halkalardan
biriydi. Tarihim izin Islahat döneminden beri süren bu hareketin sona
erdirilm esi için iki çare vardı; biri, alt-yapı olarak Türkiye’nin özellikle
dış dünya ile olan ekonomik biçim ve ilişkilerin in değiştirilm esi; öte­
ki, ortayapı diyeceğimiz üstyapının şeriat tabakasının temelli bir layik-
likle giderilmesi. Üst yapının düzene konması bunlar kadar önemli de­
ğild i.

Karşı Devrim ayaklanmaları icra kaynakları bakımından üç küme­
de incelenebilir: Padişah - Hükümet eliyle Şeriat kökeninden kışkırtı­
lanlar; ayrı yurt kurma ereğinde olanlar ve devrimcilerden ideoloji ba­
kımından ayrılanlarca çıkarılanlar. Son türdeki ayaklanmalar yakından
ya da uzaktan ilk kümedekine benziyerek ideoloji temelindeydi.

İstanbul Hükümetinin kışkırtmaları, mütarekenin kötü kullanılma­
sına ses çıkarmamakla bile; halkı, «Padişahın bir b ild iğ i vardır.» düşün­
cesine iterek olumsuz bir şekilde etkiliyordu. Kötü koşullardan ve sa­
vaşlardan bezgin ve bütün nimetleri öteki dünyadan bekleyen Türk
halkı için böylesi b ir etkilenme doğaldı da.

Padişah - Halife 8 haziran 1919’da Mustafa Kemal’ i geri çağırmak
ve 23 haziran 1919'da İçişleri Bakanının genelgesiyle bunu yaymakla
Karşı Devrimin işaretini vermişti. Ama bunda dinsel öğe belirli olarak
açıklanmış değildi.

5 nisan 1920’de yayınlanan İstanbul Fetvası ile bu yön de pekişti.
Artık Kurtuluş ve Devrim isteyenlere karşı çıkmak vacip olmuştu. Eğer
Türkiye bütünüyle ve birden Karşı Devrime geçmemişse bunun iki ne­
deni vardı; Biri, Partileri dağılmış olanların iktidara ve ardında d ik i­
len Halife-Padişaha karşı duydukları direnç idi. İkincisi, Halife-Padişah
emirlerine ve Fetvaya Hanefiler kadar boyun eğmiyen Şia mezheplile­
rin Ülkede önemli sayıda olmalarıydı.

Çoğunluğu Batıda oluşan bu ayaklanmalar, başlıca şunlardır(');
1919 yılında: 1. Ali Batı (11 mayıs/18 ağustos), 2. B irinci Bozkır

(27 ey lü l/4 ekim), 3. İkinci Bozkır (20.10/4.11), 4. Şeyh Eşref (25.10/
25.12), 5. B irinci Anzavur (1.10/25.11).

1920’de: 6. İkinci Anzavur (16.2./16.4), 7. B irinci Düzce (13.4/

(*) H.T.D. Türk istiklâl Harbi. Ankara. 1966. c. VI, İç Ayaklanma­
lar. Grafik-1.

31.5), 8. Zile (25.5/21.6), 9. B irinci Yozgat (15.5/27.7), 10. M illi (1.6/
3.9), 11. Cemil Çeto (20.5/7.6), 12. İnegöl (20.7/20.8), 13. İkinci Düzce
(8.8/23.9), 14. İkinci Yozgat (5.9./30.12), 15. Konya (12.10/22.11), 16
Demirci Mehmet Efe (6.12./23.12), 17. Çerkez Ethem (17.12.1920/23.1.
1923).

1921’Je: 18. Koçkiri (6.3/17.6.1921).
1918:1923: 19. Pontus (18.10.1918/6.2.1923). 20. Doğuda ve Gü­

neyde Fransızlarla b irlikte ya da ayrı olarak yapılan Ermeni hare­
ketleri. Bu ayaklanmalar, yalnızca adlandırıldıktan kentle sınırlanmış
değildir. Örneğin: 2 Düzce ayaklanması demek; Ankara yakınlarına
kadar bulaşan Gerede, Beypazar, Nallıhan, Gönyük, Mucur, Hendek
ve Zafranbolu ayaklanması demektir. Bu ayaklanmalar iki kümede
toplanabilir.

1. Kümede: Bu ayaklanmalar ya A li Galip, Anzavur, kuva-yı İn­
zibatiye hereketlerinde olduğu gib i Hükümetçe görevlendirilenler eliy­
le yönetiliyor; ya da Hükümet ve iktidar taraflılarının aracılığıyla yap­
tırılıyordu. Çoğu ayaklanmaları canlandıran kimseler ise partililer,
eşraf ve ağalardı. Partiler dışı şu örgütler de destekleyici id iler:
Nigehban-ı Vatan (Yurt Kollayıcıları) grubu, Kürt Teali ve Teavün Ce­
miyeti (Kürt Yükselme ve Yardımlaşma Derneği), Askerî Nigehban-ı
Vatan Cemiyeti (Askerî Yurt Kollayıcıları Derneği), Teali-i Islâm Cemi­
yeti (İslâmlığı Yükseltme Der/ıeği), Muhafaza-i Mukaddesat Cemiyeti
(Kutsallıkları Koruma Derneği), Muhafaza-i Saltanat Cemiyeti (Saltanatı
Koruma Derneği), başta Nakş-ı Bendî olmak üzere bazı tarikatler...

Yukarıdaki ayaklanmalardan 2, 3, 4, 5, 6, 7, 9, 12, 13, 14, 15 ve
18 numarada gösterilenler bunlardandı. Çoğuyle Kuzey-batı Anadolu
ile Orta Anadolu'da, ülkenin daha gelişmiş sayılacak yerlerinde oluş­
muştu. Hepsinde şeriat, halifelik,., sözleri ediliyordu.

Bunlardan Anzavur ayaklanmaları Halife Ordusu adiyle daha res­
mî hereket olarak Anadolu Müfettişi Zeki Paşa gözetiminde ve Süley­
man Şefik Paşa yönetim indeki Kuva-yı İnzibatiye adiyle ücretli ordu
kurularak yapılmıştı. Türk silâhlı kuvvetlerini olabild iğince budamağa
çalışan işgal kuvvetleri böyle bir örgütlemeye ses çıkarmamışlardı.
Bozulduklarında da bu askerleri ingiliz ler soymayı ihmal etmemişler­
di. Gerçekten mevcudu 10 bin olarak düşünülmüşken ancak iki bine
çıkarılabilen 2 alaylı Kuva-yı İnzibatiye Tümeni 29 nisan 1920’de Is-
tabuldan hareket etti. 14 haziranda İzmit doğusunda gördüğü direnç
karşısında dağıldı. Mensupları ya kaçtı ya da Anadolu b irlik lerine ka­
tıldı. Bununla b irlikte yapılması düzenlenen 2. Anzavur ayaklanması
ise Akbaş cephaneliği olayı yüzünden daha erken, 16 şubatta baş­
lamış ve 1920 haziran ortasında son bulmuştu.

2. Kümede: Topluluktan ayrılma niteliğ indeki ayaklanmalar var­
dır. Bunlar 10, 11, 19 ve 20 numara ile gösterilenlerdir ki en önem­
lile ri Ermenilerce Doğu sınırlarımız kenarında ve Güney illerimizde,
Rumlarca Pontus’ta yapılanlardı (Soru: 17, 22, 28).

Ponlus ayaklanması: Pontus’ta, 25 yüzyıl geçtikten sonra ¡onluğu
diriltm e çabasıydı. Bir Pontus Kurumu (1904), Merzifon Amerikan
Kolleji ile el ele yürümüştü. Bu Kollej müdürü VVhite’ in sonradan bu­
lunan belgelerinde görüldüğü gibi, en kuvvetli İslâm ulusu olan Türk-
leri devirmek için Ermeni ve Rumları yalınız bırakmamak amacıyle ça­
lışılıyordu. Ele geçen harita da Batum’dan başlayarak İnebolu’ya dek
uzanan (bu arada bugünkü Kastamonu, Çankırı, Yozgat, Sivas, To­
kat, Samsun, Amasya, Çorum ve Gümüşhane vilâyetlerini içine alan)
bir kuşağı gösteriyordu (-). Nitekim Rusların 1916’da gird ik leri Trab­
zon'da bir yönetim kurmuşlardı. 1. Dünya Savaşındaki yenilgim iz üze­
rine eyleme geçilm iş, İstanbul’da yayınlanan Pontus gazetesi amaç­
larının önce Trabzon’da bir Rum Devleti kurmak olduğunu yazmıştır.
(4 mart 1919 sayısı). 1860’tan beri dışardan 30 bin Rum getirilm işti.
Batum’da 18 ekim 1918'de bu yönetimin kurulmasına giriş ilm iş ve
Trabzon M etropoliti Hristianos Barış Konseyinden Pontus kurulmasını
İstemiş, Mondros mütarekesiyle Aleksandros Zimragakis çeteleri ey­
leme geçmişlerdi. Mustafa Kemal’i eyleme iten olay da bu idi. Burada
3 ncü Kolordu yetmeyince kurulan Merkez Ordusu 2 piyade ve 3 sü­
vari tümenine çıkarılmıştı. Bunlara, başlıcası Giresun Alayı, Erzurum
ve Isabey müfrezeleri olarak kimi ulusal müfrezeler de katılmıştır.
Buradaki kimi Ermenileri içine alan Rum çetelerinin insan sayısı 25
bine varıyordu. 1461 Türkü öldürmüşlerdi. Onlardan ölü sayısıysa
1188 İdi. Bu ayaklanmalara 8 tümen ayrıldığı dönemler olmuştur.

1920-1921 bastırma hareketleri, istiklâl mahkemesi karariyle as­
malar ve eli silâh tutar delikanlıların bölge dışına göçürülmeleri Mecliste
çok gürültü çıkmasına yol açmıştıır. İşgal makamları da protestoda
bulunmuş, buna Yunanlıların bölgeye Rum göçmen getirdikleri, bura­
lara çıkarıldıkları, Marmara denizi güney bölgesinde Yunanlıların 20
bin Türkü öldürdükleri yazılmıştır (3).

Kaynağını Devrim ve İdeoloji sapmasından alan-ayaklanm alar De­
m irci Mehmet Efe ve Çerkeş Ethem ayaklanmalarıdır ki, bunları Ulusal
Kuvvetlerin tasfiyesi başlığında göreceğiz.

(=) H.T.D. Türk İstiklâl Harbi, c. VI. İç Ayaklanmalar. 1964, s. 138
(■’) Aynı kitap, s. 149-150.

Soru 26 Batı'da ulusal kuvvetlerin tasfiyesi neden gerekmiştir?
Nasıl yapıldı? Bütün ulusal kuvvetler kaldırıldı mı?

Kuruluşlarından sonra ulusal kuvvetler, disiplin içinde kaldıkları
sürece, kendilerinden beklenilen ödevleri yaptılar. Özellikle iç ayak­
lanmaları bastırmada daha da yararlı oldular. Güneydekllerin başa­
rısı ise üstün kertedeydi.

Batıdaki ulusal kuvvetler, gönüllülerin kökeni ve komutanlarının
serüvenci kişilerden gelmesi yüzünden kısa zamanda yönetilemez, ya­
salara uymaz hale geldiler.

Zorla halktan para toplamak, gönüllü yazmak, ülke içinde dev­
şirme görevlileri gezdirmek, olur olmaz suçlardan ya da isteklerine
boyun eğmemelerinden ötürü yurttaşları, ölüme varan derecede ceza­
landırmak gibi davranışlar, Batıdaki ulusal müfrezelerin hemen ortak
davranışlarıydı. Çerkeş Ethem örneğinde olduğu gibi, şımarıklık yüzün­
den askerî makamlara insan ve cephane raporları vermez ve Devle­
tin yersel yönetim am irlerini yerlerinden uzaklaştırır bir azgınlığa va­
ranları oldu.

Batı'daki ulusal kuvvetlerden de olabild iğince yararlanmayı dü­
şünen ve her şeyden önce b ir düzen adamı olan Mustafa Kemal, bun­
ları yola getirmek, gelmeyenleri sindirmek kararına vardı. Bunu uy-
gulayıncaya kadar büyük bir» sabır gösterdi. A li Fuat Paşa’nın ilk
günlerin silâh arkadaşlığı etkisiyle ve uysallıkla yönettiği bu kuvvet­
le r i aynı tutumla yola getirmek olanaklı değildi. Mustafa Kemal, bu­
nun için, A li Fuat’ ı Moskova’ya B. e lç ilik le gönderdi. Cepheyi; Albay
İsmet komutasında Batı ve Albay Refet buyrusunda güney cephele­
rine ayırdı (8/9 kasım 1920). Bu bölünüş, ulaştırma ve haberleşme
araçlarının eksikliğ in i de gidermeye yarayacaktı.

Askerlik çağı içindeki yurttaşların, orduya süvari olarak katılma­
la rı kolaylığı gösterilerek, Mustafa Kemal'in; zamanının hareket gücü
sayılan süvariyi çoğaltmak İsteği de Güney Cephesi Komutanlığınca
ge liştirilecekti.

Ethem Demirci Mehmet Efe'nin yardımcısı Binbaşı Hacı Şükrü’ye
m ektup yazdırarak, A li Fuat’ ın atanmasının da Mustafa Kemal’in d ik ­
ta kuracağı söylentisini doğruladığına bild irtti.

Yeni komutanların geliş nedenini sezmekte gecikmeyen ve bun­
lara karşı tutumlarını sertleştiren başlıca ulusal kuvvetler (Ethem’in
ve Demirci Mehmet Efe'nin) İyice çığırdan çıktılar.

Başkan Mustafa Kemal, İstanbul kurulunu karşılamak üzere Bile-
c ik ’e giderken, Ethem ve ağabeyisi Reşit'i yanında götürerek Batı

Cephesi Komutamyle görüştürüp anlaşmazlığı barışçı bir yoldan çö­
zümlemek istedi. Eskişehir’de Ethem’in sıvışarak Kütahya'ya gitmesi
ve Reşit'in söz dinlemez davranışı dolayısıyle Mustafa Kemal, durum
neyi gerektiriyorsa öyle hareket etmesini Batı Cephesi Komutanına bu­
yurarak B ilecik ’e g itti (4 aralık 1920). Yeni Ingiliz Yüksek Komiseri
Rumbold'un Sevr antlaşmasında kimi hafifletmeler yapılacağı yolun­
daki vaatlerini getiren OsmanlI Dışişleri Bakanı Mareşal Ahmet izzet
(Furgaç) kuruluyle karşılaşacaktı.

Demirci Mehmet Efe’nin bastırılması: Güney Cephesi Komutanı,
Demirci Mehmet Efe’yi, kuvvetlerinden bir alay örgütleyerek Konya’da
atlı b irlik ler komutanlığı yapmak ve artan askerini 57 nci Tümene ver­
mekle ödevlendirdi. Buna yatkın iken Çerkez Ethem ile haberleştik­
ten sonra cayınca; bu kuvvete karşı Albay Refet’ in önermesiyle bas­
tırma yoluna gid ild i (23 aralık 1920). Bu kararın nedeni daha eskiye
uzanıyordu. 9 temmuz 1920’de yaptığı Denizli kırımı üzerine 12 nci
Kolordu Komutanı Albay Fahrettin, efenin cezalandırılmasını Cephe
Komutanı Gnl. A li Fuat’a önermişti. Denizli dolayındaki 57 nci Tümen
Komutanlığına geçen Yarbay Nazmi (Solok) a da gerekli hazırlıklar­
da bulunmasını söylemiş ve ondan aynı talimatı A li Fuat'ın da ver­
miş bulunduğunu öğrenmişti. Batı Cephesi Komutanı A li Fuat Pa­
şa 30 eylü l’de em ir subayını Fahrettin Paşa’ya göndererek bu hazır­
lıkların b itirilm esini istemişse de Konya ayaklanması bunu ertele-
mişti. Çünkü İçişleri Bakanı Refet, bu bastırma hereketine Dem irci'­
nin de katılmasını istemişti. Çapulculuğunu kösteklemek üzere yanı­
na Alb. Şefik (Aker) katılmıştı. Selek’ in topladığı rakamlara göre, alı­
nan bu tedbire karşın; çete mensuplarına ikramiye olarak dağıtılmak
üzere savaş salması adı altında (!) yapılan çapul; 100 bini Ingiliz o l­
mak üzere 300 bin altın, 400 bin banknot Türk lirası ve 200 okka
gümüşü bulmuştu ki 100 bin liradan fazlası Demirci M. Efe’ye kalmıştı.

3 Süvari Alayı ile Demirci Efe üzerine yönelen Alb. Refet iğde-
c ik ’e, el altından haber verdi ve işaret olarak da top ateşine
tuttu; baskın yaparak bu müfrezeyi dağıttı (3 ocak 1921). Ama De­
m irci kaçmış ve parasını bırakmıştı. Albay Refet, sonra sığınan Demir­
ci Mehmet Efe’yi bu paradan besleyecek ve çocuklarını büyütecek­
tir.

Ethem kardeşlerin bastırılması: Birçok m illetvekilin in tuttuğu ve
en büyük müfrezeye sahip Ethem’e karşı hareket, daha çok po litik
hazırlıklar yapılmasını gerektirdiğinden, ikinci plâna kalmıştı. Ethem;
yola gelmesi için gönderilen öğütleme kurullarına birtakım koşullar
ileri sürdüğünden; Başkan Mustafa Kemal verdiği son ültimatomla
emirlere uyması, gönüllü toplayarak mevcudunu arttırmaması, men­

suplarının ailelerine yardım için her yana görevliler göndermemesi
ve kaçaklarını kendi adamlarıyle koğuşturmaması koşuliarıyle hizme­
tin i sürdürebileceğini belirtti (22 aralık 1920). Buna birtakım koşullar
ileri süren cevabı 30 aralık’ta aldı. Bu arada Bakanlar Kurulu 1.
Kuva-yı Seyyare’nin kısıtsız ve koşulsuz emir ve yasalara uyması ka­
rarını aldı. 28 aralıkta Mustafa Kemal Cçphe Komutanlarına verdiğ i
emirde: işin çözümlenemez hale geld iğini, Albay İsmet kuvvetlerinin
coğuyle Kütahya’da ve Refet’ inkilerin A ltıntaş’ta toplanmalarını, Ethem
kuvvetlerinin çekilmesine engel olmak için Güney Cephesi süvarisinin
takibe hazır bulunmasını istedi (*)• Ethem kuvvetleri artık ayaklan­
mış sayılıyordu. Kütahya’da alıkonulup oyalayıcı yazışmalara araç ya­
pılan ve aslında Ethem yanlısı bulunan Meclis kurulunun görevinin
sona erdiğini de b ild ird i (28.12.1920). Ethem bunları Ankara’ya gön­
derdi.

30 aralık 1920’de sorun üzerinde Mecliste açıklamada bulunan
ve m illetvekillerinin eğilim in i gözde tutan Mustafa Kemal; b ir şans
cfaha tanımak üzere yazdığı direktifi Ethem'e verilmek için Batı Cep­
hesi Komutanına gönderdi. Buna Genelkurmaylığın Ethem’e işten el
çektirild iğ i yolundaki 29 aralık günlü emrini de ekledi (-). Alb. ismet
kendi mektubunu da koyup gönderdiyse de hakaret dolu bir karşılık
aldı P).

28 aralık emri üzerine terlikler, harekete geçmişlerdi. Bu kuv­
vetler (Batı Cephesinden 2 piyade tümeni ile bir süvari tugayı, Gü­
ney Cephesinden 2 piyade ve 2 süvari tümeni olarak) 15311 insan
(8750 tüfekli ve 2705 kılıçlı) 13 makineli tüfek ve 32 top idi. Buna
karşı 16 müfrezeyi kapsayan 1. Kuva-yı Seyyare'nin 4650 insan (çok
azı tüfeksiz), 6 makineli tüfek ve 4 topu vardı. Bunun yarısına yakı­
nı, Ethem emrine verilm iş 159 ncu alaydandı.

Ordu birlik lerin in yaklaşması üzerine Ethem, Gediz batısına çe­
kildi (30 aralık 1920). Kuvvetlerimiz ilerlemelerini ağır olarak sürdür­
dü. 2 ocak 1921'de Manisa m illetvekili Şükrü’nün (yukarıda adı ge­
çen Meclis Kurulundan) arabuluculuk önerisini Albay İsmet: »aldığı
ödevle bağdaştıramayacağını» söyleyerek reddetti.

Ethem; kendisine katılsa da tehlikeli olabileceğini düşünerek 159
ncu Alayın erlerine terhis tezkereleri verip dağıttı. Bunlardan âsilere
uyanların sayısı bilinm iyorsa da köylerine savuşanlar dışında kimi
döküntüleri ordu birlik lerine katıldılar (3 ocak 1921). Öte yandan Et-

(') H.T.D. Türk İstiklâl Harbi. Ankara. 1966. c. II. Ksm. 3, s. 92.
(-) Aynı kitap, s. 99.
(3) Aynı kitap, ek. 4 ve 5.

hem, kardeşi Tevfik aracılığıyle Yunanlılarla temas kurmuştu (2 ocak
1921). İstanbul’da Sadrâzama yazdığı telde Yunan komutanlığıyla an­
laştığını b ild iriyo r ve varsa emrini soruyordu (1).

Askerim izi kandırmak için yayınladığı: «Niçin savaşıyorsun? Su­
baylara kul olma! Varıyorum ha!« deyimlerini taşıyan b ild iris in in atıl­
masını Yunan uçakları kıvançla üzerlerine aldı. Eskişehir'de çıkan
Yeni Dünya gazetesi de demiryolu işçilerini grev yapmaya çağırdı.

Ethem’in yarattığı durumdan yararlanmak isteyen Yunan Ordusu
6 ocak 1921’de Bursa ve Uşak'tan ilerleyince, 61 nci Tümen (iki alay­
lı) ile ve Süvari Tugayını ayaklanıcı kuvvete karşı bırakan Batı ve
Güney Cephesi komutanları, öteki b irlik leri eski bölgelerine yönelt­
tiler. 1. İnönü savaşmaları oluşmakta (Soru: 30) ve ileri hare­
ketini durduran Uşak Yunan Grubu karşısında Güney Cephesi bir­
lik leri bekleme durumunda bulunmakta iken 7 ocak 1921de saldırışa
geçen Ethem kuvvetleri karşısında 61 nci Tümen Grubu oyalama sa­
vaşmaları yaptı. Kütahya’da da savundu.

Bastırmanın 2. evresi: İnönü savaşlarının bitiminde, Ethem'in
bastırılması işi Güney Cephesi Komutanına bırakıldı. 8 nci Tümen
demiryolundan ve 2 nci Süvari Tümeni (grup deniyordu) karadan em­
rine gönderildi. Albay Refet; Süvari kuvvetlerinin düşmanın yanına
yöneltilmesi yolundaki 61 nci Tümen Komutanı Yarbay Izzettin’ in öne­
risini kabul etmeyerek 7 süvari alayını Alayunt'a 61 nci Tümenin ka­
nadı gerisine getirdi (12 ocak 1921). Kütahya’da ogün 190 nci ve
ertesi günü 189 ncu alayların düştüğü bunalımlı durumlar Yarbay Iz-
zettln’ in çabasıyle güçlükle giderilm işti.

61 nci Tümen Komutanının, gönderdiği bir binbaşı ile durumun
ağır olduğunu bildirmesine Alayunt’tan Albay Refet: «zorda ise 61 nci
Tümen Porsuk suyu gerisine çekilsin!» diye cevap vermişti. Oysa
Çerkez Ethem, birliklerine, «Kütahya’nın malı, canı, namusu ve her
şeyi size helâl!» demişti.

Üç günlük bunalımlı b ir savunmanın ardından Yb. İzzettin 13
ocak öğleden sonra karşı saldırışa geçerek Ethem kuvvetlerini geri
atarak dağıttı. Albay Refet takipte de ağır davrandığından ayaklanıcı
b irlik lerin çekilmelerine yol verdi. Ethem bir süre sonra örgütlediğ i
müfrezelerle Türk Ordusuna karşı savaşmalar yapacak ve bunu sa­
vaşın sonuna dek sürdürecektir. (Soru 94). Oysa Demirci Mehmet Efe
daha iyi b ir mayadan geld iğ in i gösterdi. Savaşın son dönemine dek
Bozdoğan’da yaşadı. Büyük taarruzumuz sırasında topladığı b ir müf-

(’) Aynı kitap, s. 84.

reze ile Türk Ordusunun yanında yer alarak Nazilli’den İzmir'e dek
takibe katıldı.

Hiç değilse silâhlarını ele geçirmek için, tanıştığı Binbaşı (Kor­
general) Derviş aracılığıyle Ethem’e «Teslim ol!» çağırışı yapıldıysa da
yankı bulmadı. Kıvrandığımız silâh darlığı içinde o, silâhlarını Yu­
nanlılara verdi.

Genelkurmay Başkanlığı 2 ocak 1921’de ulusal kuvvetlerin yeni­
den düzenlenmesi, Ordu b irlik leri çatısında savaşmalara sokulması,
bunun için eğitilm eleri ve d isiplin altına alınmaları yolundaki genel­
gesini yayımladı (*).

Ethem kardeşlerin birlik lerinden Kaptan Naci müfrezesi 3 ocak
1921'da, Doktor Fazıl müfrezesiyle kimi gruplar daha sonra Orduya
bağlılıklarını bild irdiler. Ethem kardeşler dışındaki ulusal müfrezele­
rin hemen hepsi Genelkurmaylığın çağırışına uydular. Bunların bir
kesiminden birlik ler kuruldu. Örneğin: Çolak İbrahim ’ in 2 nci Geze­
ğen Kuvvetinden 3 ncü Süvari Tümeni, Giresun Alayından 47 nci Alay
örgütlendi. Küçük müfrezeler, varlıklarını koruyarak Güneydekiler g i­
bi savaşa sonuna dek katıldılar. Mustafa Kemal'in istediği ulusal kuv­
vetler bunlardı. Ulusal kuvvetler tasfiye edilm iş, ama kaldırılmamıştı.
Savaş topyekûndu; halka maledilmiştl.

(s) Aynı kitap, s. 101.

STRATEJİK SAVUNMA

Soru 27 : Kurtuluş Savaşında yüksek askerî siyaset ve savaşın
güdüm (Sevk ü idare) yetkisi nasıl düzenlendi?

Osmanlı İmparatorluğunda Başkomutan ve savaş güdümünün en
yüksek sorumlusu Padişahtı. Buna sıkıca yapışan II. Abdülhamit,
1877/1070 Savaşını saraydan yönetmiş; 1096 Yunan Savaşının açıl­
masında titiz lik gösterdikten sonra yakından izlemekle yetinmişti. İt­
tihat ve Terakki yönetim inde ise önce bu yetkileri pratik alanda üç­
lü grup, sonra Başkomutan Vekili olarak Enver Paşa ele almıştır. Es­
ki 1876 Anayasasına göre Başkomutan altında b ir Harbiye Nezareti
ve b ir de Bahriye Nazırlığı vardı. Bu bakanlıkların genelkurmaylıkla-
rı bakanların emrinde idiler.

Kurtuluş Savaşında yüksek askerî yönetim de evrim geçirmiş
ve topyekûn savaş öğretisine uymuştur. Bu evrim aşamaları Meclisin
açılması ve Başkomutanlık Yasasının kabulüyle ayrılan üç dönemde
oluşmuştur.

1. dönem: T.B.M.M.’nin Ankara’da açılmasına kadar geçen bu
dönemde savaşın güdümü 1876 Anayasası hükümleri bir yana bırakı­
larak ve yasal bir temele bağlanmadan, komutanların güvenini kaza­
nan önce general, sonra Tem silciler Kurulu Başkanı niteliğiyle Mustafa
Kemal'ce yürütülmüştür. Kendisi bu görevi dar bir kadro yardımı ve
ayrıntılara giren b ir çalışma ile; em irlerin i de öğütler biçim inde ve­
rerek büyük bir ustalıkla yürütmüştür. Genel devlet işlerinde olduğu
gib i savaş yönetim i sırasında da komutanlara danışarak ve onların
onurunu okşayarak davranmıştır.

2. dönem: Başkomutanlık Yasasının kabulüne kadar süren bu
dönemde temelli yasal değişiklik ler olmuştur. Tem silciler Kurulu icra­
atına girişirken Meclis, askerî harekâtın yine Mustafa Kemal’ce yü­
rütülmesi kararını vermiştir. Bunun üzerine T.B.M.M. Başkanı 4 ma­
yıs 1920'de yayımladığı genelgenin 2. fıkrasında «Emir ve komuta

yetkisi ise Meclisin tinsel kişiliğ inde olup bu işleri Meclisçe seçil­
miş, Bakanlar Kurulu arasında bulunan Genelkurmay Başkanlığı Ba­
kanı çevirir» (') diye yazmıştı. M illî Savunma Bakanı (Müdafaa-i M il­
liye Vekili) lo jistik ve yönetim işlerine bakacaktı. Bu bakanlık hem
Harbiye, hem Bahriye Bakanlığı yerine geçmişti.

18 kasım 1920 de Meclis'in yayınladığı b ild iride: «Emir ve ko­
muta yetkisi T.B.M. Meclisinin tinsel kişiliğindedir» deniliyordu.

1921 Anayasasının 7. maddesinde savaş ilânı yerine «yurt sa­
vunması ilânı» deyimi kullanılıyor; bunun Meclisin ödev ve yetkileri
arasında olduğu yazılarak yasal b ir şekil veriliyordu. Savaş ilânı ye­
rine «yurt savunması ilânı» deyimi, içinde bulunulan koşulların yan­
sıması olmakla b irlikte savaşın meşruluğunun yurt savunmasında ol­
duğu da belirtilm iş bulunuyordu. Bu kavramlar sonraları birçok dev­
letlerin yasalarında da yer alacaktır.

Başkomutanlık Vekilliğ i durumundaki Genelkurmayiık işleri 7 şu­
beli ve dar b ir kadro (iki düzineyi geçmeyen karargâh bağlısı subay)
ile Ziraat Mektebi — şimdilerde M eteoroloji Genel Müdürlüğü — ana
yapısında yürütülüyordu.

Başına, hep askerlerin getirild iğ i M illî Savunma Bakanlığı da dar
bir kadro ile Ankara Sultanisi (şimdiki ihtisas Hastanesi yerinde) nde
iş görmekteydi. 10 temmuz 1920’den başlayarak Bahriye Müdiriyeti,
1 şubat 1921'den başlayarak 'Hava Kuvvetleri Genel Müdürlüğü,
Kuvva-yı Haviye Müdiriyet-i Umumiyesi eklenmişti.

Küçük olan bu kuruluşlar üzerinde Mustafa Kemal, kesin bir
egemenliğe sahipti. Çoğu zamanını Genelkurmaylıkta geçirird i.

3. dönem: 5 ağustos 1921'de olağanüstü yetkilerle Başkomutan­
lığın Mustafa Kemal'e verilmesiyle başlayan bu dönemde 40 subay­
lık Genelkurmayiık ve ondan biraz kabarık subay mevcutlu M illî Sa­
vunma Bakanlığı, Başkomutanlık karargâhını teşkil edecek duruma
girm işlerdir. İvedi işlerin bu iki bakanlıkta izlenmesi için Başkomu­
tan yanında bir askerî kabine kurulmuş ve Başkomutanın yasal ge­
çerlikte çıkardığı tekâlif em irlerinin yayınlanmasından sonra, 13 ey­
lül 1921'de kaldırılmıştır. Eklememiz gerekir ki b ir askerî rütbe sa­
hibi bulunmayan Başkomutan, 19 eylül 1921'de çıkarılan b ir yasa ile
mareşal ve gazi olmuştur.

M illî Güvenlik Kurulunun çekirdeği de Harb Encümeni olarak
14 ocak 1922’de kuruldu. Gereğinde toplanan bu kurulun başkanı

(') Atatürk'ün Tamim, Telgraf ve Beyannameleri. Ankara, 1964,
belge 304.

Başkomutan, üyeleri Genelkurmay, M illî Savunma ve Maliye bakan­
larıydı.

Savaştan sonra Bakanlar Kurulundan çıkarılacak olan Genelkur­
may Başkanlığı da, ileride başka ordulara da geçecek gibi birleşik
genelkurmaylık olarak örgütlenmiştir.

Yukarda özetlediğim iz bu yüksek askerî yönetimi bir dâhi kur­
muş ve yürütmüştü. Bu örgüt, topyekûn savaş ruhuyle savaşı kazan­
mıştır.

Soru 28 : Doğu’da Ermenilere karşı yapılan saldırışımız niçin
gecikti? Bu gecikme, Kurtuluş Savaşımızın zafer so­
nucunu uzattı mı?

□oğu'da Ermeni zulümlerinin sona erdirilmesini, üç Sancağın
kurtarılmasını gerçekleştirmek ve, bunu Sovyet dostluğu ve yardım-
dım larıyle bağdaştırarak yapmak, büyük bir denliliğ i (takt'ı) gerekti­
riyordu. Brest-Litovsk Antlaşması (3 mart 1918) Üç sancağı Türkiye’ye
bırakmıştı. Ama Sovyetler B irliğ i bunu tanımadığını 25 eylül 1918'de
bildirm işti. Ermenilerle 4 haziran 1918’de Batum’da b ir dostluk Ant­
laşması imzalandıysa da yenilmemiz üzerine Ermenilerin davranışı de­
ğişmişti.

1914 sınırları gerisine çekilmemizden sonra, dışarda kurulan
Türk Şûra Hükümetlerine, sonra da San-Remo konferansı kararlarına
uyarak ve Yunan saldırışlarına koşut olarak elim izdeki topraklara
Ermeni zulüm ve saldırısı sürüyordu. Bu davranışlar Güney’de de
yapılıyordu ki her ikisinin amacı, ortadan kaldırmak ya da göçe zor­
lamakla Türk nüfus yoğunluğunu seyreltmekti. Bu muameleye uğ­
rayan toprakların kurtarılmasında Mustafa Kemal ve Kâzım Karabe-
kir b irlik tile r.

Ermenilere yapılacak saldırış zamanının saptanması: Bu konuda
önce Karabekir'in, 1920 yılı nisan ayının ortasından sonra Mustafa
Kemal’ in temkinli davrandığı görülür.

Mustafa Kemal’in çabukluk istemesi: ingiliz ler; Batum’da bulun­
durdukları kuvvetlerle Gürcistan’ ı, Türkleıjden aldıkları silâhları ve­
rerek Ermenistan'ı etki altında bulunduruyorlardı. Am erikalılar da Er­
meni mandasını almak davranışıyle ve Yakındoğu Yardım fonuyle
yiyecek yardımında bulunarak ayrıcalıklı bir durumda idiler. Dördün­
cü yönden de Türkiye'yi tecrit edilm iş hale sokan bu durumda Mus­
tafa Kemal Doğu Dıvarını yıkmayı, Sovyetler B irliğ i ve öteki Doğu

ülkeleriyle ilişki kurmak bakımından gerekli görüyordu. Bunu arada­
ki devletlerin iyi davramşlarıyle, olmazsa Sovyetlerle anlaşarak kuv­
vet zoruyle yapmak İstiyordu. Buna karşı Karabekir, Sovyetler Kafkas
dağlarını aşıp bizimle temas kurmadıkça, böyle bir hareketin İngiliz­
lerce ezileceği düşüncesindeydi (1).

İstanbul'un işgali (16 mart 1920) hareketine, elindeki en canlı
kuvvetle Doğu’da b ir karşılık vermek isteyen Mustafa Kemal, «Düşü­
nülen saldırışın yer ve zamanını» sorunca, Karabekir'den şu cevabı
alıyordu: «İstanbul Hükümetinin durumu belirli b ir hal almamıştır.
Bolşevik orduları Kafkasya'ya gelmemiş ve onlarla temas sağlanmamış­
tır. Kış mevsimi de nisan ortasından önce harekete çok güçlük ve­
rir. Ş imdilik hazırlanmakla yetinelim.» (2).

Kızılordu’nun karşısında Denikin kuvvetlerinin gerilemesi üzeri­
ne, 28 mart 1920'de Karabekir, Sovyet ordularının bir aya kalmadan
Kafkasya'ya ineceğini, bizim de Aras Irmağı-Arpaçay çizgisini hedef
tutan bir saldırışı, nisan ortasında yapmamızı öneriyor; Mustafa Ke­
mal’den saldırış zamanının g izli tutulması öğüdünü alıyordu (3).

Çabukluk isteği Karabekir’e geçiyor: 26 nisan 1920'de General
Karabekir kuvvetlerini sınıra sürmeye başadığını, 3 ncü Tümen (— 1
alay) I b ir çıkarmaya karşı Karadeniz kıyılarında bırakacağını (İlkin böy­
le bir çıkarmayı beklemiyordu, bk. soru: 13) yazınca; Mustafa Kemal,
bugünlerde Meclisi bir oldu bitti karşısında bırakmamak istediğinden
ve Sovyetlerle anlaşmak ve yardım sağlamak İçin 26 nisan tarihiyle
Sovyetler Devlet Başkanına gönderilmekte olan mektuptan ve başka
temas araçlarından sonuç almadan bir hareket yapılmasını istemedi­
ğinden, sınırın mutlaka Ankara'dan b ild irild ikten sonra geçilmesini
b ild ird i (27 nisan 1920). (')•

General Karabekir 6 mayıs 1920’deki yazısında eylemli harekete
geçmenin gereğini ve yapılacak harekâtın «Ulusal Kuvvetler hare­
keti» biçim inde gösterileceğini belirtir. Mustafa Kemal, aynı gün ver­
diği yanıtta, «Anlaşma devletlerinin bize yaklaşma olanağını kaçırma­
yalım, göreceğimiz maddî yardım lar belirtilmeden Sovyetlerle bir­
likte hareket sakıncalı olur. Ermeni kıtali diye aleyhimize yorum­
lanacak bir hareketten kaçınalım» diyerek yeni b ir düşüncesi için
Karabekir’ in görüşünü sorar. O da şudur: «Ermenistana resmen ve
açıktan saldırış yapmaktansa, Üç Sancakta kurulmuş olan Şûra Hü-

(') Karabekir, Gnl. Kâzım. İstiklâl Harbimiz. İst. 1960, s. 447-448.
(-’) Aynı kitap, s. 534-535.
(■’) H.T.D. Türk İstiklâl Harbi. C. III, Doğu Cep. Ank. 1966, s. 58.
(1) Aynı kitap, s. 79-80 ve Karabekir, İstiklâl Harbimiz, s. 668.

kornetlerinin m ilis kuvvetlerini pekiştirerek, bunları Gence’ye geldiği
haber alınan Islâm Bolşevik Ordusu ile kullanalım. Ne dersiniz?» di­
ye sorar (s).

Karabekir'in 9 hazirandaki yanıtı şöyledir: Bu Türk kuvvetleri za­
yıftır. Islâm Bolşevik Ordusu ise kontrolümüz altında değildir. Ken­
disine hareket serbestliği tanınsın. Gerekirse (işler ters giderse)
«Kolordu, Ermeni hareketlerinden etkilenerek sınırı, iradesi dışında
geçmiştir» deyip, suç kendi üzerine atılm alıdır (").

Karabekir'in yurtseverliği yüksektir. Ama sorun onun feda edilip
edilmemesi değil, b ir ereğe varılmasıdır. Başkan Mustafa Kemal 12
mayısta şöyle yazar: Sovyetler Azerbaycanı aldıkları, Ermeni ve Gür­
cü sınırlarına geld ikleri halde bizden yardım istemediler. Ermenistana
girecek birliklerim iz, başka yerde kullanılmak üzere (Trabzon kıyı­
larına Ingiliz çıkarması kastediliyor.) ne zaman serbest kalabilirler.
Sonra; Bakanlar Kurulundan, hatta Meclisten izin isterken, elde sağ­
lanacak çıkarları gösterir bir anlaşma olmalıdır. Barış koşulları ya­
kında Türkiye'ye b ild irilecek (11 mayıs'ta Tevfik Paşa bu koşulları
ağır buldu.), o zaman Meclis de karar verme durumuna girecektir (7).

Karabekir, 15 mayısta, Sovyetlerin baş vurmalarının belki de yol­
da olduğunu, ama gecikebileceğini de kaydettikten sonra, Ermeni
kuvvetlerinin yenilmesinin, kıyılara çıkacak ve içerilere sızamayacak
bir düşmanın çıkarmasından doğacak zarardan daha yeğ olduğunu
yazar ve saldırışa geçme için yekinir. 30 mayıs 1920’deki yazısında
hiç değilse Soğanlı dağlarının ele geçirilmesine İzin verilmesini öne­
rir (*).

Barış yoluyle olsun, savaş yoluyle olsun girişilecek harekete
Sovyetlerl de katmayı gözden kaçırmayan Başkan Mustafa Kemal, 1
haziranda: «Ermenilere saldırış yaparsak, araçlı olarak Sovyetlere
yardım etmiş olacağız. Onlar da bize yardım etmek için gerek duy­
maz hale gelecekler. Sonra 3 tümenle yapacağımız saldırış durursa
ülkedeki tepkisi ne olur» diye yazar (9).

4 haziran'da Karabekir şunları yazar: «Genel durum içinde biz
mi yoksa Sovyetler mi daha çok yardıma muhtaçtır? Ermeni baskısı
altındaki halk, İzmir ve Adanadakiler gibi yardımlarına koşulması ge­

(•) Karabekir. İstiklâl Harbimiz. 1960, s. 705-706 ve 707-708.
(’’) Aynı kitap, s. 714-718.
(7) Aynı kitap, s. 728-729 ve H.T.D. Türk İstiklâl Harbi c. III, s.

82-83.
(K) Karabekir, istiklâl Harbimiz, s. 762-763.
H Aynı kitap, s. 764-765.

reken insanlar değil midirler?» Ayrıca Ermenilerde görülecek da­
yalının, 1918'de karşılaşılandan daha çok olmıyacağı noktasında
inanca verir (" ’)•

26 nisan tarih li mektuba Sovyetlerden karşılık alınmamıştır. B il­
dirilen barış koşulları emperyalist devletlerle aramızda açık bir kapı
bırakmamaktadır. Mustafa Kemal Meclisten, Üç Sancağın kurtarılma­
sı için Hükümete yetki alır. Soğanlı dağları geçitlerinin elde ed il­
mesi için askerî harekâta izin verir. Soru üzerine General Karabekir
saldırış zamanını 22 haziran olarak b ild irir. 13 '14 haziran 1920 ge­
cesinden beri cephe komutanıdır.

14 haziran 1920’de Sovyet Dışişleri Komiseri (bakanı)nın Tür­
kiye M illet Meclisi Başkanına verdiği 3 haziran tarih li yanıtın Trab-
zona gelmesi ve bunda Ermenistan ile sınır konusunda Sovyetierin
arabulucu olmayı kabul etmelerinin bildirilm esi, özellikle mektuptan
sonra alınan başka bir haberde bir Sovyet E lçilik kurulunun 15 ha-
z iran’da T iflis üzerinden Kars yoluyle gelmekte olduğunun öğrenilme­
si üzerine, daha Erzurum’dan ileri gitmemiş olan Dışişleri Bakanı Be­
k ir Samî kurulu ile görüşmelerini olanaklı kılmak amacıyla Başkan
Mustafa Kemal 22 haziranda yapılacak harekâtı erteledi.

Ç içerin’ in mektubunda yardım üzerinde veriler yoktur. Harb Ta­
rihi D. Doğu Cephesi kitabındaki silâh ve altın üzerindeki rakamlar,
Ç içerin ’in mektubunda değil, General Halil (Kut)un gönderdiği mek­
tuptadır (l l).

Sovyet E lç ilik kurulunun gelişi gecikti. Bekir Samî gidiş olana­
ğını bulduğundan Sovyet Elçisi ile karşılaşamadı. Kurulumuzun Mos­
kova’ya varışı Ankara'dan hareketinden 69 gün sonra oldu. Bizden
önce varmış olan Ermeni kuruluyle Sovyetler b ir anlaşma imzaladı­
lar. Sonunda kendilerine dönmesini bekledikleri Ermenistan için top­
rak istemeleri beklenirdi. Sevr Antlaşmasının bu bakımdan cömert
olduğunu gören Sovyet delegeleri 20 ağustos günkü görüşmelerde
Van ve B itlis illerin i Ermenilere bırakmamızı istediler. Görüşmeler
aralandı. Bu haber kurulumuzdan Vusuf Kemal (Tengirşek) in Trab­
zon üzerinden günler alan dönüşü üzerine Ankara’da öğrenildi. Mus­
tafa Kemal için karar zamanı gelmişti. Brest-Litovsk Antlaşmasıyle
bize bırakılmış olan Üç Sancaktan, önce Kağızman-Selim-Göle ç izg i­
sine dek olan kesiminin ele geçirilm esi için ileri hareket buyurusu
verildi (20 eylül 1920). Buradan Kars’a ilerlemeye hazır bulunulacaktı.

(" ’) Karabekir, s. 769.
(“) Karabekir, s. 799 ve H.T.D. Türk İstiklâl Harbi, c. III, Doğu

Cep. s. 146, ek. 6.

tı. Doğu harekâtının Haziran yerine Eylüle kalması savaşın gecikme­
sine yol açmamıştır. Büyük Saldırışı geciktiren kuvvet ve insan de­
ğil, Sovyet ve Fransız donatısının alınmasıydı. (bk. Soru 81 ve 99).

Soru 29 Doğu Cephesinde harekât ve Üç Sancaktan ikisinin
alınması nasıl oldu? Ermenilere karşı hareket bir za­
fer midir? Batum niçin alınamadı?

Doğu Cephesi Komutanı, saldırış zamanını 28 eylül 1920, saat
0000 olarak saptadı. 8 haziran 1920de ilân edilm iş olan kısmî sefer­
berlik sonucunda ordu kuvvetleri: 1422 subay, 17069 er (14268’i tü­
fekli ve 427'si kılıçlı), 204 makineli tüfek, 75 top ve çalışır durum­
da 2 uçaktı. Savaş sırasında Batı'ya göçmüş olanların bütününün
dönmemiş olması, seferberlik çizelgelerinin yetiştirilememesi ve yer­
lerine gönderilememesi gibi nedenlerle çıkan aksaklıklar yüzünden
düşünülen kuvvet sağlanamamıştı. 4 aşiret tugayı 5000-5500 insan
arasındaydı. Trabzon'la batı kıyılarında 11500 kişi tutarınca gönüllü
müfrezeleri bulunuyordu.

13 haziran 1920 emrine (sonradan bazı değişikliklerle) göre 11
nci Tümen Sürbahan, Doğubeyazıt, Karaköse; 12 ncl Tümen Mecin-
gert, Zivln; 9 ncu Tümen Horasan, Bardız; 3 ncü Tümen Rize, Trab­
zon bölgelerinde yığınak yapmışlardı. Aşiret alayları Doğubeyazıt,
Karaköse, Karakurt dolaylarındaydı.

Birinci Sancağın kurtarılması: 20 eylül 1920'de verilen emirle
saldırış, iki ara hedefle Kağızman-Sellm-Göie çizgisini ele geçirmek
amacıyle Karaurgan, Sarıkamış, Seiim genel doğrultusunda, gece ya­
pılan son tertip elenmelerden sonra saat üçte başladı.

Sol kanadı Oltu Müfrezesi (8 nci Alay) ile korunan 9 ncu Kafkas
Tümeni Bardız, Sarıkamış ve 12 ncl Tümen Karaurgan, Sarıkamış
doğrultularında (bu iki lümen arasında Cephe buyrusunda 36 nci
Alay) saldırışa geçtiler. 11 nci Tümen saldırışın başlamasından sonra
yığınak yerlerine aşiret alaylarının getirilmesinden sonra İğdır üzeri­
ne ve doğusuna saldırışa geçeceklerdi. Sarıkamış üzerinde 4 katlık
bir kuvvet üstünlüğü sağlanmıştı.

General Nazarbekov güdümündeki Ermeni Ordusu (8 piyade, 2
milis ve 2 süvari alayıyle 2 bağımsız tabur) 13 bin insan, 250 ma­
kineli tüfek, 74 top ve çalışır durumda 10 uçaktı. Batı Cephesi diye
adlandırılan General Osepian komutasındaki 3 alay Sarıkamış, Göle

ve Selim dolaylarına dağıtılmış bulunduğundan bir varlık göstereme­
diler.

Saldırışın ilk günü olan 28 eylül'deki idari ve askerî iki olaya
değinmeliyiz. Adliye Nazırı Celâlettin A r if in kışkırtmaları sonucu Er­
zurum 'da kimi karıştırıcılar genel yönetimden ve Erzurum'da kolor­
dunun icraatından yakınan hakaret dolu tel yazılarını Mustafa Kemal'e
yolladılar.

Askerî aksilik de şöyle oldu: Saldırışa geçilen yerlerde hızla
ilerleniyordu. 9 ncu Tümenin büyük kesimi de Paldum gediğine var­
mıştı. Tümenin Komutanı Yarbay Halit (Gnl. Karsıalan) küçük bir bir­
liğ in başında tümeninden ayrı kalmıştı. Tümen Kurmay Başkanı öğ­
leden sonra nasıl hareket edileceğini Cephe Kurmay Başkanı Albay
Kâzım (Orbay) dan sordu. Aldığı karşılık şudur: 12 Tümen Handere'de
saldırış yapıyor; 9 ncu Tümenin yapacağı saldırış b ild irilecektir (').
Tümen böyle b ir frenleme sonucu ikindiye dek yerinde kaldı. O gün
daha İleriye gidemedi. Bu, Ermenilerin 29 eylü l’de Sarıkamış üzerin­
den çekilmelerine yol açtı. Ermeniler büyük b ir direnme göstereme­
diklerinden 30 eylül’e kadar Kötek-Selim-Göle çizgisine çekildiler.
Kağızman da alındı. Ama daha Birinci Sancak kurtarılmış değildi.

30 eylü l’de Ankara, Kars'ın alınmasının genel ve askerî duru­
ma iyi etki yapacağını ve sakınca görmüyorsa bu hareketin yapılma­
sını isteyince Cephe Komutanı 1 ekim 1920de verdiği cevapta ile ri­
deki arazinin savunmaya elverişli olmadığını b ild ird i (-).

Genelkurmay Başkanı Albay İsmet (Gnl. İnönü), ağır kayba yol
açmadan, fırsatlardan yararlanarak Kars’ ın alınması yolundaki Bakan­
lar Kurulu kararını b ild ird i (:>). Bu arada Ermenilerle seferberlik yapan
Gürcülerin Sovyetlere baş vurduklarına değinmeliyiz. Kâzım Karabe-
k ir'in g iz li yollardan «Türk Ordusunun saldırış gücü bitmiştir.» b iç i­
minde saldığı haberlerin etkisiyle beklenilen fırsat; Ermenilerin 4 alay-
lık b ir saldırış grubuyle 9 ncu ve 12 nci tümenler cephesine yap­
tıkları saldırışla çıktı ('). Ankara'ya danıştıktan sonra Karabeklr 24
ekim ’de saldırış emrini verdi.

Kars’a saldırış: Eski Kars müstahkem mevkii Ermenilerin 5 alayı,
1 m ilis alayı ve 2 tabur (8-10 bin insan) la savunuluyordu. Cephe Ko­
mutanı 9 ncu Tümeni Kars-Gümrü doğrultusunu kesecek müstahkem
mevkii üç yönden kuşatacak biçimde tertip led iğ i saldırışı 28 ekim 'de

(*) H.T.D. Türk İstiklâl Harbi. III. Doğu Cephesi. 1965. Ek. 10.
(2) Aynı kitap, s. 181.
(3) Aynı kitap, ek-11.
(*) Karabekir. İstiklâl Harbimiz, 1960, s. 894.

başlattı. 9 ncu Tümen Gümrü yolunu kesemediğinden, Kars alındı İse
de Ermenilerln çekilmesine engel olunamadı. Bu sırada ele geçen
Kars'ın kolluk işlerini kimseye bırakmayan (aslında Kars fa tlh llğ i pe­
şinde bulunan) Albay Halit, asıl işinin başında değildi. Kars’ta Erme-
nilerin Genelkurmay Başkanıyle iki bakanı 1193 asker tutsak edilerek
alınmıştı. 1110 Ermeni ölmüştü. Çoğu eski müstahkem mevkii topla-
rıyle birlikte irili ufakla 676 top ele geçirilm işti. Kâzım Karabeklr’ ln
Plânı askerî bir zafere vardırılamamıştı. Bu savaşmalarda 9 şehit, 47
yaralı vermiştik.

31 ekim 1920'de Genelkurmaylık’ ın; Ermenilerin silâhlarını bırak­
malarına ya da barışa zorlanmalarına kadar saldırışın sürdürülmesi­
ni istemesine karşın (5); Karabekir’in Gümrü’ye ilerlemek İçin Genel-
kurmaylığın tereddütlü davrandığını yazması (6) dikkate değer sürç­
medir.

3 kasım’da Gümrü’ye doğru ilerlendi. Arpaçay’a varıldı (6 kasım)
Bu tarihe kadar güney kesimde İğdır ve Norşin de ele geçirilm işti.
B irinci Sancak kurtarılmıştı.

Mütareke: Ermenilerin 3 kasım tarih in i taşıyan mütareke İsteği,
Sovyetlerin yanlısı olduğu anlaşılan Gümrü Garnizon Komutanının
geciktirmesiyle, Karabekir’ in eline 6 kasım 1920’de geçti. Karabe-
kir; Ankara’ya danışmadan Gümrü demiryol durağının işgali ve Güm-
rü’nün 10 Km. çevresinde b ir köprübaşının tutulması g ib i hafif ko­
şullar ileri sürdü. Kabul edilerek buna göre hareket ed ilirken Dış­
işleri Bakanlığımızla Genelkurmaylığımızdan Ermenilerden silâh İste­
ği için yeni koşullar geldi ki nedenini anlamak zor değild ir (7). Kara-
bekir’e ayrıca g iz li olarak verilen b ir direktifde Ermenilerln rahat
durmayacaklarının gözde tutulması güvenlik amacıyle Ermenistan'ın
bütününün işgaline açık kapı bırakacak koşulların ileri sürülmesi de
vardı (8). Bunda, Mondros mütarekesinden esinlenilm iş olsa gerek­
tir. Ermeniler bu yeni koşulları kabul etmediler. Arpaçayı geçen bir­
liklerim izin 12 kasım’da ileri hareketi başladı. Güney’de İğdır da alı­
nınca Ermeniler 22 kasım’da yeniden mütarekeye razı oldular.

Bir haftalık görüşmeler sonunda Gümrü Antlaşması imzalandı (3
aralık 1921). 4 aralık’ta Ermenistan’ ın sovyetleştirilmesi sonucunda
askıda kalan bu antlaşma üzerinde bilg i vermiyeceğiz. Yalınız, bu­
nun, özellikle sınırlarla ilg ili hükümlerinin Moskova Antlaşmasında Sov-

(5) H.T.D. Türk İstiklâl Harbi. 1965, Doğu c., s. 205.
(“) Karabekir. İstiklâl Harbimiz. 1960, s. 899.
(;) H.T.D. Türk İstiklâl Harbi. III. Doğu Cephesi, 1965, s. 215.
C) Karabekir, Gnl. Kâzım. İstiklâl Harbimiz. İst., 1960, s. 901.

yetlerce ve Kars Antlaşmasında (21 ekim 1921) Sovyetlerle b irlikte
Ermenistan ve Gürcistan’ca kabul edild iğ ine değineceğiz. Bu sonuç­
lara varıncaya kadar, hatta daha sonra, Ermenilerin bu antlaşmalara
aykırı davranışları olduysa da Karabekirln yerinde müdahaleleriyle
önlendi.

İkinci Sancağın Kurtarılması: Batum ve Ardahan sancakları Gür­
cülerin elindeydi. Ermenistan’ ın sovyetleştirilmesinden sonra bu ül­
keye Sovyetlerin 11 şubat 1921'de yönelmeleri üzerine Gürcü Hükü­
meti Karabekir’den yardım İstedi. Doğu Cephesi Komutanı, Türk hak­
larına saldırı olmadıkça yan tutamıyacağını bild irdi. 25 şubat 1921’de
T iflis ’ in boşaltılmasıyle sonuçlanan savaşmalar yapılır ve Ankara’daki
Gürcistan elçisi Medivani ile görüşülürken Doğu'daki birliklerim iz
Ardahan’a girm işlerdi (22 şubat 1921). ik inci Sancak da anayurda
katılmıştı.

Üçüncü Sancak için mücadele: Bu sorunun Sovyetlerle işb irli­
ğinden vaz geçilmeden çözümlenmesine çalışıldı. Kâzım Karabekir Pa­
şa Batum’un işgaline girişilmemesi ve Çoruh Irmağının doğusuna
geçilmemesi düşüncesindeydi (**). Bu doğru bir düşünceydi. Ne var
kİ Batum Ulusal Ant sınırları içinde bulunuyor; Gürcü Hükümeti de
Batum, Ahısha ve Ahılkelek'i geçici olarak işgal etmemizi öneriyor­
du. Karabekir’e Batum'dan söz edilmeyerek Ahısha ve Anılkelek’in
alınması için emir verildi (10). Buraları alındı (7 mart 1921).

11 mart 1921'de Batum'un da alınması Doğu Cephesi Komuta­
nına buyrulduysa da Çorlu müfrezesinin Batum'a girmesinden birkaç
saat sonra Sovyet b irlik leri de geldi. Başarısı bizde kalan çatışma­
nın ardından, Türk askeri İle Sovyet askeri arasına dostça davranış­
la giren halktan kişiler, bu iki bölüğümüzü avlayarak tutsak ettiler.
Bu, durumu karıştırdıysa da üst komutanlar aşamasında yine dost­
ça çözümlendi. O sırada imzalanan Moskova Antlaşması (16 mart
1921) uyarınca Batum Sovyetlere bırakıldı. O çağda Sovyetlerin baş­
lıca petrol iskelesi olan bu kente sahip olma konusunda ısrar ede­
medik.

Kurtuluş Savaşımızda hiç bir cephe yoktur ki siyasetle askerlik,
Doğu Cephesinde olduğu gib i b irb irlerin i izlemiş olsun. Askerlik dı­
şında birçok iç ve dış siyaset sorunları, diplomatı bulunmayan Ka­
rabekir karargâhında görülmüştür. Ermenilere yapılan sade müta­
reke koşulları dışında, harcanan bütün çabalar övülmeye değer.

Saldırış zamanının saptanması bakımından soruna, Karabekir,

(") H.T.D. Türk İstiklâl Harbi. III. Doğu Cephesi, s. 233.
(Iu) Aynı kitap, s. 234.

askerî ve sosyal yönden bakmaktaydı. Mustafa Kemal İse ayrıca dip­
lomatik açıdan görmekteydi. Sovyetlerle b ir anlaşmazlığın çıkmama­
sına önem veriyordu.

Karabekir’ in plânı İyi id i; sonunda Doğu'da sükûneti sağlamakla bir
zaferdir. 9 ncu Tümenin 28 eylül durumunda Yarbay Halit'in tümeninin
başında bulunmaması, Ordu Kurmay Başkanı Albay Kâzım (Orbay) ın
bu tümen kurmay başkanının sorusuna köstekleyici cevap vermesi
gibi talihsiz olaylarla, Sarıkamışta, yine 9 ncu Tümen Komutanının
Gümrü yolunu kesmemesiyle Ermeni Ordusu yokedilememlşti. Sovyet
e lç ilik kurulunu Karaköse’ye getiren, Enver Paşa’nın amcası Halil Paşa’
nın (Kut); Doğu Cephesi Kur. Bşk. ve Enver’ in eniştesi Albay Kâzım
(Orbay) a ağustos sonlarında Karakösede «Karabekir’in başarısını
ba lta lam asını söylediğini yanındaki odadan dinleyen Binbaşı H ilm i’ye
inanmak gerektir. O zaman alay komutanı olan Binbaşı Hilmi, 1925’te
Artvin m illetvekili iken bunu Karabeklr’e söylem iştir (") . Kâzım Or-
bay’ ın bu sözü tutarak 28 eylül’de 9 ncu Tümeni talimatsız bıraktığı
kanısında değiliz. Bundan kendi komutanına haber vermemesini de
kendisine karşı kuşku uyandırmamak düşüncesiyle yorumlamak ge­
rekir.

Özeti; Doğuda kazanılan bu zafer; cephelerden birin i ortadan
kaldırmış; Batı'ya kuvvet ve silâh kaydırılmasını, Sovyetlerle dolaysız
temas kurulmasını, o zamana dek geleneksel düşman olan iki ülke­
nin karşılıklı işb irliğ in i sağlamıştır. Bu sonuç, «Doğu’nun Fatih'i» de­
ğ il; ama «Doğu’nun Kurtarıcısı» General Kâzım Karabekirin yüksek
sevk ü idaresiyle elde edilm iştir.

Soru 30 : Birinci İnönü savaşı niçin ve nasıl olmuştur? Türk
Ordusu neden çekilmiştir?

1920 yılı Türkiye iç in karşı devrim i sindirme; Yunanistan için de
kolay başarılar sağlama yılı olarak geçmişti. Ama artık Türk Ulusu,
çarpışılacak düşmanın köyünde, kentinde ve arasında değil; karşı­
sında bulunduğunu anlamıştı. Gerçekten, çok çetin bir yıl geçiril­
miş, ülkenin en zengin parçası y itirilm işti. 1921 yılı ise Anadolu’nun
içte ve dışta kendisini tanıtacağı bir yıl olacaktır.

10 ağustos 1920’de Sevr antlaşması imzalanmış, itilâ f Devletleri,
Türk-Yunan Savaşına karşı tarafsızlıklarını İlân etmişlerdi, (12 eylül

(*') Karabekir, Gnl. Kâzım. İstiklâl Harbimiz, 1960, s. 863.

1920). Ama, bu, Yunanlılar lehine bir tarafsızlıktı. Anadolu Hüküme­
ti Sevr Antlaşmasını kabul etmemiş olduğundan, onu razı etmek ge­
reği doğacak ve tarafsızlık da eylem alanında anlamını yitirecektir.

Yunan Ordusuyle asıl Yunan halkında savaştan bezginlik başla­
mıştı. Ama Türklere karşı savaşı en çok isteyenler, ilhak ya da işgal
edilm iş topraklardaki Rum halkı idi.

1920 ekim ayı seçimlerinde Venizelos düşmüş, maymun ısırması
sonucu ölen Aleksandr yerine İtilâf Devletlerinin hoş karşılamadıkları
Alman soyundan Kostantin, Bizans tahtındakilerin sayılmasıyle XII. Kos-
tantin adıyla Yunan Krallığına getirilm işti. Yeni Kral ve hükümeti, Ba­
tılı Devletler ve Venizeloscularca iyi karşılanmak için kendilerini, Ve-
riizelos’uri siyasetini izleyici olarak göstermek zorunluğunu duyuyor­
lardı. Anadolu Ordusu Başkomutanlığına General Papulas ge tiril­
miş; yeni komutan taç giyme töreninde bulunmak üzere Atina'ya g it­
tiğinde Başbakanın kısa bir zaman içinde saldırış yapılması isteğiyle
karşılaşmıştı. Çünkü 1920'nin kolay başarıları, Yunan Komutanlığın­
da Türk Ordusunu küçümseme duygusu yaratmıştı.

Türklerin büyük askerî çabalarla bir saldırışa hazırlandıkları yo­
lunda haberler alınıyordu. Bu, hazırlık döneminde söndürülmeliydi.
Zayıf sanılan Türk Ordusuna karşı Eskişehir’e kadar ilerlemek ve onu
kaynaklarından yoksun etmek düşünüldü. Mevsimin kış olmasına ba­
kamayacaktı. Bu amaçla İzmir bölgesinden 3 ncü Tümenin Bursa do­
layına taşınmasına başlandı. Demirci Mehmet Efe ile Ethem kardeş­
lerin aralık 1920’de yarattıkları durumdan yararlanmak isteği, saldı­
rışı etkilememişse de, tarih inin ileri alınmasına yol açmıştır. 2 ocak
1921’de Ethemin kardeşi Tevfik’ in Uşak’ta 1 nci Kolordu Komuta­
nıyla temas sağlaması üzerine General Papulas, Bursa dolayına va­
ran bir alay ile yetinerek bu bölgede bırakılacak güvenlik kuvvetle­
rinden artanı ile bir ulaştırma ve strateji merkezi olan Eskişehir he­
defti saldırışını erken yapmaya karar verdi.

Gerçekten M illî Mücadelenin başındakiler, 1920 yazındaki ye­
nilgiden sonra çabalarını yoğunlaştırmışlar, batıyı iki cepheye ayır­
mışlar, örgütlemelere geçmişler ve Doğu Cephesinden kuvvet kay­
dırma işine girişm işlerdi.

Türkiye’de 1921 başlarında Batı ve Güney cephelerinden başka
Doğu ve Elcezire cepheleri; 2 nci Kolordu ve Kocaeli Grubu komu­
tanlıkları; Ankara ve Kastamonu dolayları komutanlıkları ile Merkez
Ordusunun çarpışmakta bulunduğu Pontus bölgesi vardı.

Batı’da Türk ve Yunan Kuvvetleri: Bunu başlıca 3 evrede (saf­
hada) görmemiz gerekir.

Ethem kuvvetlerinin bastırılmasına geçilmeden önce: Komuta ye­

riyle Eskişehir'de bulunan İsmet (İnönü) Komutasındaki Batı Cephe­
sinin örtme kuvveti olan 24 ncü Tümen (+ 1 alay ve Sv. Tugayı) ge­
nellikle ileri b irlik leriy le Yenişehir-lnegöl çizgisinde; 11 nci Tümen
Çukurhisar’da, 61 nci Tümen ile Sv. Tugayı Eskişehirde ve Ethem
Kardeşler komutasında 1 nci kuvve-i seyyare Kütahya, Gediz dolay­
larında bulunuyorlardı. Karşısında 2 tümen ve bir süvari alayıyle 3
ncü Yunan Kolordusu, Bursa doğusunda Dimboz-Aksu çizgisi gerisin­
deydi.

Komuta yeri Konya’da bulunan Albay Refet (Bele) emrindeki Gü­
ney Cephesinin 23 ncü Tümeni Dumlupınar’da (bir alayını Banaz'a
sürmüş), 57 nci Tümeni Çal'da, 8 nci Piyade, 2 nci Süvari tümenleri
Afyonkarahisar dolayında bulunuyordu. Karşısında 2 tümenli 1 nci
Yunan Kolordusu, Uşak-Alaşehir arasında; 2 nci Yunan Kolordusu,
İzm ir’e doğru daha gerilerde idi.

Güney ve Batı Cepheleri arasındaki ara çizgi, Işçehisar-Altın-
taş’tan geçmekte idi.

Karadeniz ile İznik gölü kuzeyi arası, pekiştirilm iş bir alay kuv­
veti kapsayan Kastamonu Dolayları Komutanlığının sorumluluğunda
bulunuyordu. Karşısında İzmit ve doğusunda Manisa (11. nci) Yunan
Tümeni vardı.

Batı'daki Türk kuvvetlerinin genel mevcudu 55 bin tutarında; Yu­
nan Küçük Asya işgal Ordusunünkk ise 109543 kişilikti.

Yunanlıların ileri harekâta geçmesinden önce: 6 nisan 1920 sa­
bahı 11 nci ve 61 nci Piyade tümenleriyle Süvari Tugayı; Güney Cep­
hesinin 8 nci, 23 ncü Piyade ve 1 nci, 2 nci Süvari tümenleri Gediz-
Gediz doğu ve güneydoğusu yöresinde ayaklanıcı Ethem kuvvetleriy­
le temas halinde idiler.

Son günlerde Yunanlıların 3 ncü Piyade Tümeninden iki tabu­
run İzmir'den Bursa'ya kaydırıldığı öğrenilm işti.

İnönü savaşmalarında kuvvetler: Batı Cephesinin 11 nci Tüme­
ni İnönü mevziine doğru kaydırılmış, PolatlI’dan Er İkmal Alayının
Savaşma Taburu, Ankara’dan 4 ncü Tümen de aynı mevzie yöneltil­
miş idi. Bunların, 24 ncü Tümenle b irlikte kuvveti: 12368 insan
(6060 tüfekli), 50 Ağ. makineli tüfek, 28 top idi. Güney Cephesinden
gönderilen 2 nci ve Ankara’dan yola çıkarılan 3 ncü Süvari Grupları
savaşmalara yetişemediklerinden hesaba konmamıştır. Yunanlıların ise
bu meydan savaşmasına kattıkları kuvvet (1,5 tümen ve 1 Süvari Alayı)
18-20 bin insan (12500 tüfekli), 140 Ağ. Mt. ve 72 top idi.

Yunan Harekât plânı: Yukarıdaki açıklamalardan kolayca anlaşı­
lacağı gibi Eskişehir strateji ve ulaştırma merkezini alarak Türk ha­
zırlıklarını söndürmek ve savaş gereçlerini ele geçirmek amacıyle

saldırış için iki tümen (— 1 alay) ile ileri harekete 6 ocak 1921’de
geçmekti.

Türk harekât planı: Ethem kuvvetlerini oyalarken İnönü mevzii ile
Afyon-Afyon batısında Yunan Ordusunu tutmak ve İnönü’nde karşı
saldırışa geçmekti. Cephe komutanlarının anlaşarak vardıkları bu plâ­
nı, yetiştireceği kuvvetlerle Genelkurmaylık bütünleyecekti.

İnönü mevzii: General A li Fuat’ ın emriyle Ordunun kuvvet ça-
pıyle orantılı olarak keşfettirilm iş olan bu mevzi, İstanbul ile Bursa’-
dan gelen demiryol ve yolları karşılayıcı bir yerdeydi. Sağda Sakar­
ya Irmağı İle Boz sıra dağlarına, solda Domaniç dağına dayanıyordu.
Aşağı yukarı 30 kilometre genişlikteydi. Gündüzbey-Üçşehitler tepesi-
Kanlısırt - Metristepe - Cesarettepe - Akpınar batısı Bingazi tepesi -
Zevvaretepe Bozalan çizgisinden geçiyordu. Kimi yerlerde ancak
boy çukuru derinliğ indeki toprak İşleriyle yarı hazırlanmış bir mev­
zi diye kabul edilebilird i. Savaşmaların başında düşman buraya Türk
Ordusundan daha yakın bulunuyordu.

Söğüt ve Karaköy doğusundaki tepeler-Tilkiçlepe çizgisi genel
ileri karakol çizgisi olarak tutulmaya elverişli idi.

Mevziin 15 kilometre gerisinde Beşkardeş dağı -Zemzemiye - Ok-
lubalı çizgisi ikinci bir mevzi olarak uzanırsa da, güneyinden kuşa­
tılmaya elverişliydi. Bu iki mevzi arasında Rızapaşa - Oluklu - İnönü
güneydoğusundaki tepe çizgisi, ara ya da koruma mevzii olabilirdi.

Örtme birliğ i olarak 24 ncü Tümen, ileri öğeleriyle Yenişehir
İnegöl batısı çizgisini tutuyordu. (Güney Cephesinde de 1 nci Nü-
mune Alayı Dumlupınar sırtlarına sürülmüştü.)

Yunan ilerlemesi: Yunan Ordusunun Bursa ve Uşak dolayların­
dan 6 ocak 1921 saat 0700’den itibaren İlerlemeye başladığı haberi
öğleye doğru (İnönü’nün hatıralarına göre akşama doğru) her iki cep­
he komutanına ulaştı. Bu sırada her iki cephenin kuvvetleri Gediz ile
buranın kuzey, doğu ve güneyinde bulunuyorlardı. Albay İsmet ve Re-
fet, Efendiköprüsü’nde buluşarak durumu gözden geçirdiler. Kuvvet­
lerinin çoğunu eski kesimlerine almayı kararlaştırdılar.

Batı Cephesinden iki alaylı 61 nci Tümen ile Süvari Tugayı, Et­
hem kuvvetlerine karşı bırakılacaktı (Soru 26).

İlk yanılgılar: Batı Cephesi Komutanının, kardeşler arasında olu­
şacak savaşmaları izlemek için Kütahya'da kalması doğru; bu kalışını
9 ocak’a kadar sürdürmesi ise yanlış olmuştur. Örtme için ödevlen-
d irilm iş 24. Tümenin, kendisinden beklenen 4-5 günlük zamanı ka­
zandırm ayacağı göğ önünde tutulmamış, ileride yapacağı savaşma­
lardan sonra mevzide yerleşmesi için hiç değilse birlik lerine bir gü­
nün bırakılması bakımından b ir genel İleri karakol çizgisi tutulma­

mıştır. (Bu amaçla Eskişehir'de güvenlik için bırakılan 24 ncü Tü­
men Hücum Taburu ile 32 nci Alayın ileri alınmayan bir taburu kul­
lanılabilirdi.)

Yunanlılar ise az kuvvet kullanmışlar, Ethem'in gücü ile yetene­
ğini büyültmüşler, Kütahya doğrultusunda kuvvet kullanmamışlar ve
Afyon’a doğru bir günlük gösteriş yapmakla yetinm işlerdir. Bu bir
günlük gösterişin, Güneydeki yüksek idarecilerim izi, Genelkurmayın
karışmasına kadar aldattığını kabul etmeliyiz.

Mevzi ilerisindeki savaşmalar: Düşman saldırışını beklediğini ve
mevcudunun ikmalini bildiren 24 ncü Tümen Komutanına, Albay İs­
met geride bıraktığı 32 nci Alayını ileri almasını salık vermişti. Bu
alaydan yalınız b ir taburu ileri alan bu tümen, özellikle 126 nci Ala­
yın iyi savaşmaması dolayısıyle, Yunan ilerlemesini gereğince ge-
ciktiremedi. Böylece Yunanlılar 8 ocak 1921 akşamına kadar Bile­
cik Karaköy Muratdere (Bozüyük’ün 15 Km. güney batısında) çiz­
gisine vardılar.

Batı Cephesi Komutanı bugün saat 1500'te, 24 ncü Tümenin
mevziin demiryol kuzeyindeki kesimini ve 4 ncü Tümenin (58 nci Alay
ile Ankara’dan gelmekte) güneyini tutmalarını buyurdu. 4 ncü Tü­
men Komutanı Binbaşı Şehit Nazım, yaklaşmakta olan düşman kar­
şısında 53 nci Alayının 3 taburunu birinci çizgiye koyarak Akpınar
Zevvaretepe arasındaki geniş cepheyi tuttu. Batı Cephesi Komutanı­
nın önerisiyle Genelkurmaylığın verdiği em ir uyarınca topçu ile pe­
kiştirilerek gönderilmesi gereken 2 nci Süvari Grubunu, Güney Cep­
hesi Komutanı topçu katmadan gönderdi Atlarının yüzde 90'ı nal
dökmüş durumdaki bu süvari grubunun komutanı Binbaşı Rahmi, bir­
liklerinin trenle taşınmasını Kütahya’da Batı Cephesi Komutanına
önerdiyse de Albay ismet, İnönü’ne yetişmeyi geciktireceği nedeniy­
le bu öneriyi haklı olarak kabul etmedi.

Mevzideki savaşmalar: 1. İnönü Meydan Savaşması düşman ya­
kınında yerleşmek dolayısıyle, hemen b ir tesadüf savaşması olarak
başladı. 9 ocak’ta 11 nci Tümenin ilk gelen alayı güney kesimine sü­
rülmüş; burada 4 ncü ve 11 nci tümenler bölgeyi Kovalca'dan ikiye
bölerek savunmaya başlamışlar, girme yapan kimi Yunan b irlik le ri­
ni karşı saldırışlarla püskürtmüşlerdir. 11 nci Tümenin sonradan ge­
len 127 nci Alayı güneye yedek olarak sürüldüğü gibi 174 ncü Alay
da Cephe yedeği olarak tutuldu.

Bugün (9 ocak) mevziin demiryolu kuzeyindeki mevzileri üzerine
yorgun olarak çekilen 24 ncü Tümen ise Tekeköy-Oluklu dolayında
yakın güvenliğini almadan gecelemiştir.

10 ocak 1921: 4 ncü Tümen 132 nci Alayın Ankara'dan, Er ik-

(5) O / r / n c z / n ö n u M e y c t e n
'S & v a ş m o s f

(9no OC9*/1l/)
'\ xx 1
(, Â , ^ s ^ ! i

X - n

S avctiey ^ G u n ^ S z ie y

’ Ö '

Gre/ İşaret/er
 ̂{*~ S, 3 efen ■:

| <-»_ / C C C S «

|j r_ ->, // Ocak
V '

a h NP ------ * /
Ksroaâeç! \ t X — .. * ;İ$,w 4 c l Xy nmuJu"y /*>,-. V

;£ ? « > c ~ - £ ?t e p e \ •[— --------—¡. v - : -.. / ; ı

- / . \ TeKcitoy \ / k.-zapitşa
- v / -? °

x , i- ' ■' '

C r' * ' / /7Tl
V K Ç e p t i t— / / \ / (3)

c V ‘ .' i ..', ■ u c t n y ?

¿ Â 'V B e ş k a r d e ş

r/hKİiepe
^ t - x s t n o r i h ^ ^ y y y

mal Alayının Mürettep Taburunun PolatlI'dan 9 /10 ocak gecesi va-
rışlarıyle durumun güven verici b ir hale ge ld iği kabul ediliyordu. 10
ocak 1921 saat 0800’de Cephe Komutanı, İnönü demiryol durağında
indiğ i zaman hava sisliydi. Karargâhının sorumlu görevlilerince ken­
disine bütün cephenin tutulduğu izlenimi verildi. Ancak 24 ncü Tü­
men mevzilerini tutmamıştı. Bu sırada sis perdesi altından kimi Yu­
nan kuvvetlerinin (Psarras Müfrezesi) demiryol kuzeyinden doğuya
doğru ilerlediğ i görülerek bunların 24 ncü Tümence boş bırakılmış
b ir gedikten sızan düşman birlik leri olduğu sanıldı. Bunların karşı­
lanması için 174 ncü Alaydan b ir tabur, 24 ncü Tümen Hücum Ta­
buru ve Cephe Karargâhı Süvari Bölüğü İnönü demiryol durağının
kuzeyindeki sırtlara sürüldü. Düşmanın başka bir alay müfrezesi

(Papulakis) daha kuzeyden yine 24 ncü Tümen cephesine, Düzdağ
üzerine yürümekte idi.

24 ncü Tümen Komutanı mevzilerin tutulması emrini vererek
O luklu’ya hareket etmişti. Tekeköy’deki 32 nci Türk Alayı, kuzey Yu­
nan kolunun 143 ncü Alaya doğru ilerlediğ in i gördü. Bunu 24 ncü
Tümen Komutanına ve daha ivedi olarak 143 ncü Alay Komutanına
(havaya ateş ettirerek de olsa) b ild irecek yerde raporunu saat 0920’de
Cephe Komutanına sundu. (Bu haber ancak saat 12.40'ta alınacak­
tır.)

Saat 10.00 sıralarında sisin kalkması üzerine 143 ncü Alayca
güneyden, sol kesime doğru ilerleyen düşman Müfrezesi (Psarras) nin
yaklaşmakta olduğu görüldü. Önce bu kuvvet, dost sanıldı. Yakınla­
şınca düşman olduğu anlaşıldı ve mevzilerin tutulması emri verildi.
Ama iş işten geçmişti. Düşman ateşi altında kalan bu Türk b irlik leri
yüz geri ettiler. 143 ncü Alay Komutanı, taburlarını Rızapaşa sırt­
larına çekti. Bunu gören Tümen Komutanı Tümenini Rızapaşa - Poyra
çizgisine çekmek zorunda kaldı ve durumu Cephe Komutanına b il­
dirdi. Bu rapor saat 12.40’ta alınmıştır ki bu arada Cephe ileri ko­
muta yeri de demiryol durağından İnönü doğusundaki tepeye akta­
rılmıştı. (Bu aktarma, eğitim eksikliğ i yüzünden kötümser haberlerin
Eskişehir'e kadar yayılmasına sebep olacaktır.)

Türk çekilmesi: Cephe Komufonı, 10 ocak saat 12.40'ta 24 ncü
Tümenin çekilme raporunu aldı. Bu durumda mevziin y itirilen kesi­
minin geri alınması olanağı yoktu. Şimdiki haliyle tutulmasına çaba-
lanması ise 4 ncü ve 11 nci tümenlerin güneye, Kütahya üzerine atıl-
masıyle sonuçlanabilirdi. Bu yüzden İsmet (İnönü) sol kanadı çekme
kararına vardı. Saat 13.10’da verdiği em irle 4 ncü ve 11 nci Tümen­
lerin Oklubalı, İnönü doğusundaki tepe arasında toplanma mevzile­
rine çekilmelerini buyurdu. Beşkardeş dağı Zemzemiye Oklubalı
çizgisinde savunma emri almak üzere bu iki tümen komutanı Cephe
komuta yerine geleceklerdi. Bu çekilme kararı, o zaman değil son­
raları, çok eleştirilm iştir. Ama eleştirm eler Adalar Tümeniyle belli başlı
saldırış yapmadan düşmanın da çekilmesinin gerçekleşmesinden esin­
lenerek yapılacaktır.

Çekilmenin gece saatlarında yapılması doğru olurdu. Bununla
birlikte gündüz yapılmasının sonuca etki yapan b ir etmen olmadığı
görülmüştür. Saat 13.10'da verilen emri akşama kadar alamayan ta­
burlar da olmuştur.

Cephe Komutanı; b ir yandan 4 ve 11 nci Tümen Komutanlarının
yanına gelmesini, öte yandan da 2 nci Süvari Grubunun yetişmesini
komuta yerinde bekledi. B irlik lerin in yorgunluğundan söz ederek

kendi tümeninin yedeğe alınması üzerinde ısrar eden 11 nci Tümen
Komutanı Yb. A rif'e iki kez emir gönderilmesi gerekti.

2 nci Süvari Tümeninin serüveni: Bu tümen 10 ocak 1921 saat
18.00’de Esnemez (inönünün 8 Km. güneydoğusunda)e geldi. Cephe
Komutanının gönderdiği emri almamıştı. Cephe komuta yerini bulmak
için de dikkat göstermemişti. Emir almamış durumda kalarak en geç
çekilen 4 ncü ve 11 nci tümenlerin birer taburuna bu dolayda rast­
ladı. Bu birlik komutanlarının deyişlerine göre düşman bugün sol ka­
nattan İnönü mevziine girm işti. İnönü'nde bulunan Cephe ve tümen
komutanlarını tutsak etmişti. Geri yolları kesilmiş olan ordunun ana
bölümü düşman içinde kalmıştı. Kendileri dağlık araziye vurarak çe-
kilebilm işlerdi. Esnemez dolayında bir tepeden gözetleme ile ödev­
li, Cephe karargâhından bir subay da bu söylenenlerin doğru o lab i­
leceği düşüncesini ileri sürünce 2. Sv. Gr. K., bu b irlik leri de yanına
alarak Eskişehir güneybatısında Kızılinler'e dek çekildi. (Yerinde o l­
sun kalsaydı 11 ccak'taki takipte büyük hizmet yapacak durumda ola­
caktı.)

4 ncü ve 11 nci Tümen komutanları saat 16.00’da savaşmayı ke­
serek b irlik lerin i yeni toplanma yerlerine götürdükten sonra Cephe
komuta yerini aradılarsa da gerekli işaretlemeler yapılmamış oldu­
ğundan burayı bulamadılar. Ancak yeni komuta yerine gittikten son­
ra Cephe Komutanına kavuştular.

Genelkurmaylık daha gerileri telkin ediyor: Albay Ismet’ in ver­
diği rapor üzerine saat 22.40’ta Genelkurmaylıktan gönderilen em ir­
de; Eskişehir dolayının savunulması elverişli görülmediği takdirde
b irlik lerin gücü korunarak, top ve makineli tüfek bırakmadan Eskişe­
hir doğusuna çekilinebileceği.. b ild iriliyordu ('). Batı Cephesi Ko­
mutanının bu açık kapıdan yararlanmaması övgüye değer. Gece ver­
diği emirle Albay İsmet; 24 ncü Tümenin Beşkardeş dağı-Zemzemiye
çizgisini, 11 nci Tümenin Oklubalı ve güneyini tutmasını ve 4 ncü
Tümenin Çukurhisar’da yedekte bulunmasını buyurdu.

B irinci İnönü’ndeki çekilme buydu. Bir de düşmanın çekilmesi
vardır ki onu da aşağıda göreceğiz.

Verilen emirlerle 11 ocak 1921 sabahı saat 09.00’da b irlik le r ye­
ni mevzilerinde yerleşmeğe başladılar. 2 nci Süvari Grubu daha bu­
lunamamıştı. (Ancak akşam saat 16.00'da temas sağlanacaktır.)

(*) H.T.D. Türk istiklâl Harbi. Batı Cephesi. 1966, c. II, ksm. 3,
s. 213.

Soru 31 1 inci İnönü’nde Yunan Çekilmesi nasıl oldu? Nasıl
anlaşıldı? Kazanılan bir zafer midir?

Ethem kuvvetlerinin be lirli b ir varlık gösterememiş olması; bu­
na karşı örtme birlik lerin in Nazifpaşa dolayında, 4 ncü ve 11 nci tü­
menlerin İnönü mevziinin güney kesiminde karşı saldırışlara baş vu­
rarak gösterdikleri direnmeler 3 ncü Yunan Kolordu Komutanını, Ge­
neral Papulas'tan izin alarak çekilmeye itmişti. Düşman çekilmesey-
di ne olacaktı? Kısa sürede yeni kuvvet getiremedikçe, 48 saat son­
ra 8 nci ve 3 ncü Süvari Tümenlerim izi de karşısında bulacaktı.

Türklerden birkaç saat sonra yapılan Yunan çekilmesinin öğre­
nilmesi de ilginç olmuştur. 11 ocak saat 11.00’e doğru İnönü Tapu
Görevlisi; geceleyin Bozüyük’ten düşman arasından sızarak gelen
Numan adında bir köylünün dediklerini bildiriyordu. Buna göre Yu­
nanlılar yaralı ve ölülerini gece Bozüyük'e taşımışlardı. Saat 05.20'den
itibaren birlik leri de batıya çekilm işlerdi (‘). Çekilme doğru idi. Ama
başka bir ağızdan aktarılıyordu. B ildiren de düşman çizgileri arasın­
dan sızarak gelmişti. Haklı olarak doğrulanması gereği duyuldu. Bir
uçak keşfe çıkarıldı. İsteğin Çukurhisar'dan Eskişehir hava üssüne
yapılması ve sonucun yine o yoldan dönmesi yüzünden keşif rapo­
ru Cepheye ancak saat 19.00'da geldi.

İkinci b ilg iyi; yine bir köylünün sözlerine dayanarak 32 nci Alay
Komutanı iletiyordu. Bir düşman kolu 11 ocak saat 04.30’da 143 ncü
Alay cephesinden O luklu’ya doğru çekilirken görülmüştü. Bu haber
de Cephe Komutanlığına geç gelmişti. Çünkü 24 ncü Tümen Komu­
tanı bu bilgiyi olduğu gibi değil; aldığı tertip leri de yazarak Cephe
Komutanına ve Genelkurmay Başkanına (!) saat 09.00’da yollamış­
tı. 143 ncü Alayın da, bir düşman yürüyüş kolunun kuzeye doğru yü­
rüdüğünü belirttiğ i haber de saat 14.00’te gelmişti. En önemlisi Cep­
he Karargâhı Süvari Bölüğünün, Akpınar yönünü boş bulduğunu bil-
dirmesiydi. Artık karar zamanı gelmişti.

Takip; Batı Cephesi Komutanı düşmanın çekilmesine kanaat ge­
tirinceye kadar saat 15.00 oldu. Tümenlerin ilk mevzilerine ilerleme­
si buyuruldu. Tümen süvari bölüklerinden örgütlenen Mürettep Sü­
vari Alayı ile 2 nci Süvari Grubu (ertesi gün) takip le görevlendirildi.
Arayı açmış olan düşman, çekilmekte zorluğa uğramadı. İnegöl'de
süvarice önlenmesine ve Genelkurmaylığın emriyle Gökbayrak Ulu­
sal Taburunun Osmaneli’nden yaptığı saldırışa karşın 3 ncü Yunan

(') H.T.D. Türk istiklâl Harbi. Batı Cephesi, 1966, c. II. ksm. 3
s. 217.

Kolordusu ileri harekete başladığı Dimboz-Aksu çizgisine çekild i
(14.1.1921).

Mustafa Kemal; en kesin eleştirileri yapacak bir durumda olma­
sına karşın, bütün Cephe kıtalarının; uğurlu ve ezici komutanız
altında kazandıkları kesin galebeden ötürü, büyük kişiliğ inize, Y iğit
Ordumuzun bütün subay ve erlerine» sözleriyle M eclis’in kutlama­
larını iletti; »Bu başarının kutsal topraklarımızı düşman istilâsından
kurtaracak olan kesin zaferin hayırlı b ir başlangıcı» olmasını d ile­
di. Bu, O’nun nesnel değerlendirmesidir. Dikkate değer ki Mustafa
Kemal, kazanılanı büyük başarı olarak nitelemiş, zafer dememişti.
Ama, 19 eylül 1921 de Sakarya savaşmalarının kazanılmasından son­
ra Önce 1. İnönü zaferini kaydettik.» diyecek ('-); Söylev (Nu-
tuk)inde de zafer diye geçirecektir (:i).

Böylece 1. İnönü'ndeki sevk ü idarenin değerlendirilmesi gere­
ği ortaya çıkmaktadır. Bu savaşmalar, dış ve iç düşmanların plânla­
rını bozmuştur. Bu bakımdan büyük bir başarı olduğu kuşkusuzdur.
Kesin sonuç yerini iyi belirterek kuvvetleri kaydırmada Genelkurmay-
lığın büyük ustalık göstermiş olması ve demiryollarından yararlanıl­
ması kazanç üzerinde büyük etki yapmıştır. Cephe Komutanının ken­
disinin kesin sonuç yerine geç gelmesi, genel ileri karakollarının sü­
rülmemiş olması eleştirilerden kurtulamaz. Cephe karargâhı görev­
lilerinin, büyük komutanlıklarda çalışacak gibi yetişmiş bulunmama­
ları sakıncası, bu özverili genç subayların yırtınırcasına çalışmalarıyle
giderilememiştir. Doğrusunu söylemek gerekirse bu karargâh; du­
rumun saptanmasında, izlenmesinde, eldeki araçlar oranında keşif ve
bağlantı konularında komutanlarına gereğince yararlı olamamışlar­
dır. (Sonradan komutanlarını eleştirme yoluna sapanlar gerçek göz­
lemci değillerdir; bunlar, kişisel kırgınlıklardan ileri gelir.)

24 ncü Tümenin çekilmesinden doğan durum dolayısıyle çekil­
me üstüne eleştiriler, savaşın bitiminden sonraki sonuçlara baka­
rak yapılan eleştirilerd ir.

Kazanılan büyük başarının Albay İsmet'in iradesi ve usta güdü­
müyle sağlanmış olduğunu kabul etmelidir. Bu savaşmaları ondan iyi
yönetmesi beklenilen Mustafa Kemal, Fevzi ve Karabekir ayrılama­
yacakları görevlerin başında idiler. İsmet'in yerini doldurabilecek kim­
se de ortada yoktu. Mustafa Kemal’ in Çanakkale'de Alman generali
(Türkiye'de mareşal) Limann von Sanders üzerinde gösterdiği üstün­
lük gibisini kuracak bir ast komutan yoktu. 4 ncü Tümen Komutanı

■(-) A tatürk’ün Söylev ve Demeçleri, 1961, c. I, s. 175.
(■') Kemal Atatürk. Söylev, 1964, s. 379 ve Nutuk, 1962, s. 547.

Şehit Binbaşı Nâzım yeni bir yetenek olarak henüz tırmanma duru­
munda idi.

Soru 32 Doğu ve 1. İnönü başarılarının yurtta ve dışta etkisi
ne olmuştur?

1. İnönü savaşmaları Ankara’da ve Ülkede, büyük bir ilgiyle ama
bozgun kaygısına düşülmeksizin izlendi. U lusal1 kuvvetlerle destekle­
nen; ama temelde Ordu ile elde edilen bu başarı, en çok Mustafa
Kemal'i ilgilendirm iş ve etkilem işti. Ordu elde korunmuş olsa da bir
çekilme hareketi, O'nun Ulusal Kuvvetleri tasfiyesini yanılgı saydıra­
cak; yalnız askerî değil İdarî itibarına da gölge düşürecekti.

Bundan başka; Mustafa Kemal elde edilen başarının «Türk'ün
sesini duyurmak» diye ağzından düşürmediği parolaya yardımcı o l­
duğunu görerek seviniyordu. Ordu kişiliğ in i kazanmıştı.

1. İnönü Meydan Savaşmasında iki ordunun kayıpları şöyleydi:
Ölü ve şehit Yaralı Tutsak

Türkler 121 (4’ü Sb.) , 97 (12’si Sb.) 34 (5’ i Sb.)
Yunanlılar 57 (8’ i Sb.) 154 (12’sî Sb.) Birkaç

Meclisin 13 ocak 1921'de yaptığı birleşim heyecanlı oldu. Dualar
ve tekbirler arasında Mustafa Kemal, Namık Kemal’ in ünlü beytini
gününe uydurarak şöyle okudu:

«Vatanın bağrına düşman dayasın hançerini;
Bulunur kurtaracak bahtı kara mâderini.»

Ülkede törenler, fener alayları yapıldı. Mustafa Kemal yönetimi
saygınlık kazandı.

Doğu Cephesinde kazanılan zafer Moskova Antlaşması görüşme­
lerine yol açmıştı. Bu büyük başarı, görüşmelerin hızlanmasını sağ­
layarak Moskova Antlaşmasının 16 mart 1921’de imzalanmasına ya­
radı.

Yine bu büyük başarı üzerinedir ki Doğu sorunlarının gözden
geçirilm esi adı altında Sevr hükümlerinde değişiklik yolunu açtı. So­
runun asıl önemli kesimi iki noktada idi. B iri; Şimdiye kadar Ana­
do lu ’yu muhatap tutmayan Batılı Devletlerin barış kurulumuzu kabul
etmeye razı oluşlarıdır. Bunda Italyan Dışişleri Bakanı Kont Sforza’nın
emeği geçmiştir. Öteki: Anadolu’nun dış siyasette de söz sahibi o l­
duğunun İstanbul Hükümetine kabul ettirilm esidir.

Konferans öncesinde Anadolu'dan yalınız delege katılmasını ve
barış kurulu gönderilmemesini isleyen Tevfik Paşa görüşmelerin açılı­
şında: «Söz, Ulusun asıl vekillerine aittir. Bu yüzden sözün Anadolu
Kuruluna verilmesini önerir ve dilerim.» dedi.

Bu görüşmeleri ve b ild irilen koşulları kabul etmeyişimizi buraya ge-
çiremiyeceğiz. 25 gün mühletle verilen bu önerileri Yunanlılar da ka­
bul etmemişti. Sürenin bitim inde Yunan Ordusu 2. İnönü savaşma­
larını yapmak üzere ilerleyecek, 3 ay içinde Ankara’ya varma ere­
ğini güdeceklerdir.

Bekir Samî Londra’da İngiliz ve İtalyanlarla anlaşmalar; Fran­
sızlarla da bir Antlaşma imzaladıysa da bunlar çok ödün (tâviz) ve­
rici bulunduklarından tanınmadı.

Güney'de kahramanlıkla yapılan savaşmalar Fransızları bezdir­
miş ve onları bizden çok barışa varmaya zorunlu kılmıştı. Böyle o l­
duğu halde Bekir Sami'nin birçok ödün vermesinin nedenini anla­
mak güçtür.

Soru 33 : Güney’de emir ve komuta düzeninin kurulması üzerine
Sinan Tekelioğlu’nun yaratmak istediği bunalım nedir?

Bir yandan 5 nci Tümenin Urfa’da, 3 ncü Tümenin Maraş’ta ve
11 nci Tümenin Pozantı'da kimi kesimleriyle savaşmalara katılmala­
rı; öte yandan özellikle Sinan Tekelioğlu'nun tek örnek olarak be­
liren yasalara uymaz davranışları Türk Genelkurmaylığını bu savaş
bölgesinde emir ve komuta değişikliğ i yapmaya zorladı.

Binbaşı Özdemir Komutasında Antep Bölgesi Komutanlığı ku­
ruldu. Maraş'ta bir bölge komutanlığı kurulması plânlandı (ileride 9
ncu Tümen ve ondan sonra 2 nci Kolordunun kurulacağı örgüt).

Adana Batı Kesimi Komutanlığını yapan Sinan Tekelioğlu (ken­
disi Adana ve Kilikya Komutanı olarak geçiniyordu), 11 nci Tümene
bağlandı. Birkaç gün sonra, 11 nci Tümenin Batı Anadolu’ya alınma­
sı düşünülünce, bu bağlantı karargâhıyle Pozantı’ya gönderilecek
olan 41 nci Tümen Komutanlığına değiştirild i.

Bu bağlantının, uluorta davranışlarını köstekleyeceğini anlayan
Tekelioğlu, kendisinin yine 11 nci Tümen Komutanına bağlı bırakıl­
masını önerdi. Bu, kabul edilmedi.

Öte yandan tümeninin Batı’ya aktarılacağını bilmeyen 11 nci Tü­
men Komutanı, Toroslar güneyinde küçük binlikler bulundurduğun­
dan söz ederek o kesimde em ir ve komuta sorumluluğunu üzerine

alamayacağını ve zaten Sinan Tekelioğlu'nun Çukurova’da bir yöne­
tim kurmayı düşündüğünden de kuşkulandığını yazdı.

Bu arada Sinan Tekelioğlu Genelkurmaylığa yazdığı bir telde
(buna yardımcısı Mustafa’ya imza koydurmuştu): Sinan Tekelioğlu’nun
taşlında kendisinin) yurda kazandırdığı başarılardan söz ederek hiç
bir tümen buyrusunda değilken, önce 11 nci ve sonra 41 nci Tümen
buyrusuna verilmenin kendilerinde üzüntü yarattığını; Adana ve Tar­
sus'un kurtarılmasına kadar bağımsız bırakılmalarını; olmazsa 11 nci
Tümen buyrusuna aktarılmalarını yazdı.

Kendisinin işe karışması zamanının geld iğini gören Mustafa Ke­
mal 20 haziran 1920'de şöyle yazdı:

«... Derhal itaatla, bağlı bulunduğunuz 41 nci Tümen Ko­
mutanlığından alacağınız em irleri iyi karşılamanızı ve görevinizi
sürdürmenizi isterim. Yoksa hareketinizi Yurda ihanet diye ka­
bul ederek ona göre işlem yapacağımı bilmenizi isterim ...« (').
25 gün önce Pozantı’da b ir Fransız taburunun tutsak edilmesi

üzerine Sinan Tekelioğlu’nu kutlayan Mustafa Kemal, bu kez yukar-
daki satırları yazmak zorunluğunda kalmış idi. Anlayış göstermek
gerektiğini duyan Tekelioğlu görevini korudu. İlerde göreceğim iz bir
Çerkez Ethem durumu yaratmadı.

Soru 34 : Antep nasıl gazi olmuştur?

Güney’de savaşmalar, ateşkesin (30 mayıs/18 haziran 1920) bi­
tim inden sonra Antep ile Mersin arasında yeniden başladı. Fransız­
ların çabası, Sevr Antlaşmasının bağışladığı sızma (nüfuz) bölgesin­
de eylemsel (fiilî) durum yaratarak bunu sürdürmekti. Başkan Mus­
tafa Kemal 8 ağustos 1920’de Güney’de 1892-1899 doğumluların silâh
altına alınması için emir verdi.

Antep’ln Gaziliği: Teftişe gelen 2 nci Kolordu Komutanı Albay
Salâhattin’ in, ateşkesten sonra kuşatılma durumundan çıkan ve 2 ta­
bur tahmin edilen Fransızlara karşı, saldırışa geçilmesini Yarbay Ir-
fan’a telkin etmesi üzerine yapılan bu saldırış, kuvvetlerin çeşitli doğ­
rultularda dağıtılması yüzünden başarı vermedi (29 temmuz 1920).

Toroslardan Fırat’a kadar savaşmaları yönetme sorumluluğuyle,
Maraş’ta kurulan 9 ncu Tümen de bağlanarak 2 nci Kolordu Komu­
tanlığı kurulmuştu. İleride Urfa ve batısındaki çarpışmalarda bulunan

(■) H.T.D. Türk İstiklâl Harbi. Ank. 1966. c. IV, s. 160.

5 nci Tümen de bu kolorduya bağlanacaktır.
Suriye’de Türkler hesabına yeraltı faaliyetlerinde bulunan Bnb.

A li Şefik (Özdemir adiyle) Antep’e geldi. Mustafa Kemal ile temas
kurarak Antep Ulusal Kuvvetler Komutanlığına atandı (8 ağustos
1920).

Fransızlar, Yarbay André komutasında gönderdikleri b ir müfreze
İle Antep’te kuvvetlerini belirli olarak artırdılar. Türkleri kuşattılar.
Bu kuşatma 3 taburla içeriye, kente doğru; 5 taburla dışarıya karşı
olmak üzere iki çember halindeydi. 2000 Ermeni tüfeklisinin kent ke­
sim indeki kuşatmada yararı çoktu.

Ne Fransızların teslim teklifleri, ne de Ermenilerin teslim olun­
mazsa Türklere karşı bütün güçleriyle savaşacaklarını bildirmeleri
e tk ili oldu. Ulusal Kuvvetlerin ağırlık noktasıyle Çaksurut tepesine
yaptıkları saldırış başarı kazanamadı. (29 ağustos 1920) (')■ 5 nci
Tümenden gelen 24 ncü Alay, Fransız saldırışı karşısında dağıldı.
N izip'e kadar çekildi. Alay, kendisini izleyen Fransız taburunu, bu­
rada yaptığı baskınla atarak onurunu kurtardı.

Fransız b irlik lerin in korumasında Ermeniler bağ bozumuna çı­
karıldılar. Türklerin ürünleri de onlarda kaldı. Yapılan sokak çarpış­
maları yıpratıcı olarak sürüyor, b ir sonuca varılamıyordu. Halk, y i­
yecek sıkıntısı çekiyordu. Ağustos sonlarında, Antep Müdafaa-yı Hu­
kuk Başkanı Ferit, kentte teslim olmak isteyenlerin çoğaldığını ve
kuvvet yetiştirilm esini 13 ncü Kolordu Komutanına yazdı (2).

Fransızlar ise ikmal maddelerini büyük müfrezelerle yapıyorlar;
böylece birlik lerin in de değiştirilmesini sağlıyorlardı.

2 nci Kolordu’ya (5 nci ve 9 ncu Tümenler) Antep’ ln kurtarılma­
sı ödevi verildi. Urfa batısından Antep'e gelmekteyken Akçakoyun-
ludan b ir Fransız kolunun aynı kente yola çıktığını öğrenen 5 nci
Tümen Komutanı bir saldırış yapmaya karar verdi. İsteği üzerine 9
ncu Tümence gönderilen Kilis Taburunun geç kalması yüzünden ba­
şarı sağlanamadı (16 kasım).

General Gaubeau komutasında gelen büyük b ir kuvvet dengeyi
İyice bozdu. Fransız kuvvetleri 14 piyade taburu, 2 süvari bölüğü, 38
top ve b ir uçak filosu oldu. 24 kasım 1920'de saldırışa geçen Fran-
sızlar önce 9 ncu Tümene yönelerek gerile ttiler. Sonra 5 nci Tümeni

(*) Bu kuvvetler Maraş, Urfa Tb. larıyle Antep, Kilis, Birecik, Ni­
zip, Pazarcık, Besni, Sürüç, Urul, Yamaçoba müfrezeleriydi. Sonra
Kâhta ve Samsat müfrezeleriydi.

(2) H.T.D. Türk İstiklâl Harbi. Güney, 1966, c. V, 219.

Nizip'e kadar çekilme zorunda bıraktılar. Bu tümenin başta seyirci
kalışı ilginçtir.

Genelkurmaylığın emriyle 2 nci Kolordu Karargâhı Antep kuzey­
batısında Koçlu'ya geldi. Albay Salâhattin Âdil, hasta olduğundan,
vekilliğin i, Genelkurmaylığın telkinine uyarak, kurmay subay olan 5
nci Tümen Komutanı Yb. (general) Kenan'a değil daha kıdemli bu­
lunan 9 ncu Tümen Komutanına bıraktı. Ama, tümenini Nizip'ten de
Fırat doğusuna çekmiş olan, Antep'e ilerlemekte ve genellikle Antep
savaşmalarında bir yarar görmeyen Yarbay Kenan’a bırakmış olsay­
dı, ne yarar sağlanacağı soruya değerdi. 5 nci Tümen Ankara'dan
verilen emir üzerine Antep'e doğru ilerleyecektir t3).

Bu arada General Gaubeau komutasındaki kuvvet Antep’ten ay­
rıldı. Antep dolaylarında 4 tabur piyade, 2 süvari bölüğü ve 4 ba-
taryalık Fransız kuvveti kaldı (:l). Bunca az bir kuvvete karşı yapı­
lan saldırışımız gene de başarılı olmadı (27 aralık 1920). Fevzi Pa­
şa (Mareşal Çakmak) Antep saldırışlarımızın her yerden ve kuvvet­
leri dağıtarak yapıldığına dikkati çekti (30 aralık).

Salâhattin Âdil, Akçakoyunlu’dan gelen b ir alaylık Fransız kuv­
vetine karşı bir saldırış yaptı (9 ocak 1921). 9 ncu Tümenin geç kal­
ması, Akçakoyunlu deresini yürüyerek geçmesinin yarattığı moral dü­
şüklüğü yüzünden; kuşatılma durumuna girmiş olan düşman, Antep’­
ten gelen b ir Fransız taburunun ^ardımıyle kurtularak Antep dola­
yına vardı.

31 ocak 1921'de Antep Müdafaa-i Hukuk Teşkilâtı, 2 nci Kolor­
du Komutanı Salâhattin Âdil'e suçlayıcı bir yazı gönderdi. Genelkur-
maylığa aktarılan bu yazı üzerine Fevzi Paşa »Kolordunun durumu­
nun Antep’ten görüldüğü gib i olmadığını» bildirdi. Büyük M illet Mec-
lis ’ i 2 şubat 1921’de Antep'e «Gazilik» yöneltti. Bu da Mustafa Ke­
malin bir buluşu idi.

Balkan Savaşı'nda Edirne’ye hak ettiğ i Gazilik verilm iş olsay­
dı; burada da büyük bir savunmayı 1920’de görebilirdik.

Salâhattin Âdil, Gaziantep'i kurtarmak için son saldırışını 4 şu­
bat gecesi yaptı. İçeriden ve dışarıdan atılışlarla açılacak gedikten
dışarı doğru bir çıkış yapılacaktı. Saat 18.00’de topçu ateşi açılma­
sı düşmanı uyardı. Açılması sağlanıp, sonra Fransızların yetiştird iğ i
kuvvetlerce kapatılan gedikten, Yarbay Özdemir’in aralarında bulun­
duğu 50 kişi kurtulabilm işti. Komutanın ilk gurupla çıkışı, Gaziantep­
lilerin moralini düşürdü. 7 aydır süren kuşatma sonucunda açlık son

(’) Abadie, Yb. Türk Verdun’ü G. Antep, 1959. Yzb. Necmettin
çevirisinin G. Antep’te Türkçeleştirilm işi. s. 92.

kertesine çıkmıştı. Ot yiyenler vardı. Bu durum karşısında alın yazı­
sına boyun eğild i. 13 aylık savaşmalara son verilerek silâhlar bıra­
kıldı (9 şubat 1921). Gaziantepliler kahramanlıkları yanında Sabun-
cuhan’da kurdukları işlikte silâh ve cephane onarımında ustalıkları­
nı da gösterm iştiler. 2 nci Kolordunun iyi güdülmediği açıktır. Mü­
tarekenin en önemli koşulu, Gazianteplilerin, Fransız manda yöneti­
mini kabul etmeleriydi..

1. İnönü’nün yarattığı sevinci Gaziantep’ in yitirilm esi gölgeledi.
Mart 1921 Londra görüşmeleriyle Bekir Sami’nin Fransızlarla imza­
ladığı, ama sonra tanınmayan Antlaşmanın imzasına da etki yaptı.

Ankara Antlaşmasına kadar Güneyde savaş: Gaziantep'in düş­
mesi Güney'in umut ve çabasını kırmadı. 3 Fransız Tümeni ve 10
binden fazla Ermeni ile mücadele, Ankara Antlaşması (20 ekim 1921)
nın imzalanmasına kadar 33 ay sürdürüldü.

Bu çarpışmaların başlıcaları arasında; 41 nci Tümenle birlikte
Tarsus bağları savaşmaları, Ceyhan'da Ulusal Kuvvetlerin Fransız sal­
dırışını iki kez püskürtmeleri, Köserli’de iki Fransız taburunun ken­
dilerini zor kurtardıkları kuşatma, Mamure saldırışı, Şakirpaşa ç ift­
liğ i savunması, Misis baskını, Zeytin’ in 25 nci Alay’ca ele geçirilm e­
sini örnek olarak verebiliriz.

Güneyliler Mustafa Kemal'in düşüncesine göre disiplin içinde
savaşmasını, hep Orduya bağlı kalmamayı ve Ordu ile savaşma ya­
parken işbirliğinde bulunmayı iyi başarmışlardır. Halife Fetvasına
önem vermemişler, yönetim âm irlerini de kendi yollarında hareket et­
me durumunda bırakmışlardır. Kürtlük için yapılan çabalar Güneydo­
ğuda yersel kalmış, propaganda araçlarının eksikliğ in in de etkisiyle
genel olarak halk, bu konuda duyarlılık göstermemiştir.

Soru 35 ikinci İnönü meydan savaşması nasıl plânlandı? Gü­
ney Cephesi Komutanıyle yapılan yazışmalar ve İnö­
nü savaşmalarına katılan kuvvetler nedir?

Türkiye’nin dış siyasette temsili demek olan «Londra görüşme­
lerine» gönderilecek kurulun saptanmasında Tevfik Paşa ile anlaş­
maya varamayan Başkan Mustafa Kemal, Ankara'dan Bekir Samî ku­
rulunu göndermiş ve bu kurul görüşmelere katılmaştır (Soru 32).
Çağırıyı beklemek yüzünden kurulumuz 21 şubat 1921’deki ilk top­
lantıya yetişemedi. O gün Türk kurulları dışında, ga lip Devletlerin
Yunanistan ile b irlikte yaptıkları görüşmeler, bir savaş plânı saptan­

ması niteliğinde geçti. Ayrıntılarına giremeyeceğimiz tartışmalar so­
nucunda Yunanlılar 2-3 ayda Ankara’ya varmayı, Türkler Erzurum'a
şekilseler bile Karadeniz kıyılarına yapacakları çıkarmalarla Türk gü­
cünü kırmayı üzerlerine almışlardı. Yunan delege kurulu dışta bıra­
kılarak iki Türk kurulunun da katılmasıyle 23 şubat’ta yapılan b irle­
şimde, artık ısrar etmekten vaz geçen Tevtlk Paşa Konferansta «Söz,
Ulusun asıl vekillerine aittir.» diyerek Mustafa Kemal'in isteğine bo­
yun eğmiş oluyordu. Böylece söz, Ankara kuruluna bırakılmış; bu­
nun üzerine Misak-ı M illî temelindeki görüşlerim iz bild irilm iştir.

25 şubat 1921’de, Sevr’ i şiddetlendiren, ama kabul edilemezli­
ğini koruyan projeler, 25 gün içinde kabul edilmesi koşuluyla, Türk
ve Yunan temsilcilerine verildi. Bu koşulları Ankara’ya bildiren Be­
kir Samî (Kunduk)’un; Fransa, İngiltere ve İtalya ile, bazı ta ’vizler
karşılığında yaptığı anlaşmalar Mustafa Kemal tarafından tanınmadı.

Türk Genelkurmay Başkanlığı 14 şubat 1921’de, Yunanlıların
Bursa yöresine kuvvet kaydırdıkları (3 ncü Tümen) haberini alınca
Batı ve Güney Cephelerini uyarmış; Batı Cephesi Komutanı da b ir­
lik lerin i gördükten sonra 17 şubat'ta «Hazır h a b e r in i vermişti.

Türk plânının saptanmasında General Refet’le yazışmalar: 15 mart
1921’de Genelkurmay Başkanı, Yunan Ordusunun çoğunluk kuvve­
tiyle Bursa ve Kütahya’dan Eskişehir doğrultusunda ilerleyeceği yo­
lundaki tahminini bildirerek; Güney 'Cephesinin Kütahya dolayındaki
2 süvari tümeninden başka daha iki piyade tümenini, gereğinde Ba­
tı Cephesi emrine geçirilm ek üzere, Kütahya yöresinde bulundurma­
sını General Refet’ten istedi.

Kuvvet muvazenesini, düşmanın muhtemel hareketlerinin gere­
ğine göre değil, Cephe komutanlarına gösterilen itibar açısından de­
ğerlendiren Güney Cephesi Komutanı, taşlamalı b ir deyişle Güney
Cephesinin yönetimi işinin 12 nci Kolorduya bırakılarak bu kolordu­
nun birleştirilecek Cepheye bağlanmasını önerdi. Kendisinin dinlen­
meye ihtiyaç duyduğunu; bununla birlikte Yunan ilerlemesinde
kendisine iş düşerse yeni cephe komutanının emrinde çalışabilece­
ğin i ekledi.

Düşman saldırışının beklendiği b ir sırada em ir ve komuta deği­
ş ik liğ in i uygun görmeyen Genelkurmay Başkanlığı, alınganlık gös­
termeyerek; kesin sağlık durumu söz konusu değilse vücudundan,
Cephesini yoksun etmemesini General Refet’e yazdı. Tartışmalı ya­
zışmalar; Genelkurmaylığın yeniden işaret ettiğ i iki piyade tümenin­
den birinin Kütahya’da, ötekinin Afyonkarahisar’da tutulması çözüm
yoluyle sona erdi.

Türk harekât plânı: Batı Cephesinin 4 piyade (1., 11., 24. ve 61.)

ve b ir (3.) süvari tümenine, Kocaeli Grubundan 7 nci Tümen (— 1
alay) ve Merkez Ordusundan aktarılacak olan 5 nci Tümen katılacak;
Güney Cephesi 5 piyade (4., 8., 41. ve 12 nci Kolorduyu örgütleyen
23. ve 57.) ve iki buçuk süvari (1., 2. tümenlerle 4. Sv. Tg.) tüme­
niyle tutulacaktı. Güney Cephesinin 2 piyade ve 2 süvari tümeni, İnö­
nü ya da Kütahya’da Batı Cephesi Komutanının emrine geçmeye ha­
zır bulunacaktı.

Her iki Cephede ilkin savunmada kalınacak; Yunan saldırışının
gelişmesine göre bir grubuna, büyük ihtimalle Inönü'ndekine, sonra
ötekine vuruş indirilecekti.

Yunan harekât plânı; Yunan Başbakanı, Eskişehir-Afyon çizg isi­
ni ele geçirmek amacıyle bir saldırışın yapılab ilirliğ in i General Pa-
pulas'tan 21 şubat’ta sormuş; Küçük Asya Ordusu Komutanı saldı­
rışı Bursa ve Kütahya üzerlerinden Eskişehir’e yapmak düşüncesiyle
olumlu cevap vermiş ve başlıcası 40 bin ikmal erinin sağlanması olan
isteklerini de bildirm işti. Yunan Başbakanı, daha geniş cepheyle sal­
dırış yapmanın zorunlu ve Ülkeye yararlı olduğunu; 3 doğum aske­
rin silâh altına alınması (aslında bu seferberlik yapmak demekti)nı
A tina’ya bild ireceğin i ama mümkünse bunları beklemeden saldırışa
geçilmesini yazdı. Bunun üzerine plân şu hale konuldu;

Kütahya’ya kuvvet ayırmaksızın 3 tümenli 3 ncü Kolordu Eski­
şehir’e iki tümenli 1 nci Kolordu Afyonkarahisar’a saldırış yapacak­
tı. 1 nci Kolordu Afyon’a vardıktan sonra Konya yönüne güvenlik
b irlik leri bırakarak Eskişehir Grubu ile işb irliğ i yapmak üzere kuze­
ye yönelecekti.

Saldırış 23 mart olarak düşünüldüyse de Ingilizlerin Türk ve Yu­
nan hükümetlerine verilen sürenin beklenmesini te lkin i üzerine 23
mart 1921'e bırakıldı.

Mart 1921 sonlarında Batı ve Güney Cephelerindeki bütün Türk
kuvvetlerinin toplamı 52.418 idi. Bunlara Ankara'dan Meclis Muhafız
Taburu (900 mevcutlu) ile 5 nci Tümenin ilk kafilesi (1683 mevcutlu)
katılmasıyle 55 bin olacaktır. Batıyı destekleyen zayıf menzil örgüt­
leriyle bu, 60 bin kabul edilebilir.

Yunan kuvveti ise 107.493 insan tutarındaydı.

Batı Cephesinin elinde bulunan, İnönü savaşmalarına katılan
kuvvetleriyle 3 ncü Yunan Kolordusununkl şöyle idi:

Kuvvetler insan Tüfek Kılıç Ağ. Mt. Hf. Mt. Top Uçak
Batı C. (asıl) 26087 13068 1500 96 16 39 2
(İnönü’nde) 34700 18260 3000 190 40 76 2
3 ncü Yu. Kor. 37000 18000 1300 224 1458 76 10

Yunanlıların makineli tüfek ve uçakça üstünlüğünü gözde tutmak
gerekir. Türk tümenlerini, Yunanlılarınkinin yarısı olarak saymalıyız.

Soru 36 : ikinci İnönü savaşmaları nasıl oluştu?

Yunan Ordusu 23 mart 1921 saat 07.00'de Bursa ve Uşak ke­
simlerinden iki cephemize karşı ilerlemeğe başladı. Direnme çizgi­
si B ilecik - Pazaryeri İnegöl olan örtme birlik lerim iz (Albay Kema-
lettin Samî emrindeki 1 nci Piyade ve 3 ncü Süvari Tümeni) bu kez
daha düzenli olarak, Yunanlıları 25 mart akşamına dek oyalıyarak 26
mart sabahı mevziin gerisine çekildi. Kocaeli Grubu’ndan 7 nci Tü­
men (— 1 alay) gelmiş; Güney Cephesinden 4 ncü Piyade Tümeniyle
1 nci Süvari Tümeni de İnönü’nün 20 Km. güney ve güney batısına
yaklaşmışlardı. Bu arada Batı Cephesi Komutanı asıl savunma çiz­
gisini Söğüt ile Gündüzbey yolu ortasında Yağızahlat - Karaköy de­
mi ry ol durağı doğusu Bozüyük batısı Karasu çizgisine sürmek
istemişse de Genelkurmaylığın ve 61 nci Tümenin gösterdiği sakın­
calar sonucu buraların genel ileri karakol çizgisi olarak tutulması
emrini 25 mart 1921’de vermişti. Bö.ylece Birinci İnönü savaşmala­
rından alınan dersten yararlanılm ış,o ldu. Bununla mevziin orta ve gü­
ney kesimlerinde daha b ir gün kazanılmış bulunacaktı.

1 nci ve 61 nci tümenler mevziin sağ kesimini, 24 ncü tümen
demiryolu kuzeyinde ortasını, ve 11 nci Tümen güney kesimini tutu­
yorlardı. 3 ncü Süvari Tümeni sol kanat açığındaydı.

Birinci İnönü harekâtında daha büyük kuvvetler güneyden gel­
miş olmakla b irlikte bunların çoğu demiryolu kuzeyinde savaşa so­
kulmuştu. Bu değerlendirme isabetli olmuş, daha çok kuvvetler ku­
zeyde bulundurulmuştu. 3 ncü Yunan Kolordusu Komutanlığı da bu
yolda kuvvet kullanacaktır. Ortada ilerleyen 3. Tümenin kuzey kanat­
ta bulunması istendiğinden 25 /3 ’te B ilecik ’te 10 ncu Tümenle yolları
değiştirild i.

3 ncü Yunan Tümeni Komutanı General Trikupis, kolordusunun
26 mart 1921’de kısa b ir ilerleme yapılması yolundaki emrini alma­
dığından Bilecik Söğüt doğrultusunda hızla ilerleyerek; 5 nci Türk
Süvari Alayının genel ileri karakol çizgisinde direnmemesi sonucu,
asıl savunma çizgisinin 300 metre ilerisindeki Gündüzbey tepesini saat
19.00’da ele geçirdi. 61. Tümen, yaptığı bir karşı saldırış ile burayı
aldı.

Gündüzbey’in geri alındığını öğrenmeden önce Batı Cephesi Ko-

mutanı, 61 nci Tümen ile 7 nci Tümen (— 1 alay eksik)i Albay Hallt
komutasına vererek, ilerlemeyi sürdüren düşmana karşı b ir saldırış
hazırlanmasını ve bunun kendisinden sorularak yapılmasını buyurdu.
Ardından 1 nci Tümen de katılarak Sağ Kanat Grubu örgütlenmiş
oldu.

27 mart: Alınan haberlerden Pazaryeri - Bozüyük çizgisi güneyin­
de Yunan kuvveti bulunmadığı kanısına varıldığından, kuzeye kaydı­
ğı kabul edilen Yunan kolordusunun güney kanadına Albay A rif ko­
mutasında 11 nci, 4 ncü piyade ve 3 ncü süvari tümenleriyle Uzun-
çam Pazaryeri genel doğrultusunda b ir saldırışa karar verildi. 4
ncü ve 7 nci tümenlerin de katılmasıyle bu saldırış kuzeyden yapıl­
malıydı. Güneyde Saat 10.00'da başlayan ve Ankara’nın da dikkatle
izlediği bu saldırış sırasında birkaç kilometre ilerlenince iki düşman
grubuna rastlandığından b irlik le r durduruldu. Cephe Komutanının
emri ile de geriye, mevzie alındı.

Kuzey kanatta 3 ncü Yunan Tümeni 27 mart saat 07.00’de saldı­
rışa geçti. Kanlı çarpışmalar sonucunda durduruldu. Albay Halit, Cep­
he Komutanının onayını almadan Kocaeli Grubunu sağ kanada ko­
yarak saat 12.00’de saldırışa hazırlanılmasın) istedi. Saldırışa, 1 nci
Tümene bakılarak geçilecekti. Zaman geçtiği halde 1 nci Tümenin
ilerlediğin i görmeyen Albay İzzettin, 61 nci Tümeniyle harekete
başladı. Öteki Tümenlerin de saldırıŞa geçmelerine yol açtı. İlerideki
çizgilerde savaşmayı yöneten Albay Halit yaralandı. Hastaneye gö­
türülürken saldırışın durdurulmasını istediyse de yerine geçen Albay
izzettin sürdürülmesi kararını verdi (*). B ir sonuç alınamaması ve 40
nci Piyade Alayının da bozularak gerilemesi üzerine b irlik le r eski
mevzilerine çekildi.

28 mart: 3 ncü Yunan Tümeni Komutanı General Trikupis’in bu­
gün (3 ncü gün olarak) de Sağ Kanat birlik lerim ize karşı yaptırdı­
ğı saldırışlara koşut olarak, uçakların korumasında 10 ncu Tümen
de Metristepe’ye doğru ilerledi. Bu savaşmalarda düşman, 5 kilomet­
re genişlik ve 4 kilometre derinlikte b ir girme yapmayı başardı. Ko­
mutanı ayık gezmeyen 40 nci Alay bugün de bozguna uğramıştı. Bu
komutan, Kütahya savaşmaları sırasında Yumruçal'ı tutmamakla 4 ncü
Tümen Komutanı Yarbay Nâzım'ın, iki süvari takımı önünde atlı atı­
lış yapma zorunda bırakarak, şehit düşmesine yol açacaktır (-). İnö­
nü sağ kanadındaki düşman girmesinin yarattığı bunalımı, 4 ncü Tü-

(') H.T.D. Türk istiklâl Harbi. Batı C „ Ank., 1966, c. II, ksm. 3,
s. 343.

(-) Ihsan idikut. Nâzım Bey. İstanbul. 1952. s. 120.

menin önce bir bölüğünün koşar adımla, sonra bütünüyle yetişmesi
önledi.

Ancak mevzilerin geri alınması için yapacağı saldırışı gündüz
saatlarına sığdıramayan bu tümen komutanı, gece yapılmasını Cep­
he Komutanına kabul ettirdi. 28 mart gününün ilk saatlarında yapılan
bu saldırış ilerleme gösterdiyse de düşmanın karşı saldırışı ile atıl­
dı. Tümende 27 mart günkü savaşmalarında Sağ Kanat Grubu da
önemli kayıplara uğradıklarından taburlar ikişer bölük, alaylar ikişer
tabur olarak yeniden düzenlendiler (3).

Orta Grup: 24 ncü Tümen Komutanı; 27 mart’ta M etrislepe’nin
düşman eline geçmesinden telâşlanarak sağındaki 32 nci Alayı Poy-
ra’ya doğru çekmeğe başladıysa da Cephe Komutanının müdahale­
siyle önlendi.

Güney Kanat Grubu: 11 nci Tümen (+ 4 ncü Tümenden 175 nci
Alay), 3 alayını birinci çizgiye koyarak yerleşmişti. 7 nci Yunan Tü­
meninin, ağırlık noktası İntikam tepesinde olarak yaptığı saldırışları
saat 23.00’e kadar karşıladı.

Güney Cephesinde de Yunanlılar Afyonkarahisar’a varmışlardı.
Merkez Ordusundan Ankara’ya varmış olan 5 nci Tümen, pekiştiril­
miş 10 ncu Alayının (Tümen Hücum taburundan b ir kesimi ile) kul­
lanılması bakımından b ir karara varmak için, 28 mart günü saat
17.55’ te Batı Cephesi Komutanından durumu sordu. Batı Cephesinde
durum bunalımlı idi. İsmet Paşa karamsar sayılacak bir karşılıkla
«Düşmanın tasarladığı saldırışın gelişeceğini« düşünmekte olduğunu
bild irdi. Bunun üzerine 5 nci Tümen Komutanı Albay Cemil Cahit ko­
mutasındaki pekiştirilm iş 10 ncu Alay ile Meclis Muhatız Taburu İnö­
nü’ne yöneltildi.

29 mart: Yunan kolordusu savaşmaları ısrarla sürdürüyordu. Sağ
kanat Grubumuza karşı Yunan saldırışı yenilendi. 3 ncü Yunan Tü­
meninin küçük b ir ilerleme sağlamasına karşın 10 ncu Yunan Tüme­
ninin yaptığı saldırış durduruldu. Cephede b ir tu tarlılık sağlamak üze­
re Orta kesimdeki 24 ncü Tümen Çerkeş Çepni-Çeşme çizgisine alın­
dı.

Başkan Mustafa Kemal; bugün Batı Cephesi Komutanına yönelt­
tiğ i soruya güvenlik verici b ir cevap alamadıysa da Yunan gücünün
sona vardığını düşünüyordu. Gerçekten 10 ncu Yunan Tümeni çetin
b ir direnç karşısında kalmış ve ağır kayıplara uğramıştı.

30 mart: 3 ncü Yunan Tümeninin Gündüzbey’e, 10 ncu Yunan

i3) H.T.D. Türk İstiklâl Harbi Batı Cephesi 1966. c. II, ksm. 3,
s. 373.

Tümeninin Hayriye ve Tekeköy’e karşı yaptığı saldırışlar başarısız
bırakıldı. 10 ncu Tümen ağır kayıplara uğramış olduğundan, b irlik le­
rine çeki düzen vermek üzere kolordusundan aldığı izinle Düzdağ
Alibey çizgisine çekildi. (Burasını gerekli b ir savunma için iyi görme­
diğinden ertesi gün daha batıya çekilecek ve 3 ncü Yunan Tümeni­
nin kanadını açık bırakacaktır.)

Türk Sol Kanadında cephe düzeltmesi: Batı Cephesi Komutanı
31 mart için Güney Kanat Grubuyle bir karşı saldırış planlamıştı. An­
cak 30 mart saat 06.00’da başlayan 7 nci Yunan Tümeninin saldırış­
ları sonucunda İntikam tepesi, Zevaretepe ve Nâzımbey tepesinin
düşmesi ve 175 nci Alayın Bozalan’da bozulması yüzünden savun­
manın tutarlılığ ı kalmadı. Güney kanatta cephe düzeltimine karar
verdi. 11 nci Tümeni İnönü doğusundaki tepelere çekti. 5 nci Tü­
menin 10 ncu Alayı, Meclis Muhafız Taburu ve bugün kuşatma g i­
rişimine şiddetle karşı koyan 3 ncü Süvari Tümeni Yunanlılarla te­
masta olarak Kovalca ve güneyindeki sırtlarda bırakılmıştı. İkinci İnö­
nü çekilmesi diye ileride tartışma ve eleştiri konusu olacak hareket
bu idi. Bu, çekilme değil, b ir cephe düzeltmesi idi.

İsmet Paşa, bu cephe düzeltmesine karşın sağlamlığını koru­
yordu. Genelkurmaylığın saat 20.30’da yönelttiğ i soruyu; Sağ Kanat­
ta kazanılanı, sol kanatta yitirilenden üstün tuttuğunu ve iyimser o l­
duğunu bildiren cevapla karşıladı. Bu yazı Başkan Mustafa Kemal'i
sevindirmiş ve «Zafere varmanıza duacıyız.» dileğiyle biten tel yazı­
sını göndermişti.

Soru 37 : Yunan çekilmesi ve Türk takibi nasıl oldu?

31 mart 1921: Sağ Kanat Grubundan 1 nci Tümenin, Kocaeli bir­
liklerinden 40 nci Alay ile b irlikte yedi taburla saat 08.00'de yaptığı
saldırış, sağ kanadı 10 Yunan Tümenince açık bırakılan 3 ncü Yu­
nan Tümeninin geriye atılmasını sağladı. 4 ncü Tümenin, 10 ncu Yu­
nan Tümeninin bıraktığı örtme birliklerine, mürettep Tümenin üzerin­
den aşarak yaptığı saldırış İse düşmanın sert b ir noktasına çatmış
olduğundan başarılı olmadı. A lbay Kemalettin Sami’nin yaralandığı bu
saldırışlarda Yunan topçusu ateş etmemişti. Çünkü, 3 ncü Yunan Tü­
meni de topçusunu geri almıştı.

Batı Cephesi Komutanı, Kuzeyde Yunan topçusunun ateş etme­
mesinden, Güney Kanatta 7 nci Yunan Tümeninin Albay Cemil Cahit
emrindeki örtme kuvvetlerimize yaptığı saldırışların gevşekliğinden ve

kimi yerlerde küçük çapta gerilemelerden düşmanın çekilmekte oldu­
ğu kanısına vardı. Bu sırada Genelkurmaylığın Kocaeli Grubundan
aldığı bir haber üzerine saat 11.00'de yazdığı te li alındı. Bunda:
«30/31 martta çekilmeye başladığı sanılan düşmanın takib i için ne
tedbir alındığı ve kovuşturmaya katılmayacak piyade tümenlerinin 1
nisan’da nereden ve hangi saatlarda demiryollarıyle taşınmaya ha­
zır bulundurulacağı» soruluyordu t*1). Bunun üzerine Batı Cephesi Ko­
mutanı saat 11.30’da ataklık aşılamayan kovuşturma emrini verdi.
Bunda üç süvari tümeniyle Albay Cemil Cahit kuvvetlerinin, demir-
yol güneyinden General Refet komutasında 1 nisan’da takibe geç­
mesi isteniyordu (5). Piyade tümenleri süvari bölüklerinin Söğüt ve
Bozüyük doğrultularında takibe girişecekleri de yazılıydı. Bütün tü ­
menlerin, özellikle 24 ncü ve yeni gelen 8 rıci tümenlerin daha kesin
bir başarı amacıyla takibe girişm eleri istenmemişti (6).

1 nci Süvari Tümeninden gelen, Yunanlıların Kovalca kuzeyinde
zayıt kuvvetleri olduğunu ve buralarda düşmanın bol sayıda gereç ve
eşya bıraktığını bildiren raporları öğleden sonra alınınca da (7) bu
yola gidilm edi. Bu tümene düşmanın çekilmesi halinde takibe geçme­
si emri verildiyse de bu da yapılmadı.

Yunan 3 ncü Kolordusu Komutanı, tümenlerinden aldığı rapor­
lar ve özellikle 10 ncu Tümenin baş vurması üzerine birlik lerin bir­
kaç kilometre geri alınarak çeki düzen verilebileceğini, bu hareket­
lerin izin alınarak yapılmasını 30 m art’ta bild irm iş ve 10 ncu Tümen
de o gün geri alınmıştı. Bu, yukarıda gördüğümüz gibi, İsmet Paşa’nın
yaptığının daha genişi idi. 31 mart’ta 3 ncü Yunan Tümeninin de
Savcıbey dolayına çekilmesi ve güneyde yapılan saldırışların da ba­
şarısızlığı üzerine 3 ncü Yunan Kolordusu Komutanının genel çekil­
me için yaptığı öneriyi, Karaköy demiryolu durağında savaşmaları iz­
leyen General Papulas kabul etti. Tümenlerin geld ikleri yollardan çe­
kilmesine gerekli emir de verildi.

Sağ Kanat Grubu Komutanı Albay izzettin, 190 ncı Alay ile bir
gece baskını yapmak isteğini Cephe Komutanına bildirince, İsmet
Paşa, bunun yapılmamasını, keşif kolu eylemleriyle yetinilmesini sa-

(4) Aynı kitap, s. 414 ve 430.
(5) General Refet, b irlik leri alınıp elinde yalınız 4 ncü Süvari Tu­

gayı kalınca Batı Cephesinde görev istemiş, bunu olumlu karşılayan
Gnkur. İsmet Paşa ile temasını bildirm iş, kendisi de 31 mart saat
13.00’de İnönü’ne yola çıkmıştı.

(6) Aynı kitap s. 423.
(’) Aynı kitap, 425.

Iık verdi. Bunun temelli bir yararı olamazdı. Nitekim keşif kolları ey­
lemiyle kimi düşman mevzilerinin boş olduğu anlaşıldı. 1 nisan saat
05.00’te Sağ Kanat Grubu Komutanı Gündüzbey’deki düşman mevzi­
lerinin boş olduğunu bild irdi.

Takibat: Bu rapor üzerine Balı Cephesi Komutanı, ihtiyatlı bir
d ille takip isteğini yeniledi. Piyade tümenleri yerlerinde kalarak din­
lenecekler ve birlik lerine çeki düzen vereceklerdi. Oysa Sağ Kanat
kesiminde Balıkkaya’da ve Kanlısırt'ta düşmanın son birlik leri tutunu­
yordu. Bunların küçük b irlik lerce ahlamaması üzerine 1 nci ve 61
nci tümenlerin saat 16.00’da Kanlısırt’a, ardından 1 nci Tümenin Ba-
lıkkaya’ya yaptığı saldırışlarla düşman atıldı. Metristepe’den İsmet
İnönü bu saldırışları izliyordu. Saat 18.30’da yazdığı rapor ile Baş­
kan Mustafa Kemal’ in, kutlama için bu rapora Hamdullah Suphi Tan-
rıöver’ in kalemiyle verdiği cevabı, askeri edebiyatımızın bu değerli
yazılarını buraya geçiremeyeceğiz (8).

1 ve 2 nisan günleri baskı görmeyen Yunan birlik leri rahatlıkla
çekildiler. 3 nisan’da Süvari tümenlerim iz İnegöl yakınlarında 7 nci
Yunan Tümenine yetiştiler. İnegöllüler de ele geçird ikleri araçlarla
düşmana saldırarak kimi kayıplara uğrattılar. Benzeri bir saldırışı Ko­
caeli Grubundan bir müfreze Köprühisar dolayında yaptı.

3 /4 nisan’da Genelkurmaylık Yunanlıların tümüyle bozguna uğ­
ratılması olanağı varsa takibin sürdürülmesi ve gerekirse Afyonkara-
hisar’a yapılacak harekâttan büsbütün vaz geçilmesi yolundaki düşün­
cesini İsmet İnönü'den sordu. Olumsuz b ir cevap aldı. Gerçekten, Yu­
nan tümenleri 4 mart 1921’de ilk çıktıkları Dimboz-Aksu çizgisine var­
dılar. 23 mart’ta başlayan harekât sona ermişti. Zayıf ateş gücüyle
süvarimiz gereğince b ir iş yapamamıştı. Çevik b irlik lerle pekiştirile-
memişlerdi. Takip ilkin, piyade birlik lerin in birden saldırışa geçme­
leriyle başlamamıştı ve verilen em ir de enerji aşılamak kesinliğinden
uzaktı. 1 nci P. ve 3. Sv. Tümenleri eski gözetleme ve örtme çizg ile ri­
ni tuttu.

Soru 38 : ikinci İnönü meydan savaşmasının sonuç ve tepkileri
nelerdir? Bu bir zafer midir? Değeri nedir?

Elde edilen başarı büyüktü; Ülkenin her köşesinde şenliklerle kut­
landı. İçte ve dışta büyük etki sağladı. M illet Meclisinde heyecanlı

(8) Kemal Atatürk. Söylev. 1964, s. 402; Nutuk. 1962, s. 580.

sahneler oldu. Savunma Bakanı ve Genelkurmay Başkanı Vekili Fev­
zi Paşa, toplantı salonuna girerken bütün m illetvekillerin in ayakta ş id­
detli alkışlarıyle karşılandı; Meclisin birleşimdeki Başkanı, kazanılan
zaferin yapıcısı olarak kendisini kürsüye çağırdı. Gün görmüş asker,
kazanılanın kendisine değil, erinden cephe komutanına dek cephede
savaşanlara ait olduğunu söyledi. General Papulas’ ın da kabul ettiğ i
gibi 2 ayda sağlanan büyük gücü, Ordu’ya o kazandırmıştı.

Ulusal varlık, dosta ve düşmana bir kez daha gösterilm işti. Yurt­
ta Ulusal Hükümete, Orduya ve Kurtuluş önderlerine güven arttı. In­
giltere Maltadaki tutuklularımızın 40’nı serbest bıraktı. O zamanda
Malta’da bulunan tutuklulardan Halil Menteşe’nin anlattığına göre
(Hayat Dergisi 1968’de yayınlanan anıları) kalanlara daha insanca iş­
lem yapılır oldu.

İtalya, Anadolu’da işgal ettiğ i yerleri boşalttı. Fransa; M illet Mec­
lisi Dışişleri Komisyonu Başkanı Franklin Bouillon (Buyyon) u özel te­
mas sağlamak üzere Ankara’ya gönderdi; Zonguldak’taki b irliğ in i
çekti.

Yunan Ordusu, stratejide; kesin sonuç yerinde kuvvetli olmamak,
Kütahya - Eskişehir doğrultusunu yine küçümsemek, düpe düz ve ka­
ba bir güdüm yapmak yüzünden savaşmayı yitirm iştir.

İç çizgilerde manevranın gereğini uygulayan ve demiryollarından
ulaşım için iyi yararlanan Türk Sevk ü idaresi daha ustaca olmuştur.
İsmet Paşa isteğini birlik lerine ve iradesini düşmanına kabul ettirm iş­
tir. Yunan Ordusu serbest çekilm işse de isteyerek değil zorla çekil­
me durumunda bırakılmıştır. Gerçekten savaşmalar çetin olmuştur.
Türklerden iki tümen komutanının yaralanması, Yunanlılardan 2/38
nci Efzon Alayının yaralanma ya da ölüm yüzünden 4 alay komu­
tanı değiştirmesi bunu gösterir başlıca örneklerden birid ir. 10 Km.
genişliğindeki Sağ Kanat kesiminde, yalınız 28 mart günü 22 saldırış
ve karşı saldırışın yapılmış olması da b ir başka örnektir.

Başkan Mustafa Kemal bu başarıyı zafer, General Ismet’ in ida­
resini dâhice ve Ulusun tersine dönük ta lih in i değiştirm iş olarak ni­
telendirm iştir. Mustafa Kemal kendi kalemiyle böyle yazar mıydı bile­
meyiz. Başarılı olanları övmek yaradışındaydı. Kutlama yazısı Ham­
dullah Suphi (Tanrıöver)in elinden çıkmıştır. Çünkü, savaşmaların
Genelkurmaylıkta izlendiği ve Batı Cephesinin son savaşma raporu
gelmeden önce, dalgalı haberlerin b irb irin i izlemesi sırasında o, za­
ferin bizde kalacağının içine doğduğunu söylemiştir. Başkan Mus­
tafa Kemal bu yüzden ve güzel yazı yazmadaki yetkisinden ötürü kut­
lama yazısının yazılmasını ondan istemiştir. Önüne konan bu kutla­
mayı Başkan iki yönden değiştiremezdi. Kazanılanı küçültmemekte

kendisinin ve Ulusun çıkarı vardı. Sonra, vefalı yaradılışı buna engel­
di.

Askerlik sanatı bakımından zafer sayılmamakla b irlikte bu de­
ğerlendirmede maddî kazançla kalmayarak ruhsal yönü de gözde
tutmak gerekir. Bu bakımdan Mustafa Kemal’in yargısını kabul etme­
mek güçtür.

İki ordunun kayıpları şöyleydi: 6-8 top ve 12 ağır makineli tü­
feği elan tümenlerimizin, 16 top, 72 Ağ. Mt. ve 324 Hf. makineli tü­
feği bulunan Yunan tümenlerine karşı başarılı savaşmasının; ancak
iyi b ir ruhsal güç ve yılmaz bir subay topluluğu ile yapılabild iğ ini
yazmalıyız. Savaşma kayıplarımızın genel toplamı, 156 subay (44’ü
şehit, 102 yaralı, 4 tutsak, 2 y itik ve 4 kaçak) ile 4794 er (637 şehit,
1720 yaralı, 2 tutsak, 1359 yitik ve 1076 kaçak) olarak 4950 oldu.

3 ncü Yunan Kolordusunun savaşma kayıpları; General Kondilis'e
göre 722 ölü, 2627 yaralı, 403 yitik olarak 3752 insandı. Entutarlı olan
bu kaynakta bile eksiklik olduğu göze çarpar. Çünkü, General Triku-
pis, tümeninin 2000 kişilik kayba uğradığını yazmaktadır. 10 ncu Tü­
menin kaybı bundan az olamaz. 7 nci Yunan tümeninin, ötekilerin ya­
rısınca kayıp verdiği kabul edilse bile savaşma kayıplarının 5000’den
fazla olması gerekir.

İkinci İnönü’nde kazanılan ne ise, bunun büyük payı İsmet Pa-
şa’ya bırakılmak gerekir. B ir savaşmanın kazancını ast komutanlara
maletmek doğru değildir. Elbet Türk ast komutanlarının değerlilerden
yoksun olması için bir kural yoktu. Aralarında çok iyilerinin bulun­
ması doğaldı. Nitekim karşımızdaki komutanlar arasında General
Trikupis gibi olanlar da vardı.

ismet İnönü zaferi kendine maletmek ve kimse ile paylaşmamış
olmakla eleştirilm iştir. Oysa 3 nisan 1921'de 61 nci Tümen K. Albay
İzzettin ile 4 ncü Tümen Komutanı Yarbay Nâzım'a takdirnameler yaz­
mıştır. Başarıya katkısı olanı olmayanı, bir zafer kazanılmış olsa da
kutlamak, onun yaradılışında yoktur.

Scru 39 Güney Cephesinde Refet Paşa’nın yönettiği Aslıhan-
lar ve Dumlupınar savaşmaları nasıl oldu?

23 mart 1921'de 1 nci Yunan Kolordusu Uşak - Afyonkarahisar doğ­
rultusunda iki tümenle saldırışa başladığı zaman Refet Paşa Konya'da
bulunuyordu. İlk günler cephenin yönetimi 12 nci Kolordu Komutanı
Albay Fahrettin (Orgeneral Altay)e kalmıştı.

Numune Alayının gerekli direnci gösterememesi yüzünden Yunan­
lılar, Refet Paşa’nın tutulmasını istediği Balmahmut dolayındaki mev-
zilerlm ize 25 mart’ ta yaklaştılar. Başkan Mustafa Kemal'in; karışık d i­
ye nitelediği durum üzerindeki düşüncesini sorması üzerine Refet «Du­
rumun güvenlik verici olduğu söylenemez.» deyişiyle cevap verdi. 4 ncü
P. ve 1. Sv. tümenleri İnönü'ne yöneltilm işlerdi.

26 mart'ta Balmahmut mevziinin düşmesi üzerine Güney Cephesi
kuvvetleri ikiye ayrıldı. Refet'in Komutanlık Grubu (8 nci, 23 ncü P.
ve 2 nci Süvari Tümeniyle 4 ncü Süvari Tugayı) Ihsaniye üzerine; 12
nci Kolordu (57 nci ve 41. P. tümenleri) Afyonkarahisar doğusuna çe­
kildiler. Bu arada 23 ncü Tümenin 68 nci ve 69 ncu alaylarının, çoğu
Afyon bölgesinden olan erleri köylerine dağıldılar.

Şiddetli b ir saldırış karşısında kalmamakla b irlikte 12 nci Kolor­
du b ir günde hemen 50 kilom etrelik b ir çekilme ile Bolvadin - Çay çiz­
gisine geriledi. Cephe Komutanıyla bağlantı olanağı kalmayan bu ko­
lorduyu Genelkurmaylık kendisine bağladı.

12 nci Kolordu, buyru üzerine, Çobanlar’a doğru ilerlediyse de
13 ncü Yunan Tümenine rastlayınca yeniden Çay dolayına çekildi.

2 nci Yunan Tümeni Gazlıgöl dolayında hareketsiz kalırken Refet
Paşa yaptığı öneri sonucu İnönü’ye gitti. Onun 1 nisan’da Bursa’ya
doğru takibatı yöneterek (soru 37) 7 nisan’da Çöğürler’e dönmesine ka­
dar 2 nci Yunan Tümeni Gazlıgöl batısındaki mevziinde hareketsiz ka­
lırken, 13 ncü Yunan Tümeninin Ç ay-A kşeh ir doğrullusunda ilerleme­
si ve çekilmesi şöyle gelişti:

Belirli bir savaşma yapmadan 2 nisana kadar Sultandağı’na çe­
kilen ve karşısındaki Yunanlıları iki tümen tahmin eden(!) 12 nci Ko­
lordu; burada direnemiyeceğini ve dolayısıyle llg ın 'a çekilmesi gere­
keceğini, düşmanın hedef tuttuğu ve ayaklanıcı b ir bölge olan Kon­
ya’da da tutunmanın zorluğunu Genelkurmaylığa bild ird i ('). Son kanı,
Adana'da Fransızlar elindeki ayaklanıcı Delibaşı dolayında çıkan pro­
pagandadan ileri geliyordu.

Fevzi Paşa verdiği cevapta oldukça sert bir d il kullanarak; 12 nci
Kolordunun düşmanla temas kurmaksızın çekild iğini, İnönü'nde yenil­
miş düşmanın Konya’yı istilâsı ihtimalinin çok az ve buna kalkışması­
nın bizim için yararlı olduğunu, Konya halkının silâhlanarak Yunan­
lılarla b irlik te hareketinin gerçekten uzak olduğunu, A ltıntaş'ta toplan­
makta bulunan kuvvetlerimizin etki göstermesiyle 12 nci Kolordunun da
baskılı harekete geçmesini bildiriyordu. Emrin alt yanı şöyle bitiyor­
du: «Ama şu sıralarda İçinde bulunduğunuz ruhsal durumla b irlik leri-

(') H.T.D. Türk İstiklâl Harbi. Batı. Ank. 1966, c. II, ksm. 3, s. 495

nizin top ve makineli tüfeklerini bırakmasından çekiniyorum.» (-).
Bu tahmin gerçekleşti. 13 ncü Yunan Tümeni batıya çekilir ve

1 nci Yunan Kolordusu düşeceği güç durumu düşünerek çekilme ha­
zırlıkları yaparken 12 nci Kolordu ilerlemeye başladı. 7 nisanda Af-
yonkarahisar'a vardı.

Refet Paşa, Türk planının 2. evresini uygulayacaktı. Bu, 1. Yu­
nan Kolordusuna bir vuruş indirmekti. İnönü savaşmalarının bitiminden
sonra, 11 nci Tümenin kaydırılmasıyle başlayan toplanma, Altıntaş ve
güneyinde ilerliyordu. Batı Cephesi Komutanı, bu hareketi desteklemek
üzere bölgede kimi yiyecek stoklaması da yaptırmıştı. 7 nisan 1921’de
Refet Çekürler (Çöğürler) e geld iği zaman 4 ncü ve 11 nci tümenler
Altıntaş dolayında, 5 nci Tümen Çöğürler dolayında, 1 nci ve 2 nci
Sv. tümenleri Kütahya'da bulunuyorlardı. 8 nci Tümenin 9 nisanda bi­
tecek olan demiryolu taşınmasına başlanmakta ve bunu 24 ncü Tüme­
nin izlemesi beklenmekteydi.

Aslıhanlar Savaşması (8 :1 2 nisan 1921): Bölgedeki tümenlerin
Aslıhanlar kesiminden güneye doğru birlik te yapacakları b ir saldırışın
9 nisanda başlayabileceğini düşünen Refet Paşa, b ir saldırışa karşı
Aslanapa-Çekürler çizgisinin tutulması için emir verdi. Bu sırada gelen
haberlerden kimi düşman ağırlıklarının Uşak'a taşındığı, b ir düşman
kuvveti (1 nci Yunan Tümeninden 34 ncü Efzon A.)nin Aslıhanlar dola­
yında kuzeye karşı bir mevzi tuttuğu, 2 nci Tümenin Afyonkarahlsar
ve kuzeyinde, 13 ncü Tümenin de Gazlıgöl dolayında olduğu anlaşı­
lıyordu.

Bunun üzerine Refet Paşa yeni bir karar verdi. Buna göre 4 ncü
ve 11 nci tümenlerle Altıntaş-Oumlupınar genel doğrultusunda saldı­
rış yapılacak ve 5 nci Tümen yedekte tutulacaktı. Geriden kuvvet ge­
lirken yedeğin gereği yoktu. 1 nci ve 2 nci süvari tümenleri Murat
dağı geçitlerinden Banaz'a ilerleyecektf(l). Bugün b ir meydan savaşı
kazanılması değil, Yunanlıların Dumlupınar’da b ir mevzi tutmalarını ön­
leyici bir durum yaratılması gerekirdi.

34 ncü Efzon Alayına yapılan saldırış başarı vermedi. 8 nisanda
Afyon ve Gazlıgöl’deki 13 ncü ve 2 nci Yunan tümenleri çekildi. Yu­
nan tümenlerinin batıya çekild iğ in i b ild ird iğ i halde, 4 ncü Sv. Tugayı­
nın geciktiric i davranışlarda bulunmaması yüzünden 13 ncü Yunan Tü­
meni Dumlupınar güneydoğusundaki Bakırcık tepelerini tutarak 34 ncü
Yunan Alayının doğusunda kuzeye karşı olan cepheyi genişletti. 9 ni­
sanda 5 nci Türk Tümeninin saldırışı da buna çattı.

2 nci Yunan Tümeni, 12 nci Türk Kolordusunun teması dışında

(2) Aynı kitap, s. 495

Bakırcık tepeleri ile güneyde Karadlrek dolayı arasında doğuya kar­
şı cephe tuttu (9 nisan 1921). Bir dik açı durumundaki Yunan cephe­
sinde kuzey çizgisi karşısında Refet Paşa kuvvetleri ve doğu çizgisi
karşısında 12 nci Kolordu bulunuyordu. Sol kanadını ileri sürerek bir
cephe düzeltmesi yapmak isteyen Yunan Kolordusu, 10 nisan öğleden
sonra Aslıhanlar’da yaptığı saldırışla 4 ncü Türk Tümenini çekilmeye
zorladı. Yerine yeni gelen 8 nci Tümen ileri sürüldü ve b irlik le r biraz
geri alındı. Doğudan gelen 12 nci Kolordu, mevzie girm iş bulunan 2 nci
Yunan Tümeniyle sıkı temasa girince cephanesiz kalan 41 nci Tü­
menin gerilemesi zorla önlendi. Genelkurmaylık 24 ncü Tümenin ta­
şınmasını buyurmakla birlikte 61 nci Tümenin de İnönü’den Altıntaş
yöresine taşınması hazırlığının yapılmasını istedi.

12 nisanda Refet Paşa'nın, bir başarı için daha birkaç tümen ge­
rektiğ in i bildiren yazısına; Genelkurmaylık: Yunanlıların İnönü’deki ye­
nilg ilerine karşı bir silâh başarısı arama düşüncesiyle girişebilecekleri
b ir saldırışı boşa çıkarmakla yetinilmesini, bunun için de kuvvet gönde­
rileceğin i yazdı (■').

Yunanlıların; cephelerinin orta kesimindeki çıkıntıyı bırakarak da­
ha düz b ir durum almaları üzerine birlik lerim iz ileri sürüldü. Refet Pa­
şa, bunu önemli bir olay saydı. Genelkurmaylığa «beş gündür süren
meydan savaşmasında düşmana son vuruşun indirild iğinin bild irdi. Baş­
kan Mustafa Kemal güzel b ir kutlama teli gönderdi. ('). Ama bütünle­
y ic i b ilg ile r İçin sorduğu sorulara aldığı cevaplardan kazanılan bir şey
olmadığını öğrendi. Refet Paşa aldatma düşüncesinde değildi. Ama
böyle b ir İzlenimin doğmasına yol açtı. 5 nci Piyade ve süvari tümen­
lerinin 8 nisanda Aslıhanlar’da kullanılmaması, fırsatı kaçırtmıştı.

Dumlupınar meydan savaşması (13 :15 nisan 1921) : Yunanlıların
çekileceği saplantısından kurtulamayan Refet Paşa, Arpagediği (Mu­
rat dağı güney kaşında) ve Toklusivrisi yüksekliklerinden yararlanarak
b ir saldırış yapılmasını 13 nisan saat 04,00’te verdiği emirle istedi. Düş­
manın önceden değindiğimiz boşalttığı arazide biraz ilerleme sağlan­
dıysa da sıvışmalar yüzünden mevcudu 200'e düşmüş olan 41. Tü­
menin Toklusivrisi’nden atılması yüzünden 12 nci Kolordu da Bakırcık
tepeleri ve güneyine çekildi. 14 nisanda Arpagediği alınamadı.

Refet Paşa Altıntaş - SincanlI batısı genel çizgisine çekilmek için
Genelkurmaylıktan izin istedi ve cevap gelmeden bunu yaptırdı. Düş­
manla temasta ne kuvvet bırakıldığı sorulunca keşif kollarının bırakıl­
dığını bild irdi. Genelkurmaylık ilerisi için bulunulan çizgilerde savaşma-

(3) Aynı kitap, s. 556-557
(<) Cevdet Kerim (Incedayı) Türk İstiklâl Harbi. 1925. İst. s. 62

nın olanağını ve demiryollarından uzaktaki b irlik lerin desteklenmesi
ihtimalini iki Cephe komutanından sordu (15 nisan). Güney Cephesi
Komutanı, sorun’un özüne girmeyerek, Dumlupınar mevzilerine saldırış
yapılamayacağını bildirdi. Batı Cephesi Komutanı da beklenmesi gere­
ken bir saldırışa karşı A ltıntaş bölgesindeki b irlik lerin Kütahya dola­
yına alınması düşüncesini sundu (5).

Dmy. uzağında Bü. kesimin ikmal zorluğuyla 24 gün süren hare­
kât başarısızlıkla bitmişti. 2. İnönü’nde tuttuğumuz değerlendirme yol-
damıyle harekâta katılan kuvvetler şöy leyd i:

insan tüfek kılıç Ağ. Mt. Hf. Mt. top uçak
Türk kuvvetleri 36000 22000 2400 150 30 70 2
1. Yunan Kor. 34000 19000 250 170 900 70 10

4 günü çetin savaşma ile geçen harekâtta Türk kayıpları: 400 şe­
hit, 800 yaralı, 4000 y itik ; Yunan kayıpları: 300 ölü, 711 yaralı İdi.
1600'e varması daha muhtemeldir.

Soru 4 0 : Batı ve Güney Cepheleri neden birleştirilmiştir? Bunda
İsmet Paşa’nın rolü nedir?

I

Murat başyaylasının Eskişehir, Kütahya, Afyonkarahisar bölgesin­
de yapılacak savaşmaların b ir elden yönetilmesi, harekât alanının ya­
pısının gereği idi. A li Fuat Cebesoy’un ayrılması sırasında bu alanın
ikiye bölünmesi, haberleşme araçlarının eksikliğinden ileri gelm işti. Or­
dunun ve haberleşme sisteminin gelişmesi üzerine birleştirilm elerin in
zamanı yaklaşmıştı. Böylece 1. İnönü savaşmalarında Güney Cephesin­
deki kimi b irlik lerin kullanılması gibi, 2. İnönü’nde kuvvetleri elinden
alınmış olan Refet Bele’nin İnönü bölgesinde ödevlendirilmesl g ib i
sevk ü idare tutarsızlıkları ortadan kaldırılabilecekti. Refet Paşa'nın
bazı be lirli yanılgıları ile Aslıhanlar meydan savaşmasında elde ed il­
meyen bir zaferden söz etmesi kendisine olan güveni sarsmıştı.

15 nisan 1921'de Güney Cephesinin Altıntaş yöresindeki b irlik le­
rinin kullanılması yolunda Genelkurmaylığın sorduğu soru üzerine İs­
met Paşa, Döğer'e giderek Refet İle görüştüyse de tümenler üstünde
grup komutanlıkları (bağlı b irlik le r verilemeyeceğinden kolordu den­
miyordu.) örgütlenmesi ve savaşma çizgilerinin saptanmasında anla-

(5) H.T.D. Türk İstiklâl Harbi. Batı Cephesi. 1966, c. II, ksm. 3,
s. 571, 580-581

şamayınca Genelkurmay Başkanının Döğer'e gelmesini diledi. Fevzi
Çakmak ile b irlik te yapılan görüşmeler sonucunda bu konular çözüm
yoluna bağlandı. Ama, Refet Paşa tartışma kapısını kapamadı. Mevzi­
lerin keşfi ve tahkim edilmesi karar altına alındığı halde Mayıs başı­
na kadar süren yazışmalar sonunda Refet Bele, Genelkurmay Başka-
nının Cepheye gelmesini ya da kendisinin görüşmek üzere Ankara’ya
gitmesine izin verilmesini istedi.

Kesin bir karara varmak gerektiğini anlayan Başkan Mustafa Ke­
mal, Fevzi Paşa ile b irlikte ve Eskişehir’den geçerken İsmet İnönü’yü
de alarak Döğer'e geldi (2 mayıs).

Yapılan görüşmelerde Başkan Mustafa Kemal’in Refet'e olan gü­
veni büsbütün sarsıldı. Güney Cephesinin Batı ile birleştirilmesine ka­
rar verdi (5 mayıs 1921). Refet, yeni görev almak üzere Ankara’ya g i­
decekti. Güney Cephesinin kaldırıldığı açığa vurulmayacak, böylece
birçok söylentilerin önü alınacaktı. Uşak-A fyonkarahisar, Bolvadin çiz­
gisinin güneyinde 12 nci Kolordu (kısa süre sonra ötekiler gibi Grup
adını alacak), Güney Cephesi Komutanı imişçesine eylem yapacaktı.

İki cephenin birleştirilm esiyle Batı’da sevk ü idare tutadığı sağla­
nacaktı. Stratejik düşünce olarak İsmet Paşa bu birleşmeyi içinden
istemiş olsa da kişisel düşünce ile ortaya sürmüş değildir. Karar Re­
fet'e kızmak yüzünden de alınmamış, sonradan da M illî Savunma Ba­
kanlığına getirilm iştir.

Soru 41 : Kütahya • Eskişehir harekâtında iki ordunun plan ve
kuvvetleri ne idi?

Yunanlılar, B irinci ve İkinci İnönü savaşmalarından sonra umut­
larını yitirmemişlerdi. 23 şubat 1921'de Londra'da kabul e ttik leri ödev
üzerinde duruyorlardı. Yeni b ir stratejik saldırış için Yunan kralı hırslı,
hükümet hevesli, Albay Sarıyanis ve Albay Pallis gibi akıl vericilerinin
etkisiyle General Papulas razı idi. Yalınız Genelkurmay Başkanı Gene­
ral Dusmanis karşıttı. Ölçülü davranılmasını öğütlemeye çabalıyordu.

Yunanistan’ ı b ir çıkmazdan kurtarmak amacıyle İtilâf Devletlerinin
g iriş tiğ i arabuluculuk kabul edilmemişti (1).

Böylece; iki buçuk aylık arayla bu yılki meydan savaşmalarının
üçüncüsü yapılacaktı.

(') Albay Bujak. 1918/1922 Yunan Ordusunun Seferleri. İbrahim
Kemal çevrisi. Ankara. 1939. s. 18.

Yunan kralı XII. Kostantin, başkomutanlığı ele aldığını b ir bild iri
ile yayımlayarak İzmir'e g itti (21.6.1921). Buraya varışında Haçlı
Ordusunun çıktığı yere çıktı. Topladığı savaş kurulu, yapılacak hare­
kâtı saptadı.

Yunan uçaklarıyle atılan ve Şeyhülislâm Mehmet Nuri'nin İmzası­
nı taşıyan bild iriler, hava keşiflerinin yoğunlaşması ve Yunan kralının
gelişi Türkleri, haziran ortasından İtibaren büyük bir Yunan saldırışını
bekletmeye başlamıştı.

Yunan harekât planı: İlkin Ankara’nın da alınmasıyle Türk Ordu­
sunun dağılacağı kanısında bulunan Yunan yüksek güdümü bunun on-
ca kolay olmadığını, olabild iğince güçlü bulunmak gerektiğini anlayın­
ca çabasını artırdı. İnönü savaşmalarındaki yanılgılarını bu kez yenile­
meyerek İznik gölüyle Afyonkarahisar arasından saldırışa geçecekler­
di. Asıl saldırış cephesi Altıntaş, Döğer arasında seçilecek ve Altın­
taş, Seyitgazi genel doğrultusunda Türk Ordusunun büyük kesimi ku­
şatılarak Ankara’ya varılacak; Anadolu Hükümeti barışa zorlanacaktı.

Bu amaçla ana kuvvetler 10 temmuz 1921’de ilerlemeye başlaya­
cak (uzun yol alacak bulunan 3 ncü Kolordu 8 temmuzda); Altıntaş,
Kütahya ve Bursa, Orhaneli, Tavşanlı doğrultularından da kuvvet kul­
lanılacaktı.

Türk harekât planı: (’) Ordunun geliştirilmesine kadar kesin so­
nuçlu savaşmalardan kaçınmak ve iç çizgilerde manevra olanağından
yararlanarak stratejik savunma yapmaktı. Bu bakımdan Güney Cephesi­
nin kaldırılması tarihi olan 4 hazirana kadar, özellikle bu cephe ko­
mutanı ile tartışılmış ve düşünülmüştü. Afyonkarahisar, Konya doğrul­
tusu zayıf kuvvetlere bırakılacaktı. Güney Cephesinin kaldırılmasıyle
harekâtın yönetiminde tutarlılık sağlanmışsa da İkinci İnönü savaşma­
ları sırasında da çekilen haberleşme güçlüğü giderilememişti. Bunun
başlıca nedeni Kütahya'dan dolaşmadan Eskişehir, Afyonkarahisar ara­
sında doğru telgraf hattı olmaması idi. Bu yönetim güçlüğünü gider­
m ek için Genelkurmaylık, Batı Cephesi ile 12 nci Grup arasında ara­
cılık yapacaktı. (İkinci İnönü'nde buradaki b irlik leri emrine almıştı,)

(-) Bu bild iride: «Ordunun başına geçmek İçin gidiyorum. Yunan­
lıların yüzyıllardır mücadele ettiğ i topraklarda, önünde durulamayacak
güçteki kutsal zaferine doğru ilerleyen ırkımızın savaşını Tanrının yar­
dımı taçlandıracaktır.» diyordu.

(3) Bu sırada Türk cepheleri: Kâzım Karabekir Komutasında Doğu,
Nurettin Paşa Komutasında Pontus, Nihat (Anılmış) komutasında El-
cezire, İsmet İnönü Komutasında Batı cepheleri. Kastamonu, Ankara ve
Antep dolayları komutanlıkları.

Taşıma ve ikmal güçlüğü de ağırdı.
Kuvvetler ve alınan düzenler: Batıdaki Türk kuvvetleri 250 kilo­

metreye yayılmış olarak 16 P., 4 Sv. tümeni ve iki bağımsız süvari tu­
gayı idi. Genelkurmaylık emrinde bulunan İznik - Osmaneli - Sakarya ır­
mağı gerisindeki Albay Kâzım (Özalp)ın Kocaeli Grubu { i) 15 P., 4 Sv.
tümeniyle iki bağımsız süvari tugayı Batı Cephesi Komutanına bağlı
idi. Bu cephenin komutanı İsmet Paşa’nın komuta yeri Eskişehir’de
kurulmuştu.

Tümen mevcutlarının 5 bine, tüfekli sayılarının 3000-3500'e çıka­
rılmasına çalışılmış; taburlara 4 ağır ve 4 hafif makineli tüfek verile­
bilm işti. Tümenlerde 8 top bulunuyordu.

Albay İzzettin komutasındaki 4 P. ve 1 Sv. tümenli (+ 1 süvari tu­
gayı) B irinci Grup Söğüt - Bozüyük - Dudurga doğusunda Çok­
çalar çizgisinde İnönü mevzilerinde; Albay A rif komutasındaki 3 P. ve
1 Sv. tümenli 3 ncü Grup dik açı biçim indeki çizgi üzerinde Kütahya
dolayında; Albay Kemalettin Samî komutasındaki 3 P. ve 1 Sv. Tümenli
Dördüncü Grup Koçak çalı - Kulaksız dağı - Yumruçal - Nasuhçal çizgi­
sinde yerleşmişti. Albay Halit komutasındaki 2 P. tümenli 12 nci
Grup 57 nci Tümen ile Gazlıgöl ve kuzeyinde, Mürettep Tümen ile
SincanlI, Sandıklı bölgesinde bulunuyordu. 4 ncü Süvari Tugayı Dum-
lupınar ve güneyi doğusunda gözetlemede idi. Albay Halit 57 nci Tü­
men ve Süvari Tugayı ile Döğer-Tavşantepe çizgisine alınacaktır.

Cephe Komutanı 15 nci Tümeni Sabuncupınar’da, 3 ncü Kafkas
Piyade ve 14 ncü Süvari Tümenlerini Eskişehir dolayında yedekte tu ­
tuyordu. Bunlar Merkez Ordusuyle Doğu Cephesinden getirilm işlerdi.
1 nci Gruptan 3 ncü Süvari Tümeni Y en işeh ir-İnegö l çizgisinde, 3
ncü Gruptan 1 nci Süvari Tümeni Gediz’e, 4 ncü Gruptan 2 nci Süvari
Tümeni Altıntaş dolayına ve 12 nci Gruptan 4 ncü Süvari Tugayı Sin-
canlıbatısına sürülmüştü. B irinci Gruptan 1 nci P. Tümeni Nazifpaşa
dolayında örtme için bulunuyordu. 6 nci Tümen (5) Dinar, Çivril bölge­
sinde, bir tümenli Kocaeli Gr. Karadenize dek sağ kanatta idi.

Yunanlılar: Komuta yeri İzmir’de bulunan General Papulas emrin­
deki Küçük Asya Ordusu 11 P. tümeni, 1 süvari tugayı, 1 Sv. A. ile
7 bağımsız alayı kapsıyordu. 11 nci Tümen de İzmit'ten Gemlik ve
güneyine alınmıştı.

(■*) Ulusal kuvvetlerden örgütlenmiş 17 nci Tümen ile Karamürsel
Müfrezesi çatısında toplanmış ulusal b irlik leri kapsıyordu.

(5) 57 nci Tümen ile Ulusal müfrezelerden kuratlanmış Düzenik
Tümen ve Bağımsız Süvari Tugayı. Bu grubun 57 nci Tümeni Gazlı-
göl ve batısında, Düzenik Tümeni Afyon, Sandıklı bölgesinde.

General Polimenakos komutasındaki 3 lümenli, 3 ncü Kolordu
Bursa dolaylarında; Gnl. Kondilis’in 2 tümenli 1 nci Kolordusu Dumlu-
pınar, Banaz bölgesinde; Gnl. Vlahopulos komutasındaki 3 piyade tü­
meni ve 1 süvari tugayı kuvvetindeki 2 nci Kolordu Uşak ve batısında
bulunuyordu. Ayrıca 4 ncü ve 12 nci tümenler grubu Banaz - Uşak çiz­
gisi güneyinde idi. B irinci Kolordudan 2 nci Tümen ile Süvari Tugayı
Dumlupınar mevziinde örtmede idi.

Yunan taburlarında 8 ağır ve 27 hafif makineli tüfek ve her tü­
mende 24 top bulunuyordu ki, bu Türk b irlik leri üzerinde büyük b ir
üstünlük sağlıyordu.

İki ordunun kuvvet dökümleri şöyleydi:

insan tüfek ağ. mt. hf. mt. top uçak
Batı Cephesi 122131 60103 432 236 162 4
Yunan Ordusu 126510 66300 852 3100 410 20

Bu kuvvetler haziran ortasına ait olup sıvışmalar yüzünden Türk
ordusu azalmış ve azalmakta idi. Mart seferberliğinden sonra tazele­
me eğitim inden geçen ve birlik lere katılan erlerle Yunan Ordusu art­
mıştı. Mevcudu 145 000 olarak hesaplanabilir. Temel b irlik olarak dü­
şüneceğimiz tümence Yunan tümenleri Türklerinkinin ik i katından güç-
lüydü. Ateş etkisi bakımından bu, daha da fazlaydı.

Soru 42 : Kütahya - Eskişehir savaşmaları nasıl başladı? Kütahya
savaşması nasıl bitti?

İki büyük grup halindeki Yunan Ordusu, General Papulas’ ın 7 tem­
muz 1921’de verdiği emirle 10 temmuz 1921’de ve 170 kilometre tutan
Söğüt-A fyonkarah lsar arasından bütün cephemize doğru ilerlemeye
başladı. Bursa, Orhaneli, Tavşanlı doğrultusunda en uzun yol alacak
olan, 7 nci ve 10 ncu tümenlerle bırakılan 3 ncü kolordu 8 temmuzda
yürüyüşe geçirilm işti. Kurmay Binbaşı Haydar komutasındaki Beyce
Müfrezesi bu düşman kolunun Bursa - Orhaneli, Tavşanlı doğrultusun­
da gelişini bildirdiyse de önce önemsenmedi Sonra İnanıldı. Bu teh li­
keyi önlemek üzere Batı Cephesi Komutanı Eskişehir’de yedekte tu t­
tuğu 15 nci piyade ve 14 ncü Sv. tümenlerini Yeşil-dağ Kütahya ara­
sına sürdü. 11 temmuzda bu kesime varacak olan bu b irlik leri A lbay
Fahrettin (Altay) emrinde 5 nci Grup olarak örgütledi. (Bu Gruba 3 ncü
Sv. Tümeni ile Meclis Muhafız Taburu da katılacaktır.)

11 temmuzda düşmanın stratejik yayılması anlaşılmıştı. Batı Cep­

hesi Komutanı yönelen Yunan kuvvetlerine göre 3 ncü Grup Komutanı
Albay A r ife 4 ncü Tümenin 4 ncü Grup Komutanı komutasına gönde­
rilmesini buyurdu. Ardından 4 ncü Grup Komutanından da bir tümenini
doğusuna yanaşacak bulunan 12 ncl Grupa aktarmasını istedi.

Başkan Mustafa Kemal ile arkadaşlığı dolayısıyle şımarmış olan
Albay Arif; 4 ncü Tümenin b ir kesimini ancak 13 temmuzda ve kala­
nını (132 nci A.) 14 temmuzda yola çıkarmakla Nasuhçal ve batısında
cephenin yarılmasına yol açacaktır. Yunan Ordusunun Seyitgazi doğ­
rultusunda Türk Ordusunu kuşatmaya yönelmiş bulunmasını anlayan
Batı Cephesi Komutanı 3 ncü Kafkas Tümenini de Kırka’ya yola çıkar­
mıştı. Yedeği kalmayınca 1 nci Gruptan 23 ncü Tümenin Kütahya'ya
gönderilmesini istedi. Düşmanın mevzilerimizle temas sağlamadan yap­
tığı bu hareketler stratejik yayılmada isabet gösterilmediğini belirtir.

13 temmuz akşamına doğru Yunan Ordusunun durumu şöyle ge­
lişti: General Trikupls emrindeki 3 ncü ve 11 nci tümenler Grubu Na-
zlfpaşa - Tahtaköprü çizgisine; General Polimenakos’un 3 ncü Kolor­
dusu Tavşanlı kuzeyine, General Kondilis’ in 1 nci Kolordusu ile Gnl.
Vlahopulos komutasındaki 2 nci Kolordu G ed iz -E ğre t çizgisine, 4 ncü
ve 12 nci tümenler grubu da Afyonkarahisar ve Balmahmut kuzeyine
vardı.

Mevzide savaşmalar: Stratejik düşman yayılması Döğer-Tavşante-
pe çizgisine çekilm iş olan Albay Halit (Karsıalan) komutasındaki 12 nci
Grup (57 nci Tümen ve 4 ncü Süvari Tugayıja karşı üç tümeniyle sal­
dırış yapabileceğini gösteriyordu. Cephenin isteği üzerine 4 ncü Grup
Komutanı, bu Gruba vereceği tümeni 8 nci Tümen olarak seçmiş ve
gönderilmesini de 4 ncü Tümenin gelip değiştirme yapmasına bağlı tut­
muştu. Bu düşüncesi, ustalığı herkesçe bilinen 4 ncü Tümen Komuta­
nının kendi bölgesinde savaşmayı istemesinden ileri gelmiş olmalıydı.
Doğru çözüm yolu yedeğindeki 7 nci Tümeni göndermesiydi. Bölge çı­
karının üstün tutulması ve yukarıda değindiğimiz gecikme yüzünden
8 nci Tümen Albay Halit emrine ancak 14 temmuz öğleden sonra
varabildi. Düşmanın 12 nci Grubu sarsarak Teperoğlan ge d iğ i-T a v -
şantepe çizgisine atmasına engel olamadı.

Öte yandan hareketi hemen iki gün geciktirilen 4 ncü Tümen 40
nci Alayı ile Yumruçal, 58 nci Alayı ile de Nasuhçal mevzilerini 14 tem­
muz öğleye doğru ivedilik içinde teslim aldı. 40 nci Alayın Yumruçal’da
tertip lerin i almamış ve özellikle güneyindeki tepeye savaşma ileri kara­
kolları sürmemiş bulunması, 15 temmuz sabahı durumu düzeltmeye ça­
balayan tümen komutanı Yarbay Y iğ it Nâzım’ ın şehitliğ iyle sonuçlanan
iki yara almasına yol açtı.

® K Û fe A y a - £ s k iş e f > / r

S / e r e A â t f
S ' 22 7e/r>mu2 19 2 /

I Ki'ÎJ/tyJ - £sA’/j(A/r ̂ ıcvr'/f^’ Yi» ' î vrr ye ¿ek Yunan /u r e j - J t /
e . ^ j A ■ Wf o'e Tür* Cep. \re Yun.

'/S vf/& >/// /r3re*tt//¿r'f
- * » - * • So y// A <W Cf*9i/#rt_______________

20. Vit
y 'jor/HtçQ

A ^ \ r

Bu sıralarda; Genelkurmaylık 15 temmuz saat 04,20'de Yunanlıla­
rın 4 ncü Grubu hedef aldığına Batı Cephesi Komutanının dikkatini
çekerken; Başkan Mustafa Kemal de bir dizi soruyu ismet Paşa’ya yö­
neltmekten kendini alamıyordu. Batı Cephesi Komutanı bunları cevap­
layarak 12 nci Grupla yapılacak bir saldırışın 4 ncü Grubun yükünü
azaltacağını da bild irdi. (Bu saldırış başarı vermeyecektir.) B irliklerine
yayımladığı b ir em irle de gelecek iki günlük savaşmaların Kurtuluş Sa­
vaşının sonucuna etki yapacak önemde olduğunu bildirerek her görev­
linin çaba göstermesini istedi.

Akşam İsmet İnönü, 4 ncü Grubun durum üzerindeki düşüncesini
sordu. Cephedeki tümen komutanlarıyle telefonla görüşen Albay Kema-
lettin Sami, 3 ncü Kafkas Tümeni Komutanının dar açıdan yaptığı iz­
lenimi değerli tutarak savunmanın sürdürülebileceği cevabını verdi. Bu
izlenim altında ve 14 temmuzda Mürettep Tümenin Afyonkarahisar’da,
15 temmuzda 5 nci Tümenin Kulaksız dağında ve 5 nci Grubun Kütah­
ya kuzeybatısında düşman saldırışlarını püskürtmüş durumda bulunma­
ları yüzünden Batı Cephesi Komutanı çekilmeyi düşünemezdi.

16 temmuz sabahı 1 nci Yunan Kolordusu saldırışlarını yeniledi.
Saat 13,00’te, Yumruçal, Nasuhçal arasından cepheyi yararak 3 ncü,
7 nci ve 4 ncü tümenlerim izi çekilme zorunda bıraktı.

1 nci Yunan Kolordusu bu başarıdan sonra Seyitgazi üzerine de­
ğil, kuzeye, Türkmen dağına doğru ilerledi. İkmal olanaklarının azlığı
yüzünden Kolordunun ilerlemesi ağır oluşuyordu. Bu yönelişle düşmanın
bütün Türk birlik lerin i değil, Kütahya çıkıntısındakileri hedef tuttuğu
anlaşılıyordu.

Batı Cephesi Komutanı saat 16,20’de verdiği emirle durumu grup­
lara bild irdi. 3 ncü Grubun geceleyin Sabuncupınar'a çekilmesi gere­
kebileceğini ve 1 nci Grubun tekerlekli araçlarını Poyra’da toplama­
sını buyurdu. Saat 16,00’da Genelkurmaya sunduğu raporda Orduyu
Gökçekısık (Eskişehir’ in 20 Km. güneybatısında) Kuyucak (Eskişe­
h ir’ in 30 Km. güneyinde) - Seyitgazi genel çizgisine çekeceğini b ild ir­
di ve varsa emir ve kararının bild irilm esin i diledi. Saat 21,30’da düşün­
cesini uygulamaya koydu. B irlik le r çekilerek 17 temmuz akşama kadar
bu mevzileri tutacaklardı. Bütün süvari tümenlerinden 5 nci Süvari
Grubu örgütlendi. Bu grup şim dilik 3 ncü ve 14 ncü Süvari Tümenle-
leriyle Seyitgazi dolayına gidecekti.

Daha savaşmaların başlamasından önce başlamış bulunan savuş­
malar artmıştı. Çekilme büyük b ir düzensizlik içinde yapılıyordu. İsmet
Paşa bu çizgiye çekildikten sonra daha ağır bir kararın verilmesini dü­
şünmüş olmalıdır. Ancak bu kendi yetkisinin dışında kalırdı.

Mustafa Kemal işe karışma gereğini duydu. 17 temmuz geç saat­
lerde «Şimdi yola çıkarak sizinle görüşmek istiyorum. Sıkıntı verir m i­
yim?» satırlarıyle ifade ettiğ i nâzik tel yazısına istekli b ir karşılık a l­
dıktan sonra hareket etti. 18 temmuz 1921 saat 05,00'te Eskişehir'de
İsmet Paşa tarafından karşılandı. Karacahisar’dakl Cephe komuta ye­
rinde kendisine anlatılanları dinledikten sonra «Savaşmayı zaten y itir­
m işiz; değil mi?» (*) diye sordu. İsmet İnönü «Öyle görünüyor.» deyin­
ce; düzene konması ve pekiştirilmesi için Ordunun Eskişehir kuzey ve
güneyine alınması, düşmanla aranın açılmasıyla zaman kazanılması
için basamak basamak Sakarya gerisine dek çekilinmesi; bu çekilme­
nin halkın moral durumunda doğuracağı sakıncaya göğüs gerilerek as­
kerlik gereklerine uyulması d irektifin i verdi.

Soru 44 : Eskişehir saldırışı nasıl oldu? Nasıl yapılmalı idi?

Batı Cephesi Komutanı 18 ve 19 temmuzda verdiği em irlerle or­
duyu iki basamakta 20 temmuz günü genel olarak Eskişehir'in 25 Km.
kuzeydoğusunda Hekimdağ - yine Eskişehir’ in kuzeydoğusunda Muttalip
doğusu (1 nci Gruba), Eskişehir’in doğusunda Ağapınar-Eskişehlr’ in
20 Km. güneydoğusunda Derbent (3 ncü Gruba), Derbent-Kuyucak
(4 ncü Gruba) ve Kuyucak güneyinden Seyitgazi’ye dek 12 nci ve
5 nci Süvari Grubuna düşecek şekildeki bir cephede tutuyordu.

Buraya kadar yapılan çekilme, gerçekte Yunan Ordusunun ağır
baskısı altında yapılmamış olmakla birlikte, ileriden beri işleyen pro-

(*) Cümlenin aslı «Muharebeyi déjà kaybetmişiz; değil mi?» dir.
Bunu o sırada Batı Cephesi karargâhından görgü tanığı Kurmay Yüz­
başısı Haşan (Org. Atakan)ın anlatması olarak Org. Fahrettin A ltay’ ın 10
Yıl Savaş ve Sonrası kitabından (s. 20) aldık. Olayların sürecine uygun­
dur. Cephesi gerilemiş olan bir komutana Mustafa Kemal’ in moral art­
tırmak üzere söyleyebileceği sözler «Bir çaresi vardır.» ya da «kaygı­
ya düşmenin gereği yoktur.» ya da «Durumu şimdiye dek iyi yönetmiş­
siniz.» gibilerden olurdu. Ve bunu Eskişehir’den Karacahisar’a gelirken
söylemiş olmalıdır. Ama karargâh bağlılarının bir değlntisinde «Savaş­
mayı zaten kazanmışsınız,» demesi, hele kutlaması mantık dışı görülür.

papanda ve birlik lerdeki kaçmaların artması yüzünden tümenler çok
karışık bir durumda bulunuyorlardı. Durum Balkan Savaşındakini an­
dırıyordu. Komutanlar ve subaylar birlik lerin i yitirm işlerdi. Askeri top­
lamak için «Şu tümen buraya!», «Bu tümen şuraya!» gibi ünlemeler
yapılıyordu.

Bu çizgide b irlik le r 20 temmuz’da yapılabilecek tertip leri yerine
getirdiler. Ağapınar'daki Batı Cephesi komuta yerinde ertesi gün için
bir saldırış yapılması kararının alındığını görüyoruz. İsmet Paşa’nın
odasına uğramış olan aklı başında bir topçu subayından dinlediğim ize
göre Albay İzzettin ve Kemalettin Sami, b irlik lerin moral ve güçlerinin
yüksek olduğu yolunda Batı Cephesi Komutanına dil dökmüşler bunun
etkisiyle karar alınmıştır. 1 nci, 3 ncü ve 4 ncü Grupların 21 temmuz
1921’de 9 tümenle yaptıkları bu saldırış çok az bir ilerleme göster­
mekle kaldı. Düşman karşı saldırışa geçtiğinden eski mevzilere, biraz
daha kayıp vererek çekilindi.

Daha Cepheden dönmemiş bulunan Başkan Mustafa Kemal’ in bu
saldırışı niçin daha sınırlı sayıda ve gücü yerinde olan tümenlerle
yaptırmadığı soruya değer. Bir silâh başarısının çekilmeye ön olması
isteğe değerdi.

21 temmuz saat 22.30’da Batı Cephesi Komutanı Pomaklar-Alpu-
Mahmudiye-Çifteler çizgisine çekilme emri verdi. Ertesi günlerde Ge-
nelkurmaylığın izni alınıp basamak basamak çekilme hareketleri ya­
pılarak 25 temmuz'da Sakarya gerisine varıldı. Çekilmenin örtülmesi
22 temmuzdan sonra 5 nci Süvari Kolordusuna bırakıldı. Önce 3 ncü
Kafkas Tümeni gerisinde olduğu halde, sonra Yunanlıların ilerleme-
mesiyle iki piyade müfrezesi ile bu ödev Süvari Kolordusunca yapıldı.

22 temmuzda Genelkurmaylık Sakarya mevziinin keşfi için bir ku­
rul gönderdi.

22 temmuzda Başkan Mustafa Kemal Meclis Muhafız Taburu ile
3 ncü Süvari Tümeninin Ankara’ya gönderilmek üzere ilk ağızda ser­
best bırakılmaları buyruğunu verdi. Bu, Bakanlar Kurulu ve Genelkur­
may Başkanı Fevzi Paşa ile anlaşarak yapılmıştı. Bu tedbirin nedenini,
25 temmuzda Fevzi Paşa’nın, Hükümet merkezini Kayseri'ye taşıma
önerisiyle anlayacağız. Bu, selâmet ve güvenlik tedbiriydi. Eleştirilmesi
yanlıştır.

15 gün süren Kütahya - Eskişehir harekâtı yenilgim izle sona er­
mişti. Ordunun kayıpları: 1643 şehit, 4961 yaralı ve 374 tutsaktı. Yunan
savaşma kaybı da bu kadardı. Savaşma dışı sayabileceğimiz kaçak sa­
yısı bütün savaşmalarda olduğundan çoktu. 30122 er silâhıyle ve 687
er silâhsız olarak savuşmuş; ordunun gücü hemen hemen yarıya inmişti.

Yenilginin ağır etkisi Mecliste, Başkomutan Yasasının kabulüne ka­
dar (5 ağustos 1921) sürdü.

Kısa bir eleştiri olarak şunları sayabiliriz: Başta isteksiz savaşma­
nın da belirtisi olarak kaçmalar gelir. Bunu Batı Cephesi Komutanının
kuvvetleri yaymasındaki isabetsizliği ve 9 tümenle Eskişehir saldırışı
izler. Nitekim Başkan Mustafa Kemal, Batı Cephesi Komutanı İsmet
Paşa’nın 1 5 -2 2 temmuz 1921 arasında oyalanmasından ve Eskişehir’e
yaptığı saldırıştan memnun kalmamış olduğunu A li Fuat Cebesoy’a söy­
leyecektir (*). 1 nci Grup Komutanının İnönü kesimi için çok kuvvet ko­
parmakta ısrarı, 3 ncü Grup Komutanının em ir dinlemeyip 4 ncü Tü­
meni 4 ncü Gruba 2 gün sonra göndererek Nasuhçal ve Yum-
ruçal'ın düşmesine yol açması ve 4 ncü Grup Komutanının 12 nci
Gruba göndereceği tümen için 4 ncü Tümeni beklemesi ve düşman
yakınında gündüz bir değiştirmeye yol açması; gerek 15 temmuz ak­
şamı çekilme gerekmediği ve gerek 20 temmuz akşamı Eskişehir sal­
dırışı için b irlik lerin in durumu üzerinde yanıltıcı izlenim lerini Batı Cep­
hesi Komutanına bildirmesi gelir. Bunlar 40 yaşından küçük Grup Ko­
mutanlarının gençliğinden ileri geliyordu.

İsmet Paşa’nın Eskişehir yakınından başlayarak Sakarya’ya dek
çekilmeleri iyi yönettiğine değinmek gerekir.

Yunanlılar başarılarını çok abartarak yaydılar. Onlara göre artık
Türk ordusu bakayasının dağıtılması uzun sürmeyecekti. Aslında bizi
Yunan Ordusu değil, General Kaçma yenmişti. Yoksa 3 ncü ve 7 nci
Yunan Tümenleri Grubunun Eskişehir’e hızla ilerlemesi, 1 nci ve 2 nci
kolorduların Nasuhçal ve Yumruçal başarılarını çabuk genişletmeleri
ve takibe geçebilmeleri, ve genel olarak Yunan Ordusunun daha sert
kullanılması halinde Türk Ordusu daha büyük güçlüklere uğratılabilir­
di. 1 0 :2 2 temmuz arasında 12 gün süren savaşmalardan Türk Ordusu
çoğu savuşmalar dolayısıyle yarı kuvvete düşerek yenik çıkmıştı. Ama
Gnl. Stratikos'un «Kemalist Ordunun akibeti bu oldu. Kalan enkazın
bütünüyle dağıtılması çok sürmeyecektir.»; Gnl. Papulas'ın «Ankara yo­
lu Yunan Ordusuna açıldı.» sözleri doğru değildi.

İsmet İnönü Orduyu Sakarya gerisine kendisinin çektiğini, Ata­
türk'ün bunu onayladığını bild irm ektedir (2). Batı Cephesi Komutanının
Orduyu önce kendisinin çekmeye başladığı, yukarıda da değindiğimiz

(') Cebesoy, Gnl. A li Fuat. Siyasi Hatıralar. İstanbul, 1957, c. I,
s. 17

(2) Selek, Sabahattin. M illî Mücadele, c. II, İstanbul, 1971, s. 258
ve İsmet İnönü'nün M illî Mücadele Hatıraları. 2. kısım. Ulus gazetesi,
1968.

gibi doğrudur. Ancak büyük bir uzaklık bırakılarak hareket serbestliği­
nin kazanılması fik ri bu yolda 18 temmuzda em ir veren Mustafa Ke­
mal’ indir. Zaten bunca ağır b ir sorum ancak o verebilird i. Batı
Cephesi Komutanı ise bu hareket serbestliği yapımını ağır olarak ye­
rine getirm iştir.

DENGEDE SAVAŞ

Soru 45 : Başkomutanlık Yasası nasıl b ir ortam içinde kabul edil*
di? Amacı ne id i?

Mustafa Kemal, başkanı bulunduğu Mecliste topladığı yetkiler ile
askerî sevk ü idareyi (Soru 27) kolaylıkla yürütüyordu. Ülkedeki yöne­
tim ini güçlendirmiş, dış siyaset işlerini de İstanbul’un elinden almıştı
(Soru 35). Topyekun savaş öğretisi bakımından Ulusun savaşa katkı­
sını artırmak istiyordu. Bunalımlı b ir durumda olmasına karşı Ulusun
kimi özverilerde daha bulunması gerekiyor, bunu da Meclisin ve hatta
Bakanlar Kurulunun yavaşlatıcı etkisinden kurtararak gerçekleştirmek
istiyordu. Yunanlıların saldırışı da yakındı. Bu yetkiyi sağlayacak bir
ortamın gelişmesi de gerekliydi.

Bu ortam şöyle ge lişti: Kütahya - Eskişehir savaşmalarının y it ir il­
mesinden sonra, Ordunun Sakarya ırmağı gerisine çekilmesi sırasında
Meclis de ağır bir hava içindeydi. Damar Arıkoğlu'na göre e leştiriler
alabild iğine yapılırken Genelkurmay ve Ulusal Savunma Bakanı Fevzi
Paşa, 23 temmuz 1921 ’de yapılan üç g iz li oturumun ilkinde üzüntülü
olarak açıklama yaptı. Çok üstün kuvvetler karşısında büyük kayıplara
uğranıldığını, kent ve bölge savaşı yapılmadığım, hedefimizin son za­
feri kazanmak olduğunu, bunun için de stratejik bakımdan en elverişli
yerlerde savaşın sürdürüleceğini söyledi. Sözünü, asıl konuya getirdi.
Ankara’nın b ir haftada boşaltılarak Hükümet merkezinin Kayseri'ye ta­
şınmasına Hükümetin karar verdiğini bild irdi. Bu bild iri, Meclisi karış­
tırdı. E leştiriler arttı. Hatta, ant içme dışında kürsüye çıkmamış olan
Dersim M illetvekili Diyap ağa: »Biz buraya kaçmaya mı geldik, yoksa
kavga ederek ölmeye mi?» diye konuştu. Böylece B.M.M.’nin genel duy­
gusunu dile getirm iş bulunuyordu.

Yine Damar Arıkoğlu ’na göre Fevzi Paşa yeniden söz alarak Yur­
dun savunmasında kendileriyle b irlik bulunduğunu, söz edilen stratejik
yanılgılardan, Genelkurmay Başkanı olarak sorumluluğun yalnız kendi-

sinin olduğunu, verilecek cezayı kabul edeceğini bildirdi. Meclise yan­
sıyan bilg ilere göre Genelkurmay Başkanının hiç b ir kusuru yoktu.
Böyle olmasına karşı açıkça, mertçe ve içtenlikle konuşması yatıştırıcı
b ir etki yaptı. E leştiriler de durdu. Yapılması gereken işlere geçild i.

Meclisten b ir kurulun cepheye gönderilmesi, Ankara'yı savunma
hazırlıklarında bulunması, kimi evrakın Kayseri’ye taşınması bakımın­
dan Hükümete serbestlik tanınması ve Meclis çalışmalarının aralıksız
sürdürülmesi kararlan alındı (*).

Bu kararlar uyarınca b ir kurul, Meclisin Orduya güvenini ve m in­
netlerini göstermek ve selâmlarını götürmek üzere 24 temmuz'da yola
çıkarıldı. Mustafa Kemal Cepheden, düşmanın Eskişehir yakınında dur­
durulduğunu, askerlik yönünden durumumuzun her bakımdan güvenlik
verici bulunduğunu yazmıştı. Meclis Kurulu da Ordunun sarsılmazlığı-
nı, inanının sürmekte olduğunu ve sükûnet içinde bulunduğunu b ild iri­
yordu.

2 ağustos 1921'deki Meclis oturumunda, Cepheden dönen Meclis
kurulunun açıklamaları dinlenildi. Bu kurulun Ordu üzerinde övücü söz­
leri dinlendikten sonra İki gizli oturuma geçildi. Bunlarda eleştiriler
sürdürüldü.

Cepheden dönen Meclis Kurulu b ir öneri sunarak bunun M illî Sa­
vunma, Maliye ve İçişleri Bakanlarınca yasa haline getirilmesini istedi.
Kabul edild i. Bu öneriye göre Ülke yedi bölgeye ayrılacak, buralara
Meclisçe seçilecek birer genel müfettiş gönderilecekti. Bunlar bölge­
lerinin maddî ve manevî kaynaklarını yurt savunmasına göre canlandı­
racaklar; askerî, İdarî ve adlî işlerinde denetleme yapacaklardı. İste­
d iklerin i İstiklâl Mahkemelerine vereceklerdi (2).

Hükümet merkezinin Ankara’dan ayrılmaması kararını İzleyen haf­
ta içinde gelişen iki kanı belirgin b ir hale gelm işti. Bunlardan biri ola­
ğanüstü tedbirler alınması gereğiydi. Öteki, Mustafa Kemal’ in Ordu­
nun başına gitmesi idi. Aslında bu; her şey yitirilm iş sayıldığı İçin,
Mustafa Kemal’ in gitmekten çekinmesiyle harcanması yolunda muha­
lifle rin düşüncesiydi. Böyle b ir art düşünce beslemeyenlerden kimi m il­
letvekilleri, bunalımın gerçekten ancak Meclis Başkanınca giderileceği
inancıyle buna katılıyorlardı. Azınlıkta olan bazıları b ir ta lihsiz lik ola­
bileceğini hesaba katıyor; bu halde cepheye gitm iş olan Mustafa Ke­
m al’ in harcanacağından korkarak bunun zamanı gelmediği kanısında
bulunuyorlardı (3).

(1) Damar, Arıkoğlu. Hatıralarım. İstanbul, 1961, s. 235-236
(2) T.B.M.M. Zabıt cerideleri. C. XII, s. 3
(3) Kemal Atatürk. Söylev, 1964, s. 421; Nutuk, 1962, s. 609-610

4 ağustos’taki toplantıda Mersin m illetvekili Salâhattin (Köseoğ-
lu)nun «Mustafa Kemal, Ordunun başına geçmelidir.» sözleri üzerine
Başkan Mustafa Kemal koşulların olgunlaştığını sezdi. Kürsüye çıkarak
kendisine karşı beslenen güven için teşekkür etti. Bir önerge sundu.
Bunda «Ordunun maddî ve manevî kuvvetini azamî hızla sağlamlaştır­
mak, tamamlamak ve çoğaltmak için; Türkiye Büyük M illet Meclisi yet­
kilerin i fiilen kullanmak koşuluyle» Başkumandanlığı üzerine almayı
öneriyor; «Ömrüm boyunca ulusal egemenliğin en bağlı b ir hizmetlisi
olduğumu Ulusun önünde b ir kez daha doğrulamak için bu yetkinin
üç ay gibi kısa bir süre ile kısıtlanmasını ayrıca İsterim.» dedi (4).

M uhalifler bu kez, görev adının başkomutanlık yerine başkomutan­
lık vekilliğ i olmasını, Meclis tekelindeki bu ayrıcalıkların hiç b ir kişiye
verilemeyeceğini ve Ordunun başında bulunacak b ir kimseye bu yet­
kilerin gerekmediğini söylediler. Mustafa Kemal, Başkomutan Vekilliği
başlığının Padişahlarca kullanılan bir şey olduğunu söyledi. Görüşme­
ler 5 ağustos'a kaldı. Kimi m illetvekilleri verilecek yetkilerin Meclis'I
hiçe saymak ya da kimi üyelerine karşı b ir çeşit baskı aracı olarak
kullanılmasından çekiniyorlardı. Mustafa Kemal bunun için teminat ver­
di. Olağanüstü b ir durum kabul edild iğ ine göre yetkilerin de onca ge­
niş olması gerekirdi. Nerede kaldı ki Onun istediği yetk iler yalnız Or­
du'ya ait olanlardı. Bunları açıkladı. Yasanın buna göre derlenmesini
istedi.

Sinop M illetvekili Dr. Rıza Nur ile dokuz arkadaşının önergesi
ivedilikle görüşülerek Başkomutanlık Yasası kabul ed ild i (5 ağustos
1921).

Yasanın 2. maddesi şöyle diyordu: «Başkomutan, Ordunun maddî
ve manevî gücünü büyük ölçüde artırmak, sevk ü idaresini bir kat da­
ha sağlamlaştırmak için Türkiye Büyük M illet M eclisinin bununla ilg ili
yetkisini, Meclis adına fiilen kullanmaya izinlidir.» (5).

Yasanın kabulü üzerine Başkomutan verdiği söylevde:
«Zavallı Ulusumuzu tutsak etmek isteyen düşmanları yüzde yüz

yeneceğimize olan güven ve inancım b ir dakika olsun sarsılmamıştır.
Bu dakikada, bu tüm inancımı yüksek kurulunuza karşı, bütün Ulusa
ve bütün dünyaya karşı ilân ederim.» dedi.

Yine belirtelim ki yetkiler, Ordu gücünün artırılması bakımındandı.
Sınırsız olarak, em irleri yasa gücünde olacaktı. Mustafa Kemal'in daha
önceden bu yetkileri istememiş olmasını, ortamın olgunlaşmasını bekle-

(4) Aynı yapıt. Söylev, s. 422; Nutuk, s. 611
(5) Aynı yapıt. Söylev, s. 425; Nutuk, s. 613 ve T.B.M.M. Zabıt Ce­

ridesi, c. III, s. 19

meşine yormak gerekir. Bu bekleyişini, görevini olayların gidişine uya­
rak ya da gönülsüzce kabul ettiğ i yolunda bazı yapıtlarda yer alan
düşüncelere katılamayacağız.

Mustafa Kemal'i Başkomutanlığında, olabild iğince denetimi altın­
da tutmak isteyen Meclis, b ir Denetim kurulu (Murakabe encümeni)
seçmek İstedi. Mustafa Kemal buna kendisinin başkanlık etmesi koşu-
luyle razı oldu. General Cemal (Mersinli)in de üyesi olduğu böyle bir
kurul örgütlendi.

Başkomutan, 5 ağustos’ta «Orduya ve Ulusa B ild iri »sini yayınladı.
Bunda, düşmanın, Yurdumuzun harim-i ismetinde boğulacağını b ild ir­
d i (a). M. Kemal çeşitli bakanlıklardaki işleri izlemek üzere küçük bir
kişisel kurmaylık kurarak çalışmaya ve savaş salması buyruklarını ha­
zırlamaya koyuldu.

Soru 46 : Savaş salması buyruklarıyle (Tekâlif-i harbiye emirleri)
halktan neler isteniyordu?

Ulustan beklenen özveriler bakımından Başkomutanın yayınladığı
savaş salması buyruklarının sayısı 10'dur. Bunlar dışında yasalar yo-
luyle de İstekler sürecektir. Emirlerin 1 den 6'ya kadar olanları 7 ağus­
tos, kalanları 8 ağustos 1921’de çıkarılmıştır. Bunlar birçok kaynak­
larda bulunabileceğinden (*) burada özetlerini vermek ve nite liklerini
belirtmekle yetineceğiz:

1 sayılı emirle her ilçede bir «Ulusal Salma Kurulu« örgütlenmesi
ve b ild irilecek malların bu kurullarca toplanması, bunların gönderile­
ceği cephe ve bölgeler saptanıyordu.

Her evin b ir kat çamaşır, b ir ç ift çorap ve çarık vermesini, gücü
olmayan evlerin payının zenginlerden sağlanmasını isteyen 2 sayılı
buyruk ve 3 sayılısıyle halk ve tüccar elindeki giyecek, hayvan teçhi­
zatı ve tımarına ait eşya ve maddelerden mevcutların yüzde 40’ ı iste­
niyordu.

Başlıca yiyecek stoklarının % 40’na el konacaktı (Buyru: 4).
Malların taşınması için halk, elindeki taşıma araçlarıyle ayda 100

Km. İlk taşıma yapmak yükümlülüğüne giriyordu (Buyru: 5).
Yunan Ordusuna yazılmak gib i nedenlerle ayrılan azınlıkça bırakı­

(®) A tatürk'ün Tamim, Telgraf ve Beyannameleri. Belge-379
(*) Kemal Atatürk. Söylev, 1964, s. 425-426; Nutuk. 1962, s. 615-

lan, Ordunun yedirilip giydirilmesine elverişli malların tamamına el ko­
nacaktı (Buyru: 6).

Halkta bulunan, savaşmaya yarayışlı silâh ve cephane 3 günde
teslim edilecekti (Buyru: 7).

Akaryakıt ve yağlarının % 40’ı alınacaktı (Buyru: 8).
Üretimini kontrol amacıyle işyerleri saptanacaktı (Buyru: 9).
Halkın taşıt, koşum ve hayvanlarının % 20'si Orduya alınacaktı

(Buyru: 10). Bu buyruk Samsun, Amasya, Tokat, Sivas, Kayseri, Niğde,
Konya, Mersin il ve sancakları ile batısında uygulanacaktı.

Bütün bu mallar, makbuz karşılığında, parası sonradan ödenmek
üzere sağlanacaktı.

uSavaş ve savaşmanın; yalnız Ordunun değil, iki ulusun bütün
varlıklarıyle, bütün mallarıyle, bütün maddi ve manevî güçleriyle vu­
ruşması» olduğuna göre; »cephede savaşanların değil; evinde, tarla­
sında bulunan herkesin varlığını savaşa vermesi» gereği ile (2) topye-
kûn savaş isteği hareket noktası olmuştu.

Başkomutan Ordu ve Ulusa yayınladığı bild iris iyle manevî b ir güc
aşılamayı hedef tutmuştu.

Ulustan yapılan isteklerin, artık Başkomutanlık karargâhını örgüt­
lemekte olan Genelkurmay ve M illî Savunma Bakanlıklarının görevlile­
rince ayrıntılı listeler haline konmas^ bu arada Bakan olan Dr. Rıza
Nur’un iddia ettiğ i gibi subaylarla konuşarak, Başkomutanlık yasasının
görüşüldüğü gizli oturumlarda söylediklerinden yararlanılmış bulunul­
ması da doğaldır. Buyruklardaki kalemlerin adları değil b ir bütün ola­
rak ele alınışı önemlidir.

Soru 47 : Sakarya savaşmalarında harekât bölgesi, harekât plan­
ları, kuvvetler ve bölünûmleri nelerdir?

Sakarya mevziinin keşfiyle görevlendirilen kurul 22 temmuz 1921’
de işe başladı. Irmağın yatağı dar olduğundan engelliğ i azdı, örtüsüz
olan vadisinin genişliğ i ve örtüsüzlüğü, su kenarında kuvvet barındır­
mayı, 1200-1500 metre uzakta yükselen sırtlardan etk ili ateş altına al­
mayı, savunucu için güçleştiriyordu.

Geçişin baskınla yapılması dışında Yunan Ordusu için kıyı de­
ğiştirme hareketini zorlaştırıcı idi.

Türk Ordusu çekilinceye dek (25 temmuz) kazma bile vurulmamış

(-') Aynı kitaplar. Söylev, s. 428; Nutuk, s. 619.

olduğundan, yapılacak tahkimat, toprak işleriyle kalacak ve dolayısıyle
Sakarya mevzii yalnızca hazırlanmış b ir mevzi olmaktan ileri geçemi-
yecekti.

Türk harekât planı: Türk Ordusu stratejik savunma yapacaktı. Or­
ta Sakarya ırmağı gerisinde yerleşerek güneyden yapılacak düşman
kuşatmalarını yedekte tuttuğu kuvvetlerle önleyecek ve sonunda saldı­
rışa geçecekti. Konya doğrultusunun kapanması için bir tümenin ay-
rılmasıyle yetinilecekti.

Kütahya-Eskişehir savaşmalarında mevcudu hemen hemen, yarı
yarıya düşmüş olan ordunun güçlendirilmesine çalışılmış, savuşanların
yakalanmasına çaba harcanmış; Kocaeli Grubundan 17 ncl Tümen, Gü­
neyden 2 nci Kolordu (5 nci ve 9 ncu tümenler) ve Merkez Ordusun­
dan 18 nci Tümen getirilm işti. Bu tümenin savaşma gücü hafif oldu­
ğundan lağvedilerek insan gücü öteki tümenlere aktarılmıştı.

Tahkim, örgütleme ve ikmal eksiklik lerin in giderilmesine çalışıldı.
Yunan harekât planı: 24 temmuz 1921’de Yunan kralının huzurun­

da saptandığına göre, Yunan harekât planının hedefi Ankara’ya ilerle­
yerek Sevr barışını Anadolu Hükümetine kabul ettirmekti.

Böylece Ingiliz Başbakanı Llyod George’un Kütahya-Eskişehir sa­
vaşmalarından sonra «Yunanistan, artık Sevr Antlaşmasıyle kendisine
verilenle yetinemez; daha büyük tâviz almalıdır.« demesinden cesa­
ret alarak olabild iğince çok toprak kazanmaktı.

Bu toplantıda Başbakanın sorusunu cevaplandıran İşgal Ordusu
Kurmay Başkanı Albay Pallis «bulunulan yerlerde kalınamıyacağını»,
«askerin terhisine başlanamıyacağını» bild irm iş; 20 günlük hazırlıktan
sonra Türk Ordusu ile temas sağlamak üzere ilerlemeye başlamayı,
Türk Ordusu Sakarya batısında ya da doğusunda kalırsa ona saldırış
yapmayı, çekilirse takip etmeyi önermişti. Bu saldırışta çıkar görme­
diği halde yerinden olmamak için karşı çıkmayan ve bu görüşmelere
etkin olarak katılmayan işgal Ordusu Komutanı General Papulas, yu­
karıdaki önerilerin muhtırasını imzalayacaktır. Buna göre;

M ihalıççık - S ivrihisar ve güneyi çizgisinde yerleşeceği kabul ed i­
len Türk Ordusu, güney kanadından kuşatılacaktı. Bu amaçla Eskişe­
hir doğusunda bulunan üç tümenli 3 ncü Yunan Kolordusu (General
Polimenakos komutasında) demiryolunun iki yanından Sarıköy; Eskişe­
hir dolayındaki üç tümenli 1 nci Kolordu (General Kondulis emrinde)
Sivrihisar üzerlerine; Seyitgazi yöresinde bulunan iki tümenli 2 nci Ko­
lordu (General Prens Andreas komutasında ve 9 ncu Tümenin katıl-
masıyle 3 tümenli olarak) Ç ifte le r-I lıc a doğrultusunda 14 ağustos
1921'de ilerleyecekti.

General Trikupis Grubu (4 ncü ve 9 ncu tümenler) Afyonkarahi-

sa r-K o nya doğrultusunda Ordunun yanını koruyacaktı. Bağımsız Pi­
yade Tümeni Uşak ve 11 nci Tümen Bursa dolaylarında güvenlik sağ­
layacaklardı.

General Papulas, Ordusunun Imrallı - S iv rih isa r-S a rıkö y -M ih a lıç ­
çık çizgisine yaklaşması üzerine Türk Ordusunun Sakarya ırmağı ge­
risinde olduğunu anlayınca llıcaözü güneyinden kuşatmaya karar verdi.
Aynı zamanda ikmal kolaylığı sağlayacak olan demiryolunun, hemen
Ankara'ya kadar sarpça yüksek araziden geçme zorluğu vardı. Demir-
yol güneyindeki Orta Sakarya’ya doğru büyük kuvvetlerin kullanılması
Türklerin ateşi karşısında ırmak engelinin geçilmesini gerektirecekti.
Bu yüzden güneye, yarı çöl gibi olan bölgeye açılınmıştı. Yunan Or­
dusu böylece 18 ağustosta güneye sert bir çarkla yöneldi. Bu hareket
ikmal güçlüğüyle karşılaşacaktır.

Kuvvetler: 23 ağustosa doğru iki ordunun savaşmalara katılan kuv­
vet dökümü aşağıdaki g ib i olmuştu:

insan Tüfekli Kılıçlı Hf. Mt. Ağ. Mt. Top Uçak
Türk Batı C. 129160 63416 3139 344 524 181 3
Savaşmaya kat. 91527 54572 3130 825 169 3 (‘)
Yunan Kç. As. Or. 183500 75900 1380 2084 684 386 18

Batı Cephesi kuvvetleri 15'i 6 grupta örgütlenmiş 17 piyade tüme­
ni, 3,5 tümeni 5 nci Süvari Grubunda birleştirilm iş 4,5 süvari tümeni
idi.

Yunan Küçük Asya Ordusu kuvvetleri 3 kolordu ve General Tri-
kupis Grubuna bölünmüş olarak 12 piyade tümeni, 1 süvari tugayı ve
3'ü seyyar orduda olmak üzere 4 bağımsız piyade alayı idi.

Ateş gücü bakımından karşılaştırma dışında iki Türk tümeninin bir
Yunan tümeni eşdeğerinde olduğu kabul edilm elidir.

Yunan Ordusunun bölünümü: Cihanbeyli çölüne doğru kaymış
olan, Türk Ordusunu kuşatmaya yönelen, Yunan Ordusunun mevzide
savaşmalar başında Güney Sakarya’yı aşmış olarak (23 ağustos 1921)
ki genel bölünümü şöyle idi:

2 nci Kolordusuyle Savatlı - Güngörmez;
1 nci Kolordusuyle Güngörmez - Ilıca;
3 ncü Kolordusuyle Ilıca Beşköprü çizgilerinde;
9 ncu Tümen Afyon’dan 2 Kolorduya katılmak için yönelmişti.

(*) H.T.D. Arşivi. 6/22216, Dolap-2, Dosya-135, D. Bu satırdaki
sayılar içine Menzil örgütleri ve Kocaelinde bırakılan Sv. Tg. ile Ulu­
sal müfrezeler ve 6 nci Tümen katılmamıştır.

Türk Ordusunun kuvvet ve bölünümü: Sakarya gerisine çek ild ik '
ten, 3 ncü Grup yerine Yedek Grubu kurulup buna yeniden 3 ncü
Grup adı verildikten, kimi yer değiştirmelerden ve 18 ağustos’tan iti­
baren güneye kayıştan sonra Türk Ordusunun 23 ağustos 1921’de kuv­
vet ve bölünümü şöyle oldu:

Devlet Başkanı ve Başkomutan Mustafa Kemal karargâhı ile 20
ağustostan beri A lagöz’deydi. Başkomutanlık Genelkurmay Başkanı du­
rumunda Genelkurmay Başkanı Fevzi Paşa (Mareşal Çakmak) idi.

İsmet Paşa emrindeki Batı Cephesinin komuta yeri Mallıköy’ün 10
kilometre güneydoğusunda aynı köydeydi.

Albay Kâzım (Özalp) komutasındaki Mürettep Kolordu 17 nci, 41 nci
ve 1 inci tümenlerle 1 nci Süvari Tümenini kapsıyor, Kuzey Sakarya
dirseğinde M ihalıççık köprüsü ile demiryolu arasına yerleşmiş bulu­
nuyordu (2).

Albay Halit emrindeki 12 nci Grup (11 nci Tümen ile 1 alay) de-
miryol güneyinde Çanakçı - Yıldız arasına;

Albay Kemalettin Sami’nin 4 ncü Grubu (61 nci ve 5 nci Kafkas
tümenleri) Yıldız'dan Ilıca kuzey doğusuna dek;

M illetvekilliğinden izinle cephe görevine gelen Yusuf İzzet Paşa
komutasındaki 3 ncü Grup (8 nci, 15 nci ve 7 nci tümenler) Ilıca -T om -
buroğlu arasına;

Güneyden getirilen ve adı grup olan Albay Salâhattin Âdil komu­
tasında 2 nci Kolordu, 5., 9., 3. ve 4. tümenler Tanburoğlu - Mangal dağı
çizgisine yerleşmişlerdi.

Albay İzzettin komutasındaki 1 nci Grup (23 ncü ve 24 ncü tü­
menler) Haymana güneyinde, 57 nci Tümen Çal dağı batısında yedek­
teydi.

5 nci Süvari Kolordusu (Albay Fahrettin komutasında 2 nci, 3 ncü,
14 ncü tümenlerle 4 ncü Süvari Tugayı) Kaltaklı ve güneyindeki top­
lanma bölgelerinde bulunuyordu.

Mürettep Tümen Afyonkarahlsar dolayında Konya yönünü kapa­
makta ve 6 nci Tümen Dinar yöresinde güvenlik sağlamakta idi. Sa­
karya batısında küçük de olsa 1 - 2 köprübaşı tutulmamıştı.

Başkomutan; 14 ağustostan beri İlerleyen Yunan Ordusunun 9 gün
geçtiği halde 120 Km. İlk mesafeyi alıp mevzilerimizle temasa geçme-
mesinin hazırlık ve güneye kayma sebeplerinden mi ileri geld iğini Cep­

(-) Kocaeli Grubundaki Ulusal müfrezeler; intikam Taburu, Zafer
Taburu, Yıldırım Taburu, Adapazarı Süvarileri Müf., Akıncı Kolu; İzmit,.
Sapanca, Kandıra, M illî Akhisar, Geyve, Öcalan ve Halitpehllvan müf­
rezeleri idi.

hedeki Fevzi Paşa’dan 22 ağustos günü sordu. Ondan, düşmanın Mi­
halıççık’taki tümenini de güneye almada geciktiğ i cevabını alınca ken­
disi de Cepheye geldi.

Soru 48 : Yunanlıların Sakarya mevziini kuşatma çabaları ve Man­
gal dağının düşmesi nasıl oldu?

Yunan ordusu 1 8 :2 3 ağustos arasında kayma hareketlerini b iti­
rerek 2 nci Kolordu ile Savatlı-Mangal dağı güneyi;

1 nci Kolordu ile Mangal dağı-llıca;

3 ncü Kolordu ile Ilıca-Yıldıztepe çizgisine ilerlemişti. (3 ncü Ko­
lordunun Gnl. Platis komutasındaki 7 nci Tümeni ırmağı da doğuya ge­
çerek 23 ağustostan ağustos sonuna kadar 5 tümene varan Türk kuv­
vetini saptayabilmiştir.)

Mangal dağının kaybı: Araziye uymayan Kipert haritalarının yol
açtığı yanlışlıkla Mangal dağını gereği gibi tutamayan 5 nci Tümene
karşı 1 nci Yunan Tümeninin, batıdan gelen rüzgâr ve yağmurlu bir
havada yaptığı saldırış sonucunda bu tepedeki b irlik lerim iz 23 ağustos
saat 21,30'da çekildiler. 2 nci Grup Komutanı Salâhattin Âdil olayı ve
5 nci Tümen Komutanının takviye kuvveti isteğini Batı Cephesi Komu­
tanına bildirdi.

Meydan savaşmasının ilk başarısızlığı ve mevzilerimize olan ege­
menliği dolayısıyle, bu tepenin kaybı Türk Yüksek Güdümü üzerinde
büyük bir etki yaptı. İsmet Paşa 24 ağustos saat 11,45’te yazdığı emir­
de: «Ödev namusunu yerine getirmeyen birlik lerin suçlarını bağışlamak
yetkimiz içinde değildir. Mangal dağının bırakılmasına yol açan olay
nedir? Bundan sorumlu olan hangi komutan ve komutanlardır?» diye
sordu (').

Olayı öğrenen Başkomutanın tepkisi de sert oldu. Soruşturma aç­
tığını b ild irirken: «5 nci Tümenin komutan, subay ve erlerin in; verile­
cek ilk emirde düşmana yıldırım gib i atılarak şan ve şeref kazanmala­
rını isterim...» dedi ve yazısının tümenin bütün mensuplarına okun­
masını ekledi (')

Mustafa Kemal’in; bu yazının yazdırılması sırasında 2 nci Grup ve
5 nci Tümen komutanlarına karşı idam isteğiyle soruşturma açılmasını
söylemiş olmasını reddetmek güçse de belgelenmiş değildir. Çekiliş,
savaşma ileri karakolları sürülmemiş olmasından ileri gelmeliydi. Grup

(') H.T.D. Arşivi. Dolap-20, klasör-4/1214, Dosya-5, F. 10-3.

Komutanı Salâhattin Adil «Olaydan sorumlu bulunmadığını» blldirdlyse
de 5 nci Tümen Komutanı görevinden alındı (-). Bu tepenin geri alın­
ması için 24 ağustos’ta 24 ncü ve 4 ncü tümenlerce yapılan karşı sal­
dırışlar sonuç vermedi.

Başkomutan bugün birlik leri görmek üzere yola çıkarken attan
düştü. B ir kaburga kemiği kırıldığından bundan sonraki çalışmalarını
yatakta ve sedye üzerinde yaptı. B ir m uhalif yazar Başkomutanın içkili
olmak yüzünden attan düştüğünü eklerse de Mustafa Kemal'in savaşta
ve önemli karar zamanlarında içki kullanmadığını ve yemeği de az ye­
diğini en yakın arkadaşı General A li Fuat Cebesoy’dan okuyoruz (3).
Bunu bir yana bıraksak bile, ata gündüz bindiğine göre içki etkisi al­
tında bulunmadığı açıktır. Attan düşmek için içk ili olmanın da gereği
yoktur.

24 ağustosta b ir tümen dışında (Türk güdümcüleri iki tümen tah­
min ediyorlardı) Yunan Ordusunun 8 tümenle Güney Sakarya'nın gü­
neyinde bulunduğu anlaşılmıştı. Albay Platis komutasında ve Porsuk
ırmağı yanlarında bulunan 7 nci tümenin birer alayla Beylikköprü’nün
iki yanından 23/24 gecesi yaptığı geçiş başarılı oldu. 1 nci ve 11 nci
tümenlerin birer alaylık karşı saldırışlarıyle gerilemeye zorlanan düş­
man gene de Sakarya doğusunda tutunmayı başardı.

Doğu kanat ucunda 2 nci Yunan Kolordusunun Kerpiç'e doğru g i­
riştiğ i kuşatma hareketi görülünce *1 nci Grup Kartaltepe-Kaltaklı ç iz­
gisine kadar cepheyi uzatmakla ödevlendlrilm lşti.

25 ağustos’ta Yunan Ordusu Kaltaklı'dan Yıldıztepe’ye uzanan cep­
hede saldırışa geçti. Doğu kanat gerisinde yedek olmak üzere 3 ncü
Gruptan kuvvet kaydırılması sonucu 1 nci Yunan Kolordusunun saldı-
rışıyle Türbetepenin b ir kesimi elden çıktı.

26 ağustos, en sert savaşma günü oldu. 2 nci Yunan Kolordusu
Kartaltepe'nin iki yanından, 1 nci Kolordu Türbetepe'nin iki yanından
ve 3 ncü Kolordu Ilıca-Yıldıztepe arasından saldırışa geçmişti. Sözü­
nü ettiğim iz ik i tepe elden çıktı. 3 ncü ve 2 nci G ruplar çekilince 1 nci
Grup da gerilemek zorunda kaldı. Yunan Ordusunun kuşatmadan çok
çevirmeye benzeyen hareketleri en yüksek noktasına varmıştı.

(-) Yurda bilerek zarar verenler dışında suçluları M. Kemal'in ba­
ğışladığına örnek olmak üzere kaydedelim ki Alb. Salâhattin Adil Ge­
neralliğe yükseltilecek, Yb. Kenan Cumhuriyetin ilk yıllarında general
ve kolordu komutanı olacaktır.

(3) Siyasî Hatıralar. İstanbul, 1937, c. I, s. 53.

Soru 49 : 26 ağustos 1921 akşamı Türk Yüksek güdümünde olu­
şan bunalım nedir?

Fevzi Paşa Cephenin geri alınmasına engel oluyor: Batı Cephesi
Komutanı İsmet Paşa, 3 ncü ve 2 nci Grup Komutanlarının verdikleri
raporların etkisi altında kalarak Orduyu geride daha sağlam bir çiz­
giye çekerek savunmayı Genelkurmay Başkanı Fevzi Paşa’ya önerdi.
Savaşmaları yerinde ve yakından izleyen Fevzi Çakmak bunun gerekli
olmadığını; adım adım savunmakla başarılı sonuca varılacağını b ild ir­
mişti (‘). Bunun üzerine Batı Cephesi Komutanı gece yarısı yayımladı­
ğı emirde grupların bulundukları yerlerde savunmalarını b ild ird i ve
m orallerini yükseltmek üzere de 12 Grubun doğu kanada kaydırılmak
üzere PolatlI’da toplanmakta olduğunu bildirdi.

Yunan Ordusu komuta yerine yapılan süvari baskını durduruluyor:

Sol kanatta kuvvet toplamak ihtiyacını duyan İsmet Paşa, bu genel
emirden önce (saat 21,30'da) 5 nci Süvari Grubuna seher zamanından
önce Kürt Kışlağı kuzeyinde bulunmasını yazdı. Böylece ilginç bir du­
ruma olumsuz bir müdahalede bulunuyordu. Ama bunu ne o, ne de
başkası bilemezdi. Durum şu idi: 5 nci Süvari Grubunun düşman geri­
sinde akınlar yapması istenmişti. Albay Fahrettin Uzunbeyli’de saptan­
mış olan bir menzil bölgesine 14 ncü Süvari Tümeniyle bir baskın yap­
mak üzere 26 ağustos'ta tümenle b irlikte yola çıkmıştı. Baskın gece
yapılacak ve sabahleyin toplanma bölgesine dönülecekti. Sıtma nöbe­
tine tutulmasıyle baskının yönetilmesini 14 ncü Tümen Komutanına bı­
rakarak kendisi bir köyde kalmıştı. Süvari tümeni yolu yitirme yüzün­
den gecikmiş, baskını gece yapamayarak gündüz gözüne kalmıştı. Böy­
lece g iz lilik y itirilm iş ve tümen yaya savaşmasına inerek saldırışa baş­
layınca düşmanın ateşiyle karşılaşmıştı. Burası Yunan Küçük Asya Or­
dusu Komutanı General Papulas'ın komuta yeriydi. General bir boşluk­
tan otomobilin i sürdürerek kaçabilm işti. Öte yandan Albay Fahrettin
sıtma nöbetini geçirm iş ve tümene kavuşmuştu. Saldırışın şiddetle sür­
dürülmesi emrini verdikten sonra Batı Cephesi Komutanının yukarıda
sözünü ettiğim iz ve 14 ncü Tümenin seher zamanından önce Kürt Kış­
lağında bulunması yolundaki haberini almıştı. B ild irilen zamanın üze­
rinden saatler geçmiş ve b irliğ iyle birlikte kendisi 35 kilometre uzakta
bulunuyordu. Baskın yapılan yerin Yunan Ordusunun komuta yeri ol-

(■) Cevdet Kerim (Incedayı). Binbaşı. Türk İstiklâl Harbi. İst. 1341
(1925), s. 111.

duğunu bilmiyordu. Emri yerine getirmek için savaşmayı keserek dön­
dü (-).

Sorun; inisiyativ kullanılması yönünden değil kural dışı savaş et­
menleri bakımından üzerinde durulmaya değer. Gerçekten bu, kötü bir
tesadüf olmuştur.

26 ağustos'un ilginç olay ve kararlarından üçüncüsü de şudur:

Hükümet Merkezinin Kayseri’ye taşınması düşüncesi: 26 ağustos
akşamı alınan haberler, çekilmenin geniş b ir cephede oluştuğu yolun­
da idi. Başkomutan özellikle geri cepheyi düşünüyordu. Ağır bir kara­
ra varmak gereğini duydu. Hükümet merkezinin Kayseri’ye taşınmasını
Savunma Bakanı Refet Paşa'ya kapalı bir telle bild irdi. Taşıma işinin
29 ağustos akşamına kadar bitirilm esini de istemişti. Bu, 25 temmuzda
Fevzi Paşa ağzından Meclise b ild irile rek m illetvekillerin in direnci ile
karşılanan işin yenilenmesiydi. Cephe ve Ordunun çekilmesiyle ilg ili
değildi.

Gece yarısından hemen iki saat sonra Genelkurmay Başkanı te­
lefon etti. Grupların yanında gerekil düzeltmeleri yaptıktan sonra Baş­
komutana bilgi sunmaktaydı. Yunan ilerlemesi durdurulmuş ve durum
kararlı b ir hale konmuştu. Başkomutan bu habere sevindi. Ankara’ya
ikinci bir tel yazıldı. Uygulamanın geri bırakılması istendi. Yeni
telyazısı 27 ağustos saat: 07,15’te Ankara’ya vardığından teşebbüsün
uygulanmasına geçilmemişti. Ama haber yine yayılmıştı. Bazı göçler
başladı. Seyreltme denilen bu olay kahramanlık bakımından değil yö­
netimin aksatılmaması ve esenliği yönünden düşünülmelidir. Hükümet
yönetmenin gittikçe karmaşık b ir duruma düştüğü çağımızda bu ted­
bir daha da önem kazanmıştır.

Ankara batısında bir mevzi hazırlatılıyor: Mustafa Kemal hesapçı
bir komutandı. Gereğinde Ordunun yenilgiye uğratılmadan çekilebile­
ceği bir mevzi olarak 40-50 kilometre geride Abdüsselâm d a ğ ı-M a lı-
köy-A lagöz dağı çizgisinin işçi b irlik leri eliyle hazırlatılmasını istedi (’).

Bu arada Fevzi Paşa (Mareşal Çakmak)nın Sakarya savaşmaları­
nın bir anıtı g ib i yükselmiş olduğunu görürüz.

(2) Altay, Org. Fahrettin. 10 Yıl Savaş ve Sonrası, İst. 1970, s. 302-
303; Prens André. Felâkete Doğru. Türkçesi, s. 111.

(3) Cevdet Kerim (Incedayı). Binbaşı. Türk İstiklâl Harbi. İst., 1925,
s. 130.

Soru 53 : Başkomutanın Savunma Sistemi nasıl, ne zaman sap­
tandı?

Başkomutan; Fevzi Paşa’nın Batı Cephesi Komutanına söylediği
«adım adım savunma ile başarıya varılacağı« sözünden esinlenerek sa­
vunma sistemi bakımından 27 ağustos’ta çok önemli b ir em ir yayım­
ladı.

Bu emrin temelini örgütlediğ i yüzey savunması taktiğ inin değeri
çoktu. Bunda yargıya varmak için 1. Dünya Savaşından sonra mevzi­
lerin savunmasındaki sistemin, «savaşma çizgisi», arkasında «dayanak
çizgisi - istinat hattı-» ve daha arkada «sakıntı - ih tiya t- çizgisi» gibi
başlıca üç çizgi üzerinde yapılması dersine varıldığını düşünmek ye-
terlid ir. Emrin etkisi de yaygın oldu. Nitekim derin liklerine inemeyen
2 nci Grup Komutanının mevzilerini geri almak yolunda 27 ağustos
gecesi yaptığı öneriye Fevzi Çakmak «Başkomutanın emrini almadınız
mı?» sorusuyle yanıt vermiştir.

A li Fuat Cebesoy’un M illî Mücadele Hatıraiarı’nda gördüğümüze
göre Başkomutan bu emri Söylev'de yazacağına yakın b ir deyişle, Sa­
karya’dan kısa b ir süre sonra kendisine anlatmıştır. Söylevine geçir­
d iğ i şekli şöyledir:

«Dedim ki; Savunma çizgisi yoktur; Savunma yüzeyi vardır. O
yüzey bütün yurttur. (Hatt-ı müdafaa yoktur; sath-ı müdafaa vardır. Bu,
bütün saha-i vatandır.) Yurdun her karış toprağı, yurttaşın kanıyla ıs­
lanmadıkça düşmana bırakılamaz. Onun için küçük büyük her b irlik
bulunduğu mevziden atılabilir; ama küçük büyük her birlik, ilk durabil­
diği noktada düşmana karşı yeni b ir cephe kurup savaşmayı sürdürür.
Yanındaki b irliğ in çekilme zorunda kaldığını gören b irlik le r ona uy­
maz. Bulunduğu mevzide sona dek dayanmak ve direnmekle yüküm­
lüdür...» (')•

27 ağustos’ta Yunan Ordusu bütün cephede saldırış yapmış, bunu
28. günü ve gecesi sürdürmüştür. Bu saldırışlar sırasında 24 ncü Tü­
men cephesinde ilerlediyse de 4. Grup karşısından geri atıldı. Bu ara­
da Cephe Komutanı kimi b irlik lerin kesiminde küçük düzeltmeler yaptı

Yunan Ordusunun genel saldırışı 29 ağustos’ta yenilendi. Doğu
kanat ucuna getirilen 12 nci Grup, Yunan saldırışı karşısında kalan
5 nci ve 41 nci tümenlerin çekilmesini karşıladı. Bu grubun biraz ge­
ride kalması sonucu 1 nci Grup cephesinde de düzeltmeler yapıldı.
2 nci ve 3 ncü gruplar da b irlik lerin i geri almak istedilerse de engel
olundu. Cephenin gittikçe doğuya uzandığını, bunun azamî hadde var­

(*) Kemal Atatürk. Söylev, 1964, s. 427 ve Nutuk, 1962, s. 618.

dığını görüyoruz. Gerçekten savaşma cephesi 100 kilometreye çıkmış
ve batı-doğu doğrultusunu alarak b ir ters cephe durumunu almıştı.

Soru 51 : Çal dağı dolayındaki savaşmalar nasıl gelişti?

Yunan Ordusu kuşatmada başarı kazanamayınca b ir yandan kuze­
ye bir tümen kaydırmış ve bir yandan da 1 nci ve 3 ncü kolordularıyle
Haymana batısındaki Çal dağına yönelmişti. 29 ağustos’ta başlayan sal­
dırışları 4 ncü ve daha çok 3 ncü gruplar üzerinde duyuldu. 31 ağus-
tos'ta düşman 4 ncü ve 3 ncü gruplarımız arasından ilerleyerek Çal
dağının b ir kesimini ele geçirdi. Kuzey kanatta Mürettep Grup da Bas-
riköy - Polatlı batısı çizgisine geriledi. Gece yapılan karşı saldırışla
Çal dağının bir kesimi alındıysa da 2 eylül'de bırakılmak zorunda ka­
lındı.

31 ağustos'ta Türk cephesi Basriköy - Polatlı batısı - Korsanlı - Hay­
mana batısı - Kızılkoyunlu - Güzelcekale kuzeyinde Çalış çizgisinden ge­
çiyordu. Çal dağı dolayında düşman baskısının arttığını gören Genel­
kurmay Başkanı, Batı Cephesi Komutanına iki çözüm yolu tek lif etti.
Buna göre ya Çal dağı dolayında 4 tümen kuvvet toplayıp güneye sal­
dırış yapılmalıydı. Ya da aynı sayıda kuvveti doğu kanatta toplayarak
Yunan Ordusunun kanadına saldırışa yöneltmeliydi. Bunların hangisi­
nin daha çok yapılab ilirliğ i grup komutanlarının raporları alındıktan
sonra kararlaştırılmalıydı. Batı Cephesi Komutanı b irinci çözüm yolunu
seçti. 15 nci Tümen Komutanı Albay Şükrü Naili komutasında bir Çal
grubunun kurulmasına karar verildi.

Başarı, ikmal yapma olanağına bağlıdır: 31 ağustos 1921’de Baş­
komutan, ikmal maddelerinin düzenle gönderilmesine çaba harcanma­
sını isterken Savunma Bakanı Refet Bele’ye şöyle yazıyordu:

«Anadolu savaşmaları, bir iki günlük meydan savaşmaları
şeklinden çıkarak sürekli yıpratma savaşmaları haline gelmiş sa­
yılabilir. Bu halde başarı, kesintisiz ikmal yapma olanağına bağlı­
d ı r .^ 1).
Bununla bir yandan ikmalin önemini, öte yandan savaşmaların

uzun süreceğini belirtm iş oluyordu. Nitekim bu çarpışmalar daha 12
gün uzayacaktır.

31 ağustos'ta General Papulas, Türk Ordusunun çekilm iş olduğunu
sanarak 3 ncü Kolordunun PolatlI’ya; 1 nci Kolordunun Çal dağı kuzeyi­

(*) Vandemir, General Baki. Sakarya’dan Mudanya’ya, s. 58

ne; 2 nci Kolordunun Kızılkoyun - Güzelcekale çizgisine ilerlemesini is­
tedi. Ama Türk Ordusu onun istediğini yapmamış olduğundan önemsiz
arazi elde etmekle kaldı. Bu kazanç içinde özellikle Çal dağı grubu­
nun 31 ağustos gecesi 15 nci ve 24 ncü tümenlerle yaptığı saldırış so­
nunda Çal dağında kazandığı yerlerin ele geçirilmesi vardı. Çal dağı­
nın bütünüyle kaybı bakımından Başkomutan Sakarya dönüşü Mecliste
13 eylül günü verdiği söylevde savunmanın arazi yüksekliklerine bağlı
kalmaması gerektiğ ini anlatırken etrafına karşı egemenliği belli olan
bu tepenin düşman eline geçmesiyle savaşmanın ters yönde geliştiğ i
sanısına varmanın yanlış olduğuna değindikten sonra, «Cevherini y itir­
meden koruyan, aklını ve ferasetini başında tutan bir ordu için mev­
ziin önemi yoktur. Her asker, her yerde savaşma yapar. Tepenin üs­
tünde, tepenin altında, derenin içinde de savaşabilir...» diyecek; sa­
vunma çizgisi olmadığı, savunma yüzeyi bulunduğu yolundaki siste­
mini arazi englbesi kesimiyle bütünleyecektir (-).

1 eylül savaşmaları çetin oldu. Şimdiye dek uğradığımız subay
kaybı ağırdı. 4 ncü Tümen Atılış taburunda 2 subay kalmıştı. 42 nci
Alayın komutanlığı bir yedek teğmenin elindeydi.

Çal dağındaki başarısızlığın, savaşmaların Ankara’ya bulaşmaya
yel açabileceğini düşünen Başkomutan Hükümet Merkezinin Ankara’dan
Kayseri’ye taşınmasına başlanmasını bildirdi. Bu arada kendi emir su­
bayı Binbaşı Salih Bozok'un, Başkomutanının notlarıyle belgelerini
toplamak üzere Ankara’ya gitm iş ya da gönderilm iş olmasını Başko­
mutanın eleştirisi için kullanmak insaflı bir davranış olmaz. Boşaltma
dolayısıyle Ankara'da bozgun havası estiğine parmak basmalıyız.

Savaşmaların geleceği üzerinde Başkomutan 2 Eylül’de Genel­
kurmay Başkanı Fevzi Paşa ile görüşme yaptı. Fevzi Çakmak savun­
manın sürdürülmesi düşüncesinde olduğunu bild irdi. Bu münasebetle,
Yunan Ordusunun da güçlükler içinde bulunduğunu belirtmek üzere:
«Bize yağmur yağarken düşmana güneş doğmuyor.» deyimini söyle­
mesi anılarda kalmıştır.

2 eylül’de General Papulas «Ankara hedefl»nden vazgeçmişti (3).
Kolordularına iki günlük b ir dinlenme verdi. Bundan sonra da çekil­
me hazırlıkları dönemine girecektir. Gerçekten 3 eylül, cephede sü­
kûnetle geçtikten sonra savaşmalar yenilenirken o da, 4 eylül'de 10
gündür İkmal güçlüğü çekild iğini, artık savaşmaları sürdürmenin ya­
rarı kalmadığını Savaş İşleri Bakanı Teodokis’e bildirdi.

(2) A tatürk’ün Söylev ve Demeçleri, c. I, Ankara. 1961, s. 179-180
(3) Bujac, Alb. 1918/1922 Yunan Ordusunun Seferleri. İbrahim

Kemal çevirisi. İst. 1939, s. 227.

Türk Genelkurmay Başkanı da 4 eylül'de Yunan Ordusunun, be­
lir li olarak Yıldıztepe'ye saldırış yapmasından ve düşmanın doğu­
dan kimi b irlik leri geri almış bulunmasından esinlenerek bizim de Çal
dağı dolayında kuvvet toplamamızı Batı Cephesi Komutanına bild ir­
di. Yunan saldırışlarının eski şiddette yapılmadığını gözde tutarak,
5 eylül'de savaşmaların siper savaşmalarına dönmesinden kuşkula­
narak 5 nci Süvari Grubunca güneyden düşman gerilerine yapılan
akınların derinleştirilmesini istedi. Kuzeyden de Alpu köyüne varacak
süvari akınları yapılmalıydı. Akınların yapılması gereğine katılmakla
birlikte savaşmaların siper savaşmalarına dönüşmesi üzerinde kaygı
duymayı gerekli görmemekteyiz. Bunu yapacak yerde düşmanın çe­
kilmesi daha yeğdi. Genelkurmay Başkanının bu düşüncesi, Ingiliz
kaynaklarının hemen hepsinin Yunan Ordusuna açık tutulduğunu dü­
şünmesinden ileri geliyordu. Oysa Kütahya-Eskişehir savaşmalarının
bitim inde (24 temmuz) Ingiliz Dışişleri Bakanı Lord Curzon Atina El­
çisi aracılığlyle »İngiliz Hükümetinin Anadolu Savaşında tüm bir yan
tutmazlığa karar verdiğini» Yunan Hükümetine bild irm işti. Fevzi Paşa
elbet bunu bilemezdi.

5 eylül’de Yunan saldırısı son noktasına varmıştı. Türk Yüksek
güdümü, Yunan Ordusu üzerinde üstünlük sağladığının farkındaydı.
Batı Cephesi emirlerinde şimdiye kadar »Ordu, bulunduğu mevzii ke­
sin olarak savunacaktır.» denirken; ¿>ugünkü Batı Cephesi emrinde:
«Bundan böyle her düşen nokta, karşı saldırışla geri alınacaktır.»
deniyordu (4).

Soru 52 : Yunan Ordusu’nun kuzey kanadına saldırış düşüncesi
nasıl gelişti?

Yunan Ordusunun 5 eylül'e doğru cephemizin ortasından ve ku­
zey kanattan yaptığı saldırışlarının tavsaması Türk güdümcülerinde
kuzey kanattan b ir saldırış yapılması düşüncesini doğurdu. Ancak bu,
geç olarak uygulanabildi.

Ertesi günler Yunan Ordusunun davranışı etkin halini y itirirken
6 eylül'de Türk b irlik lerine çeki düzen verildi. 7 ve 8 eylü l’de düş­
man llıcaözü’nün İki yanındaki bazı b irlik lerin i çekerken yapılan Türk
saldırışlarıyle ilerlem eler sağlandı ve Çal dağı alındı.

(1) Vandemir, General Baki. Sakaryadan Mudanya'ya 1946. ksm 1,
s. 61

7 /8 eylülde «Genelkurmaylık; düşmanın birkaç gündür çekilme
karar ve tertip lerine başladığı düşüncesinde bulunduysa da Cephe
Komutanlığı bu konuda biraz daha ihtiyatlı davranıyordu. Cephe Ko­
mutanlığı da 9 eylülde önce 5 nci Grup K. Alb. Fahrettin, sonra, 2.
ve 3. gruplar adına General Yusuf Izzet'in yaptığı öneri üzerine, so­
nunda kanısını olgunlaştırdığından 10 eylül saat 02.00’de saldırış em­
rini verdi» (').

Saldırışlar; mürettep Grupça (bunu Başkomutan da izledi) de­
miryolu iki yanından Beylikköprü; I nci Grupça Yamak - Bahçecik;
2 nci Grupça D ikilitaş Tanburoğlu doğrultularında yapıldı. Müret­
tep Grup kesiminde başarılı oldu. Yunan b irlik leri Duatepe Kartal-
tepe çizgisine atıldı. Öteki kesimlerde az ilerleme sağlandı. Düşma­
nın 11 Eylül’de mürettep Grup ve 4 ncü Grup üzerine yaptığı karşı
saldırışlar ise durduruldu.

Soru 53 Yunan çekilmesi nasıl oldu, Türk takip emri ne za­
man verildi?

General Papulas, hükümetine yeniden baş vurarak «bulunulan
mevzilerin elde tutulması ga lip devletlerle görüşmeler için iyi b ir or­
tam ise, Orduyu b ir an önce geriye alabilmek üzere bu görüşmele­
rin çabuk sonuçlandırılmasını» yazmıştı. (‘) 10 eylül 1921’de aldığı
cevapta Savaş İşleri Bakanı: «Yalınız askeri düşünceler altında ka­
rar verilmesini; ilhakı istenen ;izgiden olabild iğince ileride kalınma­
sını» bild irdi.

Bununla b irlikte General Papulas kolordularının parça parça çe­
kilmesini düzenledi. 12 eylül için savaşmacı b irlik lerin 3 ncü Kolordu
ile Mülk, 1 nci Kolordu ile Kocaş ve 2 nci Kolordu ile Mercan dolay­
larına çekilm elerini buyurdu. Ön emrin gönderilmesinden sonra Türk
saldırışlarını önce cephe düzeltmeleriyle karşılamak ve çekilmeyi er­
tesi güne bırakmak istediyse de en uzakta bulunan 2 nci Kolordu İlk
emri uygulamaya başlamıştı. Böylece çekilme bir oldubitti haline gel­
di. Bununla b irlikte b ir tehlike oluşmadı. Çünkü Türk b irlik le ri her
yerde saldırış durumunda değildi. Yoksa, 2 nci Yunan Kolordusu çok

(*) Cevdet Kerim (Incedayı). Binbaşı. Türk İstiklâl Harbi. İstan­
bul 1925, s. 120, ve Belgelerle Türk Tarihi Yayınlarından: Türk Kur­
tuluş Savaşı. İstanbul, 1968, Orgeneral Fahrettin Altay kesimi; s. 111.

(') Papulas’ ın Hatıratı, s. 18.

güç bir duruma düşecekti. Bu kolordunun komutanı Prens André, ko­
lordusunun gerisine birkaç makineli tüfeğin takılmış olmasının bir­
liklerine büyük zorluklar çıkaracağını yazar (-).

Batı Cephesi Komutanı takibat anlamını pek taşımayan ilk em­
rini 43 sayılı Harekât emiri olarak 12 eylül 1921’de verdi. Bunda
mürettep Grubun Beylikköprü üzerine saldırış yapması, 4 ncü Gru­
bun Eski PolatlI Karakuyu çizgisinde düşmanla temas kurması, 12
Grubun Çal Dağı Sivri doğrultusunda takibe geçmesi, 3 ncü ve
2 nci Grupların Yusuf izzet Paşa Komutasında Eski Çalış - Sivri ve
Toydemir doğrultuları arasında savaşma teması sağlaması ve 1 nci
Grubun saat 17.00'ye kadar dinlenip PolatlI’ya gitmesi İstendi.

Görüldüğü gibi 12 Grup dışındaki Gruplardan takip istenmiyordu.
1 nci Grup cephesi yönünde ilerletilse PolatlI’ya varıncaya kadar düş­
mana yetişirdi.

G ruplar aldıkları ödevden daha ileri gidecek şekilde ilerleme
yaptılar. Düşman da Mülk Günyüzü İmranlı çizgisine çekilm işti.
2 nci Yunan Kolordusunun erken davranması sonucu bu kolordu or­
taya geçmiş ve 1 nci Kolordu güneyde kalmıştı.

Batı Cephesi Komutanı asıl kovuşturma em rini verdi ve düşma­
nın bozguna uğratılmasını istedi. Buna ayrıca 24 saatlik çabanın Yu­
nan Ordusunu yoketmeye yeteceğini fk lem iş ti. Oysa bu süre geçmiş­
ti. Genelkurmaylığa verilen raporda Yunan Ordusunun çekild iğini, art­
çılar bırakmış bulunduğunu, takibe geçild iğ in i ve 21 gün süren sa­
vaşmaların b ittiğ in i yazdı. 13 ağustos 1921’de Başkomutan da 23
ağustos'tan beri süregelen savaşmaların üç gündür yaptığımız karşı
saldırışlarla bugün öğleden önce sona erdiğini, Yunan Ordusunun çe­
k ild iğ in i ve takip ed ild iğ in i Meclise bild irdi.

Hemen ekleyelim ki meydan savaşmasının genel gidişinde oldu­
ğu gibi, takibatın da geç kalmasında Başkomutanlık ve Batı Cephe­
si Komutanlığı karargâhlarının aynı yerde bulunmasının etkisi olmuş­
tur. Üst ve ast karargâhlar üst üste ya da iç içe bulunursa ast (ma­
kam ın büsbütün edilg in b ir duruma düşmesi çaresizdir. Bundan ka­
çınmak için, uzakta kalınmalıdır. Sakarya’da Genelkurmay Başkanı
birçok durumlarda yararlı müdahalelerde bulunarak grupların savaş­
malarını yoluna koymakla görevinin ötesindekileri de yerine getir­
miş, daha büyük çaptakiler için verdiği buyrular ve yaptığı telkinler
savsaklanmıştı. İsmet Paşa düşman etkisine bağlanmış ve hareket
serbestliği ilkesini gözden kaçırmış görünüyordu. Komuta yerleri ayrı
olsaydı, müdahale yapılacak durumlarda emirler, strate jik durumların

(-) Prens André. Felâkete Doğru, s. 165.

gereği olarak serbestçe yazılır ve gerekiyorsa Başkomutana da imza­
latılırdı. Ama iç içe çalışan karargâhlar durumunda çelişilen noktala­
rın Başkomutana götürülmesi b ir çeşit çekiştirme etkisi yapardı. Ni­
tekim Fevzi Paşa da b ir Genelkurmay Başkanı olarak yüksek komu­
tanlar arasındaki güveni sarsmamayı gözden kaçırmayarak, kesin ka­
rara varması için bu noktaları, mert yaradılışının gereğiyle, her ke-
zinde Başkomutana götürmemişti. Emekliliğinden sonra 1945’te ver­
diği bir demeçte bunları yalınızca hatırlatmakla yetinecektir.

Başkomutan ise, ayrıntıları da gözden kaçırmayan alışkanlıkta o l­
makla birlikte, taciz edici yaradılışta b ir komutan olmadığından, b ir­
liklere fiilen komuta eden İsmet Paşa'nın işlerine karışmaktan ola­
bild iğince uzak kalmıştır. Kütahya Eskişehir savaşmalarında •Çe­
kilin d irektifin i verdikten sonra da böyle davranmış ve çekilmelerin
22 temmuza kadar ağır tempoda yapılmasına ve hatta Eskişehir sal­
dırışının geniş çapta yapılmasına bile müdahalede bulunmamıştı.

Böylece Sakarya'daki savaşmaların genellikle yönetimi, oldukça
büyük payıyle, genç yaştaki Batı Cephesi Komutanına kalmıştı, İliş­
k iler böyle olunca, Başkomutanın Cephede bulunmasından ele edile­
bilecek meyve gereğince derlenememişti. Bunları, b ir eleştiride bu­
lunmak için değil, gelecek kuşakların yararı bakımından buraya yaz­
mış bulunuyoruz.

Soru 54 : Sakarya Savaşında takip nasıl yapıldı?

Yunan Ordusu 11 eylül'de çekilmeye başlamış ve 13 eylülün ilk
saatlarında Sakarya doğusunda kimseyi bırakmamıştı. Daha önce
düşman, Porsuk çayı kuzeyine kaydırdığı b irlik le r va Sakarya Irmağı
doğusunda bıraktığı son b irlik le r korumasında üç kolordusunu Por­
suk vadisine ve demiryoluna doğru yaklaştırarak çekiliyordu. Yunan
Ordusuna en büyük vuruş, Sakarya ırmağını ve yarı çöl bölgeyi geç­
meden ind irileb ilird i. Bu, strate jik kanat olan kuzey kanattan ve bir
dereceye kadar da güneyden yapılab ilird i. Genelkurmay Başkanının
bu konudaki telkinlerine Batı Cephesi Komutanlığınca gereken önem
verilmemişti ('). Böylece bu olanak kaçırılmıştı. Şimdi arkasından ko­
şulacaktı.

Başkomutan 13 eylül akşamı kesin takip ve yeniden kuruluş em­
rin i verdi. Bunun birinci kesiminde sağ ve sol kanatlardan, koşut ta-

(*) Cevdet Kerim (Incedayı) T. İstiklâl Harbi. İst. 1925, s. 120.

ktp yapılmasına 1-2 şer piyade tümeni katılmasını ve düşman geri­
sinden de uygun görülecek karma takip müfrezelerinin gönderilme­
sini İstiyordu. Bu, taşıtları artırılm ış olarak 4,5 süvari ve 3-5 piyade
tümeninin ayrılması demekti.

İkinci kesimde takibe katılmayacak birlik lerin şim dilik Sakarya
gerisinde demiryolu dolayında toplanarak, en büyük hızla ikmal ed il­
melerini ve kurulmalarını istiyordu. Üçer tümenli 4 kolordu, Kocaeli
Grubu ve 6 nci Tümen ile 4 tümenli Süvari Kolordusu örgütlenecekti.

Yeniden Kuruluşa girişmenin, kovuşturma ile çeliş ir görünüşte
olduğu doğrudur. Ancak Yunan Ordusu geri yürüyüşe geçtiğine gö­
re; görüldüğü gibi taşıtları artırılm ış birliklerden başkasının ileri sü­
rülmesinde yarar yoktu. Başkomutan ise yeni kuruluşu en büyük hız­
la istiyordu. Nitekim 48 saatta b itirilecektir. Gerçekte O, şimdi Yunan
Ordusuna, yeni mevzie yerleşmesinden önce, bir saldırış yapmayı
düşünüyordu.

Takipler için alınan tertip şöyle idi: Kocaeli Grubu (17 nci Tü­
men) ve 3 ncü Kolordu Ankara çayı kuzeyinden geçerek b ir yandan,
Süvari Kolordusu (+ 8 nci Tümen) güneyden öte yandan önleyici ha­
reket yapacaklar; 1 nci, 3 ncü ve 4 ncü kolorduların karma müfreze­
leri düşmanı ardından izleyeceklerdi. Süvari Kolordusu Güney Sa­
karya Irmağına daha 13 eylül’de yetiştiğ i halde Beyllkköprü ile Ka­
vuncu Köprüsü arasındaki müfrezelerimiz 16 eylül'de bu ırmağı ge­
çebild iler.

Süvari Kolordusu, Kurtuluş Savaşındaki en değerli belki de tek
hizmetini bu kez Sakarya savaşmasında yaptı. Yunan Ordusu 18 ey­
lül'de M ihalıççık S ivrihisar ve güneyi çizgisinde (Porsuk Irmağı iki
yanında) iken Mahmudiye dolayına vararak ve A lpu ’da demiryolunu
bozarak karışıklıklar çıkardı ise de Piyadesi bulunmamak ve zayıf
ateş gücünü kapsamak dolayısıyle Lütfiye üzerine çekilmek zorun­
da kaldı. Ertesi gününden itibaren akınlarını sürdürdü ve geriden ge­
len müfrezeleri de düşmanla temasa geçerek baskılarımız arttı Ama,
Yunan Ordusunun önü b ir engelle kesilemediğinden çekilmekten alı-
konamadı.

27 eylül’de düşman Bozdağ-Alpu batısında Ağapınar - Hamidiye -
Seyitgazi kuzeydoğusunda Kırgız Dağı Cevizli çizgisine çekildi.

Yunan bild iris i; Ankara doğrultusunda düşünülen harekâtın ya­
pılıp dönüldüğünü bildiriyorsa da buna, başta koruyucuları olduğu
halde kimin inandığını sormak gerekirdi.

Çay’a dek ilerlemiş olan General Trlkupis komutasındaki 4 ncü
Tümen, Afyonkarahisar’a doğru çekildi. 2 nci Kolorduyu bu yöne
sürmüş olan Türk Batı Cephesi Komutanı Afyonkarahisar yöresini ele

geçirerek Yunan Ordusunun Eskişehir Afyonkarahisar çizgisinde
tutunmasını önlemek istedi. Ve aynı amaçla Süvari Kolordusu ile 8
nci Tümeni Afyon üzerine kaydırdıysa da tehlikeyi gören General
Papulas hızla 4 tümenli 1 nci Kolordusunu bu yöreye aldı. G irişim i­
miz de böylece önlendi.

Takip; belli başlı yerlerde kuvvet toplamış olduğumuz halde da­
ha 11 eylül’de başlayacak saldırışların sonucu olarak yapılmakla da­
ha çok başarı sağlanırdı. Afyonkarahisar üzerine 2 nci Kolordunun
daha önceden gönderilmesiyle de bu kent dolayı ele geçirilerek Yu­
nanlıların Eskişehir Afyon ötesindeki başka bir kesime çekilmeleri
zorunlu kılınırdı.

Soru 55 ; Sakarya’da uğranılan kayıplar ve varılan sonuçlar ne­
lerdir?

Aslında Sakarya Savaşı Kütahya Eskişehir saldırışıyle başla­
yan Yunan stratejik harekâtının son safhası idi. İlkinde Türk, İkinci­
sinde Yunan Ordusu yenildi. Sakarya savaşmalarındaki kayıplar şöyle
idi;

Şehit ve ölü Yaralı Tutsak ve kayıp
Türk Ordusu 3713 18480 805
Yunan Ordusu 3958 18955 14450

Türk Ordusunda 5639 kaçak ve 8630 kayıp görülürse de bunlar,
Kütahya Eskişehir savaşmalarının kayıtta kalmış olanları idi.

Türk Ordusunda şehitlerin 277’si, yaralıların 1058’i subaydı; 5201
subay mevcudunun beşte birinden fazla idi. Bu nedenledir ki Sakar­
ya savaşması Türkler için subay savaşması olmuştur.

Sonuçlar; Sakarya zaferi Türkiye’de büyük b ir sevinç yarattı. Bü­
tün ülkede kutlandı. Sakarya savaşmalarının son evresinde Meclisin
durumu da ilg inçti. M illetvekilleri kaygılı id iler. 11 ağustos’ tan sonra
oturum lar seyrek ve toplantılara katılmalar az oluyordu. Bakanlarla
kimi görevliler dışında Hükümet merkezinin Kayseri’ye taşınması bu
yürekli m illetvekillerin i de etkilem işti. Kendi başının çaresine bakmak,
ya da ailesini götürmek üzere birçok m illetvekili izinli izinsiz Anka­
ra'dan ayrılmıştı. Bu göçe kimi halk da katılınca Ankara’da at ve eşek
de kalmamıştı. Yunan uçaklarının başkent demiryol durağını ve Ak-
köprü’yü bombalamaları bunalımı artırmıştı. Issızlaşan Ankara’yı ise
yaralılar doldurmuştu. Bu bakımdan b ir izlenime varmak İçin Yakup

Kadri Karaosmanoğlu'nun M illi Mücadele Hatıraları okunmalıdır.
Elde edilen zaferin sevinci Kütahya - Eskişehir yenilg isinin kır­

gınlığını sildi. Ulusun tersine dönük ta lih in i gerçekte ik inci İnönü’nde
ismet değil, Sakarya'da Mustafa Kemal yenmişti (•).

Yunan Ordusu Sakarya’dan sonra artık stratejik bir saldırış yap­
ma gücünü yitird i. Yardım istemek için, yenilgiden sonra Avrupa baş­
kentlerine giden Başbakan Gunaris gerçeği ve kaybolan umudu: «Kü­
çük Asya’yı bırakmamız gerekiyor Evet, oradan çekilip gitmemiz ge­
rekiyor.« sözleriyle dile getirdi

Dış ilişk iler bakımından yarattığı olanaklar çok önemliydi. 20
ekim 1921’de Fransızlarla Ankara, ertesi gün Sovyetler ve Kafkas
Sovyet Hükümetleriyle Kars antlaşmaları imzalandı. Böylece hem iki
savaş cephesinden temelli olarak kurtulmuş hem de silâh ve teçhizat
yardımı sağlamış ya da artırmış oluyorduk. Sakarya’da yenllseydlk
bu siyasal başarıların elde edilmesi çok güçtü. Bu konuya aşağıda
değineceğiz.

Başkomutanın değerlendirmesi: Yapılan işlere değer vermede
cömert olan Başkomutan, Mecliste 19 eylül 1921’de verdiğ i söylevde
Genelkurmay Başkanından erlere kadar herkesi övdü (3). Bunların
başında andığı iki yüksek görevliden İsmet İnönü üzerindeki övgüsü­
nün Fevzi Çakmak için söylediklerinden daha üstün olduğunu anla­
mak kolaydır. Bunu yaparken Başkomutanın, Batı Cephesi Komuta­
nının yukarıda değindiğimiz kimi düşünce ve icraatından (26 ağus-
tos’ta Orduyu çekmeyi düşünmesi, 8 eylül'de sağ kanada kuvvet kay­
dırması yolunda Fevzi Paşa’nın verdiği emri geciktirmesi, 12 eylül'de
yayımladığı takip emrinin amaçtan uzak olması,... gibi) habersiz kal­
masında ya da kendisinin hiç hoşlanmadığı arkadan kötülemelerin
cephede iken ve cepheden dönüşünde İsmet Paşa için yapılmış o l­
masında buluyoruz.

Mustafa Kemal ikmal işlerindeki başarısı dolayısıyle Refet Pa-
şa’yı, zaferin kazanılmasında birinci kertede etmenlerden biri olarak
göstermiştir. Bu örnek de Başkomutanın, görevlileri ve insanları ya­
lınız hizmet başarısı açısından değerlendirmedeki alışkanlığını gös­
terir.

Söylevinin komutanlara, subaylara ve erlere ayırdığı bölümünde
yaptığı övgüler çok içtendir.

(‘) Selek, Sabahattin, istiklâl Harbi, İst. 1965, s. 282.
(-) Vandemir, Gnl. Baki. Sakarya’dan Mudanya’ya. İst. 1946,

3 . 105. Gnl. Stratigos’un Hatıratı, s. 351'e atıfla.
i3) A tatürk’ün Söylev ve Demeçleri, c. I, 2. b. Ankara, 1961, s. 183.

Bu söylevinde Başkomutan, Türk Ulusunun savaş isteklisi olma­
dığını, ama savaşma zorunda bırakıldığını ve hakkından fazla bir şey
istemediğini; ama isteklerinde ısrar edeceğini söyledi. Lloyd George'un
16 ağustos’ta Yunan isteklerine açık kapı olsun diye, «başarılı bir
savaşı göze almış olan ülkenin yararına eylem yapmak gerektiği» sö­
zünü, şimdi tutmasını istedi.

19 eylül 1921’de Meclis, Batı Cephesinden iki m illetvekili Fevzi
ve ismet Paşa’ ların önergesiyle, Süreyya (Yiğit) ve 62 arkadaşınınki-
ni ele alarak yasaladı. Türk’ün en büyük evlâdına, padişahın çok gör­
düğü rütbenin üstünde mareşallik ve gazilik yönelterek O’na da de­
ğerini verdi.

Sakarya sonunda yapılan antlaşma ve anlaşmalar: Siyasetle sa­
vaşın b lrb iriy le tutarlı yönetilmesi bakımından bu sözleşmelere değin­
meyi yararlı buluyoruz.

Fransızlarla imzaladığımız Ankara Antlaşması, özerk bir statü
ile de olsa Hatay’ ı «Misak-ı Millî» sınırı dışında bırakma gib i jeopo­
litik zarara karşı galip devletlerden birince tanınmış olmak, Emper­
yalist cephede b ir gedik açarak ona Sevr’ i bozdurmak bakımından
siyasal, bir savaş cephesinden kurtulmakla stratejik yararları sağlı­
yordu. Fransızların sözleşmeyi yerine getirmemeleri dolayısıyle Mus­
tafa Kemal buranın anayurda kavuşmasını yaşamının sonundan ön­
ce yoluna koyacaktır. Fransa ile yapılan bu antlaşma, 1921 martında
Bekir Samî (Kunduk) nin imzaladığı ile, birçok tâvizi kapsamamak
yönünden çok farklıydı.

Bir gün ara ile imzalanan Kars antlaşması ise; 16 mart 1921'de
imzalanan Moskova antlaşmasıyle Gümrü antlaşmasının Sovyetler Bir­
liğine ve Kafkas Sovyet Hükümetlerine toptan kabul ettirilm esi de­
mekti. Bununla iki sancağın Türkiye'ye kavuşturulması tanınmış o l­
makla jeopolitik, Ankara antlaşmasındakilere benzer olarak stratejik
ve iki komşunun rejim lerine saygılı davranmalarını sağlamak bakı­
mından siyasal yararlar sağlamıştır.

O çağda Sovyetlerin başlıca petrol kaynağı Bakû'nun ürünlerinin
denize mahreci olan Batum’un Türkiye’den çok Sovyetler için yaşam­
sal önemi tanınarak, gelecek için anlaşmazlık nedeni olmasına yol
açılmadan «Misak-ı Millî» sınırı dışında bırakılmasına razı olunmuş­
tur. Kâzım Karabekir de Batum’un işgali öncesinde buraya girme­
mek ve Çoruh Irmağını geçmemek düşüncesindeydi.

Bu özverilerle tek b ir cephede yalnızca Yunanlılarla savaş yap­
mak, kesin sonuç İçin en önemli öğe olan silâh ve teçhizat sağlamak
imkânları elde edilm iştir.

Batı Ordumuzun mevcudu insan sayısı bakımından Anadolu’daki
Yunan kuvvetlerinin yarısı kadardı. Dörtte b ir makineli tüfek ve yarı
top sayısıyle meydan savaşması kazanılmıştı. Asıl savaşmalara katı­
lan Yunan Gezegen Ordusu, 75.900 insandan 37.363 (yarısı) kişisini
kaybetti. Bu b ir yokedim idi. Düşmana daha ağır b ir kayıp verdire-
memiz, Yunanlıların Sakarya ötesine geçmesinden önce, özellikle
stratejik kuzey kanattan daha erken ve daha atak saldırış yapmamak-
ten ileri gelmiştir.

Zaferin kazanılmasında en büyük pay Başkomutanındır. Koyduğu
savunma sistemi kazancın baş etmeni olmuştur. Sonraları Söylevine
«Savunma çizgisi yoktur. Savunma yüzeyi vardır..» diye geçird iği il­
kelerini 27 ağustos emri ile yayımlayarak çizgilere ve arazi yüksek­
liklerine bağlı kalmadan nokta nokta savunma yapılmasını istemişti ki
zamanımızda uygulanan kurallara kaynak olmuştu.

Böylece 21 gün ve 21 gece süren meydan savaşması, 100 Km.
cephede 20 kilometre derin likle tek b ir mevzide verilm iştir. Mustafa
Kemal bu meydan savaşmasını «Çok büyük meydan savaşması =
melhame-i kübra» diye nitelendiriyordu.

Bunun yanındaki kazanç etm eklerini şöyle sıralayabiliriz:

Genelkurmaylığın büyük çabasıyle yenilm iş ordunun savaşır hale
çıkarılması, subay ve erlerin kahramanlığı, Yunan Ordusundan daha
iyi ikmal yapılması (kimi aksamalara karşın askere düzenli olarak sı­
cak yemek yedirilm iştir.), Genelkurmay Başkanının isabetli görüşleri
ve yerinde yaptığı müdahalelerle durum düzeltmeleri, Türk güdümü­
nün iç çizgide manevra yapması ve b irlik lerin öncekilere göre da­
ha canlı hareket etmeleri.

Yunan Ordusunun menzil hazırlıklarının eksikliğ in i, ikmal yapa­
mamasını ve buna da etki yapan yarı çöl bölgeye taşmasını başlıca
yanılgılar olarak sayabiliriz.

Başkomutan bu zafer ile yetinmeyerek son zaferi sağlamak isti­
yordu. Çünkü 30 eylül 1921’de Genelkurmaylıkça Karabekir'e b ild iri­
leceği gibi Yunan savaşma kayıpları büyük b ir yakınlıkla 40 bin ola­
rak tahmin ediliyordu (’).

Daha Sakarya meydan savaşmasının bitim inde (13 eylül) Orta ve
Batı Anadolu'da seferberlik ilân edildi. Ulus moralinde canlılık sağ-

(') Karabekir, Kâzım. İstiklâl Harbimiz. İst. 1960, s. 999.

lamak üzere Başkomutan 14 eylül 1921'de »Yunanlıları kırmak için«
olan b ild iris in i yayınladı (*) .

Soru 57 Sakarya meydan savaşması kaybedilseydi ne olurdu?
Kazanılınca siyasal yoldan elde ecîilen sonuçlar ne­
lerdir?

Ülkenin içinde bulunduğu hal ve koşullar altında buna şöyle ce­
vap verilebilir. Sakarya meydan savaşması kazanılmasaydı; Ordu;
yakın bir çizgide duramayacak ve Kızılırmak gerisine stratejik bir çe­
kilme zorunda kalacaktı. Böyle olunca yenik düşen ordunun birçok
erleri başlarının ve ocaklarının çaresine bakmak üzere uzaklaşacak­
lardı. Kalan kuvveti pekiştirmek, yeni bir ordu kurmak demek olacak­
tı,

Fransızlar Sovyetler görüşülmekte olan antlaşmaları imzalamaya­
caklardı. Böylece ordu gücü insanca yeniden artırılsa bile 26 ağus­
tos 1922 kertesinde donatılamayacaktı.

Daha büyük bir tehlike İstanbul ve Ankara dışında üçüncü ve
yeni bir yönetimin araya girmesinden ileri gelecekti. Bu, Enver Pa­
şanın doğudan ülkeye sızması biçim inde oluşacak; ittihatçıların ona
katılmasıyle ülke b ir savaşa sürüklenmiş olacaktı. Bu noktada aşağı­
daki satırları gözde tutmalıdır. Sakarya gerisine çekildiğim iz gün
(25 VII) Enver Paşa Çiçerin ile g izli b ir görüşme yaparak Kafkasya’ya
gitti. Batum’da Zinoviev’ in köşkünde konuk oldu. Sovyet Dışişleri Ba­
kanı Ç içerin’ in 17 ağustos 1921de Moskova Elçimiz A li Fuat Cebe-
soy’a söylediği şudur: «Anadolu’ya yardım için b ir Sovyet Ordusu
göndermeyi düşünüyorsak da bizce mümkün olmadığı gibi Türkiye’nin
istemeyeceğini de biliyoruz. Ama Enver Paşa’nın sağlayacağı Müslü­
man kuvvetlerle Anadolu’ya geçmesi olanaklı değil midir? (*).» Batum
Kongresinde Enver Paşa’nın bulunması ile bu kongrenin 5 eylülden
19 eylül’e (Sakarya meydan savaşması sonucunu iyice belli edecek
haberlerin gelişine) dek sürdürülmesinin ilişkisi açıktır. Enver Paşa
Sovyetlerce desteklenmekte idi. Bu umut Sakarya zaferinin kazanıl­
masına kadar sürmüş ve ancak bundan sonra Enver'in b ir koz ola­

(-) Atatürk’ün Tamim, Telgraf ve Beyannameleri. IV., Ankara,
1964, s. 410.

(*) Cebesoy, Gnl. A li Fuat. Moskova Hatıraları. Vatan Yayını, İs­
tanbul 1955, s. 229; Firuz Kesim. Yakın Tarihim iz Dergisi c. II, s. 117.

rak kullanılmasından ve onun da bu umudu yitirmesinden sonra Sov-
yetler Anadolu Hükümeti ile gerçek ilişk ile r kurmuşlardır. Enver'in
bundan sonra Buhara yollarını tuttuğu ve oradaki serüveniyle yaşa­
mının da sona erdiği bilin ir.

Ama, Başkomutanın ordunun yenilmesine meydan vermeyeceği
açıktı. Nitekim Hükümet merkezinin Ankara’ya taşınması yanısıra Or­
du için 40 Km. geride Abdüsselâm Dağı - Nallıköy - Alagöz Dağı çiz­
gisinde bir mevziin hazırlatılmasına başlamıştı. Yenilmeden çekilecek
Türk Ordusunun bu mevzide yapacağı saldırışlarla ikmal güçlüğün­
deki Yunan Ordusu kesimlerinin kıştan önce buradan çekilmesi ge­
rekecekti. Böylece, yukarıda sayılan sakıncalar oluşmazdı.

Oysa Sakarya zaferi sonunda temelli antlaşma ve anlaşmalar
sağlandı ki bunların jeopolitik ve stratejik önemlerine eğilmeliyiz.
Bunlar Fransızlarla Ankara Antlaşması, Sovyetler ve Kafkas Sovyet
Devletleriyle Kars Antlaşması ve İngiltere ile Tutsak ve Tutukluların
Değişimi anlaşması Sakarya zaferinin sonucu olarak elçle edilm iş s i­
yasal başarılardır.

1. Dünya Savaşı sonunda Ingiltere'nin dümen suyunda giden
Fransa ile varılan Ankara Antlaşması (20 ekim 1921), Briand Hükü­
metinin Yakın Doğu'da savaş hareketlerini sona erdirmeye yanaşma­
sı üzerine yapılabilm iştir. Bununla, Hatay’ ı özerk b ir yöneti ile de o l­
sa »Misak-ı Millî» sınırları dışında Bırakmaya razı oluyorduk. Bu je ­
opolitik zarar karşılığında elde edilen siyasal kazanç Batılı b ir dev­
letçe tanınmış olmak; Sevres’ in değiştirilmesine yol açarak Türkiye’nin
yaşantısına kasıtlı emperyalist cephede bir gedik açmaktı. Stratejik
olarak güneyde bir savaş cephesinden kurtulma yararını elde etmiş
bulunuyorduk. Türkiye’nin kazançlı çıktığı Ingilizlerin bundan mem­
nun kalmayıp Fransızları protesto etmeleriyle de anlaşılabilir. Ha­
tay’ ın yönetim inde yapılan anlaşmaya Fransızların uymamış olması
dolayısıyle Mustafa Kemal bu ülkenin Anayurda katılmasını sağlığın­
da yoluna koymuştur.

Bir gün ara ile imzalanan Kars Antlaşması (21 ekim 1921) daha
az önemli değildi. Ermenilerle 3 aralık 1921’de imzalanan, ama Er­
menistan'ın sovyetleşmesiyle onaylanmayan Gümrü (Leninakan); Gür­
cistan ile Ankara’da imzalanan Antlaşmaların yenilenmesi; 22 ocak
1922'de Ukrayna ile Ankara'da imzalanacak olanla b irlikte Moskova
Antlaşması (16 mart 1921)nın bütün Sovyetler B irliğ ine maledilmesi
demekti. Çünkü Moskova Antlaşması temelinde yapılan bu Kars Ant­
laşmasına, Sovyetler B irliği, Azerbaycan, Ermenistan ve Gürcistan
hükümetleri imza koymuşlardır.

Bununla Türkiye, Brest-Litovsk Antlaşması (3 mart 1918) ile ka­

zanmış olduğu Batum sancağını Misak-ı M illî sınırından çıkarmak zo­
runda bulunuyordu. Buna karşı Türkiye’nin varlığı Misak-ı M illî sınır-
larıyle tanınmış, Sovyetler B irliğ i ile Türkiye b irb irlerin in bağımsız­
lıklarına ve siyasal rejim lerine saygılı olmayı kabul etm işlerdir. Böy-
lece jeopolitik olarak Doğu’da Ermenistan’a toprak bırakılması so­
runu ortadan kalkmış, Ermeni baltalama hareketleri kökünden kesil­
miş, bir savaş cephesi azalmış ve Sovyetlerle canlı b ir bağlantı ku­
rulmuştur.

O zamanki başlıca petrol kaynağı Baku ürünlerinin denize çıka­
rılış yeri olmak dolayısıyle Batum, Türkiye'den çok Sovyetler B irliğ i
için yaşamsal önemde idi. Bunu tanımakla Türkiye uzun süre İçin de
b ir çıban başı bırakmamış oldu. Zaten Karabekir de ordu hareketi
sırasında Çoruh Irmağının geçilmemesi düşüncesinde olduğunu bil­
dirm işti.

Daha savaşın içinde Misak-ı M illî sınırından yapılan bu iki feda­
kârlık ağır görünürse de Türkiye ancak bu sayede savaşı tek cep­
heye indirme yararını elde etm iş ve bu devletlerin yardımlarına, es­
kilerin arttırılmasına kavuşmuştur. Aşağıdaki sorularda göreceğim iz
gibi Yunan Ordusuna karşı kazanılacak zafer kadar önemli olan öğe,
silâh ve teçhizat bulunması idi.

Yine b ir gün ara ile (22 ekim 1921) İngilizlerle İstanbul’un işgali
üzerine tutuklanan Ravvlinson ve benzerleri karşılığında tutsak ve tu-
tukluların serbest bırakılması anlaşması imzalanmıştır.

Bunlar arasında Dışişleri Bakanı Bekir Sami’nin Fransız Başba­
kanı Briand ile 11 mart 1921'de Londra’da imzaladığı ve Türk Hükü­
metinin kabul etmediği antlaşma ile Ankara Antlaşmasının kıyaslan­
ması ilg inç ise de; okuyucunun bu yolda birçok kaynak bulacağını
düşünerek konumuz içine almadık. Ama bu antlaşmanın İngilizlerce
duyulması üzerine doğan ilg inç b ir noktayı David VValder’ in Çanak­
kale Olayları’ndan almadan geçemeyeceğiz. Ankara telsizi Antlaşma
metnini Fransız Filosu Komutanına veriyordu. Kapalı verilen bu ya­
zıyı İstanbul Boğazı doğusundaki İngiliz telsizi aldı. Fransız şifre
anahtarını biliyorlardı ki açarak Londra'ya kendi şifresiyle iletti. Böy-
lece Ankara Antlaşması Fransız ve Ingiliz Dışişleri bakanlarınca aynı
zamanda öğrenildi.

STRATEJİK SALDIRIŞ

Soru 58 : Sakarya’dan sonra tutulan cephe nerelerden geçiyordu?
Kolordu ve Ordu Komutanlıklarının örgütlenmesi nasıl
oldu?

Yunanlılar, 21 şubat 1921'de Londra’da üzerlerine aldıkları, Ana­
dolu Hükümetini barışa zorlamak yükemini yerine getirememişler; Sa­
karya’dan yenilerek çekilm işlerdi. Çekiliş sırasında bozgunu önlemek
ve morali yükseltmek için General PapLİas’a: «Yüzyıllardır Yunanlı
ayağının basmadığı bu topraklardan geçmekte olan bizleri Tarih, de­
ğer vererek anacaktır.» diye b irlik lerine seslenmek kalmıştı. 18 eylül
1921'den itibaren Yunan Ordusu Eskişehir - Seyitgazi çizgisinde yer­
leşmiş; Türk b irlik lerin in Afyonkarahlsar’a doğru ilerlemelerini de
kuvvet kaydırıp önleyebilm işti. (22 ekim 1921) Bu arada (7:21 ekim)
İstanbul’daki Japon Yüksek komiseri Ing iliz ler ile Türkler arasında
sonuca varmayan arabulma giriş im i de yapmıştı.

22 ekim 1921'de Batı Cephesi b irlik leri: Kocaeli Grubu (Mürettep
Tümen ve Ulusal müfrezeler); 3 ncü, 4 ncü ve 1 nci kolordular ile,
14 ekim 1921’de kurulmuş olan 1 nci Ordu (2 nci kolordu, 6 ncı,
8 nci tümenler, 5 nci Süvari Kolordusu ve Menderes Müfrezesi) Gem­
lik İznik - B ilecik - Söğüt - Beyi i kahır (Alpu’nun 25 Km. doğusun­
da) Kaymaz - ihsaniye - Bayat - Çay Hamidiyesi - Karaaslan - San­
dIklI'nın 30 Km. kuzeyinde Savran Çivril genel çizgisinde Yunan
Ordusu ile temasta bulunuyordu.

Türk kuvvetleri 15 P., 4 Sv. ve Menderes müfrezesiyle 139.708;
Yunan Ordusu 12 P. tümeni, 2 Sv. tugayı ve 6 bağımsız piyade alayı
olarak 147.837 kişiyi kapsıyordu.

Malta’dan serbest bırakılan A li ihsan (Sâbis), Başkomutana «Bu
savaşta b ir e r gibi hizmete hazır olduğunu» söylemiş; kendisine önce
Batı Cephesinin ikiye ayrılmasından oluşacak cephelerden birin in ko­
mutanlığının verilmesi düşünülmüşse de eski denemeler hatırlanarak
1 nci Ordu Komutanlığına atanmıştı.

Cephenin ikiye ayrılmaması için İsmet Paşa’nın ileri sürdüğü dü­
şünceler, Kütahya Eskişehir savaşmasından önce beslenen ve Ba­
tı ve Güney cephelerinin birleştirilmesine etki yapan stratejik ve ik­
mal olanağı temelinde olup (Soru 40) kişisel art düşünceler ürünü
değildi. İsmet İnönü, cephenin ikiye ayrılması halinde kuzeyde kala­
nın ikmal için Konya demiryolu dolayısıyle güneydekine bağlı kalması
gerekeceğinden her iki cephenin yakından yönetilmesi için Başkomu­
tanlık karargâhının da cepheler yakınına gelmesini önermişti.

Yakup Şevki (Subaşı)nin de yine Malta’dan gelmesiyle 3., 4. ve
1. kolordular 2 nci Ordu olarak onun komutasına verildi.

Bundan sonra Batı Cephesi Kocaeli Grubu, 2 nci ve 1 nci or­
duları kapsar olacaktır.

Kolorduların; Sakarya’dan hemen sonra (13 eylül) verilen kuru­
luş emriyle, grupların adları değiştirilerek örgütlenmiş olduğunu yu­
karıda söylemiştik.

Soru 59 : Bölgenin stratejik özelliği nedir?

Bölgenin stratejik ve taktik incelenmesi konumuz değilse de, bü­
yük b ir saldırış için plânların yapılmasına ve bunların uygulanması­
na temel olan bilg ile ri vermeyi gerekli sayıyoruz.

Yunan Ordusu Murat baş yaylâsını tutmakta ve bunu ilerisinden
örtmekteydi. Gerisinde Orta Anadolu'nun çölümsü bölgesi bulunan
Türk Ordusu da karşısında bulunuyordu.

Altıntaş, Afyonkarahisar, Ahır dağı, Murat dağı dörtgeni ile şe­
killendireceğim iz Murat baş yaylâsı Marmara denizi ile Akdeniz ara­
sına uzanan dağ zincirlerin in ayrıldığı bir bölge idi. Bu bölgeyi tu t­
makla Yunanlılar, bu denizlerle arkalarındaki Ege Denizine uzanan
vadileri ve dolayısıyle ilerleme yollarını da örtüyorlardı. Bu arada
Afyonkarahisar Eskişehir demiryolunun manevra çizisi olarak kulla­
nılması yararı da_ Yunanlılara kalmış bulunuyordu. Demek ki; uzak
kaynaklara bağlılıktan doğan ulaşım güçlüğünden başka Türk Ordusu,
1921 yazına kadar ustalıkla kullandığı Eskişehir - Afyonkarahisar de­
miryolunun verdiği manevra olanağından da yoksun bulunuyordu.

Murat baş yaylâsının önünde yerleşmiş bulunan Yunan Ordusu­
nun yenilmesi, bu yaylâmn savaşmaya elverişli olan Altıntaş, Afyon­
karahisar, Dumlupınar arasında mümkündü. Bu, büyük savaşmanın
alanını belirleyen bir bölgecik oluyordu.

Yunan Ordusunun tuttuğu cepheye göre bu savaşma alanına

Türk Ordusunu götürecek en kısa doğruitu da Sandıklı - SincanlI
doğrultusu olurdu. Motörlü araçlardan yoksun ve hareket gücü ek­
sik bulunan Türk Ordusu için hedefe olan bu kısalığın önemi büyük­
tü. Asıl kuvvetlerin yöneltileceği doğrultu bu olurdu. Zh. ve Mot. yapı­
daki ordular için değer yargısı başka açıda olabilirdi.

Arazinin doğal yapısından ileri gelen bu önemi Afyonkarahisar -
İzmir demiryolunun, savaşmanın yapılacağı bölgenin güney kesimin­
den geçişi de artırıyordu. Bu yüzden bu doğrultu, en kısadan düş­
man gerisine düşmeye yarayan stratejik doğrultu haline geliyordu.
Burada, Kocatepe b ir doğa vergisi olarak büyük bir örtme olanağı
sağlıyordu.

Buna karşı Yunan stratejik saldırışı Altıntaş, Afyonkarahisar,
Dumlupınar doğu ya da güney kenarlarından asıl kuvvetlerle yapıla­
b ilir; Türk Ordusu Eskişehir ve Afyonkarahisar yakınlarındaki ta lî
yaylalarda tutunamamak güçlüğüyle Sakarya Irmağı gerisine çekil­
mek ihtimali karşısında kalırdı.

Gelecek uzun aylarda Türk sevk ü idaresi, sonunda kurtuluşa
varacak saldırışı yapmaya, bunu yapıncaya kadar eldekini koruma­
ya ve eksiklerini bütünlemeye çaba harcayacaktır. Bunları ilerdeki
başlıklarda göreceğiz.

Soru 60 : SAD saldırışı plânı nedir? Önce kim düşündü?

G izlilik bakımından Arap alfabesinin kalın «S» harfi olan «Sad»
harfiyle anılan bu saldırış, daha 13 eylül 1921’de (Sakarya savaşma­
sının bitim inde) seferberlik ilânıyle b irlik te Başkomutanca düşünül­
müştü. Yazışmalarda bu plândan Genelkurmaylık ve Batı Cephesi he­
men aynı zamanda söz ettiler.

Genelkurmay Başkanlığı 15 ekim 1921’de Batı Cephesine ver­
diği direktifte: Yenilmiş olan düşmanın toparlanmasına zaman bırak­
madan, İzmir ile ulaşımını kesecek gibi, b ir saldırış yapılmasını İsti­
yor ve bunun yeriyle zamanı üzerindeki düşüncesini soruyordu.

Öte yandan Batı Cephesi Komutanı 14 ekimde b irlik lerine ver­
diğ i emirde, saydığı yakın tedbirlerden sonra «asıl amacımızın düş­
mana kesin b ir vuruş indirmek» olduğunu, 1 nci, 4 ncü ve belki 3 ncü
kolorduların bu amaçla 2 nci kolordu gerisine ve demiryolu güney­
batısına alınacağını yazmış bulunuyordu.

17 ve 18 ekim ’de Genelkurmaylığa verilen cevap ve bu makam­
dan bild irilen yeni emre göre plân temelleri şöyle düşünülüyordu:

Batı Cephesi Komutanı 2 tümeni Eskişehir dolayındaki 3 ncü Yu­
nan Kolordusuna bırakarak b ir kolordu ile Afyonkarahisar kuzeyinden,
üç kolordu ile de Sandıklı kuzeyi Toklusivrisi arasında (Süvari Ko­
lordusu bunların yanından ve batısından Dumlupınara doğru) San­
dıklı A ltıntaş genel doğrultusunda b ir saldırışı düşünüyor ve bunun
15 gün içinde yapılabileceğini bildiriyordu. Yahşihan’a geld iği b ild i­
rilen 10 İngiliz sahra topunun eline geçmesini şart olarak ileri sü­
rüyordu.

Buna verdiği cevapta Genelkurmaylık, düşüncesini şöyle yazı­
yordu: Eskişehir yöresindeki 3 ncü Yunan Kolordusuna 2 piyade tü­
meni bırakılmamalı, b ir kolordu Afyon kuzeyinden, bir kolordu Afyon-
Sandıklı kuzeyi arasında ve Çivril Grubu diye adlandırılan ik i ko­
lordu ve b ir süvari kolordusu Hocalar - Sıvaslı kuzeyinde Işıklı çiz­
gisinden Dumlupınar - Banaz - Güre çizgisine saldırış yapmalıydı.

Yunan Ordusunun İzmir ile olan ulaşım yollarına büyük kuvvetler
yöneltilmesi her iki plânda da yer almıştı. Başlıca ayrılık, Genelkur-
maylık plânının batıya, Banaz ve Güre’ye doğru açılmasındaydı. Ha­
reket gücü eksik olan ordumuz için Batı Cephesinin plânı, yapılab ilir­
lik bakımından daha yararlı görülür.

Soru 61 i S AO saldırışı için ast komutanlar ne düşünüyordu?

Ordu ve kolordu komutanlarının düşünceleri, Batı Cephesi Ko­
mutanının Genelkurmaylığa cevap vermesi sırasında, kendilerine yö­
nelttiğ i soruya verdikleri karşılıklardan belli oluyordu.

2 nci Ordu Komutanlığı daha kurulmamıştı. 1 nci Ordu Komutanı
A li Ihsan Sâbis'in düşüncesi şöyle id i: Subay mevcudu ve eğitim i
eksiktir. Silâh ve teçhizat azdır. Bunlar tamamlanmadıkça saldırış ya­
pılmamalıdır. Saldırışın kış başında yapılması da sakıncalıdır. Saldı­
rış yapılması, güvenli b ir savunmayı da y itireb ilir. Saldırışın yapılma­
sına muhakkak karar verilirse Sandıklı ve batısından yönetilmesi ya­
rarlı değildir. Bu doğrultuda yardımcı saldırış yapılmalıdır. Asıl kuv­
vetlerle saldırış, Döğer - Afyonkarahisar çizgisine yöneltilm elidir.

2 nci Kolordu Komutanı Salâhattin Adil, Emirdağ - Anıtkaya
Eğret doğrultusunda bir saldırış yapılmasını seçmekteydi. Arkasından
yazdığı bir yazı İle saldırışın bahara bırakılmasını da öneriyordu.

1 nci, 3 ncü, 4 ncü ve 5 nci kolordu komutanları (İzzettin, Kâ­
zım, Kemalettln Samî ve Fahrettin) kimi değişiklik lerle Batı Cephesi
Komutanı İsmet Paşa'nın düşüncesindedirler. Çözüm yollarının büyük

çoğunluğu asıl saldırışın Afyonkarahisar batısından yapılması ve düş­
manın İzmir’ le olan bağlantısının kesilmesi temelindedir. Bu, bir ilke
b irliğ i sayılır.

Kısa bir süre sonra 1 nci Ordu Komutanı A li Ihsan Sabis, ken­
dine bağlı komutanlara (2 nci ve 5 nci kolordu, 8 nci ve 6 nci tümen­
ler) b ir stratejik harita alıştırması yaptırdı. Bu komutanların çoğunun
kendi görüşünde birleşen tekliflerin i Batı Cephesi Komutanına, o da
Genelkurmaylığa sundu. Genelkurmaylık çevresinde bu, 1 nci Ordu
Komutanının kendi görüşünde İsrar e tliğ i yolunda yorumlandı.

İnceleme sonuçlarını gözden geçiren Fevzi Çakmak bir eleştiri
gönderdi. Bunda: «Hazırlıklardaki eksiklik leri gidererek saldırış ya­
pılmasını istemek» ile «Saldırışı bahara bırakmak» düşüncesinin bir­
birinden ayrı tutulmasını bild irdi, havaların iyi geçmesinden yararla­
nılarak hazırlıkların bitirilm esini öğütledi.

Gerçekte de saldırış ruhunun korunması ve Mecliste b ir tepki
yaratılmaması için saldırışın bahara bırakılmasından söz etmiyordu ve
edilmedi de.

Soru 62 Sad saldırışı neden bahara ertelendi? İsmet Paşa’-
nın bundaki rolü nedy?

Güz saldırışı için bazı taktik hareketler yapıldı. Yunanlıların A f­
yon batısındaki tepelere kayması üzerine 6 nci Tümen 10 ve 11 ekim
1921'de Kırcaslan beline, Sv. Kolordusu 17 ve 18 ekim ’de Ç iğ iltepe-
Çivrll çizisine keşif saldırışı yaptılar. 1 nci Kor. Çay, Eğrid ir Gölü
arasına, 4 ncü Kor. Eber Gölü kuzey ve güneyine kaydırıldı, (ekim
1921 sonu.) Düşmanın Çal doğusunda Menderes dirseğindeki Şeyhel-
van dağını alması üzerine Sv. Kolordusunca başarısız bir saldırış
yapıldı (23 28 kasım) Bu, 13 eylülde ilân edilm iş olan seferberlik
üzerine silâh altına alınanların ancak 15 günlük eğitim inden ileri ge­
len eğitim eksikliğ in i de gösterdi. Sonuç üzerinde daha önemli etki
yapan ve o zaman dikkati az çeken öğe Alman Mavzerlerinin cepha­
nesiz kalmasıydı.

Eğitim eksikliğ i yanında birlik lerin hazırlık standartlarının yeter­
siz liğ i sürmekteydi. İngiliz topları gelmiş, cephanesi getirilememiş, Ak­
şehir dolayında Asarı durağından Eğridir Gölüne dekovil döşeme işi
ilerlememişti.

İsmet Paşa komuta yeri (3 aralıktan beri Akşehirde) ne gelen
Başkomutana 4 saatlik sözlü b ir sunu yaptı (10 aralık). Bunda; Yunan

Ordusunun da büyük kesimiyle güneye kaymış olduğunu, Ordunun
ancak 150 bin insana çıkarılabildiğ ini, beklenen cephane ve teçhlza-
1ın ancak yarısının alınabild iğini, b irlik lerin demiryolu son durağın­
dan 40 Km. ilerleme gücünde bulunduğunu anlatarak, «eksikliklerim i­
zin tamamlanmasına kadar şimdiki konuşun korunmasını« önerdi (‘).
Kasım ortasından beri havalar bozulmuş, arazi çamur denizine dön­
müştü.

Başkomutan kararını şöyle b ild ird i: Genel b ir saldırışa geçebil­
mek için ordunun, eksiklik lerin i bütünlemesine kadar, demiryolunun
iki yanındaki durumu korunacak ve şim dilik «Sad S a ld ırış ın ın na­
sıl yapılacağı üzerinde durulmayacaktır.

Saldırışa aralıksız hazırlanılırken, düşman bu hazırlıkların bas­
kısı altında tutulmalı; siyasal, askerî yada iç durumların gerektirebile­
ceği b ir saldırış yapma durumunda kalınabileceğinden Ordunun bü­
tün bağlılarının pek yakında harekete geçecekmiş gibi saldırış ruhu
korunmalıdır. (')

Artık çabalar Sad Saldırışı plânı ya da benzerini uygulayabilme
gücünü sağlamaya yöneltilm iş olacaktı. Hazırlık bakımından 10 ara­
lıkta yapılmayan saldırış, daha önce de yapılamazdı. Meğer ki Sa­
karya takibi, düşmanı bozguna uğratmış olmalıydı. Şimdi olduğu gibi
o zamanki engel de hareket gücü bakımından olan eksiklikti.

İsmet İnönü; Ali Ihsan Sabis ve Salâhattin Âdil gibi, saldırışın
kendisine karşı çıkmamış, giderilmesini gerekli gördüğü eksiklik leri
ileri sürüp hareketin bahara bırakılmasında büyük bir rol oynamıştı.
Elbet Mustafa Kemal ve Fevzi Çakmak da «ne olursa olsun saldırış
yapma» niyetinde değillerdi.

Başkomutan, Ankara’ya dönüşünde, konuk Ukranya Başkomuta­
nı Frunze'ye eksiklik ler üzerinde ayrıntılı b ilg ile r verdi. Bunların 2-3
ayda sağlanamaması halinde diplom atik yollardan çözüm arama du­
rumunda kalınabileceğini söyledi. Kuşkusuz bu, O'nun içten düşün­
cesi değildi. Frunze 22 aralık 1922'de Ç içerin 'e gönderdiği raporda
izlenim ini: «Türkiye’nin kaynak ve olanakları askerî sorunları sonu­
ca erdirmeye yeterli değildir. Ordu, direnme gösterebilir. Yardım gör­
mezse bir zaferi sağlayamaz» diye belirtti. Sovyet yardımının, bun­
dan sonra gelişeceği de görülecektir.

(■) Harb Tarihi D., Türk İstiklâl Harbi. Ank. 1967, c. II, ksm. 6,
kitap - 1, s. 63. ve ek 4.

Soru 63 Sad Saldırışı plânına paralel olarak düzenlenen baş­
ka plânlar nelerdir?

Sad Saldırış plânı, Yunan Ordusu güney kesiminin kuvvetli tu tu l­
madığı varsayımına dayanıyordu. B ir tek plânın her hal ve koşula
uymayacağını gözde tutan Türk yüksek güdümü daha bir dizi saldı­
rış ve savunma plânı hazırlamıştır. Bunların başlıcalarından biri asıl
saldırışın Bayat - Döğer - Altıntaş genel doğrultusunda, ik incil saldı­
rışların Akarçay güneyinden yapılacak olanı da içinde olarak öteki
kesimlerden yapımlanması içindi. Batı Cephesince ast komutanlara 22
kasım 1921’de b ild irild i.

Eskişehir Sivrihisar genel doğrultusundaki bir Yunan saldırı­
şına karşı hazırlanan b ir başkası, Emirdağ (Aziziye) yöresinde tutu­
lacak birlik lerle Emirdağ Çifteler - Kaymaz doğrultusunda yapılacak
bir karşı saldırış içindi. Bu amaçla 2 nci kolordu Emirdağ yöresine
alınmıştı.

Ayrıca derinlikte savunma amacıyla, Afyonkarahisar güneyinden
Çay üzerine yapılacak b ir Yunan saldırışını durdurmak üzere Şuhut -
Sandıklı arasında (Ağzıkara Kumalar dağı çizgisi) mevzi hazırla­
tıldı.

Genel bir Yunan saldırışına kaı^ı «K» simgesiyle adlandırılan ye­
dek mevzilerin seçilmesi büyük bir önemle ele alındı. Büyük çapta
bir Yunan saldırışını Batı Cephesi Komutanı ile 1 nci Ordu Komu­
tanı Akarçay güneyinden, 2 nci Ordu ve Süvari Kolordusu komutan­
larıysa kuzeyinden bekliyorlardı. Bu düşünceleri bağdaştırarak mev­
ziler seçilmesi için bir kurul örgütlendi. Bütün yüksek makamların üze­
rinde birleştikleri mevziler bulunamadıysa da, sonunda fiîlen tahkim
edilen mevziler şöyle saptandı:

B irincisine ileri mevzi deniyordu. Tutulan asıl mevzie olan uzak­
lığına göre bugün bunu örtme mevzii diye adlandırıyoruz. Şuralardan
geçiyordu: Orhangazi İznik Vezirhan Eskişehir kuzeyinde Sarı-
cakaya Alpu Çifteler batısı - Mecidiye - Cevizli - Bayat Batısı
işcehisar Çobanlar Kocatepe (şuhut kuzeyinde) Sandıklı kuzey­
batısında Hocalar - Çivril kuzeydoğusunda Işıklı Italyanlar g ittikten
sonra Sökeye dek Büyükmenderes Irmağı. Hemen ekleyelim ki Bü­
yük saldırışın başlamasından önce ve yığınak yürüyüşlerinin arife­
sinde (12 ağustos 1922) bu çizinin asıl mevzi olması buyurulacaktır.

İkincisi: Baştan beri tutulanı ve 12 ağustos 1922’ye kadar asıl
mevzi sayılanı idi. Bu da şöyle geçirilm işti: Alpu'nun 30 kilometre ku­
zeydoğusunda Başören Beylikahır - Kaymaz doğusu Kaymaz gü­

neyinde Belpınar - Bayat doğusu - Hamidiye - Işıklar - Şuhut doğu­
su - Eğridir (Hoyran) gölü kuzeyi

Bu mevzi 2-3 ç izg ilik toprak tahkimatı kapsıyordu. Önemli yer­
lerde siper yapılmıştı. Dikenli tel bulunmadığından yalnız Belpınar
bölgesine konabilmişti.

3. mevzi: Emirdağ Eber Gölü Çay Sultan Dağı Eğridir
G. Kuzeyi. Mevzi birçok yerde iz halinde toprak berkiti idi.

Soru 64 Büyük Türk Saldırışının hazırlık çabaları hangi alan­
larda olmuştur?

İlk kez kendisinin uyguladığı topyekûn savaş öğretisine göre
Başkomutan Mustafa Kemal, meydan savaşmasını da üç güç dalında
yapacaktı. Bu güç kaynaklan; en önemlisiyle ulus, Meclis (o çağda
yürütme gücünü de elde tutması dolayısıyle hem siyaset hem yönet­
me organı idi) ve silâhlı kuvvetlerdi. Hazırlıklar da hem dış cepheye
hem iç cepheye karşı yapılacaktı, iç cephenin önemini anlamak için
o zamanın karşı devrim hareketlerini gözde tutmak yeter.

Büyük Türk Saldırışının başlangıcını, Sakarya savaşmasının
bitim inde seferberliğin ilân tarihi olan 13 eylül 1921 olarak almalı­
yız. 14 eylül’de de Yunana karşı, şahlanma için ulusa b ild iri, tensik
için orduya emir verildi.

On ayı geçen sürece yapılacak olan bu hazırlıklar devcen (mak-
ro) hazırlıklar sanmamalıyız. Bunlar, kaynakları kazınmış ülkenin en
ücra köşesinden ve en küçük gücünden sağlanan m inik (mikro) ça­
baların toplamı olacaktı. Harcanan çabalar ve elde edilen ürün m ik­
tarı b ir arı kovanının eylemi gibi basit ve azdır. Oysa bu, ulusun ha­
life fetvasından uzaklaşması oranında, yüzyılların vuruğu haliyle hal­
kın, bağımsızlık bayrağına sarılışının çizdiği yüce b ir görünümdeydi.
Bunları gözden geçirmek gereklidir.

Savaşın ve parçalarının hazırlanması, bugünkü askerî edebiyat­
ta da silâhlı kuvvetlerle ulusal güçler üzerinde; cephede ve gerisin­
de yapılır diye sayılmaktadır.

Aşağıda, bu konu üzerinde vereceğimiz b ilg ile r biraz ayrıntılı ola­
caktır. Bunun nedeni, Büyük Önderin nitelediği gibi hiç bir şeyin te­
sadüfe bırakılmadığını, Büyük Türk Saldırışının da her evresiyle dü­
şünülmüş, plânlanmış olduğunu canlandırmak isteğidir. Çünkü;
«Başkomutanın yönetim inde saldırdık. Düşmanı denize döktük...» ha-
vasıyle, yapılan işlerin ağırlığı çok kez unutulmuştur. Bunun dışında

bir neden daha vardır. O günleri yaşamayan herhangi b ir Türk kuşağı­
nın etkisi altında kalınmış olan hal ve koşulları gereğince canlandı-
rabilmesinin güçlüğüdür. Bunun iç ind ir ki biz olabild iğince tamam ve
canlı b ir izlenim vermeğe çalışacağız.

Soru 65 Büyük Saldırış hazırlıkları sırasında saldırış ruhunun
korunması ve morali yükseltme bakımından harcanan
çabalar hangileridir?

Büyük Türk saldırışının Ordu dalında hazırlanmasına, Sakarya
Savaşmasının bitim inde 13 eylül 1921’de verilen tensik emriyle baş­
landı. Bu hazırlıkları saldırış ruhunu koruma, morali yükseltme, eği­
tim ve örgütleme ve lo jis tik kollarında görebiliriz.

Hazırlıklar b ir saldırış için yapıldığına göre saldırış ruhunun du­
ruk (müstakar) bir durumda uzun süre canlı tutulması çok önemli ve
güç bir işti. Bu, Sad saldırış plânının ertelendiğinden söz edilmesi,
yapılan her eylemin yakın b ir saldırış için olduğunun te lkin i ile sağ­
landı. Saldırışın bahara bırakıldığı ne ağza alındı, ne de yazıya dö­
küldü. Herkes, yarın saldırışa geçileceği kanisiyle yaşadı. Baskınlar,
sınırlı erekte saldırışlar ile uygulaıfıa alanında da canlı tutuldu. Bu,
çok önemli olan hareket serbestliğinin elde bulundurulmasının da ara­
cı idi.

Moralin yükseltilmesi bakımından alınan tedbirler iyi yedirme,
hatta mektupları komutanlarınca yazılarak erlerin aileleriyle düzenle
haberleşmelerinin sağlanması, mazeret izinlerinin esirgenmemesl...
1. Dünya Savaşındakilerle kıyaslanamayacak şekilde yoluna kondu.
Bu savaşta e r kendisini, daha öncekinde olduğu gibi ülkeler ötesine
atılmış, ocağından habersiz b ir halde saymıyordu. Kaçmalara engel
olmak için Batı Cephesince baş vurulan, kaçak eri olan ailenin kö­
yünden başka bir yere uzaklaştırılması gibi başka b ir tedbir de var­
dı. Yüzyıllardan beri Türk Ordusunun, meşru olmayan savaşlar için
uzun süren askerlikten ve ülkeden kopmuş olarak savaşmaktan ileri
gelen bu derdi büyük çapta azalmıştı. Giyecek işi gereğince yoluna
konamamıştı. Giysi yetiştirilem iyordu. Bunun İçin istenilen ödenek
Mecliste eleştirilince, Sakarya Savaşmasından önce Fevzi Paşa «Er­
leri giydiriyoruz. Kaçıyorlar. Yine getiriyoruz. Yeniden giydiriyoruz.»
diye açıklamada bulunmuştu. Temmuz 1921'deki kaçak sayısının 30
binden kasım 1921 ayı içinde 3 bine düşmesi moraldeki yükselişin
bir ölçüsü idi.

Subay moralini düzeltmek için büyük çabalar harcandı. Subay­
lar, ne kadar süreceği belli olmayan b ir ölüm-kalım savaşına koş­
muşlar, kendi başlarına bıraktıkları ailelerinin nasıl geçineceklerini
bile düşünmemişlerdi. B irlik kazanlarından geçin iyorlar ve birkaç ay­
da b ir aylık alıyorlardı. Bu üzücü durum yedi yasa ile yoluna kon­
du. Bu yasaları, Sabahattin Selek’in eserinden şöyle özetliyoruz:

Uçuculara ödenek verilmesi, olağanüstü dört aylık ödeme yapıl­
ması, seferberlik ve cephe zamları kabulü, kimi makamlara ve üst
makamda görev yapma ödeneği tanınması, hizmet eri ve biniş hak­
kına sahip olanlara seyis ayrılması, kişisel atların beslenmesi, yüzba­
şıdan küçük rütbedeki subaylara yılda b ir ikramiye verilmesi yolun­
da idi.

Bu giderler av hayvanlarından alınan vergi ile deniz araçları ver­
gisinin artırılması, konsolosluk harçlarının ik i kata çıkarılması, para
cezalarının iki kat alınması yolundaki dört yasa ile karşılanacaktı.

Meclisteki görüşmeler sırasında bu yasaların kendileri değil, or­
dunun saldırış yapamayacak durumda oluşu, 1922 de barış yolundaki
davranışlar eleştiri konusu oldu.

Soru 66 Ordunun eğitimi, örgütlenmesi ve lojistik işleri bakı­
mından harcanan çabalar nelerdir?

Saldırışın bahara ertelenmesiyle eğitim sorunu ön plâna geçmiş­
ti. Nişancılık, gece hareket ve eğitim i, tümene kadar b irlik eğ itim i üze­
rinde büyük çaba harcanarak çalışıldı. Kolordu manevraları yapıldı.
Orduda okur-yazar oranının % 7 dolayında olması, eğitim gereçle­
rinin az ve İlkel bulunması çabayı güçleştiriyorsa da bu alanda Yu­
nan Ordusununkine yakın b ir düzeye çıkıldığı kabul edilebilir.

Bu konuda A li Ihsan Sabis ile Yakup Şevki'nin titiz davrandık­
ları görülüyordu. Bu yüzden büyük bir saldırışı da mümkün görmü­
yorlardı. T itiz davranmaları doğruydu ama, bulunulan noktaya nere­
den gelindiğin! düşünemiyorlardı.

Örgütleme sorunu: Birliklerim iz, az mevcutlu ve buna karşı çok
sayıda idi. Ordu komutanları dolgun mevcutlu ama daha az sayıda
b irlik bulunmasını istemekte id iler. Batı Cephesi Komutanı bu konu­
yu 27 nisan 1921'de piyade tümenleri sayısının 1B den 15’e düşürül­
mesi ve Yunan tümenlerinin standartlarına yaklaştırılması şeklinde
önermişti. Genelkurmay Başkanı Fevzi Paşa, küçük çaptaki b irlik le­
rin daha kolay güdümleneceği ve ele geçecek insan ve gereçleri da­

ha kolaylıkla hazır b irlik ler haline getirilebileceği düşüncesiyle kabul
etmemişti.

Lojistik sorunu: Ordunun eksikliğ i en çok bu alanda kendini
gösteriyordu. Kaynak çeşidinin çokluğu dolayısıyle aynı görevi yapan
çok türde silâh vardı. 42 çeşit top, 4 çeşit tüfek ve 9 çeşit ağır ma­
kineli tüfek bulunuyordu. Aynı b irlikte bunların değişik olarak bulun­
ması cephane İkmalini güçleştiriyordu.

Yakup Şevki Paşa’nın önerisi ile (7 ocak 1922) b irlik le r arasın­
da gereç birleştirilmesine gidild i. Tümenlerde bu sağlandı ise de or­
du toplumu içinde değişiklik sürüp gitti.

İhtiyaçlar sayısız tedârik olanağı pek az, ikmal işleri ağır, ula­
şım ve hizmetler yetersizdi. Tedarik için ülkenin en dar kaynakları­
na el atılmış, işgal altında bulunan yerlerdeki kendi malımızı kaçır­
ma, Avrupa’dan da kıt para ile satın almalara g iriş ilm işti. Bu bakım­
dan en belirli yardım Sovyetlerle Fransızlardan geliyordu.

10 aralık 1922'de Başkomutana yaptığı sunuda İsmet Paşa, em­
rindeki 16 piyade ve 4 süvari tümeninin menzille b irlikte mevcudunun
150 bin olduğunu ve bunun 20 doğumdan elde edilm iş olduğunu söy­
ledi. (Nüfusu 4,5 milyon olan Yunanlıların ise topraklarımızdaki mev­
cutları 162 bindi.) Silâh sayısı: 66 bin tüfek, 536 Hf. ve 582 Ağ. Mt. ve
228 toptu. Beklediği teçhizatın ancak yarışım alabilm işti. Cephane-
az, demiryol son durağında uzaklaşma yeteneğimiz 40 Km. 2000 ton­
luk kaldırma gücü verecek taşıt gerekiyordu. Yiyecek ve aylıklar İçin
3 milyon liraya ihtiyaç vardı. Et eksikliğ in i gidermek için göllerden
yapılan balık avlarına maliyeciler engel olmamalıydı. Özeti: hazırlık­
lar ağır ilerliyordu. Varılacak düzeyi Büyük saldırış başında görece­
ğiz.

Soru 67 : Ali Ihsan Sâbis’e niçin işten el çektirilmişti? Saldırı;
plânına ne katkısı olmuştur?

Harp akademisini Mustafa Kemal’ in sınıfının birincisi olarak bi­
tiren A li İhsan, 1. Dünya Savaşında 13 ncü Kolordusuyla Iran içlerin­
de Ruslara karşı başarılı hareketler yapmıştı. Irak’taki 6 ncı Ordu Ko­
mutanlığı o kadar başarılı olmadı. Savaşın son safhasında Dicle Gru­
bunu zamanında çekememesi dolayısıyle 13 bin kişinin tutsak olma­
sına yol açtı. (29 ekim 1918).

Mütareke koşullarına aykırı olarak Musul’a girmek isteyen Ingi­
liz Generali Marshall ile görüşmesinde, «Savaşın yeniden açılması­

na yol açmak istemem.» yolundaki sözüyle, bu komutana cesaret ve­
rerek, b ir hafta içinde Ordusunun yalınız üzerindeki silâh ve teçhi­
zatla çekilmesi isteğiyle karşılaştı. Bu istek, asayişin korunmasına ge­
rekli olandan fazla kuvvetin terhisi yolundaki Mondros Mütarekesinin
5. maddesine dayanıyordu. Ama petrol bölgesini ele geçirip eylemli
bir durum yaratmaktı. Birçok görüşmelerden sonra zaman kazanmak
için Ordu komutanlığından istifa ettiğ ini bildirince, Musul’u 24 saat
içinde bırakıp gitmesi isteğiyle karşılaşarak bunu yapmak zorunda
kaldı (8 kasım). Ordu gereç ve teçhizatının birçoğunu bıraktı (‘).

A li ihsan Sabis'i bu olanlardan ötürü değilse bile gereç ve si­
lâhlardan menzil örgütlerinde bulunanları geriye almaması yüzünden
eleştirmek gerekir; dönüşünde İngiliz zırhlı otosundan yararlanma­
sını da.

Daha o sıralarda ulusal savaş yapmak istediğini, bu yolda ge­
rekli tedbirler aldığını ama Yakup Şevki ile bu yolda anlaşamadığını
yazması tartışmaya değer. Düşünmüş olsa bile görünürde aldığı bir
tertip yoktur. Yakup Şevki ile haberleşmesi anlaşmaması yolunda ke­
sin b ilg i de yoktur.

Malta’dan dönünce Mustafa Kemal'e «Kurtuluş savaşında b ir er
g ib i çalışacağını» söylemesi ve kendisinden kıdemsiz olan General
ismet’ in emrinde görev alması, özveriliğlnin de lilid ir (2).

1921 güzünde SAD saldırışının plânlanması sırasında Ordunun
saldırış yapamayacağını söylemesi isabetli idi. Yapılmasında İsrar edi­
lirse büyük kuvvetlerin Afyonkarahisar kuzeyinden kullanılması dü­
şüncesinde idi ki Büyük saldırışı plânladığı yofunda bu konudaki söy­
lentiler doğru değildir. (Soru 61).

Düşüncesinde ısrarı sonucu Ankara’da kendisine karşıt b ir iz­
lenim doğunca, Cephe Komutanından yakınma anlamına gelecek şe­
kilde, onu atlayarak Genelkurmaylığa baş vurması, em ir ve komuta
ilişkilerinde titiz olan İsmet Paşa’yı kızdırdı. Kendisini uyarmasına ve
Genelkurmaylığa şikâyetine yol açtı. İsmet Paşa’nın gösterdiği bu
hassasiyet boşuna değildi. A li Ihsan’ın her durumda kendisini cephe
komutanından üstün görmeye çalıştığı saklanamayacak hale gelmiş­
ti. Onun bu davranışı, Kurtuluş Savaşı önderleri arasında kurulup
süren karşılıklı güven ve saygı sistemine uymuyordu.

Astlarını koruma görüşüyle işlemleri sert ve saldırgan, b irlik ler-

f1) H.T.D. Türk İstiklâl Harbi. I. Ankara, 1962, s. 79-92. Savaşa
yol açmam demesi: s. 86, İstifasını söylemesi: s. 88, gereç çekmeme­
si: s. 91.

(2) Belgelerle T. Tarihi D. Türk Kurtuluş Savaşı, s. 81.

den karargâhlara subay alıp çalıştırmayı yasaklayan emirlere kulak
tıkamış, Ordunun yiyecek ödeneğini subaylara aylık verecek şekilde
sorumsuz, kendisi için propaganda yapmak üzere er elbisesi giydir­
diği subayları birliklerde erler arasına sokacak kadar insan yöneti­
minde tedirgin olan A li İhsan'ı Başkomutan, Cepheye gelerek dinle­
di. Batı Cephesi Komutanından olan şikâyetlerini Fevzi Paşa ile tas­
vip etmediklerini ve cephe komutanının baş vurması halinde göre­
vinden alınacağını söylerek kendisini uyardı.

1 nci Kolordu Komutanı Albay İzzettin’ i eleştirirken saldırgan
konuşarak onu İstifa etmek zorunda bırakması, bardağı taşıran son
damla oldu. Ordudan alınması işlemi yürütülürken, Meclis çevresinde
söylenti konusu olduğu haberini İzm it’te bulunurken Başbakan Rauf
(Orbay)tan alması üzerine Başkomutan işlemi ivedileştirdi. «Hakkın­
da yasal işlem sürdürülmek üzere« kaydıyle kendisini Savunma Ba­
kanlığı emrine aldı (3).

Sorun, bir disiplin sorunuydu. A li İhsan’ ın davranışları o çağda
Kurtuluş Savaşı önderleri arasında kurulup işleyen karşılıklı güven
ve saygılı olma uyumu ile çelişiyordu.

B irlik lerinin eğitim iyle uğraşmakta ve tatbikatlar yaptırmakta eme­
ği büyüktü. A li ihsan yapılışından 2,5 ay önce ayrıldığı Türk Büyük
Saldırışına katkıda bulunabilecek yetide idi. Ama, Afyonkarahisar ku­
zeyinden saldırış düşüncesinde olrılasının, onun da Yakup Şevki g ib i
davranmasına yol açabileceği hatırlanmalıdır. 1 nci Ordu Komutanı
olarak bu çeşit davranışıyle, Başkomutan meydan savaşmasının ka­
zanılmasını tehlikeye düşürebilirdi.

Soru 68 : 1922’nin siyasal olayları ve Türkiye’nin barış çaba­
ları nelerdir?

1921 ekim ayında Fransa ile Sovyetler B irliğ i ve Kafkas Sovyet
Hükümetleriyle yapılan antlaşmalar sonucunda Pontus iç cephesi dı­
şında yalınız Batı Cephesi kalmıştı. (Soru 57)

Mustafa Kerral 23 ocak 1922’de Petit Parisien gazetesi muhabi­
rine galip Devletlerin Yunanistan’a Anadolu’yu boşalttırmalarıyle ba­
rışa varılacağını söyledi. Bir yakın doğu konferansına Orduyu elde
tuttuğumuz halde hazır olduğumuzu bildirerek yukardaki düşüncesini
ekledi.

(3) Altay, General Fahrettin. 10 yıl Savaş ve Sonrası. İstanbul,
1970, S. 322.

1 mart 1922'de meclisin yeni toplantı yılını açarken temel say­
dığı Sovyet dostluğunun, herhangi b ir devletle ilişki kurmamıza en­
gel bulunmadığını söyledi. Bu söylevde ekonomik durumumuza deği­
nerek Türkiye’nin sahibi ve efendisinin üretici köylü olduğunu; eko­
nomik kurum ve giriş im ler (müessese ve teşebbüs)in paramız ve tek­
nik gücümüz elverdiği oranda devletleştirilmesi gerektiğ ini söyledi.
Bu; topyekûn savaş düşüncesine paralel topyekûn ekonomi düşün­
cesi demekti.

Şubat 1922'de barış yoklaması için Avrupa başkentlerine Dışişleri
Bakanı Yusuf Kemal (Tengirşek)in gidişine; İstanbul Hükümetince de
Ahmet izzet (Furgaç)ın başka bir yoldan katıldığını görüyoruz. İste­
nilen sonuç elde edilmedi ise de Yunan Başbakanı Gunarls’ in geçen
ekim ve 1922 şubat ayında yaptığı gezilerle b irlikte Ingiliz ve Fran­
sız hükümetlerinin hazırladıkları barış koşullarını Türk ve Yunan hü­
kümetlerine 22 mart 1922'de bildirmelerine yaradı.

Bu kez mütareke koşulları İstanbul Hükümetine verilirken Baş­
bakan Tevfik (Okday) Paşa, asıl muhatabın Ankara Hükümeti oldu­
ğunu bildirmesi üzerine baş vurma İstanbul’da Ankara'nın temsilcisi
bulunan Dr. Hâmit'e yapıldı.

B ir sonuca varmaması dolayısıyle üzerinde durmayacak olduğu­
muz 22 mart 1922’de mütareke 26 mart 1922’de barış koşullarının
b ild irild iğ i bu giriş im ; Sevr antlaşmasındakilerden kurtarıcı b ir yeni­
lik getirm iyordu. Mustafa Kemal görüşme kapılarını kapamadan ya­
zışma yolunu tuttu. 22 nisan'da sona eren bu ilişk ilerin sonucu itilâ f
devletlerinde temelli b ir değişiklik olmadığını ve ileri sürdükleri ko­
şulların da kabul edilemez bulunduğunu gösterdi. Yunanlılar İçin sal­
dırışa uğramayacakları b ir ay kazandırılmış oldu. Açılan barış yolun­
dan yararlanmadığı İçin Mustafa Kemal Mecliste eleştiriye uğradı. Bu­
na karşı Müdafaa-I Hukuk teşkilâtlarınca Ülkenin dört bucağından
Başkan Mustafa Kemal'in davranışını onayan tel yazıları geldi. Bu
konuyu kapamak için İçişleri Bakanı Fethi (Okyar)nın temmuz 1922’de
yaptığı ve eli boş döndüğü Avrupa gezisine, Yunanlıların Anadolu’yu
baş eğmeğe zorlama aracı olarak İstanbul'u işgal için 29 Temmuz'da
Ingiltere İle Fransa’ya baş vurmalarına ve buna olumsuz cevap al­
malarına değinmekle yetinmek isteriz.

Soru 69 : Büyük Türk Saldırışının hazırlanmasında ulustan is­
tenilen yeni fedakârlıklar nelerdir?

Savaşın sevk ü idaresi Büyük M illet Meclisinin elindeydi. Musta­

fa Kemal Meclisin Başkanı olmak niteliğ iyle bu yetkiyi kullanıyordu,
(bk. Soru: 27). Bakanlar Kurulunun İlk örgütlenmesi sırasında Mec­
lis askeri hareketlerin yine Mustafa Kemalce yönetilmesi yolunda bir
karar almıştı. Ama, daha önemli b ir adım Başkomutanlık Yasası ile
atılmıştı. Bu yetkilerle O, bir başbuğ yapılmıştı. Ama Mustafa Kemal
böyle bir ada h içb ir zaman değer vermemiştir. Bu nitelikle yetkileri­
ni kullanarak tekâlif em irleri hazırladığını biliyoruz. Bunların Sa­
karya savaşmalarına büyük etkisi olmuştu.

ilerde kurulacak olan M illî Güvenlik Kurulunun ödevlerini yap­
mak üzere 14 ocak 1922’de bir Savaş Kurulu (Harb Encümeni) ö r­
gütlendi. Başkomutanın başkanlığında Maliye, M illî Savunma ve Ge­
nelkurmay bakanlarını kapsayan bu kurul, yüksek savunma güdümü­
nü yapacak, savaşın gerektird iklerin i kısa zamanda karara bağlaya­
cak bir organdı.

Büyük Saldırışın hazırlıklarını pekiştirmek üzere kabul edilen
başlıca yasalara değinmeliyiz. Askerî Taşıma Yükümlülüğü Yasası
(Askerî Nakliyat Mükellefiyeti Kanunu): b ir kez için köylünün 50, kent­
linin 100 kuruş (gelir vergisi yükümlülerinin orantılı olarak daha çok),
vermelerini gerektirmekle bu yasa ge lir sağlamasının yanısıra ayrı­
ca yükümlü ama yersel rayiç ile paralı taşıma yapılmasını olağan
kılıyordu. Düşmandan kurtarılan yerlerden kaçanların bıraktıkları
malların hâzineye ge lir olarak alınmfesı yolundaki yasa da önemliydi.
Nakli bedel usulüne katlanma, para bulma zorunluğu ile gerekmişti.

Halka huzur vermek ve moral sağlamak üzere Güney’de, Fran­
sız işgali sırasında işlenmiş suçların bağışlanması (8 aralık 1921),
Yurdu bölerek yabancı b ir devlete katma suçları dışındaki yurda hi-
yanet suçlarının bağışlanması (19 aralık 1921), yüz kızartıcı suçlar
dışındaki cezalardan üçte b irin i bitirm iş olanların hapisten çıkarılma­
sı (7 ocak 1922), eşkıyalık suçları üzerindeki takip lerin ertelenmesi
(21 ocak 1922) yasalarını; tarımcı ve toprak sahibi hükümlülerin üç
aylık süre 1le serbest bırakılması yolundaki kararnameleri Sabahattin
Seiek’ten aktarıyoruz.

Böylece Türk ulusu; genciyle savaş cephelerinde çarpışarak,
yaşlısıyle köy ve ocağını savunarak, kadını ve çocuğuyle cephane
taşıyarak kutsal b ir amaç uğrunda b irlik olmuştu. O'na göre savaşı
sona erdirecek olan da ne İstanbul'daki devlet ve devletli, hatta ne
de kendisi ve Ankara'daki ulusal yönetimdi. Ulustu. Öyleyse onun
ruhsal yapısını pekiştirmek gerekirdi. Bunun için; daha 1 ağustos
1921'de Müdafaa-i Hukuk Teşkilâtına gönderdiği genelgede; subay
ve erlerle şehit aile lerin in refah ve rahatlıklarının sağlanmasını as­
kerlik çağındakilerin cepheye gönderilmesini, yanlış propagandalara

karşı halkın aydınlatılmasını istemişli. (Atatürk’ün Tamim, Telgraf ve
Beyannameleri, c. IV, belge 377).

Güney ve Doğu cephelerinde barış haline geçilmesi, karşı dev­
rimin sındırılması dolayısıyle 1921 güzünden sonra Batı Anadolu'nun
dışında olan gönüllü müfrezelerin büyük bir rolü kalmamış gibiydi.
Ama, bunların kaldırılması yolunda bir emir verilmeyerek halktan ge­
len savaşma ruhunun canlı tutulması sağlandı.

Batı Cephesindeki gönüllü halk müfrezeleri yirm i kadardı. Bun­
lar, 1922 ocak ayında ve şubat aylarında Orduya bağlı olduklarını
ilân ettiler. Ama işgalin acısı, Vunan Ordusunun gerisindekileri artır­
mıştı. Harb Tarihi Dairesinin resmî yayınları kasım 1921’de bunların
25-100 kişilik 100 müfrezeye çıktığını; b ir kısmının köy ve kentlerini
savunmak üzere yersel, bir kısmının da Yunan cephesi gerisinde bas­
kınlar yapmak için gezeğen müfrezeler olarak örgütlendiklerini b ild i­
rir.

Batı Cephesi Komutanlığının verdiği ilkelere ve haberalma ku­
rullarının d irektifle rine göre eylem gösteren bu müfrezeler, Yunanlı­
ların ik i tümen eşdeğerindeki b irlik lerin i cepheleri gerisinde tutma­
larını gerektiriyordu.

Batı Anadolu’daki bu gönüllü müfrezelerin, Mustafa Kemal'in
"Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti» Tüzüğüne ek olarak
hazırladığı g izli (Ek-1)in isteklerine uyduğunu görüyoruz. Ancak biz,
sayılarının bunca çok olduğundan ve gereğince atak davrandıkla­
rından kuşku duyuyoruz. Bunda tuttuğumuz ölçü Yunanlıların son çe­
kilmeleri üzerinde bozgun yaratıcı etki yapamamaları ve hiç değilse
köy ve kehtlerini yakılmaktan kurtaramamalarıdır.

Cephe gerisi hareketlerine değinmişken Yunanlıların da yerli Rum,
Ermeni ve Çerkez kökünden Türklerden örgütledikleri çeteleri gözet­
leme, savunma ve asayiş sağlama ve Türk gönüllü müfrezelerini ko­
vuşturma amacıyle kullandıklarını belirtmek isteriz. Çok daha kuvvetli
bir örgüt, Yunanlıların İstanbul'dan getirmeye başladıkları Rum ve
Ermenileri, Ermeni Torkam komutasında 22 temmuz 1922’de örgüt­
leyecekleri çete olacaktı. Büyük Türk Saldırışı bunu da söndürecek­
tir.

Soru 70 Sakarya’dan sonra Büyük Türk Saldırışı için Meclisin
baskısı nasıl olmuştur?

1921 güzünden itibaren Mustafa Kemal’e karşı Meclisin muhale-

teti artmış, Hükümetin Pontus ayaklanmasına karşı takındığı sert dav­
ranış üzerine belirli b ir biçim almıştır. Malta'daki tutukluların da dö­
nüşleri bu zamana rastlamaktadır. Başkomutan bu muhalif hareketle­
rin artmasını Malta’dan dönenlere yükler. «Bunlar bir zamanlar ulusun
kendi kendine bağımsızlığını sağlayamayacağını söyleyenlerdi.« der.
Sivas Kongresinde Manda yönetim i isteyenlerdi, demek ister. Teşhis
yerindedir. Şimdi de ulusal İradeyi kıskanarak M eclis'in Sakarya ön­
cesi Mustafa Kemal’e verdiği yetkileri geri aldırmak isteğindedirler.
Başkomutanlık Yasasının uzatılması konusunda bu soruna aşağıda
yeniden değineceğiz.

iç ayaklanmalar bastırıldığı halde Pontus çıbanı söndürüleme-
yince bazı köklü tedbirlerin alınması gerekli görülmüştü. Çünkü, bu
bölgeye bağlanan kuvvetler 25 bini bulmuştu. Rum erkeklerinden
gençlerin kıyılardan iç bölgelere aktarılması, propaganda yapan pa­
pazların yurt dışı edilmesi, Samsun M etropolitinin İstiklâl Mahkeme­
sine verilm esi... gibi meşru tedbirler Mecliste fırtına koparttı. Başkan
Mustafa Kemal’in arkalamasına karşın, Merkez Ordusu Komutanı Ge­
neral Nurettin (İbrahim)in kasım 1921 başlarında görevinden alınma­
sına yol açtı.

Aylar geçtiğ i halde saldırışa geçilmemesi sürekli tartışma konu­
su yapıldı. Bunda başka b ir öğe de(göreblliriz. Halkın çoğunluğunda­
ki vurdumduymazlığa varan soğukkanlılık, ötedenberi rahat yüzü gör­
memiş bulunmasından ileri geliyordu. Barış sözünü başındakilere bı­
rakmıştı. Buna karşı Meclisteki daha mutlu kişilerin b ir bölümü ra­
hata kavuşmak için barışın yapılmasını istiyorlardı. Onlara göre Mus­
tafa Kemal Savaşmaya geçemiyordu. Mart 1922’de olduğu gib i çıkan
barış fırsatlarından da yararlanmıyordu. Büyük Adam'ın Söylev'inde
okuduğumuz gib i; Ordu ile, savaşma ile ve inatla işin içinden çık ıl­
maz, diyorlardı.

E leştiriler sert yapılıyor, Türk Ordusunda saldırış gücü bulunma­
dığını söyleyenlerin alkışlanmasına dek varıyordu.

Büyük Önder'in bir bölümünü aşağıya aldığımız 4 mart 1922 ta­
rih li söylevi çok susturucu olduğu halde bütün kuşkuları gidereme­
di. Bunda:

«Ordunun kararı saldırıştır. Ama, bunu geciktiriyoruz. Hazırlık­
larımızı iyice bitirmek için daha zaman gereklidir. Yarım hazırlıklar­
la, ya ım tedbirlerle yapılacak saldırış, hiç saldırışa geçmemekten çok
daha kötüdür. Duraklamamızı, saldırış kararından vaz geçtiğim iz ya
da saldırış gücü kazanmaktan umut kestiğimiz yolunda anlamak, yo­
rumlamak yersizdir... Önünde sonunda bütün varlığımızla düşmanla

vuruşarak onu yenmekten başka çaremiz yoktur ve olamaz... de­
mişti.

Bu şiddetli tartışmalar sürdü; 22 mart’ta başlayan barış g iriş i-
m indekilere bağlandı. Hafiflemesi, Nisan ayının son haftasını buldu. Bu
kez de Başkomutanlık Yasasındaki tartışmalarla yeniden alevlendi.

Soru 71 Başkomutan Yasasının uzatılması sırasındaki Meclis
tartışmaları nasıldır?

5 ağustos 1921’de kabul edilm iş bulunan Başkomutanlık Yasası­
nın her üç ayda b ir yenilenmesi Mecliste büyük tartışmaların nedeni
oluyordu. 22 m art/22 nisan 1922 arasında barış girişim i konusundaki
tartışmalardan kısa b ir süre sonra, bu kez en şiddetli biçim iyle Baş­
komutanlık Yasasının 3. uzatılmasında oluştu. Aslında devrimci nite­
likteki Meclisin mücadelesi Mustafa Kemal’ in yetkilerin in geri alınma­
sı yönünde işliyordu. Sakarya Savaşması önünde bunalımlı b ir du­
rumda verilm iş olan yetkiler Meclise göre b ir zorunluk sonucuydu.
Şimdi, saldırış yapamasak da güvenli b ir duruma geçmiş bulunuyo­
ruz. Bundan sonra Mustafa Kemal tehlikesi daha önemlidir, deniyor­
du. Meclisin bu yetki titiz liğ i için 1. Dünya Savaşında General Joffre
örneğini hatırlamalıyız.

ilk Alman ilerlemesini durdurmuş ve bunun için de o günlerde
Hükümet yoluyla Meclisten istediğini koparmış olan Fransız Genel­
kurmay Başkanı, Marne Savaşmasından sonra güvenli b ir duruma ge­
çilince, gittikçe artan b ir sertlik le Fransız Meclisinin istenmeyen ada­
mı olmuştu. Böylece Hükümet düşürülmüş, General olağanüstü b ir
temsil göreviyle Amerika Birleşik Devletlerine gönderilm işti.

Yakın Türk tarihinde Mahmut Şevket Paşa örneği de böyle idi.
Artık Paşanın varlığından bıkan ittihat ve Terakki Fırkası, muhalif
toplulukların hazırladıkları öldürme girişim ine karşı Başbakanlarını
yeterince koruma tedbiri almak gereğini duymamıştı.

Biz, konumuza dönelim. 1922 mayıs başında Başkomutanlık Ya­
sasının 3. kez uzatılması görüşmeleri yapılıyordu. Başkan Mustafa
Kemal’in rahatsızlık yüzünden Meclise gelmediği 5 mayıs 1922’deki
gizli birleşiminde muhaliflerin oylarıyle yasa reddolunmuştu. Başko­
mutanlıkla ilg ileri dolayısıyle M illî Savunma Bakanı ve Genelkurmay
Başkanı bunun üzerine istifa ettiler. Başkan Mustafa Kemal bu isti­
faları durdurarak ertesi gün Meclis birleşim ine katıldı. Görüşmeler
sırasında söz aldı. B ir gün önce ileri sürülen eleştirilere karşılık ve­

rerek, Meclisteki konuşmalarının en sertini yaptı. Meclis konuşma­
larındaki ustalığının, davaya inanışının ve iyi hitabetinin örneği ola­
rak önemli bölümlerini alıyoruz. Böylece hem o zamanki Meclisin
havası hem de Büyük Adamın karşılaştığı sorunlar üzerinde bir iz­
lenim elde edebiliriz.

Başkomutanın, Meclisin haklarını aldığı yolunda konuşanlara:
"Olağanüstü yetkide b ir Meclisin kurulmasına ve bu Meclisin ülke­
nin kaderine el koymuş nitelik almasına» çalışanın kendisi olduğunu;
'«yapıtını alçaltmakla değil yükseltmekle vazifeli» bulunduğunu; «Mec­
lisin hakkını elinden almanın söz konusu olamayacağını» söyledi.

Konuşması sırasında sözünü sık sık kesen Erzurum M illetvekili
Hüseyin Avni (Ulaş)ye «Meclisin mahalle kahvesi olmadığını» hatır­
latmak zorunda kaldı.

Saldırışa geçilmemesini eleştirenlere: «Saldırış yapacağımızı ve
düşmanı ülkeden kovup uzaklaştıracağımızı»; «Ordunun mükemmel o l­
duğunu; ama, en kudretli seviyeye varmamış bulunduğunu» söyledi.

O günkü askerî durumların mal olduğu harcamaların incelenme­
sine Başkomutanın Mecliste bulunuşunun bir engel olduğundan ya­
kınanlara karşı şu cevabı verdi:

«Baylar, bu doğru değildir. Başkomutan, Meclisi, mal kay­
naklarını incelemekten ne zaman alıkoymuştur? Gelir kaynak­
larımızla ne yapabileceğim iz yolundaki kaygı, belki herkesten
çok beni uğraştırmaktadır. Yalnız ben, ordumuzun varlığını ve
kuvvetini paramızla orantılı bulundurmak kuramını kabul eden­
lerden değilim . (Paramız vardır, ordu yaparız; paramız bitti,
crdu çözülsün...) Benim için böyle bir sorun yoktur. Baylar,
para vardır ya da yoktur, ister olsun ister olmasın, ordu var­
dır ve olacaktır.»

Yine aynı söylevde, yasaların yasaklamış olmasına karşın Başko­
mutanın ulusa angarya yaptırdığını söylemiş olanlara:

«Bu doğrudur Baylar; ama ihtiyaçlar ve tehlike bize her
şeyi meşru göstermektedir. Ordunun ihtiyacı, ulusa angarya
yaptırmayı gerekli kılıyorsa, bunu yapıyoruz ve en doğru ya­
sa budur. Ulusun ve ordunun yenilmemesi için, yasa buna en­
geld ir diye, gerekli gördüğüm tedbiri almakta tereddüt etm i-
yeceğim.» dedi.

Ordunun Sakarya Savaşmasından sonra hâlâ kıpırdayamadığı sö­
zünün alkışlanmış olmasını yerdi. «Rica ederim, bunu burada göme­

lim » dedi. «Bu dakikada Ordunun Başkomutansız» olduğunu; «ken­
disi komuta ediyorsa yasasız ettiğ ine değinerek: «Düşman karşısın­
da bulunan ordumuz başsız bırakılamazdı. Bundan dolayı bırakma­
dım, bırakamam ve bırakmıyacağım.» diyerek tarihsel sözlerini söy­
ledi. Sonra Meclis, yasayı 11 muhalif, 15 çekimser oya karşı 162 oy­
la yeniden kabul etti.

Başbakanla bakanların ayrı ayrı ve Meclisçe seçilmesi yolunda­
ki yasanın görüşülmesinde, Meclis Başkanının yetkilerine çatılması
Mustafa Kemal’ i üzmüş; Batı Cephesi Komutanı ismet Paşa’ya: Mec­
lisin gerçek düşüncesini belirtmesi için Meclis Başkanlığı ile Başko­
mutanlıktan istifa edeceğini 10.7.1922’de yazmıştı. Bunu yapmadı.
Yasanın son kez uzatılması görüşmesinde (20.7) Ordunun vardığı dü­
zeyin artık, kendisinin olağanüstü yetkileri kullanmasını gerektirm i-
yeceğinl, Başkomutanlık makamının da yakın olan kurtuluş gününe
kadar gerekeceğini söyledi. Bu vaat ve umutla yasa da süresiz ola­
rak yenilendi.

Soru 72 Sakarya’dan Büyük Saldırışımıza kadar Yunanlılar ne
yaptı?

1920 güzünden beri Yunanistan’da Venizelosçularla Stratos’un
Islahatçı Partisi, Meclis içinde ve dışında muhalefete devam ediyor­
lardı. Bu muhalefet özellikle barış ve askerin terhisi konularında yo­
ğundu. Bunları vaat eden 1921 Yunan Yaz Saldırışı, Sakarya’da ba­
şarısızlıkla sonuçlanınca A tina’ya dönen Yunan Kralı soğuk karşılan­
mıştı. Hele ilk ilân edilen sayıların tersine bu saldırışlardaki kayıpla­
rın çokluğu (37 binden fazla) halk üzerinde büyük üzüntü yaratmıştı.

Kral Kostantin'e karşı beslenen hassasiyet yüzünden, Başbakan
Gunaris’ in Ekim 1921 ve Şubat 1922'de Roma, Paris ve Londra’ya
yaptığı geziler yararlı b ir sonuç vermedi. Gunaris son gezisinden dö­
nünce, gerekli yardımın sağlanamaması karşısında Anadolu'nun bo­
şaltılmasını da düşündü, itilâ f Devletlerine verdiği bir notada: devlet
gelirlerin in tükendiğini, moralin düştüğünü; buna karşı Türk Ordusu­
nun Sovyet Rusya, Fransa ve İtalya’dan yardım gördüğünü; destek­
lenmezse Yunan Ordusunun Anadolu'yu boşaltmaya mecbur olacağını
bild irdi. Bu çözüm yolu, İzmir Karargâhında da ele alındı. Şubat
1922’de İstanbul işgal kuvvetlerinden Ingiliz Albayı Stipgor İzm ir’e
gönderildi. Bu albay, Yunan mevzilerini gezdikten sonra İzm ir’de Yu­
nan Ordusu Kurmay Başkanı ile görüşmeler yaptı. Ordunun çekilme­

sine Rum azınlığın katılmasının bir bozgun yaratmasından korkula­
rak çekilme uygun bulunmadı.

General Papulas demiryolunun uzağına açılamayan Türk Ordu­
suna karşı bulunulan yerlerde kalmanın çaresini, bu ulaştırma yolla­
rına yakın yerlerin kuvvetli, ötelerinin zayıt tutulmasında buldu. Bir
kolordunun Afyonkarahisar, b ir kolordunun Eskişehir kesimlerini tu t­
ması, b ir kolordunun da bunlara yardımcı bir durum alması yolunda
karar kılındı.

Bu düzen dışında asıl önemli sorun, moral durumu idi. Subay­
lar parti tutuyorlardı. Ordu, büyük kesimiyle Kostantln düşmanıydı.
Gizli b ir Amyna-millî savunma-örgütü kurulmuştu. Denilebilir ki ordu,
Türk Ordusunun Balkan Savaşındaki halini yaşıyordu. Amyna örgü­
tünün Enverlere, Nazım Paşalara benzer, parlatılmış çehreleri vardı.
Onlardan biraz b ilg ili Sarlyanis’ler, Plastras’lar Bunların yerlerin­
den alınmasının orduyu çökerteceği sanısı, M illî Savunma Bakanlı­
ğında kökleşmişti. Venlzelos’un düşmesinden sonra 2 ncl Kolordu
Komutanlığına getirilen Prens-Andrö, ziyaretine g ittiğ i tümenlerde pro­
tokol gereği görünmeleri gereken üst subayların kendini karşılama­
mak için kaçıştıklarından yakınır, özeti: Politika kışlalara, subayla­
ra, savaşma alanlarına kadar girm iştir.

Bu siyasal ortamda kolayını bulanların cepheden Yunanistan'a
aktarılmaları askeri tedirgin ediyordu. Nitekim Kostantln Eskişehir’den
geçerken erler: «Terhis, Terhis!» diye bağırmışlardı.

1921 sonlarında İzmir’deki erler: «Ya İleri, ya da terhis!» diye
haykırmışlar ve 2 ocak 1922’de Fransız Konsolosluğunu da taşlamış-
lardı. Asker; sürdürülen savaşın toprak kazanma yolunda yapıldığı
için meşru olmadığını dile getlremiyorsa da, kendini yuvasından ay­
rı tutan sömürücülüğü protesto ediyor, gibiydi. Bazı iddialara göre
Başbakan Gunaris, erlerin şikâyetleri için orduya Albay Skyras yö­
netiminde 300 kışkırtıcı salarak: «Anadolu, Yunanistan için kangren­
d ir... Kesilip atılması gerekir Anadolu bir Yunanlının kemiklerine
değmez... Silâhınızı atınız, evinize dönünüz...» yolunda propaganda
yaptırıyordu kİ bu çok ilg inçtir. Çekilme kararı için bunlardan kuv­
vet kazanmak İsteniyordu.

Anadolu’yu boşaltma düşüncesi arasında. Ordunun, gücüyle oran­
tılı gibi görünen Simav - Eşme - Sarayköy çizgisine çekilmesi gerek­
tiğ in i iddia edenler de vardı.

Doğru yollardan ve cesaretle düşüncesini gerçekleştiremeyen
Gunaris, Başbakanlığı Stratos’a bıraktı. Bunu, aslında çıkmazda bu­
lunduğunu anlayan, ama kendisini kurmay başkan yardımcısı Sarı-
yanis ve benzerlerinin etkisinden kurtaramayan General Papulas'ın

Ordu Başkomutanlığından ayrılması izledi. 1921 Yaz Saldırışlarına y i­
ne bu kişilerin etkisi altında ve gönülsüz olarak karar vermiş olan
General Papulas, Sakarya’daki başarısızlıkla itibarını yitirm işti. Genel
ve askeri b ilg ileri sınırlı, kişisel karar sahibi olmaktan uzak olan bu
hırslı general, aslında Başkomutanlığa, eski Yunan Kralının ayrılma­
sından sonra üç yıl hapiste yatmasının karşılığı olarak, ekim 1920

General Papulas’ ın 3 haziran 1922'de istifasını istemesi, onu de­
ğiştirmeyi tasarlayan Hükümetin işine yaradı. Yerine Trakya’daki kuv­
vetlerin komutanı General Hacıanesti getirild i. Albay Bujac (Büjak),
onun için, «Küçük Asya Ordusu için en az liyakatta olan komutandır.»
der. General Trikupis de bu atanmayı, Papulas’ ı çekemeyen Hacıa-
nesti’nin çabasının sonucuna bağlar.

Yeni Başkomutanın stratejik görüşü iki noktada eskisininkinden
ayrılıyordu. Bunlardan biri, Anadolu'da küçük b ir cephe kuracak şe­
kilde orduyu geriye çekmekti. Yaptığı teftişlerde ast komutanları iyim­
ser ve tahkimatı kuvvetli gördüğü için sonradan bundan vazgeçe­
cektir. Türkiye Büyük M illet Meclisinde ordunun saldırışa geçemeye­
ceği yolundaki tartışmalar da bu kadar değiştirme üzerine e tk ili o l­
muştur. Bu dönüşün gereği olarak Haziran 1922’de daha yaşlı altı
doğumdan askeri silâh altına aldırdı. İkincisi; Trakya'daki kuvvetlerle
İstanbul’u ele geçirerek Türklere barışı kabul ettirmek düşüncesiydi.
Bu amaçla Temmuz 1922 başında 55 ve 56 ncı alayları, temmuz so­
nunda 28 nci Alay ile iki efzon taburunu ve 4 topçu taburunu Trak­
ya’ya göndererek kesin sonuç yerinden uzaklaştırdı. Böylece savaş,
'Türk ordusu üzerinden çok siyasal b ir erek üzerine çevrilm iş oluyordu.

Yunanlılar; Ankara Hükümetini barışa zorlamanın tek çaresi ola­
rak İstanbul’u işgal etme isteğini 27 ve 29 temmuz’da büyük Devlet­
lere sundularsa da 30 temmuz’da ret cevabı aldıklarından işe g irişe­
mediler. Bu arada İstanbul Patrikliğ i ve İzm ir M etropolitliğ i dinsel tö­
renler yaparak, İstanbul’a yürüyecek olan kuvvet komutanlarına say­
gı sunacak kurulları hazırlamakta iyi çalışmışlardı. Buna göre yeni
Başkomutanın asıl icraatı, Anadolu'daki kuvvetleri az da olsa zayıf­
lamaktan ileri geçmedi.

Buna karşı ordunun moralini yükselten bazı hareketlerini görü­
yoruz. Kendi Kurmay Başkanı ile Yarbaşkanını değiştirdi. İkinci Ko­
lordunun başına General Dlyenis’ i getirdi.

Bu arada savaşın gidişine kötü etki yapacak bir hareketine de­
ğinmeliyiz.. Bu, ivedi hallerde 1 nci Kolordu Komutanının 2 nci Ko­
lorduyu yönetme yetkisinin kaldırılmasıydı. Şöyle ki; 1 nci ve 2 nci
Kolordular ikişer tümenlerini Akarçay’ ın kuzey ve güneyinde bulun­
dururlarken Hacıanesti bütün bu kesimdeki 4 tümeni 1 nci Kolordu

Komutanı Gnl. Trikupis’e bağladı ve bağıntıdan kurtardığı 2 nci Ko­
lorduyu 1 nci ve 3 ncü Kolordular arasında yedekte tuttu. Afyonka-
rahisar güneyinden saldırış yapacak olan Türk Ordusu bakımından
şu yarar olmuştu: 4. tümenle cephede olan 1 nci Kolordu savunma­
sını artık derin likte yapmak imkânından yoksun bırakılmıştı. Hacıa-
nesti’yi bu değişikliğe iten sebep, iki kolorduya em ir verme duru-
tnundaki General Trikupis’ i, kendisinden daha çok yetkiye sahip gör-
mesiydi.

Yunanlıların tuttukları mevziin büyük b ir eksiği vardı. Bu da
özellikle Akarçay güneyindeki kesiminin önüne b ir genel ileri karakol
çizisi kurulmamış olmasıydı.

Yunanlılar Döğer - Resulbaba (Afyon kuzeyinde) Bakırcı tepe­
leri (Dumlupınar doğusunda) Toklusivrisi çizisinde b ir yedek mev­
zi hazırlamışlardı.

Soru 73 : BGyGk Saldırış İçin 1922 yılındaki plânlama faaliyeti
nasıl gelişti? Başkomutanlıkla Batı Cephesl'nin plân­
ları ne idi?

Başkomutanın 10 aralık 1921’de «Ordunun saldırış hazırlıkları­
nın tamamlanması için uğraşılması» yolundaki kararını görmüştük.
(Soru: 62). Bu, saldırışın bahara bırakılması demekti. Şimdi 1922 yı­
lındaki çalışmaları görelim :

Saldırışın yaza bırakılması: Yunanlıların geride b ir çizgiye çeki­
lecekleri ya da Anadolu’yu boşaltacakları haberleri dolaşınca Başko­
mutan mart ve nisan aylarının 4 haftasını cephede geçirdi. Amacı bu
ihtim allerin gerçekleşmesi durumunda Yunan Ordusunun ardına ta­
kılarak Ülkenin yakıp yıkılmasına engel olmaktı. Kendisi cephede
iken İtilâ f Devletlerinin araya giren barış g iriş im leri b ir sonuca var­
mayacağı ve Yunan çekilmesinin gerçekleşmeyeceği anlaşılınca An­
kara’ya döndü. Mustafa Kemal bugünlerde saldırışı yaza ertelemiş bu­
lunuyordu.

Nitekim, 27 nisan'da İsmet Paşa, Haziran ayında saldırışa geç­
mek zorunluğundan söz ederek, o zamana kadar Sovyetlerden bek­
lenen silâh ve teçhizatın yurda girm iş olmasını; menzil örgütlerin in
geliştirilm esini; silâh, cephane ve gereçlerin ikmal edilm iş olması­
nı; tümenlerin 18 den 15’e indirilerek daha güçlü b irlik le r sağlanma­
sını öneriyor ve bunlara madde madde karşılık istiyordu. Bu yazının
sunulmasında; 1 nci Ordu Komutanı A li Ihsan Sabis’ in »eksikliklerin

giderilm esiyle haziran ayında saldırışa geçilmesi»; 2 nci Ordu Ko­
mutanı Yakup Şevki'nin »Saldırışa geçmeden önce Ordu'nun bir sal­
dırış ordusu haline getirilmesi» yolunda verdikleri önerilerin etkisi
büyüktür. Genelkurmaylığın cevabı, bu eksikliklerin iki ayda gideri­
leceği yolunda idi ki saldırışın bahara bırakılması demekti (')■

1922 yılı haziranının ilk haftasında Ingiliz İşgal Ordusu Komu­
tanının Kocaeli yarımadasında b ir gezi yapması, buralardaki Ingiliz
kuvvetlerinden bazılarının yer değiştirmesi ve Yunanlıların bu yarı­
madayı işgal edecekleri yolunda haberler yayılması üzerine Başko­
mutan haziran ortasında saldırış yapmamıza karar verdi. Bundan
Fevzi Paşa'ya bilgi vererek yerinde inceleme yapmak üzere Adapa-
zarına gitti ('-). Giderken yanına aldığı Savunma Bakanı Kâzım
(Özalp) ı Sarıköy demiryolu durağında İsmet İnönü'ye kavuşturarak,
kararını ve hazırlıkların hızlandırılması isteğini b ild irip kendisi yolu­
na devam etti. İsmet Paşa’nın bu rastlayışta, 1 nci Ordu Komutanı­
nın görevinden alınması isteğinde bulunduğu ve Başkomutanın ka­
rarnamesini hazırlatıp İzmit’ten telle b ild ird iğ i ortadadır. (Soru: 67)

Başkomutanın saldırış plânı: Verilen em irlerin Söylev'ine, en
gerçek biçimde yansıyan şekli şöyledir: P).

«DÜŞÜNDÜĞÜMÜZ, ORDULARIMIZIN ASIL KUVVETLERİ­
Nİ DÜŞMAN CEPHESİNİN BİR KANADINDA VE OLABİLDİĞİN­
CE DIŞ KANADINDA TOPLAYARAK YOKEDİMLI BİR MEYDAN
SAVAŞMASI YAPMAKTI. BUNUN İÇİN UYGUN GÖRDÜĞÜMÜZ
DURUM, ASIL KUVVETLERİMİZİ DÜŞMANIN AFYONKARAHI-
SAR YAKININDA SAĞ KANAT GRUBU GÜNEYİNDE VE AKAR-
ÇAY’LA DUMLUPINAR HİZASINA KADAR OLAN YÖREDE TOP­
LAMAKTI. DÜŞMANIN EN HASSAS VE ÖNEMLİ NOKTASI ORA­
SI İDİ. ÇABUK VE KESİN SONUÇ ALMAK, DÜŞMANI BU KA­
NADINDAN VURMAKLA OLABİLİRDİ. BATI CEPHESİ KOMU­
TANI I. İNÖNÜ VE FEVZİ ÇAKMAK BU AMAÇLA GEREĞİ Gİ­
Bİ İNCELEMELER YAPMIŞLARDI. HAREKET VE SALDIRiŞ
PLANIMIZ ÇOK DAHA ÖNCEDEN SAPTANMIŞTI.»

Başkomutanın »çok önceden» deyişinin altında 15 ekim 1921
tarih i yatmaktadır.

Batı Cephesi Komutanının Haziran - 1922 sonu saldırış plânı:
Başkomutan Yunan Ordusunun Kocaeli'ni işgale kalkışması halinde

(■) H.T.D. Türk İstiklâl Harbi, c. II, ksm. 6, kitap - 1, s. 140-143
ve kitap 2, s. 256.

(2) Kemal Atatürk, Söylev, 1965, s. 458, Nutuk, 1962, s. 671.
(3) Aynı kitap, Söylev, 462, Nutuk, s. 671.

bir saldırışın yapılması gereğini b ild irerek Balı Cephesinin plânını
sorunca, İsmet Paşa, şu cevabı verdi (').

«KOCAELİ BÖLGESİNE AYRILACAK İKİ TÜMEN DIŞINDA
DÜŞMANIN ESKİŞEHİR VE AFYON KESİMLERİNDEKİ 12 TÜ­
MENİNE KARŞI 17 PİYADE TÜMENİ VE SV. KOLORDUSUYLE
HAREKAT YAPMA DURUMUNDAYIZ. BUNA GÖRE:

1. ASIL SALDIRIŞ 1 NCİ VE 4 NCÜ KOLORDULARLA ŞU-
HUT AFYON YOLUYLE, SANDIKLI AFYON GENEL DOĞ­
RULTUSUNA YÖNELMEK.

2. DEMİRYOLUYLE, ŞUHUT-AFYON ARASINDAKİ OVA
KESİMİNDE 8. TÜMENİ KULLANMAK.

3.6 NCİ TÜMENLE SANDIKLI, AFYON YOLU BATISINDAN
İLERLEMEK.

4. 14 NCÜ P. TÜMENİ ASIL TAARRUZUN YEDEĞİ OLARAK
KULLANMAK.

5. SV. KOLORDUSUNU 6. TÜMENLE BİRLİKTE VE ORDU
SOL KANADIYLE KATKIDA OLARAK SANDIKLI, AFYON YO­
LUNUN BATISINDAN SİNCANLI OVASINA İNDİRİP MEYDAN
SAVAŞMASINA KATMAK.

6. KUZEYDE 3 NCÜ KOLORDUNUN BÜYÜK KESİMİYLE
SEYİTGAZİ DOĞRULTUSUNDA^ 6 NC! KOLORDU İLE DE AF­
YON DOĞU KESİMİNE SALDIRIŞ YAPMAK.

7. 2 NCİ KOLORDUYU AFYON DOĞU CEPHESİNİN KU­
ZEY KANAT VE GERİSİNE SALDIRIŞ YAPACAK GİBİ BAŞ­
LANGIÇTA GERİDE KADEMELİ OLARAK TUTMAK.

8. UYGULAMA ŞEKLİNİ AYRICA BİLDİRMEK»
SAD saldırışı plânında olduğu gibi bu plânların da A li İhsan Sa-

bls'ln düşündüğü çözüm yoluyle ilg isi yoktur. Başkomutan, Batı Cep­
hesi Komutanından asıl saldırış yerinde daha güçlü olmak için 2 nci
Kolordunun da 1 nci Ordu bölgesine alınmasını, hazırlıkların b iti­
rilmesini İstiyor ve özellikle harekete geçme be lirtilerin i gördüğünde
Fevzi Paşa ve Kâzım İle yola çıkmağa hazır bulunduğunu bild iriyor­
du.

Muhtemel Yunan hareketi gerçekleşmedi. Sovyet yardımlarından
beklenilenin b ir bölümü İle Fransızların Berlier kamyonları ve oto­
matikleri yetişmediği için saldırış yine gecikti. Başkomutan, Genel­
kurmay Başkanı ile b irlikte Akşehirde İsmet İnönü İle görüştü. Hazır­
lıkların 15 ağustos’a kadar bitirilm esini istedi. B ir futbol karşılaşma-

(') H.T.D. Türk İstiklâl Harbi. C. II, Ksm. - 6, kitap 1, s. 177

sında bulunmak üzere Ordu, 1 nci, 2 nci ve 5 nci kolorduların komu-
tanlarıyle yapılan toplantıda 2 nci Ordu Komutanı Yakup Şevkinin sa l­
dırışın yapılmasına karşı aldığı duruma karşın bunun gerçekleştirile­
ceğini b ild ird i (>)■

Batı Cephesi saldırış plânının 20 ağustos'ta aldığı son şekil şöy­
le oldu (*).

«1 NCİ ORDU: 9 P. VE 3 SV. TÜMENİYLE AĞIRLIK MER­
KEZİ KALECIKSİVRİSİ İLE ÇİĞİLTEPE ARASINDA OLMAK
ÜZERE AFYONKARAHİSAR TOKLUSİVRISİ ÇİZGİSİNE SAL­
DIRACAK VE DÜŞMANIN İZMİR’LE BAĞLANTISINI KESECEK.

5 NCİ SV. KOLORDUSU ÜÇ TÜMENİYLE ÇİĞİLTEPE, TOK-
LUSİVRİSİ ARASINDAN AHIR DAĞLARINI AŞARAK DÜŞMA­
NIN BATI KANADINI KUŞATACAK.

2 NCİ KOLORDU ÜÇ TÜMENİYLE ORDU YEDEĞİNDE BU­
LUNACAKTI.

İKİNCİ ORDU: 5 PİYADE VE 1 SV. TÜMENİYLE KUZEY
SAKARYA IRMAĞI İLE AFYONKARAHİSAR ARASINDAKİ YU­
NAN KUVVETLERİNİ SALDIRIŞLA DURDURACAK.

KOCAELİ GRUBU VE MENDERES GRUBU KARŞILARIN­
DAKİ DÜŞMAN KUVVETLERİNİ YERİNDE TUTACAKLARDI.»

Başkomutanın Akşehir’e son gelişinde 20 ağustos 1922 gecesi
başlıca ast komutanların da katılmasıyle yapılan toplantıda son bir
değişiklik daha kabul edild i. 2 nci Ordunun bir gün önce değil, 1 nci
Orduyle aynı günde saldırış yapması saptandı.

Orduların plânları: 6 temmuzda Batı Cephesi Komutanının ver­
d iğ i emirle yeni b ir çalışma başladı. Yapılan keşifler düşmanın ge­
nellikle b ir genel ileri karakol çizgisi sürmediğini, Çiğiltepe batısın­
daki geçitleri yalınız gündüzleri tuttuğunu gösterdi. Böylece Süvari
Kolordusunun, piyadenin ardına kalmadan Ahır dağlarını kendi ba­
şına geçmesi yolundaki tertip üzerinde duruldu. Ordular hazırladıkları
saldırış plânlarını Batı Cephesine sundular.

Plân konusunu sona erdirirken b ir noktaya değinmeyi zorunlu
görmekteyiz. İsmet İnönü 1968 yazında Sabahattin Selek kalemiyle
yayınladığı anılarında «Büyük saldırış plânını ben yaptırdım.» demek­
ted ir (7). Bu, doğrudur. Bütün b irlik le r de kendi plânlarını yapmış­
lardır. Batı Cephesi plânının da ruhu, asıl saldırış kuvvetleri sayısı

(5) Aynı cilt, kısım, 2. kitap, s. 16.
(6) Aynı c ilt ve kısım, 2. kitap, s. 27.
(T) Selek Sabahattin. M illî Mücadele, c. II, İst., 1971. s. 258.

İle saldırış doğrultusunda idi ki bunun saptanması Başkomutanlıkça
olmuştur.

Soru 74 : 2 nci Ordu Komutanı Yakup Şevki (Subaşı) Saldırış
yapılmasına niçin karşı idi?

Her iki plânlama döneminde gördüğümüz gibi Türk yüksek gü­
dümünde temelde olmayan değişik düşünceler vardı. Batı Cephesi­
nin plânı Başkomutanınkine uydurulmuştu. 2 nci Ordu düşünülen çap­
taki hazırlıklarla saldırışın yapılmasından yana değildi. Büyük çapta
bir saldırı muhakkak yapılacaksa bunun genel doğrultusunun Döğer
-A ltın taş olmasını istiyordu.

Batı Cephesi Komutanının 3 temmuz 1922’de plânını Başkomuta­
na sunarken ordulara da bilgi vermesi, Yakup Şevki Subaşı’nın dü­
şüncelerini b ir muhtıra ile iletmesine yol açtı. Kasım 1921 sonların­
da 2 nci Ordu Komutanlığına geldiğinden Sad Saldırışı plânlarının tar­
tışmalarına katılamamıştı. Batı Cephesi Komutanına sunduğu 7 tem­
muz 1922 tarih li yazısında şunları b ild iriyordu: «Uzun b ir yıpratma
savaşı ile düşman yenilemez. Çünkü buna kaynaklarımız elverişli de­
ğild ir. Yunan Ordusu Sevr çlzgisipe çekild iği takdirde daha iyi bir
duruma girebilirsek de Ordu, kışı yine silâh altında geçirme zorunda
kalır. Düşman ise daha dar b ir cephede uzun süre kalabilir. Saldırış-
için gücümüz ve imkânlarımız yeterli değildir. İçinde bulunulan
«elamli» durumdan kurtulmak için gereken çareler yok değildir. Bun­
la r ilerden beri önerilm iş olduğundan yeniden yazılmamaktadır. Düş­
mana saldırış, çözüm yolu olarak kabul edilirse; çekici görünen Sö­
ğüt ve B ilecik ya da Uşak doğrultularından kanat uçlarına saldırı
vermez. Çünkü ordunun hareket gücü buna elvermez.» General
Yakup Şevki düşüncelerini sürdürüyor: Afyonkarahisar kuzeyi ya da
güneyinden yapılacak saldırışları kuvvet dengesi bakımından karşı­
laştırdıktan sonra Döğer-Altıntaş doğrultusunu öğütlüyordu. Çünkü
yığınağımızı farkeden düşmanın saldırışa geçmesi halinde Konya
doğrultusuna atılmaktan kurtularak Ankara doğrultusunu kapayabilir­
dik.

Saldırış yapamıyacak durumda olduğumuzu daha önce de Cep­
he Komutanına söylemiş ve b ir kezinde ismet Paşa, arkamızda fab­
rikalar bulunmadığını, b ir y ıldır hazırlığına çalıştığımız saldırışı yap­
mak zorunda olduğumuzu kendisine söylemişti.

27/28 temmuz gecesi Akşehir’de yaptığı toplantıda Başkomutana

aynı şeyleri söylediğine yukarda değinmiştik, (b. Soru 73) O zaman
genç b ir kurmay subayı olarak bu çalışmalarda bulunan Yzb. Fevzi
(Tümg. Akarçay) görüşmeler sırasında düşman tepkilerini ele alarak
2 nci Ordu Komutanının: «Bu saldırışta başarı ihtimali, kumarda zar
atmak g ib id ir.’ dediğin i; Başkomutanın da toplantıya son verirken
sözünü: ’ Malî ve siyasal durum bizi saldırışa geçmeye zorlamaktadır.
Saldırış emrini komuta yerlerinde alacaksınız.» diye b itird iğ in i yaz­
maktadır.

A li Fuat Cebesoy, kendisine anlatılana dayanarak 28/23 temmuz
gecesi Akşehir’deki yüksek komutanlar toplantısı üzerine şunları yaz­
maktadır: (') Saldırışta başarı umudu görmeyen yalınız 2 nci Ordu
Komutanı Yakup Şevki değildir. İsmet Paşa içinde olduğu halde 1
nci Ordu Komutanı Nurettin Paşa’dan başkaları da bu düşüncededir.
Ve Başkomutanın b ir sorusu üzerine kanaatlerini söylemişlerdir. Bu­
nun üzerine Genelkurmay Başkanı Fevzi Paşa bu kanıları kendisine
karşı güvensizlik ve yüksek komutanlık mevkii için bir zaaf kaynağı
sayarak istifa eder. Başkomutan kendi kurmay başkanı ile ast komu­
tanlar arasındaki bu ayrılığın kendisinin de istifasına yol açabilece­
ğini söyler.

Bunun üzerine İsmet İnönü «Düşüncelerimizi anlamak istemiş­
tiniz. Biz de serbestçe sunmuştuk, istediğiniz emir şeklini alınca, tıp­
kı kendi düşünce ve kanılarımız gibi bütün güç ve kuvvetimizle ye­
rine getireceğimize güvenebilirsiniz.» demiştir. Başkomutan böylece
saldırış kararını yeniden bildirm iştir.

A li Fuat görgü tanığı değildir. Duyup yazdığından kuşku duy­
muyorsak da bu iddia başka b ir kaynakla doğrulanmamaktadır. Bu
neden ile yalnızca anmakla yetiniyoruz.

Soru 75 Büyük Saldırış plânı nasıl değerlendirilebilir?

Yunan Ordusunun İzmir’le ulaşımını kesmeyi öngören Başkomu-
tanlık-Batı Cephesi karma plânına göre hazırlanan Büyük Türk Sal­
dırışı, yarma ile başlayacak ve kuşatmaya dönüşecekti. Aslında
plânda harekâta kuşatma ile başlamaktan söz edilm iş değildir.

Saldırış yerinde olabild iğince kuvvet toplamanın ve İzmir ula­
şımını kesmeyi başta tutmanın düşünürü ve çelik bir irade ile baş
uygulayıcısı Başkomutanın kendisi idi. Gerçi Genelkurmay Başkanı

(') Cebesoy, Gnl. A li Fuat. Siyasî Hâtıralar. 1st. 1957. s. 48-49.

ile Batı Cephesi Komutanının payları küçümsenemez. Çünkü bütün
komutanlar, büyük bir sistem b irliğ i içinde kendi görevlerini işleyip
geliştirm işlerdir.

Asıl kuvvetler için savaşma alanı, Murat baş yaylâsının Afyonka-
rahisar, Altıntaş, Dumlupınar üçgeni olarak seçilm iştir. Büyük Asker
bunu, 1 eylül 1922’de «Büyük ve Asil Türk Ulusuna!« yayınladığı b il­
diride:

«Batı Cephesinde 26 ağustos 1922’dan beri başlayan saldırış
harekâtımız Afyonkarahisar, Altıntaş, Dumlupınar arasında büyük bir
meydan savaşması halinde beş gün ve beş gece sürdü.»
diye belirtm iştir.

Kuvvet üstünlüğüne sahip olmıyan Başkomutan asıl kuvvetlerini
bir bölgeye karşı tek doğrultuda (Sandıklı SincanlI Altıntaş) kul­
lanmıştır. Bu doğrultu, savaşma alanı olarak seçtiği bölgeye en ya­
kın ve Yunan Ordusunun stratejik kanadına yönelik idi. Bu hareketi­
mize karşı Yunan Ordusunun Çay üzerine yapacağı başarılı b ir sal­
dırış ağır tehlikeler doğurabilird i. Ama, Başkomutan da böyle teh li­
keleri göze alabilecek bir komutandı. Tehlikesi bulunmayan S ivrih i­
sar - Eskişehir; Emirdağ Altıntaş ve Döğer Altıntaş doğrultuların­
dan yapılacak saldırışlar savaşı bir meydan savaşmasıyle bitirecek
çözüm yolları olamazdı. Çünkü; düşman savaşmaya zorlanmadan çe­
kilirse Türk Ordusunun yeni b ir saltlırışı ertesi bahardan önce yapı­
lamazdı.

Başkomutanın kuvvet tutumunu b ir kıyaslama ile belirtmek ya­
rarlı olacaktır:

— Kalecik sivrisi ile Tınaztepe arası yarma yeri olarak seçilm iş­
ti 13 Km. olan bu kesimde 1 alayla pekiştirilm iş bir Yunan tümeni­
ne (15 bin insan) karşı yedektekilerle birlikte 7 Türk tümeni (90 bin
insan, Batı Cephesi kuvvet ve silâhının hemen hemen yarısı) ayrıl­
mıştı. Kuvvet oranı bire karşı altı idi.

— Demiryolu ile Çiğiltepe arasındaki 40 Km. lik asıl saldırış
cephesinde (l): 3 alayla pekiştirilm iş, 2 yunan tümeni (35 bine ya-
kın)ne karşı 11 P. ve 3 Sv. tümeni (115 bin insana yakın) konmuştu.
Oran bire karşı üç idi.

— 150 Km. lik Bozdağ (Eskişehir ile Kuzey Sakarya arasında) —
Akarçay arasındaki tâli saldırış kesiminde: 7 Yunan P. tümeni (115 bin

(‘) General Asım Gündüz şu sayıları vermektedir. 1 nci Ordu­
nun kuvveti 97464 insan (4864 Sb.), 47342 tüfek, 480 Ağ .Mt., 379
Hf. Mt., 165 top (Belgelerle Türk Tarihi Dergisi. Türk Kurtuluş Sava­
şı. İstanbul, 1968. s. 85.

insan)ne karşı 5 P. ve 1 Sv. tümeni (50 bin insan) ayrılmıştı. Oran
aleyhimize ikiye karşı birden düşüktü.

— 450 Km. lik Kocaeli ve Menderes grupları kesimlerinde: 3 alay­
la pekiştirilm iş 3 P. ve 1 Sv. tümenine karşı (50 bin insan) 1,5 P. ve
1 Sv. tümeni (18.000 insan) yerleştirilm işti. Oran üçe birdi.

Yukardaki sayıların kıyaslanması Türk Başkomutanlığının kuvvet
tutumunda nasıl hassas ve titiz davranmış olduğunu göstermeye yeter.

Baskın öğesi, plânın başarısı bakımından kesin bir önem taşı­
yordu. 40 kilom etrelik bir cephe ile derinliğinde, Sv. Kor. dışında 11
tümenin (hemen 105 bin insan) yığınaklandırılmasının güçlüğünü an­
lamak kolaydır. Bu amacın sağlanması için gizleme ve şaşırtmaya
büyük b ir çaba harcanmıştı. Bu çabalar toplu bir direktif ile (o za­
manlar sürekli yönergeler bugünkü anlamiyle yoktu.) yöneltilmemiş:
parça parça em irlerle düzenlenmişti. Böylece bunların b ir bütün ha­
linde düşmanlarca ele geçirilmesi ihtimali önlenmişti.

Topyekûn anlamda olan bu tedbirlerin başarısı, dolaylı olarak,
Türkiye Büyük M illet Meclisinin görüşme ve tartışmalarından kaynak
alıyordu. Gizli birleşim lerde de olsa Ordu'nun kıpırdayamıyacak du­
rumda olmasından söz edilmesi, düşman istihbaratından gizlenemi-
yordu. Bu haberler kendiliğinden şaşırtıcı ve aldatıcı etki yapmış,
öteki tedbirlerim izin de gereğince yorumlanmasını önleyerek baskı­
nın sağlanmasına yardım etm iştir.

18 ağustos 1922’de İstanbul ve cephe ötesindeki illerle haber­
leşme kesilmişti. Bu davranış A nado lu 'da , ayaklanmalar olduğu yolun­
da yorumlanmıştı. Cepheye yakın köyler boşaltılıp yasak bölge ya­
pılmakla halkın ileri cep he le r, arasından sızması önlenmiş, hem ey­
lemlerimiz gizlenmiş hem de casusluk işleri sınırlandırılmıştı.

Saldırış üzerinde bilgiler, her görevliye ancak en gerekli zaman­
da verildi. Hatta saldırışa karar verild iğ i Bakanlar Kuruluna ancak
1 ağustosta b ild irild i.

Stoklama çabaları ve hazırlıklar, yakın bir Yunan saldırışına kar­
şı savunma amacıyle gösterildi. Yaylalardan gelecek kış için kuru
ot satın alınması, bu türden bir davranıştı.

Haberleşme güvenliği büyük bir dikkatle uygulandı. Örneğin:
Başkomutanlık Şuhut’a gittikten sonra Akşehir’de bırakılan haber
merkezi, saldırışın başlamasına dek Başkomutanın Akşehir’den ay­
rıldığı gizlemeye önem vermiş; hatta Başbakan arayınca Mustafa
Kemal'in dolaydaki b irlik leri denetlediği söylenmiştir.

Yığınak yürüyüşleri geceleri yapılmış, drdugâhların boşaltıldığı
ya da yeni ordugâhların kurulduğu yolunda ip uçları ve izlenim ve­
rilmemek üzere, b ir b irliğ in akşam bıraktığı yere aydınlıktan önce

yürüyüşünü bitiren başka b ir b irlik girm iştir. Düşmanın herhangi bir
zamanda yapacağı b ir hareket karşısında birlik lerin gerçek durum­
larını bilmek için bu yürüyüşler Batı Cephesi Komutanlığınca yöne­
tilm iştir. Başarısı da bu makamındır. Gece ışık yakılmıyor, gündüz
hareketsiz kalınıyordu. Geometrik bir şekil göstermemek için 23 ağus­
tostan sonra tüfek çatılmamıştı.

Geri ile cephe arasında hayvanlı uzun taşıma kolları, ilerden be­
ri hep aynı yoğunlukta ge lip gittiklerinden dikkati çekmedi.

Başkomutanın söz ve hareketlerine dikkat harcaması g iz lilik sağ­
lanmasında ve düşmanın aldatılmasında önemli bir öğe oldu. Başko­
mutan Meclisde saldırışın yapılacağını, Ordunun bu düzeye çıktığını
ve benzeri sözleri söylediği halde yakında saldırışa geçileceğini ağ­
zından çıkarmamıştı. Kesin kararını verdiği haziran ortasından son­
ra da bu tutumunu korudu. Cepheye gidiş Ve gelişlerini (26 temmuz
ve 17 ağustos) Konya gezileri olarak göstermiş, son ayrılışını çok az
sayıda kişiye bildirm iş; hareketinden sonra kendisinin Çankaya'da b ir
şölen verdiği haberini b ild irm elerin i tenbih etmişti. Şaşırtma (diversi-
on) hareketleri bakımından sahte yürüyüşler yapıldığını da saymalı­
yız.

Bütün bu titiz düzenlemelere karşın 1 nci Tümenden soysuz bir
asker Afyonkarahisar güneybatısında 30 bin Türk askerinin toplan­
dığını ve saldırışa geçileceğini, sığındığı düşmana bild irm iştir. 14 ncü
ve 57 nci tümenlerin cepheye gird ik leri ve 23 ncü Tümenin de ileri
çizgilere yaklaştığı tesbit edild iğ i halde, başka be lirtilerin bulunma­
ması dolayısıyle Yunan komutanları inanarak değil, tedbir almakla
yetindiler. Bu da 3 ncü Yunan Kolordusunun tahkimata önem verme­
leri için b irlik lerin in dikkatin i çekmesi, 1 nci Kolordunun Tümenleri­
nin daha dikkatli bulunmalarını 22 ağustos’ta istemesi ve Afyonka­
rahisar hastanelerindeki ağır hastaları gerilere alması, 25 ağustos'ta
7 nci Tümenden bir alayın Balmahmut'a kaydırılma gib i hareketler­
den ile geçmedi.

Görüldüğü gibi, Büyük Saldırışın başarısının dayandığı öğeler­
den başlıcası, stratejik ve taktik baskının sağlanmasıdır.

Soru 76 : Amaçtan sapmaları ve düşmanın muhtemel hareketle­
rini önleme bakımından Başkomutanın ne gibi dav­
ranışları olmuştur?

Yunan Ordusunun Kocaelini işgali haberleri üzerine saldırış ha­

zırlıklarım ızı sona erdirme çabalarını görmüştük. (Soru 74, c fıkrası)
20 temmuz 1922'de Fr. Yük. Komiseri Gnl. Pâllâ’nin Ankara

Temsilcisi Albay Mougin, Yunan Ordusunun Bursa'yı elde bulundurmak
koşuluyle Sevr çizgisine (') çekilmesinin yakın olduğunu, generali
adına b ild ird i. Böylece Yunanlıların Anadolu’yu boşaltmaları konu­
sunda şubattan beri dolaşan ihtimal yeni bir biçim almış görünüyor­
du. Bu sırada Yunan subaylarının cephede siperlerinden çıkarak «5
güne kadar çekileceğiz, ateş etmeyin!» diye bağırmaları, ileri ç izgi­
lerdeki Türk Subaylarından mülâkat istemeleri sık sık rastlanan olay­
lardandı.

Oysa Yunanlılar İstanbul’u işgale hazırlanıyorlardı. Başkomutan
bu aldatma haberine inanmamakla b irlikte 20 temmuzda Batı Cephesi
Komutanları ile kimi bakanlara haber vermekten geri kalmadı.

Başkomutan, Konya’ya gelmiş bulunan ing. Generali Townshend (-)
ile görüşme vesilesiyle 26 temmuz 1922’de Konya’ya gitti. Oradan da
Akşehir'e geçti. Burada saldırış hazırlıkları ile uğraştığını görmüştük.
(Soru 74, d t) Orada plânına olumsuz bir etki yapmakta olan bir
durumla karşılaştı. Bu, kendisinin bilg isi dışında Genelkurmay Baş­
kanlığınca verilm iş olan bir emirden ileri geliyordu. Genelkurmay
Başkanlığı Yunanlıların Sakarya Irmağı’ndan Antalya'ya uzanan bir
çizgi üzerinde yerleşecekleri yolunda alınan bir habere gereğinden
çok önem vermişti. Düşmanın böyle bir hareketi, sağ kanadını Bü­
yük Menderes Irmağı’ndan ileriye sürmesi demekti. Bu da Sandıklı,
Afyonkarahisar, Eğridir arasında b ir savaşmaya varırdı. Bunları b il­
direrek Batı Cephesinin gerekli tedbirleri almasını istemişti.

Batı Cephesi Komutanı bu em ir üzerine 14 ncü Piyade Tümeni
ile 2 nci Süvari Tümeninin 20 temmuz 1922’ye kadar Şuhut dolayla­
rına kaymalarını buyurmuş ve başka birlik lerin de yer değiştirmele­
rini düzenlemişti.

(‘) Sevres çizgisi: D. Trakyada; Podima (Yalı Köyü) Sinekli -
Bü. Çekmece G. Eğede; Burhaniye (Kemer iskelesi) - Soma - Kırka­
ğaç - Salih li - Ödemiş - Tire - Selçuk - K. Menderes ağzı.

(-) A tatürk’ün Söylev ve Demeçleri. Tamim, Telgraf ve Beyanna­
meleri. IV, Ankara, 1964, belge 374.

Bu general 1. Dünya Savaşında Irak’ta Kût-ül Amâre’de teslim
oluşundan sonra Türkleri sevmiş ve birçok yakın ilişk iler kurmuştu.
Os. Hükümetinin mütareke isteğini de Mondros’ta İng. Akdeniz Do­
nanması Komutanına da o götürmüş idi. Bu kez Türkiye’ye İng. Hü­
kümeti tarafından Mustafa Kemal’ in niyetini anlamak için görevle
gönderildiğinden kuşku edilmemişti.

Bunu öğrenen Başkomutan, Yunan hareketinin gerçekleşse bile,
yapmayı hazırladığımız Büyük Saldırıştan önce gelişemiyeceğini dü­
şündü. 1 nci Ordu birlik lerinde yapılması düşünülen değişiklik leri
durdurdu. Bunun anlamı plân amacını saptırmaktan kurtarmaktı.

Yunanlıların 1922 temmuzunun songnda İstanbul'u işgal etme g i­
rişim leri; bunu uygulayamayınca Trakyadan Anadoluya kuvvet geti­
rebilme ihtimalinin belirmesi, Türk Başkomutanını, saldırışın zamanı
bakımından günler üzerinde bile durmaya itm iştir.

Soru 77 1922 Ağustos başında iki taraf kuvvetlerinin durıanu
nasıldı? (Kroki - 6).

1921 güzüne göre Batı Cephesi kuvvetleri ikmal kolaylığı bakı­
mından Konya Afyon demiryoluna yaklaştırılmış bir konuşa geç­
mişti. Cephe çizgisinde bir değişiklik yapılmamıştı.

Kocaeli Grubu: 18 nci P. Tümeni, 2 alay ve birkaç ulusal müf­
rezeyle Gemlik İznik Vezirhan Akçasu çizgisinde bulunuyordu.
Karşısında 11 nci Yunan Tümeni ve 3 alaylı B ilecik Grubu vardı. 55
nci Yunan Alayı Trakya’ya alınmıştı. Savaşmalarda Gemlik’e gele­
cektir. %

2 nci Ordu: 3 ncü, 2 nci, 6 nci ve 4 ncü kolorduların 11 P. Tü­
meni ile mürettep Sv. Tümenini kapsıyordu. Bu ordu Akçasu - Alpu -
Çifteler Cevizli Candarlı çizgisini tutuyordu. 1 nci Ordu ile ara
çizgisi: Akarçay. Karşısında 3 ncü (+ 47. ve 57. A. lar) ve 2 nci
(+ 2.A.) Yunan kolordularının üçer tümeni vardı. 10. Tüm. den 28
nci A. Trakya’ya alınmıştı.

1 nci Ordu: 6 piyade tümeni (1 nci kolordu, 8., 14., 6 nci tü­
menler) ile 1 süvari tümeni (3 ncü)ni kapsıyordu. Afyonkarahisar gü­
neyi Karadirek (Kılandıras) kuzeyi Toklusivrisi çizg isin i; Dinar
Müfrezesi, 3 ncü Süvari Tümeni ve birkaç ulusal müfreze ile Banaz
güneyinde Ahatköy Çivril ve buradan Ege’ye kadar Bü. Menderes
Irmağı gerisin i tutuyordu. Karşısında ikişer tümeniyle Akarçay kuzey
ve güneyindeki mevzileri tutan 1 nci Yunan Kolordusu (- f 49 ncu
Alay); Ç ivril ve ötesinde 2 nci Yunan Tümeni ve Süvari Tümeni ile
bağımsız 3 alay bulunuyordu.

5 nci Süvari Kolordusu: 1 nci Tümeni emrine girm iş olarak Il­
gın Doğanhisar Sultandağı (Ishaklı) bölgesinde geride bulunu­
yordu.

Kasım 1921'e göre 14 ncü, 16 nci, 18 nci P. tümenleri ve mü-

rettep Süvari Tümeni sayısınca artmış olan Batı Cephesi 16 piyade
tümeni, Dinar Müfrezesi ve 5 süvari tümenini kapsıyor; 2 nci Ordu­
su ile Ankara'yı, 1 nci Ordusu ile Konya'yı örtüyordu.

12 piyade tümeni (+ 9 bağımsız alay) ve b ir süvari tümenli Yu­
nan Ordusu da 3 ncü Kolordusuyle Eskişehir’i, 2 nci Kolordusuyle
Kütahya’yı, 1 nci Kolordusu ile İzm ir’i örtüyordu.

İtilâ f Devletleri Kara Kuvvetleri: işgal Başkomutanı General
Harrington’un karargâhı Ş işli’de idi.

Ingiliz kuvvetleri karargâhı Harb Okulunda idi. 5000 insan sa-
yısıyle 2 tugay ve 1 topçu tugayı ana bölümleriyle İzmit, Gebze do­
laylarında ve İstanbul Boğazı’nın iki yakasında İdi.

Fransız kuvvetleri: Karargâh Yenikapı’da bulunuyor ve General
Charpy komutasında olarak S irkeci ile Sinekli arasındaki demiryolu
duraklarını tutuyordu. 9704 kişi.

General Monbelli komutasındaki 1950 kişilik Italyan kuvvetleri­
nin karargâhı Tophane’de idi.

Soru 78 : Hazırlayıcı ekmirler nelerdi? Yığınak nasıl yapıldı?

Büyük Türk Saldırışı gibi g iriş im ler için birçok hazırlayıcı hare­
ket yapılması ve bunlar için de em irler verilmesi gerekirdi. Bunlara
kısaca göz atalım:

a. İSMET PAŞA’NIN DURUM ÜZERİNDE GENEL GÖRÜŞÜNÜ
ASTLARINA BİLDİRMESİ: Batı Cephesi Komutanı, ağustos başında
verdiği b ir emirle, saldırışın derin likte akışı ve gerekli lo jis tik deste­
ği bakımından aydınlatmalarda bulundu.

Bunda saldırışımızın gelişmesi sonucu, isteyerek ya da yenilm iş
olarak özellikle Yunan Güney Grubunun 4 şekilde çekilmesi ihtima­
lin i tartışıyordu. Bu çekilmeler şuralara o lab ilird i: (1) Resulbaba Te­
pesi - Dumlupınar doğusunda Bakırcık Tepeleri - Toklusivrisi; (2) Gü­
neye koltuk yapacak gibi Kırka - Kütahya çizgisi; (3) Zayıf kuvvetlerle
Kütahya ve asıl kuvvetlerle Dumlupınar; (4) Bütün kuvvetle Milne çiz­
gisi. Bunların üçünün gerçekleşmesi halinde lo jis tik destek sağlana­
bilird i. Yalnız düşmanın Kırka Kütahya çizgisine çekilmesi halinde
takip işi temelde Sv. Kolordusuna kalırdı. Çünkü lo jis tik olanakları­
mız Döğer - Altıntaş çizgisinden ileriye ulaşamazdı.

Pratik alanda Yunan Güney Grubu birinci sırada gösterilen çe­
kilmeyi yapmaya başlamış; Batı Cephesi Komutanı düşmanın Kırka -
Kütahya çizgisine çekild iğ in i kabul ederek 27 ağustos’ta Yedekteki

2 nci Kolorduyu Afyonkarahisar’a sürmüştür. Bu hareket, 28 ağustos'ta
Dumlupınar'a doğru yapılacak strate jik yayılmayı güçleştirecektir.

b. BATI CEPHESİNİN SALDIRIŞ HAZIRLIK EMRİ. İsmet İnönü’­
nün 6 ağustos 1922'de verdiği saldırış hazırlık emri plândaki istek­
lere şunları ekliyordu:

Saldırışın ereği buna amaç demek daha doğru sayılabilir -
«Afyonkarahisar Ahır Dağları ve devamından başlayarak gelişecek
genel meydan savaşması sonucunda düşman büyük kesimini yenerek
kuzeye atm aktır.» diye ekleniyordu. (Madde 1).

1 nci Ordunun 4 ncü ve 1 nci Yunan tümenlerini yenmesiyle ha­
rekâta başlanacağı belirtiliyordu. (Madde 2). G izliliğ in, plânın te­
meli olduğu be lirtiliyor ve bazı tedbirler sayılıyordu. (Madde - 6).

2 nci Ordudan, yığınağı koruması, karşısında çok kuvvet tut­
ması; Yunan saldırışı halinde, 1 nci Ordunun kesin sonuç almasına
kadar geri mevzilerde zaman kazanması isteniyordu. (Madde - 3)

c. ORDULARIN HAZIRLIK BUYRULARI. 1 nci Ordu 6 ağustos’ta,
2 nci Ordu 8 ağustos’ta bu em irleri verdi. 2 nci Ordu Komutanı, Kaz-
uçuran'da bir saldırış yapabilmek için 1 P., 1 Sv. alayı istedi ise de
bu istek yerine getirilemedi.

c. YIĞINAK YÜRÜYÜŞLERİ. Türk kuvvetlerinin konuş ve düzeni
kuvvet kaydırmaya elverişli idi. 2 nci Orduda yalınız 61 nci P. ve mü-
rettep Sv. Tümeni değiştirme yapacaklardı. Bu ordunun Emirdağ do­
laylarındaki 2 nci ve Bolvadin dolaylarındaki 4 ncü kolordularının 1 nci
Ordu bölgesine kaydırılması Çay dolayındaki 1 nci Kolordunun San­
dıklı kuzeyine alınması, Sv. Kor. nun Doğanhisar dolayından Sultan-
dağı güneyine yanaştırılması hareketlerini Batı Cephesi yaptırdı.Bu,
herhangi bir safhada Yunan Ordusunun muhtemel davranışlarında
birlik lerin yerlerinin Cephe Komutanlığınca bilinmesinin sağlayacağı
yararlara sahip olmak için yapıldı. 14 ağustos 1922 gecesi başlayan
ve yukarıda saydığımız g iz lilik tedbirlerine uyularak yapılan bu yü­
rüyüşler, 23 ağustos sabahı bitmiş ve tümenler mevzi keşfi ve değiş-
tiım e işlerine koyulmuşlardır. Önemli b ir safha başarıyle sona erd i­
rilm işti.

d. İHTİYAÇLAR, İSTEKLER. BAŞKOMUTAN CEPHEDE. Başko­
mutan ancak ağustos ortalarında dava arkadaşlarına, yakında, 6-7
gün içinde yapacağı saldırış ile Yunan Ordusunu yeneceğini anlattı.
Başkomutanlık Karargâh: (Genelkurmaylık) 13 ağustos 1922'de Ak­
şehir’e gönderildi.

Başkomutan 16 eğustcs 1922’de Batı Cephesi Komutanına «bü­
tün hazırlıkların 5-10 gün içinde bitirilm esini»; kendisinin «2-3 güne
kadar Konya yoluyle Akşehir’e geleceğini»; «Osmanlı Bankasındaki

600 bin liranın askeri ih tiyaçlar için Savunma Bakanlığı emrine ve­
rildiğini» yazdı. Zamanının kuruna göre bu para 120 bin Ingiliz lirası
tutam daydı.

Batı Cephesi Komutanı aynı gün verdiği cevapta gerçeği belirt­
mekle b irlik te kara b ir tablo çiziyordu: Sandıklı'da Stok edilmesi dü­
şünülen yiyecek maddelerinin getirilmesine başlanmamıştı. Ama, âşar
alımı ile karşılanabilirdi. Cephane mevcudu Başkomutanlığın b ild ir­
miş olduğu seviyeye (bin atım top başına) ulaşmamıştı. 6 gün içinde
250 şer atıma çıkarılabilird i. Üç avcı uçağından sonuncusunun uçu­
şa hazırlanmasına çalışılıyordu. Çarık ihtiyacı çok önemli idi. Daha
500 kamyon gerekliydi. Bunların b ir parçasından vaz geçilerek sal­
dırışa ancak 26 ağustos 1922’de başlanabilirdi.

Başkomutanın karşılığı 17 ağustcs'ta cephededir. Savunma Ba­
kanının emir vermiş olmasına karşın cephanenin taşınmamış olması­
na şaşmaktadır. Çarık için gereken, yapılacaktır. Ama, bunun yok­
luğu harekâta engel sayılmamalıdır. O’na göre saldırışın 24 ağustos’ta
yapılması mümkündür. İhtiyaçlar bakımından çok kaygıya da düşül-
memelidir. Aynı gün bir tel de Akşehir’de bulunan Genelkurmay Baş-
kanına gönderilm iştir. Bunda: Istanbulun işgalinden artık söz etmiyen
Yunanlıların saldırışımızdan önce Trakya’daki 4 ncü Kolordularını
Anadolu’ya geçirirlerse elverişsiz b ir durum yaratacaklarını; bunun
zararının ise saldırışımızı geciktirmekle elde edilecek yarardan çok
olacağını yazar.

Başkomutan, ayrılışından çok az kimseye haber vererek 17 ağus­
tos’ta Konya’ya hareket etti; ayrılışından sonra Ankara’da b ir şölen
verdiğinin gazetelerde yayınlanmasını tenbih etmeyi de unutmadı.
Konya’da P.T.T. yi denetleme altına aldırdı. Sonra Akşehir’e geçti.
20 ağustos’ta Akşehir'de komutanlarla çalıştı. Taarruz gününü, 26
Ağustos 1922 olarak saptadı.

Soru 79 : Büyük saldırış öncesinde Türk ve Yunan kuvvetleri
ne sayıda ve güçte İdiler?

Anadolu Hükümetinin eli altında bulunan 6 milyona yakın halk­
tan 270 bin kadar insan silâh altına alınmıştı. Bundan 23 piyade, 6
süvari tümeni örgütlenmişti. Ayrıca 3 piyade alayı, 5 zayıf mevcutlu
sınır alayı, bir süvari tugayıyle üç süvari alayı hesaba katılırsa 24
piyade, 7 süvari tümeni eş değerinde sayılabilirdi.

Doğu cephesine 2 piyade, 1 süvari tümeni, Erzurum ve Kars

müstahkem mevkileri ve 5 sınır alayı (29.514 insan); Elcezire Cep­
hesine 1 piyade tümeni ve 2 süvari alayı (10.447 insan), Merkez Or­
dusu bölgesine 1 piyade tümeni ile 1 süvari tugayı (10.000 insan);
Adana Dolayları Komutanlığı bölgesine 2 tabur (500 insan); Gazian­
tep Bölgesine 1 piyade ve 1 süvari alayı (1.000 insan); Yurtiçi b irlik
ve kurumlarına 12.000 insan ve b irlik bırakıldıktan sonra Batı Cep­
hesine 18 P. tümeni ve 5 süvari tümeni (bağımsız tugay ve alaylarla
19 piyade ve 5,5 süvari tümeni eşdeğerindedir) 207.942 asker geti­
rilm işti.

Ulusal kuvvetlerden kimisi (Giresun ve Adana Muzaheret alayla­
rı örneklerinde olduğu gibi) alay numarası alarak ordu yapısına g ir­
miş bulunuyordu. Ordu çatısına alınmış bir düzine tutarında 1000
kişilik ulusal müfreze saldırışa katılacaklardı. Jandarma birliklerinden
cepheye sürülmüş olanlar da vard. (*)ı

Son savaşlardan büyüyerek çıkan ve nüfusu 6 milyona varan
Yunanistan, işgal ettiğ i Türk topraklarının ve İstanbul'un Rum ve Er­
meni halkından yararlanarak 284.994 insanı silâh altına almıştı. Bun­
dan 18 P., 1 Sv. Tüm. (bağımsız 13 alay ve Yunanistandaki sınır alay-
larıyle 21 P. ve 1 Sv. Tüm. eşdeğinde) örgütleyerek 224.997 insan
tutan 12 P ve 1 Sv. Tümeni (bağımsız 9 alayla 15 P. ve 1 Sv. Tüm.
eşdeğinde) Anadolu’da tutuyordu. Gezeğen Ordudaki sayı 205.000
kadardı ('-'). Trakya'da 4, Anayurtta 2 P. Tüm. bırakmıştı. Orduların
dökümü şöyleydi:

Anadolu’da İnsan Tüfek Hafif Mt. Ağ. Mt.
Türk Ordusu 207,947 (8659’u Sb.92792 (a) 2025 839
Yunan Ordusu b 224,997 (6565’i Sb.)90000 3139 1280

Anadolu’da Top Uçak Kamyon Oto ve Cankurtaran
Türk Ordusu 323 10 298 c 33
Yunan Ordusu 418 50 4036 1776

1921 güzünden beri insan sayısınca Türk Or. 1/3 , Yunan Or. 1 /4
insan artışı sağlamıştı. Bununla b irlikte P. tümenlerine 9463 insan
kadrosu verild iği halde buna ulaşılamadı. Yunan Tümenleri 12.000
12.500 idi. Buna bakarak insan sayısınca Yunan tümenlerinin Türk­
lerinkinden 1 /3 fazla olduğu görülür. Silâhça farksa çok büyüktür.

(') H.T.D. Türk istiklâ l Harbi. 6. ksm., 2. Kitap - ek.. 2; c. III, s.
266 ve c. IV, s. 283.

('-') Aynı yapıt. 2. Kitap, ek. 13 ve 1. Kitap, s. 267.

Türk tümenlerinde en çok 12 top, 36-54 Ağ. Mt., 81-112 Hf. Mt. var­
dı. Harekât sırasında katılanlarla b irlikte Y. Or., Türk Ordusundan
17055 insan, 1114 Hf. Mt., 441 Ağ. Mt., 95 top, 40 kadar uçak fazla
ve 2792 tüfek eksikti.

Silâhların etkisi geometrik oranla kıyaslanır. Örneğin: 72 Ağ.
Mt. li Yunan tümeninin 36 Ağ. Mt. li Türk tümenine karşı etki üstün­
lüğü sayıca çokluk g ib i 2 kat değil 4 kattır.

Soru 80 Büyük saldırış başında Türk Ordusunun hazırlığı ne
düzeye çıkmıştı?

t

Eğitim, küçük ve orta sevk ü idare Yunan Ordusununkine yakın
bir düzeye çıkarılmıştı. Manevi güç, meşru davaya inanç ise çok
yüksekti. Başkomutanlık ve yüksek sevk ü idare Türk Ordusunun
yüzyıllar boyu yoksun kaldığı dereceye varmıştı.

Lo jistik ve maddî güç bakımından kaynaktan yoksun Türk Ordu­
su ile Avrupa kaynaklarına dayanan Yunan Ordusu arasında yine bü­
yük fark vardı. Hiç bir savaş düşünülemez ki lo jis tik öğe, taktik ve
strateji üzerine, Türk Kurtuluş Savaşında olduğu kadar ağır etki yap­
mış olsun. Başkomutanın parmak bastığı nokta bu idi. Ve dehası da
burada bekliyordu. O ’nun dışında h içb ir insan daha fazlasını sağla­
yamazdı.

Türk Ordusunun silâh ve teçhizatı galip devletlerce, mütareke
koşullarına dayanılarak elinden alınmıştı. Bunları tedarik bakımından
Türk Yüksek yönetişinin davranışı, ülkenin en uzak köşesindeki tek
silâha ve tek kurşuna el atması «Kazıma» diye adlandırılabilir. Bun­
lar da duyulan ihtiyacı karşılamaktan çok uzak bulunuyordu.

Doğu'da, İstanbul ve Çanakkale bölgelerinde elimizde kalan ya
da işgalci kuvvetler gözetiminde bulunan depolardan gereç kaçır-

(a) Tüfek sayısı 100,352 idi. Son günlerde Hf. Mt. lerin verilme­
siyle er bulunamadığından artanı depolara kaldırıldı.

(b) Harekât sırasında Banaz’a 63., Gemlik’e 55., Urla’ya 28., 62.
ve 56. (— 1Tb.) P. A. ları ge tirilm iştir ki Yunan Ordusu 230.000 in­
sana varmış, silâhları 6720 tüfek, 336 Hf. Mt. ve 112 Ağ. Mt. artmış­
tır.

(c) Bu rakamlar dışındaki taşıtlarımız şunlardı: 71 fayton, 3141
at arabası, 1970 öküz arabası, 2318 kağnı. Bunların ve koşum hay­
vanlarının toplamı 67,974 (22.444’ü öküz ve eşek) hayvandı.

ma çabaları, başvurulan başlıca yollardan biriydi. Bu, gömleğimizi
satarak satın almış olduğumuz şeyleri şimdi de can pahasına ka­
çırma durumuna düşmemiz demekti. Tedarik, Sakarya Savaşmasından
sonra daha artan Sovyet yardımı, Ankara Antlaşmasından sonra Gü-
ney’de bırakılan ya da satılan Fransız artı-malı ile biraz daha ferah­
lık verici hal almıştı'. Özel ellerle Almanya, Bulgaristan, ve İtalya’dan
büyük paralar karşılığında sağlanan savaş gereçleri (Italyan ve Fran­
sız gemileriyle Antalya, Mersin ve Trabzon’a aktarılmak üzere Novo-
rosiski limanlarına getirilme zorunluğu dolayısıyle) çok azdı.

Yalnız yiyecek, bölgeden satın almalara, ve göllerden balık tu t­
malara baş vurularak yoluna konulabllm işti. Askere günde 2400 - 4000
kalori verilebiliyordu. Hayvanlara yarı çayır, yarı kuru yem tutarında
bir rejim uygulanmıştı.

Depolar oldukça ilerlerde kurulmuştu. Depolar dışında 6 günlük
yiyecek, 3 günlüğü ile demirbaş olarak insan ve hayvan üstünde, 2
günlüğü ile b irlik ağırlıklarında ve b ir günlüğüyle tümen ve kolordu
taşıma kollarında tutuluyordu.

İnönü savaşmalarında karda, kışta ayakkabısız, yere basan as­
ker vardı. 16 ağustos 1922’de bile ismet Paşa önemle «çarık» istiyor­
du. İki yüz binlik askerin ancak yarısı tam asker kılığında idi. Öteki­
ler memleket giysisi ya da üstü altır değişik giysiler giyiyorlardı. 27
ağustos 1922’de düşman mevzilerini alan askerin gözü, önünde açı­
lan SincanlI Ovasına değil, Yunan ölülerinin üzerlerindeki giysilere
dikilecektir. Hayvan giyim ve teçhizatı «İp üzengi, tahta kılıç!» teker­
lemesinde dile getiriliyordu.

Komutanlığın güdüm aracı olarak, haberleşme aygıtları çok az
ve İlkeldi. Ancak topçu ve önemli yerlerdeki alaylara te lli haberleş­
me sağlanabilirdi. Pırıldak, tümen - alay bağlantı aracıydı. Telsizin
İndiği b irlik kolordu idi. Saniyede 300.000 Km. lik hızdaki ışınla ça­
lışan bu aygıtların manda ayağı ile taşınması, alabild iğine büyük bir
çelişki idi.

ikmal İşini darlıktan başka silâh çeşidi de güçleştiriyordu. Ama­
cı birkaç çeşit olan topların türü 24 İdi. 8 tür Ağ. Mt., 4 tü r Hf. Mt.
bulunuyordu. Er ve silâhtan kolordu taşıma kollarına kadar ikmal
kanalında tüfek başına 150, Hf. Mt. başına 1000, Ağ. Mt. başına 5000,
hafif top başına 200 ve ağır top başına 100 atım taşınıyordu. Saldı­
rışın İlk günü kullanılacak cephane silâhların yanına bırakılmış idi.

150 Fransız Berllye kamyonun alınışı, b ir bayram havası es-
tirm iştl. Çünkü, 1922’dekl sığır vebası canlı taşıma araçları için dar­
lık yaratmıştı. B irlik le r demiryol son durağından 60 kilometre ilerle­
yebilecek bir hareket gücü kazanabilmişlerdi. (Gelişmiş ordularda

120 Km.) B irlik lerin yükleme gücü bakımından menzilde 1000, geze­
ğen orduda 2000 tonluk eksiklik yine de kalmıştı. Bunları, yukarda
saldırışın bahara bırakılması başlığındaki ismet İnönü'nün 10 aralık
1921 raporuyla karşılaştırmak yararlı olur.

Menzil Müfettişliği (Konya Menzil Bölgesi) Genelkurmaylık kuru­
luşunda olarak Batı Cephesini desteklemeye ayrılmıştı. Doğruca Cep­
he kuruluşunda Akşehir Menzil Hattı, Ordular emrinde Hat Komutan­
lıkları vardı. Bu hat komutanlıkları da Nokta Komutanlıklarını kapsa­
maktaydı. Bu örgütlerde 759 Sb., 12.497 er çalışıyordu.

Özeti; 1921 güzüne göre kuvvet tavanı 3 P. ve 1 Sv. tümeni ka­
dar artırılan birliklerde; güdüm, eğitim, silâh ve donatı bakımlarından
büyük ilerlem eler elde edilm işti. Ordular yüzyıllardır varılamıyan bir
savaşma gücü kazanmışlardı. Ama silâh ve teçhizatça Yunan Ordusu
düzeyine varılamamıştı.

Soru 81 Saldırış zamanının saptanmasına neler etki yapmış­
tır? Bu gecikmelerde İsmet Paşa’nın rolü nedir?

Yukardan beri ertelemeye uğradığını gördüğümüz saldırış zama­
nının saptanmasını burada topluca ele almak istiyoruz.

Hazırlıkları 15 ekim 1921’de başlayan Sad Saldırışı, İsmet İnö­
nü'nün 10 aralık 1921’de Başkomutana yaptığı sözlü başvurmayla
kesin olarak bahara bırakılmıştı (bk. Soru; 62).

Gazi Mustafa Kemal’ in 4 mart 1922’de Cepheye gitmesiyle, sal­
dırış plânlaması 2. dönem olarak ele alındı, ilk yaz (haziran ayı)a
ertelendi. Inönünün, 27 nisan 1922'de sunduğu raporla hazırlıkların
bütünlenemediği ve başlıca ihtiyaçların iki ayda giderilebileceği he­
saplandığından bu erteleme kesinleşti.

Cepheye gelen Başkomutanın 27 temmuz 1922’de Akşehir’de
yaptığı görüşme sonucunda saldırış ağustos ortası (15 ağustos)na
bırakıldı, (bk. Soru: 73).

Başkomutanlık Karargâhı (Genelkurmaylık)nın 15 ağustos 1922'de
Akşehir'e hareketi, 16 ve 17 ağustos’ta Başkomutan ile Batı Cephesi
Komutanı ve Genelkurmay Başkanı arasında geçen yazışmalar sonu­
cunda Büyük Önder, saldırışın 24 ağustosta yapılmasını istedi. (So­
ru 78). 17 ağustos 1922'de Cepheye son gelişinde Başkomutan, İs­
met Paşa'nın birliklerine 26 ağustos olarak bild irm iş olduğunu gö­
rünce saldırışı bu tarih olarak saptadı. 26 Ağustos, Malazgirt ve
Mohaç günlerine, hele başlayıp bitme (30 Ağs.) bakımından Tannen-

berg'e düpedüz denk düşmektedir.
Elde olmayan nedenlerle kararlaştırılan bu tarihin, yiyecek mad­

delerinin olsun yerinden sağlanmasına elveren b ir mevsime denk gel­
mesi yaran vardı.

Ertelemelere etki yapan öğe, eğitimden çok, dış yardımların
(Hf. Mt., kamyon ve uçak) gelmesiydi. Gerçekten, bu hayatî silâh
ve araçların birliklere verilmesi 25 ağustos’a kadar sürmüştür (‘).
Bunları erken getirmek Başkomutanın elinde değildi. «Yarım hazırlık­
larla, yarım tedbirle yapılacak saldırış, hiç saldırışa geçmemekten çok
daha kötüdür.» diyen Başkomutan, uluorta em ir veren komutanlardan
değildi. OsmanlI ordularının bu gib i güdümle uğradığı yenilg ileri b ili­
yordu.

İsmet Paşa'nın, ertelemeden söz etmeden ileri sürdüğü neden­
ler de bunun dile getirilmesi değil m iydi? Batı Cephesi Komutanının
dinlenmemesi halinde, son durumda olduğu gib i saldırış, belki 24
ağustos'a alınabilirdi. 93 sayılı Cephe emriyle saldırış saati (fecir)
olarak b ild irilm iş ve saatlamalar, ordulara bırakılm ıştır. Ateş hazır­
lığı yapılmasını gerekli görmeyen 2. Ordu bunu gün ağarırken diye
bildirm iş, topçu ateş toplamalarını gerekli gören 1. Ordu ise piyade
atılımını saa: 06.00 olarak saptamıştır.

Soru 82 Başkomutan meydan savaşması için başlıca birliklere
verilen ödevler nelerdir?

25 ağustos 1922'de Başkomutanlık ve Batı Cephesi komuta yeri
Şuhutta geri kademesi Çay’da idi. Saat 12.30’da Batı Cephesinin 93
sayılı Saldırış emri verild i ve komuta yerleri Kocatepe’nin güneyin­
deki ordugâha geçirild i. Aynı gün ordular da saldırış em irlerini ver­
diler. Bunlarda başlıca b irlik leri ilgilendiren ödev ve yükemler aşa­
ğıya alınmıştır (’). Cephenin geçtiği çizgi ile başlıca b irlik lerin ara
çizgileri için (Soru 79) a bakılsın.

Kocaeli Grubu (kcknuta yeri: Osmaneli’nde)nun ödevi: Bölge­
sindeki düşmanı tutmak üzere, özellikle Göksu ile Karasu arasında sal­
dırıda bulunmaktı. Bu ödevi, kuvvetinde değişiklik olmadan, 1,5 tü-

(‘) H.T.D. Türk İst. H. C. II, k. 6, kitap - 2, ek 2,Karabekir
s. 1065.

(') Buyrular için bk. H.T.D. Türk istiklâl Harbi. Ankara, 1968,
c. II, ksm. - 6,2. Kitap, s. 53, s. 55 ve ek - 4, s. 80 ve ek - 5.

menle 2 tümene yakın Yunan kuvvetlerine karşı; 18. tümeniyle Bal-
çıkhisar (Vezirhan) dolayından saldırışla, Yalova ve İznik kesimle­
rinden gösteriş saldırışları ile yapmayı düzenlemişti.

2 nci Ordu: Komuta yeri Doğlat'ta idi. Kuvveti 3 ncü ve 6 nci
kolorduların 5 piyade tümeni ile mürettep Süvari Tümeni idi. Düş­
manın Eskişehir kesimindeki 3 ncü, Döğer kesimindeki 2 nci kolor­
duları ve Afyonkarahisar kuzeyindeki 12 nci ve 5 nci tümenleri (top­
lamı 8 tümen ve 3 alay)ni saldırış hareketleriyle saptamak ve işgal
etmekti.

Bu ordu; 25 ağustos'ta verdiği saldırış emriyle; 3 ncü Kolordu­
dan 41 nci Tümenin Cevizli kuzeyine, 61 nci Tümenin Kazuçuran te­
pelerine ve 6 nci Kolordunun Şaphane Dağı ile Akarçay arasına sal­
dırış yapmasını düzenlemişti. 1 nci Tümen Iskânkuyu, Hanköy (Hus-
revpaşa) bölgesinde ordu yedeğinde bulunacaktı.

1 nci Ordu: (Komuta yeri Kocatepe doğusunda Mantartepe) 5
nci Süvari Kolordusu emrine verilm iş olarak 4 ncü, 1 nci, 2 nci ve
5 nci Sv. Kolorduları, 6 nci P. Tümeni, Dinar Müfrezesi ve 3 ncü Sv.
Tümeni ile toplamı 12 P. tümeni ve 5 Sv. tümeni olmuştu. Karşısında
Yunanlıların 5 piyade, 1 Sv. tümeniyle 5 Piyade alayı vardı.

1 nci Ordunun ödevi: Afyonkarahisar güney ve batısında bu­
lunan düşman kuvvetlerini yokedecek şekilde saldırış yapmaktı.

5 nci Süvari Kolordusunu, önce 1 nci Ordu karşısındaki düşma­
nın gerilerine düşecek gibi ödevlendirmek ve bu kolorduya 2 nci Yu­
nan Kolordusuyle Uşak grubuna karşı keşif ve güvenlik sağlatmaktı.

6 nci Tümene Toklusivrisi ve Islâmköy (Banaz güneyinde) yan
koruması yaptırmak, batıdan Sandıklı'ya doğru Ordunun sol kanadı­
nı korumaktı.

3 ncü Sv. Tümenine Uşak genel doğrultusunda saldırış yaptır­
maktı.

— 1 nci Ordu bu ödevini yerine getirmek üzere 25 ağustos
1922’de verdiği emirde şunları İstemişti: 4 ncü ve 1 nci kolorduları
1. çizgide bulundurarak bunların ağırlık noktalarını iç kanatlarında
tutmak. Bunların yarma yerindeki 4 tümenini Hf. ve Ağ. 98 topla
desteklemek.

4 ncü Kolordu ile Akarçay ve Çobanoğlu (Belentepe doğusu)
arasından saldırış yapmak ve ilk hedef olarak Kestanelik - Tezekli
yaylâ - Ulukaya - Çobanoğlu çizgisin i ele geçirmekti.

— 4 ncü Kolordu: Sağda 8 nci Tümenle geniş cepheden Afyon-
karahlsar güneyindeki tepelere, 3 nci Yunan Alayına; 5 nci ve 11 nci
tümenlerle dar cephelerden Erkmentepe’ye, 35 nci Yunan Alayına;
karşı kullanmak ve 12 nci Tümeni yedekte tutmayı düzenlemişti.

Yunanlıların 32 topuna karşı 10 ağır ve 54 top kolorduyu des-
tekllyecekti. Bu kolordunun bölgesine müdahale yapacak gib i 1 ndt
Yunan Kolordusunun yedeğinde Afyonkarahlsar'da 11 ncl, Erkmen
köyünde 5/42 nci piyade alayları vardı.

— 1 nci Kolordunun Çobanoğlu ile Çiğiltepe arasındaki düşman
mevzilerine, Belentepe ve Tınastepe'ye İki yanlarından kuşatacak g i­
b i, saldırış yapması ve ilk hedef olarak Çobanoğlu - S inirköy - Kırca-
aslan - Paşaköy - Kırka çizgisini ele geçirmesi orduca istenmişti.

— 1 nci Kolordu; sağdan sola doğru 23 ncü ve 15 ncl tümen­
leri dar cephelerden Belentepe ve Tınastepeye, 49 ncu Yunan Ala­
yının büyük kesimine, daha geniş cephelerden 14 ncü tümeni 1450
rakımlı Kocahasan tepesi (49 ncu Yunan Alayının b ir kesimine)ne
ve 57 nci Turneni Çlğlltepeye (5 ncl Yunan Alayının büyük kesimine)
saldırışa geçirtiyordu. Yunanlıların 54 topuna karşı 17 ağır ve 58 ha­
fif top ateş desteği sağlayacaktı.

Bu kolordunun cephesine müdahale yapacak gibi 1 nci Yunan
Kolordusunun yedeğinde Paşaköy kuzeyinde Küçükhöyük'te 4 ncü,
Balmahmut’ta 7 ncl Tümenden yeni getirilen 22 nci alaylar vardı.

1 nci Ordunun 5 nci Süvari Kolordusuna verdiğ i görevler; 25
ağustos gecesi SincanlI ovasına eğemen olacak gibi Ahır dağı ge­
ç itlerin i tutmak, 26 ağustos’ta SincanlI ovasına ilerleyerek 1 nci Ko­
lordu karşısındaki düşmanın sağ yan ve gerilerine saldırış yapmak,
demiryolunu tahrip etmek, Yunanlıların 2 nci Kolordusuna ve Uşak
Grubuna karşı keşif ve güvenlik sağlamak ve iki yanıyla bağlantı kur­
mak idi.

1 nci Orduda saldırış için topçu, saat 04.30:05.30 arasında ateş
hazırlığı ve düzenleme atışı, saat 05.30 ile 06.00 arasında ateş top­
lamaları (tahrip ve İmha ateşleri) yapacak; saat 05.30'dan başlayarak
bu ateşler sırasında hücum mesafesine yaklaşacak olan piyade saat
06.00 da süngü hücumuna geçecek.

Soru 83 : Başkomutan Meydan Savaşması nedir7 Bu ad nasıl
verilmiştir? Saldırış öncesi gecede neler yapılmıştır?

Türk Büyük Saldırışı Gemlik Körfezinden Büyük Menderes Irma­
ğı ağzına kadar hemen 650 kilom etrelik b ir cephede başladı. Bu sa­
vaşmaların ekseni ve çekirdeği Afyonkarahisar, Altıntaş, Dumlupınar
arasında oluşan Başkomutan Meydan Savaşmasıdır. Büyük Türk Sal­
dırışına tümen ve daha üst makamda katılan komutanlarımızın adları
■için Ek - 1'e bakılmalıdır.

BAŞKOMUTAN MEYDAN SAVAŞI. (26 ağustos 1922:30 ağustos
1922).

Batı Cephesi Komutanı İsmet İnönü, Başkomutan Mustafa Kemal'e
olan saygı ve sevgisi dolayısiyle 6 Yunan tümeni artıklarının 30 ağus-
tos’ta son yenilgiye uğratıldıkları Çalköy, Aslıhanlar, Işören (Allıören)
bölgesindeki savaşmanın «Başkomutan Meydan Savaşması» diye ad­
landırılmasını b irlik lere ve İlg ililere yayımlamıştı. Bu, isabetli olma­
mıştır. Çünkü: 30 ağustosta oluşan bu savaşma, 26 ağustos’ta başla­
yan b ir meydan savaşmasının b ir ve son parçasıdır. Her şeyden ön­
ce bu yanlış görüşe değinmeyi zorunluk saymaktayız.

Gerçekten; aynı meydan savaşması içinde düşman, Resulbaba
Tepesi - Bakırcık Tepeleri - Toklusivrisi çizgisindeki 2. mevziine, bu­
rada da tutunamayınca Dumlupınar'daki grubu üzerine çekilmek is­
temiş; taktik kovuşturma altında bunları başaramayınca 30 ağustos’ta
büyük savaşmalara güç gösteremiyecek duruma düşmüştür.

Nitekim Başkomutan 1 eylül 1922’de «Büyük ve Asil Türk M ille­
t in e yayımladığı zafer bild irisinde: «Batı Cephesinde 26 ağustos
1922 - H. 1338 - den beri akışan saldırış harekâtımız; Afyonkarahi-
sar, Altıntaş, Dumlupınar arasında büyük b ir meydan savaşması ha­
linde 5 gün, 5 gece sürdü.» deyişiyle meydan savaşmasının yerini ve
süresini bilimsel ve mantıkî olarak belirlem işti ('). İki yıl sonra, 30
ağustos 1924’te Dumlupınar’daki Meçhul Asker Anıtı başında da »Af­
yon - Dumlupınar Meydan Savaşması ve onun son evresi olan bu 30
ağustos savaşması Türk tarih in in en önemli b ir noktasını örgütler.»
sözleriyle teyit etm işti (2).

Gerçekten; bu meydan savaşmasının güdümü için Başkomutan
20 ağustos 1922’de Akşehir'e, 24 ağustos’ta Şuhuta, 26 ağustos sa­
bahı Kocatepe’ye, ertesi günü Afyonkarahisar’a ve sonunda Zaferte-
pe’ye gelerek fiilî b ir sevk ü idare yapmıştı. Yoksa 30 ağustos’ta bir
gün için el koymamıştı.

25 Ağustos’tan 26 Ağustos’a: 25 ağustos gecesi Türk b irlik leri
eylem lerini sürdürdü. Yunanlıların durumunda, bir alayın Balmamut’a
getirilm iş olmasından başka b ir değişiklik olmadığı anlaşılmıştı. Ayın
hilâl halinde oluşu son yapımlarımızı gizlemeye yardım ediyordu.

5 nci Süvari Kolordusu, kılavuzlar kullanarak Ahır Dağındaki Pe-
litli ve Yörükmezarı gediklerinden güçlükle ilerliyordu. B irinci çizgi­
deki tümenlerin piyade b irlik leri, saptanmış olan son toplanma mev-

(') Atatürk'ün Söylev ve Demeçleri. Tamim, Telgraf,... IV. Ank.
1964, s. 450.

(2) Atatürk’ün Söylev ve Demeçleri. Ank. 1959, c. II, s. 179.

zileri (hazırlık mevziler1)ne saat 2 2 . 0 0 'y e dek yaklaştılar.
Geceyi Kocatepe'nln güney batısındaki ordulukta geçiren Baş­

komutan yanında Genelkurmay Başkanı ve Batı Cephesi Komutanı
.olduğu halde 26 ağustos saat 03.00’te atla hareket ederek, çok ge­
niş bir gözetleme olanağı veren Kocatepe'deki gözetleme yerine çık­
tı. Saat 5 sıralarıydı. Eski bir Türk Ordusu da 1071 yılının böyle bir
gününde, Anadolu’yu fethetmek üzere b ir meydan savaşmasına baş­
lamıştı. 851 yıl sonraki bu ağustos gününde yine b ir Türk Ordusu bu
toprakları korumak İçin çarpışmasının son çabalarının başında bu­
lunuyordu.

Soru 84 : 26 ağustos savaşmaları ve Türk girmeleri nasıl oldu?
(kroki - 6).

26 ağustos sabahı havanın sisli olması yüzünden, düşünülen za­
mandan yarım saat gecikmeyle başlayan düzeltim ve etki atışların­
dan sonra, bu atışlar sırasında çıkış mevzilerine yaklaşan piyade,
saat 06.00’da ileri atıldı.

1 ncl Ordu: Bu ordu saldırış optusuydu. 4 ııcü Kolordusu sağda
ve 1 nci Kolordusu solda olarak, ağırlık merkezlerini iç kanatlarında
tutmuş bulundukları halde Sincan ovasını kapayan tepeler çizgisin­
deki Yunan mevzilerine saldırışa başladı.

4 ncü Kolordu, 8 nci, 5 nci ve 11 nci tümenlerle rastlam olarak
4 ncü Yunan Tümeninin mevzilerine saldırıyordu. 5 ncl Tümen Kale-
ciksivrisi ile Poyralıkaya arasındaki Yunan mevzilerine saat 06.45’te
girdiyse de; saldırış çıkış mevziine uzakta bulunan 11 nci tümenin
Karabileğim Tepesinde kendi hizasına gelmesini beklediğinden Erk-
mentepesinin güney sivrisine saldırışını sürdürmedi. Düşman da to­
parlanma olanağını buldu.

4 ncü Kolordu Komutanı Albay Kemalettin Sami'nin b ir yandan
Erkmentepeye saldırışı 5 nci ve 11 nci tümenlerin b irlikte yapmala­
rını istemesi ve bunun için topçunun mevzi değiştirmesinin gerek­
mesi; öte yandan yedeğindeki 12 nci Tümenden kimi b irlik leri sağda
ikinci b ir saldırış yapmakla ödevli 8 nci Tümenin ilerlemesi için pe­
kiştirmesi yüzünden Erkmentepe bugün alınamadı.

Albay Izzettin'in komutasındaki 1 nci Kolordu, ağırlık noktasını
sağında, 23 ncü Tümende tutarak İlerledi. 23 ncü Tümen, komşula-

o y a p r it /s H .

D üze/tik

O z e / / ÿ s r e é / c f •
<F ■ Y t y f ï a k Y

ID Zí VW
‘ — 2 7 V /fí

rının hareketlerini kollamak dolayısıyle saldırışında gecikti. Bunun
Başkomutan üzerinde yaptığı etkiyi, ağzında sigara olduğu halde Tü­
men Komutanı Yarbay Ömer Halis'e telefon etmek üzere giderken
çekilm iş olan çok tanıdığımız resminde görürüz ('). Bununla b irlikte
bu tümen Belentepe’yi saat 09.00'da aldı. Arazideki kuru otların top­
çu ateşleri yüzünden yanması dolayısıyle saldırışını durdurmak zo­
runda kaldı.

Bu arada 1 nci Kolordunun 15 nci Tümeni saat 07.00’de Tınas-
tepe’yi almıştı; düşman mevzii içinde b ir Km. kadar ilerleme de sağ­
lamıştı. Bununla solundaki 14 ncü Tümenin Kırcaaslan gediğine ege­
men durumdaki 1254 rakımlı tepeyi almasına yardım etm işti. Ancak
topçu gözetlemesi destek yapamaz hale geldiğinden 4 ncü Yunan
Alayının yedekten katılmasıyle düşmanın besili topçu ateşiyle yaptı­
ğı karşı saldırışla ilkin aldığı mevzilere kadar geriledi. Bu, solunda­
ki 14 ncü Tümenin de öğleden sonra geri atılmasına etki yaptı. Sal­
dırışa ilk geçtiği çizgiye çekilmesi için 15 nci Tümen Komutanı Yb.
Naci'nin önerisini 1 nci Kolordu Komutanı kabul etmedi.

Bu gerilemeyi düzeltmek isteyen Albay İzzettin, kendi doğrultu­
sunda Türkmentepe’ye saldırışa hazırlanan 23 ncü Tümenin kullanı­
lab ilir bütün kuvvetleriyle Sivritepeye atılarak 15 nci Tümene yardım
etmesini buyurduğundan Yarbay Halis, 31 nci Alayının başına geçe­
rek yeni hedefe doğru ilerledi. r

Bu hareket İlerler ve günbatımı yaklaşırken 15 nci Tümenin 56 nci
A. K. Yarbay Mehmet Fehmi, boruculara atılış havası çaldırarak ala­
yını saldırışa geçirdi. Yunan birlik lerin i 400-500 metre geriye attı ve
bunalımlı durumu düzeltti. Karanlık daha ileri gidilmesine engel o l­
muştu.

Sandıklı kuzeyinde Kızık'ta yedekte bulunurken ilerletilen 3 ncü
Kafkas Tümeninin (ki bu tümen döküntü vererek getirild i.) b ir alayı
Tınastepe'nin batı yamaçlarına akşam yerleştirild i. 1 nci Kolordunun
Yb. Reşat komutasındaki 57 nci Tümeni bugün ilerleme gösteremedi.

Şimdi b ir gün öncesine dönerek 5 nci Süvari Kolordusunun ha­
reketine göz atalım; 25 ağustos akşamı bu kolordu, düşmanın geçit­
lerini tutmadığı doğrulanan Ahır Dağlarının Pelltli ve Yörükmezarı ge­
diklerinden büyük güçlükle hareketle, telsiz ve sahra topları g ib i te­
kerlekli araçlarını geride bırakarak 26 ağustos saat 05.30’da kolba-
şılarıyle Sincan!: Ovasına çıktı. Kolların derin lik lerin i kapamalarını
bekleyen 5. Sv. Kolordusu Komutanı Albay Fahrettin, saat 11.15’te 1
nci Tümenini SincanlI, Ayvalı arasında süreceğini, 2 nci Tümeninin

(*) Belen, Korg. Fahri. Büyük Türk Zaferi. Ankara, 1962, s. 37.

Çayhisar’da ve 14 ncü Tümeninin Tokuşlar’da olduğunu 1 nci Ordu
Komutanına bild ird i. Ordu Komutanının telefonla yazdırdığı ve ken­
disinden Çiğiltepe'ye arkadan saldırış yapmasını isteyen emrini aldı.
Yunan Süvari Tümeninin çıkageleceği kaygısı ve Çlğiltepe'nin düş­
meye mahkûm olduğu sanısı ile saat 15.00’te buraya karşı Kırka’ya 2
süvari alayı (ki hiç b ir varlık gösteremedi) sürmekle yetindi. 14 ncü
Tümeninden b ir alayı demiryolunu tahrip için Yıldırımkemal (Küçük-
köy) doğrultusuna sürmekle yetindi. 1 nci Süvari Tümeni de Balmah-
mutan ilerleyen 37 nci Yunan Alayı karşısında geriledi. Özeti: Süvari
Kolordusu bugün olumlu b ir şey yapmamış oldu. 2 nci ve 14 ncü
tümenleriyle Çiğiltepe gerisine saldırmış olsaydı Başkomutan savaş­
masının geleceğini kökünden değiştirird i, ismet Paşa daha aktif dav­
ranması için Süvari Kolordusu Komutanını uyardı.

2 nci Ordu yardımcı saldırışlar yaptı.
Yunanlılar: Sabahleyin a tik davranan Yunan komutanları Kurt-

kaya, Erkmentepe, Tınastepe ve Ç iğlltepe’yi b irer alayla pekiştirdiler.
Tınaslepe’ye saldırış yaptılar. Plastiras komutasında 3 alayla saldırışı
da 27 ağustos sabahı yapacaklardı. General Trikupis 7 nci tümenden
getirttiğ i 37 A. ile 1 nci Sv. Tümenimizi karşıladı. 2 nci Kolordunun
Afyon bölgesine kaydırılmasını Ordu komutanına önerdi.

Komuta yeriyle İzm ir’de bulunan Ordu K. Gnl. Hacıanesti (Hacı-
anestis) ise 2 nci Kolordunun Bavurdu-Çay (Akarçay kuzeyinden) doğ­
rultusunda saldırış yapmasını istedi. 2. Kolordu K. Gnl. Diyenis ise
bunun ancak 29 ağustos’ta yapılabileceğini bild irdi. Aslında b ir şey
yapmak en iyi işi yapmayı düşünmekle zaman yitirmekten iyi idi.

Türk yüksek güdümü Kaleciksivrisi ve Karabileğim tepesini 4 ncü
Kolordunun almasından, 1 nci Kolordunun Belentepe ile Tınastepe’-
nin sivrini elde tutmasından memnun değildi. Batı Cephesi K., ha­
zırlanılarak ertesi gün verilm iş olan em irler uyarınca saldırışın sürdü­
rülmesini buyurdu.

Soru 85 27 ağustos'ta Yunan cephesinin yarılması nasıl oluş­
tu? Başkomutan, takip em rini geciktirm iş m idir?

1 nci Ordu bölgesinde çetin savaşmalar 27 ağustos sabahı er­
kenden yeniden başladı.

4 ncü Kolorduda: Pekiştirilm iş 5 nci ve 11 nci tümenler, 34 ncü
Alayın ansızın yaptığı hücum sonucunda Kurtkaya ile Halkalıkaya te­
pesini alırlarken 8. Tümen de Hacılar tepesini ele geçirdi. Saldırış
Erkmentepe’ye sürdürülerek saat 08.00’de Erkmentepe alındı.

Albay Kemalettin Sami'nin, 34 ncü Alayı alıkoymak için tümen­
lerin saldırışlarını durdurmasına 1 nci Ordu Komutanı engel oldu.
Eöylece saldırış gelişme gösterdi. Albay Plastiras’ ın 3 alayla yapa­
cağı karşı saldırış önlendi ve hareketimiz Erkmentepe’nin kuzey siv­
rilerine doğru gelişti.

1 nci Kolorduda: Saat 05.00’te ilerlemeye başlayan 23 ncü Tü­
men (— 31 nci Alay) saat 14.00’ te Göktepe’yi ve ardından Türkmente-
pe'yi aldı. 23 ncü Tümenin 31 nci A. Grubu, 15 nci Tümen ve 3 ncü
Kafkas Tümeni öğleye doğru Tınaztepeyi bütünüyle ele geçirdiler. Bu
başarı 14 ncü Tümenin saat 11.00'e doğru Kırcaaslan gediği doğu­
sundaki 1254 rakımlı tepeyi almasına yardım etmiş oldu. Çiğiltepe
en sonra saat 15.30'da alınabildi.

Elde edilen bu başarılar sonucunda Yunan cephesinde öğleye
kadar 15, ikindiye dek 20 kilom etrelik b ir yarma oluştu.

23 ncü Tümen Komutanı Yarbay Ömer Halis (Bıyıktay) ın saat
12.30'da yazdığı raporda Garipçe alanındaki uçak hangarlarının yan­
makta olduğunu ve Yunan ağırlıklarının SincanlI ovasına çekild ikle­
rini bildirmesi üzerine; 1 nci Ordu Komutanı saat 14.15'te takip emri
vererek 4 ncü Kolordunun Afyon-Altıntaş yolunu kesmesini, 1 nci Ko­
lordunun hızla Sincan Ovasına çıkmasını ve 5 nci Süvari Kolordusu­
nun da Yunanlıların Resulbaba Tepesi Balmahmut sırtlarında tu­
tulmasına engel olmasını istedi.

Bu olaydan sonra üzerinde durulacak ilginç konular üzerinde du­
ralım:

B iıincis i: Batı Cephesi Komutam 2 nci Ordu ile Afyon, Altıntaş
yolunu; 1 nci Ordu ile Afyon, İzmir yolunu kesmek istiyordu. 2 nci
Orduya saldırışını şiddetlendirmesini; 1 nci Orduya da 7 nci ve 8 nci
Tümenler emrinde olarak 2 nci Kolordunun Afyonkarahisar’a sürül­
mesini saat 15.30'da yazdı. Bu son istek, 1 nci Ordunun sağa yanaş­
ması demekti ve iyi bir kullanma değildi.

İkinci Nokta: Sayın General Fahri Belen; Batı Cephesinin bu em­
rinin Başkomutana gösterilmesinde O'nun; durumun biraz daha ay­
dınlanmasını gerekli görerek gözetleme yerine gidip yaptığı gözetle­
meden sonra, «Hemen b irlik lere ulaştırılsın!» dediğini yazmaktadır (').
Bu söz, Başkomutanın takibin gecikmesine yol açtığı anlamına çe­
kilebileceği için kısa b ir açıklama yapmayı gerekli görüyoruz. 1 nci
Ordu Komutanı emrini saat 14.15'te Kolordularına bild irm iş olduğuna
göre, Batı Cephesi Komutanının saat 15.30 emri ordulara ulaştırıldık-

(') Büyük Türk Zaferi. Ankara, 1962, s. 37.

tan önce ya da sonra Başkomutana sunulmuş bulunsa da Başkomu­
tanın yol açtığı bir geciktirme söz konusu olamaz. Mustafa Kemal'i
birkaç dakika düşünmeğe iten neden, Batı Cephesi Komutanının 2 nci
Kolorduyu Afyon’a yöneltmesi olsa gerektir. 57 nci Tümenin Çiğilte-
pe’yi aldığı haberi gelmemiş olduğuna göre 2 nci Kolorduyu biraz
daha çok zaman isteyecek olan Sincan'a yöneltmek için zihinsel bir
çalışma yaptığı anlaşılır. Ama Başkomutan çok müdahaleyi sevme­
yen yaradılışıyle işe karışmamış olabilir.

Oçüncüsü: Saat 14.20’de Batı Cephesi Kurmay Başkanı Albay
Asım (Gündüz), Başkomutan ve Batı Cephesi Komutanı adına 2 nci
Ordu Komutanı Yakup Şevki’ye bazı telkinlerde bulunmaktaydı. 1 nci
Ordu karşısındaki düşmanın çekilmekte ve Afyon Hükümet Konağının
yanmakta bulunduğunu, 6 nci Kolordunun karşısında çekilmeler o l­
duğunu ve 2 nci Orduca neler gördüğünü Başkomutan ve Batı Cep­
hesi Komutanı ivedilikle soruyor; diyordu.

Yakup Şevki Paşa ise cevap olarak: 2 nci Ordu karşısındaki düş­
manın azalacak yerde çoğaldığını, Kazuçuran Tepesini pekiştird iğini;
6 nci Kolordunun ilerlemesinin de 1 nci Ordu sağ kanadı (4 ncü Ko­
lo rdunun ilerlemesine bağlı olduğunu bildiriyordu (2). Bu görüşme,
2 nci Ordu Komutanının saldırışın başarısından olan kuşkusunun sü­
rüp gitmekte olduğunu göstermektedir.

Dördüncü üzücü nokta: 57 nci Tümen Komutanı Albay Reşat'ın
kendi kendini öldürmesidir. Mustafa Kemal, bu fedakâr subayı Doğu
Cephesinde Muş’un geri alınması sırasında beğenmişti. 27 ağustos
günü Başkomutana söz verdiği halde Ç iğiltepe’yi alamayan Albay
Reşat, burada 1 nci Ordu ve 1 nci Kolordu komutanlarının telefon
soruları üzerine saat 11.00'de tabancasını alnına sıkarak canına kıy­
dı. Bıraktığı kâğıda «Başarısızlık, beni yaşantımdan bıktırdı.« diye
yazmıştı. Çiğiltepe saat 15.30’da ele geçirileb lld iğ ine göre, ölümün­
den yarım saat sonra alındığı söylentisi yanlıştır.

Beşinci nokta: 2 nci Ordu Komutanı Yakup Şevki, yukarıda gör­
düğümüz telefon telkinine kulak asmadığı gibi, Cephe Komutanının
saat 15.30'da duyurduğu isteklerini de birlik lerine geçirmedi. 61 nci
Tümenin karşı saldırış yaparak Kazuçuran Tepesini geri almasına ve
Batı Cephesinin saldırışların geceleyin de sürdürülmesini ve Yunanlı­
ların bozguna uğratılmasını isteyen emrine karşın da harekete geç­
medi. Denetleme amacıyle Batı Cephesi Komutanının; 2 nci Orduca
birliklere verilen emir örneğini istemesi üzerine, yeniden yazarak ör­

(2) H.T.D. Türk İstiklâl Harbi. Batı Cephesi, c. II, ksm. 6, k ita p -
2, s. 125 - 126.

neğini İsmet Paşa’ya sundu ise de yedekteki 1 nci Tümeni kullan­
madı.

Yunanlılar: General Trlkupis Erkmen ve Tınaz Tepelerdeki başa­
rısızlık üzerine Afyon batısındaki 7 nci, 1 nci ve 4 ncü Yunan tümen­
lerinin Bakırcık Tepeleri llbulak Dağı güney sırtları çizgisine çekil­
melerini 27 ağustos saat 11’de buyurdu. Bu emrin verilmesinden ön­
ceki dakikalarda tümenler gerilemeye başlamışlardı. Cephe yarılmış
ve b irlik le r Sincan Ovasına dökülmeye başlamışlardı. Akşam da 2 nci
Kolordu K. General Dienis ile Afyon kuzeyindeki tümenlerin çekilme­
sine emir verecekti. Böylece İzmir karargâhının onaylaması ertesi
sabah olacaksa da Bavurdu Çay doğrultusunda düşünülen büyük
Yunan karşı saldırışı da kendiliğinden kalkmış olacaktı.

Düşman mevzileri alınınca birçok Türk erinin gözü bu ovaya
varmak değil, önce eski ve yırtık giysilerin i çıkararak Yunan ölüleri­
nin giysilerin i sırtlarına geçirmek oldu. Ama bu iş, hasımlarının di-
retisine uğramadığından çabuk olmuş; bu kalanlar arkadaşlarına ko­
layca yetişmişlerdi.

Sincan Ovasına ilerleyen Türk b irlik le ri: 2 nci Kolordu (8 nci ve
7 nci tümenler) Afyon kuzey ve güneyine; 4 ncü Kolordu (5 nci, 11
nci ve 12 nci tümenler) Erkmen köyjj ve batısına; 1 nci Kolordu (23
ncü, 15 nci, 3 ncü Kafkas, 14 ncü ve 57 nci tümenler) SincanlI ve
doğusuna geç vakit vararak buralarda gecelediler.

28 ağustos İçin Türk kararları: 1 nci Ordu Komutanı General
Nurettin, Cephe emrini almadan verdiği direktiflerle kolordularının
Gazlıgöl Olucak çizgisine (kuzey kuzeydoğuya) ilerlemelerini istedi.
Cephe Komutanının çok geç kalmış olan 28 ağustos saat 00.30 emri
Kütahya doğrultusuna önem vererek; 1 nci Ordunun 2 nci ve 4 ncü
kolordularla Resulbaba Tepesi doğusunda Çatalçeşme - Oğlanmezarı
çizgisine (hemen hemen kuzeye) ve 1 nci Kolordu ile Bakırcık Tepe­
leri Toklusivrisi çizgisi (batıya)ne ilerlemesini; Süvari Kolordusunun
da düşman gerisine ateşle etki yaparak hareketini geciktirmesini iste­
di. Doğrultuların kuzeybatıya verilmesi isteğe değerdi.

1 nci Ordu Komutanı saat 02.45’te yeniden yazdırdığı emirleri
Emir Subaylarıyle gönderdiyse de; yerlerin i belli etmeyerek dosttan da
saklayan kolorduların gece bulunamaması yüzünden bunlar geç ulaş­
tı. Yetişinceye dek tümenler eskiden bild irilen doğrultulara yürüyüşe
başlamışlardı. Bu doğrultuların değiştirilmesi 28 ağustos günü bazı
karışıklıklara yol açacaktır.

Soru 86 28 ağustos savaşmaları nasıl oldu? Yunanlılar çekile­
bilirler miydi? Başkomutanın kararı ne idi?

1 nci Ordu: 2 nci ve 4 üncü kolordulara bağlı tümenlerin yeni
em irleri ancak saat 11.00'e doğru alabilmeleri ve yeni doğrultulara
büyük çarklar yaparak yönelebilmeleri yüzünden Dumlupınar, Uşak
yolu bugün kısman açık kaldıysa da Yunan Ordusu bundan yararlana­
madı.

2 nci Kolordu bugün düşmanla temas sağlayamadı. 4 ncü Ko­
lordu batıya kayma gereğini duyarak birkaç çarpışmadan sonra ak­
şam Ayvalı - Akçaşar bölgesine vardı. Emri saat 05.00’te almak mut­
luluğuna eren 1 nci Kolordu, 5 tümeniyle batıya ilerleyerek Kara-
caören Çobanözü çizgisine (Sincanlı'nın 1 5 - 2 0 Km. batı ve gü­
neybatısında) vardı. Bu kolordunun 23 ncü Tümeni sabahleyin b ir sa­
vaşmaya tutuşmuş ve yendiği 4 ncü Yunan tümenini bırakıp kolor­
dusunu izleyerek ona kavuşma zorunda kalmıştı.

5 nci Süvari Kolordusu Ordu em irlerini almamıştı. Aslında 27
ağustos günü verdiği kararla gece yürüyerek llbulak Dağı kuzeyine
çıkmıştı. Serüvenini aşağıda görelim: 2 nci Süvari Tümeninin bir tu ­
gayı Bayramgazi (Anıtkaya yani Eğret’in 10 Km. güneydoğusunda)
yakınında 1 nci Yunan Kolordusu Karargâh b irliğ iyle bazı bağlı bir­
lik lerin i kapsayan motörlü bir kola rastlayarak dağıttı. 5 nci ve 12
nci tümenlerin öncülerinin yetişmesiyle Yunan kolunu yokedime uğ­
ratmadan çekildi. Çekilirken 23 ncü Yunan Alayı üzerine düşerek kay­
ba uğradı ve bataryasını elden çıkardı. Bu terslik 14 ncü Süvari Tü­
meninin, yeni toplanma bölgesine gidiş için kolordunun verdiği emri
erken yerine getirmesinden ileri gelmişti.

2 nci Süvari Tümeninin öteki tugayı biraz sonra Anıtkaya (Eğ-
ret) daki 2 nci Yunan Kolordusu bağlı b irlik leriy le 9 ncu Tümeninin
ordugâhına saat 05.00'te baskın yaptı. Düşmanın kendisini toparla­
ması üzerine, bazı kayıplar verdirerek çekildi. Süvari Kolordusu, Yu­
nan Ordusu büyük kesiminin yokedimi için çok değerli olan b ir gü­
nü böylece az yararlı çarpışmalarla harcayarak Altıntaş dolayında
toplandı. Üç gündür ikmal yapamadığından cephanece dardaydı. Yi­
yeceğini de bölge halkından sağlamak durumundaydı.

2 nci Ordu: Yakup Şevki Paşa, aldığı emre göre, 6 nci Kolordu­
nun geceleyin Yunan mevzilerini tutmasını ve 61 nci Tümenle b irlik ­
te takibe geçmesini buyurdu. Ordu bugün akşama kadar mürettep
Süvari Tümeniyle Döğer, Anıtkaya arasına; kısa yürüyüşler yapan
61 nci Tümen ve 6 nci Kolordusuyle Gazlıgöl ve kuzeyine vardı. Yu­
nanlılarla temas kaybolmuştu.

Porsuk Müfrezesinin bir parçası olarak savaşan İnhisar Ulusal
Müfrezesi Sakarya’yı güneye geçtiğ i zaman halkı aydınlatmak üzere
dolaştığı köylerde halkın saldırısına uğradı (').

Yunan Komutanlığının icraatı: Yunanlılar bu akşama- kadar Anıt-
kaya (Döğer) Resulbaba Tepesi - Balmahmut çizgisinde grup grup
bulunuyordu. 1 nci ve 7 nci tümenler Küçükköy ve Bakırcık Tepeleri
bölgesindeyken İzmir karargâhıyle temas kurup İzmir doğrultusunu
kapamak üzere saat 15.00'te Dumlupınar'a çekilm işti. Bu çekilmeden
haberi olmayan, ama Türk kıskacı içine g ird iğ in i farkettiğ i halde 28
ağustos akşamı kurtuluş yolu aramayarak, topçunun geçebileceği yo l­
ların keşfi için çekilmeyi ertesi sabah erken saatlere bırakan Gene­
ral Trikupis, içinde bulunduğu tehlikeyi artırmış olacaktı.

Başkomutanın 28 ağustos akşam kararı; 23 ağustos'ta Başkomu­
tanlık ve Batı Cephesi karargâhları Afyonkarahisar’da eski Belediye
yapısına (şimdi müze) yerleşti. Bu akşam Başkomutan, Genelkurmay
Başkanı, Batı Cephesi ve 1 nci Ordu Komutanları burada b ir toplan­
tı yaptılar. Elde edilen sonuç üzerindeki izlenim, 7-8 Yunan tümeni­
nin yenilgiye uğratıldığı yolundaydı. Yunanlıların llbulak Dağı - Dum-
lupınar çizgisinde tutunamayacağı kabul edild i. Başkomutan şu ka­
rarı onayladı:

1 nci Ordu Dumlupınar mevziini düşmandan önce tutacak ve ba­
tıya çekilecek Yunan kuvvetlerini Hamurköy’e ve Arpa gediğine doğ­
ru ilerleyerek önlerken, Suvar) Kolordusuyle Murat Dağı İle Kütahya,
Gedizyolu arasını tutarak batı ve kuzeybatıya uzanan yollardan düş­
man çekilmesine engel olacaktı.

2 nci Ordu saldırışını llbulak Dağı kuzeyinden sürdürecek ve
Muhafız Taburuyle pekiştirilmiş mürettep Süvari Tümeni, Eskişehir'deki
Yunan Kolordusunun geri yolu üzerine sürülecekti (').

İsmet Paşa bu karar uyarınca ordulara bir d irektif ve ardından
saat 23.15’te bir em ir yazdı.

1 nci Ordu bu karar ve emirden küçük bir sapma yaparak Ar­
pa gediğini 4 ncü ve 1 nci kolordular arasında ara çizgisi olarak ver­
di. 1 nci Kolordu Komutanı bu gediğin kendi hareketine olabilecek
etkisini gözde tuttuğundan burayı 23 ncü Tümenine vererek buraya
sahip çıkacaktır. B irinci Ordunun batıda daha güçlü olmak amacın­
dan başka b ir sapması da 4 ncü Kolordu bölgesine ve emrine sürdü­
ğü 4 ncü Tümeni, hiç b ir iş yapmamaya mahkûm ederek 2 nci Ko­
lordusunun emrine geri vermesiydi.

(‘) H.T.D. Türk İstiklâl Harbi. Batı Cephesi. Ankara. 1969. c. II,
ksm. 6, kitap - 2, s. 181.

2 nci Ordu: 29 ağustos için 61 nci Tümene Altıntaş; 1 nci Pi­
yade Tümenine Altıntaş kuzeydoğusunda Aykırıkçı; 6 nci Kolordu­
ya Altıntaş güneyindeki Genişler ve Çalköy hedeflerini vererek rast­
layacakları düşmana saldırış yapmalarını emretti.

Soru 87 29 ağustosta iki yönden kuşabna nasıl başlayıp ge­
lişti?

28 ağustos saat 15.00’ te Genel Francos Grubunun Dumlupınar'a
çekilmesi üzerine General Trikupis komutasındaki Yunan Ordusunun
büyük kısmının güneyden kuşatılması imkânı çıkmıştı. 29 ağustosta
General Trikupis 'in dar b ir şeritten batı-güneybatı doğrultusunda çe­
kilmesi, kuzey yönden kuşatılmasını da mümkün b ir hale getirecek­
ti. Aslında daha geniş bir cephe ile batıya doğru çekilmesi gerekirdi.

29 ağustos sabahı batıya doğru yürüyüşe geçen 4 ncü Kolor­
du; 5 nci Tümenden aldığı abartılı raporlar ve kolordu komutanının
yanlış izlenim veren kısa süreli kişisel gözetlemeleri sonucunda 11
nci Tümenin kuzeye yöneltilmesi, 12 nci Tümenin durdurulması ve
kolordusuna katılacak olan 1 nci Süvari Tümeninin alıkonulması g ib i
hareketlerle gecikti.

4 ncü Kolordu emrine verilerek Kç. Aslıhanlar doğrultusunda
ilerleyen ve ihtiyatlı hareket eden 3 ncü Kafkas Tümeninin 4 ncü ve
9 ncu Yunan Tümenlerinin Selkisaray üzerinden Banaz’a çekilmesini
önleyebilmesi 4 ncü Kolordu Komutanı ile 1 nci Ordu Komutanının
müdahaleleriyle olabilm iştir.

23 ncü Tümenin Kç. Aslıhanlar’a doğru ilerlemesile Dumlupınar
doğrultusu General Trikupis b irlik leri için kapanmış oldu. Kurtuluş
için batıda yalnız Kızıltaş deresi doğrultusu kalıyordu.

1 nci Kolordu: Dumlupınar mevziine ilerleyen 1 nci Kolordu; 6
nci Tümenin Toklusivrisini düşürmesiyle, kuvveti üç tümene yaklaşan
General Francos Grubunu 29 ağustos geç saatlerde Cafergazi - Sant-
tepe - Balcıdamı çizgisinden Hallaçlar - Kaplangı dağı - Ahatköy çiz­
gisine atmayı başardı.

2 nci Kolordu; 29 ağustos akşamına kadar Sincanlı'nın 15 kilo­
metre batı dolaylarına yürüyebildi.

5 nci Sv. Kolordusu: 2 nci Süvari Tümenini muhtemel b ir teh­
likeye karşı Altıntaş dolayı (bir tugayına çeki düzen vermek gereki-
yordujnda alıkoyarak 14 ncü Tümenini Çalköy kuzeyinde Akpirim te­
pesi doğu çizgisine sürdü. Akşam verdiği emirle bu tümeni Çalköy

üzerine gece saldırışına kaldırdı. Bununla b irlikte saat 22.00'de yapı­
lan bu hareket. General Trikupis’ in saat 21.00’de tek çıkış yolu ola­
rak kalan Kızıltaş deresine doğru başlattığı çıkış hareketine rastla­
dığından düşman giriş im ini ertesi gün saat 11.00'e bıraktırdı.

2 nci Ordu: Bu Ordu Altıntaş dolaylarına ilerliyordu. Batı Cep­
hesi Komutanlığından gelen bir kurmay subayı 61 nci tümene Işören
(Çalköy’ün 7 Km. batısında Allıören)e ilerlemesi emrini getirdiyse de
bu tümen 15 Km. geride Altıntaş, Kurtköy bölgesinde kaldı. Ve bu ge­
ri kalışı gidermek üzere ertesi gün de b ir çaba harcamadı.

Yunan 5 nci Tümeni ve 9 ncu Tümenden belirli bölümler 20/30
gecesi sabaha karşı Kızıltaş deresi üzerine çekilme olanağı buldu­
lar. Gnl. Trikupis, kurmaylığının teslim olma teklifin i kabul etmeyerek
b ir çıkış yapıp b irlik lerin i kurtarma kararında direndi.

Soru 88 : 30 Ağustos Aslıhanlar savaşması nasıl oldu? Kuzey
kıskacı niçin kapanamadı?

30 ağustos 1921 fecir zamanı Başkomutanı yatağından fırlatan
durum, haritada, Yunan Ordusunun dört yönden kuşatılır b ir halde
oluşunun gözükmesiydi. Fevzi ve İsmet Paşaları çağırtan Başkomu­
tan, kısa b ir görüşmeden sonra şu karara vardı:

Her iki ordu ile meydan savaşmasının hızla sona erdirilm esi;
Dumlupınar mevziinin çabuk düşürülmesiyle düşmanın geri yollarının
bütünüyle kesilmesi; takip lerin İzmir doğrultusunda arasız sürdürül­
mesi; Aslıhanlar meydan savaşmasının (') bitirilmesinden sonra 5
nci Süvari Kolordusunun durup dinlenmeksizin Kızıltaş deresinden
Uşak’a yürütülmesi.

Başkomutan savaşmaları yakından yönetmeyi gerekli gördü.
Fevzi Paşa'yı 2 nci Ordu ile Süvari Kolordusunun yanına gönderdi.
Kendisi 1 nci Ordu komuta yeri olan Akçaşar’a yola çıktı. Afyonka-
rahisarda kalan İsmet Paşa yukarıdaki esaslara dayanan em rini saat
06.30’da verdi.

Başkomutanın Akçaşar’a varmasına kadar geçen olaylar: Işören
(Allıören) üzerinden sıyrılmak için Yunanlıların 29 ağustos saat 21.00’de
başladıkları girişim, 14 ncü Süvari Tümenince geceleyin önlendikten

(') Bugün ve ertesi günlerde bugünkü meydan savaşmasının adı
Aslıhanlar Savaşması idi. Sonra Başkomutan Meydan Savaşması adı
verildi.

pis, karışıklıkları düzelten em irler vermiş ve tek çekilme yolu olarak
kalan Kızıltaş deresi üzerinden çıkış hareketini 30 ağustos saat 11.00
e bırakmıştı.

4 ncü ve 9 ncu Yunan tümenlerinin Selkisaray, Aslıhanlar ara­
sından Dumlupınar doğrultusunda gece yaptıkları saldırışlar önlen­
mişti. 5 nci (+ 9 ncu Tümen öğeleri) Tümen Grubu sabaha karşı ba­
tıya, Kızıltaş deresine doğru çıkarak kurtuluş yolunu bulmuştu.

öte yandan: 5nci Süvari Kolordusu Komutanı; iki tümeniyle
Çalköy üzerine saldırış yapmasını ve Kızıltaş deresi doğrultusunu ka­
pamasını isteyen 1 nci Ordunun saat 00.30daki emrini almamış; ken­
di kararıyle 14 ncü Sv. Tümenini Saraycık, Şıhlar; 2 nci Sv. Tüme­
nini Tokul, Tava bölgelerine (buraları Kızıltaş. deresi kuzeyindedir.);
1 nci Sv. Tümenini Aslanapa güneyine 30 ağustosun ilk saatlerinde
yürütmüştü. B irlik le r buralara öğleden önce varacaklardı.

Sabahleyin 23 ncü Tümen, Kızıltaş deresi doğrultusunu kapamak
üzere daha bir tümenin kendi batısına gönderilmesinde ısrar ederek
önermişse de Dumlupınar mevziindeki General Francos Grupuna kar­
şı yapacağı saldırışta güçlü bulunmayı düşünen 1 nci Kolordu Ko­
mutanı Albay İzzettin'i razı edememişti. Aynı ihtiyacı düşünen ama
5 nci ya da 12 nci tümenlerinden birini kullanmayı akıl edemeyen
4 ncü Kolordu Komutanı Albay Kemalettin Sami, bu amaçla 1 nci
Ordu Komutanından b ir tümen istemiş ise de ısrar etmemiş ve hat­
ta Başkomutan geldiğinde de isteğini O'na yansıtmamıştı.

1 nci Ordu Komutanı daha saat 00.30’da çıkardığı emrin Batı
Cephesi Komutanının saat 06.30'da verdiği ile tutarlı olduğunu göre­
rek yeniden b ir genel emir vermemiş; yalnız 4 ncü Kolorduya «23 ncü
Tümenin K ız ı l t ı deresi ağzını kapamasını 1 nci Kolorduya b ild ird i­
ğini», 4 ncü Kolordunun da bir tümenini bu kesime göndererek düş­
manın bütünüyle tutsak alınmasını ve 23 ncü Tümenin bugün ser­
best bırakılmasına çalışılmasını buyurmuştu. 23 ncü Tümenin serbest
bırakılmasını zorlaması gerekmezdi. Çünkü Ordu Komutanı bugün
saat 12.00den önce yedekteki 2 nci Kolordusunun 3 tümenini Arpa-
lı, Çalışlar ve Güney köylerine varmış görecekti. Bu nokta b ir yana
Kızıltaş deresinin kapanması ile 4 ncü Kolordu görevlendirilmemişti.

Fevzi Paşa Kuzey kanatta: Genelkurmay Başkanı saat 06.00 sı­
ralarında Beşkarış köyünde 1 nci Ordu Komutanını görerek durum
üzerinde aydınlatıcı b ilg ile r verdi. Buradan 5 nci Sv. Kolordusuna
geçti. Harp Tarihi yayını, önce Süvari Kolordusuna gittiğ in i yazarsa
da Fevzi Paşa ile b irlik te olan Cevdet Kerim tersini yazmaktadır (-).

Yanında 6 nci Kor. K. bulunan 2 nci Ordu Komutanı, Batı Cep­
hesi Komutanının saat 06.30 emrini aldıktan sonra saat 8’de 61. Tü­
menin Işören’e, 16. Tümenin Çalköy’e ve 17 Tümenin Harköy’e iler­
leyerek saldırışa geçmesini emretti. İnönü doğrultusuna gelecek mü-
rettep Tümenin de, önce Döğere yönelip Akoluk’a geld iği haber alı­
nan 15 nci Yunan Tümenini geciktirmesi ve 1 nci P. Tümeninin Al-

(-) Cevdet Kerim (Incedayı) Türk istiklâl Harbi. 1925. İstanbul,
s. 184.

tıntaş’a yürümesi istendi. Genelkurmay Başkanı Kurtköy'de Sü­
vari Kolordusu Komutanını görerek ona aydınlatıcı b ilg ile r verdi. Ko­
lordusu tümenlerinin Kızıltaş deresine gönderild iğ in i öğrenerek bir
müdahalede bulunmadı.

O dolayda bulunan ve bu görüşmede bulunması doğal sayılma­
sı gereken 61 nci Tümen Komutanı; bu bilg ilerle, b ir gün önce ken­
disine verilen Allıören (Işören) hedefinden uzakta kalmasına karşın
hemen hareket etmeyerek Tümenini öncüsü ile saat 10.30'da yürüt­
tü. Bu gecikmenin sebebini titiz liğ i bilinen 2 nci Ordu Komutanından
em ir almayı beklemiş olması ile açıklayabiliriz. Tuttuğu yol Çalköy
ile Allıören arasında Akpirim tepesi idi. Bu tepeden saat 13.00’ te
topçusuna ateş açtırdı. B ir saat sonra da piyadesini ilerletti. Böyle-
ce hem Allıören'e varıp Kızıltaş deresi doğrultusunu kesemedi; hem
de 16 nci Tümenin doğuya yanaşmasına ve dolayısıyle 17 nci Tüme­
nin sıkışıp cepheden çekilmesine yol açtı. Süvari Kolordusuyle 61 nci
Tümenin bu davranışları, kıskacın kuzey ucunun düşman üzerine ka­
panmaması sonucunu doğurdu. Bununla b irlikte 61 nci Tümenin sal­
dırışı, Yunan tümeninin sıkışık duruma düşmesini ve sonunda da
General Trikupis’ in batı boşluğundan çekilme hareketini akşam ka­
ranlığına bırakmasını gerektirdi. O kadar

General Trikupis, kuvvetlerini toptan çekmemiş olmakla birlikte
Yunan savaşmacı ve geri hizmet b irlik leri grup grup akşama kadar
çekildiler. 61 nci Tümen Süvari Keşif Bölüğü, Tümen Komutanının
başına vururcasına saat 14.30 ve 15.00 raporlarıyle bu çekilmeleri
b ild irip durdu.

Soru 89 : 30 ağustos’ta Aslıhanlar savaşmasında güney kıskacı
niçin kapanmadı? Başkomutan savaşması nasıl bitti?

Başkomutan demiryoluna yakın bozuk yollardan geçerek Akça-
şar'da olan 1 nci Ordu komuta yerine, saat 10.00’a doğru vardı.

4 ncü Kolordunun karşısındaki düşmanın 1 nci ve 2 nci Kolor­
du lar (5 nci, 12 nci, 9 ncu, 12 nci ve 13 ncü tümenler) olduğu tutsak
b ir Yunan subayından öğrenilince; Başkomutanın işareti üzerine 1
nci Ordu Komutanı telefonla 4 ncü Kolordu Komutanına Hamurköy
Çalköy Adatepe çizgisine hızla ve şiddetle saldırış yapılmasını b il­
dirdi. Albay Kemalettin Sami bu saldırışı hız önceliğine göre değil,
b irlik te bir saldırış esasına göre hazırladığından, bu arada 5 nci Tü­
meni Selkisaray üzerinden Kç. Adatepe'ye, Selkisaray’da savaşmak­

ta bulunan 3 ncü Kafkas Tümenini Büyük Adatepe’ye yöneltti. 23 ncü
Tümen Kızıltaş deresi doğrultusunda ilerleyecekti. Oysa bu tümen
3 ncü Tümene verilen yeni bölgede düşmana karşı 5 taburu ile ya­
yılmış bulunuyordu. Kolordu bu durumu bilmiyordu ('). 3 ncü Tüme­
nin cepheden çekilip başka bir bölgede açılması gibi hareketler saat
14.00 için başlatılacak saldırışı saat 17.00'ye geciktirdi.

Nitekim 3 ncü Kafkas Tümeni Komutanı Selkisaray dolayındaki
kuvvetlerini cepheden çekmekten vazgeçmekte geç kalacaktır. Böy-
lece 23 ncü Tümene emri geç geçirecek, yayılmış olan bu tümenin
komutanı Yarbay Ömer Halis (Bıyıktay, general) ile uzunca görüş­
meler yapmak yüzünden görev ve sorumluluk değişim ini kararlaştır­
dıktan sonra yolunu sürdürecektir. Yolda öncüdeki 8 nci Alayı Ada-
tepe batısındaki tepeye saptırarak akşamdan önce Kızıltaş deresi ağ­
zını kapayamayacaktır.

3 ncü ve 23 ncü Tümen komutanlarının ödev değişikliğ i üzerin­
deki konuşmalarının en kadar sürdüğü üzerinde genellikle zaman be-
lirtilememekteyse de 3 ncü Kafkas Tümeni Komutanının bilinen tered­
düdü gözönünde tutulursa bunun bir saata yakın zaman kaybettirmiş
olduğunu tahmin etmek kolaydır. Nitekim yol boyunda durdurulan 3
ncü Tümen yürüyüş koluna Ağaçköy yolunda bir süre kılavuzluk eden
Yüzbaşı Fahri (Korg. Belen), 3 ncü Kafkas Tümeni Komutanının ak­
şam azığını kendisiyle paylaşarak yediğini yazmaktadır (2). Bu tü­
menin öncüdeki 8 nci Alayı Kç. Aslıhanlar'a saat 16.00’da, Ağaçköy’e
19.00'da vardığına göre bir saatin bu görüşmede geçirilm iş olduğu an­
laşılır. Yoksa saat 17.30 ile 18.00 arasında varabilirdi.

Başkomutan ileri cephelerde: öğleden sonra Akçaşar’dan 4 ncü
Kolordu gözetleme yeri olan Bakırcık tepeleri kuzey sivrisine (Akça-
şar batısındadır) ve burada çok oyalanmayarak saat 15.00’de 11 nci
Tümen gözetleme yeri Zafertepe’ye giden Başkomutan; Çalköy, A llı-
ören arasında birlik lerim izin düşman üzerindeki çemberi daraltmak­
ta olduklarını görüyordu. Kuzeyde 2 nci Ordu bölgesinde Akplrim
tepesinde Türk b irlik lerin in savaşmakta olduklarını da farkediyordu.
Akpirim tepesinin batısındaki alçak arazide birlik lerim izin bulunduğu
kanısındaydı. (2 nci Ordu Komutanı da bu kanıdaydı). Ağızdan gön­
derdiği haberi kuzeye götüren süvari subayı dönmüş ve Süvari Ko­
lordusunun düşman geri yollarını kesmekte bulunduğu cevabını ge­
tirm işti. Mustafa Kemal’ in adını hatırlayamadığı bu subayın Akçaşar’-

(') H.T.D. Türk istiklâl Harbi. Batı Cephesi, c. II, ksm. 6,2. Ki­
tap. Ankara, 1968, s. 237.

('-’) Belen, Korg. Fahri. Büyük Türk Zaferi. Ankara, 1962. s. 72.

dayken Süvari Kolordusuna gönderilm iş olduğu ve Fahrettin Paşanın
da yukarda gördüğümüz gib i saat 14.00’te Tümenlerinin Kızıltaş dere­
sine yaklaşmalarını buyurduğu anlaşılır.

G ittikçe genellik ve şiddet kazanan ve saat 17.00’de son nokta­
sına varan saldırışımız üzerine akşam karanlığında düşman cephelerin­
den sallanan ak bayraklarla savaşma bitm işti. Başkomutanın yürek ka-
natıcı yönlerini çok güzel çizd iğ i durumu anlamak için gecenin sona
ermesini beklemek gerekirdir. (3).

Her iki kıskacın kapanamaması nedenlerini aşağıda kısaca göre­
lim: Başta şu büyük taktik düşünce gelir. Türk komutanları Altıntaş,
Gediz; Çalköy, Kızıltaş deresi; Dumlupınar, Banaz çekilme yollarını
General Trikupis'e kapayıp başka yönlerde hatta gözetleme ile kala­
rak, düşmanın tecrit edilmesi üzerinde durmamışlardı. Kızıltaş deresi
doğrultusundan başkası kapanmıştı da. Düşmanı her yönden sıkıştır­
mak düşüncesiyle hareket etmişrerdir.

Açık hedefler ve görevler aldıkları halde 61 nci Tümen buna ge­
reğince yönelmemiş ve 3 ncü Kafkas Tümeni ise yönelmişken geç dav­
ranmış ve amaçtan sapmıştır. Dolayındaki araziye egemen durumdaki
Murat dağının Arpa gediği 30 ağustos öğleye doğru Albay Plastras
ile Memlş çetesi geri atılarak alındığına göre; Kızıltaş deresini en iyi
kesecek halde olan birlik, 61 nci Tümendi.

Fevzi Paşa’nın aydınlatıcı b ilg i \ermesinden sonra, hiç değilse sa­
at 14’te buyuracak 5 nci Süvari Kolordusu Komutanının tümenlerine
gereken tertib i aldırmamış olması (4), 4 ncü Kolordu Komutanının bir
tümenlik kuvvet isteği üzerinde durmaması ve özellikle komuta yerini
daha batıya almamış bulunması da olumsuz etkiler arasındadır.

Böylece batıda Kızıltaş deresine bakan yönde 4,5 Km. lik açık­
lıktan 30 ağustos erken saatlarında 12 bin insan kadar tutarındaki
5 nci ve 9 ncu Yunan tümenleri Grubu, yoğun olarak saat 11.00’den
sonra 8-10 bin insan toplamında birçok küçük düşman grupları ve ak­
şam saat 21.00'de General Trikupis ile 7000 insan çekilebilm iştir. Böy­
lece 29 ağustos akşamı 40 bine yakın insanla bölgeye gelen Yunan Or­
dusunun 2 kolordusu (5 tümen) 4000’e yakın ölü ve 2000 tutsak bırak­
mıştır. Ertesi gün Oysu’da 1069, 2 eylül’de Gnl. Trikupis ile 5476 insan

(3) Sv. subayının gönderilmesi ve savaşma alanı üzerinde Mus­
tafa Kemal’ in izlenimi, bk. A tatürk’ün Söylev ve Demeçleri, c. II, 1959,
s. 176

(1) General Fahrettin'in saat 14’te verdiği emri 14 ncü Sv. Tü­
meni saat 19.00’da, 2 nci Sv. Tümeni saat 19.30'da alacaklarından Kı-
zıltaş deresini kapayamayacaklardır.

ele geçecektir. Başkomutanın stratejik planının taktik yanılgılarla uygu­
lanmış olması daha 30 bine yakın tutsağın 30 ağustosta ele geçirilm e­
sin i önlemiştir.

Soru 90 : Başkomutan savaşması yanısıra yapılan başlıca savaş­
malar nelerdir?

Alayurt (Bavurdu) - Çay doğrultusunda 2 nci Yunan Kolordusuyle
b irlikte b ir saldırış yapmak için toplanmışken çekilen ve Türk Mürettep
Süvari Tümenince Kütahya’nın tutulmasıyle Gediz'e doğru gerileyerek
kurtulmak isteyen 3 ncü Yunan Kolordusunun 15 nci Tümeni, öncüsü
süvarilerim lzce yenild iğ i halde sıyrılmayı başardı.

Kaplangı dağı savaşması: 1 nci Kolordu, Hallaçlar - Kaplangı da­
ğ ı-A h a tkö y çizgisini tutan General Frangos kuvvetleri (3 tümene yak­
laşmıştı) ne bugün 3 tümeniyle saldırış yaptı. Düşmanın iyi b ir idarey­
le 5 alay toplayarak 57 nci Tümenimize yaptığı saldırışı önlenerek
mevzileri alındı. Böylece General Trlkupis kuvvetlerinin 2 eylül'de Ge­
neral Frangos ile birleşmesi 1 nci Kolorduca imkânsız hale getirilm iş
oldu.

1 nci Ordu bugün yedeğindeki 2 nci Kolorduyu ne General Tri-
kupis’e karşı, ne de General Frangos Grubunun güney kanadına karşı
kullanabildi.

Böylece 30 ağustos günü Türklerden 5 piyade tümeni (2 nci Or­
dudan 17 nci Tümen; 1 nci Ordudan 4 ncü, 7 nci ve 8 nci ve hatta
b ir oranda 12 nci tümenler) ile Süvari Kolordusunun 3 tümeni savaş­
malara seyirci kaldı.

Kocaeli Grubu, bölgesinde bazı gösteriş hareketleri yaptı. Güney
kanatta 3 ncü Süvari Tümeni kuvvet topladı. Eşme doğusunda Bü.
Menderes üzerinde Elvanlar’a ilerledi. Irmağı geçemeyince 31 ağus­
tosta güneyde Beşçam'a çekildi.

31 ağustos için karar: Batı Cephesi Komutanı akşam verdiği buy-
ru ile 31 ağustosta; Başkomutan savaşmasını bitirm iş olan b irlik leri
bölgede tarama yapmaya ve kendilerine çeki düzen vermeye; 3 ncü
Kolorduyu Kütahya’ya ilerlemeye; 1 nci Kolorduyu Uşak doğrultusun­
da takip yapmaya, Süvari Kolordusunu Selendi - A laşehir doğrultusun­
da ilerleyerek General Frangos Grubunu önlemeye yöneltti. Süvari Ko­
lordusuna telsizle verilen emrin İstanbul'daki Ingiliz telsizince alınıp
Yunanlılara aktarılması durumunu ileride göreceğiz.

Yunanlılara gelince: Murat dağının Belova geçidine doğru yolu dol­

duran Yunan b irlik leri General Frangos ile birleşmek için ivedilikle
Uşak’a çekiliyorlardı. General Frangos Uşak dolayında bir mevzi tut­
mak üzere geri gidiyordu. 3 ncü Yunan Kolordusu, Bursa üzerine çe­
kilme emrini gerçekleştiriyordu.

Soru 91 : Stratejik takip nasıl düzenlendi?

Ana karar: İzmir’e: Başkomutan, Genelkurmay Başkanı, Batı Cep­
hesi ve 1 nci Ordu Komutanları 30 ağustos gecesini Dumlupınar’da
geçirdiler. Karşılıklı f ik ir alışverişinde bulundular.

Batı Cephesi Komutanının saat 20.30'da verdiği em ir üzerine 31
ağustos’ta Süvari Kolordusu, arkasından 2 nci Ordu b irlik leri (6 ncı
Kolordu ile 61 nci Tümen) Kızıltaş deresi - Murat çayı ve kuzeyindeki
doğrultulardan; 1 nci ve 2 nci Kolordu Banaz - Uşak doğrultusundan
ilerledi. 4 ncü Kor. savaşma bölgeslndeydi.

Başkomutan dünkü savaşma alanını gezdikten sonra öğleye doğ­
ru Çalköy'e geldi. Fevzi ve İsmet Paşalarla yıkık b ir evin avlusundaki
b ir kağnının ok ve döşemesine ilişerek görüştüler. Kazanılan zaferin
bütün seferi sona erdirecek önemde olduğunda birleştiler. Bundan
sonrası için aralarında ayrılık vardı.

İsmet Paşa, Yunanlıların kuzeybaft Anadolu, Trakya ve Yunanls-
tandan taşıyacakları b irlik lerin (10 tümen olabilir, diyordu.) İzmir'e ya­
kın b ir çizgide yerleşmelerine engel olmak için Başkomutan savaşma­
sını bitiren bütün birlik lerle İzm ir’e doğru takip yapılmasını önerdi.
Genelkurmay Başkanı aynı amacı gütmek ve 1 nci Ordu ile İzmir doğ­
rultusunda ilerlemekle b irlikte 2 nci Ordu kuvvetlerinin (16 ncı, 17 nci,
61 nci Tümenler) 3 ncü Yunan Kolordusuna karşı yöneltilmesini Istedif1).

Türk asıl kuvvetlerinin iki yanında, birbirinden 150 Km. uzaklıkta
düşmanın eşdeğerde başlıca iki grubundan kuzeydekinin hiç vuruş al­
mamış bulunduğu gözde tutulursa Fevzi Paşa'nın önerisi büyük bir
önem taşıyordu. Düşmanın denizden taşıma gücü büyütülmemeliydi.
Yunan deniz ticaret gemileri çoksa da her b ir geminin dünyanın hangi
limanında olduğu bilinemezdi. Kuvvet, iki stratejik hedefin güdülmesine
uygundu. Oysa kuzeye yöneltilm iş olan birlik lerim iz (3 tümen, Porsuk
Müfrezesi, ulusal kuvvetlerle 1 süvari tümeni) 3 ncü Yunan Kolordusu­
nun bilihen kuvvetleri (3 tümen ve en az 3 bağımsız alay)nden yarı
yarıya zayıf idi.

(') Sabahattin Selek. İnönü’nün M illî Mücadele Hatıraları, ksm. 2,
Ulus gaz., 9.4.1969

Başkomutanın; meydan savaşmasında bulunması ile bölgeyi gez­
mesinin olumsuz etkisi olmuştu. Hassas ruhlu olan Başkomutan üzüntü
verici birçok tablo görmüştü. İki yıl sonra bile aynı günü yaşıyormuş-
çasına Dumlupınar anıtının açılışında bunları heyecan ile anlatacak­
tır (-). Yeniden böyle görünümler karşısında kalmaktan çok, ülkeyi ya­
kıp yıkmakta olan Yunan Ordusunun b ir an önce yurttan atılması iste­
ğiyle İsmet Paşa’nın önerisini benimsedi. Karar şöyle oldu; «Bursa
doğrultusunda çekilen düşmanı yokedime uğratmakla birlikte, asıl Or­
dunun bütünüyle, durmaksızın İzmir'e yürümek.«

Batı Cephesi Komutanı 3 eylül’de yayımladığı bir emirde Aslıhan-
lar savaşmasına, «Başkomutan Meydan Savaşması» adının verild iğ in i
b irlik lere ve ilg ilile re bild irdi. (Soru: 83)

Soru 92 : Stratejik takip nasıl yapıldı?

31 ağustos: 1 eylül 1922. «Ordular! ilk hedefiniz Akdenizdir;
ileri!» 31 ağustos’ta başlamış olan takip, bugünden sonra yeni b ir renk
alacaktır. Bugün (31 ağustos) General T rikupis’ in Kızıltaş deresi - Mu­
rat çayı yolundan Murat dağı yüksekliklerine sapmasına etki yapan
5 nci Süvari Kolordusu, Murat çayı ve kuzeyinden dağlık bölgeyi aştı
ise de 2 nci Tümeniyle Abide güneybatısında rastladığı 5 nci Yunan
Tümeni Grubunun Uşak'a (sonra Eşme'ye) doğru çekilmesine engel
olamadı. Bu kolorduyu 2 nci Ordunun birlik leri (61 nci Tümen ve 6 nci
Kolordu) izlerken 31 ağustos’ta 16 nci Tümen İstihkâm Bölüğü Komu­
tanı Üsteğmen Celâl (Sorguç) in uyanıklığı sonucu 4 ncü Yunan Tü­
meni Grubunun 1000’den fazla insanı tutsak edildi.

1 nci Kolordu Uşak doğusunda Kapak la r-K ırğa çizgisinden ge­
çen Yunan mevziini ele geçirerek kentin batısına vardı. 2 nci Kolor­
du, 1 nci Kolorduyu izliyordu. Onun güneyinden 1. cepheye geçmek
emrini aldı. 4 ncü Kolordu 1 nci Kolorduyu izleyecekti.

Türk Başkomutanı bugün iki b ild iri yayımladı. Biri günlük emir
olarak «Türkiye Büyük M illet Meclisi Ordularına!» idi. Bunda; «Ordu­
lar! İlk hedefiniz Akdenizdir; ileri!» diyordu.

Öteki «Büyük ve Asil Türk Milletine!» başlığı ile kazanılan zaferi
müjdeliyordu (*).

(-) A tatürk’ün Söylev ve Demeçleri, 1959, Ank. c. II, s. 176-177.
(') A tatürk’ün Söylev ve Demeçleri, c. IV. Tamim, Telgraf. 449-450;

H.T.D. Türk istiklâl Harbi, c. II, ksm. 6, 3. kitap. 1970, s. 276-277

2 eylül: General Trikupls tutsak ediliyor: Bugün Süvari Kolordusu
Selendi'ye doğru az yol almakla yetinme zorunda kaldı. Yunanlıların
köy ve kentlerimizi yakmaları dolayısıyla Emet Bucağı Müdürünün 60
silâhlıyla Orduya katılması örneğinde olduğu gibi, düşman gerisinde ha­
zırlanmış ulusal müfrezeler ordu yanında yer almaya başladılar. 1 nci
Ordu 7 tümeni birinci çizgide olarak İlerledi. Çarıkların parçalanması
yüzünden yürüyüşü bırakanlar görülmeye başladı.

Bugün General Trikupis Murat dağını aşarak Banaz - Uşak yoluna
indiğinde, General Frangos birlik lerin in geriye sürülmüş olduğunu öğ­
renerek teslim olmaya razı oldu. B ir tümen komutanına teslim olma
şartını ileri sürdüğünden, 23. Tümenden 69 ncu Alayın 1 nci Tabur
Komutanı Yüzbaşı Nihat (Tok) kendisini tümen komutanı diye tanıtarak
onu teslim aldı (-). Tutsak sayısı 491 subay, 4985 erdi. Yüz ağır, yüz­
lerce hafif makineli tüfek ve 12 top ele geçirilm işti.

Kütahya’dan çekildiğine yukarıda değindiğim iz 15 nci Yunan Tü­
meninin önlenmesi için 61 nci Tümen gönderildi. Bu tümen komutanı,
2 nci Ordu İle 6 nci tümen komutanlarının uyarılarına göre, önleyici
b ir doğrultu izlemediği için Yunan tümenini 3 eylül'de Simav’a kaçı­
racaktır.

3 ve 4 eylül: 4 eylül’de 5 nci Süvari Kolordusu Salihli ve Alaşe­
hir’ in 15 şer kilometre yakınlarına; f nci ve 2 nci kolordular da Kula
batısı - Sarıgöl cephesine vardı. Eşme kenti yakılmaktan kurtarıldıysa
da dağlara kaçanlarla yaşlılar dışındaki halkının Yunan askerleri ve
onlarla işbirliğ indeki Çerkez Ethem çetelerince öldürülmesi önlenemedi.

Gerçi Yunanlıların İzm ir’e kuvvet çıkardıkları haberi Türk komu­
tanları üzerinde ileri hareketi yavaşlatma etkisi yapmış ve Batı Cep­
hesi Komutanı 3 eylül saat 4’te Kula ve Alaşehir doğusunda sapta­
dığı b ir cephenin geçllmemeslni buyurmuşsa da birlik lerin İlerlemeye
başlamış bulunmaları emri geçersiz bırakmıştı (3). Aslında olay Yunan
geri b irlik lerin in çekilmek üzere gemilere bindirilmesi iken bize ters
yansımıştı.

5 eylül; Inglllzlerln Yunan Ordusuna casusluk yapmalarından do­
ğan bir tehlikenin atlatılması: 1 nci Ordunun, Alaşehir’e ilerlemek üzere
31 ağustos akşamı saat 20.30’da 5 nci Süvari Kolordusuna verdiği emri
İstanbul'daki Ingiliz telsizi almış ve bu haber Yunanlılara aktarılmıştı.
Bu bilgiye dayanan General Frangos b ir tuzak düzenledi. Yunan Sü­
vari Tümeni ile Albay Plastras Grubunu saldırış için Salih li’de hazır­
layıp kalan kuvvetleriyle Türk süvari birlik lerine yandan çarparak çe­

(2)Son kitap, c. 3, s. 51-53
(3) H.T.D. Türk İstiklâl Harbi, c. II, ksm. 6, 3. kitap, s. 59.

kilme yapmayı tasarladıysa da; 1 nci Türk Süvari Tümeninin umulma­
dık b ir hızla Sa lih li’ye varması üzerine planını uygulayamadı. Ama,
1 nci Süvari Tümenimizin güvenlik tedbiri almadan büyük molaya geç­
mesi zararsız kurtulduğu b ir tehlike yaratmış ve General Frangos Gru­
bunun kolay çekilmesine de yol açmıştı. Yunan kuvvetleri Turgutlu do­
ğusunda b ir mevzi tuttu ve daha doğusunda örtme birlik leri bıraktı.

6 eylül; Yunanlılar arayı açıyor: 31 ağustos'tan beri Süvari Kolor­
dusunun gerisinden yavaş ilerleyen 2 nci Ordu birlik lerin in gecikmesi,
Ordu karargâhının b irlik lerin in ardından gelmesi şeklinde yorumlana­
rak eleştirilince, 2 nci Ordu Komutanı, ordu makamının lağvedilmesini
ve kendisinin de b ir er olarak görevlendirilmesini istedi. Sorun tatlıya
bağlandı.

Yunanlılar cılız ve yürüyüş vuruğu askerlerini demiryoluyle taşı­
yorlar ve taşıt bakımından zengin oldukları için de kendilerine yetlşi-
lemiyordu. Eldeki tek imkân 3 ncü Süvari Tümeni idi ki 3 eylül'de Ku­
la -E şm e, 4 eylül’de Salihli - Alaşehir çizgisindeyken düşman gerisine
dalıp, gerisinden takibe çalışan Süvari Kolordusundan daha çok gecik­
tireb ilird i. Eski «Kuva-yı Milliye» zihniyetini bırakamayan ve kaçak dö-
ğüşmekten kurtulamayan tümen komutanı, bu fırsatlardan yararlana­
madı. Ancak 6 eylül’de 73 ncü Alayı ile Yunan artçılarıyla temas ede­
bildi.

Orduların cephane ikmali yapması güçleşmişti. 14 ncü Süvari Tü­
meninin bu yoldaki yazısını; Fahrettin Paşa, altına »Kılıç’a kuvvet»
sözcüklerini yazarak geri göndermişti.

7 eylül; piyade ve süvari yan yana: 7 eylü l’de Süvari Kolordusu
hareketine engel olan bağ ve bahçelik ova kesiminden kurtulmak iç in
kuzey-batıya kaydı. Böylece 1 nci ve 2 nci piyade kolorduları ön saf­
haya çıkarak süvari birlik leriy le hemen hemen bir hizaya geldi.

8 eylül; yabancı konsoloslar koruyucu melek rolünde: Batı Cep­
hesi Komutanının kafasından b ir türlü çıkmayan Yunanlıların denizden
İzmir’e yeni b irlik ler taşıması düşüncesi, 7 eylül'de gerçekleşmişti. Ge­
tirilen 3 alaydı. Bu asker, gemilerden inmeyi reddettiğinden taşıtları
Çeşme limanına çekildi. Batırılacakları tehdidiyle asker karaya ind iril­
di. Bu birlik lerin Urla yarımadasından çekilmede yararları dokundu.

Türk süvarisi birer tümenle Menemen boğazı, Hamidiye ve Kemal­
paşa (Nif) dolaylarına varırken General Frangos artçılarını 9 eylül
sabahı Balçova’yı bırakacak gibi görevlendirerek b irlik lerin i Urla ya­
rımadasına çekti.

Fransız Edgar Ouinet kurvazörünün telsizi bugün saat 10.30’da
verdiği haberde İzmir'deki konsolosların »kentin teslim i bakımından en
yakın Türk komutanıyle görüşmek istediklerini» b ild ird i(l). Ankara, Is-

tanbul üzerinden telle verilen cevapta İzmir, Turgutlu yoluyle, beyaz
bayrak taşıyarak kendilerini belli edip gelmeleri b ild irild i. Olaylar hız­
landığından gelemediler.

İzmir'e g iriş düzeni konuldu; İzzettin Paşa'nın Askeri vali, kolor­
dusunun işgal kuvveti olarak seçild iğ i yayımlandı. Konsolosların her­
hangi bir önerisinin kabul edilmemesi ve yabancıların hepsine eşit iş­
lem yapılması da bild irild i.

9 Eylül; Ve İzmir: Üç süvari tümeni İzmir ve Karşıyaka’ya hemen
aynı zamanda vardılar. Bir yandan Rum ve Ermenilerin ateşleri, Türk
halkın serptiği çiçekler altında ilerleyen öncülerden 4 ncü Süvari A la­
yından Yüzbaşı Şerafettin, saat 10.30’da Hükümet konağına, 14 ncü
Süvari Alayından Yüzbaşı Zeki (Org. Doğan) b ir iki dakika sonra Ko­
naktaki kışlaya Türk bayrağını diktiler. Bundan hemen b ir saat sonra
Başkomutan da Belkahvede bulunacaktı.

İzmir limanında Yunan savaş gemilerinden başka 3 Ingiliz ve 2
Fransız zırhlı ve kurvazörü, 2 Amerikan ve 1 Italyan torpidobotu bulu­
nuyordu. intizamı sağlamak üzere bunlardan bazı müfrezeler kente çı­
karılmıştı. B ir emri olup olmadığını soran b ir Fransız deniz subayına,
Sv. tümen komutanı Mürsel Paşa’nın (Bakû) d ili ucuna gelen istek,
telsizle İzmir’ in alındığının Ankara’ya bildirilm esi oldu. Dum lupınar-
izm ir arasındaki yolların en kısası, 350» kilometre, 10 gün içinde alın­
mış ve günde 35 kilometreden fazla yol yürünmüştü. Bu, motorlü araç­
ları olmayan bir ordu için hemen görülmemiş b ir hızda oluşmuştu. Bu
başarı, düşmanı ülkeden atmak isteğinin yanında yurdun yakılıp yıkıl­
masına engel olmak azmiyle elde edilm işti. B irlik lerin gece girmesi
istenmediği için 8 nci Tümenin 135 nci Alayı başta olmak üzere 1 nci
Kolordu ertesi sabah İzmir’e girdi.

Bütün silâh arkadaşlarını b ir günlük em irle kutlayan Başkomutan,
10 eylül saat 14.00’te İzm ir’de Ulus'a b ild iris in i yayınlıyordu. Bunda,
»Eğer Yunan kralı tutsaklarımız arasında bulunmuyorsa bu, taçlıların
şiarlarının yalnızca uluslarının safalarına katılmak ve savaşın felâketli
günlerinde saraylarından başka b ir şey düşünmemek alışkanlıkların­
dan ileri gelir» diyordu. Bu taşlamanın Dolmabahçe sarayını sarstığını
anlamak için biraz ileriyi düşünebilmek yeterdi.

9 eylül’de İzmir’ in içinde 4000 tutsak ele geçmişti. İzm ir’in Türk-
ler eline geçtiğini gören 18 nci Yunan Alayı Grubu, takip eden 3 ncü
Süvari Tümenine ek olarak İzm ir’den gönderilen başlıca süvari b irlik ­
leriyle Seydiköy’de sarılıp tutsak edildi. 4300 insan ele geçmişti. An­
cak 200 (Yunanlılara göre 700) kişi Urla Yarımadasına kaçmıştı.

Bursa’dan çekilen düşmanın son gemilerle ayrılması 16 eylül'de,
Çeşme’den 18 eylü l’de oldu.

İzm ir’deki Ingiliz am iralinin: "barış halinde mi, savaş halinde mi
bulunuyoruz.» yolundaki sorusuna, Nurettin Paşa'nın «Siyasal ilişk iler
yoktur; yerine getirilm esi gerektir» sözü, bu cevabı bir bunalım se­
bebi yapmak isteyen Ingiliz konsolosu tarafından Başkomutana duyu­
ruldu. Hatta «Ingiltere ile savaş mı istiyorsunuz» diye soruldu. Bu ola­
yı; her asker ve görevlinin yabancı görevlilerle ancak protokol düze­
yinde ilgilenmesi gereğini duyurmak İçin hatırlatıyoruz.

Soru 93 ; Eskişehir ve Bursa üzerine yapılan harekât nasıl oldu?

Başkomutan savaşması sırasında Kocaeli ile Eskişehir karşısın­
daki b irlik lerim iz gösteriş saldırışları yapmışlardı. 2 nci Ordudan 1 nci
Tümen ile mürettep Süvari Tümeni (+ Muhafız Tb.) 30 ağustos’ta Kü­
tahya üzerinden İnönü’ye yöneltildi. 3 ncü Yunan Kolordusunun ba­
ğımsız alaylarla b irlik te 4 tümene yakın kuvveti vardı ki karşısına yö­
neltilm iş Türk birliklerinden iki kat üstündü. Başkomutanın, İsmet Pa-
şa’nın önerisini benimsemesi dolayısıyle buraya daha fazla kuvvet ay­
rılmamış olduğunu üzüntü ile kaydetmiştik. (Soru: 91)

31 ağustos sabahı erken saatlarında Seyitgazi dolaylarındaki düş­
man siperlerin i boş bulan 41 nci Tümen de, Batı Cephesi Komutanlı­
ğınca, Sabuncupınar üzerinden İnönü doğrultusuna yöneltilm iş ve son­
ra yetişemeyeceği anlaşılınca İzmir’e ilerlemekte bulunan Ordusuna
(2 nci) katılma emri almıştır. Bu tümen de havaya sallanan b ir kılıç
gib i b ir iş görmeden kalacaktı.

Bu arada 2 eylül 1922’de birlik leriyle İnönü güneybatısındaki 1320
rakımlı tepeye varan 1 nci Süvari Tümeni Komutanı; Yunan yürüyüş
kollarının Çukurhisar'dan Bozüyük'e çekild ik lerin i gördüğü halde bir
saldırı yapmadı. Daha önemlisi, 3 ncü Kolordu Komutanının Karaköy
boğazını tutması için verdiği emri de hayvanların sulanması bahane­
siyle geçiştird i (*)•

2 nci Ordu Komutanının 3 eylül’de 3 ncü Kolorduya yazdığı tel­
sizde, bu kolordunun da İzmir yönüne alınması ihtimalinden söz et­
mesi, 3 ncü Kolordunun b ir gün oyalanmasına ve bu günü düşmanın
kazanmasına yol açtı (2).

Bu bölgede her aşamadaki komutanların karar ve icraatlarındaki

(M H.T.D. Türk İstiklâl Harbi. Ank. 1969. c. II, ksm. 6, 3. kitap,
s. 169

(2) Aynı kitap, s. 170

isabetsizliklerle yanılgılar pek çoktur.
Yunan 3 ncü Kolordusu böylece kolaylıkla İznik gölü güneyinde

D im boz-A ksu çizgisine çekildi. 3 ncü Kolordumuz bu çizgideki düş­
manla temas kurarak saldırışa başladı. Bu saldırışın başarıya varması,
büyük çapta Kocaeli Grubumuzun Orhangazi üzerinde elde edeceği
başarıya bağlıydı. Her iki yönden yapılan saldırışlar geç ve kısmî ge­
lişme gösterdiğinden Yunan Kolordusu 8 eylül'de G em lik -B ursa do­
ğusu çizgisine çekildi. Düşman Marmara kıyısındaki iskelelerden çekil­
me talimatını uyguluyordu.

Bugün birer Ingiliz, Fransız ve Italyan subayından oluşan b ir ku­
rul, Yunan komutanlığına başvurarak Bursa camilerine zarar gelme­
mesini, kendilerinin bu amaçla görevlendirild iklerini ve iki Fransız bö­
lüğünün de Mudanya’ya çıkmış bulunduğunu bild irdiler.

Yunanlılar 11 nci Tümen ile Jlras Müfrezesini Mudanya'nın 15
Km. doğusundan güneye uzanan b ir çizgide örtmede bırakarak öteki
b irlik lerin i Ulubat gölü doğu ucundan denize uzanan b ir mevzie çek­
tiler.

1 nci Türk Tümeni gördüğü direnci kırarak 10 eylül gecesi saat
22.55’ te Bursa'ya g ird i (3). Bu tarih Batı Cephesi’nin savaşma rapo­
runda 11 eylül olarak gösterilm iştir. Bursa'nın kurtuluşu da 10 eylül
yerine 11 eylül'de kutlanmaktadır. »

10 eylül gecesi Bursa'ya g irilirken tutsak edilen bir karargâh su­
bayında Kolordusunun harekât emri bulundu. Böylece düşmanın amacı
öğrenildiğinden Mudanya doğusundaki Yunan örtme b irliğ ine karşı bir
saldırış düzenlendi. Kocaeli Grubu doğudan, mürettep Süvari Tüme­
niyle 1 nci Tümen güneyden ilerle tild i. 1 nci Tümenin geç kalması yü­
zünden, bu düşman Mudanya yakınına çekilebildi. Ne var ki Türk tü­
menleri atik davranarak 11 nci Yunan T üm en i(+)n i Mudanya dolayın­
da sardılar. 11 nci Yunan Tümeni (— 1 alay) teslime zorlandı. Jiras
Müfrezesi ile 11 nci Tümenin b ir alayı geride Çerkez Ethem birlik le­
rine kavuşup Karacabey'e çekildiler. Mudanya'da alınan tutsak 200 su­
bay, 6750 erdi. Pek çok gereç ele geçirild i.

3 ncü Yunan Kolordusu Karacabey ile Bandırma arasında bazı
direnişler gösterdikten sonra 19 eylül sabahı Erdek iskelelerinden son
vapurla ayrıldılar. Ayrılmadan önce, halkı tehlikeye atarak cephanele­
rini yaktılar. 3 ncü Yunan Kolordusu üzerinde b ir zafer kazanılmasını
öneren Fevzi Paşa haklı çıkmıştı. Gerçekten 2 nci Ordunun 4 tümeni
(16., 17., 61. ve sonradan alınan 41 nci tümen) ile 4 ncü Kolordunun
dört tümeni (5., 11., 12. ve 23. tümenler) hemen kurşun atmadan ve

(3) Aynı kitap, s. 194

boşuna uzun yürüyüşler yaparak İzmir’e ulaştılar; ancak özlemlerini
giderebild iler. Bunlardan birinci grupta saydıklarımızın Altıntaş dola­
yından Bandırma’ya yöneltilmeleri bize ik inci bir askeri zafer kazan­
dırabilirdi.

Soru 94 : Türk Büyük Saldırış Harekâtı nasıl değerlendirilir?

Türk Büyük Saldırışı harekâtı bütünüyle Anadolu’yu ve Türk Ulu­
sunun varlığını kurtarmıştır. Bu harekâtın çekirdeği olan Başkomutan
Meydan Savaşması, bu bakımdan Malazgirt Meydan Savaşması kadar
önemli ve şüphesiz ondan daha meşrudur.

Süvarinin düşman gerisinde yer almasıyla başlayan savaşma, yar­
ma sonucu önce b ir yanlı, sonra iki yanlı kuşatmaya dönüşmüştür. Te­
sadüflerden doğmuş değil, her safhaslyle düşünülerek planlanmış, sa­
vaş ilkelerin in uygulanışıyla elde edilm iş b ir zaferdir. Meydan savaş­
masını ulusun sınavı sayan Başkomutanın nelere başvurduğunu Soru
65-69’da görmüştük.

26 ağustos’ta başlamak bakımından Malazglrt’e ve Tannenberg’e
gösterdiği benzerlik, bir özenme sonucu değildir. B ilindiğ i g ib i Baş­
komutan saldırış tarih in i 24 ağustos olarak seçmiş iken, 26 ağustos gü­
nü başlaması, ismet Paşa’nın bu tarih i birlik lerine daha önceden bil­
dirm iş olmasından doğmuştur.

Mustafa Kemal'in fiziksel temeldeki 207.942 kiş ilik b ir ordu ile
motorlu araçlara dayanan 225.000 kiş ilik düşman üzerinde yokedim li
bir zafere varması, onun dehasıyle General Hacıanesti’nin beceriksiz­
liğ i yüzünden sağlanmıştır (*)•

Taktik alanda yapılan yanılgılara karşın ergin b ir stratejiyle Yu­
nanlıların 4 ncü ve 11 nci tümenleri yokedime, ötekiler çok ağır ka­
yıplara uğratılmış; ama en önemlisi düşman parçalanarak stratejik
direnmeden uzak bir hale getirilm iştir. Bunun bir anlamı da saf dışı
edilmektir.

Mustafa Kemal gibi yüzyılların ancak yetiştird iğ i deha gücünü, ko­
mutanlarımızın hepsinden bekleyemeyiz. Ama ordu, kolordu ve tümen
komutanlarımız ona ayak uyduracak güçte olsalardı, 30 ağustos’ta 7
Yunan tümeni tutsak alınabilirdi. Buna stratejik takip safhasında biraz
yaklaşılmıştır.

Yunanlıların İzmir doğusunda büyük kuvvetlerle direnebilecekleri

(') bk. Soru: 79

ihtimalinin abartılması ile 3 ncü Yunan Kolordusu üzerinde b ir zafer
sağlanmamış olması üzücüdür. Kayıplar şöyledir:

Mevcutlar Şehlt-ölü Tutsak-yltik Yaralı Savaş.yitimi
Türkler 207.942 2543 1865 9055 13.162
Yunanlılar 224.992 18250 35000 16030 69.280

Yunanlıların kaza ve hastalık gibi savaşma dışı olanlarla b irlikte
genel kayıpları 73.000'i geçer. Bu ordunun yüzde 33'ü oranında ağır
bir kayıptır. Bunun yanında 213 top (yüzde 52), 900 Ağ. Mt. ve 1000
kadar Hf. Mt. bırakmışlardır, öyle kİ sonradan Yunanlılar Anadolu’daki
12 tümen ve 9 bağımsız alayla ellerinde kalan silâhlardan ancak 4
tümen kurabilm işlerdir.

Türk yüksek güdümünün savaş ilkelerin i uygulamada gösterdiği
özen için Soru: 75’e bakılsın.

Demiryollarından ancak 60 kilometre ayrılma olanağındaki b ir ha­
reket gücüyle hiç b ir başkomutan böyle bir karara varamazdı. Türk
Başkomutanının: «Savaş, savaşı besler.» diye düşündüğü görülür.

2 nci Ordunun ağır davranışı, 1 ncl Ordunun yedeklerini kullan­
maması, Süvari Kolordusunun bildiğince hareket diye nitelendireceği­
miz icraatı ters etk iler yapmıştır. 30 ağustos günü saldırış kıskaçlarını
kapamayanların, hem o zaman için, hem de gelecek günlorlm lz bakı­
mından, hareketlerinin önemi üzerinde durulmalıdır. Oluşundan homon
hemen elli yıl sonra bile Tarih, o zamanın İzlenimlerine dnynnılnrnk
haklı çıkma ya da teveccüh dağıtma aracı olarak kullanılmaya çalışıl­
maktadır. Bu bakımdan Büyük Saldırış Harekâtı ile İlgili İki örnok ver­
mek zorunda bulunuyoruz.

Birinci olarak şu tek satırı okuyalım:
«Salih Paşa'nın karşısında kolordu bozguna uğradı.» (•).
O kadar ilg inç b ir yargı ki büyüsüne bağlanıp belleğinizi yormak­

tan kendinizi alamıyorsunuz. Bu, her halde Afyonkarahisar kuzeyindeki
Yunan tümenlerinin 27 ağustos gecesi yaptıkları ve 61 ncl Tümenin
30 ağustos öğleye kadar düşmanla temas kuramadığı çekilmeler de­
ğild ir; diyorsunuz. 61 nci Tümenin 30 ağustos günü Işören - Kızıltaş
deresi doğrultusunun kapanmasını ihmal ederek Çalköy batısına doğru
yaptığı ve 12 nci Yunan Tümenini durdurması ama buna karşı 25 bin
Yunanlının kaçmasına yol açan icraatı olmasa gerektir; diye düşünü­
yorsunuz. Her halde bu tümenin 3 eylül’de, üstlerinin uyarılarına kar­
şın Gediz doğrultusunda gitmeyerek 15 ncl Yunan Tümeni (— 1 alay)ni

(2) Belgelerle Türk Tarihi Dergisi. Türk Kurtuluş Savaşı İsmet.
İnönü kesimi. İstanbul, 1968, s. 62.

kaçırması hiç olamaz; diyorsunuz. Hatla, acaba bu, bilinmeyen b ir Yu­
nan kolordusu mudur demekten de kendinizi alamıyorsunuz. Yorulup
altından gelen uzun fıkrayı okumaya koyuluyor ve şaşkınlık içinde gö­
rüyorsunuz ki bu satırlar İsmet Paşa’nın, Yarbay Salih’ i 61 nci Tümen
Komutanlığına atamada isabet gösterdiğini isbatlamak için yazılmıştır.
Ve 2 nci Yunan Kolordusunun; Alayurt (Bavurdu) - Çay doğrultusunda
saldırış yapmak için 61 nci Türk Tümeninin karşısındaki b ir Yunan ala­
yının arkasına sürdüğü 13 ncü Yunan Tümeninin; Afyonkarahisar batı­
sındaki Türk başarısı üzerine, llbulak dağına doğru çekilmesi olayıdır.
Oysa bu çekilme karşıdan gelen b ir baskı etkisi altında yapılmamış­
tır. Hatta 61 nci Tümen, bu 13 ncü Yunan Tümenine ne savaştığı Kazu-
çuran tepesi dolayında rastlamış, ne de savaşmıştır; tesadüfi b ir teması
bile olmamıştır.

Başka b ir örnek Orgeneral Fahrettin A ltay'ca verilm iştir. Bu da
Süvari Kolordusunun piyadeye koşut olarak Ahır dağı geçitlerinden geç­
mesinin, Yunanlılarca buraların sürekli olarak tutulmadığının 24 ağus-
tos'ta belli olması üzerine kendi önerisi sonucu 25 ağustos'ta kararlaş­
tırılm ış olduğu iddiasıdır. Büyük Saldırışın planlanması ve hazırlık
em irlerinin verilmesi başlıklarında görüldüğü gibi, Ahır dağı geçitlerin­
den Süvari Kolordusunun geçmesi sorunu, aylar öncesine dayanır. Ge­
çitlerin hâlâ tutulmadığının saldırış arifesinde belli olması için Kolor­
dunun verdiği rapor kastedlliyorsa, yazı da o yolda kaleme alınma­
lıd ır (3).

Bu iki örneği vermekle düşündüğümüz amaç eleştiri değil; oku­
yucunun yargılarını dikkatle yapılmış incelemelere dayanarak vermesi
için okuyucuyu uyarmaktır.

Yunan Ordusu için b ir iki noktaya değinmemiz gerekir. Yenilginin
geçmişi, b ir d ik açı üzerinde ve yetenek dışı bir cephede yerleştiril­
mesine dayanır. Mevziler önünde genel ileri karakol çizgisi kurulmamış
olması, büyük b ir baskına uğramada e tk ili olmuştur.

Yunan Ordusu: ya kuvvetiyle oranlı b ir cephe tutmakla (G em lik-
Edremit çizgisi içinde olarak ya da olmıyarak Milne çizgisinin tu tu l­
ması gibi..), ya İstanbul ve Trakya hedeflerine koşmaktansa bü­
tün kuvvetlerini Anadolu’ya getirmekle, ya 27 ağustos öğleden önce
2 nci Kolorduyu bütünüyle Afyon batısına getirebilmekle, ya da 27
ağustos sabahından itibaren Kütahya ve Dumlupınar üzerine çekilme­
ğe başlamakla ağır b ir yenilgiden kurtulabilirdi.

General Trikupls'in 28 ağustos akşamı llbulak dağı dolayından

(3) Aynı kitap, s. 113 ve Altay, Orgeneral Fahrettin. 10 Yıl Savaş
ve Sonrası. İstanbul, 1970, s. 332

yapacağı çekilmeyi ertesi sabaha bırakması da yanlış olmuştur.
Ama gene de bütün bu tedbirler, yanlış b ir dava güdenlerin önün­

de sonunda yenilmesinin önüne geçemezdi.
Önce Kırgız da ğ ı-M u ra t d a ğ ı-A h ır dağı seddl ve sonra Ege’ye

uzanan sıra dağlar önleyici takibe elverişli değildi. Yunanlıların yap­
tığı tahribat bu güçlüğü artırmıştı. Bunlara karşın, o zamanın dolaşık
yollarıyla 350 (kuş uçuşu 250) Km. lik yol, 10 günde alınmıştı. Piyade
ve süvari 8 eylül’de b irlikte İzmir kapılarına varmışlarsa bu, piyade­
nin var gücüyle yürümesi yanında süvarinin yol koşulları nedeniyle ha­
reket gücünden gereğince yararlanamamasından ileri gelmişti.

Ulusal müfrezelerin de ordu ile b irlik te çarpıştıklarını (karşımızda
Ethem’ln ve Hayin Memiş'in kuvvetleri vardı) gördük. Bu müfrezeler
H.T.D. nin resmî yayınlarında gösterilen 100 sayısınca ve özellik le M.
Kemal’in istediği nitelikte olsalardı, düşman daha güç duruma düşerdi.

Soru 95 : Musul’a karşı yapılan girişimler ne sonuç verdi?

13 ncü Kolordu 1919 yılının martına kadar Diyarbakır bölgesine
çekilm işti. Bu kolordunun komutanı A lb^y Cevdet’in kuruntulu yaradı­
lışından yukarılarda bir-kaç kez söz etmiştik. Bunun da etkisiyle Ka-
racadağ doğusunda ulusal müfrezelerin örgütlenmesi ve aşiretlerin
ulusal dava için kullanılması gerçekleştirilemedi. Bununla b irlikte Ba­
tının efeleri gibi, Güneyin aşiretleri de kendilerinden beklenen ilg i ve
babayiğitliğ i kitle halinde gösteremediler.

Fırat ırmağı doğusunun Elcezire Cephesi diye adlandırılmasıyla
başına General Nihat (Anılmış)ın getirilm esi 20 haziran 1920’de ol­
muştur. Bu sıralarda Güneydeki 2 nci Kolordu Sakarya savaşmalarına
alınmış ve Elcezire Cephesi için belli başlı kuvvet olarak (Antep Bölge
Komutanlığı dışında) sadece 2 nci Tümen kalmıştı.

Öte yandan topraklarının İşgalinden memnun kalmayan Musul ve
doğusu halkının yer yer ayaklanmaları 1920 ortalarında genişleyince
İngilizler, Revandiz dolaylarından geri atıldı. Bu halk, Türkiye'ye bağ­
lılığını ilân etti.

Bu hareketi desteklemek üzere 1920 sonlarında Süleymaniye do­
layları komutanlığı adıyla Binbaşı Şevki emrinde Revandiz’e gönderi­
len bir bölük (5 subay, 100 er) Ingilizlerin üzerine sürdükleri kuvvet­
leri attı ise de kuvvet azlığından halkının çoğu Türk olan Kerkük do­
layına da sokulamadı.

Kaleyi içinden yıkmak siyasetini uygulayan İngilizler, Hindistan'da

işkence altında tuttukları Şeyh Mahmut'u 1921 sonlarında Kürdlstan
Hanı (!) olarak buralara getirip bölgeye egemen oldularsa da bazı gizli
kurumlar Ankara'yı tanımakta devam ettiler. Irak’taki bu g izil örgüt­
ten ve Uceymi Paşa’dan Güney Cephesinde söz etmiştik.

özdemir Müfrezesinin Harekâtı: Gazi Mustafa Kemal, bölgenin kuv­
vetçe pekiştirilm esini istedi (1 şubat 1922). Bölge halkının, b ir komu­
tan ile bir sancağın gönderilmesi halinde bu sancağın Kerkük güne­
yinde Hamrin dağına dikileceği vaatleri de Cephe Komutanlığına ge li­
yordu. Cephe Komutanı General Cevat (Çobanlı) Gaziantep kahramanı
Yarbay Özdemir müfrezesini hazırlattı. Bunların mevcudu yüz kişi idi.
içlerinde Güneydeki savaşmalar sırasında Türkiye'ye sığınmış olan
bazı berber asıllı asker (Tunus ve Cezairli) de vardı. Kuzey Afrikalı­
ların arapça konuşmalarından bölgede etkili olacakları sanılıyordu.

1922 baharında bölgede Ingiliz, Ingiliz yanlısı Arap, Ermeni, Nas-
turî ve kimi Kürtlerden 400'e yakın tüfekli bulunduğu ve Büyük Zap
ırmağı batısındaki aşiretlerin İngilizlere yatkın olduğu haberleri alını­
yordu. 22 mayıs 1922’de Diyarbakır'dan kalkan ve yolların kötülüğü yü­
zünden 22 haziran 1922'de Revandiz bölgesine varan Özdemir Müf­
rezesi, bölgede b ir hazırlık bulmadığı g ib i yanında götürdüğü Kuzey
A frikalılar da hoş karşılanmadı. Onlar da daha çok gündelik alma
umuduyle İngilizlere geçtiler. Büyük Zap ırmağının doğusundaki Sürü­
cü, Barzan, Zebar aşiretleri b irliğ im izi destekler durum aldıysa da da­
ha kalabalık olan Balik Simko ve benzeri aşiretleri muhalif tutum aldı.
Özdemir Balik aşiretine yüklenerek bunun kuvvetlerini yendi ve bağlı­
lık sözü alarak onu ve ötekileri de bağışladı (temmuz 1922).

Derbent Savaşması: Binbaşı Şevki müfrezesiyle b irlikte Özdemir’ in
kuvveti 200 erdi. B ir de topları vardı. Bölge gençlerinden 1000'e ya­
kın asker toplanmış ve aşiretlerden 8000 kiş ilik b ir destek de sağlan­
mıştı. Ama Ing iliz ler de kuvvetlenmiştiler. 2 süvari tugayı, 1 istihkâm
bölüğü, 3 batarya ve Irak taburlarıyla 6000’e yakın kuvvet olmuşlardı.
5000’den fazla da aşiret kuvvetleri vardı. En önemlisi 50 kadar uçağa
sahiptiler.

Zap ırmağının kolları önünde mevzilenen İngilizlere karşı Yarbay
Özdemlr'in 12 ağustos’ta başlayan saldırışları başarıyla gelişti. 31 ağus­
tos 1922'de düşman kuşatılacak b ir duruma da girdi. Ama aşiretler
talana girişince Ing iliz ler çekilme olanağı buldular.

Şeyh Mahmut ile temas kuran Yarbay Özdemir onun desteğini,
daha doğrusu destekleme vaadini sağladı.

Musul'a karşı harekât tasarısı: Genelkurmay Başkanı 7 eylül 1922’
de Salih li'den Doğu ve Elcezire Cepheleri Komutanlıklarına Misak-ı
M illi sınırları içinde bulunan Musul’a karşı saldırış hazırlığı yapılmasını

istedi. Doğu Cephesi, birliklerden kuracağı bir mürettep tümen; Elce-
zire Cephesi de 1 P. Tüm. ve 1 Sv. tugayı katacaktı. 2 ay zaman iste­
niyor, 500 bin lira ödenek (çoğu altın) bekleniyordu.

Batıda kazanılan zaferin doğurduğu yeni durum üzerine Yarbay
Özdemir de saldırışa geçmek izni istedi. Kendisine, Elcezire Cephe­
sinin yapacağı saldırışa katılmak üzere ilerlemesini ertelemesi buyrul­
du. Musul’a karşı yapılacak saldırış için Midyat - Cizre - Şırnak çizgi­
sinde yığınak yapılması da düşünüldüyse de barış görüşmelerinin ko­
lay yürümemesi yüzünden buraya uçak da ayrılamadı. B ir yandan çe­
tin barış görüşmeleri Musul'u M ille tler Cemiyetinin kararına bırakırken
kış gelmişti. Aslında küçük birlik lerle yapılacak harekâtın başarısı da
güven sağlayıcı olamazdı. Nitekim ikmal işleri sağlanamayan Yarbay
Özdemir kuvvetten düşerken Ingilizler, Türk olmayan halktan topladık­
ları 10 bin k işilik kuvvetle (50-60 uçak) saldırışa geçtiler. Haftalarca
direnme gösteren Özdemir geriledi. Balik aşiretinin etkisinden de kur­
tulmak için Darüsselam'dan dağlık bölgeye vurarak Gelişin gediği üze­
rinden Iran topraklarına çekildi (21 nisan 1923). Uşnu'da İranlIlara tes­
lim oldu. Barzan aşireti de kendisinden yüz çevirm iş olduğu için bu
harekete baş vurmak zorunda kalmıştı.

Silâhtan ardılmakla b irlikte Türk kuvvetleri horlandılar. Kendileri­
ne yiyecek bile verilmedi. Müfreze 13 mayıs 1923’te Özalp ilçesi sını­
rında Türklere teslim edild i. Yarbayr Özdemir’ in kahramanlıklarla dolu
serüveni böylece sona erdi.

SAVAŞIN SONA ERDİRİLMESİ

Soru 96 : Mudanya mütarekesi nasıl yapıldı? özeti nedir?

Muhtemel dış müdahaleleri önlemek amacıyle ilk günlerdeki ba­
şarımızı önemsiz göstermemiz hedefine ulaşmıştı. İtilâ f Devletleri ola­
bildiğince Yunanlıları korumak üzere ancak 4 eylül 1922’de ortaya
atıldılar. İstanbul’daki olağanüstü komiserleri barışa gidilmesini öner­
diler. Başbakanın kendisine iletmesi üzerine Başkan Mustafa Kemal
5 eylül’de Eşme’den verdiği cevapta: «Yunan Ordusunun Anadolu’da
direnme olanağı kalmadığını», «Yunanistan’ ın resmî olarak doğruca, ya
da Ingiltere aracılığıyla baş vurması» halinde; Doğu Trakyanın 15 gün
içinde ve 1914 sınırlarıyla teslim i, Yunanistan’daki tutsak ve tutuklula-
rımızın geri verilmesi ve Anadolu’da yaptıkları tahribatın ödenmesi
şartlarının ileri sürülmesini bild ird i. 10 eylülden sonraki baş vurmalarda
bu şartların başka türlü olabileceğinin eklenmesini de belirtti. Müta­
reke isteği, Anadolu’nun İstanbul'daki temsilcisi Dr. Hâmit aracılığıyla
yenilendi. Bunun Başkan Mustafa Kemal'e geçirilmesi sırasında Yunan
Ordusu da Anadoludan atılmıştı. General Pöllâ (İstanbul'daki Fransız
Yüksek Komiseri) İzm ir’e gelerek Başkomutan ile yarı resmî b ir gö­
rüşme yaptı (19 eylül). Ordularımızın tarafsız bölgeye girmemeleri yo­
lunda General Pöllâ’nln isteğine karşı Başkomutan böyle b ir bölgeyi
tanımadığımızı ve takip halindeki ordularını durduramayacağını söyle­
di. Konuşma arasında Fransız Franklin Bouillon (buyyon okunur)un
İzmir’e geleceği b ild irilm işti.

Batı Cephesi Komutanlığının, daha önceki hazırlayıcı em irlerini
bütünleyen 19 eylül 1922 emri üzerine ordular İstanbul ve Çanakkale
boğazlarına doğru ilerlemeye başladılar.

Fransız Başbakanı, Ingiliz Dışişleri Bakanı ve İtalya’nın Paris’teki
İşgüderi, Türk zaferinin yarattığı durumu görüşmek üzere Paris’te top­
landılar (20 :25 eylül). Bu sırada Türk b irlik leri Erenköy ve Biga’yı
aldı. 2 nci Süvari Tümeni b irlik leri, tüfek omuza asılı ve namluları aşa­
ğıya dönük olduğu halde İngiliz b irlik lerin in arasından süzülüp daha

da ileriye g ittiler. Tüfeklerin, hasımca davranış göstermeyen taşıma
biçim i, Ingiliz askerinin ateş açmasına da yol vermemişti.

İngiliz Yüksek Komiserinin b irlik lerim izin çekilmesi yolunda Çanak­
kale Sancakbeyine verdiği protesto, uzun yazışmalara yol açtı. Baş­
komutana aktarılan notaya Mustafa Kemal: «birliklerim izin kovuşturma
halinde olduğunu, Yunan uçaklarının 23 eylül'de Ezine üzerinde uçtuk­
larını», inglllz lerin «Çanakkale doğusunda Türk halkına tahkimat yap­
tırdıklarını, tanımamış bulunduğumuz b ir tarafsız bölgeye girmemek
İçin bir neden» bulunmadığını bildirdi.

İngiliz Başbakanı Lloyd George Türkiye’ye savaş açmak için çır­
pındı ise de İtilâ f Devletlerinin öteki üyeleri birlik lerin i Çanakkale’den
çekerken Dominionlar (Ingiliz Topluluğuna bağlı uluslar) buna yanaş­
madılar. General Harrington ateş emri vermlyerek sağduyusuyla b ir o l­
dubittin in önünü almış oldu.

28 eylül’de İzmir’e gelen Franklin Bouillon, itilâ f Devletlerinin 23
eylül notasını getirdi. Bunda, Edirne içinde olduğu halde Doğu Trak­
ya’nın Yunan Ordusuna boşalttırılacağı, Türk jandarma ve görevlileri­
nin bu bölgeye geçirileceği ve buranın batı kesimlerinde Türk ve Yu­
nan birlik leri arasında b ir tampon bölge bulunacağı, Boğazlar iki ya­
nında M illetler Cemiyeti denetiminde bir askersiz bölge kurulacağı ve
Azınlık haklarının tanınması gerektiği b ild iriliyordu. Franklin Bouillon
da sözlü olarak her şeyin Türklerin istşğine göre düzenleneceği yo­
lunda teminat veriyordu.

Türk Dışişleri Bakanlığı, verdiği karşılıkta, Franklin Bouillon’un ver­
diği teminata dayanarak askerî harekâtı durduracağımızı b ild ird i ve 3
ekim için Mudanya’da mütareke görüşmelerine başlanmasını önerdi.
Yukarıda sözü geçen Boğazlar düzeni üzerine ilk tepki Sovyetlerden
geldi. Bu hükümet, Boğazlar’da yalnız Türkiye’nin egemen olması ge­
rektiğini devletlere birer nota ile bild irdi.

Savaş suçlularını cezalandırma ve iş başına gelmesi İstenen Ve-
nizelos’un barış konusunda önemli rol oynamasını sağlamak amacıyle
Yunanistan’da 23 eylül’de bir devrim oluştu. Toplumsal alanda garip
bir tecelli olarak, bu savaşı Yunanlıların başına açan ve dolayısıyle
asıl sorumlu bulunan Eleftros Venizelos yeniden iş başına getirild i.

İsmet Paşa’nın başkanlığında 3 ekim 1922'de Mudanya'da başla­
yan ilk görüşmelerin elverişli görülmeyen gelişim i üzerine Türk Baş­
komutanı, ismet İnönü’ye vermiş olduğu harekâtı durdurma yetkisini
kaldırdı. 9 ekim ’de Karaağaç'ın da Trakya ile birlikte Türkiye’ye ve­
rileceği yolunda İngiliz Generali Harrington'un açık b ild iris i ve Gene­
ral Charpy ile Monbelli'n in de buna katılmalarına karşın, İstanbul'da­
ki Komiserlerinin müdahalesi sonucunda yazıya geçilmesi sırasında

Harrington’un «Siyasî Komiserler böyle istedi.» demesi, ötekilerin de
«Biz Trakya dedik, Karaağaç demedik.» gibi söz etmeleri üzerinef1)
Meriç öte kıyısındaki bu mahallerin İtilâf Devletlerince işgalde tu tu l­
ması, kaderinin barış konferansına bırakılması zorunda kalındı. Bu, bir
skandaldi.

11 ekim 1922 saat 06.00’da imzalanan 14 maddenin başlıca hü­
kümleri şunlardı: Hasımca hareketlerin durdurulması, İstanbul - Edirne
arasındaki demiryol ulaşımının bir karma kurulca yönetilmesi, Yunan­
lıların Meriç gerisine çekilmesi, Güvenlik amacıyle Karaağaç içinde
Meriç batısında b ir kuşağın Batılı devletlerce işgali, Anlaşmanın yü­
rürlüğe geçmesinden 15 gün sonra Yunanlıların Trakya’yı boşaltmaları
ve Devletlerin buraları en kısa sürede Türkiye’ye aktarması, toplam 8
bin Türk jandarmasının geçirilmesi, Boğazlar iki yanında ayırıcı çizg i­
lerin Türk b irlik lerince geçilmemesi... (-) Onarım ödentisi için kayıt
koydurulmamış (Almanlara koydurulmuştu), Karaağaçın akıbeti barış
konferansı’na bırakılmıştı (-).

Soru 97 : Lozan barış görüşmeleri naaıl oldu? Sağlanamayan
başlıca haklarımız nelerdi?

Mücadele, askerî alandan siyasal yöne geçiyordu, isteklerim iz
Misak-ı M illi temelinde derlenmişti. Konferansı düzenleyicilerin Ankara
ve İstanbul'dan iki kurul çağırmış olmaları; İstanbul Hükümeti Baş­
bakanı Tevfik (Okday) Paşa’nın Ankara'dan geleceklere İstanbul’dan se­
çeceği b ir kurulu ekleyerek göndermekte ısrarı, Türkiye Büyük M il­
let Meclisinin saltanatı kaldırmasına yol açtı (1 kasım 1922). Böylece
tek hükümet kalmış ve Lozan’a da tek kurul gönderilm iştir.

Görüşmeler: 27 ekim 1922 tarihinde İtilâ f Devletlerinin çağırışı
üzerine galip Devletler, Bulgaristan ve gözlemci olarak katılan Ameri­
ka B irleşik Devletlerile karşı karşıya geliyorduk. Soviyetler B irliğ i,
Gürcistan ve Ukrayna'nın katılmalarını istediysek de bunların yalnız
Boğazlar sorunu görüşülürken görüşmelere katılmalarına razı olundu.

Barış sorunumuz 6 yüzyıllık Osmanlı egemenliğinin tasfiyesiy-
di. Baş delegemiz ve Dışişleri Bakanı İsmet Paşa'ya verilen d irektif
Genelkurmay Başkanı ve altı bakanca Misak-ı M illî temelinde hazırlan-

(■) H.T.D. Türk İstiklâl Harbi. 1969, c. II, ksm. 6, 4. kitap, s. 76-77
(-) Aynı kitap, s. 85-89.

mıştı (‘). Türk Baş delegesinin; kurul mensuplarının yetki, davranış ve
çalışmaları üzerinde verdiği direktif okunmaya değer bir ilg inç lik ted ir!2).

12 kasım 1922’de Lozan'a varan kurulumuz kimseyi bulamadı.
Fransa'nın Bern Elçiliğ i Müsteşarının, toplantıların b ir hafta ertelendi­
ğini bildirmesi üzerine bu bild iriş in usulüne uygun olarak yapılması is­
tendi ve öyle de oldu. Bu boş geçecek zamandan yararlanarak Fran­
sız Başbakanının çağırışını kabul eden İsmet Paşa'nın Paris gezisi an­
cak sağlam olduğumuzu göstermeye fırsat vermek bakımından yararlı
oldu. Başbakan Poincarrö (Puvankare okunur)nin: «Versay'da Alınan­
lara yapılmış olan işlem size uygulanmayacaktır.» sözüne Türk Dışişleri
Bakanı »bu zaten yapılamaz hale gelmiştir» diyerek karşılık verdi.

Görüşmelere başlanırken Ingiliz Dışişleri Bakanı Lord Curzon
(Kürzon okuyunuz) dan sonra, ikinci tarafın tek devletinin temsilcisi
olarak ismet Paşa'nın da bir söylev vermesi, konferansta eşit haklarla
yer aldığımızın işareti idi. İngiliz Kürzon, Fransız Barröre ve Italyan
Carroni başkanlıklarında üç ana kurul, gereğince alt-kurullar örgütle­
nerek çalışmalara başlandı.

B irinci dönem (20 kasım 19 22 :4 şubat 1923)de, Musul ve Kara­
ağaç dışında sınırları İlgilendiren konular çözümlenmişti. Fransızlarla
bir yıl önce imzaladığımız Ankara Antlaşmasında güney sınırımızın
Cizre dolayında oldukça kuzeyden geçmiş olmasının, Irak ile yeni sı­
nırımızın da zararımıza çizilmesine etki yaptığı hatırlanmalıdır.

Konferansı uzatan sorunlar; Kapitülâsyonlardan doğan malî ve
ekonomik sorunlar oldu. Ara verme deyişiyle adlandırılan kesintiden
sonra 23 nisan 1923’te başlayan 2. dönem, bu sorunların çözümlen­
mesiyle uğraşılarak geçecektir.

Konferansın kesintisinden önce Fransız Başbakanı Poincarre’nin
görüşmelerde daha ılımlı tutum göstermemiz (aslında bu İsmet Paşa’
nın değiştirilmesi anlamındaydı.) yolundaki yazısına Başkan Mustafa
Kemal nâzikçe b ir karşılık vermişti. 4 şubat 1923’te konferans kesil­
diğ i zaman Türk Baş delegesi yaptığı b ir basın toplantısında ilk ge­
len, son ayrılan ve görüşmelerde iyi niyet gösteren delege kurulunun,
Türk kurulu olduğunu açıklayarak Bükreş üzerinden Türkiye’ye döndü.
Romen Hükümetinin arabuluculuk önerisi umut verici önerileri kapsa­
mıyordu.

Meclisteki m uhalifler İsmet Paşa’yı çok eleştirdiler. Konferansa

(') H.T.D. Türk İstiklâl Harbi. Ank. 1969, c. II, ksm. 6, 4. Kitap,
s. 117.

('-’) Aynı kitap, s. 118-119. Bu kitap mütareke ve barış sorunlarını
b ir bütün olarak kapsamaktadır.

ara verilmesi sırasında elimize tutuşturarak imzalamamızı istedikleri
projeye Ankara’dan cevap vermemiz üzerine, 23 nisan 1923'te ikinci
dönem görüşmeler yine Lozan’da başladı. Bu kez Ingiltereyi Rumbold,
Fransa’yı General P6II6 ve İtalya’yı Montagna temsil ediyorlardı. Tüm
üç ay daha çalışıldı.

Ana sorunlarda ilg inç tartışmalar şöyle olmuştu: Boğazlar: Sov-
yetler Boğazların Türkler denetiminde ve savaş gemilerine kapalı tu­
tulmasını istiyordu. Çünkü bu, kendi işine geliyordu. Öteki devletler
bu su yolunun hem barış ve savaşta savaş gemilerine açık tutulmasını
hem de iki yanında ve Marmara kıyılarında askersiz bölge kurulma­
sını savunuyorlardı. Gerçi Türkiye Misak-ı M illîde her çeşit geminin
barışta serbest geçişini kabul etmişti. M illetler Cemiyetine bağlı bir
kurulun denetim ini ve askersiz bölge bırakmayı kabul etmekten kur­
tulamadık. Bu rejim, 1936 Montrö (Montreux) Antlaşmasına kadar sür­
dü. Amerikan delegesi b ir kurulun değil, deniz ataşelerinin bu dene­
tim i yapmasını önerecek kadar gaflette bulundu. Bu konu üzerinde
Amerikan delegesi Child ile bir görüşme yapan İsmet Paşa Hüküme­
tine yazdığı raporda şunları bildiriyordu: «... Şimdiye kadar dikkat et­
tim ki Amerika, hangi sorunda İtilâf Devletlerinden ayrı b ir düşünce
ileri sürmüşse bu, muhakkak Türkiye’ye karşı daha şiddetli bir çözüm­
leme için yapılmıştır. Bununla b irlik te en çok sakındığım tarafsız bir
düşman olduğu için özel b ir dikkat gösteriyorum.» ('').

Patriklik konusu: Patrikliğin İstanbul’dan çıkarılması yolundaki
önerimiz alt komisyonda Fransız ve İtalyan delegelerince elverişli kar­
şılanmışsa da Amerikan delegesinin söylevi olumsuz etki yaptı.

Nitekim; Batılı Büyük Devletler Ana kurulda bu olaya Dünya k ili­
selerinin karşı olduğunu söylediler (2 mart 1923). Delegelerimizden
Dr. Rıza Nur’un; Patriklik sorununun İsmet Paşa’nın başı altından çık­
tığını ağzından kaçırması, karşımızdakilerin daha çok direnmesine yol
açtı. Bu kurumun yalnız dinsel işlerle uğraşacağı yolunda Lord Kür-
zon'un verdiği teminata dayanılarak, bir haçlı mücadelesi görünümü
vermemek için İstanbul’da kalmasına razı olundu.

Musul: Resmî ve özel yönlerde üzerinde çok tartışma ve görüşme
yapılan bu konuda bir tâviz koparmadıkça İngiliz baş delegesinin başka­
larını da kışkırtarak her sorunda, her konuda işim izi güçleştirdiğ ini
anlamıştık. Hatta ismet Paşa, bu bakımdan konferansı geçici olarak
bırakmamızı da Hükümete önermişti. Bunun barıştan sonra M illetler
Cemiyeti çevresinde çözümlenmesine razı olmuştuk. Lozan’da çözüm-

(3) Aynı kitap, s. 171.

lenmesini uzun süre savunan Dr. Rıza Nur da bu çözüm yoluna katıl­
mıştı. Bu delegemizin sonraları: »Ingilizler Süleymaniye'yi verecekler­
di. Biz Musulu da istedik. Hepsinden de olduk.» demesi dikkate de­
ğer. Gerçekte ise Kerkük'süz ve Musul’suz, halkı çoğunlukla Türk o l­
mayan bu dağlık bölgenin kaybı önemli değildir. Çıplak gerçek: Ingi-
lizlerin bu petrol kaynağını bırakmak istememelerinden çok 1918’den
beri’ Musul’un Irak ülkesinde kalacağı yolundaki kesin bild irile rle geri
dönemeyecek duruma girm iş bulunmalarında yatıyordu.

Türk karşılığında Rum nüfusunun değişimi, silâhlı kuvvetlere bir
kısıntı konulmaması, elde edilen başarılardandı. Sınırlı süreler için ya­
bancı tüzel danışmanlar tutmamız, gümrük nisbetlerinde değişik­
lik yapmamayı kabulümüz, limanlarımız arasında yabancı gemilerin ta­
şıma yapmaları gibi., hükümler sürekli tâviz sayılmamalıdır. Yaban­
cı kuvvetler barışın yürürlüğe girmesinden 45 gün sonra Yurdumuzu
boşaltmış olacaklardı. OsmanlI borçlarından payımıza düşeni ödeye­
cektik.

Onarımlar: Yunanlıların Anadolu'da yaptıkları tahribat için istedi­
ğimiz 4 m ilyar Fransız frankı için tartışmalar çok sert oldu. Yunanlı­
lar 19 mayıs 1923’te konferansı bırakma tehdidinde de bulundular. Ve-
nizelos isteği hakiı görmekle birlikte, Yunanistan’ ın bunu ödeme gü­
cünde bulunmadığını söyledi. r

Karaağaç konusunda zayıf yanımız; 1. Dünya Savaşında Dimeto-
ka'ya kadar olan toprağı savaşa girmesi için Bulgaristan'a vermiş bu-
iunmamızdı (1915). Burayı, onarım isteğimizden vaz geçerek alabilm iş­
tik. Karaağaç sorunu barışı tehlikeye sokacak b ir gergin lik yaratmıştı.
Bunu b ild ird iğ i için Başbakan ile Baş delegemizin arası da açıldı. 1.
Dünya Savaşından sonra hiç b ir yenik devletin onarım parasını ver­
diğ i görülmemişti.

Baş delege imza yetkisini 17 temmuzda istediği halde cevap ala­
mayınca Başkan Mustafa Kemal'e baş vurdu. Onun ara bulmasıyle
yetki verildi. Lozan (Lausanne) barışı 24 temmuz 1923’te imzalandı.
Bu; yüzyıllardır, hatta galip durumlarımızda imzaladığımız antlaşmala­
rın hepsinin en yarar vereni ve onurlusu idi. Bu antlaşma hükümleriyle
Sevr’ in aralarındaki önerilerin kıyaslamasını Mustafa Kemal güzel bir
özette yapmıştır (').

(■*) Kemal Atatürk. Söylev, 1964, s. 514-526 ve Nutuk, 1962 b,
s. 750-767

Soru 98 : Lozan’da daha sert bir durum takınmak ve barışın im­
zasını geciktirmekle daha kazançlı çıkabilir miydik?

Barış görüşmeleri çok karmaşık sorunların çözümlenmesi yüzün­
den 9 ay sürece uzamıştı. Karşımızdakllerin bizi yıpratmaya uğraştık­
ları da doğru idi. Yunanlılarla olan sorunlarımız 7 temmuz 1923'te çö­
zümlendiği halde Batılı Devletlerle olanların giderilmesi 17 temmuz'a
kadar sürmüştü.

17 doğum askeri terhis etmemizin (kasım 1922 sonuna doğru 9
doğum olmak üzere) bizi görüşmelerde zayıf bıraktığı; dolayısıyle ba­
rışı geciktird iğ i ve kazancımızı azalttığı yolundaki düşüncelere katıl­
mıyoruz. Zafere ulaşmış bir ordunun silâh altında tutulması güçtür.
Nitekim Türk askeri de bunun örneğini vermeğe başlamış ve köyünün
yolunu tutanların sayısı 30 bine yaklaşmıştı.

Barışın imzasını geciktirmeye gücümüz yoktu. Ulus, 12 yıldır s i­
lâhını bırakmamıştı. Yoksul bir haldeydik. Yunanlıların, çekilirken bile
Batı Anadolu'yu yakıp yıkmaları yoksunluğumuzu bir kat daha artır­
mıştı. 1923 baharından itibaren Ordunun beslenmesi güçleşmişti.
Hayvan yiyeceği yarı yarıya düşürüldüğü halde kaynaklar daralmış
ve örneğin demiryolu köprülerinin atılması yüzünden İstanbul ili sı­
nırlarındaki 3 ncü Kolordunun beslenmesi, İzmir üzerinden denizden
taşıma yapılmasını gerektirm işti.

Daha büyük kazançlar sağlamamız için zaman geçirmek değil,
b ir silâhlı başarı elde etmekliğim iz gerekirdi. Trakya ve İstanbul’a
geçirdiğim iz 8 bin jandarmaya ek olarak İstanbul’daki ulusal kuvvet
örgütlerini geliştirmek, ilkel olmaktan İleri gitmeyen çıkarma araçla­
rı toplamak, İzmit ve İzmir limanlarını mayınlamak... gibi tedbirler
kısa zamanda bir başarı elde etmek için yeterli değildi. Çünkü İtilâf
Devletlerinin İstanbul ve Doğu Trakya’da iki tümen eşdeğerinde kuv­
vetleri vardı(')- Yunanlılar Meriç Irmağı batısında 8 tümen bulunduru­
yorlardı. Kıyı değiştirmeyi ve bu kuvvetleri yenmeyi kısa zamana sı­
kıştırmak olanaklı değildi. Bir oldubitti sağlanamazdı. Böyle olunca
itilâ f devletleriyle bir savaşa girme durumunda kalırdık. Bundan elde
edilecek kazanç ise, yüklenilecek savaş musibetlerine göre daha az
olurdu.

Başkomutan bunları hesap edebilen adamdı. Savaşı kazanan O
değil, Mustafa Kemal'in yerine geçmek için Anadolu’ya girmeye ça-

(*) 20 P. Tb„ 4 Sv. Bl., 18 B t„ 1 tank müfrezesi, 1 Zh. Oto. Blé,
22 uçak ki 4 Türk tümeni eşdeğerindeydi. 25 parça savaş gemisi.

Iışan Enver Paşa olsaydı; ya maliye uzmanı Cavit’i barış kuruluna
katarak birçok tâviz verir; ya da barışı çıkmaza sokardı. (2).

Soru 9 9 : Savaşı niçin kazandık? Daha erken bitirebilir miydik?

Yunanlıların ilhak amacıyle 15 mayıs 1919'da İzmir’e çıkış ta­
rihini başlangıç olarak aldığımız Türk Kurtuluş Savaşı fiilen 3 yıl 4
ay, hukukî bakımdan barışın İmzasına kadar (24 temmuz 1923) 4 yıl
iki aydan fazla sürmüştü. Mondros mütarekesinden sonra Rum çete­
lerine karşı korunmak için Kocaeli yarımadasında ve Karadeniz kı­
yılarında örgütlenen ulusal çabaları; Fransızlara karşı Güney'de ve­
rilen ilkkurşun savaşmalarını başlangıç olarak almadık. İlhaka karar­
lı olarak Yunan Ordusunun yeniden giriştiğ i teşebbüsü, 15 mayıs
1919’u temel tuttuk.

Ne Sevr, ne 12 mart 1921 Londra muhtırası, ne de 22 mart 1922
Paris önerileri Türkiye’nin Misak-ı M illi'de be lirttiğ i barış istekleri­
ni karşılayıcı değildi. Bu yüzden savaş, askerî bir zaferi elde edin­
ceye kadar sürdürülmüştü. Böylece Ulusal kuvvetlerle Orduyu kur­
mak, stratejik savunmada kalmak ve stratejik saldırışa geçmek gibi
dönemlerden geçerek savaş sona eıifirilm işti.

Niçin kazandık? Zaferi kazanmak meşru hakkımızdı ve çünkü
savaşı topyekûn olarak yapmış ve halka maletmiştik. İttihat ve Te­
rakki yönetimi iyi niyetine karşın ülkeyi uçurumun kenarına getirm iş;
muhalifleri de onu çukura iterken yurdu kurtarabilm iştik. Türk ön­
derleri savaşın halka benimsetilmesini po litik örgütlere değil; poli­
tika üstü bir politik örgüte (Müdafaa-i Hukuk Cemiyetlerine) dayana­
rak yapmışlardı. Politik dehasını, yalnız bu görüşünden bile anlamak-
lığımız kolay olan Mustafa Kemal, b ir tesadüf olarak değil, içinde
bulunulan hal ve koşulların ürünü olarak çıkmıştı.

Başlangıçta B irinci Dünya Savaşı sonrasının koşulları ve
Satıhların yetenekleri iyi değerlendirilm iş; savaş içinde Doğu Devlet­
leri ve Fransa ile anlaşarak tek cephede savaş durumu sağlanmıştı.

(2) Lozan görüşmelerine sonradan danışman olarak kattığımız
Cavif’in düşüncelerinden başlıcaları: Türk barış kurulu çok güçlük
çıkarıyordu. 1. D. Savaşı öncesi verilen ayrıcalıkları kaldırmamalıy-
dık. Düyun-ı Umumiye İdaresi kalmalıydı, italyanlara Ege'de ayrıca­
lıklar vermeliydik. (Devrim Gaz. de yayınlanan Hatıraları. Özellikle 16
ve 23 Şub. 1971.)

Sevr Antlaşmasının imzasına ve bunıın kötülüğünün ulusumuzca
anlaşılmasına kadar Türk halkının tehlikeyi İyi gördüğüne inanmak
güçtür. Türk Başkomutanı Kuvay-ı M illiye ’ye dayanarak hemen b ir yıl
boyunca zaman kazandıktan sonra Ordu kurmayı, bundan sonra bir
buçuk yıl stratejik savunmada kalarak Orduyu savaş gücüne çıkar­
mayı, sonunda üçüncü dönem olarak stratejik saldırışa geçmeyi iyi
uygulamıştı. Saldırış yapması için M eclis'in 8 aylık çabası Mustafa
Kemal’ i saldırışa sürememişti.

Savaşın güdümü iyi ellerde idi. Canlarını yalnız Yurt’un kurtul­
masına adamış subay topluluğunun arasından Yunan Ordusundakin-
den üstün bu yüksek güdüm çıkmıştı: Başkomutan; yalnız askerlikte
değil, yeni savaşların gerekli kıldığı birçok alanda da dahiydi. Bek­
lemesini ve Yıldırım gibi inmesini iyi bilen b ir hesapçı idi. Tehlike
karşısında ürküntüye kapılmayan, iradesini herkese aşılamasını b i­
len bir başkomutandı. Kurmay Başkanı olarak öze yönelen görüş­
leri ve sarsılmaz inancı ile dikkati çeken Fevzi Paşa’yı bulmuştu.

Soğuk kanlı, inandırıcı ve bazı inada varan kararlılığıyle İsmet
Paşa; daha çok sezişe önem veren, Doğulu tip te ve inançlı General
Kâzım Karabekir ve onun çok benzeri General A li Fuat zamanların­
da yerleri doldurulamayacak komutanlardı.

O rdu-tüm en komutanları, çoğuyle stratejik idrâk bakımından
yeterince gelişmemiş olmakla birlikte özverili, savaşın güçlüklerine
alışmış ve pratik denemeler geçirm iş general ve üst subaylardı. Bun­
lar, eşdeğerlerindeki komutanlıklarda bulunan Yunan komutaların­
dan aşağı değillerdi.

Kurmaylık kurulları; büyük karargâhlar için yetişmemiş, çoğu bu
öğrenimi bitirmemiş çalışkan, özverili genç subaylardı. Türk subay
topluluğunu yüreği yurt sevgisiyle dolu, gözü pek önderler olarak gö­
rürüz.

Türk eri; kanaatli, inatlı, yiyecek ve cephanesi sağlanınca kırıl­
mayan çelik b ir yaydı.

Yeri geldikçe yanılgılara parmak bastıysak bunu, görevlilerin
hizmetlerini küçümsemek için değil, ilerisi için ders çıkarmak üzere
yaptık. Bu yanılgıların çoğunun haberleşme araçlarının eksikliğinden
ileri geldiğine işaret etmeliyiz.

Türk Ordusu ateş ve lo jistik desteğinde daha güçlü bulunsay­
dı çok daha görkemli başarılar elde edebilir ve savaşı da bu oranda
erken b itireb ilird i.

Yapılan ve başarılan her şey, Mustafa Kemal’ in b ir evlâdı bu­
lunmasından kıvanç duyduğu Türk ulusunundu Her şeyi yoğundan ve­
ren, çoluk çocuğuyle Orduyu destekleyen bu ülke halkının...

Savaş daha erken bitirileblllr miydi? «Ne olursa olsun barış»
düşüncesinden uzak kalındığı sürece bltirilemezdi. Asıl iş siyasette
değil, ona yol açacak savaş başarısında kesin sonuç alınmasınday-
dı. Doğu Cephesinde daha erken yapılacak saldırışla savaşın Batıda
bir yıl önce bitirilm esi olanağı yoktu. Çünkü beklenen ve en çok İh­
tiyaç duyulan şey insan gücü ya da zayıf tümenler değil, silâh ve sa­
vaş gereçleriydi. Sovyet yardımları ve daha kesin olarak Fransızlar-
dan son kafilesinin gelmesi beklenen 1500 hafif makineli tüfek ve 150
Berliye kamyonuydu.

Sonraları seçim söylevlerinde bazı siyaset oyuncularının dediği
gibi »Mustafa Kemal kendi yerini hazırlamak için 3 ayda bitebilecek
savaşı üç yıl sürdürmüş» değildir.

Soru 100 Kurtuluş savaşları İçinde küçük savaş (gerilla)ın ye­
ri nedir? Türk Kurtuluş Savaşında küçük savaşın
yeri ve uygulama İlkeleri nelerdi?

En ilkel savaşlar olan »kabile savaşları» nın amacı ekonomikti.
Bütün bireylerin katılması nedeniyle savaşın mahiyetine uygun çarpış­
malardı. İlk çağlardan beri m ahiyetinden'saptırıldıkça hükümdar savaş­
ları, sömürge savaşları, devlet kuvvetleriyle savaşlar olarak yapılan mü­
cadeleler Fransız devriminden sonra, eskiye doğru yön değiştirmiş
ve ulus savaşları dönemi başlamıştı. Halkı bütün bireyleı iyle savaşa
katkı yapar hale getiren Türk Kurtuluş Savaşı, topyekûn savaş döne­
mini açtı. Gelişmiş ve işlerin i plânlamış ordularda bu savaş, cephe­
lerde silâhlı kuvvetlerin, cephe gerisinde ve silâhlı kuvvetleri destek­
lemede bütün halkın bütünüyle katkısı şeklinde oluşmaktadır. Cep­
hede ve cephe gerisinde sayılanların işlerindeki karmaşaya işaret et­
meliyiz. Ulusal müfrezelerin, kadın gönüllüleriyle b irlik lerin in savaşa
katılması, hava bombalamalarıyla çekirdeksel (daha genel olarak
atom, biyoloji ve kimya = ABC) silâhların asker ve halkı ayırmadığı
gözde tutulursa yeni savaşların mahiyetçe en eski savaşlara benze­
diği görülür.

Türk Kurtuluş Savaşı güç ve potansiyel bakımdan gelişmemlşlik
koşullarıyla halkı da savaşın taktik ve stratejik alanına sürmekle dev­
rimsel bir evrim göstermişti. Aslında Türk Kurtuluş Savaşını bu açı­
dan İncelememek yanlıştır. Bu savaşta bol bol uygulanan «küçük sa­
vaş» hareketleri de küçümsenemez. Bu amaçla M illî Mücadelede baş­
tan sona dek Ulusal kuvvetlerden yararlanıldı.

Mustafa Kemal’ in «Müdafaa-I Hukuk Cemiyeti» tüzüğüne ek-1
olarak yayımladığı gizil dlrektifde Ulusal kuvvet örgütlemeleri ve Kü­
çük savaşın uygulanması için yazdığı ilke ler şunlardı:

1. Küçük savaşı yurt çapında hazırlamak ve kuvvet örgütlemek.
2. Kuvvetleri çapulcu ve eşkıya dışındaki insanlardan kurmak.
3. Durağan kuvvetlerden çok gezeğen ulusal b irlik ler yapmak.
4. Bunları sağlam ve d is ip lin li b ir em ir ve komuta düzenine bağ­

lamak. (Bu işte yetişmiş olmaları bakımından subaylar yönetiminde).
5. Müfrezeleri kendiliğinden İş görür b ir ruha ulaştırmak.
6. Savaş kurallarının gereğince hareket etmelerini sağlamak.
7. Ordunun yararına, orduyu destekleyici ve gereğinde ordu bir­

lik leri çatısında savaştırmada yetiştirmek.
8. Düşmanın ulaştırma çizgilerine ve destek birlik lerine karşı

kullanmak.
9. Yakın, uzak gelecek için demeyip savunmayı destekleyici böl­

geleri kurmak.
10. Baskın etkisinden yararlanmalarını gözden kaçırmamak.
11. Savaşın sona erdirilm esinln silâhlı kuvvetler dışında olama­

yacağını hatırdan çıkarmamak.
Zamanımıza göre yukarıdakilere, bu müfrezelerin te lli ve telsiz

haberleşme araçlarıyle, etk ili silâhlarla, helikoptere kadar taşıma
araçlarıyle donatılmalarını, gece savaşmalarına alıştırılmalarını ve
barış zamanından hazırlanmalarını ekleyebiliriz.

Bu ilke ve kurallara uygun olarak örgütlenip çalışan Güney'deki
Ulusal kuvvetlerin çabaları başarılı olmuştu. Bunlar Mustafa Kemal'in
seçtiği komutanlara bağlı kalmışlardı. İkinci Dünya Savaşında ve bu
savaştan sonra Dünya'nın dört b ir ucundaki gelişmeler dikkati çeki­
ci biçimde olmuş ve araçların değişmesi dışında yukarıdaki ilkelere
uygun olarak oluşmuştur.

EK

BÜYÜK TAARRUZA KATILAN TÜMEN KOMUTANLARI VE
ÜST KOMUTANLAR (■)

Başkomutan Mareşal Gazi Mustafa Kemal (Atatürk)
Genelkurmay Başkanı 1. Ferik (Orgeneral) Mustafa Fevzi (Mareşal

Çakmak)
Batı Cephesi Komutanı M irliva (Tuğgeneral) İsmet (Ferik = Tümgene­

ral, İnönü)
Batı Cephesi Kurmay Başkanı Albay Asım (Orgeneral, Gündüz)
Kocaeli Grubu Komutanı Albay Halit (Tuğgeneral, Karsıalan)
18 inci Tümen Komutanı Yarbay (Albay) Mehmet Hulûsi
1 inci Ordu Komutanı M irliva (Tuğgeneral) Nurettin İbrahim (Ferik =

Tümgeneral)
I nci Ordu Kurmay Başkanı Albay Emin (Ferik = Tümgeneral,

Koral) *

4 üncü Kolordu Komutanı Albay Kemalettin Sami (Mirliva ;= Tuğge­
neral, Gökçen)

8 inci Tümen Komutanı Albay Kâzım (Ferik = Tümgeneral, Sevük-
tekin)

5 inci Tümen Komutanı Yarbay Halit (Albay, Akmansü)
I I inci Tümen Komutanı Albay Derviş (Ferik = Tümgeneral)
12 nci Tümen Komutanı Albay Osman Nuri (M irliva = Tuğgeneral,

Koptagel)
1 inci Kolordu Komutanı Albay İzzettin (Orgeneral, Çalışlar)
23 üncü Tümen Komutanı Yarbay Ömer Halis (Korgeneral, Bıyıktay)
15 inci Tümen Komutanı Yarbay Naci (Korgeneral, Tınaz)
14 üncü Tümen Komutanı Yarbay Ethem Necdet (Albay)
57 nci Tümen Komutanı Albay Reşat (Ölümünden sonra Albay İbra­

him Hakkı)
5 inci Süvari Kolordusu Komutanı M irliva (Tuğgeneral) Fahrettin (Or­

general, Altay)
1 nci Süvari Tümeni Komutanı Albay Mürsel (M irliva = Tuğgeneral,

Bakû)
2 nci Süvari Tümeni Komutanı Yarbay Ahmet Zeki (Tümgeneral, Soy-

14 üncü Süvaıl Tümeni Komutam Yarbay Mehmet Suphi (M irliva =
demir)
Tuğgeneral, Kula)

6 ncı Tümen Komutanı Yarbay Hüseyin Nazml (Korgeneral, Solok)
3 üncü Süvari Tümeni Komutanı Yarbny İbrahim (Albay, Çolak)
2 ncl Kolordu Komutam Albay A li Hikmet (Ferik = Tümgeneral, Ayer-

dem)

7 ncl Tümen Komutanı Albay Naci (Ferik = Tümgeneral, Eldeniz)
4 üncü Tümen Komutanı Albay Mehmet Sabrl (Tümgeneral, Beşe)
3 üncü Kafkas Tümeni Komutanı Albay Kâzım (Orgeneral, Orbay)
2 nci Ordu Komutam Mirliva (Tuğgeneral) Yakup Şevki (1 İnci Fe­

rik = Orgeneral, Subaşı)
2 nci Ordu Kurmay Başkanı Yarbay Hüseyin Hüsnü (Ferik = Tüm­

general, Erkilet)

3 üncü Kolordu Komutanı Albay Şükrü Naili (Ferik = Tümgeneral,
Gökberk)

41 inci Tümen Komutanı Albay A lâeltin (M irliva = Tuğgeneral)
61 inci Tümen Komutanı Yarbay Salih (Orgeneral, Omurtak)
1 inci Tümen Komutanı Albay Abdurrahman Nafiz (Orgeneral, Gür-

man)
Miirettep Süvari Tümeni Komutanı Albay Hacı Mehmet Arif
6 ncı Kolordu Komutanı M irliva (Tuğgeneral) Kâzım (Ferik = Tüm­

general, İnanç)
16 ncı Tümen Komutanı Albay Âşir (Ferik = Tümgeneral, Atlı)
17 ncl Tümen Komutanı Albay Nurettin (Mirliva = Tuğgeneral)

(‘) O çağın generallik rütbeleri m irliva (tuğgeneral), ferik (tüm­
general), birinci ferik (korgeneral ve orgeneral) idi. Yeni adlar 1936'da
kabul edilm iştir. Türk Ordusunda generaller komuta ettik leri b irlik le­
re göre rütbe almadıklarından Cephe gib i bir makama komuta etmiş
olmasına rağmen Mirliva (Tuğgeneral) Ismet’e Orgeneral demek doğ­
ru değildir. Nitekim Mustafa Kemal de başta, hatta Ordular Grubuna
komuta ederken de Mirliva (Tuğgeneral) İdi. Sakarya'da yasa ile Ma-
raşal oldu.

Alay komutanlarına kadar olan adlar için bk.: H.T.D. Türk İstik­
lâl Harbi. Ankara, 1968, c. II, Ksm. 6, 2. kitap, ek: 1,

İ Ç İ N D E K İ L E R

Sayfa

ÖNSÖZ 5

1.

TOPYEKON SAVAŞ = HALKIN SAVAŞI

Soru 1 Kurtuluş savaşlarının ortak özellikleri nelerdir? 7
Soru 2 Kurtuluş savaşlarına güç ya da güçsüzlük veren öğeler nelerdir? 9
Soru 3 Kurtuluş Savaşının hedefleri relerdir, nasıl ifade edilmiştir? 10
Soru 4 Gazi Mustafa Kemal Atatürk'ün savaş anlayışı nedir? 11
Soru 5 Mondros Mütarekesi nasıl oldu? Hükümleri özetle nelerdi? öteki

ortaklarımızla yapılanlara göre başlıca ayrı11klorı nelerdi? 13
Soru 6 Kurtuluş Savaşımızın başlangıcı saydığımız 15 Mayıs 1919'da Tür­

kiye’nin barış sorunu nasıl görülüyordu? 17
Soru 7 Mondros Mütarekesinden sonra Türk silâhtı kuvvetleri ne hale getirildi? 19

II.

ULUSAL KUVVETLERLE OYALAMA

Soru 8 Yunanlılar İzmir'e niçin asker çıkardılar? Çıkarma nasıl yapıldı?
Ne gibi tepkiler yarattı? 22

Soru 9 Güney'de ve Ege’de llkkurşun savaşmalarını kimler yaptı? 28
Soru 10 Batıda ilk cephe tutma çabaları nasıl gelişti? 29
Soru 11 Mustafa Kemal'in kurtuluş planını açıklaması, Hükümete yaptığı

telkin nasıl oldu? Bundan ne sonuç elde edildi? 34
Soru 12 Halkın uyarılması Mustafa Kemal için neden önemli idi? 36
Soru 13 Mustafa Kemal’ in komutanlarla teması ve 1919 yılı için harekât planı

nasıl yapıldı? Ordusuna verdiği talimat ne idi? Ne tepki gördü? 38
Soru 14 Kurtuluş Savaşında seferberlik ne zaman ilân edilmiştir? Neden

gecikmiştir? 40
Soru 15 Ulusal kuvvetlerin (Kuvayı Milliye) yeni savaşlarda yeri nedir?

Mustafa Kemal bu kuvvetleri niçin gerekli görüyordu? Ulusal kuv­
vetler üzerinde başlıca görüşler nelerdi? Yaptıkları hizmetler nasıl 41
oldu? 41

Soru 16 Amasya Karsılarını görüşmeye çağırılanlar kimlerdir? Varılan ka-
rarlar nelerdir? Bu sırada Doğu sorunu üzerindeki düşünceler nelerdir? 45

Soru 17 Güney Cephesi nasıl kuruldu? 50
Soru 10 Kongrelere baş vurmanın amacı ve bunlardan elde edilen sonuçlar

nelerdir? 53
Soru 19 Temsilciler Kurulunun merci sayılmasıyle Anadolu'da yönetim kurul­

ması nasıl olmuştur? 61
Soru 20 Temsilciler Kurulu döneminde Mustafa Kemal’in yabancı görevli­

lerden başiıçaları ile görüşmeleri nelerdir? 63
Soru 21 Kurtuluş Savaşının 1919’daki sonuçlan nelerdir? Millî Mücadele

planı nedir? 1920 baharının başlıca olayları nelerdir? Komutanlar
arasındaki ayrılık nasıl giderildi? 65

Soru 22 Güney'de başlıca kahramanlıklar ve bunların değerleri nelerdir? 72
Soru 23 Batı Anadolu ile Trakya’nın Yunanlılarca işgali nasıl oldu? 76
Soru 24 Sevr Antlaşmasına nasıl varılmıştır? Hükümleri nelerdir? Halkın

tepkisi nasıl olmuştur? Dış ilişkiler nasıl bir gidiş göstermiştir? 60
Soru 25 Kurtuluş Savaşında Karşı Devrim ve başlıca ayaklanma hareketleri

nelerdir? 63
Soru 26 Batı'da ulusal kuvvetlerin tasfiyesi neden gerekmiştir? Nasıl yapıldı?

Bütün ulusal kuvvetler kaldırıldı mı? 07

III.

STRATEJİK SAVUNMA

Soru 27 Kurtuluş Savaşında yüksek askerî siyaset ve savaşın güdüm (sevk ü
idare) yetkisi nasıl düzenlendi? 92

Soru 26 Doğu’da Ermenilere karşı yapılan saldırışımız niçin gecikti? Bu
gecikme, Kurtuluş Savaşımızın zafer sonucunu uzattı mı? 94

Soru 29 Doğu Cephesinde harekât ve üç Sancaktan ikisinin alınması nasıl
oldu? Ermenilere karşı hareket bir zafer midir? Batum niçin alınamadı? 96

Soru 30 Birinci İnönü Savaşı niçin ve nasıl olmuştur? Türk ordusu neden
çekilmiştir? 103

Soru 31 Birinci İnönü'de Yunan çekilmesi nasıl oldu? Nasıl anlaşıldı? Ka­
zanılan bir zafer midir? 111

Soru 32 Doğu ve I. İnönü başarılarının yurtta ve dışta etkisi ne olmuştur? 113
Soru 33 Güney'de emir ve komuta düzeninin kurulması üzerinde Sinan Te-

kelioğlu’nun yaratmak istodiği bunalım nedir? 114
Soru 34 Antep nasıl gazi olmuştur? 115
Soru 35 İkinci İnönü Meydan Savaşması nasıl planlandı? Güney Cephesi

Komutanıyla yapılan yazışmalar ve İnönü savaşmalarına katılan kuv­
vetler nedir? 110

Soru 36 İkinci İnönü savaşmaları nasıl oluşlu? 121
Soru 37 Yunan çekilmesi ve Türk takibi nasıl oldu? 125
Soru 38 İkinci İnönü meydan savaşmasının sonuç ve tepkileri nelerdir? Bu

bir zafer midir? Değeri nedir? 127
Soru 39 Güney Cephesinde Refet Paşanın yönettiği Ashhanlar ve Dumlu-

pınar savaşmaları nasıl oldu? 129
Soru 40 Batı ve Güney cepheleri neden birleştirilmiştir? Bunda İsmet Paşa­

nın rolü nedir? 133
Soru 41 Kütahya-Eskişehir harekâtında iki ordunun plan ve kuvvetleri ne idi? 134

Sayfa

137
141
141

145
148

149

153

156
158
159
161
162
164
166
169

170

173
174
175
176

177

179
160

101

162

183
165

106

Kütnhya-Eskişehir savaşmaları nasıl başladı? Külahya savaşması
nasıl bitli?
Mustafa Kemal bozguna uğramayı nasıl Önledi?
Eskişehir saldırışı nasıl oldu? Nasıl yapılmalı idi?

IV.

DENGEDE SAVAŞ

Başkomutanlık Yasası nasıl bir ortam içinde kabul edildi? Amacı
ne idi?
Savaş salması buyruklarıyla halktan neler isteniyordu?
Sakarya savaşmalarında harekât bölgesi, harekât planları, kuvvetler
ve bölünümîeri nelerdir?
Yunanlıların Sakarya mevziini kuşatma çabaları ve Mangal dağının
düşmesi nasıl oldu?
26 Ağustos 1921 akşamı Türk yüksek güdümünde oluşan bunalım
nedir?
Başkomutanın savunma sistemi nasıl, ne zaman saptandı?
Çal dağı dolayındaki savaşmalar nasıl gelişti?
Yunan ordusunun kuzey kanadına saldırış düşüncesi nasıl gelişti?
Yunan çekilmesi nasıl oldu? Türk takip emri ne zaman verildi?
Sakarya Savaşında takip nasıl yapıldı?
Sakarya'da uğranılan kayıplar ve varılan sonuçlar nelerdir?
Sakarya Savaşı bir zafer midir?
Sakarya meydan savaşması kaybedllseydi ne olurdu? Kazanılınca
siyasal yoldan elde edilen sonuçlar nelerdir?

V.

STRATEJİK SALDIRIŞ

Sakarya'dan sonra tutulan cephe nerelerden geçiyordu? Kolordu ve
Ordu komutanlıklarının örgütlenmesi nasıl oldu?
Bölgenin stratejik özelliği nedir
SAD saldırışı planı nedir? önce kim düşündü?
SAD saldırışı için ast komutanlar ne düşünüyordu?
SAD saldırışı neden bahara ertelendi? İsmet Paşa'nın bundaki rolü
nedir?
SAD saldırışı planına paralel olarak düzenlenen başka planlar
nelerdir?
Büyük Türk Saldırışının hazırlık çabaları hangi alanlarda olmuştur?
Büyük Saldırış hazırlıkları sırasında saldırış ruhunun korunması ve
morali yükseltme bakımından harcanan çabalar hangileridir?
Ordunun eğitimi, örgütlenmesi ve lojistik işleri bakımından harca­
nan çabalar nelerdir?
Ali Ihsan Sâbis’e niçin işten el çektirilmişti? Saldırış planına kat­
kısı ne olmuştur?
1922'nin siyasal olayları ve Türkiye'nin barış çabaları nelerdir?
Büyük Türk Saldırışının hazırlanmasında ulustan İstenilen fedakâr­
lıklar nelerdir?
Sakarya'dan sonra Büyük Türk Saldırışı için Meclisin baskısı nasıl

olmuştur? 188
Soru 71 Başkomutan Yasasının uzatılması sırasındaki Meclis tartışmaları

nasıldır? 190
Soru 72 Sakarya'dan Büyük Saldırışımıza kadar Yunanlılar ne yaptı? 192
Soru 73 Büyük Saldırış için 1922 yılındaki planlama faaliyeti na6il gelişti?

Başkomutanlıkta Batı Cephesi’nln planları ne idi? 195
Soru 74 2 nci Ordu Komutanı Yakup Şevki (Subaşı) saldırış yapılmasına

niçin karşı idi? 199
Soru 75 Büyük Saldırış planı nasıl değerlendirilebilir? 200
Soru 76 Amaçtan sapmaları ve düşmanın muhtemel hareketlerini önleme ba-

kımından Başkomutanın ne gibi davranışları olmuştur? 203
Soru 77 1922 Ağustos başında iki taraf kuvvetlerinin durumu nasıldı? 205
Soru 78 Hazırlayıcı emirler nelerdi? Yığınak nasıl yapıldı? 206
Soru 79 Büyük Saldırış öncesinde Türk ve Yunan kuvvetler! ne sayıda ve

güçte idiler? 200
Soru 80 Büyük Saldırış başında Türk Ordusunun hazırlığı ne düzeye çıkmıştı? 210
Soru 61 Saldırış zamanının saplanmasına neler etki yapmıştır? Bu gecik*

tirmelerde İsmet Paşa'nın rolü nedir? ... 212
Soru 82 Başkomutan meydan savaşması için başlıca birliklere verilen ödev­

ler nelerdir? 213
Soru 83 Başkomutan Meydan Savaşması nedir? Bu ad nasıl verilmiştir? Sal­

dırış öncesi gecede neler yapılmıştır? 216
Soru 84 26 Ağustos savaşmaları ve Türk girmeleri nasıl oldu? 217
Soru 85 27 Ağuetos’ta Yunan cephesinin yarılması nasıl olmuştu? Başko­

mutan takip emrini geciktirmiş midir? ... 220
Soru 86 28 Ağustos savaşmaları nasıl oldu? Yunanlılar çekilebilirler miydi?

Başkomutanın karan ne idi? 224
Soru 87 29 Ağustosta iki yönden kuşatma nasıl başlayıp gelişti? 227
Soru 88 30 Ağustos Aslıhanlar savaşması nasıl oldu? Kuzey kıskacı niçin

kapana-nedı? Başkomutan savaşması nasıl bitli? 228
Soru 89 30 Ağustos'ta Aslıhanlar savaşmasında Güney kıskacı niçin kapan­

madı? Başkomutan savaşması nasıl bitti? 231
Soru 90 Başkomutan savaşması yamsıra yapılan başlıca savaşmalar nelerdir? 234
Soru 91 Stratejik takip nasıl düzenlendi? 235
Soru 92 Stratejik takip nasıl yapıldı? 236
Soru 93 Eskişehir ve Bursa üzerine yapılan harekât nasıl oldu? 240
Soru 94 Türk Büyük Saldırış Harekâtı nasıl değerlendirilir? 242
Soru 95 Musul'a karşı yapılan girişimler ne sonuç verdi? 245

VI.

SAVAŞIN SONA ERDİRİLMESİ

Soru 96 Mudanya Mütarekesi nasıl yapıldı? özeti nedir? 248
Soru 97 Lozan barış görüşmeleri nasıl oldu? Sağlanamayan başlıca hakla­

rımız nelerdi? 260
Soru 98 Lozan'da daha sert bir durum takınmak ve barışın imzasını gecik­

tirmekle daha kazançlı çıkabilir miydik? 254
Soru 99 Savaşı niçin kazandık? Daha erken bitirebilir miydik? 255
Soru 100: Kurtuluş savaşları içinde küçük savaş (gerilla) ın yeri nedir? Türk

Kurtuluş Savaşında küçük savaşın yeri ve uygulama ilkeleri nelerdi? 257
EK : Büyük Taarruza katılan tümen komutanları ve üst komutanlar 259

Celâl Erikan, «100 Soruda Kurtuluş Savaşımızın Tarihi» için yazdığı önsöz de şöyle
diyor: «Türk Kurtuluş Savaşının iki yönü vardır: Devrim ve Savaş. Bunlardan birin­
cisi ve Kuva-yi Milliye (Ulusal Kuvvetler) üzerinde oldukça nesnel incelemeler ya­
yımlandı. Askerî savaş için yazılanlar ise doğallıkla öznel yayınlar olarak kaldı. Bu­
nun nedeni Harp Tarihi Dairesi resmî yayınlarının ancak 1961'den sonra çıkması­
dır. / Bu kitapla biz, bu resmî yayınlara dayanarak, devrim yönü ile ulusal kuvvet­
lerin katkısını değerlendirdikten sonra savaşın özet bir tarihini sunuyoruz. Böylece
şimdiye kadar hep kahramanlık yanına önem verilen bu evrensel olay üzerinde ge­
nel ve nesnel bir izlenim vermeye çalıştık. Bunu yaparken, okurları, fikirlerimiz ar­
dından sürüklemeye değil; sunduğumuz nesnel verilerle olayları yargılayacak hale
gelmelerini sağlamaya özendik. Belirli soruları gerekli açıklamalarla karşılamanın,
kolay anlaşılan bir yöntem olduğu kanısındayız. Onun için bu büyük savaşın kar­
maşası içinde zihinlere takılabilecek en önemli soruları cevaplandırmaya dikkat
ettik. / Kitapta; kimi yanılgılara parmak basarak eleştirilerde bulunduysak, bu, yal­
nız gerçeği belirtmek ve gelecek için dersler çıkarmak içindi; yoksa kimsenin hiz­
metini küçümsemeyi düşünmedik. Çünkü biz, bu savaşa katılmış olan yiğitlerin her-
birinin, yalnız gönül ve emek vermiş olmalarıyla bile, kutsal sayılması ve yerici eleş­
tiriden uzak tutulması gerektiği kanısındayız. Öznel ve temele dayanmayan savlar

ileri sürmekten olabildiğince kaçınmağa çalıştık. Başardıysak ne mutlu!»

